Lecture 5 - Continuous-Time Interest Rate Models II

Chen Yi-Chun

NUS

Spring 2020

The PDE Approach to Bond Pricing

- ▶ A general approach taken by Vasicek (1977).
- Similar to the equity-derivative approach developed by Black and Scholes (1973).
- Although the martingale approach is generally thought to be the more powerful and intuitive, the PDE approach still provides a useful tool for the development of numerical methods (see Chapter 10).

Black-Scholes

We start with a quick review of the Black-Scholes formula derivation.

Suppose a stock evolves according to the rule

$$dS_t = \mu S_t dt + \sigma S_t dW_t$$

▶ The risk-free interest rate is the constant *r*. We seek to find the price of a call option, which is a function of time and the underlying stock price.

$$C_t = f(t, S_t)$$

► To price the call function, we must determine the unknown function *f*.

Dynamic Replication

Form a portfolio consisting of one share of the call option, and $-\Delta_t$ shares of the underlying stock.

▶ The call option follows the process

$$dC_t = \left[\frac{\partial f}{\partial t} + \mu S_t \frac{\partial f}{\partial S_t} + \frac{\sigma^2 S_t^2}{2} \frac{\partial^2 f}{\partial S_t^2}\right] dt + \sigma S_t \frac{\partial f}{\partial S_t} dW_t$$

▶ The portfolio consisting of the call option and $-\Delta_t$ shares of the stock follows

$$d[C_t - \Delta_t S_t] = \left[\frac{\partial f}{\partial t} + \mu S_t \left(\frac{\partial f}{\partial S_t} - \Delta_t\right) + \frac{\sigma^2 S_t^2}{2} \frac{\partial^2 f}{\partial S_t^2}\right] dt + \sigma S_t \left(\frac{\partial f}{\partial S_t} - \Delta_t\right) dW_t$$

Hedging

If we choose

$$\Delta_t = \frac{\partial f}{\partial S_t}$$

then the portfolio is instantaneously hedged,

$$d[C_t - \Delta_t S_t] = \left[\frac{\partial f}{\partial t} + \frac{\sigma^2 S_t^2}{2} \frac{\partial^2 f}{\partial S_t^2}\right] dt$$

Since the portfolio has no risk, it must earn the risk-free rate of return.

$$d[C_t - \Delta_t S_t] = \left[\frac{\partial f}{\partial t} + \frac{\sigma^2 S_t^2}{2} \frac{\partial^2 f}{\partial S_t^2}\right] dt = r(C_t - \Delta_t S_t) dt$$
$$= r(f - \frac{\partial f}{\partial S_t} S_t) dt$$

Pricing Partial Differential Equation

After some rearrangement, this becomes

$$\frac{\partial f}{\partial t} + rS_t \frac{\partial f}{\partial S_t} + \frac{\sigma^2 S_t^2}{2} \frac{\partial^2 f}{\partial S_t^2} = rf$$

- Every derivative (calls, puts, binary options, etc.) security whose price depends only on time and the stock price must satisfy this partial differential equation.
- ▶ However, different asset will have different boundary conditions. For a call option with strike price K and maturity T, the solution must also satisfy

$$f(T, S_T) = \max(S_T - K, 0)$$

Call Price Formula

► The call option price is the unique¹ function which solves both the general partial differential equation and the specific boundary condition:

$$f(t, S_t) = S_t \Phi\left(\frac{\ln \frac{S_t}{K} + (r + \frac{\sigma^2}{2})(T - t)}{\sigma \sqrt{T - t}}\right)$$
$$- Ke^{-r(T - t)} \Phi\left(\frac{\ln \frac{S_t}{K} + (r - \frac{\sigma^2}{2})(T - t)}{\sigma \sqrt{T - t}}\right)$$

where $\Phi(\bullet)$ the cumulative distribution function of a Gaussian random variable,

$$\Phi(x) = \int_{-\infty}^{x} \frac{1}{2\pi} e^{-\frac{z^2}{2}} dz$$

7/3

Bond Pricing

The general principles in this development are that

- ightharpoonup r(t) is Markov: dr(t) = a(t)dt + b(t)dW(t);
- ▶ P(t, T) depend upon an assessment at time t of how r(s) will vary between t and T;
 - the process will be derived and not specified now (short-rate methodology);
- the market is efficient, without transaction costs and all investors are rational.

▶ The first two principles ensure that a(t) = a(t, r(t)), b(t) = b(t, r(t)), and P(t, T) = P(t, T, r(t)). Thus, under a one-factor model, price changes for all bonds with different maturity dates are perfectly (but non-linearly) correlated.

