

AMATH 460: Mathematical Methods for Quantitative Finance

1. Limits and Derivatives

Kjell Konis
Acting Assistant Professor, Applied Mathematics
University of Washington

Outline

- Course Organization
- Present Value
- 3 Limits
- 4 Evaluating Limits
- Continuity and Asymptotes
- 6 Differentiation
- Product Rule and Chain Rule
- 8 Higher Derivatives
- Bond Duration
- 1 l'Hôpital's Rule

Outline

- Course Organization
- Present Value
- 3 Limits
- 4 Evaluating Limits
- Continuity and Asymptotes
- 6 Differentiation
- Product Rule and Chain Rule
- 8 Higher Derivatives
- Bond Duration
- 10 l'Hôpital's Rule

Course Information

- Instructors:
 - Lecturer: Kjell Konis <kjellk@uw.edu>

Recommended Texts

Financial Engineering Advanced Background Series

A Primer for the Mathematics of Financial Engineering

SECOND EDITION

Dan Stefanica

$$\Delta(P_{ATM}) \approx -\frac{1}{2} + 0.2\sigma\sqrt{T}$$

$$x_{k+1} = x_k - (DF(x_k))^{-1}F(x_k)$$

$$\Delta V \approx -D_{\$}(V)\delta r + \frac{C_{\$}(V)}{2}(\delta r)^2$$

FE Press New York Financial Engineering Advanced Background Series

SOLUTIONS MANUAL

A Primer for the Mathematics of Financial Engineering

SECOND EDITION

Dan Stefanica

$$\min_{K}(P(K) + C(K))$$

$$\int_0^1 \ln(1-x) \ln(x) \ dx = 2 - \frac{\pi^2}{6}$$

$$x^{x^{x^{\cdot}}} = b$$

FE Press New York

Recommended Texts

Calculus, Early Transcendentals

James Stewart

Any Edition

(Or equivalent big, fat calculus textbook)

Quarter Overview

Topics

- 1 Limits and Derivatives
- 2 Integration
- 3/4 Multivariable Calculus
- 5/6 Vectors, Matrices, Linear Algebra
 - 7 Lagrange's Method, Taylor Series
 - 8 Numerical Methods

Outline

- Course Organization
- Present Value
- 3 Limits
- 4 Evaluating Limits
- Continuity and Asymptotes
- 6 Differentiation
- Product Rule and Chain Rule
- 8 Higher Derivatives
- Bond Duration
- 10 l'Hôpital's Rule

Simple and Compound Interest Rules

Simple Interest

 Money accumulates interest proportional to the total time of the investment.

$$V = (1 + rn) A_0$$

Compound Interest

Interest is paid regularly.

$$V = [\dots (1+r)[(1+r)A_0]] = [\dots (1+r)A_1] = (1+r)^n A_0$$

Compounding at Various Intervals

• Interest rate *r* is yearly but interest is paid more often (e.g., monthly).

$$V = [1 + (r/m)]^k A_0$$

 $A_0 = Principal, r = rate, n = \# years, m = periods/year, k = \# periods$

Present and Future Value

- Suppose the interest rate r = 4%.
- In one year's time, the future value (FV) of \$100 will be \$104.
- Conversely, the <u>present value</u> (PV) of a \$104 payment in one year's time is \$100.
- Since

$$\mathsf{FV} = (1+r)\,\mathsf{PV},$$

an expression for the present value is

$$\mathsf{PV} = \frac{1}{1+r}\,\mathsf{FV} = d_1\,FV$$

where d_1 is the 1-year discount factor.

More generally,

$$d_k = \frac{1}{[1+(r/m)]^k}$$

the present value of a payment A_k received after k periods is $d_k A_k$.

Annuities

- An <u>annuity</u> is a contract that pays money regularly over a period of time.
- Question: suppose we would like to buy an annuity that pays \$100 at the end of the year for each of the next 10 years. At an interest rate of 4%, how much should we expect to pay?
- Solution: appropriately discount each of the 10 future payments and take the sum.
- The present value of the k^{th} payment is

$$PV_k = d_k A_k = \frac{100}{(1+0.04)^k}$$

The value of the annuity is then

$$V = PV_1 + PV_2 + \dots + PV_{10} = \sum_{k=1}^{10} \frac{100}{(1+0.04)^k}$$

Annuities (continued)

