

**APPLICATIONS
OF MATHEMATICS**

**STOCHASTIC
MODELLING
AND APPLIED
PROBABILITY**

5

Robert S. Liptser
Albert N. Shiryaev

Statistics of Random Processes

I General Theory

Second Edition


Springer

Stochastic Mechanics
Random Media
Signal Processing
and Image Synthesis

Mathematical Economics and Finance

Stochastic Optimization
Stochastic Control

5

Edited by I. Karatzas
M. Yor

Advisory Board P. Brémaud
E. Carlen
W. Fleming
D. Geman
G. Grimmett
G. Papanicolaou
J. Scheinkman

Springer-Verlag
Berlin Heidelberg GmbH

Applications of Mathematics

- 1 Fleming/Rishel, Deterministic and Stochastic Optimal Control (1975)
- 2 Marchuk, Methods of Numerical Mathematics (1975, 2nd. ed. 1982)
- 3 Balakrishnan, Applied Functional Analysis (1976, 2nd. ed. 1981)
- 4 Borovkov, Stochastic Processes in Queueing Theory (1976)
- 5 Liptser/Shiryayev, Statistics of Random Processes I: General Theory (1977, 2nd. ed. 2001)
- 6 Liptser/Shiryayev, Statistics of Random Processes II: Applications (1978, 2nd. ed. 2001)
- 7 Vorob'ev, Game Theory: Lectures for Economists and Systems Scientists (1977)
- 8 Shiryaev, Optimal Stopping Rules (1978)
- 9 Ibragimov/Rozanov, Gaussian Random Processes (1978)
- 10 Wonham, Linear Multivariable Control: A Geometric Approach (1974, 3rd. ed. 1985)
- 11 Hida, Brownian Motion (1980)
- 12 Hestenes, Conjugate Direction Methods in Optimization (1980)
- 13 Kallianpur, Stochastic Filtering Theory (1980)
- 14 Krylov, Controlled Diffusion Processes (1980)
- 15 Prabhu, Stochastic Storage Processes: Queues, Insurance Risk, and Dams (1980)
- 16 Ibragimov/Has'minskii, Statistical Estimation: Asymptotic Theory (1981)
- 17 Cesari, Optimization: Theory and Applications (1982)
- 18 Elliott, Stochastic Calculus and Applications (1982)
- 19 Marchuk/Shaidurov, Difference Methods and Their Extrapolations (1983)
- 20 Hijab, Stabilization of Control Systems (1986)
- 21 Protter, Stochastic Integration and Differential Equations (1990)
- 22 Benveniste/Métivier/Priouret, Adaptive Algorithms and Stochastic Approximations (1990)
- 23 Kloeden/Platen, Numerical Solution of Stochastic Differential Equations (1992, corr. 3rd. printing 1999)
- 24 Kushner/Dupuis, Numerical Methods for Stochastic Control Problems in Continuous Time (1992)
- 25 Fleming/Soner, Controlled Markov Processes and Viscosity Solutions (1993)
- 26 Baccelli/Brémaud, Elements of Queueing Theory (1994)
- 27 Winkler, Image Analysis, Random Fields and Dynamic Monte Carlo Methods (1995)
- 28 Kalpazidou, Cycle Representations of Markov Processes (1995)
- 29 Elliott/Aggoun/Moore, Hidden Markov Models: Estimation and Control (1995)
- 30 Hernández-Lerma/Lasserre, Discrete-Time Markov Control Processes (1995)
- 31 Devroye/Györfi/Lugosi, A Probabilistic Theory of Pattern Recognition (1996)
- 32 Maitra/Sudderth, Discrete Gambling and Stochastic Games (1996)
- 33 Embrechts/Klüppelberg/Mikosch, Modelling Extremal Events for Insurance and Finance (1997, corr. 2nd printing 1999)
- 34 Duflo, Random Iterative Models (1997)
- 35 Kushner/Yin, Stochastic Approximation Algorithms and Applications (1997)
- 36 Musiela/Rutkowski, Martingale Methods in Financial Modelling (1997)
- 37 Yin, Continuous-Time Markov Chains and Applications (1998)
- 38 Dembo/Zeitouni, Large Deviations Techniques and Applications (1998)
- 39 Karatzas, Methods of Mathematical Finance (1998)
- 40 Fayolle/Iasnogorodski/Malyshev, Random Walks in the Quarter-Plane (1999)
- 41 Aves/Jensen, Stochastic Models in Reliability (1999)
- 42 Hernandez-Lerma/Lasserre, Further Topics on Discrete-Time Markov Control Processes (1999)
- 43 Yong/Zhao, Stochastic Controls. Hamiltonian Systems and HJB Equations (1999)
- 44 Serfozo, Introduction to Stochastic Networks (1999)
- 45 Steele, Invitation to Stochastic Calculus (2000)

Robert S. Liptser Albert N. Shiryaev

Statistics of Random Processes

I. General Theory

Translated by A. B. Aries
Translation Editor: Stephen S. Wilson

Second, Revised and Expanded Edition


Springer

Authors

Robert S. Liptser

Tel Aviv University

Department of

Electrical Engineering Systems

Ramat Aviv, P.O. Box 39040

69978 Tel Aviv, Israel

e-mail: liptser@eng.tau.ac.il

Albert N. Shiryaev

Steklov Mathematical Institute

Russian Academy of Sciences

Gubkina 8, 117966 Moscow, Russia

e-mail: shiryaev@genesis.mi.ras.ru

Managing Editors

I. Karatzas

Departments of Mathematics

and Statistics

Columbia University

New York, NY 10027, USA

M. Yor

CNRS, Laboratoire de Probabilités

Université Pierre et Marie Curie

4 Place Jussieu, Tour 56

75230 Paris Cedex 05, France

Mathematics Subject Classification (2000):

60Gxx, 60Hxx, 60Jxx, 62Lxx, 62Mxx, 62Nxx, 93Exx, 94A05

Title of the Russian Original Edition: *Statistika sluchainykh protsessov*.
Nauka, Moscow, 1974

Cover pattern by courtesy of Rick Durrett (Cornell University, Ithaca)

Library of Congress Cataloging-in-Publication Data

Liptser, R. Sh. (Robert Shevilevich) [Statistika sluchainykh protsessov. English] Statistics of random processes / Robert Liptser, Albert N. Shiryaev; translated by A. B. Aries; translation editor, Stephen S. Wilson. – 2nd, rev. and expanded ed. p. cm. – (Applications of mathematics, ISSN 0172-4568; 5–6) Includes bibliographical references and indexes. Contents: 1. General theory – 2. Applications.

ISBN 978-3-642-08366-2 ISBN 978-3-662-13043-8 (eBook)

DOI 10.1007/978-3-662-13043-8

1. Stochastic processes. 2. Mathematical statistics. I. Shiryaev, Al'bert Nikolaevich. II. Title

III. Series QA274.L5713 2000 519.2'3—dc21

ISSN 0172-4568

ISBN 978-3-642-08366-2

This work is subject to copyright. All rights are reserved, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitation, broadcasting, reproduction on microfilm or in any other way, and storage in data banks. Duplication of this publication or parts thereof is permitted only under the provisions of the German Copyright Law of September 9, 1965, in its current version, and permission for use must always be obtained from Springer-Verlag Berlin Heidelberg GmbH. Violations are liable for prosecution under the German Copyright Law.

© Springer-Verlag Berlin Heidelberg 2001

Originally published by Springer-Verlag Berlin Heidelberg New York in 2001

Softcover reprint of the hardcover 2nd edition 2001

Preface to the Second Edition

At the end of 1960s and the beginning of 1970s, when the Russian version of this book was written, the ‘general theory of random processes’ did not operate widely with such notions as *semimartingale*, *stochastic integral with respect to semimartingale*, the *Itô formula for semimartingales*, etc. At that time in stochastic calculus (theory of martingales), the main object was the *square integrable martingale*. In a short time, this theory was applied to such areas as nonlinear filtering, optimal stochastic control, statistics for diffusion-type processes.

In the first edition of these volumes, the stochastic calculus, based on square integrable martingale theory, was presented in detail with the proof of the Doob–Meyer decomposition for submartingales and the description of a structure for stochastic integrals. In the first volume (‘General Theory’) these results were used for a presentation of further important facts such as the Girsanov theorem and its generalizations, theorems on the innovation processes, structure of the densities (Radon–Nikodym derivatives) for absolutely continuous measures being distributions of diffusion and Itô-type processes, and existence theorems for weak and strong solutions of stochastic differential equations.

All the results and facts mentioned above have played a key role in the derivation of ‘general equations’ for nonlinear filtering, prediction, and smoothing of random processes.

The second volume (‘Applications’) begins with the consideration of the so-called conditionally Gaussian model which is a natural ‘nonlinear’ extension of the Kalman–Bucy scheme. The conditionally Gaussian distribution of an unobservable signal, given observation, has permitted nonlinear filtering equations to be obtained, similar to the linear ones defined by the Kalman–Bucy filter. Parallel to the explicit filtering implementation this result has been applied in many cases: to establish the ‘separation principle’ in the LQG (linear model, quadratic cost functional, Gaussian noise) stochastic control problem, in some coding problems, and to estimate unknown parameters of random processes.

The square integrable martingales, involved in the above-mentioned models, were assumed to be continuous. The first English edition contained two additional chapters (18 and 19) dealing with point (counting) processes which

VI Preface to the Second Edition

are the simplest discontinuous ones. The martingale techniques, based on the Doob–Meyer decomposition, permitted, in this case as well, the investigation of the structure of discontinuous local martingales, to find the corresponding version of Girsanov's theorem, and to derive nonlinear stochastic filtering equations for discontinuous observations.

Over the long period of time since the publication of the Russian (1974) and English (1977, 1978) versions, the monograph ‘Statistics of Random Processes’ has remained a frequently cited text in the connection with the stochastic calculus for square integrable martingales and point processes, nonlinear filtering, and statistics of random processes. For this reason, the authors decided not to change the main material of the first volume. In the second volume (‘Applications’), two subsections 14.6 and 16.5 and a new Chapter 20 have been added. In Subsections 14.6 and 16.5, we analyze the Kalman–Bucy filter under wrong initial conditions for cases of discrete and continuous time, respectively. In Chapter 20, we study an asymptotic optimality for linear and nonlinear filters, corresponding to filtering models presented in Chapters 8–11, when in reality filtering schemes are different from the above-mentioned but can be approximated by them in some sense.

Below we give a list of books, published after the first English edition and related to its content:

- Anulova, A., Veretennikov, A., Krylov, N., Liptser, R. and Shiryaev, A. (1998) Stochastic Calculus [4]
- Elliott, R. (1982) Stochastic Calculus and Applications [59]
- Elliott, R.J., Aggoun, L. and Moore, J.B. (1995) Hidden Markov Models [60]
- Dellacherie, C. and Meyer, P.A. (1980) Probabilités et Potentiel. Théorie des Martingales [51]
- Jacod, J. (1979) Calcul Stochastique et Problèmes des Martingales [104]
- Jacod, J. and Shiryaev, A.N. (1987) Limit Theorems for Stochastic Processes [106]
- Kallianpur, G. (1980) Stochastic Filtering Theory [135]
- Karatzas, I. and Shreve, S.E. (1991) Brownian Motion and Stochastic Calculus [142]
- Krylov, N.V. (1980) Controlled Diffusion Processes [164]
- Liptser, R.S. and Shiryaev, A.N. (1986, 1989) Theory of Martingales [214]
- Meyer, P.A. (1989) A short presentation of stochastic calculus [230]
- Métivier, M. and Pellaumail, J. (1980) Stochastic Integration [228]
- Øksendal, B. (1985, 1998) Stochastic Differential Equations [250]
- Protter, P. (1990) Stochastic Integration and Differential Equations. A New Approach [257]
- Revuz, D. and Yor, M. (1994) Continuous Martingales and Brownian Motion [261]
- Rogers, C. and Williams, D. (1987) Diffusions, Markov Processes and Martingales: Itô Calculus [262]
- Shiryaev, A.N. (1978) Optimal Stopping Rules [286]
- Williams, D. (ed) (1981) Proc. Durham Symposium on Stochastic Integrals [308]
- Shiryaev, A.N. (1999) Essentials of Stochastic Finance [288].

The topics gathered in these books are named ‘general theory of random processes’, ‘theory of martingales’, ‘stochastic calculus’, applications of the

stochastic calculus, etc. It is important to emphasize that substantial progress in developing this theory was implied by the understanding of the fact that it is necessary to add to the Kolmogorov probability space (Ω, \mathcal{F}, P) the increasing family (filtration) of σ -algebras $(\mathcal{F}_t)_{t \geq 0}$, where \mathcal{F}_t can be interpreted as the set of events observed up to time t . A new filtered probability space $(\Omega, \mathcal{F}, (\mathcal{F}_t)_{t \geq 0}, P)$ is named the *stochastic basis*. The introduction of the stochastic basis has provided such notions as: ‘to be adapted (optional, predictable) to filtration’, semimartingale, and others. It is very natural that the old terminology also has changed for many cases. For example, the notion of the *natural* process, introduced by P.A. Meyer for the description of the Doob–Meyer decomposition, was changed to *predictable* process. The importance of the notion of ‘*local martingale*’, introduced by K. Itô and S. Watanabe, was also realized.

In this publication, we have modernized the terminology as much as possible. The corresponding comments and indications of useful references and known results are given at the end of every chapter headed by ‘Notes and References. 2’.

The authors are grateful to Dr. Stephen Wilson for the preparation of the Second Edition for publication. Our thanks are due to the member of the staff of the Mathematics Editorial of Springer-Verlag for their help during the preparation of this edition.

Table of Contents

Preface to the Second Edition	V
Introduction	1
1. Essentials of Probability Theory and Mathematical Statistics	11
1.1 Main Concepts of Probability Theory	11
1.2 Random Processes: Basic Notions	20
1.3 Markov Times	25
1.4 Brownian Motion Processes	30
1.5 Some Notions from Mathematical Statistics	34
2. Martingales and Related Processes: Discrete Time	39
2.1 Supermartingales and Submartingales on a Finite Time Interval	39
2.2 Submartingales on an Infinite Time Interval, and the Theorem of Convergence	45
2.3 Regular Martingales: Lévy's Theorem	47
2.4 Invariance of the Supermartingale Property for Markov Times: Riesz and Doob Decompositions	50
3. Martingales and Related Processes: Continuous Time	57
3.1 Right Continuous Supermartingales	57
3.2 Basic Inequalities, the Theorem of Convergence, and Invari- ance of the Supermartingale Property for Markov Times	60
3.3 Doob–Meyer Decomposition for Supermartingales	64
3.4 Some Properties of Predictable Increasing Processes	74
4. The Wiener Process, the Stochastic Integral over the Wiener Process, and Stochastic Differential Equations	85
4.1 The Wiener Process as a Square Integrable Martingale	85
4.2 Stochastic Integrals: Itô Processes	92
4.3 Itô's Formula	123
4.4 Strong and Weak Solutions of Stochastic Differential Equations	132

5. Square Integrable Martingales and Structure of the Functionals on a Wiener Process	161
5.1 Doob–Meyer Decomposition for Square Integrable Martingales	161
5.2 Representation of Square Integrable Martingales	170
5.3 The Structure of Functionals of a Wiener Process	174
5.4 Stochastic Integrals over Square Integrable Martingales	182
5.5 Integral Representations of the Martingales which are Con- ditional Expectations and the Fubini Theorem for Stochastic Integrals	193
5.6 The Structure of Functionals of Processes of the Diffusion Type	200
6. Nonnegative Supermartingales and Martingales, and the Girsanov Theorem	219
6.1 Nonnegative Supermartingales	219
6.2 Nonnegative Martingales	228
6.3 The Girshmanov Theorem and its Generalization	238
7. Absolute Continuity of Measures corresponding to the Itô Processes and Processes of the Diffusion Type	251
7.1 The Itô Processes, and the Absolute Continuity of their Measures with respect to Wiener Measure	251
7.2 Processes of the Diffusion Type: the Absolute Continuity of their Measures with respect to Wiener Measure	257
7.3 The Structure of Processes whose Measure is Absolutely Continuous with Respect to Wiener Measure	271
7.4 Representation of the Itô Processes as Processes of the Diffusion Type, Innovation Processes, and the Struc- ture of Functionals on the Itô Process	273
7.5 The Case of Gaussian Processes	279
7.6 The Absolute Continuity of Measures of the Itô Processes with respect to Measures Corresponding to Processes of the Diffusion Type	286
7.7 The Cameron–Martin Formula	297
7.8 The Cramer–Wolfowitz Inequality	299
7.9 An Abstract Version of the Bayes Formula	303
8. General Equations of Optimal Nonlinear Filtering, Interpolation and Extrapolation of Partially Observable Random Processes	317
8.1 Filtering: the Main Theorem	317
8.2 Filtering: Proof of the Main Theorem	319
8.3 Filtering of Diffusion Markov Processes	326
8.4 Equations of Optimal Nonlinear Interpolation	329
8.5 Equations of Optimal Nonlinear Extrapolation	331

8.6 Stochastic Differential Equations with Partial Derivatives for the Conditional Density (the Case of Diffusion Markov Processes)	334
9. Optimal Filtering, Interpolation and Extrapolation of Markov Processes with a Countable Number of States .	351
9.1 Equations of Optimal Nonlinear Filtering	351
9.2 Forward and Backward Equations of Optimal Nonlinear Interpolation	363
9.3 Equations of Optimal Nonlinear Extrapolation	368
9.4 Examples	371
10. Optimal Linear Nonstationary Filtering .	375
10.1 The Kalman–Bucy Method	375
10.2 Martingale Proof of the Equations of Linear Nonstationary Filtering	389
10.3 Equations of Linear Nonstationary Filtering: the Multidimensional Case	392
10.4 Equations for an Almost Linear Filter for Singular $B \circ B$	400
Bibliography	409
Index	425

Table of Contents of Volume 6

Preface to the Second Edition	V
11. Conditionally Gaussian Processes	1
11.1 Assumptions and Formulation of the Theorem of Conditional Gaussian Behavior	1
11.2 Auxiliary Lemmas	3
11.3 Proof of the Theorem of Conditional Gaussian Behavior	9
12. Optimal Nonlinear Filtering: Interpolation and Extrapolation of Components of Conditionally Gaussian Processes .	17
12.1 Optimal Filtering Equations	17
12.2 Uniqueness of Solutions of Filtering Equations: Equivalence of σ -Algebras F_t^ξ and $F_t^{\xi_0, \bar{W}}$	25
12.3 Optimal Filtering Equations in Several Dimensions	32
12.4 Interpolation of Conditionally Gaussian Processes	38
12.5 Optimal Extrapolation Equations.....	49
13. Conditionally Gaussian Sequences: Filtering and Related Problems	55
13.1 Theorem on Normal Correlation	55
13.2 Recursive Filtering Equations for Conditionally Gaussian Sequences	67
13.3 Forward and Backward Interpolation Equations	77
13.4 Recursive Equations of Optimal Extrapolation	88
13.5 Examples.....	91
14. Application of Filtering Equations to Problems of Statistics of Random Sequences.....	99
14.1 Optimal Linear Filtering of Stationary Sequences with Rational Spectra	99
14.2 Maximum Likelihood Estimates for Coefficients of Linear Regression	107
14.3 A Control Problem with Incomplete Data (Linear System with Quadratic Performance Index)	113

XIV Table of Contents of Volume 6

14.4 Asymptotic Properties of the Optimal Linear Filter	121
14.5 Recursive Computation of the Best Approximate Solutions (Pseudo-solutions) of Linear Algebraic Systems	132
14.6 Kalman Filter under Wrong Initial Conditions	138
15. Linear Estimation of Random Processes	145
15.1 Wide-Sense Wiener Processes	145
15.2 Optimal Linear Filtering for some Classes of Nonstationary Processes	157
15.3 Linear Estimation of Wide-Sense Stationary Random Pro- cesses with Rational Spectra	161
15.4 Comparison of Optimal Linear and Nonlinear Estimates . .	170
16. Application of Optimal Nonlinear Filtering Equations to some Problems in Control Theory and Estimation Theory	177
16.1 An Optimal Control Problem Using Incomplete Data	177
16.2 Asymptotic Properties of Kalman-Bucy Filters	184
16.3 Computation of Mutual Information and Channel Capacity of a Gaussian Channel with Feedback	190
16.4 Optimal Coding and Decoding for Transmission of a Gaussian Signal Through a Channel with Noiseless Feedback	195
16.5 Asymptotic Properties of the Linear Filter under Wrong Initial Conditions	214
17. Parameter Estimation and Testing of Statistical Hypotheses for Diffusion-Type Processes	219
17.1 Maximum Likelihood Method for Coefficients of Linear Regression	219
17.2 Parameter Estimation of the Drift Coefficient for Diffusion-Type Processes	225
17.3 Parameter Estimation of the Drift Coefficient for a One-Dimensional Gaussian Process	230
17.4 Two-Dimensional Gaussian Markov Processes: Parameter Estimation	236
17.5 Sequential Maximum Likelihood Estimates	244
17.6 Sequential Testing of Two Simple Hypotheses for Itô Processes	248
17.7 Some Applications to Stochastic Approximation	256
18. Random Point Processes: Stieltjes Stochastic Integrals . . .	261
18.1 Point Processes and their Compensators	261
18.2 Minimal Representation of a Point Process: Processes of the Poisson Type	269
18.3 Construction of Point Processes with Given Compensators: Theorems on Existence and Uniqueness	277

18.4 Stieltjes Stochastic Integrals	286
18.5 The Structure of Point Processes with Deterministic and Continuous Compensators	305
19. The Structure of Local Martingales, Absolute Continuity of Measures for Point Processes, and Filtering	309
19.1 The Structure of Local Martingales	309
19.2 Nonnegative Supermartingale: Analog of Girsanov's Theorem	315
19.3 Optimal Filtering from the Observations of Point Processes ..	325
19.4 The Necessary and Sufficient Conditions for Absolute Conti- nuity of the Measures Corresponding to Point Processes ..	336
19.5 Calculation of the Mutual Information and the Cramer–Rao– Wolfowitz Inequality (the Point Observations).....	345
20. Asymptotically Optimal Filtering	355
20.1 Total Variation Norm Convergence and Filtering	355
20.2 Robust Diffusion Approximation for Filtering	371
Bibliography	383
Index	399

Introduction

A considerable number of problems in the statistics of random processes are formulated within the following scheme.

On a certain probability space (Ω, \mathcal{F}, P) a partially observable random process $(\theta, \xi) = (\theta_t, \xi_t)$, $t \geq 0$, is given with only the second component $\xi = (\xi_t)$, $t \geq 0$, observed. At any time t it is required, based on $\xi_0^t = \{\xi_s, 0 \leq s \leq t\}$, to estimate the unobservable state θ_t . This problem of estimating (in other words, the *filtering* problem) θ_t from ξ_0^t will be discussed in this book.

It is well known that if the mean $M(\theta_t^2) < \infty$, then the optimal mean square estimate of θ_t from ξ_0^t is the a posteriori mean $m_t = M(\theta_t | \mathcal{F}_t^\xi)$, where $\mathcal{F}_t^\xi = \sigma\{\omega : \xi_s, s \leq t\}$ is the σ -algebra generated by ξ_0^t . Therefore, the solution of the problem of optimal (in the mean square sense) filtering is reduced to finding the conditional (mathematical) expectation $m_t = M(\theta_t | \mathcal{F}_t^\xi)$.

In principle, the conditional expectation $M(\theta_t | \mathcal{F}_t^\xi)$ can be computed by the Bayes formula. However, even in many rather simple cases, equations obtained by the Bayes formula are too cumbersome, and present difficulties in their practical application as well as in the investigation of the structure and properties of the solution.

From a computational point of view it is desirable that the formulae defining the filter m_t , $t \geq 0$, should be of a recurrent nature. Roughly speaking, this means that $m_{t+\Delta}$, $\Delta > 0$, must be built up from m_t and observations $\xi_t^{t+\Delta} = \{\xi_s : t \leq s \leq t + \Delta\}$. In the discrete case $t = 0, 1, 2, \dots$, the simplest form of such a recurrence relation may be, for example, the equation

$$\Delta m_t = a(t, m_t) + b(t, m_t)(\xi_{t+1} - \xi_t), \quad (1)$$

where $\Delta m_t = m_{t+1} - m_t$. In the case of continuous time, $t \geq 0$, stochastic differential equations

$$dm_t = a(t, m_t)dt + b(t, m_t)d\xi_t \quad (2)$$

have such a form.

It is evident that without special assumptions concerning the structure of the process (θ, ξ) it is difficult to expect that optimal values m_t should satisfy recurrence relations of the types given by (1) and (2). Therefore,

before describing the structure of the process (θ, ξ) whose filtering problems are investigated in this book, we shall study a few specific examples.

Let θ be a Gaussian random variable with $M\theta = m$, $D\theta = \gamma$, which for short will be written $\theta \sim N(m, \gamma)$. Assume that the sequence

$$\xi_t = \theta + \varepsilon_t, \quad t = 1, 2, \dots, \quad (3)$$

is observed, where $\varepsilon_1, \varepsilon_2, \dots$ is a sequence of mutually independent Gaussian random variables with zero mean and unit variance independent also of θ . Using a theorem on normal correlation (Theorem 13.1) it is easily shown that $m_t = M(\theta|\xi_1, \dots, \xi_t)$ and the *tracking* errors $\gamma_t = M(\theta - m_t)^2$ are found by

$$m_t = \frac{m + \sum_{i=1}^t \xi_i}{1 + \gamma t}, \quad \gamma_t = \frac{\gamma}{1 + \gamma t}. \quad (4)$$

From this we obtain the following recurrence equations for m_t and γ_t :

$$\Delta m_t = \frac{\gamma_t}{1 + \gamma t} [\xi_{t+1} - m_t], \quad (5)$$

$$\Delta \gamma_t = -\frac{\gamma_t^2}{1 + \gamma_t}, \quad (6)$$

where $\Delta m_t = m_{t+1} - m_t$, $\Delta \gamma_t = \gamma_{t+1} - \gamma_t$.

Let us make this example more complicated. Let θ and ξ_1, ξ_2, \dots be the same as in the previous example, and let the observable process ξ_t , $t = 1, 2, \dots$, be defined by the relations

$$\xi_{t+1} = A_0(t, \xi) + A_1(t, \xi)\theta + \varepsilon_{t+1}, \quad (7)$$

where functions $A_0(t, \xi)$ and $A_1(t, \xi)$ are assumed to be \mathcal{F}_t^ξ -measurable (i.e., $A_0(t, \xi)$ and $A_1(t, \xi)$ at any time depend only on the values (ξ_0, \dots, ξ_t)), $\mathcal{F}_t^\xi = \sigma\{\omega : \xi_0, \dots, \xi_t\}$.

The necessity to consider the coefficients $A_0(t, \xi)$ and $A_1(t, \xi)$ for all ‘past history’ values (ξ_0, \dots, ξ_1) arises, for example, in control problems (Section 14.3), where these coefficients play the role of ‘controlling’ actions, and also in problems of information theory (Section 16.4), where the pair of functions $(A_0(t, \xi), A_1(t, \xi))$, is treated as ‘coding’ using noiseless feedback.

It turns out that for the scheme given by (7) the optimal value $m_t = M(\theta_t | \mathcal{F}_t^\xi)$ and the conditional variance $\gamma_t = M[(\theta - m_t)^2 | \mathcal{F}_t^\xi]$ also satisfy recurrence equations (see Section 13.5):

$$\Delta m_t = \frac{\gamma_t A_1(t, \xi)}{1 + A_1^2(t, \xi) \gamma_t} (\xi_{t+1} - A_0(t, \xi) - A_1(t, \xi)m_t), \quad m_0 = m; \quad (8)$$

$$\Delta \gamma_t = -\frac{A_1^2(t, \xi) \gamma_t^2}{1 + A_1^2(t, \xi) \gamma_t}, \quad \gamma_0 = \gamma. \quad (9)$$

In the schemes given by (3) and (7) the question, in essence, is a traditional problem of mathematical statistics—Bayes estimation of a random parameter from the observations ξ_0^t . The next step to make the scheme given by (7) more complicated is to consider a random process θ_t rather than a random variable θ .

Assume that the random process $(\theta, \xi) = (\theta_t, \xi_t)$, $t = 0, 1, \dots$, is described by the recurrence equations

$$\begin{aligned}\theta_{t+1} &= a_0(t, \xi) + a_1(t, \xi)\theta_t + b(t, \xi)\varepsilon_1(t+1), \\ \xi_{t+1} &= A_0(t, \xi) + A_1(t, \xi)\theta_t + B(t, \xi)\varepsilon_2(t+1)\end{aligned}\quad (10)$$

where $\varepsilon_1(t), \varepsilon_2(t)$, $t = 1, 2, \dots$, the sequence of independent variables, is normally distributed, $N(0, 1)$, and also independent of (θ_0, ξ_0) . The coefficients $a_0(t, \xi), \dots, B(t, \xi)$ are assumed to be \mathcal{F}_t^ξ -measurable for any $t = 0, 1, \dots$

In order to obtain recurrence equations for estimating $m_t = M(\theta_t | \mathcal{F}_t^\xi)$ and conditional variance $\gamma_t = M\{[\theta_t - m_t]^2 | \mathcal{F}_t^\xi\}$, let us assume that the conditional distribution $P(\theta_0 \leq x | \xi_0)$ is (for almost all ξ_0) normal, $N(m, \gamma)$. The essence of this assumption is that it permits us to prove (see Chapter 13) that the sequence (θ, ξ) satisfying (10) is conditionally Gaussian. This means, in particular, that the conditional distribution $P(\theta_t \leq x | \mathcal{F}_t^\xi)$ is (almost surely) Gaussian. But such a distribution is characterized only by its two conditional moments m_t and γ_t , leading to the following closed system of equations:

$$\begin{aligned}m_{t+1} &= a_0 + a_1 m_t + \frac{a_1 A_1 \gamma_t}{B^2 + A_1^2 \gamma_t} [\xi_{t+1} - A_0 - A_1 m_t], \quad m_0 = m; \\ \gamma_{t+1} &= [a_1^2 \gamma_t + b^2] - \frac{(a_1 A_1 \gamma_t)^2}{B^2 + A_1^2 \gamma_t}, \quad \gamma_0 = \gamma\end{aligned}\quad (11)$$

(in the coefficients a_0, \dots, B , for the sake of simplicity, arguments t and ξ are omitted).

The equations in (11) are deduced (in a somewhat more general framework) in Chapter 13. Their deduction does not need anything except the theorem of normal correlation. In this chapter, equations for optimal estimation in extrapolation problems (estimating θ_τ from ξ_0^t , when $\tau > t$) and interpolation problems (estimating θ_τ from ξ_0^t when $\tau < t$) are derived. Chapter 14 deals with applications of these equations to various statistical problems of random sequences, to control problems, and to problems of constructing pseudo-solutions to linear algebraic systems.

These two chapters can be read independently of the rest of the book, and this is where the reader should start if he/she is interested in nonlinear filtering problems but is not sufficiently well acquainted with the general theory of random processes.

The main part of the book concerns problems of optimal filtering and control (and also related problems of interpolation, extrapolation, sequential estimation, testing of hypotheses, etc.) in the case of *continuous* time. These

problems are interesting per se; and, in addition, easy formulations and compact formulae can be obtained for them. It should be added here that often it is easier, at first, to study the continuous analog of problems formulated for discrete time, and use the results obtained in the solution of the latter.

The simplicity of formulation in the case of continuous time is, however, not easy to achieve—rather complicated techniques of the theory of random processes have to be invoked. Later, we shall discuss the methods and the techniques used in this book in more detail, but here we consider particular cases of the filtering problem for the sake of illustration.

Assume that the partially observable random process $(\theta, \xi) = (\theta_t, \xi_t)$, $t \geq 0$, is Gaussian, governed by stochastic differential equations (compare with the system (10)):

$$d\theta_t = a(t)\theta_t dt + b(t)dw_1(t), \quad d\xi_t = A(t)\theta_t dt + B(t)dw_2(t), \quad \theta_0 \equiv 0 \quad (12)$$

where $w_1(t)$ and $w_2(t)$ are standard Wiener processes, mutually independent and independent of (θ_0, ξ_0) , and $B(t) \geq C > 0$. Let us consider the component $\theta = (\theta_t)$, $t \geq 0$, as unobservable. The filtering problem is that of optimal estimation of θ_t from ξ_0^t in the mean square sense for any $t \geq 0$.

The process (θ, ξ) , according to our assumption, is Gaussian: hence the optimal estimate $m_t = M(\theta_t | \mathcal{F}_t^\xi)$ depends linearly on $\xi_0^t = \{\xi_s : s \leq t\}$. More precisely, there exists (Lemma 10.1) a function $G(t, s)$ with $\int_0^t G^2(t, s)ds < \infty$, $t > 0$, such that (almost surely):

$$m_t = \int_0^t G(t, s)d\xi_s. \quad (13)$$

If this expression is formally differentiated, we obtain

$$dm_t = G(t, t)d\xi_t + \left(\int_0^t \frac{\partial G(t, s)}{\partial t} d\xi_s \right) dt. \quad (14)$$

The right-hand side of this equation can be transformed using the fact that the function $G(t, s)$ satisfies the Wiener–Hopf equation (see (10.25)), which in our case reduces to

$$\frac{\partial G(t, s)}{\partial t} = \left[a(t) - \gamma_t \frac{A^2(t)}{B^2(t)} \right] G(t, s), \quad t > s, \quad (15)$$

$$G(s, s) = \frac{\gamma_s A(s)}{B^2(s)}, \quad \gamma_s = M[\theta_s - m_s]^2. \quad (16)$$

Taking into account (15) and (14), we infer that the optimal estimate m_t , $t > 0$, satisfies a linear stochastic differential equation,

$$dm_t = a(t)m_t dt + \frac{\gamma_t A(t)}{B^2(t)} [d\xi_t - A(t)m_t dt]. \quad (17)$$

This equation includes the tracking error $\gamma = M[\theta_t - m_t]^2$, which in turn is the solution of the Riccati equation

$$\dot{\gamma}_t = 2a(t)\gamma(t) - \frac{A^2(t)\gamma_t^2}{B^2(t)} + b^2(t). \quad (18)$$

(Equation (18) is easy to obtain applying the Itô formula for substitution of variables to the square of the process $[\theta_t - m_t]$ with posterior averaging.)

Let us discuss Equation (17) in more detail taking, for simplicity, $\xi_0 \equiv 0$. Denote

$$\bar{w} = \int_0^t \frac{d\xi_s - A(s)m_s ds}{B(s)}. \quad (19)$$

Then Equation (17) can be rewritten:

$$dm_t = a(t)m_t dt + \frac{\gamma_t A(t)}{B(t)} d\bar{w}_t. \quad (20)$$

The process (\bar{w}_t) , $t \geq 0$, is rather remarkable and plays a key role in filtering problems. The point is that, first, this process turns out to be a Wiener process (with respect to the σ -algebras (\mathcal{F}_t^ξ) , $t \geq 0$), and second, it contains the same *information* as the process ξ . More precisely, it means that for all $t \geq 0$, the σ -algebras $\mathcal{F}_t^{\bar{w}} = \sigma\{\omega : \bar{w}_s, s \leq t\}$ and $\mathcal{F}_t^\xi = \sigma\{\omega : \xi_s, s \leq t\}$ coincide:

$$\mathcal{F}_t^{\bar{w}} = \mathcal{F}_t^\xi, \quad t \geq 0 \quad (21)$$

(see Theorem 7.16). By virtue of these properties of the process \bar{w} it is referred to as the *innovation* process.

The equivalence of σ -algebras \mathcal{F}_t^ξ and $\mathcal{F}_t^{\bar{w}}$ suggests that for m_t not only is Equation (13) justified but also the representation

$$m_t = \int_0^t F(t, s) d\bar{w}_s \quad (22)$$

where $\bar{w} = (\bar{w}_t)$, $t \geq 0$ is the innovation process, and functions $F(t, s)$ are such that $\int_0^t F^2(t, s) ds < \infty$. In the main part of the text (Theorem 7.16) it is shown that the representation given by (22) can actually be obtained from results on the structure of functionals of diffusion-type processes. Equation (20) can be deduced in a simpler way from the representation given by (22) than from the representation given by (13). It should be noted, however, that the proof of (22) is more difficult than that of (13).

In this example, the optimal (Kalman–Bucy) filter was linear because of the assumption that the process (θ, ξ) is Gaussian. Let us take now an example where the optimal filter is nonlinear.

Let (θ_t) , $t \geq 0$, be a Markov process starting at zero with two states 0 and 1 and the only transition $0 \rightarrow 1$ at a random moment σ , distributed (due to assumed Markov behavior) exponentially: $P(\sigma > t) = e^{-\lambda t}$, $\lambda > 0$. Assume that the observable process $\xi = (\xi_t)$, $t \geq 0$, has a differential

$$d\xi_t = \theta_t dt + dw_t, \quad \xi_0 = 0, \quad (23)$$

where $w = (w_t)$, $t \geq 0$, is a Wiener process independent of the process $\theta = (\theta_t)$, $t \geq 0$.

We shall interpret the transition of the process θ from the ‘zero’ state into the ‘unit’ state as *the occurrence of discontinuity* (at the moment σ). There arises the following problem: to determine at any time $t > 0$ from observations ξ_0^t whether or not discontinuity has occurred before this moment.

Denote $\pi_t = P(\theta_t = 1 | \mathcal{F}_t^\xi) = P(\sigma \leq t | \mathcal{F}_t^\xi)$. It is evident that $\pi_t = m_t = M(\theta_t | \mathcal{F}_t^\xi)$. Therefore, the a posteriori probability π_t , $t \geq 0$, is the optimal (in the mean square sense) state estimate of an unobservable process $\theta = (\theta_t)$, $t \geq 0$.

For the a posteriori probability π_t , $t \geq 0$, we can deduce (using, for example, Bayes formula and results with respect to a derivative of the measure corresponding to the process ξ , with respect to the Wiener measure) the following stochastic differential equation:

$$d\pi_t = \lambda(1 - \pi_t)dt + \pi_t(1 - \pi_t)[d\xi_t - \pi_t dt], \quad \pi_0 = 0. \quad (24)$$

It should be emphasized that whereas in the Kalman–Bucy scheme the optimal filter is linear, Equation (24) is essentially nonlinear. Equation (24) defines the *optimal nonlinear filter*.

As in the previous example, the (innovation) process

$$\bar{w}_t = \int_0^t [d\xi_s - \pi_s ds], \quad t \geq 0,$$

turns out to be a Wiener process and $\mathcal{F}_t^{\bar{w}} = \mathcal{F}_t^\xi$, $t \geq 0$. Therefore, Equation (24) can be written in the following equivalent form:

$$d\pi_t = \lambda(1 - \pi_t)dt + \pi_t(1 - \pi_t)d\bar{w}_t, \quad \pi_0 = 0. \quad (25)$$

It appears that all these examples are within the following general scheme adopted in this book.

Let (Ω, \mathcal{F}, P) be a certain probability space with a distinguished non-decreasing set of σ -algebras (\mathcal{F}_t) , $t \geq 0$ ($\mathcal{F}_s \subseteq \mathcal{F}_t \subseteq \mathcal{F}$, $s \leq t$). In this probability space we are given a partially observable process (θ_t, ξ_t) , $t \geq 0$, and an estimated process (h_t) , $t \geq 0$, dependent, generally speaking, on both the unobservable process θ_t , $t \geq 0$, and the observable component (ξ_t) , $t \geq 0$.

As to the observable process¹ $\xi = (\xi_t, \mathcal{F}_t)$ it will be assumed that it permits a stochastic differential

$$d\xi_t = A_t(\omega)dt + dw_t, \quad \xi_0 = 0, \quad (26)$$

where $w = (w_t, \mathcal{F}_t)$, $t \geq 0$, is a standard Wiener process (i.e., a square integrable martingale with continuous trajectories with $M[(w_t - w_s)^2 | \mathcal{F}_s] =$

¹ $\xi = (\xi_t, \mathcal{F}_t)$ suggests that values ξ_t are \mathcal{F}_t -measurable for any $t \geq 0$.

$t - s, t \geq s$, and $w_0 = 0$), and $A = (A_t(\omega), \mathcal{F}_t)$, $t \geq 0$, is a certain integrable random process².

The structure of the unobservable process $\theta = (\theta_t, \mathcal{F}_t)$, $t \geq 0$, is not directly concretized, but it is assumed that the estimated process $h = (h_t, \mathcal{F}_t)$, $t \geq 0$, permits the following representation:

$$h_t = h_0 + \int_0^t a_s(\omega)ds + x_t, \quad t \geq 0, \quad (27)$$

where $a = (a_t(\omega), \mathcal{F}_t)$, $t \geq 0$, is some integrable process, and $x = (x_t, \mathcal{F}_t)$, $t \geq 0$, is a square integrable martingale.

For any integrable process $g = (g_t, \mathcal{F}_t)$, $t \geq 0$, write $\pi_t(g) = M[g_t | \mathcal{F}_t^\xi]$. Then, if $Mg_t^2 < \infty$, $\pi_t(g)$ is the optimal (in the mean square sense) estimate of g_t from $\xi_0^t = \{\xi_s : s \leq t\}$.

One of the main results of this book (Theorem 8.1) states that for $\pi_t(h)$ the following representation is correct

$$\pi_t(h) = \pi_0(h) + \int_0^t \pi_s(a)ds + \int_0^t \pi_s(D)d\bar{w}_s + \int_0^t [\pi_s(hA) - \pi_s(h)\pi_s(A)]d\bar{w}_s. \quad (28)$$

Here $\bar{w} = (\bar{w}_t, \mathcal{F}_t^\xi)$, $t \geq 0$, is a Wiener process (compare with the innovation processes in the two previous examples), and the process $D = (D_t, \mathcal{F}_t)$, $t \geq 0$, characterizes *correlation* between the Wiener process $w = (w_t, \mathcal{F}_t)$, $t \geq 0$, and the martingale $x = (x_t, \mathcal{F}_t)$, $t \geq 0$. More precisely, the process

$$D_t = \frac{d\langle x, w \rangle_t}{dt}, \quad t \geq 0, \quad (29)$$

where $\langle x, w \rangle_t$ is a random process involved in Doob–Meyer decomposition of the product of the martingales x and w :

$$M[x_tw_t - x_sw_s | \mathcal{F}_s] = M[\langle x, w \rangle_t - \langle x, w \rangle_s | \mathcal{F}_s]. \quad (30)$$

We call the representation in (28) the *main equation* of (optimal nonlinear) *filtering*. Most of the known results (within the frame of the assumptions given by (26) and (27)) can be deduced from this equation.

Let us show, for example, how the filtering Equations (17) and (18) in the Kalman–Bucy scheme are deduced from (28), taking, for simplicity, $b(t) \equiv B(t) \equiv 1$.

Comparing (12) with (26) and (27), we see that $A_t(\omega) = A(t)\theta_t$, $w_t = w_2(t)$. Assume $h_t = \theta_t$. Then, due to (12),

$$h_t = h_0 + \int_0^t a(s)\theta_s ds + w_1(t). \quad (31)$$

² Actually, this book examines processes ξ of a somewhat more general kind (see Chapter 8).

The processes $w_1 = (w_1(t))$ and $w_2 = (w_2(t))$, $t \geq 0$, are independent square integrable martingales, hence for them $D_t \equiv 0$ (P -a.s.). Then, due to (28), $\pi_t(\theta)$ has a differential

$$d\pi_t(\theta) = a(t)\pi_t(\theta)dt + A(t)[\pi_t(\theta^2) - \pi_t^2(\theta)]d\bar{w}_t, \quad (32)$$

i.e.,

$$dm_t = a(t)m_t dt + A(t)\gamma_t d\bar{w}_t \quad (33)$$

where we have taken advantage of the Gaussian behavior of the process (θ, ξ) ; (P -a.s.)

$$\pi_t(\theta^2) - \pi_t^2(\theta) = M[(\theta_t - m_t)^2 | \mathcal{F}_t^\xi] = M[\theta_t - m_t]^2 = \gamma_t.$$

In order to deduce an equation for γ_t from (28), we take $h_t = \theta_t^2$. Then, from the first equation of the system given by (12), we obtain by the Itô formula for substitution of variables (Theorem 4.4),

$$\theta_t^2 = \theta_0^2 + \int_0^t a_s(w)ds + x_t, \quad (34)$$

where

$$a_s(\omega) = 2a(s)\theta_s^2 - b^2(s)$$

and

$$x_t = \int_0^t \theta_s dw_1(s).$$

Therefore, according to (28)

$$d\pi_t(\theta^2) = [2a(t)\pi_t(\theta^2) + b^2(s)(t)]dt + A(t)[\pi_t(\theta^3) - \pi_t(\theta)\pi_t(\theta^2)]d\bar{w}_t. \quad (35)$$

From (32) and (35) it is seen that in using the main filtering equation, (28), we face the difficulty that for finding conditional lower moments a knowledge of higher moments is required. Thus, for finding equations for $\pi_t(\theta^2)$ the knowledge of the third a posteriori moment $\pi_t(\theta^3) = M(\theta_t^3 | \mathcal{F}_t^\xi)$ is required. In the case considered this difficulty is easy to overcome, since, due to the Gaussian behavior of the process (θ, ξ) , the moments $\pi_t(\theta^n) = M(\theta_t^n | \mathcal{F}_t^\xi)$ for all $n \geq 3$ are expressed in terms of $\pi_t(\theta)$ and $\pi_t(\theta^2)$. In particular,

$$\pi_t(\theta^3) - \pi_t(\theta)\pi_t(\theta^2) = M[\theta_t^2(\theta_t - m_t) | \mathcal{F}_t^\xi] = 2m_t\gamma_t$$

and, therefore,

$$d\pi_t(\theta^2) = [2a(t)\pi_t(\theta^2) + b^2(t)]dt + 2A(t)m_t\gamma_t d\bar{w}_t. \quad (36)$$

By the Itô formula for substitution of variables, from (33) we find that

$$dm_t^2 = 2m_t[a(t)m_t dt + A(t)\gamma_t m_t d\bar{w}_t] + A^2(t)\gamma^2(t)dt.$$

Together with Equation (36) this relation provides the required equation for $\gamma_t = \pi_t(\theta^2) - m_t^2$.

The deduction above of Equations (17) and (18) shows that in order to obtain a closed system of equations defining optimal filtering some supplementary knowledge about the ratios between higher conditional moments is needed.

This book deals mainly with the so-called *conditionally Gaussian* processes (θ, ξ) for which it appears possible to obtain closed systems of equations for the optimal nonlinear filter. Therefore, a wide class of random processes (including processes described by the Kalman–Bucy scheme) is described, i.e., random processes for which it has been possible to solve effectively the problem of constructing an optimal nonlinear filter. This class of processes (θ, ξ) is described in the following way.

Assume that the process (θ, ξ) is a diffusion-type process with a differential

$$\begin{aligned} d\theta_t &= [a_0(t, \xi) + a_1(t, \xi)\theta_t]dt + b_1(t, \xi)dw_1(t) + b_2(t, \xi)dw_2(t), \\ d\xi_t &= [A_0(t, \xi) + A_1(t, \xi)\theta_t]dt + B_1(t, \xi)dw_1(t) + B_2(t, \xi)dw_2(t), \end{aligned} \quad (37)$$

where each of the functionals $a_0(t, \xi), \dots, B_2(t, \xi)$ is \mathcal{F}_t^ξ -measurable at any $t \geq 0$ (compare with the system given by (10)). We emphasize the fact that the unobservable component θ_t enters into (37) in a linear way, whereas the observable process ξ can enter into the coefficients in any \mathcal{F}_t^ξ -measurable way. The Wiener processes $w_1 = (w_1(t)), w_2 = (w_2(t)), t \geq 0$, and the random vector (θ_0, ξ_0) included in (37) are assumed to be independent.

It will be proved (Theorem 11.1) that if the conditional distribution $P(\theta_0 \leq x|\xi_0)$ (for almost all ξ_0) is Gaussian, $N(m_0, \gamma_0)$, where $m_0 = M(\theta_0|\xi_0)$, $\gamma_0 = M[(\theta_0 - m_0)^2|\xi_0]$, then the process (θ, ξ) governed by (37) will be conditionally Gaussian in the sense that for any $t \geq 0$ the conditional distributions $P(\theta_{t_0} \leq x_0, \dots, \theta_{t_k} \leq x_k|\mathcal{F}_t^\xi)$, $0 \leq t_0 < t_1 < \dots < t_k \leq t$, are Gaussian. Hence, in particular, the distribution $P(\theta_t \leq x|\mathcal{F}_t^\xi)$ is also (almost surely) Gaussian, $N(m_t, \gamma_t)$, with parameters $m_t = M(\theta_t|\mathcal{F}_t^\xi)$, $\gamma_t = M[(\theta_t - m_t)^2|\mathcal{F}_t^\xi]$.

For the conditionally Gaussian case (as well as in the Kalman–Bucy schemes), the higher moments $M(\theta_t^n|\mathcal{F}_t^\xi)$ are expressed in terms of m_t and γ_t . This allows us (from the main filter equation) to obtain a closed system of equations (Theorem 12.1) for m_t and γ_t :

$$\begin{aligned} dm_t &= [a_0(t, \xi) + a_1(t, \xi)m_t]dt \\ &\quad + \frac{\sum_{i=1}^2 b_i(t, \xi)B_i(t, \xi) + \gamma_t A_1(t, \xi)}{\sum_{i=1}^2 B_i^2(t, \xi)} [d\xi_t - (A_0(t, \xi) + A_1(t, \xi)m_t)dt], \end{aligned} \quad (38)$$

$$\dot{\gamma}_t = 2a_1(t, \xi)\gamma_t + \sum_{i=1}^2 b_i^2(t, \xi) - \frac{[\sum_{i=1}^2 b_i(t, \xi)B_i(t, \xi) + \gamma_t A_1(t, \xi)]^2}{\sum_{i=1}^2 B_i^2(t, \xi)}. \quad (39)$$

Note that, unlike (18), Equation (39) for γ_t is an equation with random coefficients dependent on observable data.

Chapters 10, 11 and 12 deal with optimal linear filtering (according to the scheme given by (12)) and optimal nonlinear filtering for conditionally Gaussian processes (according to the scheme given by (37)). Here, besides filtering, the pertinent results for interpolation and extrapolation problems are also given.

The examples and results given in Chapters 8–12 show how extensively we use in this book such concepts of the theory of random processes as the Wiener process, stochastic differential equations, martingales, square integrable martingales, and so on. The desire to provide sufficient proofs of all given results in the nonlinear theory necessitated a detailed discussion of the theory of martingales and stochastic differential equations (Chapters 2–6). We hope that the material of these chapters may also be useful to those readers who simply wish to become familiar with results in the theory of martingales and stochastic differential equations.

At the same time we would like to emphasize the fact that without this material it does not seem possible to give a satisfactory description of the theory of optimal nonlinear filtering and related problems.

Chapter 7 discusses results, many used later on, on continuity of measures of Itô processes and diffusion-type processes.

Chapters 15–17 concern applications of filtering theory to various problems of statistics of random processes. Here, the problems of linear estimation are considered in detail (Chapter 15) and applications to certain control problems and information theory are discussed (Chapter 16).

Applications to non-Bayesian problems of statistics (maximal likelihood estimation of coefficients of linear regression, sequential estimation and sequential testing of statistical hypotheses) are given in Chapter 17.

Chapters 18 and 19 deal with point (counting) processes. A typical example of such a process is the Poisson process with constant or variable intensity. The presentation is patterned, to a large extent, along the lines of the treatment in Volume I of Itô processes and diffusion-type processes. Thus we study the structure of martingales of point processes, of related innovation processes, and the structure of the Radon–Nikodym derivatives. Applications to problems of filtering and estimation of unknown parameters from the observations of point processes are included.

Notes at the end of each chapter contain historical and related background material as well as references to the results discussed in that chapter.

In conclusion the authors wish to thank their colleagues and friends for assistance and recommendations, especially A.V. Balakrishnan, R.Z. Khasminskii and M.P. Yershov. They made some essential suggestions that we took into consideration.

1. Essentials of Probability Theory and Mathematical Statistics

1.1 Main Concepts of Probability Theory

1.1.1 Probability Space. According to Kolmogorov's axiomatics the primary object of probability theory is the *probability space* (Ω, \mathcal{F}, P) . Here (Ω, \mathcal{F}) denotes measurable space, i.e., a set Ω consisting of elementary events ω , with a distinguished system \mathcal{F} of its subsets (events), forming a σ -algebra, and P denotes a probability measure (probability) defined on sets in \mathcal{F} .

We recall that the system \mathcal{F} of subsets of the space Ω forms an *algebra* if:

- (1) $\Omega \in \mathcal{F}$ implies $\bar{A} \equiv \Omega - A \in \mathcal{F}$;
- (2) $A \cup B \in \mathcal{F}$ for any $A \in \mathcal{F}, B \in \mathcal{F}$.

The algebra \mathcal{F} forms a σ -*algebra* if given any sequence of subsets A_1, A_2, \dots , belonging to \mathcal{F} , the union $\cup_{i=1}^{\infty} A_i \in \mathcal{F}$. A function $P(A)$, defined on sets A from the σ -algebra \mathcal{F} is called a *probability measure* if it has the following properties:

$$P(A) \geq 0 \text{ for all } A \in \mathcal{F} \quad (\text{nonnegativity});$$

$$P(\Omega) = 1 \quad (\text{normalization});$$

$$P(\cup_{i=1}^{\infty} A_i) = \sum_{i=1}^{\infty} P(A_i) \quad (\text{denumerable or } \sigma\text{-additivity}),$$

where $A_i \in \mathcal{F}$ and $A_i \cap A_j = \emptyset$ for $i \neq j$ (\emptyset = the empty set).

A system of sets \mathcal{F}^P is called an *augmentation* of the σ -algebra \mathcal{F} with respect to measure P , if \mathcal{F}^P contains all sets $A \in \Omega$, for which there exist sets $A_1, A_2 \in \mathcal{F}$ such that $A_1 \subseteq A \subseteq A_2$ and $P(A_2 - A_1) = 0$. The system of sets \mathcal{F}^P is a σ -algebra, and the measure P extends uniquely to \mathcal{F}^P . The probability space (Ω, \mathcal{F}, P) is *complete* if \mathcal{F}^P coincides with \mathcal{F} . According to the general custom in probability theory which ignores events of zero probability, all probability spaces (Ω, \mathcal{F}, P) , considered from now on, are assumed (even if not stated specifically) to be complete.

1.1.2 Random Elements and Variables. Let (Ω, \mathcal{F}) and (E, \mathcal{B}) be two measurable spaces. The function $\xi = \xi(\omega)$ defined on (Ω, \mathcal{F}) with values on E , is called \mathcal{F}/\mathcal{B} -measurable if the set $\{\omega : \xi(\omega) \in B\} \in \mathcal{F}$ for any $B \in \mathcal{B}$. In probability theory, such functions are called *random functions with values in E*. In the case where $E = \mathbb{R}$, the real line, and \mathcal{B} is the σ -algebra of Borel subsets of \mathbb{R} , \mathcal{F}/\mathcal{B} -measurable functions, the $\xi = \xi(\omega)$ are called *(real) random variables*. In this special case \mathcal{F}/\mathcal{B} -measurable functions are called simply \mathcal{F} -measurable functions.

We say that two random variables ξ and η coincide with probability 1, or almost surely (a.s.) if $P(\xi = \eta) = 1$. In this case we shall write: $\xi = \eta$ (P -a.s.). Similarly, the notation $\xi \geq \eta$ (P -a.s.) implies that $P(\xi \geq \eta) = 1$. The notation $\xi = \eta$ (A ; P -a.s.) is used for denoting $\xi = \eta$ almost surely on the set A with respect to measure P , i.e.,

$$P(A \cap \{\omega : \xi(\omega) \neq \eta(\omega)\}) = 0.$$

Similar meaning is given to the expression $\xi \geq \eta$ (A ; P -a.s.).

Later, the words (P -a.s.) will often be omitted for brevity.

1.1.3 Mathematical Expectation. Let (Ω, \mathcal{F}, P) be a probability space and let $\xi = \xi(\omega)$ be a nonnegative random variable. Its mathematical expectation (denoted $M\xi$) is the Lebesgue integral¹ $\int_{\Omega} \xi(\omega)P(d\omega)$, equal by definition, to

$$\lim_{n \rightarrow \infty} \left[\sum_{i=1}^{2^n} i \cdot 2^{-n} P\{i \cdot 2^{-n} < \xi \leq (i+1)2^{-n}\} + nP\{\xi > n\} \right],$$

where $\{i \cdot 2^{-n} < \xi \leq (i+1)2^{-n}\}$ denotes the set of points $\omega \in \Omega$ for which $i \cdot 2^{-n} < \xi(\omega) \leq (i+1) \cdot 2^{-n}$. The set $\{\xi > n\}$ is similarly defined. Due to the assumption $\xi(\omega) \geq 0$ for all $\omega \in \Omega$, the integral $\int_{\Omega} \xi(\omega)P(d\omega)$ is defined, although it can take on the magnitude $+\infty$.

In the case of the arbitrary random variable $\xi = \xi(\omega)$ the mathematical expectation (also denoted $M\xi$) is defined only when one of the mathematical expectations $M\xi^+$ or $M\xi^-$ is finite (here $\xi^+ = \max(\xi, 0)$, $\xi^- = -\min(\xi, 0)$) and is defined to be equal to $M\xi^+ - M\xi^-$.

The random variable $\xi = \xi(\omega)$ is said to be integrable if $M|\xi| = M\xi^+ + M\xi^- < \infty$.

Let $\Omega = \mathbb{R}^1$ be the real line and let \mathcal{F} be the system of Borel sets on it. Assume that measure P on \mathcal{F} is generated by a certain distribution function $F(\lambda)$ (i.e., nondecreasing, right continuous, and such that $F(-\infty) = 0$ and $F(\infty) = 1$) according to the law $P((a, b]) = F(b) - F(a)$. Then the integral $\int_a^b \xi(x)P(dx)$ is denoted $\int_a^b \xi(x)dF(x)$ and is called a *Lebesgue-Stieltjes integral*. This integral can be reduced to an integral with respect to Lebesgue measure $P(dt) = dt$ by letting $\xi(x) \geq 0$ and $c(t) = \inf\{x : F(x) > t\}$. Then

¹ For this integral the notations $\int_{\Omega} \xi(\omega)dP$, $\int_{\Omega} \xi dP$, $\int \xi(\omega)dP$, $\int \xi dP$ will also be used.

$$\int_a^b \xi(x) dF(x) = \int_{F(a)}^{F(b)} \xi(c(t)) dt.$$

1.1.4 Conditional Mathematical Expectations and Probabilities. Let \mathcal{G} be a sub- σ -algebra of \mathcal{F} (i.e., $\mathcal{G} \subseteq \mathcal{F}$) and let $\xi = \xi(\omega)$ be a nonnegative random variable. The *conditional mathematical expectation* of ξ with respect to \mathcal{G} (denoted by $M(\xi|\mathcal{G})$) by definition is any \mathcal{G} -measurable function $\eta = \eta(\omega)$, for which $M\eta$ is defined, such that for any $A \in \mathcal{G}$

$$\int_A \xi(\omega) P(d\omega) = \int_A \eta(\omega) P(d\omega).$$

The Lebesgue integral $\int_A \xi(\omega) P(d\omega)$ with respect to a set $A \in \mathcal{F}$, is, by definition $\int_\Omega \xi(\omega) \chi_A(\omega) P(d\omega)$ where $\chi_A(\omega)$ is the *characteristic function* of the set A :

$$\chi_A(\omega) = \begin{cases} 1, & \omega \in A, \\ 0, & \omega \notin A. \end{cases}$$

The integral $\int_A \xi(\omega) P(d\omega)$ (if it is defined, i.e., one of the two integrals $\int_A \xi^+(\omega) P(d\omega)$, $\int_A \xi^-(\omega) P(d\omega)$ is finite) will be denoted by $M(\xi; A)$.

Let two probability measures P and Q be given on the measurable space (Ω, \mathcal{F}) . We say that the measure P is *absolutely continuous with respect to measure Q* ($P \ll Q$), if $P(A) = 0$ for any $A \in \mathcal{F}$ for which $Q(A) = 0$.

Radon–Nikodym Theorem. If $P \ll Q$, then there exists a nonnegative random variable $\xi = \xi(\omega)$, such that for any $A \in \mathcal{F}$,

$$P(A) = \int_A \xi(\omega) Q(d\omega).$$

The \mathcal{F} -measurable function $\xi = \xi(\omega)$ is unique up to stochastic equivalence (i.e., if also $P(A) = \int_A \eta(\omega) Q(d\omega)$ where $A \in \mathcal{F}$, then $\xi = \eta$ (Q -a.s.)).

The random variable $\xi(\omega)$ is called the *density of one measure (P) with respect to the other (Q)* or *Radon–Nikodym derivative*. Because of this definition the notation

$$\xi(\omega) = \frac{dP}{dQ}(\omega)$$

is used. By the Radon–Nikodym theorem, if $P \ll Q$, the density dP/dQ always exists.

If $\xi(\omega) = \chi_A(\omega)$ is the characteristic function of the set $A \in \mathcal{F}$ (i.e., the *indicator* of the set A), then $M(\chi_A(\omega)|\mathcal{G})$ is denoted by $P(A|\mathcal{G})$ and is called the *conditional probability of the event A with respect to \mathcal{G}* . Like $M(\xi|\mathcal{G})$, the conditional probability $P(A|\mathcal{G})$ is defined uniquely within sets of P -measure zero (possibly depending on A).

The function $P(A, \omega)$, $A \in \mathcal{F}$, $\omega \in \Omega$, satisfying the conditions

- (1) at any fixed ω it is a probability measure on sets $A \in \mathcal{F}$;
- (2) for any $A \in \mathcal{F}$ it is \mathcal{G} -measurable;
- (3) with probability 1 $P(A, \omega) = P(A|\mathcal{G})$ for any $A \in \mathcal{F}$;

is called the *conditional probability distribution with respect to \mathcal{G}* , or *a regular conditional probability*.

The existence of such a function means that conditional probabilities can be defined so that for any ω they would prescribe a probability measure on $A \in \mathcal{F}$.

In the regular case conditional mathematical expectations can be found as integrals with respect to conditional probabilities:

$$M(\xi|\mathcal{G}) = \int_{\Omega} \xi(\omega) P(d\omega|\mathcal{G}).$$

If $\xi = \xi(\omega)$ is an arbitrary random variable for which $M\xi$ exists (i.e., $M\xi^+ < \infty$ or $M\xi^- < \infty$), then a conditional mathematical expectation is found by the formula

$$M(\xi|\mathcal{G}) = M(\xi^+|\mathcal{G}) - M(\xi^-|\mathcal{G}).$$

If \mathcal{A} is a system of subsets of space Ω , then $\sigma(\mathcal{A})$ denotes the σ -algebra generated by the system \mathcal{A} , i.e., the smallest σ -algebra containing \mathcal{A} . If $\eta = \eta(\omega)$ is a particular $\mathcal{F}|\mathcal{B}$ -measurable function with values on E , then $\sigma(\eta)$ (or \mathcal{F}^η) denotes the smallest σ -algebra with respect to which the random element $\eta(\omega)$ is measurable. In other words, $\sigma(\eta)$ is a σ -algebra, consisting of sets of the form: $\{\omega : \eta^{-1}(B), B \in \mathcal{B}\}$. For brevity, the conditional mathematical expectation $M(\xi|\mathcal{F}^\eta)$ is denoted by $M(\xi|\eta)$. Similarly, for $P(A|\mathcal{F}^\eta)$ the notation $P(A|\eta)$ is used. In particular, if a random element $\eta(\omega)$ is an n -dimensional vector of random variables (η_1, \dots, η_n) , then for $M(\xi|\mathcal{F}^\eta)$ the notation $M(\xi|\eta_1, \dots, \eta_n)$ is used.

Note the basic properties of conditional mathematical expectations:

- (1) $M(\xi|\mathcal{G}) \geq 0$, if $\xi \geq 0$ (P -a.s.);
- (2) $M(1|\mathcal{G}) = 1$ (P -a.s.);
- (3) $M(\xi + \eta|\mathcal{G}) = M(\xi|\mathcal{G}) + M(\eta|\mathcal{G})$ (P -a.s.), assuming the expression $M(\xi|\mathcal{G}) + M(\eta|\mathcal{G})$ is defined;
- (4) $M(\xi\eta|\mathcal{G}) = \xi M(\eta|\mathcal{G})$ if $M\xi\eta$ exists and ξ is \mathcal{G} -measurable;
- (5) If $\mathcal{G}_1 \subseteq \mathcal{G}_2$, then (P -a.s.) $M(\xi|\mathcal{G}_1) = M[M(\xi|\mathcal{G}_2)\mathcal{G}_1]$;
- (6) If σ -algebras of \mathcal{G} and \mathcal{F}^η are independent (i.e., $P(A \cap B) = P(A)P(B)$ for any $A \in \mathcal{G}$, $B \in \mathcal{F}^\eta$), then (P -a.s.) $M(\xi|\mathcal{G}) = M\xi$. In particular, if $\mathcal{G} = \{\emptyset, \Omega\}$ is a trivial σ -algebra, then $M(\xi|\mathcal{G}) = M\xi$ (P -a.s.).

1.1.5 Convergence of Random Variables and Theorems of the Passage to the Limit Under the Sign of Mathematical Expectation. We say that the sequence of random variables ξ_n , $n = 1, 2, \dots$, converges in probability to a random variable ξ (using in this case $\xi_n \xrightarrow{P} \xi$ or $\xi = P\text{-}\lim_n \xi_n$) if, for any $\varepsilon > 0$, $\lim_{n \rightarrow \infty} P\{|\xi_n - \xi| > \varepsilon\} = 0$.

The sequence of random variables $\xi_n, n = 1, 2, \dots$, is called *convergent to a random variable with probability 1, or almost surely* (and is written: $\xi_n \rightarrow \xi$ or $\xi_n \rightarrow \xi$ (P -a.s.)), if the set $\{\omega : \xi_n(\omega) \not\rightarrow \xi(\omega)\}$ has P -measure zero. Note that

$$\{\omega : \xi_n \rightarrow \xi\} = \bigcap_{r=1}^{\infty} \bigcup_{n=1}^{\infty} \bigcap_{k=n}^{\infty} \left\{ |\xi_k - \xi| < \frac{1}{r} \right\},$$

from which, in particular, it follows that convergence with probability 1 implies convergence in probability.

We shall write $\xi_n \uparrow \xi$ or $\xi_n \uparrow \xi$ (P -a.s.) if $\xi_n \rightarrow \xi$ (P -a.s.) and $\xi_n \leq \xi_{n+1}$ (P -a.s.) for all $n = 1, 2, \dots$. Convergence $\xi_n \downarrow \xi$ is defined in a similar way. We also say that $\xi_n \rightarrow \xi$ in the set $A \in \mathcal{F}$, if $P(A \cap (\xi_n \not\rightarrow \xi)) = 0$.

The sequence of random variables $\xi_n, n = 1, 2, \dots$, is called *convergent in mean square to ξ* (denoted: $\xi = \text{l.i.m.}_{n \rightarrow \infty} \xi_n$), if $M\xi_n^2 < \infty$, $M\xi^2 < \infty$ and $M|\xi_n - \xi|^2 \rightarrow 0$ as $n \rightarrow \infty$.

The sequence of random variables $\xi_n, n = 1, 2, \dots$, with $M|\xi_n| < \infty$, is called *weakly convergent to a random variable ξ with $M|\xi| < \infty$* if, for any bounded random variable $\eta = \eta(\omega)$,

$$\lim_{n \rightarrow \infty} M\xi_n \eta = M\xi \eta.$$

We now state the basic theorems of the passage to the limit under the sign of conditional mathematical expectation. These will be used often later on.

Theorem 1.1 (Monotone convergence). *Let a σ -algebra $\mathcal{G} \subseteq \mathcal{F}$.*

If $\xi_n \uparrow \xi$ (P -a.s.) and $M\xi_1^- < \infty$, then $M(\xi_n | \mathcal{G}) \uparrow M(\xi | \mathcal{G})$ (P -a.s.).

If $\xi_n \downarrow \xi$ (P -a.s.) and $M\xi_1^+ < \infty$, then $M(\xi_n | \mathcal{G}) \downarrow M(\xi | \mathcal{G})$ (P -a.s.).

For formulating other criteria the concept of uniform integrability has to be introduced. The set of random variables $\{\xi_\alpha : \alpha \in \mathcal{U}\}$ is called *uniformly integrable* if

$$\lim_{x \rightarrow \infty} \sup_{\alpha \in \mathcal{U}} \int_{\{|\xi_\alpha| > x\}} |\xi_\alpha| dP = 0. \quad (1.1)$$

Condition (1.1) is equivalent to the two following conditions:

$$\sup_{\alpha} M|\xi_\alpha| < \infty \quad \text{and} \quad \lim_{P(A) \rightarrow 0} \sup_{\alpha} \int_A |\xi_\alpha| dP = 0, \quad A \in \mathcal{F}.$$

Theorem 1.2 (Fatou Lemma). *If a sequence of random variables $\xi_n^+, n = 1, 2, \dots$, is uniformly integrable, then*

$$M(\limsup_n \xi_n) \geq \limsup_n M(\xi_n) \quad (1.2)$$

where²

$$\limsup_n \xi_n = \inf_n \sup_{m \geq n} \xi_m.$$

In particular, if there exists an integrable random variable ξ such that $\xi_n \leq \xi$, $n \geq 1$, then (1.2) holds.

Remark. Under the assumption of Theorem 1.2, the inequality $M(\limsup_n \xi_n | \mathcal{G}) \geq \limsup_n M(\xi_n | \mathcal{G})$, (P -a.s.) (where \mathcal{G} is a non-trivial sub- σ -algebra of \mathcal{F}) is wrong. A suitable example can be found in Zheng [333].

Theorem 1.3. Let $0 \leq \xi_n \xrightarrow{P} \xi$ and $M(\xi_n | \mathcal{G}) < \infty$ (P -a.s.), where \mathcal{G} is a sub- σ -algebra of \mathcal{F} . Then

$$M(\xi | \mathcal{G}) < \infty$$

and

$$M(\xi_n | \mathcal{G}) \xrightarrow{P} M(\xi | \mathcal{G}) \quad (1.3)$$

iff the following condition holds:

$$\limsup_{c \uparrow \infty} \limsup_n P(M(|\xi_n| I(|\xi_n| \geq c) | \mathcal{G}) > \varepsilon), \quad \forall \varepsilon > 0.$$

(For $\mathcal{G} = \{\emptyset, \Omega\}$, this condition is nothing but the standard uniform integrability condition).

Theorem 1.4 (Lebesgue's Dominated Convergence Theorem). Let $\xi_n \rightarrow \xi$ (P -a.s.), and let there exist an integrable random variable η , such that $|\xi_n| \leq \eta$. Then

$$M(|\xi_n - \xi| | \mathcal{G}) \rightarrow 0 \quad (\text{P-a.s.}), \quad n \rightarrow \infty. \quad (1.4)$$

Note 1. Theorem 1.4 holds true if the convergence $\xi_n \rightarrow \xi$ (P -a.s.) is replaced by convergence in probability: $\xi = P\text{-}\lim_n \xi_n$.

² For the limit superior, $\limsup_n \xi_n$, the notation $\overline{\lim}_n \xi_n$ is also used. Similarly, the limit inferior, $\liminf_n \xi_n$, is denoted by $\underline{\lim}_n \xi_n$.

Note 2. Taking in Theorems 1.1–1.4 the trivial algebra $\{\emptyset, \Omega\}$ as \mathcal{G} , we obtain the usual theorems of the passage to the limit under the sign of Lebesgue's integral, since in this case $M(\eta|\mathcal{G}) = M\eta$.

Now let $\dots, \mathcal{F}_{-2}, \mathcal{F}_{-1}, \mathcal{F}_0, \mathcal{F}_1, \mathcal{F}_2, \dots$ be a nondecreasing ($\dots \mathcal{F}_{-1} \subseteq \mathcal{F}_0 \subseteq \mathcal{F}_1 \subseteq \mathcal{F}_2 \subseteq \dots$) sequence of sub- σ -algebras of \mathcal{F} . Denote a minimal σ -algebra \mathcal{F}_∞ containing the algebra of events $\cup_n \mathcal{F}_n$ by $\sigma(\cup_n \mathcal{F}_n)$, and assume $\mathcal{F}_{-\infty} = \cap_n \mathcal{F}_n$.

Theorem 1.5 (Lévy). *Let ξ be a random variable with $M|\xi| < \infty$. Then with probability 1*

$$\begin{aligned} M(\xi|\mathcal{F}_n) &\rightarrow M(\xi|\mathcal{F}_\infty), \quad n \rightarrow \infty, \\ M(\xi|\mathcal{F}_n) &\rightarrow M(\xi|\mathcal{F}_{-\infty}), \quad n \rightarrow -\infty. \end{aligned} \quad (1.5)$$

The next assumption holds an assertion both of Theorems 1.4 and 1.5.

Theorem 1.6. *Let $\xi_m \rightarrow \xi$ (P-a.s.), and let there exist an integrable random variable η , such that $|\xi_m| \leq \eta$. Let, moreover, $\dots, \mathcal{F}_{-2} \subseteq \mathcal{F}_{-1} \subseteq \mathcal{F}_0 \subseteq \mathcal{F}_1 \subseteq \mathcal{F}_2 \dots$ be a nondecreasing sequence of sub- σ -algebras of \mathcal{F} , $\mathcal{F}_\infty = \sigma(\cup_n \mathcal{F}_n)$, $\mathcal{F}_{-\infty} = \cap_n \mathcal{F}_n$. Then with probability 1*

$$\begin{aligned} \lim_{n,m \rightarrow \infty} M(\xi_m|\mathcal{F}_n) &= M(\xi|\mathcal{F}_\infty), \\ \lim_{n,m \rightarrow \infty} M(\xi_m|\mathcal{F}_{-n}) &= M(\xi|\mathcal{F}_{-\infty}). \end{aligned} \quad (1.6)$$

Theorem 1.7 (Dunford–Pettis Compactness Criterion). *In order that a family of random variables $\{\xi_\alpha : \alpha \in \mathcal{U}\}$ with $M|\xi_\alpha| < \infty$ be weakly compact³, it is necessary and sufficient that it be uniformly integrable.*

To conclude this topic we give one necessary and sufficient condition for uniform integrability.

Theorem 1.8 (de la Vallée-Poussin). *In order that the sequence ξ_1, ξ_2, \dots of integrable random variables be uniformly integrable, it is necessary and sufficient that there be a function $G(t)$, $t \geq 0$, which is positive, increasing and convex downward, such that*

$$\lim_{t \rightarrow \infty} \frac{G(t)}{t} = \infty, \quad (1.7)$$

$$\sup_n MG(|\xi_n|) < \infty. \quad (1.8)$$

³ We recall that the weak compactness of the family $\{\xi_\alpha : \alpha \in \mathcal{U}\}$ means that each sequence ξ_{α_i} , $\alpha_i \in \mathcal{U}$, $i = 1, 2, \dots$, contains a weakly convergent subsequence.

1.1.6 The Main Inequalities for Mathematical Expectations.

Hölder Inequality. If $p > 1$, $(1/p) + (1/q) = 1$, then

$$M|\xi\eta| \leq (M|\xi|^p)^{1/p} (M|\eta|^q)^{1/q}. \quad (1.9)$$

As particular cases of (1.9) we obtain the following inequalities:

- (1) Cauchy–Schwarz inequality:

$$M|\xi\eta| \leq \sqrt{M\xi^2 M\eta^2}; \quad (1.10)$$

- (2) Minkowski inequality: if $p \geq 1$ then

$$(M|\xi + \eta|^p)^{1/p} \leq (M|\xi|^p)^{1/p} + (M|\eta|^p)^{1/p}. \quad (1.11)$$

- (3) Jensen's inequality: let $f(x)$ be a continuous convex (downward) function of one variable and ξ be an integrable random variable ($M|\xi| < \infty$) such that $M|f(\xi)| < \infty$. Then

$$f(M\xi) \leq Mf(\xi). \quad (1.12)$$

Note. All the above inequalities remain correct if the operation of mathematical expectation $M(\cdot)$ is replaced by the conditional mathematical expectation $M(\cdot|\mathcal{G})$, where \mathcal{G} is a sub- σ -algebra of the main probability space (Ω, \mathcal{F}, P) .

- (4) Chebyshev inequality: if $M|\xi| < \infty$, then for all $a > 0$

$$P\{|\xi| > a\} \leq \frac{M|\xi|}{a}.$$

1.1.7 The Borel–Cantelli Lemma. The Borel–Cantelli lemma is the main tool in the investigation of properties that hold ‘with probability 1’. Let A_1, A_2, \dots , be a sequence of sets from \mathcal{F} . A set A^* is called an *upper limit of the sequence of sets A_1, A_2, \dots* , and is denoted by $A^* = \lim_n \sup A_n$, if A^* consists of points ω , each of which belongs to an infinite number of A_n . Starting from this definition, it is easy to show that

$$A^* = \bigcap_{n=1}^{\infty} \bigcup_{m=n}^{\infty} A_m.$$

Often it is also written $A^* = \{A_n, \text{i.o.}\}$.

A set A_* is called the *lower limit of the sequence of sets A_1, A_2, \dots* , and is denoted by $A_* = \lim_n \inf A_n$, if A_* consists of points ω , each of which belongs to all A_n , with the exception of a finite number at the most. According to this definition

$$A_* = \bigcup_{n=1}^{\infty} \bigcap_{m=n}^{\infty} A_m.$$

Borel–Cantelli Lemma. If $\sum_{n=1}^{\infty} P(A_n) < \infty$, then $P(A^*) = 0$. But if $\sum_{n=1}^{\infty} P(A_n) = \infty$ and sets A_1, A_2, \dots are independent (i.e., $P(A_{i_1}, \dots, A_{i_k}) = P(A_{i_1}) \cdots P(A_{i_k})$ for any different i_1, \dots, i_k), then $P(A^*) = 1$.

1.1.8 Gaussian Systems. A random variable $\xi = \xi(\omega)$, defined on the probability space (Ω, \mathcal{F}, P) , is called *Gaussian* or (*normal*) if its characteristic function

$$\varphi(t) \equiv M e^{it\xi} = e^{itm - (\sigma^2/2)t^2}, \quad (1.13)$$

where $-\infty < m < \infty$, $\sigma^2 < \infty$. In the nondegenerate case ($\sigma^2 > 0$) the distribution function

$$F_\xi(x) = P\{\omega : \xi(\omega) \leq x\} \quad (1.14)$$

has the density

$$f_\xi(x) = \frac{1}{\sqrt{2\pi}\sigma} e^{-(x-m)^2/2\sigma^2}, \quad -\infty < x < \infty. \quad (1.15)$$

In the degenerate case ($\sigma^2 = 0$), evidently, $P\{\xi = m\} = 1$.

Parameters m and σ^2 of the normal distribution given by the characteristic function appearing in (1.13) have a simple meaning: $m = M\xi$, $\sigma^2 = D\xi$, where $D\xi = M(\xi - M\xi)^2$ is the variance of the random variable ξ . If $m = 0$, then $M\xi^{2n} = (2n - 1)!!\sigma^{2n}$.

Further on, the notation⁴ $\xi \sim N(m, \sigma^2)$ will often be used, noting that ξ is a Gaussian variable with parameters m and σ^2 .

A random vector $\xi = (\xi_1, \dots, \xi_n)$, consisting of random variables ξ_1, \dots, ξ_n , is called *Gaussian* (or *normal*), if its characteristic function

$$\varphi(t) = M e^{i(t, \xi)}, \quad t = (t_1, \dots, t_n), \quad t_j \in \mathbb{R}^1, \quad (t, \xi) = \sum_{j=1}^n t_j \xi_j,$$

is given by a formula

$$\varphi(t) = e^{i(t, m) - (1/2)(Rt, t)}, \quad (1.16)$$

where

$$m = (m_1, \dots, m_n), \quad |m_i| < \infty, \quad (Rt, t) = \sum_{k,j} r_{k,j} t_k t_j,$$

and $R = \|r_{kj}\|$ is a nonnegative definite symmetric matrix: $\sum_{k,j} r_{kj} t_k t_j \geq 0$, $t_j \in \mathbb{R}^1$, $r_{kj} = r_{jk}$.

In the nondegenerate case (when matrix R is positive definite and, therefore, $|R| = \det R > 0$) the distribution function $F_\xi(x_1, \dots, x_n) = P\{\omega : \xi_1 \leq x_1, \dots, \xi_n \leq x_n\}$ of the vector $\xi = (\xi_1, \dots, \xi_n)$ has the density

$$f_\xi(x_1, \dots, x_n) = \frac{|A|^{1/2}}{(2\pi)^{n/2}} \exp \left\{ -\frac{1}{2} \sum_{i,j} a_{ij} (x_i - m_i)(x_j - m_j) \right\}, \quad (1.17)$$

where

⁴ Note that usually it is written $\xi \sim N(m, \sigma)$. We find it, however, convenient to use the notation $\xi \sim N(m, \sigma^2)$.

$A = \|a_{ij}\|$ is a matrix reciprocal to R ($A = R^{-1}$, $|A| = \det A$).

Making use of the notations introduced above, the density $f_\xi(x_1, \dots, x_n)$ can (in the nondegenerate case) be rewritten in the following form⁵:

$$f_\xi(x_1, \dots, x_n) = \frac{|A|^{1/2}}{(2\pi)^{n/2}} \exp \left\{ -\frac{1}{2} (A(x-m), (x-m)) \right\},$$

where $x = (x_1, \dots, x_n)$, $m = (m_1, \dots, m_n)$.

As in the one-dimensional case ($n = 1$), a vector $m = (m_1, \dots, m_n)$ and a matrix $R = \|r_{ij}\|$ allow a simple and obvious interpretation:

$$m_i = M\xi_i, \quad r_{ij} = \text{cov}(\xi_i, \xi_j) = M(\xi_i - m_i)(\xi_j - m_j). \quad (1.18)$$

In other words, m is the mean value vector, and R is the covariance matrix of the vector $\xi = (\xi_1, \dots, \xi_n)$.

The system of random variables $\xi = (\xi_\alpha, \alpha \in \mathcal{U})$, where \mathcal{U} is a finite or infinite set, is called *Gaussian*, if any linear combination

$$c_{\alpha_1}\xi_{\alpha_1} + \dots + c_{\alpha_n}\xi_{\alpha_n}, \quad \alpha_i \in \mathcal{U}, \quad c_{\alpha_i} \in \mathbb{R}^1, \quad i = 1, 2, \dots, n,$$

is a Gaussian random variable. Sometimes it is convenient to use another, equivalent, definition of a Gaussian system. According to this definition a system of random variables $\xi = \{\xi_\alpha, \alpha \in \mathcal{U}\}$ is called *Gaussian* if, for all n and for all $\alpha_1, \dots, \alpha_n \in \mathcal{U}$, the random vector $(\xi_{\alpha_1}, \dots, \xi_{\alpha_n})$ is Gaussian.

1.2 Random Processes: Basic Notions

1.2.1 Definitions: Measurability. Let (Ω, \mathcal{F}, P) be a probability space and $T = [0, \infty)$. The family $X = (\xi_t)$, $t \in T$, of random variables $\xi_t = \xi_t(\omega)$ is called a *(real) random process with continuous time* $t \in T$. In the case where the time parameter t is confined to the set $\mathbb{N} = \{0, 1, \dots\}$, the family $X = (\xi_t)$, $t \in \mathbb{N}$, is called a *random sequence* or a *random process with discrete time*.

With $\omega \in \Omega$ fixed, the time function $\xi_t(\omega)$ ($t \in T$ or $t \in \mathbb{N}$) is called a *trajectory* or *realization* (or *sample function*) corresponding to an elementary event ω .

The σ -algebras $\mathcal{F}_t^\xi = \sigma\{\xi_s : s \leq t\}$, being the smallest σ -algebras with respect to which the random variables ξ_s , $s \leq t$, are measurable, are naturally associated with any random process $X = (\xi_t)$, $t \in Z$ (where $Z = T$ in the case of continuous time and $Z = \mathbb{N}$ in the case of discrete time). For the conditional mathematical expectations $M(\eta | \mathcal{F}_t^\xi)$ we shall also, sometimes,

⁵ As in (1.16), (\cdot, \cdot) denotes a scalar product.

use the following notations: $M(\eta|\xi_s, s \leq t)$ and $M(\eta|\xi_0^t)$. For the conditional probabilities $P(A|\mathcal{F}_t^\xi)$ similar notations are used: $P(A|\xi_s, s \leq t)$ and $P(A|\xi_0^t)$.

The random process $X = (\xi_t), t \in T$, is called *measurable* if, for all Borel sets $B \in \mathcal{B}$ of the real line \mathbb{R}^1 ,

$$\{(\omega, t) : \xi_t(\omega) \in B\} \in \mathcal{F} \times \mathcal{B}(T),$$

where $\mathcal{B}(T)$ is a σ -algebra of Borel sets on $T = [0, \infty)$.

The next theorem illustrates the significance of the concept of process measurability, given in the complete probability space (Ω, \mathcal{F}, P) .

Theorem 1.9 (Fubini). *Let $X = (\xi_t), t \in T$, be a measurable random process.*

Then:

- (1) *almost all trajectories of this process are measurable (relative to Borel functions of $t \in T$);*
- (2) *if $M\xi_t$ exists for all $t \in T$, then $m_t = M\xi_t$ is a measurable function of $t \in T$;*
- (3) *if S is a measurable set in $T = [0, \infty)$ and $\int_S M|\xi_t|dt < \infty$, then*

$$\int_S |\xi_t|dt < \infty \quad (P\text{-a.s.})$$

i.e., almost all the trajectories $\xi_t = \xi_t(\omega)$ are integrable on the set S and

$$\int_S M\xi_t dt = M \int_S \xi_t dt.$$

Let $F = (\mathcal{F}_t), t \in T$, be a nondecreasing family of σ -algebras, $\mathcal{F}_s \subseteq \mathcal{F}_t \subseteq F$, $s \leq t$. We say that a (measurable) random process $X = (\xi_t), t \in T$, is *adapted to a family of σ -algebras $F = (\mathcal{F}_t), t \in T$* , if for any $t \in T$ the random variables ξ_t are \mathcal{F}_t -measurable. For brevity, such a random process will be denoted $X = (\xi_t, \mathcal{F}_t), t \in T$, or simply $X = (\xi_t, \mathcal{F}_t)$ and called *F-adapted* or *nonanticipative*.

The random process $X = (\xi_t, \mathcal{F}_t), t \in T$, is called *progressively measurable* if, for any $t \in T$,

$$\{(\omega, s \leq t) : \xi_s(\omega) \in B\} \in \mathcal{F}_t \times \mathcal{B}([0, t]),$$

where B is a Borel set on \mathbb{R}^1 , and $\mathcal{B}([0, t])$ is a σ -algebra of Borel sets on $[0, t]$.

It is evident that any progressively measurable random process $X = (\xi_t, \mathcal{F}_t), t \in T$, is measurable and adapted to $F = (\mathcal{F}_t), t \in T$.

Any (right, or left) continuous random process $X = (\xi_t, \mathcal{F}_t), t \in T$, is progressively measurable (see [229]).

Two random processes $X = (\xi_t(\omega)), t \in T$, and $X' = (\xi'_t(\omega)), t \in T$, given, perhaps, on different probability spaces (Ω, \mathcal{F}, P) and $(\Omega', \mathcal{F}', P')$, will be called *weakly equivalent* if

$$P\{\omega : \xi_{t_1} \in A_1, \dots, \xi_{t_n} \in A_n\} = P'\{\omega' : \xi'_{t_1} \in A_1, \dots, \xi'_{t_n} \in A_n\}$$

for any $t_1, \dots, t_n \in T$ and Borel sets A_1, \dots, A_n of the real line \mathbb{R}^1 .

Random processes $X = (\xi_t(\omega))$ and $X' = (\xi'_t(\omega)), t \in T$, given on the same probability space (Ω, \mathcal{F}, P) are called *stochastically equivalent* if $P(\xi_t \neq \xi'_t) = 1$ for all $t \in T$.

The process $X' = (\xi'_t(\omega)), t \in T$, being stochastically equivalent to $X = (\xi_t(\omega)), t \in T$, is called a *modification* of the process X .

It is known that if the process $X = (\xi_t(\omega)), t \in T$, is measurable and is adapted to F (with $F = (\mathcal{F}_t), t \in T$), then it has a progressively measurable modification (see [229]).

Let $\xi = \xi(\omega)$ and $\eta = \eta(\omega)$ be two random variables defined on (Ω, \mathcal{F}) , η being \mathcal{F}^ξ -measurable, where $\mathcal{F}^\xi = \sigma(\xi)$. Then there exists a Borel function $Y = Y(x), x \in \mathbb{R}^1$, such that $\eta(\omega) = Y(\xi(\omega))$ (P -a.s.). Later on the following generalization of this fact will be often used (see [57], p. 543).

Let $\xi(\omega) = (\xi_t(\omega)), 0 \leq t \leq T$, be a random process defined on (Ω, \mathcal{F}) , $\mathcal{F}_T^\xi = \sigma\{\omega : \xi_t(\omega), t < T\}$ and \mathcal{B}_T be the smallest σ -algebra on the space \mathbb{R}^T of all real functions $x = (x_t), 0 \leq t \leq T$, containing sets of the form $\{x : x_{t_1} \in A_1, \dots, x_{t_n} \in A_n\}$, where $0 \leq t_i \leq T$ and A_i are Borel sets on the real line, $i = 1, \dots, n$, $n = 1, 2, \dots$. If the random variable $\eta = \eta(\omega)$ is \mathcal{F}_T^ξ -measurable, then a \mathcal{B}_T -measurable function $Y = Y(x), x \in \mathbb{R}^T$, can be found such that $\eta(\omega) = Y(\xi(\omega))$, (P -a.s.)⁶. Moreover, there exist at most a countable number of points s_1, s_2, \dots belonging to the interval $[0, T]$, and a (measurable) function $Y = Y(z)$, defined for $z = (z_1, z_2, \dots) \in \mathbb{R}^\infty$, such that

$$\eta(\omega) = Y(\xi_{s_1}(\omega), \xi_{s_2}(\omega), \dots) \quad (P\text{-a.s.}).$$

The following assumption will often be used in the book. Let $X = (\xi_t), t \in T$, be a measurable random process on (Ω, \mathcal{F}, P) with $M|\xi_t| < \infty, t \in T$, and let $F = (\mathcal{F}_t), t \in T$, be a family of nondecreasing sub- σ -algebras \mathcal{F} . Then the conditional mathematical expectations $\eta_t = M(\xi_t | \mathcal{F}_t)$ can be chosen so that the process $\eta = (\eta_t), t \in T$, is measurable (see [313, 327]).

In accord with this result, from now on (even if it is not specially mentioned) it will always be assumed that the conditional mathematical expectations $M(\xi_t | \mathcal{F}_t), t \in T$, have been defined so that the process $\eta_t = M(\xi_t | \mathcal{F}_t), t \in T$, is measurable.

⁶ For random variables η which are \mathcal{F}_T^ξ -measurable the notations $\eta = \eta_T(\xi)$, $\eta = \eta(T, \xi)$ will also often be used.

1.2.2 Continuity. The random process $X = (\xi_t)$, $t \in T$, is called *stochastically continuous at the point $t_0 \in T$* if, for any $\varepsilon > 0$,

$$P\{|\xi_s - \xi_{t_0}| > \varepsilon\} \rightarrow 0, \quad s \rightarrow t_0. \quad (1.19)$$

If (1.19) holds for all $t_0 \in S \subseteq T$, then the process X is called *stochastically continuous (on the set S)*.

The random process $X = (\xi_t)$, $t \in T$, is called *continuous (right continuous, left continuous)* on $S \subseteq T$ if almost all its trajectories are continuous (right continuous, left continuous) for $t \in S \subseteq T$. In other words, there must exist a set such that $N \in \mathcal{F}$ with $P(N) = 0$ such that for all $\omega \notin N$ the trajectories $\xi_t(\omega)$, $t \in S$, are continuous (right continuous, left continuous) functions.

The following theorem provides the conditions for the existence of a continuous modification of the process $X = (\xi_t(\omega))$, $t \in [a, b]$.

Theorem 1.10 (Kolmogorov's Criterion). *In order that the random process $X = (\xi_t)$, $t \in [a, b]$, permit a continuous modification $X^* = (\xi_t^*)$, $t \in [a, b]$, it is sufficient that there exist constants $a > 0$, $\varepsilon > 0$, and C such that*

$$M|\xi_{t+\Delta} - \xi_t|^a \leq C|\Delta|^{1+\varepsilon} \quad (1.20)$$

for all $t, t + \Delta \in [a, b]$.

The random process $X = (\xi_t)$, $t \in T$, is called *continuous in the mean square at the point $t_0 \in T$, if*

$$M|\xi_s - \xi_{t_0}|^2 \rightarrow 0, \quad s \rightarrow t_0. \quad (1.21)$$

If (1.21) holds for all the points $t_0 \in S \subseteq T$, then the process X will be called *continuous in the mean square (on the set S)*.

1.2.3 Some Classes of Processes. We shall now consider the main classes of random processes.

(1) *Stationary processes.* The random process $X = (\xi_t(\omega))$, $t \in T = [0, \infty)$, is said to be *stationary* (or *stationary in a narrow sense*), if for any real Δ the finite-dimensional distributions do not change with the shift on Δ :

$$P\{\xi_{t_1} \in A_1, \dots, \xi_{t_n} \in A_n\} = P\{\xi_{t_1+\Delta} \in A_1, \dots, \xi_{t_n+\Delta} \in A_n\},$$

for $t_1, \dots, t_n, t_1 + \Delta, \dots, t_n + \Delta \in T$.

The random process $X = (\xi_t(\omega))$, $t \in T = [0, \infty)$, is called *stationary in a wide sense* if

$$M\xi_t^2 < \infty \quad (t \in T) \text{ and } M\xi_t = M\xi_{t+\Delta}, \quad M\xi_s \xi_t = M\xi_{s+\Delta} \xi_{t+\Delta},$$

i.e., if the first and second moments do not change with the shift.

(2) *Markov processes.* The real random process $X = (\xi_t, \mathcal{F}_t)$, $t \in T$, given on (Ω, \mathcal{F}, P) is called *Markov with respect to the nondecreasing system of σ -algebras $F = (\mathcal{F}_t)$* , $t \in T$, if (P -a.s.)⁷,

$$P(A \cap B | \xi_t) = P(A | \xi_t)P(B | \xi_t) \quad (1.22)$$

for any $t \in T$, $A \in \mathcal{F}_t$, $B \in \mathcal{F}_{[t, \infty)}^\xi = \sigma(\xi_s, s \geq t)$.

The real random process $X = (\xi_t)$, $t \in T$, is called (*simply*) *Markov*, if it is Markov with respect to the system of σ -algebras $\mathcal{F}_t = \mathcal{F}_t^\xi = \sigma(\xi_s, s \leq t)$.

The following statements provide different but equivalent definitions of Markov behavior of the process $X = (\xi_t, \mathcal{F}_t)$, $t \in T$.

Theorem 1.11. *The following conditions are equivalent:*

- (1) $X = (\xi_t, \mathcal{F}_t)$, $t \in T$, is a Markov process with respect to $F = (\mathcal{F}_t)$;
- (2) for each $t \in T$ and any bounded $\mathcal{F}_{[t, \infty)}^\xi$ -measurable random variable η ,

$$M(\eta | \mathcal{F}_t) = M(\eta | \xi_t) \quad (P\text{-a.s.}); \quad (1.23)$$

- (3) for $t \geq s \geq 0$ and any (measurable) function $f(x)$ with $\sup_x |f(x)| < \infty$,

$$M[f(\xi_t) | \mathcal{F}_s] = M[f(\xi_t) | \xi_s]. \quad (1.24)$$

For deciding when the process $X = (\xi_t)$, $t \in T$, is Markov, the following criterion is useful.

Theorem 1.12. *In order that the random process $X = (\xi_t)$, $t \in T$, be Markov, it is necessary and sufficient that for each (measurable) function $f(x)$ with $\sup_x |f(x)| < \infty$ and any collection t_n where $0 \leq t_1 \leq t_2 \leq \dots \leq t_n \leq t$,*

$$M[f(\xi_t) | \xi_{t_1}, \dots, \xi_{t_n}] = M[f(\xi_t) | \xi_{t_n}]. \quad (1.25)$$

Processes with independent increments are a significant special case of Markov processes. One can say that the process $X = (\xi_t)$, $t \in T$, is a *process with independent increments* if, for any $t_n > t_{n-1} > \dots > t_1 > 0$, the increments $\xi_{t_2} - \xi_{t_1}, \dots, \xi_{t_n} - \xi_{t_{n-1}}$ yield a system of independent random variables.

A process with independent increments is called *homogeneous (relative to time)* if the distribution of the probabilities of the increments $\xi_t - \xi_s$ depends only on the difference $t - s$. Often such processes are also called *processes with stationary independent increments*.

⁷ In accord with previous conventions, $P(\cdot | \xi_t)$ denotes the conditional probability $P(\cdot | \sigma(\xi_t))$.

(3) *Martingales.* The random process $X = (\xi_t, \mathcal{F}_t)$, $t \in T$, is called a *martingale (with respect to the system $F = (\mathcal{F}_t)$, $t \in T$)* if $M|\xi_t| < \infty$, $t \in T$ and

$$M(\xi_t | \mathcal{F}_s) = \xi_s \quad (P\text{-a.s.}), \quad t \geq s. \quad (1.26)$$

A considerable part of this book deals with martingales (and a closely related concept—semimartingales).

1.3 Markov Times

1.3.1 Definitions. Let (Ω, \mathcal{F}, P) be a probability space, and let $F = (\mathcal{F}_t)$, $t \in T$, where $T = [0, \infty)$, be a nondecreasing sequence of sub- σ -algebras ($\mathcal{F}_s \subseteq \mathcal{F}_t \subseteq \mathcal{F}$, $s \leq t$). As noted in Section 1.1, the σ -algebra \mathcal{F} is assumed to be augmented relative to the measure $P(\mathcal{F} = \mathcal{F}^P)$. From now on, it will be assumed that the σ -algebras \mathcal{F}_t , $t \in T$, are augmented by the sets from \mathcal{F} which have P -measure zero.

The random variable (i.e., \mathcal{F} -measurable function) $\tau = \tau(\omega)$, taking values in $\overline{T} = [0, \infty]$, is called a *Markov time (relative to the system $F = (\mathcal{F}_t)$, $t \in T$)* if, for all $t \in T$,

$$\{\omega : \tau(\omega) \leq t\} \in \mathcal{F}_t. \quad (1.27)$$

The Markov times (m.t.), called also *random variables*, are independent of the future. If $P\{\tau(\omega) < \omega\} = 1$, then an m.t. is called a *stopping time (s.t.)*.

With every m.t. $\tau = \tau(\omega)$ (relative to the system $F = (\mathcal{F}_t)$, $t \in T$) is adapted to the σ -algebra \mathcal{F}_τ -union of those sets $A \subseteq \{\omega : \tau < \infty\}$ for which $A \cap \{\tau \leq t\} \in \mathcal{F}_t$ for all $t \in T$.

If \mathcal{F}_t denotes the totality of the events observed before time t , then \mathcal{F}_τ consists of the events observed before random time τ .

Techniques based on Markov times will be rather extensively used in this book.

1.3.2 Properties of Markov Times. For any $t \in T$ we set⁸

$$\mathcal{F}_{t+} = \bigcap_{s > t} \mathcal{F}_s, \quad \mathcal{F}_{t-} = \sigma \left(\bigcup_{s < t} \mathcal{F}_s \right), \quad \mathcal{F}_{0-} = \mathcal{F}_0$$

and

$$\mathcal{F}_\infty = \sigma \left(\bigcup_{s \geq 0} \mathcal{F}_s \right).$$

⁸ The smallest σ -algebra $\sigma(\cup_{s < t} \mathcal{F}_s)$ is sometimes denoted by $\vee_{s < t} \mathcal{F}_s$.

The sequence of σ -algebras $F = (\mathcal{F}_t)$, $t \in T$, is called *right continuous* if $\mathcal{F}_t = \mathcal{F}_{t^+}$ for all $t \in F$. Note that the family $F_+ = (\mathcal{F}_{t^+})$ is always *right continuous*.

Lemma 1.1. *Let $\tau = \tau(\omega)$ be a Markov time. Then $\{\tau < t\} \in \mathcal{F}_t$, and, consequently, $\{\tau = t\} \in \mathcal{F}_t$.*

PROOF. The lemma follows from

$$\{t < \tau\} = \bigcup_{k=1}^{\infty} \left\{ \tau \leq t - \frac{1}{k} \right\} \text{ and } \left\{ \tau \leq t - \frac{1}{k} \right\} \in \mathcal{F}_{t-(1/k)} \subseteq \mathcal{F}_t. \quad \square$$

The converse of Lemma 1.1 is false. But the following is correct.

Lemma 1.2. *If the family $F = \mathcal{F}_t$, $t \in T$, is right continuous and $\tau = \tau(\omega)$ is a random variable with values in $[0, \infty]$ such that $\{\tau < t\} \in \mathcal{F}_t$ for all $t \in T$, then τ is a Markov time, i.e., $\{\tau \leq t\} \in \mathcal{F}_t$, $t \in T$.*

PROOF. Since $\{\tau < t\} \in \mathcal{F}_t$, then $\{\tau \leq t\} \in \mathcal{F}_{t+\varepsilon}$ for any $\varepsilon > 0$. Consequently, $\{\tau \leq t\} \in \mathcal{F}_{t^+} = \mathcal{F}$. \square

Lemma 1.3. *If τ_1, τ_2 are Markov times, then $\tau_1 \wedge \tau_2 \equiv \min(\tau_1, \tau_2)$, $\tau_1 \vee \tau_2 \equiv \max(\tau_1, \tau_2)$ and $\tau_1 + \tau_2$ are also Markov times.*

PROOF. The lemma follows directly from the relations

$$\begin{aligned} \{\tau_1 \wedge \tau_2 \leq t\} &= \{\tau_1 \leq t\} \cup \{\tau_2 \leq t\}, \\ \{\tau_1 \vee \tau_2 \leq t\} &= \{\tau_1 \leq t\} \cap \{\tau_2 \leq t\}, \end{aligned}$$

$$\begin{aligned} \{\tau_1 + \tau_2 \leq t\} &= \{\tau_1 = 0, \tau_2 = t\} \cup \{\tau_1 = t, \tau_2 = 0\} \\ &\cup \left(\bigcup_{\substack{a+b \leq t \\ a, b \geq 0}} [\{\tau_1 < a\} \cap \{\tau_2 < b\}] \right), \end{aligned}$$

where a, b are rational numbers. \square

Lemma 1.4. *Let τ_1, τ_2, \dots be a sequence of Markov times. Then $\sup \tau_n$ is also a Markov time. If, further, the family $F = (\mathcal{F}_t)$, $t \in T$, is right continuous, then $\inf \tau_n$, $\lim_n \sup \tau_n$ and $\lim_n \inf \tau_n$ are also Markov times.*

PROOF. This follows from

$$\left\{ \sup_n \tau_n \leq t \right\} = \bigcap_n \{\tau_n \leq t\} \in \mathcal{F}_t, \quad \left\{ \inf_n \tau_n < t \right\} = \bigcup_n \{\tau_n < t\} \in \mathcal{F}_t$$

and, for $\limsup_n \tau_n = \inf_{n \geq 1} \sup_{m \geq n} \tau_n$, $\liminf_n \tau_n = \sup_{n \geq 1} \inf_{m \geq n} \tau_m$,

$$\begin{aligned} \left\{ \limsup_n \tau_n < t \right\} &= \bigcup_{k=1}^{\infty} \bigcup_{n=1}^{\infty} \bigcap_{m=n}^{\infty} \left\{ \tau_m < t - \frac{1}{k} \right\}, \\ \left\{ \liminf_n \tau_n > t \right\} &= \bigcup_{k=1}^{\infty} \bigcap_{n=1}^{\infty} \bigcup_{m=n}^{\infty} \left\{ \tau_m > t + \frac{1}{k} \right\}. \end{aligned}$$

□

Lemma 1.5. Any Markov time $\tau = \tau(\omega)$ (relative to $F = (\mathcal{F}_t)$, $t \in T$) is a \mathcal{F}_t -measurable random variable. If τ and σ are two Markov times and $\tau(\omega) \leq \sigma(\omega)$ (P -a.s.), then $\mathcal{F}_\tau \subseteq \mathcal{F}_\sigma$.

PROOF. Let $A = \{\tau \leq s\}$. It should be shown that $A \cap \{\tau \leq t\} \in \mathcal{F}_t$, $t \in T$. We have

$$\{\tau \leq s\} \cap \{\tau \leq t\} = \{\tau \leq t \wedge s\} \in \mathcal{F}_{t \wedge s} \subseteq \mathcal{F}_t.$$

Therefore, m.t. τ is \mathcal{F}_τ -measurable. □

Now let $A \subseteq \{\omega : \sigma < \infty\}$ and $A \in \mathcal{F}_\tau$. Then, since $P\{\tau \leq \sigma\} = 1$ and σ -algebras \mathcal{F}_t are augmented, the set $A \cap \{\sigma \leq t\}$ corresponds to the set $A \cap \{\tau \leq t\} \cap \{\sigma \leq t\}$ which belongs to \mathcal{F}_t , up to sets of zero probability. Therefore, the set $A \cap \{\sigma \leq t\} \in \mathcal{F}_t$, and hence $A \in \mathcal{F}_\sigma$.

Lemma 1.6. Let τ_1, τ_2, \dots be a sequence of Markov times relative to the nondecreasing right continuous system of σ -algebras $F = (\mathcal{F}_t)$, $t \in T$, and let $\tau = \inf_n \tau_n$. Then $\mathcal{F}_\tau = \cap_n \mathcal{F}_{\tau_n}$.

PROOF. According to Lemma 1.4, τ is a Markov time. Hence, by Lemma 1.5, $\mathcal{F}_t \subseteq \cap_n \mathcal{F}_{\tau_n}$. On the other hand, let $A \in \cap_n \mathcal{F}_{\tau_n}$. Then

$$A \cap \{\tau < t\} = A \cap \left(\bigcup_n (\tau_n < t) \right) = \bigcup_n (A \cap \{\tau_n < t\}) \in \mathcal{F}_t.$$

From this, due to the continuity to the right ($\mathcal{F}_t = \mathcal{F}_{t+}$), it follows that $A \in \mathcal{F}_\tau$. □

Lemma 1.7. Let τ and σ be Markov times relative to $F = (\mathcal{F}_t)$, $t \in T$. Then each of the events $\{\tau < \sigma\}$, $\{\tau > \sigma\}$, $\{\tau \leq \sigma\}$ and $\{\tau = \sigma\}$ belongs at the same time to \mathcal{F}_t and \mathcal{F}_σ .

PROOF. For all $t \in T$,

$$\{\tau < \sigma\} \cap \{\sigma \leq t\} = \bigcup_{r < t} (\{\tau < r\} \cap \{r < \sigma \leq t\}) \in \mathcal{F}_t,$$

where the r are rational numbers. Hence $\{\tau < \sigma\} \in \mathcal{F}_0$. Further,

$$\{\tau < \sigma\} \cap (\tau \leq t) = \bigcup_{r < t} [(\{\tau \leq r\} \cap \{r < \sigma\}) \cup (\{\tau \leq t\} \cap \{t < \sigma\})] \in \mathcal{F}_t,$$

i.e., $\{\sigma < \tau\} \in \mathcal{F}_\tau$.

Analogously, it can be established that $\{\sigma < \tau\} \in \mathcal{F}_t$ and $\{\sigma < \tau\} \in \mathcal{F}_\sigma$. Consequently, $\{\tau \leq \sigma\}$, $\{\sigma \leq \tau\}$ and $\{\sigma = \tau\}$ belong to both \mathcal{F}_τ and \mathcal{F}_σ . \square

The advantages of the concept of a progressively measurable random process, introduced in Section 1.2, are illustrated by the following.

Lemma 1.8. Let $X = \{\xi_t, \mathcal{F}_t\}$, $t \in T$, be a real progressively measurable process and let $\tau = \tau(\omega)$ be a Markov time (relative to $F = (\mathcal{F}_t)$, $t \in T$) such that $P(\tau < \infty) = 1$. Then the function $\xi_\tau = \xi_{\tau(\omega)}(\omega)$ is \mathcal{F}_τ -measurable.

PROOF. Let \mathcal{B} be a system of Borel sets of the real line \mathbb{R}^1 and $t \in T$. We must show that for all $B \in \mathcal{B}$,

$$\{\xi_{\tau(\omega)}(\omega) \in B\} \cap \{\tau \leq t\} \in \mathcal{F}_T.$$

Set $\sigma = \tau \wedge t$. Then

$$\begin{aligned} \{\xi_\tau \in B\} \cap \{\tau \leq t\} &= \{\xi_\tau \in B\} \cap [\{\tau < t\} \cup \{\tau = t\}] \\ &= [\{\xi_\sigma \in B\} \cap \{\sigma < t\}] \cup [\{\xi_\tau \in B\} \cap \{\tau = t\}]. \end{aligned}$$

It is clear that $\{\xi_\tau \in B\} \cap \{\tau = t\} \in \mathcal{F}_t$. If it is shown that ξ_σ is a \mathcal{F}_t -measurable function, then the event $\{\xi_\sigma \in B\} \cap \{\sigma < t\}$ will also belong to \mathcal{F}_t . Note now that the mapping $\omega \rightarrow (\omega, \sigma(\omega))$ is a measurable mapping (Ω, \mathcal{F}_t) in $(\Omega \times [0, t], \mathcal{F}_t \times \mathcal{B}([0, t]))$, and that the mapping $(\omega, s) \rightarrow \xi_s(\omega)$ of the space $(\Omega \times [0, t], \mathcal{F}_t \times \mathcal{B}([0, t]))$ in $(\mathbb{R}^1, \mathcal{B})$ is also measurable because of the progressive measurability of the process $X = (\xi_t, \mathcal{F}_t)$, $t \in T$. Therefore, the mapping (Ω, \mathcal{F}_t) in $(\mathbb{R}^1, \mathcal{B})$, given by $\xi_{\sigma(\omega)}(\omega)$, is measurable as a result of application of two measurable mappings. \square

Corollary. If $X = (\xi_t, \mathcal{F}_t)$, $t \in T$, is a right (or left) continuous process, then ξ_t is \mathcal{F}_t -measurable.

Lemma 1.9. Let $\kappa = \kappa(\omega)$ be an integrable random variable ($M|\kappa| < \infty$) and let τ be a Markov time relative to the system $F = (\mathcal{F}_t)$, $t \in T$. Then on the set $\{\omega : \tau = t\}$ the conditional mathematical expectation $M(\kappa|\mathcal{F}_\tau)$ coincides with $M(\kappa|\mathcal{F}_t)$ i.e.,

$$M(\kappa|\mathcal{F}_\tau) = M(\kappa|\mathcal{F}_t), \quad (\{\tau = t\}; (P\text{-a.s.})).$$

PROOF. It must be shown that

$$P[\{\tau = t\} \cap \{M(\kappa|\mathcal{F}_\tau) \neq M(\kappa|\mathcal{F}_t)\}] = 0$$

or, what is equivalent,

$$\chi M(\kappa|\mathcal{F}_\tau) = \chi M(\kappa|\mathcal{F}_t) \quad (P\text{-a.s.})$$

where $\chi = \chi_{\{\tau=t\}}$ is the characteristic function of the set $\{\tau = t\}$. Since the random variable χ is \mathcal{F}_τ - and \mathcal{F}_t -measurable (Lemma 1.7), then

$$\chi M(\kappa|\mathcal{F}_\tau) = M(\kappa\chi|\mathcal{F}_\tau) \text{ and } \chi M(\kappa|\mathcal{F}_t) = M(\kappa\chi|\mathcal{F}_t).$$

We shall show that $M(\kappa\chi|\mathcal{F}_\tau) = M(\kappa\chi|\mathcal{F}_t)$ (P -a.s.). First of all, note that the random variable $M(\kappa\chi|\mathcal{F}_t)$ is \mathcal{F}_τ -measurable. Actually, let $s \in T$ and $a \in \mathbb{R}^1$. Then, if $t \leq s$, evidently $\{M(\kappa\chi|\mathcal{F}_t) \leq a\} \cap \{\tau \leq s\} \in \mathcal{F}_s$. But if $t > s$, then the set

$$\begin{aligned} \{M(\kappa\chi|\mathcal{F}_t) \leq a\} \cap \{\tau \leq s\} &= \{\chi M(\kappa|\mathcal{F}_t) \leq a\} \cap \{\tau \leq s\} \\ &\subseteq \{\tau \leq s\} \in \mathcal{F}_s. \end{aligned}$$

Further, according to the definition of the conditional mathematical expectation for all $A \in \mathcal{F}_\tau$,

$$\int_A M(\kappa\chi|\mathcal{F}_\tau) dP = \int_A \kappa\chi dP = \int_{A \cap \{\tau=t\}} \kappa dP. \quad (1.28)$$

The set $A \cap \{\tau = t\} \in \mathcal{F}_t$. Hence,

$$\int_{A \cap \{\tau=t\}} \kappa dP = \int_{A \cap \{\tau=t\}} M(\kappa|\mathcal{F}_t) dP = \int_A \chi M(\kappa|\mathcal{F}_t) dP = \int_A M(\kappa\chi|\mathcal{F}_t) dP. \quad (1.29)$$

Since $M(\kappa\chi|\mathcal{F}_t)$ is \mathcal{F}_τ -measurable because of the arbitrariness of the set $A \in \mathcal{F}_\tau$, from (1.28) and (1.29) it follows that $M(\kappa\chi|\mathcal{F}_\tau) = M(\kappa\chi|\mathcal{F}_t)$ (P -a.s.). \square

1.3.3 Examples. The following lemma provides examples of the most commonly used Markov times.

Lemma 1.10. Let $X = (\xi_t, t \in T)$ be a real process, right continuous, let $F = (F_t)$, $t \in T$, be a nondecreasing family of right continuous σ -algebras $F_t = F_{t+}$, and let C be an open set in $\overline{\mathbb{R}}^1 = [-\infty, \infty]$. Then the times

$$\sigma_C = \inf\{t \geq 0 : \xi_t \in C\}, \quad \tau_C = \inf\{\tau > 0; \xi_\tau \in C\}$$

of the first and the first after +0 entries into the set C are Markov.

PROOF. Let $D = \overline{\mathbb{R}}^1 - C$. Then, because of the right continuity of the trajectories of the process X and the closure of the set D ,

$$\{\omega : \sigma_C \geq t\} = \{\omega : \xi_s \in D, s < t\} = \bigcap_{r < t} \{\xi_r \in D\},$$

where the r are rational numbers. Therefore,

$$\{\sigma_C < t\} = \bigcup_{r < t} \{\xi_r \in C\} \in \mathcal{F}_t.$$

Because of the assumption $\mathcal{F}_t = \mathcal{F}_{t+}$ and Lemma 1.2, it follows that σ_C is a Markov time. In similar fashion one can prove the Markov behavior of the time τ_C . \square

The following frequently used lemma can be demonstrated by the same type of proof as the one given above.

Lemma 1.11. Let $X = (\xi_t)$, $t \in T$, be a real continuous random process, let $\mathcal{F}_t^\xi = \sigma\{\omega : \xi_s, s \leq t\}$, and let D be a closed set in $\overline{\mathbb{R}}^1$. Then the time $\sigma_D = \inf(t \geq 0 : \xi_t \in D)$ is Markov with respect to the system $F^\xi = (F_t^\xi)$, $t \in T$.

1.4 Brownian Motion Processes

1.4.1 Definition. In the class of processes with stationary independent increments the process of Brownian motion plays the key role. We define this process and list its well-known properties.

The random process $\beta = (\beta_t)$, $0 \leq t \leq T$, given on the probability space (Ω, \mathcal{F}, P) , is called a *Brownian motion process*⁹ if:

⁹ The process of Brownian motion is also called a *Wiener process*. We reserve the term ‘Wiener’ for processes defined somewhat differently (for details, see Section 4.2).

- (1) $\beta_0 = 0$ (P -a.s.);
- (2) β is a process with stationary independent increments;
- (3) increments $\beta_t - \beta_s$ have a Gaussian normal distribution with

$$M[\beta_t - \beta_s] = 0, \quad D[\beta_t - \beta_s] = \sigma^2 |t - s|;$$

- (4) for almost all $\omega \in \Omega$ the functions $\beta_t = \beta_t(\omega)$ are continuous on $0 \leq t \leq T$.

In the case $\sigma^2 = 1$ the process β is often called the *standard Brownian motion process*.

The existence of such a process on (fairly ‘rich’) probability spaces may be established in a constructive way. Thus let η_1, η_2, \dots be a sequence of independent Gaussian, $N(0, 1)$, random variables and $\varphi_1(t), \varphi_2(t), \dots$, $0 \leq t \leq T$ be an arbitrary complete orthonormal sequence in $L_2[0, T]$. Assume $\Phi_j(t) = \int_0^t \varphi_j(s) ds$, $j = 1, 2, \dots$

Theorem 1.13. *For each t , $0 \leq t \leq T$, the series*

$$\beta_t = \sum_{j=1}^{\infty} \eta_j \Phi_j(t)$$

converges (P -a.s.) and defines a Brownian motion process on $[0, T]$.

From its definition the following properties of the (standard) Brownian motion are easily found:

$$M\beta_t = 0, \quad \text{cov}(\beta_s, \beta_t) = M\beta_s \beta_t = \min(s, t);$$

$$P(\beta_t \leq x) = \frac{1}{\sqrt{2\pi t}} \int_{-\infty}^x e^{-y^2/2t} dy, \quad M|\beta_t| = \sqrt{\frac{2t}{\pi}}.$$

Let $\mathcal{F}_t^\beta = \sigma(\beta_s, s \leq t)$. It is easy to check that the Brownian motion process is a martingale (relative to (\mathcal{F}_t^β) , $0 \leq t \leq T$):

$$M(\beta_t | \mathcal{F}_s^\beta) = \beta_s \quad (\text{P-a.s.}), \quad t \geq s, \quad (1.30)$$

$$M[(\beta_t - \beta_s)^2 | \mathcal{F}_s^\beta] = t - s \quad (\text{P-a.s.}), \quad t \geq s. \quad (1.31)$$

Like any process with independent increments, the Brownian motion process is Markovian, i.e.,

$$M[f(\beta_{t+s}) | \mathcal{F}_t^\beta] = M[f(\beta_{t+s}) | \beta_t] \quad (\text{P-a.s.}), \quad s \geq 0, \quad (1.32)$$

for any measurable function $f(x)$ with $\sup_x |f(x)| < \infty$. In particular, for any Borel set $B \in \mathcal{B}$ on \mathbb{R}^1 ,

$$P(\beta_t \in B | \mathcal{F}_s^\beta) = P(\beta_t \in B | \beta_s) \quad (\text{P-a.s.}), \quad t \geq s. \quad (1.33)$$

The important property of the process of Brownian motion $\beta = (\beta_t)$, $0 \leq t \leq T$, is that it is strong Markov in the following sense: for any Markov time $\tau = \tau(\omega)$ (relative to (\mathcal{F}_t^β) , $0 \leq t \leq T$) with $P(\tau(\omega) \leq T) = 1$, the following extension of the relationship given by (1.32) may be made:

$$M[f(\beta_{s+\tau})|\mathcal{F}_{t+}^\beta] = M[f(\beta_{s+\tau})|\beta_\tau] \quad (P\text{-a.s.}), \quad (1.34)$$

where s is such that $P(s + \tau \leq T) = 1$.

The strong Markov property of the Brownian motion process can be given the following form: if the initial process $\beta = (\beta_t)$ is defined for all $t \geq 0$, then, for all Markov times $\tau = \tau(\omega)$ (relative to (\mathcal{F}_t^β) , $t \geq 0$) with $P(\tau < \infty) = 1$, the process

$$\tilde{\beta}_t = \beta_{t+\tau} - \beta_\tau$$

will also be a Brownian motion independent of the events of the σ -algebra \mathcal{F}_{t+}^β .

1.4.2 Properties of the Trajectories of Brownian Motion $\beta = (\beta_t)$, $t \geq 0$. The law of the iterated logarithm states that

$$P \left\{ \limsup_{t \rightarrow \infty} \frac{|\beta_t|}{\sqrt{2t \ln \ln t}} = 1 \right\} = 1, \quad (1.35)$$

the local law of the iterated logarithm states that

$$P \left\{ \limsup_{t \rightarrow 0} \frac{|\beta_t|}{\sqrt{2t \ln \ln(1/t)}} = 1 \right\} = 1, \quad (1.36)$$

and the Hölder condition of Lévy states that

$$P \left\{ \limsup_{0 \leq t-s=h \downarrow 0} \frac{|\beta_t - \beta_s|}{\sqrt{2h \ln(1/h)}} = 1 \right\} = 1. \quad (1.37)$$

From (1.37) it follows that with probability 1 the trajectories of a Brownian motion process satisfy the Hölder condition with any exponent $\alpha < \frac{1}{2}$ (and do not satisfy the Hölder condition with the exponent $\alpha = \frac{1}{2}$; see (1.36)).

From (1.35)–(1.37) the following properties of a Brownian motion process result: with probability 1 its trajectories have an arbitrary number of ‘large’ zeros, are nondifferentiable for all $t > 0$, and are of unbounded variation on any (arbitrarily small) interval.

The set $\kappa(\omega) = \{t \leq 1, \beta_t(\omega) = 0\}$ of the roots of the equation $\beta_t(\omega) = 0$ has the following properties: $P(\kappa \text{ is not bounded})=1$; with probability 1, $\kappa(\omega)$ is closed and has no isolated points; $P(\text{mes } \kappa(\omega) = 0) = 1$ where $\text{mes } \kappa(\omega)$ is the Lebesgue measure of the set $\kappa(\omega)$.

1.4.3 Certain Distributions Related to the Brownian Motion Process $\beta = (\beta_t)$, $t \geq 0$. Let

$$p(s, x, t, y) = \frac{\partial P_{s,x}(t, y)}{\partial y}$$

denote the density of the probability of the conditional distribution $P_{s,x}(t, y) = P\{\beta_t \leq y | \beta_s = x\}$. In the case of the standard Brownian motion process ($\sigma^2 = 1$) the density

$$p(s, x, t, y) = \frac{1}{\sqrt{2\pi(t-s)}} e^{-(y-x)^2/2(t-s)} \quad (1.38)$$

satisfies the equations (which can be verified readily)

$$\frac{\partial p(s, x, t, y)}{\partial s} = -\frac{1}{2} \frac{\partial^2 p(s, x, t, y)}{\partial x^2}, \quad s < t, \quad (1.39)$$

$$\frac{\partial p(s, x, t, y)}{\partial t} = \frac{1}{2} \frac{\partial^2 p(s, x, t, y)}{\partial x^2}, \quad t > s. \quad (1.40)$$

Equations (1.39) and (1.40) are called *Kolmogorov's backward and forward equation*. (The forward equation, (1.40), is also called the *Fokker-Planck equation*).

From the strictly Markov behavior of the process β , the relation

$$P\left(\max_{0 \leq s \leq t} \beta_s \geq x\right) = 2P(\beta_t \geq x) = \frac{2}{\sqrt{2\pi t}} \int_x^\infty e^{-y^2/2t} dy \quad (1.41)$$

is deduced (*a reflection principle*).

Denote the time of the first crossing of the level $a \geq 0$ by the process β by $\tau = \inf\{t \geq 0 : \beta_t = a\}$. This is a Markov time (Lemma 1.11). Since

$$P(\tau \leq t) = P\left(\max_{0 \leq s \leq t} \beta_s \geq a\right),$$

then, because of (1.41),

$$P(\tau \leq t) = \frac{2}{\sqrt{2\pi t}} \int_a^\infty e^{-y^2/2t} dy = \sqrt{\frac{2}{\pi}} \int_{a/\sqrt{t}}^\infty e^{-y^2/2} dy; \quad (1.42)$$

from this we find that the density $p_\tau(t) = \partial P(\tau \leq t)/\partial t$ exists and is given by the formula

$$p_\tau(t) = \frac{a}{\sqrt{2\pi t^3/2}} e^{-a^2/2t}. \quad (1.43)$$

From (1.43) it follows that $p_\tau(t) \sim (a/\sqrt{2\pi})t^{-3/2}$, as $t \rightarrow \infty$, and consequently, if $a > 0$, then $M\tau = \infty$.

Let now

$$\tau = \inf\{t \geq 0 : \beta_t = a - bt\}, \quad a > 0, \quad 0 \leq b < \infty,$$

be the first crossing of the line $a - bt$ by a Brownian motion process. It is known that in this case the density $p_\tau(t) = \partial P(\tau \leq t)/\partial t$ is defined by the formula

$$p_\tau(t) = \frac{a}{\sqrt{2\pi t^{3/2}}} e^{-(bt-a)^2/2t}. \quad (1.44)$$

1.4.4 Transformations of the Brownian Motion Process $\beta = (\beta_t)$, $t \geq 0$. It may be readily verified that

$$y_t(\omega) = \begin{cases} 0, & t = 0, \\ t\beta_{1/t}(\omega), & t > 0, \end{cases}$$

and that

$$z_t(\omega) = c\beta_{t/c^2}(\omega), \quad c > 0,$$

are also Brownian motion processes.

1.5 Some Notions from Mathematical Statistics

1.5.1. In mathematical statistics the concept of the sample space (X, \mathcal{A}) consisting of the set of all sample points X and a σ -algebra \mathcal{A} of its subsets is primary. Usually X is the space of sequences $x = (x_1, x_2, \dots)$, where $x_i \in \mathbb{R}^k$, or the space of functions $x = (x_t)$, $t \geq 0$. In the problems of diffusion-type processes, discussed later on, the space of continuous function is a sample space.

Let (U, \mathcal{B}) be another measure space. Any measurable (more precisely, \mathcal{A}/\mathcal{B} -measurable) mapping $y = y(x)$ of the space X into U is called a *statistic*. If the sample $x = (x_1, x_2, \dots)$ is the result of observations (for example, the result of independent observations of some random variable $\xi = \xi(\omega)$), then $y = y(x)$ is a function of the observations.

Examples of statistics are

$$m_n(x) = \frac{1}{n} \sum_{i=1}^n x_i \quad (\text{random sample mean})$$

$$S_n(x) = \frac{1}{n} \sum_{i=1}^n (x_i - m_n)^2 \quad (\text{random sample variance}).$$

1.5.2. The theory of estimation is one of the most important parts of mathematical statistics. We present now some concepts which are used in this book.

Assume that on the sample space (X, \mathcal{A}) we are given the family $\mathcal{P} = \{P_\theta : \theta \in \Theta\}$ of probability measures depending on the parameter θ , which belongs to a certain parametric set Θ .

The statistic $y = y(x)$ is called an *unbiased parameter estimate* of $\theta \in \Theta$ if $M_\theta y(x) = \theta$ for all $\theta \in \Theta$ (M_θ -averaging on the measure P_θ). The statistic $y = y(x)$ is called *sufficient for θ* (or *for the family \mathcal{P}*) if for each $A \in \mathcal{A}$ a version of the conditional probability $P_\theta(A|y(x))$ not depending on θ can be chosen.

The following factorization theorem provides necessary and sufficient conditions for a certain statistic $y = y(x)$ to be sufficient.

Theorem 1.14. Let the family $\mathcal{P} = \{P_\theta, \theta \in \Theta\}$ be dominated by a certain σ -finite measure λ (i.e., $P_\theta \ll \lambda$, $\theta \in \Theta$). The statistic $y = y(x)$ will be sufficient if and only if there exists a \mathcal{B} -measurable (with each $\theta \in \Theta$) function $g(y, \theta)$ such that

$$dP_\theta(x) = g(y(x), \theta)d\lambda(x).$$

The sequence of the statistics $y_n(x)$, $n = 1, 2, \dots$, is called a *consistent parameter estimate* of $\theta \in \Theta$ if $y_n(x) \rightarrow \theta$, $n \rightarrow \infty$, in P -probability for all $\theta \in \Theta$, i.e.,

$$P_\theta\{|y_n(x) - \theta| > \varepsilon\} \rightarrow 0, \quad n \rightarrow \infty, \quad \varepsilon > 0.$$

The sequence of statistics $y_n(x)$, $n = 1, 2, \dots$, is called a *strongly consistent estimate of the parameter $\theta \in \Theta$* if $y_n(x) \rightarrow \theta$ with P_θ -probability one for all $\theta \in \Theta$.

Let the family \mathcal{P} be dominated by a certain σ -finite measure λ . The function

$$L_x(\theta) = \frac{dP_\theta(x)}{d\lambda(x)},$$

considered (with a fixed x) as a function of θ , is called a *likelihood function*. The statistic $\hat{y} = \hat{y}(x)$ that maximizes the likelihood function $L_x(\theta)$ is called a *maximum likelihood estimate*.

To compare various estimates $y = y(x)$ of the unknown parameter $\theta \in \Theta$ we introduce (nonnegative) loss functions $W(\theta, y)$ and average loss

$$R(\theta, y) = M_\theta W(\theta, y(x)). \tag{1.45}$$

In those cases where $\theta \in \mathbb{R}^1$, $y \in \mathbb{R}^1$, the most commonly used function is

$$W(\theta, y) = |\theta - y|^2. \tag{1.46}$$

While investigating the quality of parameter estimates $\theta = (\theta_1, \dots, \theta_k) \in \mathbb{R}^k$, the *Fisher information matrix* $I(\theta) = \|I_{ij}(\theta)\|$, where

$$I_{ij}(\theta) = M_\theta \left\{ \frac{\partial}{\partial \theta_i} \ln \frac{dP_\theta}{d\lambda}(x) \right\} \left\{ \frac{\partial}{\partial \theta_j} \ln \frac{dP_\theta}{d\lambda}(x) \right\} \quad (1.47)$$

plays an essential role.

In the one-dimensional case ($\theta \in \mathbb{R}^1$) the value

$$I(\theta) = M_\theta \left\{ \frac{\partial}{\partial \theta} \ln \frac{dP_\theta}{d\lambda}(x) \right\}^2 \quad (1.48)$$

is called the *Fisher information quantity*.

For unbiased estimates $y = y(x)$ of the parameter $\theta \in \Theta \subseteq \mathbb{R}^1$ the *Cramer–Rao inequality* is true (under certain conditions of regularity; see [243, 260]):

$$M_\theta[\theta - y(x)]^2 \geq \frac{1}{I(\theta)}, \quad \theta \in \Theta. \quad (1.49)$$

In a multivariate case ($\theta \in \Theta \subseteq \mathbb{R}^k, y \in \mathbb{R}^k$) the inequality given by (1.49) becomes the *Cramer–Rao matrix inequality*¹⁰

$$M_\theta[\theta - y(x)][\theta - y(x)]^* \geq I^{-1}(\theta) \quad \theta \in \Theta. \quad (1.50)$$

(For details see [243, 260] and also Section 7.8).

The unbiased estimate $y(x) \in \mathbb{R}^k$ of the parameter $\theta \in \mathbb{R}^k$ is called *efficient* if, for all $\theta \in \Theta$,

$$M_\theta[\theta - y(x)][\theta - y(x)]^* = I^{-1}(\theta),$$

i.e., if in the Cramer–Rao inequality the equality is actually attained.

1.5.3. Assume that the parameter $\theta \in \Theta$ is itself a random variable with the distribution $\pi = \pi(d\theta)$. Then, along with the mean loss $R(\theta, y)$, the total mean loss

$$R(\pi, y) = \int_{\Theta} R(\theta, y) \pi(d\theta)$$

can be considered.

The statistic $y^* = y^*(x)$ is called the *Bayes statistic* with respect to the a priori distribution π , if $R(\pi, y^*) \leq R(\pi, y)$ for any other statistic $y = y(x)$.

The statistic $\tilde{y} = \tilde{y}(x)$ is called *minimax* if

$$\max_{\theta} R(\theta, \tilde{y}) \leq \inf_y \max_{\theta} R(\theta, y).$$

¹⁰ For symmetric nonnegative definite matrices A and B , the inequality $A \geq B$ implies that the matrix $A - B$ is nonnegative definite.

Notes and References. 1

1.1. The axiomatic foundation of probability theory is presented in Kolmogorov [157]. The proofs of Theorems 1.1, 1.2, 1.4 and 1.5 can be found in many works. See, for instance, Doob [57], Loève [218], Kolmogorov and Fomin [160], Meyer [229]. Theorem 1.3 is due to Lelekov [185]. Theorem 1.6 has been proved in [20]. The Fatou lemma formulation (Theorem 1.2) is contained in [39]. The proof of the de la Vallée-Poussin criterion of uniform integrability (Theorem 1.8) is given in [229].

1.2. For more details on measurable, progressively measurable, and stochastically equivalent processes, see [229]. Stationary processes have been discussed in Rozanov [263], Cramer and Leadbetter [44], and in a well-known paper of Yaglom [315]. The modern theory of Markov processes has been dealt with by Dynkin [58] and in Blumenthal and Getoor [21]. The reader can find the fundamentals of the stationary and Markov process theory in Prokhorov and Rozanov [256].

1.3. Our discussion of Markov time properties follows Meyer [229], Blumenthal and Getoor [21] and Shiryaev [282].

1.4. A large amount of information about a Brownian motion process is available in Lévy [190], Itô and McKean [99], Doob [57], and Gikhman and Skorokhod [73, 75].

1.5. For more details on the concepts of mathematical statistics used here, see Linnik [192], Cramer [43], and Ferguson [62].

Notes and References. 2

1.1. The main properties of the conditional expectation, particularly passage to a limit can be found in [287] (chapters I and II).

1.4. Extensive information on Brownian motion is contained in [142, 261] (see Preface to the Second Edition).

2. Martingales and Related Processes: Discrete Time

2.1 Supermartingales and Submartingales on a Finite Time Interval

2.1.1. Let (Ω, \mathcal{F}, P) be a probability space, and let $\mathcal{F}_1 \subseteq \mathcal{F}_2 \subseteq \dots \subseteq \mathcal{F}_N \subseteq \mathcal{F}$ be a nondecreasing family of sub- σ -algebras of \mathcal{F} .

Definition 1. The sequence $X = (x_n, \mathcal{F}_n)$, $n = 1, \dots, N$, is called respectively a *supermartingale* or *submartingale*, if $M|x_n| < \infty$, $n = 1, \dots, N$, and

$$M(x_n | \mathcal{F}_m) \leq x_m \quad (\text{P-a.s.}), \quad n \geq m, \quad (2.1)$$

or

$$M(x_n | \mathcal{F}_m) \geq x_m \quad (\text{P-a.s.}), \quad n \geq m. \quad (2.2)$$

If $X = (x_n, \mathcal{F}_n)$ is a supermartingale, then $Y = (-x_n, \mathcal{F}_n)$ is a submartingale. Therefore, the investigation of the supermartingales is sufficient for the investigation of properties of the submartingales.

It is clear that a sequence $X = (x_n, \mathcal{F}_n)$ which is both a supermartingale and a submartingale is a *martingale*:

$$M(x_n | \mathcal{F}_m) = x_m \quad (\text{P-a.s.}), \quad n \geq m. \quad (2.3)$$

For a supermartingale the mathematical expectation Mx_n does not increase: $Mx_n \leq Mx_m$, $n \geq m$. For the martingale the mathematical expectation is a constant: $Mx_n = Mx_1$, $n \leq N$.

2.1.2.

EXAMPLE 1. Let $\kappa = \kappa(\omega)$ be a random variable with $M|\kappa| < \infty$ and $x_n = M(\kappa | \mathcal{F}_n)$. The sequence (x_n, \mathcal{F}_n) is a martingale.

EXAMPLE 2. Let η_1, η_2, \dots be a sequence of integrable independent random variables with $M\eta_i = 0$, $i = 1, 2, \dots$, $S_n = \eta_1 + \dots + \eta_n$, $\mathcal{F}_n = \sigma\{\omega : \eta_1, \dots, \eta_n\}$. Then $S = (S_n, \mathcal{F}_n)$ is a martingale.

EXAMPLE 3. If $X = (x_n, \mathcal{F}_n)$ and $y = (y_n, \mathcal{F}_n)$ are two supermartingales, then the sequence $z = (x_n \wedge y_n, \mathcal{F}_n)$ is also a supermartingale.

EXAMPLE 4. If $X = (x_n, \mathcal{F}_n)$ is a martingale and $f(x)$ is a function convex downward such that $M|f(x)| < \infty$, then the sequence $(f(x_n), \mathcal{F}_n)$ is a submartingale. This follows immediately from Jensen's inequality. In particular, the sequences

$$(|x_n|^\alpha, \mathcal{F}_n), \quad \alpha \geq 1, \quad (|x_n| \log^+ |x_n|, \mathcal{F}_n),$$

where $\log^+ a = \max(0, \log a)$, are submartingales.

2.1.3. We shall now formulate and prove the main properties of supermartingales.

Theorem 2.1. Let $X = (x_n, \mathcal{F}_n)$, $n = 1, \dots, N$, be a supermartingale. Then for any two Markov times τ and σ (with respect to $F = (\mathcal{F}_n)$, $n = 1, \dots, N$) such that $P(\tau \leq N) = P(\sigma \leq N) = 1$,

$$x_\sigma \geq M(x_\tau | \mathcal{F}_\sigma) \quad (\{\tau \geq \sigma\}, \text{ } P\text{-a.s.}) \quad (2.4)$$

or, what is equivalent,

$$x_{\tau \wedge \sigma} \geq M(x_\tau | \mathcal{F}_\sigma) \quad (P\text{-a.s.}) \quad (2.5)$$

PROOF. First of all note that $M|x_\tau| < \infty$. Actually,

$$M|x_\tau| = \sum_{n=1}^N \int_{\{\tau=n\}} |x_\tau| dP = \sum_{n=1}^N \int_{\{\tau=n\}} |x_n| dP \leq \sum_{n=1}^N M|x_n| < \infty.$$

Consider the set $\{\sigma = n\}$ and show that on the set $\{\sigma = n\} \cap \{\tau \geq \sigma\} = \{\sigma = n\} \cap \{\tau \geq n\}$ the inequality given by (2.4) is valid. On this set $x_\sigma = x_n$, according to Lemma 1.9

$$M(x_\tau | \mathcal{F}_\sigma) = M(x_\tau | \mathcal{F}_n) \quad (\{\sigma = n\}, \text{ } P\text{-a.s.}).$$

So it is sufficient to establish that on $\{\sigma = n\} \cap \{\tau \geq n\}$, ($P\text{-a.s.}$)

$$x_n \geq M(x_\tau | \mathcal{F}_n).$$

Let $A \in \mathcal{F}_n$. Then,

$$\begin{aligned} \int_{A \cap \{\sigma=n\} \cap \{\tau \geq n\}} (x_n - x_\tau) dP &= \int_{A \cap \{\sigma=n\} \cap \{\tau=n\}} (x_n - x_\tau) dP \\ &\quad + \int_{A \cap \{\sigma=n\} \cap \{\tau > n\}} (x_n - x_\tau) dP \\ &= \int_{A \cap \{\sigma=n\} \cap \{\tau > n\}} (x_n - x_\tau) dP \\ &\geq \int_{A \cap \{\sigma=n\} \cap \{\tau \geq n+1\}} (x_{n+1} - x_\tau) dP, \end{aligned} \quad (2.6)$$

where the last inequality holds due to the fact that $x_n \geq M(x_{n+1} | \mathcal{F}_n)$ (P -a.s.) and that the set $A \cap \{\sigma = n\} \cap \{\tau > n\} \in \mathcal{F}_n$.

Continuing the inequality given in (2.6) we find

$$\begin{aligned} \int_{A \cap \{\sigma=n\} \cap \{\tau \geq n\}} (x_n - x_\tau) dP &\geq \int_{A \cap \{\sigma=n\} \cap \{\tau \geq n+1\}} (x_{n+1} - x_\tau) dP \geq \dots \\ &\geq \int_{A \cap \{\sigma=n\} \cap \{\tau=N\}} (X_N - x_\tau) dP = 0. \quad (2.7) \end{aligned}$$

Since $\Omega - \cup_{n=1}^N \{\sigma = n\}$ is a set of measure zero, (2.4) follows from (2.7). \square

Corollary 1. *Let $X = (x_n, \mathcal{F}_n)$, $n = 1, \dots, N$, be a supermartingale. If $P(\tau \geq \sigma) = 1$, then $Mx_1 \geq Mx_\sigma \geq Mx_\tau \geq Mx_N$.*

Corollary 2. *Let $X = (x_n, \mathcal{F}_n)$, $n = 1, \dots, N$, be a submartingale. If $P(\tau \geq \sigma) = 1$, then $Mx_1 \leq Mx_\sigma \leq Mx_\tau \leq Mx_N$.*

Corollary 3. *Let $X = (x_n, \mathcal{F}_n)$, $n = 1, \dots, N$, be a supermartingale. Then, if τ is a Markov time and $P(\tau \leq N) = 1$, we have*

$$M|x_\tau| \leq Mx_1 + 2Mx_N^- \leq 3 \sup_{n \leq N} M|x_n|.$$

Actually, $|x_\tau| = x_\tau + 2x_\tau^-$ and by Corollary 1, $M|x_\tau| = Mx_\tau + 2Mx_\tau^- \leq Mx_1 + 2Mx_\tau^-$. Since $(x_n \wedge 0, \mathcal{F}_n)$, $n = 1, \dots, N$, is a supermartingale (Example 3), the sequence (x_n^-, \mathcal{F}_n) , where $x_n^- = -x_n \wedge 0$, forms a submartingale and, by Corollary 2, $Mx_\tau^- \leq Mx_N^-$. Hence,

$$\begin{aligned} M|x_\tau| &\leq Mx_1 + 2Mx_\tau^- \leq Mx_1 + 2Mx_N^- \leq Mx_1 + 2M|x_N| \\ &\leq 3 \sup_{n \leq N} M|x_n|. \end{aligned}$$

Surveying the proof of Theorem 2.1, we note that if $X = (x_n, \mathcal{F}_n)$, $n = 1, \dots, N$, is a martingale, then in (2.6), (2.7) the inequalities become equalities. Therefore we have:

Theorem 2.2. *Let $X = (x_n, \mathcal{F}_n)$, $n = 1, \dots, N$, be a martingale. Then, for any two Markov times τ and σ such that*

$$x_\sigma = M(x_\tau | \mathcal{F}_\sigma) \quad \{\tau \geq \sigma\}, \quad (P\text{-a.s.}) \quad (2.8)$$

or, equivalently, $x_{\sigma \wedge \tau} = M(x_\tau | \mathcal{F}_\sigma)$ (P -a.s.).

Corollary 1. *If $P(\tau \geq \sigma) = 1$, then, $Mx_1 = Mx_\sigma = Mx_\tau = Mx_N$.*

2.1.4.

Theorem 2.3. Let $X = (x_n, \mathcal{F}_n)$, $n = 1, \dots, N$, be a submartingale. Then for any $\lambda > 0$,

$$\lambda \cdot P \left\{ \max_{n \leq N} x_n \geq \lambda \right\} \leq \int_{\{\max_{n \leq N} x_n \geq \lambda\}} x_N dP \leq Mx_N^+, \quad (2.9)$$

$$\lambda \cdot P \left\{ \min_{n \leq N} x_n \leq -\lambda \right\} \leq -Mx_1 + \int_{\{\max_{n \leq N} x_n < -\lambda\}} x_N dP. \quad (2.10)$$

PROOF. Introduce the Markov time $\tau = \min\{n \leq N : x_n \geq \lambda\}$, assuming $\tau = N$, if $\max_{n \leq N} x_n < \lambda$. Then by Corollary 2 of Theorem 2.1,

$$\begin{aligned} Mx_N &\geq Mx_\tau = \int_{\{\max_{n \leq N} x_n \geq \lambda\}} x_\tau dP + \int_{\{\max_{n \leq N} x_n < \lambda\}} x_\tau dP \\ &\geq \lambda \int_{\{\max_{n \leq N} x_n \geq \lambda\}} dP + \int_{\{\max_{n \leq N} x_n < \lambda\}} x_N dP. \end{aligned}$$

From this we obtain

$$\begin{aligned} \lambda P \left\{ \max_{n \leq N} x_n \geq \lambda \right\} &\leq Mx_N - \int_{\{\max_{n \leq N} x_n < \lambda\}} x_N dP \\ &= \int_{\{\max_{n \leq N} x_n \geq \lambda\}} x_N dP \\ &\leq \int_{\{\max_{n \leq N} x_n \geq \lambda\}} x_N^+ dP \leq Mx_N^+, \end{aligned}$$

which proves (2.9).

Analogously, (2.10) follows. It need only be assumed that $\tau = \min\{n \leq N : x_n \leq -\lambda\}$, with $\tau = N$, if $\min_{n \leq N} x_n > -\lambda$. \square

Corollary (Kolmogorov's Inequality). Let $X = (x_n, \mathcal{F}_n)$, $n = 1, \dots, N$ be a square integrable martingale (i.e. a martingale with $Mx_n^2 < \infty$, $n = 1, \dots, N$). Then the sequence (x_n^2, \mathcal{F}_n) will be a submartingale (Example 4) and from (2.9) we obtain the inequality

$$P \left\{ \max_{n \leq N} |x_n| \geq \lambda \right\} \leq \frac{Mx_N^2}{\lambda^2}. \quad (2.11)$$

Theorem 2.4. Let $X = (x_n, \mathcal{F}_n)$, $n = 1, \dots, N$, be a nonnegative submartingale. Let $Mx_N^p < \infty$ ($1 < p < \infty$). Then $M[\max_{n \leq N} x_n]^p < \infty$ and

$$M \left[\max_{n \leq N} x_n \right]^p \leq \left(\frac{p}{p-1} \right)^p Mx_N^p. \quad (2.12)$$

PROOF. Denote $y = \max_{n \leq N} x_n$ and $F(\lambda) = P\{y > \lambda\}$. Then, due to (2.9),

$$\lambda F(\lambda) \leq \int_{(y \geq \lambda)} x_N dP. \quad (2.13)$$

To deduce (2.12), we estimate, first $M(y \wedge L)^p$, where $L \geq 0$. Making use of (2.13) we find that

$$\begin{aligned} M(y \wedge L)^p &= L^p F(L) - \int_0^L \lambda^p F(d\lambda) = \int_0^L F(\lambda) d(\lambda^p) \\ &\leq \int_0^L \frac{1}{\lambda} \left(\int_{(y \geq \lambda)} x_N dP \right) d(\lambda^p) \\ &= \int_{\Omega} x_N \left[\int_0^{y \wedge L} \frac{d(\lambda^p)}{\lambda} \right] dP = \frac{p}{p-1} M[x_N(y \wedge L)^{p-1}]. \end{aligned}$$

By the Hölder inequality ($q = p(p-1)^{-1}$),

$$\begin{aligned} M[x_N(y \wedge L)^{p-1}] &\leq [Mx_N^p]^{1/p} M[(y \wedge L)^{(p-1)q}]^{1/q} \\ &= [Mx_N^p]^{1/p} [M(y \wedge L)^p]^{1/q}. \end{aligned}$$

Thus,

$$M(y \wedge L)^p \leq q[M(y \wedge L)^p]^{1/q} [Mx_N^p]^{1/p}$$

and, since $M(y \wedge L)^p \leq L^p < \infty$,

$$M(y \wedge L)^p \leq q^p Mx_N^p. \quad (2.14)$$

By Theorem 1.1, $My^p = \lim_{L \uparrow \infty} M(y \wedge L)^p$. Hence from (2.14) we have the desired estimate:

$$My^p \leq q^p Mx_N^p < \infty. \quad \square$$

Corollary. Let $X(x_n, \mathcal{F}_n)$, $n = 1, \dots, N$, be a square integrable martingale. Then

$$M \left[\max_{n \leq N} x_n^2 \right] \leq 4Mx_N^2.$$

2.1.5. For investigating the asymptotic properties of the submartingale $X = (x_n, \mathcal{F}_n)$, $n = 1, 2, \dots$, Doob's inequalities on the number of crossings of the interval (a, b) (see Theorem 2.5) play a significant role. For formulating these inequalities we introduce some necessary definitions.

Let $X = (x_n, \mathcal{F}_n)$, $n = 1, \dots, N$, be a submartingale and let (a, b) be a nonempty interval. We need to define the 'number of up-crossings of the interval (a, b) by the submartingale X '. For this purpose denote:

$$\begin{aligned}
\tau_0 &= 0, \\
\tau_1 &= \min\{0 < n \leq N; x_n \leq a\}, \\
\tau_2 &= \min\{\tau_1 < n \leq N : x_n \geq b\}, \\
&\dots \\
\tau_{2m-1} &= \min\{\tau_{2m-2} < n \leq N : x_n \leq a\}, \\
\tau_{2m} &= \min\{\tau_{2m-1} < n \leq N : x_n \geq b\}, \\
&\dots
\end{aligned}$$

In this case, if $\inf_{n \leq N} x_n \geq a$, then τ_1 is assumed to be equal to N , and the times τ_2, τ_3, \dots are not defined. This also applies to the subsequent times.

Definition 2. The maximal m for which τ_{2m} is defined is called the *number of up-crossings of the interval (a, b)* , and is denoted by $\beta(a, b)$.

Theorem 2.5. If $X = (x_n, \mathcal{F}_n)$, $n = 1, \dots, N$, is a submartingale, then

$$M\beta(a, b) \leq \frac{M[x_N - a]^+}{b - a} \leq \frac{Mx_N^+ + |a|}{b - a}. \quad (2.15)$$

PROOF. Since the number of crossings of the interval (a, b) by the submartingale $X = (x_n, \mathcal{F}_n)$, $n \leq N$, corresponds to the number of crossings of the interval $(0, b-a)$ by the nonnegative submartingale $X^+ = ((x_n - a)^+, \mathcal{F}_n)$, $n \leq N$, we may assume that the initial submartingale is nonnegative and $a = 0$. Thus we need to show that for $b > 0$,

$$M\beta(0, b) \leq \frac{Mx_N}{b}. \quad (2.16)$$

Assume $x_0 \equiv 0$, and for $i = 1, \dots$, let

$$\chi_i = \begin{cases} 1, & \text{if } \tau_m < i \leq \tau_{m+1} \text{ for some odd } m, \\ 0, & \text{if } \tau_m < i \leq \tau_{m+1} \text{ for some even } m. \end{cases}$$

Then (P -a.s.)

$$b\beta(0, b) \leq \sum_{i=1}^N \chi_i [x_i - x_{i-1}]$$

and

$$\{\chi_i = 1\} = \bigcup_{m \text{ is odd}} [\{\tau_m < i\} - \{\tau_{m+1} < i\}].$$

Hence,

$$\begin{aligned}
bM\beta(0, b) &\leq M \sum_{i=1}^N \chi_i [x_i - x_{i-1}] \\
&= \sum_{i=1}^N \int_{\{\chi_i=1\}} (x_i - x_{i-1}) dP \\
&= \sum_{i=1}^N \int_{\{\chi_i=1\}} M(x_i - x_{i-1} | \mathcal{F}_{i-1}) dP \\
&= \sum_{i=1}^N \int_{\{\chi_i=1\}} [M(x_i | \mathcal{F}_{i-1}) - x_{i-1}] dP \\
&\leq \sum_{i=1}^N \int_{\Omega} [M(x_i | \mathcal{F}_{i-1}) - x_{i-1}] dP = Mx_N.
\end{aligned}$$

□

Note. By analogy with $\beta(a, b)$, the number of down-crossings $\alpha(a, b)$ of the interval (a, b) can be found. For $M\alpha(a, b)$ (in the same way as one deduces (2.15)) the following estimate can be obtained:

$$M\alpha(a, b) \leq \frac{M(x_N - a)^+}{b - a} \leq \frac{M[x_N^+ + |a|]}{b - a}. \quad (2.17)$$

2.2 Submartingales on an Infinite Time Interval, and the Theorem of Convergence

In this section it will be assumed that the submartingales $X = (x_n, \mathcal{F}_n)$ are defined for $n = 1, 2, \dots$

Theorem 2.6. *Let $X = (x_n, \mathcal{F}_n)$, $n < \infty$ be a submartingale such that*

$$\sup_n Mx_n^+ < \infty. \quad (2.18)$$

Then $\lim_n x_n$ ($= x_\infty$) exists with probability 1, and $Mx_\infty^+ < \infty$.

PROOF. Let $x^* = \lim_n \sup x_n$, $x_* = \lim_n \inf x_n$. Assume that

$$P\{x^* > x_*\} > 0. \quad (2.19)$$

Then, since $\{x^* > x_*\} = \cup_{a < b} \{x^* > b > a > x_*\}$ (a, b are rational numbers), there exist a and b such that

$$P\{x^* > b > a > x_*\} > 0. \quad (2.20)$$

Let $\beta_N(a, b)$ be the number of crossings of the interval (a, b) by the submartingale (x_n, \mathcal{F}_n) , $n \leq N$, and $\beta_\infty(a, b) = \lim_{N \rightarrow \infty} \beta_N(a, b)$. Then according to (2.15),

$$M\beta_N(a, b) \leq \frac{Mx_N^+ + |a|}{b - a}$$

and, due to (2.18),

$$M\beta_\infty(a, b) = \lim_{N \rightarrow \infty} M\beta_N(a, b) \leq \frac{\sup_N Mx_N^+ + |a|}{b - a} < \infty.$$

This, however, contradicts the assumption in (2.20), from which it follows that with positive probability $\beta_\infty(a, b) = \infty$. Thus, $P(x^* = x_*) = 1$, and, therefore, $\lim_n x_n$ exists with probability 1. \square

This variable will henceforth be denoted by x_∞ . Note that, due to the Fatou lemma, $Mx_\infty^+ \leq \sup_n Mx_n^+$.

Corollary 1. *If $X = (x_n, \mathcal{F}_n)$, $n \geq 1$, is a negative submartingale (or a positive supermartingale) then with probability 1 $\lim_n x_n$ exists.*

Corollary 2. *Let $X = (x_n, \mathcal{F}_n)$, $n \geq 1$, be a negative submartingale (or a positive supermartingale). Then the sequence $\bar{X} = (x_n, \mathcal{F}_n)$, $n = 1, 2, \dots, \infty$, with $x_\infty = \lim_n x_n$ and $\mathcal{F}_\infty = \sigma(\cup_{n=1}^\infty \mathcal{F}_n)$, forms a negative submartingale (a positive supermartingale).*

Actually, if $X = (x_n, \mathcal{F}_n)$, $n = 1, 2, \dots$, is a negative submartingale then, by the Fatou lemma,

$$Mx_\infty = M \lim_n x_n \geq \overline{\lim}_n Mx_n \geq Mx_1 > -\infty$$

and

$$M(x_\infty | \mathcal{F}_m) = M \left(\lim_n x_n | \mathcal{F}_m \right) \geq \overline{\lim}_n M(x_n | \mathcal{F}_m) \geq x_m \quad (\text{P-a.s.}).$$

Corollary 3. *If $X = (x_n, \mathcal{F}_n)$, $n \geq 1$, is a martingale, then (2.18) is equivalent to the condition*

$$\sup_n M|x_n| < \infty. \tag{2.21}$$

Actually,

$$M|x_n| = Mx_n^+ + Mx_n^- = 2Mx_n^+ - Mx_n = 2Mx_n^+ - Mx_1.$$

Hence, $\sup_n M|x_n| = 2 \sup_n Mx_n^+ - Mx_1$.

2.3 Regular Martingales: Lévy's Theorem

2.3.1. The generalization of Theorems 2.1 and 2.2 to the case of an infinite sequence requires some additional assumptions on the structure of martingales and submartingales. A crucial concept is:

Definition 3. The martingale $X = (x_n, \mathcal{F}_n)$, $n \geq 1$, is called *regular* if there exists an integrable random variable $\eta = \eta(\omega)$, such that

$$x_n = M(\eta | \mathcal{F}_n) \quad (P\text{-a.s.}), \quad n \geq 1.$$

Note that in the case of finite time, $1 \leq n \leq N$, any martingale is regular, since $x_n = M(x_N | \mathcal{F}_n)$, $1 \leq n \leq N$.

