Some remarks on VIX futures and ETNs

Marco Avellaneda
Courant Institute, New York University

Joint work with Andrew Papanicolaou, NYU-Tandon Engineering

The ETF Revolution: From stock baskets to commodities & beyond

Gold (GLD) physical (storage)

• Crude Oil WTI (USO) synthetic (futures)

Agriculture (DBA) synthetic (futures)

• Diversified Commos (DBC) synthetic (futures)

• US Bonds (TLT) physical (T-bonds)

Currencies (BZF, FXE, FXB, UUP) synthetic (swaps)

VIX Volatility Index (VXX, VXZ, XIV, UVXY, SVXY) synthetic (futures, notes)

• VSTOXX (EVIX, EXIV) synthetic (futures, notes)

The CBOE S&P500 Implied Volatility Index (VIX)

Inspired by Variance Swap Volatility (Whaley, 90's)

$$\sigma_T^2 = \frac{2e^{rT}}{T} \int_0^\infty OTM(K, T, S) \frac{dK}{K^2}$$

- Here OTM(K, T, S) represents the value of the OTM (forward) option with strike K, or ATM if S=F.
- In 2000, CBOE created a discrete version of the VSV in which the sum replaces the integral and the maturity is 30 days. Since there are no 30 day options, VIX uses first two maturities*

$$VIX = \sqrt{w_1 \sum_{i=1}^{n} OTM(K_i, T_1, S) \frac{\Delta K}{K_i^2} + w_2 \sum_{i} OTM(K_i, T_2, S) \frac{\Delta K}{K_i^2}}$$

* My understanding is that recently they could have added more maturities using weekly options as well.

VIX: Jan 1990 to July 2017

Is VIX mean-reverting/stationary?

VIX Descriptive Statistics

VIX Descriptive Stats			
Mean 19.51			
Standard Error	0.094278		
Median	17.63		
Mode	11.57		
Standard Deviation	7.855663		
Sample Variance	61.71144		
Kurtosis	7.699637		
Skewness	2.1027		
Minimum	9.31		
Maximum	80.86		

- Definitely heavy tails
- "Vol risk premium theory" implies long-dated futures prices should be above the average VIX.
- This implies that the typical futures curve should be upward sloping (contango) since mode<average

Is VIX a stationary process? Yes and no...

- Augmented Dickey-Fuller test rejects unit root if we consider data since 1990. MATLAB adftest(): DFstat=-3.0357; critical value CV= -1.9416; p-value=0.0031.
- Shorter time-windows, which don't include 2008, do not reject unit root
- Non-parametric approach (2-sample KS test) rejects unit root if 2008 is included.
- We shall assume stationarity and explore some of its consequences in the real-world investing

VIX Futures (symbol:VX)

- Contract notional value = $VX \times 1,000$
- Tick size= 0.05 (USD 50 dollars)
- Settlement price = VIX \times 1,000
- Monthly settlements, on Wednesday at 8AM, prior to the 3rd Friday (classical option expiration date)
- Exchange: Chicago Futures Exchange (CBOE)
- Cash-settled (obviously)

- Each VIX futures covers 30 days of volatility after the settlement date.
- Settlement dates are 1 month apart.
- Recently, weekly settlements have been added in the first two months.

VIX Central Questions and Feedback Follow @VixCentral

VIX futures 6:30 PM Thursday Sep 14, 2017

Settlement dates:

Sep 20, 2017

Oct 18, 2017

Nov 17, 2017

Dec 19, 2017

Jan 16, 2018

Feb 13, 2018

Mar 20, 2018

April 17, 2018

VIX Term Months VIX Term All Historical Prices Contango Help Blogroll

Note: Recently introduced weeklies are illiquid and should not be used to build CMF curve

vixcentral.com

Partial Backwardation: French election, 1st round

Term-structures before & after French election

VIX futures: Lehman week, and 2 months later

A paradigm for the VIX futures cycle

- Markets are "quiet", volatility is low, VIX term structure is in contango (i.e. upward sloping)
- Risk on: the possibility of market becoming more risky arises; 30-day S&P implied vols rise
- VIX spikes, CMF flattens in the front, then curls up, eventually going into backwardation
- Backwardation is usually partial (CMF decreases only for short maturities), but can be total in extreme cases (2008)
- Risk-off: uncertainty resolves itself, CMF drops and steepens
- Most likely state (contango) is restored

