MATH3075/3975 Financial Mathematics

Tutorial 11: Solutions

Exercise 1 We consider the Black-Scholes model $\mathcal{M} = (B, S)$ with the initial stock price $S_0 = 9$, the continuously compounded interest rate r = 0.01 per annum and the stock price volatility $\sigma = 0.1$ per annum. Recall that $dB_t = rB_t dt$ with $B_0 = 1$ (equivalently, $B(t, T) = e^{-r(T-t)}$ and

$$dS_t = S_t(r dt + \sigma dW_t), \quad S_0 > 0,$$

where W is a standard Brownian motion under the martingale measure $\widetilde{\mathbb{P}}$.

(a) Using the Black-Scholes call option pricing formula

$$C_0 = S_0 N (d_+(S_0, T)) - K e^{-rT} N (d_-(S_0, T))$$

we compute the price C_0 of the European call option with strike price K = 10 and maturity T = 5 years. We find that

$$d_{+}(S_0, T) = -0.13578, \quad d_{-}(S_0, T) = -0.35938$$

and thus $C_0 = 0.59285$.

(b) Using the Black-Scholes put option pricing formula

$$P_0 = Ke^{-rT}N(-d_-(S_0,T)) - S_0N(-d_+(S_0,T))$$

we find that the price $P_0 = 1.10514$

(c) The put-call parity relationship holds since

$$C_0 - P_0 = 0.59285 - 1.10514 = -0.51229 = 9 - 10e^{-0.05} = S_0 - Ke^{-rT}$$

- (d) We now recompute the prices of call and put options for modified maturities T=5 months and T=5 days.
 - We note that 5 months is equivalent to T=0.416667 and thus

$$d_{+}(S_0, T) = -1.53541, \quad d_{-}(S_0, T) = -1.59996.$$

Hence $C_0 = 0.015315$ and $P_0 = 0.973735$.

- We note that 5 days is equivalent to T = 0.013699 and thus

$$d_{+}(S_0, T) = -8.98455, \quad d_{-}(S_0, T) = -8.99615.$$

Hence $C_0 = 1.49E - 21$ and $P_0 = 0.99863$.

(e) The call option (respectively, put option) price decreases to zero (respectively, increases to $K - S_0 = 1$) when the time to maturity tends to zero. This is related to the fact that $S_0 < K$ and thus for short maturities it is unlikely (respectively, very likely) that the call option (respectively, put option) will be exercised at expiration.

Exercise 2 Assume that the stock price S is governed under the martingale measure $\widetilde{\mathbb{P}}$ by the Black-Scholes stochastic differential equation

$$dS_t = S_t (r dt + \sigma dW_t)$$

where $\sigma > 0$ is a constant volatility and r is a constant short-term interest rate. Let 0 < L < K be real numbers. We consider a path-independent contingent claim with the payoff X at maturity date T > 0 given as

$$X = \min (|S_T - K|, L).$$

(a) It is easy to sketch the profile of the payoff X as the function of the stock price S_T . The decomposition of X in terms of the payoffs of standard call and put options reads

$$X = L - C_T(K - L) + 2C_T(K) - C_T(K + L).$$

Note that other decompositions are possible.

(b) The arbitrage price $\pi_t(X)$ satisfies, for every $t \in [0, T]$,

$$\pi_t(X) = Le^{-r(T-t)} - C_t(K-L) + 2C_t(K) - C_t(K+L).$$

(c) We will now find the limits of the arbitrage price $\lim_{L\to 0} \pi_0(X)$ and $\lim_{L\to \infty} \pi_0(X)$. We observe the payoff X increases when L increases. Hence the price $\pi_0(X)$ is also an increasing function of L. Moreover,

$$\lim_{L \to 0} \pi_0(X) = -C_0(K) + 2C_0(K) - C_0(K) = 0.$$

By analysing the payoff X when L tends to infinity (obviously, we no longer assume here that the inequality L < K holds since K is fixed and L tends to infinity), we obtain

$$\lim_{L \to \infty} \min \left(|S_T - K|, L \right) = |S_T - K| = (K - S_T)^+ + (S_T - K)^+ = P_T(K) + C_T(K)$$

and thus

$$\lim_{L \to \infty} \pi_0(X) = P_0(K) + C_0(K).$$

(d) To find the limit $\lim_{\sigma\to\infty}\pi_0(X)$, we observe that

$$\lim_{\sigma \to \infty} d_{+}(S_0, T) = \infty, \quad \lim_{\sigma \to \infty} d_{-}(S_0, T) = -\infty,$$

so that

$$\lim_{\sigma \to \infty} N(d_{+}(S_0, T)) = 1, \quad \lim_{\sigma \to \infty} N(d_{-}(S_0, T)) = 0.$$

Hence the price of the call option satisfies, for all strikes $K \in \mathbb{R}_+$,

$$\lim_{\sigma \to \infty} C_0(K) = S_0.$$

This in turn implies that $\lim_{\sigma\to\infty} \pi_0(X) = Le^{-rT} = \pi_0(L)$.

