

Abstract

This dissertation demonstrates that there is high revenue potential in using limit order book imbalance as a state variable in an algorithmic trading strategy. Beginning with the hypothesis that imbalance of bid/ask order volumes is an indicator for future price changes, exploratory data analysis suggests that modelling the joint distribution of imbalance and observed price changes as a continuous-time Markov chain presents a monetizable opportunity. The arbitrage problem is then formalized mathematically as a stochastic optimal control problem using limit orders and market orders with the aim of maximizing terminal wealth. The problem is solved in both continuous and discrete time using the dynamic programming principle, which produces both conditions for market order execution, as well as limit order posting depths, as functions of time, inventory, and imbalance. The optimal controls are calibrated and backtested on historical NASDAQ ITCH data, which produces consistent and substantial revenue.

Statistical Arbitrage Using Limit-Order Book Imbalance

Anton D. Rubisov

University of Toronto Institute for Aerospace Studies
Faculty of Applied Science and Engineering
University of Toronto

17 September 2015

Roadmap

Arbitrage with
Order Imbalance

Anton D. Rubisov

Background Information

Roadmap

Background
Information

Exploratory Data Analysis

Exploratory Data
Analysis

Maximizing Wealth
via Discrete-Time
Stochastic Control

Maximizing Wealth via Discrete-Time Stochastic Control

Backtesting
Results

Backtesting Results

Conclusion and
Future Work

Conclusion and Future Work

Roadmap

Arbitrage with
Order Imbalance

Anton D. Rubisov

Background Information

Exploratory Data Analysis

Maximizing Wealth via Discrete-Time Stochastic Control

Backtesting Results

Conclusion and Future Work

Roadmap

Background
Information

Exploratory Data
Analysis

Maximizing Wealth
via Discrete-Time
Stochastic Control

Backtesting
Results

Conclusion and
Future Work

NYSE Circa 1968

Arbitrage with
Order Imbalance

Anton D. Rubisov

This image is available from the United States Library of Congress's Prints and Photographs division
under the digital ID ppmsca.03199

Roadmap

Background
Information

Exploratory Data
Analysis

Maximizing Wealth
via Discrete-Time
Stochastic Control

Backtesting
Results

Conclusion and
Future Work

NASDAQ Circa Now

Arbitrage with
Order Imbalance

Anton D. Rubisov

Roadmap

Background
Information

Exploratory Data
Analysis

Maximizing Wealth
via Discrete-Time
Stochastic Control

Backtesting
Results

Conclusion and
Future Work

Copyright 2000, The Nasdaq Stock Market, Inc. Reprinted with the permission of The Nasdaq Stock Market, Inc. Photo credit: Peter Aaron/Esto

High-Frequency and Algorithmic Trading

Arbitrage with
Order Imbalance

Anton D. Rubisov

Roadmap

Background
Information

Exploratory Data
Analysis

Maximizing Wealth
via Discrete-Time
Stochastic Control

Backtesting
Results

Conclusion and
Future Work

Hallmarks of HF and Algo trading: algorithms, models, execution speed, timescale.

Benefits:

- ▶ reduction of human error
- ▶ closes arbitration holes, producing fair markets
- ▶ digest large sets of data

Why Do We Care?

Arbitrage with
Order Imbalance

Anton D. Rubisov

Roadmap

Background
Information

Exploratory Data
Analysis

Maximizing Wealth
via Discrete-Time
Stochastic Control

Backtesting
Results

Conclusion and
Future Work

Rubin, R. and Collins, M. (2015). How an exclusive hedge fund turbocharged its retirement plan.

Bloomberg Business.

Market Data Feeds

Arbitrage with
Order Imbalance

Anton D. Rubisov

From the NASDAQ, we can subscribe to real-time data feeds showing order arrivals.