Theorem 2.7. *The following conditions on the martingale $X = (x_n, \mathcal{F}_n)$, $n \geq 1$, are equivalent:*

- (A) *regularity, i.e., feasibility of representation in the form $x_n = M(\eta | \mathcal{F}_n)$ (P -a.s.) with $M|\eta| < \infty$;*
 - (B) *uniform integrability of the variables x_1, x_2, \dots ;*
 - (C) *convergence of the sequence x_1, x_2, \dots in L^1 :*
- $$\lim_n M|x_\infty - x_n| = 0;$$
- (D) *$\sup_n M|x_n| < \infty$ and the variable $x_\infty = \lim_n x_n$ is such that $x_n = M(x_\infty | \mathcal{F}_n)$ (P -a.s.), i.e., the sequence $\bar{X} = (x_n, \mathcal{F}_n)$, $1 \leq n \leq \infty$, is a martingale.*

PROOF

(A) \Rightarrow (B). It must be shown that the variables $x_n = M(\eta | \mathcal{F}_n)$, $n \geq 1$, are uniformly integrable. We have

$$|x_n| \leq M(|\eta| | \mathcal{F}_n), \quad M|x_n| \leq M|\eta|, \quad \sup_n M|x_n| \leq M|\eta| < \infty.$$

From this, for $c > 0$, $b > 0$ we obtain

$$\begin{aligned} \int_{\{|x_n| \geq c\}} |x_n| dP &\leq \int_{\{|x_n| \geq c\}} |\eta| dP \\ &= \int_{\{|x_n| \geq c\} \cap \{|\eta| \geq b\}} |\eta| dP + \int_{\{|x_n| \geq c\} \cap \{|\eta| < b\}} |\eta| dP \\ &\leq b P\{|x_n| \geq c\} + \int_{\{|\eta| \geq b\}} |\eta| dP \\ &\leq \frac{b}{c} M|x_n| + \int_{\{|\eta| \geq b\}} |\eta| dP. \end{aligned}$$

Consequently,

$$\sup_n \int_{\{|x_n| \geq c\}} |x_n| dP \leq \frac{b}{c} M|\eta| + \int_{\{|\eta| \geq b\}} |\eta| dP,$$

$$\limsup_{c \uparrow \infty} \int_{\{|x_n| \geq c\}} |x_n| dP \leq \int_{\{|\eta| \geq b\}} |\eta| dP.$$

But $b > 0$ is arbitrary; therefore,

$$\limsup_{c \uparrow \infty} \int_{\{|x_n| \geq c\}} |x_n| dP = 0,$$

which proves statement (B).

(B) \Rightarrow (C). Since $x_n = M(\eta|\mathcal{F}_n)$ are uniformly integrable, then: first, $\sup_n M|x_n| < \infty$ and therefore $\lim_n x_n (= x_\infty)$ exists (Corollary 3 of Theorem 2.6); second, by the corollary of Theorem 1.3, $M|x_n - x_\infty| \rightarrow 0$, $n \rightarrow \infty$, i.e., the sequence x_1, x_2, \dots converges (to x_∞) in L^1 .

(C) \Rightarrow (D). If the sequence of the random variables x_1, x_2, \dots converges in L^1 (let us say, to a random variable y), then $\sup_n M|x_n| < \infty$. Then, on the basis of Corollary 3 of Theorem 2.6, $\lim_n x_n (= x_\infty)$ exists and therefore $M|x_n - y| \rightarrow 0$, $x_n \rightarrow x_\infty$ (P -a.s.), $n \rightarrow \infty$. Hence, $y = x_\infty$ (P -a.s.). Consequently, $x_n \rightarrow x_\infty$, i.e., $M|x_n - x_\infty| \rightarrow 0$, $n \rightarrow \infty$, and $M(x_n|\mathcal{F}_m) \xrightarrow{L^1} M(x_\infty|\mathcal{F}_m)$, if $m \leq n \rightarrow \infty$. But $M(x_n|\mathcal{F}_m) = x_m$ (P -a.s.), and therefore $x_m = (x_\infty|\mathcal{F}_m)$ (P -a.s.).

(D) \Rightarrow (A). Denoting $\eta = x_\infty$, we immediately obtain statement (A). \square

From this theorem it follows that any of the properties (B), (C), (D) can be taken for the definition of a regular martingale.

2.3.2. As a corollary of Theorems 2.6 and 2.7 we may deduce the following useful result (P. Lévy) mentioned in Section 1.1.

Theorem 2.8. Let $\eta = \eta(\omega)$ be an integrable ($M|\eta| < \infty$) random variable and let $\mathcal{F}_1 \subseteq \mathcal{F}_2 \subseteq \dots$ be a nondecreasing family of sub- σ -algebras of \mathcal{F} . Then with $n \rightarrow \infty$ (P -a.s.)

$$M(\eta|\mathcal{F}_n) \rightarrow M(\eta|\mathcal{F}_\infty) \tag{2.22}$$

where

$$\mathcal{F}_\infty = \sigma \left(\bigcup_{n=1}^{\infty} \mathcal{F}_n \right).$$

PROOF. Denote $x_n = M(\eta|\mathcal{F}_n)$. The sequence $X = (x_n, \mathcal{F}_n)$, $n \geq 1$, is a regular martingale. According to Theorem 2.6 $\lim x_n (= x_\infty)$ exists, and by the Fatou lemma $M|x_\infty| \leq M|\eta|$. Further, if $A \in \mathcal{F}_n$ and $m \geq n$, then

$$\int_A x_m dP = \int_A x_n dP = \int_A M(\eta|\mathcal{F}_n) dP = \int_A \eta dP.$$

By Theorem 2.7 the sequence $\{x_m, m \geq 1\}$ is uniformly integrable. Hence $M\chi_A|x_m - x_\infty| \rightarrow 0$, $m \rightarrow \infty$, and, therefore,

$$\int_A x_\infty dP = \int_A \eta dP. \quad (2.23)$$

Equation (2.23) is satisfied for any $A \in \mathcal{F}_n$ and, consequently, for any set A from the algebra $\cup_{n=1}^\infty \mathcal{F}_n$. The left- and right-hand sides in (2.23) represent σ -additive signed measures (which may take on negative values, but are finite), agreeing on the algebra $\cup_{n=1}^\infty \mathcal{F}_n$. Hence, because of uniqueness of extension of σ -additive finite measures from the algebra $\cup_{n=1}^\infty \mathcal{F}_n$ to the smallest σ -algebra $\mathcal{F}_\infty = \sigma(\cup_{n=1}^\infty \mathcal{F}_n)$ which contains it, Equation (2.23) remains correct also for $A \in \mathcal{F}_\infty = \sigma(\cup_{n=1}^\infty \mathcal{F}_n)$. Thus,

$$\int_A x_\infty dP = \int_A \eta dP = \int_A M(\eta|\mathcal{F}_\infty) dP, \quad A \in \sigma\left(\bigcup_{n=1}^\infty \mathcal{F}_n\right).$$

But x_∞ and $M(\eta|\mathcal{F}_\infty)$ are \mathcal{F}_∞ -measurable. Consequently, $x_\infty = M(\eta|\mathcal{F}_\infty)$ (P -a.s.). \square

Note (an example of a martingale that is not regular). Let $x_n = \exp[S_n - \frac{1}{2}n]$, where $S_n = y_1 + \dots + y_n$, $y_i \sim N(0, 1)$ are independent, and $\mathcal{F}_n = \sigma\{\omega : (y_1, \dots, y_n)\}$. Then $X = (x_n, \mathcal{F}_n)$, $n \geq 1$, is a martingale and, because of the strong law of large numbers,

$$x_\infty = \lim_n x_n = \lim_n \exp\left\{n\left[\frac{S_n}{n} - \frac{1}{2}\right]\right\} = 0 \quad (P\text{-a.s.}).$$

Consequently, $x_n \neq M(x_\infty|\mathcal{F}_n) = 0$ (P -a.s.).

2.3.3. The result of Theorem 2.2 extends to regular martingales.

Theorem 2.9. *Let $X = (x_n, \mathcal{F}_n)$, $n \geq 1$, be a regular martingale and let τ , σ be Markov times with $P(\tau \geq \sigma) = 1$. Then*

$$x_\sigma = M(x_\tau|\mathcal{F}_\sigma). \quad (2.24)$$

PROOF. Note first that since the martingale X is regular, $\lim_n x_n$ exists and in (2.24) x_∞ is understood to have the value $\lim_n x_n$. Further, to have $M(x_\tau|\mathcal{F}_\sigma)$ defined, it must be shown that $M|x_\tau| < \infty$. But $x_n = M(\eta|\mathcal{F}_n)$ and $x_\tau = M(\eta|\mathcal{F}_\tau)$ (since $x_\tau = x_n$ on the sets $\{\tau = n\}$ by definition, and $M(\eta|\mathcal{F}_\tau) = M(\eta|\mathcal{F}_n)$ because of Lemma 1.9). Hence $M|x_\tau| \leq M|\eta|$. For the proof of (2.24) it need only be noted that, since $\mathcal{F}_\tau \supseteq \mathcal{F}_\sigma$,

$$M(x_\tau|\mathcal{F}_\sigma) = M(M(\eta|\mathcal{F}_\tau)|\mathcal{F}_\sigma) = M(\eta|\mathcal{F}_\sigma) = x_\sigma \quad (P\text{-a.s.}). \quad \square$$

Corollary. If $X = (x_n, \mathcal{F}_n)$, $n \geq 1$, is a regular martingale, then, for any Markov time σ ,

$$x_\sigma = M(x_\infty | \mathcal{F}_\sigma).$$

Note. For the uniformly integrable martingale $X = (x_n, \mathcal{F}_n)$, $n \geq 1$, the property given in (2.24) holds without the assumption that $P(\tau \geq \sigma) = 1$:

$$x_\sigma = M(x_\tau | \mathcal{F}_\sigma) \quad (\{\tau \geq \sigma\}, \quad P\text{-a.s.})$$

that is,

$$x_{\sigma \wedge \tau} = M(x_\tau | \mathcal{F}_\sigma) \quad (P\text{-a.s.}). \quad (2.25)$$

2.4 Invariance of the Supermartingale Property for Markov Times: Riesz and Doob Decompositions

2.4.1. Consider the analog of Theorem 2.1 for supermartingales defined for $n \geq 1$.

Theorem 2.10. Let $X = (x_n, \mathcal{F}_n)$, $n \geq 1$, be a supermartingale majorizing a certain regular martingale, i.e., for some random variable η with $M|\eta| < \infty$ let

$$x_n \geq M(\eta | \mathcal{F}_n) \quad (P\text{-a.s.}) \quad n \geq 1. \quad (2.26)$$

Then if $P(\sigma \leq \tau < \infty) = 1$,

$$x_\sigma \geq M(x_\tau | \mathcal{F}_\sigma) \quad (P\text{-a.s.}). \quad (2.27)$$

Note. The statement of the theorem is also valid without the assumption that $P(\tau < \infty) = 1$. The corresponding generalization will be given in Theorem 2.12.

PROOF. Since $x_n = M(\eta | \mathcal{F}_n) + [x_n - M(\eta | \mathcal{F}_n)]$ and $(\kappa_n, \mathcal{F}_n)$, $\kappa_n = x_n - M(\eta | \mathcal{F}_n)$, $n \geq 1$, is a nonnegative supermartingale, taking Theorem 2.9 into consideration we see that it suffices to prove (2.27) for the case where $x_n \geq 0$ ($P\text{-a.s.}$).

We now show that $Mx_\tau < \infty$. For this, assume $\tau_k = \tau \wedge k$. Then $Mx_{\tau_k} \leq Mx_1$ (Corollary 1 of Theorem 2.1), and since $P(\tau < \infty) = 1$,

$$x_\tau = x_\tau \cdot \chi_{\{\tau < \infty\}} = \lim_k [x_{\tau_k} \cdot \chi_{\{\tau < \infty\}}].$$

Hence, by the Fatou lemma,

$$Mx_\tau \leq \liminf_k Mx_{\tau_k} = Mx_1 < \infty.$$

Now consider the times $\tau_k = \tau \wedge k$, $\sigma_k = \sigma \wedge k$. For them, according to Theorem 2.1 $x_{\sigma_k} \geq M(x_{\tau_k} | \mathcal{F}_{\sigma_k})$ and, consequently, if $A \in \mathcal{F}_\sigma$,

$$\int_{A \cap \{\sigma \leq k\}} x_{\sigma_k} dP \geq \int_{A \cap \{\sigma \leq k\}} x_{\tau_k} dP,$$

since $A \cap \{\sigma \leq k\} \in \mathcal{F}_{\sigma_k}$.

The event $\{\sigma \leq k\} \supseteq \{\tau \leq k\}$ and $x_n \geq 0$ (P -a.s.). Therefore,

$$\int_{A \cap \{\sigma \leq k\}} x_{\sigma_k} dP \geq \int_{A \cap \{\tau \leq k\}} x_{\tau_k} dP. \quad (2.28)$$

But $x_{\sigma_k} = x_\sigma$ on the set $\{\sigma \leq k\}$ and $x_{\tau_k} = x_\tau$ on $\{\tau \leq k\}$. From this and from (2.28) we find

$$\int_{A \cap \{\sigma \leq k\}} x_\sigma dP \geq \int_{A \cap \{\tau \leq k\}} x_\tau dP. \quad (2.29)$$

Assuming in (2.29) that $k \rightarrow \infty$, we obtain

$$\int_{A \cap \{\sigma < \infty\}} x_\sigma dP \geq \int_{A \cap \{\tau < \infty\}} x_\tau dP,$$

since $P(\sigma < \infty) = P(\tau < \infty) = 1$. \square

2.4.2.

Definition 4. The nonnegative supermartingale $\Pi = (\pi_n, \mathcal{F}_n)$, $n \geq 1$, is called a *potential* if

$$M\pi_n \rightarrow 0, \quad n \rightarrow \infty.$$

Note that since $\sup_n M\pi_n \leq M\pi_1 < \infty$, $\lim_n \pi_n (= \pi_\infty)$ exists and $M\pi_\infty \leq \lim_n M\pi_n = 0$. It follows that $\pi_\infty = 0$ (P -a.s.).

Theorem 2.11 (Riesz Decomposition). *If the supermartingale $X = (x_n, \mathcal{F}_n)$, $n \geq 1$, majorizes a certain submartingale $Y = (y_n, \mathcal{F}_n)$, $n \geq 1$, then there exists a martingale $M = (m_n, \mathcal{F}_n)$, $n \geq 1$, and a potential $\Pi = (\pi_n, \mathcal{F}_n)$, such that, for each n ,*

$$x_n = m_n + \pi_n. \quad (2.30)$$

The decomposition in (2.30) is unique (up to stochastic equivalence).

PROOF. Assume, for each $n \geq 1$,

$$x_{n,p} = M(x_{n+p} | \mathcal{F}_n), \quad p = 0, 1, \dots$$

Then

$$x_{n,p+1} = M(x_{n+p+1} | \mathcal{F}_n) \leq M(x_{n+p} | \mathcal{F}_n) = x_{n,p},$$

i.e., for each $n \geq 1$ the sequence $\{x_{n,p}, p = 0, 1, \dots\}$ is nondecreasing. Since, moreover, $x_{n,p} = M(x_{n+p} | \mathcal{F}_n) \geq M(y_{n+p} | \mathcal{F}_n) \geq y_n$, $\lim_{p \rightarrow \infty} x_{n,p} (= m_n)$ exists and $x_n \geq m_n \geq y_n$ (P -a.s.). Therefore, $M|m_n| < \infty$ and

$$\begin{aligned}
M(m_{n+1}|\mathcal{F}_n) &= M\left(\lim_{p \rightarrow \infty} x_{n+1,p}|\mathcal{F}_n\right) = \lim_{p \rightarrow \infty} M(x_{n+1,p}|\mathcal{F}_n) \\
&= \lim_{p \rightarrow \infty} M(x_{n+1+p}|\mathcal{F}_n) = \lim_{p \rightarrow \infty} M(x_{n,p+1}|\mathcal{F}_n) \\
&= M\left(\lim_{p \rightarrow \infty} x_{n,p+1}|\mathcal{F}_n\right) = M(m_n|\mathcal{F}_n) = m_n.
\end{aligned}$$

Thus (m_n, \mathcal{F}_n) , $n \geq 1$, is a martingale.

Assume now that $\pi_n = x_n - m_n$. Since $x_n \geq m_n$, then $\pi_n \geq 0$. It is also clear that $\Pi = (\pi_n, \mathcal{F}_n)$, $n \geq 1$, is a supermartingale. It need only be shown that $\lim_n M\pi_n = 0$.

By definition of m_n , $n \geq 1$, (P -a.s.)

$$\begin{aligned}
M(\pi_{n+p}|\mathcal{F}_n) &= M[x_{n+p} - m_{n+p}|\mathcal{F}_n] \\
&= M[x_{n+p}|\mathcal{F}_n] - m_n = x_{n,p} - m_n \downarrow 0, \quad p \rightarrow \infty.
\end{aligned}$$

Hence, by Theorem 1.3,

$$\lim_{p \rightarrow \infty} M\pi_{n+p} = \lim_{p \rightarrow \infty} \int_{\Omega} \pi_{n+p} dP = \lim_{p \rightarrow \infty} \int_{\Omega} M(\pi_{n+p}|\mathcal{F}_n) dP = 0.$$

Let us now prove the uniqueness of the decomposition given by (2.30). Let $x_n = \tilde{m}_n + \tilde{\pi}_n$ be another decomposition of the same type. Then

$$M[x_{n+p}|\mathcal{F}_n] = M[\tilde{m}_{n+p}|\mathcal{F}_n] + M[\tilde{\pi}_{n+p}|\mathcal{F}_n] = \tilde{m}_n + M[\tilde{\pi}_{n+p}|\mathcal{F}_n].$$

But with $p \rightarrow \infty$, (P -a.s.)

$$M[x_{n+p}|\mathcal{F}_n] \rightarrow m_n, \quad M[\tilde{\pi}_{n+p}|\mathcal{F}_n] \rightarrow 0.$$

Hence, $m_n = \tilde{m}_n$, and $\pi_n = \tilde{\pi}_n$ (P -a.s.) for all $n \geq 1$. □

2.4.3. Now we shall prove the generalization of Theorem 2.10.

Theorem 2.12. *Let $X = (x_n, \mathcal{F}_n)$, $n \geq 1$, be a supermartingale majorizing a certain regular martingale $(x_n \geq M(\eta|\mathcal{F}_n)$ for some random variable η with $M|\eta| < \infty$, $n \geq 1$, (P -a.s.)). If $P(\tau \geq \sigma) = 1$, then (P -a.s.)*

$$x_\sigma \geq M(x_\tau|\mathcal{F}_\sigma). \tag{2.31}$$

PROOF. Represent x_n in the form $x_n = M(\eta|\mathcal{F}_n) + \kappa_n$, where $\kappa_n = x_n - M(\eta|\mathcal{F}_n)$. The supermartingale $Z = (\kappa_n, \mathcal{F}_n)$, $n \geq 1$, has the decomposition $\kappa_n = m_n + \pi_n$, where $m_n = M(\kappa_\infty|\mathcal{F}_n)$, $\pi_n = \kappa_n - M(\kappa_\infty|\mathcal{F}_n)$ and $\kappa_\infty = \lim_n \kappa_n$. Hence $x_n = M(\eta + \kappa_\infty|\mathcal{F}_n) + \pi_n$.

The martingale $(M(\eta + \kappa_\infty)|\mathcal{F}_n)$, $n \geq 1$ is regular, and Theorem 2.9 can be applied to it. Hence it is enough to establish that $\pi_\sigma \geq M(\pi_t|\mathcal{F}_\sigma)$. As shown in Theorem 2.10, for any $A \in \mathcal{F}_\sigma$

$$\int_{A \cap \{\sigma < \infty\}} \pi_\sigma dP \geq \int_{A \cap \{\tau < \infty\}} \pi_\tau dP.$$

Considering now that $\pi_\infty = \lim_n [\kappa_n - M(\kappa_\infty | \mathcal{F}_n)] = \kappa_\infty - M(\kappa_\infty | \mathcal{F}_\infty) = 0$ (P -a.s.) we obtain

$$\int_A \pi_\sigma dP \geq \int_A \pi_\tau dP.$$

Together with Theorem 2.9 this inequality proves (2.31). \square

2.4.4.

Definition 5. The random process A_n , $n = 0, 1, \dots$, given on the probability space (Ω, \mathcal{F}, P) with a nondecreasing family of σ -algebras $\mathcal{F}_0 \subseteq \mathcal{F}_1 \subseteq \dots \subseteq \mathcal{F}$, is called *increasing* if

- (1) $0 = A_0 \leq A_1 \leq \dots$ (P -a.s.)
and *predictable*, if
- (2) A_{n+1} is \mathcal{F}_n -measurable, $n = 0, 1, \dots$

Theorem 2.13 (Doob Decomposition). *Any supermartingale $X = (x_n, \mathcal{F}_n)$, $n \geq 0$, permits the unique (up to stochastic equivalence) decomposition*

$$x_n = m_n - A_n, \quad n \geq 0, \tag{2.32}$$

where $M = (m_n, \mathcal{F}_n)$, $n \geq 0$ is a martingale and A_n , $n \geq 0$, is a predictable increasing process.

PROOF. A decomposition of the type given by (2.32) is obtained if we put

$$\begin{aligned} m_0 &= x_0, & m_{n+1} - m_n &= x_{n+1} - M(x_{n+1} | \mathcal{F}_n), \\ A_0 &= 0, & A_{n+1} - A_n &= x_n - M(x_{n+1} | \mathcal{F}_n). \end{aligned} \tag{2.33}$$

Let there be another decomposition: $x_n = m'_n - A'_n$, $n \geq 0$. Then

$$A'_{n+1} - A'_n = (m'_{n+1} - m'_n) + (x_{n+1} - x_n). \tag{2.34}$$

From this, taking into account that A'_n and A'_{n+1} are \mathcal{F}_n -measurable we find (taking in (2.34) the conditional mathematical expectation $M(\cdot | \mathcal{F}_n)$)

$$A'_{n+1} - A'_n = x_n - M(x_{n+1} | \mathcal{F}_n) = A_{n+1} - A_n.$$

But $A'_0 = A_0 = 0$, hence $A'_n = A_n$, $m'_n = m_n$, $n \geq 0$ (P -a.s.). \square

Corollary 1. *If $\Pi = (\pi_n, \mathcal{F}_n)$, $n \geq 0$, is a potential, then there exists a predictable increasing process A_n , $n = 0, 1, \dots$ such that*

¹ Here it is more convenient (bearing in mind forthcoming applications to the case of continuous time) to examine the supermartingales defined for $n \geq 0$ (and not for $n \geq 1$ as before).

$$\pi_n = M(A_\infty | \mathcal{F}_n) - A_n,$$

where $A_\infty = \lim_n A_n$.

Actually, according to the theorem, $\pi_n = m_n - A_n$, where (m_n, \mathcal{F}_n) is a certain martingale. We can show that $m_n = M(A_\infty | \mathcal{F}_n)$. We have $0 \leq A_n = m_n - \pi_n \leq m_n$ and $0 \leq A_n \leq A_\infty$, where $MA_\infty = \lim_n MA_n = \lim_n [Mm_0 - M\pi_n] = Mm_0$. Hence, the sequence A_0, A_1, \dots is uniformly integrable. The variables π_0, π_1, \dots are also uniformly integrable since $\pi_n \geq 0$ and $M\pi_n \rightarrow 0$, $n \rightarrow \infty$. From this it follows that the sequence m_0, m_1, \dots is the same. From Theorem 2.7 we find that $\lim_n m_n = m_\infty$ exists whereas $m_n = M(m_\infty | \mathcal{F}_n)$. Denote $\pi_\infty = \lim_n \pi_n$. Then $\pi_\infty = \lim_n [m_n - A_n] = m_\infty - A_\infty$. But $\pi_\infty = 0$ (P -a.s.), hence $m_\infty = A_\infty$ (P -a.s.). Therefore,

$$\pi_n = m_n - A_n = M(m_\infty | \mathcal{F}_n) - A_n = M(A_\infty | \mathcal{F}_n) - A_n.$$

Corollary 2. *If the supermartingale $X = (x_n, \mathcal{F}_n)$, $n \geq 0$, majorizes a certain submartingale $Y = (y_n, \mathcal{F}_n)$, $n \geq 0$, then there exists a predictable increasing process, A_n , $n \geq 0$, and a martingale (m_n, \mathcal{F}_n) , $n \geq 0$, such that*

$$x_n = m_n + M(A_\infty | \mathcal{F}_n) - A_n \quad (P\text{-a.s.}) \quad n \geq 0. \quad (2.35)$$

The proof follows immediately from the Riesz decomposition, given by (2.30), and the preceding corollary.

2.4.5. The predictable process A_n , $n = 0, 1, \dots$, by definition is \mathcal{F}_{n-1} -measurable (and not only \mathcal{F}_n -measurable) for every $n \geq 1$. This assumption can be given a somewhat different but equivalent formulation, which is more convenient in the case of continuous time (see Section 3.3). Namely, let $0 = A_0 \leq A_1 \leq \dots$, where the random variables A_n are \mathcal{F}_{n-1} -measurable and $MA_\infty < \infty$.

Theorem 2.14. *In order that A_n be \mathcal{F}_{n-1} -measurable, $n \geq 1$, it is necessary and sufficient that for each bounded martingale $Y = (y_n, \mathcal{F}_n)$, $n = 0, 1, \dots$,*

$$M \sum_{n=1}^{\infty} y_{n-1}(A_n - A_{n-1}) = My_\infty A_\infty, \quad (2.36)$$

where $y_\infty = \lim_n y_n$.

PROOF. Necessity: let A_n be \mathcal{F}_{n-1} -measurable, $MA_\infty < \infty$. Since

$$My_n A_n = My_{n-1} A_n, \quad n \geq 1, \quad (2.37)$$

therefore

$$\begin{aligned}
M \sum_{n=1}^{\infty} y_{n-1}(A_n - A_{n-1}) &= \lim_{N \rightarrow \infty} M \sum_{n=1}^N y_{n-1}(A_n - A_{n-1}) \\
&= \lim_{N \rightarrow \infty} \sum_{n=1}^N [My_n A_n - My_{n-1} A_{n-1}] \\
&= \lim_{N \rightarrow \infty} My_N A_N = My_{\infty} A_{\infty}.
\end{aligned}$$

Sufficiency: let (2.36) be satisfied. Then

$$M \sum_{n=1}^{\infty} A_n[y_{n-1} - y_n] = 0 \quad (2.38)$$

for any bounded martingale $Y = (y_n, \mathcal{F}_n)$, $n \geq 0$. Now make use of the fact that if $Y = (y_n, \mathcal{F}_n)$, $n \geq 0$, is a martingale, then the ‘stopped’ sequence $(y_{n \wedge \tau}, \mathcal{F}_n)$, $n \geq 0$ will also be a martingale for any Markov time τ (see, further, Theorem 2.15). Taking $\tau \equiv 1$ and applying (2.38) to the martingale $(y_{n \wedge 1}, \mathcal{F}_n)$, we infer that

$$MA_1(y_0 - y_1) = 0. \quad (2.39)$$

Similar considerations for $\tau \equiv 2$, $\tau \equiv 3$, etc., lead to the fact that if (2.38) is correct, then, there exist the equalities given by Equation (2.37) for any bounded martingale $Y = (y_n, \mathcal{F}_n)$, $n \geq 0$.

From (2.37) it follows that

$$M \{[y_n - y_{n-1}][A_n - M(A_n | \mathcal{F}_{n-1})]\} = 0. \quad (2.40)$$

Let $y_{n+m} = y_n$, $m \geq 0$, $y_n = \text{sign}[A_n - M(A_n | \mathcal{F}_{n-1})]$, $y_k = M(y_n | \mathcal{F}_k)$, $k < n$. Then, from (2.40), we find

$$\begin{aligned}
0 &= M\{\text{sign}[A_n - M(A_n | \mathcal{F}_{n-1})] - y_{n-1}\}\{A_n - M(A_n | \mathcal{F}_{n-1})\} \\
&= M\{\text{sign}[A_n - M(A_n | \mathcal{F}_{n-1})]\}\{A_n - M(A_n | \mathcal{F}_{n-1})\} \\
&= M|A_n - M(A_n | \mathcal{F}_{n-1})|,
\end{aligned}$$

from which $A_n = M(A_n | \mathcal{F}_{n-1})$ (P -a.s.), i.e., the A_n are \mathcal{F}_{n-1} -measurable. \square

2.4.6.

Theorem 2.15. *Let $X = (x_n, \mathcal{F}_n)$, $n \geq 1$, be a martingale (submartingale) and let $\tau = \tau(\omega)$ be a m.t. with respect to the system (\mathcal{F}_n) , $n \geq 1$. Then the ‘stopped’ sequence $(x_{n \wedge \tau}, \mathcal{F}_n)$, $n \geq 1$, is also a martingale (submartingale).*

PROOF. It is sufficient to prove the theorem for the case where X is a supermartingale. From the equality

$$x_{\tau \wedge n} = \sum_{m < n} x_m \chi_{\{\tau=m\}} + x_n \chi_{\{\tau \geq n\}}$$

it follows that the variables $x_{\tau \wedge n}$ are \mathcal{F}_n -measurable integrable with any n , $n = 1, 2, \dots$, and $x_{\tau \wedge (n+1)} - x_{\tau \wedge n} = \chi_{\{\tau > n\}}(x_{n+1} - x_n)$. Hence,

$$M\{x_{\tau \wedge (n+1)} - x_{\tau \wedge n} | \mathcal{F}_n\} = \chi_{\{\tau > n\}} M\{x_{n+1} - x_n | \mathcal{F}_n\} \leq 0,$$

from which the theorem follows readily. \square

Also note that this could be deduced immediately from (2.5) (for supermartingales). Actually, taking $\sigma = m$ in (2.5) and instead of τ taking $\tau \wedge n$, we find ($n \geq m$) that (P -a.s.)

$$x_{\tau \wedge m} = x_{(\tau \wedge n) \wedge m} \geq M(x_{\tau \wedge n} | \mathcal{F}_m).$$

Notes and References. 1

2.1–2.4. The theory of martingales and related processes for the case of discrete time is presented in Doob [57], Meyer [229], Neveu [245] and Gikhman and Skorokhod [74].

Notes and References. 2

2.1–2.4. In [287], useful information can be found on:

- (1) Khinchin and Burkholder–Davis–Gundy inequalities;
- (2) sets of convergence for submartingales;
- (3) application to estimation of unknown parameters;
- (4) application to a problem of absolute continuity and singularity for probabilistic measures;
- (5) discrete-time version for the Itô formula;
- (6) martingale proof of the Lundberg–Cramer theorem on the ruin probability for an insurance company.

3. Martingales and Related Processes: Continuous Time

3.1 Right Continuous Supermartingales

3.1.1. Let (Ω, \mathcal{F}, P) be a probability space and let $F = (\mathcal{F}_t)$, $t \geq 0$, be a nondecreasing family of sub- σ -algebras of \mathcal{F} .

Definition 1. The supermartingale

$$X = (x_t, \mathcal{F}_t), \quad t \geq 0 \quad (M|x_t| < \infty, \quad M(x_t | \mathcal{F}_s) \leq x_s, \quad t \leq s),$$

is said to be right continuous if:

- (1) the trajectories x_t are right continuous (P -a.s.);
- (2) the family (\mathcal{F}_t) , $t \geq 0$, is right continuous, i.e.,

$$\mathcal{F}_t = \mathcal{F}_{t+} \equiv \bigcap_{s>t} \mathcal{F}_s, \quad t \geq 0.$$

Many of the results of the previous chapter are extended to right continuous supermartingales and submartingales.

First of all, we prove a useful result on the conditions for the existence of a right continuous modification of the supermartingale $X = (x_t, \mathcal{F}_t)$, $t \geq 0$.

Theorem 3.1. *Let the family $F = (\mathcal{F}_t)$, $t \geq 0$, be right continuous and each of the σ -algebras \mathcal{F}_t be completed by the P -nullsets from \mathcal{F} . In order that the supermartingale $X = (x_t, \mathcal{F}_t)$, $t \geq 0$, permit a right continuous modification, it is necessary and sufficient that the function $m_t = Mx_t$, $t \geq 0$, be right continuous.*

For the proof we need the following lemma.

Lemma 3.1. *Let $X = (x_t, \mathcal{F}_t)$, $t \geq 0$, be a supermartingale for which there exists an integrable random variable y such that $x_s \leq M(y | \mathcal{F}_s)$ (P -a.s.), $s \geq 0$. Let $\tau_1 \geq \tau_2 \geq \dots$ be a nonincreasing sequence of Markov times. Then the family of the random variables $\{x_{\tau_n}, n = 1, 2, \dots\}$ is uniformly integrable.*

PROOF. Assume $y_n = x_{\tau_n}$, $\mathcal{G}_n = \mathcal{F}_{\tau_n}$. Then by Theorem 2.10, $x_{\tau_n} \geq M(x_{\tau_{n-1}}|\mathcal{F}_{\tau_n})$ or, in new notation,

$$y_n \geq M(y_{n-1}|\mathcal{G}_n). \quad (3.1)$$

Note further that $Mx_0 \geq My_n \geq My_{n-1} \geq My$.

Take now $\varepsilon > 0$ and find $k = k(\varepsilon)$ such that $\lim_n My_n - My_k \leq \varepsilon$. Then for all $n \geq k$, $My_n - My_k < \varepsilon$. Next, by (3.1) for $n \geq k$,

$$\begin{aligned} \int_{\{|y_n|>\lambda\}} |y_n| dP &= \int_{\{y_n>\lambda\}} y_n dP - \int_{\{y_n<-\lambda\}} y_n dP \\ &= My_n - \int_{\{y_n\leq\lambda\}} y_n dP - \int_{\{y_n<-\lambda\}} y_n dP \\ &\leq My_n - \int_{\{y_n\leq\lambda\}} y_k dP - \int_{\{y_n<-\lambda\}} y_k dP \\ &\leq \varepsilon + My_k - \int_{\{y_n\leq\lambda\}} y_k dP - \int_{\{y_n<-\lambda\}} y_k dP \\ &\leq \varepsilon + \int_{\{|y_n|\geq\lambda\}} |y_k| dP. \end{aligned} \quad (3.2)$$

But

$$P\{|y_n| \geq \lambda\} = \frac{M|y_n|}{\lambda} = \frac{My_n + 2My_n^-}{\lambda} \leq \frac{Mx_0 + 2M|y|}{\lambda} \rightarrow 0$$

with $\lambda \rightarrow \infty$. Hence

$$\sup_{n \geq k} \int_{\{|y_n|\geq\lambda\}} |y_k| dP \rightarrow 0, \quad \lambda \rightarrow \infty,$$

and therefore, according to (3.2),

$$\lim_{\lambda \rightarrow \infty} \sup_{n \geq k} \int_{\{|y_n|\geq\lambda\}} |y_n| dP \leq \varepsilon. \quad (3.3)$$

Since the variables y_1, \dots, y_k are integrable, given $\varepsilon > 0$ we can find $L > 0$ such that

$$\max_{i \leq k} \int_{\{|y_i|\geq L\}} |y_i| dP \leq \varepsilon.$$

Together with (3.3) this result leads to uniform integrability of the sequence y_1, y_2, \dots \square

Note. If $P(\tau_1 \leq N) = 1$, $N < \infty$, then the lemma holds true without the assumption $x_s \geq M(y|\mathcal{F}_s)$, $s \geq 0$, since then it will be sufficient to consider only $s \in [0, N]$, and for such s $x_s \geq M(y|\mathcal{F}_s)$ with $y = x_N$, $M|x_N| < \infty$.

3.1.2.

PROOF OF THEOREM 3.1. Let S be a countable dense set on $[0, \infty)$. For any rational a and b ($-\infty < a < b < \infty$) denote by $\beta(a, b; n; S)$ the number of up-crossings of the interval (a, b) by the supermartingale $X = (x_s, \mathcal{F}_s)$, $s \in [0, n] \cap S$. Using Theorem 2.5 we conclude that $M(\beta(a, b; n; S)) < \infty$, and therefore the set

$$A(a, b; n; S) = \{\omega | \beta(a, b; n; S) = \infty\}$$

has P -measure zero. Hence the set $A = \cup A(a, b; n; S)$, where the union is taken over all pairs (a, b) of rational numbers and $n = 1, 2, \dots$, also has P -measure zero.

For every elementary event $\omega \in \bar{A}$ we have $\beta(a, b; n; S) < \infty$ and therefore, as is well known from analysis, the function $x_s = x_s(\omega)$, $s \in S$, has left and right limits,

$$x_{t-}(\omega) = \lim_{\substack{s \downarrow t \\ s \in S}} x_s(\omega) \text{ and } x_{t+}(\omega) = \lim_{\substack{s \uparrow t \\ s \in S}} x_s(\omega)$$

respectively, for each $t \in [0, \infty)$.

For every $\omega \in A$ let us now set

$$x_{t+}(\omega) = 0, \quad t \in [0, \infty).$$

Clearly, for all $\omega \in \Omega$ the trajectories x_{t+} , $t \geq 0$, are continuous on the right and for each $t \geq 0$ the variables x_{t+} are \mathcal{F}_{t+} -measurable by the construction and by noting that according to the assumption every set $A \in F$ with $P(A) = 0$ belongs to \mathcal{F}_t for all $t \geq 0$.

Finally, if $s_n \downarrow t$, $s_n \in S$, then by Lemma 3.1 the variables $(x_{s_n}, n = 1, 2, \dots)$ are uniformly integrable and therefore the inequality

$$x_t \geq M(x_{s_n} | \mathcal{F}_t) \quad (P\text{-a.e.}) \tag{3.4}$$

implies (see Theorem 1.3)

$$x_t \geq M(x_{t+} | \mathcal{F}_t) \quad (P\text{-a.e.}). \tag{3.5}$$

According to the assumption we have $\mathcal{F}_t = \mathcal{F}_{t+}$ and x_{t+} are \mathcal{F}_{t+} -measurable. Therefore (3.5) implies $P(x_t \geq x_{t+}) = 1$. Assume that $m_t = m_{t+}$, i.e., $Mx_t = Mx_{t+}$. Then from the equality $P(x_t \geq x_{t+}) = 1$ it immediately follows that $P(x_t = x_{t+}) = 1$. In this case the supermartingale $X = (x_t, \mathcal{F}_t)$, $t \geq 0$, has the modification $X^* = (x_{t+}, \mathcal{F}_t)$, $t \geq 0$, whose trajectories are obviously right continuous with probability 1.

Suppose now the supermartingale $X = (x_t, \mathcal{F}_t)$, $t \geq 0$, has the right continuous modification $Y = (y_t, \mathcal{F}_t)$, $t \geq 0$. Then since $P(x_t = y_t) = 1$, $t \geq 0$, $Mx_t = My_t$, and by Lemma 3.1

$$\lim_{s \downarrow t} My_s = M \lim_{s \downarrow t} y_s = My_{t+} = My_t.$$

In other words, the mathematical expectation $m_t = Mx_t (= My_t)$ is right continuous. \square

Corollary. *Any martingale $X = (x_t, \mathcal{F}_t)$, $\mathcal{F}_t = \mathcal{F}_{t+}$, $t \geq 0$, permits a right continuous modification.*

Note. In Theorem 3.1 the assumption of right continuity of the family $\mathcal{F} = \{\mathcal{F}_t\}$, $t \geq 0$, is essential. Another sufficient condition for the existence of a right continuous modification of the supermartingale $X = (x_t, \mathcal{F}_t)$, $t \geq 0$, is, for example, that the process x_t , $t \geq 0$, be right continuous in probability at each point t , i.e., $P\text{-}\lim_{s \downarrow t} x_s = x_t$.

3.2 Basic Inequalities, the Theorem of Convergence, and Invariance of the Supermartingale Property for Markov Times

3.2.1.

Theorem 3.2. *Let $X = (x_t, \mathcal{F}_t)$, $t \leq T$, be a submartingale with right continuous trajectories. The following inequalities are valid:*

$$\lambda P \left\{ \sup_{t \leq T} x_t \geq \lambda \right\} \leq \int_{\{\sup_{t \leq T} x_t \geq \lambda\}} x_T dP \leq Mx_T^+, \quad (3.6)$$

$$\lambda P \left\{ \inf_{t \leq T} x_t \leq -\lambda \right\} \leq -Mx_0 + \int_{\{\inf_{t \leq T} x_t \geq -\lambda\}} x_T dP. \quad (3.7)$$

If X is a nonnegative submartingale with $Mx_T^p < \infty$ for $1 < p < \infty$, then

$$M \left[\sup_{t \leq T} x_t \right]^p \leq \left(\frac{p}{p-1} \right)^p Mx_T^p. \quad (3.8)$$

If $\beta_T(a, b)$ is the number of up-crossings of the interval (a, b) by the submartingale $X = (x_t, \mathcal{F}_t)$, $t \leq T$, then

$$M\beta_T(a, b) \leq \frac{M[x_T - a]^+}{b - a} \leq \frac{Mx_T^+ + |a|}{b - a}. \quad (3.9)$$

PROOF. Since the trajectories x_t , $t \geq 0$, are right continuous, then the events

$$\left\{ \inf_{t \leq T} x_t \leq -\lambda \right\} = \left\{ \inf_{r \leq T} x_r \leq -\lambda \right\} \text{ and } \left\{ \sup_{t \leq T} x_t \geq \lambda \right\} = \left\{ \sup_{r \leq T} x_r \geq \lambda \right\}$$

belong to \mathcal{F} (the r are rational numbers). Hence (3.6)–(3.9) are easily obtained from the corresponding inequalities for the case of discrete time, discussed in the preceding chapter. \square

Corollary 1. *If $X = (x_t, \mathcal{F}_t)$, $t \geq 0$, is a submartingale (or a supermartingale) with right continuous trajectories, then for each $t > 0$ (P-a.s.) $x_{t-} = \lim_{s \uparrow t} x_s$ exists.*

Actually, if with positive probability this limit did not exist, then (compare with the assumptions used for proving Theorem 2.6) for some $a < b$, $M\beta_t(a, b) = \infty$. But this contradicts the estimate in (3.9).

Corollary 2. *Let $X = (x_t, \mathcal{F}_t)$, $t \geq 0$, be a martingale with $x_t = M(\xi | \mathcal{F}_t)$, $M|\xi| < \infty$, and let the family (\mathcal{F}_t) , $t \geq 0$, be right continuous. Then the process x_t , $t \geq 0$, has the modification \tilde{x}_t , $t \geq 0$, with trajectories right continuous (P-a.s.) and having the limit to the left (at each point $t > 0$).*

Actually, from Theorem 1.5 it follows that for each $t \geq 0$ there exists

$$x_{t+} = \lim_{s \downarrow t} M(\xi | \mathcal{F}_s) = M(\xi | \mathcal{F}_{t+}) = M(\xi | \mathcal{F}_t) = x_t.$$

Hence if we put $\tilde{x}_t \equiv x_{t+}$, then we obtain the right continuous modification (P-a.s.). Because of the previous corollary, the process \tilde{x}_t , $t \geq 0$, has for each $t > 0$ the limits to the left $\tilde{x}_{t-} = \lim_{s \uparrow t} \tilde{x}_s$ (P-a.s.).

3.2.2.

Theorem 3.3. *Let $X = (x_t, \mathcal{F}_t)$, $t \geq 0$, be a submartingale with right continuous trajectories x_t , $t \geq 0$, such that*

$$\sup_t Mx_t^+ < \infty. \quad (3.10)$$

Then with probability 1 $\lim_{t \rightarrow \infty} x_t$ ($= x_\infty$) exists and $Mx_\infty^+ < \infty$.

PROOF. The proof follows from (3.9) by means of the assertions used for proving Theorem 2.6. \square

3.2.3. Analogous to the case of discrete time we introduce the concept of the potential $\Pi = (\pi_t, \mathcal{F}_t)$, $t \geq 0$, a nonnegative supermartingale with $\lim_{t \rightarrow \infty} M\pi_t = 0$, and prove the following result.

Theorem 3.4 (Riesz Decomposition). *If the supermartingale $X = (x_t, \mathcal{F}_t)$, $t \geq 0$, with right continuous trajectories x_t , $t \geq 0$ majorizes some submartingale $Y = (y_t, \mathcal{F}_t)$, $t \geq 0$, then there exists a martingale $M = (m_t, \mathcal{F}_t)$, $t \geq 0$, and a potential $\Pi = (\pi_t, \mathcal{F}_t)$, $t \geq 0$, such that, for each $t \geq 0$,*

$$x_t = m_t + \pi_t \quad (\text{P-a.s.}). \quad (3.11)$$

The decomposition in (3.11) is unique (up to stochastic equivalence).

3.2.4.

Theorem 3.5. Let $X = (x_t, \mathcal{F}_t)$, $t \geq 0$ be a supermartingale with right continuous trajectories, such that, for a certain random variable η with $M|\eta| < \infty$,

$$x_t \geq M(\eta | \mathcal{F}_t) \quad (P\text{-a.s.}), \quad t \geq 0.$$

If τ and σ are Markov times and $P(\sigma \leq \tau) = 1$ then

$$x_\sigma \geq M(x_\tau | \mathcal{F}_\sigma). \quad (3.12)$$

PROOF. For each n , $n = 1, 2, \dots$, let $\tau_n = \tau_n(\omega)$ where

$$\tau_n(\omega) = \frac{k}{2^n} \text{ on } \left\{ \omega : \frac{k-1}{2^n} \leq \tau(\omega) < \frac{k}{2^n} \right\}, \quad k = 1, 2, \dots,$$

and $\tau_n(\omega) = +\infty$ on $\{\omega : \tau(\omega) = \infty\}$. Analogously define the times σ_n , $n = 1, 2, \dots$. Assume that $P(\sigma_n \leq \tau_n) = 1$ for each n , $n = 1, 2, \dots$ (otherwise, $\sigma_n \wedge \tau_n$ should be considered instead of σ_n).

By Theorem 2.12,

$$x_{\sigma_n} \geq M(x_{\tau_n} | \mathcal{F}_{\sigma_n}) \quad (P\text{-a.s.}), \quad n = 1, 2, \dots$$

Take the set $A \in \mathcal{F}_\sigma$. Then since $\mathcal{F}_\sigma \subseteq \mathcal{F}_{\sigma_n}$, $A \in \mathcal{F}_{\sigma_n}$, and from the preceding inequality we obtain

$$\int_A x_{\sigma_n} dP \geq \int_A x_{\tau_n} dP. \quad (3.13)$$

Note now that the random variables $(x_{\sigma_n}, n = 1, 2, \dots)$ and $(x_{\tau_n}, n = 1, 2, \dots)$ are uniformly integrable (Lemma 3.1) and $\tau_n(\omega) \downarrow \tau(\omega)$, $\sigma_n(\omega) \downarrow \sigma(\omega)$ for all ω . Hence passing to the limit in (3.13) with $n \rightarrow \infty$ it is found (Theorem 1.3) that

$$\int_A x_\sigma dP \geq \int_A x_\tau dP. \quad (3.14)$$

Hence, $x_\sigma \geq M[x_\tau | \mathcal{F}_\sigma]$ (P -a.s.). \square

Note 1. From Theorem 3.5 it is seen that (3.12) holds true for the supermartingales with continuous trajectories $X = (x_t, \mathcal{F}_t)$, $0 \leq t \leq T < \infty$, and the Markov times τ and σ such that $P(\sigma \leq \tau \leq T) = 1$.

Note 2. If $X = (x_t, \mathcal{F}_t)$, $t \geq 0$, is a nonnegative supermartingale and $x_\tau = 0$ ($\{t \geq \tau\}$, (P -a.s.)).

3.2.5. The above proof shows that if the supermartingale $X = (x_t, \mathcal{F}_t)$, $t \geq 0$, is a uniformly integrable martingale, then the inequality given by (3.12) turns into an equality. To make this statement analogous in its form to the corresponding statement (Theorem 2.9) for discrete time, we introduce such a definition.

Definition 2. The martingale $X = (x_t, \mathcal{F}_t)$, $t \geq 0$, is called *regular* if there exists an integrable random variable η ($M|\eta| < \infty$) such that

$$x_t = M(\eta | \mathcal{F}_t) \quad (P\text{-a.s.}), \quad t \geq 0.$$

As in Theorem 2.7, it can be shown that the regularity of the martingale $X = (x_t, \mathcal{F}_t)$, $t \geq 0$, is equivalent to uniform integrability of the family of random variables $(x_t, t \geq 0)$.

Theorem 3.6. Let $X = (x_t, \mathcal{F}_t)$, $t \geq 0$ be a regular martingale with right continuous trajectories. Then if τ and σ are Markov times and $P(\sigma \leq \tau) = 1$, then

$$x_\sigma = M(x_\tau | \mathcal{F}_\sigma) \quad (P\text{-a.s.}). \quad (3.15)$$

PROOF. This follows from the proof of Theorem 3.5, noting that for a regular martingale families of the random variables $\{x_{\sigma_n} : n = 1, 2, \dots\}$ and $\{x_{\tau_n} : n = 1, 2, \dots\}$ are uniformly integrable. \square

Note 1. Since for the martingale $X = (x_t, \mathcal{F}_t)$, $t \geq 0$, $m_t = Mx_t \equiv \text{const.}$ for right continuity of its trajectories (in accordance with Theorem 3.1) it is sufficient to require only right continuity of the family (\mathcal{F}_t) , $t \geq 0$. More precisely, in this case there exists a martingale $Y = (y_t, \mathcal{F}_t)$, $t \geq 0$, such that its trajectories y_t , $t \geq 0$, are right continuous and $P(x_t = y_t) = 1$, $t \geq 0$.

Note 2. Statement (3.15) of Theorem 3.6 remains correct for the martingale $X = (x_t, \mathcal{F}_t)$ with right continuous trajectories over the finite time interval $0 \leq t \leq T$ and Markov times τ and σ such that $P(\sigma \leq \tau \leq T) = 1$.

Note 3. If in Theorem 3.6 we omit the condition that $P(\sigma \leq \tau) = 1$, then (3.15) must be modified as follows:

$$x_{\sigma \wedge \tau} = M(x_\tau | \mathcal{F}_\sigma) \quad (P\text{-a.s.}) \quad (3.16)$$

(compare with (2.25)). From this it follows in particular that the ‘stopped’ process $X^* = (x_{t \wedge \tau}, \mathcal{F}_t)$, $t \geq 0$, will also be a martingale. For proving (3.16) note that, according to (2.25)

$$x_{\sigma_n \wedge \tau_k} = M(x_{\tau_k} | \mathcal{F}_{\sigma_n}) \quad (P\text{-a.s.})$$

for all $k \geq n$. From this, because of the uniform integrability of the variables $\{x_{\tau_k}, k = 1, 2, \dots\}$ with $k \rightarrow \infty$, we find that

$$x_{\sigma_n \wedge \tau} = M(x_\tau | \mathcal{F}_{\sigma_n}).$$

Allowing $n \rightarrow \infty$, we arrive at the necessary equality in (3.16).

3.3 Doob–Meyer Decomposition for Supermartingales

3.3.1. In this section the analog of Theorem 2.13 (Doob decomposition) for the case of continuous time is considered. We introduce some preliminary necessary concepts.

Definition 3. The supermartingale $X = (x_t, \mathcal{F}_t)$, $t \geq 0$, with right continuous trajectories $x_t = x_t(\omega)$, $t \geq 0$ belongs to class D if the family of random variables $(x_\tau, \tau \in \mathcal{T})$, where \mathcal{T} is the set of Markov times τ with $P(\tau < \infty) = 1$, is uniformly integrable.

Definition 4. The supermartingale $X = (x_t, \mathcal{F}_t)$, $t \geq 0$, with right continuous trajectories $x_t = x_t(\omega)$, $t \geq 0$, belongs to class DL , if for any a , $0 \leq a < \infty$, the family of random variables $(x_\tau, \tau \in \mathcal{T}_a)$, where \mathcal{T}_a is the set of the Markov times τ with $P(\tau \leq a) = 1$, is uniformly integrable.

It is clear that class $DL \supseteq D$. The next theorem gives criteria for membership of classes D and DL .

Theorem 3.7.

- (1) Any martingale $X = (x_t, \mathcal{F}_t)$, $t \geq 0$, with right continuous trajectories, belongs to class DL .
- (2) Any uniformly integrable martingale $X = (x_t, \mathcal{F}_t)$, $t \geq 0$ with right continuous trajectories, belongs to class D .
- (3) Any negative supermartingale $X = (x_t, \mathcal{F}_t)$, $t \geq 0$, with right continuous trajectories, belongs to class DL .

PROOF. Let $P(\tau \leq a) = 1$, $a < \infty$. Then according to Note 2 to Theorem 3.6, $x_\tau = M(x_a | \mathcal{F}_\tau)$ (P -a.s.). But the family $(x_\tau, \tau \in \mathcal{T}_a)$ of such random variables is uniformly integrable as can be proved in the same way as the implication $(A) \Rightarrow (B)$ in Theorem 2.7. The second statement is proved in a similar manner. Let us next prove the last statement.

Let $P(\tau \leq a) = 1$. Then according to Note 1 to Theorem 3.5, for $\lambda > 0$

$$\int_{\{|x_\tau| > \lambda\}} |x_\tau| dP = - \int_{\{|x_\tau| > \lambda\}} x_\tau dP \leq - \int_{\{|x_\tau| > \lambda\}} x_a dP$$

and also $M|x_\tau| \leq M|x_a|$. Hence, by Chebyshev's inequality,

$$\lambda P\{|x_\tau| > \lambda\} \leq M|x_\tau| \leq M|x_a|.$$

Therefore, $P\{|x_\tau| > \lambda\} \rightarrow 0$, $\lambda \rightarrow \infty$ and consequently,

$$\sup_{\tau \in T_a} \int_{\{|x_\tau| > \lambda\}} |x_\tau| dP \leq \sup_{\tau \in T_a} \left[- \int_{\{|x_\tau| > \lambda\}} x_a dP \right] \rightarrow 0, \quad \lambda \rightarrow \infty. \quad \square$$

3.3.2.

Definition 5. Let (Ω, \mathcal{F}, P) be a probability space and let $F = (\mathcal{F}_t)$, $t \geq 0$, be a nondecreasing family of right continuous sub- σ -algebras of \mathcal{F} . The right continuous random process A_t , $t \geq 0$, is called *increasing*, if the values A_t are \mathcal{F}_t -measurable, $A_0 = 0$ and $A_s \leq A_t$ (P -a.s.), $s \leq t$. The increasing process $A = (A_t, \mathcal{F}_t)$, $t \geq 0$, is called a *predictable increasing process*, if for any bounded positive right continuous martingale $Y = (y_t, \mathcal{F}_t)$, $t \geq 0$, having the limits to the left,

$$M \int_0^\infty y_{s-} dA_s = My_\infty A_\infty. \quad (3.17)$$

The increasing process A_t , $t \geq 0$, is called *integrable* if $MA_\infty < \infty$.

Lemma 3.2. *The integrable increasing process $A = (A_t, \mathcal{F}_t)$, $t \geq 0$, is predictable if and only if for any bounded martingale right continuous and having limits to the left, $Y = (y_t, \mathcal{F}_t)$, $t \geq 0$,*

$$M \int_0^T y_s dA_s = M \int_0^T y_{s-} dA_s \quad (3.18)$$

for any $T > 0$.

PROOF. Let us first show that for any increasing process $A = (A_t, \mathcal{F}_t)$, $t \geq 0$, with $A_0 = 0$, $MA_\infty < \infty$ and the martingale $Y = (y_t, \mathcal{F}_t)$, $t \geq 0$, having right continuous trajectories

$$M \int_0^T y_s dA_s = My_T A_T. \quad (3.19)$$

Set $c_t(\omega) = \inf\{s : A_s(\omega) > t\}$ and use the fact that for almost all ω the Lebesgue–Stieltjes integral can be reduced to a Lebesgue integral (Section 1.1)

$$\int_0^T y_s dA_s = \int_0^{A_T(\omega)} y_{c_t(\omega)} dt = \int_0^\infty y_{c_t(\omega)} \chi_{\{t : t < A_T(\omega)\}} dt,$$

where, according to the corollary of Lemma 1.8, $y_{c_t(\omega)}$ is a \mathcal{F}_{c_t} -measurable variable. But (P -a.s.)

$$\{t : t < A_T(\omega)\} = \{t : c_t(\omega) < T\}.$$

Hence,

$$\int_0^T y_s dA_s = \int_0^\infty y_{c_t(\omega)} \chi_{\{t : c_t(\omega) < T\}} dt,$$

and by Fubini's theorem

$$M \int_0^T y_s dA_s = \int_0^\infty M[y_{c_t(\omega)} \chi_{\{t : c_t(\omega) < T\}}] dt.$$

Fix $t \geq 0$ and note that the random time $\tau(\omega) = c_t(\omega)$ is Markov. Then, since the event $\{\omega : \tau(\omega) < T\} \in \mathcal{F}_\tau$ (Lemma 1.7) and $Y = (y_t, \mathcal{F}_t)$, $t \geq 0$, is a martingale, by Note 2 to Theorem 3.6

$$\begin{aligned} M[y_{\tau(\omega)} \chi_{\{t : c_t(\omega) < T\}}] &= M[y_{\tau(\omega)} \chi_{\{\omega : \tau(\omega) < T\}}] \\ &= M[\chi_{\{\omega : \tau(\omega) < T\}} M(y_T | \mathcal{F}_\tau)] = M[\chi_{\{\omega : \tau(\omega) < T\}} y_T]. \end{aligned}$$

Therefore,

$$\begin{aligned} M \int_0^T y_s dA_s &= \int_0^\infty M[\chi_{\{t : c_t(\omega) < T\}} y_T] dt \\ &= M\left[y_T \int_0^\infty \chi_{\{t : c_t(\omega) < T\}} dt\right] = My_T A_T. \end{aligned}$$

Hence if (3.18) is satisfied for any $T > 0$, then $M \int_0^T y_{s-} dA_s = My_T A_T$, and, taking limits as $T \rightarrow \infty$, we obtain (3.17).

Suppose next that (3.17) is satisfied. Since

$$M \int_0^\infty y_s dA_s = MA_\infty y_\infty$$

then

$$M \int_0^\infty y_s dA_s = M \int_0^\infty y_{s-} dA_s.$$

Let now $y_s^* = y_s \chi_{\{s < T\}} + y_T \chi_{\{s \geq T\}}$. The process $Y^* = (y_s^*, \mathcal{F}_s)$, $s \geq 0$, is a martingale (right continuous, bounded, as is easily verified¹) and the equality

$$M \int_0^\infty y_s^* dA_s = M \int_0^\infty y_{s-}^* dA_s$$

turns into Equation (3.18), as required. □

¹ A more general result of this kind is given in Lemma 3.3.

Let us now consider the analog of Theorem 2.13 (Doob decomposition), restricting ourselves first to nonnegative supermartingales which are potentials.

Theorem 3.8 (Doob–Meyer Decomposition). *Let the right continuous potential $\Pi = (\pi_t, \mathcal{F}_t)$, $0 \leq t \leq \infty$, belong to class D. Then there exists an integrable increasing process $A = (A_t, \mathcal{F}_t)$, $t \geq 0$, such that*

$$\pi_t = M(A_\infty | \mathcal{F}_t) - A_t \quad (P\text{-a.s.}), \quad t \geq 0. \quad (3.20)$$

In the expansion given in (3.20) the process A_t , $t \geq 0$, can be taken as predictable.

The expansion given in (3.20) with a predictable increasing process is unique.

PROOF. For any n , $n = 0, 1, \dots$, the sequence $(\pi_{i \cdot 2^{-n}}, \mathcal{F}_{i \cdot 2^{-n}})$, $i = 0, 1, \dots$, is a potential (with discrete times $0, 2^{-n}, 2 \cdot 2^{-n}, \dots$). According to Corollary 1 of Theorem 2.13, for any n

$$\pi_{i \cdot 2^{-n}} = m[A_\infty(n) | \mathcal{F}_{i \cdot 2^{-n}}] - A_{i \cdot 2^{-n}}(n), \quad i = 0, 1, \dots, \quad (3.20')$$

where the variables $A_{i \cdot 2^{-n}}(n)$ are $\mathcal{F}_{(i-1) \cdot 2^{-n}}$ -measurable, constitute an increasing process and

$$A_\infty(n) = \lim_{i \rightarrow \infty} A_{i \cdot 2^{-n}}(n). \quad (3.21)$$

Assume now that the values $A_\infty(n)$, $n = 0, 1, \dots$, are uniformly integrable (it will be shown further that for this it is necessary and sufficient that the potential Π should belong to class D). Then, according to Theorem 1.7, a sequence of integers $n_1, n_2, \dots \rightarrow \infty$ and an integrable function A_∞ can be found such that, for any limited random variable ξ ,

$$\lim_{i \rightarrow \infty} M A_\infty(n_i) \xi = M A_\infty \xi. \quad (3.22)$$

Denote by m_t the right continuous modification $M(A_\infty | \mathcal{F}_t)$, existing because of Corollary 2 of Theorem 3.2. Let $r \leq s$ be the numbers of the form $i \cdot 2^{-n}$, $i = 0, 1, \dots$. Then $A_r(n) \leq A_s(n)$, and together with (3.20') this yields

$$M[A_\infty(n) | \mathcal{F}_r] - \pi_r \leq M[A_\infty(n) | \mathcal{F}_s] - \pi_s. \quad (3.23)$$

From this, with $n = n_i \rightarrow \infty$, we obtain

$$m_r - \pi_r \leq m_s - \pi_s. \quad (3.24)$$

Set $A_t = m_t - \pi_t$. This function is (P -a.s.) right continuous and since, according to (3.24), it does not decrease on a binary rational sequence, A_t is an increasing process. Further, $\pi_t \rightarrow 0$ (P -a.s.), $t \rightarrow \infty$, and $m_t = M(A_\infty | \mathcal{F}_t) \rightarrow$

$M(A_\infty | \mathcal{F}_\infty) = A_\infty$, $t \rightarrow \infty$. Hence, (P -a.s.) $\lim_{t \rightarrow \infty} A_t$ yields the variable A_∞ , introduced before.

Let us show now that the process A_t , $t \geq 0$, is predictable. Let $Y = (y_t, \mathcal{F}_t)$, $t \geq 0$, be a bounded nonnegative martingale, having (P -a.s.) the limits to the left $y_{t-} = \lim_{s \uparrow t} y_s$ at each point $t > 0$. Since the process A_t , $t \geq 0$, is right continuous, and the process y_{t-} , $t > 0$, is left continuous, then, by the Lebesgue bounded convergence theorem (Theorem 1.4),

$$M \int_0^\infty y_{s-} dA_s = \lim_{n \rightarrow \infty} \sum_{i=0}^{\infty} M[y_{i \cdot 2^{-n}} (A_{(i+1) \cdot 2^{-n}} - A_{i \cdot 2^{-n}})]. \quad (3.25)$$

But the $y_{i \cdot 2^{-n}}$ are $\mathcal{F}_{i \cdot 2^{-n}}$ -measurable. Hence

$$\begin{aligned} & \sum_{i=0}^{\infty} M[y_{i \cdot 2^{-n}} (A_{(i+1) \cdot 2^{-n}} - A_{i \cdot 2^{-n}})] \\ &= \sum_{i=0}^{\infty} M[y_{i \cdot 2^{-n}} M(A_{(i+1) \cdot 2^{-n}} - A_{i \cdot 2^{-n}} | \mathcal{F}_{i \cdot 2^{-n}})] \\ &= \sum_{i=0}^{\infty} M[y_{i \cdot 2^{-n}} M((m_{(i+1) \cdot 2^{-n}} - \pi_{(i+1) \cdot 2^{-n}}) - (m_{i \cdot 2^{-n}} - \pi_{i \cdot 2^{-n}}) | \mathcal{F}_{i \cdot 2^{-n}})] \\ &= \sum_{i=0}^{\infty} M[y_{i \cdot 2^{-n}} M(\pi_{i \cdot 2^{-n}} - \pi_{(i+1) \cdot 2^{-n}} | \mathcal{F}_{i \cdot 2^{-n}})] \\ &= \sum_{i=0}^{\infty} M[y_{i \cdot 2^{-n}} (A_{(i+1) \cdot 2^{-n}}(n) - A_{i \cdot 2^{-n}}(n))]. \end{aligned} \quad (3.26)$$

Note now that the $A_{(i+1) \cdot 2^{-n}}(n)$ are $\mathcal{F}_{i \cdot 2^{-n}}$ -measurable, and therefore

$$M[y_{i \cdot 2^{-n}} A_{(i+1) \cdot 2^{-n}}(n)] = M[y_{(i+1) \cdot 2^{-n}} A_{(i+1) \cdot 2^{-n}}(n)]. \quad (3.27)$$

From (3.25)–(3.27) we find that

$$M \int_0^\infty y_{s-} dA_s = \lim_n M[A_\infty(n)y_\infty]. \quad (3.28)$$

According to (3.22),

$$\lim_{n_i \rightarrow \infty} M[A_\infty(n_i)y_\infty] = M[A_\infty y_\infty]. \quad (3.29)$$

From the comparison of (3.28) with (3.29) we conclude that

$$M \int_0^\infty y_{s-} dA_s = M A_\infty y_\infty, \quad (3.30)$$

i.e., the process A_t , $t \geq 0$, is a predictable one.

Assume now that along with $\pi_t = M(A_\infty | \mathcal{F}_t) - A_t$ there also exists an expansion $\pi_t = M(B_\infty | \mathcal{F}_t) - B_t$ with a predictable increasing process $(B_t,$

$t \geq 0$). We shall show that $A_t = B_t$ (P -a.s.) for any $t \geq 0$. To see this it is enough to show that for any fixed t and any bounded \mathcal{F}_t -measurable random variable η ,

$$M[\eta A_t] = M[\eta B_t]. \quad (3.31)$$

Let η_s , $s \leq t$, be a right continuous modification of the conditional expectation $M(\eta | \mathcal{F}_s)$, $s \leq t$. Equations (3.19) and (3.18) imply that

$$\begin{aligned} M[\eta A_t] &= M\left[\int_0^t \eta_s dA_s\right] = M\left[\int_0^t n_{s-} dA_s\right], \\ M[\eta B_t] &= M\left[\int_0^t \eta_s dB_s\right] = M\left[\int_0^t n_{s-} dB_s\right]. \end{aligned} \quad (3.32)$$

Since $(A_s - B_s, \mathcal{F}_s)$, $s \leq t$, is a martingale, we have

$$M[\eta_{i \cdot 2^{-n}}(B_{(i+1) \cdot 2^{-n}} - B_{i \cdot 2^{-n}})] = M[\eta_{i \cdot 2^{-n}}(A_{(i+1) \cdot 2^{-n}} - A_{i \cdot 2^{-n}})]$$

and hence (see (3.25))

$$\begin{aligned} M\left[\int_0^t \eta_s - dB_s\right] &= \lim_{n \rightarrow \infty} \sum_{\{i: i \cdot 2^{-n} \leq t\}} M[\eta_{i \cdot 2^{-n}}(B_{(i+1) \cdot 2^{-n}} - B_{i \cdot 2^{-n}})] \\ &= \lim_{n \rightarrow \infty} \sum_{\{i: i \cdot 2^{-n} \leq t\}} M[\eta_{i \cdot 2^{-n}}(A_{(i+1) \cdot 2^{-n}} - A_{i \cdot 2^{-n}})] \\ &= M\left[\int_0^t \eta_s - dA_s\right]. \end{aligned}$$

This and (3.22) prove (3.31), as required.

To complete the proof it also has to be established that for uniform integrability of the sequence $\{A_\infty(n), n = 0, 1, \dots\}$ it is necessary and sufficient that the potential $\Pi = (\pi_t, \mathcal{F}_t)$, $t \geq 0$, belongs to class D .

If the family $\{A_\infty(n), n = 0, 1, \dots\}$ is uniformly integrable, then, as already established, $\pi_t = M[A_\infty | \mathcal{F}_t] - A_t$. Therefore $\pi_t \leq M[A_\infty | \mathcal{F}_\tau]$. But the family $\{M[A_\infty | \mathcal{F}_\tau], \tau \in \mathcal{F}\}$ is uniformly integrable (Theorem 3.7); hence the family $\{\pi_\tau, \tau \in \mathcal{F}\}$ has the same property, i.e., the potential Π belongs to class D .

Suppose $\Pi \in D$. Then according to the Doob decomposition, for each $n = 0, 1, \dots$, (P -a.s.)

$$\pi_{i \cdot 2^{-n}} = M[A_\infty(n) | \mathcal{F}_{i \cdot 2^{-n}}] - A_{i \cdot 2^{-n}}(n). \quad (3.33)$$

Since the $A_{(i+1) \cdot 2^{-n}}(n)$ are $\mathcal{F}_{i \cdot 2^{-n}}$ -measurable for each $\lambda > 0$, the time

$$\tau_{n, \lambda} = \inf\{i \cdot 2^{-n} : A_{(i+1) \cdot 2^{-n}}(n) > \lambda\} \quad (3.34)$$

($\tau_{n, \lambda} = \infty$, if the set $\{\cdot\}$ in (3.34) is empty) will be a Markov time with respect to the family $\{\mathcal{F}_{i \cdot 2^{-n}}, i = 0, 1, \dots\}$.

It is clear that $\{\omega : A_\infty(n) > \lambda\} = \{\omega : \tau_{n, \lambda} < \infty\}$, and by (3.33)

$$\pi_{\tau_{n,\lambda}} = M[A_\infty(n)|\mathcal{F}_{\tau_{n,\lambda}}] - A_{\tau_{n,\lambda}}(n) \quad (\text{P-a.s.}). \quad (3.35)$$

From this we find

$$\begin{aligned} & M[A_\infty(n); \{A_\infty(n) > \lambda\}] \\ &= M[A_{\tau_{n,\lambda}}(n); \{\tau_{n,\lambda} < \infty\}] + M[\pi_{\tau_{n,\lambda}}; \{\tau_{n,\lambda} < \infty\}] \\ &\leq \lambda P\{A_\infty(n) > \lambda\} + M[\pi_{\tau_{n,\lambda}}; \{\tau_{n,\lambda} < \infty\}], \end{aligned} \quad (3.36)$$

since from (3.34) $A\tau_{n,\lambda}(n) \leq \lambda$.

From (3.36) we obtain

$$\begin{aligned} M[A_\infty(n) - \lambda; \{A_\infty(n) > 2\lambda\}] &\leq M[A_\infty(n) - \lambda; \{A_\infty(n) > \lambda\}] \\ &\leq M[\pi_{\tau_{n,\lambda}}; \{\tau_{n,\lambda} < \infty\}]. \end{aligned} \quad (3.37)$$

Therefore

$$\lambda P\{A_\infty(n) > 2\lambda\} \leq M[\pi_{\tau_{n,\lambda}}; \{\tau_{n,\lambda} < \infty\}]. \quad (3.38)$$

From (3.36) (with substitution of λ for 2λ) and (3.38) we find

$$\begin{aligned} & M[A_\infty(n); \{A_\infty(n) > 2\lambda\}] \\ &\leq 2\lambda P\{A_\infty(n) > 2\lambda\} + M[\pi_{\tau_{n,2\lambda}}; \{\tau_{n,2\lambda} < \infty\}] \\ &\leq 2M[\pi_{\tau_{n,\lambda}}; \{\tau_{n,\lambda} < \infty\}] + M[\pi_{\tau_{n,2\lambda}}; \{\tau_{n,2\lambda} < \infty\}]. \end{aligned} \quad (3.39)$$

Note now that

$$P\{\tau_{n,\lambda} < \infty\} = P\{A_\infty(n) > \lambda\} \leq \frac{MA_\infty(n)}{\lambda} = \frac{M\pi_0}{\lambda} \rightarrow 0, \quad \lambda \rightarrow \infty.$$

From this and the assumption that $\Pi \in D$ it follows that as $\lambda \rightarrow \infty$ the right-hand side in (3.39) converges to zero uniformly in n , $n = 0, 1, \dots$

Hence, uniformly in all n , $n = 0, 1, \dots$,

$$\int_{\{A_\infty(n) > 2\lambda\}} A_\infty(n) dP \rightarrow 0, \quad \lambda \rightarrow \infty,$$

which proves uniform integrability of the variables $\{A_\infty(n), n = 0, 1, \dots\}$. \square

Corollary. Let $X = (x_t, \mathcal{F}_t)$, $t \geq 0$, be a right continuous supermartingale, belonging to class D . Then there exists a right continuous uniformly integrable martingale $M = (m_t, \mathcal{F}_t)$, $t \geq 0$, and an integrable predictable increasing process $A = (A_t, \mathcal{F}_t)$, such that

$$x_t = m_t - A_t \quad (\text{P-a.s.}), \quad t \geq 0. \quad (3.40)$$

This decomposition (with the predictable process A_t , $t \geq 0$) is unique up to stochastic equivalence.

PROOF. Since $X \in D$, in particular $\sup_t M|x_t| < \infty$ and $\sup_t Mx_t^- < \infty$. Consequently, by Theorem 3.3 there exists $x_\infty = \lim_{t \rightarrow \infty} x_t$ with $M|x_\infty| < \infty$.

Let \tilde{m}_t be a right continuous modification of the martingale $M(x_\infty | \mathcal{F}_t)$, $t \geq 0$. Then if $\pi_t = x_t - \tilde{m}_t$, the process $\Pi = (\pi_t, \mathcal{F}_t)$, $t \geq 0$, will form a right continuous potential belonging to class D , since $X \in D$ and the martingale $\tilde{m}_t = (M(x_\infty | \mathcal{F}_t), \mathcal{F}_t)$, $t \geq 0$, also belongs to class D (Theorem 3.7). Applying now the Doob–Meyer decomposition to the potential $\Pi = (\pi_t, \mathcal{F}_t)$, $t \geq 0$, we find that

$$x_t = M(x_\infty | \mathcal{F}_t) + M(A_\infty | \mathcal{F}_t) - A_t, \quad (3.41)$$

where A_t , $t \geq 0$, is a certain integrable predictable increasing process. \square

Note. Theorem 3.8 and its corollary remain correct also for the right continuous supermartingales $X = (x_t, \mathcal{F}_t)$, $t \geq 0$, belonging to class DL , with the only difference being that the predictable increasing process A_t , $t \geq 0$ is such that, generally speaking, $MA_\infty \leq \infty$ (see [229]).

3.3.3. In Theorem 3.8 and in its note it was assumed that the supermartingale $\Pi = (\pi_t, \mathcal{F}_t)$, $0 \leq t \leq T \leq \infty$, belongs to class D or class DL . Let us now look at the analog of the Doob–Meyer decomposition without the assumption that $\Pi \in D$ or $\Pi \in DL$.

Definition 6. The random process $M = (m_t, \mathcal{F}_t)$, $t \geq 0$, is called a *local martingale*, if there exists an increasing sequence of the Markov times τ_n , $n = 1, 2, \dots$ (with respect to $F = (\mathcal{F}_t)$, $t \geq 0$), such that:

- (1) $P(\tau_n \leq n) = 1$, $P(\lim \tau_n = \infty) = 1$;
- (2) for any n , $n = 1, 2, \dots$, the sequences $(m_{t \wedge \tau_n}, \mathcal{F}_t)$, $t \geq 0$, are uniformly integrable martingales.

In connection with this definition we note that any martingale is a local martingale.

Lemma 3.3. Let $X = (x_t, \mathcal{F}_t)$, $t \geq 0$, be a martingale with right continuous trajectories and let $\tau = \tau(\omega)$ be a Markov time with respect to the system $F = (\mathcal{F}_t)$, $t \geq 0$. Then the process $(x_{t \wedge \tau}, \mathcal{F}_t)$, $t \geq 0$, is also a martingale.

PROOF. Put

$$\tau_n = \frac{k}{2^n} \text{ on } \left\{ \omega : \frac{k-1}{2^n} \leq \tau < \frac{k}{2^n} \right\},$$

taking $\tau_n = \infty$ on $\{\omega : \tau = \infty\}$. Fix two numbers s and t , $s \leq t$, and let $t_n = k/2^n$ if $(k-1)/2^n \leq t \leq k/2^n$, and $s_n = k/2^n$ if $(k-1)/2^n \leq s \leq k/2^n$. With sufficiently large n , obviously, $s_n \leq t_n$.

According to Theorem 2.15, for any $A \in \mathcal{F}_s$,

$$\int_A x_{\tau_n \wedge t_n} dP = \int_A x_{\tau_n \wedge s_n} dP.$$

Since the variables $x_{\tau_n \wedge t_n}$ and $x_{\tau_n \wedge s_n}$ ($n = 1, 2, \dots$) are uniformly integrable (Lemma 3.1), passing to the limit ($n \rightarrow \infty$) in the preceding equality we obtain $M(x_{\tau \wedge t} | \mathcal{F}_s) = x_{\tau \wedge s}$ (P -a.s.). \square

Note. The statement of the lemma is valid also for the supermartingales having right continuous trajectories and majorizing some regular martingale (compare with Theorem 3.5).

Theorem 3.9. *Let $X = (x_t, \mathcal{F}_t)$, $t \geq 0$, be a right continuous nonnegative supermartingale. Then, there exists a right continuous process $M = (m_t, \mathcal{F}_t)$, $t \geq 0$, which is a local martingale, and a predictable integrable increasing process $A = (A_t, \mathcal{F}_t)$, $t \geq 0$, such that*

$$x_t = m_t - A_t \quad (\text{P-a.s.}), \quad t \geq 0. \quad (3.42)$$

This decomposition is unique.

PROOF. From the analog of the inequality given by (3.6) for the nonnegative supermartingale $X = (x_t, \mathcal{F}_t)$, $t \geq 0$, we find that

$$P \left\{ \sup_t x_t \geq \lambda \right\} \leq \frac{Mx_0}{\lambda}.$$

From this it follows that

$$P \left\{ \sup_t x_t < \infty \right\} = 1. \quad (3.43)$$

Set $\tau_n = \inf\{t : x_t \geq n\} \wedge n$. Then $P\{\tau_n \leq n\} = 1$, $P\{\tau_n \leq \tau_{n+1}\} = 1$ and, because of (3.43), $P\{\lim_n \tau_n = \infty\} = 1$. Now set $x_n(t) = x_{t \wedge \tau_n}$. It is clear that $x_{t \wedge \tau_n} \leq \max\{n, x_{\tau_n}\}$, from which it follows that for any n , $n = 1, 2, \dots$, the supermartingale $X_n = (x_n(t), \mathcal{F}_t)$, $t \geq 0$, belongs to class D . Hence, according to the corollary of Theorem 3.8,

$$x_n(t) = m_n(t) - A_n(t), \quad (3.44)$$

where $M_n = (m_n(t), \mathcal{F}_t)$, $t \geq 0$, is a uniformly integrable martingale, and $A_n(t)$, $t \geq 0$ is a predictable increasing process.

Note that $x_{n+1}(\tau_n \wedge t) = x_n(t)$. Further, since $\{m_{n+1}(t), t \geq 0\}$ is uniformly integrable, the family $\{m_{n+1}(t \wedge \tau_n), t \geq 0\}$ is also integrable. The process $A_{n+1}(\tau_n \wedge t)$, $t \geq 0$, which is obtained from the predictable increasing process $A_{n+1}(t)$, $t \geq 0$ by ‘stopping’ at the time τ_n , will be also predictable and increasing, as can easily be proved.

Because of the uniqueness of the Doob–Meyer decomposition

$$\begin{aligned} m_{n+1}(\tau_n \wedge t) &= m_n(t), \quad t \geq 0, \\ A_{n+1}(\tau_n \wedge t) &= A_n(t), \quad t \geq 0. \end{aligned}$$

Hence the processes $(m_t, t \geq 0)$ and $(A_t, t \geq 0)$ are defined, where

$$\begin{aligned} m_t &= m_n(t) \quad \text{for } t \leq \tau_n, \\ A_t &= A_n(t) \quad \text{for } t \leq \tau_n. \end{aligned}$$

It is clear that the process $M = (m_t, \mathcal{F}_t)$, $t \geq 0$ is a local martingale, and that A_t , $t \geq 0$, is an increasing process,

Since for $A_t^N = A_t \wedge N$

$$\begin{aligned} MA_t^N &= \lim_{n \rightarrow \infty} M(A_t^N; \tau_n \geq t) = \lim_{n \rightarrow \infty} (A_n^N(t); \tau_n \geq t) \\ &\leq \lim_{n \rightarrow \infty} MA_n^N(t) \leq \lim_{n \rightarrow \infty} [Mx_n(0) - Mx_n(t)] \\ &\leq \lim_{n \rightarrow \infty} Mx_n(0) = Mx_0 < \infty, \end{aligned}$$

it follows that the variables A_t^N , $t \geq 0$, are integrable, and, by the Fatou lemma, $MA_t < \infty$ and $MA_\infty < \infty$.

Let now $Y = (y_t, \mathcal{F}_t)$, $t \geq 0$, be a positive bounded martingale, having the limits to the left $y_{t-} = \lim_{s \uparrow t} y_s$ (P -a.s.). Then applying Lemma 3.2 to the processes $A_n(t)$, $t \geq 0$, $n = 1, 2, \dots$, we obtain

$$\begin{aligned} M \int_0^t y_s dA_s &= \lim_{n \rightarrow \infty} M \left[\int_0^t y_s dA_s; \tau_n \geq t \right] \\ &= \lim_{n \rightarrow \infty} M \left[\int_0^t y_s dA_n(s); \tau_n \geq t \right] \\ &= \lim_{n \rightarrow \infty} M \left[\int_0^t y_s - dA_n(s); \tau_n \geq t \right] \\ &= \lim_{n \rightarrow \infty} M \left[\int_0^t y_{s-} - dA_s; \tau_n \geq t \right] = M \int_0^t y_{s-} - dA_s. \end{aligned}$$

From the equality

$$M \int_0^t y_s dA_s = M \int_0^t y_{s-} dA_s$$

and Lemma 3.2 it follows that the process A_t , $t \geq 0$, is predictable. Uniqueness of the expansion given in (3.42) follows from uniqueness of the Doob–Meyer decomposition. \square

3.4 Some Properties of Predictable Increasing Processes

3.4.1. In the case of discrete time $n = 0, 1, \dots$, the increasing process $A = (A_n, \mathcal{F}_n)$, $n = 0, 1, \dots$, was called predictable, if the values A_{n+1} were \mathcal{F}_n -measurable. It would be natural to expect that in the case of continuous time the definition of the predictable increasing process $A = (A_t, \mathcal{F}_t)$, $t \geq 0$, given in the previous section (see (3.17)), leads to the fact that at each $t \geq 0$ the random variables A_t are actually \mathcal{F}_{t-} -measurable. We shall show now that this is really so.

Theorem 3.10. Let $A = (A_t, \mathcal{F}_t)$, $t \geq 0$, be a right continuous integrable increasing process, $\mathcal{F}_t = \mathcal{F}_{t+}$, $t \geq 0$. Then for each $t > 0$ the variables A_t are \mathcal{F}_{t-} -measurable.

PROOF. Form the potential

$$\pi_t = M[A_\infty | \mathcal{F}_t] - A_t, \quad (3.45)$$

taking as $M[A_\infty | \mathcal{F}_t]$ a right continuous modification. Using the same notation as in proving Theorem 3.8, we have

$$\pi_{(i+1) \cdot 2^{-n}} = M[A_\infty(n) | \mathcal{F}_{(i+1) \cdot 2^{-n}}] - A_{(i+1) \cdot 2^{-n}}(n). \quad (3.46)$$

Fix $t > 0$ and set $t_n = (i + 1) \cdot 2^{-n}$ if $i \cdot 2^{-n} < t \leq (i + 1) \cdot 2^{-n}$. Then from (3.46), because of $\mathcal{F}_{i \cdot 2^{-n}}$ -measurability of the variable $A_{(i+1) \cdot 2^{-n}}(n)$ we obtain

$$M[\pi_{(i+1) \cdot 2^{-n}} | \mathcal{F}_t] = M[A_\infty(n) | \mathcal{F}_t] - A_{(i+1) \cdot 2^{-n}}(n). \quad (3.47)$$

Using the variables $\pi_{(i+1) \cdot 2^{-n}}$ from (3.45) we find

$$M[A_\infty(n) | \mathcal{F}_t] = M[A_\infty - A_{t_n} | \mathcal{F}_t] + A_{t_n}(n), \quad t_n = (i + 1) \cdot 2^{-n}. \quad (3.48)$$

Since the decomposition given by (3.45) with the predictable process $A = (A_t, \mathcal{F}_t)$, $t \geq 0$, is unique, by Theorem 3.8, we can find a subsequence $\{n_j, j = 1, 2, \dots\}$ such that the $A_\infty(n_j)$ converge weakly to A_∞ . Then obviously $M[A_\infty(n_j) | \mathcal{F}_t]$ also converges weakly to $M[A_\infty | \mathcal{F}_t]$. Note also that because of continuity to the right of the process A_t , $t \geq 0$,

$$M \left| M(A_{t_{n_j}} | \mathcal{F}_t) - A_t \right| \rightarrow 0, \quad n_j \rightarrow \infty.$$

Taking all this into account, from (3.48) we infer that

$$A_{t_{n_j}}(n_j) \text{ converges weakly to } A_t, \text{ as } n_j \rightarrow \infty.$$

The variables

$$A_{t_{n_j}}(n_j)$$

are $\mathcal{F}_{i \cdot 2^{-n_j}}$ -measurable and since $i \cdot 2^{-n_j} < t \leq t_{n_j}$, they are also \mathcal{F}_t -measurable. \square

We shall show now that the weak limit A_t will be also \mathcal{F}_{t-} -measurable. This follows from the following more general result.

Lemma 3.4. *On the probability space (Ω, \mathcal{F}, P) let there be given a sequence of random variables ξ_i , $i = 1, 2, \dots$, with $M|\xi_i| < \infty$, weakly converging to the random variables ξ , i.e., for any bounded \mathcal{F} -measurable variable η , let*

$$M\xi_i\eta \rightarrow M\xi\eta, \quad i \rightarrow \infty. \quad (3.49)$$

Assume that the random variables ξ_i are \mathcal{G} -measurable, where \mathcal{G} is a sub- σ -algebra of \mathcal{F} . Then the random variable ξ is also \mathcal{G} -measurable.

PROOF. According to Theorem 1.7, the sequence of the random variables ξ_1, ξ_2, \dots is uniformly integrable. This sequence will continue to be uniformly integrable, with respect to the new probability space (Ω, \mathcal{G}, P) . Therefore, using Theorem 1.7 once more, we infer that there exist a subsequence $\xi_{n_1}, \xi_{n_2}, \dots$ and a \mathcal{G} -measurable random variable $\tilde{\xi}$, such that for any bounded \mathcal{G} -measurable variable $\tilde{\eta}$,

$$M\xi_{n_i}\tilde{\eta} \rightarrow M\tilde{\xi}\tilde{\eta}, \quad i \rightarrow \infty. \quad (3.50)$$

According to (3.49), $M\xi_{n_i}\eta \rightarrow M\xi\eta$, and, on the other hand, because of (3.50),

$$M\xi_{n_i}\eta = M\{\xi_{n_i} M(\eta|\mathcal{G})\} \rightarrow M\{\tilde{\xi} M(\eta|\mathcal{G})\} = M\tilde{\xi}\eta.$$

Consequently, $M\xi\eta = M\tilde{\xi}\eta$, and $\xi = \tilde{\xi}$ (P -a.s.); therefore ξ is \mathcal{G} -measurable. \square

Note. If τ is a Markov time, then the random variable $A_\tau = A_{\tau(\omega)}(\omega)$ is $\mathcal{F}_{\tau-}$ -measurable. Recall that $\mathcal{F}_{\tau-}$ is the σ -algebra generated by sets of the form $\{\tau > t\} \cap \Lambda_t$, where $\Lambda_t \in \mathcal{F}_t$, $t \geq 0$.

3.4.2. In the following theorem are given the conditions under which the predictable process A_t , corresponding to the potential π_t , is continuous. We introduce first the following definition.

Definition 7. The potential π_t , $t \geq 0$, is *regular*, if for any sequence $\{\tau_n, n = 1, 2, \dots\}$ of Markov times such that $\tau_n \uparrow \tau$, $P(\tau < \infty) = 1$,

$$M\pi_{\tau_n} \rightarrow M\pi_\tau.$$

Theorem 3.11. *Let $\Pi = (\pi_t, \mathcal{F}_t)$, $t \geq 0$, be a right continuous potential belonging to class D. In order that the predictable increasing process A_t , $t \geq 0$,*

corresponding to this potential be (P -a.s.) continuous (more precisely: should have a continuous modification), it is necessary and sufficient that the potential be regular.

PROOF OF NECESSITY. Let A_t , $t \geq 0$, be a (P -a.s.) continuous process. Then, if $\tau_n \uparrow \tau$, by the Lebesgue theorem, Theorem 1.4, $\lim_{n \rightarrow \infty} MA_{\tau_n} = MA\tau$. Hence

$$\lim_{n \rightarrow \infty} M\pi_{\tau_n} = \lim_{n \rightarrow \infty} M[A_\infty - A_{\tau_n}] = M[A_\infty - A_\tau] = M\pi_\tau. \quad (3.51)$$

□

Proof of sufficiency is more complicated and will be divided into several stages.

3.4.3.

Lemma 3.5. *Let $\Pi = (\pi_t, \mathcal{F}_t)$, $t \geq 0$, be a right continuous potential and let*

$$\pi_t = M[A_\infty | \mathcal{F}_t] - A_t, \quad (3.52)$$

where A_t , $t \geq 0$ is a predictable integrable increasing process. Then

$$MA_\infty^2 = M \int_0^\infty [\pi_t + \pi_{t-}] dA_t, \quad (3.53)$$

where the limit $\pi_{t-} = \lim_{s \uparrow t} \pi_s$ exists according to Corollary 1 of Theorem 3.2.

PROOF

(a) Assume first that $MA_\infty^2 < \infty$; under this assumption we shall establish (3.53).

Let m_t be a right continuous modification of $M(A_\infty | \mathcal{F}_t)$ having limits to the left (see Corollary 2 of Theorem 3.2). Then, because of uniform integrability of the family of the values $\{m_t, t \geq 0\}$,

$$\begin{aligned} M \left[\int_0^\infty m_t dA_t \right] &= M \left[\int_0^\infty m_{t+} dA_t \right] \\ &= \lim_{k \rightarrow \infty} M \left[\sum_{i=0}^{\infty} m_{(i+1)/k} (A_{(i+1)/k} - A_{i/k}) \right] \\ &= \lim_{k \rightarrow \infty} \sum_{i=0}^{\infty} M[m_{i+1/k} (A_{(i+1)/k} - A_{i/k})] \\ &= \lim_{k \rightarrow \infty} \sum_{i=0}^{\infty} [Mm_{i+1/k} A_{(i+1)/k} - Mm_{i/k} A_{i/k}] \\ &= Mm_\infty A_\infty = MA_\infty^2. \end{aligned} \quad (3.54)$$

Now make use of the fact that the process A_t , $t \geq 0$ is predictable. If $m_t^N = M(A_\infty \wedge N | \mathcal{F}_t)$, $t \geq 0$, then

$$M \int_0^\infty m_{t-}^N dA_t = Mm_\infty^N A_\infty.$$

Letting $N \rightarrow \infty$ we have

$$M \int_0^\infty m_{t-} dA_t = Mm_\infty A_\infty = MA_\infty^2. \quad (3.55)$$

Note also that

$$\begin{aligned} M \int_0^\infty (A_t + A_{t-}) dA_t &= \lim_{k \rightarrow \infty} M \left[\sum_{i=0}^{\infty} (A_{(i+1)/k} + A_{i/k})(A_{(i+1)/k} - A_{i/k}) \right] \\ &= \lim_{k \rightarrow \infty} M \sum_{i=0}^{\infty} [A_{(i+1)/k}^2 - A_{i/k}^2] = MA_\infty^2. \end{aligned} \quad (3.56)$$

From (3.54)–(3.56) obtain

$$\begin{aligned} M \int_0^\infty (\pi_t + \pi_{t-}) dA_t &= M \int_0^\infty (m_t + m_{t-}) dA_t - M \int_0^\infty (A_t + A_{t-}) dA_t \\ &= 2MA_\infty^2 - MA_\infty^2 = MA_\infty^2. \end{aligned}$$

(b) Assume now that

$$M \int_0^\infty [\pi_t + \pi_{t-}] dA_t < \infty. \quad (3.57)$$

Then if we can prove that in this case also $MA_\infty^2 < \infty$, Equation (3.53) will follow from the preceding considerations.

For proving the inequality $MA_\infty^2 < \infty$ it is sufficient to establish that for all n , larger than some $N_0 < \infty$,

$$MA_\infty^2(n) \leq C < \infty. \quad (3.58)$$

But this follows from the fact that A_∞ is the weak limit of some sequence $\{A_\infty(n_i), i = 1, 2, \dots\}$ and from the following lemma.

Lemma 3.6. *Let ξ_i , $i = 1, 2, \dots$, be a sequence of the random variables $M|\xi_i| < \infty$, $i = 1, 2, \dots$, weakly converging to some variable ξ , i.e., for any bounded random variable η , let*

$$M\xi_i \eta \rightarrow M\xi \eta, \quad i \rightarrow \infty. \quad (3.59)$$

Assume that $\sup_i M\xi_i^2 \leq C < \infty$. Then $M\xi^2 \leq C$.

PROOF. Denote

$$\xi_{(n)} = \begin{cases} \xi, & \text{if } |\xi| \leq n, \\ 0, & \text{if } |\xi| > n. \end{cases}$$

Then assuming in (3.59) that $\eta = \xi_{(n)}$, and taking into account that $\xi \xi_{(n)} = \xi_{(n)}^2$ (P -a.s.), we obtain

$$M\xi_{(n)}^2 = M\xi\xi_{(n)} = \lim_{i \rightarrow \infty} M\xi_i \xi_{(n)} \leq \left[\sup_i M\xi_i^2 \cdot M\xi_{(n)}^2 \right]^{1/2} = C^{1/2} (M\xi_{(n)}^2)^{1/2}. \quad (3.60)$$

But $M\xi_{(n)}^2 \leq n \leq \infty$, and hence (3.60) leads to the inequality $M\xi_{(n)}^2 \leq C$. Finally, by the Fatou lemma, $M\xi^2 = M \lim \xi_{(n)}^2 \leq C < \infty$, which proves Lemma 3.6. \square

Thus, returning to the proof of Lemma 3.5, we need to establish (3.58). From (3.57) it follows that we can find $N_0 < \infty$, such that for all $n \geq N_0$,

$$M \sum_{i=0}^{\infty} \pi_{i \cdot 2^{-n}} [A_{(i+1) \cdot 2^{-n}} - A_{i \cdot 2^{-n}}] \leq C < \infty \quad (3.61)$$

or, what is equivalent (see (3.26)),

$$M \sum_{i=0}^{\infty} \pi_{i \cdot 2^{-n}} [A_{(i+1) \cdot 2^{-n}}(n) - A_{i \cdot 2^{-n}}(n)] \leq C < \infty.$$

Let $a^N = \min(a, N)$ and $\pi_{i \cdot 2^{-n}}^N = M(A_\infty^N(n)|\mathcal{F}_{i \cdot 2^{-n}}) - A_{i \cdot 2^{-n}}^N(n)$. Since $A_{i \cdot 2^{-n}}^N(n) \leq N < \infty$, the results of (a) can be applied, according to which

$$M[A_\infty^N(n)]^2 = M \sum_{i=0}^{\infty} (\pi_{(i+1) \cdot 2^{-n}}^N + \pi_{i \cdot 2^{-n}}^N)(A_{(i+1) \cdot 2^{-n}}^N(n) - A_{i \cdot 2^{-n}}^N(n)).$$

Note that

$$A_{(i+1) \cdot 2^{-n}}^N(n) - A_{i \cdot 2^{-n}}^N(n) \leq (A_{(i+1) \cdot 2^{-n}}(n) - A_{i \cdot 2^{-n}}(n))^N$$

and

$$\begin{aligned} \pi_{i \cdot 2^{-n}}^N &= M[A_\infty^N(n) - A_{i \cdot 2^{-n}}^N(n)|\mathcal{F}_{i \cdot 2^{-n}}] \\ &\leq M[(A_\infty(n) - A_{i \cdot 2^{-n}}(n))^N|\mathcal{F}_{i \cdot 2^{-n}}] \leq \pi_{i \cdot 2^{-n}}. \end{aligned}$$

Hence, according to (3.61),

$$M[A_\infty^N(n)]^2 \leq M \sum_{i=0}^{\infty} (\pi_{(i+1) \cdot 2^{-n}} + \pi_{i \cdot 2^{-n}})(A_{(i+1) \cdot 2^{-n}} - A_{i \cdot 2^{-n}}(n)) \leq 2C,$$

where we used the fact that

$$\begin{aligned}
& M \sum_{i=0}^{\infty} \pi_{(i+1) \cdot 2^{-n}} (A_{(i+1) \cdot 2^{-n}}(n) - A_{i \cdot 2^{-n}}(n)) \\
&= M \sum_{i=0}^{\infty} M\{\pi_{(i+1) \cdot 2^{-n}} [A_{(i+1) \cdot 2^{-n}}(n) - A_{i \cdot 2^{-n}}(n)] | \mathcal{F}_{i \cdot 2^{-n}}\} \\
&= M \sum_{i=0}^{\infty} M(\pi_{(i+1) \cdot 2^{-n}} | \mathcal{F}_{i \cdot 2^{-n}}) (A_{(i+1) \cdot 2^{-n}}(n) - A_{i \cdot 2^{-n}}(n)) \\
&\leq M \sum_{i=0}^{\infty} \pi_{i \cdot 2^{-n}} (A_{(i+1) \cdot 2^{-n}}(n) - A_{i \cdot 2^{-n}}(n)) \leq C.
\end{aligned}$$

Thus $M[A_\infty^N(n)]^2 \leq 2C < \infty$ and, by the Fatou lemma, $M[A_\infty(n)]^2 \leq 2C$ for all $n \geq N_0$. \square

3.4.4. For formulating two additional results needed for proving Theorem 3.11 we introduce additional notation.

Using the process A_t , $t \geq 0$, construct the submartingale $(A_n(t), \mathcal{F}_t)$, $t \geq 0$ by:

$$A_n(t) = M[A_{\varphi_n}(t) | \mathcal{F}_t], \quad (3.62)$$

where $\varphi_n(t) = (k+1)2^{-n}$, if $k2^{-n} \leq t < (k+1)2^{-n}$. According to Theorem 3.1 we may assume that the trajectories $A_n(t)$, $t \geq 0$, are right continuous (P -a.s.) and have limits to the left at each point $t \geq 0$.

Let τ be a m.t. (relative to (\mathcal{F}_t) , $t \geq 0$). Then from Lemma 1.9 and the definition of conditional mathematical expectation it is easy to deduce that

$$A_n(\tau) = M[A_{\varphi_n}(\tau) | \mathcal{F}_\tau]. \quad (3.63)$$

For each $\varepsilon > 0$ define

$$\tau_{n,\varepsilon} = \inf\{t : A_n(t) - A_t \geq \varepsilon\}, \quad (3.64)$$

taking $\tau_{n,\varepsilon} = +\infty$ if the set $\{\cdot\}$ in (3.64) is empty. It is clear that $\tau_{n,\varepsilon} \leq \tau_{n+1,\varepsilon}$ (P -a.s.). Put $\tau_\varepsilon = \lim_{n \rightarrow \infty} \tau_{n,\varepsilon}$.

Lemma 3.7. For all n , $n = 1, 2, \dots$,

$$M[A_{\tau_\varepsilon} - A_{\tau_{n,\varepsilon}}] \geq \varepsilon P(\tau_\varepsilon < \infty) + M[A_{\tau_\varepsilon} - A_{\varphi_n(\tau_\varepsilon)}]. \quad (3.65)$$

PROOF. We have

$$A_{\tau_\varepsilon} - A_{\tau_{n,\varepsilon}} = [A_{\tau_\varepsilon} - A_{\varphi_n(\tau_\varepsilon)}] + [A_{\varphi_n(\tau_\varepsilon)} - A_{\tau_{n,\varepsilon}}]$$

and

$$\begin{aligned}
MA_{\varphi_n(\tau_\varepsilon)} &= MM[A_{\varphi_n(\tau_\varepsilon)} | \mathcal{F}_{\tau_{n,\varepsilon}}] \\
&\geq MM[A_{\varphi_n(\tau_{n,\varepsilon})} | \mathcal{F}_{\tau_{n,\varepsilon}}] = MA_n(\tau_{n,\varepsilon}).
\end{aligned}$$

Hence, taking into account that $A_n(t) \geq A_t$ (P -a.s.), $t \geq 0$, we obtain

$$\begin{aligned} M[A_{\tau_\epsilon} - A_{\tau_{n,\epsilon}}] &\geq M[A_{\tau_\epsilon} - A_{\varphi_n(\tau_\epsilon)}] + M[A_n(\tau_{n,\epsilon}) - A_{\tau_{n,\epsilon}}] \\ &\geq M[A_{\tau_\epsilon} - A_{\varphi_n(\tau_\epsilon)}] + \int_{\{\tau_\epsilon < \infty\}} [A_n(\tau_{n,\epsilon}) - A_{\tau_{n,\epsilon}}] dP \\ &\geq M[A_{\tau_\epsilon} - A_{\varphi_n(\tau_\epsilon)}] + \epsilon P(\tau_\epsilon < \infty), \end{aligned}$$

where we made use of the fact that, because of right continuity of the processes $A_n(t)$ and A_t , $t \geq 0$, on the set $\{\tau_\epsilon < \infty\}$,

$$A_n(\tau_{n,\epsilon}) - A_{\tau_{n,\epsilon}} \geq \epsilon. \quad \square$$

Lemma 3.8. *Let A_t , $t \geq 0$, be a predictable process corresponding to the regular potential $\Pi = (\pi_t, \mathcal{F}_t)$, and let $MA_\infty^2 < \infty$. Then for all n , $n = 1, 2, \dots$, and any $\epsilon > 0$,*

$$M \int_0^\infty [A_t - A_{t-}] dA_t \leq \lim_{n \rightarrow \infty} \{\epsilon MA_{\tau_{n,\epsilon}} + M[A_\infty(A_\infty - A_{\tau_{n,\epsilon}})]\}. \quad (3.66)$$

PROOF. Put $\Delta_{n,k} = \{t : k \cdot 2^{-n} \leq t < (k+1)2^{-n}\}$. Since for $t \in \Delta_{n,k}$ the process $(A_n(t), \mathcal{F}_t)$ forms a martingale, and the process (A_t, \mathcal{F}_t) , $t \geq 0$, is predictable, it is not difficult to deduce from Lemma 3.2 that

$$M \int_{\Delta_{n,k}} A_n(t) dA_t = M \int_{\Delta_{n,k}} A_n(t-) dA_t.$$

Consequently

$$M \int_0^\infty A_n(t-) dA_t = M \int_0^\infty A_n(t) dA_t. \quad (3.67)$$

On the other hand (compare with (3.54))

$$M \int_{\Delta_{n,k}} A_n(t) dA_t = \lim_{\epsilon \downarrow 0} M\{A_n((k+1) \cdot 2^{-n} - \epsilon) [A_{(k+1) \cdot 2^{-n} - \epsilon} - A_{k \cdot 2^{-n}}]\}. \quad (3.68)$$

But with $\epsilon \downarrow 0$,

$$\begin{aligned} A_n((k+1) \cdot 2^{-n} - \epsilon) &= M[A_{(k+1) \cdot 2^{-n}} | \mathcal{F}_{(k+1) \cdot 2^{-n} - \epsilon}] \\ &\rightarrow M[A_{(k+1) \cdot 2^{-n}} | \mathcal{F}_{(k+1) \cdot 2^{-n}}] = A_{(k+1) \cdot 2^{-n}}, \end{aligned}$$

because the variable $A_{(k+1) \cdot 2^{-n}}$ is $\mathcal{F}_{(k+1) \cdot 2^{-n}}$ -measurable according to Theorem 3.10.

Since the potential $\Pi = (\pi_t, \mathcal{F}_t)$, $t \geq 0$, is regular, $MA_t = MA_\infty - M\pi_t$ is a continuous function, and therefore, for each $t > 0$, $P(A_t = A_{t-}) = 1$. (Note that $A_{t-} = \lim_{s \uparrow t} A_s$ exists for each $t > 0$, since $A_s = M[A_\infty | \mathcal{F}_s] - \pi_s$,

and $\pi_{t-} = \lim_{s \uparrow t} \pi_s$ and $M[A_\infty | \mathcal{F}_{t-}] = \lim_{s \uparrow t} M[A_\infty | \mathcal{F}_s]$ exist by Corollary 1 of Theorem 3.2 and by Theorem 1.5 respectively).

Further,

$$A_{(k+1) \cdot 2^{-n} - \varepsilon} \rightarrow A_{((k+1) \cdot 2^{-n})^-}, \quad \varepsilon \rightarrow 0,$$

where, according to what was said,

$$P(A_{((k+1) \cdot 2^{-n})^-} = A_{((k+1) \cdot 2^{-n})}) = 1.$$

Hence if $MA_\infty^2 < \infty$, then from (3.68) it follows that

$$M \int_{\Delta_{n,k}} A_n(t) dA_t = M\{A_{(k+1) \cdot 2^{-n}} [A_{(k+1) \cdot 2^{-n}} - A_{k \cdot 2^{-n}}]\},$$

and therefore

$$M \int_0^\infty A_n(t) dA_t = \sum_{k=0}^\infty M\{A_{(k+1) \cdot 2^{-n}} [A_{(k+1) \cdot 2^{-n}} - A_{k \cdot 2^{-n}}]\}. \quad (3.69)$$

From this, taking into account (3.67), we obtain

$$\begin{aligned} M \int_0^\infty A_t dA_t &= \lim_{n \rightarrow \infty} \sum_{k=0}^\infty M\{A_{(k+1) \cdot 2^{-n}} [A_{(k+1) \cdot 2^{-n}} - A_{k \cdot 2^{-n}}]\} \\ &= \lim_{n \rightarrow \infty} M \int_0^\infty A_n(t) dA_t = \lim_{n \rightarrow \infty} M \int_0^\infty A_n(t-) dA_t, \end{aligned} \quad (3.70)$$

and consequently

$$M \int_0^\infty [A_t - A_{t-}] dA_t = \lim_{n \rightarrow \infty} M \int_0^\infty [A_n(t-) - A_{t-}] dA_t. \quad (3.71)$$

To obtain the inequality given by (3.66), transform the right side in (3.71). We have

$$\begin{aligned} M \int_0^\infty [A_n(t-) - A_{t-}] dA_t &= M \int_0^{\tau_{n,\varepsilon}} [A_n(t-) - A_{t-}] dA_t \\ &\quad + M \int_{\tau_{n,\varepsilon}}^\infty [A_n(t-) - A_{t-}] dA_t \\ &\leq \varepsilon MA_{\tau_{n,\varepsilon}} + M \int_{\tau_{n,\varepsilon}}^\infty A_n(t-) dA_t. \end{aligned} \quad (3.72)$$

Put $B_t = M(A_\infty | \mathcal{F}_t)$. Then, obviously, $B_{t-} \geq A_n(t-)$, and therefore (see (3.19))

$$M \int_{\tau_{n,\varepsilon}}^\infty A_n(t-) dA_t \leq M \int_{\tau_{n,\varepsilon}}^\infty B_{t-} dA_t = M[A_\infty (A_\infty - A_{\tau_{n,\varepsilon}})]. \quad (3.73)$$

From (3.72) and (3.73) it follows that

$$M \int_0^\infty [A_n(t-) - A_{t-}] dA_t \leq \varepsilon M A_{\tau_{n,\varepsilon}} + M[A_\infty(A_\infty - A_{\tau_{n,\varepsilon}})]. \quad (3.74)$$

This together with (3.71), in an obvious manner leads to the inequality given by (3.66). \square

3.4.5.

PROOF OF THEOREM 3.11: SUFFICIENCY. Assume first that $MA_\infty^2 < \infty$. Since the potential $\Pi = (\pi_t, \mathcal{F}_t)$, $t \geq 0$, is regular, then

$$M[A_{\tau_\varepsilon} - A_{\tau_{\varepsilon,n}}] = M[\pi_{\tau_{n,\varepsilon}} - \pi_{\tau_\varepsilon}] \rightarrow 0, \quad n \rightarrow \infty. \quad (3.75)$$

Because of the right continuity of the process A_t , $t \geq 0$,

$$M[A_{\tau_\varepsilon} - A_{\varphi_n(\tau_\varepsilon)}] \rightarrow 0, \quad n \rightarrow \infty, \quad (3.76)$$

since $\varphi_n(\tau_\varepsilon) \downarrow \tau_\varepsilon$, $n \rightarrow \infty$.

From (3.75), (3.76) and the inequality given by (3.65) of Lemma 3.7 we infer that $P(\tau_\varepsilon < \infty) = 0$ for any $\varepsilon > 0$. But then (see (3.66))

$$\liminf_{n \rightarrow \infty} \{\varepsilon M A_{\tau_{n,\varepsilon}} + M[A_\infty(A_\infty - A_{\tau_{n,\varepsilon}})]\} = \varepsilon M A_\infty,$$

and consequently

$$M \int_0^\infty [A_t - A_{t-}] dA_t \leq \varepsilon M A_\infty.$$

Because of the arbitrariness of $\varepsilon > 0$,

$$M \int_0^\infty [A_t - A_{t-}] dA_t = 0,$$

and therefore (P -a.s.) trajectories of the process are left continuous. Since the trajectories A_t , $t \geq 0$, are also right continuous, the process A_t , $t \geq 0$, is continuous with probability 1.

Let us now get rid of the assumption $MA_\infty^2 < \infty$. Let $\Pi = (\pi_t, \mathcal{F}_t)$, $t \geq 0$, be a right continuous regular potential of class D and let

$$\pi_t = M(A_\infty | \mathcal{F}_t) - A_t, \quad (3.77)$$

where A_t , $t \geq 0$, is a predictable increasing process. For $n = 1, 2, \dots$, set

$$A_t^{(n)} = A_t \wedge n, \quad B_t^{(n)} = A_t^{(n+1)} - A_t^{(n)}$$

and

$$\pi_t^{(n)} = M[B_\infty^{(n)} | \mathcal{F}_t] - B_t^{(n)}. \quad (3.78)$$

It is clear that for each $t \geq 0$,

$$\pi_t = \sum_{n=1}^{\infty} \pi_t^{(n)}, \quad (3.79)$$

where the potentials $\pi_t^{(n)}$, $t \geq 0$ are bounded and right continuous. Let us show that each of them is regular, if the potential $\Pi = (\pi_t, \mathcal{F}_t)$ is regular.

From (3.77) and (3.78) it follows that for each n , $n = 1, 2, \dots$,

$$\pi_t = \pi_t^{(n)} + z_t,$$

where the potential

$$z_t = M[A_\infty - B_\infty^{(n)} | \mathcal{F}_t] - (A_t - B_t^{(n)}).$$

Let the sequence of Markov times be such that $\tau_m \uparrow \tau$. Then by Theorem 3.5,

$$M\pi_{\tau_m}^{(n)} \geq M\pi_\tau^{(n)}, \quad Mz_{\tau_m} \geq Mz_\tau,$$

and consequently

$$\lim_{m \rightarrow \infty} M\pi_{\tau_m}^{(n)} \geq M\pi_\tau^{(n)}, \quad \lim_{m \rightarrow \infty} Mz_{\tau_m} = Mz_\tau. \quad (3.80)$$

Actually, both of these inequalities are equalities since the potential π_t , $t \geq 0$, is regular:

$$\lim_{m \rightarrow \infty} M\pi_{\tau_m} = M\pi_\tau.$$

Thus, each of the potentials $\pi_t^{(n)}$, $n = 1, 2, \dots$, is regular, limited and, according to the proof given above, the predictable increasing processes $B_t^{(n)}$, $t \geq 0$, corresponding to them are continuous with probability 1 ($M(B_\infty^{(n)})^2 < \infty$ by Lemma 3.5).

For the potential $\sum_{n=1}^{\infty} \pi_t^{(n)}$ the corresponding predictable process is the process $B_t = \sum_{n=1}^{\infty} B_t^{(n)}$, where each of the processes $B_t^{(n)}$, $t \geq 0$, is continuous. This process is also continuous. Actually,

$$0 \leq B_t - \sum_{n=1}^N B_t^{(n)} \leq B_\infty - \sum_{n=1}^N B_\infty^{(n)} \quad (P\text{-a.s.}) \quad (3.81)$$

where, with probability 1, $B_\infty - \sum_{n=1}^N B_\infty^{(n)} \rightarrow 0$, $N \rightarrow \infty$, since $MB_\infty = M \sum_{n=1}^{\infty} B_\infty^{(n)} = MA_\infty < \infty$. From (3.81) it follows that the process B_t , $t \geq 0$, is continuous with probability 1.

To complete the proof it remains only to note that from the uniqueness of the decomposition in (3.77) with the predictable process A_t , $t \geq 0$, it follows that $P(A_t = B_t) = 1$, $t \geq 0$. From this it follows that in (3.77) the predictable process A_t , $t \geq 0$, can be chosen to be continuous with probability 1. \square

Notes and References. 1

- 3.1, 3.2. See also Meyer [229] and Doob [57],
3.3, 3.4. The proof of Doob–Meyer decomposition has been copied from Rao’s paper [259], (see also Meyer [229]).

Notes and References. 2

3.1–3.4. As was already mentioned in the Preface to the Second Edition, the natural increasing process coincides with the *predictable* increasing one (the definition of predictability is given later in Subsection 5.4.1). In connection with this the word ‘natural’ is hereinafter replaced by ‘predictable’.

4. The Wiener Process, the Stochastic Integral over the Wiener Process, and Stochastic Differential Equations

4.1 The Wiener Process as a Square Integrable Martingale

4.1.1. Let (Ω, \mathcal{F}, P) be a probability space and $\beta = (\beta_t)$, $t \geq 0$, be a Brownian motion process (in the sense of the definition given in Section 1.4). Denote $\mathcal{F}_t^\beta = \sigma\{\omega : \beta_s, s \leq t\}$. Then, according to (1.30) and (1.31), (P -a.s)

$$M(\beta_t | \mathcal{F}_s^\beta) = \beta_s, \quad t \geq s, \quad (4.1)$$

$$M[(\beta_t - \beta_s)^2 | \mathcal{F}_s^\beta] = t - s, \quad t \geq s. \quad (4.2)$$

From this it follows that the Brownian motion process β is a square integrable ($M\beta_t^2 < \infty$, $t \geq 0$) martingale (with respect to the system of σ -algebras $\mathcal{F}^\beta = (\mathcal{F}_t^\beta)$, $t \geq 0$) with continuous (P -a.s.) trajectories.

In a certain sense the converse is also correct; to formulate this we introduce the following definition.

Definition 1. Let (Ω, \mathcal{F}, P) be a probability space and $F = (\mathcal{F}_t)$, $t \geq 0$, be a nondecreasing family of sub- σ -algebras of \mathcal{F} . The random process $W = (W_t, \mathcal{F}_t)$, $t \geq 0$, is called a *Wiener process (relative to the family $F = (\mathcal{F}_t)$, $t \geq 0$)* if:

- (1) the trajectories W_t , $t \geq 0$, are continuous (P -a.s.) over t ;
- (2) $W = (W_t, \mathcal{F}_t)$, $t \geq 0$, is a square integrable martingale with $W_0 = 0$ and

$$M[(W_t - W_s)^2 | \mathcal{F}_s] = t - s, \quad t \geq s.$$

Theorem 4.1 (Lévy). *Any Wiener process $W = (W_t, \mathcal{F}_t)$, $t \geq 0$, is a Brownian motion process.*

Note 1. This theorem can be reformulated in the following equivalent way: any continuous square integrable martingale $W = (W_t, \mathcal{F}_t)$, $t \geq 0$, with $W_0 = 0$ and $M[(W_t - W_s)^2 | \mathcal{F}_s] = t - s$ is a process with stationary independent Gaussian increments with $M[W_t - W_s] = 0$, $M[W_t - W_s]^2 = t - s$, $t \geq s$.

Note 2. Because of the Lévy theorem, from now on we shall not distinguish between Wiener processes and Brownian motion processes $\beta = (\beta_t)$, $t \geq 0$, since the latter are Wiener processes relative to the system of the σ -algebras $F^\beta = (\mathcal{F}_t^\beta)$, $t \geq 0$.

Note 3. A useful generalization of the Lévy theorem, which is due to Doob, will be given in Chapter 5 (Theorem 5.12).

Two lemmas will now be proved preparatory to proving Theorem 4.1.

Lemma 4.1. *Let σ be a Markov time (with respect to $F = (\mathcal{F}_t)$, $t \geq 0$), $P(\sigma \leq T) = 1$, $T < \infty$, and $\tilde{W}_t = W_{t \wedge \sigma}$, $\tilde{\mathcal{F}}_t = \mathcal{F}_{t \wedge \sigma}$. Then $\tilde{W} = (\tilde{W}_t, \tilde{\mathcal{F}}_t)$, $t \geq 0$, is a martingale,*

$$M(\tilde{W}_t - \tilde{W}_s)|\tilde{\mathcal{F}}_s) = 0, \quad (4.3)$$

and

$$M[(\tilde{W}_t - \tilde{W}_s)^2|\tilde{\mathcal{F}}_s] = M[(t \wedge \sigma) - (s \wedge \sigma)|\tilde{\mathcal{F}}_s], \quad t \geq s. \quad (4.4)$$

PROOF. It is sufficient to apply Theorem 3.6 to the martingales $W = (W_t, \mathcal{F}_t)$ and $(W_t^2 - t, \mathcal{F}_t)$, $t \geq 0$. \square

Lemma 4.2. *Let $X = (x_t, \mathcal{F}_t)$, $0 \leq t \leq T < \infty$, be a continuous bounded ($P\{\sup_{t \leq T} |x_t| \leq K < \infty\} = 1$) martingale and let $f(x)$ be continuous and bounded together with its first and second derivatives $f'(x)$, $f''(x)$.*

If for any s, t , $0 \leq s \leq t \leq T$,

$$M[(x_t - x_s)^2|\mathcal{F}_s] = \int_s^t M[g_u|\mathcal{F}_s]du \quad (4.5)$$

for some measurable function $g_u = g_u(\omega)$, with each u , $0 \leq u \leq T$, being \mathcal{F}_u -measurable and such that $M \int_0^T g_u^2 du < \infty$, then (P-a.s.)

$$M[f(x_t)|\mathcal{F}_s] = f(x_s) + \frac{1}{2} \int_s^t M[f''(x_u)g_u|\mathcal{F}_s]du, \quad s \leq t \leq T. \quad (4.6)$$

PROOF. For given s, t ($0 \leq s \leq t \leq T$), consider the partition of the interval $[s, t]$ into n parts, $s \equiv t_0^{(n)} < t_1^{(n)} < \dots < t_n^{(n)} \equiv t$, such that $\max_j [t_{j+1}^{(n)} - t_j^{(n)}] \rightarrow 0$, $n \rightarrow \infty$. Then, obviously,

$$f(x_t) - f(x_s) = \sum_{i=0}^{n-1} [f(x_{t_{j+1}^{(n)}}) - f(x_{t_j^{(n)}})],$$

and, by the mean theorem,

$$\begin{aligned} f(x_{t_{j+1}^{(n)}}) - f(x_{t_j^{(n)}}) &= f'(x_{t_j^{(n)}})[x_{t_{j+1}^{(n)}} - x_{t_j^{(n)}}] \\ &\quad + \frac{1}{2}f''(x_{t_j^{(n)}})[x_{t_{j+1}^{(n)}} - x_{t_j^{(n)}}]^2 + \frac{1}{2}\Delta f_j''[x_{t_{j+1}^{(n)}} - x_{t_j^{(n)}}]^2, \end{aligned}$$

where

$$\Delta f_j'' = f''(x_{t_j^{(n)}} + \theta[x_{t_{j+1}^{(n)}} - x_{t_j^{(n)}}]) - f''(x_{t_j^{(n)}})$$

and θ is a random variable, $0 \leq \theta \leq 1$. It is clear that

$$\begin{aligned} M[f(x_{t_{j+1}^{(n)}}) - f(x_{t_j^{(n)}})|\mathcal{F}_{t_j^{(n)}}] &= \frac{1}{2}f''(x_{t_j^{(n)}}) \int_{t_j^{(n)}}^{t_{j+1}^{(n)}} M[g_u|\mathcal{F}_{t_j^{(n)}}] du \\ &\quad + \frac{1}{2}M\{\Delta f_j''[x_{t_{j+1}^{(n)}} - x_{t_j^{(n)}}]^2|\mathcal{F}_{t_j^{(n)}}\}. \end{aligned}$$

Hence

$$\begin{aligned} M[f(x_t) - f(x_s)|\mathcal{F}_s] &= \frac{1}{2} \sum_{j=0}^{n-1} \int_{t_j^{(n)}}^{t_{j+1}^{(n)}} M[f''(x_{t_j^{(n)}})g_u|\mathcal{F}_s] du \\ &\quad + \frac{1}{2} \sum_{j=0}^{n-1} M\{\Delta f_j''[x_{t_{j+1}^{(n)}} - x_{t_j^{(n)}}]^2|\mathcal{F}_s\}. \end{aligned} \quad (4.7)$$

Let us now show that with $n \rightarrow \infty$, (P -a.s.)

$$\sum_{j=0}^{n-1} \int_{t_j^{(n)}}^{t_{j+1}^{(n)}} M[f''(x_{t_j^{(n)}})g_u|\mathcal{F}_s] du \rightarrow \int_s^t M[f''(x_u)g_u|\mathcal{F}_s] du \quad (4.8)$$

and

$$\sum_{j=0}^{n-1} M\{\Delta f_j''[x_{t_{j+1}^{(n)}} - x_{t_j^{(n)}}]^2|\mathcal{F}_s\} \xrightarrow{P} 0. \quad (4.9)$$

For this purpose we define

$$f_n''(u) = f''(x_{t_j^{(n)}}), \quad t_j^{(n)} \leq u < t_{j+1}^{(n)}.$$

Then as $n \rightarrow \infty$,

$$\begin{aligned} \sum_{j=0}^{n-1} \int_{t_j^{(n)}}^{t_{j+1}^{(n)}} M[f''(x_{t_j^{(n)}})g_u|\mathcal{F}_s] &= \int_s^t M[f_n''(u)g_u|\mathcal{F}_s] du \\ &\rightarrow \int_s^t M[f''(x_u)g_u|\mathcal{F}_s] du \end{aligned}$$

because of Theorem 1.4 and the fact that $f_n''(u) \rightarrow f''(x_u)$ (P -a.s.). Next

$$\begin{aligned}
M \left| \sum_{j=0}^{n-1} M\{\Delta f_j''[x_{t_{j+1}^{(n)}} - x_{t_j^{(n)}}]^2 | \mathcal{F}_s\} \right| &\leq \sum_{j=0}^{n-1} M|\Delta f_j''[x_{t_{j+1}^{(n)}} - x_{t_j^{(n)}}]^2| \\
&\leq M \left[\max_{j,\theta} |\Delta f_j''| \sum_{j=0}^{n-1} [x_{t_{j+1}^{(n)}} - x_{t_j^{(n)}}]^2 \right] \\
&\leq \left(M \left[\max_{j,\theta} |\Delta f_j''| \right]^2 \right. \\
&\quad \left. \times M \left[\sum_{j=0}^{n-1} [x_{t_{j+1}^{(n)}} - x_{t_j^{(n)}}]^2 \right]^2 \right)^{1/2}.
\end{aligned}$$

But $M[\max_{j,\theta} |\Delta f_j''|]^2 \rightarrow 0$ as $n \rightarrow \infty$ because of continuity with probability 1 of the process x_t , $0 \leq t \leq T$, and boundedness of the function $f''(x)$, and

$$\begin{aligned}
&M \left(\sum_{j=0}^{n-1} [x_{t_{j+1}^{(n)}} - x_{t_j^{(n)}}]^2 \right)^2 \\
&= M \left(\sum_{j=0}^{n-1} [x_{t_{j+1}^{(n)}}^2 + x_{t_j^{(n)}}^2 - 2x_{t_j^{(n)}} x_{t_{j+1}^{(n)}}] \right)^2 \\
&= M \left(\sum_{j=0}^{n-1} [x_{t_{j+1}^{(n)}}^2 - x_{t_j^{(n)}}^2] - 2 \sum_{j=0}^{n-1} x_{t_j^{(n)}} [x_{t_{j+1}^{(n)}} - x_{t_j^{(n)}}] \right)^2 \\
&\leq 2M(x_t^2 - x_s^2)^2 + 8M \left(\sum_{j=0}^{n-1} x_{t_j^{(n)}} [x_{t_{j+1}^{(n)}} - x_{t_j^{(n)}}] \right)^2 \\
&= 2M(x_t^2 - x_s^2)^2 + 8 \sum_{j=0}^{n-1} M[x_{t_j^{(n)}} (x_{t_{j+1}^{(n)}} - x_{t_j^{(n)}})]^2 \\
&= 2M(x_t^2 - x_s^2)^2 + 8 \sum_{j=0}^{n-1} \int_{t_j^{(n)}}^{t_{j+1}^{(n)}} M x_{t_j^{(n)}}^2 g_u du \\
&\leq 8K^2 + 8K^2 \int_s^t M g_u^2 du < \infty.
\end{aligned}$$

This proves (4.9), and therefore Lemma 4.2. \square

4.1.2.

PROOF OF THEOREM 4.1. Let $\sigma_N = \inf\{t \leq T : \sup_{s \leq t} |W_s| = N\}$, $\sigma_N = T$ on the set $\{\omega : \sup_{s \leq T} |W_s| < N\}$. Denote also $\tilde{W}_N(t) = W_{t \wedge \sigma_N}$ and $\tilde{\mathcal{F}}_t = \mathcal{F}_{t \wedge \sigma_N}$. According to Lemma 4.1, $(\tilde{W}_N(t), \tilde{\mathcal{F}}_t)$, $0 \leq t \leq T$, is a martingale with

$$\begin{aligned} M([\tilde{W}_N(t) - \tilde{W}_N(s)]^2 | \mathcal{F}_s) &= M[(t \wedge \sigma_N - s \wedge \sigma_N) | \mathcal{F}_s] \\ &= \int_s^t M[\chi_N(u) | \mathcal{F}_s] du, \end{aligned}$$

where

$$\chi_N(u) = \begin{cases} 1, & \sigma_N > u, \\ 0, & \sigma_N \leq u. \end{cases}$$

Then, by Lemma 4.2, for any function $f(x)$ bounded and continuous (together with its derivatives $f'(x)$ and $f''(x)$),

$$M[f(\tilde{W}_N(t)) | \mathcal{F}_{s \wedge \sigma_N}] = f(\tilde{W}_N(s)) + \frac{1}{2} \int_s^t M[f''(\tilde{W}_N(u)) \chi_N(u) | \mathcal{F}_{s \wedge \sigma_N}] du. \quad (4.10)$$

Note now that with probability 1 with $N \rightarrow \infty$,

$$\tilde{W}_N(u) \rightarrow W_u, \quad \chi_N(u) \rightarrow 1, \quad \sigma_N \rightarrow T,$$

and $\mathcal{F}_{s \wedge \sigma_N} \uparrow \mathcal{F}_s$. Hence from (4.10), using Theorem 1.6 by means of passage to the limit over $N \rightarrow \infty$, we infer that

$$M[f(W_t) | \mathcal{F}_s] = f(W_s) + \frac{1}{2} \int_s^t M[f''(W_u) | \mathcal{F}_s] du. \quad (4.11)$$

Set $f(x) = e^{i\lambda x}$, where $-\infty < \lambda < \infty$. Then from the relation given in (4.11) (applied to the real and imaginary parts of this function), we obtain

$$M[e^{i\lambda W_t} | \mathcal{F}_s] = e^{i\lambda W_s} - \frac{\lambda^2}{2} \int_s^t M[e^{i\lambda W_u} | \mathcal{F}_s] du. \quad (4.12)$$

Let $y_t = M[e^{i\lambda W_t} | \mathcal{F}_s]$, $t \geq s$ with $y_s = e^{i\lambda W_s}$. Then because of (4.12) for $t \geq s$,

$$\frac{dy_t}{dt} = -\frac{\lambda^2}{2} y_t.$$

The unique continuous solution y_t of this equation with the initial condition $y_s = e^{i\lambda W_s}$, is given by the formula

$$y_t = y_s e^{-\lambda^2(t-s)/2},$$

from which we obtain

$$M[e^{i\lambda(W_t - W_s)} | \mathcal{F}_s] = e^{-\lambda^2(t-s)/2}. \quad (4.13)$$

From this formula it is seen that the increments $W_t - W_s$ do not depend on the random variables which are measurable with respect to the σ -algebra \mathcal{F}_s , $t \geq s$, and are Gaussian with the mean $M[W_t - W_s] = 0$ and the variance $D[W_t - W_s] = t - s$, proving Lévy's theorem. \square

4.1.3. Let us now consider the vector analog of this theorem.

Theorem 4.2. Let $W = (W_t, \mathcal{F}_t)$, $t \geq 0$, $W_t = (W_1(t), \dots, W_n(t))$, be an n -dimensional continuous martingale with $P(W_i(0) = 0) = 1$, $i \leq n$, $M[W_i(t)|\mathcal{F}_s] = W_i(s)$, $t \geq s$, (P -a.s.), and

$$M[(W_t - W_s)(W_t - W_s)^*|\mathcal{F}_s] = E(t-s), \quad (4.14)$$

where $E = E(n \times n)$ is a unit square matrix of order $n \times n$. Then $W = (W_t, \mathcal{F}_t)$, $t \geq 0$, is an n -dimensional Brownian motion process with independent components.

PROOF. The proof differs little from that for the scalar case. Set

$$\sigma_N = \inf \left\{ t \leq T : \sup_{s \leq t} \sum_{j=1}^n |W_j(s)| = N \right\}$$

and $\sigma_N = T$ on the set $\{\omega : \sup_{s \leq T} \sum_{j=1}^n |W_j(s)| < N\}$. First, in the same way as in the univariate case we can establish that for any function $f = f(x_1, \dots, x_n)$ bounded and continuous together with its first and second partial derivatives f'_{x_i} and $f''_{x_i x_j}$,

$$\begin{aligned} M[f(\tilde{W}_1^N(t), \dots, \tilde{W}_n^N(t))|\mathcal{F}_{s \wedge \sigma_N}] \\ = f(\tilde{W}_1^N(s), \dots, \tilde{W}_n^N(s)) \\ + \frac{1}{2} \int_s^t \sum_{i=1}^n M[f''_{x_i x_i}(\tilde{W}_1^N(u), \dots, \tilde{W}_n^N(u)) \chi_N(u)|\mathcal{F}_{s \wedge \sigma_N}] du, \end{aligned} \quad (4.15)$$

where

$$\tilde{W}_i^N(t) = W_i(t \wedge \sigma_N), \quad \chi_N(u) = \begin{cases} 1, & \sigma_N > u, \\ 0, & \sigma_N \leq u. \end{cases}$$

From this, after the passage to the limit with $N \rightarrow \infty$, we infer that

$$\begin{aligned} M[f(W_1(t), \dots, W_n(t))|\mathcal{F}_s] \\ = f(W_1(s), \dots, W_n(s)) + \frac{1}{2} \int_s^t \sum_{i=1}^n M[f''_{x_i x_i}(W_1(u), \dots, W_n(u))|\mathcal{F}_s] du. \end{aligned} \quad (4.16)$$

Taking $f(x_1, \dots, x_n) = \exp[i \sum_{j=1}^n \lambda_j x_j]$, we find that

$$M \left\{ \exp \left[i \sum_{j=1}^n \lambda_j (W_j(t) - W_j(s)) \right] \middle| \mathcal{F}_s \right\} = \exp \left\{ -\frac{1}{2} \sum_{j=1}^n \lambda_j^2 (t-s) \right\}, \quad (4.17)$$

which proves the desired result. \square

4.1.4. In conclusion of this section which deals with the Wiener process $W = (W_t, \mathcal{F}_t)$, $t \geq 0$, we give one result on the continuity of the family of σ -algebras \mathcal{F}_t^W .

Theorem 4.3. *Let (Ω, \mathcal{F}, P) be a complete probability space, and let $W = (W_t, \mathcal{F}_t)$, $t \geq 0$, be a Wiener process on it. Let $\mathcal{F}_t^W = \sigma\{\omega : W_s, s \leq t\}$, assuming that the \mathcal{F}_t^W are augmented by sets from \mathcal{F} having P -measure zero. Then the family of σ -algebras (\mathcal{F}_t^W) , $t \geq 0$, is continuous: for all $t \geq 0$, $\mathcal{F}_{t-}^W = \mathcal{F}_t^W = \mathcal{F}_{t+}^W$, where $\mathcal{F}_{0-}^W = \mathcal{F}_0^W$.*

PROOF. Left continuity, $\mathcal{F}_{t-}^W = \mathcal{F}_t^W$, easily follows from continuity of the trajectory of a Wiener process. Actually, $\mathcal{F}_{t-}^W = \sigma(\cup_{s < t} \mathcal{F}_s^W)$ and $\mathcal{F}_t^W = \sigma(\cup_{s < t} \mathcal{F}_s^W \cup \mathcal{F}^W(t))$, where $\mathcal{F}^W(t) = \sigma\{W_t\}$. But $W_t = \lim_{r \uparrow t} W_r$, where the r are rational numbers. Hence $\mathcal{F}^W(t) \subseteq \sigma(\sup_{s < t} \mathcal{F}_s^W)$, and, therefore, $\mathcal{F}_{t-}^W = \mathcal{F}_t^W$.

In a somewhat more complicated way right continuity, $\mathcal{F}_{t+}^W = \mathcal{F}_t^W$, is proved.

Let $t > s$. Because of (4.13)

$$M(e^{izW_t} | \mathcal{F}_s^W) = M[M(e^{izW_t} | \mathcal{F}_s) | \mathcal{F}_s^W] = e^{izW_s - (z^2/2)(t-s)}. \quad (4.18)$$

Let ε be given such that $0 < \varepsilon < t - s$. Then

$$\begin{aligned} M(e^{izW_t} | \mathcal{F}_{s+}^W) &= M[M(e^{izW_t} | \mathcal{F}_{s+\varepsilon}^W) | \mathcal{F}_{s+}^W] \\ &= M\left[\exp\left\{izW_{s+\varepsilon} - \frac{z^2}{2}(t-s-\varepsilon)\right\} \middle| \mathcal{F}_{s+}^W\right]. \end{aligned} \quad (4.19)$$

Passing to the limit with $\varepsilon \downarrow 0$, we find that

$$\begin{aligned} M[e^{izW_t} | \mathcal{F}_{s+}^W] &= M\left[\exp\left\{izW_s - \frac{z^2}{2}(t-s)\right\} \middle| \mathcal{F}_{s+}^W\right] \\ &= \exp\left\{izW_s - \frac{z^2}{2}(t-s)\right\}, \end{aligned} \quad (4.20)$$

since W_s is measurable relative to \mathcal{F}_{s+}^W . Consequently,

$$M[e^{izW_t} | \mathcal{F}_s^W] = M[e^{izW_t} | \mathcal{F}_{s+}^W]. \quad (4.21)$$

From this it follows that, for any bounded measurable function,

$$M[f(W_t) | \mathcal{F}_s^W] = M[f(W_t) | \mathcal{F}_{s+}^W]. \quad (4.22)$$

Let now $s < t_1 < t_2$ and $f_1(x), f_2(x)$ be two bounded measurable functions. Then according to the preceding equality,

$$\begin{aligned}
M[f_2(W_{t_2})f_1(W_{t_1})|\mathcal{F}_s^W] &= M[M(f_2(W_{t_2})|W_{t_1})f_1(W_{t_1})|\mathcal{F}_s^W] \\
&= M[M(f_2(W_{t_2})|W_{t_1})f_1(W_{t_1})|\mathcal{F}_{s+}^W] \\
&= M[f(W_{t_2})f(W_{t_1})|\mathcal{F}_{s+}^W],
\end{aligned} \tag{4.23}$$

and analogously

$$M\left[\prod_{j=1}^n f_j(W_{t_j})|\mathcal{F}_s^W\right] = M\left[\prod_{j=1}^n f_j(W_{t_j})|\mathcal{F}_{s+}^W\right], \tag{4.24}$$

where $s < t_1 < \dots < t_n$, and the $f_j(x)$ are bounded measurable functions, $j = 1, \dots, n$. From this it follows that for $t > s$ and any \mathcal{F}_t^W -measurable bounded random variable $\eta = \eta(\omega)$

$$M[\eta|\mathcal{F}_s^W] = M[\eta|\mathcal{F}_{s+}^W]. \tag{4.25}$$

Taking, in particular, the \mathcal{F}_{s+}^W -measurable random variable $\eta = \eta(\omega)$ we find that $M(\eta|\mathcal{F}_s^W) = \eta$ (P -a.s.). Because of completeness of the σ -algebras $\mathcal{F}_s^W, \mathcal{F}_{s+}^W$, it follows that η is \mathcal{F}_s^W -measurable. Consequently, $\mathcal{F}_s^W \supseteq \mathcal{F}_{s+}^W$. The reverse inclusion, $\mathcal{F}_s^W \subseteq \mathcal{F}_{s+}^W$, is obvious. Hence $\mathcal{F}_s^W = \mathcal{F}_{s+}^W$. \square

4.2 Stochastic Integrals: Itô Processes

4.2.1. We shall consider as given the probability space (Ω, \mathcal{F}, P) with a distinguished nondecreasing family of sub- σ -algebras $F = (\mathcal{F}_t)$, $t \geq 0$. From now on it will be assumed that each σ -algebra \mathcal{F}_t , $t \geq 0$, is augmented¹ by sets from \mathcal{F} , having zero P -measure.

Let $W = (W_t, \mathcal{F}_t)$, $t \geq 0$, be a Wiener process. In this section the construction and properties of the stochastic integrals $I_t(f)$ of the form $\int_0^t f(s, \omega) dW_s$ for some class of functions $f = f(s, \omega)$ are given. First of all note that the integrals of this type cannot be defined as Lebesgue–Stieltjes or Riemann–Stieltjes integrals, since realizations of a Wiener process have unbounded variation in any arbitrarily small interval of time (Section 1.4). However, Wiener trajectories have some properties which in some sense are analogous to bounded variation.

Lemma 4.3. Let $0 \equiv t_0^{(n)} < t_1^{(n)} < \dots < t_n^{(n)}$ be the subdivision of the interval $[0, t]$ with $\mathbb{T}^{(n)} = \max_i [t_{i+1}^{(n)} - t_i^{(n)}] \rightarrow 0$, $n \rightarrow \infty$. Then

$$\text{l.i.m.}_n \sum_{i=0}^{n-1} [W_{t_{i+1}^{(n)}} - W_{t_i^{(n)}}]^2 = t. \tag{4.26}$$

¹ Such an assumption provides, for example, the opportunity to choose in the random processes on (Ω, \mathcal{F}, P) under consideration the modifications with necessary properties of measurability (see the note to Lemma 4.4).

If $\sum_{n=1}^{\infty} \mathbb{T}^{(n)} < \infty$, then with probability one

$$\lim_n \sum_{i=0}^{n-1} [W_{t_{i+1}^{(n)}} - W_{t_i^{(n)}}]^2 = t. \quad (4.27)$$

PROOF. Since for any n ,

$$M \sum_{i=0}^{n-1} [W_{t_{i+1}^{(n)}} - W_{t_i^{(n)}}]^2 = t,$$

in order to prove (4.26) it is sufficient to check that

$$D \sum_{i=0}^{n-1} [W_{t_{i+1}^{(n)}} - W_{t_i^{(n)}}]^2 \rightarrow 0, \quad n \rightarrow \infty.$$

But because of independence and the Gaussian behavior of the Wiener process increments,

$$\begin{aligned} D \sum_{i=0}^{n-1} [W_{t_{i+1}^{(n)}} - W_{t_i^{(n)}}]^2 &= 2 \sum_{i=0}^{n-1} [t_{i+1}^{(n)} - t_i^{(n)}]^2 \\ &\leq 2t \max_i [t_{i+1}^{(n)} - t_i^{(n)}] \rightarrow 0, \quad n \rightarrow \infty. \end{aligned}$$

The validity of (4.27) will be proved assuming for simplicity that $t_i^{(n)} = i \cdot 2^{-n}$ (the general case is somewhat more complicated). For this we make use of the following known fact.

Let $\{\xi_n, n = 1, 2, \dots\}$ be a sequence of random variables such that for each $\varepsilon > 0$

$$\sum_{n=1}^{\infty} P\{|\xi_n| > \varepsilon\} < \infty. \quad (4.28)$$

Then $\xi_n \rightarrow 0$ with probability 1 as $n \rightarrow \infty$.

Actually, let $A_n^\varepsilon = \{\omega : |\xi_n| > \varepsilon\}$ and $B^\varepsilon = \lim_n \sup A_n^\varepsilon \cap_{n=1}^{\infty} \cup_{m=n}^{\infty} A_m^\varepsilon$. Then $\{\omega : \xi_n(\omega) \not\rightarrow 0\} = \cup_k B^{1/k}$. But because of (4.28), by the Borel–Cantelli lemma (Section 1.1), $P(B^\varepsilon) = 0$. Hence $P\{\omega : \xi_n \not\rightarrow 0\} = 0$.

Returning to the proof of (4.27), where $t_i^{(n)} = i \cdot 2^{-n}$, put

$$\xi_n = \sum_{i=0}^{2n-1} \{[W_{(i+1) \cdot 2^{-n}} - W_{i \cdot 2^{-n}}]^2 - t \cdot 2^{-n}\}.$$

By Chebyshev's inequality,

$$P\{|\xi_n| > \varepsilon\} \leq \frac{M|\xi_n|}{\varepsilon}.$$

Using independence of the Wiener process increments over nonoverlapping intervals and the formula

$$M[W_t - W_s]^{2m} = (2m-1)!!(t-s)^m, \quad m = 1, 2, \dots,$$

it is not difficult to calculate that

$$M\xi_n^2 \leq C2^{-n},$$

where C is a constant dependent on the value t .

Hence the series $\sum_{n=1}^{\infty} P\{|\xi_n| > \varepsilon\} < \infty$, and according to the above remark $\xi_n \rightarrow 0$ (P -a.s.), $n \rightarrow \infty$, which proves (4.27) assuming $t_i^{(n)} = i \cdot 2^{-n}t$. \square

Note. Symbolically, Equations (4.26) and (4.27) are often written in the following form: $\int_0^t (dW_s)^2 ds = \int_0^t ds$ and $(dW_s)^2 = ds$.

4.2.2. Let us now define the class of random functions $f = f(t, \omega)$ for which the stochastic integral $\int_0^t f(s, \omega) dW_s$ will be constructed.

Definition 2. The measurable (with respect to a pair of variables (t, ω)) function $f = f(t, \omega)$, $t \geq 0$, $\omega \in \Omega$, is called *nonanticipative with respect to the family $F = (\mathcal{F}_t)$* , $t \geq 0$, if, for each t , it is \mathcal{F}_t -measurable.

Definition 3. The nonanticipative function $f = f(t, \omega)$ is said to be *of class \mathcal{P}_T* if

$$P \left\{ \int_0^T f^2(t, \omega) dt < \infty \right\} = 1. \quad (4.29)$$

Definition 4. $f = f(t, \omega)$ is said to be of class \mathcal{M}_T if

$$M \int_0^T f^2(t, \omega) dt < \infty. \quad (4.30)$$

Note. The nonanticipative functions are often also called *functions independent of the future*.

In accordance with the definitions of Section 1.2 the nonanticipative functions $f = f(t, \omega)$ are measurable random processes, adapted to the family $F = (\mathcal{F}_t)$, $t \leq T$. Obviously for any $T > 0$, $\mathcal{P}_T \supseteq \mathcal{M}_T$.

By analogy with the conventional integration theory it is natural to determine first the stochastic integral $I_t(f)$ for a certain set of ‘elementary’ functions. This set has to be sufficiently ‘rich’: so that, on the one hand, any functions from classes \mathcal{M}_T and \mathcal{P}_T can be ‘approximated’ by functions from this set; and, on the other hand, so that it would be possible to describe properties of stochastic integrals from the representatives of this set.

Such a class of ‘elementary’ functions consists of simple functions introduced in Definition 5.

Definition 5. The function $e = e(t, \omega)$, $0 \leq t \leq T$, is called *simple* if there exist a finite subdivision $0 = t_0 < t_1 < \dots < t_n = T$ of the interval $[0, T]$, random variables $\alpha, \alpha_0, \dots, \alpha_{n-1}$, where α is \mathcal{F}_0 -measurable, and α_i are \mathcal{F}_{t_i} -measurable, $i = 0, 1, \dots, n - 1$, such that

$$e(t, \omega) = \alpha \chi_{\{0\}}(t) + \sum_{i=0}^{n-1} \alpha_i \chi_{(t_i, t_{i+1}]}(t)$$

$(\chi_{\{0\}}(t))$ is the characteristic function of the ‘point’ $\{0\}$ and $\chi_{(t_i, t_{i+1}]}$ is the characteristic function of the half-closed interval $(t_i, t_{i+1}]$, and $e \in \mathcal{M}_T$.

Note. The simple functions $e = e(t, \omega)$ are defined as left continuous functions. This choice is motivated by the analogy with the usual Stieltjes integral, defined so that if $a = a(t)$ is a nondecreasing right continuous function, then

$$\int_0^\infty \chi_{(u, v]}(t) da(t) = a(v) - a(u).$$

The fact that, when constructing a stochastic integral over a Wiener process, we start from the ‘elementary’ left continuous functions is not essential. Right continuous step functions could have been taken as ‘elementary’. However, this fact becomes essential when constructing stochastic integrals over square integrable martingales (see Section 5.4).

4.2.3. For the simple functions $e = e(t, \omega)$, $0 \leq t \leq T$, the stochastic integral $I_t(e)$ by definition is assumed to satisfy

$$I_t(e) = aW_0 + \sum_{\{0 \leq i \leq m, t_{m+1} \leq t\}} a_i [W_{t_{i+1}} - W_{t_i}] + a_{m+1} [W_t - W_{t_{m+1}}]$$

or, since $P(W_0 = 0) = 1$,

$$I_t(e) = \sum_{\{0 \leq i \leq m, t_{m+1} < t\}} a_i [W_{t_{i+1}} - W_{t_i}] + a_{m+1} [W_t - W_{t_{m+1}}]. \quad (4.31)$$

For brevity, instead of the sums in (4.31) we shall use the following (integral) notation

$$I_t(e) = \int_0^t e(s, \omega) dW_s. \quad (4.32)$$

The integral $\int_s^t e(u, \omega) dW_u$ will be understood to be the integral $I_t(\tilde{e})$, where $\tilde{e}(u, \omega) = e(u, \omega) \chi(u > s)$.

Note the main properties of stochastic integrals of simple functions following immediately from (4.31):

$$I_t(ae_1 + be_2) = aI_t(e_1) + bI_t(e_2), \quad a, b = \text{const.}; \quad (4.33)$$

$$\int_0^t e(s, \omega) dW_s = \int_0^u e(s, \omega) dW_s + \int_u^t e(s, \omega) W_s \quad (P\text{-a.s.}); \quad (4.34)$$

$I_t(e)$ is a continuous function over t , $0 \leq t \leq T$; (4.35)

$$M \left(\int_0^t e(u, \omega) dW_u | \mathcal{F}_s \right) = \int_0^s e(u, \omega) dW_u \quad (P\text{-a.s.}); \quad (4.36)$$

$$M \left(\int_0^t e_1(u, \omega) dW_u \right) \left(\int_0^t e_2(u, \omega) dW_u \right) = M \int_0^t e_1(u, \omega) e_2(u, \omega) du. \quad (4.37)$$

If $e(s, \omega) = 0$ for all s , $0 \leq s \leq T$, and $\omega \in A \subseteq \mathcal{F}_T$, then $\int_0^t e(s, \omega) dW_s = 0$, $t \leq T$, $\omega \in A$.

The process $I_t(e)$, $0 \leq t \leq T$, is progressively measurable and, in particular, the $I_t(e)$ are \mathcal{F}_t -measurable at each t , $0 \leq t \leq T$.

From (4.36), in particular, it follows that

$$M \int_0^t e(u, \omega) dW_u = 0. \quad (4.38)$$

4.2.4. Starting from integrals $I_t(e)$ of simple functions, define now the stochastic integrals $I_t(f)$, $t \leq T$, for the functions $f \in \mathcal{M}_T$. The possibility of such a definition is based on the following lemma.

Lemma 4.4. *For each function $f \in \mathcal{M}_T$, we can find a sequence of simple functions f_n , $n = 1, 2, \dots$, such that*

$$M \int_0^T [f(t, \omega) - f_n(t, \omega)]^2 dt \rightarrow 0, \quad n \rightarrow \infty. \quad (4.39)$$

PROOF

(a) First of all, note that without restricting generality the function $f(t, \omega)$ can be considered as bounded:

$$|f(t, \omega)| \leq C < \infty, \quad 0 \leq t \leq T, \omega \in \Omega.$$

(Otherwise, one can go over from $f(t, \omega)$ to the function $f^{(N)}(t, \omega) = f(t, \omega)\chi^N(t, \omega)$, where

$$\chi^N(t, \omega) = \begin{cases} 1, & |f(t, \omega)| \leq N, \\ 0, & |f(t, \omega)| > N, \end{cases}$$

and use the fact that $M \int_0^T |f(t, \omega) - f^{(N)}(t, \omega)|^2 dt \rightarrow 0$ with $N \rightarrow \infty$). Next, if $T = \infty$, then it can be immediately assumed that the function $f(t, \omega)$ vanishes outside a certain finite interval.

Thus, let $|f(t, \omega)| \leq C < \infty$, $T < \infty$.

(b) If the function $f(t, \omega)$ is continuous in t (P -a.s.), then a sequence of simple functions is easy to construct. For example, we can take:

$$f_n(t, \omega) = f\left(\frac{kT}{n}, \omega\right), \quad \frac{kT}{n} < t \leq \frac{(k+1)T}{n}.$$

Then (4.39) is satisfied by the Lebesgue bounded convergence theorem.

(c) If the function $f(t, \omega)$, $0 \leq t \leq T$, $\omega \in \Omega$, is progressively measurable, then the sequence of approximating functions can be constructed in the following way. Let $F(t, \omega) = \int_0^t f(s, \omega) ds$, where the integral is understood as a Lebesgue integral. Because of the progressive measurability of the functions $f(s, \omega)$, the process $F(t, \omega)$, $0 \leq t \leq T$, is measurable, and for each t the random variables $F(t, \omega)$ are \mathcal{F}_t -measurable.

Assume

$$\begin{aligned} \tilde{f}_m(t, \omega) &= m \int_{(t-(1/m)) \vee 0}^t f(s, \omega) ds \\ &= \left[F(t, \omega) - F\left(\left(t - \frac{1}{m}\right) \vee 0, \omega\right) \right] \Big/ \frac{1}{m}. \end{aligned}$$

The random process $\tilde{f}_m(t, \omega)$, $0 \leq t \leq T$, $\omega \in \Omega$, is measurable, nonanticipative, and has (P -a.s.) continuous trajectories. Hence, according to (b), for each m there exists a sequence of nonanticipative step functions $\tilde{f}_{m,n}(t, \omega)$, $n = 1, 2, \dots$, such that

$$M \int_0^T [\tilde{f}_m(t, \omega) - \tilde{f}_{m,n}(t, \omega)]^2 dt \rightarrow 0, \quad n \rightarrow \infty.$$

Note now that (P -a.s.) for almost all $t \leq T$ there exists a derivative $F'(t, \omega)$ and $F'(t, \omega) = f(t, \omega)$. But at those points where the derivative $F'(t, \omega)$ exists,

$$F'(t, \omega) = \lim_{m \rightarrow \infty} m \left[F(t, \omega) - F\left(\left(t - \frac{1}{m}\right) \vee 0, \omega\right) \right] = \lim_{m \rightarrow \infty} \tilde{f}_m(t, \omega).$$

Hence for almost all (t, ω) (on measure $dt dP$), $\lim_{m \rightarrow \infty} \tilde{f}_m(t, \omega) = f(t, \omega)$ and by the Lebesgue bounded convergence theorem

$$M \int_0^T [\tilde{f}_m(t, \omega) - f(t, \omega)]^2 dt \rightarrow 0, \quad m \rightarrow \infty.$$

By this, the statement of the lemma is proved in the case where the functions $f(t, \omega)$, $0 \leq t \leq T$, $\omega \in \Omega$, are progressively measurable.

(d) In the general case we proceed in the following way. Complete a definition of the function $f(t, \omega)$ for negative t , taking $f(t, \omega) = f(0, \omega)$. We shall consider the function $f(t, \omega)$ to be bounded and finite. Set

$$\psi_n(t) = \frac{j}{2^n}, \quad \frac{j}{2^n} < t \leq \frac{j+1}{2^n}, \quad j = 0, \pm 1, \dots,$$

and note that the function $f_n(t, \omega) = f[\psi_n(t - \tilde{s}) + \tilde{s}, \omega]$ is simple for every fixed \tilde{s} . The lemma will have been proved if it is shown that the point \tilde{s} can be chosen so that (4.39) is satisfied.

For this we use the following: if $f = f(t, \omega)$, $t \geq 0$, and $\omega \in \Omega$ is a measurable bounded function with finite support, then

$$\lim_{h \rightarrow 0} M \int_0^\infty [f(s + h, \omega) - f(s, \omega)]^2 ds = 0. \quad (4.40)$$

Actually, according to (c), for any $\varepsilon > 0$ there exists a (P -a.s.) continuous function $f_\varepsilon(t)$ such that

$$M \int_0^\infty [f_\varepsilon(s, \omega) - f(s, \omega)]^2 ds \leq \varepsilon^2.$$

But because of the Minkowski inequality,

$$\begin{aligned} & \overline{\lim}_{h \rightarrow 0} \left[M \int_0^\infty [f(s + h, \omega) - f(s, \omega)]^2 ds \right]^{1/2} \\ & \leq \overline{\lim}_{h \rightarrow 0} \left[M \int_0^\infty [f_\varepsilon(s + h, \omega) - f_\varepsilon(s, \omega)]^2 ds \right]^{1/2} + 2\varepsilon, \end{aligned}$$

from which, because of the arbitrariness of $\varepsilon > 0$, (4.40) follows.

From (4.40) it also follows that for any $t \geq 0$,

$$\lim_{h \rightarrow 0} M \int_0^\infty [f(s + t + h, \omega) - f(s + t, \omega)]^2 ds = 0$$

and, in particular,

$$\lim_{n \rightarrow 0} M \int_0^\infty [f(s + \psi_n(t), \omega) - f(s + t, \omega)]^2 ds = 0$$

and

$$\lim_{n \rightarrow \infty} M \int_0^\infty \int_0^\infty [f(s + \psi_n(t), \omega) - f(s + t, \omega)]^2 ds dt = 0.$$

From the last equality it follows that there exists a sequence of numbers n_i , $i = 1, 2, \dots, n_i$, such that for almost all (s, t, ω) (over measure $ds dt dP$)

$$[f(s + \psi_{n_i}(t), \omega) - f(s + t, \omega)]^2 \rightarrow 0, \quad n_i \rightarrow \infty.$$

From this, going over to new variables $u = s$, $v = s + t$, we infer that for almost all (u, v, ω) (over measure $du dv dP$)

$$[f(u + \psi_{n_i}(v - u), \omega) - f(v, \omega)]^2 \rightarrow 0, \quad n_i \rightarrow \infty,$$

and, therefore, there exists a point $\tilde{u} = \tilde{s}$ such that

$$\begin{aligned} & \lim_{n_i \rightarrow \infty} \int_0^\infty [f(\tilde{u} + \psi_{n_i}(v - \tilde{u}), \omega) - f(v, \omega)]^2 dv \\ &= \lim_{n_i \rightarrow \infty} M \int_0^\infty [f(\tilde{s} + \psi_{n_i}(t - \tilde{s}), \omega) - f(t, \omega)]^2 dt = 0. \end{aligned}$$

□

Note. If the random process $f(t, \omega)$, $0 \leq t \leq T < \infty$ is progressively measurable and $P(\int_0^T |f(t, \omega)| dt < \infty) = 1$, then the process $F(t, \omega) = \int_0^t f(s, \omega) ds$, $0 \leq t \leq T$, where the integral is understood as a Lebesgue integral, is measurable and \mathcal{F} -adapted and, more than this, is progressively measurable (with (P -a.s.) continuous trajectories).

