

AMATH 460: Mathematical Methods for Quantitative Finance

3. Partial Derivatives

Kjell Konis
Acting Assistant Professor, Applied Mathematics
University of Washington

Outline

- Functions of Several Variables
- 2 Higher Order Partial Derivatives
- Section Functions of Two Variables
- 4 The Chain Rule for Functions of Several Variables
- Implicit Functions
- 6 Put-Call Parity and The Greeks
- Delta
- Gamma (Γ)
- **9** Rho (ρ) and Vega
- $\mathbf{10}$ Theta (Θ)

Outline

- Functions of Several Variables
- 2 Higher Order Partial Derivatives
- Functions of Two Variables
- 4 The Chain Rule for Functions of Several Variables
- Implicit Functions
- 6 Put-Call Parity and The Greeks
- Delta
- \bigcirc Rho (ρ) and Vega
- 10 Theta (Θ)

Scalar Valued Functions

- A function of several variables that takes values in \mathbb{R} is called a scalar valued function.
- Notation: $f: \mathbb{R}^n \to \mathbb{R}$

$$y = f(x_1, x_2, \dots, x_n)$$
 $y \in \mathbb{R}, x_j \in \mathbb{R} \text{ for } j = 1, \dots, n$

Example: Black-Scholes Formula for a European Call Option Price

Inputs: S asset price σ asset volatility

K strike price r risk-free interest rate

T maturity q asset continuous dividend rate

t time

$$C(S, t; \cdot) = S e^{-q(T-t)} \Phi(d_{+}(S, t; \cdot)) - K e^{-r(T-t)} \Phi(d_{-}(S, t; \cdot))$$

$$\frac{d_{+}(S, t \cdot \cdot)}{d_{+}(S, t \cdot \cdot)} = \frac{\log\left(\frac{S}{K}\right) + \left(r - q + \frac{\sigma^{2}}{2}\right)(T - t)}{\text{Kiell Konis (Copyright © 2013)}} \frac{d_{+}(S, t \cdot \cdot)}{3. \text{ Partial Derivatives}} \frac{d_{+}(S, t \cdot \cdot)}{4} = \frac{d_{+}(S, t \cdot \cdot)}{4} - \sigma\sqrt{T - t}$$

Partial Derivatives

- Let $f: \mathbb{R}^n \to \mathbb{R}$
- The partial derivative of f with respect to x_j is denoted by $\frac{\partial f}{\partial x_j}(x_1,\ldots,n_n)$ and is defined as

$$\frac{\partial f}{\partial x_j}(\cdot) = \lim_{h \to 0} \frac{f(x_1, \dots, x_{j-1}, x_j + h, x_{j+1}, \dots, x_n) - f(x_1, \dots, x_n)}{h}$$

if the limit exists and is finite.

- In practice, to compute $rac{\partial f}{\partial x_j}$
 - fix x_k for $k \neq j$
 - differentiate f as a function of one variable x_j

Example

•
$$f(x, y) = x^2y + e^{-xy^3}$$

$$\frac{\partial}{\partial x} f(x, y) = \frac{\partial}{\partial x} [y x^{2}] + \frac{\partial}{\partial x} [e^{-xy^{3}}] \qquad \text{let } u = -xy^{3}$$

$$= y \frac{\partial}{\partial x} [x^{2}] + \frac{\partial}{\partial x} [e^{u}]$$

$$= 2xy + e^{u} \frac{\partial u}{\partial x} \qquad \frac{\partial u}{\partial x} = -y^{3}$$

$$= 2xy - y^{3} e^{-xy^{3}}$$

Example (continued)

•
$$f(x, y) = x^2y + e^{-xy^3}$$

$$\frac{\partial}{\partial y}f(x,y) = \frac{\partial}{\partial y}[y x^2] + \frac{\partial}{\partial y}[e^{-xy^3}] \qquad \text{let } u = -xy^3$$

$$= x^2 \frac{\partial}{\partial y}[y] + \frac{\partial}{\partial y}[e^u]$$

$$= x^2 + e^u \frac{\partial u}{\partial y} \qquad \frac{\partial u}{\partial y} = -3xy^2$$

$$= x^2 - 3xy^2 e^{-xy^3}$$

The Gradient

• Let $f(x) = f(x_1, ..., x_n) : \mathbb{R}^n \to \mathbb{R}$. The <u>gradient</u> of f(x) is denoted by D f(x) and is defined to be the following $1 \times n$ array of partial derivatives.

$$Df(x) = \begin{bmatrix} \frac{\partial f}{\partial x_1} & \frac{\partial f}{\partial x_2} & \cdots & \frac{\partial f}{\partial x_n} \end{bmatrix}$$

Vector Valued Functions

- A function of one or several variables that takes values in a multidimensional space is called a vector valued function.
- Notation: $f: \mathbb{R}^n \to \mathbb{R}^m$

$$f(x_1,\ldots,x_n) = \begin{bmatrix} f_1(x_1,\ldots,x_n) \\ f_2(x_1,\ldots,x_n) \\ \vdots \\ f_m(x_1,\ldots,x_n) \end{bmatrix}$$

Partial derivatives have the form

$$\frac{\partial f_i}{\partial x_i}(x_1,\ldots,x_n)$$

• There are $n \times m$ first-order partial derivatives in total. Yikes!

Outline

- Functions of Several Variables
- 2 Higher Order Partial Derivatives
- Functions of Two Variables
- 4 The Chain Rule for Functions of Several Variables
- Implicit Functions
- 6 Put-Call Parity and The Greeks
- Delta
- Gamma (Γ)
- 9 Rho (ρ) and Vega
- 10 Theta (Θ)

Higher Order Partial Derivatives

For functions of a single variable:

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

For functions of several variables:

$$\frac{\partial^{2}}{\partial x^{2}}e^{xy} = \frac{\partial}{\partial x} \left[\frac{\partial}{\partial x} e^{xy} \right] = \frac{\partial}{\partial x} [y e^{xy}] = y \frac{\partial}{\partial x} e^{xy} = y^{2} e^{xy}$$
$$\frac{\partial^{2}}{\partial y^{2}} e^{xy} = \frac{\partial}{\partial y} \left[\frac{\partial}{\partial y} e^{xy} \right] = \frac{\partial}{\partial y} [x e^{xy}] = x \frac{\partial}{\partial y} e^{xy} = x^{2} e^{xy}$$