Time	Order ID	Event	Volume	Price
:	:	:	:	:
39960699	72408630	66	100	1107000
39960710	72408630	68	100	1107000
:	:	:	:	:

Roadmap

Background
Information

Exploratory Data
Analysis

Maximizing Wealth
via Discrete-Time
Stochastic Control

Backtesting
Results

Conclusion and
Future Work

Limit-Order Book

Arbitrage with
Order Imbalance

Anton D. Rubisov

Roadmap

Background
Information

Exploratory Data
Analysis

Maximizing Wealth
via Discrete-Time
Stochastic Control

Backtesting
Results

Conclusion and
Future Work

Limit-Order Book

Arbitrage with
Order Imbalance

Anton D. Rubisov

Roadmap

Background
Information

Exploratory Data
Analysis

Maximizing Wealth
via Discrete-Time
Stochastic Control

Backtesting
Results

Conclusion and
Future Work

Limit-Order Book

Arbitrage with
Order Imbalance

Anton D. Rubisov

Roadmap

Background
Information

Exploratory Data
Analysis

Maximizing Wealth
via Discrete-Time
Stochastic Control

Backtesting
Results

Conclusion and
Future Work

Limit-Order Book

Arbitrage with
Order Imbalance

Anton D. Rubisov

Roadmap

Background
Information

Exploratory Data
Analysis

Maximizing Wealth
via Discrete-Time
Stochastic Control

Backtesting
Results

Conclusion and
Future Work

Roadmap

Arbitrage with
Order Imbalance

Anton D. Rubisov

Background Information

Exploratory Data Analysis

Maximizing Wealth via Discrete-Time Stochastic Control

Backtesting Results

Conclusion and Future Work

Roadmap

Background
Information

Exploratory Data
Analysis

Maximizing Wealth
via Discrete-Time
Stochastic Control

Backtesting
Results

Conclusion and
Future Work

Limit-Order Book Imbalance

Arbitrage with
Order Imbalance

Anton D. Rubisov

Roadmap

Background
Information

Exploratory Data
Analysis

Maximizing Wealth
via Discrete-Time
Stochastic Control

Backtesting
Results

Conclusion and
Future Work

Imbalance is a ratio of quoted limit order volumes between the bid and ask side.

$$I(t) = \frac{V_{bid}(t) - V_{ask}(t)}{V_{bid}(t) + V_{ask}(t)} \in [-1, 1]$$

Limit-Order Book Imbalance

Arbitrage with
Order Imbalance

Anton D. Rubisov

Roadmap

Background
Information

Exploratory Data
Analysis

Maximizing Wealth
via Discrete-Time
Stochastic Control

Backtesting
Results

Conclusion and
Future Work

Limit-Order Book Imbalance

Arbitrage with
Order Imbalance

Anton D. Rubisov

Roadmap

Background
Information

Exploratory Data
Analysis

Maximizing Wealth
via Discrete-Time
Stochastic Control

Backtesting
Results

Conclusion and
Future Work

Limit-Order Book Imbalance

Arbitrage with
Order Imbalance

Anton D. Rubisov

Resulting timeseries is noisy.

Roadmap

Background
Information

Exploratory Data
Analysis

Maximizing Wealth
via Discrete-Time
Stochastic Control

Backtesting
Results

Conclusion and
Future Work

Limit-Order Book Imbalance

Arbitrage with
Order Imbalance

Anton D. Rubisov

Roadmap

Background
Information

Exploratory Data
Analysis

Maximizing Wealth
via Discrete-Time
Stochastic Control

Backtesting
Results

Conclusion and
Future Work

Smooth it by averaging on a sliding window (1 s).

Limit-Order Book Imbalance

Model as a continuous-time Markov chain $Z(t)$ with generator G .

Arbitrage with
Order Imbalance

Anton D. Rubisov

Roadmap

Background
Information

Exploratory Data
Analysis

Maximizing Wealth
via Discrete-Time
Stochastic Control

Backtesting
Results

Conclusion and
Future Work

Limit-Order Book Imbalance

Arbitrage with
Order Imbalance

Anton D. Rubisov

Model as a continuous-time Markov chain $Z(t)$ with generator G .

