

Nicolas Privault

Notes on Stochastic Finance

This version: January 15, 2020

<https://www.ntu.edu.sg/home/nprivault/index.html>

Preface

This text is an introduction to pricing and hedging in discrete and continuous time financial models without friction (*i.e.* without transaction costs), with an emphasis on the complementarity between analytical and probabilistic methods. Its contents are mostly mathematical, and also aim at making the reader aware of both the power and limitations of mathematical models in finance, by taking into account their conditions of applicability. The book covers a wide range of classical topics including Black-Scholes pricing, exotic and american options, term structure modeling and change of numéraire, as well as models with jumps. It is targeted at the advanced undergraduate and graduate level in applied mathematics, financial engineering, and economics. The point of view adopted is that of mainstream mathematical finance in which the computation of fair prices is based on the absence of arbitrage hypothesis, therefore excluding riskless profit based on arbitrage opportunities and basic (buying low/selling high) trading. Similarly, this document is not concerned with any “prediction” of stock price behaviors that belong other domains such as technical analysis, which should not be confused with the statistical modeling of asset prices. The text also about 20 examples based on actual market data.

The descriptions of the asset model, self-financing portfolios, arbitrage and market completeness, are first given in Chapter 1 in a simple two time-step setting. These notions are then reformulated in discrete time in Chapter 2. Here, the impossibility to access future information is formulated using the notion of adapted processes, which will play a central role in the construction of stochastic calculus in continuous time.

In order to trade efficiently it would be useful to have a formula to estimate the “fair price” of a given risky asset, helping for example to determine whether the asset is undervalued or overvalued at a given time. Although such a formula is not available, we can instead derive formulas for the pricing of options that can act as insurance contracts to protect their holders against adverse changes in the prices of risky assets. The pricing and hedging of options in discrete time, particularly in the fundamental example of the

Cox-Ross-Rubinstein model, are considered in Chapter 3, with a description of the passage from discrete to continuous time that prepares the transition to the subsequent chapters.

A simplified presentation of Brownian motion, stochastic integrals and the associated Itô formula, is given in Chapter 4, with application to stochastic asset price modeling in Chapter 5. The Black-Scholes model is presented from the angle of partial differential equation (PDE) methods in Chapter 6, with the derivation of the Black-Scholes formula by transforming the Black-Scholes PDE into the standard heat equation which is then solved by a heat kernel argument. The martingale approach to pricing and hedging is then presented in Chapter 7, and complements the PDE approach of Chapter 6 by recovering the Black-Scholes formula via a probabilistic argument. An introduction to stochastic volatility is given in Chapter 8, followed by a presentation of volatility estimation tools including historical, local, and implied volatilities, in Chapter 9. This chapter also contains a comparison of the prices obtained by the Black-Scholes formula with option price market data.

Exotic options such as barrier, lookback, and Asian options in continuous asset models are treated in Chapters 11, 12 and 13 respectively, following an introduction to the properties of the maximum of Brownian motion given in Chapter 10. Optimal stopping and exercise, with application to the pricing of American options, are considered in Chapter 14. The construction of forward measures by change of numéraire is given in Chapter 15 and is applied to the pricing of interest rate derivatives in Chapter 18, after an introduction to bond pricing and to the modeling of forward rates in Chapters 16, and 17, based on material from [Privault \(2012\)](#).

Stochastic calculus with jumps is dealt with in Chapter 19 and is restricted to compound Poisson processes which only have a finite number of jumps on any bounded interval. Those processes are used for option pricing and hedging in jump models in Chapter 20, in which we mostly focus on risk minimizing strategies as markets with jumps are generally incomplete. Chapter 21 contains an elementary introduction to finite difference methods for the numerical solution of PDEs and stochastic differential equations, dealing with the explicit and implicit finite difference schemes for the heat equations and the Black-Scholes PDE, as well as the Euler and Milstein schemes for SDEs. The text is completed with an appendix containing the needed probabilistic background.

The material in this book has been used for teaching in the Masters of Science in Financial Engineering at City University of Hong Kong and at the Nanyang Technological University in Singapore. The author thanks Ju-Yi Yen (University of Cincinnati) and Nicky van Foreest (University of Gronin-

gen) for corrections and improvements.

This text contains 209 exercises and 12 problems with solutions. Clicking on an exercise number inside the solution section will send to the original problem text inside the file. Conversely, clicking on a problem number sends the reader to the corresponding solution, however this feature should not be misused. The cover graph represents the time evolution of the HSBC stock price from January to September 2009, plotted on the price surface of a European *put option* on that asset, expiring on October 05, 2009, cf. § 6.1.

The pdf file contains internal and external links, and 294 figures, including 41 animated Figures 3.7, 3.9, 4.6, 4.7, 4.8, 4.9, 4.13, 5.6, 6.5, 10.1, 10.2, 10.3, 10.6, 11.16, 13.1, 12.1, 12.6, 12.14, 14.5, 16.12, 17.6, 17.8, 17.9, 17.16, 19.11, 19.13, 19.14, and S.14, 2 embedded videos in Figures 0.1 and 9.3, and 3 interacting 3D graphs in Figures 6.4, 6.11 and 11.2, that may require using Acrobat Reader for viewing on the complete pdf file. It also includes 13 Python codes on pages 69, 83, 87, 89, 126, 136, 204, 228, 309, 483 and 790, and 44 R codes on pages 134, 136, 138, 141, 191, 185, 204, 206, 216, 211, 226, 228, 243, 309, 310, 325, 290, 360, 369, 574, 621, 644, 646, 658, 659, 729 and 732.

Nicolas Privault
2020

Contents

Introduction	1
1 Assets, Portfolios, and Arbitrage	19
1.1 Definitions and Notation	19
1.2 Portfolio Allocation and Short Selling	20
1.3 Arbitrage	21
1.4 Risk-Neutral Probability Measures	26
1.5 Hedging Contingent Claims	30
1.6 Market Completeness	32
1.7 Example: Binary Market	33
Exercises	41
2 Discrete-Time Market Model	47
2.1 Discrete-Time Compounding	47
2.2 Arbitrage and Self-Financing Portfolios	50
2.3 Contingent Claims	56
2.4 Martingales and Conditional Expectation	60
2.5 Market Completeness and Risk-Neutral Measures	66
2.6 The Cox-Ross-Rubinstein (CRR) Market Model	68
Exercises	72
3 Pricing and Hedging in Discrete Time	77
3.1 Pricing Contingent Claims	77
3.2 Pricing Vanilla Options in the CRR Model	82
3.3 Hedging Contingent Claims	87
3.4 Hedging Vanilla Options in the CRR model	89
3.5 Hedging Exotic Options in the CRR Model	97
3.6 Convergence of the CRR Model	105
Exercises	111

