Qiskit Tutorial Finance QAE European Call Option Pricing

Kenji Tanaka

IT architect

お前誰やねん

田中健之 (Tanaka Kenji)

IT architect

- OOP, SOA, BPM, EA, RUP, Agile, Lean
- 提案・開発・保守、挑戦・失敗・火消
- 子供にはわかってもらえない辛い仕事

大学院の専攻は応用物理

- 超音波とプラズマの実験をしていました

いきさつ

- 去年勉強会で発表した QAE が Finance Tutorial 解説に役立つので再放送します
 - ネタ変わってません

- Tutorial で使っているアルゴリズムが QAE から IterativeQAE に変わりました
 - QAE から学習するとわかりやすいので QAE のまま行きます!

- 量子コンピュータで金融計算は European Call Option が入門しやすい
 - 迷ったらこれをお勧めします

概要

- ・ デリバティブの Option 価格計算
 - 最も有名な計算方法 Black Sholes モデル
 - ・ 価格変化に正規分布(Log Normal)を仮定している
 - 複雑な分布や条件を適用するとすぐに、積分が解析的に解けなくなるため、数値計算が必要

- 解析的に解けない関数の数値積分
 - ・ 現在は Monte Caro 法が主流だが、時間がかかる
 - 量子コンピュータの QAE で積分計算をすると Quadratic に早い

- 以下の論文を参考にしました
 - Quantum computational finance: Monte Carlo pricing of financial derivatives

金融工学と量子計算

- ・ 金融工学の様々な用途に、色々なアルゴリズムが提案されている
 - ・ ポートフォリオ最適化、リスク計算、デリバティブ、・・・
 - HHL, QAE, QAOA, qGAN, • •

- 今回取り上げる QAE による Option Pricing はそのうちの一例に過ぎない
 - · Qiskit Tutorials に金融分野だけでも色々あります
 - https://qiskit.org/documentation/tutorials/finance/index.html

Option について

Option とは金融派生商品(デリバティブ)の一種

- ・ デリバティブとは
 - 株、債券、などを原資産とした派生商品
 - 原資産の価格変動で、デリバティブの価格(価値)も変化する

Option とは

- Maturity Date (満期日) に Strike Price (行使価格)で原資産を 売買する権利
 - ・ Call Option 買う権利 / Put Option 売る権利
- 様々な商品があります
 - European, American, Asian
 - · 計算方法が若干違います。それぞれ論文や Tutorial があります
 - Option の組み合わせもあります

→ 今回は European Call Option を対象にします

European Call Option のペイオフ

- ペイオフダイアグラム
 - ・ 損益採算を示したダイアグラム
- 満期日に原資産の価格が Strike Price よりも
 - ・ 高値であれば、権利を行使して、利益を得る
 - ・ 低ければ、権利行使しない (損しない)

- Option はナンボあっても邪魔にはならない
 - 無料でもらえるならば、もらいましょう
 - では Option をいくらならば買いますか? (売りますか?)

$$\max\{S_T - K, 0\}$$

Option の価格

Option の価格/適正価格/理論値

Option の価値 = Payoff の期待値

実現確率(確率分布)と Payoff をかけて積分する

但し

- Payoff は誰が計算しても同じ
- 実現確率は選択する

ブラックショールズモデル

$$C=SN(d_1)-Ke^{-rt}N(d_2)$$
 $d_1=rac{\ln(S/R)+ig(r+\sigma^2/2ig)t}{\sigma\sqrt{t}}$ $d_2=d_1-\sigma\sqrt{t}$

С	コールオプションの価格
S	原資産の価格
N	標準正規分布の累積分布関数
K	コール・オプションの行使価格
t	満期時点
r	満期における無リスク金利
e^-rt	割引係数
σ	原資産の収益率の標準偏差

オプションの理論価格はブラックショールズモデルで与えられる 原資産の価格変動は Wiener 過程(ブラウン運動)

参考

原資産の価格変動の例

株価は正規分布に従うと言えるか?

