3: ELEMENTARY MARKET MODEL

Marek Rutkowski

School of Mathematics and Statistics University of Sydney

Semester 2, 2020

Outline

We will examine the following issues:

- Single-Period Two-State Market Model
- Trading Strategies and Arbitrage-Free Models
- Replication of Contingent Claims
- Risk-Neutral Probability Measure
- Put-Call Parity Relationship
- Summary of the Elementary Market Model
- Generalisation of the Elementary Market Model

Single-Period Two-State Market Model

- Only one period is considered.
 - The beginning of the period is usually set as t = 0.
 - The end of the period is usually set as t = 1 (or T = 1).
- At t=0, the prices of all assets are known and an investor can choose the investment.
- At t=1, the prices of all assets are observed and an investor obtains a payoff corresponding to the current portfolio value.
- A single-period market model is not realistic, but it allows us to illustrate important economic principles without suffering from (or enjoying) sophisticated mathematics.
- A full understanding of advantages and shortcomings of a single-period market model is essential for further developments.

Elementary Market Model $\mathcal{M} = (B, S)$

- An investor has an initial wealth x at t=0 and is allowed to invest in the risk-free asset B (bank account) and the risky asset S (stock).
- She purchases ϕ shares of the stock and invests the remaining funds in her bank account (or borrows cash from the bank).
- Notation:
 - Sample space: $\Omega = \{\omega_1, \omega_2\}.$
 - Probability measure: $\mathbb{P}(\omega_1) = p > 0$ and $\mathbb{P}(\omega_2) = 1 p > 0$.
 - A deterministic interest rate r > -1. We set $B_0 = 1$ and $B_1 = 1 + r$.
 - ullet The price of a risky asset at time t is denoted by S_t .
 - We assume that $S_0>0$ and we set $u=\frac{S_1(\omega_1)}{S_0}$ and $d=\frac{S_1(\omega_2)}{S_0}.$
- We suppose that 0 < d < u, so that there are two distinct values of the future stock price: $S_1(\omega_1) > S_1(\omega_2)$.
- We do not assume that d < 1 and u > 1 (although d stands for 'down' and u stands for 'up' the actual meaning is 'low' and 'high').

Elementary Market Model

Why the elementary market model?

- In reality, the stock price movements are obviously more complicated than those given by the elementary market model.
- Hence we do not pretend that the elementary model furnishes a realistic picture of the stock price fluctuations.
- Nevertheless, even in this simplistic framework, the random character of the stock price is already visible and thus the options pricing problem is non-trivial.
- There are two important reasons why we consider this model:
 - First, the concept of arbitrage-free pricing of derivative securities can be clearly explained.
 - Second, the binomial asset pricing model, which is used in practice, can be seen as a concatenation of elementary market models.

PART 1

TRADING STRATEGIES AND ARBITRAGE-FREE MODELS

Trading Strategy and Wealth Process

- For arbitrary real numbers x and ϕ , where x is the initial endowment and ϕ is the number of shares of stock purchased or sold short at time 0, the pair (x,ϕ) is called the **trading strategy**.
- The initial wealth (or the initial value) equals (recall that $B_0 = 1$)

$$V_0(x,\phi) := x = (x - \phi S_0) B_0 + \phi S_0 = \phi_0^0 B_0 + \phi_0^1 S_0.$$

• The investor liquidates her portfolio (x,ϕ) at time 1 and thus obtains the random value $V_1(x,\phi)$, which equals for i=1,2

$$V_1(x,\phi)(\omega_i) := (x - \phi S_0) (1+r) + \phi S_1(\omega_i).$$

Definition (Value Process)

The **wealth process** (or the **value process**) of the trading strategy (x, ϕ) is given by $(V_0(x, \phi), V_1(x, \phi))$ where $V_0(x, \phi) = x$ and $V_1(x, \phi)$ is the random variable $V_1(x, \phi) := (x - \phi S_0) (1 + r) + \phi S_1$.

Arbitrage Opportunity with Zero Initial Wealth

- An essential feature of an efficient market is that for any trading strategy can turn nothing into something, an investor who adopts it must also face the risk of a loss.
- The following definition is thus a crucial step in the arbitrage pricing methodology.

Definition (Arbitrage opportunity)

A trading strategy (x,ϕ) in the single-period market model is called an **arbitrage opportunity** if the following conditions are satisfied:

- ullet A.1. x=0, that is, no initial investment is required,
- A.2. $V_1(x,\phi) \ge 0$, that is, no risk of losing money,
- A.3. there exists an ω_i such that $V_1(x,\phi)(\omega_i) > 0$.

