Stochastic Control of Optimal Trade Order Execution

Ashwin Rao

ICME, Stanford University

January 30, 2019

Overview

- 1 Order Book and Price Impact
- 2 Definition of Optimal Trade Order Execution Problem
- 3 Simple Models, leading to Analytical Solutions
- Real-World Considerations, Extensions, Reinforcement Learning

Trading Order Book

Basics of Trading Order Book

- Buyers/Sellers express their intent to trade by submitting bids/asks
- These are Limit Orders (LO) with a size and price
- Order Book (OB) aggregates order sizes for each unique price
- So we can represent with two sorted lists of (Price, Size) pairs

Bids:
$$[(P_i^{(b)}, N_i^{(b)}) | 1 \le i \le m], P_i^{(b)} > P_j^{(b)}$$
 for $i < j$
Asks: $[(P_i^{(a)}, N_i^{(a)}) | 1 \le i \le n], P_i^{(a)} < P_j^{(a)}$ for $i < j$

- We call $P_1^{(b)}$ as simply Bid, $P_1^{(a)}$ as Ask, $\frac{P_1^{(a)} + P_1^{(b)}}{2}$ as Mid
- ullet We call $P_1^{(a)}$ $P_1^{(b)}$ as Spread, $P_n^{(a)}$ $P_m^{(b)}$ as Market Depth
- A new Sell LO (P, N) such that $P = P_i^{(b)}$ for some $1 \le i \le n$ will remove $\min(N, N_i^{(b)})$ from the existing LO (likewise for new Buy LO)
- A new LO not matching any current LO Price (of the opposite side) will simply be added to the OB

Price Impact and Order Book Dynamics

A Sell Market Order N will remove the best bid prices on the OB

Removal:
$$[(P_i^{(b)}, \min(N_i^{(b)}, \max(0, N - \sum_{j=1}^{i-1} N_j^{(b)}))) \mid 1 \le i \le m]$$

A Buy Market Order N will remove the best ask prices on the OB

Removal:
$$[(P_i^{(a)}, \min(N_i^{(a)}, \max(0, N - \sum_{j=1}^{i-1} N_j^{(a)}))) | 1 \le i \le n]$$

- A large-sized MO often results in a big Spread which could soon be replenished by new LOs, potentially from either side
- So a large-sized MO moves the Bid/Ask/Mid (Price Impact of MO)
- Subsequent Replenishment activity is part of Order Book Dynamics
- Models for Order Book Dynamics can be quite complex
- We will cover a few simple Models in this lecture

Optimal Trade Order Execution Problem

- ullet The task is to sell a large number N of shares
- We are allowed to trade in T discrete time steps
- We are only allowed to submit Market Orders
- We consider both Temporary and Permanent Price Impact
- For simplicity, we consider a model of just the Bid Price Dynamics
- Goal is to maximize Expected Total Utility of Sales Proceeds
- By breaking N into appropriate chunks (timed appropriately)
- If we sell too fast, we are likely to get poor prices
- If we sell too slow, we risk running out of time
- Selling slowly also leads to more uncertain proceeds (lower Utility)
- This is a Dynamic Optimization problem
- We can model this problem as a Markov Decision Process (MDP)

Problem Notation

- Time steps indexed by t = 1, ..., T
- P_t denotes Bid Price at start of time step t
- ullet N_t denotes number of shares sold in time step t
- $R_t = N \sum_{i=1}^{t-1} N_i$ = shares remaining to be sold at start of time step t
- Note that $R_1 = N, N_T = R_T$
- Price Dynamics given by:

$$P_{t+1} = f_t(P_t, N_t, \epsilon_t)$$

where $f_t(\cdot)$ is an arbitrary function incorporating:

- Permanent Price Impact of selling N_t shares
- Impact-independent market-movement of Bid Price over time step t
- \bullet ϵ_t denotes source of randomness in Bid Price market-movement
- Sales Proceeds in time step t defined as:

$$N_t \cdot Q_t = N_t \cdot (P_t - g_t(P_t, N_t))$$

where $g_t(\cdot)$ is an arbitrary func representing Temporary Price Impact

• Utility of Sales Proceeds function denoted as $U(\cdot)$

Markov Decision Process (MDP) Formulation

- Order of MDP activity in each time step $1 \le t \le T$:
 - Observe $State := (t, P_t, R_t)$
 - Perform $Action := N_t$
 - Receive Reward := $U(N_t \cdot Q_t) = U(N_t \cdot (P_t g_t(P_t, N_t)))$
 - Experience Price Dynamics $P_{t+1} = f_t(P_t, N_t, \epsilon_t)$
- Goal is to find a Policy $\pi^*(t, P_t, R_t) = N_t$ that maximizes:

$$\mathbb{E}[\sum_{t=1}^T \gamma^t \cdot U(N_t \cdot Q_t)]$$
 where γ is MDP discount factor