If the measurable random process $f(t, \omega)$, $0 \leq t \leq T < \infty$,

$$P \left(\int_0^T |f(t, \omega)| dt < \infty \right) = 1$$

is \mathcal{F}_t -measurable for every t , $0 \leq t \leq T$, then it has (Subsection 1.2.1) a progressively measurable modification $\tilde{f}(t, \omega)$ and the process $\tilde{F}(t, \omega) = \int_0^t \tilde{f}(s, \omega) ds$ is also progressively measurable. We can show that $\tilde{F}(t, \omega)$ is a (progressively measurable) modification of the process $F(t, \omega)$.

Actually, let $\chi_s(\omega) = \chi_{\{\omega: f(s, \omega) \neq \tilde{f}(s, \omega)\}}$. Then by the Fubini theorem $M \int_0^T \chi_s(\omega) ds = \int_0^T M \chi_s(\omega) ds = 0$, and, consequently, (P -a.s.) $\int_0^T \chi_s(\omega) ds = 0$, and, therefore, $P(F(t, \omega) = \tilde{F}(t, \omega)) = 1$, $t \leq T$.

As noted at the beginning of this section, it is assumed that the σ -algebras \mathcal{F}_t are augmented by sets from \mathcal{F} , having P -measure zero. Hence, from the fact that the $\tilde{F}(t, \omega)$ are \mathcal{F}_t -measurable for each $t \leq T$, it follows that the $F(t, \omega)$ are also \mathcal{F}_t -measurable for each $t \leq T$.

Taking into consideration the fact that the process $F(t, \omega)$, $t \leq T$, is continuous, we infer that the integral $F(t, \omega) = \int_0^t f(s, \omega) ds$, $t \leq T$, of the nonanticipative process $f(s, \omega)$, $s \leq t$, is a progressively measurable random process.

The considerations described above can be used (in the case where the σ -algebras \mathcal{F}_t are augmented by sets from \mathcal{F} , having P -measure zero) for proving (d) of Lemma 4.4 by reducing to the case examined in (c). However, the proof given in (d) is valuable since it shows the way of constructing simple functions $f_n(t, \omega)$ directly from the functions $f(t, \omega)$.

4.2.5. Thus let $f \in \mathcal{M}_T$. According to the lemma which has been proved, there exists a sequence of the simple functions $f_n(t, \omega)$, for which (4.39) is satisfied. But then obviously

$$\lim_{\substack{n \rightarrow \infty \\ m \rightarrow \infty}} \int_0^T [f_n(t, \omega) - f_m(t, \omega)]^2 dt = 0,$$

and consequently (by the property (4.37))

$$\begin{aligned} & \lim_{\substack{n \rightarrow \infty \\ m \rightarrow \infty}} M \left[\int_0^T f_n(t, \omega) dW_t - \int_0^T f_m(t, \omega) dW_t \right]^2 \\ &= \lim_{\substack{n \rightarrow \infty \\ m \rightarrow \infty}} M \int_0^T [f_n(t, \omega) - f_m(t, \omega)]^2 dt = 0. \end{aligned} \quad (4.41)$$

Thus the sequence of random variables $I_T(f_n)$ is fundamental in the sense of convergence in the mean square, and, therefore, converges to some limit which will be denoted by $I_T(f)$ or $\int_0^T f(t, \omega) dW_t$:

$$I_T(f) = \text{l.i.m.}_n I_T(f_n). \quad (4.42)$$

The value (to within stochastic equivalence) of this limit, it is not difficult to show, does not depend on the choice of the approximating sequence $\{f_n, n = 1, 2, \dots\}$. Therefore, the stochastic integral $I_T(f)$ is well defined.

Note 1. Since the value of the stochastic integral $I_T(f)$ is determined to within stochastic equivalence, we agree to consider $I_T(f) = 0$ for all those ω for which $f(t, \omega) = 0$ for all $0 \leq t \leq T$ (compare with the properties of stochastic integrals of simple functions, Subsection 4.2.3).

Again, let $f \in \mathcal{M}_T$. Define the family of stochastic integrals $I_t(f)$, with $0 \leq t \leq T$, assuming $I_t(f) = I_T(f\chi_t)$, i.e.,

$$I_t(f) = \int_0^T f(s, \omega) \chi_t(s) dW_s. \quad (4.43)$$

For $I_t(f)$ it is natural to use also the notation

$$I_t(f) = \int_0^t f(s, \omega) dW_s. \quad (4.44)$$

Consider the basic properties of the stochastic integrals $I_t(f)$, $0 \leq t \leq T$, of the functions $f, f_i \in \mathcal{M}_T$, $i = 1, 2$:

$$I_t(a f_1 + b f_2) = a I_t(f_1) + b I_t(f_2), \quad a, b = \text{const.}; \quad (4.45)$$

$$\int_0^t f(s, \omega) dW_s = \int_0^u f(s, \omega) dW_s + \int_u^t f(s, \omega) dW_s, \quad (4.46)$$

where

$$\int_u^t f(s, \omega) dW_s = \int_0^T f(s, \omega) \chi_{[u,t]}(s) dW_s,$$

and $\chi_{[u,t]}(s)$ is the characteristic function of the set $u \leq s \leq t$;

$$I_t(f) \text{ is a continuous function over } t, 0 \leq t \leq T; \quad (4.47)$$

$$M \left[\int_0^t f(u, \omega) dW_u | \mathcal{F}_s \right] = \int_0^s f(u, \omega) dW_u, \quad s \leq t;^2 \quad (4.48)$$

$$M \left[\int_0^t f_1(u, \omega) dW_u \right] \left[\int_0^t f_2(u, \omega) dW_u \right] = M \int_0^t f_1(u, \omega) f_2(u, \omega) du. \quad (4.49)$$

If $f(s, \omega) = 0$ for all s , $0 \leq t \leq T$, and $\omega \in A \in \mathcal{F}_T$, then

$$\int_0^t f(s, \omega) dW_s = 0, \quad t \leq T, \quad \omega \in A. \quad (4.50)$$

The process $I_t(f)$, $0 \leq t \leq T$, $f \in \mathcal{M}_T$, is progressively measurable, and, in particular, $I_t(f)$ are \mathcal{F}_t -measurable for each t , $0 \leq t \leq T$.

For proving (4.45) it is sufficient to choose sequences of the simple functions $f_1^{(n)}$ and $f_2^{(n)}$ such that

$$M \int_0^T (f_i - f_i^{(n)})^2 ds \rightarrow 0, \quad n \rightarrow \infty, \quad i = 1, 2,$$

and then to pass to the limit in the equality

$$I_t(a f_1^{(n)} + b f_2^{(n)}) = a I_t(f_1^{(n)}) + b I_t(f_2^{(n)}).$$

(4.46) is proved analogously. (4.48) and (4.49) follow from (4.36) and (4.37) since from the convergence of random variables in the mean square there follows the convergence of their moments of the first two orders.

(4.49) can be somewhat generalized:

$$M \left\{ \int_s^t f_1(u, \omega) dW_u \int_s^t f_2(u, \omega) dW_u | \mathcal{F}_s \right\} = M \left\{ \int_s^t f_1(u, \omega) f_2(u, \omega) du | \mathcal{F}_s \right\}.$$

This property is verified in the usual way; first its correctness for simple functions is established, and second, the corresponding passage to the limit is made.

(4.50) follows from Note 1 given above. Let us show now that the process $I_t(f)$, $0 \leq t \leq T$, is progressively measurable, and, what is more, has (P -a.s.) continuous trajectories (more precisely, it has a modification with these two properties).

For proving this we note that for the simple functions f_n the process $(I_t(f_n), \mathcal{F}_t)$, $0 \leq t \leq T$, forms a continuous (P -a.s.) martingale (with the properties given in (4.35) and (4.36)). Hence by Theorem 3.2

² (4.48) is true also for functions $f \in \mathcal{P}_t$ with $M \sqrt{\int_0^t f^2(u, \omega) du} < \infty$ (cf. [247]).

$$\begin{aligned}
& P \left\{ \sup_{t \leq T} \left| \int_0^t f_n(s, \omega) dW_s - \int_0^s f_m(s, \omega) dW_s \right| > \lambda \right\} \\
& \leq \frac{1}{\lambda^2} M \left\{ \int_0^T [f_n(s, \omega) - f_m(s, \omega)] dW_s \right\}^2 \\
& = \frac{1}{\lambda^2} M \int_0^T [f_n(s, \omega) - f_m(s, \omega)]^2 ds. \tag{4.51}
\end{aligned}$$

Choose the sequence of simple functions f_n converging to $f \in \mathcal{M}_T$ so that $f_0 \equiv 0$,

$$M \int_0^T [f(s, \omega) - f_n(s, \omega)]^2 ds \rightarrow 0, \quad n \rightarrow \infty,$$

and

$$M \int_0^T [f_{n+1}(s, \omega) - f_m(s, \omega)]^2 ds \leq \frac{1}{2^n}. \tag{4.52}$$

Note now that the series

$$\begin{aligned}
& \int_0^t f_1(s, \omega) dW_s + \left[\int_0^t (f_2(s, \omega) - f_1(s, \omega)) dW_s \right] + \dots \\
& + \left[\int_0^t (f_{n+1}(s, \omega) - f_n(s, \omega)) dW_s \right] + \dots
\end{aligned}$$

converges in the mean square to $\int_0^t f(s, \omega) dW_s$ and that the terms of this series are (P -a.s.) continuous over t , $0 \leq t \leq T$. Further, according to (4.51) and (4.52),

$$\sum_{n=0}^{\infty} P \left\{ \sup_{t \leq T} \left| \int_0^t (f_{n+1}(s, \omega) - f_n(s, \omega)) dW_s \right| > \frac{1}{n^2} \right\} \leq \sum_{n=0}^{\infty} \frac{n^4}{2^n} < \infty.$$

Hence, because of the Borel–Cantelli lemma, with probability 1 there exists a (random) number $N = N(\omega)$ starting from which

$$\sup_{t \leq T} \left| \int_0^t (f_{n+1}(s, \omega) - f_n(s, \omega)) dW_s \right| \leq \frac{1}{n^2}, \quad n \geq N.$$

Consequently, the series of continuous functions

$$\int_0^t f_1(s, \omega) dW_s + \sum_{n=1}^{\infty} \left[\int_0^t (f_{n+1}(s, \omega) - f_n(s, \omega)) dW_s \right]$$

converges uniformly with probability 1 and defines a continuous function (P -a.s.) which, for each t , is \mathcal{F}_t -measurable³. From these two properties it follows

³ Note that the σ -algebras \mathcal{F}_t are assumed to be augmented by sets from \mathcal{F} of zero probability.

that the random process defined by this series is progressively measurable (Subsection 1.2.1).

Thus, we see that the sequence of simple functions f_n satisfying (4.52) can be chosen so that the integrals $I_t(f)$, $0 \leq t \leq T$, constructed with their help will be continuous over t , $0 \leq t \leq T$, with probability 1. Since, to within stochastic equivalence, the values of $I_t(f)$ do not depend on the choice of an approximating sequence, it follows that the integrals $I_t(f)$ have a continuous modification. From now on, while considering the integrals $I_t(f)$, $f \in \mathcal{M}_T$, it will be assumed that the $I_t(f)$ have continuous (P -a.s.) trajectories.

Note 2. Observe that from the construction of the approximating sequence $\{f_n, n = 1, 2, \dots\}$ satisfying (4.52) it follows, in particular, that with probability 1

$$\sup_{0 \leq t \leq T} \left| \int_0^t f(s, \omega) dW_s - \int_0^t f_n(s, \omega) dW_s \right| \rightarrow 0, \quad n \rightarrow \infty.$$

In other words, uniformly over t , $0 \leq t \leq T$, with probability 1

$$\int_0^t f_n(s, \omega) dW_s \rightarrow \int_0^t f(s, \omega) dW_s, \quad n \rightarrow \infty.$$

Observe two more useful properties of the stochastic integrals $I_t(f)$, $f \in \mathcal{M}_T$, which follow immediately from Theorem 3.2 and from the note that $(I_t(f), \mathcal{F}_t)$, $0 \leq t \leq T$, is a square integrable martingale with continuous trajectories:

$$P \left\{ \sup_{0 \leq t \leq T} \left| \int_0^t f(s, \omega) dW_s \right| > \lambda \right\} \leq \frac{1}{\lambda^2} \int_0^T M f^2(s, \omega) ds; \quad (4.53)$$

$$M \sup_{0 \leq t \leq T} \left| \int_0^t f(s, \omega) dW_s \right|^2 \leq 4 \int_0^T M f^2(s, \omega) ds. \quad (4.54)$$

From the last property, in particular, it follows that if $f \in \mathcal{M}_T$ and the sequence of the functions $\{f_n, n = 1, 2, \dots\}$ is such that $f_n \in \mathcal{M}_T$ and

$$M \int_0^T [f(t, \omega) - f_n(t, \omega)]^2 dt \rightarrow 0,$$

then

$$\text{l.i.m.}_n \int_0^t f_n(s, \omega) dW_s = \int_0^t f(s, \omega) dW_s.$$

Note 3. The construction of the stochastic integrals $I_t(f)$, $0 \leq t \leq T$, carried out above, and their basic properties carry over to the case $T = \infty$.

It is enough if $f \in \mathcal{M}_\infty$, where \mathcal{M}_∞ is the class of nonanticipative functions $f = f(s, \omega)$ with the property

$$\int_0^\infty Mf^2(s, \omega)ds < \infty.$$

4.2.6. Let us now construct the stochastic integrals $I_t(f)$, $t \leq T$ for functions f from class \mathcal{P}_T , satisfying the condition

$$P \left\{ \int_0^T f^2(s, \omega)ds < \infty \right\} = 1. \quad (4.55)$$

For this purpose we establish first the following lemma.

Lemma 4.5. *Let $f \in \mathcal{P}_T$, $T \leq \infty$. Then we can find a sequence of functions $f_n \in \mathcal{M}_T$, such that in probability*

$$\int_0^T [f(t, \omega) - f_n(t, \omega)]^2 dt \rightarrow 0, \quad n \rightarrow \infty. \quad (4.56)$$

There exists a sequence of simple functions $f_n(t, \omega)$, for which (4.56) is satisfied both in the sense of convergence in probability and with probability 1.

PROOF. Let $f \in \mathcal{P}_T$. Put

$$\tau_n(\omega) = \begin{cases} \inf \left\{ t \leq T : \int_0^T f^2(s, \omega)ds \geq N \right\} \\ T, \end{cases} \quad \text{if } \int_0^T f^2(s, \omega)ds < N,$$

and

$$f_N(s, \omega) = f(s, \omega)\chi_{\{s \leq \tau_N(\omega)\}}. \quad (4.57)$$

Since it is assumed that the σ -algebras \mathcal{F}_t , $0 \leq t \leq T$, are augmented by sets from \mathcal{F} of zero probability, then, according to the note of Lemma 4.4, the process $\int_0^t f^2(s, \omega)ds$, $t \leq T$, is progressively measurable. From this it follows that the moments $\tau_N(\omega)$ are Markov (relative to the family (\mathcal{F}_t) , $0 \leq t \leq T$). Hence the functions $f_N(s, \omega)$, $N = 1, 2, \dots$, are nonanticipative and belong to class \mathcal{M}_T since

$$\int_0^T Mf_N^2(s, \omega)ds \leq N < \infty.$$

To prove the final part of the lemma we make use of Lemma 4.4, according to which for each N , $N = 1, 2, \dots$, there exists a sequence of simple functions $f_N^{(n)}$, $N = 1, 2, \dots$, such that

$$M \int_0^T [f_N^{(n)}(t, \omega) - f_N(t, \omega)]^2 dt \rightarrow 0, \quad n \rightarrow \infty,$$

and (because of (4.57))

$$P \left\{ \int_0^T [f(t, \omega) - f_N(t, \omega)]^2 dt > 0 \right\} \leq P \left\{ \int_0^T f^2(t, \omega) dt > N \right\}. \quad (4.58)$$

Then

$$\begin{aligned} & P \left\{ \int_0^T [f(t, \omega) - f_N^{(n)}(t, \omega)]^2 dt > \varepsilon \right\} \\ & \leq P \left\{ \int_0^T [f(t, \omega) - f_N(t, \omega)]^2 dt > 0 \right\} \\ & \quad + P \left\{ \int_0^T [f_N(t, \omega) - f_N^{(n)}(t, \omega)]^2 dt > \frac{\varepsilon}{2} \right\} \\ & \leq P \left\{ \int_0^T f^2(t, \omega) dt > N \right\} + \frac{2}{\varepsilon} M \int_0^T [f_N(t, \omega) - f_N^{(n)}(t, \omega)]^2 dt, \end{aligned}$$

which proves the existence of the sequence of simple functions $f_n(t, \omega)$ approximating the function f in the sense of (4.56) with convergence in probability.

Without loss of generality we may assume that the functions f_n have been chosen so that

$$P \left\{ \int_0^T [f(t, \omega) - f_n(t, \omega)]^2 dt > 2^{-n} \right\} \leq 2^{-n}.$$

(Otherwise we may work with an appropriate subsequence of the sequence $\{f_n\}$, $n = 1, 2, \dots$). Hence, by the Borel–Cantelli lemma, for almost all ω there exist numbers $N(\omega)$ such that for all $n \geq N(\omega)$,

$$\int_0^T [f(t, \omega) - f_n(t, \omega)]^2 dt \leq 2^{-n}.$$

In particular, with probability 1,

$$\lim_{n \rightarrow \infty} \int_0^T [f(t, \omega) - f_n(t, \omega)]^2 dt = 0. \quad \square$$

Note 4. If the nonanticipative function $f = f(t, \omega)$ is such that, with probability 1,

$$\int_0^T |f(t, \omega)| dt < \infty,$$

then there exists a sequence of simple functions $\{f_n(t, \omega), n = 1, 2, \dots\}$ such that, with probability 1,

$$\lim_n \int_0^T |f(t, \omega) - f_n(t, \omega)| dt = 0.$$

Proving this is analogous to the case where

$$P \left(\int_0^T f^2(t, \omega) dt < \infty \right) = 1.$$

From now on we shall also need the following.

Lemma 4.6. *Let $f \in \mathcal{M}_T$ and the event $A \in \mathcal{F}_T$. Then for any $N > 0$, $C > 0$,*

$$\begin{aligned} & P \left\{ A \cap \left(\sup_{0 \leq t \leq T} \left| \int_0^t f(s, \omega) dW_s \right| > C \right) \right\} \\ & \leq \frac{N}{C^2} + P \left\{ A \cap \left(\int_0^T f^2(s, \omega) ds > N \right) \right\} \end{aligned} \quad (4.59)$$

and, in particular,

$$P \left\{ \sup_{0 \leq t \leq T} \left| \int_0^t f(s, \omega) dW_s \right| > C \right\} \leq \frac{N}{C^2} + P \left\{ \int_0^T f^2(s, \omega) ds > N \right\}. \quad (4.60)$$

PROOF. Let the functions $f_N(s, \omega)$ be defined by (4.57). Then, by (4.49)

$$M \left(\int_0^T f_N(s, \omega) dW_s \right)^2 = \int_0^T M f_N^2(s, \omega) ds \leq N < \infty.$$

In accordance with properties of the stochastic integrals

$$\left\{ \omega : \sup_{0 \leq t \leq T} \left| \int_0^t [f(s, \omega) - f_N(s, \omega)] dW_s \right| = 0 \right\} \supseteq \left\{ \omega : \int_0^T f^2(s, \omega) ds \leq N \right\}.$$

Hence

$$\begin{aligned} & A \cap \left\{ \omega : \sup_{0 \leq t \leq T} \left| \int_0^t [f(s, \omega) - f_N(s, \omega)] dW_s \right| > 0 \right\} \\ & \subseteq A \cap \left\{ \omega : \int_0^T f^2(s, \omega) ds > N \right\}, \end{aligned}$$

and therefore

$$\begin{aligned}
& P \left\{ A \cap \left(\sup_{0 \leq t \leq T} \left| \int_0^t f(s, \omega) dW_s \right| > C \right) \right\} \\
&= P \left\{ A \cap \left(\sup_{0 \leq t \leq T} \left| \int_0^t f_N(s, \omega) dW_s \right. \right. \right. \\
&\quad \left. \left. \left. + \int_0^t [f(s, \omega) - f_N(s, \omega)] dW_s \right| > C \right) \right\} \\
&\leq P \left\{ A \cap \left(\sup_{0 \leq t \leq T} \left| \int_0^t f_N(s, \omega) dW_s \right| > C \right) \right\} \\
&\quad + P \left\{ A \cap \left(\sup_{0 \leq t \leq T} \left| \int_0^t [f(s, \omega) - f_N(s, \omega)] dW_s \right| > 0 \right) \right\} \\
&\leq P \left\{ \sup_{0 \leq t \leq T} \left| \int_0^t f_N(s, \omega) dW_s \right| > C \right\} \\
&\quad + P \left\{ A \cap \left(\int_0^t f^2(s, \omega) ds > N \right) \right\} \\
&\leq \frac{1}{C^2} M \left(\int_0^T f_N(s, \omega) dW_s \right)^2 + P \left\{ A \cap \left(\int_0^T f^2(s, \omega) ds > N \right) \right\} \\
&\leq \frac{N}{C^2} + P \left\{ A \cap \left(\int_0^T f^2(s, \omega) ds > N \right) \right\}.
\end{aligned}$$

□

Corollary. If $f \in \mathcal{M}_T$, then

$$P \left\{ \left(\int_0^T f^2(s, \omega) ds \leq N \right) \cap \left(\sup_{0 \leq t \leq T} \left| \int_0^t f(s, \omega) dW_s \right| > C \right) \right\} \leq \frac{N}{C^2}.$$

Note 5. The statement of the lemma remains correct if in its formulation the time T is replaced by the Markov time σ ; in this case it is required that $f \in \mathcal{M}_\sigma$, $A \in \mathcal{F}_\sigma$.

Let us now go directly to the construction of the integral $I_T(f)$ for $f \in \mathcal{P}_T$, $T \leq \infty$. Let $f_n = f_n(t, \omega)$, $n = 1, 2, \dots$, be a sequence of functions from class \mathcal{M}_T , approximating the function $f_n(t, \omega)$ in the sense of convergence of (4.56). Then, obviously, for any $\varepsilon > 0$,

$$\lim_{n,m \rightarrow \infty} P \left\{ \int_0^T [f_n(t, \omega) - f_m(t, \omega)]^2 dt > \varepsilon \right\} = 0$$

and, according to Lemma 4.6, for any $\varepsilon > 0$, $\delta > 0$,

$$\begin{aligned} & \overline{\lim}_{n,m \rightarrow \infty} P \left\{ \left| \int_0^T f_n(t, \omega) dW_t - \int_0^T f_m(t, \omega) dW_t \right| > \delta \right\} \\ & \leq \frac{\varepsilon}{\delta^2} + \lim_{n,m \rightarrow \infty} P \left\{ \int_0^T [f_n(t, \omega) - f_m(t, \omega)]^2 dt > \varepsilon \right\} = \frac{\varepsilon}{\delta^2}. \end{aligned}$$

From this, because of the arbitrariness of $\varepsilon > 0$, we obtain

$$\lim_{n,m \rightarrow \infty} P \left\{ \left| \int_0^T f_n(t, \omega) dW_t - \int_0^T f_m(t, \omega) dW_t \right| > \delta \right\} = 0.$$

Thus the sequence of random variables $I_T(f_n) = \int_0^T f_n(t, \omega) dW_t$ converges in probability to some random variable which we denote as $I_T(f)$ or $\int_0^T f(t, \omega) dW_t$ and is called a *stochastic integral* (of the function $f \in \mathcal{P}_T$ with respect to the Wiener process $W = (W_t, \mathcal{F}_t)$, $t \leq T$).

The value of $I_T(f)$ (to within equivalence) does not depend on the choice of approximating sequences (say, $\{f_n\}$ and $\{g_n\}$, $n = 1, 2, \dots$). Actually, joining the sequences into one, $\{h_n\}$, we can establish the existence of the limit in probability of the sequence of the variables $I_T(h_n)$, $n \rightarrow \infty$. Consequently, the limits over the subsequences $\lim I_T(f_n)$, $\lim I_T(g_n)$ will coincide.

The construction of the stochastic integrals $I_T(f)$ for $t \leq T$ in the case of the functions $f \in \mathcal{P}_T$ is accomplished in the same way as for $f \in \mathcal{M}_T$. Namely, we define the integrals $I_t(f) = \int_0^t f(s, \omega) dW_s$ with the help of the equalities

$$I_t(f) = \int_0^T f(s, \omega) \chi_t(s) dW_s, \quad 0 \leq t \leq T, \quad (4.61)$$

where $\chi_t(s)$ is the characteristic function of the set $0 \leq s \leq t$.

Since (to within stochastic equivalence) the value of the stochastic integrals $I_t(f)$ does not depend on the choice of the approximating sequence, then while investigating the properties of the process $I_t(f)$, $0 \leq t \leq T$, particular types of such sequences can be used.

In particular, take as such a sequence the functions $f_N(s, \omega)$ from (4.57). Since $P\{\int_0^T f^2(s, \omega) ds < \infty\} = 1$, then the set $\Omega' = \cup_{N=1}^{\infty} \Omega_N$, where $\Omega_N = \{\omega : N - 1 \leq \int_0^T f^2(s, \omega) ds < N\}$, differs from Ω by a subset of P -measure zero.

Note now that on the set Ω_N ,

$$f_N(s, \omega) = f_{N+1}(s, \omega) = \dots = f(s, \omega)$$

for all s , $0 \leq s \leq T$. Consequently, on the set Ω_N ,

$$I_t(f) = \int_0^t f(s, \omega) dW_s = \int_0^t f_N(s, \omega) dW_s = I_t(f_N).$$

But $f_n \in \mathcal{M}_T$. Hence the process $I_t(f_N)$ is continuous over t , $0 \leq t \leq T$, with probability 1 (more precisely, it has a continuous modification). From this it

follows that on the set Ω_N the stochastic integrals $I_t(f)$, $f \in \mathcal{P}_T$, $0 \leq t \leq T$, form a continuous process,

But, as has been noted, $\Omega' = \cup_{N=1}^{\infty} \Omega_N$ differs from Ω only on a set of P -measure zero, therefore, (P -a.s.) the random process $I_t(f)$, $0 \leq t \leq T$, has continuous trajectories. Due to the progressive measurability of the processes $I_t(f_N)$, $0 \leq t \leq T$, the same consideration shows that the process $I_t(f)$, $0 \leq t \leq T$ is also progressively measurable.

Note 6. According to Note 2 above, if $f \in \mathcal{M}_T$, then there exists a sequence $\{f_n, n = 1, 2, \dots\}$ of simple functions such that, uniformly over t , $0 \leq t \leq T$, with probability 1 $\int_0^t f_n dW_s \rightarrow \int_0^t f dW_s$.

A similar result holds true also for the functions $f \in \mathcal{P}_T$ (see [226]).

Note 7. It is also useful to note that the inequalities given by (4.59) and (4.60) hold true for any function $f \in \mathcal{P}_T$. Actually, let $\{f_n, n = 1, 2, \dots\}$ be a sequence of simple functions such that

$$|f_n(s, \omega)| \leq |f(s, \omega)|, \quad 0 \leq s \leq T, \quad \omega \in \Omega,$$

and

$$\int_0^T [f_n(s, \omega) - f(s, \omega)]^2 ds \rightarrow 0$$

(in probability) with $n \rightarrow \infty$. Then for any $N > 0$, $C > 0$, and $A \in \mathcal{F}_T$,

$$\begin{aligned} & P \left\{ A \cap \left(\sup_{t \leq T} \left| \int_0^t f(s, \omega) dW_s \right| > C \right) \right\} \\ & \leq P \left\{ A \cap \left(\sup_{t \leq T} \left| \int_0^t f_n(s, \omega) dW_s \right| > C \right) \right\} \\ & \quad + P \left\{ A \cap \left(\sup_{t \leq T} \left| \int_0^t [f(s, \omega) - f_n(s, \omega)] dW_s \right| > 0 \right) \right\} \\ & \leq \frac{N}{C^2} + P \left\{ A \cap \left(\int_0^T f_n^2(s, \omega) ds > N \right) \right\} \\ & \quad + P \left\{ \int_0^T [f(s, \omega) - f_n(s, \omega)]^2 ds > 0 \right\}. \end{aligned}$$

From this, passing to the limit with $n \rightarrow \infty$, we obtain the desired inequality:

$$\begin{aligned} & P \left\{ A \cap \left(\sup_{t \leq T} \left| \int_0^t f(s, \omega) dW_s \right| > C \right) \right\} \\ & \leq \frac{N}{C^2} + P \left\{ A \cap \left(\int_0^T f^2(s, \omega) ds > N \right) \right\}. \end{aligned}$$

Completing the construction of the stochastic integrals $I_t(f)$ for the functions $f \in \mathcal{P}_T$, we note their properties. The properties given by (4.45)–(4.47) remain valid. However, the properties given by (4.48) and (4.49) can be violated (see below, Note 9 in Subsection 4.2.8). While in the case of $f \in \mathcal{M}_T$ the stochastic integrals $(I_t(f), \mathcal{F}_t)$, $0 \leq t \leq T$, yield a martingale (and square integrable), for the functions $f \in \mathcal{P}_T$ this is, generally speaking, not true. By the way, in the case of $f \in \mathcal{P}_T$, $(I_t(f), \mathcal{F}_t)$, $t \leq T$, is a local martingale (see further, Subsection 4.2.10).

4.2.7. Let $f \in \mathcal{P}_\alpha$, and let $\tau = \tau(\omega)$ be a finite ($P(\tau < \infty) = 1$) Markov time relative to the system (\mathcal{F}_t) , $t \geq 0$. Along with the stochastic integrals $I_t(f) = \int_0^t f(s, \omega) dW_s$, we may introduce the stochastic integral with the random upper limit τ .

Set

$$I_\tau(f) = I_t(f) \quad \text{on } \{\omega : \tau(\omega) = t\}. \quad (4.62)$$

Since the stochastic integral $I_t(f)$, $t \geq 0$, is a progressively measurable process, then by Lemma 1.8 $I_\tau(f)$ is a \mathcal{F}_τ -measurable random variable.

By analogy with the notation $I_t(f) = \int_0^t f(s, \omega) dW_s$, we shall also use the notation $I_\tau(f) = \int_0^\tau f(s, \omega) dW_s$.

While operating with the stochastic integrals $I_\tau(f)$ with the random upper limit τ the following equality is useful:

$$I_\tau(f) = I_\infty(\chi \cdot f) \quad (P\text{-a.s.}), \quad (4.63)$$

where $\chi = \chi_{\{t \leq \tau\}}$ is the characteristic function of the set $\{t \leq \tau\}$. In other notation (4.63) can be rewritten in the following way:

$$\int_0^\tau f(s, \omega) dW_s = \int_0^\infty \chi_{\{s \leq \tau\}} f(s, \omega) dW_s \quad (P\text{-a.s.}). \quad (4.64)$$

PROOF OF (4.63) (OR (4.64)). For the simple functions $f \in \mathcal{M}_\infty$ the equality

$$\int_0^\tau f(s, \omega) dW_s = \int_0^\infty \chi_{\{s \leq \tau\}} f(s, \omega) dW_s \quad (4.65)$$

is obvious.

Let $f \in \mathcal{P}_\infty$, and let $f_n \in \mathcal{M}_\infty$, $n = 1, 2, \dots$, be a sequence of simple functions involved in the construction of the integrals $I_t(f)$, $t \geq 0$. Since (in probability)

$$\begin{aligned} & \int_0^\infty [f_n(s, \omega) \chi_{\{s \leq \tau\}} - f(s, \omega) \chi_{\{s \leq \tau\}}]^2 ds \\ & \leq \int_0^\infty [f_n(s, \omega) - f(s, \omega)]^2 ds \rightarrow 0, \quad n \rightarrow \infty, \end{aligned}$$

then

$$P\text{-}\lim_{n \rightarrow \infty} \int_0^\infty f_n(s, \omega) \chi_{\{s \leq \tau\}} dW_s = \int_0^\infty f(s, \omega) \chi_{\{s \leq \tau\}} dW_s. \quad (4.66)$$

Note now that on the set $\{\omega : \tau(\omega) = t\}$,

$$\int_0^\tau f_n(s, \omega) dW_s = \int_0^t f_n(s, \omega) dW_s, \quad \int_0^\tau f(s, \omega) dW_s = \int_0^t f(s, \omega) dW_s$$

and

$$P\text{-}\lim_{n \rightarrow \infty} \int_0^t f_n(s, \omega) dW_s = \int_0^t f(s, \omega) dW_s.$$

Hence on the set $\{\omega : \tau(\omega) = t\}$,

$$P\text{-}\lim_{n \rightarrow \infty} \int_0^t f_n(s, \omega) dW_s = \int_0^\tau f(s, \omega) dW_s. \quad (4.67)$$

From (4.65)–(4.67) the desired equality, (4.64), follows. \square

The following result, which will be used frequently, is a generalization of Lemma 4.6.

Lemma 4.7. *Let $f = f(t, \omega)$, $t \geq 0$, be a nonanticipative (relative to the system $F = (\mathcal{F}_t)$, $t \geq 0$) process. Let $\{\sigma_n, n = 1, 2, \dots\}$ be a nondecreasing sequence of Markov times, $\sigma = \lim_n \sigma_n$, such that for each $n = 1, 2, \dots$,*

$$P \left(\int_0^{\sigma_n} f^2(s, \omega) ds < \infty \right) = 1.$$

Then for any event $A \in \mathcal{F}_\sigma$, and $N > 0$, $C > 0$,

$$P \left\{ A \cap \left(\sup_b \left| \int_0^{\sigma_n} f(s, \omega) dW_s \right| > C \right) \right\} \leq \frac{N}{C^2} + P \left\{ A \cap \int_0^\sigma f^2(s, \omega) ds > N \right\}.$$

PROOF. Let

$$\tau_N = \begin{cases} \inf \left[t \leq \sigma : \int_0^t f^2(s, \omega) ds \geq N \right], \\ \sigma, \end{cases} \quad \text{if } \int_0^\sigma f^2(s, \omega) ds < N,$$

and let $f_N(s, \omega) = f(s, \omega) \chi_{\{s \leq \tau_N\}}$. Then, as in the proof of Lemma 4.6, we infer that

$$\begin{aligned} & P \left\{ A \cap \left(\sup_n \left| \int_0^{\sigma_n} f(s, \omega) dW_s \right| > C \right) \right\} \\ & \leq P \left\{ \sup_n \left| \int_0^{\sigma_n} f_N(s, \omega) dW_s \right| > C \right\} \\ & \quad + P \left\{ A \cap \left(\sup_n \left| \int_0^{\sigma_n} (f(s, \omega) - f_N(s, \omega)) dW_s \right| > 0 \right) \right\} \\ & \leq P \left\{ \sup_n \left| \int_0^{\sigma_n} f_N(s, \omega) dW_s \right| > C \right\} + P \left\{ A \cap \left(\int_0^\sigma f^2(s, \omega) ds > N \right) \right\}. \end{aligned}$$

From Theorem 2.3 and the properties of stochastic integrals it follows that

$$P \left\{ \sup_n \left| \int_0^{\sigma_n} f_N(s, \omega) dW_s \right| > C \right\} \leq \frac{1}{C^2} M \int_0^\sigma f_N^2(s, \omega) ds \leq \frac{N}{C^2};$$

that, together with the previous inequality, proves the lemma. \square

Corollary. *Let*

$$A = \left\{ \omega : \int_0^\sigma f^2(s, \omega) ds < \infty \right\}.$$

Then

$$P \left\{ A \cap \left(\sup_n \left| \int_0^{\sigma_n} f(s, \omega) dW_s \right| = \infty \right) \right\} = 0.$$

In other words, on the set A

$$\sup_n \left| \int_0^{\sigma_n} f(s, \omega) dW_s \right| < \infty, \quad (P\text{-a.s.}).$$

4.2.8. As a corollary of Equation (4.64) we shall now deduce the following formula known as the Wald identity.

Lemma 4.8. *Let $W = (W_t, \mathcal{F}_t)$, $t \geq 0$, be a Wiener process, and let $\tau = \tau(\omega)$ be a Markov time (relative to (\mathcal{F}_t) , $t \geq 0$) with $M\tau < \infty$. Then*

$$MW_\tau = 0, \tag{4.68}$$

$$MW_\tau^2 = M\tau. \tag{4.69}$$

PROOF. Consider the nonanticipative function $f(s, \omega) = \chi_{\{s \leq \tau(\omega)\}}$. It is clear that

$$P \left\{ \int_0^\infty f^2(s, \omega) ds < \infty \right\} = P \left\{ \int_0^\infty \chi_{\{s \leq \tau(\omega)\}} ds \right\} = P\{\tau < \infty\} = 1,$$

i.e., this function belongs to class \mathcal{P}_∞ . We shall show that, for $t \geq 0$,

$$\int_0^t \chi_{\{s \leq \tau\}} dW_s = W_{t \wedge \tau} \quad (P\text{-a.s.}). \tag{4.70}$$

With this purpose introduce for each n , $n = 1, 2, \dots$, the Markov times

$$\tau_n = \frac{k}{2^n} \text{ on } \left\{ \omega : \frac{k-1}{2^n} \leq \tau(\omega) < \frac{k}{2^n} \right\},$$

$$\tau_n(\omega) = \infty \text{ on } \{\omega : \tau(\omega) = \infty\},$$

and consider the integrals

$$\int_0^t \chi_{\{s \leq \tau_n\}} dW_s = \int_0^\infty \chi_{\{s \leq \tau_n \wedge t\}} dW_s.$$

If τ takes one of the values of the form $k/2^n$, then it is obvious that

$$\int_0^t \chi_{\{s \leq \tau_n\}} dW_s = \int_0^\infty \chi_{\{s \leq \tau_n \wedge t\}} dW_s = W_{\tau_n \wedge t}. \quad (4.71)$$

Because of the continuity of the stochastic integrals and the trajectories of the Wiener process in t , Equation (4.71) remains correct also for all $t \geq 0$.

Note now that

$$\begin{aligned} \int_0^\infty M[\chi_{\{s \leq \tau_n\}} - \chi_{\{s \leq \tau\}}]^2 ds &= \int_0^\infty [P(s \leq \tau_n) - P(s \leq \tau)] ds \\ &= M\tau_n - M\tau \leq \frac{1}{2^n} \rightarrow 0, \quad n \rightarrow \infty. \end{aligned}$$

Hence

$$\text{l.i.m.}_{n \rightarrow \infty} \int_0^t \chi_{\{s \leq \tau_n\}} dW_s = \int_0^t \chi_{\{s \leq \tau\}} dW_s. \quad (4.72)$$

Comparing (4.72) with (4.71) and taking into account that for all $\omega \in \Omega$, $\tau_n(\omega) \downarrow \tau$, we arrive at the desired equation, (4.70).

From (4.70) and (4.64) we find that (P -a.s.)

$$W_\tau = \int_0^\tau \chi_{\{s \leq \tau\}} dW_s = \int_0^\infty \chi_{\{s \leq \tau\}} dW_s,$$

since

$$\chi_{\{s \leq \tau\}}^2 = \chi_{\{s \leq \tau\}}.$$

Now make use of the properties given in (4.48) and (4.49), the application of which is valid since, under the conditions of the lemma, $\int_0^\infty M\chi_{\{s \leq \tau\}}^2 ds = M\tau < \infty$. Then

$$MW_\tau = M \int_0^\infty \chi_{\{s \leq \tau\}} dW_s = 0$$

and

$$MW_\tau^2 = M \left(\int_0^\infty \chi_{\{s \leq \tau\}} dW_s \right)^2 = \int_0^\infty M\chi_{\{s \leq \tau\}}^2 ds = M\tau. \quad \square$$

Note 8. The equality $MW_\tau = 0$ remains correct also under the condition $M\sqrt{\tau} < \infty$ (see [245, 247]).

Note 9. The condition $M\tau < \infty$, yielding the equalities $MW_\tau^2 = M\tau$, cannot be weakened, generally speaking, as may be illustrated by an example. Let $\tau = \inf(t \geq 0 : W_t = 1)$. Then $P(\tau < \infty) = 1$, $M\tau = \infty$ (see Subsection 1.4.3) and $1 = MW_\tau^2 \neq M\tau = \infty$.

4.2.9. Let $f = f(t, \omega)$ be an arbitrary nonanticipative function, i.e., such that, generally speaking, $P(\int_0^T f^2(s, \omega)ds = \infty) > 0$.

Set

$$\sigma_n = \inf \left\{ t \leq T : \int_0^t f^2(s, \omega)ds \geq n \right\},$$

considering $\sigma_n = \infty$ if $\int_0^T f^2(s, \omega)ds < n$, and let $\sigma = \lim_n \sigma_n$. It is clear that on the set $\{\sigma \leq T\}$, $\int_0^\sigma f^2(s, \omega)ds = \infty$.

Since

$$P \left(\int_0^{\sigma_n \wedge T} f^2(s, \omega)ds < \infty \right) = 1,$$

we can define the stochastic integrals

$$I_{\sigma_n \wedge T}(f) = \int_0^{\sigma_n \wedge T} f(s, \omega)dW_s = \int_0^T f_n(s, \omega)dW_s,$$

where $f_n(s, \omega) = f(s, \omega)\chi_{\{s \leq \sigma_n\}}$. The stochastic integral $I_{\sigma \wedge T}(f)$ is not defined, generally speaking, since $\int_0^\sigma f^2(s, \omega)ds = \infty$ on the set $\{\omega : \sigma \leq T\}$ (P -a.s.), and the constructions of the stochastic integrals $I_\sigma(f)$, given above, assumed that $P\{\int_0^\sigma f^2(s, \omega)ds < \infty\} = 1$.

In the case where the condition $P\{\int_0^\sigma f^2(s, \omega)ds < \infty\} = 1$ is violated, one could try to define the integral $I_\sigma(f)$ as the limit (in this or the other sense) of the integrals $I_{\sigma_n}(f)$ with $n \rightarrow \infty$. But it is not difficult to give examples where, on the set $\{\sigma \leq T\}$, (P -a.s.)

$$\overline{\lim}_n I_{\sigma_n}(f) = \infty, \quad \underline{\lim}_n I_{\sigma_n}(f) = -\infty.$$

It is sufficient to assume that $T = \infty$, $f \equiv 1$. Hence $\lim_n I_{\sigma_n}(f)$ does not exist, generally speaking. We can show, however, that there exists⁴

$$P\text{-}\lim_n \chi_{\{\int_0^{\sigma \wedge T} f^2(s, \omega)ds < \infty\}} I_{\sigma \wedge T}(f_n), \quad (4.73)$$

which we shall denote by $\Gamma_{\sigma \wedge T}(f)$.

For proving this, note that

$$P\text{-}\lim_n \chi_{\{\int_0^{\sigma \wedge T} f^2(s, \omega)ds < \infty\}} \int_0^{\sigma \wedge T} [f(s, \omega) - f_n(s, \omega)]^2 ds = 0. \quad (4.74)$$

Denoting

$$\chi_{\sigma \wedge T} = \chi_{\{\int_0^{\sigma \wedge T} f^2(s, \omega)ds < \infty\}},$$

by Lemma 4.6 (and the note to it) we find that for any $\varepsilon > 0$, $\delta > 0$,

⁴ This fact will be used frequently in Chapters 6 and 7.

$$\begin{aligned} & P \left\{ \chi_{\sigma \wedge T} \left| \int_0^{\sigma \wedge T} (f_n(s, \omega) - f_m(s, \omega)) dW_s \right| > \delta \right\} \\ & \leq \frac{\varepsilon}{\delta^2} + P \left\{ \chi_{\sigma \wedge T} \int_0^{\sigma \wedge T} [f_n(s, \omega) - f_m(s, \omega)]^2 ds > \varepsilon \right\}. \end{aligned}$$

From this, because of (4.74), we infer that

$$\lim_{m,n \rightarrow \infty} P \left\{ \left| \chi_{\sigma \wedge T} \int_0^{\sigma \wedge T} f_n(s, \omega) dW_s - \chi_{\sigma \wedge T} \int_0^{\sigma \wedge T} f_m(s, \omega) dW_s \right| > \delta \right\} = 0. \quad (4.75)$$

Consequently, the sequence of the random variables $\chi_{\sigma \wedge T} \int_0^{\sigma \wedge T} f_n(s, \omega) dW_s$ converges in probability to a certain random variable which is denoted $\Gamma_{\sigma \wedge T}(f)$.

Note that according to our construction, $|\Gamma_{\sigma \wedge T}(f)| < \infty$ (P -a.s.), is valid on the set $\{\omega : \int_0^{\sigma \wedge T} f^2(s, \omega) ds = \infty\}$; and if

$$P \left\{ \int_0^{\sigma \wedge T} f^2(s, \omega) ds < \infty \right\} = 1,$$

then

$$\Gamma_{\sigma \wedge T}(f) = I_{\sigma \wedge T}(f) = \int_0^{\sigma \wedge T} f(s, \omega) dW_s.$$

Let now τ be an arbitrary Markov time (not necessarily equal to $\lim_n \sigma_n$ where the σ_n are defined above), and let $\{f_n(s, \omega), n = 1, 2, \dots\}$ be a sequence of nonanticipative functions such that, for each n , $n = 1, 2, \dots$,

$$P \left\{ \int_0^{\tau \wedge T} f_n^2(s, \omega) ds < \infty \right\} = 1,$$

and approximating the given function f in the sense that

$$P\text{-} \lim_{n \rightarrow \infty} \chi_{\{ \int_0^{\tau \wedge T} f^2(s, \omega) ds < \infty \}} \int_0^{\tau \wedge T} [f(s, \omega) - f_n(s, \omega)]^2 ds = 0.$$

The arguments given above in defining the values $\Gamma_{\sigma \wedge T}(f)$ show that in the case considered there also exists

$$P\text{-} \lim_{n \rightarrow \infty} \chi_{\{ \int_0^{\tau \wedge T} f^2(s, \omega) ds < \infty \}} \int_0^{\tau \wedge T} f_n(s, \omega) dW_s,$$

which we shall denote by $\Gamma_{\tau \wedge T}(f)$. It is important to note that, for the given τ and f , this value (to within stochastic equivalence) does not depend on the special form of the approximating sequences $\{f_n(s, \omega), n = 1, 2, \dots\}$.

Note also that, on the set $\{\omega : \int_0^{T \wedge \tau} f^2(s, \omega) ds < \infty\}$ for the process $\Gamma_t(f)$, considered for $t \leq T \wedge \tau$, there exists (P -a.s.) a continuous modification. Only such modifications will be discussed from now on.

4.2.10. As noted above, the process $(I_t(f), \mathcal{F}_t)$, $t \geq 0$, in the case $f \in \mathcal{P}_\infty$ is, generally speaking, not a martingale. However, this process will be a local martingale.

Actually, let $\tau_n = \inf(t; \int_0^t f^2(s, \omega)ds \geq n) \wedge n$. Then $P(\tau_n \leq n) = 1$, $P(\tau_n \leq \tau_{n+1}) = 1$ and $P\{\lim_n \tau_n = \infty\} = 1$.

Consider for a given n , $n = 1, 2, \dots$, the process

$$I_{t \wedge \tau_n}(f) = \int_0^{t \wedge \tau_n} f(s, \omega)dW_s = \int_0^t f(s, \omega)\chi_{\{s \leq \tau_n\}}dW_s.$$

Since

$$\int_0^\infty M[f(s, \omega)\chi_{\{s \leq \tau_n\}}]^2 ds = \int_0^n M[f(s, \omega)\chi_{\{s \leq \tau_n\}}]^2 ds \leq n,$$

the process $(I_{t \wedge \tau_n}(f), \mathcal{F}_t)$, $t \geq 0$, is a square integrable martingale. In this case

$$I_{t \wedge \tau_n}(f) = M[I_{\tau_n}(f)|\mathcal{F}_t],$$

where $M|I_{\tau_n}(f)| < \infty$. From this representation it follows that the sequence of the random variables $\{I_{t \wedge \tau_n}(f), t \geq 0\}$ is uniformly integrable (see the proof of Theorem 2.7).

According to Definition 6 in Section 3.3, this proves that the process $(I_t(f), \mathcal{F}_t)$, $t \geq 0$, is a local martingale.

4.2.11. Further on, while considering nonlinear filtering problems, we shall deal with stochastic integrals where integration is carried out not over a Wiener process but over so-called Itô processes. Let us give some necessary definitions.

Let (Ω, \mathcal{F}, P) be a probability space, (\mathcal{F}_t) , $0 \leq t \leq T$, be a nondecreasing family of sub- σ -algebras, and $W = (W_t, \mathcal{F}_t)$ be a Wiener process.

Definition 6. The continuous random process $\xi = (\xi_t, \mathcal{F}_t)$, $0 \leq t \leq T$, is called an *Itô process (relative to the Wiener process $W = (W_t, \mathcal{F}_t)$, $t \leq T$)*, if there exist two nonanticipative processes $a = (a_t, \mathcal{F}_t)$ and $b = (b_t, \mathcal{F}_t)$, $0 \leq t \leq T$, such that

$$P \left\{ \int_0^T |a_t|dt < \infty \right\} = 1, \quad (4.76)$$

$$P \left\{ \int_0^T b_t^2 dt < \infty \right\} = 1 \quad (4.77)$$

and, with probability 1 for $0 \leq t \leq T$,

$$\xi_t = \xi_0 + \int_0^t a(s, \omega)ds + \int_0^t b(s, \omega)dW_s. \quad (4.78)$$

(For brevity it is said that the process ξ_t has the stochastic differential

$$d\xi_t = a(t, \omega)dt + b(t, \omega)dW_t, \quad (4.79)$$

with (4.79) understood as shorthand for the representation given by (4.78)).

Let now $f = (f(t, \omega), \mathcal{F}_t)$ be a certain nonanticipative function. The stochastic integral $I_t(f) = \int_0^t f(s, \omega)d\xi_s$ of the function $f = f(s, \omega)$ over the process with the differential (4.79) will be understood to be

$$\int_0^t f(s, \omega)a(s, \omega)ds + \int_0^t f(s, \omega)b(s, \omega)dW_s \quad (4.80)$$

under the condition that both of these integrals exist; for which it is sufficient that

$$\begin{aligned} P\left(\int_0^T |f(s, \omega)a(s, \omega)|ds < \infty\right) &= 1, \\ P\left(\int_0^T f^2(s, \omega)b^2(s, \omega)ds < \infty\right) &= 1. \end{aligned}$$

The definition of the integral $\int_0^t f(s, \omega)d\xi_s$, given by (4.80) is not quite convenient, since it does not provide an effective method for calculating $I_t(f)$ immediately over the process $\xi = (\xi_s, \mathcal{F}_s)$, $0 \leq s \leq t$. It is, however, possible to obtain the integral, defined in this way, as the limit of integral sums of the form

$$I_T(f_n) = \sum_{\{0 \leq t \leq m, t_m^{(n)} < T\}} f_n(t_i^{(n)}, \omega)[\xi_{t_{i+1}^{(n)}} - \xi_{t_i^{(n)}}] + f_n(t_{m+1}^{(n)}, \omega)[\xi_T - \xi_{t_{m+1}^{(n)}}] \quad (4.81)$$

(compare with (4.31)), where the $f_n(t, \omega)$ are simple functions approximating $f(t, \omega)$ in the sense that

$$\begin{aligned} &\int_0^T (|a(t, \omega)||f(t, \omega) - f_n(t, \omega)| \\ &+ b^2(t, \omega))|f(t, \omega) - f_n(t, \omega)|^2 dt \xrightarrow{P} 0, \quad n \rightarrow \infty. \end{aligned} \quad (4.82)$$

For the correctness of (4.82) it is sufficient, for example, to require that

$$P\left\{\int_0^T f^2(t, \omega)(|a(t, \omega)| + b^2(t, \omega))dt < \infty\right\} = 1. \quad (4.83)$$

If the condition (4.83) is not satisfied, then take the simple functions $f_n^{(N)}(t, \omega)$, such that for each N , $N = 1, 2, \dots$,

$$\int_0^T [f^{(N)}(t, \omega) - f_n^{(N)}(t, \omega)]^2 (|a(t, \omega)| + b^2(t, \omega)) dt \xrightarrow{P} 0, \quad n \rightarrow \infty,$$

where

$$f^{(N)}(t, \omega) = \begin{cases} f(t, \omega), & |f(t, \omega)| \leq N, \\ 0, & |f(t, \omega)| > N. \end{cases}$$

Then from the sequence $f_n^{(N)}(t, \omega)$ ($n, N = 1, \dots$) a subsequence $\tilde{f}_n(t, \omega)$ approximating $f(t, \omega)$ can be chosen in such a way that

$$\begin{aligned} & \int_0^T |f(t, \omega) - \tilde{f}_n(t, \omega)| |a(t, \omega)| dt \\ & + \int_0^T [f(t, \omega) - \tilde{f}_n(t, \omega)]^2 b^2(t, \omega) dt \xrightarrow{P} 0, \quad n \rightarrow \infty. \end{aligned}$$

Proving the existence of the approximating sequence (under the condition given by (4.83)) and the existence of the limit $P\text{-}\lim_n I_T(f_n)$ is accomplished in the same way as in the case of constructing integrals over a Wiener process. The integrals $I_t(f)$, $0 \leq t \leq T$, defined by $\int_0^T f(s, \omega) \chi_{\{s \leq t\}} d\xi_s$, form, as in the case of integration over a Wiener process, a continuous random process (P -a.s.).

4.2.12. The important particular case of Itô processes is that of processes of the diffusion type.

Definition 7. The Itô process $\xi = (\xi_t, \mathcal{F}_t)$, $0 \leq t \leq T$, is called a *process of the diffusion type (relative to the Wiener process $W = (W_t, \mathcal{F}_t)$, $0 \leq t \leq T$)*, if the functionals $a(s, \omega)$ and $b(s, \omega)$ in (4.78) are \mathcal{F}_s^ξ -measurable for almost all s , $0 \leq s \leq t$.

Denote by (C_T, \mathcal{B}_T) the measure space of functions $x = (x_t)$, $0 \leq t \leq T$, continuous on $[0, T]$ with σ -algebra $\mathcal{B}_T = \sigma\{x : x_t, t \leq T\}$. Let $\mathcal{B}_t = \sigma\{x : x_s, s \leq t\}$, and let $\mathcal{B}_{[0,t]}$ be the smallest σ -algebra of the sets on $[0, T]$ containing all the Borel subsets of the interval $[0, t]$.

Lemma 4.9, given below, shows that if ξ is a process of diffusion type with the coefficients $a(s, \omega)$ and $b(s, \omega)$ then there exist the jointly measurable (s, x) functions $A(s, x)$ and $B(s, x)$, which are \mathcal{B}_{s+} -measurable for each s , such that, for almost all s , $0 \leq s \leq T$,

$$A(s, \xi(\omega)) = a(s, \omega), \quad B(s, \xi(\omega)) = b(s, \omega) \quad (P\text{-a.s.}).$$

From this it follows that, for the processes of the diffusion type, along with the equalities

$$\xi_t = \xi_0 + \int_0^t a(s, \omega) ds + \int_0^t b(s, \omega) dW_s \quad (P\text{-a.s.}), \quad 0 \leq t < T,$$

the equalities

$$\xi_t = \xi_0 + \int_0^t A(s, \xi) ds + \int_0^t B(s, \xi) dW_s \quad (P\text{-a.s.}), \quad 0 \leq t \leq T,$$

also hold, where the (measurable) functionals $A(s, x)$ and $B(s, x)$ are \mathcal{B}_{s+} -measurable for each s , $0 \leq s \leq T$, $\mathcal{B}_{T+} = \mathcal{B}_T$.

Lemma 4.9. *Let $\xi = (\xi_t)$, $0 \leq t \leq T$, be a continuous random process defined on the complete probability space (Ω, \mathcal{F}, P) . Let next the measurable process $\zeta = (\zeta_t)$, $0 \leq t \leq T$, be adapted to the family of the σ -algebras $F^\xi = (\mathcal{F}_t^\xi)$. Then there exists a measurable functional $\varphi = \varphi(t, x)$ defined on $([0, T] \times C_T, \mathcal{B}_{[0, T]} \times \mathcal{B}_T)$ which is \mathcal{B}_{t+} -measurable for each t , $0 \leq t \leq T$, and such that*

$$\lambda \times P\{(t, \omega) : \zeta(\omega) \neq \varphi(t, \xi(\omega))\} = 0,$$

where λ is the Lebesgue measure on $[0, T]$ and $\lambda \times P$ is the direct product of the measures λ and P .

PROOF. Since the process $\zeta = (\zeta_t)$, $0 \leq t \leq T$, is measurable and adapted to F^ξ , then (see Section 1.2) it has a progressively measurable modification. We shall assume that the process $\zeta = (\zeta_t)$, $0 \leq t \leq T$, itself has this property. Then for each u , $0 \leq u \leq T$, the function $\zeta_{t \wedge u}(\omega)$, considered as a function of (t, ω) , where $0 \leq t \leq T$, $\omega \in \Omega$, is measurable relative to $\lambda \times P$ (augmentation of the algebra $\mathcal{B}_{[0, u]} \times \mathcal{F}_u^\xi$). Hence for each u , $0 \leq u \leq T$, on $([0, T] \times C_T, \mathcal{B}_{[0, u]} \times \mathcal{B}_u)$ there exists a measurable functional $\varphi_u(t, x)$ such that

$$\lambda \times P\{(t, \omega) : \zeta_{t \wedge u}(\omega) \neq \varphi_u(t, \xi(\omega))\} = 0.$$

Let $u_{k,n} = T/2^n \cdot k$, $k = 1, 2, \dots, 2^n$, $n = 1, 2, \dots$. Assume

$$\varphi^{(n)}(t, x) = \varphi_0(0, x)\chi_{\{0\}}(t) + \sum_{k=1}^{2^n} \varphi_{u_{k,n}}(t, x)\chi_{(u_{k-1,n}, u_{k,n}]}(t)$$

and

$$\varphi(t, x) = \overline{\lim}_n \varphi^{(n)}(t, x).$$

The functionals $\varphi^{(n)}(t, x)$ are measurable over (t, x) for each n , and therefore the functional $\varphi(t, x)$ is also measurable. From the constructions of the functionals $\varphi^{(n)}(t, x)$, $n = 1, 2, \dots$, it is also seen that $\varphi(t, x)$ at each t are \mathcal{B}_{t+} -measurable. Further by the equation $\lambda \times P\{(t, \omega) : \zeta(\omega)_{t \wedge u} \neq \varphi_u(t, \xi(\omega))\} = 0$ and the definition of functionals $\varphi^{(n)}(t, x)$, it follows that for any number $n = 1, 2, \dots$, $\varphi^{(n)}(t, \xi(\omega))$ coincides with $\zeta_t(\omega)$ on the (t, ω) -set of full $\lambda \times P$ -measure. Hence $\lambda \times P\{(t, \omega) : \zeta_t(\omega) \neq \varphi(t, \xi(\omega))\} = 0$. \square

4.2.13. Let $A = (A(t, x), \mathcal{B}_{t+})$, $\tilde{A} = (\tilde{A}(t, x), \mathcal{B}_{t+})$, $B = (B(t, x), \mathcal{B}_{t+})$, $\tilde{B} = (\tilde{B}(t, x), \mathcal{B}_{t+})$ be nonanticipative functionals and $\xi = (\xi_t, \mathcal{F}_t)$, $\tilde{\xi} = (\tilde{\xi}_t, \mathcal{F}_t)$, $0 \leq t \leq T$ be processes of the diffusion type with

$$\begin{aligned} d\xi_t &= A(t, \xi)dt + B(t, \xi)dW_t, \\ d\tilde{\xi}_t &= \tilde{A}(t, \tilde{\xi})dt + \tilde{B}(t, \tilde{\xi})dW_t. \end{aligned}$$

The functionals $A, \tilde{A}, B, \tilde{B}$ are assumed to be such that (P -a.s.)

$$\int_0^T [|A(t, \xi)| + |\tilde{A}(t, \tilde{\xi})| + B^2(t, \xi) + \tilde{B}^2(t, \tilde{\xi})]dt < \infty.$$

(Note that for each s the values $B(s, \xi)$ and $\tilde{B}(s, \tilde{\xi})$ are \mathcal{F}_{s+} -measurable and the existence of the stochastic integrals $\int_0^t B(s, \xi)dW_s$, $\int_0^t \tilde{B}(s, \tilde{\xi})dW_s$ follows from the previous inequality and the fact that the process $W_t = (W_t, \mathcal{F}_{t+})$, as well as $W = (W_t, \mathcal{F}_t)$ is also a Wiener process).

Let now $g = (g(t, x), \mathcal{B}_{t+})$, $0 \leq t \leq T$, be a nonanticipative functional with

$$P \left(\int_0^T |g(t, \xi)|dt < \infty \right) + P \left(|g(t, \tilde{\xi})|dt < \infty \right) = 1.$$

Consider the (Lebesgue) integrals

$$\int_0^T g(t, \xi)dt, \quad \int_0^T g(t, \tilde{\xi})dt.$$

Since they are \mathcal{F}_T^ξ - and $\mathcal{F}_T^{\tilde{\xi}}$ -measurable, respectively, then there are \mathcal{B}_T -measurable functionals $\psi(x)$ and $\tilde{\psi}(x)$ such that (P -a.s.)

$$\psi(\xi) = \int_0^T g(t, \xi)dt, \quad \tilde{\psi}(\tilde{\xi}) = \int_0^T g(t, \tilde{\xi})dt.$$

These equalities can determine the functionals $\psi(x)$ and $\tilde{\psi}(x)$ in different ways. Hence, generally speaking,

$$P\{\psi(\tilde{\xi}) \neq \tilde{\psi}(\tilde{\xi})\} \geq 0, \quad P\{\psi(\xi) \neq \tilde{\psi}(\xi)\} \geq 0.$$

Consider now the stochastic integrals

$$\int_0^T f(t, \xi)d\xi_t, \quad \int_0^T f(t, \tilde{\xi})d\tilde{\xi}_t,$$

for the existence of which we suppose that for μ_ξ and $\mu_{\tilde{\xi}}$ almost surely⁵

⁵ μ_ξ and $\mu_{\tilde{\xi}}$ are measures in the space (C_T, \mathcal{B}_T) , corresponding to the processes ξ and $\tilde{\xi}$ respectively.

$$\int_0^T [|f(t, x)|(|A(t, x)| + |\tilde{A}(t, x)|) + f^2(t, x)(B^2(t, x) + \tilde{B}^2(t, x))] dt < \infty.$$

The stochastic integrals

$$\int_0^T f(t, \xi) d\xi_t, \quad \int_0^T f(t, \tilde{\xi}) d\tilde{\xi}_t$$

are \mathcal{F}_T^ξ - and $\mathcal{F}_t^{\tilde{\xi}}$ -measurable respectively. Hence we can find \mathcal{B}_T -measurable functionals $\Phi(x)$ and $\tilde{\Phi}(x)$ such that (P -a.s.)

$$\Phi(\xi) = \int_0^T f(t, \xi) d\xi_t, \quad \tilde{\Phi}(\tilde{\xi}) = \int_0^T f(t, \tilde{\xi}) d\tilde{\xi}_t.$$

For the functionals $\Phi(x)$ and $\tilde{\Phi}(x)$ the following equalities: $\Phi(\tilde{\xi}) = \tilde{\Phi}(\tilde{\xi})$, $\Phi(\xi) = \tilde{\Phi}(\xi)$ are not necessarily correct.

Actually, let $f(t, x) = x_t$, $\xi_t = W_t$, $\tilde{\xi}_t = 2W_t$. Then

$$\int_0^T W_t dW_t = \frac{W_T^2}{2} - \frac{T}{2}, \quad \int_0^T (2W_t) d(2W_t) = \frac{(2W_T)^2}{2} - 2T.$$

Therefore,

$$\Phi(x) = \frac{x_T^2}{2} - \frac{T}{2}, \quad \tilde{\Phi}(x) = \frac{x_T^2}{2} - 2T$$

and

$$P(\Phi(\tilde{\xi}) > \tilde{\Phi}(\tilde{\xi})) = 1.$$

Note that in this example the measures μ_ξ and $\mu_{\tilde{\xi}}$ are singular. Hence it is natural to expect that the equality (P -a.s.) of the functionals $\Phi(\tilde{\xi})$ and $\tilde{\Phi}(\tilde{\xi})$, $\Phi(\xi)$ and $\tilde{\Phi}(\xi)$, and also of the functionals $\psi(\tilde{\xi})$ and $\tilde{\psi}(\tilde{\xi})$, $\psi(\xi)$ and $\tilde{\psi}(\xi)$, depends on the absolute continuity properties of the measures μ_ξ and $\mu_{\tilde{\xi}}$.

Lemma 4.10.

- (1) If the measure μ_ξ is absolutely continuous with respect to the measure $\mu_{\tilde{\xi}}$ ($\mu_\xi \ll \mu_{\tilde{\xi}}$), then $\psi(\xi) = \tilde{\psi}(\xi)$, $\Phi(\xi) = \tilde{\Phi}(\xi)$ (P -a.s.).
- (2) If $\mu_{\tilde{\xi}} \ll \mu_\xi$, then $\psi(\tilde{\xi}) = \tilde{\psi}(\tilde{\xi})$, $\Phi(\tilde{\xi}) = \tilde{\Phi}(\tilde{\xi})$ (P -a.s.).

PROOF. Let us establish the correctness of the equality $\psi(\xi) = \tilde{\psi}(\xi)$. Let $g_n = (g_n(t, x), \mathcal{B}_{t+})$, $0 \leq t \leq T$, $n = 1, 2, \dots$, be a sequence of (simple) functionals such that

$$P\text{-}\lim_{n \rightarrow \infty} \int_0^T g_n(t, \xi) dt = \int_0^T g(t, \xi) dt.$$

Then the functional

$$\tilde{\psi}(x) = \mu_{\tilde{\xi}} \lim_{n \rightarrow \infty} \int_0^T g_n(t, x) dt.$$

Because of the absolute continuity of $\mu_{\xi} \ll \mu_{\tilde{\xi}}$,

$$\tilde{\psi}(x) = \mu_{\xi} \lim_{n \rightarrow \infty} \int_0^T g_n(t, x) dt.$$

Hence we infer that

$$\tilde{\psi}(\xi) = P \lim_{n \rightarrow \infty} \int_0^T g_n(t, \xi) dt = \psi(\xi) \quad (P\text{-a.s.}).$$

For proof of the equality $\Phi(\xi) = \tilde{\Phi}(\xi)$ we consider the density (a Radon–Nikodym derivative)

$$\kappa(x) = \frac{d\mu_{\xi}}{d\mu_{\tilde{\xi}}}(x)$$

of the measure μ_{ξ} with respect to the measure $\mu_{\tilde{\xi}}$. On the original probability space (Ω, \mathcal{F}) introduce the new probability measure \tilde{P} , and set $\tilde{P}(d\omega) = \kappa(\tilde{\xi}(\omega))P(d\omega)$. Then, if $\Gamma \in \mathcal{B}_T$,

$$\tilde{P}\{\tilde{\xi} \in \Gamma\} = \int_{\{\omega: \tilde{\xi}(\omega) \in \Gamma\}} \kappa(\tilde{\xi}(\omega))P(d\omega) = \int_{\Gamma} \kappa(x)d\mu_{\xi}(x) = \mu_{\xi}(\Gamma) = P\{\xi \in \Gamma\}.$$

Let now $f_n = (f_n(t, x), \mathcal{B}_{t+})$, $0 \leq t \leq T$, $n = 1, 2, \dots$, be a sequence of (simple) functionals such that (P -a.s.)

$$\begin{aligned} \lim_n \int_0^T & \left\{ [B^2(t, \tilde{\xi}) + \tilde{B}^2(t, \tilde{\xi})][f(t, \tilde{\xi}) - f_n(t, \tilde{\xi})]^2 \right. \\ & \left. + (|A(t, \tilde{\xi})| + |\tilde{A}(t, \tilde{\xi})|)(|f(t, \tilde{\xi}) - f_n(t, \tilde{\xi})|) \right\} dt = 0. \end{aligned}$$

Then, since $\tilde{P} \ll P$, this limit is also equal to zero (\tilde{P} -a.s.), from which (because of the equality $\tilde{P}\{\tilde{\xi} \in \Gamma\} = P\{\xi \in \Gamma\}$) it follows that

$$\begin{aligned} P \lim_n \int_0^T & \left\{ [B^2(t, \xi) + \tilde{B}^2(t, \xi)][f(t, \xi) - f_n(t, \xi)]^2 \right. \\ & \left. + (|A(t, \xi)| + |\tilde{A}(t, \xi)|)(|f(t, \xi) - f_n(t, \xi)|) \right\} dt = 0. \end{aligned}$$

Therefore (see Subsection 4.2.11),

$$\begin{aligned} P\text{-}\lim_n \int_0^T f_n(t, \xi) d\xi_t &= \int_0^T f(t, \xi) d\xi_t = \Phi(\xi), \\ \tilde{P}\text{-}\lim_n \int_0^T f_n(t, \tilde{\xi}) d\tilde{\xi}_t &= \int_0^T f(t, \tilde{\xi}) d\tilde{\xi}_t = \tilde{\Phi}(\tilde{\xi}). \end{aligned}$$

Because of the definition of stochastic integrals of simple functions and the equality $\tilde{P}\{\tilde{\xi} \in \Gamma\} = P\{\xi \in \Gamma\}$, $\Gamma \in \mathcal{B}_T$,

$$\begin{aligned} \lim_n P \left\{ \left| \tilde{\Phi}(\xi) - \int_0^T f_n(t, \xi) d\xi_t \right| > \varepsilon \right\} \\ = \lim_n \tilde{P} \left\{ \left| \tilde{\Psi}(\tilde{\xi}) - \int_0^T f_n(t, \tilde{\xi}) d\tilde{\xi}_t \right| > \varepsilon \right\} = 0. \end{aligned}$$

Then

$$\begin{aligned} P\{| \tilde{\Phi}(\xi) - \Phi(\xi) | > \varepsilon\} &\leq P \left\{ \left| \tilde{\Phi}(\xi) - \int_0^T f_n(t, \xi) d\xi_t \right| > \frac{\varepsilon}{2} \right\} \\ &+ P \left\{ \left| \Phi(\xi) - \int_0^T f_n(t, \xi) d\xi_t \right| > \frac{\varepsilon}{2} \right\} \rightarrow 0, \quad n \rightarrow \infty. \end{aligned}$$

Consequently, (P -a.s.) $\tilde{\Phi}(\xi) = \Phi(\xi)$, proving the first statement of the lemma. Similarly, the correctness of the second statement is established. \square

4.3 Itô's Formula

4.3.1. Let $\xi = (\xi_t, \mathcal{F}_t)$, $0 \leq t \leq T$, be a random process having the stochastic differential

$$d\xi_t = a(t, \omega) dt + b(t, \omega) dW_t, \quad (4.84)$$

where $W = (W_t, \mathcal{F}_t)$ is a Wiener process, and the nonanticipative functions $a(t, \omega)$, $b(t, \omega)$ are such that

$$P \left\{ \int_0^T |a(t, \omega)| dt < \infty \right\} = 1, \quad (4.85)$$

$$P \left\{ \int_0^T b^2(t, \omega) dt < \infty \right\} = 1. \quad (4.86)$$

Let now $f = f(t, x)$ be a measurable function defined on $[0, T] \times \mathbb{R}^1$. The theorem given below states the conditions under which the random process $f(t, \xi_t)$ also permits a stochastic differential.

Theorem 4.4. Let the function $f(t, x)$ be continuous and have the continuous partial derivatives $f'_t(t, x)$, $f'_x(t, x)$ and $f''_{xx}(t, x)$. Assume that the random process $\xi = (\xi_t, \mathcal{F}_t)$, $0 \leq t \leq T$, has the stochastic differential given by (4.84). Then the process $f(t, \xi_t)$ also has a stochastic differential and

$$df(t, \xi_t) = \left[f'_t(t, \xi_t) + f'_t(t, \xi_t)a(t, \omega) + \frac{1}{2}f''_{xx}(t, \xi_t)b^2(t, \omega) \right] dt + f'_x(t, \xi_t)b(t, \omega)dW_t. \quad (4.87)$$

The formula given by (4.87), obtained by K. Itô, will be called from now on the *Itô formula*.

PROOF. First of all let us show that for proving the Itô formula it is sufficient to restrict oneself to considering only simple functions $a(s, \omega)$ and $b(s, \omega)$. Actually, let $a_n(s, \omega)$, $b_n(s, \omega)$, $n = 1, 2, \dots$, be sequences of simple functions such that with probability 1

$$\begin{aligned} \int_0^T |a(s, \omega) - a_n(s, \omega)| ds &\rightarrow 0, \quad n \rightarrow \infty \\ \int_0^T [b(s, \omega) - b_n(s, \omega)]^2 ds &\rightarrow 0, \quad n \rightarrow \infty \end{aligned}$$

(see Lemma 4.5 and Note 4 to it). According to Note 6 (see Section 4.2) the sequence $\{b_n(s, \omega), n = 1, 2, \dots\}$ may be chosen so that uniformly over $t \leq T$ with probability 1

$$\int_0^t b_n(s, \omega) dW_s \rightarrow \int_0^t b(s, \omega) dW_s.$$

Then the sequence of processes

$$\xi_t^n = \xi_0 + \int_0^t a_n(s, \omega) ds + \int_0^t b_n(s, \omega) dW_s$$

with probability 1 uniformly over t , $0 \leq t \leq T$, converges to the process ξ_t .

Assume now that the formula given by (4.87) is established for the processes $\xi_t^{(n)}$. In other words, for $0 \leq s \leq T$, let

$$\begin{aligned} f(s, \xi_s^{(n)}) &= f(0, \xi_0) \\ &+ \int_0^s \left[f'_t(t, \xi_t^{(n)}) + f'_x(t, \xi_t^{(n)})a_n(t, \omega) + \frac{1}{2}f''_{xx}(t, \xi_t^{(n)})b_n^2(t, \omega) \right] dt \\ &+ \int_0^s f'_x(t, \xi_t^{(n)})b_n(t, \omega) dW_t \quad (P\text{-a.s.}). \end{aligned} \quad (4.88)$$

Then, since $\sup_{0 \leq t \leq T} |\xi_t^{(n)} - \xi_t| \rightarrow 0$, $n \rightarrow \infty$, with probability 1, and the functions f , f'_t , f'_x , f''_{xx} are continuous, taking the passage to the limit in (4.88) we infer that

$$\begin{aligned} f(s, \xi_s) &= f(0, \xi_0) + \int_0^s \left[f'_t(t, \xi_t) + f'_x(t, \xi_t)a(t, \omega) + \frac{1}{2}f''_{xx}(t, \xi_t)b^2(t, \omega) \right] dt \\ &\quad + \int_0^s f'_x(t, \xi_t)b(t, \omega)dW_t. \end{aligned} \quad (4.89)$$

(The stochastic integrals $\int_0^s f'_x(t, \xi_t^{(n)})b_n(t, \omega)dW_t \rightarrow \int_0^s f'_x(t, \xi_t)b(t, \omega)dW_t$ as $n \rightarrow \infty$ because of Note 6 from the previous section).

Thus it is sufficient to prove the formula given by (4.89) assuming that the functions $a(t, \omega)$ and $b(t, \omega)$ are simple. In this case, because of the additivity of stochastic integrals, it is sufficient to consider only $t \geq 0$ such that

$$\xi_t = \xi_0 + at + bW_t, \quad (4.90)$$

where $a = a(\omega)$, $b = b(\omega)$ are certain random variables (independent of t).

Let the representation (4.90) be satisfied for $t \leq t_0$, and for simplicity let $\xi_0 = 0$. Then obviously there exists a function $u(t, x)$ of the same degree of smoothness as $f(t, x)$ such that

$$u(t, W_t) = f(t, at + bW_t), \quad t \leq t_0.$$

Hence it is sufficient to establish the Itô formula only for the function $u = u(t, W_t)$, $t \leq t_0$.

Assume $l = [2^{-n}t]$, $\Delta W = W_{k \cdot 2^{-n}} - W_{(k-1) \cdot 2^{-n}}$, $\Delta = 1/2^n$, $n = 1, 2, \dots$. Then by the Taylor formula after a number of transformations we find that

$$\begin{aligned} &u(t, W_t) - u(0, 0) \\ &= \sum_{k \leq l} [u(k \cdot 2^{-n}, W_{k \cdot 2^{-n}}) - u((k-1) \cdot 2^{-n}, W_{k \cdot 2^{-n}})] \\ &\quad + \sum_{k \leq l} [u((k-1) \cdot 2^{-n}, W_{k \cdot 2^{-n}}) - u((k-1) \cdot 2^{-n}, W_{(k-1) \cdot 2^{-n}})] \\ &\quad + [u(t, W_t) - u(l \cdot 2^{-n}, W_{l \cdot 2^{-n}})] \\ &= \sum_{k \leq l} [u'_t((k-1) \cdot 2^{-n}, W_{k \cdot 2^{-n}})\Delta + \{u'_t(((k-1) + \theta_k) \cdot 2^{-n}, W_{k \cdot 2^{-n}}) \\ &\quad - u'_y((k-1) \cdot 2^{-n}, W_{k \cdot 2^{-n}})\}\Delta] \\ &\quad + \sum_{k \leq l} \left[u'_x((k-1) \cdot 2^{-n}, W_{(k-1) \cdot 2^{-n}})\Delta W \right. \\ &\quad + \frac{1}{2}u''_{xx}((k-1) \cdot 2^{-n}, W_{(k-1) \cdot 2^{-n}})(\Delta W)^2 \\ &\quad + \frac{1}{2}(\Delta W)^2 \{u''_{xy}((k-1) \cdot 2^{-n}, W_{(k-1) \cdot 2^{-n}} + \theta'_k \Delta W) \right. \\ &\quad \left. - u''_{xx}((k-1) \cdot 2^{-n}, W_{(k-1) \cdot 2^{-n}})\} \right] + \delta_n(\omega), \end{aligned} \quad (4.91)$$

where θ_k, θ'_k are random variables such that $0 \leq \theta_k \leq 1$, $0 \leq \theta'_k \leq 1$, and $\lim_n \delta_n(\omega) = 0$ (P -a.s.).

Note now that the random variables

$$a_n = \sup_{k \leq l} |u'_t(((k-1) + \theta_k) \cdot 2^{-n}, W_{k \cdot 2^{-n}}) - u'_t((k-1) \cdot 2^{-n}, W_{k \cdot 2^{-n}})|$$

and

$$\begin{aligned} \beta_n &= \sup_{k \leq l} |u''_{xx}((k-1) \cdot 2^{-n}, W_{(k-1) \cdot 2^{-n}} + \theta'_k \Delta W) \\ &\quad - u''_{xx}((k-1) \cdot 2^{-n}, W_{(k-1) \cdot 2^{-n}})| \end{aligned}$$

converge with $n \rightarrow \infty$ to zero with probability 1 because of the continuity of the Wiener process and the continuity of the derivatives u'_t, u''_{xx} . Hence

$$\begin{aligned} u(t, W_t) - u(0, 0) &= \sum_{k \leq l} u'_t((k-1) \cdot 2^{-n}, W_{k \cdot 2^{-n}}) \Delta \\ &\quad + \sum_{k \leq l} (u'_x((k-1) \cdot 2^{-n}, W_{(k-1) \cdot 2^{-n}}) \Delta W \\ &\quad + \frac{1}{2} u''_{xx}((k-1) \cdot 2^{-n}, W_{(k-1) \cdot 2^{-n}}) \Delta) \\ &\quad + A_n + B_n + C_n + \delta_n(\omega), \end{aligned} \tag{4.92}$$

where

$$\begin{aligned} A_n &\leq a_n \cdot t, \quad B_n \leq \frac{1}{2} \beta_n \sum_{k \leq l} (\Delta W)^2, \\ C_n &= \frac{1}{2} \sum_{k \leq l} u''_{xx}((k-1) \cdot 2^{-n}, W_{(k-1) \cdot 2^{-n}}) ((\Delta W)^2 - \Delta). \end{aligned}$$

It is clear that with probability 1 $A_n \rightarrow 0$, $B_n \rightarrow 0$, since with probability 1 $\sum_{k \leq l} (\Delta W)^2 \rightarrow t$ (Lemma 4.3). Let us show that $C_n \rightarrow 0$ (in probability) as $n \rightarrow \infty$.

Let

$$\chi_k^N = \chi_{\{\max_{i \leq k} |W_{i \cdot 2^{-n}}| \leq N\}}.$$

Then

$$\begin{aligned} M &\left[\sum_{k \leq l} u''_{xx}((k-1) \cdot 2^{-n}, W_{(k-1) \cdot 2^{-n}}) \chi_k^N ((\Delta W)^2 - \Delta) \right]^2 \\ &\leq \sup_{t \leq t_0, |x| \leq N} |u''_{xx}(t, x)|^2 \sum_{k \leq l} M ((\Delta W)^2 - \Delta)^2 \\ &= 2 \sup_{t \leq t_0, |x| \leq N} |u''_{xx}(t, x)|^2 \sum_{k \leq l} (\Delta)^2 \rightarrow 0, \quad n \rightarrow \infty. \end{aligned} \tag{4.93}$$

Further

$$\begin{aligned} P \left\{ \sum_{k \leq l} u''_{xx}((k-1) \cdot 2^{-n}, W_{(k-1) \cdot 2^{-n}})(1 - \chi_k^N)((\Delta W)^2 - \Delta) \neq 0 \right\} \\ \leq P \left\{ \sup_{t \leq t_0} |W_t| > N \right\} \rightarrow 0, \quad N \rightarrow \infty. \end{aligned} \quad (4.94)$$

From (4.93) and (4.94) it follows that $P\text{-}\lim_n C_n = 0$. Passing now in (4.92) to the limit as $n \rightarrow \infty$, we obtain that (P -a.s.) for all t , $0 \leq t \leq t_0$,

$$\begin{aligned} u(t, W_t) - u(0, 0) &= \int_0^t u'_t(s, W_s) ds + \int_0^t u'_x(s, W_s) dW_s \\ &\quad + \frac{1}{2} \int_0^t u''_{xx}(s, W_s) ds. \end{aligned} \quad (4.95)$$

For passing from the function $u(t, W_t)$ to the function $f(t, \xi_t)$, remember that $u(t, W_t) = f(t, at + bW_t)$. Hence

$$\begin{aligned} u'_t(s, W_s) &= f'_s(s, \xi_s) + af'_x(s, \xi_s), \\ u'_x(s, W_s) &= bf'_x(s, \xi_s), \\ u''_{xx}(s, W_s) &= b^2 f''_{xx}(s, \xi_s). \end{aligned}$$

Substituting these values in (4.95), we obtain the desired result:

$$\begin{aligned} f(t, \xi_t) &= f(0, 0) + \int_0^t \left[f'_s(s, \xi_s) + af'_x(s, \xi_s) + \frac{1}{2}b^2 f''_{xx}(s, \xi_s) \right] ds \\ &\quad + \int_0^t bf'_x(s, \xi_s) dW_s. \end{aligned} \quad (4.96)$$

□

Note. The Itô formula, (4.87), holds true with substitution of t for the Markov time $\tau = \tau(\omega)$ (with respect to (\mathcal{F}_t) , $t \geq 0$) if only $P(\tau < \infty) = 1$ and

$$P \left(\int_0^\tau |a(s, \omega)| ds < \infty \right) = 1, \quad P \left(\int_0^\tau b^2(s, \omega) ds < \infty \right) = 1.$$

4.3.2. We give now a multidimensional variant of the Itô formula.

Let $\xi = (\xi_t, \mathcal{F}_t)$, $t \leq T$, be a vectorial random process $\xi_t = (\xi_1(t), \dots, \xi_m(t))$, having the stochastic differential

$$d\xi_t = a(t, \omega) dt + b(t, \omega) dW_t, \quad (4.97)$$

where $W = (W_t, \mathcal{F}_t)$, $t \geq 0$, is a (vector) Wiener process⁶, $W_t = (W_t(t), \dots, W_m(t))$. The vector $a(t, \omega) = (a_1(t, \omega), \dots, a_m(t, \omega))$ and matrix $b(t, \omega) = \|b_{ij}(t, \omega)\|$, $i, j = 1, \dots, m$, consist of nonanticipative functions satisfying the conditions

$$\begin{aligned} P\left(\int_0^T |a_i(t, \omega)| dt < \infty\right) &= 1, \quad i = 1, \dots, m, \\ P\left(\int_0^T b_{ij}^2(t, \omega) dt < \infty\right) &= 1, \quad i, j = 1, \dots, m. \end{aligned}$$

In more complete form (4.97) is written as follows:

$$d\xi_i(t) = a_i(t, \omega)dt + \sum_{j=1}^m b_{ij}(t, \omega)dW_j(t), \quad i = 1, \dots, m.$$

Theorem 4.5. Let the function $f(t, x_1, \dots, x_m)$ be continuous and have the continuous derivatives $f'_t, f'_{x_i}, f''_{x_i x_j}$. Then the process $f(t, \xi_1(t), \dots, \xi_m(t))$ has the stochastic differential

$$\begin{aligned} &df(t, \xi_1(t), \dots, \xi_m(t)) \\ &= \left[f'_t(t, \xi_1(t), \dots, \xi_m(t)) + \sum_{i=1}^m f'_{x_i}(t, \xi_1(t), \dots, \xi_m(t))a_i(t, \omega) \right. \\ &\quad \left. + \frac{1}{2} \sum_{i,j=1}^m f''_{x_i x_j}(t, \xi_1(t), \dots, \xi_m(t)) \sum_{k=1}^m b_{ik}(t, \omega)b_{jk}(t, \omega) \right] dt \\ &\quad + \sum_{i,j=1}^m f'_{x_i}(t, \xi_1(t), \dots, \xi_m(t))b_{ij}(t, \omega)dW_j(t). \end{aligned} \tag{4.98}$$

This theorem is proved in the same way as in the case $m = 1$.

4.3.3. Let us consider now a number of examples illustrating the use of the Itô formula, (4.98).

EXAMPLE 1. Let $X_i = (x_i(t), \mathcal{F}_t)$, $i = 1, 2$, be two random processes with the differentials

$$dx_i(t) = a_i(t, \omega)dt + b_i(t, \omega)dW_t.$$

It is assumed that $x_1(t) = (x_{11}(t), \dots, x_{1n}(t))$, $x_2(t) = (x_{21}(t), \dots, x_{2m}(t))$, $a_1(t) = (a_{11}(t), \dots, a_{1n}(t))$, $a_2(t) = (a_{21}(t), \dots, a_{2m}(t))$, are all vector functions, the matrices $b_1(t) = \|b_{ij}^1(t)\|$, $b_2(t) = \|b_{ij}^2(t)\|$ have respectively the

⁶ That is, a vector process the components of which are independent Wiener processes.

order $n \times k$, $m \times k$, and the Wiener process $W = (W_t, \mathcal{F}_t)$ has k independent components.

Consider the matrix $Y(t) = x_1(t)x_2^*(t)$. Applying the Itô formula to the elements of the matrix $Y(t)$, we find that

$$\begin{aligned} dY(t) &= [x_1(t)a_2^*(t) + a_1(t)x_2^*(t) + b_1(t)b_2^*(t)]dt \\ &\quad + b_1(t)dW_t x_2^*(t) + x_1(t)dW_t b_2^*(t). \end{aligned} \quad (4.99)$$

In particular, if $n = m = k = 1$,

$$\begin{aligned} d(x_1(t)x_2(t)) &= [x_1(t)a_2(t) + a_1(t)x_2(t) + b_1(t)b_2(t)]dt \\ &\quad + [b_1(t)x_2(t) + x_1(t)b_2(t)]dW_t. \end{aligned} \quad (4.100)$$

EXAMPLE 2. Let the function $f(t, x_1, \dots, x_m) = (x, B(t)x)$ where $x = (x_1, \dots, x_m)$, and $B(t)$ is a matrix (nonrandom) of the order $m \times m$ with differentiable elements. Let $X = (x_t, \mathcal{F}_t)$ be a process with the differential

$$dx_t = a(t)dt + b(t)dW_t,$$

where $x_t = (x_1(t), \dots, x_m(t))$, $W_t = (W_1(t), \dots, W_m(t))$ is a Wiener process.

Let us find the differential of the process $(x_t, B(t)x_t)$. Applying the formula given by (4.98) to $y_t = B(t)x_t$, we find

$$dy_t = [\dot{B}(t)x_t + B(t)a(t)]dt + B(t)b(t)dW_t.$$

For computing the differential $d(x_t, B(t)x_t)$ we make use of the formula given by (4.99), according to which

$$\begin{aligned} d(x_t y_t^*) &= [a(t)y_t^* + x_t x_t^* B^*(t) + x_t a^*(t)B^*(t) + b(t)b^*(t)B(t)]dt \\ &\quad + x_t dW_t^* b^*(t)B^*(t) + b(t)dW_t x_t^* B^*(t). \end{aligned}$$

Then

$$\begin{aligned} d(x_t, B(t)x_t) &= \text{Tr } d(x_t y_t^*) \\ &= [\text{Tr } a(t)x_t^* B^*(t) + \text{Tr } x_t x_t^* B^*(t) + \text{Tr } x_t a^*(t)B^*(t) \\ &\quad + \text{Tr } b(t)b^*(t)B(t)]dt + \text{Tr } x_t dW_t^* b^*(t)B^*(t) + \text{Tr } b(t)dW_t x_t^* B^*(t) \\ &= [(x_t, B^*(t)a(t)) + (x_t, B(t)a(t)) + (x_t, \dot{B}(t)x_t) + \text{Tr } b(t)b^*(t)B(t)]dt \\ &\quad + (b^*(t)B^*(t)x_t, dW_t) + (b^*(t)B(t)x_t, dW_t). \end{aligned}$$

Thus

$$\begin{aligned} d(x_t, B(t)x_t) &= \{(x_t, \dot{B}(t)x_t) + (x_t, [B(t) + B^*(t)]a(t)) \\ &\quad + \text{Tr } b(t)b^*(t)B(t)\}dt + (b^*(t)[B(t) + B^*(t)]x_t, dW_t). \end{aligned} \quad (4.101)$$

In particular, if $x_t \equiv W_t$, and $B(t)$ is a symmetric matrix, then

$$d(W_t, B(t)W_t) = [(W_t, \dot{B}(t)W_t) + \text{Tr } B(t)]dt + 2(B(t)W_t, dW_t). \quad (4.102)$$

EXAMPLE 3. Let $a(t) = a(t, \omega) \in \mathcal{P}_T$ and

$$\kappa_t = \exp \left\{ \int_0^t a(s) dW_s - \frac{1}{2} \int_0^t a^2(s) ds \right\}.$$

Denoting $x_t = \int_0^t a(s) dW_s - \frac{1}{2} \int_0^t a^2(s) ds$, we find (from (4.87)), that $\kappa_t = \exp x_t$ has the differential

$$d\kappa_t = \kappa_t a(t) dW_t. \quad (4.103)$$

Also

$$d \left(\frac{1}{\kappa_t} \right) = \frac{a^2(t)}{\kappa_t} dt - \frac{a(t)}{\kappa_1} dW_t. \quad (4.104)$$

(Note that $P\{\inf_{t \leq T} \kappa_t > 0\} = 1$, since $P\{\int_0^T a^2(t) dt < \infty\} = 1$).

EXAMPLE 4. Let $a(t)$, $b(t)$, $0 \leq t \leq T$, be nonrandom functions with $\int_0^T |a(t)| dt < \infty$, $\int_0^T b^2(t) dt < \infty$.

Using the Itô formula, we find that the random process

$$x_t = \exp \left\{ \int_0^t a(s) ds \right\} \left\{ \xi + \int_0^t \exp \left[- \int_0^s a(u) du \right] b(s) dW_s \right\}$$

has the stochastic differential

$$dx_t = a(t)x_t dt + b(t)dW_t, \quad x_0 = \xi.$$

4.3.4. Let us apply the Itô formula for deducing useful estimates for the mathematical expectations $M(\int_0^t f(s, \omega) dW_s)^{2m}$ of even degrees of stochastic integrals.

Lemma 4.11. *Let $W = (W_t, \mathcal{F}_t)$, $0 \leq t \leq T$, be a Wiener process, and let $f(t, \omega)$ be a bounded nonanticipative function, $|f(t, \omega)| \leq K$, $0 \leq t \leq T$. Then*

$$M \left(\int_0^t f(s, \omega) dW_s \right)^{2m} \leq K^{2m} t^m (2m-1)!!.$$

PROOF. Let $x_t = \int_0^t f(s, \omega) dW_s$. Set

$$\tau_N = \inf \left(t : \sup_{s \leq t} |x_s| \geq N \right),$$

assuming $\tau_N = T$, if $\sup_{s \leq T} |x_s| < N$.

By the Itô formula

$$x_{t \wedge \tau_N}^{2m} = 2m \int_0^{t \wedge \tau_N} x_s^{2m-1} f(s, \omega) dW_s + m(2m-1) \int_0^{t \wedge \tau_N} x_s^{2m-2} f^2(s, \omega) ds.$$

From the definition of τ_N , the assumption $|f(s, \omega)| \leq K$, $0 \leq s \leq T$, and (4.48), it follows that

$$M \int_0^{t \wedge \tau_N} x_s^{2m-1} f(s, \omega) dW_s = 0.$$

Hence

$$\begin{aligned} Mx_{t \wedge \tau_N}^{2m} &= m(2m-1)M \int_0^{t \wedge \tau_N} x_s^{2m-2} f^2(s, \omega) ds \\ &\leq K^2 m(2m-1)M \int_0^{t \wedge \tau_N} x_s^{2m-2} ds \\ &\leq K^2 m(2m-1)M \int_0^t x_s^{2m-2} ds. \end{aligned}$$

From this, by the Fatou lemma, we obtain

$$Mx_t^{2m} \leq K^2 m(2m-1)M \int_0^t x_s^{2m-2} ds.$$

In the above inequality set $m = 1$. Then it follows that $Mx_t^2 \leq K^2 t$. Similarly, with $m = 2$, we obtain the estimate $Mx_t^4 \leq 3K^4 t^2$. Proof of the desired estimate is now completed by induction: assuming that $Mx_t^{2m} \leq K^{2m} t^m (2m-1)!!$, from the inequality given above we easily infer that

$$Mx_t^{2(m+1)} \leq K^{2(m+1)} t^{m+1} (2m+1)!!.$$

□

Let us relax now the assumption on the boundedness of the function $f(t, \omega)$ replacing it with the condition

$$\int_0^T Mf^{2m}(t, \omega) dt < \infty, \quad m > 1.$$

Lemma 4.12. *Let $W = (W_t, \mathcal{F}_t)$, $0 \leq t \leq T$, be a Wiener process, and let $f(t, \omega)$ be a nonanticipative function with*

$$\int_0^T Mf^{2m}(t, \omega) dt < \infty.$$

Then

$$M \left(\int_0^t f(s, \omega) dW_s \right)^{2m} \leq [m(2m-1)]^m t^{m-1} \int_0^t Mf^{2m}(s, \omega) ds.$$

PROOF. Using the notation from the previous lemma, we find that

$$Mx_{t \wedge \tau_N}^{2m} = m(2m-1)M \int_0^{t \wedge \tau_N} x_s^{2m-2} f^2(s, \omega) ds.$$

From this formula it follows that $Mx_{t \wedge \tau_N}^{2m}$ is a nondecreasing function of t . The application of Hölder's inequality with $p = m$, $q = m/(m-1)$, provides the estimate

$$\begin{aligned} & M \int_0^{t \wedge \tau_N} x_s^{2m-2} f^2(s, \omega) ds \\ & \leq \left(M \int_0^{t \wedge \tau_N} x_s^{2m} ds \right)^{(m-1)/m} \left(M \int_0^{t \wedge \tau_N} f^{2m}(s, \omega) ds \right)^{1/m} \\ & = \left(M \int_0^{t \wedge \tau_N} x_{s \wedge \tau_N}^{2m} ds \right)^{(m-1)/m} \left(M \int_0^{t \wedge \tau_N} f^{2m}(s, \omega) ds \right)^{1/m} \\ & \leq \left(M \int_0^t x_{s \wedge \tau_N}^{2m} ds \right)^{(m-1)/m} \left(M \int_0^t f^{2m}(s, \omega) ds \right)^{1/m} \\ & \leq t^{(m-1)/m} (Mx_{t \wedge \tau_N}^{2m})^{(m-1)/m} \left(M \int_0^t f^{2m}(s, \omega) ds \right)^{1/m} \end{aligned}$$

Hence

$$Mx_{t \wedge \tau_N}^{2m} \leq m(2m-1)t^{(m-1)/m} (Mx_{t \wedge \tau_N}^{2m})^{(m-1)/m} \left(M \int_0^t f^{2m}(s, \omega) ds \right)^{1/m}$$

Since $Mx_{t \wedge \tau_N}^{2m} < \infty$, the above inequality is equivalent to the following:

$$(Mx_{t \wedge \tau_N}^{2m})^{1/m} \leq m(2m-1)t^{(m-1)/m} \left(M \int_0^t f^{2m}(s, \omega) ds \right)^{1/m}$$

or

$$Mx_{t \wedge \tau_N}^{2m} \leq [m(2m-1)]^m t^{m-1} M \int_0^t f^{2m}(s, \omega) ds.$$

Applying now the Fatou lemma. We obtain the desired inequality. \square

4.4 Strong and Weak Solutions of Stochastic Differential Equations

4.4.1. Let (Ω, \mathcal{F}, P) be a certain probability space ($T = 1$ for simplicity), (\mathcal{F}_t) , $t \leq 1$, be a nondecreasing family of sub- σ -algebras of \mathcal{F} , and $W = (W_t, \mathcal{F}_t)$, $t \leq 1$, be a Wiener process. Denote by (C_1, \mathcal{B}_1) the measurable space of the continuous functions $x = (x_t, 0 \leq t \leq 1)$ on $[0, 1]$ with the σ -algebra $\mathcal{B}_1 = \sigma(x : x_s, s \leq 1)$. Also, set $\mathcal{B}_t = \sigma\{x : x_s, s \leq t\}$.

Let $a(t, x)$ and $b(t, x)$ be measurable nonanticipative (i.e., \mathcal{B}_t -measurable for each t , $0 \leq t \leq 1$) functionals.

Definition 8. We shall say that the ((P -a.s.) continuous) random process $\xi = (\xi_t)$, $0 \leq t \leq 1$, is a *strong solution* (or simply a *solution*) of the stochastic differential equation

$$d\xi_t = a(t, \xi)dt + b(t, \xi)dW_t \quad (4.105)$$

with the \mathcal{F}_0 -measurable initial condition $\xi_0 = \eta$ if for each t , $0 \leq t \leq 1$, the variables ξ_t are \mathcal{F}_t -measurable

$$P \left(\int_0^1 |a(t, \xi)|dt < \infty \right) = 1, \quad (4.106)$$

$$P \left(\int_0^1 b^2(t, \xi)dt < \infty \right) = 1, \quad (4.107)$$

and with probability 1 for each t , $0 \leq t \leq 1$,

$$\xi_t = \eta + \int_0^t a(s, \xi)ds + \int_0^t b(s, \xi)dW_s. \quad (4.108)$$

Introduce now the concept of a weak solution of the stochastic differential equation given by (4.105).

Definition 9. We say that the stochastic differential equation given by (4.105) with the initial condition η , having the prescribed distribution function $F(x)$ has a *weak solution* (or a *solution in a weak sense*) if there exist: a probability space (Ω, \mathcal{F}, P) ; a nondecreasing family of sub- σ -algebras (\mathcal{F}_t) , $t \leq 1$; a continuous random process $\xi = (\xi_t, \mathcal{F}_t)$; and a Wiener process $W = (W_t, \mathcal{F}_t)$, such that (4.106), (4.107), (4.108) are satisfied and $P\{\omega : \xi_0 \leq x\} = F(x)$.

Note the principal difference between the concepts of strong and weak solutions, assuming for simplicity $\eta = 0$. When one speaks about the solution in a strong sense, then it is implied that there have been prescribed some probability space (Ω, \mathcal{F}, P) , the system (\mathcal{F}_t) , $t \leq 1$, and the Wiener process $W = (W_t, \mathcal{F}_t)$. If in this case $\mathcal{F}_t = \mathcal{F}_t^W$, then the process $\xi = (\xi_t)$, $t \leq 1$, is such that for each t the variables ξ_t are \mathcal{F}_t^W -measurable (i.e., ξ_t is determined by the ‘past’ values of the Wiener process). Thus, for the strong solution

$$\mathcal{F}_t^\xi \subseteq \mathcal{F}_t^W, \quad 0 \leq t \leq 1.$$

When one speaks about the weak solution of Equation (4.105) with the prescribed nonanticipative functionals $a(t, x)$ and $b(t, x)$, then it is assumed

that we may construct a probability space (Ω, \mathcal{F}, P) , a system (\mathcal{F}_t) , $0 \leq t \leq 1$, a process $\xi = (\xi_t, \mathcal{F}_t)$ and a Wiener process $W = (W_t, \mathcal{F}_t)$, for which (4.108) is satisfied (P -a.s.). In many cases where the weak solution exists, $\mathcal{F}_t = \mathcal{F}_t^\xi$ and, consequently, the process $W = (W_t, \mathcal{F}_t^\xi)$ is a Wiener process with respect to the system of the sub- σ -algebras (\mathcal{F}_t^ξ) , $t \leq 1$. Hence, in this case

$$\mathcal{F}_t^W \subseteq \mathcal{F}_t^\xi, \quad 0 \leq t \leq 1.$$

From Definition 9 it follows that the weak solution is, actually, an aggregate of the system $\mathcal{A} = (\Omega, \mathcal{F}, \mathcal{F}_t, P, W_t, \xi_t)$, where for brevity the process $\xi = (\xi_t)$, $0 \leq t \leq 1$, will be also called a *weak solution*.

Definition 10. We shall say that the stochastic differential equation given by (4.105) has a *unique solution in a weak sense*, if for any two of its solutions $\mathcal{A} = (\Omega, \mathcal{F}, \mathcal{F}_t, P, W_t, \xi_t)$ and $\tilde{\mathcal{A}} = (\tilde{\Omega}, \tilde{\mathcal{F}}, \tilde{\mathcal{F}}_t, \tilde{P}, \tilde{W}_t, \tilde{\xi}_t)$ the distributions of the processes $\xi = (\xi_t)$ and $\tilde{\xi} = (\tilde{\xi}_t)$, $0 \leq t \leq 1$, coincide, i.e.,

$$\mu_\xi(A) = \tilde{\mu}_{\tilde{\xi}}(A), \quad A \in \mathcal{B},$$

where

$$\mu_\xi(A) = P\{\omega : \xi \in A\}, \quad \tilde{\mu}_{\tilde{\xi}}(A) = \tilde{P}\{\tilde{\omega} : \tilde{\xi} \in A\}.$$

Definition 11. One says that the stochastic differential equation given by (4.105) has a *unique strong solution*, if for any two of its strong solutions $\xi = (\xi_t, \mathcal{F}_t)$ and $\tilde{\xi} = (\tilde{\xi}_t, \mathcal{F}_t)$, $0 \leq t \leq 1$,

$$P \left\{ \sup_{0 \leq t \leq 1} |\xi_t - \tilde{\xi}_t| > 0 \right\} = 0. \quad (4.109)$$

In Subsections 4.4.2–4.4.6 there will be given the main theorems on the existence and uniqueness of strong solutions of the stochastic differential equations given by (4.105). Problems related to the weak solutions are considered in Subsection 4.4.7.

4.4.2. The simplest conditions guaranteeing the existence and uniqueness of strong solutions of Equation (4.105) are given in the following theorem.

Theorem 4.6. Let the nonanticipative functionals $a(t, x)$, $b(t, x)$, $t \in [0, 1]$ $x \in C_1$, satisfy the Lipschitz condition

$$\begin{aligned} & |a(t, x) - a(t, y)|^2 + |b(t, x) - b(t, y)|^2 \\ & \leq L_1 \int_0^t |x_s - y_s|^2 dK(s) + L_2 |x_t - y_t|^2 \end{aligned} \quad (4.110)$$

and

$$a^2(t, x) + b^2(t, x) \leq L_1 \int_0^t (1 + x_s^2) dK(s) + L_2(1 + x_t^2), \quad (4.111)$$

where L_1, L_2 are constants, $K(s)$ is a nondecreasing right continuous function, $0 \leq K(s) \leq 1$, $x, y \in C_1$. Let $\eta = \eta(\omega)$ be a \mathcal{F}_0 -measurable random variable $P(|\eta(\omega)| < \infty) = 1$. Then:

(1) the equation

$$dx_t = a(t, x)dt + b(t, x)dW_t, \quad x_0 = \eta, \quad (4.112)$$

has a unique strong solution $\xi = (\xi_t, \mathcal{F}_t)$, $0 \leq t \leq 1$;

(2) if $M\eta^{2m} < \infty$, $m \geq 1$, then there exists a constant c_m such that

$$M\xi_t^{2m} \leq (1 + M\eta^{2m})e^{c_m t} - 1. \quad (4.113)$$

PROOF. We begin with the uniqueness. If $\xi = (\xi_t, \mathcal{F}_t)$ and $\tilde{\xi} = (\tilde{\xi}_t, \mathcal{F}_t)$ are two continuous (P -a.s.) strong solutions with $\xi_0 = \eta$, $\tilde{\xi}_0 = \eta$, then

$$\xi_t - \tilde{\xi}_t = \int_0^t [a(s, \xi) - a(s, \tilde{\xi})]ds + \int_0^t [b(s, \xi) - b(s, \tilde{\xi})]dW_s.$$

Denote

$$\chi_t^N = \chi_{\{\sup_{s \leq t} (\xi_s^2 + \tilde{\xi}_s^2) \leq N\}}.$$

Since $\chi_t^N = \chi_t^N \cdot \chi_s^N$ for $t \geq s$, then

$$\begin{aligned} \chi_t^N [\xi_t - \tilde{\xi}_t]^2 &\leq 2\chi_t^N \left[\left(\int_0^t \chi_s^N (a(s, \xi) - a(s, \tilde{\xi})) ds \right)^2 \right. \\ &\quad \left. + \left(\int_0^t \chi_s^N [b(s, \xi) - b(s, \tilde{\xi})] dW_s \right)^2 \right]. \end{aligned} \quad (4.114)$$

From the definition of χ_t^N it follows that the variables

$$\chi_t^N [\xi_t - \tilde{\xi}_t]^2, \quad \chi_t^N [a(t, \xi) - a(t, \tilde{\xi})]^2, \quad \chi_t^N [b(t, \xi) - b(t, \tilde{\xi})]^2$$

are bounded and, consequently, mathematical expectations exist for the left- and right-hand sides of the inequality given by (4.114). Hence, using (4.110) we find that

$$\begin{aligned} &M\chi_t^N [\xi_t - \tilde{\xi}_t]^2 \\ &\leq \int_0^t M\chi_s^N ([a(s, \xi) - a(s, \tilde{\xi})]^2 + [b(s, \xi) - b(s, \tilde{\xi})]^2) ds \\ &\leq 2 \left\{ L_1 \int_0^t M\chi_s^N \int_0^s (\xi_u - \tilde{\xi}_u)^2 dK(u) ds + L_2 \int_0^t M\chi_s^N (\xi_s - \tilde{\xi}_s)^2 ds \right\} \\ &\leq 2 \left\{ L_1 \int_0^t M\chi_s^N \int_0^s \chi_u^N (\xi_u - \tilde{\xi}_u)^2 dK(u) ds + L_2 \int_0^t M\chi_s^N (\xi_s - \tilde{\xi}_s)^2 ds \right\} \\ &\leq 2 \left\{ L_1 \int_0^t \int_0^s M\chi_u^N (\xi_u - \tilde{\xi}_u)^2 dK(u) ds + L_2 \int_0^t M\chi_s^N (\xi_s - \tilde{\xi}_s)^2 ds \right\}. \end{aligned} \quad (4.115)$$

For the further development of the proof we need the following.

Lemma 4.13. *Let c_0, c_1, c_2 , be nonnegative constants, $u(t)$ be a nonnegative bounded function, and $v(t)$ be a nonnegative integrable function, $0 \leq t \leq 1$, such that*

$$u(t) \leq c_0 + c_1 \int_0^t v(s)u(s)ds + c_2 \int_0^t v(s) \left[\int_0^s u(s_1)dK(s_1) \right] ds, \quad (4.116)$$

where $K(s)$ is a nondecreasing right continuous function, $0 \leq K(s) \leq 1$. Then

$$u(t) \leq c_0 \exp \left\{ (c_1 + c_2) \int_0^t v(s)ds \right\}. \quad (4.117)$$

PROOF. Substitute into the right side of (4.116) the function $u(s)$ with its majorant, defined by the right side of (4.11). After n such iterations we find

$$u(t) \leq c_0 \sum_{j=0}^n \frac{(c_1 + c_2)^j}{j!} \left(\int_0^t v_s ds \right)^j + \varphi_n(t), \quad (4.118)$$

where $\varphi_n(t) \rightarrow 0$, $n \rightarrow \infty$, because of the boundedness of the function $u(t)$. Passing in (4.118) to the limit over $n \rightarrow \infty$ we obtain the desired estimate given by (4.117).

Apply this lemma to (4.115), assuming $c_0 = 0$, $c_1 = 2L_1$, $c_2 = 2L_2$, $v(t) \equiv 1$ and $u(t) = M\chi_t^N[\xi_t - \tilde{\xi}_t]^2$. We find that for all t , $0 \leq t \leq 1$,

$$M\chi_t^N[\xi_t - \tilde{\xi}_t]^2 = 0,$$

and therefore

$$P\{|\xi_t - \tilde{\xi}_t| > 0\} \leq P \left\{ \sup_{0 \leq s \leq 1} (\xi_s^2 + \tilde{\xi}_s^2) > N \right\}.$$

But the probability $P\{\sup_{0 \leq s \leq 1} (\xi_s^2 + \tilde{\xi}_s^2) > N\} \rightarrow 0$, $N \rightarrow \infty$, because of the continuity of the processes ξ and $\tilde{\xi}$. Hence, for any t , $0 \leq t \leq 1$,

$$P\{|\xi_t - \tilde{\xi}_t| > 0\} = 0,$$

and therefore, for any countable everywhere dense set S in $[0, 1]$,

$$P \left\{ \sup_{t \in S} |\xi_t - \tilde{\xi}_t| > 0 \right\} = 0.$$

Finally, using again the continuity of the processes ξ and $\tilde{\xi}$, we find that

$$P \left\{ \sup_{0 \leq t \leq 1} |\xi_t - \tilde{\xi}_t| > 0 \right\} = P \left\{ \sup_{t \in S} |\xi_t - \tilde{\xi}_t| > 0 \right\},$$

which proves the uniqueness of the (continuous) strong solution.

We shall now prove the existence of such a solution, first assuming that $M\eta^2 < \infty$. Set $\xi_t^{(0)} = \eta$ (zero approximation) and

$$\xi_t^{(n)} = \eta + \int_0^t a(s, \xi^{(n-1)}) ds + \int_0^t b(s, \xi^{(n-1)}) dW_s. \quad (4.119)$$

Let us show that $M(\xi_t^{(n)})^2 \leq d$, where the constant d is independent of n and $t \leq 1$.

Actually, because of (4.111),

$$\begin{aligned} M(\xi_t^{(n+1)})^2 &\leq 3 \left\{ M\eta^2 + \int_0^t M[a^2(a, \xi^{(n)}) + b^2(s, \xi^{(n)})] ds \right\} \\ &\leq 3M\eta^2 + 3L_1 \int_0^t \int_0^s [1 + M(\xi_{s_1}^{(n)})^2] dK(s_1) ds \\ &\quad + 3L_2 \int_0^t [1 + M(\xi_s^{(n)})^2] ds \\ &\leq 3(M\eta^2 + L_1 + L_2) + 3L_1 \int_0^t \int_0^s M(\xi_{s_1}^{(n)})^2 dK(s_1) ds \\ &\quad + 3L_2 \int_0^t M(\xi_s^{(n)})^2 ds. \end{aligned}$$

From this, taking into account that $M(\xi_t^{(0)})^2 = M\eta^2 < \infty$, by induction we obtain the estimate

$$M(\xi_t^{(n+1)})^2 \leq 3(L + M\eta^2)e^{3Lt} \leq 3(L + M\eta^2)e^{3L} \quad (4.120)$$

with $L = L_1 + L_2$. In other words one can take $d = 3(L + M\eta^2)e^{3L}$.

Because of (4.119) and the Lipschitz condition given by (4.110),

$$\begin{aligned} M[\xi_t^{(n+1)} - \xi_t^{(n)}]^2 &\leq 2 \int_0^t M[(a(s, \xi^{(n)}) - a(s, \xi^{(n-1)}))^2 \\ &\quad + (b(s, \xi^{(n)}) - b(s, \xi^{(n-1)}))^2] ds \\ &\leq 2 \left\{ L_1 \int_0^t \int_0^s M(\xi_{s_1}^{(n)} - \xi_{s_1}^{(n-1)})^2 dK(s_1) ds \right. \\ &\quad \left. + L_2 \int_0^t M(\xi_s^{(n)} - \xi_s^{(n-1)})^2 ds \right\}. \end{aligned}$$

Since $M \sup_{0 \leq t \leq 1} [\xi_t^{(1)} - \xi_t^{(0)}]^2 \leq c$, where c is a certain constant, then ($L = L_1 + L_2$)

$$\begin{aligned} M[\xi_t^{(2)} - \xi_t^{(1)}]^2 &\leq 2Lct, \\ M[\xi_t^{(3)} - \xi_t^{(2)}]^2 &\leq 2Lc \left\{ 2L_1 \int_0^t \int_0^s s_1 dK(s_1) ds + 2L_2 \int_0^t s ds \right\} \\ &\leq 2Lc \left\{ 2L_1 \int_0^t s K(s) ds + 2L_2 \int_0^t s ds \right\} \leq c \frac{(2Lt)^2}{2}. \end{aligned}$$

And, in general,

$$\begin{aligned} M[\xi_t^{(n+1)} - \xi_t^{(n)}]^2 &\leq \frac{c(2L)^{n-1}}{(n-1)!} \left\{ 2L_1 \int_0^t \int_0^s s_1^{n-1} dK(s_1) ds + 2L_2 \int_0^t s^{n-1} ds \right\} \\ &\leq \frac{c(2L)^{n-1}}{(n-1)!} \left\{ 2L_1 \int_0^t s^{n-1} K(s) ds + 2L_2 \int_0^t s^{n-1} ds \right\} \leq \frac{c(2Lt)^n}{n!}. \quad (4.120') \end{aligned}$$

Further

$$\begin{aligned} \sup_{0 \leq t \leq 1} |\xi_t^{(n+1)} - \xi_t^{(n)}| &\leq \int_0^1 |a(s, \xi^{(n)}) - a(s, \xi^{(n-1)})| ds \\ &\quad + \sup_{0 \leq t \leq 1} \left| \int_0^t [b(s, \xi^{(n)}) - b(s, \xi^{(n-1)})] dW_s \right|. \end{aligned}$$

Make use now of (4.54) which, along with (4.120') and the Lipschitz condition given by (4.110), lead to the inequality

$$\begin{aligned} M \sup_{0 \leq t \leq 1} [\xi_t^{(n+1)} - \xi_t^{(n)}]^2 &\leq 10L_1 \int_0^1 \int_0^t M[\xi_s^{(n)} - \xi_s^{(n-1)}]^2 dK(s) dt + 10L_2 \int_0^1 M[\xi_s^{(n)} - \xi_s^{(n-1)}]^2 ds \\ &\leq 10L_1 c \frac{(2L)^{n-1}}{(n-1)!} \int_0^1 \int_0^t s^{n-1} dK(s) dt + 10L_2 c \frac{(2L)^{n-1}}{(n-1)!} \int_0^1 s^{n-1} ds \\ &\leq 5c \frac{(2L)^n}{n!}. \end{aligned}$$

The series

$$\sum_{n=1}^{\infty} P \left\{ \sup_{0 \leq t \leq 1} |\xi_t^{(n+1)} - \xi_t^{(n)}| > \frac{1}{n^2} \right\} \leq 5c \sum_{n=1}^{\infty} \frac{(2L)^n}{n!} n^4 < \infty.$$

Hence, by the Borel–Cantelli lemma, the series $\xi_t^{(0)} + \sum_{n=0}^{\infty} |\xi_t^{(n+1)} - \xi_t^{(n)}|$ converges (P -a.s.) uniformly over t , $0 \leq t \leq 1$. Therefore, the sequence of the random processes $(\xi_t^{(n)})$, $0 \leq t \leq 1$, $n = 0, 1, 2, \dots$, (P -a.s.) converges uniformly to the *continuous* process

$$\xi_t = \xi_t^{(0)} + \sum_{n=0}^{\infty} (\xi_t^{(n+1)} - \xi_t^{(n)}).$$

From (4.120) and the Fatou lemma it follows that

$$M\xi_t^2 \leq 3(L + M\eta^2)e^{3L}.$$

Let us next show that the constructed process $\xi = (\xi_t)$, $t \leq 1$, is the solution of Equation (4.112), i.e., that (P -a.s.) for each t , $0 \leq t \leq 1$,

$$\xi_t - \eta - \int_0^t a(s, \xi) ds - \int_0^t b(s, \xi) dW_s = 0. \quad (4.121)$$

In accordance with (4.119) the left-hand side in (4.121) is equal to

$$[\xi_t - \xi_t^{(n+1)}] + \int_0^t [a(s, \xi^{(n)}) - a(s, \xi)] ds + \int_0^t [b(s, \xi^{(n)}) - b(s, \xi)] dW_s. \quad (4.122)$$

Because of the Lipschitz condition, (4.110)

$$\begin{aligned} \left| \int_0^t [a(s, \xi^{(n)}) - a(s, \xi)] ds \right|^2 &\leq L_1 \int_0^t \int_0^s |\xi_u - \xi_u^{(n)}|^2 dK(u) ds \\ &\quad + L_2 \int_0^t |\xi_s - \xi_s^{(n)}|^2 ds \\ &\leq L \sup_{0 \leq s \leq 1} |\xi_s - \xi_s^{(n)}|^2. \end{aligned} \quad (4.123)$$

Similarly, according to (4.60) and (4.110), for any $\delta > 0$ and $\varepsilon > 0$,

$$\begin{aligned} &P \left\{ \left| \int_0^t [b(s, \xi^{(n)}) - b(s, \xi)] dW_s \right| > \varepsilon \right\} \\ &\leq \frac{\delta}{\varepsilon^2} + P \left\{ \int_0^t [b(s, \xi^{(n)}) - b(s, \xi)]^2 ds > \delta \right\} \\ &\leq \frac{\delta}{\varepsilon^2} + P \left\{ L_1 \int_0^t \int_0^s |\xi_u - \xi_u^{(n)}| dK(u) ds + L_2 \int_0^t |\xi_s - \xi_s^{(n)}|^2 ds > \delta \right\} \\ &\leq \frac{\delta}{\varepsilon^2} + P \left\{ L \sup_{0 \leq s \leq 1} |\xi_s - \xi_s^{(n)}|^2 > \delta \right\}. \end{aligned} \quad (4.124)$$

But $P\{\sup_{0 \leq s \leq 1} |\xi_s - \xi_s^{(n)}|^2 > \delta\} \rightarrow 0$, $n \rightarrow \infty$; hence, from (4.123) and (4.124) it follows that (4.122) converges in probability to zero as $n \rightarrow \infty$. This proves that $\xi = (\xi_t)$, $0 \leq t \leq 1$, is the solution of Equation (4.112).

From the construction of the process ξ it follows that it is measurable over (t, ω) and nonanticipative, i.e., $\mathcal{F}_t^{\eta, W}$ -measurable at each t . Thus, with $M\eta^2 < \infty$ the existence of the strong solution of Equation (4.112) is proved.

Assume now that $M\eta^{2m} < \infty$, $m > 1$, and establish the estimate given by (4.113). Let

$$\chi_N(t) = \begin{cases} 1, & \sup_{s \leq t} |\xi_s| \leq |\eta| + N, \\ 0, & \sup_{s \leq t} |\xi_s| > |\eta| + N, \end{cases}$$

and

$$\psi_n = \begin{cases} 1, & |\eta| \leq n, \\ 0, & |\eta| > n. \end{cases}$$

By the Itô formula

$$\begin{aligned} \xi_t^{2m} &= \eta^{2m} + 2m \int_0^t \xi_s^{2m-1} a(s, \xi) ds \\ &\quad + m(2m-1) \int_0^t \xi_s^{2m-2} b^2(s, \xi) ds + 2m \int_0^t \xi_s^{2m-1} b(s, \xi) dW_s. \end{aligned}$$

From this, for $t \geq s$, taking into account the equality $\chi_N(t)\psi_n = \chi_N(t)\chi_N(s)\psi_n^2$, we find that

$$\begin{aligned} \xi_t^{2m} \chi_N(t)\psi_n &= \chi_N(t)\psi_n \left[\psi_n \eta^{2m} + 2m \int_0^t \psi_n \chi_N(s) \xi_s^{2m-1} a(s, \xi) ds \right. \\ &\quad \left. + m(2m-1) \int_0^t \psi_n \chi_N(s) \xi_s^{2m-2} b^2(s, \xi) ds \right. \\ &\quad \left. + 2m \int_0^t \psi_n \chi_N(s) \xi_s^{2m-1} b(s, \xi) dW_s \right] \\ &\leq \psi_n \eta^{2m} + 2m \int_0^t \psi_n \chi_N(s) \xi_s^{2m-1} a(s, \xi) ds \\ &\quad + m(2m-1) \int_0^t \psi_n \chi_N(s) \xi_s^{2m-2} b^2(s, \xi) ds \\ &\quad + 2m \int_0^t \psi_n \chi_N(s) \xi_s^{2m-1} b(s, \xi) dW_s. \end{aligned} \tag{4.125}$$

Note that because of the definitions of $\chi_N(t)$ and ψ_n ,

$$M \int_0^1 \psi_n \chi_N(s) \xi_s^{4m-2} b^2(s, \xi) ds < \infty.$$

Hence (see (4.125) and (4.48))

$$\begin{aligned} M \xi_t^{2m} \chi_N(t)\psi_n &\leq M \eta^{2m} + 2m \int_0^t M \psi_n \chi_N(s) |\xi_s^{2m-1} a(s, \xi)| ds \\ &\quad + m(2m-1) \int_0^t M \psi_n \chi_N(s) \xi_s^{2m-2} b^2(s, \xi) ds. \end{aligned}$$

For estimating the values

$$|\xi_s^{2m-1}| |a(s, \xi)| \text{ and } \xi_s^{2m-2} b^2(s, \xi)$$

we make use of the inequality

$$a^{1/p} b^{1/q} \leq \frac{a}{p} + \frac{b}{q}, \quad (4.126)$$

valid (see [14]) for any $a \geq 0$, $b \geq 0$, $p > 1$, $1/p + 1/q = 1$. In (4.126), taking $p = 2m/(2m - 1)$, $q = 2m$, we have

$$|\xi_s|^{2m-1}|a(s, \xi)| = (\xi_s^{2m})^{1/p}(a^{2m}(s, \xi))^{1/q} \leq \frac{2m-1}{2m}\xi_s^{2m} + \frac{1}{2m}a^{2m}(s, \xi).$$

Similarly, with $p = m/(m - 1)$, $q = m$,

$$\xi_s^{2m-2}b^2(s, \xi) \leq \frac{m-1}{m}\xi_s^{2m} + \frac{1}{m}b^{2m}(s, \xi).$$

Hence for each m there exists a constant a_m such that

$$\begin{aligned} M(\xi_t^{2m}\chi_N(t)\psi_n) &\leq M\eta^{2m} + a_m \int_0^t \left\{ \chi_N(s)\psi_n \left(\xi_s^{2m} + \left[(1 + \xi_s^2) \right. \right. \right. \\ &\quad \left. \left. \left. + \int_0^s (1 + \xi_{s_1}^2)dK(s_1) \right] ^m \right) \right\} ds, \end{aligned} \quad (4.127)$$

where

$$\left[1 + \xi_s^2 + \int_0^s (1 + \xi_{s_1}^2)dK(s_1) \right]^m \leq b_m \left[1 + \xi_s^{2m} + \int_0^s (1 + \xi_{s_1}^{2m})dK(s_1) \right] \quad (4.128)$$

for some constant b_m .

From (4.127) and (4.128) we find (c_m a constant)

$$\begin{aligned} M(\xi_t^{2m}\chi_N(t)\psi_n) &\leq M\eta^{2m} + \frac{c_m}{2} \left[t + \int_0^t M(\xi_s^{2m}\chi_N(s)\psi_n)ds \right. \\ &\quad \left. + \int_0^t \int_0^s M(\xi_{s_1}^{2m}\chi_N(s)\psi_n)dK(s_1)ds \right]. \end{aligned} \quad (4.129)$$

□

Before going further let us establish the following:

Lemma 4.14. *Let c, d be positive constants and $u(t)$, $t \geq 0$, be a nonnegative bounded function, such that*

$$u(t) \leq d + c + \left[t + \int_0^t u(s)ds + \int_0^t \int_0^s u(s_1)dK(s_1)ds \right] \quad (4.130)$$

where $K(s)$ is a nondecreasing right continuous function, $0 \leq K(s) \leq 1$. Then

$$u(t) \leq (1 + d)e^{2ct} - 1. \quad (4.131)$$

PROOF. From (4.130) it follows that

$$1 + u(t) \leq (1 + d) + c \left[\int_0^t (1 + u(s)) ds \int_0^t \int_0^s (1 + u(s_1)) dK(s_1) ds \right].$$

Applying Lemma 4.13 with $c_0 = (1 + d)$, $c_1 = c_2 = c$, $v(t) \equiv 1$, to the function $1 + u(t)$, yields the desired inequality (4.131).

Let us make use of this lemma in (4.129) taking $u(t) = M[\xi_t^{2m} \chi_N(t) \psi_n]$. Then, according to (4.131),

$$M[\xi_t^{2m} \chi_N(t) \psi_n] \leq (1 + M\eta^{2m}) e^{c_m t} - 1. \quad (4.132)$$

From this, by the Fatou lemma, it follows that

$$M\xi_t^{2m} \leq M \lim_{\substack{N \rightarrow \infty \\ n \rightarrow \infty}} M[\xi_t^{2m} \chi_N(t) \psi_n] \leq (1 + M\eta^{2m}) e^{c_m t} - 1.$$

To complete the proof of the theorem it remains to check that the solution of Equation (4.112) also exists without the assumption $M\eta^2 < \infty$. Let $\eta_n = \eta\psi_n$ where $\psi_n = \chi_{\{|\eta| \leq n\}}$, and let $\xi_n = (\xi_n(t))$, $0 \leq t \leq 1$, be the solutions of Equation (4.112) corresponding to the initial conditions $\xi_0 = \eta_n$, $M\eta_n^2 \leq n^2$. Let $m > n$. Then exactly in the same way as in proving the uniqueness of the solution of Equation (4.112), (assuming $M\eta^2 < \infty$), one establishes the inequality

$$\begin{aligned} M[\xi_m(t) - \xi_n(t)]^2 \psi_n &\leq 2L_1 \int_0^t \int_0^s M[\xi_m(u) - \xi_n(u)]^2 \psi_n dK(u) ds \\ &\quad + 2L_2 \int_0^t M[\xi_m(u) - \xi_n(u)]^2 \psi_n du, \end{aligned}$$

from which, because of Lemma 4.13, it follows that $M[\xi_m(t) - \xi_n(t)]^2 \psi_n = 0$. Therefore

$$P\{|\xi_m(t) - \xi_n(t)| > 0\} \leq P\{|\eta| > n\}. \quad (4.133)$$

Since by the assumption $P\{|\eta| < \infty\} = 1$, it follows from (4.133) that $P\{|\xi_m(t) - \xi_n(t)| > 0\} \rightarrow 0$, $m, n \rightarrow \infty$, i.e., the sequence $\{\xi_n(t), n = 1, 2, \dots\}$ is fundamental in probability. Consequently, for each t , $0 \leq t \leq 1$, there exists

$$P\text{-} \lim_{n \rightarrow \infty} \xi_n(t) = \xi(t).$$

Analogous considerations show that

$$P\text{-} \lim_{n \rightarrow \infty} \left\{ \int_0^1 \int_0^t [\xi_s - \xi_n(s)]^2 dK(s) dt + \int_0^1 [\xi_s - \xi_n(s)]^2 ds \right\} = 0.$$

This equality allows us (compare with the proof of (4.121)) in the equation

$$\xi_n(t) = \eta_n + \int_0^t a(s, \xi_m) ds + \int_0^t b(s, \xi_n) dW_s$$

to pass to the limit as $n \rightarrow \infty$. This completes the proof of Theorem 4.6. \square

Corollary. Consider the stochastic differential equation

$$dx_t = a(t, x_t)dt + b(t, x_t)dW_t, \quad (4.134)$$

where the functions $a(t, y)$, $b(t, y)$, $0 \leq t \leq 1$, $y \in \mathbb{R}^1$, satisfy the Lipschitz condition

$$[a(t, y) - a(t, \tilde{y})]^2 + [b(t, y) - b(t, \tilde{y})]^2 \leq L[y - \tilde{y}]^2 \quad (4.135)$$

and increase no faster than linearly:

$$a^2(t, y) + b^2(t, y) \leq L(1 + y^2). \quad (4.136)$$

Then, according to Theorem 4.6, Equation (4.134) with the initial condition $x_0 = \eta$, $P(|\eta| < \infty) = 1$, has a unique strong solution.

Note. Theorem 4.6 is easily generalized to the case of the vector stochastic differential equations

$$dx_t = a(t, x)dt + b(t, x)dW_t, \quad x_0 = \eta,$$

where $\eta = (\eta_1, \dots, \eta_n)$, $x_t = (x_1(t), \dots, x_n(t))$, $W_t = (W_1(t), \dots, W_n(t))$ is a Wiener process, and

$$a(t, x) = (a_1(t, x), \dots, a_n(t, x)), b(t, x) = \|b_{ij}(t, x)\|, \quad i, j = 1, \dots, n, x \in C_1.$$

For the existence and uniqueness of the continuous strong solution of the equation under consideration it suffices to demand that the functionals $a_i(t, x)$, $b_{ij}(t, x)$ satisfy (4.110), (4.111) with

$$x_s^2 = \sum_{i=1}^n x_i^2(s), \quad |x_s - y_s|^2 = \sum_{i=1}^n |x_i(s) - y_i(s)|^2,$$

$$P \left(\sum_{i=1}^n |\eta_i| < \infty \right) = 1.$$

(4.113) is generalized in the following way: if $M \sum_{i=1}^n \eta_i^{2m} < \infty$, then

$$M \sum_{i=1}^n \xi_i^{2m}(t) \leq \left(1 + M \sum_{i=1}^n \eta_i^{2m} \right) e^{c_m t} - 1.$$

4.4.3. From (4.113) it is seen that the finiteness of the moments $M\eta^{2m}$ is followed by the finiteness of $M\xi_t^{2m}$ at any t , $0 \leq t \leq 1$ (and generally at any $t \geq 0$, if Equation (4.112) is considered on the half-line $0 \leq t < \infty$). Consider now the similar problem with respect to exponential moments.

Theorem 4.7. *Let $\xi = (\xi_t)$, $0 \leq t \leq T$ be a continuous random process that is a strong solution of the stochastic differential equation*

$$dx_t = a(t, x_t)dt + b(t, x_t)dW_t, \quad x_0 = \eta, \quad (4.137)$$

where η is a \mathcal{F}_0 -measurable random variable with

$$Me^{\varepsilon\eta^2} < \infty \quad (4.138)$$

for some $\varepsilon > 0$ and functions $a(t, y)$, $b(t, y)$, $y \in \mathbb{R}^1$, such that

$$a^2(t, y) \leq K^2(1 + y^2), \quad |b(t, y)| \leq K \quad (4.139)$$

(K is a constant). Then there exists $\delta = \delta(T) > 0$ such that

$$\sup_{0 \leq t \leq T} Me^{\delta\xi_t^2} < \infty. \quad (4.140)$$

PROOF. Consider first a particular case of Equation (4.137),

$$dx_t = ax_t dt + bdW_t, \quad x_0 = \eta, \quad (4.141)$$

where $a \geq 0$ and $b \geq 0$ are constants. Let us show that the statement of the theorem is correct in this case.

It is not difficult to check that the unique (continuous) solution ξ_t of Equation (4.141) is given by the formula

$$\xi_t = e^{at} \left[\eta + b \int_0^t e^{-as} dW_s \right].$$

It is clear that $\gamma_t = b \int_0^t e^{-as} dW_s$ is a Gaussian random variable with

$$M\gamma_t = 0 \text{ and } M\gamma_t^2 = b^2 \int_0^t e^{-2as} ds \leq b^2 \int_0^T e^{-2as} ds (= R).$$

Choose

$$\delta = e^{-2aT} \min \left(\frac{1}{5R}, \frac{\varepsilon}{2} \right).$$

Then, because of the independence of the variables η and γ_t ,

$$\begin{aligned}
Me^{\delta\xi_t^2} &\leq M \exp\{2\delta e^{2at}[\eta^2 + \gamma_t^2]\} \\
&= M \exp\{2\delta e^{2at}\eta^2\} M \exp\{2\delta e^{2at}\gamma_t^2\} \\
&\leq Me^{\epsilon\eta^2} Me^{(2/5R)\gamma_t^2} \\
&\leq Me^{\epsilon\eta^2} \sup_{0 \leq t \leq T} Me^{(2/5R)\gamma_t^2} < \infty.
\end{aligned}$$

Let us now consider the general case. By the Itô formula

$$\begin{aligned}
\xi_t^{2n} &= \eta^{2n} + 2n \int_0^t \xi_s^{2n-1} a(s, \xi_s) ds + n(2n-1) \int_0^t \xi_s^{2n-2} b^2(s, \xi_s) ds \\
&\quad + 2n \int_0^t \xi_s^{2n-1} b(s, \xi_s) dW_s.
\end{aligned}$$

Because of the assumption of (4.138), $M\eta^{2m} < \infty$ for any $m \geq 1$. Hence, according to (4.113),

$$M \int_0^t \xi_s^{4n-2} b^2(s, \xi_s) ds < \infty, \quad 0 \leq t \leq T.$$

Consequently,

$$\begin{aligned}
M\xi_t^{2n} &\leq M\eta^{2n} + 2n \int_0^t M|\xi_s^{2n-1} a(s, \xi_s)| ds + K^2 n(2n-1) \int_0^t M\xi_s^{2n-2} ds \\
&\leq M\eta^{2n} + 2nK \int_0^T M(1 + 2\xi_s^{2n}) ds \\
&\quad + K^2 n(2n-1) \int_0^t M\xi_s^{2n-2} ds \\
&\leq M\eta^2 + 2nKT + 4nK \int_0^t M\xi_s^{2n} \\
&\quad + K^2 n(2n-1) \int_0^t M\xi_s^{2n-2} ds. \tag{4.142}
\end{aligned}$$

Choose $r > 0$ so that

$$M(\eta^2 + r)^n \geq M\eta^{2n} + 2nKT.$$

Then from (4.142) we obtain

$$M\xi_t^{2n} \leq M(\eta^2 + r)^n + 4nK \int_0^t M\xi_s^{2n} + K^2 n(2n-1) \int_0^t M\xi_s^{2n-2} ds. \tag{4.143}$$

Consider the linear equation

$$dy_t = 2Ky_t dt + KdW_t, \quad y_0 = (\eta^2 + r)^{1/2}. \tag{4.144}$$

By the Itô formula

$$My_t^{2n} = M(\eta^2 + r)^n + 4nK \int_0^t My_s^{2n} ds + K^2 n(2n-1) \int_0^t My_s^{2n-2} ds. \quad (4.145)$$

Assuming in (4.143) and (4.145) that $n = 1$, we infer that

$$M\xi_t^2 \leq M(\eta^2 + r) + 4K \int_0^t M\xi_s^2 ds + K^2 t, \quad (4.146)$$

$$My_t^2 = M(\eta^2 + r) + 4K \int_0^t My_s^2 ds + K^2 t. \quad (4.147)$$

□

Let us now prove the following lemma.

Lemma 4.15. *Let $u(t)$, $v(t)$, $t \geq 0$ be integrable functions, such that, for some $c > 0$,*

$$u(t) \leq v(t) + c \int_0^t u(s) ds. \quad (4.148)$$

Then

$$u(t) \leq v(t) + c \int_0^t e^{c(t-s)} v(s) ds. \quad (4.149)$$

In this case, if in (4.148) for all $t \geq 0$ there is equality, then (4.149) is satisfied also with equality,

PROOF. Denote $z(t) = \int_0^t u(s) ds$ and $g(t) = u(t) - v(t) - cz(t) \leq 0$. It is clear that

$$\frac{dz(t)}{dt} = cz(t) + v(t) + g(t), \quad z(0) = 0.$$

From this it follows that

$$z(t) = \int_0^t e^{c(t-s)} [v(s) + g(s)] ds \leq \int_0^t e^{c(t-s)} v(s) ds,$$

and therefore,

$$u(t) \leq v(t) + cz(t) \leq v(t) + c \int_0^t e^{c(t-s)} v(s) ds,$$

which proves (4.149). The final part of the lemma follows from the fact that $g(t) \equiv 0$.

Applying this lemma to (4.146) and (4.147), we find that

$$M\xi_t^2 \leq M(\eta^2 + r) + K^2 t + 4K \int_0^t e^{4K(t-s)} [M(\eta^2 + r) + K^2 s] ds = My_t^2.$$

From this, using the same lemma, from (4.142) and (4.145) by induction we obtain the inequalities

$$M\xi_t^{2n} \leq My_t^{2n}, \quad n \geq 1, \quad 0 \leq t \leq T.$$

Hence, if for some $\delta > 0$, $Me^{\delta y_t^2} < \infty$, then $Me^{\delta \xi_t^2} \leq Me^{\delta y_t^2} < \infty$.

To complete the proof of Theorem 4.7 it remains only to note that if $Me^{\varepsilon \eta^2} < \infty$ for some $\varepsilon > 0$, then

$$Me^{\varepsilon y_0^2} = e^{\varepsilon r} Me^{\varepsilon \eta^2} < \infty,$$

and, hence, as shown above, there exists $\delta = \delta(T) > 0$ such that $\sup_{0 \leq t \leq T} Me^{\delta y_t^2} < \infty$. \square

Note. To weaken the condition $|b(t, y)| \leq K$ by replacing it with the requirement $|b(t, y)| \leq K(1 + |y|)$ is, generally speaking, impossible, as is illustrated by the following example:

$$dx_t = x_t dW_t, \quad x_0 = 1.$$

In this case

$$x_t = e^{W_t - (1/2)t}, \quad Me^{x_0^2} = e < \infty,$$

but

$$Me^{\delta x_t^2} = M \exp\{\delta e^{2W_t - 1}\} = \infty$$

for any $\delta > 0$.

4.4.4. Stochastic differential equations of a type different from that of Equation (4.112) will be discussed below.

Theorem 4.8. Let $a(t, x)$, $b(t, x)$, $t \in [0, 1]$, $x \in C_1$, be nonanticipative functionals satisfying (4.110) and (4.111). Let $W = (W_t, \mathcal{F}_t)$ be a Wiener process, $\varphi = (\varphi_t, \mathcal{F}_t)$ be some (P -a.s.) continuous random process, and let $\lambda_i = (\lambda_i(t), \mathcal{F}_t)$, $i = 1, 2$, be random processes with $|\lambda_i(t)| \leq 1$. Then the equation

$$x_t = \varphi_t + \int_0^t \lambda_1(s)a(s, x)ds + \int_0^t \lambda_2(s)b(s, x)dW_s \quad (4.150)$$

has a unique strong solution.

PROOF. Let us start with the uniqueness. Let $\xi = (\xi_t)$ and $\tilde{\xi} = (\tilde{\xi}_t)$, $0 \leq t \leq 1$ be two solutions of Equation (4.150). As in proving Theorem 4.6, we infer that

$$M\chi_t^N[\xi_t - \tilde{\xi}_t]^2 \leq 2 \int_0^t M\chi_s^N[(a(s, \xi) - a(s, \tilde{\xi}))^2 + (b(s, \xi) - b(s, \tilde{\xi}))^2]ds.$$

From this, because of Lemma 4.13 and the Lipschitz condition given by (4.110), we obtain $M\chi_t^N[\xi_t - \tilde{\xi}_t]^2 = 0$, leading to the relationship $P\{\sup_{t \leq 1} |\xi_t - \tilde{\xi}_t| > 0\} = 0$ (compare with the corresponding proof in Theorem 4.6). This establishes uniqueness.

For proving the existence of the strong solution assume first that $M \sup_{0 \leq t \leq 1} \varphi_t^2 < \infty$. Then, considering the sequence of continuous processes $\xi_t^{(n)}$, $n = 0, 1, 2, \dots$, $0 \leq t \leq 1$, defined by the relationships

$$\begin{aligned} \xi_t^{(0)} &= \varphi_t \\ &\vdots \\ \xi_t^{(n)} &= \varphi_t + \int_0^t \lambda_1(s)a(s, \xi^{(n-1)})ds + \int_0^t \lambda_2(s)b(s, \xi^{(n-1)})dW_s, \end{aligned}$$

as in Theorem 4.6, we find that

$$M \sup_{t \leq 1} [\xi_t^{(n+1)} - \xi_t^{(n)}]^2 \leq c_1 \frac{c_2^n}{n!},$$

where c_1 and c_2 are some constants.

Further, it is established that the sequence of continuous processes $\xi^{(n)} = (\xi_t^{(n)})$, $0 \leq t \leq 1$, $n = 0, 1, 2, \dots$, converges (P -a.s.) uniformly (over t) to some (continuous) process $\xi = (\xi_t)$, $0 \leq t \leq 1$, which is the strong solution of Equation (4.150) with $\sup_{t \leq 1} M\xi_t^2 < \infty$.

In the general case, where the condition $M \sup_{t \leq 1} \varphi_t^2 < \infty$ ceases to be valid, in order to prove the existence of the solution consider the sequence of equations

$$\xi_m(t) = \varphi_m(t) \int_0^t \lambda_1(s)a(s, \xi_m)ds + \int_0^t \lambda_2(s)b(s, \xi_m)dW_s, \quad (4.151)$$

where $\varphi_m(t) = \varphi_{t \wedge \tau_m}$ and $\tau_m = \inf(t \leq 1 : \sup_{s \leq t} |\varphi_s| \geq m)$, setting $\tau_m = 1$ if $\sup_{s \leq 1} |\varphi_s| < m$, $m = 1, 2, \dots$

Since $|\varphi_m(t)| \leq m$, Equation (4.151) for each $m = 1, 2, \dots$, has a continuous strong solution. Further, as in Theorem 4.6, it is established that for each t , $0 \leq t \leq 1$, $\xi_m(t)$ converges as $m \rightarrow \infty$ in probability to some process $\xi(t)$, which satisfies (P -a.s.) Equation (4.150). \square

Note. The statement of Theorem 4.8 can be generalized to the case of the vector equations given by (4.150) with $x_t = (x_1(t), \dots, x_n(t))$, $\varphi_t = (\varphi_1(t), \dots, \varphi_n(t))$, scalar processes $\lambda_i = (\lambda_i(t), \mathcal{F}_t)$, $|\lambda_i(t)| \leq 1$ ($i = 1, 2$), and $a(t, x) = (a_1(t, x), \dots, a_n(t, x))$, $b(t, x) = \|b_{ij}(t, x)\|$ ($i, j = 1, \dots, n$). It suffices to require the processes $\varphi_i = (\varphi_i(t), \mathcal{F}_t)$ to be continuous, and the functionals $a_i(t, x)$, $b_{ij}(t, x)$ to satisfy (4.110) and (4.111).

4.4.5. Consider one more type of stochastic differential equation, for which filtering problems will be discussed in detail (see Chapter 12).

Theorem 4.9. *Let the nonanticipative functional $a_0(t, x)$, $a_1(t, x)$, $b(t, x)$, $0 \leq t \leq 1$, satisfy (4.110) and (4.111), and let $|a_1(t, x)| \leq c < \infty$. Then, if η is a \mathcal{F}_0 -measurable random variable with $M\eta^2 < \infty$:*

(1) *the equation*

$$dx_t = [a_0(t, x) + a_1(t, x)x_t]dt + b(t, x)dW_t, \quad x_0 = \eta, \quad (4.152)$$

has a unique strong solution;

(2) *if $M\eta^{2m} < \infty$, $m \geq 1$, then there exists a constant $c_m > 0$ such that*

$$M\xi_t^{2m} \leq (1 + M\eta^{2m})e^{c_m t} - 1. \quad (4.153)$$

PROOF. If the existence of the solution in Equation (4.152) is established then the correctness of the estimate given by (4.153) will result from the proof of the corresponding inequality in (4.113), in Theorem 4.6, since in deducing it only (4.111) was used, which is obviously satisfied for the functionals $a_0(t, x)$, $a_1(t, x)$, $b(t, x)$.

The Lipschitz condition, (4.110), is not satisfied for the functional $a_1(t, y)y_t$. Hence, for proving the existence and uniqueness of the solution of Equation (4.152), the immediate application of Theorem 4.6 is not possible. We shall do it in the following way.

Consider the sequence of processes $\xi^{(n)} = (\xi_t^{(n)})$, $0 \leq t \leq 1$, $n = 1, 2, \dots$, which are solutions of the equations

$$d\xi_t^{(n)} = [a_0(t, \xi_t^{(n)}) + a_1(t, \xi_t^{(n)})g_n(\xi_t^{(n)})]dt + b(t, \xi_t^{(n)})dW_t, \quad \xi_0^{(n)} = \eta, \quad (4.154)$$

with

$$g_n(z) = \begin{cases} z, & |z| \leq n, \\ n, & |z| > n. \end{cases}$$

Then for each n , $n = 1, 2, \dots$, the functional $a_1(t, y)g_n(y_t)$ satisfies, as it is not difficult to see, the Lipschitz condition given by (4.110). Consequently, for each n , $n = 1, 2, \dots$, the strong solution $\xi_t^{(n)}$ of Equation (4.154) exists and is unique.

Analysis of the proof of the inequality given by (4.113) shows that

$$M(\xi_t^{(n)})^2 \leq (1 + M\eta^2)e^{c_1 t} - 1,$$

where the constant c_1 does not depend on n . Therefore,

$$\sup_n \sup_{0 \leq t \leq 1} M(\xi_t^{(n)})^2 \leq (1 + M\eta^2)e^{c_1} - 1 < \infty,$$

which, in conjunction with (4.54), yields the inequality

$$\sup_n \sup_{0 \leq t \leq 1} (\xi_t^{(n)})^2 < \infty.$$

Consequently

$$P \left\{ \sup_{0 \leq t \leq 1} |\xi_t^{(n)}| > n \right\} \leq \frac{1}{n^2} \sup_n M \sup_{0 \leq t \leq 1} (\xi_t^{(n)})^2 \rightarrow 0, \quad n \rightarrow \infty. \quad (4.155)$$

Set $\tau_n = \inf(t \leq 1 : \sup_{s \leq t} |\xi_s^{(n)}| \geq n)$, and $\tau_n = 1$, if $\sup_{s \leq 1} |\xi_s^{(n)}| < n$, and for prescribed n' and n , $n' > n$, let $\sigma = \tau_n \wedge \tau_{n'}$.

Then

$$\begin{aligned} \xi_{t \wedge \sigma}^{(n')} - \xi_{t \wedge \sigma}^{(n)} &= \int_0^{t \wedge \sigma} [a_0(s, \xi^{(n')}) - a_0(s, \xi^{(n)})] ds \\ &\quad + \int_0^{t \wedge \sigma} [a_1(s, \xi^{(n')}) g_{n'}(\xi_s^{(n')}) - a_1(s, \xi^{(n)}) g_n(\xi_s^{(n)})] ds \\ &\quad + \int_0^{t \wedge \sigma} [b(s, \xi^{(n')}) - b(s, \xi^{(n)})] dW_s. \end{aligned}$$

Taking into consideration the Lipschitz condition, we find that

$$\begin{aligned} M[\xi_{t \wedge \sigma}^{(n')} - \xi_{t \wedge \sigma}^{(n)}]^2 &\leq c_1 \int_0^t \int_0^s M[\xi_{u \wedge \sigma}^{(n')} - \xi_{u \wedge \sigma}^{(n)}]^2 dK(u) ds \\ &\quad + c_2 \int_0^t M[\xi_{s \wedge \sigma}^{(n')} - \xi_{s \wedge \sigma}^{(n)}]^2 ds, \end{aligned} \quad (4.156)$$

where c_1 and c_2 are some constants. From (4.156), according to Lemma 4.13 we obtain

$$M[\xi_{t \wedge \sigma}^{(n')} - \xi_{t \wedge \sigma}^{(n)}]^2 = 0,$$

i.e., with $t \leq \sigma = \tau_n \wedge \tau_{n'}$ the solutions $\xi_t^{(n')}$ and $\xi_t^{(n)}$ coincide (P -a.s.). Hence for any t , $0 \leq t \leq 1$,

$$\begin{aligned} P\{|\xi_t^{(n')} - \xi_t^{(n)}| > 0\} &\leq P\{\sigma < t\} = P\{\tau_n \wedge \tau_{n'} < t\} \\ &\leq P\{\tau_n < t\} + P\{\tau_{n'} < t\} \\ &\leq P \left\{ \sup_{s \leq t} |\xi_s^{(n)}| > n \right\} + P \left\{ \sup_{s \leq t} |\xi_s^{(n')}| > n \right\}, \end{aligned}$$

which together with (4.155) leads to the relationship

$$\lim_{\substack{n \rightarrow \infty \\ n' \rightarrow \infty}} P\{|\xi_t^{(n)} - \xi_t^{(n')}| > 0\} = 0.$$

Therefore, the $\xi_t^{(n)}$ converge in probability to some limit ξ_t .

From the coincidence of the values $\xi_t^{(n)}$ and $\xi_t^{(n')}$ for $t \in [0, \sigma]$ it follows that $\tau_n \leq \tau_{n'}$ (P -a.s.) for $n' > n$. Let $n = n_1 < n_2 < \dots$. Then $P\lim_{k \rightarrow \infty} \xi_t^{(n_k)} = \xi_t$ and, for $t \leq \tau_{n_1}$,

$$\xi_t^{(n_1)} = \xi_t^{(n_2)} = \dots = \xi_t \quad (P\text{-a.s.}).$$

Hence

$$\begin{aligned} P &\left\{ \left| \xi_t - \eta - \int_0^t [a_0(s, \xi) + a_1(s, \xi)\xi_s] ds - \int_0^t b(s, \xi)dW_s \right| > 0 \right\} \\ &\leq P\{\tau_{n_1} < t\} = P\left\{ \sup_{s \leq t} |\xi_s^{(n_1)}| > n_1 \right\} \rightarrow 0, \quad n_1 = n \rightarrow \infty. \end{aligned}$$

Thus the existence of a strong solution of Equation (4.152) is proved.

Let now $\xi = (\xi_t)$ and $\tilde{\xi} = (\tilde{\xi}_t)$, $0 \leq t \leq 1$, be two such solutions of Equation (4.152). Then, as in Theorem 4.6, it is established (using Lemma 4.13) that $M\chi_N(t)[\xi_t - \tilde{\xi}_t]^2 = 0$, where

$$\chi_N(t) = \chi_{\{\sup_{s \leq t} (\xi_s^2 + \tilde{\xi}_s^2) \leq N\}}.$$

From this we obtain

$$P\{|\xi_t - \tilde{\xi}_t| > 0\} \leq P\left\{ \sup_{s \leq t} (\xi_s^2 + \tilde{\xi}_s^2) > N \right\} \rightarrow 0, \quad N \rightarrow \infty,$$

which, because of the continuity of the processes ξ and $\tilde{\xi}$, leads to the equality $P\{\sup_{t \leq 1} |\xi_t - \tilde{\xi}_t| > 0\} = 0$. \square

4.4.6. Let us formulate one more theorem on the existence and the form of the strong solution of linear vector stochastic differential equations.

Theorem 4.10. *Let the elements of the vector function $a_0(t) = (a_{01}(t), \dots, a_{0n}(t))$ and the matrices $a_1(t) = \|a_{ij}^{(1)}(t)\|$, $b(t) = \|b_{ij}(t)\|$, $i, j = 1, \dots, n$, be measurable (deterministic) functions t , $0 \leq t \leq 1$, satisfying the conditions*

$$\int_0^1 |a_{0j}(t)|dt < \infty, \quad \int_0^1 |a_{ij}^{(1)}(t)|dt < \infty, \quad \int_0^1 b_{ij}^2(t)dt < \infty.$$

Then the vector stochastic differential equation

$$dx_t = [a_0(t)a_1(t)x_t]dt + b(t)dW_t, \quad x_0 = \eta, \quad (4.157)$$

with the Wiener (with respect to the system (\mathcal{F}_t) , $t \leq 1$) process $W_t = (W_1(t), \dots, W_n(t))$ has a unique strong solution defined by the formula

$$x_t = \Phi_t \left[\eta + \int_0^t \Phi_s^{-1} a_0(s)ds + \int_0^t \Phi_s^{-1} b(s)dW_s \right], \quad (4.158)$$

where Φ_t is the fundamental matrix ($n \times n$)

$$\Phi_t = E + \int_0^t a_1(s)\Phi_s ds \quad (4.159)$$

(E is a unit matrix of order $n \times n$).

PROOF. Let us first of all show that there exists a solution of Equation (4.159). For this purpose consider the sequence $\{\Phi_k(t), k = 0, 1, \dots\}$ with

$$\Phi_0(t) = E, \dots, \Phi_{k+1}(t) = E + \int_0^r a_1(s)\Phi_k(s)ds. \quad (4.160)$$

We have

$$\Phi_{k+1}(t) - \Phi_k(t) = \int_0^t a_1(s)[\Phi_k(s) - \Phi_{k-1}(s)]ds \quad (4.161)$$

and

$$\sum_{i,j=1}^n |[\Phi_{k+1}(t) - \Phi_k(t)]_{ij}| \leq \int_0^t \sum_{i,j=1}^n |a_{ij}^{(1)}(s)| \sum_{i,j=1}^n |[\Phi_k(s) - \Phi_{k-1}(s)]_{ij}| ds.$$

Since (because of (4.160))

$$\sum_{i,j=1}^n |[\Phi_1(t) - \Phi_0(t)]_{ij}| \leq \int_0^t \sum_{i,j=1}^n |a_{ij}^{(1)}(s)| ds < \infty, \quad 0 \leq t \leq 1,$$

then from (4.161) we infer that

$$\begin{aligned} \sum_{i,j=1}^n |[\Phi_{k+1}(t) - \Phi_k(t)]_{ij}| &\leq \frac{1}{k!} \left(\int_0^t \sum_{i,j=1}^n |a_{ij}^{(1)}(s)| ds \right)^k \\ &\leq \frac{1}{k!} \left(\int_0^1 \sum_{i,j=1}^n |a_{ij}^{(1)}(s)| ds \right)^k. \end{aligned}$$

From this it follows that the matrix series

$$\Phi_0(t) + \sum_{k=0}^{\infty} [\Phi_{k+1}(t) - \Phi_k(t)]$$

converges absolutely and uniformly to the matrix Φ_t with continuous elements. Hence, after the passage to the limit with $k \rightarrow \infty$ in (4.160), we convince ourselves of the existence of the solution of Equation (4.159). The matrix Φ_t , $0 \leq t \leq 1$ is almost everywhere differentiable, and the derivative of its determinant $|\Phi_t|$,

$$\frac{d|\Phi_t|}{dt} = \text{Tr } a_1(t) \cdot |\Phi_t|, \quad |\Phi_0| = 1,$$

almost everywhere, $0 \leq t \leq 1$. From this, we find that

$$|\Phi_t| = \exp \left(\int_0^t \text{Tr } a_1(s) ds \right), \quad 0 \leq t \leq 1,$$

and the matrix Φ_t is nonsingular. Let us show now that the solution of Equation (4.159) is unique.

Since the matrix Φ_t does not become nonsingular, then from the identity $\Phi_t \Phi_t^{-1} = E$ we find that almost everywhere, $0 \leq t \leq 1$,

$$\frac{d\Phi_t^{-1}}{dt} = -\Phi_t^{-1} \frac{d\Phi_t}{dt} \Phi_t^{-1} = -\Phi_t^{-1} a_1(t). \quad (4.162)$$

Let $\tilde{\Phi}_t$, $\tilde{\Phi}_0 = E$, be another solution of Equation (4.159). Then, because of (4.159) and (4.162), almost everywhere, $0 \leq t \leq 1$,

$$\frac{d}{dt} (\Phi_t^{-1} \tilde{\Phi}_t) = 0,$$

proving the correspondence of the continuous matrices Φ_t and $\tilde{\Phi}_t$ for all t , $0 \leq t \leq 1$.