Arbitrage-Free Model

• If A.2 holds, then condition A.3 is equivalent to

A.3'. $\mathbb{E}_{\mathbb{P}}\big(V_1(x,\phi)\big)>0$, that is, a strictly positive expected payoff.

Definition (Arbitrage-Free Model)

A single-period market model is said to be **arbitrage-free** if no arbitrage opportunity exists in the model.

- Real markets may exhibit arbitrages, but the forces of supply and demand take actions to remove it as soon as someone discovers it.
- Market model that admit arbitrage are not suitable for pricing of financial derivatives or portfolio optimisation.

Proposition (3.1)

The model $\mathcal{M} = (B, S)$ is arbitrage-free if and only if d < 1 + r < u.

Proof of Proposition (3.1)

Proof of Proposition 3.1: (\Rightarrow) .

To prove the 'only if' part, we argue by contradiction:

- Assume first that d > 1 + r:
 - At t = 0, the investor borrows the amount S_0 of cash on the money market and buys one share of the stock.
 - At t=1, the investor sells the stock and thus receives either uS_0 or dS_0 . She also pays back $(1+r)S_0$.
- Let us now assume that $u \le 1 + r$:
 - At t=0, the investor borrows one share of the stock from the stock market and sells it immediately. She then invests S_0 in the money market.
 - At t=1, the investor obtains $(1+r)S_0$ from the bank account. She spends either uS_0 or dS_0 to buy one share of the stock and returns it to the original owner.
- This completes the proof of the 'only if' part.

Proof of Proposition (3.1)

Proof of Proposition 3.1: (\Leftarrow) and (\Rightarrow) .

The 'if' part is also easy to establish:

ullet We start by noting that for x=0 the equality

$$V_1(x,\phi) = (x - \phi S_0)(1+r) + \phi S_1$$

becomes $V_1(0,\phi) = \phi(S_1 - (1+r)S_0)$.

More explicitly,

$$V_1(0,\phi)(\omega_1) = \phi(S_1(\omega_1) - (1+r)S_0) = \phi S_0(u - (1+r))$$

$$V_1(0,\phi)(\omega_2) = \phi(S_1(\omega_2) - (1+r)S_0) = \phi S_0(d - (1+r))$$

- ullet Hence if d < 1 + r < u then an arbitrage opportunity does not exist.
- In fact, we can also prove the 'only if' part using the equalities above.

Arbitrage Opportunity with Non-Zero Initial Wealth

• There is no need to postulate that x=0 in the definition of an arbitrage opportunity since if $x \neq 0$, then it can be extended as follows.

Definition (Extended arbitrage opportunity)

A trading strategy (x, ϕ) in the single-period market model is called an **extended arbitrage opportunity** if:

- B.1. $V_1(x,\phi) \ge (1+r)x = B_1x$,
- B.2. there exists an ω_i such that $V_1(x,\phi)(\omega_i) > (1+r)x = B_1x$.
- All (linear) arbitrage-free market models according to the first definition of an arbitrage opportunity are also arbitrage-free with respect to extended arbitrage opportunities.

PART 2

REPLICATION OF CONTINGENT CLAIMS

European Options

Definition (European Call and Put Options)

A **European call (put) option** is a contract which gives the buyer the right to buy (sell) an asset at a future time T for a predetermined price K.

- ullet The underlying asset, the maturity time T and the strike price K are specified in the contract.
- Payoff of a **European call option**:
 - If the stock price S_1 at T=1 is above K then the holder obtains the payoff $S_1-K>0$ from exercising the contract.
 - If the stock price S_1 at T=1 is below K then the holder does not exercise the contract and this leads to the null payoff.
 - ullet Hence the payoff of a European call option at time T=1 is

$$C_T = h_1(S_1) = \max\{S_1 - K, 0\} = (S_1 - K)^+.$$

European Options

- Payoff of a European put option:
 - If the stock price S_1 at T=1 is above K then the holder does not exercise the contract; hence the payoff equals 0.
 - If the stock price S_1 at T=1 is below K then the holder exercises the option and obtains the payoff $K-S_1>0$.
 - ullet Hence the payoff of a European put option at time T=1 equals

$$P_T = h_2(S_1) = \max\{K - S_1, 0\} = (K - S_1)^+.$$

• European calls and puts are examples of **contingent claims**. Their payoffs C_T and P_T at the expiration date T are random, but they only depend on the stock price S_1 and strike K.

