MTH 9875 The Volatility Surface: Fall 2019

Lecture 5: Variance swaps and the forward variance curve

Jim Gatheral
Department of Mathematics

Outline of lecture

- · Spanning generalized European payoffs
- · The log contract
- · The variance swap
 - Dependence on skew and curvature
- · Weighted variance swaps
 - The gamma swap
 - The leverage swap
- Diamonds
- · Building a forward variance curve
- · Volatility swaps
 - The convexity adjustment

Volatility derivatives

- In this lecture, we will investigate the pricing and hedging of claims that have realized volatility or variance (quadratic variation) as underlying.
- We might expect volatility derivatives to be very exotic and therefore hard to price and hedge
 - It turns out that in some respects, they are amongst the safest and easiest.
- In our survey of volatility derivatives, we will encounter some of the most elegant constructions in financial mathematics.

Spanning generalized European payoffs

- As usual, we assume that European options with all possible strikes and expirations are traded.
- We will show that any twice-differentiable payoff at time T may be statically hedged using a portfolio of European options expiring at time T.

Proof from [Carr and Madan][4]

The value of a claim with a generalized payoff $g(S_T)$ at time T is given by

$$g(S_T) = \int_0^\infty g(K) \, \delta(S_T - K) \, dK$$
$$= \int_0^F g(K) \, \delta(S_T - K) \, dK + \int_F^\infty g(K) \, \delta(S_T - K) \, dK.$$

Integrating by parts gives $\ensuremath{\mbox{\mbox{$\setminus$}}} g(S_T)&=&g(F)-\ensuremath{\mbox{\setminus}} g'(K)\,\theta(K-S_T)\,dK \&+\int_F^\infty\,g'(K)\,\theta(S_T-K)\,dK. \end{eqnarray}$

... and integrating by parts again gives

 $(1) \Big\{ eqnarray \Big\} g(S_T) &= & \inf_0 F \setminus g''(K) \setminus (K-S_T)^+ \setminus dK + \inf_F \wedge \inf_y G''(K) \setminus (S_T-K)^+ \setminus dK \setminus nonumber \setminus \& + g(F) - g'(F) \setminus eft[(F-S_T)^+ - (S_T-F)^+ \setminus eft] \setminus nonumber \setminus \& + g(F) + g'(F) \setminus g''(K) \setminus (K-S_T)^+ \setminus dK \setminus nonumber \setminus \& + g(F) + g'(F) \setminus (S_T-F). \\ \Big\{ eqnarray \Big\} \Big\}$

Then, with $F = \mathbb{E}[S_T]$,

- (2) \begin{eqnarray} \mathbb{E} \left[$g(S_T) \cdot g(F) \cdot g$
 - Equation (1) shows how to build any curve using hockey-stick payoffs (if $g(\cdot)$ is twice-differentiable).

Remarks on spanning of European-style payoffs

- From equation (1) we see that any European-style twice-differentiable payoff may be replicated using a
 portfolio of European options with strikes from 0 to ∞.
 - The weight of each option equal to the second derivative of the payoff at the strike price of the option.
- This portfolio of European options is a static hedge because the weight of an option with a particular strike depends only on the strike price and the form of the payoff function and not on time or the level of the stock price.
- Note further that equation (1) is *completely model-independent* (assuming continuity of paths of the underlying).

Example: European options

- In fact, using Dirac delta-functions, we can extend the above result to payoffs which are not twicedifferentiable.
- For example with $g(S_T) = (S_T L)^+$, $g''(K) = \delta(K L)$ and equation (2) gives:

 $\$ \eqnarray*} \mathbb{E} \left[(S_T-L)^+ \right] &=&(F-L)^+\,+\,\int _0 ^F \, dK \, \tilde P(K)\,\delta(K-L)\,\nonumber\\ &=&\left\{ \begin{array} \rightarray} \rightarray} \rightarray} \rightarray} \rightarray}\] (F-L)\,+\,\tilde P(L) & Lwith the last step following from put-call parity as before.

• The replicating portfolio for a European option is just the option itself.

Example: Amortizing options

• A variation on the payoff of the standard European option is given by the amortizing option with strike L with payoff

$$g(S_T) = \frac{(S_T - L)^+}{S_T}.$$

- Such options look particularly attractive when the volatility of the underlying stock is very high and the price of a standard European option is prohibitive.
- The payoff is effectively that of a European option whose notional amount declines as the option goes in-the-money.

· Then,

$$g''(K) = \left\{ -\frac{2L}{S_T^3} \theta(S_T - L) + \frac{\delta(S_T - L)}{S_T} \right\} \Big|_{S_T = K}$$

- Without loss of generality (but to make things easier), suppose L > F.
- Substituting into equation (2) gives

\$\$\begin{eqnarray*} \mathbb{E} \left[\frac{(S T-L)^+}{S T}\right]

• We see that an Amortizing call option struck at L is equivalent to a European call option struck at L minus an infinite strip of European call options with strikes from L to ∞ .

The log contract

Now consider a contract whose payoff at time T is $X_T = \log(S_T/F)$. Then $g''(K) = -1/S_T^2\big|_{S_T = K}$ and it follows from equation (2) that

$$\mathbb{E}\left[\log\left(\frac{S_T}{F}\right)\right] = -\int_0^F \frac{dK}{K^2} \tilde{P}(K) - \int_F^\infty \frac{dK}{K^2} \tilde{C}(K)$$

Rewriting this equation in terms of the log-strike variable $k := \log(K/F)$, we get the promising-looking expression

(3)
$$\mathbb{E}\left[\log\left(\frac{S_T}{F}\right)\right] = -\int_0^0 dk \, p(k) - \int_0^\infty dk \, c(k)$$

with

$$c(y) := \frac{\tilde{C}(Fe^y)}{Fe^y}; p(y) := \frac{\tilde{P}(Fe^y)}{Fe^y}$$

representing option prices expressed in terms of percentage of the strike price.

Variance swaps

Assume zero interest rates and dividends. Then $F = S_0$ and applying Itô's Lemma, path-by-path

(4)

$$\log\left(\frac{S_T}{F}\right) = \log\left(\frac{S_T}{S_0}\right)$$

$$= \int_0^T d\log(S_t)$$

$$= \int_0^T \frac{dS_t}{S_t} - \int_0^T \frac{v_t}{2} dt$$

- The second term on the RHS of equation $(\underline{4})$ is immediately recognizable as half the quadratic variation $\langle X \rangle_T$ over the interval [0, T].
- The first term on the RHS represents the payoff of a hedging strategy which involves maintaining a
 constant dollar amount in stock (if the stock price increases, sell stock; if the stock price decreases,
 buy stock so as to maintain a constant dollar value of stock).
- Since the log payoff on the LHS can be hedged using a portfolio of European options as noted earlier, it follows that quadratic variation may be replicated in a completely model-independent way so long as the stock price process is a diffusion.
 - In particular, volatility may be stochastic or deterministic and equation (4) still applies.

