
FINANCIAL MODELING

Simon Benninga

with a section on Visual Basic for Applications
by Benjamin Czaczkes

THIRD EDITION

The MIT Press
Cambridge, Massachusetts
London, England

Contents

Preface	xxiii
Preface to the Second Edition	xxix
Preface to the First Edition	xxxii
I Corporate Finance Models	1
1 Basic Financial Calculations	3
1.1 Overview	3
1.2 Present Value and Net Present Value	4
1.3 Internal Rate of Return and Loan Tables	9
1.4 Multiple Internal Rates of Return	15
1.5 Flat Payment Schedules	17
1.6 Future Values and Applications	19
1.7 A Pension Problem—Complicating the Future-Value Problem	21
1.8 Continuous Compounding	25
1.9 Discounting Using Dated Cash Flows	30
Exercises	31
2 Calculating the Cost of Capital	39
2.1 Overview	39
2.2 The Gordon Dividend Model	40
2.3 Adjusting the Gordon Model to Account for All Cash Flows to Equity	44
2.4 “Supernormal Growth” and the Gordon Model	48
2.5 Using the Capital Asset Pricing Model to Determine the Cost of Equity r_E	52
2.6 Using the Security Market Line to Calculate Intel’s Cost of Equity	59
2.7 Three Approaches to Computing the Expected Return on the Market $E(r_M)$	62
2.8 Calculating the Cost of Debt	66
2.9 Computing the WACC: Three Cases	70
2.10 Computing the WACC for Kraft Corporation	70
2.11 Computing the WACC for Tyson Foods	73
2.12 Computing the WACC for Cascade Corporation	77
2.13 When the Models Don’t Work	81

2.14 Conclusion	86
Exercises	87
Appendix 1: Why Is β a Good Measurement of Risk? Portfolio β versus Individual Stock B	92
Appendix 2: Getting Data from the Internet	95
3 Financial Statement Modeling	103
3.1 Overview	103
3.2 How Financial Models Work: Theory and an Initial Example	103
3.3 Free Cash Flow: Measuring the Cash Produced by the Business	111
3.4 Using the Free Cash Flow to Value the Firm and Its Equity	113
3.5 Some Notes on the Valuation Procedure	115
3.6 Sensitivity Analysis	117
3.7 Debt as a Plug	118
3.8 Incorporating a Target Debt/Equity Ration into a Pro Forma	121
3.9 Project Finance: Debt Repayment Schedules	122
3.10 Calculating the Return on Equity	125
3.11 Conclusion	127
Exercises	127
Appendix 1: Calculating the Free Cash Flows When There Are Negative Profits	130
Appendix 2: Accelerated Depreciation in Pro Forma Models	131
4 Building a Financial Model: The Case of PPG Corporation	135
4.1 Overview	135
4.2 PPG Financial Statements, 1991–2000	136
4.3 Analyzing the Financial Statements	138
4.4 A Model for PPG	142
4.5 Back to Treasury Stock and the Dividend	146
4.6 The Whole Model	147
4.7 Free Cash Flows and Valuation	148
4.8 What Is PPG's Dividend Policy?	151

4.9	Modeling PPG's Dividend Policy	155
4.10	Computing PPG's Cost of Equity r_E and Its Cost of Debt r_D	156
4.11	What Is PPG's Weighted Average Cost of Capital?	160
4.12	Back to the Valuation—Sensitivity Analyses	161
	Exercises	163
	Appendix: Some Accounting Issues	163
5	Bank Valuation	177
5.1	Overview	177
5.2	Analyzing Bank Balance Sheets	177
5.3	The Bank's Free Cash Flow	185
5.4	Large Bank Corporation Buys Small Bank: A Valuation Example	188
5.5	Calculating the Exchange Ratio	193
5.6	Alternatives to FCF Valuation of Financial Institutions	194
5.7	Valuing a Bank by Using Capital Adequacy Ratios	194
5.8	Using P/Es to Value a Bank Acquisition: First Federal Savings Bank	196
6	The Financial Analysis of Leasing	203
6.1	Overview	203
6.2	A Simple Example	203
6.3	Leasing and Firm Financing: The Equivalent-Loan Method	205
6.4	The Lessor's Problem: Calculating the Highest Acceptable Lease Rental	208
6.5	Asset Residual Value and Other Considerations	212
6.6	Summary	214
	Exercises	214
	Appendix: The Tax and Accounting Treatment of Leases	215
7	The Financial Analysis of Leveraged Leases	219
7.1	Overview	219
7.2	An Example	220
7.3	Analyzing the Cash Flows by NPV or IRR	224
7.4	What Does the IRR Mean?	226

