

Cboe Options Exchange FLEX Feed Specification

Version 1.0.0

November 16, 2018

Contents

1	Intr	oduction	5
	1.1	Overview	5
	1.2	Feed Connectivity Requirements	5
	1.3	FLEX Specific Symbol Processing	7
	1.4	Gap Request Proxy and Message Retransmission	7
	1.5	Spin Servers	7
2	Pro	tocol	9
	2.1	Message Format	9
	2.2	Data Types	9
	2.3	Message Framing	9
	2.4	Sequenced Unit Header	10
	2.5	Heartbeat Messages	10
3	FLE	X Feed Messages	11
	3.1	Time	11
	3.2	FLEX Instrument Definition	11
	3.3	Complex FLEX Instrument Definition	12
	3.4	Auction Notification	13
	3.5	Auction Cancel	14
	3.6	Auction Trade	14
	3.7	Trade	15
	3.8	Trade Break	15
	3.9	Trading Status	16
	3.10	End of Session	17
4	Gap	Request Proxy Messages	18
	4.1	Login	18
	4.2	Login Response	18
	4.3	Gap Request	19
	4.4	Gap Response	19
5	Spi	n Messages	20
	5.1	Login	
	5.2	Login Response	
	5.3	Spin Image Available	
	5.4	Spin Request	
	5.5	Spin Response	
	5.6	Spin Finished	
	5.7	Instrument Definition Request	
	5.8	Instrument Definition Response	22

	5.9	Instrument Definition Finished	22
6	Me	essage Types	23
	6.1	Gap Request Proxy Messages	23
	6.2	Spin Server Messages	23
	6.3	FLEX Feed Messages	23
7	Exa	ample Messages	24
	7.1	Login Message	24
	7.2	Login Response Message	24
	7.3	Gap Request Message	24
	7.4	Gap Response Message	24
	7.5	Spin Image Available Message	24
	7.6	Spin Request Message	24
	7.7	Spin Response Message	25
	7.8	Spin Finished Message	25
	7.9	Instrument Definition Request	25
	7.10	Instrument Definition Response	25
	7.11	Instrument Definition Finished	25
	7.12	Time Message	
	7.13	FLEX Instrument Definition Message	
	7.14	Complex FLEX Instrument Definition Message	
	7.15	Auction Notification Message	
	7.16	Auction Cancel Message	
	7.17	Auction Trade Message	
	7.18	Trade Message	
	7.19	Trade Break Message	
	7.20	Trading Status Message	
_	7.21	End of Session	
<u>8</u> .	^{1.1} Mu	ulticast Configuration	29
ο.	¹g.1	Production Environment Configuration	29
	1.3	Limitations/Configurations	29
8.	1.4	Unit/Symbol Distribution	30
8.	2.1	Cboe Options FLEX Multicast Routing Parameters	31
	2.2	Cboe Options FLEX Multicast Addresses	31
8.	2.3 8.2	Certification Environment Configuration	33
	0.2	Unit/Symbol Distribution	
		Cboe Options FLEX Certification Multicast Routing Parameters	
		Cboe Options FLEX Certification Multicast Addresses	
		Cook Options I LEA Certification multicast Addresses	

9	Connectivity							
		Supported Extranet Carriers						
	9.2	Bandwidth Recommendation	35					
10) Re	eferences	36					
11	l Su	ipport	36					

1 Introduction

1.1 Overview

Note that this specification will be the standard specification to be used for market data for FLEX Options on the Cboe Options ("C1") Exchange platform.

Cboe customers may use the FLEX feed to receive real-time auction updates and execution information.

Options FLEX feed cannot be used to enter orders. For order entry, refer to the US Options FIX Specification.

A WAN-Shaped version of the FLEX feed is available from both of Cboe's datacenters. Customers may choose to take one or more of the following FLEX feed options depending on their location and connectivity to Cboe.

Exchange	Shaping (WAN)	Served From Data Center (Primary/Secondary)	Multicast Feed ID
C1 Options	WAN	Primary	CAF
C1 Options	WAN	Primary	CBF
C1 Options	WAN	Secondary	CEF

1.2 Feed Connectivity Requirements

WAN-Shaped feeds are available to customers with a minimum of 100 Mb/s of connectivity to Cboe via cross connect or dedicated circuit.

