

Fengler, Matthias R.; Härdle, Wolfgang Karl; Mammen, Enno

Working Paper

A dynamic semiparametric factor model for implied volatility string dynamics

SFB 649 Discussion Paper, No. 2005,020

Provided in Cooperation with:

Collaborative Research Center 649: Economic Risk, Humboldt University Berlin

Suggested Citation: Fengler, Matthias R.; Härdle, Wolfgang Karl; Mammen, Enno (2005) : A dynamic semiparametric factor model for implied volatility string dynamics, SFB 649 Discussion Paper, No. 2005,020, Humboldt University of Berlin, Collaborative Research Center 649 - Economic Risk, Berlin

This Version is available at:

<https://hdl.handle.net/10419/25039>

Standard-Nutzungsbedingungen:

Die Dokumente auf EconStor dürfen zu eigenen wissenschaftlichen Zwecken und zum Privatgebrauch gespeichert und kopiert werden.

Sie dürfen die Dokumente nicht für öffentliche oder kommerzielle Zwecke vervielfältigen, öffentlich ausstellen, öffentlich zugänglich machen, vertreiben oder anderweitig nutzen.

Sofern die Verfasser die Dokumente unter Open-Content-Lizenzen (insbesondere CC-Lizenzen) zur Verfügung gestellt haben sollten, gelten abweichend von diesen Nutzungsbedingungen die in der dort genannten Lizenz gewährten Nutzungsrechte.

Terms of use:

Documents in EconStor may be saved and copied for your personal and scholarly purposes.

You are not to copy documents for public or commercial purposes, to exhibit the documents publicly, to make them publicly available on the internet, or to distribute or otherwise use the documents in public.

If the documents have been made available under an Open Content Licence (especially Creative Commons Licences), you may exercise further usage rights as specified in the indicated licence.

A Dynamic Semiparametric Factor Model for Implied Volatility String Dynamics

Matthias R. Fengler*
Wolfgang K. Härdle**
Enno Mammen***

* Trading & Derivatives, Sal. Oppenheim jr. & Cie., Germany

** CASE – Center for Applied Statistics and Economics,
Humboldt-Universität zu Berlin, Germany

*** Department of Economics, University of Mannheim, Germany

This research was supported by the Deutsche
Forschungsgemeinschaft through the SFB 649 "Economic Risk".

<http://sfb649.wiwi.hu-berlin.de>
ISSN 1860-5664

SFB 649, Humboldt-Universität zu Berlin
Spandauer Straße 1, D-10178 Berlin

A Dynamic Semiparametric Factor Model for Implied Volatility String Dynamics *

Matthias R. Fengler[†]

Trading & Derivatives, Sal. Oppenheim jr. & Cie.
Untermainanlage 1, 60329 Frankfurt am Main, Germany

Wolfgang K. Härdle

CASE – Center for Applied Statistics and Economics
Humboldt-Universität zu Berlin,
Spandauer Straße 1, 10178 Berlin, Germany

Enno Mammen

Department of Economics, University of Mannheim
L 7, 3–5, 68131 Mannheim, Germany

March 6, 2005

*We gratefully acknowledge financial support by the Deutsche Forschungsgemeinschaft and the Sonderforschungsbereich 649 “Ökonomisches Risiko”.

[†]Corresponding author: matthias.fengler@oppenheim.de, TEL ++49 69 7134 5512, FAX ++49 69 7134 9 5512. The paper represents the author’s personal opinion and does not reflect the views of Sal. Oppenheim.

A Dynamic Semiparametric Factor Model for Implied Volatility String Dynamics

Abstract

A primary goal in modelling the implied volatility surface (IVS) for pricing and hedging aims at reducing complexity. For this purpose one fits the IVS each day and applies a principal component analysis using a functional norm. This approach, however, neglects the degenerated string structure of the implied volatility data and may result in a modelling bias. We propose a dynamic semiparametric factor model (DSFM), which approximates the IVS in a finite dimensional function space. The key feature is that we only fit in the *local* neighborhood of the design points. Our approach is a combination of methods from functional principal component analysis and backfitting techniques for additive models. The model is found to have an approximate 10% better performance than a sticky moneyness model. Finally, based on the DSFM, we devise a generalized vega-hedging strategy for exotic options that are priced in the local volatility framework. The generalized vega-hedging extends the usual approaches employed in the local volatility framework.

JEL classification codes: C14, G12

Keywords: smile, local volatility, generalized additive model, backfitting, functional principal component analysis

1 Introduction

Successful trading, hedging and risk managing of option portfolios crucially depends on the accuracy of the underlying pricing models. Consequently, new valuation approaches are continuously developed in departing from the foundations of option theory laid by [Black and Scholes \(1973\)](#), [Merton \(1973\)](#) and [Harrison and Kreps \(1979\)](#), and existing models are refined. However, despite these pervasive developments, the model of [Black and Scholes \(1973\)](#) remains a pivot in modern financial theory and an important benchmark for more sophisticated models, be it from a theoretical or practical point of view.

The popularity of the Black and Scholes (BS) model is likely due to its clear and easy-to-communicate set of assumptions. Based on the geometric Brownian motion for the underlying asset price dynamics, and continuous trading in a complete and frictionless market, simple closed form solutions for plain vanilla calls and puts are derived: given the current underlying price at time, the option's strike price, its expiry date the prevailing riskless interest rate, and an estimate of the (expected) market volatility, option prices are straightforward to compute.

The crucial parameter in option valuation by BS is the market volatility. Since it is unknown, one studies *implied* volatility, which is derived by inverting the BS formula for a cross section of options with different strikes and maturities traded at the same point in time. As is visible in the left panel of [Figure 1](#) for May 2, 2000 (i.e. 20000502, a notation we will use from now on), implied volatilities display a remarkable curvature across the strike dimension, and – albeit to a lesser degree – a term structure across time to maturity. For a given time to maturity the phenomenon is called *smile* or *smirk*. This dependence given by the mapping $\hat{\sigma}_t : (\kappa, \tau) \rightarrow \hat{\sigma}_t(\kappa, \tau)$, where κ denotes the strike dimension scaled in moneyness and τ time to maturity, is called *implied volatility surface* (IVS). The index t denotes time-dependence. Apparently, it is in contrast with the BS framework in which volatility is assumed to be a constant across strikes, time to maturity and also time.

There is a considerable amount of literature which aims at reconciling this empirical antagonism with financial theory. Generally speaking, this can be achieved by including another degree of freedom into option pricing models: well-known examples are stochastic volatility

IVS Ticks 20000502

Figure 1: *Left panel: call and put implied volatilities observed on 2nd May, 2000. Right panel: data design on 2nd May, 2000, ODAX. Lower left axis is moneyness $\kappa \stackrel{\text{def}}{=} K/F_t$, where F_t denotes the futures price, lower right axis time to maturity*

models (Hull and White, 1987; Stein and Stein, 1991; Heston, 1993), models with jump diffusions (Bates, 1996a,b), or models building on general Lévy processes, e.g. based on the inverse Gaussian (Barndorff-Nielsen, 1997), and generalized hyperbolic distribution (Eberlein and Prause, 2002). These approaches capture the smile and term structure phenomena and the complexity of its dynamics to some extent, as is documented for instance in Das and Sundaram (1999) and Bergomi (2004).

Nevertheless, the BS model and the IVS enjoy much popularity. Partly, this is due to the fact that the IVS is derived from a cross-section of option prices at a specific point in time. Therefore, unlike estimates based on historical data, the IVS is a widely accepted state variable that reflects current market sentiments, Bakshi et al. (2000). More importantly, however, the IVS plays a decisive role in trading: market makers at plain vanilla desks continuously monitor and update the IVS they trade on; and exotic derivatives trader calibrate their pricing engines with an estimate of the IVS. This is particularly obvious for the pricing systems relying on the *local volatility models*. Initially developed by Dupire (1994) and Der-

Model fit 20000502

Semiparametric factor model fit 20000502

Figure 2: *Nadaraya-Watson estimator and DSFM fit for 20000502. Bandwidths for both estimates $h_1 = 0.03$ for the moneyness and $h_2 = 0.04$ for the time to maturity dimension. Axes as in the left panel.*

man and Kani (1994), they are in wide-spread use in form of the efficient implementations by Andersen and Brotherton-Ratcliffe (1997) and Dempster and Richards (2000). Thus, refined statistical model building of the IVS determines vitally the accuracy of applications in trading and risk-management.

In modelling the IVS one faces two main challenges. First, the data have a *degenerated design*: due to institutional conventions, observations of the IVS occur only for a small number of maturities such as one, two, three, six, nine, twelve, 18, and 24 months to expiry on the date of issue. Consequently, implied volatilities appear in a row like pearls strung on a necklace, Figure 1, or, in short: as ‘strings’. This pattern is visible in the right panel of Figure 1, which plots the data design as seen from top. Options belonging to the same string have a common time to maturity. As time passes, the strings move through the maturity axis towards expiry while changing levels and shape in a random fashion. Second, also in the moneyness dimension, the observation grid does not cover the desired estimation grid at any point in time. Thus, even when the data sets are huge, for a large number of cases implied volatility observations are missing for certain sub-regions of the desired estimation

grid. This is particularly virulent when transaction based data are used. However, despite their appearance as strings, implied volatilities are thought as being the observed structure of a smooth surface. This is because in practice one needs to price and hedge OTC options whose expiry dates do not coincide with the expiry dates of the options that are traded at the futures exchange.

For the semi- or nonparametric approximations to the IVS that have been promoted by [Aït-Sahalia and Lo \(1998\)](#), [Rosenberg \(2000\)](#), [Aït-Sahalia et al. \(2001b\)](#), [Cont and da Fonseca \(2002\)](#), [Fengler et al. \(2003\)](#) and [Fengler and Wang \(2003\)](#), this design may pose difficulties. For illustration, consider in Figure 2 (left panel) the fit of a standard Nadaraya-Watson estimator. Bandwidths are $h_1 = 0.03$ for the moneyness and $h_2 = 0.04$ for the time to maturity dimension (measured in years). The fit appears very rough, and there are huge holes in the surface, since the bandwidths are too small to ‘bridge’ the gaps between the maturity strings. In order to remedy this deficiency one would need to strongly increase the bandwidths which may induce a large bias. Moreover, since the design is time-varying, the bandwidths would also need to be adjusted anew for each trading day, which complicates daily applications. Parametric models, e.g. as in [Shimko \(1993\)](#), [Ané and Geman \(1999\)](#), and [Brockhaus et al. \(2000, Chap. 2\)](#) among others, are less affected by these data limitations, but appear to offer too little functional flexibility to capture the salient features of IVS patterns. Thus, parametric estimates may as well be biased.