Recall:
$$V = \sum_{k=1}^{10} \frac{100}{(1+0.04)^k}$$

$$(1+0.04) V = 100 + \sum_{k=1}^{9} \frac{100}{(1+0.04)^k}$$

$$V = \sum_{k=1}^{9} \frac{100}{(1+0.04)^k} + \frac{100}{(1+0.04)^{10}}$$

$$0.04V = 100 - \frac{100}{(1+0.04)^{10}}$$

$$\implies V = \frac{1}{0.04} \left(100 - \frac{100}{(1 + 0.04)^{10}} \right) = 811.09$$

Perpetual Annuities

- A perpetual annuity or perpetuity pays a fixed amount periodically forever.
- Actually exist: instruments exist in the UK called consols.

$$(1+0.04) V = 100 + \sum_{k=1}^{\infty} \frac{100}{(1+0.04)^k}$$

$$V = \sum_{k=1}^{\infty} \frac{100}{(1+0.04)^k}$$

$$0.04V = 100$$

$$\implies V = \frac{100}{0.04} = 2500$$

Summary: Present Value

• Discount factor d_k for a payment received after k periods, annual interest rate r, interest paid m times per year.

$$d_k = \frac{1}{[1 + (r/m)]^k}$$

 Value V of an annuity that pays an amount A annually, annual interest rate r, n total payments.

$$V = \frac{A}{r} \left[1 - \frac{1}{(1+r)^n} \right]$$

 Value V of a perpetual annuity that pays an amount A annually, annual interest rate r.

$$V = \frac{A}{r}$$

Outline

- Course Organization
- Present Value
- 3 Limits
- 4 Evaluating Limits
- Continuity and Asymptotes
- 6 Differentiation
- Product Rule and Chain Rule
- 8 Higher Derivatives
- 9 Bond Duration
- 10 l'Hôpital's Rule

A Diverging Example

Calculate

$$V = 1 - 1 + 1 - 1 + 1 \dots$$

Rewrite as

$$V \stackrel{?}{=} \sum_{k=1}^{\infty} (+1-1) \stackrel{?}{=} \sum_{k=1}^{\infty} 0 = 0$$

Also could rewrite as

$$V \stackrel{?}{=} \sum_{k=1}^{\infty} 1 - \sum_{k=1}^{\infty} 1 \stackrel{?}{=} 0$$

• But $\sum_{k=1}^{\infty} 1 \stackrel{?}{=} 1 + 1 + 1 + \sum_{k=4}^{\infty} 1 = 1 + 1 + 1 + \sum_{j=1}^{\infty} 1$

$$V \stackrel{?}{=} \sum_{k=1}^{\infty} 1 - \sum_{k=1}^{\infty} 1 \stackrel{?}{=} 1 + 1 + 1 + \sum_{j=1}^{\infty} 1 - \sum_{k=1}^{\infty} 1 \stackrel{?}{=} 3$$

Can make V any integer value.

Notation

- \mathbb{R} the set of real numbers
- $\ensuremath{\mathbb{Z}}$ the set of integers
- ∈ in: indicator of set membership
- \forall for all
- ∃ there exists
- ightarrow goes to
- $g:\mathbb{R} o \mathbb{R}$ a real-valued function with a real argument
 - [x] floor: the largest integer less than or equal to x
 - [x] ceiling: the smallest integer greater than or equal to x
 - / not (e.g. "not in" would be $x \notin \mathbb{Z}$)

Definition of limit

- Let $g: \mathbb{R} \to \mathbb{R}$.
- The <u>limit</u> of g(x) as $x \to x_0$ exists and is finite and equal to I if and only if for any $\epsilon > 0$ there exists $\delta > 0$ such that $|g(x) I| < \epsilon$ for all $x \in (x_0 \delta, x_0 + \delta)$.
- Alternatively,

$$\lim_{x\to x_0} g(x) = I \text{ iff } \forall \ \epsilon>0, \ \exists \ \delta>0 \ \text{ s.t. } \ |g(x)-I|<\epsilon, \ \forall \ |x-x_0|<\delta$$

Similarly,

$$\lim_{x \to x_0} g(x) = \infty \text{ iff } \forall C > 0, \exists \delta > 0 \text{ s.t. } g(x) > C,$$

$$\forall |x - x_0| < \delta$$

$$\lim_{x \to x_0} g(x) = -\infty \text{ iff } \forall C < 0, \exists \delta > 0 \text{ s.t. } g(x) < C,$$

$$\forall |x - x_0| < \delta$$

Modification for $x \to \infty$

• How to make sense of $|x - \infty| < \delta$?