The log-strip hedge for a variance swap

Now taking the risk-neutral expectation of (4) and comparing with equation (3), we obtain

(5)

$$\mathbb{E}\left[\int_0^T v_t dt\right] = -2 \,\mathbb{E}\left[\log\left(\frac{S_T}{S_0}\right)\right]$$
$$= 2 \left\{\int_{-\infty}^0 dk \, p(k) + \int_0^\infty dk \, c(k)\right\}$$

• We see that the fair value of quadratic variation is given by the value of an infinite strip of European options in a completely *model-independent* way so long as the underlying process is a diffusion.

Weighted variance swaps

Consider the weighted variance swap with payoff

$$\int_0^T \alpha(S_t) v_t dt.$$

An application of Itô's Lemma gives the quasi-static hedge:

(6)

$$\int_0^T \alpha(S_t) \, v_t \, dt = A(S_T) - A(S_0) - \int_0^T A'(S_u) \, dS_u$$

with

$$A(x) = 2 \int_{1}^{x} dy \int_{1}^{y} \frac{\alpha(z)}{z^{2}} dz.$$

• The LHS of (6) is the payoff to be hedged. The last term on the RHS of (6) corresponds to rebalancing in the underlying. The first term on the RHS corresponds to a static position in options given by the spanning formula (1).

Example: Gamma swaps

The payoff of a gamma swap is

$$\frac{1}{S_0} \int_0^T S_t v_t dt$$
.

Thus $\alpha(x) = x$ and

$$A(x) = \frac{2}{S_0} \int_1^x dy \int_1^y \frac{z}{z^2} dz = \frac{2}{S_0} \left\{ 1 - x + x \log x \right\}.$$

The static options hedge is the spanning strip for $\frac{2}{S_0} S_T \log S_T$.

 Gamma swaps are marketed as "less dangerous" because higher variances are associated with lower stock prices.

Variance swaps and gamma swaps as traded assets

Denote the time t value of the option strip for a variance swap maturing at T by $\mathcal{V}_t(T)$. That is

$$\mathcal{V}_t(T) = -2 \,\mathbb{E}\left[\log \frac{S_T}{S_t} \bigg| \mathcal{F}_t\right] = \mathbb{E}\left[\int_t^T v_u \, du \bigg| \mathcal{F}_t\right].$$

Similarly, for a gamma swap

$$\mathcal{G}_t(T) = 2 \mathbb{E} \left[\frac{S_T}{S_t} \log \frac{S_T}{S_t} \middle| \mathcal{F}_t \right] = \mathbb{E} \left[\int_t^T \frac{S_u}{S_t} v_u \, du \middle| \mathcal{F}_t \right].$$

- Both $\mathcal{V}_t(T)$ and $\mathcal{G}_t(T)$ are stochastic processes representing the prices of traded assets.
 - Specifically, values of portfolios of options appropriately weighted by strike.
 - $\mathcal{V}_t(T)$ is given by the expectation $\mathbb{E}\left[\log S_T/S_t | \mathcal{F}_t\right] = \mathbb{E}\left[X_T | \mathcal{F}_t\right]$ of the log contract.
 - a tradable asset in the terminology of [Fukasawa] [7]
 - $\mathcal{G}_t(T)$ is given by the expectation $\mathbb{E}\left[S_T/S_t \log S_T/S_t \mid \mathcal{F}_t\right]$ of the entropy contract.

The leverage swap

Following [Fukasawa]^[7], consider the expected quadratic covariation of the underlying and the variance swap:

$$\mathbb{E}\left[\left\langle S, \mathcal{V}(T)\right\rangle_T \middle| \mathcal{F}_t\right] := \mathbb{E}\left[\left.\int_t^T dS_r d\mathcal{V}_r(T) \middle| \mathcal{F}_t\right].$$

Itô's Lemma gives

$$d(S_r \mathcal{V}_r(T)) = S_r d\mathcal{V}_r(T) + \mathcal{V}_r(T) dS_r + dS_r d\mathcal{V}_r(T)$$

so

$$\mathbb{E}\left[\left\langle S, \mathcal{V}(T) \right\rangle_T \big| \, \mathcal{F}_t \right] = \mathbb{E}\left[S_T \, \mathcal{V}_T(T) \big| \, \mathcal{F}_t \right] - S_t \, \mathcal{V}_t(T) - \mathbb{E}\left[\int_t^T \left. S_r \, d\mathcal{V}_r(T) \right| \, \mathcal{F}_t \right].$$

Noting that $\mathcal{V}_T(T) = 0$ and that $d\mathcal{V}_r(T) = -v_r dr$, we obtain

(7) \begin{eqnarray} \E\left[\langle S,\cV(T) \rangle_T \right]&=& \eef{\int_0^T\,S_r\,v_r\,dr}- S_t\,\cV_t(T) \rangle_T \right]\&=& S t\, \cL t(T) \end{eqnarray}

where $\mathcal{L}_t(T) = \mathcal{G}_t(T) - \mathcal{V}_t(T)$ is the *leverage* swap.

Thus the leverage swap gives us the expected quadratic covariation between the underlying and the variance swap.

• This result is completely *model independent* (assuming diffusion), just as in the variance swap and gamma swap cases.

Expression in terms of log and entropy contracts

Going back to the expression of the variance and gamma swaps in terms of log and entropy contracts respectively,

$$\mathcal{L}_t(T) = \mathcal{G}_t(T) - \mathcal{V}_t(T) = 2 \mathbb{E} \left[\left(\frac{S_T}{S_t} + 1 \right) \log \frac{S_T}{S_t} \right].$$

The martingale component of variance swap dynamics

By definition

$$\mathcal{V}_t(T) = \int_t^T \mathbb{E}\left[v_u \,|\, \mathcal{F}_t\right] \, du = \int_t^T \, \xi_t(u) \, du.$$

where the $\xi_t(u)$ are forward variances.

