

Contents

Preface	xiii
Acknowledgments	xvii
About the Author	xix
CHAPTER 1	
Some Correlation Basics: Properties, Motivation, Terminology	1
1.1 What Are Financial Correlations?	1
1.2 What Is Financial Correlation Risk?	2
1.3 Motivation: Correlations and Correlation Risk Are Everywhere in Finance	5
1.3.1 <i>Investments and Correlation</i>	6
1.3.2 <i>Trading and Correlation</i>	8
1.3.3 <i>Risk Management and Correlation</i>	14
1.3.4 <i>The Global Financial Crisis of 2007 to 2009 and Correlation</i>	18
1.3.5 <i>Regulation and Correlation</i>	23
1.4 How Does Correlation Risk Fit into the Broader Picture of Risk in Finance?	24
1.4.1 <i>Correlation Risk and Market Risk</i>	24
1.4.2 <i>Correlation Risk and Credit Risk</i>	25
1.4.3 <i>Correlation Risk and Systemic Risk</i>	27
1.4.4 <i>Correlation Risk and Concentration Risk</i>	30
1.5 A Word on Terminology	33
1.6 Summary	34
Appendix 1A: Dependence and Correlation	35
<i>Dependence</i>	35
<i>Correlation</i>	36
<i>Independence and Uncorrelatedness</i>	37
Appendix 1B: On Percentage and Logarithmic Changes	38

Practice Questions and Problems	39
References and Suggested Readings	40
CHAPTER 2	
Empirical Properties of Correlation: How Do Correlations Behave in the Real World?	43
2.1 How Do Equity Correlations Behave in a Recession, Normal Economic Period, or Strong Expansion?	43
2.2 Do Equity Correlations Exhibit Mean Reversion?	46
2.2.1 <i>How Can We Quantify Mean Reversion?</i>	47
2.3 Do Equity Correlations Exhibit Autocorrelation?	50
2.4 How Are Equity Correlations Distributed?	51
2.5 Is Equity Correlation Volatility an Indicator for Future Recessions?	52
2.6 Properties of Bond Correlations and Default Probability Correlations	53
2.7 Summary	54
Practice Questions and Problems	55
References and Suggested Readings	55
CHAPTER 3	
Statistical Correlation Models—Can We Apply Them to Finance?	57
3.1 A Word on Financial Models	57
3.1.1 <i>The Financial Model Itself</i>	58
3.1.2 <i>The Calibration of the Model</i>	59
3.1.3 <i>Mindfulness about Models</i>	60
3.2 Statistical Correlation Measures	60
3.2.1 <i>The Pearson Correlation Approach and Its Limitations for Finance</i>	60
3.2.2 <i>Spearman's Rank Correlation</i>	62
3.2.3 <i>Kendall's τ</i>	64
3.3 Should We Apply Spearman's Rank Correlation and Kendall's τ in Finance?	65
3.4 Summary	66
Practice Questions and Problems	67
References and Suggested Readings	68
CHAPTER 4	
Financial Correlation Modeling—Bottom-Up Approaches	69
4.1 Correlating Brownian Motions (Heston 1993)	69
4.1.1 <i>Applications of the Heston Model</i>	72