$$\lim_{x \to \infty} g(x) = l \text{ iff } \forall \epsilon > 0, \ \exists \ b \ \text{ s.t. } |g(x) - l| < \epsilon, \ \forall \ x > b$$

Example, recall pricing formulas:

Annuity:
$$V_n = \frac{A}{r} \left[1 - \frac{1}{(1+r)^n} \right]$$

Perpetuity:
$$V = \frac{A}{r}$$

Question: is $\lim_{n\to\infty} V_n$ equal to V?

Strategy: given $\epsilon > 0$, find N such that $|V_n - V| < \epsilon$ for n > N.

Example

• Given $\epsilon > 0$, find N such that $|V_n - V| < \epsilon$ for n > N

$$|V_n - V| = \left| \frac{A}{r} \left[1 - \frac{1}{(1+r)^n} \right] - \frac{A}{r} \right|$$
$$= \left| \frac{A}{r} - \frac{A}{r(1+r)^n} - \frac{A}{r} \right|$$
$$= \frac{A}{r(1+r)^n}$$

Next, solve for N such that

$$\frac{A}{r(1+r)^n} \leq \frac{\epsilon}{2}$$

for n > N.

Example (continued)

$$\frac{A}{r(1+r)^n} = \frac{\epsilon}{2}$$

$$(1+r)^n = \frac{2A}{r\epsilon}$$

$$n\log(1+r) = \log\left(\frac{2A}{r\epsilon}\right)$$

$$n = \frac{\log(2A) - \log(r\epsilon)}{\log(1+r)}$$

• Choose
$$N = \left\lceil \frac{\log(2A) - \log(r\epsilon)}{\log(1+r)} \right\rceil$$
 then for $n > N$
$$|V_n - V| \le \frac{A}{r(1+r)^n} \le \frac{\epsilon}{2} < \epsilon$$

Summary: Limits

• Given $\epsilon > 0$, can find N such that $|V_n - V| < \epsilon$ for n > N, thus

$$\lim_{n\to\infty}V_n=V$$

Definition of a limit

$$\lim_{x\to x_0} g(x) = I \text{ iff } \forall \ \epsilon > 0, \ \exists \ \delta > 0 \ \text{ s.t. } |g(x)-I| < \epsilon, \ \forall \ |x-x_0| < \delta$$

Outline

- Course Organization
- Present Value
- 3 Limits
- 4 Evaluating Limits
- Continuity and Asymptotes
- 6 Differentiation
- Product Rule and Chain Rule
- 8 Higher Derivatives
- Bond Duration
- 10 l'Hôpital's Rule

Evaluating Limits

- Observation: working with the definition = not fun!
- Suppose that c is a real constant and the limits

$$\lim_{x \to a} f(x)$$
 and $\lim_{x \to a} g(x)$

exist. Then

(i)
$$\lim_{x \to a} [f(x) + g(x)] = \lim_{x \to a} f(x) + \lim_{x \to a} g(x)$$

(ii)
$$\lim_{x\to a} cf(x) = c \lim_{x\to a} f(x)$$

(iii)
$$\lim_{x \to a} [f(x)g(x)] = \lim_{x \to a} f(x) \cdot \lim_{x \to a} g(x)$$

(iv)
$$\lim_{x \to a} \frac{f(x)}{g(x)} = \frac{\lim_{x \to a} f(x)}{\lim_{x \to a} g(x)}$$
 if $\lim_{x \to a} g(x) \neq 0$

(v)
$$\lim_{x \to a} \sqrt[n]{f(x)} = \sqrt[n]{\lim_{x \to a} f(x)}$$

Evaluating Limits

• If P(x) and Q(x) are polynomials and c>1 is a real constant then

(a)
$$\lim_{x \to \infty} \frac{P(x)}{c^x} = \lim_{x \to \infty} P(x) c^{-x} = 0$$

