


Recent topics in Financial Mathematics

Martin Forde King's College London Apr 2016


Contents

- ▶ The **Robust hedging** problem with tradeable **barrier options**.
- ▶ Portfolio optimization linear and non-linear price impact under exponential utility.
- ▶ Portfolio optimization under **proportional transaction costs** with log utility and a jump-to-default, using **shadow prices**.
- ▶ Fractional stochatic volatility models basic properties of fBM, large deviations, application to small-time asymptotics for a stochastic volatility model driven by fBM; extensions using rough paths theory.
- ▶ Optimal order execution for an Almgren&Chriss-type model and the Bayraktar-Ludkovski power-law limit order book model with stochastic liquidity.

The Skorokhod embedding problem and robust hedging

- ▶ Compute $\sup_{\tau \in \mathcal{T}(\mu)} \mathbb{E}(\Phi(B_{\tau \wedge \cdot}, \tau))$, where Φ is some path-dependent functional of B and $\mathcal{T}(\mu)$ is the set of all stopping times for which $B_{\tau} \sim \mu$ with $\int \mu(dx) dx = 0$ and $\int |x| \mu(dx) < \infty$ and the stopped process $(B_{\tau \wedge t})_{t \geq 0}$ is uniformly integrable.
- ▶ Azéma-Yor/Vallois: $\Phi = 1_{\bar{B}_{\tau} > x} (1_{L_{\tau} > x}), \ \tau = \inf\{t : B_t \le K_{\mu}^*(\bar{B}_t)\}$ $(\tau = \inf\{t : B_t \notin (\phi^-(L_t), \phi^+(L_t))\}), \text{ proved using excursion theory.}$
- Perkins: $\Phi = 1_{\bar{B}_{\tau} < x}$, $\tau = \inf\{t : B_t \notin (-\gamma^+(\bar{B}_t), \gamma^-(-\underline{B}_t))\}$.
- Root/Rost: $\Phi = \mp (\tau K)^+$, $\tau = \inf\{t : \text{sgn}(R^{\pm}(B_t) t) = \pm 1\}$.
- [BHR01]: $\sup_{\tau_1 \in \mathcal{T}(\mu_1) \le \tau_2 \in \mathcal{T}(\mu_2)} \mathbb{P}(\bar{B}_{\tau_2} > y)$, then $\tau_1 = \tau_2 = \tau^{AY_{\mu_1}}$ if
- $\xi_2(\bar{B}_{\tau_1}) \geq K_{\mu_1}^*(y)(\bar{B}_{\tau_1})$, else $\tau_1 = \tau^{AY_{\mu_1}}$, $\tau_2 = \inf\{t : B_t \leq \xi_2(\bar{B}_t)\}$, where

$$\xi_2(y) = \operatorname{argmin}_{\zeta_2 \leq y} \left[\frac{c_2(\zeta_2)}{y - \zeta_2} - 1_{\zeta_2 > K_{\mu_1}^*(y)} \left(\frac{c_1(\zeta_2)}{y - \zeta_2} - \frac{c_1(K_{\mu_1}^*(y))}{y - K_{\mu_1}^*(y)} \right) \right].$$

- **[HK13]**: Minimize $\mathbb{E}(|X_{\mathcal{T}_2} X_{\mathcal{T}_1}|)$ over all martingales $X: X_{\mathcal{T}_1} \sim \mu$, $X_{\mathcal{T}_2} \sim \nu$, $\mathcal{T}_1 < \mathcal{T}_2$. Optimal joint law is such that $X_{\mathcal{T}_2}|X_{\mathcal{T}_1}$ has a trinomial distribution with points $p(X_{\mathcal{T}_1}), X_{\mathcal{T}_1}, q(X_{\mathcal{T}_1})$ for some functions p, q.
- ▶ In **[FK15]**, we consider: $P(\mu) := \sup_{\tau:(B_{\tau},\underline{B}_{\tau})\sim\mu} \mathbb{E}(\Phi)$ and $\sup_{\tau:B_{\tau}\sim\mu,\underline{B}_{\tau}\sim\nu} \mathbb{E}(\Phi)$; we adapt existing results in [GTT15] + use the **Rogers** necc+suff. condition on μ ; we work under Wasserstein topology \mathcal{W}^1 on space of admissible μ 's (instead of **peacocks** as in [GTT15]).

