Quantitative Finance Cheat Sheet

Amit Kumar Jha, UBS

Contents

I	Time value of Money	1
2	Option Pricing Models	2
3	Portfolio Theory	4
4	Risk Measures	5
5	Stochastic Calculus	6

1 Time Value of Money

• Future Value

- Equation: $FV = PV \times (1+r)^n$
- Variables: FV = Future Value, PV = Present Value, r = Annual Interest Rate, n = Number of Years
- *Definition*: The value of a current amount of money at some point in the future, considering a certain rate of return.
- Example: If you invest \$100 at an annual interest rate of 5%, the future value after one year would be $\$100 \times (1 + 0.05)^1 = \105 .

· Present Value

- Equation: $PV = \frac{FV}{(1+r)^n}$
- Variables: PV = Present Value, FV = Future Value, r = Annual Discount Rate, n = Number of Years
- *Definition*: The current value of a future amount of money, discounted back to the present at a specific rate.
- *Example*: If you are to receive \$105 one year from now and the annual discount rate is 5%, the present value would be $\frac{\$105}{(1+0.05)^1} = \100 .

Continuous Compounding

- Equation: $A = Pe^{rt}$
- Variables: A = Amount after time t, P = Principal Amount, r = Annual Interest Rate, t = Time in Years
- Definition: Compounding interest continuously over time.

– *Example*: If you invest \$100 at an annual interest rate of 5% compounded continuously, the amount after one year would be $\$100 \times e^{0.05 \times 1}$.

sectionStatistical Concepts

• Mean

- Equation: $\mu = \frac{\sum_{i=1}^{n} x_i}{n}$
- Variables: μ = Mean, x_i = Individual Data Points, n = Number of Data Points
- Definition: The average of a set of numbers.
- **–** *Example*: The mean of 2, 4, 6 is $\frac{2+4+6}{3} = 4$.

Variance

- Equation: $\sigma^2 = \frac{\sum_{i=1}^n (x_i \mu)^2}{n}$
- Variables: σ^2 = Variance, x_i = Individual Data Points, μ = Mean, n = Number of Data Points
- Definition: A measure of how spread out the values in a data set are around the mean.
- Example: The variance of 2, 4, 6 is $\frac{(2-4)^2+(4-4)^2+(6-4)^2}{3} = \frac{8}{3}$.

· Standard Deviation

- Equation: $\sigma = \sqrt{\sigma^2}$
- *Variables*: σ = Standard Deviation, σ^2 = Variance
- Definition: The square root of the variance, indicating the average distance of each data point from the mean.
- Example: The standard deviation of 2, 4, 6 is $\sqrt{\frac{8}{3}} \approx 1.63$.

• Multi-Asset Variance

- Equation: $\sigma_p^2 = \sum_{i=1}^n \sum_{j=1}^n w_i w_j \sigma_{ij}$
- Variables: σ_p^2 = Portfolio Variance, w_i, w_j = Weights of Assets i and j, σ_{ij} = Covariance between Assets i and j
- Definition: A measure of the risk or volatility of a portfolio containing multiple assets.
- Example: In a two-asset portfolio with weights $w_1=0.6$ and $w_2=0.4$ and covariance $\sigma_{12}=0.002$, the multi-asset variance would be $0.6^2\times\sigma_1^2+0.4^2\times\sigma_2^2+2\times0.6\times0.4\times0.002$.

2 Option Pricing Models

· Black-Scholes Model

- Equation: $C = S_0 e^{-qt} N(d_1) X e^{-rt} N(d_2)$
- Variables: C= Option Price, $S_0=$ Current Stock Price, X= Strike Price, t= Time to Expiry, r= Risk-free Rate, q= Dividend Yield
- Definition: A mathematical model for pricing European-style options.
- *Example*: To price a European call option with a stock price of \$100, strike price of \$100, time to expiration of 1 year, risk-free rate of 5%, and implied volatility of 20%, you would use the Black-Scholes equation.

Binomial Model

- Equation: $C = \frac{1}{(1+r)^T} \sum_{i=0}^{T} {T \choose i} p^i (1-p)^{T-i} \max(S_0 u^i d^{T-i} X, 0)$
- Variables: C = Option Price, $S_0 = \text{Current Stock Price}$, X = Strike Price, T = Time Steps, T = Risk-free Rate, T = Probability of Up Move, T = Up Factor, T = Up Factor
- Definition: A model that calculates the price of an option by constructing a risk-neutral binomial tree.
- Example: In a one-step binomial model with stock price \$100, up factor 1.1, down factor 0.9, risk-free rate 5%, and strike price \$100, the option price can be calculated using the binomial formula.

