
Marek Capiński and Tomasz Zastawniak

Mathematics for
Finance
An Introduction to Financial Engineering

With 75 Figures

1 Springer

Marek Capiński
Nowy Sa�cz School of Business–National Louis University, 33-300 Nowy Sa�cz,
ul. Zielona 27, Poland

Tomasz Zastawniak
Department of Mathematics, University of Hull, Cottingham Road,
Kingston upon Hull, HU6 7RX, UK

Cover illustration elements reproduced by kind permission of:
Aptech Systems, Inc., Publishers of the GAUSS Mathematical and Statistical System, 23804 S.E. Kent-Kangley Road, Maple Valley, WA 98038,

USA. Tel: (206) 432 - 7855 Fax (206) 432 - 7832 email: info@aptech.com URL: www.aptech.com.
American Statistical Association: Chance Vol 8 No 1, 1995 article by KS and KW Heiner ‘Tree Rings of the Northern Shawangunks’ page 32

fig 2.
Springer-Verlag: Mathematica in Education and Research Vol 4 Issue 3 1995 article by Roman E Maeder, Beatrice Amrhein and Oliver Gloor

‘Illustrated Mathematics: Visualization of Mathematical Objects’ page 9 fig 11, originally published as a CD ROM ‘Illustrated Mathematics’
by TELOS: ISBN 0-387-14222-3, German edition by Birkhauser: ISBN 3-7643-5100-4.

Mathematica in Education and Research Vol 4 Issue 3 1995 article by Richard J Gaylord and Kazume Nishidate ‘Traffic Engineering with
Cellular Automata’ page 35 fig 2. Mathematica in Education and Research Vol 5 Issue 2 1996 article by Michael Trott ‘The Implicitization
of a Trefoil Knot’ page 14.

Mathematica in Education and Research Vol 5 Issue 2 1996 article by Lee de Cola ‘Coins, Trees, Bars and Bells: Simulation of the Binomial
Process’ page 19 fig 3. Mathematica in Education and Research Vol 5 Issue 2 1996 article by Richard Gaylord and Kazume Nishidate
‘Contagious Spreading’ page 33 fig 1. Mathematica in Education and Research Vol 5 Issue 2 1996 article by Joe Buhler and Stan Wagon
‘Secrets of theMadelung Constant’ page 50 fig 1.

British Library Cataloguing in Publication Data
Capiński, Marek, 1951-

Mathematics for finance : an introduction to financial
engineering. - (Springer undergraduate mathematics series)
1. Business mathematics 2. Finance – Mathematical models
I. Title II. Zastawniak, Tomasz, 1959-
332’.0151

ISBN 1852333308

Library of Congress Cataloging-in-Publication Data
Capiński, Marek, 1951-

Mathematics for finance : an introduction to financial engineering / Marek Capiński and
Tomasz Zastawniak.

p. cm. — (Springer undergraduate mathematics series)
Includes bibliographical references and index.
ISBN 1-85233-330-8 (alk. paper)
1. Finance – Mathematical models. 2. Investments – Mathematics. 3. Business
mathematics. I. Zastawniak, Tomasz, 1959- II. Title. III. Series.

HG106.C36 2003
332.6’01’51—dc21 2003045431

Apart from any fair dealing for the purposes of research or private study, or criticism or review, as permitted
under the Copyright, Designs and Patents Act 1988, this publication may only be reproduced, stored or transmitted,
in any form or by any means, with the prior permission in writing of the publishers, or in the case of reprographic
reproduction in accordance with the terms of licences issued by the Copyright Licensing Agency. Enquiries
concerning reproduction outside those terms should be sent to the publishers.

Springer Undergraduate Mathematics Series ISSN 1615-2085
ISBN 1-85233-330-8 Springer-Verlag London Berlin Heidelberg
a member of BertelsmannSpringer Science+Business Media GmbH
http://www.springer.co.uk

© Springer-Verlag London Limited 2003
Printed in the United States of America

The use of registered names, trademarks etc. in this publication does not imply, even in the absence of a specific
statement, that such names are exempt from the relevant laws and regulations and therefore free for general use.

The publisher makes no representation, express or implied, with regard to the accuracy of the information
contained in this book and cannot accept any legal responsibility or liability for any errors or omissions that
may be made.

