

金融经济学第六讲

上海财经大学金融学院

- *§6.1 无套利机会与等价鞅(一个例子)
- Harris&Kreps(1979)等发现,如果一个价格系统不存在套利机会,那么该系统存在一个等价鞅测度,利用鞅测度,我们可以非常方便地定价各种衍生产品的价格。
- 考虑两个简单例子,来说明等价鞅的存在及期权定价。
- ◆ 例 1:考虑一个两期模型,假定第一期标的资产价格为 S=35 ,期权的执行价格为 X=35 ,连续复利无风险利率为 9⋅R3→2%^T;以因此1 ,成熟期为一期。假定资产价格或者上升 25% ,或者下跌 25% ,即上升后价格为 Su=43⋅75 ,下降后价格为 Sd=26⋅25 ,其资产价格变化如下图 6⋅1 所示。由此一个看涨期权的回报如图 6⋅2 所示。

* (图 **6.1**):一期资产价格树 格树

(图 6.2):一期看涨期权价

$$c_u = \max[0, Su - X] = 8.75$$

$$c_d = \max[0, Sd - X] = 0$$

构筑一个投资组合,利用期权来对该风险资产进行完全的套期保值,从而使得该组合成为一个无风险资产。假定我们出售 H 份标的在该资产上的看涨期权,使得该组合不存在风险,则其第一期成本为 S-Hc ,完全套期保值后的回报都是 26.25 ,其回报过程可以用图 6.3 来刻画。

- ❖ 1、 出售的期权份额 H:
- ❖ 因为完全套期保值后成熟时的回报相同,因此我们有:
- Su $Hc_u = Sd Hc_d = 26.25$
- * 因此我们可以求解出 H:
- $H = \frac{Su Sa}{C C}$
- ❖ 将相关数值代入,得 H=2。
- ❖ 2、 无套利机会时的期权价格:
- * 因为无套利机会存在,无风险组合的回报率应该等于无风险资产上的回报率,因此我们有: $R(S-Hc)=Su-Hc_u$
- 的回报率,因此我们有: $R(S Hc) = Su Hc_u$ * 整理得: $c = \frac{S(R - u) + Hc_u}{HR} = \left[c_u \frac{R - d}{u - d} + c_d \frac{u - R}{u - d}\right]/R$
- * 此即欧式看涨期权价格,欧式看跌期权的价格可以根据看涨-看跌平价关系得到。

- ❖ 3、 等价鞅测度:
- * 事实上我们可以将上式改写为:
- $c = \pi c_u R^{-1} + (1 \pi) c_d R^{-1}$
- $\pi = \frac{R d}{u d}$ ***** 其中 u d 当于一个概率,称为一个等价鞅测度。在该测度下,期权价格等于未来受益的期望贴现,与个体偏好等因素无关。
- ❖ 注:该测度仅是一个假想的测度,并不真正反映上升和下降出现的概率。

- ❖ 例 2 : 考虑一个四期的期权定价例子。假定标的资产的价格 S=35 , 期 权的执行价格 X=35 , 成熟期为一年。连续复利无风险利率为 9.525% , 私地 $r^{(T-t)} = 1.09993$; 如果将一年分为四季,则有
- \mathbf{u} =1.10517 , \mathbf{d} =0.904837 , \mathbf{R} =1.024098 , π =0.59512我们可以求解 各种欧式期权和美式期权的价格。
- * (1) 在第 0 期开始时发行的、成熟期为 4、执行价格为 35 的欧式看涨期 权价格,则个体只能在第4期执行该期权,其价格可以表示为:

$$c = \left[\begin{bmatrix} 4 \\ 0 \end{bmatrix} \pi^4 (Su^4 - X) + \begin{bmatrix} 4 \\ 1 \end{bmatrix} \pi^3 (1 - \pi) (Su^3 d - X) \right] / (1 + r)^4 = 4.37$$

* (2) 计算在第一期当资产价格为 38.68 时发行的、第三期成熟的、操作 价格为 40 的欧式看涨期权价格:

❖ (图 6.4):资产价格和期权收益树

❖ §6.2 无套利机会与等价鞅测度

- * 一、 模型的建立
- * 考虑一个多期证券市场经济,t=0,1,...,T。假定在该经济中存在 I 位个 $\dot{\alpha}$ $\neq 1,2,...,I$ 。为简化讨论,假定经济中只有一种易腐烂的消费品,并将这种消费品作为计价单位,因此消费品的现货价格为 1。
- * 信息结构:
- * 假定经济中有有限个自然状态,它们构成一个状态空间。假定经济中的信息是逐渐展示出来的,到 T 期个体才能知道真正的自然状态是中的哪一个。我们可以用一个事件树来刻画信息结构。
- * 定义:一个事件是 Ω 的一个子集。称两个事件不相交,如果这两个事件的交集是空集,即一个自然状态如果属于一个事件,它就不属于另一个事件。