4 Brownian Motion and Stochastic Calculus	129
4.1 Brownian Motion	129
4.2 Three Constructions of Brownian Motion	133
4.3 Wiener Stochastic Integral	137
4.4 Itô Stochastic Integral	144
4.5 Stochastic Calculus	152
Exercises	163
5 Continuous-Time Market Model	175
5.1 Asset price modeling	175
5.2 Arbitrage and Risk-Neutral Measures	177
5.3 Self-Financing Portfolio Strategies	180
5.4 Black-Scholes Market Model	182
5.5 Geometric Brownian Motion	188
Exercises	192
6 Black-Scholes Pricing and Hedging	197
6.1 The Black-Scholes PDE	197
6.2 European Call Options	202
6.3 European Put Options	209
6.4 Market Terms and Data	213
6.5 The Heat Equation	216
6.6 Solution of the Black-Scholes PDE.....	222
Exercises	224
7 Martingale Approach to Pricing and Hedging	235
7.1 Martingale Property of the Itô Integral	235
7.2 Risk-neutral Probability Measures	239
7.3 Change of Measure and the Girsanov Theorem	243
7.4 Pricing by the Martingale Method	246
7.5 Hedging by the Martingale Method	252
Exercises	258
8 Stochastic Volatility	277
8.1 Stochastic Volatility Models	277
8.2 Realized Variance Swaps	281
8.3 Realized Variance Options	284
8.4 European Options - PDE Method	292
8.5 Perturbation Analysis	298
Exercises	303
9 Volatility Estimation	305
9.1 Historical Volatility	305
9.2 Implied Volatility	308
9.3 Local Volatility	316
9.4 The VIX® Index	323

Exercises	327
10 Maximum of Brownian motion	331
10.1 Running Maximum of Standard Brownian Motion	331
10.2 The Reflection Principle	334
10.3 Density of the Maximum of Brownian Motion	338
10.4 Average of Brownian Extrema	347
Exercises	352
11 Barrier Options.....	355
11.1 Options on Extrema	355
11.2 Knock-Out Barrier Options	361
11.3 Knock-In Barrier Options	373
11.4 PDE Method	378
Exercises	383
12 Lookback Options	387
12.1 The Lookback Put Option	387
12.2 PDE Method	389
12.3 The Lookback Call Option.....	395
12.4 Hedging Lookback Call Options	406
Exercises	409
13 Asian Options	413
13.1 Asian Call Options	413
13.2 Bounds on Asian Option Prices	418
13.3 Pricing by the Hartman-Watson distribution	420
13.4 Laplace Transform Method	422
13.5 Moment Matching Approximations	423
13.6 PDE Method	429
Exercises	440
14 American Options	445
14.1 Filtrations and Information Flow	445
14.2 Submartingales and Supermartingales	446
14.3 Stopping Times	448
14.4 Perpetual American Options	459
14.5 Finite Expiration American Options	473
Exercises	480
15 Change of Numéraire and Forward Measures	495
15.1 Notion of Numéraire	495
15.2 Change of Numéraire	498
15.3 Foreign Exchange	508
15.4 Pricing Exchange Options	515
15.5 Hedging by Change of Numéraire	517

Exercises	521
16 Short Rates and Bond Pricing	529
16.1 Short-Term Mean-Reverting Models	529
16.2 Calibration of the Vasicek Model	535
16.3 Zero-Coupon and Coupon Bonds	540
16.4 Bond Pricing PDE.....	543
Exercises	557
17 Forward Rate Modeling	567
17.1 Forward Rates	567
17.2 Forward Swap Rates	577
17.3 The HJM Model	581
17.4 Yield Curve Modeling.....	587
17.5 The BGM Model	595
Exercises	598
18 Pricing of Interest Rate Derivatives	603
18.1 Forward Measures and Tenor Structure.....	603
18.2 Bond Options	607
18.3 Caplet Pricing	609
18.4 Forward Swap Measures	613
18.5 Swaption Pricing on the LIBOR	615
Exercises	621
19 Stochastic Calculus for Jump Processes	637
19.1 The Poisson Process	637
19.2 Compound Poisson Process	645
19.3 Stochastic Integrals with Jumps	650
19.4 Itô Formula with Jumps	654
19.5 Stochastic Differential Equations with Jumps	661
19.6 Girsanov Theorem for Jump Processes	666
Exercises	673
20 Pricing and Hedging in Jump Models	679
20.1 Market Returns <i>vs</i> Gaussian and Power Tails	679
20.2 Risk-Neutral Probability Measures.....	684
20.3 Pricing in Jump Models	685
20.4 Black-Scholes PDE with Jumps	687
20.5 Exponential Models	689
20.6 Self-Financing Hedging with Jumps	693
Exercises	696

21 Basic Numerical Methods	701
21.1 Discretized Heat Equation	701
21.2 Discretized Black-Scholes PDE	704
21.3 Euler Discretization	708
21.4 Milstein Discretization	709
Appendix: Background on Probability Theory	711
22.1 Probability Sample Space and Events	711
22.2 Probability Measures	715
22.3 Conditional Probabilities and Independence	717
22.4 Random Variables	719
22.5 Probability Distributions	720
22.6 Expectation of Random Variables	728
Exercises	745
Exercise Solutions	747
Chapter 1	747
Chapter 2	753
Chapter 3	758
Chapter 4	792
Chapter 5	819
Chapter 6	830
Chapter 7	846
Chapter 8	877
Chapter 9	880
Chapter 10	884
Chapter 11	896
Chapter 12	912
Chapter 13	921
Chapter 14	930
Chapter 15	961
Chapter 16	972
Chapter 17	987
Chapter 18	995
Chapter 19	1017
Chapter 20	1027
Background on Probability Theory	1032
Index	1035
Author index	1045
References	1049

