

HAL
open science

Optimal asset allocation subject to withdrawal risk and solvency constraints

Areski Cousin, Ying Jiao, Christian y Robert, Olivier David Zerbib

► **To cite this version:**

Areski Cousin, Ying Jiao, Christian y Robert, Olivier David Zerbib. Optimal asset allocation subject to withdrawal risk and solvency constraints. 2021. hal-03244380

HAL Id: hal-03244380

<https://hal.science/hal-03244380>

Preprint submitted on 1 Jun 2021

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Optimal asset allocation subject to withdrawal risk and solvency constraints

Areski COUSIN*, Ying JIAO†, Christian Y. ROBERT†‡ and Olivier David ZERBIB†‡§

May 25, 2021

Abstract

This paper investigates the optimal asset allocation of a financial institution whose customers are free to withdraw their capital-guaranteed financial contracts at any time. Accounting for asset-liability mismatch risk of the institution, we present a general utility optimization problem in discrete time setting and provide a dynamic programming principle for the optimal investment strategies. Furthermore, we consider an explicit context, including liquidity risk, interest rate and credit intensity fluctuations, and show, by numerical results, that the optimal strategy improves the solvency and the asset returns of the institution compared to the baseline asset allocation.

Keywords: Asset allocation; asset-liability management; withdrawal risk; liquidity risk; utility maximization.

MSC2020 classifications codes: 91B16, 91G10, 93E20.

JEL classifications codes: G11, G21, G22.

*Université de Strasbourg, Institut de Recherche en Mathématique Avancée, 7 rue René Descartes, 67084 Strasbourg Cedex, France.

†Université Claude Bernard - Lyon 1, Institut de Science Financière et d'Assurances, 50 Avenue Tony Garnier, F-69007 Lyon, France.

‡CREST - ENSAE Paris, 5 Avenue Le Chatelier, 91120 Palaiseau, France.

§Department of Finance, Tilburg School of Economics and Management, and CentER, Tilburg University, P.O. Box 90153, 5000 LE Tilburg, The Netherlands.

1 Introduction

Recent financial turmoil and market stresses following the sub-prime crisis or the Covid-19 pandemic had a double impact on asset management: massive withdrawals accompanied by violent and persistent liquidity shocks. This type of phenomenon constitutes a major risk for financial institutions including banks, insurers, and pension funds that offer capital-guaranteed contracts, such as deposit accounts or life insurance savings products, as it can lead to the bankruptcy of the institution.

Capital-guaranteed contracts are characterized by the security of the capital invested, the absence of predetermined maturity, and the right for customers to surrender it at any time. The sharp increase in redemptions generally occurs in two main cases: (i) when customers consider the financial institution to be at risk, usually during a financial crisis when default risk increases; or (ii) when customers find more attractive investment opportunities, usually during periods of rising interest rates. It becomes difficult for a financial institution to meet its redemptions when it is concomitantly exposed to a liquidity shock that forces it to sell assets at discounted prices. This situation deteriorates the solvency of the financial institution that bears the guaranteed-capital risk, which increases the demand for redemptions and can induce a snowball effect leading to the insolvency of the institution.

The solvency risk implied by a liquidity mismatch between assets and liabilities of a financial institution has increased in the recent years for two reasons. First, institutional investors are not legally required to build a sufficient cushion to absorb the liquidity risk. For instance, the Solvency II Directive does not require regulatory capital (SCR) to be based on the illiquidity of assets held by European insurers. Yet, this major risk is taken into account for investment funds: the European Securities and Markets Authority recently published a set of guidelines on liquidity stress testing to be implemented from September 2020.¹ Second, the low interest rate environment that has prevailed since the end of the sub-prime and sovereign debt crises has incentivized financial institutions in a yield-seeking race, leading to significant investments in illiquid assets.

This paper first investigates in a fairly general framework the optimal asset allocation of a financial institution offering capital-guaranteed contracts and whose customers are free to withdraw

¹https://www.esma.europa.eu/sites/default/files/library/esma34-39-882_final_report_guidelines_on_lst_in_ucits_and_aifs.pdf.

their financial contract at any time on the liability side. We suppose that the withdrawals occur according to a general marked point process whose jump times represent the surrender times from the customers and random marks represent the payment values of each withdrawal. The intensity of the point process, which characterizes the frequency of withdrawals, may typically be impacted by uncertainty of the rise of interest rates and the deterioration of credit quality. We consider a discrete-time setting where the transactions take place at a finite set of discrete times to be consistent with the effective practices of asset managers. The financial institution, given its risk aversion, searches to optimize the asset allocation of the investment portfolio by using the expected utility maximization upon the wealth value at a final horizon. Moreover, several solvency constraints are specified to impose asset-liability requirement in terms of risk measures, such as the quantile and the expected shortfall introduced by [Föllmer and Leukert \(1999, 2000\)](#). In literature, portfolio management with benchmarking and constraints has been studied to find the so-called Desired Benchmark Strategy, see for example [Boyle and Tian \(2007\)](#) with a quantile constraint outperforming a stochastic benchmark at final time, or [Gundel and Weber \(2007\)](#) with a joint expected shortfall and budget constraint or [El Karoui et al. \(2005\)](#) with a deterministic benchmark at all future dates.

In our paper, the solvency risk are examined with a stochastic liability which represents the guaranteed-capital level. Moreover, the asset-liability constraints are required in a dynamic way at each time step. We may also include the constraint at final time as a penalty added to the utility function. In order to study these constraints of different nature in a coherent way, we adopt the random utility as in [Blanchard and Carassus \(2018\)](#) which allows to incorporate the penalized utility depending on an extra random element. We provide a dynamic programming principle for the general optimization problem. The main technical point is to prove that the admissible trading strategy set under all required constraints remains to be stable by [El Karoui \(1981\)](#). Then the optimal dynamic investment strategy can be obtained recursively. For the exponential utility function, the optimal value function at each time step remains to be a weighted exponential function. For the power utility function, an explicit form of the optimal value function is more difficult to derive. In this case, we obtain the solution by numerical methods.

The financial institution can invest in interest rate and credit, and therefore, it is exposed to these market risks. In a subsequent step we consider a special portfolio subject to withdrawal and

liquidity risks under credit intensity and interest rate fluctuation. Financial liquidity risks increase has been materialized notably in an increase of investments in high yield bonds (Bao et al., 2011; Dick-Nielsen et al., 2012). While some assets can be clearly identified as specifically illiquid, many liquid assets can become illiquid in times of financial stress. Considering bonds, Favero et al. (2009) and Chen et al. (2011) show that a rise in government or corporate internal liquidity risk increases credit risk, which further deteriorates the solvency of the institution. Similar as in Chen et al. (2017), we suppose the liquidity intensity increases with the credit risk. More precisely, the intensity of liquidity shocks is supposed to be a CEV function (see e.g. Carr and Linetsky (2006)) of the credit intensity. In line with practice and the literature, the institution optimizes its solvency over a given horizon (Berry-Stölzle, 2008; Cousin et al., 2016; Pan and Xiao, 2017) and the optimal strategies are illustrated by numerical resolution using the methodology introduced in Brandt et al. (2005) and the calibration of market data for interest rate and credit intensity. We show how accounting for the joint risks of liquidity on the assets side and withdrawals on the liabilities side substantially modifies the optimal asset allocation and that the latter outperforms standard allocations in terms of solvency ratio and asset returns. Specifically, we show how the increase in credit and interest rate risks pushes the financial institution to secure its allocation, thereby mitigating its default risk.

Our main contributions to the literature on optimal asset allocation and asset-liability management are twofold. First, we introduce an endogenous withdrawal risk, which affect both the assets portfolio and the liability benchmark. The solvency constraints are examined in dynamic setting at all time steps with a random utility. Second, we study the impact of illiquidity on optimal asset allocation for an explicit portfolio under massive withdrawal pressure and illustrate how to adjust allocation strategies for financial institutions facing withdrawal and liquidity shocks.

Optimal asset-liability management problem with withdrawal risk is also an important concern for life insurance companies who issued variable annuity contracts with investment guarantees. A typical example is the guaranteed minimum withdrawal benefits (GMWBs) rider which allows the policyholder to withdraw funds on an annual or semi-annual basis (there is a contractual withdrawal rate such that the policyholder is allowed to withdraw at or below this rate without a penalty). The valuation and hedging of GMWB have been extensively covered in the actuarial literature (see e.g. Kling et al., 2013; Steinorth and Mitchell, 2015; Shevchenko and Luo, 2017), while the

computation of the risk based capital for risk management and regulatory reasons has only been recently studied (Feng and Vecer, 2016; Wang and Xu, 2020). Numerical efficient methods for calculating the distribution of the total variable annuity liabilities of large portfolios have also been proposed (see e.g. Lin and Yang (2020)), but, to the best of our knowledge, the issues of the asset-liability management as well as the asset allocation for such unit-linked life insurance contracts have not been addressed.

The remainder of this paper is organized as follows. In Section 2, we present the general optimization problem under different asset-liability constraints. In Section 3, we focus on a special and realistic case (with asset prices specifications and constraints on asset weights) that is solved via numerical optimization methods. Section 4 concludes.

2 General optimization problem

2.1 Model setup under withdrawals and solvency constraints

We consider a financial institution that has a large pool of customer contracts. Let the market be modeled by a probability space $(\Omega, \mathcal{F}, \mathbb{P})$ equipped with a filtration $\mathbb{F} = (\mathcal{F}_t)_{t \geq 0}$ which satisfies the usual conditions. At the initial date, customers delegate their cash to the financial institution, and the institution immediately invests this cash into financial assets. We denote the investment portfolio value by $X = (X_t)_{t \geq 0}$, with $X_0 = x > 0$. Customers can require to withdraw money from their contract freely at any time. The surrender times are denoted by a sequence of increasing random times $\{T_i^w\}_{i \geq 1}$ and the aggregated payment process is denoted by $Y = (Y_t)_{t \geq 0}$ that we will make precise later on. The liability value of the pool of contracts (that accounts for withdrawals in particular) is denoted by $L = (L_t)_{t \geq 0}$.

