OPTION PRICING AND HEDGING WITH TRANSACTION COSTS

A DISSERTATION SUBMITTED TO THE DEPARTMENT OF STATISTICS AND THE COMMITTEE ON GRADUATE STUDIES OF STANFORD UNIVERSITY IN PARTIAL FULFILLMENT OF THE REQUIREMENTS FOR THE DEGREE OF DOCTOR OF PHILOSOPHY

Ling Chen August 2010

© 2010 by Ling Chen. All Rights Reserved.

Re-distributed by Stanford University under license with the author.

This work is licensed under a Creative Commons Attribution-Noncommercial 3.0 United States License. http://creativecommons.org/licenses/by-nc/3.0/us/

This dissertation is online at: http://purl.stanford.edu/qx719jf6675

I certify that I have read this dissertation and that, in my opinion, it is fully adequate in scope and quality as a dissertation for the degree of Doctor of Philosophy.
Tse Lai, Primary Adviser

I certify that I have read this dissertation and that, in my opinion, it is fully adequate in scope and quality as a dissertation for the degree of Doctor of Philosophy.

Balakanapathy Rajaratnam

I certify that I have read this dissertation and that, in my opinion, it is fully adequate in scope and quality as a dissertation for the degree of Doctor of Philosophy.

Guenther Walther

Approved for the Stanford University Committee on Graduate Studies.

Patricia J. Gumport, Vice Provost Graduate Education

This signature page was generated electronically upon submission of this dissertation in electronic format. An original signed hard copy of the signature page is on file in University Archives.

Abstract

The traditional Black-Scholes theory on pricing and hedging of European call options has long been criticized for its oversimplified and unrealistic model assumptions. This dissertation investigates several existing modifications and extensions of the Black-Scholes model and proposes new data-driven approaches to both option pricing and hedging for real data.

The semiparametric pricing approach initially proposed by Lai and Wong (2004) provides a first attempt to bridge the gap between model and market option prices. However, its application to the S&P 500 futures options is not a success, when the original additive regression splines are used for the nonparametric part of the pricing formula. Having found a strong autocorrelation in the time-series of the Black-Scholes pricing residuals, we propose a lag-1 correction for the Black-Scholes price, which essentially is a time-series modeling of the nonparametric part in the semiparametric approach. This simple but efficient time-series approach gives an outstanding pricing performance for S&P 500 futures options, even compared with the commonly practiced and favored implied volatility approaches.

A major type of approaches to option hedging with proportional transaction costs is based on singular stochastic control problems that seek an optimal balance between the cost and the risk of hedging an option. We propose a data-driven rule-based strategy to connect the theoretical approaches with real-world applications. Similar to the optimal strategies in theory, the rule-based strategy can be characterized by a pair of buy/sell boundaries and a no-transaction region in between. A two-stage iterative procedure is provided for tuning the boundaries to a long period of option data. Comparing the rule-based strategy with several other existing hedging strategies,

we obtain favorable results in both the simulation studies and the empirical study using the S&P 500 futures and futures options. Making use of a reverting pattern of the S&P 500 futures price, we refine the rule-based strategy by allowing hedging suspension at large jumps in futures price.

Acknowledgements

I would like to take this opportunity to thank all the people who have helped me during my five-year study and pursuit of the doctorate at Stanford.

First and foremost, I would like to express my deepest gratitude to my advisor, Professor Tze Leung Lai, for his invaluable guidance and encouragement in my study, my research and many other aspects of my life at Stanford. He is always approachable and willing to spare me his time for discussions and chats. The high standards he sets for the quality of my work have prompted me to grow into a more mature researcher. I have also benefited from his enlightening advice on my career choice. It is honor and a great experience to have worked with and mentored by him. I, among his many students, have been influenced by his diligence, positive attitude and pleasant personality.

I would like to thank Professor Kay Giesecke, Professor James Primbs, Professor Bala Rajaratnam and Professor Guenther Walther for serving on my oral exam committee. Their insightful questions and constructive suggestions are all great resources for the completion and enhancement of this dissertation. Special thanks go to Professor Bala Rajaratnam and Professor Guenther Walther for the time and effort they spent on reading this whole dissertation.

I am also grateful to Professor Tiong Wee Lim of National University of Singapore for much of the foundation work that he has done with Professor Lai, providing a promising starting point for my work. We had lots of fruitful discussions and cooperation during his visits to Stanford. I am indebted to him for sharing with me the S&P 500 futures option data and his computer codes for handling them.

The first three years of my study and research at Stanford was supported by

Stanford Graduate Fellowship. Herein I would also like to thank the sponsor of my fellowship for the great honor and financial support.

My peer students and friends at Stanford have lent enormous help and support to me, both in academics and in life. Among them are Anwei Chai, Hao Chen, Su Chen, Yi Fang Chen, Shaojie Deng, Victor Hu, Kshitij Khare, Luo Lu, Li Ma, Zongming Ma, Paul Pong, Kevin Sun, Yunting Sun, Kevin Wu, Wei Wu, Ya Xu, Feng Zhang, Kaiyuan Zhang and Baiyu Zhou. This is, however, far from a complete list of names. Our friendship and the fun we had together will remain a treasure for my entire life.

Lastly but most importantly, I would like to thank my parents for everything that they have been giving me. Any words I put down here cannot compare with their enduring love and support for me. I would more like to share with them my happiness and excitement at this moment, and I know for sure that they will be even happier and more excited than I am. To my Mom, Mingyan Wu, and my Dad, Lunian Chen, I dedicate this dissertation.

Contents

\mathbf{A}				iv
A				vi
1	Introduction			1
	1.1	Exten	sions of the Black-Scholes Model	2
		1.1.1	Jump Diffusion Model	3
		1.1.2	Deterministic Volatility Function	3
		1.1.3	Stochastic Volatility	4
	1.2	Empir	rical Pricing Models	5
		1.2.1	Nonparametric Approaches	6
		1.2.2	Semiparametric Approaches	7
	1.3	Mode	ling Transaction Costs	8
		1.3.1	Super-Replication and Replication Approaches	9
		1.3.2	Utility Maximization and Risk Minimization	10
2	Opt	ion P	ricing	13
	2.1	Classi	cal Parametric Models	14
		2.1.1	Black-Scholes Model	14
		2.1.2	Jump Diffusion Model	17
	2.2	A Sen	niparametric Approach	19
	2.3	A Sim	nulation Study	23
		2.3.1	Generating the Data	23
		2.3.2	Training Semiparametric Pricing Formulas	25

		2.3.3	Pricing Performance	26
	2.4	An Ap	oplication to S&P 500 Futures Options	28
		2.4.1	The Data and Experimental Setup	28
		2.4.2	Pricing Performance	32
	2.5	A Tim	ne-Series Approach	35
		2.5.1	Comparison with Implied Volatility Approaches	39
	2.6	Conclu	usion	45
3	Opt	tion He	edging with Transaction Costs	46
	3.1	Discre	te-Time Replication	47
	3.2	Singul	ar Stochastic Controls	50
		3.2.1	Utility Maximization	51
		3.2.2	Cost-Constrained Risk Minimization	53
	3.3	Rule-I	Based Hedging Strategy	57
		3.3.1	Buy/Sell Boundaries	58
		3.3.2	Hedging Performance Measures	61
		3.3.3	Practical Implementation	62
	3.4	Simula	ation Studies	64
		3.4.1	A Comparison in the Risk-Return Framework	64
		3.4.2	Realized Prediction Errors	69
	3.5	An Ap	oplication to S&P 500 Futures Options	73
		3.5.1	Hedging Performance	73
		3.5.2	Hedging Suspension at Large Jumps	82
		3.5.3	An Alternative Parameterization of the Boundaries	87
	3.6	Concl	usion	00

List of Tables

2.1	Summary of regression statistics for fitting semiparametric formulas to	
	the 10 simulated training samples of option data	25
2.2	Out-of-sample pricing performance of the Black-Scholes formula and	
	the semiparametric formula for the 10 simulated training samples of	
	option data	27
2.3	Out-of-sample RMSE of predicted S&P 500 futures option prices given	
	by various pricing methods for the six-month subperiods from June	
	1987 to December 2008	33
2.4	Out-of-sample RMSE of predicted S&P 500 futures option prices given	
	by various pricing methods for the periods separated by the volatility	
	cutpoint 20%	36
2.5	Summary of autocorrelations and lag-1 regression statistics for residual	
	ϵ_t for the S&P 500 futures option data	38
3.1	Expectation and standard deviation (SD) of the tracking error and pre-	
	diction error η for different hedging strategies under the Black-Scholes	
	$\bmod el \ \ldots \ldots \ldots \ldots \ldots \ldots$	67
3.2	Training and testing statistics of applying the rule-based strategy,	
	Black-Scholes delta hedging and Leland's strategy to the option data	
	generated under the Black-Scholes model	71
3.3	Training and testing statistics of applying the rule-based strategy and	
	various delta-hedging strategy to the option data generated under Mer-	
	ton's jump diffusion model	72

3.4	Out-of-sample realized prediction errors for S&P 500 futures options	
	given by Black-Scholes delta hedging, Leland's strategy and the rule-	
	based strategy for the six-month subperiods from June 1987 to Decem-	
	ber 2008	74
3.5	Out-of-sample realized prediction errors for S&P 500 futures options	
	given by Black-Scholes delta hedging, Leland's strategy and the rule-	
	based strategy for periods separated by the volatility cutpoint 20% .	78
3.6	Out-of-sample realized prediction errors for S&P 500 futures options	
	given by Black-Scholes delta hedging, Leland's strategy and the rule-	
	based strategy, broken down by the expiration-moneyness categories .	80
3.7	Summary of out-of-sample realized prediction errors for S&P 500 fu-	
	tures options given by Black-Scholes delta hedging, Leland's strategy	
	and the rule-based strategy using the historical volatility $\sigma_{\rm H}$ for the	
	six-month subperiods from June 1987 to December 2008	81
3.8	Proportion of reverting daily prices of S&P 500 futures in the period	
	from June 19, 1987 to December 18, 2008	85
3.9	Out-of-sample realized prediction errors for S&P 500 futures options	
	given by Black-Scholes delta hedging, Leland's strategy and the rule-	
	based strategy with hedging suspension when daily log return of S&P	
	500 futures exceeds 6%	86
3.10	Comparison in out-of-sample realized prediction errors by the expiration-	
	moneyness categories between the rule-based strategies with global	
	constant d and category-wise constant $d^{(j)}$ for the period from June	
	2003 to December 2008	80

List of Figures

2.1	10 two-year sample paths (labeled 1 to 10 in corresponding colors) of	
	daily stock prices simulated from Merton's jump diffusion model	24
2.2	Historical chart of S&P 500 futures price from December 19, 1987 to	
	December 18, 2008	30
2.3	Historical volatility, at-the-money implied volatility and calibrated volatil-	
	ity estimated from the S&P 500 futures option data for the period from	
	December 19, 1987 to December 18, 2008	31
3.1	Comparison between the buy/sell boundaries, as functions of stock	
	price, of the utility-maximized strategy with and those of the cost-	
	constrained risk-minimized strategy for hedging a short position in a	
	European call option	54
3.2	Efficient frontiers (expectation of the tracking error against standard	
	deviation of the tracking error) for different hedging strategies under	
	the Black-Scholes model	68
3.3	10 two-year sample paths (labeled 1 to 10 in corresponding colors) of	
	daily stock prices simulated from geometric Brownian motion	70
3.4	Histograms of tracking errors given by Black-Scholes delta hedging	
	(Panel A), Leland's strategy (Panel B) and the rule-based strategy	
	(Panel C) for the period from June 1987 to December 2008	83

Chapter 1

Introduction

A European call option gives its buyer the right, but not the obligation, to buy the underlying asset on the option's expiration date at an agreed strike price. Black and Scholes (1973) derive the renowned closed-form formula for the option price under two major idealized assumptions:

- 1. The price of the underlying asset follows a geometric Brownian motion with a constant volatility.
- 2. The underlying asset is traded in a frictionless market, so that an investor can buy and short-sell the asset continuously in time without incurring any transaction costs.

Under these settings, they demonstrate that a riskless portfolio consisting of one option and shares of the underlying asset can be built by continuously adjusting the number of shares such that it is always equal to the option delta, which is the derivative of the option price with respect to the underlying asset price. In other words, a perfect hedge of the option exists. In the absence of arbitrage, return of the portfolio must be equal to the risk-free interest rate, which leads to a partial differential equation (PDE) for the option price with a closed-form solution given by the Black-Scholes formula.

However, real markets are never as ideal as in the Black-Scholes theory. People have found various market patterns that violate the assumptions of Black and Scholes

over the past decades, especially in periods of turmoil, including the market crash in 1987, the burst of the internet bubble in early 2000s and the subprime meltdown during 2007-2009. In sum, the Black-Scholes theory has been criticized in two major aspects, which correspond to the two assumptions listed above:

- 1. The implied volatility, which equates the Black-Scholes option price to the actual price, tends to differ across strike prices and times to expiration. For example, either a "smile" or a "sneer" pattern can be found when option price is plotted against strike price. This breaks down the assumption of a constant volatility.
- 2. Transaction costs exist in real markets. For example, a fixed commission fee, or a commission fee proportional to the trade value, or both, is applied to every trade of the underlying asset. In this case, continuous rebalancing is prohibitively expensive. Hence a perfect hedge of the option is impossible to achieve and the argument of the Black-Scholes theory falls apart.

Having realized these market deviations from the theory, people propose various approaches to relaxing the assumptions of Black and Scholes. They include, but are not limited to, local volatility models, stochastic volatility models, jump diffusion models, nonparametric and semiparametric models, utility approach to modeling of transaction costs, etc. This chapter provides a brief introduction of these approaches.

1.1 Extensions of the Black-Scholes Model

Volatility smile is a pattern in which the implied volatility is lower for options near the money and becomes higher when options move into the money or out of the money. On the other hand, a volatility sneer is observed when the implied volatility is a decreasing function of strike price. The smile is common in foreign currency options and is often seen in equity options before the 1987 market crash, while the sneer became most typical for equity options after the crash; see Lai and Xing (2008, p. 189) and Bates (2000, pp. 186-187). The Black-Scholes model assumes that the underlying asset price on the expiration date has a log-normal distribution. This has

to be modified so as to be consistent with the above patterns of volatility. Several approaches have been proposed for this purpose. They mainly fall into two categories or both: noncontinuous underlying asset price processes and nonconstant volatility.

1.1.1 Jump Diffusion Model

The validity of the Black-Scholes theory relies heavily on the fact that the underlying asset price follows a stochastic process with continuous sample paths, or that, in other words, the asset price can only change by a small amount within a short time interval. However, historical data of stock return series tend to show far too many price changes of extreme magnitude, which casts doubt on the log-normal return distribution assumed by Black and Scholes.

Merton (1976) generalizes the Black-Scholes model by adding an independent jump term to the original diffusion dynamics. The jump term is characterized by a Poisson process of event arrivals and a series of independently and identically distributed (i.i.d.) random jump sizes. They combine to determine the arrival of important information about the underlying asset and the impact of this information on the asset price. Using a no-arbitrage argument similar to the one used by Black and Scholes, Merton derives a PDE that the option price needs to satisfy and shows that, under certain constraints on the model parameters, the PDE can be solved to give a pricing formula, based on which he comes up with an explanation of the volatility smile effect. Merton also points out that the jump risk cannot be hedged out in any way, but delta hedge does eliminate all systematic risk.

1.1.2 Deterministic Volatility Function

Instead of a constant, this approach assumes that volatility is a deterministic function of asset price and/or time. In this case, the derivation of the Black-Scholes equation remains valid and the equation still holds with the constant volatility replaced by the volatility function. Without constraining the form of the volatility function, this approach attempts to achieve an exact cross-sectional fit of the market option prices.

For example, Derman and Kani (1994) and Rubinstein (1994) use an "implied binomial tree" as a discrete-time approximation to the asset price dynamics and calibrate the node parameters of the tree daily to the market option prices. Dupire (1994) derives an adjoint PDE of the Black-Scholes equation to circumvent the difficulty that a separate PDE has to be solved for each combination of strike price and time to expiration.

However, the original approach focuses only on the in-sample fitting and does not guarantee good out-of-sample forecasting of future option prices. In fact, the approach is not self-consistent in that values of the volatility function implied from different cross-sections of option prices are not identical. Using S&P 500 index options as an example, Dumas, Fleming and Whaley (1998) show that a parsimonious specification of the volatility function gives better out-of-sample pricing and hedging performance than the unconstrained one, which uses as many parameters as possible to achieve an exact in-sample fit and thus suffers from overfitting. They find that a quadratic function of strike price without time to expiration involved is good enough to forecast future option prices, and that the common practice in industry, in which the implied volatility surface is predicted by simply using the surface of the previous period, is a competitive alternative. Even more surprisingly, the Black-Scholes model with a constant volatility gives the best out-of-sample hedging performance among all the competing models.

1.1.3 Stochastic Volatility

More realistic models of the underlying asset price have the property that volatility itself is also a stochastic process. Hull and White (1987) introduce a stochastic volatility (SV) model, in which the asset's variance rate, or equivalently, square of volatility, is characterized by a mean-return diffusion process with a power volatility term. The Generalized Autoregressive Conditional Heteroskedasticity (GARCH) model introduced by Bollerslev (1986) is a discrete-time special case of Hull and White's model with the power equal to 1.

Most subsequent SV models are either modifications or extensions of Hull and

White's model. The SV feature can also be combined with Poisson-driven random jumps. In most complex SV models, both asset price and volatility are correlated jump diffusion processes. Bakshi, Cao and Chen (1997) compare a list of models featuring stochastic volatility, stochastic interest rate and random jumps (SVSI-J) on the basis of internal consistency between the implied parameters and the relevant time-series data as well as out-of-sample pricing and hedging performances. Their findings using S&P 500 index options verify the importance of incorporating stochastic volatility and jumps for pricing and internal consistency; but for hedging, incorporating jumps appears unnecessary, and even the improvement by the SV models over the plain Black-Scholes model is very limited.

Although risk-neutral pricing is still a valid approach to option pricing under the SV models, finding the right risk-neutral measure could be a difficult task because of the existence of multiple random sources, which leads to non-unique risk-neutral measures and hence different option prices. This is considered as a major drawback of the SV approach. Option valuation then requires the market prices of the risk parameters, or the so-called "risk premia", which are usually estimated by minimizing the sum of squared differences between the model prices and the market prices. Bakshi, Cao and Chen (1997) also show that using additional instruments to eliminate the multiple diffusion risks and make the portfolio delta-neutral can dramatically improve the hedging performance.

Broadie, Chernov and Johannes (2007) find strong evidence for jumps in price and modest evidence for jumps in volatility from S&P 500 futures option data. An alternative SV model with random jumps is the piecewise constant change-point model introduced by Lai, Liu and Xing (2005).

1.2 Empirical Pricing Models

The Black-Scholes model and its various extensions try to understand the price movement of the underlying asset and describe it mathematically. We call these models parametric because they involve parameters with economic meanings such as volatility, jump frequency, etc. However, the true dynamics of asset price is never driven by abstract random sources, but rather by economic factors and forces of supply and demand. All these models are only approximations and simplifications of the true price dynamics. The success or failure of a parametric model depends heavily on its ability to approximate and capture the true dynamics. Misspecifications of the stochastic processes could lead to systematic pricing and hedging errors for options written on this asset. As a work-around, a number of authors have proposed empirical approaches, which allow the data to determine either the asset price dynamics or the relation between option price and asset price.

1.2.1 Nonparametric Approaches

A purely nonparametric approach, in which no theoretical model of asset price is assumed, is originated by Hutchinson, Lo and Poggio (1994). In their paper, three types of learning networks are used, namely radial basis functions, multilayer perceptrons and projection pursuit regression, to recover the dependence of option price on a number of observable factors. Pricing formulas based on asset price and time to expiration are obtained by fitting the learning networks to the option price data, and both out-of-sample pricing and hedging performances using the fitted pricing formulas are examined. Their simulation study shows that these learning networks can well approximate the Black-Scholes formula in pricing and delta-hedging. The practical usefulness of their approach is also assessed by using S&P 500 futures options for the period from 1987 to 1991, including the biggest stock market crash in history. They claim several advantages of the network-based models over the more traditional parametric models:

- 1. Model misspecification is not a serious issue to network-based models because they do not rely on restrictive parametric assumptions such as lognormality and sample-path continuity.
- 2. The network-based models are adaptive and respond to structural changes in the true data-generating processes.
- 3. The network-based models are flexible enough to encompass a wide range of

derivatives and asset price dynamics.

However, one major drawback of this approach is the computationally-intensive nonlinear optimization procedures involved in the estimation of the network parameters. This could limit the generalizations of this approach to more complex derivatives and inclusion of additional inputs.

Rather than fitting a nonparametric pricing formula to the observed option price data directly, Aït-Sahalia and Lo (1998) construct a kernel estimator for the state-price density implicit in option prices. This provides an arbitrage-free method of pricing new derivatives written on the same underlying asset. This approach is later extended by Broadie, Detemple, Ghysels and Torrès (2000), who fit kernel smoothers to prices and exercise boundaries of American call options.

1.2.2 Semiparametric Approaches

Assumptions of the traditional parametric models often tend to oversimplify the extreme complexity of market and human behaviors, raising questions to the applicability of the models to reality. However, a lot of these models are widely adopted by market participants in option pricing and hedging, driving the real option prices in the direction pointed by the models. Therefore they can often serve as a first-step approximation to reality. With this understanding, Lai and Wong (2004) propose a so-called semiparametric approach, combining both the domain knowledge within theoretical models and the empirical correction that reduces the discrepancies between models and observations. In essence, their approach provides an alternative choice of basis functions for nonparametric valuation of options, the first of which being the model pricing formula. In their original work, they study the valuation of American call options and use the Black-Scholes formula for European call options as the first basis function. A nonparametric regression formula is then fitted to the deviations of the market option prices and the Black-Scholes prices. This explains why the approach is "semiparametric", as the final pricing formula comprises both a parametric component and a nonparametric component. In addition, the additive regression splines that they use is much less computationally complex than the learning networks used by Hutchinson, Lo and Poggio (1994). The regression parameters can be estimated by least-squares, and an optimal set of basis functions can be chosen by using the generalized cross validation (GCV) criterion. This approach is later extended by Lai and Wong (2006) to time-series analysis.

