Volatility and Correlation Workshop (Part I)

Bruno Dupire
Head of Quantitative Research
Bloomberg L.P.

ICBI Global Derivatives 2011

Paris, April 15, 2011

Volatility

Volatility: some definitions

Historical volatility:

annualized standard deviation of the logreturns; measure of uncertainty/activity

Implied volatility:

measure of the option price given by the market

Historical volatility

Historical Volatility Estimation

• Textbook Method: annualized SD of $x_{t_i} \equiv \ln \frac{S_{t_i}}{S_{t_{i-1}}}$

$$\sigma = \sqrt{\frac{252}{n-1}} \sum_{i=1}^{n} (x_{t_i} - \bar{x})^2$$

- Better Method: subtract RN drift instead of realized drift
- Textbook method slightly underestimates volatility

Estimates based on High/Low

Commonly available information: open, close, high, low

- Captures valuable volatility information
- Parkinson estimate: $\sigma_P^2 = \frac{1}{4n\ln 2} \sum_{t=1}^n (u_t d_t)^2$
- Garman-Klass estimate: $\sigma_{GK}^2 = \frac{0.5}{n} \sum_{t=1}^{n} (u_t d_t)^2 \frac{0.39}{n} \sum_{t=1}^{n} c_t^2$

GARCH Estimation

GARCH estimates a process for the instantaneous volatility $h_{\rm t}$ is the variance of the next period return

GARCH(1,1):

 $h_t = \omega + \alpha r_{t-1}^2 + \beta h_{t-1}$ (estimated by maximum likelihood)

$$\alpha + \beta = 1 \text{(RiskMetrics)} : h_t = (1 - \beta) \sum_{j=0}^{\infty} \beta^j r_{t-j-1}^2 \equiv \sigma_{\beta,t}^2$$

$$\alpha + \beta \neq 1 \ (<1) \text{ with } \sigma^2 = \frac{\omega}{1 - \alpha - \beta} : h_t = (1 - \frac{\alpha}{1 - \beta}) \sigma^2 + (\frac{\alpha}{1 - \beta}) \sigma_{\beta, t}^2$$

Black-Scholes Model

If instantaneous volatility is constant:

$$\frac{dS}{S} = \mu dt + \sigma dW$$

Then call prices are given by:

$$C_{BS} = S_0 N \left(\frac{1}{\sigma \sqrt{T}} \ln \left(\frac{S_0 \exp(rT)}{K} \right) + \frac{1}{2} \sigma \sqrt{T} \right)$$
$$- K \exp(-rT) N \left(\frac{1}{\sigma \sqrt{T}} \ln \left(\frac{S_0 \exp(rT)}{K} \right) - \frac{1}{2} \sigma \sqrt{T} \right)$$

No drift in the formula, only the interest rate r due to the hedging argument.

Implied volatility

Input of the Black-Scholes formula which makes it fit the market price :

Market Skews

Dominating fact since 1987 crash: strong negative skew on

Equity Markets

Not a general phenomenon

Gold:

FX:

We focus on Equity Markets

Skews

- Volatility Skew: slope of implied volatility as a function of Strike
- Link with Skewness (asymmetry) of the Risk Neutral density function φ ?

Moments	Statistics	Finance
1	Expectation	FWD price
2	Variance	Level of implied vol
3	Skewness	Slope of implied vol
4	Kurtosis	Convexity of implied vol

Why Volatility Skews?

- Market prices governed by
 - a) Anticipated dynamics (future behavior of volatility or jumps)
 - b) Supply and Demand

- To "arbitrage" European options, estimate a) to capture risk premium b)
- To "arbitrage" (or correctly price) exotics, find Risk Neutral dynamics calibrated to the market

Modeling Uncertainty

Main ingredients for spot modeling

 Many small shocks: Brownian Motion (continuous prices)

A few big shocks: Poisson process (jumps)

2 mechanisms to produce Skews (1)

To obtain downward sloping implied volatilities

- a) Negative link between prices and volatility
 - Deterministic dependency (Local Volatility Model)
 - Or negative correlation (Stochastic volatility Model)
- b) Downward jumps

2 mechanisms to produce Skews (2)

a) Negative link between prices and volatility

b) Downward jumps

Model Requirements

- Has to fit static/current data:
 - Spot Price
 - Interest Rate Structure
 - Implied Volatility Surface
- Should fit dynamics of:
 - Spot Price (Realistic Dynamics)
 - Volatility surface when prices move
 - Interest Rates (possibly)
- Has to be
 - Understandable
 - In line with the actual hedge
 - Easy to implement

Beyond initial vol surface fitting

- Need to have proper dynamics of implied volatility
 - Future skews determine the price of Barriers and
 OTM Cliquets
 - Moves of the ATM implied vol determine the Δ of European options
- Calibrating to the current vol surface do not impose these dynamics

Barrier options as Skew trades

 In Black-Scholes, a Call option of strike K extinguished at L can be statically replicated by a Risk Reversal

- Value of Risk Reversal at L is 0 for any level of (flat) vol
- Pb: In the real world, value of Risk Reversal at L depends on the Skew

A Brief History of Volatility

A Brief History of Volatility (1)

$$- dS_t = \sigma dW_t^Q$$
 : Bachelier 1900

$$-\frac{dS_t}{S_t} = r dt + \sigma dW_t^Q$$
: Black-Scholes 1973
$$-\frac{dS_t}{S_t} = r_t dt + \sigma(t) dW_t^Q$$
: Merton 1973

$$- \frac{dS_t}{S} = r_t dt + \sigma(t) dW_t^Q \qquad : Merton 1973$$

$$- \frac{dS_t}{S} = (r - \lambda k) dt + \sigma dW_t^Q + dq$$
: Merton 1976

$$-\begin{cases} \frac{dS_t}{S_t} = r dt + \sigma_t dW_t^Q \\ d\sigma_t^2 = a(\sigma_\infty^2 - \sigma_t^2) dt + \xi \sigma^\alpha dZ_t \end{cases}$$
: Hull&White 1987

A Brief History of Volatility (2)

$$\frac{dS_t}{S_t} = \sigma_t dW_t^Q$$
Dupire 1992, arbitrage model which fits term structure of
$$d\sigma_t^2 = 2 \frac{\partial^2 L_T(t)}{\partial T^2} dt + \alpha dZ_t^Q$$
 volatility given by log contracts.

Dupire 1992, arbitrage model which fits term structure of

$$\frac{dS_{t}}{S_{t}} = r(t) dt + \sigma(S, t) dW_{t}^{Q}$$

$$\sigma^{2}(K, T) = 2 \frac{\frac{\partial C}{\partial T} + rK \frac{\partial C}{\partial K}}{K^{2} \frac{\partial^{2} C_{K, T}}{\partial K^{2}}}$$

Dupire 1993, minimal model to fit current volatility surface

A Brief History of Volatility (3)

$$\begin{cases} \frac{dS_t}{S_t} = r dt + \sigma_t dW_t \\ d\sigma_t^2 = b(\sigma_{\infty}^2 - \sigma_t^2) dt + \beta \sigma_t dZ_t \end{cases}$$

Heston 1993, semi-analytical formulae.

$$dV_{K,T} = \alpha_{K,T} \ dt + b_{K,T} \ dZ_t^Q$$
 $V_{K,T}$: instantane ous forward variance conditional to $\mathbf{S}_{\mathrm{T}} = K$

Dupire 1996 (UTV), Derman 1997, stochastic volatility model which fits current volatility surface HJM treatment.

