

Pierre Henry-Labordère

Analysis, Geometry, and Modeling in Finance

**Advanced Methods in
Option Pricing**

Chapman & Hall/CRC FINANCIAL MATHEMATICS SERIES

Analysis, Geometry, and Modeling in Finance

Advanced Methods in
Option Pricing

CHAPMAN & HALL/CRC

Financial Mathematics Series

Aims and scope:

The field of financial mathematics forms an ever-expanding slice of the financial sector. This series aims to capture new developments and summarize what is known over the whole spectrum of this field. It will include a broad range of textbooks, reference works and handbooks that are meant to appeal to both academics and practitioners. The inclusion of numerical code and concrete real-world examples is highly encouraged.

Series Editors

M.A.H. Dempster
*Centre for Financial
Research
Judge Business School
University of Cambridge*

Dilip B. Madan
*Robert H. Smith School
of Business
University of Maryland*

Rama Cont
*Center for Financial
Engineering
Columbia University
New York*

Published Titles

American-Style Derivatives; Valuation and Computation, *Jerome Detemple*

Analysis, Geometry, and Modeling in Finance: Advanced Methods in Option Pricing,
Pierre Henry-Labordère

Credit Risk: Models, Derivatives, and Management, *Niklas Wagner*
Engineering BGM, *Alan Brace*

Financial Modelling with Jump Processes, *Rama Cont and Peter Tankov*

An Introduction to Credit Risk Modeling, *Christian Bluhm, Ludger Overbeck, and
Christoph Wagner*

Introduction to Stochastic Calculus Applied to Finance, Second Edition,
Damien Lamberton and Bernard Lapeyre

Numerical Methods for Finance, *John A. D. Appleby, David C. Edelman, and
John J. H. Miller*

Portfolio Optimization and Performance Analysis, *Jean-Luc Prigent*

Quantitative Fund Management, *M. A. H. Dempster, Georg Pflug, and Gautam Mitra*

Robust Libor Modelling and Pricing of Derivative Products, *John Schoenmakers*

Structured Credit Portfolio Analysis, Baskets & CDOs, *Christian Bluhm and
Ludger Overbeck*

Understanding Risk: The Theory and Practice of Financial Risk Management,
David Murphy

Proposals for the series should be submitted to one of the series editors above or directly to:

CRC Press, Taylor & Francis Group

4th, Floor, Albert House

1-4 Singer Street

London EC2A 4BQ

UK

Chapman & Hall/CRC FINANCIAL MATHEMATICS SERIES

Analysis, Geometry, and Modeling in Finance

Advanced Methods in Option Pricing

Pierre Henry-Labordère

CRC Press

Taylor & Francis Group

Boca Raton London New York

CRC Press is an imprint of the
Taylor & Francis Group, an **informa** business

A CHAPMAN & HALL BOOK

M.C. Escher's "Circle Limit IV" © 2008 The M.C. Escher Company-Holland. All rights reserved.
www.mcescher.com

Chapman & Hall/CRC
Taylor & Francis Group
6000 Broken Sound Parkway NW, Suite 300
Boca Raton, FL 33487-2742

© 2009 by Taylor & Francis Group, LLC
Chapman & Hall/CRC is an imprint of Taylor & Francis Group, an Informa business

No claim to original U.S. Government works
Printed in the United States of America on acid-free paper
10 9 8 7 6 5 4 3 2 1

International Standard Book Number-13: 978-1-4200-8699-7 (Hardcover)

This book contains information obtained from authentic and highly regarded sources. Reasonable efforts have been made to publish reliable data and information, but the author and publisher cannot assume responsibility for the validity of all materials or the consequences of their use. The authors and publishers have attempted to trace the copyright holders of all material reproduced in this publication and apologize to copyright holders if permission to publish in this form has not been obtained. If any copyright material has not been acknowledged please write and let us know so we may rectify in any future reprint.

Except as permitted under U.S. Copyright Law, no part of this book may be reprinted, reproduced, transmitted, or utilized in any form by any electronic, mechanical, or other means, now known or hereafter invented, including photocopying, microfilming, and recording, or in any information storage or retrieval system, without written permission from the publishers.

For permission to photocopy or use material electronically from this work, please access www.copyright.com (<http://www.copyright.com/>) or contact the Copyright Clearance Center, Inc. (CCC), 222 Rosewood Drive, Danvers, MA 01923, 978-750-8400. CCC is a not-for-profit organization that provides licenses and registration for a variety of users. For organizations that have been granted a photocopy license by the CCC, a separate system of payment has been arranged.

