Introduction to Interest Rate Models

Antoine Savine, Danske Bank, January-March 2018

Contents, part I

- 1. A simple Interest Rate Model (IRM) with only parallel shifts of the curve
- 2. Risk premium and risk neutralization
- 3. From yield curve models to short rate models and back
- 4. Estimation and calibration of interest rate model parameters

Contents, part II

- 1. The general Heath-Jarrow-Morton (HJM, 1992) framework
- 2. The Markov Property and the Cheyette (1992) model family
- 3. (Volatility, skew and kurtosis in Cheyette models)
- 4. The Multi-Factor Cheyette (MFC) model

A simple Interest Rate Model

The simplest dynamic IRM: Ho-Lee (1986) under a Heath-Jarrow-Morton (1992) approach

IRM = model of the whole yield curve

- Black-Scholes (1973) and extensions (local volatility: Dupire, 1992 and stochastic volatility)
 - Given today's underlying asset price
 - Model its future arbitrage-free evolution (and value options and other contingent claims)
 - Applies when we model one interest rate (e.g. to price one swaption) but not when we model all interest rates (curve)
- In the context of multiple interest rates, what is the underlying asset?
 - Clean theoretical grounds for interest rate modelling introduced by Heath-Jarrow-Morton (HJM, 1992)
 - Underlying "asset" = whole curve = collection of all rates of all maturities at a given time
 - Today's **curve** is given and we model its future evolution
 - In order to price options and exotics, and estimate exposures
- Before HJM, we had short rate models where the short rate "drives" the complete curve
 - Main source: Hull-White (1990), (following Vasicek, 1977): assume short rate dynamics → deduce curve dynamics
 - Also discrete short rate models (similar to binomial models on asset prices) by Ho-Lee (1986) and Black-Derman-Toy (1990)
 - HJM approach is superior and short term models have been abandoned by the industry
 - Theoretical foundations of short rate models are somewhat muddy
 - Short rate model parameters must be fitted to today's curve to prevent arbitrage
 - Unclear how to estimate and set volatility of short rate
 - Multi-factor extension possible (see Hull and White's two-factor extension) but somewhat unnatural
 - HJM models overcome all these limitations: directly model curve dynamics
 - Special HJM models (called Markov models) may be represented as short rate models (without their limitations) (Cheyette, 1992): assume curve dynamics → deduce short rate dynamics
 - And (crucially) they naturally extend to multi-factor models (part II), contrarily to short rate models

Discount Factors (DF)

- For simplicity, we neglect spreads and credit and consider a single YC
- Yield Curve (YC) at time t = rates of all maturities T at time t = all discount factors of all maturities T at time t : DF(t,T)
- DF(t,T) = price at time t of 1 monetary unit paid at maturity T
- For a fixed maturity T, DF(t,T) is the price series of a tradable asset = zero-coupon bond of maturity T = delivers 1 at T
- At a time t, if we know all DF(t,T), we also know all the forward Libors and par swap rates:

$$L(t,T_{1},T_{2}) = \frac{DF(t,T_{1}) - DF(t,T_{2})}{(T_{2} - T_{1})DF(t,T_{2})}, FSR(t,T_{1},T_{2}) = \frac{DF(t,T_{1}) - DF(t,T_{2})}{\sum_{\text{fixed compons}} (T_{i}^{e} - T_{i}^{s})DF(t,T_{i}^{e})}$$

(simplistic formulas, only correct in absence of spreads)

 \rightarrow The collection DF(t,T) represents all rate information at time t (again, in the absence of spreads)

Instantaneous Forward Rates (IFR)

- Another convenient representation of YC(t) is the collection of Instantaneous Forward Rates (IFR) of all maturities T at time t
- f(t,T) = seen at time t, par rate for a short term forward loan maturity T = (very) short term forward Libor maturity T
- Forward rates are deduced from discount factors and vice-versa

$$f(t,T) = \lim_{\varepsilon \to 0} L(t,T,T+\varepsilon) = -\frac{\partial \log DF(t,T)}{\partial T} \Leftrightarrow DF(t,T) = \exp\left[-\int_{t}^{T} f(t,u) du\right]$$

- Note rates are **not** tradable assets, just a convenient "view" over bonds prices / discount factors
- One particular IFR: forward rate maturity t at time t = short rate at time t $r_t = f(t,t)$

Today's yield curve

- Todays Yield Curve YC(0)
 - Collection of all discount factors DF(0,T)
 - Or equivalently all forward rates f(0,T)
- In practice YC(0) is constructed out of linear instruments: swaps, coupon bonds, ...
- YC construction is a sophisticated process
- Out of scope for this presentation
- See for instance: History of Discounting, Savine, 2014 (available on slideShare)
- Here: we assume todays YC DF(0,T) and/or f(0,T) is known
- And model their future evolution

Yield Curve Model

- Todays YC(0) is given
- IRM specify how YC evolves from here
- Simplest model = parallel shifts = flat deformations
- Modelled with a Brownian Motion under the **historical** probability P: $df(t,T) = \sigma dW$
- (Constant) sigma = (annual) volatility of (all) rates
- Then all rates are normally distributed
 - with (same) (annual) variance sigma^2
 - And 100% correlation between rates of different maturities
- This model is far too simplistic for practical use
- But good to learn important IRM concepts in a simple context
- For instance, we will see that such dynamics is **impossible**

Convexity Arbitrage

• Dynamics of (tradable) bonds: Ito's lemma: 2^{nd} order expansion of $DF(t,T) = \exp\left[-\int_t^T f(t,u)du\right]$

$$\frac{dDF(t,T)}{DF(t,T)} = d\log DF(t,T) + \frac{\left[d\log DF(t,T)\right]^{2}}{2}$$

$$DF(t,T) = \exp\left[-\int_{t}^{T} f(t,u)du\right] \Rightarrow d\log DF(t,T) = -d\int_{t}^{T} f(t,u)du = r_{t}dt - \sigma(T-t)dW$$

$$\left[d\log DF(t,T)\right]^{2} = \sigma^{2}(T-t)^{2}dt$$

$$\underbrace{\frac{dDF\left(t,T\right)}{DF\left(t,T\right)}}_{\text{bond return}} = \underbrace{r_t dt}_{\text{earns risk free rate as maturity gets closer}} - \underbrace{\left(T-t\right)\sigma dW}_{\text{volatility }\infty \text{ duration}} + \underbrace{\left(T-t\right)^2 \frac{\sigma^2}{2} dt}_{\text{convexity }\infty \text{ duration}^2}$$

- Arbitrage = take advantage of convexity
 - Buy long term bond, for example 10y
 - Hedge with short term bond, for example 1y
 - Match durations, sell ~10 1y bonds for each 10y bond
 - End up with positive convexity and no risk

- Formally: buy T2 bonds, sell T1 bonds (T2 > T1)
 - Buy $DF(t,T_1)(T_1-t)$ bonds T2
 - Sell $DF(t,T_2)(T_2-t)$ bonds T1
 - Value at t: $\pi_t = DF(t, T_1)DF(t, T_2)(T_1 T_2) < 0$
 - Change in value: $d\pi_t = \left[r_t \pi_t (T_1 t)(T_2 t) \frac{\sigma^2}{2} \pi_t\right] dt + 0 dW$ no risk
- We see that:
 - This portfolio has no risk
 - And earns more than risk free rate
- Means parallel shift dynamics is impossible
 - Fixed Income hedge funds and trading desks would execute and exhaust the arbitrage
- If random YC deformations are really parallel
 - There must be a simultaneous steepening
 - Causing long term bonds to decrease in value
 - And neutralize the arbitrage

Arbitrage Free Dynamics

- · Remove arbitrage with average steepening
 - Modelled by tenor dependent drift:

$$df(t,T) = \sigma dW + \mu (T-t) dt$$

- Can we compute the what drift (= speed of steepening) exactly neutralizes convexity arbitrage?
- Computation of the drift
 - Updated dynamics of bonds:

$$\frac{dDF(t,T)}{DF(t,T)} = r_t dt - (T-t)\sigma dW + (T-t)^2 \frac{\sigma^2}{2} dt - \left[\int_t^T \mu(T-u) du\right] dt$$

• Updated dynamics of arbitrage portfolio:

$$\frac{d\pi_{t}}{dt} = r_{t}\pi_{t} + DF(t, T_{1})DF(t, T_{2})(T_{1} - t)(T_{2} - t)\left\{ (T_{2} - T_{1})\frac{\sigma^{2}}{2} - \left[\frac{\int_{t}^{T_{2}}\mu(T_{2} - u)du}{T_{2} - t} - \frac{\int_{t}^{T_{1}}\mu(T_{1} - u)du}{T_{1} - t} \right] \right\}$$

• To prevent arbitrage:

$$\frac{d\pi_{t}}{dt} = r_{t}\pi_{t} \Leftrightarrow \frac{\int_{t}^{T_{2}} \mu(T_{2} - u) du}{T_{2} - t} - \frac{\int_{t}^{T_{1}} \mu(T_{1} - u) du}{T_{1} - t} = \frac{\sigma^{2}}{2} \left(\forall T_{2} > T_{1} \right) \text{ hence } \mu(T - t) = \sigma^{2} \left(T - t \right) + c\left(t \right)$$