A Brief History of Volatility (4)

- Bates 1996, Heston + Jumps:

$$\begin{cases} \frac{dS_t}{S_t} = r dt + \sigma_t dZ_t + dq \\ d\sigma_t^2 = b(\sigma_{\infty}^2 - \sigma_t^2) dt + \beta \sigma_t dW_t \end{cases}$$

- Local volatility + stochastic volatility:
 - Markov specification of UTV
 - Reech Capital Model: f is quadratic
 - SABR: f is a power function

$$\frac{dS_t}{S_t} = r dt + \sigma_t f(S, t) dZ_t^Q$$

A Brief History of Volatility (5)

- Lévy Processes
- Stochastic clock:
 - VG (Variance Gamma) Model:
 - BM taken at random time g(t)
 - CGMY model:
 - same, with integrated square root process
- Jumps in volatility (Duffie, Pan & Singleton)
- Path dependent volatility
- Implied volatility modelling
- Incorporate stochastic interest rates
- n dimensional dynamics of volatility
- n assets stochastic correlation matrix

Local Volatility Model

From Simple to Complex

 How to extend Black-Scholes to make it compatible with market option prices?

- Exotics are hedged with Europeans.
- A model for pricing complex options has to price simple options correctly.

Black-Scholes assumption

BS assumes constant volatility
 => same implied vols for all options.

$$\frac{dS}{S} = \mu \ dt + \sigma \ dW$$
(instantaneous vol)

CALL PRICES

Strike

Black-Scholes assumption

• In practice, highly varying.

Bruno Dupire

Modeling Problems

- Problem: one model per option.
 - for C1 (strike 130) σ = 10%

-for C2 (strike 80) $\sigma = 20\%$

One Single Model

- We know that a model with σ(S,t) would generate smiles.
 - Can we find $\sigma(S,t)$ which fits market smiles?
 - Are there several solutions?

ANSWER: One and only one way to do it.

Interest rate analogy

 From the current Yield Curve, one can compute an Instantaneous Forward Rate.

- Would be realized in a world of certainty,
- Are not realized in real world,
- Have to be taken into account for pricing.

Volatility

Dream: from Implied Vols read Local (Instantaneous Forward) Vols

How to make it real?

Discretization

- Two approaches:
 - to build a tree that matches European options,
 - to seek the continuous time process that matches European options and discretize it.

Tree Geometry

Binomial

Trinomial

To discretize $\sigma(S,t)$ TRINOMIAL is more adapted

Tango Tree

- Rules to compute connections
 - price correctly Arrow-Debreu associated with nodes
 - respect local risk-neutral drift

Example

Continuous Time Approach

Distributions - Diffusion

Distributions

Process

Distributions - Diffusion

Two different diffusions may generate the same distributions

$$dx = -\lambda x dt + \sigma dW_{t}$$

$$dx = b(t) dW_t$$

The Risk-Neutral Solution

But if drift imposed (by risk-neutrality), uniqueness of the solution

Bruno Dupire

Implication: risk management

Forward Equations (1)

BWD Equation:

```
price of one option C(K_0,T_0) for different (S,t)
```

FWD Equation:

```
price of all options C(K,T) for current (S_0,t_0)
```

- Advantage of FWD equation:
 - If local volatilities known, fast computation of implied volatility surface,
 - If current implied volatility surface known, extraction of local volatilities,
 - Understanding of forward volatilities and how to lock them.

Forward Equations (2)

- Several ways to obtain them:
 - Fokker-Planck equation:
 - Integrate twice Kolmogorov Forward Equation
 - Tanaka formula:
 - Expectation of local time
 - Replication
 - Replication portfolio gives a much more financial insight

Fokker-Planck

• Assume dx = b(x,t)dW

• Fokker-Planck Equation:
$$\frac{\partial \varphi}{\partial T} = \frac{1}{2} \frac{\partial^2 (b^2 \varphi)}{\partial K^2}$$

where $\varphi(x,t;K,T)$ is the transition density

As
$$\varphi = \frac{\partial^2 C}{\partial K^2}$$
 $\frac{\partial^2 \left(\frac{\partial C}{\partial T}\right)}{\partial K^2} = \frac{\partial \left(\frac{\partial^2 C}{\partial K^2}\right)}{\partial T} = \frac{1}{2} \frac{\partial^2 \left(b^2 \frac{\partial^2 C}{\partial K^2}\right)}{\partial K^2}$

• Integrating twice w.r.t. K: $\frac{\partial C}{\partial T} = \frac{b^2(K,T)}{2} \frac{\partial^2 C}{\partial K^2}$

FWD Equation: $dS/S = \sigma(S,t) dW$

Define
$$CS_{K,T}^{\delta T} \equiv \frac{C_{K,T+\delta T} - C_{K,T}}{\delta T}$$

Equating prices at
$$t_0$$
:
$$\frac{\partial C}{\partial T} = \frac{\sigma^2(K,T)}{2} K^2 \frac{\partial^2 C}{\partial K^2}$$

FWD Equation: $dS/S = r dt + \sigma(S,t) dW$

Equating prices at t₀:

$$\frac{\partial C}{\partial T} = \frac{\sigma^2(K,T)}{2} K^2 \frac{\partial^2 C}{\partial K^2} - rK \frac{\partial C}{\partial K}$$

FWD Equation: $dS/S = r_t dt + \sigma_t dW$

 The limit of Calendar Spreads gives at T :

$$\frac{1}{2}\sigma_T^2 K^2 \delta_{K,T} + r_T K Dig_{K,T}$$

Equating prices at t₀:

$$\frac{\partial C}{\partial T} = \frac{K^2}{2} E \left[\sigma_T^2 \middle| S_T = K \right] \frac{\partial^2 C}{\partial K^2} - KE \left[r_T \middle| S_T > K \right] \frac{\partial C}{\partial K}$$

FWD Equation: $dS/S = (r-d) dt + \sigma(S,t) dW$

 $CS_{K,T}^{\delta T}$ at T = TV + Interests on K - Dividends on S

Equating prices at
$$t_0$$
:
$$\frac{\partial C}{\partial T} = \frac{\sigma^2(K,T)}{2}K^2 \frac{\partial^2 C}{\partial K^2} - (r-d)K \frac{\partial C}{\partial K} - d \cdot C$$

Stripping Formula

$$\frac{\partial C}{\partial T} = \frac{\sigma^2(K,T)K^2}{2} \frac{\partial^2 C}{\partial K^2} - (r-d)K \frac{\partial C}{\partial K} - d \cdot C$$

- If $\sigma(K,T)$ known, quick computation of all $C_{K,T}(S_0,t_0)$ today,
- If all $C_{K,T}(S_0,t_0)$ known:

$$\sigma(K,T) = \sqrt{2 \frac{\frac{\partial C}{\partial T} + (r-d)K \frac{\partial C}{\partial K} + dC}{K^2 \frac{\partial^2 C}{\partial K^2}}}$$

Local volatilities extracted from vanilla prices and used to price exotics.