1.3 Modeling Transaction Costs

Various forms of transaction costs exist in real markets across all asset classes. Some of them are easy to measure and predict, while some are not exactly known, even after the trade is executed. Transaction costs can include the following:

- 1. Commission fee, which is charged by the broker for execution of the trade. It is preset by the broker, and is usually either a fixed amount per trade or a proportion of the volume or value of the trade, or a combination of both. This component of transaction costs is the easiest to measure.
- 2. Bid-ask spread, which is the difference between the best (and lowest) offer price to sell and the best (and highest) bid price to buy the asset quoted by a market maker. The best bid and offer prices also represent the prices for an immediate sale and an immediate purchase, respectively. Therefore, an urgent buyer has to pay more than he/she wishes to, and an urgent seller has to earn less than he/she wishes to. The bid-ask spread varies over time and depends on the liquidity of the asset; a more liquidly traded asset often has a narrower bid-ask spread.
- 3. Market impact, which is the effect that a trade has on the price movement. Take a buying order for example: economically, the intention of buying increases demand of the asset and drives the price upward; technically, offers with the lowest ask prices are first fulfilled, with offers with higher ask prices being pushed in front of the line. Therefore, the market impact always moves the price against the investor, upward when buying and downward when selling. This raises the overall cost that a buyer needs to pay or shrinks the overall profit that a seller

can make, especially when the order size is large or the asset's liquidity is low so that it takes a long time for the whole order to be fulfilled. This cost is the most serious for large financial institutions, who make frequent large trades. Market impact is difficult to measure and sometimes not even directly observable.

A vast body of literature has been contributed to the study of transaction costs. For example, Grinold and Kahn (1999, Chapter 16) and Almgren and Chriss (2000) study the execution of portfolio transactions in the mean-variance framework with the aim of balancing the volatility risk of delayed execution against the market impact costs arising from rapid execution. However, there has yet to be a complete and widely accepted model for market impact, since it heavily depends on the market microstructure and market participants' beliefs and behaviors, which are difficult, if not impossible, to measure and model mathematically. More systematic and developed work has been focused on proportional transaction costs, which encompass both commission fee and bid-ask spread, in the context of option pricing and hedging.

1.3.1 Super-Replication and Replication Approaches

Continuous hedging assumed in the Black-Scholes theory is not feasible in reality. To carry out delta hedging in practice, people discretize time into revision intervals of equal length and buy (for a short option position) or short-sell (for a long option position) delta shares of the underlying asset at the beginning of each revision interval. This time discretization causes a nonzero terminal error, but the error converges to zero as the length of the revision interval decreases to zero. In the presence of proportional transaction costs, however, this strategy will bring about too much a total transaction cost, which, in fact, becomes infinity as the revision interval is shortened to zero.

Leland (1985) proposes to use the Black-Scholes delta with a modified volatility so as to yield the desired option payoff on the expiration date inclusive of transaction costs. Intuitively, for a short option position, the volatility is amplified to make delta a flatter function of underlying asset price, which makes the investor buy or sell fewer shares of stock at the beginning of each revision interval than he/she needs to using

the original delta, so that the transaction costs can be reduced. Hoggard, Whalley and Wilmott (1994) generalize Leland's idea of volatility modification to any portfolio of options. Zakamouline (2008) also extends this approach to cover portfolios of various types of options, e.g., options on commodity futures, strongly path-dependent stock options, and options on multiple assets.

The fact that Leland's strategy is not self-financing has prompted Boyle and Vorst (1992) to work in the binomial-tree framework and construct a self-financing discrete-time replicating strategy, thereby extending the two-period model of Merton (1990, Chapter 14). Soner, Shreve and Cvitanić (1995) point out that, as the length of the revision interval approaches zero, both strategies are tantamount to the trivial but least expensive super-replicating strategy, in which a single share of the underlying asset is bought and held to dominate the option. Other advances in the binomial tree framework include the cost minimization problem formulated by Bensaid, Lesne, Pagès and Scheinkman (1992) and the linear programming algorithm and the two-stage dynamic programming algorithm developed by Edirisifighe, Naik and Uppal (1993).

As a completely different approach, Carr and Wu (2009) replace the dynamic hedging using the underlying asset by a static hedging using shorter-dated options, in which no rebalancing of the portfolio is needed after the initial date, to potentially reduce transaction costs. They derive a static spanning relation between a given option and a continuum of shorter-term options written on the same asset. Under assumptions of no-arbitrage and a mild Markovian property, this relation holds independently of the underlying asset price process, even when it contains random jumps and delta hedge fails to eliminate jump risks. Their static hedging strategy outperforms daily delta hedge on S&P 500 index options, which lends empirical support for the existence of random jumps in the S&P 500 index movement.

1.3.2 Utility Maximization and Risk Minimization

Alternatively, Hodges and Neuberger (1989) formulate the problem of option pricing and hedging as that of maximizing the expected utility of the difference between

the realized cash flow from a hedging strategy and the desired payoff on the expiration date, or, simply put, the investor's terminal wealth. The so-called reservation selling (resp. buying) price of an option makes the investor indifferent, in terms of expected utility of terminal wealth, between trading in the market with and without a short (resp. long) position in the option. This involves two singular stochastic control problems and the optimal hedge of the option is defined as the difference between the trading strategies corresponding to these two problems. In the case of the negative exponential utility function, Davis, Panas and Zariphopoulou (1993) first propose a numerical method to compute the optimal hedge and option price by using a discrete-time dynamic programming on an approximating binomial tree for the underlying asset price. The discretization scheme is later refined by Clewlow and Hodges (1997) and Zakamouline (2006). The assumption of the negative exponential utility function makes the investor's cash position irrelevant, thus dropping one dimension of the dynamic programming procedure. The optimal hedging strategy can be characterized by three regions separated by a buy boundary and a sell boundary on the time-state space. Immediate rebalancing of the portfolio to the nearest boundary is done when the investor's position in the underlying asset is outside the no-transaction region between the two boundaries. In other words, the investor should rebalance the hedging portfolio only when his/her asset holding falls too far out of line. Whalley and Wilmott (1997) and Barles and Soner (1998) provide asymptotic approximations to the optimal hedging strategy when transaction costs are sufficiently small. Constantinides and Zariphopoulou (1999, 2001) derive option price bounds for general utility functions.

More recently, Lai and Lim (2009) introduce a new approach to option hedging in the presence of transaction costs which is closer in spirit to the pathwise replication in the Black-Scholes model. This approach is based on the minimization of a pathwise risk measure, defined as the integrated deviation of investor's asset holding from the market option delta, subject to an upper bound on the total hedging cost along the path. They develop an efficient coupled backward induction algorithm to solve this cost-constrained risk minimization problem based on the equivalence between the associated singular stochastic control problem and an optimal stopping problem. This algorithm is then modified to solve the singular stochastic control associated with the utility maximization problem, even though it cannot be reduced to an optimal stopping problem. The solutions to both problems turn out to have the same aforementioned two-boundary feature. They demonstrate by a simulation study that, with the best choice of risk-aversion parameter based on the minimization of squared hedging error, both the utility maximization approach and the cost-constrained risk minimization approach give similar hedging performances.

Chapter 2

Option Pricing

A European call option is determined by three features: the underlying asset, the expiration date, and the strike price. Let S_t be the underlying asset price at any time t, T be the time of expiration, and K be the strike price. If the option ends up in the money at the time of expiration (i.e., $S_T > K$), the option is exercised and yields a payoff of amount $S_T - K$ to the option buyer, and concurrently a cost of the same amount to the option seller. If the option is cash-settled, then this amount of cash is transferred from the option seller to the option buyer. If the option is asset-settled, then the option seller needs to deliver one share of the underlying asset to the option buyer in return for a payment of amount K. The actual payoff of an asset-settled option is less than $S_T - K$ if transaction costs exist for selling the underlying asset.

This chapter is organized as follows. Section 2.1 introduces two classical parametric models in the option pricing theory, namely the Black-Scholes model and Merton's jump diffusion model. These two models are the foundation for almost all later developed parametric models and serve as the benchmark models throughout this dissertation. Section 2.2 introduces a semiparametric option pricing model that consists of both a parametric part and a nonparametric part to be estimated from observed option data. Section 2.3 gives more detailed specification for the semiparametric approach, which is then applied to a stock option data set generated under Merton's jump diffusion model. Favorable results of out-of-sample pricing are displayed compared to the benchmark Black-Scholes model. In Section 2.4, the semiparametric

approach is applied to a large real data set of S&P 500 futures and futures options. This empirical study gives rise to observations different from those in the simulation study. In Section 2.5, we propose a simple but efficient time-series pricing approach, which uses an additive lag-1 correction term to modify the Black-Scholes price. Surprisingly outstanding performance is found in a comparison with commonly used implied volatility approaches, which have proven to be satisfactory both in literature and in practice. Section 2.6 concludes this chapter.

2.1 Classical Parametric Models

In this section, we give brief review for two classical parametric models of the underlying asset price dynamics, namely the Black-Scholes model and Merton's jump diffusion model, the latter being a modification of the former, with an independent Poisson jump part included.

2.1.1 Black-Scholes Model

In the Black-Scholes model, it is assumed that the underlying asset price follows a geometric Brownian motion in continuous time:

$$dS_t = \mu S_t dt + \sigma S_t dW_t, \tag{2.1}$$

in which W_t is a standard Brownian motion, μ is the constant growth rate of the asset and σ is the constant volatility of the asset. The solution to the stochastic differential equation (2.1) is

$$S_t = S_0 \exp\left\{ (\mu - \sigma^2/2)t + \sigma W_t \right\}$$

with the property that $E[S_t] = e^{\mu t} S_0$, which is the reason why μ is called the growth rate.

Let C(t,S) be the price of the European call option as a function of time and

asset price. By Ito's formula we have

$$dC(t, S_t) = \left(\frac{\partial C}{\partial t} + \mu S_t \frac{\partial C}{\partial S} + \frac{1}{2} \sigma^2 S_t^2 \frac{\partial^2 C}{\partial S^2}\right) dt + \sigma S_t \frac{\partial C}{\partial S} dW_t.$$

Now consider a self-financing trading strategy in which one holds a single option and trades continuously in the stock to always hold $-\frac{\partial C}{\partial S}(t, S_t)$ shares at time t. The total value of these holdings is

$$V(t, S_t) = C(t, S_t) - S_t \frac{\partial C}{\partial S}.$$

Under the assumption of no transaction costs, the instantaneous profit or loss from following this strategy is

$$dV(t, S_t) = dC(t, S_t) - \frac{\partial C}{\partial S} dS_t$$

$$= \left(\frac{\partial C}{\partial t} + \frac{1}{2}\sigma^2 S_t^2 \frac{\partial^2 C}{\partial S^2}\right) dt,$$
(2.2)

which does not contain a diffusion term, indicating that the resulting portfolio is riskless. Assume the existence of a risk-free asset with constant rate of return r. Two riskless investments must have the same rate of return in order to rule out any arbitrage opportunities. Therefore the rate of return of the portfolio must always be equal to the risk-free rate r, that is,

$$dV(t, S_t) = rV(t, S_t)dt$$
$$= r\left(C(t, S_t) - S_t \frac{\partial C}{\partial S}\right) dt.$$

The above two different expressions of the same dynamics of the portfolio value lead to the Black-Scholes equation:

$$\frac{\partial C}{\partial t} + \frac{1}{2}\sigma^2 S^2 \frac{\partial^2 C}{\partial S^2} + rS \frac{\partial C}{\partial S} - rC = 0.$$
 (2.3)

Note that this equation does not depend on the growth rate μ of the underlying asset.

In fact, the Black-Scholes equation holds for any path-independent European-style options, meaning that the option can be exercised only at the time of expiration (in contrast to the American style, in which the option can be exercised at any time prior to the expiration) and the payoff of the option depends on only the underlying asset price at the expiration. To obtain the European call option price, the equation needs to be solved along with the terminal condition

$$C(T,S) = (S - K)_{+} \equiv \max\{S - K, 0\}. \tag{2.4}$$

The solution is the well-known Black-Scholes formula:

$$C(t,S) = S\Phi(d_1) - e^{-r(T-t)}\Phi(d_2), \tag{2.5}$$

in which $\Phi(\cdot)$ is the cumulative distribution function of the standard normal distribution and

$$d_1 = \frac{\log(S/K) + (r + \sigma^2/2)(T - t)}{\sigma\sqrt{T - t}},$$

$$d_2 = d_1 - \sigma\sqrt{T - t}.$$
(2.6)

The partial derivative (sensitivity) of option price with respect to asset price, $\Delta = \frac{\partial C}{\partial S}$, is called delta of the option. In the Black-Scholes model, we have

$$\Delta(t,S) = \frac{\partial C}{\partial S}(t,S) = \Phi(d_1). \tag{2.7}$$

The aforementioned trading strategy, which yields a riskless portfolio, is called delta hedge, and the portfolio is thus called delta-neutral.

An alternative derivation of the Black-Scholes equation and formula involves a risk-neutral measure, under which, as its name suggests, all agents in the economy are neutral to risks, so that they are indifferent between investments with different risks as long as these investments have the same expected return. In particular, all tradable assets should have the same expected rate of return as the risk-free asset, namely r, under the risk-neutral measure. A derivative instrument can thus be priced

by simply taking its expected payoff, discounted back to the current time at the risk-free rate r. It can be shown that, in the absence of arbitrage opportunities, there exists a unique risk-neutral measure in a complete market, where all tradable assets can be replicated by a set of fundamental assets (the fundamental theorem of arbitrage). For a European call option, by risk-neutral pricing we have

$$C(t, S_t) = e^{-r(T-t)} E^Q [(S_T - K)_+],$$
 (2.8)

in which $E^Q[\cdot]$ means taking expectation under the risk-neutral measure Q. This leads to the same Black-Scholes formula (2.5) by using the fact that the asset price S_t is still a geometric Brownian motion with the growth rate μ replaced by r under the risk-neutral measure. The Feynman-Kac formula generalizes the relation between the risk neutral pricing (2.8) and the Black-Scholes equation (2.3).

2.1.2 Jump Diffusion Model

To explain the empirical pattern of stock price series that far too many large price movements are observed for the constant-volatility log-normal distribution in the Black-Scholes theory, Merton (1976) proposes the following jump diffusion model, which incorporates discontinuities in asset returns:

$$dS_t/S_t = [\mu - \lambda(m-1)]dt + \sigma dW_t + (Y_t - 1)dN_t,$$
(2.9)

where

- 1. W_t is a standard Brownian motion;
- 2. N_t , the number of jumps that have occurred up to time t, is a Poisson process with constant intensity λ , independent of W_t ;
- 3. μ is the instantaneous expected asset return conditional on no jumps;
- 4. σ is the instantaneous volatility of asset price conditional on no jumps;

5. Y_t is the multiplicative jump size conditional on that a jump occurs at time t, and m is the mean of Y_t .

Under these settings, during normal periods when no jump occurs, the asset price diffuses as a geometric Brownian motion with growth rate $\mu - \lambda(m-1)$ and volatility σ , just like in the Black-Scholes model; however, discrete random jumps generated by the Poisson process occur, on average, λ times per unit time (usually, a year); when a jump occurs at time t, the asset price jumps from S_{t-} to $S_t = Y_t S_{t-}$. The growth rate of the diffusion part is chosen in such a way that the total growth rate of asset price, incorporating both the diffusion part and the jump part, is exactly μ . Under the risk-neutral measure, μ is equal to the risk-free interest rate r, and the discounted asset price $e^{-rt}S_t$ is a martingale.

Asset price that follows the jump diffusion process (2.9) can be written as

$$S_t = S_0 \exp \left\{ [\mu - \sigma^2/2 - \lambda(m-1)]t + \sigma W_t \right\} \prod_{j=1}^{N(t)} Y_{t_j},$$

where t_j (j = 1, 2, ...) are the times of jump occurrences. The jump sizes Y_{t_j} (j = 1, 2, ...) can follow any distribution, but a common assumption is that they are i.i.d. log-normal random variables with mean m and volatility ν , that is,

$$Y_{t_j} = me^{-\nu^2/2 + \nu Z_j},$$

where $Z_j(j = 1, 2, ...)$ are independent standard normal random variables. In this special case, along with a further assumption that the jump risk is uncorrelated with the market and thus diversifiable, Merton provides a closed-form pricing formula for European call options:

$$C^{JD}(S,\tau;K,r,\sigma,\lambda,m,\nu) = \sum_{k=0}^{\infty} \frac{e^{-\lambda m\tau}(-\lambda m\tau)^k}{k!} C^{BS}(S,\tau;K,r_k,\sigma_k), \qquad (2.10)$$

where $\tau = T - t$ is time to expiration, $C^{\text{BS}}(S, \tau; K, r_k, \sigma_k)$ is the Black-Scholes price (2.5) when the risk-free rate is

$$r_k = r - \lambda(m-1) + \frac{k \log(m)}{\tau}$$

and the volatility is

$$\sigma_k = \sqrt{\sigma^2 + \frac{k\nu^2}{\tau}}.$$

Merton also points out that the trading strategy using

$$\Delta^{JD}(S,\tau;K,r,\sigma,\lambda,m,\nu) = \sum_{k=0}^{\infty} \frac{e^{-\lambda m\tau}(-\lambda m\tau)^k}{k!} \Delta^{BS}(S,\tau;K,r_k,\sigma_k)$$
 (2.11)

shares of the underlying asset, where $\Delta^{\text{BS}}(S, \tau; K, r_k, \sigma_k)$ is the Black-Scholes delta (2.7) with risk-free rate r_k and volatility σ_k , cannot eliminate the jump risk, but it does eliminate all systematic risk, and in that sense, is a hedge.

2.2 A Semiparametric Approach

Nonparametric methods for option pricing begin with the work of Hutchinson, Lo and Poggio (1994) on European call options. They use a "learning network", which is trained from historical data on option prices, to provide an option pricing formula as a function of an input vector x consisting of time to expiration T - t and moneyness S/K. Three kinds of networks are considered:

1. radial basis function (RBF) networks

$$f(x) = \beta_0 + \mu^T x + \sum_{i=1}^{I} \beta_i h_i(||A(x - \gamma_i)||),$$

where A is a positive definite matrix and h_i is of the RBF type e^{-y^2/σ_i^2} or $(y^2 + \sigma_i^2)^{1/2}$;

2. neural networks

$$f(x) = \psi \left(\beta_0 + \sum_{i=1}^{I} \beta_i h(\gamma_i + \mu_i^T x) \right),$$

where $h(y) = 1/(1 + e^{-y})$ is the logistic function and ψ is either the identity function or the logistic function;

3. projection pursuit regression (PPR) networks

$$f(x) = \beta_0 + \sum_{i=1}^{I} \beta_i h_i(\mu_i^T x),$$

where h_i is an unspecified function that is estimated from the data by PPR.

It has been shown that each class of networks can arbitrarily well approximate a sufficiently wide class of functions; for example, see Barron (1993). Despite of this "universal approximation" property that does not depend on the dimensionality of the input vector, estimation of the network parameters involves computationally intensive high-dimensional nonlinear optimization. This makes it difficult to determine the optimal model complexity, for example, by using a cross validation criterion.

As a middle ground between the fully parametric Black-Scholes formula and the fully nonparametric learning networks, Lai and Wong (2004) propose a semiparametric approach in which the Black-Scholes price (2.5) is included as one of the basis functions (with prescribed weight 1) and nonparametric estimation is performed on the deviations of market option prices from Black-Scholes prices (the residuals) in order to provide a more parsimonious approximation to actual option prices. They choose additive regression splines for the nonparametric estimation because of their good approximation properties in theory coupled with their ease of handling in computation; for example, see Friedman and Silverman (1989) for a detailed discussion on the computational and statistical advantages of additive spline models in nonparametric regression with multivariate predictor variables.

Specifically, let P denote the actual option price and P^{BS} denote the Black-Scholes option price given by (2.5). The additive semiparametric pricing formula that we are

going to use hereafter is given by

$$P = P^{BS} + Ke^{\rho u} \left(a_0 + f_1(u) + f_2(z) \right), \tag{2.12}$$

where $u = \sigma^2(T - t)$ and $z = \log(e^{r(T-t)}S/K)$ are the two predictor variables, $\rho = -r/\sigma^2$, f_1 and f_2 are cubic splines in their respective inputs, for which the truncated-power basis representations are

$$f_1(u) = a_1 u + a_2 u^2 + a_3 u^3 + \sum_{j=1}^{J_u} a_{3+j} (u - u^{(j)})_+^3,$$

$$f_2(z) = b_1 z + b_2 z^2 + b_3 z^3 + \sum_{j=1}^{J_z} b_{3+j} (z - z^{(j)})_+^3,$$

which are piecewise cubic functions that have continuous first and second derivatives at the knots $u^{(j)}$ and $z^{(j)}$. Here a_j and b_j are regression parameters that need to be estimated from the training sample. Predictor u is variance of log return of the asset from the current time to the expiration, and predictor z is log moneyness of the option, defined as the ratio of the forward asset price to the strike. The choice of these two predictor variables are motivated by rewriting the Black-Scholes formula (2.5) as

$$\frac{C(u,z)}{Ke^{\rho u}} = e^z \Phi\left(\frac{z+u/2}{u^{1/2}}\right) - \Phi\left(\frac{z-u/2}{u^{1/2}}\right),\,$$

the right-hand side of which does not involve any parameters that need to be exogenously specified. In the original work of Lai and Wong, an additional cubic spline function of $w = u^{-1/2}(z - u/2)$, an "interaction" variable derived from u and z, is also used. We decide to drop this additional term because it causes wild behavior of the pricing formula when the option gets close to its expiration (u is small and w is large) and the simulation study has not shown its significance in the pricing formula. Furthermore, we have increased the smoothness of the original pricing formula in Lai and Wong (2004) by replacing quadratic splines with cubic splines, considering that second-order sensitivities (e.g., gamma, the second derivative of option price with respect to asset price) are often interesting in option pricing and hedging

as well. For computational savings, the knots $u^{(j)}$ and $z^{(j)}$ are restricted to be the $100(j-1/2)/J_u$ -th $(j=1,\ldots,J_u)$ and $100(j-1/2)/J_z$ -th $(j=1,\ldots,J_z)$ percentiles of the observations $\{u_1,\ldots,u_n\}$ and $\{z_1,\ldots,z_n\}$ of the training sample, with the numbers of knots J_u and J_z each chosen from all the possible integers between 0 and 10. When J_u and J_z are fixed in advance, the parameters a_j and b_j of the regression splines can be estimated by least-squares, giving rise to a linear fitting method. As a result, the optimal model complexity parameters J_u and J_z are selected so as to minimize the generalized cross validation (GCV) criterion, which can be expressed in the following form:

$$GCV(J_u, J_z) = \frac{1}{n} \sum_{i=1}^{n} \left(\frac{P_i - \hat{P}_i}{1 - (J_u + J_z + 7)/n} \right)^2,$$
 (2.13)

where P_i and \hat{P}_i denote the *i*-th observed and fitted option price, respectively. The final estimated pricing formula \hat{P} is the one corresponding to the optimal choices of J_u and J_z . By taking the derivative of the pricing formula with respect to asset price, the option delta can then be estimated by

$$\hat{\Delta} = \Delta^{\mathrm{BS}} + e^{-z} f_2'(z),$$

where $\Delta^{\rm BS}$ is the Black-Scholes delta (2.7).

