FIN 500: Intro to Finance

Dale W.R. Rosenthal¹

3 December 2018

Recall

Last lecture we discussed futures and options basics.

- Cash/Spot, and Forwards;
- Futures and Futures Curves;
- Swaps;
- Option Markets;
- Option Basics and Payoffs;
- Put-Call Parity;
- Embedded and Exotic Options.

Today we will talk about option valuation and (some) credit.

Option Valuation

Chapter 21, A Quantitative Primer on Investments with R

Introduction

- Today we will discuss option valuation.
- In particular, we will discuss:
 - Binomial Tree Option Pricing;
 - The Black-Scholes-Merton Option Model;
 - Divergences from Black-Scholes;
 - Recovering the Risk-Neutral Density; and,
 - Real Options.

Option Valuation History

- While options seem esoteric, pricing them was a recurring question.
- Early traders knew of put-call parity.
- Bachelier (1900) priced options for arithmetic Brownian motion.
 - Option pricing used Brownian motion before Einstein did!
- Bronzin (1908) developed similar formulas as Bachelier.
- Others tried, but the issue was the underlier expected return.
- Black and Scholes realized there was a replication argument.
 - That meant discounting could be done at the risk-free rate.
- Advent of handheld calculators made pricing feasible as well.

Simulation

- Easiest approach (from programmer perspective): simulation.
 - Use pseudorandom numbers to create random variates.
 - Use these to simulate final payoff (*Monte Carlo* approach).
- This approach lets us estimate the option value.
- Sometimes, value is based on unusual/extreme events.
- We can then use *importance sampling* for better estimate.
 - Create many rare/extreme scenarios;
 - Those yield better clarity on behavior in those scenarios.
 - Downweight those results to rare/extreme event likelihood.

Simulation: Random Process Choice

Biggest question: what random process is most accurate?

• Arithmetic Brownian motion: $dS_t = \mu dt + \sigma_A dW_t$,

$$(S_t - S_0) \sim N(\mu t, \sigma_A^2 t). \tag{1}$$

9 Geometric Brownian motion: $dS_t = \mu S_t dt + \sigma_G S_t dW_t$,

$$\log(S_t/S_0) \sim N((\mu - \sigma_G^2/2)t, \sigma_G^2 t). \tag{2}$$

• Ornstein-Uhlenbeck process: $dS_t = \gamma(S_t - \bar{S})dt + \sigma_O dW_t$,

$$S_t \sim N \left(\overline{S} + \frac{S_0 - \overline{S}}{e^{\gamma t}}, \sigma_O^2 \frac{1 - e^{-2\gamma t}}{2\gamma}\right).$$
 (3)

9 Brownian bridge for known B_T : $\frac{dB_t = \frac{\vec{B}_t - B_t}{1 - t/T}dt + \sigma_B dW_t}{dt + \sigma_B dW_t}$

$$B_t - B_0 \sim N\left(\bar{B}_t, \sigma_B^2 \frac{t(T-t)}{T^2}\right), \text{ for } \bar{B}_t = B_0 + \frac{(B_T - B_0)t}{T}.$$

Simulation: Easy Computation

- With a process model, simulation is very easy.
- For example, can easily simulate call value:
- **●** ${S_{iT}}_{i \in {1...m}}$ ← generate m random variates.
- $\nabla_T = \frac{1}{m} \sum_{i=1}^{m} (S_{iT} K)^+$
- $\hat{V} = \bar{V}_T e^{-r_f(T-t)}.$

Binomial Trees

- Another intuitive way to price options: binomial tree.
 - At discrete times, underlier moves up or down.
 - Up-then-down may (or may not) be same as down-then-up.
 - If same, may refer to tree as a mesh or lattice.
- At tree end, find option worth for different outcomes.
- Also find underlier bond portfolio yielding option payout.
- Portfolio value must equal option value (by LOOP).
- Work backwards in time doing this until at current time.

