

Is Uncle Norm's shot going to exhibit a Weiner Process?
Knowing Uncle Norm, probably, with a random drift and huge volatility.

Monte Carlo Simulations

... of stock prices – the primary model

Setting up

We sometimes regard the time-series stream of financial data that we are using as representing a continuous process, and that any data are a sample from a continuous population. More important, each observation at times "t" is completely independent (in the mathematical sense) of all prior observations except the immediately prior observation. This is sometimes called a "random number walk."

In a financial Monte Carlo simulation, we treat each "day" as a random event, guided only by where we ended the previous day, which is a launching pad for today. Movement today is governed by a drift tendency and a weighted random selection from a standard normal distribution. For our elementary stock application, the drift tendency is our historical alpha and the distribution is, of course, our volatility measure.

Multiple Monte Carlo simulations teach an important economic lesson: even profoundly accurate knowledge, such as a genuinely accurate estimate of a true mean and variance from a perfect Gaussian distribution, yields a future that has fundamental uncertainty.

In the Monte Carlo world, even the omniscient God really doesn't know what is coming next. She just knows the odds.

About drift and volatility in this context ...

We are going to regard the path of stock prices as a process with actual price behavior over time reflecting *drift* and *volatility*, where the latter is represented by a Gaussian distribution. The resulting pattern will reflect randomness with a trend. We also suspect the pattern will be non-repeating.

Where we are going with this ...

From our original assumption that this is geometric Brownian motion:

$$P_t = P_0 e^{\left[\left(\mu - \sigma^2/2\right)t + \sigma\varepsilon_t\right]}$$

We derive a slight alteration:

$$P_{t+1} = P_t e^{\left[\left(\mu - \sigma^2/2\right) + \sigma\varepsilon\right]}$$
 The adjusted drift term

This is our gambling game: We have a special die. It has a Gaussian distribution with a mean μ and a standard deviation σ . At step "t" in our world, we role the die. Then we take the result of our roll, multiply it times sigma, add it to our adjusted mean, make that the power of an exponential and then multiply that times the value of P (price) at time t (now). Then we do it again, and again.

The gamble itself is represented by the expression $\sigma \varepsilon$. \mathcal{E} refers to a random selection from a standard normal probability distribution (mean of zero, variance of 1) and that is multiplied times our standard deviation.

Using various Python random number generators ...

https://realpython.com/python-random/

I would like students in this class to at least scan-read this and understand the contents ... mostly because I want you to see how powerful numpy.random is.

... useful extracts from these pages

	NumPy	from the article on the previous page		
Python random Module	Counterpart	Use		
random()	rand()	Random float in [0.0, 1.0)		
randint(a, b)	random_integers()	Random integer in [a, b]		
randrange(a, b[, step])	randint()	Random integer in [a, b)		
uniform(a, b)	uniform()	Random float in [a, b]		
choice(seq)	choice()	Random element from seq		
choices(seq, k=1)	choice()	Random k elements from seq with replacement		
sample(population, k)	<pre>choice() with replace=False</pre>	Random k elements from seq without replacement		
shuffle(x[, random])	shuffle()	Shuffle the sequence x in place		
normalvariate(mu, sigma) Orgauss(mu, sigma)	normal()	Sample from a normal distribution with mean mu and standard deviation sigma		
arrays. If you just need a si well. For small sequences,	ngle value, random will	nipulating large, multidimensional I suffice and will probably be faster as aster too, because NumPy does come		
with some overhead.		You should use numpy		
		because of this!		

... and you are **assigned to look at this page** to see what is there: https://docs.scipy.org/doc/numpy/reference/routines.random.html

These include:

normal([mean,sigma,size])
standard_normal([size])
lognormal([mean,sigma,size])
laplace([loc,sigma,size])
poisson([lamda,size])
standard_cauchy([size])

The term "size" here refers to the size of the array that you want to build.

np.random.standard_normal([100]) will build an array of 100 rolls from a SN distribution, which is how we want to do it.

import numpy as np
draw = np.random.standard_normal([100])

Note: We are still using a psuedo-random number generator (PRNG), but we can build a crytographically secure random generator in Linux (and Windows I guess) if we want.

monte carlo stock price v1 3

This is a version of the Monte Carlo simulator that is consistent with the modeling contained in the Monte Carlo Simulations lecture in Economics 136, assuming Geometric Brownian Motion. Prepared by Professor Evans on March 3, 2019, modified in April 2019 and January 6, 2020 (V3). This calculates Ito-adjusted-drift

```
In [419]: %matplotlib inline
In [420]: import math
 import numpy as np
 import matplotlib.pyplot as plt
 import seaborn as sns
```