Arbitrage-Free Dynamics (2)

Under the **historical** probability, in the simple flat deformation model, changes in forward rates **must** satisfy

$$df(t,T) = \sigma dW + \left[\sigma^{2}(T-t) + c(t)\right]dt \text{ define } \eta_{t} = -\frac{c(t)}{\sigma} \text{ and get } df(t,T) = \left[\underbrace{\sigma^{2}(T-t)}_{\text{convexity arbitrage adjustment}} - \eta_{t}\sigma_{\text{risk premium}}\right]dt + \underbrace{\sigma dW}_{\text{random parallel shifts}}$$

- The quantity η is called **risk premium**
- It could depend on time t and even have stochastic dynamics
- But it must be the same for all rates of all maturities T
- The bond dynamics is: $\frac{dDF(t,T)}{DF(t,T)} = [r_t + \eta_t \sigma(T-t)] dt \sigma(T-t) dW$
 - Hence the risk premium is excess return per unit of (bond) volatility
 - And we reiterate that risk premium must be the same for all bonds
- To find the short rate dynamics:
 - First integrate forward rate
 - Find integrated form for r
 - Differentiate

1.
$$f(t,T) = f(0,T) + \sigma^2 t \left(T - \frac{t}{2}\right) - \sigma \int_0^t \eta_s ds + \sigma W_t$$

1.
$$f(t,T) = f(0,T) + \sigma^2 t \left(T - \frac{t}{2}\right) - \sigma \int_0^t \eta_s ds + \sigma t$$
2.
$$r_t = f(t,t) = f(0,t) + \frac{\sigma^2 t^2}{2} - \sigma \int_0^t \eta_s ds + \sigma W_t$$

3.
$$dr_t = \left[\frac{\partial f(0,t)}{\partial t} + \sigma^2 t - \sigma \eta_t \right] dt + \sigma dW$$
convexity adjustment risk premium
$$dt + \sigma dW$$

Markov Property

- From the integrated equation on forward rates $f\left(t,T\right) = f\left(0,T\right) + \sigma^{2}t\left(T \frac{t}{2}\right) \underbrace{-\sigma\int_{0}^{t}\eta_{t}dt + \sigma W_{t}}_{\text{canden on T common to all forwards}}$
- It follows that $f(t,T_2) f(t,T_1) = f(0,T_2) f(0,T_1) + \sigma^2 t(T_2 T_1)$ and $f(t,T_2) = f(t,T_1) + f(0,T_2) f(0,T_1) + \sigma^2 t(T_2 T_1)$
- All forward rates are deterministic functions of one another and that function does not depend on risk premium
 - This means that the dynamics of the entire YC can be reduced to the dynamics of one arbitrary forward rate of some maturity T*

$$df(t,T^*) = \lceil \sigma^2(T^*-t) - \eta_t \sigma \rceil dt + \sigma dW$$

- And all other rates at time t are found as a function of $f(t,T^*)$ with the **reconstruction formula** $f(t,T) = f(t,T^*) + f(0,T) f(0,T^*) + \sigma^2 t(T-T^*)$
- For example, we can reduce the whole YC dynamics to the dynamics of the short rate: $dr_t = \left[\frac{\partial f(0,t)}{\partial t} + \sigma^2 t \sigma \eta_t\right] dt + \sigma dW$
- And reconstruct the whole future YC as a function of the short rate alone: $f(t,T) = r_t + \underbrace{f(0,T) f(0,t)}_{t} + \underbrace{\sigma^2 t(T-t)}_{t}$
- Note: it follows that bond prices are also a deterministic function of one another or (or short or some forward rate) (We compute that function later)

From curve to short rate model and back

- Change of variable: $X_t \equiv r_t f(0,t)$
 - X: "random factor", distance of realized short rate from forward
 - Then we have the factor dynamics

$$dX_{t} = \left[\sigma^{2}t - \sigma\eta_{t}\right]dt + \sigma dW$$

And reconstruction

$$f(t,T) = \underbrace{f(0,T)}_{\text{today's forward}} + \underbrace{X_t}_{\text{common factor to all rates}} + \underbrace{\sigma^2 t(T-t)}_{\text{convexity adjustmen}}$$

- Crucial property for an efficient implementation
 - No need simulate the whole YC
 - Only simulate factor X
 - And reconstruct the whole future YC as a known function of X
- Equivalence between short rate model and YC model
 - Short rate at time t encapsulates the whole curve at time t
- Markov property not satisfied for general YC models
 - Satisfied in the simplistic case with only parallel shifts
 - Later we identify all YC models that satisfy the Markov property

Simple parallel IRM: Take Away

• With parallel shifts, the dynamics or rates under the historical probability must be:

$$df(t,T) = \sigma^{2}(T-t)dt - \eta_{t}\sigma dt + \sigma dW$$
deterministic steepening Rrisk premium random parallel shi

 σ : volatility of (all) rates, η .: risk premium for (all) rates

- The risk premium must be the same for all rates, independently of their maturity T
- We have one risk premium by **factor** (one in our model), but same for all assets (bonds)
- It is the unicity of the risk premium under the historical probability that makes the dynamics arbitrage-free
- $\frac{\text{dDF}(t,T)}{\text{DF}(t,T)} = r_t dt + \underbrace{\eta_t \sigma(T-t) dt}_{\text{risk premium}} \underbrace{\sigma(T-t)}_{\text{volatility } \infty \text{ duration}} dW$ The induced dynamics on bonds is:
- That model satisfies the Markov property: all rates are deterministic functions of one another
 - The model is identical to the short rate model $dr_t = \left[\frac{\partial f\left(0,t\right)}{\partial t} + \sigma^2 t \sigma \eta_t\right] dt + \sigma dW$ With the reconstruction formula $f\left(t,T\right) = r_t + f\left(0,T\right) f\left(0,t\right) + \sigma^2 t\left(T-t\right)$ $f\left(t,T\right) = f\left(0,t\right) + X_t + \sigma^2 t\left(T-t\right)$ $f\left(t,T\right) = f\left(0,T\right) + X_t + \sigma^2 t\left(T-t\right)$ $f\left(t,T\right) = f\left(0,T\right) + X_t + \sigma^2 t\left(T-t\right)$

Today's YC is given, the model is parameterized by volatility and risk premium

Risk Premium and Risk Neutralization

Pricing derivatives and conducting regulatory calculations under the parallel IRM

Derivatives Pricing

- Consider a European option delivering at time Tex a payoff dependent on YC(Tex)
 - For example, a swaption or a caplet or a coupon bond option
 - (Similar arguments apply to exotics with same results, although more complicated)
 - Denote v_t the value of the option at time t
- The value at time t is a function of the curve at time t
 - $v_t = g(t, YC_t)$
 - Can be proved, although formal mathematical demonstration rather abstract
 - Intuitively: the state of the world is represented by the YC in our simple model, everything at time t is a function of YC(t)
 - Note: Black and Scholes originally **postulated** that a call price at time t is function of the underlying asset price at time t formally demonstrated in the 1980s (Harrisson-Pliska and Harrisson-Kreps) for Europeans and 2009 (Dupire's functional Ito calculus) for exotics!
- From the Markov property
 - The whole YC(t) is a deterministic function of one bond price, we choose a bond of maturity $T^* > \text{Tex}$: $YC_t = h \left[DF(t, T^*) \right]$
 - Hence $v_t = v \left[t, DF(t, T^*) \right]$
- Hence the dynamics of the option price is (by Ito applied to v):

$$dv_{t} = \frac{\partial v}{\partial t}dt + \frac{\partial v}{\partial DF}dDF\left(t,T^{*}\right) + \frac{\partial^{2}v}{2\partial DF^{2}}\left(dDF\left(t,T^{*}\right)\right)^{2} = \left[\frac{\partial v}{\partial t} + \frac{\partial v}{\partial DF}DF\left(t,T^{*}\right)\mu_{DF}\left(t,T^{*}\right) + \frac{\partial^{2}v}{2\partial DF^{2}}DF\left(t,T^{*}\right)^{2}\sigma_{DF}\left(t,T^{*}\right)^{2}\right]dt + \frac{\partial v}{\partial DF}DF\left(t,T^{*}\right)\sigma_{DF}\left(t,T^{*}\right)dW$$
 where μ_{DF} and σ_{DF} are the drifts and volatilities of bonds: $\mu_{DF}\left(t,T\right) = r_{t} + \eta_{t}\sigma\left(T - t\right)$, $\sigma_{DF}\left(t,T\right) = \sigma\left(T - t\right)$

Derivatives Pricing (2)

• Assuming the value of the option is strictly positive, we can write the dynamics of the option price in proportional terms:

$$\frac{dv_{t}}{v_{t}} = \left\{ \underbrace{\left[\frac{\partial v}{v_{t} \partial t} + \frac{\partial v}{\partial DF} \frac{DF(t, T^{*})}{v_{t}} \mu_{DF}(t, T^{*}) + \frac{\partial^{2}v}{2\partial DF^{2}} \frac{DF(t, T^{*})^{2}}{v_{t}} \sigma_{DF}(t, T^{*})^{2}}_{\text{(historical) drift of the option price } = \mu^{v}_{t}} \right\} dt + \underbrace{\frac{\partial v}{\partial DF} \frac{DF(t, T^{*})}{v_{t}} \sigma_{DF}(t, T^{*})}_{\text{volatility of the option price } = \sigma^{v}_{t}} dW$$

