

An Introduction to Stochastic Differential Equations

Lawrence C. Evans

An Introduction to Stochastic Differential Equations

An Introduction to Stochastic Differential Equations

Lawrence C. Evans

Department of Mathematics
University of California, Berkeley

AMERICAN MATHEMATICAL SOCIETY

2010 *Mathematics Subject Classification.* Primary 65C30, 60J65. 60H10, 65N75.

For additional information and updates on this book, visit
www.ams.org/bookpages/mbk-82

Library of Congress Cataloging-in-Publication Data

Evans, Lawrence C., 1949—

An introduction to stochastic differential equations / Lawrence C. Evans.

pages cm

Includes bibliographical references and index.

ISBN 978-1-4704-1054-4 (alk. paper)

1. Stochastic differential equations. I. Title.

QA274.23.E93 2013

519.2—dc23

2013024818

Copying and reprinting. Individual readers of this publication, and nonprofit libraries acting for them, are permitted to make fair use of the material, such as to copy a chapter for use in teaching or research. Permission is granted to quote brief passages from this publication in reviews, provided the customary acknowledgment of the source is given.

Republication, systematic copying, or multiple reproduction of any material in this publication is permitted only under license from the American Mathematical Society. Requests for such permission should be addressed to the Acquisitions Department, American Mathematical Society, 201 Charles Street, Providence, Rhode Island 02904-2294 USA. Requests can also be made by e-mail to reprint-permission@ams.org.

© 2013 by the American Mathematical Society. All rights reserved.

Printed in the United States of America.

- ∞ The paper used in this book is acid-free and falls within the guidelines established to ensure permanence and durability.
Visit the AMS home page at <http://www.ams.org/>

10 9 8 7 6 5 4 3 2 1 18 17 16 15 14 13

CONTENTS

Preface	vii
Chapter 1. Introduction	1
§1.1. Deterministic and random differential equations	1
§1.2. Stochastic differentials	2
§1.3. Itô's chain rule	3
Chapter 2. A Crash Course in Probability Theory	7
§2.1. Basic definitions	7
§2.2. Expected value, variance	14
§2.3. Independence	17
§2.4. Some probabilistic methods	21
§2.5. Law of Large Numbers, Central Limit Theorem	23
§2.6. Conditional expectation	28
§2.7. Martingales	34
Chapter 3. Brownian Motion and “White Noise”	37
§3.1. Motivation	37
§3.2. Definition, elementary properties	41
§3.3. Construction of Brownian motion	45
§3.4. Sample path properties	53
§3.5. Markov property	57

Chapter 4. Stochastic Integrals	59
§4.1. Preliminaries	59
§4.2. Itô's integral	65
§4.3. Itô's chain and product rules	70
§4.4. Itô's integral in higher dimensions	77
Chapter 5. Stochastic Differential Equations	83
§5.1. Definitions, examples	83
§5.2. Existence and uniqueness of solutions	90
§5.3. Properties of solutions	96
§5.4. Linear stochastic differential equations	98
Chapter 6. Applications	103
§6.1. Stopping times	103
§6.2. Applications to PDE, Feynman–Kac formula	108
§6.3. Optimal stopping	112
§6.4. Options pricing	117
§6.5. The Stratonovich integral	121
Appendix	127
Exercises	135
Notes and Suggested Reading	145
Bibliography	147
Index	149

PREFACE

This book is a revision of lecture notes for a course on stochastic differential equations (SDE) that I have taught several times over the past decades at the University of Maryland, the University of California, Berkeley, and the Mathematical Sciences Research Institute.

My intention has been to survey, honestly but with some omission of precise detail, the basics of the Itô stochastic calculus and the foundations of stochastic differential equations, with particular emphasis upon applications to partial differential equations (PDE).

I assume my readers to be fairly conversant with measure-theoretic mathematical analysis but do not assume any particular knowledge of probability theory (which I develop very rapidly in Chapter 2). I downplay most measure theory issues but do emphasize the probabilistic interpretations. I “prove” many formulas by confirming them in easy cases (for simple random variables or for step functions) and then just stating that by approximation these rules hold in general. This whirlwind introduction is of course no substitute for a solid graduate level course in probability; but this book should provide enough background and motivation for students who lack the preparation to tackle the standard SDE text Øksendal [O].

