

Option Pricing using Binomial Trees

What are the main assumptions?

- Simple two-state economy
- Interest rate is constant
- No dividend payments
- Arbitrage-free economy
- No transaction cost
- European option

A Simple Binomial Model

- A stock price is currently \$20
- In three months it will be e.g. either \$22 or \$18

A Call Option

A 3-month call option on the stock has a strike price of 21.

Stock Price = \$22 Option Price = \$1 Option Price=? Stock Price = \$18 Option Price = \$0

Setting Up a Riskless Portfolio

Consider the Portfolio: long ∆ shares and short 1 call option

• Portfolio is riskless when $22\Delta - 1 = 18\Delta$ or $\Delta = 0.25$

Valuing the Portfolio

- Risk-Free Rate is 12%
- The riskless portfolio is:

long 0.25 shares short 1 call option

• The value of the portfolio in 3 months is $22\times0.25 - 1 = 4.50$

• (No arbitrage) The value of the portfolio today is

$$4.5e^{-0.12\times0.25} = 4.3670$$

Valuing the Option

 The portfolio that is long 0.25 shares short 1 option is worth 4.367

- The value of the shares is $5.000 = 0.25 \times 20$
- The value of the option is therefore 0.633 (= 5.000 4.367)

Generalization

• A derivative expires at time *T* and is dependent on a stock

Generalization (continued)

• Consider the portfolio that is long Δ shares and short 1 derivative

$$\Delta S_0 - f$$

$$S_0 u\Delta - f_u$$

$$S_0 d\Delta - f_d$$

• The portfolio is riskless when $S_0u\Delta - f_u = S_0d\Delta - f_d$ or

$$\Delta = \frac{f_u - f_d}{S_0 u - S_0 d}$$

Generalization (continued)

- Value of the portfolio at time T is $S_0u \Delta f_u$
- Value of the portfolio today is $(S_0 u \Delta f_u)e^{-rT}$
- Another expression for the portfolio value today is $S_0\Delta f$
- Hence

$$f = S_0 \Delta - (S_0 u \Delta - f_u) e^{-rT}$$

Generalization (continued)

• Substituting for Δ we obtain

$$f = \left(S_0 \Delta (e^{rT} - u) + f_u\right) e^{-rT} = \left(S_0 \frac{f_u - f_d}{S_0(u - d)} (e^{rT} - u) + f_u\right) e^{-rT} = \left(\frac{(e^{rT} - u + u - d)}{u - d} f_u + \frac{u - e^{rT}}{u - d} f_d\right) e^{-rT} = \left(pf_u + (1 - p)f_d\right) e^{-rT}$$

$$p = \frac{e^{rT} - d}{u - d}$$

$$1 - p = \frac{u - d - e^{rT} + d}{u - d} = \frac{u - e^{rT}}{u - d}$$

Risk-Neutral Valuation

- $f = [p f_u + (1-p)f_d]e^{-rT}$
- The variables p and (1 p) can be interpreted as the risk-neutral probabilities of up and down movements
- The value of a derivative is its *expected* payoff in a risk-neutral world *discounted* at the risk-free rate

Risk-Neutral Expectation of Stock Price

$$E[S_T] = pS_u + (1-p)S_d$$

$$E[S_T] = \frac{e^{rT} - d}{u - d} uS_o + \frac{u - e^{rT}}{u - d} dS_o$$

$$E[S_T] = e^{rT}S_0$$

Irrelevance of Stock's Expected Return

When we are valuing an option in terms of the underlying stock the expected return on the stock is irrelevant

A Put Option Example; *K*=52 A Two-Step Tree

What Happens When an Option is American

Tree Parameters

• We choose the tree parameters *p*, *u*, and *d* so that the tree gives correct values for the mean & standard deviation of the stock price changes in a risk-neutral world

$$e^{r \delta t} = pu + (1-p)d$$

$$\sigma^2 \delta t = pu^2 + (1-p)d^2 - [pu + (1-p)d]^2$$

• A further condition often imposed is u = 1/d

Tree Parameters from Stock Price Movements

When δt is small (Cox, Ross, and Rubinstein)

$$u = e^{\sigma \sqrt{\delta t}}$$

$$d = e^{-\sigma \sqrt{\delta t}}$$

$$p = \frac{a - d}{u - d}$$

$$a = e^{r \delta t}$$

Tree with Multiple Levels

Backwards Induction

- We know the value of the option at the final nodes
- We work back through the tree using riskneutral valuation to calculate the value of the option at each node, testing for early exercise when appropriate

Example: Put Option

```
S_0 = 50; X = 50; r = 10\%; \sigma = 40\%; T = 5 months = 0.4167; \delta t = 1 month = 0.0833
The parameters imply u = 1.1224; d = 0.8909; a = 1.0084; p = 0.5076
```

Example (continued)

Based on: Options, Futures, and Other Derivatives, 5th edition © 2002 by John C. Hull

Calculation of Delta

Delta is the hedge parameter

Delta is calculated from the nodes at time δt

$$\Delta = \frac{\Delta f}{\Delta S} = \frac{2.16 - 6.96}{56.12 - 44.55} = -0.41$$