Lecture 2 Forward Contracts on Financial Assets and Indices: Non-arbitrage and Replicate Arguments

Yicheng Zhu

Outline

- 1. Forward Contracts and Basics of Derivative Pricing
- 2. Pricing Forward Contracts
- 3. The Forward Price
- 4. Forward Contracts on Stocks
- 5. Taking Advantage of an Arbitrage Opportunity

From early 2000's, the oil gas prices soared due to boom in global economy and traveling.

- ► Gas is a major source of cost for airlines.
- ► The rising oil price had become a major threat to airline's profitability.
- ► Cathay Pacific, Hong Kong's flag-carrying airline, entered some contracts with some major investment banks trying to lock in the prices of gas deliveries in the future.
- ► The contracts specified the delivery dates, the quantities, and the prices. The transaction would occur when the delivery actually happens.

Definition: A forward contract is an agreement between two counter-parties to buy or sell a pre-specified amount (N units) of the underlying asset on a pre-specified date T in the future for a pre-specified unit price K.

- ► A promise to trade: you are **obliged** to finish the transaction.
- ▶ Expiration (maturity) date T: Date when the purchase and payment are settled.
- ► Two counter-parties:
 - ▶ long position: the buyer of the underlying at expiration date T;
 - ▶ short position: the seller. Veceive cash (shorting)
- ▶ For simplicity, we always assume N = 1 throughout this course.

Forward Contracts: Payoffs

- ▶ The long position holder pays K, and receives one unit of asset which has value S_T .
- ▶ The long position holder receives **net payoff** $S_T K$.
- ▶ The short position holder receives the opposite, with **net payoff** $K S_T$.
- A zero-sum game:
 - ▶ If $S_T > K$, the buyer (long position) makes a profit, and the seller loses;
 - ▶ If $S_T < K$, the seller (short position) makes a profit.

Trading with Forward Contracts: Leverage

- ▶ The share of firm *Gamestop*'s stock was traded at S = \$20 at the end of 2020.
- The smart investors think the stock price was too low and it will rise soon.
- ▶ **Problem:** investors have limited funds for purchasing the stocks.
 - ► The investor can borrow money. However, regulation and banks are unwilling to allow for that.
- ▶ **Solution:** long a forward contract which allows the investors to buy one unit of Gamestop's stock at maturity, T. Suppose that the strike price is K = \$20.
- ► Suppose the investors need to pay 0 to enter the contract; however they need to put up \$2 cash as collateral.

Table: Payoff and return to hedge fund (10 times leverage)

	Scenarios	
Terminal price S_T	\$18	\$22
Stock return	-10%	10%
Payoff to long forward	\$ — 2	\$2
Return on long forward	-100%	100%

Cash vs. Physical Settlement

- ► So far, we assume (friction-less) physical settlement: delivery of goods does take place.
- ▶ In reality, it entails delivery costs (e.g. shipping costs, transaction costs, ...).
- ► Cash settlement is more efficient: counter-parties deliver net profit / loss.
- ► Cash settlement is feasible only when there is an accepted reference price upon which the settlement can be based on.
 - No. Not actively trodud Can't find the fair price

Outline

- 1. Forward Contracts and Basics of Derivative Pricing
- 2. Pricing Forward Contracts
- 3. The Forward Price
- 4. Forward Contracts on Stocks
- 5. Taking Advantage of an Arbitrage Opportunity

Fundamentals of Derivative Pricing: Law of One Prices 1

- ► Main Idea: "Law of One Prices" two securities with identical payoffs should have the same prices.
 - ▶ Otherwise the investors can 'buy low and sell high' to take advantage of the opportunity.

Fundamentals of Derivative Pricing: Law of One Prices 2

- The two securities should be 'exactly the same', meaning that the payoff should be identical all the time
 - ▶ Let's play a small gamble with a fair coin. After flipping the coin, I pay you \$10 if we get head and 0 otherwise. > Same outcome?
 - ▶ If I do two separate trials, and charge you \$5 for the first trial, and \$4 for the second,

Today is t, and an investor wants to long a forward contract with the underlying being stock ABC and strike price K with maturity T. How much should the investment bank charge the investor for the contract?

- \blacktriangleright We can create a portfolio with exactly the same payoff at time \mathcal{T} . Law of One Price then suggest that the portfolio costs the same as the forward contract.
- \blacktriangleright This requires us to analyze the cash flow of the forward contract at time T.
 - ▶ For long position, the cash flow at time T is given by $S_T K$.
 - \triangleright S_T : the underlying stock ABC.
 - \blacktriangleright -K: the price the investor pays.

Pricing a Forward Contract: Replication Argument 2

lond

- We now construct our portfolio such that the portfolio has the same payoff.
 ເຂົ້າ
 - ▶ S_T : We can include one stock in our portfolio. This costs S_t today.
 - ► -K: We borrow $Ke^{-r_c(T-t)}$ today.
- The portfolio costs $S_t Ke^{-r_c(T-t)}$ today. This must be the price of the forward contract as well.

Absence of Arbitrage 1

Why does Law of One Price hold? Because we assume there is no arbitrage opportunity in the economy. Formally,

- ► An arbitrage opportunity is a trading strategy that
 - (1) costs nothing today;
 - (2) generates non-negative payoff in the future;
 - (3) generates positive payoffs with positive probability.

Absence of Arbitrage 2

- ▶ **Absence of Arbitrage:** There is no arbitrage opportunity in the market.
 - ► Why is this reasonable?
 - ▶ One implication: if a trading strategy pays 0 in all cases, it should cost 0.

