Mathematisches Seminar Prof. Dr. Jan Kallsen Henrik Valett, Fan Yu, Boy Schultz

Sheet 05

Computational Finance

Exercises for all participants

C-Exercise 17 (Greeks of a European option in the Black-Scholes model) (4 points) In the 'Material' folder of the OLAT you find a python function

$$V0 = BS_Price_Int (r, sigma, S0, T, g)$$

which computes the price of a European option with payoff g(S(T)) at maturity T > 0 in a Black-Scholes model with initial stock price S(0) > 0, interest rate r > 0 and volatility $\sigma > 0$. (This is formula (3.21) from the lecture notes)

The first order greeks for a European option in the Black-Scholes model are given by the first order derivatives

$$\Delta(r,\sigma,S(0),T,g) = \frac{\partial}{\partial S(0)} V_{BS}(r,\sigma,S(0),T,g),$$

$$v(r,\sigma,S(0),T,g) = \frac{\partial}{\partial \sigma} V_{BS}(r,\sigma,S(0),T,g),$$

$$\gamma(r,\sigma,S(0),T,g) = \frac{\partial^2}{\partial S(0)\partial S(0)} V_{BS}(r,\sigma,S(0),T,g),$$

where $V_{BS}(r, \sigma, S(0), T, g)$ denotes the Black-Scholes price of the European option.

a) Write a Python function

that computes the greeks described above numerically using the approximations

$$\begin{split} \frac{\partial}{\partial x} f(x,y) &\approx \frac{f(x + \varepsilon x, y) - f(x,y)}{\varepsilon x}, \\ \frac{\partial^2}{\partial x \partial x} f(x,y) &\approx \frac{f(x + \varepsilon x, y) - 2f(x,y) + f(x - \varepsilon x,y))}{(\varepsilon x)^2}. \end{split}$$

For this you can use the function BS_Price_Int.

b) Plot $\Delta(r, \sigma, S(0), T, g)$ for the European call with payoff function $g(x) = (x - 110)^+$ and parameters r = 0.05, $\sigma = 0.3$, T = 1 for $S(0) \in [60, 140]$. Use $\varepsilon = 0.001$.

C-Exercise 18 (4 points)

Write a Python function

that computes the initial price of a European call option in the Black-Scholes model via the Laplace transform approach. I.e., implement the formula

$$V(t) = \frac{e^{-r(T-t)}}{\pi} \int_0^\infty \operatorname{Re}\left(\tilde{f}(R+iu)\chi_t(u-iR)\right) du$$

from the course. Choose an appropriate R and test your function for

$$S(0) = [50:150], \quad r = 0.03, \quad \sigma = 0.2, \quad T = 1, \quad K = 110$$

Plot your results in a common graph.

Usefull Python commands: cmath.exp, complex, scipy.integrate.quad, real

T-Exercise 19QF (Self-quanto call) (for QF only) (4 points)

The self-quanto call with strike K is an option paying $(S(T) - K)^+$ shares of stock at time T, which means that its payoff equals $(S(T) - K)^+S(T)$. Determine the integral transform representation of the fair option price, i.e. the function \widetilde{f} in equation (4.5) of the lecture notes.

T-Exercise 19Math (Laplace transform approach for digital call) (for math only) (4 points)

- a) Compute the Laplace transform for the payoff function $g(x) = 1_{\{x \ge K\}}$, $K \in \mathbb{R}$ of a digital call option and determine its domain of convergence.
- b) Use the results from part a) to determine the fair value $V_g(0) = e^{-rT} \mathbb{E}_Q[g(S_T)]$ of the digital call in the Black-Scholes model.

T-Exercise 20QF (for QF only) (4 points)

A *Poisson process* N with intensity parameter $\lambda \in \mathbb{R}_+$ is a stochastic process with right-continuous, increasing paths such that for all $s,t \in \mathbb{R}_+$ the increments N(t+s)-N(t) are independent of N(t) and such that N(t) follows a Poisson distribution with parameter λt . For $\rho, \mu \in \mathbb{R}$ and a Poisson process N with intensity parameter $\lambda \in \mathbb{R}_+$, compute the characteristic function of $X(t) := \rho N(t) - \mu t$.

T-Exercise 20Math (Merton's jump diffusion model) (4 points)

In the Merton model the logarithmic stock price is of the form

$$X(t) = X(0) + \mu t + \sigma W(t) + \sum_{j=1}^{N(t)} Y_j$$

where W is a standard Brownian motion, $\mu \in \mathbb{R}$, $\sigma > 0$, N(t) is a Poisson random variable with parameter λt for $\lambda > 0$ and $Y_1, Y_2, ...$ are normally distributed with mean $m \in \mathbb{R}$ and variance $s^2 > 0$. Moreover $W, N(t), Y_1, Y_2, ...$ are all independent. Calculate the characteristic function

$$\chi_t(u) := E[e^{iuX(t)}].$$

Hints:

- (a) The characteristic function of a normal random variable Y with mean μ and variance σ^2 is given by $E[\exp(iuY)] = \exp(iu\mu u^2\sigma^2/2)$.
- (b) We have $\exp(\sum_{j=1}^{N_t} Y_j) = \sum_{m=0}^{\infty} 1_{\{N(t)=m\}} \exp(\sum_{j=1}^{m} Y_j)$.

Please include your name(s) as comment in the beginning of the file.

Do not forget to include comments in your Python-programs.

Submit until: Thu, 19.05.2022, 08:15