- We can hedge the risk of v at time t by selling $\frac{v_t \sigma^v_t}{DF(t,T^*)\sigma_{DF}(t,T^*)}$ bonds:
 - The resulting portfolio has 0 volatility between t and t+dt
 - Its value is: $\pi_{t} = v_{t} \frac{v_{t}\sigma^{v}_{t}}{DF(t,T^{*})\sigma_{DF}(t,T^{*})}DF(t,T^{*}) = \left[1 \frac{\sigma^{v}_{t}}{\sigma_{DF}(t,T^{*})}\right]v_{t}$
 - And its drift is: $E_{t} \left[\frac{d\pi_{t}}{\pi_{t} dt} \right] = \frac{d\pi_{t}}{\pi_{t} dt} = \left[\mu_{t}^{v} \frac{\sigma_{t}^{v}}{\sigma_{DF} \left(t, T^{*} \right)} \mu_{DF} \left(t, T^{*} \right) \right] / \left[1 \frac{\sigma_{t}^{v}}{\sigma_{DF} \left(t, T^{*} \right)} \right]$
 - Arbitrage dictates that: $\frac{d\pi_{t}}{\pi_{t}dt} = r_{t} \Leftrightarrow \mu^{v}_{t} = \left[1 \frac{\sigma^{v}_{t}}{\sigma_{DF}\left(t, T^{*}\right)}\right]r_{t} + \frac{\sigma^{v}_{t}}{\sigma_{DF}\left(t, T^{*}\right)}\mu_{DF}\left(t, T^{*}\right)$
 - And since $\mu_{DF}(t,T^*) = r_t + \eta_t \sigma_{DF}(t,T^*)$ it follow that $\mu_t^v = r_t + \eta_t \sigma_t^v$

Pricing under the Historical Probability

- We derived that: $\mu^{\nu}_{t} = r_{t} + \eta_{t} \sigma^{\nu}_{t}$
 - Means that the option is subject to the same risk premium as the bonds
 - The option earns an average (under historical probability) excess over risk-free rate of risk premium times its own volatility
- The dynamics of the option price simplifies into: $\frac{dv_t}{v_t} = \left(r_t + \eta_t \sigma^v_{t}\right) dt + \sigma^v_{t} dW$
 - (Although its volatility is complicated and depends on the yet unresolved pricing function and its derivatives)
 - A classical result in stochastic calculus states that: $\frac{dX_{t}}{X_{t}} = \mu_{t}dt + \sigma_{t}dW \Rightarrow X_{T_{1}} = E_{T_{1}} \left[\exp \left(\int_{T_{1}}^{T_{2}} \mu_{t}dt \right) X_{T_{2}} \right]$
 - Hence: $v_0 = E\left\{\exp\left[-\int_0^t \left(r_s + \eta_s \sigma^v_s\right) ds\right] v_t\right\} = E\left\{\exp\left[-\int_0^{T_{ex}} \left(r_t + \eta_t \sigma^v_t\right) dt\right] v_{T_{ex}}\right\} \text{ where } v_{T_{ex}} \text{ is the payoff}$
- The price is the expected (under historical probability) payoff, discounted at a risk-adjusted rate
 - That rate is the risk free rate + risk premium times option's own volatility
 - Hence, we re-demonstrated through arbitrage arguments a fundamental result from microeconomics:
 asset prices are expectations of their future values, discounted with risk adjusted rates
 - That property holds for all assets: primary (bonds) and derivatives (including exotics, although we only demonstrated Europeans)

Pricing under the Risk-Neutral Probability

- That formula: $v_0 = E\left\{\exp\left[\left(-\int_0^{T^*}\left(r_t + \eta_t \sigma^v_t\right)dt\right)\right]v_{T^*}\right\}$
 - Is important theoretically because it shows that derivatives can be priced under the historical probability
 - But it is unpractical:
 - Requires an estimation of the risk premium
 - And the (recursive) simulation of the option's volatility
- Remember we used the Markov property to show that: $v_t = v[t, DF(t, T^*)]$
 - Price the option = find that function v
 - We derived that by Ito: $\mu_t^v = \frac{\partial v}{v_t \partial t} + \frac{\partial v}{\partial DF} \frac{DF(t, T^*)}{v_t} \mu_{DF}(t, T^*) + \frac{\partial^2 v}{2\partial DF^2} \frac{DF(t, T^*)^2}{v_t} \sigma_{DF}(t, T^*)^2$, $\sigma_t^v = \frac{\partial v}{\partial DF} \frac{DF(t, T^*)}{v_t} \sigma_{DF}(t, T^*)$
 - And we know that: $\mu_{DF}(t,T^*) = r_t + \eta_t \sigma(T^*-t)$, $\sigma_{DF}(t,T^*) = \sigma(T^*-t)$
 - And we have the arbitrage condition: $\mu_t^v = r_t + \eta_t \sigma_t^v$
- These combined equations resolve into: $\frac{\partial v}{\partial t} + \frac{\partial v}{\partial DF} DF(t, T^*) r_t + \frac{\partial^2 v}{2\partial DF^2} DF(t, T^*)^2 \sigma^2 (T^* t)^2 = r_t v$

Pricing under the Risk-Neutral Probability (2)

• We found that the price of the option $v_t = v[t, DF(t, T^*)]$ is the solution of the Partial Differential Equation (PDE):

$$\frac{\partial v}{\partial t} + \frac{\partial v}{\partial DF}DF(t,T^*)r_t + \frac{\partial^2 v}{2\partial DF^2}DF(t,T^*)^2\sigma^2(T^*-t)^2 = r_t v \text{ with boundary condition } v[T_{ex},DF(T_{ex},T^*)] = payoff$$

- This PDE is independent of the risk premium (simplified away during calculations)
 Why? We build a risk free portfolio by matching volatilities, which also removes risk premium in drift, proportional to volatility
- Hence the pricing function v is the same whatever the risk premium
- Since this is the case, we may as well use 0 risk premium when pricing
 - This means the dynamics of the YC is: $df(t,T) = \sigma^2(T-t)dt + \sigma dW$
 - And the pricing equation is: $v_0 = E\left[\exp\left(-\int_0^{T^*} r_t dt\right) v_{T^*}\right]$
- We can zero the risk premium for pricing because the pricing function is independent from it (risk premium changes expectations and discounting, and the 2 effects always compensate exactly)

$$E^{df(t,T) = \left[\sigma^2(T-t) - \eta_t \sigma\right]dt + \sigma dW} \left\{ exp \left[\left(-\int_0^{T*} \left(r_t + \eta_t \sigma^v_t \right) dt \right) \right] v_{T*} \right\} = E^{df(t,T) = dt + \sigma dW} \left\{ exp \left[\left(-\int_0^{T*} r_t dt \right) \right] v_{T*} \right\}$$

That simplifies the pricing problem, in particular price only depends on YC(0) and volatility

Example: bond pricing

- Example: t value of the T bond = "option" that pays 1 at time T
 - We can price it under the historical probability: $DF(t,T) = E_t \left\{ \exp\left[-\int_t^T \left[r_s + \eta_s \sigma_{DF}(s,T)\right] ds\right] \right\} = E_t \left\{ \exp\left[-\int_t^T \left[r_s + \eta_s \sigma(T-s)\right] ds\right] \right\}$
 - With: $dr_t = \left[\frac{\partial f(0,t)}{\partial t} + \sigma^2 t \sigma \eta_t\right] dt + \sigma dW \Rightarrow r_s = r_t + \left[f(0,s) f(0,t)\right] + \sigma^2 \frac{s^2 t^2}{2} + \sigma (W_s W_t) \sigma \int_t^s \eta_u du$
 - It follows that: $DF(t,T) = E_t \left\{ \exp \left\{ -\int_t^T \left[\underbrace{r_t + \left[f(0,s) f(0,t) \right] + \sigma^2 \frac{s^2 t^2}{2} + \sigma(W_s W_t) \sigma \int_t^s \eta_u du}_{r_s} + \eta_s \sigma(T s) \right] ds \right\} \right\}$

$$= \exp \left\{ -(T-t) \underbrace{\left[r_t - f(0,t) \right]}_{\text{factor } X_t} \right\} \underbrace{\exp \left[-\int_t^T f(0,s) \, ds \right]}_{\text{EpF}(0,t)} \underbrace{\exp \left[-\frac{\sigma^2 t \left(T - t \right)^2}{2} \right]}_{\text{convexity adjustment}} E_t \left\{ \exp \left[\sigma \underbrace{\left(\int_t^T ds \int_t^s \eta_u du - \int_t^T \left(T - s \right) \eta_s}_{\text{from discounting}} \right) \right] \right\}$$