Statistics of VIX Futures

• Constant-maturity futures, V^{τ} , linearly interpolating quoted futures prices

$$V_t^{\tau} = \frac{\tau_{k+1} - \tau}{\tau_{k+1} - \tau_k} V X_k(t) + \frac{\tau - \tau_k}{\tau_{k+1} - \tau_k} V X_{k+1}(t)$$

 $VX_k(t)$ = kth futures price on date t, $VX_0 = VIX$, $\tau_0 = 0$, $\tau_k = tenor of kth futures$

Historical volatility of VX Futures X-axis: days (0=VIX). Y-axis=daily volatility (annualized)

PCA: fluctuations from average position

- Select standard tenors τ_k , k = 0, 30, 60, 90, 120, 150, 180, 210
- Dates: Feb 8 2011 to Dec 15 2016

$$lnV_{t_i}^{\tau_k} = \overline{lnV^{\tau_k}} + \sum_{l=1}^8 a_{il} \Psi_l^k$$

Slightly different from Alexander and Korovilas (2010) who did the PCA of 1-day log-returns.

Eigenvalue	% variance expl	
1	72	
2	18	
3	6	
4	1	
5 to 8	<1	

ETFs/ETNs based on futures

- Use futures contracts as a proxy to the commodity itself
- Track an ``investable index", corresponding to a rolling futures strategy
- Fund invests in a basket of futures contracts

$$\frac{dI}{I} = r dt + \sum_{i=1}^{N} a_i \frac{dF_i}{F_i}$$

 a_i = fraction (%) of assets in ith future

Normalization

$$\sum_{i=1}^{N} a_i = \beta,$$

 β = leverage coefficient

Average maturity

• Assume $\beta = 1$, let b_i = fraction of **total number of contracts** invested in ith futures:

$$b_i = \frac{n_i}{\sum n_j} = \frac{I \, a_i}{F_i}.$$

• The average maturity θ is defined as

$$\theta = \sum_{i=1}^{N} b_i (T_i - t) = \sum_{i=1}^{N} b_i \tau_i$$

Example 1: VXX (maturity = 1M, long futures, daily rolling)

$$\frac{dI}{I} = rdt + \frac{b(t)dF_1 + (1 - b(t))dF_2}{b(t)F_1 + (1 - b(t))F_2}$$

Weights are based on 1-M CMF, no leverage

$$b(t) = \frac{T_2 - t - \theta}{T_2 - T_1}$$

$$\theta = 1 \text{ month} = 30/360$$

Notice that since

$$V_t^{\theta} = b(t)F_1 + (1 - b(t))F_2$$

we have

$$dV_t^{\theta} = b(t)dF_1 + (1 - b(t))dF_2 + b'(t)F_1 - b'(t)F_2$$

Hence

$$\frac{dV_t^{\theta}}{V_t^{\theta}} = \frac{b(t)dF_1 + (1 - b(t))dF_2}{b(t)F_1 + (1 - b(t))F_2} + \frac{F_2 - F_1}{b(t)F_1 + (1 - b(t))F_2} \frac{dt}{T_2 - T_1}$$

Dynamic link between Index and CMF equations (long 1M CMF, daily rolling)

$$\frac{dI}{I} = rdt + \frac{b(t)dF_1 + (1 - b(t))dF_2}{b(t)F_1 + (1 - b(t))F_2}$$

$$= r dt + \frac{dV_t^{\theta}}{V_t^{\theta}} - \frac{F_2 - F_1}{b(t)F_1 + (1 - b(t))F_2} \frac{dt}{T_2 - T_1}$$

$$\frac{dI}{I} = r dt + \frac{dV_t^{\theta}}{V_t^{\theta}} - \frac{\partial \ln V_t^{\tau}}{\partial \tau} \bigg|_{\tau=\theta} dt$$

