
Contents

Preface	xxi
Before All Else	1
0.1 Data Tables	1
0.2 What Is Getformula?	1
0.3 How to Put Getformula into Your Excel Notebook	1
0.4 Saving the Excel Workbook: Windows	4
0.5 Saving the Excel Workbook: Mac	5
0.6 Do You Have to Put Getformula into Each Excel Workbook?	6
0.7 A Shortcut to Use Getformula	6
0.8 Recording Getformula: The Windows Case	7
0.9 Recording Getformula: The Mac Case	10
I CORPORATE FINANCE AND VALUATION	11
1 Basic Financial Calculations	13
1.1 Overview	13
1.2 Present Value and Net Present Value	14
1.3 The Internal Rate of Return (IRR) and Loan Tables	20
1.4 Multiple Internal Rates of Return	27
1.5 Flat Payment Schedules	29
1.6 Future Values and Applications	30
1.7 A Pension Problem—Complicating the Future Value Problem	33
1.8 Continuous Compounding	38
1.9 Discounting Using Dated Cash Flows	42
Exercises	45
2 Corporate Valuation Overview	53
2.1 Overview	53
2.2 Four Methods to Compute Enterprise Value (EV)	53
2.3 Using Accounting Book Values to Value a Company: The Firm's Accounting Enterprise Value	54
2.4 The Efficient Markets Approach to Corporate Valuation	58
2.5 Enterprise Value (EV) as the Present Value of the Free Cash Flows: DCF "Top Down" Valuation	60

2.6	Free Cash Flows Based on Consolidated Statement of Cash Flows (CSCF)	63
2.7	ABC Corp., Consolidated Statement of Cash Flows (CSCF)	64
2.8	Free Cash Flows Based on Pro Forma Financial Statements	67
2.9	Summary	69
	Exercises	70
3	Calculating the Weighted Average Cost of Capital (WACC)	71
3.1	Overview	71
3.2	Computing the Value of the Firm's Equity, E	73
3.3	Computing the Value of the Firm's Debt, D	74
3.4	Computing the Firm's Tax Rate, T_C	75
3.5	Computing the Firm's Cost of Debt, r_D	76
3.6	Two Approaches to Computing the Firm's Cost of Equity, r_E	82
3.7	Implementing the Gordon Model for r_E	82
3.8	The CAPM: Computing the Beta, β	89
3.9	Using the Security Market Line (SML) to Calculate Merck's Cost of Equity, r_E	96
3.10	Three Approaches to Computing the Expected Return on the Market, $E(r_M)$	98
3.11	What's the Risk-Free Rate r_f in the CAPM?	102
3.12	Computing the WACC, Three Cases	102
3.13	Computing the WACC for Merck (MRK)	103
3.14	Computing the WACC for Whole Foods (WFM)	104
3.15	Computing the WACC for Caterpillar (CAT)	106
3.16	When Don't the Models Work?	109
3.17	Summary	113
	Exercises	113
4	Valuation Based on the Consolidated Statement of Cash Flows	117
4.1	Overview	117
4.2	Free Cash Flow (FCF): Measuring the Cash Produced by the Business	119
4.3	A Simple Example	121
4.4	Merck: Reverse Engineering the Market Value	124
4.5	Summary	126
	Exercise	126

5	Pro Forma Financial Statement Modeling	127
	5.1 Overview	127
	5.2 How Financial Models Work: Theory and an Initial Example	127
	5.3 Free Cash Flow (FCF): Measuring the Cash Produced by the Business	136
	5.4 Using the Free Cash Flow (FCF) to Value the Firm and Its Equity	138
	5.5 Some Notes on the Valuation Procedure	140
	5.6 Alternative Modeling of Fixed Assets	142
	5.7 Sensitivity Analysis	144
	5.8 Debt as a Plug	145
	5.9 Incorporating a Target Debt/Equity Ratio into a Pro Forma	148
	5.10 Project Finance: Debt Repayment Schedules	150
	5.11 Calculating the Return on Equity	153
	5.12 Tax Loss Carryforwards	155
	5.13 Summary	157
	Exercises	157
6	Building a Pro Forma Model: The Case of Caterpillar	161
	6.1 Overview	161
	6.2 Caterpillar's Financial Statements, 2007–2011	162
	6.3 Analyzing the Financial Statements	166
	6.4 A Model for Caterpillar	176
	6.5 Using the Model to Value Caterpillar	177
	6.6 Summary	178
7	Financial Analysis of Leasing	179
	7.1 Overview	179
	7.2 A Simple but Misleading Example	179
	7.3 Leasing and Firm Financing—The Equivalent-Loan Method	181
	7.4 The Lessor's Problem: Calculating the Highest Acceptable Lease Rental	184
	7.5 Asset Residual Value and Other Considerations	187
	7.6 Leveraged Leasing	189
	7.7 A Leveraged Lease Example	190
	7.8 Summary	193
	Exercises	193