Although this semiparametric approach is first introduced by Lai and Wong (2004) in order to estimate the "early exercise premium", which is the difference between the price of an American option and the price of its European counterpart, we have generalized this approach to estimate the deviation of the actual option price from a benchmark model price. This is helpful when models for the underlying asset price dynamics do not work well in practice, or a closed-form pricing formula is difficult to obtain due to the complexity of the asset price model while a relatively simple benchmark model is available and can explain the empirical data to a reasonable extent. Furthermore, besides the much lower computational complexity of using linear least-squares and the simple GCV criterion, another advantage of the semiparametric approach is that the time-variation of interest rate r and volatility σ is incorporated

by the inclusion of the Black-Scholes price as a basis function and our choice of the predictor variables, while these two parameters are simply assumed to be constant in both the learning networks of Hutchinson, Lo and Poggio (1994) and the kernel smoothers of Aït-Sahalia and Lo (1998) and Broadie, Detemple, Ghysels and Torrès (2000).

2.3 A Simulation Study

In this section, we present the results of a simulation study examining the performance of the semiparametric pricing approach when the true underlying asset price dynamics is known to follow Merton's jump diffusion process.

2.3.1 Generating the Data

Following the simulation study in Hutchinson, Lo and Poggio (1994) on the performance of learning-network pricing of European call options, we generate under the risk-neutral measure 10 two-year samples of daily stock prices from the discretized jump diffusion process

$$S_{n\delta} = S_0 \exp\left\{\sum_{i=1}^n (X_i + I_i Z_i)\right\},\,$$

where $\delta = 1/252$ is the step size of time-discretization in the unit of year (assuming 252 trading days per year), by drawing 504 i.i.d. normal random variables X_i with mean $(r - \sigma^2/2)/252$ and variance $\sigma^2/252$, Bernoulli random variables I_i that take value 1 with probability $1 - e^{-\lambda \delta}$ and normal random variables Z_i with mean $\log(m) - \nu^2/2$ and variance ν^2 , X_i , I_i and Z_i being independent of each other. We use the following values of the parameters: $S_0 = \$50$, r = 5%, $\sigma = 25\%$, $\lambda = 1$, m = 90% and $\nu = 25\%$. Therefore, on average, one jump in the stock price occurs every year, and a jump cuts down the stock price by 10%. Figure 2.1 displays the 10 two-year sample paths of daily stock prices thus simulated. Among the 10 sample, four contain one jump, four contain two jumps, and two contain four jumps.

Figure 2.1: 10 two-year sample paths (labeled 1 to 10 in corresponding colors) of daily stock prices simulated from Merton's jump diffusion model. The model parameters are $S_0 = \$50$, r = 5%, $\sigma = 25\%$, $\lambda = 1$, m = 90% and $\nu = 25\%$.

For each simulated sample path of 504 daily stock prices, we use the rules of the Chicago Board Options Exchange (CBOE) to construct strike prices and expiration dates of the options outstanding on the stock. At any time, there are four unique expiration dates of these options: the current month, the next month, and the following two expirations from a quarterly schedule. The strike prices are set at multiples of \$5. When options expire and a new expiration date is introduced, the two strike prices closest to the current stock price are chosen for the new options. The options thus constructed depend on the particular sample path, and therefore the number of

Table 2.1: Summary of regression statistics for fitting semiparametric formulas to the 10 simulated training samples of option data. RMSE stands for root mean square error. J_u^* and J_z^* are the optimal numbers of basis functions in u and z, respectively.

	Size	RMSE	R^2	J_u^*	J_z^*
Sample 1	7,824	0.1093	0.9997	10	2
Sample 2	8,378	0.1227	0.9996	5	7
Sample 3	7,091	0.0795	0.9998	8	10
Sample 4	6,836	0.1142	0.9991	5	10
Sample 5	6,744	0.0961	0.9993	10	2
Sample 6	7,330	0.0968	0.9996	6	8
Sample 7	6,721	0.0696	0.9997	7	9
Sample 8	6,518	0.0965	0.9991	10	3
Sample 9	6,161	0.1342	0.9984	10	6
Sample 10	6,593	0.0796	0.9995	10	8

options and the total number of data points vary across sample paths. For our 10 simulated paths, the number of options ranges from 83 to 118, with an average of 98; the total number of data points ranges from 6,202 to 8,430, with an average of 7,069. The option prices are given by (2.10).

2.3.2 Training Semiparametric Pricing Formulas

We fit the semiparametric pricing formula (2.12) to each of the 10 training samples. Data points for which $\tau = 0$ are excluded from the training samples because option price is trivial and equal to $(S - K)_+$ for these data points. For simplicity, we assume that both r and σ are known and need not be estimated. The maximum numbers of basis functions of the two predictor variables are $J_u = J_z = 10$, and the optimal set of basis function are selected by minimizing the GCV criterion (2.13). Table 2.1 summarizes some of the regression statistics for each training sample.

2.3.3 Pricing Performance

When the estimated semiparametric pricing formula is used to predict option prices for new data points, we need to be careful about the issue of extrapolation. Rigorously speaking, the estimated pricing formula can only be used inside the convex hull

$$\mathcal{H} = \{(u, z) : 0 \le u \le u_{\text{max}}, \underline{z}(u) \le z \le \overline{z}(u)\}$$

of the training sample S, where $u_{\text{max}} = \max\{u : u \in S\}$, and $\underline{z}(\cdot)$ and $\overline{z}(\cdot)$ are the lower and upper boundaries of the convex hull, respectively. For data points outside \mathcal{H} , we use the following hybrid method to do safer extrapolation and correct the potential erratic behavior of polynomial basis functions near or outside the data boundaries. Specifically, for a new data point (u, z), if $u > u_{\text{max}}$, we simply use $\hat{P}(u, z) = P^{\text{BS}}(u, z)$; otherwise, for $0 \le u \le u_{\text{max}}$ and $z \notin [\underline{z}(u), \overline{z}(u)]$, we use

$$\hat{P}(u,z) = \begin{cases} \underline{w}(u)\hat{P}^{SP}(u,z) + [1 - \underline{w}(u)]P^{BS}(u,z) & \text{if } z < \underline{z}(u), \\ \overline{w}(u)\hat{P}^{SP}(u,z) + [1 - \overline{w}(u)]P^{BS}(u,z) & \text{if } z > \overline{z}(u), \end{cases}$$
(2.14)

where $\hat{P}^{\text{SP}}(\cdot,\cdot)$ is the estimated semiparametric pricing formula, $\underline{w}(u) = e^{z-\underline{z}(u)}$ and $\overline{w}(u) = e^{\overline{z}(u)-z}$.

To assess the quality of the semiparametric pricing formula obtained from each training sample, we simulate an independent six-month path of daily stock prices, construct options along the path according to the CBOE rules, and use the fitted pricing formula to predict the new option prices. Naturally, we use the root mean square error (RMSE) of the predicted prices for all options in the test sample as the pricing performance measure. By simulating many independent test paths, 500 in our case, and averaging the RMSE over these paths, we can obtain an estimate of the expected RMSE for each of the 10 training samples. This averaged pricing performance measure is then compared to the same performance measure given by the Black-Scholes pricing formula; see the first column of Panel A in Table 2.2. Using the semiparametric pricing formula can reduce 70% to 84% of the average RMSE from using the Black-Scholes formula. Also reported is the fraction of all data points

Table 2.2: Out-of-sample pricing performance of the Black-Scholes formula and the semiparametric formula for the 10 simulated training samples of option data. The diffusion volatility σ is used in Panel A, while the total volatility $\tilde{\sigma}$ is used in Panel B. E(RMSE) refers to the root mean square (pricing) error, averaged over the 500 test samples. E(Fraction) refers to the fraction of the data points for which the semiparametric formula gives smaller absolute pricing errors than the Black-Scholes formula, averaged over the 500 test samples.

	Panel A	: Using σ	Panel B	\overline{S} : Using $\tilde{\sigma}$
	E(RMSE)	E(Fraction)	$\overline{E(RMSE)}$	E(Fraction)
Sample 1	0.1117	82.98%	0.0910	78.78%
Sample 2	0.0857	83.36%	0.0767	78.98%
Sample 3	0.1193	83.16%	0.1366	79.01%
Sample 4	0.0958	81.98%	0.0784	79.29%
Sample 5	0.1006	80.63%	0.0765	79.33%
Sample 6	0.0839	83.60%	0.0757	78.82%
Sample 7	0.0892	83.07%	0.0753	79.24%
Sample 8	0.1321	77.44%	0.0790	79.30%
Sample 9	0.1599	81.38%	0.0890	78.62%
Sample 10	0.1025	81.39%	0.0860	80.09%
Black-Scholes	0.5309		0.3038	

in a test sample for which the semiparametric pricing formula gives a smaller absolute prediction error than the Black-Scholes formula, averaged over the 500 test samples; see the second column of Panel A in Table 2.2. Both measures provide evidence that the semiparametric pricing formula consistently outperforms the Black-Scholes formula when the stock price follows Merton's jump diffusion process, and can well approximate the actual option prices.

By combining the variances of asset returns caused by both the diffusion part and the jump part, Navas (2003) derives the total volatility $\tilde{\sigma}$ of the jump diffusion process (2.9), which is given by

$$\tilde{\sigma}^2 = \sigma^2 + \lambda \left[\left(\log(m) - \frac{\nu^2}{2} \right)^2 + \nu^2 \right]. \tag{2.15}$$

After replacing the diffusion volatility σ with the total volatility $\tilde{\sigma}$, which is equal to 0.3790 in our case, we repeat the same procedure of training the semiparametric pricing formula for each training sample and predicting the option prices in each test sample. The same pricing performance measures are reported in Panel B of Table 2.2. Using the total volatility $\tilde{\sigma}$ in place of the diffusion volatility σ does improve the pricing performance for both the Black-Scholes formula and the semiparametric formula, especially for the former. Nevertheless, the consistent advantage by using the semiparametric formula over using the Black-Scholes formula is unchanged.

2.4 An Application to S&P 500 Futures Options

In the previous section, we have shown that the semiparametric approach can efficiently approximate the jump diffusion pricing formula (2.10) if stock prices are generated by a jump diffusion process. To examine whether the semiparametric approach is also useful in practice, we apply it to the pricing of S&P 500 futures options, and compare it to the Black-Scholes model applied to the same data. S&P 500 futures options are among the most actively traded options available in the market. They have been studied by Hutchinson, Lo and Poggio (1994), Bates (2000), Broadie, Chernov and Johannes (2007), and a number of other authors.

2.4.1 The Data and Experimental Setup

The data for our empirical illustration are daily settlement prices of S&P 500 futures and futures options for the 22-year period from December 1986 to December 2008, obtained from the Chicago Mercantile Exchange (CME). We use the settlement prices rather than the closing prices, which are used by Hutchinson, Lo and Poggio (1994), as the former are used to calculate gains and losses in market accounts. The futures contracts have quarterly expirations and expire on the third Friday of March, June, September and December. For a quarterly option that expires in the March quarterly cycle, the underlying futures contract is the one that expires in the same month as the option does; for a serial option that expires in a month other than those in the March

quarterly cycle, which was first introduced in September 1987, the underlying futures contract is the one that expires in the nearest month in the March quarterly cycle. The expiration date of a quarterly option was initially the third Friday of the month, same as its underlying futures contract, but was changed in the second quarter of 1986 to the day before due to concerns about the "triple witching hour", which refers to the last trading hour (3:00-4:00 p.m. EST) of that day, on which three kinds of securities, namely stock market index futures, stock market index options and stock options, all expire, resulting in extra trading volume and volatility of options, futures and underlying stocks. Serial options still trade till the third Friday of their expiration month. Figure 2.2 displays the S&P 500 futures price history for the whole 22-year period. The precise start date and end date of the period are December 19, 1987 and December 18, 2008, respectively, such that the period lies between two option expiration dates. For each day, the futures contract that is closest to its expiration is chosen as the representative futures contract, whose price is plotted in the chart. The vertical axis is in logarithmic scale, so that the percentage change in futures price between any two points on the path can be measured simply by their vertical distance.

Two exclusionary filters are applied to the data. First, we eliminate data points for which the time to expiration is more than half a year; second, we also eliminate data points for which the absolute log moneyness $|\log(S/K)|$ is greater than 10%. Long-dated, deep in-the-money and deep out-of-the-money options are often thinly traded, and their price quotes are in general not supported by actual trades.

The two Black-Scholes parameters, namely the risk-free interest rate and the volatility, need to be estimated before we can plug them into the Black-Scholes formula to calculate option prices. We first follow Hutchinson, Lo and Poggio (1994) to estimate the volatility using only a window of the most recent data. Specifically, we estimate the volatility of a given S&P 500 futures contract using $\sigma_{\rm H} = s/\sqrt{60}$, where s is the standard deviation of the 60 most recent daily returns of the futures. The resulting estimate of the volatility is called the "historical volatility", since it is based on the past information of daily stock returns. The green curve in Figure 2.3 displays the estimated historical volatility for the 22-year period. We approximate

Figure 2.2: Historical chart of S&P 500 futures price from December 19, 1987 to December 18, 2008. Only the price of the futures contract that is closest to its expiration is plotted. The vertical axis is in logarithmic scale.

the risk-free rate r by the yield of the 3-month Treasury bill.¹

We again follow Hutchinson, Lo and Poggio (1994) and divide the data into 44 nonoverlapping six-month subperiods, each ending on an option expiration date in June or December (e.g., the first subperiod starts at December 19, 1986 and ends at June 18, 1987, the second subperiod starts at June 19, 1987 and ends at December 17, 1987, and so on). After the aforementioned exclusionary filters are applied, the number of options per subperiod ranges from 38 to 467, with an average of 242, and

 $^{^1}$ Daily-updated yield of the 3-month Treasury bill is obtainable as a secondary market rate in the Federal Reserve Board H.15 publication at http://www.federalreserve.gov/releases/h15/data.htm.

Figure 2.3: Historical volatility, at-the-money implied volatility and calibrated volatility estimated from the S&P 500 futures option data for the period from December 19, 1987 to December 18, 2008. Implied volatility is calculated for the option that has the smallest absolute log moneyness among the options that are closest to their expiration dates.

the total number of data points per subperiod ranges from 2,573 to 21,170, with an average of 11,280, both displaying an upward trend.

To limit the effects of nonstationarities and to avoid data-snooping, a separate semiparametric pricing formula is estimated for each of the subperiods (except the last one) and used to predict the option prices in the immediately following subperiod. Same as in the simulation study, data points with time to expiration equal to 0 are omitted for estimating the pricing formula, and the same correction (2.14) is used for test data points that lie outside the convex hull of the training sample.

2.4.2 Pricing Performance

Out-of-sample RMSE of predicted option prices for each of the 43 test subperiods is reported in the first two columns of Panel A in Table 2.3. Although the semiparametric pricing formula still gives a slightly better overall pricing performance than the Black-Scholes formula, no evidence supports that the former can consistently outperform the latter for all the subperiods. Out of the 43 test subperiods, the semiparametric formula gives a smaller RMSE for only 29 subperiods, among which only a few see significant reduction from the RMSE given by the Black-Scholes formula.

However, a few patterns of the pricing performance do show up in the table. For example, large values of RMSE tend to cluster in time. This is consistent with the pattern of clustering large jumps and large and highly volatile volatilities of the S&P 500 futures price, which can be observed in Figure 2.2 and Figure 2.3. The irregular market price movements in these periods often happen amid either market fear or overconfidence, driven by unstable economic or political environments. In fact, if we cut the volatility curve at a threshold of roughly 20%, three such unstable periods can be identified:

- 1. June 1987 to June 1988, associated with the largest single-day stock market crash in history on October 19, 1987, when the S&P 500 index lost 20.5%;
- 2. December 1997 to December 2002, associated with the "dot-com bubble", the 9/11 attacks and the outbreak of Iraq War;
- 3. June 2007 to December 2008, associated with the subprime mortgage crisis.

Panel A of Table 2.4 reveals that the RMSE of predicted option prices is much higher in the unstable periods than in the stable periods, reflecting the difficulty to do accurate and reliable price prediction when the market is going through highly volatile periods with excessive uncertainties. As we pointed out earlier, the constant volatility assumption of the Black-Scholes theory is contradicted by the volatility smile phenomenon observed in real option data. This discrepancy is even more severe in the unstable periods, as option prices in essence reflect investors' expectation of the future market, which tends to be distorted by the investors' misjudgement of the

Table 2.3: Out-of-sample RMSE of predicted S&P 500 futures option prices given by various pricing methods for the six-month subperiods from June 1987 to December 2008. The historical volatility $\sigma_{\rm H}$ is used for Panel A; the calibrated volatility $\sigma_{\rm C}$ is used for Panel B; and the implied volatility $\sigma_{\rm I}$ is used for Panel C. BS stands for Black-Scholes; SP stands for semiparametric; and TS stands for time-series correction. The mean, standard deviation, minimum and maximum are taken over all the 43 subperiods.

		Panel A			Panel B		Panel C
		Using σ_{H}		Using $\sigma_{\rm C}$		Using $\sigma_{\rm I}$	
	Size	BS	SP	TS	BS	TS	BS
Jun 87 - Dec 87	5,026	9.626	9.639	1.556	1.757	1.277	1.445
Dec 87 - Jun 88	3,159	9.253	6.387	1.467	0.758	0.729	0.544
Jun 88 - Dec 88	4,593	1.501	0.973	0.301	0.925	0.369	0.798
Dec 88 - Jun 89	4,325	2.376	1.534	0.276	1.887	0.382	1.805
Jun 89 - Dec 89	4,454	3.547	2.794	0.422	1.897	0.700	1.803
Dec 89 - Jun 90	5,135	2.952	2.142	0.586	1.228	0.573	1.090
Jun 90 - Dec 90	6,455	1.978	2.445	0.413	1.025	0.540	0.799
Dec 90 - Jun 91	5,032	2.601	1.437	0.409	1.267	0.471	1.127
Jun 91 - Dec 91	5,735	1.121	0.951	0.356	0.723	0.472	0.643
Dec 91 - Jun 92	5,694	1.139	0.893	0.281	0.621	0.304	0.514
Jun 92 - Dec 92	5,702	1.069	1.130	0.261	0.412	0.272	0.267
Dec 92 - Jun 93	6,150	0.864	1.111	0.245	0.480	0.276	0.418
Jun 93 - Dec 93	6,252	1.033	0.901	0.235	0.589	0.245	0.530
Dec 93 - Jun 94	6,177	1.208	1.191	0.318	0.597	0.433	0.450
Jun 94 - Dec 94	6,550	1.054	0.976	0.334	0.706	0.421	0.604
Dec 94 - Jun 95	7,316	2.717	1.929	0.334	2.175	0.367	2.137
Jun 95 - Dec 95	8,470	2.466	1.470	0.320	2.190	0.360	2.129
Dec 95 - Jun 96	9,923	3.375	3.291	0.515	1.848	0.718	1.709
Jun 96 - Dec 96	10,602	2.966	2.306	0.644	1.451	0.725	1.289
Dec 96 - Jun 97	12,299	3.816	3.560	0.663	1.968	0.841	1.640

Table 2.3 – Continued

		Panel A			Pan	el B	Panel C
		Using σ_{H}			Usin	g $\sigma_{ m C}$	Using $\sigma_{\rm I}$
	Size	BS	SP	TS	BS	TS	BS
Jun 97 - Dec 97	13,717	5.195	5.287	1.225	2.203	1.508	1.432
Dec 97 - Jun 98	14,486	7.212	6.634	1.432	2.174	1.346	1.715
Jun 98 - Dec 98	16,956	10.182	11.198	2.070	3.637	2.517	1.780
Dec 98 - Jun 99	14,362	4.976	6.915	3.058	3.794	4.930	2.865
Jun 99 - Dec 99	16,521	5.280	5.745	2.615	3.301	4.311	2.483
Dec 99 - Jun 00	16,767	13.087	13.051	2.134	3.202	2.522	1.971
Jun 00 - Dec 00	16,384	10.084	5.709	1.568	2.704	1.531	1.766
Dec 00 - Jun 01	14,098	10.110	5.583	1.560	2.622	1.498	1.272
Jun 01 - Dec 01	14,291	4.100	7.038	1.078	2.384	1.235	0.850
Dec 01 - Jun 02	12,515	2.806	2.459	0.765	1.620	0.868	0.526
Jun 02 - Dec 02	13,283	6.814	6.646	1.478	2.857	1.393	0.916
$\mathrm{Dec}~02$ - Jun 03	10,244	4.149	5.405	0.853	1.894	0.849	0.588
Jun 03 - Dec 03	13,426	4.688	3.643	0.627	1.774	0.676	0.456
$\mathrm{Dec}~03$ - Jun 04	13,730	5.276	2.883	0.725	1.985	0.875	0.559
Jun 04 - Dec 04	14,358	3.178	3.213	0.537	1.534	0.706	0.517
Dec 04 - Jun 05	15,783	1.875	3.511	0.661	0.936	0.900	0.722
Jun 05 - Dec 05	16,252	2.911	2.600	0.709	1.544	0.863	1.430
Dec 05 - Jun 06	15,758	3.172	2.007	0.876	2.637	1.082	2.509
Jun 06 - Dec 06	16,480	5.346	3.978	1.038	3.084	1.151	2.951
Dec 06 - Jun 07	19,363	6.559	3.422	1.303	3.344	1.759	3.202
Jun 07 - Dec 07	20,873	6.098	8.694	1.967	3.706	3.143	1.961
Dec 07 - Jun 08	19,161	6.142	5.790	1.467	3.375	2.003	1.074
Jun 08 - Dec 08	20,062	13.136	13.817	3.484	5.182	3.579	1.979
Mean		4.629	4.239	1.004	2.000	1.203	1.332
SD		3.284	3.275	0.790	1.093	1.083	0.777
Minimum		0.864	0.893	0.235	0.412	0.245	0.267

Maximum

Overall

3.202

1.699

5.182

2.629

4.930

1.920

3.484

1.472

Table 2.3 – Continued

13.817

6.133

13.136

6.357

487,919

market instability that they are observing. For example, over-optimism and over-pessimism may lead to overpriced in-the-money call options and overpriced in-the-money put options (hence overpriced out-of-the-money call options), respectively. All these increase the error when the Black-Scholes formula is used to predict the option price. Since we use the Black-Scholes price as the benchmark and starting point in our semiparametric pricing formula, the pricing performance of the semiparametric formula is unavoidably adversely affected by the poor performance of the Black-Scholes formula. On the other hand, in the stable periods, the semiparametric formula does give improvement in pricing over the Black-Scholes formula, nevertheless the improvement is limited, as the latter has already given a reasonably good estimate for the option price. In summary, the semiparametric formula does not noticeably outperform the Black-Scholes formula for the S&P 500 futures option data, contrary to the conclusion of the simulation study in Section 2.3.

2.5 A Time-Series Approach

Although the empirical results in Section 2.4.2 are somewhat disappointing, it is too early to jump to the conclusion that the semiparametric pricing approach completely fails in practice. One natural and straightforward modification to the approach is to choose a different length of the training and test subperiods. The success of a statistical learning approach depends heavily on the stationarity of the data to which it is applied. The semiparametric approach can succeed only when the underlying distribution and characteristics of the data of the training period can be well extended

Table 2.4: Out-of-sample RMSE of predicted S&P 500 futures option prices given by various pricing methods for the periods separated by the volatility cutpoint 20%. The unshaded rows correspond to the unstable periods with large volatilities. The historical volatility $\sigma_{\rm H}$ is used for Panel A; the calibrated volatility $\sigma_{\rm C}$ is used for Panel B; and the implied volatility $\sigma_{\rm I}$ is used for Panel C. BS stands for Black-Scholes; SP stands for semiparametric; and TS stands for time-series correction.

