Economic Scenarios Generation for Insurance: ESGtoolkit (and friends)

Institut de Sciences Financières et d'Assurances, Université Lyon 1

Thierry Moudiki (@moudikithierry)

September 26, 2014

Economic Scenarios Generation for Insurance: ESGtoolkit (and friends)

Economic Scenarios Generation for Insurance: ESGtoolkit (and friends)

Contents

Economic Scenarios Generation for Insurance: ESGtoolkit (and friends)

Thierry Moudiki (@moudikithierry)

1. Context

2. ESGtoolkit

- About model risk
- About discretization error
- About calibration error

- ► **As an insurer**, basically :
 - How much should I keep aside today at t = 0, for the payment of a guaranteed compensation tomorrow at t = T:

$$Liabs_0 = BestEstimateLiabs_0 + Margin_0$$

- \Longrightarrow Reserving : pricing the guaranteed compensation
 - ▶ Having calculated *Liabs*₀, I'd like to derive $x_{\alpha} > 0$, so that :

$$\mathbb{P}(Assets_T - Liabs_T > x_{\alpha}) \ge 1 - \alpha\%$$

⇒ Capital modeling : determining the future distribution of my Own Funds

Regulatory point of view

- Market Consistent Embedded value (MCEV):
 Time Value of Financial Options & Guarantees (TVOFG)
- **Solvency II :
 - ** Best Estimate valuation of the technical reserves (BEL)
 - ▶ Solvency II : Own Risk Solvency Assessment (ORSA)

But:

- For pricing (reserving): not always closed formulas available for pricing the guarantees (risk asymmetry induced by the optional features)
- For capital modeling: not always (never!)
 entirely-specified probability distributions available for
 the Own Funds

What?

From what's been said : **Modeling and simulation of risk** factors are needed.

ESG: Economic Scenarios Generator

- Tool for modeling and simulation of economic factors' future values
- ▶ **Purpose**: Asset & Liability Management in Banking and Insurance.
- Our focus : Insurance

How?

How can we do that ?

- With Monte Carlo simulation
- But also, Bootstrapping can be used

Generally, 2 types of simulations

- Real-world simulations under the objective probability : for capital modeling
- Risk-neutral simulations under a martingale probability measure: for reserving/pricing

The package ESGtoolkit

- An R package providing tools, for constructing custom Economic Scenario Generators (ESG)
- Version 0.1 released in june 2014
- ▶ A vignette is available (now in PDF, in HTML soon)
- Under development
- Suggestions, bug reports, and features request are welcome.

Why R?

- ► The language of Analytics; 2 million users worldwide (Source : Seven quick facts about R)
- ▶ Free + Open source
- Over 5800 contributed packages on CRAN repository, doing almost anything you could think of (Visit: the Task Views)
- "Researchers in statistics and machine learning will often publish an R package to accompany their articles. This means immediate access to the very latest statistical techniques and implementations." Hadley Wickham (RStudio)

Contents

Economic Scenarios Generation for Insurance: ESGtoolkit (and friends)

- 1. Context
- 2. ESGtoolkit
 - About model risk
 - About discretization error
 - About calibration error

Currently, 3 main functions

- simdiff (underlying C++ code via Rcpp) :
 - Ornstein-Uhlenbeck process simulation
 - ► Cox-Ingersoll-Ross process simulation
 - Geometric Brownian motion with constant or time-dependent drift or volatility, and optional (lognormal or double-exponential) jumps
- simshocks:
 - simulation of gaussian shocks with highly flexible dependence structure
- esgfwdrates:
 - instantaneous forward rates for no-arbitrage short rate models
- And additional functions for diagnostics: esgplotbands, esgplotshocks, esgplotmartingaletest,...

ESGtoolkit

ESGtoolkit current structure

Economic Scenarios Generation for Insurance: ESGtoolkit (and friends)

- "Essentially, all models are wrong, but some are useful" George E. P. Box
- ... also, some can lead to disasters.

From Felix Salmon's Recipe for Disaster: The Formula That Killed Wall Street (available online)

$$\Pr[\mathbf{T}_{A} < 1, \mathbf{T}_{B} < 1] = \varphi_{2}(\varphi^{-1}(\mathbf{F}_{A}(1)), \varphi^{-1}(\mathbf{F}_{B}(1)), \gamma)$$

Here's what killed your 401(k) David X. Li's Gaussian copula function as first published in 2000. Investors exploited it as a quick—and fatally flawed—way to assess risk. A shorter version appears on this month's cover of Wired.