For now, we do not make strong assumptions on the stochastic dynamics of financial assets. We consider the investment portfolio composed of one risk-free asset denoted by $S^0 = (S_t^0)_{t \geq 0}$, which represents the deposit account influenced only by interest rate evolution, together with a family of risky assets, $(S_t^1, \dots, S_t^n)_{t \geq 0}$, that may be sensitive and subject to other financial risks such as credit and liquidity risks. Let $\mathbf{S} = (\mathbf{S}_t)_{t \geq 0}$ where $\mathbf{S}_t = (S_t^0, S_t^1, \dots, S_t^n)$ be the $(n + 1)$ -dimensional adapted process representing the vector of asset prices. The trading strategies are described by a $(n + 1)$ -dimensional predictable process $\mathbf{\Pi} = (\mathbf{\Pi}_t)_{t \geq 0}$ where for any $t \geq 0$, the vector

$\mathbf{\Pi}_t = (\Pi_t^0, \Pi_t^1, \dots, \Pi_t^n)$ represents the the proportional share the investor chooses to hold in each of the assets. We consider a discrete time setting and suppose that the transactions of financial assets take place at $\{0 = t_0 < t_1 < \dots < t_m = T\}$ where the terminal date T is finite. In other words, for every $i \in \{0, 1, \dots, n\}$,

$$\Pi_t^i = \sum_{k=1}^m \Pi_{t_k}^i \mathbb{I}_{(t_{k-1}, t_k]}(t), \quad t \in (0, T], \quad \Pi_0^i = \Pi_{t_0}^i.$$

For $k = 1, \dots, m$, $\Pi_{t_k}^i$ represents the proportional share at t_k of the investor's holdings in the asset S^i and is $\mathcal{F}_{t_{k-1}}$ -measurable according to the asset prices observed at t_{k-1} . It holds that

$$\Pi_{t_k}^0 = 1 - \sum_{i=1}^n \Pi_{t_k}^i, \quad \text{for every } k \in \{0, \dots, m\}.$$

We suppose that the market is arbitrage free. The asset portfolio is used to make the withdrawal payments of the financial institution who, without loss of generality, has a large pool of $M \geq 1$ customer contracts. The aggregated payment process Y is defined by

$$Y_t = \sum_{i=1}^M \Gamma_i \mathbb{I}_{\{T_i^w \leq t\}}, \quad t \geq 0 \quad (2.1)$$

where $\{\Gamma_i\}_{1 \leq i \leq M}$ represents the guaranteed value associated to the i^{th} withdrawal required from the investors and can be considered as a mark to the successive random time $\{T_i^w\}_{1 \leq i \leq M}$. We suppose in addition that, for a withdrawal claim which takes place at time T_i^w , the payment is effectively made at $\inf\{t_k : t_k \geq T_i^w, k = 0, 1, \dots, m\}$. Therefore, taking into account the evolution of traded assets and the withdrawal payments, the investment portfolio value at t_k is given by

$$X_{t_k} = X_{t_{k-1}} + X_{t_{k-1}} \mathbf{\Pi}_{t_k} \cdot \left(\frac{1}{\mathbf{S}_{t_{k-1}}} * (\mathbf{S}_{t_k} - \mathbf{S}_{t_{k-1}}) \right) - (Y_{t_k} - Y_{t_{k-1}}) \quad k = 1, \dots, m. \quad (2.2)$$

where for any $a = (a_1, \dots, a_{n+1})$ and $b = (b_1, \dots, b_{n+1})$, the notation $a * b$ denotes the vector $(a_1 b_1, \dots, a_{n+1} b_{n+1})$, and $a \cdot b$ denotes the inner product $a_1 b_1 + \dots + a_{n+1} b_{n+1}$.

Example 1. Consider a large pool of M identical customer contracts. For each contract, the deposit value guaranteed by the financial institution at $t \geq 0$ is $K_t = K_0 e^{\kappa t}$, where K_0 is the initial amount and κ is a constant remuneration rate prefixed by the financial institution. The

arrival of the withdrawals is described by a doubly stochastic Poisson process, namely a Cox process $N = (N_t)_{t \geq 0}$, whose jump times, denoted by $\{T_i^w\}_{i \geq 1}$, represent the surrender times. The aggregated payment process is therefore given by

$$Y_t = \sum_{i=1}^{N_t \wedge M} K_{T_i^w}. \quad (2.3)$$

The frequency of jumps, that is, of the withdrawals, is characterized by the intensity of the Cox process N . For example, massive withdrawals may occur under uncertainty of the rise of interest rates and the deterioration of credit quality on financial markets, in which case the intensity of N will increase.

The financial institution, who is exposed to the risk of potentially massive withdrawals, aims at finding the optimal investment strategies, according to its risk preference or aversion, under expected utility maximization criterion of final wealth value of the investment portfolio at a time horizon $T > 0$. We denote the utility function of the financial institution by $U : \mathbb{R}_+ \rightarrow \mathbb{R}$, which is assumed to be strictly increasing, strictly concave, and to belong to C^1 , the class of all differentiable functions whose derivative is continuous. In addition, we suppose that U satisfies the Inada conditions, i.e., $\lim_{x \rightarrow 0^+} U'(x) = +\infty$ and $\lim_{x \rightarrow +\infty} U'(x) = 0$. In particular, we can choose U as the power utility $U(x) = x^{1-p}/(1-p)$, where the risk aversion coefficient satisfies $p > 0$ and $p \neq 1$, and $x \in \mathbb{R}_+$, which means that the wealth can only take positive values. Another typical example is the exponential utility function, $U(x) = -e^{-px}$, with $p > 0$ and $x \in \mathbb{R}$. Note that the wealth can take negative values with such a choice of utility function. In this case, the first Inada condition writes $\lim_{x \rightarrow -\infty} U'(x) = +\infty$.²

In practice, the financial institution often imposes on its asset managers to comply with (i) allocation or (ii) solvency constraints that we will take into consideration. First, by delegating the management of their assets to an asset manager, financial institutions usually impose allocation constraints, also known as strategic asset allocation (SAA). Asset managers thus have leeway in their investment decisions as long as their allocation complies with the SAA. Therefore, we assume that the proportional shares of the assets or some linear combinations of these proportions remain into pre-defined intervals. More precisely, all the conditions translate into $m + 1$ linear systems of

²See Section 2.3 for a more detailed discussion.

inequality constraints, at each transaction date, of the form

$$A_c \boldsymbol{\Pi}_{t_k}^\top \leq B_c, \quad \forall k = 0, 1, \dots, m, \quad (2.4)$$

where A_c is a matrix with q rows and $n + 1$ columns, and B_c is a q -dimensional vector, q being the number of allocation constraints, and $\boldsymbol{\Pi}_{t_k}^\top$ denotes the transposition of the vector $\boldsymbol{\Pi}_{t_k}$. Such investment constraints on asset proportions are frequent when asset types are fixed.

Second, we assume that the financial institution has a solvency constraint: it must keep the ratio of the investment portfolio value over the liability value upon a constant $C > 0$. This positive constant represents the minimum regulatory capital imposed by solvency rules (e.g., Solvency II). Two main cases of solvency constraints may be imposed on the financial institution. The requirement is considered either in probability sense in a dynamic way (for example, with a probability larger than a given threshold α , e.g. 90%) or by incorporating a penalty function based on a relevant risk measure at the terminal date T in its optimization problem.

Let us consider the first case. Let $\alpha \in (0, 1]$. The asset-liability constraint is imposed by the quantile constraint as in [Föllmer and Leukert \(1999\)](#) and expressed here in the following dynamic form of conditional expectations:

$$\mathbb{P}(X_{t_k}/L_{t_k} \geq C | \mathcal{F}_{t_{k-1}}) \geq \alpha, \quad \forall k = 1, \dots, m. \quad (2.5)$$

The solvency threshold requirement is expected to be satisfied at the initial date, i.e., $X_0/L_0 \geq C$. Then, at each date, the end-of-period asset-liability ratio should be above the solvency threshold C with at least a confidence probability level α . The above constraint is given in form of conditional probability and is called the “next-period constraint” in [Jiao et al. \(2017\)](#). In this case, the asset-liability requirement is imposed by considering two successive dates and accounting for the financial situations of the previous date. The liability value for the financial institution is determined by the total value of the contracts still in the pool together with their potential payments. For example, in the setting of [Example 1](#), the liability can be given as

$$L_t = K_t (M - N_t), \quad \text{if } N_t \leq M. \quad (2.6)$$

When $N_t > M$, all contracts end, and we let $L_t = 0$.

In a similar way, we could have considered the expected shortfall constraint in [Föllmer and Leukert \(2000\)](#) given as the following conditional expectation form:

$$\mathbb{E}[(X_{t_k} - CL_{t_k})^+ | \mathcal{F}_{t_{k-1}}] \geq \beta, \quad \beta \in \mathbb{R}_+, \forall k = 1, \dots, m. \quad (2.7)$$

As a first optimization approach, the optimal investment is then defined by

$$V_0^x = \sup_{\mathbf{\Pi} \in \mathcal{A}^x} \mathbb{E}[U(X_T)], \quad X_0 = x, \quad (2.8)$$

where

$$\mathcal{A}^x = \left\{ \begin{array}{l} \mathbf{\Pi} = (\Pi_{t_k})_{k=0}^m \quad \forall i \in \{0, 1, \dots, n\} \text{ and } k \in \{1, \dots, m\}, \Pi_{t_k}^i \text{ is } \mathcal{F}_{t_{k-1}}\text{-measurable}^3, \\ = (\Pi_{t_k}^0, \dots, \Pi_{t_k}^n)_{k=0}^m \quad : \forall k \in \{0, 1, \dots, m\}, \quad \Pi_{t_k}^0 = 1 - \sum_{i=1}^n \Pi_{t_k}^i, \\ \text{the constraints (2.4) and } \{(2.5) \text{ or } (2.7)\} \text{ hold.} \end{array} \right\}$$

Our objective is to find an optimal strategy $\widehat{\mathbf{\Pi}}$ and its corresponding optimal investment portfolio value.

As a second optimization approach, the asset-liability constraints are incorporated directly in the optimal investment problem as a penalty function. Then the objective function are interpreted as a modified expected utility maximization. Let $\theta > 0$ be some risk aversion level with respect to the asset-liability constraint whose value is chosen by the financial institution. Once the constraint is triggered, a penalty will be applied. The case of expected shortfall constraints can be interpreted as the utility optimization with the linear penalty given as

$$V_0^x = \sup_{\mathbf{\Pi} \in \mathcal{A}^x} \mathbb{E}[U(X_T) - \theta(CL_T - X_T)^+], \quad X_0 = x. \quad (2.9)$$

To emphasize the impact of large losses, we can also introduce the quadratic penalty and consider the following problem

$$V_0^x = \sup_{\mathbf{\Pi} \in \mathcal{A}^x} \mathbb{E}[U(X_T) - \theta((CL_T - X_T)^+)^2], \quad X_0 = x. \quad (2.10)$$

³By convention, $\Pi_{t_0}^i$ is \mathcal{F}_0 -measurable.

The admissible investment strategy set is given by

$$\mathcal{A}^x = \left\{ \begin{array}{l} \forall i \in \{0, 1, \dots, n\} \text{ and } k \in \{1, \dots, m\}, \Pi_{t_k}^i \text{ is } \mathcal{F}_{t_{k-1}}\text{-measurable,} \\ \mathbf{\Pi} = (\Pi_{t_k}^0, \dots, \Pi_{t_k}^n)_{k=0}^m : \forall k \in \{0, 1, \dots, m\}, \quad \Pi_{t_k}^0 = 1 - \sum_{i=1}^n \Pi_{t_k}^i, \\ \text{the constraint (2.4) holds.} \end{array} \right\}$$

The last problem (2.10) will be further investigated and numerically studied in Section 3.

2.2 General formulation and dynamic programming principle

To study the optimization problems under different asset-liability constraints in Section 2.1 in a coherent and parsimonious framework, we adopt the notion of random utility functions $\tilde{U}(\cdot, \cdot)$ as in Blanchard and Carassus (2018). By definition, \tilde{U} can depend on some random elements which are \mathcal{F}_T -measurable and include the penalized utility function in (2.9) and (2.10). In this representation, the function \tilde{U} can be viewed as an $\mathcal{F}_T \otimes \mathcal{B}(\mathbb{R})$ -measurable map $\Omega \times \mathbb{R} \rightarrow \mathbb{R}$ such that for any $\omega \in \Omega$, $\tilde{U}(\omega, \cdot)$ is increasing and concave. For the simplicity of notation, we omit the variable $\omega \in \Omega$ while referring to the function \tilde{U} , and $\tilde{U}(\omega, x)$ is written in abbreviation as $\tilde{U}(x)$.

For the optimization problem (2.8) with different constraints, we introduce a family of auxiliary functions. For any $k \in \{1, \dots, m\}$, let $\varphi_k : \Omega \times \mathbb{R} \rightarrow \mathbb{R}$ be an $\mathcal{F}_{t_k} \otimes \mathcal{B}(\mathbb{R})$ -measurable function, which is assumed to be bounded from below. Similarly, $\varphi_k(\omega, x)$ is written as $\varphi_k(x)$ and the variable $\omega \in \Omega$ is omitted.

We summarize the optimization problems stated in the previous section by specifying the constraint functions φ_k and the generalized utility function \tilde{U} as below.

