A regularity structures for rough volatility

Peter K. Friz

Barcelona, 9 June 2017

Black-Scholes (BS)

• Given $\sigma > 0$ and scalar Brownian motion B,

$$dS_t/S_t = \sigma dB_t$$
.

Dynamics under pricing measure, zero rates, for option pricing.

Call prices

$$\begin{split} \textit{C}(\textit{S}_{0},\textit{K},\textit{T}) &:= & \mathbb{E}(\textit{S}_{\textit{T}} - \textit{K})^{+} \\ &= & \mathbb{E}\left(\textit{S}_{0} \exp\left(\sigma \textit{B}_{\textit{T}} - \frac{\sigma^{2}}{2}\textit{T}\right) - \textit{K}\right)^{+} \\ &=: & \textit{C}_{\textit{BS}}\!\left(\textit{S}_{0},\textit{K};\sigma^{2}\textit{T}\right) \end{split}$$

• Time-inhomogenous BS: $\sigma \leadsto \sigma_t$ determistic

$$C(S_0, K, T) = C_{BS} \left(S_0, K; \int_0^T \sigma^2 dt\right)$$

Stochastic volatility

Make volatility

$$\sigma \leadsto \sigma_t(\omega) \equiv \sqrt{\textit{v}_t(\omega)}$$
 stochastic, adapted

so that

$$dS_t/S_t = \sigma_t(\omega)dB_t = \sqrt{v_t(\omega)}dB_t$$

defines a martingale.

Stochastic volatility

Make volatility

$$\sigma \leadsto \sigma_t(\omega) \equiv \sqrt{\textit{v}_t(\omega)}$$
 stochastic, adapted

so that

$$dS_t/S_t = \sigma_t(\omega)dB_t = \sqrt{v_t(\omega)}dB_t$$

defines a martingale.

Examples:

Dupire local volatility, 1-factor model, ∞ parameters

$$\sigma_t(\omega) = \sigma_{loc}(S_t(\omega), t)$$

More (classical) stochastic volatility

More examples:

• Heston, 2-factors: W, \bar{W} indep. BMs, 5 parameters

$$dS_t/S_t = \sqrt{v}dB_t \equiv \sqrt{v}(\rho dW_t + \bar{\rho} d\bar{W}_t)$$

$$v_t = v_0 + \int_0^t (a - bv)dt + \int_0^t c\sqrt{v}dW$$

with correlation parameter ρ and $\rho^2 + \bar{\rho}^2 = 1$

SABR, as above but 4 parameters

$$dS_t/S_t^{\beta} = \sigma dB_t \equiv \sigma(\rho dW_t + \bar{\rho} d\bar{W}_t)$$

$$\sigma_t = \sigma_0 \exp(\alpha W_t - \frac{1}{2}\alpha^2 t)$$

with correlation parameter ho and $ho^2 + \bar{
ho}^2 = 1$

Pricing under classical stochvol (selection)

Numerics:

- PDE pricing
- Monte Carlo pricing
- Strong / weak rates, Multi level MC
- (Kusuoka-Lyons-Victoir) Cubature methods
- Ninomia-Victoir splitting scheme

Analytics:

- Malliavin calculus, asymptotic expansions
- Large deviations, e.g. Freidlin-Wentzell

Famously used to understand smile: SABR formula etc

Rough fractional stochastic volatility

• Some history [ALV07], [Fuk11,15] Now much interest in

$$v_t \approx W_t^H \equiv \hat{W}_t$$

a fractional Browniation motion (fBm) in the rough regime of Hurst paramter H < 1/2: worse than Brownian regularity

• Recall: Volterra (a.k.a. Riemann-Liouville) fBm

$$\hat{W}_t = \int_0^t K^H(t, s) dW_s = \sqrt{2H} \int_0^t |t - s|^{H - 1/2} dW_s$$

Popular "simple" form (also in [GJR14x], [BFG16])

$$\sigma_t := f(\hat{W}_t, t)$$

EFR volatility dynamics

In [EFR16], El Euch, Fukasawa and Rosenbaum show that stylized facts of modern market microstructure naturally give rise to fractional dynamics and leverage effects. Specifically, they construct a sequence of Hawkes processes suitably rescaled in time and space that converges in law to a rough volatility model of rough Heston form

$$\begin{split} dS_t/S_t &= \sqrt{v}dB_t \equiv \sqrt{v} \big(\rho dW_t + \bar{\rho} d\bar{W}_t \big) \\ v_t &= v_0 + \int_0^t \frac{a - bv}{(t-s)^{1/2-H}} dt + \int_0^t \frac{c\sqrt{v}}{(t-s)^{1/2-H}} dW \end{split}$$

(As earlier, W, \overline{W} independent Brownians.)

Pricing under rough volatility

Numerics:

- PDE pricing NO!
- Monte Carlo pricing ✓ [BFG16], [BLP15x], ...
- Strong / weak rates, Multilevel MC: Partial answers [NS16x], ...
- Cubature, Ninomia-Victoir? Even classical Wong-Zakai?