Binomial Tree: One-Step Example

Assume the following stock, option payoffs in one year:

- If r = 3%, what is C? Note: PV(\$81) = \$78.64.
- Buy 1 share of stock for \$90, sell \$78.64 of bonds.
- In one year, sell stock and buy back bond:
 - If stock @ \$101, P&L = \$101 \$81 = \$20.
 - If stock @ \$81, P&L = \$81 \$81 = \$0.
- Cost of stock bond portfolio: \$90 \$78.64 = \$11.36.
- To get worth of option, scale portfolio by 21/20.
- Thus option is worth \$11.36 $\times \frac{21}{20} = 11.93 .

Binomial Tree: Two-Step Example

- Extend to 2 years: If r = 3%, what is C, C_u , and C_d ?
- PV(\$72.90, \$81, \$90.90) = (\$70.78, \$78.64, \$88.25).
- At t = 1, up state: Buy stock for \$101, sell \$88.25 of bonds.
- In one year, sell stock and buy back bond:
 - If stock @ \$113.34, P&L = \$113.34 \$90.90 = \$22.44.
 - If stock @ \$90.90, P&L = \$90.90 \$90.90 = \$0.
- Cost of stock bond portfolio: \$101 \$88.25 = \$12.75.
- To get worth of C_u , scale portfolio by 46.91/22.44.
- Thus C_u is worth \$12.75 $\times \frac{46.91}{22.44} = 26.65 .

Binomial Tree: Two-Step Example Continued

- Obviously, C_d worth \$0.
- If r = 3%, what is C?
- Notice this is just a scaled version of One-Step Example.
 - Example I call paid off \$21 or \$0; worth \$11.93.

• Thus
$$C = \frac{26.65}{21} \times $11.93 = $15.14$$
.

Binomial Tree: Interpolated One-Step Example

- Suppose we interpolate the one-step example for more accuracy.
- Let up, down multipliers be $u, d. 90u^2 = 101,90d^2 = 81.$
- One-step example had strike of \$81, multiplier of 1.05.

• Finding C_u , C_d is tricky. Solve simultaneous equations.

$$C_u = HSu + FV(B),$$
 $C_d = HSd + FV(B);$
 $\Longrightarrow H = \frac{C_u - C_d}{Su - Sd},$ $B = \frac{uC_d - dC_u}{u - d}PV(1).$

(5)

Binomial Tree: Interpolated One-Step Example Results

- With C_u , C_d we can work backward.
- Results of solving equations relate to replicating portfolio.
- $H = hedge\ ratio = how\ much\ underlier\ to\ hold.$
- B = bond holdings (financing).
- Option price = cost of replicating portfolio: C = HS + B.

Binomial Tree: Generalizing

- We can generalize what we just did to any binomial tree.
 - Recursively handle sub-trees; work backwards.
- Discrete dividends, path-dependency complicate matters.
 - \bullet Typically, we assume a dividend yield δ .
 - Path-dependencies? Price sub-trees or just simulate.
- What are sensible u, d (for geometric Brownian motion)?
 - Cox-Ross-Rubinstein: $u = e^{\sigma} \sqrt{\Delta t}, d = 1/u$.
 - Jarrow-Rudd: $u = e^{(r_f \delta \sigma^2/2)\Delta t + \sigma\sqrt{\Delta t}}, d = e^{(r_f \delta \sigma^2/2)\Delta t \sigma\sqrt{\Delta t}}.$
 - Could even match skewness with Tian (1993) approach.
- All are asymptotically equivalent; but, some converge faster.

Drift and Diffusion

• Assume underlier follows geometric Brownian motion:

$$dS_t = \mu S_t dt + \sigma S_t dW_t \tag{7}$$

- So $\log(S_T) \log(S_t) \sim N(\mu(T-t), \sigma^2(T-t))$? No.
 - Geometric Brownian motion means correct drift by $-\sigma^2/2$.
- Then $\log(S_T) \sim N(\log(S_t) + (\mu \sigma^2/2)(T-t), \sigma^2(T-t)).$
- Subtract log(K) from each side:

$$\log(\frac{S_T}{K}) \sim N \left(\log(\frac{S_t}{K}) + (\underbrace{\mu}_{=r_f} - \frac{\sigma^2}{2})(T - t), \sigma^2(T - t)\right). \tag{8}$$

• This give distribution of return beyond strike *K*.