- ▶ Usual problem: compute **minimal superhedging cost** for an **path-dependent option** payoff $\Phi(X)$ on an (unspecified) continuous martingale stock price process X, when we have observed tradeable European call options at all strikes K with a single fixed maturity T at t=0, and we can dynamically trade X. We adapt this problem to compute minimal superhedging cost $D(\mu)$ when we can also trade **barrier options**, and we prove that $D(\mu) = P(\mu)$.
- ▶ Recall the **DDS time-change** result: any continuous martingale X can be written as time-changed Brownian motion $X_t = B_{\langle X \rangle_t}$ for some Brownian motion B and $B_t = X_{A_t}$ where $A_t = \inf\{s : \langle X \rangle_s > t\}$.
- ▶ The **duality result** shows that $P(\mu)$ equals

$$\sup_{\mathbb{P}\in\mathcal{M}_{\mu}}\mathbb{E}_{\mathbb{P}}[\Phi(X)]$$

$$=\inf_{\lambda\in\Lambda}\{\int\lambda(x,y)d\mu(x,y)|\exists\gamma:\int_0^T\gamma_tdX_t+\lambda(X_T,\underline{X}_T)\geq\Phi(X)\,a.s.\forall\mathbb{P}\in\mathcal{M}$$

 \mathcal{M}_{μ} is the set of all \mathbb{P} : X is a cts martingale and $(X_{T}, \underline{X}_{T}) \sim \mu$, where μ is the measure implied by observed barrier option prices. Use **Prokhorov**'s thm and **bi-conjugate** theorem applied to $P(\mu)$ under \mathcal{W}^{1} to prove $P(\mu) = \inf_{\lambda \in \Lambda} \sup_{\tau} \mathbb{E}[\Phi - \lambda(B_{\tau}, \underline{B}_{\tau}) + \mu(\lambda)]$. Then **Doob-Meyer** to the associated **Snell envelope**, **MRT** to construct γ_{t} .

Portfolio optimization with transaction costs - linear and non-linear price impact

 \triangleright Consider a market with a safe asset earning zero interest and a risky asset whose best quoted price S_t satisfies GBM:

$$dS_t = S_t(\mu dt + \sigma dW_t).$$

▶ Unlike a frictionless market, trades in the risky asset are not realized at the best quote S_t , but rather at a less favourable price which effectively penalizes the trader for making large trades in a short period of time. More precisely, we assume that the average price for trading is

$$\tilde{S}_t := S_t(1 + \lambda S_t \dot{\theta}_t)$$

where θ_t is the number of shares held at time t, which we assume is differentiable in t. Let C_t denote the cash position, which must evolve as

$$dC_t = -\tilde{S}_t d\theta_t.$$

▶ We now let $u_t = \dot{\theta}_t S_t$, $X_t = \theta_t S_t + C_t$ denote the total wealth, and $Y_t = \theta_t S_t$ the **risky wealth**.

- ▶ We assume the investor has **exponential utility** and a long-time horizon, and thus trades to maximize $\liminf_{T\to\infty}-\frac{1}{\alpha T}\log\mathbb{E}(e^{-\alpha X_T})$.
- ▶ This is a **stochastic control** problem we are looking for the optimal u_t process. From standard stochastic control arguments, for any **admissible control** u_t , $V(t, X_t, Y_t)$ is a **supermartingale** and is a martingale for the **optimal control** \hat{u}_t , and applying Ito's lemma to $V(t, X_t, Y_t)$ +setting drift=0, V(t, x, y) satisfies a **HJB eq**. We then substitute the ansatz $V(t, x, y) = -e^{-\alpha x} e^{\alpha \beta t} e^{\alpha} \int_0^y q(\zeta) d\zeta$.
- ▶ In [FWZ15], we find that the **optimal trading policy** is


$$\hat{u}_t = \hat{u}(Y_t) \sim -\frac{\alpha \sigma^2(Y_t - \bar{Y})}{\sigma \sqrt{2\alpha}} \frac{1}{\sqrt{\lambda}}$$
 $(\lambda \to 0)$

where $\bar{Y}=\mu/(\alpha\sigma^2)$ is the **frictionless target**, i.e. the optimal Y-value when $\lambda=0$ (which is constant), and $\beta(\lambda)=\frac{\mu^2}{2\alpha\sigma^2}-c_1\sqrt{\lambda}+o(\sqrt{\lambda})$. We expect $\hat{u}(y)$ to blow up as $\lambda\to 0$, because in the frictionless case $Y_t=\theta_tS_t=\bar{Y}$ so $\theta_t=\frac{\bar{Y}}{S_t}$, which clearly is not differentiable in t a.s.

▶ We later extend to the non-linear price impact :

 $\tilde{S}_t = S_t(1 + \lambda | S_t \dot{\theta}_t|^{\gamma} \mathrm{sgn}(\dot{\theta}))$. $c_1(\gamma)$ is now determined (numerically) as the unique value for which the solution s(w) to the non-linear ODE:

$$-c+w^2-|s(w)|^{1+\frac{1}{\gamma}}+s'(w)=0$$
 satisfies $s(w)\sim |w|^{\frac{2\gamma}{1+\gamma}}$ as $|w|\gg\infty$