7.5	Accounting for Leveraged Leases: The “Multiple Phases Method”	230
7.6	Comparing the MPM Rate of Return with the IRR	234
7.7	Summary	234
	Exercises	235
II	Portfolio Models	237
8	Portfolio Models—Introduction	239
8.1	Overview	239
8.2	Computing Returns for Walmart and Target	239
8.3	Calculating Portfolio Means and Variances	245
8.4	Portfolio Means and Variances—The General Case	246
8.5	Efficient Portfolios	250
8.6	Conclusion	252
	Exercises	252
	Appendix 1: Adjusting for Dividends	255
	Appendix 2: Continuously Compounded versus Geometric Returns	257
9	Calculating Efficient Portfolios When There Are No Short-Sale Restrictions	261
9.1	Overview	261
9.2	Some Preliminary Definitions and Notation	261
9.3	Some Theorems on Efficient Portfolios and CAPM	263
9.4	Calculating the Efficient Frontier: An Example	268
9.5	Three Notes on the Optimization Procedure	272
9.6	Finding Efficient Portfolios in One Step	276
9.7	Finding the Market Portfolio: The Capital Market Line	278
9.8	Testing the SML: Implementing Propositions 3–5	280
9.9	Summary	283
	Exercises	283
	Appendix	285
10	Calculating the Variance-Covariance Matrix	291
10.1	Overview	291
10.2	Computing the Sample Variance-Covariance Matrix	291

10.3	Should We Divide by M or by $M - 1$? Excel versus Statistics	295
10.4	Alternate Methods for Computing the Sample Variance-Covariance Matrix	297
10.5	Computing the Global Minimum Variance Portfolio	299
10.6	Computing an Efficient Portfolio	301
10.7	Alternatives to the Sample Variance-Covariance: The Single-Index Model	304
10.8	Alternatives to the Sample Variance-Covariance: Constant Correlation	306
10.9	Shrinkage Methods	308
10.10	Alternatives to the Variance-Covariance Matrix: Impact on the Minimum-Variance Portfolio and the Optimal Portfolio	310
10.11	Summary	315
	Exercises	315
11	Estimating Betas and the Security Market Line	317
11.1	Overview	317
11.2	Testing the Security Market Line	320
11.3	Did We Learn Something?	324
11.4	The Inefficiency of the “Market Portfolio”	326
11.5	So What’s the Real Market Portfolio? How Can We Test the CAPM?	329
11.6	Using Excess Returns	330
11.7	Does the CAPM Have Any Uses?	332
	Exercises	333
12	Efficient Portfolios without Short Sales	335
12.1	Overview	335
12.2	A Numerical Example	336
12.3	The Efficient Frontier with Short-Sale Restrictions	341
12.4	A VBA Program to Create the Efficient Frontier	343
12.5	Other Position Restrictions	345
12.6	Conclusion	347
	Exercises	347

13	The Black-Litterman Approach to Portfolio Optimization	349
13.1	Overview	349
13.2	A Naive Problem	351
13.3	Black and Litterman's Solution to the Optimization Problem	357
13.4	Black-Litterman Step 1: What Does the Market Think?	357
13.5	Black-Litterman Step 2: Introducing Opinions—What Does Joanna Think?	360
13.6	Implementing Black-Litterman on an International Portfolio	365
13.7	Summary	368
	Exercises	369
14	Event Studies	371
14.1	Overview	371
14.2	Outline of an Event Study	371
14.3	An Initial Event Study: Procter & Gamble Buys Gillette	375
14.4	A Fuller Event Study: Impact of Earnings Announcements on Stock Prices	382
14.5	Using a Two-Factor Model of Returns for an Event Study	390
14.6	Using Excel's Offset Function to Locate a Regression in a Data Set	394
14.7	Conclusion	396
15	Value at Risk	397
15.1	Overview	397
15.2	A Really Simple Example	397
15.3	Defining Quantiles in Excel	399
15.4	A Three-Asset Problem: The Importance of the Variance-Covariance Matrix	402
15.5	Simulating Data—Bootstrapping	404
	Appendix: How to Bootstrap: Making a Bingo Card in Excel	409

III	Option-Pricing Models	419
16	An Introduction to Options	421
16.1	Overview	421
16.2	Basic Option Definitions and Terminology	421
16.3	Some Examples	424
16.4	Option Payoff and Profit Patterns	426
16.5	Option Strategies: Payoffs from Portfolios of Options and Stocks	430
16.6	Option Arbitrage Propositions	432
16.7	Summary	439
	Exercises	439
17	The Binomial Option-Pricing Model	443
17.1	Overview	443
17.2	Two-Date Binomial Pricing	443
17.3	State Prices	445
17.4	The Multiperiod Binomial Model	449
17.5	Pricing American Options Using the Binomial Pricing Model	455
17.6	Programming the Binomial Option-Pricing Model in VBA	458
17.7	Convergence of Binomial Pricing in the Black-Scholes Price	463
17.8	Using the Binomial Model to Price Employee Stock Options	466
17.9	Using the Binomial Model to Price Nonstandard Options: An Example	476
17.10	Summary	478
	Exercises	478
18	The Lognormal Distribution	483
18.1	Overview	483
18.2	What Do Stock Prices Look Like?	484
18.3	Lognormal Price Distributions and Geometric Diffusions	492
18.4	What Does the Lognormal Distribution Look Like?	495
18.5	Simulating Lognormal Price Paths	498

