

Diamond trees, forests, cumulants, and martingales

Jim Gatheral

(joint work with Elisa Alòs, Peter Friz and Radoš Radoičić)

Columbia University mathematical finance seminar,
April 16, 2020

Outline of this talk

- The diamond product
- The \mathbb{K} -expansion
 - Trees and forests
 - MGF of the Lévy area
- The \mathbb{F} -expansion
- Applications:
 - Leverage swaps
 - The Bergomi-Guyon smile expansion to all orders
 - Computations in the rough Heston model

The diamond product

Definition

Given two continuous semimartingales A, B with integrable covariation process $\langle A, B \rangle$, the diamond product^a of A and B is another continuous semimartingale given by

$$(A \diamond B)_t(T) := \mathbb{E}_t [\langle A, B \rangle_{t,T}] = \mathbb{E}_t [\langle A, B \rangle_T] - \langle A, B \rangle_t,$$

where $\langle A, B \rangle_{t,T} = \langle A, B \rangle_T - \langle A, B \rangle_t$.

^aWarning. Our diamond product is (very) different from the Wick product.

Diamond products vs covariances

- Diamond products are intimately related to conventional covariances.

Lemma

Let A and B be continuous martingales in the same filtered probability space. Then

$$(A \diamond B)_t(T) = \mathbb{E}_t [A_T B_T] - A_t B_t = \text{cov} [A_T, B_T | \mathcal{F}_t].$$

- Covariances are typically easy to compute using simulation.
 - Diamond products are expressible directly in terms of the dynamics of A and B .

Properties of the diamond product

- Commutative: $A \diamond B = B \diamond A$.
 - Non-associative: $(A \diamond B) \diamond C \neq A \diamond (B \diamond C)$.
 - $A \diamond B$ depends only on the respective martingale parts of A and B .
 - $A \diamond B$ is in general not a martingale.

The \mathbb{K} -forest expansion

Theorem 1

(i) Let A_T be \mathcal{F}_T -measurable with $N \in \mathbb{N}$ finite moments. Then the recursion

$$\mathbb{K}_t^{n+1}(\mathcal{T}) = \frac{1}{2} \sum_{k=1}^n (\mathbb{K}^k \diamond \mathbb{K}^{n+1-k})_t(\mathcal{T}), \quad \forall n > 0 \quad (1)$$

with $\mathbb{K}_t^1(T) := \mathbb{E}_t[A_T]$ is well-defined up to \mathbb{K}^N and, for $a \in \mathbb{R}$,

$$\log \mathbb{E}_t \left[e^{iaA_T} \right] = \sum_{n=1}^N (ia)^n \mathbb{K}_t^n(T) + o(|a|^N)$$

which identifies $n! \times \mathbb{K}_t^n(T)$ as the (time t -conditional) n .th cumulant of A_T .

Theorem 1 (cont.)

(ii) If A_T has moments of all orders, we have the asymptotic expansion,

$$\log \mathbb{E}_t \left[e^{iaA_T} \right] \sim \sum_{n=1}^{\infty} (ia)^n \mathbb{K}_t^n \quad \text{as } a \rightarrow 0 . \quad (2)$$

(iii) If A_T has exponential moments, so that its (time t -conditional) mgf $\mathbb{E}_t [e^{xA_T}]$ is a.s. finite for $x \in \mathbb{R}$ in some neighbourhood of zero, then there exist a maximal convergence radius $\rho = \rho_t(\omega) \in (0, \infty]$ a.s. such that for all $z \in \mathbb{C}$ with $|z| < \rho$,

$$\log \mathbb{E}_t \left[e^{zA_T} \right] = \sum_{n=1}^{\infty} z^n \mathbb{K}_t^n . \quad (3)$$

Convergence

- Since the \mathbb{K} -expansion is just the cumulant expansion, it inherits the following convergence properties.

Lemma 2

(i) Let A be a real-valued random variable with n moments, $n \in \mathbb{N}$. Then the characteristic function $\xi \mapsto \mathbb{E}[e^{i\xi A}]$ is n times differentiable at zero and, as $\xi \rightarrow 0$,

$$\phi_A(\xi) = \mathbb{E}[e^{i\xi A}] = \sum_{j=1}^n \frac{\kappa_j}{j!} (i\xi)^j + o(|\xi|^n)$$

where $\kappa_j := i^{-j} \phi_A^{(j)}(0)$ is called j .th cumulant of A .

Lemma 2 (cont.)

(ii) Let A be a real-valued random variable with exponential moments by which we mean that the mgf $M(x) = \mathbb{E}[e^{xA}]$ is finite in neighbourhood of 0. Then, for x in a (possibly smaller) neighbourhood of 0, in terms of cumulants $\kappa_n := \Lambda^{(n)}(0)$,

$$\log \mathbb{E}[e^{xA}] = \Lambda(x) = \sum_{n=1}^{\infty} \frac{x^n}{n!} \kappa_n .$$

This expansion is also valid for $x \in \mathbb{R}$ replaced by (small) enough $z \in \mathbb{C}$.

Multivariate cumulants and martingales

Though the statement and proof of Theorem 1 assume a random variable in \mathbb{R} , the extension to \mathbb{R}^d is straightforward.

Theorem 3

Let A_T be a d -dimensional random variable s.t. $\mathbb{E}_t[e^{x \cdot A_T}]$ is a.s. finite for $x \in \mathbb{R}^d$ in some neighbourhood of zero. Then, for all $z \in \mathbb{C}$ small enough,

$$\log \mathbb{E}_t[e^{z \cdot A_T}] \equiv \sum_{n=1}^{\infty} z^{\otimes n} \cdot \mathbb{K}_t^{(n)} = z_i \mathbb{K}_t^i + z_i z_j \mathbb{K}_t^{i,j} + z_i z_j z_k \mathbb{K}_t^{i,j,k} + \dots$$

- Each index i, j, k, \dots can be associated with a different leaf color in a tree (explanation to follow).

Theorem 3 (cont.)