In the upper graph, we have plotted a Monte Carlo simulation of how the **number of shares** $\theta_t = Y_t/S_t$ evolves using the (asymptotically) optimal trading strategy $\hat{u}(y)=-rac{\sqrt{lpha}\,\sigma(y-ar{Y})}{\sqrt{2}}rac{1}{\sqrt{\lambda}}$ under linear price impact (dark blue) against the evolution of θ_t in the frictionless Merton setting (light blue) and the optimal θ_t process under the [GMK15] model (red) with proportional transaction costs but no price impact. We see that the price impact curve smoothly tracks the frictionless Merton portfolio and the transaction costs curve is a.s. piecewise constant because of the **no-trade region**. Here the parameters are $\mu = .05$, $\sigma = .1$, $\lambda = .0.00001$, $\alpha = 1$, the size of the proportional transaction costs is $\varepsilon = .0001$ and the time horizon here is t = 1 year. The lower graph shows the corresponding evolution of the risky wealth under all three models.

Transaction costs with jumps

▶ First consider a (frictionless) stock price process which evolves as

$$dS_t = S_{t-}[\mu_t dt + \sigma_t dW_t - dJ_t]$$
 (1)

where J is a standard Poisson process with intensity λ_J and μ_t, σ_t are progressively measurable process with $\int_0^t \mu_s^2 ds$, $\int_0^t \sigma_s^2 ds < \infty$.

- Let ϕ_t denote the amount of stock. Then $V_t = V_0 + \int_0^t \phi_u dS_u$ is our total wealth at time t, and we wish to maximize $\mathbb{E}[\log V_T]$.
- From the change of variable formula we can show that

$$\mathbb{E}(V_T) = V_0 + \mathbb{E}\left[\int_0^T e^{-\lambda_J t} (\pi_{t-}\mu_t - \frac{1}{2}\pi_{t-}^2 \sigma_t^2 + \lambda_J \log(1 - \pi_{t-})) dt\right].$$

lacktriangleright Differentiating with respect to π , the optimal π_{t-}^* satisfies

$$\mu_t - \pi_{t-}^* \sigma_t^2 - \frac{\lambda_J}{1 - \pi_{t-}^*} = 0 \tag{2}$$

and for $\mu_t \in (0,1)$ the unique $\pi_{t-}^* = \frac{1}{2} [\theta_t + 1 - \sqrt{(1-\theta_t)^2 + 4\bar{\lambda}_t^J}]$ where $\theta_t = \mu_t/\sigma_t^2$ and $(\bar{\lambda}_J)_t = \lambda_J/\sigma_t^2$.

- (See Appendix for primer on **shadow prices**). With transaction costs, we now make the following ansatz for the shadow price: assume that $\tilde{S}_0 = S_0 = 1$, and if S increases from 1 to \bar{s} without setting a new minimum, then we guess that $\tilde{S}_t = g(S_t)$ for $0 \le t \le \tau_{\bar{s}}$, for some $g \in C^2$ and target value \bar{s} , to be determined.
- Make an initial trade at t = 0, + postulate that the optimal trading strategy involves no further trading until $\tau_{\bar{s}}$ (i.e. a **no-trade region**).
- ▶ Applying Itô's formula to \tilde{S}_t , we obtain

$$d\tilde{S}_{t} = dg(S_{t-}) = g'(S_{t-})dS_{t} + \frac{1}{2}g''(S_{t-})\sigma^{2}S_{t-}^{2}dt - g(S_{t-})dJ_{t}$$

$$\Rightarrow d\tilde{S}_{t} = \tilde{S}_{t}[\tilde{\mu}(S_{t})dt + \frac{1}{2}\tilde{\sigma}(S_{t})dW_{t} - dJ_{t}]$$

where $\tilde{\mu}(s) = [g'(s)s\mu + \frac{1}{2}g''(s)\sigma^2s^2]/g(s), \ \tilde{\sigma}(s) = g'(s)\sigma s/g(s).$ Hence we see that that \tilde{S}_t follows a process of the form in (1). Setting $c = \varphi_t^0/\varphi_t$ we see that $\pi_{t-} = \frac{\varphi g(S_t)}{\varphi^0+\varphi g(S_t)} = \frac{1}{1+\frac{C}{2(C_t)}}$

▶ Combining this with (2) we obtain the **non-linear ODE**:

$$\tilde{\mu}(s) - \frac{1}{1 + \frac{c}{g(s)}} \tilde{\sigma}(s)^2 - \frac{\lambda_J}{1 - \frac{1}{1 + \frac{c}{g(s)}}} = 0.$$


► Setting $\pi^*(s) = \frac{g(s)}{g(s)+c} = \frac{1}{1+c/g(s)}$, then

$$\frac{1}{2}\sigma^2 s^2 (\pi^*)''(s) + s\mu (\pi^*)'(s) - \lambda_J \pi^*(s) = 0.$$

which is an Euler ODE, so $\pi^*(s) = As^{\alpha^+} + Bs^{\alpha^-}$ for some α^{\pm} .

▶ The **true shadow price** process for all *t* is then given by

$$\tilde{S}_t = m_t g(\frac{S_t}{m_t})$$

with m_t defined as in [GMS13].

