Introduction

In these notes we will derive the seminal Black-Scholes equation(s) and find formulae for vanilla call and put options. This work is fundamental to pricing in the Black-Scholes environment.

Here we present the classical BSE model and derivation. By classical we mean in the sense that it is the original 1973 derivation and arguably the best. Best in terms of flexibility (easy to adapt to different situations, models and contracts).

The ideas discussed here keep returning time and time again in equity derivatives, exotics, fixed income and credit.

The assumptions used in the derivation are essentially incorrect, but despite this the Black-Scholes Model is robust. The fashion these days is to criticize this model.

When we talk about the Black-Scholes derivation framework, the following points spring to mind:

- 1. Model set of assumptions. Ideal market conditions were considered for both stock and option.
- 2. Equation classic Nobel prize winning PDE
- 3. Formulae famous closed form pricing formulas for calls and puts expressed in terms of the standardized Normal cumulative distribution function N(x).

Recall Arbitrage – taking advantage of the mispricing of two or more securities to make an instantaneous risk free profit. Quant Finance is based on the idea that you must take a risk to make a profit – "there's no such thing as a free lunch". Arbitrage opportunities are possible when

- 1. The same asset does not trade at the same price on all markets
- 2. Two assets with identical cash flows do not trade at the same price.

The reduction of risk is called **hedging**. The perfect elimination of risk, by exploiting correlation between two instruments is generally called **Delta hedging**. This means that the perfect hedge must be continually rebalanced.

Notation

Consider an options contract

$$V(S,t;\sigma,\mu;E,T;r)$$
.

Semi-colons separate different types of variables and parameters.

- S and t are variables;
- σ and μ are parameters associated with the asset price;
- E and T are parameters associated with the particular contract;
- r is a parameter associated with the currency.

For the moment just use V(S,t) to denote the option value.

The Black-Scholes assumptions

• The underlying stock price process follows a Geometric Brownian motion (this ensures the stock price will not be negative) with known volatility. In the original model it was constant. However we can extend to consider a time dependent volatility.

$$\sigma(t) = \sqrt{\frac{1}{T - t} \int_{t}^{T} \sigma^{2}(\tau) d\tau}$$

This is simply the average over the time to expiry. So this GBM assumption ignores the fact that stocks can jump giving rise to jump diffusion models (Merton 1976).

• The short -term risk-free interest rate is a known constant through time but these can be extended to consider a function of time

$$r\left(t\right) = \frac{1}{T - t} \int_{t}^{T} r\left(\tau\right) d\tau$$

Again, initially r was a constant, how ever we can incorporate the average of a time varying rate of interest.

- Borrowing and short-selling are allowed without restriction and with full proceeds available. The borrowing and lending rates are equal.
- There are no dividends on the underlying, nor does the stock pay any other cashflows during the life of the option
- Delta hedging is done continuously
- The market is frictionless/perfect liquidity, i.e. there are no transaction costs on the underlying, no taxes or limits to trading. When you delta hedge stock must be sold which costs
- There are no arbitrage opportunities. (A portfolio consisting of an option and stock is constructed. Delta hedging eliminates risk hence it can only grow at the *risk-free* rate), the market is considered arbitrage free
- The option is 'European' in that it can only be exercised at the expiration date.

The resulting PDE is essentially the Binomial Model in a continuous time setting.

Constructing the portfolio

A call option will
$$\left\{ \begin{array}{ll} \text{rise} \\ \text{fall} \end{array} \right.$$
 in value if the underlying asset $\left\{ \begin{array}{ll} \text{rises} \\ \text{falls} \end{array} \right.$ — positive correlation

A put option will
$$\begin{cases} \text{rise} \\ \text{fall} \end{cases}$$
 in value if the underlying asset $\begin{cases} \text{falls} \\ \text{rises} \end{cases}$ – negative correlation

Set up the following portfolio special portfolio Π consisting of one long option position and a short position in some quantity Δ , **Delta**, of the underlying asset:

$$\Pi = V(S, t) - \Delta S.$$

This is **hedging**.

The value of V is what we wish to find; we have a model for S; and Δ we can choose. So the asset evolves according to the SDE

$$dS = \mu S dt + \sigma S dW.$$

The obvious question we ask is how does the value of the portfolio change over one time-step dt? That is as $t \longrightarrow t + dt$:

$$d\Pi = dV - \Delta dS.$$

 Δ is chosen at the start of the time-step. We hold Δ fixed during the time step and change when rehedging. Now consider using Itô for V(S,t) by writing

$$dV = \frac{\partial V}{\partial t}dt + \frac{\partial V}{\partial S}dS + \frac{1}{2}\frac{\partial^2 V}{\partial S^2}dS^2.$$

and using the form for dS yields

$$dV = \left(\frac{\partial V}{\partial t} + \mu S \frac{\partial V}{\partial S} + \frac{1}{2} \sigma^2 S^2 \frac{\partial^2 V}{\partial S^2}\right) dt + \sigma S \frac{\partial V}{\partial S} dW.$$

Substituting in $d\Pi$ gives the following portfolio change

$$d\Pi = \left(\frac{\partial V}{\partial t} + \mu S \frac{\partial V}{\partial S} + \frac{1}{2} \sigma^2 S^2 \frac{\partial^2 V}{\partial S^2}\right) dt + \sigma S \frac{\partial V}{\partial S} dW - \Delta \left(\mu S dt + \sigma S dW\right)$$

So we note that the change contains risk which is present due to

$$\sigma S \frac{\partial V}{\partial S} dW - \Delta \left(\sigma S dW \right),$$

i.e. coefficients of dW. Ideally we want this expression to vanish,

$$\sigma S \frac{\partial V}{\partial S} dW - \Delta \left(\sigma S dW \right) = 0,$$

which gives

$$\Delta = \frac{\partial V}{\partial S}.$$

This choice of Δ renders the randomness zero, i.e. the change in the portfolio is deterministic. The beauty of this is we do no have to worry about things like the evaluation of risk or how much the market wants to be compensated for taking risk, etc.

More importantly we term the reduction of risk as **hedging**. The perfect elimination of risk, by exploiting correlation between two instruments (in this case an option and its underlying) is generally called **Delta hedging**.

Delta hedging is an example of a **dynamic hedging** strategy, because $\frac{\partial V}{\partial S}$ is always changing.

From one time step to the next the quantity $\frac{\partial V}{\partial S}$ changes, since it is, like V a function of the ever-changing variables S and t.

This means that the perfect hedge must be continually rebalanced.

After choosing the quantity Δ , i.e. the number of shares we have to sell, as suggested above, we hold a portfolio whose value changes by the amount

$$d\Pi = \left(\frac{\partial V}{\partial t} + \frac{1}{2}\sigma^2 S^2 \frac{\partial^2 V}{\partial S^2}\right) dt.$$

This change is completely riskless.

So having used dynamic delta hedging to eliminate risk we now appeal to the idea of **no arbitrage**. Is there another such portfolio?

Suppose we put some money Π in a bank for a time period dt at an interest rate r. This grows by an amount $r\Pi dt$.

So - if we have a completely risk-free change $d\Pi$ in the value Π then it must be the same as the growth we would get if we put the equivalent amount of cash in a risk-free interest-bearing account:

$$d\Pi = r\Pi dt.$$

This is an example of the **no arbitrage** principle. That is, either

- 1. put money in the bank and get $r\Pi dt$, or
- 2. buy an option, short some stock and get

$$\left(\frac{\partial V}{\partial t} + \frac{1}{2}\sigma^2 S^2 \frac{\partial^2 V}{\partial S^2}\right) dt.$$

which is riskless. Therefore a portfolio, which is locally risk neutral has been created by taking an amount of stock and one security derivative:

Then both portfolios should give exactly the same return, else there would be arbitrage. Hence we find that

$$\left(\frac{\partial V}{\partial t} + \frac{1}{2}\sigma^2 S^2 \frac{\partial^2 V}{\partial S^2}\right) dt = r\left(V - \Delta S\right) dt$$
$$= r\left(V - S\frac{\partial V}{\partial S}\right) dt,$$

i.e. the change in the hedged option portfolio equals the risk-free return on the same portfolio.

On dividing by dt (which is actually taking limits) and rearranging we get the **Black–Scholes equation** (**BSE**) for the price of an option,

$$\frac{\partial V}{\partial t} + \frac{1}{2}\sigma^2 S^2 \frac{\partial^2 V}{\partial S^2} + rS \frac{\partial V}{\partial S} - rV = 0.$$

What would be the resulting equation if the portfolio was constructed with a short position in the option and long a quantity of shares?

The Black-Scholes equation is a linear parabolic partial differential equation. This means that

- if V_1 and V_2 are solutions of the BSE then so is $V_1 + V_2$ and
- if V is a solution of the BSE and k is any constant then kV is also a solution

In words: two options are worth twice as much as one option, and a portfolio consisting of two different options has value equal to the sum of the individual options.

Two simple solutions of the BSE are

- 1. Asset V(S,t) = S
- 2. Cash $V(S,t) = S_0 e^{rt}$

These are easily verifiable by substitution.

Put-Call Parity

We can find a relationship between European puts and calls using a no-arbitrage argument. To illustrate this, consider a portfolio of one long call (C) and one short put (P):

$$\Pi_1 = C - P$$

At expiry t = T its value is (with certainty)

$$\Pi_1 = \max(S - E, 0) - \max(E - S, 0) = S - E$$

Now suppose time is t < T and consider another portfolio consisting of an asset S and an amount $Ee^{-r(T-t)}$ is a risk-free investment where r is the risk-free interest rate;

$$\Pi_2 = S - Ee^{-r(T-t)}.$$

At expiry, t = T, this portfolio is, with certainty, worth

$$\Pi_2 = S - E$$

i.e. $\Pi_1 = \Pi_2$ at expiry. Hence we obtain a parity relationship given by

$$C - P = S - Ee^{-r(T-t)}.$$

Rearranging allows us to obtain the price of one option given the other; on the same underlying with similar strike and expiry. In the presence of a continuous and constant dividend yield, the result becomes

$$C - P = Se^{-D(T-t)} - Ee^{-r(T-t)}.$$

Final and Boundary conditions

The equation is *backwards* parabolic. To solve the Black-Scholes PDE we need to impose suitable boundary and final conditions. Until we do so the BSE knows nothing about what kind of option we are pricing.

If we remind ourselves of the structure of this equation, i.e. first order in time and second order in asset price - this tells us that we need one time condition and two boundary conditions.

- 1. **Final Condition** provides information on t. This is given by the *Payoff*.
- 2. Boundary Condition tells us something about the underlying for two values of S. In this case we choose S = 0 and $S \longrightarrow \infty$ (i.e. when the underlying becomes large).

Recall that in the absence of such conditions we obtain a general solution. PDEs (unlike ODEs) are generally solved for particular solutions, as most equations are obtained from physical situations hence we have some information about their behaviour. This is dealt with by the **final condition**. We must specify the option value V as a function of the underlying at the expiry date T. That is, we must prescribe V(S,T), the payoff.

Options on dividend-paying equities

Now generalise the Black-Scholes model to include dividends. Normally a dividend D is paid discretely. The types of dividend structure are

- Discrete payment of D at time t_d ; assume value of D is known in advance
- Dividend yield d_y paid discretely: payment of d_yS made at time t_d .
- Continuous dividend yield. So a small percentage of the stock is paid out in dividends continuously, this keeps the model nice and simple and we get a closed form solution. In one time step dt the asset receives an amount DS (assume $D \propto \text{stock}$). Hence in each interval [t, t + dt] the payment is DSdt.

