Financial Engineering and Risk Management

Floating rate bonds and term structure of interest rates

Martin Haugh Garud Iyengar

Columbia University
Industrial Engineering and Operations Research

Linear pricing

Theorem. (Linear Pricing) Suppose there is no arbitrage. Suppose also

- Price of cash flow \mathbf{c}_A is p_A
- ullet Price of cash flow ${f c}_B$ is p_B

Then the price of cash flow that pays $\mathbf{c} = \mathbf{c}_A + \mathbf{c}_B$ must be $p_A + p_B$.

Let p denote the price of the total cash flow \mathbf{c} . Suppose $p < p_A + p_B$, i.e. \mathbf{c} is cheap! Will create an arbitrage portfolio, i.e. a free-lunch portfolio.

- Purchase c at price p
- Sell cash flow \mathbf{c}_A and \mathbf{c}_B separately

Price of the portfolio $= p - p_A - p_B < 0$, i.e. net income at time t = 0. The cash flows cancel out at all times. Future cash flows = **zero**. Free lunch!

No arbitrage \equiv no free lunch. Therefore, $p \geq p_A + p_B$

We can reverse the argument if $p > p_A + p_B$

• Note that we need a liquid market for buying/selling all the cash flows.

2

Simple example of linear pricing

Cash flow $\mathbf{c} = (c_1, \dots, c_T)$ is a portfolio of T separate cash flows

• $\mathbf{c}^{(t)}$ pays c_t at time t and zero otherwise.

Suppose the cash flows are annual and the annual interest rate is $\it r.$

Price of cash flow $\mathbf{c}^{(t)} = \frac{c_t}{(1+r)^t}$.

Price of cash flow $\mathbf{c} = \sum_{t=1}^{T}$ Price of cash flow $\mathbf{c}^{(t)} = \sum_{t=1}^{T} \frac{c_t}{(1+r)^t}$

3

Floating interest rates

Interest rates are random quantities ... they fluctuate with time.

Let r_k denote the per period interest rate over period [k, k+1)

- The exact value of r_k becomes known only at time k
- ullet 1-period loans issued in period k to be repaid in period k+1 are charged r_k

Cash flow of floating rate bond

- coupon payment at time k: $r_{k-1}F$
- ullet face value at time n: F

Goal: Compute the arbitrage-free price P_f of the floating rate bond

Split up the cash flows of floating rate bond into simpler cash flows

- $p_k = \text{Price of contract paying } r_{k-1}F$ at time k
- $P = \text{Price of Principal } F \text{ at time } n = \frac{F}{(1+r)^n}$

Price of floating rate bond $P_f = P + \sum_{k=1}^{n} p_k$

Price of contract that pays $r_{k-1}F$ at time k

Goal: Construct a portfolio that has a deterministic cash flow

ullet The price of a deterministic cash flow at time t=0 is given by the NPV

	t = 0	t = k - 1	t = k
Buy contract	$-p_k$		$r_{k-1}F$
[-/]	α	$-\alpha(1+r_0)^{k-1}$ $\alpha(1+r_0)^{k-1}$	
Borrow $\alpha(1+r_0)^{k-1}$ over $[k-1,k]$		$\alpha(1+r_0)^{k-1}$	$-\alpha(1+r_0)^{k-1}(1+r_{k-1})$
Lend $lpha$ from $[0,k]$	$-\alpha$		$\alpha(1+r_0)^k$

Cash flow at time k

$$c_{k} = r_{k-1}F - \alpha(1+r_{0})^{k-1}(1+r_{k-1}) + \alpha(1+r_{0})^{k}$$

$$= \underbrace{\left(F - \alpha(1+r_{0})^{k-1}\right)r_{k-1}}_{\text{random}} + \underbrace{\alpha r_{0}(1+r_{0})^{k-1}}_{\text{deterministic}}$$

Set $\alpha = \frac{F}{(1+r_0)^{(k-1)}}$. Then the random term is 0.

Net cash flow is now deterministic ... $c_k = \alpha r_0 (1+r_0)^{k-1} = \mathit{Fr}_0$

Price of floating rate bond (contd)

Price of the portfolio $= p_k - \alpha + \alpha = p_k = \frac{c_k}{(1+r)^k} = \frac{Fr_0}{(1+r)^k}$

Recall that

$$P_{f} = \frac{F}{(1+r_{0})^{n}} + \sum_{k=1}^{n} p_{k}$$

$$= \frac{F}{(1+r_{0})^{n}} + \sum_{k=1}^{n} \frac{Fr_{0}}{(1+r_{0})^{k}}$$

$$= \frac{F}{(1+r_{0})^{n}} + \frac{Fr_{0}}{(1+r_{0})} \sum_{k=1}^{n} \frac{1}{(1+r_{0})^{k-1}}$$

$$= \frac{F}{(1+r_{0})^{n}} + \frac{Fr_{0}}{(1+r_{0})} \cdot \frac{1 - \frac{1}{(1+r_{0})^{n}}}{1 - \frac{1}{1+r_{0}}}$$

$$= F$$

The price P_f of a floating rate bond is equal to its face value F

Term structure of interest rates

Interest rates depend on the term or duration of the loan. Why?

- Investors prefer their funds to be liquid rather than tied up.
- Investors have to be offered a higher rate to lock in funds for a longer period.
- Other explanations: expectation of future rates, market segmentation.

Spot rates: $s_t =$ interest rate for a loan maturing in t years

$$A \text{ in year } t \implies PV = \frac{A}{(1+s_t)^t}$$

Discount rate $d(0,t) = \frac{1}{(1+s_t)^t}$. Can infer the spot rates from bond prices.

Forward rate f_{uv} : interest rate quoted today for lending from year u to v.

$$(1+s_v)^v = (1+s_u)^u (1+f_{uv})^{(v-u)} \Rightarrow f_{uv} = \left(\frac{(1+s_v)^v}{(1+s_u)^u}\right)^{\frac{1}{v-u}} - 1$$

Relation between spot and forward rates

$$(1+s_t)^t = \prod_{k=0}^{t-1} (1+f_{k,k+1})$$