 \triangleright (φ^0, φ) is self-financing strategy, and satisfies

$$d\varphi_t^0 = -\tilde{S}_t d\varphi_t = -m_t d\varphi_t$$

an such that $\frac{\varphi_t^0}{c_t} = cm_t$, so we see that we buy when m_t decreases, as required for the definition of a shadow price process. Thus for $t < au_{\bar{s}}$

$$d\varphi_t^0 = cm_t d\varphi_t + c\varphi_t dm_t = -cd\varphi_t^0 + \frac{\varphi_t^0}{m_t} dm_t$$

so $\frac{d\varphi_t^v}{dt} = \frac{1}{1+c} \frac{dm_t}{m_t}$ (we can perform similar analysis on the **sell boundary** $\tilde{S} = (1 - \lambda)S$).

Asymptotics and the implied welfare

Using the implicit function theorem we can show that

$$ar{s}(\lambda) = 1 + rac{1}{A^{rac{1}{3}}}\lambda^{rac{1}{3}} + o(\lambda^{rac{1}{3}}),$$
 $c(\lambda) = ar{c} + rac{\phi'(1)}{A^{rac{1}{3}}}\lambda^{rac{1}{3}} + o(\lambda^{rac{1}{3}})$

for some A which is easily computed in terms of the parameters.

▶ Welfare: Expected long term log utility of wealth is

$$\delta := \lim_{T \to \infty} \mathbb{E}(\log V_T) = V_0 + \lim_{T \to \infty} \mathbb{E}\left[\int_0^T e^{-\lambda_J t} \Upsilon\left(\frac{S_t}{m_t}\right) dt\right]$$

where

$$\Upsilon(y) := \pi^*(y) \tilde{\mu}(y) - \frac{1}{2} \pi^*(y)^2 \tilde{\sigma}(y)^2 + \lambda_J \log[1 - \pi^*(y))].$$

▶ $\log \frac{S_t}{m_t}$ is identical in law to a geometric Brownian motion $dY_t = Y_t \sigma dB_t$ with two **reflecting** barriers at 1 and $\bar{s} = \bar{s}(\lambda)$. Thus

$$\delta = V_0 + \lim_{T o \infty} \mathbb{E}[\int_0^T e^{-\lambda_J t} \Upsilon(Y_t) \, dt] = V_0 + rac{1}{\lambda_J} \mathbb{E}[\Upsilon(Y_ au)].$$

Numerics


Figure: We set $\mu=.01$, $\sigma=.2$, $\lambda=.000001$, $\lambda_J=.0001$, we find (numerically) that the correct c-value is c=3.102951 and $\bar{s}=1.03231$. Here we have plotted g(s)-s and $-\lambda s$, and we see that the two curves are tangential at \bar{s} .

Fractional Brownian motion and stoc vol models

Recall that a zero-mean real-valued **Gaussian process** $(Z_t)_{t\geq 0}$ is a stochastic process such that on any finite subset $\{t_1,...,t_n\}\subset \mathbb{R}$, $(Z_{t_1},...,Z_{t_n})$ has a multivariate normal distribution with mean zero. The law of a Gaussian process is entirely determined by its **covariance function** $R(s,t)=\mathbb{E}(Z_sZ_t)$. A zero-mean Gaussian process B_t^H is called standard **fractional Brownian motion** (fBM) with Hurst parameter $H\in(0,1)$ if

$$R(s,t) = \mathbb{E}(B_t^H B_s^H) = \frac{1}{2}(|t|^{2H} + |s|^{2H} - |t-s|^{2H}).$$

- ▶ fBM is continuous a.s. and H-self-similar, i.e. $(B_{at})_{t\geq 0} \stackrel{\text{(d)}}{=} a^H(B_t)_{t\geq 0}$ (i.e. they have the same finite dimensional distributions). For $H\neq \frac{1}{2}$, B^H does not have independent increments;
- ▶ $B_t^H B_s^H \sim N(0, |t s|^{2H})$; thus B^H has stationary increments.
- ▶ $B_k B_{k-1}$ and $B_{k+n} B_{k+n-1}$ are positively correlated if $H \in (\frac{1}{2}, 1)$ and negatively correlated if $H \in (0, \frac{1}{2})$. Thus B^H is **persistent** when $H > \frac{1}{2}$ and anti-persistent when $H < \frac{1}{2}$.
- ▶ Sample paths of B^H are α -Hölder-continuous, for all $\alpha \in (0, H)$.
- BH is neither a Markov process nor a semimartingale (see [Nual961])

 Martin Forde King's College London Apr 2016 Recent topics in Financial Mathematics

Large deviations for fBM

▶ There is a **Volterra**-type representation of fBM on the interval [0, t]:

$$B_t^H = \int_0^t K_H(s,t)dB_s$$
.