The Risk-Neutral World

- If drift $\mu = r_f$, preceding is *risk-neutral density* (\mathbb{Q} -measure).
- ullet Physical probabilities: actual probabilities of events, ${\mathbb P}$ -measure.
- However, \mathbb{P} -measure requires pricing kernel $k > r_f$.
- ullet Example of difference betweeen ${\mathbb P}$ and ${\mathbb Q}$ worlds:
 - Consider 1Y bond w/payoff \$1000 w.p. 0.9 and \$400 w.p. 0.1.
 - If 1Y risk-free rate is 5%, PV(expected cashflows) = \$895.24.
 - \bullet Implies YTM = 11.7%; but, market would demand risk premium.
 - If market demands 15%, price = \$940/1.15 = \$817.39.
 - ullet Q-measure is then given by:

$$P_{\mathbb{Q}}(\text{no default}) = \left\{ q : \frac{1000q + 400(1-q)}{1.05} = 817.39 \right\}.$$
 (9)

 \implies q = 0.76 and P(default) = 0.24>0.1.

• Risk-neutral probabilities assign higher likelihood to bad outcomes.

Black-Scholes-Merton (1973) Model

• Then in the risk-neutral $\mathbb Q$ world:

$$P_Q(S_T > K) = \Phi\left(\frac{\ell n(\frac{S_t}{K}) + (r_f - \frac{\sigma^2}{2})(T - t)}{\sigma \sqrt{T - t}}\right) = \Phi(d_2); \quad (10)$$

$$E_{Q}(S_{T}|S_{T} > K) = S_{t}\Phi(\frac{\ell n(\frac{S_{t}}{K}) + (r_{f} + \frac{\sigma^{2}}{2})(T - t)}{\sigma\sqrt{T - t}})$$

$$= S_{t}\Phi(d_{1}).$$
(11)

• Thus the Black and Scholes (1973) and Merton (1973) model:

$$C_{t,T} = \underbrace{S_t \Phi(d_1)}_{E_Q(S_T | S_T > K)} - \underbrace{K e^{-r_f(T-t)} \Phi(d_2)}_{PV(K) \cdot P_Q(S_T > K)}. \tag{12}$$

- Put price follows: $P_{t,T} = Ke^{-r_f(T-t)}\Phi(-d_2) S_t\Phi(-d_1)$.
- Sort of a complicated DCF valuation.

Option Models for Other Underliers

- Can modify B-S-M for stocks with dividends, commodities.
- Merton (1973) model: dividend yield (like convenience yield).
 - Stock with dividends: dividend yield δ .
 - Commodities: $\delta = y c = \text{convenience yield} \text{storage cost.}$

$$C_{t,T} = S_t e^{-\delta(T-t)} \Phi(d_1) - K e^{-r_f(T-t)} \Phi(d_2)$$

$$d_1 = \frac{\ell n(S_t/K) + (r_f - \delta + \frac{\sigma^2}{2})(T-t)}{\sigma \sqrt{T-t}}$$

$$d_2 = d_1 - \sigma \sqrt{T-t}.$$
(13)

• Black (1976) model: Options on futures maturing at $T_1 > T$.

$$C_{t,T} = e^{-r_f(T-t)} [F_{t,T_1} \Phi(d_1) - K \Phi(d_2)]$$

$$d_1 = \frac{\ell n(F_{t,T_1}/K) + \frac{\sigma^2}{2} (T-t)}{\sigma \sqrt{T-t}}$$

$$d_2 = d_1 - \sigma \sqrt{T-t}.$$
(

(14)

Sensitivities and Risk Factors

- We might trade options because we think they are mispriced.
- Or, we might be a market maker carrying options inventory.
- In these cases, hedging risk factors is critical.
- Analyze option price sensitivity to factors ⇒ exposures.
- Use derivatives of option price V wrt factor (Greeks).
 - $\Delta = \frac{\partial V}{\partial S}$; often $\Phi(d_1)$ (underlier exposure);
 - $\Gamma = \frac{\partial^2 V}{\partial S^2} = \frac{\partial \Delta}{\partial S}$ (indicates frequency of adjusting Δ hedge);
 - vega = $\frac{\partial V}{\partial \sigma}$ (exposure to 1% σ change; and, no: *not* a Greek letter);
 - $\rho = \frac{\partial V}{\partial r_f}$ (related to DV01);
 - $\psi = \frac{\partial V}{\partial \delta}$ (dividend yield sensitivity);
 - $\theta = \frac{\partial V}{\partial t}$ (time decay; unhedgeable).