Analytics:

- Malliavin calculus, asymptotic expansions √ [ALV07], [Fuk11,Fuk15], ...
- Large deviations: Partial answers [FZ17], ...

Moderate and large deviations

In recent joint work with **S. Gerhold** and **A. Pinter** we introduced [FGP17] moderate deviation analysis in option pricing. In [BFGHS17x] we extend this to simple rough volatility of the form $\sigma_t = f(\hat{W})$. In particular, we refine Forde–Zhang rough large deviations [FZ17] while regaining analytical tracktability. To state the result, set $\sigma_0 := f(0)$ (spotvol) and also $\sigma_0' := f'(0)$.

Theorem (Rough vol skew, "moderate" regime)

Let $0 < \beta < H < 1/2$ and fix y, z > 0 with $y \neq z$. Set $\hat{y} := yt^{\frac{1}{2}-H+\beta}$ and similarly for z. Then, as $t \to 0$,

$$\frac{\sigma_{\rm impl}(\hat{y},t) - \sigma_{\rm impl}(\hat{z},t)}{\hat{y} - \hat{z}} \sim \frac{\rho}{(H+1/2)(H+3/2)} \frac{\sigma_0'}{\sigma_0} t^{H-\frac{1}{2}}.$$

Extends CLT regime of [ALV07, Fuk11].

A SV call price formula

Any SV model of form

$$dS_t/S_t = \sqrt{v}dB_t \equiv \sqrt{v}(\rho dW_t + \bar{\rho} d\bar{W}_t)$$

 v_t adapted to (W)

allows to price calls as averages of Black-Scholes calls

$$\mathbb{E}\left[C_{BS}\left(S_{0}\exp\left(\rho\int_{0}^{T}\sqrt{v}dW-\frac{\rho^{2}}{2}\int_{0}^{T}vdt\right),K,\frac{\bar{\rho}^{2}}{2}\int_{0}^{T}vdt\right)\right]$$

(Romano–Touzi proof: condition payoff with respect to W.)

- Even for "simple" rough volatility: $\sqrt{v} = f(\hat{W})$
 - Question: efficient simulation $\int_0^T f(\hat{W}) dW$?
- Also need to simulate $\int_0^T v dt$, but this one harmless.

Intermezzo on approximating Brownian motion

In terms of (Z_{nk}) , i.i.d. standard Gaussians, can expand Bm

$$W_t = Z_0(\omega)t + \sum_{n=0}^{\infty} \sum_{k=0}^{2^n-1} Z_{nk}(\omega) h_{nk}(t),$$

where h_{nk} is the integrated (here: Haar) wavelet basis H_{nk} .

Truncation at level n: **natural approximation** W^{ε} at scale $\varepsilon = 2^{-n}$.

Brownian approximations cont'd

Figure: Based on (a) Haar (b) Alpert-Rokhlin wavelets

Approximation theory: simple rough vol

We encountered the (Itô) integral

$$\int_0^T f(\hat{W}) dW$$

where \hat{W} is rough, namely a fBm with, say, $H \approx 0.05 << 1/2$

$$\hat{W}_t = \int_0^t K^H(t, s) dW_s$$

Badly behaved even under classical Wong-Zakai approximations!
 Problem: ∞ Itô-Stratonovich correction whenever H < 1/2,

$$\int f(\hat{W}^{\varepsilon})dW^{\varepsilon} \rightarrow \int f(\hat{W}) \circ dW$$

$$= \int f(\hat{W})dW + \frac{1}{2}[f(\hat{W}), W] = +\infty$$

⇒ Itô ✓ but Stratonovich ∄

Lessons from SPDE theory

 Universal model for fluctuations of interface growth: the Kardar–Parisi–Zhang (KPZ) equation

$$\partial_t u = \partial_x^2 u + |\partial_x u|^2 + \xi$$

with space-time white noise $\xi = \xi(x, t; \omega)$.

• Fact: Itô-solution √ ("Cole-Hopf") but

with mollified noise $\xi^{\varepsilon} \implies \text{get: } u^{\varepsilon} \to +\infty$

hence ∄ Stratonovich solution ...

What is going on?

• Formally at least, with $u_0 \equiv 0$ for simplicity,

$$u = H * \left(|\partial_X u|^2 + \xi \right)$$

with space-time convolution ★ and heat-kernel

$$H(t,x) = \frac{1}{\sqrt{4\pi t}} \exp\left(-\frac{x^2}{4t}\right) \, \mathbf{1}_{\{t>0\}}$$

Naiv Picard iteration

$$u = H \star \xi + H \star ((H' \star \xi)^2) + \dots$$

does not work because

$${}^{{1\over 2}}(H'\star\xi)^2, \quad {}^{{1\over 2}}\lim_{\varepsilon\to 0}(H'\star\xi^\varepsilon)^2\,\ldots$$

KPZ analysis cont'd

• However, there exists a diverging sequence (C_{ε}) such that

$$\exists \lim_{\epsilon \to 0} (H' \star \xi^\epsilon)^2 - \textcolor{red}{C_\epsilon} \to (\text{new object}) =: (H' \star \xi)^{\diamond 2}.$$

Rough path inspired idea (Hairer): Accept

$$H \star \xi$$
, $(H' \star \xi)^{\diamond 2}$ (and a few more)

as enhanced noise ("model") upon which solution depends in pathwise robust fashion.

