

1

NOTES ON THE BANK OF ENGLAND OPTION IMPLIED PROBABILITY

DENSITY FUNCTIONS

Options are contracts used to insure against or speculate/take a view on uncertainty about the future

prices of a wide range of financial assets and physical commodities. The prices at which options are

traded contain information about the markets’ uncertainty about the future prices of these ‘underlying’

assets. On certain assumptions the information in options prices can be expressed in terms of the

probability that the price of the underlying asset will lie within particular ranges. The Macro Financial

Analysis Division of the Bank of England estimates such implied ‘probability density functions’ (pdfs)

for future values of a number of financial assets and commodities on a daily basis. These pdfs do not

necessarily provide us with the actual probabilities of an asset price realising particular values in the

future. Instead they can provide us with an idea of the probabilities that option market participants in

aggregate attach to different outcomes. The methodology used to back-out an implied pdf is described

in the Bank of England Quarterly Bulletin article by Clews, Panigirtzoglou and Proudman (2000).

One assumption in the calculations is that market participants do not require compensation for risk

(they are ‘risk neutral’). The significance of this assumption is discussed in section 2 below. Some

examples of how implied pdfs are used and interpreted by the Bank can be found in the Money &

Asset Prices and Costs and Prices sections of the Bank’s Inflation Report.1 These background notes

describe the relevant financial instruments, some terminology, and other issues of which the user

should be aware.

The spreadsheets and zip files on the Bank of England internet site provide implied pdf related data for

the FTSE 100 index and short sterling interest rates at a range of future dates/horizons:

a) time series of summary statistics2 that describe the location, range and shape of the implied pdf;

and,

b) time series of percentiles of the cumulative probability distribution function (cdf).

1 For example, see Bank of England Inflation Report, May 2002, Section 4.1, pg. 30.
2 Exact definitions of the summary statistics are provided in section 3.

2

1 Types of instrument

Options and futures contracts

An option contract gives the holder the right, but not the obligation, to buy (in a call option) or sell (in

a put option) a specified asset (‘the underlying asset’) at specified price (the ‘exercise price’ or ‘strike

price’). In a so-called European option the holder can choose to exercise this right at one specified

date in the future (the ‘expiry date’ of the contract). In an American option the right to buy or sell can

be exercised at or before the expiry date. The underlying assets are rarely actually exchanged. Instead,

in the event that the right to buy/sell is exercised, the transaction is settled in cash (it is the difference

between the strike price and the price of the underlying asset that changes hands). For a given asset,

members of options exchanges trade contracts with a range of future expiry dates, and on a range of

strike prices.

A call option, say, will only be worth exercising if, at the time, the price of the underlying asset is

higher than the strike price. And the profit to be made from exercising the option will be greater the

further the price of the underlying asset is above the strike price. The price that market participants will

be willing to pay for the option will reflect their view of the chances of making such profits, ie the

chances of the price of the underlying asset being at different points above the strike price. As already

noted, options are generally traded at a series of different strike prices. For a given expiry date, the

difference in price of options with different strike prices will reflect in part the market’s view of the

chances that the price of the underlying asset will end up between the strike prices. It is for this reason

that we can back out the probabilities attached to different outcomes for a given asset price on a

particular date in the future. Taken together, the probabilities across the possible future outcomes form

a ‘probability distribution function’.

Many options contracts are related to underlying assets which are themselves traded – for example

shares in individual companies or barrels of oil. But some options contracts are based on underlying

assets which are not traded directly – important cases include contracts on short term interest rates and

equity indices. Here settlement has to be in cash – for example based on the difference between the

FTSE-100 index when the option is exercised and the ‘strike price’ agreed earlier.

Futures contracts are generally agreements to buy or sell assets at a date in the future at a price decided

now. As with options they can be extended to notional assets such as equity indices that are not

themselves traded. But unlike with options contracts, holders of futures have to buy or sell at the

expiry date of the contract. For a risk neutral investor the futures price reflects the present value of the

weighted average of possible outcomes for the price of the underlying asset. Because investors in

futures contracts will often wish to use options markets to hedge their risks, it is often convenient to

construct options contacts as options on futures contracts. But because options contracts generally

expire at the same time as the underlying futures contracts, they are, in turn, closely tied to the equity

indices, interest rates etc that underlie the futures contracts.