We will now address the following general question:

• How to select an initial investment x and a trading strategy (x, ϕ) in order to obtain the same wealth $V_1(x, \phi)$ at time 1 as the payoff of a given **contingent claim** $X = h(S_1)$?

Replication of a Contingent Claim

Definition (Replicating Strategy)

A **replicating strategy** (or a **hedge**) (x, ϕ) for the contingent claim $X = h(S_1)$ in the elementary market model $\mathcal{M} = (B, S)$ is a trading strategy which satisfies $V_1(x, \phi) = h(S_1)$, that is,

$$(x - \phi S_0) (1 + r) + \phi S_1(\omega_1) = h(S_1(\omega_1)), \tag{1}$$

$$(x - \phi S_0) (1 + r) + \phi S_1(\omega_2) = h(S_1(\omega_2)). \tag{2}$$

The following definition is consistent with the law of one price.

Definition (Arbitrage Price)

Assume that the elementary market model $\mathcal{M}=(B,S)$ is arbitrage-free. If (x,ϕ) is a replicating strategy of a contingent claim then x is called the **arbitrage price** (or **price**) for the claim at t=0. We write $x=\pi_0(X)$.

Replication of a Contingent Claim: Example 1

• A replicating strategy (x, ϕ) for $X = h(S_1)$ can be computed from

$$x(1+r) + \phi(S_1(\omega_1) - S_0(1+r)) = h(S_1(\omega_1)),$$

$$x(1+r) + \phi(S_1(\omega_2) - S_0(1+r)) = h(S_1(\omega_2)).$$

- Example 1. Let $S_0 = 280, S_1(\omega_1) = 320, S_1(\omega_2) = 220$ and K = 280.
- If $X = C_1 = h_1(S_1) = (S_1 K)^+$ then $C_1(\omega_1) = 40$ and $C_1(\omega_2) = 0$.
- If r = 0.01 then $S_0(1+r) = 282.8$ and we need to solve

$$1.01x + 37.2\phi = 40,$$

$$1.01x - 62.8\phi = 0.$$

Hence $\phi = 0.4$ and $x = (1.01)^{-1} \times 0.4 \times 62.8 = \$24.871 = C_0$.

- If r=0 then the price of the call equals \$24.
- Exercise 1. Compute the call price when r = 0.02.

Replication of a Contingent Claim: Example 2

• We now denote $\beta = x - \phi S_0$ and $\alpha = \phi$. Then a replicating strategy (x, ϕ) for $X = h(S_1)$ can be found by solving

$$\beta(1+r) + \alpha S_1(\omega_1) = h(S_1(\omega_1)),$$

$$\beta(1+r) + \alpha S_1(\omega_2) = h(S_1(\omega_2)).$$

- Example 2. Let $S_0 = 280, S_1(\omega_1) = 320, S_1(\omega_2) = 220$ and K = 280.
- If $X = C_1 = h_1(S_1) = (S_1 K)^+$ then $C_1(\omega_1) = 40$ and $C_1(\omega_2) = 0$.
- If r = 0.01 then we need to solve

$$1.01\beta + 320\alpha = 40,$$

 $1.01\beta + 220\alpha = 0.$

Hence
$$\alpha = \phi = 0.4$$
 and $\beta = -(1.01)^{-1} \times 0.4 \times 220 = -87.129$.

- The price $C_0 = \beta + \alpha S_0 = -87.129 + 0.4 \times 280 = \24.871 .
- Check that if r=0 then the price of the call equals \$24.
- Exercise 2. Compute the call price when r = 0.02.

Pricing of a Contingent Claim: Example 3

- Let $S_0 = 280$, $S_1(\omega_1) = 320$, $S_1(\omega_2) = 220$ and r = 0.01.
- We define

$$\widetilde{p} = \frac{(1+r)S_0 - S_1(\omega_2)}{S_1(\omega_1) - S_1(\omega_2)} = \frac{282.8 - 220}{320 - 220} = 0.628.$$

Then $\widetilde{\mathbb{P}} = (\widetilde{p}, 1 - \widetilde{p}) = (0.628, 0.372)$ is a probability on $\Omega = \{\omega_1, \omega_2\}$.

