Calibration of Stochastic Volatility Models using Particle Markov Chain Monte Carlo Methods

INTRODUCTION

Jonas Hallgren¹

¹Department of Mathematics KTH Royal Institute of Technology Stockholm, Sweden

> BFS 2012 June 21, 2012 Sydney, Australia

TABLE OF CONTENTS

INTRODUCTION

Financial Times Series

Model Proposal

PARAMETER ESTIMATION

Bayesian Inference

Parameter Simulation

Sequential Monte Carlo Methods

Filters and Smoothers

Monte Carlo Integration

Sequential Importance Sampling

Particle MCMC

Particle Marginal Metropolis Hastings Unbiased Parallel Metropolis Hastings

Simulations and Results

Estimations

Prediction

401471431431

LOGRETURNS

$$Y_k = \log\left(\frac{S_k}{S_{k-1}}\right)$$

MODEL PROPOSAL

$$Y_k = \beta e^{\frac{1}{2}X_k} u_k,\tag{1}$$

$$X_k = \alpha X_{k-1} + \sigma w_k, \tag{2}$$

$$(u_k, w_k) \sim \mathcal{N}(0, \Sigma),$$
 (3)

$$\Sigma = \begin{bmatrix} 1 & \rho \\ \rho & 1 \end{bmatrix} \tag{4}$$

BAYESIAN INFERENCE

Bayesian inference, view the parameter as a random variable Observation:

$$Y \mid \theta^* = \theta \sim p(y \mid \theta^* = \theta), \quad \theta^* \sim p(\theta)$$
 (5)

Parameter posterior distribution:

$$p(\theta \mid y) = \frac{p(y \mid \theta)p(\theta)}{\int_{\Theta} p(y \mid \theta')p(d\theta')} \propto p(y \mid \theta)p(\theta)$$
 (6)

Example:

$$p(\beta \mid \alpha, \sigma, \rho, x_{0:n}, y_{0:n}) \propto p(\beta, \alpha, \sigma, \rho, x_{0:n}, y_{0:n})$$
 (7)

Posterior for β

$$p(\beta|\alpha, \sigma, \rho, x_{0:n}, y_{0:n}) \propto p(\beta, \alpha, \sigma, \rho, x_{0:n}, y_{0:n})$$

$$= p(x_{0:n}, y_{0:n}|\beta, \alpha, \rho, \sigma)p(\beta)p(\alpha, \rho, \sigma)$$

$$\propto p(x_{0:n}, y_{0:n}|\beta, \alpha, \rho, \sigma)p(\beta)$$

$$= p(x_n, y_n|\beta, \alpha, \rho, \sigma, x_{0:n-1}, y_{0:n-1})$$

$$\times p(x_{0:n-1}, y_{0:n-1}|\beta, \alpha, \rho, \sigma)p(\beta)$$

$$= p(\beta)p(y_0, x_0|\beta, \alpha, \rho, \sigma)$$

$$\times \prod_{k=1}^{n} p(x_k, y_k|\beta, \alpha, \rho, \sigma, x_{k-1})$$

$$(8)$$

$$(9)$$

$$\times p(x_{0:n}, y_{0:n}, y_{$$

Posterior for β

$$p(x,y) = \frac{1}{|\beta|\sigma 2\pi \sqrt{1-\rho^2}}$$

$$\times \exp\left(-\frac{\left[\left(\frac{y}{\beta e^{\frac{1}{2}x}}\right)^2 + \left(\frac{x-\alpha x_{k-1}}{\sigma}\right)^2 - 2\rho \frac{y(x-\alpha x_{k-1})}{\sigma \beta e^{\frac{1}{2}x}}\right]}{2(1-\rho^2)} - \frac{1}{2}x\right)$$

PRIOR SELECTION

INTRODUCTION

$$p(\beta) = \frac{1}{\beta^2} \tag{14}$$

$$p(\alpha) = (\alpha + 1)^{\delta - 1} (1 - \alpha)^{\gamma - 1} \tag{15}$$

$$p(\rho) = \frac{1}{2} \tag{16}$$

$$p(\sigma) = \frac{1}{\sigma^2 \sigma^{2(t/2-1)}} e^{-\frac{1}{2\sigma^2} \tilde{S}_0}$$
 (17)

Example:

$$p(\beta \mid \alpha, \sigma, \rho, x_{0:n}, y_{0:n}) \propto p(x_{0:n}, y_{0:n} \mid \alpha, \beta, \rho, \sigma) p(\beta)$$
 (18)

INTRODUCTION

IDEA

► Simulate the parameters from the posterior distributions!

