《金融经济学二十五讲》配套课件

第15讲 无套利定价理论基础

徐高 博士 2019年4月13日

令人费解的风险中性定价

- ◆ 为什么可以假设投资者是风险中性的?
- ◆ 风险中性概率是什么?
- ◆ 风险中性世界与真实世界有什么关系?
- ◆ 资产价格在风险中性世界里满足什么样的规律?
- ◆ 为什么风险中性定价这么一种不直观、反直觉的定价方法是正确的?

15.1 套利的严格定义 资产市场数学描述回顾

◆ 资产市场的(1期)支付矩阵与(0期)价格向量

◆ 资产组合、资产组合的(1期)支付、资产组合的(0期)价格

$$\mathbf{\theta} = \begin{bmatrix} \theta_1 \\ \vdots \\ \theta_J \end{bmatrix} \qquad \mathbf{x}\mathbf{\theta} = \begin{bmatrix} \sum_{j=1}^J x_1^j \theta_j \\ \vdots \\ \sum_{j=1}^J x_S^j \theta_j \end{bmatrix} \qquad \mathbf{p}\mathbf{\theta} = \sum_{j=1}^J p_j \theta_j$$

15.1 套利的严格定义 套利的定义及分类

◆ 定义15.1 (套利): 同时满足下列3个条件的资产组合 θ 叫做套利 (arbitrage): (i) $p\theta \le \theta$; (ii) $x\theta \ge 0$; (iii) 前两个不等式中至少有一个是严格不等式。

◆ 三类套利

- 第一类套利,pθ < 0且xθ = 0: 在当前获得确定性的收益,而在未来却不承担任何责任。
- 第二类套利, **pθ**=0且**xθ>0**: 在当前不付出任何代价,而在未来却能获得正的收益(尽管这种收益是不确定的,但这种不确定性只是获利有多大而已,而不会带来任何损失的可能)
- 第三类套利, $p\theta$ <0且 $x\theta$ >0: 当前既能获得确定性的正收益,在未来还能获得正的支付

◆ 三点说明

- 套利只依赖于资产的支付和价格,而与各个状态发生的概率无关。
- 任何套利机会都可以化成前面这三种套利的一种
- **无套利是均衡的一个必要条件**——均衡中一定没有套利机会;但**无套利并非均衡的充分条件**——即使资产市场中没有套利机会,也未必达到了均衡(市场可能还没出清)

15.2 资产定价基本定理 状态价格向量与资产定价资本定理

◆ 定义15.2 (状态价格向量): 状态价格向量 $\varphi = (\varphi_1, ..., \varphi_s)^T$ 为一组正数 ($\varphi_s > 0$, $\forall s$),使得对于任意资产j都有下式成立

$$p_j = \sum_{s=1}^S \varphi_s x_s^j$$

- ◆ 对状态价格向量的说明
 - 状态价格就是各个状态对应的Arrow证券的价格
 - 状态价格等于随机折现因子(定价核)乘以真实世界的概率 $\varphi_s = \pi_s m_s$

$$p_{j} = E[\tilde{m}\tilde{x}^{j}] = \sum_{s=1}^{S} \pi_{s} m_{s} x_{s}^{j} = \sum_{s=1}^{S} \varphi_{s} x_{s}^{j}$$

- 状态价格总是正的(Arrow证券的价格必然大于0)
- ◆ **定理15.3**(**资产定价基本定理**): 资产市场中不存在套利机会,当且仅 当状态价格向量存在

15.2 资产定价基本定理 超平面分离定理

- ◆ 超平面分离定理: 任给两个S维空间中相互分离的凸集合A和B(二者的交集为空集),在这两个凸集合中分别任取一点,∀a \in A , b \in B ,一定可以找到一个线性函数 $F(x) = \alpha_1 x_1 + \alpha_2 x_2 + ... + \alpha_S x_S$ (其中的 α_1 、 α_2 、..... α_S 都是常数),使得F(a) <F(b)
 - 由于F是线性函数,所以对任意实数 μ ,必有 $F(\mu a)=\mu F(a)$

15.2 资产定价基本定理 资产定价基本定理的证明思路

◆ 定义集合A

$$A \square \left\{ \left(-\sum_{j=1}^{J} p_j \theta_j, \sum_{j=1}^{J} x_1^j \theta_j, \cdots, \sum_{j=1}^{J} x_S^j \theta_j \right) : \theta_j \in \mathbb{R}, \quad \forall j = 1, \cdots, J \right\}$$

- A中的元素都是包含S+1个元素的向量,每个向量对应一个资产组合
- 每个向量的第1个元素是资产组合0期价值乘以-1,后S个元素是资产组合在1期各个状态的支付
- 集合A中的元素的自由度只有S个——因为根据已知的支付矩阵x与价格向量p,给出了A中元素的S个分量后,第S+1个分量就能算出来——所以集合A构成了一个维数低于S+1的子空间(subspace)