- Let $M_t(T) = \mathbb{E}\left[\langle X \rangle_T | \mathcal{F}_t\right] = \mathcal{V}_t(T) + \langle X \rangle_t$.
 - As a conditional expectation, M(T) is a martingale.
- Then $d\mathcal{V}_t(T) = dM_t(T) d\langle X \rangle_t$.
 - We recognize $dM_t(T)$ as the martingale part of $d\mathcal{V}_t(T)$.

Diamond notation

Let A_t and B_t be continuous semimartingales. Then

$$(A \diamond B)_t(T) = \mathbb{E}\left[\int_t^T d\langle A, B \rangle_s \middle| \mathcal{F}_t\right].$$

• Note that $(A \diamond B)_t(T)$ is a conditional expectation and so is a martingale in t (for fixed T).

· Thus for example

$$(X \diamond M)_t(T) = \mathbb{E}\left[\int_t^T d\langle X, M \rangle_s \middle| \mathcal{F}_t\right]$$
$$(M \diamond M)_t(T) = \mathbb{E}\left[\int_t^T d\langle M, M \rangle_s \middle| \mathcal{F}_t\right]$$
$$(S \diamond M)_t(T) = \mathbb{E}\left[\int_t^T d\langle S, M \rangle_s \middle| \mathcal{F}_t\right],$$

and so on.

• We will often drop the explicit dependence on *T* or even on *t*. So for example, it is to be understood that

$$(X \diamond M) = \mathbb{E}\left[\int_t^T d\langle X, M \rangle_s \middle| \mathcal{F}_t\right].$$

Diamond functionals as covariances

Diamond (or autocovariance) functionals are intimately related to conventional covariances.

Lemma 1

Let A and B be martingales in the same filtered probability space. Then

$$(A \diamond B)_t(T) = \mathbb{E} \left[A_T B_T \middle| \mathcal{F}_t \right] - A_t B_t = \operatorname{cov} \left[A_T, B_T \middle| \mathcal{F}_t \right].$$

 By finding the appropriate martingales, it is thus always possible to re-express diamond autocovariance functionals in terms of covariances of terminal quantities. For example, it is easy to show that

$$(M \diamond M)_t(T) = \operatorname{var}\left[\langle X \rangle_T | \mathcal{F}_t\right]$$

A very neat general result!

Autocovariance functionals vs covariances

- Covariances are typically easy to compute using simulation.
- Diamond functionals are expressible directly in terms of the formulation of a model in forward variance form.

The leverage swap again

An easy corollary of Lemma 1 is:

$$\operatorname{cov} \left[\mathcal{V}(T), S \middle| \mathcal{F}_t \right] = (S \diamond M)_t(T).$$

It follows that the fair value of the leverage swap is given by

$$\mathcal{L}_t(T) = \frac{1}{S} (S \diamond M)_t(T).$$

The Bergomi-Guyon expansion to first order

To first order in volatility of volatility η , it is shown in [Alos et al.]^[1] that the [Bergomi-Guyon]^[2] expansion takes the form

$$\hat{w} := \sigma_{\mathrm{BS}}(k, \tau)^2 \tau = w + (X \diamond M)_t(T) \left(\frac{k}{w} + \frac{1}{2}\right) + \mathcal{O}(\eta^2)$$

where $\tau = T - t$ and $w = \int_t^T \xi_t(s) ds = \mathcal{V}_t(T)$.

- Indeed, in our paper, we show how to extend this expansion to all orders.
- · Thus the ATM implied total variance skew is given by

$$\partial_k \hat{w}|_{k=0} = \frac{(X \diamond M)_t(T)}{w}.$$

- Now notice that $(S \diamond M)_t(T) = S_t(X \diamond M)_t(T) + \mathcal{O}(\eta^2)$.
- It follows that

$$\partial_k \hat{w}|_{k=0} = \frac{\mathcal{L}_t(T)}{\mathcal{V}_t(T)} + \mathcal{O}(\eta^2).$$

- a model-free first order approximation to the implied volatility skew,
- or conversely, a model-free first order approximation to the leverage swap.

Variance swap contracts in practice

A variance swap is not really a swap at all but a forward contract on the realized annualized variance.
 The payoff at time T is

$$N \times A \times \left\{ \frac{1}{N} \sum_{i=1}^{N} \left\{ \log \left(\frac{S_i}{S_{i-1}} \right) \right\}^2 - \left\{ \frac{1}{N} \log \left(\frac{S_N}{S_0} \right) \right\}^2 \right\} - N \times K_{var}$$

where N is the notional amount of the swap, A is the annualization factor and K_{var} is the strike price.

- Annualized variance may or may not be defined as mean-adjusted in practice.
- From a theoretical perspective, the beauty of a variance swap is that it may be replicated perfectly assuming a diffusion process for the stock price as shown in the previous section.
- From a practical perspective, traders may express views on volatility using variance swaps without having to delta hedge.

History of variance swaps

- Variance swaps took off as a product in the aftermath of the LTCM meltdown in late 1998 when implied stock index volatility levels rose to unprecedented levels.
- Hedge funds took advantage of this by paying variance in swaps (selling the realized volatility at high implied levels).
 - The key to their willingness to pay on a variance swap rather than sell options was that a variance swap is a pure play on realized volatility – no labor-intensive delta hedging or other path dependency is involved.
- Dealers were happy to buy vega at these high levels because they were structurally short vega (in the aggregate) through sales of guaranteed equity-linked investments to retail investors and were getting badly hurt by high implied volatility levels.

Variance swaps in the Heston model

Recall that v follows the process:

$$dv_t = -\lambda(v_t - \bar{v})dt + \eta \sqrt{v_t} dZ_t$$

Then

$$\mathcal{V}_0(T) = \mathbb{E}\left[\int_0^T v_t \, dt\right]$$
$$= \frac{1 - e^{-\lambda T}}{\lambda} (v_0 - \bar{v}) + \bar{v}T$$

The expected annualized variance is given by

$$\frac{1}{T}\mathcal{V}_0(T) = \frac{1 - e^{-\lambda T}}{\lambda T} (v_0 - \bar{v}) + \bar{v}.$$

- Note that expected variance in the Heston model depends only on v_0 , \bar{v} and λ .
 - It does not depend on the volatility of volatility η .

