

US Options Complex Multicast TOP Specification

Version 1.0.12

March 23, 2018

Contents

1 In	ntroduction	5
1.1	Overview	5
1.2	Feed Connectivity Requirements	5
1.3	Symbol Ranges, Units, and Sequence Numbers	7
1.4	Complex Options Specific Symbol Processing	7
1.5	Gap Request Proxy and Message Retransmission	7
1.6	Spin Servers	8
2 Pi	rotocol	10
2.1	Message Format	10
2.2	Data Types	10
2.3	Message Framing	11
2.4	Cboe Sequenced Unit Header	11
2.5	Heartbeat Messages	12
3 T(OP Messages	13
3.1	Time	
3.2	Unit Clear	
3.3	Complex Instrument Definition	
3.4	Refresh and Spin Messages	
3.	.4.1 Market Snapshot	14
3.5	Market Update Messages	16
3.	.5.1 Single Side Update	16
3.	.5.2 Two Side Update Message (<mark>C2 Only</mark>)	17
3.	.5.3 TOP Trade Message	19
3.6	Trading Status	20
3.7	End of Session	20
4 G	ap Request Proxy Messages	21
4.1	Login	21
4.2	Login Response	21
4.3	Gap Request	22
4.4	Gap Response	22
5 S _I	pin Messages	23
5.1	Login	23
5.2	Login Response	23
5.3	Spin Image Available	23
5.4	Spin Request	23
5.5	Spin Response	24

	5.6	Spin Finished	24
	5.7	Spin Server Usage Example	25
6	Me	ssage Types	27
	6.1	Gap Request Proxy Messages	27
	6.2	Spin Server Messages	27
	6.3	TOP Messages	27
7	Exa	ample Messages	28
	7.1	Login Message	28
	7.2	Login Response Message	28
	7.3	Gap Request Message	28
	7.4	Gap Response Message	28
	7.5	Spin Image Available Message	28
	7.6	Spin Request Message	28
	7.7	Spin Response Message	29
	7.8	Spin Finished Message	29
	7.9	Time Message	29
	7.10	Unit Clear	29
	7.11	Market Snapshot (Short)	29
	7.12	Market Snapshot (Long)	30
	7.13	Single Side Update (Short)	
	7.14	Single Side Update (Short, Negative Price)	
	7.15	Single Side Update (Long)	31
	7.16	Two Side Update (Short)	
	7.17	Two Side Update (Long)	31
	7.18	TOP Trade	
	7.19	TOP Trade (Condition = Trade Break)	
	7.20	Complex Instrument Definition Message	
	7.21	Trading Status Message	
	7.22	End of Session Message	
	7.23	Sequenced Unit Header with 2 Messages	33
8	Mul	lticast Configuration	35
	8.1	Production Environment Configuration	35
	8.1.	1 Limitations/Configurations	35
	8.1.	2 Unit/Product Distribution (Effective through 4/13/18)	36
	8.1.	3 Unit/Product Distribution (Effective 4/14/18)	37
	8.1.	4 EDGX Options Multicast Routing Parameters	38
	8.1.		
	8.1.		
	· · - ·	L	

	8.1.7	C2 Options Address/Unit Distribution	41
8	3.2	Certification Environment Configuration	43
	8.2.1	Unit/Product Distribution (Effective through 4/13/18)	43
	8.2.2	Unit/Product Distribution (Effective 4/14/18)	44
	8.2.3	Multicast Routing Parameters	45
	8.2.4	EDGX Options Address/Unit Distribution	45
	8.2.5	C2 Options Address/Unit Distribution	46
9	Conn	ectivity	47
Ç		Supported Extranet Carriers	
ç	9.2 E	Bandwidth Recommendation	47
10	Refer	rences	47
11	Supp	ort	47

1 Introduction

1.1 Overview

Note that this specification will be the standard top of book specification to be used for the US Options Exchange platform.

Cboe customers may use the Complex Multicast TOP protocol to receive real-time top of book quotations from Cboe. **Currently, feeds for the complex order book** *only* **are provided.**

The quotations received via Complex Multicast TOP provide an aggregated size and do not indicate the size or number of individual orders at the best bid or ask. The Complex Multicast TOP protocol also provides last trade price and size and cumulative volume data.

Complete depth of book market data can be received via the US Options Multicast PITCH protocol.

TOP cannot be used to enter orders. For order entry, refer to the appropriate Cboe FIX or BOE Specification.

All current versions of the US Options Complex Multicast TOP feed are WAN-shaped (maximum 100 Mb/s) and available from both of Cboe's datacenters. Customers may choose to take one or more of the following Multicast TOP feeds depending on their location and connectivity to Cboe.

Complex Multicast TOP Feed Descriptions:

Exchange	Shaping	Served From Data Center (Primary/Secondary)	Multicast Feed ID
EDGX Complex	WAN	Primary	ECD
EDGX Complex	WAN	Primary	EDD
EDGX Complex	WAN	Secondary	EED
C2 Complex	WAN	Primary	WCD
C2 Complex	WAN	Primary	WDD
C2 Complex	WAN	Secondary	WED

1.2 Feed Connectivity Requirements

WAN-Shaped feeds are available to customers who meet the minimum bandwidth requirements to Cboe via cross-connect, dedicated circuit, or a supported carrier.

Customers with sufficient connectivity may choose to take more than one WAN-shaped feed from the Cboe's primary datacenter and arbitrate the feeds to recover lost data. Alternatively, customers may choose to arbitrate feeds from both datacenters. It should be noted that feeds from the secondary datacenter will have additional latency for those connected with Cboe in the primary datacenter due to proximity.

Cboe Complex Multicast TOP real-time events are delivered using a published range of multicast addresses divided by symbol range units. Dropped messages can be requested using a TCP/IP connection to one of Cboe's Multicast TOP Gap Request Proxy ("GRP") servers with replayed messages being delivered on a separate set of multicast ranges reserved for packet retransmission. Intraday, a spin of all open orders may be requested from a Spin Server. This allows a client to become current without requesting a gap for all messages up to that point in the day.

The following diagram is a logical representation Complex Multicast TOP feed message flow between Cboe and a customer feed handler that is listening to the "C" and "D" instances of two units:

1.3 Symbol Ranges, Units, and Sequence Numbers

Products will be separated by OSI Root into units and <u>product distribution</u> will not change intra-day. Cboe does, however, reserve the right to add multicast addresses or change the product distribution with 48 hours prior notice to customers. Care should be taken to ensure that address changes, address additions, and product distribution changes can be supported easily.

Message sequence numbers are incremented by one for every sequenced message within a particular symbol unit. It is important to understand that one *or more* units will be delivered on a single multicast address. As with symbol ranges, unit distribution across multicast addresses will not change intra-day, but may change after notice has been given.

Symbol distribution across units as well as unit distribution across multicast addresses are identical for real-time and gap response multicast addresses.

1.4 Complex Options Specific Symbol Processing

Cboe has implemented a Complex Instrument Creation ("CIC") process which enables the dynamic creation of new complex instruments. As a result, new symbol IDs associated with dynamically created instruments may appear on the feed intraday.

Real-time CIC messages are available on each unit's multicast feed. Complex Instrument Definition messages are used to map the 6 character feed Complex Instrument ID ("CID") to the complex instrument definition. A complex instrument definition consists of two or more option legs. The complex instrument is valid only for the current trading date on which it was created. Complex Instrument Definition messages are sequenced messages and can be sent from pre-market through the end of trading. Once a complex instrument is created, it cannot be deleted or modified for the remainder of the trading day.

1.5 Gap Request Proxy and Message Retransmission

Requesting delivery of missed sequenced data is achieved by establishing a TCP connection to a Cboe Gap Request Proxy ("GRP") port. This GRP port is specific to Multicast TOP and is NOT shared with the Multicast PITCH GRP or Complex Multicast PITCH GRP ports. Customers who do not wish to request missed messages do not need to connect to a GRP port for any reason or listen to the multicast addresses reserved for message retransmission. Customers choosing to request missed data will need to connect to their assigned GRP port, log in, and request gap ranges as necessary. All gap requests will be responded to with a Gap Response message. A Gap Response Status code of 'A'ccepted signals that the replayed messages will be delivered via the appropriate gap response multicast address. Any other Gap Response Status code will indicate the reason that the request cannot be serviced.

Gap requests are limited in message count, frequency, and age by the GRP. Gap requests will only be serviced if they are within a defined sequence range of the current multicast sequence number for the

requested unit. Customers will receive a total daily allowance of gap requested messages. In addition, each customer is given renewable one second and one minute gap request limits.

If more than one gap request is received for a particular unit/sequence/count combination within a short timeframe, all requests will receive a successful Gap Response message from the GRP, but only a single replayed message will be sent on the gap response multicast address.

If overlapping gap requests are received within a short period of time, the gap server will only send the union of the sequence ranges across grouped gap requests. Customers will receive gap responses for their requested unit/sequence/count, but receivers should be prepared for the gap responses to be delivered via multicast in non-contiguous blocks.

Gap acknowledgements or rejects will be delivered to users for every gap request received by the GRP. Users should be prepared to see replayed multicast data before or after the receipt of the gap response acknowledgement from the GRP.

1.6 Spin Servers

A Spin Server is available for each unit. The server allows customers to connect via TCP and receive a spin of the inside book and symbols with limited trading conditions on that unit. By using the spin, a customer can get the current book for multicast TOP quickly in the middle of the trading session without worry of gap request limits. The Spin Server for each unit is assigned its own address and/or TCP port.

Upon successful login and periodically thereafter, a Spin Image Available message is sent which contains a sequence number indicating the most recent message applied to the book. Using a Spin Request message, a customer may request a spin for the orders up to a sequence number noted within one of the *last ten* Spin Image Available messages distributed. If the Spin Request submitted does not present a sequence number that matches one of the last ten Spin Image Available messages distributed, the spin will return orders up to the <u>next</u> closest sequence number reported through a Spin Image Available message that is greater than the sequence number requested.

In the case a customer sends a sequence number in a Spin Request that is higher than the sequence number reported by the most recent Spin Image Available message, the next spin image to be generated will be returned when it is available. If the requested sequence number is still higher at that time, an "O" (Out of Range) error will be generated.

A spin consists only of Market Snapshot, Complex Instrument Definition and Time messages for symbols that have had orders that day or had a limited trading state. While receiving the spin, the customer must buffer multicast messages received. If the Spin Image Available message sequence number is the customer's reference point, multicast messages with larger sequence numbers should be buffered. If a non-Spin Image Available sequence number is the customer's

reference point from which they send in their Spin Request, they should buffer from that point on, but note that within the spin they may receive sequence numbers beyond that point which they may disregard. When a Spin Finished message is received, the buffered messages must be applied to spun copy of the book to bring it current.

<u>Section 5.7</u> shows an example flow of messages between a customer and Cboe's Multicast TOP feed and Spin Server.

2 Protocol

Cboe users may use the TOP protocol over multicast to receive real-time top of book quotations and execution information direct from Cboe.

TOP cannot be used to enter orders. For order entry, refer to the Cboe FIX or BOE Specification.

All complex orders and executions are reflected via the TOP feed. All complex orders and executions are anonymous, and do not contain any customer identity.

2.1 Message Format

The messages that make up the TOP protocol are delivered using the Cboe Sequenced Unit Header which handles sequencing and delivery integrity. All messages delivered via multicast as well as to/from the Gap Request Proxy ("GRP") or Spin Server will use the Sequenced Unit Header for handling message integrity.

All UDP delivered events will be self-contained. Developers can assume that UDP delivered data will not cross frame boundaries and a single Ethernet frame will contain only one Sequenced Unit Header with associated data.

TCP/IP delivered events from the GRP may cross frames as the data will be delivered as a stream of data with the TCP/IP stack controlling Ethernet framing.

