Towards Improved Pricing and Hedging of Agency Mortgage-Backed Securities (MBS)

Ashwin Rao

Presentation for AFTLab Seminar at Stanford University

May 31, 2018

Overview

- Mortgage Basics
- 2 Agency Securitization
- 3 Industry-Standard approach to Pricing & Hedging
 - Economic and Behavioral Intuition of Prepayment Models
 - Challenges with Trading based on "OAS"
- Proposal: Pricing/Hedging with "risk-neutral prepayments"
 - Mathematical Formalism for Industry-Standard approach
 - Modeling of Prepayment Risks other than Interest Rate Risk
 - Trading based on calibrated Price of Prepayment Risk
 - Are we Happy? Can we do better?

Mortgage Basics: Borrower's Perspective

- A family wants to buy a house worth \$500K
- ullet Can make down-payment of \$100K \Rightarrow Loan to Value (LTV) of 80%
- Borrower has a good FICO score of 750
- Monthly family income is \$6000, Current monthly debt is only \$100
- So qualifies for a good mortgage rate (30 year, Fixed Rate) of 4%
- Monthly payment (Interest + Principal) amounts to about \$1900
- Debt to Income (DTI) is $\frac{1900+100}{6000} = 33\%$
- Psychology less about debt mgmt, more about cash flows (DTI)

Mortgage Basics: Lender's Perspective

- The lender requires documentation on income, other assets/debts
- The lender is long a "Bond" receiving monthly Principal & Interest
- Lender's biggest risk is the borrower defaulting on monthly payments
- Think of this as the Borrower's (American) Put option on the House, with Strike = Remaining Principal (Default ⇒ House taken away)
- Lender will offer a rate commensurate with LTV, DTI, FICO

Lender also exposed to Voluntary Prepayment Risk

- Prepayment: Payment of Principal (full or partial) before schedule
- Borrower Defaulting is refered to as Involuntary Prepayment
- Voluntary Prepayment mainly due to Home Sale or Refinancing
- Think of this as the Borrower's (American) Call option on the Loan, with Strike = Remaining Principal
- Like any callable bond, Call Option is In-the-money when Price > Par
- In-the-money when offered rate is below rate on borrower's mortgage
- Refinancing: Borrowers often exercise deep in-the-money (suboptimal)
- HomeSale: Often happens when call option is out-of-the-money

Agency Securitization of a Pool of Mortgages

- "Agency" refers to the Government-sponsored entities (GSE)
- Pool of Conforming loans (conservative loan size, LTV, DTI, docs)
- Agency receives collective Principal & Interest from the pool
- In Exchange for cash extended to banks to originate mortgages
- Agency issues a Mortgage-Backed Security (backed by mortgage pool)
- Passthrough MBS simply forwards mortgage cash flows to investors
- Structured MBS: Pro Rata, Sequential, Planned Amortization Classes

Agency MBS securitized from a Conforming Pool of Loans

Agency MBS are essentially credit-risk-free

- Conforming loans ⇒ risk of borrower delinquencies/default is low
- Agency guarantees investors principal even when a borrower defaults
- Defaulted loan is taken out of pool, investor receives full principal
- So Agency MBS investor has no credit-risk (government backing!)
- Agency receives a guarantee fee for this credit protection

Investor Perspective of Prepayment Risk for Passthroughs

- Prepayments ⇒ Call option exercise on a fraction of the Pool
- So, Prepayments will move Price towards Par
 - Price for a Premium (Price > Par) reduces when Prepayments rise
 - Price for a Discount (Price < Par) increases when Prepayments rise
 - Price for the Par Passthrough is insensitive to Prepayments
- Prepayments for Premiums (Price > Par) are mainly Refinancings
- Prepayments for Discounts (Price < Par) are mainly HomeSales

Investor Perspective of Hedging Passthroughs

- Duration Definition: $-\frac{1}{P}\frac{\partial P}{\partial r}$
- Duration viewed as cashflows-PV-weighted average time of cash flows
- Duration is lower when Price is higher
- Duration reduces when Prepayments rise
- Short Prepayment Option ⇒ Convexity and Vega are negative

Industry-Standard approach to Pricing & Hedging

The key components of a typical Agency MBS Pricing/Hedging System:

