Options, Futures and other Derivatives

Tarek.Amyuni@ceram.fr
Tarekamyuni@hotmail.fr (MSN)
04 93 95 45 97

OFFICE 264 (CERAM 2)
Assistant: Christine Lagardere

www.globalfinance.org

Monday, Tuesday and Thursday

YOU WILL NEED A CALCULATOR

http:// webintec.ceram.fr

WHAT DO YOU EXPECT TO LEARN IN THIS CLASS?

INTRODUCTION

The Nature of Derivatives

A derivative is a financial instrument whose value depends on the values of other more basic underlying variables

Examples of Derivatives

- Forward Contracts
- Options
- Futures Contracts
- Swaps
- Credit Derivatives (CDS, CDOs)

Derivatives Markets

- Exchange Traded (futures, options)
 - standard products
 - trading floor
 - virtually no credit risk
- Over-the-Counter (forwards, swaps, options, CDS)
 - non-standard products
 - telephone market
 - some credit risk

Ways Derivatives are Used

- To hedge risks
- To reflect a view on the future direction of the market
- To lock in an arbitrage profit
- To change the nature of a liability
- To change the nature of an investment without incurring the costs of selling one portfolio and buying another

Forward Contracts

- A forward contract is an agreement to buy or sell an asset at a certain time in the future for a certain price (the delivery price)
- It can be contrasted with a spot contract which is an agreement to buy or sell immediately

How a Forward Contract Works

- The contract is an over-the-counter
 (OTC) agreement between 2 companies
- The delivery price is usually chosen so that the initial value of the contract is zero
- No money changes hands when contract is first negotiated and it is settled at maturity

The Forward Price

 The forward price for a contract is the delivery price that would be applicable to the contract if it were negotiated today

 The forward price may be different for contracts of different maturities(depending on...?)

The Forward Price of Gold

If the spot price of gold is S and the theoretical forward price for a contract deliverable in T years is F, then

$$F = S (1+rt)$$
 when < 1 year
 $F = S (1+r)^t$ when > 1 year

where *r* is the 1-year (domestic currency) risk-free rate of interest.

In our examples, S=875, T=1, and r=0.05 so that F=875 [(1+(0.05 x 1)]= \$918.75

1. Gold: An Arbitrage Opportunity?

- Suppose that:
 - The spot price of gold is US\$875
 - The 6-month forward price of gold trades at US\$895 on the market
 - The 1-year US\$ interest rate is 5% per annum
- Is there an arbitrage opportunity?

What is arbitrage?

A transaction that generates risk free profit

The theoretical forward price is:

$$875 (1 + 0.05 \times 0.5) = $896.88$$

Buy Future and Sell the Spot

The theoretical price is not a price you can trade on

2. Gold: Another Arbitrage Opportunity?

- Suppose that:
 - The spot price of gold is US\$750
 - The 1-year forward price of gold is US\$768
 - The 1-year US\$ interest rate is5% per annum
- Is there an arbitrage opportunity?

What 2-year forward price would eliminate any arbitrage possibility?

$$750 (1 + 0.05)^2 = $827$$

If the 2-year forward rate on gold is \$827, there would Not be any arbitrage opportunities.

Terminology

 The party that has agreed to buy has what is termed a long position (going LONG)

 The party that has agreed to sell has what is termed a short position(going SHORT)

IN GENERAL, THE PAYOFF FROM A LONG POSITION IN A FORWARD CONTRACT ON ONE UNIT OF AN ASSET IS

F - **S**

IN GENERAL, THE PAYOFF FROM A SHORT POSITION IN A FORWARD CONTRACT ON ONE UNIT OF AN ASSET IS

S - **F**

(F IS THE DELIVERY OR FORWARD PRICE AND S IS THE SPOT PRICE)

Options, Futures, and Other Derivatives, 4th edition © 1999 by John C. Hull

Example

- On Sept 25, 2007 a trader enters into an agreement to buy €1 million in 3 months at an exchange rate of \$1.4720 (F)
- This obligates the trader to pay \$1,472,000 for €1 million on December 25, 2007
- What are the possible outcomes?

Profit from a Long Forward Position

Profit from a Short Forward Position

THIS IS IT FOR

FORWARDS

OK?

NOT OVER YET

A speculator thinks the dollar will go back up in the next 3 months. What can he do, using the forward market?

GOES LONG OR BUYS DOLLAR FORWARD

THE DOLLAR/EURO RATE IS AT 1.47 TODAY (that is \$1.47 for 1 €).

You decide to buy 3-months forward 1 Million euros.

What is his profit/loss if the Dollar/EURO rate goes to...

