Greeks: option sensitivities, formula proofs and Python scripts Part A - 1^{st} order greeks

The Smile of Thales

April 11, 2015

Abstract

This documents is the first part of a general overview of vanilla options partial sensitivities (greeks). Here we provide $1^{\rm st}$ generation greeks, their formula, mathematical proof, and suggest an implementation in Python.

* * *

Keywords: Options, Greeks, Python, Black Scholes

Contents

1	Delta 4				
	1.1	Definition	4		
	1.2	Shape	4		
	1.3	Formula	4		
	1.4	Proof	5		
	1.5	Python script	5		
2	Gar	nma	8		
	2.1	Definition	8		
	2.2	Shape	8		
	2.3	Formula	8		
	2.4	Proof	8		
	2.5	Python script	8		
3	Veg	а	10		
	3.1	Definition	10		
	3.2	Shape	10		
	3.3	Formula	10		
	3.4	Proof	11		
	3.5	Python script	11		
4	The	uta	12		
•	4.1	Definition	12		
	4.2	Shape	12		
	4.3	Formula	12		
	4.4	Proof	13		
	4.5	Python script	13		
5	Rho		14		
3	5.1	Definition	14		
	5.2	Shape	14		
	5.3	Formula	14		
	5.4	Proof	15		
	5.5	Python script	15		
		2 y 0.10 2 00.1 pc			
6	Phi	Definition	16		
	6.1	Definition	16		
	6.2	•	16 16		
	6.3	Formula	16 17		
	6.4 6.5	Proof	17 17		
	0.0	Python script	17		

CONTENTS 2

List of Figures

1	Figure 1: Delta	 4
2	Figure 2: Gamma	 8
3	Figure 3: Vega	 10
4	Figure 4: Theta	 12
5	Figure 5: Rho	 14
6	Figure 6: Phi	 16

1 Delta

1.1 Definition

Delta is the option's sensitivity to small changes in the underlying price.

1.2 Shape

Call Delta

Figure 1: Delta

1.3 Formula

First let's remind the Black-Scholes-Merton formula for a vanilla Call option:

$$c = e^{-qT} SN(d_1) - Xe^{-rT} N(d_2)$$
(1.3.1)

$$p = Xe^{-rT}N(-d_2) - e^{-qT}SN(-d_1)$$
(1.3.2)

With:

$$d_1 = \frac{\ln(S/X) + (r - q + \frac{\sigma^2}{2})T}{\sigma\sqrt{T}}$$
 (1.3.3)

And:

$$d_2 = d_1 - \sigma\sqrt{T} \tag{1.3.4}$$

The call option Delta will be:

1 DELTA 4

$$\Delta_c = \frac{dc}{dS} = e^{-qT} N(d_1) \tag{1.3.5}$$

$$\Delta_{c} = \frac{dc}{dS} = \frac{d(e^{-qT}SN(d_{1}) - Xe^{-rT}N(d_{2}))}{dS}$$

$$= e^{-qT}N(d_{1}) + Se^{-qT}\frac{\partial N(d_{1})}{\partial S} - Xe^{-rT}\frac{\partial N(d_{2})}{\partial S}$$

$$= e^{-qT}N(d_{1}) + Se^{-qT}\frac{\partial d_{1}}{\partial S}\frac{\partial N(d_{1})}{\partial d_{1}} - Xe^{-rT}\frac{\partial d_{2}}{\partial S}\frac{\partial N(d_{2})}{\partial d_{2}}$$

$$= e^{-qT}N(d_{1}) + Se^{-qT}\frac{\partial d_{1}}{\partial S}N'(d_{1}) - Xe^{-rT}\frac{\partial d_{2}}{\partial S}N'(d_{2})$$

$$= e^{-qT}N(d_{1}) + \underbrace{\frac{Se^{-qT}N'(d_{1})}{S\sigma\sqrt{T}} - \frac{Xe^{-rT}N'(d_{2})}{S\sigma\sqrt{T}}}_{I=0}$$
(1.4.1)