18.6	Technical Analysis	502
18.7	Calculating the Parameters of the Lognormal Distribution from Stock Prices	503
18.8	Summary	505
	Exercises	505
19	The Black-Scholes Model	509
19.1	Overview	509
19.2	The Black-Scholes Model	509
19.3	Using VBA to Define a Black-Scholes Pricing Function	511
19.4	Calculating the Implied Volatility	513
19.5	A VBA Function to Find the Implied Variance	517
19.6	Dividend Adjustments to the Black-Scholes	520
19.7	Using the Black-Scholes Formula to Price Structured Securities	525
19.8	Bang for the Buck with Options	539
19.9	The Black (1976) Model for Bond Option Valuation	541
19.10	Summary	544
	Exercises	544
20	Option Greeks	549
20.1	Overview	549
20.2	Defining and Computing the Greeks	550
20.3	Delta Hedging a Call	555
20.4	Hedging a Collar	564
20.5	Summary	574
	Exercises	575
21	Portfolio Insurance	577
21.1	Overview	577
21.2	Portfolio Insurance on More Complicated Assets	578
21.3	An Example	580
21.4	Some Properties of Portfolio Insurance	584
21.5	What Do Portfolio Insurance Strategies Look Like? A Simulation	585
21.6	Insuring Total Portfolio Returns	588
21.7	Implicit Puts and Asset Values	592

21.8	Summary	593
	Exercises	594
22	An Introduction of Monte Carlo Methods	597
22.1	Overview	597
22.2	Computing π Using Monte Carlo	597
22.3	Writing a VBA Program	602
22.4	Another Monte Carlo Problem: Investment and Retirement	604
22.5	A Monte Carlo Simulation of the Investment Problem	607
22.6	Summary	610
	Exercises	610
23	Using Monte Carlo Methods for Option Pricing	613
23.1	Overview	613
23.2	State Prices, Probabilities, and Risk Neutrality	613
23.3	Pricing a Plain-Vanilla Call Using Monte Carlo Methods	615
23.4	Monte Carlo Plain-Vanilla Call Pricing Converges to Black-Scholes	618
23.5	Pricing Asian Options	625
23.6	Pricing Asian Options with a VBA Program	633
23.7	Pricing Barrier Options with Monte Carlo	638
23.8	Using VBA and Monte Carlo to Price a Barrier Option	642
23.9	Summary	646
	Exercises	646
24	Real Options	649
24.1	Overview	649
24.2	A Simple Example of the Option to Expand	650
24.3	The Abandonment Option	653
24.4	Valuing the Abandonment Option as a Series of Puts	659
24.5	Valuing a Biotechnology Project	662
24.6	Conclusion	667
	Exercises	667

IV	Bonds	669
25	Duration	671
25.1	Overview	671
25.2	Two Examples	671
25.3	What Does Duration Mean?	674
25.4	Duration Patterns	678
25.5	The Duration of a Bond with Uneven Payments	679
25.6	Nonflat Term Structures and Duration	687
25.7	Summary	689
	Exercises	689
26	Immunization Strategies	693
26.1	Overview	693
26.2	A Basic Simple Immunization Model	693
26.3	A Numerical Example	695
26.4	Convexity: A Continuation of Our Immunization Experiment	698
26.5	Building a Better Mousetrap	700
26.6	Summary	704
	Exercises	704
27	Modeling the Term Structure	705
27.1	Overview	705
27.2	An Initial Example	705
27.3	Description of the Data	710
27.4	The Treasury Yield Curve	713
27.5	Computing Par Yields from a Zero-Coupon Yield Curve	715
27.6	Summary	716
	Exercises	717
28	Calculating Default-Adjusted Expected Bond Returns	719
28.1	Overview	719
28.2	Calculating the Expected Bond Return in a One-Period Framework	721
28.3	Calculating the Expected Bond Return in a Multiperiod Framework	722
28.4	A Numerical Example	726

