Pricing Futures by Deterministic Methods

Olivier Pironneau $^{\rm 1}$

March 13, 2012

Contents

1	Mo	deling	Financial Assets and Derivatives	9			
	1.1	Finan	cial Assets	9			
	1.2	Model	s with Local Volatilities	11			
	1.3	Stocha	astic Volatility Models	11			
	1.4						
		1.4.1	Poisson Process	13			
		1.4.2	Jump-Diffusion Process	14			
	1.5	Finan	cial Derivatives	14			
		1.5.1	European Options	14			
		1.5.2	Barrier Option	17			
		1.5.3	American and Bermuda Options	18			
		1.5.4	Path Dependent Options	18			
		1.5.5	Basket Options	18			
		1.5.6	Convertible Bonds	20			
		1.5.7	Interest Rates, Swaps and Swaptions	20			
		1.5.8	CDS: Credit Default Swap	22			
		1.5.9	CDO: Collateralized Debt Obligation	23			
	1.6	Conc	lusion	23			
2	SDE	based	Numerical Methods	25			
		2.0.1	Principles of Numerical Simulation by Monte-Carlo	25			
		2.0.2	The Longstaff-Schwartz Algorithm for Bermudas	27			
		2.0.3	Methods using the Process PDF for Basket Options	28			
		2.0.4	A Binomial Tree for American Options	29			
3	Son	ne Par	tial Differential Equations of Finance	31			
	3.1		SDE to PDE and PIDE	31			
	3.2						
		3.2.1	Itô's Lemma and Hedging	32			
		3.2.2	Application to European Options	33			
		3.2.3	Application to Hedging	33			
		3.2.4	Application to Basket Option	34			
		3.2.5	From Jump Processes to Partial Integro-Differential Equa-				
			tions	35			

4 CONTENTS

		3.2.6 Lévy Copula	37
			38
			38
	3.3	-	39
		<u> </u>	39
			42
			43
			43
		v	44
4	Nııı	nerical Methods	17
-	4.1		47
	7.1		48
		-	50
	4.2		50
	4.3	-	51
	4.0		$51 \\ 52$
			53
	4.4		აა 55
	4.4	<u>-</u>	
		v	56
	4 5		58
	4.5	v v	59
		v	$\frac{59}{60}$
	4.0	<u>-</u>	60
	4.6		62
	4.7		63
			63
		ı v	64
		•	65
	4.8		65
			66
	4.9	e e	67
			68
			70
		4.9.3 Sparse Grids	71
5	Cal	bration 7	77
	5.1	Introduction	77
	5.2		78
			79
		- · · · · · · · · · · · · · · · · · · ·	79
			80
			81
	5.3		82
	5.4		83
	5.5	ı v	83

	en-source Tools	89
6.1	Premia	89
6.2	QuantLib	90
6.3	FreeFem++	91
	6.3.1 Two-dimensional Black-Scholes equation	92
	6.3.2 Three-dimensional Basket	94
6.4	CUDA and Other Tools	94
	6.4.1 Matlab, Scilab, Octave, Mathematica, SAGE	94
	6.4.2 Stream Programming (CUDA, openCL)	97

Forewords

In these chapters we focus on a small part of financial mathematics, namely only on the use of partial differential equations for pricing futures. Even within this narrow range it is hard to be systematic and complete or even do better than already existing books like [68], [1], or software manuals like [56]. So these chapters may be valuable only to the extent that they reflect ten years of teaching, conferences and interaction with the actors of financial mathematics.

Also, because the theory of partial differential equations is not always well known, I have chosen a pragmatic approach and left out the details of the theory or the proofs of some results and refer the reader to other books. The numerical algorithms, on the other hand are given in detail.

These chapters contain also some of my own research, perhaps not so important as the rest, the reader will decide for himself.

I would like to thank my research collaborators, Yves Achdou, Rama Cont, Nicolas Dicesare, Frédéric Hecht, Grégoire Loeper and Nicolas Lantos .

Introduction

Except for the pioneering work of Louis Bachelier [10], financial mathematics is relatively new. Perhaps the right landmark is the paper in the seventies by Black and Scholes and the work of Merton which led to their Nobel prize. Forty years later, because of the explosion of applications, more and more mathematicians, physicists, economists and computer scientists joined the fun; despite several world threatening crises the subject is exploding and the literature around it.

Banks, insurance companies, hedge funds etc, have also been very innovative in inventing new contingent claims and since no one sees the global picture, every day there seems to be a new challenge to solve. The field is huge: 3000 times the value of financial assets is in derivatives; the domain is very lively with career opportunities unheard of in other fields of applied mathematics and it attracts students also because there is a lot to do and still lots of jobs despite systemic instabilities.

It is true that the field of financial mathematics is in its infancy, the models are crude and focused on a small set of futures; global models are just being initiated with game theory and utility functions [47]. The lack of global vision of scientists and their incapacity to predict systemic risks have given a bad name to the "quants". A French politician has even accused financial mathematicians of "crime against mankind". Let's be reasonable: if there is a culprit it is internet. With it, "banksters" have been given a Kalachnikov - electronic trading- and mathematicians are only providing tiny bullet proof shields to the system.

Futures are modeled by using advanced stochastic tools and then priced using simple Monte-Carlo algorithms or limited analytical formulae. But the days of closed form solutions are numbered because models are increasingly complex; the numerical algorithms will have to be more efficient because speed is becoming a dominant factor with high frequency trading: 40% of transactions are done automatically by "robots", computer programs taking instant decisions based on overnight calculations and in house know-how. Some banks currently double their computing facilities every six months and try to shorten the wires between their IT centers and stock markets to improve transaction speed (no joke implied); at the current rate they will soon be the biggest users of High Performance Computing (HPC).

Monte-Carlo is often slow but it is akin to the stochastic models and it is highly parallel and easy to implement in hybrid computers (GPU). Alternatives are binomial or trinomial trees, Fast Fourier Transform, when the characteristic

functions of the stochastic processes are known, and the partial differential equations derived by Itô's Lemma.

Most option pricing problems can be formulated as partial differential equations (PDE) or integro-differential equations (PDE) or inequations (PDI). They result in clean and fast algorithms but they are cursed by the dimensionality of the problem and hard paralelization procedures.

As a coauthor of [1] and [2] I do not intend to present here the same material or to present it in the same way. Here the mathematical details are not given, only the essence of the methods, the more recent developments and, in more details, the numerical algorithms.

The material is structured in 6 chapters:

- Chapter 1 starts with an introduction to financial assets, then a presentation of some of the models, followed by a list of the most popular derivatives.
- Chapter 2 begins with a short section on Monte-Carlo methods and then deals with deterministic methods based on the knowledge of the probability density of the processes or their characteristic functions.
- In chapter 3 we shall derive the partial differential equations of finance and present some mathematical results on their existence and regularity.
- Then in chapter 4, the main algorithms based on PDE formulations are given; as in [1] more emphasis is put on variational method with mesh adaptivity in mind. Some acceleration techniques like Proper Orthogonal Decomposition and sparse grids are presented.
- Calibration is dealt with shortly in chapter 5 with a more consistent section on Dupire's equations.
- The last chapter is a review of some numerical tools and toolboxes for financial derivatives.

Chapter 1

Modeling Financial Assets and Derivatives

Pricing with mathematical and computational tools is practiced by institutions or individuals who observe a financial asset, i.e. a share, a bond, a commodity etc, and wish to draw some conclusion on their future value and the risk involved in dealing with them.

1.1 Financial Assets

No arbitrage assumes that the asset's market price is public, fluid, and that it is not possible to make a profit in a loop of buys and sells without taking a risk of losing something. The current pricing theory assumes also that there is a riskless asset, a numéraire (money in one currency for example), which can be borrowed or lent at a fixed interest rate r, possibly function of time t. Consequently any riskless asset of price S_t at time t obeys the following:

$$dS_t = S_t r(t) dt, \quad S_0 \text{ known, i.e. } S_t = S_0 e^{\int_0^t r(s) ds}$$
(1.1)

By convention t=0 is today and the price of the asset today, being public, is known.

Obviously most financial assets are not riskless and for lack of information (or understanding) their variations are assumed random. The simplest model with randomness is

$$dS_t = S_t(\mu_t dt + \sigma_t dW_t), \quad S_0 \quad \text{known}$$
(1.2)

where $\mu_t = \mathbf{E}[\mathrm{d}S_t/S_t|S_0]$ is the tendency (or drift) of S_t and σ_t , the volatility at time t, measures the amplitude of the random variations and W_t is assumed to be a Brownian motion for simplicity. This last assumption will be relaxed later;

 $\mathbf{E}[\cdot|\cdot]$ is the conditional expected value in the same probability space where W_t is defined.

Remark 1 Recall that a Brownian motion (also called a Wiener process) W_t has zero mean and variance such that $\mathbf{E}[(W_t - W_s)^2] = t - s$, t > s, and $W_t - W_s$ is the Gaussian random variable $W_t - W_s = \mathbf{N}(0,1)\sqrt{t-s}$: its probability density function (PDF) is $\theta \to \exp(-\frac{\theta^2}{2(t-s)})/\sqrt{2\pi(t-s)}$ and so its cumulative distribution function (CDF) is

$$\mathcal{P}(W_t - W_s < x) = \frac{1}{\sqrt{2\pi(t-s)}} \int_{-\infty}^x \exp(-\frac{\theta^2}{2(t-s)}) d\theta$$
$$= \frac{1}{2} (1 + \operatorname{erf}(\frac{x}{\sqrt{2(t-s)}}))$$
(1.3)

Notice that the model is set in a probability space of which not much is said. Noarbitrage implies in this case the existence of a risk-neutral probability measure under which W_t is still a Brownian motion but 1 $\mathbf{E}[\mathrm{d}S_t/S_t|S_0] = r(t)$. Numerically, \mathbf{E} is often replaced by a statistical average (central limit theorem 3) so the probability measure does not appear explicitly in the numerical computations. Hence, for practical purpose, the model for S_t is

$$dS_t = S_t(r(t)dt + \sigma_t dW_t), \quad S_0 \quad \text{known}$$
(1.4)

The precise meaning of an SDE (Stochastic Differential Equation) like (1.4) requires the theory of stochastic integrals; the reader is sent to [44] for more details. From a practical numerical point of view it suffices to view (1.4) as the limit of (2.3) below, when $\delta t \to 0$.

With Itô's lemma (3.7), it is not hard to show that (1.4) has an explicit solution when r and σ are constant²:

Proposition 1 The random process $X_t = \log S_t$ satisfies

$$dX_t = \left(r - \frac{1}{2}\sigma_t^2\right)dt + \sigma_t dW_t \tag{1.5}$$

and when σ_t and r are constant then

$$S_t = S_0 e^{(r - \frac{\sigma^2}{2})t + \sigma(W_t - W_0)}$$
(1.6)

Proof

By Itô's lemma (3.7)

$$d \ln S_t = (\ln S_t)' dS_t + \frac{1}{2} (\ln S_t)'' (\sigma S_t)^2 dt = \frac{dS_t}{S_t} - \frac{\sigma^2 S_t^2 dt}{2S_t^2} = r dt + \sigma dW_t - \frac{1}{2} \sigma^2 dt$$

¹If μ is a random variable in a probability space of measure \mathcal{P} and \mathcal{P}^* is another probability measure in the same space then $\mathbf{E}^*[\mu] = \mathbf{E}[\frac{\mathrm{d}\mathcal{P}^*}{\mathrm{d}\mathcal{P}}\mu]$, where $\frac{\mathrm{d}\mathcal{P}^*}{\mathrm{d}\mathcal{P}}$ is the Radon-Nicodyn derivative of \mathcal{P}^* with respect to \mathcal{P} . Obviously if ρ and ρ^* are the PDF of \mathcal{P} and \mathcal{P}^* , $\frac{\mathrm{d}\mathcal{P}^*}{\mathrm{d}\mathcal{P}} = \frac{\rho^*}{\rho}$.

² If r is not constant, the same formula holds with $\int_0^t r(\tau) d\tau$ instead of rt

Hence $X_t = \ln S_t$ satisfies (1.5) and so

$$X_t - X_0 = (r - \frac{1}{2}\sigma^2)t + \sigma(W_t - W_0)$$

Remark 2 This shows that $Y_t = S_t e^{-rt}$ is a martingale, i.e.

$$\mathbf{E}(Y_t|Y_{\tau}) = Y_{\tau}, \ \forall \tau < t$$

The concept of martingales (see [44] for details) is important for arbitrage-free markets.

1.2 Models with Local Volatilities

In practice the Black-Scholes model with constant volatility is too simple. So it is common practice to *calibrate* the model by finding a so called *local volatility* surface $\sigma(S,t)$ for (1.4) in order to reproduce the observations³.

One such local volatility model, known as CEV (constant elasticity of variance) has been proposed by Cox[22].

$$dS_t = S_t(rdt + \delta S_t^{\frac{\beta}{2} - 1} dW_{1t},) \quad S_0 \text{ known}, \quad 0 < \beta < 2.$$
 (1.7)

It is of numerical interest because it will lead to semi-analytical solution, as the probability density function of S_T knowing that $S_t = S$ is (see [63])

$$\rho(S_T|S_t) = (2-\beta)k^{\frac{1}{1-2\beta}} x^{\frac{1}{4-2\beta}} w^{\frac{1-2\beta}{4-2\beta}} e^{-x-w} I_{\frac{1}{2-\beta}}(2\sqrt{xw})$$
(1.8)

with $\tau = T - t$, I_a the modified Bessel function of the first kind of order a and

$$k = \frac{2r}{\delta^2(2-\beta)(e^{r(2-\beta)\tau}-1)}, \quad x = kS^{2-\beta}e^{r(2-\beta)\tau}, \quad w = kS_T^{2-\beta}$$
 (1.9)

1.3 Stochastic Volatility Models

By assuming a stochastic volatility defined by a scalar or vector SDE one obtains a large class of models with fewer parameters than with a general local volatility surface.

As before

$$dS_t = S_t(\mu_t dt + \sigma_t dW_{1t}), \tag{1.10}$$

where μ_t is the tendency of S_t , taken to be r_t the interest rate if a risk neutral probability exists, and W_{1t} is a Brownian motion. Now we assume that σ_t is

³Hence it is important to remember that a mathematical result or a numerical method for (1.4) confined to constant volatilities is of limited interest.

a stochastic process satisfying a SDE driven by a second Brownian motion W_{2t} , correlated to W_{1t} : $\mathbf{E}[\mathrm{d}W_{1t}\mathrm{d}W_{2t}] = \rho\mathrm{d}t$,

$$dv_t = \kappa(m - v_t)dt + \beta dW_{2t}, \quad \sigma_t = f(v_t)$$
(1.11)

where κ, β, m are given, possibly functions of v_t and t, f is a given positive function and (v_t) is the driving process. Popular choices include,

- lognormal process: $\kappa < 0, \beta$ constant, m = 0.
- Mean reverting ou (Orstein-Uhlenbeck) process: $\kappa > 0, \beta, m > 0$ constant.
- Cox-Ingersoll-Ross process (CIR): $\beta = \lambda \sqrt{v_t}$, $\kappa > 0, m > 0, \lambda$ constant.

The volatility of v_t , β is commonly referred as volvol (volatility of the volatility). In the case of OU and CIR, m is the limit of v_t when $t \to \infty$ (the process is said to be mean reverting), κ controls the rate at which the limit is reached and β the randomness about this limit.

When the Brownian motion W_{2t} is correlated to W_{1t} : it can be written as a linear combination of W_{1t} and an independent Brownian motion Z_t :

$$\hat{Z}_t = \rho W_{1t} + \sqrt{1 - \rho^2} Z_t, \tag{1.12}$$

where the correlation factor ρ lies in [-1, 1].

Table 1.3 summarizes some popular choices for f(v) and ρ

Authors	ρ	f(y)	v_t process		
Hull-White [36]	$\rho = 0$	$f(y) = \sqrt{y}$	Lognormal		
Stein-Stein [65]	$\rho = 0$	f(y) = y	Mean reverting ou		
Heston [34]	$\rho \neq 0$	$f(y) = \sqrt{y}$	CIR		

Table 1.1: Frequently used models of stochastic volatilities

Following [12], with $\tau = t - t_0$, the characteristic function of $X_t = \ln S_t$, knowing S_{t_0} and v_{t_0} when S_t obeys Heston's model is

$$\Phi(z) = \exp\left(\mathbf{i}zr\tau + \frac{\rho}{\lambda}(v_t - v_{t_0} - \kappa m\tau)\right)\phi(z(\frac{\kappa\rho}{\lambda} - \frac{1}{2}) + \frac{1}{2}\mathbf{i}z^2(1 - \rho^2))$$
with $\phi(z) = \gamma(z)\frac{e^{-\frac{1}{2}(\gamma(z) - \kappa)\tau}(1 - e^{-\kappa\tau})}{\kappa(1 - e^{-\gamma(z)\tau})}$

$$\times e^{\frac{v_{t_0} + v_t}{\kappa^2}\left[\frac{\kappa(1 + e^{-\kappa\tau})}{1 - e^{-\kappa\tau}}\right]}\frac{I_{\frac{d}{2} - 1}\left(\sqrt{v_{t_0}v_T}\frac{4\gamma(z)e^{-\frac{1}{2}\gamma(z)\tau}}{\lambda^2(1 - e^{-\kappa\tau})}\right)}{I_{\frac{d}{2} - 1}\left(\sqrt{v_{t_0}v_T}\frac{4\kappa e^{-\frac{1}{2}\kappa\tau}}{\lambda^2(1 - e^{-\kappa\tau})}\right)}$$
(1.13)

with $\gamma(z) = \sqrt{\kappa^2 - 2\lambda^2 \mathbf{i}z}$, $d = 4m/\lambda^2$ and $I_a(x)$ the modified Bessel function of the first kind.

1.4 Models with Jump-Diffusion Processes

To account for sudden discontinuous variations of S_t one adds random jumps to W_t . Jump processes have been introduced by P. Lévy[46]. For details the reader is sent to [20]. We present below, without mathematical rigor, the minimum needed to generate numerically a Lévy process.

1.4.1 Poisson Process

A positive random variable τ with exponential law (ELVR) is defined by the probability law

$$\mathcal{P}(\tau > y) = e^{-\lambda y} \tag{1.14}$$

Let $\{\tau_i\}$ be a set of independent ELVR with the same λ . Let

$$T_n = \sum_{1}^{n} \tau_i, \quad N_t = \sum_{n>1} \mathbf{1}_{t \ge T_n}$$
 (1.15)

By definition N_t is a Poisson process.

It is very useful in queuing theory; for instance it can be used to model the number of buses which arrive at one bus station.

Proposition 2 $N_t - N_s$ and N_{t-s} have the same law.

$$P(N_t = n) = e^{-\lambda t} \frac{(\lambda t)^n}{n!}$$

Furthermore if it is known that $N_T = n$ then $T_1, ..., T_n$ are uniformly distributed on (0, T).

Definition 1 A compound Poisson process on f is $Z_t = \sum_{i=1}^{N_t} v_i$ where $\{v_i\}$ are independent r.v. with law f.

Consequently a numerical method to generate Z_t is as follows:

Algorithm to generates a compound Poisson process Z_t

- 1. Generate N_T by (1.14),(1.15)
- 2. Generate $\{U_i\}_1^{N_T}$ uniform and random on (0,T).
- 3. Generate N_T random variables $\{v_i\}_{1}^{N_T}$ of law f
- 4. Set $Z_t = \sum_{1}^{N_T} v_i \mathbf{1}_{U_i \le t}$

1.4.2 Jump-Diffusion Process

Let W_t be a Brownian process and Z_t be a compound Poisson process. Let $\sigma, \gamma \in \mathcal{R}$, then

$$X_t = \gamma t + \sigma W_t + Z_t \tag{1.16}$$

is, by definition, a jump-diffusion process.

Theorem 1 Let $\nu(x) = \lambda f(x)$; the characteristic function of X_t is

$$E(e^{\mathbf{i}uX_t}) = \exp\left(t[\mathbf{i}\gamma u - \frac{\sigma^2 u^2}{2} + \int_R (e^{\mathbf{i}ux} - 1 - \mathbf{i}u\mathbf{1}_{|x|<1})\nu(\mathrm{d}x)]\right)$$
(1.17)

Conversely if $\nu \in L^1(R)$ and $\int_{-1}^1 x^2 \nu(dx) < \infty$, (1.17) defines the characteristic function of a generalized jump-diffusion process. Formula (1.17) is referred as the Levy-Khinchin formula.

Theorem 2 The infinitesimal generator of the semi-group associated to X_t is

$$L^{X}\phi := \lim_{t \to 0} \frac{1}{t} \left(E(\phi(x+X_{t}) - \phi(x)) \right)$$
$$= \frac{\sigma^{2}}{2} \partial_{xx}\phi + \gamma \partial_{x}\phi + \int_{R} \left(\phi(x+y) - \phi(x) - y \mathbf{1}_{|y| < 1} \partial_{x}\phi(x) \right) \nu(\mathrm{d}y) (1.18)$$

The following property will be useful later

Proposition 3 The process e^{X_t} is a martingale if and only if

$$\gamma + \frac{\sigma^2}{2} + \int_{\mathbb{R}} (e^x - 1 - x \mathbf{1}_{|x| < 1}) \nu(dx) = 0$$
 (1.19)

and with this value for γ the infinitesimal generator of X_t is

$$L^{X}\phi = \frac{\sigma^{2}}{2}(\partial_{xx}\phi - \partial_{x}\phi) + \int_{B} (\phi(x+y) - \phi(x) - (e^{y} - 1)\partial_{x}\phi(x)) \nu(\mathrm{d}y) \qquad (1.20)$$

1.5 Financial Derivatives

1.5.1 European Options

Given a financial asset S_t , an option on S is a contract for buying or selling S at a future time T. Such a product is also called a *financial derivative* or a *future* on S.

The European contract is the simplest: it gives to its owner the right to buy (call) or sell (put) S at time T (maturity) at price K (the strike).

Such contracts have a market value; they too can be bought or sold. No arbitrage implies that the fair value C_t (resp. P_t) of a European call (resp. put)

at time t < T is the expected value of the owner's profit at time T discounted by the interest rate r down to time t:

$$C_t = e^{-r(T-t)} \mathbf{E}[(S_T - K)^+ | S_t], \quad P_t = e^{-r(T-t)} \mathbf{E}[(K - S_T)^+ | S_t]$$
 (1.21)

Recall the notation $a^+ = \max(a, 0)$.

Note that $C_t - P_t$ pays $(S_T - K)^+ - (K - S_T)^+$ at maturity which is equal to $(S_T - K)$. Because it is riskless, no arbitrage implies that they must be equal at time t discounted by r, namely

$$C_t - P_t = e^{-r(T-t)}(S_T - K) (1.22)$$

This relation is known as the *put-call parity*.

Calling P(S,t) the price of an option with maturity T and pay-off function P_0 and assuming that r and $\sigma > 0$ are constant, the Black-Scholes formula is (see (1.6))

$$P(S,t) = e^{-r(T-t)} \mathbf{E}^* (P_0(Se^{r(T-t)}e^{\sigma(W_T - W_t) - \frac{\sigma^2}{2}(T-t)})), \tag{1.23}$$

and since under P^* , $W_T - W_t$ is a centered Gaussian distribution with variance T - t,

$$P(S,t) = \frac{1}{\sqrt{2\pi}} e^{-r(T-t)} \int_{\mathcal{R}} P_0(Se^{(r-\frac{\sigma^2}{2})(T-t) + \sigma x\sqrt{T-t}}) e^{-\frac{x^2}{2}} dx.$$
 (1.24)

When the option is a vanilla European option a more explicit formula can be deduced from (1.24). Take for example a call:

$$C(S,t) = \frac{1}{\sqrt{2\pi}} \int_{-d_2}^{+\infty} \left(Se^{-\frac{\sigma^2}{2}(T-t) + \sigma x\sqrt{T-t}} - Ke^{-r(T-t)} \right) e^{-\frac{x^2}{2}} dx$$

$$= \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{d_2} \left(Se^{-\frac{\sigma^2}{2}(T-t) - \sigma x\sqrt{T-t}} - Ke^{-r(T-t)} \right) e^{-\frac{x^2}{2}} dx,$$
(1.25)

where

$$d_1 = \frac{\log(\frac{S}{K}) + (r + \frac{\sigma^2}{2})(T - t)}{\sigma\sqrt{T - t}}$$
 and $d_2 = d_1 - \sigma\sqrt{T - t}$. (1.26)

Finally, introducing the upper tail of the Gaussian function

$$N(d) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{d} e^{-\frac{x^2}{2}} dx,$$
 (1.27)

and using (1.25), (1.26), we obtain the Black-Scholes formula:

Proposition 4 When σ and r are constant, the price of the call is given by

$$C(S,t) = SN(d_1) - Ke^{-r(T-t)}N(d_2), \tag{1.28}$$

and the price of the put is given by

$$P(S,t) = -SN(-d_1) + Ke^{-r(T-t)}N(-d_2), \tag{1.29}$$

where d_1 and d_2 are given by (1.26) and N is given by (1.27).

Proposition 5 With CEV volatilities $\sigma_t = \delta S_t^{\frac{\beta}{2}-1}$

$$C_t = S_t Q(2kK^{2-\beta}; 2 + \frac{2}{2-\beta}, 2x) - Ke^{-r(T-t)} (1 - Q(2x; \frac{2}{2-\beta}, 2kK^{2-\beta})) 1.30)$$

where Q is non central Chi-square distribution (see [63]) with x, k defined by (1.9). When $\beta = 4/3$ the needed Q are

$$Q(z;1,\kappa) = N(\sqrt{\kappa} - \sqrt{z}) + N(-\sqrt{\kappa} - \sqrt{z})$$

$$Q(z;3,\kappa) = Q(z;1,\kappa) + \frac{1}{\sqrt{\kappa}} [N'(\sqrt{\kappa} - \sqrt{z}) - N'(\sqrt{\kappa} + \sqrt{z})]$$

$$Q(z;5,\kappa) = Q(z;1,\kappa) + \frac{1}{\sqrt{\kappa^3}} [(\kappa - 1 + \sqrt{\kappa z})N'(\sqrt{\kappa} - \sqrt{z}) - (\kappa - 1 - \sqrt{\kappa z})N'(\sqrt{\kappa} + \sqrt{z})]$$

$$(1.31)$$

where $N'(x) = e^{\frac{x^2}{2}}/\sqrt{2\pi}$ is the standard normal density function and $N(x) = (1 + \text{erf}(\frac{x}{\sqrt{2}}))/2$ is the the normal probability distribution.