In this paper we provide a new principal component approach for modelling the IVS: the complex dynamic structure of the IVS is captured by a low-dimensional dynamic semiparametric factor model (DSFM) with time-varying coefficients. The IVS is approximated by unknown basis functions moving in a finite dimensional function space. The dynamics can be understood by using vector autoregression (VAR) techniques on the time-varying coefficients. Contrary to earlier studies, we will use only finite dimensional fits to implied volatilities which are obtained in the *local* neighborhood of strikes and maturities, for which implied volatilities are recorded at the specific day. Surface estimation *and* dimension reduction is achieved in one single step. Our technology can be seen as a combination of functional principal component analysis, nonparametric curve estimation and backfitting for additive models.

Intuitively, the localization of our methodology can be interpreted as smoothing through

time, i.e. for fitting, the information contained in other observations dates in the sample is exploited, see Section 2 for the details. This is possible due to the expiry effect which is a unique feature present IVS data. As explained, this effect insures that observations gradually move through the entire observation space. To our knowledge there do not exist estimation techniques that explicitly take advantage of this effect.

To introduce our model, let us denote the implied volatility by $Y_{i,j}$, where the index i is the number of the day ($i = 1, \dots, I$), and $j = 1, \dots, J_i$ is an intra-day numbering of the option traded on day i . The observations $Y_{i,j}$ are regressed on two-dimensional covariables $X_{i,j}$ that contain moneyness $\kappa_{i,j}$ and maturity $\tau_{i,j}$. Moneyness is defined as $\kappa_{i,j} \stackrel{\text{def}}{=} K_{i,j}/F_{t,i,j}$, i.e. strike $K_{i,j}$ divided by the underlying futures price $F_{t,i,j}$ at time $t_{i,j}$. We also considered the one-dimensional case in which $X_{i,j} = \kappa_{i,j}$. However, since modelling the entire surface is more interesting, we will present results for this case only. The DSFM is given by:

$$m_0(X_{i,j}) + \sum_{l=1}^L \beta_{i,l} m_l(X_{i,j}) , \quad (1)$$

where m_l are smooth basis functions ($l = 0, \dots, L$). The IVS is approximated by a weighted sum of smooth functions m_l with weights $\beta_{i,l}$ depending on time i . The factor loading $\beta_i \stackrel{\text{def}}{=} (\beta_{i,1}, \dots, \beta_{i,L})^\top$ forms an unobserved multivariate time series. By fitting model (1), to the implied volatility strings we obtain approximations $\hat{\beta}_i$. We argue that the VAR estimation based on $\hat{\beta}_i$ is asymptotically equivalent to estimation based on the unobserved β_i . A justification for this is given in Borak et al. (2005) where the relations to Kalman filtering are discussed.

Lower dimensional approximations of the IVS based on principal components analysis (PCA) have been used in Zhu and Avellaneda (1997) and Fengler et al. (2002) in an application to the term structure of implied volatilities, and in Skiadopoulos et al. (1999) and Alexander (2001) in studies across strikes. Fengler et al. (2003) use a common principal components approach to study several maturity groups across the IVS simultaneously, while Cont and da Fonseca (2002) propose a functional PCA perspective for the IVS. All these approaches treat the IVS as a stationary process, and do not take particular care for the degenerated string structure apparent in Figure 1.

Our modelling approach is also different in the following respect: for instance, in [Cont and da Fonseca \(2002\)](#) the IVS is fitted on a grid for each day. Afterwards a PCA using a functional norm is applied to the surfaces. This treatment follows the usual functional PCA approach as described in [Ramsay and Silverman \(1997\)](#). In our approach the IVS is fitted each day at the observed design points $X_{i,j}$. This leads to a minimization with respect to functional norms that depend on time i . We loose a nice feature of the usual functional PCA though: when fitting the data for L and $L^* = L + 1$, the linear space spanned by $\hat{m}_0, \dots, \hat{m}_L$ may not be contained in the one spanned by $\hat{m}_0^*, \dots, \hat{m}_{L^*}^*$. On the other hand we only make use of values of the implied volatilities at regions where they are observed. This avoids bias effects caused by global daily fits used in standard functional PCAs.

The model can be employed in several respects: given the estimated functions \hat{m}_i and the time series $\hat{\beta}$, scenario simulations of potential IVS scenarios are straightforward. They can help to give a more accurate assessment of market risk than previous approaches. Worst case scenarios can be identified, which provide additional supervision tools to risk managers. For trading, the model may be used as a tool of short range IVS prediction or as an input factor in the local volatility models such as the one by [Andersen and Brotherton-Ratcliffe \(1997\)](#). As we will demonstrate, the model also offers a unified tool to traders for vega hedging of complex option positions in a local volatility setting.

The paper is organized as follows: in the following section, implied volatilities are described and the DSFM is introduced. In [Section 3](#) the model is applied to DAX option implied volatilities for the sample period 1998 to May 2001. [Section 4](#) discusses the hedging of complex option positions in the local volatility setting, [Section 5](#) concludes.

2 Time-dependent implied volatility modelling

2.1 The semiparametric factor model

Implied volatilities are derived from the BS option pricing formula for European calls and puts, [Black and Scholes \(1973\)](#). European style calls and puts are contingent claims on an asset S_t (paying no dividends for simplicity, here), which yield the pay-off $\max(S_t - K, 0)$

and $\max(K - S_t, 0)$, respectively, for a strike K at a given expiry day T . The asset price process S_t in the BS model is assumed to be a geometric Brownian motion. The BS option pricing formula for calls is given by:

$$C_t^{BS}(S_t, K, \tau, r, \sigma) = S_t \Phi(d_1) - e^{-r\tau} K \Phi(d_2), \quad (2)$$

where $d_1 \stackrel{\text{def}}{=} \frac{\log(S_t/K) + (r + \frac{1}{2}\sigma^2)\tau}{\sigma\sqrt{\tau}}$ and $d_2 \stackrel{\text{def}}{=} d_1 - \sigma\sqrt{\tau}$. $\Phi(\cdot)$ denotes the cumulative distribution function of the standard normal distribution, $\tau \stackrel{\text{def}}{=} T - t$ time to maturity of the option, r the riskless interest rate over the option's life time, and σ the diffusion coefficient of the Brownian motion. Put prices P_t are obtained via the put-call-parity $C_t - P_t = S_t - e^{-r\tau} K$.

The only unknown parameter in (2) is the volatility parameter σ . Given observed market prices \tilde{C}_t , implied volatility $\hat{\sigma}$ is defined by:

$$C_t^{BS}(S_t, K, \tau, r, \hat{\sigma}) - \tilde{C}_t = 0. \quad (3)$$

Due to monotonicity of the BS price in σ , there exists a unique solution $\hat{\sigma} > 0$. Define the moneyness metric $\kappa_t \stackrel{\text{def}}{=} K/F_t$, where F_t denotes the futures price time t .

In the dynamic factor model, we regress $Y_{i,j} \stackrel{\text{def}}{=} \log\{\hat{\sigma}_{i,j}(\kappa, \tau)\}$ on $X_{i,j} = (\kappa_{i,j}, \tau_{i,j})$ via nonparametric methods. We work with log-implied volatility data, since the data appear less skewed and potential outliers are scaled down after taking logs. This is common practice in the IVS literature, see e.g. [Zhu and Avellaneda \(1997\)](#) and [Cont and da Fonseca \(2002\)](#). In order to estimate the nonparametric components m_l and the state variables $\beta_{i,l}$ in (1), we borrow ideas from fitting additive models as in [Stone \(1986\)](#), [Hastie and Tibshirani \(1990\)](#) and [Horowitz et al. \(2002\)](#). Our research is related to functional coefficient models such as [Cai et al. \(2000\)](#). Other semi- and nonparametric factor models include [Connor and Linton \(2000\)](#), [Gouriéroux and Jasiak \(2001\)](#), [Fan et al. \(2003\)](#), and [Linton et al. \(2003\)](#). Nonparametric techniques are now broadly used in option pricing, e.g. [Broadie et al. \(2000a\)](#), [Broadie et al. \(2000b\)](#), [Aït-Sahalia et al. \(2001a\)](#), and [Aït-Sahalia and Duarte \(2003\)](#).

The estimates \hat{m}_l , ($l = 0, \dots, L$) and $\hat{\beta}_{i,l}$ ($i = 1, \dots, I$; $l = 1, \dots, L$) are defined as minimizers of the following least squares criterion ($\hat{\beta}_{i,0} \stackrel{\text{def}}{=} 1$):

$$\sum_{i=1}^I \sum_{j=1}^{J_i} \int \left\{ Y_{i,j} - \sum_{l=0}^L \hat{\beta}_{i,l} \hat{m}_l(u) \right\}^2 K_h(u - X_{i,j}) du. \quad (4)$$

Here, K_h denotes a two-dimensional product kernel, $K_h(u) = k_{h_1}(u_1) \times k_{h_2}(u_2)$, $h = (h_1, h_2)$, based on a one-dimensional kernel $k_h(v) \stackrel{\text{def}}{=} h^{-1}k(h^{-1}v)$.

In (4) the minimization runs over all functions $\hat{m}_l : \mathbb{R}^2 \rightarrow \mathbb{R}$ and all values $\hat{\beta}_{i,l} \in \mathbb{R}$. For illustration let us consider the case $L = 0$: implied volatilities $Y_{i,j}$ are approximated by a surface \hat{m}_0 that does not depend on time i . In this degenerated case, $\hat{m}_0(u) = \sum_{i,j} K_h(u - X_{i,j})Y_{i,j} / \sum_{i,j} K_h(u - X_{i,j})$, which is the Nadaraya-Watson estimate based on the pooled sample of all days.

Using (4), the implied volatility surfaces are approximated by surfaces moving in an L -dimensional affine function space $\{\hat{m}_0 + \sum_{l=1}^L \alpha_l \hat{m}_l : \alpha_1, \dots, \alpha_L \in \mathbb{R}\}$. The estimates \hat{m}_l are not uniquely defined: they can be replaced by functions that span the same affine space. In order to respond to this problem, we select \hat{m}_l such that they are orthogonal. This will facilitate the interpretation of the functions, as shall be seen in Section 3 and 4.

