Additional questions for chapter 4

- 1. A stock price is currently \$ 100. Over the next two six-month periods it is expected to go up by 10% or go down by 10%. The risk-free interest rate is 8% per annum with continuous compounding.
 - (i) What is the value of a one-year European call option with a strike price of \$ 100.
 - (ii) What is the value of a one-year European put option with a strike price of \$ 100.
 - (iii) Verify that the European call and the European put satisfy put-call parity.

Solution:

Parameters are u = 0.1, d = -0.1, $1 + r = e^{0.5 \times 0.08}$. So the risk-neutral probability is $p^* = 0.7$. After evaluation of the options at the terminal nodes we use the risk-neutral valuation to get (i)

$$\pi_C(0) = e^{-2(0.5 \times 0.08)} \left[0.7^2 \times 21 + 2 \times 0.7(1 - 0.7) \times 0 + (1 - 0.7)^2 \times 0 \right] = 9.61$$

and (ii)

$$\pi_P(0) = e^{-2(0.5 \times 0.08)} \left[0.7^2 \times 0 + 2 \times 0.7(1 - 0.7) \times 1 + (1 - 0.7)^2 \times 19 \right] = 1.92$$

(iii) For put-call parity one has to verify $S - \pi_C + \pi_P = Ke^{-r}$, here:

$$100 - 9.61 + 1.92 = 100e^{-0.08}.$$

- 2. Assume a standard 3-period CRR binomial model. The price of the stock is currently \$100. The risk-free interest rate with continuous compounding is 6% per annum. Over the next three 4 month periods, the stock is expected to go up by 8% or go down by 7% in each period.
 - (a) What is the value of a one-year European call with strike price \$103?
 - (b) What is the value of a one-year European put with strike price \$103?
 - (c) Verify the Put-Call parity for the European call and the European put.

We first calculate the Martingale probability in the tree. We get

$$p = \frac{r - d}{u - d} = \frac{e^{0.06/3} - 1 + 0.07}{0.08 + 0.07} = 0.6013423$$

(a) The tree for the call option looks as follows:

time
$$t = 0$$
 $t = 1/3$ $t = 2/3$ $t = 1$

(b) The tree for the put option is:

time
$$t = 0$$
 $t = 1/3$ $t = 2/3$ $t = 1$

(c) The Put-Call parity holds:

$$C-P = 6.9342 - 3.936 = 2.9982 = 100 - 103e^{-0.06} = 100 - 97.0017 = S - Ke^{-rT}.$$

- 3. Consider a 3-period Cox-Ross-Rubinstein model. The annual interest rate is r = 0.05 (discrete), u = 0.1 and d = -0.1. The initial price of the stock is S(0) = 100. The time horizon is T = 3 years.
 - (a) Calculate the risk-neutral probability and the stock prices at each node in the binomial tree (correct up to 2 decimal places after the decimal point).
 - (b) Calculate the value of the European option with payoff

$$P(T) = \begin{cases} \sup_{0 \le t \le T} S_t - S_T & S_t < 110 \ \forall t \\ 0 & otherwise \end{cases}$$

(c) Find a replicating portfolio for the above option for the first trading period.

Solution:

(a) For the risk-neutral probability we get $p = \frac{r-d}{u-d} = \frac{3}{4}$. The tree with the stock prices and the value of the option is

time
$$t = 0$$
 $t = 1/3$ $t = 2/3$ $t = 1$

(b) The replicating portfolio can be found by solving the equations

$$1.05 \cdot \varphi_1 + 110 \cdot \varphi_2 = 0$$

 $1.05 \cdot \varphi_1 + 90 \cdot \varphi_2 = 5.24$

As solution we get $\varphi_1 = 27.45$ and $\varphi_2 = -0.262$.