	Panel A			Pa	nel B	Panel C
	Using σ_{H}			Usi	$\log \sigma_{ m C}$	Using $\sigma_{\rm I}$
	BS	SP	TS	BS	TS	BS
Jun 87 - Jun 88	9.484	8.532	1.523	1.455	1.098	1.182
Jun 88 - Dec 97	2.865	2.608	0.569	1.539	0.702	1.331
Dec 97 - Dec 02	8.280	7.838	1.923	2.937	2.615	1.791
Jun 03 - Jun 07	4.428	3.433	0.867	2.278	1.074	1.916
Jun 07 - Dec 08	9.086	10.034	2.467	4.167	2.998	1.735

to the data of the test period. This should be questioned in our case when we use sixmonth training and test periods, as the market environment can go through so many changes, some of which are important and decisive, from the start of one training period till the end of the following test period, especially during the unstable periods of high volatilities that we have discovered. Using shorter training and test periods might be able to alleviate this issue of nonstationarity. For example, Bakshi, Cao and Chen (1997), Dumas, Fleming and Whaley (1998) and Broadie, Chernov and Johannes (2007) all use much shorter training and test periods of only a few days or even one day and achieve good out-of-sample pricing performances. However, if we were to use a different length of training and test periods, we would need to exogenously specify this length and it would be unclear how we could do this optimally.

Another possible modification to the semiparametric approach is to use a different parametric model price for the parametric part. As reviewed in Chapter 1, many extensions and modifications to the Black-Scholes model have been developed and applied to real data, and improvements in pricing over the Black-Scholes model have been recorded in literature. This suggests that replacing the Black-Scholes price in

the semiparametric pricing formula by one of the alternative models could improve the pricing performance of the semiparametric approach as well. However, these refined parametric models often have a relatively large number of parameters, whose calibration to the real data involves high-dimensional optimization, which could be computationally expensive and unstable. Furthermore, most of the empirical studies in literature use short training and test periods of data for model calibration and outof-sample performance measurement. Whether these models can give comparably good pricing performances for longer periods of data is unclear to us. This raises the same issue of how to optimally determine the length of training and test periods.

So the question is: if we still use the Black-Scholes price for the parametric part and do not want to worry about the choice of the subperiod length, can we modify the semiparametric approach to improve its pricing performance? The only option left to us is the nonparametric part, and we propose to model it using a time-series approach. This is motivated by our findings from examining the autocorrelation function of the series $\epsilon_t = P_t - P_t^{\rm BS}$, the difference between the market price and the Black-Scholes price at time t (or, as we call it, the "residual"). Panel A of Table 2.5 summarizes the autocorrelation coefficients of ϵ_t up to the 3rd lag. The extremely high autocorrelations suggest using information extracted from the residuals of the previous days to predict the residual of the current day. We carry out lag-1 autoregression of ϵ_t against ϵ_{t-1} and find an almost perfect fit; see Panel B of Table 2.5. In fact, excluding the two subperiods in year 1999, the R^2 always exceeds 0.878 and the regression coefficient is always larger than 0.922 for the remaining 42 subperiods; in other words, the observed lag-1 residual pairs (ϵ_{t-1} , ϵ_t) almost always lie approximately on a straight line whose slope is very close to 45°.

Since the lag-1 autocorrelation is already very close to 1 and the lag-1 autoregression almost perfectly fits to the observed residuals, for simplicity, we propose to use the following lag-1 correction for the Black-Scholes Price:

$$\hat{P}_t = P_t^{\text{BS}} + \epsilon_{t-1}
= P_t^{\text{BS}} + (P_{t-1} - P_{t-1}^{\text{BS}}).$$
(2.16)

Table 2.5: Summary of autocorrelations and lag-1 regression statistics for residual ϵ_t for the S&P 500 futures option data. The autocorrelation coefficients up to the 3rd lag and the lag-1 autoregression $\epsilon_t \sim \epsilon_{t-1}$ are computed for each of the 44 six-month subperiods from December 1986 to December 2008. The minimum, mean, maximum and quartiles are computed over the 44 six-month subperiods.

	Panel A	A: Autocc	Panel B: ϵ_t	Panel B: $\epsilon_t \sim \epsilon_{t-1}$		
	Lag-1	Lag-2	Lag-3	Coefficient	R^2	
Minimum	0.8020	0.7377	0.6969	0.7965	0.6554	
1st Quartile	0.9610	0.9256	0.8894	0.9494	0.9313	
Median	0.9703	0.9415	0.9208	0.9636	0.9587	
Mean	0.9629	0.9331	0.9078	0.9568	0.9423	
3rd Quartile	0.9797	0.9609	0.9447	0.9730	0.9757	
Maximum	0.9891	0.9804	0.9723	0.9928	0.9866	

In other words, we predict the residual of the current day by simply using the residual of the previous day. This is in essence a time-series modeling of the nonparametric part in the semiparametric pricing formula: the splines basis functions have been replaced by the lagged residual. The lag-1 correction (2.16) is indeed the simplest form of a time-series modeling of the residual that one can imagine. Although more complex time-series models, e.g. the commonly used autoregressive moving average (ARMA) model, might be able to better capture the dynamics of the residual and result in a better fit to the data, they could run into the same issue of determining the optimal length of training and test periods as discussed in the previous paragraphs when the objective is to achieve the best out-of-sample prediction. If an exogenously chosen frequency of re-fitting the time-series model is unacceptable, it could be computationally expensive and time-consuming to determine the optimal frequency by using a cross-validation or information criterion. On the other hand, to avoid datasnooping and possible nonstationarity aforementioned between the training and test periods, we choose to use the universally pre-specified unit coefficient instead of the regression coefficient estimated from the training sample.

The out-of-sample pricing performance of the Black-Scholes price with the lag-1 correction (2.16) is summarized in the third column of Panel A in Table 2.3. We

can see that the time-series correction has achieved a remarkable improvement over the uncorrected Black-Scholes price for every six-month test period. The percentage reduction in RMSE of predicted option prices exceeds 64.52% for every test period except the two in year 1999, which, as we mentioned earlier, have the smallest lag-1 autocorrelations of the residual among the 43 test periods; the percentage reduction in RMSE for these two subperiods are 37.76% and 50.00%, respectively. The maximum and mean of the percentage reduction in RMSE are 92.37% and 78.72%, respectively, and the overall percentage reduction in RMSE for all the 43 test periods combined is 76.29%. In Panel A of Table 2.4, the subperiods are grouped according to the volatility cutpoint of 20%, and the corresponding RMSE of predicted option prices given by the corrected Black-Scholes formula is reported in the third column. For the two stable periods, the percentage reduction in RMSE from the uncorrected Black-Scholes price are 80.12% and 80.41%, while for the three unstable periods, the percentage reduction in RMSE are 83.94%, 76.77% and 72.85%. The time-series correction results in comparable improvements over the Black-Scholes price for both the stable periods and the unstable periods. As we expected, the simplest timeseries modeling of the nonparametric part in the semiparametric formula can already efficiently improve the out-of-sample pricing performance for S&P 500 futures options.

2.5.1 Comparison with Implied Volatility Approaches

As a final comparison, we examine the out-of-sample pricing performance based on the option's implied volatility. The implied volatility $\sigma_{\rm I}$ is defined as the volatility value that equates the Black-Scholes option price with the actual market option price, that is, $\sigma_{\rm I}$ solves

$$P = C^{BS}(S, \tau; K, r, \sigma_{\mathbf{I}}), \tag{2.17}$$

where P is the actual option price and $C^{\mathrm{BS}}(S, \tau; K, r, \sigma_{\mathrm{I}})$ is the Black-Scholes price (2.5) when the volatility is equal to σ_{I} . In the following we will use $\sigma_{\mathrm{I}}(t)$ to indicate the time-dependence of the implied volatility.

To determine the current option price, what really matters is the future realization of the underlying asset's volatility. This can be easily explained by the risk-neutral

pricing formula (2.8). Therefore, using the implied volatility for option pricing does make more sense than using the historical volatility, in that the latter is a backward estimate using the past behavior of the underlying asset price to project the future, while the former is by nature a forward estimate, noting that the expectation of market participants on the future volatility is incorporated into the actual option price. However, empirical studies have shown that the implied volatility not only varies with time, but also depends on the option's strike price and time to expiration. This makes the idea somewhat self-contradictory to imply the volatility from the actual option price using the Black-Scholes formula, as the formula holds only when the volatility is a constant. Furthermore, it does not make sense that the volatility differs for each individual option, since, by definition, the volatility is solely a characteristic of the underlying asset. Nonetheless, the implied volatility is still worth a careful and serious examination, for it is simple to implement and is commonly adopted in practice, and its efficiency in option pricing and hedging has been well recorded in literature.

A closely related estimate of the volatility is the one that is calibrated to the daily cross-section of observed option prices instead of each individual option as the implied volatility does. This "calibrated volatility" $\sigma_{\rm C}$ is defined as the minimizer of the sum of squared differences between the market option prices and the Black-Scholes prices:

$$\sigma_{\mathcal{C}} = \underset{\sigma \geq 0.01}{\operatorname{arg \, min}} \sum_{i=1}^{n} \left[P_i - C^{\mathrm{BS}}(S, \tau_i; K_i, r, \sigma) \right]^2,$$

where the summation is taken over all options in the cross-section, indexed by i. A minimum value 0.01 is imposed to prevent negative values of the estimated volatility. In the following we will use $\sigma_{\rm C}(t)$ to indicate the time-dependence of the calibrated volatility. This volatility estimate is one of the smoothed implied volatility functions examined by Dumas, Fleming and Whaley (1998), and is shown to be the best estimate for hedging by their empirical study on S&P 500 index options. Although it has a relatively poor pricing performance compared to the volatility function which is quadratic in strike price, it is more comparable to the historical volatility estimate in that the property is preserved that it does not vary across options, which complies with the original definition of volatility. We choose to examine this estimate as well so

that we can compare the pricing performances among different contract-independent volatility estimates.

It turns out that Equation (2.17) does not always have a positive solution for the S&P 500 futures option data. This is in theory impossible. The Black-Scholes formula (2.5) is an increasing continuous function of σ , whose lower limit is the no-arbitrage lower bound of the option price implied from the put-call parity² as σ approaches 0 and upper limit is the underlying asset price, which trivially dominates the option price, as σ approaches infinity. Therefore, in the absence of arbitrage opportunities, a positive solution to Equation (2.17) should always exist. However, several factors may cause the implied volatility to not exist in practice:

- 1. The observed option price is not supported by an actual trade, so that the price quote is out-of-date. This can happen for thinly traded long-dated options or options far from the money.
- 2. The option price and the underlying asset price are not quoted concurrently, which actually happens all the time, as the two instruments are traded independently in different markets. However, this imperfect synchronization is often negligible when the two prices are quoted very close in time.
- 3. The risk-free rate r and hence the lower limit of the Black-Scholes price, $S e^{-r\tau}K$, are overestimated. This can happen for options with less than 3 months to expire, since we are using the 3-month Treasury bill rate as a proxy for r and a yield curve usually has positive slope. As a cure, for each individual option, one can use the point on the yield curve that corresponds to its expiration, but this approach is again self-contradictory like the implied-volatility, as the Black-Scholes model assumes a contract-independent constant risk-free rate.

When the implied volatility $\sigma_{\rm I}$ does not exist for an option, we use the calibrated volatility $\sigma_{\rm C}$ of the same day as a proxy for $\sigma_{\rm I}$.

²The put-call parity says that the relationship C - P = S - KB(T) holds at any time prior to T. Here C and P are the prices of the European call and put options with the same strike price K and expiration T, S is the stock price, and B(T) is the price of the zero-coupon bond with maturity T and a unit face value. This relationship can be proved by a no-arbitrage argument, noting that both sides correspond to two portfolios that have the same payoff at time T.

In Figure 2.3, the dashed red curve and the solid black curve correspond to the estimated implied volatility and calibrated volatility, respectively, for S&P 500 futures options over the 22-year period from December 1986 to December 2008. These two curves lie quite close to each other; a large proportion of the two curves are not even distinguishable under the displayed resolution. However, the implied volatility curve appears more volatile when large movements of the volatility occur. For example, the implied volatility shoots up to around 90% in October 1987 when the stock market crash happens, while the peak of the calibrated volatility is only around 60% during that period. This is not surprising since the latter is smoothed out when calibrated to the whole daily cross-section of option prices instead of each individual option price. Both show remarkable deviation from the historical volatility curve.

Now, for any day in the 22-year period, we estimate the option prices on that day by plugging the previous day's calibrated volatility into the Black-Scholes formula (2.5). In other words, we use the estimate $\hat{\sigma}_{\rm C}(t) = \sigma_{\rm C}(t-\delta)$, where δ is the time step size, which, in our case, is one day. The RMSE of predicted option prices for each six-month test period is reported in the first column of Panel B in Table 2.3. This approach outperforms using the Black-Scholes price with the historical volatility for every six-month test period. The reduction in RMSE ranges from 11.20% to 91.81%, with an average of 49.42%. The overall RMSE for all the 43 six-month periods combined is reduced by 58.56%. Panel B of Table 2.4 summarizes the RMSE for the grouped subperiods. For the three unstable periods, using the calibrated volatility achieves RMSE reductions of 84.66%, 64.53% and 54.13%, respectively, while for the two stable periods, the reductions in RMSE are only 46.28% and 48.56%, respectively. The effect of using the calibrated volatility is more remarkable for the unstable periods, in which the Black-Scholes price with the historical volatility suffers a big failure. What surprises us is that the first unstable period from June 1987 to June 1988 has an even smaller RMSE than the two stable periods. In fact, Table 2.4 does suggest that the RMSE has an upward trend in time. This is probably because more and more options with different strike prices and expirations are traded in the market, making it increasingly difficult to accurately price all of them using the Black-Scholes formula with a single global volatility. Similar to the previous results for the historical volatility, the semiparametric pricing formula does not give a noticeably better performance than the Black-Scholes formula when the calibrated volatility is used instead, and thus the results are not reported.

Also reported in Panel B of Table 2.3 is the RMSE of predicted option prices given by the lag-1 corrected Black-Scholes price (2.16) using $\sigma_{\rm C}$ for each of the sixmonth test periods. Excluding the two test periods in year 1999, the lag-1 correction improves the pricing performance for all the remaining 41 test periods; the percentage reduction in RMSE ranges from 3.78% to 83.56%, with an average of 46.48%. This is much less impressive than the lag-1 correction for the Black-Scholes price using the historical volatility $\sigma_{\rm H}$. In fact, across the 44 six-month subperiods, the lag-1 autocorrelation of the residual ϵ_t for the Black-Scholes price using $\sigma_{\rm C}$ ranges from 0.1319 to 0.9886, with an average of 0.8294, which is in general much lower than the lag-1 autocorrelation of ϵ_t for the Black-Scholes price using σ_H ; see Panel A of Table 2.5. Furthermore, the coefficient for the lag-1 autoregression of ϵ_t ranges from 0.1406 to 0.9847, with an average of 0.7994, which in general differs from 1 by a large margin. This suggests that the lag-1 correction sometimes overcorrects the Black-Scholes price in this case. Compared with the lag-1 corrected Black-Scholes price using $\sigma_{\rm H}$, using $\sigma_{\rm C}$ gives a better pricing performance for only 8 out of the 43 test periods. This finding is quite the opposite to the result of the comparison between the uncorrected Black-Scholes prices using $\sigma_{\rm H}$ and $\sigma_{\rm C}$, in which the latter easily beats the former. A time-series model more complex than the simple lagging of ϵ_t might be needed to achieve a better times-series correction to the Black-Scholes price using $\sigma_{\rm C}$. Again, the corresponding RMSE of predicted option prices for the grouped subperiods is reported in Panel B of Table 2.4. With the lag-1 correction applied, the pricing performance is again much better for the stable periods than for the unstable periods.

Finally, as commonly practiced in industry, for any day and any option traded on that day, we estimate the option price by plugging the previous day's volatility implied from the same option into the Black-Scholes formula (2.5). In other words, we use the estimate $\hat{\sigma}_{\rm I}(t) = \sigma_{\rm I}(t-\delta)$. The last column of Table 2.3 and Table 2.4 summarize the resulting RMSE of predicted option prices for each six-month subperiod and grouped subperiod, respectively. Overall speaking, the Black-Scholes price using $\sigma_{\rm I}$ gives the

most stable pricing performance over all the 43 six-month subperiods in the sense that the maximum and the standard deviation of its RMSE are the smallest among all the pricing approaches. Its performance does not differ much between the stable and unstable periods. The only competitor is the lag-1 corrected Black-Scholes price using $\sigma_{\rm H}$, outperforming the Black-Scholes pricing using $\sigma_{\rm I}$ for 26 out of the 43 six-month subperiods and achieving a 13.36% reduction in overall RMSE from the latter. When $\sigma_{\rm I}$ is used, both the semiparametric approach and the time-series correction give only similar or sometimes even worse pricing performances compared to the Black-Scholes price because of the same reason as discussed for the calibrated volatility, and thus the results are not reported.

The great improvement in pricing performance by using the calibrated or implied volatility in the Black-Scholes formula over using the historical volatility might suggest the importance of choosing a good volatility estimate. The calibrated and implied volatilities win because their estimation involves both the underlying asset price data and the option price data, while only the former is used to estimate the historical volatility. With this in mind, we are not surprised to see that using the calibrated or implied volatility has such a huge advantage in predicting future option prices, as information contained in option prices is already incorporated in these volatility estimates. One step further, the success of these pricing approaches lends support to the idea of more general time-series modeling of the option price. In fact, our timeseries corrected Black-Scholes price is very similar by nature to using the previous day's calibrated or implied volatility in the sense that both correct the Black-Scholes price with parameters estimated from the previous day's option data. The difference is that, for the time-series corrected Black-Scholes price, the correction is applied additively outside the Black-Scholes formula, while for the calibrated and implied volatility approaches, the correction is applied inside the Black-Scholes formula in a nonlinear way.

2.6 Conclusion

The semiparametric pricing approach initially proposed by Lai and Wong (2004) has proven to perform well as expected in our simulation study using data sets generated from Merton's jump diffusion model. However, its application to the S&P 500 futures and futures options suggests that this is not necessarily true in practice, especially when the assumption of stationarity between the training and test periods breaks down during an unstable period featuring a highly volatile market. The time-series approach that we have proposed can be regarded as a new type of semiparametric approach, in which time-series modeling of the nonparametric part has replaced the original additive regression splines. A simple additive lag-1 correction term can already give an outstanding pricing performance for S&P 500 futures options, even compared with the commonly favored Black-Scholes price using the implied volatility. Taking into account that the implied volatility is relatively computationally expensive to find and sometimes does not even exist, our time-series correction approach provides a competitive alternative for accurate prediction of option prices.

Chapter 3

Option Hedging with Transaction Costs

A key assumption in the derivation of the closed-form pricing formula for the Black-Scholes model (or more generally, any deterministic volatility function models) is that trading the underlying asset does not incur transaction costs of any forms. If this assumption had broken down, then, for example, the dynamics of the gain process for the Black-Scholes delta hedging strategy (2.2) would not hold without transaction costs included, and hence the derivation could not proceed any further to arrive at the Black-Scholes equation (2.3). In the real world, two facts have invalidated this assumption: the existence of transaction costs and the infeasibility of continuous hedging. Although the latter can be acceptably approximated by using sufficiently short revision intervals, doing so will be disastrous, however, as more frequent rebalancing means that more transaction costs are accumulated. In the following, we will focus on transaction costs that are proportional to the value of trade. That is, if at some time we buy y units of the underlying asset at price S, then a transaction cost of amount $\lambda^{\rm b} y S$ needs to be paid aside from the payment y S for this purchase; here $\lambda^{\rm b}$ is a constant independent of the trade volume y. Similarly, if the same order is for sale instead, then we need to pay a transaction cost at a constant rate λ^{s} , or a total amount of $\lambda^{s}yS$. This type of transaction costs is most commonly studied in literature, and can well approximate the real transaction costs for a liquidly traded asset when the trade volume is negligible compared to the total volume of the asset outstanding on the market.

This chapter is organized as follows. Sections 3.1 and 3.2 provide brief introductions to two different types of approaches to option hedging with transaction costs, namely (i) discrete-time delta hedging using a modified volatility and (ii) singular stochastic control problems that seek an optimal balance between the cost and the risk of hedging an option. In Section 3.3, we propose a data-driven rule-based strategy to connect the theoretical approaches with real-world applications. Similar to the optimal solutions to the singular stochastic control problems, the rule-based strategy is characterized by a pair of buy/sell boundaries and a no-transaction region in between. Details of criteria and a two-stage iterative procedure are provided for tuning the boundaries to a long period of option data. The simulation studies in Section 3.4 compare the rule-based strategy with existing delta-hedging and optimal-control strategies in terms of both the risk-cost tradeoff, a generalization of the risk-return framework popular in the portfolio theory, for individual options and the overall hedging performance for all options within a long period. The practical usefulness of the rule-based strategy is then assessed by an application to the S&P 500 futures option data in Section 3.5. Favorable comparison results are obtained in both the simulation studies and the empirical study, even though a very simple form of the boundaries is used for the rule-based strategy. Making use of a reverting pattern observed in the S&P 500 futures data, we refine the rule-based strategy by allowing hedging suspension at large jumps in futures price. A more complex form of the rule-based strategy for categorized options are also examined and compared with the simpler form. Section 3.6 concludes this chapter.

3.1 Discrete-Time Replication

Continuous hedging assumed in the Black-Scholes theory is not feasible in the real world, as a gap of at least milliseconds has to exist between two consecutive transactions due to apparent reasons. A discrete-time approximation always replaces the continuous hedging in practice. Suppose that we build a hedging portfolio at time 0

for a European call option with strike price K and need to unwind our positions at the expiration T of the option, and that we rebalance the portfolio at fixed equispaced time points $0 < \delta < 2\delta < \cdots < N\delta = T$. The underlying stock price S_t follows the geometric Brownian motion (2.1). Although the Black-Scholes delta hedging strategy using $\Delta(t, S_t)$ (see (2.7)) shares of the stock will result in a nonzero random hedging error at the expiration T due to the time-discretization, it can be shown that this error vanishes as the revision interval length δ approaches 0. However, in the presence of proportional transaction costs, the total amount of costs will rise as the revision intervals become shorter and hence more transactions are executed. In fact, the total transaction cost is not bounded because of the infinite total variation of a Brownian motion. It may be very difficult to assure a given degree of replication accuracy before an unaffordable amount of transaction costs is reached.