The $\{\mathbb{K}_t^{(n)}(T) : n \geq 1\}$ satisfy the recursion $\mathbb{K}_t^{(1)} = \mathbb{E}_t[A_T] \in \mathbb{R}^d$ and

$$\begin{aligned}\mathbb{K}_t^{(n+1)} &= \frac{1}{2} \sum_{k=1}^n \mathbb{E}_t \left[\langle \mathbb{K}^{(k)} \otimes \mathbb{K}^{(n+1-k)} \rangle_{t,T} \right] \\ &= \frac{1}{2} \sum_{k=1}^n (\mathbb{K}^{(k)} \diamond \mathbb{K}^{(n+1-k)})_t(T) \in (\mathbb{R}^d)^{\otimes(n+1)}.\end{aligned}$$

Comments on Theorem 3

- Here the diamond product for a vector-valued semimartingale, with values in finite-dimensional spaces V, W say, is understood component-wise, giving a $V \otimes W$ -valued semimartingale.
 - For instance if $V = (\mathbb{R}^d)^{\otimes k}$, $W = (\mathbb{R}^d)^{\otimes ((n+1-k))}$, then $V \otimes W \cong (\mathbb{R}^d)^{\otimes (n+1)}$.
- The first instance of such an expansion, with $d = 2$ and $A_T = (X_T, \langle X \rangle_T)$ and $z = (a, -\frac{1}{2}a)$

$$z \cdot A_T = aX_T - \frac{1}{2}a\langle X \rangle_T$$

appeared in [AGR2020], initially posted online in 2017.

Another paper

- Shortly after posting [FGR20] on the arXiv, we were informed by Vincent Vargas that Part (iii) of Theorem 1 was independently proved in [LRV19] in the context of renormalization of the sine-Gordon model in quantum physics.
 - Unaware of [AGR2020], the proof of [LRV19] is in $d = 1$. In turn, unaware of [LRV19], we gave a (different) proof, which applied to the case $d = 2$, and after some reordering, explains the link to [AGR2020].
- We find it remarkable how problems in quantitative finance and quantum physics lead to the same nice mathematics.

Trees and forests

- The general term $\mathbb{K}_t^n(T)$ in Theorem 1 is naturally written as a linear combination of binary diamond trees¹.
- Hence the terminology *K-forest expansion* for (2) and (3).
- Specifically, writing Y as a short-hand for $\mathbb{K}_t^1(T)$ we have

$$\begin{aligned}\mathbb{K}^1 &= Y \equiv \bullet \\ \mathbb{K}^2 &= \frac{1}{2} Y \diamond Y \equiv \frac{1}{2} \bullet \swarrow \bullet \\ \mathbb{K}^3 &= \frac{1}{2} (Y \diamond Y) \diamond Y \equiv \frac{1}{2} \bullet \swarrow \bullet \quad \bullet \swarrow \bullet \\ \mathbb{K}^4 &= \frac{1}{2} ((Y \diamond Y) \diamond Y) \diamond Y + \frac{1}{8} (Y \diamond Y)^{\diamond 2} \equiv \frac{1}{2} \bullet \swarrow \bullet \quad \bullet \swarrow \bullet + \frac{1}{8} \bullet \swarrow \bullet \quad \bullet \swarrow \bullet \end{aligned}$$

...

¹Trees stolen from [Hai13]!

Simple diamond tree rules

- For $n \geq 1$, the n th forest \mathbb{K}^n contains all trees with n leaves.
- Prefactor computation:
 - Work from the bottom up.
 - If child subtrees immediately below a diamond node are identical, carry a multiplicative factor of $\frac{1}{2}$.

Idea of the proof

Let $Y_t := \mathbb{E}_t [A_T]$. Then Y is a martingale. As in (3) write

$$\Lambda_t^T(\epsilon) := \log \mathbb{E}_t \left[e^{\epsilon A_T} \right] = \sum_{n=1}^{\infty} \epsilon^n \mathbb{K}_t^n(T).$$

Since $\Lambda_T^T(\epsilon) = 0$ and $\mathbb{E}_t e^{\epsilon Y_{t,T}} = e^{\Lambda_t^T(\epsilon)}$,

$$\mathbb{E}_t e^{\epsilon Y_T + \Lambda_T^T(\epsilon)} = e^{\epsilon Y_t + \Lambda_t^T(\epsilon)},$$

which exhibits $(e^{\epsilon Y_t + \Lambda_t^T(\epsilon)} : 0 \leq t \leq T)$, for fixed T , as an exponential martingale.

By Itô's Formula, $L^\epsilon := \epsilon Y + \Lambda^T(\epsilon)$ is a stochastic logarithm.

Then $L^\epsilon + \frac{1}{2}\langle L^\epsilon \rangle$ is a martingale on $[0, T]$ and

$$\mathbb{E}_t \left[\epsilon Y_{t,T} - \Lambda_t^T(\epsilon) + \frac{1}{2}\langle \epsilon Y + \Lambda_t^T(\epsilon) \rangle_{t,T} \right] = 0 .$$

Insert $\Lambda_t^T(\epsilon) = \epsilon^2 \mathbb{K}_t^2 + \epsilon^3 \mathbb{K}_t^3 + \dots$, and collect terms of order $[\epsilon^n]$, setting them to zero.

$[\epsilon^1]$: $\mathbb{E}_t [Y_{t,T}] = 0$.

$[\epsilon^2]$: $\mathbb{K}_t^2 = \frac{1}{2}\mathbb{E}_t \langle Y \rangle_{t,T} = \frac{1}{2}(Y \diamond Y)_t(T)$.

$$[\epsilon^3]: \mathbb{K}_t^3 = \mathbb{E}_t \langle Y, \mathbb{K}^2 \rangle_{t,T} = (Y \diamond \mathbb{K}^2)_t(T).$$

$$\begin{aligned} [\epsilon^4]: \quad \mathbb{K}_t^4 &= \mathbb{E}_t \langle Y, \mathbb{K}^3 \rangle_{t,T} + \frac{1}{2} \mathbb{E}_t \langle \mathbb{K}^2, \mathbb{K}^2 \rangle_{t,T} \\ &= (Y \diamond \mathbb{K}^3)_t(T) + \frac{1}{2} (\mathbb{K}^2 \diamond \mathbb{K}^2)_t(T). \end{aligned}$$

Setting $\mathbb{K}^1 := Y$, the general term is given by

$$\mathbb{K}_t^{n+1}(T) = \frac{1}{2} \sum_{k=1}^n (\mathbb{K}^k \diamond \mathbb{K}^{n+1-k})_t(T).$$

Example: \mathbb{K}^3 and the third cumulant

For higher n , the forest expansion encodes relations that are increasingly complex to derive by hand. For example:

$$\begin{aligned}(Y \diamond (Y \diamond Y))_t(T) &= Y \diamond (\mathbb{E}_\bullet \langle Y \rangle_T - \langle Y \rangle_\bullet) = Y \diamond (\mathbb{E}_\bullet \langle Y \rangle_T) \\ &= \text{cov}_t(Y_T, \langle Y \rangle_T) = \text{cov}_t(Y_{t,T}, \langle Y \rangle_{t,T}).\end{aligned}$$

From basic properties of Hermite polynomials

$$H_3(Y_{t,T}, \langle Y \rangle_{t,T}) = Y_{t,T}^3 - 3Y_{t,T}\langle Y \rangle_{t,T}$$

is a martingale increment, with zero (t -conditional) expectation.