What happens to the asset when a dividend is paid? By arbitrage,

$$S ext{ (before)} = S ext{ (after)} + ext{ dividend.}$$

So for discrete yield d_y paid on t_d ,

$$S\left(t_{d}^{-}\right) = S\left(t_{d}^{+}\right) + d_{y}S\left(t_{d}^{-}\right).$$

To build a continuous dividend yield into the derivation of the equation, start with the hedged portfolio

$$\Pi = V - \Delta S$$

$$d\Pi = dV - \Delta dS - \Delta DS dt,$$

because we are short the stock. Using the earlier hedging argument gives

$$d\Pi = \left(\frac{\partial V}{\partial t} + \mu S \frac{\partial V}{\partial S} + \frac{1}{2}\sigma^2 S^2 \frac{\partial^2 V}{\partial S^2}\right) dt + \sigma S \frac{\partial V}{\partial S} dW$$
$$-\Delta \left(\mu S dt + \sigma S dW\right) - \Delta D S dt$$

from which the BSE is obtained

$$\frac{\partial V}{\partial t} + \frac{1}{2}\sigma^2 S^2 \frac{\partial^2 V}{\partial S^2} + (r - D) S \frac{\partial V}{\partial S} - rV = 0.$$

We can also write down the SDE for a dividend paying stock as

$$dS = (\mu - D) S dt + \sigma S dW.$$

For simulations we use the risk-neutral version

$$dS = (r - D) S dt + \sigma S dW,$$

more on this later.

Currency Options

Consider an option on a foreign currency S. Holding this gives us interest at the foreign rate r_f . In one time step the currency receives an amount $r_f S dt$. So the effect is the same as receiving a continuous dividend yield. The BSE is

$$\frac{\partial V}{\partial t} + \frac{1}{2}\sigma^2 S^2 \frac{\partial^2 V}{\partial S^2} + (r - r_f) S \frac{\partial V}{\partial S} - rV = 0,$$

where r and r_f are the domestic and foreign rates of interest in turn. from which the BSE is obtained.

We can also write down the SDE for a foreign currency as

$$dS = (r - r_f) S dt + \sigma S dW.$$

Commodity Options

Commodities have an associated **cost of carry.** Physical storage of assets such as grains, oil and metals is not without cost - we have to pay to hold the commodity.

Suppose q is the fraction of the commodity S which goes towards payment of cost of carry, i.e. $q \propto S$.

Then in one time step dt an amount qSdt will be required to finance the holding, hence

$$d\Pi = dV - \Delta dS + \Delta qSdt.$$

The resulting BSE is

$$\frac{\partial V}{\partial t} + \frac{1}{2}\sigma^2 S^2 \frac{\partial^2 V}{\partial S^2} + (r+q) S \frac{\partial V}{\partial S} - rV = 0.$$

As before we can write down the SDE for simulation purposes,

$$dS = (\mu + q) S dt + \sigma S dW.$$

The risk-neutral version is

$$dS = (r+q) Sdt + \sigma SdW.$$

Calls and Puts

For a **call option** we use the following:

Payoff:

$$V(S,T) = \max(S - E, 0).$$

Boundary Conditions:

$$S = 0 \Longrightarrow V(S, t) = 0$$

If we put S = 0 in $dS = \mu S dt + \sigma S dW$ then the change will be zero.

$$S \longrightarrow \infty \Longrightarrow V(S,t) \sim S$$

As S becomes very large if we look at $\max(S-E,0)$ then we find that S>>E, hence V is approximately similar to S.

For a **put option** we use the following:

Payoff:

$$V(S,T) = \max(E - S, 0).$$

Boundary Conditions:

$$S = 0 \Longrightarrow V(S, t) = Ee^{-r(T-t)}$$

This is obtained from the put call parity:

$$C(S,t) - P(S,t) = S - Ee^{-r(T-t)}$$
.

where C and P represent a call and put in turn. We know when S = 0, C = 0.

$$S \longrightarrow \infty \Longrightarrow V(S,t) \sim 0$$

This is all the information we need to solve the BSE.

Solving the Equation

The Black-Scholes equation is now solved for plain vanilla calls and puts. Starting with

$$\frac{\partial V}{\partial t} + \frac{1}{2}\sigma^2 S^2 \frac{\partial^2 V}{\partial S^2} + rS \frac{\partial V}{\partial S} - rV = 0$$

The three main steps are:

- Turn the BSE into a one dimensional heat equation by a series of transformations.
- Use a known solution of the heat equation called the fundamental solution, or source solution.
- Reverse the transformations.

Step 1

Recalling that the payoff is received at time T but that we are valuing the option at time t this suggests that we write

$$V(S,t) = e^{-r(T-t)}U(S,t)$$

$$\begin{array}{lcl} \frac{\partial V}{\partial t} & = & re^{-r(T-t)}U + e^{-r(T-t)}\frac{\partial U}{\partial t}.\\ \frac{\partial V}{\partial S} & = & e^{-r(T-t)}\frac{\partial U}{\partial S} \longrightarrow \frac{\partial^2 V}{\partial S^2} = e^{-r(T-t)}\frac{\partial^2 U}{\partial S^2} \end{array}$$

This takes our differential equation to

$$\frac{\partial U}{\partial t} + \frac{1}{2}\sigma^2 S^2 \frac{\partial^2 U}{\partial S^2} + rS \frac{\partial U}{\partial S} = 0.$$

For a more mathematically intuitive argument, write the Black-Scholes equation as

$$rV = \frac{\partial V}{\partial t} + \frac{1}{2}\sigma^2 S^2 \frac{\partial^2 V}{\partial S^2} + rS \frac{\partial V}{\partial S}$$

and argue the point that we wish to remove the term on the left-hand side. So look for a solution of the form

$$V(S,t) = F(t) \mathbf{U}(S,t).$$

Differentiating with respect to t

$$\frac{\partial V}{\partial t} = \mathbf{U}\frac{dF}{dt} + F\frac{\partial \mathbf{U}}{\partial t},$$

and substituting this in to the BSE, together with $\frac{\partial V}{\partial S} = F \frac{\partial \mathbf{U}}{\partial S}; \frac{\partial^2 V}{\partial S^2} = F \frac{\partial^2 \mathbf{U}}{\partial S^2}$

$$rF\mathbf{U} = \mathbf{U}\frac{dF}{dt} + F\frac{\partial \mathbf{U}}{\partial t} + \frac{1}{2}\sigma^2 S^2 \frac{\partial^2 \mathbf{U}}{\partial S^2} F + rS\frac{\partial \mathbf{U}}{\partial S} F.$$

Comparing U terms gives

$$\frac{dF}{dt} = rF$$

$$\int_{t}^{T} \frac{dF}{F} = r \int_{t}^{T} d\tau$$

$$F(t) = F(T) e^{-r(T-t)}$$

Step 2

As we are solving a backward equation we can write

$$\tau' = T - t$$
.

The time to expiry is more useful in an option's value than simply the time. We can use the chain rule to rewrite the equation in the new time variable τ

$$\frac{\partial}{\partial t} \equiv \frac{\partial \tau'}{\partial t} \frac{\partial}{\partial \tau'}$$
$$= -\frac{\partial}{\partial \tau'}.$$

The prime here is not associated with differentiation, τ' is a new (time to expiry) variable Under the new time variable

$$\tau' = 0 \Longrightarrow t = T \text{ (expiry)}$$

so that now τ will be increasing from zero. So as $t' \uparrow \tau \downarrow$.

The BSE becomes

$$\frac{\partial U}{\partial \tau'} = \frac{1}{2} \sigma^2 S^2 \frac{\partial^2 U}{\partial S^2} + rS \frac{\partial U}{\partial S},$$

which is simply the Kolmogorov equation. So V(S,t) is the discounted solution of the Kolmogorov equation.

Step 3

We now wish to cancel out the variable coefficients S and S^2 . When we first started modelling equity prices we used intuition about the asset price return and the idea of a lognormal random walk. Let's write

$$\xi = \log S$$
.

Again use the chain rule to write the stock in terms of ξ . With this as the new variable, we find that this is equivalent to $S = e^{\xi}$

$$\frac{\partial}{\partial S} = \frac{\partial \xi}{\partial S} \frac{\partial}{\partial \xi} = \frac{1}{S} \frac{\partial}{\partial \xi}$$

$$\frac{\partial^2}{\partial S^2} = \frac{\partial}{\partial S} \left(\frac{1}{S} \frac{\partial}{\partial \xi} \right) = \frac{1}{S} \frac{\partial}{\partial S} \left(\frac{\partial}{\partial \xi} \right) - \frac{1}{S^2} \frac{\partial}{\partial \xi}$$

$$= \frac{1}{S} \frac{\partial \xi}{\partial S} \frac{\partial}{\partial \xi} \left(\frac{\partial}{\partial \xi} \right) - \frac{1}{S^2} \frac{\partial}{\partial \xi}$$

$$= \frac{1}{S^2} \frac{\partial^2}{\partial \xi^2} - \frac{1}{S^2} \frac{\partial}{\partial \xi} = \frac{1}{S^2} \left(\frac{\partial^2}{\partial \xi^2} - \frac{\partial}{\partial \xi} \right)$$

Now the Black-Scholes equation can be written under this transformation as

$$\frac{\partial U}{\partial \tau'} = \frac{1}{2} \sigma^2 S^2 \frac{1}{S^2} \left(\frac{\partial^2}{\partial \xi^2} - \frac{\partial}{\partial \xi} \right) U + r S \frac{1}{S} \frac{\partial}{\partial \xi} U$$

which simplifies to

$$\frac{\partial U}{\partial \tau'} = \frac{1}{2} \sigma^2 \frac{\partial^2 U}{\partial \xi^2} + \left(r - \frac{1}{2} \sigma^2\right) \frac{\partial U}{\partial \xi}$$

We need to eliminate the first order derivative term in ξ .

Final Step

Perform a translation of the co-ordinate system for some suitable choice of k

$$x = \xi + k\tau'; \ \tau = \tau'$$

So we are transforming from (ξ, τ') to (x, τ) . So apply chain rule II

$$\frac{\partial}{\partial \tau'} = \frac{\partial x}{\partial \tau'} \frac{\partial}{\partial x} + \frac{\partial \tau}{\partial \tau'} \frac{\partial}{\partial \tau} = \frac{\partial}{\partial \tau} + k \frac{\partial}{\partial x}$$

$$\frac{\partial}{\partial \xi} = \frac{\partial x}{\partial \xi} \frac{\partial}{\partial x} + \frac{\partial \tau}{\partial \xi} \frac{\partial}{\partial \tau} = 1 \cdot \frac{\partial}{\partial x} \Longrightarrow \frac{\partial^2}{\partial \xi^2} = \frac{\partial^2}{\partial x^2}$$

So $U(\xi, \tau') = W(x, \tau)$.

$$\frac{\partial U}{\partial \tau'} = \frac{1}{2} \sigma^2 \frac{\partial^2 U}{\partial \xi^2} + \left(r - \frac{1}{2} \sigma^2\right) \frac{\partial U}{\partial \xi}$$

becomes

$$\left(\frac{\partial}{\partial \tau} + k \frac{\partial}{\partial x}\right) W = \frac{1}{2} \sigma^2 \frac{\partial^2 W}{\partial x^2} + \left(r - \frac{1}{2} \sigma^2\right) \frac{\partial W}{\partial x}.$$

Hence we require

$$k = \left(r - \frac{1}{2}\sigma^2\right)$$

After this change of variables the BSE becomes

$$\frac{\partial W}{\partial \tau} = \frac{1}{2} \sigma^2 \frac{\partial^2 W}{\partial x^2}.\tag{1}$$

In Wilmott's text, the precise form of k is given, which is used with the chain rule to eliminate the drift part. So we will start by solving for $W(x,\tau)$. The equation for this function is solved using the similarity reduction method, for the fundamental solution $W_f(x,\tau;x')$. This is all familiar methodology. We define

$$W_f(x, \tau; x') = \tau^{\alpha} f\left(\frac{(x - x')}{\tau^{\beta}}\right),$$

where x' is an arbitrary constant, and the parameters α and β are constant, to be chosen shortly. We choose $\frac{(x-x')}{\tau^{\beta}}$ because it is a constant coefficient problem.

