

5.3 Arbitrage-free prices

Notation 1b: For fixed exercise strategy τ , we denote the set of arbitrage-free prices by

$$\Pi(H_\tau) = \{ \mathbb{E}^* [H_\tau] : P^* \in \mathcal{P}, \mathbb{E}^* [H_\tau] < \infty \}$$

Example 1: Consider a market model with $r=0$

The equivalent martingale measure Q is given by

$$Q(\{w_1\}) = \frac{1}{2} \times \frac{2}{5} \times \frac{1}{2} = \frac{1}{10} \quad Q(\{w_5\}) = \frac{1}{24}$$

$$Q(\{w_2\}) = \frac{1}{2} \times \frac{3}{5} \times \frac{1}{2} = \frac{1}{10} \quad Q(\{w_6\}) = \frac{1}{48}$$

$$Q(\{w_3\}) = \frac{1}{2} \times \frac{3}{5} \times \frac{2}{7} = \frac{3}{35} \quad Q(\{w_7\}) = \frac{7}{24}$$

$$Q(\{w_4\}) = \frac{3}{14} \quad Q(\{w_8\}) = \frac{7}{24}$$

Let $\tau = \inf \{t : S_t \geq 14 \text{ or } S_t \leq 8\} \wedge 3$

Then $H_\tau(w_1) = H_\tau(w_2) = 2$

$H_\tau(w_3) = H_\tau(w_4) = 3$

$H_\tau(w_5) = \dots = H_\tau(w_8) = 1$

Consider $H_t = (S_t - 12)^+$

$$H_\tau(w_1) = H_{\tau(w_1)}(w_1) = H_2(w_1) = (16 - 12)^+ = 4$$

$$H_\tau(w_2) = H_2(w_2) = (16 - 12)^+ = 4$$

$$H_\tau(w_3) = H_3(w_3) = (16 - 12)^+ = 4$$

$$H_\tau(w_4) = H_4(w_4) = (9 - 12)^+ = 0$$

$$H_\tau(5) = H_1(w_5) = (7 - 12)^+ = 0 = \dots = H_\tau(8)$$

$$\mathbb{E}^Q[H_\tau] = \sum_i H_\tau(w_i) \cdot Q(\{w_i\}) = 4 \times \frac{1}{10} + 4 \times \frac{1}{10} + 4 \times \frac{3}{35} = \frac{8}{7}$$

当 w 太多时，该方法不适用！

$$\Rightarrow \Pi(H_\tau) = \left\{ \frac{8}{7} \right\}$$

Definition 18: A real number π is called an arbitrage-free price of a discounted American claim H if the following two conditions are satisfied:

- (i) The price π_L is not too high in the sense that there exists some stopping time (不是 exercise strategy, 即不存在内幕消息) $T \in \mathcal{T} := \{\tau = \text{stopping time with } \tau \leq T\}$ and $\pi' \in \Pi(H_T)$ such that $\pi \leq \pi'$
- (ii) The price π_L is not too low in the sense that there exists no $\tau' \in \mathcal{T}$ such that $\pi < \pi'$ for all $\pi' \in \Pi(H_{\tau'})$

总存在一个 $\tau' \in \mathcal{T}$, 使它所有
 $\pi' \in \Pi(H_{\tau'})$ 都有 $\pi' \leq \pi$

Notation 19: The set of all arbitrage-free prices of H is denoted by $\Pi(H)$ and we define

$$\pi_{\inf}(H) = \inf \Pi(H)$$

and

$$\pi_{\sup}(H) = \sup \Pi(H)$$

Recall = European contingent claim

$\Pi(H)$ = one point, open interval, \emptyset

$$\pi_{\inf}(H) = \inf_{P^* \in \mathcal{P}} \mathbb{E}^*[H] \quad \pi_{\sup}(H) = \sup_{P^* \in \mathcal{P}} \mathbb{E}^*[H]$$

Remark 20: Any arbitrage-free price π for H must be of the form $\pi = \mathbb{E}^*[H_t]$ for some $P^* \in \mathcal{P}$ and $t \in \mathcal{T}$. This implies $\sup_{t \in \mathcal{T}} \inf_{P^* \in \mathcal{P}} \mathbb{E}^*[H_t] \leq \pi \leq \sup_{t \in \mathcal{T}} \sup_{P^* \in \mathcal{P}} \mathbb{E}^*[H_t]$ for all $\pi \in \Pi(H)$

In particular, if the market model is complete, i.e. $\mathcal{P} = \{P^*\}$ ($\#(\mathcal{P})=1$), then $\pi = \mathbb{E}^*[H_t]$

