

Calibration of Stochastic and Local Stochastic Volatility Models

Global Derivatives Trading & Risk Management 2011

Dr. Jan H. Maruhn, Financial Engineering Equities, Commodities and Funds

AGENDA

- INTRODUCTION
- STOCH VOL CLOSED FORM CALIBRATION
- ROBUSTIFICATION TECHNIQUES
- MONTE CARLO CALIBRATION
- LOCAL STOCH VOL CALIBRATION
- CONCLUSIONS

AGENDA

- INTRODUCTION
- STOCH VOL CLOSED FORM CALIBRATION
- ROBUSTIFICATION TECHNIQUES
- MONTE CARLO CALIBRATION
- LOCAL STOCH VOL CALIBRATION
- CONCLUSIONS

Motivation

Introduction

- Model calibration is a key step before using any financial market model for pricing and hedging purposes
- Large derivative houses frequently need to calibrate hundreds of underlyings to market data
- If the model does not allow an analytic calibration, usually a least squares fit is computed with suitable optimization methods
- Algorithm speed and robustness are necessary to obtain accurate and stable PnL and Greeks in a front office environment
- → Modern algorithms are needed for the solution of calibration problems

Selected approaches in the literature:

Andersen/Andreasen (2000), Hamida/Cont (2005), Mikhailov/Noegel (2003), Turinici (2009)

AGENDA

- INTRODUCTION
- STOCH VOL CLOSED FORM CALIBRATION
- ROBUSTIFICATION TECHNIQUES
- MONTE CARLO CALIBRATION
- LOCAL STOCH VOL CALIBRATION
- CONCLUSIONS

Example: Calibration of the Time-Dependent Heston Model

Stoch Vol Closed Form Calibration

Goal: Choose the model parameters x such that the model matches the market prices $C^{market}(T_i, K_i)$ of n given standard calls with maturities T_i and strikes K_i

$$\min_{x = (v_0, \kappa_1, \theta_1, \sigma_1, \rho_1, \dots, \kappa_m, \theta_m, \sigma_m, \rho_m)^T} \sum_{i=1}^{N_T} \sum_{j=1}^{N_K} w_{i,j} \left[C^{\mathsf{market}}(T_i, K_j) - C^{\mathsf{model}}(T_i, K_j; x) \right]^2$$

s.t.
$$C^{\text{model}}(T_i, K_j; x) = e^{-rT_i} E_Q(S_{T_i}(x) - K_j)^+$$

$$dS_t = (r - d)S_t dt + \sqrt{v_t} S_t dW_t^{(1)}, \ S_0 > 0$$

$$dv_t = \kappa(t)[\theta(t) - v_t] dt + \sigma(t)\sqrt{v_t} dW_t^{(2)}, \quad dW_t^{(1)} dW_t^{(2)} = \rho(t) dt$$

$$v_0, \kappa_i, \theta_i, \sigma_i \ge 0, \ |\rho_i| \le 1, \quad \frac{\sigma_i^2}{2} - \kappa_i \theta_i \le 0, \quad i = 1, ..., m$$

with piecewise constant model parameters $\kappa_i, \theta_i, \sigma_i, \rho_i$ on $[t_{i-1}, t_i), i = 1, ..., m$.

→ The model admits a semi-closed form solution for plain vanilla call options C (see e.g. Mikhailov & Noegel, 2003)

Nonlinear Least Squares Problem and Gauss-Newton Approach

Stoch Vol Closed Form Calibration

Hence the calibration problem can be rephrased as a (deterministic) nonlinear least squares problem

$$\min_{x} \frac{1}{2} || R(x) ||_{2}^{2} =: f(x)$$
 s.t. $c(x) \le 0$

$$\text{with residual function} \quad R(x) = \left(\begin{array}{c} R_1(x) \\ \vdots \\ R_n(x) \end{array} \right) := \left(\begin{array}{c} \sqrt{w_{1,1}} \times \left[C_{1,1}^{\mathsf{market}} - C_{1,1}^{\mathsf{model}}(x) \right] \\ \vdots \\ \sqrt{w_{N_T,N_K}} \times \left[C_{N_T,N_K}^{\mathsf{market}} - C_{N_T,N_K}^{\mathsf{model}}(x) \right] \end{array} \right)$$

The Hessian of f can be approximated based on the Jacobian $J_R(x)$ of R(x)

$$\nabla^2 f(x) = J_R(x)^T J_R(x) + \sum_{j=1}^n R_j(x) \nabla^2 R_j(x) \approx J_R(x)^T J_R(x)$$

since the residuals $R_i(x)$ in the optimal point are usually quite small.

→ We get a very good approximation of the second derivative by solely making use of first order information (Gauss Newton approximation) **Idea:** Combine Gauss-Newton approximation of the Hessian with a feasible point trust region SQP algorithm developed by Wright and Tenny

To compute a stationary point the SQP algorithm successively solves

(QP)
$$\min_{d} \nabla f(x)^T d + \frac{1}{2} d^T H d$$

s.t.
$$c(x) + J_c(x)^T d \le 0$$
, $||d||_{\infty} \le \Delta$

where H is a Gauss-Newton-approximation of the Hessian of the Lagrangian

$$L(x,\lambda) := f(x) + \lambda^T c(x)$$

To preserve feasibility of the iterates we project the solution of (QP) onto the feasible set after each iteration.