- * 我们可以用 $F = \{F_t; t = 0$ 来记个体被赋予的公共信息结构,其中每一个 都是 的一 Ω 个分割,满足:
- 中如果 $t \geq S$ 则此更精细; F_0 = $\{\Omega\}$ F_T = $\{\omega \mid \omega \in \Omega\}$
- ❖ 定义:一个随机过程是一个由时间 t 标识的随机变量序列。
- * 定义:称一个随机过程 $S = \{S(t) \mid t = 0, \pm ...\}$ 适应 $\{adapted to \}$,如果 对于任意的 t , **兴 分** 可测。
- * 定义:称一个随机过程 $S=\{S(t)|t=0$ 关于 可料的 (predictable to Γ),如果对于任意的 S(t) 关于 t_{t-1} 可测。
- * 资产结构:
- * 定义:一个时间事件或有权益 (time-event contingent claim) 是一种证券,在交易田 、事件 F_t 发生时支付一单位消费品,在其它时间和情形下没有支付。

- * 定义:一个复杂证券是由时间 $\mathbf{0}$ 消费品和一族时间事件或有权益构成的证券,它可以被表示为 $x = \{x_0, x_{a_t} \mid a_t \in F_t, t = 1, 2, ..., T\}$ $x_0 = x_{a_t}$
- ❖ 分别为以消费品衡量的时间 0 和时间 t、事件 不的红利。
- ❖ 定义:一个长生命证券 (long-lived security) 是一种在任意交易日都可以交易的复杂证券。
- ❖ 假定经济中存在 N+1 种长生命证券 , j=0,1,...,N 。 假定第 0 种资产是面值为 1 的 T 期贴现债券 , 其红利流可以表示为 :
- $x_0 = \{0,0,...,x_0(T) = 1\}$ (6.2.
- * 记第 0 种资产的除息价格过程为 $\{B(t) | t = 0,1,2,...,T\}$ B(T) = 0
- ◆ 假定其它 N 种资产是双脸涂产=,0第,3种资产的随机红利流可以表示为:
- $\{S_{j}(t) | t = 0,1,2,...,T\}$ $S_{j}(T) = 0$ (6. 2.2)
- ❖ 记第 j 种资产的除息价格过程为 , 则有 。

- * 个体行为:
- * 假定每一位个体的偏好都具有 von Neuman-Morgenster 期望效用表 示,假定个体效用函数 $^{i}(t)$) 单调增、严格凹、充分光滑,假 $\underline{x}^{u_{it}'(z)} = +\infty$
- ◆ 假定个体在各自然状态±缺赋予的主观概率为:
- * $a_t \in F_t$ $a_s \in F_s$ $s \ge t$ * 在该主观概率 $\pi^i_{a_s}$,(记在给定事件 下, $\pi^i_{a_s}$) (记在给定事件 下, $\pi^i_{a_s}$) (记在给定事件 下, $\pi^i_{a_s}$) (1)发生的条件概率为 ,根据 \mathbf{Bayes} 公式 π^i_{ω} 可以表示为: 如果 $a_s \subseteq a_t$ 如果 $a_s \subseteq a_t$

$$\pi_{a_s}^i(a_t) = \begin{bmatrix} \frac{\sum_{\omega \in a_s} \pi_{\omega}}{\sum_{\omega \in a_t} \pi_{\omega}^i} \\ 0 \end{bmatrix}$$

$$\alpha_s = \alpha_t$$

 $\Box \Box a_s \not\subseteq a_t$

- 假定个体都是理性预期的,所有个体都相信当前资产价格是自然 状态 和时间 t 的函数 , 即可以表示 (ω,t) 和 $S_i(\omega,t)$
- 记个体被赋予的长生命证券的数量为:

$$\{\overline{\alpha}^{i}(0), \overline{\theta}^{i}(0) = (\overline{\theta}_{j}(0))_{j=1}^{N}\}$$

- 个体的交易策略是一个 N+1 维的随机过程,可以简记为:
- $(\alpha,\theta) = \{\alpha(t),\theta(t) = (\theta_i(t))_{i=1}^N\}_{t=0}^T$
- * 其中 $\alpha(t)$ 和 $\alpha(t)$ 代表个体在 **t-1** 期交易发生后,到 **t** 期交易发生前 所持有的第 0 种资产和第 j 种资产的数量。由于) 和 是在 t-1 期被决定的,,它们关于可测,因此交易策略关于适应。个体 的消费计划是一个随机过程,可以简记为: $c = \{c(t) | t = 0,1,2,...,T\}$
- * 其中 C(t) 是 t 期消费量。