Proof see [63]

A numerical simulation shows $S_t \to C_t$ on figure 1.1 when $t = 0, T = 2, \delta = 0.3, \beta = 4/3, K = 1, r = 0.$

Figure 1.1: European call with CEV volatility, $\beta = \frac{4}{3}, \delta = .3, T = 2, r = 0, K = 1$. The integrated software SAGE we used (www.sage.org) on (1.30). A comparison with the Black-Scholes solution is given with $\sigma = 0.3$.

```
// Sage script
s=0.6;S=var('S'); z =var('z');
d=0.3; tau=2; y= 9/d^2/tau; x=y*S^(2/3); p=sqrt(y)+sqrt(x); m = sqrt(x)-sqrt(y);
N(z)=(1+erf(z/sqrt(2)))/2;
Np(z) = exp(-z^2/2)/sqrt(2*pi);
Q1= N(m)+N(-p)+x^(-3/2)*( (x-1+sqrt(x*y))*Np(m)
```

```
-(x-1-sqrt(x*y))*Np(p));

Q2= N(-m)+N(-p)+y^(-1/2)*(Np(-m)-Np(p));

C=S*Q1-1+Q2;

v=(S*(1-erf(-ln(S)/s - s/4))-1-erf(ln(S)/s - s/4))/2;

for i in range (1,15) : print numerical_approx(C(0.1*i));

A=plot(C,(0.1,1.5),color='blue'); B=plot(v,(0.1,1.5),color='red'); A+B;
```

Proposition 6 With Heston's model (1.10),(1.11),(1.12), knowing that $S = S_0, v = v_0$ at t = 0, the European call is

$$C = \frac{1}{2} (S_0 - Ke^{-rT}) + \frac{1}{\pi} \int_0^\infty (e^{rT} f_1 - K f_2) du$$

$$f_j = \mathcal{R}e \frac{\phi(u + (j-2)\mathbf{i})}{\mathbf{i}uK^{\mathbf{i}u}}$$

$$\phi(u) = e^{rT} S_0^{\mathbf{i}u} \left(\frac{1 - ge^{-dT}}{1 - g}\right)^{-2\frac{m\kappa}{\lambda^2}} \exp(\frac{m\kappa T}{\lambda^2} (\kappa - \rho\lambda \mathbf{i}u - d))$$

$$\exp(\frac{v_0}{\lambda^2} (\kappa - \rho\lambda \mathbf{i}u + d) \frac{1 - e^{dT}}{1 - ge^{dT}})$$

$$d = \sqrt{(\rho\lambda u\mathbf{i} - \kappa)^2 + \lambda^2 (\mathbf{i}u + u^2)}, \quad g = \frac{\kappa - \rho\lambda \mathbf{i}u - d}{\kappa - \rho\lambda \mathbf{i}u + d}$$

$$(1.32)$$

The proof is due to Cox, Ingersoll and Ross [23] revised by Albrecher et al [5]. A summary can be found in [50] with hints on how to compute the complex integral in [5].

```
# Sage script for Heston model by a complex integral when K=1
umax=1000; N=10000; du=umax/N;
S0=1; T=2;Y0=0.0175; r=0.025;
kappa=1.5768;m=0.0398; lambd=0.5751;rho=-0.5711;
aa= m*kappa*T/lambd^2; bb= -2*m*kappa/lambd^2;
P=0;
for i in range (1,N):
 u2=i*du
 u1=u2-I
 a1=rho*lambd*u1*I
 a2=rho*lambd*u2*I
 d1=sqrt((a1-kappa)^2+lambd^2*(u1*I+u1^2))
 d2=sqrt((a2-kappa)^2+lambd^2*(u2*I+u2^2))
 g1=(kappa-a1-d1)/(kappa-a1+d1)
 g2=(kappa-a2-d2)/(kappa-a2+d2)
 b1=exp(u1*I*(log(S0)+r*T)) *( (1-g1*exp(-d1*T))/(1-g1) )^bb
 b2=exp(u2*I*(log(S0)+r*T)) *( (1-g2*exp(-d2*T))/(1-g2) )^bb
 phi1=b1*exp(aa*(kappa-a1-d1)*Y0*(kappa-a1-d1)*(1-exp(-d1*T))/(1-g1*exp(-d1*T))/lambd^2)
 phi2=b2*exp(aa*(kappa-a2-d2)+Y0*(kappa-a2-d2)*(1-exp(-d2*T))/(1-g2*exp(-d2*T))/1ambd^2)
 P+= real((phi1-phi2)/(u2*I))*du
print numerical_approx((S0-exp(-r*T))/2+P/pi)
```

1.5.2 Barrier Option

Barriers are introduced in case the market goes wild; the contracts include a clause that cancels the deal if S_t crosses over a specified price S_M or under S_m .

1.5.3 American and Bermuda Options

With American option the owner of the contract can exercise his right and force the deal anytime before maturity T. To decide to exercise the option at time τ one must compare the profit gain now, namely $S_{\tau} - K$ for a call, with the expected profit if one waits, namely $e^{-r(T-\tau)}\mathbf{E}(S_T - K)^+$. Thus the value of the American put option is

$$P_{t} = \sup_{\tau \in \mathcal{T}(t,T)} \mathbf{E}[e^{-r(\tau-t)}(K - S_{\tau})^{+}|S_{t}]$$
 (1.33)

where \mathcal{T} is the set of stopping times in (t,T) adapted to the probability space.

Bermuda Option

The mechanism of Bermudas is similar to Americans except that the decisions to exercise are made only at fixed, given time intervals, every month for instance, the Bermuda islands being in between America and Europe.

1.5.4 Path Dependent Options

A path dependent or Asian (or Asiatic) option tries to smooth the oscillations of the underlying asset at maturity. Some average of S_t over a time period is used in place of S_T in the pay-off $(A_T - K)^+$ for a call, with arithmetic averaging, for instance

$$A_t = \frac{1}{t} \int_0^t S_\tau d\tau,$$

or geometric averaging

$$A_t = \exp(\frac{1}{t} \int_0^t \log(S_\tau) d\tau).$$

Another example is the call with floating strike with pay-off $(S_T - A_T)^+$. No arbitrage gives

$$C_t = e^{-r(T-t)} \mathbf{E}[(S_T - A_T)^+ | S_t, A_t]. \tag{1.34}$$

Another class of Asian options, the so-called *lookback options*, involve the extremal values of the asset price for $t \leq T$. The floating strike lookback call has a pay-off of $(S_T - \min_{0 \leq \tau \leq T} S_\tau)^+$, whereas the lookback put has a pay-off of $(\max_{0 \leq \tau \leq T} S_\tau - S_T)^+$. Similarly, the fixed strike lookback call (resp. put) has a pay-off $(\max_{0 \leq \tau \leq T} S_\tau - K)^+$ (resp. $(K - \min_{0 \leq \tau \leq T} S_\tau)_+$). One can also define lookback options on averages.

1.5.5 Basket Options

Consider d risky assets S_{it} , i = 1, ..., d each modeled by a separate SDE

$$dS_{it} = S_{it} (rdt + \sigma_i dW_{it})$$
(1.35)

However the standard Brownian motions (W_{it}) , $1 \le i \le d$, are possibly correlated: $\rho_{ij} := \frac{1}{t} \mathbf{E}[W_{it}W_{jt}]$. As usual r is the interest rate. In what follows, the notation \mathbf{S} is used for the vector $(S_1, \ldots, S_d)^T$.

Remark 3 As in the one dimensional case, if σ_i is constant for all i,

$$S_{it} = S_{i0} \exp\left(\left(r - \frac{1}{2}\sigma_i^2\right)t + \sigma_i(W_{it} - W_{0t})\right)$$
(1.36)

A European option with pay-off $\pi(\mathbf{S}_T)$ at maturity T will be priced by

$$P_t = e^{-r(T-t)} \mathbf{E}[\pi(\mathbf{S}_T)|\mathbf{S}_t]$$
(1.37)

The pay-off function could be a function of a weighted sum of the assets, i.e. in the case of a put:

$$\pi(\mathbf{S}) = \left(K - \sum_{i=1}^{d} \alpha_i S_i\right)^+$$

As in the scalar case, the put-call parity holds:

$$C_t - P_t = \sum_{i=1}^{d} \alpha_i S_{it} - Ke^{-r(T-t)}$$

The pay-off could also be a function of $\max_{i=1,\dots,d} S_i$: these options are called best-of options: the best-of put option yields

$$\pi(\mathbf{S}) = \left(K - \max_{i=1,\dots,d} S_i\right)^+$$

In contrast with the previous case, there is no put-call parity for best-of options. For a detailed mathematical treatment of the problem in the presence of jumps (see [28]).

Remark 4 Another presentation of the same can be made with independent Brownian motions \tilde{W}_i and

$$dS_{it} = S_{it}(rdt + \sum_{j=1}^{i} \sigma_{ij} d\tilde{W}_{jt})$$
(1.38)

with $\sum_{k \leq i,j} \sigma_{ik} \sigma_{jk} = \sigma_i \sigma_j \rho_{ij}$. Then when r, σ_{ij} are constant

$$S_{iT}(\mathbf{X}) = S_{i0} \exp\left(\left(r - \frac{1}{2} \sum_{j} \sigma_{ij}^2\right)T + \sum_{j} \sigma_{ij} X_j \sqrt{T}\right)$$
(1.39)

where $\mathbf{X} = \{X_j\}_1^d$ are d normal random variables. The computation of $\pi(\mathbf{S_0}) := e^{-rT}\mathbf{E}[(K - H(\mathbf{S_T}))^+|\mathbf{S_0}]$ reduces to the multiple integral

$$\pi(\mathbf{S_0}) = e^{-rT} \int_{\mathcal{R}^d} (K - H(\mathbf{S_T}(\mathbf{X})))^+ \prod_j \frac{e^{\frac{-X_j^2}{2}}}{\sqrt{2\pi}} dX_1...dX_d$$

$$= \frac{e^{-rT}}{(2\pi)^{\frac{d}{2}}} \int_{\mathcal{R}^d} (K - H(S_{i0}e^{(r-\frac{1}{2}\sum_j \sigma_{ij}^2)T + \sum_j \sigma_{ij}X_j\sqrt{T}}))^+ e^{-\frac{|\mathbf{X}|^2}{2}} d\mathbf{X} (1.40)$$

1.5.6 Convertible Bonds

Historically bonds issued by a company, whose share is denoted here by S_t , were refunded in cash; convertible bonds can be refunded in shares of the company; when this happens the debts of the company is reduced; conversely the bond's owner can participate to the growth of the company.

The market for convertible bonds is also very large (>\$500 billion in 2002). The challenge here is to price such a convertible debenture and possibly tell when it is best to convert bonds into shares. The difficulty comes from the spread between the put price B_p and the call price B_c .

Following [9] we assume that S_t is driven by a standard SDE like (1.1); the bond is exchangeable for κS_t .

As any contingent claim on S_t , no arbitrage implies that the value of the convertible bond be

$$V_0 = e^{-r(T-t)} \mathbf{E}[\max\{B_T, \kappa S_T\} | S_0],$$

where B_T is the agreed refund value of the bond at maturity. However there are constraints, due to the convertibility of V_t into κS_t or B_c and of B_p into V_t : if $B_c < \kappa S_t$ then $V_t = \kappa S_t$, otherwise

$$\max\{B_p, \kappa S_t\} \le V_t \le B_c \tag{1.41}$$

So the situation is similar, though more complex, to American option and even more so if the bond is itself a risky asset.

1.5.7 Interest Rates, Swaps and Swaptions

The fluctuation of interest rate r cannot be ignored for assets with long maturity, such as zero coupon bonds sometimes used in retirement plans for instance: the receiver of a given sum today B_0 , signs an obligation to pay a certain amount B_T at time T and no yearly interest (zero coupon) is paid in between. A fair price for the bond would be $B_0 = \mathbf{E}[\exp(\int_0^T r_s ds) B_T | r_0]$.

The simplest model to describe the fluctuations of the interest rate is the one factor model of Vasicek

$$dr_t = \lambda(m - r_t)dt + \eta dW_{1t}, r_0 \text{ given }, \qquad (1.42)$$

Similar problems arise in conjunction with derivatives on S_t when T is large. SABR (Stochastic alpha-beta-rho) [14] can be used for S_t

$$\frac{\mathrm{d}S_t}{S_t} = r_t \mathrm{d}t + \sigma_t S_t^{\beta - 1} \mathrm{d}W_{2t}, \ S_0 \text{ given}$$
 (1.43)

combined with Vasicek and Hull-White as in [16]

$$\sigma_t = g(t)\kappa_t, \quad \frac{\mathrm{d}\kappa_t}{\kappa_t} = h(t)\mathrm{d}W_{3t}, \quad \kappa_0 \text{ given },$$
 (1.44)

with given functions g(t), h(t), constant parameters $0 < \beta < 1$, and λ , η , m > 0 and given correlations $\rho_{ij}dt = \mathbf{E}[dW_{it}dW_{it}]$, i, j = 1, 2, 3.

Another way is to use a Heston-Hull-White model in conjunction with (1.42)

$$\begin{split} \frac{\mathrm{d}S_t}{S_t} &= r_t \mathrm{d}t + \sqrt{\mu_t} \mathrm{d}W_{2t}, \ S_0 \text{ given} \\ \mathrm{d}\mu_t &= \kappa(\overline{\mu} - \mu_t) \mathrm{d}t + \gamma \sqrt{\mu_t} \mathrm{d}W_{1t} \ \mu_0 \text{ given} \end{split} \tag{1.45}$$

Interest Rate Swap

An interest rate swap is an agreement between the *payer* A and the *receiver* B to exchange interest rate payments on a notational (imaginary) amount, under some conditions on time and amount.

Typically A must pay the LIBOR floating interest rate (London Inter Bank Offered Rates) while B must pay a fixed interest rate on the same notational amount

If A wants the security of B's rate, he has to pay B a fixed coupon (called the *fixed leg*) which is the interest rate that B has to pay plus a premium, say semi-annually.

In exchange B will give to A the cash to pay the LIBOR rate plus possibly a fixed coupon the two making the *floating leg*, paid at some time interval δ (quarterly, for instance). Naturally the value of a swap is the difference between the two legs; at time 0 it is usually 0.

The modeling begins with an assumption on the short interest rate r_t , for instance the SDE (1.42). Next the dematerialized sum on which the swap is based could be modeled as a zero coupon bond B_t driven by

$$\frac{\mathrm{d}B_t}{B_t} = r_t \mathrm{d}t + \sigma_t^B \mathrm{d}W_t^B, \quad B_0 \text{ given}$$
 (1.46)

If L_t is the value of the LIBOR, then $B_{t+\delta} = B_t/(1 + \delta L_t)$. The LIBOR is also modeled by an SDE

$$\frac{\mathrm{d}L_t}{L_t} = \mu_t \mathrm{d}t + \sigma_t^L \mathrm{d}W_t^L, \quad L_0 \text{ given}$$
(1.47)

Model coherence requires to relate σ_t^B to L_t and σ_t^L , thus making σ^B stochastic even if σ^L is a fixed number.

If the times of swaps are $\{T_i\}_1^I$ and $B_t(T)$ denotes the value at t of the zero coupon fixed at T, then the value of the swap is

$$V_t(T, T_I) = \frac{B_t(T) - B_t(T_I)}{\sum_{i=1}^{I} \delta B_t(T_i)}$$

Interest Rate derivative, Swaption

An interest rate derivative is a future where the underlying asset is the right to pay or receive a notional amount at a given interest rate. The interest rate derivative market is huge, more than \$500 trillion in 2010. Interest rate derivatives are used to hedge over interest rate risk. Swaption is one such tool. A swaption is a future on the swap; it is priced as

$$SW = B_t(T)\mathbf{E}[\sum_{1}^{I} e^{-\int_{T}^{T_i} r_s ds} \delta(V_T(T, T_I) - K)^+]$$

where T is the maturity of the contract and K the strike. More details can be found in [27],[70],[4]

1.5.8 CDS: Credit Default Swap

A CDS is a sort of insurance contract against the event that a firm or a sovereign defaults on its debt. The seller of the swap will refund some of the loss to the buyer in case of default, in exchange for annuities (spread) up to the maturity of the contract.

In 2008, CDS (there were \$58 trillions of those, twice the US stock market) and CDO triggered the domino effect in the subprime crisis that lead to the bankruptcy of AIG and Lehman Brothers.

In an interesting article, Ang and Longstaff [8] model the contract assuming two causes triggering default: one due to a jump in the model for the underlying asset, a bond, and characterized by the intensity of the jump, ξ_t and the other due to a systemic jump, also characterized by the intensity of the jump λ_t ; both are modeled by a mean reverting process

$$d\xi_t = a(\xi_m - \xi_t)dt + c\sqrt{\xi_t}dW_{1t}$$

$$d\lambda_t = \alpha(\lambda_m - \lambda)dt + \sigma\sqrt{\lambda}dW_{2t}$$
(1.48)

In the second cause the probability of default conditional to systemic jump, γ , is specific to bond.

It is shown in [8] that the instantaneous probability of default is $\gamma\lambda + \xi$. Assuming that, in case of default, the bond holder recovers 1-w of the par value of the bond, the protection leg of the CDS and the spread leg are

$$w\mathbf{E}\left[\int_{0}^{T} e^{-rt} (\gamma \lambda + \xi) e^{-\int_{0}^{t} p_{\tau} d\tau} dt\right] \text{ and } s\mathbf{E}\left[\int_{0}^{T} e^{-rt} e^{-\int_{0}^{t} p_{\tau} d\tau} dt\right]$$
(1.49)

A formula for s, the spread paid by the buyer of the default protection, is found by writing that both legs are equal (no arbitrage).

1.5.9 CDO: Collateralized Debt Obligation

Companies who own hundred or more underlying assets structure them into a single financial product of the same value. Yet the product is usually divided in several tranches each with its own default risk.

Following [43] let us consider a very simple model for CDO with a single tranche. Each asset has its own SDE

$$dS_{it} = S_{it}(rdt + \sigma_i dW_{it})$$
, with $W_{it} = \rho Z_t + \sqrt{1 - \rho^2} Z_{it}$

where Z_t and Z_{it} are independent Wiener processes. We assume also that each asset defaults according to a Poisson process with deterministic intensity λ_i (cf (1.14)). Then the cumulative default probability \mathcal{P}_i and hence the correlated defaults τ_i are

$$\mathcal{P}_i(\tau) = 1 - e^{-\int_0^{\tau} \lambda_i(s) ds}, \quad \tau_i = \mathcal{P}_i^{-1}(\mathcal{P}(W_i))$$

where $\mathcal{P}(x) = (1 + \operatorname{erf}(\frac{x}{\sqrt{2}}))/2$ is the normal CDF. If λ_j is independent of time,

$$\tau_i = \frac{1}{\lambda_i} \ln(\frac{1}{2} (1 - \operatorname{erf}(W_i)))$$

Once the default times are known the pay-off can be calculated. For example, the contract can say that if 10 assets default before maturity full refund of these will be given.

The difficulty however is that very few path of a Monte-Carlo method will lead to a non-zero pay-off; importance sampling must be used.

1.6 Conclusion

In the beginning the models were simple but now some contain several correlated processes, no longer Gaussian, leading to integral differential systems in high dimensions with inequalities and unusual boundary conditions.

Analytical solutions to the models are no longer available; numerical simulations are necessary.

So far each *future* is simulated separately but the threat of a systemic risk being real it is expected that the next generation of models will involve multiple financial assets and derivatives. If so, massive computing power will be necessary.

Chapter 2

SDE based Numerical Methods

In this section we intend to give a pragmatic account of a few algorithms based on the stochastic formulation of the problems.

2.0.1 Principles of Numerical Simulation by Monte-Carlo

Notice that it is easy to simulate (1.4) or (1.6) numerically. One way is to use the C-function rand() which returns each time it is called, a different equiprobable integer between 0 and RAND_MAX (a machine dependent large integer) and the Cox-Mueller formula to generate a normal Gaussian random variable

$$\mathbf{N}_{0,1} = \sqrt{2\ln\frac{1}{x}}\cos 2\pi y \tag{2.1}$$

where x and y are generated by rand()/RAND_MAX, then set

$$W_t - W_0 = \mathbf{N}_{0.1} \sqrt{t}, \quad \delta W_t = \mathbf{N}_{0.1} \sqrt{\delta t}$$
 (2.2)

and then use (1.6) directly or, if σ is not constant, use a finite difference approximation of (1.4):

$$S_{t+\delta t} = S_t(1 + r\delta t + \sigma_t \delta W_t) \tag{2.3}$$

Any mean quantity function of S_T such as $C = e^{-rT} \mathbf{E}[(S_T - K)^+]$ can be computed by using the law of large numbers

$$C \approx \frac{e^{-rT}}{N} \sum_{n=1}^{N} \max\{S_{J\delta t}^{n} - K, 0\}$$
 (2.4)

where $\{S_t^n\}$ are N independent computations with (2.3) There are two sources of numerical error on C; one due to the Euler scheme which is first order accurate

only and another due to the replacement of the mean with respect to the risk neutral probability by a sample average. The following addresses the second source of errors.

Theorem 3 (Central limit)

Let x be a random variable with probability density p, expectation $\mathbf{E}[x]$ and variance

$$\mathbf{var}(x) = \mathbf{E}[(x - \mathbf{E}([x])^2]]$$

Let $\{x_i\}_1^N$ be N samples of x. The following approximation

$$\mathbf{E}[x] := \int_{-\infty}^{+\infty} p(x)x dx \approx \mathbf{E}_N[x] := \frac{1}{N} \sum_{i=1}^{N} x_i$$
 (2.5)

verifies for all $c_1 < 0 < c_2$:

$$\lim_{N \to \infty} \mathcal{P}\left(\mathbf{E}[x] - \mathbf{E}_N[x] \in \left(c_1 \sqrt{\frac{\mathbf{var}(x)}{N}}, c_2 \sqrt{\frac{\mathbf{var}(x)}{N}}\right)\right) = \frac{1}{\sqrt{2\pi}} \int_{c_1}^{c_2} e^{-\frac{x^2}{2}} dx \quad (2.6)$$

where $\mathcal{P}(y \in Y)$ stands for the probability that y belongs to Y.

The error due to the Euler scheme is as follows:

Theorem 4 Assume that r, σ are bounded and uniformly Lipschitz continuous in time and space (implying at most linear growth at infinity). Then the $L^{\infty}(L^p)$ error, p < 1 is bounded by $c\sqrt{\delta t(1 - \ln \delta t)}$, for some constant c.

A proof is available in [54] for instance.

Theorem 5 ((Talay-Tubaro [67]) Let $f \in C^{\infty}(\mathcal{R})$ If r and σ are uniformly Lipschitz in time and Lipschitz in space, the error on $\mathbf{E}(f(S_T))$ when S_T is computed by (2.3) is of order $O(\delta t)$.

Remark 5 Note that $f: S_T \to (K - S_T)^+$ is not in $C^{\infty}(\mathcal{R})$. Consequently the precision of (2.4) is $O(\sqrt{\delta t}) + O(\frac{1}{\sqrt{N}})$. However if f was regular it would be $O(\delta t) + O(\frac{1}{\sqrt{N}})$.

Remark 6 Schemes more precise than (2.3) exist (see Remark 7) but to the author's experience the improvement seems more theoretical than actual. On the other hand there are many extremely effective variance reduction techniques which reduce the constants multiplying the term $O(\frac{1}{\sqrt{N}})$.

Most options can be simulated by the Monte-Carlo method; for instance a Monte-Carlo simulation to price an Asian Option (1.34) with arithmetic averaging is

• Choose $N, \delta t$, set $C_0 = 0$

- For(n = 0; n < N; n = n + 1)
 - $-S_0$ given, set A=0.
 - For $(t = 0; t \le T; t = t + \delta t)$
 - * Call the random generator to simulate $W_{t+\delta t} W_t$.
 - * Compute $S_{t+\delta t} = S_t(1 + r\delta t + \sigma(W_{t+\delta t} W_t)).$
 - * Do $A = A + \frac{\delta t}{2t} (S_t + S_{t+\delta t}).$
 - Compute $\frac{e^{-rT}}{N}(S_T A_T)^+$ and add it to C_0

Multi-level Monte-Carlo

The most common method to speed-up MC is variance reduction, whereby one searches for an equivalent random process x with larger $\mathbf{var}(x)$, thus giving a better estimate in (2.6). Quasi Monte-Carlo is also popular but Multi-level MC achieves the same efficiency at less programming cost.

Following Giles[31] a multi-level technique similar to multi-grid is used. While standard MC cost $O(\epsilon^{-3})$ operations (using the optimistic Theorem 4 with $\delta t = O(\epsilon)$ and $N = O(\epsilon^{-2})$) to reach a mean-square precision $O(\epsilon^2)$, ML-MC does the same in $O(\epsilon^{-2} \ln^2 \epsilon)$.

So consider a multiple set of simulation with $\delta t = \frac{T}{2^m}$, m = 0..M to compute the pay-off P^m and write

$$\mathbf{E}[P^M] = \mathbf{E}[P^0] + \sum_1^M \mathbf{E}[P^m - P^{m-1}]$$

The key point is to approximate $\mathbf{E}[P^m-P^{m-1}]$ by the law of large numbers with N_m simulations using the same Brownian path

$$\mathbf{E}[P^m - P^{m-1}] \approx \frac{1}{N_m} \sum_{i=1}^{N_m} (P^{m,i} - P^{m-1,i})$$

Remark 7 The theory suggests to use the Milstein scheme which is $O(\delta t)$ in L^{∞} norm and gives a more robust error estimator and $O(\epsilon^2)$ operations:

$$S_{t+\delta t} = S_t (1 + r\delta t + \sigma (W_{t+\delta t} - W_t)) + \frac{S_t^2 \sigma \partial_t \sigma}{2} \left((W_{t+\delta t} - W_t)^2 - \delta t \right)$$

2.0.2 The Longstaff-Schwartz Algorithm for Bermudas

We follow the presentation of Clement et al [17]. For clarity assume r = 0. After discretization on the early exercise set times, $\{t_i\}_{i=1}^{J}$, (1.33) becomes

$$P_j = \max_{k \ge j} \mathbf{E}[(K - S_k)^+ | S_j], \ j = 1...J$$

Following the usual dynamic programing paradigm, the same can be written as

$$P_J = (K - S_J)^+, \quad P_j = \max\{(K - S_j)^+, \mathbf{E}[P_{j+1}|S_j]\}$$

It can also be rewritten so as to compute the exercise times τ_i :

$$\tau_{J} = T, \ P_{J} = (K - S_{J})^{+};$$
for $(j = J \text{ down to } j = 1)$
if $(K - S_{j})^{+} \geq \mathbf{E}[P_{j+1}|S_{j}] \text{ do } \tau_{j} = t_{j}, \ P_{j} = (K - S_{j})^{+}$
else do $\tau_{j} = \tau_{j+1}, \ P_{j} = \mathbf{E}[P_{j+1}|S_{j}]$
(2.7)

Longstaff and Schwarz[49] suggest to use a least-square projection on a polynomial basis to compute $\mathbf{E}[P_{i+1}|S_i]$.

For this S_t is computed on a set of Monte-Carlo paths indexed by i, giving S_j^i . $\mathbf{E}[P_{j+1}|S]$ being known from the previous iteration at the sample points $\{S = S_{j+1}^i\}_i$, then $\mathbf{E}[P_{j+1}|S = S_j]$ is computed by interpolation.

To project a function $y \to f(y)$ on $\{1, y, y^2...y^n\}$ from a known set of values $f(y_i)$, i = 1...I, one solves

$$\min_{a_1,..a_n} \sum_{i=1}^{I} \| \sum_{m=1}^{n} a_m y_i^m - f(y_i) \|^2$$

An implementation in C++ written by Tobia Lipp is available upon request by email to tobias.lipp@upmc.fr or olivier.pironneau@upmc.fr.

2.0.3 Methods using the Process PDF for Basket Options Basket Options with Constant Volatilities

When the volatilities of the elements of a basket are constant, the computation of an option on the basket reduces to a multiple integral (1.40). For a basket with many elements (d >> 1) we will show below how to use sparse grids to compute this integral efficiently.

Numerical Simulation by Fourier Transform

Take the case of a vanilla European call. $X_T = \ln(S_T)$ is a martingale so the PDF is $\rho(X_T - X_0)$. As above the option is

$$C_0(X_0) = \int_{\mathcal{R}} (e^{X_T} - K)^+ \rho (X_T - X_0) dX_T$$

As the right hand side is a convolution, a Fourier transform changes the integral into a product. However the pay-off $(e^x - K)^+$ is not an integrable function on \mathcal{R} so its Fourier transform is undefined. With an appropriate damping factor e^{ax} . Carr and Madan [15] arrived at:

$$\mathcal{F}[e^{ax}C_0] = \frac{e^{-rT}\Phi(z - (a+1)\mathbf{i})}{(a\mathbf{i} - z)(z - \mathbf{i}(1+a))}$$
(2.8)

When X_t is driven by (1.5), with constant volatility, the characteristic function is

$$\Phi(z) = e^{\mathbf{i}z(r - \frac{\sigma^2}{2})T - \frac{\sigma^2}{2}Tz^2}$$

However this so called CONV method applies to more complex situations, whenever Φ is known for a monotone function of S_t , as is the case with Lévy processes (see [48]). The computational cost is a single Fourier transform.