This unlocks the seemingly fixed relation

$$H \star \xi \to \xi \to (H' \star \xi)^2$$
.

(NB: last term does not make analytical sense and in fact diverges upon approximation)

The Hairer result

• Theorem [Hairer] There exist diverging constants C_{ε} such that

$$\tilde{u}^{\varepsilon} o (\text{It\^o-solution})$$

in terms of the renormalized approximating equation

$$\partial_t \tilde{u}^{\varepsilon} = \partial_x^2 \tilde{u}^{\varepsilon} + |\partial_x \tilde{u}^{\varepsilon}|^2 - C_{\varepsilon} + \xi^{\varepsilon}.$$

(Same approach works e.g. for Φ_3^4 from QFT.)

The Hairer result

• Theorem [Hairer] There exist diverging constants C_{ε} such that

$$\tilde{\textit{u}}^{\epsilon}
ightarrow (\text{It\^o-solution})$$

in terms of the renormalized approximating equation

$$\partial_t \tilde{u}^{\varepsilon} = \partial_x^2 \tilde{u}^{\varepsilon} + |\partial_x \tilde{u}^{\varepsilon}|^2 - C_{\varepsilon} + \xi^{\varepsilon}.$$

(Same approach works e.g. for Φ_3^4 from QFT.)

 This can be traced back to the Milstein-scheme for SDEs (and then "rough paths"). Take

$$dY = f(Y)dW$$
,

with $Y_0 = 0$ for simplicity, and consider

$$Y \approx f(0)W + ff'(0) \int WdW$$

SDEs vs. SPDEs

SDE case cont'd: unlock the seemingly fixed relation

$$W
ightarrow\dot{W}
ightarrow\int W\dot{W}$$
 ,

for there is a choice to be made (e.g. Itô / Stratonovich) !

• Take this one step further (rough path): accept $\int \textit{WdW} \equiv \mathbb{W}$ as new object,

SDE theory = analysis based on
$$(W, W)$$

Similarly

- SPDE theory à la Hairer
- = analysis based on (renormalized) enhanced noise.

Inside Hairer's theory

Motivation: The Taylor-expansion (at x) of a smooth function,

$$f(y) = f(x) + f'(x)(y - x) + \frac{1}{2}f''(x)(y - x)^2 + \dots,$$

can be written as abstract polynomial ("jet") at x,

$$F(x) := f(x) \, 1 + g(x) \, X + h(x) \, X^2 + \dots \tag{1}$$

[necessarily:
$$g = f'$$
, $h = f''/2,...$] (2)

If we "realize" these abstract symbols again as honest monomials

$$\Pi_{\mathbf{X}}: \mathbf{X}^{\mathbf{k}} \mapsto (.-\mathbf{X})^{\mathbf{k}}$$

and extend Π_X linearly, then we recover the full Taylor expansion:

$$\Pi_{\mathbf{x}}[F(\mathbf{x})](.) = f(\mathbf{x}) + g(\mathbf{x})(.-\mathbf{x}) + \frac{1}{2}h(\mathbf{x})(.-\mathbf{x})^2 + \dots$$

Inside Hairer's theory cont'd

Hairer looks for solution of this form: at every space-time point a jet is attached, which in case of KPZ turns out to be of the form

$$U(x,s) = u(x,s) + 1 + 1 + 1 + v(x,s) + 2 + v(x,s) .$$

As before, every symbol is given concrete meaning by "realizing" it as honest function (or Schwartz distribution). In particular,

$$\mathbf{i} \mapsto \begin{cases}
H \star \xi^{\epsilon}, & \text{mollified noise; } \mathbf{or} \\
H \star \xi & \text{noise}
\end{cases}$$
(3)

and then, more interestingly,

etc ... This realization map is called "model".

Barcelona, 9 June 2017

Inside Hairer's theory cont'd

Hence, the model captures (in a pathwise fashion) your choice of noise. Writing $\Pi_{x,s}$ for the realization map for REM have e.g.

$$\prod_{x,s} [U(x,s)](.) = u(x,s) + H \star \xi|_{(*)} + H \star (H' \star \xi)^{\diamond 2}|_{(*)} + ...$$

where (*) indicates suitable centering at (x, s). Mind that U takes values in a (finite) linear space spanned by (sufficiently many) symbols,

$$U(x,s) \in \langle ...,1,1,1,1,X,X,1,... \rangle =: T$$

Together with some regularity, $(x, s) \mapsto U(x, s)$ is an example of a modelled distribution. Also need to keep track of regularity, better: degree, of each symbol (e.g. $|X^2| = 2$, $|\mathbf{i}| = 1/2 - \kappa$), collected in index set. Last not least, in order to compare jets at different points (think $(X - \delta 1)^3 = ...$), use a group of linear maps on \mathcal{T} , called structure group. Last not least, the reconstruction map uniquely maps modelled distributions to function / Schwartz distributions.