Customers with sufficient connectivity may choose to take more than one WAN-Shaped feed from the Cboe datacenters. It should be noted that feeds from the secondary datacenter will have additional latency for those co-located with Cboe in the primary datacenter due to proximity.

Cboe Options FLEX feed real-time events are delivered using a single published multicast address for all symbol ranges.

The following diagram is a logical representation of Options FLEX feed message flow between Cboe and a customer feed handler that is listening to the "A" and "B" instances of two units:

1.3 FLEX Specific Symbol Processing

Cboe has implemented a symbol mapping mechanism for both simple and complex instruments on the FLEX feed. This symbol mapping significantly reduces the size of the FLEX feed and allows participants to use the same symbol handling mechanisms for the Cboe operated equity, options, and futures exchanges. Refer to the FLEX Instrument Definition and Complex FLEX Instrument Definition messages for more information.

The FLEX Instrument Definition or Complex FLEX Instrument Definition messages are sequenced messages that are sent when an instrument is created. If a user misses a mapping message, then that message can be recovered through either the GRP or SPIN Server.

1.4 Gap Request Proxy and Message Retransmission

Requesting delivery of missed sequenced data is achieved by establishing a TCP connection to a Gap Request Proxy ("GRP") port. This GRP port is specific to FLEX feed and is NOT shared with any other Cboe Options market data feed. Participants 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. Participants 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. Participants will receive a total daily allowance of gap requested messages. In addition, each participant 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. Participants 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.

1.5 Spin Servers

A Spin Server is available for each unit. The server allows participants to connect via TCP and receive a spin of all symbol definitions, including both FLEX Instrument Definition and Complex FLEX Instrument Defintion messages, and Trading Status messages. By using the spin, a participant can get the current instrument definitions and trading status messages 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. Using a Spin Request message, a participant may request a spin for symbol definitions and trading status messages 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 next closest sequence number reported through a Spin Image Available message that is greater than the sequence number requested.

In the case a participant 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.

Customers can also use the Spin Server to request a spin of all Symbol Mapping messages by sending an Instrument Definition Request. The Spin Server can only process one spin at a time. Customers will need to wait for a Spin Finished or Instrument Definition Finished message before submitting another request.

2 Protocol

2.1 Message Format

The messages that make up the FLEX feed protocol are delivered using Cboe Sequenced Unit Header which handles sequencing and delivery integrity. All messages delivered via multicast as well 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.

This FLEX data feed is comprised of a series of dynamic length sequenced messages. Each message begins with Length and Message Type fields. Cboe 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 feed.

- ➤ **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 Signed Short Price** fields are signed Little Endian encoded 2 byte binary fields with 2 implied decimal places (denominator = 100). The short price range is -327.68 to +327.67. Prices outside of this range will use the long price.
- ➤ **Binary Signed Long Price** fields are signed Little Endian encoded 8 byte binary fields with 4 implied decimal places (denominator = 10,000).
- ➤ **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.

2.3 Message Framing

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 Sequenced Unit Header. Framing will be determined by the server for each site. The content of the multicast across feeds (e.g. A/B WAN-Shaped) 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 Sequenced Unit Header

The Sequenced Unit Header is used for all Cboe Multicast messages.

This feed will deliver sequenced and unsequenced data using the Sequenced Unit Header. Unsequenced headers will have a 0 value for the sequence field and potentially for the unit field.

	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 all multicast addresses if no data has been delivered within 1 second. Heartbeat messages never increment the sequence number.

Outside of trading hours Cboe sends heartbeat messages on all real-time channels with a sequence of "0" to help users validate multicast connectivity. Heartbeat messages may not be sent from 12:00 am – 1:00 am ET or during maintenance windows.

3 FLEX Feed Messages

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				
				Eastern Time				
Total Length =	Total Length = 6 bytes							

3.2 FLEX Instrument Definition

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

	Flex Instrument Definition							
Field Name	Offset	Length	Type/(Value)	Description				
Length	0	1	Binary	Length of this message including this field.				
Message Type	1	1	0x9C	Flex Instrument Definition				
				Message				
Time Offset	2	4	Binary	Nanosecond offset from last unit				
				timestamp.				
Feed Symbol	6	6	Printable ASCII	Symbol right padded with spaces.				
OSI Root	12	6	Printable ASCII	OSI Root right padded with spaces.				
Year	18	2	Alphanumeric	Two digit year				
Month	20	2	Alphanumeric	Two digit month				
Day	22	2	Alphanumeric	Two digit day				
Call Put Indicator	24	1	Alphanumeric	C = Call				
				P = Put				
Dollar Strike	25	5	Alphanumeric	Dollar strike (if not percentage) left padded				
				with zero. If percentage, field is space				
				padded.				
Decimal Strike	30	3	Alphanumeric	Decimal strike (if not percentage) left				
				padded with zero. If percentage, field is				
				space padded.				
Symbol Condition	33	1	Alphanumeric	N = Normal				
				C = Closing Only				
Underlying	34	8	Printable ASCII	Instrument Underlying right padded with				
				spaces.				