For functions of several variables also have <u>mixed</u> partial derivatives:

$$\frac{\partial^2}{\partial x \partial y} e^{xy} = \frac{\partial}{\partial x} \left[\frac{\partial}{\partial y} e^{xy} \right] = \frac{\partial}{\partial x} \left[x e^{xy} \right] = e^{xy} + x \frac{\partial}{\partial x} e^{xy} = e^{xy} + xy e^{xy}$$

- What is the relationship between $\frac{\partial^2}{\partial x \partial y}$ and $\frac{\partial^2}{\partial y \partial x}$?
- Already saw that $\frac{\partial^2}{\partial x \partial y} e^{xy} = e^{xy} + xye^{xy}$

$$\frac{\partial^2}{\partial y \partial x} e^{xy} = \frac{\partial}{\partial y} \left[\frac{\partial}{\partial x} e^{xy} \right] = \frac{\partial}{\partial y} [y e^{xy}] = e^{xy} + y \frac{\partial}{\partial y} e^{xy} = e^{xy} + xy e^{xy}$$

• For $f(x,y) = e^{xy}$ have

$$\frac{\partial^2 f}{\partial x \partial y} = \frac{\partial^2}{\partial x \partial y} e^{xy} = e^{xy} + xy e^{xy} = \frac{\partial^2}{\partial y \partial x} e^{xy} = \frac{\partial^2 f}{\partial y \partial x}$$

- But, $f(x,y) = e^{xy}$ has a certain "symmetry" wrt differentiation
- Let's see what happens when $f(x, y) = x^2y + e^{-xy^3}$

$$\frac{\partial^2 f}{\partial x \partial y} = \frac{\partial}{\partial x} \left[\frac{\partial}{\partial y} \left(x^2 y + e^{-xy^3} \right) \right]$$
 let $u = -xy^3$

$$= \frac{\partial}{\partial x} \left[x^2 + \frac{\partial}{\partial y} e^u \right]$$

$$= \frac{\partial}{\partial x} \left[x^2 + e^u \frac{\partial u}{\partial y} \right]$$

$$\frac{\partial u}{\partial y} = -3xy^2$$

$$= \frac{\partial}{\partial x} \left[x^2 - 3xy^2 e^{-xy^3} \right]$$

$$= 2x - \left[3y^2 e^{-xy^3} + 3xy^2 \frac{\partial}{\partial x} e^u \right]$$

$$= 2x - 3y^2 e^{-xy^3} - 3xy^2 e^u \frac{\partial u}{\partial x}$$

$$\frac{\partial u}{\partial x} = -y^3$$

 $= 2x - 3v^2e^{-xy^3} + 3xv^5e^{-xy^3}$

$$\frac{\partial^2 f}{\partial y \partial x} = \frac{\partial}{\partial y} \left[\frac{\partial}{\partial x} \left(x^2 y + e^{-xy^3} \right) \right]$$

$$= \frac{\partial}{\partial y} \left[2xy + \frac{\partial}{\partial x} e^u \right]$$

$$= \frac{\partial}{\partial y} \left[2xy + e^u \frac{\partial u}{\partial x} \right]$$

$$= \frac{\partial}{\partial y} \left[2xy - y^3 e^u \right]$$

$$= 2x - \left[3y^2 e^{-xy^3} + y^3 \frac{\partial}{\partial y} e^u \right]$$

$$= 2x - 3y^2 e^{-xy^3} - y^3 e^u \frac{\partial u}{\partial y}$$

$$= 2x - 3y^2 e^{-xy^3} + 3xy^5 e^{-xy^3}$$

$$let u = -xy^3$$

$$\frac{\partial u}{\partial x} = -y^3$$

$$\frac{\partial u}{\partial y} = -3xy^2$$

• When $f(x, y) = x^2y + e^{-xy^3}$ have

$$\frac{\partial^2 f}{\partial x \partial y} = 2x - 3y^2 e^{-xy^3} + 3xy^5 e^{-xy^3} = \frac{\partial^2 f}{\partial y \partial x}$$

• **Theorem** If all of the partial derivatives of order k of the function f(x) exist and are continuous, then the order in which partial derivatives of f(x) of order at most k are computed does not matter.

The Hessian

• Let $f(x) = f(x_1, ..., x_n) : \mathbb{R}^n \to \mathbb{R}$. The <u>Hessian</u> of f(x) is denoted by $D^2 f(x)$ and is defined to be the following $n \times n$ array of (mixed) partial derivatives.

$$D^{2}f(x) = \begin{bmatrix} \frac{\partial^{2}f}{\partial x_{1}^{2}} & \frac{\partial^{2}f}{\partial x_{2}\partial x_{1}} & \cdots & \frac{\partial^{2}f}{\partial x_{n}\partial x_{1}} \\ \frac{\partial^{2}f}{\partial x_{1}\partial x_{2}} & \frac{\partial^{2}f}{\partial x_{2}^{2}} & \cdots & \frac{\partial^{2}f}{\partial x_{n}\partial x_{n}} \\ \vdots & \vdots & \ddots & \vdots \\ \frac{\partial^{2}f}{\partial x_{1}\partial x_{n}} & \frac{\partial^{2}f}{\partial x_{2}\partial x_{n}} & \cdots & \frac{\partial^{2}f}{\partial x_{n}^{2}} \end{bmatrix}$$

Outline

- 1 Functions of Several Variables
- 2 Higher Order Partial Derivatives
- Functions of Two Variables
- 4 The Chain Rule for Functions of Several Variables
- Implicit Functions
- 6 Put-Call Parity and The Greeks
- Delta
- \bigcirc Rho (ρ) and Vega
- 10 Theta (Θ)

Functions of Two Variables

- Let $f = f(x, y) : \mathbb{R}^2 \to \mathbb{R}$ be a scalar-valued function
- The partial derivatives of f are also functions of x and y:

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

• The gradient of f(x, y) is

$$D f(x,y) = \begin{bmatrix} \frac{\partial f}{\partial x}(x,y) & \frac{\partial f}{\partial y}(x,y) \end{bmatrix}$$