$$Z = \begin{cases} 5, & \rho \in [+\frac{3}{5}, +1], \text{ buy-heavy} \\ 4, & \rho \in [+\frac{1}{5}, +\frac{3}{5}], \text{ buy-biased} \\ 3, & \rho \in [-\frac{1}{5}, +\frac{1}{5}), \text{ neutral} \\ 2, & \rho \in [-\frac{3}{5}, -\frac{1}{5}), \text{ sell-biased} \\ 1, & \rho \in [-1, -\frac{3}{5}), \text{ sell-heavy} \end{cases}$$

Roadmap

Background
Information

Exploratory Data
Analysis

Maximizing Wealth
via Discrete-Time
Stochastic Control

Backtesting
Results

Conclusion and
Future Work

Incorporating Price Change

Next, consider a two-dimensional CTMC $Z(t)$ that jointly models imbalance bin $\rho(t)$ and price change $\Delta S(t)$, where

$$\rho(t) \in \{1, 2, \dots, \#\text{bins}\}$$

is the bin corresponding to imbalance averaged over the interval $[t - \Delta t_I, t]$, and

$$\Delta S(t) = \text{sgn}(S(t + \Delta t_S) - S(t)) \in \{-1, 0, 1\}$$

is the *sign* of the change in midprice of the *future* time interval Δt_S .

$\rho(t)$ is the imbalance bin of the time-weighted average of $I(t)$ over this past interval.

$\Delta S(t)$ is the sign of the midprice change over this future interval.

Transition Matrix

Arbitrage with
Order Imbalance

Anton D. Rubisov

Roadmap

Background
Information

Exploratory Data
Analysis

Maximizing Wealth
via Discrete-Time
Stochastic Control

Backtesting
Results

Conclusion and
Future Work

Using MLE, we obtain a generator matrix \mathbf{G} for the CTMC. The transition matrix over a step of size Δt_I is given by

$$\mathbf{P}(\Delta t_I) = [p_{ij}(\Delta t_I)] = e^{\mathbf{G}\Delta t_I}$$

called our *one-step transition probability matrix*. Matrix entries give the probability of transition from one (imbalance, price change) pair to another over the time interval Δt_I . This can be written semantically as

$$p_{ij} = \mathbb{P} [\varphi(\rho_{\text{curr}}, \Delta S_{\text{future}}) = j \mid \varphi(\rho_{\text{prev}}, \Delta S_{\text{curr}}) = i]$$

Predicting Future Price Change

Arbitrage with
Order Imbalance

Anton D. Rubisov

Roadmap

Background
Information

Exploratory Data
Analysis

Maximizing Wealth
via Discrete-Time
Stochastic Control

Backtesting
Results

Conclusion and
Future Work

Using Bayes' Rule, we can transform the P matrix to

$$\mathbb{P} \left[\Delta S_{\text{future}} = j \mid \begin{matrix} \rho_{\text{curr}} = i \\ \rho_{\text{prev}} = k \\ \Delta S_{\text{curr}} = m \end{matrix} \right] = \frac{\mathbb{P} \left[\rho_{\text{curr}} = i, \Delta S_{\text{future}} = j \mid \begin{matrix} \rho_{\text{prev}} = k \\ \Delta S_{\text{curr}} = m \end{matrix} \right]}{\mathbb{P} \left[\rho_{\text{curr}} = i \mid \begin{matrix} \rho_{\text{prev}} = k \\ \Delta S_{\text{curr}} = m \end{matrix} \right]}$$

This allows us to predict future price moves. We'll call the collection of these probabilities the Q matrix.

Predicting Future Price Change

Arbitrage with
Order Imbalance

Anton D. Rubisov

Sample \mathbf{Q} matrix.