- Integration by parts shows that: $\int_{t}^{T} ds \int_{t}^{s} \eta_{u} du \int_{t}^{T} (T s) \eta_{s} = 0$ discounting r.p. exactly compensates short rate dynamics r.p.
- So the value of the Bond is independent from r.p. and the bond price is the same under the risk-neutral measure:

$$\eta_{t} = 0 \Rightarrow dr_{t} = \left[\frac{\partial f(0,t)}{\partial t} + \sigma^{2}t\right]dt + \sigma dW \text{ and } DF(t,T) = E_{t}\left\{\exp\left[-\int_{t}^{T} r_{s} ds\right]\right\} = \frac{DF(0,T)}{DF(0,t)}\exp\left[-\left(T - t\right)X_{t} - \frac{\sigma^{2}t\left(T - t\right)^{2}}{2}\right]$$

Counter example: expected future bond price

- Another example: expectation of the T1 value of the T2 bond (T2>T1)
 - We know that: $f(T_1,T) = f(0,T) + \sigma^2 T_1 \left(T \frac{T_1}{2}\right) \sigma \int_0^{T_1} \eta_s ds + \sigma W_{T_1}$

• Hence:
$$E\left[DF\left(T_{1},T_{2}\right)\right] = E\left\{\exp\left[-\int_{T_{1}}^{T_{2}}f\left(T_{1},u\right)du\right]\right\}$$

$$= \frac{DF\left(0,T_{2}\right)}{DF\left(0,T_{1}\right)}\exp\left[-\frac{\sigma^{2}T_{1}T_{2}\left(T_{2}-T_{1}\right)}{2}\right]E\left\{\exp\left[\sigma\left(T_{2}-T_{1}\right)\left(\int_{0}^{T_{1}}\eta_{s}ds-W_{T_{1}}\right)\right]\right\}$$

$$= \underbrace{\frac{DF\left(0,T_{2}\right)}{DF\left(0,T_{1}\right)}}_{\text{forward}}\exp\left[\frac{\sigma^{2}T_{1}^{2}\left(T_{2}-T_{1}\right)}{2}\right]E\left\{\exp\left[\sigma\left(T_{2}-T_{1}\right)\int_{0}^{T_{1}}\eta_{s}ds\right]\right\}$$
risk premium

- This illustrates that expectations of future values depend on risk premium
- However, prices (= future values <u>discounted with risk adjusted rates</u>) are independent of risk premium
- For instance, the **discounted** (with risk adjusted rate) expected value at T1 of the T2 bond is (obviously):

$$E\left\{\exp\left[-\int_{0}^{T_{1}}\left(r_{s}+\eta_{s}\sigma\left(T_{2}-t\right)\right)ds\right]DF\left(T_{1},T_{2}\right)\right\}=DF\left(0,T_{2}\right)$$

Risk-Neutralization: Take Away

- The price of an option is its expected payoff under the historical probability, discounted with a risk-adjusted rate
- That risk adjusted rate = risk-free rate + risk premium times the volatility of the option price
- We demonstrated that the price is independent of risk premium, hence:
 - It is also the expected payoff, discounted by the risk-free rate
 - Under a dynamics where the risk premium is zero (for all assets)
- This is easier to calculate
 - · No need to estimate or postulate risk premium
 - No need to discount with a rate adjusted by the option's volatility
 - Swaptions, caps and coupon bond options admit Black-Scholes like closed form formulas under this model, see .e.g. Jamshidian, 1989
- This is referred to as pricing under the risk-neutral probability
- Means we price "as if" all asset values, including options, are expected future values discounted at the risk-free rate
- We can do this because prices are independent of risk premium
- But this is nothing more than a calculation facility, it does not change the result
- Only prices = risk discounted future values are independent of risk premium, undiscounted expectations depend on risk premium

Risk premium and regulatory calculations

- For pricing, we can safely "move the problem to a risk neutral world", but what about regulatory calculations like CCR?
- For regulations, in principle, we compute expected exposures
- These are (undiscounted) expectations, under the historical probability, not prices
- We know that expectations depend on risk premium
- That would force us to estimate the risk premium, a difficult and somewhat arbitrary exercise
- Interestingly, the regulator seems to be increasingly encouraging computation of risk-neutral expectations:
 - PRIIPS regulation explicitly requires risk neutral adjustment of historical data used for simulations (annex 2, paragraph 22, alinea c)
 - CCR allows risk-neutral simulations (act 292-2)
- Hence risk-neutralization seems to also apply to regulatory calculations, although for different reasons
- We believe the regulator wants to mitigate arbitrary setting/estimation of risk premium / asset price drift
- With risk premium set to 0, volatility is the only degree of freedom in the model

Yield Curve Models and Short Rate Models

Another look at the Markov property

- We have demonstrated the fundamental pricing formula under historical probability P: $v_t = E_t \left\{ \exp \left[-\int_t^T \left(r_s + \eta_s \sigma^v_s \right) ds \right] v_T \right\}$
- We demonstrated that we obtain the same price under the risk-neutral probability Q, discounting at the risk-free rate: $v_t = E^Q_{\ t} \left[\exp \left(\int_t^T r_s ds \right) v_T \right]$
- In particular, for a bond of maturity T: $DF(t,T) = E^{Q_t} \left[\exp\left(-\int_t^T r_s ds\right) \right]$
- In the theory of Stochastic Processes, a process X is Markov when:
 - The conditional expectation at t, of any functional g of the future path of X, only depends on Xt $E_t \left[g\left(X_s, t \leq s \right) \right] = h\left(t, X_t \right)$
 - "The future only depends on the past through the present"
- An important result demonstrates that any self-contained diffusion of the type $dX_t = \mu(t, X_t)dt + \sigma(t, X_t)dW$ is Markovian
- In our simple (parallel) model, the short rate is a self contained diffusion under Q (but not under P due to risk premium!) $dr_t = \left[\frac{\partial f(0,t)}{\partial t} + \sigma^2 t\right] dt + \sigma dW^Q$
 - This is not true of all interest rate models!
 - In our model, and all models where the short rate is a Q diffusion, hence Markovian, it follows from $DF(t,T) = E_t^Q \left[\exp\left(-\int_t^T r_s ds\right) \right]$ that
 - All bond prices at time t are deterministic functions of the short rate at time t
 - The model can be reduced to a short rate model

From yield curve models to short rate models

- We followed the methodology established by Heath-Jarrow-Morton (HJM, 1992):
 - We started with today's yield curve
 - And modelled its future evolution
 - By specifying its **deformations** (for now, parallel)
- We proved that, in this case, the dynamics of all forward rates **must** satisfy:

$$df(t,T) = \left[\underbrace{\sigma^2(T-t)}_{\text{convexity arbitrage adjustment}} - \eta_t \sigma \atop \text{risk premium}\right] dt + \sigma dW$$
random parallel shifts

• In particular, we have the dynamics of the short rate:

$$dr_{t} = \left[\frac{\partial f(0,t)}{\partial t} + \sigma^{2}t - \sigma\eta_{t} \right] dt + \sigma dW$$
follow forwards
$$dt + \sigma dW$$

• We then used the Markov property to show that all rates in the future are a known function of the short rate:

$$f(t,T) = r_t + \underbrace{f(0,T) - f(0,t)}_{\text{today's slope}} + \underbrace{\sigma^2 t(T-t)}_{\text{convexity adjustment}}$$

We have effectively rewritten the yield curve model as a short rate model

Short rate model parameters

- The short rate model is only a convenient representation of the yield curve model
- That has consequences for the parameterization of the model
- In our simple model, the only parameter is sigma
 - Sigma is the volatility of the short rate
 - It is also the amplitude of yield curve deformations
- If we estimate sigma historically
 - Prices and exposures typically depend on the volatility of long (swap) rates
 - It would be a mistake to set sigma to the (historical) volatility of the short rate
 - It should be set to the average amplitude of curve deformations
- For example in 2017
 - Volatility of the short rate was very low (less than 5 bppa for the 3m rate)
 - But volatility of longer rates was substantially higher (around 50 bppa for the 10y rate)
 - · Setting sigma to the short rate volatility would severely underestimate swap rate volatility
- More generally (part II)
 - IRM parameters = shape and amplitude of yield curve deformations
 - They must be set accordingly
 - And not from the short rate model representation

Historical and Implied Volatility

The Fundamental Theorem of Derivatives Pricing (Rolf Poulsen, 2015)

Historical volatility estimation: choice of estimation window

- We highlight problems with historical estimation
- One is choice of estimation window
 - Example: S&P volatility as of Dec 2017
 - 1Y = 6.75%, 2Y = 10.50%, 3Y = 12.50%, 5Y = 12%, 10Y = 20%
 - Which is a reasonable predictor for 2018?
- Advanced statistical methods exist to try answer that question
 - Exponential weighting
 - ARCH/GARCH
 - · Basically estimate volatility as a mean-reverting process towards long term equilibrium
- Alternatively, use implied volatility
 - Forward looking
 - Market's best estimate of future realized (see next)
 - Implicitly, consensus from professional traders
 - Willing to wage monetary stakes on that forecast

