

A neural network-based framework for financial model calibration

Liu, Shuaiqiang; Borovykh, Anastasia; Grzelak, Lech; Oosterlee, Cornelis W.

DOI

[10.1186/s13362-019-0066-7](https://doi.org/10.1186/s13362-019-0066-7)

Publication date

2019

Document Version

Final published version

Published in

Mathematics in Industry

Citation (APA)

Liu, S., Borovykh, A., Grzelak, L., & Oosterlee, C. W. (2019). A neural network-based framework for financial model calibration. *Mathematics in Industry*, 9(1), 1-28. Article 9. <https://doi.org/10.1186/s13362-019-0066-7>

Important note

To cite this publication, please use the final published version (if applicable). Please check the document version above.

Copyright

Other than for strictly personal use, it is not permitted to download, forward or distribute the text or part of it, without the consent of the author(s) and/or copyright holder(s), unless the work is under an open content license such as Creative Commons.

Takedown policy

Please contact us and provide details if you believe this document breaches copyrights. We will remove access to the work immediately and investigate your claim.

RESEARCH

Open Access

A neural network-based framework for financial model calibration

Shuaiqiang Liu^{1*} , Anastasia Borovykh², Lech A. Grzelak¹ and Cornelis W. Oosterlee^{1,2}

*Correspondence: s.liu-4@tudelft.nl

¹Applied Mathematics (DIAM), Delft University of Technology, Delft, The Netherlands

Full list of author information is available at the end of the article

Abstract

A data-driven approach called CaNN (Calibration Neural Network) is proposed to calibrate financial asset price models using an Artificial Neural Network (ANN). Determining optimal values of the model parameters is formulated as training hidden neurons within a machine learning framework, based on available financial option prices. The framework consists of two parts: a forward pass in which we train the weights of the ANN off-line, valuing options under many different asset model parameter settings; and a backward pass, in which we evaluate the trained ANN-solver on-line, aiming to find the weights of the neurons in the input layer. The rapid on-line learning of implied volatility by ANNs, in combination with the use of an adapted parallel global optimization method, tackles the computation bottleneck and provides a fast and reliable technique for calibrating model parameters while avoiding, as much as possible, getting stuck in local minima. Numerical experiments confirm that this machine-learning framework can be employed to calibrate parameters of high-dimensional stochastic volatility models efficiently and accurately.

Keywords: Computational finance; Machine learning; Artificial neural networks; Asset pricing model; Model calibration; Global optimization; Parallel computing

1 Introduction

Model calibration can be formulated as an inverse problem, where, based on observed output results, the input parameters need to be inferred. Previous work on solving inverse problems includes research on adjoint optimization methods [2, 8], Bayesian methods [4, 22], and sparsity regularization [7].

In a financial context, e.g., in the pricing and risk management of financial derivative contracts, asset model calibration means recovering the model parameters of the underlying stochastic differential equations (SDEs) from observed market data. In other words, in the case of stocks and financial options, the calibration aims to determine the stock model parameters such that heavily traded, liquid option prices can be recovered by the mathematical model. The calibrated asset models are subsequently used to either determine a suitable price for over-the-counter (OTC) exotic financial derivatives products, or for hedging and risk management purposes.

Calibrating financial models is a critical subtask within finance, and may need to be performed numerous times every day. Relevant issues in this context include accuracy, speed and robustness of the calibration. Real-time pricing and risk management require a fast and accurate calibration process. Repeatedly computing the values using mathematical

models and at the same time fitting the parameters may be a computationally heavy burden, especially when dealing with multi-dimensional asset price models.

The calibration problem is not necessarily a convex optimization problem, and it often gives rise to multiple local minima. For example, the authors in [13] vary two parameters of the Heston model (keeping the other parameters unchanged), and show that the objective function exhibits multiple local minima. Also in [19] it is stated that multiple local minima are common for calibration in the foreign exchange or commodities markets. A local optimization technique is generally relatively cheap and fast, but a key factor is to choose an accurate initial guess. Otherwise, it may fail to converge and get stuck in a local minimum. To address robustness, global optimizers are becoming popular to calibrate financial models, like Differential Evolution (DE), Particle Swarm optimization and Simulated Annealing, as their convergence does not depend on specific initial values. Parallel computing may help to reduce the computing time of global calibration problems.

A generic, *robust* calibration framework may be based on a global optimization technique in combination with a highly efficient pricing method, in a parallel computing environment. To meet these requirements, we will employ the machine learning technology and develop an artificial neural network (ANN) method for a generic calibration framework. The basic idea of our approach is to connect model calibration with machine learning from an optimization point of view. Estimating the model parameters is converted into finding the values of the ANN's hidden units, so that the network output matches the observed option prices or volatility.

The proposed ANN-based framework comprises three phases, i.e., training, prediction and calibration. During the training phase, the hidden layer parameters of the ANNs are optimized by means of supervised learning. This training phase builds a mapping between the model parameters and the output of interest. During the prediction phase, the hidden layers are kept unchanged (frozen) to compute the output quantities (e.g., option prices) given various input parameters of the asset price model. The prediction phase can also be used to evaluate the model performance (namely testing). Together these steps are called the *forward pass*. Finally, during the calibration phase, given the observed output data (e.g., market option prices), the original input layer becomes a learnable layer again, whereas all previously learned hidden layers are kept fixed. This latter stage, which is also called the *backward pass*, inverts the already trained neural network conditional on certain known input. The overall calibration framework we name *CaNN (Calibration Neural Network)* here. The CaNN establishes a connection between machine learning and model calibration.

There are several interesting aspects to the proposed approach. First of all, the machine learning approach may significantly accelerate classical option pricing techniques, particularly when involved asset price models are of interest. Recently there has been increasing interest in applying machine-learning techniques for fast pricing and calibration, see [9, 16, 18, 20, 26, 29, 32]. For example, the paper [32] used Gaussian process regression methods for derivative pricing. Other work, including this paper, employs artificial neural networks to learn the solution of the financial SDE system [18, 20, 26], that do not suffer much from the curse of dimensionality.

Secondly, the CaNN is a generic ANN-based framework, and views the three phases, training/prediction/calibration, as a whole, the difference between them being just to change the learnable units. Furthermore, the proposed ANN approach can handle a flexi-

ble number of input market data. In other papers, like [9, 16], the number of input observed samples had to be fixed in order to fit the employed Convolutional Neural Networks.

Moreover, there is inherent parallelism in our ANN approach, so we will also take advantage of modern processing units (like GPUs). The paper [20] presented a neural network-based method to compute and calibrate rough volatility models. Our CaNN however incorporates a parallel global search method for calibration, as calibrating financial models often gives rise to non-convex optimization problems, for which local optimization algorithms may have convergence issues. As a global searcher, DE has been used to calibrate financial models [13, 34] and to train neural networks [31], making it also suitable in the ANN-based calibration framework.

The contributions of this paper are three-fold. First, we design a generic ANN-based framework for calibration. Apart from data generators, all the components and tasks are implemented on a unified computing platform. Second, a parallel global searcher is adopted based on a population-based optimization algorithm (here DE), an approach that fits well within the ANN-based calibration framework. Both the forward and backward passes run in parallel, tackling the computational bottleneck of global optimization and making the calibration time reasonable, even in the case of employing a large neural network. Third, the key components are robust and stable: using a robust data generator and the global optimization technique makes sure that the ANN-based calibration method does not get stuck in local minima.

The rest of the paper is organized as follows. In Sect. 2, the Heston and Bates stochastic volatility models and their calibration requirements are briefly introduced. These models will be used in the numerical experiments. In Sect. 3, artificial neural networks are introduced as function approximators, in the context of parametric financial models. Furthermore, a generic machine learning framework for model calibration to find the global solution is presented. In Sect. 4, numerical experiments are presented to demonstrate the performance of the proposed calibration framework. Some details of the employed COS option pricing method are given in the [Appendix](#).

2 Financial model calibration

We start by explaining the stochastic models for the asset prices, the corresponding partial differential equations for the option valuation and the standard ways of calibrating these models. The open parameters in these models, that need to be calibrated with the help of an objective function, are also discussed.

2.1 Asset pricing models

In the following subsections we present the financial asset pricing models that will be used in this paper, the Heston and Bates stochastic volatility models. European option contracts are used as examples to derive the pricing models, however, other types of financial derivatives can be taken into consideration in a similar way.

2.1.1 The Heston model

One of the most popular stochastic volatility asset pricing models is the Heston model [17], for which the system of stochastic equations under the risk-neutral measure \mathbb{Q} reads,

$$dS_t = rS_t dt + \sqrt{v_t} S_t dW_t^s, \quad S_{t_0} = S_0, \quad (1a)$$

$$dv_t = \kappa(\bar{v} - v_t) dt + \gamma\sqrt{v_t} dW_t^v, \quad v_{t_0} = v_0, \tag{1b}$$

$$dW_t^s dW_t^v = \rho_{x,v} dt, \tag{1c}$$

with v_t the instantaneous variance, r the risk-free interest rate and W_t^s, W_t^v are two Wiener processes with correlation coefficient $\rho_{x,v}$.^a To avoid negative volatilities, the asset's variance in Equations (1a)–(1c) is modeled by a CIR process, which is proposed in [5] to model interest rates. It precludes negative values for $v(t)$, so that when $v(t)$ reaches zero it subsequently becomes positive. The process can be characterized as a mean reverting square-root process, with as the parameters \bar{v} the long term variance, κ the reversion speed; γ is the volatility of the variance. An additional parameter is v_0 , the t_0 -value of the variance.