- Stochastic interest rate model calibrated to liquid rate/vol instruments
- Monte Carlo simulation of interest rate model
- Econometric model of prepayments
- Model for mortgage rates (as a function of interest rates and vol)
- Cash flow generator for various MBS Structures
- Pricing/Sensitivities based on notion of "Option-Adjusted Spread"

Interest Rate Model

- Calibration to liquid rate/vol instruments
- Multi-factor model needed to capture non-parallel curve moves
- Capturing Vol Skew/Smile very important for MBS
- So need to also calibrate to OTM swaptions' market vol
- Model Choices: Local Vol, Stochastic Vol, CEV, Jump Diffusion
- Short rate or HJM models

Monte-Carlo Simulation

- Two reasons for needing to do non-Markovian Pricing of MBS:
 - Burnout and Media effects
 - Many CMOs have cash flows that depend on history of cash flows
- Sequence of draws of Brownian increments gives a path of states
- This provides discount factors at each time step
- For cash flows, need analytic/grid mapping from State to Rates/Vols
- Variance reduction:
 - Antithetic variables $(E[dz_t] = 0 \text{ for all } t)$
 - Ensure $E[(dz_t)^2] = dt$, $E[(dz_s)(dz_t)] = 0$ using Orthonormalization
 - Control Variates, Quasi Random Numbers, Brownian Bridge

Prepayment Modeling

- Econometric forecast of fraction of pool terminating each month
- Explanatory variables built from historical data involving:
 - Loan Characteristics (Loan Size, Coupon, Term ...)
 - Borrower Information (Income, FICO, Other Debts ...)
 - Collateral Information (Single/Multi-Family, RE Taxes, ZIP ...)
 - Economic Conditions (Interest Rates, Unemployment, Home Prices ...)
- 4 sub-models, one for each of the following types of prepayments:
 - HomeSale (typically job-related or buying more expensive house)
 - Refinancing (to get a lower rate, or for cash-out refinance)
 - Default (⇒ loan paid off and removed from pool)
 - Curtailment (partial prepayment to curtail the life of the loan)
- Most prepayments for agency loans are home sales and refinancings

Economic and Behavioral Intuition of HomeSales Model

- HomeSales volume varies significantly by different seasons of the year
- Ramp up in home sales as a function of loan age
- Higher home prices leads to homeowners "trading up"
- Higher credit borrowers face less frictions
- "Lock-in" effect: Borrowers with low mortgage rate (relative to offered rate) reluctant to move as they like to hold on to their low rate

Economic and Behavioral Intuition of Refinancing Model

- Incentive is typically the % improvement in monthly payments
- Mortgage Rate difference ("moneyness") is used as an approximation
- Lower credit quality diminishes the ability to refinance
- Credit quality indicators are SATO, FICO, LTV, DTI, Home Prices
- Higher home prices lead to cash-out refinancing
- Prepayment Model is a function of history of rates (non-Markovian)
 - Burnout Effect (Heterogeneity in borrower refinancing efficiency)
 - Media Effect (Spike in commercials when mortgage rates reach lows)

Topic for another day: Loan-level Deep Learning models

Regression model for mortgage rates

- Prepayment model typically based on mortgage rate "moneyness"
- Current Coupon (CC) model and Primary-Secondary Spread Model
- Historical CC regressed against historical rates and vol
- Instead, one can regress pricing-generated CC against rates and vol
- But then this CC model is input to pricing
- This fixed point is resolved by iterating to convergence
- Alternative approach: Price Moneyness and Backward Induction

Pricing/Sensitivities based on "Option-Adjusted Spread"

If T is maturity in months and N is number of Monte Carlo paths,

$$\textit{Price} = \frac{1}{\textit{N}} \sum_{i=1}^{\textit{N}} \sum_{t=1}^{\textit{T}} (\textit{Principal}_{i,t} + \textit{Interest}_{i,t}) \cdot e^{-\sum_{1}^{t} (\textit{r}_{i,u} + \textit{OAS})}$$

- OAS is a constant spread across time steps and MC paths
- Risk-Premium for all risk factors other than interest rates

Pricing/Hedging with this OAS-based (industry-standard) approach:

- For MBS with market prices, assess rich/cheap based on implied OAS
- For illiquid MBS, compute Price from trader-defined(!) OAS
- Price Sensitivities (duration, convexity, vega) with constant OAS