4.2	The Binomial Correlation Measure	72
4.2.1	<i>Application of the Binomial Correlation Measure</i>	73
4.3	Copula Correlations	74
4.3.1	<i>The Gaussian Copula</i>	76
4.3.2	<i>Simulating the Correlated Default Time for Multiple Assets</i>	81
4.3.3	<i>Finding the Correlated Default Time in a Continuous Time Framework Using Survival Probabilities</i>	82
4.3.4	<i>Copula Applications</i>	85
4.3.5	<i>Limitations of the Gaussian Copula</i>	85
4.4	Contagion Correlation Models	88
4.5	Summary	90
	Appendix 4A: Cholesky Decomposition	91
	<i>Example: Cholesky Decomposition for Three Assets</i>	92
	Appendix 4B: A Short Proof of the Gaussian Default Time Copula	93
	Practice Questions and Problems	93
	References and Suggested Readings	94
CHAPTER 5		
	Valuing CDOs with the Gaussian Copula—What Went Wrong?	101
5.1	CDO Basics—What Is a CDO? Why CDOs? Types of CDOs	101
5.1.1	<i>What Is a CDO?</i>	101
5.1.2	<i>Why CDOs?</i>	102
5.1.3	<i>Types of CDOs</i>	103
5.2	Valuing CDOs	105
5.2.1	<i>Deriving the Default Probability for Each Asset in a CDO</i>	106
5.2.2	<i>Deriving the Default Correlation of the Assets in a CDO</i>	110
5.2.3	<i>Recovery Rate</i>	113
5.3	Conclusion: The Gaussian Copula and CDOs—What Went Wrong?	113
5.3.1	<i>Complexity of CDOs</i>	114
5.3.2	<i>The Gaussian Copula Model to Value CDOs</i>	114
5.4	Summary	115
	Practice Questions and Problems	116
	References and Suggested Readings	117

CHAPTER 6		
The One-Factor Gaussian Copula (OFGC) Model—Too Simplistic?		119
6.1	The Original One-Factor Gaussian Copula (OFGC) Model	121
6.2	Valuing Tranches of a CDO with the OFGC	122
	6.2.1 <i>Randomness in the OFGC Model</i>	127
6.3	The Correlation Concept in the OFGC Model	128
	6.3.1 <i>The Loss Distribution of the OFGC Model</i>	129
	6.3.2 <i>The Tranche Spread–Correlation Relationship</i>	130
6.4	The Relationship between the OFGC and the Standard Copula	131
6.5	Extensions of the OFGC	132
	6.5.1 <i>Further Extensions of the OFGC Model: Hybrid CID–Contagion Modeling</i>	134
6.6	Conclusion—Is the OFGC Too Simplistic to Evaluate Credit Risk in Portfolios?	135
	6.6.1 <i>Benefits of the OFGC Model</i>	135
	6.6.2 <i>Limitations of the OFGC Model</i>	136
6.7	Summary	138
	Practice Questions and Problems	139
	References and Suggested Readings	140
CHAPTER 7		
Financial Correlation Models—Top-Down Approaches		143
7.1	Vasicek’s 1987 One-Factor Gaussian Copula (OFGC) Model Revisited	144
7.2	Markov Chain Models	146
	7.2.1 <i>Inducing Correlation via Transition Rate Volatilities</i>	146
	7.2.2 <i>Inducing Correlation via Stochastic Time Change</i>	148
7.3	Contagion Default Modeling in Top-Down Models	150
7.4	Summary	153
	Practice Questions and Problems	154
	References and Suggested Readings	154
CHAPTER 8		
Stochastic Correlation Models		157
8.1	What Is a Stochastic Process?	157
8.2	Sampling Correlation from a Distribution (Hull and White 2010)	159
8.3	Dynamic Conditional Correlations (DCCs) (Engle 2002)	160

8.4	Stochastic Correlation—Standard Models	162
	8.4.1 <i>The Geometric Brownian Motion (GBM)</i>	163
	8.4.2 <i>The Vasicek 1977 Model</i>	165
	8.4.3 <i>The Bounded Jacobi Process</i>	165
8.5	Extending the Heston Model with Stochastic Correlation (Buraschi et al. 2010; Da Fonseca et al. 2008)	168
	8.5.1 <i>Critical Appraisal of the Buraschi et al. (2010) and Da Fonseca et al. (2008) Model</i>	171
8.6	Stochastic Correlation, Stochastic Volatility, and Asset Modeling (Lu and Meissner 2012)	172
	8.6.1 <i>Asset Modeling</i>	174
8.7	Conclusion: Should We Model Financial Correlations with a Stochastic Process?	176
8.8	Summary	177
	Practice Questions and Problems	177
	References and Suggested Readings	178
CHAPTER 9		
	Quantifying Market Correlation Risk	181
9.1	The Correlation Risk Parameters Cora and Gora	182
9.2	Examples of Cora in Financial Practice	184
	9.2.1 <i>Option Vanna</i>	184
	9.2.2 <i>Option Cora and Gora</i>	185
9.3	Cora and Gora in Investments	187
9.4	Cora in Market Risk Management	189
	9.4.1 <i>Gap Cora</i>	196
9.5	Gora in Market Risk Management	197
9.6	Summary	198
	Practice Questions and Problems	199
	References and Suggested Readings	200
CHAPTER 10		
	Quantifying Credit Correlation Risk	201
10.1	Credit Correlation Risk in a CDS	203
10.2	Pricing CDSs, Including Reference Entity–Counterparty Credit Correlation	205
	10.2.1 <i>The Model</i>	206
10.3	Pricing CDSs, Including the Credit Correlation of All Three Entities	215
	10.3.1 <i>The Model</i>	216
	10.3.2 <i>Cora for CDSs</i>	223
	10.3.3 <i>Gora for CDSs</i>	225