Smile dynamics: Local Vol Model (1)

 Consider, for one maturity, the smiles associated to 3 initial spot values

Skew case

- ATM short term implied follows the local vols
- Similar skews

Smile dynamics: Local Vol Model (2)

Pure Smile case

- ATM short term implied follows the local vols
- Skew can change sign

Summary of LVM Properties

 Σ_0 is the initial volatility surface

- $\sigma(S,t)$ compatible with $\Sigma_0 \Leftrightarrow \sigma = \text{local vol}$ $\sigma(\omega)$ compatible with $\Sigma_0 \Leftrightarrow E[\sigma_T^2|S_T = K] = \sigma_{local}^2(K,T)$
- $\hat{\sigma}_{K,T}$ deterministic function of (S,t), no jumps

LVM Implementation

LVM Implementation

First step: extract local vols from option prices

- Obtain smooth implied vols by inter/extrapolation and strip them into local vols, or
- Fit a model and strip it into local vols, or
- Parameterize local vols and find best fit to market prices.

Second step: use of local vols for pricing.

According to the products:

- Finite differences
- Monte Carlo simulations

Obtaining Local Volatilities

Smooth Implied vols I

Simple method:

- Cubic spline interpolation in Strikes & Maturities of BS vols
- May lead to arbitrage, for instance extrapolation in K for 2 maturities.

Inter/extrapolate carelessly from arbitrage free price may create arbitrage

Roger Lee's Moments Formula

- Volatility extrapolation requires attention
- $K_1 < K_2 \implies C_{K_2} (\hat{\sigma}_{K_2}) \le C_{K_1} (\hat{\sigma}_{K_1}) \implies \hat{\sigma}$ cannot increase too fast
- Roger Lee's Moment Formula:

$$\limsup_{K\infty} \frac{T\hat{\sigma}^2(K)}{\ln K} = \beta \in [0,2] \text{ with } \frac{1}{2\beta} + \frac{\beta}{8} - \frac{1}{2} = \sup\{p : \mathsf{E}S_T^{1+p} < \infty\}$$

 $\beta = 0 \Leftrightarrow$ every moment of S is finite

Benaim-Friz Sharpening

- f is the density of the returns X
- If $\ln f$ is regularly varying and $\exists \, \varepsilon > 0 : \mathbf{E} \Big[e^{(1+\varepsilon)X} \, \Big] < \infty$ then

$$\frac{\hat{\sigma}^2(K)}{\ln K} \sim \Psi\left(-1 - \frac{\ln f}{\ln K}\right)$$
 where $\Psi(x) = 2 - 4\left(\sqrt{x^2 + x} - x\right)$

$$\sim -\frac{\ln K}{2\ln f(K)}$$
 if this tends to zero

In particular DO NOT extrapolate implied volatilities linearly!

Implied vol extrapolation

In summary

- Do not extrapolate flatly
- Do not extrapolate linearly

Instead,

 Extrapolate implied variance expressed in log moneyness (e.g. hyperbolic SVI)

Fit to CDS (lump mass at 0) imposes the slope at 0

Building a good implied vol surface

To ensure:

- Accurate fit
- Smooth surface
- No arbitrage
- Calibrate to a good base model (Heston for instance)
- C[∞] non parametric strike interpolation of the residual (Market implied – Heston implied)
- Smooth maturity interpolation of the residual

S&P 500 (May 9, 2008)

Bubbles : market

Dashed line: Heston

Solid line: Heston + residuals

Implied volatility

Local volatility

Model fitting

Models provide smooth and arbitrage free prices

 Calibrate a model to the market prices and convert the model prices/volatilities into local volatilities (best fit, not perfect fit)

- Examples:
 - mix of lognormals
 - Heston
 - slices of VG

Implied Vols → Local Vols

The formula:

$$\sigma^{2}(K,T) = 2 \frac{\frac{\partial C}{\partial T} + rK \frac{\partial C}{\partial K}}{K^{2} \frac{\partial^{2} C}{\partial K^{2}}}$$

Behaves badly far from the money

Better express as function of implied vol $\hat{\sigma}$:

$$\sigma^{2}(K,T) = \frac{2T\hat{\sigma}\frac{\partial\hat{\sigma}}{\partial T} + \hat{\sigma}^{2}}{\left(1 - x\frac{1}{\hat{\sigma}}\frac{\partial\hat{\sigma}}{\partial T}\right)^{2} + T\frac{1}{\hat{\sigma}}\frac{\partial^{2}\hat{\sigma}}{\partial x^{2}} - \frac{1}{4}T^{2}\hat{\sigma}^{2}\frac{\partial^{2}\hat{\sigma}}{\partial x^{2}}}$$

Where
$$x = \ln \frac{K}{FWD}$$

Parametric Local Vols

Alternative approach

- Parameterize local vols over each maturity interval.
- For a set of parameters θ
 - Compute option price from the FWD PDE:

$$C_i(\theta) \rightarrow \hat{\sigma}_i(\theta)$$

Compute quadratic error term

$$Error(\theta) \equiv \sum w_i (\hat{\sigma}_i(\theta) - \hat{\sigma}_i)^2$$

 Minimize Error(θ) globally or by bootstrap from short maturities.

Local volatility parametrization

Global functional form (bad)

- Local in time and price (includes double cubic splines on a time/price grid)
- Maturity slices
 - a) time independent function of price between two maturity dates
 - b) function of price at maturity dates + time interpolation

Calibration

- Bootstrap calibration solves maturity by maturity starting from the first one
- Global calibration solves a higher dimensional problem
- The error function is computed with the forward PDE. It should include regularization term in case of bootstrap
- Popular calibration algorithm is Levenberg-Marquardt

Getting Local Vols

- Interpolation is suitable for Index options.
- Parametric form is better for individual stocks, notably to handle discrete dividends because of the arbitrage:

$$C_{K,T_D^-} = C_{K-D,T}$$

for a dividend D falling at time T_D.