II	PORTFOLIO MODELS	195
8	Portfolio Models—Introduction	197
	8.1 Overview	197
	8.2 Computing Returns for Apple (AAPL) and Google (GOOG)	197
	8.3 Calculating Portfolio Means and Variances	202
	8.4 Portfolio Mean and Variance—Case of N Assets	205
	8.5 Envelope Portfolios	210
	8.6 Summary	213
	Exercises	213
	Appendix 8.1: Adjusting for Dividends	215
	Appendix 8.2: Continuously Compounded Versus Geometric Returns	218
9	Calculating Efficient Portfolios	221
	9.1 Overview	221
	9.2 Some Preliminary Definitions and Notation	221
	9.3 Five Propositions on Efficient Portfolios and the CAPM	223
	9.4 Calculating the Efficient Frontier: An Example	227
	9.5 Finding Efficient Portfolios in One Step	234
	9.6 Three Notes on the Optimization Procedure	236
	9.7 Finding the Market Portfolio: The Capital Market Line (CML)	239
	9.8 Testing the SML—Implementing Propositions 3–5	242
	9.9 Summary	245
	Exercises	246
	Mathematical Appendix	248
10	Calculating the Variance-Covariance Matrix	251
	10.1 Overview	251
	10.2 Computing the Sample Variance-Covariance Matrix	251
	10.3 The Correlation Matrix	256
	10.4 Computing the Global Minimum Variance Portfolio (GMVP)	259
	10.5 Four Alternatives to the Sample Variance-Covariance Matrix	261
	10.6 Alternatives to the Sample Variance-Covariance: The Single-Index Model (SIM)	262
	10.7 Alternatives to the Sample Variance-Covariance: Constant Correlation	264

	10.8	Alternatives to the Sample Variance-Covariance: Shrinkage Methods	266
	10.9	Using Option Information to Compute the Variance Matrix	268
	10.10	Which Method to Compute the Variance-Covariance Matrix?	271
	10.11	Summary	272
		Exercises	272
11		Estimating Betas and the Security Market Line	273
	11.1	Overview	273
	11.2	Testing the SML	276
	11.3	Did We Learn Something?	280
	11.4	The Non-Efficiency of the “Market Portfolio”	283
	11.5	So What’s the Real Market Portfolio? How Can We Test the CAPM?	285
	11.6	Using Excess Returns	286
	11.7	Summary: Does the CAPM Have Any Uses?	288
		Exercises	288
12		Efficient Portfolios Without Short Sales	291
	12.1	Overview	291
	12.2	A Numerical Example	292
	12.3	The Efficient Frontier with Short-Sale Restrictions	298
	12.4	A VBA Program for the Efficient Frontier Without Short Sales	299
	12.5	Other Position Restrictions	302
	12.6	Summary	303
		Exercise	303
13		The Black-Litterman Approach to Portfolio Optimization	305
	13.1	Overview	305
	13.2	A Naive Problem	307
	13.3	Black and Litterman’s Solution to the Optimization Problem	313
	13.4	BL Step 1: What Does the Market Think?	313
	13.5	BL Step 2: Introducing Opinions—What Does Joanna Think?	316
	13.6	Using Black-Litterman for International Asset Allocation	324
	13.7	Summary	328
		Exercises	329