(あなたの選択です)

https://www.wolframalpha.com/

期待値の計算は、確率分布を

- 近似すれば Excel でも計算可能
- 複雑にすれば難しくなる

金融機関では難しい計算をしている(企業秘密)

qGAN で学習しても良い

QAE: Quantum Amplitude Estimation

QAE で期待値を計算できる

- Shor の回路と似ている
- QはGroverの回路

計算

- 求めたい期待値 μ
- Qの固有値 e^iθ
- とすると、次の関係がある

$$1-2\mu=\cos(\theta/2)$$

・ そのため、QPE で θ を読み出すと期待値が計算できる

確率分布と Payoff を Qubit にロードする

A で確率分布を設定する (ここではLogNormal)

$$|\mathcal{A}|0^n
angle = \sum_{x=0}^{2^n-1} a_x |x
angle.$$

R の 1> に Payoff v(x) を設定

$$\mathcal{R}|x
angle|0
angle=|x
angle(\sqrt{1-v(x)}|0
angle+\sqrt{v(x)}|1
angle)$$

この状態をχとおくと

$$|\chi
angle \equiv \mathcal{R}(\mathcal{A}\otimes\mathcal{I}_2)ig|0^{n+1}ig
angle$$

期待値 μ は以下の Operator の期待値になる

$$\mu:=\langle\chi|(\mathcal{I}_{2^n}\otimes|1
angle\langle1|)|\chi
angle$$

→ 欲しい積分の値は、期待値 µ

Grover

Grover の回路を通すと、

期待値μと以下の関係になる固有値 e^iΘ が出てくる

$$1-2\mu=\cos(\theta/2)$$

Grover

v を以下のように定義する

$$\mathcal{V}:=\mathcal{I}_{2^{n+1}}-2\mathcal{I}_{2^n}\otimes|1
angle\langle 1|$$

μとの関係は以下になる

$$\langle \chi | \mathcal{V} | \chi
angle = 1 - 2 \mu$$

(μの定義から)

$$\mu:=\langle\chi|(\mathcal{I}_{2^n}\otimes|1
angle\langle1|)|\chi
angle$$

θを以下のようにおくと

$$|\mathcal{V}|\chi
angle = \cos(heta/2)|\chi
angle + e^{i\phi}\sin(heta/2)ig|\chi^\perpig
angle$$

 μ と θ の関係は以下になる

$$1-2\mu=\cos(\theta/2)$$

 $\rightarrow \theta$ を図のようにとると、 θ から μ が計算できる

Grover

Grover でおなじみの回路で反転 (ν|χ> と |χ> を軸に任意の |ψ> を反転)

$$egin{aligned} \mathcal{Q} := \mathcal{U}\mathcal{S} \ & \mathcal{U} := \mathcal{I}_{2^{n+1}} - 2|\chi
angle\langle\chi| \ & \mathcal{S} := \mathcal{I}_{2^{n+1}} - 2\mathcal{V}|\chi
angle\langle\chi|\mathcal{V} \end{aligned}$$

Qの固有値としてθが出てくる

$$Q = egin{pmatrix} \cos heta & -\sin heta \ \sin heta & \cos heta \end{pmatrix}$$

固有値
$$e^{\pm i heta}$$

位相Θを QPE で読み出す

$$egin{align} |\chi
angle &=rac{1}{\sqrt{2}}(|\psi_{+}
angle+|\psi_{-}
angle) \ Q|\chi
angle &=rac{1}{\sqrt{2}}ig(e^{i heta}|\psi_{+}
angle+e^{-i heta}|\psi_{-}
angleig) \end{align}$$

- OPE の入力は固有ベクタを用意する必要がある
- |χ> はQの固有ベクタの重ね合わせのため、+-θの2つを等確率で得る
- 固有値はどちらをとっても同じ結果になる

→ 位相 θ を QPE で読み出し、期待値 μ を算出する

demo

- Qiskit Documentation ヨーロピアン・コール・オプションの価格推定
 - https://giskit.org/documentation/locale/ja JP/tutorials/finance/03 european call option pricing.html

- Iterative QAE
 - ・ 2020年まではこのチュートリアルは QAE でしたが、最新版は Iterative QAE に変わっています
 - 通常のQAEに比べ、ゲートが少なく、早くなっています
 - ・ Iterative QAE は QPE を Iterative QPE にしたものですが、単純に置き換えたものではなく改良しているようです
 - Iterative Amplitude Estimation
 https://arxiv.org/abs/1912.05559
 - ・ 詳しくは QPE と IQPE を比べると良いと思います

