Calculations of Greeks in the Black and Scholes Formula

Claudio Pacati

May 15, 2013

1 Non-dividend paying stock

In the Black and Scholes model the price of an European call option on a non-dividend paying stock is

$$C = S N(d_1) - K e^{-r\tau} N(d_2) ,$$
 (1)

where S is the stock's price at valuation date, K is the strike price, r is the (constant) spot rate, $\tau = T - t$ is the time to maturity, T the expiry, t the valuation date and

$$d_1 = \frac{\log \frac{S}{K} + (r + \frac{1}{2}\sigma^2)\tau}{\sigma\sqrt{\tau}} , \qquad (2)$$

$$d_2 = \frac{\log \frac{S}{K} + (r - \frac{1}{2}\sigma^2)\tau}{\sigma\sqrt{\tau}} = d_1 - \sigma\sqrt{\tau} , \qquad (3)$$

where σ is the stock's volatility.

Theorem 1. The greeks for the call option are:

$$delta: \quad \Delta_{C} = \frac{\partial C}{\partial S} = \mathcal{N}(d_{1}) ,$$

$$gamma: \quad \Gamma_{C} = \frac{\partial^{2} C}{\partial S^{2}} = \frac{\mathcal{N}'(d_{1})}{S\sigma\sqrt{\tau}} = \frac{K e^{-r\tau} \mathcal{N}'(d_{2})}{S^{2}\sigma\sqrt{\tau}} ,$$

$$theta: \quad \Theta_{C} = \frac{\partial C}{\partial t} = -rK e^{-r\tau} \mathcal{N}(d_{2}) - \frac{\sigma S \mathcal{N}'(d_{1})}{2\sqrt{\tau}} = -K e^{-r\tau} \left[r \mathcal{N}(d_{2}) + \frac{\sigma \mathcal{N}'(d_{2})}{2\sqrt{\tau}} \right] ,$$

$$rho: \quad \rho_{C} = \frac{\partial C}{\partial r} = \tau K e^{-r\tau} \mathcal{N}(d_{2}) ,$$

$$vega: \quad \mathcal{V}_{C} = \frac{\partial C}{\partial \sigma} = \sqrt{\tau} S \mathcal{N}'(d_{1}) = \sqrt{\tau} K e^{-r\tau} \mathcal{N}'(d_{2}) .$$

In order to prove the theorem we collect some common calculations in the following

Lemma 1. It holds

$$S N'(d_1) - K e^{-r\tau} N'(d_2) = 0 ,$$
 (4)

$$\frac{\partial d_1}{\partial S} = \frac{\partial d_2}{\partial S} = \frac{1}{S\sigma\sqrt{\tau}} \quad , \tag{5}$$

$$\frac{\partial d_1}{\partial r} = \frac{\partial d_2}{\partial r} = \frac{\sqrt{\tau}}{\sigma} , \qquad (6)$$

$$\frac{\partial d_2}{\partial t} - \frac{\partial d_1}{\partial t} = \frac{\sigma}{2\sqrt{\tau}} , \qquad (7)$$

$$\frac{\partial d_1}{\partial \sigma} - \frac{\partial d_2}{\partial \sigma} = \sqrt{\tau} \ . \tag{8}$$

Proof. First of all, we remember that

$$N'(x) = \frac{1}{\sqrt{2\pi}} e^{-x^2/2} .$$

Statement (4) holds if and only if

$$S \, N'(d_1) = K \, e^{-r\tau} \, N'(d_2) \quad \iff \quad \frac{S}{K} \, e^{r\tau} = \frac{N'(d_2)}{N'(d_1)} \quad \iff \quad \log \frac{S}{K} + r\tau = \frac{d_1^2 - d_2^2}{2}$$

Notice that the right hand side of the last condition is

$$\frac{d_1^2 - d_2}{2} = \frac{1}{2}(d_1 + d_2)(d_1 - d_2) = \frac{1}{2}(2d_1 - \sigma\sqrt{\tau})\sigma\sqrt{\tau} = \log\frac{S}{K} + (r + \frac{1}{2}\sigma^2)\tau - \frac{1}{2}\sigma^2$$
$$= \log\frac{S}{K} + r\tau$$

and this completes the proof of (4).

