International Finance

José Vicente Romero Ch. Universidad del Rosario

Introduction to Binomial Trees

Chapter 12

A Simple Binomial Model

- A stock price is currently \$20
- In three months it will be either \$22 or \$18

A Call Option

A 3-month call option on the stock has a strike price of 21.

Setting Up a Riskless Portfolio

 Consider the Portfolio: long D shares short 1 call option

 Portfolio is riskless when 22D-1 = 18D or D = 0.25

Valuing the Portfolio (Risk-Free Rate is 12%)

- The riskless portfolio is:
 - long 0.25 shares short 1 call option
- The value of the portfolio in 3 months is $22 \times 0.25 1 = 4.50$
- The value of the portfolio today is $4.5e^{-0.12\times0.25} = 4.3670$

Valuing the Option

 The portfolio that is long 0.25 shares short 1 option is worth 4.367

- The value of the shares is $5.000 = 0.25 \times 20$
- The value of the option is therefore 0.633 = 5.000 4.367

A derivative lasts for time *T* and is dependent on a stock

(continued)

Consider the portfolio that is long D shares and short 1 derivative

• The portfolio is riskless when $SuD - f_u = SdD - f_d$ or

$$\Delta = \frac{f_u - f_d}{Su - Sd}$$

(continued)

$$Su D - f_u$$

Value of the portfolio today is

$$(Su D - f_u)e^{-rT}$$

 Another expression for the portfolio value today (cost of setting up the portfolio) is

$$SD-f$$

Hence

$$f = S D - (Su D - f_u)e^{-rT}$$

(continued)

Substituting for D we obtain

$$f = [p f_u + (1-p)f_d]e^{-rT}$$

where

$$p = \frac{e^{rT} - d}{u - d}$$

Risk-Neutral Valuation

- $f = [p f_u + (1-p)f_d]e^{-rT}$
- The variables p and (1-p) can be interpreted as the risk-neutral probabilities of up and down movements
- The value of a derivative is its expected payoff in a risk-neutral world discounted at the risk-free rate

Original Example Revisited

Since p is a risk-neutral probability

$$20e^{0.12 \times 0.25} = 22p + 18(1-p); p = 0.6523$$

Alternatively, we can use the formula

$$p = \frac{e^{rT} - d}{u - d} = \frac{e^{0.12 \times 0.25} - 0.9}{1.1 - 0.9} = 0.6523$$

Valuing the Option Using Risk-Neutral Valuation

The value of the option is

$$e^{-0.12\times0.25}$$
 [0.6523x1 + 0.3477x0]

$$= 0.633$$

A Two-Step Example

- Each time step is 3 months
- *K*=21, *r* =12%

Valuing a Call Option

Value at node A

$$= e^{-0.12\times0.25}(0.6523\times2.0257 + 0.3477\times0)$$

$$= 1.2823$$

A Put Option Example; *K*=52

What Happens When an Option is American (Figure 12.8, page 278)

Delta

- Delta (D) is the ratio of the change in the price of a stock option to the change in the price of the underlying stock
- The value of D varies from node to node

One way of matching the volatility is to set

$$u = e^{\sigma\sqrt{\Delta t}}$$
$$d = 1/u = e^{-\sigma\sqrt{\Delta t}}$$

where s is the volatility and D_t is the length of the time step. This is the approach used by Cox, Ross, and Rubinstein

The Probability of an Up Move

$$p = \frac{a - d}{u - d}$$

 $a = e^{r\Delta t}$ for a nondividend paying stock

 $a = e^{(r-q)\Delta t}$ for a stock index where q is the dividend yield on the index

 $a = e^{(r-r_f)\Delta t}$ for a currency where r_f is the foreign risk - free rate

a = 1 for a futures contract