Replacing in (4) \hat{m}_l by $\hat{m}_l + \delta g$ with arbitrary functions g and taking derivatives with respect to δ yields, for $0 \leq l' \leq L$:

$$\sum_{i=1}^I \sum_{j=1}^{J_i} \left\{ Y_{i,j} - \sum_{l=0}^L \hat{\beta}_{i,l} \hat{m}_l(u) \right\} \hat{\beta}_{i,l'} K_h(u - X_{i,j}) = 0 . \quad (5)$$

Furthermore, by replacing $\hat{\beta}_{i,l}$ by $\hat{\beta}_{i,l} + \delta$ in (4) and again taking derivatives with respect to δ , we get for $1 \leq l' \leq L$ and $1 \leq i \leq I$:

$$\sum_{j=1}^{J_i} \int \left\{ Y_{i,j} - \sum_{l=0}^L \hat{\beta}_{i,l} \hat{m}_l(u) \right\} \hat{m}_{l'}(u) K_h(u - X_{i,j}) du = 0 . \quad (6)$$

Introducing the following notation, for $1 \leq i \leq I$

$$\hat{p}_i(u) = \frac{1}{J_i} \sum_{j=1}^{J_i} K_h(u - X_{i,j}) , \quad (7)$$

$$\hat{q}_i(u) = \frac{1}{J_i} \sum_{j=1}^{J_i} K_h(u - X_{i,j}) Y_{i,j} , \quad (8)$$

we obtain from (5)-(6), for $1 \leq l' \leq L, 1 \leq i \leq I$:

$$\sum_{i=1}^I J_i \widehat{\beta}_{i,l'} \widehat{q}_i(u) = \sum_{i=1}^I J_i \sum_{l=0}^L \widehat{\beta}_{i,l'} \widehat{\beta}_{i,l} \widehat{p}_i(u) \widehat{m}_l(u) , \quad (9)$$

$$\int \widehat{q}_i(u) \widehat{m}_{l'}(u) du = \sum_{l=0}^L \widehat{\beta}_{i,l} \int \widehat{p}_i(u) \widehat{m}_{l'}(u) \widehat{m}_l(u) du . \quad (10)$$

We calculate the estimates by iterative use of (9) and (10). We start by initial values $\widehat{\beta}_{i,l}^{(0)}$ for $\widehat{\beta}_{i,l}$. A possible choice of the initial $\widehat{\beta}$ could correspond to fits of surfaces that are piecewise constant on time intervals I_1, \dots, I_L . This means, for $l = 1, \dots, L$, put $\widehat{\beta}_{i,l}^{(0)} = 1$ (for $i \in I_l$), and $\widehat{\beta}_{i,l}^{(0)} = 0$ (for $i \notin I_l$). Here I_1, \dots, I_L are pairwise disjoint subsets of $\{1, \dots, I\}$ and $\bigcup_{l=1}^L I_l$ is a strict subset of $\{1, \dots, I\}$. For $r \geq 0$, we put $\widehat{\beta}_{i,0}^{(r)} = 1$. Define the matrix $B^{(r)}(u)$ by its elements:

$$(B^{(r)}(u))_{l,l'} \stackrel{\text{def}}{=} \sum_{i=1}^I J_i \widehat{\beta}_{i,l'}^{(r-1)} \widehat{\beta}_{i,l}^{(r-1)} \widehat{p}_i(u) , \quad 0 \leq l, l' \leq L , \quad (11)$$

and introduce a vector $Q^{(r)}(u)$ with elements

$$Q^{(r)}(u)_l \stackrel{\text{def}}{=} \sum_{i=1}^I J_i \widehat{\beta}_{i,l}^{(r-1)} \widehat{q}_i(u) , \quad 0 \leq l \leq L . \quad (12)$$

In the r -th iteration the estimate $\widehat{m} = (\widehat{m}_0, \dots, \widehat{m}_L)^\top$ is given by:

$$\widehat{m}^{(r)}(u) = B^{(r)}(u)^{-1} Q^{(r)}(u) . \quad (13)$$

This update step is motivated by (9). The values of $\widehat{\beta}$ are updated in the r -th cycle as follows: define the matrix $M^{(r)}(i)$

$$(M^{(r)}(i))_{l,l'} \stackrel{\text{def}}{=} \int \widehat{p}_i(u) \widehat{m}_{l'}^{(r)}(u) \widehat{m}_l^{(r)}(u) du , \quad 1 \leq l, l' \leq L , \quad (14)$$

and define a vector $S^{(r)}(i)$

$$S^{(r)}(i)_l \stackrel{\text{def}}{=} \int \widehat{q}_i(u) \widehat{m}_l(u) du - \int \widehat{p}_i(u) \widehat{m}_0^{(r)}(u) \widehat{m}_l^{(r)}(u) du , \quad 1 \leq l \leq L . \quad (15)$$

Motivated by (10), put

$$\left(\widehat{\beta}_{i,1}^{(r)}, \dots, \widehat{\beta}_{i,L}^{(r)} \right)^\top = M^{(r)}(i)^{-1} S^{(r)}(i) . \quad (16)$$

The algorithm is run until only minor changes occur. In the implementation, we choose a grid of points and calculate \hat{m}_l at these points. In the calculation of $M^{(r)}(i)$ and $S^{(r)}(i)$, we replace the integral by a Riemann sum approximation using the values of the integrated functions at the grid points.

As discussed above, \hat{m}_l and $\hat{\beta}_{i,l}$ are not uniquely defined. Therefore, we orthogonalize $\hat{m}_0, \dots, \hat{m}_L$ in $L^2(\hat{p})$, where $\hat{p}(u) = I^{-1} \sum_{i=1}^I \hat{p}_i(u)$, such that $\sum_{i=1}^I \hat{\beta}_{i,1}^2$ is maximal, and given $\hat{\beta}_{i,1}, \hat{m}_0, \hat{m}_1$, $\sum_{i=1}^I \hat{\beta}_{i,2}^2$ is maximal, and so forth. These aims can be achieved by the following two steps: first replace

$$\begin{aligned} \hat{m}_0 & \quad \text{by} \quad \hat{m}_0^{\text{new}} = \hat{m}_0 - \gamma^\top \Gamma^{-1} \hat{m}, \\ \hat{m} & \quad \text{by} \quad \hat{m}^{\text{new}} = \Gamma^{-1/2} \hat{m}, \\ \begin{pmatrix} \hat{\beta}_{i,1} \\ \vdots \\ \hat{\beta}_{i,L} \end{pmatrix} & \quad \text{by} \quad \begin{pmatrix} \hat{\beta}_{i,1}^{\text{new}} \\ \vdots \\ \hat{\beta}_{i,L}^{\text{new}} \end{pmatrix} = \Gamma^{1/2} \left\{ \begin{pmatrix} \hat{\beta}_{i,1} \\ \vdots \\ \hat{\beta}_{i,L} \end{pmatrix} + \Gamma^{-1} \gamma \right\}, \end{aligned} \tag{17}$$

where $\hat{m} = (\hat{m}_1, \dots, \hat{m}_L)^\top$ and the $(L \times L)$ matrix $\Gamma = \int \hat{m}(u) \hat{m}(u)^\top \hat{p}(u) du$, or for clarity, $\Gamma = (\Gamma_{l,l'})$, with $\Gamma_{l,l'} = \int \hat{m}_l(u) \hat{m}_{l'}(u) \hat{p}(u) du$. Finally, we have $\gamma = (\gamma_l)$, with $\gamma_l = \int \hat{m}_0(u) \hat{m}_l(u) \hat{p}(u) du$.

Note that by applying (17), \hat{m}_0 is replaced by a function that minimizes $\int \hat{m}_0^2(u) \hat{p}(u) du$. This is evident because \hat{m}_0 is orthogonal to the linear space spanned by $\hat{m}_1, \dots, \hat{m}_L$. By the second equation of (17), $\hat{m}_1, \dots, \hat{m}_L$ are replaced by orthonormal functions in $L^2(\hat{p})$.

In a second step, we proceed as in PCA and define a matrix B with $B_{l,l'} = \sum_{i=1}^I \hat{\beta}_{i,l} \hat{\beta}_{i,l'}$ and calculate the eigenvalues of B , $\lambda_1 > \dots > \lambda_L$, and the corresponding eigenvectors z_1, \dots, z_L . Put $Z = (z_1, \dots, z_L)$. Replace

$$\hat{m} \quad \text{by} \quad \hat{m}^{\text{new}} = Z^\top \hat{m}, \tag{18}$$

(i.e. $\hat{m}_l^{\text{new}} = z_l^\top \hat{m}$), and

$$\begin{pmatrix} \hat{\beta}_{i,1} \\ \vdots \\ \hat{\beta}_{i,L} \end{pmatrix} \quad \text{by} \quad \begin{pmatrix} \hat{\beta}_{i,1}^{\text{new}} \\ \vdots \\ \hat{\beta}_{i,L}^{\text{new}} \end{pmatrix} = Z^\top \begin{pmatrix} \hat{\beta}_{i,1} \\ \vdots \\ \hat{\beta}_{i,L} \end{pmatrix}. \tag{19}$$

After application of (18) and (19) the orthonormal basis $\hat{m}_1, \dots, \hat{m}_L$ is chosen such that $\sum_{i=1}^I \hat{\beta}_{i,1}^2$ is maximal, and – given $\hat{\beta}_{i,1}, \hat{m}_0, \hat{m}_1$ – the quantity $\sum_{i=1}^I \hat{\beta}_{i,2}^2$ is maximal, ..., i.e. \hat{m}_1 is chosen such that as much as possible is explained by $\hat{\beta}_{i,1} \hat{m}_1$. Next \hat{m}_2 is chosen to achieve maximum explanation by $\hat{\beta}_{i,1} \hat{m}_1 + \hat{\beta}_{i,2} \hat{m}_2$, and so forth.

The functions \hat{m}_l are not eigenfunctions of an operator as in usual functional PCA. This is because we use a different norm, namely $\int f^2(u) \hat{p}_i(u) du$, for each day. Through the norming procedure the functions are chosen as eigenfunctions in an L -dimensional approximating linear space. The L -dimensional approximating spaces are not necessarily nested for increasing L . For this reason the estimates cannot be calculated by an iterative procedure that starts by fitting a model with one component, and that uses the old $L - 1$ components in the iteration step from $L - 1$ to L to fit the next component. The calculation of $\hat{m}_0, \dots, \hat{m}_L$ has to be fully redone for different choices of L .