THE GIBBS SAMPLER ¹

- 1. For the first iteration choose $\xi^{(0)} = \{x_{0:n}^{(0)}, \theta^{(0)}\}$ arbitrarily
- 2. For k = 1, 2, ..., N, draw random samples

2.1
$$x_{0:n}^{(k)} \sim p_X(\cdot \mid \theta^{(k-1)}, y_{0:n})$$

2.2 $\theta_1^{(k)} \sim p_X(\cdot \mid x_{0:n}^{(k)}, \theta^{(k-1)}, y_{0:n})$
 \vdots
 $\theta_D^{(k)} \sim p_X(\cdot \mid x_{0:n}^{(k)}, \theta_1^{(k)}, \theta_2^{(k)}, \dots, \theta_D^{(k-1)}, y_{0:n})$

Now as N tend to infinity, the sequence $\{\xi^{(k)}\}_{k=0}^N$ will have p_X as its stationary distribution.

New problem: How do we sample θ and x?

METROPOLIS-HASTINGS SAMPLER²

Choose θ_0 arbitrarily, then for k = 1, ..., N

- 1. Sample $\theta^* \sim q(\cdot \mid \theta^{(k)})$
- 2. With probability

$$1 \wedge \frac{p(\theta^*)q(\theta^{(k)} \mid \theta^*)}{p(\theta^{(k)})q(\theta^* \mid \theta^{(k)})} \tag{19}$$

set $\theta^{(k+1)} = \theta^*$, otherwise set $\theta^{(k+1)} = \theta^{(k)}$

²Metropolis et. al. (1953), Hastings (1970)

SEQUENTIAL MONTE CARLO (PARTICLE FILTER)

$$\phi_k \triangleq p(x_k \mid y_{0:k}) \tag{20}$$

Propose

$$\phi_{k+1}(\tilde{\xi}) = \frac{\int l_k(\xi, \tilde{\xi}) \phi_k(\xi) d\xi}{\int \phi_k(\xi) \int l_k(\xi, \tilde{\xi}) d\tilde{\xi} d\xi}$$
(21)

In our setting:

$$\phi_{k+1} = p(x_{k+1}, y_{0:k+1})/p(y_{0:k+1})$$

$$\propto \int p(y_{k+1} \mid x_{k+1}, x_k, y_{0:k})$$

$$\times p(x_{k+1} \mid x_k, y_{0:k})p(x_k, y_{0:k}) dx_k$$

$$= \int p(y_{k+1} \mid x_{k:k+1})p(x_{k+1} \mid x_k)p(x_k \mid y_{0:k})p(y_{0:k}) dx_k$$

$$= \int p(y_{k+1} \mid x_{k:k+1})p(x_{k+1} \mid x_k)\phi_k p(y_{0:k}) dx_k$$

$$= \int G(y_{k+1} \mid x_{k:k+1})Q(x_{k+1} \mid x_k)\phi_k p(y_{0:k}) dx_k$$

$$= \int G(y_{k+1} \mid x_{k:k+1})Q(x_{k+1} \mid x_k)\phi_k p(y_{0:k}) dx_k$$
(25)

(26)

SUMMARIZED

Filter:

$$\phi_{k+1} = \frac{\int G(y_{k+1} \mid x_{k:k+1}) Q(x_{k+1} \mid x_k) \phi_k \, dx_k}{\int \int G(y_{k+1} \mid x_{k:k+1}) Q(x_{k+1} \mid x_k) \phi_k \, dx_k \, dx_{k+1}}$$
(27)