Trademark Notice: Product or corporate names may be trademarks or registered trademarks, and are used only for identification and explanation without intent to infringe.

Library of Congress Cataloging-in-Publication Data

Henry-Labordère, Pierre.

Analysis, geometry, and modeling in finance: advanced methods in option pricing / Pierre Henry-Labordère.

p. cm. -- (Chapman & Hall/CRC financial mathematics series ; 13)

Includes bibliographical references and index.

ISBN 978-1-4200-8699-7 (alk. paper)

1. Options (Finance)--Mathematical models. I. Title. II. Series.

HG6024.A3H46 2009

332.64'53--dc22

2008025447

Visit the Taylor & Francis Web site at
<http://www.taylorandfrancis.com>

and the CRC Press Web site at
<http://www.crcpress.com>

To Emma and Véronique

List of Tables

2.1	Example of one-factor short-rate models.	47
5.1	Example of separable LV models satisfying $C(0) = 0$	124
5.2	Feller criteria for the CEV model.	130
6.1	Example of SVMs.	151
6.2	Example of metrics for SVMs.	155
8.1	Example of stochastic (or local) volatility Libor market models.	208
8.2	Libor volatility triangle.	214
9.1	Feller boundary classification for one-dimensional Itô processes.	267
9.2	Condition at $z = 0$	276
9.3	Condition at $z = 1$	276
9.4	Condition at $z = \infty$	278
9.5	Example of solvable superpotentials	278
9.6	Example of solvable one-factor short-rate models.	279
9.7	Example of Gauge free stochastic volatility models.	281
9.8	Stochastic volatility models and potential $J(s)$	284
10.1	Example of potentials associated to LV models.	295
11.1	A dictionary from Malliavin calculus to QFT.	310
B.1	Associativity diagram.	360
B.2	Co-associativity diagram.	360

List of Figures

1.1	Implied volatility (multiplied by $\times 100$) for EuroStoxx50 (03-09-2007). The two axes represent the strikes and the maturity dates. Spot $S_0 = 4296$	2
4.1	Manifold.	80
4.2	2-sphere.	82
4.3	Line bundle.	89
5.1	Comparison of the asymptotic solution at the first-order (resp. second-order) against the exact solution (5.23). $f_0 = 1$, $\sigma = 0.3$, $\beta = 0.33$, $\tau = 10$ years.	133
5.2	Comparison of the asymptotic solution at the first-order (resp. second-order) against the exact solution (5.23). $f_0 = 1$, $\sigma = 0.3$, $\beta = 0.6$, $\tau = 10$ years.	134
5.3	Market implied volatility (SP500, 3-March-2008) versus Dupire local volatility (multiplied by $\times 100$). $T = 1$ year. Note that the local skew is twice the implied volatility skew.	137
5.4	Comparison of the asymptotic implied volatility (5.41) at the zero-order (resp. first-order) against the exact solution (5.42). $f_0 = 1$, $\sigma = 0.3$, $\tau = 10$ years, $\beta = 0.33$	142
5.5	Comparison of the asymptotic implied volatility (5.41) at the zero-order (resp. first-order) against the exact solution (5.42). $f_0 = 1$, $\sigma = 0.3\%$, $\tau = 10$ years, $\beta = 0.6$	143
6.1	Poincaré disk \mathcal{D} and upper half-plane \mathbb{H}^2 with some geodesics. In the upper half-plane, the geodesics correspond to vertical lines and to semi-circles centered on the horizon $\Im(z) = 0$ and in \mathcal{D} the geodesics are circles orthogonal to \mathcal{D}	169
6.2	Probability density $p(K, T f_0) = \frac{\partial^2 \mathcal{C}(T, K)}{\partial^2 K}$. Asymptotic solution vs numerical solution (PDE solver). The Hagan-al formula has been plotted to see the impact of the mean-reverting term. Here f_0 is a swap spot and α has been fixed such that the Black volatility $\alpha f_0^{\beta-1} = 30\%$	172
6.3	Implied volatility for the SABR model $\tau = 1Y$. $\alpha = 0.2$, $\rho = -0.7$, $\frac{\nu^2}{2}\tau = 0.5$ and $\beta = 1$	174