Back to rough volatility

We can apply these ideas in the context of rough volatility. Recall the basic problem

$$\int f(\hat{W}^{\varepsilon})dW^{\varepsilon} \rightarrow \int f(\hat{W}) \circ dW$$

$$= \int f(\hat{W})dW + \frac{1}{2}[f(\hat{W}), W] = +\infty$$

The (wavelet) expansion of white noise

$$\dot{W}^{\varepsilon}(t) = Z_0(\omega) + \sum_{n=0}^{N} \sum_{k=0}^{2^n - 1} Z_{nk}(\omega) H_{nk}(t)$$

naturally induced fBm approximation, namely

$$\hat{W}^{\varepsilon}(t) = \int_0^t K(t,s) \, dW^{\varepsilon}(s) = Z_0 \hat{\mathbf{1}}(t) + \sum_{n=0}^N \sum_{k=0}^{2^n-1} Z_{nk}(\omega) \hat{H}_{nk}(t)$$
 where $\hat{f}(t) = \sqrt{2H} \int_0^t |t-s|^{H-1/2} f(s) ds$.

Back to rough volatility

On scale $\varepsilon \equiv 2^{-N}$, set

$$\mathscr{C}^{\varepsilon}(t) = \frac{\sqrt{2H}2^{N}}{1+H-1/2} |t-\lfloor t2^{N}\rfloor 2^{-N}|^{1+H-1/2}, \tag{5}$$

which, at least when H > 1/4, can be replaced (below) by diverging local average

$$\frac{\sqrt{2H}}{(H+1/2)(H+3/2)}\varepsilon^{H-1/2}=:\textbf{\textit{C}}_{\epsilon}.$$

Theorem (BFGMS17)

For any $H \le 1/2$ and nice function f, with strong rate H,

$$\lim_{\varepsilon \to 0} \int_0^T f(\hat{W}^\varepsilon) dW^\varepsilon - \int_0^T \mathscr{C}^\varepsilon(t) f'(\hat{W}^\varepsilon_t) dt = \int_0^T f(\hat{W}) dW$$

Rough idea of proof

Robust interpretation of Itô solution (here: integral) ?
 Identify correct enhancement of noise

$$\mathbf{W}_{s,t}^{k,1} := \int_{s}^{t} (\hat{W}_{r} - \hat{W}_{s})^{k} dW_{r} \qquad k = 0, 1, ..., ?$$

• Formally, for any partition *P* of [0, *T*],

$$\int_{0}^{T} f(\hat{W}_{r}) dW_{r} = \sum_{[s,t] \in P} \int_{s}^{t} f(\hat{W}_{r}) dW_{r}$$
$$= \sum_{[s,t] \in P} \left\{ \sum_{0 \le k < K} \frac{1}{k!} f^{(k)} (\hat{W}_{s}) \mathbf{W}_{s,t}^{k,1} + \dots \right\}$$

- Want (...) to vanish, upon refinement of partitions.
- Approximation theory needed for building blocks $\mathbf{W}^{k,1}$, perform renormalization at this level.

Rough path type considerations

Degree of regularity of building blocks? We can see a.s.

$$\left|\mathbf{W}_{s,t}^{k,1}\right|\lesssim\left|t-s\right|^{kH+1/2-\varepsilon}$$

• Terms with exponent > 1 may be dropped since $\left|\mathbf{W}_{s,t}^{k,1}\right| = o(t-s)$

$$\implies$$
 keep $k < K := \min\{j : jH + 1/2 > 1\}$

e.g. when H=1/2, K=2 and $K\sim 1/(2H)$ as $H\to 0$.

Expect (from rough paths theory)

$$\int_0^T f(\hat{W}_r) dW_r = \lim_{\mathsf{mesh}(P) \to 0} \sum_{[s,t] \in P} \left\{ \sum_{0 \le k < K} \frac{1}{k!} f^{(k)}(\hat{W}_s) \mathbf{W}_{s,t}^{k,1} \right\}$$

such that Itô integral continuous function of enhanced noise

$$\left\{ \mathbf{W}^{k,1}: 0 \leq k < K \right\}$$

A regularity structure for rough volatility

Although previous heuristics are (hopefully) convincing, a direct proof would amount to (re)invent rough path in a non-geometric setting, with renormalization. Fortunately, Hairer's theory already provides a framework to all this!

- A regularity structures is a triplet (T, A, G) with T spanned by symbols, a set of degrees A and a structure group G.
- In case of rough volatility,

$$T = \left\langle \dot{W}, \dot{W}\dot{W}, \dots, \dot{W}\dot{W}^{K-1}, 1, \dot{W}, \dots, \dot{W}^{K-1} \right\rangle$$

$$A = \left\{ -\frac{1}{2}, H - \frac{1}{2}, \dots, (K-1)H - \frac{1}{2}, 0, H, \dots, (K-1)H \right\}$$

• Structure group?