Historical volatility estimation: past and future events

- Sensitivity to past events
 - Example: EUR/CHF unpegging, 15th January 2015
 - Produced extreme volatility
 - A one-off event, not repeatable in the foreseeable future
 - EUR/CHF volatility: 18% over 2015, 5% over 2016
 - Clearly, estimation over 2015 a poor predictor for 2016
- Ignorance of future events
 - Example: ECB easing from January 2015
 - Increased EUR/USD volatility
 - Known as almost certain late 2014
 - Yet not reflected in historical estimate
 - EUR/USD volatility: 7% June-Dec 2014, 13% Jan-June 2015
- Voluntarily extreme examples that demonstrate defects of naïve estimation
- Methods exist to adjust historical estimates for events
 - Clear impact of past events before estimation
 - Add predicted impact of future events after estimation
- Implied volatility = forward looking estimate, naturally adjusted for past and future events

Historical volatility estimation: black swans

- Black swan events
 - Example: the global crisis of 2008
 - By definition, very rare events (3 major crises in the past 100 years)
 - With massive impact on volatility
- Black swans likely missing from historical data
 - Example: 3y S&P volatility estimate 2015-2016-2017 = 12.50%
 - What to expect in 2018?
 - Assume probability of major sell-off = 3% (frequency of global crises over 100 years)
 - In this case we may hit 2008 volatility = 40%
 - Otherwise expect average of 12.50%
 - (reasonable but very simplified view, of course)
 - Average expected volatility = 3% * 40% + 97% * 12.50% = 13.50%
 - Possibility of black swan adds 1 volatility point over historical estimate
 - Interestingly, 1Y ATM implied = 13.50% as of end Dec 2017
- Historical volatility estimates should be adjusted for possibility of black swans
- · By definition, likely missing from historical data
- But incorporated in forward looking implied volatility

Hedging a European option in Black-Scholes

- Simplified context
 - No rates, no dividends, no credit, zero-cost short selling
- Buy a call option maturity T strike K for implied volatility σ
- This means the price is Ct=BS(St,t;σ)
- How does option price move when spot moves?
- BS sensitivities:
 - 1st order sensitivity to S = delta
 - 2nd order sensitivity to S = gamma > 0
 - Sensitivity to time = theta < 0

• By Ito:
$$\frac{dC_t = dBS\left(S_t, t; \sigma\right)}{\text{change in option price}} = \frac{9dt}{\text{decay}} + \Delta S_t \quad \left(\frac{dS_t}{S_t}\right) + \frac{1}{2}\Gamma S_t^2 \quad \left(\frac{dS_t}{S_t}\right)^2 \text{square of actual daily return}$$

- Hedging delta (selling delta stocks) neutralizes delta:
 - Hence daily PnL is: $dC_t \Delta S_t = 9dt + \frac{1}{2}\Gamma(S_t)^2 \left(\frac{dS_t}{S_t}\right)^2$

- Being long an option and hedging
 - We lose decay if spot does not move
 - And compensate with positive PnL
 quadratic function of realized spot return
- What is the break-even spot return?

The Fundamental Theorem of Derivatives Trading

- Denote the **realized** volatility $\sigma_r = \sqrt{\left(\frac{dS}{S}\right)^2/dt}$
- Remember the PDE satisfied by the Black-Scholes formula (historically, it was produced by solving that PDE): $\theta + \frac{1}{2}\Gamma S^2 \sigma^2 = 0$
- Injecting into the PnL equation: $PnL = \frac{1}{2}\Gamma S_t^2 \left(\sigma_r^2 \sigma^2\right) dt$
- Delta-hedging options = swapping implied for realized variance
- In particular PnL break-even is one implied standard deviation away: $PnL = 0 \Leftrightarrow \sigma_r^2 = \sigma^2 \Leftrightarrow \frac{dS}{S} = \pm \sigma \sqrt{dt}$
- Note the proportion coefficient $\frac{1}{2}\Gamma S_t^2$: we can choose strikes in a long portfolio of options to make it constant
- Then the final PnL of hedging all the way to expiry is proportional to realized implied variance
- Such portfolio is called a log-contract because $\Gamma S_t^2 = k \Leftrightarrow \Gamma = k/S_t^2 \Leftrightarrow \Delta = k/S_t + k_2 \Leftrightarrow C = \log(S_t/k_3)$
- Note the VIX is computed as the price of a log-contract
- And variance swaps are valued and hedged this way

Take-Away: Robustness of Black-Scholes (and other arbitrage-free models)

- Implied volatility is **not** some arbitrary unit for measuring prices
- A simple strategy monetizes implied volatility: hedging options exchanges realized for implied volatility
- Many volatility hedge funds and options traders (called gamma players) constantly look for mispriced implied volatility
- In the sense that it does not correspond to the predicted future realized
- And realize the arbitrage until exhaustion
- Hence the implied volatility must correspond to the market's best estimate of future realized
- We normally calibrate our models to reflect implied volatility
 - Because we must hedge the volatility risk of complex options with Europeans
 - · Hence Europeans are hedge instruments, and the model must match their value
- That must be identical to using correctly estimated historical volatility
 - Because implied = best predictor from a large number of professional traders
 - Willing to wage monetary stakes on that predictor

Heath-Jarrow-Morton models

HJM (1992)

One-factor Gaussian HJM model (1992)

- An extension of our simplistic parallel yield curve model $df(t,T) = \sigma dW$
- Where we allow more general, non parallel, deformations: $df(t,T) = \sigma(t,T) dW$
 - At time t, $T \rightarrow \sigma(t,T)$ is the deformation of the YC between t and t+dt
 - Future deformations are allowed to change with time t
 - Special case: stationary model where deformations are **constant in tenor** = remaining maturity $df(t,T) = \sigma(T-t)dW$

- Historical specification: stationary model, directly estimate $\sigma(T-t)$
- Implied calibration: set the 2D surface $\sigma(t,T)$ to fit today's 2D surface of ATM swaption prices

HJM dynamics

- By the exact same arguments as in the parallel model = convexity arbitrage
 - It must exist a unique risk premium process n
- Such that the dynamics of forward rates under the historical probability is $df(t,T) = \left| \underbrace{\sigma(t,T) \int_{t}^{T} \sigma(t,u) du}_{\text{convexity arbitrage adjustment}} \underbrace{\eta_{t} \sigma(t,T)}_{\text{risk premium}} \right| dt + \underbrace{\sigma(t,T) dW}_{\text{random shifts}}$
 - The dynamics of all asset prices A, bonds and derivatives, is:

$$\frac{dA_t}{A_t} = \begin{bmatrix} r_t + \eta_t \sigma^A_t \\ \text{short rate} = f(t,t) & \text{risk premium} \end{bmatrix} dt + \sigma^A_t dW$$

In particular, for bond prices, we have:

$$\sigma_{DF}(t,T) = -\int_{t}^{T} \sigma(t,u) du \text{ hence } \frac{dDF(t,T)}{DF(t,T)} = \left[r_{t} + \eta_{t} \int_{t}^{T} \sigma(t,u) du\right] dt - \left[\int_{t}^{T} \sigma(t,u) du\right] dW$$

It follows that the prices of all primary and derivatives assets satisfy, under the historical probability:

$$A_{t} = E_{t} \left\{ \exp \left[-\int_{t}^{T} \left[r_{s} + \eta_{s} \sigma^{A}_{s} \right] ds \right] A_{T} \right\} \text{ in particular } A_{0} = E \left\{ \exp \left[-\int_{0}^{T*} \left[r_{s} + \eta_{s} \sigma^{A}_{s} \right] ds \right] A_{T*} \right\}, A_{T*} = payoff$$

Prices are expectations, discounted at a rate adjusted for the risk (volatility) of each asset

HJM risk neutralization

- As in the parallel model, prices are independent of risk premium
 - Discounting and drift compensate
 - We obtain the same results with 0 risk premium
 - Using the risk-neutral rate dynamics: $df(t,T) = \left[\sigma(t,T)\int_t^T \sigma(t,u)du\right]dt + \sigma(t,T)dW$ (Heath-Jarrow-Morton formula)
 - And we have the risk-neutral pricing equation:

$$A_t = E_t \left\{ \exp\left[-\int_t^T r_s ds\right] A_T \right\}$$
 in particular $A_0 = E \left\{ \exp\left[-\int_0^{T^*} r_s ds\right] A_{T^*} \right\}$, $A_{T^*} = payoff$

- We generalized almost all results from the parallel model
- Except the Markov property
- It turns out that HJM is **not** Markov: the short rate is **not** a self contained diffusion under the risk-neutral probability

HJM: practical implementation

- No Markov property: the state vector at time t is the entire yield curve
 - Large (infinite) dimension: finite difference impractical (cost exponential in dimension)
 - Monte-Carlo simulation slow: keep track of entire curve at every time step
 - Must somehow discretize continuous curve and dynamics
- Subject to overfitting
 - Large number of parameters
 - May sample unrealistic future curves
- No fast (analytical, FDM) pricing of European options for calibration
- → HJM is more a theoretical framework than a practical model
- Libor Market Models (Brace-Gatarek-Musiela, 1995) offer a practical solution
 - Discrete HJM, model forward libors instead of instantaneous forward rates
 - Exact formula for caps, approximate formula for swaptions
 - · But still subject to overfitting and costly Monte-Carlo simulations
- Practical choice:
 - 1. Implement LMM over data centres/GPU
 - 2. Or restrict to Markov specification
 - · We will see that multi-factor Markov models offer same flexibility
 - And substantially higher speed → suitable for (multi-threaded) CPU implementation