Projection Theorem: (Gerlich, Giese, M., Sachs, 2011)

The set of Heston constraints $v_0, \kappa_i, \theta_i, \sigma_i \geq 0$, $|\rho_i| \leq 1$, $\frac{\sigma_i^2}{2} - \kappa_i \theta_i \leq 0$, i = 1, ..., m is equivalent to

$$v_0 \ge 0, \ |\rho_i| \le 1, \ X_i := \left(egin{array}{cc} \kappa_i & rac{\sigma_i}{\sqrt{2}} \ rac{\sigma_i}{\sqrt{2}} & \theta_i \end{array}
ight) \in \mathcal{S}_+^2 \ ext{and} \ \sigma_i \ge 0, \ i=1,\ldots,m.$$

with an explicit solution of the associated projection problem.

Furthermore, if additional lower and upper bounds are imposed on the parameters, we can solve the projection problem via the <u>semidefinite program</u>

$$\min_{Y,Z \in \mathcal{S}^2} Tr(Z) \quad \text{s.t.} \quad \begin{pmatrix} I & (Y - \bar{Y})^T \\ Y - \bar{Y} & Z \end{pmatrix} \succeq 0$$
$$Y \succeq 0, \quad \tilde{l}_i \leq y_i \leq \tilde{u}_i, \ i = 1, 2, 3$$

Sketch of the FPSQP Algorithm (Based on Wright/Tenny, 2004)

Stoch Vol Closed Form Calibration

While $\|\nabla_x L(x_k, \lambda_k)\| \ge TOL$ do

- 1. Solve (QP) to obtain search direction d_k
- 2. Project x_k+d_k onto the feasible set by solving the SDP
- 3. Pursue a trust region step size strategy to achieve convergence
- 4. Update the Lagrange multipliers and the Hessian (via Gauss-Newton)

End While

Properties / Advantages:

- Algorithm makes full use of the structure of the problem (Gauss Newton approximation of the Hessian / projections via SDPs)
- Closed form is only evaluated for parameters inside the feasible set
- Convergence to a Karush-Kuhn-Tucker point is guaranteed (if TOL=0)
- Trust region strategy implicitely regularizes the ill-posed inverse problem

Sample Iteration Run

Algorithm output for the calibration of the constant parameter Heston model to the dataset taken from Andersen and Brotherton (1997).

k	$\ \nabla_x L\ _2$	$ R(x^k) _2^2$	$\sqrt{v_{O}^k}$	κ^k	$\sqrt{ heta^k}$	σ^k	$ ho^k$
0	3.87e+00	9.76e-01	40.00	60.00	40.00	40.00	-70.00
1	3.04e-01	8.82e-03	1.00	85.26	21.78	28.44	-95.00
2	1.66e-01	5.42e-04	13.26	60.95	17.26	19.06	-70.00
3	1.09e-03	9.71e-05	12.52	61.89	16.72	18.60	-66.99
4	3.38e-02	8.44e-05	12.43	86.89	16.32	21.52	-68.13
5	2.52e-02	6.64e-05	12.29	111.90	15.99	23.92	-70.36
6	1.32e-02	5.79e-05	12.17	132.65	15.77	25.69	-72.12
7	1.71e-03	5.58e-05	12.12	140.61	15.68	26.30	-72.80
8	1.28e-04	5.58e-05	12.10	142.99	15.66	26.49	-73.00
9	7.84e-06	5.58e-05	12.10	143.60	15.66	26.54	-73.04
10	1.63e-06	5.58e-05	12.10	143.75	15.66	26.55	-73.05
11	4.61e-07	5.58e-05	12.10	143.78	15.66	26.55	-73.05

Calibration error at optimal solution

- → The calibration takes less than one second on a desktop PC
- → A combination of nonlinear and semidefinite programming leads to a robust and rapidly converging algorithm

Comparison to Derivative-Free Algorithms

Stoch Vol Closed Form Calibration

Many quants apply derivative-free global optimization algorithms, because

- They are easy to apply
- Ill-conditioning and/or local minima can lead to instable parameters
- →But Gauss-Newton methods may actually be more robust in finance applications:

Benchmark: Direct search simul. annealing algorithm of Hedar and Fukushima

Statistics of optimal solutions for 100 randomly chosen start points of the algorithms

	Global	Feasible Po	oint SQP A	Algorithm	Direct Search Simulated Annealing			
	Min. x^*	Mean	Std.dev.	Max.dev.	Mean	Std.dev.	Max.dev.	
$\sqrt{v_0}$	25.0000%	25.0000%	0.0000%	0.0000%	25.0832%	0.2976%	0.8797%	
κ	50.0000%	50.0000%	0.0001%	0.0001%	67.7480%	39.4530%	132.0436%	
$\sqrt{\theta}$	30.0000%	30.0000%	0.0000%	0.0000%	29.7508%	2.2761%	17.6526%	
σ	30.0000%	30.0000%	0.0000%	0.0002%	31.8125%	7.4429%	22.3409%	
ρ	-70.0000%	-70.0000%	0.0000%	0.0001%	-72.8945%	5.9187%	25.6014%	
$ R(x) ^2$	0.00e+00	1.08e-14	1.22e-14	5.10e-14	3.34e-05	5.69e-05	2.28e-04	

→The calibration results of the FPSQP code are much more stable, although the DSSA algorithm took 40 times longer (Ø 3100 calls of f) to solve the problem

Comparison to General Purpose Quasi-Newton Algorithms

Stoch Vol Closed Form Calibration

Apart from derivative-free methods, Quasi-Newton algorithms like SNOPT, IPOPT can be applied for the solution of general nonlinear least squares problems.