The TOP data feed is comprised of a series of dynamic length sequenced messages. Each message begins with *Length* and *Message Type* fields. Choe reserves the right to add message types and grow the length of any message without notice. Customers should develop their decoders to deal with unknown message types and messages that grow beyond the expected length. Messages will only be grown to add additional data to the end of a message.

2.2 Data Types

The following field types are used within the Sequenced Unit Header, GRP messages, and TOP.

- > Alphanumeric fields are left justified ASCII fields and space padded on the right.
- ➤ **Binary** fields are unsigned and sized to "Length" bytes and ordered using Little Endian convention (least significant byte first).
- > **Signed Binary** fields are signed and sized to "Length" bytes and ordered using Little Endian convention (least significant byte first).
- ➤ **Binary Long Price** fields are signed Little Endian encoded 8 byte binary fields with 4 implied decimal places (denominator = 10,000).

- ➤ **Binary Short Price** fields are signed Little Endian encoded 2 byte binary fields with 2 implied decimal places (denominator = 100).
- ➤ **Bit Field** fields are fixed width fields with each bit representing a boolean flag (the 0 bit is the lowest significant bit; the 7 bit is the highest significant bit).
- ➤ **Printable ASCII** fields are left justified ASCII fields that are space padded on the right that may include ASCII values in the range of 0x20 0x7e.
- ➤ **Binary Date** fields are 4 byte unsigned Little Endian values where the base-10 representation is the YYYYMMDD representation of that date. For example, October 30, 2023 would be represented as 20,231,030 (20231030).
- ➤ **Time Offset** are 4 byte unsigned Little Endian values that represent the number of nanoseconds since the last Time message.

2.3 Message Framing

Top of book update messages will be combined into single UDP frame where possible to decrease message overhead and total bandwidth. The count of messages in a UDP frame will be communicated using the Cboe Sequenced Unit Header. Framing will be determined by the server for each unit and site. The content of the multicast across feeds (e.g. A/B) will be identical, but framing will not be consistent across feeds. Receiving processes that receive and arbitrate multiple feeds cannot use frame level arbitration to fill gaps.

2.4 Cboe Sequenced Unit Header

The Cboe Sequenced Unit Header is used for all Cboe Complex Multicast TOP messages as well as messages to and from the Gap Request Proxy ("GRP") and Spin Servers.

Sequenced and un-sequenced data may be delivered using the Sequenced Unit Header. Unsequenced headers will have a 0 value for the *Hdr Sequence* field and potentially for the *Hdr Unit* field. All messages sent to and from the GRP and Spin Server are un-sequenced while multicast may contain both sequenced and un-sequenced messages.

Sequenced messages have implied sequences with the first message having the sequence number contained in the header. Each subsequent message will have an implied sequence one greater than the previous message up to a maximum of count messages. Multiple messages can follow a Sequenced Unit Header, but a combination of sequenced and un-sequenced messages cannot be sent within one header.

The sequence number for the first message in the next frame can be calculated by adding the *Hdr Count* field to the *Hdr Sequence*. This technique will work for sequenced messages and Heartbeats.

	Sequenced Unit Header									
Field	Offset	Length	Value/Type	Description						
Hdr Length	0	2	Binary	Length of entire block of messages. Includes this header and <i>Hdr Count</i> messages to follow.						
Hdr Count	2	1	Binary	Number of messages to follow this header.						
Hdr Unit	3	1	Binary	Unit that applies to messages included in this header.						
Hdr Sequence	4	4	Binary	Sequence of first message to follow this header.						
Total Length	= 8 bytes									

2.5 Heartbeat Messages

The Sequenced Unit Header with a count field set to "0" will be used for Heartbeat messages. During trading hours Heartbeat messages will be sent from the GRP, Spin Server, and all multicast addresses if no data has been delivered within one second. Heartbeat messages never increment the sequence number for a unit, but can be used to detect gaps on the real-time multicast channels during low update rate periods.

Heartbeats on the real-time multicast addresses during trading hours will have a *Hdr Sequence* value equal to the sequence of the next sequenced message to be sent for the unit. Heartbeats on gap multicast addresses will always have the *Hdr Sequence* field set to 0. All Heartbeat messages sent to and from the GRP and Spin Server are considered un-sequenced and should have sequence and unit fields set to 0.

Outside of trading hours Cboe sends Heartbeat messages on all real-time and gap channels with a sequence of "0" to help users validate multicast connectivity. Heartbeat messages might not be sent outside of normal trading hours.

Cboe expects Heartbeat messages to be sent to the GRP on live connections no less than every 5 seconds. Failure to receive two consecutive Heartbeat messages will result in the GRP or Spin Server terminating the client connection.

3 TOP Messages

With the exception of Time messages, each TOP message reflects the update of the top of book or execution of an order in the system.

3.1 Time

A Time message is sent whenever the source time for a unit passes over a second boundary. All subsequent time offset fields for the same unit will use the new Time value as the base until another Time message is received for the same unit.

Time								
Field Name	Offset	Length	Type/(Value)	Description				
Length	0	1	Binary	Length of this message including this field.				
Message Type	1	1	0x20	Time Message				
Time	2	4	Binary	Number of whole seconds from midnight Central Time.				
Total Length = 6	Total Length = 6 bytes							

3.2 Unit Clear

The Unit Clear message instructs feed recipients to clear all market snapshots for the Cboe complex book in the unit specified in the Sequenced Unit Header. This message will be sent at startup each day. It would also be distributed in certain recovery events such as a data center fail-over.

	Unit Clear								
Field Name	Offset	Length	Type/(Value)	Description					
Length	0	1	Binary	Length of this message including this field.					
Message Type	1	1	0x97	Unit Clear Message					
Time Offset	2	4	Binary	Nanosecond offset from last unit timestamp.					
Total Length = 6 bytes									

3.3 Complex Instrument Definition

A Complex Instrument Definition message represents a complex instrument that is available to place orders. It is sent as a sequenced message.

The Complex Instrument Definition message will contain two or more repeating groups of leg definitions. There is a limit of 12 leg definitions.

The *Leg Offset* field is provided to support adding additional fields to this message between the offset field and the Leg definitions. A *Leg Offset* of 1 means the leg definitions begin immediately following the *Leg Offset* field.

Complex Instrument Definition								
Field Name	Offset	Length	Type/(Value)	Description				
Length	0	1	Binary	Length of this message including this field				
Message Type	1	1	0x99	Complex Instrument Definition Message				
Time offset	2	4	Binary	Nanosecond offset from last unit timestamp				
Complex Instrument Id	6	6	Printable ASCII	Complex Instrument Id right padded with spaces				
Leg Count	12	1	Binary	The number of legs in this complex instrument				
Leg Offset	13	1	Binary	Leg definitions begin this many bytes past this field				
The following fiel	ds repeat <i>Leg Count</i>	times (m	aximum of 12) for	multi-leg strategies.				
Leg Ratio	13 + Leg Offset + (10 * Leg Index)	4	Signed Binary	Leg ratio (positive for buy-side, negative for sell-side)				
Leg Symbol	13 + Leg Offset + (10 * Leg Index)	6	Printable ASCII	Option Symbol of leg right padded with spaces				
Total Length = 1	3 + Leg Offset + (Leg	g Count *	10) bytes					

3.4 Refresh and Spin Messages

3.4.1 Market Snapshot

A Market Snapshot message provides a snapshot of the price and size for the bid and ask, last trade price, instrument size traded, and the current trading status of a single complex instrument. The Market Snapshot message will be included during a Spin for all instruments traded so far this trade date.

The *Unit Timestamp* field is provided instead of referencing the previous Time message. Since some Cboe markets can cross midnight, the Epoch (midnight, January 1, 1970 UTC) is used as a reference point.

The Market Snapshot message comes in two variants: Market Snapshot (Long) and Market Snapshot (Short). The Market Snapshot (Short) is used whenever possible, but the Market Snapshot (Long) version is used if any of the *Price* fields cannot be represented by a Binary Short Price (-327.68 to +327.67) or any of the *Quantity* fields cannot be represented by an unsigned 16-bit value (65536).

Market Snapshot (Short)								
Field Name Offset Length Type/(Value) Description								
Length	0	1	Binary	Length of this message including this field.				
Message Type	1	1	0xB2	Market Snapshot (Short) Message				
Time Offset	2	4	Binary	Nanosecond offset from <i>Unit Timestamp</i> in				
				this message.				

Complex Instrument ID	6	6	Printable ASCII	Complex Instrument Id right padded with spaces.
Unit Timestamp	12	4	Binary	Last unit timestamp expressed as number of whole seconds since the Epoch (Midnight, January 1, 1970 UTC).
Bid Price	16	2	Binary Short Price	Bid price (may be a zero or negative price for some instruments).
Bid Quantity	18	2	Binary	Quantity available at the inside (a zero value denotes the <i>Bid Price</i> is invalid).
Ask Price	20	2	Binary Short Price	Ask price (may be a zero or negative price for some instruments).
Ask Quantity	22	2	Binary	Quantity available at the inside (a zero value denotes the <i>Ask Price</i> is invalid).
Last Trade Price	24	2	Binary Short Price	Price of last execution (this can be zero or negative for some instruments).
Last Trade Size	26	2	Binary	Quantity of the last trade (if this value is 0 the <i>Last Trade Price</i> is invalid).
Last Trade Condition	28	1	Alphanumeric	(space): Normal Trade X : Trade Break
Total Volume	29	4	Binary	Total quantity traded on the current business day.
Trading Status	33	1	Alphanumeric	See Trading Status field of Trading Status message.
Reserved	34	3	Alphanumeric	Reserved for use in other markets.
Bit Fields	37	1	Bit Field	Bit 0: Reserved Bit 1: If set, bid has customer orders Bit 2: If set, ask has customer orders
Total Length = 38 byt	es			

	Market Snapshot (Long)								
Field Name	Offset	Length	Type/(Value)	Description					
Length	0	1	Binary	Length of this message including this field.					
Message Type	1	1	0xB3	Market Snapshot (Long) Message					
Time Offset	2	4	Binary	Nanosecond offset from <i>Unit Timestamp</i> in this message.					
Complex Instrument ID	6	6	Printable ASCII	Complex Instrument Id right padded with spaces.					
Unit Timestamp	12	4	Binary	Last unit timestamp expressed as number of whole seconds since the Epoch (Midnight, January 1, 1970 UTC).					
Bid Price	16	8	Binary Long Price	Bid price (may be a zero or negative price for some instruments).					
Bid Quantity	24	4	Binary	Quantity at the inside bid (a zero value denotes the <i>Bid Price</i> is invalid).					
Ask Price	28	8	Binary Long Price	Ask price (may be a zero or negative price for some instruments).					

Ask Quantity	36	4	Binary	Quantity at the inside offer (a zero value denotes the <i>Ask Price</i> is invalid).
Last Trade Price	40	8	Binary Long Price	Price of last execution (this can be zero or negative for some instruments).
Last Trade Size	48	4	Binary	Quantity last traded (if this value is 0 the <i>Last Trade Price</i> is invalid).
Last Trade Condition	52	1	Alphanumeric	(space): Normal Trade X : Trade Break
Total Volume	53	4	Binary	Quantity traded on the current business day.
Trading Status	57	1	Alphanumeric	See <i>Trading Status</i> field of Trading Status message.
Reserved	58	3	Alphanumeric	Reserved for use in other markets.
Bit Fields	61	1	Bit Field	Bit 0: Reserved Bit 1: If set, bid has customer orders Bit 2: If set, ask has customer orders
Total Length = 62 byte	S			

3.5 Market Update Messages

Market Update messages reflect real-time events that update the current state of the market. These messages are always sequenced and may be recovered via the Gap Request Proxy ("GRP").