Thus

$$\mathbb{K}_t^3(T) = \frac{1}{2} (Y \diamond (Y \diamond Y))_t(T) = \frac{1}{3!} \mathbb{E}_t [Y_{t,T}^3].$$

Application: MGF of the Lévy area

Theorem (P. Lévy)

Let $\{X, Y\}$ be 2-dimensional standard Brownian motion, and stochastic ("Lévy") area be given by

$$\mathcal{A}_t = \int_0^t (X_s dY_s - Y_s dX_s) .$$

Then, for $T \in (-\frac{\pi}{2}, \frac{\pi}{2})$,

$$\mathbb{E}_0 [e^{\mathcal{A}_T}] = \frac{1}{\cos T} .$$

- In particular, we will see how to compute trees in practice.

First term

First,

$$\begin{aligned}
 \mathbb{K}^2 &= \frac{1}{2} \bullet \textcolor{brown}{\circ} \textcolor{teal}{\circ} = \frac{1}{2} (\mathcal{A} \diamond \mathcal{A})_t(T) \\
 &= \frac{1}{2} \int_t^T (\mathbb{E}_t [X_s^2] + \mathbb{E}_t [Y_s^2]) \, ds \\
 &= \frac{1}{2} (T-t)^2 + \frac{1}{2} (X_t^2 + Y_t^2) (T-t).
 \end{aligned}$$

In particular,

$$d\mathbb{K}_s^2 = (X_s dX_s + Y_s dY_s)(T-s) + \text{BV},$$

where BV denotes a bounded variation term.

- Note that BV terms do not contribute to diamond trees.

Second term

Similarly, recalling that $d\mathbb{K}_s^1 = X_s dY_s - Y_s dX_s$,

$$\begin{aligned}
 \mathbb{K}^3 &= \mathbb{K}^1 \diamond \mathbb{K}^2 = \text{Diagram of } \mathbb{K}^2 \text{ with a blue dot at the root} \\
 &= \mathbb{E}_t \left[\int_t^T d\langle \mathbb{K}^1, \mathbb{K}^2 \rangle_s \right] \\
 &= \mathbb{E}_t \left[\int_t^T [XY d\langle Y \rangle_s - YX d\langle X \rangle_s] (T-s) \right] = 0.
 \end{aligned}$$

- It is easy to check that all odd forests vanish.

\mathbb{K}^4

$$\begin{aligned}
 \mathbb{K}^4 &= \frac{1}{2} \mathbb{K}^2 \diamond \mathbb{K}^2 = \frac{1}{2} \text{ (Diagram)} \\
 &= \frac{1}{2} \mathbb{E}_t \left[\int_t^T [X_s^2 d\langle X \rangle_s + Y_s^2 d\langle Y \rangle_s] (T-s)^2 \right] \\
 &= \frac{1}{2} \int_t^T (\mathbb{E}_t [X_s^2] + \mathbb{E}_t [Y_s^2]) (T-s)^2 ds \\
 &= \int_t^T (s-t)(T-s)^2 ds + \frac{1}{2} (X_t^2 + Y_t^2) \int_t^T (T-s)^2 ds \\
 &= \frac{1}{12}(T-t)^4 + \frac{1}{2}(X_t^2 + Y_t^2) \frac{1}{3}(T-t)^3.
 \end{aligned}$$

- It is now clear how to extend this computation to all orders.

The general pattern

We see that for each even n , $\mathbb{K}_t^n(T) = a_n I_t^{(n)}(T)$ for some $a_n \in \mathbb{Q}$ where

$$\begin{aligned} I_t^{(n)}(T) &= \frac{1}{2} \int_t^T (\mathbb{E}_t [X_s^2] + \mathbb{E}_t [Y_s^2]) (T-s)^{n-2} ds \\ &= \frac{(T-t)^n}{n(n-1)} + \frac{1}{2} (X_t^2 + Y_t^2) \frac{1}{n-1} (T-t)^{n-1}. \end{aligned}$$

To compute the forests \mathbb{K}^n , we need the following lemma.

Lemma

$$(I^{(m)} \diamond I^{(n)})_t(T) = \frac{2}{(m-1)(n-1)} I_t^{(n+m)}(T).$$

More terms

- Note from above that $\mathbb{K}^2 = I^{(2)}$ and $\mathbb{K}^4 = I^{(4)}$.
- Applying the lemma

$$\begin{aligned}\mathbb{K}^6 &= I^{(4)} \diamond I^{(2)} = \frac{2}{3 \cdot 1} I^{(6)} \\ &= \frac{(T-t)^6}{45} + \frac{2}{3} \frac{1}{2} (X_t^2 + Y_t^2) \frac{1}{5} (T-t)^5.\end{aligned}$$

- In principle, we could go on for ever, computing forests (or cumulants) in this way.
 - As we show in [FGR20], without much extra effort, we can sum all these cumulants and so recover Lévy's theorem.

Remark

As a comparison, Levin and Wildon[LW08] obtain Lévy's theorem from (a much harder) moment expansion.

Breaking exponential martingales

Consider a martingale (aY_t) with stochastic exponential

$$\mathcal{E}(aY)_T = \exp \left\{ aY_T - \frac{a^2}{2} \langle Y \rangle_T \right\}.$$

Then

$$\mathbb{E}_t \left[e^{aY_T - \frac{a^2}{2} \langle Y \rangle_{t,T}} \right] = e^{aY_t} \quad (4)$$

with “trivial” right-hand side.

- The individual cumulants have more structure than their sum (given by aY_t).