- 4. Construct a three period binomial tree using the parameters r = 0.1 (discrete, per period), u = 0.15, d = -0.05 and $S_0 = 100$.
 - (a) Find the price of a European Put P with strike 105 and maturity date T=3.
 - (b) Find the price of the knock in Call option C with knock in level H = 110, strike K = 90 and maturity date T = 3, i.e.

$$C = \begin{cases} (S(T) - 90)^+ & \exists t : S_t > H = 110 \\ 0 & S_t \le H = 110 \ \forall t. \end{cases}$$

The risk neutral probability is

$$p = \frac{r - d}{u - d} = \frac{0.1 + 0.05}{0.15 + 0.05} = \frac{3}{4}$$

We first set up a tree with the stock price movements, then compute the values of the two options:

time
$$t = 0$$
 $t = 1/3$ $t = 2/3$ $t = 1$

- 5. Assume a 3-period Cox-Ross-Rubinstein model. The annual interest rate with continuous compounding is r = 0.06. The volatility of the stock is $\sigma = 0.2$ with a price of S(0) = 100. Furthermore, there exists an American Put with maturity date T = 1 und strike K = 90.
 - (a) Calculate the risk-neutral probability and the stock prices at each node in the binomial tree (correct up to 2 decimal places after the decimal point).
 - (b) Calculate the value of the American Put for all nodes in the tree.
 - (c) What is the optimal stopping time? Justify your answer.

(a) The parameter-values are

$$\Delta = \frac{1}{3}$$
, $1 + r_d = e^{r\Delta} = 1.0202$, $1 + u = e^{\sigma\sqrt{\Delta}} = 1.1224$, $1 + d = e^{-\sigma\sqrt{\Delta}} = 0.8909$.

For the risk-neutral probability we get

$$p^* = \frac{r_d - d}{u - d} = 0.5584.$$

The tree with the stock prices is

(b) The prices for the american Put are

P=2.176

0
0
0
0
0
0
0
0
0
0
0
0
0.394
0.91

max{10.62, 8.84}
19.28

time
$$t = 0$$
 $t = 1/3$
 $t = 2/3$
 $t = 1$

(c) Let $\Omega = \{u, d\}^3$. The optimal exercise date is

$$\tau(\omega) = \begin{cases} n = 2 & \omega \in \{ddu, ddd\} \\ n = 3 & \text{otherwise.} \end{cases}$$

For $\omega \in \{(ddu), (ddd)\}$, we have $\frac{1}{1+r_d}\mathbb{E}[p^*f_{32}+(1-p^*)f_{33}]<(K-S_0(1+d)^2)^+$. Here f_{ij} denotes the price of the claim in period i with j-down movements.

- 6. Assume that we have a three period CRR model with initial stock price S = \$150, interest rate r = 0.05 and volatility $\sigma = 0.2$.
 - (a) What is the value of an American Put with strike \$150, which matures in 6 months?
 - (b) What is the value of an American Call with strike \$150, which matures in 6 months?
 - (c) Verify that the following inequalities hold:

$$S - K < C_A - P_A < S - Ke^{-rT}$$

The martingale probability is p = 0.5308 with u = 0.085, d = -0.0784 and r = 0.0084.

(a), (b) For the American Put and Call we get:

(c) We have $0 \le 11.01 - 7.57 = 3.44 \le 3.7035 = 150 - 150 \cdot e^{-0.025}$

7. Show that a security market is arbitrage-free with respect to Φ iff it is arbitrage-free with respect to Φ_a . Here Φ is the set of all self-financing trading strategies and Φ_a is the set of all admissible strategies, that means all $\varphi \in \Phi$ with $V_{\varphi}(t) \geq 0$ $t = 0, \ldots, T$.

Solution:

First note, if $\varphi \in \Phi_a$ is an arbitrage strategy, then it is by definition of Φ_a also a strategy in Φ . We now have to show that if we have an arbitrage strategy $\varphi \in \Phi$, then there exists an arbitrage strategy $\psi \in \Phi_a$.

