

Choroś, Barbara; Härdle, Wolfgang Karl; Okhrin, Ostap

Working Paper

CDO pricing with copulae

SFB 649 Discussion Paper, No. 2009,013

Provided in Cooperation with:

Collaborative Research Center 649: Economic Risk, Humboldt University Berlin

Suggested Citation: Choroś, Barbara; Härdle, Wolfgang Karl; Okhrin, Ostap (2009) : CDO pricing with copulae, SFB 649 Discussion Paper, No. 2009,013, Humboldt University of Berlin, Collaborative Research Center 649 - Economic Risk, Berlin

This Version is available at:

<https://hdl.handle.net/10419/25329>

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.

SFB 649 Discussion Paper 2009-013

CDO Pricing with Copulae

Barbara Choroś*
Wolfgang Härdle*
Ostap Okhrin*

*Humboldt-Universität zu Berlin, 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

SFB 649 ECONOMIC RISK BERLIN

CDO Pricing with Copulae*

Barbara Choroś[†], Wolfgang Härdle, Ostap Okhrin

March 5, 2009

Abstract

Modeling the portfolio credit risk is one of the crucial issues of the last years in the financial problems. We propose the valuation model of Collateralized Debt Obligations based on a one- and two-parameter copula and default intensities estimated from market data. The presented method is used to reproduce the spreads of the iTraxx Europe tranches. The two-parameter model incorporates the fact that the risky assets of the CDO pool are chosen from six different industry sectors. The dependency among the assets from the same group is described with the higher value of the copula parameter, otherwise the lower value of the parameter is ascribed. Our approach outperforms the standard market pricing procedure based on the Gaussian distribution.

Keywords: CDO, CDS, multifactor models, multivariate distributions, Copulae, correlation smile.

JEL classification: C14, G12, G13

*The financial support from the Deutsche Forschungsgemeinschaft via SFB 649 “Ökonomisches Risiko”, Humboldt-Universität zu Berlin is gratefully acknowledged.

[†]Corresponding author. CASE - Center for Applied Statistics and Economics, Institute for Statistics and Econometrics of Humboldt-Universität zu Berlin, Spandauer Straße 1, 10178 Berlin, Germany. Email: barbara.choros@wiwi.hu-berlin.de.

1 Collateralized Debt Obligations

The collateralized debt obligation (CDO) is a financial instrument that enables securitization of a large portfolio of assets like loans, bonds or credit default swaps (CDS). The portfolio's risk is sliced into tranches of increasing seniority and then sold separately. Investors, according to their risk preferences, buy default risk of the underlying pool in exchange for a fee. Each tranche has specified priority of bearing claims and of receiving periodic payments.

A CDO transaction has two sides – asset and liability – linked by cash flows. The asset side refers to the underlying reference portfolio where the liability side consists of securities issued by an issuer, which often is a special purpose vehicle (SPV). An SPV is a company created by an owner of a pool specially for the transaction to insulate investors from the credit risk of the CDO originator. An originating institution, usually a bank, sells assets to an SPV which issues in the market structured notes backed by the portfolio on its balance. For further details refer to Bluhm & Overbeck (2006).

Each CDO tranche is defined by the detachment (l_j) and attachment (u_j) points which are the percentages of the portfolio losses. Table 1 presents the classical tranching taken from the iTraxx index. This example shows that the most subordinated tranche, called equity or residual tranche, bears the first 3% losses of the portfolio nominal. The equity tranche investors are also payed an upfront fee. If losses constitute 5% of the collateral notional, the equity investors carry the first 3% (thus loosing all their investment), and the next 2% are covered by those who invested in the mezzanine junior tranche. The tranches called senior carry the lowest risk. The super super senior suffers only if the total collateral portfolio loss exceeds 22% of its notional value.

Tranche number	Tranche name	l_j	u_j
1	Equity	0	3
2	Mezzanine Junior	3	6
3	Mezzanine	6	9
4	Senior	9	12
5	Super Senior	12	22
6	Super Super Senior	22	100

Table 1: Example of a CDO tranche structure, iTraxx. Attachment points given in percent.