- Applying the \mathbb{K} -recursion to the LHS of (4) gives

$$\mathbb{K}^1 = aY_t - \frac{a^2}{2}\mathbb{E}_t[\langle Y \rangle_{t,T}], \quad \mathbb{K}^2 = \frac{1}{2} \left(aY - \frac{a^2}{2}\langle Y \rangle \right)^{\diamond 2}, \dots$$

and all terms homogenous in a^k , $k \geq 2$, cancel upon summation of (finitely many) trees.

- The root cause is that (with $b = -a^2/2$)

$$\mathbb{K}^1 = aY_t + b\mathbb{E}_t\langle Y \rangle_{t,T} = a\bullet + b\bullet\check{\vee}\bullet, \quad (5)$$

is a linear combination of trees with different number of leaves, and this propagates to all further terms in the \mathbb{K} -expansion.

The first few forests

In fact, applying the \mathbb{K} -recursion (1) with \mathbb{K}^1 given by (5), for arbitrary a, b , and neglecting trees with 6 or more leaves, the first few \mathbb{K} -forests are given by

$$\mathbb{K}^1 = a \bullet + b \bullet \backslash \bullet$$

$$\mathbb{K}^2 = \frac{1}{2} (a \bullet + b \bullet \backslash \bullet)^{\diamond 2} = \frac{1}{2} a^2 \bullet \backslash \bullet + ab \bullet \backslash \bullet \backslash \bullet + \frac{1}{2} b^2 \bullet \backslash \bullet \backslash \bullet \backslash \bullet$$

$$\mathbb{K}^3 = \frac{1}{2} a^3 \bullet \backslash \bullet \backslash \bullet + \frac{1}{2} a^2 b \bullet \backslash \bullet \backslash \bullet \backslash \bullet + a^2 b \bullet \backslash \bullet \backslash \bullet \backslash \bullet + ab^2 \bullet \backslash \bullet \backslash \bullet \backslash \bullet + \frac{1}{2} ab^2 \bullet \backslash \bullet \backslash \bullet \backslash \bullet + \dots$$

$$\begin{aligned} \mathbb{K}^4 = & \frac{1}{2} a^4 \bullet \backslash \bullet \backslash \bullet \backslash \bullet + \frac{1}{2^3} a^4 \bullet \backslash \bullet \backslash \bullet \backslash \bullet + \frac{1}{2} a^3 b \bullet \backslash \bullet \backslash \bullet \backslash \bullet + \frac{1}{2} a^3 b \bullet \backslash \bullet \backslash \bullet \backslash \bullet \\ & + a^3 b \bullet \backslash \bullet \backslash \bullet \backslash \bullet + \frac{1}{2} a^3 b \bullet \backslash \bullet \backslash \bullet \backslash \bullet + \dots \end{aligned}$$

$$\mathbb{K}^5 = \frac{1}{2} a^5 \bullet \backslash \bullet \backslash \bullet \backslash \bullet \backslash \bullet + \frac{1}{2^3} a^5 \bullet \backslash \bullet \backslash \bullet \backslash \bullet \backslash \bullet + \frac{1}{2^2} a^5 \bullet \backslash \bullet \backslash \bullet \backslash \bullet \backslash \bullet + \dots$$

Forest reordering

- We can choose to reorder the \mathbb{K} -forest series into forests of trees grouped by number of leaves.
- Define \mathbb{F}^ℓ to be the (finite) linear combination of trees in the \mathbb{K} -expansion with $\ell \geq 1$ leaves.
 - Since the corresponding \mathbb{F} -expansion will be just a reordered version of the \mathbb{K} -expansion, it inherits the convergence properties of the cumulant expansion given in Lemma 2.
- Since aY_t is the only tree with one leaf, $\mathbb{F}^1 = aY = a\bullet$.
- Then

$$\sum_{k \geq 1} \mathbb{K}^k = a\bullet + \sum_{\ell \geq 2} \mathbb{F}^\ell.$$

Graphical reordering

Reordering the \mathbb{K} -forests according to number of leaves, we see that the first few \mathbb{F} -forests are given by

$$\mathbb{F}^1 = a \bullet$$

$$\mathbb{F}^2 = (\frac{1}{2}a^2 + b) \bullet \backslash \bullet$$

$$\mathbb{F}^3 = a(\frac{1}{2}a^2 + b) \bullet \backslash \bullet \backslash \bullet$$

$$\mathbb{F}^4 = \frac{1}{2}(\frac{1}{2}a^2 + b)^2 \bullet \backslash \bullet \backslash \bullet + a^2(\frac{1}{2}a^2 + b) \bullet \backslash \bullet \backslash \bullet$$

$$\mathbb{F}^5 = a(\frac{1}{2}a^2 + b)^2 \bullet \backslash \bullet \backslash \bullet + \frac{1}{2}a(\frac{1}{2}a^2 + b)^2 \bullet \backslash \bullet \backslash \bullet + a^3(\frac{1}{2}a^2 + b) \bullet \backslash \bullet \backslash \bullet$$

- Note in particular that the \mathbb{F} forests are simpler.

F-recursion

The F-forests satisfy the following recursion relation.

Theorem 4

With $\mathbb{F}^2 = \left(\frac{1}{2}a^2 + b\right) \circlearrowleft$ and $\forall k > 2$,

$$\mathbb{F}^k = \frac{1}{2} \sum_{j=2}^{k-2} \mathbb{F}^{k-j} \diamond \mathbb{F}^j + (a Y \diamond \mathbb{F}^{k-1}), \quad (6)$$

and we have, for sufficiently small a and b ,

$$\mathbb{E}_t \left[e^{aY_T + b\langle Y \rangle_{t,T}} \right] = e^{aY_t + \sum_{\ell \geq 2} \mathbb{F}^\ell}. \quad (7)$$

Breaking the exponential martingale

- In the exponential martingale case $b = -a^2/2$, all the \mathbb{F} forests vanish and we retrieve the exponential martingale

$$\exp \left\{ aY_t - \frac{a^2}{2} \langle Y \rangle_t \right\}.$$

- In the case $b \neq -a^2/2$, (7) can be viewed as breaking the rigid exponential martingality condition $b = -a^2/2$.
- In this case, A_T arises from the process $A_t = aY_t + b\langle Y \rangle_t$.
 - The \mathbb{K} -expansion is *a priori* indifferent to this additional structure.

Stochastic volatility

Now we return to the financial mathematics context that originally gave rise to our result.