Assume that $\varphi \in \Phi$ is an arbitrage strategy. Then we have $V_{\varphi}(0) = 0$, $P(V_{\varphi}(T) \ge 0) = 1$ and $P(V_{\varphi}(T) > 0) > 0$. We have to distinguish between two cases:

Case 1: $V_{\varphi}(t) \geq 0$ t = 0, ..., T. Then $\varphi \in \Phi_a$ and we found the admissible arbitrage strategy.

Case 2: $\exists t^*, A \in \mathcal{F}_{t^*}$ with $V_{\varphi}(t^*, \omega) < 0 \ \forall \omega \in A \ \text{and} \ V_{\varphi}(t) \geq 0 \ t > t^*$. Then define a new strategy ψ . Set $\psi(u, \omega) = 0 \ \forall \omega \in A^c \ \forall u$. Furthermore $\psi(u, \omega) = 0 \ \omega \in A \ \text{and} \ u \leq t^*$. For the remaining possibilities set

$$\psi_0(u,\omega) = \varphi_0(u,\omega) - \frac{V_{\varphi}(t^*,\omega)}{S_0(t^*,\omega)} \quad \forall \omega \in A \quad u > t^*$$

and

$$\psi_i(u,\omega) = \varphi_i(u,\omega) \quad \forall \omega \in A \quad i = 1, \dots, d \quad u > t^*$$

We have to show that this strategy is self-financing and admissible. For $\omega \in A^c$ we clearly have no problem. There is nothing to show for $\omega \in A, u \leq t^*$. ψ is also clearly self-financing for $u > t^* + 1$ as it just replicates the other strategy there. We have to show that $\psi(t^*)S(t^*) = \psi(t^* + 1)S(t^*)$. For $\omega \in A$ we have

$$\psi_0(t^*+1)S_0(t^*) = \varphi_0(t^*+1)S_0(t^*) - V_{\varphi}(t^*)$$
 and $\psi_i(t^*+1) = \varphi_i(t^*+1)$

Thus we get

$$\psi(t^*+1)S(t^*) = \mathbb{1}_A(\varphi(t^*+1)S(t^*) - V_\varphi(t^*)) = \mathbb{1}_A(\varphi(t^*)S(t^*) - V_\varphi(t^*)) = 0 = \psi(t^*)S(t^*)$$

It remains to show that ψ is admissible and an arbitrage opportunity. We get

$$V_{\psi}(t) = 0 \quad t \le t^*$$

and

$$V_{\psi}(t) = \mathbb{1}_{A} \left(\varphi(t) S(t) - V_{\varphi}(t^{*}) \frac{S_{0}(t)}{S_{0}(t^{*})} \right) = \mathbb{1}_{A} \left(V_{\varphi}(t) - V_{\varphi}(t^{*}) \frac{S_{0}(t)}{S_{0}(t^{*})} \right) \ge 0$$

and > 0 on A for t = T because $V_{\varphi}(t^*) < 0$. We also have that $V_{\psi}(t) = 0 \ \forall t \leq t^*$. Therefore ψ is admissible and an arbitrage opportunity.

- 8. (a) State the Black-Scholes formula for an European Call and Put. (Hint: The Put-Call parity $C P = S Ke^{-r(T-t)}$ might be useful)
 - (b) Replicate the European straddle with payoff D(T) = |S(T) K| using standard European options.
 - (c) What is the Black-Scholes price of the straddle?
 - (d) What is the Δ of the straddle? How much does the value of the straddle approximately change if the stock price changes from S_t to $S_t + \varepsilon$? (Hint: The Δ of the Call is $N(d_1)$)

(a) The Black-Scholes formula for an European Call and Put is

$$C(t) = S(t)N(d_1) - Ke^{-r(T-t)}N(d_2)$$

$$P(t) = Ke^{-r(T-t)}N(-d_2) - S(t)N(-d_1)$$

where

$$d_1 = \frac{\log(S/K) + \left(r + \frac{\sigma^2}{2}\right)(T - t)}{\sigma\sqrt{T - t}}$$
$$d_2 = d_1 - \sigma\sqrt{T - t}.$$