Each loss that is covered reduces the notional on which the payments are based and also reduces the value of the periodic fee. After each default the seller of the protection makes a payment equal to the loss to the protection buyer. When the portfolio losses exceed the detachment point no notional remains and no payment is made.

2 Defaults, Joint Defaults and Copulae

The prices of the CDO tranches depend on the joint random behavior of the assets in the underlying pool, more precisely, on their likelihood of joint defaults. Synthetic CDOs, considered in the empirical part of this study, are backed by a portfolio of d CDS. A CDS is an insurance contract between two counterparties covering the risk that a specified credit defaults. The final result of the CDO calibration depends strongly on the evaluation of the risk of each underlying CDS contracts. The individual default probabilities of the reference entities are calculated within the framework of the intensity model.

Assume the existence of a filtered probability space $(\Omega, \mathcal{F}, \mathbb{P})$ with a probability measure \mathbb{P} . Let τ_i be a positive random variable representing the time of default of i th CDS, $i = 1, \dots, d$, with a distribution function F_i . The term structure of default probability (the credit curve) is defined as $p_i(t) = \mathbb{P}(\tau_i \leq t) = F_i(t)$ and represents the probability that the obligor defaults within the time interval $[0, t]$. In this approach the obligor's default is modeled as the time until the first jump of a Poisson process. The unconditional default probabilities are related to the intensity function $\lambda_i(t)$ by the equality:

$$p_i(t) = 1 - \exp \left\{ - \int_0^t \lambda_i(u) du \right\},$$

where the corresponding survival probability term structure is given by

$$\bar{p}_i(t) = 1 - p_i(t) = \mathbb{P}(\tau_i > t).$$

In the simulation study we consider that the i th obligor survives until t if and only if $U_i \leq \bar{p}_i(t)$, where U_i is a random variable uniformly distributed on $[0, 1]$ called a trigger.

The difficulty in modeling the default risk of the CDO lies in finding the relation between default times τ_1, \dots, τ_d . The main task consist of determining the joint distribution for the stopping times such that the marginal distributions are the credit curves. Multivariate copula functions provide a convenient way to specify the joint distribution with given margins.

A copula can be defined as an arbitrary distribution function on $[0, 1]^d$ with uniform margins. The usefulness of copulae comes from Sklar's theorem which shows that a d -dimensional distribution function F can be expressed in terms of a copula and the marginal distribution functions F_1, \dots, F_d

$$F(x_1, \dots, x_d) = C\{F_1(x_1), \dots, F_d(x_d)\}.$$

A survey over the mathematical foundations and properties of copulae is given by Nelsen (2006).

The copula C of the triggers U_1, \dots, U_d describes the complete dependence structure of the default times. The time to default variable

$$\tau_i = \inf\{t \geq 0 : \bar{p}_i(t) \geq U_i\},$$

is calculated as the first time when the process $\bar{p}_i(t)$ reaches the level of the trigger variable U_i , see Schönbucher (2003). In this study we assume the constant intensities for which the default times are simply computed as $\tau_i = -\ln U_i/\lambda_i$.

The choice of the appropriate copula plays a crucial role in the final results. The selected function should represent desirable tail properties and the algorithm of generating the random numbers from it need to be known. The model can contain up to $d(d-1)/2$ parameters if the dependency is assumed to be Gaussian or t and only one parameter for a simple Archimedean copula.