Now to make sure of the existence of the strong solution of the system of the stochastic differential equation (4.157), suffice it to apply the Itô formula to the representation (4.158) for x_t .

For proving the uniqueness of the solution of the equation system given by (4.157) note that the difference $\Delta_t = x_t - \tilde{x}_t$ of any two solutions x_t , \tilde{x}_t satisfies the equations

$$\Delta_t = \Delta_0 + \int_0^t a_1(s) \Delta_s$$

and

$$\sum_{i=1}^n |\Delta_t|_i \leq \sum_{i=1}^n |\Delta_0|_i + \int_0^t \sum_{i,j=1}^n |a_{ij}^{(1)}(s)| \sum_{i=1}^n |\Delta_s|_i.$$

From this, by Lemma 4.13, we have

$$\sum_{i=1}^n |\Delta_t|_i \leq \sum_{i=1}^n |\Delta_0|_i \exp \left\{ \int_0^t \sum_{i,j=1}^n |a_{ij}^{(a)}(s)| ds \right\},$$

and therefore any two solutions x_t , \tilde{x}_t , $0 \leq t \leq 1$, with $P\{x_0 = \tilde{x}_0 = \eta\} = 1$ coincide (P -a.s.) for all t . \square

Note. Along with (4.157) consider the equation

$$dx_t = [a_0(t) + a_1(t)x_t + a_2(t)\xi_t]dt + b(t)d\xi_t, \quad x_0 = \eta, \quad (4.163)$$

where $\xi = [(\xi_1(t), \dots, \xi_n(t)), \mathcal{F}_t]$ is an Itô process with the differential

$$d\xi_t = \alpha_t(\omega)dt + \beta_t(\omega)dW_t. \quad (4.164)$$

Here $W = ([W_1(t), \dots, W_n(t)], \mathcal{F}_t)$ is a Wiener process, $(\alpha_t(\omega), \mathcal{F}_t)$, $0 \leq t \leq T$, are vectors where $\alpha_t(\omega) = [\alpha_1(t, \omega), \dots, \alpha_n(t, \omega)]$ and $(\beta_t(\omega), \mathcal{F}_t)$, $0 \leq t \leq T$, where $\beta_t(\omega) = \|\beta_{ij}(t, \omega)\|$, and $b(t) = \|b_{ij}(t)\|$ (order $n \times n$) are matrices having the following properties

$$\begin{aligned} P \left\{ \int_0^T |b_{ij}(t)\alpha_j(t, \omega)|dt < \infty \right\} &= 1, \quad i, j = 1, \dots, n; \\ P \left\{ \int_0^T (b_{ij}(t)\beta_{jk}(t, \omega))^2 dt < \infty \right\} &= 1, \quad i, k = 1, \dots, n. \end{aligned} \quad (4.165)$$

If the vector $a_0(t) = [a_{01}(t), \dots, a_{0n}(t)]$ and the matrices $a_1(t) = \|a_{ij}^{(1)}(t)\|$, $a_2(t) = \|a_{ij}^{(2)}(t)\|$ (both having order $n \times n$) satisfy the assumptions of Theorem 4.10, then, as in the proof of Theorem 4.10, it can be established that

$$x_t = \Phi_t \left[\eta + \int_0^t \Phi_s^{-1}(a_0(s) + a_2(s)\xi_s)ds + \int_0^t \Phi_s^{-1}b(s)d\xi_s \right], \quad (4.166)$$

where Φ_t satisfies (4.159) and is the unique strong solution of Equation (4.163).

4.4.7. Consider now the problem of the existence and uniqueness of the weak solution of the equation

$$d\xi_t = a(t, \xi)dt + dW_t, \quad \xi_0 = 0. \quad (4.167)$$

Let (C_1, \mathcal{B}_1) be a measure space of the functions $x = (x_t)$, $0 \leq t \leq 1$, continuous on $[0, 1]$, with $x_0 = 0$, $\mathcal{B}_t = \sigma\{x : x_s, s \leq t\}$. Denote by ν a Wiener measure on (C_1, \mathcal{B}_1) . Then the process $\tilde{W} = (\tilde{W}_t(x))$, $0 \leq t \leq 1$, on the space $(C_1, \mathcal{B}_1, \nu)$ will be a Wiener process, if we define $\tilde{W}_t(x) = x_t$.

Theorem 4.11. Let the nonanticipative functional $a = (a(t, x))$, $0 \leq t \leq 1$, $x \in C_1$ be such that

$$\nu \left\{ x : \int_0^1 a^2(t, x)dt < \infty \right\} = 1, \quad (4.168)$$

$$M_\nu \exp \left\{ \int_0^1 a(t, x)d\tilde{W}_t(x) - \frac{1}{2} \int_0^1 a^2(t, x)dt \right\} = 1, \quad (4.169)$$

where M_ν is an averaging over measure ν . Then Equation (4.167) has a weak solution.

PROOF. For proving the existence of such a solution it suffices to construct an aggregate of systems $\mathcal{A} = (\Omega, \mathcal{F}, \mathcal{F}_t, P, W, \xi)$ satisfying the requirements of Definition 8. Take $\Omega = C_1$, $\mathcal{F} = \mathcal{B}_1$, $\mathcal{F}_t = \mathcal{B}_t$. As the measure P consider a measure with the differential $P(dw) = \rho(\tilde{W}(\omega))\nu(dw)$ where

$$\rho(\tilde{W}(\omega)) = \exp \left\{ \int_0^1 a(t, \tilde{W}(\omega))d\tilde{W}_t(\omega) - \frac{1}{2} \int_0^1 a^2(t, \tilde{W}(\omega))dt \right\}.$$

From (4.169) it follows that the measure P is probabilistic, since $P(\Omega) = M_\nu \rho(x) = 1$.

On the probability space (Ω, \mathcal{F}, P) consider now the process

$$W_t = \tilde{W}_t - \int_0^t a(s, \tilde{W})ds, \quad 0 \leq t \leq 1. \quad (4.170)$$

According to Theorem 6.3 this process is a Wiener process (with respect to the system of the σ -algebras $\mathcal{F}_t^{\tilde{W}}$ and the measure P). Hence if we set $\xi_t = \tilde{W}_t$, then from (4.170) we find that

$$\xi_t = \int_0^t a(s, \xi)ds + W_t, \quad 0 \leq t \leq 1. \quad (4.171)$$

Thus the constructed aggregate of the systems $\mathcal{A} = (\Omega, \mathcal{F}, \mathcal{F}_t, P, W, \xi)$ forms a weak solution of Equation (4.167). \square

Note 1. Let μ_W and μ_ξ be measures corresponding to the processes W and ξ . Then

$$\begin{aligned} \mu_\xi(A) &= P(\xi \in A) = P(\tilde{W} \in A) = \int_{\{\tilde{W} \in A\}} \rho(\tilde{W}(\omega))\nu(d\omega) \\ &= \int_{\{W \in A\}} \rho(W(\omega))d\mu_W(\omega). \end{aligned}$$

Hence $\mu_\xi \ll \mu_W$, and, according to Lemma 6.8, $\mu_W \leq \mu_\xi$. Therefore, $\mu_\xi \sim \mu_W$ and

$$\frac{d\mu_\xi}{d\mu_W}(W(\omega)) = \rho(W(\omega)) \quad (P\text{-a.s.}). \quad (4.172)$$

Note 2. Because of (4.168),

$$P \left(\int_0^1 a^2(t, W)dt < \infty \right) = 1,$$

and, according to Note 1, $\mu_\xi \sim \mu_W$. Hence the weak solution constructed above is such that

$$P \left(\int_0^1 a^2(t, \xi)dt < \infty \right) = 1. \quad (4.173)$$

Theorem 4.12. *Let the conditions of Theorem 4.11 be satisfied. Then in the class of solutions satisfying (4.179) a weak solution of Equation (4.167) is unique.*

PROOF. Let $\mathcal{A} = (\Omega, \mathcal{F}, \mathcal{F}_t, P, W, \xi)$ be the solution constructed above and $\mathcal{A}' = (\Omega', \mathcal{F}', \mathcal{F}'_t, P', W', \xi')$ be another weak solution with

$$P' \left(\int_0^1 a^2(t, \xi') dt < \infty \right) = 1. \quad (4.174)$$

Then, by Theorem 7.7, $\mu_{\xi'} \sim \mu_{W'}$ and

$$\frac{d\mu_{\xi'}}{d\mu_{W'}}(W'(\omega')) = \rho(W'(\omega')),$$

which together with (4.172) yields the desired equality $\mu_{\xi'}(A) = \mu_{\xi}(A)$. \square

Let us formulate, finally, one more result, being actually a corollary of Theorems 4.11 and 4.12.

Theorem 4.13. *Let the functional $a = (a(t, x))$, $0 \leq t \leq 1$, $x \in C_1$, be such that, for any $x \in C_1$,*

$$\int_0^1 a^2(t, x) dt < \infty. \quad (4.175)$$

Then (4.169) is a necessary and sufficient for the existence and uniqueness of a weak solution of Equation (4.167).

PROOF. The sufficiency follows from Theorems 4.11 and 4.12. To prove the necessity, note that if $\mathcal{A} = (\Omega, \mathcal{F}, \mathcal{F}_t, P, W, \xi)$ is some weak solution, then from (4.175) and Theorem 7.7 it follows that $\mu_{\xi} \sim \mu_W$ and

$$\frac{d\mu_{\xi}}{d\mu_W}(W(\omega)) = \rho(W(\omega)).$$

Therefore

$$\mu_{\xi}(\Omega) = \int_{\Omega} \rho(W(\omega)) d\mu_W(\omega) = 1,$$

which corresponds to Equation (4.169). \square

Note. Sufficient conditions for Equation (4.169) to hold are given in Section 6.2.

4.4.8. If the nonanticipative functional $a(t, x)$ in (4.167) is such that

$$|a(t, x)| \leq C \leq \infty, \quad 0 \leq t \leq 1, \quad x \in C_1,$$

then, according to Theorem 4.13, Equation (4.167) has a unique weak solution. The question then arises as to whether (4.167) with $|a(t, x)| \leq C < \infty$ also has a strong solution. It follows from Theorem 4.6 that if the functional $a(t, x)$ satisfies the integral Lipschitz condition (4.110), then (4.167) has a strong solution (on the given probability space and for the Wiener process specified thereon).

Below we give an example which shows that, in general, (4.167) may not have a strong solution, even if $a(t, x)$ is bounded.

EXAMPLE. Consider numbers t_k , $k = 0, -1, -2, \dots$, such that

$$0 < t_{k-1} < t_k < \dots < t_0 = 1.$$

For $x \in C_1$ let $a(0, x) = 0$ and

$$a(t, x) = \left\{ \frac{x_{t_k} - x_{t_{k-1}}}{t_k - t_{k-1}} \right\}, \quad t_k \leq t < t_{k+1}, \quad (4.176)$$

where $\{b\}$ denotes the fractional part of b .

According to (4.167), we have

$$x_{t_{k+1}} - x_{t_k} = \left\{ \frac{x_{t_k} - x_{t_{k-1}}}{t_k - t_{k-1}} \right\} (t_{k+1} - t_k) + (W_{t_{k+1}} - W_{t_k}). \quad (4.177)$$

Setting

$$\eta_k = \frac{x_{t_k} - x_{t_{k-1}}}{t_k - t_{k-1}}, \quad \varepsilon_k = \frac{W_{t_k} - W_{t_{k-1}}}{t_k - t_{k-1}}$$

we find from (4.177) that

$$\eta_{k+1} = \{\eta_k\} + \varepsilon_{k+1}, \quad k = 0, -1, -2, \dots$$

Hence

$$e^{2\pi i \eta_{k+1}} = e^{2\pi i \{\eta_k\}} e^{2\pi i \varepsilon_{k+1}} = e^{2\pi i \eta_k} e^{2\pi i \varepsilon_{k+1}}. \quad (4.178)$$

Denote $M e^{2\pi i \eta_k}$ by d_k . If (4.167) has a strong solution, then (in agreement with the definition of a strong solution) η_k must be $\mathcal{F}_{t_k}^W$ -measurable, and hence the variables η_k and ε_{k+1} are independent. Therefore (4.178) implies that

$$d_{k+1} = d_k M e^{2\pi i \varepsilon_{k+1}} = d_k e^{-2\pi^2 / (t_{k+1} - t_k)}$$

thus

$$d_{k+1} = d_{k+1-n} \exp \left[(-2\pi^2) \left(\frac{1}{t_{k+1} - t_k} + \dots + \frac{1}{t_{k+2-n} - t_{k+1-n}} \right) \right]$$

and consequently

$$|d_{k+1}| \leq e^{-2\pi^2 n}$$

for any n . Therefore $d_k = 0$ for all $k = 0, -1, -2, \dots$. Next, from (4.178)

$$\begin{aligned} e^{2\pi i \eta_{k+1}} &= e^{2\pi i \eta_k} e^{2\pi i \eta_{k+1}} \\ &= e^{2\pi i (\varepsilon_k + \varepsilon_{k+1})} e^{2\pi i \eta_{k-1}} \\ &\vdots \\ &= e^{2\pi i (\varepsilon_{k+1-n} + \dots + \varepsilon_k + \varepsilon_{k+1})} e^{2\pi i \eta_{k-n}}. \end{aligned}$$

If Equation (4.167) has a strong solution, then the variables η_{k-n} are $\mathcal{F}_{t_{k-n}}^W$ -measurable and consequently if

$$\mathcal{G}_{t_{k-n}, t_{k+1}}^W = \sigma\{\omega : W_t - W_s, t_{k-n} \leq s \leq t \leq t_{k+1}\},$$

the independence of the σ -algebras $\mathcal{F}_{t_{k-n}}^W$ and $\mathcal{G}_{t_{k-n}, t_{k+1}}^W$ implies

$$M[e^{2\pi i \eta_{k+1}} | \mathcal{G}_{t_{k-n}, t_{k+1}}^W] = e^{2\pi i (\varepsilon_{k+1-n} + \dots + \varepsilon_{k+1})} M e^{2\pi i \eta_{k-n}}.$$

Taking into account the identities

$$d_k = M e^{2\pi i \eta_k} = 0, \quad k = 0, -1, -2, \dots,$$

we conclude

$$M[e^{2\pi i \eta_{k+1}} | \mathcal{G}_{t_{k-n}, t_{k+1}}^W] = 0.$$

Since

$$\mathcal{G}_{t_{k-n}, t_{k+1}}^W \uparrow \mathcal{F}_{t_{k+1}}^W$$

as $n \uparrow \infty$, we have from Theorem 1.5 that

$$M[e^{2\pi i \eta_{k+1}} | \mathcal{F}_{t_{k+1}}^W] = 0. \quad (4.179)$$

If a strong solution exists, then the variables η_{k+1} are $\mathcal{F}_{t_{k+1}}^W$ -measurable and therefore it follows from (4.179) that

$$e^{2\pi i \eta_{k+1}} = 0,$$

which is clearly impossible.

The contradiction obtained above shows that Equation (4.167) with $a(t, x)$ defined in (4.167) does not possess a strong solution.

Notes and References. 1

4.1. The proof of the Lévy theorem that any Wiener process is a Brownian motion process can be found in Doob [57]. We present here another proof. The result of the continuity of the (augmented) σ -algebras \mathcal{F}_t^W generated by values of the Wiener process W_s , $s \leq t$, is a well-known fact.

4.2. The construction of stochastic integrals over a Wiener process from different classes of functions is due to Wiener [306] and Itô [96]. The structure of properties of stochastic integrals was discussed in recent books by Gikhman and Skorokhod [73, 75]. The integrals $\Gamma_t(f)$ have been introduced here for the first time. Lemma 4.9 is due to Yershov [327].

4.3. The Itô formula for the change of variables (see [58, 73, 75, 97]) plays a fundamental role in the theory of stochastic differential equations.

4.4. In stochastic differential equations the concepts of strong and those of weak solutions should be essentially distinguished,. The weak solutions were discussed in Skorokhod [290], Yershov [327, 328], Shiryaev [279], Liptser and Shiryaev [205], Yamada and Watanabe [316]. The existence and uniqueness of the strong solution under a Lipschitz integrable condition (4.10) have been proved by Itô and Nisio [100]. The assertion of Theorem 4.7 is contained in Kallianpur and Striebel [136]. We have presented here another proof. An example showing the nonexistence of a strong solution of the stochastic differential equation (4.167) was given by Tsyrelson [300] (the simple proof given here is due to Krylov).

Notes and References. 2

4.1–4.3. An extensive bibliography is devoted to Wiener processe (Brownian motion). We shall indicate the monographs [142, 261, 262]. For a first acquaintance with ‘Brownian motion’ Krylov’s paper ‘Introduction to stochastic calculus’ in [4] can be recommended.

4.4. For a reference to progress in ‘weak and strong solution’ for stochastic differential equations, see the paper of Anulova and Veretennikov in [4].

5. Square Integrable Martingales and Structure of the Functionals on a Wiener Process

5.1 Doob–Meyer Decomposition for Square Integrable Martingales

5.1.1. Let (Ω, \mathcal{F}, P) be a complete probability space, and let $\mathcal{F} = (\mathcal{F}_t)$, $t \geq 0$, be a nondecreasing (right continuous) family of sub- σ -algebras of \mathcal{F} , each of which is augmented by sets from \mathcal{F} having zero P -probability.

Denote by \mathcal{M}_T the family of square integrable martingales, i.e., right continuous martingales $X = (x_t, \mathcal{F}_t)$, $0 \leq t \leq T$, with $\sup_{t \leq T} Mx_t^2 < \infty$. The martingales $X = (x_t, \mathcal{F}_t)$, $0 \leq t \leq T$, having (P -a.s.) continuous trajectories and satisfying the condition $\sup_{t \leq T} Mx_t^2 < \infty$ will be denoted by \mathcal{M}_T^c . Obviously, $\mathcal{M}_T^c \subseteq \mathcal{M}_T$. In the case $T = \infty$ the classes \mathcal{M}_∞ and \mathcal{M}_∞^c will be denoted by \mathcal{M} and \mathcal{M}^c respectively.

The random process $Z = (x_t^2, \mathcal{F}_t)$, $0 \leq t \leq T$, where the martingale $X = (x_t, \mathcal{F}_t) \in \mathcal{M}_T$, is a nonnegative submartingale and, by Theorem 3.7, it belongs to class DL (in the case $T < \infty$ it belongs to class D).

Applying the Doob–Meyer expansion (Theorem 3.8 and the corollary) to the submartingale $Z = (x_t^2, \mathcal{F}_t)$, $0 \leq t \leq T < \infty$, we obtain the following result.

Theorem 5.1. *For each $X \in \mathcal{M}_T$ there exists a unique (to within stochastic equivalence) predictable increasing process $A_t \equiv \langle x \rangle_t$, $t \leq T$, such that for all t , $0 \leq t \leq T$,*

$$x_t^2 = m_t + \langle x \rangle_t \quad (P\text{-a.s.}) \quad (5.1)$$

where (m_t, \mathcal{F}_t) , $t \leq T$, is a martingale. In the case $t \geq s$,

$$M[(x_t - x_s)^2 | \mathcal{F}_s] = M[\langle x \rangle_t - \langle x \rangle_s | \mathcal{F}_s] \quad (P\text{-a.s.}). \quad (5.2)$$

PROOF. It suffices to establish only (5.2). But (m_t, \mathcal{F}_t) and (x_t, \mathcal{F}_t) are martingales, hence

$$M(m_t - m_s | \mathcal{F}_s) = 0, \quad M[x_t^2 - x_s^2 | \mathcal{F}_s] = M[(x_t - x_s)^2 | \mathcal{F}_s] \quad (P\text{-a.s.}),$$

and (5.2) follows from (5.1). □

EXAMPLE 1. Let $X = (W_t, \mathcal{F}_t)$ be a Wiener process. Then $\langle W \rangle_t = t$ (P -a.s.).

EXAMPLE 2, Let $a(t, \omega) \in \mathcal{M}_T$, and let $X = (x_t, \mathcal{F}_t)$, $t \leq T$, be the continuous martingale $x_t = \int_0^t a(s, \omega) dW_s$. Then, by the Itô formula

$$x_t^2 = 2 \int_0^t a(s, \omega) x_s dW_s + \int_0^t a^2(s, \omega) ds.$$

It is immediate that the process

$$y_t \equiv 2 \int_0^t a(s, \omega) x_s dW_s = x_t^2 - \int_0^t a^2(s, \omega) ds$$

is a martingale, and that the process $\int_0^t a^2(s, \omega) ds$ is predictable. Hence in the example considered:

$$\langle x \rangle_t = \int_0^t a^2(s, \omega) ds.$$

5.1.2. We shall need an analog of (5.1) for the product $x_t \cdot y_t$ of two square integrable martingales $X = (x_t, \mathcal{F}_t)$ and $Y = (y_t, \mathcal{F}_t)$, $0 \leq t \leq T$.

Theorem 5.2. *Let $X \in \mathcal{M}_T$, $Y \in \mathcal{M}_T$. Then there exists a unique (to within stochastic equivalence) process $\langle x, y \rangle_t$, which is the difference between two predictable increasing processes, and the martingale (m_t, \mathcal{F}_t) , such that for all t , $0 \leq t \leq T$,*

$$x_t y_t = m_t + \langle x, y \rangle_t \quad (P\text{-a.s.}) \quad (5.3)$$

In this case, (P -a.s.)

$$M[(x_t - x_s)(y_t - y_s) | \mathcal{F}_s] = M[\langle x, y \rangle_t - \langle x, y \rangle_s | \mathcal{F}_s]. \quad (5.4)$$

PROOF. Let us show first of all that there exist processes m_t and $\langle x, y \rangle_t$ with the above properties for which (5.3) is satisfied. According to (5.1),

$$(x_t - y_t)^2 = m_t^{x-y} + \langle x - y \rangle_t, \quad (x_t + y_t)^2 = m_t^{x+y} + \langle x + y \rangle_t,$$

where the notation is obvious.

We define now

$$\langle x, y \rangle_t = \frac{1}{4} [\langle x + y \rangle_t - \langle x - y \rangle_t] \text{ and } m_t = x_t y_t - \langle x, y \rangle_t.$$

It is clear that $\langle x, y \rangle_t$ is the difference between two predictable increasing processes. Let us check that (m_t, \mathcal{F}_t) is a martingale.

Because of the formula $ab = \frac{1}{4}[(a+b)^2 - (a-b)^2]$,

$$\begin{aligned}
M[x_t y_t - x_s y_s | \mathcal{F}_s] &= M[(x_t - x_s)(y_t - y_s) | \mathcal{F}_s] \\
&= \frac{1}{4} M\{[(x_t + y_t) - (x_s + y_s)]^2 \\
&\quad - [(x_t - y_t) - (x_s - y_s)]^2 | \mathcal{F}_s\} \\
&= \frac{1}{4} M\{[\langle x + y \rangle_t - \langle x + y \rangle_s] \\
&\quad - [\langle x - y \rangle_t - \langle x - y \rangle_s] | \mathcal{F}_s\} \\
&= \frac{1}{4} M\{[\langle x + y \rangle_t - \langle x - y \rangle_t] \\
&\quad - [\langle x + y \rangle_s - \langle x - y \rangle_s] | \mathcal{F}_s\} \\
&= M[\langle x, y \rangle_t - \langle x, y \rangle_s | \mathcal{F}_s].
\end{aligned}$$

From this it follows that the process (m_t, \mathcal{F}_t) is a martingale.

Let there be one more representation $x_t y_t = m'_t + A'_t$, where (m'_t, \mathcal{F}_t) is a martingale and A'_t is a process which is the difference between two predictable increasing processes.

If the time t is discrete ($t = 0, 1, \dots, N$), then the equalities $m'_t = m_t$, $A'_t = \langle x, y \rangle_t$ (P -a.s.) are established in the following way.

Since

$$A'_{t+1} - A'_t = (x_{t+1} y_{t+1} - x_t y_t) - (m'_{t+1} - m'_t)$$

then, because of the \mathcal{F}_t -measurability of A'_{t+1} and Equation (5.4),

$$A'_{t+1} - A'_t = M[x_{t+1} y_{t+1} - x_t y_t | \mathcal{F}_t] = \langle x, y \rangle_{t+1} - \langle x, y \rangle_t \quad (P\text{-a.s.}).$$

But $A'_0 = \langle x, y \rangle_0 = 0$. Hence $A'_t = \langle x, y \rangle_t$ and $m'_t = m_t$ (P -a.s.) for each $t = 0, 1, \dots, N$.

If the time t is continuous, then the uniqueness of the expansion given by (5.3) is established in the same way as in proving uniqueness in Theorem 3.8. \square

Note. To avoid misunderstanding we note that, in general, $\langle x + y \rangle_t \neq \langle x \rangle_t + \langle y \rangle_t$. The equality $\langle x + y \rangle_t = \langle x \rangle_t + \langle y \rangle_t$, $t \leq T$, will be satisfied (P -a.s.) when the martingales $X = (x_t, \mathcal{F}_t)$ and $Y = (y_t, \mathcal{F}_t)$ are orthogonal ($X \perp Y$), i.e., $\langle x, y \rangle_t = 0$, $t \leq T$. Because of the uniqueness of the expansion given by (5.3), it is not difficult to show that the condition $\langle x, y \rangle_t = 0$ is equivalent to the fact that the process $(x_t y_t, \mathcal{F}_t)$, $t \leq T$, is also a martingale.

EXAMPLE 3. Let $W = (W_t, \mathcal{F}_t)$ be a Wiener process and let

$$x_t = \int_0^t a(s, \omega) dW_s, \quad y_t = \int_0^t b(s, \omega) dW_s,$$

where

$$M \int_0^T a^2(s, \omega) ds < \infty, \quad M \int_0^T b^2(s, \omega) ds < \infty.$$

Then $X = (x_t, \mathcal{F}_t) \in \mathcal{M}_T$, $y = (y_t, \mathcal{F}_T) \in \mathcal{M}_T$ and, by the Itô formula

$$x_t y_t = \int_0^s [x_s b(s, \omega) + y_s a(s, \omega)] dW_s + \int_0^t a(s, \omega) b(s, \omega) ds.$$

As in Example 2, it can be shown that the process

$$\int_0^t [x_s b(s, \omega) + y_s a(s, \omega)] dW_s$$

is a martingale, and that

$$\langle x, y \rangle_t = \int_0^t a(s, \omega) b(s, \omega) ds. \quad (5.5)$$

In particular, if $y_t \equiv W_t$, i.e., $b(s, \omega) \equiv 1$, then

$$\langle x, W \rangle_t = \int_0^t a(s, \omega) ds \quad (P\text{-a.s.}), \quad t \leq T. \quad (5.6)$$

5.1.3. One of the crucial results of square integrable martingale theory is that the representation given by (5.6) is correct for any martingale $X = (x_t, \mathcal{F}_t) \in \mathcal{M}_T$, not only in the case where $x_t = \int_0^t a(s, \omega) dW_s$. The exact result is given in the following theorem.

Theorem 5.3. *Let the martingale $X = (x_t, \mathcal{F}_t) \in \mathcal{M}_T$, and let $W = (W_t, \mathcal{F}_t)$ be a Wiener process. Let us assume that the family of the σ -algebras $F = (\mathcal{F}_t)$, $t \leq T$, is right continuous, i.e., $\mathcal{F}_t = \mathcal{F}_{t+}$ for all t , $0 \leq t \leq T$, where $\mathcal{F}_{T+} \equiv \mathcal{F}_T$. Then there exists a random process $(a(t, \omega), \mathcal{F}_t)$ with $M \int_0^T a^2(t, \omega) dt < \infty$, such that for all t , $0 \leq t \leq T$,*

$$\langle x, W \rangle_t = \int_0^t a(s, \omega) ds \quad (P\text{-a.s.}). \quad (5.7)$$

As a preliminary, let us prove the following lemma.

Lemma 5.1. *Let the family $F = (\mathcal{F}_t)$, $t \leq T$, be right continuous, let $W = (W_t, \mathcal{F}_t)$ be a Wiener process, and let $X = (x_t, \mathcal{F}_t) \in \mathcal{M}_T$. Let the random process $(g(t, \omega), \mathcal{F}_t)$, $t \leq T$, be measurable with respect to a σ -algebra on $[0, T] \times \Omega$ generated by nonanticipative processes having left continuous trajectories and such that $\int_0^T g^2(s, \omega) (|a(x, W)_s| + ds) < \infty$. If $y_t = \int_0^t g(s, \omega) dW_s$, then (P-a.s.)*

$$\langle x, y \rangle_t = \int_0^t g(s, \omega) d\langle x, W \rangle_s, \quad (5.8)$$

where the integral is understood as a Lebesgue–Stieltjes integral.

If for almost all ω the function $\langle x, W \rangle_t$ is absolutely continuous then equality (5.8) is satisfied for any process $(g(t, \omega), \mathcal{F}_t)$, $t \leq T$, satisfying the condition

$$M \int_0^T g^2(s, \omega) (|d\langle x, W \rangle_s| + ds) < \infty.$$

PROOF. Let $g^{(n)}(t, \omega)$, $n = 1, 2, \dots$, be a sequence of simple functions,

$$g^{(n)}(t, \omega) = \sum_{k=0}^{\infty} g(t_k^{(n)}, \omega) \chi_{(t_k^{(n)}, t_{k+1}^{(n)})}(t), \quad 0 = t_0^{(n)} < \dots < t_n^{(n)} = T, \quad (5.9)$$

such that

$$M \int_0^T |g(t, \omega) - g^{(n)}(t, \omega)|^2 (|d\langle x, W \rangle_t| + dt) \rightarrow 0, \quad n \rightarrow \infty.$$

(The existence of such a sequence in a more general situation is proved in Lemma 5.3). Then, because of (5.4) and (4.48), (P -a.s.)

$$\begin{aligned} M[\langle x, y \rangle_t - \langle x, y \rangle_s | \mathcal{F}_s] &= M[(x_t - x_s)(y_t - y_s) | \mathcal{F}_s] \\ &= M \left[(x_t - x_s) \int_s^t g(u, \omega) dW_u \middle| \mathcal{F}_s \right] \\ &= M \left[x_t \int_s^t g(u, \omega) dW_u \middle| \mathcal{F}_s \right] \\ &= \text{l.i.m.}_{n \rightarrow \infty} M \left[x_t \int_s^t g^{(n)}(u, \omega) dW_u \middle| \mathcal{F}_s \right]. \end{aligned}$$

According to (5.9),

$$\int_s^t g^{(n)}(u, \omega) dW_u = \sum_{l \leq k \leq m} g(t_k^{(n)}, \omega) [W_{t \wedge t_{k+1}^{(n)}} - W_{s \wedge t_k^{(n)}}],$$

where l and m are found from the conditions $t_l^{(n)} \leq s < t_{l+1}^{(n)}$, $t_m^{(n)} < t \leq t_{m+1}^{(n)}$.

Without restricting the generality we may assume that $t_l^{(n)} = s$, $t_{m+1}^{(n)} = t$. Then

$$\begin{aligned} &M \left[x_t \int_s^t g^{(n)}(u, \omega) dW_u \middle| \mathcal{F}_s \right] \\ &= \sum_{l \leq k \leq m} M \left\{ x_t g(t_k^{(n)}, \omega) [W_{t_{k+1}^{(n)}} - W_{t_k^{(n)}}] \middle| \mathcal{F}_s \right\} \\ &= \sum_{l \leq k \leq m} M \left\{ M(x_t | \mathcal{F}_{t_{k+1}^{(n)}}) g(t_k^{(n)}, \omega) [W_{t_{k+1}^{(n)}} - W_{t_k^{(n)}}] \middle| \mathcal{F}_s \right\} \\ &= \sum_{l \leq k \leq m} M \left\{ g(t_k^{(n)}, \omega) [W_{t_{k+1}^{(n)}} - W_{t_k^{(n)}}] x_{t_{k+1}^{(n)}} \middle| \mathcal{F}_s \right\}, \end{aligned} \quad (5.10)$$

where

$$\begin{aligned}
& M \left\{ g(t_k^{(n)}, \omega) [W_{t_{k+1}^{(n)}} - W_{t_k^{(n)}}] x_{t_{k+1}^{(n)}} \middle| \mathcal{F}_s \right\} \\
&= M \left\{ g(t_k^{(n)}, \omega) M \left[(W_{t_{k+1}^{(n)}} - W_{t_k^{(n)}})(x_{t_{k+1}^{(n)}} - x_{t_k^{(n)}}) \middle| \mathcal{F}_{t_k^{(n)}} \right] \middle| \mathcal{F}_s \right\} \\
&= M \left\{ g(t_k^{(n)}, \omega) M \left[\langle x, W \rangle_{t_{k+1}^{(n)}} - \langle x, W \rangle_{t_k^{(n)}} \middle| \mathcal{F}_{t_k^{(n)}} \right] \middle| \mathcal{F}_s \right\} \\
&= M \left\{ g(t_k^{(n)}, \omega) [\langle x, W \rangle_{t_{k+1}^{(n)}} - \langle x, W \rangle_{t_k^{(n)}}] \middle| \mathcal{F}_s \right\}. \tag{5.11}
\end{aligned}$$

From (5.10) and (5.11) it follows that

$$M \left[x_t \int_0^t g^{(n)}(u, \omega) dW_u \middle| \mathcal{F}_s \right] = M \left[\int_s^t g^{(n)}(u, \omega) d\langle x, W \rangle_u \middle| \mathcal{F}_s \right]. \tag{5.12}$$

Passing in (5.12) to the limit with $n \rightarrow \infty$ we infer that (P -a.s.)

$$\text{l.i.m.}_{n \rightarrow \infty} M \left[x_t \int_s^t g^{(n)}(u, \omega) dW_u \middle| \mathcal{F}_s \right] = M \left[\int_s^t g(u, \omega) d\langle x, W \rangle_u \middle| \mathcal{F}_s \right]. \tag{5.13}$$

Thus

$$M[\langle x, y \rangle_t - \langle x, y \rangle_s | \mathcal{F}_s] = M \left[\int_s^t g(u, \omega) d\langle x, W \rangle_u \middle| \mathcal{F}_s \right],$$

where the process $\int_0^t g(u, \omega) d\langle x, W \rangle_u$ can be represented as the difference between two predictable increasing processes. Hence, according to Theorem 5.2, $\langle x, y \rangle_t$ permits the representation given by (5.8).

The final part of the lemma follows from Lemma 5.5, which will be proved below.

PROOF OF THEOREM 5.3. Let $(g(t, \omega), \mathcal{F}_t)$, $t \leq T$, be a function satisfying the conditions of Lemma 5.1 and such that $g^2(t, \omega) = g(t, \omega)$ and $\int_0^t g(t, \omega) dt = 0$ (P -a.s.). We will show that $\int_0^T g(t, \omega) d\langle x, W \rangle_t = 0$ (P -a.s.) also.

For this purpose assume $y_t = \int_0^t g(s, \omega) dW_s$. It is clear that the process $Y = (y_t, \mathcal{F}_t)$, $t \leq T$, is a square integrable martingale and, by Lemma 5.1,

$$\langle x, y \rangle_t = \int_0^t g(s, \omega) d\langle x, W \rangle_s. \tag{5.14}$$

But $M y_t^2 = M \int_0^t g^2(s, \omega) ds = 0$. Hence $y_t = 0$ (P -a.s.), $t \leq T$, and, therefore, $\langle x, y \rangle_t = 0$ (P -a.s.), $t \leq T$. From (5.14) it now follows that

$$\int_0^T g(s, \omega) d\langle x, W \rangle_s = 0 \quad (\text{P-a.s.}). \tag{5.15}$$

We shall define in the measure space $([0, T] \times \Omega, \mathcal{B}_{[0,T]} \times \mathcal{F}_T)$ the measure $Q(\cdot)$ assuming it to equal

$$Q(S \times A) = \int_A \left[\int_S d\langle x, W \rangle_u \right] dP(\omega)$$

on the sets $S \times A$, $S \in \mathcal{B}_{[0,T]}$, $A \in \mathcal{F}_T$. Then it follows from (5.15) that the measure Q is absolutely continuous with respect to R where $R(S \times A) = \lambda(S)P(A)$, λ is a Lebesgue measure, $\lambda(dt) = dt$. Therefore, there exists a $\mathcal{B}_{[0,T]} \times \mathcal{F}_T$ -measurable function $f(t, \omega)$ with $\int_{\Omega} \int_0^T |f(t, \omega)| dt dP(\omega) < \infty$, such that

$$Q(S \times A) = \int_A \int_S f(t, \omega) dt dP(\omega).$$

From this we find that

$$\int_A \langle x, W \rangle_t dP(\omega) = \int_A \left[\int_0^t f(s, \omega) ds \right] dP(\omega),$$

and, because of the arbitrariness of the set $A \in \mathcal{F}_T$,

$$\langle x, W \rangle_t = \int_0^t f(s, \omega) ds \quad (P\text{-a.s.}) \quad (5.16)$$

for all t , $0 \leq t \leq T$.

The representation given in (5.16) thus obtained is not yet the desired representation, (5.7), since the proof so far only shows that the function $f(t, \omega)$ is $\mathcal{B}_{[0,T]} \times \mathcal{F}_T$ -measurable, and it does not follow that at each fixed t it is \mathcal{F}_t -measurable.

Let us show that actually there exists a version of the function $f(t, \omega)$ which is \mathcal{F}_t -measurable at each t , $0 \leq t \leq T$. Let us recall that a Radon–Nikodym derivative $f(t, \omega)$ is defined uniquely only (P -a.s.). This follows immediately from the following lemma.

Lemma 5.2. *Let (Ω, \mathcal{F}, P) be a complete probability space and let (\mathcal{F}_t) , $t \geq 0$ be a right continuous family of sub- σ -algebras of \mathcal{F} , augmented by the sets from \mathcal{F} of zero probability. Assume that the $\mathcal{B} \times \mathcal{F}$ -measurable function $F(t, \omega)$ is \mathcal{F}_t -measurable at each $t \geq 0$ and (P -a.s.) absolutely continuous*

$$F(t, \omega) = \int_0^t f(s, \omega) ds,$$

where the $\mathcal{B} \times \mathcal{F}$ -measurable function $f(s, \omega)$ is such that

$$P \left\{ \int_0^t |f(s, \omega)| ds < \infty \right\} = 1, \quad t \geq 0.$$

Then there exists a \mathcal{F}_t -measurable function $\tilde{f}(t, \omega)$ for each $t \geq 0$ such that

$$F(t, \omega) = \int_0^t \tilde{f}(s, \omega) ds \quad (P\text{-a.s.}), \quad t \geq 0,$$

and

$$P \left\{ \int_0^t |\tilde{f}(s, \omega)| ds < \infty \right\} = 1, \quad t \geq 0.$$

PROOF. If the function $f(t, \omega)$ is continuous (P -a.s.) (over $t \leq T$), then it can be assumed that $\tilde{f}(t, \omega) = f(t, \omega)$. Actually, in this case

$$f(t, \omega) = \lim_{\Delta \downarrow 0} \frac{F(t + \Delta, \omega) - F(t, \omega)}{\Delta}, \quad (5.17)$$

and at each $t \leq T$ the values $f(t, \omega)$ will be \mathcal{F}_t -measurable because of the right continuity of the family $F = (\mathcal{F}_t)$.

If the function $f(t, \omega)$ is not continuous, then let us consider a sequence of continuous functions $\{f_n(t, \omega) = n \int_0^t e^{-n(t-s)} f(s, \omega) ds, n = 1, 2, \dots\}$. It is known that this sequence has the property that with probability one

$$\lim_{n \rightarrow \infty} \int_0^T |f(t, \omega) - f_n(t, \omega)| dt = 0. \quad (5.18)$$

Let $\tilde{f}(t, \omega)$ be the limit of this sequence over the measure $\lambda \times P$, where λ is a Lebesgue measure on $[0, T]$, and let $\{f_{n_k}(t, \omega), k = 1, 2, \dots\}$ be a subsequence of the sequence $\{f_n(t, \omega), n = 1, 2, \dots\}$ converging a.e. over the measure $\lambda \times P$ to $\tilde{f}(t, \omega)$.

Let us show now that for each $t \leq T$ the values $f_n(t, \omega)$, $n = 1, 2, \dots$, and therefore $f_{n_k}(t, \omega)$, $k = 1, 2, \dots$, and $\tilde{f}(t, \omega)$ are \mathcal{F}_t -measurable. For this we consider a sequence of differential equations

$$\dot{x}_t^{(n)} = -nx_t^{(n)} + nF(t, \omega), \quad n = 1, 2, \dots, x_0^{(n)} = 0. \quad (5.19)$$

It is clear that the variables

$$x_t^{(n)} = n \int_0^t e^{-n(t-s)} F(s, \omega) ds$$

at each $t \leq T$ are \mathcal{F}_t -measurable. Consequently, the variables $\dot{x}_t^{(n)}$ are the same.

Let us show now that $\dot{x}_t^{(n)} = f_n(t, \omega)$. Actually, from (5.19) and the definition of $F(t, \omega)$ we find that

$$\begin{aligned}
\dot{x}_t^{(n)} &= n[F(t, \omega) - x_t^{(n)}] \\
&= n \left[\int_0^t f(s, \omega) ds - n \int_0^t e^{-n(t-s)} \int_0^s f(u, \omega) du du \right] \\
&= n \left[\int_0^t f(s, \omega) ds - \int_0^t f(s, \omega) \left(n \int_0^t e^{-n(t-u)} du \right) ds \right] \\
&= n \int_0^t e^{-n(t-s)} f(s, \omega) ds,
\end{aligned}$$

which fact proves \mathcal{F}_t -measurability (at any $t \leq T$) of the variables $f_n(t, \omega)$, $n = 1, 2, \dots$. Finally, it follows from (5.18) that

$$\int_0^t |\tilde{f}(s, \omega)| ds = \int_0^t |f(s, \omega)| ds < \infty \quad (P\text{-a.s.}), \quad t \geq 0$$

thus proving the lemma. \square

Applying this lemma to $A_t = \langle x, W \rangle_t$, $B_t = t$, we obtain the desired representation (5.7). It remains only to show that in this representation $M \int_0^T a^2(s, \omega) ds < \infty$. Set

$$a_n(t, \omega) = a(t, \omega) \chi\{|a(t, \omega)| < n\}. \quad (5.20)$$

The process $(y_n(t), \mathcal{F}_t)$, $t \leq T$ with $y_n(t) = \int_0^t a_n(s, \omega) dW_s$ is a square integrable martingale, and hence by Lemma 5.1

$$\begin{aligned}
\langle x, y_n \rangle_t &= \int_0^t a_n(s, \omega) d\langle x, W \rangle_s \\
&= \int_0^t a_n(s, \omega) \frac{d\langle x, W \rangle_s}{ds} ds \\
&= \int_0^t a_n(s, \omega) a(s, \omega) ds = \int_0^t a_n^2(s, \omega) ds. \quad (5.21)
\end{aligned}$$

This means

$$0 \leq M(x_T - y_n(T))^2 = Mx_T^2 + M \int_0^T a_n^2(t, \omega) dt - 2M \langle x, y_n \rangle_T. \quad (5.22)$$

From (5.21) and (5.22) it now follows that

$$M \int_0^T a_n^2(t, \omega) dt \leq Mx_T^2.$$

Taking limits as $n \rightarrow \infty$, we obtain

$$M \int_0^T a^2(t, \omega) dt \leq Mx_T^2 < \infty. \quad \square$$

5.2 Representation of Square Integrable Martingales

5.2.1. Let us apply Theorem 5.3 to the proof of the next crucial result, the representation of square integrable martingales in the form of a sum of two orthogonal martingales, one of which is a stochastic integral over a Wiener process.

Theorem 5.4. *Let the family $F = (\mathcal{F}_t)$, $t \leq T$, be right continuous, let the martingale $X = (x_t, \mathcal{F}_t) \in \mathcal{M}_T$, and let $W = (W_t, \mathcal{F}_t)$ be a Wiener process. Then*

$$x_t = \int_0^t a(s, \omega) dW_s + z_t \quad (P\text{-a.s.}), \quad t \leq T, \quad (5.23)$$

where the process $(a(t, \omega), \mathcal{F}_t)$, $t \leq T$, is such that $\langle x, W \rangle_t = \int_0^t a(s, \omega) ds$, $M \int_0^T a^2(s, \omega) ds < \infty$, and the martingale $Z = (z_t, \mathcal{F}_t) \in \mathcal{M}_T$.

The martingales $Z = (z_t, \mathcal{F}_t)$ and $Y = (y_t, \mathcal{F}_t)$, where $y_t = \int_0^t a(s, \omega) dW_s$ are orthogonal ($Z \perp Y$), i.e.,

$$\langle z, y \rangle_t = 0, \quad t \leq T. \quad (5.24)$$

PROOF. The existence of a process $(a(t, \omega), \mathcal{F}_t)$ with $M \int_0^T a^2(t, \omega) dt < \infty$ and

$$\langle x, W \rangle_t = \int_0^t a(s, \omega) ds \quad (5.25)$$

follows from Theorem 5.3.

Let us set $y_t = \int_0^t a(s, \omega) dW_s$ and $z_t = x_t - y_t$. It is obvious that $Z = (z_t, \mathcal{F}_t) \in \mathcal{M}_T$, and by Lemma 5.1,

$$\langle x, y \rangle_t = \int_0^t a(s, \omega) d\langle x, W \rangle_s = \int_0^t a^2(s, \omega) ds. \quad (5.26)$$

Hence

$$\langle z, y \rangle_t = \langle x - y, y \rangle_t = \langle x, y \rangle_t - \langle y \rangle_t = 0,$$

i.e., $Z \perp Y$. □

Note 1. If $Mx_t^2 = M \int_0^t a^2(s, \omega) ds$, then $z_t = 0$ (P-a.s.), $t \leq T$, and

$$x_t = \int_0^t a(s, \omega) dW_s.$$

Actually,

$$Mx_t^2 = M(z_t + y_t)^2 = Mz_t^2 + My_t^2.$$

But $Mx_t^2 = My_t^2 = M \int_0^t a^2(s, \omega)ds$. Hence $Mz_t^2 = 0$, and, consequently, $z_t = 0$ (P -a.s.), $t \leq T$.

Note 2. If, under the conditions of Theorem 5.4, $W_t = (W_1(t), \dots, W_n(t))$ is an n -dimensional Wiener process with respect to (\mathcal{F}_t) , $t \leq T$, then in the same way it is proved for the martingale $X = (x_t, \mathcal{F}_t) \in \mathcal{M}_T$, there exist processes $(a_i(s, \omega), \mathcal{F}_s)$ with $\langle x, W_i \rangle_t = \int_0^t a_i(s, \omega)ds$, $M \int_0^T a_i^2(s, \omega)ds < \infty$, $i = 1, \dots, n$, and martingale $Z = (z_t, \mathcal{F}_t) \in \mathcal{M}_T$, such that

$$x_t = \sum_{i=1}^n \int_0^t a_i(s, \omega)dW_i(s) + z_t,$$

where

$$M \left(z_t \sum_{i=1}^n \int_0^t a_i(s, \omega)dW_i(s) \right) = 0, \quad t \leq T.$$

5.2.2. Any random process $X = (x_t, \mathcal{F}_t)$, $t \leq T$ of the form

$$x_t = \int_0^t a(s, \omega)dW_s, \quad M \int_0^T a^2(s, \omega)ds < \infty,$$

is a square integrable martingale. The reverse result is also true in a certain sense.

Theorem 5.5. Let $W = (W_t, \mathcal{F}_t^W)$ be a Wiener process, $t \leq T$, and let \mathcal{M}_T^W be the class of square integrable martingales $X = (x_t, \mathcal{F}_t^W)$ with $\sup_{t \leq T} Mx_t^2 < \infty$ and with right continuous trajectories. If $X \in \mathcal{M}_T^W$ then there exists a process $(f(s, \omega), \mathcal{F}_s^W)$, $s \leq T$, with $M \int_0^T f^2(s, \omega)ds < \infty$ and such that, for all t ,

$$x_t = x_0 + \int_0^t f(s, \omega)dW_s \quad (P\text{-a.s.}). \quad (5.27)$$

PROOF. First of all, we note that a (augmented) system of the σ -algebras $F^W = (\mathcal{F}_t^W)$, $t \leq T$, is continuous (Theorem 4.3). By Theorem 5.3

$$\langle x, W \rangle_t = \int_0^t f(s, \omega)ds,$$

where $f(s, \omega)$ is \mathcal{F}_s^W -measurable, $s \leq T$. Let us assume $\tilde{x} = x_t - x_0$. It is clear that $\tilde{X} = (\tilde{x}_t, \mathcal{F}_t^W) \in \mathcal{M}_T^W$ and that $\langle \tilde{x}, W \rangle_t = \int_0^t f(s, \omega)ds$. Then, by Theorem 5.4

$$\tilde{x}_t = \int_0^t f(s, \omega)dW_s + z_t,$$

where $M z_t \int_0^t f(s, \omega) dW_s = 0$, $t \leq T$.

Let us show that in this case $z_t = 0$ (P -a.s.) for all $t \leq T$. Since at each t the values z_t are \mathcal{F}_t^W -measurable, it suffices to establish that for any n , $n = 1, 2, \dots$,

$$M z_t \prod_{j=1}^n F_j(W_{t_j}) = 0, \quad (5.28)$$

where the $F_j(x)$ are bounded Borel measurable functions and $0 \leq t_1 \leq \dots \leq t_n \leq t$.

Let us take $n = 1$, $F_1(x) = e^{i\lambda x}$, $-\infty < \lambda < \infty$, and prove that, for all $s \leq t$,

$$M z_t e^{i\lambda W_s} = 0. \quad (5.29)$$

We have

$$M z_t e^{i\lambda W_s} = M[M(z_t | \mathcal{F}_s^W) e^{i\lambda W_s}] = M z_s e^{i\lambda W_s}.$$

By the Itô formula,

$$e^{i\lambda W_s} = 1 + i\lambda \int_0^s e^{i\lambda W_u} dW_u - \frac{\lambda^2}{2} \int_0^s e^{i\lambda W_u} du. \quad (5.30)$$

From this we find

$$M z_s e^{i\lambda W_s} = M z_s + i\lambda M \left[z_s \int_0^s e^{i\lambda W_u} dW_u \right] - \frac{\lambda^2}{2} M \left[z_s \int_0^s e^{i\lambda W_u} du \right].$$

But $M z_s = 0$,

$$M \left[z_s \int_0^s e^{i\lambda W_u} du \right] = M \int_0^s z_s e^{i\lambda W_u} du = M \left[\int_0^s M(z_s | \mathcal{F}_u^W) e^{i\lambda W_u} du \right],$$

and, by Lemma 5.1,

$$\begin{aligned} & M \left[z_s \int_0^s e^{i\lambda W_u} dW_u \right] \\ &= M \left[\tilde{x}_s - \int_0^s f(u, \omega) dW_u \right] \left[\int_0^s e^{i\lambda W_u} dW_u \right] \\ &= M \tilde{x}_s \int_0^s e^{i\lambda W_u} dW_u - M \int_0^s f(u, \omega) dW_u \int_0^s e^{i\lambda W_u} dW_u \\ &= M \int_0^s f(u, \omega) e^{i\lambda W_u} du - M \int_0^s f(u, \omega) e^{i\lambda W_u} du = 0. \end{aligned}$$

Hence

$$M z_s e^{i\lambda W_s} = -\frac{\lambda^2}{2} \int_0^s M(z_u e^{i\lambda W_u}) du,$$

and therefore

$$Mz_t e^{i\lambda W_s} = Mz_s e^{i\lambda W_s} = 0.$$

Because of the arbitrariness of λ , $-\infty < \lambda < \infty$, it follows that for any bounded Borel measurable function $F_1(x)$ Equation (5.29) is satisfied.

Let us now prove (5.28) by induction. For any bounded functions $F_1(x), \dots, F_{n-1}(x)$, let

$$Mz_t \prod_{j=1}^{n-1} F_j(W_{t_j}) = 0.$$

It has to be shown that then $Mz_t \prod_{j=1}^n F_j(W_{t_j}) = 0$. Let us first put

$$F_n(W_{t_n}) = e^{i\lambda W_{t_n}}, \quad -\infty < \lambda < \infty.$$

Because of (5.30),

$$e^{i\lambda W_{t_n}} = e^{i\lambda W_{t_{n-1}}} + i\lambda \int_{t_{n-1}}^{t_n} e^{i\lambda W_u} dW_u - \frac{\lambda^2}{2} \int_{t_{n-1}}^{t_n} e^{i\lambda W_u} du.$$

Hence

$$\begin{aligned} M \left[z_t e^{i\lambda W_{t_n}} \prod_{j=1}^{n-1} F_j(W_{t_j}) \right] &= \left[z_t e^{i\lambda W_{t_{n-1}}} \prod_{j=1}^{n-1} F_j(W_{t_j}) \right] \\ &\quad + i\lambda M \left[z_t \prod_{j=1}^{n-1} F_j(W_{t_j}) \int_{t_{n-1}}^{t_n} e^{i\lambda W_u} dW_u \right] \\ &\quad - \frac{\lambda^2}{2} M \left[z_t \prod_{j=1}^{n-1} F_j(W_{t_j}) \int_{t_{n-1}}^{t_n} e^{i\lambda W_u} du \right]. \end{aligned} \tag{5.31}$$

For proof by induction, assume

$$Mz_t e^{i\lambda W_{t_{n-1}}} \prod_{j=1}^{n-1} F_j(W_{t_j}) = 0. \tag{5.32}$$

It is also clear that

$$M \left[z_t \prod_{j=1}^{n-1} F_j(W_{t_j}) \int_{t_{n-1}}^{t_n} e^{i\lambda W_u} dW_u \middle| \mathcal{F}_{t_{n-1}}^W \right] = 0. \tag{5.33}$$

From (5.31)–(5.33) we obtain

$$\begin{aligned}
Mz_t e^{i\lambda W_{t_n}} \prod_{j=1}^{n-1} F_j(W_{t_j}) &= Mz_{t_n} e^{i\lambda W_{t_n}} \prod_{j=1}^{n-1} F_j(W_{t_j}) \\
&= -\frac{\lambda^2}{2} \int_{t_{n-1}}^{t_n} Mz_s e^{i\lambda W_s} \prod_{j=0}^{n-1} F_j(W_{t_j}) ds.
\end{aligned}$$

Therefore,

$$Mz_t e^{i\lambda W_{t_n}} \prod_{j=1}^{n-1} F_j(W_{t_j}) = 0.$$

Because of the arbitrariness of λ , $-\infty < \lambda < \infty$, (5.28) follows. \square

Note 1. If $W_t = (W_1(t), \dots, W_n(t))$ is an n -dimensional Wiener process and $X = (x_t, \mathcal{F}_t^W)$, $t \leq T$, is a square integrable martingale with $\mathcal{F}_t^W = \sigma\{\omega : W_1(s), \dots, W_n(s), s \leq t\}$, then

$$x_t = x_0 + \sum_{i=1}^n \int_0^t f_i(s, \omega) dW_i(s), \quad (5.34)$$

where the variables $f_i(s, \omega)$, $i = 1, \dots, n$, are \mathcal{F}_s^W -measurable and

$$\sum_{i=1}^n \int_0^T Mf_i^2(s, \omega) ds < \infty. \quad (5.35)$$

This can be proved in the same way as in the one-dimensional case ($n = 1$).

Note 2. From (5.27) it follows that any square integrable martingale $X = (x_t, \mathcal{F}_t^W) \in \mathcal{M}_T^W$ has continuous (P -a.s.) trajectories (more precisely, has a continuous modification).

5.3 The Structure of Functionals of a Wiener Process

5.3.1. Let (Ω, \mathcal{F}, P) be a complete probability space and let $W = (W_t, \mathcal{F}_t^W)$, $t \leq T$, be a Wiener process. We shall assume that the \mathcal{F}_t^W , $t \leq T$, are augmented by sets from \mathcal{F} having P -measure zero.

Theorem 5.6. *Let $\xi = \xi(\omega)$ be a \mathcal{F}_T^W -measurable random variable with $M\xi^2 < \infty$. Then there exists an F^W -adapted process $(f(t, \omega), \mathcal{F}_t^W)$, $t \leq T$, with*

$$M \int_0^T f^2(t, \omega) dt < \infty \quad (5.36)$$

such that (P-a.s.)

$$\xi = M\xi + \int_0^T f(t, \omega) dW_t. \quad (5.37)$$

If, in addition, the random variable ξ and the process $W = (W_t)$, $0 \leq t \leq T$ form a Gaussian system (see Section 1.1), i.e., the joint distribution of ξ and W is Gaussian, then there exists a deterministic measurable function $f = f(t)$, $0 \leq t \leq T$, with $\int_0^T f^2(t) dt < \infty$, such that

$$\xi = M\xi + \int_0^T f(t) dW_t. \quad (5.38)$$

PROOF. Let $x_t = M(\xi | \mathcal{F}_t^W)$, where the conditional expectations are selected so that the process x_t , $0 \leq t \leq T$, has right continuous trajectories (this can be done because of Theorem 3.1). Then the martingale $X = (x_t, \mathcal{F}_t^W) \in \mathcal{M}_T$ and by Theorem 5.5, we can find $f(t, \omega)$ with the above properties and such that

$$x_t = M(\xi | \mathcal{F}_0^W) + \int_0^t f(s, \omega) dW_s. \quad (5.39)$$

From this (5.37) follows since $M(\xi | \mathcal{F}_0^W) = M\xi$ (P -a.s.) and $x_T = \xi$.

Let us assume now that the joint distribution of ξ and W is Gaussian. Put

$$\Delta = \frac{T}{2^n},$$

$$\begin{aligned} \mathcal{F}_{T,n}^W &= \sigma\{\omega : W_0, W_\Delta, \dots, W_T\} \\ &= \sigma\{\omega : W_\Delta - W_0, W_{2\Delta} - W_\Delta, \dots, W_T - W_{(T-\Delta)}\}. \end{aligned}$$

Since $\mathcal{F}_{T,n}^W \subseteq \mathcal{F}_{T,n+1}^W$ and $\mathcal{F}_T^W = \sigma(\cup_n \mathcal{F}_{T,n}^W)$, then, by Lévy's theorem (Theorem 1.5), $\xi_n = M(\xi | \mathcal{F}_{T,n}^W) \rightarrow \xi$, as $n \rightarrow \infty$, with probability 1. The sequence of the random variables $\{(\xi_n - \xi)^2, n = 1, 2, \dots\}$ is uniformly integrable, and hence

$$\lim_{n \rightarrow \infty} M|\xi_n - \xi|^2 = 0.$$

Therefore, $\lim_{n,m \rightarrow \infty} M|\xi_n - \xi_m|^2 = 0$. But, because of Corollary 3 of the theorem on normal correlation (Theorem 13.1),

$$\begin{aligned} \xi_n &= M(\xi | \mathcal{F}_{T,n}^W) \\ &= M\xi + \sum_{k=0}^{2^n-1} \frac{M[(\xi - M\xi)(W_{(k+1)\Delta} - W_{k\Delta})]}{\Delta} [W_{(k+1)\Delta} - W_{k\Delta}] \\ &= M\xi + \int_0^T f_n(s) dW_s, \end{aligned}$$

where

$$f_n(s) = \frac{1}{\Delta} M[(\xi - M\xi)(W_{(k+1)\Delta} - W_{k\Delta})], \quad k\Delta \leq s < (k+1)\Delta,$$

and, obviously, $\int_0^T f_n^2(s)ds < \infty$. Consequently, by the properties of stochastic integrals,

$$\lim_{n,m \rightarrow \infty} M|\xi_n - \xi_m|^2 = \lim_{n,m \rightarrow \infty} \int_0^T [f_n(s) - f_m(s)]^2 ds.$$

From this it follows that there exists a function $f(s)$, $0 \leq s \leq T$, with $\int_0^T f^2(s)ds < \infty$, such that

$$\lim_{n \rightarrow \infty} \int_0^T [f_n(s) - f(s)]^2 ds = 0 \text{ and l.i.m.}_{n \rightarrow \infty} \xi_n = M\xi + \int_0^T f(s)dW_s.$$

On the other hand, $\text{l.i.m.}_{n \rightarrow \infty} \xi_n = \xi$. Hence

$$\xi = M\xi + \int_0^T f(s)dW_s. \quad \square$$

Note 1. Let us note that, in proving (5.38), (5.37) was not used. Actually, (5.38) is only a corollary of the normal correlation theorem. If it is known that $\xi = M\xi + \int_0^T f(s, \omega)dW_s$, then the representation $\xi = M\xi + \int_0^T Mf(s, \omega)dW_s$ will also be valid. To make sure of this, it suffices to note that in this case we have

$$f_n(s) = \frac{1}{\Delta} \int_{k\Delta}^{(k+1)\Delta} Mf(t, \omega)dt, \quad k\Delta \leq s \leq (k+1)\Delta$$

and since $\lim_{n \rightarrow \infty} f_n(s) = Mf(s, \omega)$ for almost all s (in the proof of Lemma 4.4), the function $f(s) = Mf(s, \omega)$ can be taken as the function $f(s)$ in (5.38).

Note 2. (5.38) becomes, generally speaking, invalid if it is assumed that the random variable ξ is normally distributed but that the joint distribution (ξ, W) is not Gaussian.

Indeed, the random process

$$\xi_t = \int_0^t S(W_s)dW_s,$$

where

$$S(x) = \begin{cases} 1, & x \geq 0, \\ -1, & x < 0, \end{cases}$$

is a Wiener process. Therefore, the random variable $\xi = \xi_T$ is Gaussian, but it cannot be represented in the form of a stochastic integral $\int_0^T f(s)dW_s$, with a deterministic function $f(s)$,

Note 3. From (5.38) it follows that

$$f(t) = \frac{d}{dt} M[(\xi - M\xi)W_t].$$

EXAMPLE 1. Let $\xi = \int_0^T W_s ds$. Since (ξ, W) is a Gaussian system, then ξ can be represented in the form

$$\int_0^T W_t dt = \int_0^T (T-t)dW_t$$

(this relationship can be also easily obtained from the Itô formula).

EXAMPLE 2. Let $\xi = W_1^4$. Then

$$W_1^4 = 3 + \int_0^1 [12(1-t)W_t + 4W_t^3]dW_t.$$

Actually, let $x_t = M[W_1^4 | \mathcal{F}_t^W] = M[W_1^4 | W_t]$. Since the distribution $P(W_1 \leq x | W_1)$ is normal, $N(W_t, 1-t)$, then

$$\begin{aligned} x_t &= M[W_1^4 | W_t] = M[(W_1 - W_t + W_t)^4 | W_t] \\ &= M[(W_1 - W_t)^4 | W_t] + 4M[(W_1 - W_t)^3 W_t | W_t] \\ &\quad + 6M[(W_1 - W_t)^2 W_t^2 | W_t] + 4M[(W_1 - W_t) W_t^3 | W_t] + W_t^4 \\ &= 3(1-t)^2 + 6(1-t)W_t^2 + W_t^4. \end{aligned}$$

From this by the Itô formula, we find that $dx_t = [12(1-t)W_t + 4W_t^3]dW_t$, which, by virtue of the equation $MW_1^4 = 3$, leads to the desired representation, (5.37).

5.3.2. According to Theorem 5.5, any square integrable martingale $X = (x_t, \mathcal{F}_t^W) \in \mathcal{M}_T$ permits the representation given by (5.27), where the function $f(t, \omega)$ is such that $M \int_0^T f^2(t, \omega)dt < \infty$. Let us consider now the possibility of an analogous representation of the martingales $X = (x_t, \mathcal{F}_t^W)$ satisfying instead of the condition $\sup_{t \leq T} Mx_t^2 < \infty$, a weaker requirement, $\sup_{t \leq T} M|x_t| < \infty$.

Theorem 5.7. *Let $X = (x_t, \mathcal{F}_t^W)$, $t \leq T$, be a martingale having right continuous trajectories and such that*

$$\sup_{t \leq T} M|x_t| < \infty. \tag{5.40}$$

Then there exists an F^W -adapted process $(f(t, \omega), \mathcal{F}_t^W)$, $t \leq T$, such that

$$P\left(\int_0^T f^2(s, \omega) ds < \infty\right) = 1 \quad (5.41)$$

and such that, for all $t \leq T$,

$$x_t = x_0 + \int_0^t f(s, \omega) dW_s. \quad (5.42)$$

The representation given by (5.42) is unique.

PROOF. First of all let us show that the martingale under consideration, $X = (x_t, \mathcal{F}_t^W)$, has continuous trajectories.

Let $\{x_T^{(n)}, n = 1, 2, \dots\}$ be a sequence of \mathcal{F}_T^W -measurable functions with $M(x_{T(n)})^2 < \infty$ such that

$$M|x_T - x_T^{(n)}| < \frac{1}{n^2}.$$

Denote by $x_t^{(n)}$ the right continuous modification $M(x_T^{(n)} | \mathcal{F}_t^W)$, existing by Theorem 3.1. Then by Theorem 5.5,

$$x_t^{(n)} = x_0^{(n)} + \int_0^t f_n(s, \omega) dW_s, \quad (5.43)$$

where $M \int_0^T f_n^2(s, \omega) ds < \infty$. From this representation it follows that the martingale $X^{(n)} = (x_t^{(n)}, \mathcal{F}_t^W)$, $t \leq T$, has a continuous modification. The process $(x_t - x_t^{(n)}, \mathcal{F}_t^W)$ has right continuous trajectories and, by (3.6), for any $\varepsilon > 0$,

$$P\left\{\sup_{0 \leq t \leq T} |x_t - x_t^{(n)}| > \varepsilon\right\} \leq \varepsilon^{-1} M|x_T - x_T^{(n)}| \leq \varepsilon^{-1} n^{-2}.$$

Hence by the Borel–Cantelli lemma

$$\lim_n \sup_{0 \leq t \leq T} |x_t - x_t^{(n)}| = 0 \quad (P\text{-a.s.}).$$

From this it follows that the (P -a.s.) functions x_t , $t \leq T$, are continuous as uniform limits of the continuous functions $x_t^{(n)}$, $t \leq T$. Let us pass now immediately to proving (5.42). Define a Markov time

$$\tau_n = \inf\{t \leq T : |x_t| \geq n\},$$

assuming $\tau_n = T$ if $\sup_{t \leq T} |x_t| < n$. It is clear that $\{\tau_n \leq t\} \in \mathcal{F}_t^W$ and that the process $X_n = (x_n(t), \mathcal{F}_t^W)$, with $x_n(t) = x_{t \wedge \tau_n}$ forms a martingale (see (3.16)).

Because of the continuity (P -a.s.) of the process x_t , $t \leq T$,

$$\sup_{t \leq T} |x_{t \wedge \tau_n}| \leq n.$$

Then applying Theorem 5.5 to the martingales $X_n = (x_n(t), \mathcal{F}_t^W)$ we obtain that, for each n , $n = 1, 2, \dots$,

$$x_n(t) = x_n(0) + \int_0^t f_n(s, \omega) dW_s,$$

where $M \int_0^T f_n^2(s, \omega) ds < \infty$.

Let us note that for $m \geq n$,

$$x_m(t \wedge \tau_n) = x_n(t)$$

and

$$\begin{aligned} x_m(t \wedge \tau_n) &= x_n(0) + \int_0^{t \wedge \tau_n} f_m(s, \omega) dW_s \\ &= x_n(0) + \int_0^t f_m(s, \omega) \chi_{\{\sup_{u \leq s} |x_u| \leq n\}}(s) dW_s. \end{aligned}$$

From this, by (4.49), we find

$$\int_0^T M\{f_m(s, \omega) \chi_{\{\sup_{u \leq s} |x_u| \leq n\}}(s) - f_n(s, \omega)\}^2 ds = 0.$$

Consequently, on the set of those (t, ω) for which $\sup_{u \leq t} |x_u| \leq n$,

$$f_n(t, \omega) = f_{n+1}(t, \omega) = \dots$$

Let us assume

$$f(t, \omega) = \begin{cases} f_1(t, \omega), & \text{if } \sup_{u \leq t} |x_u| \leq 1, \\ f_2(t, \omega), & \text{if } 1 < \sup_{u \leq t} |x_u| \leq 2, \\ \dots & \dots \end{cases} .$$

The measurable function $f = f(t, \omega)$ thus constructed is \mathcal{F}_t^W -measurable for each t . Further, for any n , $n = 1, 2, \dots$,

$$\begin{aligned} \left\{ \omega : \int_0^T f^2(s, \omega) ds = \infty \right\} &\subseteq \left\{ \omega : \int_0^T [f(s, \omega) - f_n(s, \omega)]^2 ds > 0 \right\} \\ &\subseteq \left\{ \omega : \sup_{s \leq T} |x_s| \geq n \right\}. \end{aligned}$$

But because of the continuity of the process x_t , $t \leq T$,

$$P \left\{ \sup_{s \leq T} |x_s| \geq n \right\} \rightarrow 0, \quad n \rightarrow \infty.$$

Hence $P(\int_0^T f^2(s, \omega)ds < \infty) = 1$ and the stochastic integral $\int_0^t f(s, \omega)dW_s$, $t \leq T$, is defined. Let us assume

$$\tilde{x}_t = x_0 + \int_0^t f(s, \omega)dW_s.$$

Because of the inequality

$$\begin{aligned} & P \left\{ \left| \int_0^t [f(s, \omega) - f_n(s, \omega)]dW_s \right| > \varepsilon \right\} \\ & \leq P \left\{ \int_0^T [f(s, \omega) - f_n(s, \omega)]^2 ds > \delta \right\} + \frac{\delta}{\varepsilon^2} \end{aligned}$$

(see Note 7 in Section 4.2),

$$\tilde{x}_t = P\text{-}\lim_n x_n(t).$$

On the other hand, (P -a.s.)

$$\lim_n x_n(t) = \lim_n x_{t \wedge \tau_n} = x_t, \quad t \leq T.$$

Therefore, (P -a.s.) for all $t \leq T$, $x_t = \tilde{x}_t$ and

$$x_t = x_0 + \int_0^t f(s, \omega)dW_s.$$

It remains to establish that this representation is unique: if also $x_t = x_0 + \int_0^t f'(s, \omega)dW_s$ with a nonanticipative function $f'(s, \omega)$ such that $P(\int_0^T (f'(s, \omega))^2 ds < \infty) = 1$, then $f(t, \omega) = f'(t, \omega)$ for almost all (t, ω) .

Let $\bar{f}(t, \omega) = f(t, \omega) - f'(t, \omega)$. Then for the process $\bar{x}_t = \int_0^t \bar{f}(s, \omega)dW_s$, by the Itô formula

$$\bar{x}_t^2 = \int_0^t \bar{f}^2(s, \omega)ds + 2 \int_0^t \bar{x}_s \bar{f}(s, \omega)dW_s.$$

But $\bar{x}_t = 0$ (P -a.s.), $t \leq T$. Hence $\int_0^T \bar{f}^2(s, \omega)ds = 0$, from which it follows that $f(s, \omega) = f'(s, \omega)$ for almost all (s, ω) . \square

Note. Let $W_t = (W_1(t), \dots, W_n(t))$, be an n -dimensional Wiener process, and let $\mathcal{F}_t^W = \sigma\{w : W_1(s), \dots, W_n(s), s \leq t\}$. If $X = (x_t, \mathcal{F}_t^W)$, $t \leq T$, is a martingale and $\sup_{t \leq T} M|x_t| < \infty$, then there exist F^W -adapted processes $(f_i(t, \omega), \mathcal{F}_t^W)$, $i = 1, \dots, n$, such that $P(\sum_{i=1}^n \int_0^T f_i^2(s, \omega)ds < \infty) = 1$ and (P -a.s.) for each $t \leq T$

$$x_t = x_0 + \sum_{i=1}^n \int_0^t f_i(s, \omega)dW_i(s).$$

The proof of this is based on (5.34) and is carried out in the same way as in the one-dimensional case.

5.3.3. From Theorem 5.7 the following useful result can be easily deduced (compare with Theorem 5.6).

Theorem 5.8. Let $\xi = \xi(\omega)$ be a \mathcal{F}_T^W -measurable random variable with $M|\xi| < \infty$ and let $M(\xi|\mathcal{F}_t^W)$, $t \leq T$ be a right continuous modification of conditional expectations. Then there exists a process $(f(t, \omega), \mathcal{F}_t^W)$, $0 \leq t \leq T$, such that $P(\int_0^T f^2(t, \omega)dt < \infty) = 1$ and such that for all t , $0 \leq t \leq T$,

$$M(\xi|\mathcal{F}_t^W) = M\xi + \int_0^t f(s, \omega)dW_s \quad (\text{P-a.s.}). \quad (5.44)$$

In particular,

$$\xi = M\xi + \int_0^T f(s, \omega)dW_s. \quad (5.45)$$

PROOF. The proof follows from Theorem 5.7, if it is assumed that $x_t = M(\xi|\mathcal{F}_t^W)$ with $x_0 = M\xi$. \square

5.3.4.

Theorem 5.9. Let $\xi = \xi(\omega)$ be a \mathcal{F}_T^W -measurable random variable with $P(\xi > 0) = 1$ and $M\xi < \infty$. Then there exists a process $(\varphi(t, \omega), \mathcal{F}_t^W)$, $0 \leq t \leq T$, such that $P(\int_0^T \varphi^2(t, \omega)dt < \infty) = 1$ and for all $t \leq T$ (P-a.s.)

$$M(\xi|\mathcal{F}_t^W) = \exp \left[\int_0^t \varphi(s, \omega)dW_s - \frac{1}{2} \int_0^t \varphi^2(s, \omega)ds \right] M\xi. \quad (5.46)$$

In particular,

$$\xi = \exp \left[\int_0^T \varphi(s, \omega)dW_s - \frac{1}{2} \int_0^T \varphi^2(s, \omega)ds \right] M\xi. \quad (5.47)$$

PROOF. Let $x = M(\xi|\mathcal{F}_t^W)$, $t \leq T$, be a right continuous modification of conditional expectations. Then, by Theorem 5.8,

$$x_t = M\xi + \int_0^t f(s, \omega)dW_s. \quad (5.48)$$

Let us show that

$$P \left(\inf_{t \leq T} x_t > 0 \right) = 1. \quad (5.49)$$

Indeed, the martingale $X = (x_t, \mathcal{F}_t^W)$, $t \leq T$, is uniformly integrable. Hence, if $\tau = \tau(\omega)$ is a Markov time with $P(\tau \leq T) = 1$, then, by Theorem 3.6

$$x_\tau = M(\xi|\mathcal{F}_\tau^W). \quad (5.50)$$

Let us assume $\tau = \inf\{t \leq T : x_t = 0\}$ and we will write $\tau = \infty$ if $\inf_{t \leq T} x_t > 0$. On the set $\{\tau \leq T\} = \{\inf_{t \leq T} x_t = 0\}$ the value $x_\tau = 0$ since, according to (5.48) the process x_t , $t \leq T$, is continuous (P-a.s.). Hence, because of (5.50),

$$0 = \int_{\{\tau \leq T\}} x_\tau dP(\omega) = \int_{\{\tau \leq T\}} \xi dP(\omega).$$

But $P(\xi > 0) = 1$, and thus $P(\tau \leq T) = P(\inf_{t \leq T} x_t = 0) = 0$.

Let us introduce a function

$$\varphi(t, \omega) = \frac{f(t, \omega)}{x_t} \quad \left(= \frac{f(t, \omega)}{M\xi + \int_0^t f(s, \omega) dW_s} \right), \quad (5.51)$$

for which, because of the condition $P(\inf_{t \leq T} x_t > 0) = 1$,

$$P \left(\int_0^T \varphi^2(t, \omega) dt < \infty \right) = 1.$$

Moreover, according to (5.48) and (5.51),

$$dx_t = f(t, \omega) dW_t = \varphi(t, \omega) x_t dW_t.$$

A unique continuous (strong) solution of the equation

$$dx_t = \varphi(t, \omega) x_t dW_t, \quad x_0 = M\xi, \quad (5.52)$$

exists and is determined by the formula

$$x_t = \exp \left[\int_0^t \varphi(s, \omega) dW_s - \frac{1}{2} \int_0^t \varphi^2(s, \omega) ds \right] M\xi. \quad (5.53)$$

Indeed, the fact that (5.53) provides a solution of Equation (5.52) follows from the Itô formula (see Example 3, Section 4.3). Let y_t , $t \leq T$ be another solution of this equation. Then it is not difficult to check, using the Itô formula again, that $d(y_t/x_t) = 0$. From this we find $P\{\sup_{t \leq T} |x_t - y_t| > 0\} = 0$. \square

5.4 Stochastic Integrals over Square Integrable Martingales

5.4.1. In Chapter 4 the stochastic integral $I_t(f) = \int_0^t f(s, \omega) dW_s$ over a Wiener process $W = (W_t, \mathcal{F}_t)$, $t \geq 0$, for nonanticipative functions $f = f(t, \omega)$ satisfying the condition $M \int_0^\infty f^2(t, \omega) dt < \infty$, was defined. Among nontrivial properties of this integral the following two properties are most important:

$$M \int_0^t f(s, \omega) dW_s = 0, \quad (5.54)$$

$$M \left[\int_0^t f(s, \omega) dW_s \right]^2 = M \int_0^t f^2(s, \omega) ds. \quad (5.55)$$

A Wiener process is a square integrable martingale, $M(W_t - W_s | \mathcal{F}_s) = 0$, $t \geq s$, having the property that

$$M[(W_t - W_s)^2 | \mathcal{F}_s] = t - s. \quad (5.56)$$

The comparison of (5.56) with (5.2) shows that for a Wiener process the corresponding predictable increasing process is $A_t \equiv \langle W \rangle_t = t$.

The analysis of the integral structure $I_t(f)$ implies that an analogous integral $\int_0^t f(s, \omega) dx_s$ can be defined over square integrable martingales $X = (x_t, \mathcal{F}_t) \in \mathcal{M}$. Indeed, they satisfy an equality

$$M[(x_t - x_s)^2 | \mathcal{F}_s] = M[\langle x \rangle_t - \langle x \rangle_s | \mathcal{F}_s], \quad (5.57)$$

which is analogous to Equation (5.56), playing the key role in defining the stochastic integrals $I_t(f)$ over a Wiener process.

Denote $A_t = \langle x \rangle_t$, $t \geq 0$. One could expect the natural class of functions $f = f(t, \omega)$, for which the stochastic integrals $\int_0^t f(s, \omega) dx_s$, $t \geq 0$, are to be defined, to be a class of nonanticipative functions, satisfying the condition

$$M \int_0^\infty f^2(t, \omega) dA_t < \infty. \quad (5.58)$$

(5.58) is necessary if the stochastic integral is to have properties analogous to (5.54) and (5.55).

However, while considering arbitrary martingales $X = (x_t, \mathcal{F}_t) \in \mathcal{M}$ there emerges the additional fact that the class of functions for which the stochastic integral $\int_0^t f(s, \omega) dx_s$ can be defined depends essentially on properties of the predictable process $A_t = \langle x \rangle_t$ corresponding to the martingale $X = (x_t, \mathcal{F}_t) \in \mathcal{M}$.

We shall introduce three classes of functions: Φ_1, Φ_2, Φ_3 ($\Phi_1 \supseteq \Phi_2 \supseteq \Phi_3$), for which stochastic integrals will be defined according to properties of the predictable processes A_t , $t \geq 0$.

Let (Ω, \mathcal{F}, P) be a complete probability space and let (\mathcal{F}_t) , $t \geq 0$, be a right continuous nondecreasing family of sub- σ -algebras of \mathcal{F} augmented by sets of \mathcal{F} of probability zero.

Definition 1. The measurable function $f = f(t, \omega)$, $t \geq 0$, $\omega \in \Omega$, belongs to class Φ_1 if it is nonanticipative, i.e.,

$$f(t, \omega) \text{ is } \mathcal{F}_t\text{-measurable} \quad (5.59)$$

for each $t \geq 0$.

Definition 2. The measurable function $f = f(t, \omega)$ belongs to class Φ_2 if it is strongly nonanticipative, i.e.,

$$f(\tau, \omega) \text{ is } \mathcal{F}_\tau\text{-measurable} \quad (5.60)$$

for each bounded Markov time τ (with respect to (\mathcal{F}_t) , $t \geq 0$).

Definition 3. The measurable function $f = f(t, \omega)$ belongs to class Φ_3 if it is nonanticipative and measurable with respect to the smallest σ -algebra on $\mathbb{R}^+ \times \Omega$ generated by nonanticipative process having left continuous trajectories.

Note 1. Any function $f \in \Phi_3$ is strongly nonanticipative (corollary of Lemma 1.8).

Note 2. The left continuous functions $f = f(t, \omega)$ are predictable in the sense that $f(t, \omega) = \lim_{s \uparrow t} f(s, \omega)$ for each $t > 0$. This explains why the functions of the class Φ_3 are called predictable (see also ‘Notes and References. 2’ at the end of this chapter).

By $L_A^2(\Phi_i)$ we shall denote the functions from class Φ_i satisfying the condition

$$M \int_0^\infty f^2(s, \omega) dA_s < \infty.$$

Definition 4. The function $f \in L_A^2(\Phi_1)$ is called a simple function if there exists a finite decomposition $0 = t_0 < \dots < t_n < \infty$, such that

$$f(t, \omega) = \sum_{k=0}^{n-1} f(t_k, \omega) \chi_{(t_k, t_{k+1})}(t). \quad (5.61)$$

Definition 5. The function $f \in L_A^2(\Phi_2)$ is called a simple stochastic function if there exists a sequence $\tau_0, \tau_1, \dots, \tau_n$ of Markov times such that $0 = \tau_0 < \tau_1 < \dots < \tau_n < \infty$ (P -a.s.) and

$$f(t, \omega) = \sum_{k=0}^{n-1} f(\tau_k, \omega) \chi_{(\tau_k, \tau_{k+1})}(t). \quad (5.62)$$

The classes of simple functions and simple stochastic functions we shall denote by \mathcal{E} and \mathcal{E}_s , respectively.

5.4.2. Let $X = (x_t, \mathcal{F}_t) \in \mathcal{M}$, $x_0 = 0$ (for simplicity) and $A_t = \langle x \rangle_t$, $t \geq 0$. We shall define the stochastic integral $I(f)$ (denoted by $\int_0^\infty f(s, \omega) dx_s$ as well) over a simple stochastic function $f = f(t, \omega)$, as follows

$$I(f) = \sum_{k=0}^{n-1} f(\tau_k, \omega) [x_{\tau_{k+1}} - x_{\tau_k}]. \quad (5.63)$$

In particular, if $f = f(t, \omega)$ is the simple function defined in (5.61), then, by definition,

$$I(f) = \sum_{k=0}^{n-1} f(t_k, \omega) [x_{t_{k+1}} - x_{t_k}]. \quad (5.64)$$

If $f \in \mathcal{E}_s$, then by the stochastic integral $I_\tau(f) = \int_0^\tau f(s, \omega) dx_s$ an integral $I(g)$ over the function

$$g(s, \omega) = f(s, \omega) \chi_{\{s \leq \tau\}}(s) \quad (5.65)$$

will be understood.

Similarly, by the integral $I_{\sigma, \tau}(f) = \int_\sigma^\tau f(s, \omega) dx_s$, where $P(\sigma \leq \tau) = 1$, an integral over the function

$$g(s, \omega) = f(s, \omega) \chi_{\{\sigma < s \leq \tau\}}(s)$$

will be understood.

The stochastic integrals thus defined have the following properties (f, f_1 and f_2 are simple stochastic functions):

$$I_t(af_1 + bf_2) = aI_t(f_1) + bI_t(f_2) \quad (P\text{-a.s.}), \quad a, b = \text{const.}, t \geq 0; \quad (5.66)$$

$$\int_0^t f(s, \omega) dx_s = \int_0^u f(s, \omega) dx_s + \int_u^t f(s, \omega) dx_s \quad (P\text{-a.s.}); \quad (5.67)$$

$$I_t(f) \text{ is a right continuous function over } t \geq 0 \quad (P\text{-a.s.}); \quad (5.68)$$

$$M \left[\int_0^t f(u, \omega) dx_u \middle| \mathcal{F}_s \right] = \int_0^s f(u, \omega) dx_u \quad (P\text{-a.s.}); \quad (5.69)$$

$$M \left[\int_0^t f_1(u, \omega) dx_u \int_0^t f_2(u, \omega) dx_u \right] = M \int_0^t f_1(u, \omega) f_2(u, \omega) dA_u. \quad (5.70)$$

In particular, from (5.69) and (5.70) it follows that:

$$M \int_0^t f(u, \omega) dx_u = 0; \quad (5.71)$$

$$M \left[\int_0^t f(u, \omega) dx_u \right]^2 = M \int_0^t f^2(u, \omega) dA_u. \quad (5.72)$$

As in the case of a Wiener process, the stochastic integral $\int_0^\infty f(s, \omega) dx_s$, for a measurable function $f = f(s, \omega)$ satisfying the condition $M \int_0^\infty f^2(s, \omega) dA_s < \infty$ will be constructed as the limit of the integrals $\int_0^\infty f_n(s, \omega) dx_s$ over the simple functions approximating (in a certain sense) $f(s, \omega)$.

In the lemmas given below the classes of functions permitting approximation by simple functions according to properties of the processes A_t , $t \geq 0$, are described.

5.4.3.

Lemma 5.3. Let $X = (x_t, \mathcal{F}_t) \in \mathcal{M}$, and let $A_t = \langle x \rangle_t$, $t \geq 0$, be the predictable increasing process corresponding to the martingale X . Then the space \mathcal{E} of simple functions is dense in $L_A^2(\Phi_3)$.

Note 1. In a general case without additional restrictions on the martingale $X \in \mathcal{M}$, the closure $\bar{\mathcal{E}}$ of \mathcal{E} (in $L_A^2(\Phi_3)$) does not necessarily include nonanticipative functions having right continuous trajectories.

Note 2. If $\tilde{A} = (\tilde{A}_t, \mathcal{F}_t)$, $t \geq 0$, is a modification of the process $A = (A_t, \mathcal{F}_t)$, then it is not difficult to show that $L_{\tilde{A}}^2(\Phi_3) = L_A^2(\Phi_3)$.

Lemma 5.4. Let $X = (x_t, \mathcal{F}_t) \in \mathcal{M}$, with the corresponding predictable process $A_t = \langle x \rangle_t$, $t \geq 0$ being continuous with probability one. Then the space \mathcal{E} of simple functions is dense in $L_A^2(\Phi_2)$.

Note 3. If the martingale $X = (x_t, \mathcal{F}_t) \in \mathcal{M}$ is quasi-continuous to the left (i.e., with probability one $x_{\tau_n} \rightarrow x_\tau$, if the sequence of Markov times $\tau_n \uparrow \tau$, $P(\tau < \infty) = 1$), then the process $A_t = \langle x \rangle_t$, $t \geq 0$, is continuous (P -a.s.) (Theorem 3.11 and its corollary).

Lemma 5.5. Let the martingale $X = (x_t, \mathcal{F}_t) \in \mathcal{M}$, with the corresponding predictable process $A_t = \langle x \rangle_t$, $t \geq 0$, being absolutely continuous with probability one. Then the space \mathcal{E} of simple functions is dense in $L_A^2(\Phi_1)$.

We proceed now to prove these lemmas.

PROOF OF LEMMA 5.3. First we note that the σ -algebra Σ on $\mathbb{R}_+ \times \Omega$, generated by nonanticipative processes having left continuous trajectories, coincides with the σ -algebra generated by sets of the form $(a, b] \times B$, where $B \in \mathcal{F}_a$. Indeed, if the function $f = f(t, \omega)$ is nonanticipative, has left continuous trajectories and is bounded, then it is the limit of the sequence of the functions

$$f_n(t, \omega) = \sum_{k=0}^{n-1} f(t_k^{(n)}, \omega) \chi_{(t_k^{(n)}, t_{k+1}^{(n)}]}(t),$$

where

$$0 = t_0^{(n)} < t_1^{(n)} < \dots < t_{k_n}^{(n)} = T \text{ and } \max_{0 \leq k < k_n - 1} |t_{k+1}^{(n)} - t_k^{(n)}| \rightarrow 0, \quad n \rightarrow \infty.$$

From this it follows that it suffices to prove the lemma for the function $\chi = \chi_M(t, \omega)$ which is the characteristic function of a set $M \in \Sigma$ such that $M \subseteq [a, b] \times \Omega$.

Denote by $\nu = \nu(\cdot)$ the measure on $(\mathbb{R}_+ \times \Omega, \Sigma)$ defined on sets of the form $S \times B$ by the equality

$$\nu(S \times B) = M \left[\int_S dA_t; B \right] = \int_B \left[\int_S dA_t(\omega) \right] P(d\omega).$$

According to the definition of σ -algebra Σ , for the set $M \in \Sigma$ under consideration there exists a sequence of sets $\{M_n, n = 1, 2, \dots\}$ of the form $\cup_{i=0}^{n-1}(t_i, t_{i+1}] \times B_i$, where $a = t_0 < t_1 < \dots < t_n = b$ and the sets B_i are \mathcal{F}_{t_i} -measurable, such that $M \supseteq M_n$ and $\nu(M - M_n) \leq 1/n$, i.e.,

$$\int |\chi_M(t, \omega) - \chi_{M_n}(t, \omega)|^2 d\nu(t, \omega) \leq \frac{1}{n}.$$

In other words,

$$M \int_0^\infty |\chi_M(t, \omega) - \chi_{M_n}(t, \omega)|^2 dA_t \leq \frac{1}{n},$$

which proves the lemma. \square

Lemmas 5.5 and 5.6 (see below) will be used in the proof of Lemma 5.4.

PROOF OF LEMMA 5.5. In the case $A_t \equiv t$ the statement of the lemma is established in Chapter 4 (Lemma 4.4), where it was shown that there exist decompositions $0 = t_0^{(n)} < t_1^{(n)} < \dots < t_n^{(n)} < \infty$ such that, for $f \in \mathcal{M}_\infty$,

$$M \int_0^\infty |f(t, \omega) - f_n(t, \omega)|^2 dt \rightarrow 0, \quad n \rightarrow \infty, \quad (5.73)$$

$$f_n(t, \omega) = \sum_{k=0}^{\infty} f(t_k^{(n)}, \omega) \chi_{(t_k^{(n)} < t \leq t_{k+1}^{(n)})}(t). \quad (5.74)$$

Therefore, for some subsequence $n_i \uparrow \infty$, $i \rightarrow \infty$,

$$|f(t, \omega) - f_{n_i}(t, \omega)|^2 \rightarrow 0, \quad i \rightarrow \infty, \quad (5.75)$$

for almost all (t, ω) (over measure $dtdP$). Hence, it also holds that $|f(t, \omega) - f_{n_i}(t, \omega)|^2 a(t, \omega) \rightarrow 0$, $i \rightarrow \infty$, for almost all (t, ω) . Without restricting generality, the function f can be considered to be finite and such that $|f(t, \omega)| \leq K$. Then $|f(t, \omega) - f_n(t, \omega)|^2 a(t, \omega) \leq 4K^2 a(t, \omega)$, where

$$M \int_0^\infty a(t, \omega) dt = MA_\infty < \infty.$$

Consequently,

$$\begin{aligned} & \lim_{i \rightarrow \infty} M \int_0^\infty |f(t, \omega) - f_{n_i}(t, \omega)|^2 dA_t \\ &= \lim_{i \rightarrow \infty} M \int_0^\infty |f(t, \omega) - f_{n_i}(t, \omega)|^2 a(t, \omega) dt = 0, \end{aligned} \quad (5.76)$$

proving the lemma for bounded functions $f = f(t, \omega)$ equal to zero beyond some finite interval. The general case is thus reduced to one which has already been proved (compare with the proof of Lemma 4.4). \square

Lemma 5.6. *Let $0 \leq a < b < \infty$ and let $\alpha = \alpha(t)$, $t \in [a, b]$, be a continuous nondecreasing function. For each $u \in \mathbb{R}$ we set*

$$\beta(u) = \begin{cases} \inf\{a \leq t \leq b : \alpha(t) > u\}, & \text{if } \alpha(b) > u, \\ b, & \text{if } \alpha(b) \leq u. \end{cases}$$

Then the function $\beta = \beta(u)$, $u \in \mathbb{R}$ has the following properties:

- (1) *it does not decrease and is right continuous;*
- (2) *if $\alpha(a) \leq u \leq \alpha(b)$ then $\alpha(\beta(u)) = u$;*
- (3) *if $a < t \leq b$, then $\beta(u) < t \Leftrightarrow u < \alpha(t)$;*
- (4) *if $\varphi = \varphi(t)$, $a \leq t \leq b$, is a measurable (Borel) bounded function, then*

$$\int \chi_{(a,b]}(t) \varphi(t) d\alpha(t) = \int_{\alpha(a)}^{\alpha(b)} \varphi(\beta(u)) du. \quad (5.77)$$

The proof of (1)–(3) is elementary, while (4) was noted in Section 1.1.

PROOF OF LEMMA 5.4. Let the function $f(t, \omega) \in L_A^2(\Phi_2)$ be bounded and equal to zero beyond some finite interval $[a, b]$, and let the process $A_t = A_t(\omega)$, $t \geq 0$, (P -a.s.) be continuous

$$\beta_\omega(u) = \begin{cases} \inf\{a \leq t \leq b : A_t(\omega) > u\}, & \text{if } A_b(\omega) > u, \\ b, & \text{if } A_b(\omega) \leq u. \end{cases}$$

For each $u \in [0, \infty)$ the random variable $\beta_\omega(u)$ is a Markov time with values in $[a, b]$. Indeed, according to (3) of Lemma 5.6,

$$\{\omega : \beta_\omega(u) < t\} = \{\omega : u < A_t\}$$

for any $a \leq t \leq b$. Hence the Markov property of time $\beta_\omega(u)$ follows from Lemma 1.2.

We set $\tilde{\mathcal{F}}_u = \mathcal{F}_{\beta_\omega(u)}$ and $\tilde{f}(u, \omega) = f(\beta_\omega(u), \omega)$. Since the process $\beta_\omega(u)$, $u \geq 0$, has (P -a.s.) left continuous trajectories, then it is measurable (even progressively measurable). Hence from the measurability of the process $f = f(u, \omega)$ it follows that the process $\tilde{f} = \tilde{f}(u, \omega)$ will be also measurable.

According to the assumption made under the condition of the lemma, the function $f = f(t, \omega)$ is strongly nonanticipative and, therefore, with each $u \geq 0$ the random variables $\tilde{f}(u, \omega) = f(\beta_\omega(u), \omega)$ are $\tilde{\mathcal{F}}_u = \mathcal{F}_{\beta_\omega(u)}$ -measurable. Because of the definition of the function $\beta_\omega(u)$,

$$u > A_b(\omega) \Rightarrow \beta_\omega(u) = b, \quad u < A_a(\omega) \Rightarrow \beta_\omega(u) = a.$$

Hence, if $c = \sup_{t,\omega} |f(t,\omega)|$ and $f(t,\omega) = 0$ for $t \notin [a,b]$, then

$$M \int_0^\infty |\tilde{f}(u,\omega)|^2 du = M \int_{A_a}^{A_b} |\tilde{f}(u,\omega)|^2 du \leq c^2 M |A_b - A_a| < \infty.$$

Consequently, Lemma 5.5 is applicable to the function $\tilde{f} = \tilde{f}(u,\omega)$, $u \geq 0$; according to this lemma, for given $\varepsilon > 0$ a finite decomposition $0 = u_0 < u_1 < \dots < u_n < \infty$ can be found such that

$$M \int_0^\infty |\tilde{f}(u,\omega) - \tilde{f}_n(u,\omega)|^2 du < \varepsilon,$$

where

$$\tilde{f}_n(u,\omega) = \sum_{k=0}^{n-1} \tilde{f}(u_k, \omega) \chi_{(u_k, u_{k+1}]}(u) = \sum_{k=0}^{n-1} f(\beta_\omega(u_k), \omega) \chi_{(u_k, u_{k+1}]}(u).$$

We shall show that the function

$$\varphi_n(t,\omega) = \chi_{(a,b]}(t) \tilde{f}_n(A_t, \omega) \quad (5.78)$$

is an ε -approximation of the function $f \in L_A^2(\Phi_2)$ under consideration, i.e.,

$$M \int_0^\infty |f(t,\omega) - \varphi_n(t,\omega)|^2 dA_t \leq \varepsilon.$$

For this purpose we shall note that, according to Lemma 5.6 (3), for any t , $a < t \leq b$ and k , $k = 0, 1, \dots, n-1$,

$$\{\omega : u_k < A_t \leq u_{k+1}\} = \{\omega : \beta_\omega(u_k) < t \leq \beta_\omega(u_{k+1})\}.$$

Hence, taking into account the fact that $\beta_\omega(u_k) \in [a, b]$ for all $\omega \in \Omega$ and all k , $k = 0, 1, \dots, n-1$, we conclude that the function $\varphi_n = \varphi_n(t, \omega)$, defined in (5.78), can be written in the following form:

$$\begin{aligned} \varphi_n(t,\omega) &= \chi_{(a,b]}(t) \tilde{f}_n(A_t, \omega) \\ &= \chi_{(a,b]}(t) \left[\sum_{k=0}^{n-1} f(\beta_\omega(u_k), \omega) \chi_{(u_k, u_{k+1}]}(A_t) \right] \\ &= \chi_{(a,b]}(t) \sum_{k=0}^{n-1} f(\beta_\omega(u_k), \omega) \chi_{\{\beta_\omega(u_k) < t \leq \beta_\omega(u_{k+1})\}}(t) \\ &= \sum_{k=0}^{n-1} f(\beta_\omega(u_k), \omega) \chi_{\{\beta_\omega(u_k) < t \leq \beta_\omega(u_{k+1})\}}(t). \end{aligned} \quad (5.79)$$

By assumption, the process $A_t = A_t(\omega)$, $t \geq 0$, is continuous (P -a.s.). Hence, from Lemma 5.6 (2), it follows that if $A_a(\omega) \leq u \leq A_b(\omega)$, then

$$A_{\beta_\omega}(u) = u \quad (5.80)$$

and $\beta_\omega(u) \in (a, b]$. Consequently, if $A_a(\omega) \leq u \leq A(\omega)$, then

$$\phi_n(\beta_\omega(u), \omega) = \chi_{(a,b]}(\beta_\omega(u)) \tilde{f}_n(A_{\beta_\omega(u)}, \omega) = \tilde{f}_n(u, \omega).$$

Then, according to Lemma 5.6 (4),

$$\begin{aligned} & M \int_0^\infty |f(t, \omega) - \varphi_n(t, \omega)|^2 dA_t \\ &= M \int_{A_a}^{A_b} |f(\beta_\omega(u), \omega) - \varphi_n(\beta_\omega(u), \omega)|^2 du \\ &= M \int_{A_a}^{A_b} |f(\beta_\omega(u), \omega) - \tilde{f}_n(u, \omega)|^2 du \\ &\leq M \int_0^\infty |f(\beta_\omega(u), \omega) - \tilde{f}_n(u, \omega)|^2 du \\ &= M \int_0^\infty |\tilde{f}(u, \omega) - \tilde{f}_n(u, \omega)|^2 du < \varepsilon. \end{aligned}$$

Thus, the simple stochastic function

$$\varphi_n(t, \omega) = \sum_{k=0}^{n-1} f(\tau_k, \omega) \chi_{(\tau_k < t \leq \tau_{k+1})}(t),$$

where $\tau_k = \beta_\omega(u_k)$, is an ε -approximation of the function $f(t, \omega)$ in $L_A^2(\Phi_2)$. Hence, if it is established that the simple stochastic function

$$\chi(t, \omega) = \chi_{(0 < t \leq \tau)}(t) \in L_A^2(\Phi_2)$$

$(P(\tau \leq K < \infty) = 1)$ can be approximated arbitrarily closely by simple functions, then Lemma 5.4 will have been proved.

Let $\chi_n(t, \omega)$ be a simple function defined for $k/2^n < t \leq (k+1)/2^n$ as follows:

$$\chi_n(t, \omega) = \begin{cases} 1, & \text{if } \tau(\omega) \geq k/2^n, \\ 0, & \text{if } \tau(\omega) < k/2^n. \end{cases}$$

Then

$$M \int_0^\infty [\chi(t, \omega) - \chi_n(t, \omega)]^2 dA_t \leq M[A_{\tau+2^{-n}} - A_\tau] \rightarrow 0, \quad n \rightarrow \infty.$$

Hence Lemma 5.4 is proved for the bounded functions $f(t, \omega) \in L_A^2(\Phi_2)$ equal to zero beyond some finite interval. The general case of the functions $f(t, \omega) \in L_A^2(\Phi_2)$ can easily be reduced to the case considered. \square

5.4.4. Lemmas 5.3–5.5 enable us to define the stochastic integrals $I(f) = \int_0^\infty f(t, \omega)dx_t$ over the martingale $X = (x_t, \mathcal{F}_t) \in \mathcal{M}$ for some classes of functions $f = f(t, \omega)$ satisfying the condition $M \int_0^\infty f^2(t, \omega)dA_t < \infty$ as the limits in the mean square of the integrals $I(f_n) = \int_0^\infty f_n(t, \omega)dx_t$, where the $f_n = f_n(t, \omega)$ are simple functions approximating $f = f(t, \omega)$ in terms of

$$M \int_0^\infty |f(t, \omega) - f_n(t, \omega)|^2 dA_t \rightarrow 0, \quad n \rightarrow \infty$$

(compare with the corresponding construction, Section 4.2, for a Wiener process).

The precise result is formulated in the following way.

Theorem 5.10. *Let $X = (x_t, \mathcal{F}_t)$, $t \geq 0$, be a square integrable martingale from \mathcal{M} , and let $A_t = \langle x \rangle_t$, $t \geq 0$, be the corresponding predictable increasing process.*

Let one of the three conditions be satisfied:

- (1) *the function $f \in L_A^2(\Phi_3)$;*
- (2) *the function $f \in L_A^2(\Phi_2)$ and the process A_t , $t \geq 0$, is (P-a.s.) continuous;*
- (3) *the function $f \in L_A^2(\Phi_1)$, and the process A_t , $t \geq 0$, is absolutely continuous (P-a.s.).*

Then there is a uniquely defined (within stochastic equivalence) random variable $I(f)$ corresponding in the case of simple functions f to the stochastic integral introduced above such that

$$MI(f) = 0. \quad (5.81)$$

$$M[I(f)]^2 = M \int_0^\infty f^2(t, \omega)dA_t. \quad (5.82)$$

The value of the random variable $I(f)$ does not depend (P-a.s.) on the choice of the approximating sequence of simple functions.

(The random variable $I(f)$ is also denoted by $\int_0^\infty f(t, \omega)dx_t$ and called the stochastic integral of the function $f = f(t, \omega)$ over the martingale $X = (x_t, \mathcal{F}_t) \in \mathcal{M}$).

PROOF. The existence of $I(f)$ follows immediately from Lemmas 5.3–5.5. (5.81) and (5.82) follow from the respective properties for the integrals of simple functions $f_n = f_n(t, \omega)$ and the fact that $I(f) = \text{l.i.m.} I(f_n)$. \square

5.4.5. By the integral

$$I_\tau(f) = \int_0^\tau f(s, \omega) dx_s$$

the integral

$$\int_0^\infty f(s, \omega) \chi_{(s \leq \tau)}(s) dx_s$$

will be understood.

Theorem 5.11. *If the martingale $X = (x_t, \mathcal{F}_t) \in \mathcal{M}^c$ (has continuous trajectories (P -a.s.)) and $f \in L_A^2(\Phi_2)$, then the integrals $I_t(f) = \int_0^t f(s, \omega) dx_s$ have a continuous modification.*

PROOF. If the function $f \in L_A^2(\Phi_2)$ is simple, then the continuity of $I_t(f)$ is obvious. In the general case it is proved in the same way as it is for a Wiener process (see Section 4.2). \square

5.4.6. If $X = (x_t, \mathcal{F}_t) \in \mathcal{M}$, and $f \in L_A^2(\Phi_3)$, then the process $(I_t(f), \mathcal{F}_t)$ will be a square integrable martingale. According to Theorem 3.1, $I_t(f)$ has a right continuous modification.,

5.4.7. In the case where the predictable process $A_t = \langle x \rangle_t$, $t \geq 0$, corresponding to the martingale $X = (x_t, \mathcal{F}_t) \in \mathcal{M}$, is continuous, one can uniquely define the stochastic integral $I(f) = \int_0^\infty f(t, \omega) dx_t$ for functions $f \in \Phi_2$ satisfying only the assumption

$$P \left(\int_0^\infty f^2(t, \omega) dA_t < \infty \right) = 1.$$

5.4.8. We make use of Theorem 5.10 for proving the following result, a generalization of Lévy's theorem (Theorem 4.1).

Theorem 5.12 (Doob). *Let the martingale $X = (x_t, \mathcal{F}_t) \in \mathcal{M}_T^c$ (have continuous trajectories) and*

$$A_t \equiv \langle x \rangle_t = \int_0^t a^2(s, \omega) ds,$$

where the nonanticipative function $a^2(s, \omega) > 0$ almost everywhere with respect to the measure $dtdP$ on $([0, T] \times \Omega, \mathcal{B}_{[0,t]} \times \mathcal{F})$, $t \leq T$. Then on the space (Ω, \mathcal{F}, P) there exists a Wiener process $W = (W_t, \mathcal{F}_t)$, such that with probability one

$$x_t = x_0 + \int_0^t a(s, \omega) dW_s. \quad (5.83)$$

PROOF. Define the process

$$W_t = \int_0^t \frac{dx_s}{a(s, \omega)}, \quad (5.84)$$

where $a^{-1}(s, \omega) = 0$ if $a(s, \omega) = 0$. The integral given by (5.84) is defined because of Theorem 5.10 (3) since the process A_t , $t \geq 0$, is absolutely continuous (P -a.s.) and

$$M \int_0^T a^{-2}(s, \omega) dA_s = T < \infty.$$

According to Theorem 5.11 the process W_t , $t \leq T$, has a continuous (P -a.s.) modification.

Further, because of (5.81) and (5.82),

$$\begin{aligned} M[W_t | \mathcal{F}_s] &= W_s \\ M[(W_t - W_s)^2 | \mathcal{F}_s] &= t - s, \quad (P\text{-a.s.}) \quad t \geq s. \end{aligned}$$

Hence, by Theorem 4.1, the process $W = (W_t, \mathcal{F}_t)$, $t \leq T$, is a Wiener process.

We now note that for any nonanticipative functions $\varphi = \varphi(t, \omega)$ with $M \int_0^T \varphi^2(t, \omega) ds < \infty$,

$$\int_0^t \varphi(s, \omega) dW_s = \int_0^t \frac{\varphi(s, \omega)}{a(s, \omega)} dx_s,$$

since this equality holds for simple functions. In particular, assuming $\varphi(s, \omega) = a(s, \omega)$, we obtain the equality

$$\int_0^t a(s, \omega) dW_s = x_t - x_0 \quad (P\text{-a.s.}), \quad t \leq T,$$

from which (5.83) follows. \square

5.5 Integral Representations of the Martingales which are Conditional Expectations and the Fubini Theorem for Stochastic Integrals

5.5.1. Let (\mathcal{F}_t) , $0 \leq t \leq T$, be a nondecreasing family of continuous sub- σ -algebras of \mathcal{F} , let $X = (x_t, \mathcal{F}_t)$ be a martingale with right continuous trajectories, and let $W = (W_t, \mathcal{F}_t)$ be a Wiener process. In this section we study the representations of conditional expectations $y_t = M(x_t, |\mathcal{F}_t^W)$ in the form of stochastic integrals over a Wiener process.

Lemma 5.7. *The process $Y = (y_t, \mathcal{F}_t^W)$, $0 \leq t \leq T$, is a martingale.*

PROOF. Because of the Jensen inequality,

$$M|y_t| = M|M(x_t|\mathcal{F}_t^W)| \leq M|x_t|, \quad t \leq T.$$

Further, if $s \leq t$, then (P -a.s.)

$$\begin{aligned} M(y_t|\mathcal{F}_s^W) &= M[M(x_t|\mathcal{F}_t^W)|\mathcal{F}_s^W] = M(x_t|\mathcal{F}_s^W) \\ &= M[M(x_t|\mathcal{F}_s)|\mathcal{F}_s^W] = M(x_s|\mathcal{F}_s^W) = y_s, \end{aligned}$$

proving the lemma. \square

Note. If $X = (x_t, \mathcal{F}_t)$ is a square integrable martingale, then the martingale $Y = (y_t, \mathcal{F}_t^W)$ is also square integrable.

Theorem 5.13. *If $X = (x_t, \mathcal{F}_t)$, is a square integrable martingale, then the martingale $Y = (y_t, \mathcal{F}_t^W)$, $y_t = M(x_t|\mathcal{F}_t^W)$, permits the representation*

$$y_t = Mx_0 + \int_0^t M(a_s|\mathcal{F}_s^W) dW_s, \quad 0 \leq t \leq T, \quad (5.85)$$

where the process $a = (a_s, \mathcal{F}_s)$, $s \leq t$, is such that

$$\langle x, W \rangle_t = \int_0^t a_s ds \quad (5.86)$$

and

$$\int_0^T Ma_s^2 ds < \infty. \quad (5.87)$$

PROOF. First of all we note that $y_0 = M(x_0|\mathcal{F}_0^W) = Mx_0$ (P -a.s.), since the σ -algebra \mathcal{F}_0^W is trivial ($\mathcal{F}_0^W = \{\Omega, \emptyset\}$). Further, because of the remark to Lemma 5.7, the process $Y = (y_t, \mathcal{F}_t^W)$ is a square integrable martingale; and by Theorem 5.5,

$$y_t = Mx_0 + \int_0^t f_s(\omega) dW_s, \quad (5.88)$$

where the process $f = (f_s(\omega), \mathcal{F}_s^W)$ is such that

$$\int_0^T Mf_s^2(\omega) ds < \infty.$$

By Theorem 5.3 there exists a random process $a = (a_s, \mathcal{F}_s)$, $s \leq t$, such that (P -a.s.)

$$\langle x, W \rangle_t = \int_0^t a_s ds, \quad 0 \leq t \leq T,$$

and $\int_0^T Ma_s^2 ds < \infty$. We will show that in (5.88) $f_s(\omega) = M(a_s|\mathcal{F}_s^W)$ (P -a.s.) for almost each s , $0 \leq s \leq T$.

Let $g = (g_t(\omega), \mathcal{F}_t^W)$ be a bounded random process satisfying the conditions of Lemma 5.1, and let $z_t = \int_0^t g_s(\omega) dW_s$. Then

$$My_t z_t = M\{M(x_t | \mathcal{F}_t^w) z_t\} = Mx_t z_t. \quad (5.89)$$

From (5.88) and the properties of stochastic integrals we obtain

$$My_t z_t = \int_0^t M[f_s(\omega) g_s(\omega)] ds. \quad (5.90)$$

By Theorem 5.2 and Lemma 5.1,

$$Mx_t z_t = M\langle x, z \rangle_t = M \int_0^t g_s(\omega) a_s ds = \int_0^t M[M(a_s | \mathcal{F}_s^W) g_s(\omega)] ds. \quad (5.91)$$

From (5.89)–(5.91) we find that

$$\int_0^t M\{[f_s(\omega) - M(a_s | \mathcal{F}_s^W)] g_s(\omega)\} ds = 0.$$

From this, because of the arbitrariness of the function $g_s(\omega)$, we infer that (P -a.s.) for almost all s , $0 \leq s \leq T$,

$$f_s(\omega) = M(a_s | \mathcal{F}_s^W). \quad \square$$

Corollary 1. Let $X = (x_t, \mathcal{F}_t)$ be a square integrable martingale

$$x_t = \int_0^t a_s dW_s, \quad (5.92)$$

and let $M \int_0^T a_s^2 ds < \infty$. Then (P -a.s.) for all t , $0 \leq t \leq T$,

$$M \left[\int_0^t a_s dW_s \middle| \mathcal{F}_t^W \right] = \int_0^t M(a_s | \mathcal{F}_s^W) dW_s. \quad (5.93)$$

PROOF. Indeed, from (5.92) and (5.6) we obtain

$$\langle x, W \rangle_t = \int_0^t a_s ds.$$

Hence (5.93) follows from (5.85). \square

Corollary 2. Let $W = (W_t, \mathcal{F}_t)$, $\tilde{W} = (\tilde{W}_t, \mathcal{F}_t)$ be two independent Wiener processes and let $X = (x_t, \mathcal{F}_t)$ be a martingale where

$$x_t = \int_0^t a_s d\tilde{W}_s, \quad \int_0^T M a_s^2 ds < \infty.$$

Then (P -a.s.)

$$M \left[\int_0^t a_s d\tilde{W}_s \middle| \mathcal{F}_t^W \right] = 0. \quad (5.94)$$

PROOF. To prove (5.94) it suffices to establish that $\langle x, W \rangle_t = 0$ (P -a.s.) for all t , $0 \leq t \leq T$.

We have

$$x_t + W_t = \int_0^t a_s d\tilde{W}_s + W_t, \quad x_t - W_t = \int_0^t a_s d\tilde{W}_s - W_t.$$

From this it is not difficult to infer that $\langle x + W \rangle_t = \int_0^t (a_s^2 + 1) ds$, $\langle x - W \rangle_t = \int_0^t (a_s^2 + 1) ds$, and, therefore, that

$$\langle x, W \rangle_t = \frac{1}{4} \{ \langle x + W \rangle_t - \langle x - W \rangle_t \} = 0. \quad \square$$

5.5.2. In the following theorem, Equation (5.93) is generalized to a wider class of martingales.

Theorem 5.14. Let $X = (x_t, \mathcal{F}_t)$, $0 \leq t \leq T$, be a martingale;

$$x_t = \int_0^t a_s dW_s, \quad P \left(\int_0^T a_s^2 ds < \infty \right) = 1. \quad (5.95)$$

If $M|a_s| < \infty$, $0 \leq s \leq T$, and

$$P \left(\int_0^T [M(|a_s| | \mathcal{F}_s^W)]^2 ds < \infty \right) = 1, \quad (5.96)$$

then (P -a.s.) for all t , $0 \leq t \leq T$,

$$M \left(\int_0^t a_s dW_s \middle| \mathcal{F}_t^W \right) = \int_0^t M(a_s | \mathcal{F}_s^W) dW_s. \quad (5.97)$$

PROOF. (5.97) can be reformulated to state that the martingale $Y = (y_t, \mathcal{F}_t^W)$, with $y_t = M(x_t | \mathcal{F}_t^W)$, permits the representation

$$y_t = \int_0^t M(a_s | \mathcal{F}_s^W) dW_s \quad (\text{P-a.s.}), \quad 0 \leq t \leq T.$$

For proving (5.98) we introduce Markov times

$$\tau_n = \begin{cases} \inf \left\{ t \leq T : \int_0^t a_s^2 ds \geq n \right\}, \\ T, \end{cases} \quad \text{if } \int_0^T a_s^2 ds < n.$$

Then the martingale $X^{(n)} = (x_t^{(n)}, \mathcal{F}_t)$ with

$$x_t^{(n)} = \int_0^t \chi_{(\tau_n \geq s)} a_s dW_s \quad (5.98)$$

is square integrable

$$\int_0^T M \chi_{(\tau_n \geq s)} a_s^2 ds < \infty,$$

and, by Corollary 1 of Theorem 5.13, for the martingale $Y^{(n)} = (y_t^{(n)}, \mathcal{F}_t^W)$, with $y_t^{(n)} = M(x_t^{(n)} | \mathcal{F}_t^W)$, there exists the representation

$$y_t^{(n)} = \int_0^t M\{\chi_{(\tau_n \geq s)} a_s | \mathcal{F}_s^W\} dW_s. \quad (5.99)$$

We shall show that $y_t^{(n)} \xrightarrow{P} y_t$ (in probability) with $n \rightarrow \infty$ for each t , $0 \leq t \leq T$. For this purpose we note that, because of (5.98), the process $x_t^{(n)}$ has a continuous modification, and hence

$$x_t^{(n)} = x_{t \wedge \tau_n} = M(x_T | \mathcal{F}_{t \wedge \tau_n}).$$

From this it follows that the sequence of the random variables $\{x_t^{(n)}, n = 1, 2, \dots\}$ is uniformly integrable (see Theorem 2.7). But $x_t^{(n)} \rightarrow x_t$ (in probability), $n \rightarrow \infty$. Hence, from these two facts and Note 1 to Theorem 1.3, it follows that

$$\lim_{n \rightarrow \infty} M|x_t - x_t^{(n)}| = 0.$$

But $M|y_t - y_t^{(n)}| \leq M|x_t - x_t^{(n)}|$. Consequently, $y_t^{(n)} \xrightarrow{P} y_t$ for each t , $0 \leq t \leq T$.

To complete the proof of the theorem it remains to show that, as $n \rightarrow \infty$,

$$\int_0^t M\{\chi_{(\tau_n \geq s)} a_s | \mathcal{F}_s^W\} dW_s \xrightarrow{P} \int_0^t M(a_s | \mathcal{F}_s^W) dW_s.$$

According to (4.60), for this purpose it suffices to establish that

$$\int_0^T [M\{\chi_{(\tau_n < s)} a_s | \mathcal{F}_s^W\}]^2 \xrightarrow{P} 0, \quad n \rightarrow \infty. \quad (5.100)$$

First we note that $M\{\chi_{(\tau_n < s)} a_s | \mathcal{F}_s^W\} \xrightarrow{P} 0$, $n \rightarrow \infty$, since $M|a_s| < \infty$, $\chi_{(\tau_n < s)} \xrightarrow{P} 0$, $n \rightarrow \infty$, and

$$M|M\{\chi_{(\tau_n < s)} a_s | \mathcal{F}_s^W\}| \leq M\chi_{(\tau_n < s)}|a_s| \rightarrow 0, \quad n \rightarrow \infty.$$

Let us denote

$$\sigma_N = \begin{cases} \inf \left\{ t \leq T : \int_0^t \{M(|a_s| | \mathcal{F}_s^W)\}^2 ds \geq N \right\} \\ T, \quad \text{if } \int_0^t \{M(|a_s| | \mathcal{F}_s^W)\}^2 ds < N. \end{cases}$$

Then, for $\varepsilon > 0$,

$$\begin{aligned} & P \left\{ \int_0^T [M(\chi_{(\tau_n < s)} a_s | \mathcal{F}_s^W)]^2 ds > \varepsilon \right\} \\ &= P \left\{ \int_0^T [M(\chi_{(\tau_n < s)} a_s | \mathcal{F}_s^W)]^2 ds > \varepsilon; \sigma_N = T \right\} \\ &\quad + P \left\{ \int_0^T [M(\chi_{(\tau_n < s)} a_s | \mathcal{F}_s^W)]^2 ds > \varepsilon; \sigma_N < T \right\} \\ &\leq P \left\{ \int_0^{T \wedge \sigma_N} [M(\chi_{(\tau_n < s)} a_s | \mathcal{F}_s^W)]^2 ds > \varepsilon; \sigma_N = T \right\} + P\{\sigma_N < T\} \\ &\leq P \left\{ \int_0^T \chi_{(\sigma_N \geq s)} [M(\chi_{(\tau_n < s)} a_s | \mathcal{F}_s^W)]^2 ds > \varepsilon \right\} + P\{\sigma_N < T\}. \quad (5.101) \end{aligned}$$

Here $P\{\sigma_N < T\} \rightarrow 0$, $N \rightarrow \infty$, because of (5.96). Further, since

$$M(\chi_{(\tau_n < s)} a_s | \mathcal{F}_s^W) \xrightarrow{P} 0,$$

then, by the Lebesgue dominated convergence theorem,

$$\lim_{n \rightarrow \infty} M \int_0^T \chi_{(\sigma_N \geq s)} [M(\chi_{(\tau_n < s)} a_s | \mathcal{F}_s^W)]^2 ds = 0.$$

Hence, passing in (5.101) to the limit (at first over $n \rightarrow \infty$ and then over $N \rightarrow \infty$) we obtain the required relationship, (5.100). \square

5.5.9. Equation (5.97) established in Theorem 5.14, enables us to prove for stochastic integrals a statement (Theorem 5.15), similar to the Fubini theorem.

Let (Ω, \mathcal{F}, P) , $(\tilde{\Omega}, \tilde{\mathcal{F}}, \tilde{P})$ be two probability spaces, let $(\bar{\Omega}, \bar{\mathcal{F}}, \bar{P}) = (\Omega \times \tilde{\Omega}, \mathcal{F} \times \tilde{\mathcal{F}}, P \times \tilde{P})$, and let (\mathcal{F}_t) and $(\tilde{\mathcal{F}}_t)$, $0 \leq t \leq 1$, be nondecreasing families of sub- σ -algebras of \mathcal{F} and $\tilde{\mathcal{F}}$. Let $W = (W_t(\omega), \mathcal{F}_t)$, $0 \leq t \leq 1$, be a Wiener process, $\mathcal{F}_t^W = \sigma\{\omega : W_s, s \leq t\}$.

Theorem 5.15. Consider a random process $(g_t(\omega, \tilde{\omega}), \mathcal{F}_t^W \times \tilde{\mathcal{F}}_t)$, $t \leq 1$. If

$$M \times \tilde{M} \int_0^1 g_t^2(\omega, \tilde{\omega}) dt < \infty \quad (5.102)$$

$(M \times \tilde{M} \text{ is an averaging over the measure } P \times \tilde{P})$, then for each t , $0 \leq t \leq 1$, $(P\text{-a.s.})$

$$\int_{\tilde{\Omega}} \left[\int_0^t g_s(\omega, \tilde{\omega}) dW_s(\omega) \right] d\tilde{P}(\tilde{\omega}) = \int_0^t \left[\int_{\tilde{\Omega}} g_s(\omega, \tilde{\omega}) d\tilde{P}(\tilde{\omega}) \right] dW_s(\omega). \quad (5.103)$$

PROOF. Let us denote

$$x_t(\omega, \tilde{\omega}) = \int_0^t g_s(\omega, \tilde{\omega}) dW_s(\omega)$$

and set $\hat{W}_s(\omega, \tilde{\omega}) = W_s(\omega)$. Then using the construction of the stochastic integral described in Chapter 4, one can define an integral $\int_0^t g_s(\omega, \tilde{\omega}) dW_s(\omega)$ so that it coincides ($P \times \tilde{P}$ -a.s.) with the integral

$$\hat{x}_t(\omega, \tilde{\omega}) = \int_0^t g_s(\omega, \tilde{\omega}) d\hat{W}_s(\omega, \tilde{\omega}),$$

which is $\mathcal{F}_t^W \times \tilde{\mathcal{F}}_t$ -measurable.

It is not difficult to show that ($P \times \tilde{P}$ -a.s.) $\int_{\tilde{\Omega}} x_t(\omega, \tilde{\omega}) d\tilde{P}(\tilde{\omega})$ is one of the versions of the conditional expectation $M \times \tilde{M}[x_t(\omega, \tilde{\omega}) | \mathcal{F}_t^{\hat{W}}]$, i.e.,

$$M \times \tilde{M}[x_t(\omega, \tilde{\omega}) | \mathcal{F}_t^{\hat{W}}] = \int_{\tilde{\Omega}} x_t(\omega, \tilde{\omega}) d\tilde{P}(\tilde{\omega}) \quad (P \times \tilde{P}\text{-a.s.}).$$

Similarly,

$$M \times \tilde{M}[g_t(\omega, \tilde{\omega}) | \mathcal{F}_t^{\hat{W}}] = \int_{\tilde{\Omega}} g_t(\omega, \tilde{\omega}) d\tilde{P}(\tilde{\omega}) \quad (P \times P\text{-a.s.}).$$

Hence, taking into account (5.97), we find ($P \times \tilde{P}$ -a.s.)

$$\begin{aligned} \int_{\tilde{\Omega}} x_t(\omega, \tilde{\omega}) d\tilde{P}(\tilde{\omega}) &= M \times \tilde{M}[x_t(\omega, \tilde{\omega}) | \mathcal{F}_t^{\hat{W}}] \\ &= M \times \tilde{M} \left[\int_0^t g_s(\omega, \tilde{\omega}) dW_s(\omega) \middle| \mathcal{F}_t^{\hat{W}} \right] \\ &= M \times \tilde{M} \left[\int_0^t g_s(\omega, \tilde{\omega}) d\hat{W}_s(\omega, \tilde{\omega}) \middle| \mathcal{F}_t^{\hat{W}} \right] \\ &= \int_0^t M \times \tilde{M}[g_s(\omega, \tilde{\omega}) | \mathcal{F}_s^{\hat{W}}] d\hat{W}_s(\omega, \tilde{\omega}) \\ &= \int_0^t \left[\int_{\tilde{\Omega}} g_s(\omega, \tilde{\omega}) d\tilde{P}(\tilde{\omega}) \right] d\hat{W}_s(\omega, \tilde{\omega}) \\ &= \int_0^t \left[\int_{\tilde{\Omega}} g_s(\omega, \tilde{\omega}) d\tilde{P}(\tilde{\omega}) \right] dW_s(\omega). \end{aligned}$$

This proves (5.103), if only it is noted that $\mathcal{F}_t^{\hat{W}} = \mathcal{F}_t^W \times (\tilde{\Omega}, \emptyset)$. \square

5.6 The Structure of Functionals of Processes of the Diffusion Type

5.6.1. From Theorem 5.5 it follows that any square integrable martingale $X = (x_t, \mathcal{F}_t^W)$, $t \leq T$, where \mathcal{F}_t^W is the σ -algebra generated by the Wiener process W_s , $s \leq t$, permits the representation

$$x_t = x_0 + \int_0^t f_s(\omega) dW_s,$$

where the process $f = (f_s(\omega), \mathcal{F}_s^W)$ is such that $\int_0^T M f_s^2(\omega) ds < \infty$.

In this section this result as well as Theorems 5.7 and 5.8 will be extended to the martingales $X = (x_t, \mathcal{F}_t^\xi)$, where $\xi = (\xi_t, \mathcal{F}_t)$, $t \leq T$, is a process of the diffusion type with the differential

$$d\xi_t = a_t(\xi) dt + b_t(\xi) dW_t. \quad (5.104)$$

It will be shown, in particular, that (subject to the assumptions formulated further on) any square integrable martingale $X = (x_t, \mathcal{F}_t^\xi)$ permits the representation $x_t = x_0 + \int_0^t f_s(\omega) dW_s$ (P -a.s.), $0 \leq t \leq T$, where the process $f = (f_s(\omega), \mathcal{F}_s^\xi)$, $s \leq T$, is such that

$$M \int_0^t f_s^2(\omega) ds < \infty. \quad (5.105)$$

5.6.2. We begin with the consideration of a particular case of Equation (5.104).

Theorem 5.16. *Let the process $\xi = (\xi_t, \mathcal{F}_t)$ be a (strong) solution of the equation*

$$\xi_t = \xi_0 + \int_0^t b_s(\xi) dW_s, \quad (5.106)$$

where the nonanticipative functional¹ $b = (b_t(x), \mathcal{B}_t)$, $t \leq T$, is assumed to be such that $P(\int_0^T b_t^2(\xi) ds < \infty) = 1$ and

$$b_t^2(x) \geq c > 0. \quad (5.107)$$

Then any martingale $X = (x_t, \mathcal{F}_t^\xi)$, $0 \leq t \leq T$, has a continuous modification, which permits (P -a.s.) the representation

$$x_t = x_0 + \int_0^t f_s(\omega) dW_s, \quad 0 \leq t \leq T, \quad (5.108)$$

¹ $\mathcal{B}_t = \sigma\{x : x_s, s \leq t\}$ where x belongs to the space of continuous (on $[0, T]$) functions.

where the process $f = (f_s(\omega), \mathcal{F}_s^\xi)$ is such that

$$P\left(\int_0^T f_s^2(\omega) ds < \infty\right) = 1. \quad (5.109)$$

If the martingale $X = (x_t, \mathcal{F}_t^\xi)$ is square integrable, then

$$M \int_0^T f_s^2(\omega) ds < \infty. \quad (5.110)$$

PROOF. We shall show first that the family of (augmented) σ -algebras (\mathcal{F}_t^ξ) , $0 \leq t \leq T$ is continuous. Let $\mathcal{F}_t^{\xi_0, W} = \mathcal{F}_0^\xi \vee \mathcal{F}_t^W$ where $\mathcal{F}_0^\xi = \sigma\{\omega : \xi_0(\omega)\}$.

Since ξ is the strong solution of Equation (5.106), then

$$\mathcal{F}_t^{\xi_0, W} \supseteq \mathcal{F}_t^\xi. \quad (5.111)$$

On the other hand, by virtue of (5.107) for each t , $0 \leq t \leq T$,

$$W_t = \int_0^t \frac{d\xi_s}{b_s(\xi)} \quad (P\text{-a.s.}) \quad (5.112)$$

(see Theorem 5.12). Hence $\mathcal{F}_t^{\xi_0, W} \subseteq \mathcal{F}_t^\xi$, which together with (5.111) leads to the equality²

$$\mathcal{F}_t^{\xi_0, W} = \mathcal{F}_t^\xi. \quad (5.113)$$

According to Theorem 4.3 the family of the (augmented) σ -algebras (\mathcal{F}_t^W) , $0 \leq t \leq T$, is continuous. As it is not difficult to show, the family $(\mathcal{F}_t^{\xi_0, W})$, $0 \leq t \leq T$, as well as (\mathcal{F}_t^ξ) have the same property,

Because of Theorem 3.1, it follows that any martingale $Y = (y_t, \mathcal{F}_t^{\xi_0, W})$ has a right continuous modification (which will be assumed from now on).

We assume now that $X = (x_t, \mathcal{F}_t^\xi)$ is a square integrable martingale. If $W = (W_t, \mathcal{F}_t)$ is a Wiener process, then, as it is not difficult to check, the process (W_t, \mathcal{F}_t^ξ) will also be a Wiener process. Hence, according to Theorem 5.3, there exists a process $f = (f_t(\omega), \mathcal{F}_t^\xi)$ such that

$$M \int_0^T f_t^2(\omega) dt < \infty$$

and

$$\langle x, W \rangle_t = \int_0^t f_s(\omega) ds. \quad (5.114)$$

We set

$$\tilde{x}_t = x_0 + \int_0^t f_s(\omega) dW_s$$

² If $\xi \equiv 0$ the assertion of the theorem can be easily deduced from Theorem 5.5 and the fact that by (5.113) $\mathcal{F}_t^W = \mathcal{F}_t^\xi$, $0 \leq t \leq T$.

and show that $P(\tilde{x}_t = x_t) = 1$, $0 \leq t \leq T$.

We first consider the decomposition $0 = t_0 < t_1 < \dots < t_n = t$ of the interval $[0, t]$. If it is shown that

$$M(\tilde{x}_t - x_t) \exp \left\{ i \left(z_0 \xi_0 + \sum_{k=1}^n z_k W_{t_k} \right) \right\} = 0 \quad (5.115)$$

for any z_i with $|z_i| < \infty$, $i = 0, 1, \dots, n$, then from this the required equality $P(\tilde{x}_t = x_t) = 1$ will follow, since the random variables

$$\exp \left\{ i \left(z_0 \xi_0 + \sum_{k=1}^n z_k W_{t_k} \right) \right\}$$

can be used for the approximation of any bounded $\mathcal{F}_t^{\xi_0, W}$ - ($= \mathcal{F}_t^\xi$)-measurable random variable.

We start with the case $n = 1$. Set $y_t = x_t - \tilde{x}_t$. It is clear that $Y = (y_t, \mathcal{F}_t^\xi)$ is also a square integrable martingale and, according to (5.6) and (5.114),

$$\langle y, W \rangle_s = 0 \quad (P\text{-a.s.}), \quad 0 \leq s \leq T.$$

Because of Lemma 5.1, it follows that

$$\begin{aligned} M \left[y_t \int_0^t \exp(i z_1 W_u) dW_u \middle| \mathcal{F}_0^{\xi_0, W} \right] &= M \left[\int_0^t \exp(i z_1 W_u) d\langle y, W \rangle_u \middle| \mathcal{F}_0^\xi \right] \\ &= 0. \end{aligned} \quad (5.116)$$

Further, by the Itô formula

$$\begin{aligned} \exp\{i(z_0 \xi_0 + z_1 W_t)\} &= \exp\{iz_0 \xi_0\} + iz_1 \exp\{iz_0 \xi_0\} \int_0^t \exp(i z_1 W_u) dW_u \\ &\quad - \frac{z_1^2}{2} \exp\{iz_0 \xi_0\} \int_0^t \exp(i z_1 W_u) du. \end{aligned}$$

Hence, taking into account (5.116) and the fact that $y_0 = 0$, we find

$$\begin{aligned} &My_t \exp\{i(z_0 \xi_0 + z_1 W_t)\} \\ &= My_t \exp\{iz_0 \xi_0\} \\ &\quad + iz_1 M \left\{ y_t \exp(i z_0 \xi_0) \int_0^t \exp(i z_1 W_u) dW_u \right\} \\ &\quad - \frac{z_1^2}{2} M \left\{ y_t \exp(i z_0 \xi_0) \int_0^t \exp(i z_1 W_u) du \right\} \\ &= M\{M(y_t | \mathcal{F}_0^{\xi_0, W}) \exp(i z_0 \xi_0)\} + iz_1 \\ &\quad \times M \left\{ \exp(i z_0 \xi_0) M \left[y_t \int_0^t \exp(i z_1 W_u) dW_u \middle| \mathcal{F}_0^{\xi_0, W} \right] \right\} \end{aligned}$$

$$\begin{aligned} & -\frac{z_1^2}{2} \int_0^t M\{M(y_t | \mathcal{F}_u^{\xi_0, W}) \exp[i(z_0 \xi_0 + z_1 W_u)]\} du \\ &= -\frac{z_1^2}{2} \int_0^t M(y_u \exp[i(z_0 \xi_0 + z_1 W_u)]) du. \end{aligned}$$

Consequently, $u_t = My_t \exp[i(z_0 \xi_0 + z_1 W_t)]$ satisfies the linear equation

$$\dot{u}_t = -\frac{z_1^2}{2} u_t, \quad u_0 = 0,$$

the solution of which is identically equal to zero.

Thus we have proved equation (5.115) with $n = 1$.

Let now $n > 1$, and for $n - 1$, let Equation (5.115) be proven. By the Itô formula

$$\begin{aligned} & \exp \left\{ i \left(z_0 \xi_0 + \sum_{k=1}^n z_k W_{t_k} \right) \right\} \\ &= \exp \left\{ i \left(z_0 \xi_0 + \sum_{k=1}^{n-1} z_k W_{t_k} \right) \right\} \\ & \quad + iz_n \int_{t_{n-1}}^{t_n} \exp \left\{ i \left(z_0 \xi_0 + \sum_{k=1}^{n-1} z_k W_{t_k} + z_n W_u \right) \right\} dW_u \\ & \quad - \frac{z_n^2}{2} \int_{t_{n-1}}^{t_n} \exp \left\{ i \left(z_0 \xi_0 + \sum_{k=1}^{n-1} z_k W_{t_k} + z_n W_u \right) \right\} du. \quad (5.117) \end{aligned}$$

Noting now that, by the induction assumption,

$$\begin{aligned} & My_t \exp \left\{ i \left(z_0 \xi_0 + \sum_{k=1}^{n-1} z_k W_{t_k} \right) \right\} \\ &= M \left\{ M(y_t | \mathcal{F}_{t_{n-1}}^{\xi_0, W}) \exp \left[i \left(z_0 \xi_0 + \sum_{k=1}^{n-1} z_k W_{t_k} \right) \right] \right\} \\ &= My_{t_{n-1}} \exp \left\{ i \left(z_0 \xi_0 + \sum_{k=1}^{n-1} z_k W_{t_k} \right) \right\} = 0, \end{aligned}$$

from (5.117), just as in the case $n = 1$, it is easily deduced that

$$\begin{aligned} & M \left[y_t \exp \left\{ i \left(z_0 \xi_0 + \sum_{k=1}^n z_k W_{t_k} \right) \right\} \right] \\ &= -\frac{z_n^2}{2} \int_{t_{n-1}}^{t_n} M \left[y_u \exp \left\{ i \left(z_0 \xi_0 + \sum_{k=1}^{n-1} z_k W_{t_k} + z_n W_u \right) \right\} \right] du. \end{aligned}$$

From this we obtain

$$My_t \exp \left\{ i \left(z_0 \xi_0 + \sum_{k=1}^n z_k W_{t_k} \right) \right\} = 0.$$

Thus, (5.115) for the case of a square integrable martingale $X = (x_t, \mathcal{F}_t^{\xi_0, W})$ is proved.

When the martingale $X = (x_t, \mathcal{F}_t^\xi)$ is not square integrable, the proof of the representation given by (5.108) corresponds almost word for word to the proof of Theorem 5.7. \square

Corollary. *Let the functional $b = (b_t(x), \mathcal{B}_t)$ satisfy (4.110), (4.111), where $b_t^2(x) \geq c > 0$. Then according to Theorem 4.6 a strong solution of Equation (5.106) exists and any martingale $X = (x_t, \mathcal{F}_t^\xi)$ permits the representation given by (5.108).*

5.6.3. We pass now to the consideration of the general case.

Theorem 5.17. *Let $\xi = (\xi_t, \mathcal{F}_t)$, $0 \leq t \leq T$, be a process of the diffusion type with the differential*

$$d\xi_t = a_t(\xi)dt + b_t(\xi)dW_t, \quad (5.118)$$

where $a = (a_t(x), \mathcal{B}_t)$ and $b = (b_t(x), \mathcal{B}_t)$ are nonanticipative functionals. We shall assume that the coefficient $b_t(x)$ satisfies (4.110) and (4.111), and that for almost all $t \leq T$,

$$b_t^2(x) \geq c > 0. \quad (5.119)$$

Suppose

$$P \left(\int_0^T a_t^2(\xi)dt < \infty \right) = P \left(\int_0^T a_t^2(\eta)dt < \infty \right) = 1, \quad (5.120)$$

where η is a (strong) solution of the equation

$$d\eta_t = b_t(\eta)dW_t, \quad \eta_0 = \xi_0. \quad (5.121)$$

Then any martingale $X = (x_t, \mathcal{F}_t^\xi)$ has a continuous modification with the representation

$$x_t = x_0 + \int_0^t f_s(\omega)dW_s \quad (5.122)$$

with an \mathcal{F}_t^ξ -adapted process $(f_t(\omega), \mathcal{F}_t^\xi)$ such that

$$P \left(\int_0^T f_s^2(\omega)ds < \infty \right) = 1.$$

If $X = (x_t, \mathcal{F}_t^\xi)$, $0 \leq t \leq T$, is a square integrable martingale, then also

$$\int_0^T Mf_t^2(\omega)dt < \infty. \quad (5.123)$$

PROOF. According to the assumptions made and Theorem 7.19 the measures μ_ξ and μ_η are equivalent. Here the density

$$\kappa_t(\xi) = \frac{d\mu_\eta}{d\mu_\xi}(t, \xi)$$

is given by the formula (see (7.124))

$$\begin{aligned} \kappa_t(\xi) &= \exp\left(-\int_0^t a_s(\xi)(b_s^2(\xi))^{-1} d\xi_s + \frac{1}{2} \int_0^t (a_s(\xi)b_s^{-1}(\xi))^2 ds\right) \\ &= \exp\left(-\int_0^t a_s(\xi)(b_s^2(\xi))^{-1} dW_s - \frac{1}{2} \int_0^t (a_s(\xi)b_s^{-1}(\xi))^2 ds\right). \end{aligned} \quad (5.124)$$

We consider a new probability space $(\Omega, \mathcal{F}, \tilde{P})$ with the measure

$$\tilde{P}(d\omega) = \kappa_T(\xi(\omega))P(d\omega)$$

(it is clear that $\tilde{P} \ll P$ and, because of Lemma 6.8, $P \ll \tilde{P}$; therefore, $P \sim \tilde{P}$).

We have

$$\tilde{P}\{\xi \in \Gamma\} = \int_{\{\omega: \xi \in \Gamma\}} \kappa_T(\xi(\omega))P(d\omega) = \int_{\Gamma} \kappa_T(x)d\mu_\xi(x) = \mu_\eta(\Gamma).$$

Thus, the random process $\xi = (\xi_t)$, $0 \leq t \leq T$, on the new probability space $(\Omega, \mathcal{F}, \tilde{P})$, has the same distribution as the process $\eta = (\eta_t)$, $0 \leq t \leq T$ has on the space (Ω, \mathcal{F}, P) .

Further, by Theorem 6.2, the process $(\tilde{W}_t, \mathcal{F}_t)$, where

$$\tilde{W}_t = W_t + \int_0^t a_s(\xi)b_s^{-1}(\xi)ds, \quad (5.125)$$

is a Wiener process over measure \tilde{P} .

From (5.125) and (4.80) it follows that (\tilde{P} -a.s.) and (P -a.s.)

$$\xi_0 + \int_0^t b_s(\xi)d\tilde{W}_s = \xi_0 + \int_0^t a_s(\xi)ds + \int_0^t b_s(\xi)dW_s = \xi_t.$$

Therefore, the process $\xi = (\xi_t)$, $0 \leq t \leq T$ on $(\Omega, \mathcal{F}, \tilde{P})$, is a solution of the equation

$$\xi_t = \xi_0 + \int_0^t b_s(\xi)d\tilde{W}_s \quad (5.126)$$

(compare with Equation (5.121)).

According to the assumptions on the coefficient $b_s(x)$ made under the conditions of the theorem, a (strong) solution of Equation (5.126), as well

as of Equation (5.121), exists and is unique. Then, by Theorem 5.16, any martingale $Y = (y_t, \mathcal{F}_t^\xi)$, $0 \leq t \leq T$, defined on a probability space $(\Omega, \mathcal{F}, \tilde{P})$ has a continuous modification which permits (\tilde{P} -a.s.) the representation

$$y_t = y_0 + \int_0^t g_s(\omega) d\tilde{W}_s, \quad 0 \leq t \leq T, \quad (5.127)$$

where $\tilde{P}(\int_0^T g_s^2(\omega) ds < \infty) = 1$.

Let $X = (x_t, \mathcal{F}_t^\xi)$ be a martingale. We show that the process $Y = (y_t, \mathcal{F}_t^\xi)$, with $y_t = x_t/\kappa_t(\xi)$, on $(\Omega, \mathcal{F}, \tilde{P})$ is also a martingale.

Indeed,

$$\begin{aligned} \tilde{M}|y_t| &= \int_{\Omega} |y_t| d\tilde{P} = \int_{\Omega} |y_t| \kappa_T(\xi) dP = \int_{\Omega} \frac{|x_t|}{\kappa_t(\xi)} \kappa_T(\xi) dP \\ &= \int_{\Omega} \frac{|x_t|}{\kappa_t(\xi)} M(\kappa_T(\xi)|\mathcal{F}_t^\xi) dP = \int_{\Omega} |x_t| dP = M|x_t| < \infty; \end{aligned}$$

and with $t \geq s$, according to Lemma 6.6, (\tilde{P} -a.s.)

$$\tilde{M}(y_t|\mathcal{F}_s^\xi) = \kappa_s^{-1}(\xi) M(y_t \kappa_t(\xi)|\mathcal{F}_s^\xi) = \kappa_s^{-1}(\xi) M(x_t|\mathcal{F}_s^\xi) = \frac{x_s}{\kappa_s(\xi)} = y_s.$$

Consequently, to the martingale $Y = (y_t, \mathcal{F}_t^\xi)$ with $y_t = x_t/\kappa_t(\xi)$ we apply the result (5.127), according to which (\tilde{P} -a.s.) and (P -a.s.) for each t , $0 \leq t \leq T$,

$$\begin{aligned} \frac{x_t}{\kappa_t(\xi)} &= x_0 + \int_0^t g_s(\omega) d\tilde{W}_s \\ &= x_0 + \int_0^t g_s(\omega) W_s + \int_0^t g_s(\omega) a_s(\xi) b_s^{-1}(\xi), \end{aligned}$$

or

$$x_t = \kappa_t(\xi) z_t, \quad (5.128)$$

where

$$z_t = x_0 + \int_0^t g_s(\omega) dW_s + \int_0^t g_s(\omega) a_s(\xi) b_s^{-1}(\xi) ds. \quad (5.129)$$

Applying the Itô formula, we find from (5.128), (5.129) and (5.124) that

$$\begin{aligned} dx_t &= \kappa_t(\xi) dz_t + z_t d\kappa_t(\xi) - \kappa_t(\xi) g_t(\omega) a_t(\xi) b_t^{-1}(\xi) dt \\ &= \kappa_t(\xi) g_t(\omega) dW_t + \kappa_t(\xi) g_t(\omega) a_t(\xi) b_t^{-1}(\xi) dt - z_t \kappa_t(\xi) a_t(\xi) b_t^{-1}(\xi) dW_t \\ &\quad - \kappa_t(\xi) g_t(\omega) a_t(\xi) b_t^{-1}(\xi) dt \\ &= f_t(\omega) dW_t, \end{aligned}$$

where

$$f_t(\omega) = \kappa_t(\xi) g_t(\omega) - x_t a_t(\xi) b_t^{-1}(\xi). \quad (5.130)$$

In other words, (P -a.s.)

$$x_t = x_0 + \int_0^t f_s(\omega) dW_s$$

where $P(\int_0^T f_s^2(\omega) ds < \infty) = 1$, which fact follows from (5.130), because of the equivalence of measures P and \tilde{P} (Lemma 6.8), the continuity (P -a.s.) of the processes $\kappa_t(\xi)$ and $x_t = \kappa_t(\xi)z_t$ as well as the conditions

$$P\left(\int_0^t g_t^2(\omega) dt < \infty\right) = P\left(\int_0^T (a_t(\xi)b_t^{-1}(\xi))^2 dt < \infty\right) = 1.$$

To complete proving the theorem it only remains to check that in the case of square integrable martingales $X = (x_t, \mathcal{F}_t^\xi)$ the functional $f_s(\omega)$, $s \leq T$ satisfies (5.110). This follows from the following general result.

Lemma 5.8. *Let $F = (\mathcal{F}_t)$, $0 \leq t \leq T$, be a nondecreasing family of the sub- σ -algebras of \mathcal{F} , and let $f = (f_t(\omega), \mathcal{F}_t)$ be a process with*

$$P\left(\int_0^T f_t^2(\omega) dt < \infty\right) = 1.$$

In order that the (continuous) martingale $X = (x_t, \mathcal{F}_t)$, $t \leq T$, with

$$x_t = \int_0^t f_s(\omega) dW_s$$

be square integrable, it is necessary and sufficient that

$$\int_0^T M f_s^2(\omega) ds < \infty. \quad (5.131)$$

PROOF. The sufficiency of (5.131) follows from the property of stochastic integrals (over a Wiener process; see (4.49)). To prove the necessity we assume that for n , $n = 1, 2, \dots$,

$$\tau_n = \begin{cases} \inf(t \leq T : \int_0^t f_s^2 ds \geq n), \\ T, \end{cases} \quad \text{if } \int_0^T f_s^2 ds < n.$$

Because of Theorem 3.6 and the continuity of the trajectories of the martingale $X = (x_t, \mathcal{F}_t)$, (P -a.s.)

$$\int_0^{t \wedge \tau_n} f_s(\omega) dW_s = x_{t \wedge \tau_n} = M[x_T | \mathcal{F}_{t \wedge \tau_n}].$$

Since in addition to this the martingale $X = (x_t, \mathcal{F}_t)$ is square integrable, we have, because of the Jensen inequality

$$Mx_{t \wedge \tau_n}^2 = M[M(x_T | \mathcal{F}_{t \wedge \tau_n})]^2 \leq Mx_T^2 < \infty.$$

On the other hand, since $M \int_0^{T \wedge \tau_n} f_s^2(\omega) ds \leq n < \infty$, then

$$Mx_{T \wedge \tau_n}^2 = M \left(\int_0^{T \wedge \tau_n} f_s(\omega) dW_s \right)^2 = M \int_0^{T \wedge \tau_n} f_s^2(\omega) ds.$$

Consequently, for any n , $n = 1, 2, \dots$,

$$M \int_0^{T \wedge \tau_n} f_s^2(\omega) ds \leq Mx_T^2,$$

and, therefore,

$$M \int_0^T f_s^2(\omega) ds = \lim_{n \rightarrow \infty} \int_0^{T \wedge \tau_n} f_s^2(\omega) ds \leq Mx_T^2 < \infty,$$

which proves the lemma. \square

Note. If $X = (x_t, \mathcal{F}_t)$, $0 \leq t \leq T$, is a square integrable martingale with

$$x_t = x_0 + \int_0^t f_s(\omega) dW_s,$$

where $P(\int_0^T f_s^2(\omega) ds < \infty) = 1$, then

$$M \int_0^T f_s^2(\omega) ds \leq M[x_T - x_0]^2 = Mx_T^2 - Mx_0^2 \leq Mx_T^2 < \infty.$$

5.6.4. In the next theorem the condition (5.120) appearing in the formulation of the previous theorem is weakened.

Theorem 5.18. *Let the assumptions of Theorem 5.17 be fulfilled with the exception of (5.120) which is replaced by the weaker condition that*

$$P \left(\int_0^T a_t^2(\xi) dt < \infty \right) = 1. \quad (5.132)$$

Then the conclusions of Theorem 5.17 remain true.

PROOF. (5.120) provided the equivalence $\mu_\xi \sim \mu_\eta$. By (5.132), according to Theorem 7.20 we have only $\mu_\xi \ll \mu_\eta$.

Let $n = 1, 2, \dots$, and let $\xi^{(n)} = (\xi_t^{(n)}, \mathcal{F}_t)$ be a process which is a (strong) solution of the equation

$$\xi_t^{(n)} = \xi_{\int_0^t \chi_s^{(n)} ds} + \int_0^t [1 - \chi_s^{(n)}] b_s(\xi_s^{(n)}) dW_s, \quad (5.133)$$

where

$$\chi_s^{(n)} = \chi_{[\int_0^s (a_u(\xi) b_u^{-1}(\xi))^2 ds < n]}.$$

Because of the assumptions, the coefficient $b_s(x)$ satisfies the conditions (4.110) and (4.111). Hence, from Theorem 4.8, it follows that a strong solution of Equation (5.133) actually exists.

As shown in proving Theorem 7.19, the process $\xi^{(n)} = (\xi_t^{(n)}, \mathcal{F}_t)$ permits the differential

$$d\xi_t^{(n)} = a_t^{(n)}(\xi^{(n)}) dt + b_t(\xi^{(n)}) dW_t, \quad (5.134)$$

where

$$a_t^{(n)}(x) = a_t(x) \chi_{[\int_0^t (a_s(x) b_s^{-1}(x))^2 ds < n]}.$$

Since

$$P \left(\int_0^T (a_t^{(n)}(\xi^{(n)}) b_t^{-1}(\xi^{(n)}))^2 dt \leq n \right) = 1,$$

by Theorem 7.18 $\mu_{\xi^{(n)}} \sim \mu_\eta$.

We assume now $x_t^{(n)} = M[x_T | \mathcal{F}_t^{\xi^{(n)}}]$. Then because of Theorem 5.17, for the martingale $X^{(n)} = (x_t^{(n)}, \mathcal{F}_t^{\xi^{(n)}})$ we have the representation

$$x_t^{(n)} = x_0^{(n)} + \int_0^t f_s^{(n)}(\omega^{(n)}) dW_s, \quad (5.135)$$

where the process $(f_s^{(n)}(\omega), \mathcal{F}_s^{\xi^{(n)}})$ is such that

$$P \left(\int_0^T [f_s^{(n)}(\omega)]^2 ds < \infty \right) = 1.$$

We note that $x_0^{(n)} = x_0$ (P -a.s.). Indeed, since $\xi_0^{(n)} = \xi_0$ (P -a.s.),

$$x_0^{(n)} = M[x_T | \mathcal{F}_0^{\xi^{(n)}}] = M[x_T | \xi_0^{(n)}] = M[x_t | \xi_0] = x_0.$$

Let

$$\tau_n(x) = \begin{cases} \inf \left[t : \int_0^t (a_s(x) b_s^{-1}(x))^2 ds \geq n \right], \\ T, \end{cases} \quad \text{if } \int_0^T (a_s(x) b_s^{-1}(x))^2 ds < n.$$

From the construction of the process $\xi^{(n)}$ it follows that $\xi_t^{(n)} = \xi_t$ for $t < \tau_n(\xi)$. Hence $\tau_n(\xi) = \tau_n(\xi^{(n)})$ (P -a.s.). From this it is not difficult to deduce that for any t , $0 \leq t \leq T$,

$$\mathcal{F}_{t \wedge \tau_n(\xi)}^\xi = \mathcal{F}_{t \wedge \tau_n(\xi^{(n)})}^{\xi^{(n)}}. \quad (5.136)$$

From (5.135) it follows that the martingale $X^{(n)} = (x_t^{(n)}, \mathcal{F}_t^{\xi^{(n)}})$ has continuous trajectories. Hence, by Theorem 3.6,

$$\begin{aligned} M(x_t^{(n)} | \mathcal{F}_{t \wedge \tau_n(\xi^{(n)})}^{\xi^{(n)}}) &= x_{t \wedge \tau_n(\xi^{(n)})}^{(n)} \\ &= x_0 + \int_0^{t \wedge \tau_n(\xi^{(n)})} f_s^{(n)}(\omega) dW_s \\ &= x_0 + \int_0^{t \wedge \tau_n(\xi)} f_s^{(n)}(\omega) dW_s, \end{aligned} \quad (5.137)$$

since $\tau_n(\xi) = \tau_n(\xi^{(n)})$ (P -a.s.) and, with $s \leq \tau_n(\xi)$, $\xi_s = \xi_s^{(n)}$ (P -a.s.).