Above, I=0. Indeed, according to (1.3.3) we have

$$\ln(S/X) + (r - q + \frac{\sigma^2}{2})T = d_1\sigma\sqrt{T}$$

$$\Rightarrow \ln(S) - \ln(X) + (r - q)T = d_1\sigma\sqrt{T} - \frac{\sigma^2}{2}T = \frac{1}{2}\left[d_1^2 - (d_1 - \sigma\sqrt{T})^2\right]$$

$$\Rightarrow \ln(S) + \ln(\frac{1}{\sqrt{2\pi}}) - \frac{d_1^2}{2} = \ln(X) - (r - q)T + \ln(\frac{1}{\sqrt{2\pi}}) - \frac{d_2^2}{2}$$

$$\Rightarrow S\frac{1}{\sqrt{2\pi}}e^{-\frac{d_1^2}{2}} = Xe^{-(r - q)T}\frac{1}{\sqrt{2\pi}}e^{-\frac{d_2^2}{2}}$$

$$\Rightarrow SN'(d_1) = Xe^{-(r - q)T}N'(d_2)$$

$$\Rightarrow Se^{-qT}N'(d_1) = Xe^{-rT}N'(d_2)$$
(1.4.2)

Finally from (1.4.1) we obtain:

$$\Delta_c = e^{-qT} N(d_1) \tag{1.4.3}$$

For the Put, since by parity we have:

$$p + Se^{-qT} = c + Xe^{-rT}$$

$$\Rightarrow \frac{dp}{dS} = \frac{dc}{dS} - e^{-qT}$$

$$\Rightarrow \Delta_p = N(d_1) - 1$$
(1.4.4)

1.5 Python script

```
import numpy as np
from math import sqrt, pi,log, e
from enum import Enum
import scipy.stats as stat
from scipy.stats import norm
import time
class BSMerton:
 def __init__(self, args):
 self.Type = int(args[0])
 # 1 for a Call, - 1 for a put
 self.S = float(args[1])
 # Underlying asset price
 self.K = float(args[2])
 # Option strike K
 self.r = float(args[3])
 # Continuous risk fee rate
```

Now here is a piece of code that you can use to calculate and chart the Delta surface displayed above (the python file that contains the Delta calculation above is called "Option-sAnalytics.py").

```
import numpy as np
import matplotlib.pyplot as plt
from mpl_toolkits.mplot3d import Axes3D
import math
from matplotlib import cm
import OptionsAnalytics
from OptionsAnalytics import BSMerton
# Option parameters
sigma = 0.12 # Flat volatility
strike = 105.0
 # Fixed strike
epsilon = 0.4
 # The % on the left/right of Strike.
 # Asset prices are centered around Spot ("ATM Spot")
shortexpiry = 30
 # Shortest expiry in days
longexpiry = 720
 # Longest expiry in days
riskfree = 0.00
 # Continuous risk free rate
divrate = 0.00
 # Continuous div rate
# Grid definition
dx, dy = 40, 40
 # Steps throughout asset price and expiries axis
# xx: Asset price axis, yy: expiry axis, zz: greek axis
xx, yy = np.meshgrid(np.linspace(strike*(1-epsilon), (1+epsilon)*strike, dx), \
 np.linspace(shortexpiry, longexpiry, dy))
print "Calculating greeks ..."
zz = np.array([BSMerton([1,x,strike,riskfree,divrate,y,sigma]).Delta for
 x,y in zip(np.ravel(xx), np.ravel(yy))])
zz = zz.reshape(xx.shape)
# Plot greek surface
print "Plotting surface ..."
fig = plt.figure()
fig.suptitle('Call Delta',fontsize=20)
ax = fig.gca(projection='3d')
surf = ax.plot_surface(xx, yy, zz,rstride=1, cstride=1,alpha=0.75,cmap=cm.RdYlBu)
ax.set_xlabel('Asset price')
ax.set_ylabel('Expiry')
ax.set_zlabel('Delta')
# Plot 3D contour
zzlevels = np.linspace(zz.min(),zz.max(),num=8,endpoint=True)
xxlevels = np.linspace(xx.min(),xx.max(),num=8,endpoint=True)
yylevels = np.linspace(yy.min(),yy.max(),num=8,endpoint=True)
```

1 DELTA 6

```
cset = ax.contourf(xx, yy, zz, zzlevels, zdir='z',offset=zz.min(),
 cmap=cm.RdYlBu,linestyles='dashed')
cset = ax.contourf(xx, yy, zz, xxlevels, zdir='x',offset=xx.min(),
 cmap=cm.RdYlBu,linestyles='dashed')
cset = ax.contourf(xx, yy, zz, yylevels, zdir='y',offset=yy.max(),
 cmap=cm.RdYlBu,linestyles='dashed')
for c in cset.collections:
 c.set_dashes([(0, (2.0, 2.0))]) # Dash contours
plt.clabel(cset,fontsize=10, inline=1)
ax.set_xlim(xx.min(),xx.max())
ax.set_ylim(yy.min(),yy.max())
ax.set_zlim(zz.min(),zz.max())
#ax.relim()
#ax.autoscale_view(True,True,True)
# Colorbar
colbar = plt.colorbar(surf, shrink=1.0, extend='both', aspect = 10)
1,b,w,h = plt.gca().get_position().bounds
11,bb,ww,hh = colbar.ax.get_position().bounds
\verb|colbar.ax.set_position([ll, b+0.1*h, ww, h*0.8])| \\
# Show chart
plt.show()
```

1 DELTA 7

2 Gamma

2.1 Definition

Gamma is the Delta's sensitivity to small changes in the underlying price.

