

Practical aspects of auction markets
oooooooooooooooooooooooooooooooo

Quantitative optimization of high freq trading
oooooooooooooooooooooooooooooooo

Intra day high frequency trading : from empirical evidences to quantitative optimization

Charles-Albert Lehalle, PhD
clehalle@cheuvreux.com

Head of Crédit Agricole Cheuvreux Quantitative Research

March 2008

◀ □ ▶ ⏪ ⏩ ⏴ ⏵ ⏹ ⏺ ⏻ ⏼ ⏽ ⏾ ⏿

Charles-Albert Lehalle

CA Cheuvreux Quantitative Research

Intra day high frequency trading : from empirical evidences to quantitative optimization

Practical aspects of auction markets

Quantitative optimization of high freq trading

Pre high-frequency world

All seems to be smooth and regular, like a landscape covered by snow.

Practical aspects of auction markets
oooooooooooooooooooooooooooo

Quantitative optimization of high freq trading
oooooooooooooooooooooooooooo

Post high-frequency world

Now we discover some singularities: the world is not as linear as we thought.

CHEUVREUX

◀ □ ▶ ⏪ ⏩ ⏴ ⏵ ⏹ ⏸ ⏹ ⏺ ⏻ ⏻ ⏻

Charles-Albert Lehalle

CA Cheuvreux Quantitative Research

Intra day high frequency trading : from empirical evidences to quantitative optimization

Practical aspects of auction markets
oooooooooooooooooooooooooooooooo

Quantitative optimization of high freq trading
oooooooooooooooooooooooooooooooo

What fair value?

When the *fair value* of a firm changes, the price does not immediately “jumps” from one value to another one: the process of price formation takes place.

Charles-Albert Lehalle

CA Cheuvreux Quantitative Research

Intra day high frequency trading : from empirical evidences to quantitative optimization

What fair value?

When the *fair value* of a firm changes, the price does not immediately “jumps” from one value to another one: the process of price formation takes place.

This exploration process is sometimes considered as the search for imbalance between agents (dynamic equilibrium search), as other authors consider it as the “trace” of a direct path to the “intrinsic fair value” of the firm into the market auction mechanisms.

What fair value?

When the *fair value* of a firm changes, the price does not immediately “jumps” from one value to another one: the process of price formation takes place.

This exploration process is sometimes considered as the search for imbalance between agents (dynamic equilibrium search), as other authors consider it as the “trace” of a direct path to the “intrinsic fair value” of the firm into the market auction mechanisms.

Here we will not focus on the fair value estimation process, but on how to deal with the price formation process.

Practical aspects of auction markets
oooooooooooooooooooooooooooooooo

Quantitative optimization of high freq trading
oooooooooooooooooooooooooooooooo

That is real

Practical aspects of auction markets
oooooooooooooooooooooooooooooooo

Quantitative optimization of high freq trading
oooooooooooooooooooooooooooooooo

That is real

This is the effect of the announcement by president Sarkozy that public TV channels will no more be allowed to sell advertising...

Charles-Albert Lehalle

Intra day high frequency trading : from empirical evidences to quantitative optimization

CHEUVREUX

CA Cheuvreux Quantitative Research

Practical aspects of auction markets
oooooooooooooooooooooooooooooooo

Quantitative optimization of high freq trading
oooooooooooooooooooooooooooooooo

That is real

This is the effect of the announcement by president Sarkozy that public TV channels will no more be allowed to sell advertising...

The value of the main french private Channels jumped immediately

CA CHEVREUX

Charles-Albert Lehalle

CA Cheuvreux Quantitative Research

Intra day high frequency trading : from empirical evidences to quantitative optimization

Practical aspects of auction markets
oooooooooooooooooooooooooooooooo

Quantitative optimization of high freq trading
oooooooooooooooooooooooooooooooo

Effets of such a change

1. The fair values of private channels change first

Charles-Albert Lehalle

CA Cheuvreux Quantitative Research

Intra day high frequency trading : from empirical evidences to quantitative optimization

Practical aspects of auction markets
oooooooooooooooooooooooooooooooo

Quantitative optimization of high freq trading
oooooooooooooooooooooooooooooooo

Effets of such a change

1. The fair values of private channels change first
2. Propagation of the change to correlated stocks (BOUYGUES)

Charles-Albert Lehalle

CA Cheuvreux Quantitative Research

Intra day high frequency trading : from empirical evidences to quantitative optimization

Effets of such a change

1. The fair values of private channels change first
2. Propagation of the change to correlated stocks (BOUYGUES)
3. “Resistance” through stocks of the same sector that are not affected by the event

Effets of such a change

1. The fair values of private channels change first
2. Propagation of the change to correlated stocks (BOUYGUES)
3. “Resistance” through stocks of the same sector that are not affected by the event
4. Closed loops within the worldwide markets (and other classes of assets)

Effets of such a change

1. The fair values of private channels change first
2. Propagation of the change to correlated stocks (BOUYGUES)
3. "Resistance" through stocks of the same sector that are not affected by the event
4. Closed loops within the worldwide markets (and other classes of assets)

This vision is the Capital Asset Pricing Model (CAPM) one: a worldwide market driven by **few systematic factors**. In this framework some temporary explorations are conducted by isolated stocks or sectors (**specifics explorations**).

Extra day arbitrageurs focus on those aspects. At intra day scale, we try to understand and detect when and how auction mechanisms of market places are able to absorb such trajectories.

Propagation - correlations

sum

CHEUVREUX

Propagation - zooming out: 30 minutes

CHEUVREUX

Propagation - zooming out: 1 hour

Propagation - zooming out: daily

CHEUVREUX

Charles-Albert Lehalle

CA Cheuvreux Quantitative Research

Intra day high frequency trading : from empirical evidences to quantitative optimization

Practical aspects of auction markets
oooooooooooooooooooooooooooooooooooo

Quantitative optimization of high freq trading
oooooooooooooooooooooooooooooooooooo

Propagation - sector: daily media

Charles-Albert Lehalle

CA Cheuvreux Quantitative Research

Intra day high frequency trading : from empirical evidences to quantitative optimization

Contenu

Practical aspects of auction markets

- Bid-ask spread, limit order books
- Intra day nomograms
- The two main enemies of intraday trading
- Alternate sources of liquidity

understanding

Quantitative optimization of high freq trading

- High freq trading in equations
- In the heart of darkness: market impact models
- From simple to sophisticated optimization
- Two main evolutions of stock trading
- Non parametric approaches
- Misc

work

Practical aspects of auction markets
●ooooooooooooooo●oooooooooooooooooooo
Bid-ask spread, limit order books

Quantitative optimization of high freq trading
oooooooooooooooooooooooooooooooo

The principles of an auction market

Some agents wants to buy, others want to sell. Three main roles:

- ▶ **Informed traders:** they are convinced to have a clear idea of the fair value of the equity part of the firm

Charles-Albert Lehalle

Intra day high frequency trading : from empirical evidences to quantitative optimization

CHEUVREUX

CA Cheuvreux Quantitative Research

Practical aspects of auction markets
●oooooooooooooooooooooooooooooooo
Bid-ask spread, limit order books

Quantitative optimization of high freq trading
oooooooooooooooooooooooooooooooo

The principles of an auction market

Some agents wants to buy, others want to sell. Three main roles:

- ▶ **Informed traders**: they are convinced to have a clear idea of the fair value of the equity part of the firm
- ▶ **Noise traders**: they need to trade for another reason (their utility function is not directly related to the price of the equity)

The principles of an auction market

Some agents wants to buy, others want to sell. Three main roles:

- ▶ **Informed traders**: they are convinced to have a clear idea of the fair value of the equity part of the firm
- ▶ **Noise traders**: they need to trade for another reason (their utility function is not directly related to the price of the equity)
- ▶ **Arbitragers**: they try to capture imperfections

The principles of an auction market

Some agents wants to buy, others want to sell. Three main roles:

-
- ▶ **Informed traders:** they are convinced to have a clear idea of the fair value of the equity part of the firm
 - ▶ **Noise traders:** they need to trade for another reason (their utility function is not directly related to the price of the equity)
 - ▶ **Arbitragers:** they try to capture imperfections

Each agent place orders at given prices for given quantities, when they match: a transaction occurs

Practical aspects of auction markets

Quantitative optimization of high freq trading

Bids and asks: from orders to LOB

Quantitative optimization of high freq trading

Bids and asks: from orders to LOB

Quote: #UNBP.PA										
Q#	Symbol	Up/Down	PA	ROADMCO	FR	0000124711	UL	PAR	EUR	10APR08 12:07
XD /	Last	TrdVol	Pct.Chng	Order	Bid Size		Bid 12:07	Ask	Ask Size	Order
+	162.61	21	-1.76 %	1	304		162.38 /	162.61	68	1
	162.42	Net.Chng	-2.92	1	304		162.38 /	162.61	68	1
	162.42	Volume	101875	1	300		162.38 /	162.61	372	2
	162.51			1	100		162.35 /	162.82	358	1
	162.51	Turnover	News	1	357		162.19 /	162.86	188	2
VMAP	163.2907			1	100		162.18 /	162.87	325	3
Moves	1145									
Up/Limit	174.22	/	157.64	FMP	40000		162.15 /	163.07	40000	FMP
Close	167.23	09APR08	Yr. High		236.90		10APR07	Dividend	7.00	
Open	165.93		Yr. Low		136.51		22JAN08	Div. Dat	15APR08	
High	165.94		Yr. Perform.		+11.55 %			Ex.Date	10APR08	
Low	161.55		P.R.Yr. Perf.		-17.80 %			Yield	4.186 %	
Adj.Cls	165.53		PreStl		167.23			Earnings	15.00	
Adj.Fact	0.9898	10APR08	Report		172.190		250CT07	P.E	: 11.15	
Nr Shares	81772493		% Liq		-5.564 %					
Cap(b)	13.55380									
Options	#UNBP.A*-p				Background		UNBP.PAB2	LOC	FR0000124711	
SEG# A					Sector			SRD		
Nomin.										

Price is a function of quantity!

162.61 - 162.35

an der

Bids and asks: from orders to LOB

Price is a function of quantity!

Notations: f_{LOB}^{\pm} for densities, F_{LOB}^{\pm} for cumulated quantities

CHEUVREUX

From orders to LOB

Statistical theory of the continuous double auction - Eric Smith , J Doyne Farmer, Laszlo Gillemot and Supriya Krishnamurthy - Santa Fe Institute - September 2003

Continuous auctions Actors

Liquidity provider

- ▶ Wait to be executed (not executed for sure)
- ▶ Execution price is better than the last quoted one
- ▶ (sometimes) pays less fees

Liquidity consumer

- ▶ Executed for sure
- ▶ Pays around half a bid-ask spread more than the last quoted price
- ▶ Pays *Price Impact* for large quantities

The free option myth

If I decide to place a *Buy* order (one share) at a price of $S_0 - \delta S$ as a liquidity provider during ΔT seconds, and then to buy at $S_{\Delta T}$ as a consumer (if I have not been executed): it's *as simple as a barrier option*.