Basket Options The method applies also to basket options. With (4.18) the joint characteristic function is

$$\Phi(\vec{z}) := \mathbf{E}[e^{i\vec{z}\cdot\vec{S}}|\vec{S}_0] = S_0 e^{iT\sum_i (r - \frac{\sigma_i^2}{2}z_i) - \frac{T}{2}\sum_{i,j} z_i z_j \sigma_i \sigma_j \rho_{ij}}$$
(2.9)

Damping factors don't seem to work, so the domain is truncated, $\mathcal{R}^d \approx D := (-L, L)^d$, and the following is computed approximately by using two FFT:

$$C_0 = e^{-rT} \mathcal{F}^{-1} \left[\mathcal{F}[(\sum_i \alpha_i e^{y_i} - K)^+ \mathbf{1}_D(\vec{y})] \Phi(-\vec{z}) \right]$$
 (2.10)

Bermuda Options The same method is applied backward in time on each intervals $[t_i, t_{i+1}]$ where the contract cannot be exercised early. Then the payoff is compared with the constraint $((S - K)^+)$ for a call) and the process is continued unless early exercise is better.

2.0.4 A Binomial Tree for American Options

Trees are perhaps among the most popular tools for numerical finance. They are easy to understand and close to the modelisation but their convergence is not so easy to establish. There are parallels between binomial trees and explicit finite difference methods. Because it is so well documented only one example is given here, for the computation of an American option.

The time interval to maturity (0,T) is divided into smaller intervals of size δt , days, for example. It is also assumed that the underlying asset is S_0 initially and can only take a finite set of values $u^j S_0$, indexed by j=1,2...J. After n days, the underlying asset takes one of its possible value S_j^n ; then it could either go up with probability p the next day to $S_{j+1}^{n+1} = uS_j^n$ or down to $S_{j-1}^{n+1} = \frac{1}{u}S_j^n$ with probability 1-p. At time $T=N\delta t$, the probability p_j^N that $S_T=u^jS_0$ is known.

The American call is computed backward in time from its value at T, knowing that S_T is $u^j S_0$: $C_j^N = (u^j S_0 - K)^+$.

$$C_j^n = \max\{e^{-r\delta t}(pC_{j+1}^{n+1} + (1-p)C_{j-1}^{n+1}), (S_0u^j - K)^+\}$$
 (2.11)

Equivalence with a Finite Difference Method It will be shown later that C is also such that $C(T, x) = (e^x - K)^+$ and

$$\min\{-\partial_t C - \frac{\sigma^2}{2}\partial_{xx}C - (r - \frac{\sigma^2}{2})\partial_x C + rC, C - (e^x - K)^+\} = 0$$

where $x = \ln S$. Applying an explicit Euler scheme in time and central differences in x, the problem becomes

$$\min \{ -\frac{1}{\delta t} (C_j^{n+1} - C_j^n) - \frac{\sigma^2}{2\delta x^2} (C_{j+1}^{n+1} - 2C_j^{n+1} + C_{j-1}^{n+1}) - (r - \frac{\sigma^2}{2}) \frac{C_{j+1}^{n+1} - C_{j-1}^{n+1}}{2\delta x} + rC_j^{n+1}, C_j^{n+1} - (e^{j\delta x} - K)^+ \} = 0 (2.12)$$

When $\delta x = \sigma \sqrt{\delta t}$ and $p = \frac{1}{2} + \frac{\sqrt{\delta t}}{2\sigma}(r - \frac{\sigma^2}{2})$, and u such that $S_0 u^j = j\delta x$, then both schemes are identical up to higher order terms in δt . See [42] for more details.

The web site http://finance.bi.no/~bernt/gcc_prog/recipes/recipes/ of Bernt Arne Ødegaard has more applications of binomial trees with the corresponding C++ codes.

Chapter 3

Some Partial Differential Equations of Finance

3.1 From SDE to PDE and PIDE

Numerical methods based on the stochastic differential equations are usually easy to understand and very close to the modeling; on the other hand they can be slow. The duality between the stochastic formulation and the deterministic one is known at least since the discovery of molecular agitation as the underlying principle of temperature. Indeed the heat equation is the macroscopic result of the Brownian molecular agitation. The general rule is that if a deterministic quantity is a function of a Markov process, then there is a deterministic equation for it. Kolmogorov and Itô have laid the foundations and given the mathematical tools to understand and derive the - possibly integro - partial differential equations and inequations of finance. Dupire has also contributed to the field as we shall see.

3.2 Fokker-Planck and Kolmogorov Equations

Recall that, almost by definition, the conditional probability density function $x \to \rho(x)$ of a random variable X knowing that an event A has occurred is related to the conditional expectation of $f(X_t)$ knowing A by

$$\mathbf{E}(f(X)|A) = \int_{\mathcal{R}} f(x)\rho(x|A)dx \tag{3.1}$$

Consider the SDE

$$dX_t = \mu_t dt + \sigma_t dW_t, \quad X_0 \quad \text{given}$$
 (3.2)

In 1931 Kolmogorov showed that, when μ_t, σ_t are explicit functions of t, X_t the PDF $X, T \to \rho(X_T | x, t)$ of X_τ knowing that $X_t = x$ satisfies

$$\partial_T \rho - \partial_{XX} \left(\frac{\sigma(X,T)^2}{2} \rho \right) + \partial_X (\mu \rho(X,T)) = 0, \quad \rho|_t \text{ given, } T > t.$$
 (3.3)

This equation is known as the Kolmogorov forward or Fokker-Planck equation of X_T . It can be used to compute an European call for instance:

$$C_0 = e^{-(r - \frac{\sigma^2}{2})T} \int_{\mathcal{R}^+} \rho(X, T) (e^X - K)^+ dX$$

where ρ is the solution of (3.3) with initial condition $\rho(x,0) = \delta(e^x - S_0)$, the Dirac mass at S_0 (see (1.5)).

Conversely if the statistics of X_T are known instead of those of X_t , the Kolmogorov backward equation may be used to compute $x, t \to \rho$:

$$\partial_t \rho + \frac{\sigma(x,t)^2}{2} \partial_{xx} \rho + \mu(x,t) \partial_x \rho = 0, \quad \rho|_T \text{ known, } t < T.$$
 (3.4)

From this the Feynman-Kac formula can be derived: let u be the solution of

$$\partial_t u + \frac{\sigma(x,t)^2}{2} \partial_{xx} u + \mu(x,t) \partial_x u - ru = 0, \quad u|_T \text{ known}, t < T.$$
 (3.5)

Let X_t be a solution of the SDE (3.2) then

$$u(x,t) = \mathbf{E}[e^{-r(T-t)}u(X_T,T)|X_t = x].$$
(3.6)

Corollary 1 The European call (1.21) can computed by

$$C_t = u(\log(S_t), t)$$

where u is the solution of (3.5) with $u(x,T)=(e^x-K)^+$ and $\mu=r-\frac{1}{2}\sigma^2$.

Proof The Feynman-Kac formula can be applied to (1.5) with $u(x,t) = C_t | X_t = x$. It shows that if u satisfies (3.5) with $u(x,T) = (e^x - K)^+$ then (3.6) holds and it is the definition of C_t .

3.2.1 Itô's Lemma and Hedging

Let X_t be a solution of the SDE (3.2) with; let f(x,t) be twice differentiable in x and once in t. Then Itô's lemma says

$$df(X_t, t) = \frac{\partial f}{\partial x}(X_t, t)dX_t + \frac{\partial f}{\partial t}(X_t, t)dt + \frac{\sigma_t^2}{2}\frac{\partial^2 f}{\partial x^2}(X_t, t)dt$$
(3.7)

Notice that when f is non random, i.e. $f = \bar{f} := \mathbf{E}[f(X_{\tau}, \tau | X_t = x]]$ then by taking the expected value of (3.7) and of (3.2):

$$d\bar{f}(X_t, t) = \frac{\partial \bar{f}}{\partial x}(X_t, t)\mu dt + \frac{\partial \bar{f}}{\partial t}(X_t, t)dt + \frac{\mathbf{E}[\sigma_t^2]}{2}\frac{\partial^2 \bar{f}}{\partial x^2}(X_t, t)dt$$
(3.8)

For more details see for example [53].

3.2.2 Application to European Options

Let us apply (3.7) to

$$C(S,t) := \mathbf{E}[e^{-r(T-t)}(S_T - K)^+|S_t = S]$$
 with $dS_t = S_t(rdt + \sigma_t dW_t)$. Then

$$dC = \frac{\partial C}{\partial S}(S_t, t)dS_t + \frac{\partial C}{\partial t}(S_t, t)dt + \frac{S_t^2 \sigma_t^2}{2} \frac{\partial^2 C}{\partial S^2}(S_t, t)dt$$
$$= \left(rS_t \frac{\partial C}{\partial S} + \frac{\partial C}{\partial t} + \frac{S_t^2 \sigma_t^2}{2} \frac{\partial^2 C}{\partial S^2}\right)dt + \frac{\partial C}{\partial S}S_t \sigma_t dW_t + o(dt) \quad (3.9)$$

Notice that while C_t is not random, dC is.

3.2.3 Application to Hedging

Is it possible to build a riskless portfolio π_t made of κ parts of S_t plus one C_t ? If so, no arbitrage requires that it evolves like a riskless asset, hence $d\pi_t = r\pi_t dt$. On the other hand

$$d\pi_t = \kappa dS_t + dC_t = \kappa S_t (rdt + \sigma_t dW_t) + \frac{\partial C}{\partial S} S_t \sigma_t dW_t + \left(rS_t \frac{\partial C}{\partial S} + \frac{\partial C}{\partial t} + \frac{S_t^2 \sigma_t^2}{2} \frac{\partial^2 C}{\partial S^2} \right) dt$$
(3.10)

Accordingly π_t is non random only if the factor of dW_t vanishes, namely $\kappa = -S\partial_S C$. Furthermore the above simplifies to

$$r\pi_t dt = r(\kappa S_t + C_t) dt = \kappa S_t r dt + \left(r S_t \frac{\partial C}{\partial S} + \frac{\partial C}{\partial t} + \frac{S_t^2 \sigma_t^2}{2} \frac{\partial^2 C}{\partial S^2} \right) dt$$

Consequently

Theorem 6 An European call C_t on S, knowing S_t can be priced by solving for C(S,t) the time backward parabolic PDE

$$\partial_t C + \frac{S^2 \sigma^2}{2} \partial_{SS} C + rS \partial_S C - rC = 0, \quad \forall S, t \in \mathcal{R}^+ \times (0, T)$$

$$C(S, T) = (S - K)^+, \quad \forall S \in \mathcal{R}^+$$
(3.11)

and then set $C_t = C(S_t, t)$. Furthermore the portfolio $\kappa S_t + C_t$ is riskless when $\kappa = -S\partial_S C(S_t, t)$.

Remarks

- Equation (3.11) is known as the Black-Scholes PDE.
- By a change of coordinate $x = \log(S)$ it is seen that (3.11) and (3.5) are the same.

Hedging is not necessary to derive (3.11); it is not an additional hypothesis
to the Black-Scholes model. Since it leads to an extra result on riskless
portfolios, it is generally preferred over Feynman-Kac's to derive the PDEs
of finance.

- A Similar equation can be derived for the European put, either with a riskless portfolio made of a put and the asset, or by using the put-call parity on (3.11).
- More generally if the premium is $\phi(S_T)$ instead of $(S_T K)^+$ and/or if r, σ depend on time and/or S_t , the same equation (3.11) holds but with $C(S,T) = \phi(S)$.

3.2.4 Application to Basket Option

Recall (1.35) written under the risk neutral probability law, namely that the pay-off ϕ of the option is a function of

$$dS_{it} = S_{it} (rdt + \sigma_i dW_{it}), \text{ with } \rho_{i,j} dt := \mathbf{E}[W_{it} W_{it}]$$
 (3.12)

No arbitrage and Itô calculus says that

$$e^{rt}\phi dt = d\phi = \mathbf{E}[\partial_t \phi dt + \sum_i \partial_{S_i} \phi dS_{it} + \frac{1}{2} \sum_{ij} \partial_{S_i S_j} \phi S_i S_j dW_{it} dW_{jt} \phi | S_{i0}]$$
$$= [\partial_t \phi + \sum_i r S_i \partial_{S_i} \phi + \frac{1}{2} \sum_{ij} S_i S_j \sigma_{it} \sigma_{jt} \rho_{ij} \partial_{S_i S_j} \phi] dt \qquad (3.13)$$

With $\tau = T - t$ this equation can be written in compact form as

$$\partial_{\tau}\phi - r\vec{S} \cdot \nabla\phi - \Xi : \nabla\nabla\phi + r\phi = 0, \quad \phi(\vec{S}, 0) \text{ given}$$
 (3.14)

with $\Xi_{ij} = S_i S_j \sigma_{it} \sigma_{jt} \rho_{ij}/2$ and the notation $A: B = \sum_{ij} A_{ij} B_{ij}$ as the trace of the matrix AB^T .

Application to Asian Option

With $A_t = \frac{1}{t} \int_0^t S_\tau d\tau$ and $dS_t = S_t(rdt + \sigma_t dW_t)$, $S(0) = S_0$, an Asian call $C_t = e^{-r(T-t)} \mathbf{E}[(A_T - K)^+ | S_t]$ satisfies

$$dC_{t} = \partial_{t}Cdt + \partial_{A}CdA_{t} + \frac{1}{2}\partial_{AA}C(dA)^{2} + \partial_{S}CdS_{t} + \frac{1}{2}\partial_{SS}C(dS)^{2} + \partial_{AS}CdSdA$$

$$= \partial_{t}Cdt + \partial_{A}C(S - A)\frac{dt}{t} + \partial_{S}C(Srdt + S\sigma dW_{t}) + \frac{1}{2}\partial_{SS}C(\sigma S)^{2}dt$$

$$+o(dt)$$
(3.15)

because $d(tA_t) = tdA_t + A_tdt = S_tdt$.

As for vanilla European calls, a portfolio $\pi_t = \kappa S_t + C_t$ with variation $\kappa dS_t + dC_t$ will be riskless only if $\kappa = -S\partial_S C(S_t, t)$ and so by saying that $d\pi = r\pi dt$, the following is found $\forall S \in \mathcal{R}^+, A \in \mathcal{R}^+, t \in (0, T)$:

$$\partial_t C + \frac{S-A}{t} \partial_A C + rS \partial_S C + \frac{\sigma^2 S^2}{2} \partial_{SS} C - rC = 0,$$

$$C(S, A, T) = (A - K)^+$$
(3.16)

Let us set $C(S,A,t)=u(e^{r(T-t)}S,tA,T-t)$. Then in terms of $x=e^{r(T-t)}S,y=tA,\tau=T-t$, the PDE for u is

$$\partial_{\tau}u - xe^{-r\tau}\partial_{y}u - \frac{\sigma^{2}x^{2}}{2}\partial_{xx}u + ru = 0,$$

$$u(x, y, 0) = (\frac{y}{T} - K)^{+}, \ \forall x, y, \tau \in \mathcal{R}^{+} \times \mathcal{R}^{+} \times (0, T)$$
(3.17)

Additional boundary conditions are needed such as:

$$u(x,0,\tau) = 0$$
, $u(0,y,\tau) = e^{-r\tau} (\frac{y}{T} - K)^+$, $\forall x, y, \tau \in \mathbb{R}^+ \times \mathbb{R}^+ \times (0,T)(3.18)$

An asymptotic condition can be found if yT > K and $x \to \infty$. Then

$$u \sim e^{-r\tau} [y + \frac{1 - e^{-r\tau}}{r} x - KT]/T$$

3.2.5 From Jump Processes to Partial Integro-Differential Equations

The Generalized Black-Scholes Model uses a jump-diffusion process X_t , given by (1.16) instead of the Wiener process W_t . Hence consider the following model for the underlying asset S_t :

$$dS_t = S_t^-(rdt + dX_t), \quad S_0 \text{ given, i.e. } S_t = S_0 e^{rt + X_t}$$
 (3.19)

A corollary to (1.19) is that $e^{rt}S_t$ is a martingale if and only if

$$\gamma + \frac{\sigma^2}{2} + \int_{\mathbb{R}} (e^x - 1 - x \mathbf{1}_{|x| < 1}) \nu(dx) = 0$$
 (3.20)

Now, because (1.18) holds, it can be proved [66] that a call option on S_t with pay-off $(S_t - K)^+$, namely $C_t = e^{-r(T-t)} \mathbf{E}[(S_T - K)^+ | S_t = S)$ is also given by C(S,t) where C is the solution of

$$\partial_t C + \frac{\sigma^2 S^2}{2} \partial_{SS} C + r \partial_S C - r C$$

$$+ \int_R [C(Se^y, t) - C(S, t) - S(e^y - 1) \partial_S C(S, t)] \nu(\mathrm{d}y) = 0$$

$$C(S, T) = (S - K)^+ \tag{3.21}$$

Remark 8 With $x = \ln S$, $\tau = T - t$ and $u(x, \tau) = C(e^x, T - \tau)$ then (3.22) becomes

$$\partial_{\tau} u - \frac{\sigma^{2}}{2} \partial_{xx} u - (r - \frac{\sigma^{2}}{2}) \partial_{x} u + r u$$

$$- \int_{R} [u(x+y,\tau) - u(x,\tau) - (e^{y} - 1) \partial_{x} u(x,\tau)] \nu(\mathrm{d}y) = 0$$

$$u(x,0) = (e^{x} - K)^{+}$$
(3.22)

Theorem 7 Assume $\sigma > 0$ and, for some $\beta \in (0, 2)$

$$\int_{|y|>1} e^{2y} \nu(\mathrm{d}y) < \infty, \quad \lim \inf_{\epsilon \to 0} \epsilon^{-\beta} \int_{-\epsilon}^{\epsilon} |y|^2 \nu(\mathrm{d}y) > 0 \tag{3.23}$$

Then $C(S,t) = e^{-r(T-t)} \mathbf{E}[(S_T - K)^+ | S_t = S]$ is continuous on $\mathcal{R}^+ \times [0,T]$, C^1 in t and C^2 in S on $\mathcal{R}^+ \times (0,T)$ and satisfies (3.22).

Proof

The leading idea is to apply Itô's formula to the martingale $\hat{C}_t = e^{r\tau}C(S_t, t)$ with $\tau = T - t$.

The second condition in (3.23) implies that X_t has a smooth C^2 density and so C(S,t) has the regularity mentioned in the theorem.

The fact that $\int_{|y|>1} e^{2y} \nu(\mathrm{d}y) < \infty$ implies that there exists J_X such that

$$dS_t = S_t \left(\sigma dW_t + \int_{\mathcal{R}} (e^x - 1) J_X(dx dt) \right)$$

Skipping the details, (see [19, 20])

$$d\hat{C}_t = adt + dM_t \tag{3.24}$$

with

$$e^{-r\tau}a = -rC + \partial_t C + \frac{\sigma^2 S^2}{2} \partial_{SS} C + rS \partial_S C + \int_{\mathcal{R}} (C(Se^x, t) - C(S, t) - S(e^x - 1) \partial_S C(S, t)) \nu(\mathrm{d}x) e^{-r\tau} \mathrm{d}M_t = \partial_S C \sigma S \mathrm{d}W_t + \int_{\mathcal{R}} (C(Se^x, t) - C(S, t) J_X(\mathrm{d}t \mathrm{d}x)$$
(3.25)

Then one shows that M_t is a square integrable martingale and so is $\hat{C}_t - M_t$; therefore by taking the expected value of (3.24) we obtain that a = 0.

Popular choices for ν are $\nu(dy) = k(y)dy$ with

Variance Gamma Model

$$k(y) = \frac{\omega}{|y|} e^{-y^+ \eta^+ - y^- \eta^-}$$
(3.26)

 $\Diamond \Diamond$

with $\eta^{\pm} > 2$

CGMY Model

$$k(y) = \frac{\omega}{|y|^{1+Y}} e^{-y^+ \eta^+ - y^- \eta^-}$$
(3.27)

with $0 < Y < 2, \ 0 < \eta^-, \ 2 < \eta^+$

Merton's model

In Merton's model $k(x) = \frac{\lambda}{\sqrt{2\pi}\delta} \exp(-\frac{(y-\mu)^2}{2\delta^2})$

Theorem 8 In the case of Merton's model C the call on S at t=0, can be computed by

$$C = e^{-rT} \sum_{n=0}^{\infty} \frac{e^{-\lambda T} (\lambda T)^n}{n!} e^{r_n T} C_{BS}(S_0 e^{n\delta^2/T}, K, T, \sigma_n, r_n)$$

where C_{BS} refers to the Black-Scholes formula and

$$r_n = r - \lambda (e^{\mu + \delta^2/2} - 1) + \mu nT$$
 $\sigma_n = \sqrt{\sigma^2 + n\frac{\delta^2}{2}}$

Remark 9 Notice that the Variance Gamma model and the CGMY model do not verify the second hypothesis in (3.23); another proof must be made, using viscosity solutions for instance.

3.2.6 Lévy Copula

An extension to basket option can be found in [28]. The following PIDE is found, in variational form (see below)

$$\int_{\mathcal{R}^d} \partial_{\tau} u(x,\tau) v(x) dx + \int_{\mathcal{R}^d} \nabla v^T \Xi \nabla u - \int_{\mathcal{R}^d} v \mathbf{b} \cdot \nabla u = J(u,v), \ \forall v \in V \ (3.28)$$

where

$$J(u,v) = \frac{1}{2} \int_{x \in \mathcal{R}^d} \int_{y \in \mathcal{R}^d} (u(x+y) - u(x))(v(x+y) - v(x))\tilde{\nu}(\mathrm{d}y)\mathrm{d}x$$

V is a Sobolev space with anisotropic weight, Ξ is the variance-correlation matrix (see (3.14)) and \mathbf{b} is the drift in log price variables, made of the usual drift proportional to r plus the term proportional to $\nabla\Xi$ plus the part of the integro-differential term corresponding to $(e^y - 1)\partial_x u$ in the scalar case. The symmetry of J corresponds to a special case in the general theory.

3.2.7 From Constrained SDE to PDI

American Option

Let P_t be an American put on S_t with strike K and maturity T. We have seen above that unless $P_t \geq (K - S_t)^+$ the contract ceases to exist. As for a European call, the put $u(S_t, t) = e^{-(T-t)} \mathbf{E}[(K - S_T)^+ | S_t]$ can be estimated by computing $\mathbf{E}[\mathrm{d}u]$ with Itô's lemma. Intuitively, no arbitrage implies that that $\mathbf{E}[\mathrm{d}u] \leq ru\mathrm{d}t$, so in addition to $P(S,T) = (K - S_T)^+$, we have either

$$\partial_t P + \frac{\sigma^2 S^2}{2} \partial_{SS} P + rS \partial_S P - rP \le 0, \text{ or } P(S, t) \ge (K - S)^+$$
 (3.29)

and at every S, t, one of the two, at least, is an equality. This can be summarized into: $\forall S > 0, t \in (0, T)$,

$$\min\{-\partial_t P - \frac{\sigma^2 S^2}{2}\partial_{SS} P - rS\partial_S P + rP, \ P - (K - S)^+\} = 0.$$
 (3.30)

Convertible Bond

Suppose the bond has a probability of default p with a fraction of return R. Let V denote the convertible, B the bond component, q the dividend and S the share. Then Hull [35] suggests the following,

$$\partial_{t}V + \frac{\sigma^{2}S^{2}}{2}\partial_{SS}V + (r - q)S\partial_{S}V - rV = sB, \quad V_{T} = \max\{B_{T}, \kappa S_{T}\}$$

$$\partial_{t}B + \frac{\sigma^{2}S^{2}}{2}\partial_{SS}B + rS\partial_{S}B - (r + s)B = 0, \quad B_{T} \text{ given}$$
if $B_{c} < \kappa S$ then $V = \kappa S$ else $\max\{B_{p}, \kappa S_{t}\} \le V_{t} \le B_{c},$ (3.31)

where the spread s is related to p and R by s = p(1-R). Assuming B_c constant in time, for simplicity, the ambiguity between the constraints and the PDE is resolved by

if
$$B_c < \kappa S$$
 then $V = \kappa S$ else
$$\max\{\max\{B_p, \kappa S\} - V, \partial_t V + \frac{\sigma^2 S^2}{2} \partial_{SS} V + (r - q) S \partial_S V - rV + sB\} = 0$$
(3.32)

3.2.8 PDE for Interest rates and Swaps

Options on interest rates

Denoting by $\bar{r}(t)$ the mean interest rate at T and coming back to (1.43) and (1.42), an option on S_t with pay-off

$$C(S, r, \sigma, t) = \mathbf{E}\left[e^{-\frac{1}{T}\int_{t}^{T} r(s)ds}\phi(S_{T})|S_{t} = S, r_{t} = r, \sigma_{t} = \sigma\right]$$

will satisfy, by Itô's lemma and the no arbitrage rule,

$$C(S, r, \sigma, t)rdt = dC = \partial_t Cdt + \partial_S C\mathbf{E}[dS] + \partial_r C\mathbf{E}[dr] + \partial_\sigma C\mathbf{E}[d\sigma]$$

$$+\frac{1}{2}\partial_{SS}C\mathbf{E}[\mathrm{d}S^{2}] + \frac{1}{2}\partial_{rr}C\mathbf{E}[\mathrm{d}r^{2}] + \frac{1}{2}\partial_{\sigma\sigma}C\mathbf{E}[\mathrm{d}\sigma^{2}]
+\partial_{Sr}C\mathbf{E}[\mathrm{d}S\mathrm{d}r] + \partial_{S\sigma}C\mathbf{E}[\mathrm{d}S\mathrm{d}\sigma] + \partial_{r\sigma}C\mathbf{E}[\mathrm{d}S\mathrm{d}\sigma]
= \partial_{t}C\mathrm{d}t + Sr\mathrm{d}t\partial_{S}C + \lambda(m-r)\mathrm{d}t\partial_{r}C
+\frac{1}{2}\sigma^{2}S^{2\beta}\rho_{22}\mathrm{d}t\partial_{SS}C + \frac{1}{2}\eta^{2}\rho_{11}\mathrm{d}t\partial_{rr}C + \frac{1}{2}\gamma^{2}\rho_{33}\mathrm{d}t\partial_{\sigma\sigma}C
+\sigma S^{\beta}\eta\rho_{21}\mathrm{d}t\partial_{Sr}C + \gamma\sigma S^{\beta}\rho_{23}\mathrm{d}t\partial_{S\sigma}C + \gamma\eta\rho_{31}\mathrm{d}t\partial_{r\sigma}C$$
(3.33)

So the PDE of the problem is in \mathbb{R}^{+3} : find C with $C(S, r, \sigma, T) = \phi(S)$ and

$$\partial_{t}C - rC + Sr\partial_{S}C + \lambda(m - r)\partial_{r}C + \frac{1}{2}\sigma^{2}S^{2\beta}\rho_{22}\partial_{SS}C + \frac{1}{2}\eta^{2}\rho_{11}\partial_{rr}C + \frac{1}{2}\gamma^{2}\rho_{33}\partial_{\sigma\sigma}C + \sigma S^{\beta}\eta\rho_{21}\partial_{Sr}C + \gamma\sigma S^{\beta}\rho_{23}\partial_{S\sigma}C + \gamma\eta\rho_{31}\partial_{r\sigma}C = 0$$
 (3.34)

Credit Default Swap

We have seen above that the spread paid s by the buyer is a deterministic function of the probability of default which is itself a linear function of the two SDE (1.48). Itô calculus gives

$$ds = \partial_{t}sdt + \partial_{\xi}s\mathbf{E}[d\xi] + \partial_{\lambda}s\mathbf{E}[d\lambda] + \frac{1}{2}\partial_{\xi\xi}s\mathbf{E}[d\xi^{2}] + \partial_{\xi\lambda}s\mathbf{E}[d\xi d\lambda] + \frac{1}{2}\partial_{\lambda\lambda}s\mathbf{E}[d\lambda^{2}] = dt(\partial_{t}s + a(\xi_{m} - \xi)\partial_{\xi}s + \alpha(\lambda_{m} - \lambda)\partial_{\lambda}s + \frac{c^{2}\xi}{2}\partial_{\xi\xi}s + c\sigma\sqrt{\xi\lambda}\partial_{\xi\lambda}s + \frac{\sigma^{2}\lambda}{2}\partial_{\lambda\lambda}s)$$
(3.35)

If the buyer's spread evolves with the current interest rate then the following PDE holds for s:

$$\partial_t s + a(\xi_m - \xi)\partial_\xi s + \alpha(\lambda_m - \lambda)\partial_\lambda s + \frac{c^2 \xi}{2}\partial_{\xi\xi} s + c\sigma\sqrt{\xi\lambda}\partial_{\xi\lambda} s + \frac{\sigma^2 \lambda}{2}\partial_{\lambda\lambda} s = rs$$

$$s(\xi, \lambda, T) = \phi(\xi, \lambda) \text{ given by (1.49)}$$
(3.36)

3.3 Some Existence and Regularity Results

3.3.1 Existence Results for the Black-Scholes PDE

By Theorem 6 a plain vanilla put P can be computed by solving $\forall S, t \in \mathbb{R}^+ \times (0,T)$

$$\partial_t P + \frac{\sigma^2 S^2}{2} \partial_{SS} P + rS \partial_S P - rP = 0, \text{ or } P(S, t) \ge (K - S)^+$$
 (3.37)

For clarity we assume r constant (but not σ).