Structure group explicit

• Take K = 3 for better visibility,

$$T = \left\langle \dot{W}, \dot{W} \dot{W}, \dot{W} \dot{W}^2, 1, \dot{W}, \dot{W}^2 \right\rangle$$

• Then $G = \{\Gamma_h : h \in (\mathbb{R}, +)\}$ with $\Gamma_h \in Lin(T, T)$ given by block-matrix

$$\begin{pmatrix} 1 & h & h^2 & & & \\ 0 & 1 & 2h & \mathbf{0} & & \\ 0 & 0 & 1 & & & \\ & & & 1 & h & h^2 & \\ & \mathbf{0} & & 0 & 1 & 2h & \\ & & & 0 & 0 & 1 & \end{pmatrix}$$

The Itô enhanced "model" for rough vol

Unsurprisingly,

$$\Pi_{s} \hat{W}^{k}(r) := \left(\hat{W}_{r} - \hat{W}_{s}\right)^{k}$$

$$\Pi_{s} \hat{W}^{k} \dot{W} := \left(\hat{W}_{\cdot} - \hat{W}_{s}\right)^{k} \dot{W} := \frac{d}{dt} \mathbf{W}_{s,t}^{k,1} \text{ (in } \mathcal{D}')$$

and also

$$\Gamma_{s,t} = \Gamma_h \text{ with } h = \hat{W}_{s,t}$$

- Defines a model in the sense of Hairer, call it Π^{lto}.
- Gaussian (since $\mathbf{W}_{s,t}^{k,1} \in \text{first } k \text{ Wiener-Itô chaos'}$)

Reconstructing the integral

ullet A modelled distribution of regularity γ is defined by

$$t \mapsto \sum_{0 \le k < K} \frac{1}{k!} f^{(k)} \left(\hat{W}_t \right) \hat{W}^k \dot{W}$$

where, recall $K := \min \{j : jH + 1/2 > 1\}$,

$$\gamma = KH - 1/2 > 0$$

The (unique) reconstruction is precisely the Schwartz derivative of

$$\int f(\hat{W})dW,$$

which in turn is recover by testing again indicator functions

 Best of all, continuous dependence of integrals as function of the model

Rough vol: Approximation and renormalization ...

Canonical model for ε-mollified noise (divergent!)

$$\Pi_{s}^{\varepsilon} \hat{W}^{k}(r) := \left(\hat{W}_{r}^{\varepsilon} - \hat{W}_{s}^{\varepsilon}\right)^{k}$$

$$\Pi_{s}^{\varepsilon} \hat{W}^{k} \dot{W} := \left(\hat{W}_{s}^{\varepsilon} - \hat{W}_{s}^{\varepsilon}\right)^{k} \dot{W}^{\varepsilon}$$

Renormalized model: define

$$\hat{\Pi}_{s}^{\varepsilon} \hat{W}^{k}(r) := \left(\hat{W}_{r}^{\varepsilon} - \hat{W}_{s}^{\varepsilon}\right)^{k}
\hat{\Pi}_{s}^{\varepsilon} \hat{W}^{k} \dot{W} := \left(\hat{W}_{\cdot}^{\varepsilon} - \hat{W}_{s}^{\varepsilon}\right)^{k} \dot{W}^{\varepsilon} - \underbrace{C_{\varepsilon}}_{\varepsilon} k \left(\hat{W}_{\cdot}^{\varepsilon} - \hat{W}_{s}^{\varepsilon}\right)^{k-1}$$

• **Theorem:** There exists a choice of C_{ε} (necessarily divergent) such that

$$\hat{\Pi}^{\varepsilon}
ightarrow \Pi^{\textit{Ito}}$$
 as $\varepsilon \downarrow 0$

in probablity and model distance. (This implies the rough vol approximation result stated several slides ago.)

True, (so far) we mostly talked about a scalar Itô integral. Of course, Euler / left-point approximation also works: with mesh P to zero, in every good sense,

$$\sum_{[s,t]\in P} f(\hat{W}_s) W_{s,t} \to \int f(\hat{W}) dW$$

Attention: Euler Simulation of W not good for $\hat{W} = \int (\text{singular}) dW$, but can simulate (W, \hat{W}) directly via known covariance structure.

So what did we achieve?

True, (so far) we mostly talked about a scalar Itô integral. Of course, Euler / left-point approximation also works: with mesh P to zero, in every good sense,

$$\sum_{[s,t]\in P} f(\hat{W}_s) W_{s,t} \to \int f(\hat{W}) dW$$

Attention: Euler Simulation of W not good for $\hat{W} = \int (\text{singular}) dW$, but can simulate (W, \hat{W}) directly via known covariance structure.

So what did we achieve?

Itô integral also for illustration. Below a more complex situation.