Slope of the CMF is the relative drift between index and CMF

Example 2: XIV, Short 1-M rolling futures

This is a fund that follows a DAILY rolling strategy, sells futures, targets 1-month maturity

$$\frac{dJ}{J} = r dt - \frac{dV_t^{\theta}}{V_t^{\theta}} + \left. \frac{\partial \ln V_t^{\tau}}{\partial \tau} \right|_{\tau = \theta} dt$$

 $\theta = 1 \text{ month} = 30/360$

Stationarity/ergodicity of CMF and consequences

Integrating the *I*-equation for VXX and the corresponding *J*-equation for XIV (inverse):

$$VXX_0 - e^{-rt} VXX_t = VXX_0 \left[1 - \frac{V_t^{\tau}}{V_0^{\tau}} exp \left(- \int_0^t \frac{\partial \ln V_s^{\theta} ds}{\partial \tau} \right) \right]$$

$$e^{-rt}XIV_t - XIV_0 = XIV_0 \left[\frac{V_0^{\tau}}{V_t^{\tau}} exp\left(\int_0^t \frac{\partial \ln V_s^{\theta} ds}{\partial \tau} \right) - 1 \right]$$

Proposition: If VIX is stationary and ergodic, and $E\left(\frac{\partial \ln V_s^{\theta}}{\partial \tau}\right) > 0$, static buy-and-hold XIV or short-and-hold VXX produce sure profits in the long run, with probability 1.

Taking a closer look, last 2 1/2 years

Last 6 months

Modeling CMF curve dynamics

- VIX ETNs are exposed to (i) volatility of VIX (ii) slope of the CMF curve
- To quantify the profitability of described short VXX/long XIV strategies, we propose a stochastic model and estimate it.
- 1-factor model is not sufficient to capture observed ``partial backwardation'' and ``bursts''
 of volatility
- Parsimony suggests a 2-factor model
- We build-in mean-reversion to investigate the stationarity assumptions
- Sacrifice other "stylized facts" (fancy vol-of-vol) to obtain analytically tractable formulas

`Classic' log-normal 2-factor model for VIX

$$VIX_{t} = exp(X_{1t} + X_{2t})$$

$$dX_{1} = \sigma_{1}dW_{1} + k_{1}(\mu_{1} - X_{1})dt$$

$$dX_{2} = \sigma_{2}dW_{2} + k_{2}(\mu_{2} - X_{2})dt$$

$$dW_{1} dW_{2} = \rho dt$$

 X_1 = factor driving mostly VIX or short-term futures fluctuations (slow)

 X_2 = factor driving mostly CMF slope fluctuations (fast)

These factors should be positively correlated.

Constant Maturity Futures

$$V^{\tau} = E^{Q}\{VIX_{\tau}\} = E^{Q}\{exp(X_{1\tau} + X_{2\tau})\}$$

Ensuring no-arbitrage between
Futures, Q = ``pricing measure'' with
MPR

$$V^{\tau} = V^{\infty} \exp \left[e^{-\bar{k}_1 \tau} (X_1 - \bar{\mu}_1) + e^{-\bar{k}_2 \tau} (X_2 - \bar{\mu}_2) - \frac{1}{2} \sum_{ji=1}^2 \frac{e^{-\bar{k}_i \tau} e^{-\bar{k}_j \tau}}{\bar{k}_i + \bar{k}_j} \sigma_i \sigma_j \rho_{ij} \right]$$

Here, the 'overline parameters' correspond to assuming a linear market price of risk, which makes the risk factors X distributed like OU processes under Q with renormalized parameters

Estimating the model consists in finding $k_1, \mu_1, k_2, \mu_2, \bar{k}_1, \bar{\mu}_1, \bar{k}_2, \bar{\mu}_2, \sigma_1, \sigma_2, \rho, V^{\infty}$ using historical data

Stochastic differential equations for ETNs (e.g. VXX)

$$\frac{dI}{I} = r dt + \frac{dV_t^{\theta}}{V_t^{\theta}} - \frac{\partial \ln V_t^{\tau}}{\partial \tau} \bigg]_{\tau = \theta} dt$$