By the martingale approach, the following two-dimensional Heston option pricing PDE is found,

$$\begin{aligned} \frac{\partial V}{\partial t} + rS \frac{\partial V}{\partial S} + \kappa(\bar{v} - v) \frac{\partial V}{\partial v} + \frac{1}{2} v S^2 \frac{\partial^2 V}{\partial S^2} \\ + \rho \gamma S v \frac{\partial^2 V}{\partial S \partial v} + \frac{1}{2} \gamma^2 v \frac{\partial^2 V}{\partial v^2} - rV = 0, \end{aligned} \tag{2}$$

with the given terminal condition $V(T, S, v; T, K)$, where $V = V(t, S, v; T, K)$ is the option price at time t .

2.1.2 The Bates model

Next to the Heston model, we will also consider its generalization, the Bates model [1], by adding jumps to the Heston stock price process. The model is described by the following system of SDEs:

$$\frac{dS_t}{S_t} = (r - \lambda_J \mathbb{E}[e^J - 1]) dt + \sqrt{v_t} dW_t^x + (e^J - 1) dX_t^P, \tag{3a}$$

$$dv_t = \kappa(\bar{v} - v_t) dt + \gamma\sqrt{v_t} dW_t^v, \quad v_{t_0} = v_0, \tag{3b}$$

$$dW_t^s dW_t^v = \rho_{x,v} dt, \tag{3c}$$

with $X_P(t)$ a Poisson process with intensity λ_J , and J being normally distributed jump sizes with expectation μ_J and variance v_J^2 , i.e. $J \sim \mathcal{N}(\mu_J, v_J^2)$. The Poisson process $X_P(t)$ is assumed to be independent of the Brownian motions and of the jump sizes. Clearly, we have three more parameters, λ_J, μ_J and v_J^2 , to calibrate in this case. The corresponding option pricing equation is a so-called Partial Integro-Differential Equation (PIDE),

$$\begin{aligned} \frac{\partial V}{\partial t} + \frac{1}{2} v S^2 \frac{\partial^2 V}{\partial S^2} + \rho \gamma S v \frac{\partial^2 V}{\partial S \partial v} + \frac{1}{2} \gamma^2 v \frac{\partial^2 V}{\partial v^2} + \left(r - \frac{1}{2} v_t - \lambda_J (e^{\mu_J} - 1) \right) \frac{\partial V}{\partial S} \\ + \kappa(\bar{v} - v) \frac{\partial V}{\partial v} - (r + \lambda_J) V + \lambda_J \int_0^\infty V(x) P_J(x) dx = 0, \end{aligned} \tag{4}$$

with the given terminal condition $V(T, S, v; T, K)$, where $P_J(x)$ is the log-normal probability density function of the jump magnitudes.

Both the Heston and Bates models do not give rise to analytic option value solutions and the governing P(IDE)s thus have to be solved numerically. There are several possibilities

for this, like by means of finite difference PDE techniques, Monte Carlo, or numerical integration methods. We will employ a Fourier-type method, the COS method from [10], to obtain highly accurate option values, for the details we refer to the [Appendix](#). A prerequisite to using Fourier methods is the availability of the asset price's characteristic function. From the resulting option values, the corresponding Black–Scholes' implied volatilities will be determined by means of a robust root-finding iteration known as Brent's method [3].

2.2 The calibration procedure

Calibration refers to estimating the model parameters (i.e., the constant coefficients in the PDEs) given the samples of the market data. The market value of either option prices or implied volatilities, with moneyness $m := S_0/K$ and time to maturity $\tau := T - t$, is denoted by $Q^*(\tau, m)$, and the corresponding model-based value is $Q(\tau, m; \Theta)$, with the parameter vector $\Theta \in \mathbb{R}^n$, where n denotes the number of parameters to calibrate. For the Heston model, $\Theta := [\rho, \kappa, \gamma, \bar{v}, v_0]$, while for the Bates model we have, $\Theta := [\rho, \kappa, \gamma, \bar{v}, v_0, \lambda_J, \mu_J, \sigma_J]$.

The difference between the observed values and the ones given by the model is indicated by an error measure,

$$e_i := \|Q(\tau_i, m_i; \Theta) - Q^*(\tau_i, m_i)\|, \quad i = 1, \dots, N, \quad (5)$$

where $\|\cdot\|$ measures the distance, and N is the number of available calibration instruments. The total difference is represented by the following target function,

$$J(\Theta) := \sum_{i=1}^N \omega_i e_i + \bar{\lambda} \|\Theta\|, \quad (6)$$

where ω_i are the corresponding weights and $\bar{\lambda}$ is a regularization parameter. When $\omega_i = \frac{1}{N}$ and $\bar{\lambda} = 0$ with squared errors in Equation (6), we obtain a well-known error measure, the MSE (Mean Squared Error). When people wish to guarantee perfect calibration for ATM options (the options are most liquid in the market), the corresponding weight value ω_i is sometimes increased. Usually calibrating financial models reduces to the following minimization problem,

$$\arg \min_{\Theta \in \mathbb{R}^n} J(\Theta), \quad (7)$$

which gives us a set of parameter values making the difference between the market and the model quantities as small as possible.

The above formula is over-determined in the sense that $N > n$, i.e., the number of data samples is larger than the number of to-calibrate parameters. Equation (7) is usually solved iteratively to minimize the residual. Initially a set of parameter values is assigned and the corresponding model values are determined; these values are compared with market data, and the corresponding error is computed, after which a search direction is determined to find a next parameter set. The above steps are repeated until a stopping criterion is met. While evaluating Equation (6), an array of options with different strikes and maturities need to be valued thousands of times and therefore this valuation should be performed highly efficiently. *Here, we will employ ANNs that can deal with a complete array of option prices in parallel.*

2.3 Choices within calibration

Usually the objective function is highly nonlinear and even non-convex. The authors in [15] discuss the impact of the objective function and the calibration method for the Heston model. This issue becomes worse when being faced with a high-dimensional optimization problem. A way to address this problem is to smooth the objective function and employ traditional local optimization methods. Another difficulty when calibrating the model is that the set Θ includes multiple parameters that need to be determined, and that these model parameters are not completely “independent”; for example, the effect of different parameters on the shape of the implied volatility smile may be quite similar. For this reason, one may encounter several “local minima” when searching for optimal parameter values. In most cases, a global optimization algorithm should be preferred during calibration.

Regarding the target objective function, there are two popular choices in the financial context, namely either based on observed option prices or based on computed implied volatilities. Option prices can be collected directly from the market, and implied volatility should be computed based on the collected option prices. The most common choices without regularization terms include,

$$\min_{\Theta} \sum_i \sum_j \omega_{i,j} (V_c^*(T_j - t_0, S_0/K_i) - V_c(T_j - t_0, S_0/K_i; \Theta))^2, \quad (8)$$

and

$$\min_{\Theta} \sum_i \sum_j \omega_{i,j} (\sigma_{\text{imp}}^*(T_j - t_0, S_0/K_i) - \sigma_{\text{imp}}(T_j - t_0, S_0/K_i; \Theta))^2, \quad (9)$$

where $V_c^*(T_j - t_0, S_0/K_i)$ is the call option price for strike K_i and maturity T_j with instantaneous stock price S_0 at time t_0 as observed in the market; $V_c(T_j - t_0, S_0/K_i; \Theta)$ is the call option value computed from the model using model parameters Θ ; similarly $\sigma_{\text{imp}}^*(\cdot)$, $\sigma_{\text{imp}}(\cdot)$ are the implied volatilities from the market and from the Heston/Bates model, respectively; $\omega_{i,j}$ is some weighting function. The notation i and j is to distinguish the two factors impacting the target quantity. A third approach is to calibrate the model to both prices and implied volatility. For option prices, weighting the target quantity by Vega (the derivative of the option price with respect to the volatility) is a technique to remedy model risk. When taking implied volatility into account, a numerical root-finding method is often employed to invert the Black–Scholes formula in addition to computing option prices. That is to say, two numerical methods are required, one for pricing options, the other one for calculating the Black–Scholes implied volatility. Nevertheless, calibrating to an implied volatility surface can help to specify prices of all vanilla options regardless of their types (e.g., call or put), given the current term structure of interest rates. This is one of the reasons why the practitioners prefer implied volatility during calibration. Besides, we will mathematically discuss the difference between calibrating to option prices and implied volatilities in Sect. 4.3.2. Moreover, it is well known that OTM instruments are liquid or heavily traded in the market. Calibrating the financial models to OTM instruments is common practice in reality.

The calibration performance (e.g., speed and accuracy) is also influenced by the employed method while solving the financial models. An analytic solution is not necessarily available for the model to be calibrated, and different numerical methods have therefore

been developed to solve the corresponding option pricing models. Alternatively, based on some existing solvers, ANNs can be used as a numerical method to learn the solution [26].

3 An ANNs-based approach to calibration

This section presents the framework to calibrate a financial model by means of machine learning. Training the ANNs and calibrating financial models both boil down to optimization problems, which motivates the present machine learning-based approach to model calibration.

3.1 Artificial neural networks

This section introduces the ANNs. In general, ANNs are built using three components: neurons, layers and the complete architecture from bottom to top. As the fundamental unit, a neuron consists of three consecutive operations, summing up the weighted input, adding a bias to the summation, and computing the output via an activation function. This activation function determines whether and by how much a particular neuron is active. A number of neurons make up a hidden layer. Stacking different layers then defines the full architecture of the ANNs. With signals travelling from the input layer through the hidden layers to the output layer, the ANN builds a mapping among input-output pairs.