Thanks to my colleague Fraydoun Rezakhanlou, who has taught from these notes and added several improvements, and to Lisa Goldberg, who several years ago gave my class with several lectures on financial applications. Jonathan Weare provided several computer simulations illustrating the text. Thanks also to many readers of the online version who have found errors, especially Robert Piche, who provided me with an extensive list of typos and suggestions.

For this printing as a book, the notes have been retyped and reformatted; I have also updated the references and made many improvements in the presentation. I have, as usual, received great help from everyone at the American Mathematical Society, especially Sergei Gelfand, Stephen Moye, Arlene O'Sean, Tom Costa and Chris Thivierge.

I will post a list of errors on my homepage, accessible through the math.berkeley.edu website.

I have been supported by the NSF during the writing of this book, most recently by the grants DMS-1001724 and DMS-1301661.

LCE

July 2013

Berkeley

INTRODUCTION

1.1. DETERMINISTIC AND RANDOM DIFFERENTIAL EQUATIONS

Fix a point $x_0 \in \mathbb{R}^n$ and consider then the ordinary differential equation

$$(ODE) \quad \begin{cases} \dot{\mathbf{x}}(t) = \mathbf{b}(\mathbf{x}(t)) & (t > 0) \\ \mathbf{x}(0) = x_0, \end{cases}$$

where $\mathbf{b} : \mathbb{R}^n \rightarrow \mathbb{R}^n$ is a given smooth vector field and the solution is the trajectory $\mathbf{x} : [0, \infty) \rightarrow \mathbb{R}^n$, where $\mathbf{x} = \mathbf{x}(t)$ is a function of time t . The dot means differentiation: $\cdot = \frac{d}{dt}$.

Trajectory of the differential equation ODE

We call $\mathbf{x}(t)$ the *state of the system* at time $t \geq 0$. Under reasonable assumptions on the vector field \mathbf{b} , the ordinary differential equation (ODE) has a solution, uniquely determined by the initial condition x_0 .

In many applications, however, the experimentally measured trajectories of systems modeled by (ODE) do not in fact behave as predicted: the observed state seems to more or less follow the trajectory predicted by (ODE), but is apparently subject also to random perturbations.

Trajectory of a stochastic differential equation (SDE)

Hence it seems reasonable to modify (ODE), somehow to include the possibility of random effects disturbing the system. A *formal* way to do so is to write

$$(1) \quad \begin{cases} \dot{\mathbf{X}}(t) = \mathbf{b}(\mathbf{X}(t)) + \mathbf{B}(\mathbf{X}(t))\xi(t) & (t > 0) \\ \mathbf{X}(0) = x_0, \end{cases}$$

where

$$\mathbf{B} : \mathbb{R}^n \rightarrow \mathbb{M}^{n \times m} \text{ (= space of } n \times m \text{ matrices)}$$

and

$$\xi(\cdot) := m\text{-dimensional “white noise”}.$$

We then have these **mathematical problems**:

- Define “white noise” $\xi(\cdot)$.
- Define what it means for $\mathbf{X}(\cdot)$ to solve (1).
- Show that (1) has a solution and discuss uniqueness, asymptotic behavior, dependence upon x_0 , \mathbf{b} , \mathbf{B} , etc.

This book develops the rigorous mathematical theory to address these and many related questions.

1.2. STOCHASTIC DIFFERENTIALS

Let us first study (1) in the case $m = n$, $x_0 = 0$, $\mathbf{b} \equiv 0$, and $\mathbf{B} \equiv I$. The solution in this setting turns out to be n -dimensional *Brownian motion* (or *Wiener process*), denoted $\mathbf{W}(\cdot)$. Thus we may symbolically write

$$(2) \quad \dot{\mathbf{W}}(\cdot) = \xi(\cdot),$$

thereby asserting that “white noise” is the time derivative of Brownian motion.

Now return to the general form of equation (1), write $\frac{d}{dt}$ instead of the dot:

$$\frac{d\mathbf{X}(t)}{dt} = \mathbf{b}(\mathbf{X}(t)) + \mathbf{B}(\mathbf{X}(t))\frac{d\mathbf{W}(t)}{dt},$$

and formally multiply by “ dt ”:

$$(SDE) \quad \begin{cases} d\mathbf{X}(t) = \mathbf{b}(\mathbf{X}(t))dt + \mathbf{B}(\mathbf{X}(t))d\mathbf{W}(t) \\ \mathbf{X}(0) = x_0. \end{cases}$$

The terms “ $d\mathbf{X}$ ” and “ $\mathbf{B}d\mathbf{W}$ ” are called *stochastic differentials*, and the expression (SDE), properly interpreted, is a *stochastic differential equation*.