QPE の実行

本質的な比較ではありませんが、Qbit 数を増やすと遅くなりました

古いバージョンの Tutorial を MacBook Air 2015 で実行

Uncert ainty	QPE		result	
3 qbit	6 qbit	0.35 0.30 0.25 0.20	1.00 Estimated Option Price 0.75 0.75 0.00 0.25 0.00 0.5 1.0 1.5	2分
5 qbit	8 qbit	0.08	0.75 Estimated Option Price 0.75 0.50	8時間

Iterative QPE の実行

単純な比較はできませんが、Qbit 数を増やしても Iterative QPE ではあまり時間が変わりませんでした

最新の Tutorial を MacBook Air 2015 で実行

Uncerta inty		result	
3 qbit	0.35 Payoff function 0.36 Payoff function 0.37 Payoff function 0.38 Payoff function 0.39 Payoff function 0.39 Payoff function 0.30 Payoff function 0.31 Payoff function 0.32 Payoff function 0.33 Payoff function 0.35 Payoff function 0.36 Payoff function 0.37 Payoff function 0.38 Payoff function 0.39 Payoff function 0.30 Payoff function 0.30 Payoff function 0.30 Payoff function 0.31 Payoff function 0.32 Payoff function 0.33 Payoff function 0.35 Payoff function 0.36 Payoff function 0.37 Payoff function 0.38 Payoff function 0.38 Payoff function 0.39 Payoff function 0.30 Payoff function 0.30 Payoff function 0.30 Payoff function 0.30 Payoff function 0.31 Payoff function 0.32 Payoff function 0.33 Payoff function 0.35 Payoff function 0.36 Payoff function 0.37 Payoff function 0.38 Payoff function 0.39 Payoff function 0.30 Payo	Exact: 0.1623 Estimated: 0.1710 C Interval: [0.1635, 0.1785]	1.2 秒
5 qbit	0.08 Payoff Function 0.07 (\$) 0.06 (\$) 0.05 (\$)	Exact: 0.1673 Estimated: 0.1755 C Interval: [0.1667, 0.1844]	3.3 秒
7 qbit	0.0200 0.0175 0.0100 25 0.0125 0.0100 0.0005 0.0005 0.0005 0.0005 0.0005 Spot Price at Maturity 5r (s)	Exact: 0.1668 Estimated: 0.1690 C Interval: [0.1602, 0.1779]	15秒

まとめ

- Option Pricing を量子コンピュータで計算すると Quadratic に早くなる
 - ・ 期待値の積分計算が早くなる

参考文献

- Quantum computational finance: Monte Carlo pricing of financial derivatives
 - https://arxiv.org/abs/1805.00109
- Quiskit Aqua Tutorial: European Call Option
 - https://qiskit.org/documentation/tutorials/finance/5_european_call_option_pricing.html
- 金融工学入門 第2版
 - https://www.amazon.co.jp/dp/4532134587/
- Iterative Quantum Amplitude Estimation
 - https://arxiv.org/abs/1912.05559
- Arbitrary accuracy iterative phase estimation algorithm as a two qubit benchmark (IQPE)
 - https://arxiv.org/abs/quant-ph/0610214

Grover 回路の構成

※ゲートの順番が逆ではないかと思うのですが、 元の論文のママです

$$egin{aligned} \mathcal{F} &:= \mathcal{R}(\mathcal{A} \otimes \mathcal{I}_2) \ \mathcal{V} &:= \mathcal{I}_{2^{n+1}} - 2\mathcal{I}_{2^n} \otimes |1
angle \langle 1| \ \mathcal{Z} &:= \mathcal{I}_{2^{n+1}} - 2ig|0^{n+1}ig
angle \langle 0^{n+1} \ \end{pmatrix} \end{aligned}$$

QPE Tutorial 高解像度化

- Qubit 数を増やして simulate した結果
 - Uncertainty qubits = 5
 - QPE qubits = 8
 - 計算 8時間以上 (Mac Book Air 2015)
 - CPU times: user 8h 10min 17s, sys: 48min 24s, total: 8h 58min 41s Wall time: 5h 49min 36s
 - ・ 最初の設定(Uncert=3, QPE=6)では2分
 - CPU times: user 1min 28s, sys: 1.4 s, total: 1min 30s Wall time: 1min 44s

Iterative QPE Tutorial 高解像度化

2箇所変更する

num_uncertainty_qubits = 7

ae = IterativeAmplitudeEstimation(epsilon=epsilon, alpha=alpha,

state_preparation=european_call,

objective_qubits=[num_uncertainty_qubits],

post_processing=european_call_objective.post_processing)