The basic ANN is the multi-layer perceptron (MLP), which can be written as a composite function,

$$F(\mathbf{x}|\boldsymbol{\theta}) = f^{(L)}(\dots f^{(2)}(f^{(1)}(\mathbf{x}; \boldsymbol{\theta}^{(1)}); \boldsymbol{\theta}^{(2)}); \dots \boldsymbol{\theta}^{(L)}), \quad (10)$$

where $\boldsymbol{\theta}^{(i)} = (\mathbf{w}_i, \mathbf{b}_i)$, \mathbf{w}_i is a weight matrix and \mathbf{b}_i is a bias vector. A one hidden layer MLP can, for example, be written as follows,

$$\begin{cases} y(\mathbf{x}) = \varphi^{(2)}(\sum_j w_j^{(2)} z_j^{(1)} + b^{(2)}), \\ z_j^{(1)} = \varphi^{(1)}(\sum_i w_{ij}^{(1)} x_i + b_j^{(1)}), \end{cases} \quad (11)$$

with w_j the unknown weights, $\varphi(w_j x_j + b_j)$ the neuron's basis function, $\varphi(\cdot)$ an activation function (m is the number of neurons in a hidden layer).

The loss function is equivalent to a distance in the case of supervised learning,

$$L(\boldsymbol{\theta}) := D(f(\mathbf{x}), F(\mathbf{x}|\boldsymbol{\theta})), \quad (12)$$

where $f(\mathbf{x})$ is the target function. Training the ANNs is learning the optimal weights and biases in Equation (10) to make the loss function as small as possible. The process of training neural networks can be formulated as an optimization problem,

$$\arg \min_{\boldsymbol{\theta}} L(\boldsymbol{\theta} | (\mathbf{X}, \mathbf{Y})), \quad (13)$$

given the input-output pairs (\mathbf{X}, \mathbf{Y}) and a user-defined loss function $L(\boldsymbol{\theta})$. Assuming the training data set (\mathbf{X}, \mathbf{Y}) can define the true function on a domain Ω , ANNs with sufficiently many neurons can approximate this function in a certain norm, e.g., the l_2 -norm. ANNs are thus powerful universal function approximators and can be used without assuming any pre-specified relation between the input and the output.

Quantitative theoretical error bounds for ANNs to approximate any function are not yet available. For continuous functions, in the case of a single hidden layer, the number of neurons should grow exponentially with the input dimensionality [28]. In the case of two hidden layers, the number of neurons should grow polynomially. The authors in [27] proved that any continuous function defined on the unit hypercube $C[0, 1]^d$ can be uniformly approximated to arbitrary precision by a two hidden layer MLP, with $3d$ and $6d + 3$ neurons in the first and second hidden layer, respectively. In [35] the error bounds for approximating smooth functions by ANNs with adaptive depth architectures are presented. The theory gets complicated when the ANN structure goes deeper, however, these deep neural networks have recently significantly increased the power of ANNs, see, for example the Residual Neural Networks [25].

In order to perform the optimization in Equation (13), the composite function from Equation (10) is differentiated using the chain rule. The first- and second-order partial derivatives of the loss function with respect to any weight w (or bias b) are easily computable; for more details we refer to [14]. This differentiation enables us to not only train ANNs with gradient-based methods, but also the sensitivity of the approximated functions using the trained ANN can be investigated. For this latter task, the Hessian matrix will be derived in Sect. 4 to study the sensitivity of the objective function with respect to the calibrated parameters.

3.2 The forward pass: learning the solution with ANNs

The first part of the CaNN, the forward pass, employs an ANN, in the form of an MLP, to learn the solution generated by different numerical methods and subsequently maps the input to the output of interest (i.e., neglecting the intermediate variables). For example, in order to approximate the Black–Scholes implied volatilities based on the Heston input parameters, two numerical methods are required, i.e., the COS method to calculate the Heston option prices and Brent’s root-finding algorithm to determine the corresponding implied volatility, as presented in Fig. 1. Using two separate ANNs to map the Heston parameters to implied volatility has been applied in [26]. In the present paper, we merge these two ANNs, see Fig. 1. In other words, the Heston–IV–ANN is used as the forward pass to learn the mapping between the model parameters and the implied volatility. Note that a similar model is employed for the Bates model, however then based on the Bates model parameters.

The forward pass consists of training and prediction, and in order to do so the network architecture and optimization method have to be defined. Generally, an increasing num-

ber of neurons, or a deeper structure, may lead to better approximations, but may also result in a computationally heavy optimization and evaluation of the network. In [24] it is proved that a deep NN can approximate a function for which a shallow NN may need a very large number of neurons to reach the same accuracy. Different residual neural networks have been trained and tested as a validation of our work. They may improve the predictive power while using a similar number of weights as in an MLP, but they typically take significantly more computing time during the training and testing phases. Very deep network structures may reduce the parallel efficiency, because the operations within a layer have to wait for the output of previous layers. With the limitation of computing resources available, a trade-off between ANN's computation speed and approximation capacity may be considered.

Many techniques have been put forward to train ANNs, especially for deep networks. Most of the neural network training relies on gradient-based methods. A proper *random initialization* may ensure the network to start with suitable initial weight values. *Batch normalization* scales the output of a layer by subtracting the batch mean and dividing it by the batch standard deviation. This can often speed up the training process. A *dropout operation* randomly selects a proportion of the neurons and deactivates them, which forces the network to learn more generalized features and prevents over-fitting. The dropout rate p refers to the proportion of deactivated neurons in a layer. In the testing phase, in order to take into account the missing activation during training, each activation in the entire network is reduced by a factor p . As a consequence, the ANNs prediction slows down, which has been verified during experiments on GPUs. We found that our ANNs model did not encounter over-fitting even when using a zero dropout rate, as long as sufficient training data were provided. In our neural network we employ the Stochastic Gradient Descent method, as further described in Sect. 3.4.

3.3 The backward pass: calibration using ANNs

This section discusses the connection between training the ANN and calibrating the financial model. First of all, both Equations (7) and (13) aim at estimating a set of parameters to minimize a particular objective function. For the calibration problem, these are the parameters of the financial model and the objective function is the error measure between the market quantity and the model-based quantity. For the neural networks, the parameters correspond to the learnable weights and biases in the artificial neurons, and the objective function is the user-defined loss. This connection forms an inspiration for the machine learning-based approach to calibrate financial models.

As mentioned before, the ANN approach comprises three phases, training, prediction and calibration. During training, given the input-output pairs and a loss function as in Equation (13), the hidden layers are optimized to determine the appropriate values of the weights and biases, as shown in Fig. 2(a), which results in a trained ANN approximating the option solutions of the financial model (the forward pass, as explained in the previous section).

During the prediction phase, the hidden layers of the trained ANN are fixed (frozen), and new input parameters enter the ANN to yield the output quantities of interest. This phase is used to evaluate the performance of the trained ANN (the so-called model testing) or to accelerate option pricing by replacing the original solver.

During the calibration phase (or *the backward pass*), the original input layer of the ANN is transformed into a learnable layer, while all hidden layers remain unchanged. These

layers are the ANN layers obtained from the forward pass with the already trained weights, as shown in Fig. 2(b). By providing the output data, here consisting of market-observed option prices and implied volatilities, and changing to an objective function for model calibration, see Equation (7), the ANN can be used to find the input values that match the given output. The task is thus to solve the inverse problem by learning a certain set of input values, here the model parameters Θ , either for the Heston or Bates model. The option's strike price K , as an example, belongs to the input layer, but is not estimated in this phase. Note that the training phase in the forward pass is time-consuming but done off-line and only once. The calibration phase is computationally cheap, and is performed on-line. The calibration phase thus results in model parameters that best match the observed market data, provided the model has been trained sufficiently.

The gradients of the objective function, with respect to the input parameters, can be derived based on Formula (10). This is useful when employing gradient-based optimization algorithms to conduct model calibration with the trained ANNs. Compared to the classical calibration methods, in the ANN-based approach it is also possible to incorporate the gradient information from the trained ANNs to compute the search direction (without external numerical techniques). As mentioned, we focus on a general calibration framework in which we can integrate both gradient-based and gradient-free algorithms. Importantly, within the proposed calibration framework we may insert any number of market quotes, without requiring a fixed structure of input parameters.

3.4 Optimization

The optimization method plays a key role in training ANNs and calibrating financial models, but there are different requirements on the solutions for different phases. When training the neural network to learn the mapping between input and output values, we aim for a good performance on a test data set while optimizing the model on a training data set (this concept is called generalization). Calibration is regarded as an optimization problem with only a training data set, where the objective is to fit the market-observed prices as well as possible. In this work, the Stochastic Gradient Descent (SGD) is used when training the ANN, and Differential Evolution is preferred in the phase of calibration to address the problem of multiple local minima.^c

3.4.1 Stochastic gradient descent

A popular optimizer to train ANNs is SGD [30]. Neural networks contain thousands of weights, which gives rise to a high-dimensional, non-convex optimization problem. The local minima appear not to be problematic for this involved black-box system, as long as the cost function reaches a sufficiently low value. Optimization of Equation (6) based on SGD is computed using,

$$\begin{cases} \mathbf{W}^{(i+1)} \leftarrow \mathbf{W}^{(i)} - \eta(i) \frac{\partial L}{\partial \mathbf{W}}, \\ \mathbf{b}^{(i+1)} \leftarrow \mathbf{b}^{(i)} - \eta(i) \frac{\partial L}{\partial \mathbf{b}}, \\ \text{for } i = 0, 1, \dots, N_T, \end{cases}$$

where L is a loss function as in Equation (12) and N_T is the number of training iterations. The bias and weights parameters are denoted by $\theta = (\mathbf{W}, \mathbf{b})$. The loss function of training the ANN solver is based on MSE in this paper.