Leland (1985) proposes a modified Black-Scholes delta hedging strategy that permits the replication of a short option position with a finite total amount of transaction costs no matter how small δ is. At each revision time t, the hedging portfolio is adjusted by holding

$$\Delta^{\mathrm{L}}(t, S_t) = \Delta(t, S_t; \sigma_{\mathrm{L}})$$

shares of the stock, where $\Delta(\cdot, \cdot; \sigma_L)$ is the Black-Scholes delta (2.7) in which the modified volatility

$$\sigma_{L} = \sigma_{L}(\sigma, \delta, \lambda^{b}, \lambda^{s}) = \sigma \left(1 + \frac{\lambda^{b} + \lambda^{s}}{\sigma} \sqrt{\frac{2}{\pi \delta}} \right)^{1/2}$$
(3.1)

is used. It can be easily verified that, as δ goes to 0, the modified volatility becomes infinity and this strategy is tantamount to the trivial static super-replicating strategy in which a single share of the stock is held to hedge the option.

Leland claims that following this modified delta hedging strategy will yield the payoff (2.4) of the option at the expiration inclusive of transaction costs as δ approaches 0. Unfortunately, his claim turns out to be flawed by the fact that the hedging portfolio thus-constructed is not self-financing. However, intuitive interpretations do lend some support to Leland's idea of modifying the volatility. For hedging

a short option position, the increased volatility generally makes option delta a flatter function of stock price, as the sensitivity of option delta with respect to asset price, or the Black-Scholes gamma

$$\Gamma(t,S) = \frac{\partial \Delta}{\partial S}(t,s) = \frac{\partial^2 C}{\partial S^2}(t,s) = \frac{\phi(d_1)}{S\sigma\sqrt{T-t}},$$
(3.2)

where $\phi(\cdot)$ is the standard normal density function and d_1 is defined in (2.6), is usually decreasing in σ except for very extreme cases without practical importance. This leads to a smaller transaction cost for each rebalancing of the portfolio by reducing the number of shares of the stock one needs to buy or sell, which is exactly the change in option delta during the revision interval.

Hoggard, Whalley and Wilmott (1994) apply the delta hedging strategy with a modified volatility to hedge any option portfolio. They show that the value V of the option portfolio inclusive of transaction costs is the solution to the following Black-Scholes type nonlinear PDE:

$$\frac{\partial V}{\partial t} + \frac{1}{2}\sigma_{\rm M}^2 S^2 \frac{\partial^2 V}{\partial S^2} + rS \frac{\partial V}{\partial S} - rV = 0,$$

where the modified volatility

$$\sigma_{\rm M} = \sigma \left[1 - \frac{\lambda^{\rm b} + \lambda^{\rm s}}{\sigma} \sqrt{\frac{2}{\pi \delta}} \operatorname{sign} \left(\frac{\partial^2 V}{\partial S^2} \right) \right]^{1/2}$$

depends on the sign of the portfolio's gamma. However, for hedging a long option position, or more generally, any option portfolio whose gamma is positive, this volatility adjustment seems counter-intuitive, since it makes option delta a steeper function of stock price; see Zakamouline (2005, p. 73). Here we modify the comments in Leland (1985) to give an alternative explanation that can justify this volatility adjustment in both cases. To delta-hedge a short option position, the replicating portfolio of the underlying stock and the risk-free asset must have a positive delta. Therefore, when the stock price rises, we need to buy the stock, and the net price we pay is higher than the actual price due to the transaction cost charged on this trade; similarly, when the

stock price drops, we need to sell the stock, and the net price we earn is lower than the actual price. This amplification of stock price movements can be modeled as if the volatility of the stock was higher than it actually is. Analogously, to delta-hedge a long option position, the replicating portfolio must have a negative delta. Therefore, when the stock price rises, the net price of selling the stock is lower than the actual price; when the stock price drops, the net price of buying the stock is higher than the actual price. This shrinkage of stock price movements can be modeled as if the volatility of the stock was lower than it actually is.

3.2 Singular Stochastic Controls

Suppose that an investor is presented with an opportunity to enter into a short position in the European call option with strike price K and expiration T. The underlying stock price follows the geometric Brownian motion (2.1). There also exists a risk-free asset which pays at a constant interest rate r. Suppose that, at any time t prior to T, the investor has x_t dollars invested in the risk-free asset and holds y_t shares of the stock. The dynamics of the investor's position (x_t, y_t) in the stock and the risk-free asset are given by

$$dx_t = rx_t dt - \alpha S_t dL_t + \beta S_t dM_t,$$

$$dy_t = dL_t - dM_t \quad \text{(equivalently, } y_t = L_t - M_t),$$
(3.3)

where $\alpha = 1 + \lambda^{b}$, $\beta = 1 - \lambda^{s}$, and (L_{t}, M_{t}) is a non-decreasing and non-anticipating processes such that L_{t} (resp. M_{t}) denotes the cumulative number of shares of the stock bought (resp. sold) within the time interval [0, t]. When the investor does not hold a position in the option, his/her terminal wealth after liquidating the stock is $V^{0}(x_{T}, y_{T}, S_{T})$, where

$$V^{0}(x, y, S) = x + yS(\alpha \mathbf{1}_{\{x < 0\}} + \beta \mathbf{1}_{\{x \ge 0\}}).$$

For simplicity, we might sometimes assume that no transaction costs are charged at time T. In this case, the above equation can be simplified as

$$V^0(x, y, S) = x + yS.$$

When the investor holds a short option position, and if the option is cash-settled, his/her terminal wealth after liquidating the stock is $V^w(x_T, y_T, S_T)$, where

$$V^{w}(x, y, S) = V^{0}(x, y, S) + (S - K)_{+};$$
(3.4)

if the option is asset-settled instead, then the terminal wealth function is

$$V^{w}(x, y, S) = V^{0}(x, y - \mathbf{1}_{\{S > K\}}, S) + K\mathbf{1}_{\{S > K\}}.$$
(3.5)

Two singular stochastic control approaches have been proposed to find optimal option hedging strategies under criteria depending on the hedger's terminal wealth.

3.2.1 Utility Maximization

In the presence of proportional transaction costs, since a riskless hedging portfolio of the underlying stock and the risk-free asset is no longer constructible, the option hedger faces a tradeoff between the risk and the cost of hedging the option. Therefore, in pricing and hedging the option, one must take into account the hedger's risk preference, which, in common sense, differs among individuals. In economics, a utility function, which depends on a person's risk preference, is often used to measure the person's relative satisfaction from any amount of money. The expected utility theory states that people behave and make decisions as if they were maximizing the expectation of the utility function of all possible outcomes. Hodges and Neuberger (1989) pioneer the research on option pricing and hedging based on this theory.

Suppose that $U: \mathbb{R} \to \mathbb{R}$ is the hedger's utility function, which is usually concave and increasing to reflect that the hedger is risk-averse. The goal is to maximize the expected utility of the hedger's terminal wealth by controlling the cumulative stock

purchase process L and sale process M, or equivalently, the hedger's stock holding y_t . Denote the hedger's value function by

$$J^{i}(t, x, y, S) = \sup_{L,M} E\left[U\left(V^{i}(x_{T}, y_{T}, S_{T})\right) \middle| x_{t} = x, y_{t} = y, S_{t} = S\right],$$
 (3.6)

where i=0, w correspond to no option position and a short option position, respectively. Although there is no closed-form solution to the stochastic control problem (3.6), the existence and uniqueness of the solution is rigorously proved by Davis, Panas and Zariphopoulou (1993). They also develop a discrete-time dynamic programming scheme, which involves a backward induction on a 3-dimensional state-space tree. When the negative exponential utility function

$$U(v) = 1 - e^{-\gamma v}, (3.7)$$

where γ is a measure of the hedger's risk aversion, is assumed, the optimal strategy does not depend on the hedger's position in the risk-free asset x_t , one dimension thus being reduced from the dynamic programming procedure. Refined discretization schemes have been proposed by Clewlow and Hodges (1997) and Zakamouline (2006).

Let y_t^i (i=0,w) denote the optimal trading strategies for an investor with (i=w) and without (i=0) a short option position. Under the risk-neutral assumption $\mu=r$, it can be shown that $y_t^0 \equiv 0$, that is, without the option liability, the investor will choose not to invest in the stock at all. The optimal hedging strategy for the option writer, who holds a short option position, is given by $y_t^w - y_t^0$. The "reservation (selling) price" of the option is defined as the amount of cash P required initially by the option writer to maintain the same expected utility of terminal wealth as not selling the option. Mathematically, P satisfies

$$J^{w}(0, x + P, y, S) = J^{0}(0, x, y, S).$$

In other words, the reservation price of the option is such that makes the investor indifferent between investing with and without entering a short option position.

Numerical computation shows that the optimal strategy y_t^* for hedging the option

is constrained to evolve between two boundaries $Y^{\rm b} < Y^{\rm s}$. As long as the hedger's stock holding lies between these two boundaries, no rebalancing of the hedging portfolio is needed. The region between these two boundaries is therefore called the "no-transaction region". At the moment the hedger's stock holding falls out of the no-transaction region, he/she needs to rebalance the hedging portfolio in order to return to the nearest boundary of the no-transaction region. Specifically, if y_t^* moves below $Y^{\rm b}$, the hedger needs to immediately buy the stock to bring it back to $Y^{\rm b}$; if y_t^* moves above $Y^{\rm s}$, the hedger needs to immediately sell the stock to bring it back to $Y^{\rm s}$. The solid curves in Figure 3.1 provide an illustration for the boundaries of the no-transaction region for $\mu = r = 0$, $\sigma = 0.3$, T - t = 0.25, K = 100, $\lambda^{\rm b} = \lambda^{\rm s} = 0.01$ and $\gamma = 0.6$. The boundaries are not symmetric around the Black-Scholes delta, which is also displayed in Figure 3.1 as the dotted curve. Assuming that $\lambda^{\rm b} = \lambda^{\rm s} = \lambda$ are sufficiently small, Whalley and Wilmott (1997) derive a closed-form expression for the asymptotic boundaries of the no-transaction region:

$$Y^{\mathrm{b,s}} = \Delta \mp \left(\frac{3e^{-r(T-t)}\lambda S\Gamma^2}{2\gamma}\right)^{1/3},$$

where Δ is the Black-Scholes delta (2.7) and Γ is the Black-Scholes gamma (3.2).

3.2.2 Cost-Constrained Risk Minimization

The total hedging cost incurred over the time interval [t,T] is defined as the cumulative interest-compounded costs for buying the stock and proceeds (regarded as negative costs) from selling the stock or unwinding the option position at the expiration. For hedging a short option position, this quantity is given by

$$C(L, M; t, T) = \alpha \int_{t}^{T} e^{r(T-u)} S_{u} dL_{u} - \beta \int_{t}^{T} e^{r(T-u)} S_{u} dM_{u} - (V^{w}(x_{T}, y_{T}, S_{T}) - x_{T}).$$
(3.8)

Integrating (3.3) after multiplying both sides by $e^{r(T-t)}$, we have

$$x_T - x_t e^{r(T-t)} = -\alpha \int_t^T e^{r(T-u)} S_u dL_u + \beta \int_t^T e^{r(T-u)} S_u dM_u.$$

Figure 3.1: Comparison between the buy/sell boundaries, as functions of stock price, of the utility-maximized strategy and those of the cost-constrained risk-minimized strategy for hedging a short position in a European call option. The model parameters are $\mu = r = 0$, $\sigma = 0.3$, T - t = 0.25, K = 100 and $\lambda^{\rm b} = \lambda^{\rm s} = 0.01$. The risk aversion is $\gamma = 0.6$ for the utility-maximized strategy, and the Lagrange multiplier is $\theta = 0.3$ for the cost-constrained risk-minimized strategy.

Therefore, the hedging cost (3.8) can be rewritten as

$$C(L, M; t, T) = x_t e^{r(T-t)} - V^w(x_T, y_T, S_T),$$
(3.9)

which is the difference in terminal wealth between simply holding the risk-free asset and hedging the short option position by trading the stock. This gives a more straightforward interpretation for the term "hedging cost".

It has been shown that the direct minimization of the expected hedging cost

$$\min_{L,M} E[C(L,M;t,T)|y_t = y, S_t = S]$$
(3.10)

yields a trivial hedging strategy, in which the hedger does not need to do anything before the expiration, or in other words, the option is not hedged at all. The failure of (3.10) to produce a meaningful hedging strategy is due to the fact that it does not address the riskiness of the hedging portfolio. A reasonable modification is to also take into account the variance of the hedging cost, which leads to the following variance-constrained cost minimization problem:

$$\min_{L,M} \{ \mathbb{E} \left[C(L,M;t,T) | y_t = y, S_t = S \right] + \omega \operatorname{Var} \left[C(L,M;t,T) | y_t = y, S_t = S \right] \},$$
(3.11)

where the Lagrange multiplier ω serves as a risk-aversion parameter; a larger value of ω corresponds to a more risk-averse hedger.

However, the stochastic control problem associated with (3.11) is prohibitively difficult to solve. This prompts Lai and Lim (2009) to use an alternative risk measure rather than the variance of the hedging cost. They propose the following pathwise risk over the time interval [t, T]:

$$R(L, M; t, T) = \int_{t}^{T} \sigma^{2} S_{u}^{2} \left[y_{u} - \Delta(u, S_{u}) \right]^{2} du,$$
 (3.12)

where $\Delta(\cdot, \cdot)$ is the Black-Scholes delta (2.7). It can be shown by a simple application of Ito's formula that the integrand in (3.12) is the instantaneous variance of the return of the hedging portfolio. Therefore, R(L, M; t, T) is the "cumulative instantaneous variance" of the hedging portfolio, and, in this sense, can serve well as a measure of the hedging risk. In the absence of transaction costs, the Black-Scholes theory says that the instantaneous variance of the return of the hedging portfolio can be made exactly zero for any time t prior to T and for every realized path of the stock price by continuously rebalancing to $y_t = \Delta(t, S_t)$ shares of the stock.

Replacing the variance of the hedging cost with the pathwise risk (3.11), Lai

and Lim formulate a risk-constrained cost minimization problem. They consider the associated dual problem of the cost-constrained minimization of the pathwise risk, for which the value function is given by

$$J(t, y, S) = \inf_{L, M} E[\theta R(L, M; t, T) + C(L, M; t, T) | y_t = y, S_t = S], \qquad (3.13)$$

where the Lagrange multiplier $1/\theta$ serves as a risk-aversion parameter; a larger value of θ corresponds to a more risk-averse hedger. In the absence of transaction costs, the expected terminal value of any self-financing hedging portfolio is always equal to 0, which implies a constant expected hedging cost. Therefore, (3.13) reduces to the minimization of the expected pathwise risk in this case. The solution to this reduced problem is obviously the Black-Scholes delta hedging strategy, at which the minimum 0 is attained. In this sense, the cost-constrained risk minimization problem provides a natural extension of the Black-Scholes theory in the presence of transaction costs.

After a proper change of variables, Lai and Lim show that the partial derivative of the value function (3.13) of the cost-constrained risk minimization problem with respect to the stock holding y is the value function of an optimal stopping problem associated with a Dynkin game, which in turn is the solution to a PDE with free boundary conditions. A backward induction algorithm is provided to solve this free boundary problem (FBP), and the value function (3.13) can then be obtained by integration and an inverse change of variables. Lai and Lim also show that, although the utility maximization problem cannot be reduced to an optimal stopping problem, the same technique can still be applied to establish a connection between its value function and the solution to a FBP for an optimal stopping problem associated with a Dynkin game. They provide a modified coupled backward induction algorithm to iteratively solve for both the value function and its partial derivative with respect to the stock holding. This algorithm is much simpler than the ones developed by Davis, Panas and Zariphopoulou (1993), Clewlow and Hodges (1997) and Zakamouline (2006), which have to perform an additional nonlinear maximization to identify the optimal trade size at each time step. Technical details are omitted here and interested readers are referred to their paper.

The optimal hedging strategy corresponding to the solution to (3.13) has features similar to those of the utility-maximized hedging strategy. Specifically, when the stock holding lies within the no-transaction region defined by the two boundaries $Y^{\rm b} < Y^{\rm s}$, then the hedger simply maintains his/her positions and does nothing; when the stock holding falls out of the no-transaction region, the hedger needs to immediately rebalance his/her hedging portfolio to bring the stock holding back to the nearest boundary. The dashed curves in Figure 3.1 display the boundaries of the no-transaction region for the cost-constrained risk-minimized strategy for the same values of the parameters as in Section 3.2.1 and the Lagrange multiplier $\theta = 0.3$. The boundaries are much more symmetric around the Black-Scholes delta than those of the no-transaction region for the utility-maximized strategy.

3.3 Rule-Based Hedging Strategy

Although Section 3.2 provided approaches to finding the optimal hedging strategies under two different but related criteria, namely utility maximization and cost-constrained risk minimization, they both share some drawbacks that restrict their applicability for real option data:

- 1. The optimal hedging strategy works only in a Black-Scholes world.
- 2. A multi-dimensional dynamic programming has to be performed to find the optimal hedging strategy numerically.
- 3. The optimal hedging strategy is option-specific, so that a separate dynamic programming has to be performed to find the optimal hedging strategy for each individual option, which further increases the computational complexity.
- 4. The risk-aversion parameter λ or the Lagrange multiplier θ has to be exogenously determined by the hedger's risk preference, which is difficult to measure in reality.
- 5. For the utility maximization approach, efficient dynamic programming schemes have been developed only for the negative exponential utility function (3.7).

All these drawbacks prompt us to find an alternative approach to option hedging with transaction costs, which should be simpler to implement and more widely applicable to different options under fewer assumptions on the stock price dynamics.

The semiparametric approach to option pricing has enlightened us on how to establish a connection between the theoretical approaches and the real-world application. The idea is to make correction to a benchmark theoretical hedging strategy so as to achieve the best empirical hedging performance. Note that both the utility maximization approach and the cost-constrained risk minimization approach yield the optimal hedging strategies in a rigorous sense, that is, the strategies are indeed optimal among all self-financing hedging strategies under their respective criteria. However, in order to achieve a lower computational complexity and a more general applicability, we have to sacrifice this rigorous optimality. Instead we will try to achieve a sub-optimality in the sense that our hedging strategy is optimal among a subclass of self-financing hedging strategies. In other words, we will first define a set of rules for the feasible self-financing hedging strategies, and then find the optimal one among these rule-based hedging strategies.

3.3.1 Buy/Sell Boundaries

Both the utility-maximized strategy and the cost-constrained risk-minimized strategy can be characterized by a pair of buy/sell boundaries, defining a no-transaction region within which the option hedger does not need to do anything. The distance between the two boundaries reflects a tradeoff between the hedging risk and the hedging cost. When the no-transaction region between the two boundaries is narrow, the rebalancing of the hedging portfolio tends to occur more frequently, resulting in a lower hedging risk and a higher hedging cost; conversely, when the no-transaction region is wide, the rebalancing of the hedging portfolio occurs less frequently, resulting in a higher hedging risk and a lower hedging cost. Intuitively, in the presence of transaction costs, one should slow down the hedging to reduce the hedging cost, and should rebalance his/her portfolio only when it is necessary to keep the hedging risk from rising to an intolerable level.

Now suppose that an investor needs to hedge a short position in a European call option with strike price K and expiration T by holding an offsetting position in the underlying stock. Rebalancing of the hedging portfolio can occur only at discrete time points $0 < \delta < 2\delta < \cdots < N\delta = T$. Let y_t denote the number of shares of the stock that the hedger holds at any time t prior to T. Motivated by the utility-maximized strategy and the cost-constrained risk-minimized strategy, our first rule of the feasible hedging strategies is that there exists a pair of buy/sell boundaries, such that the hedger rebalances the hedging portfolio only when his/her stock holding falls out of the no-transaction region between these two boundaries, and when that happens, the hedger buys or sells the stock to bring his/her stock holding back to the nearest boundary. Furthermore, we assume that the hedging strategies are Markovian, and hence that the boundaries are functions of time t and stock price S_t only. Mathematically, there exists a pair of buy/sell boundaries $Y^b(t,S) < Y^s(t,S)$, such that

$$y_{n\delta} = \begin{cases} Y^{b}(n\delta, S_{n\delta}) & \text{if } y_{(n-1)\delta} < Y^{b}(n\delta, S_{n\delta}), \\ y_{(n-1)\delta} & \text{if } Y^{b}(n\delta, S_{n\delta}) \le y_{(n-1)\delta} \le Y^{s}(n\delta, S_{n\delta}), \\ Y^{s}(n\delta, S_{n\delta}) & \text{if } y_{(n-1)\delta} > Y^{s}(n\delta, S_{n\delta}) \end{cases}$$
(3.14)

for $n=1,2,\ldots,N$. There are infinitely many choices of $Y^{\text{b,s}}(\cdot,\cdot)$. For example, both the utility-maximized strategy and the cost-constrained risk-minimized strategy are special cases of (3.14) when they are applied in discrete time; (3.14) is also tantamount to the Black-Scholes delta hedging strategy or the Leland's strategy in Section 3.1 when $Y^{\text{b}}(t,S)=Y^{\text{s}}(t,S)$, both equal to $\Delta^{\text{BS}}(t,S;\sigma)$ or $\Delta^{\text{BS}}(t,S;\sigma_{\text{L}})$, respectively, where Δ^{BS} is the Black-Scholes delta function (2.7) and σ_{L} is the modified volatility (3.1).

We propose to use the following form of the buy/sell boundaries:

$$Y^{b}(t,S) = \max \left\{ \Delta^{BS}(t,S) - d^{b}(t,S), 0 \right\},$$

$$Y^{s}(t,S) = \min \left\{ \Delta^{BS}(t,S) + d^{s}(t,S), 1 \right\},$$
(3.15)

where $d^{b,s}(\cdot,\cdot)$ are two functions that always take positive values. Here we list a few reasons behind our choice of this form of the boundaries:

- 1. As documented by many authors, in the absence of transaction costs, the Black-Scholes delta hedging strategy performs sufficiently well compared to other single-instrument (using only the stock) hedging strategies given by more complex models; see, e.g., Dumas, Fleming and Whaley (1998) and Bakshi, Cao and Chen (1997). Therefore, it can serve as a good benchmark hedging strategy when transaction costs are taken into account.
- 2. Figure 3.1 suggests that we can well approximate the buy/sell boundaries of the cost-constrained risk-minimized strategy by vertical displacements of the Black-Scholes delta (not in a rigorous sense, as the size of each displacement varies with the horizontal location), and those of the utility-maximized strategy by vertical displacements of a flatter delta curve. The boundaries (3.15) share the same property.
- 3. The boundaries should always lie between 0 and 1, since a long position in the stock is required for hedging a short option position, and a single share of the stock already super-replicates the option.

The form (3.15) of the boundaries incorporates (i) a benchmark hedging strategy derived from a parametric option pricing model and (ii) a deviation of the strategy from the benchmark strategy, which is to be statistically learned from option data by using the criterion that we will discuss below. It is therefore similar by nature to the semiparametric option pricing approach in Section 2.2. To estimate the deviation, a functional form needs to be chosen for $d^{b,s}(t,S)$, like the cubic regression splines in the semiparametric pricing formula (2.12). For computational simplicity, the simplest form

$$d^{b}(t,S) = d^{s}(t,S) = d,$$
 (3.16)

where d is a positive constant, will be used for illustrative purpose in the following simulation and empirical studies.