A very special one: k.o. option with barrier level $B =$ the strike K .

The free option myth

If I decide to place a *Buy* order (one share) at a price of $S_0 - \delta S$ as a liquidity provider during ΔT seconds, and then to buy at $S_{\Delta T}$ as a consumer (if I have not been executed): it's *as simple as a barrier option*.

A very special one: k.o. option with barrier level $B =$ the strike K .

CHEVREUX

◀ □ ▶ ⏪ ⏩ ⏴ ⏵ ⏷ ⏸ ⏹ ⏺ ⏻ ⏻

Should I stay or should I go?

Let q_T be the probability to cross the barrier between 0 and T (τ_B is the first time of crossing), bayes decomposition gives us:

$$E(S) = E(S|\tau_B < T) \underbrace{P(\tau_B < T)}_{q_T} + E(S|\tau_B \geq T) P(\tau_B \geq T)$$

$$E(S) = E(S | T_B < \bar{T}) \cdot g_T + E(S | T_B \geq \bar{T}) \cdot (1 - g_T)$$

(writing fine)

Should I stay or should I go?

Let q_T be the probability to cross the barrier between 0 and T (τ_B is the first time of crossing), bayes decomposition gives us:

$$E(S) = E(S|\tau_B < T) \underbrace{P(\tau_B < T)}_{q_T} + E(S|\tau_B \geq T) P(\tau_B \geq T)$$
$$\Rightarrow E(S|\tau_B \geq T) = \frac{S_0 - B q_T}{1 - q_T}$$

Should I stay or should I go?

Let q_T be the probability to cross the barrier between 0 and T (τ_B is the first time of crossing), bayes decomposition gives us:

$$E(S) = E(S|\tau_B < T) \underbrace{P(\tau_B < T)}_{q_T} + E(S|\tau_B \geq T) P(\tau_B \geq T)$$

$$\Rightarrow E(S|\tau_B \geq T) = \frac{S_0 - B q_T}{1 - q_T}$$

Finally, the payoff of such a strategy is (at this time scale, risk free interest rate can be neglected):

$$E(S_T \text{ if } \tau_B < T, B \text{ otherwise}) = S_0$$

Should I stay or should I go?

Let q_T be the probability to cross the barrier between 0 and T (τ_B is the first time of crossing), bayes decomposition gives us:

$$E(S) = E(S|\tau_B < T) \underbrace{P(\tau_B < T)}_{q_T} + E(S|\tau_B \geq T) P(\tau_B \geq T)$$

Volume
microst

$$\Rightarrow E(S|\tau_B \geq T) = \frac{S_0 - B q_T}{1 - q_T}$$

Finally, the payoff of such a strategy is (at this time scale, risk free interest rate can be neglected):

$$E(S_T \text{ if } \tau_B < T, B \text{ otherwise}) = S_0$$

⇒ All the complexity of intra-day trading comes from market microstructure and price / volume dependencies.

$$V = \int_{S_0}^{S_0 + \delta S(V)} f(s) ds$$

$$\frac{\partial}{\partial V} 1 = \frac{\partial}{\partial V} f(s) \cdot f(S_0 + \delta S V)$$

$S(V)$ Consumer
 $S(V)$ = Market Impact
of my trade

My first continuous auctions formula

Let $f_{LOB}^-(s)$ be the volume available in the LOB by sellers (ask prices) at price s (resp. $f_{LOB}^+(s)$ for bids quantities). When I want to buy a quantity V of shares of this instrument, I will generate a **Market Impact** of S_{MI} implicitly defined by the equation (S_0 is the last quoted price):

$$(1) \quad V = \int_{s=S_0}^{S_{MI}} f_{\text{LOB}}^-(s) \, ds$$

and my Volume Weighted Average Price (VWAP) will be:

$$(2) \quad \text{VWAP} = \frac{1}{V} \int_{s=S_0}^{S_{MI}} s \cdot f_{\text{LOB}}^-(s) ds$$

Practical aspects of auction markets
oooooooo●ooooooooooooooooooooooooooo
Bid-ask spread, limit order books

Quantitative optimization of high freq trading
oooooooooooooooooooooooooooooooo

One fundamental order book equation

Charles-Albert Lehalle

CA Cheuvreux Quantitative Research

Intra day high frequency trading : from empirical evidences to quantitative optimization

Practical aspects of auction markets
oooooooo●ooooooooooooooooooooooooooo
Bid-ask spread, limit order books

Quantitative optimization of high freq trading
oooooooooooooooooooooooooooooooo

One fundamental order book equation

Derivation of the market impact equation (1) gives:

Charles-Albert Lehalle

Intra day high frequency trading : from empirical evidences to quantitative optimization

CHEUVREUX

CA Cheuvreux Quantitative Research

One fundamental order book equation

Derivation of the market impact equation (1) gives:

$$(3) \quad f_{LOB}^-(S_{PMI}(v)) = \frac{1}{\partial_v S_{MI}(v)}$$

$$S_{MI}(v) = S_0 + \gamma \cdot v$$
$$\partial S_{MI}(v) = \gamma \cdot \Rightarrow f^-(s) = \frac{1}{\gamma}$$

One fundamental order book equation

Derivation of the market impact equation (1) gives:

$$(3) \quad f_{\text{LOB}}^-(S_{PMI}(v)) = \frac{1}{\partial_v S_{MI}(v)}$$

Tell me your price impact function $S_{MI}(v)$, I will tell you your implicit orderbook function.

One fundamental order book equation

Derivation of the market impact equation (1) gives:

$$(3) \quad f_{\text{LOB}}^-(S_{PMI}(v)) = \frac{1}{\partial_v S_{MI}(v)}$$

Tell me your price impact function $S_{MI}(v)$, I will tell you your implicit orderbook function. So if you think that price impact is constant, it means that you think that LOB is infinite.

One fundamental order book equation

Derivation of the market impact equation (1) gives:

$$(3) \quad f_{\text{LOB}}^-(S_{PMI}(v)) = \frac{1}{\partial_v S_{MI}(v)}$$

Tell me your price impact function $S_{MI}(v)$, I will tell you your implicit orderbook function. So if you think that price impact is constant, it means that you think that LOB is infinite.

“The big secret...Quantitative finance is one of the easiest branches of mathematics”

Paul Wilmott on his blog, April 2008...

Fixing auctions

The rules are different for a fixing auction.

Practical aspects of auction markets
oooooooooooo●oooooooooooooooooooooooo
Bid-ask spread, limit order books

Quantitative optimization of high freq trading
oooooooooooooooooooooooooooooooooooo

Fixing auctions

The rules are different for a fixing auction.

- ▶ during the *pre fixing* phase, orders are not crossed to generate transactions

Charles-Albert Lehalle

Intra day high frequency trading : from empirical evidences to quantitative optimization

CHEUVREUX

CA Cheuvreux Quantitative Research

Practical aspects of auction markets
oooooooooooo●oooooooooooooooooooooooo
Bid-ask spread, limit order books

Quantitative optimization of high freq trading
oooooooooooooooooooooooooooooooooooo

Fixing auctions

The rules are different for a fixing auction.

- ▶ during the *pre fixing* phase, orders are not crossed to generate transactions
- ▶ a “*theoretical price*” is published

Charles-Albert Lehalle

Intra day high frequency trading : from empirical evidences to quantitative optimization

CHEUVREUX

CA Cheuvreux Quantitative Research

Fixing auctions

The rules are different for a fixing auction.

- ▶ during the *pre fixing* phase, orders are not crossed to generate transactions
- ▶ a “*theoretical price*” is published
- ▶ at the end (5 minutes later): the fixed price is the natural Pareto equilibrium

Fixing price

The fixing price S^* is such that

Charles-Albert Lehalle

Intra day high frequency trading : from empirical evidences to quantitative optimization

CA Cheuvreux Quantitative Research

$$\delta \alpha \cdot [f^-(s^*) + f^+(s^*)] = -\delta \theta + O(\delta \alpha)$$

$$\begin{aligned}
 & F^-(\tilde{s}^*) + \boxed{\delta_{\text{var}} \cdot \Delta_{\tilde{s}^* > s^*}}^1 \\
 & \left(\cancel{F^+(\tilde{s}^*)} \right) = F^-(s^*) \cancel{f(s^*)} \delta_s + \Theta(\delta s) \\
 & \cancel{F^-(s^*)} \cancel{+ f(s^*)} \cdot \delta_s + \Theta(\delta s) + \\
 & \delta_{\text{var}} \cdot [f^-(s^*) + f^+(s^*)] = -\delta_{\text{var}} + \Theta(\delta s)
 \end{aligned}$$

$$F^+(S^*) = \bar{F}(S^*)$$

former eq. price

$$\text{II} \quad \tilde{F}^+(S^*) = F^+(S) + \delta_2 g + 1$$

$S > \tilde{S}$

$$F^+(S^*) = F^+(S)$$

$S^* > \tilde{S}$

\tilde{S}^* new eq.

If I put a quantity δV into the fixing orderbook at a price \tilde{S} into F_{LOB}^- .

If I put a quantity δV into the fixing orderbook at a price \tilde{S} into F_{LOB}^- .

The new fixing price will be such that

If I put a quantity δV into the fixing orderbook at a price \tilde{S} into F_{LOB}^- .

The new fixing price will be such that

$$(5) \quad F_{\text{LOB}}^+(\bar{S}) = F_{\text{LOB}}^-(\bar{S}) + \delta V \cdot \mathbf{1}_{\bar{S} < S^*}$$

Practical aspects of auction markets
oooooooooooo●oooooooooooooooooooo
Bid-ask spread, limit order books

Quantitative optimization of high freq trading
oooooooooooooooooooooooooooooooo

One fundamental Fixing equation

When δV is small enough:

Charles-Albert Lehalle

Intra day high frequency trading : from empirical evidences to quantitative optimization

CHEUVREUX

CA Cheuvreux Quantitative Research

One fundamental Fixing equation

When δV is small enough:

$$F_{\text{LOB}}^+(S^*) - f_{\text{LOB}}^+(S^*) \cdot \delta s = F_{\text{LOB}}^-(S^*) + f_{\text{LOB}}^-(S^*) \cdot \delta s + \delta V + o(\delta s)$$

One fundamental Fixing equation

When δV is small enough:

$$F_{\text{LOB}}^+(S^*) - f_{\text{LOB}}^+(S^*) \cdot \delta s = F_{\text{LOB}}^-(S^*) + f_{\text{LOB}}^-(S^*) \cdot \delta s + \delta V + o(\delta s)$$

and finally:

$$(6) \quad \delta s = \frac{-\delta V}{f_{\text{LOB}}^-(S^*) + f_{\text{LOB}}^+(S^*)} + o(\delta s)$$

One fundamental Fixing equation

When δV is small enough:

$$F_{\text{LOB}}^+(S^*) - f_{\text{LOB}}^+(S^*) \cdot \delta s = F_{\text{LOB}}^-(S^*) + f_{\text{LOB}}^-(S^*) \cdot \delta s + \delta V + o(\delta s)$$

and finally:

$$(6) \quad \delta s = \frac{-\delta V}{f_{\text{LOB}}^-(S^*) + f_{\text{LOB}}^+(S^*)} + o(\delta s)$$

It is a matter of slopes. The effect of adding volume far from the previous equilibrium price S^* is mainly related to local properties of the orderbook around S^* .

