

Cambridge University Press
978-0-521-06679-2 - Financial Derivatives: Pricing, Applications, and Mathematics
Jamil Baz and George Chacko
Frontmatter
[More information](#)

Financial Derivatives

This book offers a succinct account of the principles of financial derivatives pricing. The first chapter provides readers with an intuitive exposition of basic random calculus. Concepts such as volatility and time, random walks, geometric Brownian motion, and Itô's lemma are discussed heuristically. The second chapter develops generic pricing techniques for assets and derivatives, determining the notion of a stochastic discount factor or pricing kernel, and then uses this concept to price conventional and exotic derivatives. The third chapter applies the pricing concepts to the special case of interest rate markets, namely, bonds and swaps, and discusses factor models and term-structure-consistent models. The fourth chapter deals with a variety of mathematical topics that underlie derivatives pricing and portfolio allocation decisions, such as mean-reverting processes and jump processes, and discusses related tools of stochastic calculus, such as Kolmogorov equations, martingales techniques, stochastic control, and partial differential equations.

Jamil Baz is the chief investment strategist of GLG, a London-based hedge fund. Prior to holding this position, he was a portfolio manager with PIMCO in London, a managing director in the Proprietary Trading Group of Goldman Sachs, chief investment strategist of Deutsche Bank, and executive director of Lehman Brothers fixed income research division. Dr. Baz teaches financial economics at Oxford University. He has degrees from the London School of Economics (M.Sc.), MIT (S.M.), and Harvard University (A.M., Ph.D.).

George Chacko is chief investment officer of Auda, a global asset management firm, in New York. He is also a professor at Santa Clara University, California, where he teaches finance. Dr. Chacko previously served for ten years as a professor at Harvard Business School in the finance department. Dr. Chacko held managing directorships in fixed income sales and trading at State Street Bank in Boston and in pension asset management at IFL in New York. He holds a B.S. from MIT, an M.B.A. from the University of Chicago, and an M.A. and Ph.D. from Harvard University.

Cambridge University Press

978-0-521-06679-2 - Financial Derivatives: Pricing, Applications, and Mathematics

Jamil Baz and George Chacko

Frontmatter

[More information](#)

Financial Derivatives
Pricing, Applications, and Mathematics

JAMIL BAZ

GLG

GEORGE CHACKO

Auda

CAMBRIDGE
UNIVERSITY PRESS

Cambridge University Press
978-0-521-06679-2 - Financial Derivatives: Pricing, Applications, and Mathematics
Jamil Baz and George Chacko
Frontmatter
[More information](#)

CAMBRIDGE UNIVERSITY PRESS
Cambridge, New York, Melbourne, Madrid, Cape Town, Singapore, São Paulo, Delhi

Cambridge University Press
32 Avenue of the Americas, New York, NY 10013-2473, USA
www.cambridge.org
Information on this title: www.cambridge.org/9780521066792

© Jamil Baz and George Chacko 2004

This publication is in copyright. Subject to statutory exception
and to the provisions of relevant collective licensing agreements,
no reproduction of any part may take place without
the written permission of Cambridge University Press.

First published 2004
First paperback edition 2009

Printed in the United States of America

A catalog record for this publication is available from the British Library.

Library of Congress Cataloging in Publication Data

Baz, Jamil

Financial derivatives : pricing, applications, and mathematics / Jamil Baz,
George Chacko.

p. cm.

Includes bibliographical references and index.

ISBN 0-521-81510-X

1. Derivative securities. I. Chacko, George. II. Title.

HG6024.A3B396 2003
332.63'2 - dc21

2002041452

ISBN 978-0-521-81510-9 hardback
ISBN 978-0-521-06679-2 paperback

Cambridge University Press has no responsibility for
the persistence or accuracy of URLs for external or
third-party Internet Web sites referred to in this publication
and does not guarantee that any content on such
Web sites is, or will remain, accurate or appropriate.

Cambridge University Press

978-0-521-06679-2 - Financial Derivatives: Pricing, Applications, and Mathematics

Jamil Baz and George Chacko

Frontmatter

[More information](#)

To Maurice and Elena J.B.

