Finite Element Methods for Implementing the Black-Scholes Pricing Model

Lianna Patterson Ware

Brown University

December 10, 2019

Overview

- 1 The Black-Scholes Model and Options Pricing
- 2 Finite Element Method (FEM)
- The Continuous Problem
- 4 The Discrete Problem
- 5 MATLAB Implementation
- Takeaways and Future Improvements

The Black-Scholes Model and Options Pricing

The PDE:

$$\frac{\partial V}{\partial t} + rS \frac{\partial V}{\partial S} + \frac{1}{2} \sigma^2 S^2 \frac{\partial^2 V}{\partial^2 S} - rV = 0$$
 (1)

Parameters: V is the option price, r is the given risk-free interest rate, S is the underlying asset price, σ is the given volatility or risk of the underlying asset, and K is exercise price

European Call Options

$$V(S,T) = \max(S - K, 0)$$

Intrinsic Value of an European Call Option

Figure: European Call with Exercise Price = \$60

We have the following boundary conditions for an European call option:

$$V(0, t) = 0,$$
 $\frac{\partial V}{\partial S}(V_{\infty}, t) = 1, \ \forall t$

Finite Element Method (FEM)

Goal:

- to discretize space using FEM and to discretize time using a first order approximation
- dividing the domain into smaller pieces and using locally valid approximations to generate an approximate solution

Linear Finite Element

Figure: $\varphi_{0.5}$

Norms

- Energy Norm
 - $\|u'-u'_h\|$
- $2 L^2$ Norm
 - $\|u-u_h\|$

Boundary Conditions

Dirichlet conditions:

$$u(0) = u(1) = 0$$

Neumann conditions:

$$u'(0) = u'(1) = 0$$

Robin conditions:

$$u(0) = u'(0), u(1) = -u'(1)$$

The Continuous Problem

$$a_1(x)u'' + a_2(x)u' + a_3(x)u = f(x)$$
 (2)

with boundary conditions:

$$\alpha_1 u(a) + \beta_1 u'(a) = \gamma_1$$

$$\alpha_2 u(b) + \beta_2 u'(b) = \gamma_2$$

where the type of boundary conditions depend on the values of the parameters: $\alpha_1, \alpha_2, \beta_1, \text{and } \beta_2$

The Model Problem

Let $\Omega = (0,1)$ and $f \in L^2(\Omega)$. In Ω :

$$-u'' = f \tag{3}$$

$$u(0) = u(1) = 0$$

Multiply by a test function, v, and integrate to get:

$$a(u, v) = F(v) \ \forall v \in V$$

where $a(u,v)=\int_{\Omega}u'v'$ and $F(v)=\int_{\Omega}fv$, for all $u,v\in V$. This is the weak or variational formulation

Lax-Milgram Lemma

Let V be a Hilbert space and let $a: V \times V \to \mathbb{R}$ be a bilinear form and $F: V \to \mathbb{R}$ be a linear form. Assume

- **1** a is bounded: $|a(u,v)| \le M \|u\|_V \|v\|_V \forall u, v \in V$
- ② F is bounded: there exists > 0 such that $|F(v)| \le \Lambda ||v||_V \forall v \in V$
- **3** a is V-elliptic: there exists $\alpha > 0$ such that $a(v, v) \ge \alpha \|v\|_V^2 \ \forall v \in V$

Then, there exists a unique $u \in V$ such that

$$a(u, v) = F(v)$$
 where $\forall v \in V$

This lemma shows that a variational formulation is well-posed.

Other Key Inequalities for FEM

Cauchy-Schwartz Lemma:

Let
$$(V, (\cdot, \cdot))$$
 be a pre-Hilbert space. Then,

$$|(u,v)| \leq ||u||_{V} ||v||_{V} \forall u,v \in V$$

② Friedrisch-Poincaré Inequality:

There exists c > 0, depending only on Ω , such that

$$\|v\|_{L^2(\Omega)} \leq c \|v'\|_{L^2(\Omega)} \ \forall v \in H_0^1(\Omega)$$

Trace Inequality:

There exists c > 0, depending only on $\Omega = (a, b)$ such that

$$|v(a)| \leq c ||v||_{H^1(\Omega)}$$

$$\mid v(b)\mid \leq c \|v\|_{H^{1}(\Omega)}$$

The Discrete Problem

- Instead of an infinitely dimensional space V, we use V_h , a finite dimensional space.
- The domain, V_h , will be discretized to approximate the solution. This is the spatial discretization.
- In a steady-state case of a problem, there is no time derivative to worry about.

Solving The Model Problem

- Assemble matrices
- 2 Solve for RHS (independent of t?)
- **3** Invert to solve for \vec{u}

Solving the Model Problem

$$\int_{\Omega} u'v' = \int_{\Omega} \mathit{fv}$$
 , $\forall v_{\mathit{h}} \in V_{\mathit{h}}$

which gives rise to a linear system of equations where $u_h = \sum_{j=1}^n u_j \varphi_j$. We get $A\vec{u} = \vec{b}$ where $A = (\int_{\Omega} \varphi_i' \varphi_i')_{i,j=1}^n$, $\vec{b} = (\int_{\Omega} f \varphi_j)_{i=1}^n$

$$A = \begin{pmatrix} 2 & -1 & 0 & \cdots & 0 \\ -1 & 2 & -1 & \ddots & \vdots \\ 0 & -1 & 2 & \ddots & 0 \\ \vdots & \ddots & \ddots & \ddots & -1 \\ 0 & \cdots & 0 & -1 & 2 \end{pmatrix}$$

1-D Evolution Problems

- Evolution problems require the reintroduction of time discretization since we are no longer working in the steady-state case.
- For our time discretization, we will use a first-order approximation.