We note now that $x_t^{(n)} = M(x_T | \mathcal{F}_t^{\xi^{(n)}})$. Then, according to Theorem 3.6 and (5.136),

$$x_{t \wedge \tau_n(\xi^{(n)})}^{(n)} = M(x_T | \mathcal{F}_{t \wedge \tau_n(\xi^{(n)})}^{\tau_n(\xi^{(n)})}) = M(x_T | \mathcal{F}_{t \wedge \tau_n(\xi)}^{\xi}),$$

which together with (5.137) yields the equality

$$M(x_T | \mathcal{F}_{t \wedge \tau_n(\xi)}^{\xi}) = x_0 + \int_0^{t \wedge \tau_n(\xi)} f_s^{(n)}(\omega) dW_s, \quad 0 \leq t \leq T. \quad (5.138)$$

Denote for brevity the right-hand side in (5.138) by $\tilde{x}_t^{(n)}$ and set $\tilde{\mathcal{F}}_t^{(n)} = \mathcal{F}_{t \wedge \tau_n(\xi)}^{\xi}$. The process $\tilde{X}^{(n)} = (\tilde{x}_t^{(n)}, \tilde{\mathcal{F}}_t^{(n)})$ is a martingale, since $M|\tilde{x}_t^{(n)}| \leq M|x_T| < \infty$ and, for $t \leq s$,

$$\begin{aligned} M(\tilde{x}_t^{(n)} | \tilde{\mathcal{F}}_s^{(n)}) &= M[M(x_T | \mathcal{F}_{t \wedge \tau_n(\xi)}^{\xi}) | \mathcal{F}_{s \wedge \tau_n(\xi)}^{\xi}] \\ &= M(x_T | \mathcal{F}_{s \wedge \tau_n(\xi)}^{\xi}) = x_0 + \int_0^{s \wedge \tau_n(\xi)} f_s^{(n)}(\omega) dW_s \\ &= \tilde{x}_s^{(n)} \quad (P\text{-a.s.}). \end{aligned}$$

Let $m \leq n$. Then $\tau_m(\xi) \leq \tau_n(\xi)$ and, by Theorem 3.6, (P -a.s.)

$$M(\tilde{x}_T^{(n)} | \tilde{\mathcal{F}}_{t \wedge \tau_m(\xi)}^{(n)}) = \tilde{x}_{t \wedge \tau_m(\xi)}^{(n)} = x_0 + \int_0^{t \wedge \tau_m(\xi)} f_s^{(n)}(\omega) dW_s. \quad (5.139)$$

On the other hand, since

$$\tilde{\mathcal{F}}_{t \wedge \tau_m(\xi)}^{(n)} = \mathcal{F}_{t \wedge \tau_n(\xi) \wedge \tau_m(\xi)}^{\xi} = \mathcal{F}_{t \wedge \tau_m(\xi)}^{\xi},$$

then (P -a.s.)

$$\begin{aligned} M(\tilde{x}_T^{(n)} | \tilde{\mathcal{F}}_{t \wedge \tau_m(\xi)}^{(n)}) &= M[M(x_T | \mathcal{F}_{t \wedge \tau_n(\xi)}^{\xi}) | \mathcal{F}_{t \wedge \tau_m(\xi)}^{\xi}] \\ &= M(x_T | \mathcal{F}_{t \wedge \tau_m(\xi)}^{\xi}) \\ &= x_0 + \int_0^{t \wedge \tau_m(\xi)} f_s^{(m)}(\omega) dW_s. \end{aligned} \quad (5.140)$$

Comparing (5.139) and (5.140), we see that

$$\int_0^{t \wedge \tau_m(\xi)} [f_s^{(n)}(\omega) - f_s^{(m)}(\omega)] dW_s = 0, \quad 0 \leq t \leq T. \quad (5.141)$$

From (5.141), with the help of the Itô formula, we find that

$$\begin{aligned} 0 &= \left(\int_0^{T \wedge \tau_m(\xi)} [f_s^{(n)}(\omega) - f_s^{(m)}(\omega)] dW_s \right)^2 \\ &= \int_0^{T \wedge \tau_m(\xi)} [f_s^{(n)}(\omega) - f_s^{(m)}(\omega)]^2 ds \\ &\quad + 2 \int_0^{T \wedge \tau_m(\xi)} \left\{ \int_0^t [f_s^{(n)}(\omega) - f_s^{(m)}(\omega)] dW_s \right\} \\ &\quad \times \{f_t^{(n)}(\omega) - f_t^{(m)}(\omega)\} dW_t \\ &= \int_0^{T \wedge \tau_m(\xi)} [f_s^{(n)}(\omega) - f_s^{(m)}(\omega)]^2 ds, \end{aligned}$$

since on the set $\{\omega : t \leq \tau_m(\xi)\}$

$$\int_0^t [f_s^{(n)}(\omega) - f_s^{(m)}(\omega)] dW_s = 0.$$

Thus, for $n \geq m$, on the set $\{\tau_m(\xi) = T\}$

$$\int_0^T [f_s^{(n)}(\omega) - f_s^{(m)}(\omega)]^2 ds = 0. \quad (5.142)$$

From this it follows that for almost all t , $0 \leq t \leq T$,

$$f_t^{(n)}(\omega) = f_t^{(m)}(\omega) \quad \{\tau_m(\xi) = T\} \quad (\text{P-a.s.}).$$

We define now a function $f_t(\omega)$:

$$f_t(\omega) = \begin{cases} f_t^{(1)}(\omega), & \text{if } \int_0^t a_s^2(\xi) ds < 1, \\ f_t^{(2)}(\omega), & \text{if } 1 \leq \int_0^t a_s^2(\xi) ds < 2, \\ \dots \\ f_t^{(n)}(\omega), & \text{if } n-1 \leq \int_0^t a_s^2(\xi) ds < n. \end{cases} \quad (5.143)$$

From the definition it is clear that the function $f_t(\omega)$, $0 \leq t \leq T$, is $\mathcal{B}_{[0,T]} \times \mathcal{F}_T^\xi$ -measurable and \mathcal{F}_t^ξ -measurable for each fixed t , $0 \leq t \leq T$.

Further,

$$\begin{aligned}
\int_0^T f_t^2(\omega) dt &= \sum_{n=0}^{\infty} \int_{\tau_n(\xi)}^{\tau_{n+1}(\xi)} f_t^2(\omega) dt \\
&= \sum_{n=0}^{\infty} \int_{\tau_n(\xi)}^{\tau_{n+1}(\xi)} [f_t^{(n+1)}(\omega)]^2 dt \\
&= \sum_{n=0}^N \int_{\tau_n(\xi)}^{\tau_{n+1}(\xi)} [f_t^{(n+1)}(\omega)]^2 dt \\
&\quad + \sum_{n=N+1}^{\infty} \int_{\tau_n(\xi)}^{\tau_{n+1}(\xi)} [f_t^{(n+1)}(\omega)]^2 dt.
\end{aligned}$$

On the set $\{\omega : \tau_{N+1}(\xi) = T\}$,

$$\int_0^T f_t^2(\omega) dt = \sum_{n=0}^N \int_{\tau_n(\xi)}^{\tau_{n+1}(\xi)} [f_t^{(n+1)}(\omega)]^2 dt < \infty.$$

Therefore, for any N ,

$$\left\{ \omega : \int_0^T f_t^2(\omega) dt = \infty \right\} \subseteq \{\omega : \tau_{N+1}(\xi) < T\}.$$

But $\tau_N(\xi) \uparrow T$ (P -a.s.) with $N \rightarrow \infty$. Hence

$$P \left\{ \int_0^T f_t^2(\omega) dt < \infty \right\} = 1.$$

In a similar way one easily establishes also the inclusion

$$\left\{ \omega : \int_0^T [f_t(\omega) - f_t^{(n)}(\omega)]^2 dt > 0 \right\} \subseteq \{\omega : \tau_n(\xi) < T\}.$$

Hence, with $n \rightarrow \infty$,

$$\int_0^T [f_t(\omega) - f_t^{(n)}(\omega)]^2 dt \xrightarrow{P} 0,$$

and consequently,

$$P\text{-}\lim_{n \rightarrow \infty} \int_0^t f_s^{(n)}(\omega) dW_s = \int_0^t f_s(\omega) dW_s. \quad (5.144)$$

It is also clear that

$$\int_0^{t \wedge \tau_n(\xi)} f_s^{(n)}(\omega) dW_s = \int_0^t \chi_{\{\tau_n(\xi) > s\}} f_s^{(n)}(\omega) dW_s$$

and for any t , $0 \leq t \leq T$,

$$P\text{-}\lim_n \int_0^t \chi_{\{\tau_n(\xi) > s\}} f_s^{(n)}(\omega) dW_s = \int_0^t f_s(\omega) dW_s, \quad (5.145)$$

since

$$\begin{aligned} & P \left\{ \int_0^T [f_s(\omega) - f_s^{(n)}(\omega) \chi_{\{\tau_n(\xi) > s\}}]^2 ds > \varepsilon \right\} \\ &= P \left\{ \int_0^T [f_s(\omega) - f_s^{(n)}(\omega) \chi_{\{\tau_n(\xi) > s\}}]^2 ds > \varepsilon, \tau_n(\xi) = T \right\} \\ &\quad + P \left\{ \int_0^T [f_s(\omega) - f_s^{(n)}(\omega) \chi_{\{\tau_n(\xi) > s\}}]^2 ds > \varepsilon, \tau_n(\xi) < T \right\} \\ &\leq P \left\{ \int_0^T [f_s(\omega) - f_s^{(n)}(\omega)]^2 ds > \varepsilon \right\} \\ &\quad + P\{\tau_n(\xi) < T\} \rightarrow 0, \quad n \rightarrow \infty. \end{aligned}$$

Let $t < T$. We take the limit in (5.138) as $n \rightarrow \infty$. The left-hand side of the equality, because of Theorem 1.5, tends to $M(x_T | \mathcal{F}_t^\xi) = x_t$, and the right-hand side, according to (5.145), converges in probability to

$$x_0 + \int_0^t f_s(\omega) dW_s.$$

Thus, with $t < T$,

$$x_t = x_0 + \int_0^t f_s(\omega) dW_s \quad (\text{P-a.s.}). \quad (5.146)$$

But if $t = T$ then $\mathcal{F}_{T \wedge \tau_n(\xi)}^\xi \uparrow \mathcal{F}_{T-}^\xi$, and therefore,

$$M(x_T | \mathcal{F}_{T-}^\xi) = x_0 + \int_0^T f_s(\omega) dW_s.$$

But the process $\xi = (\xi_t)$, $0 \leq t \leq T$, has (P -a.s.) continuous trajectories, and hence $\mathcal{F}_{t-}^\xi = \mathcal{F}_t^\xi$ (compare with the proof of Theorem 4.3), which proves Theorem 5.18. \square

5.6.5. In Theorem 4.3 it was shown that the (augmented) σ -algebras \mathcal{F}_t^W , generated by the Wiener process W_s , $s \leq t$, are continuous, i.e., $\mathcal{F}_{t-}^W = \mathcal{F}_t^W = \mathcal{F}_{t+}^W$. We establish a similar result for processes of the diffusion type as well.

Theorem 5.19. *Let the conditions of Theorem 5.18 be fulfilled. Then the (augmented) σ -algebras \mathcal{F}_t^ξ are continuous:*

$$\mathcal{F}_{t-}^\xi = \mathcal{F}_t^\xi = \mathcal{F}_{t+}^\xi.$$

PROOF. As noted above, the relationship $\mathcal{F}_{t-}^\xi = \mathcal{F}_t^\xi$ is proved in a similar way to in the case of a Wiener process (see Theorem 4.3). We establish the right continuity of the σ -algebras \mathcal{F}_t^ξ .

Let η be a bounded random variable, $|\eta| \leq c$. Then by Theorem 5.18, the martingale $X = (x_t, \mathcal{F}_t^\xi)$ with $x_t = M(\eta | \mathcal{F}_t^\xi)$ has a continuous modification. We show that

$$M(\eta | \mathcal{F}_t^\xi) = M(\eta | \mathcal{F}_{t+}^\xi) \quad (P\text{-a.s.}) \quad (5.147)$$

For any $\varepsilon > 0$

$$M(\eta | \mathcal{F}_{t+}^\xi) = M(M(\eta | \mathcal{F}_{t+\varepsilon}^\xi) | \mathcal{F}_{t+}^\xi) = M(x_{t+\varepsilon} | \mathcal{F}_{t+}^\xi). \quad (5.148)$$

But the random variables $x_t = M(\eta | \mathcal{F}_t^\xi)$ are bounded, $|x_t| \leq c$, and because of the continuity of the process x_t from (5.148), passing to the limit with $\varepsilon \downarrow 0$, we find that (P -a.s.)

$$M(\eta | \mathcal{F}_{t+}^\xi) = M(x_t | \mathcal{F}_{t+}^\xi) = x_t = M(\eta | \mathcal{F}_t^\xi).$$

From this relationship (5.147) follows.

We take now a \mathcal{F}_{t+}^ξ -measurable bounded random variable for η . Then $M(\eta | \mathcal{F}_{t+}^\xi) = \eta$, and, therefore, $\eta = M(\eta | \mathcal{F}_t^\xi)$.

Consequently, the random variable η is \mathcal{F}_t^ξ -measurable which proves the inclusion $\mathcal{F}_{t+}^\xi \subseteq \mathcal{F}_t^\xi$. The inverse inclusion $\mathcal{F}_t^\xi \subseteq \mathcal{F}_{t+}^\xi$ is obvious. \square

5.6.6. A particular case of Theorems 5.17 and 5.18 deserving special attention arises when the coefficient $b_t(x) \equiv 1$ (or $b_t(x) \equiv c \neq 0$).

Theorem 5.20. Let $\xi = (\xi_t, \mathcal{F}_t)$, $0 \leq t \leq T$, be a process of the diffusion type with the differential

$$d\xi_t = a_t(\xi)dt + dW_t, \quad (5.149)$$

where $a = (a_t(x), \mathcal{B}_t)$ is a nonanticipative functional with

$$P \left(\int_0^T a_t^2(\xi)dt < \infty \right) = 1.$$

Then any martingale $X = (x_t, \mathcal{F}_t^\xi)$ has a continuous modification for which there exists the representation

$$x_t = x_0 + \int_0^t f_s(\omega)dW_s,$$

where the process $(f_s(\omega), \mathcal{F}_s^\xi)$ is such that

$$P \left(\int_0^T f_s^2(\omega)ds < \infty \right) = 1.$$

If $X = (x_t, \mathcal{F}_t^\xi)$ is a square integrable martingale, then, in addition

$$M \int_0^T f_s^2(\omega) ds < \infty.$$

5.6.7. We consider now the structure of the functionals on processes of the diffusion type in the Gaussian case. We shall assume that the random process $\xi = (\xi_t, \mathcal{F}_t)$, $0 \leq t \leq T$ has the differential

$$d\xi_t = a_t(\xi)dt + b(t)dW_t, \quad \xi_0 = 0, \quad (5.150)$$

where $W = (W_t, \mathcal{F}_t)$ is a Wiener process, and $b(t)$, $0 \leq t \leq T$ is a deterministic function where $b^2(t) \geq c \geq 0$ ($\int_0^T b^2(t)dt < \infty$).

Theorem 5.21. Let $X = (x_t, \mathcal{F}_t^\xi)$, $0 \leq t \leq T$, be a Gaussian martingale. If the process $(W, \xi, X) = (W_t, \xi_t, x_t)$, $0 \leq t \leq T$, forms a Gaussian system and

$$P\left(\int_0^T a_t^2(\xi)dt < \infty\right) = 1, \quad (5.151)$$

then the martingale $X = (x_t, \mathcal{F}_t^\xi)$ has a continuous modification and

$$x_t = x_0 + \int_0^t f(s)dW_s, \quad 0 \leq t \leq T, \quad (5.152)$$

where the measurable deterministic function $f = f(t)$ is such that

$$\int_0^T f^2(t)dt < \infty. \quad (5.153)$$

PROOF. The Gaussian martingale X is square integrable. Hence, according to Theorem 5.18, we can find a process $g = (g_t(\omega), \mathcal{F}_t^\xi)$, $0 \leq t \leq T$, with $\int_0^T M g_t^2(\omega)dt < \infty$, such that

$$x_t = x_0 + \int_0^t g_s(\omega)dW_s. \quad (5.154)$$

From (5.150) it follows that for each t the random variables W_t are \mathcal{F}_t^ξ -measurable. Consequently, not only the process (W_t, \mathcal{F}_t) but also the process (W_t, \mathcal{F}_t^ξ) are martingales, and, therefore, $M(W_t | \mathcal{F}_s^\xi) = W_s$ (P -a.s.), $t \geq s$. From this it follows that the expression

$$M|(x_t - x_s)(W_t - W_s)| \mathcal{F}_s^\xi = M[(x_t - M(x_t | \mathcal{F}_s^\xi))(W_t - M(W_t | \mathcal{F}_s^\xi)) | \mathcal{F}_s^\xi] \quad (5.155)$$

is the conditional covariance $\text{cov}(x_t, W_t | \mathcal{F}_s^\xi)$ (see notations in Section 13.1).

We show that because of the Gaussian behavior of the process (W, ξ, X) ,

$$\begin{aligned}\text{cov}(x_t, W_t | \mathcal{F}_s^\xi) &= M[(x_t - x_s)(W_t - W_s) | \mathcal{F}_s^\xi] \\ &= M[(x_t - x_s)(W_t - W_s)] \quad (\text{P-a.s.}).\end{aligned}\quad (5.156)$$

To prove this we note first that

$$M[(x_t - x_s)(W_t - W_s) | \mathcal{F}_s^\xi] = M[x_t W_t | \mathcal{F}_s^\xi] - x_s W_s.$$

Now let $\mathcal{F}_{s,n}^\xi = \sigma\{\omega : \xi_0, \xi_{(s/2^n)}, \xi_{2(s/2^n)}, \dots, \xi_s\}$. Then $\mathcal{F}_{s,n}^\xi \uparrow \mathcal{F}_s^\xi$ and, therefore, by Theorem 1.5 (P-a.s.)

$$M[x_t W_t | \mathcal{F}_{s,n}^\xi] \rightarrow M[x_t W_t | \mathcal{F}_s^\xi], \quad M[x_s W_s | \mathcal{F}_{s,n}^\xi] \rightarrow x_s W_s.$$

Therefore,

$$\begin{aligned}M[(x_t - x_s)(W_t - W_s) | \mathcal{F}_s^\xi] &= \lim_n M[x_t W_t | \mathcal{F}_{s,n}^\xi] - x_s W_s \\ &= \lim_n \{M[x_t W_t | \mathcal{F}_{s,n}^\xi] \\ &\quad - M[x_t | \mathcal{F}_{s,n}^\xi] M[W_t | \mathcal{F}_{s,n}^\xi]\} \\ &\quad + \lim_n \{M[x_t | \mathcal{F}_{s,n}^\xi] M[W_t | \mathcal{F}_{s,n}^\xi]\} - x_s W_s.\end{aligned}$$

Since $\mathcal{F}_s^\xi \supseteq \mathcal{F}_{s,n}^\xi$, $M[x_t | \mathcal{F}_{s,n}^\xi] = M[M(x_t | \mathcal{F}_s^\xi) | \mathcal{F}_{s,n}^\xi] = M(x_t | \mathcal{F}_{s,n}^\xi) \rightarrow x_s$ and, similarly, $M[W_t | \mathcal{F}_{s,n}^\xi] = M[W_s | \mathcal{F}_{s,n}^\xi] \rightarrow W_s$. Consequently

$$\begin{aligned}&M[(x_t - x_s)(W_t - W_s) | \mathcal{F}_s^\xi] \\ &= \lim_n \{M[x_t W_t | \mathcal{F}_{s,n}^\xi] - M[x_t | \mathcal{F}_{s,n}^\xi] M[W_t | \mathcal{F}_{s,n}^\xi]\} \\ &= \lim_n M\{[x_t - M(x_t | \mathcal{F}_{s,n}^\xi)][W_t - M(W_t | \mathcal{F}_{s,n}^\xi)]\} | \mathcal{F}_{s,n}^\xi.\end{aligned}$$

But, by the theorem on normal correlation (Theorem 13.1),

$$\begin{aligned}&M\{[x_t - M(x_t | \mathcal{F}_{s,n}^\xi)][W_t - M(W_t | \mathcal{F}_{s,n}^\xi)]\} | \mathcal{F}_{s,n}^\xi\} \\ &= M\{[x_t - M(x_t | \mathcal{F}_{s,n}^\xi)][W_t - M(W_t | \mathcal{F}_{s,n}^\xi)]\} \quad (\text{P-a.s.}).\end{aligned}$$

Thus,

$$\begin{aligned}&M[(x_t - x_s)(W_t - W_s) | \mathcal{F}_s^\xi] \\ &= \lim_n M\{[x_t - M(x_t | \mathcal{F}_{s,n}^\xi)][W_t - M(W_t | \mathcal{F}_{s,n}^\xi)]\},\end{aligned}$$

which, because of the uniform integrability of the variables $\{M(x_t | \mathcal{F}_{s,n}^\xi), n = 1, 2, \dots\}$ and $\{M(W_t | \mathcal{F}_{s,n}^\xi), n = 1, 2, \dots\}$ leads to (5.156).

From (5.156) and (5.154) we infer that

$$\int_s^t M[g_u(\omega) | \mathcal{F}_s^\xi] du = \int_s^t Mg_u(\omega) du. \quad (5.157)$$

We now consider for fixed t , $0 \leq t \leq T$, the decomposition

$$0 \equiv t_0^{(n)} < t_1^{(n)} < \cdots < t_n^{(n)} \equiv t$$

with $\max_j [t_{j+1}^{(n)} - t_j^{(n)}] \rightarrow 0$, $n \rightarrow \infty$, and

$$g_n(u) = M[g_u(\omega) | \mathcal{F}_{t_j^{(n)}}^\xi], \quad t_j^{(n)} \leq u < t_{j+1}^{(n)}.$$

Then, according to (5.157),

$$\begin{aligned} \int_0^u Mg_u(\omega) du &= \sum_{j=0}^{n-1} \int_{t_j^{(n)}}^{t_{j+1}^{(n)}} Mg_u(\omega) du \\ &= \sum_{j=0}^{n-1} \int_{t_j^{(n)}}^{t_{j+1}^{(n)}} g_n(u) du = \int_0^t g_n(u) du. \end{aligned}$$

By Theorem 5.19 the σ -algebras \mathcal{F}_t^ξ , $0 \leq t \leq T$ are continuous. Hence for each u , $0 \leq u \leq t$, with probability one as $n \rightarrow \infty$

$$g_n(u) \rightarrow M[g_u(\omega) | \mathcal{F}_u^\xi] = g_u(\omega). \quad (5.158)$$

By the Jensen inequality $Mg_n^2(u) \leq Mg_u^2(\omega)$, and, therefore,

$$\int_0^t Mg_n^2(u) du \leq \int_0^t Mg_u^2(\omega) du < \infty.$$

Thus by Theorem 1.8 the family of random functions $\{g_n(u), n = 1, 2, \dots\}$ is uniformly integrable (over measure $P(d\omega \times du)$) and, because of (5.158),

$$\begin{aligned} &M \left| \int_0^t [Mg_u(\omega) - g_u(\omega)] du \right| \\ &\leq M \left| \int_0^t [Mg_u(\omega) - g_n(u)] du \right| \\ &\quad + M \left| \int_0^t [g_u(\omega) - g_n(u)] du \right| \\ &\leq \int_0^t M|g_u(\omega) - g_n(u)| du \rightarrow 0, \quad n \rightarrow \infty. \end{aligned}$$

From this, for each t , $0 \leq t \leq T$, we obtain

$$\int_0^t Mg_u(\omega) du = \int_0^t g_u(\omega) du \quad (P\text{-a.s.}) \quad (5.159)$$

and, therefore, for almost all t , $0 \leq t \leq T$, (P -a.s.)

$$g_t(\omega) = Mg_t(\omega).$$

Together with (5.154) this proves the correctness of the representation (5.152) with $f(t) = Mg_t(\omega)$. \square

Corollary 1. *The function $f(t)$, $0 \leq t \leq T$, entering in (5.152) can be defined from the equality*

$$f(t) = \frac{dM[x_t W_t]}{dt}.$$

Corollary 2. *Let $\eta = \eta(\omega)$ be a \mathcal{F}_T^ξ -measurable Gaussian random variable. We assume that (η, W, ξ) forms a Gaussian system. Then there exists a deterministic function $f(s)$, $0 \leq s \leq T$, such that (P -a.s.)*

$$\eta(\omega) = M\eta(\omega) + \int_0^T f(s)dW_s, \quad (5.160)$$

where $\int_0^T f^2(s)ds < \infty$.

By the theorem on normal correlation a martingale $x_t = M(\eta|\mathcal{F}_t^\xi)$ will be Gaussian, as will be the system (W, ξ, X) with $X = (x_t, \mathcal{F}_t^\xi)$, $0 \leq t \leq T$. Hence (5.160) follows from (5.152) by taking into account that $x_T = \eta$ and that $x_0 = M\eta$ (P -a.s.). \square

Notes and References. 1

5.1, 5.2. For the proofs of Theorems 5.1–5.4, see also Meyer [229], Kunita and Watanabe [171] and Wentzell [303]. Theorem 5.5 was proved in a different way by Clark [40]. The proof of Theorem 5.5 is similar to that of Wentzell [303].

5.3. The assertions of Theorem 5.6 were partially presented in Clark [40]. The proof of the representation for Gaussian random variables is due to the authors. Theorem 5.7 was proved by Clark [40]. The assertions of the type of Theorems 5.8 and 5.9 can also be found in Wentzell [303].

5.4. The structure of a stochastic integral over square integrable martingales given here is due to Courrège [41].

5.5. Theorems 5.13 and 5.14 appear to be new. A Fubini theorem for stochastic integrals was first presented in Kallianpur and Striebel [137]. For its extensions see also Yershov [326]. The proof given here is based on a result related to Theorem 5.14.

5.6. The structure of the functionals on diffusion-type processes in the case $b_t(\xi) \equiv 1$ was discussed in Fujisaki, Kallianpur and Kunita [66]. The general case presented here as well as the proof of continuity of the σ -algebras \mathcal{F}_t^ξ (Theorem 5.19) are new. Theorem 5.21 is also new.

Notes and References. 2

5.5–5.6. The material in this chapter pertaining to square integrable martingales and functionals of Brownian motion is now a starting point in ‘stochastic calculus’ (see e.g., [4, 106, 142, 214, 261]). It should be noted also that the term ‘nonadaptive’ is no longer often used. Instead, the term ‘adapted’ is used. The functions of class Φ_3 (see Definition 3 in Subsection 5.4) are now called *predictable*.

6. Nonnegative Supermartingales and Martingales, and the Girsanov Theorem

6.1 Nonnegative Supermartingales

6.1.1. Let (Ω, \mathcal{F}, P) be a complete probability space, and let (\mathcal{F}_t) , $0 \leq t \leq T$, be a nondecreasing family of sub- σ -algebras of \mathcal{F} , augmented by sets from \mathcal{F} of probability zero. Let $W = (W_t, \mathcal{F}_t)$ be a Wiener process and let $\gamma = (\gamma_t, \mathcal{F}_t)$ be a random process with

$$P \left(\int_0^T \gamma_s^2 ds < \infty \right) = 1. \quad (6.1)$$

In investigating questions about the absolute continuity of measures corresponding to the Itô processes with respect to a Wiener measure (see next chapter) an essential role is played by nonnegative continuous (P -a.s.) random processes $\kappa = (\kappa_t, \mathcal{F}_t)$, $0 \leq t \leq T$, permitting the representation

$$\kappa_t = 1 + \int_0^t \gamma_s dW_s. \quad (6.2)$$

In the following lemma it is shown that processes of this type are necessarily supermartingales.

Lemma 6.1. *Let the process $\gamma = (\gamma_t, \mathcal{F}_t)$, $t \leq T$, satisfy (6.1) and let $\kappa_t \geq 0$ (P -a.s.), $0 \leq t \leq T$. Then the random process $\kappa = (\kappa, \mathcal{F}_t)$ is a (nonnegative) supermartingale,*

$$M(\kappa_t | \mathcal{F}_s) \leq \kappa_s \quad (P\text{-a.s.}), \quad t \geq s, \quad (6.3)$$

and, in particular,

$$M\kappa_t \leq 1. \quad (6.4)$$

PROOF. We set¹, for $n \geq 1$,

¹ According to the note to Lemma 4.4, the process $\int_0^t \gamma_s^2 ds$, $t \leq T$, has a progressively measurable modification which will be considered in this and other similar cases. The time τ_n will be Markov with respect to a system (\mathcal{F}_t) , $0 \leq t \leq T$.

$$\tau_n = \inf \left\{ t \leq T : \int_0^t \gamma_s^2 ds \geq n \right\},$$

and $\tau_n = T$ if $\int_0^T \gamma_s^2 ds < n$. Then, according to (4.63), for $t > s$,

$$\kappa_{t \wedge \tau_n} = 1 + \int_0^{t \wedge \tau_n} \gamma_u dW_u = \kappa_{s \wedge \tau_n} + \int_{s \wedge \tau_n}^{t \wedge \tau_n} \gamma_u dW_u.$$

Since

$$M \left[\int_{s \wedge \tau_n}^{t \wedge \tau_n} \gamma_u dW_u \middle| \mathcal{F}_s \right] = 0 \quad (\text{P-a.s.}),$$

therefore

$$M[\kappa_{t \wedge \tau_n} | \mathcal{F}_s] = \kappa_{s \wedge \tau_n} \quad (\text{P-a.s.}).$$

But $\tau_n \rightarrow T$ with probability one as $n \rightarrow \infty$; hence, because of the nonnegativity and continuity of the process κ_t , $0 \leq t \leq T$, by the Fatou lemma $M(\kappa_t | \mathcal{F}_s) \leq \kappa_s$. \square

6.1.2.

Lemma 6.2 *The nonnegative supermartingale $\kappa = (\kappa_t, \mathcal{F}_t)$, $0 \leq t \leq T$, with $\kappa_t = 1 + \int_0^t \gamma_s dW_s$, $P(\int_0^T \gamma_s^2 ds < \infty) = 1$, permits the representation*

$$\kappa_t = \exp \left(\Gamma_t(\beta) - \frac{1}{2} \int_0^t \beta_s^2 ds \right), \quad (6.5)$$

where

$$\beta_s = \kappa_s^+ \gamma_s, \quad \kappa_s^+ = \begin{cases} \kappa_s^{-1}, & \kappa_s > 0, \\ 0, & \kappa_s = 0, \end{cases} \quad (6.6)$$

and²

$$\Gamma_t(\beta) = P\text{-}\lim_n \chi_{(\int_0^t \beta_s^2 ds < \infty)} \int_0^t \beta_s^{(n)} dW_s, \quad \beta_s^{(n)} = \beta_s \chi_{(\int_0^s \beta_u^2 du \leq n)}.$$

PROOF. Let

$$\sigma_n = \inf \left\{ t \leq T : \kappa_t = \frac{1}{n} \right\}$$

($\sigma_n = \infty$ if $\inf_{t \leq T} \kappa_t > 1/n$). Also, let

$$\sigma = \inf \{ t \leq T : \kappa_t = 0 \}$$

($\sigma = \infty$, if $\inf_{t \leq T} \kappa_t > 0$). It is clear that (P -a.s.) $\sigma_n \uparrow \sigma$, $n \rightarrow \infty$. According to Note 2 to Theorem 3.5,

² The random variables $\Gamma_t(\beta)$ were discussed in detail in Subsection 4.2.9.

$$\kappa_t = 0, \quad (\text{P-a.s.}) \quad T \geq t \geq \sigma.$$

Hence for all t , $0 \leq t \leq T$,

$$\kappa_t = \kappa_{t \wedge \sigma} \quad (\text{P-a.s.}) \quad (6.7)$$

and

$$\kappa_t \kappa_t^+ = \begin{cases} 1, & t < \sigma, \\ 0, & t \geq \sigma. \end{cases} \quad (6.8)$$

From (6.7) and (6.8) we infer that (P-a.s.)

$$\kappa_t = \kappa_{t \wedge \sigma} = 1 + \int_0^{t \wedge \sigma} \gamma_s dW_s = 1 + \int_0^t \kappa_s \kappa_s^+ \gamma_s dW_s,$$

i.e.,

$$\kappa_t = 1 + \int_0^t \kappa_s \beta_s dW_s \quad (6.9)$$

with $\beta_s = \kappa_s^+ \gamma_s$.

It is clear that

$$P \left(\int_0^T (\kappa_s \beta_s)^2 ds < \infty \right) = P \left(\int_0^T \gamma_s^2 ds < \infty \right) = 1. \quad (6.10)$$

Hence

$$\left(\frac{1}{n} \right)^2 \int_0^{\sigma_n \wedge T} \beta_s^2 ds \leq \int_0^{\sigma_n \wedge T} (\kappa_s \beta_s)^2 ds < \infty.$$

From this we obtain $P(\int_0^{\sigma_n \wedge T} \beta_s^2 ds < \infty) = 1$, and applying the Itô formula to $\ln \kappa_{t \wedge \sigma_n}$, from (6.9) we find that

$$\kappa_{t \wedge \sigma_n} = \exp \left(\int_0^{t \wedge \sigma_n} \beta_s dW_s - \frac{1}{2} \int_0^{t \wedge \sigma_n} \beta_s^2 ds \right). \quad (6.11)$$

We note now, for each $t \leq T$, that on the set $\{\omega : t < \sigma \leq T\}$

$$\int_0^t \beta_s^2 ds < \infty \quad (\text{P-a.s.}),$$

and that on the set $\{\omega : T \geq t \geq \sigma\}$

$$\kappa_t = 0 \quad (\text{P-a.s.}).$$

Hence

$$\{\omega : \kappa_t > 0\} \subseteq \left\{ \omega : \int_0^t \beta_s^2 ds < \infty \right\},$$

and, denoting

$$\chi_t = \chi_{(\int_0^t \beta_s^2 ds < \infty)},$$

we obtain

$$\begin{aligned} \kappa_t &= \kappa_t \chi_t = \kappa_{t \wedge \sigma} \chi_t = P\text{-}\lim_n \chi_t z_{t \wedge \sigma_n} \\ &= P\text{-}\lim_n \chi_t \exp \left(\int_0^{t \wedge \sigma_n} \beta_s dW_s - \frac{1}{2} \int_0^{t \wedge \sigma_n} \beta_s^2 ds \right) \\ &= P\text{-}\lim_n \chi_t \exp \left(\int_0^{t \wedge \sigma_n} \beta_s dW_s - \frac{1}{2} \int_0^{t \wedge \sigma_n} \beta_s^2 ds \right) \\ &= \chi_t \exp \left(P\text{-}\lim_n \chi_t \int_0^{t \wedge \sigma_n} \beta_s dW_s - \frac{1}{2} \int_0^{t \wedge \sigma} \beta_s^2 ds \right). \end{aligned} \quad (6.12)$$

Since

$$P\text{-}\lim_n \chi_t \int_{t \wedge \sigma_n}^{t \wedge \sigma} \beta_s^2 ds = 0,$$

then, according to Subsection 4.2.9, there exists

$$\Gamma_{t \wedge \sigma}(\beta) = P\text{-}\lim_n \chi_t \int_0^{t \wedge \sigma_n} \beta_s dW_s.$$

Consequently, (P -a.s.) for each t , $0 \leq t \leq T$,

$$\kappa_t = \chi_t \exp \left(\Gamma_{t \wedge \sigma}(\beta) - \frac{1}{2} \int_0^{t \wedge \sigma} \beta_s^2 ds \right). \quad (6.13)$$

Hence, on the set $\{\sigma \leq T\}$, (P -a.s.)

$$\chi_\sigma \exp \left(\Gamma_\sigma(\beta) - \frac{1}{2} \int_0^\sigma \beta_s^2 ds \right) = 0. \quad (6.14)$$

We deduce from this that on the set $\{\sigma \leq T\}$,

$$\int_0^\sigma \beta_s^2 ds = \infty \quad (P\text{-a.s.}).$$

Indeed, we assume the opposite, i.e., that

$$P \left\{ (\sigma \leq T) \cap \left(\int_0^\sigma \beta_s^2 ds < \infty \right) \right\} > 0.$$

Then, on the basis of Lemma 4.7,

$$P \left\{ (\sigma \leq T) \cap \left(\int_0^\sigma \beta_s^2 ds < \infty \right) \cap \left(\sup_n \left| \int_0^{\sigma_n} \beta_s dW_s \right| = \infty \right) \right\} = 0,$$

and, consequently, on the set $(\sigma \leq T) \cap (\int_0^\sigma \beta_s^2 ds < \infty)$ of positive probability

$$\kappa_{\sigma_n} = \exp \left(\int_0^{\sigma_n} \beta_s dW_s - \frac{1}{2} \int_0^{\sigma_n} \beta_s^2 ds \right) \not\rightarrow 0, \quad n \rightarrow \infty,$$

which contradicts the fact that $\kappa_{\sigma_n} \rightarrow \kappa_\sigma = 0$ (P -a.s.) on the set $\{\sigma \leq T\}$.

Thus

$$\{\omega : \sigma \leq T\} \cap \left\{ \omega : \int_0^\sigma \beta_s^2 ds = \infty \right\} = \{\omega : \sigma \leq T\}. \quad (6.15)$$

We show now that for each $t \leq T$ (P -a.s.) the right-hand side in (6.13) is equal to

$$\chi_t \exp \left(\Gamma_{t \wedge \sigma}(\beta) - \frac{1}{2} \int_0^{t \wedge \sigma} \beta_s^2 ds \right) = \exp \left(\Gamma_t(\beta) - \frac{1}{2} \int_0^t \beta_s^2 ds \right). \quad (6.16)$$

We fix t , $0 \leq t \leq T$. Then if ω is such that $t < \sigma$, (6.16) is satisfied in an obvious way, since in this case $\chi_t = 1$, and $t \wedge \sigma = t$. Let now $T \geq t \geq \sigma$. Then the left-hand side in (6.16) is equal to zero. The right-hand side is also equal to zero, since on the set $\{\sigma \leq T\}$,

$$\int_0^\sigma \beta_s^2 ds = \infty \text{ and } \Gamma_\sigma(\beta) = 0 \quad (P\text{-a.s.})$$

(compare with Subsection 4.2.9). \square

6.1.3. An important particular case of nonnegative continuous (P -a.s.) supermartingales permitting the representation given by (6.2) is represented by processes $\varphi = (\varphi_t, \mathcal{F}_t)$, $t \leq T$, with

$$\varphi_t = \exp \left(\int_0^t \beta_s dW_s - \frac{1}{2} \int_0^t \beta_s^2 ds \right), \quad (6.17)$$

where the process $\beta = (\beta_t, \mathcal{F}_t)$, $t \leq T$, is such that $P(\int_0^T \beta_s^2 ds < \infty) = 1$.

The fact that such processes permit the representation given by (6.2) follows immediately from the Itô formula, leading to the equation

$$\varphi_t = 1 + \int_0^t \varphi_s \beta_s dW_s. \quad (6.18)$$

In this way (6.2) is obtained with $\gamma_s = \varphi_s \beta_s$, where $P(\int_0^T \gamma_s^2 ds < \infty) = 1$.

6.1.4. We shall investigate now, in detail, questions of the existence and uniqueness of continuous solutions of equations of the type given by (6.18), and we shall consider also the feasibility of representation of these solutions in the form given by (6.17) or (6.5).

Thus we seek nonnegative continuous (P -a.s.) solutions of the equation

$$dx_t = x_t \alpha_t dW_t, \quad x_0 = 1, \quad t \leq T, \quad (6.19)$$

satisfying the assumption $P(\int_0^T x_t^2 \alpha_t^2 dt < \infty) = 1$.

If the random process $\alpha = (\alpha_t, \mathcal{F}_t)$, $t \leq T$, is such that $P(\int_0^T \alpha_t^2 dt < \infty) = 1$, then there exists a unique nonnegative solution of such an equation given by the formula

$$x_t = \exp \left(\int_0^t \alpha_s dW_s - \frac{1}{2} \int_0^t \alpha_s^2 ds \right). \quad (6.20)$$

(If y_t , $t \leq T$, is another continuous solution, then by the Itô formula we find that $d(y_t/x_t) \equiv 0$, so that $y_t = x_t$, (P -a.s.), $t \leq T$).

If it is known that the process $\alpha = (\alpha_t, \mathcal{F}_t)$, $t \leq T$, is such that Equation (6.19) has a continuous nonnegative solution, then from the proof of Lemma 6.2 it follows that such a solution can be represented in the form

$$x_t = \exp \left(\Gamma_t(\alpha) - \frac{1}{2} \int_0^t \alpha_s^2 ds \right), \quad (6.21)$$

where this solution is unique.

Naturally the question arises: under what assumptions on the process $\alpha = (\alpha_t, \mathcal{F}_t)$, $t \leq T$, does Equation (6.19) have a nonnegative continuous solution? The answer to this question is contained in the lemma given below for the formulation of which we introduce the following notation.

Let

$$\tau_n = \begin{cases} \inf \left\{ t \leq T : \int_0^t \alpha_s^2 ds \geq n^2 \right\}, \\ \infty, \end{cases} \quad \text{if } \int_0^T \alpha_s^2 ds < n^2, \quad (6.22)$$

and let $\tau = \lim_n \tau_n$.

It is clear that $\int_0^\tau \alpha_s^2 ds = \infty$ on the set $\{\omega : \tau \leq T\}$.

Lemma 6.3. *In order for Equation (6.19) to have a nonnegative continuous (P -a.s.) solution, it is necessary and sufficient that $P(\tau_1 > 0) = 1$, and that, on the set³ $\{\omega : \tau \leq T\}$,*

$$\lim_n \int_0^{\tau_n} \alpha_s^2 ds = \infty. \quad (6.23)$$

³ (6.23) implies that on the set $\{\omega : \tau \leq T\}$ ‘the departure’ of the integral $\int_0^t \alpha_s^2(\omega) ds$ for infinity with $t \rightarrow \tau(\omega)$ occurs in a continuous manner.

This solution is unique and is given by (6.21).

PROOF. Necessity: let the equation

$$x_t = 1 + \int_0^t x_s \alpha_s dW_s \quad (6.24)$$

have a solution κ_t , $0 \leq t \leq T$, with

$$P \left(\int_0^T \kappa_s^2 \alpha_s^2 ds < \infty \right) = 1. \quad (6.25)$$

According to Lemma 6.2,

$$\kappa_t \exp \left(\Gamma_t(\alpha) - \frac{1}{2} \int_0^t \alpha_s^2 ds \right). \quad (6.26)$$

Hence, if for some n ($n = 1, 2, \dots$), $P(\tau_n = 0) > 0$, this would imply that $\int_0^t \alpha_s^2 ds = \infty$ with positive probability for any $t > 0$. But then from (6.26) it would follow that with positive probability $\kappa_0 = 0$. This fact, however, contradicts the assumption $P(\kappa_0 = 1) = 1$.

Further, $\int_0^\tau \alpha_s^2 ds = \infty$ on the set $\{\omega : \tau \leq T\}$, and, therefore, $\kappa_\tau = 0$. Hence, on the set $\{\tau \leq T\}$, (P -a.s.)

$$0 = \kappa_\tau = P\text{-}\lim_n \kappa_{\tau_n} = P\text{-}\lim_n \exp \left(\Gamma_{\tau_n}(\alpha) - \frac{1}{2} \int_0^{\tau_n} \alpha_s^2 ds \right).$$

From this, with the help of Lemma 4.7, it is not difficult now to deduce that (6.23) is satisfied.

Sufficiency: let the process $\alpha = (\alpha_t, \mathcal{F}_t)$, $0 \leq t \leq T$, satisfy the conditions of the lemma. We show that then

$$\kappa_t = \exp \left(\Gamma_t(\alpha) - \frac{1}{2} \int_0^t \alpha_s^2 ds \right) \quad (6.27)$$

is a solution of Equation (6.19). For this purpose it has to be checked that: first $\kappa_0 = 1$; second $P(\int_0^t (\kappa_s \alpha_s)^2 ds < \infty) = 1$; third, κ_t , $t \leq T$, is continuous (P -a.s.); and, finally, $d\kappa_t = \kappa_t \alpha_t dW_t$.

The condition $\kappa_0 = 1$ follows from the fact that $P(\tau_n > 0) = 1$, $n = 1, 2, \dots$

Let us check the continuity (P -a.s.) of κ_t , $t \leq T$, and the condition $P(\int_0^T (\kappa_s \alpha_s)^2 ds < \infty) = 1$.

From (6.27) and Subsection 4.2.9 it follows that on $\{\omega : \tau_n \leq T\}$

$$\kappa_{\tau_n} = \exp \left(\int_0^{\tau_n} \alpha_s dW_s - \frac{1}{2} \int_0^{\tau_n} \alpha_s^2 ds \right), \quad (6.28)$$

and, consequently, by the Itô formula

$$\kappa_{\tau_n \wedge T} = 1 + \int_0^{\tau_n \wedge T} \kappa_s \alpha_s dW_s.$$

As in Lemma 6.1, from this it is not difficult to deduce that the sequence $(\kappa_{\tau_n \wedge T}, \mathcal{F}_{\tau_n \wedge T})$, $n = 1, 2, \dots$, is a (nonnegative) supermartingale with $M\kappa_{\tau_n \wedge T} \leq 1$. Hence, according to Theorem 2.6, there exists (P -a.s.) $\lim_{n \rightarrow \infty} \kappa_{\tau_n \wedge T}$ ($= \kappa^*$), where $M\kappa^* \leq 1$. From this it follows that

$$P(\kappa^* < \infty) = 1.$$

We show that the process κ_t , $0 \leq t \leq T$, defined in (6.27) is (P -a.s.) continuous. Since

$$\kappa_{t \wedge \tau_n} = \exp \left(\int_0^{t \wedge \tau_n} \alpha_s dW_s - \frac{1}{2} \int_0^{t \wedge \tau_n} \alpha_s^2 ds \right), \quad (6.29)$$

then κ_t is a (P -a.s.) continuous function for $t \leq \tau_n$. For $\tau \leq t \leq T$ $\kappa_t = 0$ (P -a.s.), since, on the set $\{\omega : \tau \leq t \leq T\}$, $\int_0^\tau \alpha_s^2 ds = \infty$. Hence, κ_t , $t \leq T$, will be a (P -a.s.) continuous function, if it is shown that $P(\kappa^* = 0) = 1$.

From (6.28), by the Itô formula,

$$\exp(-\kappa_{\tau_n \wedge T}) = e^{-1} - \int_0^{\tau_n \wedge T} e^{-\kappa_s} \kappa_s \alpha_s dW_s + \frac{1}{2} \int_0^{\tau_n \wedge T} e^{-\kappa_s} \kappa_s^2 \alpha_s^2 ds. \quad (6.30)$$

Here

$$M \int_0^{\tau_n \wedge T} e^{-\kappa_s} \kappa_s \alpha_s dW_s = 0,$$

because

$$M \int_0^{\tau_n \wedge T} e^{-2\kappa_s} \kappa_s^2 \alpha_s^2 ds \leq \sup_{0 \leq z \leq \infty} e^{-2\kappa z^2} n^2 < \infty.$$

Hence from (6.30) it follows that

$$M \int_0^{\tau_n \wedge T} e^{-\kappa_s} \kappa_s^2 \alpha_s^2 ds = 2M[\exp(-\kappa_{\tau_n \wedge T}) - e^{-1}] \leq 2.$$

Passing in this inequality to the limit with $n \rightarrow \infty$ we find

$$M \int_0^{\tau \wedge T} e^{-\kappa_s} \kappa_s^2 \alpha_s^2 ds \leq 2. \quad (6.31)$$

From (5.31) it follows that (P -a.s.)

$$\begin{aligned}
\infty &> \int_0^{\tau \wedge T} e^{-\kappa_s} \kappa_s^2 \alpha_s^2 ds \\
&\geq \int_{\tau_n \wedge T}^{\tau_{n+1} \wedge T} e^{-\kappa_s} \kappa_s^2 \alpha_s^2 ds \\
&\geq \inf_{\tau_n \wedge T \leq s \leq \tau_{n+1} \wedge T} [e^{-\kappa_s} \kappa_s^2] \int_{\tau_n \wedge T}^{\tau_{n+1} \wedge T} \alpha_s^2 ds. \tag{6.32}
\end{aligned}$$

On the set $\{\omega : \tau \leq T\}$, because of (6.23) and (6.22),

$$\int_{\tau_n \wedge T}^{\tau_{n+1} \wedge T} \alpha_s^2 ds = \int_{\tau_n}^{\tau_{n+1}} \alpha_s^2 ds = 2n + 1.$$

Hence from (6.32) it follows that on $\{\tau \leq T\}$

$$\inf_{\tau_n \leq s \leq \tau_{n+1}} [e^{-\kappa_s} \kappa_s^2] \leq \frac{\int_0^\tau e^{-\kappa_s} \kappa_s^2 \alpha_s^2 ds}{2n + 1} \rightarrow 0, \quad n \rightarrow \infty.$$

Therefore, on $\{\tau \leq T\}$, (P -a.s.)

$$e^{-\kappa^*} (\kappa^*)^2 = 0.$$

But $P(\kappa^* < \infty) = 1$, hence $P(\kappa^* = 0) = 1$.

Thus the continuity (P -a.s.) of the trajectories of the process κ_t , $0 \leq t \leq T$, is proved.

Further, as in (6.32) we find that

$$\infty > \int_0^{\tau \wedge T} e^{-\kappa_s} \kappa_s^2 \alpha_s^2 ds \geq \inf_{0 \leq s \leq \tau \wedge T} e^{-\kappa_s} \int_0^{\tau \wedge T} \kappa_s^2 \alpha_s^2 ds. \tag{6.33}$$

Since κ_s , $s \leq T$, is a continuous process, then

$$P \left(\inf_{0 \leq s \leq \tau \wedge T} e^{-\kappa_s} > 0 \right) = 1,$$

which together with (6.33) yields

$$\int_0^T \kappa_s^2 \alpha_s^2 ds = \int_0^{\tau \wedge T} \kappa_s^2 \alpha_s^2 ds \leq \frac{\int_0^{\tau \wedge T} e^{-\kappa_s} \kappa_s^2 \alpha_s^2 ds}{\inf_{0 \leq s \leq \tau \wedge T} e^{-\kappa_s}} < \infty \quad (P\text{-a.s.}), \tag{6.34}$$

i.e., $P(\int_0^T \kappa_s^2 \alpha_s^2 ds < \infty) = 1$. From this condition it follows that the stochastic integrals $\int_0^t \kappa_s \alpha_s dW_s$ are defined for all $t \leq T$.

Denote

$$y_t = 1 + \int_0^t \kappa_s \alpha_s dW_s, \quad t \leq T. \tag{6.35}$$

Because of (6.28),

$$\kappa_{t \wedge \tau_n} = 1 + \int_0^{t \wedge \tau_n} \kappa_s \alpha_s dW_s, \quad t \leq T.$$

Hence $y_t = \kappa_t$ (P -a.s.) for all $t \leq \tau_n \leq T$, and because of the continuity of the trajectories of these processes $y_t = \kappa_t$ (P -a.s.) for $t \leq \tau \leq T$.

Thus if $\tau \geq T$, then $y_t = \kappa_t$ (P -a.s.) for all $t \leq T$. But if $\tau < T$, then $y_\tau = \kappa_\tau = 0$ and for $t > \tau$, $y_t = y_\tau + \int_\tau^t \kappa_s \alpha_s dW_s = y_\tau = 0$, since $\kappa_s = 0$ for $s \geq \tau$. Consequently, $y_t = \kappa_t$ (P -a.s.) for all $t \leq T$, and, therefore, according to (6.35)

$$\kappa_t = 1 + \int_0^t \kappa_s \alpha_s dW_s.$$

We show now that the solution of Equation (6.19) given by (6.27) is unique up to stochastic equivalence. Let $\tilde{\kappa}_t$, $t \leq T$, be another nonnegative continuous solution to Equation (6.19). Then $d(\tilde{\kappa}_t/\kappa_t) \equiv 0$ with $t < \tau \equiv \lim_n \tau_n$ (compare with Subsection 5.3.4). Hence $\kappa_t = \tilde{\kappa}_t$ (P -a.s.) with $t < \tau \wedge T$ and from the continuity $\kappa_\tau = \tilde{\kappa}_\tau$. Consequently, on the set $\{\omega : \tau > T\}$ $\kappa_t = \tilde{\kappa}_t$, $t \leq T$. We consider now the set $\{\omega : \tau \leq T\}$. Since both the processes κ_t and $\tilde{\kappa}_t$ are (as solutions to Equation (6.19)) supermartingales, then $\kappa_t = \tilde{\kappa}_t = 0$ (P -a.s.) on the set $\{\omega : \tau \leq T\}$.

Thus, $\kappa_t = \tilde{\kappa}_t$ (P -a.s.) for each t , $0 \leq t \leq T$. From the continuity of these processes it follows that their trajectories coincide (P -a.s.), i.e., $P\{\sup_{t \leq T} |\kappa_t - \tilde{\kappa}_t| > 0\} = 0$.

6.2 Nonnegative Martingales

6.2.1. Under some simple assumptions, the supermartingale $\varphi = (\varphi_t, \mathcal{F}_t)$, $t \geq 0$, introduced in (6.17) turns out to be a martingale. This section will be concerned with the investigation of this question.

We begin by proving the following lemma.

Lemma 6.4. *If $\xi = (\xi_t, \mathcal{F}_t)$, $t \leq T$ is a supermartingale and*

$$M\xi_0 = M\xi_T, \tag{6.36}$$

then it is a martingale.

PROOF. Because of the supermartingale property of ξ ,

$$M\xi_T \leq M\xi_t \leq M\xi_0.$$

Hence, according to (6.36), $M\xi_t = \text{const.}$, $t \leq T$.

Denote $A = \{\omega : M(\xi_t | \mathcal{F}_s) < \xi_s\}$, where $0 \leq s < t \leq T$, and assume that $P(A) > 0$. Then

$$\begin{aligned} M\xi_T &= M\xi_t = MM(\xi_t | \mathcal{F}_s) \\ &= M\{\chi_A M(\xi_t | \mathcal{F}_s)\} + M\{(1 - \chi_A)M(\xi_t | \mathcal{F}_s)\} \\ &< M\chi_A \xi_s + M(1 - \chi_A)\xi_s = M\xi_s, \end{aligned}$$

which contradicts the equality $M\xi_T = M\xi_s$. Hence $P(A) = 0$, and, therefore, the process $\xi = (\xi_t, \mathcal{F}_t)$, $t \leq T$, is a martingale. \square

6.2.2.

Theorem 6.1. *Let $\beta = (\beta_t, \mathcal{F}_t)$, $t \leq T$, be a random process with*

$$P\left(\int_0^T \beta_s^2 ds < \infty\right) = 1.$$

Then, if

$$M \exp\left(\frac{1}{2} \int_0^T \beta_s^2 ds\right) < \infty, \quad (6.37)$$

the supermartingale $\varphi(\beta) = (\varphi_t(\beta), \mathcal{F}_t)$, $t \leq T$, with

$$\varphi_t(\beta) = \exp\left(\int_0^t \beta_s dW_s - \frac{1}{2} \int_0^t \beta_s^2 ds\right)$$

is a martingale, and, in particular, $M\varphi_t(\beta) = 1$, $t \leq T$.

PROOF. Let $a > 0$ and let

$$\sigma_a = \begin{cases} \inf \left\{ t \leq T : \int_0^t \beta_s dW_s - \int_0^t \beta_s^2 ds = -a \right\}, \\ T, \quad \text{if } \inf_{0 \leq t \leq T} \left[\int_0^t \beta_s dW_s - \int_0^t \beta_s^2 ds \right] > -a. \end{cases}$$

We set $\lambda \leq 0$ and show first that

$$M\varphi_{\sigma_a}(\lambda\beta) = 1. \quad (6.38)$$

For this purpose we note that

$$\varphi_{\sigma_a}(\lambda\beta) = 1 + \lambda \int_0^{\sigma_a} \varphi_s(\lambda\beta)\beta_s dW_s.$$

Hence, for proving Equality (6.38), it suffices to show that

$$M \int_0^{\sigma_a} \varphi_s^2(\lambda\beta)\beta_s^2 ds < \infty. \quad (6.39)$$

Because of the assumption given in (6.37),

$$\begin{aligned} M \int_0^{\sigma_a} \beta_s^2 ds &\leq 2M \exp\left(\frac{1}{2} \int_0^{\sigma_a} \beta_s^2 ds\right) \\ &\leq 2M \exp\left(\frac{1}{2} \int_0^T \beta_s^2 ds\right) < \infty. \end{aligned} \quad (6.40)$$

On the other hand, with $\lambda \leq 0$ and $0 \leq s \leq \sigma_a$,

$$\begin{aligned}
\varphi_s(\lambda\beta) &= \exp\left(\lambda \int_0^s \beta_u dW_u - \frac{\lambda^2}{2} \int_0^s \beta_u^2 du\right) \\
&= \exp\left\{\lambda \left[\int_0^s \beta_u dW_u - \int_0^s \beta_u^2 du\right]\right\} \exp\left\{\left(\lambda - \frac{\lambda^2}{2}\right) \int_0^s \beta_u^2 du\right\} \\
&\leq \exp\left\{\lambda \left[\int_0^s \beta_u dW_u - \int_0^s \beta_u^2 du\right]\right\} \leq \exp\{|\lambda|a\}.
\end{aligned}$$

Consequently, $\varphi_s^2(\lambda\beta) \leq \exp\{2a|\lambda|\}$, with $s \leq \sigma_a$, and (6.39) follows from (6.40).

We prove now that Equality (6.38) also remains valid with $\lambda \leq 1$. For this purpose, we denote

$$\rho_{\sigma_a}(\lambda\beta) = e^{\lambda a} \varphi_{\sigma_a}(\lambda\beta).$$

If $\lambda \leq 0$, then, according to (6.38),

$$M\rho_{\sigma_a}(\lambda\beta) = e^{\lambda a}. \quad (6.41)$$

Denote

$$A(\omega) = \int_0^{\sigma_a} \beta_t^2 dt, \quad B(\omega) = \int_0^{\sigma_a} \beta_t dW_t - \int_0^{\sigma_a} \beta_t^2 dt + a \geq 0,$$

and let $u(z) = \rho_{\sigma_a}(\lambda\beta)$, where $\lambda = 1 - \sqrt{1-z}$. It is clear that $0 \leq z \leq 1$ implies that $0 \leq \lambda \leq 1$.

Because of the definition of the function $\lambda_{\sigma_a}(\lambda\beta)$,

$$u(z) = \exp\left\{\frac{z}{2} A(\omega) + (1 - \sqrt{1-z})B(\omega)\right\}.$$

With $z < 1$ the function $u(z)$ is representable (P -a.s.) in the form of the series

$$u(z) = \sum_{k=0}^{\infty} \frac{z^k}{k!} p_k(\omega),$$

where, as it is not difficult to check, $p_k(\omega) \geq 0$ (P -a.s.) for all k , $k = 0, 1, \dots$

If $z \leq 1$, then, because of Lemma 6.1,

$$Mu(z) \leq \exp(a(1 - \sqrt{1-z}))$$

and, in particular, for any $0 \leq z_0 \leq 1$,

$$Mu(z_0) < \infty.$$

Hence, for $|z| \leq |z_0|$,

$$M \sum_{k=0}^{\infty} \frac{|z|^k}{k!} p_k(\omega) \leq M \sum_{k=0}^{\infty} \frac{z_0^k}{k!} p_k(\omega) = Mu(z_0) < \infty.$$

From this, because of the Fubini theorem, it follows that for any $|z| < 1$,

$$Mu(z) = M \sum_{k=0}^{\infty} \frac{z^k}{k!} p_k(\omega) = \sum_{k=0}^{\infty} \frac{z^k}{k!} Mp_k(\omega). \quad (6.42)$$

With $z < 1$,

$$\exp(a(1 - \sqrt{1-z})) = \sum_{k=0}^{\infty} \frac{z^k}{k!} c_k$$

where $c_k \geq 0$, $k = 0, 1, \dots$

Because of this equality and formulae (6.41) and (6.42), for $-1 < z \leq 0$,

$$\sum_{k=0}^{\infty} \frac{z^k}{k!} Mp_k(\omega) = \sum_{k=0}^{\infty} \frac{z^k}{k!} c_k.$$

Hence $Mp_k(\omega) = c_k$, $k = 0, 1, \dots$, and, therefore, (see (6.42)) for $0 \leq z \leq 1$,

$$Mu(z) = \sum_{k=0}^{\infty} \frac{z^k}{k!} c_k = \exp(a(1 - \sqrt{1-z}))$$

which proves the validity of Equation (6.41) for all $\lambda < 1$. Since $B(\omega) \geq 0$, $A(\omega) \geq 0$ (P -a.s.),

$$\rho_{\sigma_a}(\lambda\beta) = \exp \left\{ \lambda B(\omega) + \left(\lambda - \frac{\lambda^2}{2} \right) A(\omega) \right\} \uparrow \rho_{\sigma_a}(\beta)$$

with $\lambda \uparrow 1$. Hence by Theorem 1.1 (on monotone convergence),

$$\lim_{\lambda \uparrow 1} M\rho_{\sigma_a}(\lambda\beta) = M\rho_{\sigma_a}(\beta),$$

and, therefore, because of (6.41),

$$M\rho_{\sigma_a}(\beta) = \lim_{\lambda \uparrow 1} M\rho_{\sigma_a}(\lambda\beta) = e^a,$$

and, therefore,

$$M\varphi_{\sigma_a}(\beta) = 1.$$

From this

$$\begin{aligned} 1 = M\varphi_{\sigma_a}(\beta) &= M[\varphi_{\sigma_a}(\beta)\chi_{(\sigma_a < T)}] + M[\varphi_{\sigma_a}(\beta)\chi_{(\sigma_a = T)}] \\ &= M[\varphi_{\sigma_a}(\beta)\chi_{(\sigma_a < T)}] + M[\varphi_T(\beta)\chi_{(\sigma_a = T)}] \end{aligned}$$

and

$$M\varphi_T(\beta) = 1 - M[\varphi_{\sigma_a}(\beta)\chi_{(\sigma_a < T)}] + M[\varphi_T(\beta)\chi_{(\sigma_a < T)}]. \quad (6.43)$$

But $P\text{-}\lim_{a \rightarrow \infty} \chi_{(\sigma_a < T)} = 0$ and $M\varphi_T(\beta) \leq 1$. Hence

$$\lim_{a \rightarrow \infty} M\chi_{(\sigma_a < T)}\varphi_T(\beta) = 0. \quad (6.44)$$

Further, on the set $(\sigma_a < T)$

$$\varphi_{\sigma_a}(\beta) = \exp \left\{ -a + \frac{1}{2} \int_0^{\sigma_a} \beta_s^2 ds \right\} \leq \exp \left\{ -a + \frac{1}{2} \int_0^T \beta_s^2 ds \right\},$$

and, therefore,

$$M\chi_{(\sigma_a < T)}\varphi_{\sigma_a}(\beta) \leq e^{-a} M \exp \left(\frac{1}{2} \int_0^T \beta_s^2 ds \right) \rightarrow 0, \quad a \rightarrow \infty. \quad (6.45)$$

From (6.43)–(6.45) comes the required result: $M\varphi_T(\beta) = 1$, from which, according to Lemma 6.4, it follows that $\varphi(\beta) = (\varphi_t(\beta), \mathcal{F}_t)$, $t \leq T$, is a martingale. \square

Note. Theorem 6.1 is valid with the substitution of T for any Markov time τ (with respect to (\mathcal{F}_t) , $t \geq 0$). In particular, the statement of the theorem holds with $T = \infty$.

Corollary. Let $W = (W_t, \mathcal{F}_t)$, $t \geq 0$, be a Wiener process and let $\tau = \tau(\omega)$ be a Markov time (with respect to (\mathcal{F}_t) , $t \geq 0$) with

$$Me^{(1/2)\tau} < \infty.$$

Then

$$Me^{W_\tau - (1/2)\tau} = 1.$$

6.2.3. We give a number of examples in which the supermartingale $\varphi(\beta) = (\varphi_t(\beta), \mathcal{F}_t)$, $t \leq T$, with

$$\varphi_t(\beta) = \exp \left(\int_0^t \beta_s dW_s - \frac{1}{2} \int_0^t \beta_s^2 ds \right),$$

is a martingale and, in particular, $M\varphi_t(\beta) = 1$, $t \leq T$.

EXAMPLE 1. If $|\beta_t| \leq K < \infty$ (P -a.s.), $t \leq T$, then $M\varphi_t(\beta) = 1$, $t \leq T$, because of the fact that

$$M \exp \left(\frac{1}{2} \int_0^T \beta_s^2 dt \right) \leq \exp \left(\frac{T}{2} K^2 \right) < \infty.$$

EXAMPLE 2. Let $\tau_n = \inf\{t \leq T : \int_0^t \beta_s^2 ds = n\}$, with $\tau_n = T$ if $\int_0^T \beta_s^2 ds < n$. Then

$$M \exp\left(\frac{1}{2} \int_0^{\tau_n} \beta_s^2 ds\right) \leq e^{n/2} < \infty$$

and $M\varphi_{\tau_n}(\beta) = 1$ according to the note to Theorem 6.1.

EXAMPLE 3. For some $\delta > 0$, let

$$\sup_{t \leq T} \exp(\delta \beta_t^2) < \infty. \quad (6.46)$$

Then $M\varphi_t(\beta) = 1$, $t \leq T$. Indeed, by the Jensen inequality,

$$\exp\left(\frac{1}{2} \int_0^T \beta_t^2 dt\right) = \exp\left(\frac{1}{T} \int_0^T \frac{T \beta_t^2}{2} dt\right) \leq \frac{1}{T} \int_0^T \exp\left(\frac{T \beta_t^2}{2}\right) dt.$$

Hence, if $T \leq 2\delta$, then

$$M \exp\left(\frac{1}{2} \int_0^T \beta_t^2 dt\right) \leq \sup_{0 \leq t \leq T} M \exp(\delta \beta_t^2) < \infty,$$

and, by Theorem 6.1, $M\varphi_T(\beta) = 1$.

Let now $T > 2\delta$. Let us represent $\varphi_T(\beta)$ as a product

$$\varphi_T(\beta) = \prod_{j=0}^{n-1} \varphi_{t_j}^{t_{j+1}}(\beta),$$

where $0 = t_0 < t_1 < \dots < t_n = T$,

$$\varphi_{t_j}^{t_{j+1}}(\beta) = \exp\left(\int_{t_j}^{t_{j+1}} \beta_t dW_t - \frac{1}{2} \int_{t_j}^{t_{j+1}} \beta_t^2 dt\right),$$

and $\max_j [t_{j+1} - t_j] \leq 2\delta$. Then $M\varphi_{t_j}^{t_{j+1}}(\beta) = 1$ and $M[\varphi_{t_j}^{t_{j+1}}(\beta) | \mathcal{F}_{t_j}] = 1$ (P -a.s.). Therefore,

$$M\varphi_T(\beta) = M[M(\varphi_T(\beta) | \mathcal{F}_{t_{n-1}})] = M\varphi_{t_{n-1}}(\beta) = \dots = M\varphi_{t_1} = 1.$$

A condition of the type given by (6.46) can be easily checked in the following two cases.

(a) Let $\beta = (\beta_t, \mathcal{F}_t)$, $t \leq T$, be a Gaussian process with

$$\sup_{t \leq T} M|\beta_t| < \infty, \quad \sup_{t \leq T} D\beta_t < \infty.$$

Then, making the choice of

$$\delta < \frac{1}{2 \sup_{t \leq T} D\beta_t},$$

we find that

$$\sup_{t \leq T} M \exp(\delta \beta_t^2) = \sup_{t \leq T} \frac{\exp [\delta(M\beta_t)^2 / (1 - 2\delta D\beta_t)]}{\sqrt{1 - 2\delta D\beta_t}}.$$

(b) Let $y = (y_t, \mathcal{F}_t)$, $t \leq T$, be a random process permitting the differential

$$dy_t = a(t, y_t)dt + b(t, y_t)dW_t, \quad y_0 = \eta,$$

where

$$|a(t, y)| \leq K(1 + |y|), \quad |b(t, y)| \leq K < \infty,$$

and $M \exp(\varepsilon \eta^2) < \infty$ for some $\varepsilon > 0$.

By Theorem 4.7, there exists $\delta_1 > 0$, such that $\sup_{t \leq T} M \exp(\delta_1 y_t^2) < \infty$, and, therefore, for some $\delta > 0$,

$$\sup_{t \leq T} M \exp(\delta a^2(t, y_t)) < \infty,$$

and, therefore, $M\varphi_t(\beta) = 1$, where $\beta_t = a(t, y_t)$.

EXAMPLE 4. Let the processes $\beta = (\beta_t, \mathcal{F}_t)$ and $W = (W_t, \mathcal{F}_t)$, $t \leq T$, be independent and let $P(\int_0^T \beta_t^2 dt < \infty) = 1$. Then $M\varphi_t(\beta) = 1$, $t \leq T$.

For proving this, along with (Ω, \mathcal{F}, P) , let us consider the identical space $(\bar{\Omega}, \bar{\mathcal{F}}, \bar{P})$ and on the probability space $(\Omega \times \bar{\Omega}, \mathcal{F} \times \bar{\mathcal{F}}, P \times \bar{P})$, define a random variable

$$\varphi_T(\omega, \bar{\omega}) = \exp \left(\int_0^T \beta_t(\omega) dW_t(\bar{\omega}) - \frac{1}{2} \int_0^T \beta_t^2(\omega) dt \right).$$

Due to the independence of the processes β and W ,

$$M\varphi_T(\beta) = \int_{\Omega \times \bar{\Omega}} \varphi_T(\omega, \bar{\omega}) d(P \times \bar{P})(\omega, \bar{\omega}).$$

By the Fubini theorem,

$$\int_{\Omega \times \bar{\Omega}} \varphi_T(\omega, \bar{\omega}) d(P \times \bar{P})(\omega, \bar{\omega}) = \int_{\Omega} \left[\int_{\bar{\Omega}} \varphi_T(\omega, \bar{\omega}) d\bar{P}(\bar{\omega}) \right] dP(\omega).$$

But (P -a.s.)

$$\int_{\bar{\Omega}} \exp \left(\frac{1}{2} \int_0^T \beta_t^2(\omega) dt \right) \bar{P}(\bar{\omega}) = \exp \left(\frac{1}{2} \int_0^T \beta_t^2(\omega) dt \right) < \infty,$$

and, hence, because of Theorem 6.1,

$$\int_{\bar{\Omega}} \varphi_T(\omega, \bar{\omega}) d\bar{P}(\bar{\omega}) = 1 \quad (P\text{-a.s.})$$

and, therefore, also $M\varphi_T(\beta) = 1$.

EXAMPLE 5. The condition of the independence of the processes β and W formulated in the preceding example can be weakened by substituting for it the independence of the σ -algebras

$$\mathcal{F}_{u+\varepsilon}^\beta = \sigma\{\omega : \beta_v, v \leq u + \varepsilon\} \text{ and } \mathcal{F}_{s,t}^W = \sigma\{\omega : W_v - W_s, s \leq v \leq t\}$$

for $0 \leq u \leq s < t \leq T, \varepsilon > 0$.

Indeed, let $0 = t_0 < t_1 < \dots < t_n = T$ and let $\max_j [t_{j+1} - t_j] \leq \varepsilon$. Then according to Example 4,

$$M\varphi_{t_j}^{t_{j+1}} = 1 \text{ and } M(\varphi_{t_j}^{t_{j+1}}(\beta) | \mathcal{F}_{t_j}) = 1 \quad (P\text{-a.s.}).$$

Applying the technique used in Example 3, we find that

$$M\varphi_T(\beta) = M \prod_{j=0}^{n-1} \varphi_{t_j}^{t_{j+1}}(\beta) = M\varphi_0^{t_1}(\beta) = 1.$$

6.2.4. We show now that in Theorem 6.1 the condition

$$M \exp\left(\frac{1}{2} \int_0^T \beta_s^2 ds\right) < \infty$$

cannot, generally speaking, be improved in the sense that the satisfaction for any $\varepsilon > 0$ of the condition

$$M \exp\left(\left(\frac{1}{2} - \varepsilon\right) \int_0^T \beta_s^2 ds\right) < \infty$$

does NOT imply the equality $M\varphi_T(\beta) = 1$.

EXAMPLE 6. Let $\tau_\varepsilon = \inf\{t : W_t - (1 - \varepsilon)t = -a\}$, where $0 < \varepsilon < \frac{1}{2}, a > 0$. We show first that

$$M \exp\left(\left(\frac{1}{2} - \varepsilon\right) \tau_\varepsilon\right) = \exp((1 - 2\varepsilon)a), \quad (6.47)$$

and then establish that $M\varphi_{\tau_\varepsilon} < 1$, where $\varphi_{\tau_\varepsilon} = \exp(W_{\tau_\varepsilon} - \tau_\varepsilon/2)$.

Let us define Markov time

$$\tau_\varepsilon^{(n)} = \inf\{t : n \leq W_t \leq -a + (1 - \varepsilon)t\}$$

and establish that

$$M \exp\left[\left(\frac{1}{2} - \varepsilon\right) \tau_\varepsilon^{(n)}\right] = V_n(0), \quad (6.48)$$

where

$$V_n(x) = \frac{e^{-2\varepsilon n} - e^{-(1-2\varepsilon)a-n}}{e^{-(a+2\varepsilon n)} - e^{-(1-2\varepsilon)a}} e^x + \frac{e^{-(a+n)} - 1}{e^{-(a+2\varepsilon n)} - e^{-(1-2\varepsilon)a}} e^{(1-2\varepsilon)x}$$

is a solution of the differential equation

$$V_n''(x) - 2(1-\varepsilon)V_n'(x) + (1-2\varepsilon)V_n(x) = 0$$

with

$$V_n(-a) = V_n(n) = 1.$$

For proving (6.48) we consider the function $V_n(x)e^{(1/2-\varepsilon)t}$. By the Itô formula,

$$V_n(x_{\tau_\varepsilon^{(n)}}) \exp \left[\left(\frac{1}{2} - \varepsilon \right) \tau_\varepsilon^{(n)} \right] = V_n(0) + \int_0^{\tau_\varepsilon^{(n)}} V_n'(x_s) \exp \left[\left(\frac{1}{2} - \varepsilon \right) s \right] dW_s,$$

where $x_t = W_t - (1-\varepsilon)t$. It is also clear that for any $N \geq 0$,

$$\begin{aligned} & V_n(x_{\tau_\varepsilon^{(n)} \wedge N}) \exp \left[\left(\frac{1}{2} - \varepsilon \right) \tau_\varepsilon^{(n)} \wedge N \right] \\ &= V_n(0) + \int_0^{\tau_\varepsilon^{(n)} \wedge N} V_n'(x_s) \exp \left[\left(\frac{1}{2} - \varepsilon \right) s \right] dW_s. \end{aligned}$$

Hence, since for $-a \leq x \leq n$ the function $V_n'(x)$ is bounded,

$$M \int_0^{\tau_\varepsilon^{(n)} \wedge N} V_n'(x_s) \exp \left[\left(\frac{1}{2} - \varepsilon \right) s \right] dW_s = 0$$

and, therefore,

$$MV_n(x_{\tau_\varepsilon^{(n)} \wedge N}) \exp \left[\left(\frac{1}{2} - \varepsilon \right) \tau_\varepsilon^{(n)} \wedge N \right] = V_n(0). \quad (6.49)$$

It can be easily checked that

$$0 < \inf_{-a \leq x \leq n} V_n(x) < \sup_{-a \leq x \leq n} V_n(x) < \infty,$$

and, therefore,

$$M \exp \left[\left(\frac{1}{2} - \varepsilon \right) \tau_\varepsilon^{(n)} \wedge N \right] \leq \frac{V_n(0)}{\inf_{-a \leq x \leq n} V_n(x)} < \infty.$$

From this, after the passage to the limit ($N \rightarrow \infty$), we obtain

$$M \exp \left[\left(\frac{1}{2} - \varepsilon \right) \tau_\varepsilon^{(n)} \right] \leq \frac{V_n(0)}{\inf_{-a \leq x \leq n} V_n(x)}.$$

From this inequality and the inequality

$$V_n(x_{\tau_\epsilon^{(n)} \wedge N}) \exp \left[\left(\frac{1}{2} - \epsilon \right) \tau_\epsilon^{(n)} \wedge N \right] \leq \sup_{-a \leq x \leq n} V_n(x) \exp \left[\left(\frac{1}{2} - \epsilon \right) \tau_\epsilon^{(n)} \right]$$

it follows that in (6.49) the passage to the limit under the sign of mathematical expectation with $N \rightarrow \infty$ is feasible; taking into account the equality

$$V_n(x_{\tau_\epsilon^{(n)}}) = 1 \quad (P\text{-a.s.}),$$

this leads to (6.48). Taking the limit as $n \rightarrow \infty$, we obtain the required relation, (6.47).

Finally, let us note that

$$\begin{aligned} \varphi_{\tau_\epsilon} &= \exp \left(W_{\tau_\epsilon} - \frac{\tau_\epsilon}{2} \right) = \exp(W_{\tau_\epsilon} - (1 - \epsilon)\tau_\epsilon) \exp \left(\left(\frac{1}{2} - \epsilon \right) \tau_\epsilon \right) \\ &= \exp \left[-a + \left(\frac{1}{2} - \epsilon \right) \tau_\epsilon \right]. \end{aligned}$$

From this, because of (6.47), it follows that

$$M\varphi_{\tau_\epsilon} = e^{-2\epsilon a} < 1.$$

6.2.5. We give two more examples in which the equality $M\varphi_t(\beta) = 1$ is violated, and therefore, (6.37) is not satisfied. In the first example $T = \infty$, in the second example $T = 1$.

EXAMPLE 7. Let $\varphi_t = \exp(W_t - t/2)$ and $\tau = \inf\{t : W_t = -1\}$. Then $P(\tau < \infty) = 1$ (see Section 1.3) and

$$\varphi_\tau = \exp \left(-1 - \frac{\tau}{2} \right) < e^{-1}.$$

Consequently, $M\varphi_t < e^{-1} < 1$.

EXAMPLE 8. For $0 \leq t \leq 1$, let

$$\beta_t = -\frac{2W_t}{(1-t)^2} \chi_{(\tau \geq t)},$$

where

$$\tau = \inf\{t \leq 1 : W_t^2 = 1 - t\}.$$

Then, since $P(0 < \tau < 1) = 1$,

$$\int_0^1 \beta_t^2 dt = 4 \int_0^1 \frac{W_t^2}{(1-t)^4} \chi_{(\tau \geq t)} dt = 4 \int_0^\tau \frac{W_t^2}{(1-t)^4} dt < \infty \quad (P\text{-a.s.}).$$

By the Itô formula for $t < 1$

$$d\left(\frac{W_t^2}{(1-t)^2}\right) = \frac{2W_t^2}{(1-t)^3}dt + \frac{2W_t}{(1-t)^2}dW_t + \frac{1}{(1-t)^2}dt,$$

from which

$$\begin{aligned} & - \int_0^1 \frac{2W_t}{(1-t)^2} \chi_{(\tau \geq t)} dW_t - \frac{1}{2} \int_0^1 \frac{4W_t^2}{(1-t)^4} \chi_{(\tau \geq t)} dt \\ &= -\frac{W_\tau^2}{(1-\tau)^2} + \int_0^\tau \frac{2W_t^2}{(1-t)^3} dt - \int_0^\tau \frac{dt}{(1-t)^2} - \int_0^\tau \frac{2W_t^2}{(1-t)^4} dt \\ &= -\frac{1}{1-\tau} + \int_0^\tau \left\{ 2W_t^2 \left[\frac{1}{(1-t)^3} - \frac{1}{(1-t)^4} \right] + \frac{1}{(1-t)^2} \right\} dt \\ &\leq -\frac{1}{1-\tau} + \int_0^\tau \frac{1}{(1-t)^2} dt = -1. \end{aligned}$$

Hence, $M\varphi_1(\beta) \leq e^{-1} < 1$.

6.3 The Girshmanov Theorem and its Generalization

6.3.1. We consider on a probability space (Ω, \mathcal{F}, P) a Wiener process $W = (W_t, \mathcal{F}_t)$, $t \leq T$, and a random process $\gamma = (\gamma_t, \mathcal{F}_t)$, $t \leq T$, with $P(\int_0^T \gamma_t^2 dt < \infty) = 1$. Let $\kappa = (\kappa_t, \mathcal{F}_t)$, $t \leq T$, be a nonnegative continuous supermartingale with

$$\kappa_t = 1 + \int_0^t \gamma_s dW_s. \quad (6.50)$$

If $M\kappa_T = 1$, then the process $\kappa = (\kappa_t, \mathcal{F}_t)$, $t \leq T$, will be a nonnegative martingale (Lemma 6.4), and on the measurable space (Ω, \mathcal{F}_T) there will be defined a probability measure \tilde{P} with $d\tilde{P} = \kappa_T(\omega)dP$.

Theorem 6.2. *If $M\kappa_T(\omega) = 1$, then on the probability space $(\Omega, \mathcal{F}, \tilde{P})$ the random process $\tilde{W} = (\tilde{W}_t, \mathcal{F})$, $t \leq T$, with⁴*

$$\tilde{W}_t = W_t - \int_0^t \kappa_s^+ \gamma_s ds \quad (6.51)$$

is a Wiener process (with respect to the system (\mathcal{F}_t) , $0 \leq t \leq T$, and measure \tilde{P}).

⁴ $\kappa_s^+ = \kappa_s^1$ if $\kappa_s > 0$, and $\kappa_s^+ = 0$ with $\kappa_s = 0$. From Lemma 6.5, given below, it follows that $\kappa_s^+ = \kappa_s^{-1}$ (\tilde{P} -a.s.).

6.3.2. Before proving this theorem we shall make a few additional assertions.

Lemma 6.5. *Let $M\kappa_T = 1$. Then*

$$\tilde{P}\left(\inf_{0 \leq t \leq T} \kappa_t = 0\right) = 0.$$

PROOF. By definition of measure \tilde{P} ,

$$\tilde{P}\left(\inf_{0 \leq t \leq T} \kappa_t = 0\right) = \int_{\{\omega : \inf_{0 \leq t \leq T} \kappa_t = 0\}} \kappa_T dP(\omega).$$

Let $\tau = \inf\{t \leq T : \kappa_t = 0\}$ and $\tau = \infty$ if $\inf_{0 \leq t \leq T} \kappa_t > 0$. Then

$$\left\{\omega : \inf_{0 \leq t \leq T} \kappa_t = 0\right\} = \{\omega : \tau \leq T\}$$

and, therefore, by Theorem 3.6

$$\tilde{P}\left(\inf_{0 \leq t \leq T} \kappa_t = 0\right) = \int_{\{\omega | \tau \leq T\}} \kappa_T dP = \int_{\{\omega : \tau \leq T\}} \kappa_\tau dP = 0. \quad \square$$

Lemma 6.6. *Let $M\kappa_T = 1$, and let $\eta = \eta(\omega)$ be a \mathcal{F}_t -measurable random variable with⁵ $\tilde{M}|\eta(\omega)| < \infty$ and $0 \leq t \leq T$. Let $\tilde{M}(\eta|\mathcal{F}_s)$ be one of the versions of the conditional expectation $0 \leq s \leq T$. Then if $s \leq t$,*

$$\tilde{M} = (\eta|\mathcal{F}_s) = \kappa_s^+ M(\eta\kappa_t|\mathcal{F}_s) \quad (\tilde{P}\text{-a.s.}). \quad (6.52)$$

PROOF. Let $\lambda = \lambda(\omega)$ be a bounded \mathcal{F}_s -measurable random variable and let $s \leq t$. Then

$$\begin{aligned} \tilde{M}(\eta\lambda) &= \tilde{M}[\lambda\tilde{M}(\eta|\mathcal{F}_s)] = M[\lambda\tilde{M}(\eta|\mathcal{F}_s)\kappa_T] \\ &= M[\lambda\tilde{M}(\eta|\mathcal{F}_s)M(\kappa_T|\mathcal{F}_s)] = M[\lambda\kappa_s\tilde{M}(\eta|\mathcal{F}_s)]. \end{aligned} \quad (6.53)$$

On the other hand,

$$\begin{aligned} \tilde{M}(\eta\lambda) &= M(\lambda\eta\kappa_T) = M(\lambda\eta M(\kappa_T|\mathcal{F}_t)) = M(\lambda\eta\kappa_t) \\ &= M[\lambda M(\eta\kappa_t|\mathcal{F}_s)]. \end{aligned} \quad (6.54)$$

From (6.53) and (6.54) it follows that (P - and \tilde{P} -a.s.)

$$\kappa_s\tilde{M}(\eta|\mathcal{F}_s) = M(\eta\kappa_t|\mathcal{F}_s). \quad (6.55)$$

But $\tilde{P}(\kappa_s > 0) = 1$. Hence $\tilde{P}(\kappa_s^{-1} = \kappa_s^+) = 1$, and (6.52) in the case $s \leq t$ follows from (6.55). \square

⁵ \tilde{M} denotes averaging over measure \tilde{P} .

Note. If $\eta \equiv 1$, then from (6.52) it follows that

$$\kappa_s \kappa_s^+ = 1 \quad (\tilde{P}\text{-a.s.}),$$

so that $\tilde{M} \kappa_s \kappa_s^+ = 1$. But

$$M \kappa_s \kappa_s^+ = P(\kappa_s > 0).$$

Lemma 6.7. *Let $\{\xi_n \geq 0, n = 1, 2, \dots\}$ be a sequence of random variables such that $\xi_n \rightarrow \xi$ (in probability), $n \rightarrow \infty$. If $M\xi_n = M\xi = C$, then*

$$\lim_{n \rightarrow \infty} M|\xi - \xi_n| = 0. \quad (6.56)$$

PROOF. We have

$$\begin{aligned} M|\xi - \xi_n| &= M(\xi - \xi_n)\chi_{(\xi \geq \xi_n)} + M(\xi_n - \xi)\chi_{(\xi < \xi_n)} \\ &= M(\xi - \xi_n)\chi_{(\xi \geq \xi_n)} + M(\xi_n - \xi) - M(\xi_n - \xi)\chi_{(\xi \geq \xi_n)}. \end{aligned}$$

But $M(\xi_n - \xi) = 0$. Hence

$$M|\xi - \xi_n| = 2M(\xi - \xi_n)\chi_{(\xi \geq \xi_n)}, \quad (6.57)$$

where $0 \leq (\xi - \xi_n)\chi_{(\xi \geq \xi_n)} \leq \xi$. Hence by the Lebesgue dominated convergence theorem, $\lim_{n \rightarrow \infty} M(\xi - \xi_n)\chi_{(\xi \geq \xi_n)} = 0$, which together with (6.57) proves (6.56). \square

Lemma 6.8. *Let two nonnegative measures ν and $\tilde{\nu}$ be given on some measurable space (x, \mathcal{X}) with $\tilde{\nu} \ll \nu$ and*

$$g(x) = \frac{d\tilde{\nu}}{d\nu}(x).$$

If $\nu\{x : g(x) = 0\} = 0$, then $\nu \ll \tilde{\nu}$ and

$$\frac{d\nu}{d\tilde{\nu}}(x) = g^{-1}(x) \quad (\tilde{\nu}\text{-a.s.}).$$

PROOF. Let $A \in \mathcal{X}$. Then

$$\int_A g^+(x)d\tilde{\nu}(x) = \int_A g^+(x)g(x)d\nu(x).$$

But

$$g^+(x)g(x) = \begin{cases} 1, & g(x) > 0, \\ 0, & g(x) = 0. \end{cases}$$

Hence

$$\int_A g^+(x)d\tilde{\nu}(x) = \nu[A \cap \{x : g(x) > 0\}] = \nu(A) - \nu[A \cap \{x : g(x) = 0\}],$$

where, by the assumption of the lemma,

$$\nu[A \cap \{x : g(x) = 0\}] \leq \nu\{x : g(x) = 0\} = 0.$$

Consequently,

$$\nu(A) = \int_A g^+(x) d\tilde{\nu}(x),$$

which proves the lemma, since $g^+(x)$ coincides ν - and $\tilde{\nu}$ -a.s. with $g^{-1}(x)$. \square

6.3.3.

PROOF OF THEOREM 6.2. Since $\kappa_s^+ = \kappa_s^{-1}$ (\tilde{P} -a.s.), $0 \leq s \leq t$, and

$$\tilde{P} = \left(\inf_{s \leq T} \kappa_s = 0 \right) = 0,$$

the process $\kappa^+ = (\kappa_s^+)$, $0 \leq s \leq T$, has (\tilde{P} -a.s.) continuous trajectories and, therefore, $\tilde{P}(\sup_{s \leq T} \kappa_s^+ < \infty) = 1$.

Further, measure \tilde{P} is absolutely continuous with respect to measure P ($\tilde{P} \ll P$) and

$$\tilde{P} \left(\int_0^T \gamma_s^2 ds < \infty \right) = P \left(\int_0^T \gamma_s^2 ds < \infty \right) = 1.$$

We note also that

$$\int_0^T (\kappa_t^+ \gamma_t)^2 dt \leq \sup_{t \leq T} (\kappa_t^+)^2 \int_0^T \gamma_t^2 dt.$$

Hence

$$\tilde{P} \left(\int_0^T (\kappa_t^+ \gamma_t)^2 dt < \infty \right) = 1,$$

and, therefore, the integral $\int_0^t \kappa_s^+ \gamma_s ds$ in (6.51) is defined.

To prove the theorem it suffices to establish that (\tilde{P} -a.s.)

$$\tilde{M}\{\exp[iz(\tilde{W}_t - \tilde{W}_s)] | \mathcal{F}_s\} = \exp\left(-\frac{z^2}{2}(t-s)\right) \quad (6.58)$$

for any z , $-\infty < z < \infty$, and s, t , $0 \leq s \leq t \leq T$.

It will be assumed first that

$$P \left\{ 0 < c_1 \leq \inf_{t \leq T} \kappa_t \leq \sup_{t \leq T} \kappa_t \leq c_2 < \infty \right\} = 1, \quad (6.59)$$

$$M \int_0^T \gamma_t^2 dt < \infty, \quad (6.60)$$

where c_1 and c_2 are constants. Denote $\eta(t, s) = \exp[iz(\tilde{W}_t - \tilde{W}_s)]$. Then by Lemma 6.6, (\tilde{P} -a.s.)

$$\tilde{M}(\eta(t, s)|\mathcal{F}_s) = \kappa_s^+ M(\eta(t, s)\kappa_t|\mathcal{F}_s). \quad (6.61)$$

By the Itô formula

$$\begin{aligned} \eta(t, s)\kappa_t &= \kappa_s + \int_s^t \eta(u, s)\kappa_u \kappa_u^+ \gamma_u dW_u + iz \int_s^t \eta(u, s)\kappa_u \kappa_u dW_u \\ &\quad - \frac{z^2}{2} \int_s^t \eta(u, s)\kappa_u du. \end{aligned}$$

The assumptions in (6.59) and (6.60) guarantee that

$$M \left[\int_s^t \eta(u, s)\kappa_u \kappa_u^+ \gamma_u dW_u \middle| \mathcal{F}_s \right] = 0 \quad (P\text{-a.s.})$$

and that

$$M \left[\int_s^t \eta(u, s)\kappa_u dW_u \middle| \mathcal{F}_s \right] = 0 \quad (P\text{-a.s.}).$$

Hence (P - and \tilde{P} -a.s.)

$$\kappa_s^+ M(\eta(t, s)\kappa_t|\mathcal{F}_s) = \kappa_s^+ \kappa_s - \frac{z^2}{2} \int_s^t \kappa_s^+ M(\eta(u, s)\kappa_u|\mathcal{F}_s) du. \quad (6.62)$$

Denote

$$f(t, s) = \kappa_s^+ M(\eta(t, s)\kappa_t|\mathcal{F}_s).$$

Then, because of (6.62), (\tilde{P} -a.s.)

$$f(t, s) = 1 - \frac{z^2}{2} \int_s^t f(u, s) du,$$

and, hence,

$$f(t, s) = \exp \left(-\frac{z^2}{2}(t-s) \right). \quad (6.63)$$

But according to (6.61), $\tilde{M}(\eta(t, s)|\mathcal{F}_s) = f(t, s)$ (\tilde{P} -a.s.), which, together with (6.63), proves the statement of the theorem under the assumptions (6.59) and (6.60).

Let these assumptions not be satisfied. We shall introduce the Markov times τ_n , $n = 1, 2, \dots$, assuming that

$$\tau_n = \begin{cases} \inf \left\{ t \leq T : \left[\int_0^t \gamma_s^2 ds + \sup_{s \leq t} \kappa_s + (\inf_{s \leq t} \kappa_s)^{-1} \right] \geq n \right\}, \\ T, \quad \text{if } \left[\int_0^T \gamma_s^2 ds + \sup_{s \leq T} \kappa_s + (\inf_{s \leq T} \kappa_s)^{-1} \right] < n. \end{cases}$$

Since

$$P \left(\int_0^T \gamma_s^2 ds + \sup_{s \leq T} \kappa_s < \infty \right) = 1, \quad \tilde{P} \left(\inf_{s \leq T} \kappa_s > 0 \right) = 1$$

and $\tilde{P} \ll P$, then (\tilde{P} -a.s.) $\tau_n \uparrow T$, $n \rightarrow \infty$. We set

$$\kappa_t^{(n)} = \kappa_{t \wedge \tau_n}, \quad \gamma_t^{(n)} = \gamma_t \chi_{(\tau_n \geq t)}$$

and

$$\tilde{W}_t^{(n)} = W_t - \int_0^{t \wedge \tau_n} (\kappa_s^{(n)})^+ \gamma_s ds.$$

Then

$$\kappa_t^{(n)} = 1 + \int_0^t \gamma_s^{(n)} dW_s \text{ and } \tilde{W}_t^{(n)} = W_t - \int_0^t (\kappa_s^{(n)})^+ \gamma_s^{(n)} ds.$$

Let measure $\tilde{P}^{(n)}$ be defined by the equation $d\tilde{P}^{(n)} = \kappa_T^{(n)}(\omega) dP$. The process $\kappa^{(n)} = (\kappa_t^{(n)}, \mathcal{F}_t)$, $0 \leq t \leq T$, is a martingale with $M\kappa_T^{(n)} = 1$, and for this process (6.59) is satisfied with $c_2 = n$, $c_1 = n^{-1}$. In addition, $M \int_0^T (\gamma_t^{(n)})^2 dt \leq n < \infty$, and, therefore, by what was proved, (\tilde{P} -a.s.)

$$\tilde{M}^{(n)} \{ \exp[iz(\tilde{W}_t^{(n)} - \tilde{W}_s^{(n)})] | \mathcal{F}_s \} = \exp \left\{ -\frac{z^2}{2}(t-s) \right\}, \quad (6.64)$$

where $\tilde{M}^{(n)}$ is an averaging over measure $\tilde{P}^{(n)}$.

To complete the proof it remains only to show that with $n \rightarrow \infty$,

$$\tilde{M}^{(n)} \{ \exp[iz(\tilde{W}_t^{(n)} - \tilde{W}_s^{(n)})] | \mathcal{F}_s \} \xrightarrow{\tilde{P}} \tilde{M} \{ \exp[iz(\tilde{W}_t - \tilde{W}_s)] | \mathcal{F}_s \}. \quad (6.65)$$

Since with $n \rightarrow \infty$

$$\tilde{M} \{ \exp[iz(\tilde{W}_t^{(n)} - \tilde{W}_s^{(n)})] | \mathcal{F}_s \} \xrightarrow{\tilde{P}} \tilde{M} \{ \exp[iz(\tilde{W}_t - \tilde{W}_s)] | \mathcal{F}_s \},$$

in order to prove (6.65) it suffices to check that

$$\begin{aligned} & \overline{\lim}_{n \rightarrow \infty} \tilde{M} \{ \tilde{M}^{(n)} \{ \exp[iz(\tilde{W}_t^{(n)} - \tilde{W}_s^{(n)})] | \mathcal{F}_s \} \\ & - \tilde{M} \{ \exp[iz(\tilde{W}_t^{(n)} - \tilde{W}_s^{(n)})] | \mathcal{F}_s \} \} = 0. \end{aligned} \quad (6.66)$$

Because of Lemma 6.8, for each n , $n = 1, 2, \dots$, measure $\tilde{P}^{(n)}$ is equivalent to measure P , and, therefore,

$$\tilde{P} \ll \tilde{P}^{(n)}. \quad (6.67)$$

According to Lemma 6.6, ($\tilde{P}^{(n)}$ -a.s.) and (because of (6.67)) (\tilde{P} -a.s.)

$$\begin{aligned} & \tilde{M}^{(n)} \{ \exp[iz(\tilde{W}_t^{(n)} - \tilde{W}_s^{(n)})] | \mathcal{F}_s \} \\ &= M \left\{ \exp[iz(\tilde{W}_t^{(n)} - \tilde{W}_s^{(n)})] \left| \frac{\kappa_t^{(n)}}{\kappa_s^{(n)}} \right| \mathcal{F}_s \right\} \end{aligned} \quad (6.68)$$

and

$$\tilde{M} \{ \exp[iz(\tilde{W}_t^{(n)} - \tilde{W}_s^{(n)})] | \mathcal{F}_s \} = M[\exp[iz(\tilde{W}_t^{(n)} - \tilde{W}_s^{(n)})] \kappa_s^+ \kappa_t | \mathcal{F}_s]. \quad (6.69)$$

Hence

$$\begin{aligned} & \tilde{M} \left| \tilde{M}^{(n)} \{ \exp[iz(\tilde{W}_t^{(n)} - \tilde{W}_s^{(n)})] | \mathcal{F}_s \} - \tilde{M} \{ \exp[iz(\tilde{W}_t^{(n)} - \tilde{W}_s^{(n)})] | \mathcal{F}_s \} \right| \\ &= \tilde{M} \left| \tilde{M}^{(n)} \left\{ \exp[iz(\tilde{W}_t^{(n)} - \tilde{W}_s^{(n)})] \left[\frac{\kappa_t^{(n)}}{\kappa_s^{(n)}} - \kappa_s^+ \kappa_t \right] \middle| \mathcal{F}_s \right\} \right| \\ &\leq \tilde{M} M \left(\left| \frac{\kappa_t^{(n)}}{\kappa_s^{(n)}} - \kappa_s^+ \kappa_t \right| \middle| \mathcal{F}_s \right) = M \left| \frac{\kappa_s \kappa_t^{(n)}}{\kappa_s^{(n)}} - \kappa_s \kappa_s^+ \kappa_t \right| \\ &= M |\kappa_s \kappa_{s \wedge \tau_n}^+ \kappa_{t \wedge \tau_n} - \kappa_s \kappa_s^+ \kappa_t|. \end{aligned} \quad (6.70)$$

Let us show now that $\kappa_s \kappa_{s \wedge \tau_n}^+ \kappa_{t \wedge \tau_n} \rightarrow \kappa_s \kappa_s^+ \kappa_t$ (P -a.s.) with $n \rightarrow \infty$. We shall introduce time $\tau = \inf_{s \leq T} (t \leq T : \kappa_t = 0)$, assuming $\tau = T$ if $\inf_{s \leq T} \kappa_s > 0$. Then, since

$$P \left(\int_0^T \gamma_s^2 ds < \infty \right) = 1, \quad P \left(\sup_{s \leq T} \kappa_s < \infty \right) = 1,$$

the Markov time τ_n , $n = 1, 2, \dots$, introduced above, has the property that (P -a.s.) $\tau_n \uparrow \tau$, $n \rightarrow \infty$. According to Note 2 to Theorem 3.5, $\kappa_t = 0$ ($\{t \geq \tau\}$; (P -a.s.)). From this, for all $0 \leq t \leq T$ we obtain $\kappa_t = \kappa_{t \wedge \tau}$ (P -a.s.).

Hence it suffices to show that

$$\lim_{n \rightarrow \infty} \kappa_{s \wedge \tau} \kappa_{s \wedge \tau_n}^+ \kappa_{t \wedge \tau_n} = \kappa_{s \wedge \tau} \kappa_{s \wedge \tau}^+ \kappa_{t \wedge \tau}. \quad (6.71)$$

Because of the continuity of κ_t , $0 \leq t \leq T$, (6.71) will be available if $\kappa_{s \wedge \tau} \kappa_{s \wedge \tau_n}^+ \rightarrow \kappa_{s \wedge \tau} \kappa_{s \wedge \tau}^+$ (P -a.s.), $n \rightarrow \infty$. But $\kappa_{s \wedge \tau} \kappa_{s \wedge \tau}^+ = 0$ on the set $\{s \geq \tau\}$ and for all n , $n = 1, 2, \dots$, $\kappa_{s \wedge \tau} \kappa_{s \wedge \tau_n}^+ = 0$, and, on the set $\{\tau > s\}$, $\inf_n \kappa_{s \wedge \tau_n} > 0$; therefore,

$$\kappa_{s \wedge \tau} \kappa_{s \wedge \tau_n}^+ \rightarrow \kappa_{s \wedge \tau} \kappa_{s \wedge \tau}^+, \quad (P\text{-a.s.}), \quad n \rightarrow \infty.$$

Thus, (P -a.s.)

$$\frac{\kappa_s \kappa_t^{(n)}}{\kappa_s^{(n)}} \rightarrow \kappa_s \kappa_s^+ \kappa_t. \quad (6.72)$$

Further

$$M \kappa_s \kappa_s^+ \kappa_t = M[\kappa_s \kappa_s^+ M(\kappa_t | \mathcal{F}_s)] = M[\kappa_s \kappa_s^+ \kappa_s] = M \kappa_s = 1$$

and

$$M\kappa_s \frac{\kappa_t^{(n)}}{\kappa_s^{(n)}} = M \left[\frac{\kappa_s}{\kappa_s^{(n)}} M(\kappa_t^{(n)} | \mathcal{F}_s) \right] = M \left[\frac{\kappa_s}{\kappa_s^{(n)}} \kappa_s^{(n)} \right] = M\kappa_s = 1.$$

Hence, by Lemma 6.7,

$$\lim_{n \rightarrow \infty} M \left| \frac{\kappa_s \kappa_t^{(n)}}{\kappa_s^{(n)}} - \kappa_s \kappa_s^+ \kappa_t \right| = 0,$$

from which there follows (6.66), and thus Theorem 6.2. \square

6.3.4. Let $\kappa = (\kappa_t, \mathcal{F}_t)$, $t \leq T$, be a supermartingale of a special form with

$$\kappa_t = \exp \left(\int_0^t \beta_s dW_s - \frac{1}{2} \int_0^t \beta_s^2 ds \right), \quad (6.73)$$

where $P(\int_0^T \beta_s^2 ds < \infty) = 1$. Then

$$\kappa_t = 1 + \int_0^t \gamma_s dW_s$$

with $\gamma_s = \kappa_s \beta_s$.

From Theorem 6.2 for the case under consideration we obtain the following result.

Theorem 6.3 (I.V. Girsanov). *If $M\kappa_t = 1$, then the random process*

$$\tilde{W}_t = W_t - \int_0^t \beta_s ds$$

is a Wiener process with respect to the system (\mathcal{F}_t) , $0 \leq t \leq T$, and the probability measure \tilde{P} ($d\tilde{P} = \kappa_T(\omega) dP$).

Note. As an example of a nonnegative martingale $\kappa_t = 1 + \int_0^t \gamma_s dW_s$, $0 \leq t \leq T$, with $P(\int_0^T \gamma_s^2 ds < \infty) = 1$, which cannot be represented in the form given by (6.73) one can take the martingale

$$\kappa_t = 1 + W_{t \wedge \tau}, \quad 0 \leq t \leq T,$$

where

$$\tau = \inf\{t : W_t = -1\}.$$

6.3.5. We shall also give a multidimensional version of Theorem 6.2. Let $\gamma_i = (\gamma_i(t), \mathcal{F}_t)$, $0 \leq t \leq T$, $i = 1, \dots, n$, be random processes with $P(\int_0^T \gamma_i^2(t) dt < \infty) = 1$, $i = 1, \dots, n$, and let $W = (W_1(t), \dots, W_n(t), \mathcal{F}_t)$, $0 \leq t \leq T$, be an n -dimensional Wiener process.

We shall introduce the random process

$$\kappa_t = 1 + \int_0^t \sum_{i=1}^n \gamma_i(s) dW_i(s), \quad (6.74)$$

which from now on will play the same role as the process defined in (6.49).

Lemma 6.9. *There exists a Wiener process $\hat{W} = (\hat{W}_t, \mathcal{F}_t)$, $0 \leq t \leq T$, such that for each t , $0 \leq t \leq T$, (P -a.s.)*

$$\kappa_t = 1 + \int_0^t \hat{\gamma}_s d\hat{W}_s \quad (6.75)$$

with

$$\hat{\gamma}_s = \sqrt{\sum_{i=1}^n \gamma_i^2(s)}.$$

PROOF. If

$$P(\hat{\gamma}_s > 0, 0 \leq s \leq T) = 1, \quad (6.76)$$

then we set

$$\hat{W}_t = \int_0^t \hat{\gamma}_s^{-1} \sum_{i=1}^n \gamma_i(s) dW_i(s).$$

Then from Theorem 4.1 it follows that the process $(\hat{W}_t, \mathcal{F}_t)$, $0 \leq t \leq T$, is a Wiener process.

In the general case let us define

$$\hat{W}_t = \int_0^t \hat{\gamma}_s^+ \sum_{i=1}^n \gamma_i(s) dW_i(s) + \int_0^t (1 - \hat{\gamma}_s^+ \hat{\gamma}_s) dz_s,$$

where (z_t, \mathcal{F}_t) , $0 \leq t \leq T$, is a Wiener process independent of the process W . (Here we assume that the initial probability space (Ω, \mathcal{F}, P) is sufficiently ‘rich’; otherwise, instead of (Ω, \mathcal{F}, P) a space $(\Omega \times \Omega, \mathcal{F} \times \mathcal{F}, P \times P)$, for example, should be taken).

The process $\hat{W} = (\hat{W}_t, \mathcal{F}_t)$ is a continuous square integrable martingale. We shall show that

$$M[(\hat{W}_t - \hat{W}_s)^2 | \mathcal{F}_s] = t - s \quad (P\text{-a.s.}). \quad (6.77)$$

By the Itô formula

$$\begin{aligned}\hat{W}_t^2 - \hat{W}_s^2 &= 2 \int_s^t \hat{W}_u \left[\hat{\gamma}_u^+ \sum_{i=1}^n \gamma_i(u) dW_i(u) + (1 - \hat{\gamma}_u^+ \hat{\gamma}_u) dz_u \right] \\ &\quad + \int_s^t [(\hat{\gamma}_u^+ \hat{\gamma}_u)^2 + (1 - \hat{\gamma}_u^+ \hat{\gamma}_u)^2] du.\end{aligned}$$

But (P -a.s.)

$$(\hat{\gamma}_u^+ \hat{\gamma}_u)^2 + (1 - \hat{\gamma}_u^+ \hat{\gamma}_u)^2 = \hat{\gamma}_u^+ \hat{\gamma}_u + (1 - \hat{\gamma}_u^+ \hat{\gamma}_u) = 1.$$

Consequently, (P -a.s.)

$$M[(\hat{W}_t - \hat{W}_s)^2 | \mathcal{F}_s] = M[\hat{W}_t^2 - \hat{W}_s^2 | \mathcal{F}_s] = t - s.$$

From Theorem 4.1 it follows that the process $\hat{W} = (\hat{W}_t, \mathcal{F}_t)$ is a Wiener process. It remains to check the validity (P -a.s.) of Equation (6.75).

We have

$$\begin{aligned}1 + \int_0^t \hat{\gamma}_s dW_s &= 1 + \int_0^t \hat{\gamma}_s \hat{\gamma}_s^+ \sum_{i=1}^n \gamma_i(s) dW_i(s) + \int_0^t \hat{\gamma}_s (1 - \hat{\gamma}_s^+ \hat{\gamma}_s) dz_s \\ &= 1 + \int_0^t \hat{\gamma}_s \hat{\gamma}_s^+ \sum_{i=1}^n \gamma_i(s) dW_i(s),\end{aligned}$$

since (P -a.s.) for any s , $0 \leq s \leq T$,

$$\hat{\gamma}_s (1 - \hat{\gamma}_s^+ \hat{\gamma}_s) = \hat{\gamma}_s - \hat{\gamma}_s \hat{\gamma}_s^+ \hat{\gamma}_s = \hat{\gamma}_s - \hat{\gamma}_s = 0.$$

Therefore,

$$1 + \int_0^t \hat{\gamma}_s d\hat{W}_s = \kappa_t - \int_0^t (1 - \hat{\gamma}_s \hat{\gamma}_s^+) \sum_{i=1}^n \gamma_i(s) dW_i(s). \quad (6.78)$$

But

$$\begin{aligned}M \left(\int_0^t (1 - \hat{\gamma}_s \hat{\gamma}_s^+) \sum_{i=1}^n \gamma_i(s) dW_i(s) \right)^2 &= M \int_0^t (1 - \hat{\gamma}_s \hat{\gamma}_s^+)^2 \hat{\gamma}_s ds \\ &= M \int_0^t (1 - \hat{\gamma}_s \hat{\gamma}_s^+) \hat{\gamma}_s ds = 0,\end{aligned}$$

which together with (6.78) proves (6.75). \square

From the above lemma the following properties of the process $\kappa = (\kappa_t, \mathcal{F}_t)$, $0 \leq t \leq T$, can be easily deduced.

Property 1. If $\kappa_t \geq 0$ (P -a.s.), then the process $\kappa = (\kappa_t, \mathcal{F}_t)$ is a supermartingale, $M(\kappa_t | \mathcal{F}_s) \leq \kappa_s$ (P -a.s.), $t \geq s$, and, in particular, $M\kappa_t \leq 1$.

Property 2. If $P(\inf_{0 \leq t \leq T} \kappa_t > 0) = 1$ then κ_t has the representation

$$\kappa_t = \exp \left(\int_0^t \sum_{i=1}^n \beta_i(s) dW_i(s) - \frac{1}{2} \int_0^t \sum_{i=1}^2 \beta_i^2(s) ds \right),$$

where $\beta_i(t) = \kappa_t^{-1} \gamma_i(t)$.

Let now $W = (W_t, \mathcal{F}_t)$, $0 \leq t \leq T$ be an n -dimensional Wiener process where (a vector column)

$$W_t = [W_1(t), \dots, W_n(t)].$$

Let $\gamma = (\gamma_t, \mathcal{F}_t)$, $0 \leq t \leq T$, also be an n -dimensional process with (a vector column)

$$\gamma_t = [\gamma_1(t), \dots, \gamma_n(t)] \text{ and } P \left(\sum_{i=1}^n \int_0^T \gamma_i^2(t) dt < \infty \right) = 1.$$

Set

$$\kappa_t = 1 + \int_0^t \gamma_s^* dW_s, \quad (6.79)$$

where γ_s^* is a row vector transposed to γ_s .

As in the one-dimensional case ($n = 1$), the following (multidimensional) analog of Theorem 6.2 is proved.

Theorem 6.4. *Let $M\kappa_T = 1$. Then the n -dimensional random process*

$$\tilde{W}_t = W_t - \int_0^t \kappa_s^+ \gamma_s ds$$

is (with respect to the system (\mathcal{F}_t) , $t \leq T$, and measure \tilde{P} with $d\tilde{P} = \kappa_T(\omega)dP$) a Wiener process.

Notes and References. 1

6.1. The results related to this section are due to the authors.

6.2. Theorem 6.1 was proved by Novikov [248]. This theorem was proved by Gikhman and Skorokhod [75] and by Liptser and Shiryaev [212], in the case of the substitution of a multiplier $\frac{1}{2}$ for $1 + \varepsilon$ and $\frac{1}{2} + \varepsilon$ respectively,

6.3. Theorem 6.2 generalizes the important result obtained by Girsanov [76] formulated in Theorem 6.3.

Notes and References. 2

6.2–6.3. The Girsanov theorem is used in many applications. In ‘Financial mathematics’, for example, it is the main tool for creating so-called martingale (risk-neutral) probabilistic measures (see, [142, 288]). The Girsanov theorem has inspired many similar statements named ‘Girsanov theorem for local martingales’, ‘Girsanov theorem for random measures’, ‘Girsanov theorem for supermartingales (submartingales)’, which play an important role in the problematics of ‘absolutely continuous change of probability measures’ (see, [106, 214]).

In many cases, instead of the ‘Novikov condition’

$$M e^{(\tau/2)} < \infty \implies M e^{W_\tau - (\tau/2)} = 1$$

(see the corollary to Theorem 6.1) the ‘Kazamaki condition’

$$\sup_{t \geq 0} M e^{(W_{\tau \wedge t}/2)} < \infty \implies M e^{W_\tau - (\tau/2)} = 1$$

(see, [143]) is more useful. For example, for the Markov time $\tau = \inf\{t \geq 0 : W_t = 1\}$, $M e^{(1/2)\tau} = \infty$ holds, but since $W_\tau \leq 1$ and so the Kazamaki condition is satisfied, we have $M e^{W_\tau - (1/2)\tau} = 1$. A generalization of the Novikov and Kazamaki conditions is given by Kramkov and Shiryaev [161] for stopping times τ with respect to Wiener processes $W_t : \{\tau \leq t\} \in \mathcal{F}_t^W$, $t \geq 0$, where $\mathcal{F}_t^W = \sigma\{\omega : W_s(\omega), s \leq t\}$.

Theorem. *Let the nonnegative function $\varphi = \varphi(t)$ be such that $\overline{\lim}_{t \rightarrow \infty} (W_t - \varphi(t)) = +\infty$, (P -a.s.). If either*

$$\lim_{N \rightarrow \infty} \sup_{\sigma \in \mathcal{M}_N} M \exp\left(\frac{1}{2}(\tau \wedge \sigma) - \varphi(\tau \wedge \sigma)\right) < \infty$$

or

$$\lim_{N \rightarrow \infty} \sup_{\sigma \in \mathcal{M}_N} M \exp\left(\frac{1}{2}W_{\tau \wedge \sigma} - \varphi(\tau \wedge \sigma)\right) < \infty,$$

is satisfied then $M \exp(W_\tau - \frac{1}{2}\tau) = 1$. (Here, \mathcal{M}_N is the class of stopping times $\sigma = \sigma(\omega)$ with respect to (\mathcal{F}_t^W) , $t \geq 0$, such that $\sigma(\omega) \leq N$, $\omega \in \Omega$).

7. Absolute Continuity of Measures corresponding to the Itô Processes and Processes of the Diffusion Type

7.1 The Itô Processes, and the Absolute Continuity of their Measures with respect to Wiener Measure

7.1.1. Let (Ω, \mathcal{F}, P) be a complete probability space, let $F = (\mathcal{F}_t)$, $t \geq 0$, be a nondecreasing family of sub- σ -algebras, and let $W = (W_t, \mathcal{F}_t)$, $t \geq 0$, be a Wiener process.

We shall consider the random Itô process¹ $\xi = (\xi_t, \mathcal{F}_t)$, $0 \leq t \leq T$, with the differential²

$$d\xi_t = \beta_t(\omega)dt + dW_t, \quad \xi_0 = 0, \quad (7.1)$$

where the process $\beta = (\beta_t(\omega), \mathcal{F}_t)$, $0 \leq t \leq T$, is such that

$$P \left(\int_0^T |\beta_t(\omega)|dt < \infty \right) = 1.$$

Denote by (C_T, \mathcal{B}_T) a measurable space of the continuous functions $x = (x_s)$, $s \leq T$, with $x_0 = 0$, and let μ_ξ , μ_W be measures in (C_T, \mathcal{B}_T) corresponding to the processes $\xi = (\xi_s)$, $s \leq T$, and $W = (W_s)$, $s \leq T$:

$$\mu_\xi(B) = P\{\omega : \xi \in B\}, \quad \mu_W(B) = P\{\omega : W \in B\}. \quad (7.2)$$

In this section we shall discuss the problem of the absolute continuity and equivalence of measures μ_ξ and μ_W for the case where ξ is an Itô process.

Let us agree on some notation we shall use from now on. Let $\mu_{t,\xi}$ and $\mu_{t,W}$ be restrictions of the measures μ_ξ and μ_W to $\mathcal{B}_t = \sigma\{x : x_s, s \leq t\}$. By

$$\frac{d\mu_\xi}{d\mu_W}(t, x) \text{ and } \frac{d\mu_W}{d\mu_\xi}(t, x)$$

we denote Radon–Nikodym derivatives of the measures $\mu_{t,\xi}$ w.r.t. $\mu_{t,W}$ and $\mu_{t,W}$ w.r.t. $\mu_{t,\xi}$. In the case $t = T$ the T -index will be omitted:

$$\frac{d\mu_W}{d\mu_\xi}(x) = \frac{d\mu_W}{d\mu_\xi}(T, x), \quad \frac{d\mu_\xi}{d\mu_W}(x) = \frac{d\mu_\xi}{d\mu_W}(T, x).$$

¹ In the case $T = \infty$ it is assumed that $0 \leq t < \infty$.

² See Definition 6 in Section 4.2.

By

$$\frac{d\mu_\xi}{d\mu_W}(\xi), \quad \frac{d\mu_\xi}{d\mu_W}(t, \xi)$$

we denote \mathcal{F}_T^ξ -measurable and \mathcal{F}_t^ξ -measurable random variables, respectively, obtained as a result of the substitution of x for the function $\xi = (\xi_s(\omega))$, $s \leq T$, in

$$\frac{d\mu_\xi}{d\mu_W}(x), \quad \frac{d\mu_\xi}{d\mu_W}(t, x).$$

In a similar way,

$$\frac{d\mu_\xi}{d\mu_W}(t, W), \quad \frac{d\mu_\xi}{d\mu_W}(W), \dots,$$

are defined.

7.1.2.

Theorem 7.1. *Let $\xi = (\xi_t, \mathcal{F}_t)$, $t \leq T$, be an Itô process with the differential given in (7.1). If*

$$P \left(\int_0^T \beta_t^2 dt < \infty \right) = 1, \quad (7.3)$$

$$M \exp \left\{ - \int_0^T \beta_t dW_t - \frac{1}{2} \int_0^T \beta_t^2 dt \right\} = 1, \quad (7.4)$$

then $\mu_\xi \sim \mu_W$ and (P-a.s.)³

$$\frac{d\mu_W}{d\mu_\xi}(\xi) = M \left[\exp \left\{ - \int_0^T \beta_t d\xi_t + \frac{1}{2} \int_0^T \beta_t^2 dt \right\} \middle| \mathcal{F}_T^\xi \right]. \quad (7.5)$$

PROOF. Denote

$$\kappa_t = \exp \left(- \int_0^t \beta_s dW_s - \frac{1}{2} \int_0^t \beta_s^2 ds \right).$$

Since by the assumption in (7.4) $M\kappa_T = 1$, then (Lemma 6.4) $\kappa = (\kappa_t, \mathcal{F}_t)$, $t \leq T$, is a martingale. Let \tilde{P} be a measure on (Ω, \mathcal{F}) with $d\tilde{P} = \kappa_T(\omega)dP$. By Theorem 6.3 the process $\xi = (\xi_t, \mathcal{F}_t)$, $t \leq T$, is a Wiener process (over measure \tilde{P}) and, therefore, for $A \in \mathcal{B}_T$,

$$\mu_W(A) = \tilde{P}(\xi \in A) = \int_{\{\omega: \xi \in A\}} \kappa_T(\omega) dP = \int_{\{\omega: \xi \in A\}} M(\kappa_T(\omega)|\mathcal{F}_T^\xi) dP. \quad (7.6)$$

³ Regarding the definition of the stochastic integral $\int_0^t \beta_s d\xi_s$, see Section 4.2.

The random variable $M(\kappa_T(\omega)|\mathcal{F}_T^\xi)$ is \mathcal{F}_T^ξ -measurable and therefore⁴ there exists a \mathcal{B}_T -measurable nonnegative function $\Phi(x)$ such that (P -a.s.)

$$M(\kappa_T(\omega)|\mathcal{F}_T^\xi) = \Phi(\xi(\omega)). \quad (7.7)$$

(For the sake of clarity this function $\Phi(x)$ will be denoted also by $M(\kappa_T(\omega)|\mathcal{F}_T^\xi)_{\xi=x}$. Similar notations are used in other cases.)

Then the formula (7.6) can be rewritten in the following form:

$$\mu_W(A) = \int_{\{\omega : \xi \in A\}} \Phi(\xi(\omega)) dP(\omega) = \int_A \Phi(x) d\mu_\xi(x).$$

From this we obtain $\mu_W \ll \mu_\xi$ and

$$\frac{d\mu_W}{d\mu_\xi}(x) = \Phi(x) \quad (\mu_\xi\text{-a.s.}).$$

Hence, because of (7.7),

$$\frac{d\mu_W}{d\mu_\xi} = M(\kappa_T(\omega)|\mathcal{F}_T^\xi) \quad (P\text{-a.s.})$$

which, together with (7.1), proves the representation given in (7.5).

It remains only to show that $\mu_\xi \ll \mu_W$. To prove this we note that

$$\frac{d\tilde{P}}{dP}(\omega) = \kappa_T(\omega),$$

with $P(\kappa_T(\omega) = 0) = 0$ since because of (7.3) we have

$$P\left(\left|\int_0^T \beta_t dW_t\right| < \infty\right) = 1.$$

Hence, by Lemma 6.8, $P \ll \tilde{P}$ and

$$\frac{dP}{d\tilde{P}}(\omega) = \kappa_T^{-1}(\omega).$$

Further,

$$\begin{aligned} \mu_\xi(A) &= P\{\omega : \xi \in A\} = \int_{\{\omega : \xi \in A\}} \kappa_T^{-1}(\omega) d\tilde{P}(\omega) \\ &= \int_{\{\omega : \xi \in A\}} \tilde{M}[\kappa_T^{-1}(\omega)|\mathcal{F}_T^\xi] d\tilde{P}(\omega) \\ &= \int_A \tilde{M}[\kappa_T^{-1}(\omega)|\mathcal{F}_T^\xi]_{\xi=x} d\mu_W(x), \end{aligned}$$

⁴ See Section 1.2.

since $\tilde{P}\{\omega : \xi \in A\} = \mu_W(A)$. Consequently, $\mu_\xi \ll \mu_W$ and (P-a.s.)

$$\frac{d\mu_\xi}{d\mu_W}(\xi) = \tilde{M}[\kappa_T^{-1}(\omega)|\mathcal{F}_T^\xi]. \quad (7.8)$$

□

Note. Theorem 7.1 holds true if, in place of T , a Markov time σ (with respect to the system (\mathcal{F}_t) , $t \geq 0$) is considered. If

$$P\left(\int_0^\sigma \beta_t^2 dt < \infty\right) = 1,$$

$$M \exp\left\{-\int_0^\sigma \beta_t dW_t - \frac{1}{2} \int_0^\sigma \beta_t^2 dt\right\} = 1,$$

then the restrictions of measures μ_ξ and μ_W to the σ -algebra \mathcal{B}_σ are equivalent.

Corollary. For each t , $0 \leq t \leq T$, let the random variables $\beta_t = \beta_t(\omega)$ be \mathcal{F}_t^ξ -measurable. Without introducing new notations, we shall immediately assume that $\beta_t = \beta_t(\xi(\omega))$. Let also (7.3), (7.4) be satisfied. Then (P-a.s.)

$$\frac{d\mu_W}{d\mu_\xi}(\xi) = \exp\left(-\int_0^T \beta_t(\xi) d\xi_t + \frac{1}{2} \int_0^T \beta_t^2(\xi) dt\right). \quad (7.9)$$

Since $\mu_\xi \sim \mu_W$, then

$$\frac{d\mu_\xi}{d\mu_W}(x) = \left[\frac{d\mu_W}{d\mu_\xi}(x) \right]^{-1}.$$

From (7.9) and Lemma 4.10 it is not difficult to deduce that the derivative $d\mu_\xi/d\mu_W(W)$ can be represented in the following form

$$\frac{d\mu_\xi}{d\mu_W}(W) = \exp\left(\int_0^T \beta_t(W) dW_t - \frac{1}{2} \int_0^T \beta_t^2(W) dt\right) \quad (\text{P-a.s.}). \quad (7.10)$$

EXAMPLE 1. Let $\xi_t = \theta \cdot t + W_t$, $t \leq 1$, where $\theta = \theta(\omega)$ is a \mathcal{F}_0 -measurable normally distributed random variable, $N(0, 1)$, independent of the Wiener process W . According to Example 4, Section 6.2, $M \exp(-\theta W_1 - \theta^2/2) = 1$, and by Theorem 7.1, $\mu_\xi \sim \mu_W$,

$$\frac{d\mu_W}{d\mu_\xi}(\xi) = M \left[\exp\left(-\theta \xi_1 + \frac{\theta^2}{2}\right) \middle| \mathcal{F}_1^\xi \right].$$

The conditional distribution $P(\theta \leq y | \mathcal{F}_1^\xi)$ is normal, $N(\xi_1/2, 1/2)$. Hence,

$$M \left[\exp \left(-\theta \xi_1 + \frac{\theta^2}{2} \right) \middle| \mathcal{F}_1^\xi \right] = \sqrt{2} \exp \left(-\frac{\xi_1^2}{4} \right).$$

Consequently,

$$\frac{d\mu_W}{d\mu_\xi}(x) = \sqrt{2} \exp \left(-\frac{x_1^2}{4} \right), \quad \frac{d\mu_\xi}{d\mu_W}(x) = \frac{1}{\sqrt{2}} \exp \left(\frac{x_1^2}{4} \right). \quad (7.11)$$

Looking ahead, we note that for these derivatives other expressions can be given (see Section 7.4). Thus, according to Theorem 7.13, (P -a.s.)

$$\frac{d\mu_W}{d\mu_\xi}(\xi) = \exp \left[- \int_0^1 \frac{\xi_s}{1+s} d\xi_s + \frac{1}{2} \int_0^1 \left(\frac{\xi_s}{1+s} \right)^2 ds \right]. \quad (7.12)$$

7.1.3.

Theorem 7.2. Let $\xi = (\xi_t, \mathcal{F}_t)$, $t \leq T$, be an Itô process with the differential given by (7.1). If $P(\int_0^T \beta_s^2 dt < \infty) = 1$, then $\mu_\xi \ll \mu_W$.

PROOF. For $n = 1, 2, \dots$, set

$$\tau_n = \begin{cases} \inf \left\{ t \leq T : \int_0^t \beta_s^2 ds \geq n \right\}, \\ T, \end{cases} \quad \text{if } \int_0^T \beta_s^2 ds < n,$$

and

$$\chi_t^{(n)} = \chi_{\{\int_0^t \beta_s^2 ds \leq n\}}, \quad \beta_t^{(n)} = \chi_t^{(n)} \beta_t.$$

Let

$$\xi_t^{(n)} = \int_0^t \beta_s^{(n)} ds + W_t, \quad 0 \leq t \leq T.$$

Then, since $P(\int_0^T (\beta_s^{(n)})^2 ds \leq n) = 1$, by Theorem 6.1

$$M \exp \left(- \int_0^T \beta_s^{(n)} dW_s - \frac{1}{2} \int_0^T (\beta_s^{(n)})^2 ds \right) = 1.$$

Consequently, according to Theorem 7.1, $\mu_{\xi(n)} \sim \mu_W$ for each n , $n = 1, 2, \dots$

It will be noted now that on the set $\{\tau_n = T\}$, $\xi_t^{(n)} = \xi_t$ (P -a.s.), $0 \leq t \leq T$, and hence, for any $\Gamma \in \mathcal{B}_T$,

$$\begin{aligned} \mu_\xi(\Gamma) &= P\{\omega : \xi(\omega) \in \Gamma\} \\ &= P\{\xi(\omega) \in \Gamma, \tau_n = T\} + P\{\xi(\omega) \in \Gamma, \tau_n < T\} \\ &= P\{\xi^{(n)}(\omega) \in \Gamma, \tau_n = T\} + P\{\xi(\omega) \in \Gamma, \tau_n < T\}. \end{aligned}$$

Let $\mu_W(\Gamma) = 0$. Then, since $\mu_{\xi(n)} \sim \mu_W$, $\mu_{\xi(n)}(\Gamma) = 0$ and

$$P\{\xi^{(n)} \in \Gamma, \tau_n = T\} \leq P\{\xi^{(n)} \in \Gamma\} = \mu_{\xi^{(n)}}(\Gamma) = 0.$$

Consequently,

$$\mu_\xi = P\{\xi \in \Gamma, \tau_n < T\} \leq P\{\tau_n \leq T\} = P\left\{\int_0^T \beta_t^2 dt > n\right\} \rightarrow 0, \quad n \rightarrow \infty.$$

From this it follows that $\mu_\xi(\Gamma) = 0$, and, therefore, $\mu_\xi \ll \mu_W$. \square

7.1.4. Theorems 7.1 and 7.2 permit extensions to the multidimensional case. We shall give the corresponding results restricting ourselves to the statements alone, since their proofs are similar to those in the one-dimensional case.

Let $W = (W_t, \mathcal{F}_t)$, $0 \leq t \leq T$, be an n -dimensional⁵ Wiener process, $W_t = (W_1(t), \dots, W_n(t))$, and let $\beta = (\beta_t, \mathcal{F}_t)$, $0 \leq t \leq T$, $\beta_t = (\beta_1(t), \dots, \beta_n(t))$.

Theorem 7.3. Let $\xi = (\xi_t, \mathcal{F}_t)$, $0 \leq t \leq T$, be an n -dimensional Itô process, $\xi_t = (\xi_1(t), \dots, \xi_n(t))$, with the differential

$$d\xi_t = \beta_t dt + dW_t, \quad \xi_0 = 0. \quad (7.13)$$

If

$$P\left(\int_0^T \beta_t^* \beta_t dt < \infty\right) = 1, \quad (7.14)$$

$$M \exp\left(-\int_0^T \beta_t^* dW_t - \frac{1}{2} \int_0^T \beta_t^* \beta_t dt\right) = 1, \quad (7.15)$$

then $\mu_\xi \sim \mu_W$ and (P-a.s.)

$$\frac{d\mu_W}{d\mu_\xi}(\xi) = M \left[\exp\left(-\int_0^T \beta_t^* d\xi_t + \frac{1}{2} \int_0^T \beta_t^* \beta_t dt\right) \middle| \mathcal{F}_T^\xi \right]. \quad (7.16)$$

Theorem 7.4. Let $\xi = (\xi_t, \mathcal{F}_t)$, $0 \leq t \leq T$, be an n -dimensional Itô process, $\xi_t = (\xi_1(t), \dots, \xi_n(t))$, with the differential

$$d\xi_t = \beta_t dt + dW_t, \quad \xi_0 = 0,$$

let

$$P\left(\int_0^T \beta_t^* \beta_t dt < \infty\right) = 1.$$

Then $\mu_\xi \ll \mu_W$.

⁵ Here and in what follows vectors are taken to be column vectors.

7.2 Processes of the Diffusion Type: the Absolute Continuity of their Measures with respect to Wiener Measure

7.2.1. Let $W = (W_t, \mathcal{F}_t)$, $0 \leq t \leq T$, be a Wiener process, prescribed on a probability space (Ω, \mathcal{F}, P) with a distinguished family of sub- σ -algebras (\mathcal{F}_t) , $0 \leq t \leq T$.

Let us consider a random process $\xi = (\xi_t, \mathcal{F}_t)$, $0 \leq t \leq T$, of the diffusion type⁶ with the differential

$$d\xi_t = \alpha_t(\xi)dt + dW_t, \quad \xi_0 = 0, \quad (7.17)$$

where the nonanticipative process $\alpha = (\alpha_t(x), \mathcal{B}_{t+})$, prescribed on (C_T, \mathcal{B}_T) is such that

$$P \left(\int_0^T |\alpha_t(\xi)|dt < \infty \right) = 1. \quad (7.18)$$

According to Theorem 7.2, the condition $P(\int_0^T \alpha_t^2(\xi)dt < \infty) = 1$ provides the absolute continuity of the measure μ_ξ over the measure μ_W . It turns out that for a process of the diffusion type this condition is not only sufficient but also necessary.

Theorem 7.5. Let $\xi = (\xi_t, \mathcal{F}_t)$, $0 \leq t \leq T$, be a process of the diffusion type with the differential given by (7.17). Then

$$P \left(\int_0^T \alpha_t^2(\xi)dt < \infty \right) = 1 \Leftrightarrow \mu_\xi \ll \mu_W. \quad (7.19)$$

PROOF. Sufficiency follows from Theorem 7.2. To prove necessity let us denote

$$\kappa_t(x) = \frac{d\mu_\xi}{d\mu_W}(t, x), \quad 0 \leq t \leq T.$$

We shall show that the process $\kappa = (\kappa_t(W), \mathcal{F}_t^W)$, $0 \leq t \leq T$, is a martingale.

Let $s < t$ and let $\lambda(W)$ be a bounded \mathcal{F}_s^W -measurable random variable. Then

$$\begin{aligned} M\lambda(W)\kappa_t(W) &= \int \lambda(x) \frac{d\mu_\xi}{d\mu_W}(t, x) d\mu_W(x) \\ &= \int \lambda(x) d\mu_{t,\xi}(x) = \int \lambda(x) d\mu_{s,\xi}(x) \\ &= \int \lambda(x) \kappa_s(x) d\mu_{s,W}(x), \end{aligned}$$

⁶ See Definition 7 in Section 4.2.

from which we obtain $M(\kappa_t(W)|\mathcal{F}_s^W) = \kappa_s(W)$ (P -a.s.), $t > s$.

Let us apply Theorem 5.7 to the martingale $\kappa_t = (\kappa_t(W), \mathcal{F}_t^W)$, $0 \leq t \leq T$. According to this theorem there exists a process

$$\gamma = (\gamma_t(\omega), \mathcal{F}_t^W), \quad 0 \leq t \leq T, \text{ with } P\left(\int_0^T \gamma_t^2(\omega) dt < \infty\right) = 1,$$

such that for each t , $0 \leq t \leq T$, (P -a.s.)

$$\kappa_t(W) = 1 + \int_0^t \gamma_s(\omega) dW_s. \quad (7.20)$$

Here the process $\kappa_t(W)$, $0 \leq t \leq T$, is continuous (P -a.s.).

We shall consider now on a probability space $(\Omega, \mathcal{F}, \tilde{P})$ with $d\tilde{P}(\omega) = \kappa_T(\omega)dP(\omega)$ the random process $\tilde{W} = (\tilde{W}_t, \mathcal{F}_t^W)$, $0 \leq t \leq T$, with

$$\tilde{W}_t = W_t - \int_0^t B_s(\omega) ds, \quad (7.21)$$

where $B_s(\omega) = \kappa_s^+(W)\gamma_s(\omega)$. By Theorem 6.2 this process is a Wiener process. In proving this theorem it was also shown that

$$\tilde{P}\left(\int_0^T B_s^2(\omega) ds < \infty\right) = 1. \quad (7.22)$$

According to Lemma 4.9, there exists a functional $\beta = (\beta_s(x), \mathcal{B}_{s+})$, such that for almost all $0 \leq s \leq T$ (P -a.s.)

$$B_s(\omega) = \beta_s(W(\omega)),$$

and, consequently,

$$\tilde{W}_t = W_t - \int_0^t \beta_s(W) ds \quad (P\text{-a.s.}).$$

Because of (7.22)

$$\tilde{P}\left(\int_0^T \beta_s^2(W) ds < \infty\right) = 1.$$

From this equality and the assumption $\mu_\xi \ll \mu_W$, it follows that

$$P\left(\int_0^T \beta_s^2(\xi) ds < \infty\right) = 1. \quad (7.23)$$

Indeed,

$$\begin{aligned}
P \left(\int_0^T \beta_s^2(\xi) ds < \infty \right) &= \mu_\xi \left\{ x : \int_0^T \beta_t^2(x) dt < \infty \right\} \\
&= \int \chi_{\{\int_0^T \beta_t^2(x) dt < \infty\}}(x) d\mu_\xi(x) \\
&= \int \chi_{\{\int_0^T \beta_t^2(x) dt < \infty\}}(x) \kappa_t(x) d\mu_W(x) \\
&= M \chi_{\{\int_0^T \beta_t^2(W) dt < \infty\}}(W) \kappa_T(W) \\
&= \tilde{P} \left(\int_0^T \beta_s^2(W) ds < \infty \right) = 1.
\end{aligned}$$

We define now on a probability space (Ω, \mathcal{F}, P) , a process $\hat{W} = (\hat{W}_t(\xi), \mathcal{F}_t^\xi)$, $0 \leq t \leq T$, assuming that

$$\hat{W}_t(x) = x_t - \int_0^t \beta_s(x) ds, \quad x \in C_T. \quad (7.24)$$

This process with $x = \xi$ is a Wiener process. Actually, let $\lambda = \lambda(\xi)$ be a bounded \mathcal{F}_s^ξ -measurable random variable. Then

$$\begin{aligned}
&M \lambda(\xi) e^{iz[\hat{W}_t(\xi) - \hat{W}_s(\xi)]} \\
&= \int \lambda(x) e^{iz[\hat{W}_t(x) - \hat{W}_s(x)]} d\mu_\xi(x) \\
&= \int \lambda(x) e^{iz[\hat{W}_t(x) - \hat{W}_s(x)]} \kappa_T(x) d\mu_W(x) \\
&= \int \lambda(W) e^{iz[\hat{W}_t - \hat{W}_s]} \kappa_T(W) dP = \tilde{M} \lambda(W) e^{iz[\hat{W}_t - \hat{W}_s]} \\
&= \tilde{M} \{ \lambda(W) \tilde{M} [e^{iz(\hat{W}_t - \hat{W}_s)} | \mathcal{F}_s] \} = \tilde{M} \lambda(W) e^{-(z^2/2)(t-s)} \\
&= e^{-(z^2/2)(t-s)} \int \lambda(W) \kappa_T(W) dP = e^{-(z^2/2)(t-s)} M \lambda(\xi).
\end{aligned}$$

On the other hand,

$$M \lambda(\xi) e^{iz[\hat{W}_t - \hat{W}_s]} = M \{ \lambda(\xi) M [e^{iz(\hat{W}_t - \hat{W}_s)} | \mathcal{F}_s^\xi] \},$$

and, therefore,

$$M [e^{iz(\hat{W}_t - \hat{W}_s)} | \mathcal{F}_s^\xi] = e^{-(z^2/2)(t-s)}.$$

From (7.18) and (7.24) we obtain

$$\hat{W}_t(\xi) - W_t = \int_0^t [\alpha_s(\xi) - \beta_s(\xi)] ds, \quad (7.25)$$

where $(\hat{W}_t, \mathcal{F}_t^\xi)$ and (W_t, \mathcal{F}_t^ξ) , $0 \leq t \leq T$ are two Wiener processes. Therefore, on the one hand the process $(\hat{W}_t - W_t, \mathcal{F}_t^\xi)$, $0 \leq t \leq T$, is a square integrable

martingale, and on the other hand it has a special form given by (7.25). From the lemma given below it follows that in such a case $\hat{W}_t - W_t = 0$ (P -a.s.) for all t , $0 \leq t \leq T$.

Lemma 7.1. *Let $\eta = (\eta_t, \mathcal{F}_t)$, $0 \leq t \leq T$, be a square integrable martingale permitting the representation*

$$\eta_t = \int_0^t f_s ds \quad (P\text{-a.s.}), \quad (7.26)$$

where the nonanticipative process $f = (f_s, \mathcal{F}_s)$, $0 \leq s \leq T$, is such that $P(\int_0^T |f_s| ds < \infty) = 1$. Then with probability one $f_t = 0$ for almost all t , $0 \leq t \leq T$.

PROOF. Let $\tau_N = \inf(t \leq T : \int_0^t |f_s| ds \geq N)$, and let $\tau_N = T$ if $\int_0^T |f_s| ds < N$. Denote $\chi_t^{(N)} = \chi_{\{\tau_N \geq t\}}$ and $\eta_t^{(N)} = \int_0^t \chi_s^{(N)} f_s ds$.

The process $(\eta_t^{(N)}, \mathcal{F}_t^{(N)})$, $0 \leq t \leq T$, with $\mathcal{F}_t^{(N)} = \mathcal{F}_{t \wedge \tau_N}$ will be a square integrable martingale (Theorem 3.6) and, hence

$$M(\eta_t^{(N)})^2 = \lim_{n \rightarrow \infty} \sum_{i=0}^{n-1} M[\eta_{t_{j+1}^{(N)}} - \eta_{t_j^{(N)}}]^2,$$

where $0 = t_0 < \dots < t_n = t$ and $\max_j |t_{j+1} - t_j| \rightarrow 0$, $n \rightarrow \infty$.

Since

$$\eta_{t_{j+1}^{(N)}} - \eta_{t_j^{(N)}} = \int_{t_j}^{t_{j+1}} \chi_s^{(N)} f_s ds,$$

then

$$\begin{aligned} M(\eta_t^{(N)})^2 &= \lim_{n \rightarrow \infty} \sum_{j=0}^{n-1} M \left(\int_{t_j}^{t_{j+1}} \chi_s^{(N)} f_s ds \right)^2 \\ &\leq \underline{\lim}_{n \rightarrow \infty} M \left\{ \max_{j \leq n-1} \int_{t_j}^{t_{j+1}} \chi_s^{(N)} |f_s| ds \sum_{j=0}^{n-1} \int_{t_j}^{t_{j+1}} \chi_s^{(N)} |f_s| ds \right\} \\ &\leq \underline{\lim}_{n \rightarrow \infty} M \left\{ \max_{j \leq n-1} \int_{t_j}^{t_{j+1}} \chi_s^{(N)} |f_s| ds \int_0^T \chi_s^{(N)} |f_s| ds \right\} \\ &\leq N \underline{\lim}_{n \rightarrow \infty} M \max_{j \leq n-1} \int_{t_j}^{t_{j+1}} \chi_s^{(N)} |f_s| ds. \end{aligned}$$

But

$$\max_{j \leq n-1} \int_{t_j}^{t_{j+1}} \chi_s^{(N)} |f_s| ds \leq N$$

and with $n \rightarrow \infty$ with probability one tends to zero. Consequently, $M(\eta_t^{(N)})^2 = 0$ and by the Fatou lemma

$$M\eta_t^2 = M \left(\lim_{N \rightarrow \infty} \eta_t^{(N)} \right)^2 \leq \underline{\lim}_{N \rightarrow \infty} M(\eta_t^{(N)})^2 = 0. \quad \square$$

We return now to the proof of Theorem 7.5. Since $\hat{W}_t - W_t = 0$ (P -a.s.) for all t , $0 \leq t \leq T$, then from (7.25) and Lemma 7.1 it follows that $\alpha_s(\xi) = \beta_s(\xi)$ (P -a.s.) for almost all s , $0 \leq s \leq T$. But according to (7.23),

$$P \left(\int_0^T \beta_s^2(\xi) ds < \infty \right) = 1.$$

Hence $P(\int_0^T \alpha_s^2(\xi) ds < \infty) = 1$, completing the proof of Theorem 7.5. \square

7.2.2. According to Theorem 7.5, for processes of the diffusion type the condition $P(\int_0^T \alpha_t^2(\xi) dt < \infty) = 1$ is necessary and sufficient for the absolute continuity of the measure μ_ξ w.r.t. the measure μ_W . Let us investigate now the processes

$$\kappa_t(\xi) = \frac{d\mu_\xi}{d\mu_W}(t, \xi) \text{ and } \kappa_t(W) = \frac{d\mu_\xi}{d\mu_W}(t, W).$$

Theorem 7.6. *Let $\xi = (\xi_t, \mathcal{F}_t)$, $0 \leq t \leq T$, be a process of the diffusion type with*

$$d\xi_t = \alpha_t(\xi)dt + dW_t, \quad \xi_0 = 0. \quad (7.27)$$

If $P(\int_0^T \alpha_t^2(\xi) dt < \infty) = 1$, then the process $\kappa_t(W)$, $0 \leq t \leq T$, is the unique solution to the equation

$$\kappa_t(W) = 1 + \int_0^t \kappa_s(W) \alpha_s(W) dW_s; \quad (7.28)$$

$$\frac{d\mu_\xi}{d\mu_W}(t, W) = \exp \left(\Gamma_t(\alpha(W)) - \frac{1}{2} \int_0^t \alpha_s^2(W) ds \right) \quad (P\text{-a.s.}), \quad (7.29)$$

$$\frac{d\mu_\xi}{d\mu_W}(t, \xi) = \exp \left(\int_0^T \alpha_s(\xi) d\xi_s - \frac{1}{2} \int_0^t \alpha_s^2(\xi) ds \right) \quad (P\text{-a.s.}), \quad (7.30)$$

$$P \left(\int_0^t \alpha_s^2(W) ds < \infty \right) = M \exp \left(- \int_0^t \alpha_s(\xi) dW_s - \frac{1}{2} \int_0^t \alpha_s^2(\xi) ds \right). \quad (7.31)$$

PROOF. To prove the first statement we shall show first that the process $\kappa_t(W)$, $t \leq T$, is such that $P(\int_0^T (\kappa_s(W) \alpha_s(W))^2 ds < \infty) = 1$. For this purpose, making use of the notations for proving Theorem 7.5, we establish first that for almost each s , $0 \leq s \leq T$, (P -a.s.)

$$\kappa_s(W) \alpha_s(W) = \kappa_s(W) \beta_s(W). \quad (7.32)$$

It is shown in Theorem 7.5 that $P(\alpha_s(\xi) \neq \beta_s(\xi)) = 0$ for almost all $s \leq T$. Second, $P(\kappa_s(\xi) = 0) = 0$, $s \leq T$, since

$$P(\kappa_s(\xi) = 0) = \mu_\xi(x : \kappa_s(x) = 0) = M\kappa_s(W)\chi_{\{\kappa_s(W)=0\}} = 0.$$

Consequently,

$$0 = \mu_\xi(\kappa_s(x)[\alpha_s(x) - \beta_s(x)] \neq 0) = M\kappa_s(W)\chi_{\{\kappa_s(W)[\alpha_s(W)-\beta_s(W)]\neq0\}},$$

which proves (7.32).

Further, by definition $\beta_s(W) = \kappa_s^+(W)\gamma_s(W)$. Hence $\kappa_s(W)\alpha_s = \kappa_s(W)\kappa_s^+(W)\gamma_s(W)$ (P -a.s.) for almost all $s \leq T$ and

$$\begin{aligned} & P\left(\int_0^T (\kappa_s(W)\alpha_s(W))^2 ds < \infty\right) \\ &= P\left(\int_0^T (\kappa_s(W)\kappa_s^+(W)\gamma_s(W))^2 ds < \infty\right) \geq P\left(\int_0^T \gamma_s^2(W) ds < \infty\right) = 1. \end{aligned}$$

Thus $P(\int_0^T (\kappa_s(W)\alpha_s(W))^2 ds < \infty) = 1$ and, therefore, the stochastic integral $\int_0^t \kappa_s(W)\alpha_s(W)dW_s$ is defined.

Let us show that (P -a.s.)

$$1 + \int_0^t \kappa_s(W)\alpha_s(W)dW_s = 1 + \int_0^t \gamma_s(W)dW_s. \quad (7.33)$$

According to (7.20), $1 + \int_0^t \gamma_s(W)dW_s = \kappa_t(W)$. Since the process $(\kappa_t(W), \mathcal{F}_t^{(W)})$, $0 \leq t \leq T$, is a nonnegative martingale, then (P -a.s.) $\kappa_t(W) \equiv 0$ with $T \geq t \geq \tau$, where

$$\tau = \begin{cases} \inf(t \leq T : \kappa_t = 0), \\ \infty, \quad \inf_{t \leq T} \kappa_t > 0. \end{cases}$$

By definition

$$1 + \int_0^t \kappa_s(W)\alpha_s(W)dW_s = 1 + \int_0^t \kappa_s(W)\kappa_s^+(W)\gamma_s(W)dW_s,$$

and, therefore, with $T \geq \tau \geq t$ Equation (7.33) is satisfied (P -a.s.), and, in particular, for $\tau \leq T$,

$$1 + \int_0^\tau \kappa_s(W)\alpha_s(W)dW_s = 0.$$

With $T \geq t \geq \tau$ both sides of (7.33) are equal to zero. Equation (7.28) now follows from (7.33) and (7.20).

To prove (7.29) and (7.30) we shall make use of Lemma 6.2, according to which the process $\kappa_t(W)$, $t \leq T$, considered as a solution to Equation (7.28)

can be represented by (7.29). (7.30) follows from (7.29) and Lemma 4.10 if it is noted that

$$P \left(\int_0^T \alpha_s^2(\xi) ds < \infty \right) = 1.$$

To prove (7.31) it will be noted that, because of (7.27),

$$\begin{aligned} M \exp \left(- \int_0^t \alpha_s(\xi) dW_s - \frac{1}{2} \int_0^t \alpha_s^2(\xi) ds \right) \\ = M \exp \left(- \int_0^t \alpha_s(\xi) d\xi_s + \frac{1}{2} \int_0^t \alpha_s^2(\xi) ds \right) = M \kappa_t^+(\xi). \end{aligned} \quad (7.34)$$

On the other hand,

$$M \kappa_t^+(\xi) = \int \kappa_t^+(x) \kappa_t(x) d\mu_W(x) = \mu_W \{x : \kappa_t(x) > 0\} = P(\kappa_t(W) > 0). \quad (7.35)$$

But according to (7.29),

$$P(\kappa_t(W) > 0) = P \left(\int_0^t \alpha_s^2(W) ds < \infty \right),$$

which together with (7.34) and (7.35) leads to the proof of Equation (7.31). \square

7.2.3.

Theorem 7.7. Let $\xi = (\xi_t, \mathcal{F}_t)$, $0 \leq t \leq T$, be a process of diffusion type with the differential

$$d\xi_t = \alpha_t(\xi) dt + dW_t, \quad \xi_0 = 0, \quad 0 \leq t \leq T.$$

Then

$$\left. \begin{aligned} P \left(\int_0^T \alpha_t^2(\xi) dt < \infty \right) &= 1 \\ P \left(\int_0^T \alpha_s^2(W) dt < \infty \right) &= 1 \end{aligned} \right\} \Leftrightarrow \mu_\xi \sim \mu_W. \quad (7.36)$$

Here (P -a.s.)

$$\frac{d\mu_\xi}{d\mu_W}(t, W) = \exp \left(\int_0^t \alpha_s(W) dW_s - \frac{1}{2} \int_0^t \alpha_s^2(W) ds \right), \quad (7.37)$$

$$\frac{d\mu_W}{d\mu_\xi}(t, \xi) = \exp \left(- \int_0^t \alpha_s(\xi) d\xi_s + \frac{1}{2} \int_0^t \alpha_s^2(\xi) ds \right). \quad (7.38)$$

PROOF. Sufficiency: by Theorem 7.5, from the condition $P(\int_0^T \alpha_t^2(\xi)dt < \infty) = 1$ we obtain $\mu_\xi \ll \mu_W$. From Theorem 7.6 follows (7.37) since $P(\int_0^T \alpha_t^2(W)dt < \infty) = 1$ and, therefore, $\Gamma_t(\alpha(W)) = \int_0^t \alpha_s(W)dW_s$.

Due to the condition $P(\int_0^T \alpha_s^2(W)ds < \infty) = 1$,

$$P\left(\left|\int_0^T \alpha_s(W)dW_s\right| < \infty\right) = 1$$

(see Note 7 in Subsection 4.2.6). Hence, from (7.37) it follows that

$$\mu_W \left\{ x : \frac{d\mu_\xi}{d\mu_W}(x) = 0 \right\} = 0.$$

Then, by Lemma 6.8, $\mu_W \ll \mu_\xi$ and

$$\frac{d\mu_W}{d\mu_\xi}(x) = \left[\frac{d\mu_\xi}{d\mu_W}(x) \right]^{-1},$$

which together with (7.37) and Lemma 4.6 yields (7.38).

Necessity: if $\mu_\xi \ll \mu_W$, then by Theorem 7.5 $P(\int_0^T \alpha_t^2(\xi)dt < \infty) = 1$. But since $\mu_\xi \sim \mu_W$ then obviously also $P(\int_0^T \alpha_t^2(W)dt < \infty) = 1$. \square

7.2.4. In this subsection the conditions providing the absolute continuity of measure μ_W over measure μ_ξ will be discussed.

As a preliminary let us introduce the following notation. Let $\alpha = (\alpha_t(x), \mathcal{B}_t)$, $0 \leq t \leq T$, be a nonanticipative process and for each n , $n = 1, 2, \dots$, let

$$\tau_n(x) = \begin{cases} \inf \left\{ t \leq T : \int_0^T \alpha_s^2(x)ds \geq n \right\}, \\ \infty, \quad \text{if } \int_0^T \alpha_s^2(x)ds < n, \end{cases} \quad \tau(x) = \lim_{n \rightarrow \infty} \tau_n(x)$$

Theorem 7.8. Let $\xi = (\xi_t, \mathcal{F}_t)$, $t \leq T$, be a process of the diffusion type with the differential

$$d\xi_t = \alpha_t(\xi)dt + dW_t, \quad \xi_0 = 0,$$

where

$$P\left(\int_0^T |\alpha_t(\xi)|dt < \infty\right) = 1 \text{ and } P(\tau_n(\xi) > 0) = 1, \quad n = 1, 2, \dots,$$

and, on the set $(\tau(\xi) \leq T)$,

$$\lim_n \int_0^{\tau_n(\xi)} \alpha_t^2(\xi)dt = \infty.$$

Then

$$P\left(\int_0^T \alpha_t^2(W) dt < \infty\right) = 1 \Rightarrow \mu_W \ll \mu_\xi; \quad (7.39)$$

and if $\mathcal{F}_t^\xi = \mathcal{F}_t^W$, $0 \leq t \leq T$, then

$$P\left(\int_0^T \alpha_t^2(W) dt < \infty\right) = 1 \Leftarrow \mu_W \ll \mu_\xi. \quad (7.40)$$

PROOF. Because of the condition $P(\int_0^T \alpha_s^2(W) ds < \infty) = 1$,

$$P(\tau(W) = \infty) = 1.$$

But the condition $P(\int_0^T \alpha_s^2(\xi) ds < \infty) = 1$, generally speaking, is not satisfied, and hence $P(\tau(\xi) = \infty) \leq 1$. From the condition $P(\tau_n(\xi) > 0) = 1$, $n = 1, 2, \dots$, it only follows that $P(\tau(\xi) > 0) = 1$.

Denote

$$\chi_t^{(n)}(x) = \chi_{\{x: \int_0^t \alpha_s^2(x) ds < n\}}$$

and

$$\alpha_t^{(n)}(x) = \alpha_t(x) \chi_t^{(n)}(x).$$

Also set

$$\xi_t^{(n)} = \int_0^t \alpha_s^{(n)}(\xi) ds + W_t.$$

Since $\xi_t^{(n)} = \xi_t$ (P -a.s.) with $0 \leq t \leq \tau_n(\xi)$,

$$P\left(\int_0^t \alpha_s^{(n)}(\xi) ds = \int_0^t \alpha_s^{(n)}(\xi^{(n)}) ds, 0 \leq t \leq T\right) = 1,$$

and, therefore,

$$d\xi_t^{(n)} = \alpha_t^{(n)}(\xi^{(n)}) dt + dW_t, \quad \xi_0^{(n)} = 0.$$

It is clear that

$$P\left(\int_0^T (\alpha_s^{(n)}(W))^2 ds < \infty\right) = 1,$$

$$P\left(\int_0^T (\alpha_s^{(n)}(\xi^{(n)}))^2 ds < \infty\right) = 1.$$

Hence, by Theorem 7.7, $\mu_{\xi^{(n)}} \sim \mu_W$ and

$$\frac{d\mu_W}{d\mu_{\xi^{(n)}}}(t, \xi^{(n)}) = \exp \left\{ - \int_0^t \alpha_s^{(n)}(\xi^{(n)}) d\xi_s^{(n)} + \frac{1}{2} \int_0^t (\alpha_s^{(n)}(\xi^{(n)}))^2 ds \right\}. \quad (7.41)$$

Denote

$$\rho_t^{(n)}(x) = \frac{d\mu_W}{d\mu_{\xi^{(n)}}}(t, x).$$

Then, if $A \in \mathcal{B}_T$,

$$\begin{aligned} \mu_W(A) &= \lim_n \mu_W\{A \cap (\tau^{(n)}(x) = \infty)\} \\ &= \lim_n \int_{A \cap (\tau_n(x) = \infty)} \rho_T^{(n)}(x) d\mu_{\xi^{(n)}}(x) \\ &= \lim_n \int_{A \cap (\tau_n(x) = \infty)} \rho_T^{(n)}(x) d\mu_\xi(x) \\ &= \lim_n \int_A \rho_T^{(n)}(x) \chi_T^{(n)}(x) d\mu_\xi(x). \end{aligned}$$

It will be shown that the condition $P(\int_0^T \alpha_s^2(W) ds < \infty) = 1$ provides the uniform integrability of the family of the values $\{\rho_T^{(n)}(\xi) \chi_T^{(n)}(\xi), n = 1, 2, \dots\}$.

For any $N > 1$, we have

$$\begin{aligned} &\int_{\{\omega: \rho_T^{(n)}(\xi) \chi_T^{(n)}(\xi) > N\}} \rho_T^{(n)}(\xi) \chi_T^{(n)}(\xi) dP(\omega) \\ &= \int_{\{x: \rho_T^{(n)}(x) \chi_T^{(n)}(x) > N\}} \rho_T^{(n)}(x) \chi_T^{(n)}(x) d\mu_{\xi^{(n)}}(x) \\ &\leq \mu_W\{x: \rho_T^{(n)}(x) \chi_T^{(n)}(x) > N\} \\ &\leq \mu_W\{x: \rho_T^{(n)}(x) > N\} \\ &= P \left\{ - \int_0^T \alpha_s^{(n)}(W) dW_s + \frac{1}{2} \int_0^T (\alpha_s^{(n)}(W))^2 ds > \ln N \right\} \\ &\leq P \left\{ \left| \int_0^T \alpha_s^{(n)}(W) dW_s \right| > \frac{\ln N}{2} \right\} + P \left\{ \int_0^T (\alpha_s^{(n)}(W))^2 ds > \ln N \right\} \\ &\leq \frac{4}{\ln N} + 2P \left\{ \int_0^T (\alpha_s^{(n)}(W))^2 ds > \ln N \right\} \\ &\leq \frac{4}{\ln N} + 2P \left\{ \int_0^T \alpha_s^2(W) ds > \ln N \right\} \end{aligned} \quad (7.42)$$

where the estimate

$$P \left\{ \left| \int_0^T \alpha_s^{(n)}(W) dW_s \right| > \frac{\ln N}{2} \right\} \leq \frac{4}{\ln N} + P \left\{ \int_0^T (\alpha_s^{(n)}(W))^2 ds > \ln N \right\}$$

is being used (see Lemma 4.6).

Since $P\{\int_0^T \alpha_s^2(W)ds < \infty\} = 1$, from (7.42) it follows that the sequence of the values $\{\rho_T^{(n)}(\xi)\chi_T^{(n)}(\xi), n = 1, 2, \dots\}$ is uniformly integrable.

