Local Volatility in Multi Dimensions

WBS Quantitative Finance
Online
November 2020

Jesper Andreasen Saxo Bank, Copenhagen kwantfather@saxobank.com

Outline

- Prelude.
- Multi asset arbitrage.
- Minimal multi asset models.
- Minimal models and arbitrage.
- Discrete case and calibration by Monte-Carlo.
- Numerical examples: Foreign exchange and interest rates.
- Interest rate modelling.

• Conclusion.

References

- Andreasen, J (2020): "Multi-Factor Cheyette Monte-Carlo Calibration." Saxo WP.
- Andreasen, J (2005): "Back to the Future." *Risk* September.
- Austing, P (2011): "Repricing the Cross Smile: An Analytic Joint Density." *Risk* July.
- Dupire, B (1994): "Pricing with a Smile." *Risk* July.
- Guyon, J (2014): "Local Correlation Familes." *Risk* February.
- Gyöngy, I (1986): "Mimicking the One-Dimensional Marginal Distributions of Processes having and Ito Differential." *Probability Theory and Related Fields* 71.

- McCloud, P (2011): "The CMS Triangle Arbitrage." Risk January.
- Piterbarg, V (2011): "Farka's Lemma, Spread Options, and Linear Programming". *Risk* August.
- Shelton, D (2015): "Interpolating the Smile with Path-Dependent Local Volatility." *ICBI Global Derivatives*.

Prelude

- To simplify the exposition and save time I will work with the model in its simplest form.
- It is relatively straightforward to generalise the simple model to FX and equities.
- ... but interest rates are more complicated so I will go in more detail with this in the last section of this talk.

Multi Asset Arbitrage

- Consider a market with stocks $s_1, ..., s_I$ and bank account s_0 .
- Assume interest rates and dividends are zero, and set the start prices to be $s_i(0)=0$.
- Assume you can trade variance contracts on all spreads

$$v_{ij}(t) = PV[(s_i(t) - s_j(t))^2]$$
(1)

• We note that covariance matrix is given by

$$g_{ij} = PV[s_i s_j] = \frac{1}{2}PV[s_i^2 + s_j^2 - (s_i - s_j)^2] = \frac{1}{2}(v_{i0} + v_{j0} - v_{ij})$$
(2)

• Absence of arbitrage implies that the covariance matrix

$$G(t) = \{g_{ij}(t)\}\tag{3}$$

- ... must be *positive semi definite* for all t.
- If not, there exist non-zero weights $\{w_i\}$ so that

$$PV[(\sum_{i} w_{i} s_{i}(t))^{2}] = \sum_{i} \sum_{j} w_{i} w_{j} PV[s_{i}(t) s_{j}(t)] = w'G(t)w < 0$$
(4)

• This is contradicting absence of arbitrage since:

$$(\sum_{i} w_i s_i(t))^2 \ge 0 \tag{5}$$

• The arbitrage portfolio is in this case given by

$$\underbrace{\begin{cases} (w_i w_j) \cdot g_{ij} \\ portfolio \\ weight \end{cases}}_{portfolio} \underbrace{\begin{cases} covij \\ contract \end{cases}}_{contract}$$
(6)

Multi Asset Arbitrage -- Notes

• We can sharpen a bit: Positive definiteness has to hold for

$$\{g_{ij}(t_2) - g_{ij}(t_1)\} \tag{7}$$

- ... for *all* pairs $t_1 < t_2$.
- \bullet Identification of arbitrage: any symmetric matrix G can be written as

$$G = O\Lambda O' \tag{8}$$

• where $\Lambda = Diag(\lambda_1,...,\lambda_N)$ is a diagonal matrix of eigenvalues and O is an orthogonal matrix of eigenvectors, i.e. OO'=I.

- If $\lambda_j < 0$ then $w_i = O_{ij}$ is a set of arbitrage weights.
- ... with the arbitrage portfolio given by

$$\{(w_i w_j) \cdot g_{ij}\} \tag{9}$$

Minimal Multi Asset Models

• ... is a multi asset local volatility model

$$ds_i = \sigma_i(t, s_i) dW_i$$

$$dW_i \cdot dW_j = \rho_{ij}(t, s_i, s_j) dt$$
(10)

