

AMATH 460: Mathematical Methods for Quantitative Finance

7.2 Taylor Series

Kjell Konis
Acting Assistant Professor, Applied Mathematics
University of Washington

Outline

- 1 Taylor's Formula for Functions of One Variable
- 2 "Big O" Notation
- Taylor's Formula for Functions of Several Variables
- Taylor Series Expansions
- Bond Convexity

Outline

- Taylor's Formula for Functions of One Variable
- 2 "Big O" Notation
- Taylor's Formula for Functions of Several Variables
- Taylor Series Expansions
- Bond Convexity

Taylor's Formula for Function of One Variable

- Let f(x) be at least n times differentiable and let a be a real number
- The Taylor polynomial of order *n* around the point *a* is

$$P_n(x) = f(a) + (x - a)f'(a) + \frac{(x - a)^2}{2}f''(a) + \dots + \frac{(x - a)^n}{n!}f^{(n)}(a)$$
$$= \sum_{k=0}^n \frac{(x - a)^k}{k!}f^{(k)}(a)$$

- Want to use $P_n(x)$ to approximate f(x)
- Questions:
 - Convergence: does $P_n(x) \to x$ as $n \to \infty$?
 - Order: how well does $P_n(x)$ approximate f(x)?

Approximation Error

- Difference between f(x) and $P_n(x)$ is called the <u>nth order Taylor</u> approximation error
- Taylor approximation error: derivative form
 - Let f(x) be n+1 times differentiable, $f^{(n+1)}$ continuous
 - There is a point c between a and x such that

$$f(x) - P_n(x) = \frac{(x-a)^{n+1}}{(n+1)!} f^{(n+1)}(c)$$

- Taylor approximation error: integral form
 - Let f(x) be n+1 times differentiable, $f^{(n+1)}$ continuous

$$f(x) - P_n(x) = \int_a^x \frac{(x-t)^n}{n!} f^{(n+1)}(t) dt$$

Example: Linear approximation of log(x)

- Linear approximation of log(x) around the point a=1
- Taylor polynomial of order 1 for $f(x) = \log(x)$

$$P_1(x) = f(a) + \frac{(x-a)}{1!}f'(a)$$

= $0 + (x-1)\frac{1}{1}$
= $x-1$

Example: Integral Form of Taylor Approximation Error

• What is the Taylor approximation error at the point x = e?

$$f(x) - P_1(x) = \int_1^x \frac{(x-t)}{1!} f''(t) dt$$

$$f(e) - P_1(e) = \int_1^e (e-t) \frac{-1}{t^2} dt$$

$$\log(e) - (e-1) = \int_1^e \left[\frac{1}{t} - \frac{e}{t^2} \right] dt$$

$$2 - e = \left[\log(t) + \frac{e}{t} \right]_1^e$$

$$= \left[\log(e) + \frac{e}{e} \right] - \left[\log(1) + \frac{e}{1} \right]$$

$$= 2 - e \approx -0.718$$

Example: Derivative Form of Taylor Approximation Error

• What is the Taylor approximation error at the point x = e?

$$f(x) - P_1(x) = \frac{(x-1)^{(1+1)}}{(1+1)!} f''(c) \qquad c \in [1, e]$$

$$2 - e = \frac{-(e-1)^2}{2c^2}$$

$$c = \sqrt{\frac{(e-1)^2}{2e-4}} \qquad 1 \le c \approx 1.434 \le e \approx 2.718$$

- ullet Have to know the approximation error to find c to find the \dots
- How is this useful?

Bounding the Taylor Approximation Error

- Know that the true approximation error occurs at $c \in [1, e]$
- Follows that

$$|\text{error}| \leq \max_{c \in [1,e]} \left| \frac{(x-1)^2}{2!} f''(c) \right|$$

$$\leq \max_{c \in [1,e]} \frac{(e-1)^2}{2c^2}$$

$$\leq \frac{1}{2} (e-1)^2 \approx 1.476$$

• Thus $|f(e) - P_1(e)| < 1.477$

Outline

- Taylor's Formula for Functions of One Variable
- 2 "Big O" Notation
- Taylor's Formula for Functions of Several Variables
- Taylor Series Expansions
- Bond Convexity

"Big O" Notation

• Consider a degree n polynomial as $x \to \infty$

$$P(x) = \sum_{k=0}^{n} a_k x^k$$

• As $n \to \infty$, the highest order term dominates the others

$$\lim_{x \to \infty} \frac{|P(x)|}{x^n} = \lim_{x \to \infty} \frac{|\sum_{k=0}^n a_k x^k|}{x^n} = \lim_{x \to \infty} \left| a_n + \sum_{k=0}^{n-1} \frac{a_k}{x^{n-k}} \right| = |a_n|$$