List of Figures

0.1	"As if a whole new world was laid out before me." [*]	3
0.2	Comparison of WTI <i>vs</i> Keppel graphs	5
0.3	Hang Seng index	6
0.4	Payoff function of a put option	7
0.5	Sample price processes simulated by a geometric Brownian motion	7
0.6	Payoff function of a call option	8
0.7	"Infogrammes" stock price curve	9
0.8	Price graph for a four-way collar option	10
0.9	Payoff function of a four-way collar option	10
0.10	Four-way collar option as a combination of call and put options [*]	11
0.11	Implied probabilities	15
0.12	Implied probabilities according to bookmakers	16
0.13	Implied probabilities according to polling	16
1.1	Triangular arbitrage	22
1.2	Arbitrage: Retail prices around the world	23
1.3	Separation of convex sets	30
2.1	Illustration of the self-financing condition (2.7)	53
2.2	Why apply discounting?	54
2.3	Oil price graph	55
2.4	Take the quiz	60
2.5	Discrete-time asset price tree in the CRR model	70
2.6	Discrete-time asset price graphs in the CRR model	71
2.7	Function $x \mapsto ((1+x)^{21} - (1+x)^{10})/x$	74
3.1	Discrete-time call option pricing tree	87
3.2	Discrete-time call option hedging strategy (risky component)	91
3.3	Discrete-time call option hedging strategy (riskless component)	91
3.4	Tree of asset prices in the CRR model	96
3.5	Tree of option prices in the CRR model	97

3.6	Tree of hedging portfolio allocations in the CRR model	97
3.7	Galton board simulation*	106
3.8	A real-life Galton board	107
3.9	Multiplicative Galton board simulation*	108
3.10	Dividend detachment graph on Z74.SI	115
3.11	Put spread collar price graph	117
3.12	Call spread collar price graph	117
4.1	Sample paths of a one-dimensional Brownian motion	130
4.2	Evolution of the fortune of a poker player <i>vs</i> number of games played .	131
4.3	Web traffic ranking	131
4.4	Two sample paths of a two-dimensional Brownian motion	132
4.5	Sample path of a three-dimensional Brownian motion	132
4.6	Scaling property of Brownian motion*	133
4.7	Brownian motion as a random walk*	134
4.8	Lévy's construction of Brownian motion*	136
4.9	Construction of Brownian motion by series expansions*	137
4.10	Step function	138
4.11	Area under the step function	138
4.12	Squared step function	140
4.13	Step function approximation*	141
4.14	Adapted pair trading portfolio strategy	146
4.15	NGram Viewer output for the term "stochastic calculus"	152
4.16	Simulated path of (4.28) with $\alpha = 10$ and $\sigma = 0.2$	162
4.17	Simulated path of (4.31)	162
4.18	Simulated path of (4.32) with $\mu = 5$ and $\sigma = 1$	163
5.2	Why apply discounting?	176
5.3	Illustration of the self-financing condition (5.4)	180
5.4	Illustration of the self-financing condition (5.10)	183
5.5	Sample paths of geometric Brownian motion	186
5.6	Geometric Brownian motion started at $S_0 = 1^*$	191
6.1	Underlying market prices	198
6.2	Graph of geometric Brownian motion	198
6.3	Graph of the Gaussian CDF	203
6.4	Black-Scholes call price map*	204
6.5	Time-dependent solution of the Black-Scholes PDE (call option)* .	205
6.6	Delta of a European call option	207
6.7	Gamma of a European call option	207
6.8	HSBC Holdings stock price	208
6.9	Path of the Black-Scholes price for a call option on HSBC	208
6.10	Time evolution of a hedging portfolio for a call option on HSBC . .	209
6.11	Black-Scholes put price function*	210
6.12	Time-dependent solution of the Black-Scholes PDE (put option)* .	211

6.13	Path of the Black-Scholes price for a put option on HSBC	212
6.14	Time evolution of the hedging portfolio for a put option on HSBC	213
6.15	Warrant terms and data	216
6.16	Time-dependent solution of the Black-Scholes PDE (call option)*	217
6.17	Time-dependent solution of the Black-Scholes PDE (put option)*	218
6.18	Time-dependent solution of the heat equation*	219
6.19	Time-dependent solution of the heat equation*	220
6.20	Short rate $t \mapsto r_t$ in the CIR model	225
6.21	Option price as a function of the volatility σ	228
7.1	Drifted Brownian path	241
7.2	Drifted Brownian paths under a shifted Girsanov measure	243
7.3	Payoff functions of bull spread and bear spread options	259
7.4	Option price as a function of underlying asset price and time to maturity	271
7.5	Delta as a function of underlying asset price and time to maturity	272
7.6	Gamma as a function of underlying asset price and time to maturity	272
7.7	Option price as a function of underlying asset price and time to maturity	273
7.8	Delta as a function of underlying asset price and time to maturity	274
7.9	Gamma as a function of underlying asset price and time to maturity	275
8.1	Euro / SGD exchange rate	278
8.2	Variance call option prices with $b = 0.15$	290
8.3	Variance call option prices with $b = -0.05$	291
8.4	Option price approximations plotted against v with $\rho = -0.5$	302
9.1	Underlying asset price <i>vs</i> log returns	307
9.2	Historical volatility graph	308
9.3	The fugazi: it's a wazy, it's a woozie. It's fairy dust*	308
9.4	Option price as a function of the volatility σ	309
9.5	S&P500 option prices plotted against strike prices	312
9.6	Implied volatility of Asian options on light sweet crude oil futures	313
9.7	Market stock price of Cheung Kong Holdings	313
9.8	Market call option price on Cheung Kong Holdings	314
9.9	Black-Scholes call option price on Cheung Kong Holdings	314
9.10	Market stock price of HSBC Holdings	315
9.11	Market call option price on HSBC Holdings	315
9.12	Black-Scholes call option price on HSBC Holdings	316
9.13	Market put option price on HSBC Holdings	316
9.14	Black-Scholes put option price on HSBC Holdings	317
9.15	Call option price <i>vs</i> underlying asset price	317
9.16	Local volatility estimated from Boeing Co. option price data	322
9.17	VIX® Index <i>vs</i> the S&P 500	326
9.18	VIX® Index <i>vs</i> historical volatility for the year 2011	326
9.19	Correlation estimates between GSPC and the VIX®	327
9.20	VIX® Index <i>vs</i> 30 day historical volatility for the S&P 500	327