- Example 3. If $X = C_1 = (S_1 K)^+$ where K = 280 then $C_1(\omega_1) = 40$ and $C_1(\omega_2) = 0$.
- We compute

$$\mathbb{E}_{\widetilde{\mathbb{P}}}((1+r)^{-1}C_1) = (1+r)^{-1}\widetilde{p}C_1(\omega_1) = (1.01)^{-1} \times 0.628 \times 40 = \$24.871 = C_0.$$

- If r=0 then $\widetilde{p}=0.6$ and the price of the call equals \$24.
- If r = 0.02, then $\widetilde{p} = 0.656$ and $C_0 = (1.02)^{-1} \times 0.656 \times 40 = \25.725 .
- This is by no means a coincidence and in fact the notion of a **risk-neutral probability** \mathbb{P} is the main tool in the study of arbitrage-free models.

Pricing of a Contingent Claim: Example 4

- Let $S_0 = 280$, $S_1(\omega_1) = 320$, $S_1(\omega_2) = 220$ and r = 0.01.
- Recall that

$$\widetilde{p} = \frac{(1+r)S_0 - S_1(\omega_2)}{S_1(\omega_1) - S_1(\omega_2)} = \frac{282.8 - 220}{320 - 220} = 0.628.$$

- Example 4. Suppose that we can apply the same method to the put option with strike K=280.
- Then $X = P_1 = h_2(S_1) = (K S_1)^+$ so that $P_1(\omega_1) = 0$ and $P_1(\omega_2) = 60$.
- $\begin{array}{l} \bullet \quad \text{Since } \widetilde{q} = 1 \widetilde{p} = 0.372 \text{ we obtain} \\ \mathbb{E}_{\widetilde{\mathbb{P}}} \big((1+r)^{-1} P_1 \big) &= (1+r)^{-1} \widetilde{q} P_1(\omega_2) = (1.01)^{-1} \times 0.372 \times 60 = \$22.099 = P_0. \end{array}$
- If r = 0 then $\tilde{q} = 0.4$ and the price of the put equals \$24.
- If r = 0.02, then $\widetilde{q} = 0.344$ and $P_0 = (1.02)^{-1} \times 0.344 \times 60 = \20.235 .
- Notice that $C_0 = P_0$ when r = 0 and $S_0 = K$. Moreover, the price of the put decreases when r increases.

Pricing and Hedging of a Contingent Claim

Question. How to compute the hedge ratio and the (unique) arbitrage price x for an arbitrary contingent claim $X = h(S_1)$?

• By subtracting (2) from (1), we find the **hedge ratio**

$$\phi = \frac{h(S_1(\omega_1)) - h(S_1(\omega_2))}{S_1(\omega_1) - S_1(\omega_2)} = \frac{h(uS_0) - h(dS_0)}{(u - d)S_0} =: \delta.$$
 (3)

- Equality (3) is known as the delta hedging formula.
- One can substitute (3) into (1) or (2) in order to compute x.
- ullet To derive a convenient general representation for x, we compute

$$\widetilde{p} := \frac{1+r-d}{u-d} \in (0,1).$$
 (4)

• Then we define the probability $\widetilde{\mathbb{P}}$ by: $\widetilde{\mathbb{P}}(\omega_1) = \widetilde{p}$ and $\widetilde{\mathbb{P}}(\omega_2) = 1 - \widetilde{p}$.

Pricing of a Contingent Claim

ullet It is easy to check that ${\Bbb P}$ satisfies

$$\mathbb{E}_{\widetilde{\mathbb{P}}}\left(\frac{S_1}{1+r}\right) = \frac{1}{1+r} \left[\widetilde{p} S_1(\omega_1) + (1-\widetilde{p}) S_1(\omega_2) \right] = S_0.$$
 (5)

• We rewrite (1) and (2) in the following way:

$$x + \left[\frac{S_1(\omega_1)}{1+r} - S_0\right] \phi = \frac{1}{1+r} h(S_1(\omega_1))$$
$$x + \left[\frac{S_1(\omega_2)}{1+r} - S_0\right] \phi = \frac{1}{1+r} h(S_1(\omega_2))$$

- We multiply (6) and (7) by \widetilde{p} and $1-\widetilde{p}$, respectively, and add them.
- Then we obtain

$$x + \left[\frac{1}{1+r} \left[\widetilde{p}S_1(\omega_1) + (1-\widetilde{p})S_1(\omega_2)\right] - S_0\right] \phi$$

$$= \frac{1}{1+r} \left[\widetilde{p}h(S_1(\omega_1)) + (1-\widetilde{p})h(S_1(\omega_2))\right].$$
(6)