Note that the unknown function depends on only one variable

$$\eta = (x - x')/\tau^{\beta}$$

Again we use a combination of product and chain rule to write the PDE in terms of an ODE:

$$W_f(x,\tau;x') = \tau^{\alpha} f(\eta); \quad \eta = (x-x')/\tau^{\beta}$$

So

$$\frac{d\eta}{d\tau} = -\beta \tau^{-\beta - 1} (x - x'); \quad \frac{d\eta}{dx} = \tau^{-\beta}$$

$$\begin{split} \frac{\partial W}{\partial \tau} &= \tau^{\alpha} \frac{\partial}{\partial \tau} f\left(\eta\right) + \alpha \tau^{\alpha - 1} f\left(\eta\right) \\ &= \tau^{\alpha} \frac{df}{d\eta} \frac{d\eta}{d\tau} + \alpha \tau^{\alpha - 1} f\left(\eta\right) \\ &= -\tau^{\alpha - 1 - \beta} \beta \frac{df}{d\eta} . \left(x - x'\right) + \alpha \tau^{\alpha - 1} f\left(\eta\right) \\ &= \tau^{\alpha - 1} \left(-\beta \eta \frac{df}{d\eta} + \alpha f\left(\eta\right)\right) \end{split}$$

$$\frac{\partial W}{\partial x} = \tau^{\alpha} \frac{\partial}{\partial x} f(\eta)$$

$$= \tau^{\alpha} \frac{df}{d\eta} \frac{d\eta}{dx} = \tau^{\alpha} \tau^{-\beta} \frac{df}{d\eta}$$

$$= \tau^{\alpha-\beta} \frac{df}{d\eta}$$

$$\frac{\partial^{2} W}{\partial x^{2}} = \tau^{\alpha-\beta} \frac{\partial}{\partial x} \left(\frac{df}{d\eta}\right)$$

$$= \tau^{\alpha-\beta} \frac{d}{d\eta} \frac{d\eta}{dx} \left(\frac{df}{d\eta}\right) = \tau^{\alpha-\beta} \tau^{-\beta} \frac{d^{2} f}{d\eta^{2}}$$

$$= \tau^{\alpha-2\beta} \frac{d^{2} f}{d\eta^{2}}$$

So

$$\frac{\partial W}{\partial \tau} = \tau^{\alpha - 1} \left(-\beta \eta \frac{df}{d\eta} + \alpha f(\eta) \right) \tag{2}$$

$$\frac{\partial^2 W}{\partial x^2} = \tau^{\alpha - 2\beta} \frac{d^2 f}{d\eta^2} \tag{3}$$

Substituting (2), (3) into (1) gives the 2nd order equation

$$\tau^{\alpha-1} \left(\alpha f - \beta \eta \frac{df}{d\eta} \right) = \frac{1}{2} \sigma^2 \tau^{\alpha-2\beta} \frac{d^2 f}{d\eta^2} \tag{4}$$

We still have a τ term in (4) and for similarity reduction we need to reduce the dimension of the problem. This implies

$$\alpha - 1 = \alpha - 2\beta \implies \beta = \frac{1}{2},$$

to give

$$\left(\alpha f - \frac{1}{2}\eta \frac{df}{d\eta}\right) = \frac{1}{2}\sigma^2 \frac{d^2f}{d\eta^2}$$

With the correct choice of α , β we want

$$\int_{-\infty}^{\infty} W_f(x,\tau;x')dx = 1 \ \forall \tau$$

So

$$\int_{-\infty}^{\infty} W_f(x,\tau;x') dx = \tau^{\alpha} \int_{\mathbb{R}} f\left(\frac{x-x'}{\sqrt{\tau}}\right) dx$$

$$\eta = \frac{x - x'}{\sqrt{\tau}}$$

$$\sqrt{\tau} d\eta = dx$$

So the integral becomes

$$au^{\alpha}\int_{\mathbb{R}}f\left(\eta\right)\sqrt{ au}d\eta= au^{lpha+1/2}\int_{\mathbb{R}}f\left(\eta
ight)d\eta=1$$

This implies that $\tau^{\alpha+1/2}$ should equal one, in order for the solution to be normalised regardless of time. Therefore $\alpha = -1/2$.

 $f(\eta)$ becomes our PDF. The function f now satisfies

$$-\frac{1}{2}\left(f + \eta \frac{df}{d\eta}\right) = \frac{1}{2}\sigma^2 \frac{d^2f}{d\eta^2}.$$

where the left hand side can be expressed as an exact derivative

$$-\frac{d}{d\eta}(\eta f) = \sigma^2 \frac{d^2 f}{d\eta^2}.$$

This can be integrated

$$\eta f + \sigma^2 \frac{df}{d\eta} = A$$

where the constant A = 0 because as η becomes large, both $f(\eta)$ and $f'(\eta)$ tend to zero.

This is variable separable

$$\eta f = -\sigma^2 \frac{df}{d\eta}$$

$$\int \frac{df}{f} = -\frac{1}{\sigma^2} \int \eta d\eta$$

$$\ln f = -\frac{1}{2\sigma^2} \eta^2 + K$$

Taking exponentials of both sides gives

$$f(\xi) = C \exp\left(-\frac{\eta^2}{2\sigma^2}\right)$$

C is a normalising constant such that

$$C \int_{\mathbb{R}} \exp\left(-\frac{\eta^2}{2\sigma^2}\right) d\eta = 1.$$

Easy to solve by substituting $u = \frac{\eta}{\sqrt{2}\sigma} \longrightarrow \sqrt{2}\sigma du = d\eta$, and converts the integral to

$$C\sqrt{2}\sigma \int_{\mathbb{R}} e^{-u^2} du = 1$$

$$C\sqrt{2}\sigma\sqrt{\pi} = 1$$

$$C = \frac{1}{\sqrt{2\pi}\sigma}$$

$$f(\eta) = \frac{1}{\sqrt{2\pi}\sigma} e^{-\frac{\eta^2}{2\sigma^2}}.$$

Replacing η gives us the fundamental solution:

$$W_f(x,\tau;x') = \frac{1}{\sqrt{2\pi\tau}} \frac{1}{\sigma} e^{-\frac{(x-x')^2}{2\sigma^2\tau}}.$$
 (5)

This is the probability density function for a Normal random variable x having mean of x' and standard deviation $\sigma\sqrt{\tau}$. For $\tau \neq 0$, W_f represents a series of Gaussian curves. (5) allows us to find the solution of the BSE at different points (e.g. x' = 2; x' = -17, etc.). Recall a similar working was used earlier in the chapter on transition probability density functions.

Properties of The Solution

We have made sure from our solution method that

$$\int_{\mathbb{R}} W_f dx = 1$$

this has been fixed. At $x' = x \pmod{0} = 1$

$$W_f(x,\tau;x') = \frac{1}{\sqrt{2\pi\tau}\sigma}.$$

Then as $\tau \to 0$ (close to expiration), $W_f \longrightarrow \infty$, the Gaussian curve becomes taller but the area is confined to unity therefore it becomes slimmer to compensate. As x moves away from x', $\exp(-\infty) \longrightarrow 0$. $W_f(x,\tau;x')$ is plotted below for different values of τ . If τ is large then W_f is flat, as τ gets smaller W_f is increasingly peaked, and focused on x'.

This behaviour of decay away from one point x', unbounded growth at that point and constant area means that W_f has turned in to a **Dirac delta function** $\delta(x'-x)$ as $\tau \to 0$.

Dirac delta function

This is written

$$\delta(x - x') = \lim_{\tau \to 0} \delta(x - x'),$$

such that

$$\delta(x - x') = \begin{cases} \infty & x = x' \\ 0 & x \neq x' \end{cases}$$
$$\int_{-\infty}^{\infty} \delta(x - x') dx = 1$$

or
$$\int_0^\infty \delta(x - x') dx = 1$$

If g(x) is a continuous function then

$$\int_{-\infty}^{\infty} g(x) \, \delta(x - x') \, dx = g(x')$$

So if we take a delta function and multiply it by any other function - and calculate the area under this product - this is simply the function g(x) evaluated at the point x = x'. What is happening here?

The delta function picks out the value of the function at which it is singular (in this case x'). All other points are irrelevant because we are multiplying by zero.

In the limit as $\tau \to 0$ the function W_f becomes a delta function at x = x'. This means that

$$\lim_{\tau \to 0} \frac{1}{\sigma \sqrt{2\pi\tau}} \int_{-\infty}^{\infty} e^{-\frac{(x'-x)^2}{2\sigma^2\tau}} g(x') dx' = g(x).$$

Here we have swapped x and x' - it makes no difference due to the $(x'-x)^2$ term hence either can be the spatial variable.

So

$$\frac{1}{\sigma\sqrt{2\pi\tau}}e^{-\frac{(x'-x)^2}{2\sigma^2\tau}}$$

is a delta function and g(x') will be replaced by the payoff function. The term above is also an example of a *Green's function*, which allows us to write down the general solution of the BSE in integral form.

So as we get closer to expiration, i.e. $\tau \to 0$, the delta function picks out the value of g(x') at which x' = x

Now introduce the payoff at t = T ($\tau = 0$):

$$V(S,T) = \text{Payoff}(S).$$

Recall $x = \xi + \left(r - \frac{1}{2}\sigma^2\right)\tau$, so at expiry $\tau = 0 \Longrightarrow x = \xi = \log S$. Hence $S = e^x$ to give

$$W(x,0) = \text{Payoff}(e^x).$$

The solution of this for $\tau > 0$ is

$$W(x,\tau) = \int_{-\infty}^{\infty} W_f(x,\tau;x') \operatorname{Payoff}(e^{x'}) dx'.$$

We have converted the backward BSE to the Forward Equation. Look at

Payoff
$$(e^{x'}) dx'$$
.

We know

$$x' = \log S' \Longrightarrow dx' = \frac{dS'}{S'}$$
 and $e^{x'} = S'$

therefore Payoff $(e^{x'}).dx'$ becomes

Payoff(
$$S'$$
). $\frac{dS'}{S'}$

This result is important. As $\log S$ does not exist in the negative plane the integral goes from 0 to infinity, with the lower limit acting as an asymptote.

Let's start unravelling some of the early steps and transformations. Returning to our Green's function

$$\frac{1}{\sigma\sqrt{2\pi(T-t)}}e^{-\frac{(x'-x)^2}{2\sigma^2(T-t)}} = \frac{1}{\sigma\sqrt{2\pi(T-t)}}e^{\left(-\frac{1}{2\sigma^2(T-t)}\cdot\left(\log S + \left(r - \frac{1}{2}\sigma^2\right)(T-t) - \log S'\right)^2\right)} = \frac{1}{\sigma\sqrt{2\pi(T-t)}}e^{\left(-\frac{1}{2\sigma^2(T-t)}\cdot\left(\log \frac{S}{S'} + \left(r - \frac{1}{2}\sigma^2\right)(T-t)\right)^2\right)}$$

So putting this together with the Payoff function as an integrand we have

$$\frac{1}{\sigma\sqrt{2\pi(T-t)}} \int_{0}^{\infty} e^{\left(-\frac{1}{2\sigma^{2}(T-t)} \cdot \left(\left(\log\frac{S}{S'} + \left(r - \frac{1}{2}\sigma^{2}\right)\right)(T-t)\right)^{2}\right)} \operatorname{Payoff}(S') \cdot \frac{dS'}{S'}$$

$$V(S,t) = \frac{e^{-r(T-t)}}{\sigma\sqrt{2\pi(T-t)}} \times$$

$$\int_{0}^{\infty} e^{-\left(\log(S/S') + \left(r - \frac{1}{2}\sigma^{2}\right)(T-t)\right)^{2} / 2\sigma^{2}(T-t)} \operatorname{Payoff}(S') \frac{dS'}{S'}.$$
(6)

This expression works because the equation is linear - so we just need to specify the payoff condition. It can be applied to any European option on a single lognormal underlying asset.

Equation (6) gives us the risk-neutral valuation. $e^{-r(T-t)}$ present values to today time t. The integral is the expected value of the payoff with respect to the lognormal transition pdf. The future state is (S', T) and today is (S, t). So it represents $\mathbb{P}[(S, t) \longrightarrow (S', T)]$.

Also note the presence of the risk-free interest rate, r in the pdf. So the expected payoff is as if the underlying evolves according to the risk-neutral random walk

$$\frac{dS}{S} = rdt + \sigma dW.$$

The real world drift μ is now replaced by the risk-free return r. The delta hedging has eliminated all the associated risk. This means that if two investors agree on the volatility they will also agree on the price of the derivatives even if they disagree on the drift.

This brings us on to the idea of risk-neutrality.

So we can think of the option as discounted expectation of the payoff under the assumption that S follows the risk neutral random walk

$$V(S,t) = e^{-r(T-t)} \int_0^\infty \widetilde{p}(S,t;S',T) V(S',T) dS'$$

where p(S, t; S', T) represents the transition density and gives the probability of going from (S, t) to (S', T) under $\frac{dS}{S} = rdt + \sigma dW$.