- Other methods :
 - Entropy optimization
 - Tichonov regularization

Pricing with Local Volatilities

Numerical Techniques

Barrier, American type options
 Finite Difference applied to BWD PDE :

$$\frac{\partial C}{\partial t} = r \left(C - \frac{\partial C}{\partial S} . S \right) - \frac{1}{2} \frac{\partial^2 C}{\partial S^2} \sigma^2(S, t)$$

Path dependent options :

Monte Carlo simulation applied to SDE

$$dS_t = rSdt + \sigma(S, t)SdW_t$$

Second order Milstein scheme better than first order Euler scheme

Finite differences

Discretization of the PDE:

$$\frac{\partial C}{\partial t} = r \left(C - \frac{\partial C}{\partial S} . S \right) - \frac{1}{2} \frac{\partial^2 C}{\partial S^2} \sigma^2(S, t)$$

by implicit or Crank-Nicholson methods

In the presence of kinks, start with a few steps of implicit or analytical valuation

With high drift/volatility ratio: upwind or streamline diffusion schemes

LVM Quanto

S: Price of a stock in \$:
$$\frac{dS}{S} = r_{\$}(t)dt + \sigma(S,t)dW_{t}$$

X: Price of a € in \$:
$$\frac{dX}{X} = (r_{\xi}(t) - r_{\xi}(t))dt + \sigma_X dZ_t$$

Option quantoed in \in : $(S_T - K)^+$

LVM Quanto

Price at t=0 in
$$\in$$
 = $e^{-\int_{0}^{T} r_{\epsilon}(t)dt} E^{Q_{\epsilon}} \left[(S_{T} - K)^{+} \right]$

Dynamics of S under Q_€: Girsanov Theorem →

$$E^{\mathcal{Q}_{\epsilon}}[dW] = \langle dW, \sigma_X dZ \rangle = \rho \sigma_X dt$$

$$\frac{dS}{S} = (r_{\$}(t) + \rho \sigma_X \sigma(S, t)) dt + \sigma(S, t) dW^{\epsilon}$$

$$W^{\epsilon}: \mathcal{Q}_{\epsilon} BM$$

- Add covariance term in drift of S
- Discount at € rate

Stochastic Volatility Models

Hull & White

Stochastic volatility model Hull&White (87)

$$\frac{dS_{t}}{S_{t}} = rdt + \sigma_{t}dW_{t}^{P}$$

$$d\sigma_{t} = \alpha dt + \beta dZ_{t}^{P}$$

- Incomplete model, depends on risk premium
- Does not fit market smile

Heston Model

$$\begin{bmatrix}
\frac{dS}{S} = \mu \, dt + \sqrt{v} \, dW \\
dv = \kappa (v_{\infty} - v) dt + \eta \sqrt{v} dZ \quad \langle dW, dZ \rangle = \rho \, dt
\end{bmatrix}$$

Solved by Fourier transform:

$$x = \ln \frac{FWD}{K} \quad \tau = T - t$$

$$C_{K,T}(x, v, \tau) = e^{x} P_{1}(x, v, \tau) - P_{0}(x, v, \tau)$$

Role of parameters

- Correlation gives the short term skew
- Mean reversion level determines the long term value of volatility
- Mean reversion strength
 - Determine the term structure of volatility
 - Dampens the skew for longer maturities
- Volvol gives convexity to implied vol
- Functional dependency on S has a similar effect to correlation

Black-Scholes

Impact of ρ

Impact of κ

Spot dependency

2 ways to generate skew in a stochastic vol model

1)
$$\sigma_t = x_t f(S, t), \rho(W, Z) = 0$$

-Mostly equivalent: similar (St,σt) patterns, similar future

evolutions

- -1) more flexible (and arbitrary!) than 2)
- -For short horizons: stoch vol model ⇔ local vol model
- + independent noise on vol.

SABR model

• F: Forward price

$$\frac{dF = F^{\beta} \sigma_{t} dW}{\sigma} = \alpha dZ$$

With correlation ρ

Black Scholes

Impact of beta

Impact of rho and volvol

Convexity Bias

$$\begin{cases} dS = \sigma_t dW \\ d\sigma_t^2 = \alpha dZ \\ \rho(W, Z) = 0 \end{cases} \Rightarrow E[\sigma_t^2 \mid S_t = K] = \sigma_0^2?$$

NO! only
$$E[\sigma_t^2] = \sigma_0^2$$

 σ_t likely to be high if $S_t >> S_0$ or $S_t << S_0$

Impact on Models

- Risk Neutral drift for instantaneous forward variance
- Markov Model:

$$\frac{dS}{S} = f(S,t)\sigma_t dW$$
 fits initial smile with local vols $\sigma(S,t)$

$$\Leftrightarrow f(S,t) = \frac{\sigma^2(S,t)}{E[\sigma_t^2 \mid S_t = S]}$$

Smile dynamics: Stoch Vol Model (1)

Skew case (r<0)

- ATM short term implied still follows the local vols

$$\left(E\left[\sigma^{2}_{T}\right|S_{T}=K\right]=\sigma^{2}(K,T)\right)$$

- Similar skews as local vol model for short horizons
- Common mistake when computing the smile for another spot: just change S_0 forgetting the conditioning on σ : if $S:S_0\to S^+$ where is the new σ ?

Bruno Dupire

Smile dynamics: Stoch Vol Model (2)

Pure smile case (r=0)

- ATM short term implied follows the local vols
- Future skews quite flat, different from local vol model
- Again, do not forget conditioning of vol by S

Naïve Markov Approach

•Let M be a Q-martingale, with $M_0 = 1$

•Naïve approach $v(S_t,t) = V_{S,t}(S_0,t_0)M_t$

Problem: this model generates a H&W type smile

Example: flat initial smile $V_{K,T}(S_0,t_0) = V_0$

Correct approach

Cure: correct for change of numeraire bias

it must respect: $E^{K,T}[v] = V_{K,T}$

•Then we have: $v(S,t) = V_{S,t}(S_0,t_0) \frac{M_t}{E^Q[M_t|S_t=S]} = f(S,t)M_t$ Example: $M_t = \exp\left(-\frac{b^2}{2}t + bW_t\right)$

Computation of conditional expectation

- •Run N paths for (S, W) up to time t
- •Rank the N paths according to S values
- •Group them in p buckets (similar values of S
- within the same buckets)
- Compute average of W on each bucket

Fixed point methodology

$$V_{S_0,0}(S,t) \longrightarrow$$

Pricing of Europeans with previous model

$$\longrightarrow \hat{\sigma}^2(K,T)$$

As mentioned earlier, $\hat{\sigma}^2(K,T) \neq \hat{\sigma}^2_{market}(K,T)$

 γ is to be chosen by the user. We decide to calibrate only the $V_{S_0,0}(S,t)$ term, i.e.:

$$dS_t = \sqrt{v_{S,t}} dZ_t^Q \qquad v_{S,t} = f(S,t)e^{-\frac{1}{2}\gamma^2 t + \gamma W_t}$$

$$f(S,t)? \longrightarrow$$

Pricing of europeans with this model

$$\longrightarrow \hat{\sigma}_{market}^2(K,T)$$

Fixed point methodology (2)

$$f(S,t)? \longrightarrow$$

Pricing of europeans with this model

$$\longrightarrow \hat{\sigma}_{market}^2(K,T)$$

In mathematical terms: $\hat{\sigma}_{market}^2 = H(f)$ Question: $H^{-1}(\hat{\sigma}_{market}^2)$?