Model Completeness

• In view of (5), the term with ϕ vanishes. Therefore, equation (8) yields the following convenient representation for the price x

$$x = \frac{1}{1+r} \left[\widetilde{p}h(S_1(\omega_1)) + (1-\widetilde{p}) h(S_1(\omega_2)) \right].$$
 (7)

- It can be seen from (9) that the price x depends on \widetilde{p} and $1-\widetilde{p}$, but it is independent of the real-world probabilities p and 1-p.
- Note that equalities (3) and (9) hold for an arbitrary payoff function $h(S_1)$. Hence for any contingent claim X we have found a unique replicating strategy and arbitrage price.

Definition (Completeness)

Since every contingent claim (that is, every derivative security) in the elementary market model has a replicating strategy, the model is said to be **complete**.

PART 3

RISK-NEUTRAL PROBABILITY MEASURE

Probability Measure on a Finite Sample Space

- A **probability** $\mathbb{P}: \Omega \mapsto [0,1]$ on a sample space $\Omega = \{\omega_1, \omega_2, \dots, \omega_k\}$ uniquely specifies probabilities of all events $A_k := \{\omega_k\}$.
- It is common to write $\mathbb{P}(\{\omega_k\}) = \mathbb{P}(\omega_k) = p_k$.
- One may show that any probability on a discrete sample space Ω generates a unique probability measure on (Ω, \mathcal{F}) where \mathcal{F} is the class of all **events** (all subsets of Ω).

Proposition

Let $\mathbb{P}:\Omega\mapsto [0,1]$ be a probability on a discrete sample space Ω . Then the unique probability measure on (Ω,\mathcal{F}) generated by \mathbb{P} satisfies for all $A\in\mathcal{F}$

$$\mathbb{P}(A) = \sum_{\omega_k \in A} \mathbb{P}(\omega_k) = \sum_{\omega_k \in A} p_k.$$

Radon-Nikodym Density

Let \mathbb{P} and \mathbb{Q} be two probability measures on a discrete sample space Ω .

Definition (Equivalence of Probability Measures)

We say that the probability measures $\mathbb P$ and $\mathbb Q$ are **equivalent** and we write $\mathbb P\sim\mathbb Q$ if for all $\omega\in\Omega$ we have that: $\mathbb P(\omega)>0$ $\Leftrightarrow \mathbb Q(\omega)>0$.

Definition (Radon-Nikodym Density)

The **Radon-Nikodym density** of $\mathbb Q$ with respect to $\mathbb P$ is the random variable $L:\Omega\to\mathbb R_+$ given by

$$L(\omega) = \frac{\mathbb{Q}(\omega)}{\mathbb{P}(\omega)}.$$

Note that

$$\mathbb{E}_{\mathbb{Q}}\left(X\right) = \sum_{\omega \in \Omega} X(\omega) \, \mathbb{Q}(\omega) = \sum_{\omega \in \Omega} X(\omega) L(\omega) \, \mathbb{P}(\omega) = \mathbb{E}_{\mathbb{P}}\left(LX\right).$$

Johann Radon (1887-1956) and Otto Nikodym (1887-1974)

J.J. Roman

Example: Radon-Nikodym Density

- The sample space Ω is defined as $\Omega = \{\omega_1, \omega_2, \omega_3, \omega_4\}$.
- ullet Consider the probability measures $\mathbb P$ and $\mathbb Q$ on Ω given by

$$(\mathbb{P}(\omega_1), \mathbb{P}(\omega_2), \mathbb{P}(\omega_3), \mathbb{P}(\omega_4)) = \left(\frac{1}{8}, \frac{3}{8}, \frac{2}{8}, \frac{2}{8}\right)$$
$$(\mathbb{Q}(\omega_1), \mathbb{Q}(\omega_2), \mathbb{Q}(\omega_3), \mathbb{Q}(\omega_4)) = \left(\frac{4}{8}, \frac{1}{8}, \frac{2}{8}, \frac{1}{8}\right).$$

- It is clear that $\mathbb P$ and $\mathbb Q$ are equivalent, that is, $\mathbb P \sim \mathbb Q$.
- ullet The Radon-Nikodym density L of ${\mathbb Q}$ with respect to ${\mathbb P}$ equals

$$L = (L(\omega_1), L(\omega_2), L(\omega_3), L(\omega_4)) = \left(4, \frac{1}{3}, 1, \frac{1}{2}\right).$$

• Check that for any random variable X: $\mathbb{E}_{\mathbb{Q}}\left(X\right)=\mathbb{E}_{\mathbb{P}}\left(LX\right)$.

