Chapter 1

Ex 1.1

We shall use the getSymbols function in the quantmod package to retrieve financial data for General Electric (GE).

```
getSymbols("GE", src = "yahoo", from = "2000-01-01", to = "2009-12-30")
```

'getSymbols' currently uses auto.assign=TRUE by default, but will use auto.assign=FALSE in 0.5-0. You will still be able to use 'loadSymbols' to automatically load data. getOption("getSymbols.env") and getOption("getSymbols.auto.assign") will still be checked for alternate defaults.

This message is shown once per session and may be disabled by setting options("getSymbols.warning4.0"=FALSE). See ?getSymbols for details.

[1] "GE"

names(GE)

```
[1] "GE.Open" "GE.High" "GE.Low" "GE.Close" "GE.Volume"
```

[6] "GE.Adjusted"

GE["2000-01-01/2000-01-20"]

```
GE.Open GE.High
 GE.Low GE.Close GE.Volume GE.Adjusted
2000-01-03 49.03846 49.25882 47.81650 48.07692
 22952500
 25.58275
2000-01-04 47.19552 47.43590 46.15385 46.15385
 23006200
 24.55946
2000-01-05 46.07372 47.11538 45.69311 46.07372
 28384500
 24.51682
2000-01-06 45.87340 47.09535 45.71314 46.68970
 20668100
 24.84459
2000-01-07 47.43590 48.67788 47.11538 48.49760
 25.80661
 20947000
2000-01-10 48.93830 49.37900 48.43750 48.47757
 15835500
 25.79595
2000-01-11 48.39743 48.93830 48.27725 48.55769
 15727900
 25.83858
2000-01-12 48.41747 49.11859 48.25721 48.71795
 19075900
 25.92385
2000-01-13 49.07853 49.65945 49.03846 49.27885
 15551600
 26.22232
2000-01-14 49.15865 49.55930 47.93670 48.39743
 19219500
 25.75332
2000-01-18 47.95673 47.95673 47.03525 47.43590
 19028500
 25.24165
2000-01-19 46.95513 48.37740 46.87500 47.66627
 25.36424
 15443600
2000-01-20 47.77644 47.99680 45.71314 46.77484
 24.88990
 31989300
```

geAdj = GE\$GE.Adjusted["2000-01-01-/2000-01-20"]; geAdj

```
GE.Adjusted
 25.58275
2000-01-03
2000-01-04
 24.55946
2000-01-05
 24.51682
2000-01-06
 24.84459
2000-01-07
 25.80661
 25.79595
2000-01-10
2000-01-11
 25.83858
2000-01-12
 25.92385
 26.22232
2000-01-13
2000-01-14
 25.75332
2000-01-18
 25.24165
2000-01-19
 25.36424
2000-01-20
 24.88990
```

max(geAdj); min(geAdj); mean(geAdj)

- [1] 26.22232
- [1] 24.51682
- [1] 25.41077

chartSeries(GE)


```
chartSeries(GE, TA=NULL, subset='2001-01::2001-02')
```

symbols <- c('^VLIC', 'GE', 'KO', 'AAPL', 'MCD')</pre>


```
saveRDS(GE, file = "GE.rds")
```

1.3.4

```
getSymbols( symbols, src = "yahoo", from = "2012-02-01", to = "2013-02-01")

[1] "^VLIC" "GE" "KO" "AAPL" "MCD"

# obtain Adjusted Close

VLICad <- VLIC$VLIC.Adjusted; GEad <- GE$GE.Adjusted

KOad <- KO$KO.Adjusted; AAPLad <- AAPL$AAPL.Adjusted

MCDad <- MCD$MCD.Adjusted

# compute cumulative sum (cumsum) of daily returns (Delt)

vl <- cumsum( (Delt(VLICad) * 100)[-1, ])

ge <- cumsum( (Delt(GEad) * 100)[-1, ])

ko <- cumsum( (Delt(KOad) * 100)[-1, ])

ap <- cumsum( (Delt(AAPLad) * 100)[-1, ])</pre>
```

```
md <- cumsum( (Delt(MCDad) * 100)[-1, ])
### Range for the plot
lim <- c(min(vl, ge, ko, ap, md), max(vl, ge, ko, ap, md))</pre>
```


1.3.6

Using no arbitrage arguments show that for options on stocks:

- i.) the stock's price is an upper bound for the price of a call;
- ii.) the strike price is an upper bound for the price of a put.

1.3.7

The following is a list of well-known investment strategies obtained by different combinations of put and call options on the same underlying asset. For each one of these strategies compute the payoff function and draw the profit graph.

Additionally, argue about the situations where the strategy is profitable.

Vanilla Call Payoff

Vanilla Put Payoff

The Straddle:

The straddle strategy consists of two legs, one long and one short, both with the same strike and expiration date.

The main idea behind the straddle is that it is a non-directional long volatility strategy. It is generally suitable when you expect the underlying security to be very volatile and move a lot, but you are not sure whether the price move will be up or down. The position makes a profit when your expectation is correct and the underlying does make a big move to one side or the other. If the underlying price stays more or less the same, the trade makes a loss.

Straddle Payoff:

```
K <- 45
plot.payoff(call.payoff(K, 2.85) + put.payoff(K, 2.88), K)</pre>
```


The strangle:

Similar to the straddle. It consists on buying a put and a call with the same expiration date, but different strike prices. If K_c is the strike price for the call, and K_p is the strike price for the put, then the strategy requires $K_c > K_p$.

The strip:

This strategy consists of long positions in one call and two puts, all with the same strike price and expiration date.

The strap:

This one consists of long positions in two calls and one put, all with the same strike price and expiration date.

The butterfly spread:

This is made with options of the same type. Suppose we use calls and athe underlying assset is a stock. Then a butterfly spread of calls consists on short selling two calls waith strike price K_0 close to the current stock price, and buying two calls, one with strike price K_0-c and the other with strike price K_0+c , where 2c > 0 is the length of the spread chosen by the investor.