In practice, the gradients are computed over mini-batches because of computer memory limitations. Instead of all input samples, a portion is randomly selected within each iteration to calculate an approximation of the gradient of the objective function. The size of the mini-batch is used to determine the portion. Due to the architecture of the GPUs, batch sizes of powers of two can be efficiently implemented. Several variants of SGD have been developed in the past decades, e.g., RMSprop and Adam [23], where the latter method handles an optimization problem adaptively by adjusting the involved parameters over time.

3.4.2 Differential evolution

Differential Evolution (DE) [33] is a population-based, derivative-free optimization algorithm, which does not require any specific initialization. With DE, a global optimum can be found, even when the objective function is non-convex. The general form of the DE algorithm usually comprises the following four steps:

1. Initialization: Generate the population with N_p individuals and locate each member with random positions in the search space,

$$(\theta_1, \theta_2, \dots, \theta_{N_p}).$$

2. Mutation: Once initialized, a randomly sampled difference is added to each individual, named differential mutation.

$$\theta'_i = \theta_a + F \cdot (\theta_b - \theta_c), \quad (14)$$

where i represents the i th candidate, and the indices a, b, c are randomly selected from the population with $a \neq i$. The resulting θ' is called a mutant. The differential weight $F \in [0, \infty)$ determines the step size of the evolution. Generally, large F values increase the search radius, but may cause DE to converge slowly. There are several mutation strategies, for example, when θ_a is always the best candidate of the previous population, the mutation strategy is called *best1bin*, which will be used in the following numerical experiments; when θ_a is randomly chosen, it is called *rand1bin*. After this step, an intermediary (or donor) population, consisting of N_p mutant candidates, is generated.

3. Crossover: During the crossover stage, mutated candidates that may enter the next evaluation stage are determined. For each $i \in \{1, \dots, N_p\}$, a uniformly distributed random number $p_i \sim U(0, 1)$ is selected. Some samples are filtered out by setting a user-defined crossover possibility $Cr \in [0, 1]$,

$$\theta''_i = \begin{cases} \theta'_i, & \text{if } p_i \leq Cr, \\ \theta_i, & \text{otherwise.} \end{cases} \tag{15}$$

If the probability is greater than Cr , the donor candidate will be discarded. Increasing Cr allows more mutants to enter the next generation, but at the expense of population stability. Here, a trial population $(\theta''_1, \theta''_2, \dots, \theta''_{N_p})$ has been defined.

4. Selection: Comparing each new trial candidate with the corresponding target individual on the objective function,

$$\theta_i \leftarrow \begin{cases} \theta''_i, & \text{if } g(\theta''_i) \leq g(\theta_i), \\ \theta_i, & \text{otherwise.} \end{cases} \tag{16}$$

If the trail individual has improved performance, the selected individual is replaced. Otherwise, the offspring individual inherits the parameters from its parent. This gives birth to a next generation population.

The Steps (2)–(4) are repeated until the algorithm converges or until a pre-defined criterion is satisfied. Adjusting the control parameters may impact the performance of DE. For example, a large population size and mutation rate can increase the probability of finding the global minimum. An additional parameter, convergence tolerance, is used to measure the diversity within a population, and determines when to stop DE. The control parameters can also change over time, which is out of our scope here.

3.4.3 Acceleration of calibration

In this section we develop DE into a parallel version which is beneficial within the ANNs. Generally, matrix multiplications and element-wise operations in a neural network can be implemented in parallel to reduce the computing time, especially when a large number of arguments is involved. As a result, several components of the calibration procedure can be accelerated. For the ANN solver in the forward pass, all observed market samples can be evaluated at once. Furthermore, in the selection stage of the DE, an entire population can be treated simultaneously. Note that the ANN solver runs in parallel, especially on any GPU.

An example of the parameter settings for DE is shown in Table 1, where the population of one generation comprises 50 vector candidates for the calibrated parameters (e.g., a

Table 1 The setting of DE

Parameter	Option
Population size	50
Strategy	best1bin
Mutation	(0.5, 1.0)
Crossover recombination	0.7
Convergence tolerance	0.01

vector candidate contains five parameters to calibrate in the Heston model), and each candidate produces a number of market samples (here 35, i.e., 7 strike prices K and 5 time points). So, there are $50 \times 35 = 1650$ input samples for the Heston model each generation. Traditionally, all these input samples (here 1650) are computed individually, except for those with the same maturity time T . The first speed-up is achieved because 35 sample output quantities from each parameter candidate can be computed by the ANN solver at the same time, even if these samples have different maturity times and strike prices. The second speed-up is based on the parallel DE combined with the ANN, where all parameter candidates in one generation enter the ANN solver at once, that is, all 1650 input samples in one generation can be included in the ANN solver simultaneously, giving 1650 output values (e.g., implied volatilities). Note that the batch size of the ANN solver should be adapted to the limitations of the specific processor, here 2048 in our used processor. We find that with the population size being around 50, the parallel CaNN is at least 10 times faster than the conventional CaNN, on either a CPU or a GPU. It is believed that a larger population size should lead to a higher parallel computing performance, especially on a GPU.

Remark There are basically two error sources in this framework. One is a consistency error which comes from the employed numerical methods to solve the financial model, and it is found while generating the training data set. The other is an optimization error during training and calibration. These errors will influence the performance of the CaNN.

4 Numerical results

In this section we show the performance of the proposed CaNN. We begin with calibrating the Heston model, a special case of the Bates model. Some insights into the effect of the Heston parameters on the implied volatility are discussed to give some intuition on the relation, since no explicit mapping between them exists. Then, the forward pass is presented where an ANN is trained to build a mapping between the model parameters and implied volatilities. It is also demonstrated that the trained forward pass can be used as a tool for performing the sensitivity analysis of the model parameters. After that, we implement the backward pass of the Heston–CaNN to calibrate the model and evaluate the CaNN performance. We end this section by considering the calibration of the Bates model, a model that consists of more parameters than the Heston model, using the Bates–CaNN.

4.1 Parameter sensitivities for Heston model

This section discusses the sensitivity of the implied volatility to the Heston coefficients. This sensitivity analysis can be used to estimate a set of initial parameters, as is used in traditional calibration methods. In our calibration method this will not be required, however, we can gain some insights in the case of no explicit formulas.

The typically observed implied volatility shapes in the market, e.g., the implied volatility smile or skew, can be reproduced by varying the above parameters $\{\kappa, \rho, \gamma, \nu_0, \bar{\nu}\}$. We will give some intuition about the parameter values and their impact on the implied volatility shape. From a PDE viewpoint, the calibration problem consists of finding appropriate values of PDE coefficients $\{\kappa, \rho, \gamma, \nu_0, \bar{\nu}\}$ to make the Heston model to reproduce the observed option/implied volatility data. The authors in [12] reduce the calibration time by giving smart initial values for asset models, whereas in [11] an approximation formula for

the Heston dynamics was employed to determine a satisfactory initial set of parameters, followed by a local optimization to reach the final parameters. The paper [6] derived a Heston model characteristic function to analytically obtain gradient information of the option prices during the search for an optimal solution. In Sect. 4.3.2 we will use the ANN to extract gradient information of the implied volatility with respect to the Heston parameters.

4.1.1 Effect of individual parameters

To analyze the parameter effects numerically, we use the following set of reference parameters,

$$T = 2, \quad S_0 = 100, \quad \kappa = 0.1, \quad \gamma = 0.1, \\ \bar{v} = 0.1, \quad \rho = -0.75, \quad v_0 = 0.05, \quad r = 0.05.$$

A numerical study is performed by varying individual parameters while keeping the others fixed. For each parameter set, Heston stochastic volatility option prices are computed (by means of the numerical solution of the Heston PDE) and the Black–Scholes implied volatilities are subsequently determined.

Two important parameters that are varied are the correlation parameter ρ and the volatility-of-variance parameter γ . Figure 3 (left side) shows that, when $\rho = 0\%$, an increasing value of γ gives a more pronounced implied volatility *smile*. A higher volatility-of-variance parameter thus increases the implied volatility *curvature*. We also see, in Fig. 3 (right side), that when the correlation between stock and variance process gets increasingly negative, the slope of the *skew* in the implied volatility curve increases. Furthermore, it is found that parameter κ has a limited effect on the implied volatility smile or skew, up to 1%–2% only. It determines the speed at which the volatility converges to the long-term volatility \bar{v} .

The optimization can be accelerated by a reduction of the set of parameters to be optimized. By comparing the impact of the speed of mean reversion parameter κ and the curvature parameter γ , it is observed that these two parameters have a similar effect on the shape of the implied volatility. It is therefore common (industrial) practice to prescribe (or

Figure 3 Impact of variation of the Heston parameter γ (left side), and correlation parameter ρ (right side), on the implied volatility which varies as a function of strike price K

fix) one of them. Practitioners often fix κ and optimize parameter γ , for example $\kappa = 0.5$. By this, the optimization reduces to four parameters.