Risk-Neutral Probability Measure

Definition (Risk-Neutral Probability Measure)

A probability measure $\mathbb Q$ on the sample space $\Omega=\{\omega_1,\omega_2\}$ is called a **risk-neutral probability measure (equivalent martingale measure)** for the market model $\mathcal M=(B,S)$ if $\mathbb Q$ is equivalent to $\mathbb P$ and the following equality holds

$$\mathbb{E}_{\mathbb{Q}}\left(\frac{S_1}{1+r}\right) = S_0.$$

Proposition (3.2)

- The risk-neutral probability measure for the model $\mathcal{M}=(B,S)$ is unique and it satisfies $\mathbb{Q}=\widetilde{\mathbb{P}}$ if and only if d<1+r< u.
- If $1 + r \le d$ or $u \le 1 + r$ then no risk-neutral probability exists.

Proof of Proposition 3.2

Proof of Proposition 3.2.

• It suffices to observe that the equality

$$\mathbb{E}_{\mathbb{Q}}\left(\frac{S_1}{1+r}\right) = S_0$$

means that $\mathbb{Q}(\omega_1) \geq 0$, $\mathbb{Q}(\omega_2) \geq 0$, $\mathbb{Q}(\omega_1) + \mathbb{Q}(\omega_2) = 1$ and

$$\mathbb{Q}(\omega_1)S_1(\omega_1) + \mathbb{Q}(\omega_2)S_1(\omega_2) = (1+r)S_0.$$

The last equality above yields

$$\mathbb{Q}(\omega_1) = \frac{1+r-d}{u-d} = \widetilde{\mathbb{P}}(\omega_1). \tag{8}$$

• If d=1+r or u=1+r then $\mathbb Q$ given by (10) is well defined, but it is not equivalent to $\mathbb P$ since either $\mathbb Q=(1,0)$ or $\mathbb Q=(0,1)$.

Expected Rates of Return on Traded Assets

- Assume that d<1+r< u. Then the risk-neutral probability measure $\mathbb{Q}=\widetilde{\mathbb{P}}$ exists and is unique.
- ullet The expected rate of return on the savings account B equals

$$\mathbb{E}_{\widetilde{\mathbb{P}}}(r_B) = \mathbb{E}_{\widetilde{\mathbb{P}}}\left(\frac{B_1 - B_0}{B_0}\right) = \frac{B_1 - B_0}{B_0} = r.$$

 \bullet The expected rate of return on the stock under $\widetilde{\mathbb{P}}$ equals r. This follows from the equality

$$\mathbb{E}_{\widetilde{\mathbb{P}}}(r_S) = \mathbb{E}_{\widetilde{\mathbb{P}}}\left(\frac{S_1 - S_0}{S_0}\right) = \frac{(1+r)S_0 - S_0}{S_0} = r.$$

• The probability measure $\widetilde{\mathbb{P}}$ is the unique probability measure \mathbb{Q} under which the equality $\mathbb{E}_{\mathbb{Q}}(r_B) = \mathbb{E}_{\mathbb{Q}}(r_S)$ holds.

Risk-Neutral Valuation Formula

Proposition (3.3)

For any claim $X = h(S_1)$, the arbitrage price of X at time 0 in the arbitrage-free elementary market model $\mathcal{M} = (B,S)$ satisfies

$$\pi_0(X) = \frac{1}{1+r} \, \mathbb{E}_{\widetilde{\mathbb{P}}} \left(h(S_1) \right) = \mathbb{E}_{\widetilde{\mathbb{P}}} \left(\frac{X}{1+r} \right). \tag{9}$$

Proof of Proposition 3.3.

• We know (see (9)) that the price x satisfies

$$x = \frac{1}{1+r} \left[\widetilde{p}h(S_1(\omega_1)) + (1-\widetilde{p}) h(S_1(\omega_2)) \right].$$

Equality (11) now follows immediately.

• We will now give a shorter proof for equality (11).