1. By taking $\tilde{U}(x) = U(x)$ and $\varphi_k(x) = 1_{\{x \geq CL_{t_k}\}} - \alpha$, we recover problem (2.8) under constraint (2.5).
2. By taking $\tilde{U}(x) = U(x)$ and $\varphi_k(x) = (x - CL_{t_k})^+ - \beta$, we recover problem (2.8) under constraint (2.7).
3. By taking $\tilde{U}(x) = U(x) - \theta(CL_T - x)^+$ and $\varphi_k(x) = 0$, we recover problem (2.9).
4. By taking $\tilde{U}(x) = U(x) - \theta((CL_T - x)^+)^2$ and $\varphi_k(x) = 0$, we recover problem (2.10).

Our aim is to maximize the expected final wealth of the function $\tilde{U}(X_T)$ under the constraint that $\mathbb{E}[\varphi_k(X_{t_k})|\mathcal{F}_{t_{k-1}}] \geq 0$ for any $k \in \{1, \dots, m\}$. More precisely, the optimization problem is then stated as

$$\tilde{V}_0^x := \sup_{\mathbf{\Pi} \in \mathcal{A}^x} \mathbb{E}[\tilde{U}(X_T)], \quad X_0 = x, \quad (2.11)$$

where \mathcal{A}^x is the admissible strategy set defined by

$$\mathcal{A}^x = \left\{ \mathbf{\Pi} = (\Pi_{t_k}^0, \dots, \Pi_{t_k}^n)_{k=0}^m : \begin{array}{l} \forall i \in \{0, 1, \dots, n\} \text{ and } k \in \{1, \dots, m\}, \Pi_{t_k}^i \text{ is } \mathcal{F}_{t_{k-1}}\text{-measurable,} \\ \forall k \in \{0, 1, \dots, m\}, \Pi_{t_k}^0 = 1 - \sum_{i=1}^n \Pi_{t_k}^i, \\ \forall k \in \{1, \dots, m\}, \mathbb{E}[\varphi_k(X_{t_k})|\mathcal{F}_{t_{k-1}}] \geq 0, \\ \text{the constraint (2.4) holds.} \end{array} \right\} \quad (2.12)$$

We now provide a dynamic programming principle for (2.11). For any admissible strategy $\mathbf{\Pi}$ and any $k \in \{0, \dots, m\}$, we denote by $\mathbf{\Pi}^{(k)} = (\Pi_{t_j})_{j=0, \dots, k}$ the truncated process of $\mathbf{\Pi}$ up to t_k . We introduce the dynamic value function process as

$$\tilde{V}_{t_k}(\mathbf{\Pi}) = \operatorname{ess\,sup}_{\mathbf{\Pi}' \in \mathcal{A}^x, \mathbf{\Pi}'^{(k)} = \mathbf{\Pi}^{(k)}} \mathbb{E}[\tilde{U}(X_T^{\mathbf{\Pi}'})|\mathcal{F}_{t_k}], \quad k = 0, \dots, m \quad (2.13)$$

where $X_T^{\mathbf{\Pi}'}$ denotes the value of the investment portfolio at T under a trading strategy $\mathbf{\Pi}'$. Note that in the case where $k = m$ and $t_m = T$, we have $\tilde{V}_{t_m}(\mathbf{\Pi}) = \tilde{U}(X_T^{\mathbf{\Pi}}) = \tilde{U}(X_T)$ for any $\mathbf{\Pi} \in \mathcal{A}^x$, and in the case where $k = 0$, we recover the initial problem (2.11). Let $\mathbb{F}_m = (\mathcal{F}_{t_k})_{k=0, \dots, m}$ denote the discrete time filtration.

Proposition 1. *For any admissible strategy $\mathbf{\Pi} \in \mathcal{A}^x$ in (2.12) such that $\mathbb{E}[\tilde{U}(X_T)] > -\infty$ where X_T is given by (2.2), the process $\tilde{V}_\bullet(\mathbf{\Pi})$ forms an \mathbb{F}_m -supermartingale with terminal value $\tilde{U}(X_T)$. It is a martingale if and only if $\mathbf{\Pi}$ is an optimal strategy.*

Proof. First, we show that the admissible strategy set \mathcal{A}^x is stable under bifurcation (see [El Karoui, 1981](#), Section 1.6), namely, for any \mathbb{F}_m -stopping time τ , any couple of admissible strategies $\mathbf{\Pi}$ and $\mathbf{\Pi}'$ in \mathcal{A}^x such that $\mathbf{\Pi}_{\tau \wedge t} = \mathbf{\Pi}'_{\tau \wedge t}$ for any $t = t_1, \dots, t_m$, and any set $F \in \mathcal{F}_\tau$, the process $\mathbf{\Pi}''$ defined by

$$\mathbf{\Pi}''_t := \mathbf{1}_F \mathbf{\Pi}_t + \mathbf{1}_{F^c} \mathbf{\Pi}'_t, \quad t = t_1, \dots, t_m$$

is still an admissible strategy. The key point is to check that $\mathbf{\Pi}''$ still satisfies the constraints $\mathbb{E}[\varphi_k(X_{t_k}^{\mathbf{\Pi}''})|\mathcal{F}_{t_{k-1}}] \geq 0$. Since $F \in \mathcal{F}_\tau$, one has $F \cap \{\tau \leq t_{k-1}\} \in \mathcal{F}_{t_{k-1}}$ and $F^c \cap \{\tau \leq t_{k-1}\} \in \mathcal{F}_{t_{k-1}}$. Therefore,

$$\begin{aligned} \mathbb{E}[\varphi_k(X_{t_k}^{\mathbf{\Pi}''})|\mathcal{F}_{t_{k-1}}] &= \mathbf{1}_{F \cap \{\tau \leq t_{k-1}\}} \mathbb{E}[\varphi_k(X_{t_k}^{\mathbf{\Pi}})|\mathcal{F}_{t_{k-1}}] + \mathbf{1}_{F^c \cap \{\tau \leq t_{k-1}\}} \mathbb{E}[\varphi_k(X_{t_k}^{\mathbf{\Pi}'})|\mathcal{F}_{t_{k-1}}] \\ &\quad + \mathbf{1}_{\{\tau > t_{k-1}\}} \mathbb{E}[\varphi_k(X_{t_k}^{\mathbf{\Pi}''})|\mathcal{F}_{t_{k-1}}] \geq \mathbf{1}_{\{\tau \geq t_k\}} \mathbb{E}[\varphi_k(X_{t_k}^{\mathbf{\Pi}'})|\mathcal{F}_{t_{k-1}}] \end{aligned}$$

since $\mathbb{E}[\varphi_k(X_{t_k}^{\mathbf{\Pi}})|\mathcal{F}_{t_{k-1}}] \geq 0$, $\mathbb{E}[\varphi_k(X_{t_k}^{\mathbf{\Pi}'})|\mathcal{F}_{t_{k-1}}] \geq 0$, and $\{\tau > t_{k-1}\} = \{\tau \geq t_k\}$. Note that on $\{\tau \geq t_k\}$, $\mathbf{\Pi}'' = \mathbf{\Pi}_t$ for $t = t_1, \dots, t_k$ since $\mathbf{\Pi}$ and $\mathbf{\Pi}'$ coincide up to τ . Therefore,

$$\mathbb{E}[\varphi_k(X_{t_k}^{\mathbf{\Pi}''})|\mathcal{F}_{t_{k-1}}] \geq \mathbf{1}_{\{\tau \geq t_k\}} \mathbb{E}[\varphi_k(X_{t_k}^{\mathbf{\Pi}})|\mathcal{F}_{t_{k-1}}] \geq 0.$$

The stability of \mathcal{A}^x under bifurcation allows us to establish the lattice property as follows. Let $k \in \{1, \dots, m\}$. Let $\mathbf{\Pi}$ and $\mathbf{\Pi}'$ be two admissible strategies that coincide up to t_k . Let $F = \{\omega \in \Omega | \mathbb{E}[\tilde{U}(X_T^{\mathbf{\Pi}})|\mathcal{F}_{t_k}](\omega) > \mathbb{E}[\tilde{U}(X_T^{\mathbf{\Pi}'})|\mathcal{F}_{t_k}](\omega)\}$, which belongs to \mathcal{F}_{t_k} . The stability under bifurcation implies that the strategy $\mathbf{\Pi}''$ defined as $\mathbf{\Pi}'' = \mathbf{1}_F \mathbf{\Pi} + \mathbf{1}_{F^c} \mathbf{\Pi}'$ still belongs to \mathcal{A}^x , and one has

$$\mathbb{E}[\tilde{U}(X_T^{\mathbf{\Pi}''})|\mathcal{F}_{t_k}] = \max(\mathbb{E}[\tilde{U}(X_T^{\mathbf{\Pi}})|\mathcal{F}_{t_k}], \mathbb{E}[\tilde{U}(X_T^{\mathbf{\Pi}'})|\mathcal{F}_{t_k}]).$$

Therefore, by (Pham, 2009, Theorem A.2.3), for any $\mathbf{\Pi} \in \mathcal{A}^x$ there exists a sequence of admissible strategies $(\mathbf{\Pi}(\ell))_{\ell \in \mathbb{N}}$ such that $\mathbf{\Pi}(\ell)^{(k)} = \mathbf{\Pi}^{(k)}$ for any ℓ and that $\mathbb{E}[\tilde{U}(X_T^{\mathbf{\Pi}(\ell)})|\mathcal{F}_{t_k}] \uparrow \tilde{V}_{t_k}(\mathbf{\Pi})$ when $\ell \rightarrow +\infty$. For $k' < k$ one has

$$\mathbb{E}[\mathbb{E}[\tilde{U}(X_T^{\mathbf{\Pi}(\ell)})|\mathcal{F}_{t_k}]|\mathcal{F}_{t_{k'}}] = \mathbb{E}[\tilde{U}(X_T^{\mathbf{\Pi}(\ell)})|\mathcal{F}_{t_{k'}}] \leq \tilde{V}_{t_k}(\mathbf{\Pi}^{(k)}).$$

The supermartingale property of $\tilde{V}_\bullet(\mathbf{\Pi})$ then follows from the monotone convergence theorem.

Let $\hat{\mathbf{\Pi}}$ be an admissible strategy. Since $\tilde{V}_\bullet(\hat{\mathbf{\Pi}})$ is a supermartingale, it is a martingale if and only if $\tilde{V}_0(\hat{\mathbf{\Pi}}) = \mathbb{E}[\tilde{U}(X_T^{\hat{\mathbf{\Pi}}})] = \mathbb{E}[\tilde{V}_T(X_T^{\hat{\mathbf{\Pi}}})]$, namely $\hat{\mathbf{\Pi}}$ is an optimal strategy. \square

The value function of each time step is defined in a backward way as in (2.13). The main result, which is stated below, shows that the optimal value function at the initial time can be obtained recursively from $t_m = T$.