		$\Delta S_{curr} < 0$			$\Delta S_{curr} = 0$			$\Delta S_{curr} > 0$		
		$\rho_{curr} = 1$	2	3	1	2	3	1	2	3
$\Delta S_{future} < 0$										
$\rho_{prev} = 1$		0.53	0.15	0.12	0.05	0.10	0.14	0.08	0.13	0.14
$\rho_{prev} = 2$		0.10	0.58	0.14	0.07	0.04	0.10	0.13	0.06	0.12
$\rho_{prev} = 3$		0.08	0.12	0.52	0.09	0.06	0.03	0.11	0.10	0.05
$\Delta S_{future} = 0$										
$\rho_{prev} = 1$		0.41	0.75	0.78	0.91	0.84	0.79	0.42	0.79	0.77
$\rho_{prev} = 2$		0.79	0.36	0.71	0.83	0.92	0.82	0.75	0.37	0.78
$\rho_{prev} = 3$		0.79	0.74	0.40	0.81	0.83	0.91	0.70	0.76	0.39
$\Delta S_{future} > 0$										
$\rho_{prev} = 1$		0.06	0.10	0.09	0.04	0.06	0.07	0.50	0.09	0.09
$\rho_{prev} = 2$		0.10	0.06	0.15	0.10	0.04	0.08	0.12	0.57	0.10
$\rho_{prev} = 3$		0.13	0.14	0.08	0.10	0.11	0.05	0.19	0.14	0.56

Roadmap

Background
Information

Exploratory Data
Analysis

Maximizing Wealth
via Discrete-Time
Stochastic Control

Backtesting
Results

Conclusion and
Future Work

Roadmap

Arbitrage with
Order Imbalance

Anton D. Rubisov

Background Information

Exploratory Data Analysis

Maximizing Wealth via Discrete-Time Stochastic Control

Backtesting Results

Conclusion and Future Work

Roadmap

Background
Information

Exploratory Data
Analysis

Maximizing Wealth
via Discrete-Time
Stochastic Control

Backtesting
Results

Conclusion and
Future Work

System Description

Arbitrage with
Order Imbalance

Anton D. Rubisov

Roadmap

Background
Information

Exploratory Data
Analysis

Maximizing Wealth
via Discrete-Time
Stochastic Control

Backtesting
Results

Conclusion and
Future Work

$$\text{State } \vec{x}_k = \begin{pmatrix} x_k \\ s_k \\ z_k \\ q_k \end{pmatrix} \quad \begin{array}{l} \text{cash} \\ \text{stock price} \\ \text{Markov chain state, as above} \\ \text{inventory} \end{array}$$

$$\text{Control } \vec{u}_k = \begin{pmatrix} \delta_k^+ \\ \delta_k^- \\ M_k^+ \\ M_k^- \end{pmatrix} \quad \begin{array}{l} \text{bid posting depth} \\ \text{ask posting depth} \\ \text{buy market order - binary control} \\ \text{sell market order - binary control} \end{array}$$

$$\text{Random } \vec{w}_k = \begin{pmatrix} K_k^+ \\ K_k^- \\ \omega_k \end{pmatrix} \quad \begin{array}{l} \text{other agent buy market orders} \\ \text{other agent sell market orders} \\ \text{random variable uniformly distributed on [0,1]} \end{array}$$

Roadmap

Background
InformationExploratory Data
AnalysisMaximizing Wealth
via Discrete-Time
Stochastic ControlBacktesting
ResultsConclusion and
Future Work

System Description

Impulse Control

$$\begin{pmatrix} x_k \\ s_k \\ z_k \\ q_k \end{pmatrix} = \begin{pmatrix} x_k \\ s_k \\ z_k \\ q_k \end{pmatrix} + \begin{pmatrix} s_k - \xi \\ 0 \\ 0 \\ -1 \end{pmatrix} M_k^- + \begin{pmatrix} -(s_k + \xi) \\ 0 \\ 0 \\ 1 \end{pmatrix} M_k^+$$

System Evolution

$$\begin{pmatrix} x_{k+1} \\ s_{k+1} \\ z_{k+1} \\ q_{k+1} \end{pmatrix} = \begin{pmatrix} x_k \\ s_k + \eta_{k+1, T(z_k, \omega_k)} \\ T(z_k, \omega_k) \\ q_k \end{pmatrix} + \begin{pmatrix} s_k + \xi + \delta_k^- \\ 0 \\ 0 \\ -1 \end{pmatrix} L_k^-$$

$$+ \begin{pmatrix} -(s_k - \xi - \delta_k^+) \\ 0 \\ 0 \\ 1 \end{pmatrix} L_k^+$$