Bond Price Process

Mimic the option pricing derivation: by Itô's formula

$$dP = \left[\frac{\partial P}{\partial t} + a\frac{\partial P}{\partial r} + b^2 \frac{1}{2} \frac{\partial^2 P}{\partial r^2}\right] dt + b\frac{\partial P}{\partial r} dW$$

Equivalently, we write

$$dP = P(t, T, r)[m(t, T, r)dt + S(t, T, r)dW],$$

where

$$m(t, T, r) = \frac{1}{P} \left[\frac{\partial P}{\partial t} + a \frac{\partial P}{\partial r} + \frac{1}{2} b^2 \frac{\partial^2 P}{\partial r^2} \right],$$

$$S(t, T, r) = \frac{1}{P} b \frac{\partial P}{\partial r} \text{ (the volatility of the price)}. \tag{1}$$

Risk-Free Portfolio

- ▶ Consider two bonds maturing at times T_1 and T_2 (with $T_1 < T_2$).
- At time t suppose that we hold (dollar not unit) amounts $-V_1(t)$ in the T_1 -bond (a short position) and $V_2(t)$ in the T_2 -bond (a long position). The total wealth is $V(t) = V_2(t) V_1(t)$. We will vary $V_1(t)$ and $V_2(t)$ in such a way that the portfolio is risk-free. The instantaneous investment gain from t to t+dt is

$$-\frac{V_1(t)}{P(t,T_1)}dP(t,T_1) + \frac{V_2(t)}{P(t,T_2)}dP(t,T_2)$$

$$= -V_1(t)(m_1dt + S_1dW) + V_2(t)(m_2dt + S_2dW)$$

$$= (V_2m_2 - V_1m_1)dt + (V_2S_2 - V_1S_1)dW,$$

where for notational compactness, we write

$$m_i = m(t, T_i, r(t))$$
 and $S_i = S(t, T_i, r(t))$ for $i = 1, 2$.

Perfect Hedging

▶ To make the portfolio risk-free, we set

$$\frac{V_1(t)}{V_2(t)} = \frac{S(t, T_2, r(t))}{S(t, T_1, r(t))} = \frac{S_2}{S_1}.$$

► That is,

$$V_2 S_2 - V_1 S_1 = 0$$

and since $V = V_2 - V_1$,

$$V_2m_2-V_1m_1=\frac{S_1V}{S_1-S_2}m_2-\frac{S_2V}{S_1-S_2}m_1.$$

Market Price of Risk

▶ Hence, the instantaneous investment gain is equal to

$$V\left(\frac{m_2S_1-m_1S_2}{S_1-S_2}\right)dt.$$

- ► Thus, through our choice of portfolio strategy, we have a risk-free investment strategy.
- ► Self-financing??
 - NO! See Chapter 12 of Hirsa and Neftci (2014): An Introduction to the Mathematics of Financial Derivatives.
- Since this portfolio is risk-free, the principle of no arbitrage dictates that the portfolio growth rate must equal r(t); that is,

$$\left(\frac{m_2S_1-m_1S_2}{S_1-S_2}\right)=r(t) \text{ or } \frac{m_1-r}{S_1}=\frac{m_2-r}{S_2}.$$

Market Price of Risk

▶ This must be true for all maturities. Thus, for all T > t,

$$\frac{m(t,T,r(t))-r(t)}{S(t,T,r(t))}=\gamma(t,r(t)),$$

where $\gamma(t, r(t))$ is the *market price of risk*; that is, the extra return over r(t) per unit of risk. The key observation here is that γ cannot depend on the maturity date T.

- $ightharpoonup \gamma(t,r(t))$ can often be negative since
 - ▶ P(t, T, r(t)) is usually a decreasing function of r(t), i.e., $\frac{\partial P}{\partial r} < 0$
 - ► The volatility, b(t, r(t)), of r(t) is usually positive \Rightarrow S(t, T, r(t)) < 0.
 - ▶ Thus, $\gamma(t, r(t))$ must be negative to ensure that expected returns under P, m(t, T, r(t)), are greater than the risk-free rate, r(t).