So clearly we have a definition for \widetilde{p} , i.e. the lognormal density given by

$$\widetilde{p}\left(S,t;S',T\right) = \frac{1}{\sigma S' \sqrt{2\pi(T-t)}} e^{-\left(\log(S/S') + \left(r - \frac{1}{2}\sigma^2\right)(T-t)\right)^2/2\sigma^2(T-t)}.$$

Two important points

- $\tilde{p}(S, t; S', T)$ is a Green's for the BSE. As the PDE is linear we can write the solution down as the integrand consisting of this function and the final condition.
- The BSE is essentially the backward Kolmogorov equation whose solution is the transition density $\widetilde{p}(S,t;S',T)$ with (S',T) fixed and varying (S,t); but with the discounting factor.

Formula for a call

The call option has the payoff function

$$Payoff(S) = \max(S - E, 0).$$

When S < E, $\max(S - E, 0) = 0$ therefore

$$\int_0^\infty \equiv \int_0^E + \int_E^\infty = \int_E^\infty : \int_0^E 0 = 0$$

Expression (6) can then be written as

$$\frac{e^{-r(T-t)}}{\sigma\sqrt{2\pi(T-t)}}\int_{E}^{\infty}e^{-\left(\log(S/S')+\left(r-\frac{1}{2}\sigma^{2}\right)(T-t)\right)^{2}/2\sigma^{2}(T-t)}(S'-E)\frac{dS'}{S'}.$$

Return to the variable $x' = \log S' \Longrightarrow -x' = \log 1/S'$ so we can write the above integral as

$$\frac{e^{-r(T-t)}}{\sigma\sqrt{2\pi(T-t)}} \int_{\log E}^{\infty} e^{-\left(-x'+\log S + \left(r - \frac{1}{2}\sigma^2\right)(T-t)\right)^2/2\sigma^2(T-t)} (e^{x'} - E) dx'$$

$$= \frac{e^{-r(T-t)}}{\sigma\sqrt{2\pi(T-t)}} \int_{\log E}^{\infty} e^{-\left(-x'+\log S + \left(r - \frac{1}{2}\sigma^2\right)(T-t)\right)^2/2\sigma^2(T-t)} e^{x'} dx'$$

$$-E \frac{e^{-r(T-t)}}{\sigma\sqrt{2\pi(T-t)}} \int_{\log E}^{\infty} e^{-\left(-x'+\log S + \left(r - \frac{1}{2}\sigma^2\right)(T-t)\right)^2/2\sigma^2(T-t)} dx'.$$

Just a couple more steps are required to simplify these messy looking integrals. Let's look at the second integral

$$-E \frac{e^{-r(T-t)}}{\sigma \sqrt{2\pi(T-t)}} \int_{\log E}^{\infty} e^{-\frac{1}{2}\left(-x' + \log S + \left(r - \frac{1}{2}\sigma^2\right)(T-t)\right)^2/\sigma^2(T-t)} dx'$$

use the substitution

$$u = \frac{\left(-x' + \log S + \left(r - \frac{1}{2}\sigma^2\right)(T - t)\right)}{\sigma\sqrt{(T - t)}}$$

$$du = \frac{-1}{\sigma\sqrt{(T - t)}}dx' \longrightarrow -\sigma\sqrt{(T - t)}du = dx'$$

and the limits:

$$x' = \infty \longrightarrow u = -\infty$$

$$x' = \log E \longrightarrow u = \frac{\left(-\log E + \log S + \left(r - \frac{1}{2}\sigma^{2}\right)(T - t)\right)}{\sigma\sqrt{(T - t)}}$$

$$-E \frac{e^{-r(T - t)}}{\sigma\sqrt{2\pi(T - t)}} \int_{\frac{1}{\sqrt{2\pi}}}^{-\infty} \frac{\left(\log S / E + \left(r - \frac{1}{2}\sigma^{2}\right)(T - t)\right)}{\sigma\sqrt{(T - t)}} e^{-\frac{1}{2}u^{2}} \cdot -\sigma\sqrt{(T - t)} du$$

$$= -E \frac{e^{-r(T - t)}}{\sqrt{2\pi}} \int_{-\infty}^{-\infty} \frac{\left(\log S / E + \left(r - \frac{1}{2}\sigma^{2}\right)(T - t)\right)}{\sigma\sqrt{(T - t)}} e^{-\frac{1}{2}u^{2}} \cdot -du$$

$$= -E \frac{e^{-r(T - t)}}{\sqrt{2\pi}} \int_{-\infty}^{\frac{1}{\sqrt{2\pi}}} \frac{\left(\log S / E + \left(r - \frac{1}{2}\sigma^{2}\right)(T - t)\right)}{\sigma\sqrt{(T - t)}} e^{-\frac{1}{2}u^{2}} du$$

$$= -E e^{-r(T - t)} \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{d_{2}} e^{-\frac{1}{2}u^{2}} du$$

$$= -E e^{-r(T - t)} N(d_{2})$$

The first integral requires similar treatment however before we do that we complete the square on the exponent. The integrand is

$$= e^{-\left(-x' + \log S + \left(r - \frac{1}{2}\sigma^2\right)(T - t)\right)^2 / 2\sigma^2(T - t)} e^{x' - r(T - t)}$$

Now just work on the exponent, and put $\tau = T - t$ temporarily to simplify working

$$\frac{-\left(-x' + \log S + \left(r - \frac{1}{2}\sigma^2\right)\tau\right)^2}{2\sigma^2\tau} + x' - r\tau$$

$$= \frac{-\left(-x' + \log S + \left(r - \frac{1}{2}\sigma^2\right)\tau\right)^2 + 2(x' - r\tau)\sigma^2\tau}{2\sigma^2\tau}$$

$$= \frac{-\left(\left(-x' + \log S + \left(r - \frac{1}{2}\sigma^2\right)\tau\right)^2 - 2(x' - r\tau)\sigma^2\tau\right)}{2\sigma^2\tau}$$

$$= -\frac{1}{2} \frac{\left(\left(-x' + \log S + r\tau - \frac{1}{2}\sigma^2\tau\right)^2 - 2(x' - r\tau)\sigma^2\tau\right)}{\sigma^2\tau}$$

Now expand the bracket in the numerator

$$\left(x'^2 + \log^2 S + r^2 \tau^2 + \frac{1}{4} \sigma^4 \tau^2 - 2x' \log S - 2x' r \tau + x' \sigma^2 \tau + 2r \tau \log S - \sigma^2 \tau \log S - r \sigma^2 \tau^2\right) - 2x' \sigma^2 \tau + 2r \sigma^2 \tau^2$$

$$\left(x'^2 + \log^2 S + r^2 \tau^2 + \frac{1}{4} \sigma^4 \tau^2 - 2x' \log S - 2x' r \tau - x' \sigma^2 \tau + 2r \tau \log S - \sigma^2 \tau \log S + r \sigma^2 \tau^2\right) \quad \text{now complete the square}$$

$$= \left(-x' + \log S + r \tau + \frac{1}{2} \sigma^2 \tau\right)^2 - 2\sigma^2 \tau \log S$$

$$= \left(-x' + \log S + \left(r + \frac{1}{2} \sigma^2\right) \tau\right)^2 - 2\sigma^2 \tau \log S$$

Let's return to the integral

$$\frac{1}{\sigma\sqrt{2\pi\tau}} \int_{\log E}^{\infty} e^{-\frac{1}{2\sigma^2\tau} \left(\left(-x' + \log S + \left(r + \frac{1}{2}\sigma^2 \right) \tau \right)^2 - 2\sigma^2\tau \log S \right)} dx'$$

$$= \frac{S}{\sigma\sqrt{2\pi(T-t)}} \int_{\log E}^{\infty} e^{-\frac{1}{2\sigma^2(T-t)} \left(\left(-x' + \log S + \left(r + \frac{1}{2}\sigma^2 \right) (T-t) \right)^2 \right)} dx'$$

and as before use a similar substitution

$$v = \frac{\left(-x' + \log S + \left(r + \frac{1}{2}\sigma^2\right)(T - t)\right)}{\sigma\sqrt{(T - t)}}$$

$$dv = \frac{-1}{\sigma\sqrt{(T - t)}}dx' \longrightarrow -\sigma\sqrt{(T - t)}dv = dx'$$

and the limits as before:

$$x' = \infty \longrightarrow v = -\infty$$

$$x' = \log E \longrightarrow v = \frac{\left(-\log E + \log S + \left(r + \frac{1}{2}\sigma^2\right)(T - t)\right)}{\sigma\sqrt{(T - t)}}.$$

Following the earlier working reduces this to

$$S \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\frac{\left(\log S/E + \left(r + \frac{1}{2}\sigma^2\right)(T - t)\right)}{\sigma\sqrt{(T - t)}}} e^{-\frac{1}{2}v^2} dv$$

$$= S \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{d_1} e^{-\frac{1}{2}v^2} dv$$

$$= SN\left(d_1\right)$$

Thus the option price can be written as two separate terms involving the cumulative distribution function for a Normal distribution:

where

$$V(S,t) = SN(d_1) - Ee^{-r(T-t)}N(d_2)$$

$$d_1 = \frac{\log(S/E) + (r + \frac{1}{2}\sigma^2)(T-t)}{\sigma\sqrt{T-t}} \text{ and}$$

$$d_2 = \frac{\log(S/E) + (r - \frac{1}{2}\sigma^2)(T-t)}{\sigma\sqrt{T-t}} = d_1 - \sigma\sqrt{T-t}.$$

$$N(x) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{x} e^{-\frac{1}{2}\phi^2} d\phi.$$

The diagrams above show

- a) The value of a call option as a function of the underlying at a fixed time prior to expiry
- b) The value of a call option as a function of asset and time

Observations:

- Call values decrease as the strike increases
- Call prices decrease as we get closer to expiry $(T-t) \longrightarrow 0$.
- Call prices increase with volatility
- Call prices increase with interest rates.

These can be verified by studying the pricing formulas.

When there is a continuous dividend yield D or the option is on a currency which receives interest at the foreign rate (replace D by r_f), then the call option simply becomes

$$C(S,t) = Se^{-D(T-t)}N(d_1) - Ee^{-r(T-t)}N(d_2)$$

where

$$d_1 = \frac{\log(S/E) + (r - D + \frac{1}{2}\sigma^2)(T - t)}{\sigma\sqrt{T - t}} \text{ and}$$

$$d_2 = \frac{\log(S/E) + (r - D - \frac{1}{2}\sigma^2)(T - t)}{\sigma\sqrt{T - t}} = d_1 - \sigma\sqrt{T - t}.$$

At-The-Money-Forward-Options: A nice approximation

Option price having an exercise equal to its forward price. Within the FX world At-The-Money-Forward (ATMF) options are the most heavily traded. When an option is struck ATMF, it means that the strike $E = Se^{(r-D)\tau}$, where we use the earlier definition of $\tau = T - t$. So the strike equals the forward price.

There exists a very nice approximation for ATMF options near expiry.

Begin by writing the call option formula

$$C(S,t) = Se^{-D\tau}N(d_1) - Se^{(r-D)\tau}e^{-r\tau}N(d_2)$$

= $Se^{-D\tau}(N(d_1) - N(d_2))$

Now simplify d_1 and d_2

$$d_1 = \frac{\log \left(S/Se^{(r-D)\tau}\right) + \left(r - D + \frac{1}{2}\sigma^2\right)\tau}{\sigma\sqrt{\tau}}$$

$$= \frac{\log e^{-(r-D)\tau} + \left(r - D + \frac{1}{2}\sigma^2\right)\tau}{\sigma\sqrt{\tau}}$$

$$= \frac{-(r-D)\tau + \left(r - D + \frac{1}{2}\sigma^2\right)\tau}{\sigma\sqrt{\tau}} = \frac{\frac{1}{2}\sigma^2\tau}{\sigma\sqrt{\tau}} = \frac{1}{2}\sigma\sqrt{\tau}$$

Similar working shows $d_2 = -\frac{1}{2}\sigma\sqrt{\tau}$.