• ... where the local correlation is given from the volatility of the spread

$$(d(s_{i}-s_{j}))^{2}/dt = \sigma_{i}^{2} + \sigma_{j}^{2} - 2\rho_{ij}\sigma_{i}\sigma_{j} = \sigma_{ij}^{2}$$

$$\downarrow \downarrow$$

$$\rho_{ij}(t,s_{i},s_{j}) = \frac{\sigma_{i}(t,s_{i})^{2} + \sigma_{j}(t,s_{j})^{2} - \sigma_{ij}(t,s_{i}-s_{j})^{2}}{2\sigma_{i}(t,s_{i})\sigma_{j}(t,s_{j})}$$
(11)

- So the model is parameterised from the local spread volatilities $\{\sigma_{ij}(s_i-s_j)\}$ which are given as function of the spread levels.
- The model is constructed as to be able to fit the initial option prices

$$c_{ij}(t,k) = E[(s_i(t) - s_j(t) - k)^+]$$
(12)

• ... through the Dupire equation

$$0 = -\frac{\partial c_{ij}}{\partial t} + \frac{1}{2}\sigma_{ij}(t,k)^2 \frac{\partial^2 c_{ij}}{\partial k^2}$$
(13)

• Absence of arbitrage is dictated through the usual conditions

$$\frac{\partial c_{ij}}{\partial t} > 0 , \frac{\partial^2 c_{ij}}{\partial k^2} > 0$$
 (14)

• ... plus the correlation matrix given by (11):

$$\{\rho(t,s_i,s_j)\}\tag{15}$$

- ... needs to be bounded in [-1,1] and *positive definite*.
- The construction through spread volatility rather than correlation is similar to Austing (2011).

Minimal Model and Arbitrage

- If a minimal model exists then there is absence of arbitrage.
- Does absence of arbitrage imply the existence of a minimal model?
- Unfortunately not. Counter example:

$$ds_{1} = \sigma(s_{1}, s_{2})dW_{1}$$

$$ds_{2} = \sigma(s_{1}, s_{2})dW_{2}$$

$$\sigma(s_{1}, s_{2}) = \underline{\sigma} + (\bar{\sigma} - \underline{\sigma})1_{s_{1} - s_{2} = k} , dW_{1} \cdot dW_{2} = 0$$
(16)

• ... for some constants $\sigma < \bar{\sigma}$.

• Minimal model correlation:

$$\rho(s_1, s_2) = \frac{1}{2} \frac{E[(ds_1)^2 | s_1] + E[(ds_2)^2 | s_2] - E[(ds_1 - ds_2)^2 | s_1 - s_2]}{(E[(ds_1)^2 | s_1] E[(ds_2)^2 | s_2])^{1/2}}$$

$$= \frac{1}{2} \frac{\sigma^2 + \sigma^2 - (2\sigma^2 + 2(\bar{\sigma}^2 - \sigma^2) \mathbf{1}_{s_1 - s_2 = k})}{\sigma^2}$$

$$= -\frac{\bar{\sigma}^2}{\sigma^2} \mathbf{1}_{s_1 - s_2 = k}$$
(17)

• ... so $\rho(s_1, s_2) < -1$ on $\{s_1 - s_2 = k\}$.

- Obviously a quite specific case but it extends to more interesting cases if we replace the indicator function with something like $\exp(-\frac{1}{2}(s_1-s_2-k)^2/(\Delta k)^2)$.
- The example suggests that if the volatility smile is more pronounced in the spread direction $s_1 s_2$ than in the primal directions s_1, s_2 , then the specification $\sigma_i(s_1 s_2)$ may be a better choice than $\sigma_i(s_i)$.

Discrete Time

- For several reasons it is beneficial to consider the discrete time case.
- First, models live in computers and computers live in discrete time.
- Secondly, in real applications the model setup will have to be somewhat modified relative to what we have outlined so far.
- Thirdly, it would be nice to be able to handle various model extensions such as stochastic volatility and stochastic interest rates.
- It turns out that these modifications and extensions are relatively straightforward to handle in discrete time.

Discrete Time Minimal Model

• An Euler discretisation of the model on the time grid $\{t_h\}$ is

$$\Delta s_{i}(t_{h}) = \sigma_{i}(t_{h}, s_{i}(t_{h})) \Delta W_{i}(t_{h})$$

$$\{\Delta W_{i}(t_{h})\} \sim N(0, \{\rho_{ij}(t_{h})\})$$

$$\rho_{ij}(t_{h}, s_{i}, s_{j}) = \frac{\sigma_{i}(t_{h}, s_{i})^{2} + \sigma_{j}(t_{h}, s_{j})^{2} - \sigma_{ij}(t_{h}, s_{i} - s_{j})^{2}}{2\sigma_{i}(t_{h}, s_{i})\sigma_{j}(t_{h}, s_{j})}$$
(18)

• ... where we have used the notation $\Delta x(t_h) = x(t_{h+1}) - x(t_h)$.