Consider the variables

$$\begin{aligned} & \rho_T^{(n)}(\xi)\chi_T^{(n)}(\xi) \\ &= \chi_{\{\int_0^T \alpha_s^2(\xi)ds < n\}} \exp \left\{ - \int_0^T \alpha_s^{(n)}(\xi)dW_s - \frac{1}{2} \int_0^T (\alpha_s^{(n)}(\xi))^2 d\xi \right\}. \end{aligned}$$

From the results of Subsection 4.2.9, it follows that there exists

$$\Gamma_T(\alpha(\xi)) = P\lim_N \chi_{\{\int_0^T \alpha_s^2(\xi)ds < n\}} \int_0^T \alpha_s^{(n)}(\xi)dW_s.$$

Hence, according to Note 1 to Theorem 1.3,

$$\begin{aligned} \lim_n \int_A \rho_T^{(n)}(x)\chi_T^{(n)}(x)d\mu_\xi(x) &= \lim_n \int_{\{\omega: \xi(\omega) \in A\}} \rho_T^{(n)}(\xi)\chi_T^{(n)}(\xi)dP(\omega) \\ &= \int_{\{\omega: \xi(\omega) \in A\}} \rho_T(\alpha(\xi))dP(\omega), \end{aligned}$$

where $\rho_T(\xi) = \exp[-\Gamma_T(\alpha(\xi)) - \frac{1}{2} \int_0^T \alpha_s^2(\xi)ds]$. Consequently, $\mu_W \ll \mu_\xi$ and

$$\frac{d\mu_W}{d\mu_\xi}(\xi) = \exp \left[-\Gamma_T(\alpha(\xi)) - \frac{1}{2} \int_0^T \alpha_s^2(\xi)ds \right]. \quad (7.43)$$

Let us now prove (7.40). Let $\mu_W \ll \mu_\xi$ and $\mathcal{F}_t^\xi = \mathcal{F}_t^W$, $t \leq T$. Consider the derivative

$$\rho_t(\xi) = \frac{d\mu_W}{d\mu_\xi}(t, \xi), \quad t \leq T.$$

Since the σ -algebras \mathcal{F}_t^W and \mathcal{F}_t^ξ coincide, there exists a \mathcal{F}_t^W -measurable function $\tilde{\rho}_t(W)$ such that $\tilde{\rho}_t(W) = \rho_t(\xi)$ (P -a.s.), $t \leq T$.

The process $(\rho_t(\xi), \mathcal{F}_t^\xi)$, $t \leq T$, is a nonnegative martingale. Consequently, the process $(\tilde{\rho}_t(W), \mathcal{F}_t^W)$, $t \leq T$, has the same property. By Theorem 5.7 there exists a process $\tilde{\gamma} = (\tilde{\gamma}_t(W), \mathcal{F}_t^W)$, $t \leq T$ with $P(\int_0^T \tilde{\gamma}_s^2(W)dt < \infty) = 1$, such that (P -a.s.)

$$\tilde{\rho}_t(W) = 1 + \int_0^t \tilde{\gamma}_s(W)dW_s. \quad (7.44)$$

According to Theorem 6.2 the process $\tilde{W} = (\tilde{W}_t, \mathcal{F}_t^W)$, $t \leq T$, with

$$\tilde{W}_t = W_t - \int_0^t \tilde{\beta}_s(W)ds, \quad \tilde{\beta}_s(W) = \tilde{\rho}_s^+(W)\tilde{\gamma}_s(W), \quad (7.45)$$

considered on (Ω, \tilde{P}) , $\tilde{P}(d\omega) = \tilde{\rho}_T(W(\omega))P(d\omega)$, is a Wiener process. Here

$$\tilde{P} \left(\int_0^T \beta_s^2(W) ds < \infty \right) = 1. \quad (7.46)$$

Let us set $\gamma_s(\xi) = \tilde{\gamma}_s(W)$, $\beta_s(\xi) = \rho_s^+(\xi)\gamma_s(\xi)$. Then (P -a.s.) $\beta_s(\xi) = \tilde{\beta}_s(W)$, $s \leq T$. Hence from (7.45) and the equation

$$\xi_t = \int_0^t \alpha_s(\xi) ds + W_t, \quad (7.47)$$

it follows that

$$\tilde{W}_t - \xi_t = - \int_0^t [\alpha_s(\xi) + \beta_s(\xi)] ds. \quad (7.48)$$

The process (ξ_t, \mathcal{F}_t^W) , $t \leq T$, considered on (Ω, \tilde{P}) is also a Wiener process, since $\mathcal{F}_t^\xi = \mathcal{F}_t^W$ and

$$\tilde{P}(\xi \in \Gamma) = \int_{\{\omega : \xi(\omega) \in \Gamma\}} \rho_T(\xi(\omega)) dP(\omega) = \int_\Gamma \frac{d\mu_W}{d\mu_\xi}(T, x) d\mu_\xi(x) = \mu_W(\Gamma).$$

Consequently, the process $(\tilde{W}_t - \xi_t, \mathcal{F}_t^W)$, $t \leq T$, is a square integrable martingale and, because of (7.48) and Lemma 7.1, $\alpha(\xi) = \beta_s(\xi)$ (P -a.s.) for almost all $s \leq T$. Hence

$$\begin{aligned} P \left(\int_0^T \alpha_t^2(W) dt < \infty \right) &= \tilde{P} \left(\int_0^T \alpha_s^2(\xi) dt < \infty \right) \\ &= \tilde{P} \left(\int_0^T \beta_t^2(\xi) dt < \infty \right) \\ &= \tilde{P} \left(\int_0^T \tilde{\beta}_t^2(W) dt < \infty \right) = 1, \end{aligned}$$

which proves (7.40). \square

7.2.5.

Theorem 7.9. *Let $\xi = (\xi_t, \mathcal{F}_t)$, $t \leq T$, be a process of the diffusion type with*

$$d\xi_t = \alpha_t(\xi) dt + dW_t, \quad \xi_0 = 0, \quad (7.49)$$

where $P(\int_0^T |\alpha_t(\xi)| dt < \infty) = 1$, $P(\int_0^T \alpha_t^2(W) dt < \infty) = 1$, and the assumptions of Theorem 7.8 are fulfilled. Then the process

$$\rho_t(\xi) = \frac{d\mu_W}{d\mu_\xi}(t, \xi), \quad t \leq T,$$

is the unique solution of the equations

$$\rho_t(\xi) = 1 - \int_0^t \rho_s(\xi) \alpha_s(\xi) dW_s \quad (P\text{-a.s.}), \quad (7.50)$$

$$\frac{d\mu_W}{d\mu_\xi}(t, W) = \exp \left(- \int_0^t \alpha_s(W) dW_s + \frac{1}{2} \int_0^t \alpha_s^2(W) ds \right) \quad (P\text{-a.s.}), \quad (7.51)$$

$$\frac{d\mu_W}{d\mu_\xi}(t, \xi) = \exp \left(-\Gamma_t(\alpha(\xi)) - \frac{1}{2} \int_0^T \alpha_s^2(\xi) ds \right) \quad (P\text{-a.s.}), \quad (7.52)$$

$$P \left(\int_0^T \alpha_s^2(\xi) ds < \infty \right) = M \exp \left(\int_0^T \alpha_s(W) dW_s - \frac{1}{2} \int_0^T \alpha_s^2(W) ds \right). \quad (7.53)$$

PROOF. The representation given by (7.52) was proved in the preceding theorem (see (7.43)). (7.51) follows from (7.52) and Lemma 4.10, if only it is noted that

$$\begin{aligned} & P\text{-}\lim_n \chi_{\{\int_0^t \alpha_s^2(\xi) ds < \infty\}} \exp \left(- \int_0^t \alpha_s^{(n)}(\xi) dW_s - \frac{1}{2} \int_0^t (\alpha_s^{(n)}(\xi))^2 ds \right) \\ &= P\text{-}\lim_n \chi_{\{\int_0^t \alpha_s^2(\xi) ds < \infty\}} \exp \left(- \int_0^t \alpha_s^{(n)}(\xi) d\xi_s + \frac{1}{2} \int_0^t (\alpha_s^{(n)}(\xi))^2 ds \right) \end{aligned}$$

and that on the assumption that $P(\int_0^T \alpha_s^2(W) ds < \infty) = 1$,

$$\gamma_t(\alpha(W)) = \int_0^t \alpha_s(W) dW_s.$$

Equation (7.53) can be established in the same way as (7.30) in Theorem 7.6. The validity of Equation (7.50) can be proved in the same way as in Lemma 6.3. \square

7.2.6. In the problems of sequential estimation (Sections 17.5–6) to be considered later, there arises the question of the absolute continuity of measures corresponding to processes of the diffusion type where the time of the observation (T) is a random variable.

Let (C, \mathcal{B}) be a space of functions $x = (x_t)$ continuous on $[0, \infty)$, $t \geq 0$, $x_0 = 0$, $\mathcal{B}_t = \sigma\{x : x_s, s \leq t\}$, and let $\sigma = \sigma_x$ be a Markov time with respect to the system (\mathcal{B}_t) , $t \geq 0$.

It will be assumed that the process $\xi = (\xi_t)$, $t \geq 0$, has the differential

$$d\xi_t = \alpha_t(\xi) dt + dW_t, \quad \xi_0 = 0, \quad (7.54)$$

where $P(\int_0^\infty |\alpha_t(\xi)| dt < \infty) = 1$. By $\mu_{\sigma, \xi}$ and $\mu_{\sigma, W}$ we denote the restrictions of the measures μ_ξ and μ_W to the algebra \mathcal{B}_σ .

Theorem 7.10.

(1) If $P(\int_0^{\sigma_\xi} \alpha_s^2(\xi)ds < \infty) = 1$, then $\mu_{\sigma,\xi} \ll \mu_{\sigma,W}$ and

$$P\left(\int_0^{\sigma_W} \alpha_t^2(W)dt < \infty\right) = M \exp\left\{-\int_0^{\sigma_\xi} \alpha_t(\xi)dW_t - \frac{1}{2} \int_0^{\sigma_\xi} \alpha_t^2(\xi)dt\right\}, \quad (7.55)$$

where $\sigma_W = \sigma_{W(\omega)} = \sigma_{\xi(\omega)}$.

(2) If

$$P\left(\int_0^{\sigma_\xi} \alpha_t^2(\xi)dt < \infty\right) = P\left(\int_0^{\sigma_W} \alpha_t^2(W)dt < \infty\right) = 1,$$

then $\mu_{\sigma,\xi} \sim \mu_{\sigma,W}$ and $(\mu_{\sigma,W})$ (P -a.s.)

$$\frac{d\mu_{\sigma,\xi}}{d\mu_{\sigma,W}}(\sigma, W) = \exp\left(\int_0^{\sigma_W} \alpha_s(W)dW_s - \frac{1}{2} \int_0^{\sigma_W} \alpha_s^2(W)ds\right). \quad (7.56)$$

PROOF. Let

$$\tilde{\alpha}_t(x) = \alpha_t(x)\chi_{\{t < \sigma_x\}}, \quad (7.57)$$

and let

$$\tilde{\xi}_t = \begin{cases} \xi_t, & t < \sigma_\xi, \\ \xi_{\sigma_\xi} + [W_t - W_{\sigma_\xi}], & t \geq \sigma_\xi, \end{cases} \quad (7.58)$$

i.e., $\tilde{\xi}_t = \int_0^{t \wedge \sigma_\xi} \alpha_s(\xi)ds + W_t$. It is not difficult to see that

$$d\tilde{\xi}_t = \tilde{\alpha}_t(\tilde{\xi})dt + dW_t. \quad (7.59)$$

According to the above assumption,

$$P\left(\int_0^{\sigma_\xi} \alpha_s^2(\xi)ds < \infty\right) = 1,$$

and, consequently,

$$P\left(\int_0^\infty \tilde{\alpha}_s^2(\tilde{\xi})ds < \infty\right) = 1. \quad (7.60)$$

Hence, by Theorem 7.5 (with $T = \infty$), $\mu_\xi \ll \mu_W$ and

$$P\left(\int_0^\infty \tilde{\alpha}_t^2(W)dt < \infty\right) = M \exp\left(-\int_0^\infty \tilde{\alpha}_t(\tilde{\xi})dW_t - \frac{1}{2} \int_0^\infty \tilde{\alpha}_t^2(\tilde{\xi})dt\right). \quad (7.61)$$

But $\mu_{\sigma,\xi}(A) = \mu_{\tilde{\xi}}(A)$ and $\mu_{\sigma,W}(A) = \mu_W(A)$ on the sets $A \in \mathcal{B}_{\sigma_x}$. Therefore $\mu_{\sigma,\xi} \ll \mu_{\sigma,W}$ and (7.55) follows from (7.61) and (7.57). \square

Similarly from Theorem 7.7 one can deduce a statement of the equivalence of measures $\mu_{\sigma,\xi}$ and $\mu_{\sigma,W}$, and also (7.56).

7.2.7. Let $W = (W_t, \mathcal{F}_t)$, $0 \leq t \leq T$, be an n -dimensional Wiener process $W_t = (W_1(t), \dots, W_n(t))$, and let $\xi_t = (\xi_1(t), \dots, \xi_n(t))$ be a process with the differential

$$d\xi_t = \alpha_t(\xi)dt + dW_t, \quad \xi_0 = 0,$$

where $\alpha_t(x) = (\alpha_1(t, x), \dots, \alpha_n(t, x))$ is a vector formed of nonanticipative functionals.

Theorems 7.5–7.10 permit generalization to the multidimensional case under consideration. All the formulations remain the same, except for replacing $\alpha_t^2(x)$ by $\alpha_t^*(x)\alpha_t(x)$. Thus, for example, a multidimensional analog of (7.19) (Theorem 7.5) can be formulated as follows:

$$P\left(\int_0^T \alpha_t^*(\xi)\alpha_t(\xi)dt < \infty\right) = 1 \Leftrightarrow \mu_\xi \ll \mu_W. \quad (7.62)$$

7.3 The Structure of Processes whose Measure is Absolutely Continuous with Respect to Wiener Measure

If $\xi = (\xi_t, \mathcal{F}_t)$, $0 \leq t \leq T$, is a process of the diffusion type with the differential

$$d\xi_t = \alpha_t(\xi)dt + dW_t, \quad \xi_0 = 0, \quad (7.63)$$

then according to Theorem 7.5 the condition $P(\int_0^T \alpha_t^2(\xi)dt < \infty) = 1$ is necessary and sufficient for $\mu_\xi \ll \mu_W$. In this section it will be established that if some random process $\xi = (\xi_t, \mathcal{F}_t)$, $0 \leq t \leq T$, is such that its measure μ_ξ is absolutely continuous with respect to a Wiener measure μ_W , then this process is a process of the diffusion type. More precisely, we have:

Theorem 7.11. *On a complete probability space (Ω, \mathcal{F}, P) let there be prescribed a nondecreasing family of sub- σ -algebras (\mathcal{F}_t) , $0 \leq t \leq T$, a random process $\xi = (\xi_t, \mathcal{F}_t)$ and a Wiener process $W = (W_t, \mathcal{F}_t)$, $0 \leq t \leq T$, such that $\mu_\xi \ll \mu_W$. Then there exists a Wiener process $\hat{W} = (\hat{W}_t, \mathcal{F}_t^\xi)$ and a nonanticipative process $\alpha = (\alpha_t(x), \mathcal{B}_{t+})$, $0 \leq t \leq T$, such that*

$$\xi_t = \int_0^t \alpha_s(\xi)ds + \hat{W}_t \quad (P\text{-a.s.}), \quad (7.64)$$

$$P\left(\int_0^T \alpha_s^2(\xi)ds < \infty\right) = 1. \quad (7.65)$$

If, in addition, $\mu_\xi \sim \mu_W$, then

$$P\left(\int_0^T \alpha_s^2(W)ds < \infty\right) = 1. \quad (7.66)$$

PROOF. By assumption $\mu_\xi \ll \mu_W$. Let

$$\kappa_t(x) = \frac{d\mu_\xi}{d\mu_W}(t, x).$$

The process $\kappa = (\kappa_t(W), \mathcal{F}_t^W)$ is a nonnegative martingale with $M\kappa_t(W) = 1$, and, according to Theorem 5.7, there exists a process $\gamma = (\gamma_t(\omega), \mathcal{F}_t^W)$ with $P(\int_0^T \gamma_t^2(\omega) dt < \infty) = 1$, such that (P-a.s.)

$$\kappa_t(W) = 1 + \int_0^t \gamma_s(\omega) dW_s, \quad 0 \leq t \leq T. \quad (7.67)$$

We shall consider a new probability space $(\Omega, \mathcal{F}_T^W, \tilde{P})$ with $d\tilde{P}(\omega) = \kappa_T(W(\omega))dP(\omega)$ and define on it a random process $\tilde{W} = (\tilde{W}_t, \mathcal{F}_t^W)$ with

$$\tilde{W}_t = W_t = \int_0^t \alpha_s(W) ds,$$

where the function $\alpha = (\alpha_s(x), \mathcal{B}_{s+})$ is such⁷ that (P-a.s.) for almost all $0 \leq s \leq T$, $\alpha_s(W) = \kappa_s^+(W)\gamma_s(\omega)$. According to Theorem 6.2, the process $\tilde{W} = (\tilde{W}_t, \mathcal{F}_t^W)$, $0 \leq t \leq T$, is a Wiener process, where $\tilde{P}(\int_0^T \alpha_s^2(W) ds < \infty) = 1$ (see Subsection 6.3.3).

It will now be noted that $\mu_\xi(A) = \tilde{P}(W \in A)$, since

$$\tilde{P}(W \in A) = \int_{\{\omega: W \in A\}} \kappa_T(W(\omega)) dP(\omega) = \int_A \kappa_T(x) d\mu_W(x) = \mu_\xi(A).$$

Hence

$$\begin{aligned} P\left(\int_0^T \alpha_s^2(\xi) ds < \infty\right) &= \mu_\xi\left(\int_0^T \alpha_s^2(x) ds < \infty\right) \\ &= \tilde{P}\left(\int_0^T \alpha_s^2(W) ds < \infty\right) = 1, \end{aligned} \quad (7.68)$$

which enables us to define a process

$$\hat{W}_t = \xi_t - \int_0^t \alpha_s(\xi) ds, \quad 0 \leq t \leq T.$$

The process $\hat{W} = (\hat{W}_t, \mathcal{F}_t^\xi)$ on (Ω, \mathcal{F}, P) is a Wiener process; this can be shown in the same way as in Theorem 7.5.

Thus (7.64) and (7.65) of Theorem 7.11 are proved. (7.66) follows from the equivalence of the measures μ_ξ and μ_W and Equation (7.65). \square

Note 1. From the theorem just proved it follows that, if the process $\xi = (\xi_t, \mathcal{F}_t)$ is such that its measure μ_ξ is absolutely continuous with respect

⁷ The existence of such a functional follows from Lemma 4.9.

to Wiener measure, then this process is necessarily a weak solution to an equation of the type given by (7.63).

Note 2. If $\mu_\xi \sim \mu_W$, then from Theorems 7.7 and 7.11 it follows that there exists a nonanticipative functional $\alpha = (\alpha_t(x), \mathcal{B}_{t+})$, $0 \leq t \leq T$, such that the densities

$$\frac{d\mu_\xi}{d\mu_W}(t, W) \text{ and } \frac{d\mu_\xi}{d\mu_W}(t, \xi)$$

can be found by (7.37) and (7.38).

7.4 Representation of the Itô Processes as Processes of the Diffusion Type, Innovation Processes, and the Structure of Functionals on the Itô Process

7.4.1. As indicated in Section 7.1 (Theorem 7.2) for the Itô processes $\xi = (\xi_t, \mathcal{F}_t)$, $0 \leq t \leq T$, with the differential

$$d\xi_t = \beta_t(\omega)dt + dW_t, \quad \xi_0 = 0, \quad (7.69)$$

the condition $P(\int_0^T \beta_t^2(\omega)dt < \infty) = 1$ provides the absolute continuity of the measure μ_ξ w.r.t. a Wiener measure μ_W . However, it is not, generally speaking, feasible to obtain an explicit formula for the density $d\mu_\xi/d\mu_W$.

On the other hand, if the process ξ is a process of the diffusion type ($\beta_t(\omega) = \alpha_t(\xi(\omega))$), then, according to Theorem 7.6, for the densities $d\mu_\xi/d\mu_W$ one can give simple expressions (see (7.29) and (7.30)). In the same manner the structure of functionals on processes of the diffusion type may be adequately investigated (see Section 5.6). In studying functionals on Itô processes there arises immediately the question as to whether an Itô process can be represented as a process of the diffusion type (perhaps with respect to another Wiener process). A positive answer to this question is contained in the following theorem, in which the structure of functionals on the Itô process is described as well.

Theorem 7.12. Let $\xi = (\xi_t, \mathcal{F}_t)$, $t \leq T$, be an Itô process with the differential given by (7.69), where

$$\int_0^T M|\beta_t(\omega)|dt < \infty. \quad (7.70)$$

Let $\alpha = (\alpha_t(x), \mathcal{B}_{t+})$, $0 \leq t \leq T$, be a functional such⁸ that for almost all t , $0 \leq t \leq T$, (P -a.s.)

$$\alpha_t(\xi) = M(\beta_t | \mathcal{F}_t^\xi). \quad (7.71)$$

⁸ The existence of such a functional follows from Lemma 4.9.

(1) The random process $\bar{W} = (\bar{W}_t, \mathcal{F}_t^\xi)$, $0 \leq t \leq T$, with

$$\bar{W}_t = \xi_t - \int_0^t \alpha_s(\xi) ds \quad (7.72)$$

is a Wiener process, and the process ξ is a process of the diffusion type with respect to the process \bar{W} :

$$d\xi_t = \alpha_t(\xi) dt + d\bar{W}_t. \quad (7.73)$$

(2) If

$$P \left(\int_0^T \beta_t^2(\omega) dt < \infty \right) = 1,$$

then any martingale $X = (x_t, \mathcal{F}_t^\xi)$, $0 \leq t \leq T$, permits a continuous modification for which we have the representation

$$x_t = x_0 + \int_0^t f_s(\omega) d\bar{W}_s, \quad (7.74)$$

where the process $f = (f_s(\omega), \mathcal{F}_s^\xi)$, $0 \leq s \leq T$, is such that

$$P \left(\int_0^T f_s^2(\omega) ds < \infty \right) = 1.$$

If in addition, the martingale $X = (x_t, \mathcal{F}_t^\xi)$ is square integrable, then

$$\int_0^T M f_s^2(\omega) ds < \infty.$$

PROOF. Because of (7.69) and (7.72),

$$\bar{W}_t = W_t + \int_0^t [\beta_s(\omega) - \alpha_s(\xi)] ds.$$

From this, by the Itô formula with $0 \leq s \leq t \leq T$, we find

$$\begin{aligned} e^{iz(\bar{W}_t - \bar{W}_s)} &= 1 + iz \int_0^t e^{iz(\bar{W}_u - \bar{W}_s)} dW_u \\ &\quad + iz \int_s^t e^{iz(\bar{W}_u - \bar{W}_s)} [\beta_u(\omega) - \alpha_u(\xi)] du \\ &\quad - \frac{z^2}{2} \int_s^t e^{iz(\bar{W}_u - \bar{W}_s)} du. \end{aligned} \quad (7.75)$$

But

$$M \left[\int_s^t e^{iz(\bar{W}_u - \bar{W}_s)} d\bar{W}_u \middle| \mathcal{F}_s^\xi \right] = 0$$

and

$$\begin{aligned} & M \left[\int_s^t e^{iz(\bar{W}_u - \bar{W}_s)} (\beta_u(\omega) - \alpha_u(\xi)) du \middle| \mathcal{F}_s^\xi \right] \\ &= M \left[\int_s^t e^{iz(\bar{W}_u - \bar{W}_s)} M(\beta_u(\omega) - \alpha_u(\xi) | \mathcal{F}_u^\xi) du \middle| \mathcal{F}_s^\xi \right] = 0. \end{aligned}$$

Hence, taking in (7.75) the conditional expectation $M(\cdot | \mathcal{F}_s^\xi)$ from the left- and the right-hand sides, we find

$$M(e^{iz(\bar{W}_t - \bar{W}_s)} | \mathcal{F}_s^\xi) = 1 - \frac{z^2}{2} \int_s^t M(e^{iz(\bar{W}_u - \bar{W}_s)} | \mathcal{F}_s^\xi) du.$$

From this we obtain

$$M(e^{iz(\bar{W}_t - \bar{W}_s)} | \mathcal{F}_s^\xi) = e^{-(z^2/2)(t-s)} \quad (P\text{-a.s.}), \quad 0 \leq s \leq T.$$

Consequently, the process $\bar{W} = (\bar{W}_t, \mathcal{F}_t^\xi)$ is a Wiener process. To complete the proof it only remains to note that the representation given by (7.74) follows immediately from (7.73) and Theorems 5.20, 7.2 and 7.5. \square

Corollary. Let $\eta = \eta(\omega)$ be a \mathcal{F}_T^ξ -measurable random variable with $M|\eta| < \infty$, and let the second condition of Theorem 7.12 be satisfied,. Then there exists a process

$$f = (f_t(\omega), \mathcal{F}_t^\xi), \quad 0 \leq t \leq T,$$

$$P \left(\int_0^T f_t^2(\omega) dt < \infty \right) = 1,$$

such that

$$\eta = M\eta + \int_0^T f_t(\omega) d\bar{W}_t.$$

If, in addition, $M\eta^2 < \infty$, then $\int_0^T Mf_t^2(\omega) dt < \infty$.

PROOF. It suffices to note that $x_t = M(\eta | \mathcal{F}_t^\xi)$ is a martingale, and that $x_0 = M\eta$, $x_T = \eta$ (P -a.s.). \square

7.4.2. The feasibility of representing Itô processes $\xi = (\xi_t, \mathcal{F}_t)$, $0 \leq t \leq T$, with the differential given by (7.69) as processes of the diffusion type (see (7.73)) with the Wiener process $\bar{W} = (\bar{W}_t, \mathcal{F}_t^\xi)$ is of great importance in deducing the general equations of optimal nonlinear filtering, interpolation, and extrapolation, (Chapter 8), and other various results (see, for example, Chapter 10). According to the definition of the process $\bar{W} = (\bar{W}_t, \mathcal{F}_t^\xi)$,

$$\mathcal{F}_t^{\bar{W}} \subseteq \mathcal{F}_t^\xi$$

for all t , $0 \leq t \leq T$.

In many cases the inverse inclusion

$$\mathcal{F}_t^{\bar{W}} \supseteq \mathcal{F}_t^\xi, \quad 0 \leq t \leq T,$$

may be valid and, consequently,

$$\mathcal{F}_t^{\bar{W}} = \mathcal{F}_t^\xi, \quad 0 \leq t \leq T.$$

The correspondence of the σ -algebras $\mathcal{F}_t^{\bar{W}}$ and \mathcal{F}_t^ξ , $0 \leq t \leq T$, indicates that the process \bar{W} carries the same ‘information’ as the process ξ . This property of the process \bar{W} justifies the following definition.

Definition. A Wiener process $\bar{W} = (\bar{W}_t, \mathcal{F}_t^\xi)$ is called an *innovation process* (*with respect to the process* $\xi = (\xi_t, \mathcal{F}_t)$, $0 \leq t \leq T$) if for each t , $0 \leq t \leq T$,

$$\mathcal{F}_t^{\bar{W}} = \mathcal{F}_t^\xi.$$

The investigation of the question of when the Wiener process in (7.73) is an innovation process presents a crucial and difficult problem. If Equation (7.73) has a unique strong solution, then undoubtedly the process \bar{W} will be an innovation process. However, to determine when this equation has a strong solution is as a rule rather difficult. One sufficiently general case of the correspondence of the σ -algebras $\mathcal{F}_t^{\bar{W}}$ and \mathcal{F}_t^ξ will be treated in the next section (Theorem 7.16). As to the correspondence of these σ -algebras in other cases see Theorems 12.5 and 13.5.

EXAMPLE 2. Let $\xi = (\xi_t, \mathcal{F}_t)$, $0 \leq t \leq T$, have the differential

$$d\xi_t = \theta dt + dW_t, \quad \xi_0 = 0,$$

where θ is a \mathcal{F}_0 -measurable normal random variable, $N(m, \gamma)$, independent of the Wiener process $W = (W_t, \mathcal{F}_t)$. Then

$$M(\theta | \mathcal{F}_t^\xi) = \frac{m + \gamma \xi_t}{1 + \gamma_t}$$

(see, for example, Chapter 12, Theorem 12.2) and, consequently, the process ξ is a process of the diffusion type with the differential

$$d\xi_t = \frac{m + \gamma\xi_t}{1 + \gamma_t} dt + d\bar{W}_t. \quad (7.76)$$

One can immediately be convinced that in this example $\mathcal{F}_t^\xi = \mathcal{F}_t^{\bar{W}}$, $0 \leq t \leq T$.

7.4.3. Thus the conditions given in (7.70) guarantee that any Itô process is at the same time a process of the diffusion type (with respect to a Wiener process \bar{W}).

Let us make use of this fact to deduce formulae for the densities $d\mu_\xi/d\mu_W$ and $d\mu_W/d\mu_\xi$.

Theorem 7.13. Let $\xi = (\xi_t, \mathcal{F}_t)$, $t \leq T$, be an Itô process with the differential

$$d\xi_t = \beta_t(\omega)dt + dW_t, \quad (7.77)$$

where

$$\int_0^T M|\beta_t(\omega)|dt < \infty, \quad (7.78)$$

$$P\left(\int_0^T \beta_t^2(\omega)dt < \infty\right) = 1. \quad (7.79)$$

If, in addition,

$$M \exp\left(-\int_0^T \beta_t dW_t - \frac{1}{2} \int_0^T \beta_t^2 dt\right) = 1, \quad (7.80)$$

then

$$\mu_\xi \sim \mu_W, \quad P\left(\int_0^T \alpha_s^2(\xi)ds < \infty\right) = P\left(\int_0^T \alpha_s^2(W)ds < \infty\right) = 1$$

and

$$\frac{d\mu_\xi}{d\mu_W}(t, W) = \exp\left(\int_0^t \alpha_s(W)dW_s - \frac{1}{2} \int_0^t \alpha_s^2(W)ds\right), \quad (7.81)$$

$$\frac{d\mu_\xi}{d\mu_W}(t, \xi) = \exp\left(\int_0^t \alpha_s(\xi)d\xi_s - \frac{1}{2} \int_0^t \alpha_s^2(\xi)ds\right), \quad (7.82)$$

where the functional $\alpha = (\alpha_t(x), \mathcal{B}_{t+})$, $t \leq T$ is such that (P-a.s.) $\alpha_t(\xi) = M[\beta_t(\omega)|\mathcal{F}_t^\xi]$ for almost all $t \leq T$.

PROOF. From (7.79), (7.80) and Theorem 7.1, it follows that $\mu_\xi \sim \mu_W$. Because of (7.77), (7.78) and Theorem 7.12, the process ξ is at the same

time a process of the diffusion type with the differential (7.74) where \bar{W} is a Wiener process. But the measures μ_W and $\mu_{\bar{W}}$ coincide, hence $\mu_\xi \sim \mu_{\bar{W}}$ and, by Theorem 7.7,

$$\begin{aligned} P\left(\int_0^T \alpha_s^2(\xi) ds < \infty\right) &= P\left(\int_0^T \alpha_s^2(\bar{W}) ds < \infty\right) \\ &= P\left(\int_0^T \alpha_s^2(W) ds < \infty\right) = 1, \end{aligned}$$

where the functional $\alpha = (\alpha_t(x), \mathcal{B}_{t+})$, $t \leq T$, is such that (P -a.s.) $\alpha_t(\xi) = M[\beta_t(\omega)|\mathcal{F}_t^\xi]$, $t \leq T$, for almost all $t \leq T$. (For the sake of avoiding misunderstanding, we note that, generally speaking, (P -a.s.) $\alpha_t(\bar{W}) \neq M(\beta_t(\omega)|\mathcal{F}_t^{\bar{W}})$. Indeed, because $\mathcal{F}_t^{\bar{W}} \subseteq \mathcal{F}_t^\xi$, then $M(\beta_t(\omega)|\mathcal{F}_t^{\bar{W}}) = M[M(\beta_t(\omega)|\mathcal{F}_t^\xi)|\mathcal{F}_t^{\bar{W}}] = M(\alpha_t(\xi)|\mathcal{F}_t^{\bar{W}})$, which might not be equal to $\alpha_t(\bar{W})$). Equations (7.81), (7.82) follow from (7.37), (7.38) and the fact that

$$\frac{d\mu_\xi}{d\mu_W}(t, \xi) = \frac{d\mu_\xi}{d\mu_{\bar{W}}}(t, \xi) \quad (\text{P-a.s.}), \quad t \leq T. \quad \square$$

Note 1. Comparing (7.5) and (7.82), one can see that

$$\begin{aligned} &M\left[\exp\left\{-\int_0^t \beta_s d\xi_s + \frac{1}{2} \int_0^t \beta_s^2 ds\right\} \middle| \mathcal{F}_t^\xi\right] \\ &= \exp\left[-\int_0^t M(\beta_s|\mathcal{F}_s^\xi) d\xi_s + \frac{1}{2} \int_0^t (M(\beta_s|\mathcal{F}_s^\xi))^2 ds\right]. \end{aligned} \quad (7.83)$$

In other words, in (7.76)–(7.80) the conditional expectation on the left-hand side of (7.83) can be ‘carried over’ under the sign of an exponent.

Note 2. If $M \exp\{\frac{1}{2} \int_0^T \beta_s^2 ds < \infty\} < \infty$, then (7.81) and (7.82) hold true.

To prove this it suffices to refer to Theorem 6.1 and note that from the conditions $\int_0^T M|\beta_t(\omega)| dt < \infty$ it follows that $M|\beta_t(\omega)| < \infty$ for almost all $t \in [0, T]$. Without loss of generality one can consider $M|\beta_t(\omega)| < \infty$ for all $t \in [0, T]$ since otherwise, without changing the process ξ , one could pass to a new function $\tilde{\beta}_t(\omega)$ which, for almost all $t \in [0, T]$, coincides with $\beta_t(\omega)$ and, at other points t , is, for example, equal to zero.

Note 3. If the processes $\beta = (\beta_t(\omega), \mathcal{F}_t)$ and $W = (W_t, \mathcal{F}_t)$, $t \leq T$, are independent, $P(\int_0^T \beta_t^2(\omega) dt < \infty) = 1$ and $M|\beta_t(\omega)| < \infty$, $\int_0^T M|\beta_t(\omega)| dt < \infty$, then the measures μ_ξ and μ_W are equivalent and (7.81) and (7.82) are valid.

For proof it suffices to note that, according to Example 4 in Section 6.2, (7.80) is satisfied.

EXAMPLE 3. Let us consider further the example from the previous subsection. (7.77) and (7.80) are satisfied and hence (compare also with (7.12)), (P -a.s.)

$$\begin{aligned}\frac{d\mu_\xi}{d\mu_W}(t, \xi) &= \exp \left(\int_0^t \frac{m + \gamma \xi_s}{1 + \gamma s} d\xi_s - \frac{1}{2} \int_0^t \left(\frac{m + \gamma \xi_s}{1 + \gamma s} \right)^2 ds \right), \\ \frac{d\mu_\xi}{d\mu_W}(t, W) &= \exp \left(\int_0^t \frac{m + \gamma W_s}{1 + \gamma s} dW_s - \frac{1}{2} \int_0^t \left(\frac{m + \gamma W_s}{1 + \gamma s} \right)^2 ds \right).\end{aligned}$$

7.4.4.

Theorem 7.14. *Let $\xi = (\xi_t, \mathcal{F}_t)$, $t \leq T$, be an Itô process with the differential given by (7.77) and let (7.78) and (7.79) be satisfied. Then*

$$P \left(\int_0^T \alpha_t^2(\xi) dt < \infty \right) = 1, \quad \mu_\xi \ll \mu_W$$

and

$$\begin{aligned}\frac{d\mu_\xi}{d\mu_W}(t, W) &= \exp \left(\Gamma_t(W) - \frac{1}{2} \int_0^t \alpha_s^2(W) ds \right), \\ \frac{d\mu_\xi}{d\mu_W}(t, \xi) &= \exp \left(\int_0^t \alpha_s(\xi) d\xi_s - \frac{1}{2} \int_0^t \alpha_s^2(\xi) ds \right). \quad (7.84)\end{aligned}$$

PROOF. From (7.79) and Theorem 7.2 it follows that $\mu_\xi \ll \mu_W$. According to Theorem 7.12, ξ is a process of the diffusion type with the differential given by (7.74), where \bar{W} is a Wiener process. But the measures μ_W and $\mu_{\bar{W}}$ coincide; hence, $\mu_\xi \ll \mu_{\bar{W}}$ and, by Theorem 7.5, $P(\int_0^T \alpha_t^2(\xi) dt < \infty) = 1$. (7.84) follows from Theorem 7.6. \square

7.5 The Case of Gaussian Processes

7.5.1. In this section we shall consider the Itô processes $\xi = (\xi_t, \mathcal{F}_t)$, $0 \leq t \leq T$, with the differential

$$d\xi_t = \beta_t(\omega) dt + dW_t, \quad \xi_0 = 0, \quad (7.85)$$

on the assumption that the process $\beta = (\beta_t(\omega), \mathcal{F}_t)$, $0 \leq t \leq T$ is Gaussian.

Theorem 7.15. *Let $\beta = (\beta_t(\omega), \mathcal{F}_t)$, $0 \leq t \leq T$, be a continuous (in the mean square) Gaussian process. Then $\mu_\xi \sim \mu_W$ and*

$$P \left(\int_0^T \alpha_t^2(\xi) dt < \infty \right) = P \left(\int_0^T \alpha_t^2(W) dt < \infty \right) = 1, \quad (7.86)$$

$$\frac{d\mu_\xi}{d\mu_W}(t, W) = \exp \left(\int_0^t \alpha_s(W) dW_s - \frac{1}{2} \int_0^t \alpha_s^2(W) ds \right), \quad (7.87)$$

$$\frac{d\mu_W}{d\mu_\xi}(t, \xi) = \exp \left(- \int_0^t \alpha_s(\xi) d\xi_s + \frac{1}{2} \int_0^t \alpha_s^2(\xi) ds \right), \quad (7.88)$$

where the functional $\alpha = (\alpha_t(x), \mathcal{B}_{t+})$ is such that (P-a.s.) $\alpha_t(\xi) = M[\beta_t(\omega)|\mathcal{F}_T^\xi]$ for almost all t , $0 \leq t \leq T$.

PROOF. By assumption the process $\beta_t = \beta_t(\omega)$, $0 \leq t \leq T$, is continuous in the mean square, hence $M\beta_t$ and $M\beta_t^2$ are continuous over t and

$$\int_0^T M\beta_t^2 dt < \infty. \quad (7.89)$$

Consequently, $P(\int_0^T \beta_t^2 dt < \infty) = 1$, and, by Theorem 7.2, $\mu_\xi \ll \mu_W$.

Further, in Section 6.2 it was shown (see Example 3(a)) that

$$M \exp \left(- \int_0^T \beta_s dW_s - \frac{1}{2} \int_0^T \beta_s^2 dS \right) = 1.$$

Hence, because of Theorem 7.1, $\mu_\xi \sim \mu_W$.

Since

$$\int_0^T M\alpha_t^2(\xi) dt = \int_0^T M[M(\beta_t|\mathcal{F}_t^\xi)]^2 dt \leq \int_0^T M\beta_t^2 dt < \infty,$$

(7.86) is satisfied and, therefore, the densities

$$\frac{d\mu_\xi}{d\mu_W}(t, W) \text{ and } \frac{d\mu_W}{d\mu_\xi}(t, \xi)$$

are given by (7.87) and (7.88) according to Theorem 7.7. \square

7.5.2. Let us remove now the assumption of continuity in the mean square of the Gaussian process $\beta_t(\omega)$, $t \leq T$.

Theorem 7.16. Let $\beta = (\beta_t(\omega), \mathcal{F}_t)$, $0 \leq t \leq T$, be a Gaussian process with

$$P \left(\int_0^T \beta_t^2(\omega) dt < \infty \right) = 1. \quad (7.90)$$

(1) Then $\mu_\xi \ll \mu_W$ and (P-a.s.)

$$\frac{d\mu_\xi}{d\mu_W}(t, W) = \exp \left(\Gamma_t(\alpha_t(W)) - \frac{1}{2} \int_0^t \alpha_s^2(W) ds \right), \quad (7.91)$$

$$\frac{d\mu_\xi}{d\mu_W}(t, \xi) = \exp \left(\int_0^t \alpha_s(\xi) d\xi_s - \frac{1}{2} \int_0^t \alpha_s^2(\xi) ds \right). \quad (7.92)$$

(2) If, in addition, the system $(\beta, W) = (\beta_t, W_t)$, $0 \leq t \leq T$, is Gaussian, then for all t , $0 \leq t \leq T$,

$$\mathcal{F}_t^\xi = \mathcal{F}_t^{\overline{W}},$$

where $\overline{W} = (\overline{W}_t, \mathcal{F}_t^\xi)$ is a (innovation) process with

$$\overline{W}_t = \xi_t - \int_0^t \alpha_s(\xi) ds, \quad \alpha_s(\xi) = M(\beta_s(\omega) | \mathcal{F}_s^\xi).$$

Here any martingale $X = (x_t, \mathcal{F}_t^\xi)$, $0 \leq t \leq T$, forming together with (β, W) a Gaussian system, can be represented in the form

$$x_t = x_0 + \int_0^t f(s) d\overline{W}_s, \quad (7.93)$$

where the deterministic function $f(s)$, $0 \leq s \leq T$, is such that

$$\int_0^T f^2(s) ds < \infty.$$

Before proving this theorem let us assume the following lemma, which is of interest by itself.

Lemma 7.2. Let $\beta_t = \beta_t(\omega)$, $0 \leq t \leq T$, be a measurable Gaussian process. Then

$$P \left(\int_0^T \beta_s^2 ds < \infty \right) = 1 \Leftrightarrow \int_0^T M\beta_s^2 ds < \infty. \quad (7.94)$$

PROOF. Necessity is obvious. In proving sufficiency, it can be assumed that $M\beta_t \equiv 0$. Indeed, let us assume that it has been established that

$$P \left(\int_0^T \tilde{\beta}_s^2 ds < \infty \right) = 1 \Rightarrow \int_0^T M\tilde{\beta}_s^2 ds < \infty$$

for the Gaussian processes $\tilde{\beta}_t = \tilde{\beta}_t(\omega)$, $0 \leq t \leq T$, with $M\tilde{\beta}_t \equiv 0$. Then, along with the initial process β_t , we shall consider an independent Gaussian process $\overline{\beta}_t$, having the same distributions as the process β_t .

The process $\tilde{\beta}_t = \beta_t - \overline{\beta}_t$, $0 \leq t \leq T$, has zero mean and therefore, from the condition $P(\int_0^T \beta_t^2 dt < \infty) = P(\int_0^T \tilde{\beta}_t^2 dt < \infty) = 1$, it follows that

$$\int_0^T M(\beta_t - \overline{\beta}_t)^2 dt < \infty.$$

But

$$\int_0^T M(\beta_t - \overline{\beta}_t)^2 dt = 2 \int_0^T [M\beta_t^2 - (M\beta_t)^2] dt = 2 \int_0^T M(\beta_t - M\beta_t)^2 dt.$$

Consequently

$$P \left(\int_0^T (\beta_t - M\beta_t)^2 dt < \infty \right) = 1.$$

Since $M\beta_t = \beta_t - (\beta_t - M\beta_t)$,

$$\int_0^T (M\beta_t)^2 dt \leq 2 \int_0^T \beta_t^2 dt + 2 \int_0^T (\beta_t - M\beta_t)^2 dt.$$

The right-hand side of this inequality is finite with probability one and, therefore, $\int_0^T (M\beta_t)^2 dt < \infty$. Hence, if sufficiency is proved for processes with zero mean, then from the condition $P(\int_0^T \beta_t^2 dt < \infty) = 1$ it will follow that $\int_0^T (M\beta_t)^2 dt < \infty$ and $\int_0^T M\tilde{\beta}_t^2 dt < \infty$, where $\tilde{\beta}_t = \beta_t - M\beta_t$. Thus

$$\int_0^T M\beta_t^2 dt \leq 2 \int_0^T M\tilde{\beta}_t^2 dt + 2 \int_0^T (M\beta_t)^2 dt < \infty.$$

Thus we shall assume that $M\beta_t = 0$, $0 \leq t \leq T$.

Assume now also that the process β_t , $0 \leq t \leq T$, is continuous in the mean square. Let us show that

$$M \int_0^T \beta_t^2 dt \leq \left[M \exp \left(- \int_0^T \beta_t^2 dt \right) \right]^{-2}. \quad (7.95)$$

Indeed, according to the Karhunen expansion (see [73], Chapter 5, Section 2), with $0 \leq t \leq T$, (P -a.s.)

$$\beta_t = \sum_{i=1}^{\infty} \eta_i \varphi_i(t),$$

where the $\{\varphi_i(t), i = 1, 2, \dots\}$ are orthonormal eigenfunctions of the kernel $M\beta_t \beta_s$:

$$\int_0^T M\beta_t \beta_s \varphi_i(s) ds = \lambda_i \varphi_i(t), \quad \int_0^T \varphi_i(t) \varphi_j(t) dt = \delta(i - j),$$

and

$$\eta_i = \int_0^T \beta_t \varphi_i(t) dt$$

are independent Gaussian random variables with $M\eta_i = 0$ and $M\eta_i^2 = \lambda_i$. Then

$$M \int_0^T \beta_t^2 dt = M \int_0^T \left(\sum_{i=1}^{\infty} \eta_i \varphi_i(t) \right)^2 dt = \sum_{i=1}^{\infty} M\eta_i^2 = \sum_{i=1}^{\infty} \lambda_i. \quad (7.96)$$

It is easy to calculate that

$$\begin{aligned}
 0 < M \exp \left(- \int_0^T \beta_t^2 dt \right) &= M \exp \left(- \int_0^T \left(\sum_{i=1}^{\infty} \eta_i \varphi_i(t) \right)^2 dt \right) \\
 &= M \exp \left(- \sum_{i=1}^{\infty} \eta_i^2 \right) \\
 &= \prod_{i=1}^{\infty} M \exp(-\eta_i^2) \\
 &= \prod_{i=1}^{\infty} (1 + 2\lambda_i)^{-1/2}.
 \end{aligned} \tag{7.97}$$

Comparing the right-hand sides in (7.96) and (7.97) we arrive at (7.95).

Let now $\beta_t = \beta_t(\omega)$, $0 \leq t \leq T$, be an arbitrary Gaussian process (not necessarily continuous in the mean square) with $M\beta_t = 0$, $0 \leq t \leq T$, and $P(\int_0^T \beta_t^2 dt < \infty) = 1$. Denote by $f = (f_i(t), i = 1, 2, \dots, 0 \leq t \leq T)$ some complete orthonormal (in $L_2[0, T]$) system of continuous functions, and for $n = 1, 2, \dots$, set

$$\beta_t^{(n)} = \sum_{i=1}^n \alpha_i f_i(t),$$

where⁹

$$\alpha_i = \int_0^T \beta_t f_i(t) dt.$$

It is easy to check that for each n , $n = 1, 2, \dots$, the processes $\beta_t^{(n)}$, $0 \leq t \leq T$, are continuous in the mean square, and that

$$\lim_n \int_0^T [\beta_t - \beta_t^{(n)}]^2 dt = 0, \quad \int_0^T \beta_t^2 dt = \lim_n \int_0^T (\beta_t^{(n)})^2 dt \quad (P\text{-a.s.}). \tag{7.98}$$

Then, from the inequality proved above,

$$M \int_0^T (\beta_t^{(n)})^2 dt \leq \left[M \exp \left(- \int_0^T (\beta_t^{(n)})^2 dt \right) \right]^{-2},$$

and, by the Fatou lemma, we infer that (7.95) is also valid without an assumption on the continuity in the mean square of the process β_t , $0 \leq t \leq T$.

From this inequality it follows that

⁹ As to the Gaussian behavior of the variables α_i and the variables η_i considered above, see the note on this lemma below.

$$P\left(\int_0^T \beta_s^2 ds < \infty\right) = 1 \Rightarrow \int_0^T M\beta_s^2 ds < \infty. \quad \square$$

Note. In proving Lemma 7.2 we made use of the fact that the random variables $\alpha = \int_0^T \beta_t \varphi(t) dt$ are Gaussian¹⁰. The Gaussian behavior of the variable α can be proved in the following way. Denote

$$\eta(t) = \beta_t \varphi(t), \quad \eta_\varepsilon(t) = \frac{\eta(t)}{1 + \varepsilon \sqrt{M\eta^2(t)}} \quad (\varepsilon > 0), \quad \alpha^\varepsilon = \int_0^T \eta_\varepsilon(t) dt.$$

Then (P -a.s.)

$$|\alpha - \alpha^\varepsilon| = \left| \int_0^T [\eta(t) - \eta_\varepsilon(t)] dt \right| \leq \int_0^T |\eta(t)| \frac{\varepsilon \sqrt{M\eta^2(t)}}{1 + \varepsilon \sqrt{M\eta^2(t)}} dt \rightarrow 0, \quad \varepsilon \downarrow 0$$

since, for each t ,

$$1 \geq \frac{\varepsilon \sqrt{M\eta^2(t)}}{1 + \varepsilon \sqrt{M\eta^2(t)}} \rightarrow 0, \quad \varepsilon \downarrow 0,$$

$$\int_0^T |\eta(t)| dt = \int_0^T |\beta_t \varphi(t)| dt \leq \left(\int_0^T \beta_t^2 dt \cdot \int_0^T \varphi^2(t) dt \right)^{1/2} < \infty \quad (P\text{-a.s.})$$

and the theorem on dominated convergence (Theorem 1.4) can be applied.

To prove the Gaussian behavior of the variable α , it suffices to check that the distribution of the variables α^ε for $\varepsilon > 0$ is Gaussian.

It is easy to calculate that due to the Gaussian behavior of the process $\eta_\varepsilon(t)$, $0 \leq t \leq T$, for each n , $n = 1, 2, \dots$, with $\varepsilon > 0$,

$$\int_0^T M|\eta_\varepsilon(t)|^n dt < \infty.$$

It is well known¹¹ that, in satisfying the condition

$$\int_0^T M|\eta_\varepsilon(t)|^k dt < \infty,$$

the k th semi-invariant $S_{\alpha^\varepsilon}^{(k)}$ of the random variable $\alpha^\varepsilon = \int_0^T \eta_\varepsilon(t) dt$ is expressed in terms $S_{\eta_\varepsilon}^{(k)}(t_1, \dots, t_k)$ of the vector $(\eta_\varepsilon(t_1), \dots, \eta_\varepsilon(t_k))$ by the formula

¹⁰ Note that this is a nontrivial fact, since the integral $\int_0^T \beta_t \varphi(t) dt$ is a Lebesgue integral for fixed ω , and not a Riemann integral.

¹¹ See [187, 277].

$$S_{\alpha^\varepsilon}^{(k)} = \int_0^T \cdots \int_0^T S_{\eta_\varepsilon}^{(k)}(t_1, \dots, t_k) dt_1, \dots, dt_k.$$

But the random vector $(\eta_\varepsilon(t_1), \dots, \eta_\varepsilon(t_k))$ is Gaussian and therefore $S_{\eta_\varepsilon}^{(k)}(t_1, \dots, t_k) = 0$, $k \geq 3$. Therefore only the first two semi-invariants $S_{\alpha^\varepsilon}^{(1)}$, $S_{\alpha^\varepsilon}^{(2)}$ of the variable α^ε can be different from zero and henceforth the random variable α^ε has a Gaussian distribution.

PROOF OF THEOREM 7.16. From (7.90) and Lemma 7.2 it follows that

$$\int_0^T M\beta_t^2 dt < \infty.$$

Hence (7.91) and (7.92) follow immediately from Theorem 7.14.

Let us pass to the proof of Theorem 7.16 (2). Let the functional $\alpha = (\alpha_t(x), \mathcal{B}_{t+}), 0 \leq t \leq T, x \in C_T$, be such that $\alpha_t(\xi) = M(\beta_t(\omega)|\mathcal{F}_t^\xi)$ (P -a.s.). Then, because of (7.73),

$$\xi_t = \int_0^t \alpha_s(\xi) ds + \bar{W}_t. \quad (7.99)$$

It is clear that $\mathcal{F}_t^\xi \supseteq \mathcal{F}_t^{\bar{W}}$. We shall now show the validity of the inverse inclusions $\mathcal{F}_t^\xi \subseteq \mathcal{F}_t^{\bar{W}}$. For this purpose it will be noted that for each t , $0 \leq t \leq T$, the random variable $\eta = \alpha_t(\xi)$ is \mathcal{F}_t^ξ -measurable and, by the theorem on normal correlation (Theorem 13.1), the system (η, W, ξ) is Gaussian. Then, by Corollary 2 of Theorem 5.21,

$$\alpha_t(\xi) = M\alpha_t(\xi) + \int_0^t G(t, s) d\bar{W}_s,$$

where the deterministic function $G(t, s)$ is such that $\int_0^t G^2(t, s) ds < \infty$. Consequently¹² $\alpha_t(\xi)$ is also $\mathcal{F}_t^{\bar{W}}$ -measurable. From this it follows that the integral $\int_0^t \alpha_s(\xi) ds$ is also $\mathcal{F}_t^{\bar{W}}$ -measurable, and, because of (7.99), $\mathcal{F}_t^\xi \subseteq \mathcal{F}_t^{\bar{W}}$. Thus for all t , $0 \leq t \leq T$, the σ -algebras \mathcal{F}_t^ξ and $\mathcal{F}_t^{\bar{W}}$ coincide. The feasibility of the representation given by (7.93) follows from Theorem 5.21. \square

Corollary. If $\eta = \eta(\omega)$ is a \mathcal{F}_T^ξ -measurable Gaussian random variable and the system (η, β, W) is Gaussian, then

$$\eta = M\eta + \int_0^T f_T(s) d\bar{W}_s,$$

where the function $f_T(s)$, $0 \leq s \leq T$, is such that $\int_0^T f_T^2(s) ds < \infty$.

¹² All the σ -algebras under investigation are considered to be augmented by sets from \mathcal{F} of zero probability.

7.5.3.

Note. If the joint distribution of the processes β and W is Gaussian, then from (7.90) it follows that the measures μ_ξ and μ_W are equivalent ($\mu_\xi \sim \mu_W$). Indeed, in this case the process ξ is Gaussian. And for Gaussian processes their measures are either equivalent or singular (see [94]). But $\mu_\xi \ll \mu_W$, hence $\mu_\xi \sim \mu_W$. This result could also be obtained in a direct way, since in the case considered it is not difficult to check that not only $\int_0^T M\alpha_t^2(\xi)dt < \infty$, but also $\int_0^T M\alpha_t^2(W)dt < \infty$. Hence the equivalence of the measures μ_ξ and μ_W follows from Theorem 7.7 and the densities of the measures

$$\frac{d\mu_\xi}{d\mu_W}(t, W) \text{ and } \frac{d\mu_W}{d\mu_\xi}(t, \xi)$$

are given by (7.87) and (7.88).

7.6 The Absolute Continuity of Measures of the Itô Processes with respect to Measures Corresponding to Processes of the Diffusion Type

7.6.1. The results of the previous sections permit extension to wider classes of Itô processes and processes of the diffusion type.

In accordance with Definition 6, given in Section 4.2, the process $\xi = (\xi_t, \mathcal{F}_t)$, $0 \leq t \leq T$, is an Itô process if for any t , $0 \leq t \leq T$, (P -a.s.)

$$\xi_t = \xi_0 + \int_0^t A_s(\omega)ds + \int_0^t B_s(\omega)dW_s, \quad (7.100)$$

where the processes $A = (A_s(\omega), \mathcal{F}_s)$ and $B = (B_s(\omega), \mathcal{F}_s)$ are such that (P -a.s.)

$$\int_0^T |A_s(\omega)|ds < \infty, \quad (7.101)$$

$$\int_0^T B_s^2(\omega)ds < \infty. \quad (7.102)$$

In the case where for almost all $s \leq T$ the values $A_s(\omega)$ and $B_s(\omega)$ are \mathcal{F}_s^ξ -measurable, the Itô process is called a process of the diffusion type (Definition 7, Section 4.2). For the case $B_s(\omega) \equiv 1$ in Theorem 7.12 the conditions were given under which the Itô process was at the same time a process of the diffusion type (with respect to a Wiener process $\bar{W} = (\bar{W}_t, \mathcal{F}_t^\xi)$). For the processes given by (7.100) this result can be generalized as follows.

Theorem 7.17. *Let $\xi = (\xi_t, \mathcal{F}_t)$ be an Itô process given by (7.100) and let $\nu = (\nu_t, \mathcal{F}_t)$, $0 \leq t \leq T$, be some Wiener process independent of the Wiener process W and processes A and B . Let the following condition be satisfied:*

$$\int_0^T M|A_t(\omega)|dt < \infty. \quad (7.103)$$

Then there exist:

- (1) measurable functions $\bar{A} = (\bar{A}_t(x), \mathcal{B}_{t+})$ and $\bar{B} = (\bar{B}_t(x), \mathcal{B}_{t+})$, $0 \leq t \leq T$, satisfying (P-a.s.) for almost all t , $0 \leq t \leq T$, the equalities

$$\bar{A}_t(\xi) = M(A_t(\omega)|\mathcal{F}_t^\xi), \quad (7.104)$$

$$\bar{B}_t(\xi) = \sqrt{B_t^2(\omega)}; \quad (7.105)$$

- (2) a Wiener process $\bar{W} = (\bar{W}_t, \mathcal{F}_t^{\xi, \nu})$, $0 \leq t \leq T$, such that the process ξ permits the representation

$$\xi_t = \xi_0 + \int_0^t \bar{A}_s(\xi)ds + \int_0^t \bar{B}_s(\xi)d\bar{W}_s. \quad (7.106)$$

If, in addition, $B_t^2(\omega) > 0$ (P-a.s.) for almost all t , $0 \leq t \leq T$, then the Wiener process \bar{W} is adapted to the family $\mathcal{F}^\xi = (\mathcal{F}_t^\xi)$, $0 \leq t \leq T$.

PROOF. Because of (7.103), $M|A_t(\omega)| < \infty$ for almost all t . (Without loss of generality it can be assumed that $M|A_t(\omega)| < \infty$ for all t , substituting, if necessary, $A_t(\omega)$ for a corresponding modification). Then the existence of the required functional \bar{A} follows from Lemma 4.9.

To prove the validity of Equation (7.105) it suffices to make sure that the values $B_t^2(\omega)$ for almost all t , $0 \leq t \leq T$, are \mathcal{F}_t^ξ -measurable. For this purpose we shall decompose the length $[0, t]$ into n segments, $0 \equiv t_0^{(n)} < t_1^{(n)} < tn^{(n)} \equiv t$, so that $\max_j [t_{j+1}^{(n)} - t_j^{(n)}] \rightarrow 0$, $n \rightarrow \infty$.

Consider the sum

$$\begin{aligned} & \sum_{j=0}^{n-1} [\xi_{t_{j+1}^{(n)}} - \xi_{t_j^{(n)}}]^2 \\ &= \sum_{j=0}^{n-1} \left(\int_{t_j^{(n)}}^{t_{j+1}^{(n)}} A_s(\omega)ds \right)^2 + 2 \sum_{j=0}^{n-1} \left(\int_{t_j^{(n)}}^{t_{j+1}^{(n)}} B_s(\omega)dW_s \right) \left(\int_{t_j^{(n)}}^{t_{j+1}^{(n)}} A_s(\omega)ds \right) \\ & \quad + \sum_{j=0}^{n-1} \left(\int_{t_j^{(n)}}^{t_{j+1}^{(n)}} B_s(\omega)dW_s \right)^2. \end{aligned} \quad (7.107)$$

The first two items on the right-hand side of (7.107) tend to zero with $n \rightarrow \infty$ with probability one since

$$\sum_{j=0}^{n-1} \left(\int_{t_j^{(n)}}^{t_{j+1}^{(n)}} A_s(\omega)ds \right)^2 \leq \max_j \int_{t_j^{(n)}}^{t_{j+1}^{(n)}} |A_s(\omega)|ds \cdot \int_0^T |A_s(\omega)|ds \rightarrow 0, \quad n \rightarrow \infty,$$

and, similarly,

$$\begin{aligned} & \left| \sum_{j=0}^{n-1} \left(\int_{t_j^{(n)}}^{t_{j+1}^{(n)}} B_s(\omega) dW_s \right) \left(\int_{t_j^{(n)}}^{t_{j+1}^{(n)}} A_s(\omega) ds \right) \right| \\ & \leq \max_j \left| \int_{t_j^{(n)}}^{t_{j+1}^{(n)}} B_s(\omega) dW_s \right| \cdot \int_0^T |A_s(\omega)| ds \rightarrow 0, \quad n \rightarrow 0. \end{aligned}$$

The last item on the right-hand side of (7.107) can be rewritten with the help of the Itô formula in the following form

$$\begin{aligned} \sum_{j=0}^{n-1} \left(\int_{t_j^{(n)}}^{t_{j+1}^{(n)}} B_s(\omega) dW_s \right)^2 &= \sum_{j=0}^{n-1} \int_{t_j^{(n)}}^{t_{j+1}^{(n)}} B_s^2(\omega) ds \\ &\quad + 2 \sum_{j=0}^{n-1} \int_{t_j^{(n)}}^{t_{j+1}^{(n)}} \left(\int_{t_j^{(n)}}^s B_u(\omega) dW_u \right) B_s(\omega) dW_s \\ &= \int_0^t B_s^2(\omega) ds + 2 \int_0^t f_n(s) B_s(\omega) dW_s, \end{aligned}$$

where

$$f_n(s) = \int_{t_j^{(n)}} B_u(\omega) dW_u, \quad t_j^{(n)} \leq s < t_{j+1}^{(n)}.$$

Because

$$\int_0^T f_n^2(s) B_s^2(\omega) ds \leq \left(\max_j \sup_{t_j^{(n)} \leq s < t_{j+1}^{(n)}} f_n^2(s) \right) \cdot \int_0^T B_s^2(\omega) ds \rightarrow 0,$$

then $P\text{-lim}_n \int_0^t f_n(s) B_s(\omega) dW_s = 0$ and the last item on the right-hand side of (7.107) tends in probability to $\int_0^t B_s^2(\omega) ds$ with $n \rightarrow \infty$. The left-hand side of Equation (7.107) for each n , $n = 1, 2, \dots$, is \mathcal{F}_t^ξ -measurable. Therefore, the $\int_0^t B_s^2(\omega) ds$ are \mathcal{F}_t^ξ -measurable for each t , $0 \leq t \leq T$. From this (see proof of Lemma 5.2) there follows the existence of a process $\bar{B}^2 = (\bar{B}_s^2(\omega), \mathcal{F}_s^\xi)$, $0 \leq s \leq t$, such that for almost all s , $0 \leq s \leq t$, $\bar{B}_s^2(\omega) = B_s^2(\omega)$ (P -a.s.). Then the existence of the desired functional \bar{B} follows from Lemma 4.9.

Let us consider now the random process $\eta = (\eta_t, \mathcal{F}_t^{\xi, \nu})$ defined by the equation

$$\eta_t = \xi_t - \xi_0 - \int_0^t \bar{A}_s(\xi) ds \tag{7.108}$$

and show that the process $\eta^{(n)} = (\eta_t^{(n)}, \mathcal{F}_t^{\xi, \nu})$, $t \leq T$ with $\eta_t^{(n)} = \eta_{t \wedge \tau_n}$, where $\tau_n = \inf(t : \int_0^t \bar{B}_s^2(\xi) ds + \sup_{s \leq t} |\eta_s| \geq \eta)$ and $\tau_n = \infty$ if

$$\int_0^T \overline{B}_s^2(\xi) ds + \sup_{s \leq t} |\eta_s| < n,$$

is a square integrable martingale.

Indeed, from (7.100), (7.108) and by independence of ν and (W, A, B) we obtain

$$\begin{aligned} M(\eta_t^{(n)} - \eta_s^{(n)} | \mathcal{F}_s^{\xi, \nu}) &= M(\eta_t^{(n)} - \eta_s^{(n)} | \mathcal{F}_s^{\xi}) \\ &= M\left(\int_s^t \chi(\tau_n \geq u)[A_u(\omega) - \overline{A}_u(\xi)] du \middle| \mathcal{F}_s^{\xi}\right) \\ &\quad + M\left(\int_s^t \chi(\tau_n \geq u)B_u(\omega) dW_u \middle| \mathcal{F}_s^{\xi}\right) \\ &= M\left(\int_s^t \chi(\tau_n \geq u)M[A_u(\omega) - \overline{A}_u(\xi) | \mathcal{F}_u^{\xi}] du \middle| \mathcal{F}_s^{\xi}\right) \\ &\quad + M\left[M\left(\int_s^t \chi(\tau_n \geq u)B_u(\omega) dW_u \middle| \mathcal{F}_s\right) \middle| \mathcal{F}_s^{\xi}\right] = 0. \end{aligned}$$

Further, by the Itô formula

$$(\eta_t^{(n)})^2 = 2 \int_0^{t \wedge \tau_n} \eta_s d\eta_s + \int_0^{t \wedge \tau_n} B_s^2(\omega) ds.$$

From this and (7.105) it follows that

$$\langle \eta^{(n)} \rangle_t = \int_0^{t \wedge \tau_n} \overline{B}_s^2(\xi) ds.$$

Let us consider the process $\overline{W} = (\overline{W}_t, \mathcal{F}_t^{\xi, \nu})$, $t \leq T$, with

$$\overline{W}_t = \int_0^t \overline{W}_s^+(\xi) d\eta_s + \int_0^t [1 - \overline{B}_s^+(\xi) \overline{B}_s(\xi)] d\nu_s \quad (7.109)$$

and show that \overline{W} is a Wiener process. By the Itô formula

$$\begin{aligned} e^{iz\overline{W}_{t \wedge \tau_n}} &= e^{iz\overline{W}_{s \wedge \tau_n}} + iz \int_s^t \chi(\tau_n \geq u) e^{iz\overline{W}_u} \overline{B}_u^+(\xi) d\eta_u \\ &\quad + iz \int_s^t \chi(\tau_n \geq u) e^{iz\overline{W}_u} [1 - \overline{B}_u^+(\xi) \overline{B}_u(\xi)] d\nu_u \\ &\quad - \frac{z^2}{2} \int_s^t \chi(\tau_n \geq u) e^{iz\overline{W}_u} du. \end{aligned}$$

As in the proof of Theorem 7.12, computing the conditional expectation $M(\cdot | \mathcal{F}_s^{\xi, \nu})$ from the left- and right-hand sides of this equation and passing to the limit as $n \rightarrow \infty$ we obtain

$$M(e^{iz\overline{W}_t} | \mathcal{F}_s^{\xi, \nu}) = e^{iz\overline{W}_s} - \frac{z^2}{2} \int_s^t M(e^{iz\overline{W}_u} | \mathcal{F}_s^{\xi, \nu}) du,$$

$$M(e^{iz(\bar{W}_t - \bar{W}_s)} | \mathcal{F}_s^{\xi, \nu}) = e^{-(z^2/2)(t-s)},$$

which proves the Wiener behavior of the process \bar{W} .

For proving (7.106) it will be noted that, because of (7.108),

$$\begin{aligned} \int_0^t \bar{B}_s(\xi) d\bar{W}_s &= \int_0^t \bar{B}_s(\xi) \bar{B}_s^+(\xi) d\xi_s - \int_0^t \bar{B}_s(\xi) \bar{B}_s^+(\xi) \bar{A}_s(\xi) ds \\ &= \xi_t - \xi_0 - \int_0^t \bar{A}_s(\xi) ds + \zeta_t, \end{aligned} \quad (7.110)$$

where

$$\zeta_t = \int_0^t [1 - \bar{B}_s(\xi) \bar{B}_s^+(\xi)] d\eta_s.$$

The process $(\zeta_{t \wedge \tau_n}, \mathcal{F}^{\xi, \nu})$, $t \leq T$, $n = 1, 2, \dots$ is a square integrable martingale and by (3.8)

$$M \sup_{\tau \leq T} \zeta_{t \wedge \tau}^2 \leq 4M \int_0^{T \wedge \tau_n} [1 - \bar{B}_s^+(\xi) \bar{B}_s(\xi)] \bar{B}_s^2(\xi) ds = 0. \quad (7.111)$$

Therefore,

$$P \left\{ \sup_{t \leq T} |\zeta_t| = 0 \right\} \leq P\{\tau_n < T\} \rightarrow 0, \quad n \rightarrow \infty. \quad (7.112)$$

From (7.112) and (7.110) follows (7.106) for the process ξ . But if $B_t^2(\omega) > 0$ (P -a.s.) for almost all t , $0 \leq t \leq T$, then, from the definition of the process \bar{W} , it follows that the \bar{W}_t are \mathcal{F}_t^ξ -measurable for each $0 \leq t \leq T$. \square

7.6.2. An immediate generalization of Theorem 7.1 is the following:

Theorem 7.18. Let $\xi = (\xi_t, \mathcal{F}_t)$ be an Itô process with the differential

$$d\xi_t = A_t(\omega) dt + b_t(\xi) dW_t, \quad (7.113)$$

where $\eta = (\eta_t, \mathcal{F}_t)$ is a process of the diffusion type with

$$d\eta_t = a_t(\eta) dt + b_t(\eta) dW_t, \quad \eta_0 = \xi_0, \quad (7.114)$$

and ξ_0 is a \mathcal{F}_0 -measurable random variable with $P(|\xi_0| < \infty) = 1$. Let the following assumptions be fulfilled:

- (I) the nonanticipative functionals $a_t(x)$ and $b_t(x)$ satisfy (4.110) and (4.111), providing the existence and uniqueness of a strong solution of Equation (7.114);

(II) for any t , $0 \leq t \leq T$, the equation

$$b_t(\xi)\alpha_t(\omega) = A_t(\omega) - a_t(\xi) \quad (7.115)$$

has (with respect to $\alpha_t(\omega)$) (P -a.s.) a solution;

(III)

$$P\left(\int_0^T \alpha_t^2(\omega)dt < \infty\right) = 1; \quad (7.116)$$

(IV)

$$M \exp\left(-\int_0^T \alpha_t(\omega)dW_t - \frac{1}{2} \int_0^T \alpha_t^2(\omega)dt\right) = 1. \quad (7.117)$$

Then $\mu_\xi \sim \mu_\eta$ and (P -a.s.)

$$\frac{d\mu_\eta}{d\mu_\xi}(\xi) = M \left\{ \exp\left(-\int_0^T \alpha_t(\omega)dW_t - \frac{1}{2} \int_0^T \alpha_t^2(\omega)dt\right) \middle| \mathcal{F}_T^\xi \right\}. \quad (7.118)$$

PROOF. Note first of all that the solution of Equation (7.115) can be represented as

$$\alpha_t(\omega) = b_t^+(\xi)[A_t(\omega) - a_t(\xi)], \quad (7.119)$$

where

$$b_t^+(\xi) = \begin{cases} b_t^{-1}(\xi), & b_t(\xi) \neq 0, \\ 0, & b_t(\xi) = 0. \end{cases} \quad (7.120)$$

Denote

$$\kappa_t = \exp\left(-\int_0^t \alpha_s(\omega)dW_s - \frac{1}{2} \int_0^t \alpha_s^2(\omega)ds\right),$$

$$d\tilde{P}(\omega) = \kappa_t(\omega)dP(\omega).$$

By Theorem 6.3 the process

$$\tilde{W}_t = W_t + \int_0^t \alpha_s(\omega)ds$$

is a Wiener process (with respect to the system (\mathcal{F}_t) , $0 \leq t \leq T$, and measure \tilde{P}). We have (\tilde{P} -a.s.)

$$\begin{aligned} & \eta_0 + \int_0^t a_s(\xi)ds + \int_0^t b_s(\xi)d\tilde{W}_s \\ &= \eta_0 + \int_0^t a_s(\xi)ds + \int_0^t b_s(\xi)\alpha_s(\omega)ds + \int_0^t b_s(\xi)dW_s \\ &= \eta_0 + \int_0^t a_s(\xi)ds + \int_0^t b_s(\xi)b_s^+(\xi)[A_s(\omega) - a_s(\xi)]ds + \int_0^t b_s(\xi)dW_s \\ &= \eta_0 + \int_0^t A_s(\omega)ds + \int_0^t b_s(\xi)dW_s = \xi_t. \end{aligned}$$

In other words, the process $\xi = (\xi_t, \mathcal{F}_t)$, considered on the probability space $(\Omega, \mathcal{F}, \tilde{P})$, satisfies the same equation as the process $\eta = (\eta_t, \mathcal{F}_t)$ on (Ω, \mathcal{F}, P) . Hence, because of assumption (I), $\tilde{P}(\xi \in A) = P\{\eta \in A\}$, and therefore,

$$\begin{aligned}\mu_\eta(A) &= P\{\eta \in A\} = \tilde{P}\{\xi \in A\} = \int_{\{\omega: \xi \in A\}} \kappa_T(\omega) dP(\omega) \\ &= \int_A M(\kappa_T | \mathcal{F}_T^\xi)_{\xi=x} d\mu_\xi(x).\end{aligned}\quad (7.121)$$

From this it follows that $\mu_\eta \ll \mu_\xi$, and also (7.118) holds. The absolute continuity of the measure μ_ξ w.r.t. μ_η can be proved in the same way as in Theorem 7.1. \square

Corollary. Let $\xi = (\xi_t, \mathcal{F}_t)$, $0 \leq t \leq T$, be a process of the diffusion type with

$$d\xi_t = A_t(\xi)dt + b_t(\xi)dW_t, \quad \xi_0 = \eta_0 \quad (7.122)$$

(i.e., in (7.113) let $A_t(\omega) = A_t(\xi(\omega))$). If the assumptions (I), (II), and (IV) of Theorem 7.18 are fulfilled and

$$P \left\{ \int_0^T [b_s^+(\xi)A_s(\xi)]^2 ds < \infty \right\} = P \left\{ \int_0^T [b_s^+(\xi)a_s(\xi)]^2 ds < \infty \right\} = 1, \quad (7.123)$$

then (compare with the corollary of Theorem 7.1) (P -a.s.)

$$\begin{aligned}\frac{d\mu_\eta}{d\mu_\xi}(\xi) &= \exp \left[- \int_0^T (b_s^+(\xi))^2 [A_s(\xi) - a_s(\xi)] d\xi_s \right. \\ &\quad \left. + \frac{1}{2} \int_0^T (b_s^+(\xi))^2 [A_s^2(\xi) - a_s^2(\xi)] ds \right],\end{aligned}\quad (7.124)$$

$$\begin{aligned}\frac{d\mu_\xi}{d\mu_\eta}(\eta) &= \exp \left[\int_0^T (b_s^+(\eta))^2 [A_s(\eta) - a_s(\eta)] d\eta_s \right. \\ &\quad \left. - \frac{1}{2} \int_0^T (b_s^+(\eta))^2 [A_s^2(\eta) - a_s^2(\eta)] ds \right].\end{aligned}\quad (7.125)$$

It will be noted that the stochastic integrals in (7.124) and (7.125) are defined due to the equivalence of the measures μ_ξ and μ_η , (7.123), and the fact that (P -a.s.)

$$\int_0^T (b_s^+(\xi))^4 (A_s(\xi) - a_s(\xi))^2 b_s^2(\xi) ds \leq \int_0^T \alpha_s^2(\xi) ds < \infty.$$

EXAMPLE. Let $\xi = (\xi_t)$ and $\eta = (\eta_t)$ be two processes of the diffusion type with the differentials

$$d\xi_t = \xi_t dt + \xi_t dW_t, \quad \xi_0 = \eta_0, \quad d\eta_t = \eta_t dW_t,$$

where $P(\eta_0 = 0) > 0$.

With the help of the Itô formula we convince ourselves that solutions of these equations are given by the formulae

$$\xi_t = \eta_0 \exp \left(W_t + \frac{t}{2} \right), \quad \eta_t = \eta_0 \exp \left(W_t - \frac{t}{2} \right).$$

The conditions of Theorem 7.18, as it is easy to check, are fulfilled. Hence, $\mu_\xi \sim \mu_\eta$ and (P -a.s.)

$$\begin{aligned} \frac{d\mu_\xi}{d\mu_\eta}(\eta) &= \exp \left[\int_0^T \eta_s (\eta_s^+)^2 d\eta_s - \frac{1}{2} \int_0^T (\eta_s \eta_s^+)^2 ds \right] \\ &= \exp \left[\int_0^T \eta_s^+ d\eta_s - \frac{1}{2} \int_0^T \eta_s \eta_s^+ ds \right] \\ &= \exp \left[\int_0^T (\eta_s \eta_s^+) dW_s - \frac{1}{2} \int_0^T (\eta_s \eta_s^+) ds \right] \\ &= \exp \left[\eta_0 \eta_0^+ \left(W_T - \frac{T}{2} \right) \right]. \end{aligned} \tag{7.126}$$

But (P -a.s.)

$$\begin{aligned} \exp \left[\eta_0 \eta_0^+ \left(W_T - \frac{T}{2} \right) \right] &= (1 - \eta_0 \eta_0^+) + \eta_0 \eta_0^+ \exp \left[\eta_0 \eta_0^+ \left(W_T - \frac{T}{2} \right) \right] \\ &= (1 - \eta_0 \eta_0^+) + \eta_0 \eta_0^+ \exp \left(W_T - \frac{T}{2} \right) \\ &= (1 - \eta_0 \eta_0^+) + \eta_0^+ \eta_T. \end{aligned}$$

Thus (P -a.s.)

$$\frac{d\mu_\xi}{d\mu_\eta}(\eta) = (1 - \eta_0 \eta_0^+) + \eta_0^+ \eta_T \tag{7.127}$$

and, similarly,

$$\frac{d\mu_\eta}{d\mu_\xi}(\xi) = \frac{1}{(1 - \xi_0 \xi_0^+) + \xi_0^+ \xi_T}. \tag{7.128}$$

From (7.129) it is seen that on the set $\{\omega : \xi_0 = \eta_0 = 0\}$

$$\frac{d\mu_\xi}{d\mu_\eta}(\eta) = 1,$$

and on $\{\omega : \xi_0 = \eta_0 \neq 0\}$

$$\frac{d\mu_\xi}{d\mu_\eta}(\eta) = \frac{\eta_T}{\eta_0}.$$

7.6.3. For the process of the diffusion type under consideration we shall give analogs of some statements of Theorems 7.5–7.7.

Theorem 7.19. Let $\xi = (\xi_t)$ and $\eta = (\eta_t)$, $0 \leq t \leq T$ be two processes of the diffusion type with

$$d\xi_t = A_t(\xi)dt + b_t(\xi)dW_t, \quad \xi_0 = \eta_0, \quad (7.129)$$

$$d\eta_T = a_t(\eta)dt + b_t(\eta)dW_t. \quad (7.130)$$

Let the assumptions (I) and (II) of Theorem 7.18 be fulfilled (with $A_t(\omega) = A_t(\xi(\omega))$). If

$$\begin{aligned} & P \left\{ \int_0^T (b_s^+(\xi))^2 [A_s^2(\xi) + a_s^2(\xi)] ds < \infty \right\} \\ &= P \left\{ \int_0^T (b_s^+(\eta))^2 [A_s^2(\eta) + a_s^2(\eta)] ds < \infty \right\} = 1, \end{aligned} \quad (7.131)$$

then $\mu_\xi \sim \mu_\eta$ and the densities $d\mu_\eta/d\mu_\xi$ and $d\mu_\xi/d\mu_\eta$ are given by (7.124) and (7.125).

PROOF. Set

$$\tau_n(x) = \begin{cases} \inf \left[t \leq T : \int_0^t (b_s^+(x)[A_s(x) - a_s(x)])^2 ds \geq n \right], \\ T, \quad \text{if } \int_0^T (b_s^+(x)[A_s(x) - a_s(x)])^2 ds < n, \end{cases}$$

$$\chi_t^{(n)}(x) = \chi_{\{\tau_n(x) \geq t\}}, \quad A_t^{(n)}(x) = a_t(x) + \chi_t^{(n)}(x)[A_t(x) - a_t(x)].$$

Let us consider the process $\xi^{(n)} = (\xi_t^{(n)}, \mathcal{F}_t)$, $0 \leq t \leq T$, being defined by the equalities

$$\xi_t^{(n)} = \xi_{t \wedge \tau_n(\xi)} + \int_0^t [1 - \chi_s^{(n)}(\xi)] a_s(\xi^{(n)}) ds + \int_0^t [1 - \chi_s^{(n)}(\xi)] b_s(\xi^{(n)}) dW_s. \quad (7.132)$$

By Theorem 4.8, Equation (7.132) has a unique strong solution, with $\xi_t^{(n)} = \xi_t$ for $t \leq \tau_0(\xi)$. Taking this fact into account, with the help of the Itô formula we find that

$$d\xi_t^{(n)} = A_t^{(n)}(\xi^{(n)}) dt + b_t(\xi^{(n)}) dW_t, \quad \xi_0^{(n)} = \xi_0. \quad (7.133)$$

Since

$$A_t^{(n)}(x) - a_t(x) = \chi_t^{(n)}(x)[A_t(x) - a_t(x)],$$

then (P -a.s.)

$$\int_0^T (b_t^+(\xi^{(n)})) [A_t^{(n)}(\xi^{(n)}) - a_t(\xi^{(n)})]^2 dt \leq n,$$

and, according to Theorem 6.1,

$$M \exp \left\{ \int_0^T b_t^+(\xi^{(n)}) [A_t^{(n)}(\xi^{(n)}) - a_t(\xi^{(n)})] dW_t \right. \\ \left. - \frac{1}{2} \int_0^T (b_t^+(\xi^{(n)})) [A_t^{(n)}(\xi^{(n)}) - a_t(\xi^{(n)})]^2 dt \right\} = 1.$$

Taking into account Theorem 7.18, we conclude that $\mu_{\xi^{(n)}} \sim \mu_\eta$ and

$$\frac{d\mu_{\xi^{(n)}}}{d\mu_\eta}(\eta) = \exp \left\{ \int_0^T (b_t^+(\eta))^2 [A_t^{(n)}(\eta) - a_t(\eta)] d\eta_t \right. \\ \left. - \frac{1}{2} \int_0^T (b_t^+(\eta))^2 [(A_t^{(n)}(\eta))^2 - (a_t(\eta))^2] dt \right\} \\ = \exp \left\{ \int_0^{T \wedge \tau_n(\eta)} (b_t^+(\eta))^2 [A_t(\eta) - a_t(\eta)] d\eta_t \right. \\ \left. - \frac{1}{2} \int_0^{T \wedge \tau_n(\eta)} (b_t^+(\eta))^2 [A_t^2(\eta) - a_t^2(\eta)] dt \right\} = \kappa_{T \wedge \tau_n(\eta)}(\eta).$$

Let now $\Gamma \in \mathcal{B}_T$. Then, because of (7.131),

$$\mu_\xi(\Gamma) = \lim_n \mu_{\xi^{(n)}}(\Gamma \cap (\tau_n(x) = T)) = \lim_n \int_{\Gamma \cap (\tau_n(x) = T)} \kappa_{T \wedge \tau_n(x)}(x) d\mu_\eta(x) \\ = \lim_n \int_{\Gamma \cap (\tau_n(x) = T)} \kappa_T(x) d\mu_\eta(x) = \int_\Gamma \kappa_T(x) d\mu_\eta(x).$$

Therefore

$$\mu_\xi \ll \mu_\eta \text{ and } \frac{d\mu_\xi}{d\mu_\eta}(x) = \kappa_T(x).$$

But since $\mu_\eta(x : \kappa_T(x) = 0) = 0$, by Lemma 6.8 $\mu_\eta \ll \mu_\xi$ and

$$\frac{d\mu_\eta}{d\mu_\xi}(x) = \kappa_T^{-1}(x). \quad \square$$

Theorem 7.20. *Let the assumptions of Theorem 7.19 be fulfilled with the exception of (7.131), which is replaced by the condition*

$$P \left\{ \int_0^T (b_s^+(\xi))^2 [A_s^2(\xi) + a_s^2(\xi)] ds < \infty \right\} = 1. \quad (7.134)$$

Then $\mu_\xi \ll \mu_\eta$, the density

$$\kappa_t(\eta) = \frac{d\mu_\xi}{d\mu_\eta}(t, \eta)$$

is the unique (continuous) solution of the equation

$$\kappa_t(\eta) = 1 + \int_0^t \kappa_s(\eta) (b_s^+(\eta))^2 [A_s(\eta) - a_s(\eta)] d\eta_s, \quad (7.135)$$

and $\kappa_t(\xi)$ can be defined by the formula

$$\begin{aligned} \kappa_t(\xi) &= \exp \left\{ \int_0^t (b_s^+(\xi))^2 [A_s(\xi) - a_s(\xi)] d\xi_s \right. \\ &\quad \left. - \frac{1}{2} \int_0^t (b_s^+(\xi))^2 [A_s^2(\xi) - a_s^2(\xi)] ds \right\}. \end{aligned} \quad (7.136)$$

The proof of this theorem is analogous to those of Theorems 7.19, 7.2 and 7.6.

7.6.4. We shall consider, finally, multidimensional analogs of Theorems 7.19 and 7.20, restricting ourselves to their formulations.

Let $\xi = (\xi_t)$ and $\eta = (\eta_t)$, $0 \leq t \leq T$, be vector processes $\xi_t = (\xi_1(t), \dots, \xi_n(t))$, $\eta_t = (\eta_1(t), \dots, \eta_n(t))$, having the differentials

$$\begin{aligned} d\xi_t &= A_t(\xi) dt + b_t(\xi) dW_t, \quad \xi_0 = \eta_0, \\ d\eta_t &= a_t(\eta) dt + b_t(\eta) dW_t, \end{aligned}$$

where: $W_t = (W_1(t), \dots, W_k(t))$ is a k -dimensional Wiener process with respect to the system (\mathcal{F}_t) , $0 \leq t \leq T$; $A_t(x) = (A_1(t, x), \dots, A_n(t, x))$; $a_t(x) = (a_1(t, x), \dots, a_n(t, x))$; $b_t(x) = \|b_{ij}(t, x)\|$ is a matrix of the order $n \times k$; and $\eta_0 = (\eta_1(0), \dots, \eta_n(0))$ is a vector of initial values with $P(\sum_{i=1}^n |\eta_i(0)| < \infty) = 1$.

It will be assumed that the system of algebraic equations

$$b_t(x)\alpha_t(x) = [A_t(x) - a_t(x)]$$

has (with respect to $\alpha_t(x)$) a solution for each t , $0 \leq t \leq T$, $x \in C$.

The functionals $a_t(x)$ and $b_t(x)$ satisfy (by components) (4.100) and (4.111).

If μ_ξ (P -a.s.)

$$\int_0^T [A_t^*(x)(b_t(x)b_t^*(x))^+ A_t(x) + a_t^*(x)(b_t(x)b_t^*(x))^+ a_t(x)] dt < \infty, \quad (7.137)$$

then¹³ $\mu_\xi \ll \mu_\eta$. If, in addition, (7.137) is satisfied and μ_η (P -a.s.) then $\mu_\xi \sim \mu_\eta$ and

¹³ The matrix R^+ is pseudo-inverse with respect to the matrix R (see Section 13.1).

$$\frac{d\mu_\xi}{d\mu_\eta}(t, \eta) = \exp \left\{ \int_0^t (A_s(\eta) - a_s(\eta))^*(b_s(\eta)b_s^*(\eta))^+ d\eta_s - \frac{1}{2} \int_0^t (A_s(\eta) - a_s(\tau))^*(b_s(\eta)b_s^*(\eta))^+ (A_s(\eta) + a_s(\eta)) ds \right\}, \quad (7.138)$$

$$\begin{aligned} \frac{d\mu_\eta}{d\mu_\xi}(t, \xi) &= \exp \left\{ - \int_0^t (A_s(\xi) - a_s(\xi))^*(b_s(\xi)b_s^*(\xi))^+ d\xi_s \right. \\ &\quad \left. + \frac{1}{2} \int_0^t (A_s(\xi) - a_s(\xi))^*(b_s(\xi)b_s^*(\xi))^+ (A_s(\xi) + a_s(\xi)) ds \right\}. \end{aligned} \quad (7.139)$$

7.7 The Cameron–Martin Formula

7.7.1. Let $W = (W_t, \mathcal{F}_t)$ be an n -dimensional Wiener process, $W_t = (W_1(t), \dots, W_n(t))$, and let $Q(t)$ be a symmetric nonnegative definite matrix whose elements $q_{ij}(t)$, $i, j = 1, \dots, n$, satisfy the condition

$$\int_0^T \sum_{i,j=1}^n |q_{ij}(t)| dt < \infty. \quad (7.140)$$

Making use of the results of Subsection 7.2.7, let us establish the following result, known as the *Cameron–Martin formula*.

Theorem 7.21. *Let (7.140) be fulfilled. Then*

$$M \exp \left[- \int_0^T (W_t, Q(t)W_t) dt \right] = \exp \left[\frac{1}{2} \int_0^T \text{Tr } \Gamma(t) dt \right], \quad (7.141)$$

where $(W_t, Q(t)W_t)$ is the scalar product equal to $W_t^* Q(t) W_t$ and $\Gamma(t)$ is a symmetric, nonpositive definite matrix, being the unique solution of the Riccati matrix equation

$$\frac{d\Gamma(t)}{dt} = 2Q(t) - \Gamma^2(t); \quad (7.142)$$

$\Gamma(T) = 0$ is a zero matrix.

PROOF. Consider the Riccati equation

$$\frac{d\tilde{\Gamma}(s)}{ds} = 2Q(T-s) - \tilde{\Gamma}^2(s) \quad (7.143)$$

with a zero matrix $\tilde{\Gamma}(0)$. The uniqueness of the solution of this equation in the class of nonnegative definite matrices is proved in Theorem 10.2. The existence of a continuous solution $\tilde{\Gamma}(t) = \|\tilde{\gamma}_{ij}(t)\|$ can be deduced, for example, from the solution of some auxiliary filtering problem (see Section 10.3).

Assume $\Gamma(t) = -\tilde{\Gamma}(T-t)$. It can be immediately confirmed that $\Gamma(t)$ satisfies Equation (7.142), the solution of which is unique due to the uniqueness of the solution of Equation (7.143).

Let now $\xi_t = (\xi_1(t), \dots, \xi_n(t))$ be a random process with the differential

$$d\xi_t = \Gamma(t)\xi_t dt + dW_t, \quad \xi_0 = 0. \quad (7.144)$$

According to Theorem 4.10 a strong solution of Equation (7.144) exists, and is unique and defined by (4.158), and

$$P \left\{ \int_0^T \xi_t^* \Gamma^2(t) \xi_t dt < \infty \right\} = P \left\{ \int_0^T W_t^* \Gamma^2(t) W_t dt < \infty \right\} = 1.$$

Making use of a multidimensional analog of Theorem 7.7 (see also Subsection 7.2.7), we find that $\mu_\xi \sim \mu_W$ and

$$\frac{d\mu_\xi}{d\mu_W}(t, W) = \exp \left\{ \int_0^t W_s^* \Gamma(s) dW_s - \frac{1}{2} \int_0^t W_s^* \Gamma^2(s) W_s ds \right\}.$$

Hence,

$$M \exp \left\{ \int_0^t W_s^* \Gamma(s) dW_s - \frac{1}{2} \int_0^t W_s^* \Gamma^2(s) W_s ds \right\} = 1. \quad (7.145)$$

By the Itô formula (see Chapter 4, Example 2, (4.102))

$$\begin{aligned} 0 &= \frac{1}{2} [W_T^* \Gamma(T) W_T - W_0^* \Gamma(0) W_0] \\ &= \frac{1}{2} \int_0^T \left(W_t^* \frac{d\Gamma(t)}{dt} W_t \right) dt + \int_0^T W_t^* \Gamma(t) dW_t + \frac{1}{2} \text{Tr } \Gamma(t) dt. \end{aligned}$$

From this we find

$$\int_0^T W_t^* \Gamma(t) dW_t = -\frac{1}{2} \int_0^T W_t^* \frac{d\Gamma(t)}{dt} W_t dt - \frac{1}{2} \int_0^T \text{Tr } \Gamma(t) dt.$$

Substituting this expression into (7.145) and taking into account that, because of (7.142),

$$\frac{1}{2} \left[\frac{d\Gamma(t)}{dt} + \Gamma^2(t) \right] = Q(t),$$

we obtain

$$\begin{aligned} 1 &= \exp \left\{ -\frac{1}{2} \int_0^T \text{Tr } \Gamma(t) dt \right\} M \exp \left\{ -\frac{1}{2} \int_0^T W_t^* \left[\frac{d\Gamma(t)}{dt} + \Gamma^2(t) \right] W_t dt \right\} \\ &= \exp \left\{ -\frac{1}{2} \int_0^T \text{Tr } \Gamma(t) dt \right\} M \exp \left\{ \frac{1}{2} \int_0^T W_t^* Q(t) W_t dt \right\}, \end{aligned} \quad (7.146)$$

which proves (7.141). \square

EXAMPLE 1. Let $n = 1$, $Q(t) = \frac{1}{2}$. In this case the equation

$$\frac{d\Gamma(t)}{dt} = 1 - \Gamma^2(t), \quad \Gamma(T) = 0,$$

has the solution

$$\Gamma(t) = \frac{e^{2(t-T)} - 1}{e^{2(t-T)} + 1}.$$

From this we obtain

$$\frac{1}{2} \int_0^T \Gamma(t) dt = \ln \cosh T^{-1/2},$$

and, therefore,

$$M \exp \left\{ -\frac{1}{2} \int_0^T W_t^2 dt \right\} = \frac{1}{\sqrt{\cosh T}}. \quad (7.147)$$

7.8 The Cramer–Wolfowitz Inequality

7.8.1. In parameter estimation problems an essential role is played by the Cramer–Rao inequality and the generalization given by Wolfowitz for the case where the observation time is random also.

In this section it will be shown how the formulae for densities of the processes of diffusion type obtained above can be applied to search for the lower bounds of mean square errors in some problems of parameter estimation.

7.8.2. It will be assumed that θ is an unknown parameter $-\infty < \theta < \infty$, and $f = f(\theta)$ is a function estimated on the basis of results of observation of the random process $\xi = (\xi_t)$, $t \geq 0$, having the differential

$$d\xi_t = a_t(\theta, \xi) dt + dW_t, \quad \xi_0 = 0. \quad (7.148)$$

The measurable functional $\{a_t(\theta, x), t \geq 0, -\infty < \theta < \infty, x \in C\}$ is assumed (for each fixed θ) to be nonanticipative, i.e., \mathcal{B}_t -measurable for each $t \geq 0$ where the $\mathcal{B}_t = \sigma\{x : x_s, s \leq t\}$ are sub- σ -algebras in a measurable space (C, \mathcal{B}) of continuous functions $x = (x_t)$, $t \geq 0$, with $x_0 = 0$.

Let $\tau = \tau(x)$ be a Markov time with respect to the system (\mathcal{B}_t) , $t \geq 0$, and let $\delta = (\delta(t, x))$ be a progressively measurable (and therefore nonanticipative) real process defined on (C, \mathcal{B}) .

Later the value $\delta(t, x)$ will be regarded as an *estimate* of the function $f(\theta)$ on the basis of observations of the trajectory x over a time interval $[0, t]$. If $\tau = \tau(x)$ is Markov time, then the value $\delta(\tau(x), x)$ will specify the estimate of the function $f(\theta)$ on the basis of the results of observations of the trajectory x over the time interval $[0, \tau(x)]$.

The pair of functions $\Delta = (\tau, \delta)$ prescribes a *sequential estimation scheme*. With some assumptions on regularity formulated further on (Theorem 7.22), for the sequential schemes $\Delta = (\tau, \sigma)$ there will be obtained (with each θ , $-\infty < \theta < \infty$) an inequality analogous to the Rao–Cramer–Wolfowitz inequality which provides a lower bound for the value $M[f(\theta) - \delta(\tau, \xi)]^2$.

7.8.3. Consider first the notation and assumptions used from now on.

Let μ_W and μ_ξ^θ denote measures in the space (C, \mathcal{B}) , corresponding respectively to a Wiener process W and a process ξ with the differential given by (7.148) for a given θ , $-\infty < \theta < \infty$.

Let

- (a) $\int_0^\infty |a_t(\theta, x)| dt < \infty$ (μ_W - and μ_ξ^θ -a.s.), $-\infty < \theta < \infty$;
- (b) $\int_0^{\tau(x)} a_t^2(\theta, x) dt < \infty$ (μ_W - and μ_ξ^θ -a.s.), $-\infty < \theta < \infty$.

From (a) and (b) and Theorem 7.10 it follows that for each θ the measures μ_ξ^θ and μ_W are equivalent and the density

$$\varphi(\theta, W) = \frac{d\mu_\xi^\theta}{d\mu_W}(\tau(W), W)$$

is given by the formula

$$\varphi(\theta, W) = \exp \left\{ \int_0^{\tau(W)} a_t(\theta, W) dW_t - \frac{1}{2} \int_0^{\tau(W)} a_t^2(\theta, W) dt \right\}. \quad (7.149)$$

This representation will play a central role for obtaining a lower bound for $M[f(\theta) - \delta(\tau, \xi)]^2$.

Assume also that

- (c) for each $t \geq 0$ and $x \in C$ the function $a_t(\theta, x)$ is differentiable over θ and

$$\int_0^{\tau(W)} \left[\frac{\partial}{\partial \theta} a_t(\theta, W) \right]^2 dt < \infty \quad (P\text{-a.s.}), \quad -\infty < \theta < \infty,$$

$$0 < M \int_0^{\tau(\xi)} \left[\frac{\partial}{\partial \theta} a_t(\theta, \xi) \right]^2 dt < \infty, \quad -\infty < \theta < \infty;$$

(d)

$$\frac{\partial}{\partial \theta} \int_0^{\tau(W)} a_t(\theta, W) dW_t = \int_0^{\tau(W)} \frac{\partial}{\partial \theta} a_t(\theta, W) dW_t \quad (P\text{-a.s.}),$$

$-\infty < \theta < \infty,$

$$\frac{\partial}{\partial \theta} \int_0^{\tau(W)} a_t^2(\theta, W) dt = 2 \int_0^{\tau(W)} a_t(\theta, W) \frac{\partial}{\partial \theta} a_t(\theta, W) dt \quad (P\text{-a.s.}),$$

$-\infty < \theta < \infty;$

(e) the functions $f(\theta)$ and $b(\theta) = M\delta(\tau(W), W)\varphi(\theta, W) - f(\theta)$ are differentiable over θ and

$$\frac{d}{d\theta} [b(\theta) + f(\theta)] = M\delta(\tau(w), W) \frac{\partial \varphi(\theta, W)}{\partial \theta}.$$

7.8.4.

Theorem 7.22. Let $\Delta = (\tau, \delta)$ be a sequential estimation scheme with $M\delta^2(\tau, \xi) < \infty$ for each θ , $-\infty < \theta < \infty$. If the regularity conditions (a)–(e) are fulfilled, then, for each θ , $-\infty < \theta < \infty$

$$M[f(\theta) - \delta(\tau, \xi)]^2 \geq \frac{(d/d\theta)[f(\theta) + b(\theta)]^2}{M \int_0^{\tau(\xi)} [(\partial/\partial\theta)a_t(\theta, \xi)]^2 dt} + b^2(\theta). \quad (7.150)$$

PROOF. According to assumptions (d) and (e) and (7.149), for each θ , $-\infty < \theta < \infty$,

$$\begin{aligned} \frac{d}{d\theta} [b(\theta) + f(\theta)] &= M\delta(\tau(W), W) \frac{\partial \varphi(\theta, W)}{\partial \theta} \\ &= M\delta(\tau(W), W) \left\{ \int_0^{\tau(W)} \frac{\partial}{\partial \theta} [a_t(\theta, W)] dW_t \right. \\ &\quad \left. - \int_0^{\tau(W)} a_t(\theta, W) \frac{\partial}{\partial \theta} [a_t(\theta, W)] dt \right\} \varphi(\theta, W) \\ &= M\delta(\tau(\xi), \xi) \left\{ \int_0^{\tau(\xi)} \frac{\partial}{\partial \theta} [a_t(\theta, \xi)] d\xi_t \right. \\ &\quad \left. - \int_0^{\tau(\xi)} a_t(\theta, \xi) \frac{\partial}{\partial \theta} [a_t(\theta, \xi)] dt \right\} \\ &= M\delta(\tau(\xi), \xi) \int_0^{\tau(\xi)} \frac{\partial}{\partial \theta} [a_t(\theta, \xi)] dW_t. \end{aligned} \quad (7.151)$$

Further, because of (c),

$$M\delta(\tau(\xi), \xi) \cdot M \int_0^{\tau(\xi)} \frac{\partial}{\partial \theta} [a_t(\theta, \xi)] dW_t = 0, \quad (7.152)$$

which together with (7.151) leads to the relation

$$\frac{d}{d\theta}[b(\theta) + f(\theta)] = M[\delta(\tau(\xi), \xi) - M\delta(\tau(\xi), \xi)] \int_0^{\tau(\xi)} \frac{\partial}{\partial\theta}[a_t(\theta, \xi)] dW_t.$$

From this, according to the Cauchy–Schwarz inequality, assumption (c), and the property of stochastic integrals, we obtain

$$\begin{aligned} \left(\frac{d}{d\theta}[b(\theta) + f(\theta)] \right)^2 &\leq M[\delta(\tau(\xi), \xi) - M\delta(\tau(\xi), \xi)]^2 \\ &\quad \times \int_0^{\tau(\xi)} \left[\frac{\partial}{\partial\theta} a_t(\theta, \xi) \right]^2 dt \\ &= M \int_0^{\tau(\xi)} \left[\frac{\partial}{\partial\theta} a_t(\theta, \xi) \right]^2 dt \\ &\quad \times \{M[\delta(\tau(\xi), \xi) - f(\theta)]^2 - b^2(\theta)\} \end{aligned}$$

which, because of the assumption

$$M \int_0^{\tau(\xi)} \left[\frac{\partial}{\partial\theta} a_t(\theta, \xi) \right]^2 dt > 0,$$

leads to the required inequality, (7.150). \square

Corollary. If the scheme $\Delta = (\tau, \delta)$ is unbiased, i.e., $b(\theta) = M\delta(\tau, \xi) - f(\theta) \equiv 0$ for all θ , $-\infty < \theta < \infty$, then

$$M[\delta(\tau, \xi) - f(\theta)]^2 \geq \frac{[(d/d\theta)f(\theta)]^2}{M \int_0^{\tau(\xi)} [(\partial/\partial\theta)a_t(\theta, \xi)]^2 dt}. \quad (7.153)$$

In particular, if $f(\theta) \equiv \theta$, then

$$M[\delta(\tau, \xi) - \theta]^2 \geq \frac{1}{M \int_0^{\tau(\xi)} [(\partial/\partial\theta)a_t(\theta, \xi)]^2 dt}. \quad (7.154)$$

EXAMPLE. Let there be observed a random process

$$\xi_t = \theta_t + W_t, \quad t \geq 0, \quad -\infty < \theta < \infty.$$

Then for unbiased sequential estimation schemes:

$$M[\delta(\tau, \xi) - \theta]^2 \geq \frac{1}{M\tau(\xi)}. \quad (7.155)$$

In particular, the scheme $\Delta^0 = (\tau^0, \delta^0)$ with $\tau^0(x) \equiv T$ and $\delta^0(T, x) = x_T/T$ is unbiased. For this scheme all the conditions of Theorem 7.22 are fulfilled, and, hence,

$$M[\delta^0(T, \xi) - \theta]^2 \geq \frac{1}{T}.$$

Now note that the left-hand side is equal to $1/T$, since $M[(\xi_T/T) - \theta]^2 = M(W_T/T)^2 = 1/T$. This implies that among all the unbiased sequential schemes $\Delta = (\tau, \delta)$ with $M\tau(\xi) \leq T$ (for all $-\infty < \theta < \infty$) and satisfying the condition of Theorem 7.22, the scheme Δ^0 is optimal: for all θ , $-\infty < \theta < \infty$,

$$M[\delta(\tau, \xi) - \theta]^2 \geq M[\delta^0(T, \xi) - \theta]^2.$$

Other examples of the application of (7.150) to the problems of sequential estimation will be discussed in Chapter 17.

7.9 An Abstract Version of the Bayes Formula

7.9.1. Let (Ω, \mathcal{F}, P) be some probability space, and let $\theta = \theta(\omega)$ and $\xi = \xi(\omega)$ be random elements with values in the measurable spaces $(\Theta, \mathcal{B}_\Theta)$, (X, \mathcal{B}_X) . Further, let $\mathcal{F}_\theta = \sigma\{\omega : \theta(\omega)\}$, $\mathcal{F}_\xi = \sigma\{\omega : \xi(\omega)\}$, and let Q be the restriction of the measure P to $(\Omega, \mathcal{F}_\xi)$. Denote by $Q(A; \omega) = M[\chi_A(\omega)|\mathcal{F}_\theta](\omega)$ the conditional probability of the event $A \in \mathcal{F}_\xi$. It is clear that for a given $A \in \mathcal{F}_\xi$,

$$Q(A) = \int_{\Omega} Q(A; \omega) P(d\omega). \quad (7.156)$$

If θ and ξ are random variables taking on only discrete values and $M|g(\theta)| < \infty$, then the conditional expectation $M[g(\theta)|\xi]$ is given by the *Bayes formula*

$$M[g(\theta)|\xi] = \frac{\sum_i g(a_i)p(\xi|a_i)P(a_i)}{\sum_i p(\xi|a_i)P(a_i)}, \quad (7.157)$$

where

$$p(b|a) = P\{\xi = b|\theta = a\}, \quad P(a) = P(\theta = a).$$

For the case where θ and ξ are random variables whose distribution functions have densities, the Bayes formula becomes

$$M[g(\theta)|\xi] = \frac{\int_{-\infty}^{\infty} g(a)p(\xi|a)p(a)da}{\int_{-\infty}^{\infty} p(\xi|a)p(a)da}, \quad (7.158)$$

where

$$p(b|a) = \frac{dP(\xi \leq b|\theta = a)}{db}, \quad p(a) = \frac{dP(\theta \leq a)}{da}.$$

Later, we shall often deal with the abstract version of the Bayes formula generalizing (7.157) and (7.158).

Let $\theta = \theta(\omega)$, $\xi = \xi(\omega)$ be random elements with values in $(\Theta, \mathcal{B}_\Theta)$, (X, \mathcal{B}_X) where $M|g(\theta)| < \infty$. For $A \in \mathcal{F}_\xi$, let

$$G(A) = \int_{\Omega} g(\theta(\tilde{\omega})) Q(A; \tilde{\omega}) P(d\tilde{\omega}). \quad (7.159)$$

Lemma 7.3.

- (1) The function $G = G(A)$, $A \in \mathcal{F}_\xi$, defined in (7.159), is a generalized measure (countable-additive function of the sets $A \in \mathcal{F}_\xi$ taking on perhaps values of different signs).
- (2) The generalized measure G is absolutely continuous over the measure Q : $G \ll Q$.
- (3) There is the Bayes formula

$$M[g(\theta)|\mathcal{F}_\xi](\omega) = \frac{dG}{dP}(\omega). \quad (7.160)$$

PROOF. The first two properties follow immediately from (7.159). We shall now prove (7.160). Since $M[g(\theta)|\mathcal{F}_\xi]$ is a \mathcal{F}_ξ -measurable function, then one needs only to check the equality

$$M\{\chi_A(\omega) M[g(\theta)|\mathcal{F}_\xi]\} = G(A), \quad A \in \mathcal{F}_\xi. \quad (7.161)$$

We have

$$\begin{aligned} M\{\chi_A(\omega) M[g(\theta)|\mathcal{F}_\xi]\} &= M\{M[\chi_A(\omega)g(\theta)|\mathcal{F}_\xi]\} \\ &= M\chi_A(\omega)g(\theta) = M\{g(\theta)M[\chi_A(\omega)|\mathcal{F}_\theta]\} \\ &= M\{g(\theta)Q(A, \omega)\} = G(A). \end{aligned}$$

□

Lemma 7.4. Assume that the conditional probability $Q(A; \tilde{\omega})$ is regular¹⁴, the σ -algebra \mathcal{F}_ξ is separable¹⁵, and that there exists a measure $\lambda = \lambda(A)$ on $(\Omega, \mathcal{F}_\xi)$, such that for almost all $\hat{\omega} \in \Omega$

$$Q(\cdot, \hat{\omega}) \ll \lambda(\cdot). \quad (7.162)$$

Then, $Q \ll \lambda$, $G \ll \lambda$, and on the space $(\Omega \times \Omega, \mathcal{F}_\xi \times \mathcal{F}_\theta)$ there exists a nonnegative measurable function $q(\omega, \tilde{\omega})$ such that (P-a.s.)

$$Q(A; \tilde{\omega}) = \int_A q(\omega, \tilde{\omega}) d\lambda(\omega), \quad (7.163)$$

$$\frac{dG}{d\lambda}(\omega) = \int_{\Omega} g(\theta(\tilde{\omega})) q(\omega, \tilde{\omega}) P(d\tilde{\omega}), \quad (7.164)$$

¹⁴ See Subsection 1.1.4.

¹⁵ See [57], p. 555.

$$\frac{dQ}{d\lambda}(\omega) = \int_{\Omega} q(\omega, \tilde{\omega}) P(d\tilde{\omega}), \quad (7.165)$$

$$0 < \frac{dQ}{d\lambda}(\omega) < \infty, \quad (7.166)$$

$$M[g(\theta)|\mathcal{F}_\xi](\omega) = \frac{\int_{\Omega} g(\theta(\tilde{\omega})) q(\omega, \tilde{\omega}) P(d\tilde{\omega})}{\int_{\Omega} q(\omega, \tilde{\omega}) P(d\tilde{\omega})}. \quad (7.167)$$

PROOF. The existence of the measurable function $q(\omega, \tilde{\omega})$ satisfying (7.163) follows from the regularity of the conditional probability $Q(A; \tilde{\omega})$ and separability of the σ -algebra \mathcal{F}_ξ ¹⁶. For proving (7.164) and (7.165) it suffices to apply the Fubini theorem.

Next, let

$$A_0 = \left\{ \omega : \frac{dQ}{d\lambda}(\omega) = 0 \right\}.$$

Since $A_0 \in \mathcal{F}_\xi$,

$$P(A_0) = Q(A_0) = \int_{A_0} \frac{dQ}{d\lambda}(\omega) d\lambda(\omega) = 0.$$

Consequently,

$$\frac{dQ}{d\lambda}(\omega) > 0 \quad (P\text{-a.s.}).$$

For proving (7.167) it will be noted that since $G \ll Q$, $G \ll \lambda$, and $Q \ll \lambda$, therefore

$$\frac{dG}{d\lambda} = \frac{dG}{dQ} \cdot \frac{dQ}{d\lambda}.$$

But $dQ/d\lambda > 0$ (P -a.s.); hence

$$\frac{dG}{dQ}(\omega) = \frac{dG}{d\lambda}(\omega) / \frac{dQ}{d\lambda}(\omega),$$

which together with (7.160), (7.164) and (7.165) proves (7.167). \square

Note 1. If the function $g = g(\xi, \theta)$ is such that $M|g(\xi, \theta)| < \infty$, then

$$M[g(\xi, \theta)|\mathcal{F}_\xi](\omega) = \frac{\int_{\Omega} g(\xi(\omega), \theta(\tilde{\omega})) q(\omega, \tilde{\omega}) P(d\tilde{\omega})}{\int_{\Omega} q(\omega, \tilde{\omega}) P(d\tilde{\omega})}. \quad (7.168)$$

Indeed, if the function $g(\xi, \theta)$ can be represented in the form

$$g(\xi, \theta) = \sum_{k=1}^n \varphi_k(\xi) g_k(\theta),$$

¹⁶ The proof of this fact is given in [57], Ex. 2.7 in Supplement.

then (7.168) follows immediately from (7.167). As the obvious passage to the limit (7.168) extends also to arbitrary (measurable) functions $g(\theta, \xi)$ with $M|g(\xi, \theta)| < \infty$.

Note 2. Having denoted

$$\rho(\omega, \tilde{\omega}) = \frac{q(\omega, \tilde{\omega})}{\int_{\Omega} q(\omega, \tilde{\omega}) P(d\tilde{\omega})},$$

we obtain for the Bayes formula given by (7.168) the following convenient representation:

$$M[g(\xi, \theta)|\mathcal{F}_{\xi}](\omega) = \int_{\Omega} g(\xi(\omega), \theta(\tilde{\omega})) \rho(\omega, \tilde{\omega}) P(d\tilde{\omega}). \quad (7.169)$$

7.9.2. Let us consider in more detail the structure of the Bayes formula given by (7.169) for the case where ξ is an Itô process.

We shall assume as given a probability space (Ω, \mathcal{F}, P) with the distinguished family of sub- σ -algebras (\mathcal{F}_t) , $t \leq T$. Let $W = (W_t(\omega), \mathcal{F}_t)$ be a Wiener process and let $\alpha = (\alpha_t(\omega), \mathcal{F}_t)$, be some process independent on it whose trajectories $a = (a_t)$, $0 \leq t \leq T$, belong to some measure space (A_T, \mathcal{B}_{A_T}) .

Consider a continuous random process $\xi = (\xi_t, \mathcal{F}_t)$, $0 \leq t \leq T$, having the differential

$$d\xi_t = A(t, \alpha, \xi)dt + B(t, \xi)dW_t, \quad \xi_0 = 0. \quad (7.170)$$

We shall assume the following conditions are satisfied.

- (A) The random process $\xi = (\xi_t(\omega))$, $0 \leq t \leq T$, is a strong $(\mathcal{F}_t^{\alpha, W}$ -measurable) solution of equation (7.170).
- (B) The functionals $A(t, a, x)$, $B(t, x)$ are nonanticipative and, for each $a \in A_T$ and $x \in C_T$ (note that (C_T, \mathcal{B}_T) is a measure space of functions $x = (x_t)$, $0 \leq t \leq T$, continuous on $[0, T]$),

$$\int_0^T |A(t, a, x)|dt < \infty, \quad \int_0^T B^2(t, x)dt < \infty. \quad (7.171)$$

- (C) For any x and \tilde{x} from C_T ,

$$|B(t, x) - B(t, \tilde{x})|^2 \leq L_1 \int_0^t |x_s - \tilde{x}_s|^2 dK(s) + L_2 |x_t - \tilde{x}_t|^2, \quad (7.172)$$

$$B^2(t, x) \leq L_1 \int_0^t (1 + x_s^2) dK(s) + L_2 (1 + x_t^2), \quad (7.173)$$

$$B^2(t, x) \geq C > 0, \quad (7.174)$$

where $K(t)$ is a nondecreasing right continuous function, $0 \leq K(t) \leq 1$, and C, L_1, L_2 are constants.

(D)

$$P \left(\int_0^T A^2(t, \alpha, \xi) dt < \infty \right) = P \left(\int_0^T A^2(t, \alpha, \eta) dt < \infty \right) = 1, \quad (7.175)$$

where $\eta = (\eta_t, \mathcal{F}_t^W)$ is a strong solution of the equation

$$d\eta_t = B(t, \eta) dW_t, \quad \eta_0 = 0, \quad (7.176)$$

existing because of Theorem 4.6 and assumption (C).

(E)

$$\int_0^T M|A(t, \alpha, \xi)| dt < \infty, \quad P \left(\int_0^T \bar{A}^2(t, \xi) dt < \infty \right) = 1, \quad (7.177)$$

where $\bar{A}(t, \xi) = M[A(t, \alpha, \xi) | \mathcal{F}_t^\xi]$.

Denote by μ_ξ, μ_η and μ_α measures corresponding to the processes ξ, η and α . Also, let $\mu_{\alpha, \xi}$ be the distribution of the probabilities in the space $(A_T \times C_T, \mathcal{B}_{A_T} \times \mathcal{B}_T)$, induced by the pair of processes (α, ξ) , and let $\mu_\alpha \times \mu_\xi$ be the Cartesian product of the measures μ_α and μ_ξ .

Theorem 7.23. *Let $g_T(\alpha, \xi)$ be a $\mathcal{F}_T^{\alpha, \xi}$ -measurable functional with $M|g_T(\alpha, \xi)| < \infty$. If the processes α and W are independent and the conditions (A)–(E) are fulfilled, then (P-a.s.)*

$$M[g_T(\alpha, \xi) | \mathcal{F}_T^\xi] = \int_{A_T} g_T(a, \xi) \rho_T(a, \xi) d\mu_\alpha(a), \quad (7.178)$$

where

$$\rho_T(a, x) = \frac{d\mu_{\alpha, \xi}}{d[\mu_\alpha \times \mu_\eta]}(a, x) \Big/ \frac{d\mu_\xi}{d\mu_\eta}(x); \quad (7.179)$$

here (P-a.s.)

$$\begin{aligned} \rho_T(\alpha, \xi) = \exp & \left\{ \int_0^T \frac{A(t, \alpha, \xi) - \bar{A}(t, \xi)}{B(t, \xi)} d\bar{W}_t \right. \\ & \left. - \frac{1}{2} \int_0^T \frac{[A(t, \alpha, \xi) - \bar{A}(t, \xi)]^2}{B^2(t, \xi)} dt \right\}, \end{aligned} \quad (7.180)$$

where the functional $\bar{A} = (\bar{A}(t, x), \mathcal{B}_{t+})$, $0 \leq t \leq T$, is such that, for almost all t , $0 \leq t \leq T$, (P-a.s.)

$$\bar{A}(t, \xi) = M[A(t, \alpha, \xi) | \mathcal{F}_t^\xi], \quad (7.181)$$

and $\bar{W} = (\bar{W}_t, \mathcal{F}_t^\xi)$ is a Wiener process with

$$\overline{W}_t = \int_0^t \frac{d\xi_s - \overline{A}(s, \xi)ds}{B(s, \xi)} \quad (7.182)$$

For proving (7.178), which is actually no more than another way of writing the Bayes formula given by (7.169) (with substitution of the integration over the space of elementary events for integration in a function space), a number of auxiliary statements will be needed.

7.9.3. According to assumption (A) the continuous random process $\xi = (\xi_t)$, $0 \leq t \leq T$, is a strong solution of Equation (7.170). Let t be fixed. Since for fixed t the value ξ_t is $\mathcal{F}_t^{\alpha, W}$ -measurable, then there exists (for given t) a measurable functional $Q_t(a, x)$ such that (P -a.s.)

$$\xi_t(\omega) = Q_t(\alpha(\omega), W(\omega)). \quad (7.183)$$

Consider for $a \in A_T$ the processes $\xi^a = (\xi_t^a(\omega))$, $0 \leq t \leq T$, defined by the equations

$$d\xi_t^a = A(t, a, \xi^a)dt + B(t, \xi^a)dW_t, \quad \xi_0^a = 0. \quad (7.184)$$

We shall now show that at fixed t , ($\mu_a \times P$ -a.s.)

$$\xi_t^a(\omega) = Q_t(a, W(\omega)). \quad (7.185)$$

Let us consider an initial probability space (Ω, \mathcal{F}, P) such that $\Omega = A_T \times C_T$, $\mathcal{F} = \mathcal{B}_{A_T} \times \mathcal{B}_T$, $P = \mu_a \times \mu_W$. (This assumption does not restrict the generality but simplifies its consideration). Then assuming $\omega = (\alpha, W)$, $\alpha(\omega) = \alpha$, and $W(\omega) = W$, we can see that Equation (7.185) is valid $\mu_a \times \mu_W$ -a.s. because of (7.170).

Introduce along with the initial space an identical space $(\tilde{\Omega}, \tilde{\mathcal{F}}, \tilde{P})$. Let $\xi(\tilde{\omega})$, $W(\tilde{\omega})$, $\alpha(\tilde{\omega})$ be processes considered on $(\tilde{\Omega}, \tilde{\mathcal{F}}, \tilde{P})$ and having the same (joint) distributions as the processes $\xi(\omega)$, $W(\omega)$, $\alpha(\omega)$.

Consider on $(\Omega \times \tilde{\Omega}, \mathcal{F} \times \tilde{\mathcal{F}}, P \times \tilde{P})$ the process $\xi^{\alpha(\omega)}(\tilde{\omega}) = (\xi_t^{\alpha(\omega)}(\tilde{\omega}))$, $0 \leq t \leq T$, with

$$d\xi_t^{\alpha(\omega)}(\tilde{\omega}) = A(t, \alpha(\omega), \xi^{\alpha(\omega)}(\tilde{\omega}))dt + B(t, \xi^{\alpha(\omega)}(\tilde{\omega}))dW_t(\tilde{\omega}), \quad \xi_0^{\alpha(\omega)}(\tilde{\omega}) = 0.$$

Then, because of (7.185), ($P \times \tilde{P}$ -a.s.)

$$\xi_t^{\alpha(\omega)}(\tilde{\omega}) = Q_t(\alpha(\omega), W(\tilde{\omega})). \quad (7.186)$$

Lemma 7.5. Let the processes $\alpha(\omega)$ and $W(\omega)$ be independent. Then for any $A \in \mathcal{B}_T$

$$P\{\xi(\omega) \in A | \mathcal{F}_T^\alpha\} = \tilde{P}\{\xi^{\alpha(\omega)}(\tilde{\omega}) \in A\} \quad (P\text{-a.s.}). \quad (7.187)$$

PROOF. From the Fubini theorem it follows that the probability

$$\tilde{P}\{\xi_t^a(\tilde{\omega}) \leq b\} = \tilde{P}\{Q_t(a, W(\tilde{\omega})) \leq b\} = \mu_W\{x : Q_t(a, x) \leq b\}, \quad (7.188)$$

regarded as a function $a \in A_T$ is \mathcal{B}_{A_T} -measurable. Consequently, $\tilde{P}\{\xi_t^a(\tilde{\omega}) \leq b\}$ is a \mathcal{F}_T^α -measurable function from (A).

It will be shown that (P -a.s.)

$$P\{\xi_t(\omega) \leq b | \mathcal{F}_T^\alpha\} = \tilde{P}\{\xi_t^{\alpha(\omega)}(\tilde{\omega}) \leq b\}. \quad (7.189)$$

Let $\lambda(\alpha(\omega))$ be a \mathcal{F}_T^α -measurable bounded random variable. Then, by the Fubini theorem

$$\begin{aligned} M\lambda(\alpha(\omega))\chi_{\{\xi_t(\omega) \leq b\}}(\omega) &= \int_{A_T} \int_{C_T} \lambda(a)\chi_{\{Q_t(a,x) \leq b\}}(x)d\mu_\alpha(a)d\mu_W(x) \\ &= \int_{A_T} \lambda(a) \left[\int_{C_T} \chi_{\{Q_t(a,x) \leq b\}}(x)d\mu_W(x) \right] d\mu_\alpha(a) \\ &= \int_{A_T} \lambda(a)\tilde{P}\{\xi_t^a(\tilde{\omega}) \leq b\}d\mu_\alpha(a) \\ &= M[\lambda(\alpha(\omega))\tilde{P}\{\chi_t^{\alpha(\omega)}(\tilde{\omega}) \leq b\}], \end{aligned}$$

where we make use of Equation (7.183).

Consequently,

$$M[\lambda(\alpha(\omega))\tilde{P}\{\xi_t^{\alpha(\omega)}(\tilde{\omega}) \leq b\}] = M\lambda(\alpha(\omega))\chi_{\{\xi_t(\omega) \leq b\}}(\omega),$$

which proves (7.189).

Analogously, it is proved that for any b_i , $-\infty < b_i < \infty$, $i = 1, 2, \dots, n$, $-0 \leq t_1 < t_2 < \dots < t_n \leq T$, (P -a.s.)

$$P\{\xi_{t_1}(\omega) \leq b_1, \dots, \xi_{t_n}(\omega) \leq b_n | \mathcal{F}_T^\alpha\} = \tilde{P}\{\xi_{t_1}^{\alpha(\omega)}(\tilde{\omega}) \leq b_1, \dots, \xi_{t_n}^{\alpha(\omega)}(\tilde{\omega}) \leq b_n\}, \quad (7.190)$$

from which follows (7.187). \square

In the next two lemmas it will be shown that $\mu_{\alpha,\xi} \sim \mu_\alpha \times \mu_\eta$, $\mu_\xi \sim \mu_\eta$ and densities of these measures will be found.

Lemma 7.6. *Let the processes α and W be independent. Then in assumptions (A)–(D):*

$$\mu_{\alpha,\xi} \sim \mu_\alpha \times \mu_\eta, \quad (7.191)$$

and (P -a.s.)

$$\frac{d\mu_{\alpha,\xi}}{d[\mu_\alpha \times \mu_\eta]}(\alpha, \eta) = \exp \left[\int_0^T \frac{A(t, \alpha, \eta)}{B^2(t, \eta)} d\eta_t - \frac{1}{2} \int_0^T \frac{A^2(t, \alpha, \eta)}{B^2(t, \eta)} dt \right]. \quad (7.192)$$

PROOF. Let us consider the processes introduced above, $\xi^a(\omega) = \{\xi_t^a(\omega), 0 \leq t \leq T\}$, and show that $\mu_\alpha \times \mu_\eta$ -a.s.

$$\frac{d\mu_{\alpha,\xi}}{d[\mu_\alpha \times \mu_\eta]}(a, x) = \frac{d\mu_{\xi^a}}{d\mu_\eta}(x). \quad (7.193)$$

Let the set $\Gamma = \Gamma_1 \times \Gamma_2$, $\Gamma_1 \in \mathcal{B}_{A_T}$, $\Gamma_2 \in \mathcal{B}_T$. Then, because of the preceding lemma,

$$\begin{aligned}\mu_{\alpha,\xi}(\Gamma) &= P\{\omega : \alpha(\omega) \in \Gamma_1, \xi(\omega) \in \Gamma_2\} \\ &= \int_{\{\omega : \alpha(\omega) \in \Gamma_1\}} P\{\xi(\omega) \in \Gamma_2 | \mathcal{F}_T^\alpha\} dP(\omega) \\ &= \int_{\Gamma_1} \tilde{P}\{\xi^a(\tilde{\omega}) \in \Gamma_2\} d\mu_\alpha(a) \\ &= \int_{\Gamma_1} \mu_{\xi^a}(\Gamma_2) d\mu_\alpha(a).\end{aligned}\tag{7.194}$$

According to (7.185), assumptions (A)–(E) and Theorem 7.19, $\mu_{\xi^a} \sim \mu_\eta$ for μ_α -almost all a , where

$$\frac{d\mu_{\xi^a}}{d\mu_\eta}(\eta) = \exp \left(\int_0^T \frac{A(t, a, \eta)}{B^2(t, \eta)} d\eta_t - \frac{1}{2} \int_0^T \frac{A^2(t, a, \eta)}{B^2(t, \eta)} dt \right) \quad (\mu_\eta\text{-a.s.}).\tag{7.195}$$

Hence, from (7.194) it follows that

$$\begin{aligned}\mu_{\alpha,\xi}(\Gamma) &= \int_{\Gamma_1} \mu_{\xi^a}(\Gamma_2) d\mu_\alpha(a) = \int_{\Gamma_1} \left[\int_{\Gamma_2} \frac{d\mu_{\xi^a}}{d\mu_\eta}(x) d\mu_\eta(x) \right] d\mu_\alpha(a) \\ &= \int_{\Gamma_1 \times \Gamma_2} \frac{d\mu_{\xi^a}}{d\mu_\eta} d[\mu_\alpha \times \mu_\eta](a, x).\end{aligned}$$

Consequently, $\mu_{\alpha,\xi} \ll \mu_\alpha \times \mu_\eta$ and $\mu_\alpha \times \mu_\eta$ -a.s. Equation (7.193) holds. Finally, according to (7.195),

$$\mu_\alpha \times \mu_\eta \left\{ a, x : \frac{d\mu_{\xi^a}}{d\mu_\eta}(x) = 0 \right\} = 0;$$

hence, by Lemma 6.8, $\mu_\alpha \times \mu_\eta \ll \mu_{\alpha,\xi}$. □

Lemma 7.7. *Let the processes α and W be independent. then in assumptions (A)–(E), $\mu_\xi \sim \mu_\eta$ and*

$$\frac{d\mu_\xi}{d\mu_\eta}(x) = \int_{A_T} \frac{d\mu_{\alpha,\xi}}{d[\mu_\alpha \times \mu_\eta]}(a, x) d\mu_\alpha(a) \quad (\mu_\eta\text{-a.s.}),\tag{7.196}$$

$$\frac{d\mu_\xi}{d\mu_\eta}(\eta) = \exp \left\{ \int_0^T \frac{\bar{A}(t, \eta)}{B^2(t, \eta)} d\eta_t - \frac{1}{2} \int_0^T \frac{\bar{A}^2(t, \eta)}{B^2(t, \eta)} dt \right\},\tag{7.197}$$

where $\bar{A}(t, x) = M[A(t, \alpha, \xi) | \mathcal{F}_t^\xi]_{\xi=x}$.

PROOF. Denoting

$$\varphi(a, x) = \frac{d\mu_{\alpha, \xi}}{d[\mu_\alpha \times \mu_\xi]}(a, x),$$

we find that for $\Gamma \in \mathcal{B}_T$

$$\begin{aligned} \mu_\xi(\Gamma) &= \int_{A_T} \int_\Gamma d\mu_{\alpha, \xi}(a, x) = \int_{A_T \times \Gamma} \varphi(a, x) d[\mu_\alpha \times \mu_\eta](a, x) \\ &= \int_\Gamma \left[\int_{A_T} \varphi(a, x) d\mu_\alpha(a) \right] d\mu_\eta(x). \end{aligned}$$

Hence, $\mu_\xi \ll \mu_\eta$. Similarly one can show that $\mu_\eta \ll \mu_\xi$ where

$$\frac{d\mu_\eta}{d\mu_\xi}(x) = M \left\{ \frac{d[\mu_\alpha \times \mu_\eta]}{d\mu_{\alpha, \xi}}(\alpha, \xi) \middle| \mathcal{F}_T^\xi \right\}_{\xi=x}.$$

From the equivalence of the measures μ_ξ and μ_η and the assumption

$$P \left(\int_0^T \bar{A}^2(t, \xi) dt < \infty \right) = 1$$

it follows also that

$$P \left(\int_0^T \bar{A}^2(t, \eta) dt < \infty \right) = 1.$$

Applying Theorem 7.19, we obtain (7.197) as well as the representation

$$\frac{d\mu_\eta}{d\mu_\xi}(\xi) = \exp \left\{ - \int_0^T \frac{\bar{A}(t, \xi)}{B^2(t, \xi)} d\xi_t + \frac{1}{2} \int_0^T \frac{\bar{A}^2(t, \xi)}{B^2(t, \xi)} dt \right\}. \quad (7.198)$$

□

7.9.4.

PROOF OF THEOREM 7.23.

From the continuity of the process ξ it follows that the σ -algebra \mathcal{F}_T^ξ is separable. Next, since the process ξ is continuous, the conditional probability $M[\chi_A(\omega)|\mathcal{F}_T^\alpha](\omega)$ has¹⁷ a regular version (which we denote by $Q(A, \omega)$). Let the sets $A \in \mathcal{F}_T^\xi$ and $B \in \mathcal{B}_T$ be related as $A = \{\tilde{\omega} : \xi(\tilde{\omega}) \in B\}$. Then (P-a.s.)

$$\begin{aligned} Q(A, \tilde{\omega}) &= \tilde{P}\{A|\mathcal{F}_T^\alpha\}(\tilde{\omega}) = \tilde{P}\{\tilde{\omega} : \xi(\tilde{\omega}) \in B|\mathcal{F}_T^\alpha\}(\tilde{\omega}) \\ &= P\{\omega : \xi^{\alpha(\tilde{\omega})}(\omega) \in B\} = \int_B \frac{d\mu_{\xi^\alpha(\tilde{\omega})}}{d\mu_\xi}(x) d\mu_\xi(x) \\ &= \int_A \frac{d\mu_{\xi^\alpha(\tilde{\omega})}}{d\mu_\xi}(\xi(\omega)) dP(\omega). \end{aligned}$$

¹⁷ See, for example, [24, 74].

Denote

$$q(\omega, \tilde{\omega}) = \frac{d\mu_\xi \alpha(\tilde{\omega})}{d\mu_\xi}(\xi(\omega)).$$

Then according to (7.168),

$$M[g_T(\alpha, \xi) | \mathcal{F}_T^\xi] = \frac{\int_{\Omega} g_T(\alpha(\tilde{\omega}), \xi(\omega)) d\mu_\xi \alpha(\tilde{\omega}) / d\mu_\xi(\xi(\omega)) dP(\tilde{\omega})}{\int_{\Omega} d\mu_\xi \alpha(\tilde{\omega}) / d\mu_\xi(\xi(\omega)) dP(\tilde{\omega})}. \quad (7.199)$$

But $\mu_\xi \sim \mu_\eta$ and (P -a.s.) $\mu_\xi \alpha(\tilde{\omega}) \sim \mu_\xi$. Hence

$$\frac{d\mu_\xi \alpha(\tilde{\omega})}{d\mu_\xi}(\xi(\omega)) = \frac{d\mu_\xi \alpha(\tilde{\omega})}{d\mu_\eta}(\xi(\omega)) \frac{d\mu_\eta}{d\mu_\xi}(\xi(\omega)),$$

which after substitution in (7.199) yields

$$M[g_T(\alpha, \xi) | \mathcal{F}_T^\xi] = \frac{\int_{\Omega} g_T(\alpha(\tilde{\omega}), \xi(\omega)) d\mu_\xi \alpha(\tilde{\omega}) / d\mu_\eta(\xi(\omega)) dP(\tilde{\omega})}{\int_{\Omega} d\mu_\xi \alpha(\tilde{\omega}) / d\mu_\eta(\xi(\omega)) dP(\tilde{\omega})}.$$

Taking into account Equations (7.193) and (7.179), we find that

$$\begin{aligned} M[g_T(\alpha, \xi) | \mathcal{F}_T^\xi] &= \frac{\int_{\Omega} g_T(\alpha(\tilde{\omega}), \xi(\omega)) d[\mu_\alpha \times \mu_\eta](\alpha(\tilde{\omega}), \xi(\omega)) dP(\tilde{\omega})}{\int_{\Omega} d[\mu_\alpha \times \mu_\eta](\alpha(\tilde{\omega}), \xi(\omega)) dP(\tilde{\omega})} \\ &= \int_{\Omega} g_T(\alpha(\tilde{\omega}), \xi(\omega)) \rho_T(\alpha(\tilde{\omega}, \xi(\omega))) dP(\tilde{\omega}) \\ &= \int_{A_T} g_T(\alpha, \xi(\omega)) \rho_T(\alpha, \xi(\omega)) d\mu_\alpha(\alpha). \end{aligned}$$

This proves the Bayes formula given by (7.178). (7.180), yielding a representation for $\rho_T(a, x)$, follows from (7.192), (7.196) and (7.197).

Let us note that the validity of the Bayes formula given by (7.178) can be established by direct calculation without reference to (7.168). Indeed, first the random variable $\int_A g_T(a, \xi(\omega)) \rho_T(a, \xi(\omega)) d\mu_\alpha(a)$ is \mathcal{F}_T^ξ -measurable. Next, let $\lambda(\xi) = \lambda(\xi(\omega))$ be a \mathcal{F}_T^ξ -measurable bounded variable. Then

$$\begin{aligned} M[g_T(\alpha, \xi) \lambda(\xi)] &= M \left[\frac{d\mu_{\alpha, \xi}}{d[\mu_\alpha \times \mu_\eta]}(\alpha, \eta) g_T(\alpha, \eta) \lambda(\eta) \right] \\ &= M \left[\lambda(\eta) M \left\{ \frac{d\mu_{\alpha, \xi}}{d[\mu_\alpha \times \mu_\eta]}(\alpha, \eta) g_T(\alpha, \eta) | \mathcal{F}_T^\eta \right\} \right]. \end{aligned}$$

But the processes α and η are independent. Hence

$$M \left\{ \frac{d\mu_{\alpha, \xi}}{d[\mu_\alpha \times \mu_\eta]}(\alpha, \eta) g_T(\alpha, \eta) | \mathcal{F}_T^\eta \right\} = \int_{A_T} \frac{d\mu_{\alpha, \xi}}{d[\mu_\alpha \times \mu_\eta]}(a, \eta) g_T(a, \eta) d\mu_\alpha(a),$$

and, therefore,

$$\begin{aligned}
M[g_T(\alpha, \xi)\lambda(\xi)] &= M\left[\lambda(\eta) \int_{A_T} \frac{d\mu_{\alpha, \xi}}{d[\mu_\alpha \times \mu_\eta]}(a, \eta) g_T(a, \eta) d\mu_\alpha(a)\right] \\
&= M\left[\lambda(\xi) \int_{A_T} \frac{d\mu_{\alpha, \xi}}{d[\mu_\alpha \times \mu_\xi]}(a, \xi) g_T(a, \xi) d\mu_\alpha(a) \frac{d\mu_\eta}{d\mu_\xi}(\xi)\right] \\
&= M\left\{\lambda(\xi) \int_{A_T} \left[\frac{d\mu_{\alpha, \xi}}{d[\mu_\alpha \times \mu_\xi]}(a, \xi) \Big/ \frac{d\mu_\xi}{d\mu_\eta}(\xi) \right] g_T(a, \xi) d\mu_\alpha(a)\right\} \\
&= M\left\{\lambda(\xi) \int_{A_T} g_T(a, \xi) \rho_T(a, \xi) d\mu_\alpha(a)\right\},
\end{aligned}$$

from which follows (7.178). \square

Note 1. From proof of Theorem 7.23 it is seen that one can omit conditions (A) and (C) in the formulation of the theorem, if there is equivalence of the measures $\mu_{\alpha, \xi}$ and $\mu_\alpha \times \mu_\eta$ and (7.192) is valid for the density.

Note 2. Let there exist a regular conditional probability $\mu_{\alpha|\xi_0}$ corresponding to the process α for the given ξ_0 . If, in (7.170) and (7.176), $\xi_0 = \eta_0 = \zeta$, where $P(|\zeta| < \infty) = 1$, then in similar fashion one can prove that

$$M[g_T(\alpha, \xi)|\mathcal{F}_T^\xi] = \int_{A_T} g_T(a, \xi) \rho_T(a, \xi) d\mu_{\alpha|\xi_0}(a) \quad (7.200)$$

(compare with (7.178)).

These notes will be recalled in Lemma 11.5.

Note 3. (7.178) with $\rho_T(a, \xi)$ from (7.180) remains valid if, instead of condition (D), we specify that $P\{\int_0^T A^2(t, \alpha, \xi) dt < \infty\} = 1$.

7.9.5. With (7.179) in mind, we find that

$$P(\alpha_T \leq b|\mathcal{F}_T^\xi) = \int_{A_T} \chi_{\{\alpha_T \leq b\}}(a) \rho_T(a, \xi) d\mu_\alpha(a). \quad (7.201)$$

Note that¹⁸

$$\begin{aligned}
\int_A \chi_{\{\alpha_T \leq b\}} \rho_T(a, \xi) d\mu_\alpha(a) &= \tilde{M}[\chi_{\{\alpha_T(\tilde{\omega}) \leq b\}} \rho_T(\alpha(\tilde{\omega}), \xi(\omega))] \\
&= \tilde{M}[\chi_{\{\alpha_T(\tilde{\omega}) \leq b\}} \tilde{M}(\rho_T(\alpha(\tilde{\omega}), \xi(\omega))|\alpha_T(\tilde{\omega}))].
\end{aligned}$$

Hence, from (7.201) we find

$$P(\alpha_T \leq b|\mathcal{F}_T^\xi) = \int_{-\infty}^b \tilde{M}[\rho_T(\alpha(\tilde{\omega}), \xi(\omega))|\alpha_T(\tilde{\omega}) = a] dF_{\alpha_T}(a), \quad (7.202)$$

¹⁸ \tilde{M} is an averaging over the measure \tilde{P} , identical to the measure P but defined on $(\tilde{\Omega}, \tilde{\mathcal{F}})$.

where $F_{\alpha_T}(a) = P(\alpha_T \leq a)$, $a \in \mathbb{R}^1$.

If, in particular, $F_{\alpha_T}(a)$ has the density $p_{\alpha_T}(a)$, then

$$P(\alpha_T \leq b | \mathcal{F}_T^\xi) = \int_{-\infty}^b \tilde{M}[\rho_T(\alpha(\tilde{\omega}), \xi(\omega)) | \alpha_T(\tilde{\omega}) = a] p_{\alpha_T}(a) da. \quad (7.203)$$

Corollary 1. If the random variable α_T has the density of probability distribution $P_{\alpha_T}(a)$, then the a posteriori distribution $P(\alpha_T \leq b | \mathcal{F}_T^\xi)$ also has (P -a.s.) the density

$$\frac{dP(\alpha_T \leq b | \mathcal{F}_T^\xi)}{db} = p_{\alpha_T}(b) \tilde{M}[\rho_T(\alpha(\tilde{\omega}), \xi(\omega)) | \alpha_T(\tilde{\omega}) = b]. \quad (7.204)$$

If the random variable α_T takes on a finite or countable set of values b_1, b_2, \dots , then

$$P(\alpha_T = b_k | \mathcal{F}_T^\xi) = p_{\alpha_T}(b_k) M[\rho_T(\alpha(\tilde{\omega}), \xi(\omega)) | \alpha_T(\tilde{\omega}) = b_k], \quad (7.205)$$

where $p_{\alpha_T}(b_k) = P(\alpha_T = b_k)$.

Corollary 2. If $\alpha = \alpha(\omega)$ is a random variable with the distribution function $F_\alpha(a) = P(\alpha(\omega) \leq a)$, then

$$P(\alpha \leq b | \mathcal{F}_T^\xi) = \int_{-\infty}^b \rho_T(a, \xi(\omega)) dF_\alpha(a). \quad (7.206)$$

Notes and References. 1

7.1, 7.2. Some general problems of absolute continuity of the measures in function spaces are dealt with in Gikhman and Skorokhod's paper [72]. Absolute continuity of the Wiener measure under various transformations was discussed in Cameron and Martin [34, 35] and Prokhorov [255]. The results related to these sections are due to Yershov [328], Liptser and Shiryaev [212], Kadota and Shepp [125].

7.3. The structure of the processes whose measure is absolutely continuous and equivalent to Wiener measure was discussed in Hitsuda [91], Liptser and Shiryaev [212], Yershov [328] and Kailath [130].

7.4. Representation (7.73) for Itô processes involving the innovation process \bar{W} is due to Shiryaev [279] and Kailath [128]. See also the papers of Yershov [327], Liptser and Shiryaev [205], Fujisaki, Kallianpur and Kunita [66].

7.5. Lemma 7.2 for the case of Gaussian processes with zero mean was proved in Kadota [124]. The proof of the reduction of the general case ($M\beta_t \neq 0$) to a case of the processes with zero mean ($M\beta_t \equiv 0$) was noted by A. S. Kholevo. Representations of the type (7.99) were examined in Hitsuda [91]. In proving normality of the (Lebesgue) integral $\int_0^T \alpha(t) dt$ of the Gaussian process $\alpha(t)$, $0 \leq t \leq T$, representations for semi-invariants were exploited, see Leonov and Shiryaev [187] and Shiryaev [277]. Another proof of normality can be obtained with the aid of Theorem 2.8 presented in Doob [57].

- 7.6. The results related to this subsection are due to the authors.
- 7.7. Theorem 7.21 generalizes a well-known result due to Cameron and Martin [34, 35].
- 7.8. Theorem 7.22 generalizes the well-known Cramer–Rao inequality [43] and Wolfowitz inequality [309].
- 7.9. Lemmas 7.3 and 7.4 are contained in Kallianpur and Striebel [136].

Notes and References. 2

7.1–7.6. The development of ‘stochastic calculus’ and the appearance of new classes of processes (local martingales, semimartingales, …) essentially allow an extension of the problem of ‘absolute continuity of probability measures’, see the monographs [106, 214] in which there is exhaustive presentation of results obtained. Note in particular the ‘predictable criteria of absolute continuity and singularity’ (Chapter IV in [106]) and their generalization for ‘contiguity of probability measures’ (Chapter V in [106]) (see also preceding papers [114–117, 215]).

The question of when the Wiener process $\bar{W} = (\bar{W}_t, \mathcal{F}_t^\xi)$ introduced in Subsection 7.4 is the innovation Wiener process for $\xi = (\xi_t)$, that is, $\mathcal{F}_t^{\bar{W}} = \mathcal{F}_t^\xi$, $t \leq T$, has been discussed a lot in the literature. For example, it is known that for

$$d\xi_t = \beta_t(\omega)dt + dW_t, \quad \xi_0 = 0$$

the sufficient conditions for the process \bar{W} to be the innovation process are the independence of $\beta = (\beta(\omega))_{t \leq T}$ and $W = (W_t(\omega))_{t \leq T}$ and the condition $\int_0^T M(\beta_t^2 | \mathcal{F}_t^\xi) dt < \infty$ (P -a.s.).

7.7. A generalization of the Cameron–Martin formula can be found in Yashin [323].

8. General Equations of Optimal Nonlinear Filtering, Interpolation and Extrapolation of Partially Observable Random Processes

8.1 Filtering: the Main Theorem

8.1.1. Let (Ω, \mathcal{F}, P) be a complete probability space, and let (\mathcal{F}_t) , $0 \leq t \leq T$, be a nondecreasing family of right continuous σ -algebras of \mathcal{F} augmented by sets from \mathcal{F} of zero probability.

Let (θ, ξ) be a two-dimensional partially observable random process where $\theta = (\theta_t, \mathcal{F}_t)$, $0 \leq t \leq T$, is an *unobservable* component, and $\xi = (\xi_t, \mathcal{F}_t)$, $0 \leq t \leq T$, is an observable component. The problem of optimal filtering for a partially *observable* process (θ, ξ) comprises the construction for each instant t , $0 \leq t \leq T$, of an optimal mean square estimate of some \mathcal{F}_t -measurable function h_t of (θ, ξ) on the basis of observation results ξ_s , $s \leq t$.

If $Mh_t^2 < \infty$, then the optimal estimate is evidently the a posteriori mean $\pi_t(h) = M(h_t | \mathcal{F}_t^\xi)$. Without special assumptions on the structure of the processes (h, ξ) , $\pi_t(h)$ is difficult to determine. However under the assumption that the components of the process (h, ξ) are processes of the type (8.1) and (8.2) we can characterize $\pi_t(h)$ by the stochastic differential equation given by (8.10) and called the *optimal nonlinear filtering equation*. The following chapters will be devoted to the application of these equations for efficient construction of optimal ‘filters’.

8.1.2. Let us begin by formulating the basic assumptions on the structure of the process (h, ξ) . It will be assumed that the process $h = (h_t, \mathcal{F}_t)$, $t \leq T$, can be represented as follows:

$$h_t = h_0 + \int_0^t H_s ds + x_t, \quad (8.1)$$

where $X = (x_t, \mathcal{F}_t)$, $t \leq T$, is a martingale, and $H = (H_t, \mathcal{F}_t)$, $t \leq T$, is a random process with $\int_0^T |H_s| ds < \infty$ (P -a.s.). Because of the right continuity of the σ -algebras \mathcal{F}_t and Theorem 3.1, the martingale $X = (x_t, \mathcal{F}_t)$, $t \leq T$, has a right continuous modification which will be treated further on.

As to the observable process $\xi = (\xi_t, \mathcal{F}_t)$ it will be assumed that it is an Itô process

$$\xi_t = \xi_0 + \int_0^t A_s(\omega) ds + \int_0^t B_s(\xi) dW_s, \quad (8.2)$$

where $W = (W_t, \mathcal{F}_t)$ is a Wiener process. The processes $A = (A_t(\omega), \mathcal{F}_t)$, and $B = (B_t(\xi), \mathcal{F}_t)$ are assumed to be such that

$$P\left(\int_0^T |A_t(\omega)|dt < \infty\right) = 1, \quad P\left(\int_0^T B_t^2(\xi)dt < \infty\right) = 1, \quad (8.3)$$

where the measurable functional $B_t(x)$, $0 \leq t \leq T$, $x \in C_T$, is \mathcal{B}_t -measurable for each $t \leq T$.

Next it will be assumed that the functional $B_t(x)$, $x \in C_T$, $0 \leq t \leq T$, satisfies the following conditions

$$|B_t(x) - B_t(y)|^2 \leq L_1 \int_0^t [x_s - y_s]^2 dK(s) + L_2[x_t - y_t]^2, \quad (8.4)$$

$$B_t^2(x) \leq L_1 \int_0^t (1 + x_s^2) dK(s) + L_2(1 + x_t^2), \quad (8.5)$$

where L_1, L_2 are nonnegative constants and $K(t)$, $0 \leq K(t) \leq 1$, is a nondecreasing right continuous function ($x, y \in C_T$).

If $g_t = g_t(\omega)$, $0 \leq t \leq T$, is some measurable random process with $M|g_t| < \infty$, then the conditional expectation $M(g_t | \mathcal{F}_t^\xi)$ has a measurable modification (see [229, 327]) which will be denoted by $\pi_t(g)$.

8.1.3. The main result of this chapter can be formulated as follows.

Theorem 8.1. *Let the partially observable random process (h, ξ) permit the representation given by (8.1)–(8.2). Let (8.3)–(8.5) be satisfied and let*

$$\sup_{0 \leq t \leq T} Mh_t^2 < \infty, \quad (8.6)$$

$$\int_0^T MH_t^2 dt < \infty, \quad (8.7)$$

$$\int_0^T MA_t^2 dt < \infty, \quad (8.8)$$

$$B_t^2(x) \geq C > 0. \quad (8.9)$$

Then for each t , $0 \leq t \leq T$, (P-a.s.)

$$\begin{aligned} \pi_t(h) &= \pi_0(h) + \int_0^t \pi_s(H) ds \\ &\quad + \int_0^t \{\pi_s(D) + [\pi_s(hA) - \pi_s(h)\pi_s(A)]B_s^{-1}(\xi)\} d\bar{W}_s, \end{aligned} \quad (8.10)$$

where

$$\bar{W}_t = \int_0^t \frac{d\xi_s - \pi_s(A)ds}{B_s(\xi)}$$

is a Wiener process (with respect to the system (\mathcal{F}_t^ξ) , $0 \leq t \leq T$), and $D = (D_t, \mathcal{F}_t)$ is a process with¹

$$D_t = \frac{d\langle x, W \rangle_t}{dt}. \quad (8.11)$$

Equation (8.10) will be the basic equation of (optimal nonlinear) filtering.

8.2 Filtering: Proof of the Main Theorem

8.2.1.

PROOF OF THEOREM 8.1. The proof will be based essentially on the results of Chapters 5 and 7.

From (8.8) and (8.9) it follows that

$$\int_0^T M|A_t|dt < \infty, \quad |B_t(x)| \geq \sqrt{C} > 0. \quad (8.12)$$

Consequently, $M|A_t| < \infty$ for almost all t , $0 \leq t \leq T$. Without restricting generality it can be assumed that $M|A_t| < \infty$ for all t , $0 \leq t \leq T$. Then, by Theorem 7.17, $\bar{W} = (\bar{W}_t, \mathcal{F}_t^\xi)$ is a Wiener process and the process $\xi = (\xi_t, \mathcal{F}_t)$, defined in (8.2) permits the differential

$$d\xi_t = \pi_t(A)dt + B_t(\xi)d\bar{W}_t, \quad (8.13)$$

where

$$\pi_t(A) = M[A_t(\omega)|\mathcal{F}_t^\xi].$$

Because of Jensen's inequality and (8.8),

$$\int_0^T M\pi_t^2(A)dt \leq \int_0^T MA_t^2dt < \infty, \quad (8.14)$$

which, together with (8.4), (8.5) and (8.9), yields the applicability of Theorem 5.18. According to that theorem and Lemma 4.9, any martingale $Y = (y_t, \mathcal{F}_t^\xi)$, $0 \leq t \leq T$, has a continuous modification permitting the representation²

$$y_t = y_0 + \int_0^t f_s(\xi)d\bar{W}_s, \quad (8.15)$$

¹ The definition of the process $\langle x, W \rangle_t$ is given in Subsection 5.1.2.

² In (8.15) the measurable functional $f_s(x)$ is \mathcal{F}_{s+} -measurable for each s , $0 \leq s \leq T$.

where $P(\int_0^T f_s^2(\xi)ds < \infty) = 1$ and, in the case of the square integrable martingale, $\int_0^T Mf_s^2(\xi)ds < \infty$ (compare with (5.122)).

From (8.1), (8.6), and (8.7) it follows that the martingale $X = (x_t, \mathcal{F}_t)$ is square integrable. Taking on both sides of (8.1) the conditional expectation $M(\cdot|\mathcal{F}_t^\xi)$, we find that

$$\pi_t(h) = M(h_0|\mathcal{F}_t^\xi) + M\left(\int_0^t H_s ds|\mathcal{F}_t^\xi\right) + M(x_t|\mathcal{F}_t^\xi). \quad (8.16)$$

8.2.2. We shall formulate now as lemmas a number of auxiliary statements which will enable us to transform the right-hand side in (8.16) to the expression on the right-hand side of (8.10).

Lemma 8.1. *The process $(M(h_0|\mathcal{F}_t^\xi), \mathcal{F}_t^\xi)$, $0 \leq t \leq T$, is a square integrable martingale yielding the representation*

$$M(h_0|\mathcal{F}_t^\xi) = \pi_0(h) + \int_0^t g_s^h(\xi) d\bar{W}_s, \quad (8.17)$$

where $M \int_0^T [g_s^h(\xi)]^2 ds < \infty$.

PROOF. This follows in the obvious way from Theorem 5.18 and Theorem 1.6; also according to the latter, the martingale $M(h_0|\mathcal{F}_t^\xi)$ has (P -a.s.) the limits to the right for each t , $0 \leq t \leq T$. \square

Lemma 8.2. *The process $(M(x_t|\mathcal{F}_t^\xi), \mathcal{F}_t^\xi)$, $0 \leq t \leq T$, is a square integrable martingale with the representation*

$$M(x_t|\mathcal{F}_t^\xi) = \int_0^t g_s^x(\xi) d\bar{W}_s \quad (8.18)$$

with $M \int_0^T (g_s^x(\xi))^2 ds < \infty$.

PROOF. The fact that this process is a martingale can be verified in the same way as in Lemma 5.7. The square integrability follows from the square integrability of the martingale $X = (x_t, \mathcal{F}_t)$. The existence of $\lim_{s \downarrow t} M(x_s|\mathcal{F}_s^\xi)$ follows from Theorem 3.1. Hence the conclusion of the lemma is a direct corollary of Theorem 5.18. \square

Lemma 8.3. *Let $\alpha = (\alpha_t, \mathcal{F}_t)$, $0 \leq t \leq T$, be some random process with $\int_0^T M|\alpha_t|dt < \infty$, and let \mathcal{G} be some sub- σ -algebra of \mathcal{F} . Then*

$$M\left(\int_0^t \alpha_s ds|\mathcal{G}\right) = \int_0^t M(\alpha_s|\mathcal{G}) ds \quad (P\text{-a.s.}), \quad 0 \leq t \leq T. \quad (8.19)$$

PROOF. Let $\lambda = \lambda(\omega)$ be a bounded \mathcal{G} -measurable random variable. Then using the Fubini theorem, we find that

$$\begin{aligned} M\left[\lambda \int_0^t \alpha_s ds\right] &= \int_0^t M[\lambda \alpha_s] ds = \int_0^t M\{\lambda M(\alpha_s | \mathcal{G})\} ds \\ &= M\left[\lambda \int_0^t M(\alpha_s | \mathcal{G}) ds\right]. \end{aligned}$$

On the other hand

$$M\left[\lambda \int_0^t \alpha_s ds\right] = M\left[\lambda M\left(\int_0^t \alpha_s ds | \mathcal{G}\right)\right].$$

Hence

$$M\left[\lambda \int_0^t M(\alpha_s | \mathcal{G}) ds\right] = M\left[\lambda M\left(\int_0^t \alpha_s ds | \mathcal{G}\right)\right].$$

From this, because of the arbitrariness of $\lambda = \lambda(\omega)$, we obtain (8.19). \square

Lemma 8.4. *The random process*

$$\left(M\left(\int_0^t H_s ds | \mathcal{F}_t^\xi\right) - \int_0^t \pi_s(H) ds, \mathcal{F}_t^\xi\right), \quad 0 \leq t \leq T, \quad (8.20)$$

is a square integrable martingale having the representation

$$M\left(\int_0^t H_s ds | \mathcal{F}_t^\xi\right) - \int_0^t \pi_s(H) ds = \int_0^t g_s^H(\xi) d\bar{W}_s \quad (8.21)$$

with $\int_0^T M(g_s^H(\xi))^2 ds < \infty$.