 "Big O" notation provides a compact way to state the same information

$$P(x) = O(x^n)$$
 as $x \to \infty$

"Big O" Notation

- Formally
 - Let $f, g : \mathbb{R} \to \mathbb{R}$
 - f(x) = O(g(x)) as $x \to \infty$ means there are C > 0 and M > 0 such that

$$\left| \frac{f(x)}{g(x)} \right| \le C$$
 when $x \ge M$

• For finite points: f(x) = O(g(x)) as $x \to a$ means there are C > 0 and $\delta > 0$ such that

$$\left| \frac{f(x)}{g(x)} \right| \le C$$
 when $|x - a| \le \delta$

Example: Taylor polynomial approximation error

$$f(x) - P_n(x) = O((x-a)^{n+1})$$
 as $x \to a$

"Big O" Notation

Can also write the Taylor polynomial approximation as

$$f(x) - P_n(x) = O((x-a)^{n+1})$$

$$f(x) = P_n(x) + O((x-a)^{n+1})$$

$$f(x) = f(a) + \dots + \frac{(x-a)^n}{n!} f^{(n)}(a) + O((x-a)^{n+1})$$

Linear approximation is second order

$$f(x) = f(a) + (x - a)f'(a) + O((x - a)^2)$$
 as $x \to a$

Quadratic approximation is third order

$$f(x) = f(a) + (x - a)f'(a) + \frac{(x - a)^2}{2}f''(a) + O((x - a)^3)$$
 as $x \to a$

Outline

- Taylor's Formula for Functions of One Variable
- 2 "Big O" Notation
- 3 Taylor's Formula for Functions of Several Variables
- Taylor Series Expansions
- Bond Convexity

Taylor's Formula for Functions of Several Variables

- Let f be a function of n variables $x = (x_1, x_2, \dots, x_n)$
- Linear approximation of f around the point $a=(a_1,a_2,\ldots,a_n)$

$$f(x) \approx f(a) + \sum_{i=1}^{n} (x_i - a_i) \frac{\partial f}{\partial x_i}(a)$$

• If 2^{nd} order partial derivatives continuous $\Rightarrow 2^{nd}$ order approximation

$$f(x) = f(a) + \sum_{i=1}^{n} (x_i - a_i) \frac{\partial f}{\partial x_i}(a) + O(\|x - a\|^2) \quad \text{as } x \to a$$

- $O(||x a||^2) = \sum_{i=1}^n O(|x_i a_i|^2)$
- Quadratic approximation around a is $O(||x a||^3)$

$$f(x) \approx f(a) + \sum_{i=1}^{n} (x_i - a_i) \frac{\partial f}{\partial x_i}(a) + \sum_{i=1}^{n} \sum_{j=1}^{n} \frac{(x_i - a_i)(x_j - a_j)}{2!} \frac{\partial^2 f}{\partial x_i \partial x_j}(a)$$

Taylor's Formula in Matrix Notation

Let

$$Df(x) = \left[\frac{\partial f}{\partial x_1} \ \frac{\partial f}{\partial x_n} \dots \frac{\partial f}{\partial x_n} \right]$$

$$x - a = \begin{bmatrix} x_1 - a_1 \\ x_2 - a_2 \\ \vdots \\ x_n - a_n \end{bmatrix} \qquad D^2 f(x) = \begin{bmatrix} \frac{\partial^2 f}{\partial x_1^2} & \frac{\partial^2 f}{\partial x_2 \partial x_1} & \cdots & \frac{\partial^2 f}{\partial x_n \partial x_1} \\ \frac{\partial^2 f}{\partial x_1 \partial x_2} & \frac{\partial^2 f}{\partial x_2^2} & \cdots & \frac{\partial^2 f}{\partial x_n \partial x_2} \\ \vdots & \vdots & \ddots & \vdots \\ \frac{\partial^2 f}{\partial x_1 \partial x_n} & \frac{\partial^2 f}{\partial x_2 \partial x_n} & \cdots & \frac{\partial^2 f}{\partial x_n^2} \end{bmatrix}$$

Linear Taylor approximation

$$f(x) = f(a) + Df(a)(x - a) + O(||x - a||^2)$$

Quadratic Taylor approximation

$$f(x) = f(a) + Df(a)(x - a) + \frac{1}{2!}(x - a)^{\mathsf{T}}D^{2}f(a)(x - a) + O(\|x - a\|^{3})$$

