The Black-Scholes Model

Liuren Wu

Zicklin School of Business, Baruch College

Options Markets

(Hull chapter: 12, 13, 14)

The Black-Scholes-Merton (BSM) model

 Black and Scholes (1973) and Merton (1973) derive option prices under the following assumption on the stock price dynamics,

$$dS_t = \mu S_t dt + \sigma S_t dW_t$$
 (explained later)

- The binomial model: Discrete states and discrete time (The number of possible stock prices and time steps are both finite).
- The BSM model: Continuous states (stock price can be anything between 0 and ∞) and continuous time (time goes continuously).
- Scholes and Merton won Nobel price. Black passed away.
- BSM proposed the model for stock option pricing. Later, the model has been extended/twisted to price currency options (Garman&Kohlhagen) and options on futures (Black).
- I treat all these variations as the same concept and call them indiscriminately the BSM model (combine chapters 13&14).

Primer on continuous time process

$$dS_t = \mu S_t dt + \sigma S_t dW_t$$

- The driver of the process is W_t , a Brownian motion, or a Wiener process.
 - The sample paths of a Brownian motion are continuous over time, but nowhere differentiable.
 - ▶ It is the idealization of the trajectory of a single particle being constantly bombarded by an infinite number of infinitessimally small random forces.
 - ▶ Like a shark, a Brownian motion must always be moving, or else it dies.
 - ▶ If you sum the absolute values of price changes over a day (or any time horizon) implied by the model, you get an infinite number.
 - ▶ If you tried to accurately draw a Brownian motion sample path, your pen would run out of ink before one second had elapsed.
- The first who brought Brownian motion to finance is Bachelier in his 1900 PhD thesis: The theory of speculation.

Properties of a Brownian motion

$$dS_t = \mu S_t dt + \sigma S_t dW_t$$

• The process W_t generates a random variable that is normally distributed with mean 0 and variance t, $\phi(0, t)$. (Also referred to as Gaussian.)

Everybody believes in the normal approximation, the experimenters because they believe it is a mathematical theorem, the mathematicians because they believe it is an experimental fact!

- The process is made of independent normal increments $dW_t \sim \phi(0,dt)$.
 - "d" is the continuous time limit of the discrete time difference (Δ) .
 - $ightharpoonup \Delta t$ denotes a finite time step (say, 3 months), dt denotes an extremely thin slice of time (smaller than 1 milisecond).
 - ▶ It is so thin that it is often referred to as *instantaneous*.
 - ▶ Similarly, $dW_t = W_{t+dt} W_t$ denotes the instantaneous increment (change) of a Brownian motion.
- By extension, increments over non-overlapping time periods are independent: For $(t_1 > t_2 > t_3)$, $(W_{t_3} W_{t_2}) \sim \phi(0, t_3 t_2)$ is independent of $(W_{t_2} W_{t_1}) \sim \phi(0, t_2 t_1)$.

Properties of a normally distributed random variable

$$dS_t = \mu S_t dt + \sigma S_t dW_t$$

- If $X \sim \phi(0,1)$, then $a + bX \sim \phi(a,b^2)$.
- If $y \sim \phi(m, V)$, then $a + by \sim \phi(a + bm, b^2 V)$.
- Since $dW_t \sim \phi(0, dt)$, the instantaneous price change $dS_t = \mu S_t dt + \sigma S_t dW_t \sim \phi(\mu S_t dt, \sigma^2 S_t^2 dt).$
- The instantaneous return $\frac{dS}{S} = \mu dt + \sigma dW_t \sim \phi(\mu dt, \sigma^2 dt)$.
 - Under the BSM model, μ is the annualized mean of the instantaneous return — instantaneous mean return.
 - $ightharpoonup \sigma^2$ is the annualized variance of the instantaneous return instantaneous return variance.
 - \triangleright σ is the annualized standard deviation of the instantaneous return instantaneous return volatility.

Geometric Brownian motion

$$dS_t/S_t = \mu dt + \sigma dW_t$$

- The stock price is said to follow a geometric Brownian motion.
- ullet μ is often referred to as the drift, and σ the diffusion of the process.
- Instantaneously, the stock price change is normally distributed, $\phi(\mu S_t dt, \sigma^2 S_t^2 dt)$.
- Over longer horizons, the price change is lognormally distributed.
- The log return (continuous compounded return) is normally distributed over all horizons:

$$d \ln S_t = \left(\mu - \frac{1}{2}\sigma^2\right) dt + \sigma dW_t$$
. (By Ito's lemma)

- In $S_t \sim \phi(\ln S_0 + \mu \bar{t} \frac{1}{2}\sigma^2 t, \sigma^2 t)$.
- $In S_T/S_t \sim \phi\left(\left(\mu \frac{1}{2}\sigma^2\right)(T-t), \sigma^2(T-t)\right).$
- Integral form: $S_t = S_0 e^{\mu t \frac{1}{2}\sigma^2 t + \sigma W_t}$, $\ln S_t = \ln S_0 + \mu t \frac{1}{2}\sigma^2 t + \sigma W_t$