Proof of Proposition 3.3

Proof of Proposition 3.3.

• It is assumed that d < 1 + r < u. Let (x, ϕ) be any trading strategy. From the equality

$$\frac{V_1(x,\phi)}{1+r} = x + \phi \left(\frac{S_1}{1+r} - S_0\right)$$

and equality (5), we deduce that investing is a 'fair game' under $\widetilde{\mathbb{P}}$ meaning that: for any strategy (x,ϕ) we have

$$\mathbb{E}_{\widetilde{\mathbb{P}}}\left(\frac{V_1(x,\phi)}{1+r}\right) = x = V_0(x,\phi).$$

• In particular, if (x, ϕ) replicates X then $V_1(x, \phi) = X$ and thus we obtain the **risk-neutral valuation formula** (11) since $x = \pi_0(X)$.

PART 4

PUT-CALL PARITY RELATIONSHIP

Example: Call and Put Options

Example (3.1)

- Consider the elementary market model $\mathcal{M}=(B,S)$ with parameters $r=\frac{1}{3}$, $S_0=1,\ u=2,\ d=\frac{1}{2}, p=\frac{3}{5}$ and T=1.
- Recall that the risk-neutral probability measure $\widetilde{\mathbb{P}}$ is given as $\widetilde{\mathbb{P}}(\omega_1)=\widetilde{p}$ and $\widetilde{\mathbb{P}}(\omega_2)=1-\widetilde{p}$ where

$$\widetilde{p} = \frac{1 + r - d}{u - d}.$$

ullet Hence the risk-neutral probability measure $\widetilde{\mathbb{P}}$ equals

$$\widetilde{\mathbb{P}}(\omega_1) = \widetilde{p} = \frac{1 + \frac{1}{3} - \frac{1}{2}}{2 - \frac{1}{2}} = \frac{5}{9}, \quad \widetilde{\mathbb{P}}(\omega_2) = 1 - \widetilde{p} = \frac{4}{9}.$$

Example: Call and Put Options

Example (3.1 Continued)

$$C_1(\omega_1)=1$$

$$P_1(\omega_1)=0$$

$$C_1 = (S_1 - K)^+$$
 $P_1 = (K - S_1)^+$

$$P_1 = (K - S_1)^+$$

$$C_1(\omega_2) = 0$$

$$P_1(\omega_2) = 0.5$$

Example: Call and Put Options

Example (3.1 Continued)

• The price of the European call with strike price K=1 equals

$$C_0 = \frac{1}{1+r} \mathbb{E}_{\widetilde{\mathbb{P}}}(C_T) = \frac{1}{1+r} (\widetilde{p}C_T(\omega_1) + (1-\widetilde{p})C_T(\omega_2))$$
$$= \frac{1}{1+r} \widetilde{p}(uS_0 - K) = \frac{3}{4} \times \frac{5}{9} \times 1 = \frac{5}{12}.$$

ullet The price of the European put with strike price K=1 equals

$$P_{0} = \frac{1}{1+r} \mathbb{E}_{\widetilde{\mathbb{P}}}(P_{T}) = \frac{1}{1+r} (\widetilde{p}P_{T}(\omega_{1}) + (1-\widetilde{p})P_{T}(\omega_{2}))$$
$$= \frac{1}{1+r} (1-\widetilde{p})(K-dS_{0}) = \frac{3}{4} \times \frac{4}{9} \times \frac{1}{2} = \frac{1}{6}.$$

Put-Call Parity

• The arbitrage prices at time 0 computed in Example (3.1) satisfy

$$C_0 - P_0 = \frac{1}{4} = 1 - \frac{3}{4} = S_0 - \frac{1}{1+r}K.$$
 (10)

• Equality (12) is a special case of the **put-call parity**.

Proposition (3.4)

The put-call parity can be represented as follows, for t = 0, 1,

$$C_t - P_t = S_t - B(t, T)K \tag{11}$$

where
$$B(t,T) = (1+r)^{-(T-t)}$$
 so that $B(0,1) = (1+r)^{-1}$ and $B(1,1) = 1$.

- Recall that we have already checked that $C_T P_T = S_T K$ where T is the expiration date.
- Equality (13) is an easy consequence of Proposition 3.3.