- Let S be a strictly positive continuous martingale.
- Then $X := \log S$ is a semimartingale with quadratic variation process $\langle X \rangle$.
- Spot variance and forward variance are given by

$$\begin{aligned} v_t dt &:= d\langle X \rangle_t \\ \xi_t(T) &= \mathbb{E}_t [v_T]. \end{aligned}$$

- It is natural to specify a model in forward variance form.
 - Forward variances are tradable assets (unlike spot variance).
 - We get a family of martingales indexed by their individual time horizons T .

Triple joint MGF

Theorem 5

For $a, b, c \in \mathbb{R}$ sufficiently small we have, with $\bar{b} = b - \frac{1}{2} a$,

$$\begin{aligned} & \mathbb{E}_t \left[e^{a X_T + b \langle X \rangle_{t,T} + c v_T} \right] \\ &= \exp \left\{ a X_t + \bar{b} (X \diamond X)_t(T) + c \xi_t(T) + \sum_{k=2}^{\infty} \mathbb{K}_t^k \right\}, \quad (8) \end{aligned}$$

with

$$\mathbb{K}^1 = a X + \bar{b} (X \diamond X) + c \xi = a (\circ) + \bar{b} \circ \textcolor{brown}{\vee} \circ + c (\bullet)$$

$$\mathbb{K}^2 = \frac{1}{2} \left(a^2 \circ \textcolor{brown}{\vee} \circ + \bar{b}^2 \textcolor{brown}{\circ} \textcolor{brown}{\vee} \textcolor{brown}{\circ} \textcolor{brown}{\vee} \textcolor{brown}{\circ} + c^2 \bullet \textcolor{brown}{\vee} \bullet \right) + a \bar{b} \textcolor{brown}{\circ} \textcolor{brown}{\vee} \circ + a c \circ \textcolor{brown}{\vee} \bullet + \bar{b} c \textcolor{brown}{\circ} \textcolor{brown}{\vee} \bullet.$$

Proof.

This is a direct consequence of Theorem 1: The time- T quantity of interest is

$$A_T := a X_T + b \langle X \rangle_{t,T} + c v_T$$

and it suffices to compute (using that $X + \frac{1}{2} \langle X \rangle$ is martingale),

$$\mathbb{E}_t [A_T] = a X_t + (b - \frac{1}{2} a) (X \diamond X)_t(T) + c \xi_t(T).$$

- We can get the joint MGF of any random variables of interest in the same way.
 - For example, VIX futures are martingales. So the joint MGF of SPX and VIX is in principle computable!

Theorem 4 from Theorem 5

Remark

Theorem 4 can be seen as a corollary of Theorem 5. Indeed putting $c = 0$ in (8), with $Y_s = X_s + \frac{1}{2}\langle X \rangle_{t,s}$,

$$\begin{aligned} \mathbb{E}_t \left[e^{a Y_T + b \langle Y \rangle_{t,T}} \right] &= \mathbb{E}_t \left[e^{a X_T + \left(b + \frac{1}{2}a \right) \langle X \rangle_{t,T}} \right] \\ &= \exp \left\{ a X_t + b (X \diamond X)_t(T) + \sum_{k=2}^{\infty} \mathbb{K}_t^k \right\} \\ &= \exp \left\{ a Y_t + \sum_{\ell \geq 2} \mathbb{F}_t^{\ell} \right\}, \end{aligned}$$

where the \mathbb{F}^{ℓ} satisfy the recursion (6).

Trees with colored leaves

- In Theorem 5 we wrote

$$\mathbb{K}^1 = aX + \bar{b}(X \diamond X) + c\xi = a(\circ) + \bar{b}\textcolor{brown}{\circ}\textcolor{brown}{\circ} + c(\bullet).$$

- We could define $(X \diamond X) = M$, or $\textcolor{brown}{\circ}\textcolor{brown}{\circ} = \textcolor{brown}{\circ}$, resulting in trees with leaves of three different colors.

- X_t represents the log-stock price and $M_t(T)$ the expected total variance $\int_t^T \xi_t(u) du$.

- Then

$$\mathbb{K}^1 = aX + \bar{b}M + c\xi = a(\circ) + \bar{b}(\textcolor{brown}{\circ}) + c(\bullet)$$

$$\mathbb{K}^2 = \frac{1}{2} \left(a^2 \textcolor{brown}{\circ}\textcolor{brown}{\circ} + \bar{b}^2 \textcolor{brown}{\circ}\textcolor{brown}{\circ} + c^2 \bullet\bullet \right) + a\bar{b}\textcolor{brown}{\circ}\textcolor{brown}{\circ} + ac\textcolor{brown}{\circ}\bullet + \bar{b}c\bullet\textcolor{brown}{\circ}.$$

- In general, we can always identify subtrees in this way and assign them a new variable name (and leaf color).

Recovering the exponentiation theorem of [AGR2020]

Setting $b = c = 0$ in Theorem 5 gives the following corollary:

Corollary

For sufficiently small $a \in \mathbb{R}$,

$$\log \mathbb{E}_t \left[e^{a X_T} \right] = \sum_{k=1}^{\infty} \mathbb{K}_t^k = a X_t + \frac{1}{2} a (a - 1) M_t(T) + \sum_{\ell=3}^{\infty} \mathbb{F}_t^{\ell}, \quad (9)$$

where the \mathbb{K}^k 's are given by (1), starting with

$$\mathbb{K}^1 = a X - \frac{1}{2} a (X \diamond X) = a \circ - \frac{1}{2} a \circ \check{\vee} \circ.$$

On the other hand, Corollary 3.1 of [AGR2020] reads:

Corollary

The cumulant generating function (CGF) is given by

$$\psi_t^T(a) = \log \mathbb{E}_t \left[e^{iaX_t} \right] = iaX_t - \frac{1}{2}a(a+i)M_t(T) + \sum_{k=1}^{\infty} \tilde{\mathbb{F}}_k(a). \quad (10)$$

where the $\tilde{\mathbb{F}}_k$ satisfy the recursion

$$\tilde{\mathbb{F}}_0 = -\frac{1}{2}a(a+i)M_t = -\frac{1}{2}a(a+i) \bullet \text{ and for } k > 0,$$

$$\tilde{\mathbb{F}}_k = \frac{1}{2} \sum_{j=0}^{k-2} \left(\tilde{\mathbb{F}}_{k-2-j} \diamond \tilde{\mathbb{F}}_j \right) + ia \left(X \diamond \tilde{\mathbb{F}}_{k-1} \right). \quad (11)$$

- With the identification $\tilde{\mathbb{F}}_k = \mathbb{F}^{k+2}$, formulae (9) and (10), and the recursions (6) and (11) are equivalent.