Returning to the earlier definition of the option price

$$C\left(S,t\right) = Se^{-D\tau}\left(N\left(\frac{1}{2}\sigma\sqrt{\tau}\right) - N\left(-\frac{1}{2}\sigma\sqrt{\tau}\right)\right)$$

Consider the CDF for a variable x, i.e. N(x). This can be approximated due to Kendall and Stuart (1943)

$$N(x) = \frac{1}{2} + \frac{1}{\sqrt{2\pi}} \left(x - \frac{x^3}{6} + \frac{x^5}{40} + O(x^7) \right).$$

If x is small then to leading order this becomes $N(x) \approx \frac{1}{2} + \frac{1}{\sqrt{2\pi}}x$.

So if we are close to expiry, then τ (= T-t) is small hence

$$N\left(\pm\frac{1}{2}\sigma\sqrt{\tau}\right) \approx \frac{1}{2} \pm \frac{1}{\sqrt{2\pi}} \left(\frac{1}{2}\sigma\sqrt{\tau}\right)$$
$$\left(N\left(\frac{1}{2}\sigma\sqrt{\tau}\right) - N\left(-\frac{1}{2}\sigma\sqrt{\tau}\right)\right) = \frac{1}{\sqrt{2\pi}}\sigma\sqrt{\tau} \approx 0.4\sigma\sqrt{\tau}$$

Putting this altogether gives

$$C(S,t) \approx 0.4 S e^{-D(T-t)} \sigma \sqrt{T-t}$$

Formula for a put

The put option has payoff

$$Payoff(S) = \max(E - S, 0).$$

A similar working as in the case of a call yields

$$V(S,t) = -SN(-d_1) + Ee^{-r(T-t)}N(-d_2),$$

with the same d_1 and d_2 . Naturally the more sensible approach is to exploit the put-call parity. If the price of a call and put are denoted in turn by C(S,t) and P(S,t)

$$C - P = S - Ee^{-r(T-t)}$$

hence rearranging, using the formula for a call together with N(x) + N(-x) = 1, gives

$$P = C - S + Ee^{-r(T-t)}$$

$$= SN(d_1) - Ee^{-r(T-t)}N(d_2) - S + Ee^{-r(T-t)}$$

$$= S(\underbrace{N(d_1) - 1}_{=-N(-d_1)}) + Ee^{-r(T-t)}(\underbrace{1 - N(d_2)}_{=N(-d_2)})$$

$$= -SN(-d_1) + Ee^{-r(T-t)}N(-d_2)$$

The diagrams above show

- a) The value of a put option as a function of the underlying at a fixed time prior to expiry
- b) The value of a put option as a function of asset and time

Observations:

- Put values increase as the strike increases
- Put prices increase as we get closer to expiry $(T-t) \longrightarrow 0$.
- Put prices increase with volatility
- Put prices increase as interest rates decrease.

Basic Exotic Options

Generally any option's contract that is more complicated than the plain vanilla call/put studied earlier can be termed *exotic*. The main distinguishing feature from the vanilla contracts can be path dependency. That is the path taken by the underlying asset as well as its final value. The details of path dependent options will be discussed in detail later.

Binary Options

Also known as *digital* options and are zero-one bets on the underlying's performance. There are two general types: *cash-or-nothing* or *asset-or-nothing* options.

In the first type, a fixed amount of cash is paid (typically a unit of cash) at expiry if the option is in-themoney, whilst the second pays out the value of the underlying asset. The payoff is defined in terms of the Heaviside 'unit step' function

 $\mathcal{H}(x) = \begin{cases} 1 & x > 0 \\ 0 & x < 0 \end{cases}$

Normalising the payoff to one facilitates the mathematical modelling aspect; so £1 - or - nothing. In practice it is quite typically £100. Some definitions have

$$\mathcal{H}(x) = \begin{cases} 1 & x > 0\\ \frac{1}{2} & x = 0\\ 0 & x < 0 \end{cases}$$

and

$$\mathcal{H}(x) = \begin{cases} 1 & x \ge 0 \\ 0 & x < 0 \end{cases}$$

For a binary call option, the payoff becomes

$$C_b(S,T) = \mathcal{H}(S-E) = \begin{cases} 1 & S(T) \ge E \\ 0 & \text{otherwise} \end{cases}$$

So \mathcal{H} takes the value one when it has a non-negative argument and zero otherwise. Binary options are categorized in the class of exotic options which means they are traded OTC.

The diagram shows the value of a binary call sometime before expiration.

What is happening here?

Each part of the BSE plays a role here.

-rV: Present valuing, has the affect of discounting

 $\frac{1}{2}\sigma^2 S^2 \frac{\partial^2 V}{\partial S^2}$: diffusion rounds off the corners

 $+rS\frac{\partial V}{\partial S}$: convection shifts the profile to the left

$$\frac{e^{-r(T-t)}}{\sigma\sqrt{2\pi(T-t)}}\int_{\log E}^{\infty}e^{-\left(-x'-\log S-\left(r-D-\frac{1}{2}\sigma^2\right)(T-t)\right)^2/2\sigma^2(T-t)}dx'.$$

The value of a binary call is

$$C_b(S,t) = e^{-r(T-t)}N(d_2),$$

where d_2 has the usual definition.

The binary put has payoff of one if $S \leq E$ at expiry.

$$P_b(S,T) = \mathcal{H}(E-S) = \begin{cases} 1 & S(T) \leq E \\ 0 & \text{otherwise} \end{cases}$$

The value of a binary put is

$$P_b(S,t) = e^{-r(T-t)}N(-d_2)$$

Pricing Formulas:

Cash-or-nothing (example for FX where r_d is the domestic interest rate).

$$C = e^{-r_d \tau} N\left(d_2\right)$$
 FOR call/DOM put $P = e^{-r_d \tau} N\left(-d_2\right)$ FOR put/DOM call

Asset-or-nothing

$$C = Se^{-r_f \tau} N(d_1)$$
 FOR call/DOM put
 $P = Se^{-r_f \tau} N(-d_1)$ FOR put/DOM call

(example for FX where r_f is the foreign currency interest rate)

Note

$$C + P = e^{-r_d \tau} N(d_2) + e^{-r_d \tau} N(-d_2)$$

= $e^{-r_d \tau} (N(d_2) + N(-d_2)) = e^{-r_d \tau}$

So the total worth of a binary call and binary put (on same underlying) is the discounted value of a unit of cash. This is the put-call parity for digitals.

The greeks

We now examine the sensitivity of an option price to the input variables/parameters.

The Greeks are forms of measurement on options that express the change of the option price when some parameter changes given every other parameter stays the same. This is an essential form of risk management carried out by all option traders. The next table defines some of the basic greeks.

\mathbf{greek}	symbol	Measures change in
delta	$\Delta = \frac{\partial V}{\partial S}$	option price change when underlying price increases by 1
theta	$\Theta = \frac{\partial V}{\partial t}$	option price when time to expiry decreases by 1 day
gamma	$\Gamma = \frac{\partial \Delta}{\partial S}$	delta when the stock price increases by 1
vega	$rac{\partial V}{\partial \sigma}$	option price when volatility increases by 1% (100 basis points) Although no greek letter associated, κ occasionally used
rho	$\rho = \frac{\partial V}{\partial r}$	option price when interest rate increases by 1% (100 basis points)
psi	$\Psi = rac{\partial V}{\partial D}$	option price when dividend yield increases by 1%

The greeks above are all first order derivatives with the exception of gamma which is $\frac{\partial^2 V}{\partial S^2}$ and from the list is the only sensitivity that does not measure a change in the option price change, but rather, it measures the change in delta. Theta is the only Greek that is in the negative domain as it measures decreases in time. There is no greek letter assigned to vega, although occasionally v is used, whilst some academics refer to it by κ . vega, ρ and Ψ all measure one percent increases (100 basis points), such as the risk-free rate increasing from 3.5% to 3.6% (an example of ρ).

Delta

The most important greek is delta quantity as it tells us how much of the stock we need to sell in order to hedge.

Not just a theoretical device or line in some complex mathematical derivation - it is a practical thing because you calculate delta and you delta hedge. Because it's a function of the stock and time you have to rehedge. Problem with Black-Scholes is hedging has to be done continuously. In practice we can't - we may do it daily, this is *discrete hedging*. This means we are no longer in the Black-Scholes world!

The graph illustrates the behaviour of both call and put option deltas for Europeans and Binaries as they shift from being OTM to ATM and finally ITM. Note that calls and puts have opposite deltas - call options are positive and put options are negative. The binary deltas have been rescaled so they can be observed on the same plot.

Here V can be the value of a single contract or of a whole portfolio of contracts. The delta of a portfolio of options is just the sum of the deltas of all the individual positions.

Option delta is represented as the price change given a 1 point move in the underlying asset and is usually displayed as a decimal value.

Delta values range between 0 and 1 for call options and -1 to 0 for put options (which means decimal notation). Some traders refer to the delta as a whole number between 0 to 100 for call options and -100 to 0 for put options.

For example consider a call that has $\Delta = 0.4$, we would expect the option price to vary by 40% of the change in the underlying. So if the underlying stock rose 1 point, the option value should rise approximately $\frac{4}{10}$ of one point.

The options delta is used to measure the anticipated percentage of change in the price in relation to a change in the price of the underling security.

We can write

$$\Delta = \frac{V\left(S + \delta S, t\right) - V\left(S, t\right)}{\delta S}$$

where δS is the unit move. Since $\Delta = \Delta(S,t)$, this means that the number of assets held must be

continuously changed to maintain a delta neutral position, i.e. $\Delta = 0$. This procedure is called *dynamic hedging*.

Changing the number of assets held requires the continual purchase and/or sale of the stock. This is called rehedging or rebalancing the portfolio.

Consider a Call C(S,t), where

$$C(S + \delta S, t) = C(S, t) + \frac{\partial C}{\partial S} \delta S + \frac{1}{2!} \frac{\partial^2 C}{\partial S^2} \delta S^2 + \frac{1}{3!} \frac{\partial^3 C}{\partial S^3} \delta S^3 + \dots$$

For any small change in the underlying S, we can use the quantity Δ as a guide to determine how much of the underlying to buy or sell to create a hedged portfolio. This means the second order term can be neglected.

When the change in the value of the underlier is not small, the second-order term Γ , cannot be ignored. In practice, maintaining a delta neutral portfolio requires continual recalculation of the position's Greeks and rebalancing of the underlier's position. Typically, this rebalancing is performed daily (or weekly).

Recall the Put-Call parity

$$C - P = S - Ee^{-r(T-t)}$$

which differentiated with respect to S gives

$$\Delta_C - \Delta_P = 1$$
,

i.e. relationship between a call delta and put delta.

Below we list some important deltas

- Δ of the underlying S is $\Delta_S = 1$;
- Δ of a bond or cash is $\Delta_b = 0$;
- Δ of a call option is $\Delta_C = N(d_1)$;
- Δ of a put option is $\Delta_P = N(d_1) 1$

where d_1 has the same definition as earlier and $N(\cdot)$ is the CDF for the Normal distribution.

Consider the following scenario at time t when the spot price S=100, price of call C=10 and $\Delta_C=0.4$. Suppose we have written options on 1000 shares. This means the position can be hedged by buying 400 shares. The value of this portfolio is Π . Suppose

- the asset falls to S = 99. This means C decreases to 9.6. We gain 400 on the shares and -400 on the calls.
- the asset rises to S = 101. This means C increases to 10.4. We gain -400 on the shares and 400 on the calls.

The net Δ_{Π} of this position is

$$\Delta_{\Pi}$$
 = No. of calls $\times \Delta_C$ + No. of assets $\times \Delta_S$
= $1000 \times 0.4 + (-400) \times 1 = 0$.

This hedge is only valid for a short time, since Δ_C changes with time and asset price. A portfolio Π whose overall delta, Δ_{Π} , is zero is called **delta neutral**. The continuous need to rebalance the hedge is required to maintain this delta neutral portfolio - which gives delta hedging its dynamic strategy. The option can be hedged with any instrument who delta is non-zero, including another option. In fixed income, one hedges a bond with another (more later).

Gamma

Once you've done your delta hedging, you are left with curvature. You hedge with delta to get rid of linear risk, Γ is an important measure of what risk is left over. When the change in the value of the underlying is not small, the second-order term in the Taylor series expansion above, called Gamma, denoted Γ cannot be ignored. Delta and gamma are arguably the two most important sensitivities as they are partial derivatives with respect to the underlying stock. Γ also tells us about transaction costs. Because gamma is the change in delta, if there are transaction costs, it tells us the size of these, because you hold delta, delta changes, you have to buy yourself more stock so gamma is change in delta and tells you how much to buy and sell. Large gamma means greater losses due to transaction costs.