To my parents G.C.

Cambridge University Press

978-0-521-06679-2 - Financial Derivatives: Pricing, Applications, and Mathematics

Jamil Baz and George Chacko

Frontmatter

[More information](#)

Contents

<i>Acknowledgments</i>	<i>page xi</i>
Introduction	1
1 Preliminary Mathematics	5
1.1 Random Walk	5
1.2 Another Take on Volatility and Time	8
1.3 A First Glance at Itô's Lemma	9
1.4 Continuous Time: Brownian Motion; More on Itô's Lemma	11
1.5 Two-Dimensional Brownian Motion	14
1.6 Bivariate Itô's Lemma	15
1.7 Three Paradoxes of Finance	16
1.7.1 Paradox 1: Siegel's Paradox	16
1.7.2 Paradox 2: The Stock, Free-Lunch Paradox	18
1.7.3 Paradox 3: The Skill Versus Luck Paradox	19
2 Principles of Financial Valuation	22
2.1 Uncertainty, Utility Theory, and Risk	22
2.2 Risk and the Equilibrium Pricing of Securities	28
2.3 The Binomial Option-Pricing Model	41
2.4 Limiting Option-Pricing Formula	46
2.5 Continuous-Time Models	47
2.5.1 The Black-Scholes/Merton Model – Pricing Kernel Approach	48
2.5.2 The Black-Scholes/Merton Model – Probabilistic Approach	57
2.5.3 The Black-Scholes/Merton Model – Hedging Approach	61

Cambridge University Press

978-0-521-06679-2 - Financial Derivatives: Pricing, Applications, and Mathematics

Jamil Baz and George Chacko

Frontmatter

[More information](#)

viii

Contents

2.6	Exotic Options	63
2.6.1	Digital Options	64
2.6.2	Power Options	65
2.6.3	Asian Options	67
2.6.4	Barrier Options	71
3	Interest Rate Models	78
3.1	Interest Rate Derivatives: Not So Simple	78
3.2	Bonds and Yields	80
3.2.1	Prices and Yields to Maturity	80
3.2.2	Discount Factors, Zero-Coupon Rates, and Coupon Bias	82
3.2.3	Forward Rates	85
3.3	Naive Models of Interest Rate Risk	88
3.3.1	Duration	88
3.3.2	Convexity	99
3.3.3	The Free Lunch in the Duration Model	104
3.4	An Overview of Interest Rate Derivatives	108
3.4.1	Bonds with Embedded Options	109
3.4.2	Forward Rate Agreements	110
3.4.3	Eurostrip Futures	112
3.4.4	The Convexity Adjustment	113
3.4.5	Swaps	118
3.4.6	Caps and Floors	120
3.4.7	Swaptions	121
3.5	Yield Curve Swaps	122
3.5.1	The CMS Swap	122
3.5.2	The Quanto Swap	127
3.6	Factor Models	131
3.6.1	A General Single-Factor Model	131
3.6.2	The Merton Model	135
3.6.3	The Vasicek Model	139
3.6.4	The Cox-Ingersoll-Ross Model	142
3.6.5	Risk-Neutral Valuation	144
3.7	Term-Structure-Consistent Models	147
3.7.1	“Equilibrium” Versus “Fitting”	147
3.7.2	The Ho-Lee Model	153
3.7.3	The Ho-Lee Model with Time-Varying Volatility	157
3.7.4	The Black-Derman-Toy Model	162
3.8	Risky Bonds and Their Derivatives	166
3.8.1	The Merton Model	167
3.8.2	The Jarrow-Turnbull Model	168

Cambridge University Press

978-0-521-06679-2 - Financial Derivatives: Pricing, Applications, and Mathematics

Jamil Baz and George Chacko

Frontmatter

[More information](#)

