BS formula

Assumption of Sticle price dynamic.

- Lognormal (GBM

under risk-neutral prob.

$$\frac{dS(t)}{S(t)} = (r - q)dt + \sigma dZ(t)$$

$$C = e^{-r\tau} E^{Q} \left[\left(S(\tau) - K^{0} \right)^{t} \right]$$

$$d_1 = \frac{\ln\left(\frac{S(0)}{K}\right) + \left(Y - q + \frac{1}{2}\sigma^2\right)T}{\delta JT}$$

$$dz = d_1 - \sigma J \overline{\tau}$$

Steps

3) Make esse of Change of numeraire to simplify the devivation of BS

Solution of GBM

$$\frac{dx(4)}{x(4)} = 4d4 + 6dZ(4)$$

$$x(4) = x(0) exp((4 - \frac{1}{2}o^{2}) + 6dZ(4))$$

b)
$$\frac{X(t)}{X(t)} = 4 qt + 01 qS(t) + 02 qS(t)$$

where Z((+) and Zz(+) are independent.

$$d(H) = \frac{37}{34}dt + \frac{37}{32}dx + \frac{1}{2}\frac{3^{2}7}{3^{2}}(dx)$$

$$= (4 - \frac{1}{2}\sigma^{2} - \frac{1}{2}\sigma^{2})dt + \sigma(d^{2}(t^{4})$$

$$+ \sigma(d^{2}(t^{4}))$$

ROBERT L. McDONALD

Chapter 15
(Chapter 23 in the textbook)
Exotic Options

Points to Notes

- 1. What are the all-or-nothing options? See P. 3 4.
- 2. How are the all-or-nothing options related to the BS call and put options? See P. 5 9.
- 3. What are the Asian options? See P. 10 11
- 4. What are the differences between the arithmetic and geometric average? See P. 12 14.
- 5. What are the barrier options? See P. 15.
- 6. How are the barrier options related to the ordinary call and put options? See P. 16 18.

All-or-Nothing Options

Terminology

Notation	Meaning				
Asset	Payment at expiration is one unit of the asset				
Cash	Payment at expiration is \$1				
Call	Payment received if $S(T) > K$.				
Put	Payment received if $S(T) < K$.				

Definition

$$d_{1} = \frac{\left[\ln(S(t)/K) + (r - \delta + 0.5\sigma^{2})(T - t)\right]}{\sigma\sqrt{T - t}}$$

$$d_{2} = d_{1} - \sigma\sqrt{T - t}$$

All-or-Nothing Options

- Simple all-or-nothing options pay the holder a discrete amount of cash or a share if some particular event occurs.
- Cash-or-nothing
 - Call: pays $\Re (\widehat{f} S_T > K)$ and zero otherwise

CashCall(
$$S, K, \sigma, r, T - t, \delta$$
) = $e^{-r(T-t)}N(d_2)$

- Put: pays \$1 if $S_T < K$ and zero otherwise

CashPut
$$(S, K, \sigma, r, T - t, \delta) = e^{-r(T - t)}N(-d_2)$$
hing

- Asset-or-nothing
 - Call: pays S_T (one unit share) if $S_T > K$ and zero otherwise

AssetCall(
$$S, K, \sigma, r, T - t, \delta$$
) = $Se^{-\delta(T-t)}N(d_1)$

- Put: pays S_T (one unit share) if $S_T < K$ and zero otherwise

AssetPut(
$$S, K, \sigma, r, T - t, \delta$$
) = $Se^{-\delta(T-t)}N(-d_1)$

=wax(ST - K,0)

- + 1 asset-or-nothing call option with strike price K
 - K cash-or-nothing call option with strike price K
 - = 1 ordinary call option with strike price K

BSCall
$$(S, K, \sigma, r, T - t, \delta)$$

= AssetCall $(S, K, \sigma, r, T - t, \delta)$ - $K \times \text{CashCall}(S, K, \sigma, r, T - t, \delta)$

$$= Se^{-\delta(T-t)}N(d_1) - Ke^{-r(T-t)}N(d_2)$$

 Similarly, a put option can be created by buying K cash-or-nothing puts, and selling 1 asset-ornothing put

BSPut
$$(S, K, \sigma, r, T - t, \delta)$$

= $K \times \text{CashPut}(S, K, \sigma, r, T - t, \delta)$ - AssetPut $(S, K, \sigma, r, T - t, \delta)$

- All-or-nothing options are easy to price but hard to hedge.
- Fig. 1 shows that a small swing in the stock price can determine whether the option is in- or out-of-the money, with the payoff changing discretely.
- Fig. 2 shows that hedging is straightforward and delta is well behaved when 3 months to expiration. However, with 2 minutes to expiration, the cash call delta at \$40 is 15. For the at-the-money option, delta and gamma approach infinity at expiration because an arbitrarily small change in the price can result in a \$1 change in the option's value.