3.5.1 Single Side Update

Single Side Update messages provide an updated price and size for a single side of a *Complex Instrument ID*. The side is denoted by the *Side* field. One Single Side Update message may reflect one or more updates to the inside book that were processed at the same time, but will only be done so in a way that can be arbitrated between A/B feeds.

Single Side Update messages come in two variants: Single Side Update (Long) and Single Side Update (Short). The Single Side Update (Short) message is used whenever possible, but the Single Side Update (Long) message is used whenever the *Price* cannot be represented by a Binary Short Price or the *Quantity* cannot be represented by an unsigned 16-bit integer.

Single Side Update (Short)				
Field Name	Offset	Length	Type/(Value)	Description
Length	0	1	Binary	Length of this message including this field.
Message Type	1	1	0xB4	Single Side Update (Short)
.				Message
Time Offset	2	4	Binary	Nanosecond offset from last unit
				timestamp.
Complex	6	6	Printable ASCII	Complex Instrument Id right padded with
Instrument ID				spaces.
Side	12	1	Alphanumeric	B = Bid Side
			-	S = Ask Side

Price	13	2	Binary Short Price	Price (may be a zero or negative price for some instruments).
Quantity	15	2	Binary	Quantity at the inside (a zero value denotes the <i>Price</i> is invalid).
Bit Fields	17	1	Bit Field	Bit 0: Reserved Bit 1: If set, bid has customer orders (if side = B) Bit 2: If set, ask has customer orders (if side = S)
Total Length = 1	8 bytes			

	Single Side Update (Long)					
Field Name	Offset	Length	Type/(Value)	Description		
Length	0	1	Binary	Length of this message including this field.		
Message Type	1	1	0xB5	Single Side Update (Long)		
				Message		
Time Offset	2	4	Binary	Nanosecond offset from last unit		
				timestamp.		
Complex	6	6	Printable ASCII	Complex Instrument Id right padded with		
Instrument ID				spaces.		
Side	12	1	Alphanumeric	B = Bid Side		
				S = Ask Side		
Price	13	8	Binary Long Price	Price (may be a zero or negative price for		
				some instruments).		
Quantity	21	4	Binary	Quantity at the inside (a zero value		
				denotes the <i>Price</i> is invalid).		
Bit Fields	25	1	Bit Field	Bit 0: Reserved		
				Bit 1: If set, bid has customer orders (if		
				side = B)		
				Bit 2: If set, ask has customer orders (if		
				side = S)		
Total Length =	26 hytes					

3.5.2 Two Side Update Message (C2 Only)

Two Side Update messages provide an updated price and size for both sides of a *Complex Instrument ID*. One Two Side Update message may reflect one or more updates to the inside book that were processed at the same time, but will only be done so in a way that can be arbitrated between A/B feeds.

Two Side Update messages come in two variants: Two Side Update (Long) and Two Side Update (Short). The Two Side Update (Short) message is used whenever possible, but the Two Side Update (Long) message is used whenever the *Price* cannot be represented by a Binary Short Price or the *Quantity* cannot be represented by an unsigned 16-bit integer.

	Two Side Update (Short)					
Field Name	Offset	Length	Type/(Value)	Description		
Length	0	1	Binary	Length of this message including this field.		
Message Type	1	1	0xB6	Two Side Update (Short) Message		
Time Offset	2	4	Binary	Nanosecond offset from <i>Unit Timestamp</i> in this message.		
Complex Instrument ID	6	6	Printable ASCII	Complex Instrument Id right padded with spaces.		
Bid Price	12	2	Binary Short Price	Bid price (may be a zero or negative price for some instruments).		
Bid Quantity	14	2	Binary	Quantity at the inside bid (a zero value denotes the <i>Bid Price</i> is invalid).		
Ask Price	16	2	Binary Short Price	Ask price (may be a zero or negative price for some instruments).		
Ask Quantity	18	2	Binary	Quantity at the inside offer (a zero value denotes the <i>Ask Price</i> is invalid).		
Bit Fields	20	1	Bit Field	Bit 0: Reserved Bit 1: If set, bid has customer orders Bit 2: If set, ask has customer orders		
Total Length =	21 bytes					

	Two Side Update (Long)					
Field Name	Offset	Length	Type/(Value)	Description		
Length	0	1	Binary	Length of this message including this field.		
Message Type	1	1	0xB7	Two Side Update (Long) Message		
Time Offset	2	4	Binary	Nanosecond offset from <i>Unit Timestamp</i> in this message.		
Complex Instrument ID	6	6	Printable ASCII	Complex Instrument Id right padded with spaces.		
Bid Price	12	8	Binary Long Price	Bid price (may be a zero or negative price for some instruments).		
Bid Quantity	20	4	Binary	Quantity at the inside bid (a zero value denotes the <i>Bid Price</i> is invalid).		
Ask Price	24	8	Binary Long Price	Ask price (may be a zero or negative price for some instruments).		
Ask Quantity	32	4	Binary	Quantity at the inside offer (a zero value denotes the <i>Ask Price</i> is invalid).		
Bit Fields	36	1	Bit Field	Bit 0: Reserved Bit 1: If set, bid has customer orders Bit 2: If set, ask has customer orders		
Total Length = 3	37 bytes					

3.5.3 TOP Trade Message

The TOP Trade message provides information about executions of complex orders. TOP Trade messages are necessary to calculate Cboe execution-based data. TOP Trade messages do not alter the complex book. One or more Single Side Update or Two Side Update messages will follow a TOP Trade message to reflect the updated complex book (for example, an aggressive order may take out one or more price levels and establish a new level on the opposite side).

Any complex order may be executed in parts. A complete view of all executions can be built from all TOP Trade messages.

The TOP Trade message sends the trade price, trade quantity, and trade condition of a trade as well as the cumulative volume for the business day. A TOP Trade message will be sent after every execution, but not every TOP Trade message indicates a trade. The *Trade Condition* value of 'X' (Trade Break) is sent whenever an execution on a complex instrument is broken. Trade breaks are rare and only affect applications that rely upon Cboe execution-based data. Trade breaks will contain the *Symbol*, *Quantity*, *Price*, and *Execution Id* of the original trade. The *Total Volume* field will be reduced by the number of shares reported in the *Quantity* field.

	TOP Trade					
Field Name	Offset	Length	Type/(Value)	Description		
Length	0	1	Binary	Length of this message including this field.		
Message Type	1	1	0xB8	TOP Trade Message		
Time Offset	2	4	Binary	Nanosecond offset from last unit		
				timestamp.		
Complex	6	6	Printable ASCII	Complex Instrument Id right padded with		
Instrument ID				spaces.		
Quantity	12	4	Binary	Incremental quantity executed or cancelled		
				(see Trade Condition).		
Price	16	8	Binary Long Price	The execution price of the order.		
Execution Id	24	8	Binary	Cboe generated day-unique execution		
				identifier of this trade. <i>Execution Id</i> is also		
				referenced in the Trade Break message.		
Total Volume	32	4	Binary	Total quantity traded on the current		
				business day (may decrease if the <i>Trade</i>		
				Condition field indicates a cancelled trade).		
Trade	36	1	Alphanumeric	(space): Normal Trade		
Condition				X : Trade Break		
Total Length = 3	37 bytes					

3.6 Trading Status

The Trading Status message is used to indicate the current trading status of a complex instrument. A Trading Status message will be sent whenever a complex instrument trading status changes.

A Trading Status message will be sent for all complex instruments where the underlying security is Halted, Trading or Quoting.

Trading Status of "S" is to be implied at system startup for all series. Starting at 7:30AM ET, Cboe will send a *Trading Status* of "Q" once complex orders can be accepted for queuing in preparation for the market open. Sometime after 9:30AM ET, Cboe will send a *Trading Status* of "T" as complex instruments are open for trading on the Cboe platform. Note *Trading Status* of "Q" can also be explicitly disseminated during a Regulatory Halt Quoting Period.

A Trading Status message will also be sent:

- ➤ for a Regulatory Halt "Q"uoting Period in any complex instrument where the underlying has experienced a Regulatory Halt as well as the "T"rading resumption for the same instrument.
- in the event of an Exchange specific "S"uspension.

	Trading Status					
Field Name	Offset	Length	Type/(Value)	Description		
Length	0	1	Binary	Length of this message including this field		
Message Type	1	1	0x31	Trading Status message		
Time offset	2	4	Binary	Nanosecond offset from last unit timestamp		
Complex	6	8	Printable ASCII	Complex Instrument Id right padded with		
Instrument ID				spaces.		
Trading Status	14	1	Alpha	H = Halted		
				Q = Quote-Only		
				S = Exchange Specific Suspension		
				T = Trading		
Reserved	15	3	Alpha	Reserved		
Total Length = 1	l8 bytes					

3.7 End of Session

The End of Session message is sent for each unit when the unit shuts down. No more sequenced messages will be delivered for this unit, but heartbeats from the unit may be received.

End of Session					
Field Name Offset Length Type/(Value) Description					
Length	0	1	Binary	Length of this message including this field.	
Message Type	1	1	0x2D	End of Session Message	
Timestamp 2 4 Binary Nanosecond offset from last unit timestamp.					
Total Length = 6 bytes					

4 Gap Request Proxy Messages

The following messages are used for initializing a TCP/IP connection to the Gap Request Proxy ("GRP") and to request message retransmissions. Customers only need to implement the following messages if gap requests will be made. The following messages will not be delivered using multicast.

4.1 Login

The Login message is the first message sent to the GRP by a user's process after the connection to the GRP is established. Failure to login before sending any other message type will result in the connection being dropped by the GRP.

	Login							
Field	Offset	Length	Value/Type	Description				
Length	0	1	Binary	Length of this message including this field.				
Message	1	1	0x01	Login Message				
Туре								
SessionSubId	2	4	Alphanumeric	SessionSubId supplied by Cboe.				
Username	6	4	Alphanumeric	Username supplied by Cboe.				
Filler	10	2	Alphanumeric	(space filled)				
Password	12	10	Alphanumeric	Password supplied by Cboe.				
Total Length =	22 bytes			Total Length = 22 bytes				

4.2 Login Response

The Login Response message is sent by the GRP to a user's process in response to a Login message. The status field is used to reflect an accepted login or the reason the session was not accepted. If login fails, the connection will be dropped after the Login Response message is sent.

Login Response						
Field	Offset	Length	Value/Type	Description		
Length	0	1	Binary	Length of this message including this field.		
Message Type	1	1	0x02	Login Response Message		
Status	2	2 1 Alphanumeric Accepted or reason for reject.				
Total Length = 3	Total Length = 3 bytes					
Login Response	- Status C	Codes				
'A'	Login Ad	Login Accepted				
'N'	Not authorized (Invalid Username/Password)					
'B'	Session	Session in use				
'S'	Invalid S	Session				

4.3 Gap Request

The Gap Request message is used by a user's process to request retransmission of a sequenced message (or messages) by one of Cboe's gap servers.

Gap Request					
Field	Offset	Length	Value/Type	Description	
Length	0	1	Binary	Length of this message including this field.	
Message Type	1	1	0x03	Gap Request Message	
Unit	2	1	Binary	Unit that the gap is requested for.	
Sequence	3	4	Binary	Sequence of first message (lowest sequence in range).	
Count	7	2	Binary	Count of messages requested.	
Total Length = 9	Total Length = 9 bytes				

4.4 Gap Response

The Gap Response message is sent by the GRP in response to a Gap Request message. The *Unit* and *Sequence* fields will match the values supplied in the Gap Request message. A Gap Response message, with a Status of Accepted or reason for failure, will be sent for each Gap Request message received by the GRP.