Probability

Specifically, this is a joint default probability—the likelihood that any two members of the pool (A and B) will both default. It's what investors are looking for, and the rest of the formula provides the answer.

Copula

This couples (hence the Latinate term copula) the individual probabilities associated with A and B to come up with a single number. Errors here massively increase the risk of the whole equation blowing up.

Survival times

The amount of time between now and when A and B can be expected to default. Li took the idea from a concept in actuarial science that charts what happens to someone's life expectancy when their spouse dies

Distribution functions

The probabilities of how long A and B are likely to survive. Since these are not certainties, they can be dangerous: Small miscalculations may leave you facing much more risk than the formula indicates.

Equality

A dangerously precise concept, since it leaves no room for error. Clean equations help both quants and their managers forget that the real world contains a surprising amount of uncertainty, fuzziness, and precariousness.

Gamma

The all-powerful correlation parameter, which reduces correlation to a single constant—something that should be highly improbable, if not impossible. This is the magic number that made Li's copula function irresistible.

Economic Scenarios Generation for Insurance: ESGtoolkit (and friends)

However, remember

3 types of risks in the process of modeling and simulation of risk factors :

- Model risk
 - Choice of the model
 - Choice of the dependence structure
- Discretization error
- Calibration error

Contents

Economic Scenarios Generation for Insurance: ESGtoolkit (and friends)

- 1. Context
- 2. ESGtoolkit
 - About model risk
 - About discretization error
 - About calibration error

Choice of the model and choice of the dependence structure

A simple example: Insurance company, ABC corp., that has, on December 30, 2011, 2 assets in its portfolio:

$$A_0 = Nominal \times (40\% CAC \ 40 + 60\% S\&P \ 500)$$

The liabilities on December 30, 2011 are :

$$L_0=45\%\times A_0$$

ABC corp. has to pay daily **guaranteed benefits** K to the insured, plus an **additional benefits** depending on the daily performance of the assets :

$$\forall i > 0, \ L_i = L_{i-1} - K imes \left(1 + 95\% max \left(\frac{A_i}{A_{i-1}} - 1, 0\right)\right)$$

```
Economic
Scenarios
Generation for
Insurance:
ESGtoolkit (and
friends)
```

```
# loading the package quantmod
# to obtain financial index time series
library(quantmod)
```

```
Importing the values of the CAC40 and S&P500
# CAC40, as a time series (ts) object
getSymbols('^FCHI', src='yahoo',
 return.class = 'ts',
 from = "2011-06-30",
 to = "2011-12-30")
# S&P500, as a time series (ts) object
getSymbols('^GSPC', src='yahoo',
 return.class = 'ts',
 from = "2011-06-27",
 to = "2011-12-30")
```

The type of data we can get from quantmod

head(FCHI)[, 1:4]

##		FCHI.Open	FCHI.High	FCHI.Low	FCHI.Close
##	[1,]	3937	3982	3926	3982
##	[2,]	3982	4024	3967	4007
##	[3,]	4010	4010	3997	4003
##	[4,]	3997	3999	3974	3979
##	[5,]	3981	3982	3942	3961
##	[6,]	3982	4020	3960	3980

▶ Using the closing prices $S_t^{(CAC)}$, $S_t^{(SP)}$ analyst calculates the daily log-returns

$$log\left(\frac{S_{t_{i+1}}^{(CAC)}}{S_{t_{i}}^{(CAC)}}\right)$$

and

$$log\left(rac{S_{t_{i+1}}^{(SP)}}{S_{t_{i}}^{(SP)}}
ight)$$

log.ret.SP

-0.06 -0.04 -0.02 0.00 0.02

0.04

-2

Economic Scenarios Generation for Insurance: ESGtoolkit (and friends)

Thierry Moudiki (@moudikithierry)

Theoretical Quantiles

```
##
## Shapiro-Wilk normality test
##
## data: log.ret.CAC
## W = 0.9906, p-value = 0.5268
```

shapiro.test(log.ret.SP)

shapiro.test(log.ret.CAC)

```
##
## Shapiro-Wilk normality test
##
## data: log.ret.SP
## W = 0.9827, p-value = 0.0962
```

Maximum likelihood estimation

- Analyst assumes that :
 - the distribution of the assets over the next 6 months will be the same that she observed in the last 6-months period.

