FE620 Pricing and Hedging

Lecture 8: The Black-Scholes-Merton Model

Instructor: Dragos Bozdog

Email: dbozdog@stevens.edu

Office: Babbio 429A

The Stock Price Assumption

- Consider a stock whose price is S
- In a short period of time of length Δt , the return on the stock is normally distributed:

$$\frac{\Delta S}{S} \approx \phi \left(\mu \Delta t, \sigma^2 \Delta t \right)$$

 $\frac{\Delta S}{S} \approx \phi \left(\mu \Delta t, \sigma^2 \Delta t \right)$ where μ is expected return and σ is volatility

The Lognormal Property

(Equations 15.2 and 15.3, page 320)

It follows from this assumption that

$$\ln S_T - \ln S_0 \approx \phi \left[\left(\mu - \frac{\sigma^2}{2} \right) T, \sigma^2 T \right]$$
or
$$\ln S_T \approx \phi \left[\ln S_0 + \left(\mu - \frac{\sigma^2}{2} \right) T, \sigma^2 T \right]$$

Since the logarithm of S_T is normal, S_T is lognormally distributed

The Lognormal Distribution

$$E(S_T) = S_0 e^{\mu T}$$

 $var(S_T) = S_0^2 e^{2\mu T} (e^{\sigma^2 T} - 1)$

Continuously Compounded Return (Equations 15.6 and 15.7, page 322)

If *x* is the realized continuously compounded return

$$S_{T} = S_{0} e^{xT}$$

$$x = \frac{1}{T} \ln \frac{S_{T}}{S_{0}}$$

$$x \approx \phi \left(\mu - \frac{\sigma^{2}}{2}, \frac{\sigma^{2}}{T} \right)$$

The Expected Return

- The expected value of the stock price is $S_0e^{\mu T}$
- The expected return on the stock is $\mu \sigma^2/2$ not μ

This is because

 $ln[E(S_T/S_0)]$ and $E[ln(S_T/S_0)]$ are not the same

μ and $\mu - \sigma^2/2$

- μ is the expected return in a very short time, Δt , expressed with a compounding frequency of Δt
- $\mu \sigma^2/2$ is the expected return in a long period of time expressed with continuous compounding (or, to a good approximation, with a compounding frequency of Δt)

Mutual Fund Returns (See Business

Snapshot 15.1 on page 324)

- Suppose that returns in successive years are 15%, 20%, 30%, −20% and 25% (ann. comp.)
- The arithmetic mean of the returns is 14%
- The returned that would actually be earned over the five years (the geometric mean) is 12.4% (ann. comp.)
- The arithmetic mean of 14% is analogous to μ
- The geometric mean of 12.4% is analogous to $\mu \sigma^2/2$

The Volatility

- The volatility is the standard deviation of the continuously compounded rate of return in 1 year
- The standard deviation of the return in a short time period time Δt is approximately $\sigma \sqrt{\Delta t}$
- If a stock price is \$50 and its volatility is 25% per year what is the standard deviation of the price change in one day?

Estimating Volatility from Historical Data (page 324-326)

- 1. Take observations S_0, S_1, \ldots, S_n at intervals of τ years (e.g. for weekly data $\tau = 1/52$)
- Calculate the continuously compounded return in each interval as:

$$u_i = \ln \left(\frac{S_i}{S_{i-1}} \right)$$

- 3. Calculate the standard deviation, s, of the u_i 's
- 4. The historical volatility estimate is: $\hat{\sigma} = \frac{s}{\sqrt{\tau}}$

Nature of Volatility (Business Snapshot

15.2, page 327)

- Volatility is usually much greater when the market is open (i.e. the asset is trading) than when it is closed
- For this reason time is usually measured in "trading days" not calendar days when options are valued
- It is assumed that there are 252 trading days in one year for most assets

Example

- Suppose it is April 1 and an option lasts to April 30 so that the number of days remaining is 30 calendar days or 22 trading days
- The time to maturity would be assumed to be 22/252 = 0.0873 years

The Concepts Underlying Black-Scholes-Merton

- The option price and the stock price depend on the same underlying source of uncertainty
- We can form a portfolio consisting of the stock and the option which eliminates this source of uncertainty
- The portfolio is instantaneously riskless and must instantaneously earn the risk-free rate
- This leads to the Black-Scholes-Merton differential equation

The Derivation of the Black-Scholes-Merton Differential Equation

$$\Delta S = \mu S \, \Delta t + \sigma S \, \Delta z$$

$$\Delta f = \left(\frac{\partial f}{\partial S} \, \mu S + \frac{\partial f}{\partial t} + \frac{1}{2} \frac{\partial^2 f}{\partial S^2} \, \sigma^2 S^2\right) \Delta t + \frac{\partial f}{\partial S} \, \sigma S \, \Delta z$$

We set up a portfolio consisting of

-1: derivative

$$+\frac{\partial f}{\partial S}$$
: shares

This gets rid of the dependence on Δz .