Fill Probability

Arbitrage with
Order Imbalance

Anton D. Rubisov

Other agents' market orders are Poisson distributed, so

$$\mathbb{P}[K_k^+ = 0] = \frac{e^{-\mu^+(z)\Delta t} (\mu^+(z)\Delta t)^0}{0!} = e^{-\mu^+(z)\Delta t}$$

and

$$\mathbb{P}[K_k^+ > 0] = 1 - e^{-\mu^+(z)\Delta t}$$

- ▶ assume the *aggregate* of the orders walks the LOB to depth p_k
- ▶ if $p_k > \delta^-$, our sell limit order is lifted
- ▶ assume this occurs with probability $e^{-\kappa\delta^-}$.

$$\mathbb{E}[L_k^-] = (1 - e^{-\mu^+(z)\Delta t}) e^{-\kappa\delta^-} = \underbrace{p(\delta^-)}_{\text{short-hand}}$$

Roadmap

Background
Information

Exploratory Data
Analysis

Maximizing Wealth
via Discrete-Time
Stochastic Control

Backtesting
Results

Conclusion and
Future Work

Intro to Dynamic Programming

Arbitrage with
Order Imbalance

Anton D. Rubisov

Roadmap

Background
Information

Exploratory Data
Analysis

Maximizing Wealth
via Discrete-Time
Stochastic Control

Backtesting
Results

Conclusion and
Future Work

Made by Derrick Coetzee. Available under the Creative Commons CC0 1.0 Universal Public Domain

Dedication.

Dynamic Programming Value Function

Arbitrage with
Order Imbalance

Anton D. Rubisov

Our performance criterion is our *terminal wealth*:

$$V_k^{\delta^\pm}(x, s, z, q) = \mathbb{E}_{k,x,s,z,q} [W_T^{\delta^\pm}]$$
$$= \mathbb{E}_{k,x,s,z,q} \left[\underbrace{X_T^{\delta^\pm}}_{\text{cash}} + \underbrace{Q_T^{\delta^\pm} (S_T - \xi \operatorname{sgn}(Q_T^{\delta^\pm}))}_{\text{book value of assets}} - \underbrace{\alpha(Q_T^{\delta^\pm})^2}_{\text{penalty}} \right]$$

So that our dynamic programming equations are

$$V_T(x, s, z, q) = x + q(s - \xi \operatorname{sgn}(q)) - \alpha q^2$$

$$V_k(x, s, z, q) = \max_{\delta^\pm} \left\{ \sup \left\{ \mathbb{E}_{\mathbf{w}} [V_{k+1}(f((x, s, z, q), \mathbf{u}, \mathbf{w}_k))] \right\} ; \right.$$
$$V_k(x + s_k - \xi, s_k, z_k, q_k - 1) ;$$
$$\left. V_k(x - s_k - \xi, s_k, z_k, q_k + 1) \right\}$$

Roadmap

Background
Information

Exploratory Data
Analysis

Maximizing Wealth
via Discrete-Time
Stochastic Control

Backtesting
Results

Conclusion and
Future Work

Optimal Posting Depth

Arbitrage with
Order Imbalance

Anton D. Rubisov

Solve one depth numerically (here the optimal sell depth):

$$\delta^{-*} = \max \left\{ 0 ; \frac{1}{\kappa} + \mathbb{E}[\eta_{0,T(z,\omega)}] - 2\xi \mathbb{1}_{q \geq 1} + \sum_j P_{z,j} \left[h_{k+1}(j, q) - h_{k+1}(j, q-1) \right] - (1 - e^{\mu^-(z)\Delta t}) e^{-\kappa \max \left\{ 0 ; \frac{1}{\kappa} - \mathbb{E}[\eta_{0,T(z,\omega)}] - 2\xi \mathbb{1}_{q \leq -1} + \sum_j P_{z,j} [h_{k+1}(j, q) - h_{k+1}(j, q+1)] \right.} \right. \\ \left. \left. - (1 - e^{\mu^+(z)\Delta t}) e^{-\kappa \delta^{-*}} (2\xi \mathbb{1}_{q=0} - \aleph(q)) \right\} (2\xi \mathbb{1}_{q=0} - \aleph(q)) \right\}$$

