

Mathematical Finance

Multi Period Market Model

Oleg Kirsanov

Semester 1

Overview

- One-period models
 - ▶ Elementary market model
 - ▶ Single-period market model
- Multi-period market model
 - ▶ Role of Information
 - ▶ Can we 'split' into many single-period models?

Elementary Market Model

- 2 states of nature
- 2 assets: riskless bank account (governemnt bond) and an 'underlying asset' - risky share
- The aim is to replicate particular contingent claim: form a portfolio of two assets which will give you exactly the same payoff as the contingent claim.
- Important notions are introduced
 - ▶ arbitrage
 - ▶ risk neutral probability measure (RNPM)
- We show that the replicating strategy (portfolio weights) is fully explained by RNPM
- In the elementary model there is a simple formula to compute RNPM. If there is no arbitrage you can *always* find RNPM and construct replicating strategy.
 - ▶ you can guess this is because there are two states of nature and two assets

Single-Period Market Model

- $K \geq 2$ states of nature. We work with finite K .
- $N \geq 2$ risky assets and one riskless bank account (governemnt bond).
So $N + 1$ securities in portfolio.
- The aim is the same: replicate particular contingent claim by forming a portfolio of assets which will give you exactly the same payoff as the contingent claim.
- Important notions are introduced
 - ▶ arbitrage
 - ▶ risk neutral probability measure (RNPM)
 - ▶ complete market model
 - ▶ attainable claim

Single-Period Market Model

- FATP: Model \mathcal{M} is arbitrage free \iff at least one RNPM exists.
 - ▶ Need a procedure to find RNPM. If we can construct a *RNPM* then there is *no arbitrage*. We discussed the procedure.
 - ▶ If we know *RNPM* we can use it to construct the *replicating strategy*.
 - ▶ If we have a *replicating strategy* then the contingent claim is *attainable*.
- Complete market: all contingent claims are attainable.
- Need to have at least as many (different) securities ($N + 1$) as (different) states of nature (K).
- So, we are naturally interested in working with complete markets. There is a unique RNPM there. And we learned how to construct a replicating portfolio and so we learned how to find an arbitrage price of a contingent claim.
- However, when markets are incomplete, then certain claims can still be attainable.

Multi-Period Market Model

- Many (possibly infinite number of) periods.
- $K \geq 2$ states of nature.
- $N \geq 2$ risky assets and one riskless bank account (governemnt bond).
So $N + 1$ securities in portfolio.
- Unlike in single-period models, information at each period changes.
- We discussed ho to model the information set (partitions and filtrations). When computing expectations at period t they are now conditional on ‘information available at time t ’, not ‘the whole information’.

Outline

We will examine the following issues:

- ① Trading Strategies and Arbitrage-Free Models
- ② Risk-Neutral Probability Measures and Martingales
- ③ Fundamental Theorem of Asset Pricing
- ④ Arbitrage Pricing of Attainable Claims
- ⑤ Risk-Neutral Valuation of Non-Attainable Claims
- ⑥ Completeness of Multi-Period Market Models

Primary Traded Assets

To specify a **multi-period market model** $\mathcal{M} = (B, S^1, \dots, S^n)$ we have to examine the concept of a dynamic trading strategy and the associated wealth process.

We first define **primary traded assets**

- Let r be the interest rate. The **money market account** is denoted by B_t for $t = 0, 1, \dots, T$ where

$$B_t = (1 + r)^t.$$

- There are n risky assets, called **stocks**, with price processes denoted by S_t^j for $t = 0, 1, \dots, T$.
- We are given a probability space $(\Omega, \mathcal{F}, \mathbb{P})$ endowed with a filtration \mathbb{F} generated by price processes of stocks.

Dynamic Trading Strategy and Wealth Process

A dynamic **trading strategy** in a multi-period market model is defined as a stochastic process $\phi_t = (\phi_t^0, \phi_t^1, \dots, \phi_t^n)$ for $t = 0, 1, \dots, T$ where:

- ϕ_t^0 is the number of 'shares' of the money market account B held at time t .
- ϕ_t^j is the number of shares of the j th stock held at time t .

Definition (Value Process)

The **wealth process** (or **value process**) of a trading strategy $\phi = (\phi^0, \phi^1, \dots, \phi^n)$ is the stochastic process $V(\phi)$ given by

$$V_t(\phi) = \phi_t^0 B_t + \sum_{j=1}^n \phi_t^j S_t^j.$$

Self-Financing Trading Strategy

Definition (Self-Financing Trading Strategy)

A trading strategy ϕ is said to be **self-financing strategy** if for $t = 0, 1, \dots, T - 1$,

$$\phi_t^0 B_{t+1} + \sum_{j=1}^n \phi_t^j S_{t+1}^j = \phi_{t+1}^0 B_{t+1} + \sum_{j=1}^n \phi_{t+1}^j S_{t+1}^j. \quad (1)$$

- The LHS of (1) represents the value of the portfolio at time $t + 1$ before its revision, whereas the RHS represents the value at time $t + 1$ after the portfolio was revised.
- Condition (1) says that these two values must be equal and this means that no cash was withdrawn or added.
- For $t = T - 1$, both sides of (1) represent the wealth at time T , that is, $V_T(\phi)$. We do not revise the portfolio at time T .