Black-Scholes-Merton: Complications

- These results work reasonably well for European options.
- And, we can use these results for many index options.
- ullet However, prices are rarely log-normal; kurtosis usually > 3.
 - Important for commodities; B-S value should be lower bound.
- American options: must consider value of "early exercise."
 - Typically, must price American options on a lattice (tree).
- Replication may fail if there are price jumps.
- Also need to worry about *pin risk*:
 - Delta hedging changes price distribution near expiry.
 - Price may be attracted to/repelled from strike prices.
- Replication can also fail during large market moves/data delays.

Portfolio Insurance

- We can dynamically replicate options with stock, bond.
- If we have a custom portfolio, probably no options listed on it.
- Can trade portfolio and bonds to synthesize an option.
- Create protective put for portfolio, aka portfolio insurance.
- Sheer brilliance! Or is it?
- Problem: dynamic replication has certain assumptions.
 - Know bond, stock prices, volatility; ability to transact quickly.
- In a market crash, these assumptions all break.
 - Prices jump; prices/fills delayed; some trading halted; volatility spikes.
- Post-1987 crash, portfolio insurance became less popular.

Implied Volatility

- What if we turn pricing upside-down?
 - Find volatilities which would imply market prices.
- Why would we do this?
 - Volatility is the one parameter whose value we never see.
 - But we see prices, so we examine implied volatilities.
- If we plot implied volatilities versus K, often see a curve.
 - Volatility curve partly due to using normal distribution.
 - True distribution has fatter tails; B-S-M is lower bound.
 - Also caused by leverage effects and risk aversion.

Volatility Curves

- Volatility curves adjust B-S-M for invalid assumptions.
- Curves may exhibit a smile or smirk.

- Note leverage, reverse leverage, risk aversion effects.
- Often fit volatility curve, then use it for pricing and inference.
- Commodities curve less stable; varies with supply elasticity.

Beyond the Volatility Curve

- Can create a dynamic volatility model which implies curve.
 - Heston (1993) stochastic volatility model:

$$dS_t = rS_t dt + \sqrt{\Sigma_t} S_t dW_t^S$$
 (15)

$$d\Sigma_{t} = \underbrace{a(b - \Sigma_{t})dt}_{\substack{\text{OU mean} \\ \text{reversion}}} + \gamma \sqrt{\Sigma_{t}} dW_{t}^{\Sigma}$$
 (16)

$$dW_t^{\Sigma} \cdot dW_t^S = \rho$$
 $(\rho > 0 \Rightarrow \text{leverage effect}).$ (17)

- Can also plot implied volatility vs. K, T to get volatility surface.
 - Surface profile typically flattens as T ↑.
 - If we think surface is roughly stationary, can try to fit it.
 - May want fit to have smooth first, second derivatives.

Extracting Risk-Neutral Densities

- Second derivative of option prices wrt K yields underlier density.
- Create a butterfly w/strikes at K h, K, K + h.
- Triangle area: $\frac{1}{2} \cdot 2h \cdot h = h^2$. Normalize: hold $1/h^2$ butterflies.
- If we write out the butterfly portfolio value, $V_{B,h}$:

$$V_{B,h} = \frac{C_{K-h,t,T} - 2C_{K,t,T} + C_{K+h,t,T}}{h^2}$$
(18)

$$=\frac{P_{K-h,t,T}-2P_{K,t,T}+P_{K+h,t,T}}{h^2},$$
 (19)