In our experience Gauss-Newton (GN) methods are superior to Quasi Newton (QN) codes for the calibration of financial market models.

→ Example for time-dependent Heston calibration: Same accuracy reached with 16 Gauss-Newton iterations vs. 378 IPOPT Quasi-Newton iterations!

Reason for superior performance of GN vs. QN:

- The residuals R_i(x) are usually small
- The Gauss-Newton approximation better captures the curvature of ill-conditioned objective functions
- → Hint: Simply pass a finite difference Gauss-Newton Hessian to your favorite Newton optimizer

AGENDA

- INTRODUCTION
- STOCH VOL CLOSED FORM CALIBRATION
- ROBUSTIFICATION TECHNIQUES
- MONTE CARLO CALIBRATION
- LOCAL STOCH VOL CALIBRATION
- CONCLUSIONS

Robustification for Time-Dependent Parameters

Robustification Techniques

Feasible Point SQP calibration results for an increasing number m of model parameters:

m	1	2	3	5	10
$ R(x^*) _2^2$	5.58e-05	2.22e-05	9.83e-06	7.97e-06	7.11e-06
Iterations	11	13	14	36	64
runtime [sec]	0.4	0.9	1.5	6.3	22.4
$cond_2 H(x^*)$	2.79e+06	7.42e+06	2.63e+07	6.22e+08	1.52e+12

→ The time-dependent calibration problem is much more ill-conditioned and requires additional regularization, e.g. $f(x) = \frac{1}{2} ||R(x)||_2^2 + \gamma p(x)$ with

$$p(x) = \sum_{i=1}^{m-1} \left(\frac{\kappa_{i+1} - \kappa_i}{t_{i+1} - t_i} \right)^2 + \left(\frac{\sqrt{\theta_{i+1}} - \sqrt{\theta_i}}{t_{i+1} - t_i} \right)^2 + \left(\frac{\sigma_{i+1} - \sigma_i}{t_{i+1} - t_i} \right)^2 + \left(\frac{\rho_{i+1} - \rho_i}{t_{i+1} - t_i} \right)^2$$

Results for the <u>regularized</u> calibration with an increasing number m of parameters:

m	1	2	3	5	10
$ R(x^*) _2^2$	5.58e-05	2.36e-05	1.05e-05	9.88e-06	9.84e-06
Iterations	11	14	17	17	16
runtime [sec]	0.4	1.0	1.8	3.0	5.6
$cond_2 H(x^*)$	2.79e+06	3.61e+06	3.76e+07	4.75e+07	7.31e+07

Time-Dependent Parameters: Plot of Optimal Solutions

Robustification Techniques

In addition to improving the condition of the optimization problem the regularization term also leads to smoother optimal solutions:

→ The time-dependent parameters reflect the curvature of the volatility surface

Stabilizing the Calibration Result

Additional fitting criteria like the skew help to stabilize the calibration outcome:

$$\min_{x} \sum_{i=1}^{N_T} \sum_{j=1}^{N_K} w_{i,j} \left[C_{i,j}^{\text{market}} - C_{i,j}^{\text{model}}(x) \right]^2 + \sum_{i=1}^{N_T} w_i^{\text{skew}} \left[\text{skew}_i^{\text{market}} - \text{skew}_i^{\text{model}}(x) \right]^2$$

Analogous terms can be added for the ATM level or the convexity of the implied vol surface

$$\sum_{i=1}^{N_T} w_i^{\text{atm}} \left[\text{atm}_i^{\text{market}} - \text{atm}_i^{\text{model}}(x) \right]^2, \quad \sum_{i=1}^{N_T} w_i^{\text{conv}} \left[\text{conv}_i^{\text{market}} - \text{conv}_i^{\text{model}}(x) \right]^2.$$

Example:

- Fit A and Fit B have exactly the same sum of squared implied vol errors
- But Fit B exactly fits the skew!
- → Additional fitting criteria help to choose among equal imperfect fits

Pinning Down the Forward-Skew (Weber, M., 2011)

Robustification Techniques

- Just fitting the spot start implied vol surface leaves the forward skew dynamics of the model to a large extent uncontrolled (with risk of undesired fwd skew changes)
- Idea: Pin down the forward skew via additional constraints to match a prespecified target skew (e.g. stationary fwd skew):

$$\min_{x} \sum_{i=1}^{N_T} \sum_{j=1}^{N_K} w_{i,j} \left[C_{i,j}^{\text{market}} - C_{i,j}^{\text{model}}(x) \right]^2$$

$$\text{s.t.} \quad \left(\begin{array}{c} \text{fwdskew}_1^{\text{model}}(x) - \text{fwdskew}_1^{\text{target}} \\ \vdots \\ \text{fwdskew}_{N_T}^{\text{model}}(x) - \text{fwdskew}_{N_T}^{\text{target}} \end{array} \right) = \vec{0}$$

.STOXX50E Cliquet Prices (Maturity 3y, Tenor 3m, Local Floor -5%, Local Cap 5%)

■ Independent Increment Model: 4.70%

Local Volatility Model (spot start calibration) -0.25%

Stochastic Volatility Model (spot start calibration): 1.50%

Stochastic Volatility Pinned Fwd-Skew Model: 4.70%

AGENDA

- INTRODUCTION
- STOCH VOL CLOSED FORM CALIBRATION
- ROBUSTIFICATION TECHNIQUES
- MONTE CARLO CALIBRATION
- LOCAL STOCH VOL CALIBRATION
- CONCLUSIONS