Practical aspects of auction markets
oooooooooooo●oooooooooooooooooooo
Bid-ask spread, limit order books

Quantitative optimization of high freq trading
oooooooooooooooooooooooooooooooo

From price impact to market impact

The price formation process can be seen as a diffusion in an heterogeneous environment:

Charles-Albert Lehalle

Intra day high frequency trading : from empirical evidences to quantitative optimization

CHEUVREUX

CA Cheuvreux Quantitative Research

Practical aspects of auction markets
oooooooooooo●oooooooooooooooooooo
Bid-ask spread, limit order books

Quantitative optimization of high freq trading
oooooooooooooooooooooooooooooooo

From price impact to market impact

The price formation process can be seen as a diffusion in an heterogeneous environment:

- ▶ the more offers are in front of the diffusion, the more slow it will be able to progress,
- ▶ when you really zoom out, those effects disappear.

Charles-Albert Lehalle

CA Cheuvreux Quantitative Research

Intra day high frequency trading : from empirical evidences to quantitative optimization

Practical aspects of auction markets
oooooooooooo●oooooooooooooooooooo
Bid-ask spread, limit order books

Quantitative optimization of high freq trading
oooooooooooooooooooooooooooooooo

From price impact to market impact

The price formation process can be seen as a diffusion in an heterogeneous environment:

- ▶ the more offers are in front of the diffusion, the more slow it will be able to progress,
 - ▶ when you really zoom out, those effects disappear.
 - ▶ You do not want to optimise your **trading strategy** at an order-by-order scale,
-
- ▶ so you need to zoom out a little and capture some market impact properties.

Charles-Albert Lehalle

CA Cheuvreux Quantitative Research

Intra day high frequency trading : from empirical evidences to quantitative optimization

From price impact to market impact

The price formation process can be seen as a diffusion in an heterogeneous environment:

- ▶ the more offers are in front of the diffusion, the more slow it will be able to progress,
 - ▶ when you really zoom out, those effects disappear.
 - ▶ You do not want to optimise your **trading strategy** at an order-by-order scale,
 - ▶ (your **trading tactic** will be optimised on an order-by-order basis)
 - ▶ so you need to zoom out a little and capture some market impact properties.

Common sense for Market Impact model

- ▶ Crossing the Bid-Ask spread. If the last trade was on the opposite side to my order (once over two trades...), I pay the spread: 2ψ .

Common sense for Market Impact model

- ▶ **Crossing the Bid-Ask spread.** If the last trade was on the opposite side to my order (once over two trades...), I pay the spread: 2ψ .
 - ▶ **Dynamical market depth.** The more the volatility of the price diffusion is high, the more the LOB is structurally empty: M.I. increases with σ .

Common sense for Market Impact model

- ▶ **Crossing the Bid-Ask spread.** If the last trade was on the opposite side to my order (once over two trades...), I pay the spread: 2ψ .
- ▶ **Dynamical market depth.** The more the volatility of the price diffusion is high, the more the LOB is structurally empty: M.I. increases with σ .
- ▶ **Usual quantities:** the more my volume v is large compared to the “*usual*” traded volume $V_{\Delta T}$ (during this time interval ΔT), the more my M.I. increases.

Qualitative Market Impact model

Basic Market Impact model

(7)

$$MI(v) = \psi + F\left(\sigma, \frac{v}{\sqrt{\Delta T}}\right) \frac{N}{\sqrt{\Delta T}}$$

where $F(\cdot, \cdot)$ increases with respect to its two inputs.

Qualitative Market Impact model

Lacy & Lyons

Basic Market Impact model

$$(7) \quad MI(v) = \psi + F\left(\sigma, \frac{v}{\sqrt{\Delta T}}\right)$$

where $F(\cdot, \cdot)$ increases with respect to its two inputs.

Usually σ is on the risk side of the equation, because market impact is subtracted to your return, we already see that in a quantitative trading optimisation framework σ is (at least) on the return side...

Practical aspects of auction markets
oooooooooooo●oooooooooooooooooooo
Bid-ask spread, limit order books

Quantitative optimization of high freq trading
oooooooooooooooooooooooooooo

Capture statistical invariants needs datasets

- ▶ If you have a proprietary datasets with your own orders (with enough trades into it), use them.

Capture statistical invariants needs datasets

- ▶ If you have a proprietary datasets with your own orders (with enough trades into it), use them.
 - ▶ It is also possible to work with public datasets.

Practical aspects of auction markets
oooooooooooo●oooooooooooooooooooo
Bid-ask spread, limit order books

Quantitative optimization of high freq trading
oooooooooooooooooooooooooooo

Capture statistical invariants needs datasets

- ▶ If you have a proprietary datasets with your own orders (with enough trades into it), use them.
- ▶ It is also possible to work with public datasets.
- ▶ You will need a **permanent market impact model** to capture fair value changes.

Charles-Albert Lehalle

Intra day high frequency trading : from empirical evidences to quantitative optimization

CHEUVREUX

CA Cheuvreux Quantitative Research

Practical aspects of auction markets
oooooooooooo●oooooooooooooooooooo
Bid-ask spread, limit order books

Quantitative optimization of high freq trading
oooooooooooooooooooooooooooo

Capture statistical invariants needs datasets

- ▶ If you have a proprietary datasets with your own orders (with enough trades into it), use them.
- ▶ It is also possible to work with public datasets.
- ▶ You will need a **permanent market impact model** to capture fair value changes.
- ▶ The choice of a time scale is very important!

Buy $S = \tilde{S} + M\zeta(r)$

Sell $S = \tilde{S} - M\zeta(N)$

$M\zeta(r) = \psi_b + K_b \cdot \sigma_b \cdot \frac{V}{N}$

20 min

8 months

$$S = \tilde{S} + M\zeta(r)$$
$$S = \tilde{S} - M\zeta(N)$$
$$M\zeta(r) = \psi_b + K_b \cdot \sigma_b \cdot \frac{V}{N}$$

Capture statistical invariants needs datasets

- ▶ If you have a proprietary datasets with your own orders (with enough trades into it), use them.
- ▶ It is also possible to work with public datasets.
- ▶ You will need a **permanent market impact model** to capture fair value changes.
The choice of a time scale is very important!

What do we need?

As seen in equation (7), we need to capture σ , usual volumes, and half bid-ask spread.

$$MI(v) = \psi + E(\sigma, v)$$

Practical aspects of auction markets
oooooooooooo●oooooooooooooooooooo
Bid-ask spread, limit order books

Quantitative optimization of high freq trading
oooooooooooooooooooooooooooooooo

What means “*capture statistical invariants*”

- ▶ No risk-neutral measure available,

◀ □ ▶ ⏪ ⏩ ⏴ ⏵ ⏹ ⏸ ⏹ ⏺ ⏻ ⏻

Charles-Albert Lehalle

CA Cheuvreux Quantitative Research

Intra day high frequency trading : from empirical evidences to quantitative optimization

What means “*capture statistical invariants*”

- ▶ No risk-neutral measure available,
 - ▶ so we will work under historical measure,

Practical aspects of auction markets
oooooooooooo●oooooooooooooooooooo
Bid-ask spread, limit order books

Quantitative optimization of high freq trading
oooooooooooooooooooooooooooooooo

What means “*capture statistical invariants*”

- ▶ No risk-neutral measure available,
- ▶ so we will work under historical measure,
- ▶ any statistical knowledge is welcome!

◀ □ ▶ ⏪ ⏩ ⏴ ⏵ ⏹ ⏸ ⏹ ⏺ ⏻ ⏻

Charles-Albert Lehalle

CA Cheuvreux Quantitative Research

Intra day high frequency trading : from empirical evidences to quantitative optimization

What means “*capture statistical invariants*”

EON.DE

1 day

- ▶ No risk-neutral measure available,
- ▶ so we will work under historical measure,
- ▶ any statistical knowledge is welcome!

CHEUVREUX

◀ □ ▶ ⌂ ⌃ ⌄ ⌅ ⌆ ⌇ ⌈ ⌉ ⌊ ⌋ ⌊ ⌋

$$\begin{aligned}
 & \exp\left(-\frac{1}{2\sigma^2}\left[y^2 - 2\mu y + \mu^2 - 2\sigma^2 y\right]\right) \\
 & \left[y - (\sigma^2 + \mu)\right]^2 + \mu^2 - (\sigma^2 + \mu)^2 \\
 & \int_{-\infty}^{\frac{1}{2}\sigma^2 + \mu} e^{-\frac{[y - (\sigma^2 + \mu)]^2}{2\sigma^2}} dy = 1
 \end{aligned}$$

$$\int_0^{+\infty} \frac{x}{\sqrt{2\pi}\sigma x} e^{-\frac{\ln(x)-\mu)^2}{2\sigma^2}} dx$$

$y = \ln x \Rightarrow dy = \frac{dx}{x}$

$$\int_{-\infty}^{+\infty} \frac{e^y - \frac{(y-\mu)^2}{2\sigma^2}}{\sqrt{2\pi}\sigma} dy$$

$$\exp \left[-\frac{1}{2\sigma^2} [y^2 - 2\mu y + \mu^2 - 2\sigma^2 y] \right]$$

Volumes: do not use "average" on log normal distributions

Density of a log normal distribution:

$$(8) \quad f(x) = \frac{1}{x\sigma\sqrt{2\pi}} \exp - \frac{(\ln(x) - \mu)^2}{2\sigma^2}$$

So (the median is not equal to the expectation):

$$M = E(X) = \exp \mu + \frac{\sigma^2}{2}$$

Five months of FTE.PA, between 11h45 and 12h30

45 min

$$MI(v) = \psi + F(\sigma, \frac{\oplus}{\ominus})$$

Log normality: what do we really need

It is easy to see that $P(X > M) \simeq 30\%$. Do we want the mean value, or the median?

Log normality: what do we really need

It is easy to see that $P(X > M) \simeq 30\%$. Do we want the mean value, or the median?

Five months of FTE.PA (05/07 to 03/08) capital vs proportions

If you really want the mean, use robust mean (expectation using median and truncated variance) instead of average!

Do not mix heterogeneous effects

Quantitative optimization of high freq trading
oooooooooooooooooooo

Do not mix heterogeneous effects

A large part of the variance comes from mixing Fridays with other days.

Do not mix heterogeneous effects

A large part of the variance comes from mixing Fridays with other days.

You can use auto correlations to obtain more robust estimators

Volatility : do only add squared volatilities !

