This article was downloaded by: [New York University]

On: 10 July 2015, At: 00:47

Publisher: Routledge

Informa Ltd Registered in England and Wales Registered Number: 1072954 Registered office: 5 Howick

Place, London, SW1P 1WG

Quantitative Finance

Publication details, including instructions for authors and subscription information: http://www.tandfonline.com/loi/rquf20

Optimal execution with limit and market orders

Álvaro Cartea^a & Sebastian Jaimungal^b

- ^a Department of Mathematics, University College London, Gower Street, London, WC1E 6BTUK.
- ^b Department of Statistical Sciences, University of Toronto, 27 King's College Circle, Toronto, ON, M5SCanada.

Published online: 07 May 2015.

To cite this article: Álvaro Cartea & Sebastian Jaimungal (2015) Optimal execution with limit and market orders,

Quantitative Finance, 15:8, 1279-1291, DOI: 10.1080/14697688.2015.1032543

To link to this article: http://dx.doi.org/10.1080/14697688.2015.1032543

PLEASE SCROLL DOWN FOR ARTICLE

Taylor & Francis makes every effort to ensure the accuracy of all the information (the "Content") contained in the publications on our platform. However, Taylor & Francis, our agents, and our licensors make no representations or warranties whatsoever as to the accuracy, completeness, or suitability for any purpose of the Content. Any opinions and views expressed in this publication are the opinions and views of the authors, and are not the views of or endorsed by Taylor & Francis. The accuracy of the Content should not be relied upon and should be independently verified with primary sources of information. Taylor and Francis shall not be liable for any losses, actions, claims, proceedings, demands, costs, expenses, damages, and other liabilities whatsoever or howsoever caused arising directly or indirectly in connection with, in relation to or arising out of the use of the Content.

This article may be used for research, teaching, and private study purposes. Any substantial or systematic reproduction, redistribution, reselling, loan, sub-licensing, systematic supply, or distribution in any form to anyone is expressly forbidden. Terms & Conditions of access and use can be found at http://www.tandfonline.com/page/terms-and-conditions

Optimal execution with limit and market orders

ÁLVARO CARTEA*† and SEBASTIAN JAIMUNGAL‡

†Department of Mathematics, University College London, Gower Street, London WC1E 6BT, UK ‡Department of Statistical Sciences, University of Toronto, 27 King's College Circle, Toronto, ON M5S, Canada

(Received 25 February 2014; accepted 21 July 2014)

We develop an optimal execution policy for an investor seeking to execute a large order using limit and market orders. The investor solves the optimal policy considering different restrictions on volume of both types of orders and depth at which limit orders are posted. We show how the execution policies perform when targeting the volume schedule of the Almgren–Chriss execution strategy. The different strategies considered by the investor outperform the Almgren–Chriss price with an average savings per share of about one to two and a half times the spread. This improvement over Almgren–Chriss is due to the strategies benefiting from the optimal mix of limit orders, which earn the spread and market orders, which keep the investor's inventory schedule on target.

Keywords: Algorithmic trading; High-frequency trading; Acquisition; Liquidation; Impulse control; TWAP

1. Introduction

The main role of exchanges is to provide immediacy to investors who wish to buy or sell assets. Immediacy is provided by dealers and other patient investors who submit passive orders to the limit order book (LOB) and, as compensation, receive the bid-ask spread. A wider spread incentivizes liquidity provision, but increases the cost of executing market orders, while a narrower spread has the opposite effect. The spread is a good measure of the cost of immediacy, but not the only one. Depth of the LOB is another important dimension of this cost which is key to impatient traders who seek to execute large orders.

Large orders which are executed in one transaction have market impact because their volume is greater than the volume available in the LOB at the best posted quote. Impatient investors can mitigate the adverse effect of trading a large order by devising algorithmic strategies to schedule the order over a time span which is given by the urgency she has to execute the trade. In general, as a rule of thumb in the literature, the investor breaks up the parent order into child orders and executes each one of them using market orders, see, for instance, Almgren and Chriss (2001), Almgren (2003), whereas in practice, optimal execution strategies seek the optimal mix of limit and market orders. The performance of strategies is gauged against different benchmarks depending on the objective. Common benchmarks include: arrival price, which is the price of the asset at the time when the order is given to execute the trade,

the Time-Weighted Average Price (TWAP) and the Volume-Weighted Average Price which are calculated over the time span when the order is executed.

The main contribution of this paper is to show how to optimally trade a large position in one asset when the investor includes both limit and market orders in the strategy. Market orders guarantee execution but pay the spread and other fees in addition to having market impact, see Alfonsi *et al.* (2010) and Guéant and Lehalle (Forthcoming), while the execution of limit orders is not guaranteed but 'earn' the investor the spread and sometimes earn them a rebate for providing liquidity, see Cartea and Jaimungal (2013). Another contribution of our paper is to show how the optimal execution strategy is improved by allowing the investor to decide the volume to trade in each market or limit order. Related to our work is that of Huitema (2013) who looks at portfolio execution using market and limit orders taking into account temporary and permanent price impact, and that of Guéant et al. (2012) who look at execution of portfolios using limit orders only. Cartea et al. (2013) show how an algorithmic trader takes a view on the distribution of prices at a future date and then decides how to trade in the direction of her predictions using the optimal mix of market and limit orders.

Moreover, Guilbaud and Pham (2013b) look at optimal strategies for a market maker who uses both limit and market orders, for a prorata treatment see Guilbaud and Pham (2013a), see also Bayraktar and Ludkovski (2011) where the agent submits orders discretely and the authors solve an impulse control problem corresponding to when, and how large, to send market

^{*}Corresponding author. Email: a.cartea@ucl.ac.uk

orders, and Bayraktar and Ludkovski (2014) where the agent decides on the depth at which to post limit orders. A related problem to optimal execution is the optimal trading strategy for accelerated share repurchases which has recently been studied by Kinzebulatov *et al.* (2013) and Guéant *et al.* (2013). Such generalizations of the execution problem can also be addressed along the lines in this work.

We discuss the optimal execution model with limit and market orders by looking at the optimal strategy to target a provided schedule when the investor employs three types of strategies: (i) chooses the depth of the limit order, but can only have one resting order for one unit of the asset at any one time, and market orders are only for one unit; (ii) posts only at the best bid (optimal acquisition) or best offer (optimal liquidation) and can only have one resting order for one unit of the asset at a time and market orders are only for one unit; (iii) posts limit orders only at the best bid or best offer, with no restriction on the volume, and can also decide how many shares she executes when sending market orders.

As particular examples, the investor devises a strategy to acquire a large number of shares that targets the volume schedule of the Almgren-Chriss optimal execution and the volume schedule of TWAP. We use simulations to analyse the performance of the three strategies described above and show that, while the investor targets the volume schedule, the acquisition costs of her strategy are lower than those obtained using Almgren-Chriss and TWAP. Moreover, if the investor marks to market the acquisition costs during the execution of the strategy before its terminal date, the three strategies are nearly always outperforming Almgren-Chriss and TWAP. These purchase savings relative to the two benchmarks we analyse, which are most of the time between one and two and a half times the spread posted on the LOB, stem from the strategies benefiting from the optimal mix of limit orders that earn the spread and market orders that keep the investor's inventory schedule on target.