2.2 Shape

Call Gamma

Figure 2: Gamma

2.3 Formula

The call/Put option Gamma will be: $\,$

$$\Gamma_c = \frac{\partial \Delta_c}{\partial S} = e^{-qT} \frac{N'(d_1)}{S\sigma\sqrt{T}}$$
(2.3.1)

2.4 Proof

$$\Gamma_c = \frac{\partial \Delta_c}{\partial S} = e^{-qT} \frac{\partial d_1}{\partial S} \frac{\partial N(d_1)}{\partial d_1}$$

$$= e^{-qT} \frac{N'(d_1)}{S\sigma\sqrt{T}}$$
(2.4.1)

2.5 Python script

The following code simply adds the Gamma property to the BSMerton class.

```
class BSMerton:
 def __init__(self, args):
 self.Type = int(args[0])  # 1 for a Call, - 1 for a put
self.S = float(args[1])  # Underlying asset price
 self.K = float(args[2])
 # Option strike K
# Continuous risk fee rate
 self.r = float(args[3])
 self.q = float(args[4]) # Dividend continuous rat
self.T = float(args[5]) / 365.0 # Compute time to expiry
self.sigma = float(args[6]) # Underlying volatility
 # Dividend continuous rate
 self.sigmaT = self.sigma * self.T ** 0.5# sigma*T for reusability
 self.d1 = (log(self.S / self.K) + \
 (self.r - self.q + 0.5 * (self.sigma ** 2)) \
 * self.T) / self.sigmaT
 self.d2 = self.d1 - self.sigmaT
 [self.Delta] = self.delta()
 [self.Gamma] = self.gamma()
 def gamma(self):
 return [e ** (-self.q * self.T) * norm.pdf(self.d1) / (self.S * self.sigmaT)]
```

3 Vega

3.1 Definition

Vega is the option's sensitivity to small changes in the underlying volatility.

3.2 Shape

Call Vega

Figure 3: Vega

3.3 Formula

The call/Put option Vega will be:

$$\nu_c = \nu_p = \frac{\partial c}{\partial \sigma} = Se^{-qT} N'(d_1) \sqrt{T}$$
(3.3.1)

3 VEGA 10

$$\nu_{c} = \frac{\partial c}{\partial \sigma}$$

$$= \frac{\partial (e^{-qT}SN(d_{1}) - Xe^{-rT}N(d_{2}))}{\partial \sigma}$$

$$= Se^{-qT}N'(d_{1})\frac{\partial d_{1}}{\partial \sigma} - Xe^{-rT}N'(d_{2})\frac{\partial d_{2}}{\partial \sigma}$$

$$= Se^{-qT}N'(d_{1})(\sqrt{T} - \frac{d_{1}}{\sigma}) - Xe^{-rT}N'(d_{2})(\frac{\partial d_{1}}{\partial \sigma} - \sqrt{T})$$

$$= Se^{-qT}N'(d_{1})(\sqrt{T} - \frac{d_{1}}{\sigma}) - Xe^{-rT}N'(d_{2})(-\frac{d_{1}}{\sigma})$$

$$= \frac{-d_{1}}{\sigma} \left[\underbrace{Se^{-qT}N'(d_{1}) - Xe^{-rT}N'(d_{2})}_{I = 0}\right] + Se^{-qT}N'(d_{1})\sqrt{T}$$

$$= Se^{-qT}N'(d_{1})\sqrt{T}$$

3.5 Python script

The following code simply adds the Vega property to the BSMerton class.

```
class BSMerton:
 def __init__(self, args):
 self.Type = int(args[0])
 # 1 for a Call, - 1 for a put
 self.S = float(args[1])
 # Underlying asset price
 self.K = float(args[2])
 # Option strike K
 self.r = float(args[3])
 # Continuous risk fee rate
 # Dividend continuous rate
 self.q = float(args[4])
 # Compute time to expiry
# Underlying volatility
 self.T = float(args[5]) / 365.0
 self.sigma = float(args[6])
 self.sigmaT = self.sigma * self.T ** 0.5# sigma*T for reusability
 self.d1 = (log(self.S / self.K) + \
 (self.r - self.q + 0.5 * (self.sigma ** 2)) \
 * self.T) / self.sigmaT
 self.d2 = self.d1 - self.sigmaT
 [self.Vega] = self.vega()
 # Vega for 1% change in vol
 def vega(self):
 return [0.01 * self.S * e ** (-self.q * self.T) * \
 norm.pdf(self.d1) * self.T ** 0.5]
```

3 VEGA 11

4 Theta

4.1 Definition

Theta is the option's sensitivity to small changes in time to expiry.