- * 定义:称一个交易策略 (α , θ 是可接受的 (admissible) ,如果存在一个消费计划 c ,满足:
- * $\alpha(t+1)B(t) + \theta^{T}(t+1)S(t) = \alpha(t)B(t) + \theta^{T}(t)(S(t)6+2X)(t) c(t)$
- * 对 $\forall t = 0,1,...,T$ 成立,且有:
- $\alpha(T) + \theta^{T}(T)X(T) = c(T)$ (6.2.4)
- * 相应地,我们也称该消费计划 c 是由交易策略 α, θ 融资的,也称为上市的 (marketed)。

- 二、无套利条件和等价鞅测度
- * 定义:一个套利机会是一个由可行交易策略融资的消费计划 c ,满足: $a_t \in F_t \qquad c(a_t,t) > 0$
- ❖ (1) c 非负,且至少存在某个时期 t 和事件 ,有 ;
- * (2) 其成本非例(0) 限(0) + $\theta^{T}(0)(S(0) + X(0)) \leq 0$
- $Y = \{Y(t) \mid t = 0, 1, 2, ..., T\}$ π
- * 定义:一个随机过程 被称为是一个在概率 下对 适应的鞅,如果它减足) $|F_t|=Y(t)$ $\forall S\geq t$
- \star $E[.|F_t]$ π , F_t
- ❖ 其中 是关于概率 、给定 下的条件概率。
- * 定理:一个价格系统不允许存在任何套利机会,当且仅当经济中存在一个等价鞅。

❖ 例 6.2.1:假定经济中有三种长生命证券, j=0,1,2 ,它们只在 t=2 时支付红利, t=0、 1 时的价格和 t=2 时的红利支付如图 6.6 所示。在该经济中,第 0 种资产是一种无风险资产。下面我们通过构造一个等价鞅测度来说明该价格系统没有套利机会。此处无风险资产的价格在t=0 和 t=1 时不为 1 ,因此我们可以首先对该价格系统进行贴现,如图 6.7 所示。

经计算可得,存在等价鞅测度 1/6 $\pi^*(\omega_1)$ $\pi^*(\omega_2)$ 1/6 $\pi^*(\omega_2)$ $\pi^*(\omega_3)$ $\pi^*(\omega_4)$ $\pi^*(\omega_4)$ $\pi^*(\omega_5)$ $\pi^*(\omega_6)$ $\pi^*(\omega_6)$ $\pi^*(\omega_6)$

🍄 (图 6.6):证券市场价格系统

- * 三、消费计划的鞅性质
- 一个消费计划刻画了不同时间 事件下个体的消费量,而一个长生命证券由它在各时间 事件下的回报(消费品)刻画,因此一个长生命证券等价于一个消费计划。在无套利条件下,一个市场化了的消费计划或长生命证券的价格是唯一确定的,因为衍生产品是一种长生命证券,所以其价格也是唯一确定的,可以利用等价鞅测度来计算,衍生产品的这种定价方式称为套利定价。
- * 定理:一个消费计划有定义好了的价格,如果该消费计划是上市的, 且经济中不存在套利机会。
- * 定理:如果价格系统 (B,S) 不存在套利机会,则上市的消费计划具有 鞅性质。

- ❖ 例 6.2.2:考虑一个如图 6.8 的消费计划,假定价格系统由图 6.6 所示。 试计算该消费计划的价格。
- 因为价格系统中不存在套利机会,所以该消费计划具有鞅性质,该消费计划的 t 期贴现价格等于未来消费贴现和关于鞅测度π*的预期。
 所以我们有:

$$S_{c}^{*}(0) = (\frac{1}{6})0 + (\frac{1}{6})1 + (\frac{1}{6})2 + (\frac{1}{4})2 + (\frac{1}{8})2 + (\frac{1}{8})2 = \frac{3}{2}$$

$$S_{c}^{*}((\omega_{1}, \omega_{2}, \omega_{3}), 1) = (\frac{1}{3})0 + (\frac{1}{3})1 + (\frac{1}{3})2 = 1$$

$$S_{c}^{*}((\omega_{4}, \omega_{5}, \omega_{6}), 1) = (\frac{1}{2})2 + (\frac{1}{4})2 + (\frac{1}{4})2 = 2$$

❖ 所以该消费计划在时间 t=0 和 t=1 时的价格为:

$$S_c(0) = 3/8$$
 $S_c((\omega_1, \omega_2, \omega_3), 1) = 1/2$ $S_c((\omega_4, \omega_5, \omega_6), 1) = 1$