Simple diamond rules

- For $k > 0$, the k th forest $\tilde{\mathbb{F}}_k$ contains all trees with $k + 2$ leaves where X is counted as a single leaf, and M as a double leaf.
 - Now we see why!
- Prefactor computation:
 - Work from the bottom up.
 - If child subtrees immediately below a diamond node are identical, carry a multiplicative factor of $\frac{1}{2}$.

Example: One tree in $\tilde{\mathbb{F}}_{10}$

$$\frac{1}{4} (X \diamond M) \diamond ((M \diamond M) \diamond (X \diamond (M \diamond M)))$$

- The factor $\frac{1}{4}$ relates to two symmetric sub-trees.

Applying the recursion (11), the first few $\tilde{\mathbb{F}}$ forests are given by

$$\tilde{\mathbb{F}}_0 = -\frac{1}{2}a(a+i) \circlearrowleft = -\frac{1}{2}a(a+i)\bullet$$

$$\tilde{\mathbb{F}}_1 = -\frac{i}{2}a^2(a+i) \circlearrowleft \bullet$$

$$\tilde{\mathbb{F}}_2 = \frac{1}{2^3}a^2(a+i)^2 \circlearrowleft \bullet + \frac{1}{2}a^3(a+i) \circlearrowleft \bullet$$

$$\tilde{\mathbb{F}}_3 = (\tilde{\mathbb{F}}_0 \diamond \tilde{\mathbb{F}}_1) + ia \circ \diamond \tilde{\mathbb{F}}_2$$

$$= \frac{i}{2^2}a^3(a+i)^2 \circlearrowleft \bullet + \frac{i}{2^3}a^3(a+i)^2 \circlearrowleft \bullet + \frac{i}{2}a^4(a+i) \circlearrowleft \bullet$$

- Note that the total probability and martingale constraints are satisfied for each tree.
 - That is $\psi_t^T(0) = \psi_t^T(-i) = 0$.

Variance and gamma swaps

The variance swap is given by the fair value of the log-strip:

$$\mathbb{E}_t [X_T] = (-i) \psi_t^{T'}(0) = X_t - \frac{1}{2} M_t(T)$$

and the gamma swap (wlog set $X_t = 0$) by

$$\mathbb{E}_t [X_T e^{X_T}] = -i \psi_t^{T'}(-i).$$

Remark

The point is that we can in principle compute such moments for any stochastic volatility model written in forward variance form, whether or not there exists a closed-form expression for the characteristic function.

The gamma swap

It is easy to see that only trees containing a single leaf will survive in the sum after differentiation when $a = -i$ so that

$$\sum_{k=1}^{\infty} \tilde{F}'_k(-i) = \frac{i}{2} \sum_{k=1}^{\infty} X^{\diamond k} M = \text{ + \text{ + \text{ + \dots$$

where $X^{\diamond k} M$ is defined recursively for $k > 0$ as

$X^{\diamond k} M = X \diamond X^{\diamond(k-1)} M$. Then the fair value of a gamma swap is given by

$$G_t(T) = 2 \mathbb{E}_t \left[X_T e^{X_T} \right] = M_t(T) + \sum_{k=1}^{\infty} X^{\diamond k} M. \quad (12)$$

Remark

Equation (12) allows for explicit computation of the gamma swap for any model written in forward variance form.

The leverage swap

We deduce that the fair value of a leverage swap is given by

$$\mathcal{L}_t(T) = \mathcal{G}_t(T) - M_t(T) = \sum_{k=1}^{\infty} X^{\diamond k} M \quad (13)$$

- The leverage swap is expressed explicitly in terms of diamond products of the spot and vol. processes.
 - If spot and vol. processes are uncorrelated, the fair value of the leverage swap is zero.

An explicit expression for the leverage swap!

$\mathcal{L}_t(T)$ directly from the smile

- Let

$$d_{\pm}(k) = \frac{-k}{\sigma_{\text{BS}}(k, T)\sqrt{T}} \pm \frac{\sigma_{\text{BS}}(k, T)\sqrt{T}}{2}$$

and following Fukasawa, denote the inverse functions by $g_{\pm}(z) = d_{\pm}^{-1}(z)$. Further define

$$\sigma_{\pm}(z) = \sigma_{\text{BS}}(g_{\pm}(z), T) \sqrt{T}.$$

- It is a well-known corollary of Matytsin's characteristic function representation in [Mat00], that

$$M_t(T) = \int dz N'(z) \sigma_-^2(z).$$

- The gamma swap is given by

$$\mathcal{G}_t(T) = \int_{\mathbb{R}} dz N'(z) \sigma_+^2(z).$$

Skewness

As is well-known, the first three central moments are easily computed from cumulants by differentiation. For example, skewness is given by

$$\begin{aligned}
 S_t(T) &:= \mathbb{E}_t [(X_T - \bar{X}_T)^3] \\
 &= (-i)^3 \psi_t^{T'''}(0) \\
 &= -\frac{3}{2} (M \diamond M)_t(T) - \frac{3}{8} (M \diamond (M \diamond M))_t(T) \\
 &\quad + \frac{3}{2} (M \diamond (X \diamond M))_t(T) + 3 (X \diamond M)_t(T) \\
 &\quad + \frac{3}{4} (X \diamond (M \diamond M))_t(T) - 3 (X \diamond (X \diamond M))_t(T).
 \end{aligned} \tag{14}$$

An explicit expression for skewness!

The Bergomi-Guyon smile expansion

- The Bergomi-Guyon (BG) smile expansion (Equation (14) of [BG12]) reads

$$\sigma_{\text{BS}}(k, T) = \hat{\sigma}_T + \mathcal{S}_T k + \mathcal{C}_T k^2 + \mathcal{O}(\epsilon^3)$$

where the coefficients $\hat{\sigma}_T$, \mathcal{S}_T and \mathcal{C}_T are complicated combinations of trees such as $X \diamond M$.