The rest of this paper is organized as follows. Section 2 introduces the model solved by the investor. Section 3 derives the dynamic programming equation for an investor who optimizes over the depth of the limit orders and scheduling of market orders, and we illustrate the performance of the strategy when the investor targets the Almgren–Chriss and TWAP inventory schedules. Section 4 solves the investor's problem when the strategy employs limit orders, restricted to posting only at the touch, and market orders and section 5 lifts the restriction on the volume of limit and market orders.

2. Model

We assume that the spread between the best bid and best ask is constant at 2Δ with $\Delta \geq 0$ and the asset's midprice follows

$$S_t = S_0 + \sigma (Z_t^+ - Z_t^-),$$
 (1)

where $\sigma > 0$ is the tick size and Z_t^{\pm} are mutually independent Poisson processes both with intensity γ representing times at which the asset's midprice jumps by σ .

Here, we only focus on the acquisition problem as the liquidation problem is similar. The investor uses both limit and market orders to acquire $\mathfrak N$ lots of shares of the asset over a

time span of T. For example, if $\mathfrak{N}=10$, this can be interpreted as acquiring 10 lots of 100 shares each. The limit orders are for one unit or lot of the asset and are posted in the LOB at $S_t - \delta_t$, where $\delta_t \geq 0$ measures how deep in the bid side are the orders submitted. If necessary, the investor crosses the spread by placing market orders, for one unit of the asset, which are executed at $S_t + \Delta + \varepsilon$, where $\varepsilon \geq 0$ is a liquidity taking fee—we denote the total effective half-spread by $\Upsilon := \Delta + \varepsilon$. We assume that limit orders do not earn a rebate, this can be easily incorporated in the analysis, see e.g. Cartea and Jaimungal (2013).

We assume that the probability that the investor's limit order is filled, given that a market orders arrives, is exponential $e^{-\kappa\delta_t}$, with $\kappa>0$. Other participants' market sell orders arrive at the exchange according to a homogeneous Poisson process M_t (independent of Z_t^{\pm}) with rate $\lambda=\tilde{\lambda}e^{\kappa\Delta}$, thus the intensity of the counting process for filled limit orders is $\lambda\,e^{-\kappa\delta_t}$. Here, $\tilde{\lambda}>0$ is the rate of arrival of market orders at the best bid because in our formulation, limit orders resting there have depth $\delta=\Delta$.

Finally, let N_t denote the number of the investor's limit buy orders that have been filled, and let M_t^0 denote the number of market orders the investor has placed up to and including time t. Throughout we work on a completed filtered probability space $(\Omega, \mathbb{P}, \mathbb{F}, \mathcal{F} = \{(\mathcal{F}_s)_{0 \le t \le T}\})$ where the filtration is the natural one generated by the processes M_t , S_t and N_t .

With these assumptions, the investor's wealth process X_t satisfies the stochastic differential equation

$$dX_t = -(S_{t-} - \delta_{t-}) dN_t - (S_{t-} + \Upsilon) dM_t^0, \qquad (2)$$

where the investor's own market orders are $M_t^0 = \sum_{k=1}^K \mathbb{1}_{\{\tau_k \leq t\}}$ with $K \leq \mathfrak{N}$, $\mathbb{1}_{\{\cdot\}}$ is the indicator function, and $\boldsymbol{\tau} = \{\tau_k : k = 1, \ldots, K\}$ denotes the sequence of increasing stopping times $(0 < \tau_1 < \cdots < \tau_K)$ at which she places market orders. Note that the investor may place fewer, but never more, than \mathfrak{N} market orders.

The investor's value function is

$$H(t, x, S, q) = \sup_{(\tau, (\delta_t)_{0 \le t \le T}) \in \mathcal{A}} \mathbb{E}_{t, x, S, q} \times \left[X_T - \overline{q}_T \left(S_T + \Upsilon + c(\overline{q}_T) \right) - \phi \int_t^T (q_u - \mathfrak{q}_u)^2 du \right].$$
(3)

Here, the notation $\mathbb{E}_{t,x,S,q}[\cdot]$ denotes the conditional expectation given that $X_{t-} = x$, $S_{t-} = S$, $q_{t-} = q$, $\overline{q}_t = \mathfrak{N} - q_t$ is the number of shares remaining to be acquired at time t, and q_t denotes the target inventory schedule of the investor, e.g. for an investor who targets TWAP or the Almgren–Chriss optimal execution schedule. Moreover, the set of admissible strategies \mathcal{A} consist of \mathcal{F}_t -stopping times (bounded above by T) and bounded \mathcal{F}_t -predictable spreads δ_t , and the investor ceases to post market or limit orders once all inventory has been acquired, i.e. once $q_t = \mathfrak{N}$.

On the right-hand side of the value function, there are three terms. The first is the investor's terminal wealth (negative costs) from purchasing the shares throughout the trading horizon. The second is the costs that the investor incurs when acquiring the outstanding position \overline{q}_T using a market order. These costs are: crossing the spread, liquidity taking fees and market impact costs (walking up the LOB) captured by \overline{q}_T $c(\overline{q}_T)$, with

c(q) a non-negative increasing function in q. Finally, the last term penalizes deviations from the investor's target schedule—the larger is the target penalty parameter $\phi > 0$, the more resolute is the investor to achieve it.

It is possible to incorporate the effect of adverse selection on the trading strategy by assuming that when other participants' market orders arrive, they may induce a jump in the midprice in the direction of the trade. In this case, the midprice satisfies the SDE

$$dS_t = \sigma (dZ_t^+ - dZ_t^-) + \eta_{M_{t-}}^+ dM_t^+ - \eta_{M_{t-}}^- dM_t^-, \quad (4)$$

where η_0^{\pm} , η_1^{\pm} , ... are i.i.d. random variables representing the random jump in midprice just after a market order event, and M_t^{\pm} are the counting processes for other participants' buy and sell market orders. Cartea and Jaimungal (Forthcoming) adopt such a model to solve for the optimal behaviour of a market maker and demonstrate that the market maker widens spreads to account for the potential adverse selection costs, see also Cartea *et al.* (2014) for a model of adverse selection and market making, see also Cartea *et al.* (2013). This generalization is possible here as well; however, we opt to focus instead on how allowing both limit and market orders affect the trader's decisions.