High-level Perspective of Agency MBS Risk Factors

Significant challenges in Trading based on OAS

Implicit assumption of constancy of OAS, but market doesn't agree

- Passthrough MBS exhibit an "OAS smile"
- Empirical Duration performs better than Model Duration
- Ill-formed theories on "OAS Directionality"
- IO/PO from same collateral have vastly different OAS
- IO Duration + PO Duration \neq Underlying Pool Duration
- Unclear what OAS to set to price illiquid MBS

Towards an improved approach for Pricing/Hedging

- First establish mathematical formalism for Industry-Standard approach
- Calibrate Market Price of Prepayment Risk (modulo Interest Rates)
- Trade based on constancy of calibrated Price of Risk (instead of OAS)

Notation for Continuous-Cashflow Pricing

$$dr(t) = \alpha_r(r, t) \cdot dt + \sigma_r(r, t) \cdot dz_r(t)$$

- V(t) is Value at time t of (uncertain) cash flows after time t
- B(t) is Balance = Remaining Principal at time <math>t
- P(t) is Price = "Normalized" $Value = \frac{Value}{Balance} = \frac{V(t)}{B(t)}$
- c(r,t) is Coupon (interest paid per unit Balance per unit time)
- ullet $\pi(r,t)$ is Principal paid per unit Balance per unit time

$$\pi(r,t) = sched(t) + sale(r,t) + refi(r,t) + curtail(r,t) + defaults(r,t)$$

Cashflow over time dt is $(c(r, t) + \pi(r, t)) \cdot B(t) \cdot dt$

$$dB(t) = -\pi(r, t) \cdot B(t) \cdot dt$$

Derivation of Continuous-Cashflow Pricing PDE

First assume MBS is a pure interest rate derivative, i.e., assume Prepayments are guaranteed to obey our model $\pi(r,t)$ function.

Follow a derivation similar to zero-coupon-bond-pricing PDE.

- Create portfolio of two MBS whose dV doesn't have dz term
- So portfolio *Value* grows at risk-free rate *r*
- ullet The two MBS have the same Market Price of Interest Rate Risk λ_r

$$\frac{\partial P}{\partial t} + \alpha_r^{(Q)} \frac{\partial P}{\partial r} + \frac{\sigma^2}{2} \frac{\partial^2 P}{\partial r^2} + c + \pi = (\pi + r)P$$

$$dr(t) = \alpha_r^{(Q)} dt + \sigma_r dz_r^{(Q)}(t)$$
 where $\alpha_r^{(Q)} = \alpha_r - \lambda_r \sigma_r$

Pricing PDE for Industry-Standard (OAS-based) approach

- Now relax the assumption that MBS is a pure interest rate derivative
- Actual prepayments depend on stochastic (risk) factors other than r
- Each of them command a Market Price of Risk (i.e., a risk premium)
- Our Model Pricing is devoid of the risk premium of these other factors
- For Pricing to match Market, we need to adjust by this risk premium

$$\frac{\partial P}{\partial t} + \alpha_r^{(Q)} \frac{\partial P}{\partial r} + \frac{\sigma^2}{2} \frac{\partial^2 P}{\partial r^2} + c + \pi = (\pi + r + s)P$$

where s is our "good-old" Option-Adjusted Spread (OAS)

$$P(0) = E_Q\left[\int_0^T (c+\pi) \cdot e^{-\int_0^u (\pi+r+s)du} dt\right]$$

Modeling Prepayment Risk Factors modulo Interest Rates

- To unravel s, model risk factors for prepayments other than r
- We won't model economic factors like employment, refinance frictions
- Instead we model processes for forecast-errors of prepayment model

$$refi'(x,r,t) = refi(r,t) \cdot x(t)$$
 $sale'(y,r,t) = sale(r,t) \cdot y(t)$ $dx(t) = \beta_x(1-x)dt + \sigma_x dz_x(t)$ with $x(0) = 1$ $dy(t) = \beta_y(1-y)dt + \sigma_y dz_y(t)$ with $y(0) = 1$

Analogous to rate risk, shifting to risk-neutral measure, we have:

$$\begin{split} dx(t) &= \alpha_x^{(Q)} dt + \sigma_x dz_x^{(Q)}(t) \text{ where } \alpha_x^{(Q)} = \beta_x (1-x) - \lambda_x \sigma_x \\ dy(t) &= \alpha_y^{(Q)} dt + \sigma_y dz_y^{(Q)}(t) \text{ where } \alpha_y^{(Q)} = \beta_y (1-y) - \lambda_y \sigma_y \end{split}$$