$t \in \mathcal{T}$ 去掉空集的情况

Theorem 21: If $\mathbb{E}^*[H_t] < \infty$ for all t and for all $P^* \in \mathcal{P}$. The set of all arbitrage-free prices for H is an interval with endpoint

$$\pi_{\text{inf}}(H) = \inf_{P^* \in \mathcal{P}} \sup_{t \in \mathcal{T}} \mathbb{E}^*[H_t] = \sup_{t \in \mathcal{T}} \inf_{P^* \in \mathcal{P}} \mathbb{E}^*[H_t]$$

and

$$\pi_{\text{sup}}(H) = \sup_{P^* \in \mathcal{P}} \sup_{t \in \mathcal{T}} \mathbb{E}^*[H_t] = \sup_{t \in \mathcal{T}} \sup_{P^* \in \mathcal{P}} \mathbb{E}^*[H_t]$$

Moreover, $\Pi(H)$ either consists of one single point or does not contain its upper endpoint $\pi_{\text{sup}}(H)$.

$$(i) \Pi(H) = \{\pi_{\sup}(H)\} = [\pi_{\inf}(H)] \rightarrow \text{一点}$$

$$(ii) \Pi(H) = (\pi_{\inf}(H), \pi_{\sup}(H)) \rightarrow \text{开区间}$$

$$(iii) \Pi(H) = [\pi_{\inf}(H), \pi_{\sup}(H)) \rightarrow \text{左开右闭区间}$$

Example 22: Consider a market model:

with $r=0, T=2$

This is a complete market model with equivalent martingale measure.

$$Q(\{w_1\}) = Q(\{w_2\}) = \frac{1}{3} \times \frac{1}{2} = \frac{1}{6}$$

$$Q(\{w_3\}) = Q(\{w_4\}) = \frac{2}{3} \times \frac{1}{2} = \frac{1}{3}$$

Suppose $H_t = (S_t - 11)^+$, then payoff

$\mathcal{T} = \text{the collection of stopping times}$
 $= \{\mathcal{T}_1, \mathcal{T}_2, \mathcal{T}_3, \mathcal{T}_4, \mathcal{T}_5\}$

$$\tau_1 = 0$$

$$\tau_2 = 1$$

怎么看 $\tau_3 = 2$

$$\rightarrow \tau_4(w_1) = \tau_4(w_2) = 1, \quad \tau_4(w_3) = \tau_4(w_4) = 2$$

$$\tau_5(w_1) = \tau_5(w_2) = 2, \quad \tau_5(w_3) = \tau_5(w_4) = 1$$

Stopping time 定义

$$\{\tau = t\} \in \mathcal{F}_t$$

$$\{\tau = 0\} \in \mathcal{F}_0 = \{\emptyset, \Omega\}$$

$$(1) \{\tau = 0\} = \Omega \Rightarrow \tau = 0 \Rightarrow \tau_1$$

$$(2) \{\tau = 0\} = \emptyset$$

$$\{\tau = 1\} \in \mathcal{F}_1 = \sigma(\{w_1, w_2\}, \{w_3, w_4\}) = \{\emptyset, \{w_1, w_2\}, \{w_3, w_4\}, \Omega\}$$

$$(i) \{\tau = 1\} = \Omega \Rightarrow \tau = 1 \Rightarrow \tau_2$$

$$(ii) \{\tau = 1\} = \emptyset \Rightarrow \tau = 2 \Rightarrow \tau_3 \leftarrow \tau \text{ 在 } 0, 1, 2 \text{ 中, 若 } \tau \neq 0, \tau \neq 1, \text{ 则必有 } \tau = 2$$

$$(iii) \{\tau = 1\} = \{w_1, w_2\} \Rightarrow \tau(\{w_1\}) = \tau(\{w_2\}) = 1 \\ \{\tau = 2\} = \{w_3, w_4\} \Rightarrow \tau(\{w_3\}) = \tau(\{w_4\}) = 2 \quad \} \Rightarrow \tau_4$$

$$(iv) \{\tau = 1\} = \{w_3, w_4\} \Rightarrow \tau(\{w_3\}) = \tau(\{w_4\}) = 1 \\ \{\tau = 2\} = \{w_1, w_2\} \Rightarrow \tau(\{w_1\}) = \tau(\{w_2\}) = 2 \quad \} \Rightarrow \tau_5$$

$$\mathbb{E}_Q[H_{T_1}] = \mathbb{E}_Q[H_0] = 0$$

$$\mathbb{E}_Q[H_{T_2}] = \mathbb{E}_Q[H_1] = 3 \times \frac{1}{3} = 1 = \sum_{i=1}^4 Q(\{w_i\}) H_1(w_i) = \frac{1}{6} \times 3 \times 2$$