(b)
$$\lim_{x \to \infty} \frac{\log |Q(x)|}{P(x)} = 0$$

Examples

(a)
$$\lim_{x \to \infty} x^2 e^{-x} = 0$$

(b)
$$\lim_{x \to \infty} \frac{\log(x^3)}{x} = 0$$

Evaluating Limits

- Notation: $x \searrow 0$ means $x \to 0$ with x > 0; $k! = k \cdot (k-1) \cdots 2 \cdot 1$
- Let c > 0 be a positive constant, then
 - (a) $\lim_{x \to \infty} c^{\frac{1}{x}} = 1$
 - (b) $\lim_{x \to \infty} x^{\frac{1}{x}} = 1$
 - (c) $\lim_{x \searrow 0} x^x = 1$
- If k is a positive integer and if c > 0 is a positive constant, then
 - (a) $\lim_{k \to \infty} k^{\frac{1}{k}} = 1$
 - (b) $\lim_{k\to\infty} c^{\frac{1}{k}} = 1$
 - (c) $\lim_{k \to \infty} \frac{c^k}{k!} = 0$

Example

$$\lim_{x \to \infty} \frac{1}{\sqrt{x^2 - 4x + 1} - x}$$

$$= \lim_{x \to \infty} \frac{1}{\sqrt{x^2 - 4x + 1} - x} \frac{\sqrt{x^2 - 4x + 1} + x}{\sqrt{x^2 - 4x + 1} + x}$$

$$= \lim_{x \to \infty} \frac{\sqrt{x^2 - 4x + 1} + x}{x^2 - 4x + 1 - x^2}$$

$$= \lim_{x \to \infty} \frac{\sqrt{x^2 - 4x + 1} + x}{x^2 - 4x + 1 - x^2}$$

$$= \lim_{x \to \infty} \frac{\sqrt{x^2 - 4x + 1} + x}{\frac{1}{x^2} + 1}$$

$$= \lim_{x \to \infty} \frac{\sqrt{1 - \frac{4}{x} + \frac{1}{x^2}} + 1}{\frac{1}{x} - 4}$$

$$= \frac{\sqrt{\lim_{x \to \infty} \left(1 - \frac{4}{x} + \frac{1}{x^2}\right) + 1}}{\lim_{x \to \infty} \left(\frac{1}{x} - 4\right)} = \frac{1 + 1}{-4} = -\frac{1}{2}$$

Example

$$\lim_{x \to \infty} \frac{1}{\sqrt{x^2 - 4x + 1} - x + 2}$$

$$= \lim_{x \to \infty} \frac{1}{\sqrt{x^2 - 4x + 1} - (x - 2)} \frac{\sqrt{x^2 - 4x + 1} + (x - 2)}{\sqrt{x^2 - 4x + 1} + (x - 2)}$$

$$= \lim_{x \to \infty} \frac{\sqrt{x^2 - 4x + 1} + x - 2}{x^2 - 4x + 1 - (x - 2)^2}$$

$$= \lim_{x \to \infty} \frac{\sqrt{x^2 - 4x + 1} + x - 2}{x^2 - 4x + 1 - [x^2 - 4x + 4]}$$

$$= \lim_{x \to \infty} \frac{\sqrt{x^2 - 4x + 1} + x - 2}{-3}$$

$$\to -\infty$$

Outline

- Course Organization
- Present Value
- 3 Limits
- 4 Evaluating Limits
- 5 Continuity and Asymptotes
- 6 Differentiation
- Product Rule and Chain Rule
- 8 Higher Derivatives
- Bond Duration
- 10 l'Hôpital's Rule

Continuity

• Most of the time: $\lim_{x \to a} f(x) = f(a)$

Continuity Definitions

A function f is continuous at a if

$$\lim_{x\to a}f(x)=f(a)$$

• A function is right-continuous at a if

$$\lim_{x \searrow a} f(x) = f(a)$$

A function is left-continuous at a if

$$\lim_{x\nearrow a}f(x)=f(a)$$

• A function is continuous on an interval (c, d) if it is continuous at every number $a \in (c, d)$.

(Dis)continuity

- Is f(x) continuous at a?
- Is f(x) right-continuous at a?
- Is f(x) left-continuous at a?

Continuity Theorems

- Let f and g be continuous at a and c be a real-valued constant. Then

- 1. f + g 2. f g 3. cf 4. fg 5. $\frac{f}{g} (g(a) \neq 0)$

are continuous at a.

- Any polynomial is continuous on \mathbb{R} .
- The following functions are continuous on their domains:
 - polynomials

 - root functions
 - logarithmic functions

- trigonometric functions
- rational functions
 inverse trigonometric functions
 - exponential functions

If g is continuous at a, and f is continuous at g(a), then $f \circ g(x) = f(g(x))$ is continuous at a.