Maximum likelihood is used to calibrate the lognormal models :

```
# Parameters for the projection of the CAC 40
delta <- 1/252 # for daily sampling
sigma.CAC <- sqrt((n-1)/n)*sd(log.ret.CAC)/sqrt(delta)
mu.CAC <- mean(log.ret.CAC)/delta +
 0.5*sigma.CAC^2</pre>
```


Correlation?

- ▶ Based on :
 - the histograms
 - the Normal qqplot
 - the results of the tests (Normality not rejected)

ABC corp.'s analyst assumes that the distribution of the assets on the period of interest is lognormal.

But she now wants to know more about the dependence between the assets

► Visualizing the indices on the 6-month period, and the log-returns

Correlation ? (cont'd)

- She decides to
 - assume that the assets are correlated (Gaussian dependence).

The correlation coefficients between the shocks is :

[1] 0.3852

```
## [1] 2.0000 0.4227 9.1056
```

- ▶ R package CDVine (see jstatsoft paper) says :
 - Student t dependence, with 9.11 degrees of freedom, and dependence parameter equal to 0.42


```
Economic
Scenarios
Generation for
Insurance:
ESGtoolkit (and
friends)
```

```
library(ESGtoolkit)
nb <- 10000
horizon <- 1
freq <- "daily"
# Simulation of shocks
set.seed(1)
# With student dependence
eps.student <- simshocks(n = nb,
horizon = horizon, frequency = freq,
family = copula.selection$family,
par = copula.selection$par,
par2 = copula.selection$par2)
```

```
# With Student dependence
# CAC 40
sim.CAC.t <- window(simdiff(n = nb,
horizon = horizon, model = "GBM",
frequency = freq, x0 = S.CAC[n],
theta1 = mu.CAC, theta2 = sigma.CAC,
eps = eps.student[[1]]), end = 0.5)
# S&P 500
sim.SP.t <- window(simdiff(n = nb,
horizon = horizon,
model = "GBM".
frequency = freq, x0 = S.SP[n],
theta1 = mu.SP, theta2 = sigma.SP,
eps = eps.student[[2]]), end = 0.5)
```

```
par(mfrow = c(2, 2))
esgplotbands(sim.CAC.t, xlab = "time",
 ylab = "index values")
lines(S.CAC.future, col = "red")
esgplotbands(sim.SP.t, xlab = "time",
 ylab = "index values")
lines(S.SP.future, col = "blue")
esgplotbands(sim.CAC.g, xlab = "time",
 ylab = "index values")
lines(S.CAC.future, col = "red")
esgplotbands(sim.SP.g, xlab = "time",
 ylab = "index values")
lines(S.SP.future, col = "blue")
```

Economic Scenarios Generation for Insurance: ESGtoolkit (and friends)

Economic Scenarios Generation for Insurance: ESGtoolkit (and friends)


```
Economic
Scenarios
Generation for
Insurance:
ESGtoolkit (and
friends)
```

```
### The insurer's Asset
w1 < -0.4
w2 <- 1-w1
Nominal <- 100000
# With gaussian dependence
S.g <- Nominal*(w1*sim.CAC.g + w2*sim.SP.g)
# With Student t dependence
S.t <- Nominal*(w1*sim.CAC.t + w2*sim.SP.t)
### The insurer's liability
# With gaussian and Student t dependence (at t=0)
L0.g \leftarrow L0.t \leftarrow S.g[1,1]*0.45
K_<- 80
# Pct. for additional benefits
pct.PB <- .95
```

fact.growth.t $\leftarrow -K*(1 + pct.PB*(S.t.mat[-1,]/$

variation of liabilities

```
Economic
 Scenarios
 Generation for
 Insurance:
ESGtoolkit (and
 friends)
```

```
S.t.mat[-nrowS, ] - 1)*
```

```
(S.t.mat[-1, ]/S.t.mat[-nrowS,
# Liabilities simulation (Student)
L.t <- ts(apply(rbind(rep(L0.t, ncolS), fact.growth.t), 2,
 cumsum).
 start = start(S.t), deltat = deltat(S.t))
# Net Asset Value
 AV.t <- S.t - L.t
```

```
## 10% 5% 0.5%
## -1.9779 -1.4868 -0.4514
```

```
# TVaR Gaussian vs Student dep.
TVaR.NAV.t <- mean(sort(NAV.t.last)[1:50])
(TVaR.NAV.t/TVaR.NAV.g - 1)*100
```

```
## [1] -5.767
```

But still...