$$\mathbb{E}_Q[H_{T_3}] = \mathbb{E}_Q[H_2] = 5 \times \frac{1}{6} + 1 \times \frac{1}{6} = 6 \times \frac{1}{6} = 1$$

$$\mathbb{E}_Q[H_{T_4}] = 3 \times \frac{1}{3} + 0 = 1$$

$$\mathbb{E}_Q[H_{T_5}] = 5 \times \frac{1}{6} + 1 \times \frac{1}{6} = 6 \times \frac{1}{6} = 1$$

$$\Rightarrow \text{arbitrage-free price} = \sup_{t \in \{0, 1, 2, 3, 4\}} \mathbb{E}_Q[H_t] = 1$$

$$\pi(H) = 1$$

Example 23: Consider a market model with $r=0$, $T=2$

$$\begin{pmatrix} 1 \\ 14 \end{pmatrix} = \begin{pmatrix} 1 & 1 \\ 16 & 12 \end{pmatrix} \begin{pmatrix} \psi_1 \\ \psi_2 \\ \psi_3 \end{pmatrix}$$

$$\begin{cases} 14 = 16\psi_1 + 12\psi_2 + 6\psi_3 \\ 1 = \psi_1 + \psi_2 + \psi_3 \end{cases} \Rightarrow \begin{cases} 14 - 6\psi_3 = 16\psi_1 + 12\psi_2 \\ 1 - \psi_3 = \psi_1 + \psi_2 \end{cases}$$

$$\Rightarrow \begin{cases} 14 - 6\psi_3 = 16\psi_1 + 12\psi_2 \\ 12 - 12\psi_3 = 12\psi_1 + 12\psi_2 \end{cases} \Rightarrow \begin{cases} \psi_1 = \frac{1}{2} + \frac{3}{2}\psi_3 \\ \psi_2 = \frac{1}{2} - \frac{5}{2}\psi_3 \\ \psi_3 = \psi_3 \end{cases} \quad \psi_3 \in (0, \frac{1}{5})$$

$$\begin{pmatrix} 1 \\ 10 \end{pmatrix} = \begin{pmatrix} 1 & 1 \\ 14 & 8 \end{pmatrix} \begin{pmatrix} \psi_1 \\ \psi_2 \end{pmatrix}$$

$$\begin{cases} \psi_1 + \psi_2 = 1 \\ 14\psi_1 + 8\psi_2 = 10 \end{cases} \Rightarrow \begin{cases} \psi_1 = \frac{1}{3} \\ \psi_2 = \frac{2}{3} \end{cases}$$

Then the equivalent martingale measures are of the form

$$Q(\{W_1\}) = \frac{1}{6} + \frac{1}{6}q$$

$$Q(\{W_2\}) = \frac{1}{6} - \frac{5}{6}q$$

$$Q(\{W_3\}) = \frac{1}{3}q$$

$$Q(\{W_4\}) = \frac{2}{3} \times \frac{3}{10} = \frac{1}{5}$$

$$Q(\{W_5\}) = \frac{2}{3} \times \frac{7}{10} = \frac{7}{15} \quad \text{for } q \in (0, \frac{1}{5})$$

Consider $H_t = (S_t - 11)^+$

stopping time $\{\tau = t\} \in \mathcal{F}_t$

$$\{\tau = 0\} \in \{\emptyset, \phi\}$$

$$(1) \{\tau = 0\} = \emptyset \Rightarrow \tau_1 \equiv 0$$

$$(2) \{\tau = 0\} = \phi$$

$$\{\tau = 1\} \in \mathcal{G}(\{W_1, W_2, W_3\}, \{W_4, W_5\})$$

$$\mathbb{E}_Q[H_{T_1}] = \mathbb{E}[H_0] = \boxed{0}_{\min}$$

$$\mathbb{E}_Q[H_{T_2}] = \mathbb{E}[H_2] = (\frac{1}{6} + \frac{1}{2}q) \times 5 + (\frac{1}{6} - \frac{5}{6}q) \times 1$$

$$+ \frac{1}{5} \times 4 = \frac{5}{3}q + \frac{9}{5}$$

$$\inf_q \mathbb{E}_Q[H_{T_2}] = \boxed{\frac{9}{5}}, \quad \sup_q \mathbb{E}_Q[H_{T_2}] = \frac{32}{15}$$

$$\mathbb{E}_Q[H_{T_3}] = \mathbb{E}[H_1] = \frac{1}{3} \times 3 + \frac{2}{3} \times 0$$

