Interest Rate Models: Vasicek

Peter Carr Bloomberg LP and Courant Institute, NYU
Based on Notes by Robert Kohn, Courant Institute, NYU

Continuous Time Finance Lecture 10

The Short Rate Dynamics

• The Vasicek model describes the short rate's Q dynamics by the following SDE:

$$dr_t = (\theta - ar_t) dt + \sigma dw_t \tag{1}$$

where θ , a > 0, and σ are constants.

• An explicit formula for r_t : Start with:

$$d(e^{at}r_t) = e^{at} dr_t + ae^{at}r_t dt = \theta e^{at} dt + e^{at}\sigma dw_t,$$

• so:

$$e^{at}r_t = r_0 + \theta \int_0^t e^{as} ds + \sigma \int_0^t e^{as} dw_s.$$

• Simplifying:

$$r_t = r_0 e^{-at} + \frac{\theta}{a} (1 - e^{-at}) + \sigma \int_0^t e^{-a(t-s)} dw_s.$$
 (2)

Recall

$$r_t = r_0 e^{-at} + \frac{\theta}{a} (1 - e^{-at}) + \sigma \int_0^t e^{-a(t-s)} dw_s.$$
 (3)

• As the starting time is arbitrary:

$$r_t = r_s e^{-a(t-s)} + \frac{\theta}{a} (1 - e^{-a(t-s)}) + \sigma \int_s^t e^{-a(t-\tau)} dw_\tau.$$
 (4)

- (??) implies that r_t is Gaussian at each t, with
 - expectation:

$$E^{\mathbb{Q}}[r_t] = r_0 e^{-at} + \frac{\theta}{a} (1 - e^{-at}), \text{ and }$$

– variance:

$$\operatorname{Var}^{\mathbb{Q}}\left[r_{t}\right] = \sigma^{2}E\left[\left(\int_{0}^{t}e^{-a(t-s)}\,dw(s)\right)^{2}\right] = \sigma^{2}\int_{0}^{t}e^{-2a(t-s)}\,ds = \frac{\sigma^{2}}{2a}(1-e^{-2at}).$$

Dynamics of Bond Price

- We now show that the bond price is lognormally distributed in the Vasicek model:
 - By definition of the risk-neutral measure \mathbb{Q} , the zero coupon bond price is:

$$P_t(T) = E^{\mathbb{Q}} \left[e^{-\int_t^T r(s) \, ds} \, | \, \mathcal{F}_t \right]. \tag{5}$$

-iFrom (??), (interchanging t, s)

$$P_t(T) = A(t, T)e^{-B(t, T)r_t}$$
(6)

 $B(t,T) = \int_{t}^{T} e^{-a(s-t)} ds$, and

$$A(t,T) = E\left[e^{-\int_t^T \left\{\frac{\theta}{a}(1-e^{-a(s-t)}) + \sigma \int_t^s e^{-a(s-\tau)} dw(\tau)\right\} ds}\right].$$

-A(t,T), B(t,T) deterministic, r_t Gaussian $\Rightarrow P_t(T)$ lognormal.

Explicit Bond Pricing Formula

- \bullet Can evaluate A(t,T), B(t,T) see Lamberton & Lapeyre, pages 128-129.
- ullet Alternative approach: use $P_t(T)=V(t,r_t)$, where V(t,r) solves BVP consisting of PDE:

$$V_t + (\theta - ar)V_r + \frac{1}{2}\sigma^2 V_{rr} = rV$$

subject to the final-time condition V(T,r)=1 for all r.