3 The dynamic factors of the DAX index IVS

3.1 Data description and preparation

Our data set contains tick statistics on DAX futures contracts and DAX index options traded at the futures exchange EUREX in Frankfurt/Main in the period from January 1998 to May 2001. Both futures price and option price data are contract based data, i.e. each single contract is registered together with its price, contract size, and time of settlement up to a hundredth second. Interest rate data in daily frequency, i.e. one-, three-, six-, and twelve-months FIBOR rates for the years 1998–1999 and EURIBOR rates for the period 2000–2001, were obtained from *Thomson Financial Datastream*. Interest rate data were linearly interpolated to approximate the riskless interest rate for the option specific time to maturity.

In a first step, we recover the DAX index values. To this end, we group to each option price observation the futures price F_t of the nearest available futures contract, which was traded within a one minute interval around the observed option. The futures price observation was taken from the most heavily traded futures contract on the particular day, usually the three-

		Min.	Max.	Mean	Median	Stdd.	Skewn.	Kurt.
All	Time to maturity	0.028	2.014	0.131	0.083	0.148	3.723	23.373
	Moneyness	0.325	1.856	0.985	0.993	0.098	-0.256	5.884
	Implied volatility	0.041	0.799	0.279	0.256	0.090	1.542	6.000
1998	Time to maturity	0.028	2.014	0.134	0.081	0.148	3.548	22.957
	Moneyness	0.386	1.856	0.984	0.992	0.108	-0.030	5.344
	Implied volatility	0.041	0.799	0.335	0.306	0.114	0.970	3.471
1999	Time to maturity	0.028	1.994	0.126	0.083	0.139	4.331	32.578
	Moneyness	0.371	1.516	0.979	0.992	0.099	-0.595	5.563
	Implied volatility	0.047	0.798	0.273	0.259	0.076	0.942	4.075
2000	Time to maturity	0.028	1.994	0.130	0.083	0.151	3.858	23.393
	Moneyness	0.325	1.611	0.985	0.992	0.092	-0.337	6.197
	Implied volatility	0.041	0.798	0.254	0.242	0.060	1.463	7.313
2001	Time to maturity	0.028	0.978	0.142	0.083	0.159	2.699	10.443
	Moneyness	0.583	1.811	1.001	1.001	0.085	0.519	6.762
	Implied volatility	0.043	0.789	0.230	0.221	0.049	1.558	7.733

Table 1: *Summary statistics on the data base from 199801 to 200105 for the IVS application in Section 3.2, entirely and on an annual basis. 2001 is from 200101 to 200105, only.*

months contract. The no-arbitrage price of the underlying index in a frictionless market without dividends is given by $S_t = F_t e^{-r_{T_F,t}(T_F-t)}$, where S_t and F_t denote the index and the futures price respectively, T_F the futures contract's maturity date, and $r_{T,t}$ the interest rate with maturity $T - t$.

The DAX index is a capital weighted performance index, i.e. dividends less corporate tax are reinvested into the index, [Deutsche Börse \(2002\)](#). Therefore, dividend payments should have no impact on index options. However, when only the interest rate discounted futures price is used to recover implied volatilities by inverting the BS formula, implied volatilities of calls and puts can differ significantly. To accommodate for this fact we apply a correction algorithm that is described in [Appendix B](#). The entire data set is stored in the financial database MD*base, www.mdtech.de, maintained at the Center for Applied Statistics and Economics (CASE), Berlin.

Since the data are transaction based and may contain misprints or outliers, a filter is applied before estimating the model: observations with implied volatility less than 4% and bigger than 80% are dropped. Furthermore, we disregard all observations having a maturity less than ten days. After this filtering, the entire number of observations is more than 4.48 million contracts, i.e. is around 5 200 observations per day.

Table 1 gives a short summary of our IVS data. Most heavy trading occurs in short term contracts, as is seen from the difference between median and mean of the term structure distribution of observations as well as from its skewness. Median time to maturity is 30 days (0.083 years). Across moneyness the distribution is slightly negatively skewed. Mean implied volatility over the sample period is 27.9%.

3.2 Empirical evidence

We model log-implied volatility $Y_{i,j}$ on $X_{i,j} = (\kappa_{i,j}, \tau_{i,j})^\top$. The grid covers in moneyness $\kappa \in [0.80, 1.20]$ and in time to maturity $\tau \in [0.05, 0.5]$ measured in years. We employ $L = 3$ basis functions, which capture around 96.0% of the variations in the IVS. To our understanding, this is of sufficiently high accuracy. The bandwidths are $h_1 = 0.03$ for moneyness and $h_2 = 0.04$ for time to maturity. This choice is justified by Table 3.2 which presents the estimates for the two Akaike information criteria (AIC) that are explained in detail in Appendix A. Both criterion functions become very flat near the minimum. Criterion Ξ_{AIC_2} assumes its global minimum in the neighborhood of $h^* = (0.03, 0.04)^\top$, which is why we opt for these bandwidths. In being able to choose these small bandwidths, the strength of our modelling approach is demonstrated: indeed, the bandwidth in the time to maturity dimension is so small that in a fit of a particular day, data belonging to contracts with two adjacent time to maturities do not enter together $\hat{p}_i(u)$ in (7) and $\hat{q}_i(u)$ in (8). In fact, for a given u' , the quantities $\hat{p}_i(u')$ and $\hat{q}_i(u')$ are zero most of the time, and only assume positive values for dates i , when observations are in the local neighborhood of u' . Of course, during the entire observation period I , it is mandatory that observations for each u for some dates i are made. In Table 3.2, we additionally display a measure of how the factor loadings and

Figure 3: *Left panel: convergence in the IVS models. Solid line shows the L^1 , the dotted line the L^2 measure of convergence. Total number of iterations is 25. Right panel: average density $\hat{p}(u) = I^{-1} \sum_{i=1}^I \hat{p}_i(u)$. Bandwidths are $h_1 = 0.03$ for money and $h_2 = 0.04$ for time to maturity.*

the basis functions change relative to the optimal bandwidth h^* . We compute:

$$V_{\hat{\beta}}(h_k) = \sqrt{\sum_{l=0}^L \text{Var}\{|\hat{\beta}_{i,l}(h_k) - \hat{\beta}_{i,l}(h^*)|\}}, \quad (20)$$

$$\text{and } V_{\hat{m}}(h_k) = \sqrt{\sum_{l=0}^L \text{Var}\{|\hat{m}_l(u; h_k) - \hat{m}_l(u; h^*)|\}}, \quad (21)$$

where h_k runs over the values given in Table 3.2, and $\text{Var}(x)$ denotes the variance of x . It is seen that changes in \hat{m} are 10 to 100 times higher in magnitude than those for $\hat{\beta}$. This corroborates the approximation in (32) that treats the factor loadings as known. In Figure 3 we display an L^1 - and an L^2 -convergence measure of the algorithm, see Appendix A for definitions. Convergence is achieved quickly, and we stop the iterations after 25 cycles, when the L^2 was less than 10^{-5} .

Figures 4 to 6 display the functions \hat{m}_1 to \hat{m}_4 together with their contour plots. We do not

h_1	h_2	Ξ_{AIC_1}	Ξ_{AIC_2}	$V_{\hat{\beta}}$	$V_{\hat{m}}$
0.01	0.02	0.000737	0.00151	0.015	0.938
0.01	0.04	0.000741	0.00150	0.003	0.579
0.01	0.06	0.000739	0.00152	0.005	0.416
0.01	0.08	0.000736	0.00163	0.011	0.434
0.02	0.02	0.001895	0.00237	0.104	3.098
0.02	0.04	0.000738	0.00150	0.001	0.181
0.02	0.06	0.000741	0.00151	0.004	0.196
0.02	0.08	0.000742	0.00156	0.008	0.279
0.02	0.10	0.000744	0.00162	0.011	0.339
0.03	0.02	0.002139	0.00256	0.111	3.050
0.03	0.04	0.000739	0.00149	—	—
0.03	0.06	0.000743	0.00152	0.004	0.180
0.03	0.08	0.000743	0.00156	0.008	0.273
0.03	0.10	0.000744	0.00162	0.011	0.337
0.04	0.02	0.002955	0.00323	0.138	3.017
0.04	0.04	0.000743	0.00151	0.001	0.088
0.04	0.06	0.000746	0.00154	0.005	0.211
0.04	0.08	0.000745	0.00157	0.008	0.293
0.04	0.10	0.000746	0.00163	0.012	0.353
0.05	0.02	0.003117	0.00341	0.142	2.962
0.05	0.04	0.000748	0.00155	0.001	0.148
0.05	0.06	0.000749	0.00157	0.005	0.241
0.05	0.08	0.000748	0.00160	0.008	0.312
0.05	0.10	0.000749	0.00167	0.012	0.368
0.06	0.02	0.003054	0.00343	0.139	2.923
0.06	0.04	0.000755	0.00160	0.002	0.193
0.06	0.06	0.000756	0.00163	0.005	0.268
0.06	0.08	0.000754	0.00166	0.009	0.330
0.06	0.10	0.000754	0.00172	0.012	0.383

Table 2: *Bandwidth selection via AIC as given in (33) and (34) for different choices of h : h_1 refers to moneyiness and h_2 to time to maturity measured in years; the bandwidth chosen is highlighted in bold. In all cases $L = 3$. $V_{\hat{\beta}}$ and $V_{\hat{m}}$ measure the change in $\hat{\beta}$ and \hat{m} as functions of h relative the optimal bandwidth $h^* = (0.03, 0.04)^\top$, compare (20) and (21).*

display the invariant function \hat{m}_0 , since it essentially is the zero function of the affine space fitted by the data: both mean and median are zero up to 10^{-2} in magnitude. We believe this to be estimation error. The remaining functions exhibit more interesting patterns: \hat{m}_1 in Figure 4 is positive throughout, and mildly concave. There is little variability across the term structure. Since this function belongs to the weights with highest variance, we interpret it as the time dependent mean of the (log)-IVS, i.e. a *shift effect*. Function \hat{m}_2 , depicted in Figure 5, changes sign around the at-the-money region, which implies that the smile deformation of the IVS is exacerbated or mitigated by this eigenfunction. Hence we consider this function as a *moneyiness slope effect* of the IVS. Finally, \hat{m}_3 is positive for the very short term contracts, and negative for contracts with maturity longer than 0.1 years, Figure 6. Thus, a positive weight in $\hat{\beta}_3$ lowers short term implied volatilities and increases long term implied volatilities: \hat{m}_3 generates the term structure dynamics of the IVS, it provides a *term structure slope effect*. These observations are line with the results of earlier studies on the IVS, [Skiadopoulos et al. \(1999\)](#), [Cont and da Fonseca \(2002\)](#), and [Fengler et al. \(2003\)](#). It is important to remark that the eigenfunctions appear quite rough, which is due the small bandwidths we use here for demonstration. Depending on the specific application, for instance the one we consider in Section 4 it may be advisable to employ somewhat larger bandwidths.