Gap Response						
Field	Offset	Length	Value/Type	Description		
Length	0	1	Binary	Length of this message including this field.		
Message Type	1	1	0x04	Gap Response Message		
Unit	2	1	Binary	Unit the gap was requested for.		
Sequence	3	4	Binary	Sequence of first message in request.		
Count	7	2	Binary	Count of messages requested.		
Status	9	1	Alphanumeric	Accepted or reason for reject*.		
Total Length =	Total Length = 10 bytes					
Gap Response -	Status Co	des				
'A'	Accepte	ed				
'O'	Out of r	ange (ahead o	of sequence or too f	ar behind)		
'D'	Daily ga	p request allo	ocation exhausted			
'M'	Minute	Minute gap request allocation exhausted				
'S'	Second gap request allocation exhausted					
,C,	Count request limit for one gap request exceeded					
' l'	Invalid I	Unit specified	in request			
'U'	Unit is c	currently unav	/ailable			

^{* -} All non-'A' status codes should be interpreted as a reject.

5 Spin Messages

5.1 Login

The Login message is the first message sent to the Spin Server by a user's process after the connection to the Spin Server is established. Failure to login before sending any other message type will result in the connection being dropped by the Spin Server.

The format of the Login message for the Spin Server is identical to that of the GRP described previously in Section 4.1.

5.2 Login Response

The Login Response message is sent by the Spin Server to a user's process in response to a Login message. The status field is used to reflect an accepted login or the reason the session was not accepted. If login fails, the connection will be dropped after the Login Response message is sent.

The format of the Login Response message for the Spin Server is identical to that of the GRP described previously in <u>Section 4.2</u>.

5.3 Spin Image Available

The Spin Image Available message is sent once per second and indicates through what sequence number a spin is available.

Spin Image Available					
Field Name	Offset	Length	Type/(Value)	Description	
Length	0	1	Binary	Length of this message including this field.	
Message Type	1	1	0x80	Spin Image Available Message	
Sequence	2	4	Binary Spin is available which is current through this sequence number.		
Total Length = 6	Total Length = 6 bytes				

5.4 Spin Request

The Spin Request message is used by a user's process to request transmission of a spin of the unit's order book. Refer to Section 1.6 for more complete details regarding Sequence specification as well as buffering requirements.

Spin Request					
Field Name	Offset	Length	Type/(Value)	Description	
Length	0	1	Binary	Length of this message including this field.	
Message Type	1	1	0x81	Spin Request Message	
Sequence	2	4	Binary	Sequence number from a Spin Image	
	Available message received by the customer.				
Total Length = 6	Total Length = 6 bytes				

5.5 Spin Response

The Spin Response message is sent in response to a user's Spin Request message indicating whether a spin will be sent.

Spin Response					
Field Name	Offset	Length	Type/(Value)	Description	
Length	0	1	Binary	Length of this message including this field.	
Message Type	1	1	0x82	Spin Response Message	
Sequence	2	4	Binary	Sequence number from a Spin Image Available message received by the customer.	
Order Count	6	4	Binary	Number of Add Order messages which will be contained in this spin.	
Status	10	1	Alphanumeric	Accepted or reason for reject*.	
Total Length = :	11 bytes				
Spin Response -	Spin Response - Status Codes				
'A'	Accepted				
' O'	Out of Range (Sequence requested is greater than Sequence available by the next spin)				
'S'	Spin alre	ady in progr	ess (only one spi	n can be running at a time).	

^{* -} All non-'A' status codes should be interpreted as a reject.

5.6 Spin Finished

The Spin Finished message is sent to indicate that all messages for the spin requested have been sent. A Spin Finished message is only sent if a Spin Request was not rejected. Upon receipt of a Spin Finished message, any buffered multicast messages should be applied to the customer's copy of the book to make it current.

Spin Finished				
Field Name	Offset	Length	Type/(Value)	Description
Length	0	1	Binary	Length of this message including this field.
Message Type	1	1	0x83	Spin Finished Message
Sequence 2 4 Binary Sequence number from the Spin Request message.				
Total Length = 6 bytes				

5.7 Spin Server Usage Example

The following diagram (see next page) shows the exchange of messages over time between a customer and Cboe' Multicast TOP feed and Spin Server. Note that while the example may seem to imply Market Snapshot messages only would be sent on a Spin, this is not the case. Trading Status message may be sent at the beginning of the spin session and Time messages may be found mixed between Market Snapshot messages according to their timestamps.

At time 1, the customer has no state of the book and desires to become current. The customer caches the received Multicast TOP messages (sequences 310172 and 310173) for later use. Since the customer has no book, they cannot yet be applied.

At time 5, the customer has successfully logged into the Spin Server and has cached another message, sequence 310174.

At time 7, the customer receives a Spin Image Available message which indicates that the spin server is capable of giving them a spin of all symbols as of sequence 310169. The customer does not have all messages cached after 310169 (they are missing 310170 and 310171), so this spin is not useful to the customer.

At time 10, the customer receives a Spin Image Available message which is useful since it would be a spin of all orders up to and including sequence 310175 and the customer has all messages after 310175 cached.

At time 11, the customer sends a Spin Request for all messages up to and including 310175 and continues to cache Multicast TOP messages received.

At time 14, the Spin Server acknowledges the Spin Request and indicates that three symbols will be sent.

At time 24, the spin server indicates that it has finished sending all open orders. The customer must then apply the cached messages from sequence number 310176 through current.

Notes:

• Spin Servers are available for each unit. Customers may need to employ multiple Spin Servers depending upon their architecture.

Choe US Options
Complex Multicast TOP Specification (Version 1.0.11)

6 Message Types

6.1 Gap Request Proxy Messages

0x01 Login
0x02 Login Response
0x03 Gap Request
0x04 Gap Response

6.2 Spin Server Messages

0x01 Login
0x02 Login Response
0x80 Spin Image Available
0x81 Spin Request
0x82 Spin Response
0x83 Spin Finished

6.3 TOP Messages

Time 0x20 0x97 **Unit Clear** 0x99 **Complex Instrument Definition** 0xB2 Market Snapshot (Short) 0xB3 Market Snapshot (Long) 0xB4 Single Side Update (Short) 0xB5 Single Side Update (Long) 0xB6 Two Side Update (Short) 0xB7 Two Side Update (Long) 0xB8 **TOP Trade** 0x31 **Trading Status** 0x2D **End of Session**

7 Example Messages

Each of the following message types must be wrapped by a sequenced or un-sequenced unit header as described in <u>Section 2.4</u>. Note that in the following examples, each byte is represented by two hexadecimal digits.

7.1 Login Message

Length	16									22 bytes	
Туре	01									Login	
SessionSubId	30 30	30	31							"0001"	
Username	46 49	52	4D							"FIRM"	
Filler	20 20									w //	
Password	41 42	43	44	30	30	20	20	20	20	"ABCD00	"

7.2 Login Response Message

Length	03	3 bytes
Type	02	Login Response
Status	41	Login accepted

7.3 Gap Request Message

Length	09	9 bytes
Type	03	Gap Request
Unit	01	Unit 1
Sequence	3B 10 00 00	First message: 4155
Count	32 00	50 messages

7.4 Gap Response Message

Length	08	8 bytes
Type	04	Gap Response
Unit	01	Unit 1
Sequence	3B 10 00 00	First message: 4155
Status	41	Accepted

7.5 Spin Image Available Message

Length	06	6 bytes
Type	80	Spin Image Available
Sequence	3B 10 00 00	Sequence: 4155

7.6 Spin Request Message

Length	06	6 bytes
Type	81	Spin Request
Sequence	3B 10 00 00	Sequence: 4155

7.7 Spin Response Message

Length	0B	11 bytes
Type	82	Spin Request
Sequence	3B 10 00 00	Sequence: 4155
Order Count	42 00 00 00	66 orders
Status	41	Accepted

7.8 Spin Finished Message

Length	06	6 bytes
Type	83	Spin Finished
Sequence	3B 10 00 00	Sequence: 4155

7.9 Time Message

Length	06	6 bytes
Type	20	Time
Time	98 85 00 00	34,200 seconds =
		09:30 AM Central

7.10 Unit Clear

Length	06	6 bytes
Type	97	Unit Clear
Time Offset	18 D2 06 00	447,000 ns since last
		Time Message

7.11 Market Snapshot (Short)

Length	26	38 bytes
Type	B2	Market
		Snapshot (Short)
Time Offset	08 5C 44 25	625,237,000 ns
CID	30 31 32 33 34 35	012345
Unit Timestamp	96 A5 99 5A	2018-03-02 13:27:18
		Eastern (1520018838
		seconds since the Epoch)
Bid Price	41 01	\$3.21
Bid Size	BC 02	700
Ask Price	B0 01	\$4.32
Ask Size	84 03	900
Last Trade	8F 01	\$3.99
Price		
Last Trade	FE FF	65,534
Size		
Last Trade	20	Normal Trade (space)
Condition		
Total Volume	32 54 76 98	2,557,891,634
Trading Status	54	T - Trading
Reserved	30 20 20	Reserved

Bit Fields	00	Neither bid nor ask have
		quatomor ordera

7.12 Market Snapshot (Long)

Length	3E								62 bytes
Type	В3								Market
									Snapshot (Long)
Time Offset	80	5C	44	25					625,237,000 ns
CID	30	31	32	33	34	35			012345
Unit Timestamp	96	Α5	99	5A					2018-03-02 13:27:18
									Central (1520018838
									seconds since the Epoch)
Bid Price	9C	82	FF	FF	FF	FF	FF	FF	\$-3.21
Bid Size	BC	02	00	00					700
Ask Price	ΕO	F4	8F	04	00	00	00	00	\$7,654.32
Ask Size	84	03	00	00					900
Last Trade	DC	9В	00	00	00	00	00	00	\$3.99
Price									
Last Trade	64	00	00	00					100
Size									
Last Trade	20								(space) Normal Trade
Condition									
Total Volume	78	56	34	12					305,419,896
Trading Status	54								T - Trading
Reserved	30	20	20						Reserved
Bit Fields	06								Bid and ask have
									customer orders

7.13 Single Side Update (Short)

Length	12	18 bytes
Type	В4	Single Side
		Update (Short)
Time Offset	30 FA D3 29	701,758,000 ns since
		last Time Message
CID	30 31 32 33 34 35	012345
Side	42	B (Buy)
Price	0C 30	\$1.23
Quantity	64 00	100
Bit Fields	02	Bid has customer orders

7.14 Single Side Update (Short, Negative Price)

Length	12	18 bytes
Type	В4	Single Side
		Update (Short)
Time Offset	30 FA D3 29	701,758,000 ns since
		last Time Message
CID	30 31 32 33 34 35	012345
Side	42	B (Buy)

Page 30

© 2018 Cboe Exchange, Inc.