· Trinomial Model

- Equation: Similar to the Binomial Model but with three possible moves (up u, down d, or stay s).
- Variables: u = Up Factor, d = Down Factor, s = Stay Factor
- *Definition*: An extension of the binomial model to include the possibility of the stock price staying the same.
- *Example*: Useful for pricing American options where the option can be exercised at any time before expiration.

Numerical Methods

- Equation: Various, such as Finite Difference Methods $V_{xx} + V_t + rSV_s rV = 0$
- Variables: V = Option Price, S = Stock Price, r = Risk-free Rate, t = Time
- Definition: Techniques for solving differential equations to find the option price.
- Example: Used when the option has features that make analytical solutions difficult.

Heston Model

- Equation: Uses Stochastic Volatility $dS_t = \mu S_t dt + \sqrt{v_t} S_t dW_t^1$
- Variables: dS_t = Change in Stock Price, v_t = Volatility, W_t^1 = Wiener Process
- Definition: A model accounting for volatility as a random process.
- Example: Suitable for pricing options on assets that exhibit volatility clustering.

· Merton Model

- Equation: Incorporates Jump Diffusion $dS_t = (\mu \lambda k)S_t dt + \sqrt{v_t}S_t dW_t^1 + JdN_t$
- Variables: dS_t = Change in Stock Price, J = Jump Size, N_t = Poisson Process, λ = Jump Intensity, k = Expected Jump Size
- Definition: A model that incorporates sudden price jumps in addition to the usual random movement.
- Example: Used for pricing options on stocks that may have large price jumps, like during earnings announcements.

• FFT (Fast Fourier Transform)

- Equation: $C(K)=e^{-\alpha K}\frac{1}{\pi}\int_0^\infty e^{-ui}\phi(u-\alpha)du$
- $\mathit{Variables} \colon C(K) = \mathsf{Option} \ \mathsf{Price} \ \mathsf{at} \ \mathsf{Strike} \ K, \ \phi(u) = \mathsf{Characteristic} \ \mathsf{Function}, \ \alpha = \mathsf{Dampening} \ \mathsf{Factor}$
- Definition: A computational technique to price options quickly.
- Example: Useful for pricing a large number of options with different strikes or maturities simultaneously.

3 Portfolio Theory

• Portfolio Return

- Equation: $R_p = w_1 R_1 + w_2 R_2 + \cdots + w_n R_n$
- Variables: R_p = Portfolio Return, w_i = Weight of Asset i, R_i = Return of Asset i
- Definition: The expected return of a portfolio, calculated as a weighted sum of the individual asset returns.
- *Example*: If you have a portfolio with 50% in Stock A with a return of 10% and 50% in Stock B with a return of 20%, the portfolio return would be $0.5 \times 0.1 + 0.5 \times 0.2 = 0.15$ or 15%.

• Portfolio Variance

- Equation: $\sigma_p^2 = \sum_{i=1}^n \sum_{j=1}^n w_i w_j \sigma_{ij}$
- Variables: σ_p^2 = Portfolio Variance, w_i, w_j = Weights of Assets i and j, σ_{ij} = Covariance between Assets i and j
- Definition: A measure of the risk or volatility of a portfolio.
- *Example*: If a portfolio contains two assets with variances σ_1^2 and σ_2^2 , and a correlation coefficient ρ , the portfolio variance would be $w_1^2\sigma_1^2 + w_2^2\sigma_2^2 + 2w_1w_2\rho\sigma_1\sigma_2$.

• CAPM (Capital Asset Pricing Model)

- Equation: $R_i = R_f + \beta_i (R_m R_f)$
- Variables: R_i = Expected Return of Asset i, R_f = Risk-free Rate, β_i = Beta of Asset i, R_m = Market Return
- Definition: A model that describes the relationship between the expected return of an asset and its risk, measured by beta.
- *Example*: If the risk-free rate is 2%, the market return is 8%, and the asset's beta is 1.2, the expected return would be $2\% + 1.2 \times (8\% 2\%)$.

• Fama-French Three-Factor Model (FF)

- Equation: $R_i = R_f + \beta_1 (R_m R_f) + \beta_2 SMB + \beta_3 HML$
- Variables: SMB = Size Factor, HML = Value Factor, β_2, β_3 = Factor Loadings
- Definition: An extension of CAPM that includes size and value factors in addition to the market risk factor.
- Example: Used to evaluate the performance of asset pricing models.

• Modigliani-Miller Theorem

- Equation: $V_{\text{unlevered}} = V_{\text{levered}}$
- Variables: $V_{\text{unlevered}}$ = Value of Unlevered Firm, V_{levered} = Value of Levered Firm
- Definition: States that the value of a firm is independent of its capital structure in a frictionless market.
- Example: Whether a company is financed by debt or equity should not affect its overall
 value according to the theorem.