3. The dynamic programming equations

To solve the combined optimal stopping and control problem described above, we adopt the dynamic programming principle, and standard results imply that the value function (3) is the unique viscosity solution to the quasi-variational inequality (OVI):

$$\max \left\{ \partial_{t} H + \gamma \left(H(t, x, S - \sigma, q) - 2 H(t, x, S, q) + H(t, x, S + \sigma, q) \right) - \phi \left(q - \mathfrak{q}_{t} \right)^{2} + \lambda \sup_{\delta} e^{-\kappa \delta} \times \left[H(t, x - (S - \delta), S, q + 1) - H(t, x, S, q) \right];$$

$$\left[H(t, x - (S + \Upsilon), S, q + 1) - H(t, x, S, q) \right] \right\} = 0,$$
(5)

for $q = 0, 1, ..., \mathfrak{N} - 1$ and the value function is subject to the terminal and boundary conditions

$$H(T,x,S,q) = x - (\mathfrak{N}-q)(S+\Upsilon+c(\mathfrak{N}-q)),$$

$$q = 0,1,\ldots,\mathfrak{N}-1\,, \quad \text{and} \quad (6a)$$

$$H(t, x, S, \mathfrak{N}) = x - \phi \int_{t}^{T} (\mathfrak{N} - \mathfrak{q}_{u})^{2} du.$$
 (6b)

The terminal condition corresponds to the penalty of acquiring all remaining $\mathfrak{N}-q$ shares at maturity, while the boundary condition corresponds to the penalty of acquiring all \mathfrak{N} shares too early. The sequence of stopping times is determined by the condition that the maximum is attained by the second term in (5)

The various terms in the QVI (5) may be interpreted as follows. On the first line, the first two terms are due to changes in the midprice as a result of market events which move the midprice a tick up or down, and the last term represents the

running penalty for deviations from the target inventory level. In the second line, the supremum represents the investor's ability to control how deep to post limit orders and the subsequent change in the state variables and value function that result from her limit buy order being hit. The third line accounts for the change in the state variables and value function if the investor submits a market order at that time. The overall maximum represents the investor's choice in waiting for the posted limit order to be filled or immediately execute a market buy order.

By making the ansatz

$$H(t, x, S, q) = x - (\mathfrak{N} - q) S + h(t, q)$$
 (7)

the midprice and wealth can be factored out and the QVI (5) reduces considerably to the following QVI for h(t, q)

$$\max \left\{ \partial_t h(t,q) + \lambda \sup_{\delta} e^{-\kappa \delta} \left[\delta + h(t,q+1) - h(t,q) \right] - \phi (q - \mathfrak{q}_t)^2; -\Upsilon + h(t,q+1) - h(t,q) \right\} = 0,$$
(8)

for $q=0,\ldots,\mathfrak{N}-1$ and the terminal and boundary conditions reduce to

$$h(T,q) = -(\Upsilon + c(\mathfrak{N} - q)) (\mathfrak{N} - q), \qquad (9a)$$

$$h(t,\mathfrak{N}) = -\phi \int_t^T (\mathfrak{N} - \mathfrak{q}_u)^2 du.$$
 (9b)

The ansatz (7) has three terms. The first term is the accumulated cash, the second term denotes the book value of the remaining inventory which is marked to market using the midprice and finally the function h(t,q) represents the added value to the investor's cash from optimally acquiring the remaining shares.

Next, the first-order condition provides the optimal depth, in feedback control form, of the limit order in the continuation region as

$$\delta(t,q) = \frac{1}{\kappa} + h(t,q) - h(t,q+1). \tag{10}$$

Upon substituting this optimal feedback control into the QVI, we find that h solves

$$\max \left\{ \partial_t h(t,q) + \frac{\lambda}{\kappa} e^{-\kappa \left[\frac{1}{\kappa} - h(t,q+1) + h(t,q)\right]} - \phi \left(q - \mathfrak{q}_t\right)^2; \right.$$
$$\left. - \Upsilon + h(t,q+1) - h(t,q) \right\} = 0 \tag{11}$$

for $q = 0, ..., \mathfrak{N} - 1$. From (11), we see that when the investor has inventory q, she executes a market order at time τ_q , where τ_q satisfies

$$h(\tau_q, q) - h(\tau_q, q - 1) = \Upsilon. \tag{12}$$

This can be interpreted as executing a market order whenever doing so increases the function h by the half-spread plus the transaction cost or in terms of the value function, execute a market order when the change in the value function is zero. Combining this observation with the feedback form for the optimal depth above, we can place a simple lower bound

$$\delta^* \ge \frac{1}{\kappa} - \Upsilon \,. \tag{13}$$

Inserting the expression for Υ , we see that the investor will not post within the half-spread if $\frac{1}{\kappa} > 2 \Delta + \varepsilon$. Setting

 $h(t,q) = \frac{1}{\kappa} \log \omega(t,q)$, then (11) can be recast as the linear essential statistics for four assets of varying liquidity (as meacomplementarity problem

sured by daily volume) using NASDAQ ITCH data from the

$$\begin{cases}
\left[\partial_{t} - \kappa \phi(q - \mathfrak{q}_{t})^{2}\right] \omega(t, q) + e^{-1} \lambda \omega(t, q + 1) \leq 0, \\
\omega(t, q) \geq e^{-\kappa \Upsilon} \omega(t, q + 1), \\
\left(\left[\partial_{t} - \kappa \phi(q - \mathfrak{q}_{t})^{2}\right] \omega(t, q) + e^{-1} \lambda \omega(t, q + 1)\right) \\
\cdot \left(\omega(t, q) - e^{-\kappa \Upsilon} \omega(t, q + 1)\right) = 0, \\
\omega(T, q) = e^{-\kappa (\Upsilon + c(\mathfrak{N} - q))(\mathfrak{N} - q)}, \\
\omega(t, \mathfrak{N}) = e^{-\kappa \phi \int_{t}^{T} (\mathfrak{N} - \mathfrak{q}_{u})^{2} du}.
\end{cases}$$
(14)

In the continuation region, the strategy posts limit orders according to (10) and if the order is not filled, it is cancelled and reposted at every trading time. The optimal depth of the limit order consists of three terms. The first term only depends on the fill probability. An investor who aims at acquiring a position does so by posting in the LOB by maximizing the expected depth she earns, $\delta e^{-\kappa \delta}$, relative to the midprice without considering urgency or inventory position. The last two terms adjust the optimal depth based on the inventory exposure based on how is the strategy tracking the target and how adamant is the investor to achieve a perfect match of the target at every trading time.

The obstacles in the linear complementarity problem correspond to the stopping times of execution of the market orders. That is, the solution to the linear complementarity problem provides the investor with a sequence of times τ_a at which the investor should execute a market order if her posted limit orders are not filled by that time. We call this boundary the trigger boundary since the investor's inventory will only hit it if she has acquired too little inventory by time τ_q . This boundary tracks the target inventory, but since the investor is allowed to post limit orders, so that they execute at better prices than a market order, it will not lie on top of the target schedule q_t . In the limit of zero penalty, the investor only posts limit orders and may acquire all remaining inventory at maturity using a market order, while large penalties induce the investor to post market orders when inventories deviate slightly from the target inventory.

3.1. Targeting Almgren-Chriss

In this section, we use as target the inventory schedule implied by the classical Almgren–Chriss optimal execution strategy, see Almgren and Chriss (2001). We use simulations to compare the acquisition costs of the investor's strategy to the acquisition costs of Almgren-Chriss. In our notation, this means that the investor wishes to target

$$q_t = \mathfrak{N}\left(1 - \frac{\sinh(\chi (T - t))}{\sinh(\chi T)}\right). \tag{15}$$

Here, $\chi = \sqrt{\xi \, \tilde{\sigma}^2/k}$ where $\tilde{\sigma}^2 = 2\sigma^2 \gamma$ is the effective volatility of the asset midprice, ξ is an urgency parameter which the investor is free to choose (larger values cause the investor to liquidate faster) and k is the temporary impact that trading has on prices, so that the execution price the investor pays is $S_t + k v_t$ where v_t is the investor's continuous rate of trading.