Smoother:

$$\phi_{0:k+1|k+1} = p(x_{0:k+1} \mid y_{0:k+1})$$

$$= \frac{\int G(y_{k+1} \mid x_{k:k+1}) Q(x_{k+1} \mid x_k) \phi_{0:k|k} dx_{0:k}}{\int \int G(y_{k+1} \mid x_{k:k+1}) Q(x_{k+1} \mid x_k) \phi_{0:k|k} dx_{0:k} dx_{0:k+1}}$$
(28)

MONTE CARLO INTEGRATION

We want to evaluate:

INTRODUCTION

$$\mu(f) = \int f(x) \frac{d\mu}{d\nu}(x) \,\nu(dx) \tag{29}$$

We use the estimate:

$$N^{-1} \sum_{j=1}^{N} f(\xi^{j}) \frac{d\mu}{d\nu} (\xi^{j}) \xrightarrow[N \to \infty]{a.s.} \mu(f)$$
 (30)

- 1. Sampling: for k = 0, 1, ...Draw $\tilde{\xi}_{k+1}^1, ..., \tilde{\xi}_{k+1}^N \mid \tilde{\xi}_{0:k}^1, ..., \tilde{\xi}_{0:k}^N$ 1.1 Compute the importance weights
 - $\omega_{k+1}^j = \omega_k^j g_{k+1}(\tilde{\xi}_{k+1}^j) \tag{31}$
- 2. Resampling: Draw *N* particles from the *N*-sized population where the probability of selecting particle *j* is

$$\frac{\omega_{k+1}^j}{\sum_{s}^N \omega_{k+1}^s} \tag{32}$$

3. Update the trajectory: Copy the resampled particles trajectories and replace the ones we discarded.

EXAMPLE

INTRODUCTION

- ► Object: Model the price
- ► Need parameters
 - ► Need *X* trajectories

Which we now have!

$$Y_k = \beta e^{\frac{1}{2}X_k} u_k, \tag{33}$$

$$X_k = \alpha X_{k-1} + \sigma w_k, \tag{34}$$

$$(u_k, w_k) \sim \mathcal{N}(0, \Sigma),$$
 (35)

$$\Sigma = \begin{bmatrix} 1 & \rho \\ \rho & 1 \end{bmatrix} \tag{36}$$

THE GIBBS SAMPLER

- 1. For the first iteration choose $\xi^{(0)} = \{x_{0:n}^{(0)}, \theta^{(0)}\}$ arbitrarily
- 2. For k = 1, 2, ..., N, draw random samples

2.1
$$x_{0:n}^{(k)} \sim p_X(\cdot \mid \theta^{(k-1)}, y_{0:n})$$

2.2 $\theta_1^{(k)} \sim p_X(\cdot \mid x_{0:n}^{(k)}, \theta^{(k-1)}, y_{0:n})$
 \vdots
 $\theta_D^{(k)} \sim p_X(\cdot \mid x_{0:n}^{(k)}, \theta_1^{(k)}, \theta_2^{(k)}, \dots, \theta_D^{(k-1)}, y_{0:n})$

Now as N tend to infinity, the sequence $\{\xi^{(k)}\}_{k=0}^N$ will have p_X as its stationary distribution

INTRODUCTION

INTRODUCTION

Financial Times Series Model Proposal

PARAMETER ESTIMATION

Bayesian Inference Parameter Simulation

Sequential Monte Carlo Methods

Filters and Smoothers Monte Carlo Integration

Sequential Importance Sampling

Particle MCMC

Particle Marginal Metropolis Hastings Unbiased Parallel Metropolis Hastings

Simulations and Results

Estimations

Prediction

METROPOLIS-HASTINGS SAMPLER ²

Choose θ_0 arbitrarily, then for k = 1, ..., N

- 1. Sample $\theta^* \sim q(\cdot \mid \theta^{(k)})$
- 2. With probability

$$1 \wedge \frac{p(\theta^*)q(\theta^{(k)} \mid \theta^*)}{p(\theta^{(k)})q(\theta^* \mid \theta^{(k)})} \tag{19}$$

set $\theta^{(k+1)} = \theta^*$, otherwise set $\theta^{(k+1)} = \theta^{(k)}$

²Metropolis et. al. (1953), Hastings (1970)