• Modigliani and Modigliani Measure (M2)

- Equation: $M^2 = R_p - R_f + (R_m - R_f)$

- Variables: R_p = Portfolio Return, R_f = Risk-free Rate, R_m = Market Return
- Definition: A measure to compare the risk-adjusted returns of various portfolios.
- *Example*: If a portfolio has a return of 12%, the risk-free rate is 2%, and the market return is 8%, the M2 measure would be 12% 2% + (8% 2%).

4 Risk Measures

Value-at-Risk (VaR)

- *Definition*: The maximum potential loss over a specific time horizon at a given confidence level.
- *Example*: A 5% one-day VaR of \$1 million means there is a 5% chance that the portfolio will fall in value by more than \$1 million over a one-day period.
- Methods:
 - * Historical Simulation: Looks at past data to see how badly things could have gone.
 - * Parametric VaR: Uses statistical models to estimate how bad future losses could be.
 - * *Monte Carlo Simulation*: Uses computer simulations to model possible future scenarios and estimate worst-case losses.
- Multi-Asset VaR Equation: VaR = $\sqrt{\mathbf{w}^{\top} \Sigma \mathbf{w}}$
- Variables: $\mathbf{w} = \text{Portfolio Weights Vector}, \ \Sigma = \text{Covariance Matrix}$

Expected Shortfall (ES)

- Equation: $ES = -E[X|X \le -VaR]$
- Definition: Another name for CVaR, focuses on the tail risk of distribution.
- Example: Computed as the average of losses that occur in the worst $1-\alpha$

• Credit Value-at-Risk (CVaR)

- Equation: CVaR = EL + UL
- Variables: EL = Expected Loss, UL = Unexpected Loss
- Definition: A risk measure that estimates the potential loss due to credit events, such as default or changes in credit rating.
- *Example*: If the expected loss is \$500,000 and the unexpected loss is \$300,000, then the CVaR would be \$800,000.

• Liquidity-Adjusted Value-at-Risk (LVaR)

- **-** *Equation*: LVaR = VaR + Liquidity Cost
- Definition: VaR adjusted for the liquidity of the assets in the portfolio.
- *Example*: If the VaR is \$1 million and the estimated liquidity cost is \$200,000, then the LVaR would be \$1.2 million.

• Earnings at Risk (EaR)

- Equation: EaR = Potential Change in Earnings due to Price Changes
- *Definition*: Measures the potential change in earnings (or cash flows) due to changes in market variables.

- *Example*: If interest rates rise by 1%, the EaR might quantify the reduction in the company's earnings.

• Sharpe Ratio

- Equation: Sharpe Ratio = $\frac{R_p R_f}{\sigma_p}$
- Variables: R_p = Portfolio Return, R_f = Risk-Free Rate, σ_p = Portfolio Standard Deviation
- *Definition*: A measure for calculating risk-adjusted return.
- *Example*: If the portfolio return is 15%, the risk-free rate is 5%, and the portfolio standard deviation is 10%, then the Sharpe Ratio would be $\frac{0.15-0.05}{0.10} = 1$.

5 Stochastic Calculus

• Brownian Motion

- Equation: $dW_t \sim N(0, dt)$
- Variables: dW_t = Change in Brownian Motion, dt = Time Increment
- Definition: A stochastic process that describes random motion, often used as a fundamental building block in financial modeling.
- Example: In financial markets, Brownian Motion can model stock price movements.

· Ito's Lemma

- Equation: $df(t, S_t) = \left(\frac{\partial f}{\partial t} + \mu S_t \frac{\partial f}{\partial S_t} + \frac{1}{2}\sigma^2 S_t^2 \frac{\partial^2 f}{\partial S_t^2}\right) dt + \sigma S_t \frac{\partial f}{\partial S_t} dW_t$
- Variables: $f(t, S_t)$ = Function of Time and Stock Price, μ = Drift Rate, σ = Volatility, S_t = Stock Price at Time t
- Definition: A fundamental theorem in stochastic calculus.
- Example: If $f(t, S_t) = S_t^2$, then using Ito's Lemma we can find $df(t, S_t)$.

• Geometric Brownian Motion (GBM)

- Equation: $dS_t = \mu S_t dt + \sigma S_t dW_t$
- Variables: dS_t = Change in Stock Price, S_t = Stock Price, μ = Drift, σ = Volatility, dt = Time Increment
- *Definition*: A stochastic process that is often used to model stock prices.
- Example: Used in the Black-Scholes formula for option pricing.

Jump Diffusion

- Equation: $dS_t = \mu S_t dt + \sigma S_t dW_t + dJ_t$
- Variables: dJ_t = Jump at Time t
- Definition: Extends GBM by including jumps in the stock price.
- Example: Used for modeling stock prices that can experience sudden, significant changes.

Thank You