To appreciate the power of the DSFM, we inspect again the case of 20000502. In Figure 7, we compare a Nadaraya-Watson estimator (left panel) with the DSFM (right panel). In the first case, the bandwidths are increased to $h = (0.06, 0.25)^\top$ in order to remove all holes and excessive variation in the fit, while for the latter the bandwidths are kept at $h = (0.03, 0.04)^\top$. While both fits look similar at first sight, the differences are best visible when both cases are contrasted for each time to maturity string separately, Figures 8 to 11. Generally, the standard Nadaraya-Watson fit exhibits a strong directional bias, especially in the wings. The DSFM is not entirely unbiased either, but clearly the fit is superior.

Figure 12 shows the time series of $\hat{\beta}_1$ to $\hat{\beta}_3$ and their correlograms. Summary statistics are given in Table 3 and contemporaneous correlation in the right part of Table 4. The ADF tests at the 5% level, left part of Table 4, indicate a unit root for $\hat{\beta}_1$ and $\hat{\beta}_2$. Thus, one may model first differences of the first two loading series together with the levels of $\hat{\beta}_3$ in a parsimonious VAR framework. Alternatively, since the results are only marginally

Figure 4: Factor \hat{m}_1 in the left panel (moneyness lower left axis, lower right axis time to maturity). Right panel shows contour plots of this function (moneyness left axis, time to maturity top). Lines are thick for positive level values, thin for negative ones. The gray scale becomes increasingly lighter the higher the level in absolute value. Stepwidth between contour lines is 0.028, estimated from ODAX data 199801-200105.

	Min.	Max.	Mean	Median	Stdd.	Skewn.	Kurt.
$\hat{\beta}_1$	-1.541	-0.462	-1.221	-1.260	0.206	1.101	4.082
$\hat{\beta}_2$	-0.075	0.106	0.001	0.002	0.034	0.046	2.717
$\hat{\beta}_3$	-0.144	0.116	0.002	-0.001	0.025	0.108	5.175

Table 3: Summary statistics on $(\hat{\beta}_1, \hat{\beta}_2, \hat{\beta}_3)^\top$ from Section 3.2.

significant, one may estimate the levels of the loading series in a rich VAR model. We opt for the latter choice and use a VAR(2) model, Table 5. The estimation also includes a constant and two dummy variables, assuming the value one right at those days and one day after, when the corresponding IV observations of the minimum time to maturity string (10 days to expiry) were to be excluded from the estimation of the DSFM. This is to capture possible seasonality effects introduced from the data filter.

The estimation results are displayed in Table 5. In the equations of $\hat{\beta}_1$ and $\hat{\beta}_2$ the constants

Figure 5: *Factor \hat{m}_2 in the left panel (moneyness lower left axis, lower right axis time to maturity). Right panel shows contour plots of this function (moneyness left axis, time to maturity top). Lines are thick for positive level values, thin for negative ones. The gray scale becomes increasingly lighter the higher the level in absolute value. Stepwidth between contour lines is 0.225, estimated from ODAX data 199801-200105.*

and dummies are weakly significant, but not shown for the sake of clarity. As is seen all factor loadings follow AR(2) processes. There are also a number of remarkable cross dynamics. Exploiting these cross dynamics is vital for the model's performance, as shall be seen in the subsequent prediction contest.

3.3 Prediction contest

We now study the prediction performance of our model compared with a benchmark model. Model comparisons that have been conducted, for instance by [Bakshi et al. \(1997\)](#), [Dumas et al. \(1998\)](#), and [Bates \(2000\)](#), often reveal that simple trader models perform better than more sophisticated models. These models used by professionals simply assert that today's implied volatility is tomorrow's implied volatility. There are two versions: the sticky strike assumption pretends that implied volatility is constant at fixed strikes. The sticky moneyness version claims the same for implied volatilities observed at a fixed moneyness, [Derman \(1999\)](#).

Figure 6: Factor \hat{m}_3 in the left panel (moneyiness lower left axis, lower right axis time to maturity). Right panel shows contour plots of this function (moneyiness left axis, time to maturity top). Lines are thick for positive level values, thin for negative ones. The gray scale becomes increasingly lighter the higher the level in absolute value. Stepwidth between contour lines is 0.240, estimated from ODAX data 199801-200105.

Figure 7: Nadaraya-Watson estimator with $h = (0.06, 0.25)^\top$ and DSFM with $h = (0.03, 0.04)^\top$ for 20000502.

Traditional string fit 20000502, 17 days to exp.

Individual string fit 20000502, 17 days to exp.

Figure 8: *Bias comparison of the Nadaraya-Watson estimator with $h = (0.06, 0.25)^\top$ (left panel) and the semi-parametric factor model with $h = (0.03, 0.04)^\top$ (right panel) for the 17 days to expiry data (black bullets) on 20000502.*

Traditional string fit 20000502, 45 days to exp.

Individual string fit 20000502, 45 days to exp.

Figure 9: *Bias comparison of the Nadaraya-Watson estimator with $h = (0.06, 0.25)^\top$ (left panel) and the semi-parametric factor model with $h = (0.03, 0.04)^\top$ (right panel) for the 45 days to expiry data (black bullets) on 20000502.*

Traditional string fit 20000502, 80 days to exp.

Individual string fit 20000502, 80 days to exp.

Figure 10: *Bias comparison of the Nadaraya-Watson estimator with $h = (0.06, 0.25)^\top$ (left panel) and the semi-parametric factor model with $h = (0.03, 0.04)^\top$ (right panel) for the 80 days to expiry data (black bullets) on 20000502.*

Traditional string fit 20000502, 136 days to exp.

Individual string fit 20000502, 136 days to exp.

Figure 11: *Bias comparison of the Nadaraya-Watson estimator with $h = (0.06, 0.25)^\top$ (left panel) and the semi-parametric factor model with $h = (0.03, 0.04)^\top$ (right panel) for the 136 days to expiry data (black bullets) on 20000502.*

Figure 12: *Upper panel: time series of weights $(\hat{\beta}_1, \hat{\beta}_2, \hat{\beta}_3)^\top$. Lower panel: autocorrelation functions.*

We use the sticky moneyiness model as our benchmark. There are two reasons for this choice: first, from a methodological point of view, as has been shown by [Balland \(2002\)](#) and [Daglish et al. \(2003\)](#), the sticky strike rule as an assumption on the stochastic process governing implied volatilities, is not consistent with the existence of a smile. The sticky moneyiness rule, however, can be. Second, since we estimate our model in terms of moneyiness, sticky moneyiness rule is most natural.

Our methodology in comparing prediction performance is as follows: as presented in [Section 3.2](#), the resulting times series of latent factors $\hat{\beta}_{i,l}$ is replaced by a times series model with fitted values $\tilde{\beta}_{i,l}(\hat{\theta})$ based on $\hat{\beta}_{i',l}$ with $i' \leq i - 1$, $1 \leq l \leq L$, where $\hat{\theta}$ is a vector of estimated coefficients seen in [Table 5](#). As in [Section 2](#), we employ a variant of Ξ_{AIC_1} based on the *fitted* values as an asymptotically unbiased estimate of mean square prediction error. The criterion is penalized with the dimension of the model, $\dim(\theta) = 27$ (six VAR-coefficients in

ADF test			Contemp. correlation		
Coefficient	Test Statistic	# of lags	$\hat{\beta}_1$	$\hat{\beta}_2$	$\hat{\beta}_3$
$\hat{\beta}_1$	-2.68	3	1	0.241	0.368
$\hat{\beta}_2$	-3.20	1		1	-0.003
$\hat{\beta}_3$	-6.11	2			1

Table 4: *Left part: ADF tests on $\hat{\beta}_1$ to $\hat{\beta}_3$ for the full IVS model, intercept included in each case. Third column gives the number of lags included in the ADF regression. For the choice of lag length, we started with four lags, and subsequently deleted lag terms, until the last lag term became significant at least at a 5% level. MacKinnon critical values for rejecting the hypothesis of a unit root are -2.87 at 5% significance level, and -3.44 at 1% significance level. Right part: contemporaneous correlation matrix.*

three equations plus a constant and two dummy variables), see Appendix A.

This criterion, denoted by $\tilde{\Xi}_{AIC}$, is compared with the squared one-day prediction error of the sticky moneyiness (StM) model:

$$\Xi_{StM} \stackrel{\text{def}}{=} N^{-1} \sum_i^I \sum_j^{J_i} (Y_{i,j} - Y_{i-1,j'})^2 . \quad (22)$$

In practice, since one hardly observes $Y_{i,j}$ at the same moneyiness as in $i - 1$, $Y_{i-1,j'}$ is obtained via a localized interpolation of the previous day's smile. Time to maturity effects are neglected, and observations, the previous values of which are lost due to expiry, are deleted from the sample. Running the model comparison shows:

$$\Xi_{StM} = 0.00476 \quad \text{versus} \quad \tilde{\Xi}_{AIC} = 0.00439 .$$

Thus, the model comparison reveals that the DSFM is approximate 10% better than the sticky moneyiness model. This is a substantial improvement given the high variance in implied volatility and financial data in general.