Gains Process

Lemma (6.1)

For any self-financing trading strategy, the wealth process can be alternatively computed by, for $t = 1, \dots, T$,

$$V_t(\phi) = \phi_{t-1}^0 B_t + \sum_{j=1}^n \phi_{t-1}^j S_t^j.$$

Proof.

The statement is an immediate consequence of formula (1). □

Definition (Gains Process)

For a trading strategy ϕ , the **gains process** $G(\phi) = (G_t(\phi))_{0 \leq t \leq T}$ is given by

$$G_t(\phi) := V_t(\phi) - V_0(\phi).$$

Multi-Period Market Model

Definition (Market Model)

A **multi-period market model** $\mathcal{M} = (B, S^1, \dots, S^n)$ is given by the following data:

- ① A probability space $(\Omega, \mathcal{F}, \mathbb{P})$ endowed with a filtration $\mathbb{F} = (\mathcal{F}_t)_{0 \leq t \leq T}$.
- ② The money market account B given by $B_t = (1 + r)^t$.
- ③ A number of financial assets with prices S^1, \dots, S^n , which are assumed to be \mathbb{F} -adapted stochastic processes.
- ④ The class Φ of all self-financing trading strategies.

Increment Processes

- As in the single-period model, we define the discounted value process, gains process and discounted gains process.
- It will be convenient to use the increment processes for traded assets.

Definition (Increment Processes)

- The **increment process** ΔS^j corresponding to the j th stock is defined by

$$\Delta S_{t+1}^j := S_{t+1}^j - S_t^j \quad \text{for } t = 0, \dots, T-1.$$

- The **increment process** ΔB of the money market account are given by

$$\Delta B_{t+1} := B_{t+1} - B_t = (1+r)^t r = B_t r \quad \text{for } t = 0, \dots, T-1.$$

Discounted Processes

Definition (Discounted Processes)

The **discounted stock prices** are given by

$$\hat{S}_t^j := \frac{S_t^j}{B_t}$$

and the increments of discounted prices are $\Delta \hat{S}_{t+1}^j := \hat{S}_{t+1}^j - \hat{S}_t^j$. The **discounted wealth process** $\hat{V}(\phi)$ of ϕ is given by

$$\hat{V}_t(\phi) := \frac{V_t(\phi)}{B_t}.$$

The **discounted gains process** $\hat{G}(\phi)$ of ϕ equals

$$\hat{G}_t(\phi) := \hat{V}_t(\phi) - \hat{V}_0(\phi).$$

Discounted Processes

Proposition (6.1)

An \mathbb{F} -adapted trading strategy $\phi = (\phi_t)_{0 \leq t \leq T}$ is self-financing if and only if any of the two equivalent statements hold:

- ① for every $t = 1, \dots, T$

$$G_t(\phi) = \sum_{u=0}^{t-1} \phi_u^0 \Delta B_{u+1} + \sum_{u=0}^{t-1} \sum_{j=1}^n \phi_u^j \Delta S_{u+1}^j.$$

- ② for every $t = 1, \dots, T$

$$\hat{G}_t(\phi) = \sum_{u=0}^{t-1} \sum_{j=1}^n \phi_u^j \Delta \hat{S}_{u+1}^j.$$

Properties of Discounted Gains and Wealth

Proof.

[Proof of Proposition 6.1] The proof is elementary and thus it is left as an exercise. □

- Note that the process $\hat{G}(\phi)$ given by condition 2) does not depend on the component ϕ^0 of $\phi \in \Phi$.
- In view of Proposition 6.1, the discounted wealth process of any $\phi \in \Phi$ satisfies

$$\hat{V}_t(\phi) = \hat{V}_0(\phi) + \sum_{u=0}^{t-1} \sum_{j=1}^n \phi_u^j \Delta \hat{S}_{u+1}^j.$$

- Hence for every $t = 0, \dots, T - 1$

$$\Delta \hat{V}_{t+1}(\phi) = \Delta \hat{G}_{t+1}(\phi) = \sum_{j=1}^n \phi_t^j \Delta \hat{S}_{t+1}^j.$$

Arbitrage Opportunity

As usual, we work under the standing assumption that the sample space Ω is finite (or countable).

