

Option Contracts

- call option = contract that gives the holder the right to purchase an asset at a specified price, on or before a certain date
- put option = contract that gives the holder the right to sell an asset at a specified price, on or before a certain date
- key feature: the holder is not required to exercise the option, but can choose to do so or not → the holder has to pay for this right
- the holder has a *long* position in the option, the seller of the option has the *short* position

20.2

Key Elements of Options

- exercise (strike) price = the price at which the asset is traded when the option is exercised
- expiration date = the last date the option can be exercised on
- premium = purchase price of option (paid when the option is purchased, regardless of whether the option is exercised or not)
- writer = person initially selling the option
- American option = the holder can exercise the option any time on or before the expiration date
- European option = the holder can exercise the option only on the expiration date

"Moneyness"

- in the money = the option is worth exercising
- out the money = the option is not worth exercising
- at the money = the holder is indifferent between exercising the option or not
- the moneyness of an option is given by the relationship between the exercise price and the current price of the stock and the type of option
- moneyness is not related to positive profits, but to whether the option is exercised or not

Underlying Assets

- stock options are the common options
- index options = options based on the value of an index → the execution is done by cash settlement
- futures options = the holder has the right to buy or sell a specified futures contract, with the price of the futures as exercise price
- foreign currency options = the holder can buy or sell a certain sum of foreign currency for a certain sum of domestic currency
- interest rate options = options based on debt securities

Call Options

- Value at expiration (payoff)
 - a call option will be executed only if the exercise price is lower than the ongoing price of the stock
 - hence, the value of the option at expiration is

$$\text{Payoff to call holder} = \begin{cases} S_T - X \,, & \text{if } S_T > X \\ 0, & \text{if } S_T \leq X \end{cases}$$

where S_T is the "current price" of the stock, and X is the exercise price

20.6

Call Options (cont.)

■ Moneyness

- a call option is
 - in the money if the exercise price is below the current price
 - out the money if the exercise price is above the current price
 - at the money if the exercise price is equal to the current price

Call Options (cont.)

- Profits
 - for the holder of the call option, the net profit is Profit = Value at expiration – Premium (C)
 - notice that the holder might not get positive profit even if the option is exercised
 - for the writer of the call option, the value at expiration and net profit are exactly the opposite those of the holder

Profit of writer = – Profit of holder

writing a naked call (i.e., a call option without an offsetting position in the stock) exposes the investor to unlimited losses if stock price rises

2

_	Call Options – Example				
	■ strike price: <i>X</i> = \$100 ■ premium: \$15				
	Value of stock (S_T)	Payoff	Profit for holder	Profit for writer	
	\$90	\$0	-\$15	\$15	
	\$100	\$0	-\$15	\$15	
	\$110	\$10	-\$5	\$5	
	\$120	\$20	\$5	-\$5	

Put Options

- Value at expiration (payoff)
 - a put option will be executed only if the exercise price is higher than the ongoing price of the stock
 - \blacksquare hence, the value of the option at expiration is

$$\text{Payoff to put holder} = \begin{cases} 0, & \text{if } S_T > X \\ X - S_T, & \text{if } S_T \leq X \end{cases}$$

where $\mathcal{S}_{\mathcal{T}}$ is the "current price" of the stock, and \mathcal{X} is the exercise price

Put Options (cont.)

■ Moneyness

- a put option is
 - in the money if the exercise price is above the current price
 - out the money if the exercise price is below the current price
 - at the money if the exercise price is equal to the current price

20-13

Put Options (cont.)

■ Profits

- for the holder of the put option, the net profit is Profit = Value at expiration – Premium (P)
- for the writer of the put option, the value at expiration and net profit are exactly the opposite those of the holder

Profit of writer = – Profit of holder

 writing a naked put (i.e., a put option without an offsetting short position in the stock) exposes the investor to losses if the stock price falls

Put Options – Example				
■ strike price: X = \$100 ■ premium: \$15				
Value of stock (S_T)	Payoff	Profit for holder	Profit for writer	
\$80	\$20	\$5	-\$5	
\$90	\$10	-\$5	\$5	
\$100	\$0	-\$15	\$15	
\$110	\$0	-\$15	\$15	