Calibrating the Market Price of Risk λ_x and λ_y

- $\pi'(x, y, r, t) = sched(t) + refi(r, t) \cdot x(t) + sales(r, t) \cdot y(t) + \dots$
- rs is the spread due to any residual risk such as liquidity or credit
- $\sigma_{x}, \sigma_{y}, \beta_{x}, \beta_{y}$ estimated from errors in prepayment forecasts
- ullet λ_x,λ_y calibrated to liquid MBS market prices (shifting x,y drifts)

$$P(0) = E_{Q}[\int_{0}^{T} (c + \pi') \cdot e^{-\int_{0}^{u} (\pi' + r + rs) du} dt]$$

High-level Perspective of Agency MBS Risk Factors

Pricing and Hedging with "risk-neutral prepayments"

- $\pi^{(Q)}(r,t) = \pi'(E_Q[x], E_Q[y], r, t)$ called "risk-neutral prepayments"
- λ_x, λ_y calibration $\Rightarrow E_Q[x] > 1, E_Q[y] < 1$, which dictates the alteration of $\pi(r, t)$ to $\pi^{(Q)}(r, t)$
- Trading with "risk-neutral prepayments" and residual spread rs
 - For MBS with market prices, assess rich/cheap based on implied rs
 - For illiquid MBS, Price using a prudent rs (easier than a OAS input)
 - Price Sensitivities using constant rs (instead of constant OAS)
- Effectively, we trade based on constancy of λ_x, λ_y and rs (versus constancy of OAS)

Practical considerations in designing the Pricer

- I used TBA prices for calibration (liquid IOs/POs could also be used)
- I calibrated Market Price of Risk of uncertain initial values x(0) and y(0), and Market Price of Risk of dz_x , dz_y
- I set rs = Agency-Swap spread plus appropriate liquidity spread (we can do better by building a proper model for residual risk)
- Small $\frac{\partial^2 P}{\partial x^2}, \frac{\partial^2 P}{\partial y^2} \Rightarrow$ we can avoid stochasticity of x, y in Pricer
- So calibrated λ_x, λ_y essentially give us $E_Q[x(t)], E_Q[y(t)]$
- ullet This gives us an altered prepayment function $\pi^{(Q)}(r,t)$
- Practically, use same old Pricer, simply alter $\pi(r,t)$ to $\pi^{(Q)}(r,t)$

Are we Happy? Can we do better?

- "OAS Smile" captured (but sometimes small residual smile remains)
- Model Durations match Empirical ("OAS Directionality" captured)
- Model prices for IOs/POs are fairly close to their market prices
- IOs: rs-based Duration more negative than OAS-based Duration
- Superior hedge performance relative to OAS-based Duration
- Further work (will help in crisis periods) make rs a function of:
 - General credit risk
 - Agency-specific credit risk
 - Supply/Demand-based liquidity risk
- Modeling x, y as a jump-diffusion might also be a good idea

Summary and Finishing Comments

- "Risk-Neutral Prepayments" have been discussed since the mid-90s.
- But practitioners shy away claiming "Pricing Theory is not for MBS"!
- I was first influenced to implement this by Alex Levin in 2006
- My motivations: A) Improved Rich/Cheap, & B) Hedge Performance
- My recommendation from a Trading perspective:
 - Develop a loan-level econometric prepayment model
 - Capitalize on recent advances in Deep Learning techniques
 - Adjust this model with Market Price of Risk calibration to MBS Prices
- Further work on residual Liquidity/Credit Risk (for times of crises!)
- Can we extend this idea to non-Agency (default-risky) MBS?