Definition (Arbitrage Opportunity)

A trading strategy $\phi \in \Phi$ is an **arbitrage opportunity** if

- ① $V_0(\phi) = 0$,
- ② $V_T(\phi)(\omega) \geq 0$ for all $\omega \in \Omega$,
- ③ $V_T(\phi)(\omega) > 0$ for some $\omega \in \Omega$ or, equivalently, $\mathbb{E}_{\mathbb{P}}(V_T(\phi)) > 0$.

We say that a multi-period market model \mathcal{M} is **arbitrage-free** if no arbitrage opportunities exist in Φ .

Arbitrage Conditions

- Note that in the arbitrage conditions one can use either the discounted wealth process \hat{V} or the discounted gains process \hat{G} (instead of the wealth V).
- It is also important to note that conditions 1)–3) hold under \mathbb{P} whenever they are satisfied under some probability measure \mathbb{Q} equivalent to \mathbb{P} .
- The next step is to introduce the concept of a risk-neutral probability measure for a multi-period market model.
- Risk-neutral probability measures are very closely related to the question of arbitrage-free property and completeness of a multi-period market model.

Risk-Neutral Probability Measure

Definition (Risk-Neutral Probability Measure)

A probability measure \mathbb{Q} on Ω is called a **risk-neutral probability measure** for a multi-period market model $\mathcal{M} = (B, S^1, \dots, S^n)$ whenever

- ① $\mathbb{Q}(\omega) > 0$ for all $\omega \in \Omega$,
- ② $\mathbb{E}_{\mathbb{Q}}(\Delta \hat{S}_{t+1}^j | \mathcal{F}_t) = 0$ for all $j = 1, \dots, n$ and $t = 0, \dots, T - 1$.

We denote by \mathbb{M} the class of all risk-neutral probability measures for the market model \mathcal{M} .

Observe that condition 2) is equivalent to the equality, for all $t = 0, \dots, T - 1$,

$$\mathbb{E}_{\mathbb{Q}}\left(\hat{S}_{t+1}^j | \mathcal{F}_t\right) = \hat{S}_t^j.$$

The discounted stock price \hat{S}^j is a martingale under any risk-neutral probability measure $\mathbb{Q} \in \mathbb{M}$.

Discounted Wealth as a Martingale

Proposition (6.2)

Let $\phi \in \Phi$ be a trading strategy. Then the discounted wealth process $\hat{V}(\phi)$ and the discounted gains process $\hat{G}(\phi)$ are martingales under any risk-neutral probability measure $\mathbb{Q} \in \mathbb{M}$.

Proof.

- Recall that $\hat{V}_t(\phi) = \hat{V}_0(\phi) + \hat{G}_t(\phi)$ for every $t = 0, \dots, T$,
- Since $\hat{V}_0(\phi)$ (the initial endowment) is a constant, it suffices to show that the process $\hat{G}(\phi)$ is a martingale under any $\mathbb{Q} \in \mathbb{M}$. From Proposition 6.1, we obtain

$$\hat{G}_{t+1}(\phi) = \hat{G}_t(\phi) + \sum_{j=1}^n \phi_t^j \Delta \hat{S}_{t+1}^j.$$

Proof of Proposition 6.2

Proof.

[Proof of Proposition 6.2 (Continued)]

- Hence

$$\begin{aligned}\mathbb{E}_{\mathbb{Q}}(\hat{G}_{t+1}(\phi) | \mathcal{F}_t) &= \hat{G}_t(\phi) + \sum_{j=1}^n \mathbb{E}_{\mathbb{Q}} \left(\phi_t^j \Delta \hat{S}_{t+1}^j \middle| \mathcal{F}_t \right) \\ &= \hat{G}_t(\phi) + \sum_{j=1}^n \phi_t^j \underbrace{\mathbb{E}_{\mathbb{Q}} \left(\Delta \hat{S}_{t+1}^j \middle| \mathcal{F}_t \right)}_{=0} \\ &= \hat{G}_t(\phi)\end{aligned}$$

- We used the fact that ϕ_t^j is \mathcal{F}_t -measurable and the “take out what is known” property of the conditional expectation.
- We conclude that $\hat{G}(\phi)$ is a martingale under any $\mathbb{Q} \in \mathbb{M}$.

Fundamental Theorem of Asset Pricing

- We will show that the **Fundamental Theorem of Asset Pricing** (FTAP) can be extended to a multi-period market model.
- Recall that the class of admissible trading strategies Φ in a multi-period market model is assumed to be the **full** set of all self-financing and \mathbb{F} -adapted trading strategies.
- It is possible to show that in that case, the relationship between the existence of a risk-neutral probability measure \mathbb{Q} and no arbitrage for the model \mathcal{M} is "if and only if".
- We will only prove here the following implication:

Existence of $\mathbb{Q} \in \mathbb{M} \Rightarrow$ Model \mathcal{M} is arbitrage-free

Fundamental Theorem of Asset Pricing

Theorem (FTAP)

Consider a multi-period market model $\mathcal{M} = (B, S^1, \dots, S^n)$.