We all know that $\mathcal{N}(0, \sigma_1) + \mathcal{N}(0, \sigma_2) \sim \mathcal{N}(0, \sqrt{\sigma_1^2 + \sigma_2^2})$.

Five months of FTE.PA (05/07 to 03/08) σ_{GK} vs proportions

Volatility are not "as lognormal" as volumes are. Mainly, they are
 "far less i.i.d." ...

$$d(\sigma^2) = \underbrace{\gamma(m - \sigma^2)dt + k\sigma dW_t}_{\textcircled{1}}$$

σ > m σ < m

$$\begin{aligned}
 \cancel{\int_m^\sigma} &= -\gamma c dt + k \sigma dW_t \\
 &\quad + \gamma c dt + k \sigma dW_t
 \end{aligned}$$

Intra day volatility modelling

10

Because of the Markovian aspect of σ intra day, we would like to model it through a diffusion process. A natural candidate is the C.I.B. model:

A natural candidate is the C.I.R. model:

$$(9) \quad d(\sigma^2) = \gamma \cdot (\bar{m} - \sigma_t^2) dt + k \sigma_t dWt$$

Intra day volatility modelling

Because of the Markovian aspect of σ intra day, we would like to model it through a diffusion process.

A natural candidate is the C.I.R. model:

$$(9) \quad d(\sigma^2) = \gamma \cdot (m - \sigma_t^2) dt + \kappa \sigma_t dW_t$$

The point is that m and κ should be time dependent here...

Practical aspects of auction markets
oooooooooooooooo●oooooooooooo

Intra day nomograms

Quantitative optimization of high freq trading
oooooooooooooooooooooooooooo

Intra day volatility estimation

- ▶ Proportion of volatility seems to be more stable by volatility itself

Charles-Albert Lehalle

CA Cheuvreux Quantitative Research

Intra day high frequency trading : from empirical evidences to quantitative optimization

Intra day volatility estimation

- ▶ Proportion of volatility seems to be more stable by volatility itself
- ▶ How could we use proportion of volatility?

Intra day volatility estimation

- ▶ Proportion of volatility seems to be more stable by volatility itself
 - ▶ How could we use proportion of volatility?
 - ▶ But measuring volatility itself is difficult

Intra day volatility estimation

Jean Jacob & Beukers

- ▶ Proportion of volatility seems to be more stable by volatility itself
 - ▶ How could we use proportion of volatility?
 - But measuring volatility itself is difficult

Our prices are discretized (rounded?) on a price grid

1 ss
1 cent €

Intra day volatility estimation

- ▶ Proportion of volatility seems to be more stable by volatility itself
- ▶ How could we use proportion of volatility?
- ▶ But measuring volatility itself is difficult

Our prices are discretized (rounded?) on a price grid

A lot of interesting papers have been written on this subject:

Jacod, Delattre, Al-Sahalia, Zhang, Mykland, Shepard, Rosenbaum

A “simple” model:

(10)

$$X_{n+1} = X_n + \sigma \sqrt{\delta t} \xi_n, S_n = X_n + \varepsilon$$

Noise

A “*simple*” model:

(10)

$$X_{n+1} = X_n + \sigma \sqrt{\delta t} \xi_n, \quad S_n = X_n + \varepsilon$$

$$\sum (S_{n+1} - S_n)^2 = 2nE(\varepsilon^2) + O(\sqrt{n})$$

tick-by-tick

 CA CHEUVREUX

A “*simple*” model:

(10)

$$X_{n+1} = X_n + \sigma \sqrt{\delta t} \xi_n, \quad S_n = X_n + \varepsilon$$

$$\sum_n (S_{n+1} - S_n)^2 = 2nE(\varepsilon^2) + O(\sqrt{n})$$

thanks to Mathieu Rosenbaum for this plot

CHEUVREUX

Practical aspects of auction markets
oooooooooooooooooooo●oooooooooooo
Intra day nomograms

Quantitative optimization of high freq trading
oooooooooooooooooooooooooooooooo

The simplest intra day volatility estimator

- ▶ *On the Estimation of Security Price Volatility from Historical Data2*, Mark B. Garman and Michael J. Klass, 1980

Charles-Albert Lehalle

Intra day high frequency trading : from empirical evidences to quantitative optimization

CHEUVREUX

CA Cheuvreux Quantitative Research

The simplest intra day volatility estimator

- ▶ On the Estimation of Security Price Volatility from Historical Data2, Mark B. Garman and Michael J. Klass, 1980
- ▶ Uses four points (a full candle) rather than only one

$$(11) \quad \hat{\sigma}_{GK}^2 = \frac{(S_h - S_l)^2}{2} - (2 \ln(2) - 1)(S_o - S_c)^2$$

4 points OHL C

The simplest intra day volatility estimator

- ▶ *On the Estimation of Security Price Volatility from Historical Data2*, Mark B. Garman and Michael J. Klass, 1980
- ▶ Uses four points (a full candle) rather than only one

$$(11) \quad \hat{\sigma}_{GK}^2 = \frac{(S_h - S_l)^2}{2} - (2 \ln(2) - 1)(S_o - S_c)^2$$

- ▶ More robust to micro structure effects

Bid-ask spread : when microstructure limits the use of diffusion models

If only one microstructure effect should be kept, it would be the Bid-Ask spread:

- ▶ Sell price \neq Buy price

Bid-ask spread : when microstructure limits the use of diffusion models

If only one microstructure effect should be kept, it would be the Bid-Ask spread:

- ▶ Sell price \neq Buy price
 - ▶ Volume has an influence on the price

Bid-ask spread : when microstructure limits the use of diffusion models

If only one microstructure effect should be kept, it would be the Bid-Ask spread:

- ▶ Sell price \neq Buy price
- ▶ Volume has an influence on the price
- ▶ Volatility estimations are not so simple

What about real statistics?

Practical aspects of auction markets
Intra day nomograms

Quantitative optimization of high freq trading

CHEUVREUX

Charles-Albert Lehalle

CA Cheuvreux Quantitative Research

Intra day high frequency trading : from empirical evidences to quantitative optimization

Trade a give volume V (to buy)

$$MI(n) = \psi_n + \frac{K}{n} \cdot \sigma_n \sqrt{\frac{V}{V_n}}$$

\leftarrow
not $(n+1)$ for
 $R_{20 \text{ min}}$

ψ $\sim \log N$

$\psi = G(\dots V)$ microstructure effect
 $\psi^{\text{min block size fact}}$ data noise

- Microstructure effects:
LOB, Consumers ≠ providers

$$- MI(\sigma) = \psi + F\left(\frac{\sigma}{\sqrt{V}}\right)$$

ψ
 σ
 V
usual

Practical aspects of auction markets
Intra day nomograms

Quantitative optimization of high freq trading

Give me two of the three curves, I will give you the missing one...

Charles-Albert Lehalle

CA Cheuvreux Quantitative Research

Intra day high frequency trading : from empirical evidences to quantitative optimization

$$H(S, V) = \text{new price after Buying } V$$
$$\boxed{H(H(S, V_1), V_2) \oplus H(S, V_1 + V_2)}$$

Market impact (volume driven) demands to trade slowly

As suggested by equation (7), a good way to reduce your Market Impact is to trade on a larger time interval ΔT .

Market impact (volume driven) demands to trade slowly

As suggested by equation (7), a good way to reduce your Market Impact is to trade on a larger time interval ΔT .

$$v \equiv \text{cst} \\ V_{\Delta T} \nearrow \text{ with } \Delta T \nearrow \\ \left. \right\} \Rightarrow \psi + F \left(\sigma, \frac{v}{V_{\Delta T}} \right) \searrow \text{ with } \Delta T \nearrow$$

Market impact (volume driven) demands to trade slowly

As suggested by equation (7), a good way to reduce your Market Impact is to trade on a larger time interval ΔT .

$$v \equiv \text{cst} \quad V_{\Delta T} \nearrow \text{with } \Delta T \nearrow \quad \left. \right\} \Rightarrow \psi + F \left(\sigma, \frac{v}{V_{\Delta T}} \right) \searrow \text{with } \Delta T \nearrow$$

\Rightarrow trade as slowly as possible!

Market impact (volume driven) demands to trade slowly

As suggested by equation (7), a good way to reduce your Market Impact is to trade on a larger time interval ΔT .

$$\left. \begin{array}{l} v \equiv \text{cst} \\ V_{\Delta T} \nearrow \text{with } \Delta T \nearrow \end{array} \right\} \Rightarrow \psi \cancel{+} F \left(\sigma, \frac{v}{V_{\Delta T}} \right) \searrow \text{with } \Delta T \nearrow$$

\Rightarrow trade as slowly as possible!

CHEUVREUX

Market risk (volatility driven) demands to trade fast

The more you wait and the more you take market risk.

Market risk (volatility driven) demands to trade fast

The more you wait and the more you take market risk.

For an arithmetic Brownian diffusion, the amplitude of the risk is:

Practical aspects of auction markets

Quantitative optimization of high freq trading

Market risk (volatility driven) demands to trade fast

The more you wait and the more you take market risk.

For an arithmetic Brownian diffusion, the amplitude of the risk is:

$$\alpha \cdot \sigma \sqrt{\Delta T}$$

⇒ trade as fast as possible!

Market risk (volatility driven) demands to trade fast

The more you wait and the more you take market risk.

For an arithmetic Brownian diffusion, the amplitude of the risk is:

$$\alpha \cdot \sigma \sqrt{\Delta T}$$

⇒ trade as fast as possible!

Practical aspects of auction markets

Quantitative optimization of high freq trading

Those two effects are mixed

$$N_{IT\cdot} + N_N = V$$

Charles-Albert Lehalle

Intra day high frequency trading : from empirical evidences to quantitative optimization

Continuous auctions mechanisms

Two main behaviours:

- ▶ Liquidity provider: provide orders to the orderbook (a quantity at a given price for a defined side), my orders are consolidated inside the "*limit order book*".
 - ▶ Liquidity consumer: give orders (*at best, price limited*, or more complex) which consume one or more orders of the LOB.

Each market place (*Dark Pools*, *Multilateral Trading Facilities*, etc) has this set of specific orders, like *iceberg*, *pegged* or *totally hidden*).

