

Intrinsic and Time Value

- intrinsic value of in-the-money options = the payoff that could be obtained from the immediate exercise of the option
 - for a call option: stock price exercise price
 - for a put option: exercise price stock price
- the intrinsic value for out-the-money or at-themoney options is equal to 0
- *time value* of an option = difference between actual call price and intrinsic value
- as time approaches expiration date, time value goes to zero

21

Determinants of Option Values

	Call	Put
Stock price	+	_
Exercise price	_	+
Volatility of stock price	+	+
Time to expiration	+	+
Interest rate	+	_
Dividend rate of stock	-	+

Binomial Option Pricing

- \blacksquare consider a stock that currently sells at S_0
- the price an either increase by a factor *u* or fall by a factor *d* (probabilities are irrelevant)
- consider a call with exercise price X such that $dS_0 < X < uS_0$
- hence, the evolution of the price and of the call option value is

21-4

Binomial Option Pricing (cont.)

■ now, consider the payoff from writing one call option and buying *H* shares of the stock, where

$$H = \frac{C_u - C_d}{uS_0 - dS_0} = \frac{uS_0 - X}{uS_0 - dS_0}$$

■ the value of this investment at expiration is

	Up	Down
Payoff of stock	HuS_0	HdS_0
Payoff of calls	$-(uS_0-X)$	0
Total payoff	HdS_0	HdS_0

Binomial Option Pricing (cont.)

- hence, we obtained a risk-free investment with end value HdS_0
- arbitrage argument: the current value of this investment should be equal to its present discounted value using the risk-free rate
- *H* is called the *hedge ratio* (the ratio of the range of call option payoffs and the range of the stock price)
- the argument is based on perfect hedging, or replication (the payoff of the investment replicates a risk-free bond)

21.6

Binomial Option Pricing – Algorithm

- 1. given the end of period stock prices, uS_0 and dS_0 , calculate the payoffs of the call option, C_u and C_d
- 2. find the hedge ratio $H = (C_u C_d)/(uS_0 dS_0)$
- 3. calculate HdS_0 , the end-of-year certain value of the portfolio including H shares of the stock and one written call
- 4. find the present value of HdS_0 , given the riskfree interest rate r
- 5. calculate the price of the call using the arbitrage argument:

$$HS_0 - C = PV(HdS_0)$$

Binomial Option Pricing – Example

 $S_0 = 100$

1. $uS_0 = 150$, $dS_0 = 75$

■ *d* = .75

 $C_u = uS_0 - X = 30, C_d = 0$

■ u = 1.5

2. $H = (C_u - C_d) / (uS_0 - dS_0) = 0.4$

■ X = 120

3. $HdS_0 = 30$

■ r = 5%

4. $PV(HdS_0) = HdS_0 / (1 + r) = 28.57$

5. $HS_0 = 0.4 \cdot 100 = 40$

 $C = HS_0 - PV(HdS_0) = 11.43$

21.8

Generalized Binomial Option Pricing

- the binomial model can be expanded to more than one period
- in this case, we would need to find the hedging ratio *H* at every node in the tree
- thus, we can construct, at each point in time, a perfectly hedged portfolio dynamic hedging
- some of the nodes will be shared by different branches (e.g., the "up and down" scenario would yield the same price as the "down and up" scenario)
- although numerous and tedious calculations, can "easily" program into a computer

Black-Scholes Valuation Model

■ Assumptions

- European call option
- underlying asset does not pay dividends until expiration date
- both the (riskfree) interest rate r and the variance of the return on the stock σ^2 are constant
- stock prices are continuous (no sudden jumps)

21-10

Black-Scholes Valuation Model (cont.)

■ Formula

■ the current price of the call option is

$$C_0 = S_0 N(d_1) - X e^{-rT} N(d_2)$$

where:

- \blacksquare S_0 is the current price of the stock
- $\blacksquare X$ is the exercise price
- \blacksquare *T* is the time until maturity of option (in years)
- \bullet *e* = 2.71828 is the base of the natural logarithm
- $N(\cdot)$ is the probability from a standard normal distribution

$$\blacksquare d_1 = \frac{\ln(S_0/X) + (r + \sigma^2/2)T}{\sigma\sqrt{T}} \text{ and } d_2 = d_1 - \sigma\sqrt{T}$$

Black-Scholes Formula – Example

- $S_0 = 100$
- X = 95
- r = 10% per year
- T = 0.25 years (one quarter)
- σ = 0.50 (50% per year)

$$d_1 = \frac{\ln(100/95) + (0.10 + 0.5^2/2)0.25}{0.5\sqrt{0.25}} = 0.43$$

- $d_2 = 0.43 0.5\sqrt{0.25} = 0.18$
- $N(d_1) = N(0.43) = 0.6664$, $N(d_2) = N(0.18) = 0.5714$
- $C_0 = 100 \cdot 0.6664 95 \cdot e^{-0.10 \cdot 0.25} \cdot 0.5714 = 13.70

21-12

Black-Scholes Formula – Put Options

■ to find the value of a European put option, we can use the put-call parity theorem:

$$P_0 = C_0 - S_0 + PV(X)$$

where the present value of \boldsymbol{X} is calculated in continuous time:

$$PV(X) = X e^{-rT}$$

■ this yields the formula:

$$P_0 = X e^{-rT} [1 - N(d_2)] - S_0 [1 - N(d_1)]$$

21-13

Implied Volatility

- the Black-Scholes formula is based on four observed variables $(S_0, X, T]$ and r) and one unobserved variable (σ)
- lacktriangle we can estimate σ from historical data
- alternatively, we can calculate the value of σ that equates the Black-Scholes value of a call to the observed value of a call → implied volatility
- investors would buy the call option if they think the actual standard deviation of the stock is higher than the implied volatility

21.1

Delta

- the *delta* of an option is the change in the price of an option due to a \$1 increase in the stock price
- it summarizes the exposure to stock price risk
- it is the same as the hedge ratio in the binomial model
- for a call option, $delta = N(d_1) > 0$
- for a put option, $delta = N(d_1) 1 < 0$