Markov HJM models

Cheyette (1992)

Markov HJM: fundamental result

- We remind that a model is Markov when the short rate is a self contained diffusion.
- Fundamental result
 - Independently derived by a number of researchers in the early to mid 1990s
 - Most general form derived by Cheyette in 1992 → the name "Cheyette model" stuck
- The 1F Gaussian HJM is Markov (r is a self contained diffusion) if (and only if) volatility is separable

$$\sigma(t,T) = \lambda(t) \exp\left(-\int_{t}^{T} k(u) du\right)$$

- Restricted class of HJM models
 - Rate volatility not a 2D surface, but 2 curves λ and κ
 - κ controls the shape of the deformations
 - λ represents the amplitude of the deformations
- Customary (but not compulsory) choice: deformations of stationary shape
 - Constant kappa: $\sigma(t,T) = \lambda(t) \exp[-k(T-t)]$
 - Rate volatility / YC deformations exponentially decreasing in tenor
 - In what follows, we systematically use constant kappa to simplify equations

Markov HJM: short rate dynamics

• It can be shown (with a bit of calculus) that under the **risk-neutral** probability:

$$dr_{t} = \left\{ \underbrace{\frac{\partial f\left(0,t\right)}{\partial t}}_{\text{follows forwards}} - \underbrace{k\left[r_{t} - f\left(0,t\right)\right]}_{\text{kappa is the mean-reversion}} + y\left(t\right) \atop \text{convexity adjustment}}_{\text{convexity adjustment}} \right\} dt + \lambda\left(t\right) \atop \text{lambda is the volatility of the short rate}$$

$$y(t) = \int_0^t \lambda^2(u) \exp[-2k(t-u)] du$$
: deterministic

(Historical probability: subtract risk premium times lambda in the drift)

- Reconstruction formula: $f(t,T) = \underbrace{f(0,T)}_{\text{today's forward}} + \exp[-k(T-t)]\underbrace{[r_t f(0,t)]}_{\text{factor}} + \underbrace{\frac{\exp[-k(T-t)] \exp[-2k(T-t)]}{k}}_{\text{convexity adjustment}} y(t)$
- We define the factor $X_t \equiv r_t f(0,t)$
 - Then: $dX_t = \left\{-k\left[r_t f(0,t)\right] + y(t)\right\}dt + \lambda(t)dW$
 - And we have the reconstruction formula: $f(t,T) = f(0,T) + \exp[-k(T-t)]X_t + \frac{\exp[-k(T-t)] \exp[-2k(T-t)]}{k}y(t)$

Markov HJM: benefits

- Clear, explicit, exponential deformations
- → Intuition/control over future YC shape
- Short rate = self contained diffusion
 + closed form reconstruction formula
- → Simulate whole curve with only one state variable
 - Ultra fast finite difference in dimension 1
 - Fast Monte-Carlo simulations
- Closed form formulas for swaption prices see e.g. Jamshidian, 1989
- → Fast calibration

reconstruct future YC

$$f(t,T) = f(0,T) + \exp[-k(T-t)][r_t - f(0,t)]$$

$$+ \frac{\exp[-k(T-t)] - \exp[-2k(T-t)]}{k} y(t)$$

$$f(0,t)$$

$$+ \frac{\exp[-k(T-t)] - \exp[-2k(T-t)]}{k}$$

$$f(0,t)$$

$$+ \frac{\exp[-k(T-t)] - \exp[-2k(T-t)]}{k} y(t)$$

$$+ \frac{\exp[-k(T-t)] - \exp[-k(T-t)]}{k} y(t)$$

$$+ \frac{\exp[-k(T$$

Brief introduction to Cheyette (1992) model

• 1F Gaussian Markov HJM: $dX_t = \{-k[r_t - f(0,t)] + y(t)\}dt + \lambda(t)dW$

$$y(t) = \int_0^t \lambda^2(u) \exp[-2k(t-u)] du$$
: deterministic

$$f(t,T) = f(0,T) + \exp\left[-k(T-t)\right]X_t + \frac{\exp\left[-k(T-t)\right] - \exp\left[-2k(T-t)\right]}{k}y(t)$$

All rates have Gaussian distribution

- Not verified in practice
 - Skew and kurtosis in historical data
 - Implied volatility "smile" in swaption data

Cheyette (1992)

- 1F Gaussian Markov HJM: lambda = amplitude of deformations = deterministic function of time
- Cheyette (1992): lambda = stochastic process
 - May depend on short rate = local volatility
 - May be stochastic on its own right = stochastic volatility
 - Or a mix of both to fit empirical distributions or market smiles

$$dX_{t} = \left[-kX_{t} + y(t)\right]dt + \lambda\left(t, X_{t}, W^{\lambda}\right)dW$$

$$y(t) = \int_{0}^{t} \lambda^{2}\left(u, X_{u}, W^{\lambda}_{u}\right) \exp\left[-2k\left(t - u\right)\right]du : \text{no longer deterministic}$$

$$f(t, T) = f\left(0, T\right) + \exp\left[-k\left(T - t\right)\right]X_{t} + \frac{\exp\left[-k\left(T - t\right)\right] - \exp\left[-2k\left(T - t\right)\right]}{k}y(t) : \text{holds identical}$$

- Cheyette's result:
 - All of the previous properties hold, in particular reconstruction formula is identical
 - Note y is no longer deterministic: Markov dimension is 2 → technical adjustments in FDM and Monte-Carlo
 - Closed-form results for swaptions are also lost, but approximations exist, see e.g. Andreasen, 2005

Markov HJM: under parameterization

- Historical estimation of forward rate volatility:
 - Short tenors: very little volatility due to central bank action
 - Volatility increases with tenor up to 7-10y
 - Then decreases (due to mean-reversion?)
- → Main deformation (1st component of historical PCA) Same shape, increases up to ~10y, then decreases
- The same structure implied volatility = f(tenor) seen in volatility implied from swaption prices
- Stationary Markov HJM: only exponentially increasing/decreasing deformations
- → Cannot fit realistic dynamics or implied volatility
- We only have one kappa and a curve lambda (t)
 - Historical calibration: set lambda to "average" tenor volatility
 - Implied calibration: calibrate lambda(t) to one tenor per expiry or best fit all tenors for each expiry
 - In all cases, (severely) miss volatility of (most) tenors
- 1F Markov HJM is under parameterized and cannot properly fit realistic dynamics or market
- These problems are (neatly) resolved with multi-factor models

Multi-factor models

From HJM (1992) to MFC (Andreasen, 2005)

Multi-factor interest rate models

- General 1F HJM can fit arbitrary rate volatility (But Markov specification can only fit very restricted, unrealistic volatility structures per tenor)
- But in 1F models correlation between rates is always 100%
- That may be a problem for the risk management of exotics
- And a serious problem for exposure estimation
 - In 1F models, a 10y receiver swap may be perfectly hedged with a 2y payer swap
 - In reality, this is not the case: 2017 historical correlation between 2y and 10y forward EUR libors is only 75%
 - → 1F models may overestimate netting effects within swap portfolios And (severely) underestimate exposures
- More generally
 - Exposures are mainly "basket options" on trades in a netting set
 - And it is well known that these options are highly sensitive on correlation
- We need multi-factor models
 - Produce correct correlation between rates of different maturities
 - As an additional benefit, resolve volatility fitting in Markov models

Two-factor Gaussian HJM

- HJM, like Cheyette, was initially written as a multi-factor model
- For pedagogical reasons only,
 - We started with a parallel (kappa = 0) 1F model
 - Generalized into 1F HJM / Markov HJM / Cheyette
 - New review 2F specification
 - And finally generalize to n factors (typically 4 factors)
 - → Trade off between speed and fitting of covariance structure across tenors
- Two-factor HJM model
 - Two simultaneous deformations
 - Each driven by (possibly correlated) Brownian motions
 - Producing the effective deformation of the YC
- Historical calibration: first 2 components of the PCA, uncorrelated Brownians
- Implied calibration: match historical correlation and swaption prices
 - Out of scope for this talk --- we focus on Markov models
 - See for instance, Andersen-Piterbarg, volume 3

$$f(t+dt,T-t-dt) = f(t,T-t) + \sigma_1(t,T-t)dW_1 + \sigma_2(t,T-t)dW_2$$

2F HJM: arbitrage-free dynamics

- 2F HJM $df(t,T) = ... + \sigma_1(t,T)dW_1 + \sigma_2(t,T)dW_2$, $\langle dW_1, dW_2 \rangle = \rho dt$
- As before, we have the convexity arbitrage
 - Buy long term bond (e.g. 10y)
 - Hedge its 2 risks with 2 short term bonds (e.g. 1y and 3y)
 - Enjoy free convexity
- · Hence, no arbitrage dictates that
 - It must exist **2 unique risk premiums** (one per factor) η_t^1, η_t^2
 - Such that all asset prices (and in particular bond prices) satisfy

$$\frac{dA_{t}}{A_{t}} = \left[r_{t} + \eta_{t}^{1} \sigma^{A1}_{t} + \eta_{t}^{2} \sigma^{A2}_{t}\right] dt + \sigma^{A1}_{t} dW_{1} + \sigma^{A2}_{t} dW_{2} \quad --- \quad \frac{dDF(t,T)}{DF(t,T)} = \left[r_{t} + \eta_{t}^{1} \int_{t}^{T} \sigma_{1}(t,u) du + \eta_{t}^{2} \int_{t}^{T} \sigma_{2}(t,u) du\right] dt - \left[\int_{t}^{T} \sigma_{1}(t,u) du\right] dW_{1} - \left[\int_{t}^{T} \sigma_{2}(t,u) du\right] dW_{2}$$