Change of variable

Let

- $\tau := T t$, the time to maturity,
- $y := e^{r(T-t)} \frac{S}{K}$, known as the forward moneyness,
- $x := \ln y$ (i.e. $S = Ke^{x-(r-d)\tau}$), the log forward moneyness variable.

Proposition 7 Let P(S,t) be a solution of (3.37) and let

$$v(y,\tau) := \frac{e^{r\tau}}{K} P(yKe^{-r\tau}, T - \tau), \quad u(x,\tau) := \frac{e^{r\tau}}{K} P(Ke^{x-r\tau}, T - \tau)$$
 (3.38)

Then

$$\partial_{\tau}v - \frac{\sigma^2 y^2}{2} \partial_{yy}v = 0 \quad \text{in } \mathcal{R}^+ \times (0, T), \quad v(y, 0) = (1 - y)^+$$
 (3.39)

$$\partial_{\tau}u + \frac{\sigma^2}{2}\partial_x u - \frac{\sigma^2}{2}\partial_{xx}u = 0 \text{ in } \mathcal{R} \times (0,T), \quad u(x,0) = (1-e^x)^+(3.40)$$

Proof Notice that $(S-K)^+ = K(\frac{S}{K}-1)^+$ and $S^2\partial_{SS} = (\frac{S}{K})^2\partial_{\frac{S}{K}\frac{S}{K}}$. Finally note that

$$K\partial_{\tau}v(y,\tau) = \partial_{\tau} \left(e^{r\tau} P(yKe^{-r\tau}, T - \tau) \right)$$

$$= re^{r\tau} P(S,t) - e^{r\tau} \partial_{t} P(S,t) - e^{r\tau} rKye^{-r\tau} \partial_{S} P(S,t)$$

$$= e^{r\tau} \left(rP - \partial_{t} P - S\partial_{S} P \right)$$
(3.41)

To obtain the equation for u, one makes the change of variable $x = \ln y$ in (3.39):

$$\partial_x = \partial_x(y)\partial_y = \partial_x(e^x)\partial_y = y\partial_y, \quad \partial_y(\partial_y) = e^{-x}\partial_x(e^{-x}\partial_x) = (e^{-x})^2(\partial_{xx} - \partial_x)$$

A direct proof of existence of solution for (3.39) or (3.40) is possible but hard to generalize to the multidimensional case, so we prefer to use the variational framework, at the cost of imposing some regularity on σ .

Variational Formulation

Consider

$$H = \{ w \in L^2(\mathbb{R}^+) : y \partial_y w \in L^2(\mathbb{R}^+) \}$$
 (3.42)

It can be shown [1] that H is a Hilbert space with the scalar product and norm

$$\langle a,b \rangle = \int_{\mathcal{R}^+} [ab + y^2 \partial_y a \partial_y b] dy, \quad ||a|| = \left(\int_{\mathcal{R}^+} [a^2 + y^2 (\partial_y a)^2] dy \right)^{\frac{1}{2}}, \quad a,b \in H$$

The variational formulation of (3.39) is obtained by multiplying it by $w \in H$, integrate it on \mathcal{R}^+ and integrate by part the second derivative in y:

Find
$$v \in L^2(0,T;H)$$
 with $v(y,0) = (1-y)^+$, such that for all $w \in H$,

$$\int_{\mathcal{R}^+} [w(y)\partial_{\tau}v(y,\tau) + \partial_y\left(w(y)\frac{\sigma^2y^2}{2}\right)\partial_yv(y,\tau)]\mathrm{d}y = 0, \text{ a.e. in } (0,T)(3.43)$$

We recall the result established in [1]

Theorem 9 If there exists 3 positive constants $\sigma_m, \sigma_M, C_\sigma$ such that

$$\sigma_m \le \sigma(S, t) \le \sigma_M, \quad |S\partial_S \sigma(S, t)| \le C_\sigma$$
 (3.44)

then (3.43) has a solution in $L^2(0,T;H)$ and the solution is unique. Furthermore $S \to P(S,t)$ is positive bounded by $Ke^{-r(T-t)}$ and convex almost everywhere.

Proof: The proof relies on an extension of the usual theory of parabolic equation where the coercivity of the bilinear form is established with Garding's inequality (see [1]) for the bilinear form of the PDE:

$$a(u, u) \ge \alpha ||u||^2 - \beta ||u||^2_{L^2(\mathcal{R}^+)}$$

Indeed by replacing the time derivative by a time difference of size $\delta \tau$ and renaming $v^m(y) := v(y, m\delta \tau)$, (3.43) becomes

$$\int_{\mathcal{R}^+} \left[w \frac{v^m - v^{m-1}}{\delta t} + \partial_y \left(w \frac{\sigma^2 y^2}{2} \right) \partial_y v^m \right] \mathrm{d}y = 0$$

It is a problem of the type

find
$$v^m \in H$$
 such that $a(v^m, w) = (f, w) \ \forall w \in H$

where

$$a(v, w) = \int_{\mathcal{R}^+} \left[w \frac{v}{\delta t} + \partial_y \left(w \frac{\sigma^2 y^2}{2} \right) \partial_y v \right] dy \text{ and } f = \frac{v^{m-1}}{\delta \tau}$$

The fundamental result of the variational framework is that if a is bilinear continuous and satisfies Garding's inequality for some strictly positive α, β and if $f \in H$, then the solution v exists and is unique. Here

$$a(v,v) \geq \int_{\mathcal{R}^{+}} \left[\frac{v^{2}}{\delta \tau} + \frac{\sigma_{m}^{2}}{2} y^{2} (\partial_{y} v)^{2} \right] + \int_{\mathcal{R}^{+}} (\partial_{y} \frac{y \sigma^{2}}{2}) v(y \partial_{y} v)$$

$$\geq \min \left\{ \frac{1}{\delta \tau}, \frac{\sigma_{m}^{2}}{2} \right\} \|v\|^{2} - (\max_{y} \partial_{y} \frac{y \sigma^{2}}{2}) \|v\| \|v\|_{0}$$

$$\geq \min \left\{ \frac{1}{\delta \tau}, \frac{\sigma_{m}^{2}}{2} \right\} \|v\|^{2} - (\frac{\sigma_{m}^{2}}{4} \|v\|^{2} + \lambda \|v\|_{0}^{2})$$
(3.45)

for some λ bounded so long as $\partial_y(y\sigma^2)$ is bounded too, pointwise.

 \Diamond \Diamond

The following measures the effect of *localization*, i.e. the error due to the replacement of \mathcal{R}^+ in (3.37) by $(0, S_M$. Naturally a boundary condition is needed: $P(S_M, t) = 0$ for all $t \in (0, T)$.

Proposition 8 With the hypotheses of Theorem 9, the $L^{\infty}(\mathcal{R}^+ \times (0,T))$ error between the solution of (3.43) and the solution of (3.43) in which \mathcal{R}^+ and H are replaced by $(0, S_M)$ and $\{w \in H : w(S_M) = 0\}$, decays faster than any exponential $e^{-\eta S_M}$ as $S_M \to \infty$.

Proof see [1]

Further Change of Variable

Assume σ constant. Notice that

$$\frac{\mathrm{d}}{\mathrm{d}\tau}u(\tau,x+\frac{\sigma^2}{2}\tau) = \partial_\tau u + \frac{\sigma^2}{2}\partial_x u$$

Let $w(x,\tau) = u(\tau, x + \frac{\sigma^2}{2}\tau)$ where u is the solution of (3.40). Then

$$\partial_{\tau}w - \frac{\sigma^2}{2}\partial_{xx}w = \partial_{\tau}u + \frac{\sigma^2}{2}\partial_xu - \frac{\sigma^2}{2}\partial_{xx}u = 0$$

and $w(x,0)=(1-e^x)^+$. Finally notice that changing $\tau\to\frac{\tau\sqrt{2}}{\sqrt{\sigma}}$ brings the equation to the one below. The Green function of the one dimensional heat equation is known

$$\partial_{\tau}G - \partial_{xx}G = 0$$
, $G(x,0) = \delta(x-x_0) \Rightarrow G(x,t) = \frac{1}{\sqrt{4\pi t}}e^{-\frac{|x-x_0|^2}{4t}}$

so $w = \int_{\mathcal{R}^+} G(x - x')(1 - e^{x'})^+ dx'$. Hence we have a closed form solution for (3.40). This leads to the Black-Scholes formula for v; it can be written in a more C-friendly form with erf functions:

Black-Scholes Formula for a Vanilla Put

$$v_{\sigma}(y,\tau) = \frac{y}{2} \left(1 + \operatorname{erf}\left(\frac{\ln y}{\sigma\sqrt{2\tau}} + \sigma\sqrt{\frac{\tau}{8}}\right) \right) - \frac{1}{2} \left(1 + \operatorname{erf}\left(\frac{\ln y}{\sigma\sqrt{2\tau}} - \sigma\sqrt{\frac{\tau}{8}}\right) \right) + 1 - y$$
and $\operatorname{erf}(y) = \frac{2}{\sqrt{\pi}} \int_0^y e^{-x^2} dx$ (3.46)

3.3.2 Existence Results for Basket Options

The above results extend without difficulties to basket options. Using the moneyness prices $y_i = e^{r\tau} S_i / K$, (3.14) becomes

$$\partial_{\tau}u - \Xi' : \nabla \nabla u = 0, \quad u(y,0) = \phi'(y) \text{ with } \Xi'_{ij} = \frac{y_i y_j}{2} \sigma_i \sigma_j \rho_{ij}, \ i,j = 1..d(3.47)$$

The variational formulation is: find

$$u \in V := \{ v \in L^2(\mathcal{R}^{+d}) : y_i \partial_i u \in L^2(\mathcal{R}^{+d}) \} \text{ such that}$$

$$\int_{\mathcal{R}^{+d}} [w \partial_\tau u + \sum_{ij} \partial_i (w \Xi'_{ij}) \partial_j u] = 0 \quad \forall w \in V, \quad u|_T \text{ given}$$
 (3.48)

Theorem 10 If $\{\sigma_i \sigma_j \rho_{ij}\}$ is a positive definite matrix and if there exists $\sigma_m, \sigma_M, C_\sigma$ with $0 < \sigma_m \le \sigma_i \le \sigma_M$, $|y_i \sigma_i| < C_\sigma$, $\forall i, y_i > 0$ then (3.48) has one and only one solution.

The proof is established exactly as in the one dimensional case.

3.3.3 Existence Result for an Asian Option

Consider (3.16) and the following change of unknown $C(S,A,t) = Su(z,t)|_{z=\frac{K}{S}-\frac{t}{T}\frac{A}{S}}$. We have

$$\begin{split} \partial_A C &= -\frac{t}{T} \partial_z u, \ \partial_S C = u - \frac{1}{S} (K - \frac{At}{T}) \partial_z u, \ \partial_t C = S \partial_t u - \frac{A}{T} \partial_z u \\ \partial_{SS} C &= \frac{1}{S^3} (K - A \frac{t}{T})^2 \partial_{zz} u \end{split}$$

This leads to

$$\partial_t u + \frac{z^2 \sigma^2}{2} \partial_{zz} u - (\frac{1}{T} + rz) \partial_z u = 0, \quad u(z, T) = z^+, \quad \forall z, t \in \mathcal{R} \times (0, T)$$
 (3.49)

Appropriate behavior for z >> 1 is required: $u(z) \sim e^{rt}z$.

Note that the drift term gives a contribution b(u, u) to the bilinear form of the variational formulation which is compatible with Garding's inequality:

$$b(u, u) = \int_{\mathcal{R}} (\frac{1}{T} + rz) \partial_z u^2 = -\int_{\mathcal{R}} ru^2 \ge -r ||u||_0^2$$

Existence and uniqueness hold for this problem too; however there is a technical difficulty due to the fact that the second order term vanishes at z = 0, which is in the middle of the domain of z. Existence can be established by using the concept of viscosity solutions of the PDE (see [11]).

3.3.4 Analysis of the PDE for Stochastic Volatilities

It is shown in [1][2] that the PDE for a European put P_t on S driven by the stochastic volatility model (1.10,1.11) is

$$\partial_{\tau} u - \frac{f(y)^{2} S^{2}}{2} \partial_{SS} u - \rho \beta S f(y) \partial_{Sy} u - \frac{\beta^{2}}{2} \partial_{yy} u - r S \partial_{S} u$$

$$+ \left(\beta \left[\rho \frac{\mu - r}{f(y)} + \gamma \sqrt{1 - \rho^{2}} \right] - \alpha (m - y) \right) \partial_{y} u + r u = 0$$

$$u(S, y, 0) = (K - S)^{+}; \tag{3.50}$$

as usual $\tau = T - t$ and $u(S, y, \tau) = P|_{T - \tau, S_0 = S, Y_0 = y}$. The return on volatility at risk γ is a function of S, y, τ which is part of the model and which comes from the fact that the PDE derived by Itô calculus and hedging from (1.10,1.11) is not unique.

With $x = \ln y$, $v(x, y, \tau) = u(e^x, y, \tau)$, the PDE becomes

$$\partial_{\tau}v - \frac{f(y)^{2}}{2}\partial_{xx}v - \rho\beta f(y)\partial_{xy}v - \frac{\beta^{2}}{2}\partial_{yy}v - (r - \frac{f(y)^{2}}{2})\partial_{x}v + \left(\beta\left[\rho\frac{\mu - r}{f(y)} + \gamma\sqrt{1 - \rho^{2}}\right] - \alpha(m - y)\right)\partial_{y}v + rv = 0$$

$$v(x, y, 0) = (K - e^{x})^{+}$$

$$(3.51)$$

The characteristic polynomial $\pi(X,Y)$ of the second order terms satisfies

$$2\pi(X,Y) = f(y)^2 X^2 + 2\rho\beta XY + \beta^2 Y^2$$

The discriminant $D = \beta^2(\rho^2 - f^2)$ must be negative to secure a strongly parabolic PDE (3.51):

$$|\rho| < |f| \tag{3.52}$$

This condition is violated by the CIR model because $f(y) = \sqrt{y}$; numerical difficulties are expected (change of type from elliptic to hyperbolic could cause discontinuous solutions and non uniqueness). On the other hand, when the condition is satisfied, the problem can be studied in variational form in

$$V = \left\{ w : w\sqrt{1+y^2}, \ \partial_y w, \ S|y|\partial_S w \in L^2(\mathcal{R}^+ \times \mathcal{R}) \right\}$$

Let $\Omega = \mathcal{R}^+ \times \mathcal{R}$. Find $u \in L^2(0,T;V)$ such that for all $w \in V$:

$$\int_{\Omega} (w\partial_{\tau}u + ruw) + \int_{\Omega} \left[\frac{f(y)^{2}}{2} \partial_{S}(wS^{2}) \partial_{S}u + \partial_{y}(w\frac{\beta^{2}}{2}) \partial_{y}u \right]
+ \frac{1}{2} \int_{\Omega} \left[\beta f(y) \partial_{S}(w\rho S) \partial_{y}u + S \partial_{y}(w\rho \beta f(y)) \partial_{S}u \right]
+ \int_{\Omega} \left[-rS \partial_{S}u + \left(\beta \left[\rho \frac{\mu - r}{f(y)} + \gamma \sqrt{1 - \rho^{2}} \right] - \alpha(m - y) \right) \partial_{y}u \right] w = 0 (3.53)$$

3.3.5 Partial Integro Differential Variational Equations

Consider a basket $S_{1t}, S_{2t}...S_{dt}$ described by d SDE with Lévy processes. Let $X_{it} = \ln S_{it}$ and let $g(X_t)$ be the pay-off of the option. By an argument close to the one made for Theorem 7, one shows that

$$\partial_{\tau}C + \qquad \Xi_{ij}\partial_{x_ix_j}C + r_i\partial_{x_i}C - rC$$

$$+ \int_R [C(x+y,t) - C(x,t) - (e^{y_i} - 1)\partial_{x_i}C(x,t)]\nu(\mathrm{d}y) = 0$$

$$C(x,T) = g(x) \qquad (3.54)$$

where r_i are the tendencies of the S_i (there may not be a risk neutral ddimensional measure that brings all r_i to the value r) and Ξ is computed from the volatilities σ_i and the correlation ρ_{ij} of the Brownian parts; for instance, if σ_1, σ_2 are the volatilities of S_1 and S_2 and ρ is the correlation of the Brownian motions,

$$\Xi = \begin{pmatrix} \sigma_1^2 & \frac{2\rho\sigma_1\sigma_2}{1+\rho^2} \\ \frac{2\rho\sigma_1\sigma_2}{1+\rho^2} & \sigma_2^2 \end{pmatrix}$$
 (3.55)

In variational form, for $u(x,\tau) = C(T-\tau,e^x)$, the PDE reads: for all $v \in V$, the set of square integrable functions with square integrable derivatives in \mathbb{R}^d ,

$$\int_{\mathcal{R}^d} \left(v \partial_{\tau} u + \partial_{x_i} (\Xi_{ij} v) \partial_{x_j} u - r_i v \partial_{x_i} u + r v u \right) =
\int_{x,y \in \mathcal{R}^d} \left[(u(x+y) - u(x)) v(x) - (e^{y_i} - 1) \partial_{x_i} u \ v(x) \right] \nu(\mathrm{d}y) \mathrm{d}x \quad (3.56)$$

As mentioned before this vector PIDE can be written as in (3.28) and when the integral is symmetric with respect to u and v, existence and uniqueness have been obtained by Farkas et al[28] (see also [66]).

Chapter 4

Numerical Methods

4.1 A Finite Difference Method for the Black-Scholes PDE

One of the oldest numerical method to integrate a PDE is to replace the partial derivatives by finite differences on a grid; namely, given $x, t \to f(x, t)$ and a step size δx and a time step δt , f_i^m is the computed approximation of $f(j\delta x, m\delta t)$. For instance (3.39) for a vanilla put written with the moneyness variable y and time to maturity τ is approximated on the lattice $y_j = j\delta y$ by

$$\frac{P_j^{m+1} - P_j^m}{\delta \tau} - \frac{y_j^2 \sigma_j^{m+\frac{1}{2}^2}}{2\delta y^2} (P_{j+1}^{m+\frac{1}{2}} - 2P_j^{m+\frac{1}{2}} + P_{j-1}^{m+\frac{1}{2}}) = 0, \ j = 1..J - 1$$

$$P_j^0 = (1 - y_j)^+, \ j = 0..J; \ P_0^m = 1, \ P_J^m = 0, \ m > 0$$
(4.1)

with the convention that $f^{m+\frac{1}{2}} := \frac{1}{2}(f^{m+1} + f^m)$. This is certainly the best among the easily implemented schemes because at each stage m it involves a tridiagonal system which is very fast to solve by Gauss factorization.

When σ is not time dependent, stability of this Crank-Nicolson scheme is easy to establish.

Proposition 9 When σ does not depend on t, scheme (4.1) is unconditionally stable and second order accurate in space and time

Proof

The proof requires a translation so as to replace the non homogeneous boundary conditions by zero at the cost of adding a non-zero right hand side. So let $w(y) = a(y-b)(J\delta y - y)^2$ when $y > \frac{1}{2}$ and w(y) = 1 - y otherwise, with a, b such that $w(\frac{1}{2}) = \frac{1}{2}$ and $w'(\frac{1}{2}) = -1$. The scheme for u = P - w is

$$\frac{u_j^{m+1} - u_j^m}{\delta \tau} - \frac{y_j^2 \sigma_j^2}{2\delta u^2} (u_{j+1}^{m+\frac{1}{2}} - 2u_j^{m+\frac{1}{2}} + u_{j-1}^{m+\frac{1}{2}}) = y_j^2 \sigma_j f_j, \ j = 1..J - 1$$

$$u_i^0 = (1 - y_j)^+ - w(y_j), \quad j = 0...J; \quad u_0^m = 0, \quad u_J^m = 0, \quad m > 0$$
 (4.2)

where $f_j = \frac{1}{2}(w_{j+1} - 2w_j + w_{j-1})/\delta y^2$ is the centered finite difference approximation of $\frac{1}{2}w$ ". For what follows it is important to notice that $u_j^0 = 0$ when $j\delta y < \frac{1}{2}$.

Let (4.2) be multiplied by $u_j^{m+\frac{1}{2}} \delta \tau/(y_j^2 \sigma_j^2)$ and summed in j:

$$\sum_{j=1}^{J-1} \frac{u_j^{m+1^2} - u_j^{m^2}}{y_j^2 \sigma_j^2} = \frac{\delta \tau}{2\delta y^2} \sum_{j=1}^{J-1} u_j^{m+\frac{1}{2}} (u_{j+1}^{m+\frac{1}{2}} - 2u_j^{m+\frac{1}{2}} + u_{j-1}^{m+\frac{1}{2}}) + \sum_{j=1}^{J-1} \delta \tau f_j u_{j+\frac{1}{2}}^{m} \\
= -\frac{\delta \tau}{2\delta y^2} \left(\sum_{j=0}^{J-2} (u_{j+1}^{m+\frac{1}{2}} - u_j^{m+\frac{1}{2}})^2 + u_{J-1}^{m+\frac{1}{2}^2} + (u_1^{m+\frac{1}{2}} - u_0^{m+\frac{1}{2}}) u_0^{m+\frac{1}{2}} \right) \\
+\delta \tau \sum_{j=1}^{J-1} f_j u_j^{m+\frac{1}{2}} \le \delta \tau \sum_{j=1}^{J-1} f_j u_j^{m+\frac{1}{2}} \le \delta \tau \left(\sum_{j=1}^{J-1} y_j^2 \sigma_j^2 f_j^2 \right)^{\frac{1}{2}} \left(\sum_{j=1}^{J-1} \frac{u_j^{m+\frac{1}{2}^2}}{y_j^2 \sigma_j^2} \right)^{\frac{1}{2}} (4.3)$$

This is an inequality of the type $A^{m+1}-A^m \leq \delta \tau F \sqrt{A^{m+\frac{1}{2}}}$ which leads to the boundedness of A^M because $A^{m+1}-A^m=(\sqrt{A^{m+1}}+\sqrt{A^m})(\sqrt{A^{m+1}}-\sqrt{A^m})$ and $\sqrt{A^{m+1}}+\sqrt{A^m}\geq \sqrt{2}\sqrt{A^{m+\frac{1}{2}}}$ So finally, after a summation in m

$$\sum_{j=1}^{J-1} \frac{u_j^{M^2}}{y_j^2 \sigma_j^2} \le \sum_{j > \frac{1}{2\delta y}}^{J-1} \frac{u_j^{0^2}}{y_j^2 \sigma_j^2} + 2 \left[\sum_{m=1}^{M-1} \delta \tau \left(\sum_{j=1}^{J-1} y_j^2 \sigma_j^2 f_j^2 \right)^{\frac{1}{2}} \right]^2$$

The scheme is shown to be second order consistent by a Taylor expansion in time and space of $u(j\delta y, m\delta \tau)$ as usual [62].

Remark 10 In a different context Rannacher [61] showed that for problems with non smooth initial conditions (which is the case here since the second derivative of u^0 is a Dirac mass), the Crank-Nicolson scheme is not second order and may have oscillations near $\tau = 0$; it can be cured by starting with 4 smaller time steps of implicit Euler. More precisely, to integrate $\dot{u} + Au = 0$ one should do

$$\begin{split} &(I+\frac{\delta\tau}{2}A)u^{m+\frac{1}{2}}=u^m, \ \ m=0,\frac{1}{2},1,\frac{3}{2} \qquad \text{(Euler)} \\ &(I+\frac{\delta\tau}{2}A)u^{m+1}=(I-\frac{\delta\tau}{2}A)u^m, \ \ m=2,3... \quad \text{(Crank-Nicolson)} \ \ (4.4) \end{split}$$

4.1.1 Alternate Directions for Basket Options

Consider a basket option, with pay-off $\phi = (K - S_{1T} - S_{2T})^+$, on S_1, S_2 . By a change to the moneyness variables $y = y_1, y_2$ and time to maturity τ the PDE (3.14) is written in $\mathcal{R}^+ \times \mathcal{R}^+ \times (0,T)$ as

$$\partial_{\tau} u - \Xi : \nabla \nabla u = 0, \quad u(y,0) = \phi(y)$$
 (4.5)

Assuming $\Xi_{12} = \Xi_{21}$, Crank-Nicolson centered differences would lead to

$$\frac{u_{ij}^{m+1} - u_{ij}^{m}}{\delta \tau} - \frac{\Xi_{11ij}^{m+\frac{1}{2}}}{\delta y_{1}^{2}} (u_{i+1\ j}^{m+\frac{1}{2}} - 2u_{ij}^{m+\frac{1}{2}} + u_{i-1\ j}^{m+\frac{1}{2}})
- \frac{\Xi_{12ij}^{m+\frac{1}{2}}}{2\delta y_{1}\delta y_{2}} (u_{i+1\ j+1}^{m+\frac{1}{2}} - u_{i+1\ j-1}^{m+\frac{1}{2}} - u_{i-1\ j+1}^{m+\frac{1}{2}} + u_{i-1\ j-1}^{m+\frac{1}{2}})
- \frac{\Xi_{22ij}^{m+\frac{1}{2}}}{\delta y_{2}^{2}} (u_{i\ j+1}^{m+\frac{1}{2}} - 2u_{ij}^{m+\frac{1}{2}} + u_{i\ j+1}^{m+\frac{1}{2}}) = 0$$
(4.6)

The linear system generated by this scheme is pentadiagonal and so an efficient numerical solution requires the use of a linear algebra library and/or writing a complex computer program. An alternative is to use a fractional step method.

Following [38] if the cross derivative is approximated by

$$(\partial_{y_1 y_2} u)_{ij} \approx \frac{1}{2\delta y_1 \delta y_2} [2u_{ij} - u_{i-1 j+1} - u_{i+1 j-1} - \sum_{k=1,2} \delta y_k^2 (\partial_{y_k y_k} u)_{ij}] \quad (4.7)$$

and centered finite differences for $\partial_{y_k y_k} u$ then, when $\Xi_{12} \leq 0$, the matrices of the linear systems are M-matrices and the scheme is second order and unconditionally stable. The scheme is not superior to (4.6) but it is appropriate to AD (alternate directions).

With an implicit Euler time scheme scheme (4.7) leads to

$$\frac{u^{m+1} - u^m}{\delta \tau} + A_1 u^{m+1} + A_c u^{m+1} + A_2 u^{m+1} = 0 \tag{4.8}$$

where A_i contains the approximation of $\partial_{y_iy_i}u$ and A_c the rest of the cross derivative $\partial_{y_1y_2}u$.