• Guess a solution of the form:

$$V(t, r; T) = A(t, T)e^{-B(t,T)r}.$$

ullet Considered as functions of t, A(t,T) and B(t,T) solve the ODE's:

_

subject to:

$$A_t - \theta AB + \frac{1}{2}\sigma^2 AB^2 = 0 \quad \text{and} \quad B_t - aB + 1 = 0$$

$$A(T,T)=1 \quad \text{and} \quad B(T,T)=0.$$

• Get:

$$B(t,T) = \frac{1}{a}(1 - e^{-a(T-t)})$$

• and:

$$A(t,T) = \exp\left[\left(\frac{\theta}{a} - \frac{\sigma^2}{2a^2}\right)(B(t,T) - T + t) - \frac{\sigma^2}{4a}B^2(t,T)\right].$$

Term Structure and Volatility

- Only three parameters ⇒ special term structure.
- ullet By definition, the initial instantaneous forward rate curve $f_0(T) = rac{\partial \ln P_0(T)}{\partial T}$.
- After some calculations, in the Vasicek model, one has:

$$f_0(T) = \frac{\theta}{a} + e^{-aT} \left(r_0 - \frac{\theta}{a} \right) - \frac{\sigma^2}{2a^2} (1 - e^{-aT})^2.$$

ullet Volatility of f, $\sigma(t,T)$ is defined by

$$df_t(T) = (\text{stuff}) dt + \sigma(t, T) dw_t.$$

• $\ln P_t(T) = \ln A(t,T) - B(t,T)r_t$, implies

$$f_t(T) = -\partial_T \ln A(t,T) + \partial_T B(t,T) r_t,$$

Itô's formula gives:

$$\sigma(t,T) = \sigma \partial_T B(t,T) = \sigma e^{-a(T-t)}.$$

Validity of Black's Formula

- We now show that $P_t(T)$ is lognormal under the forward-risk-neutral measure \mathbb{Q}_T . (The measure under which tradeables normalized by P(t,T) are martingales.)
- Already know that $P_t(T)$ is lognormal under the risk-neutral measure \mathbb{Q} , but here we're interested in a different numeraire.
- Change-of-numeraire in the one-factor setting:
 - The risk-neutral measure is associated with the risk-free money-market account β as numeraire (by definition $d\beta_t = r_t\beta_t dt$ with $\beta_0 = 1$).
 - Say N is another numeraire, and \overline{Q} is the associated equivalent martingale measure.
 - Only positive tradeables can be numeraires, so the risk-neutral process for N is

$$dN_t = r_t N_t dt + \sigma_t^N N_t dw_t$$

where σ_t^N is in general stochastic and w is a $\mathbb Q$ standard Brownian motion.

• Itô's formula gives:

$$d\left(\frac{\beta_t}{N_t}\right) = \beta_t d(N_t^{-1}) + N_t^{-1} d\beta_t$$

• After some algebra:

$$d\left(\frac{\beta_t}{N_t}\right) = \frac{\beta_t}{N_t} (\sigma_t^N)^2 dt - \frac{\beta_t}{N_t} \sigma_t^N dw_t.$$

ullet $\frac{\beta_t}{N_t}$ is a \overline{Q} -martingale, i.e.

$$d\left(\frac{\beta_t}{N_t}\right) = -\frac{\beta_t}{N_t} \sigma_t^N d\overline{w}_t$$

where \overline{w} is a \overline{Q} -Brownian motion.

• Therefore:

$$d\overline{w}_t = -\sigma_t^N dt + dw_t.$$

- What is the SDE for the short rate in the Vasicek model under the forward-risk-neutral measure \mathbb{Q}_T ?
 - Numeraire is $P_t(T) = A(t,T)e^{-B(t,T)r_t}$
 - Ito \Rightarrow the (uusal lognormal) volatility of $P_t(T)$ is $-B(t,T)\sigma$.
 - The preceding calculation gives:

$$d\overline{w}_t = \sigma B(t, T) dt + dw_t.$$

– Conclusion:

$$dr_t = (\theta - ar_t) dt + \sigma dw_t = [\theta - ar_t - \sigma^2 B(t, T)] dt + \sigma d\overline{w}_t,$$

where \overline{w} is a \mathbb{Q}_T standard Brownian motion.

ullet This SDE shows that short rates are normal and bond prices are lognormal, as under the risk-neutral measure \mathbb{Q} .