The following statements hold:

- ① if the class \mathbb{M} of risk-neutral probability measures for \mathcal{M} is non-empty then there are no arbitrage opportunities in the class Φ of all self-financing trading strategies and thus the model \mathcal{M} is arbitrage-free,
- ② if there are no arbitrage opportunities in the class Φ of all self-financing trading strategies then there exists a risk-neutral probability measure for \mathcal{M} , so that the class \mathbb{M} is non-empty.

To sum up:

Class \mathbb{M} is non-empty \Leftrightarrow Market model \mathcal{M} is arbitrage-free

Proof of the FTAP (\Rightarrow)

Proof.

[Proof of the FTAP (\Rightarrow)] Let us assume that a risk-neutral probability measure \mathbb{Q} for \mathcal{M} exists. Our goal is to show that the model \mathcal{M} is arbitrage-free.

To this end, we argue by contradiction. Let us thus assume that there exists an arbitrage opportunity $\phi \in \Phi$. Such a strategy would satisfy the following conditions:

- ① the initial endowment $\hat{V}_0(\phi) = 0$,
- ② the discounted gains process $\hat{G}_T(\phi) \geq 0$,
- ③ there exists at least one $\omega \in \Omega$ such that $\hat{G}_T(\phi)(\omega) > 0$.

On the one hand, from conditions 2. and 3. above, we deduce easily that

$$\mathbb{E}_{\mathbb{Q}} (\hat{G}_T(\phi)) > 0.$$

Proof of the FTAP (\Rightarrow)

Proof.

[Proof of the FTAP (\Rightarrow)] On the other hand, using Proposition 6.1, we obtain

$$\begin{aligned}\mathbb{E}_Q(\hat{G}_T(\phi)) &= \mathbb{E}_Q\left(\sum_{j=1}^n \sum_{u=0}^{t-1} \phi_u^j \Delta \hat{S}_{u+1}^j\right) = \sum_{j=1}^n \sum_{u=0}^{t-1} \mathbb{E}_Q\left(\phi_u^j \Delta \hat{S}_{u+1}^j\right) \\ &= \sum_{j=1}^n \sum_{u=0}^{t-1} \mathbb{E}_Q\left(\mathbb{E}_Q(\phi_u^j \Delta \hat{S}_{u+1}^j | \mathcal{F}_u)\right) \\ &= \sum_{j=1}^n \sum_{u=0}^{t-1} \mathbb{E}_Q\left(\phi_u^j \underbrace{\mathbb{E}_Q(\Delta \hat{S}_{u+1}^j | \mathcal{F}_u)}_{=0}\right) = 0.\end{aligned}$$

This clearly contradicts the inequality obtained in the first step. Hence there cannot be an arbitrage in the market model \mathcal{M} . □

Replicating Strategy

- Note that a contingent claim of European style can only be exercised at its maturity date T (as opposed to contingent claims of American style).
- A **European contingent claim** in a multi-period market model is an \mathcal{F}_T -measurable random variable X on Ω to be interpreted as the payoff at the terminal date T .
- For brevity, European contingent claims will also be referred to as **contingent claims** or simply **claims**.

Definition (Replicating Strategy)

A **replicating strategy** (or a **hedging strategy**) for a contingent claim X is a trading strategy $\phi \in \Phi$ such that $V_T(\phi) = X$, that is, the terminal wealth of the trading strategy matches the claim's payoff for all ω .

Principle of No-Arbitrage

Definition (Principle of No-Arbitrage)

An \mathbb{F} -adapted stochastic process $(\pi_t(X))_{0 \leq t \leq T}$ is a price process for the contingent claim X that **complies with the principle of no-arbitrage** if there is no \mathbb{F} -adapted and self-financing arbitrage strategy in the extended model $\widetilde{\mathcal{M}} = (\mathcal{B}, S^1, \dots, S^n, S^{n+1})$ with an additional asset S^{n+1} given by $S_t^{n+1} = \pi_t(X)$ for $0 \leq t \leq T - 1$ and $S_T^{n+1} = X$.

- The standard method to price a contingent claim is to employ the replication principle, if it can be applied.
- The price will now depend on time t and thus one has to specify a whole price process $\pi(X)$, rather than just an initial price, as in the single-period market model.
- Obviously, $\pi_T(X) = X$ for any claim X .

Arbitrage Pricing of Attainable Claims

- In the next result, we deal with an **attainable** claim, meaning that we assume a priori that a replicating strategy for X exists.

Proposition (6.3)

Let X be a contingent claim in an arbitrage-free multi-period market model \mathcal{M} and let $\phi \in \Phi$ be any replicating strategy for X . Then the only price process of X that complies with the principle of no-arbitrage is the wealth process $V(\phi)$.