AD is a fractional time step method (where $m + \frac{1}{3}$ is no longer the value at $(m + \frac{1}{3})\delta t$):

$$\frac{u^{m+\frac{1}{3}} - u^m}{\delta \tau} + A_1 u^{m+\frac{1}{3}} + A_c u^m + A_2 u^m = 0$$

$$\frac{u^{m+\frac{2}{3}} - u^m}{\delta \tau} + A_1 u^{m+\frac{1}{3}} + A_c u^{m+\frac{2}{3}} + A_2 u^{m+\frac{1}{3}} = 0$$

$$\frac{u^{m+1} - u^m}{\delta \tau} + A_1 u^{m+\frac{2}{3}} + A_c u^{m+\frac{2}{3}} + A_2 u^{m+1} = 0$$
(4.9)

Each equation is one dimension like, so it yields a tridiagonal linear system. The first one involves an horizontal stencil, the second one a diagonal stencil and the third a vertical stencil.

The same idea can used with a Crank-Nicolson time discretization; Strang symmetrization can be added to obtain a fully second order scheme.

4.1.2 Numerical Method for PIDEs

The finite difference method applies equally well to PIDE like (3.21), however to avoid solving a full linear system it is wise to use a semi-implicit time scheme whereby the integro-differential term is discretized explicitly.

For instance in the case of a finite difference scheme for (3.21), at each time step the right hand side of the linear system is $P^{m+1}\delta t + v^{m+1}\delta t$ and

$$v = \int_{R} (P(Se^{y}) - P(S) - S(e^{y} - 1)\partial_{S}P(S))\nu(dy)$$

$$\approx \sum_{i=0}^{N} \nu(\log \frac{S_{j}}{S_{i}})[P_{j} - P_{i} - (P_{i+1} - P_{i})] \frac{S_{j} - S_{i}}{(j + \frac{1}{2})\delta x}$$
(4.10)

Furthermore the sums can be restricted to |i-j| < M, large, when $\nu(y)$ decays exponentially with y.

Theorem 11 The scheme is stable if $\delta t \leq C \frac{\delta x}{\lambda + \delta x}$

For a proof the reader is sent to [21].

4.2 Spectral Methods

As shown by Jackson et al [41], Fourier transform of the PIDE is very powerful for pricing options on assets modeled with a jump process when σ is constant. Consider (3.22) written with $x = \ln S$, $\tau = T - t$ and $v(x, \tau) = e^{r\tau} C(e^x, T - \tau)$

$$\partial_{\tau}v - r\partial_{x}v - \frac{\sigma^{2}}{2}\partial_{xx}v - \int_{\mathcal{R}} \left[v(x+y,\tau) - v(x,\tau) - y\mathbf{1}_{|y|<1}\partial_{x}v(x,\tau)\right]\nu(\mathrm{d}y) = 0$$

$$v(x,0) = v^{0} := (e^{x} - K)^{+}$$

$$(4.11)$$

Let

$$\mathcal{F}(u) = \int_{\mathcal{R}} e^{-\mathbf{i}\omega x} u(x) dx \text{ and } \mathcal{F}^{-1}(\hat{u}) = \frac{1}{2\pi} \int_{\mathcal{R}} e^{\mathbf{i}\omega x} \hat{u}(\omega) d\omega$$

Applying the operator \mathcal{F} to (4.11) gives

$$\partial_{\tau}\hat{v} - \Psi\hat{v} = 0 \text{ in } \mathcal{R}, \quad \hat{v}(\omega, 0) = \mathcal{F}(e^x - K)^+$$

where Ψ is

$$\Psi(\omega) = \mathbf{i}r\omega - \frac{\sigma^2}{2}\omega^2 + \int_{\mathcal{R}} (e^{\mathbf{i}\omega y} - 1 - \mathbf{i}y\omega \mathbf{1}_{|y|<1})\nu(\mathrm{d}y)$$

So the solution is

$$v^T(x) = \mathcal{F}^{-1}[\{\mathcal{F}v^0\}(\omega)e^{\Psi(\omega)T}]$$

It is numerically approximated by using discrete Fast Fourier Transforms, so the solution is computed with only two of those. The problem must be localized into (x_m, x_M) and a grid is chosen with $\delta x = \frac{1}{N}(x_M - x_m)$, $x_k = x_m + k\delta x$. Similarly a mesh in the frequency domain is chosen, but to avoid aliasing errors the best is to use the Nyquist critical frequency so that $\omega_M(x_M - x_m) = \frac{N}{2}$, $\delta \omega = \frac{2}{N}\omega_M$, $\omega_j = j\delta \omega$. Then $\mathcal{F}v$ is approximated by

$$\hat{v}_j = \mathcal{F}v(\omega_j) \approx \sum_{k=0}^{N-1} e^{-\mathbf{i}\omega_j x_k} v_k \delta x, \quad v_k = v(x_k)
= e^{\mathbf{i}\omega_j x_m} \text{FFT}(v)$$
(4.12)

where FFT(v) is a numerical fast Fourier transform algorithm. Finally

$$\boldsymbol{v}^T = \mathtt{FFT}^{-1} \left(e^{\Psi T} \mathtt{FFT}(\boldsymbol{v}^0) \right)$$

4.3 Finite Element Methods

Finite difference methods have one limitation: they are not easy to adapt to arbitrary meshes. Yet for a given precision, the gain in computing time obtained by using a mesh adapted to the problem is tremendous. While it is not impossible to use arbitrary meshes with finite difference methods, the formulas are rapidly inextricable so it is better to use a finite element method.

Let us consider a system of equations such as (3.50) for stochastic volatility models, which we write symbolically as

$$\begin{aligned} &\partial_{\tau}u - \Xi : \nabla \nabla u + b \cdot \nabla u + ru = 0, \\ &u(x,\tau) = u_{\Gamma} \ \forall x \in \Gamma_{1}, \ n^{T} \Xi \nabla u(x,t) = 0 \ \forall x \in \partial \Omega \backslash \Gamma_{1} \\ &u(x,0) = \phi(x) \ \forall x \in \Omega; \ \forall \tau \in (0,T) \end{aligned} \tag{4.13}$$

For (3.50),
$$\Xi_{11} = f(x_2)x_1^2$$
, $\Xi_{12} = \Xi_{21} = \frac{1}{2}\rho\beta x_1 f(x_2)$, $\Xi_{22} = \beta^2/2$, $b_1 = rx_1$, $b_2 = \beta[\rho\frac{\mu-r}{f(x_2)} + \gamma\sqrt{1-\rho^2}] - \alpha(m-x_2)$

The domain Ω is a d-dimensional cartesian product of \mathcal{R} or \mathcal{R}^+ ; in the case of (3.50), d=2 and $\Omega=\mathcal{R}^+\times\mathcal{R}$.

Note that this formalism contains a wide variety of PDE of finance. For example a plain vanilla european put with local volatility corresponds to d = 1, $\Omega = \mathcal{R}^+, \Xi = \sigma^2(x,\tau)x^2/2, b = -rx, \phi(x) = (K-x)^+.$

The variational formulation of (4.13) consists in seeking for $u - \tilde{u}_{\Gamma} \in V_0$ such that

$$\int_{\Omega} [w\partial_{\tau}u + \nabla \cdot (w\Xi\nabla u) + wb \cdot \nabla u + rwu] \, dx = 0 \quad \forall w \in V_0$$

$$u|_{\tau=0} = \phi$$
(4.14)

As before V is a the space of square integrable functions with weighted square integrable derivatives. In the case of (3.50)

$$V = \left\{ v: \ v\sqrt{1 + f(y)^2}, \frac{\partial v}{\partial y}, x | f(y) | \frac{\partial v}{\partial x} \in L^2(\Omega \times (0, T))) \right\}, \tag{4.15}$$

 V_0 is the subspace of functions of V which are zero on Γ_1 . Finally \tilde{u}_{Γ} is an extension in V of u_{Γ} . We write (4.14) formally as

Find
$$u - \tilde{u}_{\Gamma} \in V_0$$
 such that $u|_{\tau=0} = \phi$ and
$$\frac{\mathrm{d}}{\mathrm{d}\tau}(w, u) + a_{\tau}(w, u) = 0 \quad \forall w \in V_0$$
 (4.16)

It goes without saying that

$$(w, u) = \int_{\Omega} wu dx, \quad a_{\tau}(w, u) = \int_{\Omega} \left[\nabla \cdot (w \Xi \nabla u) + wb \cdot \nabla u + rwu \right] dx$$

4.3.1 Galerkin Method

The Galerkin method obtains a discrete version of (4.16) by replacing V with a finite dimensional space $V_h \subset V$. The following is needed for V_h :

- Given $\epsilon > 0$ and $v \in V$, there exists $v_h \in V_h$ such that $||v_h v|| \le \epsilon$
- Accumulation points of sequences $v_h \in V_h, h \to 0$ belong to V.

So consider the problem of finding $u_h \in V_h$ with $u_h - u_{\Gamma h} \in V_{0h}$ and

$$\frac{\mathrm{d}}{\mathrm{d}\tau}(w_h, u_h) + a_\tau(w_h, u_h) = 0 \tag{4.17}$$

If $\{w^i\}_1^N$ is a basis of V_h then (4.17) is equivalent to

$$u_h(x,\tau) = u_{\Gamma h}(x) + \sum_{1}^{N} u_j(\tau) w^j(x)$$

$$\frac{\mathrm{d}}{\mathrm{d}\tau}(w^i, \sum_{1}^{N} u_j w^j) + a_\tau(w^i, \sum_{1}^{N} u_j w^j) = 0 \quad i = 1, \dots, N,$$
(4.18)

which is a system of differential equations

$$M\dot{U} + A(\tau)U = 0 \tag{4.19}$$

with $M_{ij} = (w^j, w^i)$, $A_{ij}(\tau) = a_{\tau}(w^j, w^i)$. A discrete time stepping scheme has still to be applied to (4.19), for instance the Crank-Nicolson scheme

$$M\frac{U^{m+1} - U^m}{\delta t_m} + A^{m+\frac{1}{2}}U^{m+\frac{1}{2}} = 0, (4.20)$$

where $A^m = A(t_m)$ and $A^{m+\frac{1}{2}} = A(\frac{1}{2}(\tau_m + \tau_{m+1}))$.

4.3.2 Finite Elements in 1D

Consider a plain vanilla put with local volatility and "localize" the problem by approximating \mathcal{R}^+ by $\Omega := (0, L)$, L large. Then take

$$V_0 = \{ v \in L^2(0,1) : x \partial_x v \in L^2(0,1) \}, V_0 = \{ v \in V : v(L) = 0 \}$$

The easiest is to choose a mesh $\bigcup_{1}^{I}[x_{i-1}, x_i] = [0, L]$ and take V_h to be the space of piecewise linear functions,

 $V_{0h} = \{v_h \text{ continuous, linear on each subinterval } [x_{i-1}, x_i], \ v_h(L) = 0\}$

The canonical basis for V_{0h} is the set of $\{w^i\}_{0}^{I-1}$, uniquely defined by

$$w^{i}(x_{j}) = \delta_{ij}, \quad w^{i} \in V_{0h} \quad i, j = 0..I - 1$$

With this basis, called the nodal basis (or the hat functions), the integrals M_{ij} and A_{ij} can be computed exactly, or up to quadrature errors due to σ if it is not piecewise polynomial on the intervals $[x_{i-1}, x_i]$ (see [1]).

It is easy to show that the matrices A and M are tridiagonal so that a resolution of the linear system (4.20) at each time step is best done with a LU factorization. In the end the computational complexity is the same as for a finite difference method. In fact both methods are identical when the mesh is uniform.

Convergence in the V-norm can be proved to be of the order $h^2 + \delta t^2$ in the L^2 -norm and of order $h + \delta t^2$ in the V-norm

Most interesting is the following a posteriori estimate:

Proposition 10 (Achdou[1]) The following a posteriori estimate holds

$$[[u - u_{h,\delta t}]](t_n) \le c(u_0)\delta t + c \frac{\mu}{\sigma_m^2} \left(\sum_{m=1}^n \eta_m^2 + (1+\rho)^2 \max(2, 1+\rho) \sum_{m=1}^n \frac{\delta t_m}{\sigma_m^2} \prod_{i=1}^{m-1} (1 - 2\lambda \delta t_i) \sum_{\omega \in \mathcal{T}_{mh}} \eta_{m,\omega}^2 \right)^{\frac{1}{2}}$$

where μ is the continuity constant of a_t , $\rho = \max_{2 \leq n \leq N} \frac{\delta t_n}{\delta t_{n-1}}$, \mathcal{T}_{mh} is the partition of (0, L) in small intervals ω at time t_m and

$$\eta_m^2 = \delta t_m e^{-2\lambda t_{m-1}} \frac{\sigma_m^2}{2} |u_h^m - u_h^{m-1}|_V^2,
\eta_{m,\omega} = \frac{h_\omega}{x_{\text{max}}(\omega)} \left\| \frac{u_h^m - u_h^{m-1}}{\delta t_m} - rx \frac{\partial u_h^m}{\partial x} + ru_h^m \right\|_{L^2(\omega)},$$

and h_{ω} is the size of ω .

Note that everything is known after the computation of u_h ; the mesh can then be adapted by using the error indicator η_m to adjust δt and $\eta_{m,\omega}$ to adjust h. Figure 4.1 shows the computed a posteriori error and the actual error for a vanilla put with constant volatility and comparison with the Black-Scholes analytic formula.

Figure 4.1: The first graph displays the computed solution on an adapted mesh (solid lines) and one computed with Black-Scholes formula (crosses). The second graph show $\eta_{n,\omega}$ as a function of x and t and indicates where the adapted mesh needs to be refined further in x. The parameters are : $K=100,\,T=0.5,\,r=0,\,\sigma=0.3,\,50$ time steps and 100 mesh points.

4.4 Variational Method for American Option

Referring to (3.30) an American put on S can be valued by solving

$$\partial_t P + \frac{\sigma^2 S^2}{2} \partial_{SS} P + rS \partial_S P - rP \le 0,$$

$$P - (K - S)^+ \ge 0 \quad \forall S \in \mathcal{R}^+, t \in (0, T),$$
(4.21)

with, at all (S,t), one of the two inequalities at least being an equality. Let $(u,v):=\int_0^\infty uv\mathrm{d}S$ and $a,b:V\times V\to R$ be the 2 bilinear forms

$$a(u,v) := \int_{\mathcal{R}^+} \left(\frac{\sigma^2 S^2}{2} \partial_S u \partial_S v + r v u\right)$$

$$b(u,v) := \int_{\mathcal{R}^+} \left(\partial_S \left(\frac{\sigma^2 S^2}{2}\right) - r S\right) v \partial_S u$$
 (4.22)

where V is the Sobolev space, already used for European options

$$V = \{ v \in L^2(\mathcal{R}^+) : S\partial_S v \in L^2(\mathcal{R}^+) \}$$

The problem becomes: find $u \in L^2(0,T;V)$ with $u(S,T) = \phi(S) := (K-S)^+$ and a.e. in $(0,T), u \ge \phi$ and

$$(\partial_t u, v - \phi) - a(u, v - \phi) \quad -b(u, v - \phi) \le 0$$

$$\forall v \in V^\phi = \{v \in V : v \ge \phi\}$$
 (4.23)

Let us call

$$V^+ := \{ v \in V : v(S) > 0, \text{ a.e. in } \mathcal{R}^+ \}$$

Let $w = v - \phi$, $\tau = T - t$ so as to prove the following

Proposition 11 The variational inequality:

find
$$u \in L^2(0,T;V)$$
 with $u(S,T) = \phi(S) := (K-S)^+$ and a.e. in $(0,T)$

$$u - \phi \in V^+, \ \partial_{\tau}(u, w) + a(u, w) + b(u, w) \ge 0 \ \forall w \in V^+$$
 (4.24)

has one and only one solution. Furthermore, for regular σ , u is a solution of (4.21).

Proof

The complete proof can be found in [1]. Let us give here only a simple argument. If (4.23) is discretized in time by

$$\left(\frac{u^{m+1} - u^m}{\delta t}, v - \phi\right) - a(u^m, v - \phi) - b(u^{m+1}, v - \phi) \le 0 \quad \forall v \in V^{\phi}(4.25)$$

with $M\delta t = T$. As u^M is known, (4.25) is solved backward in time. With

$$A(u,v) = (\frac{u}{\delta t}, v) + a(u,v) \text{ and } L(v) := (\frac{u^{m+1}}{\delta t}, v) - b(u^{m+1}, v)$$

it is: find $u^m \in V^{\phi}$ such that

$$A(u^m, v - \phi) \ge L(v - \phi) \quad \forall v \in V^{\phi} \tag{4.26}$$

Let us show that it is equivalent to u^m being the solution of

$$\min_{u \in V^{\phi}} \frac{1}{2} A(u, u) - L(u) \tag{4.27}$$

The minimum exists and is unique because the functional is strictly convex and V^{ϕ} is a closed cone in V. By definition, if u^{m} is the solution

$$\frac{1}{2}A(u^m + w, u^m + w) - L(u^m + w) \ge \frac{1}{2}A(u^m, u^m) - L(u^m) \ \forall w: \ u^m + w \in V^{\phi}$$

Take $w = \lambda v$, $\lambda > 0$ and let $\lambda \to 0$. At the limit

$$A(u^m, v) \ge L(v) \ \forall v \in V \text{ such that } \lim_{\lambda \to 0} u^m + \lambda v \ge \phi$$

If u^m is smooth, by integration by parts, this is also

$$\int_{\Omega} \left(\frac{u^m - u^{m+1}}{\delta t} + ru^m - \partial_S \left(\frac{\sigma^2 S^2}{2} \partial_S u^m \right) - (rS - \partial_S \frac{\sigma^2 S^2}{2}) \partial_S u^{m+1} \right) v \ge 0$$

which implies that the integrand is positive everywhere. Consider an S where $u^m(S) > \phi(S)$; then for any $v \in V$ there exists an interval (S_1, S_2) containing S where $\lim_{\lambda \to 0} u^m + \lambda v \ge \phi$ holds if the support of v is in (S_1, S_2) . This in turn implies that at that S, t either $u^m(S) = \phi(S)$ or

$$\frac{u^m - u^{m+1}}{\delta t} + ru^m - \partial_S(\frac{\sigma^2 S^2}{2} \partial_S u^m) - (rS - \partial_S \frac{\sigma^2 S^2}{2}) \partial_S u^{m+1} = 0$$

To complete the proof one must show that the finite difference scheme converges when $\delta t \to 0$. Note that there will be a stability condition because the first order terms have been discretized explicitly in time (i.e. at t^{m+1} instead of t^m or $t^{m+\frac{1}{2}}$).

4.4.1 Discretization by FEM

Variational methods lead naturally to Galerkin and finite element methods. First the problem is localized: $\mathcal{R}^+ \approx (0, L)$ with L large, typically 3 times K. Then V is approximated by the piecewise linear continuous finite element space

$$V_{0h} = \{ v_h \in C^0(0, L) : v_h|_{T_k} \in P^1, v_h(L) = 0 \}$$
(4.28)

and V^{ϕ} by

$$V_{0h}^{\phi} = \{ v_h \in V_{0h} : v_h \ge \phi_h \}$$
 (4.29)

where ϕ_h is the continuous piecewise linear interpolate of ϕ on the triangulation, uniquely defined by

$$\phi_h \in V_{0h}, \ \phi_h(q^j) = \phi(q^j)$$
 for all vertices q^j of the triangulation

The discretized problem is: find $\{u_i^m\}_{i=1}^I$ such that

$$\left(\frac{u_h^{m+1} - u_h^m}{\delta t}, v_h - \phi_h\right) - a(u_h^m, v_h - \phi_h) - b(u_h^m, v_h - \phi_h) \le 0 \quad \forall v_h \in V_{0h}^{\phi}$$
with $u_h^m(x) = \sum_{i=1}^I u_i^m w^i(x)$ (4.30)

Notice that $w^i(x) \geq 0 \ \forall x$, so

$$v_h \ge \phi_h \Leftrightarrow v_j \ge \phi_j$$
 for all vertices q^j

Thus and because $w^{j}(x) \geq 0$ for all j, (4.30) is also

$$\left(\frac{u_h^{m+1} - u_h^m}{\delta t} w^j\right) - a(u_h^m, w^j) - b(u_h^m, w^j) \le 0 \quad j = 1..I$$

which we write as

$$\tilde{a}(u_h, w^j) \ge (f, w^j), \quad j = 1..I$$
 (4.31)
 $u_h(x) = \sum_{1}^{I} u_i w^i(x) \ge \phi_h(x)$
where $\tilde{a}(u, v) = \frac{1}{\delta t}(u, v) + a(v, v) + b(u, v), \quad f = \frac{u_h^{m+1}}{\delta t}$ (4.32)

Ito et al[39] suggested to reformulated (4.31) as

Proposition 12 For any given constant c > 0, Problem (4.31) is equivalent to

$$\tilde{a}(u_h, w_h) + (\lambda, w_h) = (f, w_h) \ \forall w_h \in V_{0h},$$

 $\lambda(x) - \min\{0, \lambda(x) + c(u_h(x) - \phi_h(x))\} = 0, \ \forall x$ (4.33)

Proof

The last equality is equivalent to

$$\lambda < 0, \ \lambda < \lambda + c(u_h - \phi_h)$$
 i.e. $u_h > \phi_h, \ \lambda < 0, \ \lambda(x)(u_h(x) - \phi(x)) = 0 \ \forall x$

The last statement means that for each x one of the two inequalities at least one is an equality. The rest of the proof is a classical argument on Lagrange multipliers:

$$\tilde{a}(u_h, w_h) + (\lambda, w_h) = (f, w_h), \ \lambda(x) \le 0, \ w_h(x) \ge 0
\Rightarrow \tilde{a}(u_h, w_h) \ge (f, w_h) \ \forall w_h \ge 0$$
(4.34)

Recall that an equation like F(x) = 0 (with $F : \mathbb{R}^n \to \mathbb{R}^n$) can be solved by Newton's method:

$$x_{k+1} = x_k - G(x_k)^{-1} F(x_k)$$

with G = F' the jacobian of F. Hintermuller et al[40] observed that Newton's algorithm converges even if F is not differentiable provided that there exists G such that

for all x
$$\lim_{\|h\| \to 0} \|F(x+h) - F(x) - G(x+h)h\| = 0$$

a property which is satisfied by $F(x) = \max\{0, x\}$ for instance with $G(x) = \max\{0, x\}/x$.

4.4.2 Semi-Smooth Newton Algorithm

Denote by $A_{ij} := \tilde{a}(w^i, w^j)$. Newton's algorithm applied to (4.33) gives

- 1. Choose c > 0, $u_0, \lambda_0 \le 0$, set k = 0.
- 2. Find

$$A_k := \{x : \lambda_k(x) + c(u_k(x) - \phi(x)) < 0\}$$

3. Set

$$u_{k+1} = \arg\min_{u \in H^1(\mathcal{R}^+)} \left\{ \frac{1}{2} a(u, u) - (f, u) : u = \phi \text{ on } A_k \right\}$$

4. Set

$$\lambda_{k+1} = f - Au_{k+1}$$

Set k = k + 1 and go to 2.

The beauty of the method is that its implementation is almost painless from an implicit finite element or finite difference solver with the following "TGV" trick:

To compute the solution v_h of

$$\bar{a}(v_h, w^j) = (\bar{f}, w^j) \ \forall j \notin K, \ v_h(q^j) = \phi(q^j), \ j \in K, \ j = 1..I$$

- Compute $A_{ij} = \tilde{a}(w^i i, w^j)$ and $f_j = (f, w^j)$. for all i, j.
- Reset $A_{ii} = 10^{30}$, $f_i = 10^{30} \phi(q^j)$ for all $i \in K$
- Solve Av = f

Although it look as if the modification of A would ruin its condition number in reality it doesn't because it is essentially equivalent to the elimination of the rows and columns of indices in K. It would be equivalent to rows and columns elimination if instead of 10^{30} the largest integer number that the computer can store is used so that the addition of $\sum_{j\neq i} A_{ij}v_j$ to $A_{ii}v_i$ does not affect the significant digits.

Theorem 12 Algorithm 4.4.2 converges locally super linearly provided A is an M-matrix

The proof can be found in [39]; A is an M-matrix if mass-lumping (a reduced integration formula with Gauss points at the vertices) is applied to the part of A which comes from $(w^i, w^j)/\delta t$ and provided the triangulation has no angle greater than $\pi/2$. If it is not the case the method still converges provided u_0, λ_0 is not too far from the solution. It is also shown in [39] that the semi-smooth Newton method converges if applied to the continuous problem, before discretization, but the precision is proportional to c^{-1} , so c must be large.

4.5 A Stochastic Volatility Model Solved by FEM

We now return to (4.13) for the stochastic volatility model (3.50). When f(0) = 0 the problem is complicated by the fact the PDE degenerates at y = 0. In the Stein-Stein case f(y) = |y|, at least, it shown in [3, 2] that the solution exists and is unique if the data are smooth and if

$$r(t) \ge r_0 > 0$$
, $\alpha^2 > 2\beta^2$, $2\alpha^2 \eta (1 - \eta) > \beta^2$,

4.5.1 Finite Elements for a 2D Stochastic Volatility Model

As above we localize the problem in $\Omega := (0, L_x) \times (-L_y, L_y)$. No boundary condition is needed on the axis x = 0 since the PDE is degenerate there. Notice also that u is expected to tend to zero as x tends to infinity. For large y no arguments seems to give a boundary condition. However, if L_y is chosen such that

$$\alpha(L_y \pm m) \gg \beta \left[\rho \frac{\mu - r}{f(L_y)} + \gamma \sqrt{1 - \rho^2}\right]$$

then for $y \sim \pm L_y$, the coefficient of the advection term in the y direction, and as the advective effects will dominate the diffusive ones, even if a wrong boundary condition is imposed, it will not propagate inside the domain. Hence we may apply a Neumann condition.

Now Ω is triangulated into a set of non-intersecting triangles $\{T_k\}_1^K$ with vertices q^j satisfying

$$\Omega_h := \bigcup_{k=1}^K T_k \approx \overline{\Omega}, \quad T_k \cap T_l = \emptyset \text{ or a vertex, or an entire edge}$$

Vertices on $\Gamma_h = \partial \Omega_h$ are on Γ ; corners of Γ are vertices of Γ_h (4.35)

 V_0 is approximated by V_{0h} the space of continuous piecewise linear functions on the triangulation which vanish at $x = L_x$.

$$V_{0h} := \{ v_h \in C^0(\Omega_h) : v_h|_{T_k} \in P^1(T_k) \ k = 1..K, \ v_h(L_x, y) = 0 \}$$

The basis $\{w^i\}_1^I$ is uniquely defined by

$$w^i \in V_{0h}, \quad w^i(q^j) = \delta_{ij} \ \forall j$$

for all index i such that the corresponding vertex q^i is not on the boundary $x = L_x$, i.e. $q_1^i \neq L_x$.

As in the one dimensional case, the variational formulation (4.16) is discretized by the Galerkin procedure (4.17) leading to (4.19) when

$$u_h^m(x,y) = \sum_{1}^{I} u_i^m w^i(x,y)$$

4.5.2 Numerical Implementation

Integrals of polynomial expressions of x,y can be evaluated exactly on triangles (formula (4.19) in [1]). The difficulty is in the strategy to solve the linear systems arising from (4.19). Multigrid seems to give the best results in term of speed (see [37]) but the computer program may not be so easy to write for an arbitrary triangulation. Since the number of vertices are not likely to exceed a few thousands, fast multifrontal libraries such as SuperLU [69] can be used with a minimum programming effort. Table 4.5.2 shows the gain in time over more classical algorithms.