PARTICLE MARGINAL METROPOLIS HASTINGS ³

- 1. Initialization, k = 0
 - 1.1 Set θ_0 arbitrarily
 - 1.2 Run an SMC algorithm targeting $p_{\theta^{(0)}}(x_{1:T}|y_{1:T})$, sample our first trajectory of particles $\tilde{\xi}_{1:T}^{(0)} \sim \hat{p}_{\theta^{(0)}}(\cdot|y_{1:T})$ and denote the marginal likelihood by \hat{p}_{θ_0}
- 2. For iteration $k \ge 1$
 - 2.1 Sample $\theta^* \sim q(\cdot \mid \theta_{k-1})$
 - 2.2 Run an SMC algorithm targeting $p_{\theta^*}(x_{1:T} \mid y_{1:T})$, sample the trajectory of particles as in 1.2
 - 2.3 With probability

$$1 \wedge \frac{\hat{p}_{\theta^*}(y_{1:T})p(\theta^*)q(\theta_{k-1} \mid \theta^*)}{\hat{p}_{\theta_{k-1}}(y_{1:T})p(\theta_{k-1})q(\theta^* \mid \theta_{k-1})}$$
(37)

put
$$\theta_k = \theta^*, \xi_{1:T}^{(k)} = \xi_{1:T}^*$$
, and $p_{\theta_k}(y_{1:T}) = p_{\theta^*}$

³Andrieu et. al. (2010)

Unbiased Parallel Metropolis Hastings

Choose θ_0^m arbitrarily, then for k = 1, ..., N

- 1. For each of the *C* cores (where $\theta^{(k)} = \theta_k^m$):
 - 1.1 Sample $\theta^* \sim q(\cdot \mid \theta^{(k)})$
 - 1.2 With probability

$$1 \wedge \frac{p(\theta^*)q(\theta^{(k)} \mid \theta^*)}{p(\theta^{(k)})q(\theta^* \mid \theta^{(k)})} \tag{38}$$

set
$$\theta^{(k+1)} = \theta^*$$
, otherwise set $\theta^{(k+1)} = \theta^{(k)}$

2. Iterate through the C cores, take the first accepted sample and put $\theta^m_{k+\gamma}$ equal to it. Put $\theta^m_{k:k+\gamma-1} = \theta^m_k$. Throw away all samples after that. If no sample is accepted, $\theta^m_{k:C} = \theta^m_k$

Unbiased Parallel Metropolis Hastings

- ► Roughly (Acceptance rate)⁻¹ times faster as numbers of cores grow large
- ► Easy to implement

MODEL PROPOSAL

$$Y_k = \beta e^{\frac{1}{2}X_k} u_k, \tag{1}$$

$$X_k = \alpha X_{k-1} + \sigma w_k, \tag{2}$$

$$(u_k, w_k) \sim \mathcal{N}(0, \Sigma),$$
 (3)

$$\Sigma = \begin{bmatrix} 1 & \rho \\ \rho & 1 \end{bmatrix} \tag{4}$$

ESTIMATES FOR GBP/USD DATA

SIMULATION OF S&P500

Dataset	Model	RMSE (10^{-3})
GBP/USD	SVOL	11.706
GBP/USD	$SVOL_{\rho=0}$	11.714
BIDU	SVOL	20.188
BIDU	$SVOL_{\rho=0}$	20.232
S&P500	SVOL	252.94
S&P500	$SVOL_{\rho=0}$	252.93
XBC/USD	SVOL	5.5762
XBC/USD	$SVOL_{\rho=0}$	5.5920

jonas@math.kth.se
http://www.math.kth.se/~jhallg/

