

Transactions Costs

Important Topic

- Average manager underperforms by average amount of trading costs and fees.
- Portfolio management trades off *expected* returns against costs incurred with certainty.
- Traditionally, the importance of transactions costs has far exceeded the amount of attention paid.
 - The death of a thousand cuts.

Attention to Transactions Costs Has Increased

"In Michael Lewis's game-changing bestseller, a small group of Wall Street iconoclasts realize that the U.S. stock market has been rigged for the benefit of insiders. They band together—some of them walking away from seven-figure salaries—to investigate, expose, and reform the insidious new ways that Wall Street generates profits. If you have any contact with the market, even a retirement account, this story is happening to you."

From the back cover

About Hyh Frequency Trading

Explicit and Implicit Costs

- Transactions costs have explicit and implicit components:
- Explicit components:
 - Commissions
 - Taxes
- Implicit components:
 - Spreads, market impact, opportunity costs
 - These show up in the prices. We don't separately pay them.

Defining and Measuring Costs

- Implementation Shortfall Approach.
- Treynor and Perold
- Good overall framework for understanding components of costs.
- Basic idea:
 - Compare real portfolio to a paper portfolio. Both portfolios start with same value. Real portfolio trades over interval, while paper portfolio does not. Compare final values.
 - Implementation shortfall is difference in value between the two portfolios.

Implementation Shortfall

- Note: we will find it useful to work with numbers of shares, rather than our usual fractional portfolio holdings.
- Paper Portfolio
 - $-n_{i}, p_{i}(0), p_{i}(T)$
- Real Portfolio
 - $-m_i(t_j), p_i(t_j)$
 - Trades occur at times $\{t_i\}$ between 0 and T.
 - Prices are net of commissions and taxes.

Self-financing Condition

• Trades are self-financing:

$$\delta m_i(t_j) = m_i(t_j) - m_i(t_{j-1}) = \text{shares of } i \text{ traded at } t_j$$

$$\sum_{i=1}^{N} p_i(t_j) \cdot \delta m_i(t_j) = 0$$

Note that one of the assets can be cash.

Implementation Shortfall

• Paper portfolio performance over period:

$$\Delta Value_{p} = \sum_{i=1}^{N} n_{i} \cdot \left[p_{i}(T) - p_{i}(0) \right]$$
All trades happen at t=0, p(0)

for the paper portation

• Real portfolio performance over period:

$$\Delta Value_{R} = \sum_{i=1}^{N} m_{i}(T) \cdot p_{i}(T) - m_{i}(0) \cdot p_{i}(0)$$

$$\Rightarrow \sum_{i=1}^{N} m_{i}(T) \cdot \left[p_{i}(T) - p_{i}(0) \right] - p_{i}(0) \cdot \left[m_{i}(0) - m_{i}(T) \right]$$

$$= \sum_{i=1}^{N} m_{i}(T) \cdot \left[p_{i}(T) - p_{i}(0) \right] + p_{i}(0) \cdot \left[m_{i}(T) - m_{i}(0) \right]$$

Shortfall Calculation

• We can rewrite trade term as:

$$\begin{split} \sum_{i=1}^{N} p_i(0) \cdot \left[m_i(T) - m_i(0) \right] &\Rightarrow \sum_{i=1}^{N} p_i(0) \cdot \sum_{j=1}^{J} \delta m_i(t_j) \\ &= \sum_{i=1}^{N} \sum_{j=1}^{J} p_i(0) \cdot \delta m_i(t_j) - \sum_{i=1}^{N} \sum_{j=1}^{J} p_i(t_j) \cdot \delta m_i(t_j) \end{split}$$

• Hence, the shortfall becomes:

$$\Delta Value_{p} - \Delta Value_{R} = \sum_{i=1}^{N} \left[n_{i}(T) - m_{i}(T) \right] \cdot \left[p_{i}(T) - p_{i}(0) \right] + \sum_{i=1}^{N} \sum_{j=1}^{J} \left[p_{i}(t_{j}) - p_{i}(0) \right] \cdot \delta m_{i}(t_{j})$$

$$= \text{opportunity cost+execution cost}$$

Example

trade lut developed between mit

close + next mailet open

execution

Cost Components

Execution Cost

Adds up shares traded times the difference between the traded price and the reference price (which is the *t*=0 price).

Opportunity Cost

 Adds up overall price moves times the discrepancy between final shares in the real and paper portfolios.