	Mesh size	Gauss-LU [s]	Relative error	superLU[s]	Relative error
	101×101	10.094	3.532~%	2.39	3.076~%
Г	126×126	14.547	1.338 %	4.016	1.797 %
Г	151×151	22.313	0.751 %	6.203	0.489~%
Г	176×176	31.985	1.131 %	8.735	0.790 %
	201×201	43.938	0.432 %	12.109	0.670%

Table 4.1: Comparison of CPU time for the LU algorithm and superLU for a product put option on a uniform mesh and 200 step time (computed by N. Lantos).

Alternatively one could also use a Preconditioned Conjugate Gradient iterative method. Another way is to use freefem++[33] which is a general two dimensional PDE solver particularly well suited to these option pricing models where the coefficients are involved functions and one may want to try to change them often. A separate paragraph is devoted to freefem++ and the end of this work.

Results for the Stein-Stein model obtained with freefem++ are displayed on figure 4.2:

Finite Element Solution of 3D problems

A basket option on 3 correlated assets has been computed by the same finite element method in 3D. The method and results are documented in section 6.3.2.

Figure 4.2: Solution of the Stein-Stein volatility model (4.13) for a put with maturity T=1, strike K=100 with r=0.02, $\beta=\alpha=1$ and m=0.2. We have used the automatic mesh adaptivity of freefem++; the level lines of the put price and the triangulation are shown.

4.6 Asian Put

Consider an Asian put with fixed strike whose pay-off is $P_0(S,y) = (K-y)+$, where y is the average value of the asset in time, $y = \frac{1}{\tau} \int_0^{\tau} S(\tau) d\tau$. The price of the option is found by solving for all $\{x,y,\tau\} \in \mathcal{R}^+ \times \mathcal{R}^+ \times (0,T]$

$$\partial_{\tau}u - \partial_{x}(\frac{\sigma^{2}x^{2}}{2}\partial_{x}u) - (\sigma^{2} - r)x\partial_{x}u + \frac{y - x}{T - \tau}\partial_{y}u + ru = 0,$$

$$u(x, y, 0) = (K - y)^{+}, \ \partial_{x}u|_{+\infty, y, \tau} \approx \begin{vmatrix} \frac{\tau}{T}e^{-r\tau} & \text{if } y < \frac{KT}{T - \tau} \\ \frac{1 - re^{-r\tau}}{Tr} & \text{otherwise.} \end{vmatrix}$$
(4.36)

The problem is hard because that the second order part of the differential operator in y is missing and because the convective velocity $v = ((\sigma^2 - r)x, \frac{y - x}{T - t})^T$ tends to infinity as $t \to T$.

Convective terms are not easy to discretize with finite element methods. Ideally an equation like

$$\partial_{\tau} u + v_1 \partial_x u + v_2 \partial_y u = 0, \quad u(x, y, 0) = u^0$$
 (4.37)

on an unstructured mesh ought to be discretized by a finite volume method rather than finite elements. There are ways to combine finite volume and finite element methods [25] and more recently DG (Discontinuous Galerkin) methods have been shown to be well adapted also and to any order of accuracy, but numerically expensive. With triangular elements and polynomials of degree 1, one can use streamline Galerkin least-square or characteristic-Galerkin for unwinding. Our preference is for the second scheme because there is no ad-hoc parameter to tune in.

The characteristic-Galerkin finite element method

$$(\partial_{\tau}u + v \cdot \nabla u)|_{x,y,\tau^{m+1}} \approx \frac{1}{\delta\tau}(u^{m+1}(q) - u^m(Q)),$$

with $Q = q - \delta\tau v(q - v^m(q)\frac{\delta\tau}{2}, \tau^{m+\frac{1}{2}})$ and $q = (x,y)^T$. (4.38)

Boundary conditions for (4.37) ought to be u given at time zero and on the part of the boundary where $v \cdot n < 0$, n being the outer normal to the boundary.

In the case of (4.36) the convective velocity is

$$v_1 = -(\sigma^2 - r)x, \quad v_2 = \frac{y - x}{T - \tau}$$

After localization the domain of the PDE is $(0, L_x) \times (0, L_y)$. Hence $v \cdot n$ is

$$v \cdot n|_{x=0} = -\frac{y}{T-\tau} < 0, \quad v \cdot n|_{x=L_x} = \frac{y - L_x}{T-\tau} < 0 \text{ if } L_y < L_x$$

$$v \cdot n|_{y=0} = (\sigma^2 - r)x > 0, \quad v \cdot n|_{y=L_y} = (\sigma^2 - r)x < 0 \text{ if } \sigma^2 > r \text{ (4.39)}$$

This shows that boundary conditions are needed everywhere except at y = 0. One possibility is to use a discounted value of the initial condition at x = 0 and

a condition compatible with the asymptotic behavior expected for x and/or y large.

$$u(x, y, \tau) = e^{-r\tau}K$$
 at $x = 0$, $u(L_x, y, \tau) = e^{-r\tau}(K - y)^+$, $u(x, L_y, \tau) = 0$

The discontinuous P^2 reconstruction with characteristic convection of the gradient and of the value at the center of gravity is applied. The domain is localized to $(0, L) \times (0, L)$, with L = 250, i.e. greater than twice the contract price K = 100, in this example; the interest rate is r = 3% and the volatility $\sigma = 0.3$. the square domain is triangulated by a uniform 50×50 mesh and we have taken 50 time steps over the 4 years period of this example (T=4). The results are shown on figure 4.3 at time t = 0.96, 1.96, 3.96.

Figure 4.3: Solution of (4.36) for an Asian option of maturity T=4 and strike K=100 when the interest rate is 0.03 and the volatility 0.3. The three figures show the contours at times 0.96, 1.96 and 3.96.

4.7 Automatically adapted Mesh

When an *a posteriori* error estimate is available, mesh adaption based on it is a sure way to reduce the error below a given threshold; when it is not available local mesh adaptation by metric control is a powerful tool for building meshes well suited to the problem to solve [29].

4.7.1 Delaunay mesh generator

Delaunay Criterion: A *Delaunay mesh* is one where all inner edges are such that the circle defined by one triangle having the edge as side is such that the third vertex of the other triangle having the same edge as side is outside the circle.

A quick way the make a mesh Delaunay is as follows.

- 1. Unmark all edges
- 2. Loop on the unmarked inner edges until all are marked
 - For each edge identify the two triangles which have this edge as side. If the edge fails the Delaunay test above, then swap the edge with the other diagonal of the quadrilateral made by the two triangles and update the triangulation by replacing the two old triangles by the two new ones.
 - Mark the new edge and unmark the four edges of the quadrilateral.

It can be shown that the loop stops in finite time because the minimum angle in the triangulation is strictly increased at each loop and that the resulting mesh is Delaunay if the domain is convex.

If the domain is not convex, a complicate recovery of the boundary edges must be performed, but still the mesh has similar good qualities in most cases (see [29]). In fact it can be shown that the Delaunay mesh is the nearest to a quasi-equilateral mesh, in the sense that the smallest angle in the triangulation is maximized by the edge swaps implied by the Delaunay criteria.

4.7.2 Anisotropic Delaunay Mesh Generator

Note that if the local metric is Euclidean, the mesh elements are isotropic in the sense that there are no preferred direction in the algorithm.

To obtain an anisotropic mesh one must replace circles by ellipses in the Delaunay criteria.

Given a positive definite matrix M(x) we define a variable metric by $||x-y||^2 = (x-y)^T M(x)(x-y)$. M-circles, i.e. circles with respect to the variable metric, are ellipses in the Euclidean space.

A given triangulation is said to satisfy the M-Delaunay criteria if for all inner edges the quadrangle made by the its two adjacent triangles are such that the fourth vertex is outside the M-circle passing by the three other vertices.

The adaptive Delaunay mesh generator of [29] is based on five steps:

- 1. Discretize the Boundary of Ω , the domain for which we seek a triangulation.
- 2. Build a M-Delaunay triangulation of the convex hull of all the boundary nodes (no internal point).
- 3. Add an internal points to all edges which are longer (in the variable metric) than the prescribed length.
- 4. Rebuild the triangulation with internal nodes now, using the Delaunay criteria and the variable metric.
- 5. Remove the triangles which are outside Ω .

6. Goto 3 until the elements have the required quality.

So anisotropy is controlled by M, the local metric.

4.7.3 Metric adapted to the Solution of the PDE

As stated earlier, if we want the mesh to be adapted to the solution, we need to define the metric at each point of the domain and use it in the Delaunay algorithm above.

The definition of the metric is based on the Hessian of the state variables of the problem. Indeed, for a P^1 Lagrange discretization of a variable u, the interpolation error is bounded by:

$$\mathcal{E} := |u - \Pi_h u|_0 \le ch^2 |D^2 u|_0, \tag{4.40}$$

where h is the element size, $\Pi_h u$ the P^1 interpolation of u and $D^2 u$ its Hessian matrix. This matrix is symmetric and diagonizable

$$D^{2}u = \begin{pmatrix} \partial^{2}u/\partial x^{2} & \partial^{2}u/\partial x\partial y \\ \partial^{2}u/\partial x\partial y & \partial^{2}u/\partial y^{2} \end{pmatrix} = \mathcal{R}\begin{pmatrix} \lambda_{1} & 0 \\ 0 & \lambda_{2} \end{pmatrix} \mathcal{R}^{-1}, \tag{4.41}$$

Using this information, we introduce the following metric tensor \mathcal{M} :

$$\mathcal{M} = \mathcal{R} \begin{pmatrix} \tilde{\lambda}_1 & 0 \\ 0 & \tilde{\lambda}_2 \end{pmatrix} \mathcal{R}^{-1}, \tag{4.42}$$

where

$$\tilde{\lambda_i} = \min\left(\max(|\lambda_i|, \frac{1}{h_{\max}^2}), \frac{1}{h_{\min}^2}\right), \tag{4.43}$$

with h_{\min} and h_{\max} being the minimal and maximal edge lengths allowed in the mesh.

Now, if we generate, by a Delaunay procedure, an equilateral mesh with edges of length of 1 in the metric $\mathcal{M}/(c\mathcal{E})$, the interpolation error \mathcal{E} is equidistributed over the edges of length a_i if

$$\frac{1}{c\mathcal{E}}a_i^T M a_i = 1. (4.44)$$

4.8 Greeks

Probably due to the fact that mathematicians have used greek letters to name the partial derivatives of option prices with respect to the relevant parameters these are called the Greeks: let P be the price of a vanilla European put:

- The δ (delta) is its derivative with respect to the stock price $S: \partial_S P$...
- The Θ or time-decay is its derivative with respect to time: $\partial_t P$.
- The vega κ is its derivative with respect to the volatility σ , $\partial_{\sigma}P$.

- The rho ρ is its derivative with respect to the interest rate, $\partial_r P$.
- η is its derivative with respect to the strike K
- Finally, the gamma is the rate of change of its delta : $\gamma = \partial_{SS}P = \partial_{S}\delta$.

Computing greeks from the SDE of the asset can be challenging but the same is very easily done with the PDE of the option. For illustration take the vanilla put on S_t written in moneyness y and time to maturity τ

$$\partial_{\tau}u - \frac{y^2\sigma^2}{2}\partial_{yy}u = 0, \quad u(y,0) = (1-y)^+$$

A FEM of FDM numerical solution will give the δ with order 1 precision. If more precision is needed, by differentiation of the PDE with respect to $y, v = \partial_y u$ satisfies

$$\partial_{\tau}v - \frac{y^2\sigma^2}{2}\partial_{yy}v = (y\sigma^2 + y^2\sigma\partial_y\sigma)\partial_{yy}u, \quad v(y,0) = H(y-1) - 1$$

with H(x) the Heaviside function which is zero for x < 0 and one otherwise. In fine the delta is $\delta = Kv(e^{-r(T-t)S/K}, T-t)$. It is also

$$\partial_{\tau}v - \frac{y^2\sigma^2}{2}\partial_{yy}v - (y\sigma^2 + y^2\sigma\partial_y\sigma)\partial_yv = 0, \quad v(y,0) = H(y-1) - 1$$

The Θ can be computed by $\Theta = y^2 \sigma^2 \partial_y v/2$ or by differentiating the equation for v.

The vega satisfies

$$\partial_{\tau}\kappa - \frac{y^2\sigma^2}{2}\partial_{yy}\kappa = y^2\sigma\partial_{yy}u, \quad \kappa(y,0) = 0$$

Alternatively, as explained in [1] and [2], if the numerical solver for u is written in C++, all greeks can be computed at no programing cost by automatic differentiation using operator overloading and template classes.

4.8.1 Greeks for American Options

American options have been framed into variational inequalities like (4.24):

$$u - \phi \in V^+$$
: $\partial_{\tau}(u, w) + a_{\tau}(u, w) > (f, w) \quad \forall w \in V^+ = \{w \in V : w > 0\}$

where (\cdot,\cdot) is the scalar product of L^2 , $a_{\tau}(\cdot,\cdot)$ is a τ -dependent continuous coercive bilinear form on the Hilbert space V and $f \in V$. Another form of the same is, for some operator A

$$u - \phi \in V^+ : \partial_{\tau} u + Au > f \ \forall w \in V^+ = \{w \in V : w > 0\}$$

To compute the sensitivity of u with respect to a parameter α the best is to return to the definition of derivatives and work out the equation/inequation for the increments. For instance

$$u(\alpha) \ge \phi(\alpha), \ u(\alpha + \delta\alpha) \ge \phi(\alpha + \delta\alpha) \Rightarrow u'_{\alpha} \ge \phi'_{\alpha} \text{ at } S, \tau \text{ where } u(\alpha) = \phi(\alpha)$$

Similarly

$$\partial_{\tau} u_{\alpha}' + A u_{\alpha}' + \lambda' = f_{\alpha}' - A_{\alpha}' u$$

with $\lambda' \leq 0$ at all S, τ where $\partial_{\tau} u + Au = f$ and $\lambda' = 0$ at all other points; but by (4.24) we know that at point where $\partial_{\tau} u + Au \neq f$ then $u = \phi$, consequently u'_{α} is solution of

$$u_{\alpha}' \geq \phi_{\alpha}', \quad \partial_{\tau} u_{\alpha}' + A u_{\alpha}' \geq f_{\alpha}' - A_{\alpha}' u$$

or equivalently

$$u'_{\alpha} - \phi'_{\alpha} \in V^{+}$$
: $\partial_{\tau}(u'_{\alpha}, w) + a(u'_{\alpha}, w) \geq (f'_{\alpha}, w) - a'_{\alpha}(u, w) \quad \forall w \in V^{+}$

The semi-smooth Newton algorithm can be used for u'_{α} exactly as for u.

4.9 Reduced Order Modeling

Derivatives like European calls and puts on a single or compound assets are computed a very large number of times every day. When a closed form solution is not available, an alternative to Monte-Carlo simulation is to solve the Black-Scholes partial differential equation.

A complement to the Finite Element or Finite Difference Method for a numerical solution of the problem is to construct an appropriate basis, smaller in size but with larger support. Proper Orthogonal Decomposition is the usual tool for it.

In [18] it was shown that a set of rescaled calls with constant volatilities forms a reduced basis with similar performance as POD.

If τ is the time to maturity, K is the strike, r the interest rate, $y = e^{r\tau} \frac{S}{K}$ the moneyness, then the pricing of a put P can be made by solving

$$\partial_{\tau} v_{\sigma} - \frac{\sigma^2 y^2}{2} \partial_{yy} v_{\sigma} = 0, \quad v_{\sigma}(0) = (1 - y)^+$$

$$\tag{4.45}$$

where $v_{\sigma} = Pe^{r\tau}$.

When σ is constant, the Black-Scholes formula provides an analytical solution

$$v_{\sigma} = \frac{y}{2} \left(1 + \operatorname{erf}\left(\frac{\ln y}{\sigma\sqrt{2\tau}} + \sigma\sqrt{\frac{\tau}{8}}\right) \right) - \frac{1}{2} \left(1 + \operatorname{erf}\left(\frac{\ln y}{\sigma\sqrt{2\tau}} - \sigma\sqrt{\frac{\tau}{8}}\right) \right) + 1 - y$$
and $\operatorname{erf}(y) = \frac{2}{\sqrt{\pi}} \int_{0}^{y} e^{-x^{2}} dx$ (4.46)

Notice that only $\sigma\sqrt{\tau}$ appears so to change the volatility or to change τ is the same thing. Hence a basis of snapshots in time for (4.45) can also be

$$v_{\sigma}(y,\tau) = v_{\Sigma}(y,\tau) + \sum_{i=1}^{I} a_i(\tau)\bar{w}_i(y) \text{ with } \bar{w}_i := v_{\sigma_i}(y,T) - v_{\Sigma}(y,T)$$
 (4.47)

where $\{\sigma_i\}_{i\in I}$ is an appropriate set of constant volatilities and Σ is a chosen reference volatility. The PDE verified by $u:=v_\sigma-v_\Sigma$ is

$$\partial_{\tau} u - \frac{\sigma^2 y^2}{2} \partial_{yy} u = -(\partial_{\tau} v_{\Sigma} - \frac{\sigma^2 y^2}{2} \partial_{yy} v_{\Sigma}), \quad u(0) = 0. \tag{4.48}$$

Applying Galerkin's method to (4.48) with (4.47) will give the $a_i(\tau)$. However it is numerically much easier to work with $\hat{w}_i := \partial_{yy} v_{\sigma_i}(y,T)$ instead of $\bar{w}_i = v_{\sigma_i}(y,T) - v_{\Sigma}(y,T)$ and since ∂_{yy} is a bijection with appropriate boundary conditions it shouldn't make much of a difference!

As we shall see a good choice is $\sigma_i = (2c \ T \ i)^{-\frac{1}{2}}, \ i = 1, 2...$ where c is a chosen constant. A rapid computation shows that \hat{w}_i is proportional to

$$w_i := \sqrt{y}e^{-\alpha_i \ln^2 y}$$
 with $\alpha_i = c i$.

This will be the basis chosen here, and c=1 in the numerical tests.

The POD algorithm In this framework POD means

- 1. Choose I << 100
- 2. Apply the Gram-Schmidt algorithm to orthogonalize the $\{w_i\}_{i\in I}$ with respect to the $L^2(\mathcal{R}^+)$ or $H^1(\mathcal{R}^+)$ scalar product (\cdot,\cdot) . Let $\{p_i\}_{i\in I}$ be the result.
- 3. Solve (4.48) on this basis by the Galerkin method
- 4. If the result is not precise enough, add a new element in I and go back to Step 2.

The "not precise enough" of Step 4 needs in principle an a posteriori estimate to become mathematically sound. The selection of a "good new basis vector" is also difficult in Step 4 and one way is to order the vectors p_i so as to have a decreasing sequence of eigenvalues of the correlation matrix (w_i, w_j) (see [58] for details).

4.9.1 Galerkin Approximation on the Basis

Mathematical Result

Decomposition (4.47) gives a v_{σ} which satisfies the initial and boundary conditions of the Black-Scholes equations (4.45); it has also the right exponential behavior when $y \to \infty$. Consider $y \to u(y)/\sqrt{y}$ and as before $u = v_{\sigma} - v_{\Sigma}$.

Note that $e^{-ic\ln^2 y} = f(y)^i$ with $f(y) = e^{-c\ln^2 y}$. By the Stone-Weirstrass theorem $\{f(y)^n\}_{n=0,1..}$ is a basis if $y \to f(y)$ is a separating function; however $e^{-c\ln^2 y}$ is a separating function only on the interval (0,1) or on $(1,\infty)$ but not on $(0,\infty)$. So we need a symmetry assumption about 1: $u(\frac{1}{y}) = \frac{1}{y}u(y)$ for (4.47) to work. Fortunately if $\sigma(\frac{1}{y},\tau) = \sigma(y,\tau)$ then it is easy to show that u has the required symmetry. If symmetry does not hold then another set of vectors must be added in the basis, such as $\{\sqrt{y}w^i(y)\}_{i=1,2..}$. More details can be found in [18].

Implementation

Note that

$$\partial_{yy} w^{i} = \frac{e^{-\alpha_{i} \ln^{2} y}}{y\sqrt{y}} (4\alpha_{i}^{2} \ln^{2} y - \frac{1}{4} - 2\alpha_{i})$$

$$\partial_{\tau} v_{\Sigma} - \frac{\sigma^{2} y^{2}}{2} \partial_{yy} v_{\Sigma} = \frac{(\Sigma^{2} - \sigma^{2}) y^{2}}{2} \partial_{yy} v_{\Sigma} = \frac{e^{-\frac{\Sigma^{2} \tau}{8}}}{2\Sigma \sqrt{2\pi \tau}} (\Sigma^{2} - \sigma^{2}) \sqrt{y} e^{-\frac{\ln^{2} y}{2\Sigma^{2} \tau}}$$
(4.49)

So (4.47) is

$$\sum_{1}^{I} \dot{a}_{i} \sqrt{y} e^{-\alpha_{i} \ln^{2} y} - \sum_{1}^{I} a_{i} e^{-\alpha_{i} \ln^{2} y} \sigma^{2} \sqrt{y} (2\alpha_{i}^{2} \ln^{2} y - \frac{1}{8} - \alpha_{i})$$

$$= -\frac{e^{-\frac{\Sigma^{2} \tau}{8}}}{2\Sigma \sqrt{2\pi \tau}} (\Sigma^{2} - \sigma^{2}) \sqrt{y} e^{-\frac{\ln^{2} y}{2\Sigma^{2} \tau}} \tag{4.50}$$

The Galerkin method requires to multiply this equation by $\gamma(y)\sqrt{y}e^{-\alpha_j \ln^2 y}$ (the extra factor $\gamma(y)$ is a weight) and integrate over \mathcal{R}^+ . We obtain an ODE system for for $a=(a_1(\tau),...,a_I(\tau))^T$:

$$M\dot{a} + Ba = F \tag{4.51}$$

with

$$M_{ij} := \int_{0}^{\infty} e^{-(\alpha_{i} + \alpha_{j}) \ln^{2} y} \gamma(y) y dy$$

$$B_{ij} := -\int_{0}^{\infty} e^{-(\alpha_{i} + \alpha_{j}) \ln^{2} y} \sigma^{2} (2\alpha_{i}^{2} \ln^{2} y - \frac{1}{8} - \alpha_{i}) \gamma(y) y dy$$

$$F_{j} := -\frac{e^{-\frac{\Sigma^{2} \tau}{8}}}{2\Sigma \sqrt{2\pi\tau}} \int_{0}^{\infty} e^{-(\alpha_{j} + \frac{1}{2\Sigma^{2}\tau}) \ln^{2} y} (\Sigma^{2} - \sigma^{2}) \gamma(y) y dy \qquad (4.52)$$

The Case σ Constant

When σ is constant and $\gamma(y) = y^{-2}$:

$$M_{ij} = \sqrt{\frac{\pi}{\alpha_i + \alpha_j}}$$

$$B_{ij} = \frac{\sqrt{\pi}\sigma^2}{(\alpha_i + \alpha_j)^{\frac{1}{2}}} \left(\frac{\alpha_i \alpha_j}{\alpha_i + \alpha_j} + \frac{1}{8}\right)$$

$$F_j = -\frac{e^{-\frac{\Sigma^2 \tau}{8}} (\Sigma^2 - \sigma^2)}{2\sqrt{2\alpha_i \Sigma^2 \tau + 1}}$$
(4.53)

The Non Constant Case

If σ is a function of y and τ , with $\sigma(\frac{1}{y}, \tau) = \sigma(y, \tau)$ it is best to express it on an exponential basis as:

$$\sigma(x,t) = \sigma_0 + \sum_{1}^{J} \sigma_j(t) e^{-\alpha_j \ln^2 y}$$
(4.54)

because then all integrals can be computed analytically.

Another choice for γ

Later on we will change variable to $z=e^{-\ln^2 y}$; then in view of the fact that $\mathrm{d}z=\frac{2}{y}e^{-\ln^2 y}\ln\frac{1}{y}\mathrm{d}y$ we will need to choose

$$\gamma(y) = \frac{2}{y^2} |\ln y| \text{ so as to have } e^{-\ln^2 y} y \gamma(y) \mathrm{d}y = e^{-\ln^2 y} \frac{2}{y} |\ln y| \mathrm{d}y = \mathrm{d}z.$$

Then with σ constant:

$$M_{ij} = \frac{1}{\alpha_i + \alpha_j}$$

$$B_{ij} = \frac{\sigma^2}{\alpha_i + \alpha_j} \left[\frac{1}{8} + \alpha_i - \frac{2\alpha_i^2}{\alpha_i + \alpha_j} \right]$$

$$F_j = -(\Sigma^2 - \sigma^2) \frac{e^{-\frac{\Sigma^2 \tau}{8}} \sqrt{2\Sigma^2 \tau}}{2\sqrt{\pi} (1 + 2\Sigma^2 \tau \alpha_j)}$$
(4.55)

The computation of the integrals rely on the following:

$$\int_{0}^{\infty} e^{-k \ln^{2} y} \gamma(y) y dy = 2 \int_{0}^{1} z^{k} dz = \frac{2}{k+1}$$

$$\int_{0}^{\infty} e^{-k \ln^{2} y} \ln^{2} \frac{1}{y} \gamma(y) y dy = 2 \int_{0}^{1} z^{k} \ln \frac{1}{z} dz = \frac{2}{(k+1)^{2}}$$
(4.56)

4.9.2 Numerical Tests

The method was thoroughly tested in [18] but since we are concerned with a minor variation of the original we retested the method for the computation of a vanilla call of volatility $\sigma = \sqrt{0.9}$ using $\Sigma = \sqrt{0.5}$ and I ranging from 5 to 30 (using multi precision arithmetics when I > 20). The maturity is T = 2 and 10 time steps are used to integrate (4.51); with 20 time steps the precision is not significantly improved.

Figure 4.4 and 4.5 show that the precision of the method is well within the 3 digits required by banks. Calls are computed from puts by the put-call parity relation. The linear system is solved with the SVD module of [57]; however ill conditioning is such that even SVD fails when I is larger that 20 or so. An analytical orthogonalization of the basis is necessary, as used in spectral methods when one replaces the natural polynomial basis z^n by the Legendre polynomials.

Figure 4.4: Top figure: Here $\Sigma = \sqrt{0.5}$ and the call for this volatility is the middle curve. The call computed by the reduced basis method overlaps perfectly - even with I=5 here - the call computed analytically in both cases $\sigma = \sqrt{0.9}$ (the highest curve and the plus marks) and $\sigma = \sqrt{0.3}$ (the lowest curve and the cross marks).

4.9.3 Sparse Grids

To compute one price with a d-dimensional SDE, Monte-Carlo algorithms are not cursed by the dimension d in the sense that their computational complexity is proportional to d^2 . With PDE even to store the solution cost $O(N^d)$ operations on a uniform grid of size N in each direction. Sparse grids can potentially deal with this dimensional curse.

The idea that underlies sparse grid is due to Smolyak[64]: It is possible to compute $\int_{\Omega} f$, $\Omega \subset \mathcal{R}^d$, by a quadrature formula, where the quadrature points

Figure 4.5: Bottom left figure: errors with I=10 (difference between the analytical Black-Scholes formula and this method) in the interval $y \in (0.5, 1.5)$ is shown to be below the 0.1% accepted standard. Bottom right figure: The highest curve is the L^1 error versus ten times the time to maturity τ . The lowest curve is the L^1 error at $\tau = T$ versus the number of basis functions I.

are on a manifold of dimension \mathcal{R}^{d-1} . Smolyak's method achieves a precision proportional to $N^{-r}|\ln N|^{\frac{d-1}{r+1}}$ with a grid of size N when $f \in C^r(\Omega)$.

This is a recursive argument. Indeed if the quadrature points where on the boundary for instance, then the sum which approximates the integral could be seen as an approximation of another integral on the $\partial\Omega$, which itself could be approximated by quadrature with points on a manifold of dimension d-2, etc.