- Centered difference formula: $V_{B,h} \approx \frac{\partial^2}{\partial K^2}$ of $C_{K,t,T}$ or $P_{K,t,T}$.
- Take limit to get second derivative:

$$\frac{\partial^2 C_{K,t,T}}{\partial K^2} = \frac{\partial^2 P_{K,t,T}}{\partial K^2} = \lim_{h \downarrow 0} V_{B,h}.$$

Extracting Risk-Neutral Densities: Convoluting Butterflies

- Take limit as $h \downarrow 0$; get Dirac delta function δ .
- Finding the butterfly price = finding its expected value:

$$V_{B,h} = e^{-r_f(T-t)} \int_0^\infty f(S_T) \delta(S_T - K) dS_T = e^{-r_f(T-t)} f(K), \quad (21)$$

where $f = \text{risk-neutral density of } S_T$.

• Thus finding $\frac{\partial^2 C_{K,t,T}}{\partial K^2} = \frac{\partial^2 P_{K,t,T}}{\partial K^2}$ for all K gives us $fe^{-r_f(T-t)}$.

Extracting Risk-Neutral Densities: Improvements

- This can be tough if we lack option prices for all strikes.
- To fix that, we use vol curve to find all option prices.
- Then use those prices to extract risk-neutral density.
- Great if you are a Q-quant (arbitrage pricers).
- What about P-quants (alpha believers)?
- Can we get physical density \mathbb{P} from risk-neutral \mathbb{Q} ?
- Not easily. Often must invert with an uncertain quantity.

Real Options

- Real options are option-like decisions we can make.
- May be embedded in contracts; typically, give possibility of:
 - Starting, stopping, canceling, or abandoning;
 - Increasing, decreasing, lengthening, or shortening;
 - Switching assets.
- Examples of real options:
 - Reactivate/lease a gold mine?
 - Store inventory for busy season?
 - Start and run "peaker" plant to create electricity?
 - Increase factory capacity to create more high-margin product?
 - Purchase more fuel in later months at agreed price?

Real Options: Valuation

- Valuing real options is usually done in one of many ways:
 - Comparative analysis;
 - Discounted cash flow (DCF) analysis;
 - Monte Carlo simulation analysis;
 - Using option models for similar options; or,
 - Stochastic optimization.
- We'll examine two of these approaches.

DCF Analysis of Real Options

- DCF analysis is common method for valuing decision/project:
 - Estimate/predict future cashflows; and,
 - Compute net present value (NPV) of those cashflows.
- The DCF approach neglects two key questions:
 - What rate to use for DCF analysis? (CAPM-based? WACC?)
 - What horizon do we analyze to?
- This does not even begin to consider term-structure of rates.
- Analysis/investment horizon is equally thorny:
 - What if horizon is random or affected by option exercise?
- DCF analysis also neglects current market prices, volatility.

Analyzing Real Options Using Option Models

- Can also use Black-Scholes-Merton and related models.
 - This is called a real options approach²
- A real options approach requires regularity conditions:
 - **①** Option must have starting, ending dates $t_0 < T \le \infty$.
 - **2** Risk factors S_1, S_2, \ldots must be clearly identified.
 - S_1, S_2, \ldots must be continuously traded (for hedging).
 - Must have stochastic process models for S_1, S_2, \ldots
 - Must know exact option form (e.g. exercise type, payoff).
 - Option cannot violate market completeness, measurability.
- Assumptions 3 and 4 are most critical.
- Assumption 5 rarely holds; try various models and guess/average.

²Real options and a real options approach are different. Confusing, eh?

Example: Value of Gold Mine Lease

- Consider leasing a gold mine for ten years.
 - Mine can produce 10,000 oz./year; extraction costs \$1000/oz.
 - Cash gold @ \$1300/oz; futures \geq 1Y @ \$1200/oz; vol. = 30%.
 - WACC = 8%; risk-free $r_f = 3\%$; storage c = y conv. yld.
- DCF: Discount E(cashflows) (\$300/oz, then \$200/oz.) at WACC.
- Real options approach: Annuity of annual/quarterly options.³
- Simulate real option values:
 - Geometric Brownian motion (GBM) or Ornstein-Uhlenbeck (OU)?