Exercise Style	42	1	Alphanumeric	A = American E = European				
				Exercise style is always European for Asian and Cliquet.				
Settlement Type	43	1	Alphanumeric	A = AM P = PM				
				S = Asian Q = Cliquet				
Percentage	44	4	Binary	Percentage when strike and price is percentage based (implied 4 decimal places). Otherwise zero.				
Observation Day	48	2	Alphanumeric	Two digit observation day of month. Valid only for Asian and Cliquet options, otherwise spade padded.				
Return Cap Percentage	50	4	Binary	Return cap percentage (implied 2 decimal places). Valid only for Cliquet, otherwise zero.				
Creation Day	54	2	Alphanumeric	Two digit creation day of the month. Valid only for Cliquet, otherwise space padded.				
Bit Fields	56	1	Bit Field	Bit 0: If set, strike/price in percentage. Bit 1-7: Reserved				
Total Length = 57 b	Total Length = 57 bytes							

3.3 Complex FLEX Instrument Definition

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

The Complex FLEX Instrument Definition message will contain two or more repeating groups of leg definitions. There is a limit of 100 leg definitions. For complex instruments that contain over 17 legs, the complex instrument will be split across multiple messages as indicated by the Message Count.

Complex FLEX Instrument Definition								
Field Name	Offset	Length	Type/(Value)	Description				
Length	0	1	Binary	Length of this message including this field.				
Message Type	1	1	0x9B	Complex FLEX Instrument				
				Definition 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.				
Underlying	12	8	Printable ASCII	Complex Instrument Underlying right				
				padded with spaces.				

Complex	20	4	Alphanumeric	4 character field; each field describes a
Instrument Type			·	characteristic.
				Character 1: Complex Option Type
				X = All legs are FLEX options
				Characters 2-4: Reserved
Leg Count	24	1	Binary	The number of legs in the complex
				instrument. The maximum number of legs
				is 100.
Message Count	25	1	Binary	Number of messages required to define the
				complex instrument.
Message Number	26	1	Binary	Message number of the message count,
				e.g. 1 of 5.
Message Leg Count	27	1	Binary	The number of legs in this message.
The following fields	repeat <i>Me</i> :	ssage Leg (Count times. The L	eg Index is from 0 to Message Leg Count – 1.
Leg Symbol	28 + 13	8	Printable ASCII	FLEX Symbol, right padded with spaces.
	* Leg			
	Index			
Leg Ratio	36 + 13	4	Signed Binary	Leg ratio (positive for buy-side, negative for
	* Leg			sell-side).
	Index			
Leg Security Type	40 + 13	1	Alphanumeric	The instrument type of this leg.
	* Leg			X = FLEX option
	Index			A - TELX option
Total Length = 28 +	(13 * Leg	Count) by	rtes	

3.4 Auction Notification

Auction Notification messages are used to disseminate order details of a FLEX Auction. FLEX Auctions will be available for a defined period of time known as the exposure period.

	Auction Notification						
Field Name	Offset	Length	Type/(Value)	Description			
Length	0	1	Binary	Length of this message including this field			
Message Type	1	1	0xAD	Auction Notification Message			
Time offset	2	4	Binary	Nanosecond offset from last unit			
				timestamp.			
FLEX Instrument ID	6	6	Printable ASCII	FLEX Instrument ID right padded with			
				spaces.			
Auction ID	12	8	Binary	Day specific identifier assigned to this			
				auction.			
Auction Type	20	1	Alphanumeric	B = AIM			
				F = FLEX Auction			
				S = Solicitation Auction Mechanism			