Let $Q_i^{(1)}$ be I quadrature rules for $g: \mathcal{R} \to \mathcal{R}$ with quadrature points x_k^i and weights w_k^i :

$$Q_i^{(1)}g = \sum_{k=0}^{n_i-1} w_k^i g(x_k^i), \quad i = 1..I, \quad Q_0^{(1)}g = 0$$

For example, for a quadrature on (-L, +L),

$$n_i = 2^i, \quad w_k^i = \frac{2L}{n_i}, \quad x_k^i = -L + \frac{2(k + \frac{1}{2})L}{n_i}, \quad k = 0..n_i - 1$$

Smolyak computes $Q_I^{(d)}f$ by

$$Q_i^{(p)}f = \sum_{j=1}^i \left(Q_j^{(1)} - Q_{j-1}^{(1)} \right) \otimes Q_{i-j+1}^{(p-1)}f, \quad , i = 1..I, \ p = 2..d; \quad Q_0^{(p)}f = 0$$
(4.57)

Notice that if $x = (x^1, x^2, ..., x^d)^T$, $Q_i^{(p)}$ is an approximation of the p-multiple integral of f with respect to $x^1..x^p$; so it is a function of $x^{p+1}...x^d$ and $Q_j^{(1)} \otimes$ is an approximate integration with respect to the first free variable, namely x^{p+1} . More details can be found in [30]

Remark 11 Equivalently

$$Q_i^{(p)} f = \sum_{|\mathbf{j}| \le i+p-1} D_{j_1} \otimes \dots \otimes D_{j_p} f \text{ with } D_k = Q_k^{(1)} - Q_{k-1}^{(1)}$$
(4.58)

The method is easy to apply to the computation of a basket option by (1.40). Even though the regularity is r=0, the method gives reasonably good results. The following program implements (4.58). Results are shown on figure 4.6. Improvement can be obtained by using recursively embedded grids are computing directly $Q_k - Q_{k-1}$ instead of Q_k and Q_{k-1} separately.

```
#include <iostream>
#include <cmath>
#include <ctime>
using namespace std;
 // dimension of the integration space
#define d 5
const double L=2*atan(1.); // size of the cube (-L,L)^d;
 // max number of points of quadrature in each dim
const int m=4:
 // container of a distribution of integers with sum<m+d
int *y, ik[d];
double *z;
 // will be all the quadrature points in R^d, each in turn
void explore(int p, int s); // finds a set of y[] s.t. sum of y<=s, recursively in p;
double f(double *y);
 // the function to integrate
void QId(int* y);
 // the 1d integration procedure
int *ni,*kd; // working array
double somme=0, L2=2*L, pi=4*atan(1.0), xpi=sqrt(pow(2*pi,d)); // auxiliary variables
double f(double *x){ double aux=1; for (int i=0;i<d;i++) aux*=cos(x[i]/2); return aux;}
/* double f(double *z){ double aux=0, aux1=0, pid2=1;
 for (int i=0;i<d;i++){ aux+= z[i]; aux1+=z[i]*z[i];pid2*=2*pi;}
 return max(1-exp(aux),0.)*exp(-aux1/2)/sqrt(pid2);
} */ // change to this f for finance
void explore(int p, int s){ // p ends recursion
 if(p>0)
 for(y[p]=0;y[p]<=s;y[p]++)
 explore(p-1,s-y[p]);
 y[p]=s;// here p==0
 QId(y);
}
void QId(int* y){
 double dd;
 for (ik[0]=0;ik[0]<=1;ik[0]++) // to add dimensions add loops below
 for( kd[0]=0;kd[0]<ni[y[0]-ik[0]];kd[0]++)
 for( ik[1]=0;ik[1] \le 1;ik[1]++) for( kd[1]=0;kd[1] \le ni[y[1]-ik[1]];kd[1]++)
#endif
#if(d>2)
 for
( ik[2]=0;ik[2] \le 1;ik[2]++) for
( kd[2]=0;kd[2] \le ik[2]-ik[2];kd[2]++)
#endif
#if(d>3)
 for( ik[3]=0;ik[3]<=1;ik[3]++) for( kd[3]=0;kd[3]<ni[y[3]-ik[3]];kd[3]++)
#endif
#if(d>4)
```

```
for( ik[4]=0;ik[4]<=1;ik[4]++) for( kd[4]=0;kd[4]<ni[y[4]-ik[4]];kd[4]++)
#endif
#if(d>5)
 \label{eq:formula} for ( \ ik[5]=0; ik[5]<=1; ik[5]++) \ for ( \ kd[5]=0; kd[5]< ni[y[5]-ik[5]]; kd[5]++)
#endif
#if(d>6)
 for( ik[6]=0;ik[6]<=1;ik[6]++) for( kd[6]=0;kd[6]<ni[y[6]-ik[6]];kd[6]++)
#endif
 dd=1;
 for(int k=0;k<d;k++){
 int iy=y[k]-ik[k], nk = ni[iy];
 if(iy>=1){
 z[k] = -L + (L2*kd[k]+L)/nk;
 dd *= ik[k]? -L2/nk : L2/nk;
 } else dd=0;
 if(dd==0)break;
 if(dd!=0) somme += f(z)*dd;
 }
 }
int main(){
 y = new int[d];
 ni = new int[m+1];
 kd = new int[d];
 z = new double[d];
 ni[0]=1; for(int k=1;k<=m;k++) ni[k] =2*ni[k-1]; // ni[k]=2^k;
 time_t time0=clock();
 for(int \ n=1; n < m+d; n++) \ explore(d-1,n); \ // \ gets \ all \ y[] \ with \ sum_0^{d-1} \ y[j]=n
 cout <<"{\sc cpu}=\t"<<double(clock()-time0)/CLOCKS_PER_SEC</pre>
 <<"\t relative error = \t"<<fabs(1-pow(4*sin(L/2),d)/somme)<<" "<<somme<<endl;
 return 0;
}
```


Figure 4.6: Left steeply ascending curve: log-log CPU time (in seconds) versus d, the dimension, at I=4 obtained with the sparse grid implementation described above and applied to $f(x)=\Pi_1^d cos(\frac{x_i}{2}),\ x\in[-\frac{\pi}{2},\frac{\pi}{2}]^d,\ L=\frac{\pi}{2}.$ Left slightly ascending curve (log-log): precision versus d at I=4, showing only a mild degradation of the precision with dimension for a fixed N in each direction. Right descending curve (log-log): precision versus N at d=5. Right ascending curve (log-log): CPU time versus N at d=5.

Chapter 5

Calibration

5.1 Introduction

Whatever the quality of the modeling, the simulations usually do not reproduce the market data. Besides, some parameters like the volatilities are not easy to estimate. On the other hand many assets and options are observable, and available, perhaps at a cost (Reuters).

Consider the problem of building an accurate model for a vanilla european call on S_t . Today, at time t = 0, we can observe

- The underlying asset S_0
- The values $(c_i)_{i\in I}$ of calls $(C_{K_i,T_i}(S_0,0))_{i\in I}$ of maturity T_i and strike K_i .

We wish to use the Black-Scholes PDE with a local (i.e. non constant) volatility, so we must:

Find $x, t \to \sigma(x, t)$ such that the $\{C_i\}_{i \in I}$ computed by

$$\partial_t C_i + \frac{\sigma^2 S^2}{2} \partial_{SS}^2 C_i + rS \partial_S C_i - rC_i = 0,$$

$$C_i(S, T_i) = (S - \mathbf{K_i})^+, \quad \text{for all } t \in [0, \mathbf{T_i}[, \ x \in \mathcal{R}^+,$$
(5.1)

satisfy $C_i(S_0, 0) = c_i$

The most natural way to proceed is to solve this $inverse\ problem$ by least squares

$$\min_{\sigma \in \mathcal{S}} \sum |C_i(S_0, 0) - c_i|^2 : \text{ subject to (5.1)}$$

This problem has 3 difficulties

- 1. It is ill posed unless S is severely constrained or a *Tikhonov regularization* is added to the cost function (see [24]).
- 2. It has infinitely many solutions as we shall see

3. It is numerically expensive to solve.

Curse number 3 is problematic. One reason is that it is an optimal control problem with $\operatorname{card}(I)$ PDEs. Working with the moneyness variables $\tau = T - t, y = e^{r\tau} \frac{S}{K}, Ku(y,\tau) = e^{r\tau} C(Ke^{-r\tau}y, T - \tau)$ reduces the number of PDEs to one and the problem becomes

$$\min_{\sigma \in \mathcal{S}} \sum |e^{rT_i} K_i u(e^{rT_i} \frac{S_0}{K_i}, T_i) - c_i|^2$$
subject to $\partial_{\tau} u - \frac{\sigma^2 y^2}{2} \partial_{yy} u = 0$, $u(y, 0) = (y - 1)^+$ (5.2)

With $S = {\sigma(y, \tau) : \sigma_m \leq \sigma(y, \tau) \leq \sigma_M}$ and if a Tikhonov regularization of the type

$$\|\sigma\|_{0}^{2} + \|\partial_{y}\sigma\|_{0}^{2} + \|\partial_{\tau}\sigma\|_{0}^{2} + \|\partial_{y\tau}\sigma\|_{0}^{2}$$

is added to the cost function, then the problem is well posed and doable numerically by a conjugate gradient method for example (see [1]).

However explicit dependency of C with respect to K is specific to this problem and the method is not general. Dupire had a better idea!

5.2 Dupire's Equation

Consider a call priced by (3.11). To stress explicitly the dependence on the parameters K, T we write the solution as $C_{K,T}(S,t)$.

Dupire[26] observed that an equation for $C_{S,t}(K,T)$ can be derived where S,t are now parameters:

$$\partial_{\tau}C - \frac{1}{2}\sigma^{2}K^{2}\partial_{KK}C + rK\partial_{K}C = 0, \ C(K, t_{0}) = (S - K)^{+} \ \forall K > 0, \tau \ge t_{0}(5.3)$$

Dupire's proof[26] uses the Green function of the differential operator in (3.11). We shall give a proof which can be extended to any financial object governed by a linear system. The proof relies on a duality argument, like the forward and backward Kolmogorov equation. The proof also shows that a double primitive of the dual of Black-Scholes' PDE is involved. Thus it is misleading to use K, T as variables in (5.3).

Proposition 13 (Dupire) Let v be solution in $\mathcal{R}^+ \times (t_0, T)$ of

$$\partial_t v - \frac{1}{2} \sigma^2 S^2 \partial_{SS} v + r S \partial_S v = 0, \quad v(S, t_0) = (S_0 - S)^+$$
 (5.4)

then $C_{K,T}(S_0,t_0)=v(K,T)$ and $p=\partial_{SS}v$ is solution of the adjoint of (3.11):

$$\partial_t p - \partial_{SS}(\frac{\sigma^2 S^2}{2}p) + \partial_S(rSp) + rp = 0, \ p(t_0) = \delta(S - S_0)$$
 (5.5)

Proof

An integration by parts in time and Green's formula in space applied to (3.11) multiplied by p and integrated over $\mathcal{R}^+ \times (t_0, T)$ yields

$$C(S_0, t_0) = \int_0^\infty dS \left[C_T p(T) + \int_{t_0}^T \left(p \frac{\sigma^2 S^2}{2} \partial_S C - C \partial_S \left(\frac{\sigma^2 S^2}{2} p \right) \right) dt \right]$$
(5.6)

where $C_T(S)$ is the option's premium. By the properties of C and p at zero and infinity the boundary term vanishes. Let v be the double primitive of p, i.e. $\partial_{SS}v = p$ then, (5.5) integrated twice becomes (5.4) for an appropriated choice of the integration constants.

5.2.1 Example of Generalization: Dupire's for Binary Calls

The premium is one monetary unit if $S_T > K$ and zero otherwise. It can be treated by the same method. The adjoint equation is integrated once only and the result is:

$$u(S_0, t_0) = \int_0^\infty u_T \partial_S w dS = -\int_0^\infty w \partial_S u_T dS + [u_T w]_0^\infty = -w(K, T) \text{ with}$$
$$\partial_t w - \partial_S (\frac{\sigma^2 S^2}{2} \partial_S w) + rS \partial_S w + rw = 0, \ w(t_0) = 1_{S > S_0} - 1.$$
 (5.7)

5.2.2 Dupire's Equation for Barrier Options

Consider a European barrier option which stops to exist if $S_t \notin (S_m e^{rt}, S_M e^{rt})$. The change of variable $c(s,t) = e^{-rt}C(se^{rt},t)$ reduces (3.11) with barriers to

$$\partial_t c + \frac{1}{2} \sigma^2 s^2 \partial_{ss} c = 0, \quad c(s, T) = (s - Ke^{-rT})^+, c(S_m, t) = c(S_M, t) = 0, \quad \forall s, t \in (S_m, S_M) \times (0, T)$$
 (5.8)

Proposition 14 Assume that $S_m < Ke^{-rT} < S_M$. If c verifies (5.8) then

$$c(s_0, t_0) = v(Ke^{-rT}, T) + (S_M - Ke^{-rT})^+ \partial_S v|_{S_M, T}$$
(5.9)

where v is the solution of

$$\partial_t v - \frac{1}{2} \sigma^2 s^2 \partial_{ss} v = 0, \quad v(s, t_0) = (s_0 - S)^+ v(S_m, t) = (s_0 - S_m)^+, \quad v(S_M, t) = 0 \quad \forall t \in (t_0, T)$$
 (5.10)

Proof

Now the boundary conditions in (5.5) with r=0 are $p(S_m,t)=p(S_M,t)=0$ for all t. For v, the double primitive of p, it translates into $\partial_{ss}v=0$ which in turn implies $\partial_t v=0$ which means that v is constant at the barriers. Naturally $C(S_0,t_0)$ can be recovered from c by choosing $s_0=S_0e^{rt_0}$.

5.2.3 Dupire's Equation for Options on Lévy Driven Assets

If a Poisson-Lévy process is used in the Back-Scholes model, as in [20], a term appears in the right hand side of (3.11):

$$\int_{\mathcal{R}} \left(C(Se^y, t) - C(S, t) - S(e^y - 1) \frac{\partial C}{\partial S} \right) k(y) dy \tag{5.11}$$

where k, the kernel of the process is usually singular at the origin and decaying fast at infinity.

When multiplied by p and integrated in S, with $z = Se^{-y}$ this term can be transformed into an integral of $C(S,t)\chi(S,t)$ for an appropriate χ leading to the integro-differential equation for p. The resulting equation is again integrated twice and leads to the following result:

Proposition 15 A Poisson-Lévy driven option $C_{K,T}(S,t)$, solution of (3.11) with (5.11) on the right hand side, verifies Dupire's identity

$$C_{K,T}(S_0, t_0) = v(K, T) \text{ where v is the solution of}$$

$$\partial_t v - \frac{\sigma^2 S^2}{2} \partial_{SS} v + rS \partial_S v$$

$$- \int_{\mathcal{R}} \left(e^y (v(Se^{-y}, t) - v(S, t)) + (e^y - 1) S \partial_S v(S, t) \right) k(y) dy = 0$$

$$v(S, t_0) = (S_0 - S)^+ \quad v(0, t) = S_0, \quad \lim_{S \to \infty} v(S, t) = 0 \ \forall t \in (t_0, T)(5.12)$$

Theorem 13 Consider a call on S modeled by

$$\partial_t C + \frac{\sigma^2 S^2}{2} \partial_{SS} v + rS \partial_S C - rC + \int_R \left(C(Se^y, t) - C(S, t) - S(e^y - 1) \partial_S C(S, t) \right) \nu(dy)$$

$$C(S, T) = (S - K)^+$$
(5.13)

Dupire's identity hold $C_{K,T}(S_0,0) = v(K,T)$ when v is the solution of

$$\partial_t v - \frac{\sigma^2 S^2}{2} \partial_{SS} v + r S \partial_S v$$

$$- \int_R \left(e^y (v(Se^{-y}, t) - v(S, t)) + (e^y - 1) S \partial_S v(S, t) \right) \nu(dy) = 0$$

$$v(S, 0) = (S_0 - S)^+ \quad v(0, t) = S_0, \quad \lim_{S \to \infty} v(S, t) = 0 \ \forall t \in (0, T) \ (5.14)$$

The proof has (5.13) multiplied by p and integrated in S by parts. At on stage a change of integration variable is necessary, $z = Se^{-y}$. Then as for Black-Scholes equation one introduces v such that $\partial_{SS}u = p$.

Calibration: Now assuming that $C_i = C_{K_i,T_i}(S_0,0)$ are market observations then to calibrate the model one may solve

$$\min \sum_{i \in I} |v(K_i, T_i) - C_i|^2$$

where the optimization variables are the parameters of the model, i.e. $\lambda, \gamma, \sigma, \mu, \delta$ in the case of Merton's model for example.

5.2.4 Dupire's identity in the discrete case

Extension to more complex option is possible as long as the PDE is linear. For instance, Dupire's argument does not work with American options. Furthermore It is not always possible to find a double primitive of the adjoint equation like (5.5) which as it stands is numerically very hard because of the singularity of the initial condition. On the other hand, at the discrete level the same difficulty is not there with the variational approach.

For simplicity assume that the coefficients in (5.5) do not depend of time and consider a time discretization with an Euler implicit scheme with time step δt and a space discretization with piecewise linear finite elements in the variable S. The vertices of the grid are called q^i , $0 \le i \le I$, and we set $L = q^I$. The scheme can be written in matrix form

$$(\mathbf{M} + \mathbf{A})\mathbf{u}^n - \mathbf{M}\mathbf{u}^{n+1} = 0, \tag{5.15}$$

where \mathbf{u}^n is the vector of the nodal values of the piecewise linear function u_h^n which approximates $u(\cdot, n\delta t)$. We have

$$\mathbf{M}_{ij} = \frac{1}{\delta t} \int_0^L w^i w^j, \quad \mathbf{A}_{ij} = \int_0^L \left(\partial_S (\frac{y^2 \sigma^2}{2} w^j) \partial_S w^i + \frac{y^2 \sigma^2}{2} w^j \partial_S w^i + r w^i w^j \right)$$
(5.16)

where the hat functions w^i are by definition piecewise linear continuous and take values 0 at q^j , $j \neq i$ and 1 at q^i . Given a vector \mathbf{p}^0 , introduce the sequence of vectors \mathbf{p}^n obtained by iterating

$$(\mathbf{A} + \mathbf{M})^T \mathbf{p}^{n+1} - \mathbf{M}^T \mathbf{p}^n = 0, \quad \mathbf{p}^0 \text{ given}$$
 (5.17)

Now notice that (5.15) multiplied by $(\mathbf{p}^{n+1})^T$ gives

$$0 = (\mathbf{p}^{n+1})^T (\mathbf{A} + \mathbf{M}) \mathbf{u}^n - (\mathbf{p}^{n+1})^T \mathbf{M} \mathbf{u}^{n+1} = (\mathbf{p}^n)^T \mathbf{M} \mathbf{u}^n - (\mathbf{p}^{n+1})^T \mathbf{M} \mathbf{u}^{n+1},$$
(5.18)

where the last equality has used (5.10). Summing up over all n gives

$$(\mathbf{p}^0)^T \mathbf{M} \mathbf{u}^0 = (\mathbf{p}^N)^T \mathbf{M} \mathbf{u}^N \tag{5.19}$$

Let

$$\mathbf{p}_i^0$$
 the solution of $\mathbf{M}^T \mathbf{p}_i^0 = \delta_{ij} \quad j = 0, \dots, I$ (5.20)

and let \mathbf{p}_i^N be given by (5.17). Then (5.19) gives the discrete Dupire equation

$$u_i^0 = (\mathbf{p}_i^N)^T \mathbf{M} \mathbf{u}^N \tag{5.21}$$

Remark 12 It is not necessary to solve for \mathbf{p}^0 ; the knowledge of $\mathbf{M}^T \mathbf{p}^0$ is sufficient to start (5.17).

5.3 Calibration of the Local Volatility with Dupire's Equation

We return to the calibration of the local volatility but with Dupire's equation now

Knowing the spot price S_0 and some values $\{c_i\}_1^d$ of calls on S_t , find $\sigma(S,t)$ solution of

$$\min_{\sigma \in \mathcal{S}} \sum |u(K_i, T_i) - c_i|^2$$
with $\partial_t u - \frac{\sigma^2 x^2}{2} \partial_{xx}^2 u + rx \partial_x u = 0$, $u(x, 0) = (S_0 - x)^+$ (5.22)

The problem has an obvious candidate solution:

Let \tilde{u} be a C^2 interpolation of $\{K_i, T_i, c_i\}_I$, then

$$\sigma^2 = (\partial_t \tilde{u} + rx \partial_x \tilde{u}) / \frac{1}{2} \partial_{xx}^2 \tilde{u}$$
 (5.23)

is a solution.

Evidently these (infinitely many) solutions are not robust with respect to the data in the sense that a small change in one c_i can cause a large change of σ . This can be fixed, however; for instance Bézier splines are less sensitive to parameter change. Yet the main reason for not using this simple construction is that it is quite specific to the one dimensional case. It would not work with a basket option for instance and it is usually not a good idea to invest numerically on a solution limited in scope.

Stabilization of (5.22) is achieved either by adding a Tikhonov regularization or by restricting the space S. When the second solution is used and the optimization problem is solved by a conjugate gradient and automatic differentiation for the sensitivities (see [1]) it is not that expensive if the dimension of S is small. For example if $\sigma(x,t)$ is C^1 , bilinear in an (x,t) parallelogram, grows large outside and is parametrized by 8 values $\{z_k\}_{k=0}^7$ giving S_{ij} , σ_{ij} as in

$$S_{11} = z_0^2, S_{21} = z_1^2, S_{12} = S_{11} + z_2^2, S_{22} = S_{21} + z_3^2,$$

$$\sigma_{1j} = \frac{z_{3+j}^2}{1 + z_{3+j}^2} \quad \sigma_{2j} = \frac{z_{5+j}^2}{1 + z_{5+j}^2}, j = 1, 2$$
(5.24)

Let S_i , σ_i , i = 1, 2 be linear in t:

$$S_i = S_{i1}(1 - \frac{t}{T}) + S_{i2}\frac{t}{T}, \qquad \sigma_i = \sigma_{i1}(1 - \frac{t}{T}) + \sigma_{i2}\frac{t}{T}$$
 (5.25)

The vol surface is $(a = \sigma(0, t))$:

$$\sigma(S,t) = \begin{cases} a + \left(2\frac{\sigma_{1} - a}{S_{1}} - \frac{\sigma_{2} - \sigma_{1}}{S_{2} - S_{1}}\right) S + \left(\frac{\sigma_{2} - \sigma_{1}}{S_{2} - S_{1}} - \frac{\sigma_{1} - a}{S_{1}}\right) \frac{S^{2}}{S_{1}} & \text{if } (S < S_{1}) \\ \sigma_{2}\frac{S - S_{1}}{S_{2} - S_{1}} + \sigma_{1}\frac{S_{2} - S_{1}}{S_{2} - S_{1}} & \text{if } S_{1} \le S \le S_{2} \\ \sigma_{2} + \left(S - S_{2}\right)\frac{\sigma_{2} - \sigma_{1}}{S_{2} - S_{1}} + \left(\left(S - S_{2}\right)\frac{\sigma_{2} - \sigma_{1}}{S_{2} - S_{1}}\right)^{2} & \text{if } S > S_{2} \end{cases}$$

$$(5.26)$$

The parametrization is such that for all values of $\{z_i\}_0^7$, σ_{ij} is positive and bounded from below and above and smooth so no Tikhonov regularization is need: the optimization is done now with respect to $\{z_i\}_0^7$, unconstrained.

Results on the SPX index of 21.12.2006 at $S_0 = 1418.3, r = 3\%$ for some fifty observations are shown on figure 5.1. The table of calls used is shown on Table 5.1.

The method is tested on the data shown in Table 5.1 . r = 0.03 and the spot price is $S_0 = 1418.3$.

5.4 Calibration of Implied Volatility

Given a spot price S_0 , and an option price u at $t_0 = 0$, the Black-Scholes formula can be solved for σ_l :

$$C_{BS}(S_0, r, K, T, \sigma_I) = u(K, T)$$
 (5.27)

where K, T are the strike and maturity of u and r is the interest rate.

The solution is called the *implied volatility*. In practice a Newton algorithm inverts the formula in less than 5 iterations.

Now to fit a set of discrete observations we solve

$$\min_{\sigma_I \in \mathcal{B}} \sum |C_{BS}(S_0, r, K_i, T_i, \sigma_I) - u_i|^2 \tag{5.28}$$

The local vol σ_L is recovered from (5.23) in terms of $u(K,T) := C_{BS}(S_0, r, K, T, \sigma_I)$ just so computed.

The method is limited to cases where an analytical solution is known in the constant case, but the method is very fast because no PDE is solved but it seems hard to extend to multidimensional cases. Results with this method are shown on figure 5.2.

5.5 Calibration on a Reduced Basis

As before one observes at t = 0 some calls $\{u_j\}_{j=1}^J$ all based on the same asset S; these have strikes K_j and maturity T_j .

Consider Dupire's equation

$$\partial_T u_\sigma - \frac{\sigma^2}{2} \partial_{KK} u_\sigma + r \partial_K u_\sigma = 0, \quad u_\sigma(K, 0) = (S - K)^+$$
 (5.29)

Strike	1 Month	2 Months	6 Months	12 Months	24 Months	36 Months
700						733
800						650.6
900						569.8
1000					467.8	
1100					385.3	
1150					345.4	
1175			265.2			
1200			242	266.1	306.6	
1215				253.4		
1225			219	245		
1250			196.6	224.2	269.2	
1275			174.5	203.9	251	
1300			152.9	184.1	233.2	
1325			131.9	164.9	215.8	
1350			111.7	146.3	198.9	
1365			100			
1375	50.6	60	92.5	139	182.6	
1380	46.1	55.8	0 = 10			
1385	41.8	51.8				
1390	37.5	47.9				
1395	33.4	44				
1400	29.4	40.3	74.5	128.4	166.7	215.9
1405	25.6	36.7				
1410	21.9	33.2				
1415	18.7	29.8				
1420	15.4	26.6				
1425	12.7	23.8	58	111.4	151.5	
1430	10	20.7				
1435	8	18.2				
1440	6.3	15.7				
1445	4.4	13.4				
1450	3.1	11.3	43.3	95.2	136.9	187.5
1455	2.05	9.6				
1460	1.45	7.9				
1475			30.6	80.2		
1500			20.3	54	109.6	160.8
1525			12.6	42.7		
1550			7.5	33		
1575				24.7		
1600			1.95	18.2	64.5	113,9
1700					32.7	75,7
1800					15.5	,
1900					5.2	

Table 5.1: The prices of a family of calls on the same asset (Eurostoxx50)

Figure 5.1: Calibration by least-square and a spline parametrization of the local volatility on the SPX index of 21.12.2006 at $S_0=1418.3, r=3\%$ The local volatility surface is shown on the top left figure, then the corresponding option price versus strike and maturity. The bottom left plot shows convergence of the conjugate gradient algorithm; the functional (+) decays rapidly in less than 5 iterations and very slowly after while the norm of the functional gradient (*) decays erratically. The plot on the bottom right corner shows the data and the model's values at the same K_i, T_i points.

Figure 5.2: Same as figure 5.1 but it is the implied volatility surface which is the parameter of the calibration problem

So one wishes to choose the function $\sigma(.,.)$ to reproduce these calls. Formulated in terms of a least squares optimization problem, it is:

$$\sigma = \arg \min_{\sigma} \sum_{j=1}^{J} |u_{\sigma}(K_j, T_j) - u_j|^2$$
 (5.30)

When a decomposition of the general solution of (5.29) but with K, T as variables, is used, then (5.30) is a sum of independent problems at each time T_j : for each T' one solves

$$\alpha(T') = \arg \min_{\alpha} \sum_{j:T_{j}=T'} |u(K_{j}, T'; \alpha) - u_{j}|^{2} :$$

$$u(K_{j}, T'; \alpha) = u_{\Sigma}(K_{j}, T') + \sum_{i=1}^{I} \alpha_{i} [u_{\sigma_{i}}(K_{j}, T_{M}) - u_{\Sigma}(K_{j}, T_{M})] \quad (5.31)$$

where $T_M = \max T_j$ is the reference time chosen to build the basis. The volatility surface is recovered from Dupire's equation and $u_{\sigma}(K,T) = u(K,T;\alpha)$; the derivatives with respect to K are computed analytically.