Example

• Where is the following function continuous?

$$f(x) = \frac{\log(x) + \tan^{-1}(x)}{x^2 - 1}$$

- $tan^{-1}(x)$ means arctan(x), not $\frac{1}{tan(x)} = \frac{cos(x)}{sin(x)} = cot(x)$
- $\log(x)$ is continuous for x > 0 and $\arctan(x)$ for $x \in \mathbb{R}$
 - thus $\log(x) + \arctan(x)$ is continuous for $x \in (0, \infty)$
- $x^2 1$ is a polynomial \implies continuous everywhere
- f(x) is continuous on $(0, \infty)$ except where $x^2 1 = 0$
- $\implies f(x)$ is continuous on the intervals (0,1) and $(1,\infty)$

Horizontal Asymptotes

• What happens to $f(x) = \frac{x^2 - 1}{x^2 + 1}$ as x becomes large?

The line y = L is called a horizontal asymptote if

$$\lim_{x \to \infty} f(x) = L \qquad \text{or} \qquad \lim_{x \to -\infty} f(x) = L$$

Outline

- Course Organization
- Present Value
- 3 Limits
- 4 Evaluating Limits
- Continuity and Asymptotes
- 6 Differentiation
- Product Rule and Chain Rule
- 8 Higher Derivatives
- Bond Duration
- 10 l'Hôpital's Rule

Tangent Line

• Goal: find the slope of the line tangent to y = f(x) at a point a.

- A line y = I(x) is tangent to the curve y = f(x) at a point a if there is $\delta > 0$ such that
 - f(x) > I(x) on $(a \delta, a)$ and $(a, a + \delta)$ or
 - f(x) < l(x) on $(a \delta, a)$ and $(a, a + \delta)$
 - and f(a) = I(a).

Strategy

 Use the slope of a line connecting a nearby point as an estimate of the slope of the tangent line.

slope =
$$\frac{\text{rise}}{\text{run}} = \frac{f(x+h) - f(x)}{h}$$

• Get successively better estimates by letting $h \to 0$

Definition of Derivative

• A function $f: \mathbb{R} o \mathbb{R}$ is differentiable at a point $x \in \mathbb{R}$ if

$$\lim_{h\to 0}\frac{f(x+h)-f(x)}{h}$$

exists.

• When this limit exists, the derivative of f(x), denoted by f'(x), is defined as

$$f'(x) = \lim_{h \to 0} \frac{f(x+h) - f(x)}{h}$$

• A function f(x) is differentiable on an open interval (a, b) if it is differentiable at every point $x \in (a, b)$.

Example

• Compute the derivative of $f(x) = 3x^2 + 5x + 1$

$$f'(x) = \lim_{h \to 0} \frac{f(x+h) - f(x)}{h}$$

$$= \lim_{h \to 0} \frac{3(x+h)^2 + 5(x+h) + 1 - [3x^2 + 5x + 1]}{h}$$

$$= \lim_{h \to 0} \frac{3x^2 + 6xh + 3h^2 + 5x + 5h + 1 - 3x^2 - 5x - 1}{h}$$

$$= \lim_{h \to 0} \frac{6xh + 3h^2 + 5h}{h}$$

$$= \lim_{h \to 0} [6x + 3h + 5]$$

$$= 6x + 5$$

Properties of Derivatives

- The derivative of a constant is 0.
- <u>Linearity</u>: let f(x) and g(x) be differentiable functions and let a and b be real-valued constants. The derivative of

$$I(x) = a f(x) + b g(x)$$

is

$$I'(x) = a f'(x) + b g'(x)$$

Power Rule: Let n be a real-valued constant. The derivative of

$$f(x) = x^n$$

is

$$f'(x) = n x^{n-1}$$

Section Summary: Differentiation

Summary

- Definition: $f'(x) = \lim_{h \to 0} \frac{f(x+h) f(x)}{h}$
- Derivative of a constant: if f(x) = c then f'(x) = 0.
- Linearity: (a f(x) + b g(x))' = a f'(x) + b g'(x)
- Power Rule: $(x^c)' = c x^{c-1}$ for $c \neq 0$.