True, (so far) we mostly talked about a scalar Itô integral. Of course, Euler / left-point approximation also works: with mesh *P* to zero, in every good sense,

$$\sum_{[s,t]\in P} f(\hat{W}_s) W_{s,t} \to \int f(\hat{W}) dW$$

Attention: Euler Simulation of W not good for $\hat{W} = \int (\text{singular}) dW$, but can simulate (W, \hat{W}) directly via known covariance structure.

So what did we achieve?

- Itô integral also for illustration. Below a more complex situation.
- Good approximation theory for rough vol evolution. Rates!

So what?

True, (so far) we mostly talked about a scalar Itô integral. Of course, Euler / left-point approximation also works: with mesh P to zero, in every good sense,

$$\sum_{[s,t]\in P} f(\hat{W}_s) W_{s,t} \to \int f(\hat{W}) dW$$

Attention: Euler Simulation of W not good for $\hat{W} = \int (\text{singular}) dW$, but can simulate (W, \hat{W}) directly via known covariance structure.

So what did we achieve?

- Itô integral also for illustration. Below a more complex situation.
- Good approximation theory for rough vol evolution. Rates!
- Flexible wavelet approximations possible. Often highly effective in combination with QMC (Sobol); Alpert-Rokhlin wavelets expected to go well with fBm. (Numerics in progress.)

So what?

True, (so far) we mostly talked about a scalar Itô integral. Of course, Euler / left-point approximation also works: with mesh P to zero, in every good sense,

$$\sum_{[s,t]\in P} f(\hat{W}_s) W_{s,t} \to \int f(\hat{W}) dW$$

Attention: Euler Simulation of W not good for $\hat{W} = \int (\text{singular}) dW$, but can simulate (W, \hat{W}) directly via known covariance structure.

So what did we achieve?

- Itô integral also for illustration. Below a more complex situation.
- Good approximation theory for rough vol evolution. Rates!
- Flexible wavelet approximations possible. Often highly effective in combination with QMC (Sobol); Alpert-Rokhlin wavelets expected to go well with fBm. (Numerics in progress.)
- Robustness, also as analytical tool!

Large deviation principle (reminder)

A family of random variables $(X^{\delta}:\delta>0)$ satisfies a LDP iff

$$P(X^{\delta} \approx x) \sim \exp\left(-\frac{I(x)}{\delta^2}\right).$$

Formal definition: with rate function $l \ge 0$ and speed δ^2 , have

$$\inf_{x\in \bar{\mathcal{A}}} I(x) + o(1) \leq -\delta^2 \log P\Big(X^\delta \in A\Big) \leq \inf_{x\in A^\circ} I(x) + o(1).$$

Contraction principle: basic fact of large deviation theory - stability under continuous maps. LDP for $Y^{\delta}=\Phi(X^{\delta})$ with rate function

$$J(y) = \inf \{ I(x) : \Phi(x) = y \}.$$

Works well with rough paths / regularity structures!

Rough vol large deviations

Theorem

For nice f, a LDP for

$$X_1^{\delta} = \int_0^1 f(\delta \hat{W}_t) \delta dW_t$$

holds with speed δ^2 and rate function

$$J(x) = \inf \left\{ \frac{1}{2} \|h\|_{L^2}^2 : x = \int_0^1 f\left(\int_0^t |t - s|^{H - 1/2} h(s) ds\right) h(t) dt \right\}$$

By scaling, this gives also short time LDP for $t^{H-1/2}X_t^1$ with speed t^{2H} and same rate function.

"Simple" rough vol large deviations [FZ17] as a consequence ...

EFR type rough vol dynamics

Until now we considered "simple" rough vol of form $\sigma_t(\omega) = f(\hat{W}_t)$. Following Rosenbaum and coworkers, we consider

$$\sigma_t^2 \equiv v_t = v_0 + \int_0^t \frac{g(v_s)}{|t - s|^{1/2 - H}} dW_s + \int_0^t \frac{h(v_s)}{|t - s|^{1/2 - H}} ds$$

for general (but nice) coefficient functions g, h. This is a Volterra stochastic differential equation \notin usual SDE theory.

Theorem (BFGMS17)

For any $H \in (0, 1/2]$, this is a subcritical equation and has a unique Itô solution. Naiv approximations based on W^{ϵ} diverge; but this is fixed by renormalization:

$$\tilde{v}^{\varepsilon}_t = v_0 + \int_0^t \frac{g(\tilde{v}^{\varepsilon}_s)}{|t-s|^{1/2-H}} dW^{\varepsilon}_s + \int_0^t \frac{(g-\mathscr{C}^{\varepsilon}(.)h\ h')(\tilde{v}^{\varepsilon}_s)}{|t-s|^{1/2-H}} ds$$

EFR type rough vol dynamics cont'd

- Solution theory à la Hairer identifies limiting (Itô) solution as robust image of the enhanced noise.
- At least when H > 1/4 can replace renormalization function $\mathscr{C}^{\varepsilon}(.)$ by a (diverging) constant C_{ε} , so that

$$\tilde{v}_t^\varepsilon = v_0 + \int_0^t \frac{g(\tilde{v}_s^\varepsilon)}{|t-s|^{1/2-H}} dW_s^\varepsilon + \int_0^t \frac{(g - \frac{C_\varepsilon}{C_\varepsilon} h \ h')(\tilde{v}_s^\varepsilon)}{|t-s|^{1/2-H}} ds$$

- Immediate large deviations! But: rate function not explicit, more work along [BFGHS17] needed
- Everything works, though more involved, for $H \le 1/4$.