- ▶ $\sqrt{\varepsilon}B^H$ satisfies the LDP on $C_0[0,1]$ as $\varepsilon \to 0$ with speed $\frac{1}{\varepsilon}$ and rate function $\Lambda(f) = \frac{1}{2} \int_0^1 h(s)^2 ds$ if $f(t) = \int_0^t K_H(s,t)h(s)ds$ $\forall t \in [0,1]$ and some $h \in L^2[0,1]$, and $\Lambda(f) = \infty$ otherwise.
- ▶ The space of functions with $\Lambda(f) < \infty$ is known as the **reproducing** kernel Hilbert space \mathcal{H} of fBM, with $\langle f_1, f_2 \rangle_{\mathcal{H}} = \langle h_1, h_2 \rangle_{L^2[0,1]}$.
- ▶ We have used this to compute small-t asymptotics for the model

$$\begin{cases} dS_t = S_t \sigma(Y_t) (\sqrt{1 - \rho^2} dW_t + \rho dB_t), \\ dY_t = dB_t^H \end{cases}$$
 (3)

▶ In [FZ15] we show that $t^{H-\frac{1}{2}}\log S_t$ satisfies the LDP as $t\to 0$ with speed $\frac{1}{t^{2H}}$ and rate $I(x)=\inf_{f\in H_1}\left[\frac{(x-\rho G(f))^2}{2\bar{\rho}^2F(\mathbf{K}_Hf')}+\frac{1}{2}\|f\|_{H_1}^2\right]$, where $F(f)=\int_0^1\sigma(f(s))^2ds$, $G(f)=\int_0^1\sigma((\mathbf{K}_Hf')(s))f'(s)ds$, $(\mathbf{K}_Hf)(t)=\int_0^tK_H(s,t)f(s)ds$, $\sigma(.)$ can be unbounded but must satisfy a linear growth condition which still allows for moment explosions for S_t .

Generalizing the model using rough paths theory

▶ Rough paths theory is concerned with differential equations of type

$$dY_t = \sum_{i=1}^d V^i(Y_t) dX_t^i$$

where the driving signals X_t^i may be rougher than standard Brownian motion (rough in the sense of **Hölder continuity**) e.g. fBM.

▶ Eqs of this type can be solved **pathwise** using rough paths theory. **Lyons** proved that the **Itô map** which takes the signal X to the solution Y is continuous in an appropriate **rough path topology**, which for $H > \frac{1}{3}$ requires keeping track of the higher order iterated integrals of X:

$$X^i_{s,t} = X^i_t - X^i_s \quad , \quad \mathbb{X}^{ij}_{s,t} = \int_s^t \int_s^r dX^i_u dX^j_r \, .$$

▶ We let $\mathbf{x}_{s,t} = (1, X_{s,t}, \mathbb{X}_{s,t})$. We can then define a norm and metric on the space in which \mathbf{x} lives, and Lyon's Universal limit theorem says thats the Itô map is continuous under the topology associated with this norm, which makes proving LDPs much simpler, using the contraction principle.

 \blacktriangleright We prove a similar small-time LDP for a general model where the stock price S_t satisfies

$$dS_{t} = S_{t}[\sigma(Y_{t})dW_{t} + \eta_{1}dB_{t}^{1}],$$

$$dY_{t} = V^{1}(Y_{t})dB_{t}^{H_{1}} + V^{2}(Y_{t})dB_{t}^{H_{2}}$$
(4)

where $B_t^{H_1}=\int_0^t K_{H_1}(s,t)dB_s^1$, $B_t^{H_2}=\int_0^t K_{H_2}(s,t)dB_s^2$ and W,B^1,B^2 are 3 independent standard Brownian motions and $\frac{1}{4}< H_1<\frac{1}{2}< H_2<1$, under suitable regularity conditions on the coefficients.

▶ To construct the solution to (4), we let D_n be a sequence of partitions of [0,T] with mesh size $\to 0$. Let $\pi_V(0,y_0;x)$ denote the solution to the controlled ODE $dY_t = V^1(Y_t)dX_t^1 + V^2(Y_t)dX_t^2$ when X_t^1, X_t^2 have finite variation. Then the random sequence of ODE solutions $\pi_V(0,y_0;x^{D_n})$ (where x^{D_n} is the **piecewise linear approximation** to x) is Cauchy in probability under the uniform topology and its unique limit point is a $C([0,T],\mathbb{R})$ -valued random-variable which does not depend on the choice of sequence D_n , and is identified as the random **RDE solution** $(Y)_{t\geq 0}$.

Numerical results: the small-maturity implied volatility smile


Figure: Here we have plotted the small-maturity implied volatility smile for the model in (3) for $\rho=-0.1$, $\sigma(y)=1+.05 \tanh(y)$, H=0.25 and t=.002. verses the values obtained by Monte Carlo using the Willard conditioning method with 500,000 simulations and 100 time steps.