- As we have seen, such trees are formally easily computable in any stochastic volatility model written in forward variance form.
 - The beauty of the BG expansion is that it yields direct relationships between the smile and the explicit formulation of a model in forward variance form.

Bergomi-Guyon to higher order

- We can extend the Bergomi-Guyon expansion to any desired order using our formal expression for the CGF in terms of forests.
- To second order, ATM total variance is given by

$$\sigma_{\text{BS}}^2(k, T) T = M_t(T) + \epsilon a_1(k) + \epsilon^2 a_2(k) + \mathcal{O}(\epsilon^3) \quad (15)$$

where, with $M_t(T) = w$ for ease of notation,

$$a_1(k) = \left(\frac{k}{w} + \frac{1}{2} \right) (X \diamond M)$$

$$a_2(k) = \frac{1}{4} (X \diamond M)^2 \left\{ -\frac{5k^2}{w^3} - \frac{2k}{w^2} + \frac{3}{w^2} + \frac{1}{4w} \right\}$$

$$+ \frac{1}{4} (M \diamond M) \left\{ \frac{k^2}{w^2} - \frac{1}{w} - \frac{1}{4} \right\}$$

$$+ (X \diamond (X \diamond M)) \left\{ \frac{k^2}{w^2} + \frac{k}{w} - \frac{1}{w} + \frac{1}{4} \right\}.$$

Skewness, leverage, stochasticity and the volatility skew

- The explicit expression (14) for skewness applies to any stochastic volatility model written in forward variance form.
- There are numerous references in the literature to the connection between the implied volatility skew and both the skewness and the leverage swap.
- Our explicit expression shows how these three quantities are related.
 - Denoting the ATM implied volatility skew by $\psi_t(T)$, we have from the BG expansion (15) that to lowest order,

$$\psi_t(T) = \sqrt{\frac{w}{T}} \frac{1}{2w^2} (X \diamond M)_t(T)$$

and to lowest order in the forest expansion,

$$\frac{1}{3} \mathcal{S}_t(T) = (X \diamond M)_t(T) = \mathcal{L}_t(T).$$

Affine forward variance models

Following [GKR19] consider *forward variance models* of the form

$$\begin{aligned}\frac{dS_t}{S_t} &= \sqrt{v_t} dZ_t \\ d\xi_t(u) &= \kappa(u - t) \sqrt{v_t} dW_t,\end{aligned}$$

with $d\langle W, Z \rangle_t = \rho dt$.

- This class of models includes classical and rough Heston.

Affine trees

In [FGR20], we prove the following lemma.

Lemma 6

In an affine forward variance model, all diamond trees take the form

$$\int_t^T \xi_t(u) h(T - u) du$$

for some function h .

Classical Heston

Example (Classical Heston)

In this case,

$$d\xi_t(u) = \nu e^{-\lambda(u-t)} \sqrt{v_t} dW_t.$$

Then, for example,

$$\textcolor{red}{\circlearrowleft} \textcolor{blue}{\bullet} = (X \diamond M)_t(T) = \frac{\rho \nu}{\lambda} \int_t^T \xi_t(u) \left[1 - e^{-\lambda(T-u)} \right] du.$$

Rough Heston

Example (Rough Heston)

In this case, with $\alpha = H + 1/2 \in (1/2, 1)$ (and with $\lambda = 0$),

$$d\xi_t(u) = \frac{\nu}{\Gamma(\alpha)} (u - t)^{\alpha-1} \sqrt{v_t} dW_t.$$

Then, for example,

$$\begin{aligned} \bullet = M_t(T) &= (X \diamond X)_t(T) = \int_t^T \xi_t(u) du, \\ \bullet \circlearrowleft \bullet &= \frac{\nu^2}{\Gamma(\alpha)^2} \int_t^T \xi_t(u) du \left(\int_u^T (s - u)^{\alpha-1} ds \right)^2 \\ &= \frac{\nu^2}{\Gamma(1 + \alpha)^2} \int_t^T \xi_t(u) (T - u)^{2\alpha} du. \end{aligned}$$

- For a bounded forward variance curve ξ one then sees that diamond trees with k leaves are of order $(T - t)^{1+(k-2)\alpha}$.
- In this case, the F-expansion (forest reordering according to number of leaves) has the interpretation of a short-time expansion, the concrete powers of which depend on the roughness parameter $\alpha = H + 1/2 \in (1/2, 1)$, cf. [CGP18, GR19].

The triple joint MGF of affine forward variance models

- Lemma 6 combined with Theorem 5 characterize the triple-joint MGF of X_T , $\langle X \rangle_T$ and v_T for an affine forward variance model.
 - Compare with Theorem 4.3 of [AJLP2019] and Proposition 4.6 of [GKR19].
- We obtain the convolutional form

$$\mathbb{E}_t \left[e^{aX_T + b\langle X \rangle_{t,T} + c v_T} \right] = \exp \{ aX_t + (\xi * g)(\tau; a, b, c)_t(T) \} .$$

- This is consistent with (and generalizes) Theorem 2.6 of [GKR19] where the same convolution Riccati equation appears, but with $g = g(\tau; a)$ instead of $(\tau; a, b, c)$ and different boundary conditions.

Computation of trees under rough Heston

Apart from bounded variation terms (abbreviated as 'BV'), we have

$$\begin{aligned}
 dX_t &= \sqrt{v_t} dZ_t + \text{BV} \\
 dM_t &= \int_t^T d\xi_t(u) du \\
 &= \frac{\nu}{\Gamma(\alpha)} \sqrt{v_t} \left(\int_t^T \frac{du}{(u-t)^\gamma} \right) dW_t \\
 &= \frac{\nu(T-t)^\alpha}{\Gamma(1+\alpha)} \sqrt{v_t} dW_t.
 \end{aligned}$$

The first order forest

There is only one tree in the forest $\tilde{\mathbb{F}}_1$.

$$\begin{aligned}
 \tilde{\mathbb{F}}_1 = (X \diamond M)_t(T) &= \mathbb{E}_t \left[\int_t^T d\langle X, M \rangle_s \right] \\
 &= \frac{\rho \nu}{\Gamma(1 + \alpha)} \mathbb{E}_t \left[\int_t^T v_s (T - s)^\alpha ds \right] \\
 &= \frac{\rho \nu}{\Gamma(1 + \alpha)} \int_t^T \xi_t(s) (T - s)^\alpha ds.
 \end{aligned}$$