C

❖ (图 6.8):一个上市的消费计划。

- * §6.3 Black-Scholes 公式的推导(二叉树方法)
- * 一、模型的建立:
- * 考虑一个具有两个长生命证券的多周期证券市场经济,一个是普通股票,一个是无风险债券。假定该经济持续很长时间,我们仅考虑交易日 t=0、1、2、...、T。假定该经济满足如下假定:
- ◆ (1) 不考虑标的资产的红利收益,假定资产的波动性相同且已知,资产价格满足一个二项随机游动,如图 6.9 所示。
- * S(0) > 0 $S(1) = \begin{bmatrix} uS(0) \\ dS(0) \end{bmatrix}$ U > d
- ◆ (2)假定在期权生命中短期无风险利率 R 已知,个体可以以一个相同的无风险利率进行借贷,假定无风险资产不支付红利, t 期 ☆格为 。

* (图 6.9): 二项随机游动和等价鞅测度。

- (3)不考虑交易成本和税收,允许证券卖空,在期权成熟前不 考虑有价证券的转让等事件。
- (4)假定个体拥有的信息结构由股票价格生成。 $=\{\Omega\}$; F_1 有两个 事件; F_2 有三个事件,...;任意 $a_t \in \mathbf{M}$ 有两个子集 $a_{t+1} \subseteq a_t$ 段起₊₁ 个体可能有不同的主观概率,但每一事件上的主观概率都大于零。
- 二、等价鞅测度的求解
- 如果经济中不存在套利机会,则价格加上红利和构成的随机过 程是一个鞅。考虑到此处不考虑标的资产的红利收益,因此我们有:

* 由此可得:
$$\pi = \frac{R - d}{u - d}$$
 $\pi u R^{-1} + (1 - \pi) d R^{-1} = 1$

- π,∈∞0 此经济中确实存在一个等价鞅测度,相应 ◆ 当时 d < R < u ,
 </p> 地,该价格系统不存在套利机会。

- ❖ 三、 Black-Scholes 公式的推导
- 下面我们利用风险资产的二叉树结构,来推导出一个标的在普通 股票上、操作价格为K、成熟期为T的欧式看涨期权的价格。
- 在图 6.9 的二叉树中,从第 0 期出发, T 期股票价格 $\mathfrak{M}^{n}d^{T-n}$ 的概
- 从 t 期出发, T 期股票价格达 $\mathfrak{g}(t)u^nd^{T-n-t}$ 的条件概率为 $\pi^n(1-\pi)^{T-n-t}$ 。
- * 考虑到该欧式看涨期权在 T 期的回报为 $\max[S(T) K, 0]$,因此 t 期该 看涨期权的贴现价格为:
- $p^*(t) = E^*[\max(S(T) K_t 0)R^{-T} | F_t]$

❖ 所以 t 期该看涨期权的价格可以表示为: $p(S(t),t,K) = R^{t}E^{*}[\max(S(T) - K,0)R^{-T} | F_{t}]$

$$=R^{-(T-t)}\sum_{n=0}^{T-t} \begin{bmatrix} T-t \\ n \end{bmatrix} \pi^n (1-\pi)^{T-t-n} \max[S(t)u^n d^{T-t-n}-K,0]$$
* 记 j 为满足(t) $u^j d^{T-t-j}$ 类医整数,则:

$$j \ge [\ln \frac{K}{S(t)d^{T-t}}]/[\ln u/d]$$

* $\lambda = p(S(t), t, K) = R^{-(T-t)} \sum_{n=1}^{T-t} \left\| T - t \right\|_{n}^{T-t-n} (S(t)u^{n}d^{T-t-n} - K)$ $=S(t)\sum_{n=1}^{T-t}\left\|\frac{T-t}{n}\right\|\left(\frac{\pi u}{R}\right)^n\left(\frac{(1-\pi)d}{R}\right)^{T-t-n}$ $-KR^{-(T-t)}\sum_{n=1}^{T-t} T - t \prod_{n=1}^{T-t} \pi^{n} (1-\pi)^{T-t-n}$

*
$$i \mathcal{D}_{\Phi}(j; T - t, \pi) = \sum_{n=0}^{T-t} \left\| T - t \right\|_{\mathcal{T}^n} \mathbb{Q}_{\pi}$$
 Ross π

* Rubinstein(1979) 给出期权定价公式。

$$p(S(t),t,K) = S(t)\Phi(j;T - t,\pi u/R) - KR^{-(T-t)}\Phi(j;T - t,\pi)$$

- * 当独立时间数趋向于无穷时,即在区间 T-t 中将时间间隔分得足够小,则二项分布趋向于正态分布,从而上式可以改写为标准的 B-t C-t C-t
- * 其中 $x_t = \frac{\ln(S(t)/Ke^{-r(T-t)})}{\sigma\sqrt{T-t}} + \frac{1}{2}$ 不为 无风险资产的连续复利
- 和风险资产的标准差。