All this is joint work with

- Christian Bayer (WIAS Berlin)
- Paul Gassiat (Paris Dauphine)
- Jörg Martin (HU Berlin)
- Benjamin Stemper (TU and WIAS Berlin)

Financial support: ERC GoG 683164, ArXiv-preprint to appear (soon) ...

Thank you for your attention!

References:

[ALV07] E. Alos, J. Leon, J. Vives. On the short-time behavior of the implied volatility for jump-diffusion models with stochastic volatility. Fin. Stoch. 2007.

[BFG16] C. Bayer, P. Friz, J. Gatheral. Pricing under rough volatility. Quant. Fin. 2016.

[BFGHS17x] C. Bayer, P. Friz, A. Gulisashvili, B. Horvath, B. Stemper. Short-time near-the-money skew under rough vol. arXiv 2017.

[BLP15x] M. Bennedsen, A. Lunde, M. Pakkanen. Hybrid scheme for Brownian semistationary processes. arXiv 2015.

[FZ17] M. Forde, H. Zhang, Asymptotics for rough stochastic volatility models, SIAM J. Finan. Math. 2017.

[FGP17] P. Friz, S. Gerhold, A. Pinter: Option Pricing in the Moderate Deviations Regime; Math. Fin., to appear

[FH14] P. Friz, M. Hairer: A Course on Rough Paths. With an Introduction to Regularity Structures, Springer 2014

[Fuk11] M. Fukasawa. Asymptotic analysis for stochastic volatility: martingale expansion. Fin. Stoch. 2011.

[Fuk17] Masaaki Fukasawa. Short-time at-the-money skew and rough fractional volatility. Quant. Fin. 2017.

[GJR15x] Volatility is rough. Jim Gatheral, Thibault Jaisson, Mathieu Rosenbaum. arXiv 2015.

[NS16x] A. Neuenkirch, T. Shalaiko; The Order Barrier for Strong Approximation of Rough Volatility Models. arXiv 2016.

Appendix on regularity structures 1

Definition

A regularity structure $\mathscr{T} = (A, T, G)$ consists of the following elements:

- An index set A ⊂ R such that 0 ∈ A, A is bounded from below, and A is locally finite.
- A model space T, which is a graded vector space T = ⊕_{α∈A} T_α, with each T_α a Banach space; elements in T_α are said to have homogeneity (or degree) α. Furthermore T₀ = ⟨1⟩ ≅ R. Given τ ∈ T, we will write ||τ||_α for the norm of its component in T_α.
- A *structure group G* of (continuous) linear operators acting on T such that, for every $\Gamma \in G$, every $\alpha \in A$, and every $\tau_{\alpha} \in T_{\alpha}$, one has

$$\Gamma \tau_{\alpha} - \tau_{\alpha} \in T_{<\alpha} \stackrel{\text{def}}{=} \bigoplus_{\beta < \alpha} T_{\beta} . \tag{6}$$

Furthermore, $\Gamma \mathbf{1} = \mathbf{1}$ for every $\Gamma \in G$.

Appendix cont'd: rough path structure

Definition

Let $\alpha \in (1/3, 1/2]$. The regularity structure for α -Hölder rough paths (over \mathbf{R}^e) is given by

• The set of possible homogeneities is given by $A = \{\alpha - 1, 2\alpha - 1, 0, \alpha\}.$

• The model space T is given by

$$T = T_{\alpha-1} \oplus T_{2\alpha-1} \oplus T_0 \oplus T_{\alpha} \cong \mathbf{R}^{e+e^2+1+e}$$
 with

$$T_0 = \langle \mathbf{1} \rangle$$
, $T_{\alpha} = \langle W^1, \dots, W^e \rangle$, $T_{\alpha-1} = \langle \dot{W}^1, \dots, \dot{W}^e \rangle$, $T_{2\alpha-1} = \langle \dot{W}^{ij} : 1 \leq i, j \leq e \rangle$.

• The group $G \sim (\mathbf{R}^e, +)$ acts on T via

$$\Gamma_h \mathbf{1} = \mathbf{1} , \qquad \Gamma_h W^i = W^i + h^i \mathbf{1} ,$$

$$\Gamma_h \dot{W}^i = \dot{W}^i , \qquad \Gamma_h \dot{W}^{ij} = \dot{W}^{ij} + h^i \dot{W}^j .$$
(7)

Appendix cont'd: models

Given a test function ϕ on \mathbf{R}^d , we write $\phi_x^\lambda \equiv$ as a shorthand for

$$\phi_{x}^{\lambda}(y) = \lambda^{-d}\phi(\lambda^{-1}(y-x)).$$

Given an integer r>0, we also denote by \mathcal{B}_r the set of all functions $\phi\colon \mathbf{R}^d\to \mathbf{R}$ such that $\phi\in\mathcal{C}_b^r$ with $\|\phi\|_{\mathcal{C}_b^r}\leq 1$ that are furthermore supported in the unit ball around the origin. We also write $\mathcal{D}'(\mathbf{R}^d)$ for the space of Schwartz distributions on \mathbf{R}^d .