Appendix 1: Derivation of Pricing PDE

$$dr(t) = \alpha(r, t) \cdot dt + \sigma(r, t) \cdot dz(t)$$

- V(t) is Value at time t of (uncertain) cash flows after time t
- B(t) is Balance = Remaining Principal at time <math>t
- P(t) is Price = "Normalized" $Value = \frac{Value}{Balance} = \frac{V(t)}{B(t)}$
- c(r,t) is Coupon (interest paid per unit Balance per unit time)
- ullet $\pi(r,t)$ is Principal paid per unit Balance per unit time

$$\pi(r,t) = sched(t) + sale(r,t) + refi(r,t) + curtail(r,t) + defaults(r,t)$$

Cashflow over time dt is $(c(r, t) + \pi(r, t)) \cdot B(t) \cdot dt$

$$dB(t) = -\pi(r, t) \cdot B(t) \cdot dt$$

Assume MBS is a pure interest rate derivative, i.e., assume Prepayments are guaranteed to obey our model $\pi(r,t)$ function. Consider two different MBS with notation subscripted with "1" and "2".

$$dV_1 = B_1 dP_1 + P_1 dB_1$$

Ito's Lemma for dP_1 and substituting $dB_1 = -\pi_1 B_1 dt$ gives:

$$dV_{1} = B_{1} \left(\frac{\partial P_{1}}{\partial t} dt + \frac{\partial P_{1}}{\partial r} dr + \frac{1}{2} \sigma^{2} \frac{\partial^{2} P_{1}}{\partial r^{2}} dt \right) - P_{1} \pi_{1} B_{1} dt$$

$$= B_{1} \left(\frac{\partial P_{1}}{\partial t} + \alpha \frac{\partial P_{1}}{\partial r} - \pi P_{1} + \frac{1}{2} \sigma^{2} \frac{\partial^{2} P_{1}}{\partial r^{2}} \right) dt + B_{1} \sigma \frac{\partial P_{1}}{\partial r} dz$$

$$\frac{dV_1}{V_1} = \left(\frac{1}{P_1}\frac{\partial P_1}{\partial t} + \frac{\alpha}{P_1}\frac{\partial P_1}{\partial r} - \pi_1 + \frac{\sigma^2}{2P_1}\frac{\partial^2 P_1}{\partial r^2}\right)dt + \left(\frac{\sigma}{P_1}\frac{\partial P_1}{\partial r}\right)dz \tag{1}$$

Denote the Ito drift and dispersion of $\frac{dV_1}{V_1}$ as α_1 and σ_1 .

$$\frac{dV_1}{V_1} = \alpha_1 dt + \sigma_1 dz \tag{2}$$

$$\alpha_1 = \frac{1}{P_1} \frac{\partial P_1}{\partial t} + \frac{\alpha}{P_1} \frac{\partial P_1}{\partial r} - \pi_1 + \frac{\sigma^2}{2P_1} \frac{\partial^2 P_1}{\partial r^2}$$
 (3)

$$\sigma_1 = \frac{\sigma}{P_1} \frac{\partial P_1}{\partial r} \tag{4}$$

Consider a portfolio $W = V_1 + V_2 = P_1B_1 + P_2B_2$ with values of B_1 and B_2 such that we can eliminate the dz term in the expression for dW

$$B_1 \frac{\partial P_1}{\partial r} = -B_2 \frac{\partial P_2}{\partial r} \tag{5}$$

Since we have eliminated the dz term, portfolio W together with the cashflow it generates should grow at the risk-free rate r. In other words,

$$dV_1 + dV_2 + B_1(c_1 + \pi_1)dt + B_2(c_2 + \pi_2)dt = r(V_1 + V_2)dt$$

Expanding this out,

$$B_1(\frac{\partial P_1}{\partial t} + \alpha_1 \frac{\partial P_1}{\partial r} - \pi_1 P_1 + (c_1 + \pi_1) + \frac{\sigma^2}{2} \frac{\partial^2 P_1}{\partial r^2})dt +$$

$$B_2(\frac{\partial P_2}{\partial t} + \alpha_2 \frac{\partial P_2}{\partial r} - \pi_2 P_2 + (c_2 + \pi_2) + \frac{\sigma^2}{2} \frac{\partial^2 P_2}{\partial r^2}) dt = r(B_1 P_1 + B_2 P_2) dt$$

Combining this with equation 5, we get:

$$\frac{\frac{\partial P_1}{\partial t} + \alpha_1 \frac{\partial P_1}{\partial r} - (\pi_1 + r)P_1 + (c_1 + \pi_1) + \frac{\sigma^2}{2} \frac{\partial^2 P_1}{\partial r^2}}{\frac{\partial P_1}{\partial r}} = \frac{\frac{\partial P_2}{\partial t} + \alpha_2 \frac{\partial P_2}{\partial r} - (\pi_2 + r)P_2 + (c_2 + \pi_2) + \frac{\sigma^2}{2} \frac{\partial^2 P_2}{\partial r^2}}{\frac{\partial P_2}{\partial r}}$$