Robust valuation of swaps

- So far, we have seen that variance, gamma, and covariance swaps may be valued straightforwardly if the prices of Europeans with all possible strikes for a given expiration are known.
 - In practice, we only have a finite number of strike prices listed per expiration.
- One way to estimate the value of such swaps is to fit a parameterization such as SVI or one of the <u>Vola Dyanamics (https://www.voladynamics.com)</u> curves, interpolating and extrapolating to fill in all the other strikes.
- We will now show that it is possible to estimate swap values robustly with not too much dependence on the interpolation/extrapolation method.

A cool formula

Define

$$d_{\pm} = -\frac{k}{\sigma_{BS}(k)\sqrt{T}} \pm \frac{\sigma_{BS}(k)\sqrt{T}}{2}$$

and further define the inverse functions $g_{\pm}(z) = d_{\pm}^{-1}(z)$.

Intuitively, z measures the log-moneyness of an option in implied standard deviations. Then,

(8)

$$\mathbb{E}[\mathcal{V}_0(T)] = -2 \,\mathbb{E}\left[\log \frac{S_T}{F}\right] = \int_{-\infty}^{\infty} dz \, N'(z) \,\sigma_{BS}^2\left(g_-(z)\right) T.$$

To see this formula is plausible, it is obviously correct in the flat-volatility Black-Scholes case. We now proceed to prove it.

Proof of equation (8)

As usual, the undiscounted European call option price is given by

$$C = F \{ N(d_+) - e^k N(d_-) \}$$

where $k := \log(K/F)$ is the log-strike, $w = \sigma_{\mathrm{BS}}^2(k,T)\,T$ and

$$d_{\pm} = -\frac{k}{\sqrt{w}} \pm \frac{\sqrt{w}}{2}.$$

Differentiating wrt the strike K we obtain

$$\frac{\partial C}{\partial K} = \frac{1}{K} \frac{\partial C}{\partial k} = -N (d_{-}) + N' (d_{-}) \frac{\partial \sqrt{w}}{\partial k}$$

Recall that the fair value of a variance swap under diffusion may be obtained by valuing a contract that pays $2 \log(S_T/F)$ at maturity T. Then

$$2\mathbb{E}\left[\log\frac{S_T}{F}\right] = 2\int_0^\infty dK \log\left(\frac{K}{F}\right) \frac{\partial^2 C}{\partial K^2}$$

$$= 2\int_{-\infty}^\infty dk \, k \, N' \, (d_-) \left\{-\frac{\partial d_-}{\partial k} \left(1 + d_-\frac{\partial \sqrt{w}}{\partial k}\right) + \frac{\partial^2 \sqrt{w}}{\partial k^2}\right\}$$

$$= 2\int_{-\infty}^\infty dk \, N' \, (d_-) \left\{-k\frac{\partial d_-}{\partial k} - \frac{\partial \sqrt{w}}{\partial k}\right\}$$

$$= \int_{-\infty}^\infty dk \, N' \, (d_-) \frac{\partial d_-}{\partial k} \, w$$

which recovers equation (8) as required.

A generalization due to Fukusawa

 $[Fukasawa]^{[\underline{6}]}$ derives an expression for the value of a generalized European payoff in terms of implied volatilities.

As one application, he derives the following expression for the value of a gamma swap.

(9)

$$\mathbb{E}[\mathcal{G}_t(T)] = 2 \,\mathbb{E}\left[\frac{S_T}{F}\log \frac{S_T}{F}\right] = \int_{-\infty}^{\infty} dz \, N'(z) \,\sigma_{BS}^2 \left(g_+(z)\right) T.$$

(note g_+ instead of g_- in the variance swap case).

• In particular, if we have a parameterization of the volatility smile (such as SVI), computing the fair value of the covariance swap is straightforward.

Dependence of variance swap on skew and curvature

Now consider the following simple parameterization of the BS implied variance skew:

$$\sigma_{BS}^2(z) = \sigma_0^2 + \alpha z + \beta z^2$$

with $z = d_{-}$. Substituting into equation (8) and integrating, we obtain

$$\mathbb{E}[\mathcal{V}_0(T)] = \sigma_0^2 T + \beta T.$$

- Skew makes no contribution to this expression, only the curvature contributes.
- The intuition for this is simply that increasing the skew does not change the average level of volatility but increasing the curvature β increases the prices of puts and calls in equation (3) and always increases the fair value of variance.

Robust valuation

Following [Fukasawa]^[6] again, putting y = N(z), we obtain

$$\int_{-\infty}^{\infty} N'(z) \, \sigma^2(z) \, dz = \int_0^1 \, \sigma^2(y) \, dy.$$

- It turns out that the integrand $\sigma^2(y)$ is typically a very nice function of y in practice.
- The integral is not very dependent on the method of interpolation or extrapolation.

Let's see how this works with real data...

Download some code

```
In [1]: download.file(url="http://mfe.baruch.cuny.edu/wp-content/uploads/2018/0
9/9875-5.zip", destfile="9875-5.zip")
unzip(zipfile="9875-5.zip")

source("BlackScholes.R")
source("plotIvols.R")
source("FukasawaRobust.R")
```

SPX smiles as of April 24, 2017

- We use SPX option data from OptionMetrics on WRDS (https://wrds-web.wharton.upenn.edu/wrds/) as of the close on April 24, 2017.
- · We will estimate variance swaps and gamma swaps using Fukasawa's robust methodology.

X	Expiry	Техр	Strike	Bid	Ask	Fwd	CallMid	PV
1	4/26/17	0.002737851	2275	0.3470891	0.3745447	2387.867	112.94255	0.998
2	4/26/17	0.002737851	2290	0.3045018	0.3291942	2387.867	97.94255	0.998
3	4/26/17	0.002737851	2295	0.2902495	0.3140047	2387.867	92.94255	0.998
4	4/26/17	0.002737851	2300	0.2759625	0.2987715	2387.867	87.94255	0.998
5	4/26/17	0.002737851	2305	0.2616363	0.2985407	2387.867	82.96760	0.998
6	4/26/17	0.002737851	2310	0.2472659	0.2825590	2387.867	77.96760	0.998

```
In [8]: library(repr)
  options(repr.plot.width=14,repr.plot.height=8)
```


Figure 1: SPX smiles as of April 24, 2017.

Estimated variance swap curve

Here's a function to estimate the variance swap robustly with flat extrapolation.

