Copyright ©Copyright University of New South Wales 2021. All rights reserved.

Economics of Finance

Tutorial 3 solution

1. Suppose there are three possible states of the world in the next period, denoted by good weather (GW), fair weather (FW) and bad weather (BW). Also, three securities are available on the market with payoffs in each state listed below.

	Bond	Stock
GW	20	50
FW	20	30
BW	20	0

The prices of the two securities are: $p_{Bond} = 19$, $p_{Stock} = 16.5$.

(i) Suppose an investor needs to hedge the following payments:

Assignment Project Exam Help

Is it possible to perfectly replicate the portfolio? Why?

Solution

p =

12.4000

Trivial to show that hereingdge is now below the produces 0 in BW.

Minimum cost hedging portfolio can be constructed using Linear Programming in Matlab

(ii) Suppose a dealer now offer a European put option on the stock which expires at period 1. The strick price of the option is 20. The option is sold at 13, and the dealer does not allow shorting. Does the option help hedge the payments specified in part (i)?

Solution

Put option only get exercised when stock price goes below 20. The payment of European put option is given by:

$$\mathbf{c}_{option} = \begin{pmatrix} \max \{ (20 - 50), 0 \} = 0 \\ \max \{ (20 - 30), 0 \} = 0 \\ \max \{ (20 - 0), 0 \} = 20 \end{pmatrix}$$
 Good Weather Fair Weather Bad Weather

The option payment is identical to the target payment the investor wants to hedge. Conditional on properly priced, it could potentially help hedge the payment. However, notice that the payment of minimum hedging portfolio (h vector) dominates the option portfolio with an extra 8 apples in FW, while it costs 12.4 < 13. The put option appears over priced and the dealer does not allow shorting. It does not help hedge the payments specified in part (i), as better (lower-costly) portfolio is already available without it.

(iii) In light of your answer to part (ii), the dealer hires you to provide a range of price for the option. What advice can you give?

Denote of Signmenftir Projecty Fixara a Hetipatomic security prices:

https://powcoder.com $(p_G \ p_F \ p_B) = (p_{bond} \ p_{stock} \ p_{option}) \cdot \begin{pmatrix} 0.05 & -0.05 & 0 \\ 0.075 & -0.05 & 0 \\ 0.075 & -0.125 & 0.05 \end{pmatrix}$ Since $p_{bond} = 19$ and p_{stock} Vic. Specification prices required.

$$\begin{split} p_G &= 19 \cdot -0.075 + 16.5 \cdot 0.05 + p_{option} \cdot 0.075 > 0, \\ p_F &= 19 \cdot 0.125 + 16.5 \cdot -0.05 + p_{option} \cdot -0.125 > 0, \\ p_B &= p_{option} \cdot 0.05 > 0, \end{split}$$

simplifying the inequalities, we have:

$$\begin{split} p_{option} &> \frac{19 \cdot 0.075 - 16.5 \cdot 0.05}{0.075} = 8, \\ p_{option} &< \frac{19 \cdot 0.125 + 16.5 \cdot -0.05}{0.125} = 12.4, \\ p_{option} &> 0, \end{split}$$

thus, $8 < p_{option} < 12.4$ is the range for fairly priced option.

(iv) Based on your analysis in part (i)-part (iii), comment on the role of financial engineering and financial market innovations.

Solution

Financial market innovations, particularly options and derivatives, provided properly engineered, will potentially help asset market allocation and reduce deadweight loss. In turn, they will provide positive impact on the financial market efficiency. However, poorly engineered financial market innovation will create noise and distort the pricing mechanism, which can be harmful.

2. Consider the following three bonds that make the coupon payments listed below:

$$\begin{array}{c|cccc}
 & B1 & B2 & B3 \\
Year 1 & 100 & 5 & 0 \\
Year 2 & 0 & 5 & 0 \\
Year 3 & 0 & 105 & 100
\end{array}$$

The prices of these bonds are as follows: $p_{B1} = 95$, $p_{B2} = 88$, $p_{B3} = 75$.

