ORE User Guide

Quaternion Risk Management 7 December 2017

Document History

Date	Author	Comment
7 October 2016	Quaternion	initial release
28 April 2017	Quaternion	updates for release 2
7 December 2017	Quaternion	updates for release 3

Contents

1	Intro	oduction	7						
2	Rele	Release Notes							
3	ORI	E Data Flow	10						
4	Gett	ting and Building ORE	11						
	4.1	ORE Releases	11						
	4.2	Building ORE	12						
		4.2.1 Git	13						
		4.2.2 Boost	13						
		4.2.3 ORE Libraries and Application	14						
	4.3	Python and Jupyter	16						
5	Exa	mples	16						
	5.1	Interest Rate Swap Exposure	18						
	5.2	European Swaption Exposure	19						
	5.3	Bermudan Swaption Exposure							
	5.4	Callable Swap Exposure	21						
	5.5	Cap/Floor Exposure	21						
	5.6	FX Forward Exposure	23						
	5.7	FX Option Exposure	24						
	5.8	Cross Currency Swap Exposure and FX Reset	24						
	5.9	Netting and Collateral	25						
		CVA, DVA, FVA, COLVA, MVA, Collateral Floor	26						
		Exposure Reports & XVA Allocation to Trades	27						
		Basel Exposure Measures	29 30						
		Dynamic Initial Margin and MVA	30						
		Minimal Market Data Setup	33						
		Sensitivity Analysis, Stress Testing and Parametric Value-at-Risk	34						
		Equity Derivatives Exposure	36						
		Inflation Swap Exposures	37						
		Bonds and Amortisation Structures	37						
		Swaption Pricing with Smile	38						
		Credit Default Swap Pricing	39						
		CMS and CMS Cap/Floor Pricing	39						
		Option Sensitivity Analysis with Smile	39						
		FRA and Average OIS Exposure	40						
6	Lauı	nchers and Visualisation	41						
-	6.1	Jupyter	41						
	6.2	Calc	41						
	6.3	Excel	42						

7	Par	\mathbf{ametri}	sation	42
	7.1	Master	r Input File: ore.xml	. 43
		7.1.1	Setup	. 43
		7.1.2	Markets	. 44
		7.1.3	Analytics	. 44
	7.2	Marke	t: todaysmarket.xml	
		7.2.1	Discounting Curves	
		7.2.2	Index Curves	. 53
		7.2.3	Yield Curves	
		7.2.4	Swap Index Curves	. 54
		7.2.5	FX Spot	
		7.2.6	FX Volatilities	
		7.2.7	Swaption Volatilities	
		7.2.8	Cap/Floor Volatilities	
		7.2.9	Default Curves	
		7.2.10		
			Equity Curves	
			Equity Volatilities	
			Inflation Index Curves	
			Inflation Cap/Floor Price Surfaces	
			CDS Volatility Structures	
			Base Correlation Structures	
			Market Configurations	
	7.3		g Engines: pricingengine.xml	
	7.4		ation: simulation.xml	
	1.1	7.4.1	Parameters	
		7.4.2	Model	
		7.4.2 $7.4.3$	Market	
	7.5		ivity Analysis: sensitivity.xml	
	7.6		Scenario Analysis: stressconfig.xml	
	7.7		s: curveconfig.xml	
	1.1	7.7.1	Yield Curves	
		7.7.2	Default Curves	
		7.7.2	Swaption Volatility Structures	
		7.7.3	1	
		7.7.4 $7.7.5$	Cap/Floor Volatility Structures	
		7.7.6	FX Volatility Structures	
		7.7.7	Equity Curve Structures	
		7.7.8	Equity Volatility Structures	
			Inflation Curves	
		7.7.9 7.7.10	Inflation Cap/Floor Price Surfaces	
		7.7.11		
		7.7.12	1	
	7.0		Securities	
	7.8		entions: conventions.xml	
		7.8.1	Zero Conventions	
		7.8.2	Deposit Conventions	
		7.8.3	Future Conventions	. 94

		7.8.4	FRA Conventions	 94
		7.8.5	OIS Conventions	 94
		7.8.6	Swap Conventions	 95
		7.8.7	Average OIS Conventions	 96
		7.8.8	Tenor Basis Swap Conventions	 97
		7.8.9	Tenor Basis Two Swap Conventions	 98
		7.8.10	FX Conventions	 99
			Cross Currency Basis Swap Conventions	
			Inflation Conventions	
8	Trac	de Dat	a	102
	8.1	Envelo	ppe	 103
	8.2		Specific Data	
		8.2.1	Swap	
		8.2.2	Cap/Floor	
		8.2.3	Swaption	
		8.2.4	FX Forward	
		8.2.5	FX Option	
		8.2.6	Equity Option	
		8.2.7	Equity Forward	
		8.2.8	CPI Swap	
		8.2.9	Year on Year Inflation Swap	
		8.2.10	Bond	
			Credit Default Swap	
			Forward Rate Agreement	
	8.3		Components	
	0.0	8.3.1	Option Data	
		8.3.2	Leg Data and Notionals	
		8.3.3	Schedule Data and Dates	
		8.3.4	Fixed Leg Data and Rates	
		8.3.5	Floating Leg Data, Spreads, Gearings, Caps and Floors	
		8.3.6	Leg Data with Amortisation Structures	
		8.3.7	CMS Leg Data	
		8.3.8	CPI Leg Data	
		8.3.9	YY Leg Data	
	8.4		able Values for Standard Trade Data	
9	Net	ting Se	et Definitions	131
•	9.1	_	ateralised Netting Set	
	9.2		eralised Netting Set	
10		ket Da		135
	-	Zero R		
			Int Factor	
			ot Rate	
			rward Rate	
		_		
			Rate	
	TU. (uvionev	Market Futures Price	 [40

	10.8 Swap Rate	. 140
	10.9 Basis Swap Spread	. 141
	10.10Cross Currency Basis Swap Spread	. 141
	10.11CDS Spread	. 142
	10.12CDS Recovery Rate	. 142
	10.13Security Recovery Rate	. 142
	10.14Probability of Default	. 143
	10.15FX Option Implied Volatility	. 143
	10.16Cap/Floor Implied Volatility	. 144
	10.17Swaption Implied Volatility	. 144
	10.18Equity Spot Price	. 145
	10.19Equity Forward Price	. 145
	10.20Equity Dividend Yield	. 146
	10.21Equity Option Implied Volatility	. 146
	10.22Zero Coupon Inflation Swap Rate	. 147
	10.23 Year on Year Inflation Swap Rate	. 147
	10.24Zero Coupon Inflation Cap Floor Price	. 148
	10.25Inflation Seasonality Correction Factors	. 148
	10.26Bond Yield Spreads	. 149
1 1		150
ΙТ	Fixing History	190
A	Methodology Summary	153
	A.1 Risk Factor Evolution Model	. 153
	A.2 Analytical Moments of the Risk Factor Evolution Model	. 155
	A.3 Exposures	. 159
	A.4 CVA and DVA	. 160
	A.5 FVA	. 161
	A.6 COLVA	. 162
	A.7 Collateral Floor Value	. 162
	A.8 Dynamic Initial Margin and MVA	
	A.9 Collateral Model	. 164
	A.10 Exposure Allocation	. 165
	A.11 Sensitivity Analysis	. 165
	A.12 Value at Risk	. 168

1 Introduction

The Open Source Risk Project [1] aims at providing a transparent platform for pricing and risk analysis that serves as

- a benchmarking, validation, training, and teaching reference,
- an extensible foundation for tailored risk solutions.

Its main software project is *Open Source Risk Engine* (ORE), an application that provides

- a Monte Carlo simulation framework for contemporary risk analytics and value adjustments
- simple interfaces for trade data, market data and system configuration
- simple launchers and result visualisation in Jupyter, Excel, LibreOffice
- unit tests and various examples.

ORE is open source software, provided under the Modified BSD License. It is based on QuantLib, the open source library for quantitative finance [2].

Audience

The project aims at reaching quantitative risk management practitioners (be it in financial institutions, audit firms, consulting companies or regulatory bodies) who are looking for accessible software solutions, and quant developers in charge of the implementation of pricing and risk methods similar to those in ORE. Moreover, the project aims at reaching academics and students who would like to teach or learn quantitative risk management using a freely available, contemporary risk application.

Contributions

Quaternion Risk Management [3] is committed to sponsoring the Open Source Risk project through ongoing project administration, through providing an initial release and a series of subsequent releases in order to achieve a wide analytics, product and risk factor class coverage. The community is invited to contribute to ORE, for example through feedback, discussions and suggested enhancement in the forum on the ORE site [1], as well as contributions of ORE enhancements in the form of source code. See the FAQ section on the ORE site [1] on how to get involved.

Scope and Roadmap

ORE currently provides portfolio pricing, cash flow generation, sensitivity analysis, stress testing and a range of contemporary derivative portfolio analytics. The latter are based on a Monte Carlo simulation framework which yields the evolution of various **credit exposure** measures:

- EE aka EPE (Expected Exposure or Expected Positive Exposure)
- ENE (Expected Negative Exposure, i.e. the counterparty's perspective)

- 'Basel' exposure measures relevant for regulatory capital charges under internal model methods
- PFE (Potential Future Exposure at some user defined quantile)

and derivative value adjustments

- CVA (Credit Value Adjustment)
- DVA (Debit Value Adjustment)
- FVA (Funding Value Adjustment)
- COLVA (Collateral Value Adjustment)
- MVA (Margin Value Adjustment)

for portfolios with netting, variation and initial margin agreements.

The sensitivity framework yields further **market risk measures** such as ORE's parametric Value at Risk which takes deltas, vegas, gammas and cross gammas into account. This may be used to benchmark initial margin models such ISDA'S Standard Initial Margin Model.

Subsequent ORE releases will also compute **regulatory capital charges** for counterparty credit risk under the new standardised approach (SA-CCR), and the Monte Carlo based market risk measures will be complemented by parametric methods, e.g. for benchmarking various initial margin calculation models applied in cleared and noncleared derivatives business.

The product coverage of the third release of ORE in December 2017 is sketched in the following table.

Product	Pricing and	Sensitivity	Stress	Exposure
	Cashflows	Analysis	Testing	Simulation
				& XVA
Fixed and Floating Rate Bonds/Loans	Y	Y	Y	N
Interest Rate Swaps	Y	Y	Y	Y
Caps/Floors	Y	Y	Y	Y
Swaptions	Y	Y	Y	Y
Constant Maturity Swaps, CMS Caps/Floors	Y	Y	Y	Y
FX Forwards	Y	Y	Y	Y
Cross Currency Swaps	Y	Y	Y	Y
FX Options	Y	Y	Y	Y
Equity Forwards	Y	Y	Y	Y
Equity Options	Y	Y	Y	Y
CPI Swaps	Y	Y	N	Y
Year-on-Year Inflation Swaps	Y	Y	N	Y
Credit Default Swaps	Y	Y	N	N

Table 1: ORE product coverage.

Future releases will further extend the product and the risk factor range to Commodity, complete the analytics scope indicated in the table above and expand on the market risk analytics, add integrated credit/market risk analytics.

The simulation models applied in ORE's risk factor evolution implement the models discussed in detail in *Modern Derivatives Pricing and Credit Exposure Analysis* [17]:

The IR/FX/INF/EQ risk factor evolution is based on a cross currency model consisting of an arbitrage free combination of Linear Gauss Markov models for all interest rates and lognormal processes for FX rates and EQ prices, Dodgeson-Kainth models for inflation. The model components are calibrated to cross currency discounting and forward curves, Swaptions, FX Options, EQ Options and CPI caps/floors.

Further Resources

- Open Source Risk Project site: http://www.opensourcerisk.org
- Frequently Asked Questions: http://www.opensourcerisk.org/faqs
- Forum: http://www.opensourcerisk.org/forum
- Source code and releases: https://github.com/opensourcerisk/engine
- Follow ORE on Twitter @OpenSourceRisk for updates on releases and events

Organisation of this document

This document focuses on instructions how to use ORE to cover basic workflows from individual deal analysis to portfolio processing. After an overview over the core ORE data flow in section 3 and installation instructions in section 4 we start in section 5 with a series of examples that illustrate how to launch ORE using its command line application, and we discuss typical results and reports. We then illustrate in section 6 interactive analysis of resulting 'NPV cube' data. The final sections of this text document ORE parametrisation and the structure of trade and market data input.

2 Release Notes

This section summarises the high level functionality changes between release 2 (05/2017) and 3 (12/2017).

- Added CMS and CMS Caps/Floors (pricing, sensitivity analysis and simulation)
- Added Credit Default Swaps (pricing and sensitivity analysis, no simulation yet)
- Added amortisation structures (fixed, percentage relative to initial or previous notional, annuity) to leg data
- Extended sensitivity framework (adding inflation, equity and credit)
- Added inflation simulation and XVA, Dodgeson-Kainth simulation model calibrated to CPI Caps/Floors
- Added basic parametric Value at Risk (Delta and Delta-Gamma Normal VaR)
- Additional unit tests and examples
- Curve loader refactoring
- User guide updates

3 ORE Data Flow

The core processing steps followed in ORE to produce risk analytics results are sketched in Figure 1. All ORE calculations and output are generated in three fundamental process steps as indicated in the three boxes in the upper part of the figure. In each of these steps appropriate data (described below) is loaded and results are generated, either in form of a human readable report, or in an intermediate step as pure data files (e.g. NPV data, exposure data).

Figure 1: Sketch of the ORE process, inputs and outputs.

The overall ORE process needs to be parametrised using a set of configuration XML files which is the subject of section 7. The portfolio is provided in XML format which is explained in detail in sections 8 and 9. Note that ORE comes with 'Schema' files for all supported products so that any portfolio xml file can be validated before running through ORE. Market data is provided in a simple three-column text file with unique human-readable labelling of market data points, as explained in section 10.

The first processing step (upper left box) then comprises

- loading the portfolio to be analysed,
- building any yield curves or other 'term structures' needed for pricing,
- calibration of pricing and simulation models.

The second processing step (upper middle box) is then

- portfolio valuation, cash flow generation,
- going forward conventional risk analysis such as sensitivity analysis and stress testing, standard-rule capital calculations such as SA-CCR, etc,
- and in particular, more time-consuming, the market simulation and portfolio valuation through time under Monte Carlo scenarios.

This process step produces several reports (NPV, cashflows etc) and in particular an **NPV cube**, i.e. NPVs per trade, scenario and future evaluation date. The cube is written to a file in both condensed binary and human-readable text format.

The third processing step (upper right box) performs more 'sophisticated' risk analysis by post-processing the NPV cube data:

- aggregating over trades per netting set,
- applying collateral rules to compute simulated variation margin as well as simulated (dynamic) initial margin posting,
- computing various XVAs including CVA, DVA, FVA, MVA for all netting sets, with and without taking collateral (variation and initial margin) into account, on demand with allocation to the trade level.

The output of this process step are XVA reports and the 'net' NPV cube, i.e. after aggregation, netting and collateral.

The example section 5 demonstrates for representative product types how the described processing steps can be combined in a simple batch process which produces the mentioned reports, output files and exposure evolution graphs in one 'go'.

Moreover, both NPV cubes can be further analysed interactively using a visualisation tool introduced in section 6.1. And finally, sections 6.2 and 6.3 demonstrate how ORE processes can be launched in spreadsheets and key results presented automatically within the same sheet.

4 Getting and Building ORE

You can get ORE in two ways, either by downloading a release bundle as described in section 4.1 (easiest if you just want to use ORE) or by checking out the source code from the github repository as described in section 4.2 (easiest if you want to build and develop ORE).

4.1 ORE Releases

ORE releases are regularly provided in the form of source code archives, Windows executables ore.exe, example cases and documentation. Release archives will be provided at https://github.com/opensourcerisk/engine/releases.

The release consists of a single archive in zip format

• ORE-<VERSION>.zip

When unpacked, it creates a directory ORE-<VERSION> with the following files respectively subdirectories

- 1. App/
- 2. Docs/
- 3. Examples/
- 4. FrontEnd/

- 5. OREAnalytics/
- 6. OREData/
- 7. QuantExt/
- 8. ThirdPartyLibs/
- 9. tools/
- 10. xsd/
- 11. userguide.pdf

The first three items and userguide.pdf are sufficient to run the compiled ORE application on the list of examples described in the user guide (this works on Windows only). The Windows executables are located in App/bin/Win32/Release/ respectively App/bin/x64/Release/. To continue with the compiled executables:

- Ensure that the scripting language Python is installed on your computer, see also section 4.3 below;
- Move on to the examples in section 5.

The release bundle does contain the ORE source code, which is sufficient to build ORE from sources manually as follows (if you build ORE for development purposes, we recommend using git though, see section 4.2):

- Set up Boost as described in section 4.2.2, unless already installed
- Set up QuantLib 1.11 [2, 4] from its github or sourceforge download page, unless already installed; QuantLib needs to be located in this project directory ORE-<VERSION>. Alternatively, you can create a symbolic link named QuantLib here that points to the actual QuantLib directory
- Build QuantExt, OREData, OREAnalytics, App (in this order) as described in section 4.2.3
- Note that ThirdPartyLibs does not need to be built, it contains RapdidXml, header only code for reading and writing XML files
- Move on to section 4.3 and the examples in section 5.

Open Docs/html/index.html to see the API documentation for QuantExt, OREData and OREAnalytics, generated by doxygen.

4.2 Building ORE

ORE's source code is hosted on github.com at https://github.com/opensourcerisk/engine using git, a free and open source distributed version control system.

4.2.1 Git

To access the current code base on GitHub, one needs to get git installed first.

- 1. Install and setup Git on your machine following instructions at [5]
- 2. Fetch ORE from github by running the following:

```
% git clone https://github.com/opensourcerisk/engine.git ore
This will create a folder 'ore' in your current directory that contains the codebase.
```

3. Initially, the QuantLib subdirectory under ore is empty as it is a submodule pointing to the official QuantLib repository. To pull down locally, use the following commands:

```
% cd ore
% git submodule init
% git submodule update
```

4.2.2 Boost

QuantLib and ORE depend on the boost C++ libraries. Hence these need to be installed before building QuantLib and ORE. With Unix (Linux, OS X), we recommend boost version 1_55 or higher, with Windows we recommend boost version 1_57 or higher. Older versions may work on some platforms and system configurations, but were not tested.

Windows

- 1. Download the pre-compiled binaries for MSVC-14 (MSVC2015) from [6]
 - 32-bit: [6]\VERSION\boost_VERSION-msvc-14.0-32.exe\download
 - 64-bit: [6]\VERSION\boost_VERSION-msvc-14.0-64.exe\download
- 2. Start the installation file and choose an installation folder. Take a note of that folder as it will be needed later on.
- 3. Finish the installation by clicking Next a couple of times.

Alternatively, compile all Boost libraries directly from the source code:

- 1. Open a Visual Studio Tools Command Prompt
 - 32-bit: VS2015/VS2013 x86 Native Tools Command Prompt
 - 64-bit: VS2015/VS2013 x64 Native Tools Command Prompt
- 2. Navigate to the boost root directory
- 3. Run bootstrap.bat
- 4. Build the libraries from the source code
 - 32-bit:
 .\b2 --stagedir=.\lib\Win32\lib --build-type=complete toolset=msvc-14.0 \
 address-model=32 --with-test --with-system --with-filesystem \
 --with-serialization --with-regex --with-date_time stage

• 64-bit:

```
.\b2 --stagedir=.\lib\x64\lib --build-type=complete toolset=msvc-14.0 \ address-model=64 --with-test --with-system --with-filesystem \ --with-serialization --with-regex --with-date_time stage
```

Unix

- 1. Download Boost from [7] and build following the instructions on the site
- 2. Define the environment variable BOOST that points to the boost directory (so includes should be in BOOST and libs should be in BOOST/stage/lib)

4.2.3 ORE Libraries and Application

Windows

- 1. Download and install Visual Studio Community Edition (Version 2013 or later). During the installation, make sure you install the Visual C++ support under the Programming Languages features (disabled by default).
- 2. To configure the boost paths in Visual Studio open any of the Visual Studio solution files in item 3 below and select View \rightarrow Other Windows \rightarrow Property Manager. It does not matter which solution you open, if it is for example the QuantExt solution you should see two Projects 'QuantExt' and 'quantexttestsuite' in the property manager. Expand any of them (e.g. QuantExt) and then one of the Win32 or x64 configurations. The settings will be specific for the Win32 or x64 configuration but otherwise it does not matter which of the projects or configurations you expand, they all contain the same configuration file. You should now see 'Microsoft.Cpp.Win32.user' respectively 'Microsoft.Cpp.x64.user' depending on whether you chose a Win32 or a x64 configuration. Click on this file to open the property pages. Select VC++ Directories and then add your boost directory to the 'Include Directories' entry. Likewise add your boost library directory to the 'Library Directories' entry. If for example your boost installation is in C:\boost_1_57_0 and the libraries reside in the stage\lib subfolder, add C:\boost_1_57_0 to the 'Include Directories' entry and C:\boost_1_57_0\stage\ lib to the 'Library Directories' entry. Press OK. (Alternatively, create and use an environment variable %BOOST% pointing to your directory C:\boost_1_57_0 instead of the directory itself.) If you want to configure the boost paths for Win32 resp. x64 as well, repeat the previous step for 'Microsoft.Cpp. Win32.user' respectively 'Microsoft.Cpp.x64.user'. To complete the configuration just close the property manager window.
- 3. Open each of the sub-projects and compile them in the following order: QuantLib, QuantExt, OREData, OREAnalytics and App. For each project, do the following:
 - Switch to the correct platform (i.e. Win32 or x64) from the Configuration Manager. The selection should match the pre-compiled version of Boost. Trying to compile using a mixed configuration (e.g. Boost 64-bit and 32-bit QuantLib) will fail.
 - Compile the project: Build \rightarrow Build Solution
 - Once the compilation is complete, run the test suite.

Alternatively, open the oreEverything_*.sln and build the entire solution (again, make sure to select the correct platform in the configuration manager first).

Unix

1. Build QuantLib as usual.

```
% cd QuantLib
% ./autogen.sh
% ./configure --with-boost-include=$B00ST --with-boost-lib=$B00ST/stage/lib
% make -j4
```

2. Build QuantExt

```
% cd QuantExt
% ./autogen.sh
% ./configure
% make -j4
```

This will build both the QuantExt library and test suite.

3. Run the test suite

```
% ./test/quantext-test-suite
```

4. Build OREData, OREAnalytics and their test suites.

Follow the same steps as for QuantExt. To run the unit test suites, do

```
% ./test/ored-test-suite
```

and

% ./test/orea-test-suite

in the respective library directories.

5. Build App/ore

```
% cd App
% ./autogen.sh
% ./configure
% make -j4
```

Note: On Linux systems, the 'locale' settings can negatively affect the ORE process and output. To avoid this, we recommend setting the environment variable LC_NUMERIC to C, e.g. in a bash shell, do

```
% export LC_NUMERIC=C
```

before running ORE or any of the examples below. This will suppress thousand separators in numbers when converted to strings.

6. Run Examples (see section 5)

```
% cd Examples/Example_1
% python run.py
```

4.3 Python and Jupyter

Python (version 3.5 or higher) is required to run the examples in section 5 and plot exposure evolutions. Moreover, we use Jupyter [8] in section 6 to visualise simulation results. Both are part of the 'Anaconda Open Data Science Analytics Platform' [9]. Anaconda installation instructions for Windows, OS X and Linux are available on the Anaconda site, with graphical installers for Windows¹, Linux and OS X.

With Linux and OS X, the following environment variable settings are required

- set LANG and LC_ALL to en_US.UTF-8 or en_GB.UTF-8
- set LC_NUMERIC to C.

The former is required for both running the Python scripts in the examples section, as well as successful installation of the following packages.

The full functionality of the Jupyter notebook introduced in section 6.1 requires furthermore installing

- jupyter_dashboards: https://github.com/jupyter-incubator/dashboards
- ipywidgets: https://github.com/ipython/ipywidgets
- pythreejs: https://github.com/jovyan/pythreejs
- bqplot: https://github.com/bloomberg/bqplot

With Python and Anaconda already installed, this can be done by running these commands

- conda install -c conda-forge ipywidgets
- pip install jupyter_dashboards
- jupyter dashboards quick-setup --sys-prefix
- conda install -c conda-forge bqplot
- conda install -c conda-forge pythreejs

Note that the bqplot installation requires the environment settings mentioned above.

5 Examples

The examples shown in table 2 are intended to help with getting started with ORE, and to serve as plausibility checks for the simulation results generated with ORE.

All example results can be produced with the Python scripts run.py in the ORE release's Examples/Example_# folders which work on both Windows and Unix platforms. In a nutshell, all scripts call ORE's command line application with a single input XML file

¹With Windows, after a fresh installation of Python the user may have to run the python command once in a command shell so that the Python executable will be found subsequently when running the example scripts in section 5.

Example	Description					
1	Vanilla at-the-money Swap with flat yield curve					
2	Vanilla Swap with normal yield curve					
3	European Swaption					
4	Bermudan Swaption					
5	Callable Swap					
6	Cap/Floor					
7	FX Forward					
	European FX Option					
8	Cross Currency Swap without notional reset					
9	Cross Currency Swap with notional reset					
10	Three-Swap portfolio with netting and collateral					
	XVAs - CVA, DVA, FVA, MVA, COLVA					
	Exposure and XVA Allocation to trade level					
11	Basel exposure measures - EE, EPE, EEPE					
12	Long term simulation with horizon shift					
13	Dynamic Initial Margin and MVA					
14	Minimal Market Data Setup					
15	Sensitivity Analysis and Stress Testing					
16	Equity Derivatives Exposure					
17	Inflation Swap Exposure					
18	Bonds and Amortisation Structures					
19	Swaption Pricing with Smile					
20	Credit Default Swap Pricing					
21	Constant Maturity Swap Pricing					
22	Option Sensitivity Analysis with Smile					
23	Forward Rate Agreement and Averaging OIS Exposure					

Table 2: ORE examples.

They produce a number of standard reports and exposure graphs in PDF format. The structure of the input file and of the portfolio, market and other configuration files referred to therein will be explained in section 7.

ORE is driven by a number of input files, listed in table 3 and explained in detail in sections 7 to 11. In all examples, these input files are either located in the example's sub directory Examples/Example_#/Input or the main input directory Examples/Input if used across several examples. The particular selection of input files is determined by the 'master' input file ore.xml.

File Name	Description
ore.xml	Master input file, selection of further inputs below and selection of analytics
portfolio.xml	Trade data
netting.xml	Collateral (CSA) data
simulation.xml	Configuration of simulation model and market
market.txt	Market data snapshot
fixings.txt	Index fixing history
curveconfig.xml	Curve and term structure composition from individual market instruments
conventions.xml	Market conventions for all market data points
todaysmarket.xml	Configuration of the market composition, relevant for the pricing of the given portfolio
	as of today (yield curves, FX rates, volatility surfaces etc)
pricingengines.xml	Configuration of pricing methods by product

Table 3: $ORE\ input\ files$

The typical list of output files and reports is shown in table 4. The names of output files can be configured through the master input file ore.xml. Whether these reports are generated also depends on the setting in ore.xml. For the examples, all output will be written to the directory Example_#/Output.

Note: When building ORE from sources on Windows platforms, make sure that you copy your ore.exe to the binary directory bin/win32/ respectively bin/x64/. Otherwise

File Name	Description
npv.csv	NPV report
flows.csv	Cashflow report
curves.csv	Generated yield (discount) curves report
xva.csv	XVA report, value adjustments at netting set and trade level
exposure_trade_*.csv	Trade exposure evolution reports
exposure_nettingset_*.csv	Netting set exposure evolution reports
rawcube.csv	NPV cube in readable text format
netcube.csv	NPV cube after netting and colateral, in readable text format
*.dat	Intermediate storage of NPV cube and scenario data in binary format
*.pdf	Exposure graphics produced by the python script run.py after ORE completed

Table 4: ORE output files

the examples may be run using the pre-compiled executables which come with the ORE release.

5.1 Interest Rate Swap Exposure

We start with a vanilla single currency Swap (currency EUR, maturity 20y, notional 10m, receive fixed 2% annual, pay 6M-Euribor flat). The market yield curves (for both discounting and forward projection) are set to be flat at 2% for all maturities, i.e. the Swap is at the money initially and remains at the money on average throughout its life. Running ORE in directory Example_1 with

python run.py

yields the exposure evolution in

Examples/Example_1/Output/*.pdf

and shown in figure 2. Both Swap simulation and Swaption pricing are run with calls

Figure 2: Vanilla ATM Swap expected exposure in a flat market environment from both parties' perspectives. The symbols are European Swaption prices. The simulation was run with monthly time steps and 10,000 Monte Carlo samples to demonstrate the convergence of EPE and ENE profiles. A similar outcome can be obtained more quickly with 5,000 samples on a quarterly time grid which is the default setting of Example_1.

to the ORE executable, essentially

ore[.exe] ore.xml ore[.exe] ore_swaption.xml

which are wrapped into the script Examples/Example_1/run.py provided with the ORE release. It is instructive to look into the input folder in Examples/Example_1, the content of the main input file ore.xml, together with the explanations in section 7.

This simple example is an important test case which is also run similarly in one of the unit test suites of ORE. The expected exposure can be seen as a European option on the underlying netting set, see also appendix A.3. In this example, the expected exposure at some future point in time, say 10 years, is equal to the European Swaption price for an option with expiry in 10 years, underlying Swap start in 10 years and underlying Swap maturity in 20 years. We can easily compute such standard European Swaption prices for all future points in time where both Swap legs reset, i.e. annually in this case². And if the simulation model has been calibrated to the points on the Swaption surface which are used for European Swaption pricing, then we can expect to see that the simulated exposure matches Swaption prices at these annual points, as in figure 2. In Example_1 we used co-terminal ATM Swaptions for both model calibration and Swaption pricing. Moreover, as the the yield curve is flat in this example, the exposures from both parties' perspectives (EPE and ENE) match not only at the annual resets, but also for the period between annual reset of both legs to the point in time when the floating leg resets. Thereafter, between floating leg (only) reset and next joint fixed/floating leg reset, we see and expect a deviation of the two exposure profiles.

Moving to Example_2, we see what changes when using a realistic (non-flat) market environment. Running the example with

python run.py

yields the exposure evolution in

Examples/Example_2/Output/*.pdf

shown in figure 3. In this case, where the curves (discount and forward) are upward sloping, the receiver Swap is at the money at inception only and moves (on average) out of the money during its life. Similarly, the Swap moves into the money from the counterparty's perspective. Hence the expected exposure evolutions from our perspective (EPE) and the counterparty's perspective (ENE) 'detach' here, while both can still be be reconciled with payer or respectively receiver Swaption prices.

5.2 European Swaption Exposure

This demo case in folder Examples/Example_3 shows the exposure evolution of European Swaptions with cash and physical delivery, respectively, see figure 4. The delivery type (cash vs physical) yields significantly different valuations as of today due to the steepness of the relevant yield curves (EUR). The cash settled Swaption's exposure graph is truncated at the exercise date, whereas the physically settled Swaption exposure turns into a Swap-like exposure after expiry. For comparison, the example also provides the exposure evolution of the underlying forward starting Swap which yields a somewhat higher exposure after the forward start date than the physically settled Swaption. This is due to scenarios with negative Swap NPV at expiry (hence not exercised) and positive NPVs thereafter. Note the reduced EPE in case of a Swaption with settlement of the option premium on exercise date.

²Using closed form expressions for standard European Swaption prices.

Figure 3: Vanilla ATM Swap expected exposure in a realistic market environment as of 05/02/2016 from both parties' perspectives. The Swap is the same as in figure 2 but receiving fixed 1%, roughly at the money. The symbols are the prices of European payer and receiver Swaptions. Simulation with 5000 paths and monthly time steps.

Figure 4: European Swaption exposure evolution, expiry in 10 years, final maturity in 20 years, for cash and physical delivery. Simulation with 1000 paths and quarterly time steps.

5.3 Bermudan Swaption Exposure

This demo case in folder Examples/Example_4 shows the exposure evolution of Bermudan rather than European Swaptions with cash and physical delivery, respectively, see figure 5. The underlying Swap is the same as in the European Swaption example in section 5.2. Note in particular the difference between the Bermudan and European Swaption exposures with cash settlement: The Bermudan shows the typical step-wise decrease due to the series of exercise dates. Also note that we are using the same Bermudan option pricing engines for both settlement types, in contrast to the European case, so that the Bermudan option cash and physical exposures are identical up to the first exercise date. When running this example, you will notice the significant difference in

Figure 5: Bermudan Swaption exposure evolution, 5 annual exercise dates starting in 10 years, final maturity in 20 years, for cash and physical delivery. Simulation with 1000 paths and quarterly time steps.

computation time compared to the European case (ballpark 30 minutes here for 2 Swaptions, 1000 samples, 90 time steps). The Bermudan example takes significantly more computation time because we use an LGM grid engine for pricing under scenarios in this case. In a realistic context one would more likely resort to American Monte Carlo simulation, feasible in ORE, but not provided in the current release. However, this implementation can be used to benchmark any faster / more sophisticated approach to Bermudan Swaption exposure simulation.

5.4 Callable Swap Exposure

This demo case in folder Examples/Example_5 shows the exposure evolution of a European callable Swap, represented as two trades - the non-callable Swap and a Swaption with physical delivery. We have sold the call option, i.e. the Swaption is a right for the counterparty to enter into an offsetting Swap which economically terminates all future flows if exercised. The resulting exposure evolutions for the individual components (Swap, Swaption), as well as the callable Swap are shown in figure 6. The example is an extreme case where the underlying Swap is deeply in the money (receiving fixed 5%), and hence the call exercise probability is close to one. Modify the Swap and Swaption fixed rates closer to the money ($\approx 1\%$) to see the deviation between net exposure of the callable Swap and the exposure of a 'short' Swap with maturity on exercise.

5.5 Cap/Floor Exposure

The example in folder Examples/Example_6 generates exposure evolutions of several Swaps, caps and floors. The example shown in figure 7 ('portfolio 1') consists of a 20y Swap receiving 3% fixed and paying Euribor 6M plus a long 20y Collar with both cap and floor at 4% so that the net exposure corresponds to a Swap paying 1% fixed. The second example in this folder shown in figure 8 ('portfolio 2') consists of a short Cap, long Floor and a long Collar that exactly offsets the netted Cap and Floor.

Figure 6: European callable Swap represented as a package consisiting of non-callable Swap and Swaption. The Swaption has physical delivery and offsets all future Swap cash flows if exercised. The exposure evolution of the package is shown here as 'EPE NettingSet' (green line). This is covered by the pink line, the exposure evolution of the same Swap but with maturity on the exercise date. The graphs match perfectly here, because the example Swap is deep in the money and exercise probability is close to one. Simulation with 5000 paths and quarterly time steps.

Figure 7: Swap+Collar, portfolio 1. The Collar has identical cap and floor rates at 4% so that it corresponds to a fixed leg which reduces the exposure of the Swap, which receives 3% fixed. Simulation with 1000 paths and quarterly time steps.

Further three test portfolios are provided as part of this example. Run the example and inspect the respective output directories <code>Examples/Example_7/Output/portfolio_#</code>. Note that these directories have to be present/created before running the batch with <code>python run.py</code>.

Figure 8: Short Cap and long Floor vs long Collar, portfolio 2. Simulation with 1000 paths and quarterly time steps.

5.6 FX Forward Exposure

The example in folder Examples/Example_7 generates the exposure evolution for a EUR / USD FX Forward transaction with value date in 10Y. This is a particularly simple show case because of the single cash flow in 10Y. On the other hand it checks the cross currency model implementation by means of comparison to analytic limits - EPE and ENE at the trade's value date must match corresponding Vanilla FX Option prices, as shown in figure 9.

Figure 9: EUR/USD FX Forward expected exposure in a realistic market environment as of 26/02/2016 from both parties' perspectives. Value date is obviously in 10Y. The flat lines are FX Option prices which coincide with EPE and ENE, respectively, on the value date. Simulation with 5000 paths and quarterly time steps.