3

 Short sterling futures and futures options

A short sterling futures contract is a sterling interest rate futures contract that settles on the three-

month sterling interbank (BBA LIBOR) interest rate prevailing on the contract’s delivery date.3 A

short sterling futures option is a European option on a short sterling futures contract.4 Short sterling

futures options expire on the same dates as the underlying futures contract. But as the futures contract

itself settles on the prevailing 3-month LIBOR rate on that expiry date, the three-month LIBOR spot

rate is in effect the actual underlying asset of the option contract on the expiry date. Short sterling

option and futures contracts are standardised and traded between members of the London International

Financial Futures and Options Exchange (LIFFE).

FTSE 100 index options

A FTSE 100 index option contract, if exercised at expiry, settles on the value of the FTSE 100 index

prevailing at the expiry date of the option. The contracts are European and are traded on the London

International Financial Futures and Options Exchange (LIFFE).

For more information on these contracts please visit www.liffe.com

2 The nature of option implied pdfs: some issues

(i) Risk neutrality

Option and futures contracts are ‘derivative’ assets. That is, their value is dependent on the value of an

underlying asset or security. Put differently, both a derivative and its underlying asset are subject to

the same source of price movements or, equivalently, the same sources of risk. This means that if the

underlying asset is traded, it may be possible to use that asset to replicate a derivative asset – i.e. to

produce the same payoffs as the derivative asset. It can be shown that this can be achieved by

combining, in the right proportions, the underlying asset with a risk free asset – a government bond for

example.5 So there is a no-arbitrage relationship between the price of the derivative asset and the price

(value) of the constructed portfolio – that is, the two must be equal for there to be no opportunity for

market participants to earn a riskless profit.6 In this sense, the derivative has a unique price and this

price should not depend on the risk preferences of investors. So the price of the derivative should be

the same whether the derivative is valued by assuming market participants are risk neutral or risk

averse.

3 In this case, because LIBOR itself cannot be bought and sold, a notional asset is constructed as 100 minus LIBOR on the
delivery date. For more information about LIBOR see the British Bankers Association’s (BBA) website:
http://www.bba.org.uk/public/libor/ .
4 A short sterling call (put) option allows the holder to buy (sell) a short sterling futures contract.
5 In practice this is difficult, as it requires continuous re-balancing of the weights attached to the underlying and the risk-
free assets in the portfolio. For a full discussion see Hull (2000), chapter 9.
6 In theory, if the two were unequal then by selling the higher priced asset/portfolio, buying the lower priced and holding
the two positions until expiry, an investor could make a risk free profit.

4

This line of reasoning greatly simplifies the task of pricing derivative assets. Derivative assets like

financial assets are priced by evaluating the expected future payoff from holding the asset. The

expected future payoff must then be discounted to express it in current prices. Valuing a derivative in

this way requires a view on the expected rate of return of the asset. In a risk neutral world, the

expected rate of return for all assets is the risk free interest rate, which is known (or at least can be

approximated very closely).7

Although the price of derivatives should be the same in a risk-neutral as in a risk-averse world, the

interpretation to be put on information inferred from derivative prices may well differ in the two cases.

Bank of England implied pdfs are backed out from option prices by using the risk free rate of interest

as the expected rate of return. As such the information that we obtain from the pdf reflects market

expectations in a risk neutral world. However it is generally accepted that investors are risk averse and

will potentially have different expectations to those in a risk neutral world. The most obvious effect on

implied pdfs of a change from a risk-neutral world to a risk-averse world is on the mean of an implied

pdf. The mean of an implied pdf is equal to the futures price of the underlying asset. Futures prices

are risk-neutral prices and have been shown to be biased expectations of actual future spot prices. The

difference is attributed to a risk premium. This risk premium is necessary to compensate risk-averse

investors for the riskiness of the underlying asset. So one of the implications of extracting implied

pdfs from option prices by assuming investors are risk neutral is a lower mean than would be the case

in a risk averse world. Turning to the higher moments of implied pdfs (dispersion, asymmetry and

kurtosis), work thus far suggests that, outside of periods of extreme market turbulence, the assumption

of risk neutrality has little impact.8 Overall, this means that the risk neutral assumption seems to be

more important for the location of an implied pdf than it is for the shape of the distribution. As a result

the risk neutral probabilities that we extract for different levels of the underlying asset in the future

will be higher than those actually held by market participants.