Optimal liqidation for the Gatheral-Schied problem with stochastic liquidity

▶ We consider an extension of an **Almgren&Chriss**-type model of transient and permanent price impact, where the price that we pay for a stock is

$$\tilde{S}_t = S_t + \eta_t \dot{x}_t + \gamma (x_t - x_0)$$

where $dS_t = S_t \sigma dW_t$, $d\eta_t = \eta_t \alpha dB_t$ and $dW_t dB_t = \rho dt$, and x_t is the number of shares held at time t which we assume is differentiable in t.

▶ The η term corresponds to the temporary (**transient**) price impact, which effectively penalizes a trader for making a large change in his stock position in a small time period, but goes away as soon as he stops trading. The γ term captures the effect of **permanent** price impact, whereby a large number of buy (sell) orders permanently moves the underlying stock price up (down), and S is known as the *unaffected* stock price.

▶ Assume $x_0 = X > 0$, and we implement a **liquidation strategy** x_t over [0, T] so $x_T = 0$. Then it's well known that the cost of doing this is:

$$R_{T} = \int_{0}^{T} \tilde{S}_{t} \dot{x}_{t} dt = \int_{0}^{T} S_{t} \dot{x}_{t} dt + \int_{0}^{T} (\eta_{t} \dot{x}_{t} + \gamma(x_{t} - x_{0})) \dot{x}_{t} dt$$

$$= S_{T} x_{T} - S_{0} x_{0} - \int_{0}^{T} x_{t} dS_{t} + \int_{0}^{T} (\eta_{t} \dot{x}_{t}^{2} + \gamma(x_{t} - x_{0}) \dot{x}_{t}) dt$$

$$= -S_{0} x_{0} - \int_{0}^{T} x_{t} dS_{t} + \int_{0}^{T} \eta_{t} \dot{x}_{t}^{2} + \frac{1}{2} \gamma(x_{T}^{2} - x_{0}^{2}) + \gamma x_{0}^{2}$$

$$= -S_{0} X - \int_{0}^{T} x_{t} dS_{t} + \frac{1}{2} \gamma X^{2} + \int_{0}^{T} \eta_{t} \dot{x}_{t}^{2} dt.$$

Thus $\mathbb{E}(R_T) = -S_0 X + \frac{1}{2} \gamma X^2 + \mathbb{E}(\int_0^T \eta_t \dot{x}_t^2 dt)$ and if $\eta_t = 0$ for all t, we see that $\mathbb{E}(R_T)$ is independent of the trading strategy x.

▶ Now recall the **Gatheral-Schied**[GS11] optimal liquidation problem:

$$V(T, S, \eta, X) = \inf_{v \in \mathcal{V}} \mathbb{E} \left(\int_{0}^{T} (\lambda x_{t} S_{t} + \eta_{t} v_{t}^{2}) dt \, | \, S_{0} = S, \eta_{0} = \eta, x_{0} = X \right) (1)$$

where $v_t = \dot{x}_t$ and \mathcal{V} is the space of all progressively measurable processes v for which $x_T = X + \int_0^T v_s ds = 0$ with certain integrability conditions.

▶ The expectation in (1) (aside from the constants in (5)) is the expected cost of liquidation plus an additional λ -term to penalize the trader for holding large positions. The **HJB equation** for this problem is

$$V_T = \frac{1}{2}\sigma^2 S^2 V_{SS} + \rho \sigma \alpha S \eta V_{S\eta} + \frac{1}{2}\alpha^2 \eta^2 V_{\eta\eta} + \lambda SX + \inf_{v \in \mathbb{R}} [\eta v^2 + v V_X]$$
 (5)

with $\lim_{T\to 0}V(T,S,\eta,X)=0$ if X=0 and $+\infty$ otherwise (i.e. infinite penalty if $x_T\neq 0$) and we see that $v^*=-\frac{1}{2}V_X^*/\eta$.

▶ Solving the HJB eq, and using a verification argument to verify optimality, we find that the unique optimal trade execution strategy attaining the infimum is

$$x_t^* = \frac{T-t}{T}[X - \frac{\lambda T}{4} \int_0^t \frac{S_s}{\eta_s} ds]$$

which implies that $\dot{x}_t^*=-rac{x_t^*}{T-t}-rac{\lambda S_t(T-t)}{4\eta_t}$ and the value function is

$$V^*(T, S, \eta, X) = \frac{\eta X^2}{T} + \frac{\lambda STX}{2} + \frac{\lambda^2 S^2 [2 - 2e^{T\theta} + T\theta(2 + T\theta)]}{16\eta\theta^3}$$

where $\theta = \sigma^2 - 2\alpha\rho\sigma + \alpha^2$.