Another parameter which may be determined in advance, using heuristics, is the initial value of the variance process v_0 . For maturity time T “close to today” (i.e., $T \rightarrow 0$), one expects the stock price to behave *like in the Black–Scholes case*. The impact of a stochastic variance process should reduce to zero, in the limit $T \rightarrow 0$. For options with short maturities, the process may therefore be approximated by a process of the following form:

$$dS(t) = rS(t) dt + \sqrt{v_0}S(t) dW_x(t). \tag{17}$$

This suggests that for initial variance v_0 one may use the square of the ATM implied volatility of an option with the shortest maturity, $v_0 \approx \sigma_{\text{imp}}^2$, for $T \rightarrow 0$, as an accurate approximation for the initial guess for the parameter. One may also use the connection of the Heston dynamics to the Black–Scholes dynamics with a time-dependent volatility function. In the Heston model we may, for example, *project* the variance process onto its expectation, i.e.,

$$dS(t) = rS(t) dt + \mathbb{E}[\sqrt{v(t)}]S(t) dW_x(t).$$

By this projection the parameters of the variance process $v(t)$ may be calibrated similar to the case of the time-dependent Black–Scholes model. The Heston parameters are then determined, such that

$$\sigma^{\text{ATM}}(T_i) = \sqrt{\int_0^{T_i} (\mathbb{E}[\sqrt{v(t)}])^2 dt},$$

where $\sigma^{\text{ATM}}(T_i)$ is the ATM implied volatility for maturity T_i .

Another classical calibration technique for the Heston parameters is to use VIX index market quotes. With different market quotes for different strike prices K_i and for different maturities T_j , we may determine the optimal parameters by solving the following equalities, for all pairs (i, j) ,

$$K_{i,j} = \bar{v} + \frac{v_0 - \bar{v}}{\kappa(T_j - t_0)} (1 - e^{-\kappa(T_i - t_0)}). \tag{18}$$

When the initial values of the parameters have been determined, one can use the whole implied volatility surface to determine the optimal model parameters. To conclude, the number of the Heston parameter to be calibrated depends on different scenarios. The flexibility of our CaNN is that it can handle varying numbers of to-calibrate parameters.

4.1.2 Effect of two combined parameters

In this section, two parameters are varied simultaneously in order to understand the joint impact on the objective function. Figure 4(a) presents the landscape of the objective function, here the logarithm of the MSE, when varying v_0 and κ but keeping the other parameters fixed in the Heston model. It is observed that the valley is narrow in the direction of v_0 but flat in the direction of κ . Several values of these parameters thus result in similar values of the objective function, which means that there may be no unique global minimum

above a certain error threshold. Furthermore, for $\bar{\nu}$ and κ we observe also a flat minimum, with multiple local minima giving rise to similar MSEs, see Fig. 4(b).

A similar observation holds for κ and γ : small values of κ and large γ values will, in certain settings, give essentially the same option prices as large values of κ and small γ values. This may give rise to multiple local minima for the objective function, as shown in Fig. 5.

For higher-dimensional objective functions, the structure becomes even more complex. This is a preliminary study of the sensitivities, and advanced tools are required for studying the effect of more than two parameters. We will show that the ANN can be used to obtain the sensitivities for more than two parameters to present the bigger picture of the dependencies and sensitivities. For this task the Hessian matrix of the five Heston parameters will be extracted (see Sect. 4.3.2).

4.2 The forward pass

In this section, we discuss the forward pass, i.e., Heston–IV–ANN. A relatively large neural network is chosen so that in the forward pass the network is overparametrized in terms of its expressive power and should be able to fit the pricing model well enough. This in turn comes at the cost of a more expensive computation, but provides a suitable forward pass to demonstrate that the parallel backward pass, in Sect. 4.3, can handle computation-intensive model calibration in a fast way. The selected hyper-parameters are listed in Table 2. Please note that increasing the number of neurons or using a deeper structure may lead to better approximations, but gives rise to an expensive-to-compute network. With our computing resources, we choose to employ 200 neurons each hidden layer to balance the calibration speed and accuracy. We use 4 hidden layers and a linear output (regression) layer, so that the network contains 122,601 trainable parameters. MSE is used as the loss function measure to train the forward pass. The global structure is depicted in Fig. 6. More details on the ANN solver can be founded in [26].

As a data-driven method, the samples from the parameter set for which the ANN is trained are randomly generated for the pricing of European options. The input contains eight variables, and Table 3 presents the range of six Heston input parameters ($r, \rho, \kappa, \bar{v}, \gamma, v_0$) as well as two option contract-related parameters (τ, m), with a fixed strike price $K = 1$. There are around one million data points. The complete data set is randomly divided into three parts, with 10% as the testing set, 10% as validation and 80% as the training data set.

After sampling the parameters, a robust version of the COS method is used to determine the option prices under the Heston model numerically. The default setting with $L_{COS} = 50$ and $N_{COS} = 1500$ will provide highly accurate option solutions for most of the samples, but it may end up with insufficient precision in some extreme parameter cases. In such cases, the integration interval $[a, b]$ will be enlarged automatically, by increasing L_{COS} until

Table 2 Details and parameters of the selected ANN

Parameters	Options
Hidden layers	4
Neurons(each layer)	200
Activation	ReLU
Dropout rate	0.0
Batch-normalization	No
Initialization	Glorot_uniform
Optimizer	Adam
Batch size	1024

Figure 6 The structure of the ANN

Table 3 Sampling range for the Heston parameters. LHS means Latin Hypercube Sampling, COS stands for the COS method (see the [Appendix](#)) and Brent for the root-finding iteration

ANN	Parameters	Value range	Generating method
ANN Input	Moneyiness, $m = S_0/K$	[0.6, 1.4]	LHS
	Time to maturity, τ	[0.05, 3.0] (year)	LHS
	Risk free rate, r	[0.0%, 5%]	LHS
	Correlation, ρ	[-0.90, 0.0]	LHS
	Reversion speed, κ	(0, 3.0]	LHS
	Volatility of volatility, γ	(0.01, 0.8]	LHS
	Long average variance, \bar{v}	(0.01, 0.5]	LHS
	Initial variance, v_0	(0.05, 0.5]	LHS
-	European put price, V	(0, 0.6)	COS
ANN Output	Black–Scholes IV, σ	(0, 0.76)	Brent

Table 4 The trained forward pass performance. The default float type is float32 on the GPU. The measures are defined as follows: $MSE = \frac{1}{n} \sum (y_i - \hat{y}_i)^2$, $MAE = \frac{1}{n} \sum |y_i - \hat{y}_i|$, $MAPE = \frac{1}{n} \sum \frac{|y_i - \hat{y}_i|}{y_i}$, where y represents the true value, and \hat{y} represents the predicted value with n being the number of samples

Heston–IV–ANN	MSE	MAE	MAPE	R^2
Training	8.07×10^{-8}	2.15×10^{-4}	5.83×10^{-4}	0.9999936
Testing	1.23×10^{-7}	2.40×10^{-4}	7.20×10^{-4}	0.9999903

the lower bound a and the upper bound b have different signs. Subsequently, the Black–Scholes implied volatility is calculated by Brent’s method.

The option prices are just intermediate variables during training in the forward pass. The overall Heston–IV–ANN solver does not depend on the type of European option (e.g., call or put), since during the computation of the Black–Scholes implied volatilities the European options with identical Heston parameters should give rise to the same implied volatilities, independent of call or put prices. The forward pass can handle both call and put implied volatilities without requiring additional efforts. Here we are using European put options, since the COS method is more robust for pricing put than call options.

The ANN takes as input parameters $(r, \rho, \kappa, \bar{v}, \gamma, v_0, \tau, m)$, and approximates the Black–Scholes implied volatility σ . As mentioned in [Table 2](#), the optimizer Adam is used to train the ANN on the generated data set. The learning rate is halved every 500 epochs. The training consists of 8000 epochs, both the training and validation losses have converged. The performance of the trained model is shown in [Table 4](#).

We observe that the forward pass is able to obtain a very good accuracy and therefore learns the mapping between model parameters and implied volatility in a robust and accurate manner. The test performance is very similar to the train performance, showing that the ANN is able to generalize well.

4.3 The backward pass

We will perform calibration using the CaNN based on the trained ANN from the previous section and evaluate its performance. We will work with the full set of Heston parameters to calibrate, but we will also study the impact of reducing the number of parameters to calibrate, as discussed in [Sect. 4.1.1](#).

The aim is to check how accurately and efficiently the ANN approach can recover the input values. In order to investigate the performance of the proposed calibration approach, as shown in [Fig. 7](#), we generate synthetic samples by means of Heston–IV/COS–Brent,

Table 5 The range of market quotes

–	Parameters	Range	Samples
Market data	Moneyness, $m = S_0/K$	[0.85, 1.15]	5
	Time to maturity, τ	[0.5, 2.0](year)	7
	Risk free rate, r	0.03	Fixed
	European call/put price, V/K	(0.0, 0.6)	–
Black–Scholes	Implied Volatility	(0.2, 0.5)	35

where the ‘true’ values of the parameters are known in advance. In other words, the parameters used to obtain the IV’s from the COS-Brent’s method, are now taken as output of the backward pass of the neural network, with σ_{imp} being the input conditional on (K, τ, S_0, r) . Different financial models correspond to different CaNNs. Here we distinguish the Heston–CaNN (based on the Heston model, studied in this section), from the Bates–CaNN (based on the Bates model, studied in Sect. 4.3.3).