5.7 FX Option Exposure

This example (in folder Examples/Example_7, as the FX Forward example) illustrates the exposure evolution for an FX Option, see figure 10. Recall that the FX Option value

Figure 10: EUR/USD FX Call and Put Option exposure evolution, same underlying and market data as in section 5.6, compared to the call and put option price as of today (flat line). Simulation with 5000 paths and quarterly time steps.

NPV(t) as of time $0 \le t \le T$ satisfies

$$\frac{NPV(t)}{N(t)} = \text{Nominal} \times \mathbb{E}_t \left[\frac{(X(T) - K)^+}{N(T)} \right]$$
$$NPV(0) = \mathbb{E} \left[\frac{NPV(t)}{N(t)} \right] = \mathbb{E} \left[\frac{NPV^+(t)}{N(t)} \right] = EPE(t)$$

One would therefore expect a flat exposure evolution up to option expiry. The deviation from this in ORE's simulation is due to the pricing approach chosen here under scenarios. A Black FX option pricer is used with deterministic Black volatility derived from today's volatility structure (pushed or rolled forward, see section 7.4.3). The deviation can be removed by extending the volatility modelling, e.g. implying model consistent Black volatilities in each simulation step on each path.

5.8 Cross Currency Swap Exposure and FX Reset

The case in Examples/Example_8 is a vanilla cross currency Swap. It shows the typical blend of an Interest Rate Swap's saw tooth exposure evolution with an FX Forward's exposure which increases monotonically to final maturity, see figure 11.

The effect of the FX resetting feature, common in Cross Currency Swaps nowadays, is shown in Examples/Example_9. The example shows the exposure evolution of a EUR/USD cross currency basis Swap with FX reset at each interest period start, see figure 12. As expected, the notional reset causes an exposure collapse at each period start when the EUR leg's notional is reset to match the USD notional.

Figure 11: Cross Currency Swap exposure evolution without mark-to-market notional reset. Simulation with 1000 paths and quarterly time steps.

Figure 12: Cross Currency Basis Swap exposure evolution with and without mark-to-market notional reset. Simulation with 1000 paths and quarterly time steps.

5.9 Netting and Collateral

In this example (see folder Examples/Example_10) we showcase a small netting set consisting of three Swaps in different currencies, with different collateral choices

- no collateral figure 13,
- collateral with threshold (THR) 1m EUR, minimum transfer amount (MTA) 100k EUR, margin period of risk (MPOR) 2 weeks figure 14
- collateral with zero THR and MTA, and MPOR 2w figure 15

The exposure graphs with collateral and positive margin period of risk show typical spikes. What is causing these? As sketched in appendix A.9, ORE uses a *classical*

collateral model that applies collateral amounts to offset exposure with a time delay that corresponds to the margin period of risk. The spikes are then caused by instrument cash flows falling between exposure measurement dates d_1 and d_2 (an MPOR apart), so that a collateral delivery amount determined at d_1 but settled at d_2 differs significantly from the closeout amount at d_2 causing a significant residual exposure for a short period of time. See for example [19] for a recent detailed discussion of collateral modelling. The approach currently implemented in ORE corresponds to Classical+ in [19], the more conservative approach of the classical methods. The less conservative alternative, Classical-, would assume that both parties stop paying trade flows at the beginning of the MPOR, so that the P&L over the MPOR does not contain the cash flow effect, and exposure spikes are avoided. Note that the size and position of the largest spike in figure 14 is consistent with a cash flow of the 40 million GBP Swap in the example's portfolio that rolls over the 3rd of March and has a cash flow on 3 March 2020, a bit more than four years from the evaluation date.

Figure 13: Three Swaps netting set, no collateral. Simulation with 5000 paths and bi-weekly time steps.

5.10 CVA, DVA, FVA, COLVA, MVA, Collateral Floor

We use one of the cases in Examples/Example_10 to demonstrate the XVA outputs, see folder Examples/Example_10/Output/collateral_threshold_dim.

The summary of all value adjustments (CVA, DVA, FVA, COLVA, MVA, as well as the Collateral Floor) is provided in file xva.csv. The file includes the allocated CVA and DVA numbers to individual trades as introduced in the next section. The following table illustrates the file's layout, omitting the three columns containing allocated data.

TradeId	NettingSetId	CVA	DVA	FBA	FCA	COLVA	MVA	CollateralFloor	BaselEPE	BaselEEPE
	CPTY_A	6,521	151,193	-946	72,103	2,769	-14,203	189,936	113,260	1,211,770
Swap_1	CPTY_A	127,688	211,936	-19,624	100,584	n/a	n/a	n/a	2,022,590	2,727,010
Swap_3	CPTY_A	71,315	91,222	-11,270	43,370	n/a	n/a	n/a	1,403,320	2,183,860
Swap_2	CPTY_A	68,763	100,347	-10,755	47,311	n/a	n/a	n/a	1,126,520	1,839,590

The line(s) with empty TradeId column contain values at netting set level, the others contain uncollateralised single-trade VAs. Note that COLVA, MVA and Collateral Floor are only available at netting set level at which collateral is posted.

Figure 14: Three Swaps netting set, THR=1m EUR, MTA=100k EUR, MPOR=2w. The red evolution assumes that the each trade is terminated at the next break date. The blue evolution ignores break dates. Simulation with 5000 paths and bi-weekly time steps.

Figure 15: Three Swaps, THR=MTA=0, MPOR=2w. Simulation with 5000 paths and biweekly time steps.

Detailed output is written for COLVA and Collateral Floor to file colva_nettingset_*.csv which shows the incremental contributions to these two VAs through time.

5.11 Exposure Reports & XVA Allocation to Trades

Using the example in folder Examples/Example_10 we illustrate here the layout of an exposure report produced by ORE. The report shows the exposure evolution of Swap_1 without collateral which - after running Example_10 - is found in folder Examples/Example_10/Output/collateral_none/exposure_trade_Swap_1.csv:

TradeId	Date	Time	EPE	ENE	AllocEPE	AllocENE	PFE	BaselEE	BaselEEE
Swap_1	05/02/16	0.0000	0	1,711,748	0	0	0	0	0
Swap_1	19/02/16	0.0383	38,203	1,749,913	-1,200,677	511,033	239,504	38,202	38,202
Swap_1	04/03/16	0.0765	132,862	1,843,837	-927,499	783,476	1,021,715	132,845	132,845
Swap_1									

The exposure measures EPE, ENE and PFE, and the Basel exposure measures EE_B and EEE_B , are defined in appendix A.3. Allocated exposures are defined in appendix A.10. The PFE quantile and allocation method are chosen as described in section 7.1.3. In addition to single trade exposure files, ORE produces an exposure file per netting set. The example from the same folder as above is:

NettingSet	Date	Time	EPE	ENE	PFE	ExpectedCollateral	BaselEE	BaselEEE
CPTY_A	05/02/16	0.0000	1,203,836	0	1,203,836	0	1,203,836	1,203,836
CPTY_A	19/02/16	0.0383	1,337,713	137,326	3,403,460	0	1,337,651	1,337,651
CPTY_A								

Allocated exposures are missing here, as they make sense at the trade level only, and the expected collateral balance is added for information (in this case zero as collateralisation is deactivated in this example).

The allocation of netting set exposure and XVA to the trade level is frequently required by finance departments. This allocation is also featured in Examples/Example_10. We start again with the uncollateralised case in figure 16, followed by the case with threshold 1m EUR in figure 17. In both cases we apply the marginal (Euler) allocation method as

Figure 16: Exposure allocation without collateral. Simulation with 5000 paths and bi-weekly time steps.

published by Pykhtin and Rosen in 2010, hence we see the typical negative EPE for one of the trades at times when it reduces the netting set exposure. The case with collateral moreover shows the typical spikes in the allocated exposures. The analytics results also feature allocated XVAs in file xva.csv which are derived from the allocated exposure profiles. Note that ORE also offers alternative allocation methods to the marginal method by Pykhtin/Rosen, which can be explored with Examples/Example_10.

Figure 17: Exposure allocation with collateral and threshold 1m EUR. Simulation with 5000 paths and bi-weekly time steps.

5.12 Basel Exposure Measures

Example Example_11 demonstrates the relation between the evolution of the expected exposure (EPE in our notation) to the 'Basel' exposure measures EE_B, EEE_B, EPE_B and EEPE_B as defined in appendix A.3. In particular the latter is used in internal model methods for counterparty credit risk as a measure for the exposure at default. It is a 'derivative' of the expected exposure evolution and defined as a time average over the running maximum of EE_B up to the horizon of one year.

Figure 18: Evolution of the expected exposure of Vanilla Swap, comparison to the 'Basel' exposure measures EEE_B, EPE_B and EEPE_B. Note that the latter two are indistinguishable in this case, because the expected exposure is increasing for the first year.

5.13 Long Term Simulation with Horizon Shift

The example in folder Example_12 finally demonstrates an effect that, at first glance, seems to cause a serious issue with long term simulations. Fortunately this can be avoided quite easily in the Linear Gauss Markov model setting that is used here.

In the example we consider a Swap with maturity in 50 years in a flat yield curve environment. If we simulate this naively as in all previous cases, we obtain a particularly noisy EPE profile that does not nearly reconcile with the known exposure (analytical Swaption prices). This is shown in figure 19 ('no horizon shift'). The origin of this issue is the width of the risk-neutral NPV distribution at long time horizons which can turn out to be quite small so that the Monte Carlo simulation with finite number of samples does not reach far enough into the positive or negative NPV range to adequately sample the distribution, and estimate both EPE and ENE in a single run. Increasing the number of samples may not solve the problem, and may not even be feasible in a realistic setting. The way out is applying a 'shift transformation' to the Linear Gauss Markov model, see Example_12/Input/simulation2.xml in lines 92-95:

The effect of the 'ShiftHorizon' parameter T is to apply a shift to the Linear Gauss Markov model's H(t) parameter (see appendix A.1) after the model has been calibrated, i.e. to replace:

$$H(t) \to H(t) - H(T)$$

It can be shown that this leaves all expectations computed in the model (such as EPE and ENE) invariant. As explained in [17], subtracting an H shift effectively means performing a change of measure from the 'native' LGM measure to a T-Forward measure with horizon T, here 30 years. Both negative and positive shifts are permissible, but only negative shifts are connected with a T-Forward measure and improve numerical stability.

In our experience it is helpful to place the horizon in the middle of the portfolio duration to significantly improve the quality of long term expectations. The effect of this change (only) is shown in the same figure 19 ('shifted horizon'). Figure 20 further illustrates the origin of the problem and its resolution: The rate distribution's mean (without horizon shift or change of measure) drifts upwards due to convexity effects (note that the yield curve is flat in this example), and the distribution's width is then too narrow at long horizons to yield a sufficient number of low rate scenarios with contributions to the Swap's *EPE* (it is a floating rate payer). With the horizon shift (change of measure), the distribution's mean is pulled 'back' at long horizons, because the convexity effect is effectively wiped out at the chosen horizon, and the expected rate matches the forward rate.

5.14 Dynamic Initial Margin and MVA

This example in folder Examples/Example_13 demonstrates Dynamic Initial Margin calculations (see also appendix A.8) for a number of elementary products:

• A single currency Swap in EUR (case A),

Figure 19: Long term Swap exposure simulation with and without horizon shift.

Figure 20: Evolution of rate distributions with and without horizon shift (change of measure). Thick lines indicate mean values, thin lines are contours of the rate distribution at \pm one standard devation.

- a European Swaption in EUR with physical delivery (case B),
- a single currency Swap in USD (case C), and
- a EUR/USD cross currency Swap (case D).

The examples can be run as before with

python run_A.py

and likewise for cases B, C and D. The essential results of each run are are visualised in the form of

- evolution of expected DIM
- regression plots at selected future times

illustrated for cases A and B in figures 21 - 24. In all cases the zero order regression estimate of DIM differs noticeably from the higher orders (one and two). In the three swap cases we moreover see that first and second order polynomial choice makes hardly any difference; note that case C and D use up to three-dimensional regressors (simulated USD and EUR rate fixings and the EUR/USD FX rate). In the Swaption case B, first and second order polynomial choice makes a difference before option expiry. More details on this DIM model and its performance can be found in [18, 20].

Figure 21: Evolution of expected Dynamic Initial Margin (DIM) for the EUR Swap of Example 13 A. DIM is evaluated using regression of NPV change variances versus the simulated 3M Euribor fixing; regression polynomials are zero, first and second order (first and second order curves are not distinguishable here). The simulation uses 1000 samples and a time grid with bi-weekly steps in line with the Margin Period of Risk.

Figure 22: Regression snapshot at time step 100 for the EUR Swap of Example 13 A.

Figure 23: Evolution of expected Dynamic Initial Margin (DIM) for the EUR Swaption of Example 13 B with expiry in 10Y around time step 100. DIM is evaluated using regression of NPV change variances versus the simulated 3M Euribor fixing; regression polynomials are zero, first and second order. The simulation uses 1000 samples and a time grid with bi-weekly steps in line with the Margin Period of Risk.

Figure 24: Regression snapshot at time step 100 (before expiry) for the EUR Swaption of Example 13 B.

5.15 Minimal Market Data Setup

The example in folder Examples/Example_14 demonstrates using a minimal market data setup in order to rerun the vanilla Swap exposure simulation shown in Examples/Example_1. The minimal market data uses single points per curve where possible.

5.16 Sensitivity Analysis, Stress Testing and Parametric Valueat-Risk

The example in folder Examples/Example_15 demonstrates the calculation of sensitivities and stress scenarios. The portfolio used in this example consists of

- a vanilla swap in EUR
- a cross currency swap EUR-USD
- a resettable cross currency swap EUR-USD
- a FX forward EUR-USD
- a FX call option on USD/GBP
- a FX put option on USD/EUR
- an European swaption
- a Bermudan swaption
- a cap and a floor in USD
- a cap and a floor in EUR
- a fixed rate bond
- an Equity call option, put option and forward on S&P500
- an Equity call option, put option and forward on Lufthansa
- a CPI Swap referencing UKRPI
- a Year-on-Year inflation swap referencing EUHICPXT
- a USD CDS.

The sensitivity configuration in **sensitivity.xml** aims at computing the following sensitivities

- discount curve sensitivities in EUR, USD; GBP, CHF, JPY, on pillars 6M, 1Y, 2Y, 3Y, 5Y, 7Y, 10Y, 15Y, 20Y (absolute shift of 0.0001)
- forward curve sensitivities for EUR-EURIBOR 6M and 3M indices, EUR-EONIA, USD-LIBOR 3M and 6M, GBP-LIBOR 3M and 6M, CHF-LIBOR-6M and JPY-LIBOR-6M indices (absolute shift of 0.0001)
- yield curve shifts for a bond benchmark curve in EUR (absolute shift of 0.0001)
- FX spot sensitivities for USD, GBP, CHF, JPY against EUR as the base currency (relative shift of 0.01)
- FX vegas for USDEUR, GBPEUR, JPYEUR volatility surfaces (relative shift of 0.01)

- swaption vegas for the EUR surface on expiries 1Y, 5Y, 7Y, 10Y and underlying terms 1Y, 5Y, 10Y (relative shift of 0.01)
- caplet vegas for EUR and USD on an expiry grid 1Y, 2Y, 3Y, 5Y, 7Y, 10Y and strikes 0.01, 0.02, 0.03, 0.04, 0.05. (absolute shift of 0.0001)
- credit curve sensitivities on tenors 6M, 1Y, 2Y, 5Y, 10Y (absolute shift of 0.0001).
- Equity spots for S&P500 and Lufthansa
- Equity vegas for S&P500 and Lufthansa at expiries 6M, 1Y, 2Y, 3Y, 5Y
- Zero inflation curve deltas for UKRPI and EUHICPXT at tenors 6M, 1Y, 2Y, 3Y, 5Y, 7Y, 10Y, 15Y, 20Y
- Year on year inflation curve deltas for EUHICPXT at tenors 6M, 1Y, 2Y, 3Y, 5Y, 7Y, 10Y, 15Y, 20Y

Furthermore, mixed second order derivatives ("cross gammas") are computed for discount-discount, discount-forward and forward-forward curves in EUR.

By definition the sensitivities are zero rate sensitivities and optionlet sensitivities, no par sensitivities are provided. The sensitivity analysis produces three output files.

The first, scenario.csv, contains the shift direction (UP, DOWN, CROSS), the base NPV, the scenario NPV and the difference of these two for each trade and sensitivity key. For an overview over the possible scenario keys see 7.5.

The second file, sensitivity.csv, contains the shift size (in absolute terms always) and first ("Delta") and second ("Gamma") order finite differences computed from the scenario results. Note that the Delta and Gamma results pure differences, i.e. they are not divided by the shift size.

The third file, crossgamma.csv contains second order mixed differences according to the specified cross gamma filter, along with the shift sizes for the two factors involved. Again the reported result is not divided by the shift sizes.

The stress scenario definition in stresstest.xml defines two stress tests:

- parallel_rates: Rates are shifted in parallel by 0.01 (absolute). The EUR bond benchmark curve is shifted by increasing amounts 0.001, ..., 0.009 on the pillars 6M, ..., 20Y. FX Spots are shifted by 0.01 (relative), FX vols by 0.1 (relative), swaption and cap floor vols by 0.0010 (absolute). Credit curves are not yet shifted.
- twist: The EUR bond benchmark curve is shifted by amounts -0.0050, -0.0040, -0.0030, -0.0020, 0.0020, 0.0040, 0.0060, 0.0080, 0.0100 on pillars 6M, 1Y, 2Y, 3Y, 5Y, 7Y, 10Y, 15Y, 20Y.

The corresponding output file stresstest.csv contains the base NPV, the NPV under the scenario shifts and the difference of the two for each trade and scenario label.

Finally, this example demonstrates a parametric VaR calculation based on the sensitivity and cross gamma output from the sensitivity analysis (deltas, vegas, gammas, cross gammas) and an external covariance matrix input. The result in var.csv shows a breakdown by portfolio, risk class (All, Interest Rate, FX, Inflation, Equity, Credit) and risk type (All, Delta & Gamma, Vega). The results shown are Delta Gamma Normal VaRs for the 95% and 99% quantile, the holding period is incorporated into the input

covariances. Alternatively, one can choose a Monte Carlo VaR which means that the sensitivity based P&L distribution is evaluated with MC simulation assuming normal respectively log-normal risk factor distribution.

5.17 Equity Derivatives Exposure

The example in folder Examples/Example_16 demonstrates the computation of NPV, exposures and XVA for a portfolio of OTC equity derivatives. The portfolio used in this example consists of:

- an equity call option denominated in EUR ("Luft")
- an equity put option denominated in EUR ("Luft")
- an equity forward denominated in EUR ("Luft")
- an equity call option denominated in USD ("SP5")
- an equity put option denominated in USD ("SP5")
- an equity forward denominated in USD ("SP5")

The step-by-step procedure for running ORE is identical for equities as for other asset classes; the same market and portfolio data files are used to store the equity market data and trade details, respectively. For the exposure simulation, the calibration parameters for the equity risk factors can be set in the usual simulation.xml file.

Looking at the MtM results in the output file npv.csv we observe that put-call parity $(V_{Fwd} = V_{Call} - V_{Put})$ is observed as expected. Looking at Figure 25 we observe that the Expected Exposure profile of the equity call option trade is relatively smooth over time, while for the equity forward trade the Expected Exposure tends to increase as we approach maturity. This behaviour is similar to what we observe in sections 5.6 and 5.7.

Figure 25: Equity ("Luft") call option and OTC forward exposure evolution, maturity in approximately 2.5 years. Simulation with 10000 paths and quarterly time steps.

5.18 Inflation Swap Exposures

The example portfolio in folder Example_17 contains two CPI Swaps and one Year-on-Year Inflation Swap. The terms of the three trades are as follows:

- CPI Swap 1: Exchanges on 2036-02-05 a fixed amount of 20m GBP for a 10m GBP notional inflated with UKRPI with base CPI 210
- CPI Swap 2: Notional 10m GBP, maturity 2021-07-18, exchanging GBP Libor for GBP Libor 6M vs. 2% x CPI-Factor (Act/Act), with
- YOY Swap: Notional 10m EUR, maturity 2021-02-05, exchanging fixed coupons for EUHICPXT year-on-year inflation coupons

The example generates cash flows, NPVs, exposure evolutions, XVAs, as well as two exposure graphs for CPI Swap 1 respectively the YOY Swap. Figure 26 shows the CPI Swap exposure evolution.

Figure 26: CPI Swap 1 exposure evolution. Simulation with 1000 paths and quarterly time steps.

Figure 27 shows the evolution of the 5Y maturity Year-on-Year inflation swap for comparison. Note that the inflation simulation model (Dodgson-Kainth, see appendix A.1) yields the evolution of inflation indices and inflation zero bonds which allows spanning future inflation zero curves and the pricing of CPI swaps. To price Year-on-Year inflation Swaps under future scenarios, we imply Year-on-Year inflation curves from zero inflation curves³. Note that for pricing Year-on-Year Swaps as of today we use a separate inflation curve bootstrapped from quoted Year-on-Year inflation Swaps.

5.19 Bonds and Amortisation Structures

The example in folder Examples/Example_18 computes NPVs and cash flow projections for a vanilla bond portfolio consisting of a range of bond products, in particular demonstrating amortisation features:

³Currently we discard the required (small) convexity adjustment. This will be supplemented in a subsequent release.

Figure 27: Year-on-Year Inflation Swap exposure evolution. Simulation with 1000 paths and quarterly time steps.

- fixed rate bond
- floating rate bond linked to Euribor 6M
- bond switching from fixed to floating
- bond with 'fixed amount' amortisation
- bond with percentage amortisation relative to the initial notional
- bond with percentage amortisation relative to the previous notional
- bond with fixed annuity amortisation
- bond with floating annuity amortisation (this example needs QuantLib 1.10 or higher to work, in particular the amount() method in the Coupon class needs to be virtual)
- bond with fixed amount amortisation followed by percentage amortisation relative to previous notional

After running the example, the results of the computation can be found in the output files npv.csv and flows.csv, respectively.

Note that the amortisation features used here are linked to the LegData structure, hence not limited to the Bond instrument, see section 8.3.6.

5.20 Swaption Pricing with Smile

This example in folder Examples/Example_19 demonstrates European Swaption pricing with and without smile. Calling

will launch two ORE runs using config files ore_flat.xml and ore_smile.xml, respectively. The only difference in these is referencing alternative market configurations

todaymarket_flat.xml and todaysmarket_smile.xml using an ATM Swaption volatility matrix and a Swaption cube, respectively. NPV results are written to npv_flat.cvs and npv_smile.csv.

5.21 Credit Default Swap Pricing

This example in folder Examples/Example_20 demonstrates Credit Default Swap pricing via ORE. Calling

python run.py

will launch a single ORE run to process a single name CDS example and to generate NPV and cash flows in the usual result files.

CDS can be included in sensitivity analysis and stress testing. Exposure simulation for credit derivatives will follow in the next ORE release.

5.22 CMS and CMS Cap/Floor Pricing

This example in folder Examples/Example_21 demonstrates the pricing of CMS and CMS Cap/Floor using a portfolio consisting of a CMS Swap (CMS leg vs. fixed leg) and a CMS Cap. Calling

python run.py

will launch a single ORE run to process the portfolio and generate NPV and cash flows in the usual result files.

CMS structures can be included in sensitivity analysis, stress testing and exposure simulation.

5.23 Option Sensitivity Analysis with Smile

The example in folder Examples/Example_22 demonstrates the current state of sensitivity calculation for European options where the volatility surface has a smile.

The portfolio used in this example consists of

- an equity call option denominated in USD ("SP5")
- an equity put option denominated in USD ("SP5")
- a receiver swaption in EUR
- an FX call option on EUR/USD

Refer to appendix A.11 for the current status of sensitivity implementation with smile. In this example the setup is as follows

- today's market is configured with volatility smile for all three products above
- simulation market has two configurations, to simulate "ATM only" or the "full surface"; "ATM only" means that only ATM volatilities are to be simulated and shifts to ATM vols are propagated to the respective smile section (see appendix A.11);

• the sensitivity analysis has two corresponding configurations as well, "ATM only" and "full surface"; note that the "full surface" configuration leads to explicit sensitivities by strike only in the case of Swaption volatilities, for FX and Equity volatilities only ATM sensitivity can be specified at the moment and sensitivity output is currently aggregated to the ATM bucket (to be extended in subsequent releases).

The respective output files end with "_fullSurface.csv" respectively "_atmOnly.csv".

5.24 FRA and Average OIS Exposure

This example in folder Examples/Example_23 demonstrates pricing, cash flow projection and exposure simulation for two additional products

- Forward Rate Agreements
- Averaging Overnight Index Swaps

using a minimal portfolio of four trades, one FRA and three OIS. The essential results are in npv.csv, flows.csv and four exposure_trade_*.csv files.

6 Launchers and Visualisation

6.1 Jupyter

ORE comes with an experimental Jupyter notebook for launching ORE batches and in particular for drilling into NPV cube data. The notebook is located in directory FrontEnd/Python/Visualization/npvcube. To launch the notebook, change to this directory and follow instructions in the Readme.txt. In a nutshell, type⁴

jupyter notebook

to start the ipyton console and open a browser window. From the list of files displayed in the browser then click

ore_jupyter_dashboard.ipynb

to open the ORE notebook. The notebook offers

- launching an ORE job
- selecting an NPV cube file and netting sets or trades therein
- plotting a 3d exposure probability density surface
- viewing exposure probability density function at a selected future time
- viewing expected exposure evolution through time

The cube file loaded here by default when processing all cells of the notebook (without changing it or launching a ORE batch) is taken from Example_7 (FX Forwards and FX Options).

6.2 Calc

ORE comes with a simple LibreOffice Calc [10] sheet as an ORE launcher and basic result viewer. This is demonstrated on the example in section 5.1. It is currently based on the stable LibreOffice version 5.0.6 and tested on OS X.

To launch Calc, open a terminal, change to directory Examples/Example_1, and run

./launchCalc.sh

The user can choose a configuration (one of the ore*.xml files in Example_1's subfolder Input) by hitting the 'Select' button. Initially Input/ore.xml is pre-selected. The ORE process is then kicked off by hitting 'Run'. Once completed, standard ORE reports (NPV, Cashflow, XVA) are loaded into several sheets. Moreover, exposure evolutions can then be viewed by hitting 'View' which shows the result in figure 28.

This demo uses simple Libre Office Basic macros which call Python scripts to execute ORE. The Libre Office Python uno module (which comes with Libre Office) is used to communicate between Python and Calc to upload results into the sheets.

⁴With Mac OS X, you may need to set the environment variable LANG to en_US.UTF-8 before running jupyter, as mentioned in the installation section 4.3.

Figure 28: Calc sheet after hitting 'Run'.

6.3 Excel

ORE also comes with a basic Excel sheet to demonstrate launching ORE and presenting results in Excel. This demo is more self-contained than the Calc demo in the previous section, as it uses VBA only rather than calls to external Python scripts. The Excel demo is available in Example_1. Launch Example_1.xlsm. Then modify the paths on the first sheet, and kick off the ORE process.

7 Parametrisation

A run of ORE is kicked off with a single command line parameter

which points to the 'master input file' referred to as ore.xml subsequently. This file is the starting point of the engine's configuration explained in the following sub section. An overview of all input configuration files respectively all output files is shown in Table 3 respectively Table 4. To set up your own ORE configuration, it might be not be necessary to start from scratch, but instead use any of the examples discussed in section 5 as a boilerplate and just change the folders, see section 7.1, and the trade data, see section 8, together with the netting definitions, see section 9.

7.1 Master Input File: ore.xml

The master input file contains general setup information (paths to configuration, trade data and market data), as well as the selection and configuration of analytics. The file has an opening and closing root element <ORE>, </ORE> with three sections

- Setup
- Markets
- Analytics

which we will explain in the following.

7.1.1 Setup

This subset of data is easiest explained using an example, see listing 1.

Listing 1: ORE setup example

```
<Setup>
 <Parameter name="asofDate">2016-02-05
 <Parameter name="inputPath">Input
 <Parameter name="outputPath">Output
 <Parameter name="logFile">log.txt</parameter>
 <Parameter name="logMask">255</parameter>
 <Parameter name="marketDataFile">.../.../Input/market_20160205.txt</Parameter>
 <Parameter name="fixingDataFile">.../../Input/fixings_20160205.txt</Parameter>
 <Parameter name="implyTodaysFixings">Y</Parameter>
 <Parameter name="curveConfigFile">../../Input/curveconfig.xml</Parameter>
 <Parameter name="conventionsFile">../../Input/conventions.xml</Parameter>
 <Parameter name="marketConfigFile">.../../Input/todaysmarket.xml
 <Parameter name="pricingEnginesFile">../../Input/pricingengine.xml</Parameter>
 <Parameter name="portfolioFile">portfolio.xml</Parameter>
  <!-- None, Unregister, Defer or Disable -->
  <Parameter name="observationModel">Disable/Parameter>
</Setup>
```

Parameter names are self explanatory: Input and output path are interpreted relative from the directory where the ORE executable is executed, but can also be specified using absolute paths. All file names are then interpreted relative to the 'inputPath' and 'outputPath', respectively. The files starting with ../../Input/ then point to files in the global Example input directory Example/Input/*, whereas files such as portfolio.xml are local inputs in Example/Example_#/Input/.

Parameter logMask determines the verbosity of log file output. Log messages are internally labelled as Alert, Critical, Error, Warning, Notice, Debug, associated with logMask values 1, 2, 4, 8, ..., 64. The logMask allows filtering subsets of these categories and controlling the verbosity of log file output⁵. LogMask 255 ensures maximum verbosity. When ORE starts, it will initialise today's market, i.e. load market data and fixings, and build all term structures as specified in todaysmarket.xml. Moreover, ORE will load the trades in portfolio.xml and link them with pricing engines as specified in pricingengine.xml. When parameter implyTodaysFixings is set to Y, today's fixings

⁵by bitwise comparison of the the external logMask value with each message's log level

would not be loaded but implied, relevant when pricing/bootstrapping off hypothetical market data as e.g. in scenario analysis and stress testing.

The last parameter observationModel can be used to control ORE performance during simulation. The choices *Disable* and *Unregister* yield similarly improved performance relative to choice *None*. For users familiar with the QuantLib design - the parameter controls to which extent *QuantLib observer notifications* are used when market and fixing data is updated and the evaluation date is shifted:

- The 'Unregister' option limits the amount of notifications by unregistering floating rate coupons from indices;
- Option 'Defer' disables all notifications during market data and fixing updates with ObservableSettings::instance().disableUpdates(true) and kicks off updates afterwards when enabled again
- The 'Disable' option goes one step further and disables all notifications during market data and fixing updates, and in particular when the evaluation date is changed along a path, with

ObservableSettings::instance().disableUpdates(false)
Updates are not deferred here. Required term structure and instrument recalculations are triggered explicitly.

7.1.2 Markets

The Markets section (see listing 2) is used to choose market configurations for calibrating the IR, FX and EQ simulation model components, pricing and simulation, respectively. These configurations have to be defined in todaysmarket.xml (see section 7.2).

Listing 2: ORE markets

```
<Markets>
  <Parameter name="lgmcalibration">collateral_inccy</Parameter>
  <Parameter name="fxcalibration">collateral_eur</Parameter>
  <Parameter name="eqcalibration">collateral_inccy</Parameter>
  <Parameter name="pricing">collateral_eur</Parameter>
  <Parameter name="simulation">collateral_eur</Parameter>
  </Markets>
```

For example, the calibration of the simulation model's interest rate components requires local OIS discounting whereas the simulation phase requires cross currency adjusted discount curves to get FX product pricing right. So far, the market configurations are used only to distinguish discount curve sets, but the market configuration concept in ORE applies to all term structure types.

7.1.3 Analytics

The Analytics section lists all permissible analytics using tags <Analytic type="...">
... </Analytic> where type can be (so far) in

- npv
- cashflow

- curves
- simulation
- xva
- sensitivity
- stress

Each Analytic section contains a list of key/value pairs to parameterise the analysis of the form <Parameter name="key">value</Parameter>. Each analysis must have one key active set to Y or N to activate/deactivate this analysis. The following listing 3 shows the parametrisation of the first three basic analytics in the list above.

Listing 3: ORE analytics: npv, cashflow and curves

```
<Analytics>
  <Analytic type="npv">
 <Parameter name="active">Y</Parameter>
 <Parameter name="baseCurrency">EUR</Parameter>
 <Parameter name="outputFileName">npv.csv</Parameter>
  </Analytic>
  <Analytic type="cashflow">
 <Parameter name="active">Y</Parameter>
 <Parameter name="outputFileName">flows.csv</Parameter>
  </Analytic>
  <Analytic type="curves">
 <Parameter name="active">Y</Parameter>
 <Parameter name="configuration">default
 <Parameter name="grid">240,1M</Parameter>
 <Parameter name="outputFileName">curves.csv</Parameter>
  </Analytic>
  <Analytic type="...">
 <!-- ... -->
  </Analytic>
</Analytics>
```

The cashflow analytic writes a report containing all future cashflows of the portfolio. Table 5 shows a typical output for a vanilla swap.

#ID	Type	LegNo	PayDate	Amount	Currency	Coupon	Accrual	fixingDate	fixingValue
tr123	Swap	0	13/03/17	-76212.5	EUR	-0.00201	0.50556	08/09/16	-0.00201
tr123	Swap	0	12/09/17	-90683.9212	EUR	-0.002379	0.50833	09/03/17	-0.002381

Table 5: Cashflow Report

The amount column contains the projected amount including embedded caps and floors and convexity (if applicable), the coupon column displays the corresponding rate estimation. The fixing value on the other hand is the plain fixing projection as given by the forward value, i.e. without embedded caps and floors or convexity.

Note that the fixing value might deviate from the coupon value even for a vanilla coupon, if the QuantLib library was compiled *without* the flag QL_USE_INDEXED_COUPON (which

is the default case). In this case the coupon value uses a par approximation for the forward rate assuming the index estimation period to be identical to the accrual period, while the fixing value is the actual forward rate for the index estimation period, i.e. whenever the index estimation period differs from the accrual period the values will be slightly different.

The curves analytic exports all yield curves that have been built according to the specification in todaysmarket.xml. Key configuration selects the curve set to be used (see explanation in the previous Markets section). Key grid defines the time grid on which the yield curves are evaluated, in the example above a grid of 240 monthly time steps from today. The discount factors for all curves with configuration default will be exported on this monthly grid into the csv file specified by key outputFileName. The grid can also be specified explicitly by a comma separated list of tenor points such as 1W, 1M, 2M, 3M,

The purpose of the simulation 'analytics' is to run a Monte Carlo simulation which evolves the market as specified in the simulation config file. The primary result is an NPV cube file, i.e. valuations of all trades in the portfolio file (see section Setup), for all future points in time on the simulation grid and for all paths. Apart from the NPV cube, additional scenario data (such as simulated overnight rates etc) are stored in this process which are needed for subsequent XVA analytics.

Listing 4: ORE analytic: simulation

```
<Analytics>
  <Analytic type="simulation">
 <Parameter name="active">Y</Parameter>
 <Parameter name="simulationConfigFile">simulation.xml</Parameter>
 <Parameter name="pricingEnginesFile">.../../Input/pricingengine.xml</Parameter>
 <Parameter name="baseCurrency">EUR</Parameter>
 <Parameter name="storeFlows">Y</Parameter>
 <Parameter name="storeFlows">Y</Parameter>
 <Parameter name="cubeFile">cube_A.dat</Parameter>
 <Parameter name="additionalScenarioDataFileName">scenariodata.dat</Parameter>
 <Parameter name="scenariodump">scenariodump.csv</Parameter>
 </Analytic>
</Analytics>
```

The pricing engines file specifies how trades are priced under future scenarios which can differ from pricing as of today (specified in section Setup). Key base currency determines into which currency all NPVs will be converted. Key store scenarios (Y or N) determines whether the market scenarios are written to a file for later reuse. And finally, the key 'store flows' (Y or N) controls whether cumulative cash flows between simulation dates are stored in the (hyper-) cube for post processing in the context of Dynamic Initial Margin and Variation Margin calculations. The additional scenario data (written to the specified file here) is likewise required in the post processor step. These data comprise simulated index fixing e.g. for collateral compounding and simulated FX rates for cash collateral conversion into base currency. The scenario dump file, if specified here, causes ORE to write simulated market data to a human-readable csv file.