- As in the continuous time case, the model is specified through spread volatility rather than correlation.
- We require the matrix $P = \{\rho_{ij}\}$ to be positive definite.

Monte-Carlo Pricing

• In a Monte-Carlo simulation over samples $\{\omega\}$, the value of an option that expiries as time t_{h+1} can be written as a sum over Bachelier's formula

$$c_{ij}(t_{h+1},k) = \frac{1}{N} \sum_{\omega} E_{t_h} \left[\left(\underbrace{s_i(t_{h+1}) - s_j(t_{h+1})}_{Conditional \ Normal \ Distributed} - k \right)^+ |\omega| \right]$$

$$= \frac{1}{N} \sum_{\omega} \underbrace{b(\Delta t_h, k; s_i - s_j, \sigma_{ij}(t_h, s_i - s_j))(t_h, \omega)}_{Bachelier's \ formula}$$

$$(19)$$

• ... where $N = \#\{\omega\}$ is the number of samples and Bachelier's formula is

$$b(\tau, k; s, v) = (s - k)\Phi(x) + v\sqrt{\tau}\phi(x) \quad , x = \frac{s - k}{v\sqrt{\tau}}$$
(20)

- This is so because over each time step, $s_i s_j$ has a conditional normal distribution due to the Euler discretisation.
- The pricing formula is *exact* within the discrete model.

Monte-Carlo Calibration

- If we wish to calibrate the model to the strikes $\{k_{ij}^1, ..., k_{ij}^L\}$ at expiry t_{h+1} then we parameterise the volatility function $\sigma_{ij}(t_h; s_i s_j)$ with L parameters.
- ... for example linear interpolation between the L strike points.
- We then solve the minimization problem

$$\inf_{\sigma_{ij}(t_h,\cdot)} \sum_{l} \left(\underbrace{c(t_{h+1},k_{ij}^l)}_{mc \, \text{model} \, price} - \underbrace{\hat{c}(t_{h+1},k_{ij}^l)}_{market \, price} \right)^2 \tag{21}$$

• Note that the calibration of $\{\sigma_{ij}(t_h,\cdot)\}$ is independent for different pairs (i,j).

- After calibration to the options for each spread pair (i, j) then can we construct the correlation matrix $P = \{\rho_{ij}\}$.
- The methodology can also be used for correlation structures that are not minimal.
- If we for example set

$$\sigma_{ij} = \sigma_{ij}(a_{ij} \cdot s) \tag{22}$$

- ... for constant vectors a_{ij} , then the calibration problem is still independent over the different pairs (i, j).
- We do, however, not yet have a methodology for optimal choice of directional vectors $\{a_{ij}\}$.

Positive Definiteness and Bootstrap

- The resulting correlation matrix *P* is not necessarily positive definite.
- To make it positive definite, decompose into the product $P=O\Lambda O'$, chop negative eigenvalues and rescale to obtain units along the diagonal.
- This procedure is not computationally costless.
- Once done with calibration of the time step $t_h \mapsto t_{h+1}$, we simulate forward to calibrate the model to the time step $t_{h+1} \mapsto t_{h+2}$.

Catch-Up and Discrete Quotes

- If fiddling with the correlation (or covariance) matrix is necessary then the model will not hit the option prices at the particular expiry.
- However, the bootstrap methodology will attempt to *catch-up* at the next expiry.
- This is so because the Monte-Carlo pricing/calibration (19) works a bit like updating local volatility according to

$$\sigma(t_h)^2 = 2 \underbrace{\frac{\hat{c}(t_{h+1}) - c(t_h)}{t_{h+1} - t_h}}_{maturity spread} [\delta_{kk} \hat{c}(t_{h+1})]^{-1}$$

$$\underbrace{\frac{\hat{c}(t_{h+1}) - c(t_h)}{t_{h+1} - t_h}}_{maturity spread} [\delta_{kk} \hat{c}(t_{h+1})]^{-1}$$

- Equation (23) is a trick that has been used with success in finite difference implementation of local volatility models.
- Hence, the model fit will only be broken at the expiry with positive definiteness problems -- not necessarily at subsequent expiries.
- Also, note we only calibrate to a discrete number of option strikes.
- Hence, we do not rely on perfectly smooth and arbitrage free volatility surfaces in all directions.