Normal versus lognormal distribution

$$dS_t = \mu S_t dt + \sigma S_t dW_t, \quad \mu = 10\%, \sigma = 20\%, S_0 = 100, t = 1.$$

The earliest application of Brownian motion to finance is Louis Bachelier in his dissertation (1900) "Theory of Speculation." He specified the stock price as following a Brownian motion with drift:

$$dS_t = \mu dt + \sigma dW_t$$

Liuren Wu The Black-Scholes Model Options Markets

7 / 19

Simulate 100 stock price sample paths

$$dS_t = \mu S_t dt + \sigma S_t dW_t, \quad \mu = 10\%, \sigma = 20\%, S_0 = 100, t = 1.$$

- Stock with the return process: $d \ln S_t = (\mu \frac{1}{2}\sigma^2)dt + \sigma dW_t$.
- Discretize to daily intervals $dt \approx \Delta t = 1/252$.
- ullet Draw standard normal random variables $arepsilon(100 imes252)\sim\phi(0,1).$
- Convert them into daily log returns: $R_d = (\mu \frac{1}{2}\sigma^2)\Delta t + \sigma\sqrt{\Delta t}\varepsilon$.
- Convert returns into stock price sample paths: $S_t = S_0 e^{\sum_{d=1}^{252} R_d}$

The key idea behind BSM

- The option price and the stock price depend on the same underlying source of uncertainty.
- The Brownian motion dynamics imply that if we slice the time thin enough (dt), it behaves like a binominal tree.
- Reversely, if we cut Δt small enough and add enough time steps, the binomial tree converges to the distribution behavior of the geometric Brownian motion.
 - Under this thin slice of time interval, we can combine the option with the stock to form a riskfree portfolio.
 - ▶ Recall our hedging argument: Choose Δ such that $f \Delta S$ is riskfree.
 - ► The portfolio is riskless (under this thin slice of time interval) and must earn the riskfree rate.
 - Magic: μ does not matter for this portfolio and hence does not matter for the option valuation. Only σ matters.
 - * We do not need to worry about risk and risk premium if we can hedge away the risk completely.

Partial differential equation

• The hedging argument mathematically leads to the following partial differential equation:

$$\frac{\partial f}{\partial t} + (r - q)S\frac{\partial f}{\partial S} + \frac{1}{2}\sigma^2 S^2 \frac{\partial^2 f}{\partial S^2} = rf$$

- At nowhere do we see μ . The only free parameter is σ (as in the binominal model).
- Solving this PDE, subject to the terminal payoff condition of the derivative (e.g., $f_T = (S_T - K)^+$ for a European call option), BSM can derive analytical formulas for call and put option value.
 - Similar formula had been derived before based on distributional (normal return) argument, but μ (risk premium) was still in.
 - ▶ The realization that option valuation does not depend on μ is big. Plus, it provides a way to hedge the option position.

The BSM formulae

$$c_t = S_t e^{-q(T-t)} N(d_1) - K e^{-r(T-t)} N(d_2),$$

$$p_t = -S_t e^{-q(T-t)} N(-d_1) + K e^{-r(T-t)} N(-d_2),$$

where

$$\begin{array}{lcl} d_1 & = & \frac{\ln(S_t/K) + (r-q)(T-t) + \frac{1}{2}\sigma^2(T-t)}{\sigma\sqrt{T-t}}, \\ d_2 & = & \frac{\ln(S_t/K) + (r-q)(T-t) - \frac{1}{2}\sigma^2(T-t)}{\sigma\sqrt{T-t}} = d_1 - \sigma\sqrt{T-t}. \end{array}$$

Black derived a variant of the formula for futures (which I like better):

$$c_t = e^{-r(T-t)} [F_t N(d_1) - KN(d_2)],$$

with
$$d_{1,2}=rac{\ln(F_t/K)\pmrac{1}{2}\sigma^2(T-t)}{\sigma\sqrt{T-t}}$$
.

- Recall: $F_t = S_t e^{(r-q)(T-t)}$.
- Once I know call value, I can obtain put value via put-call parity: $c_t - p_t = e^{-r(T-t)} [F_t - K_t].$

Cumulative normal distribution

$$c_t = e^{-r(T-t)} \left[F_t N(d_1) - K N(d_2) \right], \quad d_{1,2} = \frac{\ln(F_t/K) \pm \frac{1}{2} \sigma^2 (T-t)}{\sigma \sqrt{T-t}}$$

- N(x) denotes the cumulative normal distribution, which measures the probability that a normally distributed variable with a mean of zero and a standard deviation of 1 ($\phi(0,1)$) is less than x.
- See tables at the end of the book for its values.
- Most software packages (including excel) has efficient ways to computing this function.
- Properties of the BSM formula:
 - ▶ As S_t becomes very large or K becomes very small, $\ln(F_t/K) \uparrow \infty$, $N(d_1) = N(d_2) = 1$. $c_t = e^{-r(T-t)} [F_t - K]$.
 - \triangleright Similarly, as S_t becomes very small or K becomes very large, $\ln(F_t/K) \uparrow -\infty$, $N(-d_1) = N(-d_2) = 1$. $p_t = e^{-r(T-t)} [-F_t + K]$.