The XVA analytic section offers CVA, DVA, FVA and COLVA calculations which can be selected/deselected here individually. All XVA calculations depend on a previously generated NPV cube (see above) which is referenced here via the cubeFile parameter. This means one can re-run the XVA analytics without regenerating the cube each time. The

XVA reports depend in particular on the settings in the csaFile which determines CSA details such as margining frequency, collateral thresholds, minimum transfer amounts, margin period of risk. By splitting the processing into pre-processing (cube generation) and post-processing (aggregation and XVA analysis) it is possible to vary these CSA details and analyse their impact on XVAs quickly without re-generating the NPV cube.

Listing 5: ORE analytic: xva

```
<Analytics>
  <Analytic type="xva">
 <Parameter name="active">Y</Parameter>
 <Parameter name="csaFile">netting.xml</Parameter>
 <Parameter name="cubeFile">cube.dat</parameter>
 <Parameter name="hyperCube">Y</Parameter>
 <Parameter name="scenarioFile">scenariodata.dat
 <Parameter name="baseCurrency">EUR</Parameter>
 <Parameter name="exposureProfiles">Y</Parameter>
 <Parameter name="quantile">0.95</Parameter>
 <Parameter name="calculationType">Symmetric
 <Parameter name="allocationMethod">None
 <Parameter name="marginalAllocationLimit">1.0</Parameter>
 <Parameter name="exerciseNextBreak">N</Parameter>
 <Parameter name="cva">Y</Parameter>
 <Parameter name="dva">N</Parameter>
 <Parameter name="dvaName">BANK</Parameter>
 <Parameter name="fva">N</Parameter>
 <Parameter name="fvaBorrowingCurve">BANK_EUR_BORROW</Parameter>
 <Parameter name="fvaLendingCurve">BANK_EUR_LEND</Parameter>
 <Parameter name="colva">Y</Parameter>
 <Parameter name="collateralFloor">Y</Parameter>
 <Parameter name="dim">Y</Parameter>
 <Parameter name="mva">Y</Parameter>
 <Parameter name="dimQuantile">0.99</parameter>
 <Parameter name="dimHorizonCalendarDays">14</Parameter>
 <Parameter name="dimRegressionOrder">1</Parameter>
 <Parameter name="dimRegressors">EUR-EURIBOR-3M,USD-LIBOR-3M,USD/Parameter>
 <Parameter name="dimLocalRegressionEvaluations">100</Parameter>
 <Parameter name="dimLocalRegressionBandwidth">0.25</parameter>
 <Parameter name="dimScaling">1.0</Parameter>
 <Parameter name="dimEvolutionFile">dim_evolution.txt/Parameter>
 <Parameter name="dimRegressionFiles">dim_regression.txt/Parameter>
 <Parameter name="dimOutputNettingSet">CPTY_A</Parameter>
 <Parameter name="dimOutputGridPoints">O</Parameter>
 <Parameter name="rawCubeOutputFile">rawcube.csv</Parameter>
 <Parameter name="netCubeOutputFile">netcube.csv</Parameter>
 <Parameter name="fullInitialCollateralisation">true/Parameter>
  </Analytic>
</Analytics>
```

Parameters:

- csaFile: Netting set definitions file covering CSA details such as margining frequency, thresholds, minimum transfer amounts, margin period of risk
- cubeFile: NPV cube file previously generated and to be post-processed here

- hyperCube: If set to N, the cube file is expected to have depth 1 (storing NPV data only), if set to Y it is expected to have depth > 1 (e.g. storing NPVs and cumulative flows)
- scenarioFile: Scenario data previously generated and used in the post-processor (simulated index fixings and FX rates)
- baseCurrency: Expression currency for all NPVs, value adjustments, exposures
- exposureProfiles: Flag to enable/disable exposure output
- quantile Confidence level for Potential Future Exposure (PFE) reporting
- calculationType Determines the settlement of margin calls: Symmetric margin for both counterparties settled after the margin period of risk; AsymmetricCVA margin requested from the counterparty settles with delay, margin requested from us settles immediately; AsymmetricDVA vice versa).
- allocationMethod: XVA allocation method, choices are None, Marginal, RelativeXVA
- marginalAllocationLimit: The marginal allocation method a la Pykhtin/Rosen breaks down when the netting set value vanishes while the exposure does not. This parameter acts as a cutoff for the marginal allocation when the absolute netting set value falls below this limit and switches to equal distribution of the exposure in this case.
- exerciseNextBreak: Flag to terminate all trades at their next break date before aggregation and the subsequent analytics
- cva, dva, fva, colva, collateralFloor, dim, mva: Flags to enable/disable these analytics.
- dvaName: Credit name to look up the own default probability curve and recovery rate for DVA calculation
- fvaBorrowingCurve: Identifier of the borrowing yield curve
- fvaLendingCurve: Identifier of the lending yield curve
- dimQuantile: Quantile for Dynamic Initial Margin (DIM) calculation
- dimHorizonCalendarDays: Horizon for DIM calculation, 14 calendar days for 2 weeks, etc.
- dimRegressionOrder: Order of the regression polynomial (netting set clean NPV move over the simulation period versus netting set NPV at period start)
- dimRegressors: Variables used as regressors in a single- or multi-dimensional regression; these variable names need to match entries in the simulation.xml's AggregationScenarioDataCurrencies and AggregationScenarioDataIndices sections (only these scenario data are passed on to the post processor); if the list is empty, the NPV will be used as a single regressor

- dimLocalRegressionEvaluations: Nadaraya-Watson local regression evaluated at the given number of points to validate polynomial regression. Note that Nadaraya-Watson needs a large number of samples for meaningful results. Evaluating the local regression at many points (samples) has a significant performance impact, hence the option here to limit the number of evaluations.
- dimLocalRegressionBandwidth: Nadaraya-Watson local regression bandwidth in standard deviations of the independent variable (NPV)
- ullet dimScaling: Scaling factor applied to all DIM values used, e.g. to reconcile simulated DIM with actual IM at t_0
- dimEvolutionFile: Output file name to store the evolution of zero order DIM and average of nth order DIM through time
- dimRegressionFiles: Output file name(s) for a DIM regression snapshot, comma separated list
- dimOutputNettingSet: Netting set for the DIM regression snapshot
- dimOutputGridPoints: Grid point(s) (in time) for the DIM regression snapshot, comma separated list
- rawCubeOutputFile: File name for the trade NPV cube in human readable csv file format (per trade, date, sample)
- netCubeOutputFile: File name for the aggregated NPV cube in human readable csv file format (per netting set, date, sample) after taking collateral into account
- fullInitialCollateralisation: If set to true, then for every netting set, the collateral balance at t=0 will be set to the NPV of the setting set. The resulting effect is that EPE, ENE and PFE are all zero at t=0. If set to false (default value), then the collateral balance at t=0 will be set to zero.

The two cube file outputs rawCubeOutputFile and netCubeOutputFile are provided for interactive analysis and visualisation purposes, see section 6.

The sensitivity and stress 'analytics' provide computation of bump and revalue (zero rate resp. optionlet) sensitivities and NPV changes under user defined stress scenarios. Listing 6 shows a typical configuration for sensitivity calculation.

Listing 6: ORE analytic: sensitivity

```
<Analytics>
<Analytic type="sensitivity">
 <Parameter name="active">Y</Parameter>
 <Parameter name="marketConfigFile">simulation.xml</Parameter>
 <Parameter name="sensitivityConfigFile">sensitivity.xml</Parameter>
 <Parameter name="pricingEnginesFile">.../.../Input/pricingengine.xml</Parameter>
 <Parameter name="scenarioOutputFile">scenario.csv</Parameter>
 <Parameter name="sensitivityOutputFile">sensitivity.csv</Parameter>
 <Parameter name="crossGammaOutputFile">crossgamma.csv</Parameter>
 <Parameter name="crossGammaOutputFile">crossgamma.csv</Parameter>
 <Parameter name="outputSensitivityThreshold">0.000001</Parameter>
 <Parameter name="recalibrateModels">Y</Parameter>
 </Analytic>
</Analytics>
```

The parameters have the following interpretation:

- marketConfigFile: Configuration file defining the simulation market under which sensitivities are computed, see 7.4. Only a subset of the specification is needed (the one given under Market, see 7.4.3 for a detailed description).
- sensitivityConfigFile: Configuration file for the sensitivity calculation, see section 7.5.
- pricingEnginesFile: Configuration file for the pricing engines to be used for sensitivity calculation.
- scenarioOutputFile: File containing the results of the sensitivity calculation in terms of the base scenario NPV, the scenario NPV and their difference.
- sensitivityOutputFile: File containing the results of the sensitivity calculation in terms of the base scenario NPV, the shift size and the resulting first and (pure) second order finite differences
- crossGammaOutputFile: File containing the results of the sensitivity calculation in terms of the base scenario NPV, two shift sizes and a (mixed) second order finite difference associated to a cross gamma calculation
- outputSensitivityThreshold: Only finite differences with absolute value greater than this number are written to the output files.
- recalibrateModels: If set to Y, then recalibrate pricing models after each shift of relevant term structures; otherwise do not recalibrate

The stress analytics configuration is similar to the one of the sensitivity calculation. Listing 7 shows an example.

Listing 7: ORE analytic: stress

```
<Analytics>
<Analytic type="stress">
 <Parameter name="active">Y</Parameter>
 <Parameter name="marketConfigFile">simulation.xml</Parameter>
 <Parameter name="stressConfigFile">stresstest.xml</Parameter>
 <Parameter name="pricingEnginesFile">../../Input/pricingengine.xml</Parameter>
 <Parameter name="scenarioOutputFile">stresstest.csv</Parameter>
 <Parameter name="outputThreshold">0.000001</Parameter>
 </Analytic>
</Analytics>
```

The parameters have the same interpretation as for the sensitivity analytic. The configuration file for the stress scenarios is described in more detail in section 7.6.

The VaR 'analytics' provide computation of Value-at-Risk measures based on the sensitivity (delta, gamma, cross gamma) data above. Listing 8 shows a configuration example.

Listing 8: ORE analytic: VaR

```
<Analytics>
 <Analytic type="parametricVar">
 <Parameter name="active">Y</Parameter>
 <Parameter name="portfolioFilter">PF1|PF2</Parameter>
 <Parameter name="sensitivityInputFile">
 ../Output/sensitivity.csv,../Output/crossgamma.csv
 </Parameter>
 <Parameter name="covarianceInputFile">covariance.csv</Parameter>
 <Parameter name="salvageCovarianceMatrix">N</Parameter>
 <Parameter name="quantiles">0.01,0.05,0.95,0.99</parameter>
 <Parameter name="breakdown">Y</Parameter>
 <!-- Delta, DeltaGammaNormal, MonteCarlo -->
 <Parameter name="method">DeltaGammaNormal
 <Parameter name="mcSamples">100000</parameter>
 <Parameter name="mcSeed">42</Parameter>
 <Parameter name="outputFile">var.csv</Parameter>
 </Analytic> </Analytics>
```

The parameters have the following interpretation:

- portfolioFilter: Regular expression used to filter the portfolio for which VaR is computed; if the filter is not provided, then the full portfolio is processed
- sensitivityInputFile: Reference to the sensitivity (deltas, vegas, gammas) and cross gamma input as generated by ORE in a comma separated list
- covarianceFile: Reference to the covariances input data; these are currently not calculated in ORE and need to be provided externally, in a blank/tab/comma separated file with three columns (factor1, factor2, covariance), where factor1 and factor2 follow the naming convention used in ORE's sensitivity and cross gamma output files. Covariances need to be consistent with the sensitivity data provided. For example, if sensitivity to factor1 is computed by absolute shifts and expressed in basis points, then the covariances with factor1 need to be based on absolute basis point shifts of factor1; if sensitivity is due to a relative factor1 shift of 1%, then covariances with factor1 need to be based on relative shifts expressed in percentages to, etc. Also note that covariances are expected to include the desired holding period, i.e. no scaling with square root of time etc is performed in ORE;
- salvageCovarianceMatrix: If set to Y, turn the input covariance matrix into a valid (positive definite) matrix applying a Salvaging algorithm; if set to N, throw an exception if the matrix is not positive definite
- quantiles: Several desired quantiles can be specified here in a comma separated list; these lead to several columns of results in the output file, see below. Note that e.g. the 1% quantile corresponds to the lower tail of the P&L distribution (VaR), 99% to the upper tail.
- breakdown: If yes, VaR is computed by portfolio, risk class (All, Interest Rate, FX, Inflation, Equity, Credit) and risk type (All, Delta & Gamma, Vega)
- method: Choices are Delta, DeltaGammaNormal, MonteCarlo, see appendix A.12

- mcSamples: Number of Monte Carlo samples used when the *MonteCarlo* method is chosen
- mcSeed: Random number generator seed when the MonteCarlo method is chosen
- outputFile: Output file name

7.2 Market: todaysmarket.xml

This configuration file determines the subset of the 'market' universe which is going to be built by ORE. It is the user's responsibility to make sure that this subset is sufficient to cover the portfolio to be analysed. If it is not, the application will complain at run time and exit.

We assume that the market configuration is provided in file todaysmarket.xml, however, the file name can be chosen by the user. The file name needs to be entered into the master configuration file ore.xml, see section 7.1.

The file starts and ends with the opening and closing tags <TodaysMarket> and </TodaysMarket>. The file then contains configuration blocks for

- Discounting curves
- Index curves (to project index fixings)
- Yield curves (for other purposes, e.g. as benchmark curve for bond pricing)
- Swap index curves (to project Swap rates)
- FX spot rates
- Inflation index curves (to project zero or voy inflation fixings)
- Equity curves (to project forward prices)
- Default curves
- Swaption volatility structures
- Cap/Floor volatility structures
- FX volatility structures
- Inflation Cap/Floor price surfaces
- Equity volatility structures
- CDS volatility structures
- Base correlation structures
- Securities

There can be alternative versions of each block each labeled with a unique identifier (e.g. Discount curve block with ID 'default', discount curve block with ID 'ois', another one with ID 'xois', etc). The purpose of these IDs will be explained at the end of this section. We now discuss each block's layout.

7.2.1 Discounting Curves

We pick one discounting curve block as an example here (see Examples/Input/todaysmarket.xml), the one with ID 'ois'

Listing 9: Discount curve block with ID 'ois'

```
<DiscountingCurve Id="ois">
  <DiscountingCurve Currency="EUR">Yield/EUR/EUR1D</DiscountingCurve>
  <DiscountingCurve Currency="USD">Yield/USD/USD1D</DiscountingCurve>
  <DiscountingCurve Currency="GBP">Yield/GBP/GBP1D</DiscountingCurve>
  <DiscountingCurve Currency="CHF">Yield/CHF/CHF6M</DiscountingCurve>
  <DiscountingCurve Currency="JPY">Yield/JPY/JPY6M</DiscountingCurve>
  </-- ... -->
  </DiscountingCurve>>
```

This block instructs ORE to build five discount curves for the indicated currencies. The string within the tags, e.g. Yield/EUR/EUR1D, uniquely identifies the curve to be built. Curve Yield/EUR/EUR1D is defined in the curve configuration file explained in section 7.7 below. In this case ORE is instructed to build an Eonia Swap curve made of Overnight Deposit and Eonia Swap quotes. The right most token of the string Yield/EUR/EUR1D (EUR1D) is user defined, the first two tokens Yield/EUR have to be used to point to a yield curve in currency EUR.

7.2.2 Index Curves

See an excerpt of the index curve block with ID 'default' from the same example file:

Listing 10: Index curve block with ID 'default'

This block of curve specifications instructs ORE to build another set of yield curves, unique strings (e.g. Yield/EUR/EUR6M etc.) point to the curveconfig.xml file where these curves are defined. Each curve is then associated with an index name (of format Ccy-IndexName-Tenor, e.g. EUR-EURIBOR-6M) so that ORE will project the respective index using the selected curve (e.g. Yield/EUR/EUR6M).

7.2.3 Yield Curves

See an excerpt of the yield curve block with ID 'default' from the same example file:

Listing 11: Yield curve block with ID 'default'

```
<YieldCurves id="default">
  <YieldCurve name="BANK_EUR_LEND">Yield/EUR/BANK_EUR_LEND</YieldCurve>
  <YieldCurve name="BANK_EUR_BORROW">Yield/EUR/BANK_EUR_BORROW</YieldCurve>
  <!-- ... -->
</YieldCurves>
```

This block of curve specifications instructs ORE to build another set of yield curves, unique strings (e.g. Yield/EUR/EUR6M etc.) point to the curveconfig.xml file where these curves are defined. Other than discounting and index curves the yield curves in this block are not tied to a particular purpose. The curves defined in this block typically include

- additional curves needed in the XVA post processor, e.g. for the FVA calculation
- benchmark curves used for bond pricing

7.2.4 Swap Index Curves

The following is an excerpt of the swap index curve block with ID 'default' from the same example file:

Listing 12: Swap index curve block with ID 'default'

These instructions do not build any additional curves. They only build the respective swap index objects and associate them with the required index forwarding and discounting curves already built above. This enables a swap index to project the fair rate of forward starting Swaps. Swap indices are also containers for conventions. Swaption volatility surfaces require two swap indices each available in the market object, a long term and a short term swap index. The curve configuration file below will show that in particular the required short term index has term 1Y, and the required long term index has 30Y term. This is why we build these two indices at this point.

7.2.5 FX Spot

The following is an excerpt of the FX spot block with ID 'default' from the same example file:

Listing 13: FX spot block with ID 'default'

```
<FxSpots Id="default">
  <FxSpot Pair="EURUSD">FX/EUR/USD</FxSpot>
  <FxSpot Pair="EURGBP">FX/EUR/GBP</FxSpot>
  <FxSpot Pair="EURCHF">FX/EUR/CHF</FxSpot>
  <FxSpot Pair="EURJPY">FX/EUR/JPY</FxSpot>
  <!-- ... -->
</FxSpots>
```

This block instructs ORE to provide four FX quotes, all quoted with target currency EUR so that foreign currency amounts can be converted into EUR via multiplication with that rate.

7.2.6 FX Volatilities

The following is an excerpt of the FX Volatilities block with ID 'default' from the same example file:

Listing 14: FX volatility block with ID 'default'

```
<FxVolatilities Id="default">
 <FxVolatility Pair="EURUSD">FXVolatility/EUR/USD/EURUSD</FxVolatility>
 <FxVolatility Pair="EURGBP">FXVolatility/EUR/GBP/EURGBP</FxVolatility>
 <FxVolatility Pair="EURCHF">FXVolatility/EUR/CHF/EURCHF</FxVolatility>
 <FxVolatility Pair="EURJPY">FXVolatility/EUR/JPY/EURJPY</FxVolatility>
 <!-- ... -->
</FxVolatilities>
```

This instructs ORE to build four FX volatility structures for all FX pairs with target currency EUR, see curve configuration file for the definition of the volatility structure.

7.2.7 Swaption Volatilities

The following is an excerpt of the Swaption Volatilities block with ID 'default' from the same example file:

Listing 15: Swaption volatility block with ID 'default'

This instructs ORE to build five Swaption volatility structures, see the curve configuration file for the definition of the volatility structure. The latter token (e.g. EUR_SW_N) is user defined and will be found in the curve configuration's CurveId tag.

7.2.8 Cap/Floor Volatilities

The following is an excerpt of the Cap/Floor Volatilities block with ID 'default' from the same example file:

Listing 16: Cap/Floor volatility block with ID 'default'

```
<CapFloorVolatilities id="default">
 <CapFloorVolatility currency="EUR">CapFloorVolatility/EUR/EUR_CF_N</CapFloorVolatility>
 <CapFloorVolatility currency="USD">CapFloorVolatility/USD/USD_CF_N</CapFloorVolatility>
 <CapFloorVolatility currency="GBP">CapFloorVolatility/GBP/GBP_CF_N</CapFloorVolatility>
</CapFloorVolatilities>
```

This instructs ORE to build three Cap/Floor volatility structures, see the curve configuration file for the definition of the volatility structure. The latter token (e.g. EUR_CF_N) is user defined and will be found in the curve configuration's CurveId tag.

7.2.9 Default Curves

The following is an excerpt of the Default Curves block with ID 'default' from the same example file:

Listing 17: Default curves block with ID 'default'

```
<DefaultCurves Id="default">
 <DefaultCurve Name="BANK">Default/USD/BANK_SR_USD</DefaultCurve>
 <DefaultCurve Name="CPTY_A">Default/USD/CUST_A_SR_USD</DefaultCurve>
 <DefaultCurve Name="CPTY_B">Default/USD/CUST_A_SR_USD</DefaultCurve>
 <!-- ... -->
</DefaultCurve>>
```

This instructs ORE to build a set of default probability curves, again defined in the curve configuration file. Each curve is then associated with a name (BANK, CUST_A) for subsequent lookup. As before, the last token (e.g. BANK_SR_USD) is user defined and will be found in the curve configuration's CurveId tag.

7.2.10 Securities

The following is an excerpt of the Security block with ID 'default' from the same example file:

Listing 18: Securities block with ID 'default'

The pricing of bonds includes (among other components) a security specific spread and rate. This block links a security name to a spread and rate pair defined in the curve configuration file. This name may then be referenced as the security id in the bond trade definition.

7.2.11 Equity Curves

The following is an excerpt of the Equity curves block with ID 'default' from the same example file:

Listing 19: Equity curves block with ID 'default'

```
<EquityCurves id="default">
 <EquityCurve name="SP5">Equity/USD/SP5</EquityCurve>
 <EquityCurve name="Lufthansa">Equity/EUR/Lufthansa</EquityCurve>
 </EquityCurves>
```

This instructs ORE to build a set of equity curves, again defined in the curve configuration file. Each equity curve after construction will consist of a spot equity price, as well as a term structure of dividend yields, which can be used to determine forward prices. This object is then associated with a name (e.g. SP5) for subsequent lookup.

7.2.12 Equity Volatilities

The following is an excerpt of the equity volatilities block with ID 'default' from the same example file:

Listing 20: EQ volatility block with ID 'default'

```
<EquityVolatilities id="default">
 <EquityVolatility name="SP5">EquityVolatility/USD/SP5</EquityVolatility>
 <EquityVolatility name="Lufthansa">EquityVolatility/EUR/Lufthansa</EquityVolatility>
</EquityVolatilities>
```

This instructs ORE to build two equity volatility structures for SP5 and Lufthansa, respectively. See the curve configuration file for the definition of the equity volatility structure.

7.2.13 Inflation Index Curves

The following is an excerpt of the Zero Inflation Index Curves block with ID 'default' from the sample example file:

Listing 21: Zero Inflation Index Curves block with ID 'default'

This instructs ORE to build a set of zero inflation index curves, which are defined in the curve configuration file. Each curve is then associated with an index name (like e.g. EUHICPXT or UKRPI). The last token (e.g. EUHICPXT_ZC_Swap) is user defined and will be found in the curve configuration's CurveId tag. In a similar way, Year on Year index curves are specified:

Listing 22: YoY Inflation Index Curves block with ID 'default'

Note that the index name is the same as in the corresponding zero index curve definition, but the token corresponding to the CurveId tag is different. This is because the actual underlying index (and in particular its fixings) are shared between the two index types, while different projection curves are used to forecast future index realisations.

7.2.14 Inflation Cap/Floor Price Surfaces

The following is an excerpt of the Inflation Cap/Floor Price Surfaces block with ID 'default' from the sample example file:

Listing 23: Inflation Cap/Floor Price Surfaces block with ID 'default'

This instructs ORE to build a set of zero inflation cap floor price surfaces, which are defined in the curve configuration file. Each surface is associated with an idnex name. The last token (e.g. EUHICPXT_ZC_CF) is user defined and will be found in the curve configuration's CurveId tag.

Currently only zero coupon surfaces are supported, year on year surfaces are not supported.

7.2.15 CDS Volatility Structures

CDS volatility structures are configured as follows

Listing 24: CDS volatility structure block with ID 'default'

```
<CDSVolatilities id="default">
<CDSVolatility name="CDSVOL_A">CDSVolatility/CDXIG</CDSVolatility>
<CDSVolatility name="CDSVOL_B">CDSVolatility/CDXHY</CDSVolatility>
</CDSVolatilities>
```

The composition of the CDS volatility structures is defined in the curve configuration.

7.2.16 Base Correlation Structures

Base correlation structures are configured as follows

Listing 25: Base Correlations block with ID 'default'

```
<BaseCorrelations id="default">
  <BaseCorrelation name="CDXIG">BaseCorrelation/CDXIG</BaseCorrelation>
</BaseCorrelations>
```

The composition of the base correlation structure is defined in the curve configuration.

7.2.17 Market Configurations

Finally, representatives of each type of block (Discount Curves, Index Curves, Volatility structures, etc, up to Inflation Cap/Floor Price Surfaces) can be bundled into a market configuration. This is done by adding the following to the todaysmarket.xml file:

When ORE constructs the market object, all market configurations will be build and labelled using the 'Configuration Id'. This allows configuring a market setup for different alternative purposes side by side in the same todaysmarket.xml file. Typical use cases are

- different discount curves needed for model calibration and risk factor evolution, respectively
- different discount curves needed for collateralised and uncollateralised derivatives pricing.

The former is actually used throughout the Examples section. Each master input file ore.xml has a Markets section (see 7.1) where four market configuration IDs have to be provided - the ones used for 'lgmcalibration', 'fxcalibration', 'pricing' and 'simulation' (i.e. risk factor evolution).

The configuration ID concept extends across all curve and volatility objects though currently used only to distinguish discounting.

7.3 Pricing Engines: pricingengine.xml

The pricing engine configuration file is provided to select pricing models and pricing engines by product type. The following is an overview over the Example section's pricingengine.xml. Further below we discuss the Bermudan Swaption engine parametrisation in more detail.

```
<Model>DiscountedCashflows</Model>
  <ModelParameters/>
  <Engine>DiscountingFxForwardEngine</Engine>
  <EngineParameters/>
</Product>
<Pre><Pre>color type="FxOption">
  <Model>GarmanKohlhagen</Model>
  <ModelParameters/>
 <Engine>AnalyticEuropeanEngine</Engine>
  <EngineParameters/>
</Product>
<Product type="EuropeanSwaption">
  <Model>BlackBachelier</Model> <!-- depends on input vol -->
  <ModelParameters/>
  <Engine>BlackBachelierSwaptionEngine</Engine>
  <EngineParameters/>
</Product>
<Product type="Bond">
  <Model>DiscountedCashflows</Model>
  <ModelParameters/>
  <Engine>DiscountingRiskyBondEngine</Engine>
  <EngineParameters>
 <Parameter name="TimestepPeriod">6M</Parameter>
  </EngineParameters>
</Product>
<Product type="BermudanSwaption">
  <Model>LGM</Model>
  <ModelParameters>
 <Parameter name="Calibration">Bootstrap
 <Parameter name="BermudanStrategy">CoterminalATM
 <Parameter name="Reversion">0.03</parameter>
 <Parameter name="ReversionType">HullWhite
 <Parameter name="Volatility">0.01
 <Parameter name="VolatilityType">Hagan
 <Parameter name="ShiftHorizon">0.5
 <Parameter name="Tolerance">0.0001
  </ModelParameters>
  <Engine>Grid</Engine>
  <EngineParameters>
 <Parameter name="sy">3.0</Parameter>
 <Parameter name="ny">10</Parameter>
 <Parameter name="sx">3.0</Parameter>
 <Parameter name="nx">10</Parameter>
  </EngineParameters>
</Product>
<Product type="CapFloor">
 <Model>IborCapModel</Model>
  <ModelParameters/>
  <Engine>IborCapEngine</Engine>
  <EngineParameters/>
</Product>
<Product type="CapFlooredIborLeg">
  <Model>BlackOrBachelier</Model>
  <ModelParameters/>
 <Engine>BlackIborCouponPricer</Engine>
  <EngineParameters/>
</Product>
<Product type="EquityForward">
```

```
<Model>DiscountedCashflows</Model>
 <ModelParameters/>
 <Engine>DiscountingEquityForwardEngine</Engine>
 <EngineParameters/>
  </Product>
  <Pre><Pre>color type="EquityOption">
 <Model>BlackScholesMerton</Model>
 <ModelParameters/>
 <Engine>AnalyticEuropeanEngine</Engine>
 <EngineParameters/>
  </Product>
  <Pre><Product type="Bond">
 <Model>DiscountedCashflows</Model>
 <ModelParameters/>
 <Engine>DiscountingRiskyBondEngine</Engine>
 <EngineParameters>
 <Parameter name="TimestepPeriod">6M</Parameter>
 </EngineParameters>
  </Product>
  <Product type="CreditDefaultSwap">
 <Model>DiscountedCashflows</Model>
 <ModelParameters/>
 <Engine>MidPointCdsEngine</Engine>
 <EngineParameters/>
  </Product>
  <Product type="CMS">
 <Model>Hagan</Model><!-- or LinearTSR -->
 <ModelParameters/>
 <Engine>Analytic</Engine> <!-- or Numerical -->
 <EngineParameters>
 <!-- Alternative Yield Curve Models: ExactYield, ParallelShifts, NonParallelShifts -->
 <Parameter name="YieldCurveModel">Standard</parameter>
 <Parameter name="MeanReversion">0.0
 </EngineParameters>
  </Product>
</PricingEngines>
```

Listing 27: Pricing engine configuration

These settings will be taken into account when the engine factory is asked to build the respective pricing engines and required models, and to calibrate the required model.

For example, in case of the Bermudan Swaption, the parameters are interpreted as follows:

- The only model currently supported for Bermudan Swaption pricing is the LGM selected here.
- The first block of model parameters then provides initial values for the model (Reversion, Volatility) and chooses the parametrisation of the LGM model with ReversionType and VolatilityType choices *HullWhite* and *Hagan*. Calibration and BermudanStrategy can be set to *None* in order to skip model calibration. Alternatively, Calibration is set to *Bootstrap* and BermudanStrategy to *CoterminalATM* in order to calibrate to instrument-specific co-terminal ATM Swaptions, i.e. chosen to match the instruments first expiry and final maturity. If *CoterminalDealStrike* is chosen, the co-terminal swaptions will match the fixed rate of the deal (if the

deal has changing fixed rates, the first rate is matched). Finally if the ShiftHorizon parameter is given, its value times the remaining maturity time of the deal is chosen as the horizon shift parameter for the LGM model. If not given, this parameter defaults to 0.5.

• The second block of engine parameters specifies the Numerical Swaption engine parameters which determine the number of standard deviations covered in the probability density integrals (sy and sx), and the number of grid points used per standard deviation (ny and nx).

To see the configuration options for the alternative CMS engines (Hagan Numerical, LinearTSR), please refer to the commented parts in Examples/Input/pricingengine.xml.

This file is relevant in particular for structured products which are on the roadmap of future ORE releases. But it is also intended to allow the selection of optimised pricing engines for vanilla products such as Interest Rate Swaps.

7.4 Simulation: simulation.xml

This file determines the behaviour of the risk factor simulation (scenario generation) module. It is structured in three blocks of data.

Listing 28: Simulation configuration

```
<Simulation>
<Parameters> ... </Parameters>
<CrossAssetModel> ... </CrossAssetModel>
<Market> ... </Market>
</Simulation>
```

Each of the three blocks is sketched in the following.

7.4.1 Parameters

Let us discuss this section using the following example

Listing 29: Simulation configuration

• Discretization: Chooses between time discretization schemes for the risk factor evolution. *Exact* means exploiting the analytical tractability of the model to avoid any time discretization error. *Euler* uses a naive time discretization scheme which has numerical error and requires small time steps for accurate results (useful for testing purposes)

- Grid: Specifies the simulation time grid, here 80 quarterly steps.
- Calendar: Calendar or combination of calendars used to adjust the dates of the grid. Date adjustment is required because the simulation must step over 'good' dates on which index fixings can be stored.
- Sequence: Choose random sequence generator (Mersenne Twister, Mersenne Twister-Antithetic, Sobol, SobolBrownian Bridge).
- Seed: Random number generator seed
- Samples: Number of Monte Carlo paths to be produced use (Backward, Forward, BestOfForwardBackward, InterpolatedForwardBackward), which number of forward horizon days to use if one of the Forward related methods is chosen.

7.4.2 Model

The CrossAssetModel section determines the cross asset model's number of currencies covered, composition, and each component's calibration. It is currently made of

- a sequence of LGM models for each currency (say n_c currencies),
- $n_c 1$ FX models for each exchange rate to the base currency,
- n_e equity models,
- n_i inflation models,
- a specification of the correlation structure between all components.

The simulated currencies are specified as follows, with clearly identifying the domestic currency which is also the target currency for all FX models listed subsequently. If the portfolio requires more currencies to be simulated, this will lead to an exception at run time, so that it is the user's responsibility to make sure that the list of currencies here is sufficient. The list can be larger than actually required by the portfolio. This will not lead to any exceptions, but add to the run time of ORE.

Listing 30: Simulation model currencies configuration

⁶For exposure calculation under DIM, the second parameter has to match the Margin Period of Risk, i.e. if MarginPeriodOfRisk is set to for instance 2W in a netting set definition in netting.xml, then one has to set Grid to for instance 80,2W.

Bootstrap tolerance is a global parameter that applies to the calibration of all model components. If the calibration error of any component exceeds this tolerance, this will trigger an exception at runtime, early in the ORE process.

Each interest rate model is specified by a block as follows

Listing 31: Simulation model IR configuration

```
<CrossAssetModel>
  <!-- ... -->
 <InterestRateModels>
 <LGM ccy="default">
 <CalibrationType>Bootstrap</CalibrationType>
 <Volatility>
 <Calibrate>Y</Calibrate>
 <VolatilityType>Hagan</VolatilityType>
 <ParamType>Piecewise</ParamType>
 <TimeGrid>1.0,2.0,3.0,4.0,5.0,7.0,10.0</TimeGrid>
 </Volatility>
 <Reversion>
 <Calibrate>N</Calibrate>
 <ReversionType>HullWhite</ReversionType>
 <ParamType>Constant
 <TimeGrid/>
 <InitialValue>0.03</InitialValue>
 </Reversion>
 <CalibrationSwaptions>
 <Expiries>1Y,2Y,4Y,6Y,8Y,10Y,12Y,14Y,16Y,18Y,19Y</Expiries>
 <Terms>19Y,18Y,16Y,14Y,12Y,10Y,8Y,6Y,4Y,2Y,1Y</Terms>
 <Strikes/>
 </CalibrationSwaptions>
 <ParameterTransformation>
 <ShiftHorizon>0.0</ShiftHorizon>
 <Scaling>1.0</Scaling>
 </ParameterTransformation>
 </LGM>
 <LGM ccy="EUR">
 <!-- ... -->
 </LGM>
 <LGM ccv="USD">
 <!-- ... -->
 </LGM>
 </InterestRateModels>
  <!-- ... -->
</CrossAssetModel>
```

We have LGM sections by currency, but starting with a section for currency 'default'. As the name implies, this is used as default configuration for any currency in the currency list for which we do not provide an explicit parametrisation. Within each LGM section, the interpretation of elements is as follows:

• CalibrationType: Choose between *Bootstrap* and *BestFit*, where Bootstrap is chosen when we expect to be able to achieve a perfect fit (as with calibration of piecewise volatility to a series of co-terminal Swaptions)

- Volatility/Calibrate: Flag to enable/disable calibration of this particular parameter
- Volatility/VolatilityType: Choose volatility parametrisation a la *Hull-White* or *Hagan*
- Volatility/ParamType: Choose between Constant and Piecewise
- Volatility/TimeGrid: Initial time grid for this parameter, can be left empty if ParamType is Constant
- Volatility/InitialValue: Vector of initial values, matching number of entries in time, or single value if the time grid is empty
- Reversion/Calibrate: Flag to enable/disable calibration of this particular parameter
- Reversion/VolatilityType: Choose reversion parametrisation a la *HullWhite* or *Hagan*
- Reversion/ParamType: Choose between Constant and Piecewise
- Reversion/TimeGrid: Initial time grid for this parameter, can be left empty if ParamType is Constant
- Reversion/InitialValue: Vector of initial values, matching number of entries in time, or single value if the time grid is empty
- CalibrationSwaptions: Choice of calibration instruments by expiry, underlying Swap term and strike
- ParameterTransformation: LGM model prices are invariant under scaling and shift transformations [17] with advantages for numerical convergence of results in long term simulations. These transformations can be chosen here. Default settings are shiftHorizon 0 (time in years) and scaling factor 1.