We choose the parameters in the simulations by looking at empirical data from NASDAQ. In table 1, we report some last quarter of 2013. We report the average daily volume (ADV). the mean rate of arrival of midprice changes γ , the rate of arrival of market orders $\tilde{\lambda}$ and the rate of arrival of matching executions $\hat{\lambda}$. The last two statistics require some further explanation. When a market order arrives, the ITCH data records it as several messages, one for each posted limit order (agent by agent) that the market order hits/lifts—even if it is a single market order being filled at the same price. In this manner, a single market order will have several matching executions. The statistic $\hat{\lambda}$ reports the arrival rate of these matching executions. To estimate λ , the rate of arrival of a market order, we assume that when executions occur within the same millisecond, as a contiguous sequence of orders all in the same direction, this sequence is in fact a single market order being matched to several limit order posts, and report this rate of arrival. This aggregation provides an underestimate of the true arrival rate because within 1 ms, more than one market order could have arrived.

We use simulations to see how the strategy performs (by looking at acquisition costs) for different values of the arrival rate of market orders λ and the target penalty parameter ϕ . We assume that the market impact cost $c(q) = \alpha q$ with $\alpha = 0.001$. The other model parameters are

$$\sigma = 0.01, \quad \gamma = 10, \quad \kappa = 50, \quad \Delta = 0.005, \quad \varepsilon = 0.005;$$

the trading horizon is 5 min (so that T = 300 s), wish to acquire $\mathfrak{N}=10$ shares, and $S_0=100$. For the target schedule, we fix $\chi = 0.02$ regardless of all of other parameters, so that when we compare differing volatilities and market order arrival rates, the investor targets the same schedule. In the simulations below, we use $\gamma = \{1, 10, 100\}$ and recall that the spread is 2Δ which is 1 cent. For each set of parameters, we simulate 10 000 runs of the acquisition and in figure 1, we show different aspects of the strategy. The top left panel shows the midprice and buy limit orders posted by the investor. In the same panel, the solid circles denote the investor's filled limit orders whilst the open circles are other participants' market orders (not filled by the investor's passive orders), and the squares denote the investor's executed market buys.

In top right panel, for the sample path shown, the dashed line is the Almgren-Chriss scheduling given above in (15), the solid line shows the strategy's accumulated inventory and the solid squares represent the trigger boundary for each inventory level. To the left of this boundary, the investor does not send market orders but waits for her limit order to be filled. However, if there is no fill, then at the trigger boundary, the investor sends a buy market order for one share to bring the accumulated inventory back in line with that of the

	ORCL	NTAP	SMH	FARO
ADV	2 623 112	939 419	160 022	22 807
$ ilde{\lambda}$	0.0694	0.1120	0.1092	0.0856
λ	0.2556	0.1704	0.0131	0.0061
ν	0.0787	0.0683	0.0087	0.0045

Table 1. Market statistics from last quarter of 2013 using NASDAQ ITCH data.

Notes: Average daily volume (ADV), rate of arrival of market orders $\tilde{\lambda}$ per second, rate of arrival of matching executions $\hat{\lambda}$ per second, rate of arrival of midprice changes γ per second.

Figure 1. Sample path of the strategy when optimizing how deep to post in the LOB and when to execute market orders. Here, $\gamma=10$, $\phi=0.001$ and $\tilde{\lambda}=50/300$ s.

Almgren–Chriss schedule. With the simulation parameters we choose, the strategy cannot improve the best bid by posting a limit order inside the spread, something that might be optimal to do instead of sending a market order.

Again, for the same sample path, the bottom right panel shows how deep in the LOB are buy limit orders posted. Clearly, the further (closer) is the accumulated inventory from (to) the trigger boundary, the deeper (shallower) is the limit order posted in the LOB.

In the bottom left panel, we show, for this same sample path, the strategy's purchase price and the Almgren–Chriss schedule price which is measured at midprice plus the half-spread and the liquidity taking fee, i.e. $S_t + \Upsilon$. The investor's average acquisition price is lower than the average schedule price at the terminal date T and nearly always lower for t < T. It is clear that the investor's strategy outperforms the schedule because

she is able to use a combination of limit and market orders—recall that the investor is targeting the inventory schedule and not the schedule price itself.

Next, in figure 2, we show how the optimal strategy performs when the target is kept fixed at $\mathfrak{N}=10$, but the arrival rate of market orders is $\lambda=\tilde{\lambda}\,e^{\kappa\Delta}=\{100/300,\,50/300,\,33.33/300\}$ per second—this corresponds to an acquisition target which equals on average a percentage of volume (POV) of 10, 20 and 30%, respectively. Clearly, the higher the POV, the more difficult it will be for the investor to achieve the target using limit orders.

Panel (a) of figure 2 shows the expected acquisition price per share for different values of the running target penalty ϕ . The line with diamonds is for POV 10%. When the target penalty ϕ is very low, we see that the expected price is low and the standard deviation is high. As we increase the target

Figure 2. Risk–reward profiles for various intensities: $\lambda = \{100/300, 50/300, 33.33/300\}$ corresponding to a trade which equals on average 30, 20 and 10% POV. Here $\gamma = 10$, and moving from right to left $\phi = 10^{-4}$, 0.001, 0.002, 0.005.

penalty, the expected price per share increases because the strategy must track more closely the Almgren–Chriss schedule but the standard deviation decreases. The expected average price increases because the strategy relies more on buy market orders which cross the spread and pay the transaction fee, and less on limit orders which earn the investor the spread. The standard deviation decreases because there is less uncertainty about the average execution price. Note that the Almgren–Chriss price, denoted by a star in the north west corner of the figure, is the strategy with the lowest standard deviation, but the highest expected average price. Moreover, in the same panel, we see that as we increase the POV, the average execution price worsens because the strategy relies more on market orders to be able to track the acquisition target.

Panel (b) of the figure shows the expected savings per share and its standard deviation. Here, we measure savings per share as the difference between the price per share obtained by the schedule and that of the algorithm and then divide by the starting value $S_0=100$. Thus, when the savings is positive, it means that the algorithm outperformed the target schedule. This quantity is expressed in basis points and in our case, one basis point is equivalent to one cent.

In tables 2–4, we show what is the effect of increasing the target quantity $\mathfrak N$ while simultaneously scaling the rate of arrival of market order events to obtain $\lambda = 5\,\mathfrak N/T$, so that the acquisition target's POV is 20%. Each table shows the results for different levels of midprice activity γ which represents the intensity of the arrival of the jumps of size σ in the asset's midprice process, see equation (1). In each table, we also show the volatility of the midprice at the end of the trading horizon: $\tilde{\Sigma} = \sqrt{2\gamma\,\sigma^2\,T}$.

In table 2, we show the case $\gamma=1$. We observe that as the acquisition target increases, the mean savings per share also increase and the standard deviation of the savings per share decreases. The savings per share range between 2.129 and 2.510 basis points which is more than twice the spread of 100 basis points (recall that the spread is $2\Delta=0.01$ dollar). The increase in savings per share is due to the fact that the mean number of market orders employed by the strategy decreases as $\mathfrak N$ increases, or equivalently, as we increase the acquisition target, the average number of limit orders used to meet the target increases and these orders not only earn at least the

spread, but also do not incur the market order fee $\varepsilon=0.005$ dollar.