Implied volatility

$$c_t = e^{-r(T-t)} \left[F_t N(d_1) - K N(d_2) \right], \quad d_{1,2} = \frac{\ln(F_t/K) \pm \frac{1}{2} \sigma^2 (T-t)}{\sigma \sqrt{T-t}}$$

• Since F_t (or S_t) is observable from the underlying stock or futures market,

- (K, t, T) are specified in the contract. The only unknown (and hence free) parameter is σ .
- ullet We can estimate σ from time series return. (standard deviation calculation).
- Alternatively, we can choose σ to match the observed option price implied volatility (IV).
- There is a one-to-one correspondence between prices and implied volatilities.
- Traders and brokers often quote implied volatilities rather than dollar prices.
- The BSM model says that $IV = \sigma$. In reality, the implied volatility calculated from different options (across strikes, maturities, dates) are usually different.

Options on what?

Why does it matter?

- As long as we assume that the underlying security price follows a geometric Brownian motion, we can use (some versions) of the BSM formula to price European options.
- Dividends, foreign interest rates, and other types of carrying costs may complicate the pricing formula a little bit.
- A simpler approach: Assume that the underlying futures/forwards price (of the same maturity of course) process follows a geometric Brownian motion.
- Then, as long as we observe the forward price (or we can derive the forward price), we do not need to worry about dividends or foreign interest rates — They are all accounted for in the forward pricing.
- Know how to price a forward, and use the Black formula.

Risk-neutral valuation

- Recall: Under the binomial model, we derive a set of risk-neutral probabilities such that we can calculate the expected payoff from the option and discount them using the riskfree rate.
 - Risk premiums (recall CAPM) are hidden in the risk-neutral probabilities.
 - ▶ If in the real world, people are indeed risk-neutral, the risk-neutral probabilities are the same as the real-world probabilities. Otherwise, they are different.
- Under the BSM model, we can also assume that there exists such an artificial risk-neutral world, in which the expected returns on all assets earn risk-free rate.
- The stock price dynamics under the risk-neutral world becomes. $dS_t/S_t = (r-q)dt + \sigma dW_t$
- Simply replace the actual expected return (μ) with the return from a risk-neutral world (r-q) [ex-dividend return].

The risk-neutral return on spots

$$dS_t/S_t = (r-q)dt + \sigma dW_t$$
, under risk-neutral probabilities.

- In the risk-neutral world, investing in all securities make the riskfree rate as the total return.
- If a stock pays a dividend yield of q, then the risk-neutral expected return from stock price appreciation is (r-q), such as the total expected return is: dividend yield+ price appreciation =r.
- Investing in a currency earns the foreign interest rate r_f similar to dividend yield. Hence, the risk-neutral expected currency appreciation is $(r - r_f)$ so that the total expected return is still r.
- Regard q as r_f and value options as if they are the same.

The risk-neutral return on forwards/futures

- If we sign a forward contract, we do not pay anything upfront and we do not receive anything in the middle (no dividends or foreign interest rates). Any P&L at expiry is excess return.
- Under the risk-neutral world, we do not make any excess return. Hence, the forward price dynamics has zero mean (driftless) under the risk-neutral probabilities: $dF_t/F_t = \sigma dW_t$.
- The carrying costs are all hidden under the forward price, making the pricing equations simpler.

Readings behind the technical jargons: \mathbb{P} v. \mathbb{Q}

- P: Actual probabilities that cashflows will be high or low, estimated based on historical data and other insights about the company.
 - ▶ Valuation is all about getting the forecasts right and assigning the appropriate price for the forecasted risk *fair wrt future cashflows and your risk preference*.
- Q: "Risk-neutral" probabilities that we can use to aggregate expected future payoffs and discount them back with riskfree rate, regardless of how risky the cash flow is.
 - ▶ It is related to real-time scenarios, but it has nothing to do with real-time probability.
 - Since the intention is to hedge away risk under all scenarios and discount back with riskfree rate, we do not really care about the actual probability of each scenario happening.
 - We just care about what all the possible scenarios are and whether our hedging works under all scenarios.
 - ▶ Q is not about getting close to the actual probability, but about being fair wrt the prices of securities that you use for hedging.

Summary

- Understand the basic properties of normally distributed random variables.
- Map a stochastic process to a random variable.
- Understand the link between BSM and the binomial model.
- Memorize the BSM formula (any version).
- Understand forward pricing and link option pricing to forward pricing.
- Can go back and forth with the put-call parity conditions, lower and upper bonds, either in forward or in spot notation.