<i>Contents</i>		ix
3.9	The Heath, Jarrow, and Morton Approach	172
3.10	Interest Rates as Options	180
4	Mathematics of Asset Pricing	184
4.1	Random Walks	184
4.1.1	Description	184
4.1.2	Gambling Recreations	186
4.2	Arithmetic Brownian Motion	192
4.2.1	Arithmetic Brownian Motion as a Limit of a Simple Random Walk	192
4.2.2	Moments of an Arithmetic Brownian Motion	196
4.2.3	Why Sample Paths Are Not Differentiable	198
4.2.4	Why Sample Paths Are Continuous	198
4.2.5	Extreme Values and Hitting Times	199
4.2.6	The Arcsine Law Revisited	203
4.3	Geometric Brownian Motion	204
4.3.1	Description	204
4.3.2	Moments of a Geometric Brownian Motion	207
4.4	Itô Calculus	209
4.4.1	Riemann-Stieljes, Stratonovitch, and Itô Integrals	209
4.4.2	Itô's Lemma	214
4.4.3	Multidimensional Itô's Lemma	222
4.5	Mean-Reverting Processes	225
4.5.1	Introduction	225
4.5.2	The Ornstein-Uhlenbeck Process	225
4.5.3	Calculations of Moments with the Dynkin Operator	226
4.5.4	The Square-Root Process	228
4.6	Jump Process	229
4.6.1	Pure Jumps	229
4.6.2	Time Between Two Jumps	231
4.6.3	Jump Diffusions	232
4.6.4	Itô's Lemma for Jump Diffusions	233
4.7	Kolmogorov Equations	234
4.7.1	The Kolmogorov Forward Equation	234
4.7.2	The Dirac Delta Function	236
4.7.3	The Kolmogorov Backward Equation	236
4.8	Martingales	239
4.8.1	Definitions and Examples	239
4.8.2	Some Useful Facts About Martingales	241
4.8.3	Martingales and Brownian Motion	242

Cambridge University Press

978-0-521-06679-2 - Financial Derivatives: Pricing, Applications, and Mathematics

Jamil Baz and George Chacko

Frontmatter

[More information](#)

x

Contents

4.9	Dynamic Programming	245
4.9.1	The Traveling Salesman	245
4.9.2	Optimal Control of Itô Processes: Finite Horizon	247
4.9.3	Optimal Control of Itô Processes: Infinite Horizon	248
4.10	Partial Differential Equations	253
4.10.1	The Kolmogorov Forward Equation Revisited	253
4.10.2	Risk-Neutral Pricing Equation	256
4.10.3	The Laplace Transform	257
4.10.4	Resolution of the Kolmogorov Forward Equation	262
4.10.5	Resolution of the Risk-Neutral Pricing Equation	265
	<i>Bibliography</i>	269
	<i>Index</i>	327

Cambridge University Press

978-0-521-06679-2 - Financial Derivatives: Pricing, Applications, and Mathematics

Jamil Baz and George Chacko

Frontmatter

[More information](#)

Acknowledgments

We are as ever in many people's debt. Both authors are lucky to have worked with or been taught by eminent experts such as John Campbell, Sanjiv Das, Jerome Detemple, Ken Froot, Andrew Lo, Franco Modigliani, Vasant Naik, Michael Pascutti, Lester Seigel, Peter Tufano, Luis Viceira, and Jean-Luc Vila. A list, by no means exhaustive, of colleagues who have read or influenced this manuscript includes Richard Bateson, Eric Briys, Robert Campbell, Marcel Cassard, Didier Cossin, François Degeorge, Lev Dynkin, David Folkerts-Landau, Vincent Koen, Ravi Mattu, Christine Miqueu-Baz, Arun Muralidhar, Prafulla Nabar, Brian Pinto, David Prieul, Vlad Putyatin, Nassim Taleb, Michele Toscani, Sadek Wahba, and Francis Yared. Special thanks are due to Tarek Nassar, Saurav Sen, Feng Li, and Dee Luther for diligent help with the manuscript. The biggest debt claimant to this work is undoubtedly Robert Merton, whose influence pervades this manuscript, including the footnotes; as such, because there is no free lunch, he must take full responsibility for all serious mistakes, details of which should be forwarded directly to him.