14	Event Studies	331
	14.1 Overview	331
	14.2 Outline of an Event Study	331
	14.3 An Initial Event Study: Procter & Gamble Buys Gillette	335
	14.4 A Fuller Event Study: Impact of Earnings Announcements on Stock Prices	342
	14.5 Using a Two-Factor Model of Returns for an Event Study	350
	14.6 Using Excel's Offset Function to Locate a Regression in a Data Set	355
	14.7 Summary	357
III	VALUATION OF OPTIONS	359
15	Introduction to Options	361
	15.1 Overview	361
	15.2 Basic Option Definitions and Terminology	361
	15.3 Some Examples	364
	15.4 Option Payoff and Profit Patterns	365
	15.5 Option Strategies: Payoffs from Portfolios of Options and Stocks	370
	15.6 Option Arbitrage Propositions	372
	15.7 Summary	379
	Exercises	380
16	The Binomial Option Pricing Model	383
	16.1 Overview	383
	16.2 Two-Date Binomial Pricing	383
	16.3 State Prices	385
	16.4 The Multi-Period Binomial Model	389
	16.5 Pricing American Options Using the Binomial Pricing Model	395
	16.6 Programming the Binomial Option Pricing Model in VBA	398
	16.7 Convergence of Binomial Pricing to the Black-Scholes Price	404
	16.8 Using the Binomial Model to Price Employee Stock Options	408
	16.9 Using the Binomial Model to Price Non-Standard Options: An Example	417
	16.10 Summary	419
	Exercises	419

17	The Black-Scholes Model	425
	17.1 Overview	425
	17.2 The Black-Scholes Model	425
	17.3 Using VBA to Define a Black-Scholes Pricing Function	427
	17.4 Calculating the Volatility	430
	17.5 A VBA Function to Find the Implied Volatility	434
	17.6 Dividend Adjustments to the Black-Scholes	437
	17.7 Using the Black-Scholes Formula to Price Structured Securities	441
	17.8 Bang for the Buck with Options	457
	17.9 The Black (1976) Model for Bond Option Valuation	459
	17.10 Summary	462
	Exercises	462
18	Option Greeks	467
	18.1 Overview	467
	18.2 Defining and Computing the Greeks	468
	18.3 Delta Hedging a Call	474
	18.4 Hedging a Collar	476
	18.5 Summary	485
	Exercises	486
	Appendix: VBA for Greeks	486
19	Real Options	493
	19.1 Overview	493
	19.2 A Simple Example of the Option to Expand	494
	19.3 The Abandonment Option	497
	19.4 Valuing the Abandonment Option as a Series of Puts	503
	19.5 Valuing a Biotechnology Project	505
	19.6 Summary	511
	Exercises	512
IV	VALUING BONDS	515
20	Duration	517
	20.1 Overview	517
	20.2 Two Examples	517

	20.3	What Does Duration Mean?	520
	20.4	Duration Patterns	524
	20.5	The Duration of a Bond with Uneven Payments	525
	20.6	Non-Flat Term Structures and Duration	533
	20.7	Summary	536
		Exercises	536
21		Immunization Strategies	539
	21.1	Overview	539
	21.2	A Basic Simple Model of Immunization	539
	21.3	A Numerical Example	541
	21.4	Convexity: A Continuation of Our Immunization Experiment	545
	21.5	Building a Better Mousetrap	547
	21.6	Summary	551
		Exercises	551
22		Modeling the Term Structure	553
	22.1	Overview	553
	22.2	Basic Example	553
	22.3	Several Bonds with the Same Maturity	558
	22.4	Fitting a Functional Form to the Term Structure	562
	22.5	The Properties of the Nelson-Siegel Term Structure	566
	22.6	Term Structure for Treasury Notes	569
	22.7	An Additional Computational Improvement	571
	22.8	Nelson-Siegel-Svensson Model	573
	22.9	Summary	574
		Appendix: VBA Functions Used in This Chapter	575
23		Calculating Default-Adjusted Expected Bond Returns	579
	23.1	Overview	579
	23.2	Calculating the Expected Return in a One-Period Framework	581
	23.3	Calculating the Bond Expected Return in a Multi-Period Framework	582
	23.4	A Numerical Example	587
	23.5	Experimenting with the Example	589
	23.6	Computing the Bond Expected Return for an Actual Bond	591