To handle the dimensionality in modeling the iTraxx data we apply the hierarchical Archimedean copulae (HAC), the generalization of the multivariate Archimedean copulae. The profound study of HAC is provided by Okhrin, Okhrin & Schmid (2008). We use the fact that the CDS from the pool represent six industry sectors: consumer, financial, technology-media-telecommunications (TMT), industrials, energy and auto. The number of swaps in the groups is 30, 25, 20, 20, 20, 10 respectively. Therefore we can construct the seven-parameter model in which the dependency in each group is described with a distinct one-parameter copula and the relations outside the groups are characterized with additional, seventh parameter. Another simplification consist of integrating the industry sectors, for example, into two groups and can be represented using the correlation matrix as:

$$R = \begin{pmatrix} \boxed{\begin{matrix} 1 & \cdots & \rho_2 \\ & \ddots & \\ \rho_2 & \cdots & 1 \end{matrix}} & \rho_1 & \cdots & \cdots & \cdots & \cdots & \rho_1 \\ & \vdots & & & & & \vdots \\ \rho_2 & \cdots & 1 & \rho_1 & & & \vdots \\ \vdots & & & \vdots & & & \vdots \\ \vdots & & & \boxed{\begin{matrix} 1 & \cdots & \rho_2 \\ & \ddots & \\ \rho_2 & \cdots & 1 \end{matrix}} & & & \\ & & & \ddots & & & \\ & & & & \boxed{\begin{matrix} 1 & \cdots & \rho_3 \\ & \ddots & \\ \rho_3 & \cdots & 1 \end{matrix}} & & \vdots \\ \vdots & & & & \rho_1 & \cdots & \rho_1 \\ \vdots & & & & \vdots & & \vdots \\ \rho_1 & \cdots & \cdots & \cdots & \cdots & \cdots & \rho_1 \\ & & & & & \boxed{\begin{matrix} 1 & \cdots & \rho_3 \\ & \ddots & \\ \rho_3 & \cdots & 1 \end{matrix}} \end{pmatrix} \quad (1)$$

When one deals with copulae, the correlation term ρ means not Pearson linear correlation, but a rank based correlation, like Kendall's τ or Spearman's ρ_s . If in the matrix above $\rho_2 = \rho_3$ and $\rho_1 \neq \rho_2$, then the model comprises the industry factor which assumes different inter- and intra-industry correlation. Using the partially nested HAC we first model the dependency in the group with an Archimedean copula C_2 and then we join all groups

with another Archimedean copula C_1 . The applied HAC has the following form:

$$C(u_1, \dots, u_d) = C_1\{C_2(u_1, \dots, u_{m_1}), C_2(u_{m_1+1}, \dots, u_{m_1+m_2}), \dots, C_2(u_{m_1+\dots+m_5+1}, \dots, u_d)\}, \quad (2)$$

where $m_k, k = 1, \dots, 6$, indicates a number of the companies in k th industry sector.

3 Valuation of CDO

Consider a CDO of J tranches. The portfolio loss process

$$L(t) = \frac{1}{d} \sum_{i=1}^d (1 - R_i) \Gamma_{i,t}, \quad t \in [0, T] \quad (3)$$

is the average of the obligors' loss variables defined as $\Gamma_i(t) = \mathbf{I}(\tau_i \leq t)$, $i = 1, \dots, d$. The loss of the tranche $j = 1, \dots, J$, at time t is determined by its attachment points and the portfolio loss:

$$\begin{aligned} L_j(t) &= \min\{\max(0, L_t - l_j); u_j - l_j\} \\ &= \begin{cases} 0, & L_t < l_j, \\ L_t - l_j, & l_j \leq L_t \leq u_j, \\ u_j - l_j, & L_t > u_j. \end{cases} \end{aligned}$$