4.2 Shape

Call Theta

Figure 4: Theta

4.3 Formula

The call option Theta will be:

$$\Theta_c = \frac{\partial c}{\partial T} = \frac{\sigma S e^{-qT} N'(d_1)}{2\sqrt{T}} - q S e^{-qT} N(d_1) + r X e^{-rT} N(d_2)$$
 (4.3.1)

And

$$\Theta_p = \frac{\partial c}{\partial T} = \frac{\sigma S e^{-qT} N'(d_1)}{2\sqrt{T}} + q S e^{-qT} N(-d_1) - r X e^{-rT} N(-d_2)$$
 (4.3.2)

$$\Theta_{c} = \frac{\partial c}{\partial T} \\
= \frac{\partial (e^{-qT}SN(d_{1}) - Xe^{-rT}N(d_{2}))}{\partial T} \\
= -qSe^{-qT}N(d_{1}) + Se^{-qT}N'(d_{1})\frac{\partial d_{1}}{\partial T} + rXe^{-rT}N(d_{2}) - Xe^{-rT}N'(d_{2})\frac{\partial d_{2}}{\partial T} \\
= rXe^{-rT}N(d_{2}) - qSe^{-qT}N(d_{1}) + Se^{-qT}N'(d_{1})\frac{\partial d_{1}}{\partial T} - Xe^{-rT}N'(d_{2})\frac{\partial (d_{1} - \sigma\sqrt{T})}{\partial T} \\
= rXe^{-rT}N(d_{2}) - qSe^{-qT}N(d_{1}) + \frac{\partial d_{1}}{\partial T}\underbrace{\left[Se^{-qT}N'(d_{1}) - Xe^{-rT}N'(d_{2})\right]}_{=0,see(1.4.2)} + \frac{Xe^{-rT}N'(d_{2})\sigma}{2\sqrt{T}} \\
= rXe^{-rT}N(d_{2}) - qSe^{-qT}N(d_{1}) + \frac{Se^{-qT}N'(d_{1})\sigma}{2\sqrt{T}} \tag{4.4.1}$$

4.5 Python script

The following code simply adds the Theta property to the BSMerton class.

```
class BSMerton:
 def __init__(self, args):
 self.Type = int(args[0])
 # 1 for a Call, - 1 for a put
 # Underlying asset price
 self.S = float(args[1])
 self.K = float(args[2])
 # Option strike K
 self.r = float(args[3])
 # Continuous risk fee rate
 self.q = float(args[4])
 # Dividend continuous rate
 self.T = float(args[5]) / 365.0  # Compute time to expiry
self.sigma = float(args[6])  # Underlying volatility
 self.sigmaT = self.sigma * self.T ** 0.5# sigma*T for reusability
 self.d1 = (log(self.S / self.K) + \
 (self.r - self.q + 0.5 * (self.sigma ** 2)) \
 * self.T) / self.sigmaT
 self.d2 = self.d1 - self.sigmaT
 [self.Theta] = self.theta()
 # Theta for 1 day change
 def theta(self):
 df = e ** -(self.r * self.T)
 dfq = e ** (-self.q * self.T)
 tmptheta = (1.0 / 365.0) \setminus
 * (-0.5 * self.S * dfq * norm.pdf(self.d1) * \
 self.sigma / (self.T ** 0.5) + \setminus
 self.Type * (self.q * self.S * dfq * norm.cdf(self.Type * self.d1) \
 - self.r * self.K * df * norm.cdf(self.Type * self.d2)))
 return [tmptheta]
```

5 Rho

5.1 Definition

Rho is the option's sensitivity to small changes in the risk-free interest rate.