We say that $\mathbf{X}(\cdot)$ *solves* (SDE) provided

$$(3) \quad \mathbf{X}(t) = x_0 + \int_0^t \mathbf{b}(\mathbf{X}(s)) ds + \int_0^t \mathbf{B}(\mathbf{X}(s)) d\mathbf{W} \quad \text{for all times } t > 0.$$

To make sense of all this, we must:

- Construct Brownian motion $\mathbf{W}(\cdot)$: see Chapter 3.
- Define the *stochastic integral* $\int_0^t \cdots d\mathbf{W}$: see Chapter 4.
- Show that (3) has a solution, etc.: see Chapter 5.

And once all this is accomplished, there will still remain these **modeling problems**:

- Does (SDE) truly model the physical situation?
- Is the term $\xi(\cdot)$ in “really” white noise or is it rather some ensemble of smooth but highly oscillatory functions? See Chapter 6.

As we will see later, these questions are subtle, and different answers can yield completely different solutions of (SDE).

1.3. ITÔ'S CHAIN RULE

Part of the trouble is the strange form of the chain rule in the stochastic calculus. To illustrate this, let us assume $n = m = 1$ and $X(\cdot)$ solves the SDE

$$(4) \quad dX = b(X)dt + dW.$$

Suppose next that $u : \mathbb{R} \rightarrow \mathbb{R}$ is a given smooth function, $u = u(x)$. We ask: what stochastic differential equation does

$$Y(t) := u(X(t)) \quad (t \geq 0)$$

solve? Offhand, we would guess from (4) that

$$dY = u'dX = u'bdt + u'dW,$$

according to the usual chain rule, where $' = \frac{d}{dx}$.

This is wrong, however! In fact, as we will later see, Brownian motion is so irregular that

$$(5) \quad dW \approx (dt)^{1/2}$$

in some heuristic sense. Consequently if we compute dY and keep all terms of order dt or $(dt)^{\frac{1}{2}}$, we obtain from (4) that

$$\begin{aligned} dY &= u'dX + \frac{1}{2}u''(dX)^2 + \dots \\ &= u'(bdt + dW) + \frac{1}{2}u''(bdt + dW)^2 + \dots \\ &= \left(u'b + \frac{1}{2}u''\right)dt + u'dW + \{\text{terms of order } (dt)^{3/2} \text{ and higher}\}. \end{aligned}$$

Here we used the “fact” that $(dW)^2 = dt$, which follows from (5). Hence

$$(6) \quad du(X) = \left(u'b + \frac{1}{2}u''\right)dt + u'dW,$$

with the extra term “ $\frac{1}{2}u''dt$ ” not present in ordinary calculus.

The strange looking expression (6) is an instance of *Itô’s chain rule*, also known as *Itô’s formula*. A major goal of this book is to provide a rigorous interpretation for calculations like these, involving stochastic differentials.

EXAMPLE 1. According to Itô’s chain rule (6), the solution of the stochastic differential equation

$$\begin{cases} dY = YdW \\ Y(0) = 1 \end{cases}$$

is

$$Y(t) := e^{W(t) - \frac{t}{2}}$$

and *not* what might seem the obvious guess, namely $\hat{Y}(t) := e^{W(t)}$. □

EXAMPLE 2. Let $S(t)$ denote the (random) price of a stock at time $t \geq 0$. A standard model assumes that $\frac{dS}{S}$, the relative change of price, evolves according to the SDE

$$\frac{dS}{S} = \mu dt + \sigma dW$$

for certain constants $\mu > 0$ and σ , called respectively the *drift* and the *volatility* of the stock. In other words,

$$\begin{cases} dS = \mu Sdt + \sigma SdW \\ S(0) = s_0, \end{cases}$$

where s_0 is the starting price. Using Itô’s chain rule (6) once again, we can check that the solution is

$$S(t) = s_0 e^{\sigma W(t) + (\mu - \frac{\sigma^2}{2})t}.$$

We will return to this example several times later. □

A trajectory for stock prices

A CRASH COURSE IN PROBABILITY THEORY

This chapter is an *extremely* rapid introduction to the measure-theoretic foundations of probability theory. See the Notes and Suggested Reading at the back of the book for recommendations of good textbooks that can provide full details of the proofs that we will sometimes omit.