Each FX model is specified by a block as follows

Listing 32: Simulation model FX configuration

```
<CrossAssetModel>
  <!-- ... -->
  <ForeignExchangeModels>
 <CrossCcyLGM foreignCcy="default">
 <DomesticCcy>EUR</DomesticCcy>
 <CalibrationType>Bootstrap</CalibrationType>
 <Sigma>
 <Calibrate>Y</Calibrate>
 <ParamType>Piecewise</ParamType>
 <TimeGrid>1.0,2.0,3.0,4.0,5.0,7.0,10.0</TimeGrid>
 <InitialValue>0.1,0.1,0.1,0.1,0.1,0.1,0.1,0.1
 </Sigma>
 <CalibrationOptions>
 <Expiries>1Y,2Y,3Y,4Y,5Y,10Y</Expiries>
 <Strikes/>
 </CalibrationOptions>
 </CrossCcyLGM>
 <CrossCcyLGM foreignCcy="USD">
 <!-- ... -->
 </CrossCcvLGM>
 <CrossCcvLGM foreignCcv="GBP">
 <!-- ... -->
 </CrossCcyLGM>
 <!-- ... -->
  </ForeignExchangeModels>
  <!-- ... -->
<CrossAssetModel>
```

CrossCcyLGM sections are defined by foreign currency, but we also support a default configuration as above for the IR model parametrisations. Within each CrossCcyLGM section, the interpretation of elements is as follows:

- DomesticCcy: Domestic currency completing the FX pair
- CalibrationType: Choose between Bootstrap and BestFit as in the IR section
- Sigma/Calibrate: Flag to enable/disable calibration of this particular parameter
- Sigma/ParamType: Choose between Constant and Piecewise
- Sigma/TimeGrid: Initial time grid for this parameter, can be left empty if ParamType is Constant
- Sigma/InitialValue: Vector of initial values, matching number of entries in time, or single value if the time grid is empty
- CalibrationOptions: Choice of calibration instruments by expiry and strike, strikes can be empty (implying the default, ATMF options), or explicitly specified (in terms of FX rates as absolute strike values, in delta notation such as $\pm 25D$, ATMF for at the money)

Each equity model is specified by a block as follows

Listing 33: Simulation model equity configuration

```
<CrossAssetModel>
  <!-- ... -->
  <EquityModels>
 <CrossAssetLGM name="default">
 <Currency>EUR</Currency>
 <CalibrationType>Bootstrap</CalibrationType>
 <Sigma>
 <Calibrate>Y</Calibrate>
 <ParamType>Piecewise</ParamType>
 <TimeGrid>1.0,2.0,3.0,4.0,5.0,7.0,10.0</TimeGrid>
 <InitialValue>0.1,0.1,0.1,0.1,0.1,0.1,0.1,0.1
 </Sigma>
 <CalibrationOptions>
 <Expiries>1Y,2Y,3Y,4Y,5Y,10Y</Expiries>
 <Strikes/>
 </CalibrationOptions>
 </CrossAssetLGM>
 <CrossAssetLGM name="SP5">
 <!-- ... -->
 </CrossAssetLGM>
 <CrossAssetLGM name="Lufthansa">
 <!-- ... -->
 </CrossAssetLGM>
 <!-- ... -->
  </EquityModels>
  <!-- ... -->
<CrossAssetModel>
```

CrossAssetLGM sections are defined by equity name, but we also support a default configuration as above for the IR and FX model parameterisations. Within each CrossAssetLGM section, the interpretation of elements is as follows:

- Currency: Currency of denomination
- CalibrationType: Choose between Bootstrap and BestFit as in the IR section
- Sigma/Calibrate: Flag to enable/disable calibration of this particular parameter
- Sigma/ParamType: Choose between Constant and Piecewise
- Sigma/TimeGrid: Initial time grid for this parameter, can be left empty if ParamType is Constant
- Sigma/InitialValue: Vector of initial values, matching number of entries in time, or single value if the time grid is empty
- CalibrationOptions: Choice of calibration instruments by expiry and strike, strikes can be empty (implying the default, ATMF options), or explicitly specified (in terms of equity prices as absolute strike values)

The inflation model components are specified by a block as follows

Listing 34: Simulation model inflation component configuration

```
<CrossAssetModel>
 <InflationIndexModels>
 <LGM index="EUHICPXT">
 <Currency>EUR</Currency>
 <!-- As in the LGM parameterisation for any IR components -->
 <CalibrationType> ... </CalibrationType>
 <Volatility> ... </Volatility>
 <Reversion> ... </Reversion>
 <ParameterTransformation> ... 
 <!-- Inflation model specific -->
 <CalibrationCapFloors>
 <!-- not used yet, as there is only one strategy so far -->
 <CalibrationStrategy> ... </CalibrationStrategy>
 <CapFloor> Floor </CapFloor> <!-- Cap, Floor -->
 <Expiries> 2Y, 4Y, 6Y, 8Y, 10Y </Expiries>
 <!-- can be empty, this will yield calibration to ATM -->
 <Strikes> 0.03, 0.03, 0.03, 0.03, 0.03 
 </CalibrationCapFloors>
 </LGM>
 <LGM index="USCPI">
 . . .
 </LGM>
 </InflationIndexModels>
<CrossAssetModel>
```

The inflation model parameterisation inherits from the LGM parameterisation for interest rate components, in particular the CalibrationType, Volatility and Reversion elements. The additional elements specify the model's calibration to a selection of either Caps or Floors.

Finally, the instantaneous correlation structure is specified as follows.

Listing 35: Simulation model correlation configuration

```
<CrossAssetModel>
  <!-- ... -->
  <InstantaneousCorrelations>
 <Correlation factor1="IR:EUR" factor2="IR:USD">0.3</Correlation>
 <Correlation factor1="IR:EUR" factor2="IR:GBP">0.3</Correlation>
 <Correlation factor1="IR:USD" factor2="IR:GBP">0.3</Correlation>
 <Correlation factor1="IR:EUR" factor2="FX:USDEUR">0</Correlation>
 <Correlation factor1="IR:EUR" factor2="FX:GBPEUR">0</Correlation>
 <Correlation factor1="IR:GBP" factor2="FX:USDEUR">0</Correlation>
 <Correlation factor1="IR:GBP" factor2="FX:GBPEUR">0</Correlation>
 <Correlation factor1="IR:USD" factor2="FX:USDEUR">0</Correlation>
 <Correlation factor1="IR:USD" factor2="FX:GBPEUR">0</Correlation>
 <Correlation factor1="FX:USDEUR" factor2="FX:GBPEUR">0</Correlation>
 <!-- ... -->
  </InstantaneousCorrelations>
</CrossAssetModel>
```

Any risk factor pair not specified explicitly here will be assumed to have zero correlation.

7.4.3 Market

The last part of the simulation configuration file covers the specification of the simulated market. Note that the simulation model will yield the evolution of risk factors such as short rates which need to be translated into entire yield curves that can be 'understood' by the instruments which we want to price under scenarios.

Moreover we need to specify how volatility structures evolve even if we do not explicitly simulate volatility. This translation happens based on the information in the *simulation market* object, which is configured in the section within the enclosing tags <Market> and </Market>, as shown in the following small example.

It should be noted that equity volatilities are taken to be a curve by default. To simulate an equity volatility surface with smile the xml node <Surface> must be supplied. There are two methods in ORE for equity volatility simulation:

- Simulating ATM volatilities only (and shifting other strikes relative to this using the T_0 smile). In this case set SimulateATMOnly> to true.
- Simulating the full volatility surface. The node <SimulateATMOnly> should be omitted or set to false, and explicit moneyness levels for simulation should be provided.

Swaption volatilities are taken to be a surface by default. To simulate a swaption volatility cube with smile the xml node <Cube> must be supplied. There are two methods in ORE for swaption volatility cube simulation:

- Simulating ATM volatilities only (and shifting other strikes relative to this using the T_0 smile). In this case set SimulateATMOnly> to true.
- Simulating the full volatility cube. The node <SimulateATMOnly> should be omitted or set to false, and explicit strike spreads for simulation should be provided.

FX volatilities are taken to be a curve by default. To simulate an FX volatility cube with smile the xml node <Surface> must be supplied. The surface node contains the moneyness levels to be simulated.

For Yield Curves, Swaption Volatilities, CapFloor Volatilities, Default Curves, Base Correlations and Inflation Curves, a DayCounter may be specified for each riskfactor using the node <DayCounter name="EXAMPLE_CURVE">. If no day counter is specified for a given riskfactor then the default Actual365 is used. To specify a new default for a riskfactor type then use the daycounter node without any attribute, <DayCounter>.

For Yield Curves, Swaption Volatilities, CapFloor Volatilities, Default Curves, Base Correlations and Inflation Curves, a DayCounter may be specified for each riskfactor using the node <DayCounter name="EXAMPLE_CURVE">. If no day counter is specified for a given riskfactor then the default Actual365 is used. To specify a new default for a riskfactor type then use the daycounter node without any attribute, <DayCounter>.

```
<Tenors>3M,6M,1Y,2Y,3Y,4Y,5Y,7Y,10Y,12Y,15Y,20Y</Tenors>
 <Interpolation>LogLinear</Interpolation>
 <Extrapolation>Y</Extrapolation>
 <DayCounter>ACT/ACT</DayCounter> //Sets a new default for all yieldCurves
 </Configuration>
</YieldCurves>
<Indices>
  <Index>EUR-EURIBOR-6M</Index>
  <Index>EUR-EURIBOR-3M</Index>
 <Index>EUR-EONIA</Index>
  <Index>USD-LIBOR-3M</Index>
</Indices>
<SwapIndices>
 <SwapIndex>
 <Name>EUR-CMS-1Y</Name>
 <ForwardingIndex>EUR-EURIBOR-6M/ForwardingIndex>
 <DiscountingIndex>EUR-EONIA
  </SwapIndex>
</SwapIndices>
<DefaultCurves>
 <Names>
 <Name>CPTY1</Name>
 <Name>CPTY2</Name>
 </Names>
 <Tenors>6M,1Y,2Y</Tenors>
 <SimulateSurvivalProbabilities>true/SimulateSurvivalProbabilities>
 <DayCounter name="CPTY1">ACT/ACT</DayCounter>
</DefaultCurves>
<SwaptionVolatilities>
  <ReactionToTimeDecay>ForwardVariance</ReactionToTimeDecay>
  <Currencies>
 <Currency>EUR</Currency>
 <Currency>USD</Currency>
  </Currencies>
  <Expiries>6M,1Y,2Y,3Y,5Y,10Y,12Y,15Y,20Y</Expiries>
  <Terms>1Y,2Y,3Y,4Y,5Y,7Y,10Y,15Y,20Y,30Y</Terms>
  <SimulateATMOnly>false
  <StrikeSpreads>-0.02,-0.01,0.0,0.01,0.02
  </Cube>
  <!-- Sets a new daycounter for just the EUR swaptionVolatility surface -->
  <DayCounter ccy="EUR">ACT/ACT</DayCounter>
</SwaptionVolatilities>
<CapFloorVolatilities>
  <ReactionToTimeDecay>ConstantVariance</ReactionToTimeDecay>
  <Currencies>
 <Currency>EUR</Currency>
 <Currency>USD</Currency>
  </Currencies>
  <DayCounter ccy="EUR">ACT/ACT</DayCounter>
</CapFloorVolatilities>
<FxVolatilities>
  <ReactionToTimeDecay>ForwardVariance</ReactionToTimeDecay>
  <CurrencyPairs>
 <CurrencyPair>EURUSD</CurrencyPair>
  </CurrencyPairs>
  <Expiries>6M,1Y,2Y,3Y,4Y,5Y,7Y,10Y</Expiries>
  <Surface>
```

```
<Moneyness>0.5,0.6,0.7,0.8,0.9
 </Surface>
  </FxVolatilities>
  <EquityVolatilities>
 <Simulate>true</Simulate>
 <ReactionToTimeDecay>ForwardVariance</ReactionToTimeDecay>
 <!-- Alternative: ConstantVariance -->
 <Names>
 <Name>SP5</Name>
 <Name>Lufthansa</Name>
 </Names>
 <Expiries>6M,1Y,2Y,3Y,4Y,5Y,7Y,10Y</Expiries>
 <Surface>
 <SimulateATMOnly>false</SimulateATMOnly><!-- false -->
 <Moneyness>0.1,0.5,1.0,1.5,2.0,3.0/Moneyness><!-- omitted if SimulateATMOnly true -->
 </Surface>
  </EquityVolatilities>
  <ZeroInflationIndexCurves>
 <Names>
 <Name>EUHICP</Name>
 <Name>UKRPI</Name>
 <Name>USCPI</Name>
 . . .
 </Names>
 <Tenors>6M,1Y,2Y,3Y,5Y,7Y,10Y,15Y,20Y</Tenors>
  </ZeroInflationIndexCurves>
  <YYInflationIndexCurves>
 <Names>
 <Name>EUHICPXT</Name>
 </Names>
 <Tenors>1Y,2Y,3Y,5Y,7Y,10Y,15Y,20Y</Tenors>
  </YYInflationIndexCurves>
  <DefaultCurves>
 <Names>
 <Name>ItraxxEuropeCrossoverS26V1</Name>
 </Names>
 <Tenors>1Y,2Y,3Y,5Y,10Y</Tenors>
 <SimulateSurvivalProbabilities>true</SimulateSurvivalProbabilities>
  </DefaultCurves>
  <BaseCorrelations/>
  <CDSVolatilities/>
  <AdditionalScenarioDataCurrencies>
 <Currency>EUR</Currency>
 <Currency>USD</Currency>
  </AdditionalScenarioDataCurrencies>
  <AdditionalScenarioDataIndices>
 <Index>EUR-EURIBOR-3M</Index>
 <Index>EUR-EONIA</Index>
 <Index>USD-LIBOR-3M</Index>
  </AdditionalScenarioDataIndices>
</Market>
```

Listing 36: Simulation market configuration

7.5 Sensitivity Analysis: sensitivity.xml

ORE currently supports sensitivity analysis with respect to

- Discount curves (in the zero rate domain)
- Index curves (in the zero rate domain)
- Yield curves including e.g. equity forecast yield curves (in the zero rate domain)
- FX Spots
- FX volatilities
- Swaption volatilities, ATM matrix or cube
- Cap/Floor volatility matrices (in the caplet/floorlet domain)
- Default probability curves (in the "zero rate" domain, expressing survival probabilities S(t) in term of zero rates z(t) via $S(t) = \exp(-z(t) \times t)$ with Actual/365 day counter)
- Equity spot prices
- Equity volatilities, ATM or including strike dimension
- Zero inflation curves
- Year-on-Year inflation curves
- CDS volatilities
- Base correlation curves

The sensitivity.xml file specifies how sensitivities are computed for each market component. The general structure is shown in listing 37, for a more comprehensive case see Examples/Example_15. A subset of the following parameters is used in each market component to specify the sensitivity analysis:

- ShiftType: Both absolute or relative shifts can be used to compute a sensitivity, specified by the key words Absolute resp. Relative.
- ShiftSize: The size of the shift to apply.
- ShiftTenors: For curves, the tenor buckets to apply shifts to, given as a comma separated list of periods.
- ShiftExpiries: For volatility surfaces, the option expiry buckets to apply shifts to, given as a comma separated list of periods.
- ShiftTerms: For swaption volatility surfaces, the underlying terms to apply shifts to, given as a comma separated list of periods.
- ShiftStrikes: For cap/floor, FX option and equity option volatility surfaces, the strikes to apply shifts to, given as a comma separated list of absolute strikes

- Index: For cap / floor volatility surfaces, the index which together with the currency defines the surface. list of absolute strikes
- CurveType: In the context of Yield Curves used to identify an equity "risk free" rate forecasting curve; set to EquityForecast in this case

The cross gamma filter section contains a list of pairs of sensitivity keys. For each possible pair of sensitivity keys matching the given strings, a cross gamma sensitivity is computed. The given pair of keys can be (and usually are) shorter than the actual sensitivity keys. In this case only the prefix of the actual key is matched. For example, the pair <code>DiscountCurve/EUR,DiscountCurve/EUR</code> matches all actual sensitivity pairs belonging to a cross sensitivity by one pillar of the EUR discount curve and another (different) pillar of the same curve. We list the possible keys by giving an example in each category:

- DiscountCurve/EUR/5/7Y: 7y pillar of discounting curve in EUR, the pillar is at position 5 in the list of all pillars (counting starts with zero)
- YieldCurve/BENCHMARK_EUR/0/6M: 6M pillar of yield curve "BENCHMARK_EUR", the index of the 6M pillar is zero (i.e. it is the first pillar)
- IndexCurve/EUR-EURIBOR-6M/2/2Y: 2Y pillar of index forwarding curve for the Ibor index "EUR-EURIBOR-6M", the pillar index is 2 in this case
- OptionletVolatility/EUR/18/5Y/0.04: EUR caplet volatility surface, at 5Y option expiry and 4% strike, the running index for this expiry strike pair is 18; the index counts the points in the surface in lexical order w.r.t. the dimensions option expiry, strike
- FXSpot/USDEUR/0/spot: FX spot USD vs EUR (with EUR as base ccy), the index is always zero for FX spots, the pillar is labelled as "spot" always
- SwaptionVolatility/EUR/11/10Y/10Y/ATM: EUR Swaption volatility surface at 10Y option expiry and 10Y underlying term, ATM level, the running index for this expiry, term, strike triple has running index 11; the index counts the points in the surface in lexical order w.r.t. the dimensions option expiry, underlying term and strike

```
<SensitivityAnalysis>
  <DiscountCurves>
 <DiscountCurve ccy="EUR">
 <ShiftType>Absolute</ShiftType>
 <ShiftSize>0.0001</ShiftSize>
 <ShiftTenors>6M,1Y,2Y,3Y,5Y,7Y,10Y,15Y,20Y</ShiftTenors>
 </DiscountCurve>
  </DiscountCurves>
  <IndexCurves>
 <IndexCurve index="EUR-EURIBOR-6M">
 <ShiftType>Absolute</ShiftType>
 <ShiftSize>0.0001</ShiftSize>
 <ShiftTenors>6M,1Y,2Y,3Y,5Y,7Y,10Y,15Y,20Y</ShiftTenors>
 </IndexCurve>
  </IndexCurves>
  <YieldCurves>
```

```
<YieldCurve name="BENCHMARK_EUR">
 <ShiftType>Absolute</ShiftType>
 <ShiftSize>0.0001</ShiftSize>
 <ShiftTenors>6M,1Y,2Y,3Y,5Y,7Y,10Y,15Y,20Y</ShiftTenors>
 </YieldCurve>
  </YieldCurves>
  <FxSpots>
 <FxSpot ccypair="USDEUR">
 <ShiftType>Relative</ShiftType>
 <ShiftSize>0.01</ShiftSize>
 </FxSpot>
  </FxSpots>
  <FxVolatilities>
 <FxVolatility ccypair="USDEUR">
 <ShiftType>Relative</ShiftType>
 <ShiftSize>0.01</ShiftSize>
 <ShiftExpiries>1Y,2Y,3Y,5Y</ShiftExpiries>
 <ShiftStrikes/>
 </FxVolatility>
  </FxVolatilities>
  <SwaptionVolatilities>
 <SwaptionVolatility ccy="EUR">
 <ShiftType>Relative</ShiftType>
 <ShiftSize>0.01</ShiftSize>
 <ShiftExpiries>1Y,5Y,7Y,10Y</ShiftExpiries>
 <ShiftTerms>1Y,5Y,10Y</ShiftTerms>
 <ShiftStrikes/>
 </SwaptionVolatility>
  </SwaptionVolatilities>
  <CapFloorVolatilities>
 <CapFloorVolatility ccy="EUR">
 <ShiftType>Absolute</ShiftType>
 <ShiftSize>0.0001</ShiftSize>
 <ShiftExpiries>1Y,2Y,3Y,5Y,7Y,10Y</ShiftExpiries>
 <ShiftStrikes>0.01,0.02,0.03,0.04,0.05</ShiftStrikes>
 <Index>EUR-EURIBOR-6M</Index>
 </CapFloorVolatility>
  </CapFloorVolatilities>
  <CrossGammaFilter>
 <Pair>DiscountCurve/EUR, DiscountCurve/EUR</Pair>
 <Pair>IndexCurve/EUR.IndexCurve/EUR</Pair>
 <Pair>DiscountCurve/EUR, IndexCurve/EUR</Pair>
  </CrossGammaFilter>
</SensitivityAnalysis>
```

Listing 37: Sensitivity configuration

7.6 Stress Scenario Analysis: stressconfig.xml

Stress tests can be applied in ORE to the same market segments and with same granularity as described in the sensitivity section 7.5.

This file stressconfig.xml specifies how stress tests can be configured. The general structure is shown in listing 38.

In this example, two stress scenarios "parallel_rates" and "twist" are defined. Each scenario definition contains the market components to be shifted in this scenario in a similar syntax that is also used for the sensitivity configuration, see 7.5. Components that should not be shifted, can just be omitted in the definition of the scenario.

However, instead of specifying one shift size per market component, here a whole vector of shifts can be given, with different shift sizes applied to each point of the curve (or surface / cube).

In case of the swaption volatility shifts, the single value given as Shift (without the attributes expiry and term) represents a default value that is used whenever no explicit value is given for a expiry / term pair.

```
<StressTesting>
 <StressTest id="parallel_rates">
 <DiscountCurves>
 <DiscountCurve ccy="EUR">
 <ShiftType>Absolute</ShiftType>
 <ShiftTenors>6M,1Y,2Y,3Y,5Y,7Y,10Y,15Y,20Y</ShiftTenors>
 </DiscountCurve>
 </DiscountCurves>
 <IndexCurves>
 </IndexCurves>
 <YieldCurves>
 </YieldCurves>
 <FxSpots>
 <FxSpot ccypair="USDEUR">
 <ShiftType>Relative</ShiftType>
 <ShiftSize>0.01</ShiftSize>
 </FxSpot>
 </FxSpots>
 <FxVolatilities>
 </FxVolatilities>
 <SwaptionVolatilities>
 <SwaptionVolatility ccy="EUR">
 <ShiftType>Absolute</ShiftType>
 <ShiftExpiries>1Y,10Y</ShiftExpiries>
 <ShiftTerms>5Y</ShiftTerms>
 <Shifts>
 <Shift>0.0010</Shift>
 <Shift expiry="1Y" term="5Y">0.0010</Shift>
 <Shift expiry="1Y" term="5Y">0.0010</Shift>
 <Shift expiry="1Y" term="5Y">0.0010</Shift>
 <Shift expiry="10Y" term="5Y">0.0010</Shift>
 <Shift expiry="10Y" term="5Y">0.0010</Shift>
 <Shift expiry="10Y" term="5Y">0.0010</Shift>
 </Shifts>
 </SwaptionVolatility>
 </SwaptionVolatilities>
 <CapFloorVolatilities>
 <CapFloorVolatility ccy="EUR">
 <ShiftType>Absolute</ShiftType>
 <ShiftExpiries>6M,1Y,2Y,3Y,5Y,10Y</ShiftExpiries>
 <Shifts>0.001,0.001,0.001,0.001,0.001,0.001
 </CapFloorVolatility>
 </CapFloorVolatilities>
  </StressTest>
  <StressTest id="twist">
  </StressTest>
</StressTesting>
```

Listing 38: Stress configuration

7.7 Curves: curveconfig.xml

The configuration of various term structures required to price a portfolio is covered in a single configuration file which we will label <code>curveconfig.xml</code> in the following though the file name can be chosen by the user. This configuration determines the composition of

• Yield curves

- Default curves
- Inflation curves
- Equity forward price curves
- Swaption volatility structures
- Cap/Floor volatility structures
- FX Option volatility structures
- CDS volatility structures
- Inflation Cap/Floor price surfaces
- Equity volatility structures
- Security spreads and recovery rates
- Base correlation curves

This file also contains other market objects such as FXSpots, Security Spreads and Security Rates which are necessary for the construction of a market.

7.7.1 Yield Curves

The top level XML elements for each YieldCurve node are shown in Listing 39.

Listing 39: Top level yield curve node

The meaning of each of the top level elements in Listing 39 is given below. If an element is labelled as 'Optional', then it may be excluded or included and left blank.

- CurveId: Unique identifier for the yield curve.
- CurveDescription: A description of the yield curve. This field may be left blank.
- Currency: The yield curve currency.
- DiscountCurve: If the yield curve is being bootstrapped from market instruments, this gives the CurveId of the yield curve used to discount cash flows during the bootstrap procedure. If this field is left blank or set equal to the current CurveId, then this yield curve itself is used to discount cash flows during the bootstrap procedure.
- Segments: This element contains child elements and is described in the following subsection.
- Interpolation Variable [Optional]: The variable on which the interpolation is performed. The allowable values are given in Table 6. If the element is omitted or left blank, then it defaults to *Discount*.
- InterpolationMethod [Optional]: The interpolation method to use. The allowable values are given in Table 7. If the element is omitted or left blank, then it defaults to *LogLinear*.
- ZeroDayCounter [Optional]: The day count basis used internally by the yield curve to calculate the time between dates. In particular, if the curve is queried for a zero rate without specifying the day count basis, the zero rate that is returned has this basis. If the element is omitted or left blank, then it defaults to A365.
- Tolerance [Optional]: The tolerance used by the root finding procedure in the bootstrapping algorithm. If the element is omitted or left blank, then it defaults to 1.0×10^{-12} .
- Extrapolation [Optional]: Set to *True* or *False* to enable or disable extrapolation respectively. If the element is omitted or left blank, then it defaults to *True*.

Variable	Description
Zero	The continuously compounded zero rate
Discount	The discount factor
Forward	The instantaneous forward rate

Table 6: Allowable interpolation variables.

Method	Description
Linear	Linear interpolation
LogLinear	Linear interpolation on the natural log of the interpolation variable
NaturalCubic	Monotonic Kruger cubic interpolation with second derivative at left and right
FinancialCubic	Monotonic Kruger cubic interpolation with second derivative at left and first derivative at right
ConvexMonotone	Convex Monotone Interpolation (Hagan, West)

Table 7: Allowable interpolation methods.

Segments Node

The Segments node gives the zero rates, discount factors and instruments that comprise the yield curve. This node consists of a number of child nodes where the node name depends on the segment being described. Each node has a Type that determines its structure. The following sections describe the type of child nodes that are available.

Direct Segment

When the node name is Direct, the Type node has the value Zero or Discount and the node has the structure shown in Listing 40. We refer to this segment here as a direct segment because the discount factors, or equivalently the zero rates, are given explicitly and do not need to be bootstrapped. The Quotes node contains a list of Quote elements. Each Quote element contains an ID pointing to a line in the market.txt file, i.e. in this case, pointing to a particular zero rate or discount factor. The Conventions node contains the ID of a node in the conventions.xml file described in section 7.8. The Conventions node associates conventions with the quotes.

Listing 40: Direct yield curve segment

```
<Direct>
  <Type> </Type>
  <Quotes>
 <Quote> </Quote>
 <Quote> </Quote>
 </Pre>
  </Pre>
```

Simple Segment

When the node name is Simple, the Type node has the value *Deposit*, *FRA*, *Future*, *OIS* or *Swap* and the node has the structure shown in Listing 41. This segment holds quotes for a set of deposit, FRA, Future, OIS or swap instruments corresponding to the value in the Type node. These quotes will be used by the bootstrap algorithm to imply a discount factor, or equivalently a zero rate, curve. The only difference between this segment and the direct segment is that there is a ProjectionCurve node. This node allows us to specify the CurveId of another curve to project floating rates on the instruments underlying the quotes listed in the Quote nodes during the bootstrap procedure. This is an optional node. If it is left blank or omitted, then the projection curve is assumed to equal the curve being bootstrapped i.e. the current CurveId.

Listing 41: Simple yield curve segment

```
<Simple>
  <Type> </Type>
  <Quotes>
 <Quote> </Quote>
 <Quote> </Quote>
 <!--...->
 </Quotes>
 <Conventions> </Conventions>
 <ProjectionCurve> </ProjectionCurve>
</Simple>
```

Average OIS Segment

When the node name is AverageOIS, the Type node has the value Average OIS and the node has the structure shown in Listing 42. This segment is used to hold quotes for Average OIS swap instruments. The Quotes node has the structure shown in Listing 43. Each quote for an Average OIS instrument (a typical example in a USD Overnight Index Swap) consists of two quotes, a vanilla IRS quote and an OIS-LIBOR basis swap spread quote. The IDs of these two quotes are stored in the CompositeQuote node. The RateQuote node holds the ID of the vanilla IRS quote and the SpreadQuote node holds the ID of the OIS-LIBOR basis swap spread quote.

Listing 42: Average OIS yield curve segment

```
<AverageOIS>
  <Type> </Type>
  <Quotes>
 <CompositeQuote> </CompositeQuote>
 <CompositeQuote> </CompositeQuote>
 <!--..->
 </Quotes>
 <Conventions> </Conventions>
 <ProjectionCurve> </AverageOIS>
```

Listing 43: Average OIS segment's quotes section

Tenor Basis Segment

When the node name is TenorBasis, the Type node has the value Tenor Basis Swap or Tenor Basis Two Swaps and the node has the structure shown in Listing 44. This segment is used to hold quotes for tenor basis swap instruments. The quotes may be for a conventional tenor basis swap where Ibor of one tenor is swapped for Ibor of another tenor plus a spread. In this case, the Type node has the value Tenor Basis Swap. The quotes may also be for the difference in fixed rates on two fair swaps where one swap is against Ibor of one tenor and the other swap is against Ibor of another tenor. In this case, the Type node has the value Tenor Basis Two Swaps. Again, the structure is similar to the simple segment in Listing 41 except that there are two projection curve nodes. There is a ProjectionCurveShort node for the index with the shorter tenor. This node holds the CurveId of a curve for projecting the floating rates on the short tenor index. Similarly, there is a ProjectionCurveLong node for the index with the longer tenor. This node holds the CurveId of a curve for projecting the floating rates on the long tenor index. These are optional nodes. If they are left blank or omitted, then the projection curve is assumed to equal the curve being bootstrapped i.e. the current CurveId. However, at least one of the nodes needs to be populated to allow the bootstrap to proceed.

Listing 44: Tenor basis yield curve segment

Cross Currency Segment

When the node name is CrossCurrency, the Type node has the value FX Forward or Cross Currency Basis Swap. When the Type node has the value FX Forward, the node has the structure shown in Listing 45. This segment is used to hold quotes for FX forward instruments. The DiscountCurve node holds the CurveId of a curve used to discount cash flows in the other currency i.e. the currency in the currency pair that is

not equal to the currency in Listing 39. The SpotRate node holds the ID of a spot FX quote for the currency pair that is looked up in the market.txt file.

Listing 45: FX forward yield curve segment

When the Type node has the value Cross Currency Basis Swap then the node has the structure shown in Listing 46. This segment is used to hold quotes for cross currency basis swap instruments. The DiscountCurve node holds the CurveId of a curve used to discount cash flows in the other currency i.e. the currency in the currency pair that is not equal to the currency in Listing 39. The SpotRate node holds the ID of a spot FX quote for the currency pair that is looked up in the market.txt file. The ProjectionCurveDomestic node holds the CurveId of a curve for projecting the floating rates on the index in this currency i.e. the currency in the currency pair that is equal to the currency in Listing 39. It is an optional node and if it is left blank or omitted, then the projection curve is assumed to equal the curve being bootstrapped i.e. the current CurveId. Similarly, the ProjectionCurveForeign node holds the CurveId of a curve for projecting the floating rates on the index in the other currency. If it is left blank or omitted, then it is assumed to equal the CurveId provided in the DiscountCurve node in this segment.

Listing 46: Cross currency basis yield curve segment

Zero Spread Segment

When the node name is ZeroSpread, the Type node has the only allowable value Zero Spread, and the node has the structure shown in Listing 47. This segment is used to build yield curves which are expressed as a spread over some reference yield curve.

Listing 47: Cross currency basis yield curve segment

7.7.2 Default Curves

Listing 48 shows the configuration of Default curves built from CDS spread quotes. Alternatively default curves can be set up as a difference curve of two yield curves as shown in listing 49. If $P_B(0,t)$ and $P_S(0,t)$ denote the discount factors of the given benchmark and source curve respectively the resulting default term structures has survival probabilities

$$S(0,t) = P_S(0,t)/P_B(0,t)$$

on the given pillars, and w.r.t. a a zero recovery rate. The interpolation is backward flat in the hazard rate.

```
<DefaultCurves>
  <DefaultCurve>
 <CurveId>BANK_SR_USD</CurveId>
 <CurveDescription>BANK SR CDS USD</CurveDescription>
 <Currency>USD</Currency>
 <Type>SpreadCDS</Type>
 <DiscountCurve>Yield/USD/USD3M</DiscountCurve>
 <DayCounter>A365/DayCounter>
 <RecoveryRate>RECOVERY_RATE/RATE/BANK/SR/USD</RecoveryRate>
 <Quotes>
 <Quote>CDS/CREDIT_SPREAD/BANK/SR/USD/1Y</Quote>
 <Quote>CDS/CREDIT_SPREAD/BANK/SR/USD/2Y</Quote>
 <Quote>CDS/CREDIT_SPREAD/BANK/SR/USD/3Y</Quote>
 <Quote>CDS/CREDIT_SPREAD/BANK/SR/USD/4Y</Quote>
 <Quote>CDS/CREDIT_SPREAD/BANK/SR/USD/5Y</Quote>
 <Quote>CDS/CREDIT_SPREAD/BANK/SR/USD/7Y</Quote>
 <Quote>CDS/CREDIT_SPREAD/BANK/SR/USD/10Y</Quote>
 </Quotes>
 <Conventions>CDS-STANDARD-CONVENTIONS</Conventions>
  </DefaultCurve>
  <DefaultCurve>
  . . .
  </DefaultCurve>
</DefaultCurves>
```

Listing 48: Default curve configuration based on CDS quotes

Listing 49: Default curve as a difference of two yield curves

7.7.3 Swaption Volatility Structures

Listing 50 shows the configuration of Swaption volatility structures.

```
<SwaptionVolatilities>
  <SwaptionVolatility>
 <CurveId>EUR_SW_N</CurveId>
 <CurveDescription>EUR normal swaption volatilities</CurveDescription>
 <!-- ATM (Smile not yet supported) -->
 <Dimension>ATM
 <!-- Normal or Lognormal or ShiftedLognormal -->
 <VolatilityType>Normal</VolatilityType>
 <!-- Flat or Linear -->
 <Extrapolation>Flat</Extrapolation>
 <!-- Day counter for date to time conversion -->
 <DayCounter>Actual/365 (Fixed)/DayCounter>
 <!--Calendar and Business day convention for option tenor to date conversion -->
 <Calendar>TARGET</Calendar>
 <BusinessDayConvention>Following</BusinessDayConvention>
 <!-- ATM matrix specification -->
 <OptionTenors>1M,3M,6M,1Y,2Y,3Y,4Y,5Y,7Y,10Y,15Y,20Y,25Y,30Y
 <SwapTenors>1Y,2Y,3Y,4Y,5Y,7Y,10Y,15Y,20Y,25Y,30Y</SwapTenors>
 <ShortSwapIndexBase>EUR-CMS-1Y</ShortSwapIndexBase>
 <SwapIndexBase>EUR-CMS-30Y</SwapIndexBase>
 <!-- Smile specification (optional) -->
 <SmileOptionTenors>6M,1Y,10Y</SmileOptionTenors>
 <SmileSwapTenors>2Y,5Y</SmileSwapTenors>
 <SmileSpreads>-0.02,-0.01,0.01,0.02/SmileSpreads> <!-- i.e. strike spreads -->
 </SwaptionVolatility>
 <SwaptionVolatility>
 </SwaptionVolatility>
</SwaptionVolatilities>
```

Listing 50: Swaption volatility configuration

7.7.4 Cap/Floor Volatility Structures

Listing 51 shows the configuration of Cap/Floor volatility structures.

```
<CapFloorVolatilities>
 <CapFloorVolatility>
 <CurveId>EUR_CF_N</CurveId>
 <CurveDescription>EUR normal cap floor volatilities/CurveDescription>
 <!-- Normal, Lognormal or ShiftedLognormal -->
 <VolatilityType>Normal</VolatilityType>
 <!-- True or False -->
 <Extrapolation>TRUE</Extrapolation>
 <!-- Include ATM vol quotes also: True or False -->
 <IncludeAtm>FALSE</IncludeAtm>
 <!-- Day counter for date to time conversion -->
 <DayCounter>Actual/365 (Fixed)
 <!--Calendar and Business day convention for cap/floor term to date conversion -->
 <Calendar>TARGET</Calendar>
 <BusinessDayConvention>Following</BusinessDayConvention>
 <Tenors>1Y,2Y,3Y,4Y,5Y,6Y,7Y,8Y,9Y,10Y,15Y,20Y</Tenors>
 <Strikes>-0.01,0.0,0.01,0.02,0.03,0.04,0.05,0.06,0.07,0.08,0.09,0.1
 <IborIndex>EUR-EURIBOR-6M</IborIndex>
```

Listing 51: Cap/Floor volatility configuration

7.7.5 FX Volatility Structures

Listing 52 shows the configuration of FX volatility structures.