Trading framework

Layer 1: strategy

1. Time scale
2. Quoth
TJ&NF.

Layer 2 tactical one

Multilateral trading facilities (MTF)

MiFID

1^{er} oct. 2007

Chi-X, turquoise, etc... are here or are coming

BNP Paribas Chi-X

Last	Net Chng	Trade Vol	Buy Vol	Buy Snt	Sell Vol
68.5000	-1.3 %	60098	400	68.4900x68.5300	400
68.5000	-1.3 %	60098	560	68.4850x68.5450	198
68.5000	-1.3 %	60098	100	68.4850x68.5550	100
68.5000	-1.3 %	60098	880	68.4700x68.5550	500
68.5000	-1.3 %	60098	380	68.4650x68.5600	200
68.5000	-1.3 %	60098	400	68.4550x68.5700	200
68.8700	69.1700	52 Wk.Hi:	1011	68.0800x68.5750	880
68.8700	69.1700	52 Wk.Lo:	1000	68.0500x68.5800	380
68.4050	68.2900				

BNP Paribas

Last	TrdVol	Pct.Chng	Order	Bid Size	Bid 10:08 Ask	Ask Size	Order
68.5000	100	-1.69 %	11	6524	68.5000 / 68.5450	359	2
68.5450	Net Chng -1.18		11	6524	68.5000 / 68.5450	359	2
68.5450	Volume 744392		2	100	68.5000 / 68.5550	366	1
68.4950			1	200	68.4800 / 68.5550	344	1
68.4900	Turnover 2234		1	200	68.4600 / 68.5650	200	1
68.4900	Vwap 68.4950		1	202	68.4500 / 68.5700	200	1
68.4900	Moves 2234		1	202	68.4500 / 68.6450	50000	Up/LoLimit: 72.3650 / 65.4750

More order types: totally hidden, pegged, etc...

The more liquidity pools you can address, the less market impact your orders will have

Practical aspects of auction markets

Quantitative optimization of high freq trading
oooooooooooooooooooo

The more liquidity pools you can address, the less market impact your orders will have

Beware of the latency issues!

 CHEUVREUX

Dark pools

Euro Nillenium

- ▶ Light pools guarantee to execute the full quality of your (aggressive) order at a price to be defined,

Dark pools

- ▶ Light pools guarantee to execute the full quantity of your (aggressive) order at a price to be defined,
 - ▶ Dark pools guarantee your execution price (often in relationship with a perfect market) but not the executed quantity.

Practical aspects of auction markets
oooooooooooooooooooooooooooo●●
Alternate sources of liquidity

Quantitative optimization of high freq trading
oooooooooooooooooooooooooooo

Dark pools

- ▶ Light pools guarantee to execute the full quantity of your (aggressive) order at a price to be defined,
- ▶ Dark pools guarantee your execution price (often in relationship with a perfect market) but not the executed quantity.

Illuminating the new dark influence on trading and U.S. market structure, Carl Carrie, JOT Winter 2008

Charles-Albert Lehalle

Intra day high frequency trading : from empirical evidences to quantitative optimization

CHEUVREUX

CA Cheuvreux Quantitative Research

Practical aspects of auction markets
oooooooooooooooooooooooooooo●
Alternate sources of liquidity

Quantitative optimization of high freq trading
oooooooooooooooooooooooooooo

Smart Order Router

- ▶ take a snapshot of the available markets (best exec proof),
- ▶ take your decision (split)

◀ □ ▶ ⏪ ⏩ ⏴ ⏵ ⏹ ⏸ ⏷ ⏹ ⏺ ⏻ ⏻

Charles-Albert Lehalle

CA Cheuvreux Quantitative Research

Intra day high frequency trading : from empirical evidences to quantitative optimization

Practical aspects of auction markets
oooooooooooooooooooooooooooo●
Alternate sources of liquidity

Quantitative optimization of high freq trading
oooooooooooooooooooooooooooo

Smart Order Router

- ▶ take a snapshot of the available markets (best exec proof),
- ▶ take your decision (split)
- ▶ what about Dark pools (no market data)?

Charles-Albert Lehalle

Intra day high frequency trading : from empirical evidences to quantitative optimization

CHEUVREUX

CA Cheuvreux Quantitative Research

Practical aspects of auction markets
oooooooooooooooooooooooooooo●
Alternate sources of liquidity

Quantitative optimization of high freq trading
oooooooooooooooooooooooooooo

Smart Order Router

- ▶ take a snapshot of the available markets (best exec proof),
- ▶ take your decision (split)
- ▶ what about Dark pools (no market data)?
- ▶ need of statistical tables

Charles-Albert Lehalle

Intra day high frequency trading : from empirical evidences to quantitative optimization

CHEUVREUX

CA Cheuvreux Quantitative Research

Smart Order Router

10% \rightarrow DP
 99%
 6% error

- ▶ take a snapshot of the available markets (best exec proof),
 - ▶ take your decision (split)
 - ▶ what about Dark pools (no market data)?
 - ▶ need of statistical tables

What does mean VWAP of an order in such a context?

Equations

I have a volume V^* to buy from 0 to T ; I will assume a regular time grid of width δt (n from 1 to $N = [T/\delta t]$). ||| |

assume a regular

Equations

I have a volume V^* to buy from 0 to T ; I will assume a regular time grid of width δt (n from 1 to $N = [T/\delta t]$). My volume will be split in N slices v_n such that $\sum_n v_n = V^*$.

Equations

I have a volume V^* to buy from 0 to T ; I will assume a regular time grid of width δt (n from 1 to $N = [T/\delta t]$).

My volume will be split in N slices v_n such that $\sum_n v_n = V^*$.

My price follows an arithmetic Brownian diffusion:

$$(12) \quad S_{n+1} = S_n + \alpha \delta t + \sigma_{n+1} \sqrt{\delta t} \xi_{n+1}$$

Equations

I have a volume V^* to buy from 0 to T ; I will assume a regular time grid of width δt (n from 1 to $N = [T/\delta t]$).

My volume will be split in N slices v_n such that $\sum_n v_n = V^*$.

My price follows an arithmetic Brownian diffusion:

$$(12) \quad S_{n+1} = S_n + \alpha \delta t + \sigma_{n+1} \sqrt{\delta t} \xi_{n+1}$$

My market impact is additive qnd is given by a $\eta_n(v_n)$ function.

$$W = \sum_{n=1}^N v_n (S_n + \eta_n(\nu_n))$$

$\overbrace{\quad\quad\quad}^{M.I.}$

$$= v_1 S_1 + v_2 S_2 + \dots + \underbrace{v_N}_{\eta \cdot} S_N$$

\downarrow
 $S_0 + \sigma_1 \sum_i \sqrt{s_i} +$
 $S_0 + \sigma_2 \sum_i \sqrt{s_i} + \dots +$
 \vdots
 $v^* \cdot S_0 + \sum_{i=1}^N \sigma_i \sqrt{s_i} + \dots +$

$\xrightarrow{\quad}$
 $\sigma_N \sum_{k=1}^N \sqrt{s_k}$
 $\quad\quad\quad \overbrace{\quad\quad\quad}^{M.I.}$

Equations

I have a volume V^* to buy from 0 to T ; I will assume a regular time grid of width δt (n from 1 to $N = [T/\delta t]$). My volume will be split in N slices v_n such that $\sum_n v_n = V^*$. My price follows an arithmetic Brownian diffusion:

$$(12) \quad S_{n+1} = S_n + \alpha \delta t + \sigma_{n+1} \sqrt{\delta t} \xi_{n+1}$$

My market impact is additive qnd is given by a $\eta_n(v_n)$ function.
So my total price is:

$$(13) \quad W = \sum_{n=1}^N v_n \cdot \underbrace{(S_n + \eta_n(v_n))}_{\tilde{S}_n(v_n)}$$

Quantitative optimization of high freq trading

The classical rewriting

$$x_n = \sum_n^N v_n, \quad x_1 = V, \quad x_{N+1} = 0$$

$$W = \sum \left(x_n \cdot \underbrace{\varepsilon_n}_{\text{crossed out}} + v_n \cdot \eta_n(v_n) \right)$$

$E(W)$

$$\psi + K \cdot \sigma_n \left(\frac{v_n}{V_n} \right)$$

$V(W)$

$$\xi_n \cdot K \sigma_n \left(\frac{v_n}{V_n} \right)^2$$

The classical rewriting

~~$n_n = \text{the remaining } V - \text{the exec}$~~

$$x_n = \sum_n^N v_n, x_1 = V, x_{N+1} = 0$$

Market

$$(14) \quad W = V \cdot S_0 + \sum_{n=1}^N x_n \sigma_n \sqrt{\delta t} \xi_n + \sum_{n=1}^N v_n \cdot \eta_n(v_n) + V \cdot \alpha T$$

Market risk

friend

$$\omega_n = \sqrt{\frac{2}{\rho} \frac{J_R}{r_2}}$$

$$\eta_n(v_n) + v_n \cdot \eta'_n(v_n) = 0$$

$$\eta_n(v_n) = \eta \cdot \sigma_n \cdot \frac{v_n}{\sqrt{n}} \quad \left| \begin{array}{l} v_n = \frac{2 \cdot \sqrt{n}}{2\eta \cdot \sigma_n} \\ \downarrow \end{array} \right.$$

$$2\eta \sigma_n \frac{v_n}{\sqrt{n}} = 0 \quad \left| \begin{array}{l} v_n = \frac{\sqrt{*}}{\sqrt{n}} \\ \downarrow \end{array} \right. \quad 0 = \frac{\sqrt{*}}{\sqrt{n}} \cdot 2\eta$$

$$\sum v_n = \boxed{\frac{1}{2\eta} \sum \frac{v_n}{\sigma_n} = \sqrt{*}}$$

Cost minimization $W = \sum x_n r_n \xi_n + \sum r_n y_n$

$$E(w | \sigma, v, \psi) = \sum v_n \cdot g_n(v_n)$$

$$\sum_{n=1}^{\infty} r_n = V^* \text{ yang dinyatakan } \boxed{7}.$$

$$\boxed{\eta_n(v_n) + n\gamma_n \dot{\gamma}_n(v_n) = h}$$

Practical aspects of auction markets

Quantitative optimization of high freq trading

Cost minimization

$$E(W|\sigma, V, \alpha) = V \cdot S_0 + \sum_{n=1}^N v_n \cdot \eta_n(v_n) + V \cdot \alpha T$$

Practical aspects of auction markets

Quantitative optimization of high freq trading

Cost minimization

$$E(W|\sigma, V, \alpha) = V \cdot S_0 + \sum_{n=1}^N v_n \cdot \eta_n(v_n) + V \cdot \alpha T$$

$$\eta(v_n) + v_n \cdot \eta'(v_n) = \lambda$$

Cost minimization

$$E(W|\sigma, V, \alpha) = V \cdot S_0 + \sum_{n=1}^N v_n \cdot \eta_n(v_n) + V \cdot \alpha T$$

$$\eta(v_n) + v_n \cdot \eta'(v_n) = \lambda$$

Linear market impact: $\eta(v_n) = \eta \cdot v_n / V_n$

Cost minimization

$$E(W|\sigma, V, \alpha) = V \cdot S_0 + \sum_{n=1}^N v_n \cdot \eta_n(v_n) + V \cdot \alpha T$$

$$\eta(v_n) + v_n \cdot \eta'(v_n) = \lambda$$

Linear market impact: $\eta(v_n) = \eta \cdot v_n / V_n$

$$v_n = \frac{V_n}{\sum_{k=1}^N V_k} V^*$$

Cost minimization

$$E(W|\sigma, V, \alpha) = V \cdot S_0 + \sum_{n=1}^N v_n \cdot \eta_n(v_n) + V \cdot \alpha T$$

$$\eta(v_n) + v_n \cdot \eta'(v_n) = \lambda$$

Linear market impact: $\eta(v_n) = \eta \cdot v_n / V_n$

$$v_n = \frac{V_n}{\sum_{k=1}^N V_k} V^*$$

Trade regularly. follow the market...