Tables 3 and 4 show the performance of the strategy when $\gamma = 10$ and $\gamma = 100$, respectively. The individual results are qualitatively similar to those in table 2, that is, as the acquisition target increases, so does the mean savings per share and the standard deviation of the savings decreases. Now, if we compare across the three tables, we observe that for each level of \mathfrak{N} , the mean savings per share does not change too much when γ increases, but the standard deviation of the savings does increase. For instance, when $\gamma = 1$ and $\mathfrak{N} = 500$, the average savings per share is 2.510 basis points and the standard deviation is 0.097, whereas for $\gamma = 100$ and $\mathfrak{N} = 500$, the average savings per share is 2.509 but the standard deviation increases to 0.540. It is interesting to see that in these two cases, the average number and standard deviation of market orders is approximately the same, so the increase in the standard deviation of the savings per share is due to the increase in the volatility of the midprice—the midprice's mean is unaltered when increasing γ , only its variance increases.

Finally, we remark that the strategy does not depend on the parameter γ , but the costs of acquiring the target inventory and the distribution of the costs do depend on γ . For instance, one way to see that the optimal strategy is unaltered by the choice of γ is to observe that the distribution of market orders used by the algorithm is the same in all three cases.

Figure 3 shows the trigger boundaries for \mathfrak{N} and the intensity of the arrival of other market participants market orders $\lambda = 5 \, \mathfrak{N}/T$, as well as the Almgren-Chriss schedule—again we recall that the parameter γ does not affect the strategy. We observe that as the target quantity increases, the trigger boundary is closer to the Almgren-Chriss schedule and this can be used to further understand the results discussed in the tables. When the trigger boundary is furthest away, which is $\mathfrak{N} = 10$, we know that it is optimal to start posting buy limit orders deep in the LOB (see bottom right of figure 1) and as time goes by, and the limit order has not been filled, the investor must cancel it and repost closer to the midprice and so on until it is filled or (upon hitting the trigger boundary) a market order is sent. So, when we compare the performance of strategies with trigger boundaries close to the target schedule to the performance of those with trigger boundaries further away

Table 2	Statistics for the Almaran	Chrise schedule cost	the strategy's savings	and number of market orders.
rable 2.	Statistics for the Annighen-	-Cili iss schedule cost.	, the shategy s savings,	and number of market orders.

	$\gamma = 1, \qquad \tilde{\Sigma} = \sqrt{2\sigma^2 \gamma T} = 0.245$									
						Quantiles				
			Mean	Stdev	0.01	0.25	0.5	0.75	0.99	
N	λ	AC Schedule	100.013	0.224	99.485	99.856	100.008	100.160	100.522	
10	0.167	# MOs Savings (bp)	3.352 2.129	1.430 1.147	0 -0.592	2 1.392	3 2.125	4 2.866	7 4.893	
100	1.667	# MOs Savings (bp)	22.505 2.498	4.928 0.251	11 1.910	19 2.332	22 2.498	26 2.664	34 3.088	
500	8.333	# MOs Savings (bp)	104.932 2.510	12.124 0.097	76 2.286	97 2.445	105 2.508	113 2.574	133 2.739	

Note: Here $\gamma = 1$ and results shown are for various levels of target inventory with market order activity adjusted so that the investor's POV is 20%.

Table 3. Statistics for the Almgren-Chriss schedule cost, the strategy's savings, and number of market orders.

	$\gamma = 10, \qquad \tilde{\Sigma} = \sqrt{2\sigma^2 \gamma T} = 0.775$									
						Quantiles				
			Mean	Stdev	0.01	0.25	0.5	0.75	0.99	
N	λ	AC Schedule	100.008	0.224	99.485	99.856	100.008	100.160	100.522	
		# MOs	3.359	1.416	0	2	3	4	7	
10	0.167	Savings (bp)	2.093	3.349	-5.937	-0.078	2.081	4.214	10.111	
		# MOs	22.521	4.962	11	19	22	26	34	
100	1.667	Savings (bp)	2.495	0.617	1.059	2.086	2.500	2.904	3.958	
		# MOs	104.903	11.944	77	97	105	113	133	
500	8.333	Savings (bp)	2.513	0.187	2.064	2.389	2.512	2.638	2.964	

Note: Here, $\gamma = 10$ and results shown are for various levels of target inventory with market order activity adjusted, so that the investor's POV is 20%.

Table 4. Statistics for the Almgren-Chriss schedule cost, the strategy's savings and number of market orders.

	$\gamma = 100, \qquad \tilde{\Sigma} = \sqrt{2\sigma^2 \gamma T} = 2.449$										
							Quantiles				
			Mean	Stdev	0.01	0.25	0.5	0.75	0.99		
N	λ	AC Schedule	100.010	0.707	98.373	99.527	100.009	100.490	101.683		
10	0.167	# MOs Savings (bp)	3.354 2.227	1.421 10.325	0 -22.324	2 -4.449	3 2.223	4 8.933	7 26.648		
100	1.667	# MOs Savings (bp)	22.498 2.488	4.934 1.838	11 -1.996	19 1.272	22 2.478	26 3.734	34 6.726		
500	8.333	# MOs Savings (bp)	104.687 2.509	12.103 0.540	77 1.238	96 2.151	105 2.505	113 2.863	134 3.769		

Note: Here, $\gamma = 100$ and results shown are for various levels of target inventory with market order activity adjusted, so that the investor's POV is 20%.

from the target schedule, those which are far away will deliver savings per share which are more volatile because some orders are filled when posted deep in the book and some orders are filled when closer to the midprice.

When analysing the performance of the strategy for different values of the POV, we assume that the investor's trades do not affect the dynamics of the midprice. As discussed above, one could incorporate the effect of market orders as in (4). A more

Figure 3. Trigger boundaries for various target inventories \mathfrak{N} while simultaneously scaling market order arrival rates so that $\lambda = 5 \mathfrak{N}/T$.

realistic model, which is beyond the scope of this paper, is to model the reaction of other market participants when there is unusual one-sided market pressure in which case the midprice is pushed up.

3.2. Targeting TWAP inventory schedule

As another example, we show the results with same model parameters, but the investor targets the TWAP inventory schedule $q_t = \mathfrak{N} \frac{t}{T}$. Table 5 shows the cost savings per share as well as the number of executed market orders for 10000 simulations. We observe that the average savings per share increases from 2.775 basis points when $\mathfrak{N} = 10$ to 3.567 basis points when $\mathfrak{N} = 500$, and the standard deviation of the savings decrease as the target quantity is increased. As discussed in the Almgren-Chriss examples, the source of the savings is the use of limit orders. We see that as the target schedule increases (and recall that to keep the target quantity to be 20% of the traded volume we must increase the arrival of market orders), the savings per share increase because the strategy relies on fewer market orders. Moreover, the decrease in the standard deviation of the savings per share can also be explained because the trigger boundary of the strategy gets closer to the TWAP schedule as we increase \mathfrak{N} , as is the case for the Almgren-Chriss schedule discussed above.