Method	DCF	GBM real opt.	OU real opt.	Sim GBM	Sim OU
Annually	\$14.3 mn	\$37.7 mn	\$23.9 mn	\$41.7 mn	\$20.8 mn
Quarterly	\$15.1 mn	\$33.3 mn	\$20.3 mn	\$60.5 mn	\$21.9 mn

- Production contraints: use tree or stochastic optimization.
- If gold \leq \$1000/oz., DCF valuation deeply flawed.

³I interpolated between cash and futures for 3M–9M.

Credit

Chapter 22, A Quantitative Primer on Investments with R

Introduction

- Today we will discuss credit.
- In particular, we will discuss:
 - Basics, Credit Measures, and Issues;
 - Credit Derivatives;
 - The Merton Model of the Firm;
 - Structural Credit Models;
 - Accounting-based Credit Models;
 - Default Intensity Credit Models; and,
 - Credit Instruments for Modeling and Trade.

Credit Basics

- Basic idea of credit: entity's ability to borrow money/value.
- *Credit risk*: risk of *default* (missing promised cashflow/repayment).
- Credit is both absolute and relative.
 - Entities with better/worse credit pay less/more to borrow.
 - When credit is *loose/tight*, everyone pays less/more.
- Credit is *procyclical*: looser in expansion, tighter in recession.
- Duality of lender perceptions leads to two equilibria:
 - If troubles look temporary: lend more, market self-heals
 - If troubles look long-lasting: lend less, crisis ensues.
- If lenders refuse to lend, we may end up in a credit crunch.

Measures of Credit and Yields

- There are many ways we can measure/compare creditworthiness.
- Can use yields, ratings, default probabilities, credit scores.
- Yields are commonly-used: higher yield means more risk.

Promised YTM = Expected yield + Risk penalty.
$$(22)$$

- We sometimes watch *credit spreads* = yield default premia:
 - $\bullet \ \, \mathsf{Default} \ \mathsf{premium} = \mathsf{Promised} \ \mathsf{YTM} \mathsf{Same}\text{-}\mathsf{tenor} \ \mathsf{govt} \ \mathsf{YTM}.$
 - TED spread separates peaceful (*TED* <48bp), crises (*TED* >48bp).
 - TED = 3MUSDLIBOR 3M US T-bills YTM
- Lending rates often quoted at idiosyncratic spread, e.g. "LIBOR+110"

Measures of Credit: Ratings

- Rating agencies try to estimate credit risk of bonds, issuers.
- Four agencies recognized by ECB for assessing borrower collateral.
 - By size: Standard & Poor's (S&P), Moody's, Fitch, DBRS.
- Range of (long-term debt) credit ratings:

	Investment Grade		Below Investment Grade	
Agency	Highest	High	Speculative	Very Poor
S&P	$AAA,AA+\rightarrow AA-$	A+→BBB-	BB+→B-	CCCD
Moody's	Aaa,Aa1→Aa3	$A1{ ightarrow}Baa3$	Ba1→B3	Caa1C
Fitch	$AAA,AA+\rightarrow AA-$	$A+{ ightarrow}BBB-$	BB+→B-	CCC,DDD,DD,D
DBRS	AAA,AAH→AAL	$AH {\rightarrow} BBBL$	BBH→BL	$CCCH { o} CL$

• Short-term debt ratings are simpler, coarser.

Measures of Credit: Default Probabilities

- Default probabilities (PDs): not easily mapped from ratings.
 - Ratings are relative: ratings' PDs vary over business cycle.
- This is \mathbb{P} -measure; discount with (risky) kernel k.
- Rating-implied PDs also vary for sovereign vs corporate bonds.
 - Sovereign 5-year PDs: 0% (Aaa) to 1.3% (Baa) to 38% (Caa-C).
 - Corporate 5-year PDs: 0.1% (Aaa) to 3.7% (Baa) to 36% (Caa-C).
- Complication: seasoning = default rate falls after a few years.