Gamma also important in volatility arbitrage - find an option that is cheap, you buy it and make lots of money - how much money you make depends on Γ .

The change in option price is at the greatest percentage of the option price when the option is close to a payoff of zero. This is when Gamma is at its highest values. It can be thought of as the acceleration of the option when the stock changes. This information can be used to predict how much can be made or lost based on the movement of the underlying position. Since gamma is the sensitivity of the delta to the underlying it is a measure of by how much or how often a position must be rehedged in order to maintain a delta-neutral position.

Special gammas include

- Γ of the underlying S is $\Gamma_S = 0$; the stock is linear hence its second derivative is zero.
- Γ of a bond or cash is $\Gamma_b = 0$;

We know from earlier that $\Delta_C - \Delta_P = 1$. Hence further differentiation with respect to S shows

$$\Gamma_C = \Gamma_P$$
,

i.e. the gamma for a call is the same as gamma for a put. This is fairly intuitive as calls and puts are essentially the "same" type of product - and synthetically one can be created from another. Recall the earlier put-call parity result for delta: Call Delta – Put Delta = 1, therefore gamma has to be the same for both otherwise one will change more than the other and this identity will not be maintained.

gamma attains its maximum at the money and is lowest deep in/out the money. A positive Γ means Δ increases with an increase in S, and negative Γ means the opposite. As an example suppose a $\Gamma = 0.07$ and a Δ of 0.50 means a 1 point positive change in the value of the underlying would increase the delta to 0.57. In practice options trade in packets of 100, hence the gamma here would in fact be referred to as 7 and not 0.07.

Theta

By writing the Black Scholes equation in terms of the greeks

$$\Theta + \frac{1}{2}\sigma^2 S^2 \Gamma + rS\Delta - rV = 0$$

we can see how theta is related to the option's delta and gamma. In a delta-hedged portfolio it contributes to ensuring that the portfolio earns at the risk-free rate. Because $rS\Delta - rV$ are small, we can say $\Theta \approx -\frac{1}{2}\sigma^2 S^2\Gamma$.

For a delta neutral position the above becomes

$$\Theta = rV - \frac{1}{2}\sigma^2 S^2 \Gamma,$$

so if

$$\Gamma \ll 1 \text{ then } \Theta \gg 1$$

$$\Gamma \gg 1 \text{ then } \Theta \ll -1.$$

Thus we can regard Θ as another measure of Γ (when $\Delta = 1$).

Example: Show that for a delta-neutral portfolio of options on a non-dividend paying stock, Π satisfies

$$\Theta + \frac{1}{2}\sigma^2 S^2 \Gamma = r\Pi.$$

The portfolio satisfies the Black-Scholes equation

$$\frac{\partial \Pi}{\partial t} + \frac{1}{2}\sigma^2 \frac{\partial^2 \Pi}{\partial S^2} + rS \frac{\partial \Pi}{\partial S} - r\Pi = 0.$$

So

$$\Theta + rs\Delta + \frac{1}{2}\sigma^2 S^2 \Gamma = r\Pi$$

If the portfolio is delta neutral, then $\Delta = 0$ and hence

$$\Theta + \frac{1}{2}\sigma^2 S^2 \Gamma = r \Pi.$$

Now we use basic differentiation techniques to demonstrate the simplicity in obtaining (for example) the delta of a **European Put**. The idea is to show how straightforward it actually is to produce complex looking formulae. We have just written the price of a put

$$P(S,t) = Ee^{-r(T-t)}N(-d_2) - Se^{-D(T-t)}N(-d_1)$$

So we want $\Delta = \frac{\partial P}{\partial S}$.

Useful results: Recall if $N(x) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{x} \exp(-\phi^2/2) d\phi$ then $\frac{dN}{dx} = \frac{1}{\sqrt{2\pi}} \exp(-x^2/2)$: Leibniz Rule

$$d_{1} = \frac{\log \left(S/E\right) + \left(r - D + \frac{1}{2}\sigma^{2}\right)\left(T - t\right)}{\sigma\sqrt{T - t}},$$

$$d_{2} = d_{1} - \sigma\sqrt{T - t}$$

$$\frac{\partial \left(d_{1}\right)}{\partial S} = \frac{\partial \left(d_{2}\right)}{\partial S}$$

Another result of importance (messy to prove)

$$Se^{-D(T-t)} \frac{1}{\sqrt{2\pi}} \exp(-d_1^2/2) = Ee^{-r(T-t)} \frac{1}{\sqrt{2\pi}} \exp(-d_2^2/2)$$
 (A)

Write

$$Ee^{-r(T-t)}N\left(-d_2\right) \tag{a}$$

$$Se^{-D(T-t)}N\left(-d_1\right) \tag{b}$$

and

$$\frac{\partial}{\partial S}$$
 (a) = $Ee^{-r(T-t)}\frac{\partial}{\partial S}N\left(-d_2\right)$

now use chain rule

$$Ee^{-r(T-t)} \frac{\partial}{\partial d_2} N\left(-d_2\right) \frac{\partial \left(-d_2\right)}{\partial S}$$

$$= -Ee^{-r(T-t)} \frac{1}{\sqrt{2\pi}} \exp(-d_2^2/2) \frac{\partial \left(d_2\right)}{\partial S}$$

$$\frac{\partial}{\partial S} \text{ (b)} = e^{-D(T-t)} \frac{\partial}{\partial S} SN\left(-d_1\right)$$

use product rule then chain rule

$$e^{-D(T-t)} \left(N \left(-d_1 \right) + S \frac{\partial}{\partial S} N \left(-d_1 \right) \right)$$

$$= e^{-D(T-t)} \left(N \left(-d_1 \right) + S \frac{\partial}{\partial d_1} N \left(-d_1 \right) \frac{\partial \left(-d_1 \right)}{\partial S} \right)$$

$$= e^{-D(T-t)} \left(N \left(-d_1 \right) - S \frac{1}{\sqrt{2\pi}} \exp(-d_1^2/2) \frac{\partial \left(d_1 \right)}{\partial S} \right)$$

So now

$$\Delta = \frac{\partial}{\partial S} (a) - \frac{\partial}{\partial S} (b)$$

$$= -Ee^{-r(T-t)} \frac{1}{\sqrt{2\pi}} \exp(-d_2^2/2) \frac{\partial (d_2)}{\partial S} -$$

$$e^{-D(T-t)} \left(N (-d_1) - S \frac{1}{\sqrt{2\pi}} \exp(-d_1^2/2) \frac{\partial (d_1)}{\partial S} \right)$$

$$= -e^{-D(T-t)} N (-d_1) +$$

$$\frac{\partial (d_1)}{\partial S} \left(Se^{-D(T-t)} \frac{1}{\sqrt{2\pi}} \exp(-d_1^2/2) - Ee^{-r(T-t)} \frac{1}{\sqrt{2\pi}} \exp(-d_2^2/2) \right)$$

$$= -e^{-D(T-t)} N (-d_1) + \frac{\partial (d_1)}{\partial S} (0)$$

Using

$$N(x) + N(-x) = 1 \Longrightarrow N(-x) = 1 - N(x)$$

$$\Delta = -e^{-D(T-t)} (1 - N(d_1))$$

$$= e^{-D(T-t)} (N(d_1) - 1)$$

This is probably a good point at which to prove the earlier (messy) result (A)

$$Se^{(-d_1^2/2)} = Ee^{-r(T-t)}e^{-d_2^2/2}$$

Let's start with the left hand side $Se^{(-d_1^2/2)} =$

$$e^{\ln S}e^{-rac{1}{2}\left(rac{\log(S/E)+\left(r+rac{1}{2}\sigma^2
ight)(T-t)}{\sigma\sqrt{T-t}}
ight)^2}$$

Look at exponent

$$\frac{\sigma^{2} (T-t) \ln S - \frac{1}{2} (\ln (S/E))^{2} - (r+\sigma^{2}/2) (T-t) \ln (S/E) - \frac{1}{2} (r+\sigma^{2}/2)^{2} (T-t)^{2}}{\sigma^{2} (T-t)}$$

$$\frac{-\frac{1}{2} \left[(\ln S/E)^{2} + \left\{ \sigma \ln S + r \ln E + (\sigma^{2}/2) \ln E - r \ln S - (\sigma^{2}/2) \ln S \right\} (T-t) - \frac{1}{2} (r-\sigma^{2}/2)^{2} (T-t)^{2} - r\sigma^{2} (T-t)^{2} \right]}{\sigma^{2} (T-t)}$$

$$\frac{-\frac{1}{2} (\ln S/E)^{2} + \left\{ (\sigma^{2}/2) \ln S - (\sigma^{2}/2) \ln E - r \ln S + r \ln E \right\} (T-t) - \frac{1}{2} (r-\sigma^{2}/2)^{2} (T-t)^{2}}{\sigma^{2} (T-t)} + \ln E - r (T-t)$$

$$= e$$

$$= e$$

$$= E e^{-r(T-t)} e^{-d_{1}^{2}/2}$$

The Speed of an option is the sensitivity of its gamma to changes in the underlying stock price S and written

$$\mathrm{Speed} = \frac{\partial \Gamma}{\partial S} = \frac{\partial^3 V}{\partial S^3},$$

where V is the option price. Given that for a European call option $C(S,t) = Se^{-D(T-t)}N(d_1) - Ee^{-r(T-t)}N(d_2)$, gamma is

$$\Gamma = \frac{e^{-D(T-t)}}{\sigma S \sqrt{T-t}} N'(d_1),$$

by suitable differentiation of Γ , we show that

Speed =
$$-\frac{\Gamma}{S} \left(1 + \frac{d_1}{\sigma \sqrt{T-t}} \right)$$
.

Start by writing $\tau = T - t$

$$\frac{\partial \Gamma}{\partial S} = \frac{\partial}{\partial S} \left(\frac{e^{-D\tau}}{\sigma S \sqrt{\tau}} N'(d_1) \right) = \frac{e^{-D\tau}}{\sigma \sqrt{\tau}} \frac{\partial}{\partial S} \left(\frac{1}{S} N'(d_1) \right)$$

Concentrate on $\frac{\partial}{\partial S} \left(\frac{1}{S} N'(d_1) \right) = -\frac{1}{S^2} N'(d_1) + \frac{1}{S} \frac{dN'}{dd_1} \frac{\partial d_1}{\partial S}$

$$= -\frac{1}{S^2} N'(d_1) - \frac{1}{S} \left(\frac{d_1}{\sigma S \sqrt{\tau}} \underbrace{\frac{e^{-\frac{1}{2}d_1^2}}{\sqrt{2\pi}}}_{=N'(d_1)} \right)$$
$$= -\frac{N'(d_1)}{S^2} \left(1 + \frac{d_1}{\sigma \sqrt{\tau}} \right)$$

Hence

$$\begin{split} \frac{\partial \Gamma}{\partial S} &= -\frac{N'(d_1)}{S^2} \frac{e^{-D\tau}}{\sigma \sqrt{\tau}} \left(1 + \frac{d_1}{\sigma \sqrt{\tau}} \right) \\ &= -\underbrace{\frac{e^{-D(T-t)}}{\sigma S \sqrt{T-t}}}_{\Gamma} N'(d_1) \frac{1}{S} \left(1 + \frac{d_1}{\sigma \sqrt{T-t}} \right) \\ &= -\frac{\Gamma}{S} \left(1 + \frac{d_1}{\sigma \sqrt{T-t}} \right). \end{split}$$

Deltas

$$\operatorname{Call} \Delta_{C} = e^{-D(T-t)} N(d_{1})$$

$$\operatorname{Put} \Delta_{P} = e^{-D(T-t)} \left(N(d_{1}) - 1 \right)$$

$$\operatorname{Binary Call} \Delta_{BC} = \frac{e^{-r(T-t)}}{\sigma S \sqrt{T-t}} N'(d_{2})$$

$$\operatorname{Binary Put} \Delta_{BP} = -\frac{e^{-r(T-t)}}{\sigma S \sqrt{T-t}} N'(d_{2})$$