You are buying €1 million that is selling \$1,470,000

1.45 ? 1.45 - 1.47 = 0.02 * 1MM = \$20 000

1.41 ? 1.41 - 1.47 = -0.06*1MM = -\$60 000

WELCOME TO THE WORLD OF

FUTURES

AN ANXIOUS TRADER

CHICAGO (CBOT)

Derivatives, 4th edition © 1999 by John C. Hull

Futures Contracts

- Agreement to buy or sell an asset for a certain price at a certain time
- Similar to forward contract
- Whereas a forward contract is traded OTC a futures contract is traded on an exchange

Exchanges Trading Futures

- Chicago Board of Trade (grains, bonds)
- Chicago Mercantile Exchange(curr.)
- New York Cotton Exchange
- International Petroleum Exchange (IPE)
- LIFFE (London)
- TIFFE (Tokyo)
- and many more...

1. Oil: An Arbitrage Opportunity?

Suppose that:

- The spot price of oil is US\$106
- The quoted 1-year futures price of oil is US\$
- The 1-year US\$ interest rate is
 5% per annum
- The storage costs of oil are \$2 per annum
- Is there an arbitrage opportunity?

2. Oil: Another Arbitrage Opportunity?

- Suppose that:
 - The spot price of oil is US\$80
 - The quoted 1-year futures price of oil is US\$75
 - The 1-year US\$ interest rate is
 5% per annum
 - The storage costs of oil are \$2 per annum
- Is there an arbitrage opportunity?

MORE IN-DEPTH ANALYSIS OF

FUTURES

NEXT WEEK ...

Options

- A call option is an option to buy a certain asset by a certain date for a certain price (the strike price)
- A put option is an option to sell a certain asset by a certain date for a certain price (the strike price)

Exchanges Trading Options

- Chicago Board Options Exchange
- American Stock Exchange
- Philadelphia Stock Exchange
- Pacific Stock Exchange
- European Options Exchange
- Australian Options Market
- and many more (see list at end of book)

Difference betwen an option and a forward (or futures) contract?

Options vs Futures/Forwards

- A futures/forward contract gives the holder the obligation to buy or sell at a certain price
- An option gives the holder the right to buy or sell at a certain price

Long Call on IBM

Profit from buying an IBM European call option: option price = \$5, strike price = \$100, option life = 2 months

Options, Futures, and Other Derivatives, 4th edition © 1999 by John C. Hull

Long Put on Exxon

Profit from buying an Exxon European put option: option price = \$7, strike price = \$70, option life = 3 mths.

Short Call on IBM

Profit from writing an IBM European call option: option price = \$5, strike price = \$100, option life = 2 months

Short Put on Exxon

Profit from writing an Exxon European put option: option price = \$7, strike price = \$70, option life = 3

Payoffs from Options

What is the Option Position in Each Case? $X = \text{Strike price}, S_T = \text{Price of asset at maturity}$

Options, Futures, and Other Derivatives, 4th edition © 1999 by John C. Hull

Types of Traders

- Hedgers
- Speculators
- Arbitrageurs

Some of the large trading losses in derivatives occurred because individuals who had a **mandate** to hedge risks switched to being speculators (Barings case)

Hedging Examples

- A US company will pay £1 million for imports from Britain in 6 months and decides to hedge using a long/short position in a forward contract?
- An investor owns 500 IBM shares currently worth \$95 per share. A twomonth put with a strike price of \$90 costs \$2. The investor decides to hedge by buying/selling 5 puts?

Speculation Example

- An investor with \$7,800 to invest feels that Exxon's stock price will increase over the next 3 months. The current stock price is \$78 and the price of a 3month call option with a strike of 80 is 3 (which means \$300)
- What are the alternative strategies?

OUTCOME

STRATEGY	70	90
BUY SHARES	(800)	1200
BUY CALL OPTIONS	(7800)	18,200

[(90-80)x2600]-7800

Options, Futures, and Other Derivatives, 4th edition © 1999 by John C. Hull

Arbitrage Example

- A stock price is quoted as £100 in London and \$200 in New York
- The current exchange rate is 1.90 dollars per pound
- What is the arbitrage opportunity?

YOU BUY THE STOCK IN London at \$190 DOLLARS

AND

YOU SELL IT IN NY AT \$200 DOLLARS

NET PROFIT = 10 DOLLARS/SHARE

Hedge Funds vs. mutual funds

- Hedge funds are not subject to the same rules as mutual funds and cannot offer their securities publicly.
- Mutual funds must
 - disclose investment policies,
 - makes shares redeemable at any time,
 - limit use of leverage
 - take no short positions.
- Hedge funds are not subject to these constraints.
- Hedge funds use complex trading strategies are big users of derivatives for hedging, speculation and arbitrage

BREAK TIME!