10.4	Correlation Risk in a Collateralized Debt Obligation (CDO)	227
	10.4.1 <i>Types of Risk in a CDO</i>	227
	10.4.2 <i>Cora of a CDO</i>	229
	10.4.3 <i>Gora of a CDO</i>	230
10.5	Summary	231
	Practice Questions and Problems	232
	References and Suggested Readings	233
CHAPTER 11		
	Hedging Correlation Risk	235
11.1	What Is Hedging?	235
11.2	Why Is Hedging Financial Correlations Challenging?	238
11.3	Two Examples to Hedge Correlation Risk	239
	11.3.1 <i>Hedging CDS Counterparty Risk with a Correlation-Dependent Option</i>	239
	11.3.2 <i>Hedging VaR Correlation Risk with a Correlation Swap</i>	244
11.4	When to Use Options and When to Use Futures to Hedge	247
11.5	Summary	248
	Practice Questions and Problems	249
	References and Suggested Readings	249
CHAPTER 12		
	Correlation and Basel II and III	251
12.1	What Are the Basel I, II, and III Accords? Why Do Most Sovereigns Implement The Accords?	251
12.2	Basel II and III's Credit Value at Risk (CVaR) Approach	252
	12.2.1 <i>Properties of Equation (12.7)</i>	257
12.3	Basel II's Required Capital (RC) for Credit Risk	258
	12.3.1 <i>The Default Probability–Default Correlation Relationship</i>	259
12.4	Credit Value Adjustment (CVA) Approach without Wrong-Way Risk (WWR) in The Basel Accord	261
12.5	Credit Value Adjustment (CVA) with Wrong-Way Risk in the Basel Accord	264
	12.5.1 <i>How Do Basel II and III Quantify Wrong-Way Risk?</i>	268
12.6	How Do the Basel Accords Treat Double Defaults?	269
	12.6.1 <i>Substitution Approach</i>	269

<i>Contents</i>	xi
12.6.2 <i>Double Default Approach</i>	270
12.7 Debt Value Adjustment (DVA): If Something Sounds Too Good to Be True . . .	274
12.8 Funding Value Adjustment (FVA)	276
12.9 Summary	278
Practice Questions and Problems	280
References and Suggested Readings	280
 CHAPTER 13	
The Future of Correlation Modeling	283
13.1 Numerical Finance: Solving Financial Problems Numerically with the Help of Graphical Processing Units (GPUs)	283
13.1.1 <i>GPU Technology</i>	284
13.1.2 <i>A GPU Model for Valuing Portfolio Counterparty Risk</i>	285
13.1.3 <i>Benefits of GPUs</i>	285
13.1.4 <i>Limitations of GPUs</i>	287
13.2 New Developments in Artificial Intelligence and Financial Modeling	287
13.2.1 <i>Neural Networks</i>	287
13.2.2 <i>Fuzzy Logic</i>	290
13.2.3 <i>Genetic Algorithms</i>	290
13.2.4 <i>Chaos Theory</i>	291
13.2.5 <i>Bayesian Probabilities</i>	295
13.3 Summary	298
Practice Questions and Problems	300
References and Suggested Readings	300
 Glossary	 303
 Index	 315

<http://www.pbookshop.com>