Credit Scoring

- Bank lending may rely on other information, recourse:
 - Bank may have borrower as a banking/payments customer.
 - Bank may require more restrictive covenants (e.g. collateral).
 - Repayment is more likely to be amortized.
- Banks often use credit scores for lending decisions.
- Credit scoring models: typically quantitative, more objective.
- Credit scoring tends to increase lending to small businesses.
 - Some research suggests credit scoring reduces adverse selection.

Credit Issues

- Credit analysis may be complicated by issues/portfolio effects.
- Absolute priority: repayment order in liquidation (by seniority).
 - Most bonds say new bond issues cannot be higher priority
 - Priority: derivatives \rightarrow bank loans \rightarrow bonds by seniority \rightarrow equity.
 - Covenants, info asymmetries make funding sources differ.
- Borrowers who share risk factors may have correlated defaults.
 - These are difficult to simulate; copulas are not enough.
- Defaults, recovery rates may correlate: more defaults=lower recovery.
- Mandate effects: safe asset holdings affect capital adequacy.

Credit Derivatives

- Credit derivatives protect buyer from default.
- Asset swap: swap bond for most of face+buyback option.
 - This gives default protection and repo-like financing.
- Credit default swap: in default, exchange bond for face.
- Credit default swaps also exist on indices:
 - CDX (N. Am., Em. Mkt) and iTraxx (Europe, Asia).

The Value of Firm Equity

• We saw that Bachelier, Bronzin modeled stock prices as:

$$dS_t = \mu dt + \sigma dW_t. \tag{23}$$

- Also noted a flaw: stocks could go below 0. Is it a flaw?
- Limited liability: Equity = $(Assets Liabilities)^+$.
 - Merton idea: Equity is a call option on the value of the firm.
- Model firm w/assets A_t , liabilities L_t , asset vol σ_A :

$$dA_t = \mu A_t dt + \sigma_A A_t dW_t, \tag{24}$$

$$S_t = (A_t - L_t)^+. (25)$$

The Value of Firm Equity: Implications

- Equity as a call on firm assets explains some stylized facts:
 - Some asymmetry (negative skewness) of equity returns.
 - Leverage effect: volatility rises when price falls.
- Should we estimate volatilities for assets instead of equities?
- This led to a whole range of capital-structure-based models.

Structural Credit Models: Merton, Moody's KMV

- Structural credit models use model of firm capital structure.
- ullet Merton model: one zero-coupon bond, maturing at au.
- Callable bonds? Consider all permutations of early calls.
- Moody's KMV models: equate equity and option value, volatility:

$$S_t = A_t e^{-\delta(\tau - t)} \Phi(d_1) - L_t e^{-r_f(\tau - t)} \Phi(d_2),$$
 (26)

$$\sigma_{S}S_{t} = \sigma_{A}A_{t}\Phi(d_{1}), \tag{27}$$

where d_1, d_2 are as in Black-Scholes-Merton for asset vol σ_A .

• Moody's KMV infers \hat{L}_t ; may be unknown/shadow liabilities.

Structural Models: Samuelson-McKean

- Problem: When should equity call option expire? (Never, probably.)
- Samuelson and McKean considered a perpetual American option.

$$A_t^* = \frac{L_t \eta}{\eta - 1} \quad \text{(early exercise boundary)} \tag{28}$$

$$\eta = \frac{r_f - \delta + \frac{\sigma_A^2}{2} + \sqrt{(\delta - r_f - \frac{\sigma_A^2}{2})^2 + 2\delta\sigma_A^2}}{\sigma_A^2}, \quad (29)$$

$$S_{t} = C_{L_{t},t,\infty} = \begin{cases} (A_{t}^{*} - L_{t})(\frac{A_{t}}{A_{t}^{*}})^{\eta} & A_{t} \leq A_{t}^{*}, \\ A_{t} - L_{t} & A_{t} > A_{t}^{*}. \end{cases}$$
(30)

- Equity might not seem to be an American option, however:
 - Shareholders can choose to buyout lenders at any time.