3.3.2 Hedging Performance Measures

Following the notations in Section 3.2, we denote the risk-free asset value by x_t and the number of shares of the stock by y_t for any time t prior to the expiration T of the option. Suppose that there is no initial endowment at time 0 (before the option is sold) and that the hedging portfolio is self-financing. Let P_t denote the option price and

$$V_t = x_t + y_t S_t - P_t$$

the value of the hedging portfolio at time t. Then $V_0 = 0$ and the hedger's terminal wealth is $V_T = V^w(x_T, y_T, S_T)$, where V^w is defined by (3.4) if the option is cash-settled or (3.5) if the option is asset-settled. V_T is also called the "tracking error" by Hutchinson, Lo and Poggio (1994). In the absence of transaction costs, the tracking error can be made arbitrarily small by letting δ approach 0. The discrete-time version of (3.3) can be written as

$$x_{n\delta} = x_{(n-1)\delta}e^{r_{n\delta}\delta} - \alpha S_{n\delta}(y_{n\delta} - y_{(n-1)\delta})_{+} + \beta S_{n\delta}(y_{(n-1)\delta} - y_{n\delta})_{+}$$

for n = 1, 2, ..., N, where r_t is the time-varying risk-free interest rate.

One way to assess the performance of a hedging strategy is to use the present value of the root mean square tracking error

$$\eta = e^{-\int_0^T r_t dt} \sqrt{E(V_T^2)},$$
(3.17)

which is called the "prediction error" by Hutchinson, Lo and Poggio. Note that, under the assumption that the risk-free rate is constant or deterministic, it follows from (3.9) that the total hedging cost over the time interval [0,T] differs from the negative tracking error $-V_T$ by only an additive constant. Therefore, the minimization of the prediction error (3.17) is essentially quite close to the variance-constrained cost minimization (3.11) in Section 3.2.2 in the sense that they both aim for a balance between the expectation and the variance of the tracking error, except for the fact that the risk-aversion is fixed and not variable in (3.17). Lai and Lim (2009, p. 1959) have shown a similar equivalence between minimizing the prediction error η and minimizing $E(C^2) - aE(C)$, where C = C(L, M; 0, T) is the total hedging cost over the time interval [0, T] and $a = 2P_0 \int_0^T r_t dt$ is a positive constant. This is in turn tantamount to the Markowitz-type problem of minimizing Var(C) subject to a target value of E(C), or equivalently, the variance-constrained cost minimization problem (3.11).

3.3.3 Practical Implementation

In order to make use of the buy/sell boundaries (3.15), we need to estimate $d^{b,s}(t,S)$ from the data by optimizing some hedging performance measure. In particular, if $d^{b,s}(t,S)$ are given by (3.16), an appropriate value of d needs to be determined. The expectation in (3.17) is taken under the physical probability measure over all possible realizations of the stock price path over the time interval [0,T]. Unfortunately, it is impossible to observe or even give a good estimate for this expectation in practice, since only one realization of the stock price path can be observed. Some might argue that we could estimate this expectation by bootstrapping over the stock price path, which involves sampling from the distribution of the stock return at each time step. This sounds promising when we can easily obtain or estimate the distribution of the stock return, e.g., in a simulation study where this distribution is actually known to us. However, this becomes extremely difficult to carry out in practice, one major reason being that the distribution of the stock return is highly likely to be nonstationary over time and be influenced by time-series effects, such that it is unclear how one can estimate an empirical distribution from the observed stock returns.

Now that estimating η for each individual option seems unrealistic, we propose the following work-around to pool together a basket of options that we are interested in and approximate η by an empirical analog. Suppose that there are M options in the basket written on the same stock, indexed by m = 1, 2, ..., M. The time of initiation and the time of expiration of the m-th option are denoted by t_m and T_m , respectively. We propose to approximate η by the following "realized prediction error":

$$\tilde{\eta} = \left(\frac{1}{M} \sum_{m=1}^{M} \left(e^{-\int_{t_m}^{T_m} r_t dt} V_{T_m}^{(m)} \right)^2 \right)^{1/2}, \tag{3.18}$$

where $V_t^{(m)}$ denotes the value of the hedging portfolio for the m-th option at time t. We may understand this new measure of hedging performance by considering the expectation in (3.17) as taken over not only all possible realizations of the stock price path but also all the options in the basket.

Now consider successive hedging periods indexed by $k = 0, 1, 2, \ldots$ The basket of options in the k-th period consists of M_k options. The first and last times of trade of the m-th option within the k-th period are $t_{k,m}$ and $T_{k,m}$, respectively, for $m = 1, 2, \ldots, M_k$. Note that $t_{k,m}$ can be either the time of initiation of the m-th option or the beginning of the k-th period. Similarly, $T_{k,m}$ can be either the time of expiration of the m-th option or the end of the k-the period. In the second case, the option has not expired and the hedger needs to unwind his/her short option position to realize the wealth at time $T_{k,m}$. The realized prediction error for the k-th period is thus given by

$$\tilde{\eta}_k = \left(\frac{1}{M_k} \sum_{m=1}^{M_k} \left(e^{-\int_{t_{k,m}}^{T_{k,m}} r_t dt} V_{T_{k,m}}^{(k,m)} \right)^2 \right)^{1/2},$$

where $V_t^{(k,m)}$ denotes the value of the hedging portfolio for the m-th option within the k-th period at time t. We can then tune our rule-based hedging strategy to the observed data and hedge options by using the following iterative two-stage procedure: for $k = 1, 2, \ldots$,

- 1. The realized prediction error $\tilde{\eta}_{k-1}$ for the (k-1)-th period resulting from the rule-based hedging strategy (3.15) depends on $d^{\text{b,s}}(t,S)$, and is thus denoted by $\tilde{\eta}_{k-1}(d)$. Find $d^{\text{b,s}}(t,S) = \hat{d}_{k-1}^{\text{b,s}}(t,S)$ at which $\tilde{\eta}_{k-1}(d)$ is minimized.
- 2. Hedge options within the k-th period using the rule-based hedging strategy (3.15) with $d^{b,s}(t,S) = \hat{d}_{k-1}^{b,s}(t,S)$, and calculate the realized prediction error $\tilde{\eta}_k(\hat{d}_{k-1})$.

Clearly, the "test" realized prediction error $\tilde{\eta}_k(\hat{d}_{k-1})$ is no less than the "training" realized prediction error $\tilde{\eta}_k(\hat{d}_k)$ for any k. To summarize, this iterative procedure consists of hedging options within the current period using the rule-based strategy appropriately tuned in the previous period and re-tuning the buy/sell boundaries on

the basis of the options within the current period to provide the hedging strategy for the next period.

3.4 Simulation Studies

In this section, we present various results of simulation studies comparing the hedging performance of our rule-based strategy with that of the other existing strategies in the presence of proportional transaction costs when the true stock price dynamics is known to follow either the Black-Scholes model or Merton's jump diffusion model.

3.4.1 A Comparison in the Risk-Return Framework

In the portfolio selection theory, comparisons among different portfolio allocation strategies are often carried out in a risk-return framework. Assume that each competing strategy is characterized by a set of parameters whose values can vary and need to be specified. In other words, the strategy is actually a class of strategies, each of which corresponds to a specified set of values of the parameters. For each fixed set of parameter values, the expected return of the resulting portfolio and a risk measure, e.g., the variance or the standard deviation of the return, can be computed. By varying the parameter values, we can obtain all possible combinations of the expected return and the risk of the portfolio. We can then plot the points that correspond to all these combinations to form a region in the risk-return space. In particular, if the strategy is determined by only a single parameter, the thus-obtained region usually reduces to a concave curve. Note that a rational investor always prefers a strategy that minimizes the risk for a given level of the expected return, or equivalently, a strategy that maximizes the expected return for a given level of the risk. Therefore, for two points on the same horizontal level in the risk-return space, the left one is preferred over the right one; for two points on the same vertical level, the upper one is preferred over the lower one. This is the reason why the upper boundary of the region containing the combinations of the expected return and the risk, or the so-called "efficient frontier", is of the most interest in the portfolio theory. It is usually an increasing and concave curve, reflecting the tradeoff between the expected return and the risk. Any point on this curve corresponds to an "efficient" choice of parameter values in the sense that any tweak in the parameter values cannot improve both the expected return and the risk at the same time. One strategy outperforms another in the risk-return framework if the efficient frontier given by the former lies above the efficient frontier given by the latter.

Utilizing the idea of efficient frontier, we can now carry out a comparison in the risk-return framework for the performances of different hedging strategies in the presence of transaction costs. The return and the risk of a hedging strategy are respectively the expectation and the standard deviation of the option hedger's terminal wealth (or the tracking error). Similar comparisons have been done by Lai and Lim (2009) and Zakamouline (2009). There are 5 hedging strategies that we are to compare, namely our rule-based strategy, the utility-maximized strategy for the negative exponential utility function (3.7), the cost-constrained risk-minimized strategy, the Black-Scholes delta hedging strategy and Leland's strategy with the modified volatility. Take as an example our rule-based strategy, in which the buy/sell boundaries are given by (3.15) with $d^b(t, S) = d^s(t, S) = d$. We simulate a large number of sample paths of the stock price over the time interval [0, T] with a discretization step size $\delta = T/N$. The stock prices are generated from the following discretized geometric Brownian motion:

$$S_{n\delta} = S_0 \exp\left\{\sum_{i=1}^n X_i\right\}, \quad n = 1, 2, \dots, N,$$
 (3.19)

where X_i $(i=1,2,\ldots,N)$ are i.i.d normal random variables with mean $(r-\sigma^2/2)\delta$ and variance $\sigma^2\delta$. For a fixed value of d, we compute the tracking error resulting from hedging the option with strike price K and expiration T using the rule-based strategy with the parameter value d for each of the simulated sample stock price path. The expectation and the standard deviation of the tracking error are then estimated by their sample counterparts. We vary d over a coarse grid and repeat the same computation for each point on the grid. Finally, we plot the thus-obtained combinations of expectation and standard deviation of the tracking error to display

the efficient frontier for the rule-based strategy. The same procedure is repeated for each of the other 4 strategies. For the utility-maximized strategy, the varying parameter is the risk-aversion parameter γ ; for the cost-constrained risk-minimized strategy, the varying parameter is the Lagrange multiplier θ ; for both the Black-Scholes delta hedging strategy and Leland's strategy, the varying parameter is the length of revision interval δ^* (correspondingly, the rebalancing frequency $1/\delta^*$ per unit of time). For the Black-Scholes delta hedging strategy and Leland's strategy, δ^* serves as a risk-aversion parameter: a larger δ^* corresponds to less frequent rebalancing and hence a lower hedging cost and a higher hedging risk; a smaller δ^* corresponds to more frequent rebalancing and hence a higher hedging cost and a lower hedging risk.

Following the parameter settings of the simulation study done by Lai and Lim (2009), we use $S_0 = 100$, $\mu = r = 0$, $\sigma = 0.3$, $\lambda^b = \lambda^s = 0.01$, K = 100, T = 1/2 year and $\delta = 1/252$ (assuming 252 trading days per year). The option is assumed to be cash-settled and its prices are computed by using the Black-Scholes formula (2.5). For our rule-based strategy, we pick a grid of 6 values of d and estimate the expectation of the tracking error $E(V_T)$, the standard deviation of the tracking error $SD(V_T)$ and the prediction error η for each value of d based on 10,000 simulations of daily stock prices. The d values and the corresponding estimates are summarized in Panel A of Table 3.1. Analogous results for the other 4 strategies are quoted from Lai and Lim (2009, p. 1957) and reported in Panels B-E of Table 3.1. The expectation of the tracking error is plotted against the standard deviation of the tracking error to give the efficient frontier for each strategy; see Figure 3.2. The left end of each efficient frontier corresponds to a lower hedging risk and hence a higher risk aversion of the hedger, while the right end corresponds to a higher hedging risk and hence a lower risk aversion of the hedger.

Judging from the relative positions of the efficient frontiers, we can see that the Black-Scholes delta hedging strategy gives the poorest performance, as its efficient frontier is the lowest among the five. Although the modified volatility is meant to reduce the hedging cost, Leland's strategy is only slightly better than the Black-Scholes strategy in hedging performance. The utility-maximized strategy and the cost-constrained risk-minimized strategy give very similar hedging performances when

Table 3.1: Expectation and standard deviation (SD) of the tracking error and prediction error η for different hedging strategies under the Black-Scholes model. The model parameters are $S_0 = 100$, $\mu = r = 0$, $\sigma = 0.3$, $\lambda^{\rm b} = \lambda^{\rm s} = 0.01$, K = 100 and T = 1/2 year. Panel A is obtained from 10,000 simulations of daily stock prices. Panels B-E are quoted from Table 1 of Lai and Lim (2009, p. 1957). The smallest value of η is in italics in each panel.

Taner A. Nuie-Daseu Strateg	Panel	A:	Rule-Based	Strategy
-----------------------------	-------	----	------------	----------

$\log(d)$	-1.25	-1.75	-2.25	-2.75	-3.25	-3.75
$E(V_T)$	-1.1321	-1.4382	-1.7832	-2.1647	-2.5923	-3.0439
$SD(V_T)$	5.1344	3.1900	2.0650	1.5296	1.3619	1.3784
η $$	5.2577	3.4993	2.7284	2.6505	2.9283	3.3415

Panel B: Utility-Maximized Strategy

γ	0.02	0.06	0.2	0.6	2	6
$\mathrm{E}(V_T)$	-1.0080	-1.1643	-1.4331	-1.7526	-2.2526	-2.8987
$SD(V_T)$	5.0893	3.4712	2.0838	1.5186	1.1523	0.9969
η	5.1882	3.6612	2.5290	2.3190	2.5302	3.0654

Panel C: Cost-Constrained Risk-Minimized Strategy

						0./
θ	0.01	0.03	0.1	0.3	1	3
$\mathrm{E}(V_T)$	-1.0417	-1.1514	-1.4216	-1.7380	-2.2574	-2.9394
$SD(V_T)$	4.3844	3.5355	2.1400	1.6152	1.3480	1.3959
η	4.5065	3.7182	2.5692	2.3727	2.6293	3.2540

Panel D: Black-Scholes Delta Hedging

					0 0	
δ^*	1/6	1/10	1/20	1/24	1/30	1/40
$\mathrm{E}(V_T)$	-1.4420	-1.6415	-2.0353	-2.1603	-2.3448	-2.5964
$SD(V_T)$	4.1143	3.2645	2.4211	2.2508	2.0708	1.8869
η	4.3597	3.6540	3.1629	3.1198	3.1283	3.2096

Panel E: Leland's Strategy

δ^*	1/6	1/10	1/20	1/24	1/30	1/40
$E(V_T)$	-1.4281	-1.6153	-1.9732	-2.0852	-2.2496	-2.4714
$SD(V_T)$	4.0955	3.2321	2.3492	2.1621	1.9465	1.7126
η	4.3372	3.6125	3.0680	3.0038	2.9749	3.0068

Figure 3.2: Efficient frontiers (expectation of the tracking error against standard deviation of the tracking error) for different hedging strategies under the Black-Scholes model. The model parameters are $S_0=100, \, \mu=r=0, \, \sigma=0.3, \, \lambda^{\rm b}=\lambda^{\rm s}=0.01, \, K=100$ and T=1/2 year.

the hedger's risk aversion is moderate, with the former outperforming the latter when the hedger has a high risk aversion, and the latter outperforming the former when the hedger has a low risk aversion. The efficient frontier of our rule-based strategy lies almost exactly in the middle between those of the two better-performing strategies and those of the two worse-performing strategies when the hedger's risk aversion is low to moderate; the rule-based strategy performs as well as the cost-constrained risk-minimized strategy when the hedger's risk aversion becomes high. The smallest value of η over the coarse grid of the risk aversion parameter is marked in italics in each panel of Table 3.1. These values imply the same ranking and differences in performance among the 5 hedging strategies.

To summarize our findings in Table 3.1 and Figure 3.2, compared to the utility-maximized strategy and the cost-constrained risk-minimized strategy, which are known to achieve certain optimal tradeoffs between the hedging cost and the hedging risk under the Black-Scholes model, our rule-based strategy still gives a reasonably satisfactory hedging performance, considering its simple form of the buy/sell boundaries (3.15). We believe that the rule-based strategy will have more practical importance in more realistic situations where the stock price no longer follows the Black-Scholes model, and that it can dramatically reduce the computational complexity compared to solving a stochastic control problem for each individual option.

3.4.2 Realized Prediction Errors

This simulation study is to mimic the real application that we will carry out in Section 3.5 for the data of S&P 500 futures options. To that end, we first generate under the risk-neutral measure 10 two-year samples of daily stock prices from the discretized geometric Brownian motion (3.19) for $S_0 = \$50$, r = 5%, $\sigma = 25\%$ and revision interval $\delta = 1/252$. Figure 3.3 displays these 10 two-year sample paths, generated by using the same random numbers as in generating the sample paths of the jump diffusion process in Figure 2.1.

Again we construct options outstanding on the stock based on the rules of the CBOE for each stock price path. For the 10 simulated paths, the number of options ranges from 83 to 101, with an average of 90. The buy/sell boundaries (3.15) with (3.16) is used again and tuned to each training sample to give the smallest in-sample realized prediction error as in the first step of the iterative two-step procedure in Section 3.3.3. For simplicity, we assume that both r and σ are known and need not be estimated. Panel "Training" of Table 3.2 lists the optimal value \hat{d} of the boundary parameter and the corresponding in-sample realized prediction error for each of the 10 training samples. As expected, \hat{d} depends heavily on the particular training sample.

Aside from the 10 training samples, 500 test samples are independently generated in the same manner except that the length of the test paths of daily stock prices is six months only. For each fixed training sample, we hedge options in each test

Figure 3.3: 10 two-year sample paths (labeled 1 to 10 in corresponding colors) of daily stock prices simulated from geometric Brownian motion. The model parameters are $S_0 = \$50$, r = 5% and $\sigma = 25\%$.

sample using the rule-based strategy tuned to that training sample and calculate the out-of-sample realized prediction error $\tilde{\eta}^{\text{OS}}$. The expectation of $\tilde{\eta}^{\text{OS}}$ can be estimated by its sample mean over the 500 test samples. This averaged hedging performance measure is then compared to the same measure given by Black-Scholes delta hedging or Leland's strategy. For a fair comparison, the revision intervals of these two strategies are no longer allowed to vary and are fixed to be one day. Consistent with our findings in the previous simulation study, Leland's strategy improves the hedging performance over Black-Scholes delta hedging by a small reduction in the expected

Table 3.2: Training and testing statistics of applying the rule-based strategy, Black-Scholes delta hedging and Leland's strategy to the option data generated under the Black-Scholes model. Panel "Training" displays number of options, optimal value of the boundary parameter and in-sample realized prediction error for each training sample. Panel "Testing" displays the mean and its standard error of the out-of-sample realized prediction error, taken over the 500 test samples.

	Training				Tes	sting
	M	\hat{d}	$ ilde{\eta}^{ ext{IS}}$		$E(\tilde{\eta}^{OS})$	$SE(\tilde{\eta}^{OS})$
Sample 1	92	0.077	0.991		1.745	0.0667
Sample 2	101	0.090	1.318		1.721	0.0659
Sample 3	96	0.069	1.200		1.765	0.0672
Sample 4	87	0.126	0.817		1.693	0.0636
Sample 5	84	0.110	0.729		1.699	0.0646
Sample 6	90	0.107	1.199		1.701	0.0648
Sample 7	84	0.147	0.936		1.696	0.0625
Sample 8	86	0.097	0.968		1.711	0.0654
Sample 9	83	0.118	0.767		1.695	0.0641
Sample 10	92	0.088	0.846		1.724	0.0660
BS Delta					2.338	0.0681
Leland					2.137	0.0650

 $\tilde{\eta}^{\text{OS}}$ of 8.61%, while the rule-based strategy achieves more significant improvements over both Leland's strategy and Black-Scholes delta hedging for each training sample, with average reductions in the expected $\tilde{\eta}^{\text{OS}}$ of 19.75% and 26.65%, respectively.

The same analysis is carried out also for the 10 training samples and 500 test samples generated from Merton's jump diffusion model in Section 2.3. In this case, the total volatility (2.15) is used in calculating the Black-Scholes delta and Leland's modified volatility (3.1). Under the jump diffusion model, the estimated optimal boundary parameter \hat{d} apparently has a larger variation than it does under the Black-Scholes model. \hat{d} takes extremely large values, hence leading to poor out-of-sample hedging performances, for Training Samples 8 and 9. The rule-based strategy tuned to each of the remaining 8 training samples still outperforms Leland's strategy by a reduction in the expected $\tilde{\eta}^{OS}$ ranging from 6.24% to 12.63%, and Leland's strategy in

Table 3.3: Training and testing statistics of applying the rule-based strategy and various delta-hedging strategy to the option data generated under Merton's jump diffusion model. Panel "Training" displays number of options, optimal value of the boundary parameter and in-sample realized prediction error for each training sample. Panel "Testing" displays the mean and its standard error of the out-of-sample realized prediction error, taken over the 500 test samples.

		Trainin	ıg	Te	sting
	M	\hat{d}	$ ilde{\eta}^{ ext{IS}}$	$E(\tilde{\eta}^{OS})$	$SE(\tilde{\eta}^{OS})$
Sample 1	116	0.084	4.040	1.353	0.0567
Sample 2	118	0.069	2.010	1.326	0.0583
Sample 3	98	0.018	0.757	1.323	0.0645
Sample 4	92	0.100	1.579	1.387	0.0549
Sample 5	91	0.070	1.858	1.327	0.0583
Sample 6	103	0.061	1.423	1.312	0.0593
Sample 7	94	0.031	1.639	1.293	0.0630
Sample 8	90	0.309	1.510	1.954	0.0528
Sample 9	83	0.312	1.981	1.964	0.0530
Sample 10	94	0.025	0.544	1.301	0.0637
BS Delta				1.500	0.0651
Leland				1.479	0.0612
Merton				1.642	0.0688
Modified Merton				1.487	0.0656

turn performs slightly better than Black-Scholes delta hedging again. Two additional strategies join this comparison: (i) the delta hedge using the option delta given by (2.11) and (ii) the delta hedge using the option delta with the modified volatility (3.1). Surprisingly, the delta hedge using the true option delta does not give as a good performance as Black-Scholes delta hedging using the total volatility. Using an amplified volatility can again achieve an improvement in hedging performance when transaction costs are present. This example reveals that in general the rule-based strategy still has an advantage over the other strategies even when random jumps in the stock price can occur. However, it might perform poorly in some scenarios. A special treatment for hedging options at random jumps with predictable patterns will be introduced and discussed in Section 3.5.2.

3.5 An Application to S&P 500 Futures Options

In the previous section, we have shown that our rule-based strategy can easily outperform the traditional Black-Scholes delta hedge and Leland's strategy with the modified volatility in the cases that the underlying stock prices are known to be generated from either the Black-Scholes model or Merton's jump diffusion model. In this section, we will apply the rule-based strategy to the data of S&P 500 futures options that we have studied in Sections 2.4 and 2.5. The hedging performance of the rule-based strategy will again be compared with those of Black-Scholes delta hedging and Leland's strategy. The rates of proportional transaction costs are assumed to be $\lambda^{\rm b} = \lambda^{\rm s} = 0.01$. Options are assumed to be cash-settled.