(i) Compute the discount factors for Years 1, 2 and 3.

Solution

The discount factors can be computed as follows:

$$\mathbf{df} = \mathbf{p}_B \cdot \mathbf{Q}^{-1} = \begin{pmatrix} 95 & 88 & 75 \end{pmatrix} \begin{pmatrix} 100 & 5 & 0 \\ 0 & 5 & 0 \\ 0 & 105 & 100 \end{pmatrix}^{-1} = \begin{pmatrix} 0.95 & 0.9 & 0.75 \end{pmatrix}.$$

That is, df(1) = 0.95, df(2) = 0.9, df(3) = 0.75.

(ii) Suppose an investor wants to receive the following

Assignment Project Exam Help $c = \begin{pmatrix} 10 \\ 10 \end{pmatrix}$

Construct a portfoliattips://pio.hwsc.oaders.com/ector. What is the arbitragefree price of this portfolio?

Solution

The replicating portfolid be wine Chat powcoder

$$\mathbf{n} = \mathbf{Q}^{-1} \cdot \mathbf{c} = \begin{pmatrix} 100 & 5 & 0 \\ 0 & 5 & 0 \\ 0 & 105 & 100 \end{pmatrix}^{-1} \begin{pmatrix} 50 \\ 10 \\ 20 \end{pmatrix} = \begin{pmatrix} 0.4 \\ 2.0 \\ -1.9 \end{pmatrix}$$

In other words, the investor should buy 0.4 units of bond 1, 2 units of bond 2, and sell 1.9 units of bond 3. The arbitrage-free price of this portfolio is

$$p_c = \mathbf{p}_B \cdot \mathbf{n} = df \cdot c,$$

 $p_c = \mathbf{p}_B \cdot \mathbf{n} = \begin{pmatrix} 95 & 88 & 75 \end{pmatrix} \begin{pmatrix} 0.4 \\ 2.0 \\ -1.9 \end{pmatrix} = 71.5,$
 $p_c = \mathbf{df} \cdot \mathbf{c} = \begin{pmatrix} 0.95 & 0.9 & 0.75 \end{pmatrix} \begin{pmatrix} 50 \\ 10 \\ 20 \end{pmatrix} = 71.5.$

(iii) Compute the interest rates i(1), i(2) and i(3). Explain in words the interpretation on i(3).

Solution

The interest rates can be computed using the formula:

$$i(t) = \left(\frac{1}{df(t)}\right)^{\frac{1}{t}} - 1.$$

Hence,

$$i(1) = \left(\frac{1}{0.95}\right) - 1 = 0.0526,$$

$$i(2) = \left(\frac{1}{0.9}\right)^{\frac{1}{2}} - 1 = 0.0541,$$

$$i(3) = \left(\frac{1}{0.75}\right)^{\frac{1}{3}} - 1 = 0.1006.$$

The interpretation of i(3) is the following: measures the average annual rate of return an investor would receive if she invested an amount for three years.

(iv) Compute the duration and the modified duration of the three bonds. How do you interpret these numbers?

Solution

Duration measures the interest rate risks associated with the bond. To compute duration of the bonds one should start by calculating the present value of every cash flow. The following MATLAB code will Assignment Project Exam Help

pv = https://powcoder.com

95.00000 4.75000 0.00000 0.00000 78Add 78.0000Chat powcoder

Calculate fractions of each Bond's present value (i.e its price) paid in each period:

Finally, compute the weighted averages of the payment times with the weight given above:

The modified duration is given by

$$mD = \frac{D}{1+y}.$$

Use the ysolve function in octave to solve YTM for bond 2:

```
>> y=fsolve(@(y)(5/(1+y)+5/(1+y)^2+105/(1+y)^3-88),0)
y = 0.098092
The modified durations are:
>>D =[1.0000 2.8409 3.0000]
y=[0.0526,0.098092,0.1006]
mD=D./(1+y)
mD =
0.95003 2.58712 2.72579
```

Assignment Project Exam Help https://powcoder.com Add WeChat powcoder