And substitute to solve for other depth:

$$\delta^{+*} = \max \left\{ 0 ; \frac{1}{\kappa} - \mathbb{E}[\eta_{0,T(z,\omega)}] - 2\xi \mathbb{1}_{q \leq -1} + \sum_j P_{z,j} [h_{k+1}(j, q) - h_{k+1}(j, q+1)] - p(\delta^-) \left(2\xi \mathbb{1}_{q=0} - \sum_j P_{z,j} [h_{k+1}(j, q-1) + h_{k+1}(j, q+1) - 2h_{k+1}(j, q)] \right) \right\}$$

Roadmap

Background
Information

Exploratory Data
Analysis

Maximizing Wealth
via Discrete-Time
Stochastic Control

Backtesting
Results

Conclusion and
Future Work

Simplified Dynamic Programming Equation

Arbitrage with
Order Imbalance

Anton D. Rubisov

Roadmap

Background
Information

Exploratory Data
Analysis

Maximizing Wealth
via Discrete-Time
Stochastic Control

Backtesting
Results

Conclusion and
Future Work

$$h_k(\mathbf{z}, q) = \max \left\{ q \mathbb{E}[\eta_{0, T(\mathbf{z}, \omega)}] + \frac{1}{\kappa} (p(\delta^{+*}) + p(\delta^{-*})) + \sum_j P_{\mathbf{z}, j} h_{k+1}(\mathbf{j}, q) + p(\delta^{+*}) p(\delta^{-*}) \sum_j P_{\mathbf{z}, j} [h_{k+1}(\mathbf{j}, q-1) + h_{k+1}(\mathbf{j}, q+1) - 2h_{k+1}(\mathbf{j}, q)] ; - 2\xi \cdot \mathbb{1}_{q \geq 0} + h_k(\mathbf{z}, q+1) ; - 2\xi \cdot \mathbb{1}_{q \leq 0} + h_k(\mathbf{z}, q-1) \right\}$$

- ▶ solve this numerically.

Roadmap

Arbitrage with
Order Imbalance

Anton D. Rubisov

Background Information

Roadmap

Background
Information

Exploratory Data Analysis

Exploratory Data
Analysis

Maximizing Wealth
via Discrete-Time
Stochastic Control

Maximizing Wealth via Discrete-Time Stochastic Control

Backtesting
Results

Backtesting Results

Conclusion and
Future Work

Conclusion and Future Work

Data Set

Arbitrage with
Order Imbalance

Anton D. Rubisov

Roadmap

Background
Information

Exploratory Data
Analysis

Maximizing Wealth
via Discrete-Time
Stochastic Control

Backtesting
Results

Conclusion and
Future Work

Calibrate and backtest on the NASDAQ Historical
TotalView-ITCH, timestamped to the millisecond

Ticker	Company	Average Daily Volume
FARO	FARO Technologies Inc.	200,000
NTAP	NetApp, Inc.	4,000,000
ORCL	Oracle Corporation	15,000,000
INTC	Intel Corporation	30,000,000
AAPL	Apple Inc.	50,000,000

Global parameters for backtesting

Parameter	Value	Description
Δt_S	1000ms	time window for computing price change
Δt_I	1000ms	time window for averaging order imbalance
#bins	5	number of imbalance bins
κ	100	fill probability constant

$\kappa = 100$ implies:

- ▶ Orders posted at $\delta = 0$ filled with probability 1
- ▶ Orders posted at $\delta = \$0.01$ filled with probability 0.37
- ▶ Orders posted at $\delta = \$0.02$ filled with probability 0.13
- ▶ ...