Outline

- Course Organization
- Present Value
- 3 Limits
- 4 Evaluating Limits
- Continuity and Asymptotes
- 6 Differentiation
- Product Rule and Chain Rule
- 8 Higher Derivatives
- Bond Duration
- 10 l'Hôpital's Rule

Product Rule

- Suppose f(x) and g(x) are differentiable functions.
- Let p(x) = f(x)g(x)
- Then p(x) is differentiable, and

$$p'(x) = (f(x)g(x))' = f'(x)g(x) + f(x)g'(x)$$

Examples

Recall:
$$p'(x) = (f(x)g(x))' = f'(x)g(x) + f(x)g'(x)$$

$$p(x) = x e^{x}$$

$$f(x) = x, \quad g(x) = e^{x}$$

$$p'(x) = 1 \cdot e^{x} + x e^{x}$$

$$= (x+1)e^{x}$$

Chain Rule

- Suppose f(x) and g(x) are differentiable functions.
- The composite function $(g \circ f)(x) = g(f(x))$ is differentiable, and

$$((g \circ f)(x))' = g'(f(x)) f'(x)$$

• Alternative notation: let u = f(x) and g = g(u) = g(f(x)), then

$$\frac{dg}{dx} = \frac{dg}{du} \; \frac{du}{dx}$$

(Leibniz notation)

Examples

Recall:
$$((g \circ f)(x))' = g'(f(x)) f'(x)$$

•
$$(g \circ f)(x) = \sqrt{x^2 + 1} = (x^2 + 1)^{\frac{1}{2}}$$

 $((g \circ f)(x))' = \frac{1}{2}(x^2 + 1)^{-\frac{1}{2}} \cdot 2x$
 $= \frac{x}{\sqrt{x^2 + 1}}$

•
$$(g \circ f)(x) = (x^3 - 1)^{100}$$

$$((g \circ f)(x))' = 100(x^3 - 1)^{99} \cdot 3x^2$$

$$= 300x^2 (x^3 - 1)^{99}$$

Substitution Method

Recall Leibniz notation: $\frac{dg}{dx} = \frac{dg}{du} \frac{du}{dx}$

• Compute $\frac{d}{dx}\sin(x^2)$; let $u=x^2$, $g(u)=\sin(u)$ and $\frac{du}{dx}=2x$

$$\frac{d}{dx}\sin(u) = \frac{d}{du}\sin(u) \cdot \frac{du}{dx}$$
$$= \cos(u) \cdot 2x$$
$$= 2x\cos(x^2)$$

• Compute $\frac{d}{d\theta}e^{\sin(\theta)}$; let $u=\sin(\theta)$, $g(u)=e^u$ and $\frac{du}{d\theta}=\cos(\theta)$

$$\frac{d}{dx}e^{\sin(\theta)} = \frac{d}{du}e^{u} \cdot \frac{du}{d\theta}$$
$$= e^{u} \cdot \cos(\theta)$$
$$= \cos(\theta) e^{\sin(\theta)}$$

Derivative of the Inverse Function

- The inverse function of f(x) is the function such that $f^{-1}(f(x)) = x$
- Let $f:[a,b] \rightarrow [c,d]$ be a differentiable function
- Let $f^{-1}:[c,d]\to[a,b]$ be the inverse function of f(x)
- $f^{-1}(x)$ is differentiable for $x \in [c, d]$ where $f'(f^{-1}(x)) \neq 0$ and

$$(f^{-1}(x))' = \frac{1}{f'(f^{-1}(x))}$$

Example

• $\log(e^x) = x \implies f(x) = e^x$, $f'(x) = e^x$, and $f^{-1}(x) = \log(x)$

$$(\log(x))' = (f^{-1}(x))' = \frac{1}{e^{\log(x)}} = \frac{1}{x}$$

Summary: Product Rule and Chain Rule

Product Rule

$$(f(x)g(x))' = f'(x)g(x) + f(x)g'(x)$$

Chain Rule

$$((g \circ f)(x))' = g'(f(x)) f'(x)$$
$$\frac{dg}{dx} = \frac{dg}{du} \frac{du}{dx}$$

Outline

- Course Organization
- Present Value
- 3 Limits
- 4 Evaluating Limits
- Continuity and Asymptotes
- 6 Differentiation
- Product Rule and Chain Rule
- 8 Higher Derivatives
- Bond Duration
- 10 l'Hôpital's Rule

Utility Functions

- A <u>utility function</u> is a real-valued function U(x) defined on the real numbers.
- Used to compare wealth levels: if U(x) > U(y) then U(x) is preferred.