In the CDO transaction, the protection seller receives insurance payments for which he obliges himself to cover losses affecting his tranche. The present value of the sum of contingent payments done upon credit events is called the protection leg. The premium leg refers to the present value of the sum of fee payments made by the protection buyer during the life of the contract. The payments connected with tranche j at time t are worked out from the outstanding notional of the form:

$$F_j(t) = (u_j - l_j) - L_j(t), \quad j = 1, \dots, J.$$

The buyer and the seller settle the cash obligations at predefined dates, usually once per quarter, until maturity T of the contract or until $F_j = 0$. The credit event can happen at any time but to get a close form solution we make a slightly simplifying assumption that all defaults occur in the middle of a payment period. The premium leg PL_j is then based on the expected average of outstanding notionals from the two nearest payment days:

$$PL_j(t_0) = \sum_{t=t_1}^T \beta(t_0, t) s_j(t_0) \Delta t \mathbf{E}\{F_j(t) + F_j(t - \Delta t)\} M/2, \quad j = 2, \dots, J,$$

where t_1 is the date of the first payment after the trade is made, Δt is a fraction of the year between t and the nearest preceding payment day. The sum is taken over all scheduled payment days. All settlements are discounted to the time point t_0 using the compounded quarterly discount factor $\beta(t_0, t)$ with a constant interest rate.

The most subordinated tranche is priced differently than the other tranches. It pays an upfront fee once, at the inception of the trade and a fixed coupon of 500 bps during the life of the contract. The upfront payment, denoted by α , is expressed in percent and is quoted in the market. The premium leg of the residual tranche is defined as:

$$PL_1(t_0) = \alpha(t_0)(u_1 - l_1)M + \sum_{t=t_1}^T \beta(t_0, t)500\Delta t \mathbf{E}\{F_1(t) + F_1(t - \Delta t)\}M/2.$$

The protection leg DL_j for all the tranches is calculated as follows:

$$DL_j(t_0) = \sum_{t=t_1}^T \beta(t_0, t) \mathbf{E}\{L_j(t) - L_j(t - \Delta t)\}M, \quad j = 1, \dots, J. \quad (4)$$

The premium s_j of the tranche j is chosen in such a way that the market value of the contract is zero, which means that the both premium and protection legs are equal:

$$PL_j(t_0) = DL_j(t_0).$$

This leads to the solution:

$$s_j(t_0) = \frac{\sum_{t=t_1}^T \beta(t_0, t) \mathbf{E}\{L_j(t) - L_j(t - \Delta t)\}}{\sum_{t=t_1}^T \beta(t_0, t)\Delta t \mathbf{E}\{F_j(t) + F_j(t - \Delta t)\}/2}, \quad \text{for } j = 2, \dots, J. \quad (5)$$

If we denote the denominator of the formula (5) by

$$PL_j^*(t_0) = \sum_{t=t_1}^T \beta(t_0, t)\Delta t \mathbf{E}\{F_j(t) + F_j(t - \Delta t)\}/2, \quad (6)$$

we get the fair spread of the form:

$$s_j(t_0) = \frac{DL_j(t_0)}{PL_j^*(t_0)} \quad \text{for } j = 2, \dots, J.$$

For the equity tranche the upfront payment is equal to:

$$\alpha(t_0) = \frac{100}{u_1 - l_1} \sum_{t=t_0}^T [\beta(t, t_0) \mathbf{E}\{L_1(t) - L_1(t - \Delta t)\} - 500\Delta t \mathbf{E}\{F_1(t) + F_1(t - \Delta t)\}/2].$$

The CDO spreads $s_j(t_0)$, $j = 2, \dots, J$, and the upfront fee $\alpha(t_0)$ are constantly observed in the market. Our aim is to find a model that calculates the prices which are close to the real values and which do not result in a formation of the implied correlation smile.

4 Empirical Results

The empirical research of this study was performed using the iTraxx Euro index series 8 with the maturity of 5 years. The series 8 was issued on 20th September 2007 and expires

on 20th December 2012. The computations were carried out for the constant interest rate $r = 0.03$ and the constant recovery rate $R = 0.4$ on day t_0 : 22nd October 2007. We considered all $d = 125$ underlying CDS contracts and $J = 5$ CDO tranches, from the equity to the super senior.

We start with estimating the univariate distributions of each time to default variable τ_i , $i = 1, \dots, 125$, in the framework of the reduced form model. The intensity for which the fair spread of a CDS matches the market spread is implied from the CDS pricing model using a bisection method.