In [10]: varSwap.Robust

```
function (ivolData, slices = NULL)
{
 bidVols <- as.numeric(ivolData$Bid)</pre>
 askVols <- as.numeric(ivolData$Ask)
 expDates <- sort(unique(ivolData$Texp))</pre>
 nSlices <- length(expDates)
 if (!is.null(slices)) {
 nSlices <- length(slices)</pre>
 }
 else {
 slices <- 1:nSlices</pre>
 vs.mid <- numeric(nSlices)</pre>
 vs.bid <- numeric(nSlices)</pre>
 vs.ask <- numeric(nSlices)</pre>
 vs.lh <- numeric(nSlices)</pre>
 vs.rh <- numeric(nSlices)</pre>
 varswap <- function(kIn, vol.series, include, slice) {</pre>
 t <- expDates[slice]
 volIn <- vol.series[include]</pre>
 sigIn <- volIn * sqrt(t)</pre>
 zm.In <- -kIn/sigIn - sigIn/2
 zp.In <- zm.In + sigIn</pre>
 yIn <- pnorm(zm.In)</pre>
 ord.yIn <- order(yIn)
 sigIn.y <- sigIn[ord.yIn]</pre>
 y.min <- min(yIn)
 y.max <- max(yIn)</pre>
 sigIn.0 <- sigIn.y[1]</pre>
 sigIn.1 <- tail(sigIn.y, 1)</pre>
 k.max <- kIn[ord.yIn][1]</pre>
 k.min <- tail(kIn[ord.yIn], 1)</pre>
 integVar <- function(yOut) {</pre>
 stinterp(x = sort(yIn), y = sigIn.y^2, yOut)$y
 wbar.flat <- integrate(integVar, lower = y.min, upper = y.max)</pre>
$value
 res.mid <- wbar.flat
 z.minus <- (zm.In[ord.yIn])[1]</pre>
 res.lh <- sigIn.0^2 * pnorm(z.minus)
 z.plus <- tail(zm.In[ord.yIn], 1)</pre>
 res.rh <- sigIn.1^2 * pnorm(-z.plus)
 res.vs <- res.mid + res.lh + res.rh
 return(res.vs)
 }
 for (slice in slices) {
 t <- expDates[slice]
 texp <- ivolData$Texp</pre>
```

```
bidVol <- bidVols[texp == t]</pre>
 askVol <- askVols[texp == t]
 midVol <- (bidVol + askVol)/2
 f <- (ivolData$Fwd[texp == t])[1]</pre>
 k <- log(ivolData$Strike[texp == t]/f)</pre>
 include <- !is.na(midVol)</pre>
 kIn <- k[include]
 vs.mid[slice] <- varswap(kIn, midVol, include, slice)/t</pre>
 vs.bid[slice] <- varswap(kIn, bidVol, include, slice)/t</pre>
 vs.ask[slice] <- varswap(kIn, askVol, include, slice)/t</pre>
 }
 return(list(expiries = expDates, vs.mid = vs.mid, vs.bid = vs.bid,
 vs.ask = vs.ask))
 }
In [6]:
 expDates <- sort(unique(ivolData$Texp))</pre>
 bidVols <- as.numeric(ivolData$Bid)</pre>
 askVols <- as.numeric(ivolData$Ask)</pre>
```

A very short-dated smile

· First we look at a 6-day smile

-0.05

Log strike k

0.00

0.05

Figure 2: 6-day SPX smile as of April 24, 2017.

```
In [17]: volIn <- midVol[include]
 sigIn <- volIn * sqrt(t)
 zm.In <- -kIn/sigIn - sigIn/2
 zp.In <- zm.In + sigIn
 yIn <- pnorm(zm.In)
 ord.yIn <- order(yIn)
 sigIn.y <- sigIn[ord.yIn]
 y.min <- min(yIn)
 y.max <- max(yIn)
 sigIn.0 <- sigIn.y[1]
 sigIn.1 <- tail(sigIn.y, 1)</pre>
```

-0.10

Figure 3: 6-day SPX smile as a function of $y = N(d_{-}(k))$.

In [19]:	<pre>data.frame(y.min,y.max)</pre>					
	y.min	y.max				
	0.006084934	0.9977376				

From the above and Figure 3, we see that for this very short expiry,

- The range of strikes is such that very little of the integration region is excluded.
- On the other hand, flat extrapolation is obviously not the best.
- Note that this is almost like plotting implied volatility against delta, as in FX.

A longer-dated smile

• Now we look at a 14-month smile

```
In [20]: slice <- 26

t <- expDates[slice]
texp <- ivolData$Texp
bidVol <- bidVols[texp == t]
askVol <- askVols[texp == t]
midVol <- (bidVol + askVol)/2
f <- (ivolData$Fwd[texp == t])[1]
k <- log(ivolData$Strike[texp == t]/f)
include <- !is.na(midVol)
kIn <- k[include]</pre>
```


Figure 4: 14-month SPX smile as of April 24, 2017.

```
In [14]: volIn <- midVol[include]
 sigIn <- volIn * sqrt(t)
 zm.In <- -kIn/sigIn - sigIn/2
 zp.In <- zm.In + sigIn
 yIn <- pnorm(zm.In)
 ord.yIn <- order(yIn)
 sigIn.y <- sigIn[ord.yIn]
 y.min <- min(yIn)
 y.max <- max(yIn)
 sigIn.0 <- sigIn.y[1]
 sigIn.1 <- tail(sigIn.y, 1)</pre>
```

In [15]: plot(yIn,sigIn.y ,pch=20,col="blue",main=paste("Time to expiry ", t))

Time to expiry 1.13894592744695

Figure 5: 14-month SPX smile as a function of $y = N(d_{-}(k))$.

In [16]: data.frame(y.min,y.max)

y.min	y.max	
0.009988228	0.9957381	

From the above and Figure 5, we see that for this longer dated expiry,

- Much more of the integration region is excluded.
 - The result will be sensitive to extrapolation.
- Again, flat extrapolation is obviously not the best.
- Even interpolation is not clear in this case.
- Better extrapolation methodologies are still work in progress.

Robust estimates of variance and gamma swaps

```
0.0103185307616161
0.0104673833202302
0.0109767654560432  0.0104763607779443  0.0109943932010865
0.0117444291244855
0.0142405090850806
0.0145360955193762  0.0159294214768137
 0.0177194071149689
0.0192955771656507
 0.0229393115480421
 0.0230869049027902
 0.0282624437134018
 0.0313722267572495
0.0253900191338881
0.0362771914384497
0.0118134532489119
 0.00842504244188869
 0.00915104625413217
0.00956449757553039
 0.010134033220254
 0.0101435384964909
0.0105690716953137
 0.0097008738056768
 0.0101739899108317
0.0105249696029737
 0.0101514380699715
 0.0106184020458628
0.0109513695670643
 0.0105649067048731
 0.0111766979574138
0.0136336812626067  0.0148318678335426  0.0162910519442907
0.0174866273650905
 0.0203738630291949
 0.0207508437365311
0.0225050841741714
 0.0292433611559228
```

```
In [28]: options(repr.plot.width=10,repr.plot.height=7)
```


Figure 6: SPX variance curve (blue) and gamma swap curve (red) as of April 24, 2017 estimated using Fukasawa's robust methodology.