(ii) Fixed expiry vs. constant maturity

Options contracts traded on exchanges have fixed expiry dates. Each day, the implied pdfs that are

backed out from these contracts tell us something about market views of the possible change in the

underlying asset price between that day and the expiry date. This means that from day to day the

horizon over which we look ahead gets closer. This matters when we compare movements over time

in the shape of the implied pdfs. One example is the dispersion or standard deviation of the implied

pdf. This is interpreted as the expected volatility of the asset price over the remaining time to expiry.

In the absence of any unexpected shocks, one would expect volatility to decline the closer we get to

the expiry date.9 Even if the market’s uncertainty is unchanged, measures derived from fixed-expiry

7 This is in contrast to a risk averse world where the expected rate of return on an asset is subjective and differs across
investors.
8 See Bliss and Panigirtzoglou (2003) for example.
9 For serially uncorrelated data, volatility should decline at a rate given by the square root of the time to maturity. Thinking
in terms of variances (variance is the square of volatility and is linear or additive in time) the variance over one month is

5

contracts would be expected to show a decline. To get around this, the Bank of England also estimates

implied pdfs for a hypothetical option contract with a constant maturity.10 So, for example, a three-

month constant maturity implied pdf always looks three months ahead each day. Movements in

summary statistics from these implied pdfs are now free of the time-to-maturity effect inherent in those

of the fixed expiry implied pdfs. For this reason, the implied pdf spreadsheets on this site show only

very recent data for the first and second traded contracts/two traded contracts closest to expiry but

show a much longer run of historical information for constant maturity implied pdfs. More information

on the estimation of constant maturity implied pdfs can be found in the Bank of England Quarterly

Bulletin article of Clews, Panigirtzoglou and Proudman.

3 Information on market expectations from option implied pdfs

Implied probability density functions can provide us with some information about a number of aspects

of market expectations about future asset prices/interest rates. This information is primarily reflected

in the shape of the distribution. Some illustrations of probability density functions and how changes in

their shapes may be interpreted and related to market expectations are provided below. We focus on

implied pdfs for short sterling interest rates (3-month LIBOR). Before turning to these we highlight

some general features of a pdf and relate it to another commonly used method of expressing

probability - the cumulative distribution function (cdf).

3.1 Probability density functions and cumulative distribution functions

Asset prices or interest rate levels could, in theory at least, take any value from zero to infinity. In

practice, this range is too big and the outcomes that are viewed as likely will form a small subset of it.

Nevertheless, the broad range that prices could take illustrates an important point – that is, that when

considering the probability of an asset price being a specific value in the future, that specific price is

just one of a possibly infinite number of values that it could be.11 This is highlighted when looking at

how probabilities attached to different asset price levels vary (or are ‘distributed’) over alternative

price levels – the probability distribution function (pdf). Diagram 1 shows a pdf for short sterling

interest rates on August 18, 2003. The x-axis shows future levels of short sterling interest rates and the

y-axis the probabilities of these levels occurring. It is clear from the magnitudes of the probabilities on

the y-axis that the probability of any individual level occurring in the next 6 months is very low.

Because of the small probability attached to one particular level occurring, it is often more useful to

look at probabilities attached to the asset price lying in a particular range. One idea is to look at the

probability that the asset price will at most be a particular level – that is, the probability that the asset

price level will be less than or equal to a specified price. This can be calculated from the pdf by

the sum of each of the daily variances. So, all else equal, if there are 30 days to expiry today, the volatility over the next
thirty days should be higher than the volatility expected over the 23 days to maturity in 7 days time.
10 This hypothetical contract is constructed by interpolating across the prices of traded contracts with different times to
maturity but with similar exercise prices.