- (b) We can replicate the straddle D(T) = |S(T) K| by buying one call and one put, both with strike K.
- (c) The Black-Scholes price of the straddle is

$$D(t) = C(t) + P(t) = S(t)N(d_1) - Ke^{-r(T-t)}N(d_2) + Ke^{-r(T_t)}N(-d_2) - S(t)N(-d_1) =$$

$$= S(t)(2N(d_1) - 1) - Ke^{-r(T-t)}(2N(d_2) - 1).$$

(d) The Delta of the straddle is

$$\Delta_D = \Delta_C + \Delta_P = N(d_1) - N(-d_1) = 2N(d_1) - 1.$$

When the stock price changes from S_t to $S_t + \varepsilon$, then the price of the straddle changes about $\varepsilon(2N(d_1) - 1)$.

9. Consider a financial market in which the Black-Scholes formula for a European call option holds. The risk-free interest rate (cont. compounding) is r. The underlying stock has value S with volatility σ. For a European call with strike K and maturity T, show that the following relations hold:

$$\Delta = \frac{\partial C}{\partial S} = N(d_1)$$

$$\Gamma = \frac{\partial C}{\partial S^2} = \frac{N'(d_1)}{S\sigma\sqrt{T-t}}$$

$$\Theta = \frac{\partial C}{\partial t} = -\frac{SN'(d_1)\sigma}{2\sqrt{T-t}} - rKe^{-r(T-t)}N(d_2)$$

$$\rho = \frac{\partial C}{\partial r} = K(T-t)e^{-r(T-t)}N(d_2)$$

$$\nu = \frac{\partial C}{\partial \sigma} = SN'(d_1)\sqrt{T-t}$$

Show that the call satisfies the partial differential equation

$$\frac{\partial C}{\partial t} + rS\frac{\partial C}{\partial S} + \frac{1}{2}\sigma^2 S^2 \frac{\partial^2 C}{\partial S^2} - rC = 0.$$

Solution:

We first show that $SN'(d_1) = Ke^{-r(T-t)}N'(d_2)$:

$$SN'(d_1) - Ke^{-r(T-t)}N'(d_2) = \frac{1}{\sqrt{2\pi}} \left(Se^{-d_1^2/2} - Ke^{-r(T-t)}e^{-d_2^2/2} \right) =$$

$$= \frac{1}{\sqrt{2\pi}} \left(Se^{-d_1^2/2} - Ke^{-r(T-t)}e^{-d_1^2/2 + d_1\sigma\sqrt{T-t}-\sigma^2(T-t)/2} \right) =$$

$$= \frac{1}{\sqrt{2\pi}} \left(Se^{-d_1^2/2} - Se^{-d_1^2/2} \frac{K}{S} e^{-r(T-t)}e^{d_1\sigma\sqrt{T-t}-\sigma^2(T-t)/2} \right) =$$

$$= \frac{1}{\sqrt{2\pi}} \left(Se^{-d_1^2/2} - Se^{-d_1^2/2} \frac{K}{S} e^{-r(T-t)}e^{\log(S/K) + (r+\sigma^2/2)(T-t)-\sigma^2(T-t)/2} \right) =$$

$$= \frac{1}{\sqrt{2\pi}} \left(Se^{-d_1^2/2} - Se^{-d_1^2/2} \right) = 0$$

Now we calculate the Greeks:

(a)
$$\Delta = \frac{\partial C}{\partial S} = N(d_1) + SN'(d_1) \frac{\partial d_1}{\partial S} - Ke^{-r(T-t)}N'(d_2) \frac{\partial d_2}{\partial S} =$$

$$= N(d_1) + SN'(d_1) \left(\frac{\partial d_1}{\partial S} - \frac{\partial d_2}{\partial S}\right) =$$

$$= N(d_1)$$

(b)
$$\Gamma = \frac{\partial C}{\partial S^2} = \frac{\partial \Delta}{\partial S} = N'(d_1) \frac{\partial d_1}{\partial S} = \frac{N'(d_1)}{S\sigma\sqrt{T-t}}$$