Using equations 3 and 4, the above equation can be expressed as:

$$\frac{\alpha_1 + \frac{c_1 + \pi_1}{P_1} - r}{\sigma_1} = \frac{\alpha_2 + \frac{c_2 + \pi_2}{P_2} - r}{\sigma_2} \tag{6}$$

- Note the numerator of LHS of Eq 6 is the expected excess return per unit time of investing in MBS 1 (expected growth rate of process V_1 together with its P & I cash flows, less r).
- The denominator is the standard deviation of the return per unit time.
- Their ratio is the familiar Market Price of Interest-Rate Risk λ_r (which is the same for every security exposed to only interest-rate risk).
- This is what equation 6 is telling us, which can be re-expressed as:

$$\frac{\alpha_1 + \frac{c_1 + \pi_1}{P_1} - r}{\sigma_1} = \frac{\alpha_2 + \frac{c_2 + \pi_2}{P_2} - r}{\sigma_2} = \lambda_r$$

Substituting in the above equation for α_1 from equation 3 and for σ_1 from equation 4, we get:

$$\frac{\frac{1}{P_1}\frac{\partial P_1}{\partial t} + \frac{\alpha}{P_1}\frac{\partial P_1}{\partial r} - \pi_1 + \frac{\sigma^2}{2P_1}\frac{\partial^2 P_1}{\partial r^2} + \frac{c_1 + \pi_1}{P_1} - r}{\frac{\sigma}{P_1}\frac{\partial P_1}{\partial r}} = \lambda_r$$

Reorganize and drop the subscript 1 in P_1, c_1, π_1 to arrive at the PDE:

$$\frac{\partial P}{\partial t} + (\alpha - \lambda_r \sigma) \frac{\partial P}{\partial r} + \frac{\sigma^2}{2} \frac{\partial^2 P}{\partial r^2} + c + \pi = (\pi + r) P$$

If we shift to the risk-neutral measure (denoted as Q), V_1 together with the cash flows it generates should grow at risk-free rate r. Hence,

$$\frac{dV_1}{V_1} = (r - \frac{c_1 + \pi_1}{P_1})dt + \sigma_1 dz^{(Q)} = (\alpha_1 - \lambda_r \sigma_1)dt + \sigma_1 dz^{(Q)}$$

Since, $dz^{(Q)} = \lambda_r dt + dz$, the Ito process for the short-rate r in the risk-neutral measure can be written as:

$$dr = (\alpha - \lambda_r \sigma) \cdot dt + \sigma \cdot dz^{(Q)} = \alpha^{(Q)} \cdot dt + \sigma \cdot dz^{(Q)}$$

where $\alpha^{(Q)} = \alpha - \lambda_r \sigma$ is the risk-neutral drift for r.

So, the PDE can also be expressed in terms of the risk-neutral drift of r:

$$\frac{\partial P}{\partial t} + \alpha^{(Q)} \frac{\partial P}{\partial r} + \frac{\sigma^2}{2} \frac{\partial^2 P}{\partial r^2} + c + \pi = (\pi + r)P$$

Appendix 2: Martingale-based Pricing

Define the money-market process M(t) as:

$$dM(t) = r(t) \cdot M(t) \cdot dt, M(0) = 1$$

Consider a process $\theta(t)$ derived from V(t) and the cash flows, as follows:

$$d\theta(t) = dV(t) + (c(r, t) + \pi(r, t))B(t)dt$$

Assume MBS is a pure interest rate derivative, i.e., assume Prepayments are guaranteed to obey our model $\pi(r,t)$ function.