6

summing up all of the area under the pdf curve up to the specified price level. Diagram 1 illustrates

this, where the probability that short sterling interest rates will be at most 4.2% in 6 months time is

given by area A. The total area under the pdf curve must sum to one. Continuing this idea, it follows,

for example, that the probability that an asset price will lie in a specific range is given by the area

under the pdf curve, between the upper and lower bounds of that range. Looking at probabilities in

this way, another well used probability distribution is that of the cumulative distribution function (cdf).

The information in this distribution is complementary to that in the pdf. Diagram 2 shows the cdf

corresponding to the pdf shown in Diagram 1. The y-axis now shows probabilities that the asset price

will be less than or equal to those levels specified on the x-axis. Continuing the 4.2% short sterling

level example above, the y-axis value in the cdf corresponds to area A under the pdf in Diagram 1.

The spreadsheets on the Bank of England internet site show eleven percentiles from the pdf each day.12

Plotting these percentiles together will provide a representation of the cdf.

0.0

0.5

1.0

1.5

2.0

2.5

3.0

3.5

4.0

4.5

1.9 2.5 3.0 3.6 4.2 4.8 5.4 6.0
level (per cent)

Diagram 1: Option implied pdf for short
sterling rates in 6 months as at 18/08/2003
probability (per cent)

Area A =
probability short

sterling is at most
4.2%

A

0

10

20

30

40
50

60

70

80

90

100

1.9 2.7 3.4 4.2 4.9 5.7
level (per cent)

Diagram 2: Option implied cdf for short
sterling rates in 6 months as at 18/08/2003
probability (per cent)

probability short sterling is at
most 4.2%

3.2 Market uncertainty

11 In fact, the probability of an asset price being exactly equal to a specified price in the future is zero. To look at the
probability of an asset price being a specific level we need to look at the probability that it will lie within a very narrow
range around that specific level.
12 A definition of pdf percentiles in provided in Section 4.

0.0

1.0

2.0

3.0

4.0

5.0

1 2 3 4 5 6 7 8

16 Aug 2002

18 Aug 2003

Diagram 3: Option implied pdfs for short
sterling rates in 6 months

probability (per cent)

level (per cent)

7

Changes in the width – or dispersion - of the distribution can inform us about changes in market

uncertainty about future asset price levels. Diagram 3 compares the six month implied pdf for short

sterling on 18 August 2003 with that of about one year earlier. The dispersion of the pdf decreased

between the two dates so that the market attached non-zero probabilities to a narrower range of values

in August 2003 than that of a year earlier. This suggests that markets were relatively less uncertain in

August 2003 about future short sterling rates over the subsequent six months, than in August 2002.

The standard deviation of the implied pdf and/or the option implied volatility are commonly used

statistics to measure this dispersion or market uncertainty.

3.3 Expected asymmetry

The degree of asymmetry of the distribution can tell us about the market’s assessment of the relative

risks of future asset price moves in one direction relative to the other. Diagram 4 illustrates both

symmetric and asymmetric pdfs. The August

2003 pdf suggests that the market attached very

similar probabilities to outcomes above and below

the mode.13 By contrast, the pdf of October 2002

puts more emphasis on interest rate levels below

the mode than on those above it. This negative

asymmetry suggests that the market assessment of

the ‘balance of risks’ for future interest rates

pointed toward expectations of lower, rather than

higher, interest rates over the subsequent six

months. The skewness of the implied pdf is a

commonly used statistic to measure the degree of

asymmetry.

13 The mode is the interest rate level with highest probability of occurring and is defined more generally in Section 4.

0.0

1.0

2.0

3.0

4.0

5.0

1 2 3 4 5 6 7

01 Oct 2002

18 Aug 2003

Diagram 4: Option implied pdfs for short
sterling rates in 6 months
probability (per cent)

level (per cent)

8

3.4 Extreme movements

Finally, the amounts of probability attached to

outcomes that are far away from current asset

price levels – or the degree of ‘fatness’ of the

tails of the pdf – can help us assess market

expectations of the potential for extreme changes

in asset price levels in the future. Diagram 5

compares the short sterling 6-month implied pdf

at 18 August 2003 with an implied pdf from

November 2001.