• Which implies that prices are expectations of payoffs discounted with risk-adjusted rates, and the forward rate dynamics:

$$df\left(t,T\right) = \left[\sigma_{1}\left(t,T\right)\int_{t}^{T}\sigma_{1}\left(t,u\right)du + \sigma_{2}\left(t,T\right)\int_{t}^{T}\sigma_{2}\left(t,u\right)du + \rho\sigma_{1}\left(t,T\right)\int_{t}^{T}\sigma_{2}\left(t,u\right)du + \rho\sigma_{2}\left(t,T\right)\int_{t}^{T}\sigma_{1}\left(t,u\right)du - \eta_{t}^{1}\sigma_{1}\left(t,T\right) - \eta_{t}^{2}\sigma_{2}\left(t,T\right)\right]dt + \sigma_{1}\left(t,T\right)dW_{1} + \sigma_{2}\left(t,T\right)dW_{2} + \sigma_{2}\left(t,T\right)dW_{2}$$

- What is interesting here is we now have 2 risk premium, one per Brownian / factor
- Asset prices don't depend on risk premium, we can price assets as short rate discounted expectations under the RN dynamics:

$$df(t,T) = \left[\sigma_1(t,T)\int_t^T \sigma_1(t,u)du + \sigma_2(t,T)\int_t^T \sigma_2(t,u)du + \rho\sigma_1(t,T)\int_t^T \sigma_2(t,u)du + \rho\sigma_2(t,T)\int_t^T \sigma_1(t,u)du\right]dt + \sigma_1(t,T)dW_1 + \sigma_2(t,T)dW_2$$

2F Markov HJM = 2F Cheyette

As a direct extension of the 1F case
 The 2F Gaussian HJM model is Markov if and only if both volatility functions are separable:

$$\sigma_1(t,T) = \lambda_1(t) \exp\left(-\int_t^T k_1(u) du\right)$$
, $\sigma_2(t,T) = \lambda_2(t) \exp\left(-\int_t^T k_2(u) du\right)$

- In what follows, we only consider stationary shape specifications (constant kappas): $\sigma_i(t,T) = \lambda_i(t) \exp\left[-k_i(T-t)\right]$
- We have the 2F dynamics:
 - Gaussian case:
 - y's are deterministic
 - Markov dimension is 2: X1 and X2
 - Local / stochastic lambda case
 - y's are path-dependents
 - Markov dimension is 5

$$dX_{1} = \left\{-k_{1}X_{1} + y_{11}(t) + y_{12}(t)\right\}dt + \lambda_{1}(t)dW_{1}$$

$$dX_{2} = \left\{-k_{2}X_{2} + y_{22}(t) + y_{12}(t)\right\}dt + \lambda_{2}(t)dW_{2}$$

$$y_{11}(t) = \int_0^t \lambda_1^2(u) \exp[-2k_1(t-u)] du$$

$$y_{22}(t) = \int_0^t \lambda_2^2(u) \exp[-2k_2(t-u)] du$$

$$y_{12}(t) = \int_0^t \rho \lambda_1(u) \lambda_2(u) \exp\left[-(k_1 + k_2)(t - u)\right] du$$

We have the reconstruction formula:

- Gaussian case: exact
- Local / stochastic lambda case: approximate, see Andreasen, 2005

$$f(t,T) = f(0,T) + \exp[-k_1(T-t)]X_1 + \exp[-k_2(T-t)]X_2 + \frac{\exp[-k_1(T-t)] - \exp[-2k_1(T-t)]}{k_1}y_{11}(t) + \frac{\exp[-k_2(T-t)] - \exp[-2k_2(T-t)]}{k_2}y_{22}(t) + \frac{k_1 \exp[-k_1(T-t)] + k_2 \exp[-k_2(T-t)] - (k_1 + k_2) \exp[-(k_1 + k_2)(T-t)]}{k_1 k_2}y_{12}(t)$$

2F Cheyette: historical calibration

- The stationary 2F Cheyette model: $df\left(t,T\right) = \lambda_1 \exp\left[-k_1\left(T-t\right)\right] dW_1 + \lambda_2 \exp\left[-k_2\left(T-t\right)\right] dW_2 + \mu_f\left(t,T\right) dt \;, \\ \left\langle dW_1, dW_2 \right\rangle = \rho dt$ $\mu_f\left(t,T\right) = \frac{\rho \lambda_1 \lambda_2}{k_1 k_2} \left\{ k_1 \exp\left[-k_1\left(T-t\right)\right] + k_2 \exp\left[-k_2\left(T-t\right)\right] \left(k_1 + k_2\right) \exp\left[-\left(k_1 + k_2\right)\left(T-t\right)\right] \right\}$
- Is parameterized by 5 parameters:
 - The 2 (exponential) deformation shapes kappa 1 and kappa 2
 - The amplitudes of the 2 deformations lambda 1 and lambda 2
 - The correlation rho between the 2 factors
- It generates the following covariance structure between forward rates of different tenors:

$$\frac{\operatorname{cov}\left[df\left(t,t+\tau_{1}\right),df\left(t,t+\tau_{2}\right)\right]}{dt} = \lambda_{1}^{2} \exp\left[-k_{1}\left(\tau_{1}+\tau_{2}\right)\right] + \lambda_{2}^{2} \exp\left[-k_{2}\left(\tau_{1}+\tau_{2}\right)\right] + \rho \lambda_{1} \lambda_{2} \left[\exp\left(-k_{1}\tau_{1}-k_{2}\tau_{2}\right) + \exp\left(-k_{2}\tau_{1}-k_{1}\tau_{2}\right)\right]$$

- We can best fit the historical covariance matrix in the 5 parameters
- For EUR rates over 2017, we obtain:
 - kappa 1 = 30%, kappa 2 = 1%
 - lambda 1 = 1%, lambda 2 = 0.65%
 - Rho -99%

2F Cheyette: historical calibration results

Calibrated model

Results

2F Cheyette: towards a mixed calibration

- The 1F Cheyette could not produce realistic deformations
- The 2F extension clearly solved that flaw
- In addition, we are able to produce a (reasonably) sensible correlation structure
- But calibration to implied data (swaption prices) is unclear
 - We typically want to calibrate to **historical** correlations
 - But **imply** volatility from swaption prices
 - In other terms, set correlation of rates historically, and fit volatility to swaption prices
 - It is unclear how to do that since the model is not parameterized in terms of forward rate volatility and correlation
 - But shape (kappas), amplitude (lambdas) and correlation (rho) of factors
- Our preferred solution is explained next

2F Cheyette: re-basing (Andreasen)

- $\bullet \quad \text{We now allow a time-dependent lambda and rho:} \ df\left(t,T\right) = \lambda_{1}\left(t\right) \exp\left[-k_{1}\left(T-t\right)\right] dW_{1} + \lambda_{2}\left(t\right) \exp\left[-k_{2}\left(T-t\right)\right] dW_{2} + \mu_{f}\left(t,T\right) dt \ , \\ \left\langle dW_{1},dW_{2}\right\rangle = \rho\left(t\right) dt + \left(\frac{1}{2}\left(T-t\right)\right) dW_{2} + \left(\frac{1}{2}\left(T-t\right)\right) dW_{2$
- We pick **2 skew tenors** (because the model is 2F) τ 1 and τ 2, for instance 1y and 10y
- We arbitrarily set the 2 kappas to fixed values
- At time t, we have an expression for the volatility and correlation between running rates of tenors $\tau 1$ and $\tau 2$

$$\sigma_{f_{1}}(t)^{2} = \lambda_{1}(t)^{2} \exp(-2k_{1}\tau_{1}) + \lambda_{2}(t)^{2} \exp(-2k_{2}\tau_{1}) + 2\rho(t)\lambda_{1}(t)\lambda_{2}(t) \exp[-(k_{1}+k_{2})\tau_{1}]$$

$$\sigma_{f_{2}}(t)^{2} = \lambda_{1}(t)^{2} \exp(-2k_{1}\tau_{2}) + \lambda_{2}(t)^{2} \exp(-2k_{2}\tau_{2}) + 2\rho(t)\lambda_{1}(t)\lambda_{2}(t) \exp[-(k_{1}+k_{2})\tau_{2}]$$

$$\rho_{f_{1},f_{2}}\sigma_{f_{1}}(t)\sigma_{f_{2}}(t) = \lambda_{1}(t)^{2} \exp[-k_{1}(\tau_{1}+\tau_{2})] + \lambda_{2}(t)^{2} \exp[-k_{2}(\tau_{1}+\tau_{2})] + \rho(t)\lambda_{1}(t)\lambda_{2}(t) [\exp(-k_{1}\tau_{1}-k_{2}\tau_{2}) + \exp(-k_{2}\tau_{1}-k_{1}\tau_{2})]$$