Leverage swap term structure

In [25]: plot(expiries,gs-vs,type="1",col="green4",ylab="Levereage swap",xlab="Ma
turity (years)")

Figure 7: SPX leverage swap curve as of April 24, 2017 estimated using Fukasawa's robust methodology.

The forward variance curve from the variance curve

- By defition, $\xi_t(u) = \mathbb{E}[v_t | \mathcal{F}_t]$.
- · Also by definition,

$$\mathcal{V}_t(T) = \mathbb{E}\left[\int_t^T v_u \ du \middle| \mathcal{F}_t\right].$$

Thus

$$\mathcal{V}_t(T) = \int_t^T \xi_t(u) \, du.$$

· Differentiating gives

$$\xi_t(T) = \partial_T \mathcal{V}_t(T).$$

An initial guess for the forward variance curve

• We build a piecewise constant forward variance curve by differencing the variance swap curve.

```
In [27]: xi.curve.raw <- function(t){
 n <- length(expiries)
 res <- xi.vec[sum(expiries < t)+1]
 if(t>=expiries[n]) res <- xi.vec[n]
 return(res)
}

xi.curve.170424 <- function(t){sapply(t,xi.curve.raw)}</pre>
```

```
In [28]: plot(expiries,xi.vec,pch=20,col="red",xlim=c(0,5))
 curve(xi.curve.170424,from=0,to=5,col="red",add=T,n=100000)
```


Figure 8: Piecewise linear approximation to the forward variance curve.

Using forward variance curves in practice

- Forward variance models, rough volatility models in particular, take the forward variance curve as given.
- The forward variance curve is estimated from the variance swap curve (by differencing for example).
 - Variance swap estimates depend on the extrapolation methodology.
- A forward variance model that takes the estimated forward variance curve as input will not generate
 the same variance swap values as the estimates.
 - In particular, the smile extrapolation will be different.
- In practice therefore, we iterate on the forward variance curve so as to match market and model ATM volatilities.

Volatility swaps

- Realized volatility Σ_T is the square root of realized variance $V_T := \langle X \rangle_T / T$.
 - We know that the expectation of the square root of a random variable is less than (or equal to) the square root of its expectation.
 - The difference between $\sqrt{V_T}$ and Σ_T is known as the *convexity adjustment*.
- · Intuitively, the magnitude of the convexity adjustment must depend on the volatility of realized volatility.
 - Note that volatility does not have to be stochastic for realized volatility to be volatile; realized volatility Σ_T varies according to the path of the stock price even in a local volatility model.

Variance swap and volatility swap payoffs compared

Figure 9: Payoff of a variance swap (dashed line) and volatility swap (solid line) as a function of realized volatility Σ_T . Both swaps are struck at 30% volatility.

Convexity Adjustment in the Heston Model

In general, there is no replicating portfolio for a volatility swap and the magnitude of the convexity adjustment is model-dependent. We will now compute the convexity adjustment in the Heston model.

To proceed, we use the following trick:

(10)

$$\mathbb{E}\left[\sqrt{W_T}\right] = \frac{1}{2\sqrt{\pi}} \int_0^{\infty} \frac{1 - \mathbb{E}\left[e^{-\psi W_T}\right]}{\psi^{3/2}} d\psi$$

We recognize that

$$\mathbb{E}\left[e^{-\psi W_T}\right] = \mathbb{E}\left[\exp\left\{-\psi \int_0^T v_t \, dt\right\}\right]$$

is formally the value of a bond in the CIR model.

The CIR bond formula

From the well-known CIR bond formula, the Laplace transform of quadratic variance $W_T := \langle X \rangle_T = \int_0^T v_t \, dt$ is given by

$$\mathbb{E}\left[e^{-c W_T}\right] = A e^{-c v B}$$

where

$$A = \left\{ \frac{2\phi e^{(\phi+\lambda)T/2}}{(\phi+\lambda)(e^{\phi T} - 1) + 2\phi} \right\}^{2\lambda \overline{\nu}/\eta^2}$$
$$B = \frac{2(e^{\phi T} - 1)}{(\phi+\lambda)(e^{\phi T} - 1) + 2\phi}$$

with
$$\phi = \sqrt{\lambda^2 + 2\eta^2 c}$$
.

Plausibility check

It is easy but tedious to verify that

$$\mathcal{V}_0(T) = \mathbb{E}\left[W_T\right] = -\frac{\partial}{\partial c} \mathbb{E}\left[e^{-c W_T}\right] \Big|_{c=0}$$
$$= \frac{1 - e^{-\lambda T}}{\lambda} \left(v_0 - \bar{v}\right) + \bar{v}T$$

as we found earlier by direct integration of the Heston SDE.

Computing the integral in equation (10) numerically using the Heston-Nandi (HN) parameters ($v_0=0.04, \bar{v}=0.04, \lambda=10.0, \eta=1.0, \rho=-1$), we get the graph of the convexity adjustment as a function of time to expiration shown in Figure 11.

Convexity adjustment with HN parameters

```
In [31]: laplaceT <- function(params){</pre>
 lambda <- params$lambda
 rho <- params$rho</pre>
 eta <- params$eta
 vbar <- params$vbar</pre>
 v0 <- params$v
 function(psi,t){
 phi <- sqrt(lambda^2+2*psi*eta^2)</pre>
 denom <- (phi+lambda)*(exp(phi*t)-1)+2*phi</pre>
 a <- (2*phi*exp((phi+lambda)*t/2)/denom)^(2*lambda*vbar/eta^2)</pre>
 b \leftarrow (2*(exp(phi*t)-1))/denom
 return(a*exp(-psi*v0*b))
 }
 }
 convexityAdj <- function(params){</pre>
 function(t){
 integrand <- function(psi){1/2/sqrt(pi)*(1-laplaceT(params)(psi,t))/</pre>
 psi^(3/2)}
 res <- .2 - integrate(integrand,lower=0.01,upper=Inf,subdivisions=10
 000)$value/sqrt(t)
 return(res)
 }
 }
 # Vectorize
 ca <- function(params){function(x){sapply(x,convexityAdj(params))}}</pre>
```

```
In [32]: # Figure 2. with HN parameters
  paramsHN <- list(lambda = 1,rho = -1,eta = 1,vbar = 0.04,v = 0.04)
  curve(ca(paramsHN)(x),from=0.01,to=.7,col="red",ylab="Convexity adjustme
  nt",xlab="T",n=500)</pre>
```


Figure 10: Annualized Heston convexity adjustment as a function of *T* with Heston-Nandi parameters.

