Lecture 21 Options Pricing

- Readings
 - BM, chapter 20
 - Reader, Lecture 21

Last lecture:

- Examples of options
- Derivatives and risk (mis)management
- Replication and Put-call parity

■ This lecture

- Binomial option valuation
- Black Scholes formula

Put-Call parity and early exercise

Put-call parity:

$$\mathbf{C} = \mathbf{S} + \mathbf{P} - \mathbf{K} / (1+\mathbf{r})^{\mathrm{T}}$$

■ Put-call parity gives us an important result about exercising American call options.

$$C = S + P - K/(1+r)^{T}$$

$$\geq S - K/(1+r)^{T}$$

$$\geq S - K.$$

In words, the value of a European (and hence American) call is strictly larger than the payoff of exercising it today.

- In the absence of dividends, you should thus <u>never</u> exercise an American call prior to expiration.
 - What should you do instead of exercising if you're worried that your currently "in-the-money" (S > K) option will expire "out-ofthe-money" (S < K)?</p>
 - What is the difference between the value of a European and an American call option?
- Note: If the stock pays dividends, you <u>might</u> want to exercise the option just before a dividend payment.
- **Note:** This only applies to an American call option.
 - You might want to exercise an American <u>put</u> option before expiration, so you receive the strike price earlier.

Key Questions About Derivatives

- How should a derivative be valued relative to its underlying asset?
- Can the payoffs of a derivative asset be replicated by trading only in the underlying asset (and possibly cash)?
 - If we can find such a replicating strategy, the current value of the option must equal the initial cost of the replicating portfolio.
 - This also allows us to create a non-existent derivative by following its replicating strategy.
- This is the central idea behind all of modern option pricing theory.

■ We shall be using the following notation a lot:

S = Value of underlying asset (stock)

C = Value of call option

P = Value of put option

K = Exercise price of option

r = One period riskless interest rate

$$\mathbf{R} = 1 + \mathbf{r}$$

Factors Affecting Option Value

■ The main factors affecting an option's value are:

Factor	<u>Call</u>	<u>Put</u>
S, stock price	+	-
K, exercise price	-	+
σ, Volatility	+	+
T, expiration date (Am.)	+	+
T, expiration date (Eu.)	+	?
r	+	-
Dividends	_	+

■ What is not on this list?

Binomial Option Valuation

- Consider a European call option on a stock, price S, exercise price K, and 1 year to expiration.
- Suppose over the next year the stock price will either move up to uS, or down to dS. For example:

Example

Write C for the price of a call option today, and C_u and C_d for the price in one year in the two possible states, e.g. (suppose K = 90):

- Consider forming a portfolio today by
 - Buying 0.35 shares
 - Borrowing \$20.3637 (assume interest rate = 10%)
- Cost of portfolio today = $0.35 \times 80 20.3637$ = \$7.6363
- What's it worth next year?

$$0.35 \times 104 - (20.3637 \times 1.1) = $14.00$$

7.6363

$$0.35 \times 64 - (20.3637 \times 1.1) =$$
\$0.00

- Do these payoffs look familiar?
- How much would you pay for the call option?

Replicating Portfolios

- This is an example of a replicating portfolio.
- Its payoff is the same as that of the call option, regardless of whether the stock goes up or down
- The current value of the option must therefore be the same as the value of the portfolio, \$7.6363
 - What if the option were trading for \$5 instead?
 - Note that this result does not depend on the probability of an up vs.
 a down movement in the stock price.
- The call option is thus equivalent to a portfolio of the underlying stock plus borrowing.
- How do we construct the replicating portfolio in general?

Forming a Replicating Portfolio in General

- Form a portfolio today by
 - Buying Δ shares
 - Lending \$B
- Cost today = $\Delta S + B$ (= option price)
- Its value in one year depends on the stock price:

Replicating Portfolio

■ We can make the two possible portfolio values equal to the option payoffs by solving:

$$\Delta uS + B(1+r) = C_u,$$

$$\Delta dS + B(1+r) = C_d.$$

Solving these equations, we obtain

$$\Delta = \frac{C_u - C_d}{(u - d)S}, \quad B = \frac{uC_d - dC_u}{(u - d)(1 + r)}.$$

$$S = 80, u = 1.3, d = 0.8$$

$$K = 90, r = 10\%.$$

From the formulae,

$$\Delta = \frac{14 - 0}{(1.3 - 0.8)80} = 0.35,$$

$$B = \frac{1.3(0) - 0.8(14)}{(1.3 - 0.8)1.1} = -20.3637.$$

Hence

$$C = \Delta S + B$$

= $0.35 \times 80 - 20.3637$
= $$7.6363$

Delta and hedging

- "Delta" (Δ) is the standard terminology used in options markets for the number of units of the underlying asset in the replicating portfolio
 - For a <u>call</u> option, Δ is between 0 and 1
 - For a <u>put</u> option, Δ is between 0 and –1 (see HW 11)

option value = (asset price x "delta") + lending

- For small changes, Δ measures the change in the option's value per \$1 change in the value of the underlying asset.
- A position in the option can be **hedged** using a <u>short</u> position in Δ of the underlying asset.

"Risk-neutral" probabilities

- Define R = (1+r), and let p = (R d) / (u d).
- A little algebra shows that we can write:

$$C = \frac{pC_u + (1-p)C_d}{1+r}$$

- I.e. to value the call (or <u>any</u> derivative)
 - Calculate its "expected" value next period pretending p is the probability of prices going up.
 - Discount the expected value back at the riskless rate to obtain the price today.
 - Note: We don't need the <u>true</u> probability of an up movement, just the "pseudo-probability", p.
 - p would be the true probability if everyone were <u>risk-neutral</u>.

Using the previous example,

$$p = \frac{R - d}{u - d} = \frac{1.1 - 0.8}{1.3 - 0.8} = 0.6$$

Hence the call price equals

$$C = \frac{pC_u + (1-p)C_d}{1+r}$$

$$= \frac{(0.6 \times 14) + (0.4 \times 0)}{1.1} = 7.6363.$$

Shortcomings of Binomial Model

- The binomial model provides many insights:
 - Risk neutral pricing
 - Replicating portfolio containing only stock + borrowing
 - Allows valuation/hedging using underlying stock
- But it allows only two possible stock returns.
- To get around this:
 - Split year into a number of smaller subintervals
 - Allow one up/down movement per subperiod
 - n subperiods give us n+1 values at end of year.

Example, two subperiods

- Start at the end, and work backwards through tree.
- See reader pp. 164 167 for details.

How big should up/down movements be?

For a given expiration date, we keep overall volatility right as we split into n subperiods [each of length t (= T/n)], by picking

$$u = e^{\sigma \sqrt{t}}, d = 1/u = e^{-\sigma \sqrt{t}}.$$

- As n gets larger, the distribution of the asset price at maturity approaches a **lognormal** distribution, with expected return r, and annualized volatility σ .
- What happens to option prices as we increase the number of time steps?

Binomial prices vs. # steps (S=K=60, T=0.5, \sigma=30\%, r=8\%)

Black-Scholes formula

■ In the limit, the price of a European call option converges to the **Black-Scholes formula**,

C = SN(x) - Ke^{-rt} N(x -
$$\sigma\sqrt{t}$$
),
where x =
$$\frac{\left[\log(S/K) + (r + \frac{\sigma^2}{2})t\right]}{\sigma\sqrt{t}}$$

r here is a continuously-compounded interest rate.

Interpretation of Black-Scholes

■ This is just a special case of our old formula

$$C = \Delta S + B$$

- The formula tells us the values of Δ and B in the replicating portfolio.
- Note that, for a European call,
 - Δ is always between 0 and 1.
 - B is negative, and between 0 and -PV(K) (i.e. borrow).

Black-Scholes Call Prices for different Maturities

Black-Scholes put formula

Combining the Black-Scholes call result with putcall parity, we obtain the Black-Scholes put value,

P = Ke^{-rt}
$$\left[1 - N\left(x - \sigma\sqrt{t}\right)\right] - S\left[1 - N\left(x\right)\right]$$
,
where $x \equiv \frac{\left[\log\left(S/K\right) + \left(r + \frac{\sigma^2}{2}\right)t\right]}{\sigma\sqrt{t}}$

- Note that, for a European put,
 - Δ is always between 0 and -1 (i.e. short).
 - B is positive, and between 0 and PV(K) (i.e. lend).