10.1	Brownian motion $(W_t)_{t \in \mathbb{R}_+}$ and its running maximum $(M_0^t)_{t \in \mathbb{R}_+}^*$	332
10.2	Running maximum of Brownian motion*	332
10.3	Zeroes of Brownian motion*	333
10.4	Graph of the Cantor function*	333
10.5	A function with no last point of increase before $t = 1$	334
10.6	Reflected Brownian motion with $a = 1^*$	335
10.7	Probability density of the maximum of Brownian motion	336
10.8	Probability density of the maximum M_0^T of geometric Brownian motion	337
10.9	Joint probability density of Brownian motion and its maximum	340
10.10	Heat map of the joint density of W_1 and its maximum	340
10.11	Probability density of the maximum of drifted Brownian motion	343
11.1	Probability computed as a volume integral	356
11.2	Up-and-out barrier call option price with $B > K^*$	363
11.3	Up-and-out barrier put option price with $K > B$	368
11.4	Up-and-out barrier put option price with $B > K$	368
11.5	Pricing data for an up-and-out barrier put option with $B = K = \$28$	369
11.6	Down-and-out barrier call option price with $B < K$	370
11.7	Down-and-out barrier call option price with $K < B$	371
11.8	Down-and-out barrier call option price as a function of volatility	371
11.9	Down-and-out barrier put option price with $K > B$	373
11.10	Down-and-in barrier call option price with $K > B$	374
11.11	Down-and-in barrier call option price with $K < B$	374
11.12	Up-and-in barrier call option price with $K > B$	375
11.13	Down-and-in barrier put option price with $K > B$	376
11.14	Up-and-in barrier put option price with $K > B$	377
11.15	Up-and-in barrier put option price with $K < B$	378
11.16	Delta of the up-and-out barrier call option*	382
12.1	Lookback put option price (3D)*	388
12.2	Lookback put option price (2D)	389
12.3	Normalized lookback put option price	393
12.4	Black-Scholes put price in the decomposition (12.10)	395
12.5	Correction term $h_p(\tau, z)$ in the decomposition (12.10)	395
12.6	Lookback call option price*	399
12.7	Lookback call option price (2D)	399
12.8	Normalized lookback call option price	403
12.9	Underlying asset prices	403
12.10	Running minimum of the underlying asset price	403
12.11	Lookback call option price	404
12.12	Black-Scholes call price in the normalized lookback call price	405
12.13	Function $h_c(\tau, z)$ in the normalized lookback call option price	405
12.14	Delta of the lookback call option*	408
12.15	Rescaled portfolio strategy for the lookback call option	408

13.1	Brownian motion and its moving average*	414
13.2	Asian call option prices	422
13.3	Lognormal approximation of probability density	425
13.4	Lognormal approximation to the Asian call option price	426
13.5	Dividend detachment graph on Z74.SI	443
14.1	Drifted Brownian path	447
14.2	Evolution of the fortune of a poker player <i>vs</i> number of games played	448
14.3	Stopped process	451
14.4	American put option prices by exercise at τ_L for several values of L	463
14.5	Animated graph of American put option prices $x \mapsto f_L(x)^*$	464
14.6	Option price as a function of L and of the underlying asset price	464
14.7	Path of the American put option price on the HSBC stock	465
14.8	American call option prices by exercising at τ_L for several values of L	471
14.9	Animated graph of American call option price $x \mapsto f_L(x)^*$	472
14.10	American call option prices parametrized by different values of L	472
14.11	Expected Black-Scholes European call option price <i>vs</i> $(x, t) \mapsto (x - K)^+$	475
14.12	Black-Scholes put option price map <i>vs</i> $(x, t) \mapsto (K - x)^+$	475
14.13	Optimal frontier for the exercise of a put option	476
14.14	PDE estimates of finite expiration American put option prices	478
14.15	Longstaff-Schwartz estimates of finite expiration American put prices	478
14.16	Comparison between Longstaff-Schwartz and finite differences	479
15.1	Why change of numéraire?	497
15.2	Overseas investment opportunity	508
16.1	Short rate $t \mapsto r_t$ in the Vasicek model	531
16.2	CBOE 10 Year Treasury Note yield	532
16.3	Short rate $t \mapsto r_t$ in the CIR model	533
16.4	Calibrated Vasicek simulations <i>vs</i> market data	540
16.5	Five-dollar 1875 Louisiana bond with 7.5% biannual coupons	540
16.6	Bond price $t \mapsto P(t, T)$ <i>vs</i> $t \mapsto e^{-r_0(T-t)}$	549
16.7	Bond price $t \mapsto P_c(t, T)$ with a 5% coupon rate	550
16.8	Bond price with coupon rate 6.25%	550
16.9	Orange Cnty Calif bond prices	551
16.10	Orange Cnty Calif bond yields	552
16.11	Approximation of Dothan bond prices	555
16.12	Brownian bridge	557
17.1	Forward rate $S \mapsto f(t, t, S)$	568
17.2	Indonesian government securities yield curve	568
17.3	Forward rate process $t \mapsto f(t, T, S)$	573
17.4	Instantaneous forward rate process $t \mapsto f(t, T)$	574
17.5	Federal Reserve yield curves from 1982 to 2012	575
17.6	European Central Bank yield curves*	575

17.7 Stochastic process of forward curves	582
17.8 Forward instantaneous curve in the Vasicek model*	586
17.9 Forward instantaneous curve $x \mapsto f(0, x)$ in the Vasicek model*	586
17.10 Short-term interest rate curve $t \mapsto r_t$ in the Vasicek model	587
17.11 Nelson-Siegel graph	587
17.12 Svensson model graph	588
17.13 Comparison of market rates vs a Svensson curve	588
17.14 Graphs of forward rates	589
17.15 Forward instantaneous curve in the Vasicek model	589
17.16 ECB data vs fitted yield curve*	591
17.17 Bond price $t \mapsto P(t, T_1)$	592
17.18 Forward rates in a two-factor model	594
17.19 Random evolution of instantaneous forward rates in a two-factor model	595
17.20 Roadmap of stochastic interest rate modeling	597
18.1 Implied swaption volatilities	620
19.1 Sample path of a Poisson process $(N_t)_{t \in \mathbb{R}_+}$	638
19.2 Sample path of the Poisson process $(N_t)_{t \in \mathbb{R}_+}$	644
19.3 Sample path of the compensated Poisson process $(N_t - \lambda t)_{t \in \mathbb{R}_+}$	644
19.4 Sample path of a compound Poisson process $(Y_t)_{t \in \mathbb{R}_+}$	646
19.5 Sample trajectories of a gamma process	658
19.6 Sample trajectories of a variance gamma process	658
19.7 Sample trajectories of an inverse Gaussian process	659
19.8 Sample trajectories of a negative inverse Gaussian process	659
19.9 Sample trajectories of a stable process	659
19.10 USD/CNY Exchange rate data	660
19.11 Geometric Poisson process*	663
19.12 Ranking data	664
19.13 Geometric compound Poisson process*	664
19.14 Geometric Brownian motion with compound Poisson jumps*	665
19.15 Share price with jumps	666
20.1 Market returns vs normalized Gaussian returns	680
20.2 Empirical vs Gaussian CDF	681
20.3 Quantile-Quantile plot	681
20.4 Empirical density vs normalized Gaussian density	682
20.5 Empirical density vs power density	683
21.1 Divergence of the explicit finite difference method	706
21.2 Stability of the implicit finite difference method	708
22.3 Probability computed as a volume integral	724
S.1 Strike price as a function of risk-free rate	753
S.2 Investment graph	754

