

Discontinuous payoffs with Monte-Carlo

- Discontinuous profiles produce unstable risks with Monte-Carlo
 - Example: 110 1y Digital in Black-Scholes MC, vol = 20%
 - 10,000 to 250,000 simulations
 - Seed changed between pricings
 - Decent convergence on price, risk all over the place

Black-Scholes	
Today	10-Apr-15
Spot	100.00
Vol	20%
Rate	0%

10-Apr-16 if spot() > 110 then dig pays 100 endIf

Malliavin's calculus

- The industry developed 2 families of methods to deal with this problem:
- One is the Likelihood Ratio Method (LRM) and more general Malliavin's calculus
 - Apply

$$\begin{split} &\frac{\partial}{\partial a_{i}} E \vec{a} \left[f \left(\vec{X} \right) \right] = \frac{\partial}{\partial a_{i}} \int_{\vec{X}} f \left(\vec{X} \right) \varphi \left(\vec{a}, \vec{X} \right) d\vec{X} \\ &= \int_{\vec{X}} f \left(\vec{X} \right) \varphi_{a_{i}} \left(\vec{a}, \vec{X} \right) d\vec{X} = \int_{\vec{X}} f \left(\vec{X} \right) \frac{\varphi_{a_{i}} \left(\vec{a}, \vec{X} \right)}{\varphi \left(\vec{a}, \vec{X} \right)} \varphi \left(\vec{a}, \vec{X} \right) d\vec{X} \\ &= \int_{\vec{x}} f \left(\vec{X} \right) \left[\log \varphi \left(\vec{a}, \vec{X} \right) \right]_{a_{i}} \varphi \left(\vec{a}, \vec{X} \right) d\vec{X} = E \left\{ f \left(\vec{X} \right) \left[\log \varphi \left(\vec{a}, \vec{X} \right) \right]_{a_{i}} \right\} \end{split}$$

- Compute $\left[\log \varphi \left(\vec{a}, \vec{X}\right)\right]_a$ pathwise
- No need to differentiate a discontinuous payoff, differentiate log-likelihood instead
- Tractability, efficiency and stability depend on model

Payoff smoothing

• Payoff smoothing is considerably simpler (and surprinsingly effective):

Replace discontinuous payoffs by "close" continuous ones

- Digital → Call spread
- Barrier → Smooth barrier
- Benefit: work on payoffs only, no work required on models
- Problem: to identify (and smooth) all discontinuities we need to know exactly how the payoff is calculated

Traders rewrite payoffs one by one using a "call-spread" or "smooth" function:

Smoothing a digital

10-Apr-16 if spot() > 110 then dig pays 100 endIf

Digital → Call Spread

- Dig = $-\frac{\delta C}{\delta K}$ • CS = finite difference *continuous* approximation
- Alt. interpretation: spread the notional evenly across strikes between $(K-\varepsilon/2,K+\varepsilon/2)$

Smoothing a barrier

- Spread notional across barriers in $(B-\varepsilon/2, B+\varepsilon/2)$
- Example: 1y 110-120 RKO in Black-Scholes (20%)
- Weekly monitoring, barrier shifted by 0.60 std
- Smooth barrier: knock-out part of the notional depending on how far we land in $(B-\varepsilon/2, B+\varepsilon/2)$

10-Apr-15			alive = 1
10-Apr-15	10-Apr-16	weekly	if spot() > 118.36 then alive = 0 endif
10-Apr-16			rko pays alive * max(spot() - 110, 0)

	10-Apr-15			alive = 1
>	10-Apr-15	10-Apr-16	weekly	alive = alive * smooth(spot() - 118.36, 0, 1, 1)
	10-Apr-16			rko pays alive * max(spot() - 110, 0)

Smoothing everything

- How can we generalize digital/barrier smoothing to any payoff?
- We need to identify (and smooth) all discontinuities
- Hence, we need to know exactly how the payoff is calculated
- We need access to the "source code" of the payoff
- "Hard coded" payoffs only allow evaluation against scenarios: "compiled code"
- But *scripted* payoffs provide full information: "source code"