Functions of Two Variables

• The Hessian of f(x, y) is

$$D^{2}f(x,y) = \begin{bmatrix} \frac{\partial^{2}f}{\partial^{2}x}(x,y) & \frac{\partial^{2}f}{\partial y\partial x}(x,y) \\ \\ \frac{\partial^{2}f}{\partial x\partial y}(x,y) & \frac{\partial^{2}f}{\partial^{2}y}(x,y) \end{bmatrix}$$

Example

• Let $f(x,y) = x^2y^3$. Evaluate Df and D^2f at the point (1,2)

$$\frac{\partial f}{\partial x}(x,y) = 2xy^{3}$$

$$\frac{\partial f}{\partial y}(x,y) = 3x^{2}y^{2}$$

$$\frac{\partial^{2} f}{\partial x^{2}}(x,y) = \frac{\partial}{\partial x} \left[\frac{\partial f}{\partial x}(x,y) \right] = \frac{\partial}{\partial x} [2xy^{3}] = 2y^{3}$$

$$\frac{\partial^{2} f}{\partial x \partial y}(x,y) = \frac{\partial}{\partial x} \left[\frac{\partial f}{\partial y}(x,y) \right] = \frac{\partial}{\partial x} [3x^{2}y^{2}] = 6xy^{2} = \frac{\partial^{2} f}{\partial y \partial x}(x,y)$$

$$\frac{\partial^{2} f}{\partial y^{2}}(x,y) = \frac{\partial}{\partial y} \left[\frac{\partial f}{\partial y}(x,y) \right] = \frac{\partial}{\partial y} [3x^{2}y^{2}] = 6x^{2}y$$

Example (continued)

$$Df(x,y) = \begin{bmatrix} \frac{\partial f}{\partial x}(x,y) & \frac{\partial f}{\partial y}(x,y) \end{bmatrix} = \begin{bmatrix} 2xy^3 & 3x^2y^2 \end{bmatrix}$$
$$Df(1,2) = \begin{bmatrix} 2 \times 1 \times 2^3 & 3 \times 1^2 \times 2^2 \end{bmatrix} = \begin{bmatrix} 16 & 12 \end{bmatrix}$$

$$D^{2}f(x,y) = \begin{bmatrix} \frac{\partial^{2}f}{\partial x^{2}} & \frac{\partial^{2}f}{\partial y\partial x} \\ \frac{\partial^{2}f}{\partial x\partial y} & \frac{\partial^{2}f}{\partial y^{2}} \end{bmatrix} = \begin{bmatrix} 2y^{3} & 6xy^{2} \\ 6xy^{2} & 6x^{2}y \end{bmatrix}$$

$$D^{2}f(1,2) = \begin{bmatrix} 2 \times 2^{3} & 6 \times 1 \times 2^{2} \\ 6 \times 1 \times 2^{2} & 6 \times 1^{2} \times 2 \end{bmatrix} = \begin{bmatrix} 16 & 24 \\ 24 & 12 \end{bmatrix}$$

Outline

- Functions of Several Variables
- 2 Higher Order Partial Derivatives
- 3 Functions of Two Variables
- 4 The Chain Rule for Functions of Several Variables
- Implicit Functions
- 6 Put-Call Parity and The Greeks
- Delta
- Gamma (Γ)
- \bigcirc Rho (ρ) and Vega
- 10 Theta (Θ)

Chain Rule for Functions of a Single Variable

- Let f(x) be a differentiable function
- Let x = g(t) where g(t) is a differentiable function
- f(x) can be thought of as a function of t: f(x) = f(g(t)), and

$$\frac{df}{dt} = \frac{df}{dx}\frac{dx}{dt}$$

• Example: evaluate $\frac{d}{dt}\log(\cos(t))$

Let
$$f(x) = \log(x)$$
, $x = \cos(t)$

$$\frac{df}{dt} = \frac{d}{dt}f(x) = \frac{df}{dx}\frac{dx}{dt} = \frac{1}{x}\left[-\sin(t)\right] = -\frac{1}{\cos(t)}\sin(t) = -\tan(t)$$

Chain Rule for Functions of 2 Variables

- Let f(x, y) be a differentiable function
- Let x = g(t) and y = h(t) where g and h are differentiable functions
- f(x,y) = f(g(t),h(t)) is a function of t and

$$\frac{df}{dt}(g(t),h(t)) = \frac{\partial f}{\partial x}(g(t),h(t)) g'(t) + \frac{\partial f}{\partial y}(g(t),h(t)) h'(t)$$

Using Leibniz notation:

$$\frac{df}{dt} = \frac{\partial f}{\partial x}\frac{dx}{dt} + \frac{\partial f}{\partial y}\frac{dy}{dt}$$

Example

• Let
$$f(x,y) = x^2 + y + xy^3$$
, $x = e^{2t}$, and $y = t^2$

First, by direct computation

$$f(t) = e^{4t} + t^2 + t^6 e^{2t}$$

$$\frac{d}{dt}f(t) = 4e^{4t} + 2t + [6t^5 e^{2t} + t^6 2e^{2t}]$$

$$\frac{df}{dt} = 2t^6 e^{2t} + 6t^5 e^{2t} + 2t + 4e^{4t}$$

Example (continued)

Again, using the chain rule

$$f(x,y) = x^{2} + y + xy^{3}$$

$$\frac{\partial f}{\partial x} = 2x + y^{3}$$

$$\frac{\partial f}{\partial y} = 1 + 3xy^{2}$$

$$\frac{dx}{dt} = 2e^{2t}$$

$$\frac{dy}{dt} = 2t$$

$$\frac{d}{dt}f(x,y) = \frac{\partial f}{\partial x}\frac{dx}{dt} + \frac{\partial f}{\partial y}\frac{dy}{dt} = (2x+y^3)2e^{2t} + (1+3xy^2)2t$$
$$= (2e^{2t} + t^6)2e^{2t} + (1+3t^4e^{2t})2t$$
$$= 2t^6e^{2t} + 6t^5e^{2t} + 2t + 4e^{4t}$$