The Heat equation:

$$u_{t} = \kappa u_{xx} + f \text{ in } \Omega x[0, T]$$

with conditions:

$$u(x,0) = u_o(x), x \in \Omega$$

 $u(0,t) = u(1,t) = 0, t \in [0,T]$

Multiplying by a test function $v_h \in V_h \subseteq H_0^1$, we obtain:

$$(\dot{u_h}, v_h) + \kappa(u'_h, v'_h) = (f, v_h) \ \forall v_h \in V_h$$

Time Discretization and Linear Interpolation for the Heat Equation

We discretize time

$$0 = t_0 < t_1 < ... < t_M = T$$

and consider for $\theta \in [0,1]$

$$\left(\frac{u_h^{m+1}-u_h^m}{\Delta t},v_h\right)+\kappa a\left(u_h^{m+\theta},v_h\right)=\left(f^{m+\theta},v_h\right)$$

and

$$u_{\scriptscriptstyle h}^0=\pi u_{\scriptscriptstyle 0}$$
, the grid points interpolation

Rearrange to obtain

$$egin{aligned} u_{h}^{m+ heta} &= (1- heta)u_{h}^{m} + heta u_{h}^{m+1} \ f^{m+ heta} &= (1- heta)f(\cdot,t_{m}) + heta f(\cdot,t_{m+1}) \end{aligned}$$

Setting θ

We want to obtain the max of $||u_h^{m+1}||$:

If $\frac{1}{2} \le \theta \le 1$, ie. where $2\theta - 1 \ge 0$:

- $||u_h^{m+1}|| \le C\{||u_h^m|| + \Delta t ||f^{m-1}||, 0 \le m \le M-1\}$
- This scheme is unconditionally stable.

If
$$0 \le \theta < \frac{1}{2}$$
:

- CFL condition : $\Delta t \leq \frac{h^2}{6(1-2\theta)}(1-arepsilon)$ for some $arepsilon \in (0,1)$
- This scheme is conditionally stable.

Setting θ

- Explicit Scheme, $\theta = 0$
 - $Mu_{h}^{m+1} = (M \kappa \Delta tS)u_{h}^{m} + \Delta tf^{m}$
 - M is very easy to invert
 - you need $\Delta t \leq ch^2$
- Implicit Scheme, $\theta = 1$
 - $(M + \kappa S)u_h^{m+1} = Mu_h^m + \Delta t f^m$
 - unconditionally stable
 - $M + \kappa S$ is hard to invert
- Crank-Nicholson Scheme, $\theta = \frac{1}{2}$
 - unconditionally stable
 - more accurate
 - $M + \kappa \frac{S}{2}$ is hard to invert

MATLAB Implementation

inputs:

- x = the points on the mesh in omega, includes left endpoint but not right
- n = number of interior points on the mesh
- h = space between each point on the mesh
- T = time of maturity of the option and at right endpoint; due to nature of pricing model T is actually the initial condition as time goes in reverse
- R = value of the option at time T
- $\theta=$ parameter of the theta-method, allows us to do a linear interpolation between u at time n and u at time n+1, affects stability of approximation

Implementing Black-Scholes

The PDE:

$$\frac{\partial u}{\partial t} + rx \frac{\partial u}{\partial x} + \frac{1}{2}\sigma^2 x^2 \frac{\partial^2 u}{\partial^2 x} - ru = 0$$

where we define b(x) = rx and $a(x) = \frac{1}{2}\sigma^2x^2$.

The variational formulation:

$$-\int_0^L \dot{u}v - \int_0^L (b - \frac{da}{dx}) \frac{\partial u}{\partial x}v + \int_0^L a \frac{\partial u}{\partial x} \frac{\partial v}{\partial x} + r \int_0^L uv = a(L)v(L)$$

where we define $A = \int_0^L (b - \frac{da}{dx}) \frac{\partial u}{\partial x} v$ and $S = \int_0^L a \frac{\partial u}{\partial x} \frac{\partial v}{\partial x}$. So we have:

$$-M\dot{\vec{u}}(t) - A\vec{u} + S\vec{u} + rM\vec{u} = \vec{b}(t)$$

but it turns out that the RHS is independent of t.

Takeaways and Future Improvements

- an error estimate and rate of convergence functions in MATLAB for Black-Scholes
- To extend the model to European put option and American call and put options
- To use a higher order of polynomial to approximate the model
- To control the size of the condition number
 - condition number = the ratio between largest and smallest eigenvalues
 - $\frac{1}{h^2}$ ~ condition number
- To extend the model to 2-dimensional space, with a financial interpretation that there are two underlying assets that are somehow related for an option

Thank you!