We do not know H^{-1} but we know $G = Dupire's formula <math>\approx H^{-1}$

Fixed point methodology (3)

Applying this principle, we build the following sequence:

$$\begin{cases} \hat{\sigma}_n = H(f_n) \\ \text{modified target } \overline{\hat{\sigma}}_n = \hat{\sigma}_{market} - \lambda(\hat{\sigma}_n - \hat{\sigma}_{market}) \\ f_{n+1} = G(\overline{\hat{\sigma}}_n) \end{cases}$$

Under appropriate conditions (usually satisfied),

$$\hat{\sigma}_n \underset{n \to \infty}{\longrightarrow} \hat{\sigma}_{market}$$

$$f_n \underset{n \to \infty}{\longrightarrow} \bar{f}$$

We finally price any security in the following model:

$$dS_{t} = \sqrt{v_{S,t}} dZ_{t}^{Q}$$
 $v_{S,t} = \bar{f}(S,t)e^{-\frac{1}{2}\beta^{2}t + \beta W_{t}}$

Fixed point results

initial flat local vol

convex implied vol

final concave local vol target: flat implied vol

Options pricing

For each b:

- Recalibrate the model
- •Reprice the option (1Y american digital here)

Conclusion

- We can get a model which fits market smiles and produces realistic behaviors by either:
 - Extracting forward volatilities and risk-neutralizing their dynamics
 - Or calibrating to current market smile thanks to forward induction
- Exotics are priced in line with Europeans
- The hedging portfolio of Europeans is determined by perturbation (Superbuckets)

Market Models of Implied Volatility

Market Model of Implied Volatility

- Implied volatilities are directly observable
- Can we model directly their dynamics? (r=0)

$$\begin{cases} \frac{dS}{S} = \sigma dW_1 \\ \frac{d\hat{\sigma}}{\hat{\sigma}} = \alpha dt + u_1 dW_1 + u_2 dW_2 \end{cases}$$

where $\hat{\sigma}$ is the implied volatility of a given $C_{K,T}$

• Condition on $\hat{\sigma}$ dynamics?

Drift Condition

- Apply Ito's lemma to $C(S, \hat{\sigma}, t)$
- Cancel the drift term
- Rewrite derivatives of $C(S,\hat{\sigma},t)$ gives the condition that the drift α of $\frac{d\hat{\sigma}}{\hat{\sigma}}$ must satisfy. For short T,

 $\hat{\sigma}^2 = (\sigma + u_1 X)^2 + (u_2 X)^2$ (Short Skew Condition :SSC) where $X = \ln K - \ln S$

Local Volatility Model Case

 σ det. function of $(S,t) \Rightarrow \hat{\sigma}$ det. function of (S,t)

and
$$\frac{d\hat{\sigma}}{\hat{\sigma}} = \alpha dt + \frac{\hat{\sigma}_S \sigma S}{\hat{\sigma}} dW_1 : u_1 = \frac{\hat{\sigma}_S \sigma S}{\hat{\sigma}}$$
, $u_2 = 0$

SSC:
$$\hat{\sigma} = \sigma + u_1 X = \sigma \left(1 + \frac{\hat{\sigma}_S}{\hat{\sigma}} SX \right) \Rightarrow \sigma = \frac{\hat{\sigma}}{1 + \frac{\hat{\sigma}_S}{\hat{\sigma}} SX}$$

solved by
$$\hat{\sigma} = \frac{X}{\int_{S}^{K} \frac{du}{u\sigma(u,0)}}$$

"Dual" Equation

The stripping formula
$$\sigma^2 = 2 \frac{C_T}{K^2 C_{KK}}$$

can be expressed in terms of $\hat{\sigma}$:

When
$$T \to 0$$
 $\sigma = \frac{\hat{\sigma}}{1 + \frac{\hat{\sigma}_K}{\hat{\sigma}} KX}$

solved by
$$\hat{\sigma} = \frac{X}{\int_{S}^{K} \frac{du}{u\sigma(u,0)}}$$

Large Deviation Interpretation

The important quantity is $\int_{s}^{\kappa} \frac{du}{u\sigma(u,0)}$

If
$$dx = a(x)dW$$
 then $y(x) = \int_{x_0}^{x} \frac{du}{a(u)}$ satisfies

$$dy = \mu dt + dW$$
 and $x_t = K \Leftrightarrow W_t = y(K)$

$$\hat{\sigma} / \int_{S}^{K} \frac{du}{u \, \hat{\sigma}} = \int_{S}^{K} \frac{du}{u \, \sigma(u,0)} \Rightarrow \hat{\sigma} = \frac{\ln K - \ln S}{\int_{S}^{K} \frac{du}{u \, \sigma(u,0)}}$$

Strengths and Limitations

+ : automatically compatible with current prices

— : in general, non Markov model → inefficient implementation
 care needed to incorporate mean reversion need for nD model in general

Bruno Dupire

Barrier Options

Introduction

- This talk aims at providing a better understanding of
 - The limitation of Black-Scholes when applied to barrier options
 - The smile approach for pricing barrier options
 - The extension to stochastic volatility and jump models and their impact on barrier prices
 - Optimal hedges in vega and gamma

Limitation of the Black-Scholes assumptions

 Black-Scholes model assumes constant instantaneous volatility

Real world

• In practice, implied volatility highly varies with strike:

<u>Problem</u>: barriers do not depend on only one volatility! => need for one model consistent with all option prices

The smile model

•Black-Scholes:

$$\frac{dS}{S} = \sigma \ dW_t$$

•Merton:

$$\frac{dS}{S} = \sigma(t) dW_t$$

• Simplest extension consistent with smile:

$$dS = \sigma(S, t) dW_t$$

 $\sigma(S,t)$ is called "local volatility"

From simple to complex

Barrier option pricing within the smile model

solve generalised Black-Scholes's PDE

$$\frac{\partial}{\partial t}C(S,t) + \mu_{S}(S,t)\frac{\partial}{\partial S}C(S,t) + \frac{1}{2}\sigma^{2}(S,t)\frac{\partial^{2}}{\partial S^{2}}C(S,t) = rC(S,t)$$

- with the relevant boundary conditions depending on the product (e.g. value = 0 for knock-out options)
- Explicit discretisation: recombining trinomial tree

High volatility:

Low volatility:

weights concentrated on boundary nodes weights concentrated on central nodes

Preferred solution: semi-explicit (Crank-Nicholson) grid

Unconditionally stable

Converges in O ($\Delta t2$) (Trinomial: O (Δt))

Monte-Carlo implementation

Stochastic differential equation:

$$dS = \alpha dt + \sigma(S, t)dW$$

Simplest scheme: Euler discretisation

$$S_{n+1} = S_n + \alpha \delta t + \sigma(S_n, t_n) \delta W$$

Typical example: decreasing smile

Example:

implied volatility

local volatility

How to measure the impact of volatility on the barrier option?

P&L of a delta hedged option (1)

P&L of delta-hedged option position over ∆t:

P&L of a delta hedged option (2)

Volatility higher than expected

Ito: When $\Delta t \rightarrow 0$, spot dependency disappears

Black-Scholes PDE

Let σ_0 be the Black-Scholes volatility

P&L is a balance between gain from G and loss from Θ :

$$P\&L_{(t,t+dt)} = \left(\frac{\sigma^2}{2}\Gamma_0 + \Theta_0\right)dt \quad \text{From Black-} \\ \text{Scholes PDE:} \qquad \Theta_0 = -\frac{\sigma_0^2}{2}\Gamma_0$$

=> discrepancy if *s* different from expected:

gain over dt =
$$\frac{1}{2} (\sigma^2 - \sigma_0^2) \Gamma_0 dt$$

•
$$\sigma > \sigma_0$$
: Profit
• $\sigma < \sigma_0$: Loss Magnified by Γ_0

Impact of local vol on barrier option

Conclusion: instead of being compensated (like for europeans), vol differences double up price difference!