Chain Rule for Functions of 2 Variables

- Let f(x, y) be a differentiable function
- Let x = g(s, t) and y = h(s, t) where g and h are differentiable
- f(x,y) = f(g(s,t),h(s,t)) is a function of s and t

$$\frac{\partial f}{\partial s} = \frac{\partial f}{\partial x} \frac{\partial x}{\partial s} + \frac{\partial f}{\partial y} \frac{\partial y}{\partial s}$$
$$= \frac{\partial f}{\partial x} \frac{\partial g}{\partial s} + \frac{\partial f}{\partial y} \frac{\partial h}{\partial s}$$

$$\frac{\partial f}{\partial t} = \frac{\partial f}{\partial x} \frac{\partial x}{\partial t} + \frac{\partial f}{\partial y} \frac{\partial y}{\partial t}$$
$$= \frac{\partial f}{\partial x} \frac{\partial g}{\partial t} + \frac{\partial f}{\partial y} \frac{\partial h}{\partial t}$$

Chain Rule for Functions of *n* Variables

- In general, let $f = f(x_1, ..., x_n)$ be a function of n variables
- For $i=1,\ldots,n$, let $x_i=x_i(t_1,\ldots,t_m)$ be functions of m variables
- The partial derivative of f wrt t_i is

$$\frac{\partial f}{\partial t_j} = \sum_{i=1}^n \frac{\partial f}{\partial x_i} \frac{\partial x_i}{\partial t_j}$$

Example

- $f(x_1, x_2, x_3) = x_1^2 + x_1 x_2 + x_1 x_3 + 2x_3^2$ $x_1(t_1, t_2) = t_1^2 - t_2^2 + 1, \quad x_2(t_1, t_2) = t_2^2 + t_1 + 1, \quad x_3(t_1, t_2) = -t_1^2 - 1$
- Compute $\frac{\partial f}{\partial t_1}$

$$\frac{\partial f}{\partial t_1} = \frac{\partial f}{\partial x_1} \frac{\partial x_1}{\partial t_1} + \frac{\partial f}{\partial x_2} \frac{\partial x_2}{\partial t_1} + \frac{\partial f}{\partial x_3} \frac{\partial x_3}{\partial t_1}
= (2x_1 + x_2 + x_3)(2t_1) + (x_1)(1) + (x_1 + 4x_3)(-2t_1)
= (2t_1^2 - 2t_2^2 + 2 + t_2^2 + t_1 + 1 - t_1^2 - 1)(2t_1)
+ (t_1^2 - t_2^2 + 1) + (t_1^2 - t_2^2 + 1 - 4t_1^2 - 4)(-2t_1)
= (t_1^2 - t_2^2 + t_1 + 2)(2t_1) + (t_1^2 - t_2^2 + 1) + (3t_1^2 + t_2^2 + 3)(2t_1)
= 8t_1^3 + 3t_1^2 + 10t_1 - t_2^2 + 1$$

Outline

- Functions of Several Variables
- 2 Higher Order Partial Derivatives
- 3 Functions of Two Variables
- 4 The Chain Rule for Functions of Several Variables
- Implicit Functions
- 6 Put-Call Parity and The Greeks
- Delta
- Gamma (Γ)
- \bigcirc Rho (ρ) and Vega
- 10 Theta (Θ)

Implicit Functions

 So far, functions have expressed one variable in terms of another (or others), e.g.,

$$y = f(x) = \sqrt{1 - x^2}$$
 or $y = \frac{\sin(x)}{x}$

 An <u>implicit function</u> is defined by a more general relation between the variables, e.g.,

$$x^2 + y^2 = 1$$
 or $x^3 + y^3 = 6xy$

- In some cases, possible to solve for one variable as an explicit function (or functions) of the others.
- Terminology: let F(x, y, z) be a function of 3 variables. The set of points that satisfy

$$F(x,y,z)=0$$

is called the locus defined by F.

Implicit Functions

• blue curve: $y = \sqrt{1 - x^2}$

• red curve: $y = -\sqrt{1-x^2}$

• blue curve: more difficult ...

Circle

Slope of tangent line to the unit circle

• Case 1: blue curve y > 0

$$\frac{d}{dx}y = \frac{d}{dx}\sqrt{1-x^2}$$

$$\frac{dy}{dx} = \frac{d}{dx}(1-x^2)^{\frac{1}{2}}$$

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

$$= \frac{-x}{\sqrt{1-x^2}}$$

• Case 2: red curve *y* < 0

$$\frac{d}{dx}y = \frac{d}{dx} \left[-\sqrt{1 - x^2} \right]$$

$$\frac{dy}{dx} = \frac{d}{dx} \left[-(1 - x^2)^{\frac{1}{2}} \right]$$

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

$$= \frac{-x}{-\sqrt{1 - x^2}}$$

Derivatives of Implicit Functions Using the Chain Rule

Recall that if y is a function of x then the chain rule says

$$\frac{d}{dx}y^2 = \frac{d}{dy}[y^2]\frac{dy}{dx} = 2y\frac{dy}{dx}$$

$$x^{2} + y^{2} = 1$$

$$\frac{d}{dx}[x^{2} + y^{2}] = \frac{d}{dx}1$$

$$\frac{d}{dx}x^{2} + \frac{d}{dx}y^{2} = 0$$

$$2x + 2y\frac{dy}{dx} = 0$$

$$2y\frac{dy}{dx} = -2x$$

$$\frac{dy}{dx} = \frac{-x}{y}$$

$$= \frac{-x}{\sqrt{1-x^2}} \quad (y \ge 0)$$

$$= \frac{-x}{-\sqrt{1-x^2}} \quad (y < 0)$$

Example

• Compute $\frac{dy}{dx}$ for the Folium

$$x^{3} + y^{3} = 6xy$$

$$\frac{d}{dx}[x^{3} + y^{3}] = \frac{d}{dx}[6xy]$$

$$\frac{d}{dx}[x^{3}] + \frac{d}{dx}[y^{3}] = 6y + 6x\frac{d}{dx}[y]$$

$$3x^{2} + 3y^{2}\frac{dy}{dx} = 6y + 6x\frac{dy}{dx}$$

$$(3y^{2} - 6x)\frac{dy}{dx} = 6y - 3x^{2}$$

$$\frac{dy}{dx} = \frac{2y - x^{2}}{y^{2} - 2x}$$

Example (continued)

$$\frac{dy}{dx} = \frac{2y - x^2}{y^2 - 2x}$$

Outline

- Functions of Several Variables
- 2 Higher Order Partial Derivatives
- Functions of Two Variables
- 4) The Chain Rule for Functions of Several Variables
- Implicit Functions
- 6 Put-Call Parity and The Greeks
- Delta
- Gamma (Γ)
- 9 Rho (ρ) and Vega
- $\mathbf{10}$ Theta (Θ)