Side	21	1	Alphanumeric	B = Buy S = Sell	
Price	22	8	Binary Signed	Auction price.	
			Long Price	Will be blank when <i>Auction Type</i> = B or F	
Quantity	30	4	Binary	Instrument quantity.	
Customer Indicator	34	1	Alphanumeric	N = Non-Customer	
				C = Customer	
ParticipantID	35	4	Alphanumeric	Executing Broker (optional) of firm	
				attributed to this auction.	
Auction End	39	4	Binary	Nanosecond offset from last timestamp.	
Offset					
Client ID	43	4	Alphanumeric	User defined identifier for quote attribution.	
Total Length = 47 bytes					

3.5 Auction Cancel

Auction Cancel messages are used to disseminate the cancelation of an earlier Auction Notification message as a result of a user cancelation of the original auction, a user modification request to change the auction price or increase the original auction quantity or to cancel any remaining auction quantity from the original Auction Notification following an auction termination.

A user request to modify the auction price or to increase the original auction quantity will result in a cancelation of the auction followed by a new Auction Notification message. Auction Cancel messages will not be issued for auction quantity decrements.

Auction Cancel						
Field Name	Offset	Length	Type/(Value)	Description		
Length	0	1	Binary	Length of this message including this field		
Message Type	1	1	0xAE	Auction Cancel Message		
Time offset	2	4	Binary	Nanosecond offset from last unit timestamp		
Auction ID	6	8	Binary	Day specific identifier assigned to this auction		
Total Length = 14 bytes						

3.6 Auction Trade

Auction Trade messages are used to disseminate executions resulting from an auction.

Auction Trade					
Field Name Offset Length Type/(Value) Description					
Length	0	1	Binary	Length of this message including this field	
Message Type	1	1	0xAF	Auction Trade Message	

Time offset	2	4	Binary	Nanosecond offset from last unit	
				timestamp	
Auction ID	6	8	Binary	Day specific identifier assigned to this	
				auction	
Execution ID	14	8	Binary	Day specific identifier assigned to this	
				execution	
Price	22	8	Binary Signed	Trade price. If instrument trades in	
			Long Price	percentage terms, then this represents	
				the traded percentage with four	
				implied decimals.	
Quantity	30	4	Binary	Instrument quantity traded	
Total Length = 34 bytes					

3.7 Trade

The Trade message provides information about executions of FLEX orders on the Cboe Options trading floor. Trade messages are necessary to calculate Cboe execution-based data.

No Add Order message is sent for FLEX Options orders, and thus, no order modification messages may be sent when FLEX Options are executed. Instead, a Trade message is sent whenever a FLEX Options order is executed in whole or in part. A complete view of all Cboe FLEX executions can be built by combining all Auction Trade and Trade messages.

Field Name	Offset	Length	Type/(Value)	Description			
Length	0	1	Binary	Length of this message including this field			
Message Type	1	1	0x2A	Trade Message			
Time offset	2	4	Binary	Nanosecond offset from last unit timestamp			
Order ID	6	8	Binary	Order ID of the executed order.			
Side Indicator	14	1	Alphanumeric	Always "B"			
Quantity	15	4	Binary	Instrument quantity traded			
FLEX	19	6	Printable ASCII	FLEX Instrument ID right padded with spaces.			
Instrument ID							
Price	25	8	Binary Signed Long	Trade price. If instrument trades in			
			Price	percentage terms, then this represents the			
				traded percentage with four implied			
				decimals.			
Execution ID	33	8	Binary	Cboe generated day-unique execution			
				identifier of this trade. <i>Execution ID</i> is also			
				referenced in the Trade Break message.			
Trade	41	1	Alphanumeric	(Space): Normal Trade			
Condition				L: Late Trade (C1 Only)			
Total Length = 4	Total Length = 42 bytes						

3.8 Trade Break

The Trade Break message is sent whenever a FLEX options execution on Cboe is broken. Trade breaks are rare and only affect applications that rely upon Cboe execution-based data.

			ık					
Field Name	Offset	Length	Type/(Value)	Description				
Length	0	1	Binary	Length of this message including this field				
Message Type	1	1	0x2C	Trade Break Message				
Time offset	2	4	Binary	Nanosecond offset from last unit timestamp				
Execution ID	6	8	Binary	Cboe execution identifier of the execution that was broken. <i>Execution ID</i> refers to previously sent Auction Trade or Trade message.				
Total Length = 1	L4 bytes	Total Length = 14 bytes						

3.9 Trading Status

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

A Trading Status message will be sent for all FLEX options 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 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 series 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 series where the underlying has experienced a Regulatory Halt as well as the "T"rading resumption for the same series.
- in the event of an Exchange specific "S"uspension.
- for instruments that are in a "Q"uoting period for auctions.