Black-Scholes price as a function of vol

Example: Up & Out call

$$S0 = 100$$
 K=110

Low vol=>small probability of ending in the money high vol=>high probability to lose the option

Questions:

- 1) if $\hat{\sigma}_{110} = 25\%$, $\hat{\sigma}_{130} = 20\%$, which one should we use?
- 2) Could the fair price be higher than any of the points on the curve?

Typical case

If we come back to our Up&Out call

With a smile like this:

With get the following price:

smile price

Conclusion: We cannot produce a correct price with BS

Typical case (2)

Black-Scholes and Smile will lead to fairly different profiles and thus different hedges

Stochastic volatility

So far, volatility was a deterministic function of spot and time:

$$dS = \sigma(S, t) dW_t$$

In a stochastic volatility model, volatility will have its own brownian:

$$d\sigma_{t} = \alpha dt + \beta dZ_{t}^{P}$$

Z_t and W_t might be correlated

Impact on barrier prices: intuition

- Sensitivity to stochastic volatility will be linked to convexity of the option with respect to volatility.
- We can get an idea of the impact by looking at Black-Scholes price as a function of vol:

Price being generally concave as a function of vol, price should be lower with stochastic vol.

BUT european prices should go down too

=> after calibration, impact of vovol is not obvious.

Impact on barrier prices(2)

- Black-Scholes price
- Stoch vol price
 - no calibration
- Stoch vol price with calibration

Initial Black-Scholes volatility

Corrected expected volatility level after fixed point calibration (local vol has to be readjusted downwards except at the money where it goes slightly upwards)

Impact on barrier prices: numerical results

Current spot: 100

maturity: 1Y

no rates

Conclusion

- A model to price complex options has to price simple options correctly.
- The simplest model to achieve it is a spot/time dependent volatility: the smile model.
- More sophisticated models display stochastic volatility.
- Those models affect barrier option prices substantially.
- They allow to decompose volatility risk through strikes and maturities

Hedging

The Geometry of Hedging

- Risk measured as $SD[PL_T]$
- Target X, hedge H $PL_t = X_t H_t$

$$Risk = \sqrt{\operatorname{var}[X_T - H_T]} = ||X - H||_{\perp}$$

- Risk is an L² norm, with general properties of orthogonal projections
- Optimal Hedge: \hat{H}

X=Target $\sum \hat{\alpha}_i H_i = \text{Optimal Hedge}$

$$\sum \! lpha_i H_i$$

$$||X - \hat{H}|| = \inf_{H \in \mathcal{H}} ||X - H||$$

The Geometry of Hedging

Where does Tracking Error come from?

- Mainly because reality does not follow a model
- But even within a model:
 - 1) because trading is discrete in time
 - 2) because the model is incomplete

$$Risk^{2} = Var[PL_{T}] = E[\langle PL \rangle_{T}]$$

$$= E[\int_{0}^{T} (dPL)^{2}]$$

$$= \int_{0}^{T} E[(dPL)^{2}]$$

$$= \int_{0}^{T} Var[dPL]$$

 \Longrightarrow We analyze $Var[\delta PL]$

Black-Scholes, no hedge

$$X_T = X_0 + \int_0^T \Delta_t dS_t$$

$$\delta PL_{t} = dX_{t} = \Delta_{t} dS_{t}$$

$$Var[dX_T] = \Delta_t^2 (dS)^2$$
$$= \Delta_t^2 \sigma^2 S^2 dt$$

$$Var[X_T] = \sigma^2 E \left[\int_0^T \Delta_t^2 S^2 dt \right]$$

Black-Scholes, Δ -hedge every δt

$$\delta PL_{t} = \frac{\Gamma}{2} \left((\delta S)^{2} - \sigma^{2} S^{2} \delta t \right)$$

$$Var[\delta PL] = \frac{1}{2}\Gamma^2 S^4 \sigma^4 \delta t^2$$

$$Var[PL_t] = \frac{\sigma^4}{2} \delta t E \left[\sum_{t=0}^{T} \Gamma^2 S^4 \delta t \right]$$
$$\sim \frac{\sigma^4}{2} E \left[\int_0^T \Gamma^2 S^4 dt \right] \delta t$$

$$\Rightarrow \Gamma$$
-norm

Incomplete Model

Stochastic Vol

$$\begin{cases} dS = \sigma_t dW^1 & W^1 \perp W^2 \\ d\sigma_t = \alpha dt + u_1 dW^1 + u_2 dW^2 & \Rightarrow C(S, \sigma, t) \end{cases}$$

$$dC = \underbrace{\left(C_{t} + \alpha C_{\sigma} + \frac{\sigma^{2}}{2}C_{SS} + u_{1}\sigma_{t}C_{S\sigma} + \frac{1}{2}C_{\sigma\sigma}\left(u_{1}^{2} + u_{2}^{2}\right)\right)}_{=0 \Rightarrow PDE} dt + \underbrace{\left(C_{S} + \frac{C_{\sigma}u_{1}}{\sigma}\right)}_{minVar\Delta hedge} dS + \underbrace{C_{\sigma}u_{2}dW^{2}}_{residual \ risk}$$

$$dPL = u_2 C_{\sigma} dW^2$$

$$PL_T = \int_0^T u_2 C_\sigma dW^2$$

$$V[TE_T] = E \left[\int_0^T u_2^2 C_\sigma^2 dt \right]$$

$$\delta t \; \Delta \; \mathrm{hedging} \Rightarrow \Gamma \; \mathrm{risk}$$
 $\sigma(\omega) \; \mathrm{model} \Rightarrow \mathrm{Vega} \; \mathrm{risk}$

Link with MCV

In Monte-Carlo simulations, Multiple Control Variates Target Y, hedging instruments H_i Path $\omega_i \to (X(\omega_i), H_1(\omega_i), ..., H_n(\omega_i))$

Multiple regression of $X(\omega_j)$ on $(H_i(\omega_j))_i$

$$\Rightarrow X = \sum_{i=1}^{n} \alpha_{i} H_{i} + \varepsilon \qquad \hat{X} = X^{MC} + \sum_{i=1}^{n} \alpha_{i} \left(\overline{H}_{i} - H_{i}^{MC} \right)$$

This projection corresponds to

- Static position in options
- No dynamic hedging

Vega hedge

- Smile prices can be very different from Black-Scholes prices
- If the market smile disappears tomorrow, you might get hurt
- Conclusion: you have to set up a vega hedge composed of European options
- Question: which European options and which proportions?