Bond PDE

► Thus, m(t, T, r) is the risk-free rate plus the risk premium, i.e.,

$$m(t, T, r) = r(t) + \gamma(t, r)S(t, T, r)$$

and (recapping equation (1)):

$$\begin{split} m(t,T,r) &= \frac{1}{P} \left[\frac{\partial P}{\partial t} + a \frac{\partial P}{\partial r} + \frac{1}{2} b^2 \frac{\partial^2 P}{\partial r^2} \right], \\ S(t,T,r) &= \frac{1}{P} b \frac{\partial P}{\partial r}. \end{split}$$

▶ If we equate the two expressions for m(t, T, r), we find that

$$\frac{\partial P}{\partial t} + (a - \gamma b) \frac{\partial P}{\partial r} + \frac{1}{2} b^2 \frac{\partial^2 P}{\partial r^2} - rP = 0$$
 (2)

Feynman-Kac Formula

► This is of a suitable form to allow us to apply the Feynman-Kac formula (Theorem A.9)

$$\frac{\partial P}{\partial t} + f(t, r) \frac{\partial P}{\partial r} + \frac{1}{2} \rho^2(t, r) \frac{\partial^2 P}{\partial r^2} - R(r) P + h(t, r) = 0, \quad (3)$$

where

- $f(t,r) = a(t,r) \gamma(t,r)b(t,r);$
- $\qquad \qquad \rho(t,r) = b(t,r);$
- R(r) = r;
- ▶ h(t, r) = 0.

Feynman-Kac Formula

- ► The boundary condition for this PDE is $P(T, T, r) = \psi(r) = 1$ for all T, r.
- ▶ By the Feynman-Kac formula there exists a suitable probability triple (Ω, \mathcal{F}, Q) with filtration $\{\mathcal{F}_t : 0 \leq t < \infty\}$ under which

$$P(t, T, r(t)) = E_Q \left[\exp \left(-\int_t^T \tilde{r}(s) ds \right) | \mathcal{F}_t \right].$$
 (4)

▶ The process $\tilde{r}(s)$ ($t \le s \le T$) is a Markov diffusion process with $\tilde{r}(t) = r(t)$; moreover, under the measure Q, $\tilde{r}(u)$ satisfies the SDE

$$d\tilde{r}(u) = f(u, \tilde{r}(u))du + \rho(u, \tilde{r}(u))d\tilde{W}(u), \tag{5}$$

where $\tilde{W}(u)$ is a standard Brownian motion under Q.

Interest Rate Derivatives

► The Feynman-Kac formula can be applied to interest rate derivative contracts.

Let V(t) be the price at time t of a derivative which will have a payoff to the holder of $\psi(r(T))$ at time T (which could be described as a function of P(T,S,r(T)) if the underlying quantity is P(t,S,r(t))). As above we will have

$$\frac{\partial V}{\partial t} + f(t, r) \frac{\partial V}{\partial r} + \frac{1}{2} \rho^{2}(t, r) \frac{\partial^{2} V}{\partial r^{2}} - R(r) V = 0,$$
 (6) subject to $V(T) = \psi(r(T))$

where $f(t,r) = a(t,r) - \gamma(t,r)b(t,r)$, $\rho(t,r) = b(t,r)$ and R(r) = r.

Interest Rate Derivatives

Again by the Feynman-Kac formula we have

$$V(t) = E_Q \left[\exp\left(-\int_t^T \tilde{r}(s)ds\right) \psi(\tilde{r}(T)) | \mathcal{F}_t \right],$$
 (7)

where $\tilde{r}(s)$ is as in equation (5).

▶ So the only difference in the PDE problem when compared with the zero-coupon-bond case is in the boundary condition. These formulae are, of course, the same as what we derived from the martingale approach in Lecture 4.

Remark

- ▶ We have developed these results by specifying first the dynamics of the model under *P* before transferring to the equivalent measure *Q*.
- Practitioners typically start by specifying the dynamics under Q directly (which we will also do below). This immediately gives us the relevant pricing formulae provided we know the parameter values.
- ▶ Knowledge of the dynamics under P is not always required but, if they are, the market price of risk, $\gamma(t)$, can then be introduced at this stage. If this approach is taken, modelers must be confident that $\gamma(t)$ satisfies the Novikov condition.

Gaussian (Markov) Short-Rate Models

- ▶ Consider the case where r(t) follows a Gaussian Markov process.
- For Gaussian process we know that $\int_t^T r(u)du$ is a normal random variable. Moreover, for a normal random variable $X \sim N\left(\mu,\sigma^2\right)$ we know that

$$E\left[\exp\left(X\right)\right] = \exp\left(\mu + \frac{\sigma^2}{2}\right)$$

▶ Hence, to evaluate $E_Q\left[\exp\left(-\int_t^T r(u)du\right)|\mathcal{F}_t\right]$, it suffices to find the mean and variance of $\int_t^T r(u)du$ and apply

$$P(t,T) = E_{Q} \left[\exp \left(-\int_{t}^{T} r(u) du \right) | \mathcal{F}_{t} \right]$$

$$= \exp \left(-E_{Q} \left(\int_{t}^{T} r(u) du | \mathcal{F}_{t} \right) + \frac{1}{2} Var_{Q} \left[\int_{t}^{T} r(u) du | \mathcal{F}_{t} \right] \right)$$