The (mean-adjusted) November 2001 pdf has

much more probability density in the tails of the

pdf – i.e. those regions far away from interest rates on those days (reflected in the centre of the pdf). 14

These heavier tails are consistent with a market perception of a greater chance of large interest rate

moves in the six months following November 2001, than in the six months after August 2003. Fatness

of tails is usually measured statistically using the kurtosis of the implied pdf and/or a measure of the

amount of probability in the tails of the implied pdf.

4 Summary statistic definitions

The summary statistics that are shown in the option implied pdf spreadsheets on the Bank of England

internet site are defined as follows:

i) Mean: the first moment of the implied pdf. It is a measure of central tendency or ‘centre of

gravity’ for the implied pdf. Given the risk neutral nature of the implied pdfs, it is equal to the

futures price of the underlying asset.

ii) Standard deviation: the square root of the second moment of the implied pdf. It provides a

measure of the dispersion of the implied pdf. It is not annualised and is expressed in the same

units as the price of the underlying asset.

iii) Median: the point of the implied distribution that has 50% probability above and below it. It is

the 50th percentile and shows the level of the underlying asset that has a cumulative probability

of occurring of 50%.

iv) Skew: the third central moment of the implied pdf standardised by the third power of the standard

deviation. It provides a measure of asymmetry for the distribution. It measures the relative

14 The implied on November 12, 2001 was shifted to bring its mean into line with that of the August 2003 pdf. This was
for expositional purposes only.

0.0

1.0

2.0

3.0

4.0

5.0

1 2 3 4 5 6 7

12 Nov 2001
(mean adjusted)

18 Aug 2003

Diagram 5: Option implied pdfs for short
sterling rates in 6 months
probability (per cent)

level (per cent)

9

probabilities (weighted by cubic distances) above and below the mean outcome, that is, the

futures price. That the (cubic) distance from the central outcome (i.e. mean outcome) weights

these probabilities is of particular importance. The difference between the unweighted

probabilities above and below the mean has the opposite sign to that of skewness. For example,

a pdf with positive asymmetry has a mean that is above the median and the mode. But the

median divides the density into two parts of equal 50% probability mass. So, in this case, the

unweighted probability above the mean is smaller than that below the mean.

v) Kurtosis: the fourth moment of the pdf divided by the fourth power of the standard deviation. It

provides a measure of how peaked the distribution is or, equivalently, the concentration of

probability in the upper and lower tails of the implied pdf. A frequently used benchmark for

kurtosis is that of a normal distribution which has a kurtosis of 3. It is location invariant and

unitless.

vi) Xth Percentile: the point of the distribution for which there is an x % probability for future

values of the underlying being at/below this point (i.e. the cumulative probability of this asset

price occurring). The spreadsheets show 11 percentiles – from the 5th to the 95th in steps of 10

plus the median. Putting all of the percentiles of an implied pdf together on any one day

provides an estimate of the cumulative probability distribution function.15 Statistically the

probability density function is given by the slope of the cumulative distribution function at each

level of the asset price. That is, it is the change in the cumulative probabilities divided by the

change in the corresponding asset price levels.

The summary statistics of the probability distribution of the level of the underlying asset may not

always provide a useful view on market expectations. This can be due to substantial changes in the

level of the underlying asset (e.g. FTSE 100 during the 1990’s) or to the type of benchmark

distribution for the level of an asset price commonly used in option pricing models. For example, if

the level of an asset price is changing significantly it may be useful to consider the pdf of the

proportionate change in the asset price, sometimes called the ‘return’ on the asset. In our framework,

proportionate changes are measured by taking the difference between the logarithm of the current

underlying futures price and the logarithm of each of a range of potential prices in the future. We then

calculate the probabilities associated with each of these logarithmic changes to obtain an implied pdf

for logarithmic changes in the level of an asset price. The standard deviation of this logarithmic

returns pdf will be expressed in terms of proportionate changes in the underlying asset as opposed to

the standard deviation from the level pdf which is measured in the same units as the asset price.

