Financial Economics

Lecture 05. Valuation of bonds

LIN, Mengyun SOE&WISE AY22-23, SPRING

Outline

- Introduction to bonds
- PV formulas and valuation of known cash flows
- Pure discount bonds (zero-coupon bonds)
- Coupon bonds
- What determines yield

Fixed income security

- A fixed-income security refers to an investment that provides a fixed stream of income to the investor over a predetermined period of time.
 - Bonds are a common type of fixed-income security.
 - Other than bonds:
 - Certificates of Deposit (CDs)
 - Convertible Bonds
 - Asset-based securities
 - and so on

Introduction to bonds

- The issuer of bonds agrees to
 - Pay a fixed amount of interest periodically to the holder.
 - **Coupons:** quarterly, semiannually, annually
 - Repay a fixed amount of principal at the date of maturity.
 - Par value or face value

Maturity

Bond: ≥10 yrs; notes: 1~10 yrs; money market: <1 yr

Yield

- Annualized return
- Coupon yield (or coupon rate)=annual coupon/par value
- Current yield=annual coupon/current price
- Yield to maturity: the annualized return if holding the bond to maturity

Types of bonds

- Secured vs unsecured bonds
 - Secured bonds: backed by specified assets. Bond holder can claim the ownership of the specified property in the case of issuer's default. (Senior vs. Junior)
 - Unsecured: backed by promise and based on the general credit of the issuer
- Issuer's type
 - Government treasury bonds: issued directly by the nation's government
 - Municipal bonds: issued by the local governments. Risk can be much higher than government treasury bonds
 - Corporate bonds: issued by the companies. They have a wide risk range. (Yield rate can rage from 7%-8% to 30+%)

Outline

- About bonds
- PV formulas and valuation of known cash flows
- Pure discount bonds (zero-coupon bonds)
- Coupon bonds
- What determines yield

Using PV formulas to value known flows

- You have been offered the opportunity to purchase a mortgage.
 - It is a mortgage-based security
- The remaining life of the mortgage is 60 months, with payment of \$400.
 Your required rate of return is 1.5% / month
- How much would you like to offer?

Calculation

• Using the present value of an annuity formula, you will pay no more than

$$PV = \frac{pmt}{i} \left(1 - \left(\frac{1}{1+i} \right)^n \right)$$
$$= \frac{400}{0.015} \left(1 - \left(\frac{1}{1.015} \right)^{60} \right)$$
$$= \$15,752.11$$

Change in required rate

• If your required rate of return increased to **1.6% / month**

```
N I PV PMT FV
60 1.6% ? -400 0
15,354.66
```

Using PV formulas to value known flows

- Observe that the maximum you would pay for the mortgage has decreased
- An increase in the required rate of return always leads to a decrease in the value of a **fixed-income security**
- The proof is very easy
 - Write the PV of the fixed income security as the sum terms

$$PV = \sum_{j=1}^{n} \left(pmt_{j} * \left(\frac{1}{1+i} \right)^{j} \right)$$

$$= pmt_{1} * \left(\frac{1}{1+i} \right)^{1} + pmt_{2} * \left(\frac{1}{1+i} \right)^{2} + \dots + pmt_{n-1} * \left(\frac{1}{1+i} \right)^{n-1} + pmt_{n} * \left(\frac{1}{1+i} \right)^{n}$$

- If i goes up, 1+i goes up, 1/(1+i) goes down, $(1/(1+i))^j$ goes down for i>0. So if the payments are positive, then the sum must also go down
- Similarly, i down -> PV up

Using PV formulas to value known flows

- Basic principle in evaluating known flows
 - A change in market interest rates causes a change in the *opposite*direction in the market values of all existing contracts promising fixed
 payments in the future
- Volatile market rates imply volatile market values

Outline

- PV formulas and valuation of known cash flows
- Introduction to bonds
- Pure discount bonds (zero-coupon bonds)
- Coupon bonds
- Why yields differ

Pure discount bonds

- Also called "zero-coupon bonds"
- A pure discount bond is a security that promises to pay a specified single cash payment (face value or par value) at its maturity date
 - There is no cash flow associated with interest before maturity
 - Pure discount bonds are purchased at a discount from their face or par value
- Yield to maturity (YTM) on a pure discount bond is the annualized rate of return to investors who buy it and hold it until matures

Pure discount bonds

- Solving this, the yThe pure discount bond is an example of the present value of a lump sum equation we analyzed in lecture 2
- Yield-to-maturity on a pure discount bond is given by the relationship:

$$F = P(1+i)^n \implies i = \left(\frac{F}{P}\right)^{\frac{1}{n}} - 1$$

- In this equation,
 - P is the present value or price of the bond
 - F is the face or future value
 - N is the investment period
 - i is the yield-to-maturity

- Example:
- A pure discount bond with a face value of \$1,000 maturing in one year is sold at a price of \$950
- What is the YTM?

$$i = \left(\frac{F}{P}\right) - 1 = \frac{F - P}{P} = \frac{\$1,000 - \$950}{\$1,000} = 5.26\%$$

Pure discount bonds

Example

- You can purchase a pure discount bond for \$9,000, and it matures in two years with a face value of \$10,000
- What is the YTM?