Example: Functions of Two Variables

- Let f be a function of 2 variables
- Linear approximation of f around the point (a, b)

$$f(x,y) \approx f(a,b) + (x-a)\frac{\partial f}{\partial x}(a,b) + (y-b)\frac{\partial f}{\partial y}(a,b)$$

• Second order approximation since (as $(x, y) \rightarrow (a, b)$)

$$f(x,y) = f(a,b) + (x-a)\frac{\partial f}{\partial x}(a,b) + (y-b)\frac{\partial f}{\partial y}(a,b) + O(|x-a|^2) + O(|y-b|^2)$$

In matrix notation

$$f(x,y) = f(a) + Df(a,b) \begin{bmatrix} x-a \\ y-b \end{bmatrix} + O(|x-a|^2) + O(|y-b|^2)$$

Example: Functions of Two Variables (continued)

• Quadratic approximation of f around the point (a, b)

$$f(x,y) = f(a,b) + (x-a)\frac{\partial f}{\partial x}(a,b) + (y-b)\frac{\partial f}{\partial y}(a,b)$$

$$+ \frac{(x-a)^2}{2!}\frac{\partial^2 f}{\partial x^2}(a,b) + (x-a)(y-b)\frac{\partial^2 f}{\partial x \partial y}(a,b)$$

$$+ \frac{(y-b)^2}{2!}\frac{\partial^2 f}{\partial y^2}(a,b) + O(|x-a|^3) + O(|y-b|^3)$$

Matrix notation

$$f(x,y) = f(a,b) + Df(a,b) \begin{bmatrix} x-a \\ y-b \end{bmatrix}$$

$$+ \frac{1}{2} [x-a \quad y-b] D^2 f(a,b) \begin{bmatrix} x-a \\ y-b \end{bmatrix}$$

$$+ O(|x-a|^3) + O(|y-b|^3)$$

Outline

- Taylor's Formula for Functions of One Variable
- 2 "Big O" Notation
- Taylor's Formula for Functions of Several Variables
- Taylor Series Expansions
- Bond Convexity

Taylor Series Expansions

If f is infinitely many times differentiable, can define <u>Taylor series</u> expansion as

$$T(x) = \lim_{n \to \infty} P_n(x) = \lim_{n \to \infty} \sum_{k=0}^n \frac{(x-a)^k}{k!} f^{(k)}(a)$$

A Taylor series expansion is a special case of a power series

$$T(x) = S(x) \equiv \lim_{n \to \infty} \sum_{k=0}^{n} a_k (x - a)^k = \sum_{k=0}^{\infty} a_k (x - a)^k$$

- Power series coefficients $a_k = \frac{f^{(k)}(a)}{k!}$
- Convergence properties for Taylor series inherited from convergence properties of power series

Radius of Convergence

• The radius of convergence is the number R>0 such that

$$S(x) = \sum_{k=0}^{\infty} a_k (x-a)^k < \infty \qquad \forall \ x \in (a-R, a+R)$$

- S(x) infinitely many times differentiable on the interval (a-R,a+R)
- S(x) not defined if x < a R or if x > a + R
- If $\lim_{k\to\infty} |a_k|^{1/k}$ exists, then

$$R = \frac{1}{\lim_{k \to \infty} |a_k|^{1/k}}$$

 \bullet For Taylor series expansions, if $\lim_{k\to\infty}\frac{k}{|f^k|(a)|^{1/k}}$ exists, then

$$R = \frac{1}{e} \lim_{k \to \infty} \frac{k}{|f^{(k)}(a)|^{1/k}}$$

Radius of Convergence

- So far, $T(x) < \infty$ for $x \in (a R, a + R)$
- Want to know if/where T(x) = f(x)
- Theorem: let 0 < r < R, if

$$\lim_{k \to \infty} \left[\frac{r^k}{k!} \max_{z \in [a-r, a+r]} |f^{(k)}(z)| \right] = 0$$

• Then $T(x) = f(x) \quad \forall |x - a| \le r$

Example

ullet Taylor series expansion of $f(x) = \log(1+x)$ around the point a=0

$$T(x) = \sum_{k=0}^{\infty} \frac{(x-0)^k}{k!} f^{(k)}(0) = \lim_{n \to \infty} \sum_{k=0}^{n} \frac{(x-0)^k}{k!} f^{(k)}(0)$$

- $f'(x) = (1+x)^{-1}, \ldots, f^{(k)}(x) = (-1)^{(k+1)}(k-1)!(1+x)^{-k}$
- $f^{(k)}(0) = (-1)^{(k+1)}(k-1)!(1)^{-k} = (-1)^{(k+1)}(k-1)!$
- Taylor series expansion of $f(x) = \log(1+x)$ around a = 0

$$T(x) = \sum_{k=1}^{\infty} \frac{(x-0)^k}{k!} f^{(k)}(0) = \sum_{k=1}^{\infty} (-1)^{(k+1)} \frac{x^k}{k}$$
$$= x - \frac{x^2}{2} + \frac{x^3}{3} - \frac{x^4}{4} + \dots$$