Monte Carlo Calibration: Discretization & Convergence

Monte Carlo Calibration

If closed forms are not available, the call prices can be approximated via Monte Carlo based on M samples and stepsize Δt_n in step n:

$$\begin{split} \min_{x \in X} \widehat{f}_{M,\Delta t} &:= \tfrac{1}{2} \sum_{i=1}^{N_T} \sum_{j=1}^{N_K} \left[C^{\mathsf{market}}(T_i, K_j) - \widehat{C}^{\mathsf{model}}_{M,\Delta t}(T_i, K_j; x) \right]^2 \\ (P_{M,\Delta t}) & \quad \mathsf{where} \ \ \widehat{C}^{\mathsf{model}}_{M,\Delta t}(T_i, K_j; x) := e^{-rT_i} \tfrac{1}{M} \sum_{m=1}^{M} \left(s^m_{N_i}(x) - K_j \right)^+ \\ \mathsf{s.t.} & \quad y^m_{n+1}(x) = y^m_n(x) + a(x, y^m_n(x)) \Delta t_n + b(x, y^m_n(x)) \Delta W^m_n, \ y^m_0 = Y_0. \end{split}$$

 \rightarrow Do solutions of problem $(P_{M,\Delta t})$ converge to a solution of the original problem?

Theorem: (Käbe, M., Sachs, 2007)

Suppose that the MC approximations and their derivatives converge uniformly

$$\lim_{k \to \infty} \sup_{x \in X} \left| \widehat{C}_{M_k, \Delta t_k}^{\mathsf{model}}(T_i, K_j; x) - C^{\mathsf{model}}(T_i, K_j; x) \right| = 0 \quad (a.s.)$$

$$\lim_{k \to \infty} \sup_{x \in X} \left| \left| \nabla \widehat{C}_{M_k, \Delta t_k}^{\mathsf{model}}(T_i, K_j; x) - \nabla C^{\mathsf{model}}(T_i, K_j; x) \right| \right|_2 = 0 \quad (a.s.)$$

for given sequences $M_k \to \infty, \Delta t_k \to 0$. Then every limit point x* of first order critical points x_k of $(P_{M_k, \Delta t_k})$ almost surely satisfies the first order optimality conditions of the original calibration problem.

Adjoint-Equation for the Monte Carlo Objective's Gradient

Monte Carlo Calibration

Compute the gradient with the so-called adjoint approach:

- First applied in finance by Giles and Glasserman (2006) to compute Greeks
- For smoothed payoffs/SDEs we may apply adjoints in a calibration setting
- An explicit derivation of the equation can be complicated (→ autom. differentiation)

Theorem: (Käbe, M., Sachs, 2007)

The derivative of $\widehat{C}_{M,\Delta t}^{\mathsf{model}}(T_i, K_j; x)$ (neglecting corners) can be computed via

$$\frac{\partial}{\partial x} \widehat{C}_{M,\Delta t}^{\mathsf{model}}(T_i, K_j; x) = e^{-rT_i} \frac{1}{M} \sum_{m=1}^{M} \sum_{n=0}^{N_i - 1} (\lambda_{n+1}^m)^T \left[\frac{\partial}{\partial x} a(x, y_n^m) \Delta t_n + \frac{\partial}{\partial x} (b(x, y_n^m) \Delta W_n^m) \right]$$

where $\lambda_n^m \in I\!\!R^L$ is the solution of the adjoint equation

$$\lambda_{n}^{m} = \left[I + \frac{\partial}{\partial y} a(x, y_{n}^{m}) \Delta t_{n} + \frac{\partial}{\partial y} \left(b(x, y_{n}^{m}) \Delta W_{n}^{m} \right) \right]^{T} \lambda_{n+1}^{m},$$

$$n = N_{i} - 1, N_{i} - 2, ..., 1, \ m = 1, ..., M, \ \lambda_{N_{i}}^{m} = \left[1_{\{s_{N_{i}}^{m}(x) > K_{j}\}}, 0, ..., 0 \right] \in \mathbb{R}^{L}.$$

Advantages:

- We obtain the exact gradient with <u>one</u> forwards/backwards solution
- If dim_SDEs = L << P = num_parameters a significant speedup can be expected</p>

SpeedUp for the Lognormal Variance Model

Monte Carlo Calibration

Calibration of the lognormal variance model with 10 parameter time buckets (P=41):

Calibration with finite diffs. and one MC layer $(M_1, \Delta t_1)$ = (100k, 9e-3)

Iter	$\ \nabla_x L\ _2$
0	3.7985e+00
1	3.5643e+00
2	3.3203e+00
3	3.0844e+00
4	2.8543e+00
5	2.6302e+00
6	2.4152e+00
:	į į
31	1.9312e-03
32	2.4012e-04
33	4.4683e-05
34	9.7093e-06
35	4.9502e-07
Time	182:47 min

Adjoint-based calibration with two Monte Carlo layers $(M_1, \Delta t_1) = (10k, 3e-2),$ $(M_2, \Delta t_2) = (100k, 9e-3)$

Iter	$\ \nabla_x L\ _2$
0	3.7374e+00
1	3.5214e+00
÷	:
30	1.6864e-04
31	8.9735e-05
32	4.8856e-05
0	2.3308e-03
1	5.1196e-03
:	:
5	1.8100e-04
6	4.0502e-05
7	3.7831e-06
8	2.0280e-07
Time	9:45 min

Observations:

- Computation time is reduced from > 3 hours to < 10 minutes
- Multi layer methods reduce the number of expensive iterations
- Adjoints significantly reduce the computation time per iteration:

P	Finite diff.	Adjoint	Speedup
5	100	71	1.4
9	167	72	2.3
13	235	71	3.3
17	301	72	4.2
21	367	73	5.0
25	436	74	5.9
29	501	72	7.0
33	574	73	7.9
37	634	73	8.7
41	702	73	9.6

Monte Carlo calibration is feasible on a desktop PC!