Interestingly, for the TWAP target, as $\mathfrak N$ increases, the number of executed market orders significantly decreases—while in the Almgren–Chriss schedule, the number executed market orders increases (although the percentage of market orders relative to all orders decreases). The reason is because the expected number of other participants' market orders that hit the investor's bid is aligned with the TWAP schedule. Specifically, $\mathbb{E}[M_t] = \lambda t$ which is linear in t and the investor needs to only adjust her depth to slow down the arrival rate to her posting and only execute a few market orders.

4. Posting only at the touch

Above we made the assumption that conditioned on a market order arriving, the limit orders are filled with probability $e^{-\kappa\delta}$ where δ is the depth at which the trader posts. This assumption, although standard in the literature, is not realistic because for

the majority of traded equities, market orders hardly deplete the first level of the LOB and if they do, only walk through the first and second levels of it. Therefore, to model the fill probability more realistically, we assume that the investor's decision is one of the following: to post at the best bid, not to post or to execute a market buy order.

As above, we assume that the investor is continuously monitoring the market and updating her decisions. When the investor posts a limit order at the best bid, she will cancel it immediately if not filled and repost if it is optimal to do so. In continuous time, this strategy does not allow the limit order to rest in the LOB; therefore, every time a new limit order is sent to the LOB it is more likely to arrive at the back of the queue and, conditioned on a market order arriving, there is no guarantee that the investor's limit order will be filled. Hence, rather than modelling queue position, we assume that posting at the best bid does not guarantee execution (conditional on a market order arrival). More specifically, we assume that conditioned on a market sell order arriving, the investor's limit order is filled with probability ρ . We denote the control for posts at the touch $\ell_t \in \{0, 1\}$ where 0 denotes no limit buy order postings and 1 denotes posting at the best bid.

The investor's cash process satisfies

$$dX_t = -(S_t - \Delta) \ell_t \, \theta_{1+M_{t^-}} \, dM_t - (S_t + \Upsilon) \, dM_t^0 \,, \quad (16)$$

where $\theta_1, \theta_2, \ldots$, are i.i.d. Bernoulli random variables with success probability ρ —representing the event in which upon arrival, the market order fills the trader's posted limit order. Note that $\int_0^t \theta_{1+M_{u^-}} dM_u$ is also a Poisson process with intensity $\rho\lambda$.

The investor solves the same performance criterion as before but instead of deciding the depth posted in the book, she controls whether to post or not at the best bid. Therefore, we adopt the dynamic programming principle and the value function (3) solves the OVI:

$$\max \left\{ \partial_{t} H + \gamma \left(H(t, x, S - \sigma, q) - 2 H(t, x, S, q) \right) \right.$$

$$\left. + H(t, x, S + \sigma, q) \right) - \phi \left(q - \mathfrak{q}_{t} \right)^{2} + \rho \lambda$$

$$\times \max_{\ell \in \{0,1\}} \left[H(t, x - (S - \ell \Delta), S, q + \ell) - H(t, x, S, q) \right];$$

$$\left[H(t, x - (S + \Upsilon), S, q + 1) - H(t, x, S, q) \right] \right\} = 0,$$

$$(17)$$

for $q=0,1,\ldots,\mathfrak{N}-1$ with the same terminal and boundary conditions as in (6). The ansatz H(t,x,S,q)=x+qS+h(t,q) still holds and the resulting QVI for h now reads

$$\max \left\{ \partial_t h(t, q) + \rho \lambda \max_{\ell \in \{0, 1\}} \left(\ell \Delta + h(t, q + \ell) - h(t, q) \right) - \phi \left(q - \mathfrak{q}_t \right)^2 - \Upsilon + h(t, q + 1) - h(t, q) \right\} = 0,$$
(18)

with the terminal and boundary conditions in (9b). The optimal strategy (in feedback form) is then to post a limit order ($\ell=1$) if

$$h(t,q) < \Delta + h(t,q+1), \qquad (19)$$

$\gamma = 10, \qquad \tilde{\Sigma} = \sqrt{2\sigma^2 \gamma T} = 0.775$												
						Quantiles						
			Mean	Stdev	0.01	0.25	0.5	0.75	0.99			
N	λ	TWAP Schedule	100.005	0.450	98.968	99.704	100.007	100.307	101.037			
10	0.167	# MOs Savings (bp)	1.462 2.775	1.239 4.831	0 -8.471	1 -0.467	1 2.793	2 5.920	5 14.470			
100	1.667	# MOs Savings (bp)	0.853 3.454	1.018 0.959	0 1.184	0 2.825	1 3.454	1 4.087	4 5.700			
500	8 333	# MOs	0.525 3.567	0.814	0 2 908	0 3 378	0 3 567	1 3 758	3 4 212			

Table 5. Statistics for the TWAP schedule cost, the strategy's savings, and number of market orders.

Note: Here, $\gamma = 10$ and results shown are for various levels of target inventory with market order activity adjusted, so that the investor's POV is 20%.

Figure 4. Sample path of the strategy when optimizing when to post at the touch and execute market orders. $\phi = 0.001$ and $\lambda = 50/300$ s.

otherwise withdraw from the passive side of the market $(\ell=0)$, and execute a market order if

$$h(t,q) = -\Upsilon + h(t,q+1)$$
. (20)

4.1. Simulations: targeting Almgren-Chriss

Here, we use simulations to show the performance of the optimal strategy. To make the results comparable to those obtained above when the investor's strategy decides the depth

at which she posts in the LOB, we use $\rho = e^{-\kappa \Delta}$ with $\kappa = 50$ and $\Delta = 0.01$, and perform 10 000 simulations.

Figure 4 shows the performance of the strategy. In panel (a), the continuous line shows the asset's midprice and the discontinuous line shows the investor's postings at the best bid. The empty circles denote market sell orders that arrive, but do not cross with the investor's limit orders, and solid circles denote market orders that hit the investor's resting order at the best bid. The solid squares denote the times when the investor uses a market order to purchase one unit of the asset.

						Quantiles					
			Mean	Stdev	0.01	0.25	0.5	0.75	0.99		
N	λ	Schedule	100.008	0.224	99.485	99.856	100.008	100.160	100.522		
10	0.167	# MOs Savings (bp)	1.962 1.117	1.251 2.714	0 -5.291	1 -0.682	2 1.106	3 2.933	5 7.614		
100	1.667	# MOs Savings (bp)	10.580 1.328	4.340 0.415	2 0.329	7 1.054	10 1.324	13 1.604	21 2.277		
500	8.333	# MOs Savings (bp)	50.678 1.337	11.097 0.113	26 1.067	43 1.262	50 1.337	58 1.412	77 1.597		

Table 6. Statistics for the Almgren-Chriss schedule cost, the strategy's savings and number of market orders.

Notes: Here, $\gamma = 10$ and results shown are for various levels of target inventory with market order activity adjusted, so that the investor's POV is 20%. The investor optimizes only over whether to post or not at the touch.

Figure 5. Risk–reward profiles for various intensities: $\lambda = \{100/300, 50/300, 33.33/300\}$ corresponding to a trade which equals on average 30, 20 and 10% POV. Here, $\gamma = 10$ and moving from right to left $\phi = 10^{-4}, 0.001, 0.002, 0.005$.