◆ 定义集合B

$$B \square \{(b_0, b_1, \dots, b_S) : b_i \ge 0, \forall i = 0, 1, \dots, S\}$$

- B中的元素都是包含S+1个元素的向量,且向量的每个元素都非负
- 集合B是一个锥(cone)——在二维的情况下,集合B就是二维坐标系的第一象限(包含坐标轴)

15.2 资产定价基本定理 资产定价基本定理的证明思路(续1)

- ◆ 资产市场中如果没有套利机会,集合A和集合B只相交于0=(0,0,...,0)这一点($A \cap B = \{0\}$)
 - 如果A和B还相交于非0的点,就意味着下面这个向量的所有元素都非负,且至少有一个元素严格为正,因而构成了前面定义的套利

$$\left(-\sum_{j=1}^{J} p_j \theta_j, \sum_{j=1}^{J} x_1^j \theta_j, \cdots, \sum_{j=1}^{J} x_S^j \theta_j\right)$$

15.2 资产定价基本定理 资产定价基本定理的证明思路(续2)

- ◆ 集合A与集合B-{ $\mathbf{0}$ }(集合B除去 $\mathbf{0}$ 点)都是凸集,由超平面分离定理可以知道,可以找到一个线性的函数 $F(x)=\alpha_0x_0+\alpha_1x_1+...+\alpha_Sx_S$,使得F(a)<F(b), $\forall a$ \in A,b \in B-{ $\mathbf{0}$ }
- ◆ 对任意元素 $a \in A$,任给一个实数 μ ,必有 $\mu a \in A$ ——如果一个投资组合在A中,那么把投资组合各项权重全部乘以 μ 得到的新投资组合也必然在A中
- ◆ 对任意 $a \in A$,必然有F(a) = 0
 - 反证法,假设这一结论不成立,则必然存在某个 a_0 ∈A,使得 $F(a_0)$ ≠0
 - 当 μ →∞时(如果 $F(a_0)$ <0,则让 μ →-∞),必有 $F(\mu a_0)$ = $\mu F(a_0)$ →∞
 - F(a)<F(b) (∀ $a \in A$, $b \in B$ -{ $\mathbf{0}$ }) 将无法成立,形成矛盾
- ◆ 由于F(a)<F(b),又由于对任意的 $b \in B$ -{0},必有F(b)>0,因此对线性函数F(x)= $\alpha_0 x_0 + \alpha_1 x_1 + ... + \alpha_s x_s$ 来说,必有 α_i >0(i=0,1,...,S)
- ◆ *F(a)*=0写成

$$-\alpha_0 \sum_{j=1}^{J} p_j \theta_j + \alpha_1 \sum_{j=1}^{J} x_1^{j} \theta_j + \dots + \alpha_S \sum_{j=1}^{J} x_S^{j} \theta_j = 0$$

15.2 资产定价基本定理 资产定价基本定理的证明思路(续3)

◆ 由于权重θ可以任意选择,完全可以将其设定为某种资产j的权重为1,其 它资产的权重全部为0,所以对任意一种资产j,都有

$$-\alpha_0 p_j + \alpha_1 x_1^j + \dots + \alpha_S x_S^j = 0$$

变形为

$$p_{j} = \sum_{s=1}^{S} \frac{\alpha_{s}}{\alpha_{0}} x_{s}^{j}$$

其中的 α_s/α_0 (s=1,...,S)全是正数,就是所要寻找的状态价格,定理的充分性(无套利=>存在状态价格向量)得证

◆ 如果已经存在着状态价格 φ_1 , ..., φ_S , 则资产价格必定可以表示为

$$p_j = \sum_{s=1}^S \varphi_s x_s^j$$

由于所有的 φ_s 都是正数,所以如果 $\mathbf{x}\boldsymbol{\theta} \geq \mathbf{0}$,必然有 $\mathbf{p}\boldsymbol{\theta} \geq \mathbf{0}$ 。而如果 $\mathbf{x}\boldsymbol{\theta} > \mathbf{0}$,则必有 $\mathbf{p}\boldsymbol{\theta} > \mathbf{0}$ 。所以不存在套利机会,定理的必要性得证

15.2 资产定价基本定理 完备市场中状态价格的唯一性

◆ 定理15.4 (第二资产定价基本定理): 在一个完备的资产市场中如果不存在套利机会,则存在唯一的状态价格向量

◆ 证明:

- 完备市场中,必然可以用市场中现有资产构造出各个状态的Arrow证券
- 如果状态价格不唯一,必然会导致至少一个状态对应两个状态价格,因而必然至少有一个Arrow证券有两个价格
- 因而必然会出现套利机会,与无套利的假设矛盾
- 所以在完备市场中,状态价格向量必定唯一