We invert that formula: solve for lambdas and rho given the volatility and correlation of the skew rates

$$\begin{bmatrix} \lambda_{1}^{2} \\ \lambda_{2}^{2} \\ \rho \lambda_{1} \lambda_{2} \end{bmatrix} (t) = \begin{bmatrix} \exp(-2k_{1}\tau_{1}) & \exp(-2k_{2}\tau_{1}) & 2\exp[-(k_{1}+k_{2})\tau_{1}] \\ \exp(-2k_{1}\tau_{2}) & \exp(-2k_{2}\tau_{2}) & 2\exp[-(k_{1}+k_{2})\tau_{2}] \\ \exp[-k_{1}(\tau_{1}+\tau_{2})] & \exp[-k_{2}(\tau_{1}+\tau_{2})] & \exp(-k_{1}\tau_{1}-k_{2}\tau_{2}) + \exp(-k_{2}\tau_{1}-k_{1}\tau_{2}) \end{bmatrix}^{-1} \begin{bmatrix} \sigma_{f_{1}}^{2} \\ \sigma_{f_{2}}^{2} \\ \rho_{f_{1},f_{2}}\sigma_{f_{1}}\sigma_{f_{2}} \end{bmatrix} (t)$$

2F Cheyette: re-basing (2)

- This allows us to parameterize the model in terms of volatility and correlation of the skew rates
 - Historical calibration → set to historical volatilities and correlations
 - Implied calibration:
 - Set correlation to historical
 - Leave (time-dependent) volatilities as degrees of freedom to calibrate 2 ATM swaptions of 2 different tenors by expiry
- Which internally resolves into 2 lambdas and 1 rho with the matrix inversion
- That fixes the volatilities and correlation structure of other rates (by interpolation/extrapolation, dependent on kappas)
- Hence, kappas act as interpolation / extrapolation parameters From skew tenors, which volatility and correlation are set To other tenors
- This means that with more factors (and hence skew tenors) kappas have little impact

2F Cheyette: re-basing example

- We use 1y and 10y as skew rates
- With a historical estimation over 2017:
 - Volatility of 1y tenor = 15 bppa
 - Implied of 10y tenor = 55 bppa
 - Correlation (1y, 10y) = 65%
- With kappa 1 = 0.01% (flat) and kappa 2 = 25% (rapidly decreasing) we get:
 - lambda 1 = 0.60%
 - lambda 2 = 0.67%
 - rho = -97%

• With kappa 1 = -10% (increasing) and kappa 2 = 10% (decreasing):

(obviously not a good if we extrapolate to long maturities)

• kappa 1 = 10% and kappa 2 = 20%

kappa 1 = 30% and kappa 2 = 1%

2F Cheyette: re-basing example (2)

- Unsurprisingly, interpolation is reasonably stable but not extrapolation
- → Best practice: use shortest and longest rate as skew tenors, + a few in between
- → Two factors is not enough!
- We typically need 4 factors with 4 skew tenors: 6m, 2y, 10y, 30y
- We review n-factor extension next

N factor HJM

N simultaneous deformations:

$$df(t,T) = \sum_{i=1}^{n} \sigma_{i}(t,T) dW_{i}, \langle dW_{i}, dW_{j} \rangle = \rho_{ij} dt$$

- Arbitrage-free dynamics: n (unique) risk premiums
 - Historical probability:
 All asset prices are expectations of future prices discounted with risk adjusted rate

$$\frac{dA_{t}}{A_{t}} = \left(r_{t} + \sum_{i=1}^{n} \eta_{t}^{i} \sigma^{Ai}_{t}\right) dt + \sum_{i=1}^{n} \sigma^{Ai}_{t} dW_{i}$$

$$\frac{dDF(t,T)}{DF(t,T)} = \left[r_{t} + \sum_{i=1}^{n} \eta_{t}^{i} \int_{t}^{T} \sigma_{i}(t,u) du\right] dt - \sum_{i=1}^{n} \left[\int_{t}^{T} \sigma_{i}(t,u) du\right] dW_{i}$$

$$df(t,T) = \left[\sum_{i=1}^{n} \sum_{j=1}^{n} \rho_{ij} \sigma_{i}(t,T) \int_{t}^{T} \sigma_{j}(t,u) du - \sum_{i=1}^{n} \eta_{t}^{i} \sigma^{Ai}_{t}\right] dt + \sum_{i=1}^{n} \sigma_{i}(t,T) dW_{i}$$

- Risk neutral probability
 - Prices are independent of risk premiums → we can set them to 0
 - Asset prices are expectations of future prices discounted with risk free rate
 - Rate dynamics under the risk neutral probability:

$$df(t,T) = \left[\sum_{i=1}^{n} \sum_{j=1}^{n} \rho_{ij} \sigma_{i}(t,T) \int_{t}^{T} \sigma_{j}(t,u) du \right] dt + \sum_{i=1}^{n} \sigma_{i}(t,T) dW_{i}$$

N factor HJM: special cases

Stationary:

$$\sigma_i(t,T) = \sigma_i(T-t)$$

Markov:

$$\sigma_i(t,T) = \lambda_i(t) \exp \left[-\int_t^T k_i(u) du\right]$$

Stationary shape Markov:

$$k_i = cste \Rightarrow \sigma_i(t,T) = \lambda_i(t) \exp[-k_i(T-t)]$$

• Factor dynamics:

$$dX_{i} = \left\{-k_{i}X_{i} + \sum_{j=1}^{n} y_{ij}(t)\right\}dt + \lambda_{i}(t)dW_{i}$$

$$y_{ij}(t) = \int_0^t \rho_{ij} \lambda_1(u) \lambda_2(u) \exp\left[-(k_i + k_j)(t - u)\right] du$$
 Gaussian: y's deterministic, otherwise: y's path-dependent

Reconstruction formula:

$$f(t,T) = f(0,T) + \sum_{i=1}^{n} \exp\left[-k_{i}(T-t)\right] X_{i} + \frac{1}{2} \sum_{i=1}^{n} \sum_{j=1}^{n} \frac{k_{i} \exp\left[-k_{i}(T-t)\right] + k_{j} \exp\left[-k_{j}(T-t)\right] - \left(k_{i} + k_{j}\right) \exp\left[-\left(k_{i} + k_{j}\right)(T-t)\right]}{k_{i}k_{j}} y_{ij}(t)$$

• Closed-form approximations for swaptions: see Andreasen, 2005

Multi-Factor Cheyette (MFC): calibration

- We fix the n kappas and pick n skew rates with tenors spanning the curve
- We know that the covariance of skew rates in the model is: $\rho_{f_i,f_j}\sigma_{f_i}(t)\sigma_{f_j}(t) = \sum_{l=1}^n \sum_{m=1}^n \rho_{lm}(t)\lambda_l(t)\lambda_m(t)\exp(-k_l\tau_i k_m\tau_j)$
- Inversely: $\begin{bmatrix} \dots \\ \rho_{lm} \lambda_l \lambda_m \\ \dots \end{bmatrix} (t) = \begin{bmatrix} \dots & \dots & \dots \\ \dots & \exp(-k_l \tau_i k_m \tau_j) & \dots \\ \dots & \dots & \dots \end{bmatrix}^{-1} \begin{bmatrix} \dots \\ \rho_{f_i, f_j} \sigma_{f_i} \sigma_{f_j} \end{bmatrix} (t)$
- We parameterize the model with the volatilities and correlations of the skew tenors And find corresponding factor parameters with the matrix inversion
- Correlation of skew tenors: set to historical
- Volatility of skew tenors:
 - Historical calibration: set to historical flat
 - Implied calibration: set the n lambdas (t) to match n option prices (or best fit more) by expiry

MFC: example

- EUR, 4 factors
- Skew rates: 6m, 2y, 10y, 30y
- Covariance of skew rates fed with 2017 historical estimates
- We compare resulting model with sets of kappas
- We confirm that the impact of kappas vanishes as n grows
- Because kappas act as interpolation coefficients for volatility and correlation structure
- (Probably should consider 5th skew tenor = 20y)

• kappas = (0, 10%, 30%, 100%)

kappas = (-10%, 10%, 25%, 50%)

kappas = (5%, 10%, 15%, 20%)

Conclusion

- Interest Rate modelling very active 1990-2005
 - Academic activity culminating with HJM, 1992 and BGM, 1995
 - Practical implementation in financial institutions
 - Multi-factor parametrization and calibration
 - Extensions to local and stochastic volatility to fit market implied volatility smile
 - Numerical implementation
 - Supporting trillion size business 2000-2008
 - From 2005, focus moves to credit and from 2008, regulations
- Two families of IRM emerged
 - Non-Markov family: BGM (1995)
 - Fits historical or implied or mix covariance structure
 - Black box operation
 - Expensive simulation
 - Markov family: Cheyette (1992)
 - Only fits partial historical/implied/mix covariance structure
 - Controlled operation
 - Efficient simulation
- Multi-Factor Cheyette (2005)
 - Combines benefits of BGM and Cheyette families
 - An "efficient BGM" thanks to rate covariance to factor covariance mapping
 - Widely considered the peak interest rate model