5.2 Shape

Call Rho

Figure 5: Rho

5.3 Formula

The call option Rho will be:

$$\rho_c = \frac{\partial c}{\partial r} = TXe^{-rT}N(d_2)$$
 (5.3.1)

And

$$\rho_p = \frac{\partial p}{\partial r} = -TXe^{-rT}N(-d_2) \tag{5.3.2}$$

5 RHO 14

$$\rho_{c} = \frac{\partial c}{\partial r}$$

$$= \frac{\partial (e^{-qT}SN(d_{1}) - Xe^{-rT}N(d_{2}))}{\partial r}$$

$$= Se^{-qT}N'(d_{1})\frac{\partial d_{1}}{\partial r} + TXe^{-rT}N(d_{2}) - Xe^{-rT}N'(d_{2})\frac{\partial d_{2}}{\partial r}$$

$$= Se^{-qT}N'(d_{1})\frac{\partial d_{1}}{\partial r} + TXe^{-rT}N(d_{2}) - Xe^{-rT}N'(d_{2})\frac{\partial (d_{1} - \sigma\sqrt{T})}{\partial r}$$

$$= \frac{\partial d_{1}}{\partial r} \left[\underbrace{Se^{-qT}N'(d_{1}) - Xe^{-rT}N'(d_{2})}_{=0,see(1.4.2)}\right] + Te^{-rT}N(d_{2})$$

$$= Te^{-rT}N(d_{2})$$
(5.4.1)

5.5 Python script

The following code simply adds the Rho property to the BSMerton class.

```
def __init__(self, args):
 self.Type = int(args[0])
 # 1 for a Call, - 1 for a put
 self.S = float(args[1])
 # Underlying asset price
 self.K = float(args[2])
 # Option strike K
 self.r = float(args[3])
 # Continuous risk fee rate
 self.q = float(args[4])  # Dividend continuous rates self.T = float(args[5]) / 365.0  # Compute time to expiry self.sigma = float(args[6])  # Underlying volatility
 # Dividend continuous rate
 self.sigmaT = self.sigma * self.T ** 0.5# sigma*T for reusability
 self.d1 = (log(self.S / self.K) + \
 (self.r - self.q + 0.5 * (self.sigma ** 2)) \
 * self.T) / self.sigmaT
 self.d2 = self.d1 - self.sigmaT
 [self.Rho] = self.rho()
def rho(self):
 df = e ** -(self.r * self.T)
 return [self.Type * self.K * self.T * df * 0.01 * norm.cdf(self.Type * self.d2)]
```

5 RHO 15

6 Phi

6.1 Definition

Phi is the option's sensitivity to small changes in the dividend yield. In the chart below, $\Phi(S,T)$ is calculated for a 1% change in the dividend yield.

6.2 Shape

Figure 6: Phi

6.3 Formula

The call option Phi will be:

$$\Phi c = \frac{\partial c}{\partial q} = -TSe^{-qT}N(d_1) > 0$$
(6.3.1)

And

$$\Phi p = \frac{\partial p}{\partial q} = T S e^{-qT} N(-d_1) < 0$$
(6.3.2)

6 PHI 16

$$\Phi c = \frac{\partial c}{\partial q}$$

$$= \frac{\partial (e^{-qT}SN(d_1) - Xe^{-rT}N(d_2))}{\partial q}$$

$$= -TSe^{-qT}N(d_1) + Se^{-qT}N(d_1)\frac{\partial d_1}{\partial q} - Xe^{-rT}N'(d_2)\frac{\partial d_2}{\partial q}$$

$$= \frac{\partial d_1}{\partial q} \left[\underbrace{Se^{-qT}N'(d_1) - Xe^{-rT}N'(d_2)}_{=0,see(1.4.2)}\right] - TSe^{-qT}N(d_1)$$

$$= -TSe^{-qT}N(d_1)$$
(6.4.1)

6.5 Python script

The following code simply adds the Phi property to the BSMerton class.

```
def __init__(self, args):
 self.Type = int(args[0])
 # 1 for a Call, - 1 for a put
 self.S = float(args[1])
self.K = float(args[2])
self.r = float(args[3])
self.q = float(args[4])
 # Underlying asset price
 # Option strike K
 # Continuous risk fee rate
 # Dividend continuous rate
 self.T = float(args[5]) / 365.0  # Compute time to expiry self.sigma = float(args[6])  # Underlying volatility
 self.sigmaT = self.sigma * self.T ** 0.5# sigma*T for reusability
 self.d1 = (log(self.S / self.K) + \
 (self.r - self.q + 0.5 * (self.sigma ** 2)) \
 * self.T) / self.sigmaT
 self.d2 = self.d1 - self.sigmaT
 [self.Phi] = self.phi()
def phi(self):
 return [0.01* -self.Type * self.T * self.S * \
 e ** (-self.q * self.T) * norm.cdf(self.Type * self.d1)]
```

References

[1] Espen Gaarder Haug, The Complete Guide to Option Pricing Formulas. McGraw-Hill, 2nd Edition, 2007.