

Algorithmic Trading Trends and Drivers

January, 2005

Presented by:
Tellefsen Consulting Group, Inc.

AGENDA

- Background
- Algorithmic Trading Components
- Trends
- Factors Impacting Algorithmic Trading
- Design Flaws of Central Limit Order Books
- System Design Limitations
- Conclusions

BACKGROUND

- Liquidity pool hubs and spokes:
 - Equity/Options and Futures Exchanges
 - Equity ECNs
 - Fixed Income Intra-Dealer Brokers
 - Market Makers, Specialists, Proprietary Trading Firms, Trading Arcades, Scalpers/Day Traders
 - Buy Side/Quant Trading Shops
 - Boutiques
- The evolution of trading technology solutions:
 - ECN aggregators, smart routers, algorithmic slicers, etc.

BACKGROUND (Cont'd)...

- Program trading, automatic order generators and automated order routing systems are used mainly by sell-side firms to conduct business as:
 - Principal/proprietary trading
 - Agency/customer facilitation
 - In: Equities, Fixed Income, Futures and Options
- Strategies include index substitutions, risk modifications, liquidation of exchange for physicals (EFPs), etc.
- Buy programs occur when the futures market is overvalued, relative to the cash market.
- Sell programs occur when the cash market is overvalued, relative to futures.

BACKGROUND (Cont'd)...

- Largest players today include:
 - Citadel Investment Group
 - Citigroup
 - Credit Suisse First Boston
 - Deutsche Bank
 - Goldman Sachs
 - Lehman Bros.
 - Morgan Stanley
 - Susquehanna Investment Group
 - UBS

BACKGROUND (Cont'd)...

- Computers do at warp speed what traders used to do by hand:
 - e.g., Auto-quoting options across 100 price points
- A large percentage of order flow arrives via computer to computer API's.
- Proprietary trading systems can bombard an electronic trading system with high burst rates of orders/second.
- Volume created by program trading engines has become the dominant mode of trading (*now >50% average daily NYSE volume).

* - Source – New York Stock Exchange.

ALGORITHMIC TRADING COMPONENTS

- Real time and historical market data.
- Algorithms to:
 - Perform correlation analysis
 - Identify trading opportunities
 - Determine optimal timing to launch
 - Measure trade execution against benchmarks (VWAP TWAP, etc.)
- Order management/order processing.
- Connectivity to liquidity pools:
 - Exchanges, ECNs', inter-dealer brokers, etc.
- Integration with internal systems:
 - Trading
 - Order Management
 - Risk Management
 - Compliance
 - Back Office

TRENDS

- Intense pressures on trading costs:
 - Impact of decimalization on spreads, market maker and specialists' profitability.
 - Impact of penny jumping on institutional order flow, block trades
 - Implicit and explicit costs - slippage/market impact, floor brokerage and commissions
- Reduction in soft dollar relationships.
- Buy-side firms focusing on trading strategies that involve a combination of equities, fixed income and/or derivative instruments that lower overall trading costs and risks when traded together.

TRENDS (CONT'D) ...

- More sell-side firms offering program trading functions to compete/attract more order flow.
- Sell side firms moving deeper into the aggregation business:
 - Provide buy side clients with the ability to diversify risk, get comprehensive pricing, acquire research, increase anonymity, maintain relationships, etc.
 - Integrate algo trading strategies into OMS and front end trading systems:
 - Buy side users want to use algorithmic strategies to split up large orders into smaller ones, to reduce market impact.
 - Algos for VWAP, TWAP, small-cap illiquid, mid-cap liquid, passive, aggressive, etc.

TRENDS (CONT'D) ...

- Buy side firms getting access to algorithms from multiple brokers, OMS vendors.
- Internalization/crossing of order flow.
- Cost of market entry continues to get lower:
 - Technology costs less – HW/SW/NW
 - Buy versus build, time to market issues
 - Application solutions availability
 - You don't need to be Goldman or Salomon any more!
- Market structure evolution – SEC Reg. NMS reforms:
 - NYSE “Hybrid Market” initiative
 - NASDAQ/the remaining ECNs
 - Regional equity exchanges

FACTORS IMPACTING ALGORITHMIC TRADING

- The velocity and volume of trading:
 - Growth of order flow and program trading volumes
 - The “talk to trade” ratio
 - Recent Citigroup Euro MTS trade rocked the bond market
- Technology choke points:
 - Systems processing/capacity planning challenges
 - Latency of matching engines
 - The 80-20 Rule
- Evolution of smart routing:
 - ISV front end trading and order routing systems

DESIGN FLAWS OF CENTRAL LIMIT ORDER BOOKS

- CLOB's were designed almost 30 years ago and may not be up to the task of supporting and processing the business of the 21st century.
- Heavy loads occur when firms are rapidly deleting and adding orders:
 - When a trade is executed or the price of an underlying security changes, all of the orders are cancelled and replaced, stressing the system
 - Most quotes follow the primary market, resulting in a burst of new quotes immediately after the primary quote changes
- During periods of peak volume, the systems experience degradation in order turnaround.

DESIGN FLAWS OF CENTRALIZED LIMIT ORDER BOOKS (Cont'd)...

- There has been a growth in the ratio of orders to fills.
- Additionally, order book transactions per second already exceed their original design parameters and continue to grow at a geometric rate.

DESIGN FLAWS OF CENTRALIZED LIMIT ORDER BOOKS (Cont'd)...

- The first sign of system stress is the degradation in system response:
 - Usually sub-second, the latency can begin to increase to seconds
 - During extreme market conditions, this can degrade to minutes, as transaction volumes increase
- Exchanges, ECNs and ATS' have met the growth in TPS by using faster processors and adding additional CPU/memory:
 - Some exchanges and ETS have denied service to high volume API users during peak periods
 - Some have large server farms to facilitate segmenting processing resources into increasingly fine pieces

SYSTEM DESIGN CHALLENGES

- The most granular CLOB design dedicates a single system thread/process to a single, individual security or series:
 - This constraint arises from the need to guarantee a FIFO matching process
- Having separate threads and processes for individual securities or series can facilitate higher scaling, and for the most part does:
 - Even with multiple securities bunched together, such as a combination of active/liquid issues and less active issues
- However, just as there are peaks in trading (the opening, closing, special events, etc.), there are concentrations in instruments that get traded.

SYSTEM DESIGN CHALLENGES (Cont'd)

- Algo trading strategies often have order cancellation rates of ~90%, consuming ~50% of ETS system resources.
- A recent study at a major U.S. Futures exchange found that 60% of all trading for that exchange was done in the near-month of a single financial futures contract.
- A similar measurement of the market opening at a U.S. regional Equities exchange pointed out that 70% of all trades (priced and executed off the primary market opening) were in the three most active stocks:
 - The most active issue accounted for 35% of the volume
- Therefore, system processing power and software efficiencies need to focus on the busiest instrument:
 - Scaling is probably only achieved with 3-5 separate processes for the actual matching engine

SYSTEM DESIGN CHALLENGES (Cont'd)

- Further issues arise by attempting to separate shared memory regions:
 - If options strategies, spreads or complex orders are being processed, it is a technical challenge to have instruments that interact resident in separate memory pools

CONCLUSIONS

- The next generation of matching engines needs a re-thinking:
 - Design of the central limit order book
 - Support for higher volumes of trades and quotes
 - Exchange rule impact/changes thereto
- Market structure changes must go hand in hand with technology changes:
 - Quote structure changes in the face of raising auto-quote volumes because of narrow spreads
 - Filtered quote streams for pro traders
 - Mechanisms for price improvements without penny jumping