Exercise 3 We denote by v the Black-Scholes call option pricing, that is, the function $v : \mathbb{R}_+ \times [0,T] \to \mathbb{R}$ such that $C_t = v(S_t,t)$ for all $t \in [0,T]$.

(a) We need to show that, for every $s \in \mathbb{R}_+$,

$$\lim_{t \to T} v(s,t) = (s - K)^+$$

For this purpose, we observe that $d_+(s, K)$ and $d_-(s, K)$ tend to ∞ (respectively, $-\infty$) when $t \to T$ and s > K (respectively, s < K). Consequently, $N(d_+(s, K))$ and $N(d_-(s, K))$ tend to 1 (respectively, 0) when $t \to T$ and s > K (respectively, s < K). This in turn implies that v(s, T) tends to either s - K or 0 depending on whether s > K or s < K. The case when s = K is also easy to analyse and to check that $\lim_{t \to T} v(s, t) = 0$ when s = K.

(b) (MATH3975) Observe that v(s,t) = c(s,T-t) where the function c is such that $C_t = c(S_t,T-t)$. Our goal is to check that the pricing function of the European call option satisfies the Black-Scholes partial differential equation (PDE)

$$\frac{\partial v}{\partial t} + \frac{1}{2}\sigma^2 s^2 \frac{\partial^2 v}{\partial s^2} + rs \frac{\partial v}{\partial s} - rv = 0, \quad \forall (s, t) \in (0, \infty) \times (0, T), \tag{1}$$

with the terminal condition $v(s,T)=(s-K)^+$. Equivalently, the function c satisfies

$$-\frac{\partial c}{\partial t} + \frac{1}{2}\sigma^2 s^2 \frac{\partial^2 c}{\partial s^2} + rs \frac{\partial c}{\partial s} - rc = 0, \quad \forall (s, t) \in (0, \infty) \times (0, T),$$

with the initial condition $c(s,0) = (s-K)^+$. From the Black-Scholes theorem, we know that v is given by the following expression

$$v(s,t) = sN(d_{+}(s,T-t)) - Ke^{-r(T-t)}N(d_{-}(s,T-t)).$$
(2)

Straightforward computations show that the partial derivatives are:

$$\begin{split} v_s(s,t) &= N(d_+(s,T-t)), \\ v_{ss}(s,t) &= \frac{n(d_+(s,T-t))}{\sigma s \sqrt{T-t}}, \\ v_t(s,t) &= -\frac{\sigma s}{2\sqrt{T-t}} \, n(d_+(s,T-t)) - K r e^{-r(T-t)} N(d_-(s,T-t)) \end{split}$$

where n(x) is the density function of the standard normal distribution. Hence

$$-\frac{s\sigma}{2\sqrt{T-t}} n(d_{+}(s,T-t)) - Kre^{-r(T-t)} N(d_{-}(s,T-t)) + \frac{1}{2} \sigma^{2} s^{2} \frac{n(d_{+}(s,T-t))}{s\sigma\sqrt{T-t}} + rsN(d_{+}(s,T-t)) - rv(s,t) = 0$$

where we have also used the equality (2).

It is worth noting that the pricing function w(s,t) = p(s,T-t) for the put option also satisfies the Black-Scholes PDE but with the terminal condition $w(s,T) = (K-s)^+$. This can be checked either by computing directly the partial derivatives or by combining already established PDE (1) with the put-call parity relationship, which reads

$$v(s,t) - w(s,t) = s - Ke^{-r(T-t)}$$
.

Exercise 4 (MATH3975) We consider the stock price process S given by the Black and Scholes model.