- Historical stock prices are NOT lognormal.
- Even though it's based on real data, this was a "nice" example.
- Try other models: Heston model (stochastic volatility) or Bates model (stochastic volatility with jumps diffusion)
- ► **Example**: The package's vignette explains how to make simulations of Bates model
- ► But:
 - calibration must be carried out with care
 - validation of statistical properties as well

Contents

Economic Scenarios Generation for Insurance: ESGtoolkit (and friends)

Thierry Moudiki (@moudikithierry)

1. Context

- 2. ESGtoolkit
 - About model risk
 - About discretization error
 - About calibration error

A Stochastic Differential Equation for an equilibrium short rate model (Vasicek model's SDE) :

$$dr_t = a(\theta - r_t)dt + \sigma dW_t$$

A simple and intuitive way to make simulations of the SDE : **Euler scheme** (1st order Ito development) :

Deterministic mean-reverting part

$$r_{t_{i+1}} - r_{t_i} = a(\theta - r_{t_i})(t_{i+1} - t_i) + \dots$$

lacksquare . . . A part with random shocks $(\epsilon \sim \mathcal{N}(0,1))$

$$\sigma\epsilon\sqrt{t_{i+1}-t_i}$$

4 D > 4 A > 4 E > 4 E > B 9 Q Q

- Other method for the simulation of SDE: **Milstein scheme** (2nd order Ito development). But when e.g the volatility σ is constant, it's not necessary. Otherwise, leads to more complicated formulas.
- Euler and Milstein schemes imply discretization bias.
- ▶ Currently in **ESGtoolkit**, we use **exact simulation** of the transition distribution between t_{i+1} and $t_i \Longrightarrow No$ **discretization bias**.

Here, using the SDE's exact solution provides the following **alternative scheme** :

$$r_{t_{i+1}} = e^{-a(t_{i+1}-t_i)}r_{t_i} + \theta(1 - e^{-a(t_{i+1}-t_i)}) + \sigma\epsilon\sqrt{\frac{1 - e^{-a(t_{i+1}-t_i)}}{2a}}$$

```
m <- 50 # number of projection dates
n <- 500 # number of simulations
a <- 0.5 # speed of mean-reversion
theta <- 0.02 # long term rate, mean-rev. level
sigma <- 0.001 # volatility
# Short rate with Euler discretization
r.Euler <- matrix(0, nrow = m, ncol = n)
for (i in 1:(m-1))
{r.Euler[i+1, ] \leftarrow r.Euler[i, ] + a*(theta - a)}
r.Euler[i, ]) + sigma*rnorm(n)}
# Short rate with Exact simulation (ESGtoolkit)
r.Exact <- simdiff(n = n, horizon = 50,
 model = "OU",
 x0 = 0, theta1 = a*theta,
 theta2 = a, theta3 = sigma)
```

Economic Scenarios Generation for Insurance: ESGtoolkit (and friends)

0.016

0.018

0.020

N = 500 Bandwidth = 0.0002712

0.022

0.024

0.016

0.018

0.020

N = 500 Bandwidth = 0.000304

Economic Scenarios Generation for Insurance: ESGtoolkit (and friends)

Thierry Moudiki (@moudikithierry)

0.022

0.024

About discretization error (cont'd)

Comparing the implied zero-coupon prices

[1] 0.0000 0.2071 0.4452 0.6392 0.7936 0.9002

Contents

Economic Scenarios Generation for Insurance: ESGtoolkit (and friends)

- 1. Context
- 2. ESGtoolkit
 - About model risk
 - About discretization error
 - About calibration error

