Exercises: Optimal Execution and Market Making

Álvaro Cartea* University of Oxford

February 28, 2016

1 Exercises

1. The agent wishes to liquidate \mathfrak{N} shares between t and T using MOs. The value function is

$$H(t, S, q) = \sup_{\nu \in \mathcal{A}_{t,T}} \mathbb{E}_{t,S,q} \left[\int_{t}^{T} \left(S_{u} - k \nu_{u} \right) \nu_{u} du + Q_{T}^{\nu} \left(S_{T} - \alpha Q_{T}^{\nu} \right) \right],$$

where k > 0 is the temporary market impact, ν_t is the speed of trading, $\alpha \ge 0$ is the liquidation penalty, and $dS_t = \sigma dW_t$.

(a) Show that the value function H satisfies

$$0 = -(\partial_q H - S)^2 - 4k\partial_t H - 2k\sigma^2 \partial_{SS} H.$$

(b) Make the ansatz

$$H(t, S, q) = h_2(t)q^2 + h_1(t)q + h_0(t) + qS$$
(1)

and show that the optimal liquidation rate is

$$\nu_t^* = \frac{Q_t^{\nu^*}}{T - t + \frac{k}{\alpha}}.$$
 (2)

^{*}Please notify of typos or mistakes on alvaro.cartea@maths.ox.ac.uk.

- (c) Let $\alpha \to \infty$ and discuss the intuition of the strategy.
- 2. This exercise is similar to that above but with a slightly different setup. The agent wishes to liquidate \mathfrak{N} shares and her objective is to maximise expected terminal wealth which is denoted by X_T^{ν} (in the exercise above we wrote terminal wealth as $\int_t^T (S_u k \nu_u) \nu_u du$). The value function is

$$H(t, x, S, q) = \sup_{\nu} \mathbb{E}_{t, x, S, q} \left[X_T^{\nu} + Q_T^{\nu} \left(S_T - \alpha Q_T^{\nu} \right) \right] , \qquad (3)$$

where

$$dX_t^{\nu} = (S_t - k \nu_t) \nu_t dt. \tag{4}$$

(a) Show that the HJB satisfied by the value function H(t, S, q, x) is

$$0 = \left(\partial_t + \frac{1}{2}\sigma^2\partial_{SS}\right)H + \sup_{\nu} \left\{ \left(-\nu\partial_q + \left(S - k\nu\right)\nu\partial_x\right)H\right\},\tag{5}$$

and the optimal liquidation rate in feedback form is

$$\nu_t^* = \frac{\partial_q H - S \partial_x H}{-2k \, \partial_x H} \,. \tag{6}$$

(b) To solve (5), use the terminal condition $H(T,x,S,q)=x+q\,S-\alpha\,q^2$ to propose the ansatz

$$H(t, S, x, q) = x + h(t) q^{2} + q S,$$
 (7)

where h(t) is a deterministic function of time. Show that

$$h(t) = -\frac{k}{T - t + \frac{k}{\alpha}},\tag{8}$$

and

$$\nu_t^* = \frac{Q_t^{\nu^*}}{T - t + \frac{k}{\alpha}}.$$

3. Let the stock price dynamics satisfy

$$dS_t = \mu dt + \sigma dW_t$$

where $\sigma > 0$, μ is a constant and W_t is a standard Brownian motion. The agent wishes to liquidate \mathfrak{N} shares and her trades create a temporary adverse move in prices so the price at which she transacts is

$$\hat{S}_t^{\nu} = S_t - k \, \nu_t \,,$$

with k > 0 and the inventory satisfies

$$dQ_t^{\nu} = -\nu_t \, dt \,,$$

where ν_t is the liquidation rate. Any outstanding inventory at time T is liquidated at the midprice and picks up a penalty of αQ_T^2 where $\alpha \geq 0$ is a constant.

The agent's value function is

$$H(t, S, q) = \sup_{\nu} \mathbb{E}_{t, S, q} \left[\int_{t}^{T} (S_{u} - k \nu_{u}) \nu_{u} du + Q_{T}^{\nu} (S_{T} - \alpha Q_{T}^{\nu}) \right]. \tag{9}$$

(a) Show that the optimal liquidation rate in feedback form is

$$\nu^* = \frac{\partial_q H - S}{-2k} \,. \tag{10}$$

(b) Use the ansatz H(t, S, q) = q S + h(t, S, q) to show that the optimal liquidation rate is given by

$$\nu_t^* = \frac{Q_t^{\nu^*}}{(T-t) + \frac{k}{\alpha}} - \frac{1}{4k} \mu (T-t) \frac{(T-t) + 2\frac{k}{\alpha}}{(T-t) + \frac{k}{\alpha}}.$$

Comment on the magnitude of μ and the sign of the liquidation rate.

(c) Let $\alpha \to \infty$ and show that the inventory along the optimal strategy is given by

$$Q_t^{\nu^*} = (T - t) \left(\frac{\mathfrak{N}}{T} + \frac{\mu}{4k} t \right) .$$

4. Consider the framework developed in the market making lecture (see slides), where the MM posts only at-the-touch, but assume that when an MO arrives, and the agent is posted on the matching side of the LOB, her order is filled with probability $\rho < 1$. Derive the DPE and compute the optimal strategy in feedback form.