Exponential
$$U(x) = -e^{-ax}$$
 $(a > 0)$

Logarithmic $U(x) = \log(x)$

Power $U(x) = bx^b$ $b \in (0,1]$

Quadratic $U(x) = x - bx^2$

• What is the derivative telling us?

Critical Points

- A <u>critical point</u> of a function f(x) is a number a in the domain of f(x) where either f'(a) = 0 or f'(a) does not exist.
- If f has a local min or max at a, then a is a critical point.

local max if f'(x) decreasing at a, local min if increasing

Higher Derivatives

- If f(x) is a differentiable function, f'(x) is also a function.
- If f'(x) is also differentiable, its derivative is denoted by

$$f''(x) = \left(f'(x)\right)'$$

- f''(x) is called the second derivative of f(x)
- In Leibniz notation:

$$\frac{d}{dx}\left[\frac{d}{dx}f(x)\right] = \frac{d^2}{dx^2}f(x) = \frac{d^2f}{dx^2}$$

- Alternative notation: $f''(x) = D^2 f(x)$
- No reason to stop at 2:

$$f^{(n)}(x) = \frac{d^n}{dx^n} f(x) = \frac{d^n f}{dx^n} = D^n f(x)$$

provided $f^{(n-1)}(x)$ differentiable

First and Second Order Conditions

- f'(x) = 0 and $f''(x) < 0 \implies$ local maximum
- f'(x) = 0 and $f''(x) > 0 \implies$ local minimum

Absolute Minimum and Maximum Values

- Want to invest a fixed sum in 2 assets to maximize expected return.
- Find the absolute maximum value of f(x) on the interval [0,1] More generally, on a closed interval [a,b]
- Evaluate f(x) at the critical points in (a, b)
- 2 Evaluate f(x) at a and b
- The global max is the max of the values in steps 1 & 2.
- The global min is the min of the values in steps 1 & 2.

Outline

- Course Organization
- Present Value
- 3 Limits
- 4 Evaluating Limits
- Continuity and Asymptotes
- Open Differentiation
- Product Rule and Chain Rule
- 8 Higher Derivatives
- Bond Duration
- 10 l'Hôpital's Rule

Bond Pricing Formula

The price P of a bond is

$$P = \frac{F}{[1+\lambda]^n} + \sum_{k=1}^n \frac{C}{1+\lambda^k} = \frac{F}{[1+\lambda]^n} + \frac{C}{\lambda} \left[1 - \frac{1}{[1+\lambda]^n} \right]$$

where: C = coupon payment n = # coupon periods remainingF = face value $\lambda = \text{yield to maturity}$

Duration and Sensitivity

• Let
$$PV_k = \frac{c_k}{[1+\lambda]^k}$$
, $P = \sum_{k=1}^n PV_k = \sum_{k=1}^n \frac{c_k}{[1+\lambda]^k}$

• The <u>duration</u> of a bond is a weighted average of times that payments are made.

$$D = \sum_{k=1}^{n} \frac{PV_k}{P}k \qquad \text{or} \qquad DP = \sum_{k=1}^{n} k PV_k$$

Sensitivity: how is price affected by a change in yield?

$$PV_{k} = \frac{c_{k}}{[1+\lambda]^{k}} = c_{k} [1+\lambda]^{-k}$$

$$\frac{d PV_{k}}{d\lambda} = -k c_{k} [1+\lambda]^{-k-1} = -\frac{k c_{k}}{[1+\lambda]^{k+1}} = -\frac{k}{1+\lambda} PV_{k}$$

Duration and Sensitivity

$$P = \sum_{k=1}^{n} PV_{k}$$

$$\frac{d}{d\lambda}P = \frac{d}{d\lambda} \sum_{k=1}^{n} PV_{k} = \sum_{k=1}^{n} \frac{dPV_{k}}{d\lambda}$$

$$= -\sum_{k=1}^{n} \frac{k}{1+\lambda} PV_{k}$$

$$= -\frac{1}{1+\lambda} \sum_{k=1}^{n} kPV_{k}$$

$$= -\frac{1}{1+\lambda} DP \equiv -D_{M}P$$

• D_M is called the modified duration

Duration

Price Sensitivity Formula

$$\frac{dP}{d\lambda} = -D_M P$$

Since

$$\frac{1}{P}\frac{dP}{d\lambda} = -D_M$$

 D_M measures the relative change in price as λ changes.