Asymptotics

▶ We have the asymptotic formulae:

$$V(T, S, \eta, X) = \frac{X^{2}\eta}{T} + \frac{1}{2}SX\lambda T - \frac{S^{2}\lambda^{2}}{48\eta}T^{3} - \frac{S^{2}\lambda^{2}\theta}{192\eta}T^{4} + O(T^{5})$$

$$V(T, S, \eta, X) = V(T, S, \eta, X)|_{\alpha=0}$$

$$+ \frac{S^{2}\lambda^{2}\rho(6 + 4T\sigma^{2} + T^{2}\sigma^{4} + 2e^{T\sigma^{2}}(T\sigma^{2} - 3))}{8\eta\sigma^{7}}\alpha + O(\alpha^{2}).$$

The **correction term** in the last equation is the leading order correction to the expected liquidation cost $\mathbb{E}(R_T)$ due to stochastic price impact i.e. α , which it turns out has the same sign as ρ . From the penultimate equation, we see that the effect of α is not felt until $O(T^4)$, i.e. very close to the terminal time. See left plot on title page for **Monte Carlo** simulation of \dot{x}_t^* .

- $ightharpoonup \dot{x}_t$ satisfies a linear coupled **FBSDE**, using a similar convex analysis argument to the constrained problem in [BSV15] by setting the **Gateaux derivative** of the functional to be minimized to zero.
- ► Can extend to include stochastic permanent price impact or stochastic interest rates, and \dot{x}_t^* remains unchanged if S, η are martingale diffusions (i.e. the optimal liquidation strategy is **robust** in some sense):

A power-law limit order book model

- ▶ Following BL14, assume that the unaffected price process S_t is an (unspecified) martingale and a trader places $N_t \in \mathbb{N}$ ask orders in the LOB at price $S_t + \delta_t$ at time t, where he is free to choose $\delta > 0$ as the stochastic control.
- ▶ BL14 assume that the number of shares held $(N_t)_{t\geq 0}$ is equal to N_0 minus a Poisson counting process with **controlled intensity** $\Lambda(\delta_t) = \lambda \delta_t^{-\alpha}$ for $\alpha > 1$, so trades arrive randomly one at a time and the trader keeps selling until all the stock is sold, so his cash position evolves as $dC_t = -(S_t + \delta_t)dN_t$ until $N_t = 0$.
- Let T denote time to maturity and n represent the current stock holding. Then BL14 seek to maximized expected revenue, for which the value function V(n,T) satisfies the (discrete space) HJB eq

$$V_T = \sup_{\delta > 0} \frac{\lambda}{\delta^{\alpha}} [V(n-1, T) - V(n, T) + \delta]$$

with boundary conditions:

- 1. V(n,0) = 0 for all n (number of shares) no more revenue is generated when time is up.
 - V(0,T) = 0 for all T no more revenue after all shares sold.

The fluid limit

▶ We can consider the *fluid limit* where the share increment is now equal to $\Delta \ll 1$ and the Poisson rate is re-scaled by $1/\Delta$. The value function is now for $x \in \{0, \Delta, 2\Delta, ...\}$, for which the HJB equation is

$$V_T^{\Delta} = \sup_{\delta>0} \frac{\lambda}{\delta^{\alpha} \Delta} [V^{\Delta}(x-\Delta,T) - V^{\Delta}(x,T) + \delta \Delta].$$

ightharpoonup As $\Delta \to 0$, we have

$$V_T = \sup_{\delta > 0} \{ \lambda \delta^{-\alpha} (\delta - V_X) \}$$

which now implies that we now have a continuous stream of trades so that $dx_t = -\lambda \delta_t^{-\alpha} dt$, where x_t is the number of shares at time t.

• We extend this setup by assuming that λ is stochastic: $d\lambda_t = \beta \lambda_t dZ_t$ where Z is a standard BM independent of S and N, and this is the model that we work with, for which the HJB eq is now

$$V_{\mathcal{T}} = \frac{1}{2}\beta^2\lambda^2 V_{\lambda\lambda} + \sup_{\delta>0} \left\{ \lambda \delta^{-\alpha} (\delta - V_X) \right\}.$$


Solution

Using a separable ansatz of the form

$$V(X, T, \lambda) = X^{\frac{\alpha-1}{\alpha}} (\lambda g(T))^{\frac{1}{\alpha}}$$

yields that $g(T) = \frac{1}{\kappa}(1 - e^{-\kappa T})$, where $\kappa = \frac{(\alpha - 1)\beta^2}{2\alpha}$.

lacktriangle Thus we obtain the optimal spread δ_t^* in closed form as

$$\delta_t^* = \left(\frac{\lambda_t}{\kappa x_t^*} (1 - e^{-\kappa(T-t)})\right)^{1/\alpha}.$$

▶ The optimal number of shares evolves as:

$$dx_t^* = -\lambda_t \delta_t^{-\alpha} dt = -\frac{\kappa X_t^*}{1 - e^{-\kappa(T - t)}} dt$$

i.e. we trade in a way that ensures that x_t^* is **deterministic**, but δ_t^* is not and varies stochastically with λ_t .