Timelines

- The calibration time line $\{t_h\}$ is fixed.
- But we can insert extra simulation time points as we wish inside each calibration time bucket $[t_h, t_{h+1}]$.
- As long as we keep the volatilities and correlations constant over these extra time points.
- In that sense, the model looks a bit like the model in Shelton (2015).
- Here, we use Monte-Carlo rather than numerical integration and this makes our model applicable to high dimensions.

Boutstrap Calibration by Monte-Carlo Using Normality of Euler Stepping.

- Any simulation time line after Calibration.
- o Freezing Volatility & Correlation over each calibration time Bucket.

Applications and Extensions

- Foreign exchange: Note that log-normal form and currency translations are necessary.
- Equities: Calibrate to basket rather than spread options. Potentially, using notions of average correlation.
- Note that non-trivial dividend models can also be handled this way.
- Interest rates: Non-trivial but interesting. Both multifactor Cheyette and LMM type models can be constructed.
- The interest rate models can potentially calibrate simultaneously to cap/swaption smiles *and* smiles of spread and/or mid-curve options.

- Stochastic volatility and even rough volatility is straightforward.
- It is also possible to do models that simultaneously calibrate to SP500 and VIX smiles.
- ... and more.

Numerical Implementation

- So far, we have implemented a multi factor Cheyette model for interest rates and a multi price model for FX and equities.
- Both with multi factor stochastic volatility.
- The intention is to combine the two model types to a Next Gen Beast.
- Both are implemented with extensive use of multi threading on CPUs.
- Adjoint differention (AAD) risk has been implemented for the interest rate model.

Numerical Performance

- Hardware is a standard 4 core CPU machine.
- 5 Ccy FX model calibration to 5 strikes in all crosses on expiries 1m, 2m, ... 12m:
 - 8,192 paths: 0.46s
 - 65,536 paths: 3.32s
- 4 factor interest rate model. Calibration to 5 strikes in all crosses (spread options and mid curves) in tenors 3m, 2y, 10y, 30y on expiries 1y, 2y, ..., 10y.
 - 8,192 paths: 0.45s
 - 65,536 paths: 3.44s

• 6 factor interest rate model. Calibration to 5 strikes in all crosses in tenors 3m, 2y, 5y, 10y, 20y, 30y on expiries 1y, 2y, ..., 10y.

- 8,192 paths: 1.00s

- 65,536 paths: 7.13s

- Pure simulation times (without calibration) are roughly half.
- AD risk around a factor 10 slower than calibration/pricing.
- Numerical performance is definitely ok, but a tad slower than my audience is used to.
- The approach lends itself very well to TensorFlow/GPU acceleration.

Discrete Model Summary

- The method does not require full continuous surfaces of arbitrage free option prices. Discrete points are sufficient.
- If arbitrage or positive definiteness is broken at a particular time point, the methodology will attempt to catch-up at subsequent time-steps.
- It applies to cases without non-trivial forward equations such as interest rates and commodities.
- Calibration is discretely consistent with discrete Euler stepping. No approximation error.

- Non-minimal correlation can also be handled but we don't know yet how to optimally choose the directions $\{a_{ij}\}$.
- Long time steps in the calibration, short time steps in pricing.

Interest Rate Options

• Swaption pricing in a Monte-Carlo model

$$E[\underbrace{(\underbrace{s_{i}(t_{h+1})}_{swap}-k)^{+}}_{cate}\underbrace{a_{i}(t_{h+1})}_{annuity}] = E[E_{t_{h}}[(s_{i}(t_{h+1})-k)^{+}a_{i}(t_{h+1})]]$$

$$= E[a_{i}(t_{h})\underbrace{E_{t_{h}}^{a}}_{annuity}[(s_{i}(t_{h+1})-k)^{+}]]$$

$$= a_{i}\underbrace{a_{i}(t_{h})}_{measure}\underbrace{E_{t_{h}}^{a}}_{measure}[(s_{i}(t_{h+1})-k)^{+}|\omega]$$

$$\approx \frac{1}{N}\sum_{\omega}a_{i}(t_{h},\omega)E_{t_{h}}^{a}[(s_{i}(t_{h+1})-k)^{+}|\omega]$$

$$\approx \frac{1}{N}\sum_{\omega}a_{i}(t_{h},\omega)b(s_{i}(t_{h},\omega)-k,\sigma_{i}(t_{h},\omega))$$

$$(24)$$

• ... where $\sigma_i(t_h)$ is the (approximate) volatility of the swap rate.