2.1. BASIC DEFINITIONS

Let us begin with a puzzle:

2.1.1. Bertrand's paradox. Take a circle of radius 2 inches in the plane and choose a chord of this circle at random. What is the probability this chord intersects the concentric circle of radius 1 inch?

Solution #1. Any such chord (provided it does not hit the center) is uniquely determined by the location of its midpoint:

Thus

$$\text{probability of hitting the inner circle} = \frac{\text{area of inner circle}}{\text{area of larger circle}} = \frac{1}{4}.$$

Solution #2. By symmetry under rotation we may assume the chord is vertical. The diameter of the large circle is 4 inches and the chord will hit the small circle if it falls within its 2-inch diameter:

Hence

$$\text{probability of hitting the inner circle} = \frac{2 \text{ inches}}{4 \text{ inches}} = \frac{1}{2}.$$

Solution #3. By symmetry we may assume one end of the chord is at the far left point of the larger circle. The angle θ that the chord makes with the horizontal lies between $\pm\frac{\pi}{2}$, and the chord hits the inner circle if θ lies between $\pm\frac{\pi}{6}$:

Therefore

$$\text{probability of hitting the inner circle} = \frac{\frac{2\pi}{6}}{\frac{2\pi}{2}} = \frac{1}{3}. \quad \square$$

2.1.2. Probability spaces. Bertrand's paradox shows that we must carefully define what we mean by the term "random". The correct way to do so is by introducing as follows the precise mathematical structure of a *probability space*.

We start with a nonempty set, denoted Ω , certain subsets of which we will in a moment interpret as being "events".

DEFINITION. A σ -algebra is a collection \mathcal{U} of subsets of Ω with these properties:

- (i) $\emptyset, \Omega \in \mathcal{U}$.
- (ii) If $A \in \mathcal{U}$, then $A^c \in \mathcal{U}$.
- (iii) If $A_1, A_2, \dots \in \mathcal{U}$, then

$$\bigcup_{k=1}^{\infty} A_k, \quad \bigcap_{k=1}^{\infty} A_k \in \mathcal{U}.$$

NOTATION. Here

$$A^c := \Omega - A$$

denotes the *complement* of A in Ω .

DEFINITION. Let \mathcal{U} be a σ -algebra of subsets of Ω . We call

$$P : \mathcal{U} \rightarrow [0, 1]$$

a *probability measure* provided:

- (i) $P(\emptyset) = 0, P(\Omega) = 1$.
- (ii) If $A_1, A_2, \dots \in \mathcal{U}$, then

$$(1) \quad P\left(\bigcup_{k=1}^{\infty} A_k\right) \leq \sum_{k=1}^{\infty} P(A_k).$$

- (iii) If A_1, A_2, \dots are *disjoint* sets in \mathcal{U} , then

$$(2) \quad P\left(\bigcup_{k=1}^{\infty} A_k\right) = \sum_{k=1}^{\infty} P(A_k).$$

It follows that if $A, B \in \mathcal{U}$, then

$$(3) \quad A \subseteq B \text{ implies } P(A) \leq P(B).$$

DEFINITION. A triple

$$(\Omega, \mathcal{U}, P)$$

is called a *probability space* provided Ω is a nonempty set, \mathcal{U} is a σ -algebra of subsets of Ω , and P is a probability measure on \mathcal{U} .

TERMINOLOGY.

- (i) A set $A \in \mathcal{U}$ is called an *event*; points $\omega \in \Omega$ are *sample points*.
- (ii) $P(A)$ is the *probability* of the event A .
- (iii) A property which is true except for an event of probability zero is said to hold *almost surely* (usually abbreviated “a.s.”).

A probability space is the proper setting for mathematical probability theory. This means that we must first of all carefully identify an appropriate (Ω, \mathcal{U}, P) when we try to solve problems. The reader should convince himself or herself that the three “solutions” to Bertrand’s paradox discussed above represent three distinct interpretations of the phrase “at random”, that is, to three distinct models of (Ω, \mathcal{U}, P) .