$$\mathbb{E} \left[\sum_{n=1}^N x_n \sigma_n \xi_n \right]^2 \mathbb{E}(\xi^2) = 1$$

$$\sum_{k \neq k} x_n \cdot x_k \sigma_n \cdot \sigma_k$$

Brownian Motion

When $n \neq k$ $\mathbb{E}(\xi_n \xi_k) = 0$

$$= x_n^2 \sigma_n^2 \quad ②$$

Risk minimization

$$W = \sum_{n=1}^N (x_n \cdot \sigma_n \xi_n + v_n \cdot h_n(v_n))$$

$$\mathbb{E}(W) = \dots$$

$$\mathbb{V}(W | (\sigma_n, \xi_n, \dots)) = \sum_{n=1}^N x_n^2 \sigma_n^2$$

$$\mathbb{E} [\mathbb{E}(W) - \sum_{n=1}^N x_n \cdot \sigma_n \xi_n + v_n \cdot h_n(v_n)]^2$$

Min: $x_1 = V, x_2 = 0, \dots, 0$

Practical aspects of auction markets
oooooooooooooooooooooooooooooooo
High freq trading in equations

Quantitative optimization of high freq trading
ooo●oooooooooooooooooooooooo

Risk minimization

$$\mathbf{V}(W|\sigma, V, \alpha) = \sum_{n=1}^N x_n^2 \sigma_n^2 \delta t$$

Charles-Albert Lehalle

Intra day high frequency trading : from empirical evidences to quantitative optimization

CHEUVREUX

CA Cheuvreux Quantitative Research

Risk minimization

$$\mathbf{V}(W|\sigma, V, \alpha) = \sum_{n=1}^N x_n^2 \sigma_n^2 \delta t$$

Trade all your quantity during the first time interval!

Practical aspects of auction markets
oooooooooooooooooooooooooooooooooooo
In the heart of darkness: market impact models

Quantitative optimization of high freq trading

A market impact effect?

Charles-Albert Lehalle

CA Chevrey Quantitative Research

$$f(\frac{v}{r}) = \frac{1}{2} r f_{\text{Mi}}(\frac{v}{r})$$

$\psi + k\sigma \cdot (\frac{v}{r})^{\gamma}$

$\gamma \cdot k \cdot \sigma \cdot \frac{r^{\gamma-1}}{\sqrt{r}}$

$v = \left(\frac{h - \psi}{k\sigma} \right)^{\frac{1}{\gamma}} \cdot r$

~~$\gamma \cdot k \cdot \sigma \left(\frac{h - \psi}{k\sigma} \right)^{\frac{1}{\gamma}}$~~

Market Impact main model

$$\text{Market Impact Main Model: } \text{dev} \rightarrow f^-(v) = \frac{1}{2\sqrt{\psi}} f_m(v)$$

With ψ the half spread, σ the volatility (in currency), and V a constant homogeneous with a quantity of shares.

The most common model is:

With ψ the half spread, σ the volatility (in currency), and V a constant homogeneous with a quantity of shares.

The most common model is:

$$(15) \quad f_m(v) = \psi + k_0 \cdot \left(\frac{v}{V}\right)^{\alpha}$$

Practical aspects of auction markets
oooooooooooooooooooooooooooooooo
In the heart of darkness: market impact models

Quantitative optimization of high freq trading
ooooooo●oooooooooooooooooooo

This M.I. model put inside equation (3) gives:

$$f_{\text{LOB}}^-(S_0 + \psi + \kappa \sigma \left(\frac{v}{V}\right)^\gamma) \cdot \kappa \sigma \gamma \frac{v^{\gamma-1}}{V^\gamma} = 1$$

Charles-Albert Lehalle

CA Cheuvreux Quantitative Research

Intra day high frequency trading : from empirical evidences to quantitative optimization

This M.I. model put inside equation (3) gives:

$$f_{\text{LOB}}^-(S_0 + \psi + \kappa \sigma \left(\frac{\nu}{V}\right)^\gamma) \cdot \kappa \sigma \gamma \frac{\nu^{\gamma-1}}{V^\gamma} = 1$$

using $\boxed{h = \psi + \kappa \sigma (\nu/V)^\gamma}$; i.e. $\nu = V((h - \phi/2)/\kappa \sigma)^{1/\gamma}$

This M.I. model put inside equation (3) gives:

This M.I. model put inside equation (3) gives:

$$f_{\text{LOB}}^-(S_0 + \psi + \kappa \sigma \left(\frac{\nu}{V} \right)^\gamma) \cdot \kappa \sigma \gamma \frac{\nu^{\gamma-1}}{V^\gamma} = 1$$

using $h = \psi + \kappa\sigma(v/V)^\gamma$; i.e. $v = V((h - \phi/2)/\kappa\sigma)^{1/\gamma}$
 we obtain:

$$(16) \quad f_c(S_0 + h) = \frac{v}{\kappa \sigma \gamma} \left(\frac{h - \psi}{\kappa \sigma} \right)^{\frac{\gamma-1}{\gamma}}$$

WB

Quantitative optimization of high freq trading

Equation (16) implies that $\gamma \leq 1$, besides:

Equation (16) implies that $\gamma \leq 1$, besides:

A square root market impact

A square root market impact implies a linear LOB.

Equation (16) implies that $\gamma \leq 1$, besides:

A square root market impact

A square root market impact implies a linear LOB.

With $\gamma = 1/2$, we obtain

$$f_c(S_0 + h) = 2(h - \psi)V$$

Practical aspects of auction markets
In the heart of darkness: market impact models

Quantitative optimization of high freq trading

LOB density

Charles-Albert Lehalle

Intra day high frequency trading : from empirical evidences to quantitative optimization

CHEUVREUX

Navigation icons: back, forward, search, etc.

CA Cheuvreux Quantitative Research

Some evidences: FTE.PA 20/11/2007

one day

Practical aspects of auction markets

In the heart of darkness: market impact models

Quantitative optimization of high freq trading

Some evidences: EONG.DE 24/10/2007

Practical aspects of auction markets
oooooooooooooooooooooooooooooooooooo
In the heart of darkness: market impact models

Quantitative optimization of high freq trading

FTE and EOND trading data

$$f_{\text{loss}}^{(1)} = \frac{1}{2} \underbrace{f_n(v)}_{\in \Psi + \mathcal{B}}.$$

6 months 30 sec by 30 sec data for one s

Standard pitfalls ~~Aok~~

↔ 20 min

- ▶ Do not use naively absolute value on δS (have a look at imbalance)

more 20% than usual

$$\sqrt{2} \approx 1.2$$

20%

CHEVREUX

Standard pitfalls

- ▶ Do not use naively absolute value on δS (have a look at imbalance)

- ▶ Really think about choosing the right ΔT

Practical aspects of auction markets
oooooooooooooooooooooooooooooooo

From simple to sophisticated optimization

Quantitative optimization of high freq trading
oooooooooooooooo●oooooooooooo

Simplest case: constant volatility and volumes

Charles-Albert Lehalle

CA Cheuvreux Quantitative Research

Intra day high frequency trading : from empirical evidences to quantitative optimization

Simplest case: constant volatility and volumes

$$W = \sum x_n \cdot \sigma_n \cdot \xi_n + \sum v_n \cdot \eta_n(v_n)$$

$$E(W|\sigma, V, \alpha) = V \cdot S_0 + \sum_{n=1}^N v_n \cdot \eta_n(v_n) + V \cdot \alpha T$$

$$\mathbf{V}(W|\sigma, V, \alpha) = \sum_{n=1}^N x_n^2 \sigma_n^2 \delta t$$

$$\text{Min } E(\cdot) + \alpha V(\cdot)$$

Δ

(risk aversion)

Simplest case: constant volatility and volumes

$$E(W|\sigma, V, \alpha) = V \cdot S_0 + \sum_{n=1}^N v_n \cdot \eta_n(v_n) + V \cdot \alpha \cdot T$$

$$\mathbf{V}(W|\sigma, V, \alpha) = \sum_{n=1}^N x_n^2 \sigma_n^2 \delta t$$

We will minimise (read Almgren, Chriss)

$$(17) \quad \begin{cases} C_1(v) = E(W|\sigma, V, \alpha) + \lambda \cdot \mathbf{V}(W|\sigma, V, \alpha) \end{cases}$$

for a *Buy* order.

$$2\eta(x_n - \hat{x}_{n+1}) \frac{r_n}{v_n} - 2\eta(x_{n-1} - \hat{x}_n) \frac{s_{n-1}}{v_{n-1}} \xrightarrow{\text{linear}} \\ + 2\eta x_n \sigma_n^2 = 0$$

$$x_{n+1} \left(2\eta \frac{r_n}{v_n} \right) = \left(2\eta \left[\frac{r_n}{v_n} + \frac{s_{n-1}}{v_{n-1}} \right] + 2\eta \sigma_n^2 \right) \\ - 2\eta \frac{\sigma_{n-1} x_{n-1}}{\sqrt{v_{n-1}}} \frac{\sqrt{v_n}}{\sigma_n}$$

$$\underline{x_{n+1}} = \left(\left(\underline{2\eta \sigma_n^2} \frac{v_n}{\sigma_n} + 1 + \left(\underline{\frac{\sigma_{n-1}}{\sigma_n}} \cdot \underline{\frac{\sqrt{v_n}}{\sqrt{v_{n-1}}}} \right) x_n \right) \right.$$

$$- \left. \left(\underline{\lambda} \right) \underline{\frac{\sigma_{n-1}}{\sigma_n}} \cdot \underline{\frac{\sqrt{v_n}}{\sqrt{v_{n-1}}}} \cdot \underline{x_{n-1}} \right)$$

$$E(\cdot) = \sum \eta_n(v_n) \cdot v_n, \quad \eta_n(v_n) = \sigma_n \frac{v_n \cdot g}{\sqrt{n}}$$

$$V(\cdot) = \sum \underline{x_n^2 \sigma_n^2} \quad | \quad v_n = x_n - x_{n+1}$$

$$\sum \gamma (x_n - x_{n+1})^2 \cdot \frac{\sigma_n^2}{n} + \lambda \sum x_n^2 \sigma_n^2,$$

$$\begin{aligned} \partial(\cdot) &= 2\gamma(x_n - x_{n+1}) \frac{\sigma_n}{\sqrt{n}} - 2\gamma(x_{n-1} - x_n) \frac{\sigma_{n-1}}{\sqrt{n-1}} \\ &\quad + 2\lambda x_n \sigma_n^2 = 0 \end{aligned}$$

Simplest case: constant volatility and volumes

$$E(W|\sigma, V, \alpha) = V \cdot S_0 + \sum_{n=1}^N v_n \cdot \eta_n(v_n) + V \cdot \alpha T$$

$\nabla(W|\sigma, V, \alpha) = \sum_{n=1}^N x_n^2 \sigma_n^2 \delta t$

We will minimise (read Almgren, Chriss)

$$(17) \quad \mathcal{C}_1(v) = E(W|\sigma, V, \alpha) + \lambda \cdot \mathbf{V}(W|\sigma, V, \alpha)$$

for a *Buy* order.