• For spread options we have

$$E^{t_{h+1}}[(\underbrace{s_{i}(t_{h+1}) - s_{j}(t_{h+1})}_{swap \ rate \ spread} - k)^{+}] = E^{t_{h+1}}[E^{t_{h+1}}_{t_{h}}[(s_{i}(t_{h+1}) - s_{j}(t_{h+1}) - k)^{+}]]$$

$$\approx \frac{1}{N} \sum_{\omega} E^{t_{h+1}}_{t_{h}}[(s_{i}(t_{h+1}) - s_{j}(t_{h+1}) - k)^{+} | \omega]$$

$$\approx \frac{1}{N} \sum_{\omega} b(s_{i}(t_{h}, \omega) - s_{ij}(t_{h}, \omega) - k, \sigma_{ij}(t_{h}, \omega))$$

$$(25)$$

• ... where $\sigma_{ij}(t_h)$ is the (approximate) volatility of the swap rate spread with

$$\sigma_{ij}^2 = \sigma_i^2 + \sigma_j^2 - 2\sigma_i \sigma_j \rho_{ij} \tag{26}$$

- In (25) we have ignored a small one-period convexity adjustment.
- For mid curve swap we have

$$s_{ij} = \frac{a_i s_i}{a_i - a_j} - \frac{a_j s_j}{a_i - a_j}$$

$$\Rightarrow \qquad (27)$$

$$(ds_{ij})^2 / dt = \bar{\sigma}_{ij}^2 \approx (\frac{a_i}{a_i - a_j})^2 \sigma_i^2 + (\frac{a_j}{a_i - a_j})^2 \sigma_j^2 - 2\frac{a_i}{a_i - a_j} \frac{a_j}{a_i - a_j} \rho_{ij} \sigma_i \sigma_j$$

• Swap rate and spread volatility can be approximated in most yield curve models.

Multi Factor Cheyette Model

• ... is a Markov version of the general HJM model with the following n+n(n+1)/2 dimensional representation

$$dx_{i} = (-\kappa_{i}x_{i} + \sum_{j} y_{ij})dt + \sum_{j} \eta_{ij}dW_{j}$$

$$dy_{ij} = (-(\kappa_{i} + \kappa_{j})y_{ij} + \sum_{k} \eta_{ik}\eta_{jk})dt$$

$$P(t,T) = \frac{P(0,T)}{P(0,t)}e^{-\sum_{i} G_{i}x_{i} + \sum_{ij} G_{i}y_{ij}G_{j}}$$

$$G_{i} = G(t,T;\kappa_{i}) = \frac{1 - e^{-\kappa_{i}(T-t)}}{\kappa_{i}}$$
(28)

• In this type of model we have that the swap rate evolves according to

$$ds_{i} = \underbrace{\frac{\partial s_{i}}{\partial x}}_{\in \mathbb{R}^{n \times n}} \underbrace{\eta}_{\in \mathbb{R}^{n \times n}} \underbrace{dW}_{\in \mathbb{R}^{n \times 1}} + O(dt)$$

$$(29)$$

• If we stack up the swap rates and invert the system we get that

$$\eta = \{\frac{\partial s_{i}}{\partial x_{j}}\}^{-1} \underbrace{\{\sigma_{i}\sigma_{j}\rho_{ij}\}^{1/2}}_{\in \mathbb{R}^{n\times n}}$$

$$\rho_{ij} = \frac{\sigma_{i}^{2} + \sigma_{j}^{2} - \sigma_{ij}^{2}}{2\sigma_{i}\sigma_{j}}, \sigma_{i} = \sigma_{i}(s_{i}), \sigma_{ij} = \sigma_{ij}(s_{i} - s_{j})$$
(30)

- ... so model is specified though local volatilities of swap rates and spreads of these.
- ... in a way similar to the price model case.

- So we can construct multi factor yield curve models that potentially fit smiles in all directions: caps, swaptions, CMS spread options and mid-curve options.
- Note: we do not rely on forward equations to do this trick.

Conclusion

• We have presented an approach to multi factor local volatility with associated Monte-Carlo calibration methodology that is performing, flexible and general.

• Next steps:

- Combining interest rate and price models in a 5G Beast.
- Non-minimal correlation structures.
- GPU/TensorFlow acceleration.
- The future is bright.