The *Trading Status* field will be used to represent the status of the RTH Session (9:30 am ET – 4:15 pm ET) and the *GTH Trading Status* field will be used to represent the status of the GTH Session (3 am ET – 9:30 am ET).

Trading Status						
Field Name	Iame 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		
Symbol	6	6	Printable ASCII	Symbol right padded with spaces.		
Reserved	12	2	Reserved	Reserved		
Trading Status	14	1	Alpha	H = Halted		
				Q = Quote-Only		
				S = Exchange Specific Suspension		
				T = Trading		
Reserved	15	1	Reserved	Reserved		
GTH Trading	16	1	Alpha	H = Halted		
Status				Q = Quote-Only		
				S = Exchange Specific Suspension		
				T = Trading		
Reserved	17	1	Reserved	Reserved		
Total Length = 1	Total Length = 18 bytes					

3.10 End of Session

The End of Session message is sent for each unit when the unit shuts down. No more 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 =	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 1 Alphanumeric Accepted or reason for reject.					
Total Length = 3	Total Length = 3 bytes					
Login Response	- Status C	Codes				
'A'	Login Accepted					
'N'	Not authorized (Invalid Username/Password)					
'B'	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 range (ahead of sequence or too far behind)						
'D'	Daily ga	p request allo	ocation exhausted				
'M'	Minute gap request allocation exhausted						
'S'	Second gap request allocation exhausted						
'C'	Count request limit for one gap request exceeded						
'1'	Invalid I	Unit specified	in request				
'U'	Unit is c	urrently 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 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 I		Sequence number from a Spin Image		
				Available message received by the customer.		
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	Always zero.			
Status	10	1	Alphanumeric	Accepted or reason for reject*.			
Total Length = 1	L1 bytes						
Spin Response -	Status Coo	des					
'A'	Accepted	Accepted					
'O'	Out of Ra	nge (Sequei	nce requested is a	greater than <i>Sequence</i> available by the next spin)			
'S'	Spin alre	Spin already in progress (only one spin 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 Instrument Definition Request

The Instrument Definition Request message is used by a user's process to request transmission of this unit's Symbol Mappings. Refer to Section 1.5 for more complete details regarding Sequence specification as well as buffering requirements.

Instrument Definition Request						
Field Name	ne Offset Length Type/(Value)			Description		
Length	0	1	Binary	Length of this message including this field		

Message Type	1	1	0x84	Instrument Definition Request		
				Message		
Sequence	2	4	Binary	Must be 0. Only the current Symbol Mappings are available.		
Total Length = 6 bytes						

5.8 Instrument Definition Response

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

Instrument Definition Response							
Field Name	Offset	Length	Type/(Value)	Description			
Length	0	1	Binary	Length of this message including this field			
Message Type	1	1	0x85	Instrument Definition Response Message			
Sequence	2	4	Binary	Will always be 0.			
Instrument Count	6	4	Binary	Number of Symbol Mapping messages which will be contained in this spin.			
Status	10	1	Alphanumeric	Accepted or reason for reject			
Total Length =	11 bytes						
		Instrume	nt Definition Res	ponse - Status Codes			
'A'	Accepted	Accepted					
' O'	Out of R	Out of Range (Sequence must be 0)					
'S'	Spin alre	Spin already in progress (only one spin can be running at a time)					

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

5.9 Instrument Definition Finished

The Instrument Definition Finished message is sent to indicate that all Symbol Mapping messages for this unit have been sent. An Instrument Definition Finished message is only sent if an Instrument Definition Request was not rejected.