λ is a **risk aversion** parameter.

Solution for constant volatility and volumes

No need for Lagrangian multipliers (thanks to the $v \rightarrow x$ change of variable)

$$(18) \quad x_{n+1} = \left(1 + \frac{\sigma_{n-1}}{\sigma_n} \cdot \frac{V_n}{V_{n-1}} + \lambda \sigma_n V_n \delta t \right) x_n - \frac{\sigma_{n-1}}{\sigma_n} \cdot \frac{V_n}{V_{n-1}} \cdot x_{n-1}$$

$$x_{n+1} = ax_n + bx_{n-1}$$

$$\boxed{x^2 - ax + b = 0 \quad , \quad X_{+-}}$$
$$x_n = \underline{A} X_+^n + \underline{B} X_-^n$$

$$\boxed{\text{2 point}} \quad | \quad x_0 = V^*$$
$$x_N = 0$$

Solution for constant volatility and volumes

No need for Lagrangian multipliers (thanks to the $v \rightarrow x$ change of variable)

$$(18) \quad x_{n+1} = \left(1 + \frac{\sigma_{n-1}}{\sigma_n} \cdot \frac{V_n}{V_{n-1}} + \underbrace{\lambda \sigma_n V_n \delta t}_{\gamma} \right) x_n - \frac{\sigma_{n-1}}{\sigma_n} \cdot \frac{V_n}{V_{n-1}} \cdot x_{n-1}$$

And when $\sigma_n \equiv \sigma$, $V_n \equiv \bar{V}$, we obtain this linear equation:

$$(19) \quad x_{n+1} = (2 + \underbrace{\lambda \sigma \bar{V} \delta t}_{\gamma}) \cdot x_n - x_{n-1}$$

its "initial conditions" are $x_1 = V$, $x_{N+1} = 0$

$$MI(\alpha) = \psi + \theta \cdot \sigma(M)^\gamma$$

$$\begin{aligned}
 E(f) &= \int_{-\infty}^{\infty} \frac{1}{\sqrt{2\pi}\sigma} e^{-y - \frac{(y-\mu)^2}{2\sigma^2}} dy = e^{\mu - \frac{\sigma^2}{2}} \\
 &\quad - \frac{1}{2\sigma^2} [2\sigma^2 y + y^2 - 2\mu y + \mu^2] \\
 &\quad [y - (\mu - \sigma^2)]^2 + \mu^2 - (\mu - \sigma^2)^2 \\
 E(f) &= \exp\left(-\frac{\sigma^4 + 2\mu\sigma^2}{2\sigma^2} = -\left(\frac{\sigma^2}{2} - \mu\right)\right)
 \end{aligned}$$

$$V_n \sim \text{log}N(\mu, \sigma^2)$$

$$E\left(\frac{1}{V_n}\right) = \int_{-\infty}^{\infty} \frac{1}{x^2 \sqrt{2\pi}} \cdot e^{-\frac{(\ln x - \mu)^2}{2\sigma^2}} dx$$

$$= \int_{-\infty}^{\infty} \frac{1}{\sqrt{2\pi\sigma^2}} e^{-y} e^{-\frac{(y-\mu)^2}{2\sigma^2}} dy$$

$$\quad \quad \quad \text{Let } y = \ln x \Rightarrow dy = \frac{dx}{x}$$

Simple case: random volumes

$W' = W - V \cdot S_0$ and $\alpha \equiv 0$:

$$\#(\cdot) = \mathbb{E}\left(\sum x_n \alpha_n \xi_n + v_n \cdot \gamma_n \overbrace{v_n}^{N_n} \right)$$

$$= \sum v_n^2 \gamma \cdot \mathbb{E}\left(\frac{1}{v_n}\right) = \frac{1}{\mathbb{E}v_n}$$

$$\mathbb{E} \left(\sum_{n=1}^N \eta \sigma_n v_n^2 \left(\frac{1}{v_n} - \frac{1}{\bar{v}_n} \right)^2 \right)$$

$$\sum_{n=1}^N \eta \sigma_n \sigma_k v_n^2 \bar{v}_k^2 \left(\frac{1}{v_n} - \frac{1}{\bar{v}_n} \right) \left(\frac{1}{v_k} - \frac{1}{\bar{v}_k} \right)$$

$\mathbb{E}(f(v_k) f(v_n)) \quad k \neq n$

$$W = \sum x_n \sigma_n \xi_n + \eta \cdot r_n \frac{v_n^2}{v_n}$$

$$\mathbb{E}(W) = \eta \sum \sigma_n v_n^2 = \frac{1}{v_n} \prod_{k \neq n} \frac{1}{v_k} v_n^2$$

$$\mathbb{V}(W) = \mathbb{E} \left(\sum x_n \sigma_n \xi_n + \eta \sigma_n v_n^2 \left(\frac{1}{v_n} - \frac{1}{v_n^2} \right) \right)$$

$$= \mathbb{E} \left(\left(\sum x_n \sigma_n \xi_n \right)^2 \right) +$$

$$= \sum x_n^2 \sigma_n^2 + \sum \eta^2 \sigma_n^2 v_n^4 \mathcal{O} \left(\frac{1}{v_n} \right) \cancel{+ \cancel{\phi}}$$

Simple case: random volumes

$$\bar{V}_n := E\left(\frac{1}{V_n}\right)^{-1}$$

||

$$W' = W - V \cdot S_0 \text{ and } \alpha \equiv 0:$$

$$(20) \quad \underline{E(W|\sigma, \alpha = 0)} = \eta \sum_{n=1}^N (x_n - x_{n+1})^2 \sigma_n E\left(\frac{1}{V}\right)$$

What about $E(1/V_n)$?

$$\nabla(w(\sigma)) =$$

Simple case: random volumes
Closed formula: v_n Random

$\textcolor{red}{W'} = W - V \cdot S_0$ and $\alpha \equiv 0$:

$$(20) \quad E(W|\sigma, \alpha = 0) = \eta \sum_{n=1}^N (x_n - x_{n+1})^2 \sigma_n E\left(\frac{1}{V_n}\right)$$

What about $E(1/V_n)$? If $V_n \perp V_k$ when $n \neq k$

$$\mathbf{V}(W|\sigma, \alpha = 0) = \left(\sum_{n=1}^N x_n^2 \sigma_n^2 \delta t + \eta^2 \sum_{n=1}^N (x_n - x_{n+1})^4 \sigma_n^2 \cdot \mathbf{V}\left(\frac{1}{V_n}\right) \right) \Sigma^{(2)}$$

CHEUVREUX

$$\begin{aligned}
 \eta^2(x) &= 2\eta a [x_n - x_{n+1} - (x_{n-1} - x_n)] \\
 &+ \lambda 2 x_n \sigma_n^2 f(\eta) \nabla(a) \left[\frac{(x_n - x_{n+1})^2}{(x_{n-1} - x_n)^2} \right] = 0
 \end{aligned}$$

median σ_n^2 $\nabla(a)$

$$\begin{aligned}
 &\eta \cdot a [2x_n - x_{n-1} - x] + \lambda x_n \sigma_n^2 \\
 &+ 4\eta^2 \nabla(a) [(x_n - x)^3 + (x_{n-1} - x)^3] = 0
 \end{aligned}$$

$$C_3(r..) = \sum \eta \underbrace{a r_n^2}_{x_n - x_{n+1}} + \lambda \cdot \left[\sum x_n^2 \sigma_n^2 + r_n^4 \frac{\eta^2}{\lambda} \right] \xrightarrow{\nabla(a)}$$

$$C_3(x..) = \sum \eta \cdot a (x_n - x_{n+1})^2 + \lambda \left[\sum x_n^2 \sigma_n^2 + \eta^2 (x_n - x_{n+1})^4 \nabla(a) \right]$$

$$\begin{aligned} \hat{x}_n^2(x..) &= 2\eta a [x_n - x_{n+1} - (x_{n-1} - x_n)] \\ &+ \lambda 2 x_n \sigma_n^2 + 4 \eta^2 \nabla(a) \left[\frac{(x_n - x_{n+1})^3}{(x_{n-1} - x_n)^3} \right] \end{aligned}$$

$$W = \sum x_n \sigma_n \xi_n + \eta \cdot \sqrt{\sigma_n^2} \cdot a$$

+ Bell shape

$$\mathbb{E}(W) = a\eta \cdot \sqrt{\sigma_n^2}$$

$$\mathbb{D}(W|a) = \sum x_n^2 \sigma_n^2$$

$$\mathbb{D}(W) = \sum x_n^2 \sigma_n^2 + \sum \eta^2 \sigma_n^2 \underbrace{\mathbb{D}(a)}_{n}$$

$$W = \sum x_n r_n \xi_n + v_n \cdot \gamma_n (v_n)$$

$V_n = a \cdot r_n$

$K \cdot r_n \frac{v_n}{V_n} \cdot v_n$

No more used Volume !!

$$\Rightarrow W = \sum x_n r_n \xi_n + K \cdot a \cdot V_n^2$$

Practical aspects of auction markets
oooooooooooooooooooooooooooooooo

From simple to sophisticated optimization

Quantitative optimization of high freq trading
oooooooooooooooooooo●○○oooooooo

Useful case: stochastic volatility

◀ □ ▶ ⏪ ⏩ ⏴ ⏵ ⏹ ⏺ ⏻ ⏼ ⏽ ⏾ ⏿

Charles-Albert Lehalle

CA Cheuvreux Quantitative Research

Intra day high frequency trading : from empirical evidences to quantitative optimization

Useful case: stochastic volatility

$$\frac{\sigma_n}{\sqrt{v_n}} \xrightarrow{(21)} E\left(\frac{\sigma_n}{\sqrt{v_n}}\right)$$

Independence between σ_n and V_n can simplify things...

$$\leq \frac{1}{n} = E\left(\frac{1}{n}\right)$$

Useful case: stochastic volatility

$$(21) \quad E(W|\sigma, \alpha = 0) = \eta \sum_{n=1}^N (x_n - x_{n+1})^2 E\left(\frac{\sigma_n}{V_n}\right)$$

Independence between σ_n and V_n can simplify things....

$$\mathbf{V}(W|\alpha=0) = \sum_{n=1}^N x_n^2 \underbrace{E(\sigma_n^2)}_{\int_n^{(n+1)\delta t} \sigma_t^2 dt} \delta t + \eta^2 \sum_{n=1}^N (x_n - x_{n+1})^4 \cdot \mathbf{V}\left(\frac{\sigma_n^2}{V_n}\right)$$