The method is tested on the data of Table 5.1 . Results are shown on figure 5.3 for r=0.03 and the spot price is $S_0=1418.3$.

Figure 5.3: Same as in Figure 5.1 but calibrated on a reduced basis. Top: Observed prices and model predictions for the calls at the observation points; errors are hardly visible (between 1 and 9\$) is 4\$ at each point on the average. Bottom: the local volatility recovered from the Dupire equation at the observed points. For both graphs the horizontal axis is time, the vertical axis is the price of calls and the other axis is the strike.

Chapter 6

Open-source Tools

6.1 Premia

Premia (see http://www-rocq.inria.fr/mathfi/Premia/) is a platform and a consortium for pricing financial derivatives. Recently it has been integrated with NSP, a Matlab-like software by a member of INRIA. The C++ functions are written and maintained by the members of the consortium (including several banks and edge funds) under the leadership of INRIA and ENPC lab in France.

Figure 6.1: Under NSP, Premia is mouse/menu driven, making the learning curve very short (see fig. 6.1). This implementation runs under Windows, Linux and Mac OS X.

Premia solves the following

EQUITY DERIVATIVES

• Black-Scholes model (up to dimension 10), stochastic volatility models (Hull-White, Heston, Fouque-Papanicolaou-Sircar), models with jumps (Merton, Kou, Tempered stable processes, Variance gamma, Normal inverse Gaussian), Bates model.

- For high dimensional American options, Premia provides the most recent Monte-Carlo algorithms: Andersen-Broadie, Longstaff-Schwartz, Barraquand-Martineau, Tsitsklis-Van Roy, Broadie-Glassermann, quantization methods Malliavin calculus based methods.
- Dynamic Hedging for Black-Scholes and jump models is available.
- Calibration algorithms for some models with jumps, local volatility and stochastic volatility are implemented.

Interest rate derivatives

- HJM and LIBOR Market Models (LMM): affine models, Hull-White, CIR++, Black-Karasinsky, Squared-Gaussian, Li-Ritchken-Sankara-subramanian, Bhar-Chiarella, Jump diffusion LMM, Markov functional LMM, LMM with stochastic volatility.
- Premia provides a calibration toolbox for LIBOR Market models using a database of swaptions and caps implied volatilities.

CREDIT DERIVATIVES: CDS, CDO

- Reduced form models and copula models are considered.
- Premia provides a toolbox for pricing CDOs using the most recent algorithms (Hull-White, Laurent-Gregory, El Karoui-Jiao, Yang-Zhang)

Hybrid Products

 PDE solver for pricing derivatives on hybrid products like options on inflation and interest or change rates is implemented.

ENERGY DERIVATIVES: SWING OPTIONS

- Mean reverting and jump models are considered.
- Premia provides a toolbox for pricing swing options using finite differences,
 Monte-Carlo Malliavin-based approach and quantization algorithms.

The main methods of solution are written on figure 6.2.

6.2 QuantLib

QuanLib (see quantlib.org) is an open-source C++ library of functions and a class hierarchy to build complex finance solvers. It contains many functions to generate random numbers and variables of all types. There are also several functions for interest rate models, Black-Scholes pricers, Orstein-Uhlenbeck, Heston etc. It can be used as a base to build more complex solvers.

Figure 6.2: The main functions and algorithms of premia (from http://www-rocq.inria.fr/mathfi/Premia)

6.3 FreeFem++

FreeFEM++ (see www.freefem.org) is a general purpose finite element package in the public domain to solve 2d and 3d partial differential equations. It has its own language/script which in some sense is an extension of the C++ language. During execution the freefem script is interpreted and graphics are displayed on the fly; input/output can also be made using C++ keywords like cout<<.

Most of the time in finance the domain of the PDE is a rectangle. It is generated by the script

```
real Lx=2, Ly=3;
mesh th = square(10,20,[Lx*x,Ly*y]);
```

It generates a uniform 10x20 triangulation (mesh) of the rectangle $(0, Lx) \times (0, Ly)$; real, mesh, square are keywords of the language and Lx, Ly, th are variables. Mesh adaptivity is built in and called by

```
mesh Th = adaptmesh(th, max(1.-x*y,0.), err=0.005);
plot(Th);
```

Here the new mesh Th is adapted to the function max(1-x*y,0) in the sense that there are more triangles at places where the Hessian of $(1-xy)^+$ is large, namely where x*y<1. Optional parameter err controls the precision and the number of triangles generated. The result is displayed by the instruction plot.

Piecewise polynomials finite element functions of degree 1 on Th are defined by

```
fespace Vh(Th,P1);
Vh u,v,uold=max(1.-x*y,0.);
```

Here u, v are declared only while **uold** is declared and assigned to the piecewise linear continuous interpolation of $(1 - xy)^+$ on the vertices of Th; **u** will be used for u^{m+1} and **uold** for u^m , the values of the basket option at times to maturity $(m+1)\delta t$ and $m\delta t$.

The Black-Scholes PDE (4.13) for a basket with two assets x, y discretized in time by a semi-implicit Euler scheme and P^1 continuous elements in space is entered in variational form as

```
problem basket(u,v) = int2d(Th) ( u*v/dt + sigmax^2*x^2*dx(u)*dx(v)/2 + sigmay^2*y^2*dy(u)*dy(v)/2 + sigmax*sigmay*x*y*rho*dx(u)*dy(v) ) - int2d(Th)(uold*v/dt + sigmax*x*dx(uold)*v+sigmay*y*dy(uold)*v);
```

Here problem,int2d,x,y,dx,dy are keywords and sigmax, sigmay, rho, dt are parameters or functions which must be defined earlier.

Finally the time loop to compute u at maturity T is

```
for(real t=0;t<T;t+=dt){
  basket; uold = u;
}</pre>
```

6.3.1 Two-dimensional Black-Scholes equation

The complete script and results are given below for a basket put option with multiplicative pay-off

Remark 13 A large number of finite elements are built in freefem++ including discontinuous Galerkin methods.

Figure 6.3: Result of a computation of a basket option using freefem++. The mesh is adapted to the pay-off $(1-xy)^+$. The isovalues range from 1 to 0 with decrements 0.05. The parameters of the option can be read in the program above.

freefem++ was not designed to solve one dimensional problems, yet it can be done by making them 2d and invariant with respect to the added coordinate. The following is a script to compute a plain vanilla put and compare it with the Black-Scholes formula.

```
real Lx=4, Ly=0.1;
mesh Th = square(150,2,[Lx*x,Ly*y]);
fespace Vh(Th,P1);
Vh v,u, uold=max(1.-x,0.);
plot(Th, wait=1);
real dt=0.01, sigmax=0.5, T=1;
problem basket(u,v) = int2d(Th) ( u*v/dt
 + sigmax^2*x^2*dx(u)*dx(v)/2 )
 - int2d(Th)(uold*v/dt - sigmax^2*x*dx(uold)*v) + on(2,u=0);
for(real t=0;t<T;t+=dt){
 basket; uold = u;
plot(u);
ofstream fich("u.txt");
real x0=0, x1=Lx, y0=0;
for(real t=0;t<=1;t+=0.05){
real c=x0+t*x1;
real BS=0.5*c*(1+ erf(log(c)/(sigmax*sqrt(2*T)) + sigmax * sqrt(T/8.)))
 -0.5*(1+erf(log(c)/(sigmax*sqrt(2*T)) - sigmax * sqrt(T/8.)))+1-c;
 real error = u(c,y0)-BS;
fich<<c<" "<< u(c,y0)<<"
 "<<BS<<"
 "<<error<<endl;
// display "u.txt" by gnuplot: plot "u.txt"using 1:2 w l
// display the error by plot "u.txt"using 1:4 w l
```

Using freefem++ to compute a one dimensional option requires about 4 times the CPU of an hand written C++ program.

6.3.2 Three-dimensional Basket

The same problem with 3 assets in the basket can be solved with freefem++. The script and the results are given below for a put on a basket with linear pay-off $(1-x/2-y/3-z/4)^+$. A fully implicit Euler scheme is used combined with a characteristic-Galerkin method (keyword convect). The mesh is built by extrusion of the mesh of a square. Results are shown on figure 6.6

6.4 CUDA and Other Tools

6.4.1 Matlab, Scilab, Octave, Mathematica, SAGE...

Several programming environments provide tools for option pricing, like matlab and mathematica. The open-source project Sage has tools to compute options (see

Figure 6.4: Result of a computation of a plain vanilla put option using freefem++. The plot displays the difference between the computation and the Black-Scholes analytical solution. The error is well below 0.1%.

Figure 6.5: Computation of (one dimensional) put with freefem++: comparison between a local volatily CEV with $\sigma y^{\frac{1}{4}}$, $\sigma=0.5$ and a plain vanilla put with σ at maturity 1. The results are displayed in moneyness y. There are 150 y-points and 150 time steps

```
load "tetgen'
 load "mshmet"
 load "medit
// improve the search of a point in the mesh
//build initial mesh
<u>int</u> nn = 6;
real Lx=2,Ly=3,Lz=4;
fespace Vh(Th3,P1);
Vh u, v, uold, usol, h;
real dt = 0.02, sigmax=0.3,sigmay=0.2,sigmaz=0.1;
real sigmax2=sigmax^2/2,sigmay2=sigmay^2/2,sigmaz2=sigmaz^2/2;
real U=x*sigmax2, V=y*sigmay2, W=z*sigmaz2;
problem Poisson(u,v,solver=CG) = int3d(Th3)( u*v/dt
 + x^2*sigmax2*dx(u)*dx(v) + y^2*sigmay2*dy(u)*dy(v) + z^2*sigmaz2*dz(u)*dz(v) )
- int3d(Th3)( convect([U,V,W],-dt,uold)*v/dt) + on(2,u=0);
real errm=1e-3;// level of error for mesh adaptivity
for(int ii=0; ii<=iimax; ii++){ // iterations of mesh adaption
 uold = max(0., 1.-x/2.-y/3.-z/4.);
 for(int k=0;k<50;k++){</pre>
 Poisson;
 uold=u;
  h[]=mshmet(Th3,u,normalization=1,aniso=0,nbregul=1,hmin=1e-3,hmax=0.3,err=errm);
cout <<" nb of vertices " << Th3.nv << endl;</pre>
  cout << "Th3" << Th3.nv < " " << Th3.nt << endl;
if(ii != iimax) Th3=tetgreconstruction(Th3,switch="raAQ",sizeofvolume=h*h*h/6.);</pre>
redit("U-adap-iso",Th3,u,wait=1); // for interactive graphics
ofstream fich("u.txt"); // for gnuplot display by plot"u.txt"using 1:2 w l
real x0=0, y0=0, z0=0, x1=Lx, y1=Ly,z1=Lz; // the cube diagonal
for(real t=0;t<=1;t+=0.05)</pre>
 fich<<t<"
 "<< u(x0+t*x1,y0+t*y1,z0+t*z1)<<endl;
```


Figure 6.6: Put option on a basket of 3 assets computed by using freefem++

www.sagemath.org/doc/reference/finance.html) but it is also in itself a programming language fit to some of the algorithms described here, as demonstrated above to implement (1.32).

6.4.2 Stream Programming (CUDA, openCL)

CUDA is a add-on language to C++, property of Nvidia company but free, by which the programmer can make sure that part of the program runs on Nvidia's GPU (graphic processor unit), when available (see also openCL); GPU have many computing units though less powerful than Intel's i7 for instance. In finance a speed up of 100 with GPUs is not rare. We give here a very simple example for illustration.

Given a random number generator to compute realizations (n) of a normal random variable X, the aim is to compute

$$C = \frac{e^{-rT}}{N} \sum_{n} \max(S_T^{(n)} - K)^+, \text{ with } S_T^{(n)} = S_0 e^{(r - \frac{\sigma^2}{2}T + \sigma\sqrt{T}X^{(n)})}$$

when N is large and accelerate the computation with GPU.

First we need a random number generator that can execute on the GPU (called __device__ in CUDA) and some initialization constants

```
#define PI 3.14159265358979323846264338327950288f
#define IA 16807
#define IM 2147483647
#define AM (float)(1.0/IM)
#define IQ 127773
#define IR 2836
#define MASK 123459876
const int NbBlocs = 50000;
const int NbThreads = 500;
const long N = NbBlocs*NbThreads;
const float K = 220, S0=100, r=0.02f, sig=0.3f, T=1.0f;
const float R = (r-sig*sig/2)*T;
const float q = 0;
__device__
void ran0(long*idum, float *res)
 long k;
 float ans;
 *idum^=MASK;
 k=(*idum)/IQ;
 *idum=IA*(*idum-k*IQ)-IR*k;
 if(*idum<0)*idum+=IM;</pre>
 ans=AM*(*idum);
 *idum^=MASK;
 *res = ans;
}
```

Then we shall use the Box-Mueller formula; the following function will be run on the GPU and on the CPU for comparison:

On input it takes two uniformly distributed random variable x,y and on output it returns 2 values of $S_T^{(n)}$.

In standard C, given two array a1,a2, the task would be achieved by a call to BScpu and calls to the C-function rand():

```
void BScpu(float *a1, float *a2, int I) {
 srandom(time(NULL));
 for ( int n = 0 ; n < N ; ++n ){
 // fills a1,a2
 a1[n] = (rand() + 0.5f)/(RAND_MAX + 1.0f);// with random
 a2[n] = (rand() + 0.5f)/(RAND_MAX + 1.0f);// nb in (0,1)
 for ( int i = 0 ; i < I ; ++i )
 // same as BS(&a1[i],&a2[i])
 BS(a1+i, a2+i);
The same can be done in the GPU by
__global__
void BSgpu(float *a1, float *a2, long *idum, long N) {
 int i = blockDim.x*blockIdx.x + threadIdx.x;
 if ( i < N ) {
 idum[i] = -1-i;
 // used as seeds for the random gen
 ran0(idum+i,a1+i); // fills array a1 with r.v.
 ran0(idum+i,a2+i); // fills array a2 with r.v.
 BS(a1+i, a2+i);
 }
}
```

However arrays a1,a2 must be allocated in GPU (by CUDAMALLOC) and after the computations the results must be sent back on the CPU (by cudaMemcpy) Finally the put is computed by a reduction into a sum of all the values in a1,a2 (here A1 and A2).

```
cudaMalloc( (void **) &B1, taille);  // allocate B in GPU RAM
cudaMalloc( (void **) &B2, taille);  // allocate B in GPU RAM
cudaMalloc( (void **) &idum, taillelong);
BSgpu<<<NbBlocs, NbThreads>>>(B1,B2,idum, N);
cudaMemcpy(A1, B1, taille, cudaMemcpyDeviceToHost); // B1 -> A1
cudaMemcpy(A2, B2, taille, cudaMemcpyDeviceToHost);
float gput=0;
for ( int n = 0; n < N; ++n )
 gput += fmax(K-A1[n]-A2[n],0.0f);</pre>
```

Notice the peculiar syntax to call BSgpu(). The modifiers NbBlocs, NbThreads influence the computing time in the GPU because they specify how the data are arranged in blocs and the number of threads.

Conclusion

We hope to have convinced the reader that computing financial assets by deterministic methods, in particular by solving PDE, PDI, PIDE can be a good choice: precision for sure, speed maybe, and a sound treatment of singularities if any. And also more flexible for calibration and greeks. Yet many pricing problems such as complex contracts with discrete dates, are hard to formulate in terms of partial differential equations.

In Computational Fluid Dynamics, it took many years to convince airplane manufactures to use variational methods instead of finite difference methods. The difficulty was in training engineers but the advantage was that an entire airplane could be discretized by an arbitrary mesh instead of the painful task of matching uniform blocks as needed by finite difference methods.

Here in finance the domain of integration is simple, usually $(0, L_1) \times ... \times (0, L_d)$ and so the plus of variational methods is not so much in the mesh rather than in the *optimal* mesh: a mesh where the points are where they are needed for the precision and for resolving singularities if any.

Parallelism continues to grow on the hardware side and certainly it is in favor of Monte-Carlo methods; variational methods can be parallelized as well, but it is complex and much harder to implement.

In the end, the method which performs the best ratio of speed over precision will win and it is only after several years of numerical experimentation that it will be known; meanwhile innovation and optimization of existing methods will go on: it is just the beginning!

Bibliography

- [1] YVES ACHDOU AND OLIVIER PIRONNEAU, Computational methods for option pricing. Vol. 30, Frontiers in Applied Mathematics, SIAM, 2005.
- [2] YVES ACHDOU AND OLIVIER PIRONNEAU, Handbook of Numerical Analysis, vol XV, Mathematical Modeling and Numerical Methods in Finance. P.G. Ciarlet A. Bensoussan, Q. Zhang ed. North Holland (2009)
- [3] YVES ACHDOU AND NICOLETTA TCHOU, Variational analysis for the Black and Scholes equation with stochastic volatility, M2AN Math. Model. Numer. Anal., vol 36, no 3, pp 373–395, (2002).
- [4] C. Albanese and M. Trovato. A Stochastic Volatility Model for Bermuda Swapsions and Callable SMC Swaps. (2005)
- [5] H. Albrecher, P. Mayer, W. Schoutens, and J. Tistaert. The little Heston Trap. Wilmott journal, 2007
- [6] AMEL BENTATA AND RAMA CONT, Forward equations for option prices in semimartingale models, forthcoming in Finance & Stochastics, 2009.
- [7] LEIF ANDERSEN AND JESPER ANDREASEN, Jump diffusion models: Volatility smile fitting and numerical methods for pricing, Review of Derivatives Research, 4 (2000), pp. 231–262.
- Andrew Ang AND Francis Longstaff, Systemic Sovereign Credit Risk: Lessons from the U.S. and Europe NBER No. 16982 2011. Working Paper April Also available at http://www.scribd.com/doc/55649615/7/MODELING-CDS-SPREADS-WITH-SYSTEMIC-RISK
- [9] E. AYACHE AND P. A. FORSYTH AND K. R. VETZAL. The Valuation of Convertible Bonds With Credit Risk. April 22, 2003
- [10] LOUIS BACHELIER Théorie de la spéculation, Annales scientifiques de l'Ecole normale supérieure, vol. 3, no 17, 1900.
- [11] G. BARLES, Convergence of numerical schemes for degenerate parabolic equations arising in finance. In L. C. G. Rogers and D. Talay, editors, Numerical Methods in Finance, pages 1-21. Cambridge University Press, Cambridge, 1997.
- [12] F. BERVOETS. Model Risk for Exotic Equity Options, Master Thesis, 2006, Delft University of Technology, Netherlands.
- [13] Damiano Brigo & Fabio Mercurio, Lognormal mixture dynamics and calibration to market volatility smiles, International Journal of Theoretical and Applied Finance, Vol. 5, No. 4, 427–446, 2002.
- [14] D. Brigo and F. Mercurio. Interest Rate Models Theory and Practice: With Smile, Inflation and Credit. Springer Finance, second edition, 2007.

[15] PETER CARR AND DILIP B. MADAN Option valuation using the fast Fourier transform, J. Comput. Finance, 61–73, 2,1998.

- [16] BIN CHEN LECH A. GRZELAK CORNELIS W. OOSTERLEE. Calibration of A Stochastic Interest Rate SAB. Quantitative Methods in Financial and Insurance Mathematics Lorentz Center, Leiden, the Netherlands Apirl 19, 2011
- [17] sc Clement, Lamberton, Pottier. Longstaff
- [18] RAMA CONT, NICOLAS LANTOS AND OLIVIER PIRONNEAU A reduced basis for option pricing. SIAM on mathematical Finance, vol. 2, pp 287-316, 2011.
- [19] RAMA CONT AND EKATERINA VOLTCHKOVA, Integro-differential equations for option prices in exponential Lévy models, CMAPX report R.I.547, Ecole Polytechnique (2004)
- [20] RAMA CONT AND PETER TANKOV Financial modelling with jump processes, Chapman and Hall, 2003.
- [21] RAMA CONT AND EKATERINA VOLTCHKOVA, A finite difference scheme for option pricing in jump diffusion and exponential Lévy models, SIAM J. Numer. Anal., Vol 43, 4, 1596– 1626, 2005.
- [22] JOHN COX Notes on option pricing I: Constant Elasticity of Variance diffusions, Working Paper Stanford University, 1975.
- [23] Cox, J., J. INGERSOLL AND S. Ross A theory of the term structure of interest rates. Econometrica, 53: 389-408. (1985)
- [24] S. Crépey: Calibration of the local volatility in a generalized Black-Scholes model using Tikhonov regularization. SIAM J. Math. Anal. 34(5), p1183-1206, 2003.
- [25] ALAIN DERVIEUX About the basic Methods. in Handbook of computational Fluid Dynamics. R. Peyret ed. Academci Press, p1-23, 1996.
- [26] BRUNO DUPIRE, Pricing and hedging with smiles, in Mathematics of Derivative Securities, M. Dempster and S. Pliska, eds., Cambridge University Press, 1997, pp. 103–111.
- [27] NICOLE EL KAROUI. Couverture des risques dans les marchés financiers. Cours de l'Ecole Polytechnique. (2003)
- [28] W. Farkas and N. Reich and C. Schwab Anisotropic Stable Lévy Copula Processes? Analytical and Numerical Aspects. ETH Research Report No. 2006-08 Zurich May 2006.
- [29] PAUL-LOUIS GEORGE AND HOUMAN BOROUCHAKI. Delaunay triangulation and me-shing. Editions Hermès, Paris, 1998. Application to finite elements, Translated from the 1997 French original P. J. Frey and Scott A. Canann.
- [30] GERSTNER, T AND GRIEBEL, M. Numerical Integration using Sparse Grids. Numer. Algorithms, 18:209-232, 1998.
- [31] Mike Giles Multilevel Monte Carlo path simulation. Operations Research 56 (3): 981?986. 2008.
- [32] PAUL GLASSERMAN, Monte Carlo Methods in Financial Engineering, Series: Stochastic Modelling and Applied Probability, Vol. 53, 2003.
- [33] F. Hecht, O. Pironneau, A. Le Hyaric and K. Otsuka The freefem++ documentation (2008). UPMC publications. See also www.freefem.org.
- [34] S.HESTON. A closed form solution for options with stochastic volatility with application to bond and currency options. Review with Financial Studies, pages 327–343, 1993.
- [35] J. Hull Options, Futures and Other Derivatives (5th ed.). Prentice Hall, Upper Saddle River, NJ. (2003).
- [36] J.C. Hull and A. White. The pricing of options on assets with stochastic volatilities. J. Finance, 42:281–300, 1987.
- [37] S. IKONEN AND J. TOIVANEN Efficient Numerical Methods for Pricing American Options under Stochastic Volatility, Numerical Methods for Partial Differential Equations, Volume 24, Issue 1, pp. 104-126, 2008.

- [38] S. IKONEN AND J. TOIVANEN Operator Splitting Methods for Pricing American Options under Stochastic Volatility, Numerische Mathematik, Volume 113, Number 2, pp. 299-324, 2009.
- [39] M. HINTERMUELLER, V. A. KOVTUNENKO AND K. KUNISCH Semi-smooth Newton methods for a class of unilaterally constrained variational problems Adv. in Math. Sci. and Appl., 14(2004), 513-535
- [40] KAZUFUMI ITO, AND KARL KUNISCH Parabolic variational inequalities: The Lagrange multiplier approach. Journal de Mathématiques Pures et Appliquées. Vol 85, Issue 3, March 2006, pp 415-449.
- [41] KENNETH R. JACKSONA, SEBASTIAN JAIMUNGALB, AND VLADIMIR SURKOVC Fourier Space Time-stepping for Option Pricing with Lévy Models. Journal of Computational Finance, Vol. 12, No. 2, pp. 1-29, 2008
- [42] LISHANG JIAND, MIN DAI Convergence of binomial Tree Method for American Option. Partial Differential Equations and their Applications, p106-108, 1999.
- [43] Mark S. Joshi More Mathematical Finance Pilot Whale Press Melbourne 2011.
- [44] D. LAMBERTON AND B. LAPEYRE. Introduction au calcul stochastique appliqué à la finance. Ellipses, 1997
- [45] ALAN LEWIS A simple option formula for general jump-diffusion and other exponential Lévy processes. available from http://www.optioncity.net, 2001
- [46] Jean Bertoin Lévy Processes, Cambridge University Press, Cambridge, 1996.
- [47] P-L. LIONS AND J-M. LASSERY Mean field games
- [48] R. LORD, F. FANG, F. BERVOETS, AND C.W. OOSTERLEE. A fast and accurate FFT-based method for pricing early-exercise options under Lévy processes.
- [49] Longstaff, Schwarz
- [50] SERGEI MIKHAILOV, ULRICH NOEGEL. Heston's Stochastic Volatility Model Implementation, Calibration and Some Extensions. Willmott Magazine, article 3, 2003.
- [51] ANA-MARIA MATACHE, TOBIAS VON PETERSDOFF AND CHRISTOPH SCHWAB, Fast deterministic pricing of Lévy driven assets, J.Mathematical Modelling and Numerical Analysis, Vol.38, 1, 37–72, 2004.
- [52] ROBERT C. MERTON Option pricing when underlying stock returns are discontinuous, J. Financ. Econ., Vol.3, 125–144, 1976.
- [53] B. Oksendal Stochastic Differential Equations. Springer (1998).
- [54] G. Pagès. Methodes de Mont-Carlo. Notes de cours Master 2. Université Pierre et Marie Curie, 2008.
- [55] OLIVIER PIRONNEAU Calibration of options on a reduced basis, Journal of Computational and Applied Mathematics, Vol. 232, 1, 139–147, 2009.
- [56] Bernard Lapeyre, Claude Martini and Agnes Sulem The premia consortium and software. http://www.premia.fr (2010).
- [57] W.H. Press, S.A. Teukolsky, W.T. Vettering and B.P. Flannery Numerical Recipes in C, 2nd edition, Cambridge University Press, 1992.
- [58] C. PRUD'HOMME, D. ROVAS, K. VEROY, Y. MADAY, A.T. PATERA, G. TURINICI. Reliable real-time solution of parametrized partial differential equations: Reduced-basis output bound methods. Journal of Fluid Engineering, 124(1):70-80, 2002.
- [59] W.H. Press, S.A. Teukolsky, W.T. Vettering and B.P. Flannery Numerical Recipes in C, 2nd edition, Cambridge University Press, 1992.
- [60] EKKEHARD W. SACHS AND MATTHIAS SCHU Reduced Order Models (POD) for calibration Problems in Finance, Proceedings of ENUMATH 2007, 361–368, 2008.
- [61] R. Rannacher

- [62] Richmeyer and Morton
- [63] M. SCHRODER Computing the Constant Elasticity of Variance option pricing formula, J. of Finance, Vol. 44, 1, 211-219, 1989.
- [64] S.A. SMOLYAK. Quadrature and interpolation formulas for tensor products of certain classes of functions. Dokl. Akad. Nauk. USSR 4: 240-243, 1963.
- [65] E. STEIN AND J. STEIN. Stock price distributions with stochastic volatility: an analytic approach. *The review of financial studies*, 4(4):727–752, 1991.
- [66] P. Tankov and E. Voltchkova. Jump-diffusion models: a practitioner's guide. (to appear (2009).
- [67] D. TALAY AND L. TUBARO Probabilistic Models for Non-linear PDE. Lecture notes in mathematics. Springer (1996).
- [68] PAUL WILMOTT, SAM HOWISON, AND JEFF DEWYNNE. The mathematics of financial derivatives. Cambridge University Press, Cambridge, 1995. A student introduction.
- [69] Xiaoye S. Li, J. W. Demmel and J. R. Gilbert: *The superLU library*, see http://crd.lbl.gov/~xiaoye/SuperLU).
- [70] XUAN LUO. Bermudan Swaption Hedging in Black-Karasinski Model. PhD. (2007)