3.5.1 Hedging Performance

Same as in the simulation studies, we use the buy/sell boundaries (3.15) with $d^{\rm b}(t,S)=d^{\rm s}(t,S)=d$ in our rule-based strategy for the data of S&P 500 futures and futures options. As described in Section 2.4.1, the data are divided into nonoverlapping sixmonth subperiods. Following the procedure in Section 3.3.3, for each subperiod, we find the optimal value of d by minimizing the realized prediction error (3.18) resulting from hedging the options within that subperiod. Then the buy/sell boundaries with the optimal parameter are used to hedge options within the immediately following subperiod, and the thus-obtained realized prediction error is recorded as the measure of out-of-sample hedging performance. This is repeated for each of the 43 training subperiods from December 1986 to June 2008 and their corresponding test subperiods.

In order to obtain the buy/sell boundaries (3.15), the Black-Scholes delta (2.7) needs to be first calculated. In the simulation studies, the two Black-Scholes model parameters r and σ are assumed to be known. However, they are now unobservable in reality and need to be estimated from the data. Same as in Section 2.4, we use the yield of the 3-month Treasury bill as a surrogate for the risk-free rate r. The implied volatility $\sigma_{\rm I}$, defined by (2.17), is used to estimate the volatility σ . Specifically, the volatility estimate implied from an option on the previous day is plugged into the

Table 3.4: Out-of-sample realized prediction errors for S&P 500 futures options given by Black-Scholes delta hedging, Leland's strategy and the rule-based strategy for the six-month subperiods from June 1987 to December 2008. The implied volatility $\sigma_{\rm I}$ is used in calculating the Black-Scholes delta. Column " M_k " gives the number of options within each subperiod. Column " $\lambda = 0$ " in Panel A corresponds to Black-Scholes delta hedging without transaction costs. Columns "Daily" and "Tuned" in both Panels A and B correspond to daily hedging and hedging with the revision interval tuned in the previous subperiod, respectively. The boundary parameter tuned in the previous subperiod is given in parentheses in Panel C. The mean, standard deviation, minimum and maximum are taken over all the 43 subperiods.

			Panel A			nel B	Panel C
		Bla	ack-Sch	oles	Lei	land	Rule-Based
	M_k	$\lambda = 0$	Daily	Tuned	Daily	Tuned	
Jun 87 - Dec 87	95	11.24	17.59	24.13	20.15	23.64	18.51 (0.137)
Dec 87 - Jun 88	79	2.13	6.52	6.52	4.58	2.96	6.62 (1.000)
Jun 88 - Dec 88	93	0.85	6.39	2.37	4.77	2.28	$2.41 \ (0.091)$
Dec 88 - Jun 89	90	1.45	7.39	3.03	5.98	3.11	3.73(0.160)
Jun 89 - Dec 89	90	8.31	17.29	3.94	13.68	4.02	9.19 (0.148)
Dec 89 - Jun 90	106	2.31	10.30	3.52	7.97	3.44	4.42 (0.445)
Jun 90 - Dec 90	127	3.78	11.29	12.75	10.38	12.34	7.00(0.348)
Dec 90 - Jun 91	113	1.45	9.22	7.05	7.26	6.59	$9.63 \ (0.502)$
Jun 91 - Dec 91	115	1.50	9.63	2.44	7.16	2.52	2.70 (0.141)
Dec 91 - Jun 92	121	1.20	8.65	3.16	6.84	3.26	3.69 (0.218)
Jun 92 - Dec 92	114	1.72	7.38	2.36	5.20	2.53	$2.22 \ (0.148)$
Dec 92 - Jun 93	122	1.25	10.99	2.75	8.13	5.38	2.89 (0.139)
Jun 93 - Dec 93	116	1.30	8.09	2.56	6.11	2.67	$2.54 \ (0.206)$
Dec 93 - Jun 94	124	1.62	10.95	4.37	8.83	4.26	3.82 (0.129)
Jun 94 - Dec 94	129	2.40	13.35	3.43	10.10	3.45	2.93 (0.312)
Dec 94 - Jun 95	147	1.45	9.47	5.13	8.18	5.32	9.18 (0.316)
Jun 95 - Dec 95	161	2.33	12.48	5.56	10.48	5.81	6.82 (0.084)

Table 3.4 – Continued

	Panel C						
		Bla	ack-Sch	oles	Lel	land	Rule-Based
	M_k	$\lambda = 0$	Daily	Tuned	Daily	Tuned	
Dec 95 - Jun 96	195	4.84	21.30	6.04	16.38	6.15	9.83 (0.108)
Jun 96 - Dec 96	234	4.26	18.69	7.58	15.08	7.53	$9.59 \ (0.257)$
Dec 96 - Jun 97	263	5.44	24.43	18.23	20.51	17.63	$15.16 \ (0.195)$
Jun 97 - Dec 97	380	13.47	37.79	10.21	28.04	9.99	$19.21\ (0.085)$
Dec 97 - Jun 98	315	5.47	23.09	8.19	18.44	8.48	$13.85 \ (0.252)$
Jun 98 - Dec 98	355	15.77	42.37	31.02	37.31	28.76	$24.54 \ (0.118)$
Dec 98 - Jun 99	339	5.75	30.54	14.13	22.48	14.50	$10.85 \ (0.175)$
Jun 99 - Dec 99	361	4.85	35.64	16.06	28.19	20.59	$17.94\ (0.102)$
Dec 99 - Jun 00	395	23.79	67.29	14.71	51.76	14.80	$24.00 \ (0.179)$
Jun 00 - Dec 00	389	12.05	42.92	26.27	37.48	26.04	$13.56 \ (0.310)$
Dec 00 - Jun 01	357	8.30	35.87	26.86	31.74	26.37	$18.05 \ (0.286)$
Jun 01 - Dec 01	341	7.43	22.52	16.23	21.97	17.11	$14.78 \ (0.190)$
Dec 01 - Jun 02	308	5.33	25.45	10.95	22.59	11.26	$9.64 \ (0.085)$
Jun 02 - Dec 02	318	8.40	29.49	29.25	27.60	29.29	$13.29 \ (0.177)$
$\rm Dec~02$ - Jun $\rm 03$	252	7.50	11.81	12.08	9.70	12.11	$11.10 \ (0.188)$
Jun 03 - Dec 03	280	7.81	13.66	6.71	9.77	6.79	$4.75 \ (0.052)$
Dec 03 - Jun 04	310	5.53	16.75	7.17	13.54	7.79	7.45 (0.044)
Jun 04 - Dec 04	310	5.29	16.87	8.25	13.11	8.30	$7.64 \ (0.084)$
$\mathrm{Dec}~04$ - Jun 05	328	3.07	26.34	9.69	20.49	9.15	9.92 (0.094)
Jun 05 - Dec 05	335	3.09	28.42	9.10	21.98	9.13	8.14 (0.205)
Dec 05 - Jun 06	334	6.73	33.91	11.34	26.95	11.14	$9.51 \ (0.205)$
Jun 06 - Dec 06	344	2.99	23.84	8.51	18.17	9.11	$17.15 \ (0.356)$
Dec 06 - Jun 07	402	10.88	43.58	15.83	33.42	15.11	$18.18 \; (0.127)$
Jun 07 - Dec 07	428	16.21	56.87	16.36	46.59	16.38	$9.42 \ (0.275)$
Dec 07 - Jun 08	444	6.45	28.42	33.67	26.70	33.84	$17.34\ (0.263)$
Jun 08 - Dec 08	467	31.08	57.95	33.97	63.00	37.93	34.08 (0.097)
Mean		6.47	23.09	11.71	19.27	11.83	10.87

	Table 5.4 – Continued										
		Panel A			Par	nel B	Panel C				
		Black-Scholes			Lel	land	Rule-Based				
	M_k	$\lambda = 0$	Daily	Tuned	Daily	Tuned					
SD		6.09	15.08	9.11	13.42	9.29	6.99				
Minimum		0.85	6.39	2.36	4.58	2.28	2.22				
Maximum		31.08	67.29	33.97	63.00	37.93	34.08				
Overall		10.92	32.99	17.48	28.37	17.85	15.05				

Table 3.4 – Continued

Black-Scholes delta formula to estimate today's delta for the same option.

Panel C of Table 3.4 lists, for each six-month test period, the boundary parameter $\hat{\delta}^*$ tuned to give the best in-sample realized prediction error for the previous period and the out-of-sample realized prediction error. Note that the boundary parameter tuned to the period from June 1987 to December 1987, containing the "Black Monday" on October 17, 1987, is equal to 1, which indicates by (3.15) a degenerate pair of buy/sell boundaries (0,1). In this case, the rule-based strategy is tantamount to simply doing nothing. In other words, hedging the option position is even worse than not hedging it at all. This effect of "hedging suspension" is not unique to this period and will be further discussed in Section 3.5.2. Excluding this period, the tuned boundary parameter value ranges from 0.044 to 0.502, with mean 0.191 and standard deviation 0.104. Although the tuned parameter depends heavily on the particular training period, it still varies within a reasonable range. Further investigation will be needed in order to establish a clear relation between the tuned parameter and the training sample.

For a fair comparison, Black-Scholes delta hedging and Leland's strategy should be performed on a daily basis as well. Columns "Daily" in Panels A and B display the realized prediction errors using these two strategies respectively. The overall realized prediction errors suggest a comparison result similar to those in the simulation studies, that is, Leland's strategy is slightly better than Black-Scholes delta hedging, while both are remarkably outperformed by the rule-based strategy. Period-wise, the rule-based strategy gives a smaller $\tilde{\eta}$ than Black-Scholes delta hedging for 40 and Leland's

strategy for 39 out of the 43 test periods. As a baseline, the realized prediction errors for Black-Scholes delta hedging without transaction costs are also reported in Panel A of Table 3.4. When transaction costs are included, although they are charged at a rate as low as 0.01, on average, Black-Scholes delta hedging, Leland's strategy and the rule-based strategy incur increases of 370%, 277% and 125% respectively in realized prediction error for each test period.

If, for Black-Scholes delta hedging and Leland's strategy, we allow the revision interval δ^* to vary and regard it as a tuning parameter, their hedging performances can be dramatically improved. Specifically, we follow an iterative procedure analogous to the one in Section 3.3.3 for tuning the rule-based strategy:

- 1. The realized prediction error $\tilde{\eta}_{k-1}$ for the (k-1)-th period resulting from Black-Scholes delta hedging or Leland's strategy depends on δ^* , and is thus denoted by $\tilde{\eta}_{k-1}(\delta^*)$. Find $\delta^* = \hat{\delta}_{k-1}^*$ at which $\tilde{\eta}_{k-1}(\delta^*)$ is minimized.
- 2. Hedge options within the k-th period using Black-Scholes delta hedging or Leland's strategy with $\delta^* = \hat{\delta}_{k-1}^*$, and calculate the realized prediction error $\tilde{\eta}_k(\hat{\delta}_{k-1}^*)$.

For computational simplicity, δ^* can vary over only 1/252, 5/252, 10/252, 21/252, 42/252 and 63/252. In other words, rebalancing can only occur daily, weekly, biweekly, monthly, bimonthly or trimonthly. The realized prediction errors given by these "tuned" Black-Scholes delta hedging and Leland's strategy are also reported in Panels A and B of Table 3.4. The tuned Black-Scholes delta hedging (resp. tuned Leland's strategy) outperforms the daily Black-Scholes delta hedging (resp. daily Leland's strategy) for 38 (resp. 38) out of the 43 test periods, with an average of 47.84% (resp. 38.30%) reduction in $\tilde{\eta}$. However, with the tuning applied, Leland's strategy does not show an advantage over Black-Scholes delta hedging any more. The former outperforms the latter for only 16 out of the 43 test periods. The rule-based strategy gives a smaller $\tilde{\eta}$ than the tuned Black-Scholes delta hedging (resp. tuned Leland's strategy) for 21 (resp. 25) test periods. Overall, it still has a slight edge over the other two tuned strategies. However, if the revision interval is allowed to be tuned

Table 3.5: Out-of-sample realized prediction errors for S&P 500 futures options given by Black-Scholes delta hedging, Leland's strategy and the rule-based strategy for periods separated by the volatility cutpoint 20%. The unshaded rows correspond to the unstable periods with large volatilities. The implied volatility $\sigma_{\rm I}$ is used in calculating the Black-Scholes delta. Column " $\lambda=0$ " in Panel A corresponds to Black-Scholes delta hedging without transaction costs. Columns "Daily" and "Tuned" in both Panels A and B correspond to daily hedging and hedging with the revision interval tuned in the previous six-month subperiod, respectively.

	Panel A Black-Scholes				el B and	Panel C Rule-Based
	$\lambda = 0$	Daily	Tuned	Daily	Tuned	
Jun 87 - Jun 88	8.43	13.72	18.36	15.20	17.59	14.39
Jun 88 - Dec 97	5.40	18.36	8.20	14.33	8.09	9.74
Dec 97 - Dec 02	11.64	38.64	21.00	32.12	22.12	17.00
Jun 03 - Jun 07	6.48	26.96	10.41	20.90	10.30	11.63
Jun 07 - Dec 08	20.85	49.73	29.39	48.11	31.10	23.09

also for the rule-based strategy, we will expect a further improvement in its hedging performance.

Like in Section 2.4.2, the 43 six-month test periods are again grouped into two stable periods and three unstable periods according to level of the volatility of S&P 500 futures. Table 3.5 summarizes the realized prediction errors for these grouped periods. All of these strategies in discussion perform much better in the stable periods than they do in the unstable ones, which is consistent with the pricing errors in Table 2.4 for the grouped periods. This is not merely a coincidence. Since the Black-Scholes price deviates greatly from the actual market option price in the unstable periods, so does the Black-Scholes delta from the actual option delta. This is the reason why Black-Scholes delta hedging performs worse in the unstable periods even without transaction costs. Since both Leland's strategy and the rule-based strategy depend on the Black-Scholes delta or its modification, their performances in the unstable periods are unavoidably adversely affected as well. Another reason might be that random jumps in S&P 500 futures price occur much more frequently in the unstable periods. When this is the case, as pointed out by Bakshi, Cao and Chen (1997) and Carr and

Wu (2009), instruments other than the futures have to be used in order to hedge out the jump risk. Despite of the poor performance of single-instrument hedging, the rule-based strategy still gives the most stable hedging performance among all the competing strategies in the sense that it gives the smallest $\tilde{\eta}$ in the unstable periods. This also can be verified by Row "SD" in the summary section of Table 3.4, in which the rule-based strategy again gives the smallest value.

The hedging performance of each strategy is expected to vary over the expirationmoneyness space. Therefore, we divide both dimensions into 3 regimes and examine the hedging performance of each strategy for the options in each of the thus-obtained 9 categories. Breakpoints of 40 days and 60 days are chosen to yield short-, mediumand long-term regimes for time to expiration, and breakpoints of 1% and -3% are chosen to yield in-, near- and out-of-the-money regimes for log moneyness on the first day of option trade within the six-month subperiod. These breakpoints are chosen in such a way that the total numbers of options in any two categories over the 43 six-month periods do not differ much. Table 3.6 summarizes the realized prediction errors for all the competing hedging strategies in discussion. This is in the same spirit as Tables XVI and XVII of Hutchinson, Lo and Poggio (1994). Panels A and B correspond to the two stable periods combined and the three unstable periods combined, respectively. Number of options in each category is displayed in parentheses in the corresponding row. Note that some options might be counted multiple times, if they do not expire in six months and are traded in more than one subperiods. We can see that the ranking of different strategies in hedging performance is almost always consistent across the 9 categories. The rule-based strategy outperforms daily Black-Scholes delta hedging and daily Leland's strategy in every category. The improvements by the rule-based strategy over the other two, expressed as percentage reductions in $\tilde{\eta}$, do not vary much across the 9 categories, either. When tuning the hedging frequency is allowed, both Black-Scholes delta hedging and Leland's strategy can achieve a much better hedging performance in each category. In most categories, the rule-based strategy gives a slightly worse performance than the tuned Black-Scholes delta hedging and Leland's strategy in the stable periods, while the former outperforms the latter two by a large margin in the unstable periods. For all these

Table 3.6: Out-of-sample realized prediction errors of hedging S&P 500 futures options given by Black-Scholes delta hedging, Leland's strategy and the rule-based strategy, broken down by the expiration/moneyness categories. Panel A corresponds to the two stable periods combined, and Panel B corresponds to the three unstable periods combined. Column " $\lambda = 0$ " corresponds to Black-Scholes delta hedging without transaction costs; DBS, TBS, DL, TL and RB stand for "daily Black-Scholes", "tuned Black-Scholes", "daily Leland", "tuned Leland" and "rule-based", respectively. Number of options in each category is displayed in parentheses.

Panel A: Stable Periods						
	$\lambda = 0$	DBS	TBS	DL	TL	RB
Short Term (1,529)						
In the Money (620)	4.23	16.75	10.07	14.61	10.09	10.53
Near the Money (305)	3.93	18.35	7.63	13.66	7.63	8.72
Out of the Money (604)	1.89	6.17	2.96	7.10	3.81	2.96
Medium Term (1,808)						
In the Money (451)	7.35	27.84	12.76	22.20	12.48	14.10
Near the Money (544)	5.01	25.36	9.95	17.97	9.84	10.08
Out of the Money (813)	3.28	11.43	5.51	11.97	5.93	5.23
Long Term $(2,298)$						
In the Money (825)	9.25	30.38	12.24	24.69	12.42	15.42
Near the Money (641)	8.17	34.40	10.43	22.81	9.59	13.71
Out of the Money (832)	5.30	21.99	8.96	17.57	8.42	9.16
Pane	el B: Un	stable F	Periods			
	$\lambda = 0$	DBS	TBS	DL	TL	RB
Short Term $(2,029)$						
In the Money (730)	12.26	34.42	26.57	28.91	25.96	18.71
Near the Money (598)	10.22	30.33	21.60	27.18	22.21	16.35
Out of the Money (701)	8.64	18.18	10.83	20.41	12.18	10.93
Medium Term $(1,524)$						
In the Money (427)	15.71	44.82	27.53	37.63	26.91	19.95
Near the Money (484)	14.88	43.32	26.21	38.85	27.32	22.13
Out of the Money (613)	10.38	29.52	16.10	30.70	17.90	16.93
Long Term $(1,438)$						
In the Money (533)	24.72	70.90	31.42	53.11	30.18	24.79
Near the Money (429)	18.56	53.72	28.51	48.75	30.09	21.07
Out of the Money (476)	13.70	37.63	19.60	44.61	23.74	18.03

Table 3.7: Summary of out-of-sample realized prediction errors of hedging S&P 500 futures options given by Black-Scholes delta hedging, Leland's strategy and the rule-based strategy using the historical volatility $\sigma_{\rm H}$ for the six-month subperiods from June 1987 to December 2008. Column " $\lambda=0$ " in Panel A corresponds to Black-Scholes delta hedging without transaction costs. Columns "Daily" and "Tuned" in both Panels A and B correspond to daily hedging and hedging with the revision interval tuned in the previous subperiod, respectively. Row "Fraction" lists for each strategy the fraction of the 43 subperiods in which using $\sigma_{\rm H}$ gives a smaller $\tilde{\eta}$ than using $\sigma_{\rm I}$.

	Panel A			Par	nel B	Panel C
	Black-Scholes			Le	land	Rule-Based
	$\lambda = 0$	Daily	Tuned	Daily	Tuned	
Fraction(%)	46.51	72.09	27.91	76.74	34.88	55.81
Mean	6.83	22.44	12.06	18.71	12.24	10.64
SD	7.24	14.91	9.80	13.75	10.04	7.10
Minimum	0.88	4.45	2.28	3.30	2.24	2.23
Maximum	41.73	67.35	41.74	71.76	45.60	38.99
Overall	12.42	32.48	18.52	28.32	18.97	15.09

strategies, including Black-Scholes delta hedging in the absence of transaction costs, $\tilde{\eta}$ appears to be increasing with the option's time to expiration, as transaction costs and hedging errors are accumulated over time. However, this error accumulation is much less severe for the rule-based strategy than for Black-Scholes delta hedging and Leland's strategy, especially in the unstable periods. It also appears that $\tilde{\eta}$ is decreasing with the option's moneyness for Black-Scholes delta hedging without transaction costs, and the same pattern is preserved by every strategy when transaction costs are included.

We have seen in Table 2.3 a great advantage by using the implied volatility $\sigma_{\rm I}$ over using the historical volatility $\sigma_{\rm H}$ in option pricing. However, this is no longer true for hedging. To save space, Table 3.7 reports only the summary statistics of the out-of-sample realized prediction errors given by the different strategies using $\sigma_{\rm H}$ for the 43 six-month test periods. The strategies give only slightly worse or even similar overall hedging performances when $\sigma_{\rm I}$ is replaced with $\sigma_{\rm H}$. The first row in the table

reports for each strategy the fraction of the 43 test periods in which using $\sigma_{\rm H}$ gives a smaller $\tilde{\eta}$ than using $\sigma_{\rm I}$. We can see that, for some of the strategies, using $\sigma_{\rm H}$ gives a better performance than using $\sigma_{\rm I}$ for a large proportion of the 43 test periods. This suggests that a good hedging performance is much more difficult to achieve than a good pricing performance. Both the option price and the option delta should be well estimated in order to improve the hedging performance. However, estimating the option delta is far from an easy task, as it is not even observable from the market.

Figures 3.4 provides another summary of the hedging performances given by the different strategies. The histograms display the empirical distributions of the option-wise tracking errors over the 43 six-month test periods combined from June 1987 to December 2008 given by Black-Scholes delta hedging (Panel A), Leland's strategy (Panel B) and the rule-based strategy (Panel C). Note that, by definition, the tracking error V_T is the option hedger's terminal wealth. So a positive tracking error means that the hedger actually makes a profit from hedging the option even in the presence of transaction costs. Panel C reveals that, by following the rule-based strategy, the hedger can make profits for a significant proportion of all the options over the whole period, while this is not the case in Panel A for Black-Scholes delta hedging and Panel B for Leland's strategy, in either of which only a negligible fraction of the options end up with a positive tracking error. Furthermore, by following the rule-based strategy, extreme negative values of the tracking error (say, less than -\$100) can be avoided, that is, the hedger's loss is better bounded than it is following the other two strategies.