S.3	Investment graph	754
S.4	Put spread collar price graph	772
S.5	Put spread collar payoff function	772
S.6	Put spread collar option as a combination of call and put options*	773
S.7	Call spread collar price graph	773
S.8	Call spread collar payoff function	774
S.9	Call spread collar option as a combination of call and put options*	774
S.10	Put option pricing	791
S.11	Function $x \mapsto f_\varepsilon(x)$	806
S.12	Derivative $x \mapsto f'_\varepsilon(x)$	806
S.13	Samples of linear interpolations	809
S.14	Brownian crossings of level 1*	826
S.15	Brownian path	828
S.16	Risk-neutral pricing of foreign exchange option	828
S.17	Delta hedging of foreign exchange option	829
S.18	Bitcoin XBT/USD order book	829
S.19	Time spent by Brownian motion within a given range	830
S.20	Market data for the warrant #01897 on the MTR Corporation	836
S.21	Lower bound <i>vs</i> Black-Scholes call price	848
S.22	Lower bound <i>vs</i> Black-Scholes put option price	848
S.23	Bull spread option as a combination of call and put options*	849
S.24	Bear spread option as a combination of call and put options*	850
S.25	Price of a binary call option	861
S.26	Risky hedging portfolio value for a binary call option	862
S.27	Risk-free hedging portfolio value for a binary call option	862
S.28	Black-Scholes price of the maximum chooser option	865
S.29	Delta of the maximum chooser option	865
S.30	Black-Scholes price of the minimum chooser option	866
S.31	Delta of the minimum chooser option	867
S.32	Implied <i>vs</i> local volatility	884
S.33	Average return by selling at the maximum <i>vs</i> selling at maturity	886
S.34	Ratios of average returns	888
S.35	Black-Scholes call price upper bound	890
S.36	Black-Scholes put price upper bound	892
S.37	“Optimal exercise” put price upper bound	895
S.38	Price of the up-and-in long forward contract	898
S.39	Delta of the up-and-in long forward contract	899
S.40	Price of the up-and-out long forward contract	900
S.41	Delta of up-and-out long forward contract price	901
S.42	Price of the down-and-in long forward contract	902
S.43	Delta of down-and-in long forward contract	902
S.44	Price of the down-and-out long forward contract	903
S.45	Delta of down-and-out long forward contract	904
S.46	Payoff function of the European knock-out call option	908
S.47	Payoff functions of the European knock-out put option	910

S.48 Payoff functions of the European knock-in call option	911
S.49 Payoff functions of the European knock-in put option	912
S.50 Expected minimum of geometric Brownian motion	913
S.51 Time derivative of the expected minimum	914
S.52 Expected maximum of geometric Brownian motion	916
S.53 Time derivative of the expected maximum	916
S.54 Lookback call option price as a function of maturity time T	919
S.55 Lookback put option price (2D) as a function of M_0^t	920
S.56 Perpetual <i>vs</i> finite expiration American put option price	938
S.57 Perpetual American binary put price map	950
S.58 Perpetual American binary call price map	950
S.59 Finite expiration American binary call price map	953
S.60 Finite expiration American binary put price map	954

* Animated figures (work with Acrobat Reader).

List of Tables

1.1	Mark Six “Investment Table”	24
2.1	NTRC Input investment plan	73
2.2	Avenda Insurance investment plan	73
4.1	Itô multiplication table	157
6.1	Black-Scholes Greeks	213
6.2	Variations of Black-Scholes prices	214
11.1	Barrier option types	360
11.2	Boundary conditions for barrier option prices	382
14.1	Martingales and stopping times	455
14.2	Optimal exercise strategies	481
15.1	Local <i>vs</i> foreign markets	514
17.1	Stochastic interest rate models	596
18.1	Forward rates arranged according to a tenor structure	603
19.1	Itô multiplication table with jumps	661
20.1	Market models and properties	696
23.1	CRR pricing and hedging table	761
23.2	CRR pricing tree	763
23.3	CRR pricing and hedging tree	764
23.4	CRR pricing tree	767
23.5	CRR pricing and hedging tree	768

Introduction

Modern mathematical finance and quantitative analysis require a strong background in fields such as stochastic calculus, optimization, partial differential equations (PDEs) and numerical methods, or even infinite dimensional analysis. In addition, the emergence of new complex financial instruments on the markets makes it necessary to rely on increasingly sophisticated mathematical tools. Not all readers of this book will eventually work in quantitative financial analysis, nevertheless they may have to interact with quantitative analysts, and becoming familiar with the tools they employ be an advantage. In addition, despite the availability of ready made financial calculators it still makes sense to be able oneself to understand, design and implement such financial algorithms. This can be particularly useful under different types of conditions, including an eventual lack of trust in financial indicators, possible unreliability of expert advice such as buy/sell recommendations, or other factors such as market manipulation. Instead of relying on predictions of stock price movements based on various tools (technical analysis, charting, “cup & handle” figures), we acknowledge that predicting the future is a difficult task and we rely on the [efficient Market Hypothesis](#). In this framework, the time evolution of the prices of risky assets will be modeled by random walks and stochastic processes.

Historical Sketch

We start with a description of some of the main steps, ideas and individuals that played an important role in the development of the field over the last century.

Robert Brown, botanist, 1827

Brown observed the movement of pollen particles as described in his paper “A brief account of microscopical observations made in the months of June,

July and August, 1827, on the particles contained in the pollen of plants; and on the general existence of active molecules in organic and inorganic bodies.” Phil. Mag. 4, 161-173, 1828.

Philosophical Magazine, first published in 1798, is a journal that “publishes articles in the field of condensed matter describing original results, theories and concepts relating to the structure and properties of crystalline materials, ceramics, polymers, glasses, amorphous films, composites and soft matter.”

Louis Bachelier, mathematician, PhD 1900

Bachelier (1900) used Brownian motion for the modeling of stock prices in his PhD thesis “Théorie de la spéculation”, Annales Scientifiques de l’Ecole Normale Supérieure 3 (17): 21-86, 1900.

Albert Einstein, physicist

Einstein received his 1921 Nobel Prize in part for investigations on the theory of Brownian motion: “... in 1905 Einstein founded a kinetic theory to account for this movement”, presentation speech by S. Arrhenius, Chairman of the Nobel Committee, Dec. 10, 1922.

Einstein (1905) “Über die von der molekularkinetischen Theorie der Wärme geforderte Bewegung von in ruhenden Flüssigkeiten suspendierten Teilchen”, Annalen der Physik 17.