(c)
$$\Theta = \frac{\partial C}{\partial t} = SN'(d_1) \frac{\partial d_1}{\partial t} - Ke^{-r(T-t)} N'(d_2) \frac{\partial d_2}{\partial t} - Kre^{-r(T-t)} N(d_2) =$$

$$= SN'(d_1) \left(\frac{\partial d_1}{\partial t} - \frac{\partial d_2}{\partial t} \right) - Kre^{-r(T-t)} N(d_2) =$$

$$= -SN'(d_1) \frac{\sigma}{2\sqrt{T-t}} - rKe^{-r(T-t)} N(d_2)$$

(d)
$$\rho = \frac{\partial C}{\partial r} = SN'(d_1)\frac{\partial d_1}{\partial r} - Ke^{-r(T-t)}N'(d_2)\frac{\partial d_2}{\partial r} + K(T-t)e^{-r(T-t)}N(d_2) =$$

$$= SN'(d_1)\left(\frac{\partial d_1}{\partial r} - \frac{\partial d_2}{\partial r}\right) + K(T-t)e^{-r(T-t)}N(d_2) =$$

$$= K(T-t)e^{-r(T-t)}N(d_2)$$

(e)
$$\nu = \frac{\partial C}{\partial \sigma} = SN'(d_1) \frac{\partial d_1}{\partial \sigma} - Ke^{-r(T-t)} N'(d_2) \frac{\partial d_2}{\partial \sigma} = SN'(d_1) \left(\frac{\partial d_1}{\partial \sigma} - \frac{\partial d_2}{\partial \sigma} \right) = SN'(d_1) \sqrt{T-t}.$$

The partial differential equation holds because:

$$\begin{split} &\frac{\partial C}{\partial t} + rS\frac{\partial C}{\partial S} + \frac{1}{2}\sigma^2S^2\frac{\partial^2C}{\partial S^2} - rC = \\ &= -SN'(d_1)\frac{\sigma}{2\sqrt{T-t}} - rKe^{-r(T-t)}N(d_2) + \\ &+ rSN(d_1) + \\ &+ \frac{1}{2}\sigma^2S^2\frac{N'(d_1)}{S\sigma\sqrt{T-t}} + \\ &+ rC = \\ &= r(SN(d_1) - Ke^{-r(T-t)}N(d_2) - C) = 0. \end{split}$$

10. Prove the following limit relations used in the proof of Proposition 3.5.1, assuming that $k_n \to \infty$ $(n \to \infty)$:

$$\lim_{n \to \infty} \hat{p}_n = \frac{1}{2}, \quad \lim_{n \to \infty} k_n (1 - 2\hat{p}_n) \sqrt{\Delta_n} = -T \left(\frac{r}{\sigma} + \frac{\sigma}{2} \right)$$

Solution:

We have the following definitions for the variables:

$$\Delta_n = \frac{T}{k_n}$$

$$u_n = e^{\sigma\sqrt{\Delta_n}} - 1$$

$$d_n = e^{-\sigma\sqrt{\Delta_n}} - 1$$

$$r_n = e^{r\Delta_n} - 1$$

$$p_n^* = \frac{r_n - d_n}{u_n - d_n}$$

$$\hat{p}_n = p_n^* \frac{1 + u_n}{1 + r_n}$$

Then, we get for the first limit relation:

$$\lim_{n \to \infty} \hat{p}_n = \lim_{n \to \infty} p_n^* \underbrace{\lim_{n \to \infty} \frac{1 + u_n}{1 + r_n}}_{\to 1(n \to \infty)} = \lim_{n \to \infty} \frac{e^{r\Delta_n} - e^{-\sigma\sqrt{\Delta_n}}}{e^{\sigma\sqrt{\Delta_n}} - e^{-\sigma\sqrt{\Delta_n}}} = \frac{1}{2}.$$

In order to show the last equality, it suffices to show that

$$\lim_{x \to 0_+} \frac{e^{rx^2} - e^{-\sigma x}}{e^{\sigma}x - e^{-\sigma x}} = \frac{1}{2}.$$

as
$$\sqrt{\Delta_n} \to 0_+(n \to \infty)$$
.

