金融商品設計與評價

匯率相關金融商品I

貳、外匯交換契約的合成

可以透過將各期債券組合、購買一種債券,並將其陸續賣出等以上兩種方法組合出外匯交換契約,去改變資產或負債的計價幣別及計息方式。假設一企業有一筆10%,金額5億台幣的五年負債,因而有還債進度表:

年	還本 (百萬)	利息(百萬)	總額(百萬)
1	100	50	150
2	100	40	140
3	100	30	130
4	100	20	120
5	100	10	110

因為美元利率走低,所以該企業欲將台幣負債轉成美金之負債。

(一) 將不同到期日的公債組合(現金流量配合)

設台幣公債市場有一、二、三、四、五年期等公債,平價發行,而五年期之美 金貸款利率為6%。

 $F_1 \cdot F_2 \cdot F_3 \cdot F_4 \cdot F_5$: 所購各年期債券面額。

第一年現金流: $1.08* F_1 + 0.08(F_2 + F_3 + F_4 + F_5) \ge 150$

第二年現金流: $1.08* F_2 + 0.08(F_3 + F_4 + F_5) \ge 140$

第三年現金流: $1.08* F_3 + 0.08(F_4+F_5) \ge 130$

第四年現金流: $1.08* F_4 + 0.08(F_5) ≥ 120$

第五年現金流:1.08* F₅ ≥ 110

 $Min(F_1+F_2+F_3+F_4+F_5)$ 即為所需資金,並透過匯率換算,借入相對金額的美金還台幣負債。

(二)購買相應價格的一種公債

透過將新台幣負債的現金流量用公債殖利率折現,得到所需購買的相應價格公債,並透過匯率換算所需借入的美金,運用此筆美金,換成新台幣,購入債券,再依照每期需償還負債金額,賣出所購買之公債。

計算後,可以發現:第二種所需支付的金額較低,但其存在利率風險,在每年賣債券時,債券現值會因市場利率而變動,所以通常選用前者。

貳、遠期外匯交換契約的合成

假設出口商未來有美元的貨款收入,因而害怕出現美元貶值的情況,可以藉由 借美元、存台幣,鎖定遠期匯率。

參、 問題

(1)如果是購買 AAA 級債券,其違約風險也是極低,相較於公債有較高的殖利率,並透過其差額去進行槓桿,要怎麼決定用哪個去做合成?

```
X = 50;
r = 0.02;
T = 1; %for <math>x^{\circ} \ll \emptyset
sigma = 0.2;
N = 10;
div = 0.1;
tau = 3;
%BLS
%[BlsC,BlsP] = blsprice(S0,X,r,T,sigma);
LatticeEurCD = zeros(1,N);
LatticeAmCD = zeros(1,N);
for i = (1:N)
 if i>=tau
 LatticeEurCD(i) =
LatticeEurCallDivP(S0,X,r,T,sigma,i,div,tau);
 LatticeAmCD(i) =
LatticeAmCallDivP(S0, X, r, T, sigma, i, div, tau);
 else
 LatticeEurCD(i) =
LatticeEurCall(S0, X, r, T, sigma, i);
 LatticeAmCD(i) =
LatticeAmCall(S0, X, r, T, sigma, i);
 end
end
plot(1:N, ones(1,N)*BlsC);
plot(1:N, LatticeEurCD);
hold on;
plot(1:N, LatticeAmCD);
 5.5
xlabel('N');
ylabel('Call&Put');
 5
 4.5
 4
 3.5
 3
 2.5
 2
 1.5
 2
 5
 6
 10
```

%input S0 = 50;

```
%input
S0 = 50;
X = 40;
r = 0.02;
T = 1; %for <math>x^{\circ} \ll \emptyset
sigma = 0.2;
N = 10;
div = 0.1;
tau = 1;
%BLS
%[BlsC,BlsP] = blsprice(S0,X,r,T,sigma);
LatticeEurCD = zeros(1,N);
LatticeAmCD = zeros(1,N);
for i = (1:N)
 if i>=tau
 LatticeEurPD(i) =
LatticeEurPutDivD(S0,X,r,T,sigma,i,div,tau);
 LatticeAmPD(i) =
LatticeAmPutDivD(S0, X, r, T, sigma, i, div, tau);
 else
 LatticeEurPD(i) =
LatticeEurPut(S0,X,r,T,sigma,i);
 LatticeAmPD(i) = LatticeAmPut(S0,X,r,T,sigma,i);
 end
end
%plot(1:N, ones(1,N)*BlsC);
plot(1:N, LatticeEurPD);
hold on;
plot(1:N, LatticeAmPD);
 0.6
xlabel('N');
ylabel('Call');
 0.5
 0.4
 E.0 T
 0.2
 0.1
```

5

6

7

8

```
%TriEurPut
function [price, lattice] =
TriEurPut (S0, X, r, T, sigma, N, lamda)
deltaT = T/N;
u = exp(lamda*sigma*sgrt(deltaT));
d = 1/u;
pu = 1/(2*lamda^2) + (r-
(sigma^2/2)) *sgrt(deltaT)/(2*lamda*sigma);
pm = 1-1/(lamda^2);
pd = 1-pu-pm;
lattice = zeros (N+1, 2*N+1);
for j = 1:N+1
 lattice (N+1, j) = \max(0, X-S0*(d^{(N-j+1))});
end
for j = N+2:2*N+1
 lattice(N+1,\dot{j}) = max(0,X-S0*(u^(\dot{j}-N-1)));
end
for i = N-1:-1:0
 for j = 1:2*i+1
 lattice(i+1,j) = exp(-
r*deltaT) * (pd*lattice(i+2,j)+pm*lattice(i+2,j+1)+pu*lat
tice(i+2, j+2));
 end
price = lattice(1,1);
end
%TriAmPut
function [price, lattice] =
TriAmPut(S0, X, r, T, sigma, N, lamda)
deltaT = T/N;
u = exp(lamda*sigma*sgrt(deltaT));
d = 1/u;
pu = 1/(2*lamda^2) + (r-
(sigma^2/2)) *sgrt(deltaT)/(2*lamda*sigma);
pm = 1-1/(lamda^2);
pd = 1-pu-pm;
lattice = zeros (N+1, 2*N+1);
for j = 1:N+1
 lattice (N+1,j) = \max(0, X-S0*(d^{(N-j+1))});
end
for j = N+2:2*N+1
 lattice (N+1, j) = \max(0, X-S0*(u^{(j-N-1))});
end
```

```
for i = N-1:-1:0
 for j = 1:2*i+1
 lattice(i+1,j) = \max(X-S0*(u^j)*(d^(i-j)), \exp(-
r*deltaT) * (pd*lattice(i+2,j)+pm*lattice(i+2,j+1)+pu*lat
tice(i+2, j+2)));
 end
price = lattice(1,1);
%CompTrAmPut.m
S0 = 50;
X = 50;
r = 0.04879;
sigma = 0.2;
T = 6/12;
N = 50;
lamda = 1.41412;
Eur = TriEurPut(S0, X, r, T, sigma, N, lamda)
Am = TriAmPut(S0, X, r, T, sigma, N, lamda)
>> CompTrAmPut
Eur =
 2.2163
Am =
 2.3324
```