Norbert Wiener, mathematician, founder of cybernetics

Wiener (1923) is credited, among other fundamental contributions, for the mathematical foundation of Brownian motion, published in 1923. In particular he constructed the Wiener space and Wiener measure on $\mathcal{C}_0([0, 1])$ (the space of continuous functions from $[0, 1]$ to \mathbb{R} vanishing at 0).

Norbert Wiener, “Differential space”, Journal of Mathematics and Physics of the Massachusetts Institute of Technology, 2, 131-174, 1923.

Kiyoshi Itô (伊藤清), Mathematician, C.F. Gauss Prize 2006

Itô (1944) constructed the Itô integral with respect to Brownian motion, cf. Itô, Kiyoshi, Stochastic integral. Proc. Imp. Acad. Tokyo 20, (1944). 519-524. He also constructed the stochastic calculus with respect to Brownian motion, which laid the foundation for the development of calculus for random processes, see Itô (1951) “On stochastic differential equations”, in Memoirs of the American Mathematical Society.

“Renowned math wiz Itô, 93, dies.” (The Japan Times, Saturday, Nov. 15, 2008).

Kiyoshi Itô, an internationally renowned mathematician and professor emeritus at Kyoto University died Monday of respiratory failure at a Kyoto hospital, the university said Friday. He was 93. Itô was once dubbed “the most famous Japanese in Wall Street” thanks to his contribution to the founding of financial derivatives theory. He is known for his work on stochastic differential equations and the “Itô Formula”, which laid the foundation for the [Black and Scholes \(1973\)](#) model, a key tool for financial engineering. His theory is also widely used in fields like physics and biology.

Paul Samuelson, economist, Nobel Prize 1970

[Samuelson \(1965\)](#) rediscovered Bachelier’s ideas and proposed geometric Brownian motion as a model for stock prices. In an interview he stated “In the early 1950s I was able to locate by chance this unknown [[Bachelier \(1900\)](#)] book, rotting in the library of the University of Paris, and when I opened it up it was as if a whole new world was laid out before me.” We refer to “Rational theory of warrant pricing” by Paul Samuelson, *Industrial Management Review*, p. 13-32, 1965.

Fig. 0.1: [Clark \(2000\)](#) “As if a whole new world was laid out before me.”*

In recognition of Bachelier’s contribution, the Bachelier Finance Society was started in 1996 and now holds the World Bachelier Finance Congress every

* Click on the figure to play the video (works in Acrobat Reader on the entire pdf file).

two years.

Robert Merton, Myron Scholes, economists

Robert Merton and Myron Scholes shared the 1997 Nobel Prize in economics: “In collaboration with Fisher Black, developed a pioneering formula for the valuation of stock options ... paved the way for economic valuations in many areas ... generated new types of financial instruments and facilitated more efficient risk management in society.”*

Black and Scholes (1973) “The Pricing of Options and Corporate Liabilities”. Journal of Political Economy 81 (3): 637-654.

The development of options pricing tools contributed greatly to the expansion of option markets and led to development several ventures such as the “Long Term Capital Management” (LTCM), founded in 1994. The fund yielded annualized returns of over 40% in its first years, but registered lost US\$ 4.6 billion in less than four months in 1998, which resulted into its closure in early 2000.

Ondřich Vašiček, economist, 1977

Interest rates behave differently from stock prices, notably due to the phenomenon of mean reversion, and for this reason they are difficult to model using geometric Brownian motion. **Vašiček (1977)** was the first to suggest a mean-reverting model for stochastic interest rates, based on the Ornstein-Uhlenbeck process, in “An equilibrium characterization of the term structure”, Journal of Financial Economics 5: 177-188.

David Heath, Robert Jarrow, Andrew Morton

These authors proposed in 1987 a general framework to model the evolution of (forward) interest rates, known as the Heath-Jarrow-Morton (HJM) model, see **Heath et al. (1992)** “Bond Pricing and the Term Structure of Interest Rates: A New Methodology for Contingent Claims Valuation”, Econometrica, (January 1992), Vol. 60, No. 1, pp 77-105.

Alan Brace, Dariusz Gatarek, Marek Musiela (BGM)

The **Brace et al. (1997)** model is actually based on geometric Brownian motion, and it is specially useful for the pricing of interest rate derivatives

* This has to be put in relation with the modern development of **risk societies**; “societies increasingly preoccupied with the future (and also with safety), which generates the notion of risk”.

such as caps and swaptions on the LIBOR market, see “The Market Model of Interest Rate Dynamics”. Mathematical Finance Vol. 7, page 127. Blackwell 1997, by Alan Brace, Dariusz Gatarek, Marek Musiela.

Financial derivatives

The following graphs exhibit a correlation between commodity (oil) prices and an oil-related asset price.

(a) WTI price graph.

(b) Graph of Keppel Corp.

Fig. 0.2: Comparison of WTI vs Keppel graphs.

The study of financial derivatives aims at finding functional relationships between the price of an underlying asset (a company stock price, a commodity price, etc) and the price of a related financial contract (an option, a financial derivative, etc.).

Option contracts

Option credit contracts appear to have been used as early as the 10th century by traders in the Mediterranean. Early accounts of option trades can also be found in *The Politics Aristotle (0 BC)* by Aristotle (384-322 BC). Referring to the philosopher Thales of Miletus (c. 624 - c. 546 BC), Aristotle writes:

“He (Thales) knew by his skill in the stars while it was yet winter that there would be a great harvest of olives in the coming year; so, having a little money, he gave deposits for the use of all the olive-presses in Chios and Miletus, which he hired at a low price because no one bid against him. When the harvest-time came, and many were wanted all at once and of a sudden, he let them out at any rate which he pleased, and made a quantity of money”.

As of year 2015, the size of the financial derivatives market is estimated at over one quadrillion (or one million billions, or 10^{15}) USD, which is more than 10 times the size of the total Gross World Product (GWP).

We close this introduction with a description of (European) call and put options, which are at the basis of risk management.

European Put Options

As previously mentioned, an important concern for the buyer of a stock at time t is whether its price S_T can decline at some future date T . The buyer of the stock may seek protection from a market crash by purchasing a contract that allows him to sell his asset at time T at a guaranteed price K fixed at time t . This contract is called a put option with strike price K and exercise date T .

Fig. 0.3: Graph of the Hang Seng index - holding a put option might be useful here.

Definition 0.1. A (European) put option is a contract that gives its holder the right (but not the obligation) to sell a quantity of assets at a predefined price K called the strike price (or exercise price) and at a predefined date T called the maturity.