Scripting Languages

- Simple "programming" language optimized for the description of cash-flows
- Describe the cash-flows in any transaction: vanillas, exotics, even CVA/KVA
- And then evaluate the script with some model
- Example: simplified Autocallable
 - If spot declines 3 years in a row, lose 50% of notional
 - Otherwise make 10% per annum until spot raises above initial level

```
10-Apr-15 ref = 100 alive = 1

10-Apr-16 if spot() > ref then autocall pays 110 alive = 0 endIf

10-Apr-17 if spot() > ref then autocall pays alive * 120 alive = 0 endIf

10-Apr-18 if spot() > ref then autocall pays alive * 130 else autocall pays alive * 50 endIf
```


The many benefits of scripting cash-flows

- Run-time pricing and risks of transactions
 - Users create/edit a transaction by scripting its cash-flows
 - Then produce value and risk by sending the script to a model
- Homogeneous representation of all cash flows in all transactions
 - Software can manipulate, merge and compress cash-flows across transactions
 - Crucial for "derivatives on netting sets" like VAR/CVA/XVA/KVA/RWA
- Crucially for us, provide "source code" cash-flow information to the software
 - So the software can, among (many) others:
 - Obviously, evaluate cash-flows in different scenarios
 - Detect contingency, path-dependence or early exit and select the appropriate model
 - Optimise the calculation of value and risk sensitivities
 - Detect (and smooth) discontinuities

Identifying discontinuities

- In programming, incl. scripting, discontinuities come from *control flow*
 - If this then that pattern
 - Call to discontinuous functions (meaning themselves implement if this then that statements)
- Autocallable:
 - 3 control flows
 - Unstable risk

10-Apr-15 ref = 100 alive = 1
10-Apr-16 if spot() > ref then autocall pays 110 alive = 0 endIf
10-Apr-17 if spot() > ref then autocall pays alive * 120 alive = 0 endIf
10-Apr-18 if spot() > ref then autocall pays alive * 130 else autocall pays alive * 50 endIf

Manual smoothing

• Replace if this then that by smooth

```
10-Apr-15 ref = 100 alive = 1

10-Apr-16 if spot() > ref then autocall pays 110 alive = 0 endIf

10-Apr-17 if spot() > ref then autocall pays alive * 120 alive = 0 endIf

10-Apr-18 if spot() > ref then autocall pays alive * 130 else autocall pays alive * 50 endIf
```

10-Apr-15 ref = 100 alive = 1

10-Apr-16 autocall pays smooth(spot() - ref, 110, 0, 1) alive = smooth(spot() - ref, 0, 1, 1)

10-Apr-17 autocall pays alive * smooth(spot() - ref, 120, 0, 1) alive = alive * smooth(spot() - ref, 0, 1, 1)

10-Apr-18 autocall pays alive * smooth(spot() - ref, 130, 50, 1)

Does the job, but hard to write and read and error prone, even in simple cases

Automatic smoothing

- Automatically turn
 - Nice, easy, natural scripts

```
10-Apr-15 ref = 100 alive = 1

10-Apr-16 if spot() > ref then autocall pays 110 alive = 0 endIf

10-Apr-17 if spot() > ref then autocall pays alive * 120 alive = 0 endIf

10-Apr-18 if spot() > ref then autocall pays alive * 130 else autocall pays alive * 50 endIf
```

- Into smoothed scripts that produce stable risks

```
10-Apr-15 ref = 100 alive = 1

10-Apr-16 autocall pays smooth( spot() - ref, 110, 0, 1) alive = smooth( spot() - ref, 0, 1, 1)

10-Apr-17 autocall pays alive * smooth( spot() - ref, 120, 0, 1) alive = alive * smooth( spot() - ref, 0, 1, 1)

10-Apr-18 autocall pays alive * smooth( spot() - ref, 130, 50, 1)
```

- We have access to the script → we can identify control flows
- We only need to smooth them all

Fuzzy Logic to the rescue

- Turns out we don't need to transform the script at all!
- We just need to evaluate differently the conditions and the conditional statements
- In classical (sharp) logic, a condition is true or false
 - Schrodinger's cat is dead or alive
- In fuzzy logic, a condition is true to a degree = degree of truth or DT
 - Schrodinger's cat is dead and alive
 - For instance, it can be 65% alive and 35% dead
- Note: DT is not a probability
 - → Financial interpretation: condition applies to DT% of the notional
 - A barrier is 65% alive means 35% of the notional knocked out, the rest is still going
 - It does not mean that it is hit with proba 35%, which makes no sense on a given scenario

Fuzzy Logic

- Invented in the 1960s
- Not to smooth financial risks
- But to build the first expert systems
- Automate expert opinions
 - Expert: it is dangerous for the engine to go fast and be hot
 - Programmer: what do you mean by "fast" and "hot"?
 - Expert: say fast = ">100mph" and hot = ">50C"
 - → Code: if speed > 100 and heat > 50 then danger = true else danger = false endlf
 - \rightarrow Makes no sense: (99.9,90) \rightarrow safe, (100.1,50.1) \rightarrow dangerous!!

