

A Holistic Approach to Eliminating Latency

April 2009

Smart Infrastructure Solutions
London • New York • Singapore

www.citihub.com

Exchanges or Consolidated Feeds (SIAC, NASDAQ and ATS datafeeds) Feed Handlers (Protocol Normalization) End-to-end/ Round -trip latency ORDERS Market Data Distribution (Normalized Data Model Load balancing, Fault tolerance, PRICES & Entitlements, Caching) **Real Time** Complex Event Processing (CEP) or Industry focused databases Electronic Trading (Pricing Engines, Algorithmic Trading, Smart Order Routing, OMS, EMS, Autohedging)

Comprehensive review of market data, feeds and eTrading applications and the relevant supporting infrastructure services

Interviews and observations

- Architecture analysis
- Technology maturity and fit-forpurpose
- Best practices and business usage
- Network and multicast/ messaging implementation

End-to-end review

- Central co-ordination, process, tools & risk reporting
- Full or 'Lite' assessment

Financial Extranets / Exchange Hosting

Service Providers

Managed

Data and trend analysis

- Latency and performance metrics with distribution analysis
- Configuration tuned for low latency requirements
- Monitoring tools review
- SLAs and outage reviews

Application Latency

Message Latency

OS and Server H/W Latency

Network Latency

Venue Latency

 Urgent focus to remove event-driven latency – removing causes of jitter to ensure huge volume spikes don't impact latency.

Jitter is a result of capacity issues, network and operating system packet loss, network congestion and application garbage collection.

Once event-driven latency has been fenced, focus on improvements on **operational** latency – general reduction in mean latency

Optimising or using new technologies to reduce overall latency or make more deterministic

Remediating latency: areas of focus

- Review OS network statistics e.g. nocanputs, Drops, tx-queue to determine OS efficiency and tune OS
- Review router/switch network statistics for problem indicators e.g. Discards,
 Catalyst CPU utilization and link utilization
- Use Real-time OS distributions e.g. Redhat MRG, SuSE RT, Solaris to improve pre-emption and reduce jitter.
- Process binding and Interrupt fencing
- Long haul carrier selection and network optimization *
- TCP/IP bypass or Offload *
- Manage garbage collection for Java and .NET e.g. RT JVM *
- Replace Enterprise Firewalls with lightweight, role specific devices with simple rulesets
- Review Programming models and best practices, messaging and middleware choices
- Replace or front RDBMS with in-memory databases
- Deploy latency optimized appliances
- Exotic hardware platforms i.e. Nvidia CUDA, FPGA, IBM CELL

Latency monitoring

Acitihub

Real-time monitoring, forensics and event reconstruction, capacity planning, tuning and business reporting.

- Network discards reporting
- Application timestamping
- Microburst detection and network monitoring
 - Corvil
 - Correlix
 - NetScout
- Market data protocol decode and correlation
 - TS Associates Tip-off
 - Trading Metrics
 - SeaNet
- FIX protocol decode and correlation
 - Clearsight Networks Cronos
 - NetQoS Trade Monitor
 - SeaNet
- Data capture hardware (with Absolute time synchronization)
 - Endace Ninja
 - Niksun
- Software based algorithms to compare direct feeds
 - 4th Story

Telecommunications carrier sourcing – Europe example

European trading centres

Route	Km	Theoretical Latency (RTT)
Amsterdam-	444	5.3 mS
Frankfurt		
Amsterdam-	508	6.0 mS
Paris		
Amsterdam-	537	6.3 mS
London		
London-Paris	455	5.5 mS
London-	769	8.6 mS
Frankfurt		
Paris-Frankfurt	572	6.6 mS

Theoretical lowest achievable latency

- Business requirement for multiple venue across a region or globally
 - Compliance, asset dependencies and arbitrage opportunities
- Carrier prices have never been better
 - 10Gb London Frankfurt only €15k
 pm
- Significant differences in latency between carriers
 - Route dependant
 - Hops
 - Bandwidth availability
- Technology used by carrier makes a difference, especially during periods of high traffic bursts
 - DWDM preferred over MPLS
- Consider high performance WAN technology like stretched VLANS

Low cost, DWDM or Ethernet LAN_PHY ports e.g. VPLS

 Selected VLANS are "stretched" across long haul circuits. (Actually L2 Bridging).

Creates a single subnet

- Can be used for:
 - Raw multicast feeds
 - DR clustering
 - VM migration
- Dependent on spanning tree options
 - Some switches are better than others
- Share physical circuit with routed VLANS
- Traffic shaping to manage bursts

Typical 1:10 contention i.e 1:24 overall

TCP/IP bypass

- Options include TCP Offload engines or protocol bypass
- OpenFabric Alliance delivers OFED stack for Linux and Windows. Option for all major Linux distro's. Default for RH MRG and SuSE RT distro's
 - Supports both InfiniBand and 10G Ethernet with iWARP
 - Only accepted RDMA implementation for Linux kernel
- API's include:
 - Sockets Direct Protocol (SDP)
 - Reliable Datagram Socket (RDS)
 - Direct Access Programming Library (DAPL)
 - NFS/RDMA
 - SCSI RDMA Protocol (SRP)
 - iSCSI over RDMA (iSER)
 - API's are strategic. Decide tactically whether to deploy InfiniBand or 10GE
 - Can hedge further by using dual mode adapters e.g. Mellanox ConnectX VPI

- Defined in InfiniBand Architecture (IBA), sends multicast using unreliable datagrams. Switches replicate packets as required.
- IETF define multicast mapping for IPoIB, which has been implemented in OFED
 - "standard" Ethernet multicast programs just work
- High performance achieved by programming at the VERB level
 - Voltaire Messaging Accelerator (VMA)
 - 1Ge = 47μ S, 20G InfiniBand/IPoIB = 21.5μ S, 20G InfiniBand/VMA = 4.4μ S
 - Cisco Datagram Acceleration Layer (DAL) Protocol
 - Need an "open" implementation potential projects to derive from:
 - Cern LHC Detector
 - Ohio MPI-bcast

- Garbage Collection stalls causing jitter
 - JRE 1.5 use concurrent low pause GC
 - Move to Real Time JVMs or Azul
 - BEA Weblogic Real Time
 - Sun Real Time Java System
 - IBM WebSphere
 - RTSJ added real-time Threads, Scheduling, and Synchronization
 - Immortal memory never destroyed
 - Scoped memory can be GC when program is outside of scope
 - Develop GC "enlightened" Java code
- Serialisation
 - Distributed object models, e.g. RMI have to serialise the object graph dependencies and translate into byte types. This serialisation dominates the latency when high speed LANs are used

- Sacrifice portability by bypassing serialization.
- Extends socket API
- Implementations leverage RDMA based interconnects by allocating from discrete memory regions
- More an interesting research project than viable implementation but worth looking at where Java has to be used
- Also a problem for the HPC world some crossover with Java-MPI activities

http://jfs.des.udc.es

Acitihub

COLUMNS Applicates from \$1000 Figures | Column Figures |

Logical flow and bottlenecks

Technical documentation

Performance metrics

Risks & impact

Latency report

Remediation plan

Ultra low latency reference design

Smart Infrastructure Solutions
London • New York • Singapore

www.citihub.com

Richard.Crouche@citihub.com