15.3 风险中性概率 风险中性概率的推导

◆ 无风险资产在现在(0期)的价格应该为无风险利率的倒数,即 e^{-r} (连续 复利计息),它应该等于所有状态价格之和

$$e^{-r} = \sum_{s=1}^{S} \varphi_s$$

◆ 定义

$$q_s \, \Box \, \frac{\varphi_s}{\sum_{s=1}^S \varphi_s} = e^r \varphi_s$$

◆ 因为 $\sum_s q_s = 1$,故可以将 q_1 、…、 q_s 视为各个状态发生的概率(注意这个概率与真实世界中各个状态发生的概率是两回事),有

$$p = \sum_{s=1}^{S} \varphi_s x_s = e^{-r} \sum_{s=1}^{S} e^r \varphi_s x_s = e^{-r} \sum_{s=1}^{S} q_s x_s = e^{-r} E^{\mathcal{Q}}[\tilde{x}]$$

其中期望符号的上标Q是用来区分用真实世界概率 π_1 、…、 π_S 计算的数学期望 $E[\tilde{x}]$

◆ 构造的概率(q_1 、…、 q_s)叫做风险中性概率,这个概率所对应的假象世界叫做风险中性世界,风险中性世界中的资产定价问题变成了求取数学期望的简单问题

15.3 风险中性概率 风险中性定价方法和风险中性概率的经济含义

- ◆ 无套利定价(风险中性定价)方法
 - 验证资产市场不存在套利机会,且是完备的,从而确认存在唯一状态价格向量;
 - 利用现有的资产价格信息,直接求出风险中性概率;
 - 利用 $p=e^{-r}E^{Q}[x]$ 计算资产价格
- ◆ 均衡市场 (C-CAPM) 的风险中性概率

$$p = E \left[\delta \frac{u'(\tilde{c}_1)}{u'(c_0)} \tilde{x} \right] = \sum_{s=1}^{S} \pi_s \delta \frac{u'(c_{1,s})}{u'(c_0)} x_s$$

$$q_s = \delta \pi_s \frac{u'(c_{1,s})}{u'(c_0)} / \sum_{s'=1}^{S} \delta \pi_{s'} \frac{u'(c_{1,s'})}{u'(c_0)} = \pi_s u'(c_{1,s}) / \sum_{s'=1}^{S} \pi_{s'} u'(c_{1,s'})$$

◆ 风险中性概率 (q_s) 其实是对真实世界概率 (π_s) 的调整——在风险中性概率中,那些消费更为宝贵(消费边际效用更高)的状态已经在计算概率时获得了增大

几个概念及其相互联系

$$p = E[\tilde{m}\tilde{x}] = \sum_{s=1}^{S} \pi_{s} m_{s} x_{s} = \sum_{s=1}^{S} \varphi_{s} x_{s} = e^{-r} \sum_{s=1}^{S} q_{s} x_{s} = e^{-r} E^{Q}[\tilde{x}]$$

- ♦ \widetilde{m} ($m_s = \varphi_s/\pi_s$): 随机折现因子(stochastic discount factor,SDF),状态价格密度(state price density),状态价格核(state price kernel),定价核(pricing kernel)
- ♦ $\varphi_s = \pi_s m_s$: 状态价格 (state price), **Arrow**证券价格
- \bullet $e^r = \sum_s \varphi_s = \sum_s \pi_s m_s = E[\widetilde{m}]$: 无风险资产价格
- ◆ $q_s = e^r \varphi_s$: 风险中性概率 (risk neutral probability)

风险中性定价的直觉

- ◆ 关键问题:资产定价的核心明明是对风险的处理,为什么可以假设投资者都是风险中性的来定价?
- ◆ 汉堡和可乐套餐的定价问题
 - 一个汉堡值多少钱,一杯可乐值多少钱,取决于消费者的口味
 - 但不管消费者的口味是怎样的,在汉堡和可乐的价格给定了之后,只要不存在套利机会,汉堡和可乐套餐的价格就一定等于汉堡的价格加上可乐的价钱
 - 基于汉堡和可乐的价格,给汉堡可乐套餐定价时不需要考虑消费者的口味
- ◆ 风险中性定价的直觉
 - 消费者的风险偏好当然会影响资产价格
 - 但在给定了一些资产的价格信息,运用无套利条件来给其他一些相关资产定价时,消费者的风险偏好就没有用了——因为套利机会是否存在,与投资者的风险偏好无关
 - 所以可以假设所有投资者都是风险中性的,用已知资产价格信息求出风险中性概率,再用风险中性概率来求取资产价格