Bucket Hedging For Interest Rates

- Valuate PF with initial YC
- Bump rate for one maturity

- Revalue and Compute sensitivity w.r.t. this maturity
- Repeat for all maturities
- Compute hedging PF: immunised against any move of YC today

Volatility: Superbucket Hedging

- Extension of interest rate bucket hedging: bump implied volatilities around one Strike and one Maturity
- Revalue PF with a model fully calibrated to the vol surface (like LVM)
- Compute sensitivities, or local Vegas, to decompose volatility risk through Strikes and Maturities
- Compute «Superbucket Hedge »: PF of European options with same sensitivities

Superbuckets

Price depends on all points of implied vol surface

We want to compute a sensitivity to all points

Superbuckets (2)

Applied previous bump on implied volatility generates the following bump in local volatility:

Bump in Implied Volatility

Bruno Dupire

Bruno Dupire

Bruno Dupire

Superbuckets (3)

Finally, we have the decomposition of the vega risk throughout strikes and maturities

Example: up & out call 1y, strike 100, barrier 120, spot 100, no rates

Superhedge 1

- Interpretation of Superbuckets as hedging PF: "Superhedge"
- Superhedge as tangent PF: first order hedge because Superbucket is a gradient
- Superhedge as projection of PF on European options
- Superbucket allows for risk aggregation

Superhedge 2

- Perfect hedge w.r.t. any instantaneous vol surface move
- Dynamic volatility rehedging may have a cost (hedge against moves not authorized by LVM)
- To account for this second order effect, need to have a fuller model (e.g. stochastic vol)

Limitation

- Superhedge not stable with time
- For instance, for barriers options:
 - Ignores what happens beyond barrier level
 - Unstable hedge: vanishes when close to barrier level

Static Hedging

 Example with barrier options: Assume no rates, no jumps

$$S_0 = 100$$

Down & Out Call strike 90, barrier 90
Equivalent to 10 + Future with Stop Loss at 90
Price = 10 independent of vol or model

Barrier Static Hedging

Down & Out Call Strike K, Barrier L, r=0:

• With BS:
$$DOC_{K,L} = C_K - \frac{K}{L} P_{L_{/K}^2}$$

If $S_t = L$,unwind hedge, at 0 cost

If not touched, IV's are equal

With normal model

$$DOC_{K,L} = C_K - P_{2L-K}$$

$$dS = \sigma dW$$

Skew Adjusted Barrier Hedges

$$dS = (aS + b)dW$$

$$dS = (aS + b)dW$$

$$DOC_{K,L} \leftrightarrow C_K - \frac{aK + b}{aL + b} P_{\frac{aL^2 + b(2L - K)}{aK + b}}$$

$$UOC_{K,L} \longleftrightarrow C_K - \left(L - K\right) \left(2Dig_L + \frac{a}{aL + b}C_L\right) - \frac{aK + b}{aL + b}C_{\frac{aL^2 + b(2L - K)}{aK + b}}$$

Boundary Condition Matching

Other Boundary Condition matching:

• If same PF has the same as $DOC_{K,L}$ on some line separating the initial value from the final payoff, it is a static hedge within the model

• For instance, in b) a PF $(C_{K,T} - \int_0^T \alpha(t) P_{K(t),t} dt)$ can be computed by time induction to match the boundary condition

Static hedge: Digitals

Normal Model, r=0

1 American Digital = 2 European Digitals

From reflection principle,

Proba
$$(Max_{0-T} > K) = 2 \text{ Proba } (S_T > K)$$

As a hedge, 2 European Digitals meet boundary conditions for the American Digital.

If S reaches K, the European digital is worth 0.50.

Static hedge: Double knock-out digital

Normal Model, r=0

2 symmetry points: infinite reflections

Price & Hedge: infinite series of digitals

Static Hedging 4: Profile Dominance

 $OT_{L,T} \equiv One \, Touch$ (give \$1 if L touched before maturity T)

$$\forall K \quad OT_{L,T} \leq \frac{1}{L-K}C_{K,T}$$

If L reached, sell $\frac{1}{L-K}C_{K,T} \Rightarrow OT_{L,T}(S_0,t_0) \leq \inf_{K} \frac{1}{L-K}C_{K,T}(S_0,t_0)$

Static Hedging 5: Model Dominance

Back to DOC_{K,L}

 An assumption as the skew at L corresponds to an affine model

$$dS = (aS + b)dW$$
 (displaced LN)

 DOC_{K,L} priced as in BS with shifted K and L gives new hedging PF which is >0 when L is touched if Skew assumption is conservative

Gamma Projection

- Tracking Error of Δ hedging in discrete time $= E \Big[\int \sigma^2 \Gamma S^2 \Big]$ (L² norm)
- Minimise future $\Gamma \Leftrightarrow \min_{\alpha_i} \|X \sum_i \alpha_i Y_i\|$ where Y_i are hedging instruments
- Superbucket hedge cancels future Γ in <u>average</u>

PCA Hedging

- Identify principal moves of implied volatility surface
- Compute sensivities of the PF to the first n factors
- Select a set of hedging instruments and compute their sensitivities
- Find a hedging PF with same sensitivity profile

Cliquet hedge

Static

depends on the Skew maturity T_2 observed at T_1

Dynamic roll ATM straddle

depends on (unlockable) rolling cost

Intermediate density weighted

also subject to the "rolling coaster of rolling costs"

Conclusion

- Pricing assumes a certain model
- Hedging can be performed
 - within the model
 - outside the model, to hedge against the model
- Hedging is more complex than pricing because depends on
 - the events against which to hedge
 - the instruments with which to hedge

Volatility Replication

Volatility Replication

$$\frac{dS}{S} = \sigma_t dW \qquad \text{Apply Ito to f(S,t)}.$$

$$df = f_S dS + f_t dt + \frac{1}{2} f_{SS} \sigma_t^2 S^2 dt$$

$$\Rightarrow \int_0^T f_{SS}(S_t, t) \sigma_t^2 S^2 dt = 2 \left[f(S_T, t) - \int_0^T f_t(S_t, t) dt - \int_0^T f_S(S_t, t) dS_t \right]$$

European PF

 Δ -hedge

To replicate
$$\int_{0}^{T} g(S,t)\sigma_{t}^{2}dt$$
 ,find f / $g(S,t)=f_{SS}(S,t)S^{2}$: $f=\iint \frac{g}{S^{2}}$

Examples

Variance Swap	g(S,t)=1	$f(S,t) = -\ln(\frac{S}{S_0})$
Corridor Variance Swap	$g(S,t) = 1_{[a,b]}(S_t)$	$f(S,t) = -\ln(\frac{S}{S_0})$ on [a,b] + linear extrapolation
FWD Variance Swap	$g(S,t) = 1_{[T_1,T_2]}(t)$	$f(S,t) = -\ln(\frac{S}{S_0}) \times 1_{[T_1,T_2]}(t)$
Absolute Variance Swap	$g(S,t) = S^2$	$f(S,t) = \frac{(S - S_0)^2}{2}$
Local Time at level K	$g(S,t) = \delta_K(S)$	$f(S,t) = \frac{(S-K)^+}{K^2}$

Bruno Dupire

Conditional Instantaneous FWD Variance

From local time:

$$E\left[\int_{0}^{T} \sigma_{t}^{2} \delta_{K}(S) dt\right] = 2 \times \frac{C(K,T)}{K^{2}}$$