A Simple Linear Impact Model with No Risk-Aversion

- We consider a simple model with Linear Price Impact
- N, N_t, P_t are all continuous-valued $(\in \mathbb{R})$
- In particular, we allow N_t to be possibly negative (unconstrained)
- Price Dynamics: $P_{t+1} = P_t \alpha N_t + \epsilon_t$ where $\alpha \in \mathbb{R}^+$
- ϵ_t is i.i.d. with $\mathbb{E}[\epsilon_t|N_t,P_t]=0$
- So, Permanent Price Impact is αN_t
- Temporary Price Impact given by βN_t , so $Q_t = P_t \beta N_t \ (\beta \in \mathbb{R}^+)$
- Utility function $U(\cdot)$ is the identity function, i.e., no Risk-Aversion
- MDP Discount factor $\gamma = 1$
- This is an unrealistic model, but solving this gives plenty of intuition
- Approach: Define Optimal Value Function & invoke Bellman Equation

Optimal Value Function and Bellman Equation

• Denote Value Function for policy π as:

$$V^{\pi}(t, P_t, R_t) = \mathbb{E}_{\pi} \left[\sum_{t=1}^{T} N_t (P_t - \beta N_t) | (t, P_t, R_t) \right]$$

- Denote Optimal Value Function as $V^*(t, P_t, R_t) = max_{\pi}V^{\pi}(t, P_t, R_t)$
- Optimal Value Function satisfies the Bellman Equation ($\forall 1 \le t < T$):

$$V^*(t, P_t, R_t) = \max_{N_t} (N_t(P_t - \beta N_t) + \mathbb{E}[V^*(t+1, P_{t+1}, R_{t+1})])$$

Note:
$$V^*(T, P_T, R_T) = R_T(P_T - \beta R_T)$$

• From the above, we can infer $V^*(T-1,P_{T-1},R_{T-1})$ as:

$$\max_{N_{T-1}} \{ N_{T-1}(P_{T-1} - \beta N_{T-1}) + \mathbb{E}[R_T(P_T - \beta R_T)] \}$$

$$= \max_{N_{T-1}} \{ N_{T-1}(P_{T-1} - \beta N_{T-1}) + \mathbb{E}[(R_{T-1} - N_{T-1})(P_T - \beta(R_{T-1} - N_{T-1})) \}$$

$$= \max_{N_{T-1}} \{ N_{T-1}(P_{T-1} - \beta N_{T-1}) + (R_{T-1} - N_{T-1})(P_{T-1} - \alpha N_{T-1} - \beta (R_{T-1} - N_{T-1})) \}$$

Optimal Policy and Optimal Value Function

• Differentiating this expression w.r.t. N_{T-1} and setting to 0 gives:

$$2N_{T-1}^*(\alpha-2\beta)-R_{T-1}(\alpha-2\beta)=0 \Rightarrow N_{T-1}^*=\frac{R_{T-1}}{2}$$

• Substitute N_{T-1}^* in the expression for $V^*(T-1, P_{T-1}, R_{T-1})$:

$$V^*(T-1, P_{T-1}, R_{T-1}) = R_{T-1}P_{T-1} - R_{T-1}^2(\frac{\alpha + 2\beta}{4})$$

Continuing backwards in time in this manner gives:

$$N_{t}^{*} = \frac{R_{t}}{T - t + 1}$$

$$V^{*}(t, P_{t}, R_{t}) = R_{t}P_{t} - \frac{R_{t}^{2}}{2} \left(\frac{2\beta + (T - t)\alpha}{T - t + 1}\right)$$

Interpreting the solution

- Rolling forward in time, we see that $N_t^* = \frac{N}{T}$, i.e., uniformly split
- Hence, Optimal Policy is a constant (independent of State)
- Uniform split makes intuitive sense because Price Impact and Market Movement are both linear and additive, and don't interact
- Essentially equivalent to minimizing $\sum_{t=1}^{T} N_t^2$ with $\sum_{t=1}^{T} N_t = N$
- Optimal Expected Total Sale Proceeds = $NP_1 \frac{N^2}{2}(\alpha + \frac{2\beta \alpha}{T})$
- So, Implementation Shortfall from Price Impact is $\frac{N^2}{2}(\alpha + \frac{2\beta \alpha}{T})$
- Note that Implementation Shortfall is non-zero $(\frac{\alpha N^2}{2})$ when $T \to \infty$
- ullet This is because we assumed non-zero *Permanent Price Impact* (lpha
 eq 0)
- If Price Impact were purely temporary (i.e., Price fully snapped back), Implementation Shortfall would be zero when $T \to \infty$