$$i = \left(\frac{F}{P}\right)^{\frac{1}{n}} - 1 = \left(\frac{10000}{9000}\right)^{\frac{1}{2}} - 1 = 5.41\%$$

A pure discount bond's price over time

Outline

- PV formulas and valuation of known cash flows
- Introduction to bonds
- Pure discount bonds (zero-coupon bonds)
- Coupon bonds
- Why YTM differ

Coupon bonds

- A coupon bond obligates the issuer to
 - Make periodic payments of interest (called *coupon payments*) to the bond holder until the bond matures
 - Pay the face value of the bond to the bond holder at the time of mature

Coupon rate

- The coupon rate is the interest rate applied to the face value to compute the coupon payment
 - A bond with a face value of \$1,000 and a coupon rate of 10% pays an annual coupon of \$100
 - At maturity, the payment is \$1,000+\$100
- Cash flows for 10% \$1,000 coupon bond

Current yield and yield-to-maturity

The current yield is the coupon over price

$$Current\ Yield = \frac{Coupon}{Current\ Price}$$

 The *yield-to-maturity* is the discount rate that makes the present value of the cash flows from the bond equal to the current price of the bond

$$P = \sum_{t=1}^{T} \frac{Coupon}{(1+i)^{t}} + \frac{F}{(1+i)^{n}}$$

- In this equation,
 - P is the present value or price of the bond
 - F is the face or future value
 - N is the investment period
 - i is the yield-to-maturity
- We have the price of the coupon bond, and the timing and magnitude of its future cash flows, so we can determine its YTM

Par, premium, and discount bonds

- A coupon bond with its current price equal to its par value is a par bond
- If it is trading below par it is a discount bond
- If it is trading above par it is a *premium bond*

Bond pricing principle #1: (par bonds)

- If a bond's price equals its face value, then its yield-to-maturity = current yield = coupon rate.
- Proof:

$$P = \frac{pmt}{i} \left(1 - \left(\frac{1}{1+i} \right)^n \right) + F \left(\frac{1}{1+i} \right)^n \quad \& \quad P = F \quad \Rightarrow$$

$$P \left(1 - \left(\frac{1}{1+i} \right)^n \right) = \frac{pmt}{i} \left(1 - \left(\frac{1}{1+i} \right)^n \right) \quad \Rightarrow \quad P = \frac{pmt}{i} = F$$

Bond pricing principle #2 & 3

- Bond pricing principle # 2: premium bonds
 - Bond price > face value ⇒ YTM < current yield < coupon rate
- Bond pricing principle # 3: discount bonds
 - Bond price < face value ⇒ YTM > current yield > coupon rate

How to remember principles

- Imagine that the bond was issued at par
 - The YTM moves from the coupon yield in the opposite direction to price
 - The coupon rate is unchanging
- This diagram may help:

Yield Relationships

Using pure discount bonds to value bonds

- Value a bond that pays its \$100 coupon at the end of each year for 3years, and its par value of \$1,000 in 3-years
 - You have discovered three pure discount bonds (each with a \$1,000 par value) that mature in 1, 2, and 3 years, and that are trading at \$960, \$890, and \$810 respectively

Solution 1

- Use the fact that a coupon bond is the sum of pure discount bonds
- The coupon is equivalent to
 - a one-year pure discount bond with a face value of \$100,
 - a two-year pure discount bond with a face value of \$100,
 - a three-year pure discount bond with a face value of (\$100+\$1,000)

$$P = \frac{960}{1000}100 + \frac{890}{1000}100 + \frac{810}{1000}(1000 + 100)$$
$$P = \$1076.00$$

Solution 2

- First determine the yields-to-maturity of each discount bond
- Cash flows are then evaluated using them

$$i_{0,1} = \left(\frac{1,000}{960}\right)^{\frac{1}{1}} - 1 = 4.17\%$$

$$i_{0,2} = \left(\frac{1,000}{890}\right)^{\frac{1}{2}} - 1 = 6.00\%$$

$$i_{0,3} = \left(\frac{1,000}{810}\right)^{\frac{1}{3}} - 1 = 7.28\%$$

$$P = \frac{100}{1.0417} + \frac{100}{1.0600^{2}} + \frac{1000 + 100}{1.0728^{3}}$$

$$P = \$1,075.91$$

Outline

- PV formulas and valuation of known cash flows
- Introduction to bonds
- Pure discount bonds (zero-coupon bonds)
- Coupon bonds
- Why YTM differ

Why yields for the same maturity differ

- The fundamental building block of bonds is the pure discount bond:
 - Coupon bonds may be viewed as a portfolio of discount bonds
- The rule of one price applies to bonds through pure discount bonds
- It is a mistake to assume that coupon bonds with the same life have the same yield
 - Their coupon rates differ, leading to a different % mix of discount bonds
 - Taxability
 - Callability
 - Convertibility
 - Risk

Are bonds risk free?

- Default risk (credit risk)
 - Moody's/S&P/Fitch ratings [加以]
 - Highest AAA to Lowest C in Moody's/D in S&P/Fitch
- Interest rate risk/inflation risk
- Call risk/reinvestment risk
- Exchange rate risk
- Liquidity risk