Listing 52: FX option volatility configuration

7.7.6 Equity Curve Structures

Listing 53 shows the configuration of equity forward price curves.

```
<EquityCurves>
  <EquityCurve>
 <CurveId>SP5</CurveId>
 <CurveDescription>SP 500 equity price projection curve</CurveDescription>
 <Currency>USD</Currency>
 <ForecastingCurve>EUR1D</ForecastingCurve>
 <Type>DividendYield</Type> <!-- DividendYield, ForwardPrice -->
 <!-- Spot quote from the market data file -->
 <SpotQuote>EQUITY/PRICE/SP5/USD</SpotQuote>
 <Quotes>
 <Quote>EQUITY_DIVIDEND/RATE/SP5/USD/3M</Quote>
 <Quote>EQUITY_DIVIDEND/RATE/SP5/USD/20160915</Quote>
 <Quote>EQUITY_DIVIDEND/RATE/SP5/USD/1Y</Quote>
 <Quote>EQUITY_DIVIDEND/RATE/SP5/USD/20170915</Quote>
 </Quotes>
 <DayCounter>A365/DayCounter>
  </EquityCurve>
  <EquityCurve>
  </EquityCurve>
  </EquityCurves>
```

Listing 53: Equity curve configuration

The equity curves here consists of a spot equity price, as well as a set of either forward prices or else dividend yields. Upon construction, ORE stores internally an equity spot price quote, a forecasting curve and a dividend yield term structure, which are then used together for projection of forward prices.

7.7.7 Equity Volatility Structures

Listing 54 shows the configuration of equity volatility structures.

Listing 54: Equity option volatility configuration

7.7.8 Inflation Curves

Listing 55 shows the configuration of an inflation curve. The inflation curve specific elements are the following:

```
<InflationCurves>
  <InflationCurve>
 <CurveId>USCPI_ZC_Swaps</CurveId>
 <CurveDescription>Estimation Curve for USCPI</CurveDescription>
 <NominalTermStructure>Yield/USD/USD1D</NominalTermStructure>
 <Type>ZC</Type>
 <Quotes>
 <Quote>ZC_INFLATIONSWAP/RATE/USCPI/1Y</Quote>
 <Quote>ZC_INFLATIONSWAP/RATE/USCPI/2Y</Quote>
 <Quote>ZC_INFLATIONSWAP/RATE/USCPI/30Y</Quote>
 <Quote>ZC_INFLATIONSWAP/RATE/USCPI/40Y</Quote>
 </Quotes>
 <Conventions>USCPI_INFLATIONSWAP</Conventions>
 <Extrapolation>true</Extrapolation>
 <Calendar>US</Calendar>
 <DayCounter>A365
 <Lag>3M</Lag>
 <Frequency>Monthly</frequency>
 <BaseRate>0.01
 <Tolerance>0.0000000001</Tolerance>
 <Seasonality>
 <BaseDate>20160101/BaseDate>
 <Frequency>Monthly</frequency>
 <Factors>
```

```
<Factor>SEASONALITY/RATE/MULT/USCPI/JAN</Factor>
 <Factor>SEASONALITY/RATE/MULT/USCPI/FEB</Factor>
 <Factor>SEASONALITY/RATE/MULT/USCPI/MAR</Factor>
 <Factor>SEASONALITY/RATE/MULT/USCPI/APR</Factor>
 <Factor>SEASONALITY/RATE/MULT/USCPI/MAY</factor>
 <Factor>SEASONALITY/RATE/MULT/USCPI/JUN</Factor>
 <Factor>SEASONALITY/RATE/MULT/USCPI/JUL</Factor>
 <Factor>SEASONALITY/RATE/MULT/USCPI/AUG</Factor>
 <Factor>SEASONALITY/RATE/MULT/USCPI/SEP</Factor>
 <Factor>SEASONALITY/RATE/MULT/USCPI/OCT</Factor>
 <Factor>SEASONALITY/RATE/MULT/USCPI/NOV</Factor>
 <Factor>SEASONALITY/RATE/MULT/USCPI/DEC</factor>
 </Factors>
 </Seasonality>
 </InflationCurve>
</InflationCurves>
```

Listing 55: Inflation Curve Configuration

- NominalTermStructure: The interest rate curve to be used to strip the inflation curve.
- Type: The type of the curve, ZC for zero coupon, YY for year on year.
- Quotes: The instruments' market quotes from which to bootstrap the curve.
- Conventions: The conventions applicable to the curve instruments.
- Lag: The observation lag used in the term structure.
- Frequency: The frequency of index fixings.
- BaseRate: The rate at t = 0, this introduces an additional degree of freedom to get a smoother curve. If not given, it is defaulted to the first market rate.

The optional seasonality block defines a multiplicative seasonality and contains the following elements:

- BaseDate: Defines the first inflation period to which to apply the seasonality correction, only day and month matters, the year is ignored.
- Frequency: Defines the frequency of the factors (usually identical to the index's fixing frequency).
- Factors: Multiplicative seasonality correction factors, must be part of the market data.

We note that if zero coupon swap market quotes are given, but the type is set to YY, the zero coupon swap quotes will be converted to year on year swap quotes on the fly, using the plain forward rates, i.e. no convexity adjustment is applied.

7.7.9 Inflation Cap/Floor Price Surfaces

Listing 56 shows the configuration of an zero coupon inflation cap floor price surface.

```
<InflationCapFloorPriceSurfaces>
  <InflationCapFloorPriceSurface>
 <CurveId>EUHICPXT_ZC_CF</CurveId>
 <CurveDescription>Price Surface ZC CapFloor EUHICPXT</CurveDescription>
 <Type>ZC</Type>
 <StartRate>0.10</StartRate>
 <ObservationLag>3M</ObservationLag>
 <Calendar>TARGET</Calendar>
 <BusinessDayConvention>MF</BusinessDayConvention>
 <DayCounter>A365/DayCounter>
 <Index>EUHICPXT</Index>
 <IndexCurve>Inflation/EUHICPXT/EUHICPXT_ZC_Swaps</IndexCurve>
 <IndexInterpolated>false</IndexInterpolated>
 <YieldTermStructure>Yield/EUR/EUR1D</YieldTermStructure>
 <CapStrikes>0.01,0.015,0.02,0.025,0.03</CapStrikes>
 <FloorStrikes>-0.02,-0.01,-0.005,0.00,0.01,0.015,0.02,0.025,0.03/FloorStrikes>
 <Maturities>1Y,2Y,3Y,4Y,5Y,6Y,7Y,8Y,9Y,10Y,12Y,15Y,20Y,30Y</maturities>
  </InflationCapFloorPriceSurface>
</InflationCapFloorPriceSurfaces>
```

Listing 56: Inflation zc cap floor price surface configuration

- Type: The type of the surface, ZC for zero coupon, YY for year on year. Only zero coupon surfaces are supported currently.
- StartRate: A fall back value used in case the inflation index does not have a term structure attached. Should not be relevant.
- Observation Lag: The observation lag applicable to the term structure.
- Index: The underlying zero inflation index.
- IndexCurve: The curve id of the index's projection curve used to determine the ATM levels for the surface.
- IndexInterpolated: Flag indicating whether the index should be interpolating.
- YieldTermStructure: The nominal term structure.
- CapStrikes: The strikes for which cap prices are quoted (may (and will usually) overlap with the floor strike region).
- FloorStrikes: The strikes for which floor prices are quoted (may (and will usually) overlap with the cap strike region).
- Maturities: The maturities for which cap and floor prices are quoted

7.7.10 CDS Volatilities

Listing 57 shows the configuration of an ATM CDS volatility structure.

Listing 57: CDS Volatility Configuration

7.7.11 Base Correlations

Listing 58 shows the configuration of a Base Correlation curve.

Listing 58: Base Correlation Configuration

7.7.12 FXSpots

Listing 59 shows the configuration of the fxSpots. It is assumed that each FXSpot CurveId is of the form "Ccy1Ccy2".

```
<FXSpots>
  <FXSpot>
 <CurveId>EURUSD</CurveId>
 <CurveDescription/>
  </FXSpot>
  <FXSpot>
 <CurveId>EURGBP</CurveId>
 <CurveDescription/>
  </FXSpot>
  <FXSpot>
 <CurveId>EURCHF</CurveId>
 <CurveDescription/>
  </FXSpot>
  <FXSpot>
 <CurveId>EURJPY</CurveId>
 <CurveDescription/>
  </FXSpot>
</FXSpots>
```

Listing 59: FXSpot Configuration

7.7.13 Securities

Listing 60 shows the configuration of the Securities. Each Security name is associated with a SpreadQuote and a RecoveryRateQuote.

Listing 60: Security Configuration

7.8 Conventions: conventions.xml

The conventions to associate with a set market quotes in the construction of termstructures are specified in another xml file which we will refer to as conventions.xml in the following though the file name can be chosen by the user. Each separate set of conventions is stored in an XML node. The type of conventions that a node holds is determined by the node name. Every node has an Id node that gives a unique identifier for the convention set. The following sections describe the type of conventions that can be created and the allowed values.

7.8.1 Zero Conventions

A node with name Zero is used to store conventions for direct zero rate quotes. Direct zero rate quotes can be given with an explicit maturity date or with a tenor and a set of conventions from which the maturity date is deduced. The node for a zero rate quote with an explicit maturity date is shown in Listing 61. The node for a tenor based zero rate is shown in Listing 62.

Listing 61: Zero conventions

Listing 62: Zero conventions, tenor based

- TenorBased: True if the conventions are for a tenor based zero quote and False if they are for a zero quote with an explicit maturity date.
- DayCounter: The day count basis associated with the zero rate quote (for choices see section 8.4)
- CompoundingFrequency: The frequency of compounding (Choices are *Once, Annual, Semiannual, Quarterly, Bimonthly, Monthly, Weekly, Daily*).

- Compounding: The type of compounding for the zero rate (Choices are Simple, Compounded, Continuous, SimpleThenCompounded).
- TenorCalendar: The calendar used to advance from the spot date to the maturity date by the zero rate tenor (for choices see section 8.4).
- SpotLag [Optional]: The number of business days to advance from the valuation date before applying the zero rate tenor. If not provided, this defaults to 0.
- SpotCalendar [Optional]: The calendar to use for business days when applying the SpotLag. If not provided, it defaults to a calendar with no holidays.
- RollConvention [Optional]: The roll convention to use when applying the zero rate tenor. If not provided, it defaults to Following (Choices are *Backward*, *Forward*, *Zero*, *ThirdWednesday*, *Twentieth*, *TwentiethIMM*, *CDS*).
- EOM [Optional]: Whether or not to use the end of month convention when applying the zero rate tenor. If not provided, it defaults to false.

7.8.2 Deposit Conventions

A node with name *Deposit* is used to store conventions for deposit or index fixing quotes. The conventions can be index based, in which case all necessary conventions are deduced from a given index family. The structure of the index based node is shown in Listing 63. Alternatively, all the necessary conventions can be given explicitly without reference to an index family. The structure of this node is shown in Listing 64.

Listing 63: Deposit conventions

Listing 64: Deposit conventions

- IndexBased: *True* if the deposit conventions are index based and *False* if the conventions are given explicitly.
- Index: The index family from which to imply the conventions for the deposit quote. For example, this could be EUR-EURIBOR, USD-LIBOR etc.

- Calendar: The business day calendar for the deposit quote.
- Convention: The roll convention for the deposit quote.
- EOM: True if the end of month roll convention is to be used for the deposit quote and False if not.
- DayCounter: The day count basis associated with the deposit quote.

7.8.3 Future Conventions

A node with name *Future* is used to store conventions for IMM Future quotes. The structure of this node is shown in Listing 65. The only piece of information needed is the underlying money market index name and this is given in the **Index** node. For example, this could be EUR-EURIBOR-3M, USD-LIBOR-3M etc.

Listing 65: Future conventions

```
<Future>
  <Id> </Id>
  <Index> </Index>
</Future>
```

7.8.4 FRA Conventions

A node with name FRA is used to store conventions for FRA quotes. The structure of this node is shown in Listing 66. The only piece of information needed is the underlying index name and this is given in the Index node. For example, this could be EUR-EURIBOR-6M, CHF-LIBOR-6M etc.

Listing 66: FRA conventions

7.8.5 OIS Conventions

A node with name OIS is used to store conventions for Overnight Indexed Swap (OIS) quotes. The structure of this node is shown in Listing 67.

Listing 67: OIS conventions

The meanings of the various elements in this node are as follows:

- SpotLag: The number of business days until the start of the OIS.
- Index: The name of the overnight index. For example, this could be EUR-EONIA, USD-FedFunds etc.
- FixedDayCounter: The day count basis on the fixed leg of the OIS.
- PaymentLag [Optional]: The payment lag, as a number of business days, on both legs. If not provided, this defaults to 0.
- EOM [Optional]: *True* if the end of month roll convention is to be used when generating the OIS schedule and *False* if not. If not provided, this defaults to *False*.
- FixedFrequency [Optional]: The frequency of payments on the fixed leg. If not provided, this defaults to *Annual*.
- FixedConvention [Optional]: The roll convention for accruals on the fixed leg. If not provided, this defaults to *Following*.
- FixedPaymentConvention [Optional]: The roll convention for payments on the fixed leg. If not provided, this defaults to *Following*.
- Rule [Optional]: The rule used for generating the OIS dates schedule i.e. *Backward* or *Forward*. If not provided, this defaults to *Backward*.

7.8.6 Swap Conventions

A node with name Swap is used to store conventions for vanilla interest rate swap (IRS) quotes. The structure of this node is shown in Listing 68.

Listing 68: Swap conventions

The meanings of the various elements in this node are as follows:

- FixedCalendar: The business day calendar on the fixed leg.
- FixedFrequency: The frequency of payments on the fixed leg.
- FixedConvention: The roll convention on the fixed leg.
- FixedDayCounter: The day count basis on the fixed leg.
- Index: The Ibor index on the floating leg.
- FloatFrequency [Optional]: The frequency of payments on the floating leg, to be used if the frequency is different to the tenor of the index (e.g. CAD swaps for BA-3M have a 6M or 1Y payment frequency with a Compounding coupon)
- SubPeriodsCouponType [Optional]: Defines how coupon rates should be calculated when the float frequency is different to that of the index. Possible values are "Compounding" and "Averaging".

7.8.7 Average OIS Conventions

A node with name *AverageOIS* is used to store conventions for average OIS quotes. An average OIS is a swap where a fixed rate is swapped against a daily averaged overnight index plus a spread. The structure of this node is shown in Listing 69.

Listing 69: Average OIS conventions

- SpotLag: Number of business days until the start of the average OIS.
- FixedTenor: The frequency of payments on the fixed leg.
- FixedDayCounter: The day count basis on the fixed leg.
- FixedCalendar: The business day calendar on the fixed leg.
- FixedFrequency: The frequency of payments on the fixed leg.
- FixedConvention: The roll convention for accruals on the fixed leg.
- FixedPaymentConvention: The roll convention for payments on the fixed leg.
- Index: The name of the overnight index.
- OnTenor: The frequency of payments on the overnight leg.
- RateCutoff: The rate cut-off on the overnight leg. Generally, the overnight fixing is only observed up to a certain number of days before the payment date and the last observed rate is applied for the remaining days in the period. This rate cut-off gives the number of days e.g. 2 for Fed Funds average OIS.

7.8.8 Tenor Basis Swap Conventions

A node with name *TenorBasisSwap* is used to store conventions for tenor basis swap quotes. The structure of this node is shown in Listing 70.

Listing 70: Tenor basis swap conventions

- LongIndex: The name of the long tenor Ibor index.
- ShortIndex: The name of the short tenor Ibor index.
- ShortPayTenor [Optional]: The frequency of payments on the short tenor Ibor leg. This is usually the same as the short tenor Ibor index's tenor. However, it can also be longer e.g. USD tenor basis swaps where the short tenor Ibor index is compounded and paid on the same frequency as the long tenor Ibor index. If not provided, this defaults to the short tenor Ibor index's tenor.
- SpreadOnShort [Optional]: *True* if the tenor basis swap quote has the spread on the short tenor Ibor index leg and *False* if not. If not provided, this defaults to *True*.

- IncludeSpread [Optional]: *True* if the tenor basis swap spread is to be included when compounding is performed on the short tenor Ibor index leg and *False* if not. If not provided, this defaults to *False*.
- SubPeriodsCouponType [Optional]: This field can have the value *Compounding* or *Averaging* and it only applies when the frequency of payments on the short tenor Ibor leg does not equal the short tenor Ibor index's tenor. If *Compounding* is specified, then the short tenor Ibor index is compounded and paid on the frequency specified in the ShortPayTenor node. If *Averaging* is specified, then the short tenor Ibor index is averaged and paid on the frequency specified in the ShortPayTenor node. If not provided, this defaults to *Compounding*.

7.8.9 Tenor Basis Two Swap Conventions

A node with name TenorBasisTwoSwap is used to store conventions for tenor basis swap quotes where the quote is the spread between the fair fixed rate on two swaps against Ibor indices of different tenors. We call the swap against the Ibor index of longer tenor the long swap and the remaining swap the short swap. The structure of the tenor basis two swap conventions node is shown in Listing 71.

Listing 71: Tenor basis two swap conventions

- Calendar: The business day calendar on both swaps.
- LongFixedFrequency: The frequency of payments on the fixed leg of the long swap.
- LongFixedConvention: The roll convention on the fixed leg of the long swap.
- LongFixedDayCounter: The day count basis on the fixed leg of the long swap.
- LongIndex: The Ibor index on the floating leg of the long swap.
- ShortFixedFrequency: The frequency of payments on the fixed leg of the short swap.
- ShortFixedConvention: The roll convention on the fixed leg of the short swap.
- ShortFixedDayCounter: The day count basis on the fixed leg of the short swap.

- ShortIndex: The Ibor index on the floating leg of the short swap.
- LongMinusShort [Optional]: *True* if the basis swap spread is to be interpreted as the fair rate on the long swap minus the fair rate on the short swap and *False* if the basis swap spread is to be interpreted as the fair rate on the short swap minus the fair rate on the long swap. If not provided, it defaults to *True*.

7.8.10 FX Conventions

A node with name FX is used to store conventions for FX spot and forward quotes for a given currency pair. The structure of this node is shown in Listing 72.

Listing 72: FX conventions

- SpotDays: The number of business days to spot for the currency pair.
- SourceCurrency: The source currency of the currency pair. The FX quote is assumed to give the number of units of target currency per unit of source currency.
- TargetCurrency: The target currency of the currency pair.
- PointsFactor: The number by which a points quote for the currency pair should be divided before adding it to the spot quote to obtain the forward rate.
- AdvanceCalendar [Optional]: The business day calendar(s) used for advancing dates for both spot and forwards. If not provided, it defaults to a calendar with no holidays.
- SpotRelative [Optional]: *True* if the forward tenor is to be interpreted as being relative to the spot date. *False* if the forward tenor is to be interpreted as being relative to the valuation date. If not provided, it defaults to *True*.
- AdditionalSettleCalendar [Optional]: In some cases, when the spot date is calculated using the values in the AdvanceCalendar and SpotDays nodes, it is checked against an additional settlement calendar(s) and if it is not a good business day then it is moved forward until it is a good business day on both the additional settlement calendar(s) and the AdvanceCalendar. This additional settlement calendar(s) can be specified here. If not provided, it defaults to a calendar with no holidays.

7.8.11 Cross Currency Basis Swap Conventions

A node with name *CrossCurrencyBasis* is used to store conventions for cross currency basis swap quotes. The structure of this node is shown in Listing 73.

Listing 73: Cross currency basis swap conventions

The meanings of the various elements in this node are as follows:

- SettlementDays: The number of business days to the start of the cross currency basis swap.
- SettlementCalendar: The business day calendar(s) for both legs and to arrive at the settlement date using the SettlementDays above.
- RollConvention: The roll convention for both legs.
- FlatIndex: The name of the index on the leg that does not have the cross currency basis spread.
- SpreadIndex: The name of the index on the leg that has the cross currency basis spread.
- EOM [Optional]: *True* if the end of month convention is to be used when generating the schedule on both legs and *False* if not. If not provided, it defaults to *False*.

7.8.12 Inflation Conventions

A node with name *InflationSwap* is used to store conventions for zero or year on year inflation swap quotes. The structure of this node is shown in Listing 74

Listing 74: Inflation swap conventions

The meaning of the elements is as follows:

- FixCalendar: The calendar for the fixed rate leg of the swap.
- FixConvention: The rolling convention for the fixed rate leg of the swap.
- DayCounter: The payoff / coupon day counter (applied to both legs).
- Index: The underlying inflation index.
- Interpolated: Flag indicating interpolation of the index in the swap's payoff calculation.
- ObservationLag: The index observation lag to be applied.
- AdjustInfObsDates: Flag indicating whether index observation dates should be adjusted or not.
- InfCalendar: The calendar for the inflation leg of the swap.
- InfConvention: The rolling convention for the inflation leg of the swap.

8 Trade Data

The trades that make up the portfolio are specified in an XML file where the portfolio data is specified in a hierarchy of nodes and sub-nodes. The nodes containing individual trade data are referred to as elements or XML elements. These are generally the lowest level nodes.

The top level portfolio node is delimited by an opening <Portfolio> and a closing </Portfolio> tag. Within the portfolio node, each trade is defined by a starting <Trade id="[Tradeid]"> and a closing </Trade> tag. Further, the trade type is set by the TradeType XML element. Each trade has an Envelope node that includes the same XML elements for all trade types (Id, Type, Counterparty, Rating, NettingSetId) plus the Additional fields node, and after that, a node containing trade specific data.

An example of a portfolio.xml file with one Swap trade including the full envelope node is shown in Listing 75.

Listing 75: Portfolio

```
<Portfolio>
  <Trade id="Swap#1">
 <TradeType> Swap </TradeType>
 <Envelope>
 <CounterParty> Counterparty#1 </CounterParty>
 <NettingSetId> NettingSet#2 </NettingSetId>
 <PortfolioIds>
 <PortoliodId> PF#1 </PortfolioId>
 <PortoliodId> PF#2 </PortfolioId>
 </PortfolioIds>
 <AdditionalFields>
 <Sector> SectorA </Sector>
 <Book> BookB </Book>
 <Rating> A1 </Rating>
 </AdditionalFields>
 </Envelope>
 <SwapData>
 [Trade specific data for a Swap]
 </SwapData>
  </Trade>
</Portfolio>
```

A description of all portfolio data, i.e. of each node and XML element in the portfolio file, with examples and allowable values follows below. There are two XML elements directly under the top level Portfolio node:

• Trade id: The first element of each trade is the Trade id and it is used to identify trades within a portfolio. Trade ids should be unique within a portfolio. The Trade id element is entered as an attribute to the XML element <Trade>, such as <Trade id="ExampleTrade"> in the beginning closed by </Trade> at the end of the trade data.

Allowable values: Any alphanumeric string. The underscore (_) sign may be used as well.

• TradeType: ORE currently supports 11 trade types.

Allowable values: ForwardRateAgreement, Swap, CapFloor, Swaption, FxForward, FxSwap, FxOption, EquityForward, EquityOption, CreditDefaultSwap, Bond

8.1 Envelope

The envelope node contains basic identifying details of a trade (Id, Type, Counterparty, NettingSetId), a PortfolioIds node containing a list of portfolio assignments, plus an AdditionalFields node where custom elements can be added for informational purposes such as Book or Sector. Beside the custom elements within the AdditionalFields node, the envelope contains the same elements for all Trade types. The Id, Type, Counterparty and NettingSetId elements must have non-blank entries for ORE to run. The meanings and allowable values of the various elements in the Envelope node follow below.

• Id: The Id element in the envelope is used to identify trades within a portfolio. It should be set to identical values as the Trade id=" " element.

Allowable values: Any alphanumeric string. The underscore (_) sign may be used as well.

• Counterparty: Specifies the name of the counterparty of the trade. It is used to show exposure analytics by counterparty.

Allowable values: Any alphanumeric string. Underscores (_) and blank spaces may be used as well.

• NettingSetId [Optional]: The NettingSetId element specifies the identifier for a netting set. If a NettingSetId is specified, the trade is eligible for close-out netting under the terms of an associated ISDA agreement. The specified NettingSetId must be defined within the netting set definitions file (see section 9). If left blank or omitted the trade will not belong to any netting set, and thus not be eligible for netting.

Allowable values: Any alphanumeric string. Underscores (_) and blank spaces may be used as well.

• PortfolioIds [Optional]: The PortfolioIds node allows the assignment of a given trade to several portfolios, each enclosed in its own pair of tags <PortfolioId> and </PortfolioId>. Note that ORE does not assume a hierarchical organisation of such portfolios. If present, the portfolio IDs will be used in the generation of some ORE reports such as the VaR report which provides breakdown by any portfolio id that occurs in the trades' envelopes.

Allowable values for each PortfolioId: Any string.

AdditionalFields [Optional]: The AdditionalFields node allows the insertion
of additional trade information using custom XML elements. For example, elements such as Sector, Desk or Folder can be used. The elements within the
AdditionalFields node are used for informational purposes only, and do not
affect any analytics in ORE.

Allowable values: Any custom element.

8.2 Trade Specific Data

After the envelope node, trade-specific data for each trade type supported by ORE is included. Each trade type has its own trade data container which is defined by an XML node containing a trade-specific configuration of individual XML tags - called elements - and trade components. The trade components are defined by XML sub-nodes that can be used within multiple trade data containers, i.e. by multiple trade types.

Details of trade-specific data for all trade types follow below.

8.2.1 Swap

The SwapData node is the trade data container for the Swap trade type. A Swap must have at least one leg, and can have an unlimited number of legs. Each leg is represented by a LegData trade component sub-node, described in section 8.3.2. An example structure of a two-legged SwapData node is shown in Listing 76.

Listing 76: Swap data

8.2.2 Cap/Floor

The CapFloorData node is the trade data container for trade type CapFloors. It's a cap, floor or collar (i.e. a portfolio of a long cap and a short floor for a long position in the collar) on a series of Ibor rates. The CapFloorData node contains a LongShort sub-node which indicates whether the cap (floor, collar) is long or short, and a LegData sub-node where the LegType element must be set to *Floating*, plus elements for the Cap and Floor rates. An example structure with Cap rates is shown in Listing 77. A CapFloorData node must have either Caps or Floors elements, or both.

Listing 77: Cap/Floor data

```
<CapFloorData>
<LongShort>Long</LongShort>
<LegData>
<Payer>false</Payer>
<LegType>Floating</LegType>
...
</LegData>
<Caps>
<Rate>0.05</Rate>
</CapFloorData>
</CapFloorData>
```

The meanings and allowable values of the elements in the CapFloorData node follow below.

- LongShort: This node defines the position in the cap (floor, collar) and can take values Long or Short
- LegData: This is a trade component sub-node outlined in section 8.3.2. Exactly one LegData node is allowed and the LegType element must be set to *floating*.
- Caps: This node has child elements of type Rate capping the floating leg. The first rate value corresponds to the first coupon, the second rate value corresponds to the second coupon, etc. If the number of coupons exceeds the number of rate values, the rate will be kept flat at the value of last entered rate for the remaining coupons. For a fixed cap rate over all coupons, one single rate value is sufficient. The number of entered rate values cannot exceed the number of coupons.
 - Allowable values for each Rate element: Any real number. The rate is expressed in decimal form, eg 0.05 is a rate of 5%
- Floors: This node has child elements of type Rate flooring the floating leg. The first rate value corresponds to the first coupon, the second rate value corresponds to the second coupon, etc. If the number of coupons exceeds the number of rate values, the rate will be kept flat at the value of last entered rate for the remaining coupons. For a fixed floor rate over all coupons, one single rate value is sufficient. The number of entered rate values cannot exceed the number of coupons.

Allowable values for each Rate element: Any real number. The rate is expressed in decimal form, eg 0.05 is a rate of 5%

8.2.3 Swaption

The SwaptionData node is the trade data container for the Swaption trade type. The SwaptionData node has one and exactly one OptionData trade component sub-node, and at least one LegData trade component sub-node. These trade components are outlined in section 8.3.1 and section 8.3.2.

Supported swaption exercise styles are European and Bermudan. European swaptions can have unlimited number of legs, with each leg represented by a LegData sub-node. Bermudan swaptions must have two legs, i.e. two LegData sub-nodes. See Table 8 for further details on requirements for Bermudan swaptions. Cross currency swaptions are not supported for either exercise style, i.e. the Currency element must have the same value for all LegData sub-nodes of a swaption.

The structure of an example SwaptionData node of a two-legged European swaption is shown in Listing 78.

Listing 78: Swaption data

	A Bermudan Swaption requires:
OptionData	One OptionData sub-node
Style	Bermudan
ExerciseDates	At least two ExerciseDate child elements.
LegData	Two LegData sub-nodes
LegType	Fixed on one node and Floating on the other.
Currency	The same currency for both nodes.
Notionals	No accretion or amortisation, just a constant notional. Exactly one Notional child element for each node.
Rates	A constant rate. The fixed rate node should have exactly one Rate child element.
Spreads	A constant spread. The floating rate node should have exactly one Spread child element.

Table 8: Requirements for Bermudan Swaptions

8.2.4 FX Forward

The FXForwardData node is the trade data container for the FX Forward trade type. The structure - including example values - of the FXForwardData node is shown in Listing 79. It contains no sub-nodes.

Listing 79: FX Forward data

The meanings and allowable values of the various elements in the FXForwardData node follow below. All elements are required.

- ValueDate: The value date of the FX Forward. Allowable values: See Date in Table 10.
- BoughtCurrency: The currency to be bought on value date. Allowable values: See Currency in Table 10.
- BoughtAmount: The amount to be sold on value date. Allowable values: Any positive real number.
- SoldCurrency: The currency to be sold on value date. Allowable values: See Currency in Table 10.
- SoldAmount: The amount to be sold on value date. Allowable values: Any positive real number.

8.2.5 FX Option

The FXOptionData node is the trade data container for the FX Option trade type. Vanilla FX options are supported, the exercise style must be *European*. The strike rate of an FX option is: SoldAmount / BoughtAmount. The FXOptionData node includes one and only one OptionData trade component sub-node plus elements specific to the FX Option. The structure of an example FXOptionData node for a FX Option is shown in Listing 80.

Listing 80: FX Option data

The meanings and allowable values of the elements in the FXOptionData node follow below.

- OptionData: This is a trade component sub-node outlined in section 8.3.1. Note that the FX option type allows for *European* option style only.
- BoughtCurrency: The bought currency of the FX option.
 Allowable values: See Currency in Table 10.
- BoughtAmount: The amount in the BoughtCurrency.
 Allowable values: Any positive real number.
- SoldCurrency: The sold currency of the FX option.
 Allowable values: See Currency in Table 10.
- SoldAmount: The amount in the SoldCurrency.
 Allowable values: Any positive real number.

8.2.6 Equity Option

The EquityOptionData node is the trade data container for the equity option trade type. Vanilla equity options are supported, the exercise style must be *European*. The EquityOptionData node includes one and only one OptionData trade component subnode plus elements specific to the equity option. The structure of an example EquityOptionData node for an equity option is shown in Listing 81.

Listing 81: FX Option data

The meanings and allowable values of the elements in the EquityOptionData node follow below.

- OptionData: This is a trade component sub-node outlined in section 8.3.1 Option Data. Note that the FX option type allows for *European* option style only.
- Name: The name of the underlying equity.

 Allowable values: Any string (provided it is the ID of an equity in the market configuration).
- Currency: The bought currency of the equity option. Allowable values: See Currency in Table 10.
- Strike: The option strike price.
 Allowable values: Any positive real number.
- Quantity: The number of units of the underlying covered by the transaction. Allowable values: Any positive real number.

8.2.7 Equity Forward

The EquityForwardData node is the trade data container for the equity forward trade type. Vanilla equity forwards are supported. The structure of an example EquityForwardData node for an equity option is shown in Listing 82.

Listing 82: Equity Forward data

The meanings and allowable values of the elements in the EquityForwardData node follow below.

- LongShort: Defines whether the trade is long or short the underlying equity. Allowable values: Long, Short.
- Maturity: The maturity date of the forward contract. Allowable values: Any date string.
- Name: The name of the underlying equity.
 Allowable values: Any string (provided it is the ID of an equity in the market configuration).
- Currency: The bought currency of the equity option. Allowable values: See Currency in Table 10.
- Strike: The option strike price.
 Allowable values: Any positive real number.
- Quantity: The number of units of the underlying covered by the transaction. Allowable values: Any positive real number.

8.2.8 CPI Swap

A CPI swap is set up as a swap, with one leg of type CPI. Listing 83 shows an example. The CPI leg contains an additional CPILegData block. See 8.3.8 for details on the CPI leg specification.

Listing 83: CPI Swap Data

8.2.9 Year on Year Inflation Swap

A Year on Year inflation swap is set up as a swap, with one leg of type YY. Listing 84 shows an example. The YY leg contains an additional YYLegData block. See 8.3.9 for details on the YY leg specification.

Listing 84: Year on Year Swap Data

```
<SwapData>
<LegData>
<LegType>Floating</LegType>
<Payer>true</Payer>
...
</LegData>
<LegData>
<LegType>YY</LegType>
<Payer>false</Payer>
...
<YYLegData>
...
</YYLegData>
</LegData>
</LegData>
</SwapData>
```

8.2.10 Bond

A vanilla Bond is set up using a BondData block as shown in listing 85. The bond specific elements are

- IssuerId: A unique identifier for the issuer of the bond
- CreditCurveId: The entity defining the default curve used for pricing, via the default curves block in todaysmarket.xml
- SecurityId: A unique identifier for the security, this defines the security specific spread to be used for pricing.
- ReferenceCurveId: The benchmark curve to be used for pricing, this must match a name of a curve in the yield curves block in todaysmarket.xml.
- SettlementDays: The settlement delay applicable to the security.
- Calendar: The calendar associated to the settlement lag.
- IssueDate: The issue date of the security.

A LegData block then defines the cashflow structure of the bond, this can be of type fixed, floating etc.

Listing 85: Bond Data

The bond pricing requires a recovery rate that can be specified in ORE per SecurityId, see sections 7.7 and 10.13.