More Fuzzy Logic

- With fuzzy logic:
 - isFast and isHot are DTs = smooth functions resp. of speed and heat valued in [0,1]

- DTs combine like booleans
- $DT[C_1 \text{ and } C_2] = DT_1 \cdot DT_2$ $DT[C_1 \text{ or } C_2] = DT_1 + DT_2 - DT_1 \cdot DT_2$
- alt. $DT [C_1 \text{ and } C_2] = \min(DT_1, DT_2)$ $DT [C_1 \text{ or } C_2] = \max(DT_1, DT_2)$

- → Code: danger = fuzzyAnd(isFast(speed), isHot(heat))
- \rightarrow Results make sense: (99.9,90) \rightarrow 50% dangerous, (100.1,50.1) \rightarrow 25% dangerous

Back to payoff smoothing

- Digital smoothing = apply fuzzy logic to if spot>strike then pay 1
- Barrier smoothing = apply fuzzy logic to if spot>barrier then alive = 0
- Classical smoothing *exactly* corresponds to the replacement of sharp logic with fuzzy logic in the evaluation of conditions
- Reversely, we can systematically apply fuzzy logic to evaluate all conditions
- Fuzzy logic for control flow effectively removes discontinuities
- And stabilises risk sensitivities

Evaluation of "if this then that" with fuzzy logic

Evaluation with sharp logic

- Evaluate condition C
- 2. If C is true, evaluate statements between then and else or endlf
- 3. If C is false, evaluate statements between else and endIf if any

Evaluation with fuzzy logic

- 1. Record state SO (all variables and products) just before the "if" statement
- 2. Evaluate the degree of truth (DT) of the condition
- 3. Evaluate "if true" statements
- 4. Record resulting state S1
- 5. Restore state to SO
- 6. Evaluate "else" statements if any
- 7. Record resulting state S2
- 8. Set final state S = DT * S1 + (1-DT) * S2

Fuzzy Logic implementation

- No change in scripts
- Change the evaluation of if this then that statements only
- Effectively stabilises risks sensitivities with minimal PV impact
- (With proper optimization) just as fast as normal
- Easily flick between sharp (pricing) and fuzzy (risk) evaluation

Advanced Fuzzy Logic: condition domains

Consider the script

```
10-Apr-16 digPays = 0

10-Apr-16 if spot() > 110 then digPays = 1 endIf

10-Apr-16 if digPays > 0 then DigOpt pays 100 endIf
```

- The variable *digPays* is valued in {0,1}
- To apply fuzzy logic / call spread to digPays > 0 makes no sense
- Evidently the DT of digPays > 0 is digPays itself
- This is easy to correct but we must first compute the domains of all conditions
- Fortunately, we have access to the script
- We can write code that traverses the script and calculates condition domains
- This is not as hard as it sounds

Advanced Fuzzy Logic: beware the cat

- We are used to conditions being true or false
 - Schrodinger's cat is dead or alive
 - The cat cannot be dead and alive
 - If the cat is alive then it can't be dead, etc.

• We may write scripts based on such logic, like for instance:

```
x=100
if spot() > 100 then x = 1 endIf
if spot() <= 100 then x = 0 endIf
```


X has to be overwritten by either O or 1 right?

- With fuzzy logic, where spot > 100 to a degree and <= 100 to a degree
 - The logic that underlies the script is not applicable
 - And the result is a bias in the value by orders of magnitude!
 - With fuzzy logic, best stick to the decription of cash-flows and refrain from injecting additional "logic"

Advanced Fuzzy Logic: what epsilon?

- Fuzzy logic applies a "call spread" to conditions:
 - Too wide → risk of valuation bias
 - Too narrow → unstable risks
 - What is a reasonable size?

- Typical ε for a condition expr > 0 = fraction of the std dev of expr
- Alternative = set ε such that Proba ($\varepsilon/2$ < expr < $\varepsilon/2$) = target
- Solution: use pre-simulations to estimate the first 2 moments of all conditions
- And set their epsilon accordingly