	23.7	Semiannual Transition Matrices	596
	23.8	Computing Bond Beta	599
	23.9	Summary	602
		Exercises	603
V		MONTE CARLO METHODS	605
24		Generating and Using Random Numbers	607
	24.1	Overview	607
	24.2	Rand() and Rnd: The Excel and VBA Random-Number Generators	608
	24.3	Testing Random-Number Generators	611
	24.4	Generating Normally Distributed Random Numbers	617
	24.5	Norm.Inv: Another Way to Generate Normal Deviates	628
	24.6	Generating Correlated Random Numbers	630
	24.7	What's Our Interest in Correlation? A Small Case	635
	24.8	Multiple Random Variables with Correlation: The Cholesky Decomposition	638
	24.9	Multivariate Normal with Non-Zero Means	646
	24.10	Multivariate Uniform Simulations	648
	24.11	Summary	651
		Exercises	651
25		An Introduction to Monte Carlo Methods	655
	25.1	Overview	655
	25.2	Computing π Using Monte Carlo	655
	25.3	Writing a VBA Program	661
	25.4	Another Monte Carlo Problem: Investment and Retirement	663
	25.5	A Monte Carlo Simulation of the Investment Problem	667
	25.6	Summary	671
		Exercises	671
26		Simulating Stock Prices	675
	26.1	Overview	675
	26.2	What Do Stock Prices Look Like?	676
	26.3	Lognormal Price Distributions and Geometric Diffusions	681
	26.4	What Does the Lognormal Distribution Look Like?	684

	26.5	Simulating Lognormal Price Paths	688
	26.6	Technical Analysis	692
	26.7	Calculating the Parameters of the Lognormal Distribution from Stock Prices	694
	26.8	Summary	696
		Exercises	696
27		Monte Carlo Simulations for Investments	699
	27.1	Overview	699
	27.2	Simulating Price and Returns for a Single Stock	699
	27.3	Portfolio of Two Stocks	702
	27.4	Adding a Risk-Free Asset	706
	27.5	Multiple Stock Portfolios	708
	27.6	Simulating Savings for Pensions	710
	27.7	Beta and Return	715
	27.8	Summary	720
		Exercises	720
28		Value at Risk (VaR)	723
	28.1	Overview	723
	28.2	A Really Simple Example	723
	28.3	Defining Quantiles in Excel	725
	28.4	A Three-Asset Problem: The Importance of the Variance-Covariance Matrix	728
	28.5	Simulating Data: Bootstrapping	730
		Appendix: How to Bootstrap: Making a Bingo Card in Excel	736
29		Simulating Options and Option Strategies	745
	29.1	Overview	745
	29.2	Imperfect but Cashless Replication of a Call Option	747
	29.3	Simulating Portfolio Insurance	750
	29.4	Some Properties of Portfolio Insurance	758
	29.5	Digression: Insuring Total Portfolio Returns	759
	29.6	Simulating a Butterfly	765
	29.7	Summary	771
		Exercises	772

30	Using Monte Carlo Methods for Option Pricing	775
	30.1 Overview	775
	30.2 Pricing a Plain-Vanilla Call Using Monte Carlo Methods	776
	30.3 State Prices, Probabilities, and Risk Neutrality	780
	30.4 Pricing a Call Using the Binomial Monte Carlo Model	782
	30.5 Monte Carlo Plain-Vanilla Call Pricing Converges to Black-Scholes	786
	30.6 Pricing Asian Options	794
	30.7 Pricing Asian Options with a VBA Program	802
	30.8 Pricing Barrier Options with Monte Carlo	807
	30.9 Using VBA and Monte Carlo to Price a Barrier Option	811
	30.10 Summary	817
	Exercises	817
VI	EXCEL TECHNIQUES	821
31	Data Tables	823
	31.1 Overview	823
	31.2 An Example	823
	31.3 Setting Up a One-Dimensional Data Table	824
	31.4 Building a Two-Dimensional Data Table	826
	31.5 An Aesthetic Note: Hiding the Formula Cells	827
	31.6 Excel Data Tables Are Arrays	828
	31.7 Data Tables on Blank Cells (Advanced)	829
	31.8 Data Tables Can Stop Your Computer	835
	Exercises	836
32	Matrices	839
	32.1 Overview	839
	32.2 Matrix Operations	840
	32.3 Matrix Inverses	843
	32.4 Solving Systems of Simultaneous Linear Equations	845
	32.5 Some Homemade Matrix Functions	846
	Exercises	851