Convexity adjustment with BCC parameters

Using Bakshi, Cao and Chen parameters ($v_0=0.04, \bar{v}=0.04, \lambda=1.15, \eta=0.39$), we get the graph of the convexity adjustment as a function of time to expiration shown in <u>Figure 11</u>.

Figure 11: Annualized Heston convexity adjustment as a function of T with Bakshi, Cao and Chen parameters.

Intuition

Recall from Lecture 3 that in the classical Heston model,

$$d\xi_t(u) = \eta \sqrt{v_t} e^{-\lambda (u-t)} dW_t$$

so

$$dM_t(T) = \eta \sqrt{v_t} dW_t \int_t^T du \, e^{-\lambda (u-t)} =: \eta \sqrt{v_t} \, \bar{\kappa}(T-t) \, dW_t.$$

Then with $\tau - T - t$,

$$\operatorname{var}\left[\langle X\rangle_{T}|\mathcal{F}_{t}\right] = \operatorname{var}\left[M(T)|\mathcal{F}_{t}\right] = (M \diamond M)_{t}(T)$$

$$= \eta^{2} \int_{t}^{T} \xi_{t}(u) \,\bar{\kappa}(T-u)^{2} \,du$$

$$= \frac{\eta^{2} \,\bar{v}}{\imath^{2}} \,\tau + \mathcal{O}(1).$$

- The convexity adjustment should be of the order of the standard deviation of annualized volatility over the life of the contract.
 - This scales roughly as η/λ .
- Comparing BCC with HN parameters, the BCC convexity adjustment should be roughly 3.39 times smaller.

Valuing volatility derivatives

- Suppose the underlying process is a diffusion and that there is zero correlation between moves in the underlying and moves in volatility.
- With these assumptions, [Carr and Lee] show that any volatility derivative whose payoff is a function of the quadratic variation $\langle X \rangle_T$ may in principle be valued in terms of European options with expiration T
 - A practical algorithm for doing this is to be found in [Friz and Gatheral] [5].

Fair value of the power payoff

Recall the spanning formula (2):

(11)
$$\mathbb{E}[g(S_T)] = g(F) + \int_0^F dK \, \tilde{P}(K, T) \, g''(K) + \int_F^\infty dK \, \tilde{C}(K, T) \, g''(K)$$

where \tilde{C} and \tilde{P} represent undiscounted call and put prices respectively and F represents the time-T forward price of the stock.

With the substitution $g(S_T) = S_T^p$, we obtain the replicating portfolio for a power payoff:

$$\mathbb{E}\left[S_T^p\right] = F^p + p(p-1) \int_0^F dK \, \tilde{P}(K,T) \, K^{p-2}$$
$$+ p(p-1) \int_F^\infty dK \, \tilde{C}(K,T) \, K^{p-2}$$

The option strip for the power payoff

Define the log-strike $k := \log(K/F)$. Then

(12)

$$\mathbb{E}\left[S_{T}^{p}\right] = F^{p} \left\{ 1 + p(p-1) \int_{-\infty}^{0} dk \, \hat{p}(k) \, e^{p \, k} + p(p-1) \int_{0}^{\infty} dk \, \hat{c}(k) \, e^{p \, k} \right\}$$

where $\hat{p}(k)$ and $\hat{c}(k)$ denote the prices of puts and calls respectively in terms of percentage of strike.

If there is zero correlation between moves in the underlying and volatility moves, put-call symmetry holds, so that $\hat{p}(k) = e^{-k} \hat{c}(-k)$. We can then rewrite equation (12) as

$$\mathbb{E}\left[S_T^p\right] = F^p \left\{ 1 + 2p(p-1) \int_0^\infty dk \, e^{k/2} \, \hat{c}(k) \, \cosh(p-1/2) \, k \right\}$$

The Laplace transform of quadratic variation under zero correlation

Following [Carr and Lee]^[1], assume diffusion and zero correlation between spot moves and volatility moves.

We derive an expression for the Laplace transform (moment generating function) of the quadratic variation $W_T := \langle X \rangle_T$ in terms of the fair value (12) of the power payoff.

• Since we know the replicating strip for the power payoff, it follows that we know the replicating strip for quadratic variation.

Derivation of MGF of quadratic variation

Under these Carr-Lee assumptions, conditional on a particular realization of the volatility process (volatility path), the log-stock price

$$X_T = \int_0^T \sqrt{v_t} \, dW_t - \frac{1}{2} \, \langle X \rangle_T$$

is normally distributed with mean $-\langle X \rangle_T/2$ and variance $\langle X \rangle_T$.

It follows that

$$\mathbb{E}\left[e^{p X_T}\right] = \mathbb{E}\left[e^{(p^2/2 - p/2) \langle X \rangle_T}\right] =: \mathbb{E}\left[e^{\lambda \langle X \rangle_T}\right]$$

with $\lambda = p^2/2 - p/2$.

Inverting this, we obtain the moment generating function as

$$\mathbb{E}\left[e^{\lambda\langle X\rangle_T}\right] = \mathbb{E}\left[e^{p(\lambda)X_T}\right]$$

with
$$p(\lambda) = 1/2 \pm \sqrt{1/4 + 2\lambda}$$
.