AGENDA

- INTRODUCTION
- STOCH VOL CLOSED FORM CALIBRATION
- ROBUSTIFICATION TECHNIQUES
- MONTE CARLO CALIBRATION
- LOCAL STOCH VOL CALIBRATION
- CONCLUSIONS

LSV Calibration by Solving the Forward Kolmogorov PDE

Local Stoch Vol Calibration

■ Local stochastic volatility models combine the best of both the LV and SV worlds:

$$df_t^{\text{LSV}} = \sigma(f_t^{\text{LSV}}, t) \sqrt{v_t} f_t^{\text{LSV}} dW_t^1$$

$$dv_t = \kappa(\theta - v_t) dt + \xi \sqrt{v_t} dW_t^2$$
(Heston+LV)

→ But a least squares calibration is extremely expensive (no closed form solution)!

Alternative: Fixed point approach (Ren, Madan, Qian, 2007)

1. Solve forward Kolmogorov PDE (in x = ln(S/fwd)) with a given estimate of $\sigma(f,t)$

$$\frac{\partial p}{\partial t} = \frac{\partial}{\partial x} \left[\frac{1}{2} v \sigma^2 p \right] - \frac{\partial}{\partial v} \left[\kappa (\theta - v) p \right] + \frac{\partial^2}{\partial x^2} \left[\frac{1}{2} v \sigma^2 p \right] + \frac{\partial^2}{\partial x \partial v} \left[\rho \sigma \xi v p \right] + \frac{\partial^2}{\partial v^2} \left[\frac{1}{2} v \xi^2 p \right]$$

2. Use the density from 1. to compute the conditional expected value of v_t given $f_t^{\rm LSV}$

$$E[v_t|f_t^{\text{LSV}} = f] = \frac{\int_0^\infty vp(t, f, v)dv}{\int_0^\infty p(t, f, v)dv}$$

3. Adjust σ according to Gyoengy's identity for the local vols of the LSV model

$$(\sigma_{\text{LV}}^{\text{LSV}})^2(f,t) = \sigma^2(f,t)E[v_t|f_t^{\text{LSV}} = f] \stackrel{!}{=} (\sigma_{\text{LV}}^{\text{market}})^2(f,t)$$

 \rightarrow Repeat steps 1-3 until $\sigma(f,t)$ has converged (in most cases 1-2 loops suffice)

Numerical Solution of the Forward Kolmogorov PDE

Local Stoch Vol Calibration

Problem: The forward Kolmogorov PDE is costly and difficult to solve in equities

Density of joint distribution of (S,v)

→ Most studies switch to lognormal variance, but still robustness in combination with acceptable computation time is very hard to achieve for long maturities

LSV Calibration via LV Ratios (Piterbarg, 2007, Labordère, 2009)

Local Stoch Vol Calibration

Idea: Applying Gyoengy's theorem twice (for the starting and the target LSV model) avoids the need for conditional expectations

Compute the local vols of an LSV and an SV model via Gyoengy:

$$(\sigma_{\text{LV}}^{\text{LSV}})^2(f,t) = \sigma^2(f,t)E[v_t|f_t^{\text{LSV}} = f] \stackrel{!}{=} (\sigma_{\text{LV}}^{\text{market}})^2(f,t)$$
$$(\sigma_{\text{LV}}^{\text{SV}})^2(x,t) = E[v_t|f_t^{\text{SV}} = x]$$

■ Taking the ratio and solving for the unknown function $\sigma(\cdot, \cdot)$, we obtain

$$\sigma(f,t) = \frac{\sigma_{\text{LV}}^{\text{market}}(f,t)}{\sigma_{\text{LV}}^{\text{SV}}(x,t)} \sqrt{\frac{E[v_t|f_t^{\text{SV}} = x]}{E[v_t|f_t^{\text{LSV}} = f]}} \overset{x = H(f,t)}{\approx} \frac{\sigma_{\text{LV}}^{\text{market}}(f,t)}{\sigma_{\text{LV}}^{\text{SV}}(H(f,t),t)}$$

with an <u>approximative</u>, strictly monotonically increasing map H(f,t) satisfying

$$f_t^{\text{SV}} = H(f_t^{\text{LSV}}, t),$$

which can be computed via harmonic averages:

$$H(f,t) = \Phi_t^{-1} \left(\int_{f_0}^f \frac{1}{y \sigma_{\mathrm{LV}}^{\mathrm{market}}(y,t)} dy \right) \quad \text{with} \quad \Phi_t(x) = \int_{\Lambda(t)}^x \frac{1}{y \sigma_{\mathrm{LV}}^{\mathrm{SV}}(y,t)} dy$$

LSV Calibration Process

Local Stoch Vol Calibration

Step-by-step calibration process:

- 1. Calibrate the pure stochastic volatility (SV) model
- 2. Compute the local volatilities of the market
- 3. Compute the Gyoengy local volatilities of the SV model
- 4. Determine the mapping H(f,t)
- 5. Compute the unknown local vol function for the LSV model:

$$\sigma(f,t) = \frac{\sigma_{\text{LV}}^{\text{market}}(f,t)}{\sigma_{\text{LV}}^{\text{SV}}(H(f,t),t)}$$

Observations:

- This process yields an <u>approximative</u>, instantaneous calibration of the LSV model!
- In steps 2 / 3 a presmoothing of input vols help to obtain a smooth output
- → For further steps see Henry-Labordère (2009)

Example: Price Fit of the Plain Vanilla Surface in Basis Points

Local Stoch Vol Calibration

Price fit for the pure Heston model:

0.00	0.50	4.00	4.50	2.00	0.50	2.00	0.50	1.00
Strikes \ Maturities	0.50	1.00	1.50	2.00	2.50	3.00	3.50	4.00
40%	-0.02%	-0.16%	-0.37%	-0.44%	-0.48%	-0.53%	-0.60%	-0.61%
50%	-0.13%	-0.44%	-0.63%	-0.64%	-0.62%	-0.64%	-0.72%	-0.72%
60%	-0.30%	-0.62%	-0.74%	-0.69%	-0.64%	-0.65%	-0.73%	-0.72%
70%	-0.47%	-0.68%	-0.71%	-0.62%	-0.55%	-0.56%	-0.64%	-0.62%
80%	-0.55%	-0.58%	-0.55%	-0.45%	-0.39%	-0.39%	-0.47%	-0.44%
90%	-0.38%	-0.32%	-0.28%	-0.21%	-0.17%	-0.18%	-0.25%	-0.21%
100%	0.00%	0.00%	-0.02%	0.00%	0.00%	0.00%	-0.06%	0.00%
110%	0.17%	0.14%	0.08%	0.06%	0.02%	0.04%	-0.01%	0.07%
120%	0.05%	0.07%	0.02%	-0.02%	-0.07%	-0.04%	-0.06%	0.01%
130%	0.00%	0.00%	-0.04%	-0.10%	-0.17%	-0.15%	-0.16%	-0.09%
140%	0.00%	-0.01%	-0.04%	-0.12%	-0.21%	-0.22%	-0.24%	-0.20%
150%	0.00%	0.00%	-0.02%	-0.09%	-0.17%	-0.22%	-0.27%	-0.27%
160%	0.00%	0.00%	0.00%	-0.04%	-0.12%	-0.18%	-0.24%	-0.29%
170%	0.00%	0.00%	0.00%	-0.02%	-0.07%	-0.13%	-0.19%	-0.26%
180%	0.00%	0.00%	0.00%	-0.01%	-0.04%	-0.08%	-0.14%	-0.21%
190%	0.00%	0.00%	0.00%	-0.01%	-0.02%	-0.05%	-0.10%	-0.17%
200%	0.00%	0.00%	0.00%	0.00%	-0.01%	-0.03%	-0.07%	-0.13%

The steep skew of the market cannot be reproduced by the Heston model (Feller enforced).

Price fit for the Heston+LV model:

Strikes \ Maturities	0.50	1.00	1.50	2.00	2.50	3.00	3.50	4.00
40%	0.00%	0.02%	0.02%	0.01%	0.01%	0.01%	0.01%	0.01%
50%	-0.03%	-0.04%	-0.02%	0.00%	0.01%	0.01%	0.01%	0.01%
60%	-0.01%	0.01%	0.02%	0.02%	0.02%	0.01%	0.01%	0.01%
70%	0.03%	0.03%	0.02%	0.02%	0.01%	0.01%	0.01%	0.00%
80%	0.02%	0.00%	0.00%	0.00%	0.00%	-0.01%	-0.01%	-0.02%
90%	-0.02%	-0.02%	-0.02%	-0.01%	-0.01%	-0.02%	-0.02%	-0.03%
100%	-0.01%	-0.01%	-0.01%	-0.01%	-0.02%	-0.02%	-0.03%	-0.04%
110%	0.00%	-0.01%	-0.02%	-0.03%	-0.05%	-0.05%	-0.06%	-0.07%
120%	-0.01%	-0.03%	-0.04%	-0.05%	-0.06%	-0.07%	-0.08%	-0.09%
130%	0.00%	-0.02%	-0.03%	-0.05%	-0.06%	-0.07%	-0.08%	-0.09%
140%	0.00%	0.00%	-0.01%	-0.03%	-0.05%	-0.06%	-0.07%	-0.08%
150%	0.00%	0.00%	0.00%	-0.01%	-0.03%	-0.04%	-0.06%	-0.07%
160%	0.00%	0.00%	0.00%	0.00%	-0.01%	-0.03%	-0.04%	-0.06%
170%	0.00%	0.00%	0.00%	0.00%	-0.01%	-0.01%	-0.03%	-0.05%
180%	0.00%	0.00%	0.00%	0.00%	0.00%	-0.01%	-0.02%	-0.03%
190%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	-0.01%	-0.02%
200%	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%	-0.01%	-0.02%

The ad-hoc LSV calibration leads to a near-perfect fit of the market!

Example: SVLV Implied Volatilities for the 2y Time Slice

Local Stoch Vol Calibration

Choosing the Forward Skew Dynamics

Local Stoch Vol Calibration

As shown in several studies, the SV forward skew dynamics are mainly preserved under the LSV correction.