(a) We will first show that $\widehat{S}_t = e^{-rt}S_t$ is a martingale with respect to the filtration $\mathbb{F} = (\mathcal{F}_t)_{t\geq 0}$ generated by the stock price process S. We observe that this filtration is also generated by W. Using the properties of the conditional expectation, we obtain, for all $s \leq t$,

$$\mathbb{E}_{\widetilde{\mathbb{P}}}(\widehat{S}_t \mid \mathcal{F}_s) = \mathbb{E}_{\widetilde{\mathbb{P}}}(\widehat{S}_s e^{\sigma(W_t - W_s - \frac{1}{2}\sigma^2(t-s))} \mid \mathcal{F}_s)$$

$$= \widehat{S}_s e^{-\frac{1}{2}\sigma^2(t-s)} \mathbb{E}_{\widetilde{\mathbb{P}}}(e^{\sigma(W_t - W_s)} \mid \mathcal{F}_s)$$

$$= \widehat{S}_s e^{-\frac{1}{2}\sigma^2(t-s)} \mathbb{E}_{\widetilde{\mathbb{P}}}(e^{\sigma(W_t - W_s)} \mid \mathcal{F}_s)$$

$$= \widehat{S}_s e^{-\frac{1}{2}\sigma^2(t-s)} \mathbb{E}_{\widetilde{\mathbb{P}}}(e^{\sigma(W_t - W_s)})$$

where in the last equality we used the independence of increments of the Wiener process. Recall also that $W_t - W_s = \sqrt{t-s} Z$ where $Z \sim N(0,1)$, and thus

$$\mathbb{E}_{\widetilde{\mathbb{p}}}(\widehat{S}_t \mid \mathcal{F}_s) = \widehat{S}_s e^{-\frac{1}{2}\sigma^2(t-s)} \, \mathbb{E}_{\widetilde{\mathbb{p}}}(e^{\sigma\sqrt{t-s}Z}).$$

Let us finally recall that if $Z \sim N(0,1)$ then for any real number a

$$\mathbb{E}_{\widetilde{\mathbb{p}}}(e^{aZ}) = e^{\frac{1}{2}a^2}.$$

By setting $a = \sigma \sqrt{t - s}$, we obtain

$$\mathbb{E}_{\widetilde{\mathbb{p}}}(\widehat{S}_t \mid \widehat{S}_u, \ u \le s) = \widehat{S}_s \, e^{-\frac{1}{2}\sigma^2(t-s)} \, e^{\frac{1}{2}\sigma^2(t-s)} = \widehat{S}_s,$$

which shows that \widehat{S} is a martingale under $\widetilde{\mathbb{P}}$.

(b) To compute the expectation $\mathbb{E}_{\widetilde{\mathbb{p}}}(S_t)$, we observe that

$$\mathbb{E}_{\widetilde{\mathbb{P}}}(S_t) = e^{rt} \, \mathbb{E}_{\widetilde{\mathbb{P}}}(\widehat{S}_t) = e^{rt} \, \mathbb{E}_{\widetilde{\mathbb{P}}}(\widehat{S}_0) = e^{rt} \widehat{S}_0 = e^{rt} S_0.$$

To compute the variance $\operatorname{Var}_{\widetilde{\mathbb{P}}}(S_t)$, we recall that

$$\operatorname{Var}_{\widetilde{\mathbb{P}}}(S_t) = \mathbb{E}_{\widetilde{\mathbb{P}}}(S_t^2) - \left[\mathbb{E}_{\widetilde{\mathbb{P}}}(S_t)\right]^2$$

where in turn

$$\begin{split} \mathbb{E}_{\widetilde{\mathbb{P}}}(S_t^2) &= S_0^2 e^{2rt} \, \mathbb{E}_{\widetilde{\mathbb{P}}} \left[e^{2\sigma W_t - \sigma^2 t} \right] \\ &= S_0^2 e^{2rt} e^{\sigma^2 t} \, \mathbb{E}_{\widetilde{\mathbb{P}}} \left[e^{2\sigma W_t - \frac{1}{2}(2\sigma)^2 t} \right] \\ &= S_0^2 e^{2rt} e^{\sigma^2 t} \, \mathbb{E}_{\widetilde{\mathbb{P}}} \left[e^{aZ - \frac{1}{2}a^2} \right] \\ &= S_0^2 e^{2rt} e^{\sigma^2 t} \end{split}$$

where we denote $a = \sigma \sqrt{t}$. Hence $\operatorname{Var}_{\widetilde{p}}(S_t) = S_0^2 e^{2rt} (e^{\sigma^2 t} - 1)$.