Gammas

$$\operatorname{Call} \Gamma_{C} = \frac{e^{-D(T-t)}}{\sigma S \sqrt{T-t}} N'(d_{1})$$

$$\operatorname{Put} \Gamma_{P} = \frac{e^{-D(T-t)}}{\sigma S \sqrt{T-t}} N'(d_{1})$$

$$\operatorname{Binary Call} \Gamma_{BC} = -\frac{e^{-r(T-t)} d_{1}}{\sigma^{2} S^{2} (T-t)} N'(d_{2})$$

$$\operatorname{Binary Put} \Gamma_{BP} = \frac{e^{-r(T-t)} d_{1}}{\sigma^{2} S^{2} (T-t)} N'(d_{2})$$

Thetas

$$\operatorname{Call} \Theta_{C} = -\frac{\sigma S e^{-D(T-t)}}{2\sqrt{T-t}} N'(d_{1}) + DSN(d_{1}) e^{-D(T-t)} - rE e^{-r(T-t)} N(d_{2})$$

$$\operatorname{Put} \Theta_{P} = -\frac{\sigma S e^{-D(T-t)}}{2\sqrt{T-t}} N'(-d_{1}) - DSN(-d_{1}) e^{-D(T-t)} + rE e^{-r(T-t)} N(-d_{2})$$

$$\operatorname{Binary Call} \Theta_{BC} = r e^{-r(T-t)} N(d_{2}) + e^{-r(T-t)} N'(d_{2}) \left(\frac{d_{1}}{2(T-t)} - \frac{r-D}{\sigma\sqrt{T-t}} \right)$$

$$\operatorname{Binary Put} \Theta_{BP} = r e^{-r(T-t)} (1 - N(d_{2})) - e^{-r(T-t)} N'(d_{2}) \left(\frac{d_{1}}{2(T-t)} - \frac{r-D}{\sigma\sqrt{T-t}} \right)$$

Vegas

Call
$$vega = S\sqrt{T-t}e^{-D(T-t)}N'(d_1)$$

Put $vega = S\sqrt{T-t}e^{-D(T-t)}N'(d_1)$
Binary Call $vega = -e^{-r(T-t)}N'(d_2)\left(\sqrt{T-t} + \frac{d_2}{\sigma}\right)$
Binary Put $vega = e^{-r(T-t)}N'(d_2)\left(\sqrt{T-t} + \frac{d_2}{\sigma}\right)$

rhos

Call
$$\rho_C = E(T-t) e^{-r(T-t)} N(d_2)$$

Put $\rho_P = -E(T-t) e^{-r(T-t)} N(-d_2)$
Binary Call $\rho_{BC} = -(T-t) e^{-r(T-t)} N(d_2) + \frac{\sqrt{T-t}}{\sigma} e^{-r(T-t)} N'(d_2)$
Binary Put $\rho_{BP} = -(T-t) e^{-r(T-t)} (1-N(d_2)) - \frac{\sqrt{T-t}}{\sigma} e^{-r(T-t)} N'(d_2)$

Psi

$$\operatorname{Call} \Psi_{C} = -(T-t) \operatorname{Se}^{-D(T-t)} N(d_{1})$$

$$\operatorname{Put} \Psi_{P} = (T-t) \operatorname{Se}^{-D(T-t)} N(-d_{1})$$

$$\operatorname{Binary Call} \Psi_{BC} = -\frac{\sqrt{T-t}}{\sigma} e^{-r(T-t)} N'(d_{2})$$

$$\operatorname{Binary Put} \Psi_{BP} = \frac{\sqrt{T-t}}{\sigma} e^{-r(T-t)} N'(d_{2})$$

Basket Options

In reality options are often written on several underlyings. This is an example of higher dimensional problem and leads onto the idea of *multi-factor models*, as there are now more sources of randomness. Consider the simplest case of a basket option on two stocks S_1 and S_2

$$dS_i = \mu_i S_i dt + \sigma_i S_i dW_i, \quad i = 1, 2.$$

So each asset has its own parameters. dW_1 and dW_2 make this a **two factor model** and we will derive an equation for the option price $V(S_1, S_2, t)$. The pair of random sources mean that we now require two assets with which to hedge away our risk. The portfolio becomes

$$\Pi = V(S_1, S_2, t) - \Delta_1 S_1 - \Delta_2 S_2.$$

As before keeping delta fixed across a time step dt gives

$$d\Pi = dV - \Delta_1 S_1 - \Delta_2 S_2.$$

We need to consider Itô for $V(S_1, S_2, t)$

$$d\Pi = \frac{\partial V}{\partial t}dt + \frac{1}{2}\frac{\partial^2 V}{\partial S_1^2}dS_1^2 + \frac{1}{2}\frac{\partial^2 V}{\partial S_2^2}dS_2^2 + \frac{\partial^2 V}{\partial S_1\partial S_2}dS_1dS_2 + \left(\frac{\partial V}{\partial S_1} - \Delta_1\right)dS_1 + \left(\frac{\partial V}{\partial S_2} - \Delta_2\right)dS_2$$

Note

$$dS_1^2 = \sigma_1^2 S_1^2 dt; \ dS_2^2 = \sigma_2^2 S_2^2 dt; \ dS_1 dS_2 = \rho \sigma_1 \sigma_2 S_1 S_2 dt$$

To eliminate risk means we take

$$\Delta_1 = \frac{\partial V}{\partial S_1}, \quad \Delta_2 = \frac{\partial V}{\partial S_2}$$

which gives a risk free portfolio, i.e. no arbitrage, hence

$$d\Pi = r\Pi dt$$

and the pricing PDE becomes

$$\begin{split} &\frac{\partial V}{\partial t} + \frac{1}{2}\sigma_1^2 S_1^2 \frac{\partial^2 V}{\partial S_1^2} + \frac{1}{2}\sigma_2^2 S_2^2 \frac{\partial^2 V}{\partial S_2^2} + \rho \sigma_1 \sigma_2 S_1 S_2 \frac{\partial^2 V}{\partial S_1 \partial S_2} \\ &= r \left(V - S_1 \frac{\partial V}{\partial S_1} - S_2 \frac{\partial V}{\partial S_2} \right). \end{split}$$

Example: An *Exchange Option* gives the holder the right to exchange one asset for another, in some ratio. The payoff for this contract at expiry is $\max(q_1S_1 - q_2S_2, 0)$, where q_1 and q_2 are constants. By assuming that the solution of the PDE derived above, has the form

$$V\left(S_{1},S_{2},t\right)=q_{1}S_{2}U\left(\xi,t\right)$$

with $\xi = S_1/S_2$, derive a PDE for $U(\xi, t)$ of the form

$$\frac{\partial U}{\partial t} + \frac{1}{2}\sigma^2 \xi^2 \frac{\partial^2 U}{\partial \xi^2} = 0.$$

State the final condition on $U(\xi, t)$, i.e. $U(\xi, T)$.

Using
$$\frac{\partial \xi}{\partial S_2} = -\frac{\xi}{S_2}$$
; $\frac{\partial \xi}{\partial S_1} = \frac{1}{S_2}$

$$\frac{\partial V}{\partial t} = q_1 S_2 \frac{\partial U}{\partial t}; \frac{\partial V}{\partial S_1} = q_1 \frac{\partial U}{\partial \xi}; \frac{\partial^2 V}{\partial S_1^2} = q_1 \frac{\partial^2 U}{\partial \xi^2} \frac{1}{S_2}$$

$$\frac{\partial V}{\partial S_2} = q_1 U + q_1 S_2 \frac{\partial U}{\partial \xi} \left(-\frac{\xi}{S_2} \right); \frac{\partial^2 V}{\partial S_2^2} = q_1 S_2 \max \left(\frac{S_1}{S_2} - \frac{q_2}{q_1}, 0 \right)$$

$$\frac{\partial^2 V}{\partial S_2^2} = q_1 \frac{\partial U}{\partial \xi} \left(-\frac{\xi}{S_2} \right) - q_1 \frac{\partial}{\partial \xi} \left(\xi \frac{\partial U}{\partial \xi} \right) \frac{\xi}{S_2}$$

The BSE becomes

$$q_{1}S_{2}\frac{\partial U}{\partial t} + \frac{1}{2}\sigma_{1}^{2}q_{1}S_{2}\xi^{2}\frac{\partial^{2}U}{\partial\xi^{2}} + \frac{1}{2}\sigma_{2}^{2}S_{2}^{2}\underbrace{\left(q_{1}\xi\frac{\partial}{\partial\xi}\left(\xi\frac{\partial U}{\partial\xi}\right) - q_{1}\xi\frac{\partial U}{\partial\xi}\right)}_{q_{1}\xi^{2}\frac{\partial^{2}U}{\partial\xi^{2}}}$$

$$= q_{1}rS_{2}\left(U - \xi\frac{\partial U}{\partial\xi} - U + \xi\frac{\partial U}{\partial\xi}\right)$$

to give

$$\frac{\partial U}{\partial t} + \frac{1}{2} \underbrace{\left(\sigma_1^2 + \sigma_2^2\right)}_{\sigma^2} \xi^2 \frac{\partial^2 U}{\partial \xi^2} = 0$$

Now

$$V(S_{1}, S_{2}, T) = \max(q_{1}S_{1} - q_{2}S_{2}, 0)$$

$$= q_{1}S_{2}U(\xi, T) = q_{1}S_{2}\max\left(\frac{S_{1}}{S_{2}} - \frac{q_{2}}{q_{1}}, 0\right)$$

$$\Rightarrow U(\xi, T) = \max\left(\xi - \frac{q_{2}}{q_{1}}, 0\right)$$

which is the final condition.

Early Exercise Features

An American option can be exercised at any point up to and including the expiry date.

The payoff must be defined for the whole life of the option.

It is the holder of the option who chooses to exercise - not the writer.

An American option must be worth at least as much as its European cousin.

If its value is less than its payoff the we would have an arbitrage opportunity.

For a mathematician part of the attraction of early exercise options is identifying when to exercise, whilst for the holder this is a headache!

The perpetual American put

We continue working in a Black-Scholes environment to look at American options. Solving the BSE for an early exercise condition is essentially a numerical problem, i.e. a *free boundary problem*. This means that the pricing equation has to be solved computationally. To get an insight into options with American features there is a simpler problem we can solve which assists in understanding the dynamics of exercising early. This can be done by studying the **perpetual American put**.

This contract can be exercised for a put payoff at *any* time. There is no expiry. So we can, at any time of our choosing, sell the underlying and receive an amount E. That is, the payoff is $\max(E - S, 0)$.

We want to find the value of this option before exercise.

- The solution is independent of time, V(S). It depends only on the level of the underlying.
- The option value can never go below the early-exercise payoff.

So this requires

$$V \ge \max(E - S, 0). \tag{1}$$

Consider what would happen if this 'constraint' were violated. Suppose that the option value were less than $\max(E-S,0)$, we could buy the option for $\max(E-S,0)$, immediately exercise it by handing over the asset (worth S) and receive an amount E. We thus make

$$-\cos t$$
 of put $-\cos t$ of asset $+\sin k$ price $=-V-S+E>0$.

This is a riskless profit.

Recalling that the option is perpetual and therefore that the value is independent of t, it must satisfy

$$\frac{1}{2}\sigma^2 S^2 \frac{d^2 V}{dS^2} + rS \frac{dV}{dS} - rV = 0.$$

This is the ordinary differential equation obtained when the option value is a function of S only. We note it has a nice Cauchy-Euler structure so can be solved analytically. By looking for solutions of the form $V = S^{\lambda}$, we obtain the auxiliary equation

$$\frac{1}{2}\sigma^2\lambda^2 + \left(r - \frac{1}{2}\sigma^2\right)\lambda - r = 0 \longrightarrow \left(\frac{1}{2}\sigma^2\lambda + r\right)(\lambda - 1) = 0$$

We want $r \neq -\frac{1}{2}\sigma^2$ for two distinct roots

$$\lambda_1 = 1 \text{ and } \lambda_2 = -\frac{2r}{\sigma^2}$$

and the general solution is

$$V(S) = AS + BS^{-2r/\sigma^2}.$$

where A and B are arbitrary constants.