The dashed line in panel (b) shows the Almgren-Chriss schedule, the solid circles is the behind-schedule boundary and, further to the right, the solid squares is the trigger boundary. Note that this is different from the strategy described above when the investor chooses the depth she posts in the LOB. Here, we have two boundaries because one signals that a limit order has to be posted in the LOB, behind-schedule boundary, and the other that a market order is required, trigger boundary. To the left of the behind-schedule boundary, the investor does not post limit orders and does not execute market orders. To the right of this boundary, the strategy starts posting limit buy orders because it is behind schedule and at every instant in time, the strategy cancels the limit order and reposts at the touch waiting for it to be filled. If the wait is too long, then the inventory level will hit the trigger boundary and the investor executes a market buy order to bring the inventory closer to the Almgren-Chriss schedule. Note that the behind-schedule boundary does not lie on top of the target schedule and it may lie either to the right or left of it depending on the value of the various parameters and the state variables such as inventory and time to end of strategy. Panel (c) shows the running average of the algorithm's acquisition price and the running average of the Almgren–Chriss price along this path.

Table 6 shows the performance of the strategy compared to the Almgren–Chriss schedule when limit orders are only posted at the touch. We observe that as the target quantity increases, the savings per share also increase (recall that the arrival of other market participants' market orders is also increased, so that the investor's target is always 20% of POV) and the standard deviation of the savings decrease. The average cost savings obtained by the strategy is always better than the spread, which is 1bp, and slightly lower than the sum of the spread (1bp) and the market order fee (0.5bp).

It is interesting to compare these results to those in table 3. The only difference is that here the investor's limit orders are always posted at the touch while in table 3, the strategy optimizes over depth of the limit orders. The results show that optimizing over depth increases savings per share by about 1bp.

Figure 5 shows the performance of the strategy for different POV, 30, 20 and 10%, and target penalty parameter $\phi = \{10^{-4}, 0.001, 0.002, 0.005\}$. We observe that for high ϕ , the higher is the acquisition target as a fraction of the average volume in the market, the less likely is the strategy to benefit from earning the spread with limit orders. And as expected, when ϕ is low, the expected costs are low (expected savings high) because the strategy is more patient when behind the Almgren–Chriss schedule and prefers to wait for the limit orders to be filled instead of sending market orders, but this is at the expense of higher volatility for higher POV as shown by the figure.

Figure 6. Sample path of the strategy optimizing volume to post at the touch and execute market orders. $\phi = 0.001$ and $\lambda = 50/300$ s.

Table 7. Statistics for the Almgren-Chriss schedule cost, the strategy's savings, and number of market orders.

						Quantiles				
			Mean	Stdev	0.01	0.25	0.5	0.75	0.99	
N	λ	Schedule	100.008	0.224	99.485	99.856	100.008	100.160	100.522	
10	0.167	# MOs Savings (bp)	1.174 1.250	1.152 2.970	0 -5.794	0 -0.731	1 1.235	2 3.235	5 8.262	
100	1.667	# MOs Savings (bp)	0.006 1.490	0.127 0.410	0 0.500	0 1.223	0 1.495	0 1.756	0 2.460	
500	8.333	# MOs Savings (bp)	0.000 1.490	0.000 0.080	0 1.299	0 1.435	0 1.489	0 1.546	0 1.682	

Notes: Here, $\gamma = 10$ and results shown are for various levels of target inventory with market order activity adjusted, so that the investor's POV is 20%. The investor optimizes over whether to post or not (only at the touch) and optimizes over volume too.

5. Posting only at the touch and optimizing volume

Until now, we have assumed that the investor's limit orders are for one unit of the asset at a time. In more realistic market scenarios, trading algorithms also decide the amount of shares that are posted in the LOB as part of the optimization problem. When the investor's objective is to acquire $\mathfrak N$ shares and match or beat a target like Almgren–Chriss or TWAP, it is not immediately obvious how to choose the volume that will be posted in the LOB. Intuitively, if the acquired inventory is lagging behind the target, the strategy should either increase

the volume of the limit order, by adding another one not to lose the position in the queue of those orders already posted, or execute a market order.

In this section, we allow the investor to optimize over the volume posted at the touch and the control is denoted $\ell_t \in \{0,1,\ldots,\mathfrak{N}-q_t\}$. Note that the maximal allowed posting equals the number of shares remaining. The investor's cash process still satisfies (16) and she solves the same performance criterion as before, but with the new control. As such, the dynamic programming equation becomes

Figure 7. Risk–reward profiles for various intensities: $\lambda = \{100/300, 50/300, 33.33/300\}$ corresponding to a trade which equals on average 30, 20 and 10% POV. Here, $\gamma = 10$ and moving from right to left $\phi = 10^{-4}, 0.001, 0.002, 0.005$.

$$\max \left\{ \partial_{t} H + \gamma \left(H(t, x, S - \sigma, q) - 2 H(t, x, S, q) \right) \right.$$

$$\left. + H(t, x, S + \sigma, q) \right) - \phi \left(q - \mathfrak{q}_{t} \right)^{2} + \rho \lambda \max_{\ell \in \{0, 1, \dots, \mathfrak{N} - q\}}$$

$$\times \left[H(t, x - (S - \ell \Delta), S, q + \ell) - H(t, x, S, q) \right];$$

$$\left[H(t, x - (S + \Upsilon), S, q + 1) - H(t, x, S, q) \right] \right\} = 0,$$

$$(21)$$

for $q = 0, 1, ..., \mathfrak{N} - 1$ with the same terminal and boundary conditions as in (6). It is also possible to allow the investor to execute several market orders simultaneously; however, the resulting strategy will be identical to the strategy where market orders are only for one unit of the asset.

The ansatz H(t, x, S, q) = x + q S + h(t, q) still holds and the resulting OVI for h now reads

$$\max \left\{ \partial_{t} h(t,q) + \rho \lambda \max_{\ell \in \{0,1,\dots,\mathfrak{N}-q\}} \times \left(\ell \Delta + h(t,q+\ell) - h(t,q) \right) - \phi (q-\mathfrak{q}_{t})^{2} - \Upsilon + h(t,q+1) - h(t,q) \right\} = 0, \tag{22}$$

with the terminal and boundary conditions in (9b). The optimal strategy (in feedback form) is then to post the volume which maximizes (including $\ell=0$)

$$\ell \Delta + h(t, q + \ell) - h(t, q) \tag{23}$$

or execute a market order if

$$h(t,q) = -\Upsilon + h(t,q+1)$$
. (24)

5.1. Simulations: targeting Almgren-Chriss

We assume that the investor is tracking the Almgren–Chriss schedule. In this case, the optimal strategy takes the following stylistic form. At a given level of inventory, if the investor is ahead of the target inventory, then she withdraws from the market ($\ell=0$) and waits. Once the first behind-schedule boundary approaches, the investor posts a limit order for one unit at the touch and whilst it is not filled, she does not cancel it until it reaches a second behind-schedule boundary where it is optimal to increase the volume posted by one unit, waits some more before increasing once more the volume posted by one unit and so on. The investor will keep on increasing the volume

posted at the best bid until her inventory is too far behind the target and, unless the limit orders are filled, the strategy will reach the trigger boundary and execute a market order for one unit to get closer to the target inventory level. How long does the investor wait or how many units she needs to post at the touch before executing a market order will depend on many factors including the arrival rate of other participants' market orders, and how adamant is the investor to closely track the target.