Roadmap

Background
Information

Exploratory Data
Analysis

Maximizing Wealth
via Discrete-Time
Stochastic Control

Backtesting
Results

Conclusion and
Future Work

Roadmap

Background
Information

Exploratory Data
Analysis

Maximizing Wealth
via Discrete-Time
Stochastic Control

Backtesting
Results

Conclusion and
Future Work

Calculated parameters for backtesting

Parameter	Equation
G	infinitesimal generator matrix
P	transition probability matrix
μ^\pm	market order arrival intensities
$H(t, x, s, z, q)$	dynamic programming value function
δ^\pm	limit order posting depths

Two Calibration Frameworks

Arbitrage with
Order Imbalance

Anton D. Rubisov

Non- \mathcal{F} -predictable calibration

$\rho(t)$ is the imbalance bin of the time-weighted average of $I(t)$ over this past interval.

$\Delta S(t)$ is the sign of the midprice change over this future interval.

Regular calibration

$\rho(t)$ unchanged.

$\Delta S(t)$ calculated over the same past interval.

Roadmap

Background Information

Exploratory Data Analysis

Maximizing Wealth via Discrete-Time Stochastic Control

Backtesting Results

Conclusion and Future Work

Roadmap

Background
InformationExploratory Data
AnalysisMaximizing Wealth
via Discrete-Time
Stochastic ControlBacktesting
ResultsConclusion and
Future Work

Dynamics of Posting Depths

BUY Posting Depth $\delta^+ [\$]$
at $Z = (\rho = -1, \Delta S = -1)$

SELL Posting Depth $\delta^- [\$]$
at $Z = (\rho = +1, \Delta S = +1)$

Continuous

Discrete

Continuous nFPC

Discrete nFPC

Time [s]

Roadmap

Background
InformationExploratory Data
AnalysisMaximizing Wealth
via Discrete-Time
Stochastic ControlBacktesting
ResultsConclusion and
Future Work

Dynamics of Posting Depths

BUY Posting Depth $\delta^+ [\$]$
at $Z = (\rho = 0, \Delta S = 0)$

SELL Posting Depth $\delta^- [\$]$
at $Z = (\rho = 0, \Delta S = 0)$

Continuous

Discrete

Continuous nFPC

Discrete nFPC

Time [s]

Sample Strategy Performance

Arbitrage with
Order Imbalance

Anton D. Rubisov

Single day performance for ORCL on 2013-05-15

Roadmap

Background
Information

Exploratory Data
Analysis

Maximizing Wealth
via Discrete-Time
Stochastic Control

Backtesting
Results

Conclusion and
Future Work

Sample Strategy Performance

Arbitrage with
Order Imbalance

Anton D. Rubisov

Single day performance for ORCL on 2013-05-15

Roadmap

Background
Information

Exploratory Data
Analysis

Maximizing Wealth
via Discrete-Time
Stochastic Control

Backtesting
Results

Conclusion and
Future Work

Sample Strategy Performance

Arbitrage with
Order Imbalance

Anton D. Rubisov

Single day performance for ORCL on 2013-05-15

Continuous

Discrete

—	Midprice	—	Midprice $\pm \delta^\pm$
●	Our Sell MO	●	Our Buy MO
●	Ext Buy MO lifts our sell LO	●	Ext Sell MO lifts our buy LO
-○-	Ext Buy MO arrives	-○-	Ext Sell MO arrives

Roadmap

Background
Information

Exploratory Data
Analysis

Maximizing Wealth
via Discrete-Time
Stochastic Control

Backtesting
Results

Conclusion and
Future Work

In-Sample Backtesting: Conclusions

Arbitrage with
Order Imbalance

Anton D. Rubisov

Roadmap

Background
Information

Exploratory Data
Analysis

Maximizing Wealth
via Discrete-Time
Stochastic Control

Backtesting
Results

Conclusion and
Future Work

- ▶ average return increases as the underlying stock liquidity increases;
- ▶ average return increases as the underlying stock bid-ask spread decreases;
- ▶ average return is stable and risk-adjusted return is improved when calibrating over a larger period of time, and is therefore preferred;
- ▶ there is no clear victor between regular calibration and the nFPC method.