PROOF. The existence (P -a.s.) of

$$\lim_{s \downarrow t} \left[M\left(\int_0^s H_u du | \mathcal{F}_s^\xi\right) - \int_0^s \pi_u(H) du \right] \quad (8.22)$$

follows from Theorem 1.6. Hence the statement of the lemma will follow immediately from Theorem 5.18, if it is shown that the process given by (8.20) is a martingale (the square integrability follows from the assumption (8.7)).

Let $s \leq t$. Then because of Lemma 8.3,

$$\begin{aligned}
& M \left\{ M \left[\int_0^t H_u du | \mathcal{F}_t^\xi \right] - \int_0^t \pi_u(H) du | \mathcal{F}_s^\xi \right\} \\
&= M \left[\int_0^t H_u du | \mathcal{F}_s^\xi \right] - \int_0^t M[\pi_u(H) | \mathcal{F}_s^\xi] du \\
&= M \left[\int_0^s H_u du | \mathcal{F}_s^\xi \right] + M \left[\int_s^t H_u du | \mathcal{F}_s^\xi \right] \\
&\quad - \int_0^s M[\pi_u(H) | \mathcal{F}_s^\xi] du - \int_s^t M[\pi_u(H) | \mathcal{F}_s^\xi] du. \tag{8.23}
\end{aligned}$$

Here

$$\int_0^s M[\pi_u(H) | \mathcal{F}_s^\xi] du = \int_0^s \pi_u(H) du \quad (P\text{-a.s.}) \tag{8.24}$$

and, for $u \geq s$,

$$M[\pi_u(H) | \mathcal{F}_s^\xi] = M\{M(H_u | \mathcal{F}_u^\xi) | \mathcal{F}_s^\xi\} = M\{H_u | \mathcal{F}_s^\xi\}.$$

Hence, by Lemma 8.3,

$$M \left[\int_s^t H_u du | \mathcal{F}_s^\xi \right] = \int_s^t M[\pi_u(H) | \mathcal{F}_s^\xi] du. \tag{8.25}$$

From (8.23)–(8.25) it follows that the process given by (8.20) is a martingale. \square

8.2.3. Let us return again to proving the theorem. From (8.16), Lemmas 8.1, 8.2 and 8.4, we find that

$$\pi_t(h) = \pi_0(h) + \int_0^t \pi_s(H) ds + \int_0^t g_s(\xi) d\bar{W}_s, \tag{8.26}$$

where

$$g_s(\xi) = g_s^h(\xi) + g_s^x(\xi) + g_s^H(\xi), \tag{8.27}$$

with

$$\int_0^T M g_s^2(\xi) ds < \infty. \tag{8.28}$$

It will be shown now that for almost all t , $0 \leq t \leq T$,

$$g_s(\xi) = \pi_s(D) + [\pi_s(hA) - \pi_s(h)\pi_s(A)]B_s^{-1}(\xi) \quad (P\text{-a.s.}). \tag{8.29}$$

Let us do this as follows. Let $y_t = \int_0^t g_s(\xi) d\bar{W}_s$ and $z_t = \int_0^t \lambda_s(\xi) d\bar{W}_s$, where $\lambda = (\lambda_s(\xi), \mathcal{F}_s^\xi)$ is some bounded random process with $|\lambda_s(\xi)| \leq C < \infty$. By properties of stochastic integrals

$$My_t z_t = M \int_0^t \lambda_s(\xi) g_s(\xi) ds. \tag{8.30}$$

Compute now $M y_t z_t$ in another way, taking into account that, according to (8.26),

$$y_t = \pi_t(h) - \pi_0(h) - \int_0^t \pi_s(H) ds. \quad (8.31)$$

It will be noted that

$$M z_t \pi_0(h) = M\{\pi_0(h) M(z_t | \mathcal{F}_0^\xi)\} = 0$$

and

$$\begin{aligned} M \left[z_t \int_0^t \pi_s(H) ds \right] &= \int_0^t M[z_t \pi_s(H)] ds \\ &= \int_0^t M[M(z_t | \mathcal{F}_s^\xi) \pi_s(H)] ds = \int_0^t M[z_s \pi_s(H)] ds. \end{aligned}$$

Hence, taking into account that the random variables z_t are \mathcal{F}_t^ξ -measurable we find

$$\begin{aligned} M y_t z_t &= M z_t \pi_t(h) - \int_0^t M z_s \pi_s(H) ds \\ &= M[z_t M(h_t | \mathcal{F}_t^\xi)] - \int_0^t M[z_s M(H_s | \mathcal{F}_s^\xi)] ds \\ &= M \left[z_t h_t - \int_0^t z_s H_s ds \right]. \end{aligned} \quad (8.32)$$

Let us now make use of

$$\overline{W}_t = \int_0^t \frac{d\xi_s - \pi_s(A) ds}{B_s(\xi)} = W_t + \int_0^t \frac{A_s(\omega) - \pi_s(A)}{B_s(\xi)} ds. \quad (8.33)$$

We obtain

$$z_t = \tilde{z}_t + \int_0^t \lambda_s(\xi) \frac{A_s(\omega) - \pi_s(A)}{B_s(\xi)} ds, \quad (8.34)$$

where

$$\tilde{z}_t = \int_0^t \lambda_s(\xi) dW_s. \quad (8.35)$$

From (8.32) and (8.34) we find that

$$\begin{aligned} M y_t z_t &= M \left[z_t h_t - \int_0^t z_s H_s ds \right] \\ &= M \left[\tilde{z}_t h_t - \int_0^t \tilde{z}_s H_s ds \right] + M \left[h_t \int_0^t \lambda_s(\xi) \frac{A_s(\omega) - \pi_s(A)}{B_s(\xi)} ds \right. \\ &\quad \left. - \int_0^t \left(\int_0^s \lambda_u(\xi) \frac{A_u(\omega) - \pi_u(A)}{B_u(\xi)} du \right) H_s ds \right]. \end{aligned} \quad (8.36)$$

The process $\tilde{z} = (\tilde{z}_t, \mathcal{F}_t)$ is a square integrable martingale. Hence

$$M\tilde{z}_t h_0 = M(h_0 M(\tilde{z}_t | \mathcal{F}_0)) = Mh_0 \tilde{z}_0 = 0$$

and

$$M \int_0^t \tilde{z}_s H_s ds = M \int_0^t [M(\tilde{z}_t | \mathcal{F}_s) H_s] ds = M\tilde{z}_t \int_0^t H_s ds.$$

Therefore, because of (8.1) and Theorem 5.2,

$$\begin{aligned} M \left[\tilde{z}_t h_t - \int_0^t \tilde{z}_s H_s ds \right] &= M \left[\tilde{z}_t \left(h_t - h_0 - \int_0^t H_s ds \right) \right] \\ &= M\tilde{z}_t x_t = M\langle \tilde{z}, x \rangle_t. \end{aligned}$$

By Lemma 5.1.

$$\langle \tilde{z}, x \rangle_t = \int_0^t \lambda_s(\xi) D_s ds \quad (P\text{-a.s.}) \quad (8.37)$$

and hence

$$\begin{aligned} M \left[\tilde{z}_t h_t - \int_0^t \tilde{z}_s H_s ds \right] &= M\langle \tilde{z}, x \rangle_t = M \int_0^t \lambda_s(\xi) D_s ds \\ &= M \int_0^t \lambda_s(\xi) \pi_s(D) ds. \end{aligned} \quad (8.38)$$

Computing now the second item in the right side of (8.36) we obtain

$$\begin{aligned} &M \left[h_t \int_0^t \lambda_s(\xi) \frac{A_s(\omega) - \pi_s(A)}{B_s(\xi)} ds \right] \\ &= M \int_0^t \lambda_s(\xi) \frac{h_s A_s - h_s \pi_s(A)}{B_s(\xi)} ds \\ &\quad + M \int_0^t \lambda_s(\xi) [h_t - h_s] \frac{A_s - \pi_s(A)}{B_s(\xi)} ds \\ &= M \int_0^t \lambda_s(\xi) \frac{\pi_s(hA) - \pi_s(h)\pi_s(A)}{B_s(\xi)} ds \\ &\quad + M \int_0^t \lambda_s(\xi) [h_t - h_s] \frac{A_s - \pi_s(A)}{B_s(\xi)} ds. \end{aligned} \quad (8.39)$$

Note that

$$h_t - h_s = \int_s^t H_u du + (x_t - x_s)$$

and $M(x_t - x_s | \mathcal{F}_s) = 0$. Hence

$$\begin{aligned}
& M \int_0^t \lambda_s(\xi) [h_t - h_s] \frac{A_s - \pi_s(A)}{B_s(\xi)} ds \\
&= M \int_0^t \lambda_s(\xi) [x_t - x_s] \frac{A_s - \pi_s(A)}{B_s(\xi)} ds \\
&\quad + M \int_0^t \lambda_s(\xi) \frac{A_s - \pi_s(A)}{B_s(\xi)} \left(\int_s^t H_u du \right) ds \\
&= M \int_0^t \left[\int_0^s \lambda_u(\xi) \frac{A_u - \pi_u(A)}{B_u(\xi)} du \right] H_s ds.
\end{aligned}$$

From this and (8.39) it follows that

$$\begin{aligned}
& M h_t \int_0^t \lambda_s(\xi) \frac{A_s(\omega) - \pi_s(A)}{B_s(\xi)} ds \\
&= M \int_0^t \left[\int_0^s \lambda_u(\xi) \frac{A_u(\omega) - \pi_u(A)}{B_u(\xi)} du \right] H_s ds \\
&\quad + M \int_0^t \lambda_s(\xi) \frac{\pi_s(hA) - \pi_s(h)\pi_s(A)}{B_s(\xi)} ds. \tag{8.40}
\end{aligned}$$

From (8.36), (8.38) and (8.40) we find that

$$My_t z_t = M \int_0^t \lambda_s(\xi) \left[\pi_s(D) + \frac{\pi_s(hA) - \pi_s(h)\pi_s(A)}{B_s(\xi)} \right] ds.$$

By comparing this expression with (8.30) we readily convince ourselves of the validity of (8.29) (P -a.s.) for almost all t , $0 \leq t \leq T$. Since the value of the integral $\int_0^t g_s(\xi) d\bar{W}_s$ in (8.26) does not change with the change of the function $g_t(\xi)$ on the set of Lebesgue measure zero, then Equation (8.29) can be regarded as satisfied (P -a.s.) for all t , $0 \leq t \leq T$. Therefore, Theorem 8.1 is proved. \square

8.2.4.

Note. From the proof of Theorem 8.1 it follows that

$$\int_0^T M \left\{ \pi_t(D) + \frac{\pi_t(hA) - \pi_t(h)\pi_t(A)}{B_t(\xi)} \right\}^2 dt < \infty. \tag{8.41}$$

8.2.5. Let us point out one particular case of Theorem 8.1, i.e., when $A_t \equiv 0$, $B_t \equiv 1$, $\xi_0 \equiv 0$.

Theorem 8.2. *Let $W = (W_t, \mathcal{F}_t)$, $0 \leq t < T$, be a Wiener process and let the process $h_t = h_0 + \int_0^t H_s ds + x_t$, where $X = (x_t, \mathcal{F}_t)$, be a martingale. If*

- (I) $\sup_{0 \leq t \leq T} M h_t^2 < \infty$,
- (II) $\int_0^T M H_t^2 dt < \infty$,

then

$$\pi_t^W(h) = \pi_0^W(h) + \int_0^t \pi_s^W(H)ds + \int_0^t \pi_s^W(D)dW_s, \quad (8.42)$$

where

$$\pi_t^W(g) = M[g_t | \mathcal{F}_t^W],$$

and

$$D_t = \frac{d\langle x, W \rangle_t}{dt}.$$

PROOF. The representation given by (8.42) follows from (8.10) by noting that in the case under consideration

$$\xi_t = W_t = \overline{W}_t. \quad \square$$

Corollary. Let $X = (x_t, \mathcal{F}_t)$ be a square integrable martingale. Then

$$M(x_t | \mathcal{F}_t^W) = Mx_0 + \int_0^t M(a_s | \mathcal{F}_s^W) dW_s, \quad (8.43)$$

where $\langle x, W \rangle_t = \int_0^t a_s ds$.

(8.43) was obtained in Section 5.5 as (5.85).

8.3 Filtering of Diffusion Markov Processes

As an illustration of the basic theorem given and proved in Section 8.2 (i.e., Theorem 8.1) we consider the problem of estimating the unobservable component θ_t of the two-dimensional diffusion Markov process (θ_t, ξ_t) , $0 \leq t \leq T$, on the basis of results of the observations ξ_s , $s \leq t$.

We shall give an exact statement of the problem.

On the probability space (Ω, \mathcal{F}, P) let there be specified independent Wiener processes $W_i = (W_i(t))$, $i = 1, 2$, $0 \leq t \leq T$, and a random vector $(\tilde{\theta}_0, \tilde{\xi}_0)$ independent of W_1, W_2 . Denote

$$\mathcal{F}_t = \sigma\{\omega : \tilde{\theta}_0, \tilde{\xi}_0, W_1(s), W_2(s), s \leq t\}.$$

According to Theorem 4.3 the (augmented) σ -algebras \mathcal{F}_t^W are continuous. Similarly it is proved that the (augmented) σ -algebras \mathcal{F}_t are also continuous.

Let $(\theta, \xi) = (\theta_t, \xi_t)$, $0 \leq t \leq T$, be a random process with

$$\begin{aligned} d\theta_t &= a(t, \theta_t, \xi_t)dt + b_1(t, \theta_t, \xi_t)dW_1(t) + b_2(t, \theta_t, \xi_t)dW_2(t), \\ d\xi_t &= A(t, \theta_t, \xi_t)dt + B(t, \xi_t)dW_2(t), \\ \theta_0 &= \tilde{\theta}_0, \xi_0 = \tilde{\xi}_0, P(|\tilde{\theta}_0| < \infty) = P(|\tilde{\xi}_0| < \infty) = 1. \end{aligned} \quad (8.44)$$

If $g(t, \theta, x)$ denotes any of the functions $a(t, \theta, x)$, $A(t, \theta, x)$, $b_1(t, \theta, x)$, $b_2(t, \theta, x)$, $B(t, x)$, then it will be assumed that

$$\begin{aligned} |g(t, \theta', x'') - g(t, \theta'', x'')|^2 &\leq K(|\theta' - \theta''|^2 + |x' - x''|^2), \\ g^2(t, \theta, x) &\leq K(1 + \theta^2 + x^2). \end{aligned} \quad (8.45)$$

From these assumptions, Theorem 4.6 and the note to this theorem, it follows that the system of equations given by (8.44) has a unique (strong) solution which is a Markov process. Hence, if

$$M(\tilde{\theta}_0^2 + \tilde{\xi}_0^2) < \infty, \quad (8.46)$$

then

$$\sup_{t \leq T} M(\theta_t^2 + \xi_t^2) < \infty, \quad (8.47)$$

and, because of (8.45),

$$\sup_{t \leq T} M[A^2(t, \theta_t, \xi_t) + B^2(t, \xi_t)] < \infty. \quad (8.48)$$

Let $h = h(t, \theta_t, \xi_t)$ be a measurable function, such that $M|h(t, \theta_t, \xi_t)| < \infty$. Making use of Theorem 8.1, we shall find an equation for $\pi_t(h) = M[h(t, \theta_t, \xi_t) | \mathcal{F}_t^\xi]$.

Along with the assumptions given by (8.45) and (8.46) made above, we shall assume that

$$B^2(t, x) \geq C > 0 \quad (8.49)$$

and that the following conditions are satisfied:

the function $h = h(t, \theta, x)$ is continuous together with its partial derivatives

$$h'_t, h'_\theta, h'_x, h''_{\theta\theta}, h''_{\theta x}, h''_{xx}; \quad (8.50)$$

$$\sup_{t \leq T} Mh^2(t, \theta_t, \xi_t) < \infty; \quad (8.51)$$

$$\int_0^T M[\mathcal{L}h(t, \theta_t, \xi_t)]^2 dt < \infty, \quad (8.52)$$

where

$$\begin{aligned} \mathcal{L}h(t, \theta, x) &= h'_t(t, \theta, x) + h'_\theta(t, \theta, x)a(t, \theta, x) + h'_x(t, \theta, x)A(t, \theta, x) \\ &\quad + \frac{1}{2}h''_{\theta\theta}(t, \theta, x)[b_1^2(t, \theta, x) + b_2^2(t, \theta, x)] \\ &\quad + \frac{1}{2}h''_{xx}(t, \theta, x)B^2(t, x) \\ &\quad + h''_{\theta x}(t, \theta, x)b_s(t, \theta, x)B(t, x). \end{aligned} \quad (8.53)$$

Finally, it will be assumed that

$$\int_0^T M\{[h'_\theta(t, \theta_t, \xi_t)]^2 [b_1^2(t, \theta_t, \xi_t) + b_2^2(t, \theta_t, \xi_t)]\} dt < \infty, \quad (8.54)$$

$$\int_0^T M[h'_x(t, \theta_t, \xi_t)]^2 B^2(t, \xi_t) dt < \infty. \quad (8.55)$$

Theorem 8.3. If the assumptions given by (8.45), (8.46), (8.49)–(8.52), (8.54) and (8.55) are fulfilled, then (P-a.s.)

$$\pi_t(h) = \pi_0(h) + \int_0^t \pi_s(\mathcal{L}h) ds + \int_0^t \left[\pi_s(\mathcal{N}h) + \frac{\pi_s(Ah) - \pi_s(A)\pi_s(h)}{B(s, \xi_s)} \right] d\bar{W}_s, \quad (8.56)$$

where

$$\bar{W}_t = \int_0^t \frac{d\xi_s - \pi_s(A)ds}{B(s, \xi_s)}$$

is a Wiener process (with respect to (\mathcal{F}_t^ξ) , $0 \leq t \leq T$) and

$$\mathcal{N}h(t, \theta, x) = h'_\theta(t, \theta, x)b_2(t, \theta, x) + h'_x(t, \theta, x)B(t, x). \quad (8.57)$$

PROOF. By the Itô formula

$$h(t, \theta_t, \xi_t) = h(0, \theta_0, \xi_0) + \int_0^t \mathcal{L}h(s, \theta_s, \xi_s) ds + x_t \quad (\text{P-a.s.}),$$

where

$$x_t = \sum_{i=1}^2 \int_0^t h'_\theta(s, \theta_s, \xi_s) b_i(s, \theta_s, \xi_s) dW_i(s) + \int_0^t h'_x(s, \theta_s, \xi_s) B(s, \xi_s) dW_2(s).$$

According to the assumptions made, the process $X = (x_t, \mathcal{F}_t)$ is a square integrable martingale.

Next we will establish that

$$\langle x, W_2 \rangle_t = \int_0^t [h'_\theta(s, \theta_s, \xi_s) b_2(s, \theta_s, \xi_s) + h'_x(s, \theta_s, \xi_s) B(s, \xi_s)] ds. \quad (8.58)$$

With the help of the Itô formula, it can easily be shown that

$$\begin{aligned} x_t W_2(t) &= \int_0^t W_2(s) h'_\theta(s, \theta_s, \xi_s) b_1(s, \theta_s, \xi_s) dW_1(s) \\ &\quad + \int_0^t [x_s + W_2(s) h'_\theta(s, \theta_s, \xi_s) b_2(s, \theta_s, \xi_s) \\ &\quad + W_2(s) h'_x(s, \theta_s, \xi_s) B(s, \xi_s)] dW_2(s) \\ &\quad + \int_0^t [h'_\theta(s, \theta, \xi_s) b_2(s, \theta_s, \xi_s) + h'_x(s, \theta_s, \xi_s) B(s, \xi_s)] ds. \end{aligned} \quad (8.59)$$

Hence, it immediately follows that the process $Y = (y_t, \mathcal{F}_t)$ with

$$y_t = x_t W_2(t) - \int_0^t [h'_\theta(s, \theta_s, \xi_s) b_2(s, \theta_s, \xi_s) + h'_x(s, \theta_s, \xi_s) B(s, \xi_s)] ds$$

is a martingale.

From this, as in Example 3 in Chapter 5, follows the validity of (8.58), and to obtain (8.56) it remains only to make use of Theorem 8.1. \square

8.4 Equations of Optimal Nonlinear Interpolation

8.4.1. As in Section 8.1, it will be assumed that the two-dimensional process $(h, \xi) = (h_t, \xi_t)$, $0 \leq t \leq T$, is such that

$$h_t = h_0 + \int_0^t H_s ds + x_t, \quad (8.60)$$

$$\xi_t = \xi_0 + \int_0^t A_s ds - \int_0^t B_s(\xi) dW_s, \quad (8.61)$$

and satisfies the assumptions of Theorem 8.1.

The problem of optimal interpolation is to find the optimal (in the mean square sense) estimate h_s on the basis of results of the observation ξ_u , $u \leq t$, where $t \geq s$. If $Mh_s^2 < \infty$, then such an estimate is the a posteriori mean

$$\pi_{s,t}(h) = M[h_s | \mathcal{F}_t^\xi]. \quad (8.62)$$

For $\pi_{s,t}(h)$ one can obtain equations of two types: ‘forward’ (over t for fixed s) and ‘backward’ (over s for fixed t).

In the present section we shall deduce forward equations analogous to Equation (8.10) for $\pi_t(h) = \pi_{t,t}(h)$.

Theorem 8.4. *Let the assumptions of Theorem 8.1 be satisfied. Then for $0 \leq s \leq t \leq T$,*

$$\pi_{s,t}(h) = \pi_s(h) + \int_s^t \frac{M[h_s A_u | \mathcal{F}_u^\xi] - M[h_s | \mathcal{F}_u^\xi] M[A_u | \mathcal{F}_u^\xi]}{B_u(\xi)} d\bar{W}_u. \quad (8.63)$$

PROOF. First of all note that (8.63) can be rewritten as follows:

$$\pi_{s,t} = \pi_s(h) + \int_s^t \frac{M[h_s A_u | \mathcal{F}_u^\xi] - \pi_{s,u}(h) \pi_u(A)}{B_u(\xi)} d\bar{W}_u;$$

or,

$$d_t \pi_{s,t}(h) = \frac{M[h_s A_t | \mathcal{F}_t^\xi] - \pi_{s,t}(h) \pi_t(A)}{B_t(\xi)} d\bar{W}_t,$$

where $t \geq s$ and $\pi_{s,s}(h) = \pi_s(h)$.

Consider now the square integrable martingale $Y = (y_t, \mathcal{F}_t^\xi)$ with

$$y_t = M(h_s | \mathcal{F}_t^\xi), \quad t \geq s. \quad (8.64)$$

According to Theorem 5.18, y_t for $t \geq s$ permits the representation

$$y_t = \pi_s(h) + \int_s^t g_{s,u}(\xi) d\bar{W}_u \quad (8.65)$$

with the Wiener process $\bar{W} = (\bar{W}_u, \mathcal{F}_u^\xi)$, and the process $(g_{s,u}(\xi), \mathcal{F}_u^\xi)$, $u \geq s$, satisfying the condition

$$M \int_s^t g_{s,u}^2(\xi) du < \infty.$$

As in the proof of Theorem 8.1, let us introduce the square integrable martingale $Z = (z_t, \mathcal{F}_t^\xi)$ where

$$z_t = \int_s^t \lambda_{s,u}(\xi) d\bar{W}_u$$

and $|\lambda_{s,u}(\xi)| \leq C \leq \infty$. It is not difficult to show that

$$My_t z_t = M \int_s^t \lambda_{s,u}(\xi) g_{s,u}(\xi) du. \quad (8.66)$$

On the other hand, taking into consideration that

$$\bar{W}_t = W_t + \int_0^t \frac{A_u - \pi_u(A)}{B_u(\xi)} du,$$

we find that

$$\begin{aligned} My_t z_t &= MM(h_s | \mathcal{F}_t^\xi) = M h_s z_t \\ &= M h_s \int_s^t \lambda_{s,u}(\xi) dW_u + M h_s \int_s^t \lambda_{s,u}(\xi) \frac{A_u - \pi_u(A)}{B_u(\xi)} du \\ &= M \left[h_s M \left(\int_s^t \lambda_{s,u}(\xi) dW_u | \mathcal{F}_s \right) \right] \\ &\quad + M \int_s^t \lambda_{s,u}(\xi) \frac{h_s A_u - h_s \pi_u(A)}{B_u(\xi)} du \\ &= M \int_s^t \lambda_{s,u}(\xi) \frac{M(h_s A_u | \mathcal{F}_u^\xi) - M(h_s | \mathcal{F}_u^\xi) \pi_u(A)}{B_u(\xi)} du. \end{aligned} \quad (8.67)$$

Comparing the right-hand sides in (8.66) and (8.67) we find that for almost all $u \geq s$

$$g_{s,u}(\xi) = \frac{M(h_s A_u | \mathcal{F}_u^\xi) - M(h_s | \mathcal{F}_u^\xi) \pi_u(A)}{B_u(\xi)} \quad (P\text{-a.s.}) \quad (8.68)$$

As in Theorem 8.1, without restricting the generality we may take the function $g_{s,u}(\xi)$ to be defined by Equation (8.68) (P -a.s.) for all $u \geq s$. \square

Note. From the proof of the theorem it follows that

$$M \int_s^T \left[\frac{M(h_s A_u | \mathcal{F}_u^\xi) - M(h_s | \mathcal{F}_u^\xi) \pi_u(A)}{B_u(\xi)} \right]^2 du < \infty.$$

8.4.2. Applying Theorem 8.4 to the process (θ, ξ) considered in Section 8.3, we find that (under the assumptions of Theorem 8.3) for $t \geq s$

$$\begin{aligned} & M[h(s, \theta_s, \xi_s) | \mathcal{F}_t^\xi] \\ &= \pi_s(h) + \int_s^t \frac{M\{h(s, \theta_s, \xi_s)[A(u, \theta_u, \xi_u) - \pi_u(A)] | \mathcal{F}_u^\xi\}}{B_u(\xi)} d\bar{W}_u. \end{aligned} \quad (8.69)$$

8.5 Equations of Optimal Nonlinear Extrapolation

8.5.1. We shall assume again that the process (h, ξ) can be described by (8.60) and (8.61) and that the conditions of Theorem 8.1 are satisfied.

Let $t \geq s$ and

$$\pi_{t,s}(h) = M[h_t | \mathcal{F}_s^\xi]. \quad (8.70)$$

It is obvious that, if $M h_t^2 < \infty$, then $\pi_{t,s}(h)$ is an optimal (generally speaking, nonlinear) estimate of the ‘extrapolatable’ value of h_t over the observations ξ_u , $u \leq s \leq t$. The ideas applied in deducing Equations (8.10) for $\pi_t(h)$ allow us to obtain equations also for $\pi_{t,s}(h)$ over $s \leq t$ for fixed t . These equations can naturally be called backward equations of the extrapolation as opposed to the forward equations (over $t \geq s$ for fixed s).

Theorem 8.5. *Let the assumptions of Theorem 8.1 be fulfilled. Then for fixed t and s , $s \leq t$,*

$$\pi_{t,s}(h) = \pi_{t,0}(h) + \int_0^s \left\{ \pi_u(D) + \frac{M[M(h_t | \mathcal{F}_u)(A_u - \pi_u(A)) | \mathcal{F}_u^\xi]}{B_u(\xi)} \right\} d\bar{W}_u, \quad (8.71)$$

where $D_s = d\langle \tilde{x}, W \rangle_s / ds$ and $\tilde{X} = (\tilde{x}_s, \mathcal{F}_s)$, $s \leq t$, is a square integrable martingale with $\tilde{x}_s = M(h_t | \mathcal{F}_s)$.

PROOF. Let t be fixed and $s \leq t$. Denote $y_t = M(h_t | \mathcal{F}_s^\xi)$. The process $Y = (y_s, \mathcal{F}_s^\xi)$, $s \leq t$, is a square integrable martingale and, by Theorem 5.18,

$$y_s = M(h_t | \mathcal{F}_0^\xi) + \int_0^s g_{u,t}(\xi) d\bar{W}_u \quad (8.72)$$

with

$$M \int_0^t g_{u,t}^2(\xi) du < \infty.$$

As in the proof of the preceding theorem, it will be assumed that

$$z_s = \int_0^2 \lambda_u(\xi) d\bar{W}_u,$$

where $|\lambda_u(\xi)| \leq C \leq \infty$. Then

$$My_s z_s = M \int_0^s \lambda_u(\xi) g_{u,t}(\xi) du. \quad (8.73)$$

Let us now compute $My_s z_s$ in another way. It is clear that

$$My_s z_s = MM(h_t | \mathcal{F}_s^\xi) z_s = M h_t z_s = MM(h_t | \mathcal{F}_s) z_s = M \tilde{x}_s z_s.$$

The process $\tilde{X} = (\tilde{x}_s, \mathcal{F}_s)$, $0 \leq s \leq t$, is a square integrable martingale and, by Theorem 5.3,

$$\langle \tilde{x}, W \rangle_s = \int_0^2 D_u du,$$

where $M \int_0^t D_u^2 du < \infty$.

Let $\tilde{Z} = (\tilde{z}_s, \mathcal{F}_s)$, $s \leq t$, be a square integrable martingale with $\tilde{z}_s = \int_0^s \lambda_u(\xi) dW_u$. Since

$$\bar{W}_s = W_s + \int_0^s \frac{A_u - \pi_u(A)}{B_u(\xi)} du,$$

it follows that

$$z_s = \tilde{z}_s + \int_0^s \lambda_u(\xi) \frac{A_u - \pi_u(A)}{B_u(\xi)} du. \quad (8.74)$$

Consequently,

$$\begin{aligned} My_s z_s &= M \tilde{x}_s z_s = M \tilde{x}_s \tilde{z}_s + M \tilde{x}_s \int_0^s \lambda_u(\xi) \frac{A_u - \pi_u(A)}{B_u(\xi)} du \\ &= M \int_0^s \lambda_u(\xi) \pi_u(D) du + M \tilde{x}_s \int_0^s \lambda_u(\xi) \frac{A_u - \pi_u(A)}{B_u(\xi)} du, \end{aligned} \quad (8.75)$$

where

$$M \tilde{x}_s \tilde{z}_s = M \int_0^s \lambda_u(\xi) D_u du = M \int_0^s \lambda_u(\xi) \pi_u(D) du \quad (8.76)$$

by Lemma 5.1.

Analogously we find that

$$\begin{aligned} M\tilde{x}_s \int_0^s \lambda_u(\xi) \frac{A_u - \pi_u(A)}{B_u(\xi)} du &= M \int_0^s \lambda_u(\xi) \tilde{x}_s \frac{A_u - \pi_u(A)}{B_u(\xi)} du \\ &= M \int_0^s \lambda_u(\xi) M(\tilde{x}_s | \mathcal{F}_u) \frac{A_u - \pi_u(A)}{B_u(\xi)} du. \end{aligned} \quad (8.77)$$

But $\tilde{x}_s = M(h_t | \mathcal{F}_s)$ and therefore, with $u \leq s \leq t$,

$$M(\tilde{x}_s | \mathcal{F}_u) = M(h_t | \mathcal{F}_u),$$

which together with (8.77) yields the relation

$$M\tilde{x}_s \int_0^s \frac{A_u - \pi_u(A)}{B_u(\xi)} du = M \int_0^s \lambda_u(\xi) \frac{M\{M(h_t | \mathcal{F}_u)(A_u - \pi_u(A))|\mathcal{F}_u^\xi\}}{B_u(\xi)} du. \quad (8.78)$$

From (8.76)–(8.78) we obtain

$$My_s z_s = M \int_0^s \lambda_u(\xi) \left\{ \pi_u(D) + \frac{M[M(h_t | \mathcal{F}_u)(A_u - \pi_u(A))|\mathcal{F}_u^\xi]}{B_u(\xi)} \right\} du. \quad (8.79)$$

Comparing (8.79) with (8.73) we find that for almost all $u \leq s$,

$$g_u(\xi) = \pi_u(D) + \frac{M[M(h_t | \mathcal{F}_u)(A_u - \pi_u(A))|\mathcal{F}_u^\xi]}{B_u(\xi)} \quad (\text{P-a.s.}). \quad (8.80)$$

Without restricting the generality we may take the function $g_u(\xi)$ to be defined by Equation (8.80) for all $u \leq s$. Together with (8.72) this proves (8.71). \square

Note. From the proof of the theorem it follows that

$$M \int_0^t \left\{ \pi_u(D) + \frac{M[M(h_t | \mathcal{F}_u)(A_u - \pi_u(A))|\mathcal{F}_u^\xi]}{B_u(\xi)} \right\}^2 du < \infty.$$

8.5.2. Consider the representation given by (8.71) for the diffusion process (θ, ξ) studied in Section 8.3. Let t be fixed and for $s \leq t$,

$$g(s, \theta, x) = M\{h(t, \theta_t, \xi_t) | \theta_s = \theta, \xi_s = x\}.$$

Assume that this function satisfies (8.50) and

$$\mathcal{L}g(s, \theta, x) = 0, \quad (8.81)$$

where the operator \mathcal{L} is defined in (8.53).

It will also be assumed that

$$\begin{aligned} M \int_0^T \left\{ (g'_\theta(s, \theta_s, \xi_s))^2 \sum_{i=1}^2 b_i^2(s, \theta_s, \xi_s) \right. \\ \left. + (g'_x(s, \theta_s, \xi_s))^2 B^2(s, \xi_s) \right\} ds < \infty. \end{aligned} \quad (8.82)$$

By the Itô formula for $s \leq t$,

$$\begin{aligned} g(s, \theta_s, \xi_s) &= g(0, \theta_0, \xi_0) + \int_0^s \mathcal{L}g(u, \theta_u, \xi_u) du \\ &\quad + \sum_{i=1}^2 \int_0^s g'_\theta(u, \theta_u, \xi_u) b_i(u, \theta_u, \xi_u) dW_i(u) \\ &\quad + \int_0^s g'_x(u, \theta_u, \xi_u) B(u, \xi_u) dW_2(u). \end{aligned}$$

From this one can see that by (8.81) the process $Y = (y_s, \mathcal{F}_s)$, $s \leq t$, with $y_s = g(s, \theta_s, \xi_s)$, is a square integrable martingale and that

$$\langle y, W_2 \rangle_s = \int_0^s [g'_\theta(u, \theta_u, \xi_u) b_2(u, \theta_u, \xi_u) + g'_x(u, \theta_u, \xi_u) B(u, \xi_u)] du.$$

Hence, by (8.71) and the fact that

$$M(h(t, \theta_t, \xi_t) | \mathcal{F}_s) = M(h(t, \theta_t, \xi_t) | \theta_s, \xi_s) = g(s, \theta_s, \xi_s),$$

we obtain

$$\begin{aligned} M\{h(t, \theta_t, \xi_t) | \mathcal{F}_s^\xi\} &= M\{h(t, \theta_t, \xi_t) | \mathcal{F}_0^\xi\} \\ &\quad + \int_0^s \left\{ \pi_u(\mathcal{N}g) + \frac{\pi_u(gA) - \pi_u(g)\pi_u(A)}{B(u, \xi_u)} \right\} dW_u, \end{aligned} \quad (8.83)$$

where

$$\mathcal{N}g(u, \theta_u, \xi_u) = g'_\theta(u, \theta_u, \xi_u) b_2(u, \theta_u, \xi_u) + g'_x(u, \theta_u, \xi_u) B(u, \xi_u).$$

8.6 Stochastic Differential Equations with Partial Derivatives for the Conditional Density (the Case of Diffusion Markov Processes)

8.6.1. Let us consider the two-dimensional diffusion Markov process $(\theta, \xi) = (\theta_t, \xi_t)$, $0 \leq t \leq T$, determined by Equations (8.44) with $B(t, \xi_t) \equiv 1$. If the function $h = h(x)$, $x \in \mathbb{R}^1$ is finite together with its derivatives $h'(x)$, $h''(x)$ and (8.45) and (8.46) are fulfilled, then, according to (8.56), the process $\pi_t(h) = M[h(\theta_t) | \mathcal{F}_t^\xi]$ permits the representation

$$\pi_t(h) = \pi_0(h) + \int_0^t \pi_s(\mathcal{L}h) ds + \int_0^t [\pi_s(\mathcal{N}h) + \pi_s(Ah) - \pi_s(A)\pi_s(h)] d\bar{W}_s \quad (8.84)$$

where $\bar{W} = (\bar{W}_t, \mathcal{F}_t^\xi)$ is a Wiener process with

$$d\bar{W}_t = d\xi_t - \pi_t(A)dt,$$

and

$$\begin{aligned}\mathcal{L}h(\theta_t) &= h'(\theta_t)a(t, \theta_t, \xi_t) + \frac{1}{2}h''(\theta_t)\sum_{i=1}^2 b_i(t, \theta_t, \xi_t), \\ \mathcal{N}h(\theta_t) &= h'(\theta_t)b_2(t, \theta_t, \xi_t).\end{aligned}$$

We shall assume now that the conditional distribution $P(\theta_t \leq x | \mathcal{F}_t^\xi)$, $0 \leq t \leq T$ has the density

$$\rho_x(t) = \frac{dP(\theta_t \leq x | \mathcal{F}_t^\xi)}{dx}$$

which is a measurable function of (t, x, ω) . Starting from (8.84), let us find the equation satisfied by this density. Introduce the following notation:

$$\begin{aligned}\mathcal{L}^*\rho_x(t) &= \frac{\partial}{\partial x}[a(t, x, \xi_t)\rho_x(t)] + \frac{1}{2}\frac{\partial^2}{\partial x^2}\left[\sum_{i=1}^2 b_i^2(t, x, \xi_t)\rho_x(t)\right], \\ \mathcal{N}^*\rho_x(t) &= -\frac{\partial}{\partial x}[b_2(t, x, \xi_t)\rho_x(t)].\end{aligned}$$

Theorem 8.6. *Let the following conditions hold:*

(I) *with probability one for each t , $0 \leq t \leq T$, there exist the derivatives*

$$\frac{\partial}{\partial x}[a(t, x, \xi_t)\rho_x(t)], \quad \frac{\partial}{\partial x}[b_2(t, x, \xi_t)\rho_x(t)],$$

$$\frac{\partial^2}{\partial x^2}\left[\sum_{i=1}^2 b_i^2(t, x, \xi_t)\rho_x(t)\right];$$

(II) *for any continuous and finite function $h = h(x)$,*

$$\int_0^T \int_{-\infty}^{\infty} |h(x)\mathcal{L}^*\rho_x(t)| dx dt < \infty \tag{8.85}$$

and

$$M \int_0^T \int_{-\infty}^{\infty} h^2(x)[\mathcal{N}^*\rho_x(t) + \rho_x(t)(A(t, x, \xi_t) - \pi_t(A))]^2 dx dt < \infty. \tag{8.86}$$

Then the conditional density $\rho_x(t)$, $x \in \mathbb{R}'$, $0 \leq t \leq T$, satisfies the stochastic differential equation (with partial derivatives)

$$\begin{aligned} d_t \rho_x(t) &= \mathcal{L}^* \rho_x(t) dt \\ &+ \left\{ \mathcal{N}^* \rho_x(t) + \rho_x(t) \left[A(t, x, \xi_t) - \int_{-\infty}^{\infty} A(t, y, \xi_t) \rho_y(t) dy \right] \right\} \\ &\times \left[d\xi_t - \left(\int_{-\infty}^{\infty} A(t, y, \xi_t) \rho_y(t) dy \right) dt \right]. \end{aligned} \quad (8.87)$$

PROOF. It will be shown first that in (8.86), (P -a.s.),

$$\begin{aligned} &\int_0^t \int_{-\infty}^{\infty} h(x) \{ \mathcal{N}^* \rho_x(s) + \rho_x(s) [A(s, x, \xi_s) - \pi_s(A)] \} dx d\bar{W}_s \\ &= \int_{-\infty}^{\infty} h(x) \left(\int_0^t \{ \mathcal{N}^* \rho_x(s) + \rho_x(s) [A(s, x, \xi_s) - \pi_s(A)] \} d\bar{W}_s \right) dx. \end{aligned} \quad (8.88)$$

For brevity, set

$$\alpha_s(x, \xi) = \mathcal{N}^* \rho_x(s) + \rho_x(s) [A(s, x, \xi_s) - \pi_s(A)].$$

Then to prove (8.86) one needs to show that (P -a.s.)

$$\chi_t(\xi) = \int_0^t \left[\int_{-\infty}^{\infty} h(x) \alpha_s(x, \xi) dx \right] d\bar{W}_s - \int_{-\infty}^{\infty} h(x) \left[\int_0^t \alpha_s(x, \xi) d\bar{W}_s \right] dx = 0. \quad (8.89)$$

The variable $\chi_t(\xi)$ is \mathcal{F}_t^ξ -measurable and, according to (8.86), $M\chi_t(\xi)=0$ and $M\chi_t^2(\xi) < \infty$. Hence to prove (8.89) it suffices to establish that $M[\chi_t(\xi)\lambda_t(\xi)] = 0$ for any \mathcal{F}_t^ξ -measurable values $\lambda_t(\xi)$ with $|\lambda_t(\xi)| \leq 1$.

By Theorem 5.18,

$$\lambda_t(\xi) = M\lambda_t(\xi) + \int_0^t g_s(\xi) d\bar{W}_s,$$

where the process $g = (g_s(\xi), \mathcal{F}_s^\xi)$, $s \leq t$, is such that $\int_0^t Mg_s^2(\xi) ds < \infty$. Hence, by the Fubini theorem,

$$\begin{aligned} M\chi_t(\xi)\lambda_t(\xi) &= M\chi_t(\xi) \int_0^t g_s(\xi) d\bar{W}_s \\ &= \int_0^t \left\{ g_s(\xi) \int_{-\infty}^{\infty} h(x) \alpha_s(x, \xi) dx \right\} ds \\ &\quad - \int_{-\infty}^{\infty} h(x) \left\{ \int_0^t Mg_s(\xi) \alpha_s(x, \xi) ds \right\} dx = 0. \end{aligned}$$

Thus $\chi_t(\xi) = 0$ (P -a.s.) for any t ($0 \leq t \leq T$), which proves (8.88).

Let us proceed now directly to the deduction of Equation (8.87). For this purpose let us note that

$$\pi_s(Ah) - \pi_s(A)\pi_s(h) = M\{h(\theta_s)[A(s, \theta_s, \xi_s) - \pi_s(A)]|\mathcal{F}_s^\xi\}.$$

Hence, according to (8.84),

$$\begin{aligned}\pi_t(h) &= \pi_0(h) - \int_0^t \pi_s(\mathcal{L}h)ds \\ &\quad + \int_0^t M\{\mathcal{N}h(\theta_s) + h(\theta_s)[A(s, \theta_s, \xi_s) - \pi_s(A)]|\mathcal{F}_s^\xi\}d\bar{W}_s,\end{aligned}$$

and, if there exists the density $\rho_x(t)$, then

$$\begin{aligned}\int_{-\infty}^{\infty} h(x)\rho_x(t)dx &= \int_{-\infty}^{\infty} h(x)\rho_x(0)dx \\ &\quad + \int_0^t \int_{-\infty}^{\infty} \left[h'(x)a(s, x, \xi_s) + \frac{1}{2}h''(x)\sum_{i=1}^2 b_i^2(s, x, \xi_s) \right] \rho_x(s)dxds \\ &\quad + \int_0^t \int_{-\infty}^{\infty} [h'(x)b_2(s, x, \xi_s) + h(x)(A(s, x, \xi_s) \\ &\quad - \pi_s(A))] \rho_x(s)dxd\bar{W}_s.\end{aligned}\tag{8.90}$$

By integrating in (8.90) by parts and changing the order of integration (which is permitted by (8.88), (8.85) and the Fubini theorem) we obtain

$$\begin{aligned}\int_{-\infty}^{\infty} h(x) \left\{ \rho_x(t) - \rho_x(0) - \int_0^t \mathcal{L}^* \rho_x(s)ds \right. \\ \left. - \int_0^t [\mathcal{N}^* \rho_x(s) + \rho_x(s)(A(s, x, \xi_s) - \pi_s(A))]d\bar{W}_s \right\} dx = 0.\end{aligned}$$

From this, because of the arbitrariness of the finite function $h(x)$ we arrive at Equation (8.87). \square

8.6.2. The assumptions of Theorem 8.6 are usually difficult to check. The case of the conditional Gaussian processes (θ, ξ) examined further in Chapters 10 and 11 is an exception. Hence, next we shall discuss in detail a fairly simple (but nevertheless nontrivial!) case of the processes (θ, ξ) for which the conditional density $\rho_x(t)$ exists and is the unique solution of Equation (8.87).

It will be assumed that the random process $(\theta, \xi) = [(\theta_t, \xi_t), \mathcal{F}_t]$, $0 \leq t \leq T$, satisfies the stochastic differential equations

$$d\theta_t = a(\theta_t)dt + dW_1(t),\tag{8.91}$$

$$d\xi_t = A(\theta_t)dt + dW_2(t),\tag{8.92}$$

where the random variable θ_0 and the Wiener processes $W_i = (W_i(t), \mathcal{F}_t)$, $i = 1, 2$ are independent, $P(\xi_0 = 0) = 1$, $M\theta_0^2 < \infty$.

Theorem 8.7. *Let:*

- (I) *the functions $a(x)$, $A(x)$ be uniformly bounded together with their derivatives $a'(x)$, $a''(x)$, $a'''(x)$, $A'(x)$ and $A''(x)$ (by a constant K);*
- (II) $|A''(x) - A''(y)| \leq K|x - y|$, $|a'''(x) - a'''(y)| \leq K|x - y|$;
- (III) *the distribution function $F(x) = P(\theta_0 \leq x)$ have twice continuously differentiable density $f(x) = dF(x)/dx$.*

Then there exists (P-a.s.) for each t , $0 \leq t \leq T$,

$$\rho_x(t) = \frac{dP(\theta_t \leq x | \mathcal{F}_t^\xi)}{dx},$$

which is a \mathcal{F}_t^ξ -measurable (for each t , $0 \leq t \leq T$) solution of the equation

$$\begin{aligned} d_t \rho_x(t) &= \mathcal{L}^* \rho_x(t) dt + \rho_x(t) \left[A(x) - \int_{-\infty}^{\infty} A(y) \rho_y(t) dy \right] \\ &\quad \times \left[d\xi_t - \left(\int_{-\infty}^{\infty} A(y) \rho_y(t) dy \right) dt \right] \end{aligned} \quad (8.93)$$

with $\rho_x(0) = f(x)$ and

$$\mathcal{L}^* \rho_x(t) = -\frac{\partial}{\partial x} [a(x) \rho_x(t)] + \frac{1}{2} \frac{\partial^2}{\partial x^2} [\rho_x(t)].$$

In the class of measurable (t, x, ω) twice continuously differentiable functions $U_x(t)$ over x , \mathcal{F}_t^ξ -measurable for each t , $0 \leq t \leq T$, and satisfying the condition

$$P \left\{ \int_0^T \left(\int_{-\infty}^{\infty} A(x) U_x(t) dx \right)^2 dt < \infty \right\} = 1, \quad (8.94)$$

the solution to Equation (8.93) is unique in the following sense: if $U_x^{(1)}(t)$ and $U_x^{(2)}(t)$ are two such solutions, then

$$P \left\{ \sup_{0 \leq t \leq T} |U_x^{(1)}(t) - U_x^{(2)}(t)| > 0 \right\} = 0, \quad -\infty < x < \infty. \quad (8.95)$$

8.6.3. Before proving Theorem 8.7 let us make a number of auxiliary propositions.

Let $(\tilde{\Omega}, \tilde{\mathcal{F}}, \tilde{P})$ be a probability space identical to (Ω, \mathcal{F}, P) on which there is specified the random variable $\tilde{\theta}_0$ with $\tilde{P}(\tilde{\theta}_0 \leq x) = P(\theta_0 \leq x)$ and the independent Wiener process $\tilde{W} = (\tilde{W}_t)$, $0 \leq t \leq T$.

Introduce also the following variables:

$$\tilde{W}_y = y + \tilde{W}_t \quad (-\infty < y < \infty), \quad \bar{A}_s(\xi) = M[A(\theta_s) | \mathcal{F}_s^\xi],$$

$$\overline{W}_t = \xi_t - \int_0^t \overline{A}_s(\xi) ds, \quad D(x) = \int_0^x a(y) dy$$

and

$$\psi_t(\xi) = \exp \left\{ \int_0^t \overline{A}_s(\xi) d\overline{W}_s - \frac{1}{2} \int_0^t \overline{A}_s^2(\xi) ds \right\}, \quad (8.96)$$

$$\begin{aligned} \rho_t(y, \tilde{W}, \xi) = & \exp \left\{ \int_0^t A(y + \tilde{W}_s) d\overline{W}_s - \frac{1}{2} \int_0^t [a^2(y + \tilde{W}_s) \right. \\ & \left. + a^2(y + \tilde{W}_s) - a'(y + \tilde{W}_s) - 2A(y + \tilde{W}_s)\overline{A}_s(\xi)] ds \right\}, \end{aligned} \quad (8.97)$$

where $\int_0^t A(y + \tilde{W}_s) d\overline{W}_s$ is defined for each $\tilde{\omega} \in \Omega$ as a stochastic integral of the determined function $A(y + \tilde{W}_s(\tilde{\omega}))$.

Lemma 8.5. *Under the conditions of Theorem 8.7 there exists (P-a.s.) the density*

$$\rho_x(t) = \frac{dP(\theta_t \leq x | \mathcal{F}_t^\xi)}{dx}, \quad 0 \leq t \leq T,$$

defined by the formulae

$$\rho_x(0) = f(x),$$

and for $t, 0 < t \leq T$,

$$\begin{aligned} \rho_x(t) = & \frac{1}{\sqrt{2\pi t} \psi_t(\xi)} \int_{-\infty}^{\infty} \left\{ -\frac{(x-y)^2}{2t} + D(x) - D(y) \right\} \\ & \times \tilde{M}(\rho_t(y, \tilde{W}, \xi) | \tilde{W}_t = x - y) f(y) dy, \end{aligned} \quad (8.98)$$

where \tilde{M} is an averaging w.r.t. measure \tilde{P} .

PROOF. Consider on $(\tilde{\Omega}, \tilde{\mathcal{F}}, \tilde{P})$ a process $\tilde{\theta} = (\tilde{\theta}_t)$, $0 \leq t \leq T$, with the differential

$$d\tilde{\theta}_t = a(\tilde{\theta}_t) dt + d\tilde{W}_t. \quad (8.99)$$

The conditions of Theorem 8.7 guarantee the existence and uniqueness of a strong solution to Equation (8.99) with the initial value $\tilde{\theta}_0$. Hence the measures μ_θ and $\mu_{\tilde{\theta}}$ corresponding to the processes θ and $\tilde{\theta}$ coincide.

Consider now the equation

$$d\tilde{\theta}_t^y = a(\tilde{\theta}_t^y) dt + d\tilde{W}_t, \quad \tilde{\theta}_0^y = y. \quad (8.100)$$

This equation also has a unique strong solution and

$$\tilde{P}(\tilde{\theta} \in \Gamma | \tilde{\theta}_0 = y) = \tilde{P}(\tilde{\theta}^y \in \Gamma), \quad \Gamma \in \mathcal{B}.$$

Therefore,

$$\tilde{P}(\tilde{\theta} \in \Gamma) = \int_{-\infty}^{\infty} \tilde{P}(\tilde{\theta}^y \in \Gamma) f(y) dy,$$

which will be symbolically denoted by

$$d\mu_{\tilde{\theta}} = d\mu_{\tilde{\theta}^y} f(y) dy, \quad (8.101)$$

where $\mu_{\tilde{\theta}^y}$ is a measure corresponding to the process $\tilde{\theta}^y$. Denote by $\mu_{\tilde{W}^y}$ a measure of the process \tilde{W}^y ; according to Theorem 7.7, $\mu_{\tilde{\theta}^y} \sim \mu_{\tilde{W}^y}$ and

$$\frac{d\mu_{\tilde{\theta}^y}}{d\mu_{\tilde{W}^y}}(t, \tilde{W}^y) = \exp \left\{ \int_0^t a(y + \tilde{W}_s) d\tilde{W}_s - \frac{1}{2} \int_0^t a^2(y + \tilde{W}_s) ds \right\}. \quad (8.102)$$

Employing the Itô formula we find that

$$D(y + \tilde{W}_t) = D(y) + \int_0^t a(y + \tilde{W}_s) d\tilde{W}_s + \frac{1}{2} \int_0^t a'(y + \tilde{W}_s) ds.$$

Hence (8.102) can be rewritten as follows:

$$\begin{aligned} \frac{d\mu_{\tilde{\theta}^y}}{d\mu_{\tilde{W}^y}}(t, \tilde{W}^y) &= \exp \left\{ D(y + \tilde{W}_t) - D(y) \right. \\ &\quad \left. - \frac{1}{2} \int_0^t [a^2(y + \tilde{W}_s) + a'(y + \tilde{W}_s)] ds \right\}. \end{aligned} \quad (8.103)$$

From (8.101) and (8.103) it is not difficult to deduce that

$$\begin{aligned} \frac{d\mu_{\tilde{\theta}}}{d\mu_{\tilde{W}^y} \times dy}(t, \tilde{W}, y) &= f(y) \exp \left\{ D(y + \tilde{W}_t) - D(y) \right. \\ &\quad \left. - \frac{1}{2} \int_0^t [a^2(y + \tilde{W}_s) + a'(y + \tilde{W}_s)] ds \right\}. \end{aligned} \quad (8.104)$$

Employing this representation and the Bayes formula (Theorem 7.23) we obtain

$$\begin{aligned} &P(\theta_t \leq x | \mathcal{F}_t^\xi) \\ &= M[\chi_{(\theta_t \leq x)} | \mathcal{F}_t^\xi] \\ &= \tilde{M}\chi_{(\theta_t \leq x)} \exp \left\{ \int_0^t [A(\tilde{\theta}_s) - \bar{A}_s(\xi)] d\bar{W}_s - \frac{1}{2} \int_0^t [A(\tilde{\theta}_s) - \bar{A}_s(\xi)]^2 ds \right\} \\ &= \int_{C_T} \chi_{(c_t \leq x)} \exp \left\{ \int_0^t [A(c_s) - \bar{A}_s(\xi)] d\bar{W}_s - \frac{1}{2} \int_0^t [A(c_s) - \bar{A}_s(\xi)]^2 ds \right\} d\mu_\theta(c) \end{aligned}$$

$$\begin{aligned}
&= \int_{C_T} \chi_{(c_t \leq x)} \exp \left\{ \int_0^t [A(c_s) - \bar{A}_s(\xi)] d\bar{W}_s \right. \\
&\quad \left. - \frac{1}{2} \int_0^t [A(c_s) - \bar{A}_s(\xi)]^2 ds \right\} \frac{d\mu_{\tilde{\theta}}}{d\mu_{\tilde{W}_y} \times dy}(t, c, y) d\mu_{\tilde{W}_y} \times dy \\
&= \frac{1}{\psi_t(\xi)} \int_{-\infty}^{\infty} \tilde{M} \chi_{(y + \tilde{W}_t \leq x)} \exp\{D(y + \tilde{W}_t) - D(y)\} \rho_t(y, \tilde{W}, \xi) f(y) dy. \quad (8.105)
\end{aligned}$$

But

$$\begin{aligned}
&\tilde{M} \chi_{(y + \tilde{W}_t \leq x)} \exp\{D(y + \tilde{W}_t) - D(y)\} \rho_t(ty, \tilde{W}, \xi) \\
&= \tilde{M} \{ \chi_{(y + \tilde{W}_t \leq x)} \exp[D(y + \tilde{W}_t) - D(y)] \tilde{M}[\rho_t(y, \tilde{W}, \xi) | \tilde{W}_t] \} \\
&= \frac{1}{\sqrt{2\pi t}} \int_{-\infty}^{x-y} \exp[D(y+z) - D(y)] \tilde{M}[\rho_t(y, \tilde{W}, \xi) | \tilde{W}_t = z] \exp\left\{-\frac{z^2}{2t}\right\} dz \\
&= \frac{1}{\sqrt{2\pi t}} \int_{-\infty}^x \exp\left[-\frac{(z-y)^2}{2t} + D(z) - D(y)\right] \\
&\quad \times \tilde{M}[\rho_t(y, \tilde{W}, \xi) | \tilde{W}_t = z - y] dz. \quad (8.106)
\end{aligned}$$

From the Fubini theorem, (8.105) and (8.106), for $t > 0$ we obtain

$$\begin{aligned}
P(\theta_t \leq x | \mathcal{F}_t^\xi) &= \frac{1}{\sqrt{2\pi t} \psi_t(\xi)} \int_{-\infty}^x \int_{-\infty}^{\infty} \exp\left[-\frac{(z-y)^2}{2t} + D(z) - D(y)\right] \\
&\quad \times \tilde{M}[\rho_t(y, \tilde{W}, \xi) | \tilde{W}_t = z - y] f(y) dy dz, \quad (8.107)
\end{aligned}$$

proving (8.98). The formula $\rho_x(0) = f(x)$ is clear. \square

To formulate the next statement, we shall denote

$$B_{t,\xi}(x) = a^2(x) + A^2(x) - a'(x) - 2A(x)\bar{A}_t(\xi), \quad (8.108)$$

$$\tilde{\eta}_s = \tilde{W}_s - \frac{s}{t}\tilde{W}_t, \quad s \leq t, \quad (8.109)$$

and

$$\begin{aligned}
\bar{\rho}_t(y, x - y, \tilde{\eta}, \xi) &= \exp \left\{ \int_0^t A \left(y \frac{t-s}{t} + \tilde{\eta}_s + \frac{s}{t}x \right) d\bar{W}_s \right. \\
&\quad \left. - \frac{1}{2} \int_0^t B_{s,\xi} \left(y \frac{t-s}{t} + \tilde{\eta}_s + \frac{s}{t}x \right) ds \right\}. \quad (8.110)
\end{aligned}$$

Lemma 8.6. *From the assumptions of Theorem 8.7 it follows that for any x, y ($-\infty < x < \infty, -\infty < y < \infty$)*

$$\tilde{M}[\rho_t(y, \tilde{W}, \xi) | \tilde{W}_t = x - y] = \tilde{M}\bar{\rho}(y, x - y, \tilde{\eta}, \xi) \quad (\tilde{P}\text{-a.s.}). \quad (8.111)$$

PROOF. Employing (8.108), the function $\rho_t(y, \tilde{W}, \xi)$ defined in (8.97) can be represented as follows:

$$\rho_t(y, \tilde{W}, \xi) = \exp \left\{ \int_0^t A(y + \tilde{W}_s) d\overline{W}_s - \frac{1}{2} \int_0^t B_{s,\xi}(y + \tilde{W}_s) ds \right\}. \quad (8.112)$$

Proceeding from the theorem of normal correlation (Theorem 13.1) it will not be difficult to show that the conditional (under the condition \tilde{W}_t) distribution of the process $\tilde{\eta} = (\tilde{\eta}_s)$, $s \leq t$, with $\tilde{\eta}_s = \tilde{W}_s - (s/t)\tilde{W}_t$ does not depend on \tilde{W}_t (\tilde{P} -a.s.). Hence, if $\Phi_s(\eta, \tilde{W}_t)$ is a $\tilde{\mathcal{G}}_s^{\tilde{\eta}, \tilde{W}_t}$ -measurable functional ($\tilde{\mathcal{G}}_s^{\tilde{\eta}, \tilde{W}_t} = \sigma\{\omega : \tilde{\eta}_u, u \leq s; \tilde{W}_t\}$, $s \leq t$) with $\tilde{M}|\Phi_s(\tilde{\eta}, \tilde{W}_t)| < \infty$, then

$$\tilde{M}(\Phi_s(\tilde{\eta}, \tilde{W}_t)|\tilde{W}_t = x) = \tilde{M}\Phi_s(\tilde{\eta}, x). \quad (8.113)$$

Substituting $\tilde{W}_s = \tilde{\eta}_s + (s/t)\tilde{W}_t$ into $\rho_t(y, \tilde{W}, \xi)$ and applying (8.113), from (8.109) and (8.110) we obtain (8.111). \square

Corollary. From (8.98) and (8.111) it follows that

$$\begin{aligned} \rho_x(t) &= \frac{1}{\sqrt{2\pi t}\psi_t(\xi)} \int_{-\infty}^{\infty} \exp \left\{ -\frac{(x-y)^2}{2t} + D(x) - D(y) \right\} \\ &\quad \times \tilde{M}\bar{\rho}_t(y, x-y, \tilde{\eta}, \xi) f(y) dy. \end{aligned} \quad (8.114)$$

Lemma 8.7. From the assumptions of Theorem 8.7,

$$\sup_{0 \leq t \leq T} M\rho_x^2(t) < \infty, \quad -\infty < x < \infty. \quad (8.115)$$

PROOF. Set $z = (x-y)/\sqrt{t}$. Then by (8.114),

$$\rho_x(t) = -\frac{\psi_t^{-1}(\xi)}{\sqrt{2\pi}} \int_{-\infty}^{\infty} g(x, z, t) \tilde{M}\bar{\rho}_t[x - z\sqrt{t}, z\sqrt{t}, \tilde{\eta}, \xi] dz, \quad (8.116)$$

where

$$g(x, z, t) = \exp \left\{ -\frac{z^2}{2} + D(x) - D(x - z\sqrt{t}) \right\} f(x - z\sqrt{t}).$$

But $|D(x)| \leq \int_0^{|x|} |\alpha(y)| dy \leq K|x|$. Hence, for each x , $-\infty < x < \infty$,

$$\begin{aligned} |g(x, z, t)| &\leq \exp \left\{ -\frac{z^2}{2} + D(x) + K|x| + K|z|\sqrt{T} \right\} \sup_{-\infty \leq y \leq \infty} f(y) \\ &= d(x) \exp \left\{ -\frac{z^2}{2} + K|z|\sqrt{T} \right\}, \end{aligned}$$

where

$$d(x) = \exp\{D(x) + K|x|\} \sup_{-\infty \leq y \leq \infty} f(y).$$

Next, from (8.108) and (8.110) we find

$$\begin{aligned} 0 &\leq \bar{\rho}_t[x - z\sqrt{t}, z\sqrt{t}, \tilde{\eta}, \xi] \\ &\leq K_1 \exp \left\{ \int_0^t A \left(x - z\sqrt{t} + \frac{sz}{\sqrt{t}} + \tilde{\eta}_s \right) d\bar{W}_s \right\}, \end{aligned}$$

where K_1 is a certain constant. From this, by the Jensen inequality, Lemma 6.1, and the Fubini theorem we obtain

$$\begin{aligned} M(\tilde{M}\bar{\rho}_t[x - z\sqrt{t}, z\sqrt{t}, \tilde{\eta}, \xi])^{2n} &\leq M\tilde{M}\bar{\rho}_t^{2n}[x - z\sqrt{t}, z\sqrt{t}, \tilde{\eta}, \xi] \\ &\leq C_1(n)M\tilde{M} \exp \left\{ 2n \int_0^t A \left(x - z\sqrt{t} - \frac{sz}{\sqrt{t}} + \tilde{\eta}_s \right) d\bar{W}_s \right. \\ &\quad \left. - \frac{(2n)^2}{2} \int_0^t A^2 \left(x - z\sqrt{t} + \frac{sz}{\sqrt{t}} + \tilde{\eta}_s \right) ds \right\} \leq C_1(n) \end{aligned}$$

where $C_1(n)$ is a certain constant. In a similar way it is also shown that

$$M\psi_t^{-2n}(\xi) \leq C_2(n), \quad n = 1, 2, \dots$$

Making use of these estimates, the integrability of the functions $\exp\{-z^2/2 + K\sqrt{T}|z|\}$, and the Cauchy–Schwarz inequalities, from (8.116) we obtain (8.115). \square

Lemma 8.8. *If the assumptions of Theorem 8.7 are fulfilled, then the conditional density $\rho_x(t)$, $0 \leq t \leq T$ is twice differentiable over x and*

$$\sup_{t \leq T} M \left[\frac{\partial \rho_x(t)}{\partial x} \right]^2 < \infty, \quad \sup_{t \leq T} M \left[\frac{\partial^2 \rho_x(t)}{\partial x^2} \right]^2 < \infty. \quad (8.117)$$

PROOF. For $t > 0$, denote

$$\Phi_{t,y,\tilde{\eta},\xi}(x) = \exp \left\{ -\frac{(x-y)^2}{2t} + D(x) - D(y) \right\} \bar{\rho}_t(y, x - y, \tilde{\eta}, \xi).$$

Then, by (8.114),

$$\rho_x(t) = \frac{1}{\sqrt{2\pi t}\psi_t(\xi)} \int_{\tilde{\Omega} \times \mathbb{R}^1} \Phi_{t,y,\tilde{\eta},\xi}(x) \tilde{P}d(\tilde{\omega})f(y)dy, \quad (8.118)$$

and for the existence of the derivatives $\partial^i \rho_x(t)/\partial x^i$ it suffices to establish that

$$V(x) = \int_{\tilde{\Omega} \times \mathbb{R}^1} \Phi_{t,y,\tilde{\eta},\xi}(x) \tilde{P}(d\tilde{\omega})f(y)dy$$

is twice differentiable with respect to x .

Assume that with fixed $t, y, \tilde{\eta}, \xi$ the function $\Phi_{t,y,\tilde{\eta},\xi}(x)$ is twice differentiable over x . Then for any x', x'' ($-\infty < x' < x'' < \infty$),

$$V(x'') - V(x') = \int_{\tilde{\Omega} \times \mathbb{R}^1} \left[\int_{x'}^{x''} \frac{\partial}{\partial z} \Phi_{t,y,\tilde{\eta},\xi}(z) dz \right] \tilde{P}(d\tilde{\omega}) f(y) dy, \quad (8.119)$$

and if (P -a.s.)

$$\int_{\tilde{\Omega} \times \mathbb{R}^1} \int_{x'}^{x''} \left| \frac{\partial}{\partial z} \Phi_{t,y,\tilde{\eta},\xi}(z) \right| \tilde{P}(d\tilde{\omega}) f(y) dy < \infty, \quad (8.120)$$

then, by the Fubini theorem, in (8.119) the change of the orders of integration is permitted and

$$V(x) = V(0) + \int_0^x \left[\int_{\tilde{\Omega} \times \mathbb{R}^1} \frac{\partial}{\partial z} \Phi_{t,y,\tilde{\eta},\xi}(z) \tilde{P}(d\tilde{\omega}) f(y) dy \right] dz.$$

Hence, if, in addition, the function

$$R(x) = \int_{\tilde{\Omega} \times \mathbb{R}^1} \frac{\partial}{\partial z} \Phi_{t,y,\tilde{\eta},\xi}(x) \tilde{P}(d\tilde{\omega}) f(y) dy$$

is continuous in x ($(P$ -a.s.) for $t, 0 \leq t \leq T$), then the function $V(x)$ will be differentiable in x and $dV(x)/dx = R(x)$.

Let us establish first that the function $\partial/\partial x \Phi_{t,y,\tilde{\eta},\xi}(x)$ is continuous in x . Since the function $D(x)$ is continuously differentiable, it suffices to show that the functions

$$\int_0^t A \left(y \frac{t-s}{t} + \tilde{\eta}_s + \frac{s}{t} x \right) d\bar{W}_s, \quad \int_0^t B_{s,\xi} \left(y \frac{t-s}{t} + \tilde{\eta}_s + \frac{s}{t} x \right) ds$$

are continuously differentiable in x .

The derivatives

$$\frac{\partial}{\partial x} A \left(y \frac{t-s}{t} + \tilde{\eta}_s + \frac{s}{t} x \right), \quad \frac{\partial}{\partial x} B_{s,\xi} \left(y \frac{t-s}{t} + \tilde{\eta}_s + \frac{s}{t} x \right)$$

exist and are uniformly bounded under the assumptions of Theorem 8.7. Repeating the considerations above, we can see that

$$\frac{\partial}{\partial x} \int_0^t B_{s,\xi} \left(y \frac{t-s}{t} + \tilde{\eta}_s + \frac{s}{t} x \right) ds = \int_0^t \frac{\partial}{\partial x} B_{s,\xi} \left(y \frac{t-s}{t} + \tilde{\eta}_s + \frac{s}{t} x \right) ds, \quad (8.121)$$

if the function

$$\int_0^t \frac{\partial}{\partial x} B_{s,\xi} \left(y \frac{t-s}{t} + \tilde{\eta}_s + \frac{s}{t} x \right) ds$$

(in terms of a function of x for fixed $t, \xi, \tilde{\eta}$) is continuous. But the function

$$\frac{\partial}{\partial x} B_{s,\xi} \left(y \frac{t-s}{t} + \tilde{\eta}_s + \frac{s}{t} x \right)$$

is uniformly bounded and continuous, which implies (8.121) and the continuity in x of the function

$$\frac{\partial}{\partial x} \int_0^t B_{s,\xi} \left(y \frac{t-s}{t} + \tilde{\eta}_s + \frac{s}{t} x \right) ds.$$

Next let us establish the differentiability of the function

$$\int_0^t A \left(y \frac{t-s}{t} + \tilde{\eta}_s + \frac{s}{t} x \right) d\bar{W}_s$$

and the equality

$$\frac{\partial}{\partial x} \int_0^t A \left(y \frac{t-s}{t} + \tilde{\eta}_s + \frac{s}{t} x \right) d\bar{W}_s = \int_0^t \frac{\partial}{\partial x} A \left(y \frac{t-s}{t} + \tilde{\eta}_s + \frac{s}{t} x \right) d\bar{W}_s. \quad (8.122)$$

It will be noted that the function

$$\lambda(x) = \int_0^t \frac{\partial}{\partial x} A \left(y \frac{t-s}{t} + \tilde{\eta}_s + \frac{s}{t} x \right) d\bar{W}_s$$

(for fixed $t, \tilde{\eta}, \xi$) is continuous in x . Indeed, by the assumptions of Theorem 8.7,

$$\begin{aligned} M|\lambda(x') - \lambda(x'')|^2 &= M \left\{ \int_0^t \left[\frac{\partial}{\partial x'} A Q \left(y \frac{t-s}{t} + \tilde{\eta}_s + \frac{s}{t} x' \right) \right. \right. \\ &\quad \left. \left. - \frac{\partial}{\partial x''} A \left(y \frac{t-s}{t} + \tilde{\eta}_s + \frac{s}{t} x'' \right) \right] d\bar{W}_s \right\}^2 \\ &\leq KT|x' - x''|^2. \end{aligned}$$

Hence the continuity of $\lambda(x)$ follows from Kolmogorov's continuity criterion (Theorem 1.10).

Next, by the Fubini theorem for stochastic integrals (Theorem 5.15), with $-\infty < x' < x'' < \infty$,

$$\begin{aligned} &\int_{x'}^{x''} \left\{ \int_0^t \frac{\partial}{\partial z} A \left(y \frac{t-s}{t} + \tilde{\eta}_s + \frac{s}{t} z \right) d\bar{W}_s \right\} dz \\ &= \int_0^t \left\{ \int_{x'}^{x''} \frac{\partial}{\partial z} A \left(y \frac{t-s}{t} + \tilde{\eta}_s + \frac{s}{t} z \right) dz \right\} d\bar{W}_s \\ &= \int_0^t A \left(y \frac{t-s}{t} + \tilde{\eta}_s + \frac{s}{t} x'' \right) d\bar{W}_s + \int_0^t A \left(y \frac{t-s}{t} + \tilde{\eta}_s + \frac{s}{t} x' \right) d\bar{W}_s. \end{aligned}$$

From this, because of the continuity of the function $\lambda(x)$, it follows that the derivative

$$\frac{\partial}{\partial x} \int_0^t A \left(y \frac{t-s}{t} + \tilde{\eta}_s + \frac{s}{t} x \right) d\bar{W}_s$$

exists and (8.122) is satisfied.

Thus, the function

$$\frac{\partial}{\partial x} \Phi_{t,y,\tilde{\eta},\xi}(x)$$

is continuous over x . Therefore the density $\rho_x(t)$ is differentiable in x (for almost all ω) and t , $0 \leq t \leq T$, and hence

$$\frac{\partial \rho_x(t)}{\partial x} = \frac{1}{\sqrt{2\pi t} \psi_t(\xi)} \int_{\Omega \times \mathbb{R}^1} \frac{\partial}{\partial x} \Phi_{t,y,\tilde{\eta},\xi}(x) \tilde{P}(d\tilde{\omega}) f(y) dy. \quad (8.123)$$

In a similar way one can establish the existence for $t > 0$ of the derivative $\partial^2 \rho_x(t)/\partial x^2$ and the formula

$$\frac{\partial^2 \rho_x(t)}{\partial x^2} = \frac{1}{\sqrt{2\pi t} \psi_t(\xi)} \int_{\Omega \times \mathbb{R}^1} \frac{\partial^2}{\partial x^2} \Phi_{t,y,\tilde{\eta},\xi}(x) \tilde{P}(d\tilde{\omega}) f(y) dy. \quad (8.124)$$

The inequalities given by (8.117) are shown in the same way as in Lemma 8.7. \square

8.6.4.

PROOF OF THEOREM 8.7. The validity of Equation (8.93) for $\rho_x(t)$ follows from Theorem 8.6 and Lemmas 8.5–8.8 (which guarantee that the conditions of Theorem 8.6 are satisfied).

Let us now prove the uniqueness of a solution of this equation for the class of functions defined under the conditions of the theorem.

Let $U_x(t)$, $x \in \mathbb{R}^1$, $0 \leq t \leq T$, be some solution of Equation (8.93) from the given class, with $U_x(0) = f(x)$ (P -a.s.). Set

$$\kappa_t = \exp \left\{ \int_0^t \left(\int_{-\infty}^{\infty} A(y) U_y(s) dy \right) d\xi_s - \frac{1}{2} \int_0^t \left(\int_{-\infty}^{\infty} A(y) U_y(s) dy \right)^2 ds \right\} \quad (8.125)$$

and

$$Q_x(t) = U_x(t) \kappa_t. \quad (8.126)$$

By the Itô formula,

$$d_t Q_x(t) = \left\{ -\frac{\partial}{\partial x} [a(x) U_x(t)] + \frac{1}{2} \frac{\partial^2}{\partial x^2} [U_x(t)] \right\} \kappa_t dt + U_x(t) \kappa_t A(x) d\xi_t \quad (8.127)$$

or, equivalently,

$$d_t Q_x(t) = \left\{ -\frac{\partial}{\partial x} [a(x)Q_x(t)] + \frac{1}{2} \frac{\partial^2}{\partial x^2} [Q_x(t)] \right\} dt + Q_x(t)A(x)d\xi_t, \quad (8.128)$$

where

$$Q_x(0) = U_x(0) = f(x). \quad (8.129)$$

Therefore Equation (8.128) with the initial condition given by (8.129) has the strong (i.e., \mathcal{F}_t^ξ -measurable for each t , $0 \leq t \leq T$) solution $Q_x(t) = U_x(t)\kappa_t$.

By the Itô formula,

$$\kappa_t = 1 + \int_0^t \kappa_s \left(\int_{-\infty}^{\infty} A(y)U_y(s)dy \right) d\xi_s = 1 + \int_0^t \left(\int_{-\infty}^{\infty} A(y)Q_y(s)dy \right) d\xi_s, \quad (8.130)$$

and, obviously, $P\{0 < \kappa_t < \infty, 0 \leq t \leq T\} = 1$. Hence, from (8.126) and (8.130) it follows that

$$U_x(t) = \frac{Q_x(t)}{1 + \int_0^t (\int_{-\infty}^{\infty} A(y)Q_y(s)dy) d\xi_s}, \quad (8.131)$$

where $Q_x(t)$ satisfies Equation (8.128).

(8.126) and (8.131) determine a one-to-one correspondence between the solutions of Equation (8.93) and those of (8.128). Hence, to prove uniqueness of a solution of Equation (8.93) it suffices to establish uniqueness of a solution of Equation (8.128) in the class of functions $Q_x(t)$ satisfying the condition

$$P \left\{ \int_0^T \left(\int_{-\infty}^{\infty} A(x)Q_x(t)dx \right)^2 dt < \infty \right\} = 1$$

(see (8.131)).

Assume

$$\psi_x(t) = \exp \left\{ A(x)\xi_t - \frac{1}{2} A^2(x)t \right\} \quad (8.132)$$

and

$$R_x(t) = \frac{Q_x(t)}{\psi_x(t)}. \quad (8.133)$$

By the Itô formula, from (8.128), (8.132) and (8.133) we find that

$$d_t R_x(t) = \left\{ -\frac{\partial}{\partial x} [a(x)Q_x(t)] + \frac{1}{2} \frac{\partial^2}{\partial x^2} [Q_x(t)] \right\} \psi_x^{-1}(t)dt. \quad (8.134)$$

The multiplier for dt in (8.134) is a continuous function over t and hence

$$\begin{aligned}
\frac{\partial R_x(t)}{\partial t} &= - \left\{ \frac{\partial}{\partial x} [a(x)Q_x(t)] + \frac{1}{2} \frac{\partial^2}{\partial x^2} [Q_x(t)] \right\} \psi_x^{-1}(t) \\
&= \left\{ -\frac{\partial}{\partial x} [a(x)R_x(t)\psi_x(t)] + \frac{1}{2} \frac{\partial^2}{\partial x^2} [R_x(t)\psi_x(t)] \right\} \psi_x^{-1}(t) \\
&= -a'(x)R_x(t) - a(x) \frac{\partial R_x(t)}{\partial x} + \frac{1}{2} \frac{\partial^2}{\partial x^2} R_x(t) \\
&\quad - a(x)R_x(t) \frac{\partial \psi_x(t)}{\partial x} \psi_x^{-1}(t) + \frac{\partial R_x(t)}{\partial x} \frac{\partial \psi_x(t)}{\partial x} \psi_x^{-1}(t) \\
&\quad + \frac{1}{2} R_x(t) \frac{\partial^2 \psi_x(t)}{\partial x^2} \psi_x^{-1}(t),
\end{aligned} \tag{8.135}$$

where

$$\begin{aligned}
\frac{\partial \psi_x(t)}{\partial x} \psi_x^{-1}(t) &= A'(x)[A(x)t - \xi_t], \\
\frac{\partial^2 \psi_x(t)}{\partial x^2} \psi_x^{-1}(t) &= (A'(x))^2[A'(x)t - \xi_t]^2 + A''(x)[A(x)t - \xi_t] \\
&\quad + (A'(x))^2.
\end{aligned} \tag{8.136}$$

Denoting

$$\bar{a}(t, x) = -a(x) + A'(x)[A(x)t - \xi_t], \tag{8.137}$$

$$\begin{aligned}
\bar{c}(t, x) &= -a'(x) - a(x)A'(x)[A(x)t - \xi_t] \\
&\quad + \frac{1}{2}(A'(x))^2(1 + [A(x)t - \xi_t]^2) + A''(x)[A(x)t - \xi_t],
\end{aligned} \tag{8.138}$$

from (8.134)–(8.138) we obtain for $R_x(t)$ the equation

$$\frac{\partial R_x(t)}{\partial t} = \frac{1}{2} \frac{\partial^2 R_x(t)}{\partial x^2} + \bar{a}(t, x) \frac{\partial R_x(t)}{\partial x} + \bar{c}(t, x)R_x(t) \tag{8.139}$$

with $R_x(0) = f(x)$.

The coefficients $\bar{a}(t, x)$, $\bar{c}(t, x)$ are continuous (P -a.s.) over all the variables and uniformly bounded. Hence, from the known results of the theory of differential equations with partial derivatives³. It follows that Equation (8.139) has (P -a.s.) a unique solution with $R_x(0) = f(x)$ in the class of the functions $R_x(t)$ satisfying the condition (for each ω)

$$R_x(t) \leq c_1(\omega) \exp(c_2(\omega)x^2),$$

where $c_i(\omega)$ $i = 1, 2$ are such that

$$R_x(t) \leq c_1(\omega) \exp(c_2(\omega)x^2).$$

But $P(\inf_{t \leq T} \psi_x(t) > 0) = 1$, $-\infty < x < \infty$. Hence the solution of Equation (8.128) is also unique in the given class.

³ See, for example, [64], Theorem 10, Chapter II, Section 4.

From this follows the uniqueness of the solution of Equation (8.93) in the class of the random functions $\{U_x(t), -\infty < x < \infty, 0 \leq t \leq T\}$ satisfying the condition

$$\int_0^T \left(\int_{-\infty}^{\infty} A(x) U_x(t) dx \right)^2 dt < \infty \quad (P\text{-a.s.}). \quad (8.140)$$

To complete the proof it remains only to note that the function $\rho_x(t)$ satisfies (8.140) since

$$\int_0^T \left(\int_{-\infty}^{\infty} A(x) \rho_x(t) dx \right)^2 dt = \int_0^T M[M(A(\theta_t)|\mathcal{F}_t^\xi)]^2 dt \leq KT. \quad \square$$

Notes and References. 1

8.1, 8.2. Many works deal with the deduction of representations for conditional mathematical expectations $\pi_t(h)$ under various assumptions on (θ, ξ, h) . First of all the classical works of Kolmogorov [158] and Wiener [307] should be noted where the problems of constructing optimal estimates for a case of stationarily associated processes were examined within a linear theory.

More extended discussion of the results obtained by them as well as the latest advances in this field in recent years can be found in Yaglom [315], Rozanov [263], Prokhorov and Rozanov [256]. For the results concerning nonlinear filtering see, for example, Stratonovich [295, 296], Wentzell [304], Wonham [312], Kushner [172, 174] Shiryaev [278, 279, 283], Liptser and Shiryaev [205, 208–210], Liptser [194–196], Kailath [128], Kailath and Greesey [131], Frost and Kailath [65], Striebel [297], Kallianpur and Striebel [136, 137], Yershov [325, 326] and Grigelionis [84]. The deduction presented here principally follows Fujisaki, Kallianpur and Kunita [66]. The first general results on the construction of optimal nonlinear estimates for Markov processes were obtained by Stratonovich [295, 296], within the theory of conditional Markov processes.

8.3. Representation (8.56) for $\pi_t(h)$ in a case of diffusion-type processes is due to Shiryaev [278] and Liptser and Shiryaev [205].

8.4, 8.5. Theorems 8.4 and 8.5 have been first presented here. Particular cases are due to Stratonovich [296], Liptser and Shiryaev [206–210] and Liptser [194–196].

8.6. The stochastic differential equations with partial derivatives for conditional density considered here are due to Liptser and Shiryaev [205]. The results on uniqueness of the solution are due to Rozovskii [264].

Notes and References. 2

8.1, 8.2. In the case considered, the unobservable signal h_t and the observation ξ_t obey the representation

$$\begin{aligned} h_t &= h_0 + \int_0^t H_s ds + x_t \\ \xi_t &= \xi_0 + \int_0^t A_s(\omega) ds + \int_0^t B_s(\xi) dW_s, \end{aligned}$$

where x_t is the square integrable martingale, not necessarily with continuous trajectories, while trajectories of the martingale $\int_0^t B_s(\xi) dW_s$, which is the Itô integral with respect to the Wiener process W_t , are continuous. The filtering problem for a pair (h_t, ξ_t) with paths in the Skorokhod space $D_{[0, \infty)}$ of the right continuous functions with limits to the left can be found in [214] (Chapter 4, Section 10) provided that

$$\begin{aligned} h_t &= h_0 + A_t + x_t \\ \xi_t &= \xi_0 + B_t + X_t, \end{aligned}$$

where x_t, X_t are square integrable martingales with paths in $D_{[0, \infty)}$ and A_t, B_t are predictable processes with paths in $D_{[0, \infty)}$ of locally bounded variations. Another approach to filtering in a general setting is presented in Elliott, Aggoun and Moore [60]. Many results concerned with application of filtering can be found in Liptser and Muzhikanov [203]. A collection of papers of Lototsky, Mikulevicius, Rao and Rozovskii containing a basis of filtering approximation techniques, should be noted [219–223, 231, 232]. The conditional filtering density is a solution of the Itô partial stochastic differential equation. This type of equation has been investigated by Krylov and Rozovskii in [165, 166], see also Rozovskii's book [265].

8.3–8.5. Results in joint filtering and fixed lag smoothing for diffusion processes can be found in [216].

8.6. An important role in the filtering theory has been played by the Kushner and Zakai type equations. The Kushner equation of type (8.87), (see [173, 174]) is a stochastic nonlinear partial differential equation, the investigation of which would be difficult. In contrast to the Kushner equation, the Zakai equation, [331], being the stochastic linear partial differential equation of type (8.128), describes non-normalizing filtering density which corresponds one-to-one to the filtering density. The Zakai equation has played an important role in filtering theory both from the theoretical point of view and in applications (see [13, 18, 32, 63, 98, 266]).

9. Optimal Filtering, Interpolation and Extrapolation of Markov Processes with a Countable Number of States

9.1 Equations of Optimal Nonlinear Filtering

9.1.1. The present chapter will be concerned with a pair of random processes $(\theta, \xi) = (\theta_t, \xi_t)$, $0 \leq t \leq T$, where the unobservable component θ is a Markov process with a finite or countable number of states, and the observable process ξ permits the stochastic differential

$$d\xi_t = A_t(\theta_t, \xi)dt + B_t(\xi)dW_t, \quad (9.1)$$

where W_t is a Wiener process.

Many problems in the statistics of random processes lead to such a scheme where an unobservable process takes discrete values, and the noise is of the nature of ‘white’ Gaussian noise.

In this section, which draws on the results of the previous chapter, equations of optimal nonlinear filtering will be deduced and studied. Interpolation and extrapolation (phenomena) will be treated in Sections 9.2 and 9.3.

9.1.2. Let (Ω, \mathcal{F}, P) be a complete probability space with a nondecreasing family of right continuous sub- σ -algebras \mathcal{F}_t , $0 \leq t \leq T$. Let $\theta = (\theta_t, \mathcal{F}_t)$, $0 \leq t \leq T$, be a real right continuous Markov process with values in the countable set $E = \{\alpha, \beta, \gamma, \dots\}$; let $W = (W_t, \mathcal{F}_t)$, $0 \leq t \leq T$, be a standard Wiener process independent of θ , and let ξ_0 be a \mathcal{F}_0 -measurable random variable independent of θ . It will be assumed that the nonanticipative functionals $A_t(\varepsilon, x)$ and $B_t(x)$ in (9.1) satisfy the following conditions.

$$A_t^2(\varepsilon_t, x) \leq L_1 \int_0^t (1 + x_s^2) dK(s) + L_2(1 + \varepsilon_t^2 + x_t^2), \quad (9.2)$$

$$0 < C \leq B_t^2(x) \leq L_1 \int_0^t (1 + x_s^2) dK(s) + L_2(1 + x_t^2), \quad (9.3)$$

$$\begin{aligned} & |A_t(\varepsilon_t, x) - A_t(\varepsilon_t, y)|^2 + |B_t(x) - B_t(y)|^2 \\ & \leq L_1 \int_0^t (x_s - y_s)^2 dK(s) + L_2(x_t - y_t)^2, \end{aligned} \quad (9.4)$$

where C, L_1, L_2 are certain constants, $K(s)$ is a nondecreasing right continuous function, $0 \leq K(s) \leq 1$, $x \in C_T$, $y \in C_T$, $\varepsilon_t \in E$, $0 \leq t \leq T$.

Along with (9.2)–(9.4) it will also be assumed that

$$M\xi_0^2 < \infty \quad (9.5)$$

and

$$M \int_0^t \theta_s^2 dt < \infty. \quad (9.6)$$

By Theorem 4.6¹ (9.2)–(9.6) provide Equation (9.1) with the existence and uniqueness of the (strong) solution

$$\xi = (\xi_t, \mathcal{F}_t^{\xi_0, \theta, W}), \quad 0 \leq t \leq T,$$

with $\sup_{0 \leq t \leq T} M\xi_t^2 < \infty$.

Let the realization $\xi_0^t = \{\xi_s, s \leq t\}$ of the observable process ξ be known for $0 \leq t \leq T$. The filtering problem for an unobservable process θ involves the construction of estimates of the value θ_t on the basis of ξ_0^t . The most convenient criterion for optimality for estimating θ_t is the a posteriori probability

$$\pi_\beta(t) = P(\theta_t = \beta | \mathcal{F}_t^\xi), \quad \beta \in E.$$

Indeed, with the help of $\pi_\beta(t)$, $\beta \in E$, various estimates of the value θ_t can be obtained. In particular, the conditional expectation

$$M(\theta_t | \mathcal{F}_t^\xi) = \sum_{\beta \in E} \beta \pi_\beta(t) \quad (9.7)$$

is the optimal mean square estimate. The estimate $\beta_t(\xi)$ obtained from the condition

$$\max_{\beta} P(\theta_t = \beta | \mathcal{F}_t^\xi) = \pi_{\beta_t(\xi)}(t), \quad (9.8)$$

is an estimate maximizing the a posteriori probability.

9.1.3. We shall formulate a number of auxiliary statements with respect to the processes θ and ξ which will be employed in proving the main result (Theorem 9.1).

Denote

$$p_\beta(t) = P(\theta_t = \beta),$$

$$p_{\beta\alpha}(t, s) = P(\theta_t = \beta | \theta_s = \alpha), \quad 0 \leq s < t \leq T, \quad \beta, \alpha \in E.$$

Lemma 9.1. *Let there exist a function $\lambda_{\alpha\beta}(t)$, $0 \leq t \leq T$, $\alpha, \beta \in E$, such that (uniformly over α, β) it is continuous over t , $|\lambda_{\alpha\beta}(t)| \leq K$, and*

$$|p_{\beta\alpha}(t + \Delta, t) - \delta(\beta, \alpha) - \lambda_{\alpha\beta}(t) \cdot \Delta| \leq o(\Delta), \quad (9.9)$$

¹ More precisely, because of an obvious extension of this theorem to the case where the functionals $a(t, x)$ in (4.112) are replaced by the functionals $A_t(\varepsilon_t, x)$.

where $\delta(\beta, \alpha)$ is a Kronecker's symbol and the value $o(\Delta)/\Delta \rightarrow 0$ ($\Delta \rightarrow 0$) uniformly over α, β, t . Then $p_{\beta\alpha}(t, s)$ satisfies the forward Kolmogorov equation

$$p_{\beta\alpha}(t, s) = \delta(\beta, \alpha) + \int_s^t \mathcal{L}^* p_{\beta\alpha}(u, s) du, \quad (9.10)$$

where

$$\mathcal{L}^* p_{\beta\alpha}(u, s) = \sum_{\gamma \in E} \lambda_{\gamma\beta}(u) p_{\gamma\alpha}(u, s). \quad (9.11)$$

The probabilities $p_\beta(t)$ satisfy the equation

$$p_\beta(t) = p_\beta(0) + \int_0^t \mathcal{L}^* p_\beta(u) du, \quad (9.12)$$

where

$$\mathcal{L}^* p_\beta(u) = \sum_{\gamma \in E} \lambda_{\gamma\beta}(u) p_\gamma(u).$$

PROOF. Let $s = t_0^{(n)} < t_1^{(n)} < \dots < t_n^{(n)} = t$ and let $\max_j |t_{j+1}^{(n)} - t_j^{(n)}| \rightarrow 0$, $n \rightarrow \infty$. Because of the Markov behavior of the process θ ,

$$\begin{aligned} p_{\beta\alpha}(t_{j+1}^{(n)}, s) &= P(\theta_{t_{j+1}^{(n)}} = \beta | \theta_s = \alpha) \\ &= M\{P(\theta_{t_{j+1}^{(n)}} = \beta | \theta_{t_j^{(n)}}, \theta_s = \alpha) | \theta_s = \alpha\} \\ &= M\{P(\theta_{t_{j+1}^{(n)}} = \beta | \theta_{t_j^{(n)}} | \theta_s = \alpha)\}, \end{aligned}$$

or

$$p_{\beta\alpha}(t_{j+1}^{(n)}, s) = \sum_{\gamma \in E} p_{\beta\gamma}(t_{j+1}^{(n)}, t_j^{(n)}) p_{\gamma\alpha}(t_j^{(n)}, s). \quad (9.13)$$

Denote

$$r_{\beta\gamma}(t_{j+1}^{(n)}, t_j^{(n)}) = p_{\beta\gamma}(t_{j+1}^{(n)}, t_j^{(n)}) - \delta(\beta, \gamma) - \lambda_{\gamma\beta}(t_j^{(n)})(t_{j+1}^{(n)} - t_j^{(n)}).$$

Then from (9.13) we find that

$$\begin{aligned} p_{\beta\alpha}(t_{j+1}^{(n)}, s) &= \sum_{\gamma \in E} [\delta(\beta, \gamma) + \lambda_{\gamma\beta}(t_j^{(n)})(t_{j+1}^{(n)} - t_j^{(n)}) + r_{\beta\gamma}(t_{j+1}^{(n)}, t_j^{(n)})] p_{\gamma\alpha}(t_j^{(n)}, s) \\ &= p_{\beta\alpha}(t_j^{(n)}, s) + \left(\sum_{\gamma \in E} \lambda_{\gamma\beta}(t_j^{(n)}) p_{\gamma\alpha}(t_j^{(n)}, s) \right) [t_{j+1}^{(n)} - t_j^{(n)}] \\ &\quad + \sum_{\gamma \in E} r_{\beta\gamma}(t_{j+1}^{(n)}, t_j^{(n)}) p_{\gamma\alpha}(t_j^{(n)}, s). \end{aligned} \quad (9.14)$$

From the conditions of the lemma and this equality it follows that the function $p_{\beta\alpha}(t, s)$ is continuous over t (uniformly over α, β, s). Next, again by (9.14),

$$\begin{aligned}
p_{\beta\alpha}(t, s) - \delta(\beta, \alpha) &= \sum_{j=0}^{n-1} [p_{\beta\alpha}(t_{j+1}^{(n)}, s) - p_{\beta\alpha}(t_j^{(n)}, s)] \\
&= \int_s^t \sum_{\gamma \in E} \lambda_{\gamma\beta}(\varphi_n(u)) p_{\gamma\alpha}(\varphi_n(u), s) du \\
&\quad + \sum_{j=0}^{n-1} \sum_{\gamma \in E} r_{\beta\gamma}(t_{j+1}^{(n)}, t_j^{(n)}) p_{\gamma\alpha}(t_j^{(n)}, s),
\end{aligned} \tag{9.15}$$

where $\varphi_n(u) = t_j^{(n)}$ when $t_j^{(N)} \leq u < t_{j+1}^{(n)}$.

According to the assumptions of the lemma,

$$\overline{\lim}_{n \rightarrow \infty} \sum_{j=0}^{n-1} \sum_{\gamma \in E} |r_{\beta\gamma}(t_{j+1}^{(n)}, t_j^{(n)})| p_{\gamma\alpha}(t_j^{(n)}, s) = 0,$$

and

$$\sum_{\gamma \in E} |\lambda_{\gamma\beta}(\varphi_n(u))| p_{\gamma\alpha}(\varphi_n(u), s) \leq K < \infty.$$

Taking this fact into account as well as the continuity of $\lambda_{\alpha\beta}(t)$ and $p_{\beta\alpha}(t, s)$ over t (uniformly over α, β, s), from (9.15) (after the passage to the limit with $n \rightarrow \infty$) we obtain the Equation (9.10); Equation (9.12) is easily deduced from (9.10). \square

Note. The function $\lambda_{\alpha\beta}(t)$ is the density of transition probabilities from α into β at time t .

Lemma 9.2. *Let the conditions of Lemma 9.1 be satisfied. For each $\beta \in E$ we set*

$$x_t^\beta = \delta(\beta, \theta_t) - \delta(\beta, \theta_0) - \int_0^t \lambda_{\theta_s \beta}(s) ds. \tag{9.16}$$

The random process $X^\beta = (x_t^\beta, \mathcal{F}_t)$, $0 \leq t \leq T$, is a square integrable martingale with right continuous trajectories, having limits to the left.

PROOF. The process x_t^β , $0 \leq t \leq T$, is bounded ($|x_t^\beta| \leq 2 + KT$) and right continuous because of right continuity of the trajectories of the process θ_t , $0 \leq t \leq T$.

Let us show that $X^\beta = (x_t^\beta, \mathcal{F}_t)$, $0 \leq t \leq T$, is a martingale. Let $t > s$. Then

$$x_t^\beta = x_s^\beta + \left[\delta(\beta, \theta_t) - \delta(\beta, \theta_s) - \int_s^t \lambda_{\theta_u \beta}(u) du \right]$$

and therefore,

$$M(x_t^\beta | \mathcal{F}_s) = x_s^\beta + M \left[\delta(\beta, \theta_t) - \delta(\beta, \theta_s) - \int_s^t \lambda_{\theta_u \beta}(u) du | \mathcal{F}_s \right].$$

Because of the Markov behavior of the process $\theta = (\theta_t)$, $0 \leq t \leq T$, and Equation (9.10),

$$\begin{aligned} & M \left[\delta(\beta, \theta_t) - \delta(\beta, \theta_s) - \int_s^t \lambda_{\theta_u \beta}(u) du | \mathcal{F}_s \right] \\ &= M \left[\delta(\beta, \theta_t) - \delta(\beta, \theta_s) - \int_s^t \lambda_{\theta_u \beta}(u) du | \theta_s \right] \\ &= p_{\beta \theta_s}(t, s) - \delta(\beta, \theta_s) - \int_s^t \sum_{\gamma \in E} \lambda_{\gamma \beta}(u) p_{\gamma \theta_s}(u, s) = 0. \end{aligned}$$

□

9.1.4.

Theorem 9.1. *Let the conditions of Lemma 9.1 and (9.2)–(9.6) be fulfilled. Then the a posteriori probability $\pi_\beta(t)$, $\beta \in E$, satisfies a system of equations*

$$\pi_\beta(t) = p_\beta(0) + \int_0^t \mathcal{L}^* \pi_\beta(u) du + \int_0^t \pi_\beta(u) \frac{A_u(\beta, \xi) - \bar{A}_u(\xi)}{B_u(\xi)} d\bar{W}_u, \quad (9.17)$$

where

$$\mathcal{L}^* \pi_\beta(u) = \sum_{\gamma \in E} \lambda_{\gamma \beta}(u) \pi_\gamma(u), \quad (9.18)$$

$$\bar{A}_u(\xi) = \sum_{\gamma \in E} A_u(\gamma, \xi) \pi_\gamma(u), \quad (9.19)$$

and $\bar{W} = (\bar{W}_t, \mathcal{F}_t)$ is a Wiener process with

$$\bar{W}_t = \int_0^t \frac{d\xi_u - \bar{A}_u(\xi) du}{B_u(\xi)}. \quad (9.20)$$

PROOF. By Lemma 9.2,

$$\delta(\beta, \theta_t) = \delta(\beta, \theta_0) + \int_0^t \lambda_{\theta_u \beta}(u) du + x_t^\beta, \quad (9.21)$$

where $X^\beta = (x_t^\beta, \mathcal{F}_t)$ is a square integrable martingale. Since the processes X^β and W are independent, $\langle x^\beta, W \rangle_t \equiv 0$ (P -a.s.), $0 \leq t \leq T$.

The assumptions given by (9.2)–(9.6) make possible the application (to $h_t = \delta(\beta, \theta_t)$) of Theorem 8.1, according to which

$$\pi_t^\beta(\delta) = \pi_0^\beta(\delta) + \int_0^t \pi_s^\beta(\lambda) ds + \int_0^t \frac{\pi_s^\beta(\delta A) - \pi_s^\beta(\delta) \pi_s^\beta(A)}{B_u(\xi)} d\bar{W}_u, \quad (9.22)$$

where

$$\begin{aligned}\pi_t^\beta(\delta) &= M[\delta(\beta, \theta_t)|\mathcal{F}_t^\xi] = \pi_\beta(t), \\ \pi_s^\beta(\lambda) &= M[\lambda_{\theta_s \beta}(s)|\mathcal{F}_s^\xi] = \sum_{\gamma \in E} \lambda_{\gamma \beta}(s) \pi_\gamma(s) = \mathcal{L}^* \pi_\beta(s), \\ \pi_s^\beta(\delta A) &= M[\delta(\beta, \theta_s) A_s(\theta_s, \xi)|\mathcal{F}_s^\xi] = A_s(\beta, \xi) \pi_\beta(s), \\ \pi_s^\beta(A) &= M[A_s(\theta_s, \xi)|\mathcal{F}_s^\xi] = \bar{A}_s(\xi) = \sum_{\gamma \in E} A_s(\gamma, \xi) \pi_\gamma(s).\end{aligned}$$

Using this notation we can see that (9.22) coincides with (9.17). \square

Note. If in (9.1) the coefficients $A_t(\theta_t, \xi)$ do not depend upon θ_t , then $\pi_\beta(t) = p_\beta(t)$ and the equations given by (9.17) become the (forward) Kolmogorov equations (9.12).

9.1.5. From (9.17) we can see that the countably valued process $\Pi = \{\pi_\beta(t), \beta \in E\}$, $0 \leq t \leq T$, is a solution of the following infinite system of stochastic differential equations

$$\begin{aligned}dz_\beta(t, \xi) &= \left[\sum_{\gamma \in E} \lambda_{\gamma \beta}(t) z_\gamma(t, \xi) - z_\beta(t, \xi) \frac{A_t(\beta, \xi) - \sum_{\gamma \in E} A_t(\gamma, \xi) z_\gamma(t, \xi)}{B_t^2(\xi)} \right. \\ &\quad \times \sum_{\gamma \in E} A_t(\gamma, \xi) z_\gamma(t, \xi) \Bigg] dt \\ &\quad + z_\beta(t, \xi) \frac{A_t(\beta, \xi) - \sum_{\gamma \in E} A_t(\gamma, \xi) z_\gamma(t, \xi)}{B_t^2(\xi)} d\xi_t, \quad \beta \in E, \quad (9.23)\end{aligned}$$

to be solved under the conditions $z_\beta(0, \xi) = p_\beta(0)$, $\beta \in E$.

An important question is the uniqueness of solutions of this (nonlinear) system of equations.

Theorem 9.2. *Let the conditions of Lemma 9.1 and (9.2)–(9.6) be fulfilled. Then in the class of the nonnegative continuous processes $Z = \{z_\beta(t, \xi), \beta \in E\}$, $0 \leq t \leq T$, \mathcal{F}_t^ξ -measurable for each t and satisfying the conditions*

$$P \left\{ \sup_{0 \leq t \leq T} \sum_{\beta \in E} z_\beta(t, \xi) \leq C \right\} = 1 \quad (C = \text{const.}) \quad (9.24)$$

$$P \left\{ \int_0^T \left(\sum_{\gamma \in E} \frac{|A_t(\gamma, \xi)| z_\gamma(t, \xi)}{B_t(\xi)} \right)^2 dt < \infty \right\} = 1, \quad (9.25)$$

the system of equations given by (9.23) has a unique solution in the following sense: if Z and Z' are two solutions, then $P\{\sup_{0 \leq t \leq T} |z_\beta(t, \xi) - z'_\beta(t, \xi)| > 0\} = 0$, $\beta \in E$.

PROOF. Note first of all that the a posteriori probabilities $\Pi = \{\pi_\beta(t), \beta \in E\}$, $0 \leq t \leq T$, belong to the class of processes satisfying (9.24) and (9.25). Hence, from the statement of the theorem it follows that in the class under consideration the process Π is the unique solution of (9.23). Let us note also that (9.24), (9.25), and the assumed continuity of the component trajectories of the processes Z provide the existence of the corresponding integrals (over dt and $d\xi_t$) in (9.23).

Let $Z = \{z_\beta(t, \xi), \beta \in E\}$, $0 \leq t \leq T$, be some solution of (9.23), with $z_\beta(0, \xi) = p_\beta(0)$, $\sum_{\beta \in E} p_\beta(0) = 1$. Denote

$$I_Z(t, \xi) = \exp \left\{ \int_0^T \frac{\sum_{\gamma \in E} A_s(\gamma, \xi) z_\gamma(s, \xi)}{B_s^2(\xi)} d\xi_s - \frac{1}{2} \int_0^t \left[\frac{\sum_{\gamma \in E} A_s(\gamma, \xi) z_\gamma(s, \xi)}{B_s(\xi)} \right]^2 ds \right\} \quad (9.26)$$

and

$$\kappa_\beta(t, \xi) = z_\beta(t, \xi) I_Z(t, \xi). \quad (9.27)$$

(By (9.25), (9.2) and (9.3) the integrals in (9.26) are defined).

From (9.26), (9.27) and (9.23), with the help of the Itô formula we find that

$$I_Z(t, \xi) = 1 + \int_0^t I_Z(s, \xi) \frac{\sum_{\gamma \in E} A_s(\gamma, \xi) z_\gamma(s, \xi)}{B_s^2(\xi)} d\xi_s \quad (9.28)$$

and

$$d\kappa_\beta(t, \xi) = \sum_{\gamma \in E} \lambda_{\gamma\beta}(t) \kappa_t(t, \xi) dt + \kappa_\beta(t, \xi) \frac{A_t(\beta, \xi)}{B_t^2(\xi)} d\xi_t. \quad (9.29)$$

Comparing (9.27) with (9.28) we note that

$$I_Z(t, \xi) = 1 + \int_0^t \frac{\sum_{\gamma \in E} A_s(\gamma, \xi) \kappa_\gamma(s, \xi)}{B_s^2(\xi)} d\xi_s. \quad (9.30)$$

Since $P\{0 < I_Z(t, \xi) < \infty, 0 \leq t \leq T\} = 1$, then by (9.27) and (9.30),

$$z_\beta(t, \xi) = \frac{\kappa_\beta(t, \xi)}{1 + \int_0^t \sum_{\gamma \in E} (A_s(\gamma, \xi) \kappa_\gamma(s, \xi) / B_s^2(\xi)) d\xi_s}. \quad (9.31)$$

If the process $\kappa = \{\kappa_\beta(t, \xi), \beta \in E\}$, $0 \leq t \leq T$, is a solution of (9.29), then applying the Itô formula to the right-hand side of (9.31) it is not difficult to show that the process $Z = \{z_\beta(t, \xi), \beta \in E\}$, $0 \leq t \leq T$, satisfies the system of equations given by (9.23).

Thus (9.27) and (9.31) determine a one-to-one correspondence between the processes Z which are solutions of (9.23) and the processes κ which are solutions of (9.29).

Let

$$\varphi(t) = \exp \left\{ - \int_0^t \frac{A_s(\theta_s, \xi)}{B_s^2(\xi)} d\xi_s + \frac{1}{2} \int_0^t \frac{A_s^2(\theta_s, \xi)}{B_s^2(\xi)} ds \right\}. \quad (9.32)$$

If the process Z satisfies (9.24), then the process κ corresponding to it satisfies the condition

$$\sup_{0 \leq t \leq T} M \left(\sum_{\beta \in E} \kappa_\beta(t, \xi) \varphi(t) \right) < \infty. \quad (9.33)$$

Indeed, by (9.24),

$$\begin{aligned} M \sum_{\beta \in E} \kappa_\beta(t, \xi) \varphi(t) &= MI_Z(t, \xi) \varphi(t) \cdot \sum_{\beta} z_\beta(t, \xi) \\ &\leq MI_Z(t, \xi) \varphi(t) \sup_{0 \leq t \leq T} \sum_{\beta \in E} z_\beta(t, \xi) \\ &\leq CMI_Z(t, \xi) \varphi(t) \leq C < \infty, \end{aligned}$$

where we have made use of the fact that

$$\begin{aligned} MI_Z(t, \xi) \varphi(t) &= M \exp \left\{ \int_0^t \frac{\sum_{\gamma \in E} A_s(\gamma, \xi) z_\gamma(s, \xi) - A_s(\theta_s, \xi)}{B_s(\xi)} dW_s \right. \\ &\quad \left. - \frac{1}{2} \int_0^t \left[\frac{\sum_{\gamma \in E} A_s(\gamma, \xi) z_\gamma(s, \xi) - A_s(\theta_s, \xi)}{B_s(\xi)} \right]^2 \right\} \\ &\leq 1 \end{aligned} \quad (9.34)$$

(see Lemma 6.1).

Because of the above mentioned one-to-one correspondence between the processes Z and the processes κ , to prove the uniqueness of a solution to the (nonlinear) system of equations in (9.23) in the class of processes satisfying (9.24) and (9.25), it suffices to establish the uniqueness of a solution of the (linear) system of equations in (9.29) in the class of processes satisfying (9.33).

Setting

$$\psi_s^t(\beta) = \exp \left\{ \int_s^t \lambda_{\beta\beta}(u) du + \int_s^t \frac{A_u(\beta, \xi)}{B_u^2(\xi)} d\xi_u - \frac{1}{2} \int_s^t \frac{A_u^2(\beta, \xi)}{B_u^2(\xi)} du \right\},$$

we can show that the system of equations in (9.29) is equivalent to the system of equations

$$\kappa_\beta(t, \xi) = \psi_0^t(\beta) p_\beta(0) + \int_0^t \psi_s^t(\beta) \sum_{\gamma \neq \beta} \lambda_{\gamma\beta}(s) \kappa_\gamma(s, \xi) ds. \quad (9.35)$$

The fact that any solution of the system of equations in (9.35) is at the same time a solution of the system of equations in (9.29) can be checked by the Itô formula.

On the other hand, we shall rewrite the system of equations in (9.29) as follows

$$d\kappa_\beta(t, \xi) = [\lambda_{\beta\beta}(t)\kappa_\beta(t, \xi) + \alpha_\beta(t, \xi)]dt + \kappa_\beta(t, \xi) \frac{A_t(\beta, \xi)}{B_t^2(\xi)} d\xi_t, \quad (9.36)$$

where

$$\alpha_\beta(t, \xi) = \sum_{\gamma \neq \beta} \lambda_{\gamma\beta}(t) \kappa_\gamma(t, \xi).$$

Equation (9.36) is (with the given process $\alpha_\beta(t, \xi)$) linear with respect to $\kappa_\beta(t, \xi)$. According to the note to Theorem 4.10, the solution of this equation can be represented in the form

$$\kappa_\beta(t, \xi) = \psi_0^t(\beta)p_\beta(0) + \int_0^t \psi_s^t(\beta)\alpha_\beta(s, \xi)ds. \quad (9.37)$$

Thus the problem reduces to establishing the uniqueness of a solution of the system of integral equations given by (9.35), which no longer involves stochastic integrals (over $d\xi_s$).

Let $\Delta_\beta(t, \xi) = \kappa'_\beta(t, \xi) - \kappa''_\beta(t, \xi)$ be a difference of two solutions of (9.35) satisfying (9.33). Then

$$\Delta_\beta(t, \xi) = \int_0^t \psi_s^t(\beta) \sum_{\gamma \neq \beta} \lambda_{\gamma\beta}(s) \Delta_\gamma(s, \xi) ds \quad (9.38)$$

and

$$\varphi(t)|\Delta_\beta(t, \xi)| \leq \int_0^t \psi_s^t(\beta)\varphi(t) \sum_{\gamma \neq \beta} \lambda_{\gamma\beta}(s) |\Delta_\gamma(s, \xi)| ds.$$

Hence,

$$M\varphi(t)|\Delta_\beta(t, \xi)| \leq \int_0^t \sum_{\gamma \neq \beta} \lambda_{\gamma\beta}(s) M(\psi_s^t(\beta)\varphi(t)|\Delta_\gamma(s, \xi)|) ds.$$

But

$$\begin{aligned} M(\psi_s^t(\beta)\varphi(t)|\Delta_\gamma(s, \xi)||\mathcal{F}_s^{\theta, \xi}) &= |\Delta_\gamma(s, \xi)|\varphi(s) M\left[\psi_s^t \frac{\varphi(t)}{\varphi(s)} \middle| \mathcal{F}_s^{\theta, \xi}\right] \\ &\leq |\Delta_\gamma(s, \xi)|\varphi(s), \end{aligned}$$

since

$$M\left(\psi_s^t(\beta) \frac{\varphi(t)}{\varphi(s)} \middle| \mathcal{F}_s^{\theta, \xi}\right) \leq 1,$$

which can be established in the same way as (9.34) by taking into consideration that $\lambda_{\beta\beta}(u) \leq 0$.

Consequently,

$$M(\varphi(t)|\Delta_\beta(t, \beta)|) \leq \int_0^t \sum_{\gamma \neq \beta} \lambda_{\gamma\beta}(s) M(\varphi(s)|\Delta_\gamma(s, \xi)|) ds$$

and

$$\begin{aligned} \sum_{\beta \in E} M(\varphi(t)|\Delta_\beta(t, \xi)|) &\leq \int_0^t \sum_{\beta \in E} \sum_{\gamma \neq \beta} \lambda_{\gamma\beta}(s) M(\varphi(s)|\Delta_\gamma(s, \xi)|) ds \\ &\leq \int_0^t \sum_{\gamma \in E} M(\varphi(s)|\Delta_\gamma(s, \xi)|) \sum_{\beta \in E} |\lambda_{\gamma\beta}(s)| ds \\ &\leq 2K \int_0^t \sum_{\beta \in E} M(\varphi(s)|\Delta_\beta(s, \xi)|) ds, \end{aligned} \quad (9.39)$$

where we have made use of the fact that

$$\sum_{\beta \in E} |\lambda_{\gamma\beta}(s)| = \sum_{\beta \neq \gamma} \lambda_{\gamma\beta}(s) + |\lambda_{\gamma\gamma}(s)| = 2|\lambda_{\gamma\gamma}(s)| \leq 2K.$$

From (9.39) it follows that

$$\sum_{\beta \in E} M\{\varphi(t)|\Delta_\beta(t, \xi)|\} \leq 2K \int_0^t \sum_{\beta \in E} M\{\varphi(s)|\Delta_\beta(s, \xi)|\} ds.$$

According to Lemma 4.13, it follows from this that

$$\sum_{\beta \in E} M\{\varphi(t)|\Delta_\beta(t, \xi)|\} = 0.$$

But $P\{\varphi(t) > 0\} = 1$; therefore $P\{|\Delta_\beta(t, \xi)| > 0\} = 0$.

Hence, because of the continuity of the processes κ' and κ'' and the countability of the set E ,

$$P\{|\kappa'_\beta(t, \xi) - \kappa''_\beta(t, \xi)| = 0, \quad 0 \leq t \leq T, \beta \in E\} = 1.$$

Thus the uniqueness of a solution (in the class of processes satisfying (9.33)) of the system of equations in (9.29) is established. From the uniqueness of the solution of (9.29) the uniqueness of a solution of (9.23) (in the class of processes satisfying (9.24) and (9.25)) follows as well. \square

Note. If $A_t(\theta_t, \xi) \equiv A_t(\theta_t, \xi_t)$, $B_t(\xi) \equiv B_t(\xi_t)$, then the two-dimensional process (θ_t, ξ_t) , $0 \leq t \leq T$, is a Markov process (with respect to the system (\mathcal{F}_t) , $0 \leq t \leq T$):

$$P\{\theta_t \in A, \xi_t \in B | \mathcal{F}_s\} = P\{\theta_t \in A, \xi_t \in B | \theta_s, \xi_s\}. \quad (9.40)$$

Employing Theorem 9.2, which establishes the uniqueness of a solution to the system of equations in (9.23), it can be shown that in this case the (infinite-dimensional) process $\{\xi_t, \pi_\beta(t), \beta \in E\}$, $0 \leq t \leq T$, is a Markov process with respect to the system (\mathcal{F}_t^ξ) , $0 \leq t \leq T$:

$$\begin{aligned} & P\{\xi_t \in B, \pi_\beta(t) \in A_\beta, \beta \in E | \mathcal{F}_t^\xi\} \\ &= P\{\xi_t \in B, \pi_\beta(t) \in A_\beta, \beta \in E | \xi_s, \pi_\beta(s), \beta \in E\}. \end{aligned} \quad (9.41)$$

9.1.6. In a number of problems in statistics (in particular, in problems of interpolation which will be discussed later) there arises the need to consider equations satisfied by the conditional probabilities

$$\omega_{\beta\alpha} = P(\theta_t = \beta | \mathcal{F}_t^\xi, \theta_s = \alpha), \quad (9.42)$$

where $0 \leq s \leq t \leq T$. It is clear that if $p_\alpha(0) = 1$, then $\omega_{\beta\alpha}(t, 0) = \pi_\beta(t)$, with $\pi_\alpha(0) = p_\alpha(0) = 1$ and $\pi_\beta(0) = 0$ for all $\beta \neq \alpha$.

Theorem 9.3. Let the conditions of Lemma 9.1 and also (9.2)–(9.6) be satisfied. Then the conditional probabilities $\{\omega_{\beta\alpha}(t, s)\}$, $\beta \in E$, $s \leq t \leq T$, satisfy (with the given $\alpha \in E$ and $s \geq 0$) the system ($\beta \in E$) of equations

$$\begin{aligned} \omega_{\beta\alpha}(t, s) &= \delta(\beta, \alpha) + \int_0^t \mathcal{L}^* \omega_{\beta\alpha}(u, s) du \\ &\quad - \int_s^t \omega_{\beta\alpha}(u, s) \frac{A_u(\beta, \xi) - \sum_{\gamma \in E} A_u(\gamma, \xi) \omega_{\gamma\alpha}(u, s)}{B_u^2(\xi)} \\ &\quad \times \sum_{\gamma \in E} A_u(\gamma, \xi) \omega_{\gamma\alpha}(u, s) du \\ &\quad + \int_s^t \omega_{\beta\alpha}(u, s) \frac{A_u(\beta, \xi) - \sum_{\gamma \in E} A_u(\gamma, \xi) \omega_{\gamma\alpha}(u, s)}{B_u^2(\xi)} d\xi_u. \end{aligned} \quad (9.43)$$

In the class of nonnegative continuous functions $\{\omega_{\beta\alpha}(t, s), \beta \in E, s \leq t \leq T\}$ satisfying the conditions

$$P \left\{ \sup_{s \leq t \leq T} \sum_{\beta \in E} \omega_{\beta\alpha}(t, s) \leq C \right\} = 1 \quad (C = \text{const.}), \quad (9.44)$$

$$P \left\{ \int_s^T \left(\sum_{\gamma \in E} \frac{|A_u(\gamma, \xi)| \omega_{\gamma\alpha}(u, s)}{B_u(\xi)} \right)^2 du < \infty \right\} = 1, \quad (9.45)$$

the system of equations in (9.43) has a unique solution.

PROOF. Let (θ_u^α) , $s \leq u \leq T$, be a Markov process which has the same transition probabilities as the initial process θ , and which satisfies the condition $\theta_s^\alpha = \alpha$. Hence, in particular,

$$P\{\theta_t = \beta | \theta_s = \alpha\} = P\{\theta_t^\alpha = \beta\}, \quad t \geq s. \quad (9.46)$$

Let next $(\xi_u^{(\alpha, \xi_0^s)})$, $0 \leq u \leq T$, be a random process, such that

$$\xi_u^{(\alpha, \xi_0^s)} = \xi_u, \quad u \leq s, \quad (9.47)$$

and, with $u > s$,

$$\xi_u^{(\alpha, \xi_0^s)} = \xi_s + \int_s^u A_v(\theta_v^\alpha, \xi_v^{(\alpha, \xi_0^s)}) dv + \int_s^u B_v(\xi_v^{(\alpha, \xi_0^s)}) dW_v. \quad (9.48)$$

By (9.2)–(9.4), Equation (9.48) has a unique strong solution (see Theorem 4.6²) and with probability one

$$\xi_u^{(\theta_s, \xi_0^s)} = \xi_u, \quad u \leq s.$$

Let us show that (P -a.s.)³

$$P\{\xi_t \leq y | \theta_s = \alpha, \xi_0^s\} = P\{\xi_t^{(\alpha, \xi_0^s)} \leq y\}. \quad (9.49)$$

For this purpose it will be noted that for each $t \geq s$ there exists a (measurable) function $Q_t(\cdot, \cdot, \cdot)$ defined on $C_{[0,s]} \times E_{[s,t]} \times C_{[s,t]}$, where $C_{[0,s]}$ and $C_{[s,t]}$ are the spaces of functions continuous on $[0, s]$ and $[s, t]$, and $E_{[s,t]}$ is the space of right continuous functions defined on $[s, t]$, such that

$$\xi_t = Q_t(\xi_0^2, \theta_s^t, W_s^t) \quad (P\text{-a.s.}) \quad (9.50)$$

Because of the uniqueness of a strong solution of Equation (9.48) (see above), for each $t \geq s$ (P -a.s.)

$$\xi_t^{(\alpha, \xi_0^s)} = Q_t(\xi_0^s, (\theta^\alpha)_s^t, W_s^t). \quad (9.51)$$

From (9.49), (9.50), the independence of the processes θ and W , the Markov behavior of the process θ , and (9.46), it follows that

$$\begin{aligned} P\{\xi_t \leq x | \theta_s = \alpha, \xi_0^s = x_0^s\} &= P\{Q_t(\xi_0^s, \theta_s^t, W_s^t) \leq x | \theta_s = \alpha, \xi_0^s = x_0^s\} \\ &= P\{Q_t(x_0^s, \theta_s^t, W_s^t) \leq x | \theta_s = \alpha, \xi_0^s = x_0^s\} \\ &= \{Q_t(x_0^s, \theta_s^t, W_s^t) \leq x | \theta_s = \alpha\} \\ &= P\{Q_t(x_0^s, (\theta^\alpha)_s^t, W_s^t) \leq x\}. \end{aligned}$$

Together with (9.51) this proves (9.49).

Similarly it can be shown that for $s \leq s_1 \leq \dots \leq s_n \leq t$ and $x_1, \dots, x_n \in \mathbb{R}^1$,

² See also Footnote 1.

³ As to the notation for conditional probabilities used here and from now on, see Section 1.2.

$$\begin{aligned} & P\{\theta_t = \beta, \xi_{s_1} \leq x_1, \dots, \xi_{s_n} \leq x_n | \theta_s = \alpha, \xi_0^s\} \\ &= P\{\theta_t^\alpha = \beta, \xi_{s_1}^{(\alpha, \xi_0^s)} \leq x_1, \dots, \xi_{s_n}^{(\alpha, \xi_0^s)} \leq x_n\}. \end{aligned} \quad (9.52)$$

From this it is not difficult to deduce that for $s \leq t$

$$\omega_{\beta\alpha}(t, s) = P(\theta_t = \beta | \mathcal{F}_t^\xi, \theta_s = \alpha) = P(\theta_t^\alpha = \beta | \mathcal{F}_t^\xi)^{(\alpha, \xi_0^s)}.$$

Applying Theorem 9.1 to the process $(\theta_t^\alpha, \xi_t^{(\alpha, \xi_0^s)})$, $t \geq s$ (taking into account the obvious changes in the notation) we infer that the $\omega_{\beta\alpha}(t, s)$ satisfy (for fixed α and s) the system of equations in (9.43). The uniqueness of a continuous solution satisfying (9.44) and (9.45) follows from Theorem 9.2. \square

9.2 Forward and Backward Equations of Optimal Nonlinear Interpolation

9.2.1. Let $(\theta, \xi) = (\theta_t, \xi_t)$, $0 \leq t \leq T$, be the random process introduced in the preceding section.

Denote

$$\pi_\beta(s, t) = P(\theta_s = \beta | \mathcal{F}_t^\xi), \quad s \leq t. \quad (9.53)$$

Knowing the a posteriori probabilities $\{\pi_\beta(s, t), \beta \in E\}$ one can solve various problems of the interpolation of an unobservable component on the basis of the observations $\xi_0^t = \{\xi_u, u \leq t\}$, $s \leq t$. In the present section forward (over t for fixed s) and backward (over s for fixed t) equations will be deduced for $\pi_\beta(s, t)$.

Theorem 9.4. *Let the conditions of Lemma 9.1 and (9.2)–(9.6) be fulfilled. Then for all s, t , ($0 \leq s \leq t \leq T$) the conditional probabilities $\pi_\beta(s, t)$ satisfy the (forward) equations ($\pi_\beta(s, s) = \pi_\beta(s)$)*

$$\begin{aligned} d_t \pi_\beta(s, t) &= \pi_\beta(s, t) B_t^{-2}(\xi) \sum_{\gamma \in E} A_t(\gamma, \xi) [w_{\gamma\beta}(t, s) - \pi_\gamma(t)] \\ &\times \left[d\xi_t - \sum_{\gamma \in E} A_t(\gamma, \xi) \pi_\gamma(t) dt \right] \end{aligned} \quad (9.54)$$

and can be represented as follows:

$$\begin{aligned} \pi_\beta(s, t) &= \pi_\beta(s) \exp \left\{ \int_s^t B_s^{-2}(\xi) \sum_{\gamma \in E} A_u(\gamma, \xi) [\omega_{\gamma\beta}(u, s) - \pi_\gamma(u)] d\xi_u \right. \\ &- \frac{1}{2} \int_s^t B_s^{-2}(\xi) \left\{ \left[\sum_{\gamma \in E} A_u(\gamma, \xi) \omega_{\alpha\beta}(u, s) \right]^2 \right. \\ &\left. \left. - \left[\sum_{\gamma \in E} A_u(\gamma, \xi) \pi_\gamma(u) \right]^2 \right\} du \right\}. \end{aligned} \quad (9.55)$$

PROOF. Since

$$\pi_\beta(s, t) = M[\delta(\theta_s, \beta) | \mathcal{F}_t^\xi],$$

then, by Theorem 8.4,

$$\begin{aligned} \pi_\beta(s, t) &= M[\delta(\theta_s, \beta) | \mathcal{F}_t^\xi] \\ &= M[\delta(\theta_s, \beta) | \mathcal{F}_s^\xi] + \int_s^t [B_u(\xi)]^{-1} \left\{ M[\delta(\theta_s, \beta) A_u(\theta_u, \xi) | \mathcal{F}_u^\xi] \right. \\ &\quad \left. - M[\delta(\theta_s, \beta) | \mathcal{F}_u^\xi] M[A_u(\theta_u, \xi) | \mathcal{F}_u^\xi] \right\} d\bar{W}_u, \end{aligned} \quad (9.56)$$

where $\bar{W} = (\bar{W}_t, \mathcal{F}_t^\xi)$ is a Wiener process with

$$\bar{W}_t = \int_0^t \frac{d\xi_s - M[A_s(\theta_s, \xi) | \mathcal{F}_s^\xi] ds}{B_s(\xi)}.$$

Here

$$M[A_u(\theta_u, \xi) | \mathcal{F}_u^\xi] = \sum_{\gamma} A_u(\gamma, \xi) \pi_\gamma(u),$$

$$\begin{aligned} M[\delta(\theta_s, \beta) A_u(\theta_u, \xi) | \mathcal{F}_u^\xi] &= M[\delta(\theta_s, \beta) M(A_u(\theta_s, \xi) | \mathcal{F}_u^\xi, \theta_s) | \mathcal{F}_u^\xi] \\ &= \pi_\beta(s, u) \sum_{\gamma \in E} A_u(\gamma, \xi) \omega_{\gamma\beta}(u, s). \end{aligned}$$

Taking this into account, Equation (9.54) follows from (9.56); (9.55) follows from (9.54) and the Itô formula. \square

Note. From (9.45) and (9.55) we can see that in the problems of interpolation involving computation of the conditional probabilities $\pi_\beta(s, t)$, $\beta \in E$, it is necessary to solve two auxiliary problems of filtering (to find $\pi_\gamma(u)$ and $\omega_{\gamma\beta}(u, s)$, $u \geq s$).

9.2.2. To deduce the backward equations of interpolation we shall need a number of auxiliary results related to the conditional probability

$$\rho_{\alpha\beta}(s, t) = P(\theta_s = \alpha | \mathcal{F}_t^\xi, \theta_t = \beta).$$

Lemma 9.3. *For given $\beta \in E$, let either of the following two conditions be satisfied:*

- (1) $p_\beta(0) > 0$,
- (2) $\inf_{0 \leq t \leq T} \inf_{\gamma \neq \beta} \lambda_{\gamma\beta}(t) \geq \varepsilon_\beta > 0$.

Then for each t , $0 \leq t \leq T$,

$$p\{\pi_\beta(t) > 0\} = 1. \quad (9.57)$$

PROOF. From the Bayes formula given by (7.205) it follows that $\pi_\beta(t)$ turns into zero (P -a.s.) simultaneously with $p_\beta(t)$. From (9.12), for $p_\beta(t)$, $T \geq t \geq s \geq 0$, we obtain the representation

$$\begin{aligned} p_\beta(t) &= \exp \left\{ \int_s^t \lambda_{\beta\beta}(u) du \right\} \\ &\times \left\{ p_\beta(s) + \int_s^t \exp \left[- \int_s^u \lambda_{\beta\beta}(v) dv \right] \sum_{\gamma \neq \beta} \lambda_{\gamma\beta}(u) p_\gamma(u) du \right\}. \end{aligned} \quad (9.58)$$

Since $0 \leq \lambda_{\gamma\beta}(t) \leq K$ with $\gamma \neq \beta$, then from (9.58) it follows that for all $t \geq s$

$$p_\beta(t) \geq \exp(-K(t-s)) \left\{ p_\beta(s) + \varepsilon_\beta \int_s^t [1 - p_\beta(u)] du \right\}. \quad (9.59)$$

From this it is seen that if $p_\beta(0) > 0$, then $\inf_{0 \leq t \leq T} p_\beta(t) > 0$. But if $p_\beta(0) = 0$ and $\varepsilon_\beta > 0$, then

$$p_\beta(t) \geq \varepsilon_\beta \int_0^t [1 - p_\beta(s)] ds. \quad (9.60)$$

Hence, because of the continuity of $p_\beta(s)$, $s \geq 0$, from (9.60) it follows that $p_\beta(t) > 0$, at least for sufficiently small positive t . This fact together with (9.59) proves that $p_\beta(t) > 0$ for each $t > 0$.

Lemma 9.4. If $P\{\pi_\beta(t) > 0\} = 1$, then for $t \geq s$

$$\rho_{\alpha\beta}(s, t) = \frac{\omega_{\beta\alpha}(t, s)\pi_\alpha(s, t)}{\pi_\beta(t)}. \quad (9.61)$$

PROOF. If $t \geq s$ then

$$\begin{aligned} M[\delta(\theta_s, \alpha)\delta(\theta_t, \beta)|\mathcal{F}_t^\xi] &= M[\delta(\theta_t, \beta)M(\delta(\theta_s, \alpha)|\mathcal{F}_t^\xi, \theta_t)|\mathcal{F}_t^\xi] \\ &= M[\delta(\theta_t, \beta)\rho_{\alpha\theta_t}(s, t)|\mathcal{F}_t^\xi] \\ &= \rho_{\alpha\beta}(s, t)\pi_\beta(t). \end{aligned} \quad (9.62)$$

On the other hand,

$$\begin{aligned} M[\delta(\theta_s, \alpha)\delta(\theta_t, \beta)|\mathcal{F}_t^\xi] &= M[\delta(\theta_s, \alpha)M(\delta(\theta_t, \beta)|\mathcal{F}_t^\xi, \theta_s)|\mathcal{F}_t^\xi] \\ &= M[\delta(\theta_s, \alpha)\omega_{\beta\theta_s}(t, s)|\mathcal{F}_t^\xi] \\ &= \pi_\alpha(s, t)\omega_{\beta\alpha}(t, s). \end{aligned} \quad (9.63)$$

Comparing (9.62) and (9.63) and taking into consideration that $p\{\pi_\beta(t) > 0\} = 1$ we obtain (9.61). \square

Note. (9.61) holds if either of the conditions of Lemma 9.3 is fulfilled.

Lemma 9.5. *Let $p_\beta(0) > 0$. Then the process $\rho_{\alpha\beta}(s, t)$, where $\alpha \in E$, $0 \leq s \leq t \leq T$, permits the stochastic differential*

$$d_t \rho_{\alpha\beta}(s, t) = \frac{1}{\pi_\beta(t)} \sum_{\gamma \in E} \lambda_{\gamma\beta}(t) \pi_\gamma(t) [\rho_{\alpha\gamma}(s, t) - \rho_{\alpha\beta}(s, t)] dt \quad (9.64)$$

and

$$\rho_{\alpha\beta}(s, s) = \delta(\alpha, \beta).$$

PROOF. By the condition $p_\beta(0) > 0$ and by Lemma 9.3, it follows that $P(\pi_\beta(t) > 0) = 1$. Hence (9.61) is valid. Applying the Itô formula to the right-hand side of (9.61), and taking into account that $\omega_{\beta\alpha}(t, s)$, $\pi_\alpha(s, t)$ and $\pi_\beta(t)$ permit the representations given by (9.43), (9.54) and (9.17), respectively, we arrive at (9.64) after some arithmetic. \square

9.2.3. Let us deduce next the backward equations of interpolation, considering here only the case where the set E is finite.

Theorem 9.5. *Let the set E be finite and let $p_\alpha(0) > 0$ for all $\alpha \in E$. Then the conditional probabilities $\pi_\alpha(s, t) = P(\theta_s = \alpha | \mathcal{F}_t^\xi)$, $s < t$, $\alpha \in E$, satisfy the system of equations*

$$-\frac{\partial \pi_\alpha(s, t)}{\partial s} = \pi_\alpha(s) \mathcal{L} \left(\frac{\pi_\alpha(s, t)}{\pi_\alpha(s)} \right) - \frac{\pi_\alpha(s, t)}{\pi_\alpha(s)} \mathcal{L}^* \pi_\alpha(s), \quad (9.65)$$

where

$$\mathcal{L} \left(\frac{\pi_\alpha(s, t)}{\pi_\alpha(s)} \right) = \sum_{\alpha \in E} \lambda_{\alpha\gamma}(s) \frac{\pi_\gamma(s, t)}{\pi_\gamma(s)}, \quad (9.66)$$

$$\mathcal{L}^* \pi_\alpha(s) = \sum_{\gamma \in E} \lambda_{\gamma\alpha}(s) \pi_\gamma(s). \quad (9.67)$$

PROOF. First of all let us note that

$$\begin{aligned} \pi_\alpha(s, t) &= M[\delta(\theta_s, \alpha) | \mathcal{F}_t^\xi] = M[M(\delta(\theta_s, \alpha) | \mathcal{F}_t^\xi, \theta_t) | \mathcal{F}_t^\xi] \\ &= M[\rho_{\alpha\theta_t}(s, t) | \mathcal{F}_t^\xi] = \sum_{\gamma \in E} \rho_{\alpha\gamma}(s, t) \pi_\gamma(t). \end{aligned} \quad (9.68)$$

Hence, if we establish that

$$-\frac{\partial \rho_{\alpha\gamma}(s, t)}{\partial s} = \pi_\alpha(s) \mathcal{L} \left(\frac{\rho_{\alpha\gamma}(s, t)}{\pi_\alpha(s)} \right) - \frac{\rho_{\alpha\gamma}(s, t)}{\pi_\alpha(s)} \mathcal{L}^* \pi_\alpha(s), \quad (9.69)$$

then (9.65) will follow from (9.68).

By Lemma 9.5, the probabilities $\rho_{\alpha\beta}(s, t)$ have a derivative over t :

$$\frac{\partial \rho_{\alpha\beta}(s, t)}{\partial t} = \frac{1}{\pi_\beta(t)} \sum_{\gamma \in E} \lambda_{\gamma\beta}(t) \pi_\gamma(t) [\rho_{\alpha\gamma}(s, t) - \rho_{\alpha\beta}(s, t)]. \quad (9.70)$$

Let $R(s, t) = \|\rho_{\alpha\beta}(s, t)\|$, $\alpha, \beta \in E$. The matrix $R(s, t)$ is fundamental: $R(s, s)$ is a unit matrix and

$$\frac{\partial R(s, t)}{\partial t} = R(s, t) C(t, \omega), \quad (9.71)$$

where $C(t, \omega)$ is a matrix with the elements

$$c_{\alpha\alpha}(t, \omega) = \frac{\lambda_{\alpha\alpha}(t) \pi_\alpha(t) - \sum_{\gamma \in E} \lambda_{\gamma\alpha}(t) \pi_\gamma(t)}{\pi_\alpha(t)}$$

$$c_{\alpha\beta}(t, \omega) = \frac{\lambda_{\alpha\beta}(t) \pi_\alpha(t)}{\pi_\beta(t)},$$

and is (P -a.s.) a continuous function since $\pi_\gamma(t)$, $\lambda_{\gamma\alpha}(t)$ ($\gamma, \alpha \in E$) are continuous over t and the set E is finite.

If $s < u < t$ then, because of the properties of fundamental matrices,

$$R(s, t) = R(s, u) R(u, t).$$

Since the matrix $R(s, u)$ is (P -a.s.) nonsingular

$$R(u, t) = R^{-1}(s, u) R(s, t). \quad (9.72)$$

From (9.71) and the explicit identity

$$0 = \frac{\partial}{\partial u} (R(s, u) R^{-1}(s, u)),$$

it follows that

$$\frac{\partial}{\partial u} R^{-1}(s, u) = -C(u, \omega) R^{-1}(s, u).$$

Hence,

$$-\frac{\partial}{\partial u} R(u, t) = \frac{\partial}{\partial u} R^{-1}(s, u) R(s, t) = C(u, \omega) R^{-1}(s, u) R(s, t)$$

$$= C(u, \omega) R(u, t)$$

and, therefore (for $s < t$)

$$-\frac{\partial}{\partial s} R(s, t) = C(s, \omega) R(s, t).$$

Writing this system by coordinates we arrive at the system of equations in (9.69), from which, as was noted above, there follow the equations in (9.65). \square

Note. If in (9.1) the coefficients $A_t(\theta_t, \xi)$ do not depend on θ_t , then $p_{\alpha\beta}(s, t) = P(\theta_s = \alpha | \theta_t = \beta, \mathcal{F}_t^\xi) = P(\theta_s = \alpha | \theta_t = \beta) = p_{\alpha\beta}(s, t)$. Hence, if the set E is finite and $p_\beta(0) > 0$, $\beta \in E$ then

$$-\frac{\partial p_{\alpha\beta}(s, t)}{\partial s} = p_\alpha(s) \mathcal{L} \left(\frac{p_{\alpha\beta}(s, t)}{p_\alpha(s)} \right) - \frac{p_{\alpha\beta}(s, t)}{p_\alpha(s)} \mathcal{L}^* p_\alpha(s). \quad (9.73)$$

9.3 Equations of Optimal Nonlinear Extrapolation

9.3.1. For $s < t < T$, let us denote

$$\pi_\beta(t, s) = P(\theta_t = \beta | \mathcal{F}_s^\xi), \quad \beta \in E.$$

The knowledge of the probabilities enables us to solve various problems related to predicting θ_t on the basis of the observations $\xi_0^s = \{\xi_u, u \leq s\}$. Thus, if $M\theta_t^2 < \infty$, then $\sum_{\beta \in E} \beta \pi_\beta(t, s)$ is an optimal (in the mean square sense) estimate of θ_t over ξ_0^s .

For the probabilities $\pi_\beta(t, s)$ one can obtain equations both over t (for fixed s) and over s (for fixed t). The first of these equations (which it is natural to call forward equations) allow us to understand how the prediction of θ from ξ_0^s deteriorates when t increases. From the equations over s (t is fixed) one can judge the degree to which the prediction improves with increase in ‘the number of observations’ (i.e., as $s \uparrow t$).

9.3.2.

Theorem 9.6. *Let the conditions of Lemma 9.1 and (9.2)–(9.6) be fulfilled. Then for each fixed s the conditional probabilities $\{\pi_\beta(t, s), t \geq s, \beta \in E\}$ satisfy the (forward) equations*

$$\pi_\beta(t, s) = \pi_\beta(s) + \int_s^t \mathcal{L}^* \pi_\beta(u, s) du, \quad (9.74)$$

where

$$\mathcal{L}^* \pi_\beta(u, s) = \sum_{\gamma \in E} \lambda_{\gamma\beta}(u) \pi_\gamma(u, s).$$

The system of equations in (9.74) has a unique solution (in the class of nonnegative continuous solutions) $x_\beta(t, s)$ with $\sup_{s \leq u \leq t} \sum_\beta x_\beta(u, s) < \infty$ (P-a.s.). For fixed t the conditional probabilities $\{\pi_\beta(t, s), s \leq t, \beta \in E\}$ permit the representation

$$\begin{aligned}\pi_\beta(t, s) = \pi_\beta(t, 0) + \int_0^t B_u^{-2}(\xi) & \left\{ \sum_{\gamma \in E} p_{\beta\gamma}(t, u) \pi_\gamma(u) \left[A_u(\gamma, \xi) \right. \right. \\ & \left. \left. - \sum_{\gamma \in E} A_u(\gamma, \xi) \pi_\gamma(u) \right] \right\} \left[d\xi_u - \sum_{\gamma \in E} A_u(\gamma, \xi) \pi_\gamma(u) du \right].\end{aligned}\quad (9.75)$$

PROOF. To deduce (9.74) let us use the fact that for $t \geq s$

$$\pi_\beta(t, s) = P(\theta_t = \beta | \mathcal{F}_s^\xi) = M[P(\theta_t = \beta | \mathcal{F}_t^\xi) | \mathcal{F}_s^\xi] = M[\pi_\beta(t) | \mathcal{F}_s^\xi] \quad (9.76)$$

and, according to (9.17),

$$\pi_\beta(t) = \pi_\beta(s) + \int_s^t \mathcal{L}^* \pi_\beta(u) du + \int_s^t \pi_\beta(u) \frac{A_u(\beta, \xi) - \bar{A}_u(\xi)}{B_u(\xi)} d\bar{W}_u. \quad (9.77)$$

Then, taking the conditional expectation $M[\cdot | \mathcal{F}_s^\xi]$, on both sides of (9.77), we obtain

$$\begin{aligned}\pi_\beta(t) = \pi_\beta(s) + M & \left(\int_s^t \mathcal{L}^* \pi_\beta(u) dy | \mathcal{F}_s^\xi \right) \\ & + M \left(\int_s^t \pi_\beta(u) \frac{A_u(\beta, \xi) - \bar{A}_u(\xi)}{B_u(\xi)} d\bar{W}_u | \mathcal{F}_s^\xi \right).\end{aligned}\quad (9.78)$$

But

$$\begin{aligned}M & \left(\int_s^t \mathcal{L}^* \pi_\beta(u) du | \mathcal{F}_s^\xi \right) = \int_s^t \sum_{\gamma \in E} \lambda_{\gamma\beta}(u) M[\pi_\gamma(u) | \mathcal{F}_s^\xi] du \\ & = \int_s^t \sum_{\gamma \in E} \lambda_{\gamma\beta}(u) \pi_\gamma(u, s) du \\ & = \int_s^t \mathcal{L}^* \pi_\beta(u, s) du.\end{aligned}\quad (9.79)$$

Next in deducing the basic theorem of filtering (see the note to Theorem 8.1) it was established that the random process

$$\left(\int_0^t \pi_\beta(u) \frac{A_u(\beta, \xi) - \bar{A}_u(\xi)}{B_u(\xi)} d\bar{W}_u, \mathcal{F}_t^\xi \right), \quad 0 \leq t \leq T,$$

is a square integrable martingale. Therefore

$$M \left(\int_s^t \pi_\beta(u) \frac{A_u(\beta, \xi) - \bar{A}_u(\xi)}{B_u(\xi)} d\bar{W}_u | \mathcal{F}_s^\xi \right) = 0 \quad (P\text{-a.s.})$$

which together with (9.78) and (9.79) proves the validity of (9.74).

Let $x_\beta(t, s)$ and $x'_\beta(t, s)$ be two solutions of the system of equations in (9.74). Then

$$x_\beta(t, s) - x'_\beta(t, s) = \int_s^t \sum_{\gamma \in E} \lambda_{\gamma\beta}(u) [x_\gamma(u, s) - x'_\gamma(u, s)] du$$

and, therefore

$$\sum_{\beta \in E} |x_\beta(t, s) - x'_\beta(t, s)| \leq \int_s^t \sum_{\gamma \in E} \sum_{\beta \in E} |\lambda_{\gamma\beta}(u)| |x_\gamma(u, s) - x'_\gamma(u, s)| du.$$

Note that

$$\sum_{\beta \in E} |\lambda_{\gamma\beta}(u)| = \sum_{\beta \neq \gamma} \lambda_{\gamma\beta}(u) - \lambda_{\gamma\gamma}(u) = -2\lambda_{\gamma\gamma}(u) \leq 2K.$$

Hence,

$$\sum_{\beta \in E} |x_\beta(t, s) - x'_\beta(t, s)| \leq 2K \int_s^t \sum_{\beta \in E} |x_\beta(u, s) - x'_\beta(u, s)| du,$$

and, by Lemma 4.13,

$$\sum_{\beta \in E} |x_\beta(t, s) - x'_\beta(t, s)| = 0 \quad (P\text{-a.s.}).$$

This proves the uniqueness of solution of the forward equations in (9.74).

Let us next establish (9.75). For this purpose we shall consider the random process $Y = (y_s, \mathcal{F}_s)$, $0 \leq s \leq t$, with $y_s = p_{\beta\theta_s}(t, s)$. Because of the Markov behavior of the process $\theta = (\theta_s, \mathcal{F}_s)$,

$$\begin{aligned} M(y_s | \mathcal{F}_u) &= M[p_{\beta\theta_s}(t, s) | \mathcal{F}_u] = M[p_{\beta\theta_s}(t, s) | \theta_u] \\ &= \sum_{\gamma \in E} p_{\beta\gamma}(t, s) p_{\gamma\theta_u}(s, u) \\ &= p_{\beta\theta_u}(t, u) = y_u \quad (P\text{-a.s.}), \quad u \leq s. \end{aligned}$$

Hence, the process $Y = (y_s, \mathcal{F}_s)$, $0 \leq s \leq t$, is a square integrable martingale.

Since for $t \geq s$

$$\begin{aligned} \pi_\beta(t, s) &= M[\delta(\theta_t, \beta) | \mathcal{F}_s^\xi] = M[M(\delta(\theta_t, \beta) | \mathcal{F}_s) | \mathcal{F}_s^\xi] \\ &= M[M(\delta(\theta_t, \beta) | \theta_s) | \mathcal{F}_s^\xi] + M(p_{\beta\theta_s}(t, s) | \mathcal{F}_s^\xi) = M[y_s | \mathcal{F}_s^\xi], \end{aligned}$$

then, by Theorem 8.5,

$$\pi_\beta(t, s) = \pi_\beta(t, 0) + \int_0^s \alpha_u(\xi) d\bar{W}_u,$$

where

$$\begin{aligned} \alpha_u(\xi) &= B_u^{-1}(\xi) [M(p_{\beta\theta_u}(t, u) A_u(\theta_u, \xi) | \mathcal{F}_u^\xi) \\ &\quad - M(p_{\beta\theta_u}(t, u) | \mathcal{F}_u^\xi) M(A_u(\theta_u, \xi) | \mathcal{F}_u^\xi)]. \end{aligned}$$

□

9.4 Examples

EXAMPLE 1. Let $\theta = \theta(\omega)$ be a random variable taking either of the two values β and α with the probabilities p and $1 - p$ respectively. The random process ξ_t , $t \geq 0$ with

$$d\xi_t = \theta dt + dW_t, \quad \xi_0 = 0,$$

is observed. Then the a posteriori probability $\pi(t) = P\{\theta = \beta | \mathcal{F}_t^\xi\}$ satisfies, according to (9.17), the equation

$$d\pi(t) = (\beta - \alpha)\pi(t)(1 - \pi(t))[d\xi_t - (\alpha + \pi(t)(\beta - \alpha))dt], \quad \pi(0) = p. \quad (9.80)$$

In particular, if $\beta = 1$, $\alpha = 0$, then

$$d\pi(t) = \pi(t)(1 - \pi(t))[d\xi_t - \pi(t)dt] \quad (9.81)$$

with $\pi(0) = p$.

If

$$\varphi(t) = \frac{d\mu_1}{d\mu_0}(t, \xi)$$

is the density of the Radon–Nikodym derivative μ_1 , corresponding to the process ξ with $\theta = 1$ w.r.t. the measure μ_0 , corresponding to the process ξ with $\theta = 0$, then from the Bayes formula it follows that with $p < 1$

$$\pi(t) = \frac{p}{1-p}\varphi(t) \Big/ \left(1 + \frac{p}{1-p}\varphi(t)\right). \quad (9.82)$$

In the case under consideration, ‘the likelihood functional’ (see Theorem 7.7) $\varphi(t) = \exp\{\xi_t - t/2\}$ and, therefore,

$$d\varphi(t) = \varphi(t)d\xi_t. \quad (9.83)$$

(9.81) could also be easily deduced from (9.82) and (9.83). And, vice versa, (9.83) follows easily from (9.81) and (9.82).

It will be noted that the a posteriori probability $\pi(t)$ (as well as $\varphi(t)$) is a sufficient statistic in the problem of testing two simple hypotheses⁴ $H_0 : \theta = 0$ and $H_1 : \theta = 1$.

EXAMPLE 2. Let θ_t , $t \geq 0$, be a Markov process with the two states 0 and 1 with $P(\theta_0 = 1) = p$, $P(\theta_0 = 0) = 1 - p$, and the single transition from 0 into 1:

$$\lambda_{00} = -\lambda, \quad \lambda_{01} = \lambda, \quad \lambda_{10} = 0, \quad \lambda_{11} = 0.$$

Let there be observed the random process

⁴ For more detail see, for example, [282], Chapter 4.

$$\xi_t = \int_0^t \theta_s ds + W_t$$

to this scheme we reduce the so-called ‘disruption’ problem (see [282]) of the earliest detection of the time θ after the drift coefficient of the observable process has been changed under the condition that

$$P\{\theta \geq t | \theta > 0\} = e^{-\lambda t}, \quad P(\theta = 0) = p.$$

In the case under consideration the a posteriori probability

$$\pi(t) = P(\theta_t = 1 | \mathcal{F}_t^\xi) \quad (= P\{\theta \leq t | \mathcal{F}_t^\xi\})$$

satisfies (according to (9.17)) the equation

$$d\pi(t) = \lambda(1 - \pi(t))dt + \pi(t)(1 - \pi(t))(d\xi_t - \pi(t)dt) \quad (9.84)$$

with $\pi(0) = p$.

Note that $\pi(t) = M(\theta_t | \mathcal{F}_t^\xi)$. Hence $\pi(t)$ is the optimal (in the mean square sense) estimate of θ_t on the basis of the observation $\xi_0^t = \{\xi_s, s \leq t\}$.

EXAMPLE 3. Let θ_t , $t \geq 0$, be a Markov process with two states 0 and 1. Assume $P(\theta_0 = 0) = P(\theta_0 = 1) = \frac{1}{2}$, the densities of the transition probabilities $\lambda_{\alpha\beta}(t)$ do not depend on t , and

$$\lambda_{00} = -\lambda, \quad \lambda_{01} = \lambda, \quad \lambda_{10} = \lambda, \quad \lambda_{11} = -\lambda.$$

(The process θ_t , $t \geq 0$, is called the ‘telegraph signal’).

Let the observable process ξ_t , $t \geq 0$, permit the differential

$$d\xi_t = \theta_t dt + dW_t, \quad \xi_0 = 0. \quad (9.85)$$

The a posteriori probability $\pi(t) = P(\theta_t = 1 | \mathcal{F}_t^\xi)$, being in this case an optimal (in the mean square sense) estimate of the values of θ_t , satisfies the stochastic equation

$$d\pi(t) = \lambda(1 - 2\pi(t))dt + \pi(t)(1 - \pi(t))(d\xi_t - \pi(t)dt) \quad (9.86)$$

with $\pi(0) = \frac{1}{2}$.

Analogously, $\omega_1(t, s) = P(\theta_t = 1 | \theta_s = 1, \mathcal{F}_s^\xi)$ satisfies the equation

$$\begin{aligned} \omega_{11}(t, s) &= 1 + \lambda \int_s^t [1 - 2\omega_{11}(u, s)]du \\ &\quad + \int_s^t \omega_{11}(u, s)[1 - \omega_{11}(u, s)][d\xi_u - \omega_{11}(u, s)du]. \end{aligned} \quad (9.87)$$

For $s \leq t$, denote $\pi_1(s, t) = P(\theta_s = 1 | \mathcal{F}_t^\xi)$. Then from (9.55), it is seen that $\pi_1(s, t)$ is the optimal (in the mean square sense) estimate of θ_s on the basis of ξ_0^t , $s \leq t$:

$$\pi_1(s, t) = \pi_1(s) \exp \left\{ \int_s^t [\omega_{11}(u, s) - \pi(u)] d\xi_u - \frac{1}{2} \int_s^t [\omega_{11}^2(u, s) - \pi^2(u)] du \right\}.$$

For $t \geq s$, now let $\pi_1(t, s) = P(\theta_t = 1 | \mathcal{F}_s^\xi)$. Then, according to (9.74),

$$\pi_1(t, s) = \pi(s) + \lambda \int_s^t [1 - 2\pi_1(u, s)] du.$$

From this we find

$$\pi_1(t, s) = \pi(s)e^{-2\lambda(t-s)} + \frac{1}{2}(1 - e^{-2\lambda(t-s)}). \quad (9.88)$$

By (9.75)

$$\pi_1(t, s) = \pi_1(t, 0) + \int_0^s [p_{11}(t, u) - p_{10}(t, u)] \pi(u)(1 - \pi(u)) [d\xi_u - \pi(u) du].$$

It is not difficult to infer from (9.12) that

$$p_{11}(t, u) = \frac{1}{2}(1 + e^{-2\lambda(t-u)}), \quad p_{10}(t, u) = \frac{1}{2}(1 - e^{-2\lambda(t-u)}).$$

Hence

$$\pi_1(t, s) = \frac{1}{2} + \frac{1}{2} \int_0^s \pi(u)(1 - \pi(u)) e^{-2\lambda(t-u)} [d\xi_u - \pi(u) du]. \quad (9.89)$$

$\pi_1(t, s)$ is an extrapolating estimate of θ_t on the basis of ξ_0^s , $s \leq t$.

Notes and References. 1

9.1–9.3. Particular cases of Theorem 9.1 have been published by Wonham [312], Shiryaev [279], Liptser and Shiryaev [210] and Stratonovich [296]. The martingale deduction here is new. The uniqueness of the solution to a nonlinear system of equations (9.23) has been studied by Rozovskii and Shiryaev [267]. The deductions of forward and backward interpolation equations have been dealt with in Stratonovich [296] and in Liptser and Shiryaev [210].

Notes and References. 2

9.1–9.3. A related topic can be found in [60], see also the recent paper of Krylov and Zatezalo [167].

10. Optimal Linear Nonstationary Filtering

10.1 The Kalman–Bucy Method

10.1.1. On the probability space (Ω, \mathcal{F}, P) with a distinguished family of the σ -algebras (\mathcal{F}_t) , $t \leq T$, we shall consider the two-dimensional Gaussian random process $(\theta_t, \mathcal{F}_t)$, $0 \leq t \leq T$, satisfying the stochastic differential equations

$$d\theta_t = a(t)\theta_t dt + b(t)dW_1(t), \quad (10.1)$$

$$d\xi_t = A(t)\theta_t dt + B(t)dW_2(t), \quad (10.2)$$

where $W_1 = (W_1(t), \mathcal{F}_t)$ and $W_2 = (W_2(t), \mathcal{F}_t)$ are two independent Wiener processes and θ_0, ξ_0 are \mathcal{F}_0 -measurable.

It will be assumed that the measurable functions $a(t), b(t), A(t), B(t)$ are such that

$$\int_0^T |a(t)|dt < \infty, \quad \int_0^T b^2(t)dt < \infty, \quad (10.3)$$

$$\int_0^T |A(t)|dt < \infty, \quad \int_0^T B^2(t)dt < \infty. \quad (10.4)$$

From Theorem 4.10 it follows that the linear equation given by (10.1) has a unique, continuous solution, given by the formula

$$\theta_t = \exp \left[\int_0^t a(u)du \right] \left[\theta_0 + \int_0^t \exp \left\{ - \int_0^s a(u)du \right\} b(s)dW_1(s) \right]. \quad (10.5)$$

The problem of *optimal linear nonstationary filtering* (θ_t on ξ_0^t) examined by Kalman and Bucy consists of the following. Suppose the process θ_t , $0 \leq t \leq T$, is inaccessible for observation, and one can observe only the values ξ_t , $0 \leq t \leq T$, containing incomplete (due to the availability in (10.2) of the multiplier $A(t)$ and the noise $\int_0^t B(s)dW_2(s)$) information on the values θ_t . It is required at each moment t to estimate (to filter) in the ‘optimal’ way the values θ_t on the basis of the observed process: $\xi_0^t = \{\xi_s, 0 \leq s \leq t\}$.