There are $5 \times 7 = 35$ ‘observed’ European option prices, that are made up of European OTM puts and calls. As shown in Table 5, the moneyness ranges from 0.85 to 1.15, and the maturity times vary from 0.5 to 2.0. Each implied volatility surface contains moneyness levels (85%, 90%, 95%, 100%, 110%, 115%) and maturities (0.5, 0.75, 1, 1.25, 1.5, 1.75, 2.0) with a prescribed risk-free interest rate of 3%. The samples with $m < 1$ correspond to European call OTM options, while those ones with $m > 1$ and $m = 1$ are OTM and ATM put options, respectively.

We use the total squared error measure $J(\theta)$ as the objective function during the calibration,

$$J(\theta) = \sum \omega (\sigma_{imp}^{ANN} - \sigma_{imp}^*)^2 + \bar{\lambda} \|\theta\|, \tag{19}$$

where σ_{imp}^{ANN} is the ANN-model-based value and σ_{imp}^* is the observed one. We give a small penalty parameter $\bar{\lambda}$ depending on the dimensionality of the calibration.^d The forward pass has been trained with implied volatility as the output quantity, as described in Sect. 4.1.2. The parameter settings of the DE optimization is shown in Table 1.

4.3.1 Calibration to Heston option quotes

In this section we focus on two scenarios for the Heston model, calibrating either three parameters, with a fixed κ and a known ν_0 , or calibrating five parameters. In order to create synthetic calibration data, we choose five equally-spaced points between the lower and upper bound for each parameter, and there are $5^5 = 3125$ combination cases in total, as shown in Table 6. For each experiment, five different random seeds of DE are tested, be-

Table 6 Uniformly distributed points between the lower and upper bounds of the Heston parameters

Parameter	Lower	Upper	Points	CaNN search space
ρ	-0.75	-0.25	5	[-0.85, -0.05]
\bar{v}	0.15	0.35	5	[0.05, 0.45]
γ	0.3	0.5	5	[0.05, 0.75]
ν_0	0.15	0.35	5	[0.05, 0.45]
κ	0.5	1.0	5	[0.1, 2.0]

Table 7 Averaged performance of the backward pass of the Heston–CaNN, calibrating **3** parameters on a CPU (Intel i5, 3.33 GHz with cache size 4 MB) and on a GPU (NVIDIA Tesla P100), over 3125×5 (random seeds) test cases, where † stands for CaNN estimated value, and * stands for the true value, with $MJ = J(\Theta)/N$

Absolute deviation from Θ^*	Error measure		Computational cost	
$ \bar{v}^\dagger - \bar{v}^* $	1.60×10^{-3}	$J(\Theta)$	1.45×10^{-6}	CPU time (seconds) 0.29
$ \gamma^\dagger - \gamma^* $	1.79×10^{-2}	MJ	4.14×10^{-8}	GPU time (seconds) 0.15
$ \rho^\dagger - \rho^* $	2.44×10^{-2}	Data points	35	Function evaluations 59,221

Table 8 Performance of Heston–CaNN calibrating **5** parameters on a GPU over 3125×5 (random seeds) test cases

Absolute deviation from Θ^*	Error measure		Computational cost	
$ \nu_0^\dagger - \nu_0^* $	4.39×10^{-4}	$J(\Theta)$	2.52×10^{-6}	CPU time (seconds) 0.85
$ \bar{v}^\dagger - \bar{v}^* $	4.54×10^{-3}	MJ	7.18×10^{-8}	GPU time (seconds) 0.48
$ \gamma^\dagger - \gamma^* $	3.28×10^{-2}			Function evaluations 193249
$ \rho^\dagger - \rho^* $	4.84×10^{-2}			Data points 35
$ \kappa^\dagger - \kappa^* $	4.88×10^{-2}			

cause the DE optimization involves random operations which may cause the performance to fluctuate. In addition, all quotes have the equal weight $\omega = 1$ in this section.

First, the scenario of three parameters is studied, fixing κ and ν_0 during calibration. We compare the averaged results by implementing each test case five times. The wording “function evaluation” refers to how many times the model has been compared to the observed implied volatility. The population size in the DE is $15 \times N_v$, that is, $15 \times 3 = 45$. With the population ratio increasing further, no significant benefits were observed. As shown in Table 7, the time on the GPU is around half of that on the CPU.

In the case of five parameters ($\rho, \bar{v}, \gamma, \nu_0, \kappa$), the calibration problem is more likely to give rise to a many-to-one problem; that is, many sets of parameter values may correspond to the same volatility surface. A regularization factor $\bar{\lambda} = 1.0 \times 10^{-6}$ is added to guide CaNN to a set of values for which the sum of their magnitude is the smallest among the feasible solutions, as shown in Equation (6). Here the DE population size is $50 = 10 \times 5$ parameters. As shown in Table 8, the Heston–CaNN finds the values of these parameters in approximately 0.5 seconds on a GPU, with around 20,000 function evaluations. *There are several reasons why the CaNN with DE performs fast and efficiently.* One reason is that the forward pass runs faster compared to a two-step computation from the Heston parameters to the implied volatilities, since an iterative root-finding algorithm for the implied volatility takes some computing time. In addition, the entire group of observed data can be evaluated at once in the framework. Other benefits come from the acceleration due to the parallelized DE optimization, where the whole population is computed simultaneously in the selection stage.

Table 9 A Hessian matrix at the true value set Θ^*

	$\partial\rho$	$\partial\kappa$	$\partial\gamma$	$\partial\bar{v}$	$\partial\nu_0$
$\partial\rho$	2.79×10^{-2}	–	–	–	–
$\partial\kappa$	1.14×10^{-2}	8.20×10^{-3}	–	–	–
$\partial\gamma$	-2.88×10^{-2}	-1.76×10^{-2}	4.11×10^{-2}	–	–
$\partial\bar{v}$	7.45×10^{-2}	5.51×10^{-2}	-1.19×10^{-1}	3.76×10^{-1}	–
$\partial\nu_0$	2.16×10^{-1}	1.27×10^{-1}	-3.10×10^{-1}	8.77×10^{-1}	2.66

4.3.2 Sensitivity analysis based on ANNs

The gradients of the objective function can be extracted from the trained model, as mentioned in Sect. 3.1. These can be used to gain some insights into the complex structure of the loss surface and thus into the complexity of the optimization problem for calibration. We use here the Hessian matrix, which describes the local curvature of the loss function. No explicit formula is available for the relations the neural network learns between the implied volatilities and the model parameters, however, it is feasible to extract the Hessian from the trained ANN, giving insight into this relation and the sensitivities. Table 9 shows a Hessian matrix, where the Hessian is defined as $\partial_{y_i y_j} L(\Theta)$, where y_i and y_j are output of the neural network ($y \in \Theta$, the to-be calibrated parameters). The Hessian is computed by differentiating the Heston–IV–ANN loss for computing the Black–Scholes implied volatility with respect to the Heston parameters on 35 market data points based on the parameter ranges in Table 5. Here the objective function is the MSE to exclude the effects of a regularization factor.

We can understand how the parameters affect the loss surface around the optimum with help of the Hessian matrix, by analyzing the sensitivities of the implied volatility with respect to the five parameters. Observe that the value of the Hessian with respect to κ is the smallest among the sensitivities. As shown in Table 9, the ratio between $\partial^2 J(\Theta^*)/\partial\nu_0^2$ and $\partial^2 J(\Theta^*)/\partial\kappa^2$ is around 323, which suggests that changing 1 unit of ν_0 is approximately equivalent to changing 323 units of κ for the objective function. When the Hessian value is small in absolute value, the loss surface at that point exhibits flatness in the corresponding direction. As visible in Fig. 4, the ground-truth loss surface gets increasingly stretched along the axis with κ , resulting in a narrow valley with a flat bottom. This also indicates that there is no unique global minimum above a certain non-zero convergence tolerance, since multiple values of κ would result in similar values of the loss function. In addition, the convergence performance, especially for the steepest descent method, depends on the ratio of the smallest to the largest eigenvalue of the Hessian; this ratio is also known as the condition number in the case of symmetric positive matrices. The ratio between $\partial^2 J(\Theta^*)/\partial\bar{v}^2$ and $\partial^2 J(\Theta^*)/\partial\kappa^2$ is around 45, as visible in Fig. 4(b). From the results in [6], when the target quantity is based on the option prices, this ratio between $\partial^2 J(\Theta^*)/\partial\bar{v}^2$ and $\partial^2 J(\Theta^*)/\partial\kappa^2$ is sometimes found to be of order 10^6 , which makes the calibration problem increasingly complex due to a great disparity in sensitivity. Calibrating to the implied volatility appears to reduce the ratio between different Hessian entries compared to the option prices, thus decreasing Hessian's condition number and resulting in a more efficient and accurate calibration performance.

Table 9 also suggests that the entries $|\partial^2 J(\Theta^*)/\partial\kappa^2|$ and $|\partial^2 J(\Theta^*)/\partial\rho^2|$ are among the smallest ones around the optimum. These two parameters thus have the smallest effect on the objective function. Therefore, the DE method can converge to values that are in a wide area of the search space, since these parameters do not impact the error measure

significantly. A straightforward way to address this issue is by adding a regularization term to choose a particular solution, for example, like Equation (19). Another way is to take advantage of the population-based algorithm DE. Since there are several candidates in each generation, we can select the top few candidates to get an averaged solution when DE converges. This averaged solution may lead to wider optima and better robustness. Some recent papers, like [21] have used similar ideas to improve the generalization of the neural network. The parameter ν_0 is the most sensitive one and it appears to dominate the ANN calibration process. Therefore, the predicted parameter ν_0 is the most precise among all parameters in order to achieve the desired accuracy.