Proposition 2. For any strategy $\mathbf{\Pi} \in \mathcal{A}^x$ in (2.12) such that $\mathbb{E}[\tilde{U}(X_T)] > -\infty$, the following equality holds for $k \in \{m-1, \dots, 0\}$:

$$\tilde{V}_{t_k}(\mathbf{\Pi}) = \operatorname{ess\,sup}_{\mathbf{\Pi}' \in \mathcal{A}^x, \mathbf{\Pi}'^{(k)} = \mathbf{\Pi}^{(k)}} \mathbb{E}[\tilde{V}_{t_{k+1}}(\mathbf{\Pi}') | \mathcal{F}_{t_k}]. \quad (2.14)$$

In particular, the original problem (2.11) is given by

$$\tilde{V}_0(\mathbf{\Pi}) = \sup_{\mathbf{\Pi}' \in \mathcal{A}^x} \mathbb{E}[\tilde{V}_{t_1}(\mathbf{\Pi}')]. \quad (2.15)$$

Proof. On the one hand, for any $\mathbf{\Pi}' \in \mathcal{A}^x$ such that $\mathbf{\Pi}'^{(k)} = \mathbf{\Pi}^{(k)}$, one has

$$\mathbb{E}[\tilde{U}(X_T^{\mathbf{\Pi}'} | \mathcal{F}_{t_k})] = \mathbb{E}[\mathbb{E}[\tilde{U}(X_T^{\mathbf{\Pi}'} | \mathcal{F}_{t_{k+1}}) | \mathcal{F}_{t_k}]] \leq \mathbb{E}[\tilde{V}_{t_{k+1}}(\mathbf{\Pi}') | \mathcal{F}_{t_k}].$$

Taking the essential supremum with respect to $\mathbf{\Pi}'$, we obtain

$$\tilde{V}_{t_k}(\mathbf{\Pi}) \leq \operatorname{ess\,sup}_{\mathbf{\Pi}' \in \mathcal{A}^x, \mathbf{\Pi}'^{(k)} \leq \mathbf{\Pi}^{(k)}} \mathbb{E}[\tilde{V}_{t_{k+1}}(\mathbf{\Pi}') | \mathcal{F}_{t_k}].$$

On the other hand, for any fixed $\mathbf{\Pi}' \in \mathcal{A}^x$ such that $\mathbf{\Pi}'^{(k)} = \mathbf{\Pi}^{(k)}$, the stability of \mathcal{A}^x under bifurcation allows us to construct a sequence $(\mathbf{\Pi}(\ell))_{\ell \in \mathbb{N}}$ in \mathcal{A}^x such that $\mathbf{\Pi}(\ell)^{(k+1)} = \mathbf{\Pi}'^{(k+1)}$ for any $\ell \in \mathbb{N}$ and that $\mathbb{E}[\tilde{U}(X_T^{\mathbf{\Pi}(\ell)} | \mathcal{F}_{t_{k+1}})] \uparrow \tilde{V}_{t_k}(\mathbf{\Pi}')$ when $\ell \rightarrow +\infty$. For any $\ell \in \mathbb{N}$ one has

$$\tilde{V}_{t_k}(\mathbf{\Pi}) \geq \mathbb{E}[\tilde{U}(X_T^{\mathbf{\Pi}(\ell)} | \mathcal{F}_{t_k})] = \mathbb{E}[\mathbb{E}[\tilde{U}(X_T^{\mathbf{\Pi}(\ell)} | \mathcal{F}_{t_{k+1}}) | \mathcal{F}_{t_k}]].$$

Taking the limit when $\ell \rightarrow +\infty$, by monotone convergence theorem of conditional expectation, we obtain $\tilde{V}_{t_k}(\mathbf{\Pi}) \geq \mathbb{E}[\tilde{V}_{t_k}(\mathbf{\Pi}') | \mathcal{F}_{t_k}]$. □

Since the penalized utility function depends on the constraints, it is difficult to obtain the explicit form of the value function \tilde{V}_{t_k} , $k \in \{1, \dots, m-1\}$, by using analytical methods in general. Section 3 shows how to get solutions by using numerical methods.

2.3 An alternative dynamic program with exponential utility function

In optimization problems, we often distinguish investment strategies on proportion or on quantity, the former leading to positive wealth values and the latter allowing for negative wealth possibility. We often choose accordingly the power and the exponential utility functions, respectively.

In this subsection, we consider the specific optimization problem (2.8) under the two conditional constraints (2.5) and (2.7) and when the utility function of the financial institution is the exponential function $U(x) = -e^{-px}$, $p > 0$. In this context, we adopt a slightly different form for the investment strategy: $\boldsymbol{\pi} = (\boldsymbol{\pi}_t)_{t \geq 0}$ with $\boldsymbol{\pi}_t = (\pi_t^0, \dots, \pi_t^n)$ is now a $(n+1)$ -dimensional process, which represents the quantity invested on the assets $\boldsymbol{S} = (\boldsymbol{S}_t)_{t \geq 0}$ with $\boldsymbol{S}_t = (S_t^0, \dots, S_t^n)$ in the portfolio. For each $i \in \{0, 1, \dots, n\}$, $\pi_t^i = \sum_{k=1}^m \pi_{t_k}^i \mathbb{I}_{(t_{k-1}, t_k]}(t)$, $t \in (0, T]$, where $\pi_{t_k}^i$ is an $\mathcal{F}_{t_{k-1}}$ -measurable random variable representing the quantity of the asset S^i that the investor holds at t_k according to the asset prices observed on t_{k-1} . Then the wealth process at t_k is given (instead of (2.2)) as

$$X_{t_k}^\boldsymbol{\pi} = X_{t_{k-1}}^\boldsymbol{\pi} + \boldsymbol{\pi}_{t_k} \cdot (\boldsymbol{S}_{t_k} - \boldsymbol{S}_{t_{k-1}}) - (Y_{t_k} - Y_{t_{k-1}}). \quad (2.16)$$

We consider the optimal investment problem defined by

$$V_0^x = \sup_{\boldsymbol{\pi} \in \mathcal{A}^x} \mathbb{E}[U(X_T^\boldsymbol{\pi})], \quad X_0^\boldsymbol{\pi} = x, \quad (2.17)$$

where

$$\mathcal{A}^x = \left\{ \boldsymbol{\pi} = (\pi_{t_k}^0, \dots, \pi_{t_k}^n)_{k=0}^m : \begin{array}{l} \forall i \in \{0, 1, \dots, n\} \text{ and } k \in \{1, \dots, m\}, \pi_{t_k}^i \text{ is } \mathcal{F}_{t_{k-1}}\text{-measurable,} \\ \text{the constraint (2.5) or (2.7) holds.} \end{array} \right\} \quad (2.18)$$

Let us consider a dynamic programming principle as in Section 2.2. For any $k \in \{0, \dots, m\}$, we denote by $\boldsymbol{\pi}^{(k)}$ the truncated process $(\boldsymbol{\pi}_{t_j})_{j=0, \dots, k}$ of $\boldsymbol{\pi}$ up to time t_k . The dynamic value function process is defined as

$$V_{t_k}(\boldsymbol{\pi}) = \operatorname{ess\,sup}_{\boldsymbol{\pi}' \in \mathcal{A}^x, \boldsymbol{\pi}'^{(k)} = \boldsymbol{\pi}^{(k)}} \mathbb{E}[U(X_T^{\boldsymbol{\pi}'}) | \mathcal{F}_{t_k}], \quad k = 0, \dots, m. \quad (2.19)$$

We have the following result which is similar to Proposition 2.

Proposition 3. For any $\boldsymbol{\pi} \in \mathcal{A}^x$ in (2.18) such that $\mathbb{E}[U(X_T^\boldsymbol{\pi})] > -\infty$, we have for any $k \in \{0, \dots, m-1\}$,

$$V_{t_k}(\boldsymbol{\pi}) = \operatorname{ess\,sup}_{\boldsymbol{\pi}' \in \mathcal{A}^x, \boldsymbol{\pi}'^{(k)} = \boldsymbol{\pi}^{(k)}} \mathbb{E}[V_{t_{k+1}}(\boldsymbol{\pi}') | \mathcal{F}_{t_k}]. \quad (2.20)$$

Moreover, the following equality holds for all $k \in \{0, \dots, m\}$:

$$V_{t_k}(\boldsymbol{\pi}) = U(X_{t_k}^\boldsymbol{\pi} - Z_{t_k}), \quad (2.21)$$

where $Z_T = 0$ and for $k = m-1, \dots, 0$,

$$Z_{t_k} := \frac{1}{p} \log \operatorname{ess\,inf}_{\boldsymbol{\pi}'_{t_{k+1}}} \mathbb{E} \left[\exp \left(-p\boldsymbol{\pi}'_{t_{k+1}} \cdot (\mathbf{S}_{t_{k+1}} - \mathbf{S}_{t_k}) + p(Y_{t_{k+1}} - Y_{t_k}) + pZ_{t_{k+1}} \right) \middle| \mathcal{F}_{t_k} \right]. \quad (2.22)$$

Proof. The first assertion (2.20) can be proved similarly as Proposition 2. For the second assertion (2.21), we begin from the terminal date $T = t_m$ and write $X_T^\boldsymbol{\pi}$ as $X_{t_{m-1}}^\boldsymbol{\pi} + \boldsymbol{\pi}_{t_m} \cdot (\mathbf{S}_{t_m} - \mathbf{S}_{t_{m-1}}) - (Y_{t_m} - Y_{t_{m-1}})$ by (2.16). The exponential utility function leads to

$$U(X_T^\boldsymbol{\pi}) = U(X_{t_{m-1}}^\boldsymbol{\pi}) \exp \left(-p(\boldsymbol{\pi}_{t_m} \cdot (\mathbf{S}_{t_m} - \mathbf{S}_{t_{m-1}}) - (Y_{t_m} - Y_{t_{m-1}})) \right).$$

Then by (2.20),

$$V_{t_{m-1}}(\boldsymbol{\pi}) = U(X_{t_{m-1}}^\boldsymbol{\pi}) \operatorname{ess\,inf}_{\boldsymbol{\pi}'_{t_m}} \mathbb{E} \left[\exp \left(-p\boldsymbol{\pi}'_{t_m} \cdot (\mathbf{S}_{t_m} - \mathbf{S}_{t_{m-1}}) + p(Y_{t_m} - Y_{t_{m-1}}) \right) \middle| \mathcal{F}_{t_{m-1}} \right] \quad (2.23)$$

where the essential infimum is taken under the constraint (2.5) or (2.7). We denote by

$$Z_{t_{m-1}} := \frac{1}{p} \log \operatorname{ess\,inf}_{\boldsymbol{\pi}'_{t_m}} \mathbb{E} \left[\exp \left(-p\boldsymbol{\pi}'_{t_m} \cdot (\mathbf{S}_{t_m} - \mathbf{S}_{t_{m-1}}) + p(Y_{t_m} - Y_{t_{m-1}}) \right) \middle| \mathcal{F}_{t_{m-1}} \right],$$

and obtain by (2.23) the equality $V_{t_{m-1}}(\boldsymbol{\pi}) = U(X_{t_{m-1}}^\boldsymbol{\pi} - Z_{t_{m-1}})$. By similar arguments, we obtain (2.21) for all $k = m-1, \dots, 0$ in a recursive way. \square

By the above proposition, the initial problem (2.17) is decomposed into a family of successive one-step optimization problems. Compared to Proposition 2, the value functions $V_{t_k}(\cdot)$ remain to be an exponential function at each time step with a supplementary weight Z_{t_k} , thanks to the exponential utility function setting and the investment strategy in quantity.

3 Application and numerical illustrations in the presence of liquidity risk

In this section, we consider a special context with financial assets under different financial risks including liquidity risk, credit intensity and interest rate fluctuations. We numerically solve the optimization problem and illustrate the optimal allocation strategies.