The Greeks

- Let V be the value of a portfolio of derivative securities based on one underlying asset
- The rates of change of the value V wrt pricing parameters (e.g., asset price, volatility, etc.) useful for hedging
- These rates of change are called the Greeks of the portfolio
- Consider a portfolio containing a single European call option
- Price using Black-Scholes

```
Inputs: S asset price \sigma asset volatility
K strike price r (continuous) risk-free interest rate
T maturity q (continuous) asset dividend rate
```

The Greeks

Black-Scholes formula for a European call option:

$$C(S,t) = Se^{-q(T-t)}\Phi(d_+) - Ke^{-r(T-t)}\Phi(d_-)$$

where

$$\begin{split} \Phi(z) &= \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{z} e^{-\frac{x^2}{2}} dx \\ d_{+} &= \frac{\log\left(\frac{S}{K}\right) + \left(r - q + \frac{\sigma^2}{2}\right) (T - t)}{\sigma\sqrt{T - t}} \\ d_{-} &= d_{+} - \sigma\sqrt{T - t} = \frac{\log\left(\frac{S}{K}\right) + \left(r - q - \frac{\sigma^2}{2}\right) (T - t)}{\sigma\sqrt{T - t}} \end{split}$$

Put-Call Parity

- C(t) and P(t) prices of European call and put options on same asset
- Same maturity T and strike price K
- Put-Call parity states that

$$P(t) + S(t)e^{-q(T-t)} - C(t) = Ke^{-r(T-t)}$$

The Greeks

• Delta (Δ): rate of change of C wrt S

$$\Delta = \frac{\partial C}{\partial S}$$

• Gamma (Γ): rate of change of Δ wrt S

$$\Gamma = \frac{\partial \Delta}{\partial S} = \frac{\partial^2 C}{\partial S^2}$$

• Theta (Θ) : rate of change of C wrt t

$$\Theta = \frac{\partial C}{\partial t}$$

• Rho (ρ) : rate of change of C wrt r

$$\rho = \frac{\partial C}{\partial r}$$

 $\bullet \quad \text{Vega: rate of change of } \textit{C} \; \text{wrt} \; \sigma \\$

$$\mathsf{vega} = \frac{\partial \mathit{C}}{\partial \sigma}$$

Outline

- Functions of Several Variables
- 2 Higher Order Partial Derivatives
- 3 Functions of Two Variables
- 4 The Chain Rule for Functions of Several Variables
- Implicit Functions
- 6 Put-Call Parity and The Greeks
- Delta
- Gamma (Γ)
- 9 Rho (ρ) and Vega
- 10 Theta (Θ)

Delta

The Delta (Δ) of a European call option is the rate of change of C(S,t) wrt the asset price S

$$\Delta = \frac{\partial}{\partial S} C(S, t)$$

$$= \frac{\partial}{\partial S} \left[S e^{-q(T-t)} \Phi(d_{+}) - K e^{-r(T-t)} \Phi(d_{-}) \right]$$

$$= e^{-q(T-t)} \frac{\partial}{\partial S} \left[S \Phi(d_{+}) \right] - K e^{-r(T-t)} \frac{\partial}{\partial S} \left[\Phi(d_{-}) \right]$$

By the product rule:

$$= \quad e^{-q(T-t)} \left[\Phi(d_+) + S \frac{\partial}{\partial S} \Phi(d_+) \right] - K e^{-r(T-t)} \frac{\partial}{\partial S} \left[\Phi(d_-) \right]$$

Consider the partial derivatives

$$\frac{\partial}{\partial S} [\Phi(d_{\pm})]$$

• The chain rule says

$$\frac{\partial}{\partial S} [\Phi(d_{\pm})] = \frac{\partial}{\partial d_{\pm}} [\Phi(d_{\pm})] \frac{\partial d_{\pm}}{\partial S}$$

Recall definition of Φ

$$\Phi(d_{\pm}) = \int_{-\infty}^{d_{\pm}} \phi(x) dx = \int_{-\infty}^{d_{\pm}} \frac{1}{\sqrt{2\pi}} e^{-\frac{x^2}{2}} dx$$

$$\frac{\partial}{\partial d_{\pm}} \Phi(d_{\pm}) = \frac{\partial}{\partial d_{\pm}} \int_{-\infty}^{d_{\pm}} \phi(x) dx = \frac{\partial}{\partial d_{\pm}} \int_{-\infty}^{d_{\pm}} \frac{1}{\sqrt{2\pi}} e^{-\frac{x^2}{2}} dx$$

$$\frac{\partial}{\partial d_{\pm}} \Phi(d_{\pm}) = \phi(d_{\pm}) = \frac{1}{\sqrt{2\pi}} e^{-\frac{(d_{\pm})^2}{2}}$$

Results so far

$$\begin{split} &\Delta = e^{-q(T-t)} \left[\Phi(d_{+}) + S \frac{\partial}{\partial S} \Phi(d_{+}) \right] - K e^{-r(T-t)} \frac{\partial}{\partial S} [\Phi(d_{-})] \\ &\frac{\partial}{\partial S} [\Phi(d_{\pm})] = \frac{\partial}{\partial d_{\pm}} [\Phi(d_{\pm})] \frac{\partial d_{\pm}}{\partial S} \\ &\frac{\partial}{\partial d_{\pm}} \Phi(d_{\pm}) = \phi(d_{\pm}) = \frac{1}{\sqrt{2\pi}} e^{-\frac{(d_{\pm})^{2}}{2}} \end{split}$$