8.2.11 Credit Default Swap

A credit default swap is set up using a CreditDefaultSwapData block as shown in listing 86. The CDS specific elements are

- IssuerId: A unique identifier for the issuer of the bond
- CreditCurveId: The entity defining the default curve used for pricing, via the default curves block in todaysmarket.xml
- SettleAtAccrual: Whether or not the accrued coupon is due in the event of a default.
- PaysAtDefaultTime: If set to true, any payments triggered by a default event are due at default time. If set to false, they are due at the end of the accrual period.
- ProtectionStart: The first date where a default event will trigger the contract.
- UpfrontDate: Settlement date for the upfront payment.
- UpfrontFee: The upfront payment, expressed as a rate, to be multiplied by notional amount.

A LegData block then defines the cashflow structure of the credit default swap, this must be be of type fixed.

Listing 86: CreditDefaultSwap Data

8.2.12 Forward Rate Agreement

A forward rate agreement is set up using a ForwardRateAgreementData block as shown in listing 87. The forward rate agreement specific elements are

- StartDate: A FRA expires/settles on the startDate. Allowable values: See Date in Table 10.
- CreditCurveId: The entity defining the default curve used for pricing, via the default curves block in todaysmarket.xml.
- EndDate: EndDate is the date when the forward loan or deposit ends. It follows that (EndDate StartDate) is the tenor/term of the underlying loan or deposit.
- Currency: The currency of the FRA notional. Allowable values: See Currency in Table 10.
- Index: The name of the interest rate index the FRA is benchmarked against.
- LongShort: Specifies whether the option position is long or short.
- Strike: The agreed forward interest rate.
- Notional: No accretion or amortisation, just a constant notional.

A LegData block then defines the cashflow structure of the bond, this can be of type fixed, floating etc.

Listing 87: Forward Rate Agreement Data

8.3 Trade Components

Trade components are XML sub-nodes used within the trade data containers to define sets of trade data that more than one trade type can have in common, such as a leg or a schedule. A trade data container can include multiple trade components such as a swap with multiple legs, and a trade component can itself contain further trade components in a nested way.

An example of a SwapData trade data container, including two LegData trade components which in turn include further trade components such as FixedLegData, ScheduleData and FloatingLegData is shown in Listing 88.

Listing 88: Trade Components Example

```
<SwapData>
 <LegData>
 <Payer>true</Payer>
 <LegType>Fixed</LegType>
 <Currency>EUR</Currency>
 <PaymentConvention>Following
 <DayCounter>30/360</DayCounter>
 <Notionals>
 <Notional>1000000</Notional>
 </Notionals>
 <ScheduleData>
 </ScheduleData>
 <FixedLegData>
 <Rates>
 <Rate>0.035</Rate>
 </Rates>
 </FixedLegData>
 </LegData>
 <LegData>
 <ScheduleData>
 </ScheduleData>
 <FloatingLegData>
 </FloatingLegData>
 </LegData>
</SwapData>
```

Descriptions of all trade components supported in ORE follow below.

8.3.1 Option Data

This trade component node is used within the SwaptionData and FXOptionData trade data containers. It contains the ExerciseDates sub-node which includes ExerciseDate child elements. An example structure of the OptionData trade component node is shown in Listing 89.

Listing 89: Option data

The meanings and allowable values of the elements in the OptionData node follow below.

• LongShort: Specifies whether the option position is long or short.

Allowable values: Long, LONG, long, L or Short, SHORT, short, S

• OptionType: Specifies whether it is a call or a put option.

Allowable values: Call or Put

• Style: The exercise style of the option.

Allowable values: European or American or Bermudan. Note that trade type Swaption can have style European or Bermudan, but not American. The FX Option trade type can have style European or American, but not Bermudan.

• Settlement: Derlivery type.

Allowable values: Cash or Physical

• PayOffAtExpiry [Optional]: Relevant for options with early exercise, i.e. the exercise occurs before expiry; *true* indicates payoff at expiry, whereas *false* indicates payoff at exercise. Defaults to *false* if left blank or omitted.

Allowable values: true, false

• ExerciseDates: This node contains child elements of type ExerciseDate. Options of style *European* or *American* require a single exercise date expressed by one single ExerciseDate child element. *Bermudan* style options must have two or more ExerciseDate child elements.

8.3.2 Leg Data and Notionals

The LegData trade component node is used within the CapFloorData, SwapData and SwaptionData trade data containers. It contains a ScheduleData trade component subnode, and depending on the value of the LegType element, one out of the following subnodes: FixedLegData, FloatingLegData. The LegData node also includes a Notionals sub-node with Notional child elements described below. An example structure of a LegData node of LegType floating is shown in Listing 90.

Listing 90: Leg data

The meanings and allowable values of the elements in the LegData node follow below.

• LegType: Determines which of the available sub-nodes must be used. Allowable values: Fixed, Floating, Cashflow, YY, CPI

• Payer: The flows of the leg are paid to the counterparty if *true*, and received if *false*.

Allowable values: true, false

• Currency: The currency of the leg.

Allowable values: See Currency in Table 10.

• PaymentConvention: The payment convention of the leg coupons.

Allowable values: See Roll Convention in Table 10.

• DayCounter: The day count convention of the leg coupons.

Allowable values: See DayCount Convention in Table 12.

• Notionals: This node contains child elements of type Notional. If the notional is fixed over the life of the leg only one notional value should be entered. If the notional is amortising or accreting, this is represented by entering multiple notional values, each represented by a Notional child element. The first notional value corresponds to the first coupon, the second notional value corresponds to the second coupon, etc. If the number of coupons exceeds the number of notional values, the notional will be kept flat at the value of last entered notional for the remaining coupons. The number of entered notional values cannot exceed the number of coupons.

Allowable values: Each child element can take any positive real number.

An example of a Notionals element for an amortising leg with four coupons is shown in Listing 91.

Listing 91: Notional list

Another allowable specification of the notional schedule is shown in Listing 92.

Listing 92: Notional list with dates

The first notional must not have a start date, it will be associated with the schedule's start, The subsequent notionals can have a start date specified from which date onwards the new notional is applied. This allows specifying notionals only for dates where the notional changes.

In case of exchange of currencies an initial exchange, a final exchange and an amortising exchange can be specified using an Exchanges child element with NotionalInitialExchange, NotionalFinalExchange and NotionalAmortizingExchange as subelements, see Listing 93.

Listing 93: Notional list with exchange

FX Resets can be specified using an FXReset child element with subelements ForeignCurrency (currencyCode), ForeignAmount (double), FXIndex and FixingDays (integer) subelements, see Listing 94 for an example

Listing 94: Notional list with exchange

- ScheduleData: This is a trade component sub-node outlined in section 8.3.3 Schedule Data and Dates.
- FixedLegData: This trade component sub-node is required if LegType is set to fixed It is outlined in section 8.3.4.
- FloatingLegData: This trade component sub-node is required if LegType is set to floating It is outlined in section 8.3.5 Floating Leg Data and Spreads.
- CPILegData: This trade component sub-node is required if LegType is set to *CPI*. It is outlined in section 8.3.8.
- YYLegData: This trade component sub-node is required if LegType is set to YY. It is outlined in section 8.3.9.

8.3.3 Schedule Data and Dates

The ScheduleData trade component node is used within the LegData trade component. When IsRulesBased is set to false, the ScheduleData node includes a Dates sub-node where the schedule is determined directly by Date child elements. The schedule can also be generated from a set of rules based on the entries of the StartDate, EndDate, Tenor, Calendar, Convention, TermConvention, and Rule elements. Example structures of ScheduleData nodes based on rules respectively dates are shown in Listing 95 and Listing 96, respectively.

Listing 95: Schedule data, rules based

Listing 96: Schedule data, date based

The ScheduleData section can contain any number and combination of <Dates> and <Rules> sections. The resulting schedule will then be an ordered concatenation of individual schedules.

The meanings and allowable values of the elements in the ScheduleData node follow below.

• StartDate: The schedule start date.

Allowable values: See Date in Table 10.

• EndDate: The schedule end date.

Allowable values: See Date in Table 10.

• Tenor: The tenor used to generate schedule dates.

Allowable values: A string where the last character must be D or W or M or Y. The characters before that must be a positive integer.

```
D = Day, W = Week, M = Month, Y = Year
```

• Calendar: The calendar used to generate schedule dates.

Allowable values: See Table 11 Calendar.

• Convention: Determines the adjustment of the schedule dates with regards to the selected calendar.

Allowable values: See Roll Convention in Table 10.

• TermConvention: Determines the adjustment of the final schedule date with regards to the selected calendar.

Allowable values: See Roll Convention in Table 10.

• Rules: Rules for the generation of the schedule using given start and end dates, tenor, calendar and business day conventions.

Allowable values and descriptions: See Table 9 Rule.

• Dates: This is a sub-node and contains child elements of type Date. In this case the schedule dates are determined directly by the Date child elements. At least two Date child elements must be provided.

Allowable values: Each Date child element can take the allowable values listed in Date in Table 10.

Rule		
Allowable Values	Effect	
Backward	Backward from termination date	
	to effective date.	
Forward	Forward from effective date to	
	termination date.	
Zero	No intermediate dates between ef-	
	fective date and termination date.	
Third Wednesday	All dates but effective date and	
	termination date are taken to be	
	on the third Wednesday of their	
	month (with forward calculation.)	
Twentieth	All dates but the effective date	
	are taken to be the twentieth of	
	their month (used for CDS sched-	
	ules in emerging markets.) The	
	termination date is also modified.	
TwentiethIMM	All dates but the effective date	
	are taken to be the twentieth of an	
	IMM month (used for CDS sched-	
	ules.) The termination date is	
	also modified.	
OldCDS	Same as TwentiethIMM with un-	
	restricted date ends and log/short	
	stub coupon period (old CDS con-	
	vention).	
CDS	Credit derivatives standard rule	
	since 'Big Bang' changes in 2009.	

Table 9: Allowable Values for Rule

8.3.4 Fixed Leg Data and Rates

The FixedLegData trade component node is used within the LegData trade component when the LegType element is set to *Fixed*. The FixedLegData node only includes the Rates sub-node which contains the rates of the fixed leg as child elements of type Rate. An example of a FixedLegData node for a fixed leg with constant notional is shown in Listing 97.

Listing 97: Fixed leg data

The meanings and allowable values of the elements in the FixedLegData node follow below.

• Rates: This node contains child elements of type Rate. If the rate is constant over the life of the fixed leg, only one rate value should be entered. If two or more coupons have different rates, multiple rate values are required, each represented by a Rate child element. The first rate value corresponds to the first coupon, the second rate value corresponds to the second coupon, etc. If the number of coupons exceeds the number of rate values, the rate will be kept flat at the value of last entered rate for the remaining coupons. The number of entered rate values cannot exceed the number of coupons.

Allowable values: Each child element can take any real number. The rate is expressed in decimal form, e.g. 0.05 is a rate of 5%.

As in the case of notionals, the rate schedule can be specified with dates as shown in Listing 98.

Listing 98: Fixed leg data with 'dated' rates

8.3.5 Floating Leg Data, Spreads, Gearings, Caps and Floors

The FloatingLegData trade component node is used within the LegData trade component when the LegType element is set to *Floating*. It is also used directly within the CapFloor trade data container. The FloatingLegData node includes elements specific to a floating leg as well as the Spreads sub-node which contains the spreads of the floating leg as child elements of type Spread.

An example of a FloatingLegData node is shown in Listing 99.

Listing 99: Floating leg data

```
<FloatingLegData>
 <Index>USD-LIBOR-3M</Index>
 <IsInArrears>false</IsInArrears>
 <FixingDays>2</FixingDays>
 <Spreads>
 <Spread>0.005</Spread>
 </Spreads>
 <Gearings>
 <Gearing>2.0</Gearing>
 </Gearings>
 <Cap>0.05</Cap>
 </Caps>
 <Floors>
 <Floor>0.01</Floor>
 </Floors>
</FloatingLegData>
<NakedOption>N</NakedOption>
```

The meanings and allowable values of the elements in the FloatingLegData node follow below.

• Index: The combination of currency, index and term that identifies the relevant fixings and yield curve of the floating leg.

Allowable values: An alphanumeric string of the form CCY-INDEX-TERM, matching available Ibor indices in the simulation.xml file. CCY, INDEX and TERM must be separated by dashes (-). TERM must be an integer followed by D, W, M or Y. See Table 13.

• IsInArrears: *true* indicates that fixing is in arrears, i.e. the fixing gap is calculated in relation to the current period end date.

false indicates that fixing is in advance, i.e. the fixing gap is calculated in relation to the previous period end date.

Allowable values: true, false

• Fixing Days: This is the fixing gap, i.e. the number of days before the period end date an index fixing is taken.

Allowable values: Positive integers.

• Spreads: This node contains child elements of type Spread. If the spread is constant over the life of the floating leg, only one spread value should be entered. If two or more coupons have different spreads, multiple spread values are required, each represented by a Spread child element. The first spread value corresponds to the first coupon, the second spread value corresponds to the second coupon, etc. If the number of coupons exceeds the number of spread values, the spread will be kept flat at the value of last entered spread for the remaining coupons. The number of entered spread values cannot exceed the number of coupons.

Allowable values: Each child element can take any real number. The spread is expressed in decimal form, e.g. 0.005 is a spread of 0.5% or 50 bp.

For the **Spreads** section, the same applies as for notionals and rates - a list of changing spreads can be specified without or with individual starte dates as shown in Listing 100.

Listing 100: 'Dated' spreads

- Gearings: This node contains child elements of type Gearing indicating that the coupon rate is multiplied by the given factors. The mode of specification is analogous to spreads, see above.
- Caps: This node contains child elements of type Cap indicating that the coupon rate is capped at the given rate (after applying gearing and spread, if any). The mode of specification is analogous to spreads, see above.

- Floors: This node contains child elements of type Floor indicating that the coupon rate is floored at the given rate (after applying gearing and spread, if any). The mode of specification is analogous to spreads, see above.
- NakedOption: Optional node (defaults to N), if Y the leg represents only the embedded floor, cap or collar. By convention these embedded options are considered long if the leg is a receiver leg, otherwise short.

8.3.6 Leg Data with Amortisation Structures

Amortisation structures can (optionally) be added to a leg as indicated in the following listing 101, within a block of information enclosed by <amortizations> and </amortizations> tags.

Listing 101: Amortisation data

```
<LegData>
 <LegType> ... </LegType>
 <Payer> ... </Payer>
 <Currency> ... </Currency>
 <Notionals>
 <Notional>10000000</Notional>
 </Notionals>
 <Amortizations>
 <AmortizationData>
 <Type>FixedAmount</Type>
 <Value>1000000</Value>
 <StartDate>20170203</StartDate>
 <Frequency>1Y</Frequency>
 <Underflow>false</Underflow>
 </AmortizationData>
 <AmortizationData>
 </AmortizationData>
 </Amortizations>
</LegData>
```

The user can specify a sequence of AmortizationData items in order to switch from one kind of amortisation to another etc. Within each AmortisationData block the meaning of elements is

- Type: Amortisation type with allowable values FixedAmount, RelativeToInitial-Notional, RelativeToPreviousNotional, Annuity.
- Value: Interpreted depending on Type, see below.
- StartDate: Amortisation starts on first schedule date on or beyond StartDate.
- Frequency, entered as a period: Frequency of amortisations.
- Underflow: Allow amortisation below zero notional if true, otherwise amortisation stops at zero notional.

The amortisation data block's Value element is interpreted depending on the chosen Type:

- FixedAmount: The value is interpreted as a notional amount to be subtracted from the current notional on each amortisation date.
- RelativeToInitialNotional: The value is interpreted as a fraction of the **initial** notional to be subtraced from the current notional on each amortisation date.
- RelativeToPreviousNotional: The value is interpreted as a fraction of the **previous** notional to be subtraced from the current notional on each amortisation date.
- Annuity: The value is interpreted as annuity amount (redemption plus coupon).

Annuity type amortisation is supported for fixed rate legs as well as floating (ibor) legs. Note:

- Floating annuities require at least one previous vanilla coupon in order to work out the first amortisation amount.
- Floating legs with annuity amortisation currently do not allow switching the amortisation type, i.e. only a single block of AmortizationData.

8.3.7 CMS Leg Data

Listing 102 shows an example for a leg of type CMS.

Listing 102: CMS leg data

```
<LegData>
  <LegType>CMS</LegType>
 <Payer>false</Payer>
  <Currency>GBP</Currency>
  <Notionals>
 <Notional>10000000</Notional>
  </Notionals>
  <DayCounter>ACT/ACT</DayCounter>
  <PaymentConvention>Following</PaymentConvention>
  <ScheduleData>
 . . .
 </ScheduleData>
  <CMSLegData>
 <Index>EUR-CMS-10Y</Index>
 <Spreads>
 <Spread>0.0010</pread>
 </Spreads>
 <Gearings>
 <Gearing>2.0</Gearing>
 </Gearings>
 <Caps>
 <Cap>0.05</Cap>
 </Caps>
 <Floors>
 <Floor>0.01</Floor>
 </Floors>
  </CMSLegData>
  <NakedOption>N</NakedOption>
</LegData>
```

The CMSLegData block contains the following elements:

- Index: The underlying CMS index.
- Spreads: The spreads applied to index fixings. As usual, this can be a single value, a vector of values or a dated vector of values.
- IsInArrears: *true* indicates that fixing is in arrears, i.e. the fixing gap is calculated in relation to the current period end date.

 false indicates that fixing is in advance, i.e. the fixing gap is calculated in relation to the previous period end date.
- Fixing Days: This is the fixing gap, i.e. the number of days before the period end date an index fixing is taken.
- Gearings: This node contains child elements of type Gearing indicating that the coupon rate is multiplied by the given factors. The mode of specification is analogous to spreads, see above.
- Caps: This node contains child elements of type Cap indicating that the coupon rate is capped at the given rate (after applying gearing and spread, if any). The mode of specification is analogous to spreads, see above.
- Floors: This node contains child elements of type Floor indicating that the coupon rate is floored at the given rate (after applying gearing and spread, if any). The mode of specification is analogous to spreads, see above.
- NakedOption: Optional node (defaults to N), if Y the leg represents only the embedded floor, cap or collar. By convention these embedded options are considered long if the leg is a receiver leg, otherwise short.

8.3.8 CPI Leg Data

Listing 103 shows an example for a leg of type CPI. The CPILegData block contains the following elements:

- Index: The underlying zero inflation index.
- Rates: The fixed rate(s) of the leg. As usual, this can be a single value, a vector of values or a dated vector of values.
- BaseCPI: The base CPI used to determine the lifting factor for the fixed coupons.
- ObservationLag: The observation lag to be applied.
- Interpolated: A flag indicating whether interpolation should be applied to inflation fixings.

Listing 103: CPI leg data

```
<LegData>
  <LegType>CPI</LegType>
 <Payer>false</Payer>
  <Currency>GBP</Currency>
  <Notionals>
 <Notional>1000000</Notional>
 </Notionals>
 <DayCounter>ACT/ACT</DayCounter>
 <PaymentConvention>Following/PaymentConvention>
  <ScheduleData>
 <R111es>
 <StartDate>2016-07-18</StartDate>
 <EndDate>2021-07-18</EndDate>
 <Tenor>1Y</Tenor>
 <Calendar>UK</Calendar>
 <Convention>ModifiedFollowing</Convention>
 <TermConvention>ModifiedFollowing</TermConvention>
 <Rule>Forward</Rule>
 <EndOfMonth/>
 <FirstDate/>
 <LastDate/>
 </Rules>
 </ScheduleData>
  <CPILegData>
 <Index>UKRPI</Index>
 <Rates>
 <Rate>0.02</Rate>
 </Rates>
 <BaseCPI>210</BaseCPI>
 <ObservationLag>2M</ObservationLag>
 <Interpolated>false</Interpolated>
 </CPILegData>
</LegData>
```

8.3.9 YY Leg Data

Listing 104 shows an example for a leg of type YY. The YYLegData block contains the following elements:

- Index: The underlying zero inflation index.
- Fixing Days: The number of fixing days.
- ObservationLag: The observation lag to be applied.
- Interpolated: A flag indicating whether interpolation should be applied to inflation fixings.

Listing 104: YY leg data

```
<LegData>
  <LegType>YY</LegType>
 <Payer>false</Payer>
 <Currency>EUR</Currency>
 <Notionals>
 <Notional>10000000</Notional>
 </Notionals>
 <DayCounter>ACT/ACT</DayCounter>
 <PaymentConvention>Following</PaymentConvention>
 <ScheduleData>
 <Rules>
 <StartDate>2016-07-18</StartDate>
 <EndDate>2021-07-18</EndDate>
 <Tenor>1Y</Tenor>
 <Calendar>UK</Calendar>
 <Convention>ModifiedFollowing</Convention>
 <TermConvention>ModifiedFollowing</TermConvention>
 <Rule>Forward</Rule>
 <EndOfMonth/>
 <FirstDate/>
 <LastDate/>
 </Rules>
 </ScheduleData>
 <YYLegData>
 <Index>EUHICPXT</Index>
 <FixingDays>2</FixingDays>
 <ObservationLag>2M</ObservationLag>
 <Interpolated>true</Interpolated>
 </YYLegData>
</LegData>
```

8.4 Allowable Values for Standard Trade Data

Trade Data	Allowable Values		
Date	The following date formats are supported: yyyymmdd yyyy/mm-dd yyyyy.mm.dd dd-mm-yy dd/mm/yy dd-mm-yyyy dd-mm-yyyy dd-mm-yyyy dd-mm-yyyy and Dates as serial numbers, comparable to Microsoft Excel dates, with a minimum of 367 for Jan 1, 1901, and a maximum of 109574 for Dec 31, 2199.		
Currency	ATS, AUD, BEF, BRL, CAD, CHF, CNY, CZK, DEM, DKK, EUR, ESP, FIM, FRF, GBP, GRD, HKD, HUF, IEP, ITL, INR, ISK, JPY, KRW, LUF, NLG, NOK, NZD, PLN, PTE, RON, SEK, SGD, THB, TRY, TWD, USD, ZAR, ARS, CLP, COP, IDR, ILS, KWD, PEN, MXN, SAR, RUB, TND, MYR, UAH, KZT, QAR, MXV, CLF, EGP, BHD, OMR, VND, AED, PHP, NGN, MAD, Note: Currency codes must also match available currencies in the simulation.xml file.		
Roll Convention	F, Following, FOLLOWING MF, ModifiedFollowing, Modified Following, MODIFIEDF P, Preceding, PRECEDING MP, ModifiedPreceding, Modified Preceding, MODIFIEDP U, Unadjusted, INDIFF		

Table 10: Allowable values for standard trade data.

Calendar		
Allowable Values	Resulting Calendar	
TARGET, TGT, EUR	Target Calendar	
CA, TRB, CAD	Canada Calendar	
TKB, JP, JPY	Japan Calendar	
ZUB, CHF	Switzerland Calendar	
GB, LNB, UK	UK Calendar	
US, NYB, USD	US Calendar	
US-SET	US Settlement Calendar	
US-GOV	US Government Bond Calendar	
US-NYSE	US NYSE Calendar	
US-NERC	US NERC Calendar	
AU, AUD	Australia Calendar	
SA, ZAR	South Africa Calendar	
SS, SEK	Sweden Calendar	
ARS	Argentina Calendar	
BRL	Brazil Calendar	
CNY	China Calendar	
CZK	Czech Republic Calendar	
DEN, DKK	Denmark Calendar	
FIN	Finland Calendar	
HKD	HongKong Calendar	
ISK	Iceland Calendar	
INR	India Calendar	
IDR	Indonesia Calendar	
MXN	Mexico Calendar	
NZD	New Zealand Calendar	
NOK	Norway Calendar	
PLN	Poland Calendar	
RUB	Russia Calendar	
SAR	Saudi Arabia	
SGD	Singapore Calendar	
KRW	South Korea Calendar	
TWD	Taiwan Calendar	
TRY	Turkey Calendar	
UAH	Ukraine Calendar	
WeekendsOnly	Weekends Only Calendar	

Table 11: Allowable Values for Calendar. Combinations of up to four calendars can be provided using comma separated calendar names.

DayCount Convention		
Allowable Values	Resulting DayCount Convention	
A360, Actual/360, ACT/360	Actual 360	
A365, A365F, Actual/365, Actual/365 (fixed)	Actual 365 Fixed	
T360, 30/360, 30/360 (Bond Basis), ACT/nACT	Thirty 360 (US)	
30E/360, 30E/360 (Eurobond Basis)	Thirty 360 (European)	
30/360 (Italian)	Thirty 360 (Italian)	
ActActISDA, ActualActual (ISDA), ACT/ACT, ACT	Actual Actual (ISDA)	
ActActISMA, ActualActual (ISMA)	Actual Actual (ISMA)	
ActActAFB, Actual/Actual (AFB)	Actual Actual (AFB)	

Table 12: Allowable Values for DayCount Convention

Index			
	K-TENOR, and matching available		
	ndices in the simulation.xml file.		
Index Component	Allowable Values		
	EUR-EONIA		
	EUR-EURIBOR		
	EUR-LIBOR		
	$USD ext{-}FedFunds$		
	USD-LIBOR		
	GBP-SONIA		
	GBP- $LIBOR$		
	JPY-LIBOR		
	JPY-TIBOR		
	CHF-LIBOR		
	AUD-LIBOR		
	AUD- $BBSW$		
	CAD-CDOR		
	CAD-BA		
CY-INDEX	SEK-STIBOR		
	SEK-LIBOR		
	DKK-LIBOR		
	DKK-CIBOR		
	SGD-SIBOR		
	$SGD ext{-}SOR$		
	HKD-HIBOR		
	NOK-NIBOR		
	HUF- $BUBOR$		
	IDR- $IDRFIX$		
	INR-MIFOR		
	MXN-TIIE		
	PLN-WIBOR		
	SKK-BRIBOR		
	NZD-BKBM		

Table 13: Allowable values for Index.

An integer followed by D, W, M or Y

TENOR

9 Netting Set Definitions

The netting set definitions file - netting.xml - contains a list of definitions for various ISDA netting agreements. The file is written in XML format.

Each netting set is defined within its own NettingSet node. All of these NettingSet nodes are contained as children of a NettingSetDefinitions node.

There are two distinct cases to consider:

- An ISDA agreement which does not contain a *Credit Support Annex* (CSA).
- An ISDA agreement which does contain a CSA.

9.1 Uncollateralised Netting Set

If an ISDA agreement does not contain a Credit Support Annex, the portfolio exposures are not eligible for collateralisation. In such a case the netting set can be defined within the following XML template:

Listing 105: Uncollateralised netting set definition

The meanings of the various elements are as follows:

- NettingSetId: The unique identifier for the ISDA netting set.
- Counterparty: The identifier for the counterparty to the ISDA agreement.
- ActiveCSAFlag: Boolean indicating whether the netting set is covered by a Credit Support Annex. For uncollateralised netting sets this flag should be *False*.
- CSADetails: Node containing as children details of the governing Credit Support Annex. For uncollateralised netting sets there is no need to store any information within this node.

9.2 Collateralised Netting Set

If an ISDA agreement contains a Credit Support Annex, the portfolio exposures are eligible for collateralisation. In such a case the netting set can be defined within the following XML template:

Listing 106: Collateralised netting set definition

```
<NettingSet>
 <NettingSetId> </NettingSetId>
 <Counterparty> </Counterparty>
 <ActiveCSAFlag> </ActiveCSAFlag>
 <CSADetails>
 <Bilateral> </Bilateral>
 <CSACurrency> </CSACurrency>
 <Index> </Index>
 <ThresholdPay> </ThresholdPay>
 <ThresholdReceive> </ThresholdReceive>
 <MinimumTransferAmountPay> </MinimumTransferAmountPay>
 <MinimumTransferAmountReceive> </MinimumTransferAmountReceive>
 <IndependentAmount>
 <IndependentAmountHeld> </IndependentAmountHeld>
 <IndependentAmountType> </IndependentAmountType>
 </IndependentAmount>
 <MarginingFrequency>
 <CallFrequency> </CallFrequency>
 <PostFrequency> </PostFrequency>
 </MarginingFrequency>
 <MarginPeriodOfRisk> </MarginPeriodOfRisk>
 <CollateralCompoundingSpreadReceive>
 </CollateralCompoundingSpreadReceive>
 <CollateralCompoundingSpreadPay> </CollateralCompoundingSpreadPay>
 <EligibleCollaterals>
 <Currencies>
 <Currency>USD</Currency>
 <Currency>EUR</Currency>
 <Currency>CHF</Currency>
 <Currency>GBP</Currency>
 <Currency>JPY</Currency>
 <Currency>AUD</Currency>
 </Currencies>
 </EligibleCollaterals>
 </CSADetails>
</NettingSet>
```

The first few nodes are shared with the template for uncollateralised netting sets:

- NettingSetId: The unique identifier for the ISDA netting set.
- Counterparty: The identifier for the counterparty to the ISDA agreement.
- ActiveCSAFlag: Boolean indicating whether the netting set is covered by a Credit Support Annex. For collateralised netting sets this flag should be *True*.
- CSADetails: Node containing as children details of the governing Credit Support Annex.

CSADetails

The CSADetails node contains details of the Credit Support Annex which are relevant for the purposes of exposure calculation. The meanings of the various elements are as follows:

Bilateral There are three possible values here:

- Bilateral: Both parties to the CSA are legally entitled to request collateral to cover their counterparty credit risk exposure on the underlying portfolio.
- CallOnly: Only we are entitled to hold collateral; the counterparty has no such entitlement.
- PostOnly: Only the counterparty is entitled to hold collateral; we have no such entitlement.

CSACurrency A three-letter ISO code specifying the master currency of the CSA. All monetary values specified within the CSA are assumed to be denominated in this currency.

Index The index is used to derive the fixing which is used for compounding cash collateral in the master currency of the CSA.

ThresholdPay A threshold amount above which the counterparty is entitled to request collateral to cover excess exposure.

ThresholdReceive A threshold amount above which we are entitled to request collateral from the counterparty to cover excess exposure.

MinimumTransferAmountPay Any margin calls issued by the counterparty must exceed this minimum transfer amount. If the collateral shortfall is less than this amount, the counterparty is not entitled to request margin.

MinimumTransferAmountReceive Any margin calls issued by us to the counterparty must exceed this minimum transfer amount. If the collateral shortfall is less than this amount, we are not entitled to request margin.

IndependentAmount This element contains two child nodes:

- IndependentAmountHeld: The netted sum of all independent amounts covered by this ISDA agreement/CSA. A negative number implies that the counterparty holds the independent amount.
- Independent Amount Type: The nature of the independent amount as defined within the Credit Support Annex. The only supported value here is *FIXED*.

This covers only the case where only one party has to post an independent amount. In a future release this will be extended to the situation prescribed by the Basel/IOSCO regulation (initial margin to be posted by both parties without netting).

MarginingFrequency This element contains two child nodes:

- CallFrequency: The frequency with which we are entitled to request additional margin from the counterparty (e.g. 1D, 2W, 1M).
- PostFrequency: The frequency with which the counterparty is entitled to request additional margin from us (e.g. 1D, 2W, 1M).

MarginPeriodOfRisk The length of time assumed necessary for closing out the portfolio position after a default event (e.g. 1D, 2W, 1M).

CollateralCompoundingSpreadReceive The spread over the O/N interest accrual rate taken by the clearing house, when holding collateral.

CollateralCompoundingSpreadPay The spread over the O/N interest accrual rate taken by the clearing house, when collateral is held by the counterparty.

EligibleCollaterals For now the only supported type of collateral is cash. If the CSA specifies a set of currencies which are eligible as collateral, these can be listed using Currency nodes.

10 Market Data

In this section we discuss the market data, which enters into the calibration of OREs risk factor evolution models. Market data in the market.txt file is given in three columns; Date, Quote and Quote value.

• Date: The as of date of the market quote value.

Allowable values: See Date in Table 10.

• **Quote**: A generic description that contains Instrument Type and Quote Type, followed by instrument specific descriptions (see 10.1 ff.). The base of a quote consists of InstType/QuoteType followed by instrument specific information separated by slashes "/".

Allowable values for Instrument Types and Quote Types are given in Table 14.

• Quote Value: The market quote value in decimal form for the given quote on the given as of date. Quote values are assumed to be mid-market.

Allowable values: Any real number.

Market Data	Allowable Values	
Parameter	Allowable values	
	ZERO, DISCOUNT, MM, MM_FUTURE, FRA,	
	IMM_FRA, IR_SWAP, BASIS_SWAP,	
	CC_BASIS_SWAP, CDS, CDS_INDEX, FX_SPOT,	
	FX_FWD, SWAPTION, CAPFLOOR, FX_OPTION,	
Instrument Type	$HAZARD_RATE, RECOVERY_RATE,$	
instrument Type	$ZC_INFLATIONSWAP, YY_INFLATIONSWAP,$	
	ZC_INFLATIONCAPFLOOR, SEASONALITY,	
	$EQUITY_SPOT$, $EQUITY_FWD$,	
	EQUITY_DIVIDEND, EQUITY_OPTION, BOND,	
	INDEX_CDS_OPTION	
	BASIS_SPREAD, CREDIT_SPREAD,	
	YIELD_SPREAD, HAZARD_RATE, RATE, RATIO,	
Quote Type	PRICE, RATE_LNVOL, RATE_NVOL,	
	RATE_SLNVOL, BASE_CORRELATION, SHIFT	

Table 14: Allowable values for Instrument and Quote type market data.

An excerpt from a typical market.txt file is shown in Listing 107.

Listing 107: Excerpt of a market data file

```
2011-01-31 MM/RATE/EUR/OD/1D 0.013750
2011-01-31 MM/RATE/EUR/1D/1D 0.010500
2011-01-31 MM/RATE/EUR/2D/1D 0.010500
2011-01-31 MM/RATE/EUR/2D/1W 0.009500
2011-01-31 MM/RATE/EUR/2D/1M 0.008700
2011-01-31 MM/RATE/EUR/2D/2M 0.009100
2011-01-31 MM/RATE/EUR/2D/3M 0.010200
2011-01-31 MM/RATE/EUR/2D/4M 0.011000
2011-01-31 FRA/RATE/EUR/3M/3M 0.013080
2011-01-31 FRA/RATE/EUR/4M/3M 0.013890
2011-01-31 FRA/RATE/EUR/5M/3M 0.014630
2011-01-31 FRA/RATE/EUR/6M/3M 0.015230
2011-01-31 IR_SWAP/RATE/EUR/2D/3M/1Y 0.014400
2011-01-31 IR_SWAP/RATE/EUR/2D/3M/1Y3M 0.015400
2011-01-31 IR_SWAP/RATE/EUR/2D/3M/1Y6M 0.016500
2011-01-31 IR_SWAP/RATE/EUR/2D/3M/2Y 0.018675
2011-01-31 IR_SWAP/RATE/EUR/2D/3M/3Y 0.022030
2011-01-31 IR_SWAP/RATE/EUR/2D/3M/4Y 0.024670
2011-01-31 IR_SWAP/RATE/EUR/2D/3M/5Y 0.026870
2011-01-31 IR_SWAP/RATE/EUR/2D/3M/6Y 0.028700
2011-01-31 IR_SWAP/RATE/EUR/2D/3M/7Y 0.030125
2011-01-31 IR_SWAP/RATE/EUR/2D/3M/8Y 0.031340
2011-01-31 IR_SWAP/RATE/EUR/2D/3M/9Y 0.032450
```

10.1 Zero Rate

The instrument specific information to be captured for quotes representing Zero Rates is shown in Table 15.

Property	Allowable values	Description
Instrument Type	ZERO	
Quote Type	RATE, YIELD_SPREAD	
Currency	See Currency in Table 10	Currency of the Zero rate
CurveId	A CCY concatenated	Unique identifier for the yield curve as-
	with a Tenor. Should	sociated with the zero quote
	match CurveIds in the	
	yield-curves.xml file	
DayCounter	See DayCount Convention	The day count basis associated with the
	in Table 12	zero quote
Tenor or ZeroDate	Tenor: An integer followed	Either a Tenor for tenor based zero
	by D, W, M or Y, ZeroDate:	quotes, or an explicit maturity date
	See Date in Table 10	(ZeroDate)

Table 15: Zero Rate

Examples with a Tenor and with a ZeroDate:

- ZERO/RATE/USD/USD6M/A365F/6M
- ZERO/RATE/USD/USD6M/A365F/12-05-2018

10.2 Discount Factor

The instrument specific information to be captured for quotes representing Discount Factors is shown in Table 16.