- The arbitrage price at time t of an attainable claim X is unique and it is also denoted as $\pi_t(X)$.
- Hence the equality $\pi_t(X) = V_t(\phi)$ holds for any replicating strategy $\phi \in \Phi$ for X .
- In particular, the price at time $t = 0$ is the initial endowment of any replicating strategy for X , that is, $\pi_0(X) = V_0(\phi)$ for any strategy $\phi \in \Phi$ such that $V_T(\phi) = X$.

Example: Replication of a Digital Call Option

- The definition of hedging strategy is also used to price a contingent claim, which is called the **replication principle**.
- We will now examine replication of a contingent claim in a two-period market model.
- It is easy to check that this model is arbitrage-free.

Example (6.1)

- Consider a two-period market model consisting of the savings account and one risky stock.
- The interest rate equals $r = \frac{1}{9}$ so that $B_t = (1 + r)^t = \left(\frac{10}{9}\right)^t$.
- The price of the stock is represented in the following exhibit in which the real-world probability \mathbb{P} is also specified.

Example: Replication of a Digital Call Option

Example (6.1 Continued)

Example: Replication of a Digital Call Option

Example (6.1 Continued)

- Consider a **digital call option** with the payoff function

$$X(\omega) = g(S_2(\omega)) = \begin{cases} 1 & \text{if } S_2(\omega) > 2 \\ 0 & \text{otherwise} \end{cases}$$

Put another way

$$X = (X(\omega_1), X(\omega_2), X(\omega_3), X(\omega_4)) = (1, 0, 0, 0).$$

- By the definition of hedging strategy, we have $V_2(\phi) = X$ or, more explicitly,

$$V_2(\phi) = \phi_1^0 B_2 + \phi_1^1 S_2 = g(S_2).$$

- Observe that $\phi_1^i(\omega_1) = \phi_1^i(\omega_2)$ and $\phi_1^i(\omega_3) = \phi_1^i(\omega_4)$ for $i = 0, 1$ since ϕ is an \mathbb{F} -adapted process.

Example: Replication of a Digital Call Option

Example (6.1 Continued)

At time $t = 1$ we obtain two linear systems for $\phi_1 = (\phi_1^0, \phi_1^1)$

- For $\omega \in \{\omega_1, \omega_2\}$

$$\left(\frac{10}{9}\right)^2 \phi_1^0 + 3\phi_1^1 = 1$$

$$\left(\frac{10}{9}\right)^2 \phi_1^0 + \phi_1^1 = 0$$

- For $\omega \in \{\omega_3, \omega_4\}$

$$\left(\frac{10}{9}\right)^2 \phi_1^0 + \frac{3}{2}\phi_1^1 = 0$$

$$\left(\frac{10}{9}\right)^2 \phi_1^0 + \frac{1}{2}\phi_1^1 = 0$$

Example: Replication of a Digital Call Option

Example (6.1 Continued)

- By solving these linear systems, we obtain the replicating strategy at $t = 1$:

$$(\phi_1^0, \phi_1^1) = \left(-\frac{81}{200}, \frac{1}{2} \right) \quad \text{if } \omega \in \{\omega_1, \omega_2\}$$

$$(\phi_1^0, \phi_1^1) = (0, 0) \quad \text{if } \omega \in \{\omega_3, \omega_4\}$$

- If $S_1 = 0.75$ then the price of the digital call at $t = 1$ equals 0 since $V_1(\phi) = 0 \cdot B_1 + 0 \cdot S_1 = 0$.
- If $S_1 = 1.5$ then the price of the digital call at $t = 1$ equals

$$V_1(\phi) = \phi_1^0 B_1 + \phi_1^1 S_1 = -\frac{81}{200} \cdot \frac{10}{9} + \frac{1}{2} \cdot \frac{3}{2} = 0.3$$

- The price of X at time 1 equals $\pi_0(X) = 0.3 \mathbb{1}_{\{S_1=1.5\}}$.

Example: Replication of a Digital Call Option

Example (6.1 Continued)

- We will now compute the price of the digital call at $t = 0$.
The replicating strategy at time $t = 0$ satisfies

$$\begin{aligned}\frac{10}{9}\phi_0^0 + \frac{3}{2}\phi_0^1 &= \frac{3}{10} \\ \frac{10}{9}\phi_0^0 + \frac{3}{4}\phi_0^1 &= 0\end{aligned}$$

- Then $(\phi_0^0, \phi_0^1) = (-0.27, 0.4)$. The price of the digital call at time $t = 0$ thus equals

$$V_0(\phi) = \phi_0^0 B_0 + \phi_0^1 S_0 = -0.27 + 0.4 = 0.13$$

- Hence the arbitrage price of X at time 0 equals $\pi_0(X) = 0.13$.

