

Financial Market Analysis (FMAx) Module 0

Pre-Course Basics Financial Mathematics

This training material is the property of the International Monetary Fund (IMF) and is intended for use in IMF Institute for Capacity Development (ICD) courses.

Any reuse requires the permission of the ICD.

The Time Value of Money – 1

Claim: "A dollar today is more valuable than a dollar received in the future"

Why?

- People have "time preference"
- Inflation erodes the value of money over time
- There is <u>uncertainty</u> about the future

The Time Value of Money – 2

Interest rates are the price of money over time

Interest Rates reflect:

- People's time preference
- Expectations about inflation
- Uncertainty about future events

$$FV = \underline{PV} \times (1+i)$$

The Time Value of Money – 3

Interest Rates reflect	Nominal Interest Rates contain	i
People's "time preference"	Real interest rate (a real remuneration or return)	r
Erosion in the value of money	Expectations about inflation	Π^e
Uncertainty about future events	Risk premium	Φ

$$(1+i) = (1+r)\times(1+\pi^e)\times(1+\phi)$$

Simple and Compound Interest

Interest earned on an instrument depends on...

- Interest Rate
 Usually expressed per year
- Payment frequency
 Interest might be paid out periodically before maturity, so that it can be reinvested
- Maturity
 Time (i.e., expressed in years t)

Simple Interest – interest does not earn interest

• Short-term instruments (t < 1 year) quoted on simple interest basis

Compound Interest – interest-on-interest

Simple Interest

Interest does not earn interest

An Example: Simple Interest – 1

Deposit \$100 at 8 percent for 92 days, what is the end balance in the account?

Solution:

- At end of 92 days, will receive
- Total proceeds (future value) under simple interest

$$100 \times \left(1 + 0.08 \times \frac{92}{365}\right) = 102.02$$

$$\text{TV}$$

$$\text{FV} = \text{PV} \times \left(1 + i \times \frac{days}{365}\right)$$

An Example: Simple Interest – 2

This can also be rearranged to solve for the interest rate

■ If I invest 100 today and receive 102.02 in 92 days, what is the simple interest rate?

$$i = (102.02 - 1) \times \frac{365}{92} = 0.08 \longrightarrow 8\%$$

In standard notation

$$i = \left(\frac{\text{FV}}{\text{PV}} - 1\right) \times \frac{365}{days}$$

Compound Interest

Interest earns interest

Intra-Year Compounding

Compounding can be intra-year quarterly (n=4) monthly (n=12), daily (n=365)...

$$FV = PV \times \left(1 + \frac{i}{n}\right)^{n \times t}$$

What happens as n tends to infinity? (called continuous compounding)

nds to infinity? (called continuous compounding)
$$FV = \lim_{n \to \infty} PV \times \left(1 + \frac{i}{n}\right)^{n \times t} = PV \times \exp^{i \times t}$$

$$\exp \approx 2.72$$

An Example: Compound Interest

You have invested \$100 for 4 years at an annual rate of 12 percent, compounded monthly. What is the future value of the investment at the end of the fourth year?

- Number of payments per year, n = 12
- Number of years, t = 4
- Monthly interest rate, $i = 0.12/12 \neq 0.01$

$$FV = 100 \times \left(1 + \frac{0.12}{12}\right)^{(4 \times 12)} = 161.2$$

Nominal and Effective Interest Rates

Nominal interest rates usually quoted in terms of annual compounding

Also known as Annual Percent Rate (APR)

Effective interest rate is the actual return earned

Also known as effective yield (y) or Effective Annual Rate (EAR)

$$1 + EAR = \left(1 + \frac{i}{y}\right)^n$$

With intra-year compounding EAR > APR

An Example: Nominal and Effective Interest

Compute the effective rate of an investment that offers an interest of 12 percent compounded monthly

Nominal interest rate (APR) i = 12%

Effective Annual Rate

$$EAR = \left(1 + \frac{0.12}{12}\right)^{12} - 1 = 0.1268 = 12.68\%$$

With intra-annual compounding, effective interest rates > nominal rates

An Illustration: Nominal and Effective Rates with Intra-Year Compounding

Nominal Rate = 12.00 %

Compounding Frequency	Effective Rate
Annual	12.00%
Semi-Annual \	12.36%
Quarterly	12.55%
Monthly	12.68%
Daily	12.75%

Net Present Value: A Fundamental Concept in Finance and Economics

To compare different streams of cash flows...

Present Value: How much the future cash flows are worth to the investor today. Discourt feetor L1

Recall, in a single period case:

$$FV = PV \times (1+i)$$

Can be rearranged to compute the present value:

$$PV = \underbrace{FV}_{(1+i)} - \underbrace{\begin{pmatrix} 1 \\ 1 + i \end{pmatrix}}_{1+i}$$

Net Present Value

In multi-period case:

Present value:

$$PV = \sum_{t=1}^{T} \frac{CF_{t}}{(1+i)^{t}}$$

If CF's constant:

$$PV = \underbrace{\frac{CF}{i}}_{i} \times \left(1 - \frac{1}{(1+i)^{T}}\right)^{T}$$

In other words, future cash flows are "discounted" to the present at the rate in the present at the present at the rate in the present at the

Comparing Investment Alternatives

Investment alternatives can be assessed by comparing their Net Present Values (NPV)

- NPV is the sum of the PV of all cash flows
- The NPV critically depends on the interest rate
 A higher interest rate will decrease the PV of the future cash flows

The investment with the higher NPV is the most profitable for the chosen interest rate

Future Value

In multi-period case:

Future value:

$$FV = \sum_{t=1}^{T} CF_{t} \times (1+i)^{T-t}$$

Under constant cash flows:

$$FV = CF \times \left(\frac{(1+i)^T}{i} - \frac{1}{i}\right)$$

An Example Computing Future Value

What is the future value of a payment of \$5,000 today and a stream of 15 consecutive yearly revenues of \$500 each if you use an interest rate of 5 percent?

$$FV = CF_0 \times (1+i)^T + CF \times \left(\frac{(1+i)^T}{i} - \frac{1}{i}\right)$$

$$FV = -\$5,000 \times (1+0.05)^{15} + \$500 \times \left(\frac{(1+0.05)^{15}}{0.05} - \frac{1}{0.05}\right) = \$395$$

A Fundamental Concept: The Internal Rate of Return (IRR)

We have seen that:

$$NPV = -CF_0 + \sum_{t=1}^{T} \frac{CF_t}{(1+i)^t}$$

Computing NPV requires knowledge of all cash flows and the interest rate

But we can also ask what' she interest rate that satisfies:

$$(-CF_0) + \sum_{t=1}^{T} \frac{CF_t}{(1+IRR)^t} = 0$$

Intuition Behind the Internal Rate of Return (IRR)

Claim: "The IRR is the opportunity cost of the associated investment alternative"

Take note that...

- The IRR is the <u>average interest</u> rate for which the <u>present value</u> of the discounted CFs equals the initial "payment"
 N P√ → Ø
- The IRR also equates the FV of the CFs and the initial "payment"