Higher order forests

Define for $j \geq 0$

$$I_t^{(j)}(T) := \int_t^T ds \xi_t(s) (T-s)^{j\alpha}.$$

Then

$$\begin{aligned} dI_s^{(j)}(T) &= \int_s^T du d\xi_s(u) (T-u)^{j\alpha} + \text{BV} \\ &= \frac{\nu \sqrt{v_s}}{\Gamma(\alpha)} dW_s \int_s^T \frac{(T-u)^{j\alpha}}{(u-s)^\gamma} du + \text{BV} \\ &= \frac{\Gamma(1+j\alpha)}{\Gamma(1+(j+1)\alpha)} \nu \sqrt{v_s} (T-s)^{(j+1)\alpha} dW_s + \text{BV}. \end{aligned}$$

With this notation,

$$(X \diamond M)_t(T) = \frac{\rho \nu}{\Gamma(1+\alpha)} I_t^{(1)}(T).$$

The second order forest

There are two trees in $\tilde{\mathbb{F}}_2$:

$$\begin{aligned}
 (M \diamond M)_t(T) &= \mathbb{E}_t \left[\int_t^T d\langle M, M \rangle_s \right] \\
 &= \frac{\nu^2}{\Gamma(1+\alpha)^2} \int_t^T \xi_t(s) (T-s)^{2\alpha} ds \\
 &= \frac{\nu^2}{\Gamma(1+\alpha)^2} I_t^{(2)}(T)
 \end{aligned}$$

and

$$\begin{aligned}
 (X \diamond (X \diamond M))_t(T) &= \frac{\rho \nu}{\Gamma(1+\alpha)} \mathbb{E}_t \left[\int_t^T d\langle X, I^{(1)} \rangle_s \right] \\
 &= \frac{\rho^2 \nu^2}{\Gamma(1+2\alpha)} I_t^{(2)}(T).
 \end{aligned}$$

The third order forest

Continuing to the forest $\tilde{\mathbb{F}}_3$, we have the following.

$$\begin{aligned}
 (M \diamond (X \diamond M))_t(T) &= \frac{\rho \nu^3}{\Gamma(1+\alpha) \Gamma(1+2\alpha)} I_t^{(3)}(T) \\
 (X \diamond (X \diamond (X \diamond M)))_t(T) &= \frac{\rho^3 \nu^3}{\Gamma(1+3\alpha)} I_t^{(3)}(T) \\
 (X \diamond (M \diamond M))_t(T) &= \frac{\rho \nu^3 \Gamma(1+2\alpha)}{\Gamma(1+\alpha)^2 \Gamma(1+3\alpha)} I_t^{(3)}(T).
 \end{aligned}$$

In particular, we easily identify the pattern

$$(X^{\diamond k} M)_t(T) = \frac{(\rho \nu)^k}{\Gamma(1+k\alpha)} I_t^{(k)}(T).$$

The leverage swap under rough Heston

Using (13), we have

$$\begin{aligned}
 \mathcal{L}_t(T) &= \sum_{k=1}^{\infty} X^{\diamond k} M_t(T) \\
 &= \sum_{k=1}^{\infty} \frac{(\rho \nu)^k}{\Gamma(1 + k \alpha)} \int_t^T du \xi_t(u) (T - u)^{k \alpha} \\
 &= \int_t^T du \xi_t(u) \{E_{\alpha}(\rho \nu (T - u)^{\alpha}) - 1\}
 \end{aligned}$$

where $E_{\alpha}(\cdot)$ denotes the Mittag-Leffler function.

An explicit expression for the leverage swap!

- Since we can impute the leverage swap $\mathcal{L}_t(t)$ from the smile for each expiration T , fast calibration of the rough Heston model is possible.

Summary

- We introduced the diamond product.
- We introduced the \mathbb{K} -expansion and sketched the proof.
 - We proved Lévy's Theorem as an example of its application.
- We showed how to reorder the \mathbb{K} -expansion to obtain the \mathbb{F} -expansion.
 - We obtained the Exponentiation Theorem of [AGR2020] as a corollary.
- We showed how easy computations can be in affine forward variance models.
 - Quick calibration of such models is one application.

References

- **Eduardo Abi Jaber, Martin Larsson, and Sergio Pulido**
Affine Volterra processes
The Annals of Applied Probability, 29(5):3155–3200, 2019.
- **Elisa Alòs, Jim Gatheral, and Radoš Radoičić.**
Exponentiation of conditional expectations under stochastic volatility.
Quantitative Finance, 20(1):13–27, 2020.
- **Lorenzo Bergomi**
Smile dynamics IV.
Risk December, pages 94–100, 2009.
- **Lorenzo Bergomi and Julien Guyon.**
Stochastic volatility's orderly smiles.
Risk May, pages 60–66, 2012.
- **Giorgia Callegaro, Martino Grasselli, and Gilles Pagès**
Fast Hybrid Schemes for Fractional Riccati Equations (Rough is not so Tough)
arXiv:1805.12587, 2018.
- **Omar El Euch and Mathieu Rosenbaum.**
The characteristic function of rough Heston models.
Mathematical Finance, 29(1):3–38, 2019.
- **Peter K Friz, Jim Gatheral and Radoš Radoičić.**
Cumulants and Martingales.
arXiv:2002.01448, 2020.

Masaaki Fukasawa.

The normalizing transformation of the implied volatility smile.

Mathematical Finance, 22(4):753–762, 2012.

Jim Gatheral and Martin Keller-Ressel.

Affine forward variance models.

Finance and Stochastics, 23(3):501–533, 2019.

Jim Gatheral and Radoš Radoičić.

Rational approximation of the rough Heston solution.

International Journal of Theoretical and Applied Finance, 22(3):1950010–19, 2019.

Martin Hairer.

Solving the KPZ equation,

Annals of Mathematics, 178:559–664, 2013.

Hubert Lacoin, Rémi Rhodes, and Vincent Vargas.

A probabilistic approach of ultraviolet renormalisation in the boundary Sine-Gordon model.

arXiv:1903.01394, 2019.

Daniel Levin and Mark Wildon.

A combinatorial method for calculating the moments of Lévy area.

Transactions of the American Mathematical Society, 360(12):6695–6709, 2008.

Andrew Matytsin.

Perturbative analysis of volatility smiles.

Columbia Practitioners Conference on the Mathematics of Finance, 2000.