We assume that the asset manager invests in three assets:

- (1) the cash with stochastic instantaneous return rate $(r_t)_{t \geq 0}$ whose price at $t \geq 0$ is given by

$$S_t^0 = \exp\left(\int_0^t r_s ds\right);$$

- (2) a default-free zero-coupon bond $(B_0(t, T_0))_{t \geq 0}$ with maturity T_0 whose price is given by

$$S_t^1 = B_0(t, T_0) = \mathbb{E}_{\mathbb{Q}} \left[\exp \left(- \int_t^{T_0} r_s ds \right) \middle| \mathcal{F}_t \right], \quad t \leq T_0; \quad (3.24)$$

- (3) a default-sensitive zero-coupon bond $(B_1(t, T_1))_{t \geq 0}$ with maturity T_1 which is impacted by both credit and liquidity risks. The endogenous credit risk is characterized by the default intensity $(\lambda_t)_{t \geq 0}$ and the pre-default price of the bond is given by

$$B_1(t, T_1) = \mathbb{E}_{\mathbb{Q}} \left[\exp \left(- \int_t^{T_1} (r_s + \lambda_s^1) ds \right) \middle| \mathcal{F}_t \right], \quad t \leq T_1. \quad (3.25)$$

Appendix A details the financial modeling of the default-free bond B_0 and of the pre-default price B_1 of the default-sensitive bond, along with specification of the market risk processes r and λ^1 under historical measure \mathbb{P} and risk-neutral measure \mathbb{Q} . Moreover, following [Ericsson and Renault \(2006\)](#), we assume that random liquidity shocks on the market exist. According to the literature, e.g., [Chen et al. \(2017\)](#), the liquidity intensity depends on the global credit quality of the market and, specifically, is positively correlated with the credit risk level. We suppose that the liquidity shocks arrive according to a Cox process $(N_t^\rho)_{t \geq 0}$ where $N_t^\rho = \sum_{j \geq 1} 1_{\{\sigma_j \leq t\}}$ and the random times $\{\sigma_j\}_{j \geq 1}$ represent the occurrence times of liquidity shocks. The liquidity intensity $(\lambda_t^\rho)_{t \geq 0}$ of the Cox process is defined as $\lambda_t^\rho = \alpha_\rho \lambda_t^{\gamma_\rho} + \beta_\rho$ where $\alpha_\rho, \beta_\rho, \gamma_\rho \geq 0$ are the scale parameter governing the sensitivity of λ^ρ to λ , the constant lower bound, and the elasticity parameter, respectively, which is similar to the extended credit CEV model in [Carr](#)

and Linetsky (2006).

In such an illiquid market, the bonds are sold at a discounted price that is proportional to the level of illiquidity described by the aggregated liquidity impact process $(\delta_t)_{t \geq 0}$ with $\delta_t = \sum_{j \geq 1} \delta_j \mathbf{1}_{\{\sigma_j \leq t < \sigma_{j+1}\}}$ and $\{\delta_j\}_{j \geq 1}$ valued in $(0, 1]$ being independent random marks associated with the liquidity shock time σ_j (so that $\delta_{\sigma_j}^i = \delta_j^i$). In other words, the realized transaction price of the defaultable zero-coupon bond subject to liquidity risk is then given by

$$S_t^2 = \delta_t B_1(t, T_1).$$

Recall that T is the fixed investment horizon and the number of risky assets equals $n = 2$. We assume that the transactions of financial assets take place on an equi-spaced time grid $0 = t_0 < t_1 < \dots < t_m = T$ with constant time step Δ . The asset portfolio value X evolves according to the following discrete-time dynamics

$$X_{t_k} = X_{t_{k-1}} [1 + r_{t_{k-1}} \Delta + \Pi_{t_k} \cdot R_{t_k}^e] - (Y_{t_k} - Y_{t_{k-1}}), \quad (3.26)$$

where $r_{t_{k-1}}$ is the instantaneous interest rate at time t_{k-1} , $R_{t_k}^e = (R_{t_k}^{e,1}, R_{t_k}^{e,2})$ is the vector of excess returns of the risky assets in excess of the risk-free asset, $\Pi_{t_k} = (\Pi_{t_k}^1, \Pi_{t_k}^2)$ is the vector of $\mathcal{F}_{t_{k-1}}$ -measurable portfolio weights on the risky assets (with a slight abuse of notation compared to Section 2 where the vector Π_{t_k} has for first component $\Pi_{t_k}^0$), and $Y_{t_k} - Y_{t_{k-1}}$ is the amount of surrender payments between t_{k-1} and t_k . Note that the wealth dynamics (3.26) derives from (2.2) by considering that the proportions invested in cash are such that $\Pi_{t_k}^0 = 1 - (\Pi_{t_k}^1 + \Pi_{t_k}^2)$, for all $k = 0, \dots, m$.

The vector $R_{t_k}^e = (R_{t_k}^{e,1}, R_{t_k}^{e,2})$ is composed of the default-free bond excess return $R_{t_k}^{e,1}$ and the default-sensitive bond excess return $R_{t_k}^{e,2}$ on the period $(t_{k-1}, t_k]$: $R_{t_k}^{e,1}$ is defined as

$$R_{t_k}^{e,1} = \ln \left(\frac{B_0(t_k, T_0)}{B_0(t_{k-1}, T_0)} \right) - r_{t_{k-1}} \Delta,$$

while $R_{t_k}^{e,2}$ is defined as

$$R_{t_k}^{e,2} = \ln \left(\frac{B_1(t_k, T_1)}{B_1(t_{k-1}, T_1)} \right) - (r_{t_{k-1}} - \ln \delta_{t_k}) \Delta.$$

We study numerical solutions of the following specific penalized allocation problem (see (2.10))

$$\max_{\mathbf{\Pi} \in \mathcal{A}^x} \mathbb{E}_{\mathbb{P}} \left[U(X_T) - \theta [(CL_T - X_T)^+]^2 \right] \quad (3.27)$$

where

$$\mathcal{A}^x = \left\{ \begin{array}{l} \forall i \in \{0, 1, \dots, n\} \text{ and } k \in \{1, \dots, m\}, \Pi_{t_k}^i \text{ is } \mathcal{F}_{t_{k-1}} \text{-measurable,} \\ \mathbf{\Pi} = (\Pi_{t_k}^0, \dots, \Pi_{t_k}^n)_{k=0}^m : \forall k \in \{0, 1, \dots, m\}, \quad \Pi_{t_k}^0 = 1 - \sum_{i=1}^n \Pi_{t_k}^i, \\ \text{the constraint (2.4) holds.} \end{array} \right\}$$

and U is the power utility function with parameter $p > 0$, $p \neq 1$, i.e., $U(x) = x^{1-p}/(1-p)$. The asset manager aims at maximizing the expected utility of her terminal wealth penalized by a quadratic expected shortfall solvency constraint.

We numerically solve the optimization problem (3.27) for the set of parameters given in Table 1. The problem horizon is $T = 1$ year, and we choose 12 time periods for a monthly rebalancing frequency. We suppose that the withdrawals occur according to a Cox process defined as in Example 1. The withdrawal counting process intensity is given by $(\eta_t)_{t \geq 0}$ as $\eta_t = \xi_\eta + \alpha_\eta r_t + \beta_\eta \lambda_t$ where $\xi_\eta, \alpha_\eta, \beta_\eta$ are positive parameters. ξ_η represents the structural part of the withdrawal intensity, and α_η and β_η represent the sensitivity of the intensity with respect to the level of the short-term interest rate and to the default intensity, respectively. Note that the withdrawal risk depends on the credit risk and can thus trigger bankruptcy when they materialize simultaneously. The parameters $\xi_\eta, \alpha_\eta, \beta_\eta$ are chosen such that the average annual withdrawal rate is 10%.

Concerning the liquidity risk, the parameters α_ρ, β_ρ are chosen such that the average number of liquidity shocks per year is between 1 and 2 (see Figure 1). In addition, we assume, for the numerical simulation, that the illiquidity impact is given by

$$\delta_k = \frac{1}{1 + \gamma \left(N_{t_k}^\rho - N_{t_{k-1}}^\rho \right)}$$

where γ is a positive parameter that represents the sensitivity of the shock severity with respect to the number of liquidity shocks. The greater the number of shocks is in the period, the greater the negative impact $\ln \delta_{t_k}$ is on the returns of the default-sensitive bond. Then, γ is chosen such that $\mathbb{E}[\ln \delta_k^1 \mid N_{t_k}^\rho - N_{t_{k-1}}^\rho > 0] = -10\%$, i.e., given a liquidity shock, the expected impact on annual return rate is 10%. The interest rate and the default intensity processes are supposed to follow an independent CIR process respectively. The interest rates are calibrated on the 10-year ZC swap, and the default intensity on the credit spread of the 10-year Italian government bonds on year 2016 with a monthly frequency. We choose to calibrate the data for the year 2016, because it was a hectic year during which the risk premia increased substantially, especially following the vote in favor of Brexit. This setting is called the central model specification.

Short term interest		Default intensity	
$a^{(r)}$	0.59	$a^{(1)}$	0.39
$b^{(r)}$	0.005	$b^{(1)}$	0.02
$\sigma^{(r)}$	0.06	$\sigma^{(1)}$	0.1
α^r	0.1	α^λ	1
ZC bond B_0		ZC bond B_1	
T_0	10	T_1	10
Surrender risk		Liquidity shock	
ξ_η	0	α_ρ	100
α_η	333.33	β_ρ	0
β_η	333.33	γ_ρ	1
		γ	0.0972
Other parameters		Initial value	
M	100	r_0	0.007
K_0	0.01	λ_0	0.023
κ	0.01	X_0	1.2
C	1.2		
θ	1		
p	20		
T	1		
Δ	1/12		

Table 1: Values of parameters in the central model

In the central model, we additionally consider some linear constraints on optimal proportions, which correspond to the SAA provided by the asset owner to the asset manager. The optimal proportions on risky assets $\Pi_t = (\Pi_t^1, \Pi_t^2)$ are such that the sum $\Pi_t^1 + \Pi_t^2$ is between 0 and 100%,

the proportion of risk-free asset is less than 20%, i.e., $1 - (\Pi_t^1 + \Pi_t^2) \leq 0.2$, and each component is between 0 and 100%. These conditions translate into a linear system of inequality constraints of the form $A_c \Pi_{t_k}^\top \leq B_c$ where

$$A_c^\top = \begin{pmatrix} 1 & -1 & -1 & 1 & -1 & 0 & 0 \\ 1 & -1 & -1 & 0 & 0 & 1 & -1 \end{pmatrix}$$

and

$$B_c^\top = \begin{pmatrix} 1 & 0 & -0.8 & 1 & 0 & 1 & 0 \end{pmatrix}.$$

The optimization problem (3.27) corresponds to a Markov decision process with an underlying Markovian state process defined as (X_t, Z_t) with

$$Z_t = (r_t, \lambda_t^1, N_t).$$

It is worth noting that the liquidity shock counting process N^ρ is not a state variable since it only appears through its independent increments. The Markovian state process (X, Z) has the following (approximated) discrete-time dynamics :

$$\begin{aligned} X_{t_k} &= X_{t_{k-1}} [1 + r_{t_{k-1}} \Delta + \Pi_{t_k} \cdot R_{t_k}^e] - (Y_{t_k} - Y_{t_{k-1}}) \\ r_{t_k} &= r_{t_{k-1}} + a^{(r)}(b^{(r)} - r_{t_{k-1}}) \Delta + \sigma^{(r)} \sqrt{r_{t_{k-1}}} \Delta e_k \\ \lambda_{t_k}^1 &= \lambda_{t_{k-1}}^1 + a^{(1)}(b^{(1)} - \lambda_{t_{k-1}}^1) \Delta + \sigma^{(1)} \sqrt{\lambda_{t_{k-1}}^1} \Delta e_k^1 \\ N_{t_k} &= N_{t_{k-1}} + \Delta N_k \text{ with } \Delta N_k \sim \text{Poi}(\eta_{t_{k-1}} \Delta) \end{aligned}$$

where (e_k) and (e_k^1) are two independent sequences of i.i.d. standard Gaussian random variables. To facilitate comparisons in the solutions of (3.27), we assume that the Poisson noises in the doubly stochastic Poisson processes N^ρ and N are frozen to a deterministic path.⁴

We consider the methodology introduced by Brandt et al. (2005) to find numerical solutions of the optimization problem (3.27). We first derive the Bellman equation associated with the considered Markov decision process. The cost-to-go function and corresponding optimal strategies can

⁴Meaning that, when simulating these Cox processes from a standard Poisson process, only one single deterministic path of the Poisson process is used.

then be obtained, at each rebalancing date, using a backward iterative procedure (dynamic programming). At each iteration date, we perform a Taylor expansion of the cost-to-go function, which gives an approximation of optimal strategies as solutions of a quadratic optimization problem. The coefficients of this quadratic optimization problem are expressed in the form of conditional expectations, which are estimated by simulation-regression techniques (least square Monte Carlo) and using previously computed strategies. The numerical procedure is described in Appendix B.