The Derivation of the Black-Scholes-Merton Differential Equation continued

The value of the portfolio, Π , is given by

$$\Pi = -f + \frac{\partial f}{\partial S}S$$

The change in its value in time Δt is given by

$$\Delta \Pi = -\Delta f + \frac{\partial f}{\partial S} \Delta S$$

The Derivation of the Black-Scholes-Merton Differential Equation continued

The return on the portfolio must be the risk - free rate. Hence

$$\Delta\Pi = r \Pi \Delta t$$

$$-\Delta f + \frac{\partial f}{\partial S} \Delta S = r \left(-f + \frac{\partial f}{\partial S} S \right) \Delta t$$

We substitute for Δf and ΔS in this equation to get the Black - Scholes differential equation :

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

The Differential Equation

- Any security whose price is dependent on the stock price satisfies the differential equation
- The particular security being valued is determined by the boundary conditions of the differential equation
- In a forward contract the boundary condition is f = S K when t = T
- The solution to the equation is

$$f = S - K e^{-r(T-t)}$$

The Black-Scholes-Merton Formulas for Options (See pages 333-334)

$$c = S_0 \ N(d_1) - K \ e^{-rT} \ N(d_2)$$

$$p = K \ e^{-rT} \ N(-d_2) - S_0 \ N(-d_1)$$
where
$$d_1 = \frac{\ln(S_0/K) + (r + \sigma^2/2)T}{\sigma\sqrt{T}}$$

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

The N(x) Function

N(x) is the probability that a normally distributed variable with a mean of zero and a standard deviation of 1 is less than x

See tables at the end of the book

Properties of Black-Scholes Formula

- As S_0 becomes very large c tends to $S_0 Ke^{-rT}$ and p tends to zero
- As S_0 becomes very small c tends to zero and p tends to $Ke^{-rT} S_0$
- What happens as σ becomes very large?
- What happens as Tbecomes very large?

Understanding Black-Scholes

$$c = e^{-rT} N(d_2) (S_0 e^{rT} N(d_1) / N(d_2) - K)$$

 e^{-rT} : Present value factor

 $N(d_2)$: Probability of exercise

 $S_0 e^{rT} N(d_1)/N(d_2)$: Expected stock price in a risk - neutral world

if option is exercised

K: Strike price paid if option is exercised

Risk-Neutral Valuation

- The variable μ does not appear in the Black-Scholes-Merton differential equation
- The equation is independent of all variables affected by risk preference
- The solution to the differential equation is therefore the same in a risk-free world as it is in the real world
- This leads to the principle of risk-neutral valuation

Applying Risk-Neutral Valuation

- 1. Assume that the expected return from the stock price is the risk-free rate
- 2. Calculate the expected payoff from the option
- 3. Discount at the risk-free rate

Valuing a Forward Contract with Risk-Neutral Valuation

- ▶ Payoff is $S_T K$
- Expected payoff in a risk-neutral world is $S_0e^{rT}-K$
- Present value of expected payoff is

$$e^{-rT}[S_0e^{rT}-K] = S_0 - Ke^{-rT}$$

Proving Black-Scholes-Merton Using Risk-Neutral Valuation (Appendix to Chapter 15)

$$c = e^{-rT} \int_{K}^{\infty} \max(S_T - K, 0) g(S_T) dS_T$$

where $g(S_T)$ is the probability density function for the lognormal distribution of S_T in a risk-neutral world. In S_T is $\varphi(m, s^2)$ where $m = \ln S_0 + (r - \sigma^2/2)T$ $s = \sigma\sqrt{T}$

$$m = \ln S_0 + (r - \sigma^2/2)T$$
 $s = \sigma\sqrt{T}$

We substitute

$$Q = \frac{\ln S_T - m}{S}$$

so that

$$c = e^{-rT} \int_{(\ln K - m)/s}^{\infty} \max(e^{Qs + m} - K, 0) h(Q) dQ$$

where h is the probability density function for a standard normal. Evaluating the integral leads to the BSM result.

Implied Volatility

- The implied volatility of an option is the volatility for which the Black-Scholes-Merton price equals the market price
- There is a one-to-one correspondence between prices and implied volatilities
- Traders and brokers often quote implied volatilities rather than dollar prices

The VIX S&P500 Volatility Index

An Issue of Warrants & Executive Stock Options

- When a regular call option is exercised the stock that is delivered must be purchased in the open market
- When a warrant or executive stock option is exercised new Treasury stock is issued by the company
- If little or no benefits are foreseen by the market, the stock price will reduce at the time the issue is announced.
- There is no further dilution (See Business Snapshot 15.3.)

The Impact of Dilution

- After the options have been issued it is not necessary to take account of dilution when they are valued
- Before they are issued we can calculate the cost of each option as N/(N+M) times the price of a regular option with the same terms where N is the number of existing shares and M is the number of new shares that will be created if exercise takes place

Dividends

- European options on dividend-paying stocks are valued by substituting the stock price less the present value of dividends into Black-Scholes
- Only dividends with ex-dividend dates during life of option should be included
- The "dividend" should be the expected reduction in the stock price expected

American Calls

- An American call on a non-dividend-paying stock should never be exercised early
- An American call on a dividend-paying stock should only ever be exercised immediately prior to an ex-dividend date
- Suppose dividend dates are at times t_1 , t_2 , ... t_n . Early exercise is sometimes optimal at time t_i if the dividend at that time is greater than

$$K[1-e^{-r(t_{i+1}-t_i)}]$$

Black's Approximation for Dealing with Dividends in American Call Options

Set the American price equal to the maximum of two European prices:

- 1. The 1st European price is for an option maturing at the same time as the American option
- 2. The 2nd European price is for an option maturing just before the final ex-dividend date