Price	85 FF	\$-1.23
Quantity	C8 00	200
Bit Fields	02	Bid has customer orders

7.15 Single Side Update (Long)

Length	1A	26 bytes
Type	В5	Single Side
		Update (Long)
Time Offset	30 FA D3 29	701,758,000 ns since
		last Time Message
CID	30 31 32 33 34 35	012345
Side	42	B (Buy)
Price	OC 30 00 00 00 00 00 00	\$1.23
Quantity	64 00 00 00	100
Bit Fields	04	Ask has customer orders

7.16 Two Side Update (Short)

Length	15	21 bytes
Type	В6	Two Side Update (Short)
Time Offset	30 FA D3 29	701,758,000 ns since
		last Time Message
CID	30 31 32 33 34 35	012345
Bid Price	41 01	\$3.21
Bid Quantity	64 00	100
Ask Price	43 01	\$3.23
Ask Quantity	C8 00	200
Bit Fields	02	Bid has customer
		orders

7.17 Two Side Update (Long)

Length	25	37 bytes
Type	В7	Two Side Update (Long)
Time Offset	30 FA D3 29	701,758,000 ns since
		last Time Message
CID	30 31 32 33 34 35	012345
Bid Price	64 7D 00 00 00 00 00 00	\$3.2100
Bid Quantity	00 00 01 00	65536
Ask Price	2C 7E 00 00 00 00 00 00	\$3.2300
Ask Quantity	C8 00 00 00	200
Bit Fields	04	Ask has customer
		orders

7.18 TOP Trade

Length	25	37 bytes
Type	B8	TOP Trade
Time Offset	10 84 D4 23	601,130,000 ns since

									last Time Message
CID	36	35	34	33	32	31			654321
Quantity	BC	02	00	00					700
Price	80	E2	01	00	00	00	00	00	\$12.34
Execution Id	34	2В	46	ΕO	ВВ	00	00	00	0AAP09VEC
Total Volume	40	42	0F	00					1,000,000
Trade Condition	20								Normal Trade (space)

7.19 TOP Trade (Condition = Trade Break)

Length	25 B8								37 bytes TOP Trade
Type	_								
Time Offset	10	84	D4	23					601,130,000 ns since
									last Time Message
CID	36	35	34	33	32	31			654321
Quantity	ВC	02	00	00					700
Price	08	E2	01	00	00	00	00	00	\$12.34
Execution Id	34	2В	46	ΕO	BB	00	00	00	0AAP09VEC
Total Volume	84	3F	0F	00					999,300
Trade Condition	58								X = Trade Break

7.20 Complex Instrument Definition Message

Length	22	34 bytes
Type	99	Complex Instrument
		Definition
Time offset	18 D2 06 00	447,000 ns since last
		Time Message
CID	43 30 30 30 31 32	C00012
Leg Count	02	2 legs
Leg Offset	01	One byte
Leg Ratio	01 00 00 00	1 = Buy 1
Leg Symbol	30 30 30 30 31	000001
Leg Ratio	FF FF FF FF	-1 = Sell 1
Leg Symbol	30 30 30 30 32	000002

7.21 Trading Status Message

Length	12	18 bytes
Type	31	Trading Status
Time Offset	18 D2 06 00	447,000 ns since last
		Time Message
CID	39 39 38 38 37 37 20 20	998877
Halt Status	54	T = Trading
Reserved	30 20 20	

7.22 End of Session Message

Length	06	6 bytes
Type	2D	End of Session
Time Offset	18 D2 06 00	447,000 ns since last
		Time Message

7.23 Sequenced Unit Header with 2 Messages

Sequenced Unit Header:

Hdr Length	3E 00	62 bytes, including
		header
Hdr Count	02	2 messages to follow
Hdr Unit	01	Unit 1
Hdr Sequence	01 00 00 00	First message has
		sequence number 1

Message 1: TOP Trade

Length	25								37 bytes
Туре	В8								TOP Trade
Time Offset	10	84	D4	23					601,130,000 ns since
									last Time Message
CID	36	35	34	33	32	31			654321
Quantity	BC	02	00	00					700
Price	8 0	E2	01	00	00	00	00	00	\$12.34
Execution Id	34	2В	46	ΕO	ВВ	00	00	00	0AAP09VEC
Total Volume	40	42	0F	00					1,000,000
Trade Condition	20								Normal Trade (space)

Message 2: Single Side Update

Length	11	17 bytes
Type	В4	Single Side
		Update (Short)
Time Offset	30 FA D3 29	701,758,000 ns since
		last Time Message
CID	36 35 34 33 32 31	654321
Side	42	B (Buy)
Price	0C 30	\$1.23
Quantity	64 00	100
Bit Fields	02	Bid has customer order

8 Multicast Configuration

8.1 Production Environment Configuration

8.1.1 Limitations/Configurations

The following table defines the configuration for network and gap request limitations. These limitations are session based. Choe reserves the right to adjust the gap request limitations to improve the effectiveness of the gap request infrastructure.

Period/Type	Limit/Setting	Notes			
MTU	1500	Choe will send UDP messages up to 1500 bytes.			
		Customers should ensure that their infrastructure is			
		configured accordingly.			
WAN-Shaped	100 Mb/s	The real-time and gap multicast head ends are			
Throttle		configured to shape their output to this level to			
		minimize packet loss.			
Gap Response Delay	2 ms	The Gap Server will delay resending sequenced			
		messages via multicast for the specified limit in order to			
		satisfy multiple GRP gap requests with one multicast			
		response.			
Count	100	Any single gap request may not be for more than this			
		number of dropped messages.			
1 Second	320 Requests	This is the maximum number of retransmission requests			
		allowed per second for each session. This is renewed			
		every clock second.			
1 Minute	1,500 Requests	This is the maximum number of retransmission requests			
		allowed per minute for each session. This is renewed			
		every clock minute.			
Day	100,000 Requests	This is the maximum number of retransmission requests			
		allowed per day for each session.			
Within Range	1,000,000 Messages	Users' retransmission requests must be within this			
		many messages of the most recent sequence sent by the			
		real-time feed per session.			

8.1.2 Unit/Product Distribution (Effective through 4/13/18)

The following table describes an updated Cboe symbol distribution across units for EDGX and C2 Options.

Unit	Symbol Range	C2 Symbol Range
1	A - ADRZZ	A - ADRZZ
2	ADS – AMZMZ	ADS – AMZMZ
3	AMZN – AOZZZ	AMZN – AOZZZ
4	AP – BACAZ	AP – BACAZ
5	BACB – CASZZ	BACB – CASZZ
6	CAT – CMGAZ	CAT – CMGAZ
7	CMGB – CYGZZ	CMGB – CYGZZ
8	CYH – DOWAZ	CYH – DOWAZ
9	DOWB – FASTZ	DOWB – FASTZ
10	FASU – FOWZZ	FASU – FOWZZ
11	FOX – GOLFZ	FOX – GOLFZ
12	GOLG – GPBZZ	GOLG – GPBZZ
13	GPC – HULZZ	GPC – HULZZ
14	HUM – IPAAZ	HUM – IPAAZ
15	IPAB – IWLZZ	IPAB – IWLZZ
	IWMA - LDLAZ	IWMA - LDLAZ
16	LDLB – MCDAZ	LDLB – MCDAZ
17	MCDB – MTVZZ	MCDB – MTVZZ
18	MTW – NKEAZ	MTW – NKEAZ
19	NKEB – PCLMZ	NKEB – PCLMZ
20	PCLN – PCLNZ	PCLN – PCLNZ
21	PCLO – QQPZZ	PCLO – QQPZZ
	QQQA - REGNZ	QQQA - REGNZ
22	REGO – SNEAZ	REGO – RUSZZ
		RUTA – RUTVZZ
		RUTWA – SNEAZ
23	SNEB – SPXZZ	SNEB – SPXZZ
	SPYA – TLLPZ	SPYA – TLLPZ
24	TLLQ – TTMAZ	TLLQ – TTMAZ
25	TTMB – USFZZ	TTMB – USFZZ
26	USG – VRWZZ	USG – VRWZZ
27	VRX – WFLZZ	VRX – WFLZZ
28	WFM – XLPAZ	WFM – XLPAZ
29	XLPB – ZZZZZ	XLPB – ZZZZZ
30	IWM	IWM
31	QQQ	QQQ
32	SPY	SPY
33	N/A	RUT, RUTW