The proofs of the other statements are straightforward calculations. \Box

Proof of theorem 1. For the delta, we have that

$$\Delta_C = \frac{\partial C}{\partial S} = N(d_1) + S N'(d_1) \frac{\partial d_1}{\partial S} - K e^{-r\tau} N'(d_2) \frac{\partial d_2}{\partial S}$$

$$= N(d_1) + \frac{\partial d_1}{\partial S} \left[S N'(d_1) - K e^{-r\tau} N'(d_2) \right]$$
 by (5)
$$= N(d_1)$$
 by (4). (9)

Using (9) and (5) the gamma is

$$\Gamma_C = \frac{\partial^2 C}{\partial S^2} = \frac{\partial \Delta_C}{\partial S} = N'(d_1) \frac{\partial d_1}{\partial S} = \frac{N'(d_1)}{S\sigma\sqrt{\tau}}$$

By (4) it can be also written in the form

$$\Gamma_C = \frac{\frac{K e^{-r\tau} N'(d_2)}{S}}{S\sigma\sqrt{\tau}} = \frac{K e^{-r\tau} N'(d_2)}{S^2\sigma\sqrt{\tau}}$$

The theta is

$$\Theta_{C} = \frac{\partial C}{\partial t} = S \, \mathcal{N}'(d_{1}) \frac{\partial d_{1}}{\partial t} - rK \, e^{-r\tau} \, \mathcal{N}(d_{2}) - K \, e^{-r\tau} \, \mathcal{N}'(d_{2}) \frac{\partial d_{2}}{\partial t}
= -rK \, e^{-r\tau} \, \mathcal{N}(d_{2}) + \frac{\partial d_{1}}{\partial t} \left[S \, \mathcal{N}'(d_{1}) - K \, e^{-r\tau} \, \mathcal{N}'(d_{2}) \right] - \frac{\sigma K \, e^{-r\tau} \, \mathcal{N}'(d_{2})}{2\sqrt{\tau}} \qquad \text{by (7)}
= -rK \, e^{-r\tau} \, \mathcal{N}(d_{2}) - \frac{\sigma S \mathcal{N}'(d_{1})}{2\sqrt{\tau}} \qquad \text{by (4)}
= -rK \, e^{-r\tau} \, \mathcal{N}(d_{2}) - \frac{\sigma K \, e^{-r\tau} \, \mathcal{N}'(d_{2})}{2\sqrt{\tau}} \qquad \text{by (4)}
= -K \, e^{-r\tau} \left[r \, \mathcal{N}(d_{2}) + \frac{\sigma \, \mathcal{N}'(d_{2})}{2\sqrt{\tau}} \right] .$$

For the *rho* we have

$$\rho_C = \frac{\partial C}{\partial r} = S \, \mathcal{N}'(d_1) \frac{\partial d_1}{\partial r} + \tau K \, e^{-r\tau} \, \mathcal{N}(d_2) - K \, e^{-r\tau} \, \mathcal{N}'(d_2) \frac{\partial d_2}{\partial r}$$

$$= \tau K \, e^{-r\tau} \, \mathcal{N}(d_2) + \frac{\partial d_1}{\partial r} \left[S \, \mathcal{N}'(d_1) - K \, e^{-r\tau} \, \mathcal{N}'(d_2) \right] \qquad \text{by (6)}$$

$$= \tau K \, e^{-r\tau} \, \mathcal{N}(d_2) \qquad \text{by (4)}.$$

Finally, the vega is

$$\mathcal{V}_{C} = \frac{\partial C}{\partial \sigma} = S \, \mathbf{N}'(d_{1}) \frac{\partial d_{1}}{\partial \sigma} - K \, \mathbf{e}^{-r\tau} \, \mathbf{N}'(d_{2}) \frac{\partial d_{2}}{\partial \sigma}$$

$$= \sqrt{\tau} K \, \mathbf{e}^{-r\tau} \, \mathbf{N}'(d_{2}) + \frac{\partial d_{1}}{\partial \sigma} \left[S \, \mathbf{N}'(d_{1}) - K \, \mathbf{e}^{-r\tau} \, \mathbf{N}'(d_{2}) \right] \qquad \text{by (8)}$$

$$= \sqrt{\tau} K \, \mathbf{e}^{-r\tau} \, \mathbf{N}'(d_{2}) \qquad \text{by (4)}$$

$$= \sqrt{\tau} S \, \mathbf{N}'(d_{1}) \qquad \text{by (4)}.$$

Consider now a forward contract, with strike K and maturity T, i.e. with payoff at time T given by F(T) = S(T) - K. Denote by $F = F(t) = S(t) - K e^{-r(T-t)} = S - K e^{-r\tau}$ its price at time t.

Exercise. The Greeks of the forward contract are

delta:
$$\Delta_F = \frac{\partial F}{\partial S} = 1 ,$$

$$gamma: \qquad \Gamma_F = \frac{\partial^2 F}{\partial S^2} = 0 ,$$
theta:
$$\Theta_F = \frac{\partial F}{\partial t} = -rK e^{-r\tau} ,$$

$$rho: \qquad \rho_F = \frac{\partial F}{\partial r} = \tau K e^{-r\tau} ,$$

$$vega: \qquad \mathcal{V}_F = \frac{\partial F}{\partial \sigma} = 0 .$$

By using the put-call parity relation C - P = F and the previous exercise it is straightforward to compute the Greeks for a put option.