Investments in Options

- purchasing call options or writing put options are bullish strategies (i.e., provide profits when stock prices increase)
- writing call options or purchasing put options are bearish strategies (i.e., provide profits when stock prices fall)
- as opposed to stock investments, investments in options provide better hedging opportunities
- also, remember that quotations and information about options are given per share, but an option contract is usually written for 100 shares

20-18

Option Strategies

- Protective Put
 - buy a stock and a put option on the stock at the same time
 - used to limit loss to a certain level (portfolio insurance) → used for *risk management*
 - value of protective put at expiration:

	$S_T \leq X$	$S_T > X$
Payoff of stock	S_T	S_T
Payoff of put	$X - S_T$	0
Total payoff	X	S_T

Option Strategies (cont.)

■ Covered Call

- buy a stock and sell a call option on the stock at the same time
- used for downside protection, at the expense of giving up gain potential
- value of protective put at expiration:

Covered Call – Profit of Holder

Payoff

Stock

Covered Call
Payoff

Covered Call
Profit XCall
Payoff

Call
Payoff

Option Strategies (cont.)

■ Straddle

- buy a call and a put option on the same stock, with same exercise price and same expiration date
- used if price is believed to change, but direction of change is unknown (bet on volatility)
- value of straddle at expiration:

Straddle – Profit of Holder

Payoff XStraddle Payoff X - P - C CallStraddle Profit S_T Call S_T S_T S_T

Option Strategies (cont.)

■ Spreads

- combinations of two or more call options (or put options) on the same stock, with different exercise prices or expiration dates
- money spread = difference between options is exercise price
- *time spread* = difference between options is expiration date

Example of Spread

- money spread: buy a call option with exercise price X₁ and sell a call option with exercise price X₂ > X₁
- bullish spread payoff is either increased or unaffected by stock price increases
- value of spread at maturity:

20-2

Option Strategies (cont.)

■ Collar

- options strategy that brackets the value of an existing portfolio between two bounds
- used if a target wealth is set, and losses need to be limited
- a lower bound can be placed by buying a put option → need to pay a premium → to recover the money paid for premium, write a call option (with higher exercise price)
- the protection against downside risk is obtained by giving up the gain potential from price increases

Example of Collar

- you already hold stock, so buy a put option on the same stock with exercise price X_1 and sell a call option with exercise price $X_2 > X_1$
- value of collar at maturity:

	$S_T \leq X_1$	$X_1 < S_T \le X_2$	$S_T > X_2$
Payoff of stock	S_T	S_T	S_T
Payoff of put	$X_1 - S_T$	0	0
Payoff of call	0	0	$-(S_T-X_2)$
Total payoff	X_1	S_T	X_2

notice that the payoff and the profit of the holder are equal, since the premiums cancel out

Put-Call Parity Relationship

- an alternative strategy that provides the same type of protection as a protective put is a call with same expiration date and strike price X and a riskless bond with face value equal to X
- value of investment at maturity:

Payoff of call
Payoff of bond
Total payoff

$S_T \leq X$	$S_T > X$
0	$S_T - X$
X	X
X	S_T

this is exactly the same payoff pattern as the protective put Put-Call Parity Relationship (cont.)

- arbitrage argument: if two investments always have the same value, they should have the same price
- the price of the protective put is the sum of put premium and stock price at time 0
- the price of the call + bond investment is the sum of the call premium and the present discounted value of the bond (i.e., of X)
- hence

$$C + \frac{X}{(1 + r_f)^T} = S_0 + P$$

20-34

Put-Call Parity Relationship (cont.)

- this relationship is called the *put-call parity* theorem
- notice that it applies only to European options, because they are exercised only at maturity
- it can be generalized to include dividends paid on the underlying stock:

$$P = C - S_0 + PV(X) + PV(Dividends)$$

 if it fails – arbitrage opportunity (create the other investment and profit from the price difference) **Exotic Options**

- Asian options = payoff depends on average price of underlying asset during some portion of the life of the option
- barrier options = payoff depends not only on price at expiration, but also on whether the price has crossed through some barrier
- lookback options = payoffs depend in part on the min or max price during the life of the option
- currency-translated options = asset or exercise prices denominated in foreign currency
- binary options = payoffs depends on whether the price satisfies a certain condition or not

20-36