3.5.2 Hedging Suspension at Large Jumps

Suppose that, following some strategy to hedge a short option position, one needs to hold y_t shares of stock at time $t = n\delta$ (n = 0, 1, 2, ..., N). Consider such a scenario that, for some $1 \le n < N$, the stock price falls from time $(n - 1)\delta$ to time $n\delta$ and then rises at time $(n + 1)\delta$, that is, $S_{(n-1)\delta} > S_{n\delta} < S_{(n+1)\delta}$. If the hedger follows Black-Scholes delta hedging, then we may assume that

$$y_{(n-1)\delta} > y_{n\delta} < y_{(n+1)\delta}, \tag{3.20}$$

Figure 3.4: Histograms of tracking errors given by Black-Scholes delta hedging (Panel A), Leland's strategy (Panel B) and the rule-based strategy (Panel C) for the period from June 1987 to December 2008.

since the Black-Scholes delta (2.7) is an increasing function of stock price. Note that (3.20) is not rigorously true, as the corresponding stock prices are observed at three different time points. However, we may work around this by imposing a mild assumption that neither $S_{(n-1)\delta}/S_{n\delta}$ nor $S_{(n+1)\delta}/S_{n\delta}$ is too close to 1. Since Leland's strategy is tantamount to Black-Scholes delta hedging with a modified volatility and the rule-based strategy uses buy/sell boundaries (3.15) that are essentially vertical displacements of the Black-Scholes delta, it is safe to assume that (3.20) holds for these two strategies as well.

Under the above settings, the proceeds or loss from trading the stock over the time period $((n-1)\delta, (n+1)\delta]$ is given by

$$p = e^{r\delta} \beta S_{n\delta}(y_{(n-1)\delta} - y_{n\delta}) - \alpha S_{(n+1)\delta}(y_{(n+1)\delta} - y_{n\delta}).$$

On the other hand, if hedging is suspended at time $n\delta$ and resumed at time $(n+1)\delta$, then the proceeds or loss from trading the stock over the same time period is instead given by

$$\tilde{p} = \begin{cases} \beta S_{(n+1)\delta} (y_{(n-1)\delta} - y_{(n+1)\delta}) & \text{if } y_{(n-1)\delta} \ge y_{(n+1)\delta}, \\ \alpha S_{(n+1)\delta} (y_{(n+1)\delta} - y_{(n-1)\delta}) & \text{if } y_{(n-1)\delta} < y_{(n+1)\delta}. \end{cases}$$

We have assumed that $S_{(n+1)\delta}/S_{n\delta}$ is not too close to 1. In particular, in the case that it is bounded below by $e^{r\delta}$, since $\beta < 1 < \alpha$, we have

$$p < \beta S_{(n+1)\delta}(y_{(n-1)\delta} - y_{n\delta}) - \beta S_{(n+1)\delta}(y_{(n+1)\delta} - y_{n\delta}) = \tilde{p}$$

when $y_{(n-1)\delta} \ge y_{(n+1)\delta}$ and

$$p < \alpha S_{(n+1)\delta}(y_{(n-1)\delta} - y_{n\delta}) - \alpha S_{(n+1)\delta}(y_{(n+1)\delta} - y_{n\delta}) = \tilde{p}$$

when $y_{(n-1)\delta} < y_{(n+1)\delta}$. Similarly, if $S_{(n-1)\delta} < S_{n\delta} > S_{(n+1)\delta}$, we will also have $p < \tilde{p}$ under some mild conditions. This tells us that, if we knew that the stock price would rise tomorrow after we saw it fall today or that it would fall tomorrow after we saw it rise today, we would be able to raise our proceeds or reduce our loss by

Table 3.8: Proportion of reverting daily prices of S&P 500 futures in the period from June 19, 1987 to December 18, 2008. Daily log return is calculated for only the futures contract which is closest to its expiration. $\mathcal{M}(\underline{R})$ is the set of days on which the absolute log return exceeds \underline{R} . $\mathcal{N}(\underline{R})$ is a subset of $\mathcal{M}(\underline{R})$ such that, for any day t in $\mathcal{N}(\underline{R})$, the log returns on days t and t+1 have different signs. $\mathcal{P}(\underline{R}) = \#\mathcal{N}(\underline{R})/\#\mathcal{M}(\underline{R})$.

R	$\#\mathcal{M}(\underline{R})$	$\#\mathcal{N}(\underline{R})$	$\mathcal{P}(\underline{R})$
0.0%	5,433	2,702	49.73%
0.5%	2,865	1,484	51.80%
1.0%	1,429	755	52.83%
1.5%	740	410	55.41%
2.0%	409	215	52.57%
2.5%	224	124	55.36%
3.0%	148	82	55.41%
3.5%	95	57	60.00%
4.0%	66	41	62.12%
4.5%	51	31	60.78%
5.0%	40	24	60.00%
5.5%	30	20	66.67%
6.0%	23	16	69.57%
6.5%	18	13	72.22%
7.0%	15	13	86.67%
7.5%	13	13	100.00%

simply suspending hedging the option today and resuming the hedging tomorrow. Unfortunately, there is no way to precisely predict tomorrow's return of the stock. But still we can turn to the history of the stock return to empirically investigate whether this reverting pattern is a plausible hypothesis.

For each day in the 43 six-month test periods from June 19, 1987 to December 18, 2008, daily log return is computed for the S&P 500 futures contract which is closest to its expiration. For any given return level \underline{R} , we find the number of days on which the absolute daily return of S&P 500 futures exceeds \underline{R} . We also find the number of days on which not only does the absolute daily return exceed \underline{R} but also the sign of the return is different from that of the following day, or in other words, the daily price

Table 3.9: Out-of-sample realized prediction errors of hedging S&P 500 futures options given by Black-Scholes delta hedging, Leland's strategy and the rule-based strategy with hedging suspension when daily log return of S&P 500 futures exceeds 6%. Columns $\overline{R} = \infty$ correspond to hedging without suspension; Columns $\overline{R} = 6\%$ correspond to hedging with suspension. Results are reported for only the six-month periods in which daily log returns larger than 6% are observed.

	Panel A Black-Scholes			Panel B Leland		Panel C Rule-Based	
	$\overline{R} = \infty$	$\overline{R} = 6\%$	$\overline{R} = \infty$	$\overline{R} = 6\%$	$\overline{R} = \infty$	$\overline{R} = 6\%$	
Jun 87 - Dec 87	17.59	13.72	20.15	15.04	18.51	14.46	
$\mathrm{Jun}~89 - \mathrm{Dec}~89$	17.29	11.11	13.68	8.96	9.19	5.32	
Jun 97 - Dec 97	37.79	29.13	28.04	21.57	19.21	12.17	
Jun 98 - Dec 98	42.37	37.81	37.31	32.90	24.54	22.01	
$\mathrm{Dec}\ 99$ - Jun 00	67.29	60.06	51.76	45.76	24.00	17.68	
$\mathrm{Jun}~08 - \mathrm{Dec}~08$	57.95	44.79	63.00	49.94	34.08	33.23	
Overall	51.44	43.17	46.79	38.82	25.89	22.81	

of S&P 500 futures reverts on the following day. These numbers and the proportion of reverting daily returns are reported in Table 3.8 for a grid of \underline{R} values. We can see that, for any daily return ($\underline{R} = 0$), the return of the following day takes both signs with almost equal probabilities. The proportion of reverting daily returns $\mathcal{P}(\underline{R})$ apparently shows an upward trend in \underline{R} . When the daily return exceeds 7%, the return of the following day always goes in the opposite direction. All these suggest that the S&P 500 futures price is more likely to revert after big jumps. Therefore, according to the discussion in the last paragraph, there is a good chance that we can benefit from suspending option hedging when we see a large jump in the futures price. This is particularly important for hedging options in the unstable periods, in which large jumps in the futures price occur much more frequently.

We apply this idea of suspension at big jumps to hedging options in the 43 six-month test periods from June 1987 to December 2008 for each of the hedging strategies in discussion. For illustration, we choose $\overline{R} = 6\%$ as a threshold, so that the hedging suspension is triggered whenever a jump in the S&P 500 futures price larger than this

threshold occurs. Within the whole period, 23 days have seen jumps larger than 6%. Among those days, there are 6 in the unstable period from June 1987 to December 1988 (in particular, 5 days within two weeks following the historic market crash in October 1987), 3 in the unstable period from December 97 to December 02, an astounding 12 in the 3-month period from September 2008 to December 2008, initially triggered by the bankruptcy of Lehman Brothers, and 2 mini-crashes on October 13, 1989 (caused by a failed UAL deal) and October 27, 1997 (caused by an economic crisis in Asia). Table 3.9 compares the realized prediction errors given by hedging without suspension at large jumps and those given by hedging with suspension at large jumps for each strategy. There are 6 six-month periods in which jumps larger than 6% occur and hence the hedging suspension takes effect. The realized prediction error $\tilde{\eta}$ is reduced by the hedging suspension for each strategy and each six-month period. The hedging suspension leads to overall percentage reductions in $\tilde{\eta}$ of 16.06% for Black-Scholes delta hedging, 17.02% for Leland's strategy and 11.89% for the rulebased strategy, respectively. The improvement in hedging performance is the least remarkable for the rule-based strategy, as the idea of hedging suspension is already incorporated into the use of a no-transaction region.

3.5.3 An Alternative Parameterization of the Boundaries

So far we have been using the simplest form of the buy/sell boundaries $d^{b}(t, S) = d^{s}(t, S) = d$ in the rule-based strategy and achieved a great improvement in hedging performance over the traditional Black-Scholes delta hedging and Leland's strategy. The question is, what if we use an alternative parameterization of the boundaries which is more complex than the constant d. As an experiment, we assign to each of the 9 expiration-moneyness categories in Section 3.5.1 a pair of buy/sell boundaries of the simplest form, which is tuned to give the best hedging performance for only the options in that category. In other words, the buy/sell boundaries have the form (3.15) with

$$d^{b}(t,S) = d^{s}(t,S) = d^{(j)}, (3.21)$$

in which $d^{(j)}$ is a constant, for all the options in the j-th category $C^{(j)}$ (j = 1, 2, ..., 9). The iterative two-stage procedure in Section 3.3.3 of the rule-based strategy can be modified as follows: for k = 1, 2, ... and j = 1, 2, ..., 9,

- 1. Use $\tilde{\eta}_{k-1}^{(j)}(d^{(j)})$ to denote the realized prediction error $\tilde{\eta}_{k-1}^{(j)}$ for hedging the options in $\mathcal{C}^{(j)}$ within the (k-1)-th period using the rule-based strategy (3.15) with (3.21). Find $d^{(j)} = \hat{d}_{k-1}^{(j)}$ that minimizes $\tilde{\eta}_{k-1}^{(j)}(d^{(j)})$.
- 2. Hedge the options in $C^{(j)}$ within the k-th period using the rule-based strategy (3.15) with $d^{\rm b}(t,S)=d^{\rm s}(t,S)=\hat{d}_{k-1}^{(j)}$, and calculate the realized prediction error $\tilde{\eta}_k^{(j)}(\hat{d}_{k-1}^{(j)})$.

As an illustration, we apply this alternative parameterization of the buy/sell boundaries to the last 13 six-month subperiods of our data of S&P 500 futures and futures options. Excluding the first one, the 12 test subperiods cover the stable period from June 2003 to June 2007 and the unstable period from June 2007 to December 2008. Over the 12 training subperiods, the coefficient of variation (taken over the 9 categories of options) of the tuned boundary parameter $\hat{d}_k^{(j)}$ ranges from 0.1977 to 0.6760, with an average of 0.4304, indicating a medium degree of variation across the 9 categories. Table 3.10 reports the resulting out-of-sample realized prediction errors by the expiration-moneyness categories, compared with the same errors given by the rule-based strategy of form (3.15) with $d^b(t, S) = d^s(t, S) = d$, a global constant independent of the categories, which has been studied in Section 3.5.1. The errors given by the latter strategy are shown in parentheses in the table. Panel A displays the comparison for the stable period from June 2003 to June 2007, while Panel B displays the comparison for the unstable period from June 2007 to December 2008.

For the stable period, Strategy II (with category-wise constant $d^{(j)}$) gives only a slightly better performance than Strategy I (with global constant d) for 5 out of the 9 categories and achieves a major improvement over Strategy I for long-term out-of-the-money options. Strategy II shows an advantage for medium- to long-term and near-to out-of-the-money options. The overall realized prediction error given by Strategy II for the stable period is 11.597, only slightly smaller than the error 11.625 given by Strategy I. For the unstable period, Strategy II outperforms Strategy I for only 3 out

Table 3.10: Comparison in out-of-sample realized prediction errors by the expiration-moneyness categories between the rule-based strategies with global constant d and category-wise constant $d^{(j)}$ for the period from June 2003 to December 2008. ITM, NTM and OTM stand for in-, near- and out-of-the-money, respectively. In each entry, the upper number is $\tilde{\eta}$ given by the rule-based strategy with category-wise constant $d^{(j)}$, and the lower number in parentheses is $\tilde{\eta}$ given by the rule-based strategy with global constant d.

Panel A: June 2003 - June 2007

	ITM	NTM	OTM
Short Term	$ \begin{array}{c} 12.300 \\ (12.550) \end{array} $	9.832 (9.603)	2.055 (2.119)
Medium Term	17.146	11.064	5.172
	(16.609)	(11.559)	(5.477)
Long Term	19.626	14.342	6.276
	(18.398)	(14.719)	(8.080)

Panel B: June 2007 - December 2008

	ITM	NTM	OTM
Short Term	25.247	20.321	15.325
	(23.739)	(18.022)	(16.474)
Medium Term	27.873	27.437	19.250
	(26.068)	(27.471)	(18.523)
Long Term	30.404 (29.455)	29.617 (27.198)	21.045 (22.343)

of the 9 categories, and the overall realized prediction error given by Strategy II is 23.899, slightly worse than the error 23.088 given by Strategy I.

In summary, using the more complex parameterization (3.21) for the buy/sell boundaries in the rule-based strategy does not achieve a noticeable improvement in hedging performance over the simplest parameterization (3.16). This coincides with the finding that "simpler is better" by Dumas, Fleming and Whaley (1998) for delta-hedging options using various implied volatility functions. However, we remain conservative in our finding, as the study that we have done is far from a thorough comparison among various parameterizations for the buy/sell boundaries. For example, the breakpoints of the expiration-moneyness categories could also vary and be optimally chosen according to hedging performance. Further investigation of various forms of the boundaries will be an important topic for future research.

3.6 Conclusion

Our rule-based strategy provides a useful connection between the theoretical utility maximization and cost-constrained risk minimization approaches and real-world applications for option hedging in the presence of proportional transaction costs. Not only does it preserve the same feature of a no-transaction region as the theoretically optimal strategies under the Black-Scholes model, but it is also adaptive to the deviation of the real data from the model via the iterative tuning for giving the best hedging performance. Our simulation and empirical studies have demonstrated a general advantage that the rule-based strategy possesses over Black-Scholes delta hedging and Leland's strategy with the modified volatility. However, all these strategies are adversely affected by highly volatile market movements during the unstable periods, as they all depend on the Black-Scholes delta as a starting point, which, however, deviates greatly from the true option delta when the market is unstable. Unlike pricing, option hedging with transaction costs can hardly be improved by a clever choice of the volatility estimate. The main reason is that a good estimate for option price does not necessarily extend to a good estimate for option delta.

It has been observed that the S&P 500 futures price is likely to revert after large

jumps. Making use of this pattern, we propose to suspend rebalancing the hedging portfolio at large jumps and resume the rebalancing in the following trading day. The rule-based strategy, Black-Scholes delta hedging and Leland's strategy can all benefit from this hedging suspension for hedging S&P 500 futures options in the unstable periods.

Using the simplest form of the buy/sell boundaries in the rule-based strategy can already achieve a remarkable improvement in hedging performance over the other single-instrument strategies. Our preliminary study on a more complex form of the boundaries based on the expiration-moneyness categories of options lends support to the use of the simplest form of the boundaries. However, we cannot reach any conclusion until more thorough comparisons among various parameterizations of the boundaries have been carried out. This provides us with an interesting direction for future work.

Bibliography

- Aït-Sahalia, Y. and Lo, A. W. (1998). Nonparametric estimation of state-price densities implicit in financial asset prices. *The Journal of Finance*, **53** 499–547.
- Almgren, R. and Chriss, N. (2000). Optimal execution of portfolio transactions. *Risk*, **3** 5–39.
- Bakshi, G., Cao, C. and Chen, Z. (1997). Empirical performance of alternative option pricing models. *The Journal of Finance*, **52** 2003–2049.
- Barles, G. and Soner, H. M. (1998). Option pricing with transaction costs and a nonlinear black-scholes equation. *Finance and Stochastics*, **2** 369–397.
- Barron, A. R. (1993). Universal approximation bounds for superpositions of a sigmoidal function. *IEEE Transactions on Information Theory*, **39** 930–945.
- BATES, D. S. (2000). Post-'87 crash fears in the S&P 500 futures option market. Journal of Econometrics, 94 181–238.
- Bensaid, B., Lesne, J.-P., Pagès, H. and Scheinkman, J. (1992). Derivative asset pricing with transaction costs. *Mathematical Finance*, **2** 63–86.
- Black, F. and Scholes, M. (1973). The pricing of options and corporate liabilities. Journal of Political Economy, 81 637–654.
- Bollerslev, T. (1986). Generalized autoregressive conditional heteroscedasticity. Journal of Econometrics, 31 307–327.

BOYLE, P. P. and VORST, T. (1992). Option replication in discrete time with transaction costs. *The Journal of Finance*, **47** 271–293.

- Broadie, M., Chernov, M. and Johannes, M. (2007). Model specification and risk premia: Evidence from futures options. *The Journal of Finance*, **62** 1453–1490.
- Broadie, M., Detemple, J., Ghysels, E. and Torrès, O. (2000). Nonparametric estimation of american options' exercise boundaries and call prices. *Journal of Economic Dynamics & Control*, **24** 1829–1857.
- CARR, P. and Wu, L. (2009). Static hedging of standard options. Working paper.
- CLEWLOW, L. and HODGES, S. (1997). Optimal delta-hedging under transactions costs. *Journal of Economic Dynamics & Control*, **21** 1353–1376.
- Constantinides, G. M. and Zariphopoulou, T. (1999). Bounds on prices of contingent claims in an intertemporal economy with proportional transaction costs and general preferences. *Finance and Stochastics*, **3** 345–369.
- Constantinides, G. M. and Zariphopoulou, T. (2001). Bounds on derivative prices in an intertemporal setting with proportional transaction costs and multiple securities. *Mathematical Finance*, **11** 331–346.
- Davis, M. H. A., Panas, V. G. and Zariphopoulou, T. (1993). European option pricing with transaction costs. *SIAM Journal of Control and Optimization*, **31** 470–493.
- DERMAN, E. and KANI, I. (1994). Riding on the smile. Risk, 7 32–39.
- Dumas, B., Fleming, J. and Whaley, R. E. (1998). Implied volatility functions: Empirical tests. *The Journal of Finance*, **53** 2059–2106.
- DUPIRE, B. (1994). Pricing with a smile. Risk, 7 18–20.
- Edirisifiche, C., Naik, V. and Uppal, R. (1993). Optimal replication of options with transactions costs and trading restrictions. *Journal of Financial and Quantitative Analysis*, **28** 117–138.

Eraker, B., Johannes, M. and Polson, N. (2003). The impact of jumps in volatility and returns. *The Journal of Finance*, **58** 1269–1300.

- FRIEDMAN, J. H. and SILVERMAN, B. W. (1989). Flexible parsimonious smoothing and additive modeling. *Technometrics*, **31** 3–21.
- Grinold, R. and Kahn, R. (1999). Active Portfolio Management: A Quantitative Approach for Producing Superior Returns and Controlling Risk. 2nd ed. McGraw-Hill, New York, NY.
- HASTIE, T., TIBSHIRANI, R. and FRIEDMAN, J. (2001). The Elements of Statistical Learning: Data Mining, Inference, and Prediction. 1st ed. Springer Series in Statistics, Springer, New York, NY.
- HESTON, S. (1993). A closed-form solution for options with stochastic volatility with applications to bond and currency options. *Review of Financial Studies*, **6** 327–343.
- Hodges, S. D. and Neuberger, A. (1989). Optimal replication of contingent claims under transaction costs. *Review of Futures Markets*, 8 222–239.
- HOGGARD, T., WHALLEY, A. E. and WILMOTT, P. (1994). Hedging option portfolios in the presence of transaction costs. *Advances in Futures and Options Research*, 7 21–35.
- Hull, J. (2005). Options, Futures, and Other Derivatives. 6th ed. Prentice Hall, Englewood Cliffs, NJ.
- Hull, J. and White, A. (1987). The pricing of options with stochastic volatilities. The Journal of Finance, 42 281–300.
- HUTCHINSON, J. M., Lo, A. W. and Poggio, T. (1994). A nonparametric approach to pricing and hedging derivative securities via learning networks. *The Journal of Finance*, **49** 851–899.
- LAI, T. L. and LIM, T. W. (2009). Option hedging theory under transaction costs. Journal of Economic Dynamics & Control, 33 1945–1961.

LAI, T. L., LIU, H. and XING, H. (2005). Autoregressive models with piecewise constant volatility and regression parameters. *Statistica Sinica*, **15** 279–301.

- Lai, T. L. and Wong, S. P.-S. (2004). Valuation of american options via basis functions. *IEEE Transactions on Automatic Control*, **49** 374–385.
- LAI, T. L. and Wong, S. P.-S. (2006). Combining domain knowledge and statistical models in time series analysis. In *Time Series and Related Topics: In Memory of Ching-Zong Wei* (H.-C. Ho, C.-K. Ing and T. L. Lai, eds.), vol. 52 of *Lecture Notes-Monograph Series*. Institute of Mathematical Statistics, Beachwood, OH, 193–209.
- Lai, T. L. and Xing, H. (2008). Statistical Models and Methods for Financial Markets. Springer Texts in Statistics, Springer, New York, NY.
- Leland, H. E. (1985). Option pricing and replication with transactions costs. *The Journal of Finance*, **40** 1283–1301.
- MERTON, R. C. (1976). Option pricing when underlying stock returns are discontinuous. *Journal of Financial Economics*, **3** 125–144.
- MERTON, R. C. (1990). Continuous-Time Finance. Blackwell Publishing Ltd., Oxford, UK.
- NAVAS, J. F. (2003). Calculation of volatility in a jump-diffusion model. *The Journal of Derivatives*, **11** 66–72.
- Rubinstein, M. (1994). Implied binomial trees. The Journal of Finance, 49 771–818.
- Soner, H. M., Shreve, S. E. and Cvitanić, J. (1995). There is no nontrivial hedging portfolio for option pricing with transaction costs. *The Annals of Applied Probability*, **5** 327–355.
- Whalley, A. E. and Wilmott, P. (1997). An asymptotic analysis of an optimal hedging model for option pricing with transaction costs. *Mathematical Finance*, **7** 307–324.

Zakamouline, V. (2005). Optimal hedging of options with transaction costs. WILMOTT Magazine, July 70–82.

- ZAKAMOULINE, V. (2006). European option pricing and hedging with both fixed and proportional transaction costs. *Journal of Economic Dynamics & Control*, **30** 1–25.
- Zakamouline, V. (2008). Hedging of option portfolios and options on several assets with transaction costs and nonlinear partial differential equations. *International Journal of Contemporary Mathematical Sciences*, **3** 159–180.
- Zakamouline, V. (2009). The best hedging strategy in the presence of transaction costs. *International Journal of Theoretical and Applied Finance*, **12** 833–860.