Substituting

$$\Delta \ = \ e^{-q(T-t)} \left[\Phi(d_+) + S \, \phi(d_+) \frac{\partial d_+}{\partial S} \right] - K e^{-r(T-t)} \, \phi(d_-) \frac{\partial d_-}{\partial S}$$

ullet Finally, need to compute partial derivatives of d_+ and d_- wrt to S

$$d_{\pm} = \frac{\log\left(\frac{S}{K}\right) + \left(r - q \pm \frac{\sigma^{2}}{2}\right)(T - t)}{\sigma\sqrt{T - t}}$$

$$\frac{\partial}{\partial S}d_{\pm} = \frac{1}{\sigma\sqrt{T - t}}\frac{\partial}{\partial S}\left[\log\left(\frac{S}{K}\right)\right] + \frac{\partial}{\partial S}\left[\frac{\left(r - q \pm \frac{\sigma^{2}}{2}\right)(T - t)}{\sigma\sqrt{T - t}}\right]$$

• Let $u = \frac{S}{K}$, then by the chain rule

$$\frac{\partial}{\partial S} d_{\pm} = \frac{1}{\sigma \sqrt{T - t}} \frac{\partial}{\partial S} [\log(u)] = \frac{1}{\sigma \sqrt{T - t}} \frac{1}{u} \frac{\partial u}{\partial S} = \frac{1}{\sigma \sqrt{T - t}} \frac{K}{S} \frac{1}{K}$$
$$= \frac{1}{S \sigma \sqrt{T - t}}$$

Putting it all together . . .

$$\Delta = e^{-q(T-t)} \left[\Phi(d_{+}) + S \phi(d_{+}) \frac{\partial d_{+}}{\partial S} \right] - K e^{-r(T-t)} \phi(d_{-}) \frac{\partial d_{-}}{\partial S}$$

$$\frac{\partial}{\partial S} d_{\pm} = \frac{1}{S \sigma \sqrt{T-t}}$$

• Yields the following expression for Δ

$$\Delta = e^{-q(T-t)}\Phi(d_+) + \frac{e^{-q(T-t)}\phi(d_+)}{\sigma\sqrt{T-t}} - \frac{Ke^{-r(T-t)}\phi(d_-)}{S\sigma\sqrt{T-t}}$$

Outline

- Functions of Several Variables
- 2 Higher Order Partial Derivatives
- 3 Functions of Two Variables
- 4 The Chain Rule for Functions of Several Variables
- Implicit Functions
- Open Put-Call Parity and The Greeks
- Delta
- Gamma (Γ)
- \bigcirc Rho (ρ) and Vega
- 10 Theta (Θ)

Gamma (Γ)

- Gamma (Γ) is the rate of change of Delta (Δ)
- Hence: Gamma (Γ) is the second partial derivative of C wrt S

$$\Gamma = \frac{\partial}{\partial S} \Delta = \frac{\partial}{\partial S} \frac{\partial C}{\partial S} = \frac{\partial^2 C}{\partial S^2}$$

• So, all we have to do is ...

$$\Gamma = \frac{\partial}{\partial S} \Delta = \frac{\partial}{\partial S} \left[e^{-q(T-t)} \Phi(d_+) + \frac{e^{-q(T-t)} \phi(d_+)}{\sigma \sqrt{T-t}} - \frac{Ke^{-r(T-t)} \phi(d_-)}{S \sigma \sqrt{T-t}} \right]$$

Luckily, there is a shortcut

Simplifying the Expression for Delta

The textbook says

$$\Delta = e^{-q(T-t)}\Phi(d_+) + \frac{e^{-q(T-t)}\phi(d_+)}{\sigma\sqrt{T-t}} - \frac{Ke^{-r(T-t)}\phi(d_-)}{S\,\sigma\sqrt{T-t}}$$

• Finding an expression for Γ much easier if

$$\frac{e^{-q(T-t)}\phi(d_+)}{\sigma\sqrt{T-t}} - \frac{Ke^{-r(T-t)}\phi(d_-)}{S\,\sigma\sqrt{T-t}} \stackrel{?}{=} 0$$

• Strategy: manipulate $\phi(d_-)$ into $\phi(d_+)$ and see what falls out

$$\phi(d_{-}) = \frac{1}{\sqrt{2\pi}} \exp\left(-\frac{d_{-}^2}{2}\right) = \frac{1}{\sqrt{2\pi}} \exp\left(-\frac{\left(d_{+} - \sigma\sqrt{T - t}\right)^2}{2}\right)$$

Simplifying the Expression for Delta

$$\phi(d_{-}) = \frac{1}{\sqrt{2\pi}} \exp\left(-\frac{(d_{+} - \sigma\sqrt{T - t})^{2}}{2}\right)$$

$$= \frac{1}{\sqrt{2\pi}} \exp\left(-\frac{d_{+}^{2} - 2d_{+} \sigma\sqrt{T - t} + \sigma^{2}(T - t)}{2}\right)$$

$$= \frac{1}{\sqrt{2\pi}} \exp\left(-\frac{d_{+}^{2}}{2}\right) \exp\left(-\frac{-2d_{+} \sigma\sqrt{T - t}}{2}\right) \exp\left(-\frac{\sigma^{2}(T - t)}{2}\right)$$

$$= \phi(d_{+}) \exp\left(d_{+} \sigma\sqrt{T - t}\right) \exp\left(-\sigma^{2}(T - t)/2\right)$$

Reminder:
$$d_{+} = \frac{\log\left(\frac{S}{K}\right) + \left(r - q + \frac{\sigma^{2}}{2}\right)(T - t)}{\sigma\sqrt{T - t}}$$

$$= \phi(d_{+}) \exp \left[\log \left(\frac{S}{K} \right) + \left(r - q + \frac{\sigma^{2}}{2} \right) (T - t) \right] \exp \left[-\frac{\sigma^{2}(T - t)}{2} \right]$$

Simplifying the Expression for Delta

$$\phi(d_{-}) = \phi(d_{+}) \frac{S}{K} \exp\left[\left(r - q + \frac{\sigma^{2}}{2}\right) (T - t) - \frac{\sigma^{2}}{2} (T - t)\right]$$
$$= \phi(d_{+}) \frac{S}{K} e^{r(T - t)} e^{-q(T - t)}$$