Dependent variable	Equation		
	$\hat{\beta}_{1,i}$	$\hat{\beta}_{2,i}$	$\hat{\beta}_{3,i}$
$\hat{\beta}_{1,i-1}$	0.978 [24.40]	-0.009 [-1.21]	0.047 [3.70]
$\hat{\beta}_{1,i-2}$	0.004 [0.08]	0.012 [1.63]	-0.047 [-3.68]
$\hat{\beta}_{2,i-1}$	0.182 [0.92]	0.861 [23.88]	0.134 [2.13]
$\hat{\beta}_{2,i-2}$	-0.129 [-0.65]	0.109 [3.03]	-0.126 [-2.01]
$\hat{\beta}_{3,i-1}$	0.115 [0.97]	-0.019 [-0.89]	0.614 [16.16]
$\hat{\beta}_{3,i-2}$	-0.231 [-1.96]	0.030 [1.40]	0.248 [6.60]
\bar{R}^2	0.957	0.948	0.705
F -statistic	2405.273	1945.451	258.165

Table 5: *Estimation results of an VAR(2) of the factor loadings $\hat{\beta}_i$. t -statistics given in brackets, \bar{R}^2 denotes the adjusted coefficient of determination. The estimation includes an intercept and two dummy variables (both not shown), which assume the value one right at those days and one day after, when the corresponding IV observations of the minimum time to maturity string (10 days to expiry) were to be excluded from the estimation of the DSFM.*

4 Hedging in local volatility models using the DSFM

Local volatility models are one-factor models, i.e. it is assumed that the asset price dynamics are governed by the stochastic differential equation

$$\frac{dS_t}{S_t} = \mu dt + \sigma(S_t, t) dW_t, \quad (23)$$

where W_t is a Brownian motion, μ denotes the drift, and $\sigma(S_t, t)$ the local volatility function which depends on the asset price and time, only. In local volatility pricers, the IVS is

employed to calibrate the local volatility function to the market. Then, the BS partial differential equation with generalized volatility function is solved for pricing the exotic options, [Andersen and Brotherton-Ratcliffe \(1997\)](#) and [Dempster and Richards \(2000\)](#). Therefore, unlike to the BS model, prices depend on the *entire* IVS, and not simply on the implied volatility at a specific strike. In consequence, the notion of vega hedging needs to be generalized. A usual attempt to respond to this problem, is to define a so called ‘parallel-shift-vega’ which corresponds to the sensitivity of the option price with respect to a parallel shift of the whole IVS. It is calculated via bumping the IVS by a certain factor and computing the difference quotient. From our empirical analysis, however, it is obvious that the IVS displays much more sophisticated dynamics as is manifest in the moneyness slope and term structure slope effects. While an up-and-down shift of the IVS may be the most important factor, the parallel-shift-vega leaves the slope and term structure risks, which the exotic option is exposed to, unhedged. Depending on the specific payoff profile of the option, these risks, however, can be of substantial size. For instance, for down-and-out puts, the probability of hitting the barrier is very much determined by the slope of the smile. In this case, it is desirable to hedge the slope risks of the IVS.

The DSFM gives a decomposition of the IVS into its most important factors. For path-dependent options, we therefore propose to define the hedge in terms of these factors. More precisely, given the decomposition

$$\hat{\sigma}_t(\kappa, \tau) = \exp \left(\sum_{l=0}^L \hat{\beta}_{t,l} \hat{m}_l \right), \quad (24)$$

the β_1 -greek, $\frac{\partial}{\partial \beta_1}$, defines the sensitivity of the option with respect to up-and-down shifts of the (log)-IVS. The β_2 -greek, $\frac{\partial}{\partial \beta_2}$, is a slope-shift-vega of the (log)-IVS, and so on. For setting up a hedge, one needs to define portfolios HP_1, HP_2, \dots consisting of plain vanilla options that have approximately the same first order expansion in terms of these beta-greeks. Given the hedge-ratios the residual delta risk is hedged with the underlying. The particular nature of the hedge portfolio depends on the exotic option to be hedged, but may also depend on general targets in risk management such as to reduce gamma risks.

To make our approach more precise, we concentrate on the two-factor case with two hedge portfolios HP_1 and HP_2 and the aforementioned down-and-out put P^{do} . First, one computes the sensitivities of the hedge portfolios and the barrier option with respect to β_1 and β_2 , for

instance via a difference quotient. The hedge ratios a_1 and a_2 for a ‘beta-neutral’ hedge are obtained by solving the linear system of equations:

$$\begin{pmatrix} \frac{\partial HP_1}{\partial \beta_1} & \frac{\partial HP_2}{\partial \beta_1} \\ \frac{\partial HP_1}{\partial \beta_2} & \frac{\partial HP_2}{\partial \beta_2} \end{pmatrix} \begin{pmatrix} a_1 \\ a_2 \end{pmatrix} = \begin{pmatrix} \frac{\partial P^{do}}{\partial \beta_1} \\ \frac{\partial P^{do}}{\partial \beta_2} \end{pmatrix}. \quad (25)$$

Equations (25) give an immediate suggestion of how to choose the hedge portfolios. Obviously, it is desirable to define HP_1 and HP_2 such that they have maximum exposure to β_1 and β_2 , respectively, since in this case, $\frac{\partial HP_1}{\partial \beta_2} \approx 0$ and $\frac{\partial HP_2}{\partial \beta_1} \approx 0$. For the down-and-out put considered here, a natural choice is to use a portfolio of at-the-money plain vanilla options in HP_1 , and in HP_2 a vega-neutral risk reversal. A risk reversal is a short position in an out-of-the-money plain vanilla call and a long position in an out-of-the-money put (or vice versa). The value of a risk reversal primarily responds to changes in the wings of the IVS and by selecting the appropriate strikes, it can be set up in a vega-neutral way.

We expect this ‘beta-hedging’ approach to be superior to the usual parallel-shift-vega for a number of reasons: first, the parallel-shift-vega corresponds to a hedge in the DSFM with only one factor. Second, it mimics the rich structure of the factor surface of \hat{m}_1 that is visible in Figure 4, only in an insufficient way. Finally, beta-hedging allows to reduce the slope and curvature risks. Conducting a comparative hedging exercise along the lines of [Bakshi et al. \(1997\)](#) and [Dumas et al. \(1998\)](#) is topic of our ongoing research on the DSFM.

5 Conclusion

In this study we present a modelling approach to the implied volatility surface (IVS) that takes care of the particular discrete string structure of implied volatility data. The technique comes from functional PCA and backfitting in additive models. Unlike other studies, our ansatz is tailored to the degenerated design of implied volatility data by fitting basis functions in the local neighborhood of the design points only. We thus avoid bias effects. Using transactions based DAX index implied volatility data from 1998 to May 2001, we recover a number of basis functions generating the dynamics of a single implied volatility string and surface. The functions may be intuitively interpreted as level, term structure and moneyness

slope effects, and a term structure twist effect, known from earlier literature. We study the time series properties of parameters weights and complete the modelling approach by fitting vector autoregressive models. A three-dimensional VAR(2) describes IVS dynamics best. In a prediction contest, we compare the performance of our model with a sticky money model. Finally, based on these factors, we devise a generalized vega-hedging strategy for exotic options that are priced in the local volatility framework. The generalized vega-hedging extends the usual parallel-shift vega approaches that are typically employed.

There are two important topics for further research. First, from a practical point of view the DSFM must be put into a contest of competing hedging strategies for some prime examples of exotic options, such as barriers. Second, from a theoretical point of view, the DSFM has a natural relation with Kalman filtering. Kalman filtering is a way to recursively find solutions to discrete-data linear filtering problems, [Kalman \(1960\)](#). For, writing our model more compactly as:

$$\Theta_p(B)\beta_i = u_i \quad (26)$$

$$Y_{i,j} = m_0(X_{i,j}) + \sum_{l=1}^L \beta_{i,l} m_l(X_{i,j}) + \varepsilon_{i,j} , \quad (27)$$

where u_i and $\varepsilon_{i,j}$ are noise, and $\Theta_p(B) \stackrel{\text{def}}{=} 1 - \theta_1 B - \theta_2 B^2 \dots - \theta_p B^p$ denotes a polynomial of order p in the backshift operator B , we receive the typical state-space representation. Equation (27) is called the *state equation* depending on a parameter vector θ . It relates the (unobservable) state i of the system to the previous step $i-1$. The *measurement equation* (27) relates the state to the measurement, the IVS in our case. The difference to our work is that the time series modelling of β_i is done *after* recovering it. This integrated approach is treated in [Borak et al. \(2005\)](#).

References

- Aït-Sahalia, Y. and Duarte, J. (2003). Nonparametric option pricing under shape restrictions, *Journal of Econometrics* **116**: 9–47.
- Aït-Sahalia, Y. and Lo, A. (1998). Nonparametric estimation of state-price densities implicit in financial asset prices, *Journal of Finance* **53**: 499–548.
- Aït-Sahalia, Y., Bickel, P. J. and Stoker, T. M. (2001a). Goodness-of-fit tests for regression using kernel methods, *Journal of Econometrics* **105**: 363–412.
- Aït-Sahalia, Y., Wang, Y. and Yared, F. (2001b). Do options markets correctly price the probabilities of movement of the underlying asset?, *Journal of Econometrics* **102**: 67–110.
- Alexander, C. (2001). Principles of the skew, *RISK* **14**(1): S29–S32.
- Andersen, L. B. G. and Brotherton-Ratcliffe, R. (1997). The equity option volatility smile: An implicit finite-difference approach, *Journal of Computational Finance* **1**(2): 5–37.
- Ané, T. and Geman, H. (1999). Stochastic volatility and transaction time: An activity-based volatility estimator, *Journal of Risk* **2**(1): 57–69.
- Bakshi, G., Cao, C. and Chen, Z. (1997). Empirical performance of alternative option pricing models, *Journal of Finance* **52**(5): 2003–2049.
- Bakshi, G., Cao, C. and Chen, Z. (2000). Do call and underlying prices always move in the same direction?, *Review of Financial Studies* **13**(3): 549–584.
- Balland, P. (2002). Deterministic implied volatility models, *Quantitative Finance* **2**: 31–44.
- Barndorff-Nielsen, O. E. (1997). Normal inverse Gaussian distributions and stochastic volatility modelling, *Scandinavian Journal of Statistics* **24**: 1–13.
- Bates, D. S. (1996a). Dollar jump fears, 1984:1992, distributional anomalies implicit in currency futures options, *Journal of International Money and Finance* **15**: 65–93.
- Bates, D. S. (1996b). Jumps and stochastic volatility: Exchange rate processes implicit in deutsche mark options, *Review of Financial Studies* **9**: 69–107.