Typesetting: Camera ready by the authors
12/3830-543210 Printed on acid-free paper SPIN 10769004

Contents

1. Introduction: A Simple Market Model . 1
1.1 Basic Notions and Assumptions . 1
1.2 No-Arbitrage Principle . 5
1.3 One-Step Binomial Model . 7
1.4 Risk and Return . 9
1.5 Forward Contracts . 11
1.6 Call and Put Options . 13
1.7 Managing Risk with Options . 19

2. Risk-Free Assets . 21
2.1 Time Value of Money . 21

2.1.1 Simple Interest . 22
2.1.2 Periodic Compounding . 24
2.1.3 Streams of Payments . 29
2.1.4 Continuous Compounding . 32
2.1.5 How to Compare Compounding Methods 35

2.2 Money Market . 39
2.2.1 Zero-Coupon Bonds . 39
2.2.2 Coupon Bonds . 41
2.2.3 Money Market Account . 43

3. Risky Assets . 47
3.1 Dynamics of Stock Prices . 47

3.1.1 Return . 49
3.1.2 Expected Return . 53

3.2 Binomial Tree Model . 55

vii

viii Contents

3.2.1 Risk-Neutral Probability . 58
3.2.2 Martingale Property . 61

3.3 Other Models . 63
3.3.1 Trinomial Tree Model . 64
3.3.2 Continuous-Time Limit . 66

4. Discrete Time Market Models . 73
4.1 Stock and Money Market Models . 73

4.1.1 Investment Strategies . 75
4.1.2 The Principle of No Arbitrage . 79
4.1.3 Application to the Binomial Tree Model 81
4.1.4 Fundamental Theorem of Asset Pricing 83

4.2 Extended Models . 85

5. Portfolio Management . 91
5.1 Risk . 91
5.2 Two Securities . 94

5.2.1 Risk and Expected Return on a Portfolio 97
5.3 Several Securities . 107

5.3.1 Risk and Expected Return on a Portfolio 107
5.3.2 Efficient Frontier . 114

5.4 Capital Asset Pricing Model . 118
5.4.1 Capital Market Line . 118
5.4.2 Beta Factor . 120
5.4.3 Security Market Line . 122

6. Forward and Futures Contracts . 125
6.1 Forward Contracts . 125

6.1.1 Forward Price . 126
6.1.2 Value of a Forward Contract . 132

6.2 Futures . 134
6.2.1 Pricing . 136
6.2.2 Hedging with Futures . 138

7. Options: General Properties . 147
7.1 Definitions . 147
7.2 Put-Call Parity . 150
7.3 Bounds on Option Prices . 154

7.3.1 European Options . 155
7.3.2 European and American Calls on Non-Dividend Paying

Stock . 157
7.3.3 American Options . 158

Contents ix

7.4 Variables Determining Option Prices . 159
7.4.1 European Options . 160
7.4.2 American Options . 165

7.5 Time Value of Options . 169

8. Option Pricing . 173
8.1 European Options in the Binomial Tree Model 174

8.1.1 One Step . 174
8.1.2 Two Steps . 176
8.1.3 General N -Step Model . 178
8.1.4 Cox–Ross–Rubinstein Formula . 180

8.2 American Options in the Binomial Tree Model 181
8.3 Black–Scholes Formula . 185

9. Financial Engineering . 191
9.1 Hedging Option Positions . 192

9.1.1 Delta Hedging . 192
9.1.2 Greek Parameters . 197
9.1.3 Applications . 199

9.2 Hedging Business Risk . 201
9.2.1 Value at Risk . 202
9.2.2 Case Study . 203

9.3 Speculating with Derivatives . 208
9.3.1 Tools . 208
9.3.2 Case Study . 209

10. Variable Interest Rates . 215
10.1 Maturity-Independent Yields . 216

10.1.1 Investment in Single Bonds . 217
10.1.2 Duration . 222
10.1.3 Portfolios of Bonds . 224
10.1.4 Dynamic Hedging . 226

10.2 General Term Structure . 229
10.2.1 Forward Rates . 231
10.2.2 Money Market Account . 235

11. Stochastic Interest Rates . 237
11.1 Binomial Tree Model . 238
11.2 Arbitrage Pricing of Bonds . 245

11.2.1 Risk-Neutral Probabilities . 249
11.3 Interest Rate Derivative Securities . 253

11.3.1 Options . 254

x Contents

11.3.2 Swaps . 255
11.3.3 Caps and Floors . 258

11.4 Final Remarks . 259

Solutions . 263

Bibliography . 303

Glossary of Symbols . 305

Index . 307