Substituting

$$\begin{split} & \frac{e^{-q(T-t)}\phi(d_{+})}{\sigma\sqrt{T-t}} - \frac{Ke^{-r(T-t)}\phi(d_{-})}{S\,\sigma\sqrt{T-t}} \\ & = \frac{e^{-q(T-t)}\phi(d_{+})}{\sigma\sqrt{T-t}} - \frac{Ke^{-r(T-t)}\phi(d_{+})\,\frac{S}{K}\,e^{r(T-t)}\,e^{-q(T-t)}}{S\,\sigma\sqrt{T-t}} \\ & = \frac{e^{-q(T-t)}\phi(d_{+})}{\sigma\sqrt{T-t}} - \frac{e^{-q(T-t)}\phi(d_{+})}{\sigma\sqrt{T-t}} = 0 \end{split}$$

Gamma (Γ)

$$\Gamma = \frac{\partial}{\partial S} \Delta = \frac{\partial}{\partial S} \left[e^{-q(T-t)} \Phi(d_{+}) + \frac{e^{-q(T-t)} \phi(d_{+})}{\sigma \sqrt{T-t}} - \frac{Ke^{-r(T-t)} \phi(d_{-})}{S \sigma \sqrt{T-t}} \right] \\
= \frac{\partial}{\partial S} \left[e^{-q(T-t)} \Phi(d_{+}) \right] \\
= e^{-q(T-t)} \frac{\partial}{\partial S} \left[\Phi(d_{+}) \right] \\
= e^{-q(T-t)} \frac{\partial}{\partial d_{+}} \Phi(d_{+}) \frac{\partial d_{+}}{\partial S} \qquad \frac{\partial d_{\pm}}{\partial S} = \frac{1}{S\sigma \sqrt{T-t}} \\
= \frac{e^{-q(T-t)}}{S\sigma \sqrt{T-t}} \phi(d_{+})$$

$$\Gamma = \frac{\partial}{\partial S} \Delta = \frac{e^{-q(T-t)}}{S\sigma\sqrt{T-t}} \frac{1}{\sqrt{2\pi}} e^{-\frac{d_+^2}{2}}$$

Outline

- Functions of Several Variables
- 2 Higher Order Partial Derivatives
- 3 Functions of Two Variables
- 4 The Chain Rule for Functions of Several Variables
- Implicit Functions
- 6 Put-Call Parity and The Greeks
- Delta
- lacktriangle Rho (
 ho) and Vega
- 10 Theta (Θ)

Rho (ρ)

- Rho (ρ) is the rate of change of the value of the portfolio wrt the risk-free interest rate r
- Black-Scholes formula

$$C(S,t) = Se^{-q(T-t)}\Phi(d_+) - Ke^{-r(T-t)}\Phi(d_-)$$

Derivative wrt r:

$$\rho = \frac{\partial}{\partial r} \left[Se^{-q(T-t)} \Phi(d_{+}) - Ke^{-r(T-t)} \Phi(d_{-}) \right]$$

Product rule:

$$\rho = Se^{-q(T-t)} \frac{\partial}{\partial r} \Phi(d_{+})$$
$$- \left[-K(T-t)e^{-r(T-t)} \Phi(d_{-}) + Ke^{-r(T-t)} \frac{\partial}{\partial r} \Phi(d_{-}) \right]$$

Rho (ρ)

Chain rule:

$$\rho = Se^{-q(T-t)}\phi(d_{+})\frac{\partial d_{+}}{\partial r}$$
$$-\left[-K(T-t)e^{-r(T-t)}\Phi(d_{-}) + Ke^{-r(T-t)}\phi(d_{-})\frac{\partial d_{-}}{\partial r}\right]$$

• Need partial derivatives of d_+ and d_- wrt r:

$$d_{\pm} = rac{\log\left(rac{S}{K}
ight) + \left(r - q \pm rac{\sigma^2}{2}
ight)\left(T - t
ight)}{\sigma\sqrt{T - t}} = rac{r\sqrt{T - t}}{\sigma} + \mathcal{C}$$
 $rac{\partial}{\partial r}d_{\pm} = rac{\sqrt{T - t}}{\sigma}$

Rho (ρ)

• Substituting $\frac{\partial}{\partial r}d_{\pm}=\frac{\sqrt{T-t}}{\sigma}$...

$$\rho = K(T - t)e^{-r(T - t)} \Phi(d_{-})$$

$$+ Se^{-q(T - t)} \phi(d_{+}) \frac{\sqrt{T - t}}{\sigma} + Ke^{-r(T - t)} \phi(d_{-}) \frac{\sqrt{T - t}}{\sigma}$$

Rewrite as . . .

$$\rho = K(T - t)e^{-r(T - t)} \Phi(d_{-})$$

$$+ S(T - t) \left[\frac{e^{-q(T - t)}\phi(d_{+})}{\sigma\sqrt{T - t}} + \frac{Ke^{-r(T - t)}\phi(d_{-})}{S\sigma\sqrt{T - t}} \right]$$

$$\rho = K(T - t)e^{-r(T - t)}\Phi(d_{-})$$

Vega

- \bullet Vega is the rate of change of the value of the portfolio wrt the volatility σ
- Black-Scholes formula

$$C(S,t) = Se^{-q(T-t)}\Phi(d_+) - Ke^{-r(T-t)}\Phi(d_-)$$

• Derivative wrt σ :

$$\mathsf{vega} = rac{\partial}{\partial \sigma} \left[\mathsf{Se}^{-q(T-t)} \Phi(d_+) - \mathsf{Ke}^{-r(T-t)} \Phi(d_-) \right]$$

Chain rule:

$$\mathsf{vega} = \mathsf{S} e^{-q(T-t)} \phi(d_+) \frac{\partial d_+}{\partial \sigma} - \mathsf{K} e^{-r(T-t)} \phi(d_-) \frac{\partial d_-}{\partial \sigma}$$

Vega

• Partial derivatives of d_+ and d_- wrt σ :

$$d_{\pm} = \frac{\log\left(\frac{S}{K}\right) + \left(r - q \pm \frac{\sigma^{2}}{2}\right)(T - t)}{\sigma\sqrt{T - t}}$$

$$= \frac{\log\left(\frac{S}{K}\right) + \left(r - q\right)(T - t)}{\sqrt{T - t}}\sigma^{-1} \pm \frac{(T - t)}{2\sqrt{T - t}}\sigma$$

$$\frac{\partial d_{\pm}}{\partial \sigma} = -\frac{\log\left(\frac{S}{K}\right) + \left(r - q\right)(T - t)}{\sqrt{T - t}}\sigma^{-2} \pm \frac{(T - t)}{2\sqrt{T - t}}$$

$$= -\frac{\log\left(\frac{S}{K}\right) + \left(r - q\right)(T - t)}{\sigma^{2}\sqrt{T - t}} \pm \frac{\frac{\sigma^{2}}{2}(T - t)}{\sigma^{2}\sqrt{T - t}}$$

$$= -\frac{\log\left(\frac{S}{K}\right) + \left(r - q \mp \frac{\sigma^{2}}{2}\right)(T - t)}{\sigma^{2}\sqrt{T - t}}$$