▶ Note the special case where $\beta = 0$ the above reduces to

$$dx_t^* = -\frac{x_t^*}{T-t}dt$$

with solution $x_t^* = \frac{T-t}{T}X$.


References

- Almgren, R. and N.Chriss, "Optimal execution of portfolio transactions", J. Risk, 3:5,39, 2001.
- Bank, P., H.M.Soner and M.Voß, "Hedging with Transient Price Impact", preprint.
- Bayraktar, E. and M.Ludkovski, M., "Liquidation in limit order books with controlled intensity", Mathematical Finance, 24(4), pp. 627-650, 2014.
- H.Brown, D.G.Hobson, and L.C.G. Rogers, "The maximum maximum of a martingale constrained by an intermediate law", Probab. Theory Relat. Fields, 119(4):558-578, 2001.
- Forde, M. and R.Kumar, "Large-time asymptotics for a general stochastic volatility model with a stochastic interest rate, using the Donsker-Varadhan LDP", submitted.
 - Forde, M. and R.Kumar, "Duality for three robust hedging problems - finite strikes and maturities with tradeable exotics, or given joint/marginal laws for the minimum and the terminal price, with

- Gatheral, J. and A. Schied, "Optimal trade execution under geometric Brownian motion in the Almgren and Chriss framework", International Journal on Theoretical and Applied Finance, 14 (3), 353-368, 2011.
- Guasoni, P. and J.Muhle-Karbe, "Horizons, High Risk Aversion, and Endogeneous Spreads", Mathematical Finance, 25, no.4, p.724-753, 2015.
- [GMS13] Gerhold, S., J.Muhle-Karbe and W.Schachermayer, "The Dual Optimizer for the Growth-Optimal Portfolio under Transaction Costs", Finance and Stochastics, Vol. 17 (2013), No. 2, pp. 325-354.
- Guo, G., X. Tan and N. Touzi, "Optimal Skorokhod embedding under finitely-many "marginal constraints", 2015.
- D.Hobson&M.Klimmek, "Robust price bounds for the forward starting straddle". Finance and Stochastics Vol 19, Issue 1, 189-214. 2015
- Nualart, D., "The Malliavin Calculus and Related Topics", 2nd edn., Probability and its Applications, New York, Springer, Berlin, 2006.
- Rogers, L.C.G., "The joint law of the maximum and the terminal

Definition of a shadow price

▶ **Definition**. A **shadow price** is a semimartingale $\tilde{S}_t \in [(1-\lambda)S_t, S_t]$, such that the optimal trading strategy (φ_t^0, φ_t) for a fictitious market with price process \tilde{S}_t and zero transaction costs exists, has finite variation and the number of stocks φ_t only increases when $\tilde{S}_t = S_t$ and decreases when $\tilde{S}_t = (1-\lambda)S_t$.


Clearly any price process \tilde{S}_t with zero transaction costs which lies in $[(1-\lambda)S_t,S_t]$ leads to **more favourable** terms of trade than the original market with transaction costs. But a shadow price process is a particularly unfavourable model, for which it's optimal to only **buy** when $\tilde{S}_t = S_t$, **sell** when $\tilde{S}_t = (1-\lambda)S_t + \text{do_nothing in between.}$

Why do we use shadow prices?

▶ **Proposition** (Corollary 1.9 in Schachermayer et al.[GMS13]). Let \tilde{S}_t be a shadow price process whose optimal trading strategy (for zero transaction costs) is given by (φ_t^0, φ_t) , with $\varphi_t^0, \varphi_t \geq 0$. Then under **non-zero** transaction costs, we have

$$\begin{split} \sup_{(\psi^0,\psi)} \mathbb{E}[\log V_{\mathcal{T}}((\psi^0,\psi))] & \geq & \mathbb{E}[\log V_{\mathcal{T}}((\varphi^0,\varphi))] \\ & \geq & \mathbb{E}[\log V_{\mathcal{T}}((\psi^0,\psi))] + \log(1-\lambda) \end{split}$$

for any admissible (ψ^0,ψ) . Thus if we choose λ suff small so that $|\log(1-\lambda)|<\varepsilon$ and take the sup over all (ψ^0,ψ) , we see that (φ^0,φ) is an ε -optimal trading strategy for the original problem.

 \blacktriangleright Or take liminf as ${\cal T} \to \infty + {\sf sup}$ over all admissible strategies, we obtain

$$\liminf_{T\to\infty}\frac{1}{T}\mathbb{E}[\log V_T((\varphi^0,\varphi))] \quad = \quad \sup_{(\psi^0,\psi)} \liminf_{T\to\infty}\frac{1}{T}\mathbb{E}[\log V_T((\psi^0,\psi))]\,.$$

Thus the optimal portfolio for the shadow price process is asymptotically optimal for the original problem under transaction costs, as $\lambda \to 0$ and/or as $T \to \infty$.