From the option strip (12) for the power payoff, we then have that

(13)

$$\mathbb{E}\left[e^{\lambda\langle X\rangle_T}\right] = 1 + p(\lambda) \ (p(\lambda) - 1) \ \left\{ \int_{-\infty}^0 \ dk \, \hat{p}(k) \, e^{p(\lambda) \, k} + \int_0^\infty \ dk \, \hat{c}(k) \, e^{p(\lambda) \, k} \right\}$$

or alternatively

$$\mathbb{E}\left[e^{\lambda\langle x\rangle_T}\middle|\mathcal{F}_t\right] = 1 + 2p(\lambda)\left(p(\lambda) - 1\right)\int_0^\infty dk\,e^{k/2}\,\hat{c}(k)\,\cosh\left(p(\lambda) - 1/2\right)k.$$

The final result

Noting that $p(\lambda)(p(\lambda) - 1) = 2\lambda$, we may simplify further to obtain

MGF of quadratic variation

(14)
$$\mathbb{E}\left[e^{\lambda\langle X\rangle_T}\Big|\mathcal{F}_t\right] = 1 + 4\lambda \int_0^\infty dk \, e^{k/2} \, \hat{c}(k) \, \cosh\left(p(\lambda) - 1/2\right) k.$$

The fair value of an exponential quadratic-variation (realized volatility) payoff follows immediately from equation (14).

Fair value of powers of quadratic variation

By taking derivatives, the fair value of any positive integral power of quadratic variation also follows.

For example, the fair value of the first power of quadratic variation – expected realized total variance, is given by

$$\mathbb{E}\left[\langle X\rangle_{T}|\mathcal{F}_{t}\right] = \frac{\partial}{\partial\lambda} \,\mathbb{E}\left[e^{\lambda\langle X\rangle_{T}}|\mathcal{F}_{t}\right]\Big|_{\lambda=0}$$

$$= \frac{\partial}{\partial\lambda} \left\{1 + 4\lambda \int_{0}^{\infty} dk \, e^{k/2} \, \hat{c}(k) \, \cosh\left(p(\lambda) - 1/2\right) k\right\}\Big|_{\lambda=0}$$

$$= 4 \int_{0}^{\infty} dk \, e^{k/2} \, \hat{c}(k) \, \cosh\left(p(0) - 1/2\right) k$$

$$= 4 \int_{0}^{\infty} dk \, e^{k/2} \, \hat{c}(k) \, \cosh\left(p(0) - 1/2\right) k$$

$$= 4 \int_{0}^{\infty} dk \, e^{k/2} \, \hat{c}(k) \, \cosh\left(p(0) - 1/2\right) k$$

$$= 2 \int_{0}^{\infty} dk \, \hat{c}(k) \, \left\{1 + e^{k}\right\}$$

$$= 2 \left\{\int_{0}^{\infty} dk \, \hat{c}(k) + \int_{-\infty}^{0} dk \, \hat{p}(k)\right\}$$

consistent with (5).

The fair value of generic claims on quadratic variation

- In principle, since we have an explicit expression for the moment generating function (*mgf*) of realized variance, we know its entire terminal (time *T*) pseudo-probability distribution.
 - We may compute the fair value of any European-style claim on realized variance knowing only market prices of European options!
- Unfortunately, the analogue of the replicating option strip for variance swaps doesn't exist for generic volatility derivatives.
 - In [Friz and Gatheral] (a), we show that although it's easy to write down a formal expression, the weights of the options in the strip are undefined.

The fair value of volatility under zero correlation

After the variance swap, the next simplest claim to analyze is the volatility swap. Under the zero-correlation assumption (see [Friz and Gatheral][3]),

(15)

$$\mathbb{E}\left[\sqrt{\langle X\rangle_T}\right] = \sqrt{2\,\pi}\,\hat{c}(0) + \sqrt{\frac{2}{\pi}}\,\int_0^\infty\,dk\,e^{k/2}\,I_1\left(\frac{k}{2}\right)$$

where $I_n(\cdot)$ represents a modified Bessel function of the first kind.

That the at-the-money option should have a delta-function weight should come as no surprise as we are already familiar with the extremely accurate approximation

(16)

$$\hat{c}(0) \approx \frac{\sigma_{BS} \sqrt{T}}{\sqrt{2 \pi}}$$

for at-the-money forward European options.

Remarks on volatility swap valuation

To see just how dominant the contribution of the at-the-money forward European option is, consider a one-year flat volatility smile with $\sigma_{RS}(k, 1) = 0.2$, $\forall k$.

- The first term in (15) evaluates to 0.1997.
- The continuous strip of options with Bessel function weights to 0.0003.
- The total must of course give 0.2 which is the fair value of volatility when the volatility smile is flat (no convexity adjustment).

Formula (15) can be proved by direct integration. A more financially-based derivation due to Peter Friz is given in [The Volatility Surface]^[8].

Replication of volatility swaps

- Even though we can express the fair value of volatility as the value of a weighted strip of European
 options (in the zero correlation case), the volatility replication strategy differs fundamentally from the
 variance replication strategy.
- In the variance case, we trade a strip of options at inception and thereafter rebalance daily in the underlying only and then only to maintain a constant dollar amount of the underlying in the hedge portfolio.

- In contrast, in the volatility case we have to continuously maintain a position in the at-the-money option:
 - Each day, we sell the entire position (which is no longer at-the-money) and buy a new one.
- This strategy is clearly not practical the option bid-offer would kill the hedger.

Summary

- Variance swaps are now very actively traded, not least because from a practical perspective, valuation is well-understood.
- · Variance swaps and gamma swaps may be robustly estimated from volatility smiles.
- Various features of the volatility surface may be understood in a model-free way using replicating portfolios of options.

References

- 1. <u>^</u> Elisa Alòs, Jim Gatheral, and Radoš Radoičić, Exponentiation of conditional expectations under stochastic volatility, *Quantitative Finance* forthcoming.
- 2. ^ Lorenzo Bergomi and Julien Guyon, The smile in stochastic volatility models. *SSRN* (2011).
- 3. ^ Peter Carr and Roger Lee, Robust replication of volatility derivatives, available at (2009).
- 4. ^ Peter Carr and Dilip Madan, Towards a theory of volatility trading, in *Volatility: New estimation techniques for pricing derivatives*, Risk Publications, Robert Jarrow, ed., 417–427 (1998).
- 5. <u>^</u> Peter Friz and Jim Gatheral, Valuation of volatility derivatives as an inverse problem, *Quantitative Finance* **5**(6) 531–542 (2005).
- 6. <u>^</u> Masaaki Fukasawa, The normalizing transformation of the implied volatility smile, *Mathematical Finance* **22**(4) 753–762 (2012).
- 7. ^ Masaaki Fukaswawa, Volatility Derivatives and Model-free Implied Leverage, *International Journal of Theoretical and Applied Finance* **17**(1) 1450002 (2014).
- 8. <u>^</u> Jim Gatheral, *The Volatility Surface: A Practitioner's Guide*, John Wiley and Sons, Hoboken, NJ (2006).

Tn []	•	
L]	•	