Heston Stochastic Local Volatility Model

Klaus Spanderen¹

R/Finance 2016 University of Illinois, Chicago May 20-21, 2016

¹Joint work with Johannes Göttker-Schnetmann

Motivation

Combine two of the most popular option pricing models, the Local Volatility model with $x = \ln S_t$

$$dx_t = \left(r_t - q_t - \frac{\sigma_{LV}^2(x_t, t)}{2}\right) dt + \sigma_{LV}(x_t, t) dW_t$$

and the Heston Stochastic Volatility model

$$dx_t = \left(r_t - q_t - \frac{\nu_t}{2}\right) dt + \sqrt{\nu_t} dW_t^x$$

$$d\nu_t = \kappa \left(\theta - \nu_t\right) dt + \sigma \sqrt{\nu_t} dW_t^{\nu}$$

$$\rho dt = dW_t^{\nu} dW_t^{x}$$

to control the forward volatility dynamics and the calibration error.

Model Definition

Add leverage function $L(S_t, t)$ and mixing factor η to the Heston model:

$$dx_{t} = \left(r_{t} - q_{t} - \frac{L^{2}(x_{t}, t)}{2}\nu_{t}\right)dt + L(x_{t}, t)\sqrt{\nu_{t}}dW_{t}^{x}$$

$$d\nu_{t} = \kappa\left(\theta - \nu_{t}\right)dt + \eta\sigma\sqrt{\nu_{t}}dW_{t}^{\nu}$$

$$\rho dt = dW_{t}^{\nu}dW_{t}^{x}$$

Leverage $L(x_t, t)$ is given by probability density $p(x_t, \nu, t)$ and

$$L(x_t,t) = \frac{\sigma_{LV}(x_t,t)}{\sqrt{\mathbb{E}[\nu_t|x=x_t]}} = \sigma_{LV}(x_t,t)\sqrt{\frac{\int_{\mathbb{R}^+} p(x_t,\nu,t)d\nu}{\int_{\mathbb{R}^+} \nu p(x_t,\nu,t)d\nu}}$$

Mixing factor η tunes between stochastic and local volatility

Package RHestonSLV: Calibration and Pricing

Calibration:

- Calculate Heston parameters $\{\kappa, \theta, \sigma, \rho, v_{t=0}\}$ and $\sigma_{LV}(x_t, t)$
- Compute $p(x_t, \nu, t)$ either by Monte-Carlo or PDE to get to the leverage function $L_t(x_t, t)$
- Infer the mixing factor η from prices of exotic options

Package HestonSLV

- ✓ Monte-Carlo and PDE calibration
- Pricing of vanillas and exotic options like double-no-touch barriers
- Implementation is based on QuantLib, www.quantlib.org

Cheat Sheet: Link between SDE and PDE

Starting point is a linear, multidimensional SDE of the form:

$$d\mathbf{x}_t = \boldsymbol{\mu}(\mathbf{x}_t, t)dt + \boldsymbol{\sigma}(\mathbf{x}_t, t)d\mathbf{W}_t$$

Feynman-Kac: the price of a derivative $u(\mathbf{x}_t, t)$ with boundary condition $u(\mathbf{x}_T, T)$ at maturity T is given by:

$$\partial_t u + \sum_{k=1}^n \mu_i \partial_{x_k} u + \frac{1}{2} \sum_{k,l=1}^n \left(\sigma \sigma^T \right)_{kl} \partial_{x_k} \partial_{x_l} u - ru = 0$$

Fokker-Planck: the time evolution of the probability density function $p(\mathbf{x}_t, t)$ with the initial condition $p(\mathbf{x}, t = 0) = \delta(\mathbf{x} - \mathbf{x_0})$ is given by:

$$\partial_{t} p = -\sum_{k=1}^{n} \partial_{x_{k}} \left[\mu_{i} p \right] + \frac{1}{2} \sum_{k,l=1}^{n} \partial_{x_{k}} \partial_{x_{l}} \left[\left(\sigma \sigma^{T} \right)_{kl} p \right]$$

Fokker-Planck Forward Equation

The corresponding Fokker-Planck equation for the probability density $p: \mathbb{R} \times \mathbb{R}_{\geq 0} \times \mathbb{R}_{\geq 0} \to \mathbb{R}_{\geq 0}, (x, \nu, t) \mapsto p(x, \nu, t)$ is:

$$\partial_{t} p = \frac{1}{2} \partial_{x}^{2} \left[L^{2} \nu p \right] + \frac{1}{2} \eta^{2} \sigma^{2} \partial_{\nu}^{2} \left[\nu p \right] + \eta \sigma \rho \partial_{x} \partial_{\nu} \left[L \nu p \right]$$
$$- \partial_{x} \left[\left(r - q - \frac{1}{2} L^{2} \nu \right) p \right] - \partial_{\nu} \left[\kappa \left(\theta - \nu \right) p \right]$$

Numerical solution of the PDE is cumbersome due to difficult boundary conditions and the δ -distribution as the initial condition.