In case the price S_T falls down below the level K , exercising the contract will give the holder of the option a gain equal to $K - S_T$ in comparison to those who did not subscribe the option and sell the asset at the market price S_T . In turn, the issuer of the option will register a loss also equal to $K - S_T$ (in the absence of transaction costs and other fees).

If S_T is above K then the holder of the option will not exercise the option as he may choose to sell at the price S_T . In this case the profit derived from the option is 0.

Fig. 0.4: Payoff function of a put option with strike price $K = 100$.

See e.g. <https://optioncreator.com/stwwxvz>.

In general, the payoff of a (so called *European*) put option can be written as

$$\phi(S_T) = (K - S_T)^+ := \begin{cases} K - S_T, & S_T \leq K, \\ 0, & S_T \geq K. \end{cases}$$

Two possible scenarios (S_T finishing above K or below K) are illustrated in Figure 0.5.

Fig. 0.5: Sample price processes simulated by a geometric Brownian motion.

Example of put option: the *buy back guarantee* in currency exchange is a common example of simple European put option.

European Call Options

On the other hand, if the trader aims at buying some stock or commodity, his interest will be in prices not going up and he might want to purchase a call option, which is a contract allowing him to buy the considered asset at time T at a price not higher than a level K fixed at time t .

Here, in the event that S_T goes above K , the buyer of the option will register a potential gain equal to $S_T - K$ in comparison to an agent who did not subscribe to the call option.

Definition 0.2. A (European) call option is a contract that gives its holder the right (but not the obligation) to buy a quantity of assets at a predefined price K called the strike price, and at a predefined date T called the maturity.

Fig. 0.6: Payoff function of a call option with strike price $K = 100$.

See e.g. <https://optioncreator.com/stqhbgm>.

In general, the payoff of a (so called European) call option can be written as

$$\phi(S_T) = (S_T - K)^+ := \begin{cases} S_T - K, & S_T \geq K, \\ 0, & S_T \leq K. \end{cases}$$

In market practice, options are often divided into a certain number n of warrants, the (possibly fractional) quantity n being called the *entitlement ratio*.

Example of call option: the *price lock guarantee* in online booking systems are common examples of simple European call options.

Option pricing

In order for an option contract to be fair, the buyer of the option should pay a fee (similar to an insurance fee) at the signature of the contract. The computation of this fee is an important issue, which is known as option *pricing*.

Option hedging

The second important issue is that of *hedging*, *i.e.* how to manage a given portfolio in such a way that it contains the required random payoff $(K - S_T)^+$ (for a put option) or $(S_T - K)^+$ (for a call option) at the maturity date T .

The next Figure 0.7 illustrates a sharp increase and sharp drop in asset price, making it valuable to hold a call option during the first half of the graph, whereas holding a put option would be recommended during the second half.

Fig. 0.7: “Infogrames” stock price curve.

Example: Fuel hedging, the case of Kenya Airways and the four-way zero-collar option:

(April 2011) [Fuel hedge promises Kenya Airways smooth ride in volatile oil market.](#)

(November 2015) [A close look at the role of fuel hedging in Kenya Airways \\$259 million loss.](#)

Fig. 0.8: Price graph for a four-way collar option.

The four-way collar option contract will result into a positive or negative payoff depending on current fuel prices, as illustrated in Figure 0.9.

Fig. 0.9: Payoff function of a four-way collar option.

The four-way collar payoff can be written as a linear combination

$$\phi(S_T) = (K_1 - S_T)^+ - (K_2 - S_T)^+ + (S_T - K_3)^+ - (S_T - K_4)^+$$

of call and put option payoffs with respective strike prices

$$K_1 = 90, \quad K_2 = 100, \quad K_3 = 120, \quad K_4 = 130,$$

see e.g. <https://optioncreator.com/st5rf51>.

Fig. 0.10: Four-way collar option as a combination of call and put options.*

Therefore, the four-way collar option can be *synthesized* by:

1. purchasing a *put option* with strike price K_1 , and
2. selling (or issuing) a *put option* with strike price K_2 , and
3. purchasing a *call option* with strike price K_3 , and
4. selling (or issuing) a *call option* with strike price K_4 .

Moreover, the collar option can be made *costless* by adjusting the boundaries K_1, K_2, K_3, K_4 .

Example - pricing and hedging in a binary model

We close this introduction with a simplified example of the pricing and hedging technique in a binary model. Consider a risky stock valued $S_0 = \$4$ at time $t = 0$, and taking only two possible values

$$S_1 = \begin{cases} \$5 \\ \$2 \end{cases}$$

at time $t = 1$. In addition, consider an option contract that promises a claim payoff C whose values are contingent to the market data of S_1 :

$$C = \begin{cases} \$3 & \text{if } S_1 = \$5 \\ \$0 & \text{if } S_1 = \$2. \end{cases}$$

* The animation works in Acrobat Reader on the entire pdf file.

At time $t = 0$ the option issuer (or writer) chooses to invest α units in the risky asset S , while keeping $\$ \beta$ on our bank account, meaning that we invest a total amount

$$\alpha S_0 + \$\beta \quad \text{at } t = 0.$$

Here, the amount $\$ \beta$ may be positive or negative, depending on whether it corresponds to savings or to debt, and is interpreted as a *liability*.

The following issues can be addressed:

- a) Hedging: how to choose the portfolio allocation $(\alpha, \$\beta)$ so that the value

$$\alpha S_1 + \$\beta$$

of the portfolio matches the future payoff C at time $t = 1$?

- b) Pricing: how to determine the amount $\alpha S_0 + \$\beta$ to be invested by the option issuer in such a portfolio at time $t = 0$?

Hedging means that at time $t = 1$ the portfolio value matches the future payoff C , i.e.

$$\alpha S_1 + \$\beta = C.$$

This condition can be rewritten as

$$C = \begin{cases} \$3 = \alpha \times \$5 + \$\beta & \text{if } S_1 = \$5, \\ \$0 = \alpha \times \$2 + \$\beta & \text{if } S_1 = \$2, \end{cases}$$

i.e.

$$\begin{cases} 5\alpha + \beta = 3 \\ 2\alpha + \beta = 0, \end{cases} \quad \text{which yields} \quad \begin{cases} \alpha = 1 \\ \$\beta = -\$2. \end{cases}$$

In other words, the option issuer purchases 1 (one) unit of the stock S at the price $S_0 = \$4$, and borrows $\$2$ from the bank. The price of the option contract is then given by the portfolio value

$$\alpha S_0 + \$\beta = 1 \times \$4 - \$2 = \$2.$$

at time $t = 0$.