Instrument Definition Finished							
Field Name Offset Length Type/(Value) Description							
Length	0	1	Binary	Length of this message including this field			
Message Type	1	1	1 0x86 Instrument Definition Finishe				
				Message			
Total Length = 2 bytes							

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 Spin Finished 0x83 0x84 **Instrument Definition Request** 0x85 **Instrument Definition Response** 0x86 Instrument Definition Finished

6.3 FLEX Feed Messages

0x20 Time 0x9C **FLEX Instrument Definition** 0x9B Complex FLEX Instrument Definition 0xAD **Auction Notification Auction Cancel** 0xAE **Auction Trade** 0xAF 0x2A Trade 0x2C Trade Break 0x99 **Trading Status** 0x2D **End of Session**

7 Example Messages

Each of the following message types must be wrapped by a sequenced or unsequenced 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
Type	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	00 00 00 00	0 ordora

 Order Count
 00 00 00 00
 0 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 Instrument Definition Request

Length 06 6 bytes

Type 84 Instrument Definition

Request

Sequence 00 00 00 00 Sequence: 0

7.10 Instrument Definition Response

Length 0B 11 bytes

Type 85 Instrument Definition

Response

Sequence 00 00 00 00 Sequence: 0

Instrument Count B8 0B 00 00 3,000 Instruments

Status 41 Accepted

7.11 Instrument Definition Finished

Length 02 2 bytes

Type 86 Instrument Definition

Finished

7.12 Time Message

Length 06 6 bytes
Type 20 Time

Time 98 85 00 00 34,200 seconds =

09:30 AM Eastern

7.13 FLEX Instrument Definition Message

Length 39 57 bytes

Type 9C Flex Instrument

Definition

Time offset 18 D2 06 00 447,000 ns since last

Time Message

Feed Symbol 46 30 30 30 31 32 F00012 OSI Root 31 41 41 50 4C 20 1AAPL

Year	31	38					18
Month	31	31					11
Day	32	32					22
Call/Put	43						C = Call
Dollar Strike	00	00	32	30	37		00207 = \$207
Decimal Strike	37	35	00				750 = \$0.750
Symbol Condition	4E						N = Normal
Underlying	41	41	50	4C	20	20	AAPL
Exercise Style	41						American
Settlement Type	50						PM
Percentage	00	00	00	00			Not percentage pricing
Observation Day	20	20					No Observation Day
Return Cap	00	00	00	00			250 = 2.5% Return cap
Creation Day	20	20					No Creation Day
Bit Fields	00						Not percentage pricing

7.14 Complex FLEX Instrument Definition Message

Length Type Time offset	43 9B 18 I	D2 06	00					67 bytes FLEX Instrument Definition 447,000 ns since last Time Message
CID		30 30						C00012
Underlying		56 5A		54	20	20	20	ZVZZT
Complex	58 2	20 20	20					X = All Legs are
Instrument								Flex Options
Туре								
Leg Count	03							3 legs
Message Count	01							Only one message needed
_								to define instrument
Message Number	01							Message 1 of 1
Message Leg Count								3 legs
Leg Symbol	30 3	30 30	30	30	31	20	20	000001
Leg Ratio	FF E	FF FF	FF					-1 = Sell 1
Leg Security	58							FLEX Option Leg
Type								
Leg Symbol	30 3	30 30	30	30	32	20	20	000002
Leg Ratio	FF E	FF FF	FF					-1 = Sell 1
Leg Security	58							FLEX Option Leg
Туре								
Leg Symbol	30 3	30 30	30	30	33	20	20	000003
Leg Ratio	02 (00 00	00					2 = Buy 2
Leg Security	58							FLEX Option Leg
Type								

7.15 Auction Notification Message

Length 2F 47 bytes

Type	AD							Auction Notification
Time offset	18 D	02 06	00					447,000 ns since last
								Time Message
CID	30 3	30 6d	45	56	4f			00mEVO
Auction ID	05 4	40 5B	77	8F	56	1D	0B	631WC400005
Auction Type	53							S = SAM
Side	42							B = Buy Side
Price	E8 A	A3 OF	00	00	00	00	00	\$102.50
Quantity	64 0	00 00	00					100
Customer	43							C = Customer
Indicator								
ParticipantID	45 4	46 49	44					EFID
Auct. End Offset	38 7	73 OE	00					947,000 ns since last
								Time Message
ClientID	41 4	42 43	44					ABCD

7.16 Auction Cancel Message

Length	0E	14 bytes
Type	AE	Auction Cancel
Time offset	18 D2 06 00	447,000 ns since last
		Time Message
Auction ID	05 40 5B 77 8F 56 1D 0B	631WC4000005

7.17 Auction Trade Message

Length	22	34 bytes
Type	AF	Auction Trade
Time offset	18 D2 06 00	447,000 ns since last
		Time Message
Auction ID	05 40 5B 77 8F 56 1D 0B	631WC400005
Execution ID	34 2B 46 E0 BB 00 00 00	0AAP09VEC
Price	E8 A3 OF 00 00 00 00 00	1.0250%
Ouantity	64 00 00 00	100