Structural Models: Takeaway

- We could (and do) build much more complicated firm models.
- Key outcome of structural models: distance to default.

$$d_{\text{default}} = \frac{\log(A_t/L_t)}{\sigma_A} \quad \text{or}, \tag{31}$$

$$d_{\text{default}}^{\mathbb{Q}} = d_{2,\text{Merton}} = \frac{\log(A_t/L_t) + (r_f - \delta - \frac{\sigma_A^2}{2})(T - t)}{\sigma_A \sqrt{T - t}}.$$
 (32)

- Distance to default is used in other credit/factor models.
- Could also use equity options and vol curve to infer σ_A , L_t .

Accounting-Based Models: Ratios

- Accounting-based models look at "structural-ish" measures.
- Often use accounting ratios: how many times can X pay for Y?
- Coverage ratios: measure earnings vs fixed costs.
 - *Times-interest-earned ratio* = EBIT/interest.
 - Fixed-charge coverage ratio = EBIT interest+leases+sinking funds.
- Liquidity ratios: measure bills vs liquid assets.
 - *Current ratio* = current assets/current liabilities.
 - Quick ratio = current assets—inventory current liabilities
- Cashflow-debt ratio measures need for short-term funding.
- Leverage ratios: indicate excessive debt (debt- or assets-to-equity).
- Profitability ratios: measure returns vs capital.
 - Return on assets = ROA = EBIT/total assets.
 - Return on equity = ROE = net income/equity.

Accounting-Based Models: Ratio Models

- Beaver first put ratios in linear models; used market-wide coefficients.
- Altman's Z-score: Z > 3 is safe, Z < 1.8 is distressed.

$$Z = \overbrace{1.2 \frac{\text{working capital}}{\text{total assets}} + 1.4 \frac{\text{retained earnings}}{\text{total assets}} + \underbrace{3.3ROA + \frac{\text{sales}}{\text{total assets}}}_{\text{profitability ratios}} + \underbrace{0.6 \frac{\text{equity value}}{\text{total liabilities}}}_{\text{(inverse) leverage}}.$$
(33)

Ohlsen's O-score:

$$O = -1.3 - \text{size } (0.4 \text{ assets/GNP}) - \text{profitability index}$$
 $- \text{ liquidity index} + \text{leverage index}$

$$P(\mathsf{Bankruptcy}) = rac{1}{1 + e^{-O}}.$$

Piotrowski's F-score: uses 9 indicator variables.

• 4 profitability, 3 financial performance, 2 operating efficiency.

(34)

Default Intensity Models

- Default intensity models estimate default rate/P(default) (aka PD).
- Idea: model time to default which may be censored (unobserved).
 - Left censoring: people too risky do not get loans.
 - Right censoring: loan may be repaid before default occurs.
- Survival analysis used for handling censored data.
- Often model time to default as $Exp(\lambda)$ or $Gamma(m, \lambda)$.
 - Gamma better if multiple risk sources/default after multiple failures.
- Then, we build models for conditional λ , m.
 - Compound exponential/gamma model or gamma GLM.
- Recent work uses Hawkes processes to get correlated defaults.

Market-Based Credit Models

- Can also look at what market prices of credit derivatives imply.
- Market prices: especially nice since they are forward-looking.
- Credit default swap (CDS) prices are especially informative.
 - CDSs yield nearly direct measures of risk-neutral PDs.
- Some research suggests stock returns may also be informative.
- And yet... we can model CDS prices.
- So perhaps some combination of methods would work best?
 - Research suggests: Yes; combine different approaches.

Letters of Credit

- Finally: useful to see how credit works in arduous situations.
- In international trade, parties often use letters of credit (LoCs, LCs).
 - LoC is a promise by issuer's bank to pay seller's banks for goods.
 - Complex set of handshakes, sign-offs to reduce risk.
 - Bill of lading (BoL) is claim for goods at end of transport.
- LoCs, BoLs used even w/very low-credit counterparties.
- A diagram is informative to show interactions.

Letters of Credit: Diagram

The Road Ahead

We have covered option valuation and credit. On to investment management firms next time!

• All Together Now: Investment Firms.