Duration measures interest rate sensitivity.

Linear Approximation

- The tangent line can be used to approximate the price.
- The approximation can be improved by adding a quadratic term based on the <u>convexity</u> of the price-yield curve.

More on this later

Summary: Bond Duration

Duration

$$D = \sum_{k=1}^{n} \frac{PV_k}{P}k \qquad \text{or} \qquad DP = \sum_{k=1}^{n} k PV_k$$

Modified Duration

$$D_M = rac{1}{1+\lambda}D$$

Price Sensitivity Formula

$$\frac{dP}{d\lambda} = -D_M P$$

Outline

- Course Organization
- Present Value
- 3 Limits
- 4 Evaluating Limits
- Continuity and Asymptotes
- 6 Differentiation
- Product Rule and Chain Rule
- 8 Higher Derivatives
- Bond Duration
- 1'Hôpital's Rule

l'Hôpital's Rule

• Problem: how to evaluate $\lim_{x\to 0} \frac{\sin(x)}{x}$?

$$\lim_{x \to 0} \frac{\sin(x)}{x} = \frac{\lim_{x \to 0} \sin(x)}{\lim_{x \to 0} x} = \frac{0}{0}$$

• Not allowed since $\lim_{x\to 0}$ denominator = 0

l'Hôpital's Rule

- Let x_0 be a real number (including $\pm \infty$) and let f(x) and g(x) be differentiable functions.
 - (i) Suppose $\lim_{x\to x_0} f(x) = 0$ and $\lim_{x\to x_0} g(x) = 0$. If $\lim_{x\to x_0} \frac{f'(x)}{g'(x)}$ exists and there is an interval (a,b) containing x_0 such that $g'(x)\neq 0$ for all $x\in (a,b)\setminus 0$, then $\lim_{x\to x_0} \frac{f(x)}{g(x)}$ exists and

$$\lim_{x \to x_0} \frac{f(x)}{g(x)} = \lim_{x \to x_0} \frac{f'(x)}{g'(x)}$$

(ii) Suppose $\lim_{x\to x_0} f(x) = \pm \infty$ and $\lim_{x\to x_0} g(x) = \pm \infty$. If $\lim_{x\to x_0} \frac{f'(x)}{g'(x)}$ exists and there is an interval (a,b) containing x_0 such that $g'(x)\neq 0$ for all $x\in (a,b)\setminus 0$, then $\lim_{x\to x_0} \frac{f(x)}{g(x)}$ exists and

$$\lim_{x \to x_0} \frac{f(x)}{g(x)} = \lim_{x \to x_0} \frac{f'(x)}{g'(x)}$$

When $x_0 = \pm \infty$, intervals are of the form $(-\infty, b)$ and (a, ∞) .

Examples

•
$$\lim_{x \to 0} \frac{\sin(x)}{x}$$
 since $\lim_{x \to 0} \sin(x) = 0$ and $\lim_{x \to 0} x = 0$

$$\lim_{x \to 0} \frac{\sin(x)}{x} = \lim_{x \to 0} \frac{\frac{d}{dx}\sin(x)}{\frac{d}{dx}x} = \lim_{x \to 0} \frac{\cos x}{1} = 1$$

• $\lim_{x \to \infty} \frac{x^2 - 1}{x^2 + 1}$ since $\lim_{x \to \infty} x^2 - 1 = \infty$ and $\lim_{x \to \infty} x^2 + 1 = \infty$

$$\lim_{x \to \infty} \frac{x^2 - 1}{x^2 + 1} = \lim_{x \to \infty} \frac{\frac{d}{dx}x^2 - 1}{\frac{d}{dx}x^2 + 1} = \lim_{x \to \infty} \frac{2x}{2x} = ?$$

Since $\lim_{x\to\infty} 2x = \infty$ have to use l'Hôpital's rule again:

$$\lim_{x \to \infty} \frac{x^2 - 1}{x^2 + 1} = \lim_{x \to \infty} \frac{\frac{d}{dx}x^2 - 1}{\frac{d}{dx}x^2 + 1} = \lim_{x \to \infty} \frac{2x}{2x} = \lim_{x \to \infty} \frac{\frac{d}{dx}2x}{\frac{d}{dx}2x} = \lim_{x \to \infty} \frac{2}{2} = 1$$

http://computational-finance.uw.edu