7.18 Trade Message

Length	21								42 bytes
Туре	2A								Trade
Time Offset	08	5C	44	25					625,237,000 ns since
									Last Time Message
Order Id	05	40	5В	77	8F	56	1D	0B	
Side	42								Buy
Quantity	F8	24	01	00					75,000 contracts
Symbol	33	34	35	33	32	31			345321
Price	E8	А3	0F	00	00	00	00	00	\$102.50
Execution Id	34	2В	46	ΕO	ВВ	00	00	00	0AAP09VEC
Trade Condition	20								<space> = Normal</space>

7.19 Trade Break Message

Length 0E 14 bytes
Type 2C Trade Break

Time offset 18 D2 06 00 447,000 ns since last

Time Message 0AAP09VEC

Execution Id 34 2B 46 E0 BB 00 00 00

7.20 Trading Status Message

Length 12 18 bytes

Type 31 Trading Status

Time Offset 18 D2 06 00 447,000 ns since last

Time Message

 Symbol
 39
 39
 38
 38
 37
 37
 998877

 Reserved
 20
 20
 Reserved
 T = Trading

 Reserved
 20
 Reserved

 Global Trading
 48
 H = Halted

Hours Status

Reserved 20 Reserved

7.21 End of Session

Length 06 6 bytes

Type 2D End of Session

Time offset 18 D2 06 00 447,000 ns since last

Time Message

8 Multicast Configuration

8.1 Production Environment Configuration

Limitations/Configurations

The following table defines Cboe current configuration for network and gap request limitations. These limitations are session based. Cboe reserves the right to adjust the gap request limitations to improve $_{8.1.1}$ the effectiveness of the gap request infrastructure.

Period/Type	Limit/Setting	Notes
MTU	1500	Cboe will send UDP messages up to 1500 bytes.
		Members 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	1500 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.

Unit/Symbol Distribution

	Unit	C1 Symbol Range
	1	A – ADOZZ
	2	ADP – ANETZ*
8.1.2	3	*except AMZN ANEU – BAAAZ
	4	BAAB – BKNFZ
	5	BKNG – BZZZZ
	6	C – CLGXZ
	7	CLGY – CSXAZ
	8	CSXB – DISAZ
	9	DISB – ETFBZ
	10	ETFC – FIVDZ
	11	FIVE – GLDAZ
	12	GLDB – GOOGZ
	13	GOOH – HSXZZ
	14	HSY – IWLZZ
	15	IWM – JNJAZ
	16	JNJB – LMTAZ
	17	LMTB – MLNXZ
	18	MLNY – MUAAZ
	19	MUAB – NTESZ
	20	NTET – OXYAZ
	21	OXYB – QGENZ
	22	QGEO – RHAAZ
	23	RHAB – SMGZZ* *except RUT, RUTW
	24	SMH – SYEZZ* *except SPX, SPXW, SPY
	25	SYF – TSKZZ
	26	TSL – UALAZ
	27	UALB – VLOAZ* *except VIX, VIXW
	28	VLOB – WDCAZ
	29	WDCB – XLDZZ
	30	XLE – ZZZZZ* *except XSP
	31	AMZN
	32	SPY
	33	RUT, RUTW, XSP
	34	SPX, SPXW
	35	VIX, VIXW
	Maka Class	and a second control of a large and all control of

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.

Cboe Options FLEX Multicast Routing Parameters

	Data center	Rendezvous Point
	Primary Data Center (NY5)	TBD
ន 1 3	Secondary Data Center (CH4)	TBD

Cboe Options FLEX Multicast Addresses

The following tables describe the multicast address distribution across production multicast Cboe FLEX feeds.