Ho and Lee (1986)

Suppose that $dr(t) = \theta(t) dt + \sigma d\tilde{W}(t)$. Hence, we know that

$$r(u) = r(0) + \int_{0}^{u} \theta(s) ds + \sigma \int_{0}^{u} d\tilde{W}(s).$$

► Thus,

$$\int_{t}^{T} r(u)du = r(0)(T-t) + \int_{t}^{T} \int_{0}^{u} \theta(s) ds du$$
$$+\sigma \int_{t}^{T} \int_{0}^{u} d\tilde{W}(s) du$$

▶ Interchanging the order of integration, we have

$$\int_{t}^{T} \int_{0}^{u} \theta(s) ds du = \int_{0}^{t} \int_{t}^{T} \theta(s) du ds + \int_{t}^{T} \int_{s}^{T} \theta(s) du ds$$
$$= (T - t) \int_{0}^{t} \theta(s) ds + \int_{t}^{T} \theta(s) (T - s) ds$$

Likewise.

$$\int_{t}^{T} \int_{0}^{u} d\tilde{W}(s) du = \int_{0}^{t} \int_{t}^{T} du d\tilde{W}(s) + \int_{t}^{T} \int_{s}^{T} du d\tilde{W}(s)$$
$$= (T - t) \int_{0}^{t} d\tilde{W}(s) + \int_{t}^{T} (T - s) d\tilde{W}(s)$$

▶ It follows that

$$\int_{t}^{T} r(u) du = (T - t) r(t) + \int_{t}^{T} \theta(s) (T - s) ds$$
$$+ \sigma \int_{t}^{T} (T - s) d\tilde{W}(s).$$

Ho and Lee (1986)

► Thus,

$$E_{Q}\left[\int_{t}^{T}r(u)du|\mathcal{F}_{t}\right]$$

$$= (T-t)r(t) + \int_{t}^{T}\theta(s)(T-s)ds.$$

Moreover,

$$Var\left[\int_{t}^{T} r(u)du|\mathcal{F}_{t}\right] = \int_{t}^{T} \sigma^{2} (T-s)^{2} ds \text{ (Itô isometry)}$$
$$= \frac{\sigma^{2} (T-t)^{3}}{3}.$$

Vasicek (1977)

▶ Recall $dr(t) = a(b - r(t)) dt + \sigma d\tilde{W}(t)$ which is a Ornstein–Uhlenbeck process. Hence, we know that

$$r(u) = e^{-au}r(0) + ab \int_0^u e^{-a(u-s)} ds$$
$$+\sigma \int_0^u e^{-a(u-s)} d\tilde{W}(s).$$

▶ It follows that

$$\int_{t}^{T} r(u)du$$

$$= \int_{t}^{T} e^{-au} r(0) du + ab \int_{t}^{T} \int_{0}^{u} e^{-a(u-s)} ds du$$

$$+ \sigma \int_{t}^{T} \int_{0}^{u} e^{-a(u-s)} d\tilde{W}(s) du.$$

Vasicek (1977)

► Again, we can calculate (Exercise)

$$E_Q\left(\int_t^T r(u)du|\mathcal{F}_t\right)$$
 and $Var\left[\int_t^T r(u)du|\mathcal{F}_t\right]$

using

$$\int_{t}^{T} \int_{0}^{u} e^{-a(u-s)} ds du$$

$$= \int_{0}^{t} \int_{t}^{T} e^{-a(u-s)} ds du + \int_{t}^{T} \int_{s}^{T} e^{-a(u-s)} ds du;$$

and likewise,

$$\int_{t}^{T} \int_{0}^{u} e^{-a(u-s)} d\tilde{W}(t) du$$

$$= \int_{0}^{t} \int_{t}^{T} e^{-a(u-s)} du d\tilde{W}(s) + \int_{t}^{T} \int_{s}^{T} e^{-a(u-s)} du d\tilde{W}(s)$$

together with Itô isometry.

- We have seen in the preceding sections that both the Ho and Lee and Vasicek models have zero-coupon bond prices which are of the affine form $P(t, T) = \exp[A(t, T) B(t, T)r(t)]$ for functions A and B which are specific to each model.
- Are there any other models which give rise to similar affine forms for P(t, T)?