Afterwards we generate 10^6 times a vector of trigger variables $(U_1, \dots, U_d) \sim C$ from different dependency structure. The copulae taken into consideration were the one- and two-parameter Gaussian and the one- and two-parameter Gumbel. The applied two-parameter Gumbel copula is a HAC given by (2). The method of sampling from a nested Gumbel copula was taken from McNeil (2008).

The Monte Carlo samples of the default times allow for calculating the portfolio loss process $L(t)$ using (3) and then for getting the default legs $DL_j(t_0)$ defined in (4) and $PL_j^*(t_0)$ from (6). The expected values in these formulae are calculated as the sample averages over 10^6 values. We denote the sample default leg with $\widehat{DL}_j(t_0)$ and the sample premium leg with $\widehat{PL}_j(t_0)$. Finally, the model spread is computed as:

$$s_j^c(t_0) = \frac{\widehat{DL}_j(t_0)}{\widehat{PL}_j^*(t_0)} \text{ for } j = 1, \dots, J.$$

We now show how to find the copula parameters that reproduce the true prices. The main idea of the calibration is to minimize the relative deviations from the market spreads s_j^m

$$D \stackrel{\text{def}}{=} \sum_{j=1}^J \frac{|s_j^c - s_j^m|}{s_j^m} \rightarrow \min.$$

As the first tranche doesn't quote spread in the market, we don't observe s_1^m . To allow for the comparison of the first tranche with other tranches we transform the equity tranche that gives the upfront fee and the constant running spread into the tranche with changing running spread and no upfront fee. The equivalent equity tranche has the following spread

$$s_1^m(t_0) = \alpha^m(t_0)(u_1 - l_1)100/PL_j^*(t) + 500,$$

where $\alpha^m(t_0)$ is the market upfront fee.

In case of the one-parameter copulae the result is attained with the bisection method. For the optimal copula parameter the objective function D satisfies $D < \varepsilon$, where ε is a small enough level.

In the estimation of the two-factor models we first assume that the unknown parameters are equal, $\rho_1 = \rho_2$. For the starting point we take the outcome of the one-parameter case. Afterwards we move on a two-dimensional grid created from possible values of

Figure 1: Calibration of the one-factor models. Data from 20071022, $RR = 0.4$, $r = 0.03$, $N = 10^4$.

the parameters. We go along the path by changing ρ_1 and ρ_2 where the measure D is minimized. As ρ_2 measures the dependence within the industry sector it is never smaller than ρ_1 . Moreover, the condition $\rho_1 \leq \rho_2$ guarantees that the correlation matrix (1) is positive-definite and the function C is a proper copula, see McNeil & Nešlehová (2008). Thus the grid has a triangular shape. We start from the diagonal of the grid and calculate the function D in three points equally distant from the origin. The considered points lie to the left, to the left diagonally and up. We choose this direction that gives the smallest value of D .

The left panel of Figure 1 exhibits the measure D calculated for one-factor Gaussian model for $\rho \in (0, 1)$. We see that the final result is very sensitive to the number of Monte Carlo simulations. The middle and the right panel of Figure 1 depicts the measure D for the one-factor Gumbel model for θ and the Kendall's τ . The Kendall's τ can be conveniently computed in case of the Gumbel copula via the identity $\tau = 1 - 1/\theta$. For both parameters we obtain the unique solution.

The calibration of the two-factor model with the Gaussian dependency structure is illustrated in Figure 2 and in the left panel of Figure 4. The solution of the one-factor Gaussian model is marked with a small black dot on the diagonal. Other black points represent the path where the objective function has its local minimum. The global minimum is selected by the comparison of all local ones and is marked with a bold dot. The same investigation is carried out for the two-factor Gumbel copula model. The results are depicted in Figure 3. In both cases the final solution was found in not more than 15 steps. The right panels of Figure 2 and 3 illustrate that after the minimum is localised, the objective functions have increasing trends and we do not expect the global minimum in the next steps.