8.	1	.4
٠.	-	

1.4	NY5 Primary Datacenter		WAN-Shaped [CAF] TBD		WAN-Shaped [CBF] TBD	
	Unit	IP Port	Real-time MC	Gap Resp. MC	Real-time MC	Gap Resp. MC
	1	TBD				
	2	TBD				
	3	TBD				
	4	TBD				
	5	TBD				
	6	TBD				
	7	TBD				
	8	TBD				
	9	TBD				
	10	TBD				
	11	TBD				
	12	TBD				
	13	TBD				
	14	TBD				
	15	TBD				
	16	TBD				
	17	TBD	TBD	TBD	TBD	TBD
	18	TBD				
	19	TBD				
	20	TBD				
	21	TBD				
	22	TBD				
	23	TBD				
	24	TBD				
	25	TBD				
	26	TBD				
	27	TBD				
	28	TBD				
	29	TBD				
	30	TBD				
	31	TBD				
	32	TBD				
	33	TBD				

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.

	econdary acenter	WAN-Shaped [CEF] TBD	
Unit	IP Port	Real-time MC	Gap Resp. MC
1	TBD		
2	TBD		
3	TBD		
4	TBD		
5	TBD		
6	TBD		
7	TBD		
8	TBD		
9	TBD		
10	TBD		
11	TBD		
12	TBD		
13	TBD		
14	TBD		
15	TBD		
16	TBD		
17	TBD	TBD	TBD
18	TBD		
19	TBD		
20	TBD		
21	TBD		
22	TBD		
23	TBD		
24	TBD		
25	TBD		
26	TBD		
27	TBD		
28	TBD		
29	TBD		
30	TBD		
31	TBD		
32	TBD		
33	TBD		

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.

8.2 Certification Environment Configuration

Unit/Symbol Distribution

	Unit	C1 Symbol Range
	1	A – ADOZZ
	2	ADP – ANETZ* *except AMZN
8.2.1	3	ANEU – BAAAZ
	4	BAAB – BKNFZ
	5	BKNG – BZZZZ
	6	C – CLGXZ
	7	CLGY – CSXAZ
	8	CSXB – DISAZ
	9	DISB – ETFBZ
	10	ETFC – FIVDZ
	11	FIVE – GLDAZ
	12	GLDB – GOOGZ
	13	GOOH – HSXZZ
	14	HSY – IWLZZ
	15	IWM – JNJAZ
	16	JNJB – LMTAZ
	17	LMTB – MLNXZ
	18	MLNY – MUAAZ
	19	MUAB – NTESZ
	20	NTET – OXYAZ
	21	OXYB – QGENZ
	22	QGEO – RHAAZ
	23	RHAB – SMGZZ* *except RUT, RUTW
	24	SMH – SYEZZ* *except SPX, SPXW, SPY
	25	SYF – TSKZZ
	26	TSL – UALAZ
	27	UALB – VLOAZ* *except VIX, VIXW
	28	VLOB – WDCAZ
	29	WDCB – XLDZZ
	30	XLE – ZZZZZ* *except XSP
	31	AMZN
	32	SPY
	33	RUT, RUTW, XSP
	34	SPX, SPXW
	35	VIX, VIXW

© 2018 Cboe Exchange, Inc. All Rights Reserved

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.

Choe Options FLEX Certification Multicast Routing Parameters

Data center	Rendezvous Point	
Primary Data Center (NY5)	TBD	

8.2.2

Choe Options FLEX Certification Multicast Addresses

The following tables describe the multicast address distribution across production multicast Cboe FLEX feeds.

8.2.3

NY5 Primary Datacenter			Shaped BD
Unit	IP Port	Real-time MC	Gap Resp. MC
1	TBD		
2	TBD		
3	TBD		
4	TBD		
5	TBD		
6	TBD		
7	TBD		
8	TBD		
9	TBD		
10	TBD		
11	TBD		
12	TBD		
13	TBD		
14	TBD		
15	TBD		
16	TBD		
17	TBD	TBD	TBD
18	TBD		
19	TBD		
20	TBD		
21	TBD		
22	TBD		
23	TBD		
24	TBD		
25	TBD		
26	TBD		
27	TBD		
28	TBD		
29	TBD		
30	TBD		
31	TBD		
32	TBD		
33	TBD		

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.

9 Connectivity

9.1 Supported Extranet Carriers

Cboe has certified a number of carriers defined in the <u>Cboe C1 Options Connectivity Manual</u> with respect to redistribution of Cboe Multicast data feeds. For more information on receiving the FLEX feed 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 100 Mbps of bandwidth. Cboe will use 90% of these respective bandwidths for the FLEX feed to allow customers to use the same physical connection for FIX 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@cboe.com.

Revision History

Document Version	Date	Description
1.0.0	11/16/18	Initial draft in support of FLEX Options on Cboe Options Exchange.