Figure 1 (left side) shows that most sample paths of N^ρ exhibit a single liquidity shock at the sixth period ($t = 0.5$).⁵ As a consequence, the excess return rate on the default-sensitive bond falls by about 10% in this period (Figure 1, right side).

Figure 1: Empirical mean, 25% and 75% quantiles of sampled paths of N^ρ (left) and of sampled paths of the risky assets' annual excess return rates $R_t^{e,1}/\Delta$ and $R_t^{e,2}/\Delta$ (right) at the end of each rebalancing period, i.e., at time t_1, \dots, t_m .

Figure 2 displays the optimal proportions of the default-free bond, the default-sensitive bond, and the risk-free assets obtained as the solution of (3.27). As required by the allocation constraints, the proportion of the risk-free asset is always smaller than 20%. In addition, the trend of optimal strategies is strongly affected by the occurrence of the liquidity shock at the sixth period (see Figure 1, right side and Figure 2). The proportion invested in the default-sensitive bond, whose return falls by 10% due to liquidity shock at the sixth period, goes to zero just before the shock and is

⁵Even if Poisson noise is frozen to a deterministic path, the differences in N^ρ sampled paths is due to its stochastic intensity λ^ρ .

smaller than the proportion in the default-free bond before the shock. After the shock, the proportion of the default-sensitive bond increases, which allows for a higher return of the asset portfolio.

Figure 2: Empirical mean, 25% and 75% quantiles of the optimal proportions invested in the default-free bond (up), in the default-sensitive bond (middle) and in the risk-free asset (bottom).

We analyze the performance of the obtained optimal strategies when the latter are applied to sampled paths of the state process.⁶ Figure 3 compares the optimal penalized utilities of wealth $U(X_t^\Pi) - \theta[(CL_t - X_t^\Pi)^+]^2$ (upper left side), asset values X_t^Π (upper right side) and asset-liability ratios X_t^Π/L_t (bottom) at each date t_0, t_1, \dots, t_m with the corresponding values obtained when (i) using the risk-free asset only (referred to as the “risk-free strategy”) and (ii) when proportions in the three assets are fixed to a constant value over time (10% in the risk-free asset, 40% in the default-free bond, 50% in the default-sensitive bond, referred to as the “fixed-proportion strategy”). We observe that the optimal strategy, on average, outperforms the fixed-proportion and the risk-free strategies, and exhibits lower variability than the fixed-proportion strategy. The negative trend in asset portfolio values X_t^Π is due to surrender payments in each period, i.e., the positive term $Y_{t_k} - Y_{t_{k-1}}$ in (3.26).

We now study how optimal strategies are impacted by a change in input parameters. Figure 4

⁶The same we used to numerically solve Bellman equations.

Figure 3: Empirical mean, 25% and 75 % quantiles of the penalized utilities of wealth (upper left), asset values (upper right), and asset-liability ratios (bottom) when using the risk-free asset only, when using fixed proportions invested in the three considered assets (10% in the risk-free asset, 40% in the default-free bond, 50% in the default-sensitive bond), and when using the optimal proportions in the three assets as solution of (3.27).

compares the optimal strategy in the central model specification and when the level of the short-rate process r_t increases from 0.7% to 5%. This has two direct consequences. First, the annual return on the risk-free asset increases with the same magnitude level. Second, the average annual surrender rate doubles and goes from 10% to 20%. Figure 4 shows that the optimal proportion in the risk-free asset increases to near 20%, its maximum possible value. The optimal proportion invested in the default-sensitive bond slightly decreases over the period.

Figure 5 compares the optimal strategy in the central model specification and when the level

Figure 4: Sensitivity of optimal strategies to a change in the level of short rate.

of the default intensity process λ_t^1 increases from 2.3% to 10%. This change negatively impacts the price of the default-sensitive bond, which increases the long-term return of this bond; however, it triples the frequency of withdrawal payments and multiplies the frequency of liquidity shocks by eight. Therefore, the main effect is a significant fall of the optimal proportions invested in the default-sensitive bond to reduce the risk of losses arising from the forced sales of assets to meet redemptions.

Figure 5: Sensitivity of optimal strategies to a change in the level of default intensity.

These results show how accounting for joint liquidity risks (on the asset side) and withdrawal risks (on the liability side) (i) substantially modifies the optimal allocation of a financial institution offering guaranteed-capital contracts to mitigate its default risk and (ii) improves its solvency ratio and asset returns.

Appendix C provides additional sensitivity analysis with respect to change in α_ρ , β_ρ , γ_1 and θ .

4 Conclusion

This study examines an optimal investment allocation problem for a financial institution offering capital-guaranteed contracts that incorporate the option of withdrawal at any time. Both the financial assets and the withdrawal frequency are influenced by market factors including credit quality, liquidity risk and interest rate level. By using a dynamic programming approach, we provide a recursive formula for obtaining the optimal strategy for this utility maximization problem under several asset-liability constraints. The numerical resolution provides a detailed description of the optimal trading strategies.

We show that financial institutions should adjust their optimal asset allocation to account for the illiquidity mismatch between assets and liabilities. Specifically, to mitigate its default risk, a financial institution needs to reduce its exposure to risky assets when it expects a rise in credit risk (i.e., during financial turmoil) that can trigger a decrease in the liquidity of assets and an increase in redemptions, thereby forcing the institution to sell assets at a discounted prices and deteriorating its solvency.

Several lines of research can build on this work. First, replicating numerical analysis with a large number of assets with different correlations can offer richer solutions to financial institutions. On a theoretical level, the same model can be enriched by developing the dynamics of liabilities. Finally, the risk analysis of liquidity mismatch between assets and liabilities can be extended to the case of exchange-traded funds that offer liquidity to clients that is often better than the liquidity of the assets in which they invest.

Appendix A : stochastic dynamics of financial assets

For the numerical illustrations, we consider that the asset manager can invest in three assets ($n = 2$): the risk-free asset (the deposit account with stochastic instantaneous return rate), a default-free zero-coupon bond with maturity T_0 , and a default-sensitive zero-coupon bond with maturity T_1 .

We begin with a “default-free” zero-coupon bond, which only bears the interest rate evolution and adopts the affine term structure modelling approach for the bond pricing. We assume that, under the risk-neutral probability measure \mathbb{Q} , the short-term interest rate r is described by a mean-reverting affine diffusion of the form

$$dr_t = a(b - r_t)dt + \sigma(r_t)dW_t^{r,\mathbb{Q}}, \quad (4.28)$$

where $W^{r,\mathbb{Q}}$ is a Brownian motion under the risk-neutral probability \mathbb{Q} , a, b are positive parameters and $\sigma(\cdot)$ is a positive deterministic function. The price of the cash S^0 is given by

$$S_t^0 = \exp\left(\int_0^t r_s ds\right), \quad S_0^0 = 1. \quad (4.29)$$

The price of the default-free zero-coupon bond of maturity T_0 is given by

$$B_0(t, T_0) = \mathbb{E}_{\mathbb{Q}} \left[\exp\left(-\int_t^{T_0} r_s ds\right) \middle| \mathcal{F}_t \right]. \quad (4.30)$$

Given the affine structure of the model (cf. [Duffie, 2005](#)), the zero-coupon bond price can be expressed as

$$B_0(t, T_0) = \exp(-A_0(T_0 - t)r_t + C_0(T_0 - t)), \quad (4.31)$$

where A_0 and C_0 are deterministic functions that can be expressed in closed form, e.g., in the Vasicek or CIR models. The risk-neutral dynamics of zero-coupon price is then given by

$$\frac{dB_0(t, T_0)}{B_0(t, T_0)} = r_t dt - \sigma_0(t, T_0)dW_t^{r,\mathbb{Q}} \quad (4.32)$$

where $\sigma_0(t, T_0) = A_0(T_0 - t)\sigma(r_t)$. By Girsanov theorem, an \mathbb{F} -adapted process α^r exists such that,

under the historical probability \mathbb{P} , the dynamics of B_0 can be expressed as

$$\frac{dB_0(t, T_0)}{B_0(t, T_0)} = (r_t + \sigma_0(t, T_0)\alpha_t^r)dt - \sigma_0(t, T_0)dW_t^{r, \mathbb{P}}. \quad (4.33)$$

The change of probability measure is defined by the Radon-Nikodym derivative

$$\frac{d\mathbb{Q}}{d\mathbb{P}} \Big|_{\mathcal{F}_t} = \exp \left(\int_0^t \alpha_s^r dW_s^{r, \mathbb{P}} - \frac{1}{2} \int_0^t |\alpha_s^r|^2 ds \right). \quad (4.34)$$

In the following, we consider the specific case of the CIR model, i.e., when $\sigma(r_t) = \sigma^{(r)}\sqrt{r_t}$. Moreover, if we require that the dynamics of r remains in the same family after the equivalent change of probability measure, the suitable choice of the interest-rate risk premium is $\alpha_t^r = \alpha^r\sqrt{r_t}$ such that

$$dr_t = a^{(r)}(b^{(r)} - r_t)dt + \sigma^{(r)}\sqrt{r_t}dW_t^{r, \mathbb{P}}.$$

The risk-neutral parameters in (4.28) are then such that $a = a^{(r)} - \sigma^{(r)}\alpha^r$, $b = \frac{a^{(r)}b^{(r)}}{a^{(r)} - \sigma^{(r)}\alpha^r}$, and the functions A_0 and C_0 of the arbitrage-free price $B_0(t, T_0)$ of the zero-coupon bond with maturity T_0 in (4.31) are given by

$$\begin{aligned} A_0(x) &= \frac{2(1 - e^{-hx})}{h + a + (h - a)e^{-hx}}, \\ C_0(x) &= -2ab \left[\frac{x}{a + h} + \frac{1}{(\sigma^{(r)})^2} \ln \left(\frac{h + a + (h - a)e^{-hx}}{2h} \right) \right], \\ h &= \sqrt{a^2 + 2(\sigma^{(r)})^2}. \end{aligned}$$

Then, we consider a defaultable bond and explain how it is evaluated. The endogenous credit risk is characterized by an individual default intensity. More precisely, we assume that the credit risk of the risky bond $B_1(t, T_1)$ is characterized by the default intensity process λ^1 , which is an \mathbb{F} -adapted process. In addition, we assume that λ^1 belongs to the same class of affine processes as the short-term interest rate, such that the term structure of the defaultable bond can be represented in the same way, that is

$$d\lambda_t^1 = a_1(b_1 - \lambda_t^1)dt + \sigma(\lambda_t^1)dW_t^{1, \mathbb{Q}}, \quad (4.35)$$

where a_1, b_1 are constants, $\sigma(\lambda_t^1) = \sigma^{(1)}\sqrt{\lambda_t^1}$ is of the same type as the volatility function of (4.28), and $W_t^{1,\mathbb{Q}}$ is a Brownian motion independent of $W_t^{r,\mathbb{Q}}$ under \mathbb{Q} . Hence the pre-default price of the bond with maturity T_1 , at time $t \leq T_1$, is given by

$$B_1(t, T_1) = \mathbb{E}_{\mathbb{Q}} \left[\exp \left(- \int_t^{T_1} (r_s + \lambda_s^1) ds \right) \middle| \mathcal{F}_t \right], \quad t \leq T_1. \quad (4.36)$$

