

Radial Basis Functions generated Finite Differences (RBF-FD) for Solving High-Dimensional PDEs in Finance

S. Milovanović, L. von Sydow

Uppsala University
Department of Information Technology
Division of Scientific Computing

SIAM

Student Computational Finance Day TU Delft, Netherlands, 2016-May-23

Overview

Introduction

Option Pricing

Methods

Radial Basis Functions generated Finite Difference methods

Results

Numerical Experiments

Conclusion

Further Research

Option Pricing

Black-Scholes-Merton model in higher dimensions

$$\begin{cases} dB(t) = rB(t)dt, \\ dS_1(t) = \mu_1 S_1(t)dt + \sigma_1 S_1(t)dW_1(t), \\ dS_2(t) = \mu_2 S_2(t)dt + \sigma_2 S_2(t)dW_2(t), \\ \vdots \\ dS_D(t) = \mu_D S_D(t)dt + \sigma_D S_D(t)dW_D(t). \end{cases} \tag{1}$$

Option price

$$u(S_1(t), \dots, S_D(t), t) = e^{-r(T-t)} \mathbb{E}_t^Q [g(S_1(T), \dots, S_D(T))].$$

The Black-Scholes-Merton equation

$$\begin{cases}
\frac{\partial u}{\partial t} + r \sum_{i=1}^{D} s_{i} \frac{\partial u}{\partial s_{i}} + \frac{1}{2} \sum_{i,j=1}^{D} \rho_{ij} \sigma_{i} \sigma_{j} s_{i} s_{j} \frac{\partial^{2} u}{\partial u_{s_{i}s_{j}}} - ru = 0, \\
u(s_{1}, s_{2}, \dots, s_{D}, T) = g(s_{1}, s_{2}, \dots, s_{D}).
\end{cases} (2)$$

BENCHOP – The BENCHmarking project in Option Pricing*

- Monte Carlo methods converge slowly but are increasingly competitive in higher dimensions.
- ► Fourier-methods are fast, especially the COS-method.
- Finite difference methods are reasonably fast in lower dimensions but suffer from the curse of dimensionality.
- Methods based on approximations with Radial Basis Functions have the potential to be competitive in higher dimensions.
- * L. von Sydow, L.J. Höök, E. Larsson, E. Lindström, S. Milovanovic, J. Persson, V. Shcherbakov, Y. Shpolyanskiy, S. Sirén, J. Toivanen, J. Waldén, M. Wiktorsson, J. Levesley, J. Li, C.W. Oosterlee, M.J. Ruijter, A. Toropov, and Y. Zhao. In International Journal of Computer Mathematics, volume 92, pp 2361-2379, 2015.

Radial Basis Functions Method

UPPSALA LINIVERSITET

- Discretize space using N nodes.
- Approximate solution

$$u(s,t) \approx \sum_{k=1}^{N} \lambda_k(t) \phi(\varepsilon ||s-s_k||), \ k = 1, 2, \dots, N,$$
 (3)

where ϕ is a radial basis function and ε is a shape parameter.

▶ The linear combination coefficients λ_k are found by enforcing interpolation conditions.

Figure 1: Gaussian RBFs.

Local Radial Basis Functions Methods

- ▶ The global approximation leads to a dense linear system of equations which tends to be ill-conditioned when ε is small
 - ⇒ Local RBF approximations might be a better approach!

Local Radial Basis Functions Methods

- ▶ The global approximation leads to a dense linear system of equations which tends to be ill-conditioned when ε is small
 - ⇒ Local RBF approximations might be a better approach!
- Ideas
 - Come up with a localization which leads to a sparse linear system of equations.
 - Radial Basis Functions Partition of Unity (RBF-PU)
 - Radial Basis Functions generated Finite Differences (RBF-FD)
 - Come up with basis transformation which will heal the ill-conditioning.
 - RBF-QR
 - ► RBF-GA

Radial Basis Functions generated Finite Differences

- Try to exploit the best properties from both FD and RBF with minimal loss.
- For each point s_i in space, define its neighborhood of M-1 points and observe it as a stencil.
- Approximate the differential operator at every point

$$[Lu(s)]_i \approx \sum_{k=1}^M w_k^{(i)} u_k^{(i)}.$$
 (4)