Set assumptions, including simulation length and the number of simulations. Note that if sims is increased more than 12, the color palettes below must be expanded.

```
In [421]: days = 18
 # default 18
 sims = 1000
 # default 1000
 stock sym = "HMC"
 stock pr = 100.00
 # default 100.0
 drift = 0.00041 # our mean, and we could call it that, but it is drift in our model default = 0.00041
 sigma = 0.0180 # default 0.0180
 call strike = 110.0 # default 110.0
 call price = 0.84
 # default 0.84
 call be = call strike + call price
 # put strike = 90
 # put price = 0.40
 # put_be = put_strike - put_price
```

Set up the numpy arrays for efficiency. We are going to take our random draws for each step in all simulations before was anything else. Numpy arrays must be typed (often a default is assumed) and the arrays of fixed size, and arrays must be initialized, just like the glory days of Fortran. Order equals 'C' is actually default and unnecessary but it is there to remind you that 'F' is an option.

```
In [422]: setup = np.arange(sims*days) #note here that we are creating one very long 1D ar
 setup = setup.reshape((sims,days),order='C') #for contiquous columns, order =
 draw = np.zeros like(setup, dtype="float32")
 price = np.zeros like(setup, dtype="float32")
```

Set the random seed value if you want each simulation to be the same (while debugging of when asking students to submit simulations that must be identical for grading). To make it more "random," remove the seed command.

```
In [423]: np.random.seed(742)
 draw = np.random.standard normal([sims,days])
```

Let's do the mean adjustment for the Ito method separately so that we remember that it is necessary:

```
In [424]: ito adj drift = drift - ((sigma**2)/2)
 "{:.7f}".format(ito adj drift)
Out[424]: '0.0002480'
```


... more on the drift adjustment

$$\left(\mu - \sigma^2 /_2\right)$$

 $\left(\mu - \sigma^2/2\right)$... is necessary because the following two conditions are true:

Even though $EV(\varepsilon) = 0$ and $e^0 = 1$ because we have a skewed log-normal transformation, $EV(e^{\varepsilon}) > 1$

> mu can be set to zero in this context, and often is, but not in our HW

From our Monte-Carlo python assignment:

Set up the numpy arrays for efficiency. We are going to take our random draws for each step in all simulations before we do anything else. Numpy arrays must be typed (often a default is assumed) and the arrays of fixed size, and arrays must be initialized, just like the glory days of Fortran. Order equals 'C' is actually default and unnecessary but it is there to remind you that 'F' is an option.

```
In [422]: setup = np.arange(sims*days)  #note here that we are creating one very long 1D array
 setup = setup.reshape((sims,days),order='C')  #for contiguous columns, order = 'F'
 draw = np.zeros_like(setup, dtype="float32")
 price = np.zeros_like(setup, dtype="float32")
```

If you want speed from Numpy,

- 1. You should start n-dimensional arrays as defined 1-D arrays as shown in step 32.
- 2. You should reshape them into the n-dimensions that you want to use as shown in step 33. Numpy does not actually reshape them this is a "view" feature of this language. In memory Numpy arrays are always 1D and sequential, BUT ...
- 3. You control the contiguous order with the "order" kwarg; C represents C-congruency, F represents Fortan-congruency (see documentation for "A"). C is default
- 4. You should then initialize matrix values as shown in step 34.

Monte Carlo Simulation of Stock with a call option and breakeven:

Initial Price: 100 drift mean: 0.00041

sigma: 0.0180 call strike: 110.0 call price: 0.84

Note that the drift line is rising slightly.

Monte Carlo Simulation of a Strangle

Again, this simulation does not include a Poisson (or equivalent) distribution, but perhaps we should. Here, though, we don't have to wait until expiration and normally wouldn't. If we did, two of these make money, one has value but we lose money, and two expire worthless. What clearly matters? Volatility.

You wouldn't use a graph to do this. Using a reliable random number generator, you would simulate 1,000+ simulations of a shorter period (maybe a few days) and count the number of times that the simulation is profitable at expiry, and perhaps the number of times the option goes to profitability (depending upon the strategy). I would like your model to be able to do this.

... adding a Poisson distribution:

If we saw a daily distribution of 3 times our estimated normal distribution 2.7 times every 252 days, what it the probability of this abnormality not happening (and happening one, two, or three times in the next 30 days)?

	0:	0.725
	1:	0.233
	2:	0.037
	3:	0.004
_		

Then you have to go back and have a random number generator spin a Boolean event and an activity level.

```
# Calculating probabilities with a Poisson distribution
 # poisson.py in PyCo
 import math
 pdef poisson(p_lambda,k):
 prob = ((p lambda**k)*math.exp(-p lambda))/math.factorial(k)
 8
 return prob
10
 sample days = 252
 interval days = 30
 freq 252 = 2.7
 p_lambda = freq_252*(interval_days/sample_days)
 print (" Lambda:", p_lambda)
16 □for x in range(4):
17
 probability = (poisson(p lambda,x))
 print (" Number of bad events:", x, " Probability:",probability)
18
```

Why do we do this? Because we are trying to simulate kurtosis.