- Bates, D. S. (2000). Post-'87 crash fears in the S&P 500 futures option market, *Journal of Econometrics* **94**(1-2): 181–238.
- Bergomi, L. (2004). Smile dynamics, *RISK* **17**(9): 117–123.
- Black, F. and Scholes, M. (1973). The pricing of options and corporate liabilities, *Journal of Political Economy* **81**: 637–654.
- Borak, S., Fengler, M. R., Härdle, W. and Mammen, E. (2005). Semiparametric state space factor models, *CASE Discussion Paper*, Humboldt-Universität zu Berlin.
- Broadie, M., Detemple, J., Ghysels, E. and Torrès, O. (2000a). American options with stochastic dividends and volatility: A nonparametric investigation, *Journal of Econometrics* **94**: 53–92.
- Broadie, M., Detemple, J., Ghysels, E. and Torrès, O. (2000b). Nonparametric estimation of American options exercise boundaries and call prices, *Journal of Economic Dynamics and Control* **24**: 1829–1857.
- Brockhaus, O., Farkas, M., Ferraris, A., Long, D. and Overhaus, M. (2000). *Equity derivatives and market risk models*, Risk Books, London.
- Cai, Z., Fan, J. and Yao, Q. (2000). Functional-coefficient regression models for nonlinear time series, *Journal of the American Statistical Association* **95**: 941–956.
- Connor, G. and Linton, O. (2000). Semiparametric estimation of a characteristic-based factor model of stock returns, *Technical report*, LSE, London.
- Cont, R. and da Fonseca, J. (2002). The dynamics of implied volatility surfaces, *Quantitative Finance* **2**(1): 45–60.
- Daglish, T., Hull, J. C. and Suo, W. (2003). Volatility surfaces: Theory, rules of thumb, and empirical evidence, *Working paper*, J. L. Rotman School of Management, University of Toronto.
- Das, S. and Sundaram, R. (1999). Of smiles and smirks: A term-structure perspective, *Journal of Financial and Quantitative Analysis* **34**(2): 211–240.

- Dempster, M. A. H. and Richards, D. G. (2000). Pricing American options fitting the smile, *Mathematical Finance* **10**(2): 157–177.
- Derman, E. (1999). Regimes of volatility, *RISK* **12**(4): 55–59.
- Derman, E. and Kani, I. (1994). Riding on a smile, *RISK* **7**(2): 32–39.
- Deutsche Börse (2002). *Leitfaden zu den Aktienindizes der Deutschen Börse*, 4.3 edn, Deutsche Börse AG, 60284 Frankfurt am Main.
- Dumas, B., Fleming, J. and Whaley, R. E. (1998). Implied volatility functions: Empirical tests, *Journal of Finance* **80**(6): 2059–2106.
- Dupire, B. (1994). Pricing with a smile, *RISK* **7**(1): 18–20.
- Eberlein, E. and Prause, K. (2002). The generalized hyperbolic model: Financial derivatives and risk measures, in H. Geman, D. Madan, S. Pliska and T. Vorst (eds), *Mathematical Finance - Bachelier Congress 2000*, Springer Verlag, Heidelberg, New York, pp. 245 – 267.
- Fan, J., Yao, Q. and Cai, Z. (2003). Adaptive varying-coefficient linear models, *J. Roy. Statist. Soc. B.* **65**: 57–80.
- Fengler, M. R. and Wang, Q. (2003). Fitting the smile revisited: A least squares kernel estimator for the implied volatility surface, *SfB 373 Discussion Paper 2003-25*, Humboldt-Universität zu Berlin.
- Fengler, M. R., Härdle, W. and Schmidt, P. (2002). Common factors governing VDAX movements and the maximum loss, *Journal of Financial Markets and Portfolio Management* **16**(1): 16–29.
- Fengler, M. R., Härdle, W. and Villa, C. (2003). The dynamics of implied volatilities: A common principle components approach, *Review of Derivatives Research* **6**: 179–202.
- Gouriéroux, C. and Jasiak, J. (2001). Dynamic factor models, *Econometrics Review* **20**(4): 385–424.
- Hafner, R. and Wallmeier, M. (2001). The dynamics of DAX implied volatilities, *International Quarterly Journal of Finance* **1**(1): 1–27.

- Härdle, W., Klinke, S. and Müller, M. (2000). *Xplore – Learning Guide*, Springer Verlag, Heidelberg.
- Harrison, J. and Kreps, D. (1979). Martingales and arbitrage in multiperiod securities markets, *Journal of Economic Theory* **20**: 381–408.
- Hastie, T. and Tibshirani, R. (1990). *Generalized additive models*, Chapman and Hall, London.
- 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.
- Horowitz, J., Klemela, J. and Mammen, E. (2002). Optimal estimation in additive models, *Preprint*.
- Hull, J. and White, A. (1987). The pricing of options on assets with stochastic volatilities, *Journal of Finance* **42**: 281–300.
- Kalman, R. E. (1960). A new approach to linear filtering and prediction problems, *Transactions of the ASME–Journal of Basic Engineering* **82**: 35–45.
- Linton, O., Nguyen, T. and Jeffrey, A. (2003). Nonparametric estimation of single factor Heath-Jarrow-Morton term structure models and a test for path independence, *Technical report*, LSE, London.
- Merton, R. C. (1973). Theory of rational option pricing, *Bell Journal of Economics and Management Science* **4**(Spring): 141–183.
- Ramsay, J. O. and Silverman, B. W. (1997). *Functional Data Analysis*, Springer, New York, Berlin.
- Rosenberg, J. (2000). Implied volatility functions: A reprise, *Journal of Derivatives* **7**: 51–64.
- Shimko, D. (1993). Bounds on probability, *RISK* **6**(4): 33–37.
- Skiadopoulos, G., Hodges, S. and Clewlow, L. (1999). The dynamics of the S&P 500 implied volatility surface, *Review of Derivatives Research* **3**: 263–282.

- Stein, E. M. and Stein, J. C. (1991). Stock price distributions with stochastic volatility: An analytic approach, *Review of Financial Studies* **4**: 727–752.
- Stone, C. J. (1986). The dimensionality reduction principle for generalized additive models, *The Annals of Statistics* **14**: 592–606.
- Zhu, Y. and Avellaneda, M. (1997). An E-ARCH model for the term-structure of implied volatility of FX options, *Applied Mathematical Finance* **4**: 81–100.

A Model selection

The model selection for the DSFM entails the the choice of the model size L , the bandwidth vector h , and measuring the convergence of the backfitting algorithm. This is detailed in this appendix.

For the model size we use the residual sum of squares for different L :

$$RV(L) \stackrel{\text{def}}{=} \frac{\sum_i^I \sum_j^{J_i} \left\{ Y_{i,j} - \sum_{l=0}^L \hat{\beta}_{i,l} \hat{m}_l(X_{i,j}) \right\}^2}{\sum_i^I \sum_j^{J_i} (Y_{i,j} - \bar{Y})^2}, \quad (28)$$

where \bar{Y} denotes the overall mean of the observations. The quantity $1 - RV(L)$ is the portion of variance explained in the approximation, and L can be increased until a sufficiently high level of fitting accuracy is achieved. This is a common selection method also in ordinary PCA.

For a data-driven choice of bandwidths, we propose a weighted AIC. We use a weighted criterion, since the distribution of observations is very unequal, Figure 3. This can lead to nonconvexity in the criterion and typically results into inacceptably small bandwidths, see [Fengler et al. \(2003\)](#) for a first description of this problem. It is natural to punish the criterion in areas where the distribution is sparse. For a given weight function w , consider:

$$\Delta(m_0, \dots, m_L) \stackrel{\text{def}}{=} \mathbb{E} \frac{1}{N} \sum_{i,j} \{Y_{i,j} - \sum_{l=0}^L \beta_{i,l} m_l(X_{i,j})\}^2 w(X_{i,j}), \quad (29)$$

for functions m_0, \dots, m_L . The expectation operator is denoted by \mathbb{E} . We choose bandwidths such that $\Delta(\hat{m}_0, \dots, \hat{m}_L)$ is minimal. According to the AIC this is asymptotically equivalent to minimizing:

$$\Xi_{AIC_1} \stackrel{\text{def}}{=} \frac{1}{N} \sum_{i,j} \{Y_{i,j} - \sum_{l=0}^L \hat{\beta}_{i,l} \hat{m}_l(X_{i,j})\}^2 w(X_{i,j}) \exp \left\{ 2 \frac{L}{N} K_h(0) \int w(u) du \right\}. \quad (30)$$

Alternatively, one may consider the computationally more easy criterion:

$$\Xi_{AIC_2} \stackrel{\text{def}}{=} \frac{1}{N} \sum_{i,j} \{Y_{i,j} - \sum_{l=0}^L \hat{\beta}_{i,l} \hat{m}_l(X_{i,j})\}^2 \exp \left\{ 2 \frac{L}{N} K_h(0) \frac{\int w(u) du}{\int w(u) p(u) du} \right\}. \quad (31)$$

Putting $w(u) \stackrel{\text{def}}{=} 1$, delivers the common AIC. This, however, does not take into account the quality of the estimation at the boundary regions or in regions where data are sparse, since in these regions $p(u)$ is small. We propose to choose $w(u) \stackrel{\text{def}}{=} p^{-1}(u)$, which gives equal weight everywhere as can be seen by the following considerations:

$$\begin{aligned}
\Delta(m_0, \dots, m_L) &= \mathbb{E} \frac{1}{N} \sum_{i,j} \hat{\varepsilon}^2 w(X_{i,j}) \\
&\quad + \mathbb{E} \frac{1}{N} \sum_{i,j} \left[\sum_{l=0}^L \beta_{i,l} \{m_l(X_{i,j}) - \hat{m}_l(X_{i,j})\} \right]^2 w(X_{i,j}) \\
&\approx \sigma_\varepsilon^2 \int w(u) p(u) du \\
&\quad + \frac{1}{N} \sum_{i,j} \int \left[\sum_{l=0}^L \beta_{i,l} \{m_l(u) - \hat{m}_l(u)\} \right]^2 w(u) p(u) du,
\end{aligned} \tag{32}$$

where ε denotes the residual and $\sigma_\varepsilon^2 \stackrel{\text{def}}{=} \text{Var}(\varepsilon)$.