Models in Bertsimas-Lo paper

- Bertsimas-Lo was the first paper on Optimal Trade Order Execution
- They assumed no risk-aversion, i.e. identity Utility function
- The first model in their paper is a special case of our simple Linear Impact model, with fully Permanent Impact (i.e., $\alpha = \beta$)
- Next, Betsimas-Lo extended the Linear Permanent Impact model
- ullet To include dependence on Serially-Correlated Variable X_t

$$P_{t+1} = P_t - \left(\alpha N_t + \theta X_t\right) + \epsilon_t, X_{t+1} = \rho X_t + \eta_t, Q_t = P_t - \left(\alpha N_t + \theta X_t\right)$$

- ullet ϵ_t and η_t are i.i.d. (and mutually independent) with mean zero
- ullet X_t can be thought of as market factor affecting P_t linearly
- Bellman Equation on Optimal VF and same approach as before yields:

$$N_t^* = \frac{R_t}{T - t + 1} + h(t, \alpha, \theta, \rho) X_t$$

$$V^*(t, P_t, R_t, X_t) = R_t P_t + \text{quadratic in } (R_t, X_t) + \text{constant}$$

ullet Seral-correlation predictability ($ho \neq 0$) alters uniform-split strategy

A more Realistic Model: LPT Price Impact

- Next, Bertsimas-Lo present a more realistic model called "LPT"
- Linear-Percentage Temporary Price Impact model features:
 - \bullet Geometric random walk: consistent with real data, & avoids prices ≤ 0
 - % Price Impact $\frac{g_t(P_t, N_t)}{P_t}$ doesn't depend on P_t (validated by real data)
 - Purely Temporary Price Impact

$$P_{t+1} = P_t e^{Z_t}, X_{t+1} = \rho X_t + \eta_t, Q_t = P_t (1 - \alpha N_t - \theta X_t)$$

- Z_t is a random variable with mean μ_Z and variance σ_Z^2
- With the same derivation as before, we get the solution:

$$S_t^* = c_t^{(1)} + c_t^{(2)} R_t + c_t^{(3)} X_t$$

$$V^{*}(t, P_{t}, R_{t}, X_{t}) = e^{\mu_{Z} + \frac{\sigma_{Z}^{2}}{2}} \cdot P_{t} \cdot (c_{t}^{(4)} + c_{t}^{(5)} R_{t} + c_{t}^{(6)} X_{t} + c_{t}^{(7)} R_{t}^{2} + c_{t}^{(8)} X_{t}^{2} + c_{t}^{(9)} R_{t} X_{t})$$

• $c_t^{(k)}, 1 \le k \le 9$ are independent of P_t, R_t, X_t

Incorporating Risk-Aversion/Utility of Proceeds

- For analytical tractability, Bertsimas-Lo ignored Risk-Aversion
- But one is typically wary of Risk of Uncertain Proceeds
- We'd trade some (Expected) Proceeds for lower Variance of Proceeds
- Almgren-Chriss work in this Risk-Aversion framework
- ullet They consider our simple linear model maximizing $E[Y] \lambda Var[Y]$
- Where Y is the total (uncertain) proceeds $\sum_{i=1}^{T} N_i Q_i$
- ullet λ controls the degree of risk-aversion and hence, the trajectory of N_t^*
- $\lambda = 0$ leads to uniform split strategy $N_t^* = \frac{N}{T}$
- The other extreme is to minimize Var[Y] which yields $N_1^* = N$
- ullet Almgren-Chriss derive *Efficient Frontier* and solutions for specific $U(\cdot)$
- Much like classical Portfolio Optimization problems

Real-world Optimal Trade Order Execution (& Extensions)

- ullet Arbitrary Price Dynamics $f_t(\cdot)$ and Temporary Price Impact $g_t(\cdot)$
- Non-stationarity/non-linear dynamics/impact require (Numerical) DP
- Frictions: Discrete Prices/Sizes, Constraints on Prices/Sizes, Fees
- Large State space to incorporate various external factors in the State
- Need to utilize methods in Approximate Dynamic Programming
- And if model is unknown/to be learnt, Reinforcement Learning
- This problem can be extended in two important ways:
 - State is Complete Order Book (Model of Order Book Dynamics)
 - Optimal Execution of a Portfolio (Cross-Asset Impact Modeling)
- Can this be combined with Portfolio Optimization problem?
- Can we exploit recent advances in Deep Reinforcement Learning?
- Exciting area for Future Research as well as Engineering Design