Example: Replication of a Digital Call Option

Example (6.1 Continued)

Summary of pricing and hedging results for a digital call option.

- Recall that the price at time $t = 2$ equals $\pi_2(X) = X$.
- Replicating strategy ϕ satisfies $V_2(\phi) = X$.
- The arbitrage price process of X equals $\pi(X) = V(\phi)$.

	$\{\omega_1, \omega_2\}$	$\{\omega_3, \omega_4\}$
$t = 0$	$(\phi_t^0, \phi_t^1) = (-0.27, 0.4)$	$(\phi_t^0, \phi_t^1) = (-0.27, 0.4)$
$t = 0$	$\pi_0(X) = 0.13$	$\pi_0(X) = 0.13$
$t = 1$	$(\phi_t^0, \phi_t^1) = \left(-\frac{81}{200}, \frac{1}{2}\right)$	$(\phi_t^0, \phi_t^1) = (0, 0)$
$t = 1$	$\pi_1(X) = 0.3$	$\pi_1(X) = 0$

Attainability of Contingent Claims and Completeness

Definition (Attainable Contingent Claim)

A contingent claim X is called to be **attainable** if there exists a trading strategy $\phi \in \Phi$, which replicates X , i.e., $V_T(\phi) = X$.

- For attainable contingent claims, it is clear how to price them by the initial investment needed for a replicating strategy.
- As in single period market models, for some contingent claims a hedging strategy may fail to exist.

Definition (Completeness)

A multi period market model is said to be **complete** if and only if all contingent claims have replicating strategies. If a multi period market model is not complete, it is said to be **incomplete**.

Risk-Neutral Valuation Formula

Proposition (6.4)

Let X be a contingent claim (possibly non-attainable) and \mathbb{Q} any risk-neutral probability measure for the multi-period market model \mathcal{M} . Then the **risk-neutral valuation formula**

$$\pi_t(X) = B_t \mathbb{E}_{\mathbb{Q}} \left(\frac{X}{B_T} \mid \mathcal{F}_t \right)$$

defines a price process $\pi(X) = (\pi_t(X))_{0 \leq t \leq T}$ for X that complies with the principle of no-arbitrage.

Proof.

The proof hinges the same arguments as in the single-period case and thus it is left as an exercise. If X is attainable then can also observe that $\hat{V}(\phi)$ is a martingale under \mathbb{Q} and apply the definition of a martingale. □

Example: Risk-Neutral Valuation

Example (6.2)

Example: Risk-Neutral Valuation

Example (6.2 Continued)

- Consider again the market model $\mathcal{M} = (B, S)$ introduced in Example 6.1. Recall that the conditional probabilities describe the movements under the real-world probability \mathbb{P} .
- Let \mathbb{Q} be a risk-neutral probability measure from \mathbb{M} .
- We denote $q_i = \mathbb{Q}(\omega_i)$ for $i = 1, 2, 3, 4$.
- By the definition of the risk-neutral probability, we have

$$q_1 + q_2 + q_3 + q_4 = 1$$

$$\frac{1}{1+r} \mathbb{E}_{\mathbb{Q}}(S_2 | \mathcal{F}_1) = S_1$$

$$\frac{1}{1+r} \mathbb{E}_{\mathbb{Q}}(S_1 | \mathcal{F}_0) = S_0$$

Example: Risk-Neutral Valuation

Example (6.2 Continued)

- The conditional probabilities under \mathbb{Q} at time $t = 1$ are

$$\mathbb{Q}(S_2 = 3 | \{\omega_1, \omega_2\}) = \frac{q_1}{q_1 + q_2}$$

$$\mathbb{Q}(S_2 = 1 | \{\omega_1, \omega_2\}) = \frac{q_2}{q_1 + q_2}$$

$$\mathbb{Q}(S_2 = 1.5 | \{\omega_3, \omega_4\}) = \frac{q_3}{q_3 + q_4}$$

$$\mathbb{Q}(S_2 = 0.5 | \{\omega_3, \omega_4\}) = \frac{q_4}{q_3 + q_4}$$

and

$$\mathbb{Q}(S_2 = 1.5 | \{\omega_1, \omega_2\}) = 0$$

$$\mathbb{Q}(S_2 = 0.5 | \{\omega_1, \omega_2\}) = 0$$

$$\mathbb{Q}(S_2 = 3 | \{\omega_3, \omega_4\}) = 0$$

$$\mathbb{Q}(S_2 = 1 | \{\omega_3, \omega_4\}) = 0$$

Example: Risk-Neutral Probability Measure

Example (6.2 Continued)