PART 5

SUMMARY OF THE ELEMENTARY MARKET MODEL

Summary: Properties

Let us summarise the properties of the elementary market model:

- ① The two-state single-period market model $\mathcal{M}=(B,S)$ is arbitrage-free if and only if d<1+r< u.
- ② The arbitrage-free property of the model $\mathcal{M}=(B,S)$ does not depend on the real-world probability measure \mathbb{P} .
- 3 An arbitrary contingent claim X can be replicated by means of a unique trading strategy (hence the model is complete).
- **3** The initial endowment of a replicating strategy for X is called the arbitrage price for X and is denoted as $\pi_0(X)$.
- $\begin{tabular}{ll} \hline \textbf{3} & The risk-neutral probability measure $\widetilde{\mathbb{P}}$ exists and is unique if and only if $d<1+r< u$ (that is, whenever the model \mathcal{M} is arbitrage-free). Recall that, by definition, $\widetilde{\mathbb{P}}$ is equivalent to \mathbb{P}.}$
- **1** The arbitrage price $\pi_0(X)$ of any contingent claim X can be computed from the risk-neutral valuation formula.

Summary: Theorem

Theorem (3.1 Elementary Market Model)

- The elementary market model $\mathcal{M}=(B,S)$ is arbitrage-free if and only if d<1+r< u.
- Any contingent claim X can be replicated so the model is complete. Formally, $X = V_1(x, \phi)$ for some $(x, \phi) \in \mathbb{R}^2$.
- If d < 1 + r < u then any contingent claim X admits the unique arbitrage price $\pi_0(X) := x = V_0(x, \phi)$ where $X = V_1(x, \phi)$.
- The risk-neutral probability measure $\widetilde{\mathbb{P}}$ for the model \mathcal{M} exists and is unique if and only if d < 1 + r < u.
- If $1+r \le d$ or $u \le 1+r$ then no risk-neutral probability $\mathbb Q$ exists.
- If d < 1 + r < u then the arbitrage price $\pi_0(X)$ of X satisfies

$$\pi_0(X) = \mathbb{E}_{\widetilde{\mathbb{P}}}\left(\frac{X}{1+r}\right) = \mathbb{E}_{\widetilde{\mathbb{P}}}\left(\frac{V_1(x,\phi)}{1+r}\right) = V_0(x,\phi).$$

PART 6 GENERALISATION OF THE ELEMENTARY MARKET MODEL

Generalisation of the Elementary Market Model

We generalise the elementary market model by postulating that:

- lacksquare We still deal with two primary traded assets, the bond B and the stock S.
- **2** The sample space $\Omega = \{\omega_1, \omega_2, \dots, \omega_k\}$ where $k \geq 3$.
- **1** Hence $S_1 = (S_1(\omega_1), \dots, S_1(\omega_k))$ where we assume that

$$S_1(\omega_k) < S_1(\omega_{k-1}) < \dots < S_1(\omega_2) < S_1(\omega_1).$$

The model is arbitrage-free if and only if

$$S_1(\omega_k) < S_0(1+r) < S_1(\omega_1).$$

- **3** The risk-neutral probability measure \mathbb{Q} exists if and only if $S_1(\omega_k) < S_0(1+r) < S_1(\omega_1)$, but it is not unique.
- **1** The model is incomplete: no replicating strategy exists for some contingent claims $X = (X(\omega_1), \dots, X(\omega_k))$.
- The model can be seen as a special case of a general single-period market model.

Generalisation of the Elementary Market Model

Theorem (3.2 Generalised Elementary Market Model)

- The generalised elementary market model $\mathcal{M}=(B,S)$ with $k\geq 3$ is arbitrage-free if and only if $S_1(\omega_k)< S_0(1+r)< S_1(\omega_1)$.
- Only some (but not all) contingent claims X can be replicated, that is, are attainable. Hence $\mathcal{M} = (B,S)$ is incomplete.
- If $S_1(\omega_k) < S_0(1+r) < S_1(\omega_1)$ then any attainable claim X has the unique arbitrage price $\pi_0(X)$.
- The risk-neutral probability $\mathbb Q$ for the model $\mathcal M$ exists if and only if $S_1(\omega_k) < S_0(1+r) < S_1(\omega_1)$. It is not unique.
- If $S_1(\omega_k) < S_0(1+r) < S_1(\omega_1)$ then the arbitrage price $\pi_0(X)$ of any attainable claim X satisfies for any risk-neutral probability $\mathbb Q$

$$\pi_0(X) = \mathbb{E}_{\mathbb{Q}}\left(\frac{X}{1+r}\right).$$