Pricing a Forward Contract: Absence of Arbitrage Argument

- ▶ Let's revisit the example before. We can create a portfolio with
 - (1) Long the forward contract;

- (2) short the underlying asset;
- (3) lend $Ke^{-r_c(T-t)}$.
- ▶ The portfolio has cash flow zero at time T. It then must cost 0 at time t. We can find that the price of the forward contract must be $S_t Ke^{-r_c(T-t)}$.

Outline

- 1. Forward Contracts and Basics of Derivative Pricing
- 2. Pricing Forward Contracts
- 3. The Forward Price
- 4. Forward Contracts on Stocks
- 5. Taking Advantage of an Arbitrage Opportunity

- ► Suppose the delivery price for a forward contract is zero. How much do you want to pay to long the forward? What if the delivery price is positive infinity?
- ► Formal Definition: The Forward Price is the strike price for a forward contract such that the forward contract has value 0.
- ▶ The problem: How do we find the forward price, $F(S_t, t, T)$?
- ► The solution: By setting the price of a contract zero!

$$S_t - Ke^{-r_c(T-t)} = 0$$

$$K = S_t e^{r_c(T-t)}.$$

► As a result,

$$F(S_t, t, T) = S_t e^{r_c(T-t)}$$
.

Quick Summary

For a non-dividend-paying asset S_t , the time-t forward price with maturity T is given by

$$F(S_t, t, T) = S_t e^{r_c(T-t)}$$
.

- $ightharpoonup r_c$: continuously compounded interest rate at time-t.
- ► The interest rate could vary overtime. It's also connected to the maturity. We will visit this issue later.

To summarize, we have found:

► The Forward Price – the strike price with which the value of a forward contract is zero.

$$F(S_t, t, T) = S_t \times e^{r_c(T-t)}$$
.

► The value of an **existing** forward contract to buy the underlying at predetermined strike *K* (set at some time in the past) is the profit (cost) of closing the contract **immediately**.

$$S_t - Ke^{-r_c \times (T-t)}$$
.

Important Reminders:

- ▶ In practice, the values of most forward contracts at inception are zero.
- ► Most forward contracts start with strike fixed at corresponding forward prices.
- ► No exchange of money when two counter-parties enter into a forward contract
- But, as time passes, the value of a forward contract may not be zero.

Outline

- 1. Forward Contracts and Basics of Derivative Pricing
- 2. Pricing Forward Contracts
- 3. The Forward Price
- 4. Forward Contracts on Stocks
- 5. Taking Advantage of an Arbitrage Opportunity

The Forward Price of a Stock with Dividend Payment 1

So far we have assumed that the underlying asset pays nothing between now and the maturity of the forward contract.

- ► For stocks, however, they generally have some regular dividend payments.
- ▶ Consider a stock with price S_t which pays one known dividend D at time T_1 before the maturity T.
- ▶ What's the time t forward price of the stock such that $t < T_1 < T$?

The Forward Price of a Stock with One Dividend Payment 2

Result: The forward price is given by

Figure 15 given by
$$F(S_t, t, T) = [S_t + PV_t(D)] \times e^{r_c(T-t)}.$$
Forward only cares the share, alue of the dividend payment at time t .

- ▶ $PV_t(D)$ Present value of the dividend payment at time t.
- ► For replication argument, consider
 - ► Long the forward contract.
- fundamental change?
 - ▶ (1) Long 1 unit of the underlying stock; (2) short-sell the claim to the dividend payment and (3) borrow $F(S_t, t, T)e^{-r_c(T-t)}$ at risk-free rate.
- The two portfolios yield the same payoffs. This can help to find the value of the forward price.

The Forward Price of a Stock with Constant Dividend Yield 3

- \triangleright Continuously-compounded dividend yield q (i.e. interest rate on your stock shares)
 - ▶ If you have 1 share at t, then you will have $1 \times e^{q(T-t)}$ shares at T.
 - ► This is stock dividend: dividends are paid with stocks.
 - q is the "implied" continuously-compounded dividend yield; It does not mean that the company is paying dividend continuously.
- ► How many units of the underlying stock do you need to replicate the payoff of the forward contract with **one unit** of delivery?

$$e^{-q(T-t)}$$
.

▶ The corresponding forward price is $F(S_t, t, T) = S_t e^{(r_c - q) \times (T - t)}$.

$$V^{-r(7-t)} = (7-t)$$

Outline

- 1. Forward Contracts and Basics of Derivative Pricing
- 2. Pricing Forward Contracts
- 3. The Forward Price
- 4. Forward Contracts on Stocks
- 5. Taking Advantage of an Arbitrage Opportunity

Taking Advantage of an Arbitrage Opportunity $1\,$

- So far we have found what the forward price is supposed to be.
- However, when people trade forward contracts, they negotiate and the forward price
- However, which might deviate from what the rolling.

 What should you do if Forward price Supposed Forward price $F(S_t, t, T) > [S_t PV_t(D)] \times e^{r_c(T-t)}$?

 Although for the stand thank

Taking Advantage of an Arbitrage Opportunity 2

- - (a) Short with forward price $F(S_t, t, T)$.
 - (b) Buy one unit of the stock with price S_t .
 - (c) Sell the claim to the dividend with price $PV_t(D)$.
 - (d) Borrow $S_t PV_t(D)$ with riskfree rate.
- ightharpoonup At time T_1
 - (a) Receive dividend D from stock, and deliver it to the buyer of the claim to it.
- ► At time *T*:
 - (a) Receive $F(S_t, t, T)$ from sale of stock.
 - (b) Repay the loan $[S_t PV_t(D)] \times e^{r_c(T-t)}$

Payoff at time
$$T = F(S_t, t, T) - [S_t - PV_t(D)] \times e^{r_c(T-t)} > 0$$

Summary

- ▶ Definition and concepts of forward contracts.
- ► Derivation of forward prices.
- ▶ Derivation of the value of forward contracts.
- ► Forward contracts on stocks with dividends.