By L'Hospital we get

$$\lim_{x\to 0_+}\frac{e^{rx^2}-e^{-\sigma x}}{e^\sigma x-e^{-\sigma x}}==\lim_{x\to 0_+}\frac{2xre^{rx^2}+\sigma e^{-\sigma x}}{\sigma e^{\sigma x}+\sigma e^{-\sigma x}}=\frac{1}{2}.$$

For the second limit relation we get:

$$\lim_{n \to \infty} k_n (1 - 2\hat{p}_n) \sqrt{\Delta_n} = \lim_{n \to \infty} \sqrt{T k_n} \left(1 - 2 \frac{e^{r\Delta_n} - e^{-\sigma\sqrt{\Delta_n}}}{e^{\sigma\sqrt{\Delta_n}} - e^{-\sigma\sqrt{\Delta_n}}} \frac{e^{-r\Delta_n}}{e^{-\sigma\sqrt{\Delta_n}}} \right) =$$

$$= \lim_{n \to \infty} \sqrt{T} \frac{1 - e^{-2\sigma\sqrt{\Delta_n}} - 2 + 2e^{-\sigma\sqrt{\Delta_n} - r\Delta_n}}{\frac{1}{\sqrt{k_n}} \left(1 - e^{-2\sigma\sqrt{\Delta_n}} \right)}$$

$$= \sqrt{T} \left(-\sqrt{T} \left(\frac{\sigma}{2} + \frac{r}{\sigma} \right) \right) = -T \left(\frac{\sigma}{2} + \frac{r}{\sigma} \right).$$

For the second to last equation it suffices to show that:

$$\lim_{x \to 0_{+}} \frac{-e^{-2\sigma x} - 1 + 2e^{-\sigma x - rx^{2}}}{\frac{x}{\sqrt{T}} \left(1 - e^{-2\sigma x}\right)} = -\sqrt{T} \left(\frac{\sigma}{2} + \frac{r}{\sigma}\right)$$

as
$$\sqrt{\Delta_n} \to 0_+(n \to \infty)$$
.

We are using L'Hospital twice and get:

$$\lim_{x \to 0_{+}} \frac{-e^{-2\sigma x} - 1 + 2e^{-\sigma x - rx^{2}}}{\frac{x}{\sqrt{T}} \left(1 - e^{-2\sigma x}\right)} =$$

$$= \lim_{x \to 0_{+}} \sqrt{T} \frac{2\sigma e^{-2\sigma x} - 2(\sigma + 2rx)e^{-\sigma x - rx^{2}}}{(1 - e^{-2\sigma x}) + 2x\sigma e^{-2\sigma x}} =$$

$$= \lim_{x \to 0_{+}} \sqrt{T} \frac{-4\sigma^{2} e^{-2\sigma x} + 2(\sigma + 2rx)^{2} e^{-\sigma x - rx^{2}} - 4re^{-\sigma x - rx^{2}}}{2\sigma e^{-2\sigma x} + 2\sigma e^{-2\sigma x} - 4x\sigma^{2} e^{-2\sigma x}} =$$

$$= \sqrt{T} \frac{-4\sigma^{2} + 2\sigma^{2} - 4r}{4\sigma} = -\sqrt{T} \left(\frac{\sigma}{2} + \frac{r}{\sigma}\right).$$

http://www.springer.com/978-1-85233-458-1

Risk-Neutral Valuation Pricing and Hedging of Financial Derivatives

Bingham, N.H.; Kiesel, R.

2004, XVIII, 438 p., Hardcover

ISBN: 978-1-85233-458-1