8.1.3 Unit/Product Distribution (Effective 4/14/18)

1	Unit	Symbol Range	C2 Symbol Range
2 AMZNA – ANETZ AMZNA – ANETZ 3 ANEU – BAAAZ ANEU – BAAAZ 4 BAAB – BKNFZ BAAB – BKNFZ 5 BKNG – BZZZZ BKNG – BZZZZ 6 C – CLGXZ C – CLGXZ 7 CLGY – CSXAZ CLGY – CSXAZ 8 CSXB – DISAZ DISB – ETFBZ 9 DISB – ETFBZ DISB – ETFBZ 10 ETFC – FIVDZ ETFC – FIVDZ 11 FIVE – GLDAZ FIVE – GLDAZ 12 GLDB – GOOGZ GLDB – GOOGZ 13 GOOH – HSXZZ GOOH – HSXZZ 14 HSY – IWLZZ HSY – IWLZZ 15 IWM – JNJAZ IWM – JNJAZ 16 JNJB – LMTAZ JNJB – LMTAZ 17 LMTB – MLNXZ LMTB – MLNXZ 18 MLNY – MUAAZ MLNY – MUAAZ 19 MUAB – NTESZ MUAB – NTESZ 20 NTET – OXYAZ NTET – OXYAZ 21 OXYB – QGENZ OXYB – QGENZ 22 QGEO – RHAAZ RHAB – RU	1	A – ADOZZ	A – ADOZZ
AMZNA - ANETZ	2	ADP – AMZMZ	ADP – AMZMZ
4 BAAB - BKNFZ BAAB - BKNFZ 5 BKNG - BZZZZ BKNG - BZZZZ 6 C - CLGXZ C - CLGXZ 7 CLGY - CSXAZ CLGY - CSXAZ 8 CSXB - DISAZ DISB - ETFBZ 9 DISB - ETFBZ DISB - ETFBZ 10 ETFC - FIVDZ ETFC - FIVDZ 11 FIVE - GLDAZ FIVE - GLDAZ 12 GLDB - GOOGZ GLDB - GOOGZ 13 GOOH - HSXZZ GOOH - HSXZZ 14 HSY - IWLZZ HSY - IWLZZ 15 IWM - JNJAZ IWM - JNJAZ 16 JNJB - LMTAZ JNJB - LMTAZ 17 LMTB - MLNXZ LMTB - MLNXZ 18 MLNY - MUAAZ MLNY - MUAAZ 19 MUAB - NTESZ MUAB - NTESZ 20 NTET - OXYAZ NTET - OXYAZ 21 OXYB - QGENZ OXYB - QGENZ 22 QGEO - RHAAZ RHAB - RUSZZ 23 RHAB - SMGZZ SMH - SPXZZ 30 SYF - TSKZZ SYF - TSKZZ	2	AMZNA – ANETZ	AMZNA – ANETZ
5 BKNG - BZZZZ BKNG - BZZZZ 6 C - CLGXZ C - CLGXZ 7 CLGY - CSXAZ CLGY - CSXAZ 8 CSXB - DISAZ CSXB - DISAZ 9 DISB - ETFBZ DISB - ETFBZ 10 ETFC - FIVDZ ETFC - FIVDZ 11 FIVE - GLDAZ FIVE - GLDAZ 12 GLDB - GOOGZ GLDB - GOOGZ 13 GOOH - HSXZZ GOOH - HSXZZ 14 HSY - IWLZZ HSY - IWLZZ 15 IWM - JNJAZ IWM - JNJAZ 16 JNJB - LMTAZ JNJB - LMTAZ 17 LMTB - MLNXZ LMTB - MLNXZ 18 MLNY - MUAAZ MLNY - MUAAZ 19 MUAB - NTESZ MUAB - NTESZ 20 NTET - OXYAZ NTET - OXYAZ 21 OXYB - QGENZ OXYB - QGENZ 22 QGEO - RHAAZ RHAB - RUSZZ 23 RHAB - SMGZZ SMH - SPXZZ 24 SMH - SPXZZ SYF - TSKZZ 25 SYF - TSKZZ SYF - TSKZZ<	3	ANEU – BAAAZ	ANEU – BAAAZ
6 C - CLGXZ C - CLGXZ 7 CLGY - CSXAZ CLGY - CSXAZ 8 CSXB - DISAZ CSXB - DISAZ 9 DISB - ETFBZ DISB - ETFBZ 10 ETFC - FIVDZ ETFC - FIVDZ 11 FIVE - GLDAZ FIVE - GLDAZ 12 GLDB - GOOGZ GLDB - GOOGZ 13 GOOH - HSXZZ GOOH - HSXZZ 14 HSY - IWLZZ HSY - IWLZZ 15 IWM - JNJAZ IWM - JNJAZ 16 JNJB - LMTAZ JNJB - LMTAZ 17 LMTB - MLNXZ LMTB - MLNXZ 18 MLNY - MUAAZ MLNY - MUAAZ 19 MUAB - NTESZ MUAB - NTESZ 20 NTET - OXYAZ NTET - OXYAZ 21 OXYB - QGENZ OXYB - QGENZ 22 QGEO - RHAAZ QGEO - RHAAZ 23 RHAB - SMGZZ RUTA - RUTVZ 24 SPYA - SYEZZ SPYA - SYEZZ 25 SYF - TSKZZ SYF - TSKZZ 26 TSL - UALAZ TSL - UALA	4	BAAB – BKNFZ	BAAB – BKNFZ
7 CLGY - CSXAZ CLGY - CSXAZ 8 CSXB - DISAZ CSXB - DISAZ 9 DISB - ETFBZ DISB - ETFBZ 10 ETFC - FIVDZ ETFC - FIVDZ 11 FIVE - GLDAZ FIVE - GLDAZ 12 GLDB - GOOGZ GLDB - GOOGZ 13 GOOH - HSXZZ GOOH - HSXZZ 14 HSY - IWLZZ HSY - IWLZZ 15 IWM - JNJAZ IWM - JNJAZ 16 JNJB - LMTAZ JNJB - LMTAZ 17 LMTB - MLNXZ LMTB - MLNXZ 18 MLNY - MUAAZ MLNY - MUAAZ 19 MUAB - NTESZ MUAB - NTESZ 20 NTET - OXYAZ NTET - OXYAZ 21 OXYB - QGENZ OXYB - QGENZ 22 QGEO - RHAAZ QGEO - RHAAZ 23 RHAB - SMGZZ RUTA - RUTVZ RUTWA - SMGZZ SMH - SPXZZ 24 SPYA - SYEZZ SYF - TSKZZ 25 SYF - TSKZZ SYF - TSKZZ 26 TSL - UALAZ TSL - UALAZ <td>5</td> <td>BKNG – BZZZZ</td> <td>BKNG – BZZZZ</td>	5	BKNG – BZZZZ	BKNG – BZZZZ
8 CSXB - DISAZ CSXB - DISAZ 9 DISB - ETFBZ DISB - ETFBZ 10 ETFC - FIVDZ ETFC - FIVDZ 11 FIVE - GLDAZ FIVE - GLDAZ 12 GLDB - GOOGZ GLDB - GOOGZ 13 GOOH - HSXZZ GOOH - HSXZZ 14 HSY - IWLZZ HSY - IWLZZ 15 IWM - JNJAZ IWM - JNJAZ 16 JNJB - LMTAZ JNJB - LMTAZ 17 LMTB - MLNXZ LMTB - MLNXZ 18 MLNY - MUAAZ MLNY - MUAAZ 19 MUAB - NTESZ MUAB - NTESZ 20 NTET - OXYAZ NTET - OXYAZ 21 OXYB - QGENZ OXYB - QGENZ 22 QGEO - RHAAZ QGEO - RHAAZ RHAB - SMGZZ RUTA - RUTVZ RUTWA - SMGZZ SMH - SPXZZ SPYA - SYEZZ SPYA - SYEZZ SPYA - SYEZZ SYF - TSKZZ 25 SYF - TSKZZ SYF - TSKZZ 26 TSL - UALAZ TSL - UALAZ 27 UALB - VLOAZ <td>6</td> <td>C – CLGXZ</td> <td>C – CLGXZ</td>	6	C – CLGXZ	C – CLGXZ
9 DISB - ETFBZ DISB - ETFBZ 10 ETFC - FIVDZ ETFC - FIVDZ 11 FIVE - GLDAZ FIVE - GLDAZ 12 GLDB - GOOGZ GLDB - GOOGZ 13 GOOH - HSXZZ GOOH - HSXZZ 14 HSY - IWLZZ HSY - IWLZZ 15 IWM - JNJAZ IWM - JNJAZ 16 JNJB - LMTAZ JNJB - LMTAZ 17 LMTB - MLNXZ LMTB - MLNXZ 18 MLNY - MUAAZ MLNY - MUAAZ 19 MUAB - NTESZ MUAB - NTESZ 20 NTET - OXYAZ NTET - OXYAZ 21 OXYB - QGENZ OXYB - QGENZ 22 QGEO - RHAAZ QGEO - RHAAZ RHAB - RUSZZ 23 RHAB - SMGZZ RUTA - RUTYZ 24 SPYA - SYEZZ SYF - TSKZZ 25 SYF - TSKZZ SYF - TSKZZ 26 TSL - UALAZ TSL - UALAZ 27 UALB - VLOAZ VLOB - WDCAZ 29 WDCB - XLDZZ WDCB - XLDZZ 30 XLE - ZZZZZ XLE - ZZZZZ 31 AMZN AMZN 32 SPY SPY	7	CLGY – CSXAZ	CLGY – CSXAZ
10	8	CSXB – DISAZ	CSXB – DISAZ
11	9	DISB – ETFBZ	DISB – ETFBZ
12 GLDB - GOOGZ GLDB - GOOGZ 13 GOOH - HSXZZ GOOH - HSXZZ 14 HSY - IWLZZ HSY - IWLZZ 15 IWM - JNJAZ IWM - JNJAZ IWM - JNJAZ 16 JNJB - LMTAZ JNJB - LMTAZ 17 LMTB - MLNXZ LMTB - MLNXZ LMTB - MLNXZ 18 MLNY - MUAAZ MLNY - MUAAZ MLNY - MUAAZ 19 MUAB - NTESZ MUAB - NTESZ 20 NTET - OXYAZ NTET - OXYAZ NTET - OXYAZ 21 OXYB - QGENZ QGEO - RHAAZ QGEO - RHAAZ QGEO - RHAAZ RHAB - RUSZZ RUTA - RUTVZ RUTWA - SMGZZ SPYA - SYEZZ SYF - TSKZZ SYF - TSKZZ TSL - UALAZ TSL - UALAZ 27 UALB - VLOAZ UALB - VLOAZ VLOB - WDCAZ 29 WDCB - XLDZZ XLE - ZZZZZ XLE - ZZZZZ XLE - ZZZZZ XMZN AMZN SPY SPY	10	ETFC – FIVDZ	ETFC – FIVDZ
13 GOOH - HSXZZ GOOH - HSXZZ 14 HSY - IWLZZ HSY - IWLZZ 15 IWM - JNJAZ IWM - JNJAZ 16 JNJB - LMTAZ JNJB - LMTAZ 17 LMTB - MLNXZ LMTB - MLNXZ 18 MLNY - MUAAZ MLNY - MUAAZ 19 MUAB - NTESZ MUAB - NTESZ 20 NTET - OXYAZ NTET - OXYAZ 21 OXYB - QGENZ OXYB - QGENZ 22 QGEO - RHAAZ QGEO - RHAAZ RHAB - RUSZZ RUTA - RUTVZ RUTWA - SMGZZ SMH - SPXZZ SPYA - SYEZZ SPYA - SYEZZ 24 SPYA - SYEZZ SYF - TSKZZ 25 SYF - TSKZZ SYF - TSKZZ 26 TSL - UALAZ TSL - UALAZ 27 UALB - VLOAZ UALB - VLOAZ 28 VLOB - WDCAZ VLOB - WDCAZ 29 WDCB - XLDZZ XLE - ZZZZZ 31 AMZN AMZN 32 SPY SPY <td>11</td> <td>FIVE – GLDAZ</td> <td>FIVE – GLDAZ</td>	11	FIVE – GLDAZ	FIVE – GLDAZ
14 HSY - IWLZZ HSY - IWLZZ 15 IWM - JNJAZ IWM - JNJAZ 16 JNJB - LMTAZ JNJB - LMTAZ 17 LMTB - MLNXZ LMTB - MLNXZ 18 MLNY - MUAAZ MLNY - MUAAZ 19 MUAB - NTESZ MUAB - NTESZ 20 NTET - OXYAZ NTET - OXYAZ 21 OXYB - QGENZ OXYB - QGENZ 22 QGEO - RHAAZ QGEO - RHAAZ RHAB - RUSZZ RUTA - RUTVZ RUTWA - SMGZZ SMH - SPXZZ SPYA - SYEZZ SPYA - SYEZZ 25 SYF - TSKZZ SYF - TSKZZ 26 TSL - UALAZ TSL - UALAZ 27 UALB - VLOAZ UALB - VLOAZ 28 VLOB - WDCAZ VLOB - WDCAZ 29 WDCB - XLDZZ WDCB - XLDZZ 30 XLE - ZZZZZ XLE - ZZZZZZ 31 AMZN AMZN 32 SPY SPY	12	GLDB – GOOGZ	GLDB – GOOGZ
15 IWM – JNJAZ IWM – JNJAZ 16 JNJB – LMTAZ JNJB – LMTAZ 17 LMTB – MLNXZ LMTB – MLNXZ 18 MLNY – MUAAZ MLNY – MUAAZ 19 MUAB – NTESZ MUAB – NTESZ 20 NTET – OXYAZ NTET – OXYAZ 21 OXYB – QGENZ OXYB – QGENZ 22 QGEO – RHAAZ QGEO – RHAAZ RHAB – RUSZZ RUTA – RUTVZ RUTWA – SMGZZ SMH – SPXZZ SPYA – SYEZZ SPYA – SYEZZ 25 SYF – TSKZZ SYF – TSKZZ 26 TSL – UALAZ TSL – UALAZ 27 UALB – VLOAZ UALB – VLOAZ 28 VLOB – WDCAZ VLOB – WDCAZ 29 WDCB – XLDZZ XLE – ZZZZZ 30 XLE – ZZZZZ XLE – ZZZZZ 31 AMZN AMZN 32 SPY SPY	13	GOOH – HSXZZ	GOOH – HSXZZ
16 JNJB - LMTAZ JNJB - LMTAZ 17 LMTB - MLNXZ LMTB - MLNXZ 18 MLNY - MUAAZ MLNY - MUAAZ 19 MUAB - NTESZ MUAB - NTESZ 20 NTET - OXYAZ NTET - OXYAZ 21 OXYB - QGENZ OXYB - QGENZ 22 QGEO - RHAAZ QGEO - RHAAZ RHAB - RUSZZ RUTA - RUTVZ RUTWA - SMGZZ SMH - SPXZZ SPYA - SYEZZ SPYA - SYEZZ 24 SPYA - SYEZZ SPYA - SYEZZ 25 SYF - TSKZZ SYF - TSKZZ 26 TSL - UALAZ TSL - UALAZ 27 UALB - VLOAZ UALB - VLOAZ 28 VLOB - WDCAZ VLOB - WDCAZ 29 WDCB - XLDZZ WDCB - XLDZZ 30 XLE - ZZZZZ XLE - ZZZZZ 31 AMZN AMZN 32 SPY SPY	14	HSY – IWLZZ	HSY – IWLZZ
17 LMTB - MLNXZ LMTB - MLNXZ 18 MLNY - MUAAZ MLNY - MUAAZ 19 MUAB - NTESZ MUAB - NTESZ 20 NTET - OXYAZ NTET - OXYAZ 21 OXYB - QGENZ OXYB - QGENZ 22 QGEO - RHAAZ QGEO - RHAAZ RHAB - RUSZZ RUTA - RUTVZ RUTWA - SMGZZ RUTWA - SMGZZ 24 SMH - SPXZZ SPYA - SYEZZ 25 SYF - TSKZZ SYF - TSKZZ 26 TSL - UALAZ TSL - UALAZ 27 UALB - VLOAZ UALB - VLOAZ 28 VLOB - WDCAZ VLOB - WDCAZ 29 WDCB - XLDZZ WDCB - XLDZZ 30 XLE - ZZZZZ XLE - ZZZZZ 31 AMZN AMZN 32 SPY SPY	15	IWM – JNJAZ	IWM – JNJAZ
18 MLNY - MUAAZ MLNY - MUAAZ 19 MUAB - NTESZ MUAB - NTESZ 20 NTET - OXYAZ NTET - OXYAZ 21 OXYB - QGENZ OXYB - QGENZ 22 QGEO - RHAAZ QGEO - RHAAZ RHAB - RUSZZ RUTA - RUTVZ RUTWA - SMGZZ RUTWA - SMGZZ 24 SMH - SPXZZ SPYA - SYEZZ 25 SYF - TSKZZ SYF - TSKZZ 26 TSL - UALAZ TSL - UALAZ 27 UALB - VLOAZ UALB - VLOAZ 28 VLOB - WDCAZ VLOB - WDCAZ 29 WDCB - XLDZZ WDCB - XLDZZ 30 XLE - ZZZZZ XLE - ZZZZZ 31 AMZN AMZN 32 SPY SPY	16	JNJB – LMTAZ	JNJB – LMTAZ
19 MUAB - NTESZ MUAB - NTESZ 20 NTET - OXYAZ NTET - OXYAZ 21 OXYB - QGENZ OXYB - QGENZ 22 QGEO - RHAAZ QGEO - RHAAZ RHAB - RUSZZ RUTA - RUTVZ RUTWA - SMGZZ RUTWA - SMGZZ 24 SPYA - SYEZZ SPYA - SYEZZ 25 SYF - TSKZZ SYF - TSKZZ 26 TSL - UALAZ TSL - UALAZ 27 UALB - VLOAZ UALB - VLOAZ 28 VLOB - WDCAZ VLOB - WDCAZ 29 WDCB - XLDZZ WDCB - XLDZZ 30 XLE - ZZZZZ XLE - ZZZZZ 31 AMZN AMZN 32 SPY SPY	17	LMTB – MLNXZ	LMTB – MLNXZ
20 NTET - OXYAZ NTET - OXYAZ 21 OXYB - QGENZ OXYB - QGENZ 22 QGEO - RHAAZ QGEO - RHAAZ RHAB - RUSZZ RHAB - RUSZZ 23 RHAB - SMGZZ RUTWA - SMGZZ 24 SMH - SPXZZ SMH - SPXZZ 25 SYF - TSKZZ SYF - TSKZZ 26 TSL - UALAZ TSL - UALAZ 27 UALB - VLOAZ UALB - VLOAZ 28 VLOB - WDCAZ VLOB - WDCAZ 29 WDCB - XLDZZ WDCB - XLDZZ 30 XLE - ZZZZZ XLE - ZZZZZ 31 AMZN AMZN 32 SPY SPY	18	MLNY – MUAAZ	MLNY – MUAAZ
21 OXYB - QGENZ OXYB - QGENZ 22 QGEO - RHAAZ QGEO - RHAAZ RHAB - RUSZZ RHAB - RUTVZ RUTA - RUTVZ RUTWA - SMGZZ 24 SMH - SPXZZ SMH - SPXZZ 25 SYF - TSKZZ SYF - TSKZZ 26 TSL - UALAZ TSL - UALAZ 27 UALB - VLOAZ UALB - VLOAZ 28 VLOB - WDCAZ VLOB - WDCAZ 29 WDCB - XLDZZ WDCB - XLDZZ 30 XLE - ZZZZZ XLE - ZZZZZ 31 AMZN AMZN 32 SPY SPY	19	MUAB – NTESZ	MUAB – NTESZ
22 QGEO - RHAAZ QGEO - RHAAZ 23 RHAB - SMGZZ RUTA - RUTVZ 24 SMH - SPXZZ SMH - SPXZZ 25 SYF - TSKZZ SYF - TSKZZ 26 TSL - UALAZ TSL - UALAZ 27 UALB - VLOAZ UALB - VLOAZ 28 VLOB - WDCAZ VLOB - WDCAZ 29 WDCB - XLDZZ WDCB - XLDZZ 30 XLE - ZZZZZ XLE - ZZZZZ 31 AMZN AMZN 32 SPY SPY	20	NTET – OXYAZ	NTET – OXYAZ
23 RHAB - SMGZZ RUTA - RUTVZ RUTWA - SMGZZ 24 SPYA - SYEZZ SMH - SPXZZ 25 SYF - TSKZZ SYF - TSKZZ 26 TSL - UALAZ TSL - UALAZ 27 UALB - VLOAZ UALB - VLOAZ 28 VLOB - WDCAZ VLOB - WDCAZ 29 WDCB - XLDZZ WDCB - XLDZZ 30 XLE - ZZZZZ XLE - ZZZZZ 31 AMZN AMZN 32 SPY SPY	21	OXYB – QGENZ	OXYB – QGENZ
23 RHAB - SMGZZ RUTA - RUTVZ RUTWA - SMGZZ SMH - SPXZZ 24 SPYA - SYEZZ SMH - SPXZZ 25 SYF - TSKZZ SYF - TSKZZ 26 TSL - UALAZ TSL - UALAZ 27 UALB - VLOAZ UALB - VLOAZ 28 VLOB - WDCAZ VLOB - WDCAZ 29 WDCB - XLDZZ WDCB - XLDZZ 30 XLE - ZZZZZ XLE - ZZZZZ 31 AMZN AMZN 32 SPY SPY	22	QGEO – RHAAZ	QGEO – RHAAZ
RUTWA - SMGZZ SMH - SPXZZ SMH - SPXZZ SPYA - SYEZZ SPYA - SYEZZ SPYA - SYEZZ SPYA - SYEZZ SYF - TSKZZ SYF - TSKZZ TSL - UALAZ TSL - UALAZ UALB - VLOAZ UALB - VLOAZ UALB - VLOAZ VLOB - WDCAZ VLOB - WDCAZ UDCB - XLDZZ WDCB - XLDZZ WDCB - XLDZZ XLE - ZZZZZ 31			RHAB – RUSZZ
24 SMH - SPXZZ SMH - SPXZZ SPYA - SYEZZ SPYA - SYEZZ 25 SYF - TSKZZ SYF - TSKZZ 26 TSL - UALAZ TSL - UALAZ 27 UALB - VLOAZ UALB - VLOAZ 28 VLOB - WDCAZ VLOB - WDCAZ 29 WDCB - XLDZZ WDCB - XLDZZ 30 XLE - ZZZZZ XLE - ZZZZZ 31 AMZN AMZN 32 SPY SPY	23	RHAB – SMGZZ	RUTA – RUTVZ
24 SPYA – SYEZZ SPYA – SYEZZ 25 SYF – TSKZZ SYF – TSKZZ 26 TSL – UALAZ TSL – UALAZ 27 UALB – VLOAZ UALB – VLOAZ 28 VLOB – WDCAZ VLOB – WDCAZ 29 WDCB – XLDZZ WDCB – XLDZZ 30 XLE – ZZZZZ XLE – ZZZZZ 31 AMZN AMZN 32 SPY SPY			RUTWA – SMGZZ
SPYA - SYEZZ SPYA - SYEZZ 25 SYF - TSKZZ SYF - TSKZZ 26 TSL - UALAZ TSL - UALAZ 27 UALB - VLOAZ UALB - VLOAZ 28 VLOB - WDCAZ VLOB - WDCAZ 29 WDCB - XLDZZ WDCB - XLDZZ 30 XLE - ZZZZZ XLE - ZZZZZ 31 AMZN AMZN 32 SPY SPY	24	SMH – SPXZZ	SMH – SPXZZ
26 TSL - UALAZ TSL - UALAZ 27 UALB - VLOAZ UALB - VLOAZ 28 VLOB - WDCAZ VLOB - WDCAZ 29 WDCB - XLDZZ WDCB - XLDZZ 30 XLE - ZZZZZ XLE - ZZZZZ 31 AMZN AMZN 32 SPY SPY	24	SPYA – SYEZZ	SPYA – SYEZZ
27 UALB - VLOAZ UALB - VLOAZ 28 VLOB - WDCAZ VLOB - WDCAZ 29 WDCB - XLDZZ WDCB - XLDZZ 30 XLE - ZZZZZ XLE - ZZZZZ 31 AMZN AMZN 32 SPY SPY	25	SYF – TSKZZ	SYF – TSKZZ
28 VLOB - WDCAZ VLOB - WDCAZ 29 WDCB - XLDZZ WDCB - XLDZZ 30 XLE - ZZZZZ XLE - ZZZZZ 31 AMZN AMZN 32 SPY SPY	26	TSL – UALAZ	TSL – UALAZ
29 WDCB – XLDZZ WDCB – XLDZZ 30 XLE – ZZZZZ XLE – ZZZZZ 31 AMZN AMZN 32 SPY SPY	27	UALB – VLOAZ	UALB – VLOAZ
30 XLE - ZZZZZ XLE - ZZZZZ 31 AMZN AMZN 32 SPY SPY	28	VLOB – WDCAZ	VLOB – WDCAZ
31 AMZN AMZN SPY SPY	29	WDCB – XLDZZ	WDCB – XLDZZ
32 SPY SPY	30	XLE – ZZZZZ	XLE – ZZZZZ
	31	AMZN	AMZN
33 N/A RUT, RUTW	32	SPY	SPY
	33	N/A	RUT, RUTW