Differentiating wrt T:

$$E\left[\sigma_T^2 \delta_K(S_T)\right] = E\left[\sigma_T^2 \middle| S_T = K\right] \cdot E\left[\delta_K(S_T)\right] = \frac{2}{K^2} \times \frac{\partial C}{\partial T}(K, T)$$

And, as:

$$E[\delta_K(S_T)] = \frac{\partial^2 C}{\partial K^2}(K,T)$$

$$E\left[\sigma_T^2\middle|S_T=K\right] = \frac{2}{K^2} \times \frac{\frac{\partial C}{\partial T}(K,T)}{\frac{\partial^2 C}{\partial K^2}(K,T)} = \sigma_{loc}^2(K,T)$$

Quadratic Variation Related Quantities

If M is a martingale

$$X \equiv M^2 - \langle M \rangle$$
 is a martingale and $X_T = M_0^2 + 2 \int_0^T M_t dM_t$

$$Y \equiv e^{M-\frac{1}{2}\langle M \rangle}$$
 is a martingale and $Y_T = e^{M_0} + \int_0^T Y_t dM_t$

Both X and Y replicable by ∆ hedging.

QV Related Quantities (2)

- <M> appears
 - Additively in X and can be replicated because
 M² is replicated by Europeans
 - Multiplicatively in Y: requires correlation assumption

Then $e^{-\frac{1}{2}\langle M \rangle}$ becomes replicable. Applying it to λM for various constant λ 's and combining them make contingent claims on < M > (e.g. vol swaps or options on vol) replicable

Forward Skew

Forward Skews

In the absence of jump:

model fits market $\iff \forall K, T \quad E[\sigma_T^2 | S_T = K] = \sigma_{loc}^2(K, T)$

This constrains

- a) the sensitivity of the ATM short term volatility wrt S;
- b) the average level of the volatility conditioned to $S_T=K$.

a) tells that the sensitivity and the hedge ratio of vanillas depend on the calibration to the vanilla, not on local volatility/ stochastic volatility.

To change them, jumps are needed.

But b) does not say anything on the conditional forward skews.

Sensitivity of ATM volatility / S

At t, short term ATM implied volatility $\sim \sigma_t$.

As σ_t is random, the sensitivity $\frac{\partial \sigma^2}{\partial S}$ is defined only in average:

$$E_{t}[\sigma_{t+\delta t}^{2} - \sigma_{t}^{2} | S_{\delta t} = S_{t} + \delta S] = \sigma_{loc}^{2}(S_{t} + \delta S, t + \delta t) - \sigma_{loc}^{2}(S_{t} - t) \approx \frac{\partial \sigma_{loc}^{2}(S, t)}{\partial S} \cdot dS$$

In average, σ_{ATM}^2 follows σ_{loc}^2 .

Optimal hedge of vanilla under calibrated stochastic volatility corresponds to perfect hedge ratio under LVM.

Options on Realized Variance

Delta Hedging

- We assume no interest rates, no dividends, and absolute (as opposed to proportional) definition of volatility
- Extend f(x) to f(x,v) as the Bachelier (normal BS) price of f for start price x and variance v:

$$f(x,v) \equiv E^{x,v}[f(X)] \equiv \frac{1}{\sqrt{2\pi v}} \int f(y)e^{-\frac{(y-x)^2}{2v}} dy$$

- with f(x,0) = f(x)• Then, $f_v(x,v) = \frac{1}{2} f_{xx}(x,v)$
- We explore various delta hedging strategies

Calendar Time Delta Hedging

- Delta hedging with constant vol: P&L depends on the path of the volatility and on the path of the spot price.
- Calendar time delta hedge: replication cost of $f(X_t, \sigma^2.(T-t))$

$$f(X_0, \sigma^2.T) + \frac{1}{2} \int_0^t f_{xx} (dQV_{0,u} - \sigma^2 du)$$

• In particular, for sigma = 0, replication cost of $f(X_t)$

$$f(X_0) + \frac{1}{2} \int_0^t f_{xx} dQ V_{0,u}$$

Business Time Delta Hedging

Delta hedging according to the quadratic variation:
 P&L that depends <u>only</u> on quadratic variation and spot price

$$df(X_{t}, L - QV_{0,t}) = f_{x}dX_{t} - f_{v}dQV_{0,t} + \frac{1}{2}f_{xx}dQV_{0,t} = f_{x}dX_{t}$$

• Hence, for $QV_{0,T} \leq L$,

$$f(X_t, L - QV_{0,t}) = f(X_0, L) + \int_0^t f_x(X_u, L - QV_{0,u}) dX_t$$

And the replicating cost of $f(X_t, L-QV_{0,t})$ is $f(X_0, L)$ $f(X_0, L)$ finances exactly the replication of funtil $\tau: QV_{0,\tau} = L$

Daily P&L Variation

Tracking Error Comparison

Hedge with Variance Call

- Start from $f(X_0, L)$ and delta hedge f in "business time"
- If V < L, you have been able to conduct the replication until T and your wealth is $f(X_T, L-V) \ge f(X_T)$
- If V > L, you "run out of quadratic variation" at τ < T. If you then replicate f with 0 vol until T, extra cost:

$$\frac{1}{2} \int_{\tau}^{T} f''(X_{t}) dQ V_{t} \leq \frac{M_{f}}{2} \int_{\tau}^{T} dQ V_{t} = \frac{M_{f}}{2} (V - L)$$

where $M_f \equiv \sup\{f''(x)\}$

• After appropriate delta hedge, $f(X_0, L) + \frac{M}{2}Call_L^V$ dominates $f(X_T)$ which has a market price $f(X_0, L^f)$

Lower Bound for Variance Call

- C_L^V : price of a variance call of strike L. For all f, $C_L^V \ge \frac{2}{M_f} (f(X_0, L^f) f(X_0, L))$
- We maximize the RHS for, say, $M_f \le 2$
- We decompose f as

$$f(x) = f(X_0) + (x - X_0)f'(X_0) + \int f''(K) Vanilla_K(x) dK$$

Where $Vanilla_K(x) \equiv K - x$ if $K \leq X_0$ and x - K otherwise

Then,
$$C_L^V \ge \int f''(K)(Van_K(L^K) - Van_K(L)) dK$$

Where $Van_K(v)$ is the price of $Vanilla_K(x)$ for variance v and L^K is the market implied variance for strike K

Bruno Dupire

Lower Bound Strategy

- Maximum when f" = 2 on $A = \{K : L^K \ge L\}$ 0 elsewhere
- Then $f(x) = 2 \int_A Vanilla_K(x) dK$ (truncated parabola)

and $C_L^V \ge 2 \int_A (Van_K(L^K) - Van_K(L)) dK$

Arbitrage Summary

- If a Variance Call of strike L and maturity T is below its lower bound:
- 1) at t = 0,
 - Buy the variance call
 - Sell all options with implied vol $\leq \sqrt{\frac{L}{T}}$
- 2) between 0 and T,
 - Delta hedge the options in business time
 - If $\tau < T$, then carry on the hedge with 0 vol
- 3) at T, sure gain