The above analysis explains the behavior of the absolute deviation of the five parameters as shown in Table 8. The error measure MJ can not drop significantly below 7.18×10^{-8} , as this value is close to the testing accuracy, $MSE = 1.23 \times 10^{-7}$, of the Heston–IV–ANN model. In other words, any further exploration of the DE optimization can not distinguish the parameters impact on the loss anymore.

4.3.3 Calibration to Bates quotes

In this section, we use the Bates model to create the synthetic market data, in order to generate a more realistic (complex) volatility shape by adding some ‘perturbations’ to the previous Heston data. It is then followed by a calibration based on the Heston model. The aim is to check whether the resulting implied volatilities can be recovered by the machine learning calibration framework.

So, the observed data set in Table 10 is from the Bates option prices. During the calibration, we will employ the backward pass based on the Heston model to determine a set of parameter values which approximate the generated implied volatility function.

There are two sets of experiments, based on either rare jumps or common jumps in the stock price process. Figure 8 compares the implied volatility from the Bates model (forward) computations and the CaNN-based Heston implied volatilities. Clearly, when the impact of the jumps is small, the Heston model can accurately mimic the implied volatility generated by the Bates parameters. In this case, many different input parameters for the

Table 10 The Heston parameters are estimated with the CaNN by calibrating to a data set generated by the Bates model. ‘Ground total squared error’ refers to the sum of the differences between σ_{imp}^* and σ_{imp} , where σ_{imp} is obtained using the COS and Brent methods with already calibrated Heston parameter values. For a single calibration case, the computing time fluctuates slightly, as the CPU or GPU performance may be influenced by external factors. Function evaluations should be a reliable measure to estimate the time

Parameters	Calibration	Rare jump		Common jump		Weighting ATM	
	Search space	Bates	Heston	Bates	Heston	Bates	Heston
Intensity of jumps, λ_j	–	0.1	–	1.0	–	1.0	–
Mean of jumps, μ_j	–	0.1	–	0.1	–	0.1	–
Variance of jumps, ν_j^2	–	0.1 ²	–	0.1 ²	–	0.1 ²	–
Correlation, ρ	[–0.9, 0.0]	–0.3	–0.284	–0.3	–0.135	–0.3	–0.164
Reversion speed, κ	[0.1, 3.0]	1.0	1.140	1.0	1.050	1.0	1.205
Long variance, $\bar{\nu}$	[0.01, 0.5]	0.1	0.100	0.1	0.120	0.1	0.114
Volatility of volatility, γ	[0.01, 0.8]	0.7	0.728	0.7	0.701	0.7	0.604
Initial variance, ν_0	[0.01, 0.5]	0.1	0.103	0.1	0.119	0.1	0.115
Function evaluations	CaNN	–	162,890	–	155,680	–	258,300
Time(seconds)	GPU	–	0.45	–	0.40	–	0.7
Total Squared Error	Ground	–	1.38×10^{-6}	–	5.19×10^{-6}	–	5.95×10^{-5}

Bates model will give very similar implied volatility surfaces. With an increasing jump intensity, the deviation between the two models can become significant, especially for short maturity options.

In financial practice, a perfect calibration to the ATM options is often required. We can enforce this, by increasing the weights of the ATM options in the objective function. The third figure from Fig. 8 and Table 10 compare the differences when weighting ATM options in the objective function. The two curves fit very well ATM, however, in this case the total error increases with unequal weighting. The results demonstrate the robustness of the CaNN framework. It is however well-known that the Heston model can not fit short-maturity market implied volatility very well, and therefore we will also employ a higher-dimensional model, e.g., calibrating directly the Bates model, which will be discussed in Sect. 4.4.

4.4 Calibrating the Bates model

In this section, we show the ability of Bates–CaNN to calibrate the Bates model parameters. The Bates model calibration is a higher-dimensional problem, since the Bates model is based on more parameters than the Heston model. The proposed CaNN framework is used to calibrate eight parameters in the Bates model, a setting in which we are dealing with more complex implied volatility surfaces.

Initially, the Bates–IV–ANN forward pass is trained on the training data set consisting of one million samples that are generated by the Bates model. Compared to the forward

Table 11 The Bates parameters are estimated with Bates–CaNN, by calibrating to a data set (35 samples) generated by the Bates model. In DE, the random seed is 2 and the population size is $10 \times N_v = 80$

Parameters	CaNN search space	Bates	Calibrated
Intensity of jumps, λ_J	[0, 3.0]	1.0	1.065
Mean of jumps, μ_J	[0, 0.4]	0.1	0.087
Variance of jumps, ν_J^2	[0, 0.3]	0.160	0.146
Correlation, ρ	[-0.9, 0.0]	-0.3	-0.228
Reversion speed, κ	[0.1, 3.0]	1.0	0.598
Long average variance, $\bar{\nu}$	[0.01, 0.5]	0.1	0.128
Volatility of volatility, γ	[0.01, 0.8]	0.7	0.776
Initial variance, ν_0	[0.01, 0.5]	0.1	0.102
Total Squared Error	-	-	4.95×10^{-6}
Function evaluation	-	-	842,800
Time (seconds)	-	-	1.8

pass of the Heston model, merely a different characteristic function is inserted in the COS method, and three additional model parameters have been varied. The Bates–CaNN is employed to calibrate the Bates model, aiming to recover the eight Bates model parameters possibly well. All the samples have equal weight, and the regularization factor is $\bar{\lambda} = 1.0 \times 10^{-6}$.

Table 11 shows an example with high intensity, large variance jumps, for which the Heston model can not capture the corresponding implied volatility accurately. There are still 35 market samples as shown in Table 5. Estimating eight parameters is a challenging task, including millions of comparisons between the model and the market values during calibration.

Figure 9 compares the implied volatilities from the synthetic market and the calibrated Bates model. These volatilities resemble each other very well, even when the curvature is high with short time to maturity.

5 Conclusion

In this work we proposed a machine learning-based framework to calibrate pricing models, in particular focussing on the high-dimensional calibration problems of the Heston and Bates models. The proposed approach has several favorable features, where an important one is robustness. Without choosing specific initial values, the DE global optimizer prevents the model calibration getting stuck in a local minimum.

Fast calibration results from several factors. An ANN is efficient in computing the output values for a single input setting. When calibrating, all the market samples can be computed by ANNs simultaneously. Using DE, during the selection stage, ANNs can calculate a whole population of each generation at once, in parallel on a parallel computing architecture. The numerical experiments show that optimal values can be found within a second even when using a global optimization algorithm.

The ANN-based approach provides new tools to gain insight into the calibration problem. We use the Hessian matrix to perform a sensitivity analysis, where the sensitivities can efficiently be extracted for large numbers of model parameters. The Hessian matrix also explains why implied volatility, used in our work, is preferred over option prices, used in previous works, from an optimization perspective.

The calibration framework furthermore is generic, and does not require characteristic functions, or explicit gradients of financial models. The number of market data or to-calibrate parameters is also flexible. With this framework, the model can be extended to multiple quantities, e.g., calibrating to both option prices and implied volatility. To conclude, the ANN combined with DE provides an efficient and accurate framework for calibrating financial models.

To look forward, the above ANN calibration process does not rely on the quality of the initial guess. However, because the market does not change dramatically in a short time period, it may make sense to take the last available values as starting point of the calibration in future work. There are several possible strategies for the calibration framework in this situation. One is switching to the gradient-based local optimization algorithms and another one is narrowing the search space of the DE, which will further reduce the computational time considerably. Further future improvements include combining gradient-based optimization with the DE, since the gradient information is readily accessible. It is also feasible to employ a small neural network to reduce the computing time, like in the paper [20] which builds a three-hidden-layers ANNs and each layer has 30 nodes during the calibration.

Appendix: COS pricing method

Based on the Feynman–Kac Theorem, the solution of the governing option valuation PDEs is given by the risk-neutral valuation formula,

$$V(t_0, x, v) = e^{-r\Delta t} \int_{-\infty}^{\infty} V(T, y, v) f(y|x) dy,$$

where $V(t, x, v)$ is the option value, and x, y are increasing functions of the underlying at t_0 and T , respectively. To get to the COS formula, we truncate the integration range, so that

$$V(t_0, x, v) \approx e^{-r\Delta t} \int_a^b V(T, y, v) f(y|x) dy, \quad (20)$$

with $|\int_{\mathbb{R}} f(y|x) dy - \int_a^b f(y|x) dy| < \text{TOL}$.

