

●
●
● **Mathematics, Finance and Risk**
●
●

The Concepts and Practice of Mathematical Finance

M. S. Joshi

CAMBRIDGE

Contents

<i>Preface</i>	<i>page</i> xiii
<i>Acknowledgements</i>	xvii
1 Risk	1
1.1 What is risk?	1
1.2 Market efficiency	2
1.3 The most important assets	4
1.4 Diversifiable risk	8
1.5 The use of options	9
1.6 Classifying market participants	12
1.7 Key points	13
1.8 Further reading	13
1.9 Exercises	14
2 Pricing methodologies and arbitrage	15
2.1 Some possible methodologies	15
2.2 Delta hedging	17
2.3 What is arbitrage?	18
2.4 The assumptions of mathematical finance	19
2.5 An example of arbitrage-free pricing	21
2.6 The time value of money	23
2.7 Mathematically defining arbitrage	26
2.8 Using arbitrage to bound option prices	28
2.9 Conclusion	38
2.10 Key points	38
2.11 Further reading	38
2.12 Exercises	39
3 Trees and option pricing	41
3.1 A two-world universe	41
3.2 A three-state model	46

3.3	Multiple time steps	47
3.4	Many time steps	50
3.5	A normal model	52
3.6	Putting interest rates in	55
3.7	A log-normal model	57
3.8	Consequences	64
3.9	Summary	66
3.10	Key points	67
3.11	Further reading	67
3.12	Exercises	68
4	Practicalities	70
4.1	Introduction	70
4.2	Trading volatility	70
4.3	Smiles	71
4.4	The Greeks	74
4.5	Alternate models	81
4.6	Transaction costs	86
4.7	Key points	87
4.8	Further reading	87
4.9	Exercises	88
5	The Ito calculus	89
5.1	Introduction	89
5.2	Brownian motion	89
5.3	Stochastic processes	92
5.4	Ito's lemma	96
5.5	Applying Ito's lemma	101
5.6	An informal derivation of the Black–Scholes equation	104
5.7	Justifying the derivation	105
5.8	Solving the Black–Scholes equation	109
5.9	Dividend-paying assets	111
5.10	Key points	113
5.11	Further reading	114
5.12	Exercises	114
6	Risk neutrality and martingale measures	117
6.1	Plan	117
6.2	Introduction	118
6.3	The existence of risk-neutral measures	119
6.4	The concept of information	130
6.5	Discrete martingale pricing	135
6.6	Continuous martingales and filtrations	144
6.7	Identifying continuous martingales	146

6.8	Continuous martingale pricing	147
6.9	Equivalence to the PDE method	151
6.10	Hedging	152
6.11	Time-dependent parameters	154
6.12	Completeness and uniqueness	156
6.13	Changing numeraire	157
6.14	Dividend-paying assets	159
6.15	Working with the forward	159
6.16	Key points	163
6.17	Further reading	163
6.18	Exercises	164
7	The practical pricing of a European option	166
7.1	Introduction	166
7.2	Analytic formulae	167
7.3	Trees	168
7.4	Numerical integration	173
7.5	Monte Carlo	176
7.6	PDE methods	181
7.7	Replication	181
7.8	Key points	183
7.9	Further reading	184
7.10	Exercises	184
8	Continuous barrier options	186
8.1	Introduction	186
8.2	The PDE pricing of continuous barrier options	189
8.3	Expectation pricing of continuous barrier options	191
8.4	The reflection principle	192
8.5	Girsanov's theorem revisited	194
8.6	Joint distribution	197
8.7	Pricing continuous barriers by expectation	200
8.8	American digital options	203
8.9	Key points	204
8.10	Further reading	204
8.11	Exercises	205
9	Multi-look exotic options	206
9.1	Introduction	206
9.2	Risk-neutral pricing for path-dependent options	207
9.3	Weak path dependence	209
9.4	Path generation and dimensionality reduction	210
9.5	Moment matching	215
9.6	Trees, PDEs and Asian options	217