Definition

Given a regularity structure $\mathscr T$ and an integer $d\geq 1$, a model $\mathbf M=(\Pi,\Gamma)$ for $\mathscr T$ on $\mathbf R^d$ consists of maps

$$\Pi \colon \mathbf{R}^d \to \mathcal{L} \big(T, \mathcal{D}'(\mathbf{R}^d) \big) \qquad \Gamma \colon \mathbf{R}^d \times \mathbf{R}^d \to G$$
$$x \mapsto \Pi_x \qquad (x, y) \mapsto \Gamma_{xy}$$

such that $\Gamma_{xy}\Gamma_{yz}=\Gamma_{xz}$ and $\Pi_x\Gamma_{xy}=\Pi_y$. We then say that Π_x realizes an element of T as a Schwartz distribution.

Appendix cont'd: models

Definition (model, cont'd)

Furthermore, write r for the smallest integer such that $r>|\min A|\geq 0$. We then impose that for every compact set $\mathfrak{K}\subset \mathbf{R}^d$ and every $\gamma>0$, there exists a constant $C=C(\mathfrak{K},\gamma)$ such that the bounds

$$\left|\left(\Pi_{x}\tau\right)(\phi_{x}^{\lambda})\right| \leq C\lambda^{\alpha}\|\tau\|_{\alpha}, \qquad \|\Gamma_{xy}\tau\|_{\beta} \leq C|x-y|^{\alpha-\beta}\|\tau\|_{\alpha}, \quad (8)$$

hold uniformly over $\phi \in \mathcal{B}_r$, $(x, y) \in \mathfrak{K}$, $\lambda \in (0, 1]$, $\tau \in \mathcal{T}_{\alpha}$ with $\alpha \leq \gamma$ and $\beta < \alpha$.

Appendix on regularity structures: modelled distributions

Definition (modelled distribution)

Given a regularity structure $\mathscr T$ equipped with a model $\mathrm M=(\Pi,\Gamma)$ over $\mathbf R^d$, the space $\mathscr D_\mathrm M^\gamma=\mathscr D_\mathrm M^\gamma(\mathscr T)$ is given by the set of functions $f\colon \mathbf R^d\to \mathcal T_{<\gamma}$ such that, for every compact set $\mathfrak K$ and every $\alpha<\gamma$, there exists a constant C with

$$\|f(x) - \Gamma_{xy}f(y)\|_{\alpha} \le C|x - y|^{\gamma - \alpha}$$
(9)

uniformly over $x,y\in\mathfrak{K}$. Such functions f are called *modelled* distributions. For fixed \mathfrak{K} , a semi-norm $\|f\|_{M,\gamma;\mathfrak{K}}$ is defined as the smallest constant C in the bound (9). The space \mathscr{D}_{M}^{γ} endowed with this family of seminorms is then a Fréchet space.

Distance between models: the smallest constant C in the bound

$$\|f(x) - \Gamma_{xy}f(y) - \overline{f}(x) + \overline{\Gamma}_{xy}\overline{f}(y)\|_{\alpha} \leq C|x - y|^{\gamma - \alpha}$$

Appendix on regularity structures: reconstruction

The most fundamental result in the theory of regularity structures then states that given $f \in \mathcal{D}^{\gamma}$ with $\gamma > 0$, there exists a *unique* Schwartz distribution $\mathcal{R}f$ on \mathbf{R}^d such that, for every $x \in \mathbf{R}^d$, $\mathcal{R}f$ "looks like $\Pi_x f(x)$ near x". More precisely, one has

Theorem (Reconstruction)

Let $M=(\Pi,\Gamma)$ be a model for a regularity structure $\mathscr T$ on $\mathbf R^d$. Assume $\mathbf f\in\mathscr D_M^\gamma$ with $\gamma>0$. Then, there exists a unique linear map

$$\mathcal{R} = \mathcal{R}_M \colon \mathscr{D}_M^{\gamma} \to \mathcal{D}'(\textbf{R}^{\textit{d}})$$

such that

$$\left| \left(\mathcal{R} \mathbf{f} - \Pi_{\mathbf{x}} \mathbf{f}(\mathbf{x}) \right) (\phi_{\mathbf{x}}^{\lambda}) \right| \lesssim \lambda^{\gamma} , \qquad (10)$$

uniformly over $\phi \in \mathcal{B}_r$ and λ as before, and locally uniformly in x. Without the positivity assumption on γ , everything remains valid but uniqueness of \mathcal{R} .