33	Excel Functions	855
	33.1 Overview	855
	33.2 Financial Functions	855
	33.3 Dates and Date Functions	863
	33.4 The Functions XIRR, XNPV	869
	33.5 Statistical Functions	875
	33.6 Regressions with Excel	879
	33.7 Conditional Functions	889
	33.8 Large and Rank, Percentile, and PercentRank	890
	33.9 Count, CountA, CountIf, CountIfs, AverageIf, AverageIfs	891
	33.10 Boolean Functions	894
	33.11 Offset	896
34	Array Functions	899
	34.1 Overview	899
	34.2 Some Built-In Excel Array Functions	899
	34.3 Homemade Array Functions	904
	34.4 Array Formulas with Matrices	907
	Exercises	911
35	Some Excel Hints	913
	35.1 Overview	913
	35.2 Fast Copy: Filling in Data Next to Filled-In Column	913
	35.3 Filling Cells with a Series	915
	35.4 Multi-Line Cells	916
	35.5 Multi-Line Cells with Text Formulas	917
	35.6 Writing on Multiple Spreadsheets	918
	35.7 Moving Multiple Sheets of an Excel Notebook	919
	35.8 Text Functions in Excel	920
	35.9 Chart Titles That Update	920
	35.10 Putting Greek Symbols in Cells	924
	35.11 Superscripts and Subscripts	925
	35.12 Named Cells	926
	35.13 Hiding Cells (in Data Tables and Other Places)	928
	35.14 Formula Auditing	930
	35.15 Formatting Millions as Thousands	932
	35.16 Excel's Personal Notebook: Automating Frequent Procedures	934

VII	VISUAL BASIC FOR APPLICATIONS (VBA)	943
36	User-Defined Functions with VBA	945
	36.1 Overview	945
	36.2 Using the VBA Editor to Build a User-Defined Function	945
	36.3 Providing Help for User-Defined Functions in the Function Wizard	955
	36.4 Saving Excel Workbook with VBA Content	958
	36.5 Fixing Mistakes in VBA	960
	36.6 Conditional Execution: Using If Statements in VBA Functions	963
	36.7 The Boolean and Comparison Operators	967
	36.8 Loops	970
	36.9 Using Excel Functions in VBA	977
	36.10 Using User-Defined Functions in User-Defined Functions	979
	Exercises	981
	Appendix: Cell Errors in Excel and VBA	986
37	Variables and Arrays	989
	37.1 Overview	989
	37.2 Defining Function Variables	989
	37.3 Arrays and Excel Ranges	992
	37.4 Simple VBA Arrays	995
	37.5 Multidimensional Arrays	1005
	37.6 Dynamic Arrays and the ReDim Statement	1007
	37.7 Array Assignment	1009
	37.8 Variants Containing an Array	1011
	37.9 Arrays as Parameters to Functions	1012
	37.10 Using Types	1015
	37.11 Summary	1016
	Exercises	1017
38	Subroutines and User Interaction	1023
	38.1 Overview	1023
	38.2 Subroutines	1023
	38.3 User Interaction	1030
	38.4 Using Subroutines to Change the Excel Workbook	1033

	38.5	Modules	1036
	38.6	Summary	1040
		Exercises	1040
39		Objects and Add-Ins	1047
	39.1	Overview	1047
	39.2	Introduction to Worksheet Objects	1047
	39.3	The Range Object	1049
	39.4	The With Statement	1053
	39.5	Collections	1055
	39.6	Names	1061
	39.7	Add-Ins and Integration	1064
	39.8	Summary	1068
		Exercises	1068
		Selected References	1073
		Index	1085