We know for a put option that

$$\lim_{S \longrightarrow \infty} V(S) \longrightarrow 0$$

Hence, for the perpetual American put the coefficient A must be zero; as $S \to \infty$ the value of the option must tend to zero. Else the condition is not satisfied as V(S) grows without bound. Hence $V(S) = BS^{-2r/\sigma^2}$.

How can we calculate B?

Postulate that while the asset value is 'high' we won't exercise the option, because Payoff tends to zero. But if it falls too low we immediately exercise the option, receiving E - S. Suppose that we decide that $S = S^*$ is the value at which we exercise, i.e. as soon as S reaches this value from above we exercise.

• How do we choose S^* ?

When $S = S^*$ the option value must be the same as the exercise payoff:

$$V(S^*) = E - S^*.$$

It cannot be less, that would result in an arbitrage opportunity, and it cannot be more or we wouldn't exercise.

This expression involving S^* is telling us that at this point there is continuity of the option value with the payoff. This gives us one equation:

$$V(S^*) = B(S^*)^{-2r/\sigma^2} = E - S^*.$$

We simply put S^* in V(S) and the payoff. But since both B and S^* are unknown, we need one more equation. We can rearrange this equation to get B in terms of S^* :

$$B = \frac{(E - S^*)}{(S^*)^{-2r/\sigma^2}}.$$

Now substitute this in to

$$V\left(S\right) = BS^{-2r/\sigma^2}$$

to get

$$V(S) = \frac{(E - S^*)}{(S^*)^{-2r/\sigma^2}} \left(S^{-2r/\sigma^2} \right)$$

So we find for $S > S^*$

$$V(S) = (E - S^*) \left(\frac{S}{S^*}\right)^{-2r/\sigma^2}.$$
 (2)

Now choose S^* to maximize the option's value at any time before exercise. In other words, what choice of S^* makes V given by (2) as large as possible? We do this by differentiating (2) with respect to S^* and setting the resulting expression equal to zero:

$$\frac{\partial}{\partial S^*} (E - S^*) \left(\frac{S}{S^*}\right)^{-2r/\sigma^2}
= -\left(\frac{S}{S^*}\right)^{-2r/\sigma^2} + (E - S^*) S^{-2r/\sigma^2} \frac{\partial}{\partial S^*} (S^*)^{2r/\sigma^2}
= -\left(\frac{S}{S^*}\right)^{-2r/\sigma^2} + (E - S^*) S^{-2r/\sigma^2} \frac{2r}{\sigma^2} (S^*)^{(2r/\sigma^2)-1}
= -S^{-2r/\sigma^2} (S^*)^{2r/\sigma^2} + \frac{2r}{\sigma^2} (E - S^*) S^{-2r/\sigma^2} (S^*)^{2r/\sigma^2} (S^*)^{-1}
= \frac{1}{S^*} \left(\frac{S}{S^*}\right)^{-2r/\sigma^2} \left(-S^* + \frac{2r}{\sigma^2} (E - S^*)\right)
= 0.$$

This implies

$$S^* = \frac{2r}{\sigma^2}(E - S^*) \longrightarrow \frac{\sigma^2}{2r}S^* = E - S^*$$
$$\longrightarrow S^* (1 + \sigma^2/2r) = E$$

hence

$$S^* = \frac{E}{1 + \sigma^2/2r}.$$

This choice maximizes V(S) for all $S \geq S^*$. The solution with this choice for S^* is shown below.

The solution for the perpetual American put.

At $S = S^*$, $V(S^*)$ has a $\Delta = -1$ the payoff also has a delta = -1. So this tells us that there is something special about this function.

To see that both have a slope of -1 at this point S^* examine the difference between the option value and the payoff function:

$$V\left(S\right)$$
 – Payoff
$$\left(E - S^*\right) \left(\frac{S}{S^*}\right)^{-2r/\sigma^2} - \left(E - S\right).$$

which at $S = S^*$ becomes

$$(E - S^*) \left(\frac{S^*}{S^*}\right)^{-2r/\sigma^2} - (E - S^*).$$

and collapses to zero.

So to maximize V(S) we choose S^* which makes the option value V(S) and its delta $\left(\Delta = \frac{\partial V}{\partial S}\right)$ continuous. This exercise strategy, is equivalent to solving the Black–Scholes equation with continuity of option value and option delta, the slope. This is called the **high-contact** or **smooth-pasting condition**.

We exercise the option as soon as the asset price reaches the level at which the option price and the payoff meet. This position, S^* , is called the **optimal exercise point**.

Consider what happens if the delta is not continuous at the exercise point. The two possibilities are shown on the next page.

Figure 1: Option price when exercise is (a) too soon (b) too late.

Case (a) corresponds to exercise that is not optimal because it is premature, the option value is lower than it could be.

In case (b) there is clearly an arbitrage opportunity.

Move to the right of S^* option value goes down and we have discontinuity

Move to the left of S^* and there is discontinuity and the option is beneath the payoff.

To summarize:

For a put solve

$$\frac{1}{2}\sigma^2 S^2 \frac{d^2 V}{dS^2} + rS \frac{dV}{dS} - rV = 0.$$

subject to

$$V(S^*)=E-S^* \\ \frac{dV}{dS}(S^*)=-1 \ \ \right\} \ \ \text{Smooth pasting condition}$$

$$\lim_{S\longrightarrow\infty}V(S) \ \ \longrightarrow \ \ 0$$

For a call solve the same BSE together with

$$V(S^*) = S^* - E$$

$$\frac{dV}{dS}(S^*) = +1$$

$$V(S = 0) = 0 \Longrightarrow B = 0$$
Smooth pasting condition

Dividends

When there is a continuously paid and constant dividend yield on the asset, or the asset is a foreign currency, the relevant ordinary differential equation for the perpetual option is

$$\frac{1}{2}\sigma^{2}S^{2}\frac{d^{2}V}{dS^{2}} + (r-D)S\frac{dV}{dS} - rV = 0.$$

The general solution is now $AS^{\alpha^+} + BS^{\alpha^-}$, where

$$\alpha^{\pm} = \frac{1}{\sigma^2} \left(-\left(r - D - \frac{1}{2}\sigma^2\right) \pm \sqrt{\left(r - D - \frac{1}{2}\sigma^2\right)^2 + 2r\sigma^2} \right),$$

with $\alpha^- < 0 < \alpha^+$.

The perpetual American put now has value

$$BS^{\alpha^{-}}$$

where

$$B = -\frac{1}{\alpha^{-}} \left(\frac{E}{1 - 1/\alpha^{-}} \right)^{1 + \alpha^{-}}.$$

It is optimal to exercise when S reaches the value

$$\frac{E}{1-1/\alpha^{-}}.$$

Perpetual American call with dividends

The solution for the American perpetual call is

$$AS^{\alpha^+}$$
,

where

$$A = \frac{1}{\alpha^+} \left(\frac{E}{1 - 1/\alpha^+} \right)^{1 + \alpha^+}$$

and it is optimal to exercise as soon as S reaches

$$S^* = \frac{E}{1 - 1/\alpha^+}$$

from below.

An interesting special case is when D=0. Then the solution is V=S and S^* becomes infinite. Thus it is never optimal to exercise the American perpetual call when there are no dividends on the underlying; its value is the same as the underlying.

Worked Example:

The value of a perpetual American put option V(S) satisfies the following equations:

$$\frac{1}{2}\sigma^{2}S^{2}\frac{d^{2}V}{dS^{2}} + (r - D)S\frac{dV}{dS} - rV = 0, \quad S^{*} < S < \infty,$$

$$V(S) = E - S, \quad 0 \le S < S^{*},$$

$$V(S^{*}) = E - S^{*}, \quad \frac{dV}{dS}(S^{*}) = -1, \quad \lim_{S \to \infty} V(S) = 0,$$

where the notation used is as in the notes.

Show that $V(S) = S^{\alpha}$ is a solution of the differential equation above provided that

$$\frac{1}{2}\sigma^2\alpha^2 + (r - D - \frac{1}{2}\sigma^2)\alpha - r = 0.$$

Show that one of the roots of this equation, say α^- , is always negative. Hence deduce that for $S > S^*$,

$$V\left(S\right) = -\frac{S^{*}}{\alpha^{-}} \left(\frac{S}{S^{*}}\right)^{\alpha^{-}}, \quad S^{*} = \frac{\alpha^{-}}{\alpha^{-} - 1} E.$$

Show that

$$\sigma^2 \alpha^- + (r - D - \frac{1}{2}\sigma^2) = -\sqrt{(r - D - \frac{1}{2}\sigma^2) + 2r\sigma^2} < 0.$$
 ($\overline{2}$)

Solution

To solve differential equation given by $(\overline{1})$ look for a solution of the form

$$V(S) = S^{\alpha} \longrightarrow$$

 $V'(S) = \alpha S^{\alpha-1} \longrightarrow V''(S) = \alpha (\alpha - 1) S^{\alpha-2}$

Substitute in to $(\overline{1})$ to get for $S \neq 0$:

$$\frac{1}{2}\sigma^2\alpha^2 + (r - D - \frac{1}{2}\sigma^2)\alpha - r = 0 \tag{A}$$

Roots are

$$\alpha^{\pm} = -\frac{\left(r - D - \frac{1}{2}\sigma^{2}\right)}{\sigma^{2}} \pm \frac{1}{\sigma^{2}} \sqrt{(r - D - \frac{1}{2}\sigma^{2})^{2} + 2r\sigma^{2}}$$
$$= \frac{1}{\sigma^{2}} \left[\pm \sqrt{(r - D - \frac{1}{2}\sigma^{2})^{2} + 2r\sigma^{2}} - \left(r - D - \frac{1}{2}\sigma^{2}\right) \right]$$

and it follows from $2r\sigma^2 > 0$ that

$$\sqrt{(r - D - \frac{1}{2}\sigma^2)^2 + 2r\sigma^2} > \left| r - D - \frac{1}{2}\sigma^2 \right|$$

Thus root

$$\alpha^{-} = \frac{1}{\sigma^{2}} \left[-\sqrt{(r - D - \frac{1}{2}\sigma^{2})^{2} + 2r\sigma^{2}} - (r - D - \frac{1}{2}\sigma^{2}) \right]$$

is always negative and independent of sign of $(r - D - \frac{1}{2}\sigma^2)$.

We now look for solution $V(S) = cS^{\alpha}$ (c > 0) for $S \ge S^*$, using following conditions

$$\left. \frac{dV}{dS} \right|_{S=S^*} = -1 \tag{a}$$

$$V\left(S^{*}\right) = E - S^{*} \tag{b}$$

$$\frac{dV}{dS} = c\alpha S^{\alpha - 1} \tag{c}$$

(c) can only be -ve for $\alpha < 0$, $\alpha = \alpha^-$.

Further it can be deduced from (a) and (c)

$$c\alpha^{-}(S^{*})^{\alpha^{-}-1} = -1 \Rightarrow c = -\frac{1}{\alpha^{-}(S^{*})^{\alpha^{-}}}S^{*}$$

therefore

$$V(S) = -\frac{1}{\alpha^{-}(S^{*})^{\alpha^{-}}}S^{*}.S^{\alpha^{-}} \Longrightarrow$$

$$V\left(S\right) = -\frac{S^*}{\alpha^-} \left(\frac{S}{S^*}\right)^{\alpha^-}.$$

From the payoff (b) we get

$$c(S^*)^{\alpha^-} = E - S^* = V(S^*)$$

and hence

$$-\frac{S^*}{\alpha^-} = E - S^* \longrightarrow S^* \left(1 - 1/\alpha^- \right) = E = S^* \left(\frac{\alpha^- - 1}{\alpha^-} \right)$$

: .

$$S^* = \frac{\alpha^-}{\alpha^- - 1} E.$$

From calculating α^- we know

$$\alpha^{-} = \frac{1}{\sigma^{2}} \left[-\sqrt{(r - D - \frac{1}{2}\sigma^{2})^{2} + 2r\sigma^{2}} - \left(r - D - \frac{1}{2}\sigma^{2}\right) \right] \Longrightarrow$$

$$\sigma^{2}\alpha^{-} + (r - D - \frac{1}{2}\sigma^{2}) = -\sqrt{(r - D - \frac{1}{2}\sigma^{2})^{2} + 2r\sigma^{2}} < 0$$
(B)