→ The Stoch Vol calibration is a significant step when building an LSV model

Example: Consider an up-and-out call with maturity T = 3 years and payoff

UOC =
$$\max \left[\frac{S_T}{S_0} - 100\%, 0\% \right] \times 1_{\left\{ \max_{0 \le t \le T} \frac{S_t}{S_0} < 130\% \right\}}$$

Model prices:

- Local Volatility: 1.95%
- LSV w/o pinned SV fwd-skew: 2.60%
- LSV with pinned SV fwd skew: 2.70% (steep stationary fwd skew)
- Long fwd skew exposure motivated by static hedging arguments

AGENDA

- INTRODUCTION
- STOCH VOL CLOSED FORM CALIBRATION
- ROBUSTIFICATION TECHNIQUES
- MONTE CARLO CALIBRATION
- LOCAL STOCH VOL CALIBRATION
- CONCLUSIONS

Summary and Conclusions

Conclusions

- Gauss Newton algorithms are the methods of choice for model calibrations in the form of nonlinear least squares problems
- The proposed feasible point trust region Gauss Newton SQP algorithm with semidefinite programming projections outperforms all considered benchmarks
- To stabilize the calibration, suitable penalty terms or constraints can be added to the minimization problem (target ATM levels, skews, fwd skews etc.)
- Adjoint and multi-layer techniques significantly speed up Monte Carlo calibrations
- Approximative on-the-fly LSV corrections offer a feasible alternative to computationally intensive exact PDE calibration methods
- Based on robust and fast SV calibrations, LSV models become feasible for largescale applications in the front office

References (1)

- Andersen, L. and Andreasen, J.: Jump Diffusion Models: Volatility Smile Fitting and Numerical Methods for Pricing, Review of Derivatives Research 4 (2000).
- Andersen, L. and Brotherton-Ratcliffe, R., The Equity Option Volatility Smile: An Implicit Finite-Difference Approach, Journal of Comp. Finance, Vol. 1, No. 2 (1997).
- Gerlich, F., Giese, A. M., Maruhn, J. H. and Sachs, E. W., Parameter Identification in Financial Market Models with a Feasible Point SQP Algorithm, Journal of Computational Optimization and Applications (2011), to appear.
- Gyöngy, I., *Mimicking the One-Dimensional Marginal Distributions of Processes Having an Ito Differential,* Probability Theory and Related Fields, Vol. 71 (1986).
- Hamida, S. B. and Cont, R., *Recovering Volatility from Option Prices by Evolutionary Optimization*, Journal of Computational Finance, Vol. 8, No. 4 (2005).
- Henry-Labordère, P., Calibration of Local Stochastic Volatility Models to Market Smiles: A Monte Carlo Approach, Risk 9 (2009).

References (2)

Conclusions

- Kaebe, C., Maruhn, J. H. and Sachs, E. W., *Adjoint Based Monte Carlo Calibration of Financial Market Models,* Finance & Stochastics, Vol. 13, No. 3 (2009).
- Mikhailov, S. and Noegel, U., Heston's Stochastic Volatility Model: Implementation, Calibration and Some Extensions, Wilmott Magazine (2003).
- Piterbarg, V., Markovian Projection for Volatility Calibration, Risk Magazine, April Issue (2007).
- Ren, Y., Madan, D. and Qian, M. Q., Calibrating and Pricing with Embedded Local Volatility Models, Risk, September Issue (2007).
- Turinici, G., Calibration of Local Volatility using the Local and Implied Instantaneous Variance, Journal of Computational Finance, Vol. 13, No. 2 (2009).
- Weber, K., *Pinning Down the Forward Skew,* Presentation at Frankfurt Mathfinance Conference, March 14-15, 2011.
- Wright, S. J. and Tenny, M. J., A feasible Trust-Region Sequential Quadratic Programming Algorithm. SIAM Journal on Optimization, Vol. 14, No. 4 (2004).

Contact

Corporate & Investment Banking (CIB)

UniCredit Bank AG

Equities

Dr. Jan Maruhn Vice President Financial Engineering Equities, Commodities and Funds Tel. +49 89 378-13123 – Fax +49 89 378-3313123 jan.maruhn@unicreditgroup.de

Imprint

Corporate & Investment Banking
UniCredit Bank AG
Financial Engineering Equities, Commodities and Funds
Arabellastrasse 12
81925 München

Disclaimer

This publication is presented to you by: Corporate & Investment Banking UniCredit Bank AG Arabellastr. 12 D-81925 München

The information in this publication is based on carefully selected sources believed to be reliable. However we do not make any representation as to its accuracy or completeness. Any opinions herein reflect our judgement at the date hereof and are subject to change without notice. Any investments presented in this report may be unsuitable for the investor depending on his or her specific investment objectives and financial position. Any reports provided herein are provided for general information purposes only and cannot substitute the obtaining of independent financial advice. Private investors should obtain the advice of their banker/broker about any investments concerned prior to making them. Nothing in this publication is intended to create contractual obligations. Corporate & Investment Banking of UniCredit Group consists of UniCredit Bank AG, Munich, UniCredit Bank Austria AG, Vienna, UniCredit CAIB Securities UK Ltd. London, UniCredit S.p.A., Rome and other members of the UniCredit Group. UniCredit Bank AG is regulated by the German Financial Supervisory Authority (BaFin), UniCredit Bank Austria AG is regulated by the Austrian Financial Market Authority (FMA), UniCredit CAIB AG is regulated by the UniCredit CAIB AG is regulated by the Austrian Financial Market Authority (FMA) and UniCredit S.p.A. is regulated by both the Banca d'Italia and the Commissione Nazionale per le Società e la Borsa (CONSOB).