9.7	Practical issues in pricing multi-look options	218
9.8	Greeks of multi-look options	220
9.9	Key points	223
9.10	Further reading	223
9.11	Exercises	224
10	Static replication	225
10.1	Introduction	225
10.2	Continuous barrier options	226
10.3	Discrete barriers	229
10.4	Path-dependent exotic options	231
10.5	The up-and-in put with barrier at strike	233
10.6	Put-call symmetry	234
10.7	Conclusion and further reading	238
10.8	Key points	240
10.9	Exercises	241
11	Multiple sources of risk	242
11.1	Introduction	242
11.2	Higher-dimensional Brownian motions	243
11.3	The higher-dimensional Ito calculus	245
11.4	The higher-dimensional Girsanov theorem	248
11.5	Practical pricing	253
11.6	The Margrabe option	254
11.7	Quanto options	256
11.8	Higher-dimensional trees	258
11.9	Key points	261
11.10	Further reading	262
11.11	Exercises	262
12	Options with early exercise features	263
12.1	Introduction	263
12.2	The tree approach	266
12.3	The PDE approach to American options	267
12.4	American options by replication	270
12.5	American options by Monte Carlo	272
12.6	Upper bounds by Monte Carlo	275
12.7	Key points	276
12.8	Further reading	277
12.9	Exercises	277
13	Interest rate derivatives	279
13.1	Introduction	279
13.2	The simplest instruments	281

13.3	Caplets and swaptions	288
13.4	Curves and more curves	293
13.5	Key points	295
13.6	Further reading	296
13.7	Exercises	296
14	The pricing of exotic interest rate derivatives	298
14.1	Introduction	298
14.2	Decomposing an instrument into forward rates	302
14.3	Computing the drift of a forward rate	309
14.4	The instantaneous volatility curves	312
14.5	The instantaneous correlations between forward rates	315
14.6	Doing the simulation	316
14.7	Rapid pricing of swaptions in a BGM model	320
14.8	Automatic calibration to co-terminal swaptions	321
14.9	Lower bounds for Bermudan swaptions	324
14.10	Upper bounds for Bermudan swaptions	328
14.11	Factor reduction and Bermudan swaptions	331
14.12	Interest-rate smiles	334
14.13	Key points	337
14.14	Further reading	337
14.15	Exercises	338
15	Incomplete markets and jump-diffusion processes	340
15.1	Introduction	340
15.2	Modelling jumps with a tree	341
15.3	Modelling jumps in a continuous framework	343
15.4	Market incompleteness	346
15.5	Super- and sub-replication	348
15.6	Choosing the measure and hedging exotic options	354
15.7	Matching the market	357
15.8	Pricing exotic options using jump-diffusion models	358
15.9	Does the model matter?	360
15.10	Log-type models	362
15.11	Key points	364
15.12	Further reading	365
15.13	Exercises	366
16	Stochastic volatility	368
16.1	Introduction	368
16.2	Risk-neutral pricing with stochastic volatility models	369
16.3	Monte Carlo and stochastic volatility	370
16.4	Hedging issues	372

16.5	PDE pricing and transform methods	373
16.6	Stochastic volatility smiles	377
16.7	Pricing exotic options	377
16.8	Key points	378
16.9	Further reading	378
16.10	Exercises	379
17	Variance Gamma models	380
17.1	The Variance Gamma process	380
17.2	Pricing options with Variance Gamma models	383
17.3	Pricing exotic options with Variance Gamma models	386
17.4	Deriving the properties	387
17.5	Key points	389
17.6	Further reading	389
17.7	Exercises	390
18	Smile dynamics and the pricing of exotic options	391
18.1	Introduction	391
18.2	Smile dynamics in the market	392
18.3	Dynamics implied by models	394
18.4	Matching the smile to the model	400
18.5	Hedging	403
18.6	Matching the model to the product	404
18.7	Key points	407
18.8	Further reading	407
Appendix A	Financial and mathematical jargon	409
Appendix B	Computer projects	414
Appendix C	Elements of probability theory	438
Appendix D	Hints and answers to exercises	449
	<i>References</i>	462
	<i>Index</i>	468