Then, by using Duffie (2005), the risky bond price can be expressed as

$$B_1(t, T_1) = \exp \left(- A_0(T_1 - t)r_t - A_1(t, T_1)\lambda_t^1 + C_0(T_1 - t) + C_1(T_1 - t) \right), \quad (4.37)$$

where A_0 and C_0 are as in (4.31), and A_1 and C_1 are deterministic functions such that

$$\begin{aligned} A_1(x) &= \frac{2(1 - e^{-h_1 x})}{h_1 + a_1 + (h_1 - a_1)e^{-h_1 x}}, \\ C_1(x) &= -2a_1 b_1 \left[\frac{x}{a_1 + h_1} + \frac{1}{(\sigma^{(1)})^2} \ln \left(\frac{h_1 + a_1 + (h_1 - a_1)e^{-h_1 x}}{2h_1} \right) \right], \\ h_1 &= \sqrt{a_1^2 + 2(\sigma^{(1)})^2}. \end{aligned}$$

Moreover, one has

$$\frac{dB_1(t, T_1)}{B_1(t, T_1)} = (r_t + \lambda_t^1)dt - \sigma_0(t, T_1)dW_t^{r,\mathbb{Q}} - \sigma_1(t, T_1)dW_t^{1,\mathbb{Q}}, \quad (4.38)$$

where $\sigma_1(t, T_1) = A_1(T_1 - t)\sigma(\lambda_t^1)$. We consider the following change of probability measure

$$\frac{d\mathbb{Q}}{d\mathbb{P}} \bigg|_{\mathcal{F}_t} = \exp \left(\int_0^t (\alpha^r \sqrt{r_s} dW_s^{r,\mathbb{P}} + \alpha_1^\lambda \sqrt{\lambda_t^1} dW_s^{1,\mathbb{P}}) - \frac{1}{2} \int_0^t ((\alpha^r)^2 r_s + (\alpha_1^\lambda)^2 \lambda_t^1) ds \right), \quad (4.39)$$

Using this change of probability measure,

$$d\lambda_t^1 = a^{(1)}(b^{(1)} - \lambda_t^1)dt + \sigma(\lambda_t^1)dW_t^{1,\mathbb{P}},$$

with $a_1 = a^{(1)} - \sigma^{(1)}\alpha_1^\lambda$, $b_1 = \frac{a^{(1)}b^{(1)}}{a^{(1)} - \sigma^{(1)}\alpha_1^\lambda}$. The pre-default dynamic of the bond under the historical

probability \mathbb{P} is given by

$$\frac{dB_1(t, T_1)}{B_1(t, T_1)} = (r_t + \lambda_t^1 + \sigma_0(t, T_1)\alpha^r \sqrt{r_t} + \sigma_1(t, T_1)\alpha^\lambda \sqrt{\lambda_t})dt - \sigma_0(t, T_1)dW_t^{r, \mathbb{P}} - \sigma_1(t, T_1)dW_t^{1, \mathbb{P}}, \quad (4.40)$$

while the dynamics of the bond B_0 given in (4.33) under the historical probability \mathbb{P} is unchanged.

Appendix B

Value function and Bellman equation

Without loss of generality, let us consider the time grid $0 < \dots < t < t+1 < \dots < T$ instead of $t_0 < \dots < t_k < t_{k+1} < \dots < T$. For $t = 0, \dots, T$, we define the value function J as

$$J_t(X_t, Z_t) = \max_{\Pi_{t+1} = \{\Pi_s\}_{s=t+1}^T} \mathbb{E} \left[u(X_T^\Pi) - \theta [(CL_T - X_T^\Pi)^+]^2 \mid X_t, Z_t \right].$$

The Bellman equation is given by

$$J_t(X_t, Z_t) = \max_{\Pi_{t+1}} \mathbb{E} [J_{t+1}(X_{t+1}, Z_{t+1}) \mid X_t, Z_t]. \quad (4.41)$$

where

$$J_T(X_T, Z_T) = u(X_T) - \theta [(CL_T - X_T)^+]^2 \quad (4.42)$$

$$= u(X_T) - \theta (CL_T - X_T)^2 \mathbb{I}_{\{CL_T > X_T\}}. \quad (4.43)$$

Given (3.26), the time $t+1$ value function writes

$$J_{t+1}(X_{t+1}, Z_{t+1}) = J_{t+1}(X_t[R_{t+1}^f + \Pi_{t+1} \cdot R_{t+1}^e] - (Y_{t+1} - Y_t), Z_{t+1}).$$

where we define $R_{t+1}^f := 1 + r_t \Delta$.

Moreover, let

$$\varphi_t(Z_t) = \mathbb{E} \left[\frac{Y_{t+1}}{Y_t} \mid Z_t \right].$$

A Taylor expansion of $J_{t+1}(X_{t+1}, Z_{t+1})$ around $(X_t R_{t+1}^f + Y_t(1 - \varphi_t(Z_t)), Z_{t+1})$ is given by

$$\begin{aligned}
& J_{t+1}(X_{t+1}, Z_{t+1}) \\
= & J_{t+1}\left(X_t R_{t+1}^f + Y_t(1 - \varphi_t(Z_t)), Z_{t+1}\right) \\
& + \partial_1 J_{t+1}\left(X_t R_{t+1}^f + Y_t(1 - \varphi_t(Z_t)), Z_{t+1}\right) [X_t \Pi_{t+1} \cdot R_{t+1}^e + Y_t \varphi_t(Z_t) - Y_{t+1}] \\
& + \frac{1}{2} \partial_1^2 J_{t+1}\left(X_t R_{t+1}^f + Y_t(1 - \varphi_t(Z_t)), Z_{t+1}\right) [X_t \Pi_{t+1} \cdot R_{t+1}^e + Y_t \varphi_t(Z_t) - Y_{t+1}]^2 + \dots
\end{aligned}$$

At each time t , we want to find Π_{t+1} that maximizes $\mathbb{E}[J_{t+1}(X_{t+1}, Z_{t+1}) | X_t, Z_t]$ under the linear inequality constraint $A_c \Pi_{t+1} \leq B_c$. Let us define

$$\begin{aligned}
A_{t+1} &= \partial_1 J_{t+1}\left(X_t R_{t+1}^f + Y_t(1 - \varphi_t(Z_t)), Z_{t+1}\right) R_{t+1}^e \\
&\quad - \partial_1^2 J_{t+1}\left(X_t R_{t+1}^f + Y_t(1 - \varphi_t(Z_t)), Z_{t+1}\right) [Y_{t+1} - Y_t \varphi_t(Z_t)] R_{t+1}^e \\
B_{t+1} &= \partial_1^2 J_{t+1}\left(X_t R_{t+1}^f + Y_t(1 - \varphi_t(Z_t)), Z_{t+1}\right) R_{t+1}^e (R_{t+1}^e)'.
\end{aligned}$$

An approximation of the optimal strategy $\hat{\Pi}_{t+1}$ can be obtained as the solution of the following quadratic optimization problem

$$\max_{\Pi_{t+1}} \left\{ X_t \Pi_{t+1} \mathbb{E}[A_{t+1} | X_t, Z_t] + \frac{1}{2} X_t^2 \Pi_{t+1} \mathbb{E}[B_{t+1} | X_t, Z_t] \Pi_{t+1}' \right\}. \quad (4.44)$$

$$\text{s.t. } A_c \Pi_{t+1} \leq B_c \quad (4.45)$$

Note that, without the inequality constraint, the solution is explicit and given by

$$\hat{\Pi}_{t+1} = - \{X_t \mathbb{E}[B_{t+1} | X_t, Z_t]\}^{-1} \mathbb{E}[A_{t+1} | X_t, Z_t].$$

In the presence of linear inequality constraints, we rely on a quadratic programming solver.

Computation of $\mathbb{E}[A_{t+1} | X_t, Z_t]$ and $\mathbb{E}[B_{t+1} | X_t, Z_t]$

Let us recall that

$$J_t(X_t, Z_t) = \max_{\{\Pi_s\}_{s=t+1}^T} \mathbb{E} \left[U(X_T) - \theta [(CL_T - X_T)^+]^2 | X_t, Z_t \right]$$

or equivalently

$$J_t(X_t, Z_t) = \max_{\{\Pi_s\}_{s=t+1}^T} \mathbb{E}[v(X_T, Z_T)|X_t, Z_t]$$

with

$$v(x, z) := U(x) - \theta [(Cl(z) - x)^+]^2$$

where $l(\cdot)$ is the deterministic function such that $L_T = l(Z_T)$. Note that

$$\partial_1 v(x, z) = U'(x) + 2\theta(Cl(z) - x)\mathbb{I}_{\{Cl(z) > x\}} \text{ and } \partial_1^2 v(x, z) = U''(x) - 2\theta\mathbb{I}_{\{Cl(z) > x\}}.$$

Using the prescribed (3.26) dynamics of X , we can write the terminal asset portfolio value in the following way:

$$\begin{aligned} X_T &= X_{T-1}[R_T^f + \Pi_T \cdot R_T^e] - (Y_T - Y_{T-1}) \\ &= \dots \\ &= X_t \prod_{s=t+1}^T [R_s^f + \Pi_s \cdot R_s^e] + \sum_{s=t+1}^T (Y_{s-1} - Y_s) \prod_{u=s+1}^T [R_u^f + \Pi_u \cdot R_u^e] \end{aligned}$$

Let us define

$$\begin{aligned} X_T^{\hat{\Pi}}(X_t) &= X_t \prod_{s=t+1}^T [R_s^f + \hat{\Pi}_s \cdot R_s^e] + \sum_{s=t+1}^T (Y_{s-1} - Y_s) \prod_{u=s+1}^T [R_u^f + \hat{\Pi}_u \cdot R_u^e] \\ &=: X_t \psi_t + \varphi_t. \end{aligned}$$

where $\hat{\Pi}_s$ are the optimal portfolio weights at the rebalancing date $s - 1$. So we can write

$$\begin{aligned} J_t(X_t, Z_t) &= \mathbb{E} \left[U(X_t \psi_t + \varphi_t) - \theta [(CL_T - (X_t \psi_t + \varphi_t))^+]^2 | X_t, Z_t \right] \\ &= \mathbb{E} \left[v_T(X_T^{\hat{\Pi}}(X_t), Z_T) | X_t, Z_t \right]. \end{aligned}$$