Example (continued)

Find radius of convergence

$$\lim_{k \to \infty} \frac{k}{|f^{(k)}(a)|^{1/k}} = \lim_{k \to \infty} \frac{k}{|(-1)^{(k+1)}(k-1)!|^{1/k}}$$
$$= \lim_{k \to \infty} \frac{k}{\left[(k-1)!\right]^{1/k}}$$
$$= \text{hmmm} \dots$$

Power series definition

$$\lim_{k \to \infty} |a_k|^{1/k} = \lim_{k \to \infty} \left| \frac{(-1)^{(k+1)}}{k} \right|^{1/k}$$
$$= \lim_{k \to \infty} \frac{1}{k}^{1/k}$$
$$= \lim_{u \to 0} u^u = 1$$

Example (continued)

- Radius of convergence: $R = \frac{1}{\lim_{k \to \infty} |a_k|^{1/k}} = 1$
- Where does $T(x) = \log(1+x)$? (0 < r < R = 1)

$$\lim_{n \to \infty} \frac{r^n}{n!} \max_{z \in [-r,r]} |f^n(z)| = \lim_{n \to \infty} \frac{r^n}{n!} \max_{z \in [-r,r]} \left| \frac{(-1)^{n+1}(n-1)!}{(1+z)^n} \right|$$

$$= \lim_{n \to \infty} \frac{r^n}{n!} \max_{z \in [-r,r]} \frac{(n-1)!}{|1+z|^n}$$

$$= \lim_{n \to \infty} \frac{r^n}{n!} \frac{(n-1)!}{(1-r)^n}$$

$$= \lim_{n \to \infty} \frac{1}{n} \left(\frac{r}{1-r} \right)^n = 0 \text{ for } r \le \frac{1}{2}$$

• $T(x) = \log(1+x)$ for $|x| < \frac{1}{2}$

Outline

- Taylor's Formula for Functions of One Variable
- 2 "Big O" Notation
- Taylor's Formula for Functions of Several Variables
- Taylor Series Expansions
- Bond Convexity

Bond Pricing Formula

The price P of a bond is

$$P = \frac{F}{[1+\lambda]^n} + \sum_{k=1}^n \frac{c_k}{1+\lambda^k}$$

where: $c_k = \text{coupon payment}$ n = # coupon periods remaining F = face value $\lambda = \text{yield to maturity}$

Linear Approximation

The tangent line used for approximation

$$L(\lambda) = P(0.10) + (\lambda - 0.10) \frac{dP}{d\lambda}(0.10)$$
 where $\frac{dP}{d\lambda} - -D_M P$

 Said last time: approximation can be improved by adding a quadratic term

approximate using a degree 2 Taylor polynomial

Convexity

• Recall:
$$PV_k = \frac{a_k}{[1+\lambda]^k}$$
 $P = \sum_{k=1}^n PV_k = \sum_{k=1}^n \frac{a_k}{[1+\lambda]^k}$

• Convexity:
$$C = \frac{1}{P} \frac{d^2 P}{d\lambda^2}$$

$$= \frac{d^2}{d\lambda^2} \left[\frac{1}{P} \sum_{k=1}^{n} a_k [1 + \lambda]^{-k} \right]$$

$$= \frac{1}{P} \sum_{k=1}^{n} a_k \frac{d^2}{d\lambda^2} [1+\lambda]^{-k}$$

$$= \frac{1}{P} \sum_{k=1}^{n} a_k k(k+1)[1+\lambda]^{-(k+2)}$$

$$= \frac{1}{P[1+\lambda]^2} \sum_{k=1}^n k(k+1) \frac{a_k}{[1+\lambda]^k}$$

Convexity

- Let P_0 and λ_0 be the price and yield of a bond
- Let D_M and C be the modified duration and convexity
- $\Delta P \approx -D_M P \Delta \lambda + \frac{1}{2} P C (\Delta \lambda)^2$ $P \approx P_0 + -D_M P (\lambda \lambda_0) + \frac{1}{2} P C (\lambda \lambda_0)^2$

$$pprox P_0 + (\lambda - \lambda_0) \frac{dP}{d\lambda}(P_0) + \frac{(\lambda - \lambda_0)^2}{2} \frac{d^2P}{d\lambda^2}(P_0)$$

http://computational-finance.uw.edu