28.5	Experimenting with the Example	728
28.6	Computing the Bond Expected Return for an Actual Bond	730
28.7	Semiannual Transition Matrices	734
28.8	Computing Bond Beta	737
28.9	Summary	739
	Exercises	740
V	Technical Considerations	743
29	Generating Random Numbers	745
29.1	Overview	745
29.2	Rand() and Rnd: The Excel and VBA Random-Number Generators	746
29.3	Testing Random-Number Generators	749
29.4	Generating Normally Distributed Random Numbers	754
29.5	Summary	762
	Exercises	762
30	Data Tables	765
30.1	Overview	765
30.2	An Example	765
30.3	Setting Up a Data Table	766
30.4	Building a Two-Dimensional Data Table	768
30.5	An Aesthetic Note: Hiding the Formula Cells	769
30.6	Excel Data Tables Are Arrays	770
	Exercises	771
31	Matrices	775
31.1	Overview	775
31.2	Matrix Operations	776
31.3	Matrix Inverses	779
31.4	Solving Systems of Simultaneous Linear Equations	781
	Exercises	782
32	The Gauss-Seidel Method	785
32.1	Overview	785
32.2	A Simple Example	785
32.3	A More Concise Solution	786

32.4	Conclusion	787
	Exercises	787
33	Excel Functions	789
33.1	Overview	789
33.2	Financial Functions	789
33.3	Dates and Date Functions	796
33.4	The Functions XIRR and XNPV	802
33.5	Statistical Functions	805
33.6	Doing Regressions with Excel	808
33.7	Conditional Functions	815
33.8	Large and Rank, Percentile, and Percentrank	816
33.9	Count, CountA, CountIF	817
33.10	Boolean Functions	819
33.11	Offset	821
34	Using Array Functions and Formulas	825
34.1	Overview	825
34.2	Some Built-in Array Functions	825
34.3	Homemade Array Functions	830
34.4	Array Formulas with Matrices	833
	Exercises	838
35	Some Excel Hints	841
35.1	Overview	841
35.2	Fast Copy: Filling in Data Next to a Filled-in Column	841
35.3	Multiline Cells	843
35.4	Writing on Multiple Spreadsheets	845
35.5	Text Functions in Excel	847
35.6	Chart Titles That Update	847
35.7	Getformula: A Useful Way of Annotating Spreadsheets	850
35.8	Putting Greek Symbols in Cells	853
35.9	Superscripts and Subscripts	854
35.10	Named Cells	856
35.11	Hiding Cells	857
35.12	Formula Auditing	859
35.13	Formulating Millions as Thousands	861

VI	Introduction to Visual Basic for Applications	865
36	User-Defined Functions with VBA	867
36.1	Overview	867
36.2	Using the VBA Editor to Build a User-Defined Function	867
36.3	Providing Help for the User-Defined Functions in the Function Wizard	872
36.4	Fixing Mistakes in VBA	875
36.5	Conditional Execution: Using If Statements in VBA Functions	877
36.6	The Select Case Statement	882
36.7	Using Excel Functions in VBA	884
36.8	Using User-Defined Functions in User-Defined Functions	885
	Exercises	888
	Appendix: Cell Errors in Excel and VBA	892
37	Types and Loops	895
37.1	Overview	895
37.2	Using Types	895
37.3	Variables and Variable Types	897
37.4	Boolean and Comparison Operators	901
37.5	Loops	904
37.6	Summary	913
	Exercises	913
38	Macros and User Interaction	919
38.1	Overview	919
38.2	Macro Subroutines	919
38.3	User Output and the MsgBox Function	926
38.4	User Input and the InputBox Function	930
38.5	Modules	932
38.6	Summary	935
	Exercises	935
39	Arrays	941
39.1	Overview	941
39.2	Simple Arrays	941

39.3	Multidimensional Arrays	946
39.4	Dynamic Arrays and the ReDim Statement	948
39.5	Array Assignment	959
39.6	Variants Containing an Array	960
39.7	Arrays as Parameters to Functions	963
39.8	Summary	971
	Exercises	971
40	Objects and Add-Ins	975
40.1	Overview	975
40.2	An Introduction to Worksheet Objects	975
40.3	The Range Object	979
40.4	The With Statement	984
40.5	Collections	985
40.6	Names	991
40.7	Using the Object Browser	995
40.8	References to External Functions in Excel	997
40.9	References to External Functions in VBA	999
40.10	Add-Ins and Integration	1008
40.11	Summary	1014
	Exercises	1014
	Appendix 1: The Excel Object Model	1018
	Appendix 2: Extracts from the Help File for Some Methods	1020
41	Information from the Web	1029
41.1	Overview	1029
41.2	Copy and Paste as a Simple Data-Acquisition Technique	1029
41.3	Dynamic Web Queries	1035
41.4	Web Queries: The iqy File	1041
41.5	Parametric Web Pages	1047
41.6	Web Queries: Parameters	1049
41.7	Web Queries: CSV Files and Postprocessing	1056
41.8	A VBA Application: Importing Price Data from Yahoo	1059
41.9	Summary	1089
	Exercises	1089

Appendix 1: Excerpts from the Help File	1090
Appendix 2: The R1C1 Reference Style	1093
References	1095
Index	1107