In considering asymmetry of market expectations, the skew of the logarithmic returns pdf may be

preferable to that of the level pdf. The price of an asset cannot fall below zero, but is in principle

unbounded on the upside. So many common option pricing models use naturally asymmetric

15 By contrast the probability distribution function (pdf) shows the implied probabilities of individual levels of the
underlying asset price occurring. Strictly speaking the implied pdf shows the probability of lying within an arbitrarily
small distance of each individual level.

10

distributions for the level of asset prices. And a useful point of reference may be an (asymmetric)

lognormal distribution for asset prices, which however would imply that the logarithm of the asset

price was normally distributed (with zero asymmetry). Although the pdfs we estimate are not the same

as the ‘benchmark pdfs’ of the option pricing models, comparisons may most easily be made using the

skew of our logarithmic return pdfs.

5 Data coverage

Our ability to estimate implied pdfs each day depends on a number of factors. These include the

liquidity of the options markets for a particular asset and the range of exercise prices for which option

contracts are traded. In estimating implied pdfs, the Bank of England uses quoted bid and ask prices as

well as traded option prices. A number of conditions are set to ensure that a sufficient range of

information and sufficient liquidity are available before an implied pdf is estimated. These include:

 a minimum number of exercise prices for each contract;

 a sufficiently wide range of exercise prices for each contract;

 in-the-money and deep-out-of-the-money options are not used for reasons of illiquidity16;

 contracts with less than five days to maturity are not used;

 contract prices must be convex and monotonic functions of corresponding exercise prices (i.e.

satisfy basic theoretical conditions for option prices). Further they must produce probabilities

which are non-negative and which sum to one (i.e. the area under the pdf curve equals one).

Missing values in the time series presented in the implied pdf spreadsheets are likely to be due to

violations of one or more of the above conditions. Other factors that can result in days with missing

values are bank holidays or lack of data from the exchanges concerned.

Short sterling futures options and FTSE 100 option contracts on LIFFE are both traded on a quarterly

cycle – that is, with expiry dates in March, June, September and December of each year. Option

contracts for FTSE 100 with expiry dates outside of the quarterly cycle are also available for trading.

These FTSE 100 contracts, often referred to as ‘serial contracts’, have tended to exhibit more noise

than their quarterly counterparts and are not used in extracting Bank of England implied pdfs. The

spreadsheets for FTSE 100 and short sterling on the Bank’s internet site refer to the option contract

16 An option is referred to as ‘in-the-money’ (‘out-of-the-money’) if, given the strike price of the contract, it would (not)
provide a positive gross payoff if exercised at the current underlying asset price. A call option, for example, is in-the-
money (out-of-the-money) if the current underlying price is greater (less) than the strike price of the option. An out-of the-
money contract with a strike price that is far away from the current underlying asset price is referred to as a ‘deep’ out-of
the-money option.

11

with the closest expiry date in the quarterly cycle as the ‘first quarterly contract’ and to those with the

next expiry date in the cycle as the ‘second quarterly contract’.

The range of data for the implied pdfs in the spreadsheet cover:

Short sterling Constant maturity 3, 6 & 12 months ahead, 1988 – the present
for 3 & 6 month, 1998 – the present for 12
month

 Fixed expiry 1st and 2nd quarterly contracts, data from
most recent quarterly expiry date

FTSE 100 Constant maturity 3 & 6 months ahead, 1992 – the present
 Fixed expiry 1st and 2nd quarterly contracts, data from

most recent quarterly expiry date

6 Acknowledgement & disclaimer

We are grateful to Bloomberg and to London International Financial Futures and Options Exchange

for providing access to the underlying data used to calculate the option implied pdfs.

Every effort has been made to ensure this information is correct, but we cannot in any way guarantee

its accuracy and you use it at your own risk.

Comments and questions can be directed to ImpliedPDFs@bankofengland.co.uk

7 References

Bliss, R. and N. Panigirtzoglou (2004), ‘Option-implied risk aversion estimates’, Journal of Finance,

Vol. 59, No. 1, pages 407-46.

Clews, R., N. Panigirtzoglou and J. Proudman (2000), Recent developments in extracting information

from options markets, Bank of England Quarterly Bulletin, February 2000.

Hull, J.C. (2000), Options, Futures and Other Derivatives, 4th edition, Prentice Hall.

