

New Developments in MATLAB for Computational Finance

Kevin Shea, CFA Principal Software Developer

MathWorks

Who uses MATLAB in Financial Services?

- The top 15 assetmanagement companies
- The top 10 U.S. commercial banks
- 11 of the top 15 hedge funds
- The reserve banks of all OECD member countries
- The top 3 credit rating agencies

Financial Modeling Workflow

Agenda

- Access
- Research and Quantify
 - Example: State Space Modeling
 - Example: Mixed Integer Linear Programming
- Share
 - User Story: Developing a New Interest Rate Model
- Future Directions

Database Explorer

- Create and configure
 JDBC and ODBC data
 sources.
- Import selected data into the MATLAB workspace.
- Save generated SQL queries.
- Generate MATLAB code.

Native ODBC Database Connection

- Support for native ODBC database connection for Windows® platforms.
- The native ODBC interface supports the following functions: fetch, exec, insert.

```
conn = database.ODBCConnection('dbtoolboxdemo', 'admin', 'admin');
```


Trading Toolbox

- Functionality for accessing trade and quote pricing data, defining order types, and sending orders to financial trading markets.
- Supports Bloomberg® EMSX, CQG® Integrated Client, Interactive Brokers® TWS, and Trading Technologies® X_TRADER®.

MSX Order Blotter

603677

<u>File Edit View Insert Tools Desktop</u>

SELL

FILLED

DAY

120

EFIX

EFIX

FFIX

What's New in Econometrics

- Linear regression models with ARIMA error processes, including AR, MA, ARMA, and seasonal error models with regARIMA.
- for ordinary least squares coefficients of multiple linear regression models under general forms of heteroscedasticity and autocorrelation using hac.

State-Space Modeling

- ssm model for performing univariate and multivariate time-series data analysis
 - Estimate its parameters using estimate
 - Implement forward recursion of the state-space model using filter
 - Implement backward recursion of the state-space model using smooth
 - Simulate states and observations using simulate
 - Forecast states and observations using forecast
- Use the Kalman filter to estimate the states and to manage missing data

Example: Diebold Li Yield Curve Model

$$y_t(\tau) = L_t + S_t \left(\frac{1 - e^{-\lambda \tau}}{\lambda \tau} \right) + C_t \left(\frac{1 - e^{-\lambda \tau}}{\lambda \tau} - e^{-\lambda \tau} \right)$$

 L_t : level/long-term factor

 S_t : slope/short-term factor

C_t: curvature/medium-term

 λ : time factor

Estimate Diebold Li Parameters

- 1. Two step process:
 - 1. Fix λ , estimate L_t , S_t , C_t at each date with linear regression
 - 2. Fit VAR(1) model to L_t , S_t , C_t
- Kalman Filter

What's New in Financial Instruments

- Pricing spread and swing options using closed form, finite difference and Monte Carlo.
- Dual curve construction and pricing of swaps, caps, floors and swaptions.
- Calibration and simulation of interest rate models (Hull-White, G2++, LIBOR Market Model)
- Calibration of SABR stochastic volatility model

Counterparty Credit Risk

Compute exposures and CCR profiles

- Support for computing credit exposures.
- Support for computing various credit exposure profiles, including potential future exposure and expected exposure.

Parallel Computing for CCR


```
parfor dateidx=1:nDates
 Values(dateidx,:,:) = swapbyzero(...)
end
```


Third Party Interfaces

Access third party analytics

- Support for accessing Numerix[®] instruments and risk models.
- Support for accessing FinCAD through the F3 Toolbox for MATLAB

What's new in Portfolio Optimization

- New portfolio object
 PortfolioMAD for mean absolute deviation (MAD)
 portfolio optimization.
- New portfolio object
 PortfolioCVaR for
 conditional value at risk (CVaR)
 portfolio optimization.

Mixed Integer Linear Programming

- New solver (intlinprog) for mixed-integer linear programming (MILP) problems
 - Continuous and integer variables (Mixed Integer)

$$x_1 \in [0, 100]$$
 $x_2 \in \{1, 2, 3, 4, 5\}$

Linear objective and constraints (Linear Programming)

$$\min_{x} -x_{1} - 2x_{2}$$
such that
$$\begin{cases} x_{1} + 4x_{2} \leq 20 \\ x_{1} + x_{2} = 10 \end{cases}$$

Example: Cash-flow matching

Idea: Buy bonds to cover pension fund obligations

Variables: How many of each bond to buy?

Constraints: Payments from bonds must be greater than or equal to pension fund obligations

Objective: Minimize the size of the investment you make

MATLAB Production Server[™]

- Directly deploy MATLAB programs into production
 - Centrally manage multiple MATLAB programs and runtime versions
 - Automatically deploy updates without server restarts
- Scalable and reliable
 - Service large numbers of concurrent requests
 - Add capacity or redundancy with additional servers
- Use with web, database and application servers
 - Lightweight client library isolates MATLAB processing
 - Access MATLAB programs using native data types

What is MATLAB Production Server?

Enterprise framework for running packaged MATLAB programs

- Server software
 - Manages packaged MATLAB programs & worker pool
- Runtime libraries
 - MATLAB Compiler Runtime (MCR)
- Lightweight client library (.NET & Java)
 - Request MATLAB programs (functions)

Integrating with IT systems

Developing a New Interest Rate Model

Challenge

Develop a new interest rate model based on work by Deguillaume, Rebonato and Pogudin (2013).

Figure 11. Blue: Japanese yen; red: sterling; maroon: US\$; orange: Swiss franc.

Developing a New Interest Rate Model

Solution

The model was developed in MATLAB and can be calibrated to multiple currencies and markets.

Deployment

The model was then deployed to customers via the SmartModels Excel Add-In interface.

Deguillaume, N., Rebonato, R., & Pogudin, A. (2013). The nature of the dependence of the magnitude of rate moves on the rates levels: a universal relationship. *Quantitative Finance*, *13*(3), 351-367.

Future Directions

Graphics

Big Data

MATLAB Online