To analyse the performance of a strategy which also optimizes the volume that the investor posts at the touch, we run 10 000 simulations with the same model parameters as in section 4. In figure 6, we depict the performance of the strategy for one particular sample path and also show the average execution price and average Almgren–Chriss for this particular path.

In panel (a), the continuous line shows one sample path and the discontinuous line below the sample path shows when the investor has at least one limit order posted at the best bid. Solid circles represent a fill for one unit of the asset, and stars represent a fill for two units of the asset. Squares represent the investor's executed market orders and empty circles show market orders that arrived but were not filled by the investor's limit order.

The dashed line in panel (b) shows the Almgren–Chriss target and the squares show the trigger boundary that if reached, the investor executes a market buy order for one unit of the asset. Between the Almgren–Chriss target and the trigger boundary, we also depict the behind-schedule boundaries—two in this case. Note that since here we can post more than one limit order, we have a behind-schedule boundary for the first limit order (given an inventory level) and another behind-schedule boundary to add the second limit order, and, if the wait prolongs with no fills, instead of having a third behind-schedule boundary to increase the volume posted by yet another unit of the asset, it is always better to send a buy market order.

To illustrate in more detail how the strategy behaves, we discuss the inventory path shown in panel (b). For the sample path depicted in panel (a), the investor picks up her first share very quickly using a limit order and then decides not to post limit orders because the strategy is ahead of schedule. At around the two second mark, she posts a limit order and 6 s later posts another limit order. Since these two limit orders are not filled

in time, the strategy sends a market order (around 14 second mark), the inventory jumps to q=3, and very quickly the two limit orders that were subsequently posted are also filled so the inventory jumps to q=5. The strategy then picks up one share with one market order, two more shares with two limit orders and reaches q=8 ahead of schedule so it does not post limit orders until around the 87 second mark. Subsequently, the inventory jumps to q=9 when a limit order is filled ahead of schedule so the strategy holds off for nearly 50 s before posting a limit order. This last limit order is filled at around the 156 second mark and the acquisition target $\mathfrak{N}=10$ is completed ahead of time.

Panel (d) in the figure shows, for the sample path in (a), the volume posted at the touch as time evolves. For this particular parameter set, we see that it is never optimal to have more than two units posted at the touch—it is better to catch up using a market order than increasing the posted volume. Panel (c) shows the running average executed price and the running average Almgren—Chriss price.

Table 7 shows the performance of the strategy when the investor's limit orders are always at the touch and she is allowed to choose how many limit orders to post. The interpretation is similar to that of table 6. As expected, being able to optimize over volume increases the savings per share over and above those obtained by a strategy where only one limit order (at the touch) may be posted. Moreover, note that the savings per share range between 1.25 and 1.49 which is higher than the spread and slightly lower than the sum of the spread and the market order fee. Finally, observe that when the acquisition target is higher than 10, the strategy never employs market orders.

Figure 7 shows the performance of the strategy for different POV, 30, 20 and 10%, and target penalty parameter $\phi = \{10^{-4}, 10^{-3}, 0.002, 0.005\}$. The interpretation is similar to that of figure 5.

6. Conclusions

We show how an investor optimally executes a large order using both limit and market orders. We show the performance of the strategy under different scenarios available to the investor. In one, we assume that the investor can only have one resting order at any one time but she chooses the depth at which the limit orders are posted and also chooses when to execute market orders. In the second scenario, the investor posts only at the touch, where only one unit is posted at any one time, and is also able to execute market orders. Finally, in the last scenario, we consider the investor posts only at the touch, without restricting the volume, and can also execute market orders.

We use simulations to show that an investor who benchmarks her acquisition strategy against the Almgren–Chriss inventory schedule will always obtain an acquisition price better than that of the benchmark (measured at midprice plus the half-spread) because she is able to benefit from earning the spread using limit orders. The savings per share are always higher than the quoted spread and depending on the strategy adopted by the investor it can be up to two and a half times the spread.

Acknowledgements

The authors would like to thank Robert Almgren, Frederi G. Viens and an anonymous referee for their comments and discussions of the topic.

Disclosure statement

No potential conflict of interest was reported by the authors.

Funding

SJ would also like to thank NSERC and GRI for partially funding this work. ÁC acknowledges the research support of the Oxford-Man Institute for Quantitative Finance.

References

- Alfonsi, A., Fruth, A. and Schied, A., Optimal execution strategies in limit order books with general shape functions. *Quant. Finance*, 2010, **10**(2), 143–157.
- Almgren, R., Optimal execution with nonlinear impact functions and trading-enhanced risk. *Appl. Math. Finance*, 2003, **10**(1), 1–18.
- Almgren, R. and Chriss, N., Optimal execution of portfolio transactions. *J. Risk*, 2001, **3**, 5–40.
- Bayraktar, E. and Ludkovski, M., Optimal trade execution in illiquid markets. *Math. Finance*, 2011, **21**(4), 681–701.
- Bayraktar, E. and Ludkovski, M., Liquidation in limit order books with controlled intensity. *Math. Finance.*, 2014, **24**(4), 627–650. Wiley Online Library.
- Cartea, Á., Donnelly, R. and Jaimungal, S., Algorithmic trading with model uncertainty, 2013. Available online at SSRN: http://ssrn. com/abstract=2310645
- Cartea, Á. and Jaimungal, S., Risk metrics and fine tuning of high frequency trading strategies. *Math. Finance.*, Forthcoming 2012.
- Cartea, Á. and Jaimungal, S., Modeling asset prices for algorithmic and high frequency trading. Appl. Math. Finance, 2013, 20(6), 512–547.
- Cartea, Á., Jaimungal, S. and Kinzebulatov, D., Algorithmic trading with learning, December 2013. Available online at SSRN eLibrary: http://ssrn.com/abstract=2373196
- Cartea, Á., Jaimungal, S. and Ricci, J., Buy low, sell high: A high frequency trading perspective. SIAM J. Financ. Math., 2014, 5(1), 415–444.
- Guéant, O. and Lehalle, C.-A., General intensity shapes in optimal liquidation. *Math. Finance.*, Forthcoming 2013.
- Guéant, O., Lehalle, C.A. and Fernandez Tapia, J., Optimal portfolio liquidation with limit orders. SIAM J. Financ. Math., 2012, 3(1), 740–764.
- Guéant, O., Pu, J. and Royer, G., Accelerated share repurchase: Pricing and execution strategy, 2013. Available online at arXiv: http://arxiv. org/abs/1312.5617
- Guilbaud, F. and Pham, H., Optimal high-frequency trading in a pro rata microstructure with predictive information. *Math. Finance*, 2013a. doi: 10.1111/mafi.12042
- Guilbaud, F. and Pham, H., Optimal high frequency trading with limit and market orders. *Quant. Finance*, 2013b, **13**, 79–94.
- Huitema, R., Optimal portfolio execution using market and limit orders, 2013, September. Available online at SSRN eLibrary: http:// ssrn.com/abstract=1977553
- Kinzebulatov, D., Jaimungal, S. and Rubisov, D., Optimal accelerated share repurchases, 2013. Available online at SSRN eLibrary: http://ssrn.com/abstract=2360394