Bag of Tricks

Substitute

$$\frac{\partial}{\partial \sigma} d_{\pm} = -\frac{\log\left(\frac{S}{K}\right) + (r - q \mp \frac{\sigma^2}{2})(T - t)}{\sigma^2 \sqrt{T - t}}$$

into

$$\mathsf{vega} = Se^{-q(T-t)}\phi(d_+)\frac{\partial d_+}{\partial \sigma} - Ke^{-r(T-t)}\phi(d_-)\frac{\partial d_-}{\partial \sigma}$$

- Looks like it's going to get worse before it gets better
- Another approach . . .
- Already have

$$\frac{e^{-q(T-t)}\phi(d_+)}{\sigma\sqrt{T-t}} - \frac{Ke^{-r(T-t)}\phi(d_-)}{S\,\sigma\sqrt{T-t}} = 0$$

Rewrite as

$$Se^{-q(T-t)}\phi(d_{\perp}) = Ke^{-r(T-t)}\phi(d_{\perp})$$

Vega

The expression for vega becomes

vega =
$$Se^{-q(T-t)}\phi(d_{+})\frac{\partial d_{+}}{\partial \sigma} - Ke^{-r(T-t)}\phi(d_{-})\frac{\partial d_{-}}{\partial \sigma}$$

= $Se^{-q(T-t)}\phi(d_{+})\left(\frac{\partial d_{+}}{\partial \sigma} - \frac{\partial d_{-}}{\partial \sigma}\right)$
= $Se^{-q(T-t)}\phi(d_{+})\frac{\partial}{\partial \sigma}(d_{+} - d_{-})$

• Recall:
$$d_- = d_+ - \sigma \sqrt{T - t}$$
 so that
$$d_+ - d_- = d_+ - (d_+ - \sigma \sqrt{T - t})$$

$$\frac{\partial}{\partial \sigma} (d_+ - d_-) = \frac{\partial}{\partial \sigma} \sigma \sqrt{T - t}$$

$$= \sqrt{T - t}$$

Vega

Substuting . . .

$$ext{vega} = Se^{-q(T-t)}\phi(d_+) \frac{\partial}{\partial \sigma}(d_+ - d_-)$$

$$\mathsf{vega} = S\,\sqrt{T-t}\,e^{-q(T-t)}\phi(d_+)$$

Outline

- Functions of Several Variables
- 2 Higher Order Partial Derivatives
- 3 Functions of Two Variables
- 4 The Chain Rule for Functions of Several Variables
- Implicit Functions
- 6 Put-Call Parity and The Greeks
- Delta
- Gamma (Γ)
- \bigcirc Rho (ρ) and Vega
- 10 Theta (Θ)

- Theta is the rate of change of the value of the portfolio wrt the time t
- Black-Scholes formula

$$C(S,t) = Se^{-q(T-t)}\Phi(d_+) - Ke^{-r(T-t)}\Phi(d_-)$$

Derivative wrt t:

$$\Theta = rac{\partial}{\partial t} \left[Se^{-q(T-t)} \Phi(d_+) - Ke^{-r(T-t)} \Phi(d_-)
ight]$$

Product rule twice:

$$\Theta = qSe^{-q(T-t)}\Phi(d_{+}) + Se^{-q(T-t)}\frac{\partial}{\partial t}\Phi(d_{+})$$
$$-\left[rKe^{-r(T-t)}\Phi(d_{-}) + Ke^{-r(T-t)}\frac{\partial}{\partial t}\Phi(d_{-})\right]$$

$$\Theta = qSe^{-q(T-t)}\Phi(d_{+}) - rKe^{-r(T-t)}\Phi(d_{-})$$

$$+ \left[Se^{-q(T-t)}\frac{\partial}{\partial t}\Phi(d_{+}) - Ke^{-r(T-t)}\frac{\partial}{\partial t}\Phi(d_{-})\right]$$

$$= qSe^{-q(T-t)}\Phi(d_{+}) - rKe^{-r(T-t)}\Phi(d_{-})$$

$$+ \left[Se^{-q(T-t)}\phi(d_{+})\frac{\partial d_{+}}{\partial t} - Ke^{-r(T-t)}\phi(d_{-})\frac{\partial d_{-}}{\partial t}\right]$$

$$= qSe^{-q(T-t)}\Phi(d_{+}) - rKe^{-r(T-t)}\Phi(d_{-})$$

$$+ Se^{-q(T-t)}\phi(d_{+})\left(\frac{\partial d_{+}}{\partial t} - \frac{\partial d_{-}}{\partial t}\right)$$

Again, rewrite the quantity

$$\left(\frac{\partial d_{+}}{\partial t} - \frac{\partial d_{-}}{\partial t}\right) = \frac{\partial}{\partial t}(d_{+} - d_{-})$$

$$= \frac{\partial}{\partial t}\sigma\sqrt{T - t} = \sigma\frac{\partial}{\partial t}(T - t)^{\frac{1}{2}}$$

$$= \frac{-\sigma}{2\sqrt{T - t}}$$

Substitute into . . .

$$egin{aligned} \Theta &= q S e^{-q(T-t)} \Phi(d_+) - r K e^{-r(T-t)} \Phi(d_-) \ &+ S e^{-q(T-t)} \phi(d_+) \left(rac{\partial d_+}{\partial t} - rac{\partial d_-}{\partial t}
ight) \end{aligned}$$

Finally . . .

$$\Theta = -rac{\sigma Se^{-q(T-t)}}{2\sqrt{T-t}}\phi(d_+) + qSe^{-q(T-t)}\Phi(d_+) - rKe^{-r(T-t)}\Phi(d_-)$$

http://computational-finance.uw.edu