▶ Consider the general SDE for r(t)

$$dr(t) = m(t, r(t))dt + s(t, r(t))d\tilde{W}(t)$$

where $\tilde{W}(t)$ is a standard Brownian motion under the risk-neutral measure Q.

Suppose that

$$P(t, T, r(t)) = \exp[A(t, T) - B(t, T)r(t)].$$

By Itô's formula, we have

$$dP(t,T) = P(t,T) \left[\begin{array}{c} \left(\frac{\partial A}{\partial t} - \frac{\partial B}{\partial t} r(t) - Bm + \frac{1}{2} Bs^{2} \right) dt \\ - Bsd\tilde{W}(t) \end{array} \right]$$
(8)

(where $m \equiv m(t, r(t))$, etc.).

▶ But we also know that, under Q,

$$dP(t,T) = P(t,T)[r(t)dt + S(t,T,r(t))d\tilde{W}(t)]$$
 (9)

where S(t, T, r(t)) is the volatility of P(t, T). This equality comes from the requirement that all tradable assets must have expected growth at the risk-free rate under Q.

▶ It follows that if we define

$$g(t,r) = \frac{\partial A}{\partial t} - \frac{\partial B}{\partial t}r - Bm(t,r) + \frac{1}{2}Bs(t,r)^2 - r,$$

then g(t, r) = 0 for all t and r.

▶ Differentiate twice with respect to r

$$\frac{\partial^2 g}{\partial r^2} = -B(t, T) \frac{\partial^2 m(t, r)}{\partial r^2} + \frac{1}{2} B(t, T)^2 \frac{\partial^2 (s(t, r)^2)}{\partial r^2} = 0,$$

$$\implies -\frac{\partial^2 m(t, r)}{\partial r^2} + \frac{1}{2} B(t, T) \frac{\partial^2 (s(t, r)^2)}{\partial r^2} = 0.$$

▶ Since B(t, T) is a function of T as well as t, this identity can only hold if both

$$\frac{\partial^2(s(t,r)^2)}{\partial r^2} = 0 \text{ and } \frac{\partial^2 m(t,r)}{\partial r^2} = 0.$$

It is a necessary condition for bond-pricing formulae to be of the form $P(t,T) = \exp[A(t,T) - B(t,T)r(t)]$ that the risk-neutral drift and volatility of r(t) are of the form

$$m(t,r(t))=a(t)+b(t)r(t)$$
 and $s(t,r(t))=\sqrt{\gamma(t)r(t)+\delta(t)},$ where $a(t),b(t),\gamma(t)$ and $\delta(t)$ are deterministic functions.

▶ For general, time-dependent a(t), b(t), $\gamma(t)$ and $\delta(t)$, analytical solutions for A(t, T) and B(t, T) are not normally available. However, we have the following cases.

Ho and Lee (1986)

$$a\left(t
ight)= heta\left(t
ight),\ b=0,\ \gamma=0,$$
 and $\delta=\sigma^2$ which implies that
$$dr(t)= heta\left(t
ight)dt+\sigma d ilde{W}(t).$$

This results in

$$B(t, T) = T - t,$$

$$A(t, T) = \int_{t}^{T} \theta(s) (s - T) ds + \frac{1}{6} \sigma^{2} (T - t)^{3}.$$

The model becomes Merton (1973) when $\theta(s) = \theta$, a time-independent version of Ho and Lee (1986).

• (Exercise) Verify that this solution satisfies the Bond PDE in (3) with the boundary condition $P(T, T, r) = \psi(r) = 1$.

Vasicek (1977)

 $a=\alpha\mu$, $b=-\alpha$, $\gamma=0$, and $\delta=\sigma^2$, which implies that $dr(t)=\alpha(\mu-r(t))dt+\sigma d\tilde{W}(t)$. Earlier, for this model, we found that

$$B(t,T) = (1 - e^{-\alpha(T-t)})/\alpha$$

and

$$A(t,T) = (B(t,T) - (T-t))(\mu - \sigma^2/2\alpha^2) - \frac{\sigma^2}{4\alpha}B(t,T)^2.$$

• (Exercise) Verify that this solution satisfies the Bond PDE in (3) with the boundary condition $P(T, T, r) = \psi(r) = 1$.

- Two further cases:
 - ► Cox, Ingersoll, and Ross (1985) (a time-independent one in which short rate will never become negative);
 - ► Hull and White (1990) (a time-dependent version of Vasicek)
- ▶ In both cases analytical solutions can be found for bond prices.
- Also we don't talk about option pricing here which will be covered in the second half of the module using the so-called forward measure approach.