From Cox-Ross-Rubinstein to Black-Scholes

This note sketches the relationship between the binomial model of Cox, Ross and Rubinstein and the Black-Scholes formula.

1 Distribution of Stock Price in CRR

Consider a binomial tree with n steps. There are (n+1) possible values for the stock price at the end of the tree, numbered S_0 to S_n , with S_n being the largest value. A two-step tree is pictured in Figure 1.

Figure 1: A two-step binomial tree

 S_n is reached after n upward moves, S_{n-1} is reached after (n-1) upward moves and 1 downward move, etc. There is only one path to S_n , but there are n paths to S_{n-1} .

To evaluate the number of paths leading to S_{n-k} , one needs to count how many ways we have of making k downward moves in n steps. This number is called the number of combinaisons of k among n. For example, there are 10 ways of making 2 down moves in 5 steps. This is illustrated in Figure 2, where white squares represent down moves and red squares stand for the up moves.

Figure 2: 10 ways of combining 2 white and 3 red squares (Source: www.wikipedia.org)

This number of ways of combining k items among n is written $\binom{n}{k}$. All paths leading to S_{n-k} have the same probability, since they all involve k down moves and n-k up moves. The probability of one such path is the probability of making (n-k) up moves (each one having probability p) and k down moves. This can be written:

$$p^{n-k}(1-p)^k$$

Let S(T) be the stock price at expiry, and $P(S(T) = S_{n-k})$ the probability of S(T) reaching node S_{n-k} in the binomial tree:

$$Pr(S(T) = S_{n-k}) = \binom{n}{k} p^{n-k} (1-p)^k$$

Figure 3 illustrates these calculations on a tree with tree steps.

Figure 3: A three-step binomial tree, with probabilities of reaching each terminal node

The probability that S(T) is greater that S_j is the sum of the probabilities of reaching at time T a node that is higher than S_i :

$$P(S(T) > S_j) = \sum_{i=j+1}^{n} {n \choose i} \rho^j (1-\rho)^{n-i}$$

2 Option Price in CRR

The price of an option in the CRR framework is the discounted expected value of the payoff. Consider a call option with strike K. To simplify notation, assume that K coincide with a node in the tree at expiry, say S_k . The option is in the money for states S_{k+1}, \ldots, S_n . Since we know the probability associated with each terminal state, we can write the value of the call option:

$$C = e^{-rT} \sum_{i=k+1}^{n} \binom{n}{i} p^{i} (1-p)^{n-i} (S_{i} - K)$$

$$= e^{-rT} \sum_{i=k+1}^{n} \binom{n}{i} p^{i} (1-p)^{n-i} S_{i} - K \sum_{i=k+1}^{n} \binom{n}{i} p^{i} (1-p)^{n-i}$$

To simplify calculations, let's focus on the first part of the equation above:

$$A = e^{-rT} \sum_{j=i+1}^{n} \binom{n}{j} \rho^{j} (1-\rho)^{n-j} S_{j}$$

To reach S_i , you need to make i up-moves and (n-i) down-moves. This can be written as:

$$S_i = S(0)u^i d^{n-i}$$

The time to maturity T is split into n steps of length Δt . Use both observations to get:

$$A = e^{-rT} \sum_{i=k+1}^{n} \binom{n}{i} p^{i} (1-p)^{n-i} S u^{i} d^{n-i}$$

$$= e^{-r(k\Delta t + (n-k)\Delta t)} \sum_{i=k+1}^{n} \binom{n}{i} (pu)^{i} ((1-p)d)^{n-i} S(0)$$

$$= S(0) \sum_{i=k+1}^{n} \binom{n}{i} (pue^{-r\Delta t})^{i} ((1-p)de^{-r\Delta t})^{n-i}$$

Let

$$pue^{-r\Delta t} = q$$

After some algebra, one find that

$$(1-p)de^{-r\Delta t} = 1-q$$

And therefore,

$$A = S(0) \sum_{i=k+1}^{n} \binom{n}{i} q^{i} (1-q)^{n-i}$$

Putting things back together, we get:

$$C = S(0) \sum_{j=k+1}^{n} \binom{n}{j} q^{j} (1-q)^{n-j} - K e^{-rT} \sum_{i=k+1}^{n} \binom{n}{i} p^{i} (1-p)^{n-i}$$

which is starting to look like the Black-Scholes equation.

The term

$$\sum_{i=k+1}^{n} \binom{n}{i} q^{i} (1-q)^{n-i}$$

is the probability that the stock at expiry, S(T) is greater than S_k , if the probability of an up move is q. Similarly, the term

$$\sum_{i=k+1}^{n} \binom{n}{i} q^{i} (1-q)^{n-i}$$

is the probability that the stock at expiry, S(T) is greater than S_k , if the probability of an up move is p. When the number of steps in the binomial tree increases, the distribution of the price at expiry, S(T), becomes a log-normal distribution, and after more algebra, one gets

$$\sum_{j=i+1}^{n} \binom{n}{j} q^{j} (1-q)^{n-j} \approx N(d1)$$

and

$$\sum_{i=j+1}^{n} \binom{n}{j} p^{j} (1-p)^{n-j} \approx N(d2)$$

where N(x) is the cumulative normal density, and d_1 and d_2 are the familiar terms of the Black-Scholes equation:

$$d_1 = \frac{\ln(S(0)/K) + (r + \frac{\sigma^2}{2})T}{\sigma\sqrt{T}}$$

$$d_2 = d_1 - \sigma\sqrt{T}$$

which leads to the Black-Scholes formula:

$$C = S(0)N(d_1) - Ke^{-rT}N(d_2)$$

3 Interpretation

This discussion helps to motivate an informal interpretation of the Black-Scholes formula:

- N(d2) is the probability that the call will be exercised (i.e. S(T) will be greater than K), assuming that the stock expected return is the risk-free rate.
- S(0)N(d1) is the present value, using the risk-free interest rate, of the expected asset price at expiration, S(T), given that the asset price at expiration is above the strike K.

In summary, when you own a call, you will purchase the stock at a fixed price K, provided that the stock price at expiry is greater than K. The value of this contract is the discounted expected value of what you will receive $(S(0)N(d_1))$, less the discounted value of your expected payment $(Ke^{-rT}N(d_2))$.