由于 $q \in (0, \frac{1}{2})$

那么 \inf 右端点均无法取到

" \inf 取不到, \min 可取到"

实际上对 q 求范

$$\mathbb{E}_Q[H_{T_4}] = \frac{1}{3} \times 3 + 4 \times \frac{1}{5} = \boxed{\frac{9}{5}}_{\min}$$

$$\begin{aligned} \mathbb{E}_Q[H_{T_5}] &= 5 \times (\frac{1}{6} + \frac{1}{2}q) + 1 \times (\frac{1}{6} - \frac{5}{6}q) + 0 \\ &= \frac{5}{3}q + 1 \end{aligned}$$

$$\inf_q \mathbb{E}_Q[H_{T_5}] = \boxed{1}_{\inf}, \quad \sup_q \mathbb{E}_Q[H_{T_5}] = \frac{1}{5} \times \frac{5}{3} + 1 = \frac{4}{3}$$

Thus, we have

$$\Pi^{\inf}(H) = \sup_{T \in \mathcal{T}} \inf_{q \in \mathbb{Q}} \mathbb{E}_Q[H_T] = \sup \{0, \frac{9}{5}, 1, \frac{9}{5}, 1\} = \frac{9}{5}$$

$$\Pi^{\sup}(H) = \sup_{T \in \mathcal{T}} \sup_{q \in \mathbb{Q}} \mathbb{E}_Q[H_T] = \sup \{0, \frac{32}{15}, 1, \frac{9}{5}, \frac{4}{3}\} = \frac{32}{15}$$

$$= (\cup \Omega, \phi, \{w_1, w_2, w_3\}, \{w_4, w_5\})$$

$$(i) \{T=1\} = \phi \Rightarrow \{T=2\} = \Omega \Rightarrow T_2 = \omega$$

$$(ii) \{T=1\} = \Omega \Rightarrow T_3 = 1$$

$$(iii) \{T=1\} = \{w_1, w_2, w_3\}$$

$$\Rightarrow \{T=2\} = \{w_4, w_5\}$$

$$R) \quad Z_4(w_1) = Z_4(w_2) = Z_4(w_3) = 1$$

$$Z_4(w_4) = Z_4(w_5) = 2$$

$$(iv) \{T=1\} = \{w_4, w_5\}$$

$$\Rightarrow \{T=2\} = \{w_1, w_2, w_3\}$$

$$R) \quad Z_5(w_1) = Z_5(w_2) = Z_5(w_3) = 2$$

$$Z_5(w_4) = Z_5(w_5) = 1$$

open close
 \downarrow \downarrow

$$\frac{9}{5} \leftarrow \text{close}$$

$$\frac{9}{5} \leftarrow \text{open}$$

$$\frac{32}{15} \leftarrow \text{open}$$

$$\pi(\mathcal{H}) \in [\frac{9}{5}, \frac{32}{15}]$$

Example 24: As in Example 22. Let

$$\Omega^o = \{w_1, w_2, w_3, w_4\}$$

$$\mathcal{F}^o = \sigma(\{w_1\}, \{w_2\}, \{w_3\}, \{w_4\})$$

$$P^o(\{w_i\}) > 0 \quad \forall i = 1, 2, 3, 4$$

$$\mathcal{F}_0^o = \{\emptyset, \Omega^o\}$$

$$\mathcal{F}_1^o = \sigma(\{w_1, w_2\}, \{w_3, w_4\})$$

$$\mathcal{F}_2^o = \mathcal{F}^o$$

This market model (S, \mathcal{F}^o) is complete on $(\Omega^o, \mathcal{F}^o, P^o)$

Enlarge this model by adding two external states w^+ and w^- . Let

$$\Omega = \Omega^o \times \{w^+, w^-\}$$

$$= \{(w_1, w^+), (w_1, w^-), \dots, (w_4, w^+), (w_4, w^-)\}$$

$$P(\{(w_i, w^+)\}) = P(\{(w_i, w^-)\}) = \frac{1}{2} P^o(\{w_i\}) \text{ for } i = 1, 2, 3, 4$$

$$\tilde{\mathcal{F}}_0 = \{\emptyset, \Omega\}$$

$$\tilde{\mathcal{F}}_1 = \sigma(\{(w_1, w^+), (w_2, w^+)\}, \{(w_1, w^-), (w_2, w^+)\}, \\ \{(w_3, w^+), (w_4, w^+)\}, \{(w_3, w^-), (w_4, w^-)\})$$

$$\tilde{\mathcal{F}}_2 = \sigma(\{(w_i, w^+)\}, \{(w_i, w^-)\}, i=1, 2, 3, 4)$$

Then this market model is incomplete.