Property	Allowable values	Description
Instrument Type	DISCOUNT	
Quote Type	RATE	
Currency	See Currency in Table 10	Currency of the Discount rate
CurveId	A CCY concatenated	Unique identifier for the yield curve as-
	with a Tenor. Should	sociated with the discount quote
	match CurveIds in the	
	yield-curves.xml file	
Term or Discount-	Term: An integer followed	Either a Term is used to determine the
Date	by D, W, M or Y, Discount-	maturity date, or an explicit maturity
	Date: See Date in Table 10	date (Discount Date) is given.

Table 16: Discount Rate

If a Term is given in the last element of the quote, it is converted to a maturity date using a weekend only calendar.

Examples with a Term and with a DiscountDate:

- DISCOUNT/RATE/EUR/EUR3M/3Y
- DISCOUNT/RATE/EUR/EUR3M/A365F/12-05-2018

10.3 FX Spot Rate

Property	Allowable values	Description
Instrument	FX	
Type		
Quote Type	RATE	
Unit currency	See Currency in	Unit/Source currency
	Table 10	
Target currency	See Currency in	Target currency
	Table 10	

Table 17: FX Spot Rate

Example:

• FX/RATE/EUR/USD

10.4 FX Forward Rate

An FX Forward quote is expected in "forward points" quotation

$$Forward\ Points = \frac{FX\ Forward - FX\ Spot}{Conversion\ Factor}$$

with conversion factor set to 1.

Property	Allowable values	Description
Instrument Type	$FX_{-}FWD$	
Quote Type	RATE	
Unit currency	See Currency in	Unit/Source currency
	Table 10	
Target currency	See Currency in	Target currency
	Table 10	
Term	An integer followed	Period from today to maturity
	by D, W, M or Y.	

Table 18: FX Forward Rate

Example:

• FX_FWD/RATE/EUR/USD/1M

10.5 Deposit Rate

Property	Allowable values	Description
Instrument	MM	
Type		
Quote Type	RATE	
Currency	See Currency in	Currency of the Deposit rate
	Table 10	
Forward start	An integer followed	Period from today to start
	by D, W, M or Y.	
Term	An integer followed	Period from start to maturity
	by D, W, M or Y.	

Table 19: Deposit Rate

Deposits are usually quoted as ON (Overnight), TN (Tomorrow Next), SN (Spot Next), SW (Spot Week), 3W (3 Weeks), 6M (6 Months), etc.

Forward start for ON is today (i.e. forward start = 0D), for TN tomorrow (forward start = 1D), for SN two days from today (forward start = 2D). For longer term Deposits, forward start is derived from conventions, see 7.8, and is between 0D and 2D, i.e. "spot days" are between 0 and 2.

Example:

• MM/RATE/EUR/2D/3M

10.6 FRA Rate

Property	Allowable values	Description
Instrument Type	FRA	
Quote Type	RATE	
Currency	See Currency in	Currency of the FRA rate
	Table 10	
Forward start	An integer followed	Period from today to start
	by D, W, M or Y	
Term	An integer followed	Period from start to maturity
	by D, W, M or Y	

Table 20: FRA Rate

FRAs are typically quoted as e.g. 6x9 which means forward start 6M from today, maturity 9M from today, with appropriate adjustment of dates.

IMM FRA quotes are represented as follows.

Property	Allowable values	Description
Instrument Type	IMM_FRA	
Quote Type	RATE	
Currency	See Currency in	Currency of the FRA rate
	Table 10	
Start	An integer	Number of IMM dates from today to
		start
End	An integer	Number of IMM dates from today to
		maturity

Table 21: IMM FRA Rate

Example:

- FRA/RATE/EUR/9M/3M
- IMM_FRA/RATE/EUR/2/3

10.7 Money Market Futures Price

Property	Allowable values	Description
Instrument	MM_FUTURE	
Type		
Quote Type	PRICE	
Currency	See Currency in Table 10	Currency of the MM Future price
Expiry	Alphanumeric string of	Expiry month and year
	the form YYYY-MM	
Contract	String	Contract name
Term	An integer followed by D,	Underlying Term
	W, M or Y	

Table 22: Money Market Futures Price

Expiry month is quoted here as YYYY-MM. The exact expiry date follows from a date rule such as 3rd Wednesday of the specified month, adjusted to the following business day. The date rule is not quoted directly, but defined in the futures contract.

Example:

• MM_FUTURE/PRICE/EUR/2018-06/LIF3ME/3M

10.8 Swap Rate

Property	Allowable values	Description
Instrument	IR_SWAP	
Type		
Quote Type	RATE	
Currency	See Currency in	Currency of the Swap rate
	Table 10	
Forward start	An integer followed	Generic period from today to start
	by D, W, M or Y	
Tenor	An integer followed	Underlying index period
	by D, W, M or Y	
Term	An integer followed	Swap length from start to maturity
	by D, W, M or Y	

Table 23: Swap Rate

Forward start is usually not quoted, but needs to be derived from conventions. Example:

• IR_SWAP/RATE/EUR/2D/6M/10Y

10.9 Basis Swap Spread

Property	Allowable values	Description
Instrument	BASIS_SWAP	
Type		
Quote Type	BASIS_SPREAD	
Flat tenor	An integer followed	Zero spread leg's index tenor
	by D, W, M or Y	
Tenor	An integer followed	Non-zero spread leg's index tenor
	by D, W, M or Y	
Currency	See Currency in	Currency of the basis swap spread
	Table 10	
Term	An integer followed	Swap length from start to maturity
	by D, W, M or Y	

Table 24: Basis Swap Spread

Example:

• BASIS_SWAP/BASIS_SPREAD/6M/3M/CHF/10Y

10.10 Cross Currency Basis Swap Spread

Property	Allowable values	Description
Instrument	CC_BASIS_SWAP	
Type		
Quote Type	BASIS_SPREAD	
Flat currency	See Currency in	Currency for zero spread leg
	Table 10	
Flat tenor	An integer followed	Zero spread leg's index tenor
	by D, W, M or Y	
Currency	See Currency in	Currency for non-zero spread leg
	Table 10	
Tenor	An integer followed	Non-zero spread leg's index tenor
	by D, W, M or Y	
Term	An integer followed	Swap length from start to maturity
	by D, W, M or Y	

 $Table\ 25:\ Cross\ Currency\ Basis\ Swap\ Spread$

Example:

 $\bullet \ \ CC_BASIS_SWAP/BASIS_SPREAD/USD/3M/JPY/6M/10Y$

10.11 CDS Spread

Property	Allowable values	Description
Instrument	CDS	
Type		
Quote Type	CREDIT_SPREAD	
Issuer	String	Issuer name
Seniority	String	Seniority status
Currency	See Currency in	CDS Spread currency
	Table 10	
Term	An integer followed	Generic period from start to maturity
	by D, W, M or Y	

Table 26: CDS Spread

Example:

• CDS/CREDIT_SPREAD/GE/SeniorUnsec/EUR/5Y

10.12 CDS Recovery Rate

Property	Allowable values	Description
Instrument	$RECOVERY_RATE$	
Type		
Quote Type	RATE	
Issuer	String	Issuer name
Seniority	String	Seniority status
Currency	See Currency in	CDS Spread currency
	Table 10	

Table 27: CDS Recovery Rate

Example:

• RECOVERY_RATE/RATE/GE/SeniorUnsec/EUR

10.13 Security Recovery Rate

Bond recovery rates can also be specified per security. This requires only one key, the security ID, no need to specify a seniority or currency as for CDS:

Property	Allowable values	Description
Instrument	$RECOVERY_RATE$	
Type		
Quote Type	RATE	
ID	String	Security ID

Table 28: Security Recovery Rate

Example:

• RECOVERY_RATE/RATE/SECURITY_1

10.14 Probability of Default

This quote can represent a cumulative PD for the given rating and maturity, or a Loss Given Default for the given rating.

Property	Allowable values	Description
Instrument	NAME	
Type		
Quote Type	PD, LGD	
Rating	String	Internal or external rating code
Term	An integer followed	Generic period from start to maturity
	by D, W, M or Y	

Table 29: Probability of Default

Example:

- NAME/PD/15/3Y
- NAME/LGD/Baa3

10.15 FX Option Implied Volatility

Property	Allowable values	Description
Instrument	$FX_{-}OPTION$	
Type		
Quote Type	$RATE_LNVOL$	
Unit currency	See Currency in	Unit/Source currency
	Table 10	
Target currency	See Currency in	Target currency
	Table 10	
Expiry	An integer followed	Period from today to expiry
	by D, W, M or Y	
Strike	ATM, RR, BF	ATM (Straddle), RR (Risk Reversal),
		BF (Butterfly)

Table 30: FX Option Implied Volatility

Volatilities are quoted in terms of strategies - at-the-money straddle, risk reversal and butterfly.

Example:

• FX_OPTION/RATE_LNVOL/EUR/USD/3M/ATM

10.16 Cap/Floor Implied Volatility

Property	Allowable values	Description
Instrument	CAPFLOOR	
Type		
Quote Type	$RATE_LNVOL$	
Currency	See Currency in	Currency of the Cap/Floor volatility
	Table 10	
Term	An integer followed	Period from start to expiry
	by D, W, M or Y	
IndexTenor	An integer followed	Underlying index tenor
	by D, W, M or Y	
Atm	1, 0	ATM volatility quote if true (1), other-
		wise (0) smile quote
Relative	1, 0	Relative quote (to be added to atm vol)
		if true (1), otherwise (0) absolute quote
Strike	Real number	Strike rate

Table 31: Cap/Floor Implied Volatility

Examples:

- \bullet CAPFLOOR/RATE_LNVOL/EUR/10Y/6M/0/0/0.0350 (smile, absolute, strike 3.5%)
- \bullet CAPFLOOR/RATE_LNVOL/EUR/10Y/6M/1/0/0.0000 (atm, absolute, irrelevant strike)

10.17 Swaption Implied Volatility

Property	Allowable values	Description
Instrument	SWAPTION	
Type		
Quote Type	$RATE_LNVOL,$	Lognormal quoted volatility, Normal
	$RATE_NVOL,$	quoted volatility, shifted lognormal
	$RATE_SLNVOL$	quoted volatility
Currency	See Currency in	Currency of the Swaption volatility
	Table 10	
Expiry	An integer followed	Period from start to expiry
	by D, W, M or Y	
Term	An integer followed	Underlying Swap term
	by D, W, M or Y	
Dimension	Smile, ATM	Whether volatility quote is a Smile or
		ATM
Strike	Real number	Strike rate - (not required for ATM), as
		deviation from the ATM strike

Table 32: Swaption Implied Volatility

Note: The volatility quote is expected to be an absolute volatility, and not the deviation from the at-the-money volatility (the latter is e.g. the quotation convention used by BGC partners).

Examples:

- SWAPTION/RATE_LNVOL/EUR/5Y/10Y/ATM (absolute ATM vol quote)
- SWAPTION/RATE_LNVOL/EUR/5Y/10Y/Smile/0.0050 (absolute vol quote for ATM strike plus 50bp)

10.18 Equity Spot Price

Property	Allowable values	Description
Instrument	$EQUITY_SPOT$	
Type		
Quote Type	PRICE	
Name	String	Identifying name of the equity
Currency	See Currency in Table 10	Currency of the equity

Table 33: Equity Spot Price

10.19 Equity Forward Price

Property	Allowable values	Description
Instrument	$EQUITY_FWD$	
Type		
Quote Type	PRICE	
Name	String	Identifying name of the equity
Currency	See Currency in	Currency of the equity
	Table 10	
Maturity	Date string, or in-	Maturity of the forward quote
	teger followed by D,	
	W, M or Y	

Table 34: Equity Forward Price

Examples:

- EQUITY_FWD/PRICE/SP5/USD/2016-06-16
- EQUITY_FWD/PRICE/SP5/USD/2Y

10.20 Equity Dividend Yield

Property	Allowable values	Description
Instrument	EQUITY_DIVIDEN	D
Type		
Quote Type	RATE	
Name	String	Identifying name of the equity
Currency	See Currency in	Currency of the equity
	Table 10	
Maturity	Date string, or in-	Maturity of the forward quote
	teger followed by D,	
	W, M or Y	

Table 35: Equity Dividend Yield Rate

Examples:

- EQUITY_DIVIDEND/RATE/SP5/USD/2016-06-16
- EQUITY_DIVIDEND/RATE/SP5/USD/2Y

10.21 Equity Option Implied Volatility

Property	Allowable values	Description
Instrument	$EQUITY_OPTION$	
Type		
Quote Type	$RATE_LNVOL$	
Name	String	Identifying name of the equity
Currency	See Currency in	Currency of the equity
	Table 10	
Expiry	Date string, or in-	Maturity of the forward quote
	teger followed by D,	
	W, M or Y	
Strike	ATMF, or else any	strike price
	Real	

Table 36: Equity Option Implied Volatility

Volatilities are quoted as a function of strike price - either at-the-money forward (ATMF) or else a specified real number, corresponding to the absolute strike value. Only lognormal implied volatilities (RATE_LNVOL) are supported.

Example:

- EQUITY_OPTION/RATE_LNVOL/SP5/USD/6M/ATMF
- EQUITY_OPTION/RATE_LNVOL/SP5/USD/2018-06-30/ATMF

10.22 Zero Coupon Inflation Swap Rate

Property	Allowable values	Description
Instrument	ZC_INFLATIONSW	AP
Type		
Quote Type	RATE	
Index	String	Identifying name of the inflation index
Maturity	integer followed by	Maturity of the swap quote
	D, W, M or Y	

Table 37: Zero Coupon Inflation Swap Rate

Examples:

- ZC_INFLATIONSWAP/RATE/EUHICPXT/1Y
- ZC_INFLATIONSWAP/RATE/EUHICPXT/2Y

Examples for inflation index names include EUHICP, EUHICPXT,FRHICP, UKRPI, USCPI, ZACPI.

10.23 Year on Year Inflation Swap Rate

Property	Allowable values	Description
Instrument	YY_INFLATIONSW	AP
Type		
Quote Type	RATE	
Index	String	Identifying name of the inflation index
Maturity	integer followed by	Maturity of the swap quote
	D, W, M or Y	

Table 38: Year on Year Inflation Swap Rate

Examples:

- YY_INFLATIONSWAP/RATE/EUHICPXT/1Y
- YY_INFLATIONSWAP/RATE/EUHICPXT/2Y

Examples for inflation index names include EUHICP, EUHICPXT,FRHICP, UKRPI, USCPI, ZACPI.

10.24 Zero Coupon Inflation Cap Floor Price

Property	Allowable values	Description
Instrument	ZC_INFLATIONCA	PFLOOR
Type		
Quote Type	PRICE	
Index	String	Identifying name of the inflation index
Maturity	integer followed by	Maturity of the swap quote
	D, W, M or Y	
Cap/Floor	C or F	Cap or Floor tag
Strike	Real number	Strike

Table 39: Zero Coupon Inflation Cap Floor Price

Examples:

- ZC_INFLATIONCAPFLOOR/PRICE/EUHICPXT/1Y/F/-0.02
- ZC_INFLATIONCAPFLOOR/PRICE/EUHICPXT/2Y/C/0.01

Examples for inflation index names include EUHICP, EUHICPXT,FRHICP, UKRPI, USCPI, ZACPI.

10.25 Inflation Seasonality Correction Factors

Property	Allowable values	Description
Instrument	SEASONALITY	
Type		
Quote Type	RATE	
Type	MULT	Type of the correction factor
Index	String	Identifying name of the inflation index
Month	JAN,, DEC	Month of the correction factor

Table 40: Inflation Seasonality Correction Factors

Examples:

- SEASONALITY/RATE/MULT/EUHICPXT/JAN
- SEASONALITY/RATE/MULT/EUHICPXT/FEB
- SEASONALITY/RATE/MULT/EUHICPXT/NOV

Examples for inflation index names include EUHICP, EUHICPXT,FRHICP, UKRPI, USCPI, ZACPI.

10.26 Bond Yield Spreads

Property	Allowable values	Description
Instrument	BOND	
Type		
Quote Type	YIELD_SPREAD	
Name	String	Identifying name of the bond

Table 41: Bond Yield Spreads

This quote provides the spread for a specified bond over the benchmark rate.

Examples:

• BOND/YIELD_SPREAD/SECURITY_1

11 Fixing History

Historical fixings data in the fixings.txt file is given in three columns; Index Name, Fixing Date and Index value. Columns are separated by semicolons ";" or blanks. Fixings are used in cases where the current coupon of a trade has been fixed in the past, or other path dependent features.

- Fixing Date: The date of the fixing.
 Allowable values: See Date in Table 10.
- Index Name: The name of the Index.

 Allowable values are given in Table 42.
- Index Value: The index value for the given fixing date.

 Allowable values: Any real number (not expressed as a percentage or basis points).

An excerpt of a fixings file is shown in Listing 108. Note that alternative index name formats are used (Table 42).

Listing 108: Excerpt of a fixings file

```
20150202 EUR-EONIA -0.00024
20150202 EUR-EURIBOR-1M 0.00003
20150202 EUR-EURIBOR-1W -0.00022
20150202 EUR-EURIBOR-2W -0.00017
20150202 EUR-EURIBOR-3M 0.00055
20150202 EUR-EURIBOR-3M 0.00055
20150202 EUR-EURIBOR-6M 0.00134
20150202 EUR-EURIBOR-6M 0.00271
20150202 GBP-LIBOR-12M 0.009565
20150202 GBP-LIBOR-1M 0.0050381
20150202 GBP-LIBOR-1W 0.0047938
20150202 GBP-LIBOR-3M 0.0056338
20150202 GBP-LIBOR-6M 0.006825
20150202 JPY-LIBOR-12M 0.0026471
20150202 JPY-LIBOR-1M 0.0007143
20150202 JPY-LIBOR-1W 0.0004357
20150202 JPY-LIBOR-3M 0.0010429
20150202 JPY-LIBOR-6M 0.0014357
20150202 USD-LIBOR-12M 0.006194
20150202 USD-LIBOR-1M 0.001695
20150202 USD-LIBOR-1W 0.00136
20150202 USD-CMS-10Y 0.01500
20150202 EUR-CMS-20Y 0.01700
20150202 FX-ECB-EUR-USD 1.0919
20150801 FRHICP 100.36
```

IR Index of form CCY-INDEX-TENOR:		
Index Component	Allowable Values	
_	EUR-EONIA	
	EUR-EURIBOR	
	EUR-LIBOR	
	$USD ext{-}FedFunds$	
	USD-LIBOR	
	GBP-SONIA	
	GBP-LIBOR	
	JPY-TONAR	
	JPY-LIBOR	
	CHF-LIBOR	
	CHF-TOIS	
	AUD- $LIBOR$	
	AUD- $BBSW$	
	CAD-CDOR	
	CAD-BA	
	CAD-LIBOR	
	SEK-STIBOR	
	SEK-LIBOR	
CCY-INDEX	DKK-LIBOR	
COTINDEA	DKK- $CIBOR$	
	$SGD ext{-}SIBOR$	
	HKD-HIBOR	
	CZK-PRIBOR	
	HUF-BUBOR	
	IDR-IDRFIX	
	INR-MIFOR	
	JPY- $TIBOR$	
	KRW-KORIBOR	
	MXN-TIIE	
	MYR-KLIBOR	
	NOK-NIBOR	
	NZD- $BKBM$	
	PLN-WIBOR	
	SEK-STIBOR	
	$SGD ext{-}SOR$	
	SKK-BRIBOR	
	TWD-TAIBOR	
	ZAR-JIBAR	
TENOR	An integer followed by D , W , M or Y	

Table 42: Allowable values for IR indices.

If the interest rate index is for an overnight rate (e.g. EONIA), then the third token (i.e. the tenor) is not needed.

IR Swap Index of form CCY-CMS-TENOR:	
Index Component Allowable Values	
CCY	Any supported currency code
CMS	Must be "CMS" (to denote a swap index)
TENOR	An integer followed by D, W, M or Y

Table 43: Allowable values for IR swap indices.

FX fixings of form FX-SOURCE-FOR-DOM:	
Index Component Allowable Values	
FX	Must be "FX" (to denote an FX fixing)
SOURCE	Any string
FOR	Any supported currency code
DOM	Any supported currency code

Table 44: Allowable values for FX fixings.

Zero Inflation Indices of form NAME:				
Index Component	Allowable Values			
	EUHICP			
	EUHICPXT			
NAME	FRHICP			
NAME	UKRPI			
	USCPI			
	ZACPI			

Table~45:~Allowable~values~for~zero~inflation~indices.

A Methodology Summary

A.1 Risk Factor Evolution Model

ORE applies the cross asset model described in detail in [17] to evolve the market through time. So far the evolution model in ORE supports IR and FX risk factors for any number of currencies, Equity and Inflation as well as Credit (for t0-pricing). Extensions to full simulation of Credit and Commodity is planned.

The Cross Asset Model is based on the Linear Gauss Markov model (LGM) for interest rates, lognormal FX and equity processes and the Dodgson-Kainth model for inflation. We identify a single *domestic* currency; its LGM process, which is labelled z_0 ; and a set of n foreign currencies with associated LGM processes that are labelled z_i , i = 1, ..., n. We denote the equity spot price processes with state variables s_j and the index of the denominating currency for the equity process as $\phi(j)$. The dividend yield corresponding to each equity process s_j is denoted by q_j .

Following [17], 13.27 - 13.29 we write the inflation processes in the domestic LGM measure with state variables $z_{I,k}$ and $y_{I,k}$ for k = 1, ..., K. If we consider n foreign exchange rates for converting foreign currency amounts into the single domestic currency by multiplication, x_i , i = 1, ..., n, then the cross asset model is given by the system of SDEs

$$\begin{array}{rcl} dz_{0} & = & \alpha_{0}\,dW_{0}^{z} \\ dz_{i} & = & \gamma_{i}\,dt + \alpha_{i}\,dW_{i}^{z}, & i > 0 \\ \\ \frac{dx_{i}}{x_{i}} & = & \mu_{i}\,dt + \sigma_{i}\,dW_{i}^{x}, & i > 0 \\ \\ \frac{ds_{j}}{s_{j}} & = & \mu_{j}^{S}\,dt + \sigma_{j}^{S}\,dW_{j}^{S} \\ dz_{I,k} & = & \alpha_{I,k}(t)dW_{k}^{I} \\ dy_{I,k} & = & \alpha_{I,k}(t)H_{I,k}(t)dW_{k}^{I} \\ \\ \gamma_{i} & = & -\alpha_{i}^{2}\,H_{i} - \rho_{ii}^{zx}\,\sigma_{i}\,\alpha_{i} + \rho_{i0}^{zz}\,\alpha_{i}\,\alpha_{0}\,H_{0} \\ \\ \mu_{i} & = & r_{0} - r_{i} + \rho_{0i}^{zx}\,\alpha_{0}\,H_{0}\,\sigma_{i} \\ \\ \mu_{j}^{S} & = & (r_{\phi(j)}(t) - q_{j}(t) + \rho_{0j}^{zs}\alpha_{0}H_{0}\sigma_{j}^{S} - \epsilon_{\phi(j)}\rho_{j\phi(j)}^{sx}\sigma_{j}^{S}\sigma_{\phi(j)}) \\ \\ r_{i} & = & f_{i}(0,t) + z_{i}(t)\,H_{i}'(t) + \zeta_{i}(t)\,H_{i}(t)\,H_{i}'(t), \quad \zeta_{i}(t) = \int_{0}^{t}\alpha_{i}^{2}(s)\,ds \\ \\ dW_{a}^{\alpha}\,dW_{b}^{\beta} & = & \rho_{ij}^{\alpha\beta}\,dt, \qquad \alpha,\beta \in \{z,x,I\}, \qquad a,b \text{ suitable indices} \end{array}$$

where we have dropped time dependencies for readability, $f_i(0,t)$ is the instantaneous forward curve in currency i, and ϵ_i is an indicator such that $\epsilon_i = 1 - \delta_{0i}$, where δ is the Kronecker delta.

Parameters $H_i(t)$ and $\alpha_i(t)$ (or alternatively $\zeta_i(t)$) are LGM model parameters which determine, together with the stochastic factor $z_i(t)$, the evolution of numeraire and zero

bond prices in the LGM model:

$$N(t) = \frac{1}{P(0,t)} \exp\left\{ H_t z_t + \frac{1}{2} H_t^2 \zeta_t \right\}$$
 (1)

$$P(t,T,z_t) = \frac{P(0,T)}{P(0,t)} \exp\left\{-(H_T - H_t) z_t - \frac{1}{2} (H_T^2 - H_t^2) \zeta_t\right\}.$$
 (2)

Note that the LGM model is closely related to the Hull-White model in T-forward measure [17].

The parameters $H_{I,k}(t)$ and $\alpha_{I,k}(t)$ determine together with the factors $z_{I,k}(t), y_{I,k}(t)$ the evolution of the spot Index I(t) and the forward index $\hat{I}(t,T) = P_I(t,T)/P_n(t,T)$ defined as the ratio of the inflation linked zero bond and the nominal zero bond,

$$\hat{I}(t,T) = \frac{\hat{I}(0,T)}{\hat{I}(0,t)} e^{(H_{I,k}(T) - H_{I,k}(t))z_{I,k}(t) + \tilde{V}(t,T)}
I(t) = I(0)\hat{I}(0,t)e^{H_{I,k}(t)z_{I,k}(t) - y_{I,k}(t) - V(0,t)}$$

with, in case of domestic currency inflation,

$$\begin{split} V(t,T) &= \frac{1}{2} \int_{t}^{T} (H_{I,k}(T) - H_{I,k}(s))^{2} \alpha_{I,k}^{2}(s) ds \\ &- \rho_{0,k}^{zI} H_{0}(T) \int_{t}^{T} (H_{I,k}(t) - H_{I,k}(s)) \alpha_{0}(s) \alpha_{I,k}(s) ds \\ \tilde{V}(t,T) &= V(t,T) - V(0,T) - V(0,t) \\ &= -\frac{1}{2} (H_{I,k}^{2}(T) - H_{I,k}^{2}(t)) \zeta_{I,k}(t,0) \\ &+ (H_{I,k}(T) - H_{I,k}(t)) \zeta_{I,k}(t,1) \\ &+ (H_{0}(T)H_{I,k}(T) - H_{0}(t)H_{I,k}(t)) \zeta_{0I}(t,0) \\ &- (H_{0}(T) - H_{0}(t)) \zeta_{0I}(t,1) \end{split}$$

$$V(0,t) &= \frac{1}{2} H_{I,k}^{2}(t) \zeta_{I,k}(t,0) - H_{I,k}(t) \zeta_{I,k}(t,1) + \frac{1}{2} \zeta_{I,k}(t,2) \\ &- H_{0}(t)H_{I,k}(t) \zeta_{0I}(t,0) + H_{0}(t) \zeta_{0I}(t,1) \end{split}$$

$$\zeta_{I,k}(t,k) &= \int_{0}^{t} H_{I,k}^{k}(s) \alpha_{I,k}^{2}(s) ds$$

$$\zeta_{0I}(t,k) &= \rho_{0,k}^{zI} \int_{0}^{t} H_{I,k}^{k}(t) \alpha_{0}(s) \alpha_{I,k}(s) ds \end{split}$$

and for foreign currency inflation in currency i > 0, with

$$\tilde{V}(t,T) = V(t,T) - V(0,T) + V(0,T)$$

and

$$V(t,T) = \frac{1}{2} \int_{t}^{T} (H_{I,k}(T) - H_{I,k}(s))^{2} \alpha_{I,k}(s) ds$$

$$-\rho_{0,k}^{zI} \int_{t}^{T} H_{0}(s) \alpha_{0}(s) (H_{I,k}(T) - H_{I,k}(s) \alpha_{I,k}(s)) ds$$

$$-\rho_{i,k}^{zI} \int_{t}^{T} (H_{i}(T) - H_{i}(s)) \alpha_{i}(s) (H_{I,k}(T) - H_{I,k}(s)) \alpha_{I,k}(s) ds$$

$$+\rho_{i,k}^{xI} \int_{t}^{T} \sigma_{i}(s) (H_{I,k}(T) - H_{I,k}(s)) \alpha_{I,k}(s) ds$$

A.2 Analytical Moments of the Risk Factor Evolution Model

We follow [17], chapter 16. The expectation of the interest rate process z_i conditional on \mathcal{F}_{t_0} at $t_0 + \Delta t$ is

$$\mathbb{E}_{t_0}[z_i(t_0 + \Delta t)] = z_i(t_0) + \mathbb{E}_{t_0}[\Delta z_i], \quad \text{with} \quad \Delta z_i = z_i(t_0 + \Delta t) - z_i(t_0) \\
= z_i(t_0) - \int_{t_0}^{t_0 + \Delta t} H_i^z (\alpha_i^z)^2 du + \rho_{0i}^{zz} \int_{t_0}^{t_0 + \Delta t} H_0^z \alpha_0^z \alpha_i^z du \\
-\epsilon_i \rho_{ii}^{zx} \int_{t_0}^{t_0 + \Delta t} \sigma_i^x \alpha_i^z du$$

where ϵ_i is zero for i = 0 (domestic currency) and one otherwise.

The expectation of the FX process x_i conditional on \mathcal{F}_{t_0} at $t_0 + \Delta t$ is

$$\mathbb{E}_{t_0}[\ln x_i(t_0 + \Delta t)] = \ln x_i(t_0) + \mathbb{E}_{t_0}[\Delta \ln x_i], \quad \text{with } \Delta \ln x_i = \ln x_i(t_0 + \Delta t) - \ln x_i(t_0)$$

$$= \ln x_i(t_0) + (H_0^z(t) - H_0^z(s)) z_0(s) - (H_i^z(t) - H_i^z(s)) z_i(s)$$

$$+ \ln \left(\frac{P_0^n(0, s)}{P_0^n(0, t)} \frac{P_i^n(0, t)}{P_i^n(0, s)}\right)$$

$$-\frac{1}{2} \int_s^t (\sigma_i^x)^2 du$$

$$+\frac{1}{2} \left((H_0^z(t))^2 \zeta_0^z(t) - (H_0^z(s))^2 \zeta_0^z(s) - \int_s^t (H_0^z)^2 (\alpha_0^z)^2 du \right)$$

$$-\frac{1}{2} \left((H_i^z(t))^2 \zeta_i^z(t) - (H_i^z(s))^2 \zeta_i^z(s) - \int_s^t (H_i^z)^2 (\alpha_i^z)^2 du \right)$$

$$+\rho_{0i}^{zx} \int_s^t H_0^z \alpha_0^z \sigma_i^x du$$

$$-\int_s^t (H_i^z(t) - H_i^z) \gamma_i du, \quad \text{with } s = t_0, \quad t = t_0 + \Delta t$$

with

$$\gamma_i = -H_i^z (\alpha_i^z)^2 + H_0^z \alpha_0^z \alpha_i^z \rho_{0i}^{zz} - \sigma_i^x \alpha_i^z \rho_{ii}^{zz}$$

The expectation of the Inflation processes $z_{I,k}$, $y_{I,k}$ conditional on \mathcal{F}_{t_0} at any time $t > t_0$ is equal to $z_{I,k}(t_0)$ resp. $y_{I,k}(t_0)$ since both processes are drift free.