If we take the optimality of estimation in the mean square sense, then the optimal (at t) estimate for θ_t given $\xi_0^t = \{\xi_s, 0 \leq s \leq t\}$ coincides with the conditional expectation¹

¹ Henceforth only the measurable modifications of conditional expectations will be taken.

$$m_t = M(\theta_t | \mathcal{F}_t^\xi) \quad (10.6)$$

(in the notation of Chapter 8, $m_t = \pi_t(\theta)$). An error of estimation (of filtering) we denote by

$$\gamma_t = M(\theta_t - m_t)^2. \quad (10.7)$$

The method employed by Kalman and Bucy to find m_t and γ_t yields a *closed* system of dynamic equations (see (10.10)–(10.11)) for the estimate in a form convenient for instrumentation of an optimal ‘filter’.

The process (θ_t, ξ_t) , $0 \leq t \leq T$, studied by Kalman and Bucy is Gaussian. As a consequence, the optimal estimate $m_t = M(\theta_t | \mathcal{F}_t^\xi)$ turns out to be *linear* (see Lemma 10.1). The next chapter contains an essential generalization of the Kalman–Bucy scheme. It will be shown there that in the so-called conditionally Gaussian case for $m_t = M(\theta_t | \mathcal{F}_t^\xi)$ and $\gamma_t = M[(\theta_t - m_t)^2 | \mathcal{F}_t^\xi]$ a closed system of equations can also be obtained (see (12.29), (12.30)), although the estimate m_t will then be, generally speaking, *nonlinear*.

In the case of (10.1) and (10.2) the equations for m_t and γ_t can be easily deduced from the general equations of filtering obtained in Chapter 8. This will be done in Sections 10.2 and 10.3.

In Subsections 10.1.2–10.1.4 the filtering equations for m_t and γ_t will be deduced (with some modifications and refinements) following the scheme originally suggested by Kalman and Bucy. As noted in the introduction, (10.24) is the basis of this deduction (in the case $m_0 = 0$). In Subsection 10.1.5 another (simpler) deduction of the same equations will be given, employing the fact that m_t can be represented in the form of (10.52), where \bar{W} is an innovation process.

10.1.2.

Theorem 10.1. *Let (θ_t, ξ_t) , $0 \leq t \leq T$ be a two-dimensional Gaussian process satisfying the system of equations in (10.1) and (10.2). Let (10.3) and (10.4) also be satisfied, and, require, further, that*

$$\int_0^T A^2(t)dt < \infty, \quad (10.8)$$

$$B^2(t) \geq C > 0, \quad 0 \leq t \leq T. \quad (10.9)$$

Then the conditional expectation $m_t = M(\theta_t | \mathcal{F}_t^\xi)$ and the mean square error of filtering $\gamma_t = M(\theta_t - m_t)^2$ satisfy the system of equations

$$dm_t = a(t)m_t dt + \frac{\gamma_t A(t)}{B^2(t)}(d\xi_t - A(t)m_t dt), \quad (10.10)$$

$$\dot{\gamma}_t = 2a(t)\gamma_t - \frac{A^2(t)\gamma_t^2}{B^2(t)} + b^2(t), \quad (10.11)$$

with $m_0 = M(\theta_0 | \xi_0)$, $\gamma_0 = M(\theta_0 - m_0)^2$. The system of equations in (10.10) and (10.11) has a unique continuous solution (for γ_t , in the class of nonnegative functions).

10.1.3. As a preliminary we shall prove a number of auxiliary statements.

Lemma 10.1. Let $\xi = (\xi_t, \mathcal{F}_t)$, $0 \leq t \leq T$, be a Gaussian random process with

$$\xi_t = \xi_0 + \int_0^t \alpha_s ds + \int_0^t B(s) dW_s, \quad B^2(s) \geq C > 0, 0 \leq s \leq T, \quad (10.12)$$

where the Wiener process $W = (W_t, \mathcal{F}_t)$ does not depend on the Gaussian process $\alpha = (\alpha_t, \mathcal{F}_t)$, $0 \leq t \leq T$, with $M(\alpha_t | \xi_0) \equiv 0$ and

$$P\left(\int_0^T \alpha_s^2 ds < \infty\right) = 1. \quad (10.13)$$

If the random variable $\eta = \eta(\omega)$ and the process $\xi = (\xi_t)$, $0 \leq t \leq T$, form a Gaussian system, then for each t , $0 \leq t \leq T$, we can find a function $G(t, s)$, $0 \leq s \leq t$, with

$$\int_0^t G^2(t, s) ds < \infty \quad (10.14)$$

such that (P -a.s.)

$$M(\eta | \mathcal{F}_t^\xi) = M(\eta | \xi_0) + \int_0^t G(t, s) d\xi_s. \quad (10.15)$$

PROOF. First of all, it will be noted that from (10.13) it follows that $\int_0^T M\alpha_s^2 ds < \infty$ (Lemma 7.2). Let $0 = t_0^{(n)} < t_1^{(n)} < \dots < t_{2^n}^{(n)} = t$ be a binary rational decomposition of the interval $[0, t]$, $t_k^{(n)} = (k/2^n)t$. Denote

$$\mathcal{F}_{t,n}^\xi = \sigma\{\omega : \xi_{t_0^{(n)}}, \dots, \xi_{t_{2^n}^{(n)}}\} = \sigma\{\omega : \xi_{t_0^{(n)}}, \xi_{t_1^{(n)}} - \xi_{t_0^{(n)}}, \dots, \xi_{t_{2^n}^{(n)}} - \xi_{t_{2^n-1}^{(n)}}\}.$$

Then, since $\mathcal{F}_{t,n}^\xi \uparrow \mathcal{F}_t^\xi$, by Theorem 1.5 with probability one

$$M(\eta | \mathcal{F}_{t,n}^\xi) \rightarrow M(\eta | \mathcal{F}_t^\xi). \quad (10.16)$$

The sequence of random variables $\{(M(\eta | \mathcal{F}_{t,n}^\xi))^2, n = 1, 2, \dots\}$ is uniformly integrable. Hence from (10.16) it follows that

$$\text{l.i.m.}_{n \rightarrow \infty} M(\eta | \mathcal{F}_{t,n}^\xi) = M(\eta | \mathcal{F}_t^\xi). \quad (10.17)$$

By the theorem of normal correlation (Theorem 13.1), for each n , $n = 1, 2, \dots$, (P -a.s.)

$$M(\eta | \mathcal{F}_{t,n}^\xi) = M(\eta | \xi_0) + \sum_{j=0}^{2^n-1} G_n(t, t_j^{(n)}) [\xi_{t_{j+1}^{(n)}} - \xi_{t_j^{(n)}}] \quad (10.18)$$

for a certain (nonrandom) function $G_n(t, t_j^{(n)})$, $0 \leq j \leq 2^{n-1}$.

Denote

$$G_n(t, s) = G_n(t, t_j^{(n)}), \quad t_j^{(n)} \leq s < t_{j+1}^{(n)}.$$

Then Equation (10.18) can be rewritten as follows:

$$M(\eta | \mathcal{F}_{t,n}^\xi) = M(\eta | \xi_0) + \int_0^t G_n(t, s) d\xi_s. \quad (10.19)$$

From (10.19) and the independence of the processes α and W it follows that

$$\begin{aligned} M[M(\eta | \mathcal{F}_{t,n}^\xi) - M(\eta | \mathcal{F}_{t,m}^\xi)]^2 &= M \left\{ \int_0^t [G_n(t, s) - G_m(t, s)] d\xi_s \right\}^2 \\ &= M \left\{ \int_0^t [G_n(t, s) - G_m(t, s)] \alpha_s ds \right\}^2 \\ &\quad + M \left\{ \int_0^t [G_n(t, s) - G_m(t, s)] B(s) dW_s \right\}^2 \\ &= M \left\{ \int_0^t [G_n(t, s) - G_m(t, s)] \alpha_s ds \right\}^2 \\ &\quad + \int_0^t [G_n(t, s) - G_m(t, s)]^2 B^2(s) ds. \end{aligned} \quad (10.20)$$

But by (10.17), $\lim_{n,m \rightarrow \infty} M[M(\eta | \mathcal{F}_{t,n}^\xi) - M(\eta | \mathcal{F}_{t,m}^\xi)]^2 = 0$. Hence, according to (10.20) and the inequality $B^2(s) \geq C > 0$, $0 \leq s \leq T$,

$$\lim_{n,m \rightarrow \infty} \int_0^t [G_n(t, s) - G_m(t, s)]^2 ds = 0.$$

In other words, the sequence of functions $\{G_n(t, s), n = 1, 2, \dots\}$ is fundamental in $L_2[0, t]$. Because of the completeness of this space there exists (at the given t) a measurable (over s , $0 \leq s \leq t$) function

$$G(t, s) \in L_2[0, t]$$

such that

$$\begin{aligned} \lim_{n \rightarrow \infty} \int_0^t [G(t, s) - G_n(t, s)]^2 ds &= 0, \\ \lim_{n \rightarrow \infty} \int_0^t [G(t, s) - G_n(t, s)]^2 B^2(s) ds &= 0. \end{aligned} \quad (10.21)$$

Since $M = \int_0^t \alpha_t^2 ds < \infty$, from (10.21) it follows also that

$$\lim_{n \rightarrow \infty} M \left\{ \int_0^t [G_n(t, s) - G(t, s)] \alpha_s ds \right\}^2 = 0.$$

Consequently,

$$\text{l.i.m.}_n \int_0^t G_n(t, s) d\xi_s = \int_0^t G(t, s) d\xi_s,$$

which together with (10.17) and (10.19) proves (10.15). \square

Corollary 1. Let $W = (W_t, \mathcal{F}_t)$, $0 \leq t \leq T$, be a Wiener process and let $\eta = \eta(W)$ be a (Gaussian) random variable, such that (η, W) forms a Gaussian system. Then (P-a.s.) for any t , $0 \leq t \leq T$,

$$M(\eta | \mathcal{F}_t^W) = M\eta + \int_0^t G(t, s) dW_s, \quad (10.22)$$

where $G(t, s)$, $0 \leq s \leq t$, is a deterministic function with $\int_0^t G^2(t, s) ds < \infty$ (compare with (5.16)). In particular, if the random variable η is \mathcal{F}_t^W -measurable then

$$\eta = M\eta + \int_0^t G(t, s) dW_s.$$

Corollary 2. Let the conditions of Theorem 10.1 be satisfied ($m_0 = 0$). Then, for each t , $0 \leq t \leq T$, there exists a function $G(t, s)$, $0 \leq s \leq t$, such that

$$\begin{aligned} \int_0^t G^2(t, s) ds &< \infty, \quad \int_0^t G^2(t, s) B^2(s) ds < \infty, \\ \int_0^t \int_0^t G(t, u) G(t, v) A(u) A(v) M(\theta_u, \theta_v) du dv &< \infty, \end{aligned} \quad (10.23)$$

and $m_t = M(\theta_t | \mathcal{F}_t^\xi)$ is given by

$$m_t = \int_0^t G(t, s) d\xi_s. \quad (10.24)$$

From Lemma 10.3 it will follow that the function $G(t, s)$ in (10.24) has a modification which is measurable over a pair of variables.

Lemma 10.2. Let the assumptions of Theorem 10.1 be fulfilled and $m_0 = 0$ (P-a.s.). Then for each t , $0 \leq t \leq T$, the function $G(t, s)$, $0 \leq s \leq t$, satisfies a Wiener–Hopf integral equation: for almost all u , $0 \leq u \leq t$,

$$K(t, u) A(u) = \int_0^t G(t, s) A(s) K(s, u) A(u) ds + G(t, u) B^2(u), \quad (10.25)$$

where $K(t, u) = M\theta_t \theta_u$.

PROOF. First of all, note that from the assumption $m_0 = 0$ (P -a.s.) it follows that $M\theta_0 = Mm_0 = 0$, and by (10.5) $M\theta_t \equiv 0$, $0 \leq t \leq T$.

Next, the integral $\int_0^t G(t,s)A(s)K(s,u)ds$ exists and is finite, since $\int_0^t G^2(t,s)ds < \infty$, $\int_0^T A^2(s)ds < \infty$, and $K(s,u)$ is a bounded function, continuous over a pair of variables, which, according to (10.5) may be represented as follows:

$$\begin{aligned} K(s,u) &= \exp \left[\int_0^s a(z)dz + \int_0^u a(z)dz \right] \\ &\times \left[M\theta_0^2 + \int_0^{s \wedge u} \exp \left(-2 \int_0^z a(y)dy \right) b^2(z)dz \right], \end{aligned} \quad (10.26)$$

where $s \wedge u = \min(s, u)$.

Pass now to the deduction of equation (10.25). Let $t \in [0, T]$ and let $f(t,s)$, $0 \leq s \leq t$, be a bounded measurable (w.r.t. s) function. Consider the integral $I(t) = \int_0^t f(t,s)d\xi_s$. This random variable is \mathcal{F}_t^ξ -measurable, and it is not difficult to show that

$$M \left[\int_0^t f(t,s)d\xi_s \right]^2 < \infty.$$

Hence,

$$M(\theta_t - m_t) \int_0^t f(t,s)d\xi_s = 0,$$

i.e.,

$$M\theta_t \int_0^t f(t,s)d\xi_s = Mm_t \int_0^t f(t,s)d\xi_s. \quad (10.27)$$

Since the random variables θ_t and $\int_0^t f(t,s)B(s)dW_2(s)$ are independent, then

$$\begin{aligned} M\theta_t \int_0^t f(t,s)d\xi_s &= M\theta_t \int_0^t f(t,s)A(s)\theta_s ds + M\theta_t \int_0^t f(t,s)B(s)dW_2(s) \\ &= M\theta_t \int_0^t f(t,s)A(s)\theta_s ds \\ &= \int_0^t f(t,s)A(s)M\theta_t\theta_s ds \\ &= \int_0^t f(t,s)A(s)K(t,s)ds. \end{aligned} \quad (10.28)$$

On the other hand, using (10.24), we find that

$$\begin{aligned}
Mm_t \int_0^t f(t, s) d\xi_s &= M \int_0^t G(t, s) d\xi_s \int_0^t f(t, s) d\xi_s \\
&= M \left[\int_0^t G(t, s) A(s) \theta_s ds + \int_0^t G(t, s) B(s) dW_2(s) \right] \\
&\quad \times \left[\int_0^t f(t, s) A(s) \theta_s ds + \int_0^t f(t, s) B(s) dW_2(s) \right]. \\
\end{aligned} \tag{10.29}$$

Let us again make use of the independence of $\int_0^t G(t, s) A(s) \theta_s ds$ and $\int_0^t f(t, s) B(s) dW_2(s)$, $\int_0^t f(t, s) A(s) \theta_s ds$ and $\int_0^t G(t, s) B(s) dW_2(s)$. Then from (10.29) we obtain

$$\begin{aligned}
Mm_t \int_0^t f(t, s) d\xi_s &= M \int_0^t \int_0^t G(t, s) A(s) \theta_s \theta_u A(u) f(t, u) du \\
&\quad + M \int_0^t G(t, s) B(s) dW_2(s) \int_0^t f(t, s) B(s) dW_2(s) \\
&= \int_0^t \int_0^t G(t, s) A(s) K(s, u) A(u) f(t, u) ds du \\
&\quad + \int_0^t G(t, u) B^2(u) f(t, u) du. \\
\end{aligned} \tag{10.30}$$

Comparing (10.27), (10.28) and (10.30), and also taking into account the arbitrariness of the function $f(t, u)$, we obtain (10.25). \square

Lemma 10.3. *Let $t \in [0, T]$ be fixed. The solution $G(t, s)$, $0 \leq s \leq t$ of Equation (10.25) is unique² (in the class of functions satisfying (10.23)) and is given by the formula*

$$G(t, s) = \varphi_s^t G(s, s). \tag{10.31}$$

where

$$G(s, s) = \frac{\gamma_s A(s)}{B^2(s)} \tag{10.32}$$

and φ_s^t is a solution of the differential equation

$$\frac{d\varphi_s^t}{dt} = \left[a(t) - \gamma_t \frac{A^2(t)}{B^2(t)} \right] \varphi_s^t, \quad \varphi_s^s = 1. \tag{10.33}$$

PROOF. We shall establish uniqueness first. Let $G_i(t, s)$, $i = 1, 2$, be two solutions of Equation (10.25), such that

$$\int_0^t G_i^2(t, s) ds < \infty, \quad \int_0^t G_i^2(t, s) B^2(s) ds < \infty.$$

² Two solutions $G_1(t, s)$ and $G_2(t, s)$ are considered to coincide if $G_1(t, s) = G_2(t, s)$ for almost all s , $0 \leq s \leq t$.

Then $\Delta(t, s) = G_1(t, s) - G_2(t, s)$ is a solution of the equation

$$\int_0^t \Delta(t, s) A(s) K(s, u) A(u) ds + \Delta(t, u) B^2(u) = 0. \quad (10.34)$$

Multiplying both sides of this equation by $\Delta(t, u)$ and integrating over u from 0 to t we obtain

$$\int_0^t \int_0^t \Delta(t, s) A(s) K(s, u) A(u) \Delta(t, u) ds du + \int_0^t \Delta^2(t, u) B^2(u) du = 0. \quad (10.35)$$

Because of the nonnegative definiteness of the correlation function $K(s, u)$,

$$\int_0^t \int_0^t [\Delta(t, s) A(s)] K(s, u) [A(u) \Delta(t, u)] ds du \geq 0.$$

Hence,

$$\int_0^t \Delta^2(t, u) B^2(u) du = 0,$$

and, because $\inf_{0 \leq u \leq t} B^2(u) > 0$, therefore $\Delta(t, u) = 0$ for almost all u , $0 \leq u \leq t$.

It will also be noted that Equation (10.33), which defines the function φ_s^t , has a unique continuous solution. This follows from Theorem 4.10 and the fact that

$$\int_s^T \left| a(t) - \gamma_t \frac{A^2(t)}{B^2(t)} \right| dt \leq \int_s^T |a(t)| dt + \frac{\sup_{0 \leq t \leq T} M \theta_t^2}{C} \int_0^T A^2(t) dt < \infty;$$

the constant C is defined in (10.9).

Let us establish (10.32) next. From (10.25) we find

$$\begin{aligned} G(t, t) B^2(t) &= K(t, t) A(t) - \int_0^t G(t, s) A(s) K(s, t) A(t) ds \\ &= M \theta_t^2 A(t) - \int_0^t G(t, s) A(s) M \theta_s \theta_t A(t) ds \\ &= M \left[\theta_t - \int_0^t G(t, s) A(s) \theta_s ds \right] \theta_t A(t). \end{aligned} \quad (10.36)$$

Since $M \theta_t \int_0^t G(t, s) B(s) dW_2(s) = 0$, the right-hand side in (10.36) is equal to

$$\begin{aligned} &M \left[\theta_t - \int_0^t G(t, s) A(s) \theta_s ds - \int_0^t G(t, s) B(s) dW_2(s) \right] \theta_t A(t) \\ &= M \left[\theta_t - \int_0^t G(t, s) d\xi_s \right] \theta_t A(t) = M[\theta_t - m_t] \theta_t A(t) \\ &= M(\theta_t - m_t)^2 A(t) + M(\theta_t - m_t) m_t A(t). \end{aligned} \quad (10.37)$$

But $M(\theta_t - m_t)m_t A(t) = 0$ and $M(\theta_t - m_t)^2 = \gamma_t$. Therefore, by virtue of (10.36) and (10.37), $G(t, t)B^2(t) = \gamma_t A(t)$, which proves (10.32).

We shall seek a solution of Equation (10.25) on the assumption that the function $G(t, s)$ is almost everywhere differentiable over t ($s \leq t \leq T$). This assumption does not restrict the generality, because if Equation (10.25) has a solution satisfying (10.23), then by the proven uniqueness it is the required solution.

Let us establish first of all that the function $K(t, u)$ is almost everywhere differentiable in t ($t \geq u$) and that

$$\frac{\partial K(t, u)}{\partial t} = a(t)K(t, u). \quad (10.38)$$

Indeed, by (10.1)

$$\theta_t \theta_u = \theta_u^2 + \int_u^t a(v)\theta_u \theta_v dv + \theta_u \int_u^t b(v)dW_1(v).$$

Taking expectations on both sides of this equality and taking into account that $M\theta_u^2 \int_u^t b^2(v)dv < \infty$, we find

$$K(t, u) = K(u, u) \int_u^t a(v)K(u, v)dv. \quad (10.39)$$

This proves the validity of Equation (10.38).

Assuming the differentiability of the function $G(t, u)$, let us differentiate over t the left- and right-hand sides of Equation (10.25). Taking into consideration (10.38), we obtain

$$\begin{aligned} a(t)K(t, u)A(u) &= G(t, t)A(t)K(t, u)A(u) \\ &\quad + \int_0^t \frac{\partial G(t, s)}{\partial t} A(s)K(s, u)A(u) \\ &\quad + \frac{\partial G(t, u)}{\partial t} B^2(u). \end{aligned} \quad (10.40)$$

But, according to (10.25),

$$K(t, u)A(u) = \int_0^t G(t, s)A(s)K(s, u)A(u)ds + G(t, u)B^2(u)$$

and

$$G(t, t) = \frac{\gamma_t A(t)}{B^2(t)}.$$

Hence (10.40) can be transformed to

$$\begin{aligned} & \int_0^t \left\{ \left[a(t) - \frac{\gamma_t A^2(t)}{B^2(t)} \right] G(t, s) - \frac{\partial G(t, s)}{\partial t} \right\} A(s) K(s, u) A(u) ds \\ & + \left\{ \left[a(t) - \frac{\gamma_t A^2(t)}{B^2(t)} \right] G(t, u) - \frac{\partial G(t, u)}{\partial t} \right\} B^2(u) = 0. \end{aligned} \quad (10.41)$$

Denote by

$$\Phi(t, s) = \left[a(t) - \frac{\gamma_t A^2(t)}{B^2(t)} \right] G(t, s) - \frac{\partial G(t, s)}{\partial t}.$$

Then (10.41) can be rewritten as:

$$\int_0^t \Phi(t, s) A(s) K(s, u) A(u) ds + \Phi(t, u) B^2(u) = 0.$$

Multiplying both sides of this equation by $\Phi(t, u)$ and integrating over u from 0 to t , we obtain

$$\int_0^t \int_0^t \Phi(t, s) A(s) K(s, u) A(u) \Phi(t, u) ds du + \int_0^t \Phi^2(t, u) B^2(u) du = 0.$$

Because of the nonnegative definiteness of the correlation function $K(s, u)$

$$\int_0^t \int_0^t \Phi(t, s) A(s) K(s, u) A(u) \Phi(t, u) ds du \geq 0.$$

Hence

$$\int_0^t \Phi^2(t, u) B^2(u) du = 0$$

and because $B^2(u) \geq C > 0$, we obtain $\Phi(t, u) = 0$ for almost all $u \leq t$, i.e., for fixed t , $G(t, s)$, $s \leq t$ is a solution of the linear differential equation

$$\frac{\partial G(t, s)}{\partial t} = \left[a(t) - \frac{\gamma_t A^2(t)}{B^2(t)} \right] G(t, s)$$

with the initial condition $G(s, s) = \gamma_s A(s)/B^2(s)$. □

10.1.4.

PROOF OF THEOREM 10.1. Assume first that $m_0 = 0$ (P -a.s.). Then by Lemmas 10.1 and 10.3,

$$m_t = \int_0^t G(t, s) d\xi_s = \int_0^t G(s, s) \varphi_s^t d\xi_s = \varphi_0^t \int_0^t (\varphi_0^s)^{-1} \frac{\gamma_s A(s)}{B^2(s)} d\xi_s, \quad (10.42)$$

since $\varphi_s^t = \varphi_0^t (\varphi_0^s)^{-1}$. Taking into account that $d\xi_t = A(t)\theta_t dt + B(t)dW_2(t)$, from (10.42), with the help of the Itô formula, we find that

$$dm_t = \frac{d\varphi_0^t}{dt} \left[\int_0^t (\varphi_0^s)^{-1} \frac{\gamma_s A(s)}{B^2(s)} d\xi_s \right] dt + \frac{\gamma_t A(t)}{B^2(t)} d\xi_t. \quad (10.43)$$

But since

$$\frac{d\varphi_0^t}{dt} = \left[a(t) - \frac{\gamma_t A^2(t)}{b^2(t)} \right] \varphi_0^t,$$

we obtain

$$\frac{d\varphi_0^t}{dt} \left[\int_0^t (\varphi_0^s)^{-1} \frac{\gamma_s A(s)}{B^2(s)} d\xi_s \right] = \left[a(t) - \frac{\gamma_t A^2(t)}{B^2(t)} \right] m_t,$$

which together with (10.43) leads (in the case $m_0 = 0$) to the equation

$$dm_t = \left[a(T) - \frac{\gamma_t A^2(t)}{B^2(t)} \right] m_t dt + \frac{\gamma_t A(t)}{B^2(t)} d\xi_t,$$

corresponding to Equation (10.10).

Let $P\{m_0 \neq 0\} > 0$. Introduce the process $(\tilde{\theta}_t, \tilde{\xi}_t)$, $0 \leq t \leq T$, with

$$\tilde{\theta}_t = \theta_t - m_0 \exp \left(\int_0^t a(s) ds \right), \quad (10.44)$$

$$\tilde{\xi}_t = \xi_t - m_0 \int_0^t A(s) \exp \left(\int_0^s a(u) du \right) ds. \quad (10.45)$$

Then

$$\begin{aligned} d\tilde{\theta}_t &= a(t)\tilde{\theta}_t dt + b(t)dW_1(t), \quad \tilde{\theta}_0 = \theta_0 - m_0, \\ d\tilde{\xi}_t &= A(t)\tilde{\theta}_t dt + B(t)dW_2(t), \quad \tilde{\xi}_0 = \xi_0. \end{aligned} \quad (10.46)$$

Denote $\tilde{m}_t = M(\tilde{\theta}_t | \mathcal{F}_t^{\tilde{\xi}})$ and $\tilde{\gamma}_t = M(\tilde{\theta}_t - \tilde{m}_t)^2$. Since $\tilde{\xi}_0 = \xi_0$, then by (10.45),

$$\mathcal{F}_t^{\tilde{\xi}} = \mathcal{F}_t^{\xi}, \quad 0 \leq t \leq T;$$

therefore,

$$\begin{aligned} \tilde{m}_t &= M(\tilde{\theta}_t | \mathcal{F}_t^{\tilde{\xi}}) = M(\theta_t | \mathcal{F}_t^{\tilde{\xi}}) - m_0 \exp \left(\int_0^t a(s) ds \right) \\ &= m_t - m_0 \exp \left(\int_0^t a(s) ds \right). \end{aligned} \quad (10.47)$$

Also

$$d\tilde{m}_t = \left[a(t) - \frac{\tilde{\gamma}_t A^2(t)}{B^2(t)} \right] \tilde{m}_t dt + \frac{\tilde{\gamma}_t A(t)}{B^2(t)} d\tilde{\xi}_t. \quad (10.48)$$

It will be noted that

$$\begin{aligned} \gamma_t &= M(\theta_t - m_t)^2 \\ &= M \left[\left(\theta_t - m_0 \exp \left(\int_0^t a(s) ds \right) \right) - \left(m_t - m_0 \exp \left(\int_0^t a(s) ds \right) \right) \right]^2 \\ &= M[\tilde{\theta}_t - \tilde{m}_t]^2 = \tilde{\gamma}_t. \end{aligned}$$

Hence (10.48), taking into account (10.45) and (10.47), can be rewritten as follows

$$\begin{aligned} & \left[dm_t - m_0 a(t) \exp \left(\int_0^t a(s) ds \right) dt \right] \\ &= \left[a(t) - \frac{A^2(t) \gamma_t}{B^2(t)} \right] \left[m_t - m_0 \exp \left(\int_0^t a(s) ds \right) \right] dt \\ & \quad + \frac{\gamma_t A(t)}{B^2(t)} \left[d\xi_t - m_0 A(t) \exp \left(\int_0^t a(s) ds \right) dt \right]. \end{aligned}$$

After simple transformations, we obtain (10.10) for $m_t = M(\theta_t | \mathcal{F}_t^\xi)$.

We shall deduce now Equation (10.11) for $\gamma_t = M[\theta_t - m_t]^2$. Denote $\delta_t = \theta_t - m_t$. From (10.1), (10.10) and (10.2) we obtain

$$d\delta_t = a(t)\delta_t dt + b(t)dW_1(t) - \frac{\gamma_t A^2(t)}{B^2(t)}\delta_t dt - \frac{\gamma_t A(t)}{B(t)}dW_2(t).$$

From this, with the help of the Itô formula, we find that

$$\begin{aligned} \delta_t^2 &= \delta_0^2 + 2 \int_0^t \left[a(s) - \frac{\gamma_s A^2(s)}{B^2(s)} \right] \delta_s^2 ds + \int_0^t \left[b^2(s) + \frac{\gamma_s^2 A^2(s)}{B^2(s)} \right] ds \\ & \quad + 2 \int_0^t \delta_s b(s) dW_1(s) - 2 \int_0^t \delta_s \frac{\gamma_s A(s)}{B(s)} dW_2(s). \end{aligned} \quad (10.49)$$

Noting that $M\delta_t^2 = \gamma_t$ and that

$$M \int_0^t \delta_s b(s) dW_1(s) = 0, \quad M \int_0^t \delta_s \frac{\gamma_s A(s)}{B(s)} dW_2(s) = 0,$$

from (10.49) we obtain

$$\gamma_t = \gamma_0 + 2 \int_0^t \left[a(s) - \frac{\gamma_s A^2(s)}{B^2(s)} \right] \gamma_s ds + \int_0^t \left[b^2(s) + \frac{\gamma_s^2 A^2(s)}{B^2(s)} \right] ds.$$

After obvious simplifications this equation can be transformed into Equation (10.11).

Let us proceed now to the conclusion of the theorem concerning the uniqueness of the solution of the system of equations in (10.10) and (10.11).

If the solution of the Riccati equation, (10.11), is unique, then the uniqueness of the solution of Equation (10.10) follows from its linearity, which can be proved in the same way as in Theorem 4.10.

Next let us prove the uniqueness (in the class of nonnegative functions) of the solution of Equation (10.11).

Any nonnegative solution γ_t , $0 \leq t \leq T$, of this equation satisfies, as can easily be checked, the integral equation

$$\begin{aligned}\gamma_t &= \exp \left\{ 2 \int_0^t a(s) ds \right\} \\ &\times \left\{ \gamma_0 + \int_0^t \exp \left(-2 \int_0^s a(u) du \right) \left[b^2(s) - \frac{\gamma_s^2 A^2(s)}{B^2(s)} \right] ds \right\}.\end{aligned}$$

From this by (10.3) and the assumption $M\theta_0^2 < \theta$, we obtain

$$\begin{aligned}0 \leq \gamma_t &\leq \exp \left\{ 2 \int_0^T |a(s)| ds \right\} \left\{ \gamma_0 + \exp \left(2 \int_0^T |a(u)| du \right) \int_0^T b^2(u) du \right\} \\ &\leq L < \infty,\end{aligned}\tag{10.50}$$

where L is a certain constant.

Now let $\gamma_1(t)$ and $\gamma_2(t)$ be two solutions of Equation (10.11). Assume $\Delta(t) = |\gamma_1(t) - \gamma_2(t)|$. Then, according to (10.11), (10.50), (10.3), (10.8) and (10.9),

$$\Delta(t) \leq 2 \int_0^t \left\{ |a(s)| + \frac{L}{C} A^2(s) \right\} \Delta(s) ds.$$

From this, by Lemma 4.13, it follows that $\Delta(t) \equiv 0$. \square

10.1.5. The Kalman–Bucy method was based essentially on the possibility of representing conditional expectations $m_t = M(\theta_t | \mathcal{F}_t^\xi)$ in the form

$$m_t = \int_0^t G(t, s) d\xi_s\tag{10.51}$$

(we assume here, and henceforth, that $m_0 = 0$; therefore, by (10.5), $M(\theta_t | \mathcal{F}_0^\xi) = 0$). In the case under consideration, however, where the process (θ, ξ) is Gaussian, the conditional expectations m_t can be represented as well in the form

$$m_t = \int_0^t F(t, s) d\bar{W}_s,\tag{10.52}$$

where $\int_0^t F^2(t, s) ds < \infty$ and the process $\bar{W} = (\bar{W}_t, \mathcal{F}_t^\xi)$, $0 \leq t \leq T$, is a Wiener process and is determined by the equality

$$\bar{W}_t = \int_0^t \frac{d\xi_s}{B(s)} - \int_0^t \frac{A(s)}{B(s)} m_s ds$$

(see Theorems 7.12, 7.16 and 7.17).

It will be shown that the deduction of Equation (10.10) for m_t , $0 \leq t \leq T$, becomes considerably simpler if we start not from (10.51) but from (10.52).

We shall follow the scheme adopted in proving Theorem 10.1.

Let us fix t , $0 \leq t \leq T$, and let $f(t, s)$, $0 \leq s \leq t$, be a measurable bounded function. Then

$$M(\theta_t - m_t) \int_0^t f(t, s) d\bar{W}_s = 0,$$

i.e., (compare with (10.27)),

$$M\theta_t \int_0^t f(t, s) d\bar{W}_s = \int_0^t F(t, s) f(t, s) ds.$$

By definition of the innovation process $\bar{W} = (\bar{W}_t, \mathcal{F}_t^\xi)$,

$$\bar{W}_t = W_2(t) + \int_0^t \frac{A(s)}{B(s)} (\theta_s - m_s) ds,$$

and, therefore,

$$\begin{aligned} \int_0^t F(t, s) f(t, s) ds &= M \left[\theta_t \int_0^t f(t, s) dW_2(s) \right] \\ &\quad + M \left[\theta_t \int_0^t f(t, s) \frac{A(s)}{B(s)} (\theta_s - m_s) ds \right] \\ &= \int_0^t f(t, s) \frac{A(s)}{B(s)} M[\theta_t(\theta_s - m_s)] ds, \end{aligned}$$

where we have made use of the fact that, because of the independence of the processes θ and W_2 ,

$$M\theta_t \int_0^t f(t, s) dW_2(s) = M\theta_t M \int_0^t f(t, s) dW_2(s) = 0.$$

Next, by (10.5),

$$M(\theta_t | \mathcal{F}_s) = \exp \left\{ \int_s^t a(u) du \right\} \theta_s \quad (P\text{-a.s.}).$$

Hence,

$$\begin{aligned} M\theta_t(\theta_s - m_s) &= M\{M(\theta_t | \mathcal{F}_s)(\theta_s - m_s)\} \\ &= \exp \left\{ \int_s^t a(u) du \right\} M\theta_s[\theta_s - m_s] \\ &= \exp \left\{ \int_s^t a(u) du \right\} M[\theta_s - m_s]^2 = \exp \left\{ \int_s^t a(u) du \right\} \gamma_s, \end{aligned}$$

and, therefore,

$$\int_0^t F(t, s) f(t, s) ds = \int_0^t f(t, s) \frac{A(s)}{B(s)} \exp \left\{ \int_s^t a(u) du \right\} \gamma_s ds.$$

From this, because of the arbitrariness of the function $f(t, s)$, we obtain

$$F(t, s) = \exp \left\{ \int_s^t a(u) du \right\} \gamma_s \frac{A(s)}{B(s)}.$$

Thus,

$$\begin{aligned} m_t &= \int_0^t F(t, s) d\bar{W}_s = \int_0^t \exp \left\{ \int_s^t a(u) du \right\} \frac{A(s)}{B(s)} \gamma_s d\bar{W}_s \\ &= \exp \left\{ \int_0^t a(u) du \right\} \int_0^t \exp \left\{ - \int_0^s a(u) du \right\} \frac{A(s) \gamma_s}{B^2(s)} [d\xi_s - m_s ds]. \end{aligned}$$

From this by the Itô formula for m_t , $0 \leq t \leq T$, we obtain Equation (10.10).

10.2 Martingale Proof of the Equations of Linear Nonstationary Filtering

10.2.1. As was noted in Section 10.1, Equations (10.10) and (10.11) for m_t and γ_t can be deduced from general equations of filtering obtained in Chapter 8. We shall sketch this deduction since it will also serve as a particular example of how to employ the general equations.

We shall use the notation and concepts employed in proving Theorem 10.1. Assume also

$$G_t = \sigma\{\omega : \theta_0(\omega), \xi_0(\omega); W_1(s), W_2(s), s \leq t\}, \quad 0 \leq t \leq T,$$

and

$$\psi_s^t = \exp \left(\int_s^t a(u) du \right).$$

Then from (10.5),

$$\theta_t = \psi_0^t \left(\theta_0 + \int_0^t (\psi_0^s)^{-1} b(s) dW_1(s) \right),$$

where the process $\bar{\theta} = (\bar{\theta}_t, G_t)$, $0 \leq t \leq T$, with

$$\bar{\theta}_t = \theta_0 + \int_0^t (\psi_0^s)^{-1} b(s) dW_1(s), \quad (10.53)$$

is a square integrable martingale.

Let us deduce now equations for $\bar{m}_t = M(\bar{\theta}_t | \mathcal{F}_t^\xi)$ and $\bar{\gamma}_t = M(\bar{\theta}_t - \bar{m}_t)^2$, from which there will easily be found equations for

$$m_t = \psi_0^t \bar{m}_t, \quad \gamma_t = (\psi_0^t)^2 \bar{\gamma}_t. \quad (10.54)$$

By (10.53), $\langle \bar{\theta}, W_2 \rangle_t = 0$ (P -a.s.), $0 \leq t \leq T$. Hence, according to the general equation of filtering, (8.10), for $\pi_t(\bar{\theta}) = M(\bar{\theta}_t | \mathcal{F}_t^\xi)$ ($= \bar{m}_t$), we obtain

$$\pi_t(\bar{\theta} = \pi_0(\bar{\theta}) + \int_0^t \frac{\pi_s(\bar{\theta}^2)\psi_0^s A(s) - (\pi_s(\bar{\theta}))^2\psi_0^s A(s)}{B(s)} d\bar{W}_s, \quad (10.55)$$

where $\pi_s(\bar{\theta}^2) = M(\bar{\theta}_s^2 | \mathcal{F}_s^\xi)$ and

$$\bar{W}_t = \int_0^t \frac{d\xi_s - A(s)m_s ds}{B(s)}$$

is a Wiener process (with respect to (\mathcal{F}_t^ξ) , $0 \leq t \leq T$).

Note that

$$\begin{aligned} \pi_s(\bar{\theta}^2)\psi_0^s A(s) - (\pi_s(\bar{\theta}))^2\psi_0^s A(s) &= \psi_0^s A(s)[\pi_s(\bar{\theta}^2) - (\pi_s(\bar{\theta}))^2] \\ &= \psi_0^s A(s)M[(\bar{\theta}_s - \bar{m}_s)^2 | \mathcal{F}_s^\xi]. \end{aligned} \quad (10.56)$$

It will be shown that

$$M[(\bar{\theta}_s - \bar{m}_s)^2 | \mathcal{F}_s^\xi] = M[\bar{\theta}_s - \bar{m}_s]^2 \quad (= \bar{\gamma}_s). \quad (10.57)$$

Let $\mathcal{F}_{s,n}^\xi$ be the σ -algebras introduced in proving Lemma 10.1:

$$m_s^{(n)} = M(\theta_s | \mathcal{F}_{s,n}^\xi), \quad \gamma_s^{(n)} = M(\theta_s - m_s^{(n)})^2.$$

From the theorem of normal correlation (Chapter 13) it follows that (P -a.s.)

$$M[(\theta_s - m_s^{(n)})^2 | \mathcal{F}_{s,n}^\xi] = M[\theta_s - m_s^{(n)}]^2. \quad (10.58)$$

We shall make use of this fact to prove the equality $M[(\theta_s - m_s)^2 | \mathcal{F}_s^\xi] = M[\theta_s - m_s]^2$ (P -a.s.), from which, in an obvious manner, (10.57) will follow as well.

By Theorem 1.5 and (10.58),

$$\begin{aligned} M[(\theta_s - m_s)^2 | \mathcal{F}_s^\xi] &= M(\theta_s^2 | \mathcal{F}_s^\xi) - m_s^2 \\ &= \lim_n M(\theta_s^2 | \mathcal{F}_{s,n}^\xi) - \lim_n (m_s^{(n)})^2 \\ &= \lim_n M[(\theta_s - m_s^{(n)})^2 | \mathcal{F}_{s,n}^\xi] \\ &= \lim_n M[\theta_s - m_s^{(n)}]^2 = \lim_n \gamma_s^{(n)}. \end{aligned} \quad (10.59)$$

On the other hand,

$$\begin{aligned} \gamma_s &= M(\theta_s - m_s)^2 = M[(\theta_s - m_s^{(n)}) + (m_s^{(n)} - m_s)]^2 \\ &= \gamma_s^{(n)} + M(m_s^{(n)} - m_s)^2 + 2M(\theta_s - m_s^{(n)})(m_s^{(n)} - m_s), \end{aligned}$$

and, therefore, according to the proof of Lemma 10.1,

$$\begin{aligned} |\gamma_s - \gamma_s^{(n)}| &\leq M(m_s^{(n)} - m_s)^2 + 2\sqrt{M(\theta_s - m_s^{(n)})^2 M(m_s^{(n)} - m_s)^2} \\ &\leq M(m_s^{(n)} - m_s)^2 + 2\sqrt{M\theta_s^2 M(m_s^{(n)} - m_s)^2} \rightarrow 0, \quad n \rightarrow \infty. \end{aligned}$$

Together with (10.59) this proves the equality

$$M[(\theta_s - m_s)^2 | \mathcal{F}_s^\xi] = M[\theta_s - m_s]^2 \quad (\text{P-a.s.})$$

and, therefore, Equation (10.57).

Taking into account (10.57) and (10.54), the right-hand side in (10.56) can be rewritten as follows:

$$\psi_0^s A(s) M[(\bar{\theta}_s - \bar{m}_s)^2 | \mathcal{F}_s^\xi] = \psi_0^s A(s) \bar{\gamma}(s) = A(s) \gamma_s (\psi_0^s)^{-1}.$$

Hence, according to (10.55),

$$d\bar{m}_t = \frac{A(t)\gamma_t}{B(t)\psi_0^t} d\bar{W}_t. \quad (10.60)$$

Applying now the Itô formula to the product $m_t = \psi_0^t \bar{m}_t$, we obtain Equation (10.10):

$$\begin{aligned} dm_t &= \frac{d\psi_0^t}{dt} \bar{m}_t dt + \frac{\gamma_t A(t)}{B(t)} d\bar{W}_t = a(t)(\psi_0^t \bar{m}_t) dt + \frac{\gamma_t A(t)}{B(t)} d\bar{W}_t \\ &= a(t)m_t dt + \frac{\gamma_t A(t)}{B^2(t)} (d\xi_t - A(t)m_t dt). \end{aligned}$$

10.2.2. In order to deduce Equation (10.11) from (8.10) it will be noted that, according to (10.53),

$$\bar{\theta}_t^2 = \bar{\theta}_0^2 + 2 \int_0^t \bar{\theta}_s (\psi_0^s)^{-1} b(s) dW_1(s) + \int_0^t b^2(s) (\psi_0^s)^{-2} ds.$$

Hence by (8.10),

$$\pi_t(\bar{\theta}_t^2) = \pi_0(\bar{\theta}^2) + \int_0^t b^2(s) (\psi_0^s)^{-2} ds + \int_0^t \frac{A(s)\psi_0^s}{B(s)} M[\bar{\theta}_s^2 (\bar{\theta}_s - \bar{m}_s) | \mathcal{F}_s^\xi] d\bar{W}_s.$$

Since the process $(\bar{\theta}_s, \bar{\xi}_s)$, $0 \leq s \leq T$, is Gaussian,

$$M[\bar{\theta}_s^2 (\bar{\theta}_s - \bar{m}_s) | \mathcal{F}_s^\xi] = 2\bar{m}_s \bar{\gamma}_s.$$

Therefore,

$$\pi_t(\bar{\theta}^2) = \pi_0(\bar{\theta}^2) + \int_0^t b^2(s) (\psi_0^s)^{-2} ds + 2 \int_0^t \frac{A(s)\psi_0^s}{B(s)} \bar{m}_s \bar{\gamma}_s d\bar{W}_s. \quad (10.61)$$

From (10.60) and (10.61) we obtain

$$\begin{aligned}
d\bar{\gamma}_t &= d[\pi_t(\bar{\theta}^2) - (\bar{m}_t)^2] \\
&= b^2(t)(\psi_0^t)^{-2}dt + 2\frac{A(t)\psi_0^t}{B(t)}\bar{m}_t\bar{\gamma}_td\bar{W}_t - 2\bar{m}_t\frac{A(t)\gamma_t}{B(t)\psi_0^t}d\bar{W}_t \\
&\quad - \left(\frac{A(t)\gamma_t}{b(t)\psi_0^t}\right)^2 dt \\
&= b^2(t)(\psi_0^t)^{-2}dt - \frac{A^2(t)}{B^2(t)}(\psi_0^t)^{-2}\gamma_t^2dt.
\end{aligned}$$

From this we find

$$\begin{aligned}
d\gamma_t &= (\psi_0^t)^2 d\bar{\gamma}_t + 2(\psi_0^t)^2 \bar{\gamma}_t a(t)dt \\
&= b^2(t)dt - \frac{A^2(t)}{B^2(t)}(\psi_0^t)^4 \bar{\gamma}_t^2 dt + 2a(t)\bar{\gamma}_t(\psi_0^t)^2 dt \\
&= b^2(t)dt - \frac{A^2(t)}{B^2(t)}\gamma_t^2 dt + 2a(t)\gamma_t dt,
\end{aligned}$$

which coincides with Equation (10.11).

10.2.3.

Note. Equations (10.10) and (10.11) could be deduced from the equations for (θ_t, ξ_t) without introducing the process $(\bar{\theta}_t, \xi_t)$, $0 \leq t \leq T$, by requiring $\int_0^T a^2(t)dt < \infty$ instead of $\int_0^T |a(t)|dt < \infty$.

10.3 Equations of Linear Nonstationary Filtering: the Multidimensional Case

10.3.1. The present section concerns the extension of Theorem 10.1 in two directions: first, linear dependence of the observable component ξ_t will be introduced into the coefficients of transfer in (10.1) and (10.2); second, the multidimensional processes θ_t and ξ_t will be examined.

Thus, let us consider the $k + l$ -dimensional Gaussian random process $(\theta_t, \xi_t) = [(\theta_1(t), \dots, \theta_k(t)), (\xi_1(t), \dots, \xi_l(t))]$, $0 \leq t \leq T$, with

$$d\theta_t = [a_0(t) + a_1(t)\theta_t + a_2(t)\xi_t]dt + \sum_{i=1}^2 b_i(t)dW_i(t), \quad (10.62)$$

$$d\xi_t = [A_0(t) + A_1(t)\theta_t + A_2(t)\xi_t]dt + \sum_{i=1}^2 B_i(t)dW_i(t). \quad (10.63)$$

In (10.62) and (10.63), $W_1 = [W_{11}(t), \dots, W_{1k}(t)]$ and $W_2 = [W_{21}(t), \dots, W_{2l}(t)]$ are two independent Wiener processes. A Gaussian vector of the initial values θ_0, ξ_0 is assumed to be independent of the process W_1 and W_2 . The measurable (deterministic) vector functions

$$a_0(t) = [a_{01}(t), \dots, a_{0k}(t)], \quad A_0(t) = [A_{01}(t), \dots, A_{0l}(t)]$$

and the matrices³

$$\begin{aligned} a_1(t) &= \|a_{ij}^{(1)}(t)\|_{(k \times k)}, \quad a_2(t) = \|a_{ij}^{(2)}(t)\|_{(k \times l)}, \\ A_1(t) &= \|A_{ij}^{(1)}(t)\|_{(l \times k)}, \quad A_2(t) = \|A_{ij}^{(2)}(t)\|_{(l \times l)}, \\ b_1(t) &= \|b_{ij}^{(1)}(t)\|_{(k \times k)}, \quad b_2(t) = \|b_{ij}^{(2)}(t)\|_{(k \times l)}, \\ B_1(t) &= \|B_{ij}^{(1)}(t)\|_{(l \times k)}, \quad B_2(t) = \|B_{ij}^{(2)}(t)\|_{(l \times l)} \end{aligned}$$

are assumed to have the following properties

$$\int_0^T \left[\sum_{i=1}^k |a_{0i}(t)| + \sum_{j=1}^l (A_{0j}(t))^2 \right] dt < \infty; \quad (10.64)$$

$$\int_0^T \left[\sum_{i=1}^k \sum_{j=1}^k |a_{ij}^{(1)}(t)| + \sum_{i=1}^k \sum_{j=1}^l |a_{ij}^{(2)}(t)| \right] dt < \infty; \quad (10.65)$$

$$\int_0^T \left[\sum_{i=1}^k \sum_{j=1}^l (A_{ij}^{(1)}(t))^2 + \sum_{i=1}^l \sum_{j=1}^l (A_{ij}^{(2)}(t))^2 \right] dt < \infty; \quad (10.66)$$

$$\begin{aligned} \int_0^T \left[\sum_{i=1}^k \sum_{j=1}^l (b_{ij}^{(1)}(t))^2 + \sum_{i=1}^k \sum_{j=1}^l (b_{ij}^{(2)}(t))^2 + \sum_{i=1}^k \sum_{j=1}^l (B_{ij}^{(1)}(t))^2 \right. \\ \left. + \sum_{i=1}^k \sum_{j=1}^l (B_{ij}^{(2)}(t))^2 \right] < \infty; \end{aligned} \quad (10.67)$$

for all t , $0 \leq t \leq T$, the matrices $B_1(t)B_1^*(t) + B_2(t)B_2^*(t)$ are uniformly non-singular, i.e., the smallest eigenvalues of the matrices $B_1(t)B_1^*(t) + B_2(t)B_2^*(t)$, $0 \leq t \leq T$, are uniformly (in t) bounded away from zero⁴.

Let $m_t = M(\theta_t | \mathcal{F}_t^\xi)$ be the vector of conditional expectations,

$$[m_1(t), \dots, m_k(t)] = [M(\theta_1(t) | \mathcal{F}_t^\xi), \dots, M(\theta_k(t) | \mathcal{F}_t^\xi)],$$

where $\|\gamma_{ij}(t)\|_{(k \times k)} = \gamma_t$ is the matrix of covariances with

$$\gamma_{ij}(t) = M[(\theta_i(t), -m_i(t))(\theta_j(t) - m_j(t))].$$

The vector $m_t = [m_1(t), \dots, m_k(t)]$ is, evidently, a \mathcal{F}_t^ξ -measurable estimate of the vector $\theta_t = (\theta_1(t), \dots, \theta_k(t))$, optimal in the sense that

³ The indices $(p \times q)$ indicate the order of the matrix, the first index (p) giving the number of rows and the second index (q) the number of columns.

⁴ It can be shown that in this case the elements $(B_1(t)B_1^*(t) + B_2(t)B_2^*(t))^{-1}, 0 \leq t \leq T$, are uniformly bounded.

$$\text{Tr } \gamma_t = \sum_{i=1}^k \gamma_{ii}(t) \leq \text{Tr } M[(\theta_t - \nu_t)(\theta_t - \nu_t)^*] \quad (10.68)$$

for any \mathcal{F}_t^ξ -measurable vector $\nu_t = [\nu_1(t), \dots, \nu_k(t)]$ with $\sum_{i=1}^k M\nu_i^2(t) < \infty$.

Because of the Gaussian behavior of the process (θ_t, ξ_t) , $0 \leq t \leq T$, the components of the vector m_t depend linearly on the observable values $\xi_0^t = \{\xi_s, s \leq t\}$ (see below, (10.73)). Hence the optimal (in terms of (10.68)) filtering (of the values θ_t on the basis of ξ_0^t) is linear, but, generally speaking, nonstationary. As for (10.1) and (10.2), in the case under consideration one can also obtain a closed system of equations for m_t and γ_t , defining the optimal filter.

10.3.2. Let us begin with a particular case of the system of equations given by (10.62) and (10.63): namely, a multidimensional analog of the system of equations given by (10.1) and (10.2).

Theorem 10.2. *Let the $k + l$ -dimensional Gaussian process (θ_t, ξ_t) , $0 \leq t \leq T$, permit the differentials*

$$d\theta_t = a(t)\theta_t dt + b(t)dW_1(t)dt, \quad (10.69)$$

$$d\xi_t = A(t)\theta_t dt + B(t)dW_2(t) \quad (10.70)$$

(i.e., in (10.62) and (10.63), let $a_0(t) \equiv 0$, $A_0(t) \equiv 0$, $a_1(t) = a(t)$, $A_1(t) = A(t)$, $a_2(t) \equiv 0$, $A_2(t) \equiv 0$, $b_2(t) \equiv 0$, $B_1(t) \equiv 0$, $b_1(t) = b(t)$, $B_2(t) = B(t)$). Then m_t and γ_t are the solutions of the system of equations

$$dm_t = a(t)m_t dt + \gamma_t A^*(t)(B(t)B^*(t))^{-1}(d\xi_t - A(t)m_t dt), \quad (10.71)$$

$$\dot{\gamma}_t = a(t)\gamma_t + \gamma_t a^*(t) - \gamma_t A^*(t)(B(t)B^*(t))^{-1}A(t)\gamma_t + b(t)b^*(t), \quad (10.72)$$

with the initial conditions

$$m_0 = M(\theta_0|\xi_0), \quad \gamma_0 = M[(\theta_0 - m_0)(\theta_0 - m_0)^*].$$

The system of equations in (10.71) and (10.72) has a unique solution (for γ_t in the class of symmetric nonnegative definite matrices).

PROOF. With $k = l = 1$, (10.71) and (10.72) coincide with Equations (10.10) and (10.11), whose validity was established in Theorem 10.1.

The Kalman-Bucy method is applicable in deducing these equations in the general case $k \geq 1$, $l \geq 1$.

As in proving Theorem 10.1, first it is shown that (in the case $m_0 = 0$) for each t , $0 \leq t \leq T$,

$$m_t = \int_0^t G(t,s)d\xi_s \quad (10.73)$$

with the deterministic matrix $G(t,s)$ (of the order $(k \times l)$) measurable in s and such that

$$\text{Tr} \int_0^t G(t,s)G^*(t,s)ds < \infty, \quad (10.74)$$

$$\text{Tr} \int_0^t G(t,s)B(s)B^*(s)G^*(t,s)ds < \infty. \quad (10.75)$$

Further, it is established that

$$G(t,s) = \varphi_s^t G(s,s), \quad (10.76)$$

where

$$G(s,s) = \gamma_s A^*(s)(B(s)B^*(s))^{-1}, \quad (10.77)$$

and the matrix φ_s^t is a solution of the differential equation

$$\frac{d\varphi_s^t}{dt} = [a(t) - \gamma_t A^*(t)(B(t)B^*(t))^{-1}A(t)]\varphi_s^t, \quad \varphi_s^s = E_{(k \times k)}. \quad (10.78)$$

Hence, m_t permits the representation

$$m_t = \varphi_0^t \int_0^t (\varphi_0^s)^{-1} \gamma_s A^*(s)(B(s)B^*(s))^{-1} d\xi_s, \quad (10.79)$$

from which (in the case $m_0 = 0$) Equation (10.71) is deduced.

The case $m_0 \neq 0$ (P -a.s.) is investigated in the same way as the case $k = l = 1$.

To obtain Equation (10.72), a vector $\delta_t = \theta_t - m_t$ is introduced, and then, for $\delta_t \delta_t^*$, with the help of the Itô formula an integral representation analogous to (10.49) is found. Taking, then, the expectation we obtain an (integral) equation equivalent to Equation (10.72).

The uniqueness of a solution of the system of equations in (10.71) and (10.72) can be proved in the same way as in the scalar case. It will merely be noted that instead of the estimate given by (10.50) one should employ the estimate

$$0 \leq \text{Tr } \gamma_t \leq \text{Tr } \Phi_0^t \left\{ \gamma_0 + \int_0^t (\Phi_0^s)^{-1} b(s)b^*(s)[(\Phi_0^s)^{-1}]^* ds \right\} (\Phi_0^t)^* \leq L < \infty,$$

where L is a certain constant, and Φ_0^t is a fundamental matrix solution of the matrix equation

$$\frac{d\Phi_0^t}{dt} = a(t)\Phi_0^t, \quad \Phi_0^0 = E_{(k \times k)}. \quad \square$$

10.3.3. Let us proceed to consider the general case. We shall use the following notation

$$\begin{aligned}(b \circ b)(t) &= b_1(t)b_1^*(t) + b_2(t)b_2^*(t); \\ (b \circ B)(t) &= b_1(t)B_1^*(t) + b_2(t)B_2^*(t); \\ (B \circ B)(t) &= B_1(t)B_1^*(t) + B_2(t)B_2^*(t).\end{aligned}\quad (10.80)$$

Theorem 10.3. *Let the coefficients of the system of equations in (10.62) and (10.63) satisfy the conditions of Subsection 10.3.1. Then the vector m_t and the matrix γ_t are solutions of the system of equations*

$$\begin{aligned}dm_t &= [a_0(t) + a_1(t)m_t + a_2(t)\xi_t]dt + [(b \circ B)(t) + \gamma_t A_1^*(t)]((B \circ B)(t))^{-1} \\ &\quad \times [d\xi_t - (A_0(t) + A_1(t)m_t + A_2(t)\xi_t)dt], \\ \dot{\gamma}_t &= a_1(t)\gamma_t + \gamma_t a_1^*(t) + b \circ b(t) \\ &\quad - [(b \circ B)(t) + \gamma_t A_1^*(t)]((B \circ B)(t))^{-1}[(b \circ B)(t) + \gamma_t A_1^*(t)]^*\end{aligned}\quad (10.81)$$

with the initial conditions $m_0 = M(\theta_0|\xi_0)$ and

$$\gamma_0 = \|\gamma_{ij}(0)\|, \quad \gamma_{ij}(0) = M[(\theta_i(0) - m_i(0))(\theta_j(0) - m_j(0))^*]. \quad (10.82)$$

The system of equations in (10.81) and (10.82) has a unique solution (for γ_t in the class of symmetric nonnegative definite matrices).

To prove this we shall need the following lemma.

Lemma 10.4. *Let $W = ([W_1(t), \dots, W_N(t)], \mathcal{F}_t)$, $0 \leq t \leq T$, be an N -dimensional Wiener process, and let $B = (B_t, \mathcal{F}_t)$ be a matrix random process where $B_t = \|B_{ij}(t)\|_{(n \times N)}$ and (P -a.s.)*

$$\text{Tr} \int_0^T B_t B_t^* dt < \infty. \quad (10.83)$$

Let the matrix process $D = (D_t, \mathcal{F}_t)$, $D_t = \|D_{ij}(t)\|_{(n \times k)}$, be such that for almost all t , $0 \leq t \leq T$, (P -a.s.)

$$D_t D_t^* = B_t B_t^*. \quad (10.84)$$

Then⁵ there is a k -dimensional Wiener process $\tilde{W} = ([\tilde{W}_1(t), \dots, \tilde{W}_k(t)], \mathcal{F}_t)$, such that for each t , $0 \leq t \leq T$, (P -a.s.)

$$\int_0^t B_s dW_s = \int_0^t D_s d\tilde{W}_s. \quad (10.85)$$

PROOF. Let the initial probability space be ‘rich’ enough to accommodate the k -dimensional Wiener process $Z = (z_t, \mathcal{F}_t)$, $0 \leq t \leq T$, independent of the Wiener process W . Assume

⁵ It is also assumed that the initial probability space is sufficiently ‘rich’.

$$\tilde{W}_t = \int_0^t D_s^+ B_s dW_s + \int_0^t (E - D_s^+ D_s) dz_s, \quad (10.86)$$

where E is a unit matrix of the order $(k \times k)$, and D_s^+ is a pseudo-inverse matrix to D_s (see Section 13.1).

The process $\tilde{W} = (\tilde{W}_s, \mathcal{F}_t)$, $0 \leq t \leq T$, is a Wiener process since by Theorem 4.2 it is a (vectorial) square integrable martingale with continuous trajectories and

$$\begin{aligned} M[(\tilde{W}_t - \tilde{W}_s)(\tilde{W}_t - \tilde{W}_s)^* | \mathcal{F}_s] &= M \left[\int_s^t D_u^+ B_u B_u^* (D_u^+)^* du | \mathcal{F}_s \right] \\ &\quad + M \left[\int_s^t (E - D_u^+ D_u) (E - D_u^+ D_u)^* du | \mathcal{F}_s \right] \\ &= E(t-s) \quad (P\text{-a.s.}), \end{aligned}$$

where the last equality holds because

$$D_u^+ B_u B_u^* (D_u^+)^* = D_u^+ D_u D_u^* (D_u^+)^* = D_u^+ D_u (D_u^+ D_u)^* = (D_u^+ D_u)^2 = D_u^+ D_u,$$

and

$$(E - D_u^+ D_u) (E - D_u^+ D_u)^* = (E - D_u^+ D_u)^2 = E - D_u^+ D_u$$

(see Subsection 13.1.3).

Let us now establish the validity of Equation (10.85). Since $D_s(E - D_s^+ D_s) = D_s - D_s D_s^+ D_s = 0$ (P -a.s.), by (10.86)

$$\int_0^t D_s d\tilde{W}_s = \int_0^t D_s D_s^+ B_s dW_s \quad (P\text{-a.s.}).$$

Next,

$$\int_0^t D_s D_s^+ B_s dW_s = \int_0^t B_s dW_s - \int_0^t (E - D_s D_s^+) B_s dW_s.$$

Set $x_t = \int_0^t [E - D_s^+ D_s] B_s dW_s$. Then

$$\begin{aligned} M x_t x_t^* &= M \int_0^t (E - D_s D_s^+) B_s B_s^* (E - D_s D_s^+)^* ds \\ &= M \int_0^t (E - D_s D_s^+) D_s D_s^* (E - D_s D_s^+)^* ds = 0, \end{aligned}$$

since $(E - D_s D_s^+) D_s = 0$. Consequently, $x_t = 0$ (P - a.s.) and, therefore,

$$\int_0^t D_s d\tilde{W}_s = \int_0^t D_s D_s^+ B_s dW_s = \int_0^t B_s dW_s. \quad \square$$

PROOF OF THEOREM 10.3. It will be shown that there is a block matrix

$$D_t = \begin{pmatrix} d_1(t) & d_2(t) \\ 0 & D_2(t) \end{pmatrix},$$

the dimensions of which coincide with those of the corresponding blocks of the matrix

$$B_t = \begin{pmatrix} b_1(t) & b_2(t) \\ B_1(t) & B_2(t) \end{pmatrix},$$

and

$$D_t D_t^* = B_t B_t^*. \quad (10.87)$$

It is clear that (10.87) is equivalent to the system of the matrix equations

$$\begin{aligned} d_1(t)d_1^*(t) + d_2(t)d_2^*(t) &= (b \circ b)(t), \\ d_2(t)D_2^*(t) &= (b \circ B)(t), \\ D_2(t)D_2^*(t) &= (B \circ B)(t). \end{aligned} \quad (10.88)$$

The matrices D_t , $0 \leq t \leq T$, with the desired properties can be constructed in the following way. Assume (omitting for simplicity the index t)

$$D_2 = D_2^* = (B \circ B)^{1/2}. \quad (10.89)$$

Then, since the matrix $B \circ B$ is nonsingular, from the second equality in (10.88) we obtain

$$d_2 = (b \circ B)(B \circ B)^{-1/2}. \quad (10.90)$$

Next,

$$d_1 d_1^* = (b \circ b) - (b \circ B)(B \circ B)^{-1}(b \circ B)^*. \quad (10.91)$$

By Lemma 13.2 the matrix $(b \circ b) - (b \circ B)(B \circ B)^{-1}(b \circ B)^*$ is nonnegative definite; as d_1 one can take the matrix

$$d_1 = d_1^* = [(b \circ b) - (b \circ B)(B \circ B)^{-1}(b \circ B)^*]^{1/2}. \quad (10.92)$$

Thus, the block matrix

$$D_t = \begin{pmatrix} d_1(t) & d_2(t) \\ 0 & D_2(t) \end{pmatrix}$$

with the property given by (10.87) has been constructed.

By Lemma 10.4, for the system of equations in (10.62) and (10.63) there is also the representation

$$d\theta_t = [a_0(t) + a_1(t)\theta_t + a_2(t)\xi_t]dt + d_1(t)\tilde{W}_1(t) + d_2(t)d\tilde{W}_2(t), \quad (10.93)$$

$$d\xi_t = [A_0(t) + A_1(t)\theta_t + A_2(t)\xi_t]dt + D_2(t)d\tilde{W}_2(t), \quad (10.94)$$

where \tilde{W}_1 and \tilde{W}_2 are new Wiener processes which are mutually independent.

Let us define now a random process $\nu = (\nu_t, \mathcal{F}_t^\xi)$, $0 \leq t \leq T$, which is a solution of the linear stochastic differential equation

$$d\nu_t = \left\{ [a_0(t) - d_2(t)D_2^{-1}(t)A_0(t)] + [a_1(t) - d_2(t)D_2^{-1}(t)A_1(t)]\nu_t + [a_2(t) - d_2(t)D_2^{-1}(t)A_2(t)]\xi_t \right\} dt + d_2(t)D_2^{-1}(t)d\xi_t, \quad \nu_0 = 0. \quad (10.95)$$

By the assumptions (10.89), (10.90), (10.92), and the note to Theorem 4.10 (see Subsection 4.4.6), Equation (10.95) has a unique continuous solution $\nu = (\nu_t, \mathcal{F}_t^\xi)$.

Set

$$\tilde{\theta}_t = \theta_t - \nu_t, \quad \tilde{\xi}_t = \xi_t - \int_0^t [A_0(s) + A_1(s)\nu_s + A_2(s)\xi_s] ds. \quad (10.96)$$

By (10.94) and the nonsingularity of the matrices $D_2(t)$,

$$\tilde{W}_2(t) = \int_0^t D_2^{-1}(s)[d\xi_s - (A_0(s) + A_1(s)\theta_s + A_2(s)\xi_s)ds] \quad (10.97)$$

(compare with the proof of Theorem 5.12).

From (10.95)–(10.97) we find

$$d\tilde{\theta}_t = [a_1(t) - d_2(t)D_2^{-1}(t)A_1(t)]\tilde{\theta}_t dt + d_1(t)d\tilde{W}_1(t), \quad (10.98)$$

$$d\tilde{\xi}_t = A_t(t)\tilde{\theta}_t dt + D_2(t)d\tilde{W}_2(t). \quad (10.99)$$

From the construction of the process $\tilde{\xi} = (\tilde{\xi}_t)$, $0 \leq t \leq T$ (see (10.96)), it follows that $\mathcal{F}_t^\xi \supseteq \mathcal{F}_t^{\tilde{\xi}}$. It will be shown that actually the σ -algebras \mathcal{F}_t^ξ and $\mathcal{F}_t^{\tilde{\xi}}$ coincide for all t , $0 \leq t \leq T$.

For the proof we shall consider the linear system of equations

$$d\xi_t = [A_0(t) + A_1(t)\nu_t + A_2(t)\xi_t]dt + d\tilde{\xi}_t, \quad \xi_0 = \tilde{\xi}_0, \quad (10.100)$$

$$d\nu_t = [a_0(t) + a_1(t)\nu_t + a_2(t)\xi_t]dt + d_2(t)D_2^{-1}(t)d\tilde{\xi}_t, \quad \nu_0 = 0, \quad (10.101)$$

obtained from (10.95) and (10.96).

This linear system of equations has a unique, strong solution (see Theorem 4.10 and the note to it) which implies $\mathcal{F}_t^{\tilde{\xi}} \supseteq \mathcal{F}_t^\xi$, $0 \leq t \leq T$, i.e., $\mathcal{F}_t^\xi = \mathcal{F}_t^{\tilde{\xi}}$ and

$$\tilde{m}_t = M(\tilde{\theta}_t | \mathcal{F}_t^{\tilde{\xi}}) = M(\tilde{\theta}_t | \mathcal{F}_t^\xi).$$

Hence,

$$m_t = M(\theta_t | \mathcal{F}_t^\xi) = M[\tilde{\theta}_t + \nu_t | \mathcal{F}_t^\xi] = \tilde{m}_t + \nu_t \quad (10.102)$$

and

$$\tilde{\theta}_t - \tilde{m}_t = (\theta_t - \nu_t) - (m_t - \nu_t) = \theta_t - m_t.$$

From this,

$$\gamma_t = \tilde{\gamma}_t. \quad (10.103)$$

According to Theorem 10.3,

$$\begin{aligned} d\tilde{m}_t &= [a_1(t) - d_2(t)D_2^{-1}(t)A_1(t)]\tilde{m}_t dt \\ &\quad + \tilde{\gamma}_t A_1^*(t)(D_2(t)D_2^*(t))^{-1}(d\tilde{\xi}_t - A_1(t)\tilde{m}_t dt), \end{aligned} \quad (10.104)$$

$$\begin{aligned} \dot{\tilde{\gamma}} &= [a_1(t) - d_2(t)D_2^{-1}(t)A_1(t)]\tilde{\gamma}_t + \tilde{\gamma}_t[a_1(t) - d_2(t)D_2^{-1}(t)A_1(t)]^* \\ &\quad - \tilde{\gamma}_t A_1^*(t)(D_2(t)D_2^*(t))^{-1}A_1(t)\tilde{\gamma}_t + d_1(t)d_1^*(t). \end{aligned} \quad (10.105)$$

From this, taking into account that $m_t = \tilde{m}_t + \nu_t$ and $\gamma_t = \tilde{\gamma}_t$, after some simple transformations we arrive at Equations (10.81) and (10.82) for m_t and γ_t .

The uniqueness of the solution of Equation (10.82) follows from the validity of the analogous equation, (10.105), and Theorem 10.2. The uniqueness of the solution of Equation (10.81) follows from its linearity, Theorem 4.10 and the note to this theorem. \square

10.4 Equations for an Almost Linear Filter for Singular $B \circ B$

10.4.1. Consider again the $k + l$ -dimensional Gaussian process

$$(\theta_t, \xi_t) = [(\theta_1(t), \dots, \theta_k(t)), (\xi_1 t, \dots, \xi_l(t))], 0 \leq t \leq T,$$

described by Equations (10.62) and (10.63).

Assume now that the matrix $(B \circ B)(t) = B_1(t)B_1^*(t) + B_2(t)B_2^*(t)$ is singular⁶. In this case Equations (10.81) and (10.82), with the help of which the conditional expectation $m_t = M(\theta_t | \mathcal{F}_t^\xi)$ and the matrix

$$\gamma_t = M[(\theta_t - m_t)(\theta_t - m_t)^*]$$

were defined in the case where the matrix $(B \circ B)(t)$ is positive definite, lose their meaning since the matrix $[(B \circ B)(t)]^{-1}$ on the right-hand side of these equations does not exist.

If the coefficients of Equations (10.62) and (10.63) are discontinuous, then m_t and γ_t with the singular matrix $(B \circ B)(t)$ are not necessarily continuous time functions and, therefore, are not defined by equations of the type given by (10.81) and (10.82).

⁶ This case arises, for example in the problems of linear filtering of a stationary process by rational spectra (Section 15.3).

In a number of cases, equations for m_t and γ_t can be deduced even when $(B \circ B)(t)$ is singular (for example, when the coefficients of Equations (10.62) and (10.63) are constant or sufficiently smooth time functions).

From the point of view of the application, these equations for m_t and γ_t with singular $(B \circ B)(t)$ are not significant because, as a rule, they contain derivatives in the components of the observable process ξ_t or in their linear combination⁷ which cannot be computed without great errors in a real situation.

Later, for each $\varepsilon \neq 0$, processes m_t^ε and γ_t^ε , $0 \leq t \leq T$, will be constructed, which in a certain sense are close to m_t and γ_t . These processes are defined from equations of the type given by (10.81) and (10.82) for the nonnegative definite matrix $(B \circ B)(t)$, $0 \leq t \leq T$, and determine a filter which, following the terminology used by experts on ‘ill-posed’ problems, could be called a ‘regularized’ filter.

10.4.2. Let $a_2(t) \equiv 0$, $A_2(t) \equiv 0$. Along with the processes θ_t and ξ_t we shall introduce the process $\xi_t^\varepsilon = (\xi_t^\varepsilon)$, $0 \leq t \leq T$, with

$$\xi_t^\varepsilon = \xi_t + \varepsilon \tilde{W}_t, \quad \varepsilon \neq 0, \quad (10.106)$$

where $\tilde{W}_t = [\tilde{W}_1(t), \dots, \tilde{W}_l(t)]$, $t \leq T$, is a Wiener process independent of (θ_0, ξ_0) and the processes W_1, W_2 .

Since $a_2(t) \equiv 0$, $A_2(t) \equiv 0$, then from (10.61), (10.62) and (10.106) it follows that the process $(\theta_t, \xi_t^\varepsilon)$, $0 \leq t \leq T$, satisfies the system of equations

$$d\theta_t = [a_0(t) + a_1(t)\theta_t]dt + b_1(t)dW_1(t) + b_2(t)dW_2(t), \quad (10.107)$$

$$d\xi_t^\varepsilon = [A_0(t) + A_1(t)\theta_t]dt + B_1(t)dW_1(t) + B_2(t)dW_2(t) + \varepsilon d\tilde{W}_t, \quad (10.108)$$

solved under the initial conditions θ_0 and $\xi_0^\varepsilon = \xi_0$.

Denote $n_t^\varepsilon = M(\theta_t | \mathcal{F}_t^{\xi^\varepsilon})$, $\gamma_t^\varepsilon = M[(\theta_t - n_t^\varepsilon)(\theta_t - n_t^\varepsilon)^*]$. By Lemma 10.4 and Theorem 10.3, n_t^ε and γ_t^ε are defined by the equations

$$\begin{aligned} dn_t^\varepsilon &= [a_0(t) + a_1(t)n_t^\varepsilon]dt \\ &\quad + [(b \circ B)(t) + \gamma_t^\varepsilon A_1^*(t)][(B \circ B)(t) + \varepsilon^2 E]^{-1} \\ &\quad \times [d\xi_t^\varepsilon - (A_0(t) + A_1(t)n_t^\varepsilon)dt], \end{aligned} \quad (10.109)$$

$$\begin{aligned} \dot{\gamma}_t^\varepsilon &= a_1(t)\gamma_t^\varepsilon + \gamma_t^\varepsilon a_1^*(t) + (b \circ b)(t) \\ &\quad - [(b \circ B)(t) + \gamma_t^\varepsilon A_1^*(t)][(B \circ B)(t) + \varepsilon^2 E]^{-1}[(b \circ B)(t) + \gamma_t^\varepsilon A_1^*(t)]^* \end{aligned} \quad (10.110)$$

with $n_0^\varepsilon = m_0 = M(\theta_0 | \xi_0)$, and $\gamma_0^\varepsilon = \gamma_0 = M[(\theta_0 - m_0)(\theta_0 - m_0)^*]$ where $E = E_{(l \times l)}$ is a unit matrix.

⁷ See [89, 196, 315].

Let us specify the processes $\lambda_t^\varepsilon = \lambda_t^\varepsilon(\xi)$, $\Delta_t^\varepsilon = \Delta_t^\varepsilon(\tilde{W})$, $0 \leq t \leq T$, where $\lambda_t^\varepsilon = [\lambda_1^\varepsilon(t), \dots, \lambda_k^\varepsilon(t)]$, $\Delta_t^\varepsilon = [\Delta_1^\varepsilon(t), \dots, \Delta_k^\varepsilon(t)]$, with the help of the following differential equations

$$\begin{aligned} d\lambda_t^\varepsilon &= [a_0(t) + a_1(t)\lambda_t^\varepsilon]dt + [(b \circ B)(t) + \gamma_t A_1^*(t)][(B \circ B)(t) + \varepsilon^2 E]^{-1} \\ &\quad \times [d\xi_t - (A_0(t) + A_1(t)\lambda_t^\varepsilon)dt], \quad \lambda_0^\varepsilon = m_0, \end{aligned} \quad (10.111)$$

$$\begin{aligned} d\Delta_t^\varepsilon &= a_1(t)\Delta_t^\varepsilon dt + [(b \circ B)(t) + \gamma_t^\varepsilon A_1^*(t)][(B \circ B)(t) + \varepsilon^2 E]^{-1} \\ &\quad \times [\varepsilon d\tilde{W}_t - A_1(t)\Delta_t^\varepsilon dt], \quad \Delta_0^\varepsilon = 0. \end{aligned} \quad (10.112)$$

It is not difficult to check, by (10.108), (10.111) and (10.112), that for each t , $0 \leq t \leq T$,

$$n_t^\varepsilon = n_t^\varepsilon(\xi^\varepsilon) = \lambda_t^\varepsilon(\xi) + \Delta_t^\varepsilon(\tilde{W}). \quad (10.113)$$

Define the matrix $\delta_t^\varepsilon = \|\delta_{ij}^\varepsilon\|_{(k \times k)} = M[(\theta_t - \lambda_t^\varepsilon)(\theta_t - \lambda_t^\varepsilon)^*]$.

Lemma 10.5. *Let (10.64)–(10.67) be satisfied. Then for any t , $0 \leq t \leq T$:*

- (1) $M\lambda_t^\varepsilon = M\theta_t$;
- (2) $\gamma_{ii}(t) \leq \delta_{ii}^\varepsilon(t) \leq \gamma_{ii}^\varepsilon(t)$, $i = 1, \dots, k$;
- (3) $\gamma_t = \lim_{\varepsilon \rightarrow 0} \delta_t^\varepsilon = \lim_{\varepsilon \rightarrow 0} \gamma_t^\varepsilon$,
- (4) $\lim_{\varepsilon \rightarrow 0} M[m_i(t) - \lambda_i^\varepsilon(t)]^2 = 0$, $i = 1, \dots, k$.

PROOF. We have (see (10.106)): $\xi_i^\varepsilon(s) = \xi_i(s) + \varepsilon \tilde{W}_i(s)$. For each $s \leq t$, $M[\xi_i(s)|\mathcal{F}_t^{\xi^\varepsilon}]$ is an optimal, in mean square terms, estimate for $\xi_i(s)$ on the basis of $\{\xi_u^\varepsilon, 0 \leq u \leq t\}$. Hence

$$\begin{aligned} M[\xi_i(s) - M(\xi_i(s)|\mathcal{F}_t^{\xi^\varepsilon})]^2 &\leq M[\xi_i(s) - \xi_i^\varepsilon(s)]^2 \\ &= \varepsilon^2 M(\tilde{W}_i(s))^2 = \varepsilon^2 s \rightarrow 0, \quad \varepsilon \rightarrow 0. \end{aligned}$$

From this it is not difficult to deduce that for any random variable e_n that is a linear function of $\xi_{t_0}, \xi_{t_1}, \dots, \xi_{t_n}$,

$$\lim_{\varepsilon \rightarrow 0} M[e_n - M(e_n|\mathcal{F}_t^{\xi^\varepsilon})]^2 = 0.$$

Next, if the sequence $(e_n, n = 1, 2, \dots)$ of the random variables e_n , defined above, has the limit e in the mean square ($e = \text{l.i.m.}_n e_n$), then

$$\lim_{\varepsilon \rightarrow 0} M[e - M(e|\mathcal{F}_t^{\xi^\varepsilon})]^2 = 0, \quad (10.114)$$

since

$$\begin{aligned} M[e - M(e|\mathcal{F}_t^{\xi^\varepsilon})]^2 &\leq 3(M[e - e_n]^2 + M[e_n - M(e_n|\mathcal{F}_t^{\xi^\varepsilon})]^2 \\ &\quad + M[M(e - e_n|\mathcal{F}_t^{\xi^\varepsilon})]^2) \\ &\leq 6M[e - e_n]^2 + 3M[e_n - M(e_n|\mathcal{F}_t^{\xi^\varepsilon})]^2, \end{aligned}$$

and, consequently,

$$\overline{\lim}_{\varepsilon \rightarrow 0} M[e - M(e|\mathcal{F}_t^{\varepsilon})]^2 \leq 6M[e - e_n]^2 \rightarrow 0, \quad n \rightarrow \infty.$$

Note now that the components $m_i(t)$, $i = 1, \dots, k$ of the random vector $m_t = M(\theta_t|\mathcal{F}_t^\xi)$ are the mean square limits of sequences of random variables of the type e_n , $n = 1, 2, \dots$. Indeed, if $\mathcal{F}_{t,n}^\xi = \sigma\{\omega : \xi_0, \xi_{2-n}, \dots, \xi_{k \cdot 2^{-n}}, \dots, \xi_t\}$, then by the theorem of normal correlation (see Chapter 13) the components $m_i^{(n)}(t)$, $i = 1, \dots, k$ of the vector $m_t^{(n)} = M(\theta_t|\mathcal{F}_{t,n}^\xi)$ are linearly expressed via $\xi_0, \xi_{2-n}, \dots, \xi_{k \cdot 2^{-n}}, \dots, \xi_t$. In this case, according to Theorem 1.5, $m_i^{(n)}(t) \rightarrow m_i^{(t)}$ with probability one. But $M[m_i^{(n)}(t)]^4 \leq M\theta_i^4(t)$ and is uniform over all n . Hence, by Theorem 1.8, $\lim_{n \rightarrow \infty} M[m_i(t) - m_i^{(n)}(t)]^2 = 0$. Thus, by (10.114), we have

$$\lim_{\varepsilon \rightarrow 0} M[m_i(t) - M(m_i(t)|\mathcal{F}_t^{\varepsilon})]^2 = 0. \quad (10.115)$$

From the definition of the process ξ^ε (see (10.106)), it follows that for any t , $0 \leq t \leq T$, there coincide the σ -algebras $\mathcal{F}_t^{\xi, \xi^\varepsilon}$ and $\mathcal{F}_t^{\xi, \tilde{W}}$, from which, employing the independence of the processes (θ_t, ξ_t) and (\tilde{W}_t) , $0 \leq t \leq T$, we find that (P -a.s.)

$$M(\theta_t|\mathcal{F}_t^{\xi, \xi^\varepsilon}) = M(\theta_t|\mathcal{F}_t^{\xi, \tilde{W}}) = M(\theta_t|\mathcal{F}_t^\xi) = m_t,$$

from which, because of the property of the conditional expectation, we obtain

$$M(m_t|\mathcal{F}_t^{\xi^\varepsilon}) = M[M(\theta_t|\mathcal{F}_t^{\xi, \xi^\varepsilon})|\mathcal{F}_t^{\xi^\varepsilon}] = n_t^\varepsilon. \quad (10.116)$$

But then, by (10.115) and (10.116),

$$\lim_{\varepsilon \rightarrow 0} M[n_t^\varepsilon(t) - m_t(t)]^2 = 0. \quad (10.117)$$

From (10.117) it can easily be deduced that

$$\lim_{\varepsilon \rightarrow 0} \gamma_t^\varepsilon = \gamma_t. \quad (10.118)$$

Let us prove now Lemma 10.5(1). For this purpose we shall consider the process $[\theta_t - \lambda_t^\varepsilon]$ defined in accord with (10.107) and (10.111) by the equation

$$\begin{aligned} [\theta_t - \lambda_t^\varepsilon] &= [\theta_0 - m_0] + \int_0^t (a_1(s) - D(s)A_1(s))[\theta_s - \lambda_s^\varepsilon]ds \\ &\quad + \sum_{i=1}^2 \int_0^t [b_i(s) + D(s)B_i(s)]dW_i(s), \end{aligned}$$

where $D(s) = [b \circ b(s) + \gamma_s A_1^*(s)][B \circ B(s) + \varepsilon^2 E]^{-1}$, from which, obviously,

$$M[\theta_t - \lambda_t^\varepsilon] = \int_0^t (a_1(s) - D(s)A_1(s))M[\theta_s - \lambda_s^\varepsilon]ds, \quad (10.119)$$

and, therefore, $M[\theta_t - \lambda_t^\varepsilon] \equiv 0$.

From the unbiasedness of λ_t ($M\lambda_t^\varepsilon = M\theta_t$) and (10.113) it follows that

$$\begin{aligned} \gamma_{ii}^\varepsilon(t) &= M[\theta_i(t) - n_i^\varepsilon(t)]^2 \\ &= M[\theta_i(t) - \lambda_i^\varepsilon(t)]^2 + M[\Delta_i^\varepsilon(t)]^2 \geq M[\theta_i(t) - \lambda_i^\varepsilon(t)]^2 = \delta_{ii}^\varepsilon(t), \end{aligned}$$

which, together with (10.18) proves Lemma 10.5(2)–(3).

Finally,

$$\begin{aligned} \gamma_{ii}(t) &= M[\theta_i(t) - m_i(t)]^2 = M[(\theta_i(t) - \lambda_i^\varepsilon(t)) + (\lambda_i^\varepsilon(t) - m_i(t))]^2 \\ &= \delta_{ii}^\varepsilon(t) - M[\lambda_i^\varepsilon(t) - m_i(t)]^2, \end{aligned}$$

since

$$\begin{aligned} M[(\theta_i(t) - \lambda_i^\varepsilon(t))(\lambda_u^\varepsilon(t) - m_i(t))] &= M[M(\theta_i(t) - \lambda_i^\varepsilon(t)|\mathcal{F}_t^\varepsilon)(\lambda_i^\varepsilon(t) - m_i(t))] \\ &= -M[\lambda_i^\varepsilon(t) - m_i(t)]^2, \end{aligned}$$

which proves Lemma 10.5(4) because $\delta_{ii}^\varepsilon(t) \rightarrow \gamma_{ii}(t)$, $\varepsilon \rightarrow 0$. \square

10.4.3. From Lemma 10.5 it follows that, with $a_2(t) \equiv 0$, $A_2(t) \equiv 0$, λ_t^ε can be chosen as the almost optimal estimate θ_t on the basis of ξ_0^t , where the process λ_t^ε , together with γ_t^ε , can be defined from Equations (10.111) and (10.110).

But if $a_2(t) \not\equiv 0$, $A_2(t) \not\equiv 0$, then, by analogy with Equation (10.111), we define m_t^ε as a solution of the equation

$$\begin{aligned} dm_t^\varepsilon &= [a_0(t) + a_1(t)m_t^\varepsilon + a_2(t)\xi_t]dt \\ &\quad + [(b \circ B)(t) + \gamma_t^\varepsilon A_1^*(t)][(B \circ B)(t) + \varepsilon^2 E]^{-1} \\ &\quad \times [d\xi_t - (A_0(t) + A_1(t)m_t^\varepsilon + A_2(t)\xi_t)dt], \end{aligned} \quad (10.120)$$

where $m_0^\varepsilon = m_0$, and γ_t^ε is still found from equation (10.110).

Theorem 10.4. Let (10.64)–(10.67) be satisfied. Then the process (m_t^ε) , $0 \leq t \leq T$, defined by Equations (10.120) and (10.110), gives an estimate of the vector θ_t on the basis of ξ_0^t , and having the following properties

$$Mm_t^\varepsilon = M\theta_t,$$

$$\lim_{\varepsilon \rightarrow 0} M[m_i^\varepsilon(t) - m_i(t)]^2 = 0, \quad i = 1, \dots, k,$$

$$\gamma_{ii}(t) \leq M[\theta_i(t) - m_i^\varepsilon(t)]^2 \leq \gamma_{ii}^\varepsilon(t), \quad i = 1, \dots, k. \quad (10.121)$$

The matrix of the mean square errors $\Gamma_t^\varepsilon = M[(\theta_t - m_t^\varepsilon)(\theta_t - m_t^\varepsilon)^*]$ is defined from the equation

$$\dot{\Gamma}_t^\varepsilon = a^\varepsilon(t)\Gamma_t^\varepsilon + \Gamma_t^\varepsilon(a^\varepsilon(t))^* + \sum_{i=1}^2(b_i^\varepsilon(t))(b_i^\varepsilon(t))^* \quad (10.122)$$

with $\Gamma_0^\varepsilon = \gamma_0$ and

$$\begin{aligned} a^\varepsilon(t) &= a_1(t) - [(b \circ B)(t) + \gamma_t^\varepsilon A_1^*(t)][(B \circ B)(t) + \varepsilon^2 E]^{-1} A_1(t), \\ b_i^\varepsilon(t) &= b_i(t) - [(b \circ B)(t) + \gamma_t^\varepsilon A_1^*(t)][(B \circ B)(t) + \varepsilon^2 E]^{-1} B_i(t), \quad i = 1, 2. \end{aligned}$$

PROOF. If $a_2(t) \equiv 0$, $A_2(t) \equiv 0$ then, obviously, $m_t^\varepsilon = \lambda_t^\varepsilon$, $0 \leq t \leq T$, and by Lemma 10.5 the properties given by (10.121) of the estimate m_t are satisfied. To deduce Equation (10.122) in the case under consideration, let us assume $V_t^\varepsilon = \theta_t - \lambda_t^\varepsilon$. Then

$$dV_t^\varepsilon = a^\varepsilon(t)V_t^\varepsilon dt + \sum_{i=1}^2 b_i^\varepsilon(t)dW_i(t)$$

and, by the Itô formula,

$$\begin{aligned} V_t^\varepsilon(V_t^\varepsilon)^* &= V_0^\varepsilon(V_0^\varepsilon)^* + \int_0^t \left[a^\varepsilon(s)V_s^\varepsilon(V_s^\varepsilon)^* + V_s^\varepsilon(V_s^\varepsilon)^*(a^\varepsilon(s))^* \right. \\ &\quad \left. + \sum_{i=1}^2 b_i^\varepsilon(s)(b_i^\varepsilon(s))^* \right] ds \\ &\quad + \int_0^t V_s^\varepsilon \left(\sum_{i=1}^2 b_i^\varepsilon(s)dW_i(s) \right)^* + \int_0^t \sum_{i=1}^2 (b_i^\varepsilon(s)dW_i(s))(V_s^\varepsilon)^*. \end{aligned}$$

From this, after averaging, we obtain for $\Gamma_t = MV_t^\varepsilon(v_t^\varepsilon)^*$ Equation (10.122).

Let now $a_2(t) \not\equiv 0$, $A_2(t) \not\equiv 0$. Introduce the processes $\nu = (\nu_t)$, $\tilde{\xi} = (\tilde{\xi}_t)$, $0 \leq t \leq T$, where

$$\nu_t = \int_0^t [a_1(s)\nu_s + a_2(s)\xi_s]ds, \quad (10.123)$$

$$\tilde{\xi}_t = \xi_t - \int_0^t [A_1(s)\nu_s + A_2(s)\xi_s]ds, \quad (10.124)$$

and set $\tilde{\theta}_t = \theta_t - \nu_t$. Then, from (10.62), (10.63), (10.123) and (10.124) we find

$$d\tilde{\xi}_t = [A_0(t) + A_1(t)\tilde{\theta}_t]dt + B_1(t)dW_1(t) + B_2(t)dW_2(t) \quad (10.125)$$

$$d\tilde{\theta}_t = [a_0(t) + a_1(t)\tilde{\theta}_t]dt + b_1(t)dW_1(t) + b_2(t)dW_2(t), \quad (10.126)$$

with $\tilde{\theta}_0 = \theta_0$, $\tilde{\xi}_0 = \xi_0$.

If one estimates $\tilde{\theta}_t$ on the basis of ξ_0^t , then, according to (10.120) (with $a_2(t) \equiv 0$, $A_2(t) \equiv 0$), the corresponding estimate \tilde{m}_t is given by the equation

$$\begin{aligned}
d\tilde{m}_t &= [a_0(t) + a_1(t)\tilde{m}_t^\varepsilon]dt \\
&\quad + [b \circ B(t) + \gamma_t^\varepsilon A_1^*(t)] \\
&\quad \times (B \circ B(t) + \varepsilon^2 E)^{-1} [d\tilde{\xi}_t - (A_0(t) + A_1(t)m_t^\varepsilon)dt], \\
\tilde{m}_0^\varepsilon &= m_0.
\end{aligned} \tag{10.127}$$

From (10.123) and (10.124) it is not difficult to deduce (compare with the proof of Theorem 10.3) that the σ -algebras \mathcal{F}_t^ξ and $\mathcal{F}_t^{\tilde{\xi}}$, $0 \leq t \leq T$, coincide. Hence, denoting $\tilde{m}_t = M(\tilde{\theta}_t | \mathcal{F}_t^{\tilde{\xi}})$, we find that

$$m_t = M(\theta_t | \mathcal{F}_t^\xi) = M(\tilde{\theta}_t + \nu_t | \mathcal{F}_t^\xi) = M(\tilde{\theta}_t | \mathcal{F}_t^{\tilde{\xi}}) + \nu_t = \tilde{m}_t + \nu_t.$$

Set $m_t^\varepsilon = \tilde{m}_t^\varepsilon + \nu_t$. Then $m_t - m_t^\varepsilon = \tilde{m}_t - \tilde{m}_t^\varepsilon$ and, therefore, the estimate m_t has the properties given by (10.121).

Equation (10.120) follows from the equality $m_t^\varepsilon = \tilde{m}_t^\varepsilon + \nu_t$ and from (10.127), (10.123) and (10.124). Equation (10.122) also holds for the case $a_2(t) \not\equiv 0$, $A_2(t) \not\equiv 0$, since $\theta_t - m_t^\varepsilon = \tilde{\theta}_t - \tilde{m}_t^\varepsilon = \tilde{V}_t^\varepsilon$ and it is not difficult to check that $M\tilde{V}_t^\varepsilon(\tilde{V}_t^\varepsilon)^* = MV_t^\varepsilon(V_t^\varepsilon)^*$, $0 \leq t \leq T$. \square

Notes and References. 1

10.1–10.3. Equations (10.10) and (10.11) determining the evolution of optimal linear filters have been obtained by Kalman and Bucy [140]. See also Chapter 9 in Stratonovich [296].

The martingale deduction of Equations (10.10) and (10.11) presented here is probably new. The proof of Lemma 10.1 is due to the authors. Another proof of Lemma 10.1 has been given in Ruymgaart [270].

10.4. The equations for an almost optimal linear filter in the case of singularity of the matrices $B \circ B$ have been given first here.

Notes and References. 2

10.1–10.3. An application of the Kalman–Bucy filter in a nonparametric statistical setting can be found in [38].

The Kalman–Bucy filtering model deals with a pair (θ_t, ξ_t) of continuous Gaussian processes defined by the linear Itô equations (10.1), (10.2). A natural generalization of these linear equations is

$$\begin{aligned}
d\theta_t &= \theta_t - da(t) + dM'_t \\
d\xi_t &= \theta_t - dA(t) + M''_t
\end{aligned}$$

subject to the Gaussian initial condition (θ_0, ξ_0) , where M'_t, M''_t are a pair of Gaussian martingales with paths in the Skorokhod space $D_{[0, \infty)}$, $a(t), A(t)$ are functions from the Skorokhod space $D_{[0, \infty)}$ of locally bounded variations, and $\theta_{t-} = \lim_{s \uparrow t} \theta_s$. The generalized Kalman filter for such a model is defined in [214] (see Problem 4.10.2) provided that $dA(t) \ll d\langle M'' \rangle_t$ ($g(t) = dA(t)/d\langle M'' \rangle_t$) and $\int_0^t M\theta_s^2 g^2(s) d\langle M'' \rangle_s < \infty$, $t > 0$ (compare with (10.10), (10.11)).

$$\begin{aligned} dm_t &= m_{t-} da(t) + q(t)[d\xi_t - m_{t-} dA(t)] \\ d\gamma_t &= [2 + \Delta a(t)]\gamma_{t-} da(t) + d\langle M' \rangle_t - q^2(t)[d\langle M'' \rangle_t + \Delta A(t)\gamma_{t-} dA(t)], \end{aligned}$$

where $\Delta a(t) = a(t) - \lim_{s \uparrow t} a(s)$, $\Delta A(t) = A(t) - \lim_{s \uparrow t} A(s)$ and

$$q(t) = \frac{d\langle M', M'' \rangle_t + (1 + \Delta a(t))\gamma_{t-} dA(t)}{d\langle M'' \rangle_t + \Delta A(t)\gamma_{t-} dA(t)}.$$

A result on Kalman filtering, combined with hidden Markov models, is presented in Miller and Rungaldier [240].

10.4 A regularization for the generalized Kalman filter is given in [238].

Bibliography

Note. A consistent transcription of author names has been selected for this book. Other variants are also possible in some cases, for example, Hasminskii (for Khasminskii), Ventzel (for Wentzell).

1. Albert, A. (1972): Regression and the Moore–Penrose Pseudoinverse. Academic, New York London
2. Albert, A. and Sittler, R.W. (1965): A method of computing least squares estimators that keep up with the data. SIAM J. Control Optimization, **3**, 384–417
3. Anderson, T. (1958): Introduction to Multivariate Analysis. Wiley, New York
4. Anulova, A., Veretennikov, A., Krylov, N., Liptser, R.S. and Shiryaev, A.N. (1998): Stochastic Calculus. Encyclopedia of Mathematical Sciences. vol 45, Springer-Verlag, Berlin Heidelberg New York
5. Aoki, M. (1958): Optimization of Stochastic Systems. Academic, New York
6. Arato, M. (1968): Calculation of confidence bounds for the damping parameter of the complex stationary Gaussian Markov process. Teor. Veroyatn. Primen, **13**, 1, 326–33
7. Arato, M., Kolmogorov, A.N. and Sinai, Ya.G. (1962): On parameter estimation of a complex stationary Gaussian Markov process. Dokl. Akad. Nauk SSSR, **146**, 4, 747–50
8. Astrom, K.I. (1965): Optimal control of Markov processes with incomplete state information. J. Math. Anal. Appl. **10**, 174–205
9. Atar, R. and Zeitouni, O. (1997): Lyapunov exponents for finite-state nonlinear filtering. SIAM J. Control Optimization, **35**, 1, 36–55
10. Atar, R. and Zeitouni, O. (1997): Exponential stability for nonlinear filtering. Ann. Inst. Henri Poincaré, Probab. Stat., **33** (1997), 697–725
11. Balakrishnan, A.V. (1971): Stochastic Differential Systems. Lecture Notes, Department of System Science, UCLA
12. Balakrishnan, A.V. (1972): A martingale approach to linear recursive state estimation. SIAM J. Control Optimization, **10**, 754–66
13. Baras, J.S. (1991): Real-time architecture for the Zakai equations and applications. In: Stochastic Analysis. E. Mayer-Wolf *et al.* (eds), Academic, Boston, MA
14. Beckenbach, A. and Bellman R. (1961): Inequalities. Springer-Verlag, Berlin Heidelberg New York
15. Bellman, R. and Cook, K.L. (1963): Differential-Difference Equations. Academic, New York
16. Benesh, V.E. (1981): Exact finite-dimensional filters for certain diffusions with nonlinear drift. Stochastics, **5**, 65–92
17. Bensoussan, A. (1971): Filtrage Optimal des Systèmes Linéaires. Dunod, Paris
18. Bensoussan, A., Glowinski, R. and Rascanu, A. (1990): Approximation of the Zakai equation by the splitting-up method. SIAM J. Control Optimization, **28**, 1420–31
19. Billingsley, P. (1979): Convergence of Probability Measures. Wiley, New York

20. Blackwell, D. and Dubins L. (1962): Merging of options with increasing information. *Ann. Math. Stat.*, **33**, 882–6
21. Blumenthal, R.M. and Getoor, R.K. (1968): *Markov Processes and Potential Theory*. Academic, New York
22. Boel, R., Varaiya, P. and Wong E. (1975): Martingales on jump processes, III. Representation results. *SIAM J. Control Optimization*, **13**, 5, 999–1060
23. Bogolubov, N. and Mitropol'skii, A. (1961): *Asymptotic Methods in Nonlinear Mechanics*. Gordon and Breach, New York
24. Bolshakov, I.A. and Repin, V.G. (1961): Problems of nonlinear filtering. *Avtom. Telemekh.*, **22**, 4, 466–78.
25. Breiman, L. (1968): *Probability*. Addison-Wesley, Reading, MA
26. Brémaud, P. (1972): *Martingale Approach to Point Processes*. ERL Memo M 345, University of California, Berkeley
27. Brémaud, P. (1975): An extension of Watanabe's theorem of characterization of a Poisson process over the positive real half time. *J. Appl. Probab.*, **12**, 2, 369–99
28. Brémaud, P. (1975): Estimation de l'état d'une file d'attente et du temps de panne d'une machine par la méthode des semi-martingales. *Adv. Appl. Probab.*, **7**, 845–63
29. Brémaud, P. La méthode des semi-martingales et filtrage quand l'observation est un processus ponctuel marqué. Preprint.
30. Bucy, R.S. (1965): Nonlinear filtering theory. *IEEE Trans. Autom. Control*, **AC-10**, 198–204
31. Bucy, R.S. and Joseph, P.D. (1968): *Filtering with Application to Guidance*. Interscience, New York
32. Budhiraja, A. and Kallianpur, G. (1996): Approximations to the solution of the Zakai equation using multiple Wiener and Stratonovich integral expansions. *Stochastics Stochastics Rep.*, **56**, 3–4, 271–315
33. Budhiraja, A. and Ocone D. (1997): Exponential stability of discrete time filters without signal ergodicity. *Syst. Control Lett.*, **30**, 4, 185–93
34. Cameron, R.H. and Martin, W.T. (1945): Transformation of Wiener integrals under a general class of linear transformations. *Trans. Am. Math. Soc.*, **58**, 184–219
35. Cameron, R.H. and Martin, W.T. (1949): Transformation of Wiener integrals by nonlinear transformation. *Trans. Am. Math. Soc.*, **66**, 253–83
36. Chaleyat-Maurel, M. and Michel, D. (1986): Une propriété de continuité en filtrage non linéaire. *Stochastics*, **19**, 11–40
37. Chou, C.S. and Meyer, P.A. (1974): La représentation des martingales relatives à un processus ponctuel discret. *C. R. Acad. Sci., Paris, Sér. A-B*, **278**, 1561–3
38. Chow, P.L., Khasminskii, R.Z. and Liptser, R.S. (1997): Tracking of a signal and its derivatives in Gaussian white noise. *Stochastic Processes Appl.*, **69**, 2, 259–73
39. Chow, Y.S., Robbins, H. and Siegmund, D. (1971): *Great Expectation: The Theory of Optimal Stopping*. Houghton Mifflin, Boston, MA
40. Clark, I.M. (1970): The representation of functionals of Brownian motion by stochastic integrals. *Ann. Math. Stat.*, **41**, 4, 1282–95
41. Courrège, Ph. (1962–3): Intégrales stochastiques et martingales de carré intégrable. Sémin. Brelot–Choquet–Deny (7th year)
42. Courrège, Ph. (1963): Intégrales stochastiques associées à une martingale de carré intégrable. *C. R. Acad. Sci., Paris*, **256**, 867–70
43. Cramer, H. (1940): On the theory of stationary random process. *Ann. Math.*, **41**, 2, 215–30.

44. Cramer, H. and Leadbetter M. (1967): Stationary and Related Stochastic Processes. Wiley, New York
45. Dashevsky, M.L. (1968): The method of semi-invariants in the problems of nonlinear filtering of Markov processes. *Avtom. Telemekh.*, 7, 24–32
46. Dashevsky, M.L. and Liptser, R.S. (1967): Application of conditional semi-invariants in the problems of nonlinear filtering of Markov processes. *Avtom. Telemekh.*, 6, 63–74.
47. Daum, F.E. (1988): New exact nonlinear filters. In: Bayesian Analysis of Time Series and Dynamic Models, J.C. Spall (ed), Marcel Dekker, New York, 199–226
48. Davis, M.H.A. (1974): The Representation of Martingales of Jump Processes. Research Report 74/78, Imperial College, London
49. Dellacherie, C. (1972): Capacités et Processus Stochastiques. Springer-Verlag, Berlin Heidelberg New York
50. Dellacherie, C. (1973): Intégrales stochastiques par rapport aux processus de Wiener et de Poisson. Séminaire de Probabilités 8. In: Lecture Notes in Mathematics 381, Springer-Verlag, Berlin Heidelberg New York
51. Dellacherie, C. and Meyer, P.A. (1980): Probabilités et Potentiel. Théorie des Martingales. Hermann, Paris
52. Delyon, B. and Zeitouni, O. (1991): Lyapunov exponents for filtering problem. In: Applied Stochastic Analysis, M.H.A Davis and R.J. Elliot (eds), Gordon and Breach, London, 411–521
53. Dermoune, A. and Kutoyants, Yu.A. (1995): Expansion of distribution of maximum likelihood estimate for unspecified diffusion type observation. *Stochastics Stochastics Rep.*, 52, 121–45
54. Djashkov, A.G. and Pinsker, M.S. (1971): On optimal linear transmission through a memoryless Gaussian channel with complete feedback. *Probl. Peredachi Inf.*, 7, 2, 38–46
55. Djuge, D. (1972): Theoretical and Applied Statistics. Nauka, Moscow
56. Doléans-Dade, C. (1970): Quelques applications de la formule de changement de variables pour les semimartingales locales. *Z. Wahrsch. Verw. Gebiete*, 16, 181–94
57. Doob, J.L. (1954): Stochastic Processes. Wiley, New York
58. Dynkin, E.B. (1965): Markov Processes. Springer-Verlag, Berlin Göttingen Heidelberg
59. Elliott, R. (1982): Stochastic Calculus and Applications. Springer-Verlag, New York Berlin Heidelberg
60. Elliott, R.J., Aggoun, L. and Moore, J.B. (1995): Hidden Markov Models. Springer-Verlag, New York Berlin Heidelberg
61. Feldbaum, A.A. (1965): Optimal Control Systems. Academic, New York
62. Ferguson, T.S. (1967): Mathematical Statistics. Academic, New York
63. Florchinger, P. and Le Gland, F. (1990): Time-quantization of the Zakai equation for diffusion processes observed in correlated noise. In: 9th Conference on Analysis and Optimization of Systems, A. Bensoussan and J.L. Lions (eds), Lecture Notes in Control and Information Sciences 144, Springer-Verlag, Berlin Heidelberg New York
64. Friedman, A. (1969): Partial Differential Equations. Holt, Rinehart and Winston, New York
65. Frost P. and Kailath, T. (1971): An innovation approach to least-squares estimation, Part III. *IEEE Trans. Autom. Control*, AC-16, 217–26
66. Fujisaki, M., Kallianpur, G. and Kunita, H. (1972): Stochastic differential equations for the nonlinear filtering problem. *Osaka J. Math.*, 9, 1, 19–40

67. Galtchouk, L.I. (1969): On representation of jump processes. Soviet–Japanese Symposium on Probability (Khabarovsk), **2**, 52–61
68. Galtchouk, L.I. (1970): Filtering of jump Markov processes. Usp. Mat. Nauk, **25**, 5, 237–8
69. Gantmacher, F.R. (1967): Theory of Matrices. Nauka, Moscow
70. Gikhman, I.I. (1950): On the theory of stochastic differential equations of random processes. Ukr. Math. J., **2**, 3, 45–69
71. Gikhman, I.I. and Dorogovtsev, A.Ya. (1965): On stability of solutions of stochastic differential equations. Ukr. Math. J., **17**, 6, 3–21
72. Gikhman, I.I. and Skorokhod, A.V. (1966): On densities of probability measures on function spaces. Usp. Mat. Nauk, **21**, 83–152.
73. Gikhman, I.I. and Skorokhod, A.V. (1969): Introduction to the Theory of Random Processes. Saunders, Philadelphia
74. Gikhman, I.I. and Skorokhod, A.V. (1974): Theory of Random Processes. I. Springer-Verlag, Berlin Heidelberg New York
75. Gikhman, I.I. and Skorokhod, A.V. (1980): Stochastic Differential Equations. Springer-Verlag, Berlin Heidelberg New York
76. Girsanov, I.V. (1960): On transformation of one class of random processes with the help of absolutely continuous change of the measure. Teor. Veroyatn. Primen., **5**, 1, 314–30
77. Glonti, O.A. (1969): Sequential filtering and interpolation of Markov chain components. Litov. Mat. Sb., **9**, 2, 263–79
78. Glonti, O.A. (1969): Extrapolation of Markov chain components. Litov. Mat. Sb., **9**, 4, 741–54
79. Glonti, O.A. (1970): Sequential filtering of Markov chain components with singular diffusion matrices. Teor. Veroyatn. Primen., **15**, 4, 736–40
80. Goggin, E.M. (1992): Convergence of filters with applications to the Kalman–Bucy case. IEEE Trans. Inf. Theory., **38**, 1091–100
81. Goggin, E.M. (1994): Convergence in distribution of conditional expectations. Ann. Probab., **22**, 2, 1097–114
82. Goggin, E.M. (1997): An L^1 approximation for conditional expectations. Stochastics Stochastics Rep., **60**, 85–106
83. Golubev, G. and Khasminskii, R. (1998): Asymptotically optimal filtering for hidden Markov models. Math. Methods Stat., **7**, 2, 192–209
84. Grigelionis, B. (1972): On stochastic equations of nonlinear filtering of random processes. Litov. Mat. Sb., **12**, 4, 37–51
85. Grigelionis, B. (1973): On the structure of densities of measures corresponding to random processes. Litov. Mat. Sb., **13**, 1, 48–52
86. Grigelionis, B. (1974): On nonlinear filtering theory and absolute continuity of measures corresponding to stochastic processes. In: Lecture Notes in Mathematics 330, Springer-Verlag, Berlin Heidelberg New York
87. Grigelionis, B. (1974): On mutual information for locally infinitely divisible random process. Litov. Mat. Sb., **14**, 1, 5–11
88. Grigelionis, B. (1975): Random point processes and martingales. Litov. Mat. Sb., **15**, 4
89. Gulko, F.B. and Novoseltseva, Zh.A. (1966): Solution of nonstationary problems of filtering and prediction. Avtom. Telemekh., 4, 122–41
90. Haddad, Z.S. and Simanca, S.R. (1995): Filtering image records using wavelets and the Zakai equation. IEEE Trans. Pattern Anal. Mach. Intell., **17**, 11, 1069–78
91. Hitsuda, M. (1968): Representation of Gaussian processes equivalent to Wiener processes. Osaka J. Math., 5, 299–312
92. Huber, P.J. (1981): Robust Statistics. Wiley, New York

93. Ibragimov, I.A. and Khasminskii, R.Z. (1972): Information inequalities and supereffective estimates. *Dokl. Akad. Nauk SSSR*, **204**, 6
94. Ibragimov, I.A. and Rozanov, Yu.A. (1978): Gaussian Processes. Springer-Verlag, New York Berlin Heidelberg
95. Ihara, S. (1974): Coding theory in white Gaussian channel with feedback. *J. Multivariate Anal.*, **4**, 74–87
96. Itô, K. (1944): Stochastic integrals. *Proc. Imp. Acad. Tokyo*, **20**, 519–24
97. Itô, K. (1959): On a formula concerning stochastic differentials. *Nagoya Mat. J.*, **3**, 5, 55–65
98. Itô, K. (1996): Approximation of Zakai equation for nonlinear filtering. *SIAM J. Control Optimization*, **34**, 620–34
99. Itô, K. and McKean, H. (1965): Diffusion Processes and their Sample Paths. Springer-Verlag, New York Berlin Heidelberg
100. Itô, K. and Nisio, M. (1964): On stationary solutions of stochastic differential equations. *J. Math. Kyoto Univ.*, **4**, 1, 1–79.
101. Jacod, J. (1975): Multivariate point processes: predictable projection, Radon–Nikodym derivatives, representation martingales. *Z. Wahrscheinlichkeitstheorie Verw. Gebiete*, **31**, 235–53
102. Jacod, J. (1976): Un théorème de représentation pour les martingales discontinues. *Z. Wahrscheinlichkeitstheorie Verw. Gebiete*, **34**, 225–44
103. Jacod, J. (1976): A General Theorem of Representation for Martingales. Dept. Math. Inform., *Université de Rennes*
104. Jacod, J. (1979): Calcul Stochastique et Problèmes des Martingales, Lecture Notes in Mathematics 714, Springer-Verlag, Berlin Heidelberg New York
105. Jacod, J. and Memin J. (1975): Caractéristiques Locales et Conditions de Continuité Absolue Pour les Semi-Martingales. Dept. Math. Inform., *Université de Rennes*
106. Jacod, J. and Shiryaev, A.N. (1987): Limit Theorems for Stochastic Processes. Springer-Verlag, Berlin Heidelberg New York
107. Jazwinski, A.H. (1970): Stochastic Processes and Filtering Theory. Academic, New York
108. Kabanov, Yu.M. (1973): Representation of the functionals of Wiener and Poisson processes as stochastic integrals. *Teor. Veroyatn. Primen.*, **18**, 2, 376–80
109. Kabanov, Yu.M. (1974): Integral representation of the functionals of processes with independent increments. *Teor. Veroyatn. Primen.*, **19**, 4, 889–93
110. Kabanov, Yu.M. (1978): Channel capacity of a Poisson type channel. *Teor. Veroyatn. Primen.*, **23**, 1
111. Kabanov, Yu.M. (1982): On the existence of an optimal solution in a control problem for a counting process. *Mat. Sb.*, **119**, 3
112. Kabanov, Yu.M. and Di Masi, G.B. (1997): On sensitive probabilistic criteria for LQG problems with infinite horizon. In: Statistics and Control of Random Process, Proc. Steklov Mathematical Institute Seminar
113. Kabanov, Yu.M., Liptser, R.S. and Shiryaev, A.N. (1975): Martingale methods in the point process theory. *Tr. Shkoly-Seminara po Teorii Sluchainykh Protsessov*, II. (Druskeninkai, 1974), 296–353
114. Kabanov, Yu.M., Liptser, R.S. and Shiryaev, A.N. (1977): ‘Predictable’ criteria for absolute continuity and singularity of probability measures (the continuous time case). *Sov. Math., Dokl.*, **18**, 6, 1515–8
115. Kabanov, Yu.M., Liptser R.S. and Shiryaev, A.N. (1977): On the question of absolute continuity and singularity of probability measures. *Math. USSR Sb.*, **33**, 2, 203–21

116. Kabanov, Yu.M., Liptser, R.S. and Shiryaev, A.N. (1979): Absolute continuity and singularity of locally absolutely continuous probability distributions, I. Math. USSR Sb., **35**, 5, 631–80
117. Kabanov, Yu.M., Liptser, R.S. and Shiryaev, A.N. (1980): Absolute continuity and singularity of locally absolutely continuous probability distributions, II. Math. USSR Sb., **36**, 1, 31–58
118. Kabanov, Yu.M., Liptser, R.S. and Shiryaev, A.N. (1983): On convergence in variation of the distributions of multivariate point processes. Z. Wahrsch. Verw. Gebiete, **63**, 475–85
119. Kabanov, Yu.M., Liptser, R.S. and Shiryaev, A.N. (1983): Strong and weak convergence of distributions of counting processes. Theor. Probab. Appl., **2**, 288–319
120. Kabanov, Yu.M., Liptser, R.S. and Shiryaev, A.N. (1986): On the variation distance for probability measures defined on filtered space. Probab. Theory Relat. Fields, **71**, 19–35
121. Kabanov, Yu.M. and Pergamenshchikov, S.M. (1991): Optimal control of singularly perturbed linear systems. Stochastics Stochastics Rep., **32**, 109–35
122. Kabanov, Yu.M. and Pergamenshchikov, S.M. (1991): On optimal control of singularly perturbed stochastic differential equations. In: Modelling, Estimation and Control of Systems with Uncertainty. G.B. Di Masi *et al.* (eds), Birkhäuser
123. Kabanov, Yu.M. and Runggaldier, W. (1996): On control of two-scale stochastic systems with linear dynamics in fast variables. Math. Control Signals Syst., **9**, 107–22
124. Kadota, T.T. (1970): Nonsingular detection and likelihood ratio for random signals in white Gaussian noise. IEEE Trans. Inf. Theory, **IT-16**, 291–8
125. Kadota, T.T. and Shepp L.A. (1970): Conditions for the absolute continuity between a certain pair of probability measures. Z. Wahrsch. Verw. Gebiete, **16**, 3, 250–60
126. Kadota, T.T., Zakai, M. and Ziv, I. (1971): Mutual information of the white Gaussian channel with and without feedback. IEEE Trans. Inf. Theory, **IT-17**, 4, 368–71
127. Kagan, A.M., Linnik, Yu.V. and Rao, C.R. (1973): Characterization Problems in Mathematical Statistics. Wiley, New York
128. Kailath, T. (1968): An innovation approach to least-squares estimation, Parts I, II. IEEE Trans. Autom. Control, **AC-13**, 646–60.
129. Kailath, T. (1970): An innovation approach to detection and estimation theory. Proc. IEEE, **58**, 680–95
130. Kailath, T. (1971): The structure of Radon–Nikodym derivatives with respect to Wiener and related measures. Ann. Math. Stat., **42**, 1054–67
131. Kailath, T. and Greedy, R. (1971): An innovation approach to least-squares estimation, Part IV. IEEE Trans. Autom. Control, **AC-16**, 720–27
132. Kailath, T. and Zakai M. (1971): Absolute continuity and Radon–Nikodym derivatives for certain measures relative to Wiener measure. Ann. Math. Stat., **42**, 1, 130–40
133. Kalachev, M.G. (1972): Analytical calculation of the Kalman–Bucy filter in a multivariate problem of filtering. Avtom. Telemekh., 1, 46–50
134. Kalachev, M.G. and Petrovsky, A.M. (1972): Repeated differentiation of a signal with bounded spectrum. Avtom. Telemekh., 3, 28–34
135. Kallianpur, G. (1980): Stochastic Filtering Theory. Springer-Verlag, New York Berlin Heidelberg

136. Kallianpur, G. and Striebel, C. (1968): Estimation of stochastic systems: arbitrary system process with additive noise observation errors. *Ann. Math. Stat.*, **39**, 785–801
137. Kallianpur, G. and Striebel, C. (1969): Stochastic differential equations occurring in the estimation of continuous parameter stochastic processes. *Teor. Veroyatn. Primen.*, **14**, 4, 597–622
138. Kalman, R.E. (1960): A new approach to linear filtering and prediction problems. *J. Basic Eng.*, **1**, 35–45
139. Kalman, R.E. (1960): Contribution in the theory of optimal control. *Bol. Soc. Mat. Mex.*, **5**, 102–19
140. Kalman, R.E. and Bucy, R.S. (1961): New results in linear filtering and prediction theory. *Trans. ASME*, **83D**, 95–100
141. Kalman, R.E., Falb, P. and Arbib, M. (1969): Topics in Mathematical Systems Theory. McGraw-Hill, New York
142. Karatzas, I. and Shreve, S.E. (1991): Brownian Motion and Stochastic Calculus. Springer-Verlag, New York Berlin Heidelberg
143. Kazamaki, N. (1977): On a problem of Girsanov. *Tôhoku Math. J.*, **29**, 597–600
144. Kerstan, J., Matthes, K. and Mecke, J. (1974): Unbegrenzte teilbare Punktprozesse. Akademie-Verlag, Berlin
145. Khadgijev, D.I. (1976): On estimation of random processes from the observation of point processes. *Usp. Mat. Nauk*, **31**, 2, 233–6
146. Khadgijev, D.I. Filtering of semimartingales with observation of point processes. Preprint. Steklov Institute, Moscow
147. Khasminskii, R.Z. (1969): Stability of Differential Equation Systems Given Random Disturbances of their Parameters. Nauka, Moscow
148. Khasminskii, R. (1980): Stochastic Stability of Differential Equations. Sijthoff and Noordhoff
149. Khasminskii, R. and Lazareva, B. (1991): On simplified procedure of filtering for partially observed Markov chain. *Sov. Math. Survey*, **46**, 3, 191–2
150. Khasminskii, R. and Lazareva, B. (1992) On some filtering procedures for jump Markov process observed in white Gaussian noise. *Ann. Stat.*, **20**, 4, 2153–60
151. Khasminskii, R., Lazareva, B. and Stapleton, J. (1994): Some procedures for state estimation of hidden Markov chain with two states. *Statistical Decision Theory and Related Topics*. Springer-Verlag, New York, 477–87
152. Khasminskii, R. and Zeitouni, O. (1996): Asymptotic filtering for finite-state Markov chains. *Stochastic Processes Appl.*, **63**, 1–10
153. Kitsul, P.I. (1970): Non-linear Filtering on the Basis of Continuous and Discrete Observations. Transactions of the II All-Union Conference on Stochastic Control Problems (Tashkent). Nauka, 52–7
154. Kitsul, P.I. (1970): On filtering of Markov diffusion processes via discrete time observations. *Avtom. Telemekh.*, **11**, 29–37
155. Kitsul, P.I. (1971): A problem of optimal linear filtering. *Avtom. Telemekh.*, **11**, 46–52
156. Kleptsina, M.L., Liptser, R.S. and Serebrovski, A.P. (1997): Nonlinear filtering problem with contamination. *Ann. Appl. Probab.*, **7**, 4, 917–34
157. Kolmogorov, A.N. (1936): The Foundations of Probability Theory. ONTI, Moscow Leningrad
158. Kolmogorov, A.N. (1941): Interpolation and extrapolation of stationary random sequences. *Izv. Akad. Nauk SSSR, Ser. Mat.*, **5**, 5
159. Kolmogorov, A.N. (1956): Theory of Information Transmission. Izd. Akad. Nauk SSSR

160. Kolmogorov, A.N. and Fomin, S.V. (1968): Elements of the Theory of Functions and Functional Analysis. Nauka, Moscow
161. Kramkov, D.O. and Shiryaev, A.N. (1996): Sufficient conditions for the uniform integrability of exponential martingales. Proc. European Congress of Mathematics (Budapest)
162. Krasovsky, N.N. and Lidsky, A.A. (1961): Analytical design of regulators in systems with random properties, III. Avtom. Telemekh., 11, 1425–31
163. Krylov, N.V. (1967): On Itô stochastic integral equations. Nagoya Math. J., 30, 209–45
164. Krylov, N.V. (1980): Controlled Diffusion Processes Springer-Verlag, New York Berlin Heidelberg (Russian edition 1977)
165. Krylov, N.V. and Rozovskii, B.L. (1977): On the Cauchy problem for linear stochastic partial differential equations. Mat. SSSR Izv., 11, 1267–84
166. Krylov, N.V. and Rozovskii, B.L. (1981): Stochastic evolution equations. J. Sov. Math., 16, 1233–76
167. Krylov, N.V. and Zatezalo, A. (1998): Filtering of finite-state time-non homogeneous Markov processes, a direct approach. Appl. Math. Optimization. Submitted
168. Kunita, H. (1971): Ergodic properties of nonlinear filtering processes. In: Spatial Stochastic Processes. K. Alexander and J. Watkins (eds). Birkhäuser, Boston, 233–56
169. Kunita, H. (1971): Asymptotic behavior of the nonlinear filtering errors of Markov processes. J. Multivariate Anal., 1, 4, 365–93
170. Kunita, H. (1981): Cauchy problem for stochastic partial differential equation arising in nonlinear filtering theory. Syst. Control Lett., 1, 1, 37–41
171. Kunita, H. and Watanabe, Sh. (1967): On square integrable martingales. Nagoya Math. J., 30, 209–45
172. Kushner, H.J. (1964): On the dynamical equations of conditional probability density functions with applications to optimal stochastic control theory. J. Math. Anal. Appl., 8, 332–44
173. Kushner, H.J. (1964): On the differential equations satisfied by conditional probability densities of Markov processes. SIAM J. Control Optimization, 2, 106–19
174. Kushner, H.J. (1967): Dynamical equations for nonlinear filtering. J. Differ. Equations, 3, 179–90
175. Kushner, H.J. (1990): Weak Convergence Method and Singular Perturbed Stochastic Control and Filtering Problems. Birkhäuser, Boston Basel Berlin
176. Kushner, H.J. and Runggaldier, W.J. (1987): Filtering and control for widebandwidth noise-driven systems. IEEE Trans. Autom. Control, AC-23, 123–33
177. Kutoyants, Yu.A. (1984): Estimation of the intensity parameter of a non-homogeneous Poisson process. Probl. Peredachi Inf., 13, 4, 253–8
178. Kutoyants, Yu.A. (1994): Non-consistent estimation by diffusion type observations. Stat. Probab. Lett., 20, 1–7
179. Kutoyants, Yu.A. (1994): Identification of Dynamical Systems with Small Noise. Kluwer, Dordrecht
180. Kutoyants, Yu.A., Mourid, T. and Bosq, D. (1992): Estimation paramétrique d'un processus de diffusion avec retards. Ann. Inst. Henri Poincaré, 28, 1, 95–106
181. Kutoyants, Yu.A. and Vostrikova, L.Yu. (1995): On non-consistency of estimators. Stochastics Stochastic Rep., 53 53–80
182. Kuznetsov, N.A., Liptser, R.S. and Serebrovski, A.P. (1980): Optimal control and information processing in continuous time. Avtom. Telemekh., 10, 47–53

183. Laidain, M. (1971): Test entre deux hypothèses pour un processus défini par une équation différentielle stochastique. *Rev. Cethedec*, **8**, 26, 111–21
184. Laning, G.H. and Battin, R.G. (1956): *Random Processes in Automatic Control Problems*. McGraw-Hill, New York
185. Lelekov, R.A. (1998): Necessary and sufficient conditions for the convergence of conditional mathematical expectation with respect to σ -algebras, *Usp. Mat. Nauk*, **53**, 6(324), 255–256
186. Leman, E. (1959): *Testing Statistical Hypotheses*. Wiley, New York
187. Leonov, V.P. and Shiryaev, A.N. (1959): Methods for calculating semi-invariants. *Teor. Veroyatn. Primen.*, **4**, 2, 342–55
188. Letov, A.M. (1960): Analytical design of regulators, I. *Avtom. Telemekh.*, **4**, 436–41
Letov, A.M. (1960): Analytical design of regulators, II. *Avtom. Telemekh.*, **5**, 561–8
Letov, A.M. (1960): Analytical design of regulators, III. *Avtom. Telemekh.*, **6**, 661–3
Letov, A.M. (1961): Analytical design of regulators, IV. *Avtom. Telemekh.*, **4**, 425–35
189. Levin, B.R. (1966–7): *Theoretical Foundations of Statistical Radio Engineering*, I, II. Sov. Radio, Moscow
190. Lévy, P. (1965): *Processus stochastiques et mouvement brownien* (Second edition). Gauthier-Villars, Paris
191. Lie, R. (1966): Optimal Estimates. Definition of Characteristic. *Control. Nauka*, Moscow
192. Linnik, Yu.V. (1966): *Statistical Problems with Nuisance Parameters*. Nauka, Moscow
193. Liptser, R.S. (1966): Comparison of nonlinear and linear filtering of Markov processes. *Teor. Veroyatn. Primen.*, **11**, 3, 528–33
194. Liptser, R.S. (1967): On filtering and extrapolation of the components of diffusion type Markov processes. *Teor. Veroyatn. Primen.*, **12**, 4, 754–6
195. Liptser, R.S. (1968): On extrapolation and filtering of some Markov processes, I. *Kibernetika* (Kiev), **3**, 63–70
196. Liptser, R.S. (1968): On extrapolation and filtering of some Markov processes, II. *Kibernetika* (Kiev), **6**, 70–6
197. Liptser, R.S. (1974): Optimal coding and decoding in the transmission of a Gaussian Markov signal with noiseless feedback. *Probl. Peredachi Inf.*, **10**, 4, 3–15
198. Liptser, R.S. (1975): Gaussian martingales and generalization of the Kalman–Bucy filter. *Teor. Veroyatn. Primen.*, **20**, 2, 292–308
199. Liptser, R.S. (1976): On the representation of local martingales. *Teor. Veroyatn. Primen.*, **21**, 4, 718–26
200. Liptser, R.S., Di Masi, G.B. and Kitsul, P.I. (1991): Minimal dimension linear filters for stationary Markov processes with finite state space. *Stochastics Stochastics Rep.*, **36**, 4–19
201. Liptser, R.S., Krichagina, E.V. and Rubinovich, E.Ya. (1984): Kalman filter for Markov processes. In: Proc. Steklov Seminar ‘Statistics and Control of Stochastic Processes’. N.V. Krylov *et al.* (eds). Optimization Software, Inc., New York, 197–213
202. Liptser, R.S. and Lototsky, S.V. (1992): Diffusion approximation and robust Kalman filter. *J. Math. Syst. Estim. Control*, **2**, 3, 263–74
203. Liptser, R. and Muzhikanov, P. (1998): Filtering with a limiter. *J. Appl. Math. Stochastic Anal.*, **11**, 3, 289–300

204. Liptser, R.S. and Runggaldier, W.J. (1991): Diffusion approximations for filtering. *Stochastic Processes Appl.*, **38**, 205–38
205. Liptser, R.S. and Shiryaev, A.N. (1968): Nonlinear filtering of diffusion type Markov processes. *Tr. Mat. Inst. Steklova*, **104**, 135–80
206. Liptser, R.S. and Shiryaev, A.N. (1968): On filtering, interpolation, and extrapolation of diffusion type Markov processes with incomplete data. *Teor. Veroyatn. Primern.*, **13**, 3, 569–70
207. Liptser, R.S. and Shiryaev, A.N. (1968): Extrapolation of multivariate Markov processes with incomplete data. *Teor. Veroyatn. Primern.*, **13**, 1, 17–38
208. Liptser, R.S. and Shiryaev, A.N. (1968): On the case of effective solution of the problems of optimal nonlinear filtering, interpolation, and extrapolation. *Teor. Veroyatn. Primern.*, **13**, 3, 570–1
209. Liptser, R.S. and Shiryaev, A.N. (1968): Nonlinear interpolation of the components of diffusion type Markov processes (forward equations, effective formulae). *Teor. Veroyatn. Primern.*, **13**, 4, 602–20
210. Liptser, R.S. and Shiryaev, A.N. (1969): Interpolation and filtering of the jump component of a Markov process. *Izv. Akad. Nauk SSSR, Ser. Mat.*, **33**, 4, 901–14
211. Liptser, R.S. and Shiryaev, A.N. (1969): On the densities of probability measures of diffusion type processes. *Izv. Akad. Nauk SSSR, Ser. Mat.*, **33**, 5, 1120–31
212. Liptser, R.S. and Shiryaev, A.N. (1972): On absolute continuity of measures corresponding to diffusion type processes with respect to a Wiener measure. *Izv. Akad. Nauk SSSR, Ser. Mat.*, **36**, 4, 874–89
213. Liptser, R.S. and Shiryaev, A.N. (1972): Statistics of conditionally Gaussian random sequences. In: Proc. Sixth Berkeley Symposium on Mathematics, Statistics and Probability (1970), vol II. University of California Press, 389–422
214. Liptser, R.S. and Shiryaev, A.N. (1989): Theory of Martingales. Kluwer, Dordrecht (Russian edition 1986)
215. Liptser, R.S., Shiryaev, A.N. and Pukelsheim, F. (1982): Necessary and sufficient conditions for contiguity and entire asymptotic separation of probability measures. *Russ. Math. Surv.*, **37**, 6, 107–36
216. Liptser, R.S., Steinberg, Y., Bobrovski, B.Z. and Schuss, Z. (1996): Fixed lag smoothing of scalar diffusions. Part I: the filtering–smoothing equation. *Stochastic Processes Appl.*, **64**, 237–55
217. Liptser, R.S. and Zeitouni, O. (1998): Robust diffusion approximation for nonlinear filtering. *J. Math. Syst. Estim. Control*, **8**, 1, 138–42
218. Loève, M. (1977): Probability Theory. Springer-Verlag, New York Berlin Heidelberg
219. Lototsky, S.V., Mikulevicius, R. and Rozovskii, B.L. (1997): Nonlinear filtering revisited. A spectral approach. *SIAM J. Control Optimization*, **35**, 2, 435–61
220. Lototsky, S.V., Rao, C. and Rozovskii, B.L. (1996): Fast nonlinear filter for continuous–discrete time multiple models. *Proc. 35th IEEE Conf. on Decision and Control* (Kobe, Japan), 4060–4
221. Lototsky, S.V. and Rozovskii, B.L. (1996): Recursive multiple Wiener integral expansion for nonlinear filtering of diffusion processes. In: A Festschrift in Honor of M.M. Rao, Marcel Dekker
222. Lototsky, S.V. and Rozovskii, B.L. (1996): Nonlinear filtering revisited: separation of parameters and observations, II. *Proc. 35th IEEE Conf. on Decision and Control*, (Kobe, Japan)
223. Lototsky, S.V. and Rozovskii, B.L. (1998): Recursive nonlinear filter for a continuous–discrete time model. *IEEE Trans. Autom. Control*, **43**, 8, 1154–8

224. Makowski, A.M. and Sowers, R.B. (1992): Discrete-time filtering for linear systems with non-Gaussian initial conditions: asymptotic behaviors of the difference between the MMSE and the LMSE estimates. *IEEE Trans. Autom. Control*, **37**, 114–21
225. Marsaglia, G. (1964): Conditional means and covariance of normal variables with singular covariance matrix. *J. Am. Stat. Assoc.*, **59**, 1203–4
226. McKean, H. (1969): *Stochastic Integrals*. Academic, New York
227. Meditch, J.S. (1969): *Stochastic Optimal Linear Estimation and Control*. McGraw-Hill, New York
228. Métivier, M. and Pellaumail, J. (1980): *Stochastic Integration*. Academic, New York
229. Meyer, P.A. (1966): *Probabilités et Potentiel*. Hermann, Paris
230. Meyer, P.A. (1989): A short presentation of stochastic calculus. In: *Stochastic Calculus in Manifolds*, M. Emery (ed). Springer-Verlag, Berlin Heidelberg New York
231. Mikulevicius, R. and Rozovskii, B.L. (1993): Separation of observations and parameters in nonlinear filtering. Proc. 32nd IEEE Conf. on Decision and Control, vol 2. IEEE Control Systems Society, 1559–64
232. Mikulevicius, R. and Rosovskii, B.L. (1999): Martingale problems for stochastic PDE's. In: *Stochastic partial differential equations: six perspectives*, Carmona, Rene A. *et al.* (eds), American Mathematical Society. Math. Surv. Monogr. **64**, 243–325
233. Miller, B.M. (1985): Optimal control of observations in the filtering of diffusion processes, I. *Avtom. Telemekh.*, **46**, 2, 207–14
234. Miller, B.M. (1985): Optimal control of observations in the filtering of diffusion processes, II. *Avtom. Telemekh.*, **46**, 6, 745–54
235. Miller, B.M. (1991): Generalized optimization in problems of observation control. *Avtom. Telemekh.*, **52**, 10, 83–92
236. Miller, B.M. (1993): Observation control for discrete-continuous systems. Proc. 12th IFAC World Congress (Sydney), 165–8
237. Miller, B.M. and Rubinovich, E.Ya. (1992): Optimal impulse control problem with a constrained number of impulses. *Math. Comput. Simul.*, **34**, 1, 23–49
238. Miller, B.M. and Rubinovich, E.Ya. (1995): Regularization of a generalized Kalman filter. *Math. Comput. Simul.*, **39**, 87–108
239. Miller, B.M. and Rubinovich, E.Ya. (1997): Stochastic control for the optimization of observations. *SIAM J. Control Optimization*, **35**, 3, 1030–52
240. Miller, B.M. and Runggaldier, W.J. (1997) Kalman filtering for linear systems with coefficients driven by a hidden Markov jump process. *Syst. Control Lett.*, **31**, 93–102
241. Miller, B.M. and Serebrovski, A.P. (1979): Optimal Control of Linear System with Singular Quadratic Performance Criterion. *Avtom. Telemekh.*, **40**, 3, 339–48
242. Nahi, N.E. (1969): *Estimation Theory and Applications*. Wiley, New York
243. Nevelson, M.V. and Khasminskii, R.Z. (1973): *Stochastic Approximation and Recursive Estimation of Stochastic Processes*. Translations of Mathematical Monographs, Vol 47. American Mathematical Society, Providence, RI
244. Neveu, J. (1965): *Mathematical Foundations of the Calculus of Probability*. Holden-Day, San Francisco
245. Neveu, J. (1975): *Discrete Parameter Martingales*. North-Holland, Amsterdam
246. Novikov, A.A. (1971): Sequential estimation of the parameters of diffusion type processes. *Teor. Veroyatn. Primen.*, **16**, 2, 394–6
247. Novikov, A.A. (1971): On stopping times of Wiener process. *Teor. Veroyatn. Primen.*, **16**, 3, 548–50

248. Novikov, A.A. (1972): On an identity for stochastic integrals. *Teor. Veroyatn. Primen.*, **17**, 4, 761–5
249. Ocone, D. and Pardoux, E. (1986): Asymptotic stability of the optimal filter with respect to its initial condition. *SIAM J. Control Optimization*, **34**, 1, 226–43
250. Øksendal, B. (1985): Stochastic Differential Equations. Springer-Verlag, Berlin Heidelberg, New York (5th edition 1998).
251. Orey, S. (1974): Radon–Nikodym Derivative of Probability Measures: Martingale Methods. Dept. Found. Sci., Tokyo University of Education
252. Pardoux, E. (1989): Filtrage non linéaire et équations aux dérivées partielles stochastiques associées. Ecole d’été de Probabilités de Saint-Flour. Springer-Verlag, Berlin Heidelberg New York
253. Picard, J. (1991): Efficiency of the extended (Kalman) filter for nonlinear systems with small noise. *SIAM J. Appl. Math.*, **51**, 3, 843–85
254. Picard, J. (1994): Robustesse de la solution des problèmes de filtrage avec bruit blanc indépendant. *Stochastics Stochastics Rep.*, **13**, 229–45
255. Prokhorov, Yu.V. (1956): Convergence of random processes and limit theorems of probability theory. *Teor. Veroyatn. Primen.*, **1**, 2, 177–238
256. Prokhorov, Yu.V. and Rozanov, Yu.A. (1969): Probability Theory: Basic Concepts, Limit Theorems, Random Processes. Springer-Verlag, New York Berlin Heidelberg
257. Protter, P. (1990): Stochastic Integration and Differential Equations. A New Approach. Springer-Verlag, Berlin Heidelberg New York
258. Pugachev, V.S. (1962): Theory of Random Functions and its Application to Automatic Control Problems. Fizmatgiz, Moscow
259. Rao, C.M. (1969): On decomposition theorems of Meyer. *Math. Scand.* **24**, 1, 66–78
260. Rao, C.R. (1968): Linear Statistical Methods and their Applications. Nauka, Moscow
261. Revuz, D. and Yor, M. (1991, 1994, 1998): Continuous Martingales and Brownian Motion. Springer-Verlag, Berlin Heidelberg New York
262. Rogers, C. and Williams, D. 1987: Diffusions, Markov Processes and Martingales: Itô Calculus. Wiley, New York
263. Rozanov, Yu.A. (1967): Stationary Random Processes. Holden-Day, San Francisco
264. Rozovskii, B.L. (1972): Stochastic partial differential equations arising in nonlinear filtering problems. *Usp. Mat. Nauk SSSR*, **27**, 3, 213–4
265. Rozovskii, B.L. (1990): Stochastic Evolution Systems. Linear Theory and Application to Nonlinear Filtering. Reidel, Dordrecht
266. Rozovskii, B.L. (1991): A simple proof of uniqueness for Kushner and Zakai equations. In: Stochastic Analysis. E. Mayer-Wolf *et al.* (eds). Academic, New York, 449–58
267. Rozovskii, B.L. and Shiryaev, A.N. (1972): On infinite systems of stochastic differential equations arising in the theory of optimal nonlinear filtering. *Teor. Veroyatn. Primen.*, **17**, 2, 228–37
268. Rubinovich, E.Ya. (1980): Trajectory control of observations in discrete stochastic optimization problems. *Avtom. Telemekh.*, **41**, 6, 93–102
269. Rubinovich, E.Ya. (1997): Generalized linear–quadratic stochastic control problem with incomplete information. *Avtom. Telemekh.*, **58**, 7, 1243–62
270. Ruymgaart, P.A. (1971): A note on the integral representation of the Kalman–Bucy estimate. *Indag. Math.*, **33**, 4, 346–60.
271. Segal, A. (1973): A martingale approach to modeling, estimation and detection of jump processes. Tech. Report. No. **7050–21**, MIT

272. Segal, A., Davis, M.H.A. and Kailath, T. (1975): Nonlinear filtering with counting observation. *IEEE Trans. Inf. Theory*, **IT-21**, 2, 143–9
273. Segal, A. and Kailath, T. (1975): The modeling of random modulated jump processes. *IEEE Trans. Inf. Theory*, **IT-21**, 2, 135–42
274. Shalkwijk, J.P.M. and Kailath, T. (1966): A coding scheme for additive noise channels with feedback, Part I. *IEEE Trans. Inf. Theory*, **IT-12**, 172–82
275. Shatashvili, A.D. (1970): Nonlinear filtering for some stochastic differential equations. *Kibernetika* (Kiev), 3, 97–102
276. Shepp, L.A. (1966): Radon–Nikodym derivatives of Gaussian measures. *Ann. Math. Stat.*, **37**, 321–54
277. Shiryaev, A.N. (1960): Problems of spectral theory of higher moments, I. *Teor. Veroyatn. Primen.*, **5**, 3, 293–313
278. Shiryaev, A.N. (1966): On stochastic equations in the theory of conditional Markov processes. *Teor. Veroyatn. Primen.*, **11**, 1, 200–6
279. Shiryaev, A.N. (1966): Stochastic equations of nonlinear filtering of jump Markov processes. *Probl. Peredachi Inf.*, **2**, 3, 3–22
280. Shiryaev, A.N. (1967): New results in the theory of controlled random processes. In: *Trans. 4th Prague Conference on Information Theory* (1965), 131–203
281. Shiryaev, A.N. (1968): Studies in statistical sequential analysis. *Mat. Zametki*, **3**, 6, 739–54
282. Shiryaev, A.N. (1969): *Statistical Sequential Analysis*. Nauka, Moscow
283. Shiryaev, A.N. (1970): Sur les Équations Stochastiques aux Dérivées Partielles. *Actes Congrès Int. Math.*
284. Shiryaev, A.N. (1971): Statistics of diffusion type processes. In: *Proc. Second Japan–USSR Symposium on Probability Theory* (Kyoto), vol I, 69–87
285. Shiryaev, A.N. (1976): *Statistical Sequential Analysis* 2nd edn, Nauka, Moscow
286. Shiryaev, A.N. (1978): *Optimal Stopping Rules*. Springer-Verlag, New York Berlin Heidelberg
287. Shiryaev, A.N. (1996): *Probability*, 2nd edn. Springer-Verlag, Berlin Heidelberg New York
288. Shiryaev, A.N. (1999): *Essentials of Stochastic Finance*. World Scientific, Singapore
289. Siegmund, D., Robbins, H. and Wendel, J. (1968): The limiting distribution of the last time $S_n \geq n\epsilon$. *Proc. Natl. Acad. Sci. USA*, **62**, 1
290. Skorokhod, A.V. (1965): *Studies in the Theory of Random Processes*. Addison-Wesley, Reading, MA
291. Skorokhod, A.V. (1971): *Random Processes with Independent Increments*. Kluwer, Dordrecht
292. Snyder, D.L. (1972): Filtering and detection for double stochastic Poisson processes. *IEEE Trans. Inf. Theory*, **IT-18**, 91–102
293. Snyder, D.L. and Fishman, P.M. (1975): How to track a swarm of fireflies by observing their flashes. *IEEE Trans. Inf. Theory*, **IT-21**, 6, 692–5
294. Stettner, L. (1989): On invariant measure of filtering processes. In: *Stochastic Differential Systems, Lecture Notes in Control and Information Science* 126. Springer-Verlag, New York Berlin Heidelberg
295. Stratonovich, R.L. (1960): Conditional Markov processes. *Teor. Veroyatn. Primen.*, **5**, 2, 172–95
296. Stratonovich, R.L. (1966): *Conditional Markov Processes and their Applications to Optimal Control Theory*. Izd. MGU, Moscow
297. Striebel, C.T. (1965): Partial differential equations for the conditional distribution of a Markov process given noisy observations. *J. Math. Anal. Appl.*, **11**, 151–9

298. Tikhonov, A.N. (1965): On a stable algorithm for solution of singular systems of linear algebraic equations. *Zh. Vychisl. Mat. Mat. Fiz.*, **4**, 718–22
299. Tsyplkin, Ya.Z. (1971): Adaptation and Learning in Automatic Systems. Academic, New York
300. Tsyrnelson, B.S. (1975): An example of a stochastic equation having no strong solution. *Teor. Veroyatn. Primen.*, **20**, 2, 427–30
301. Turin, G. (1969): Notes on Digital Communication. Van Nostrand Reinhold, New York
302. Van Schuppen, J.L. (1973): Filtering for counting processes. Martingale approach. In: Proc. 4th Symposium on Nonlinear Estimation and Applications (San Diego, CA)
303. Wentzell, A.D. (1961): Additive functionals of a multivariate Wiener process. *Dokl. Akad. Nauk SSSR*, **130**, 1, 13–6
304. Wentzell, A.D. (1965): On equations of the conditional Markov processes. *Teor. Veroyatn. Primen.*, **10**, 2, 390–3
305. Whittle, P. (1963): Prediction and Regulation. Van Nostrand Reinhold, New York
306. Wiener, N. (1923): Differential space. *J. Math. Phys.*, **58**, 131–74
307. Wiener, N. (1949): Extrapolation, Interpolation and Smoothing of Stationary Time Series. Wiley, New York
308. Williams, D. (ed) (1981): Proc. Durham Symposium on Stochastic Integrals (1980). Lecture Notes in Mathematics 851, Springer-Verlag, New York Berlin Heidelberg
309. Wolfowitz, J. (1946): On sequential binomial estimation. *Ann. Math. Stat.*, **17**, 489–93
310. Wolfowitz, J. (1947): The efficiency of sequential games, estimates and Wald's equation for sequential processes. *Ann. Math. Stat.*, **18**, 215–30
311. Wonham, W.M. (1963): Stochastic Problems in Optimal Control. Technical Report **63-14**, Research Institute for Advanced Study, Baltimore, MD
312. Wonham, W.M. (1965): Some applications of stochastic differential equations to optimal nonlinear filtering. *SIAM J. Control Optimization*, **2**, 347–69
313. Wonham, W.M. (1968): On the separation theorem of stochastic control. *SIAM J. Control Optimization*, **6**, 312–26
314. Wonham, W.M. (1968): On a matrix Riccati equation of stochastic control. *SIAM J. Control Optimization*, **6**, 681–97
315. Yaglom, A.M. (1952): Introduction to the theory of stationary random functions. *Usp. Mat. Nauk*, **7**, 5, 3–168
316. Yamada, T. and Watanabe Sh. (1971): On the uniqueness of solution of stochastic differential equations. *J. Math. Kyoto Univ.*, **11**, 1, 155–67
317. Yashin, A.I. (1968): Filtering of a jump Markov process with unknown probability characteristics given additive noise. *Avtom. Telemekh.*, **12**, 25–30
318. Yashin, A.I. (1969): On distinguishing jump parameters of multivariate processes. *Avtom. Telemekh.*, **10**, 60–7
319. Yashin, A.I. (1975): On constructive algorithms of optimal nonlinear filtering, I. *Avtom. Telemekh.*, **11**, 33–9
Yashin, A.I. (1975): On constructive algorithms of optimal nonlinear filtering, II. *Avtom. Telemekh.*, **12**, 108–13
320. Yashin, A.I. (1976): Estimation of characteristics of jump random processes. *Avtom. Telemekh.*, **4**, 55–60
321. Yashin, A.I. (1980): Conditional Gaussian estimation of dynamic systems under jumping observations *Avtom. Telemekh.*, **5**, 38–47
322. Yashin, A.I. (1983): On a problem of sequential hypothesis testing. *Teor. Veroyatn. Primen.*, **28**, 1, 149–56

323. Yashin, A.I. (1985): Dynamics in survival analysis: conditional Gaussian property versus the Cameron–Martin formula. In: Statistics and Control of Stochastic Processes. N.V. Krylov *et al.* (eds), Translation series in Mathematics and Engineering, Optimization Software. Springer-Verlag, New York Berlin Heidelberg
324. Yashin, A.I. and Kuznetsov, N.A. (1981): On consistent parameter estimation in adaptive filtering. *Probl. Control Inf. Theory*, **10**, 5, 317–27
325. Yershov, M.P. (1969): Nonlinear filtering of Markov processes. *Teor. Veroyatn. Primen.*, **14**, 4, 757–8
326. Yershov, M.P. (1970): Sequential estimation of diffusion processes. *Teor. Veroyatn. Primen.*, **15**, 4, 705–17
327. Yershov, M.P. (1972): On representation of Itô processes. *Teor. Veroyatn. Primen.*, **17**, 1, 167–72
328. Yershov, M.P. (1972). On absolute continuity of measures corresponding to diffusion type processes. *Teor. Veroyatn. Primen.*, **17**, 1, 173–8.
329. Yershov, M.P. (1972): Stochastic Equations. In: Proc. Second Japan–USSR Symposium on Probability Theory (Kyoto), vol I, 101–6
330. Yor, M. (1967): Représentation intégrales des martingales de carré intégrable. *C. R. Acad. Sci., Paris, Sér. A-B*, **264**, 799–800
331. Zakai, M. (1969): On the optimal filtering of diffusion processes. *Z. Wahrsch. Verw. Gebiete*, **11**, 230–33
332. Zeitouni, O. and Zakai, M. (1992): On the optimal tracking problem. *SIAM J. Control Optimization*, **30**, 426–439; Erratum **32** (1994), 1194
333. Zheng, W. (1980): A note on the convergence of sequences of conditional expectations of random variables. *Z. Wahrsch. Verw. Gebiete*, **53**, 3, 291–2
334. Zhukovsky, E.L. and Liptser, R.S. (1972): On recursive computing schemes for normal solution of linear algebraic equations. *Zh. Vychisl. Mat. Mat. Fiz.*, **12**, 4, 843–57
335. Zigangirov, K.Sh. (1967): Transmission of messages through a binary Gaussian channel with feedback. *Probl. Peredachi Inf.*, **3**, 2, 98–101

Index

- absolute continuity 56, 121, 122, 219, 251, 257, 261, 264, 269, 273, 292
- absolutely continuous 13, 121, 165, 167, 241, 249, 271, 272, 304
- adapted 21, 22, 25, 94, 99, 119, 287
 - process 174, 178
- additive
 - finite measures 49
 - function 304
 - signed measures 49
- average loss 35
- Bayes
 - formula 303, 304, 306, 308, 312, 340, 365, 371
 - statistic 36
- Borel
 - Cantelli lemma 18, 93, 102, 105, 138, 178
 - function 21, 22, 188
 - measurable function 172
 - sets 12, 21, 28, 31
 - subsets 12, 118
- Brownian motion
 - distributions related to 33
 - properties 32
- Cameron–Martin formula 297
- Cauchy–Schwarz inequality 18, 302, 343
- characteristic
 - function 19
 - function of point 95
 - function of set 13
- Chebyshev inequality 18
- class
 - D 64
 - DL 64
- classes of random processes 23
- conditional
 - expectation 20
 - probability 21
 - regular 14
- covariance
 - conditional 215
 - matrix 20
- Cramer
 - Lundberg theorem 56
 - Rao inequality 36
 - Rao matrix inequality 36
 - Rao–Wolfowitz inequality 300
 - Wolfowitz inequality 299
- criterion optimality 352
- crossing
 - of interval 43
 - by submartingale 46, 60
 - of level 33
 - of line 34
- dense 186
 - set 59, 136
- derivative 97, 267
 - Radon–Nikodym 122, 167, 251
- determinant 152
- diffusion
 - Markov process 326, 334
 - type Gaussian 215
 - type process 34, 118, 200, 214, 257, 261, 263, 268, 271, 273, 274, 286, 299
- distribution
 - (s) finite-dimensional 23
 - a posteriori 314
 - conditional 33, 335
 - function 12, 19, 133, 314, 338
 - Gaussian 285
 - joint 175, 176, 286
 - normal 19
 - of the probabilities 24, 307
 - with respect to 14
- dominated convergence 198
- Doob
 - Meyer decomposition 67, 71

- –Meyer expansion 161
- decomposition 53, 64, 67
- inequalities 43
- Dunford–Pettis compactness criterion 17
- eigenfunction 282
- eigenvalue 393
- estimate
 - consistent 35
 - maximum likelihood 35
 - strongly consistent 35
 - unbiased 35
- Fatou lemma 15
- filter
 - nonlinear optimal 317
- filtering
 - nonlinear 317
 - of diffusion processes 326
 - of Markov processes 351
- Fisher
 - information matrix 36
 - information quantity 36
- Fokker–Plank equation 33
- Fubini
 - theorem 21
 - theorem for stochastic integral 193, 218
- functional
 - of Wiener process 174
- functional of diffusion-type process 200
- Gaussian
 - absolute continuity of measures 279
 - characteristic function 19
 - martingale 215
 - systems 19
 - white noise 351
- Gaussian distribution 31
- Girsanov theorem 245
- Hölder
 - condition of Lévy 32
 - inequality 18
- Itô
 - formula 123
 - discrete-time version 56
 - multidimensional version 127
 - process 92
- Jensen inequality 18
- Kalman-Bucy filter 375
- Kolmogorov
 - axiomatics 11
 - continuous modification criterion 23
 - forward and backward equations 33
 - inequality 42
- Lévy
 - –Doob theorem 192
 - martingale characterization of Wiener process 85
- Lévy theorem 17
- law
 - (local) of iterated logarithm 32
 - of iterated logarithm 32
 - of large numbers 49
- Lebesgue
 - –Stieltjes integral 12, 65, 165
 - dominated convergence theorem 16
 - integral 12
 - measure 12
- likelihood
 - estimate 35
 - function 35
 - functional 371
- linear dependence 392
- mapping 28
- Markov
 - process 23
 - process criterion 24
 - process with independent increments 24
 - time 25
 - times properties 25
- martingale 24
 - local 71
 - regular 47, 63, 72
 - right continuous modification 60
 - uniformly integrable 50, 63, 64
- matrix
 - Fisher information 36
 - fundamental 152
 - nonnegative definite 19
 - pseudo-inverse 296, 397
 - reciprocal 20
 - singular 400
 - unite square 90
- minimal σ -algebra 17
- Minkowski inequality 18
- monotone convergence theorem 15
- nonanticipative 21, 97

- function 104
- functional 120
- process 99, 164
- relative system of σ -algebras 111
- number
 - of crossings 43
 - of down-crossings 45
 - of up-crossings 43
 - of up-crossings by supermartingale 59
 - of zeros for Brownian motion 32
- optimal
 - filter 376
 - linear nonstationary filtering 375
 - mean square estimate 317
 - nonlinear extrapolation 331, 368
 - nonlinear filtering 276, 317, 351
 - nonlinear filtering equation 317
 - nonlinear interpolation 329, 363
- orthonormal
 - eigenfunctions of kernel 282
 - in L_2 continuous functions 283
 - sequence 31
- passage
 - to limit under sign of conditional expectation 15, 17
 - to limit under sign of expectation 14
- potential 61
 - regular 75
 - right continuous 67
- process
 - continuous
 - left,right 21
 - homogeneous with independent increments 24
 - increasing 65
 - integrable 65
 - predictable 54
 - increasing 53
 - progressively measurable 21
 - stationary
 - in narrow sense 23
 - stationary in wide sense 23
 - stochastically continuous 23
 - stopped 63
 - with continuous time 20
 - with discrete time 20
 - with stationary independent increments 24
- properties
- conditional expectation 14
- predictable process 74
- stochastic integral 100
- pseudo-inverse matrix 397
- Radon-Nikodym
 - derivative 13
 - theorem 13
- Riccati equation 386
- Riemann-Stieltjes integral 92
- Riesz decomposition 61
- semi-invariant 284
- sequential
 - estimation 269
 - scheme 300
- solution of stochastic differential equation 132
- solution of stochastic differential equations
 - strong 133
 - weak 133
- stochastic integral 158
- stopping time 25
- submartingale 39
- supermartingale 39, 57
 - continuous 57
 - positive 46
 - potential 51
 - properties 40
 - right continuous modification 57
- uniformly integrable 15
- unique
 - up to stochastic equivalence 51
 - solution in weak sense 134
 - strong solution 134
 - to within stochastic equivalence 161
 - up to stochastic equivalence 13, 61
- Vallée-Poussin criterion 37
- variance
 - of random sample 34
 - of random variable 19
- vector of random variables 14
- Wald identity 112
- Wiener measure 154, 219, 251, 257, 271, 273
- Wiener process 30, 85