The density function of the underlying is then approximated by means of the characteristic function with a truncated Fourier cosine expansion, as follows:

$$f(y|x) \approx \frac{2}{b-a} \sum_{k=0}^{N-1} \text{Re} \left\{ \hat{f} \left(\frac{k\pi}{b-a}; x \right) \exp \left(-i \frac{ak\pi}{b-a} \right) \right\} \cos \left(k\pi \frac{y-a}{b-a} \right), \quad (21)$$

where Re means taking the real part of the expression in brackets, and $\hat{f}(\omega; x)$ is the characteristic function of $f(y|x)$ defined as below

$$\hat{f}(\omega; x) = \mathbb{E}(e^{i\omega y} | x). \quad (22)$$

The prime at the sum symbol in (21) indicates that the first term in the expansion is multiplied by one-half. Replacing $f(y|x)$ by its approximation (21) in (20) and interchanging the order of integration and summation, gives us the COS algorithm to approximate the value of a European option, as below:

$$V(t_0, x, v) = e^{-r\Delta t} \sum_{k=0}^{N-1} \text{Re} \left\{ \hat{f} \left(\frac{k\pi}{b-a}; x \right) e^{-ik\pi \frac{a}{b-a}} \right\} H_k, \quad (23)$$

where

$$H_k = \frac{2}{b-a} \int_a^b V(T, y, v) \cos \left(k\pi \frac{y-a}{b-a} \right) dy \quad (24)$$

is the Fourier cosine coefficient of $H(t, y) = V(T, y, v)$, which is available in closed-form for several European option payoff functions.

Equation (23) can be directly applied to calculate the value of European option, which also forms the basis for the pricing of Bermudan options.

The COS algorithm exhibits an exponential convergence rate for all processes whose conditional density $f(y|x) \in C^\infty((a, b) \subset \mathbb{R})$. The size of the integration interval $[a, b]$ can be determined with help of the cumulants.

Acknowledgements

The authors would like to acknowledge the many fruitful discussions with Professor Sander M. Bohté, and the financial support from the China Scholarship Council (CSC). We would also like to thank Thomas van der Zwaard for reading the manuscript and giving helpful comments. This research was conducted using the supercomputer Little Green Machine II in the Netherlands.

Funding

The research of SQL was supported by the China Scholarship Council (CSC).

Abbreviations

ANN, Artificial Neural Networks; CaNN, Calibration Neural Networks; MLP, Multiple Layer Perceptron; DE, Differential Evolution method; IV, Implied Volatility; COS, Fourier-cosine numerical method for pricing; PDE, Partial Differential Equations; OTM, Out of The Money; ITM, In The Money; ATM, At The Money; MSE, Mean Squared Error.

Availability of data and materials

Data and source codes are available upon reasonable request.

Competing interests

The authors declare that they have no competing interests.

Authors' contributions

The first author SQL wrote the manuscript and performed numerical experiments. Authors AIB and LAG helped with research advice, the calibration setting, and sensitivity analysis for financial pricing models. CWO provided the research direction, followed the work closely and made several useful suggestions. All the authors read and approved the final manuscript.

Author details

¹Applied Mathematics (DIAM), Delft University of Technology, Delft, The Netherlands. ²Centrum Wiskunde & Informatica, Amsterdam, The Netherlands.

Endnotes

- ^a For simplicity, $\rho \equiv \rho_{x,v}$ in the paper.
- ^b Here, we use the notation $\theta \equiv \theta_{\text{ANN}}$, as compared to the parameters θ_{DE} of the DE, or θ_{Heston} of the Heston model.
- ^c We have tested SGD during calibration. SGD is faster but may fail in some cases without good initial guess.
- ^d When calibrating three parameters, we set $\bar{\lambda}$ to zero. When calibrating more than three parameters, $\bar{\lambda}$ is a small value 1.0×10^{-6} , which is close to the MSE of the trained ANN. In this case, the regularization term only has a limited effect on the objective function during calibration.

Publisher's Note

Springer Nature remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

Received: 19 May 2019 Accepted: 29 August 2019 Published online: 05 September 2019

References

- Bates DS. Jumps and stochastic volatility: exchange rate processes implicit in Deutsche mark options. *Rev Financ Stud.* 1996;9(1):69–107.
- Bouchouev I, Isakov V. The inverse problem of option pricing. *Inverse Probl.* 1997;13(5):L11–7.
- Brent RP. An algorithm with guaranteed convergence for finding a zero of a function. In: *Algorithms for minimization without derivatives*, chap. 4. New York: Prentice Hall; 1973.
- Cont R. Inverse problems in option pricing: a statistical approach using minimal entropy random mixtures. https://studies2.hec.fr/jahia/webdav/site/hec/shared/site/statsinthechateau/succes_anonyme/Lectures/Cont.pdf. Accessed on 17/03/2019.
- Cox JC, Ingersoll JE, Ross SA. A theory of the term structure of interest rates. *Econometrica.* 1985;53(2):385–407.
- Cui Y, del Baño Rollin S, Germano G. Full and fast calibration of the Heston stochastic volatility model. *Eur J Oper Res.* 2017;263(2):625–38.
- Daubechies I, Debrise M, De Mol C. An iterative thresholding algorithm for linear inverse problems with a sparsity constraint. *Commun Pure Appl Math.* 2004;57(11):1413–57.
- Deng Z-C, Yu J-N, Yang L. An inverse problem of determining the implied volatility in option pricing. *J Math Anal Appl.* 2008;340(1):16–31.
- Dimitroff G, Röder D, Fries CP. Volatility model calibration with convolutional neural networks. 2018. <https://doi.org/10.2139/ssrn.3252432>.
- Fang F, Oosterlee CW. A novel pricing method for European options based on Fourier–Cosine series expansions. *SIAM J Sci Comput.* 2009;31(2):826–48.
- Forde M, Jacquier A, Mijatović A. Asymptotic formulae for implied volatility in the Heston model. *Proc R Soc Lond, Ser A, Math Phys Eng Sci.* 2010;466(2124):3593–620.
- Gauthier P, Rivaille P-YH. Fitting the smile, smart parameters for SABR and Heston. *SSRN Electron J.* 2009.
- Gilli M, Schumann E. Calibrating option pricing models with heuristics. In: *Natural computing in computational finance*. Berlin: Springer; 2012. p. 9–37.
- Goodfellow I, Bengio Y, Courville A. *Deep learning*. Cambridge: MIT Press; 2016. <http://www.deeplearningbook.org>.
- Guillaume F, Schoutens W. Calibration risk: illustrating the impact of calibration risk under the Heston model. *Rev Deriv Res.* 2012;15(1):57–79.
- Hernandez A. Model calibration with neural networks. 2016. <https://doi.org/10.2139/ssrn.2812140>.
- Heston SL. A closed-form solution for options with stochastic volatility with applications to bond and currency options. *Rev Financ Stud.* 1993;6(2):327–43.
- Hirsa A, Karatas T, Oskoui A. Supervised deep neural networks (DNNS) for pricing/calibration of vanilla/exotic options under various different processes. 2019. [arXiv:1902.05810](https://arxiv.org/abs/1902.05810).
- Homescu C. Implied volatility surface: construction methodologies and characteristics. 2011. [arXiv:1107.1834](https://arxiv.org/abs/1107.1834).
- Horvath B, Murgurza A, Tomas M. Deep learning volatility. 2019. [arXiv:1901.09647](https://arxiv.org/abs/1901.09647).
- Izmailov P, Podoprikin D, Garipov T, Vetrov D, Wilson AG. Averaging weights leads to wider optima and better generalization. 2018. [arXiv:1803.05407](https://arxiv.org/abs/1803.05407).
- Kennedy MC, O'Hagan A. Bayesian calibration of computer models. *J R Stat Soc, Ser B, Stat Methodol.* 2001;63(3):425–64.
- Kingma DP, Adam JB. A method for stochastic optimization. 2014. [arXiv:1412.6980](https://arxiv.org/abs/1412.6980).
- Liang S, Srikant R. Why deep neural networks? 2016. [arXiv:1610.04161](https://arxiv.org/abs/1610.04161).
- Lin H, Jegelka S. Resnet with one-neuron hidden layers is a universal approximator. 2018. [arXiv:1806.10909](https://arxiv.org/abs/1806.10909).
- Liu S, Oosterlee CW, Bohte SM. Pricing options and computing implied volatilities using neural networks. *Risks.* 2019;7(1).
- Maiorov V, Pinkus A. Lower bounds for approximation by MLP neural networks. *Neurocomputing.* 1999;25(1):81–91.
- Mhaskar HN. Neural networks for optimal approximation of smooth and analytic functions. *Neural Comput.* 1996;8(1):164–77.

29. Poggio T, Mhaskar H, Rosasco L, Miranda B, Liao Q. Why and when can deep-but not shallow-networks avoid the curse of dimensionality: a review. *Int J Autom Comput*. 2017;14(5):503–19.
30. Robbins H, Monro S. A stochastic approximation method. *Ann Math Stat*. 1951;22(3):400–7.
31. Slowik A, Bialko M. Training of artificial neural networks using differential evolution algorithm. In: 2008 conference on human system interactions. 2008. p. 60–5.
32. Spiegeleer JD, Madan DB, Reyners S, Schoutens W. Machine learning for quantitative finance: fast derivative pricing, hedging and fitting. *Quant Finance*. 2018;18(10):1635–43.
33. Storn R, Price K. Differential evolution—a simple and efficient heuristic for global optimization over continuous spaces. *J Glob Optim*. 1997;11(4):341–59.
34. Vollrath I, Wendland J. Calibration of interest rate and option models using differential evolution. *SSRN Electron J*. 2009.
35. Yarotsky D. Error bounds for approximations with deep ReLU networks. *Neural Netw*. 2017;94:103–14.

Submit your manuscript to a SpringerOpen[®] journal and benefit from:

- ▶ Convenient online submission
- ▶ Rigorous peer review
- ▶ Open access: articles freely available online
- ▶ High visibility within the field
- ▶ Retaining the copyright to your article

Submit your next manuscript at ▶ [springeropen.com](https://www.springeropen.com)