PDE can be efficiently solved by using operator splitting schemes, preferable the modified Craig-Sneyd scheme.

Calibration: Fokker-Planck Forward Equation

- ✓ Zero-Flux boundary condition for $\nu = \{\nu_{\textit{min}}, \nu_{\textit{max}}\}$
- ✓ Reformulate PDE in terms of $q = \nu^{1 \frac{2\kappa\theta}{\sigma^2}}$ or $z = \ln \nu$ if the Feller constraint is violated
- ✓ Prediction-Correction step for $L(x_{t+\Delta t}, t + \Delta t)$
- ✓ Non-uniform grids are a key factor for success
- ✓ Includes adaptive time step size and grid boundaries to allow for rapid changes of the shape of $p(x_t, \nu, t)$ for small t
- ✓ Semi-analytical approximations of initial δ -distribution for small t

Corresponding Feynman-Kac backward PDE is much easier to solve.

Cruise Control: Feller Constraint Violated

Calibration: Monte-Carlo Simulation

The quadratic exponential discretization can be adapted to simulate the Heston SLV model efficiently.

Reminder:
$$L(x_t, t) = \frac{\sigma_{LV}(x_t, t)}{\sqrt{\mathbb{E}[\nu_t | x = x_t]}}$$

- Simulate the next time step for all calibration paths
- ② Define set of *n* bins $b_i = \{x_t^i, x_t^i + \Delta x_t^i\}$ and assign paths to bins
- **3** Calculate expectation value $e_i = \mathbb{E}[\nu_t | x \in b_i]$ over all paths in b_i
- **⑤** $t \leftarrow t + \Delta t$ and goto **⑥**

Advice: Use Quasi-Monte-Carlo simulations with Brownian bridges.

Calibration: Test Bed

Motivation: Set-up extreme test case for the SLV calibration

- Local Volatility: $\sigma_{LV}(x,t) \equiv 30\%$
- Heston parameters:

$$S_0 = 100, \nu_0 = 0.09, \kappa = 1.0, \theta = 0.06, \sigma = 0.4, \rho = -75\%$$

- Feller condition is violated with $\frac{2\kappa\theta}{\sigma^2}=0.75$
- Implied volatility surface of the Heston model and the Local Volatility model differ significantly.

Calibration: Fokker-Planck PDE vs Monte-Carlo

Calibration Sanity Check: Round-Trip Error for Vanillas

Case Study: Delta of Vanilla Option

Vanilla Put Option: 3y maturity, $S_0=100$, strike=100

Choose the Forward Volatility Skew Dynamics

Interpolate between the Local and the Heston skew dynamics by tuning η between 0 and 1.

Case Study: Barrier Option Prices

DOP Barrier Option: 3y maturity, S_0 =100, strike=100

Barrier Option Pricing Local Vol vs SLV

Case Study: Delta of Barrier Options

DOP Barrier Option: 3y maturity, $S_0=100$, strike=100

Case Study: Double-No-Touch Options

Knock-Out Double-No-Touch Option: 1y maturity, S_0 =100

Summary: Heston Stochastic Local Volatility

- RHestonSLV: A package for the Heston Stochastic Local Volatility Model
- Monte-Carlo Calibration
- Calibration via Fokker-Planck Forward Equation
- Supports pricing of vanillas and exotic options
- Implementation is based on QuantLib 1.8 and Rcpp
- Package source code including all examples shown is on github https://github.com/klausspanderen/RHestonSLV

Literature

K.J. in t'Hout and S. Foulon.

ADI Finite Difference Schemes for Option Pricing in the Heston Model with Correlation.

International Journal of Numerical Analysis and Modeling, 7(2):303–320, 2010.

Y. Tian, Z. Zhu, G. Lee, F. Klebaner and K. Hamza. Calibrating and Pricing with a Stochastic-Local Volatility Model. http://ssrn.com/abstract=2182411.

A. Stoep, L. Grzelak and C. Oosterlee,.
The Heston Stochastic-Local Volatility Model: Efficient Monte Carlo Simulation.

http://papers.ssrn.com/abstract_id=2278122.