Pricing Options with Mathematical Models

17. Black-Scholes-Merton pricing

Some of the content of these slides is based on material from the book *Introduction to the Economics and Mathematics of Financial Markets* by Jaksa Cvitanic and Fernando Zapatero.

The model

• The risk-free asset satisfies the ODE

$$dB(t) = rB(t)dt, \quad B(0) = 1$$

implying $B(t) = e^{rt}$.

• The stock satisfies the SDE

$$dS(t) = \mu S(t)dt + \sigma S(t)dW(t)$$

Using Ito's rule we can check that

$$S(u) = S(t)e^{(\mu - \frac{1}{2}\sigma^2)(u-t) + \sigma[W(u) - W(t)]}$$

Black-Scholes-Merton pricing: PDE approach

- We want to find the price of a European path-independent claim with payoff C(T) = g(S(T)).
- It is reasonable to guess that the price will be a function C(t, S(t)) of the current time and price of the underlying. If so, from Ito's rule,

$$dC = \left[C_t + \frac{1}{2}\sigma^2 S^2 C_{ss} + \mu S C_s\right] dt + \sigma S C_s dW$$

• On the other hand, with $\pi(t) = \text{amount invested in stock at time } t$, a self-financing wealth process satisfies:

$$dX(t) = \frac{\pi(t)}{S(t)}dS(t) + \frac{X(t) - \pi(t)}{B(t)}dB(t)$$
$$dX = [rX + (\mu - r)\pi]dt + \sigma\pi dW$$

Replication produces a PDE

- If we want replication, C(t) = X(t), we need the dt terms to be equal, and the dW terms to be equal.
- Comparing the dW terms we get that the number of shares needs to be equal to the so-called **delta of the option**

$$\frac{\pi(t)}{S(t)} = C_s(t, S(t))$$

• Using this and comparing the dt terms we get the Black-Scholes PDE:

$$C_t + \frac{1}{2}\sigma^2 s^2 C_{ss} + r(sC_s - C) = 0$$

• subject to the boundary condition,

$$C(T,s) = g(s)$$

The bottom line

- If the PDE has a unique solution C(t,s), it means we can replicate the option by holding delta shares at each time. The option price at time t when the stock price is equal to s is given by C(t,s), and the option delta is the derivative of the option price with respect to the underlying.
- The PDE and the option price do not depend on the mean return rate μ of the underlying!

Black-Scholes formula

• For an European call option $g(s) = (s - K)^+$, the solution of the PDE is given by the Black-Scholes formula:

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

where

$$N(x) := P[Z \le x] = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{x} e^{-\frac{y^2}{2}} dy$$

$$d_1 = \frac{1}{\sigma\sqrt{T-t}}[\log(S(t)/K) + (r+\sigma^2/2)(T-t)]$$

$$d_2 = \frac{1}{\sigma\sqrt{T-t}}[\log(S(t)/K) + (r-\sigma^2/2)(T-t)]$$

$$= d_1 - \sigma\sqrt{T-t}$$

Graphs of the PDE solutions

Pricing Options with Mathematical Models

18. Risk-neutral pricing: Black-Scholes-Merton model

Some of the content of these slides is based on material from the book *Introduction to the Economics and Mathematics of Financial Markets* by Jaksa Cvitanic and Fernando Zapatero.

Risk-neutral probability in B-S-M model

- Let us find the dynamics of S under the risk-neutral probability Q.
- Denote by W^Q the Brownian motion under Q.
- We claim that if we replace μ by r, that is, if the stock satisfies

$$\frac{dS(t)}{S(t)} = rdt + \sigma dW^{Q}(t)$$

then the discounted stock price is a Q-martingale.

• Indeed, this is because Ito's rule then gives

$$d(e^{-rt}S(t)) = e^{-rt}dS(t) + S(t)d(e^{-rt})$$

$$= e^{-rt}[rS(t)dt + \sigma S(t)dW^Q(t)] - S(t)re^{-rt}dt = 0 \times dt + \sigma \bar{S}(t)dW^Q(t)$$

Girsanov theorem

• In order to have the above dynamics and also

$$\frac{dS(t)}{S(t)} = \mu dt + \sigma dW(t),$$

we need to have

$$W^{Q}(t) = W(t) + \frac{\mu - r}{\sigma}t$$

- The famous **Girsanov theorem** tells us that this is possible: there exists a unique probability Q under which so-defined W^Q is a Brownian motion.
- The discounted wealth process is also a Q-martingale:

$$d(e^{-rt}X(t)) = e^{-rt}(\mu - r)\pi(t)dt + e^{-rt}\sigma\pi(t)dW(t)$$
$$= e^{-rt}\sigma\pi(t)dW^{Q}(t)$$

Black-Scholes formula as an expected value

- Option prices can then be computed taking expected values under Q.
- To do that, we note that we can write

$$S(T) = S(0)e^{\sigma W^{Q}(T) + (r - \frac{1}{2}\sigma^{2})T}$$

• We have to compute

$$E^{Q}[e^{-rT}(S(T) - K)^{+}]$$

$$= E^{Q}[e^{-rT}S(T)\mathbf{1}_{\{S(T)>K\}}] - Ke^{-rT}E^{Q}[\mathbf{1}_{\{S(T)>K\}}]$$

Computing the expected values

• For the second term we compute the price of a Digital (Binary) option:

$$E^{Q}e^{-rT}\mathbf{1}_{\{S(T)>K\}} = e^{-rT}Q(S(T)>K)$$

$$Q(S(T) > K) = Q\left(S(0)e^{(r-\sigma^2/2)T + \sigma W^Q(T)} > K\right)$$
$$= Q\left(\frac{W^Q(T)}{\sqrt{T}} > -d_2\right)$$
$$= N(d_2)$$

where the middle equality follows by taking logs and re-arranging.

• The first term is computed using the formula

$$E\left[g\left(\frac{W^Q(T)}{\sqrt{T}}\right)\right] = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} g(x)e^{-x^2/2}dx$$

Reminder: Black-Scholes formula

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

where

$$N(x) := P[Z \le x] = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{x} e^{-\frac{y^2}{2}} dy$$

$$d_1 = \frac{1}{\sigma\sqrt{T-t}}[\log(S(t)/K) + (r+\sigma^2/2)(T-t)]$$

$$d_2 = \frac{1}{\sigma\sqrt{T-t}}[\log(S(t)/K) + (r-\sigma^2/2)(T-t)]$$

$$= d_1 - \sigma\sqrt{T-t}$$

Another way to get the PDE

• Under risk-neutral probability Q, by Ito's rule

$$dC(t, S(t)) = [C_t + rS(t)C_s + \frac{1}{2}\sigma^2 S^2(t)C_{ss}]dt + \sigma C_s S(t)dW^Q(t)$$

Then, discounting,

$$d(e^{-rt}C(t,S(t)))$$

$$= e^{-rt}[(C_t + rS(t)C_s + \frac{1}{2}\sigma^2S^2(t)C_{ss} - rC)]dt$$

$$+e^{-rt}\sigma C_sS(t)dW^Q$$

• This has to be a Q martingale, which means that the dt term has to be zero, resulting in the Black-Scholes PDE.

Implied volatility

• It is the value of σ that matches the theoretical Black-Scholes price of the option with the observed market price of the option

- In the Black Scholes model, volatility is the same for all options on the same underlying
- However, this is not the case for implied volatilities: **volatility smile**