The expectation of the equity processes s_j conditional on \mathcal{F}_{t_0} at $t_0 + \Delta t$ is

$$\begin{split} \mathbb{E}_{t_0}[\ln s_j(t_0 + \Delta t)] &= \ln s_j(t_0) + \mathbb{E}_{t_0}[\Delta \ln s_j], \quad \text{with} \quad \Delta \ln s_j = \ln s_j(t_0 + \Delta t) - \ln s_j(t_0) \\ &= \ln s_j(t_0) + \ln \left[\frac{P_{\phi(j)}(0,s)}{P_{\phi(j)}(0,t)} \right] - \int_s^t q_j(u) du - \frac{1}{2} \int_s^t \sigma_j^S(u) \sigma_j^S(u) du \\ &+ \rho_{0j}^{zs} \int_s^t \alpha_0(u) H_0(u) \sigma_j^S(u) du - \epsilon_{\phi(j)} \rho_{j\phi(j)}^{sx} \int_s^t \sigma_j^S(u) \sigma_{\phi(j)}(u) du \\ &+ \frac{1}{2} \left(H_{\phi(j)}^2(t) \zeta_{\phi(j)}(t) - H_{\phi(j)}^2(s) \zeta_{\phi(j)}(s) - \int_s^t H_{\phi(j)}^2(u) \alpha_{\phi(j)}^2(u) du \right) \\ &+ (H_{\phi(j)}(t) - H_{\phi(j)}(s)) z_{\phi(j)}(s) + \epsilon_{\phi(j)} \int_s^t \gamma_{\phi(j)}(u) (H_{\phi(j)}(t) - H_{\phi(j)}(u)) du \end{split}$$

The IR-IR covariance over the interval $[s,t] := [t_0, t_0 + \Delta t]$ (conditional on \mathcal{F}_{t_0}) is

$$\operatorname{Cov}[\Delta z_a, \Delta \ln x_b] = \rho_{0a}^{zz} \int_s^t (H_0^z(t) - H_0^z) \, \alpha_0^z \, \alpha_a^z \, du$$
$$-\rho_{ab}^{zz} \int_s^t \alpha_a^z \, (H_b^z(t) - H_b^z) \, \alpha_b^z \, du$$
$$+\rho_{ab}^{zx} \int_s^t \alpha_a^z \, \sigma_b^x \, du.$$

The IR-FX covariance over the interval $[s,t] := [t_0, t_0 + \Delta t]$ (conditional on \mathcal{F}_{t_0}) is

$$\operatorname{Cov}[\Delta z_a, \Delta \ln x_b] = \rho_{0a}^{zz} \int_s^t (H_0^z(t) - H_0^z) \, \alpha_0^z \, \alpha_a^z \, du$$
$$-\rho_{ab}^{zz} \int_s^t \alpha_a^z (H_b^z(t) - H_b^z) \, \alpha_b^z \, du$$
$$+\rho_{ab}^{zx} \int_s^t \alpha_a^z \, \sigma_b^x \, du.$$

The FX-FX covariance over the interval $[s,t] := [t_0, t_0 + \Delta t]$ (conditional on \mathcal{F}_{t_0}) is

$$\operatorname{Cov}[\Delta \ln x_{a}, \Delta \ln x_{b}] = \int_{s}^{t} (H_{0}^{z}(t) - H_{0}^{z})^{2} (\alpha_{0}^{z})^{2} du \\
-\rho_{0a}^{zz} \int_{s}^{t} (H_{a}^{z}(t) - H_{a}^{z}) \alpha_{a}^{z} (H_{0}^{z}(t) - H_{0}^{z}) \alpha_{0}^{z} du \\
-\rho_{0b}^{zz} \int_{s}^{t} (H_{0}^{z}(t) - H_{0}^{z}) \alpha_{0}^{z} (H_{b}^{z}(t) - H_{b}^{z}) \alpha_{b}^{z} du \\
+\rho_{0b}^{zx} \int_{s}^{t} (H_{0}^{z}(t) - H_{0}^{z}) \alpha_{0}^{z} \sigma_{b}^{x} du \\
+\rho_{0a}^{zx} \int_{s}^{t} (H_{0}^{z}(t) - H_{0}^{z}) \alpha_{0}^{z} \sigma_{a}^{x} du \\
-\rho_{ab}^{zx} \int_{s}^{t} (H_{a}^{z}(t) - H_{a}^{z}) \alpha_{a}^{z} \sigma_{b}^{x}, du \\
-\rho_{ba}^{zx} \int_{s}^{t} (H_{b}^{z}(t) - H_{b}^{z}) \alpha_{b}^{z} \sigma_{a}^{x} du \\
+\rho_{ab}^{zz} \int_{s}^{t} (H_{a}^{z}(t) - H_{a}^{z}) \alpha_{a}^{z} (H_{b}^{z}(t) - H_{b}^{z}) \alpha_{b}^{z} du \\
+\rho_{ab}^{zz} \int_{s}^{t} \sigma_{a}^{x} \sigma_{b}^{x} du$$

The IR-INF covariance over the interval $[s,t] := [t_0,t_0+\Delta t]$ (conditional on \mathcal{F}_{t_0}) is

$$Cov[\Delta z_a, \Delta z_{I,b}] = \rho_{ab}^{zI} \int_s^t \alpha_a(s) \alpha_{I,b}(s) ds$$
$$Cov[\Delta z_a, \Delta y_{I,b}] = \rho_{ab}^{zI} \int_s^t \alpha_a(s) H_{I,b}(s) \alpha_{I,b}(s) ds$$

The FX-INF covariance over the interval $[s,t] := [t_0, t_0 + \Delta t]$ (conditional on \mathcal{F}_{t_0}) is

$$\operatorname{Cov}[\Delta x_{a}, \Delta z_{I,b}] = \rho_{0b}^{zI} \int_{s}^{t} \alpha_{0}(s)(H_{0}(t) - H_{0}(s))\alpha_{I,b}(s)ds$$

$$-\rho_{ab}^{zI} \int_{s}^{t} \alpha_{a}(s)(H_{a}(t) - H_{a}(s))\alpha_{I,b}(s)ds$$

$$+\rho_{ab}^{xI} \int_{s}^{t} \sigma_{a}(s)\alpha_{I,b}(s)ds$$

$$\operatorname{Cov}[\Delta x_{a}, \Delta y_{I,b}] = \rho_{0b}^{zI} \int_{s}^{t} \alpha_{0}(s)(H_{0}(t) - H_{0}(s))H_{I,b}(s)\alpha_{I,b}(s)ds$$

$$-\rho_{ab}^{zI} \int_{s}^{t} \alpha_{a}(s)(H_{a}(t) - H_{a}(s))H_{I,b}(s)\alpha_{I,b}(s)ds$$

$$+\rho_{ab}^{xI} \int_{s}^{t} \sigma_{a}(s)H_{I,b}(s)\alpha_{I,b}(s)ds$$

The INF-INF covariance over the interval $[s,t] := [t_0, t_0 + \Delta t]$ (conditional on \mathcal{F}_{t_0}) is

$$\operatorname{Cov}[\Delta z_{I,a}, \Delta z_{I,b}] = \rho_{ab}^{II} \int_{s}^{t} \alpha_{I,a}(s) \alpha_{I,b}(s) ds$$

$$\operatorname{Cov}[\Delta z_{I,a}, \Delta y_{I,b}] = \rho_{ab}^{II} \int_{s}^{t} \alpha_{I,a}(s) H_{I,b}(s) \alpha_{I,b}(s) ds$$

$$\operatorname{Cov}[\Delta y_{I,a}, \Delta y_{I,b}] = \rho_{ab}^{II} \int_{s}^{t} H_{I,a}(s) \alpha_{I,a}(s) H_{I,b}(s) \alpha_{I,b}(s) ds$$

The equity/equity covariance over the interval $[s,t] := [t_0, t_0 + \Delta t]$ (conditional on \mathcal{F}_{t_0}) is

$$Cov \left[\Delta ln[s_i], \Delta ln[s_j]\right] = \rho_{\phi(i)\phi(j)}^{zz} \int_s^t (H_{\phi(i)}(t) - H_{\phi(i)}(u))(H_{\phi(j)}(t) - H_{\phi(j)}(u))\alpha_{\phi(i)}(u)\alpha_{\phi(j)}(u)du$$

$$+ \rho_{\phi(i)j}^{zs} \int_s^t (H_{\phi(i)}(t) - H_{\phi(i)}(u))\alpha_{\phi(i)}(u)\sigma_j^S(u)du$$

$$+ \rho_{\phi(j)i}^{zs} \int_s^t (H_{\phi(j)}(t) - H_{\phi(j)}(u))\alpha_{\phi(j)}(u)\sigma_i^S(u)du$$

$$+ \rho_{ij}^{ss} \int_s^t \sigma_i^S(u)\sigma_j^S(u)du$$

The equity/FX covariance over the interval $[s,t] := [t_0, t_0 + \Delta t]$ (conditional on \mathcal{F}_{t_0}) is

$$Cov \left[\Delta ln[s_{i}], \Delta ln[x_{j}]\right] = \rho_{\phi(i)0}^{zz} \int_{s}^{t} (H_{\phi(i)}(t) - H_{\phi(i)}(u))(H_{0}(t) - H_{0}(u))\alpha_{\phi(i)}(u)\alpha_{0}(u)du$$

$$-\rho_{\phi(i)j}^{zz} \int_{s}^{t} (H_{\phi(i)}(t) - H_{\phi(i)}(u))(H_{j}(t) - H_{j}(u))\alpha_{\phi(i)}(u)\alpha_{j}(u)du$$

$$+\rho_{\phi(i)j}^{zz} \int_{s}^{t} (H_{\phi(i)}(t) - H_{\phi(i)}(u))\alpha_{\phi(i)}(u)\sigma_{j}(u)du$$

$$+\rho_{i0}^{sz} \int_{s}^{t} (H_{0}(t) - H_{0}(u))\alpha_{0}(u)\sigma_{i}^{s}(u)du$$

$$-\rho_{ij}^{sz} \int_{s}^{t} (H_{j}(t) - H_{j}(u))\alpha_{j}(u)\sigma_{i}^{s}(u)du$$

$$+\rho_{ij}^{sx} \int_{s}^{t} \sigma_{i}^{s}(u)\sigma_{j}(u)du$$

The equity/IR covariance over the interval $[s,t]:=[t_0,t_0+\Delta t]$ (conditional on \mathcal{F}_{t_0}) is

$$Cov \left[\Delta ln[s_i], \Delta z_j\right] = \rho_{\phi(i)j}^{zz} \int_s^t (H_{\phi(i)}(t) - H_{\phi(i)}(u)) \alpha_{\phi(i)}(u) \alpha_j(u) du$$
$$+ \rho_{ij}^{sz} \int_s^t \sigma_i^S(u) \alpha_j(u) du$$

The equity/inflation covariances over the interval $[s,t]:=[t_0,t_0+\Delta t]$ (conditional on

 \mathcal{F}_{t_0}) are as follows:

$$Cov \left[\Delta ln[s_{i}], \Delta z_{I,j}\right] = \rho_{\phi(i)j}^{zI} \int_{s}^{t} (H_{\phi(i)}(t) - H_{\phi(i)}(u)) \alpha_{\phi(i)}(u) \alpha_{I,j}(u) du$$

$$+ \rho_{ij}^{sI} \int_{s}^{t} \sigma_{i}^{S}(u) \alpha_{I,j}(u) du$$

$$Cov \left[\Delta ln[s_{i}], \Delta y_{I,j}\right] = \rho_{\phi(i)j}^{zI} \int_{s}^{t} (H_{\phi(i)}(t) - H_{\phi(i)}(u)) \alpha_{\phi(i)}(u) H_{I,j}(u) \alpha_{I,j}(u) du$$

$$+ \rho_{ij}^{sI} \int_{s}^{t} \sigma_{i}^{S}(u) H_{I,j}(u) \alpha_{I,j}(u) du$$

A.3 Exposures

In ORE we use the following exposure definitions

$$EE(t) = EPE(t) = \mathbb{E}^{N} \left[\frac{(NPV(t) - C(t))^{+}}{N(t)} \right]$$
(3)

$$ENE(t) = \mathbb{E}^{N} \left[\frac{(-NPV(t) + C(t))^{+}}{N(t)} \right]$$
 (4)

where NPV(t) stands for the netting set NPV and C(t) is the collateral balance⁷ at time t. Note that these exposures are expectations of values discounted with numeraire N (in ORE the Linear Gauss Markov model's numeraire) to today, and expectations are taken in the measure associated with numeraire N. These are the exposures which enter into unilateral CVA and DVA calculation, respectively, see next section. Note that we sometimes label the expected exposure (3) EPE, not to be confused with the Basel III Expected Positive Exposure below.

Basel III defines a number of exposures each of which is a 'derivative' of Basel's Expected Exposure:

Expected Exposure

$$EE_B(t) = \mathbb{E}[\max(NPV(t) - C(t), 0)] \tag{5}$$

Expected Positive Exposure

$$EPE_B(T) = \frac{1}{T} \sum_{t < T} EE_B(t) \cdot \Delta t \tag{6}$$

Effective Expected Exposure, recursively defined as running maximum

$$EEE_B(t) = \max(EEE_B(t - \Delta t), EE_B(t)) \tag{7}$$

Effective Expected Positive Exposure

$$EEPE_B(T) = \frac{1}{T} \sum_{t < T} EEE_B(t) \cdot \Delta t \tag{8}$$

 $^{^{7}}C(t) > 0$ means that we have received collateral from the counterparty

The last definition, Effective EPE, is used in Basel documents since Basel II for Exposure At Default and capital calculation. Following [11, 12] the time averages in the EPE and EEPE calculations are taken over *the first year* of the exposure evolution (or until maturity if all positions of the netting set mature before one year).

To compute $EE_B(t)$ consistently in a risk-neutral setting, we compound (3) with the deterministic discount factor P(t) up to horizon t:

$$EE_B(t) = \frac{1}{P(t)} EE(t)$$

Finally, we define another common exposure measure, the *Potential Future Exposure* (PFE), as a (typically high) quantile α of the NPV distribution through time, similar to Value at Risk but at the upper end of the NPV distribution:

$$PFE_{\alpha}(t) = \left(\inf\left\{x|F_t(x) \ge \alpha\right\}\right)^+ \tag{9}$$

where F_t is the cumulative NPV distribution function at time t. Note that we also take the positive part to ensure that PFE is a positive measure even if the quantile yields a negative value which is possible in extreme cases.

A.4 CVA and DVA

Using the expected exposures in A.3 unilateral discretised CVA and DVA are given by [17]

$$CVA = \sum_{i} PD(t_{i-1}, t_i) \times LGD \times EPE(t_i)$$
(10)

$$DVA = \sum_{i} PD_{Bank}(t_{i-1}, t_i) \times LGD_{Bank} \times ENE(t_i)$$
(11)

where

EPE(t) expected exposure (3) ENE(t) expected negative exposure (4) $PD(t_i, t_j)$ counterparty probability of default in $[t_i; t_j]$ $PD_{Bank}(t_i, t_j)$ our probability of default in $[t_i; t_j]$ LGD counterparty loss given default LGD_{Bank} our loss given default

Note that the choice t_i in the arguments of $EPE(t_i)$ and $ENE(t_i)$ means we are choosing the advanced rather than the postponed discretization of the CVA/DVA integral [13]. This choice can be easily changed in the ORE source code or made configurable. Moreover, formulas (10, 11) assume independence of credit and other market risk factors, so that PD and LGD factors are outside the expectations. With the extension of ORE to credit asset classes and in particular for wrong-way-risk analysis, CVA/DVA formulas will be generalised.

A.5 FVA

Any exposure (uncollateralised or residual after taking collateral into account) gives rise to funding cost or benefits depending on the sign of the residual position. This can be expressed as a Funding Value Adjustment (FVA). A simple definition of FVA can be given in a very similar fashion as the sum of unilateral CVA and DVA which we defined by (10,11), namely as an expectation of exposures times funding spreads:

$$FVA = \underbrace{\sum_{i=1}^{n} f_l(t_{i-1}, t_i) \, \delta_i \, \mathbb{E}^N \left\{ S_C(t_{i-1}) \, S_B(t_{i-1}) \left[-NPV(t_i) + C(t_i) \right]^+ D(t_i) \right\}}_{\text{Funding Benefit Adjustment (FBA)}}$$

$$- \underbrace{\sum_{i=1}^{n} f_b(t_{i-1}, t_i) \, \delta_i \, \mathbb{E}^N \left\{ S_C(t_{i-1}) \, S_B(t_{i-1}) \left[NPV(t_i) - C(t_i) \right]^+ D(t_i) \right\}}_{\text{Funding Cost Adjustment (FCA)}}$$
(12)

where

 $D(t_i)$ stochastic discount factor, $1/N(t_i)$ in LGM $NPV(t_i)$ portfolio value at time t_i $C(t_i)$ Collateral account balance at time t_i $S_C(t_j)$ survival probability of the counterparty $S_B(t_j)$ survival probability of the bank $f_b(t_j)$ borrowing spread for the bank relative to OIS flat $f_l(t_j)$ lending spread for the bank relative to OIS flat

For details see e.g. Chapter 14 in Gregory [16] and the discussion in [17].

The reasoning leading to the expression above is as follows. Consider, for example, a single partially collateralised derivative (no collateral at all or CSA with a significant threshold) between us (the Bank) and counterparty 1 (trade 1).

We assume that we enter into an offsetting trade with (hypothetical) counterparty 2 which is perfectly collateralised (trade 2). We label the NPV of trade 1 and 2 $NPV_{1,2}$ respectively (from our perspective, excluding CVA). Then $NPV_2 = -NPV_1$. The respective collateral amounts due to trade 1 and 2 are C_1 and C_2 from our perspective. Because of the perfect collateralisation of trade 2 we assume $C_2 = NPV_2$. The imperfect collateralisation of trade 1 means $C_1 \neq NPV_1$. The net collateral balance from our perspective is then $C = C_1 + C_2$ which can be written $C = C_1 + C_2 = C_1 + NPV_2 = -NPV_1 + C_1$.

- If C > 0 we receive net collateral and pay the overnight rate on this notional amount. On the other hand we can invest the received collateral and earn our lending rate, so that we have a benefit proportional to the lending spread f_l (lending rate minus overnight rate). It is a benefit assuming $f_l > 0$. C > 0 means $-NPV_1 + C_1 > 0$ so that we can cover this case with "lending notional" $[-NPV_1 + C_1]^+$.
- If C < 0 we post collateral amount -C and receive the overnight rate on this amount. Amount -C needs to be funded in the market, and we pay our borrowing rate on it. This leads to a funding cost proportional to the borrowing spread f_b

(borrowing rate minus overnight). C < 0 means $NPV_1 - C_1 > 0$, so that we can cover this case with "borrowing notional" $[NPV_1 - C_1]^+$. If the borrowing spread is positive, this term proportional to $f_b \times [NPV_1 - C_1]^+$ is indeed a cost and therefore needs to be subtracted from the benefit above.

Formula (12) evaluates these funding cost components on the basis of the original trade's or portfolio's *NPV*. Perfectly collateralised portfolios hence do not contribute to FVA because under the hedging fiction, they are hedged with a perfectly collateralised opposite portfolio, so any collateral payments on portfolio 1 are canceled out by those of the opposite sign on portfolio 2.

A.6 COLVA

When the CSA defines a collateral compounding rate that deviates from the overnight rate, this gives rise to another value adjustment labeled COLVA [17]. In the simplest case the deviation is just given by a constant spread Δ :

$$COLVA = \mathbb{E}^{N} \left[\sum_{i} -C(t_{i}) \cdot \Delta \cdot \delta_{i} \cdot D(t_{i+1}) \right]$$
(13)

where C(t) is the collateral balance⁸ at time t and D(t) is the stochastic discount factor 1/N(t) in LGM. Both C(t) and N(t) are computed in ORE's Monte Carlo framework, and the expectation yields the desired adjustment.

Replacing the constant spread by a time-dependent deterministic function in ORE is straight forward.

A.7 Collateral Floor Value

A less trivial extension of the simple COLVA calculation above, also covered in ORE, is the case where the deviation between overnight rate and collateral rate is stochastic itself. A popular example is a CSA under which the collateral rate is the overnight rate floored at zero. To work out the value of this CSA feature one can take the difference of discounted margin cash flows with and without the floor feature. It is shown in [17] that the following formula is a good approximation to the collateral floor value

$$\Pi_{Floor} = \mathbb{E}^{N} \left[\sum_{i} -C(t_{i}) \cdot (-r(t_{i}))^{+} \cdot \delta_{i} \cdot D(t_{i+1}) \right]$$
(14)

where r is the stochastic overnight rate and $(-r)^+ = r^+ - r$ is the difference between floored and 'un-floored' compounding rate.

Taking both collateral spread and floor into account, the value adjustment is

$$\Pi_{Floor,\Delta} = \mathbb{E}^N \left[\sum_i -C(t_i) \cdot ((r(t_i) - \Delta)^+ - r(t_i)) \cdot \delta_i \cdot D(t_{i+1}) \right]$$
 (15)

⁸see A.3, C(t) > 0 means that we have received collateral from the counterparty

A.8 Dynamic Initial Margin and MVA

The introduction of Initial Margin posting in non-cleared OTC derivatives business reduces residual credit exposures and the associated value adjustments, **CVA** and **DVA**. On the other hand, it gives rise to additional funding cost. The value of the latter is referred to as Margin Value Adjustment (**MVA**).

To quantify these two effects one needs to model Initial Margin under future market scenarios, i.e. Dynamic Initial Margin (**DIM**). Potential approaches comprise

- Monte Carlo VaR embedded into the Monte Carlo simulation
- Regression-based methods
- Delta VaR under scenarios
- ISDA's Standard Initial Margin (SIMM) under scenarios

We skip the first option as too computationally expensive for ORE. In the current ORE release we focus on a relatively simple regression approach as in [18, 20]. Consider the netting set values NPV(t) and $NPV(t+\Delta)$ that are spaced one margin period of risk Δ apart. Moreover, let $F(t,t+\Delta)$ denote cumulative netting set cash flows between time t and $t + \Delta$, converted into the NPV currency. Let X(t) then denote the netting set value change during the margin period of risk excluding cash flows in that period:

$$X(t) = NPV(t + \Delta) + F(t, t + \Delta) - NPV(t)$$

ignoring discounting/compounding over the margin period of risk. We actually want to determine the distribution of X(t) conditional on the 'state of the world' at time t, and pick a high (99%) quantile to determine the Initial Margin amount for each time t. Instead of working out the distribution, we content ourselves with estimating the conditional variance V(t) or standard deviation S(t) of X(t), assuming a normal distribution and scaling S(t) to the desired 99% quantile by multiplying with the usual factor $\alpha = 2.33$ to get an estimate of the Dynamic Initial Margin DIM:

$$\mathbb{V}(t) = \mathbb{E}_t[X^2] - \mathbb{E}_t^2[X], \qquad S(t) = \sqrt{\mathbb{V}(t)}, \qquad DIM(t) = \alpha S(t)$$

We further assume that $\mathbb{E}_t[X]$ is small enough to set it to the expected value of X(t) across all Monte Carlo samples X at time t (rather than estimating a scenario dependent mean). The remaining task is then to estimate the conditional expectation $\mathbb{E}_t[X^2]$. We do this in the spirit of the Longstaff Schwartz method using regression of $X^2(t)$ across all Monte Carlo samples at a given time. As a regressor (in the one-dimensional case) we could use NPV(t) itself. However, we rather choose to use an adequate market point (interest rate, FX spot rate) as regression variable x, because this is generalised more easily to the multi-dimensional case. As regression basis functions we use polynomials, i.e. regression functions of the form $c_0 + c_1 x + c_2 x^2 + ... + c_n x^n$ where the order n of the polynomial can be selected by the user. Choosing the lowest order n = 0, we obtain the simplest possible estimate, the variance of X across all samples at time t, so that we apply a single DIM(t) irrespective of the 'state of the world' at time t in that case. The extension to multi-dimensional regression is also implemented in ORE. The user can choose several regressors simultaneously (e.g. a EUR rate, a USD rate, USD/EUR spot FX rate, etc.) in order order to cover complex multi-currency portfolios.

Given the DIM estimate along all paths, we can next work out the Margin Value Adjustment [17] in discrete form

$$MVA = \sum_{i=1}^{n} (f_b - s_I) \, \delta_i \, S_C(t_i) \, S_B(t_i) \times \mathbb{E}^N \left[DIM(t_i) \, D(t_i) \right]. \tag{16}$$

with borrowing spread f_b as in the FVA section A.5 and spread s_I received on initial margin, both spreads relative to the cash collateral rate.

A.9 Collateral Model

The collateral model implemented in ORE is based on the evolution of collateral account balances along each Monte Carlo path taking into account thresholds, minimum transfer amounts and independent amounts defined in the CSA, as well as margin periods of risk. ORE computes the collateral requirement (aka *Credit Support Amount*) through time along each Monte Carlo path

$$CSA(t_m) = \begin{cases} \max(0, V_{set}(t_m) - I_A - T_{hold}), & V_{set}(t_m) - I_A \ge 0\\ \min(0, V_{set}(t_m) - I_A + T_{hold}), & V_{set}(t_m) - I_A < 0 \end{cases}$$
(17)

where

- $V_{set}(t_m)$ is the value of the netting set as of time t_m ,
- T_{hold} is the threshold exposure below which no collateral is required (possibly asymmetric),
- I_A is the sum of all collateral independent amounts attached to the underlying portfolio of trades (positive amounts imply that the bank has received a net inflow of independent amounts from the counterparty), assumed here to be cash.

As the collateral account already has a value of $C(t_m)$ at time t_m , the collateral shortfall is simply the difference between $C(t_m)$ and $CSA(t_m)$. However, we also need to account for the possibility that margin calls issued in the past have not yet been settled (for instance, because of disputes). If $M(t_m)$ denotes the net value of all outstanding margin calls at t_m , and $\Delta(t)$ is the difference $\Delta(t) = CSA(t_m) - C(t_m) - M(t_m)$ between the Credit Support Amount and the current and outstanding collateral, then the actual margin Delivery Amount $D(t_m)$ is calculated as follows:

$$D(t_m) = \begin{cases} \Delta(t), & |\Delta(t)| \ge MTA \\ 0, & |\Delta(t)| < MTA \end{cases}$$
 (18)

where MTA is the minimum transfer amount.

Finally, the *Delivery Amount* is settled with a delay specified by the *Margin Period* of Risk (MPoR) which leads to residual exposure and XVA even for daily margining, zero thresholds and minimum transfer amounts, see for example [14]. A more detailed framework for collateralised exposure modelling is introduced in the 2016 article [19], indicating a potential route for extending ORE.

A.10 Exposure Allocation

XVAs and exposures are typically computed at netting set level. For accounting purposes it is typically required to allocate XVAs from netting set to individual trade level such that the allocated XVAs add up to the netting set XVA. This distribution is not trivial, since due to netting and imperfect correlation single trade (stand-alone) XVAs hardly ever add up to the netting set XVA: XVA is sub-additive similar to VaR. ORE provides an allocation method (labeled marginal allocation in the following) which slightly generalises the one proposed in [15]. Allocation is done pathwise which first leads to allocated expected exposures and then to allocated CVA/DVA by inserting these exposures into equations (10,11). The allocation algorithm in ORE is as follows:

• Consider the netting set's discounted NPV after taking collateral into account, on a given path at time t:

$$E(t) = D(0,t) \left(NPV(t) - C(t) \right)$$

• On each path, compute contributions A_i of the latter to trade i as

$$A_i(t) = \begin{cases} E(t) \times NPV_i(t)/NPV(t), & |NPV(t)| > \epsilon \\ E(t)/n, & |NPV(t)| \le \epsilon \end{cases}$$

with number of trades n in the netting set and trade i's value $NPV_i(t)$.

• The EPE fraction allocated to trade i at time t by averaging over paths:

$$EPE_i(t) = \mathbb{E}\left[A_i^+(t)\right]$$

By construction, $\sum_{i} A_{i}(t) = E(t)$ and hence $\sum_{i} EPE_{i}(t) = EPE(t)$.

We introduced the *cutoff* parameter $\epsilon > 0$ above in order to handle the case where the netting set value NPV(t) (almost) vanishes due to netting, while the netting set 'exposure' E(t) does not. This is possible in a model with nonzero MTA and MPoR. Since a single scenario with vanishing NPV(t) suffices to invalidate the expected exposure at this time t, the cutoff is essential. Despite introducing this cutoff, it is obvious that the marginal allocation method can lead to spikes in the allocated exposures. And generally, the marginal allocation leads to both positive and negative EPE allocations.

As a an example for a simple alternative to the marginal allocation of EPE we provide allocation based on today's single-trade CVAs

$$w_i = CVA_i / \sum_i CVA_i.$$

This yields allocated exposures proportional to the netting set exposure, avoids spikes and negative EPE, but does not distinguish the 'direction' of each trade's contribution to EPE and CVA.

A.11 Sensitivity Analysis

ORE's sensitivity analysis framework uses "bump and revalue" to compute Interest Rate, FX, Inflation, Equity and Credit sensitivities to

• Discount curves (in the zero rate domain)

- Index curves (in the zero rate domain)
- Yield curves including e.g. equity forecast yield curves (in the zero rate domain)
- FX Spots
- FX volatilities
- Swaption volatilities, ATM matrix or cube
- Cap/Floor volatility matrices (in the caplet/floorlet domain)
- Default probability curves (in the "zero rate" domain, expressing survival probabilities S(t) in term of zero rates z(t) via $S(t) = \exp(-z(t) \times t)$ with Actual/365 day counter)
- Equity spot prices
- Equity volatilities, ATM or including strike dimension
- Zero inflation curves
- Year-on-Year inflation curves
- CDS volatilities
- Base correlation curves

Apart from first order sensitivities (deltas), ORE computes second order sensitivities (gammas and cross gammas) as well. Deltas are computed using up-shifts and base values as

$$\delta = \frac{f(x+\Delta) - f(x)}{\Delta},$$

where the shift Δ can be absolute or expressed as a relative move Δ_r from the current level, $\Delta = x \Delta_r$. Gammas are computed using up- and down-shifts

$$\gamma = \frac{f(x+\Delta) + f(x-\Delta) - 2f(x)}{\Delta^2},$$

cross gammas using up-shifts and base values as

$$\gamma_{cross} = \frac{f(x + \Delta_x, y + \Delta_y) - f(x + \Delta_x, y) - f(x, y + \Delta_y) + f(x, y)}{\Delta_x \Delta_y}.$$

From the above it is clear that this involves the application of 1-d shifts (e.g. to discount zero curves) and 2-d shifts (e.g. to Swaption volatility matrices). The structure of the shift curves/matrices does not have to match the structure of the underlying data to be shifted, in particular the shift "curves/matrices" can be less granular than the market to be shifted. Figure 29 illustrates for the one-dimensional case how shifts are applied. Shifts at the left and right end of the shift curve are extrapolated flat, i.e. applied to all data of the original curve to the left and to the right of the shift curve ends. In between, all shifts are distributed linearly as indicated to the left and right up to the adjacent shift grid points. As a result, a parallel shift of the all points on the shift curve yields a parallel shift of all points on the underlying curve.

Figure 29: 1-d shift curve (bottom) applied to a more granular underlying curve (top).

The two-dimensional case is covered in an analogous way, applying flat extrapolation at the boundaries and "pyramidal-shaped" linear interpolation for the bulk of the points. The details of the computation of sensitivities to implied volatilities in strike direction can be summarised as follows, see also table 46 for an overview of the admissible configurations and the results that are obtained using them.

For Swaption Volatilities, the initial market setup can be an ATM surface only or a full cube. The simulation market can be set up to simulate ATM only or to simulate the full cube, but the latter choice is only possible if a full cube is set up in the initial market. The sensitivity set up must match the simulation setup with regards to the strikes (i.e. it is ATM only if and only if the simulation setup is ATM only, or it must contain exactly the same strike spreads relative to ATM as the simulation setup). Finally, if the initial market setup is a full cube, and the simulation / sensitivity setup is to simulate ATM only, then sensitivities are computed by shifting the ATM volatility w.r.t. the given shift size and type and shifting the non-ATM volatilities by the same absolute amount as the ATM volatility.

For Cap/Floor Volatilities, the initial market setup always contains a set of fixed strikes, i.e. there is no distinction between ATM only and a full surface. The same holds for the simulation market setup. The sensitivity setup may contain a different strike grid in this case than the simulation market. Sensitivity are computed per expiry and per strike in every case.

For Equity Volatilities, the initial market setup can be an ATM curve or a full surface. The simulation market can be set up to simulate ATM only or to simulate the full surface, where a full surface is allowed even if the initial market setup in an ATM curve only. If we have a full surface in the initial market and simulate the ATM curve only in the simulation market, sensitivities are computed as in the case of Swaption Volatilities, i.e. the ATM volatility is shifted w.r.t. the specified shift size and type and the non-ATM volatilities are shifted by the same absolute amount as the ATM volatility. If the simulation market is set up to simulate the full surface, then all volatilities are shifted individually using the specified shift size and type. In every case the sensitivities are aggregated on the ATM bucket in the sensitivity report.

For FX Volatilities, the treatment is similar to Equity Volatilities, except for the case of a full surface definition in the initial market and an ATM only curve in the simulation market. In this case, the pricing in the simulation market is using the ATM curve only, i.e. the initial market's smile structure is lost.

For CDS Volatilities only an ATM curve can be defined.

In all cases the smile dynamics is "sticky strike", i.e. the implied vol used for pricing a deal does not change if the underlying spot price changes.

Type	Init Mkt. Config.	Sim. Mkt Config.	Sensitivity Config.	Pricing	Sensitivities w.r.t.
Swaption	ATM	Simulate ATM only	Shift ATM only	ATM Curve	ATM Shifts
Swaption	Cube	Simulate Cube	Shift Smile Strikes	Full Cube	Smile Strike Shifts ^a
Swaption	Cube	Simulate ATM only	Shift ATM only	Full Cube	ATM Shifts ^{b}
Cap/Floor	Surface	Simulate Surface	Shift Smile Strikes	Full Surface	Smile Strike Shifts
Equity	ATM	Simulate ATM only	Shift ATM only	ATM Curve	ATM Shifts
Equity	ATM	Simulate Surface	Shift ATM only	ATM Curve	Smile Strike Shifts ^c
Equity	Surface	Simulate ATM only	Shift ATM only	Full Surface	ATM Shifts ^{b}
Equity	Surface	Simulate Surface	Shift ATM only	Full Surface	Smile Strike Shifts ^c
FX	ATM	Simulate ATM only	Shift ATM only	ATM Curve	ATM Shifts
FX	ATM	Simulate Surface	Shift ATM only	ATM Curve	Smile Strike Shifts ^c
FX	Surface	Simulate ATM only	Shift ATM only	ATM Curve	ATM Shifts
FX	Surface	Simulate Surface	Shift ATM only	Full Surface	Smile Strike Shifts ^c
CDS	ATM	Simulate ATM only	Shift ATM only	ATM Curve	ATM Shifts

Table 46: Admissible configurations for Sensitivity computation in ORE

A.12 Value at Risk

For the computation of the parametric, or variance-covariance VaR, we rely on a second order sensitivity-based P&L approximation

$$\pi_S = \sum_{i=1}^n D_{T_i}^i V \cdot Y_i + \frac{1}{2} \sum_{i,j=1}^n D_{T_i,T_j}^{i,j} V \cdot Y_i \cdot Y_j$$
 (19)

with

- \bullet portfolio value V
- random variables Y_i representing risk factor returns; these are assumed to be multivariate normally distributed with zero mean and covariance matrix matrix $C = \{\rho_{i,k}\sigma_i\sigma_k\}_{i,k}$, where σ_i denotes the standard deviation of Y_i ; covariance matrix C may be estimated using the Pearson estimator on historical return data $\{r_i(j)\}_{i,j}$. Since the raw estimate might not be positive semidefinite, we apply a salvaging algorithm to ensure this property, which basically replaces negative Eigenvalues by zero and renormalises the resulting matrix, see [21];
- first or second order derivative operators D, depending on the market factor specific shift type $T_i \in \{A, R, L\}$ (absolute shifts, relative shifts, absolute log-shifts), i.e.

$$D_A^i V(x) = \frac{\partial V(x)}{\partial x_i}$$

$$D_R^i V(x) = D_L^i f(x) = x_i \frac{\partial V(x)}{\partial x_i}$$

^asmile strike spreads must match simulation market configuration

^bsmile is shifted in parallel

^cresult sensitivities are aggregated on ATM

and using the short hand notation

$$D_{T_i,T_j}^{i,j}V(x) = D_{T_i}^i D_{T_j}^j V(x)$$

In ORE, these first and second order sensitivities are computed as finite difference approximations ("bump and revalue").

To approximate the p-quantile of π_S in (19) ORE offers the techniques outlined below.

Delta Gamma Normal Approximation

The distribution of (19) is non-normal due to the second order terms. The delta gamma normal approximation in ORE computes mean m and variance v of the portfolio value change π_S (discarding moments higher than two) following [22] and provides a simple VaR estimate

$$VaR = m + N^{-1}(q)\sqrt{v}$$

for the desired quantile q (N is the cumulative standard normal distribution). Omitting the second order terms in (19) yields the delta normal approximation.

Monte Carlo Simulation

By simulating a large number of realisations of the return vector $Y = \{Y_i\}_i$ and computing the corresponding realisations of π_S in (19) we can estimate the desired quantile as the quantile of the empirical distribution generated by the Monte Carlo samples. Apart from the Monte Carlo Error no approximation is involved in this method, so that albeit slow it is well suited to produce values against which any other approximate approaches can be tested. Numerically, the simulation is implemented using a Cholesky Decomposition of the covariance matrix C in conjunction with a pseudo random number generator (Mersenne Twister) and an implementation of the inverse cumulative normal distribution to transform U[0,1] variates to N(0,1) variates.

References

- [1] http://www.opensourcerisk.org
- [2] http://www.quantlib.org
- [3] http://www.quaternion.com
- [4] http://quantlib.org/install/vc10.shtml
- [5] https://git-scm.com/downloads
- [6] https://sourceforge.net/projects/boost/files/boost-binaries
- [7] http://www.boost.org
- [8] http://jupyter.org
- [9] https://docs.continuum.io/anaconda
- [10] http://www.libreoffice.org

- [11] Basel Committee on Banking Supervision, International Convergence of Capital Measurement and Capital Standards, A Revised Framework, http://www.bis.org/publ/bcbs128.pdf, June 2006
- [12] Basel Committee on Banking Supervision, Basel III: A global regulatory framework for more resilient banks and banking systems, http://www.bis.org/publ/bcbs189.pdf, June 2011
- [13] Damiano Brigo and Fabio Mercurio, Interest Rate Models: Theory and Practice, 2nd Edition, Springer, 2006.
- [14] Michael Pykhtin, Collateralized Credit Exposure, in Counterparty Credit Risk, (E. Canabarro, ed.), Risk Books, 2010
- [15] Michael Pykhtin and Dan Rosen, Pricing Counterparty Risk at the Trade Level and CVA Allocations, Finance and Economics Discussion Series, Divisions of Research & Statistics and Monetary Affairs, Federal Reserve Board, Washington, D.C., 2010
- [16] Jon Gregory, Counterparty Credit Risk and Credit Value Adjustment, 2nd Ed., Wiley Finance, 2013.
- [17] Roland Lichters, Roland Stamm, Donal Gallagher, Modern Derivatives Pricing and Credit Exposure Analysis, Theory and Practice of CSA and XVA Pricing, Exposure Simulation and Backtesting, Palgrave Macmillan, 2015.
- [18] Fabrizio Anfuso, Daniel Aziz, Paul Giltinan, Klearchos Loukopoulos, A Sound Modelling and Backtesting Framework for Forecasting Initial Margin Requirements, http://papers.ssrn.com/sol3/papers.cfm?abstract_id=2716279, 2016
- [19] Leif B. G. Andersen, Michael Pykhtin, Alexander Sokol, Rethinking Margin Period of Risk, http://papers.ssrn.com/sol3/papers.cfm?abstract_id=2719964, 2016
- [20] Peter Caspers, Paul Giltinan, Paul; Lichters, Roland; Nowaczyk, Nikolai. Forecasting Initial Margin Requirements A Model Evaluation, Journal of Risk Management in Financial Institutions, Vol. 10 (2017), No. 4, https://ssrn.com/abstract=2911167
- [21] R. Rebonato and P. Jaeckel, The most general methodology to create a valid correlation matrix for risk management and option pricing purposes, The Journal of Risk, 2(2), Winter 1999/2000, http://www.quarchome.org/correlationmatrix.pdf
- [22] Carol Alexander, Market Risk Analysis, Volume IV, Value at Risk Models, Wiley 2009