- Also, the probability distribution of S_1 reads

$$Q(S_1 = 1.5) = q_1 + q_2$$

$$Q(S_1 = 0.75) = q_3 + q_4$$

- Hence we obtain the following linear system:

$$q_1 + q_2 + q_3 + q_4 = 1$$

$$\frac{9}{10} \left(\frac{3q_1}{q_1 + q_2} + \frac{q_2}{q_1 + q_2} \right) = \frac{3}{2} = S_1(\omega_i) \text{ for } i = 1, 2$$

$$\frac{9}{10} \left(\frac{3}{2} \frac{q_3}{q_3 + q_4} + \frac{1}{2} \frac{q_4}{q_3 + q_4} \right) = \frac{3}{4} = S_1(\omega_i) \text{ for } i = 3, 4$$

$$\frac{9}{10} \left[\frac{3}{2} (q_1 + q_2) + \frac{3}{4} (q_3 + q_4) \right] = 1 = S_0$$

Example: Risk-Neutral Valuation

Example (6.2 Continued)

- Equivalently,

$$q_1 + q_2 + q_3 + q_4 = 1$$

$$2q_1 - q_2 = 0$$

$$2q_3 - q_4 = 0$$

$$\frac{3}{2}q_1 + \frac{3}{2}q_2 + \frac{3}{4}q_3 + \frac{3}{4}q_4 = \frac{10}{9}$$

- The unique solution reads

$$q_1 = \frac{13}{81}, \quad q_2 = \frac{26}{81}, \quad q_3 = \frac{14}{81}, \quad q_4 = \frac{28}{81}.$$

Example: Risk-Neutral Valuation

Example (6.2 Continued)

- The price of the digital call option considered in Example 6.1 can be computed as follows.
- For $\omega \in \{\omega_1, \omega_2\}$, we obtain

$$\begin{aligned}\pi_1(X)(\omega) &= \frac{1}{1+r} \mathbb{E}_{\mathbb{Q}}(X | \{\omega_1, \omega_2\}) \\ &= \frac{9}{10} \left(1 \cdot \frac{\frac{13}{81}}{\frac{13}{81} + \frac{26}{81}} + 0 \cdot \frac{\frac{26}{81}}{\frac{13}{81} + \frac{26}{81}} \right) \\ &= 0.3\end{aligned}$$

- For $\omega \in \{\omega_3, \omega_4\}$, we have $\pi_1(X)(\omega) = 0$ since the payoff is 0 at $t = 2$ if the stock price at time $t = 1$ equals $S_1 = 0.75$.

Example: Risk-Neutral Valuation

Example (6.2 Continued)

- The price of the digital call option at time 0 equals

$$\begin{aligned}\pi_0(X) &= \frac{1}{(1+r)^2} \mathbb{E}_Q(X | \mathcal{F}_0) = \frac{1}{(1+r)^2} \mathbb{E}_Q(X) \\ &= \frac{81}{100} \left(1 \cdot \frac{13}{81} + 0 \cdot \frac{26}{81} + 0 \cdot \frac{14}{81} + 0 \cdot \frac{28}{81} \right) \\ &= 0.13\end{aligned}$$

- These pricing results coincide with those obtained in Example 6.1, where we computed directly the wealth process $V(\phi)$ of the replicating strategy ϕ for X .
- As indicated earlier, a multi-period market model \mathcal{M} can be decomposed into several single-period market models.

Example: Backward Induction

Example (6.3)

Example: Backward Induction

Example (6.3 Continued)

- We consider the market model in Example 6.1 once again.
- The two-period market model is composed of the following single-period market models:
 - ① $S_1 = 1.5$, $S_2 = 3$ and $S_2 = 1$.
 - ② $S_1 = 0.75$, $S_2 = 1.5$ and $S_2 = 0.5$.
 - ③ $S_0 = 1$, $S_1 = 1.5$ and $S_1 = 0.75$.
- Note that these models are elementary market models.
- Hence the unique risk-neutral probability measures can be computed using the formula

$$\tilde{p} = \frac{1+r-d}{u-d}, \quad 1-\tilde{p} = \frac{u-(1+r)}{u-d}.$$

Example: Backward Induction

Example (6.3 Continued)

- Recall that if the elementary market model is arbitrage-free then it is also complete and all contingent claims can be priced using the risk-neutral probability.
- In the first model, the risk neutral probability measure is

$$\tilde{p}_1 = \frac{1+r-d_1}{u_1-d_1} = \frac{1+\frac{1}{9}-\frac{2}{3}}{2-\frac{2}{3}} = \frac{1}{3}$$

$$1 - \tilde{p}_1 = \frac{u_1 - 1 - r}{u_1 - d_1} = \frac{2 - 1 - \frac{1}{9}}{2 - \frac{2}{3}} = \frac{2}{3}$$

- The price of the digital call option in the considered model equals

$$\pi_1^u(X) = \frac{1}{1+\frac{1}{9}} \left(\frac{1 \cdot 1}{3} + \frac{0 \cdot 2}{3} \right) = 0.3$$