Note to UK Residents:

In the United Kingdom, this publication is being communicated on a confidential basis only to clients of Corporate & Investment Banking of UniCredit Goup (acting through UniCredit Bank AG, London Branch and/or UniCredit CAIB Securities UK Ltd. who (i) have professional experience in matters relating to investments being investment professionals as defined in Article 19(5) of the Financial Services and Markets Act 2000 (Financial Promotion) Order 2005 ("FPO"); and/or (ii) are falling within Article 49(2) (a) – (d) ("high net worth companies, unincorporated associations etc.") of the FPO (or, to the extent that this publication relates to an unregulated collective scheme, to professional investors as defined in Article 14(5) of the Financial Services and Markets Act 2000 (Promotion of Collective Investment Schemes) (Exemptions) Order 2001 and/or (iii) to whom it may be lawful to communicated on professional investors (all such persons being referred to as "Relevant Persons"). This publication is only directed at Relevant Persons and any investment activity to which this publication relates is only available to Relevant Persons or will be engaged in only with Relevant Persons. Solicitations resulting from this publication or any of its contents.

The information provided herein (including any report set out herein) does not constitute a solicitation to buy or an offer to sell any securities. The information in this publication is based on carefully selected sources believed to be reliable but we do not make any representation as to its accuracy or completeness. Any opinions herein reflect our judgement at the date hereof and are subject to change without notice.

We and/or any other entity of Corporate & Investment Banking of UniCredit Group may from time to time with respect to securities mentioned in this publication (i) take a long or short position and buy or sell such securities; (ii) act as investment bankers and/or commercial bankers for issuers of such securities; (iii) be represented on the board of any issuers of such securities; (iv) engage in "market making" of such securities; (v) have a consulting relationship with any issuer. Any investments discussed or recommended in any report provided herein may be unsuitable for investors depending on their specific investment objectives and financial position. Any information provided herein is provided for general information purposes only and cannot substitute the obtaining of independent financial advice.

UniCredit Bank AG, London Branch is regulated by the Financial Services Authority for the conduct of business in the UK as well as by BaFIN, Germany. UniCredit CAIB Securities UK Ltd., London, a subsidiary of UniCredit Bank Austria AG, is authorised and regulated by the Financial Services Authority.

Notwithstanding the above, if this publication relates to securities subject to the Prospectus Directive (2005) it is sent to you on the basis that you are a Qualified Investor for the purposes of the directive or any relevant implementing legislation of a European Economic Area ("EEA") Member State which has implemented the Prospectus Directive and it must not be given to any person who is not a Qualified Investor. By being in receipt of this publication you undertake that you will only offer or sell the securities described in this publication in circumstances which do not require the production of a prospectus under Article 3 of the Prospectus Directive or any relevant implementing legislation of an EEA Member State which has implemented the Prospectus Directive.

Note to US Residents

The information provided herein or contained in any report provided herein is intended solely for institutional clients of Corporate & Investment Banking of UniCredit Group acting through UniCredit Bank AG, New York Branch and UniCredit Capital Markets, Inc. (together "UniCredit") in the United States, and may not be used or relied upon by any other person for any purpose. It does not constitute a solicitation to buy or an offer to sell any securities under the Securities Act of 1933, as amended, or under any other US federal or state securities laws, rules or regulations. Investments in securities discussed herein may be unsuitable for investors, depending on their specific investment objectives, risk tolerance and financial position.

In jurisdictions where UniCredit is not registered or licensed to trade in securities, commodities or other financial products, any transaction may be effected only in accordance with applicable laws and legislation, which may vary from jurisdiction to jurisdiction and may require that a transaction be made in accordance with applicable exemptions from registration or licensing requirements.

All information contained herein is based on carefully selected sources believed to be reliable, but UniCredit makes no representations as to its accuracy or completeness. Any opinions contained herein reflect UniCredit's judgement as of the original date of publication, without regard to the date on which you may receive such information, and are subject to change without notice.

UniCredit may have issued other reports that are inconsistent with, and reach different conclusions from, the information presented in any report provided herein. Those reports reflect the different assumptions, views and analytical methods of the analysts who prepared them. Past performance should not be taken as an indication or guarantee of further performance, and no representation or warranty, express or implied, is made regarding future performance. UniCredit and/or any other entity of Corporate & Investment Banking of UniCredit Group may from time to time, with respect to any securities discussed herein: (i) take a long or short not be under some source of such securities; (iii) be represented on the board of such issuers; (iv) engage in "market-making" of such securities; and (v) act as a paid consultant or adviser to any issuer.

The information contained in any report provided herein may include forward-looking statements within the meaning of US federal securities laws that are subject to risks and uncertainties. Factors that could cause a company's actual results and financial condition to differ from its expectations include, without limitation: Political uncertainty, changes in economic conditions that adversely affect the level of demand for the company's products or services, changes in foreign exchange markets, changes in international and domestic financial markets, competitive environments and other factors relating to the foregoing. All forward-looking statements contained in this report are qualified in their entirety by this cautionary statement.

Corporate & Investment Banking UniCredit Bank AG, Munich as of April 5, 2011