Note – Cboe reserves the right to add units and/or change symbol distribution with 48 hours of notice and no migration period. Notice will be given that the distribution will change on a certain date. Care should be taken to support mappings in these tables via software configuration.

8.1.4 EDGX Options Multicast Routing Parameters

Data Center	Rendezvous Point
NY5 Primary Data Center C feed	74.115.128.162
NY5 Primary Data Center D feed	74.115.128.163
CH4 Secondary Data Center E feed	174.136.181.240

8.1.5 C2 Options Multicast Routing Parameters

Data Center	Rendezvous Point
NY5 Primary Data Center C feed	74.115.128.176
NY5 Primary Data Center D feed	74.115.128.177
400SL Secondary Data Center E feed	170.137.16.134

8.1.6 EDGX Options Address/Unit Distribution

The following tables describe the unit distribution across the EDGX Options Complex Multicast TOP feeds.

	Primary center	WAN-Shaped [ECD] 174.136.164.32/28		WAN-Shaped [EDD] 174.136.164.48/28	
Unit	IP Port	Real-time MC	Gap Resp. MC	Real-time MC	Gap Resp. MC
1	30701				
2	30702	1			
3	30703	1			
4	30704				
5	30705]			
6	30706]			
7	30707]			
8	30708	224 0 121 150	224.0.131.158	233.130.124.156	222 120 124 150
9	30709	224.0.131.156	224.0.131.158	233.130.124.156	233.130.124.158
10	30710				
11	30711				
12	30712				
13	30713				
14	30714				
15	30715				
16	30716				
17	30717				
18	30718				
19	30719				
20	30720				
21	30721				
22	30722				
23	30723				
24	30724	224.0.131.157	224.0.131.159	233.130.124.157	233.130.124.159
25	30725	224.0.131.131	224.0.131.133	233.130.124.131	255.150.124.155
26	30726				
27	30727				
28	30728				
29	30729				
30	30730				
31	30731				
32	30732				

Note - Cboe reserves the right to add multicast addresses with prior notice, but no migration period. Notice will be given that the distribution will change on a certain date. Care should be taken to support mappings in these tables via software configuration. Addresses in the gray area are pre-assigned but not available. Customers should not configure their networks or systems for these addresses.