Radial Basis Functions generated Finite Differences

- Try to exploit the best properties from both FD and RBF with minimal loss.
- For each point s_i in space, define its neighborhood of M-1 points and observe it as a stencil.
- Approximate the differential operator at every point

$$[Lu(s)]_i \approx \sum_{k=1}^M w_k^{(i)} u_k^{(i)}.$$
 (4)

lacktriangle Compute the RBF-FD weights and place them in matrix W

$$\begin{bmatrix} \phi(\|s_1^{(i)} - s_1^{(i)}\|) & \dots & \phi(\|s_1^{(i)} - s_M^{(i)}\|) \\ \vdots & \ddots & \vdots \\ \phi(\|s_M^{(i)} - s_1^{(i)}\|) & \dots & \phi(\|s_M^{(i)} - s_M^{(i)}\|) \end{bmatrix} \begin{bmatrix} w_1 \\ \vdots \\ w_M \end{bmatrix} = \begin{bmatrix} [L\phi(\|s - s_1^{(i)}\|)]_{s = s_i} \\ \vdots \\ [L\phi(\|s - s_M^{(i)}\|)]_{s = s_i} \end{bmatrix}.$$

Adding polynomial terms

$$\begin{bmatrix} \phi(\|s_1^{(i)} - s_1^{(i)}\|) & \dots & \phi(\|s_1^{(i)} - s_M^{(i)}\|) & 1 \\ \vdots & \ddots & \vdots & \vdots \\ \phi(\|s_M^{(i)} - s_1^{(i)}\|) & \dots & \phi(\|s_M^{(i)} - s_M^{(i)}\|) & 1 \\ \vdots & \vdots & \ddots & \vdots & \vdots \\ \phi(\|s_M^{(i)} - s_1^{(i)}\|) & \dots & \phi(\|s_M^{(i)} - s_M^{(i)}\|) & 1 \\ 0 \end{bmatrix} \begin{bmatrix} w_1 \\ \vdots \\ w_M \\ w_{M+1} \end{bmatrix} = \begin{bmatrix} [L\phi(\|s - s_1^{(i)}\|)]_{s=s_i} \\ \vdots \\ [L\phi(\|s - s_M^{(i)}\|)]_{s=s_i} \\ \vdots \\ L1 \end{bmatrix}. \quad \begin{array}{c} \text{UPPSALA} \\ \text{UNIVERSITET} \\ \vdots \\ L1 \end{bmatrix}$$

Figure 2: Error in the solution.

Disctretization

 Discretize the Black-Scholes-Merton equation operator in space using RBF-FD

$$u_t = -\left[r\sum_{i=1}^{D} s_i u_{s_i} + \frac{1}{2}\sum_{i,j=1}^{D} \rho_{ij}\sigma_i\sigma_j s_i s_j u_{s_i s_j} - ru\right] \approx Wu.$$

- Integrate in time using the standard implicit schemes
 - ▶ BDF-1,
 - ▶ BDF-2.

$$\Rightarrow Au^{n+1} = b^n$$

Solution of linear systems

Figure 3: Structure of A.

Figure 4: The nearest-neighbor based stencils used for approximating the differential operator.

Error distribution

Figure 5: The absolute error distribution computed using 41 point in each dimension and a 5-point stencil on a full regular grid.

Figure 6: Square domain.

Figure 7: Triangular grid.

Figure 8: Adapted grid.

Figure 9: Adapted grid with some possible stencils.

Experiment

European-style basket option with

$$T = 1,$$

 $K = 1,$
 $r = 0.03,$
 $\sigma_1 = \sigma_2 = 0.15,$
 $\rho = 0.5.$

Payoff function

$$u(s_1, s_2, T) = \left[\frac{s_1(T) + s_2(T)}{2} - K \right]^+.$$
 (5)

Details

Boundary conditions

$$u(0,0,t) = 0, (6)$$

$$u(s_1^*, s_2^*, t) = \frac{1}{2} \left[s_1^*(t) + s_2^*(t) \right] - e^{-r(T-t)} K.$$
 (7)

RBF choice: Gaussian

$$\phi(r) = e^{-(\varepsilon \cdot r)^2}.$$
 (8)

▶ Error measured on a subdomain: $(s_1, s_2) \in [\frac{1}{3}K, \frac{5}{3}K]$.

Solution

Figure 10: The computed solution on a regular triangular grid.

Choice of ε , n=3.

Figure 11: Error as a function of ε .

Choice of ε , n=7.

Figure 12: Error as a function of ε .

Results

Figure 13: Spatial Convergence.

Results

Figure 14: Computational performance.

Conclusions

Proposed method:

- Works equally well with American options using operator splitting.
- Allows for local grid refinement which may deliver high accuracy in desired regions of the computational domain.
- Performs well due to sparsity and reduction in the computational domain allowed by the mesh-free discretization.
- Promises extendability to higher dimensional problems as well as for other models in the field.

Future Research

- Finalize study of shape parameter behavior.
- Developing adaptivity both in node placement and stencil size (hp-adaptivity).
- Optimizing stencils close to the boundaries.
- Smoothing of the terminal condition.
- Least squares instead of interpolation.
- Solving advanced financial models.

Future Research

► Higher dimensional problems.