Example: Backward Induction

Example (6.3 Continued)

- In the second model, the risk-neutral probability measure is

$$\tilde{p}_2 = \frac{1+r-d_2}{u_2-d_2} = \frac{1+\frac{1}{9}-\frac{2}{3}}{2-\frac{2}{3}} = \frac{1}{3}$$

$$1 - \tilde{p}_2 = \frac{u_2 - 1 - r}{u_2 - d_2} = \frac{2 - 1 - \frac{1}{9}}{2 - \frac{2}{3}} = \frac{2}{3}$$

- The price of the digital call option in this model equals 0 since its payoff is 0. Formally,

$$\pi_1^d(X) = \frac{1}{1 + \frac{1}{9}} \left(\frac{0 \cdot 1}{3} + \frac{0 \cdot 2}{3} \right) = 0$$

Example: Backward Induction

Example (6.3 Continued)

- We now move on to the last model. The risk neutral probability measure is

$$\tilde{p}_3 = \frac{1 + r - d_3}{u_3 - d_3} = \frac{1 + \frac{1}{9} - \frac{3}{4}}{\frac{3}{2} - \frac{3}{4}} = \frac{13}{27}$$
$$1 - \tilde{p}_3 = \frac{u_3 - 1 - r}{u_3 - d_3} = \frac{\frac{3}{2} - 1 - \frac{1}{9}}{\frac{3}{2} - \frac{3}{4}} = \frac{14}{27}$$

We consider the contingent claim $\pi_1(X)$ with the payoff at time $t = 1$ given by

$$\pi_1(X) = \begin{cases} \pi_1^u(X) = 0.3 & \text{if } S_1 = u_3 S_0 = 1.5 \\ \pi_1^d(X) = 0 & \text{if } S_1 = d_3 S_0 = 0.75 \end{cases}$$

Example: Backward Induction

Example (6.3 Continued)

- The price of X at time 0 equals

$$\pi_0(X) = \frac{1}{1+r} \mathbb{E}_Q(\pi_1(X)) = \frac{1}{1+1/9} \left(\frac{0.3 \cdot 13}{27} + \frac{0 \cdot 14}{27} \right) = 0.13$$

- Hence $\pi_0(X) = 0.13$, $\pi_1(X)(\omega) = 0.3$ if $\omega \in \{\omega_1, \omega_2\}$ and $\pi_1(X)(\omega) = 0$ if $\omega \in \{\omega_3, \omega_4\}$.
- Note that the unique risk-neutral probability measure Q in two-period market model can be recomputed as follows:

$$Q(\omega_1) = \tilde{p}_3 \tilde{p}_1 = \frac{13}{27} \cdot \frac{1}{3} = \frac{13}{81}$$

$$Q(\omega_2) = \tilde{p}_3 (1 - \tilde{p}_1) = \frac{13}{27} \cdot \frac{2}{3} = \frac{26}{81}$$

$$Q(\omega_3) = (1 - \tilde{p}_3) \tilde{p}_2 = \frac{14}{27} \cdot \frac{1}{3} = \frac{14}{81}$$

$$Q(\omega_4) = (1 - \tilde{p}_3) (1 - \tilde{p}_2) = \frac{14}{27} \cdot \frac{2}{3} = \frac{28}{81}$$

Completeness

As a handy criterion for the market completeness, we have the theorem, which extends the known result for the single-period case.

Theorem (6.1)

Assume that a multi-period market model $\mathcal{M} = (B, S^1, \dots, S^n)$ is arbitrage-free. Then \mathcal{M} is complete if and only if there is only one risk-neutral probability measure, that is, $\mathbb{M} = \{\tilde{\mathbb{P}}\}$ is a singleton.

In the context of a model decomposition, the following statements are known to hold:

- If all single-period models which compose a multi-period model are arbitrage-free then the multi-period model is also arbitrage-free.
- If they are also complete then the multi-period model is also complete.
- The converse of the above statement is also correct.

Summary of Pricing and Hedging Approaches

We examined three pricing and hedging approaches:

- ① The method based on the idea of **replication** of a contingent claim. It can only be applied to attainable contingent claim in a complete or incomplete model and it yields the hedging strategy and arbitrage price process.
- ② The method relying on the concept of a **risk-neutral probability**, which can be applied in either a complete or incomplete model. It furnishes the unique arbitrage price process for any attainable claim and a possible arbitrage price process for a non-attainable contingent claim. In the latter case, the price process depends on the choice of a risk-neutral probability.
- ③ The **backward induction** approach in which a multi-period market model is decomposed into a family of single-period models. Pricing is performed in a recursive way starting from the date $T - 1$ and moving step-by-step towards the initial date 0. Hedging strategy can also be computed provided that the claim is attainable.