The two criteria finally are:

$$\Xi_{AIC_1} \stackrel{\text{def}}{=} \frac{1}{N} \sum_{i,j} \{Y_{i,j} - \sum_{l=0}^L \hat{\beta}_{i,l} \hat{m}_l(X_{i,j})\}^2 \hat{p}(X_{i,j}) \exp \left\{ 2 \frac{L}{N} K_h(0) \int \frac{1}{\hat{p}(u)} du \right\}, \tag{33}$$

and

$$\Xi_{AIC_2} \stackrel{\text{def}}{=} \frac{1}{N} \sum_{i,j} \{Y_{i,j} - \sum_{l=0}^L \hat{\beta}_{i,l} \hat{m}_l(X_{i,j})\}^2 \exp \left\{ 2 \frac{L}{N} K_h(0) \mu_\lambda^{-1} \int \frac{1}{\hat{p}(u)} du \right\}, \tag{34}$$

where μ_λ denotes the Lebesgue measure of the design set.

Under some regularity conditions, the AIC is an asymptotically unbiased estimate of the mean averaged square error (MASE). In our setting it would be consistent if the density of $X_{i,j}$ did not depend on day i . Due to the irregular design, this is an unrealistic assumption. For this reason, Ξ_{AIC_1} and Ξ_{AIC_2} estimate a weighted versions of MASE.

In our AIC the penalty term does not punish for the number parameters $\hat{\beta}_{i,l}$ that are employed to model the time series. This can be neglected because we will use a finite dimensional model for the dynamics of $\beta_{i,l}$. The corresponding penalty term is negligible compared to the

smoothing penalty term. For the prediction contest, however, we use a penalty term that takes care of the specific parametric model of $\tilde{\beta}(\theta)$. More precisely, for the model contest, we use criterion Ξ_{AIC_1} with $w(u) \stackrel{\text{def}}{=} 1$. This results in:

$$\begin{aligned} \tilde{\Xi}_{AIC} \stackrel{\text{def}}{=} N^{-1} \sum_i^I \sum_j^{J_i} \left\{ Y_{i,j} - \sum_{l=0}^L \tilde{\beta}_{i,l}(\hat{\theta}) \hat{m}_l(X_{i,j}) \right\}^2 \\ \times \exp \left\{ 2 \frac{L}{N} K_h(0) \mu_\lambda + \frac{2 \dim(\theta)}{N} \right\} . \end{aligned} \quad (35)$$

Thus, we penalize for the dimension of the model.

Clearly, the choice of h and L are not independent. From this point of view, one may think about minimizing (33) or (34) over both parameters. However, our practical experience shows that for a given L , changes in the criteria from variation in h is small, compared to variation in L for a given h . To reduce the computational burden, we use (28) to determine model size L , and then (33) and (34) to optimize h for a given L .

Convergence of the iterations is measured by

$$Q_k(r) \stackrel{\text{def}}{=} \sum_{i=1}^I \int \left| \sum_{l=0}^L \hat{\beta}_i^{(r)} \hat{m}_l^{(r)}(u) - \hat{\beta}_i^{(r-1)} \hat{m}_l^{(r-1)}(u) \right|^k du . \quad (36)$$

The r th cycle of the estimation is denoted by (r) . Here, we approximate the integral by simple sums over the estimation grid. Putting $k = 1, 2$, we have an L^1 - and an L^2 -measure of convergence. Iterations are stopped when $Q_k(r) \leq \epsilon_k$ for some small $\epsilon > 0$.

B Dividend correction scheme

Here, we explain the dividend correction algorithm. To illustrate the aforementioned dividend problem consider Figure 13. There, for the calculation of implied volatilities, the DAX spot price has been approximated by simply discounting the DAX futures price. As is visible, implied volatilities of calls (crosses) and puts (circles) fall apart, and violate the put-call-parity. As an explanation, [Hafner and Wallmeier \(2001\)](#) argue that the individual tax scheme of the marginal investor can be different from the one actually assumed to compute the DAX index. Consequently, the net dividend for this investor is higher or lower than the one used for the index computation. This discrepancy, which the authors call ‘difference dividend’, has the same impact as a dividend payment for an unprotected option, i.e. it drives a wedge into the option prices and hence into implied volatilities. Denote by $\Delta D_{t,T}$ the time T value of this difference dividend incurred between t and T . Consider the dividend adjusted formula for a futures price:

$$F_t = e^{r_F(T_F-t)} S_t - \Delta D_{t,T_F} , \quad (37)$$

and the dividend adjusted put-call parity:

$$C_t - P_t = S_t - \Delta D_{t,T_H} e^{-r_H(T_H-t)} - e^{-r_H(T_H-t)} K \quad (38)$$

with T_H denoting the call’s C_t and the put’s P_t maturity date. Inserting equation (37) into (38) yields

$$C_t - P_t = e^{-r_F(T_F-t)} F_t + \Delta D_{t,T_H,T_F} - e^{-r_H(T_H-t)} K , \quad (39)$$

where $\Delta D_{t,T_H,T_F} \stackrel{\text{def}}{=} \Delta D_{t,T_F} e^{-r_F(T_F-t)} - \Delta D_{t,T_H} e^{-r_H(T_H-t)}$ is the desired difference dividend.

The ‘adjusted’ index level

$$\tilde{S}_t = e^{-r_F(T_F-t)} F_t + \Delta D_{t,T_H,T_F} \quad (40)$$

is that index level, which ties put and call implied volatilities exactly to the same levels when used in the inversion of the BS formula.

For an estimate of $\Delta \hat{D}_{t,T_H,T_F}$, pairs of puts and calls of the strikes and same maturity are identified provided they were traded within a five minutes interval. For each pair the

Implied Volatility Surface Ticks

Figure 13: *IVS ticks on April 4, 2000, derived from futures prices that are interest rate discounted only. Put implied volatility are circles, call implied volatility crosses.*

$\Delta D_{t,T_H,T_F}$ is derived from equation (39). To ensure robustness $\Delta \hat{D}_{t,T_H,T_F}$ is estimated by the median of all $\Delta D_{t,T_H,T_F}$ of the pairs for a given maturity at day t . Implied volatilities are recovered by inverting the BS formula using the corrected index value $\tilde{S}_t = F_t e^{-r_F(T_F-t)} + \Delta \hat{D}_{t,T_H,T_F}$. Note that $\Delta D_{t,T_H,T_F} = 0$, when $T_H = T_F$. Indeed, when calculated also in this case, $\Delta \hat{D}_{t,T_H,T_F}$ proved to be very small (compared with the index value), which supports the validity of this approach. The described procedure is applied on a daily basis throughout the entire data set from 199801 to 200105.

In Figure 14, we present the data after correcting the discounted futures price with an implied difference dividend $\Delta \hat{D}_t = (10.3, 5.0, 1.9)^\top$, where the first entry refers to 16 days, the second to 45 days and the third to 73 days to maturity. Implied volatilities of puts and calls converge to one single string, while the concavity of the put volatility smile is remedied, too. Note that the overall level of implied volatility string is *not* altered through that procedure.

Implied Volatility Surface Ticks

Figure 14: *IVS ticks on April 4, 2000, derived from futures prices that are interest rate discounted and corrected with the implied difference dividend. Put implied volatility are circles, call implied volatility crosses.*

SFB 649 Discussion Paper Series

For a complete list of Discussion Papers published by the SFB 649, please visit <http://sfb649.wiwi.hu-berlin.de>.

- 001 "Nonparametric Risk Management with Generalized Hyperbolic Distributions" by Ying Chen, Wolfgang Härdle and Seok-Oh Jeong, January 2005.
- 002 "Selecting Comparables for the Valuation of the European Firms" by Ingolf Dittmann and Christian Weiner, February 2005.
- 003 "Competitive Risk Sharing Contracts with One-sided Commitment" by Dirk Krueger and Harald Uhlig, February 2005.
- 004 "Value-at-Risk Calculations with Time Varying Copulae" by Enzo Giacomini and Wolfgang Härdle, February 2005.
- 005 "An Optimal Stopping Problem in a Diffusion-type Model with Delay" by Pavel V. Gapeev and Markus Reiß, February 2005.
- 006 "Conditional and Dynamic Convex Risk Measures" by Kai Detlefsen and Giacomo Scandolo, February 2005.
- 007 "Implied Trinomial Trees" by Pavel Čížek and Karel Komorád, February 2005.
- 008 "Stable Distributions" by Szymon Borak, Wolfgang Härdle and Rafal Weron, February 2005.
- 009 "Predicting Bankruptcy with Support Vector Machines" by Wolfgang Härdle, Rouslan A. Moro and Dorothea Schäfer, February 2005.
- 010 "Working with the XQC" by Wolfgang Härdle and Heiko Lehmann, February 2005.
- 011 "FFT Based Option Pricing" by Szymon Borak, Kai Detlefsen and Wolfgang Härdle, February 2005.
- 012 "Common Functional Implied Volatility Analysis" by Michal Benko and Wolfgang Härdle, February 2005.
- 013 "Nonparametric Productivity Analysis" by Wolfgang Härdle and Seok-Oh Jeong, March 2005.
- 014 "Are Eastern European Countries Catching Up? Time Series Evidence for Czech Republic, Hungary, and Poland" by Ralf Brüggemann and Carsten Trenkler, March 2005.
- 015 "Robust Estimation of Dimension Reduction Space" by Pavel Čížek and Wolfgang Härdle, March 2005.
- 016 "Common Functional Component Modelling" by Alois Kneip and Michal Benko, March 2005.
- 017 "A Two State Model for Noise-induced Resonance in Bistable Systems with Delay" by Markus Fischer and Peter Imkeller, March 2005.

SFB 649, Spandauer Straße 1, D-10178 Berlin
<http://sfb649.wiwi.hu-berlin.de>

This research was supported by the Deutsche
Forschungsgemeinschaft through the SFB 649 "Economic Risk".

- 018 "Yxilon – a Modular Open-source Statistical Programming Language" by Sigbert Klinke, Uwe Ziegenhagen and Yuval Guri, March 2005.
- 019 "Arbitrage-free Smoothing of the Implied Volatility Surface" by Matthias R. Fengler, March 2005.
- 020 "A Dynamic Semiparametric Factor Model for Implied Volatility String Dynamics" by Matthias R. Fengler, Wolfgang Härdle and Enno Mammen, March 2005.

SFB 649, Spandauer Straße 1, D-10178 Berlin
<http://sfb649.wiwi.hu-berlin.de>

This research was supported by the Deutsche
Forschungsgemeinschaft through the SFB 649 "Economic Risk".