Out-Of-Sample Backtesting: Annual Calibration

Arbitrage with
Order Imbalance

Anton D. Rubisov

Roadmap

Background
Information

Exploratory Data
Analysis

Maximizing Wealth
via Discrete-Time
Stochastic Control

Backtesting
Results

Conclusion and
Future Work

	Strategy	Average Return	Risk Adj Return	# MO	# LO	Average Invntry	% Win
INTC							
	Continuous	0.209	2.112	2118	1758	0.44	98%
	Discrete	0.372	1.591	949	1770	-5.89	98%
	Continuous with nFPC	0.483	2.364	704	1693	1.46	100%
	Discrete with nFPC	0.515	2.033	490	1629	2.81	100%
AAPL							
	Continuous	0.378	1.571	3853	6297	-5.80	96%
	Discrete	0.761	2.457	830	5566	4.05	100%
	Continuous with nFPC	0.710	2.479	1276	5689	2.93	100%
	Discrete with nFPC	0.764	2.442	796	5559	3.85	100%

Out-Of-Sample Backtesting: Annual Calibration

Arbitrage with
Order Imbalance

Anton D. Rubisov

Back-of-the-envelope calculation:

Trade 100 shares at a time \times average strategy return
 \times average share price \times 249 (trading days)

**Trading INTC would have generated revenue of
\$384,705.**

**Trading AAPL would have generated revenue of
\$1,807,200.**

Capital requirements: 100 shares \times average share price
 \times 20 (maximum inventory) = \$250,000.

Return on investment (ROI) is 877%.

Roadmap

Background
Information

Exploratory Data
Analysis

Maximizing Wealth
via Discrete-Time
Stochastic Control

Backtesting
Results

Conclusion and
Future Work

Roadmap

Arbitrage with
Order Imbalance

Anton D. Rubisov

Background Information

Exploratory Data Analysis

Maximizing Wealth via Discrete-Time Stochastic Control

Backtesting Results

Conclusion and Future Work

Roadmap

Background
Information

Exploratory Data
Analysis

Maximizing Wealth
via Discrete-Time
Stochastic Control

Backtesting
Results

Conclusion and
Future Work

Conclusion

Arbitrage with
Order Imbalance

Anton D. Rubisov

Roadmap

Background
Information

Exploratory Data
Analysis

Maximizing Wealth
via Discrete-Time
Stochastic Control

Backtesting
Results

Conclusion and
Future Work

- ▶ 877% ROI on INTC and AAPL
- ▶ Factor in colocation fees, data subscription fees...
- ▶ ROI down to 359%
- ▶ Other high liquidity, low bid-ask spread stocks: DELL, MSFT
- ▶ *Can we take this strategy to market?*

Starting a Hedge Fund

Arbitrage with
Order Imbalance

Anton D. Rubisov

Future Work

Arbitrage with
Order Imbalance

Anton D. Rubisov

Roadmap

Background
Information

Exploratory Data
Analysis

Maximizing Wealth
via Discrete-Time
Stochastic Control

Backtesting
Results

Conclusion and
Future Work

- ▶ Market order costs
- ▶ Discrete posting depths in increments of 1 tick
 - ▶ Can be solved by rounding...
- ▶ Our impact on the market (short-term price impact)
- ▶ Accounting for non-homogeneity
- ▶ Backtesting engine: information latency
- ▶ Backtesting engine: algorithm latency
- ▶ Backtesting engine: **tracking LOB queue position**
 - ▶ $e^{-\kappa\delta}$ fill probability is highly flawed

Thank you!

Arbitrage with
Order Imbalance

Anton D. Rubisov

Roadmap

Background
Information

Exploratory Data
Analysis

Maximizing Wealth
via Discrete-Time
Stochastic Control

Backtesting
Results

Conclusion and
Future Work

Questions?

Acknowledgement

Arbitrage with
Order Imbalance

Anton D. Rubisov

Roadmap

Background
Information

Exploratory Data
Analysis

Maximizing Wealth
via Discrete-Time
Stochastic Control

Backtesting
Results

Conclusion and
Future Work

Dr. Gabriele D'Eleuterio

For acting as my supervisor and supporting me through the graduate school tumult.

Dr. Sebastian Jaimungal

For taking me on as a surrogate student and guiding me through the research.

Dr. Dmitri Rubisov (my dad)

For pretty much being a supervisor too.