Exercise. The Greeks of the put option are

$$delta: \quad \Delta_{P} = \frac{\partial P}{\partial S} = -\operatorname{N}(-d_{1}) ,$$

$$gamma: \quad \Gamma_{P} = \frac{\partial^{2} P}{\partial S^{2}} = \frac{\operatorname{N}'(d_{1})}{S\sigma\sqrt{\tau}} = \frac{K\operatorname{e}^{-r\tau}\operatorname{N}'(d_{2})}{S^{2}\sigma\sqrt{\tau}} ,$$

$$theta: \quad \Theta_{P} = \frac{\partial P}{\partial t} = rK\operatorname{e}^{-r\tau}\operatorname{N}(-d_{2}) - \frac{\sigma SN'(d_{1})}{2\sqrt{\tau}} = K\operatorname{e}^{-r\tau}\left[r\operatorname{N}(-d_{2}) - \frac{\sigma\operatorname{N}'(d_{2})}{2\sqrt{\tau}}\right] ,$$

$$rho: \quad \rho_{P} = \frac{\partial F}{\partial r} = -\tau K\operatorname{e}^{-r\tau}\operatorname{N}(-d_{2}) ,$$

$$vega: \quad \mathcal{V}_{P} = \frac{\partial C}{\partial \sigma} = \sqrt{\tau}S\operatorname{N}'(d_{1}) = \sqrt{\tau}K\operatorname{e}^{-r\tau}\operatorname{N}'(d_{2}) .$$

(In order to better interpret the formulae, recall that for every x, N'(x) = N'(-x)).

2 Dividend paying stock

Assume now the stock pays dividends at a constant dividend yield δ . We know that the call option price Black and Scholes formula becomes

$$C = S e^{-\delta \tau} N(d_1) - K e^{-r\tau} N(d_2)$$
 (10)

Exercise. It holds

$$S e^{-\delta \tau} N'(d_1) - K e^{-r\tau} N'(d_2) = 0$$

and formulae (5), (6), (7) and (8) remain the same in the non-dividend paying case.

Exercise. The greeks for the call option are:

$$delta: \qquad \Delta_{C} = \frac{\partial C}{\partial S} = \mathcal{N}(d_{1}) \, \mathrm{e}^{-\delta \tau} \ ,$$

$$gamma: \qquad \Gamma_{C} = \frac{\partial^{2} C}{\partial S^{2}} = \frac{\mathcal{N}'(d_{1}) \, \mathrm{e}^{-\delta \tau}}{S \sigma \sqrt{\tau}} = \frac{K \, \mathrm{e}^{-r\tau} \, \mathcal{N}'(d_{2})}{S^{2} \sigma \sqrt{\tau}} \ ,$$

$$theta: \qquad \Theta_{C} = \frac{\partial C}{\partial t} = S \, \mathrm{e}^{-\delta \tau} \left[\delta \, \mathcal{N}(d_{1}) - \frac{\sigma \mathcal{N}'(d_{1})}{2\sqrt{\tau}} \right] - rK \, \mathrm{e}^{-r\tau} \, \mathcal{N}(d_{2})$$

$$= \delta S \, \mathrm{e}^{-\delta \tau} \, \mathcal{N}(d_{1}) - K \, \mathrm{e}^{-r\tau} \left[r \, \mathcal{N}(d_{2}) + \frac{\sigma \, \mathcal{N}'(d_{2})}{2\sqrt{\tau}} \right] \ ,$$

$$rho: \qquad \rho_{C} = \frac{\partial C}{\partial r} = \tau K \, \mathrm{e}^{-r\tau} \, \mathcal{N}(d_{2}) \ ,$$

$$vega: \qquad \mathcal{V}_{C} = \frac{\partial C}{\partial \sigma} = \sqrt{\tau} S \, \mathrm{e}^{-\delta \tau} \, \mathcal{N}'(d_{1}) = \sqrt{\tau} K \, \mathrm{e}^{-r\tau} \, \mathcal{N}'(d_{2}) \ .$$

We know the forward price in the dividend paying case to be $F = S e^{-\delta \tau} - K e^{-r\tau}$.

Exercise. Deduce the Greeks of the forward contract.

Put call parity relation remains formally the same: C-P-F; of course all the quantities involved have to be computed by the formulae for the dividend paying case.

Exercise. Using put-call parity and the previous results, obtain the Greeks of the put option.