It follows that

$$\begin{aligned} \partial_1 J_{t+1}(X_{t+1}, Z_{t+1}) &= \mathbb{E} \left[\partial_1 v(X_T^{\hat{\Pi}}(X_{t+1}), Z_T) \psi_{t+1} | X_{t+1}, Z_{t+1} \right] \\ \partial_1^2 J_{t+1}(X_{t+1}, Z_{t+1}) &= \mathbb{E} \left[\partial_1^2 v(X_T^{\hat{\Pi}}(X_{t+1}), Z_T) \psi_{t+1}^2 | X_{t+1}, Z_{t+1} \right]. \end{aligned}$$

and

$$\begin{aligned}
& \mathbb{E}[A_{t+1}|X_t, Z_t] \\
&= \mathbb{E}\left[\partial_1 J_{t+1}\left(X_t R_{t+1}^f + Y_t(1 - \varphi_t(Z_t)), Z_{t+1}\right) R_{t+1}^e | X_t, Z_t\right] \\
&\quad - \mathbb{E}\left[\partial_1^2 J_{t+1}\left(X_t R_{t+1}^f + Y_t(1 - \varphi_t(Z_t)), Z_{t+1}\right) [Y_t \varphi_t(Z_t) - Y_{t+1}] R_{t+1}^e | X_t, Z_t\right] \\
&= \mathbb{E}\left[\mathbb{E}\left[\partial_1 v\left(X_T^{\hat{\Pi}}\left(X_t R_{t+1}^f + Y_t(1 - \varphi_t(Z_t))\right), Z_T\right) \psi_{t+1} | X_{t+1}, Z_{t+1}\right] R_{t+1}^e | X_t, Z_t\right] \\
&\quad - \mathbb{E}\left[\mathbb{E}\left[\partial_1^2 v\left(X_T^{\hat{\Pi}}\left(X_t R_{t+1}^f + Y_t(1 - \varphi_t(Z_t))\right), Z_T\right) \psi_{t+1}^2 | X_{t+1}, Z_{t+1}\right] [Y_t \varphi_t(Z_t) - Y_{t+1}] R_{t+1}^e | X_t, Z_t\right] \\
&= \mathbb{E}\left[\partial_1 v\left(X_T^{\hat{\Pi}}\left(X_t R_{t+1}^f + Y_t(1 - \varphi_t(Z_t))\right), Z_T\right) \psi_{t+1} R_{t+1}^e | X_t, Z_t\right] \\
&\quad - \mathbb{E}\left[\left[\partial_1^2 v\left(X_T^{\hat{\Pi}}\left(X_t R_{t+1}^f + Y_t(1 - \varphi_t(Z_t))\right), Z_T\right) \psi_{t+1}^2\right] [Y_t \varphi_t(Z_t) - Y_{t+1}] R_{t+1}^e | X_t, Z_t\right] \\
&= \mathbb{E}\left[\tilde{A}_{t+1} | X_t, Z_t\right]
\end{aligned}$$

and

$$\begin{aligned}
& \mathbb{E}[B_{t+1}|X_t, Z_t] \\
&= \mathbb{E}\left[\partial_1^2 J_{t+1}\left(X_t R_{t+1}^f + Y_t(1 - \varphi_t(Z_t)), Z_{t+1}\right) R_{t+1}^e (R_{t+1}^e)' | X_t, Z_t\right] \\
&= \mathbb{E}\left[\mathbb{E}\left[\partial_1^2 v\left(X_T^{\hat{\Pi}}\left(X_t R_{t+1}^f + Y_t(1 - \varphi_t(Z_t))\right), Z_T\right) \psi_{t+1}^2 | X_{t+1}, Z_{t+1}\right] R_{t+1}^e (R_{t+1}^e)' | X_t, Z_t\right] \\
&= \mathbb{E}\left[\partial_1^2 v\left(X_T^{\hat{\Pi}}\left(X_t R_{t+1}^f + Y_t(1 - \varphi_t(Z_t))\right), Z_T\right) \psi_{t+1}^2 R_{t+1}^e (R_{t+1}^e)' | X_t, Z_t\right] \\
&= \mathbb{E}\left[\tilde{B}_{t+1} | X_t, Z_t\right].
\end{aligned}$$

Note that

$$X_T^{\hat{\Pi}}\left(X_t R_{t+1}^f + Y_t(1 - \varphi_t(Z_t))\right) = \left[X_t R_{t+1}^f + Y_t(1 - \varphi_t(Z_t))\right] \psi_{t+1} + \varphi_{t+1}$$

where

$$\begin{aligned}
\psi_{t+1} &= \prod_{s=t+2}^T [R_s^f + \hat{\Pi}_s \cdot R_s^e] \\
\varphi_{t+1} &= \sum_{s=t+2}^T (Y_{s-1} - Y_s) \psi_s
\end{aligned}$$

Then, assuming that optimal strategies $\hat{\Pi}(X, Z)$ have been computed at time $T - 1, \dots, t + 1$ for different samples path of X, Z , we can estimate $\mathbb{E}[A_{t+1}|X_t, Z_t]$ and $\mathbb{E}[B_{t+1}|X_t, Z_t]$ by regression of \tilde{A}_{t+1} and \tilde{B}_{t+1} on explanatory variables X_t, Z_t .

Numerical procedure

The Bellman equations are solved using a forward-backward iterative procedure on the time grid $t = 0, \dots, T$. The first forward procedure aims at constructing a suitable discrete representation of the state space. The second backward procedure corresponds to solving Bellman's equation on this discretized state space. Once optimal strategies have been pre-computed, their performances are assessed on sample paths of the exogenous state variables.

1. **Discretizing the state space by simulating state processes.** We generate n independent sample paths of the exogenous state processes r and λ^1 (and modify accordingly paths of N) on the time grid $t = 0, \dots, T$. At each time t , the state space grid has been defined as the collection of sample values taken by these processes. Knowing that optimal strategies are constrained in a bounded domain, the state space for the state variable X has been approximated by collecting, at each time $t = 0, \dots, T$, sample values of X generated from (3.26) using sampled paths of r and λ^1 and employing, at each rebalancing date, uniformly distributed sampled strategies on the bounded domain.

2. **Solving Bellman equation on the discretized state space**

- Time- T value of cost-to-go function J_T is initialized on each point of the time- T state space grid using (4.42).
- For each time iteration t , $t = T - 1, \dots, 0$ and for any point (Z_t, X_t) in the time- t state space grid, $\hat{\Pi}_{t+1}(Z_t, X_t)$ is obtained as the solution of (4.44). The coefficients of the quadratic optimization problems $\mathbb{E}[A_{t+1}|X_t, Z_t]$ and $\mathbb{E}[B_{t+1}|X_t, Z_t]$ are approximated using previously computed values of $\hat{\Pi}_{s+1}$ $s = t + 1, \dots, T - 1$ interpolated on the corresponding state space grid and using regression on sample path of Z .

3. **Assessing performance of optimal strategies.** For each sample path of the state processes r and λ^1 , we compute the value of the optimal asset portfolio by using, at each rebal-

ancing date, the optimal strategy that best represents the state variable current value. The employed strategy is found by interpolating pre-computed optimal strategies on the current state space grid. Based on these sample paths, we can then compute sample paths of the optimal asset portfolio together with any relevant statistics.

Appendix C: other sensitivity analyses

Figure 6 compares the optimal strategy in the central model specification and when the degree of risk aversion decreases from $p = 20$ to $p = 10$. Consistently, we observe that the optimal proportions in the default-sensitive bond (the riskiest asset) uniformly increase over the period and the proportions of the two other assets uniformly decrease over the period.

Figure 6: Sensitivity of optimal strategies to a change in the degree of risk-aversion.

Sensitivities of optimal strategies to a change in α_ρ , β_ρ , γ_1 and θ are depicted in Figures 7, 8, 9 and 10, respectively. When parameter α_ρ increases, the number of liquidity shocks over $[0, T]$ increases; therefore, we observe a reduction of the proportion invested in the defaultable bond. When parameter θ increases, the solvency penalty is stronger and, as a result, the proportion invested in the riskier asset (the more volatile one) decreases.

Figure 7: Sensitivity of optimal strategies to a change in α_ρ .

Figure 8: Sensitivity of optimal strategies to a change in β_ρ .

Figure 9: Sensitivity of optimal strategies to a change in γ_1 .

Figure 10: Sensitivity of optimal strategies to a change in θ .

Acknowledgments

This work has been supported by Groupama Asset Management. The working paper reflects the opinions of the authors and do not necessarily express the views of Groupama Asset Management. This work has also benefited partial support from Institut Europlace de Finance.

References

- Bao, J., Pan, J., and Wang, J. (2011). The illiquidity of corporate bonds. *The Journal of Finance*, 66(3):911–946.
- Berry-Stölzle, T. R. (2008). The impact of illiquidity on the asset management of insurance companies. *Insurance: Mathematics and Economics*, 43(1):1–14.
- Blanchard, R. and Carassus, L. (2018). Multiple-priors optimal investment in discrete time for unbounded utility function. *The Annals of Applied Probability*, 28(3):1856–1892.
- Boyle, P. and Tian, W. (2007). Portfolio management with constraints. *Mathematical Finance*, 17(3):319–343.
- Brandt, M. W., Goyal, A., Santa-Clara, P., and Stroud, J. R. (2005). A simulation approach to dynamic portfolio choice with an application to learning about return predictability. *Review of Financial Studies*, 18(3):831–873.
- Carr, P. and Linetsky, V. (2006). A jump to default extended CEV model: an application of besse processes. *Finance and Stochastics*, 10(3):303–330.
- Chen, H., Cui, R., He, Z., and Milbradt, K. (2017). Quantifying liquidity and default risks of corporate bonds over the business cycle. *The Review of Financial Studies*, 31(3):852–897.
- Chen, T.-K., Liao, H.-H., and Tsai, P.-L. (2011). Internal liquidity risk in corporate bond yield spreads. *Journal of Banking & Finance*, 35(4):978–987.
- Cousin, A., Jiao, Y., Robert, C. Y., and Zerbib, O. D. (2016). Asset allocation strategies in the presence of liability constraints. *Insurance: Mathematics and Economics*, 70:327–338.

- Dick-Nielsen, J., Feldhütter, P., and Lando, D. (2012). Corporate bond liquidity before and after the onset of the subprime crisis. *Journal of Financial Economics*, 103(3):471–492.
- Duffie, D. (2005). Credit risk modeling with affine processes. *Journal of Banking & Finance*, 29(11):2751–2802.
- El Karoui, N. (1981). Les aspects probabilistes du contrôle stochastique. In *Ninth Saint Flour Probability Summer School—1979 (Saint Flour, 1979)*, volume 876 of *Lecture Notes in Math.*, pages 73–238. Springer, Berlin-New York.
- El Karoui, N., Jeanblanc, M., and Lacoste, V. (2005). Optimal portfolio management with american capital guarantee. *Journal of Economic Dynamics and Control*, 29:449–468.
- Ericsson, J. and Renault, O. (2006). Liquidity and credit risk. *The Journal of Finance*, 61(5):2219–2250.
- Favero, C., Pagano, M., and von Thadden, E.-L. (2009). How does liquidity affect government bond yields? *Journal of Financial and Quantitative Analysis*, 45(1):107–134.
- Feng, R. and Vecer, J. (2016). Risk based capital for guaranteed minimum withdrawal benefit. *Quantitative Finance*, 17(3):471–478.
- Föllmer, H. and Leukert, P. (1999). Quantile hedging. *Finance and Stochastics*, 3(3):251–273.
- Föllmer, H. and Leukert, P. (2000). Efficient hedging: cost vs. shortfall risk. *Finance and Stochastics*, 4(2):117–146.
- Gundel, A. and Weber, S. (2007). Robust utility maximization with limited downside risk in incomplete markets. *Stochastic Processes and Their Applications*, 117(11):1663–1688.
- Jiao, Y., Klopfenstein, O., and Tankov, P. (2017). Hedging under multiple risk constraints. *Finance and Stochastics*, 21(2):361–396.
- Kling, A., Ruez, F., and Russ, J. (2013). The impact of stochastic volatility on pricing, hedging, and hedge efficiency of withdrawal benefit guarantees in variable annuities. *ASTIN Bulletin*, 41(2):511–545.

- Lin, X. S. and Yang, S. (2020). Fast and efficient nested simulation for large variable annuity portfolios: A surrogate modeling approach. *Insurance: Mathematics and Economics*, 91:85–103.
- Pan, J. and Xiao, Q. (2017). Optimal asset–liability management with liquidity constraints and stochastic interest rates in the expected utility framework. *Journal of Computational and Applied Mathematics*, 317:371–387.
- Pham, H. (2009). *Continuous-time stochastic control and optimization with financial applications*, volume 61 of *Stochastic Modelling and Applied Probability*. Springer-Verlag, Berlin.
- Shevchenko, P. V. and Luo, X. (2017). Valuation of variable annuities with guaranteed minimum withdrawal benefit under stochastic interest rate. *Insurance: Mathematics and Economics*, 76:104–117.
- Steinorth, P. and Mitchell, O. S. (2015). Valuing variable annuities with guaranteed minimum lifetime withdrawal benefits. *Insurance: Mathematics and Economics*, 64:246–258.
- Wang, D. and Xu, W. (2020). Risk based capital for variable annuity under stochastic interest rate. *ASTIN Bulletin*, 50(3):959–999.