ITÔ'S LEMMA AND BLACK-SCHOLES MODEL

LESSON 2

Derivative Pricing - Module 4

Outline

- ► Log-normal property of stock prices
- ► Itô's Lemma and the solution to GBM SDE
- ► Black-Scholes model

Log-Normal Property of Stock Prices

In order to analytically solve the SDE in the previous lesson, we are going to make use of two things:

- (i) Log-normal property of stock prices
- (ii) Itö's Lemma to solve the SDE

Let's explore the first of these \Rightarrow Is it realistic to assume stock prices follow a log-normal distribution? Go to the first part of the Jupyter Notebook accompanying this lesson to see this:

Itô calculus for GBM

Conveniently for us, a log-normal transform of a log-normally distributed variable will follow a normal distribution.

 \blacktriangleright By taking $S_t = Ln(S_t)$ and applying Itô's Lemma, we can get a closed-form solution for S_t from our SDE:

$$\begin{split} Ln\frac{S_t}{S_0} &= \left(\mu - \frac{\sigma^2}{2}\right)t + \sigma W_t, \\ LnS_t &\sim \mathcal{N}\left(LnS_0 + \left(\mu - \frac{\sigma^2}{2}\right)t \;,\; \sigma^2 t\right) \end{split}$$

which yields:

$$S_t = S_0 e^{\left(\left(\mu - \frac{\sigma^2}{2}\right)t + \sigma W_t\right)}$$

where,

$$E(S_t) = S_0 \mathrm{e}^{\mu t}$$
 $Var(S_t) = S_0^2 \mathrm{e}^{2\mu t} \left(\mathrm{e}^{\sigma^2 t} - 1
ight)$

Black-Scholes-Merton Model

The last SDE gave rise to one of the most important option pricing models ever: Black-Scholes.

The model departs from some important assumptions (some will be relaxed in the future):

- (i) Prices follow a GBM with μ and σ constant.
- (ii) Perfect capital markets: No taxes, transaction costs, no dividends, absence of arbitrage, etc.
- (iii) Risk-free rate is constant and equal for all maturities.
 - Next, apply the same intuition as in binomial setting: No-arbitrage and riskless portfolio replica!
 - ► This yields the following Black-Scholes-Merton SDE (see additional references for proof):

$$\frac{\partial f}{\partial t} + rS\frac{\partial f}{\partial S} + \frac{1}{2}\sigma^2 S^2 \frac{\partial^2 f}{\partial S^2} = rf$$

for f being the claim associated with any derivative instrument.

lacktriangle Importantly, note how the previous equation only depends on $r o \mathsf{Risk}$ -neutral valuation

Black-Scholes Formulas for Option Pricing

Using the Black-Scholes-Merton SDE, we can get closed-form solutions for call and put option prices.

► The formulas are the following:

Call option
$$\rightarrow c = S_0 \mathcal{N}(d_1) - Ke^{-rT} \mathcal{N}(d_2)$$

Put option $\rightarrow p = Ke^{-rT} \mathcal{N}(-d_2) - S_0 \mathcal{N}(-d_1)$

where $\mathcal{N}()$ is the cumulative density function (CDF) of a standard normal and:

$$d_1 = \frac{Ln(S_0/K) + (r + \sigma^2/2)T}{\sigma\sqrt{T}}$$

$$d_2 = \frac{Ln(S_0/K) + (r - \sigma^2/2)T}{\sigma\sqrt{T}} = d_1 - \sigma\sqrt{T}$$

lacktriangle Again, only discounting on r o Risk-neutral valuation

Greeks in Black-Scholes

In the final part of the lesson, we are going to deal with the Greeks in a Black-Scholes model.

We can interpret Greeks as the sensitivity of option price to different variables → remember Delta?

► Sensitivity to underlying stock price (**Delta**):

Call Option
$$\Delta = \frac{\partial C}{\partial S} = \mathcal{N}(d_1)$$
; Put Option $\Delta = \frac{\partial P}{\partial S} = \mathcal{N}(d_1) - 1$

Sensitivity to changes in underlying stock price (Gamma):

$$\Gamma = rac{\partial^2 V}{\partial S^2} = rac{\mathcal{N}'(d_1)}{S\sigma\sqrt{T-t}}$$

► Sensitivity to volatility (Vega):

$$\nu = \frac{\partial^2 V}{\partial \sigma} = SN'(d_1)\sqrt{T - t}$$

Greeks in Black-Scholes (con.)

Sensitivity to <u>time</u> (Theta):

Call Option
$$\Theta = \frac{\partial C}{\partial t} = -\frac{S\mathcal{N}'(d_1)\sigma}{2\sqrt{T-t}} - rKe^{-r(T-t)}\mathcal{N}(d_2)$$

Put Option
$$\Theta = \frac{\partial P}{\partial t} = -\frac{S\mathcal{N}^{'}(d_1)\sigma}{2\sqrt{T-t}} + r\mathsf{Ke}^{-r(T-t)}\mathcal{N}(-d_2)$$

► Sensitivity to <u>risk-free rate</u> (**Rho**):

Call Option
$$\rho = \frac{\partial C}{\partial r} = K(T - t)e^{-r(T - t)}\mathcal{N}(d_2)$$

Put Option
$$\rho = \frac{\partial P}{\partial r} = -K(T-t)e^{-r(T-t)}\mathcal{N}(-d_2)$$

⇒ You can consult additional references to see more on the derivation of each of these.

Summary of Lesson 2

In Lesson 2, we have looked at:

- ► Log-normality of stock prices
- Derivation of GBM process for stock prices using Itô's Lemma
- ► Black-Scholes-Merton SDE and option pricing model
- ► Greeks (sensitivities) in Black-Scholes model

⇒ TO-DO NEXT: Now, please go to the associated Jupyter Notebook for this lesson to learn how to implement the Black-Scholes option pricing model in Python. Also, you have a working example of the different Greeks there. Lastly, please make sure that you check the additional material in this lesson to ensure that you have a comprehensive understanding of how to derive the previous formulas (Itô's Lemma, GBM, Black-Scholes, etc.)

 \Rightarrow In the next lesson, we will see the application of a previously introduced method, **Monte Carlo**, for pricing options under the Black-Scholes framework.