Then, $\frac{\theta(t)}{M(t)}$ is a martingale in risk-neutral measure Q. So, for any T > 0,

$$\frac{\theta(0)}{M(0)} = E_Q[\frac{\theta(T)}{M(T)}]$$

Since $\theta(0) = V(0), M(0) = 1$, and without loss of generality, B(0) = 1,

$$P(0) = \frac{\theta(0)}{M(0)} = E_{Q} \left[\frac{V(T) + \int_{0}^{T} (c(r,t) + \pi(r,t)) \cdot B(t) \cdot dt}{M(T)} \right]$$

Appendix 2: Martingale-based Pricing

If we set T to MBS maturity, V(T) = B(T) = 0. Then,

$$P(0) = E_{Q} \left[\int_{0}^{T} \frac{(c(r,t) + \pi(r,t)) \cdot B(t)}{M(t)} dt \right]$$

$$= E_{Q} \left[\int_{0}^{T} (c(r,t) + \pi(r,t)) \cdot B(t) \cdot e^{-\int_{0}^{u} r(u) du} dt \right]$$

$$= E_{Q} \left[\int_{0}^{T} (c(r,t) + \pi(r,t)) \cdot e^{-\int_{0}^{u} (r(u) + \pi(r,u)) du} dt \right]$$
(7)

Conceptualize as cash flows discounted at rate $r + \pi$ in Q-measure. We refer to this as the Expected Discounted Cashflow (EDC) formula. Note: This formula holds only when assuming there is no risk factor other than interest rates. Otherwise, we require further (OAS) discounting.

Appendix 3: Closed-Form Approx. for Price/Sensitivities

- Closed-form Solution for Expected Discounted Cashflow (EDC) formula when $\pi(r,t) = \pi_0(t) + r\pi_1$ and $c(r,t) = c_0(t) + r \cdot c_1(t)$
- Closed-form Solution for Pricing PDE when r follows an affine process and $\pi(r,t)=\pi_0(t)+r\pi_1$ and $c(r,t)=c_0(t)+r\cdot c_1(t)$
- Closed-form Solution for EDC Price formula when π is linear in r with hard max and min
- The above gives bad greeks due to piecewise prepayment function. But this serves quite useful as a control variate.
- We can do analytical partial derivatives of EDC Price formula w.r.t:
 - a time-parallel shift to r(t) (Duration approximation)
 - coupon c
 - a time-parallel shift to $\pi(r,t)$ (Prepayment sensitivity)
 - a time-parallel shift to refi multiplier x(t) or sale multiplier y(t)
 - residual spread rs
- These closed-forms useful to reason about pricing/sensitivities

Appendix 4: Markovian Pricing (Alex Levin APD paper)

- Model Burnout by creating a few (2-3) cohorts in the pool, each of which is homogeneous in terms of refinancing efficiency
- Each cohort's prepayment incentive is Markovian
- For each cohort, at every grid node, probabilistically discount sum of:
 - Interest cash flow c
 - Principal cash flow π
 - $(1 \pi) \cdot P$
- This gives a backward induction for P for each cohort
- MBS Price = sum of cohort Prices
- Alternatively, we can solve Pricing PDE with Crank-Nicholson
- Making π a function of P (instead of r) yields a clean model

Caveat: ARMs and some CMOs have non-Markovian cash flows.

Appendix 5: Sign of Price of Risk

For risk factor f, the vol of $\frac{dV}{V}$ w.r.t f is $\frac{\sigma_f}{P} \frac{\partial P}{\partial f}$. So the risk-premium for the MBS due to the risk factor f is:

$$\frac{\lambda_f \sigma_f}{P} \frac{\partial P}{\partial f}$$

- We calibrate λ_x and λ_y to liquid passthrough market prices
- Premiums are mainly exposed to refinancing risk and $\frac{\partial P}{\partial x}$ is negative
- ullet OAS smile $\Rightarrow \lambda_{\scriptscriptstyle X}$ (Price of Refinancing-Forecast Risk) is negative
- Discounts are mainly exposed to home sales risk and $\frac{\partial P}{\partial y}$ is positive
- ullet OAS smile $\Rightarrow \lambda_y$ (Price of HomeSales-Forecast Risk) is positive

Appendix 6: Direction of risk-neutral adjustment of drift

For risk factor f, it's drift is subtracted by $\lambda_f \sigma_f$ to make the process for f risk-neutral. Risk-premium s due to the risk factor f is given by:

$$s = \frac{\lambda_f \sigma_f}{P} \frac{\partial P}{\partial f}$$

So, the drift of f is subtracted by:

$$\frac{sP}{\left(\frac{\partial P}{\partial f}\right)}$$

- $s > 0 \Rightarrow$ drift is adjusted in a direction that worsens price
- So, adjusted Refinancing multiplier $E_Q[x(t)] > 1$
- And adjusted HomeSales multiplier $E_Q[y(t)] < 1$