Towards stochastic control

$$u_t = \min E(y|t \rightarrow T)$$

Let's use a continuous framework (read Almgren and Lorenz); v rate of buying: $dx = -v dt$

$$(22) \quad \begin{cases} dx = -v dt & \text{remaining shares} \\ dy = (s + \eta v) v dt & \text{spent money} \\ ds = \alpha dt + \sigma dW & \text{stock price} \end{cases}$$

$$dy = (s + \eta \cdot r) \cdot v \cdot dt \quad ds = \alpha dt + \sigma dW$$

We want to minimize $E(y(T))$ so that $x(T) = 0$, let u be the value function of the solution (min from t)

$$d\left(\begin{matrix} y \\ s \end{matrix}\right) = \left(\begin{matrix} -v \\ (s + \eta \cdot r) v \end{matrix}\right) dt + \left[\begin{matrix} 0 & 0 & 0 \\ 0 & 0 & 0 \\ 0 & 0 & \sigma \end{matrix}\right] dW$$

CHEUVREUX

$$\min_{\gamma^*} \left(-\nabla \cdot \partial_x u + r(S + h \cdot r) \gamma^* \right)$$

$$-\partial_x u + S \partial_y u + 2r^* \cdot \gamma \cdot \partial_y u = 0$$

$$\begin{aligned} r^* &= \frac{\partial_x u - S \cdot \partial_y u}{2 \gamma \cdot \partial_y u} \\ &= m^* \end{aligned}$$

$$\partial_t u = \frac{\partial u}{\partial t}$$

Hamilton-Jacobi-Bellman:

$$(23) \quad \partial_t u + \min_v \left(-v \partial_x u + v(s + \eta v) \partial_y u + \alpha \partial_s u + \frac{1}{2} \sigma^2 \partial_{ss}^2 u \right) = 0$$

$$\partial_t u + \min_v \left(\frac{-v}{\alpha} \partial_x u + \frac{v(s + \eta v)}{\partial_s u} \partial_y u + \frac{1}{2} \sigma^2 \partial_{ss}^2 u \right) = 0$$

$$\partial_t u + \alpha \partial_x u + \frac{1}{2} \sigma^2 \partial_{ss}^2 u + \min_v (-v \cdot \partial_x u + v(s + \eta v) \partial_y u) = 0$$

$$\partial_t u + \alpha \partial_x u + \frac{1}{2} \sigma^2 \partial_{ss}^2 u - v \cdot \partial_x u + v(s + \eta v) \partial_y u = 0$$

Hamilton-Jacobi-Bellman:

$$(23) \quad \partial_t u + \min_v \left\{ -v \partial_x u + v(s + \eta v) \partial_y u + \alpha \partial_s u + \frac{1}{2} \sigma^2 \partial_s^2 u \right\} = 0$$

Solve

$$\min_u \left\{ \eta v^2 \partial_y u + v(s \partial_y u - \partial_x u) \right\}$$

Hamilton-Jacobi-Bellman:

$$(23) \quad \partial_t u + \min_v \{-v\partial_x u + v(s + \eta v)\partial_y u + \alpha\partial_s u + \frac{1}{2}\sigma^2\partial_s^2 u\} = 0$$

Solve

$$(24) \quad \begin{aligned} & \min_u \{\eta v^2 \partial_y u + v(s \partial_y u - \partial_x u)\} \\ & v^* = \frac{s \partial_y u - \partial_x u}{2\eta \partial_y u} \end{aligned}$$

replace v^* into equation (23), and solve in u . Then replace in (24)... done.

Hamilton-Jacobi-Bellman: $u = \max_{\pi} \mathbb{E} [U(X_t)]$

$$(23) \quad \partial_t u + \min_v \{-v\partial_x u + v(s + \eta v)\partial_y u + \alpha\partial_s u + \frac{1}{2}\sigma^2\partial_s^2 u\} = 0$$

Solve

$$(24) \quad v^* = \frac{s\partial_y u - \partial_x u}{2\eta\partial_y u}$$

replace v^* into equation (23), and solve in u . Then replace in (24)... done.

"The big secret...Quantitative finance is one of the easiest branches of mathematics"

Paul Wilmott on his blog, the 1st of April 2008...

Market making

- ▶ What about taking volumes not directly into the market (as in constrained quantitative trading), but through putting offers inside the Bid-Ask spread?

Practical aspects of auction markets

Two main evolutions of stock trading

Quantitative optimization of high freq trading

Market making

- ▶ What about taking volumes not directly into the market (as in constrained quantitative trading), but through putting offers inside the Bid-Ask spread?
 - ▶ At time $n \delta t$ the half spread is ψ , the mid price is \tilde{S} , the LOB is known, you decide to offer quantities at prices $\tilde{S} - \delta s^-$ and $\tilde{S} - \delta s^+$

Market making

- ▶ What about taking volumes not directly into the market (as in constrained quantitative trading), but through putting offers inside the Bid-Ask spread?
 - ▶ At time $n \delta t$ the half spread is ψ , the mid price is \tilde{S} , the LOB is known, you decide to offer quantities at prices $\tilde{S} - \delta s^-$ and $\tilde{S} + \delta s^+$
 - ▶ You “*control*” your trading not by quantities but by limit prices δs^\pm
 - ▶ The usual v_n are now **Random variables** conditioned by the distance between your offer and the market LOB
 - ▶ More probability theory... less closed form formula...

Practical aspects of auction markets
Two main evolutions of stock trading

Quantitative optimization of high freq trading

LOB data

CHEUVREUX

Charles-Albert Lehalle

CA Cheuvreux Quantitative Research

Intra day high frequency trading : from empirical evidences to quantitative optimization

Portfolio trading

Equation (12) is now

$$(25) \quad S_{n+1}^{(k)} = S_n^{(k)} + \alpha^{(k)} \delta t + \sigma_{n+1}^{(k)} \sqrt{\delta t} \xi_{n+1}^{(k)}$$

Portfolio trading

Equation (12) is now

$$(25) \quad S_{n+1}^{(k)} = S_n^{(k)} + \alpha^{(k)} \delta t + \sigma_{n+1}^{(k)} \sqrt{\delta t} \xi_{n+1}^{(k)}$$

- ▶ Innovations $\xi^{(k)}$ are correlated, volume, trends and volatility are also correlated...
- ▶ Seems more difficult (correlations are difficult to estimate on financial data)

Portfolio trading

~~Equation (12) is now~~

$$(25) \quad S_{n+1}^{(k)} = S_n^{(k)} + \alpha^{(k)} \delta t + \sigma_{n+1}^{(k)} \sqrt{\delta t} \xi_{n+1}^{(k)}$$

- ▶ Innovations $\xi^{(k)}$ are correlated, volume, trends and volatility are also correlated...
 - ▶ Seems more difficult (correlations are difficult to estimate on financial data)
 - ▶ Similarly to volatility, how can we estimate tick-by-tick correlations? What about synchronisation of high freq datasets ? (see Zhang, Hayashi, Yoshida)
 - ▶ But Central Limit Theorem should help...

Portfolio trading

Equation (12) is now

$$(25) \quad S_{n+1}^{(k)} = S_n^{(k)} + \alpha^{(k)} \delta t + \sigma_{n+1}^{(k)} \sqrt{\delta t} \xi_{n+1}^{(k)}$$

- ▶ Innovations $\xi^{(k)}$ are correlated, volume, trends and volatility are also correlated...
- ▶ Seems more difficult (correlations are difficult to estimate on financial data)
- ▶ Similarly to volatility, how can we estimate tick-by-tick correlations? What about synchronisation of high freq datasets ? (see Zhang, Hayashi, Yoshida)
- ▶ But Central Limit Theorem should help

Anyway multi stocks view is very useful: Market Impact can be seen as a relative move between two usually highly correlated stocks.

Implicit market impact models

- ▶ Based on non parametric statistics
- ▶ Kernel / local methods (read Devroye, Lugosi)
Let $K(x)$ a kernel function (symmetric positive measure with its max at zero), we know that:

$$(26) \quad f^*(x) = \frac{1}{N \cdot h(N)} \sum_{n=1}^N K\left(\frac{x - X_n}{h(N)}\right)$$

is a good (non parametric) estimate of the density of the law of $(X_n)_{n \in \{1, \dots, N\}}$; in **local regressions**, such kernels are used to weight observations

Implicit market impact models

- ▶ Based on non parametric statistics
 - ▶ Kernel / local methods (read Devroye, Lugosi)

Let $K(x)$ a kernel function (symmetric positive measure with its max at zero), we know that:

$$(26) \quad f^*(x) = \frac{1}{N \cdot h(N)} \sum_{n=1}^N K\left(\frac{x - X_n}{h(N)}\right)$$

is a good (non parametric) estimate of the density of the law of $(X_n)_{n \in \{1, \dots, N\}}$; in **local regressions**, such kernels are used to weight observations

- ▶ It is like “smoothly” look around similar market conditions in the past, going back to an estimation framework:

$$MI(v) = E(\delta S | \text{market conditions})$$

Interpretation of risk aversion

- ▶ Equation (17) involves a risk aversion parameter λ .
 - ▶ What about the risk aversion parameter of asset allocation theory?

Interpretation of risk aversion

- ▶ Equation (17) involves a risk aversion parameter λ .
 - ▶ What about the risk aversion parameter of asset allocation theory?
 - ▶ For portfolio trading, this is a real question
 - ▶ Will you use the same risk aversion parameter in your Markowitz / Black-Litterman allocation and your trading strategy?

(read Engle, Ferstenberg)

Conclusion (1/2)

- ▶ Intra day trading is affected by
 - ▶ Intra day historical invariance (volumes, volatility, spread nomograms)
 - ▶ Dependencies / correlations between those variables
 - ▶ Price discretisation (bid-ask bounce can be greater than volatility)

Conclusion (1/2)

- ▶ Intra day trading is affected by
 - ▶ Intra day historical invariance (volumes, volatility, spread nomograms)
 - ▶ Dependencies / correlations between those variables
 - ▶ Price discretisation (bid-ask bounce can be greater than volatility)
 - ▶ We have seen how such effects can be captured using (not straight forward) statistics
 - ▶ Take into account the tick size (volatility and spread)
 - ▶ Identify trading contexts to build dedicated intra day nomograms (Friday effect)
 - ▶ Do not forget to look at auto correlations

Conclusion (1/2)

- ▶ There is a quantitative framework to deal with all those effects
 - ▶ Optimise to find the balance between two main effects: Market Impact demands to trade slowly and Market Risk demands to trade fast
 - ▶ Be sure to have accurate estimates for the parameters of your equations

~~Stock 26~~

Conclusion

- ▶ Intra day trading is affected by micro structure effects
 - ▶ We have seen how such effects can be captured using (not straight forward) statistics
 - ▶ There is a quantitative framework to deal with all those effects