Jonathan Litz MC with Poisson Distribution

... adding "six-sigma" to our placid s-normal distribution:

Price path = GBM random draw + extreme value* distribution draw

(1) Poisson distribution (what is the probability that this event will happen in the next interval given that it has happened with λ frequency in past intervals)?:

$$P(k = x) = \frac{\lambda^k e^{-\lambda}}{k!}$$

(2) Gumbel distribution (used to model maximum levels from a sample of maximum values)

$$pdf = \frac{1}{\beta}e^{-(x+e^{-z})} \qquad z = \frac{x-\mu}{\beta} \qquad \text{μ is the mode,} \\ B > 0 \text{ is assigned}$$

^{*}drawn from "extreme value theory," (look this up in Wikipedia).

... adding a known high-sigma event (earnings) at the right time

	NFLX	earnings reactions						
		Volume	Adj Close	In	DCGR	Norm DCGR		
	7/15/2015	30,898,600		4.59				
	7/16/2015	63,461,000	115.81	4.75	0.17	5.11		
	10/14/2015	33,231,500	110.23	4.70	0.00	0.14		
	10/15/2015	48,484,300	101.09	4.62	-0.09	-2.67		
	1/19/2016	33,283,700	107.89	4.68	0.04	1.12		
	1/20/2016	52,926,300	107.74	4.68	0.00	-0.04		
	4/18/2016	27,001,500		4.69		-0.87		
	4/19/2016	55,623,900	94.34	4.55	-0.14	-4.28		
	7/18/2016	28,669,700		4.59	0.00	0.13		
	7/19/2016	55,681,200	85.84	4.45	-0.14	-6.03		
	10/15/2016	25 500 500	00.00	4.50	0.00	0.77		
	10/17/2016	26,589,500			-0.02	-0.75		
	10/18/2016	42,168,200	118.79	4.78	0.17	7.35		
	1/18/2017	14,666,800	133.26	4.89	0.00	0.07		
	1/19/2017	23,163,700		4.89	0.00	1.56		
	1/19/2017	ADJ Close	Vol	4.93	0.04	1.30		
	4/17/2017	147.25		4.99213	0.02985	1.32408		
	4/18/2017	143.36	-,,	4.96536	-0.02677	-1.34312		
	4/10/2017	143.30	17,071,000	4.50550	-0.02077	-1.34312		
Date		Julian	Day	Close	Volume	cgr	XSigma2yr	XSigma1yr
	2017-10-16 00:00:00	17289	Monday	202.68	18103086	-	0.640317723	
	2017-10-17 00:00:00	17290	Tuesday	199.48	23819054	-0.01591	-0.770017732	-1.02633
	date	open	close	volume	cgr	cgrnorm	XSigma2yr	XSigma1yr
	2018-01-22 00:00:00	222	227.58	17703293	0.031786	1.299796	1.299796107	1.201524
	2018-01-23 00:00:00	255.05	250.29	27705332	0.095118	4.153723	4.153722962	3.93768
	2018-04-16 00:00:00	315.99		20307921	-0.0125	-0.69561	-0.695612417	-0.71154
	2018-04-17 00:00:00	329.66	336.06	33866456	0.087904	3.828646	3.828645663	3.626018

Simple ... use our software to

- 1. use hviexksmaster to pull 5 years (override) of earnings data
- 2. take the mean Xsigma values as our new sigma for only that date
- 3. use earn_calendar to figure out when the next earnings date will be
- 4. adjust your Monte Carlo to take a draw from XSigma Epsilon on that date

Old slide but still relevant ...

Portfolio Volatility and Monte Carlo Diversification Simulations

The slides that follow demonstrate the benefits of diversification using Vanguard's S&P500 Index fund VFINX and Vanguard's Intermediate Term U.S. Treasury Bond Fund, VFITX.

We take advantage of the sum of weighted variances:

$$V(aX + bY) = a^{2}V(X) + b^{2}V(Y) + 2abCOV(X,Y)$$

Remembering that statistically covariance is defined to be equal to the correlation coefficient of X and Y times the product of their standard deviations:

$$COV(X,Y) = COR(X,Y)SD(X)SD(Y)$$

we will achieve diversification only if X and Y are largely *independent*!

Old slide but still relevant ...

VFITX & VFINX Together

Old slide but still relevant ...

An 80/20 vs. 50/50 Portfolio