• Possible set-up:

Receive new information at t=0 and immediately rebalance paper portfolio. Allow real portfolio until t=T to implement new information. Compare using implementation shortfall methodology.

Transactions Costs Forecasting

- Commissions and other explicit costs
 - Easy to model
 - Typically small for institutional investors.
- Spreads
 - Also easy to observe and model.
- Market Impact
 - Extra cost of trading more than one share.
 - Liquidity provider assessment of counterparty:
 - Sheep?
 - Wolf?
 - Probabilities vary with urgency of trading.

Market Impact Model

- Inventory Risk
- Liquidity provider receives offer to sell V_{trade} .
- How long before the liquidity provider might receive similar orders (in aggregate) to buy V_{trade} ?

$$au_{clear} \sim rac{V_{trade}}{\overline{V}_{daily}}$$

• Risk of holding the position over that time:

$$\sigma_{inventory} = \sigma \cdot \sqrt{\frac{\tau_{clear}}{250}}$$

Market Impact

• Liquidity provider demands price concession proportional to risk:

$$\frac{\Delta p}{p} = c' \cdot \sigma_{inventory} \Rightarrow c \cdot \sigma \cdot \sqrt{\frac{V_{trade}}{\overline{V}_{daily}}}$$

- Price impact proportional to square root of shares traded
- Market Impact cost proportional to shares traded times cost per share
 - Proportional to shares traded to power 3/2.

Example

- Trade 10,000 shares:
 - Move price from \$50 to \$50.25
 - Price impact = 0.50%
 - Market impact cost = 10,000 * (\$0.25) = \$2,500
- Trade 20,000 shares:
 - Price impact $\Rightarrow 0.50\% \cdot \sqrt{2} = 0.71\%$
 - Move price to \$50.35
 - Market impact cost = 20,000 * (\$0.35) = \$7,000

$$\left(\frac{7,000}{2,500}\right) = 2.8 = 2\sqrt{2} = 2^{\frac{3}{2}}$$

Overall Cost Model

$$Cost = commission + \frac{spread}{p} + c \cdot \sigma \cdot \sqrt{\frac{V_{trade}}{\overline{V}_{daily}}}$$

Thomas F. Loeb, "Trading Costs: The Critical Link between Investment Information and Results." FAJ, 1983

Rule of Thumb Calibration

- It costs one day's volatility to trade one day's volume.
 - This sets coefficient c in model.
 - Calibration with trade data can refine this further.
- Improvements on this simple model
 - Same framework, add structure.
 - Better forecasts of daily volume and volatility.
 - Elasticity: as prices move, how does this change the mix of buy and sell orders?

Cost-aware Portfolio Construction

• We need to adjust our utility function:

$$U = \mathbf{h}_{PA}^{T} \cdot \mathbf{\alpha} - \lambda \mathbf{h}_{PA}^{T} \cdot \mathbf{V} \cdot \mathbf{h}_{PA} - \frac{Cost\{\mathbf{h}_{I}, \mathbf{h}\}}{\tau_{h}} \quad h = \text{final}_{PA} \cdot \mathbf{h}_{PA} - \frac{Cost\{\mathbf{h}_{I}, \mathbf{h}\}}{\tau_{h}} \quad h_{PA} = \text{final}_{PA} \cdot \mathbf{h}_{PA} = \text{final}_{PA} \cdot \mathbf{h}_{PA}$$

- Notes:
 - Costs effectively lower portfolio α .
 - Utility depends on initial position.
 - Cost is zero in absence of trading.
 - τ_h is the *tcost amortization horizon*

Transaction Cost Amortization

- The quantities α and ω are forecasts over time (i.e. flow variables).
- The quantity Cost forecasts costs at the moment of trading. $h_{s} \implies h$
- We need to convert Cost for comparability with α and ω .
 - The section on "Dynamic Portfolio Management" provides a framework to handle these different constructs together.
- This number can have a large impact on portfolio construction, yet receives little attention.

Trading and Turnover

• We define turnover in terms of trading.

ps whoses
$$TO_P = \sum_{n=1}^N Max \{0, h^*(n) - h(n)\}$$
 $h^* = new \text{ holdings}$ $TO_S = \sum_{n=1}^N Max \{0, h(n) - h^*(n)\}$ $h = \text{old holdings}$ $TO = Min \{TO_P, TO_S\}$

- Canonical example:
 - Go from 100% stock A to 100% stock B.
 - We count that as 100% turnover.

Tolean or Variable Value