Substituting closed-form solution in the ETN index equation we get:

$$\frac{dI}{I} = r dt + \sum_{i=1}^{2} e^{-\bar{k}_i \theta} \sigma_i dW_i + \sum_{i=1}^{2} e^{-\bar{k}_i \theta} \left[\bar{k}_i (\mu_i - \bar{\mu}_i) + (k_i - \bar{k}_i) (X_i - \mu_i) \right] dt$$

Equilibrium local drift
$$=\sum_{i=1}^{2}e^{-\bar{k}_{i}\theta}\left[\bar{k}_{i}(\mu_{i}-\bar{\mu}_{i})\right]+r$$
 Local variance $=\sum_{j=1}^{2}e^{-\bar{k}_{i}\tau}e^{-\bar{k}_{j}\tau}\sigma_{i}\sigma_{j}\rho_{ij}$

Estimating the model, 2011-2016

Kalman filtering approach

Estimated Θ

Input data: 2/2011 to 12/2016, with VIX and CMFs 1m to 7m.

$\bar{\mu}_1$	3.8103	μ_1	3.2957	
$\bar{\mu}_2$	-0.7212	μ_2	-0.7588	
$\bar{\kappa}_1$	1.1933	κ_1	0.4065	
$\bar{\kappa}_2$	10.8757	κ_2	13.1019	
σ_1	0.6776			
σ_2	0.8577			
ρ	0.4462			

Estimated Θ

Input data: 2/2011 to 12/2016, with VIX, 3m and 6m CMFs.

$\bar{\mu}_1$	3.8094	μ_1	3.2524
$\bar{\mu}_2$	-0.7100	μ_2	-0.7155
$\bar{\kappa}_1$	1.0215	κ_1	0.3219
$\bar{\kappa}_2$	10.8739	κ_2	13.0799
σ_1	0.5931		
σ_2	0.9066		
ρ	0.4266		

Estimating the model, 2007 to 2016 (contains 2008)

Estimated Θ Input data: 7/2007 to 7/2016, with VIX and CMFs 1m to 6m.

$\bar{\mu}_1$	-6.6216	μ_1	-7.1367
$\bar{\mu}_2$	9.7372	μ_2	9.7608
$\bar{\kappa}_1$	0.6543	κ_1	0.2010
$\bar{\kappa}_2$	5.9052	κ_2	5.9389
σ_1	0.5525		
σ_2	0.9802		
ρ	0.6015		

Estimated Θ Input data: 7/2007 to 7/2016, with VIX, 1m and 6m CMFs.

$\bar{\mu}_1$	2.4581	μ_1	1.8685
$\bar{\mu}_2$	0.8002	μ_2	0.7555
$\bar{\kappa}_1$	0.5505	κ_1	0.1081
$\bar{\kappa}_2$	10.0013	κ_2	12.3600
σ_1	0.4294		
σ_2	0.7998		
ρ	0.5073		

Results of the Numerical Estimation:

Model's prediction of profitability for short VXX/long XIV, in equilibrium

	Jul 07 to Jul 16	Jul 07 to Jul 16	Feb 11 to Dec 16	Feb 11 to Jul 16
	VIX, CMF 1M to 6M	VIX, 1M, 6M	VIX, CMF 1M to 7M	VIX, 3M, 6M
Excess Return	0.30	0.32	0.56	0.53
Volatility	1.00	0.65	0.82	0.77
Sharpe ratio (short trade)	0.29	0.50	0.68	0.68

Notes:

- (1) For shorting VXX one should reduce the ``excess return'' by the average borrowing cost which is 3%. It is therefore better to be long XIV (note however that XIV is less liquid, but trading volumes in XIV are increasing.
- (2) Realized Sharpe ratios are higher. For instance the Sharpe ratio for Short VXX (with 3% borrow) from Feb 11 To May 2017 is 0.90. This can be explained by low realized volatility in VIX and the fact that the model predicts significant fluctuations in P/L over finite time-windows.

Variability of rolling futures strategies predicted by model

Thank you!