CH4 Secondary Datacenter		WAN-Sha 174.136.1	
Unit	IP Port	Real-time MC	Gap Response MC
1	31501		
2	31502		
3	31503		
4	31504]	
5	31505		
6	31506		
7	31507		
8	31508	222 10 2 140	222 10 2 142
9	31509	233.19.3.140	233.19.3.142
10	31510		
11	31511		
12	31512	1	
13	31513	1	
14	31514	1	
15	31515	1	
16	31516	1	
17	31517		
18	31518	1	
19	31519	1	
20	31520		
21	31521	1	
22	31522	1	
23	31523	1	
24	31524	222 10 2 141	222 10 2 142
25	31525	233.19.3.141	233.19.3.143
26	31526	1	
27	31527	1	
28	31528	1	
29	31529	1	
30	31530	1	
31	31531	1	
32	31532	1	

8.1.7 C2 Options Address/Unit Distribution

The following tables describe the unit distribution across the C2 Complex Options Multicast TOP feeds.

	Primary center	WAN-Shaped [WCD] 174.136.164.64/28		WAN-Shaped [WDD] 174.136.164.80/28	
Unit	IP Port	Real-time MC	Gap Resp. MC	Real-time MC	Gap Resp. MC
1	30351				
2	30352				
3	30353				
4	30354				
5	30355				
6	30356				
7	30357				
8	30358	224.0.131.252	224.0.131.254	233.130.124.252	233.130.124.254
9	30359	224.0.131.232	224.0.131.234	233.130.124.232	255.150.124.254
10	30360				
11	30361				
12	30362				
13	30363				
14	30364				
15	30365				
16	30366				
17	30367				
18	30368				
19	30369				
20	30370				
21	30371				
22	30372				
23	30373				
24	30374				
25	30375	224.0.131.253	224.0.131.255	233.130.124.253	233.130.124.255
26	30376				
27	30377				
28	30378				
29	30379				
30	30380				
31	30381				
32	30382				
33	30383		tale and an extra live		Notice will be given that

Note - Cboe reserves the right to add multicast addresses with prior notice, but no migration period. Notice will be given that the distribution will change on a certain date. Care should be taken to support mappings in these tables via software configuration. Addresses in the gray area are pre-assigned but not available. Customers should not configure their networks or systems for these addresses.

400SL Secondary Datacenter		WAN-Shap 170.137.:	
Unit	IP Port	Real-time MC	Gap Response MC
1	31351		
2	31352		
3	31353		
4	31354		
5	31355		
6	31356		
7	31357		
8	31358	233.182.199.108	233.182.199.110
9	31359	233.102.133.100	255.102.155.110
10	31360		
11	31361		
12	31362		
13	31363		
14	31364		
15	31365		
16	31366		
17	31367		
18	31368		
19	31369		
20	31370		
21	31371		
22	31372		
23	31373		
24	31374	222 102 100 100	222 102 100 111
25	31375	233.182.199.109	233.182.199.111
26	31376		
27	31377		
28	31378		
29	31379		
30	31380		
31	31381		
32	31382		
33	31383		

8.2 Certification Environment Configuration

8.2.1 Unit/Product Distribution (Effective through 4/13/18)

The following table describes the EDGX and C2 Options symbol distribution across units.

Unit	EDGX Symbol Range	C2 Symbol Range
1	A - ADRZZ	A - ADRZZ
2	ADS – AMZMZ	ADS – AMZMZ
3	AMZN – AOZZZ	AMZN – AOZZZ
4	AP – BACAZ	AP – BACAZ
5	BACB – CASZZ	BACB – CASZZ
6	CAT – CMGAZ	CAT – CMGAZ
7	CMGB – CYGZZ	CMGB – CYGZZ
8	CYH – DOWAZ	CYH – DOWAZ
9	DOWB – FASTZ	DOWB – FASTZ
10	FASU – FOWZZ	FASU – FOWZZ
11	FOX – GOLFZ	FOX – GOLFZ
12	GOLG – GPBZZ	GOLG – GPBZZ
13	GPC – HULZZ	GPC – HULZZ
14	HUM – IPAAZ	HUM – IPAAZ
15	IPAB – IWLZZ	IPAB – IWLZZ
	IWMA - LDLAZ	IWMA - LDLAZ
16	LDLB – MCDAZ	LDLB – MCDAZ
17	MCDB – MTVZZ	MCDB – MTVZZ
18	MTW – NKEAZ	MTW – NKEAZ
19	NKEB – PCLMZ	NKEB – PCLMZ
20	PCLN – PCLNZ	PCLN – PCLNZ
21	PCLO – QQPZZ	PCLO – QQPZZ
	QQQA - REGNZ	QQQA - REGNZ
22	REGO – SNEAZ	REGO – RUSZZ
		RUTA – RUTVZZ
		RUTWA – SNEAZ
23	SNEB – SPXZZ	SNEB – SPXZZ
	SPYA – TLLPZ	SPYA – TLLPZ
24	TLLQ – TTMAZ	TLLQ – TTMAZ
25	TTMB – USFZZ	TTMB – USFZZ
26	USG – VRWZZ	USG – VRWZZ
27	VRX – WFLZZ	VRX – WFLZZ
28	WFM – XLPAZ	WFM – XLPAZ
29	XLPB – ZZZZZ	XLPB – ZZZZZ
30	IWM	IWM
31	QQQ	QQQ
32	SPY	SPY
33	N/A	RUT, RUTW

8.2.2 Unit/Product Distribution (Effective 4/14/18)

Unit	Symbol Range	C2 Symbol Range
1	A – ADOZZ	A – ADOZZ
2	ADP – AMZMZ	ADP – AMZMZ
2	AMZNA – ANETZ	AMZNA – ANETZ
3	ANEU – BAAAZ	ANEU – BAAAZ
4	BAAB – BKNFZ	BAAB – BKNFZ
5	BKNG – BZZZZ	BKNG – BZZZZ
6	C – CLGXZ	C – CLGXZ
7	CLGY – CSXAZ	CLGY – CSXAZ
8	CSXB – DISAZ	CSXB – DISAZ
9	DISB – ETFBZ	DISB – ETFBZ
10	ETFC – FIVDZ	ETFC – FIVDZ
11	FIVE – GLDAZ	FIVE – GLDAZ
12	GLDB – GOOGZ	GLDB – GOOGZ
13	GOOH – HSXZZ	GOOH – HSXZZ
14	HSY – IWLZZ	HSY – IWLZZ
15	IWM – JNJAZ	IWM – JNJAZ
16	JNJB – LMTAZ	JNJB – LMTAZ
17	LMTB – MLNXZ	LMTB – MLNXZ
18	MLNY – MUAAZ	MLNY – MUAAZ
19	MUAB – NTESZ	MUAB – NTESZ
20	NTET – OXYAZ	NTET – OXYAZ
21	OXYB – QGENZ	OXYB – QGENZ
22	QGEO – RHAAZ	QGEO – RHAAZ
		RHAB – RUSZZ
23	RHAB – SMGZZ	RUTA – RUTVZ
		RUTWA – SMGZZ
2.4	SMH – SPXZZ	SMH – SPXZZ
24	SPYA – SYEZZ	SPYA – SYEZZ
25	SYF – TSKZZ	SYF – TSKZZ
26	TSL – UALAZ	TSL – UALAZ
27	UALB – VLOAZ	UALB – VLOAZ
28	VLOB – WDCAZ	VLOB – WDCAZ
29	WDCB – XLDZZ	WDCB – XLDZZ
30	XLE – ZZZZZ	XLE – ZZZZZ
31	AMZN	AMZN
32	SPY SPY	
33	N/A	RUT, RUTW

Note - Cboe reserves the right to add units and/or change symbol distribution with 48 hours of notice and no migration period. Notice will be given that the distribution will change on a certain date. Care should be taken to support mappings in these tables via software configuration.

8.2.3 Multicast Routing Parameters

Data Center	Rendezvous Point
NY5 Primary Data Center A feed	74.115.128.129

8.2.4 EDGX Options Address/Unit Distribution

The following table describes the unit distribution across certification EDGX Options Complex Multicast TOP feeds out of the NY5 datacenter.

Primary Datacenter		Certification 174.136.174.176/28		
Unit	IP Port	Real-time MC	Gap Resp. MC	
1	32701			
2	32702			
3	32703			
4	32704			
5	32705			
6	32706			
7	32707			
8	32708	224.0.74.102	224.0.74.194	
9	32709	224.0.74.192	224.0.74.194	
10	32710			
11	32711			
12	32712			
13	32713			
14	32714			
15	32715			
16	32716			
17	32717			
18	32718			
19	32719			
20	32720			
21	32721			
22	32722			
23	32723			
24	32724	224.0.74.193	224.0.74.195	
25	32725	224.0.14.193	224.0.14.193	
26	32726			
27	32727			
28	32728			
29	32729			
30	32730			
31	32731			
32	32732			

8.2.5 C2 Options Address/Unit Distribution

The following table describes the unit distribution across certification C2 Complex Options Multicast TOP feeds out of the NY5 datacenter.

Primary Datacenter		Certific 174.136.1	
Unit	IP Port	Real-time MC	Gap Resp. MC
1	32351		
2	32352		
3	32353		
4	32354		
5	32355		
6	32356		
7	32357		
8	32358	224 0 74 460	224 0 74 470
9	32359	224.0.74.168	224.0.74.170
10	32360		
11	32361		
12	32362		
13	32363		
14	32364		
15	32365		
16	32366		
17	32367		
18	32368		
19	32369		
20	32370		
21	32371		
22	32372		
23	32373		
24	32374	224.0.74.169	224.0.74.171
25	32375	224.0.14.109	ZZ4.U.14.111
26	32376		
27	32377		
28	32378		
29	32379		
30	32380		
31	32381		
32	32382		
33	32383		

9 Connectivity

9.1 Supported Extranet Carriers

Cboe has certified a number of carriers defined in the <u>Cboe US Equity/Options Connectivity Manual</u> with respect to redistribution of Cboe Multicast data feeds. For more information on receiving Options Complex Multicast TOP through any of these providers, reach out to the vendor contact noted in the Extranet Providers section of the Connectivity Manual.

9.2 Bandwidth Recommendation

The WAN-shaped feeds require 100Mbps of bandwidth. Cboe will use 90% of these respective bandwidths for Multicast TOP to allow customers to use the same physical connection for order entry if desired.

10 References

For more information on Cboe Symbology, please refer to the Cboe Symbology Reference document.

11 Support

Please e-mail questions or comments regarding this specification to tradedesk@bats.com.

Revision History

Document Version	Date	Description
1.0.0	05/11/17	Initial version.
1.0.1	05/18/17	Various minor updates and clarification added.
1.0.2	07/28/17	Added Multicast IPs/Ports for Certification environment. Added Execution Id field to TOP Trade message.
1.0.3	08/08/17	Added Multicast IPs/Ports for Production environment.
1.0.4	09/01/17	Added C2 Options references. Updated description of TOP Trade message to describe behavior of <i>Trade Condition</i> field = 'X' (Trade Break).
1.0.5	10/02/17	Removed Trade Status code "A".
1.0.6	10/17/17	Cboe branding/logo changes. Fixed incorrect Multicast IP for units 17-32 of EDD feed.
1.0.7	11/24/17	Added C2 Options Certification IP and Port information. Added RUT, RUTW options (C2 Options Only) to distinct unit (unit 33).
1.0.8	12/11/17	Added Two Side Update Messsage for C2 Options only. Corrected message type in Top Trade example. Added Bit Fields to all Market Update messages and Market Snapshot messages. Effective 1/22/2018.
1.0.9	02/05/18	Updated C2 Options IP and Port information.
1.0.10	03/08/18	Updated Unit Distribution ranges
1.0.11	03/22/18	Corrected GR MC Addresses for C2 C feed.
1.0.12	03/23/18	Unit Distribution ranges Effective Date updated to 4/14/18 .