The above computation is implemented in the attached **IPython notebook** that can be run [here](#). In particular, this algorithm is scalable and can be extended to recombining binary trees over multiple time steps.

Definition 0.3. *The arbitrage price of the option is interpreted as the initial cost $\alpha S_0 + \beta$ of the portfolio hedging the claim payoff C .*

Conclusion: in order to deliver the random payoff $C = \begin{cases} \$3 & \text{if } S_1 = \$5 \\ \$0 & \text{if } S_1 = \$2. \end{cases}$

to the option holder at time $t = 1$, the option issuer (or writer) has to:

1. charge $\alpha S_0 + \beta = \$2$ (the option price) at time $t = 0$,
2. borrow $-\beta = \$2$ from the bank,
3. invest those $\$2 + \$2 = \$4$ into the purchase of $\alpha = 1$ unit of stock valued at $S_0 = \$4$ at time $t = 0$,
4. wait until time $t = 1$ to sell the stock at the price $S_1 = \$5$ or $S_1 = \$2$, and refund the $\$2$ loan.

We find that the portfolio value evolved into

$$C = \begin{cases} \alpha \times \$5 + \beta = 1 \times \$5 - \$2 = \$3 & \text{if } S_1 = \$5, \\ \alpha \times \$2 + \beta = 1 \times \$2 - \$2 = 0 & \text{if } S_1 = \$2, \end{cases}$$

so that the option contract and the equality $C = \alpha S_1 + \beta$ can be fulfilled whatever the evolution of S , and allows us to break even.

Here, the option price $\alpha S_0 + \beta = \$2$ is interpreted as the cost of hedging the option. In Chapters 2 and 3 we will see that this model is scalable and extends to discrete time.

Cash settlement. In the case of a cash settlement, the option issuer will satisfy the option contract by selling $\alpha = 1$ stock at the price $S_1 \in \{\$2, \$5\}$, refund the initial $\$2$ loan, and hand in the remaining amount $C = (S_1 - K)^+$ to the option holder.

Physical delivery. In the case of physical delivery of the underlying asset, the option issuer will deliver $\alpha = 1$ stock to the option holder in exchange for $K = \$2$, which will be used to refund the initial $\$2$ loan subscribed by the option issuer.

We note that the initial option price of \$2 can be turned to $C = \$3$ (%50 profit) ... or into $C = \$0$ (total ruin).

Thinking further

- 1) The expected portfolio value at time $t = 1$ is

$$\begin{aligned}\mathbb{E}[C] &= \$3 \times \mathbb{P}(C = \$3) + \$0 \times \mathbb{P}(C = \$0) \\ &= \$3 \times \mathbb{P}(S_1 = \$5).\end{aligned}$$

In absence of arbitrage opportunities (“fair market”), this expected payoff $\mathbb{E}[C]$ should equal the initial amount \$2 invested in the option. In that case we should have

$$\begin{cases} \mathbb{E}[C] = \$3 \times \mathbb{P}(S_1 = \$5) = \$2 \\ \mathbb{P}(S_1 = \$5) + \mathbb{P}(S_1 = \$2) = 1. \end{cases}$$

from which we can *infer* the probabilities

$$\begin{cases} \mathbb{P}(S_1 = \$5) = \frac{2}{3} \\ \mathbb{P}(S_1 = \$2) = \frac{1}{3}, \end{cases} \quad (0.1)$$

which are called *risk-neutral* probabilities. We see that under the risk-neutral probabilities, the stock S has twice more chances to go up than to go down in a “fair” market.

- 2) Based on the probabilities (0.1) we can also compute the expected value $\mathbb{E}[S_1]$ of the stock at time $t = 1$. We find

$$\begin{aligned}\mathbb{E}[S_1] &= \$5 \times \mathbb{P}(S_1 = \$5) + \$2 \times \mathbb{P}(S_1 = \$2) \\ &= \$5 \times \frac{2}{3} + \$2 \times \frac{1}{3} \\ &= \$4 \\ &= S_0.\end{aligned}$$

Here this means that, on average, no additional profit can be made from an investment on the risky stock. In a more realistic model we can assume that the riskless bank account yields an interest rate equal to r , in which case the above analysis is modified by letting $\$β$ become $\$(1+r)β$ at time $t = 1$, nevertheless the main conclusions remain unchanged.

Implied probabilities

By matching the theoretical price $\mathbb{E}[C]$ to an actual market price data $\$P$ as

$$\$P = \mathbb{E}[C] = \$3 \times \mathbb{P}(C = \$3) + \$0 \times \mathbb{P}(C = \$0) = \$3 \times \mathbb{P}(S_1 = \$5)$$

we can infer the probabilities

$$\begin{cases} \mathbb{P}(S_1 = \$5) = \frac{\$P}{3} \\ \mathbb{P}(S_1 = \$2) = \frac{3 - \$P}{3}, \end{cases} \quad (0.2)$$

which are *implied probabilities* estimated from market data, as illustrated in Figure 0.11.

Fig. 0.11: Implied probabilities.

Note that implied probabilities should also be used with caution, as shown in Figures 0.12 and Figures 0.13.

Fig. 0.12: Implied probabilities according to bookmakers.

Fig. 0.13: Implied probabilities according to polling.

Implied probabilities can be estimated using *e.g.* binary options, see for example Exercise 3.9.

The derivatives market

As of year 2015, the size of the derivatives market was estimated at more than \$1.2 quadrillion,* or more than 10 times the Gross World Product (GWP).

The *Practitioner* expects a good model to be:

- *Robust* with respect to missing, spurious or noisy data,
- *Fast* - prices have to be delivered daily in the morning,
- *Easy* to calibrate - parameter estimation,

* One thousand trillion, or one million billion, or 10^{15} .

- *Stable* with respect to re-calibration and the use of new data sets.

Typically, a medium size bank manages 5,000 options and 10,000 deals daily over 1,000 possible scenarios and dozens of time steps. This can mean a hundred million computations of $\mathbb{E}[C]$ daily, or close to a billion such computations for a large bank.

The *Mathematician* tends to focus on more theoretical features, such as:

- *Elegance*,
- *Sophistication*,
- *Existence* of analytical (closed-form) solutions / error bounds,
- *Significance* to mathematical finance.

This includes:

- *Creating* new payoff functions and structured products,
- *Defining* new models for underlying asset prices,
- *Finding* new ways to compute expectations $\mathbb{E}[C]$ and hedging strategies.

The methods involved include:

- Monte Carlo (60%),
 - PDEs and finite differences (30%),
 - Other analytic methods and approximations (10%),
- + AI and Machine Learning techniques.