Then the collection of all equivalent martingale measures $\tilde{\mathcal{P}}$ consists of all probability measure $\tilde{P}_{q_n}^*$ with

$$\begin{aligned} \tilde{P}_{q_n}^*(\{(w_1, w^+)\}) &= \tilde{P}_{q_n}^*(\{(w_2, w^+)\}) = \frac{1}{6} q_n & \tilde{P}(\Omega^0 \times \{w^+\}) = q \\ \tilde{P}_{q_n}^*(\{(w_3, w^+)\}) &= \tilde{P}_{q_n}^*(\{(w_4, w^+)\}) = \frac{1}{3} q_n & 0 < q_n < 1 \\ \tilde{P}_{q_n}^*(\{(w_1, w^-)\}) &= \tilde{P}_{q_n}^*(\{(w_2, w^-)\}) = \frac{1}{6}(1-q_n) & \tilde{P}(\Omega^0 \times \{w^-\}) = 1-q \\ \tilde{P}_{q_n}^*(\{(w_3, w^-)\}) &= \tilde{P}_{q_n}^*(\{(w_4, w^-)\}) = \frac{1}{3}(1-q_n) \end{aligned}$$

(ii) Consider the discounted American contingent claim H
 $H_0 = 0$

$$H_1 = 1$$

$$H_2 = \begin{cases} \infty, & \text{if } w = (w_i, w^+) \quad i=1,2,3,4 \\ 0, & \text{if } w = (w_i, w^-) \quad i=1,2,3,4 \end{cases}$$

If $q_u \geq \frac{1}{2}$ $\tau = 2$ is an optimal stopping time for P_u^*

$$\mathbb{E}_{q_u}^*[H_2] = 2q_u$$

$$\Rightarrow \inf_{\frac{1}{2} \leq q_u < 1} \mathbb{E}_{q_u}^*[H_2] = 1, \sup_{\frac{1}{2} \leq q_u < 1} \mathbb{E}_{q_u}^*[H_2] = \infty$$

If $q_u < \frac{1}{2}$ $\tau = 1$ is an optimal stopping time for P_u^*

$$\mathbb{E}_{q_u}^*[H_2] = 1$$

$$\text{Thus } \pi_{\inf}(H) = \sup_{\tau} \inf_{q_u} \mathbb{E}_{q_u}^*(H) = \sup \{1, 1\} = 1$$

$$\pi_{\sup}(H) = \sup_{\tau} \sup_{q_u} \mathbb{E}_{q_u}^*(H) = \sup \{\infty, 1\} = \infty$$

$$\Pi(H) = [1, \infty)$$

(2) Consider the discounted American contingent claim H .

$$H_0 = 0$$

$$H_1 = 0$$

$$H_2 = \begin{cases} 2 & \text{if } w = (w_i, w^+) \quad i=1, 2, 3, 4 \\ 0 & \text{if } w = (w_i, w^-) \quad i=1, 2, 3, 4 \end{cases}$$

$\tau \equiv 2$ is an optimal stopping time for P_q^*

$$\Rightarrow \inf_{0 < q < 1} \mathbb{E}_{q^*}^* [H_\tau] = \inf_{0 < q < 1} 2q = 0$$

$$\sup_{0 < q < 1} \mathbb{E}_{q^*}^* [H_\tau] = \sup_{0 < q < 1} 2q = 1$$

$$\pi_{\inf}(H) = \sup_{\tau} \{0\} = 0$$

$$\pi_{\sup}(H) = \sup_{\tau} \{1\} = 2$$

$$\pi(H) = (0, 2)$$

Definition 25: A discounted American claim is attainable, if there exists a stopping time $\tau \in \mathcal{S}$ and a self-financing strategy \bar{h} whose value process satisfies
 欧式无此条件! $V_t(\bar{h}) \geq H_t$ for all t and $V_\tau(\bar{h}) = H_\tau$ \mathbb{P} -a.s.
 The trading strategy \bar{h} is called a hedging strategy for H .
避险策略

Remark 26: If the market model is complete, every American claim is attainable.

Theorem 27: For a discounted American claim H satisfying $\mathbb{E}^* |H_t| < \infty$ for all t and for all $\hat{P}^* \in \hat{\mathcal{P}}$, the following conditions are equivalent:

- (1) H is attainable
- (2) H admits a unique arbitrage-free price $\pi(H)$ i.e. $\pi(H) = \{\pi(H)\}$
- (3) $\pi^{\sup}(H) \in \Pi(H)$