- Choice of projection models parameters using market data
- ► Real world
 - Methods of moments (Generalized, Simulated)
 - Maximum likelihood (or Quasi-Maximum likelihood, Normal approximation, Simulated maximum likelihood)
 - Non-linear filtering
- Market Consistent (Risk-neutral)
 - Minimizing (for N given financial instruments)

$$\sum_{i=1}^{N} w_i g(\textit{Price}_0^{(i,\textit{Model})}(\Theta) - \textit{Price}_0^{(i,\textit{Market})})$$

- ▶ With model parameters $\Theta \in \mathbb{R}^d$, weights $(w_i)_{i=1,...,N}$ and for example :
 - \triangleright $g: x \mapsto x^2$
 - $ightharpoonup g: x \mapsto |x|$

Focus on market consistent calibration

CRO Forum, in Extrapolation of Market Data (2010)

- ► The complexity of the stochastic model used to value embedded options and guarantees is directly linked to the complexity of the underlying insurance contract
- ► The complexity of the model used should take into account the complexity of the liability and its embedded equity guarantees [...]. The calibration of any model should at least consider the at-the-money term-structure and for more complex models (e.g. Heston) should also consider the full volatility surface of the liquid part of the volatility market. This then automatically implies extrapolated volatilities for in- and out-the-money volatilities in the extrapolated part of the curve.

► **Example :** G2++ model (2-factor Hull & White) calibrated to ATM Euro Caps on December 31, 2011

$$dx_t = -ax_t + \sigma dW_t^{(x)}$$

$$dy_t = -by_t + \eta dW_t^{(y)}$$

$$dW_t^{(x)} dW_t^{(y)} = \rho dt$$

$$r_t = x_t + y_t + \Phi_t$$

- ▶ 5 parameters to find : a, b, σ, η, ρ
- Objective function with many local optima
- Optimization with R package mcGlobaloptim
 - Monte Carlo simulation of multiple starting points in a given region
 - Running local optimizations
 - Finding the best parameters

Focus on market consistent calibration (cont'd)

Parameters found for the G2++

a_opt <- 0.50000000

b opt <- 0.35412030

horizon <- 20 n < -500

delta t <- 1/2

sigma opt <- 0.09416266 rho opt <- -0.99855687

Insurance: ESGtoolkit (and friends) Thierry Moudiki

Economic Scenarios Generation for

(@moudikithierry)

```
eta opt <- 0.08439934
freq <- "semi-annual"</pre>
eps <- simshocks(n = n, horizon = horizon,
 frequency = freq,
 method = "anti",
 family = 1, par = rho_opt)
```

Economic Scenarios Generation for Insurance: ESGtoolkit (and friends)

```
x <- simdiff(n = n, horizon = horizon,
 frequency = freq,
 model = "OU".
 x0 = 0, theta1 = 0, theta2 = a opt, theta3 = sig
 eps = eps[[1]]
  <- simdiff(n = n, horizon = horizon,
 frequency = freq,
 model = "OU",
 x0 = 0, theta1 = 0, theta2 = b opt, theta3 = eta
 eps = eps[[2]])
```


```
Economic
Scenarios
Generation for
Insurance:
ESGtoolkit (and
friends)
```

```
fwdrates <- esgfwdrates(n = n, horizon = horizon,</pre>
out.frequency = freq, in.maturities = u,
in.zerorates = txZC, method = "SW")
fwdrates <- window(fwdrates, end = horizon)</pre>
t.out <- seq(from = 0, to = horizon,
 by = delta t)
param.phi <- 0.5*(sigma_opt^2)*(1 -
exp(-a_opt*t.out))^2/(a_opt^2) +
0.5*(eta_opt^2)*(1 - exp(-b_opt*t.out))^2/
  (b opt^2) +
(rho_opt*sigma_opt*eta_opt)*(1 - exp(-a opt*t.out))*
  (1 - exp(-b_opt*t.out))/(a_opt*b_opt)
```


Forward rates and final model (cont'd)

► The result

Economic Scenarios Generation for Insurance: ESGtoolkit (and friends)

Economic
Scenarios
Generation for
Insurance:
ESGtoolkit (and

friends)

Thierry Moudiki
(@moudikithierry)

Economic Scenarios Generation for Insurance: ESGtoolkit (and friends)

- Verifying by simulation that the discounted Caps payoffs are martingales (Market consistency test)
- Typically, a Student t-test
- An example of Market consistency test can be found in the package vignette.