

Python for Finance

EuroScipy 2012 in Brussels

Dr. Yves J. Hilpisch

26. August 2012

© Visixion GmbH

"Simplicity is the ultimate sophistication."
Steve Jobs

... and Python provides quite simply the most simple programming environment.

WHY PYTHON FOR FINANCE (1)?

easy-to-learn

easy-tocomprehend

python™

highly productive

good performance

Lecture at Saarland University, Germany

"Numerical Methods for the Market-Based Valuation of Options"

by Dr. Yves J. Hilpisch

http://mathfin.visixion.com

Python used to illustrate numerical methods and financial models.


```
- D IPython
 ...: r = 0.06
 # risk-less short rate
 ...: M = 50 # time steps
 ...: I = 5000 # number of simulated stock price paths
 \dots: dt = T/M
 # time increment
 Technical necessities (like
 ...: df = exp(-r*dt) # discount factor per time increme
 indexing) make it difficult
 . . . :
 to grasp the economics
In [7]: ## Generate Stock Price Paths
 behind the code
 \ldots: S = zeros((M+1,I),'d')
 ...: S[0,:] = S0
 ...: for t in range(1,M+1):
 ran = standard_normal(I)
 woI*sqrt(dt)*ran)
 S[t,:] = S[t-1,:]*exp((r-0.5*(vol**2))*
 . . . :
In [8]: ## Inner Value with for Loops
 Easy-to-understand since
 ...: h = zeros((M+1,I),'d')
 highly compact and quite
 ...: for m in range(M):
 close to mathematics
 for i in range(I):
 h[m,i]=max(K-S[m,i],0)
In [9]: ## Inner Value with Numpy Array Operation
 \dots: h = maximum(K-S,0)
In [10]:
```

Finance Book

"Derivatives Analytics with Python"

by Dr. Yves J. Hilpisch
323 pages, available upon request
http://www.visixion.com

Python used to illustrate numerical methods and financial models.

Yves Hilpisch

Derivatives Analytics with Python

Market-Based Valuation of European and American Stock Index Options

4

Topics covered in the book:

- financial data analysis
- basic option models
- Fourier-based option pricing
- Monte Carlo simulation
- model calibration
- market-based valuation
- dynamic option hedging
- –with self-contained set ofPython scripts

Derivatives Analytics On Demand

DEXISION

by Visixion GmbH

http://www.dexision.com

Full-fledged, commercial analytics suite with core implemented in Python.

HIGHLY PRODUCTIVE

On Demand = Web Service = Universal Integrability

Research Paper

"Fast Monte Carlo Valuation of American

Options" (presented @ EuroScipy 2011)

by Dr. Yves J. Hilpisch

http://www.visixion.com

Python & NumPy used to implement fast Monte Carlo algorithm.

"Fast Least Squares Monte Carlo Simulation for American Option

We know least-squares Monte Carlo simulation to price an American option is time consuming because it involves optimal exercise decision on every step of a large number of simulation (in the least square case, to run a polynomial regression on cash flows and decide whether it is optimal to exercise or not). I once shared a simple Matlab file to illustrate the least squares Monte Carlo simulation. The situation becomes worse if we allow the presence of stochastic volatility and interest rate, typically my codes run quite a few minutes for 50,000 number of simulations.

In the paper "Fast Monte Carlo Valuation of American Options under Stochastic Volatility and Interest Rates" by Y. Hilpisch, the author demonstrates with Python script that the Least-Squares Monte Carlo (LSM) algorithm with control variates takes only less than one second to achieve satisfying accurateness. The overall statistics taken from the paper are as follows, AMAZING!"

from http://www.mathfinance.cn

GOOD PERFORMANCE

"... a Matlab code implementing the algorithm of Longstaff and Schwartz (2001) takes dozens of minutes to compute a single option price ... " Medvedev and Scaillet (2009) DEXISION

WHY PYTHON FOR FINANCE (2)?

unified platform

powerful libraries

multi-purpose

open source

Client Project

for

Eurex Frankfurt AG

by Visixion GmbH

http://www.visixion.com

Python used to replace heterogeneous IT landscape in certain areas.

"Visixion GmbH has developed and conducted a focused Python training for selected people at Eurex, one of the world's leading derivatives exchanges. The major goal is to replace in certain areas a heterogeneous IT infrastructure (including, amongst others, Matlab and R) by Python as the main programming environment. Requirements are increased productivity, fast development cycles, easy collaboration, easy-to-maintain solutions and high performance."

from http://www.visixion.com

Python libraries

used at Visixion GmbH

For financial applications, Visixion regularly uses a select few Python libraries.

NumPy — fast, efficient array manipulations

SciPy — scientific computing

matplotlib — 2d and 3d plotting

pandas – convenient data analysis

Cython — C extensions for Python

PyTables — database optimized for fast I/O operations

Everyday tasks

at

Visixion GmbH

Python used to implement and automate a number of administrative tasks.

Trials of DEXISION — management of user registrations

Contacts for DX Evo — management of contacts

Documentation of DEXISION — use of SPHINX

After Sales — semi-automated after sales email system

Credit Card Processing — Python scripting

... and many more tasks

Regulatory requirements

by

Securities Exchange Commission (SEC)

Python-based models required for cash flow "waterfalls" in official ABS filings.

"We are proposing to require that most ABS issuers file a computer program that gives effect to the flow of funds, or "waterfall," provisions of the transaction. We are proposing that the computer program be filed on EDGAR in the form of downloadable source code in Python, as we will discuss further below, is an open source interpreted programming language. Under our proposal, an investor would be able to download the source code for the waterfall computer program and run the program on the investor's own computer (properly configured with a Python interpreter). The waterfall computer program would be required to allow use of the asset data files that we are also proposing today. This proposed requirement is designed to make it easier for an investor to conduct a thorough investment analysis of the ABS offering at the time of its initial investment decision."

from http://www.sec.gov/rules/proposed/2010/33-9117.pdf

Finance — Financial Advisory Services

Derivatives Analytics – Commercial Analytics Suites

Python Programming - Consulting, Training, Development

... is Visixion's secret sauce

Visit www.visixion.com to learn more about our company and services.

Visit www.dexision.com and www.dxevo.com to learn more about our derivatives analytics suites.

Dr. Yves J. Hilpisch Visixion GmbH Rathausstrasse 75-79 66333 Voelklingen Germany

T 49 6898 932 350 F 49 6898 932 352 E contact@visixion.com I www.visixion.com