FIGURE 23.1

Payoff at maturity to one asset call and 40 cash calls. Assumes K = \$40, $\sigma = 0.30$, r = 0.08, and $\delta = 0$. The payoff to both is zero for S < \$40.

FIGURE 23.2

Price and delta of a cash call at two different times to expiration: 3 months (top panel) and 2 minutes (bottom panel). Assumes K = \$40, $\sigma = 0.30$, r = 0.08, and $\delta = 0$.

Asian Options

- The payoff of an Asian option is based on the average price over some period of time.
 An Asian options is an example of a pathdependent option.
- Situations when Asian options are useful:
 - When a business cares about the average exchange rate over time.
 - When a single price at a point in time might be subject to manipulation.
 - When price swings are frequent due to thin markets.

 Asian options are less valuable than otherwise equivalent ordinary options, since the averaged price of the underlying asset is less volatile than the asset price itself, and an option on a lower volatility asset is worth less.

- There are eight (2³) basic kinds of Asian options:
 - Put or call.
 - Geometric or arithmetic average.
 - Average asset price is used in place of underlying.
 price or the strike price.
- (Arithmetic versus geometric average:
 - Suppose we record the stock price every h periods from t = 0 to t = T.
 - Arithmetic average: Geometric average:

$$A(T) = \frac{1}{N} \sum_{i=1}^{N} S_{ih}$$

$$G(T) = (S_h \times S_{2h} \times \cdots \times S_{Nh})^{1/N}$$

S(0) S(h) S(2h) --- S(nh)

$$\int_{0}^{\infty} \int_{0}^{\infty} \int_{0}^$$

- Average used as the asset price: Average price option
 - Geometric average price call = max [0, G(T) K].
 - Geometric average price put = max [0, K G(T)].
- Average used as the strike price: Average strike option
 - Geometric average strike call = max $[0, S_T G(T)]$.
 - Geometric average strike put = max $[0, G(T) S_T]$.

- All four options above could also be computed using arithmetic average instead of geometric average.
- Relatively simple pricing formulas exist for pricing European options on the geometric average but not for arithmetic average options.

23-14

Barrier Options

- The payoff depends on whether over the option life the underlying price reaches a specified level, called the barrier.
 - Path-dependent.
 - Since barrier puts and calls never pay more than standard puts and calls, they are no more expensive than standard puts and calls.
 - Widely used in practice.

Barrier Options (cont'd)

- Barrier puts and calls
 - Knock-out options: go out of existence (are "knocked-out")
 - down-and-out: if the asset price falls to reach the barrier.
 - up-and-out: if the asset price *rises* to reach the barrier.
 - Knock-in options: come into existence (are "knocked-in")
 - down-and-in: if the asset price falls to reach the barrier.
 - up-and-in: if the asset price rises to reach the barrier.
 - The important parity relation for barrier options is
 - "Knock in" option + "Knock out" option = Ordinary option
 - Rebate options: make a fixed payment if the asset price reaches the barrier
 - down rebates: if the asset price falls to reach the barrier.
 - up rebates: if the asset price *rises* to reach the barrier.

down-ond-out

Mex(ST - 38,0) = 2

knock-out (barrier = \$20)

payoff = 2

payoff = 0

Knock-in (barrier = \$20) paroff = 0

payoff = 0 payoff = 2

Barrier Options (cont'd)

FIGURE 14.1

Illustration of a price path where the initial stock price is \$100 and the barrier is \$75. At t = 0.5, the stock hits the barrier.

Barrier Options (cont'd)

TABLE 14.3

Premiums of standard, down-and-in, and up-and-out currency put options with strikes K. The column headed "standard" contains prices of ordinary put options. Assumes $x_0 = 0.9$, $\sigma = 0.1$, $r_s = 0.06$, $r_{\neq} = 0.03$, and t = 0.5.

	Standard	Down-and-In Barrier (\$)		Up-and-Out Barrier (\$)		
Strike (\$)	(\$)	0.8000	0.8500	0.9500	1.0000	1.0500
K = 0.8	0.0007	0.0007	0.0007	0.0007	0.0007	0.0007
K = 0.9	0.0188	0.0066	0.0167	0.0174	0.0188	0.0188
K = 1.0	0.0870	0.0134	0.0501	0.0633	0.0847	0.0869