Table 2 exhibits the results of the estimation of four models. We see that the Gumbel copula models provide much precise fit to iTraxx market data than the Gaussian copula models. In addition we find that two-factor models outperform these with only one parameter. However the two parameters seems to be very close to each other and the improvement of the two-factor model compared to the one-factor model for both dependency structure is small. The right panel of Figure 4 shows that the Gumbel copula models satisfactorily reproduces the market spreads.

Figure 2: Calibration of the two-factor Gaussian model. Steps of the algorithm, data from 20071022, $RR = 0.4$, $r = 0.03$, $N = 10^6$.

Figure 3: Calibration of the two-factor Gumbel model. Steps of the algorithm, data from 20071022, $RR = 0.4$, $r = 0.03$, $N = 10^6$.

Figure 4: Calibration of the two-factor Gaussian model (left panel). Comparison of the results of the Gumbel copula models (right panel).

Model	Parameters	D
1 factor Gauss	2.3554	2.2971
2 factor Gauss	0.2323, 0.2383	2.2954
1 factor Gumbel	1.1448	0.2987
2 factor Gumbel	1.1338, 1.1548	0.2627

Table 2: Comparison of the CDO pricing copula models.

References

- Bluhm, C. & Overbeck, L. (2006). *Structured Credit Portfolio Analysis, Baskets and CDOs*, CRC Press LLC.
- McNeil, A. J. (2008). Sampling nested Archimedean copulas, *Journal Statistical Computation and Simulation* . forthcoming.
- McNeil, A. J. & Nešlehová, J. (2008). Multivariate Archimedean copulas, d -monotone functions and l_1 norm symmetric distributions, *Annals of Statistics* . forthcoming.
- Nelsen, R. B. (2006). *An Introduction to Copulas*, Springer Verlag, New York.
- Okhrin, O., Okhrin, Y. & Schmid, W. (2008). On the structure and estimation of hierarchical Archimedean copulas, *under revision* .
- Schönbucher, P. (2003). *Credit Derivatives Pricing Models: Model, Pricing and Implementation*, John Wiley & Sons.

SFB 649 Discussion Paper Series 2009

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

- 001 "Implied Market Price of Weather Risk" by Wolfgang Härdle and Brenda López Cabrera, January 2009.
- 002 "On the Systemic Nature of Weather Risk" by Guenther Filler, Martin Odening, Ostap Okhrin and Wei Xu, January 2009.
- 003 "Localized Realized Volatility Modelling" by Ying Chen, Wolfgang Karl Härdle and Uta Pigorsch, January 2009.
- 004 "New recipes for estimating default intensities" by Alexander Baranovski, Carsten von Lieres and André Wilch, January 2009.
- 005 "Panel Cointegration Testing in the Presence of a Time Trend" by Bernd Droge and Deniz Dilan Karaman Örsal, January 2009.
- 006 "Regulatory Risk under Optimal Incentive Regulation" by Roland Strausz, January 2009.
- 007 "Combination of multivariate volatility forecasts" by Alessandra Amendola and Giuseppe Storti, January 2009.
- 008 "Mortality modeling: Lee-Carter and the macroeconomy" by Katja Hanewald, January 2009.
- 009 "Stochastic Population Forecast for Germany and its Consequence for the German Pension System" by Wolfgang Härdle and Alena Mysickova, February 2009.
- 010 "A Microeconomic Explanation of the EPK Paradox" by Wolfgang Härdle, Volker Krätschmer and Rouslan Moro, February 2009.
- 011 "Defending Against Speculative Attacks" by Tijmen Daniëls, Henk Jager and Franc Klaassen, February 2009.
- 012 "On the Existence of the Moments of the Asymptotic Trace Statistic" by Deniz Dilan Karaman Örsal and Bernd Droge, February 2009.
- 013 "CDO Pricing with Copulae" by Barbara Choros, Wolfgang Härdle and Ostap Okhrin, March 2009.

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".