EXAMPLE 1. Let $\Omega = \{\omega_1, \omega_2, \dots, \omega_N\}$ be a finite set, and suppose we are given numbers $0 \leq p_j \leq 1$ for $j = 1, \dots, N$ satisfying $\sum p_j = 1$. We take \mathcal{U} to comprise all subsets of Ω .

For each set $A = \{\omega_{j_1}, \omega_{j_2}, \dots, \omega_{j_m}\} \in \mathcal{U}$, with $1 \leq j_1 < j_2 < \dots < j_m \leq N$, we define $P(A) := p_{j_1} + p_{j_2} + \dots + p_{j_m}$. \square

EXAMPLE 2. The smallest σ -algebra containing all the open subsets of \mathbb{R}^n is called the Borel σ -algebra, denoted \mathcal{B} . Assume that f is a nonnegative, integrable function such that $\int_{\mathbb{R}^n} f dx = 1$. We define

$$P(B) := \int_B f(x) dx$$

for each $B \in \mathcal{B}$. Then $(\mathbb{R}^n, \mathcal{B}, P)$ is a probability space. We call f the *density* of the probability measure P . \square

EXAMPLE 3. Suppose instead we fix a point $x_0 \in \mathbb{R}^n$ and now define

$$P(B) := \begin{cases} 1 & \text{if } x_0 \in B \\ 0 & \text{if } x_0 \notin B \end{cases}$$

for sets $B \in \mathcal{B}$. Then $(\mathbb{R}^n, \mathcal{B}, P)$ is a probability space. We call P the *Dirac point mass* concentrated at the point x_0 and write

$$P = \delta_{x_0}. \quad \square$$

EXAMPLE 4 (Buffon’s needle problem). The plane is ruled by parallel lines 2 inches apart, and a 1-inch long needle is dropped at random on the plane. What is the probability that it hits one of the parallel lines?

The first issue is to find some appropriate probability space (Ω, \mathcal{U}, P) . For this, let

$$\begin{cases} h = \text{distance from the center of the needle to the nearest line,} \\ \theta = \text{angle } (\leq \frac{\pi}{2}) \text{ that the needle makes with the horizontal.} \end{cases}$$

These fully determine the position of the needle up to translations and reflection. Let us next take

$$\Omega = \underbrace{[0, \frac{\pi}{2})}_{\text{values of } \theta} \times \underbrace{[0, 1]}_{\text{values of } h}$$

Geometry of Buffon's problem

\mathcal{U} the Borel subsets of Ω , and

$$P(B) = \frac{2(\text{area of } B)}{\pi} \quad \text{for each } B \in \mathcal{U}.$$

We denote by A the event that the needle hits a horizontal line. We can now check that this happens provided

$$\frac{h}{\sin \theta} \leq \frac{1}{2}.$$

Consequently $A = \{(\theta, h) \in \Omega \mid h \leq \frac{\sin \theta}{2}\}$, and so

$$P(A) = \frac{2(\text{area of } A)}{\pi} = \frac{2}{\pi} \int_0^{\frac{\pi}{2}} \frac{1}{2} \sin \theta \, d\theta = \frac{1}{\pi}.$$

This is a prediction based upon the probabilistic model introduced above. Whether or not the model is “physically correct” is a matter to be resolved by experiments. \square

2.1.3. Random variables. We can think of the probability space as being an essential mathematical construct, which is nevertheless not “directly observable”. We are therefore interested in introducing mappings X from Ω to \mathbb{R}^n , the values of which we can observe.

Remember from Example 2 above that

DEFINITION. The *Borel subsets* of \mathbb{R}^n , denoted

$$\mathcal{B},$$

comprise the smallest σ -algebra of subsets of \mathbb{R}^n containing all open sets.

We may henceforth informally just think of \mathcal{B} as containing all the “nice, well-behaved” subsets of \mathbb{R}^n .

DEFINITION. Let (Ω, \mathcal{U}, P) be a probability space. A mapping

$$\mathbf{X} : \Omega \rightarrow \mathbb{R}^n$$

is called an n -dimensional *random variable* if for each $B \in \mathcal{B}$, we have

$$\mathbf{X}^{-1}(B) \in \mathcal{U}.$$

We equivalently say that \mathbf{X} is *\mathcal{U} -measurable*.

NOTATION. (i) We usually write “ \mathbf{X} ” and *not* “ $\mathbf{X}(\omega)$ ”. This follows the custom within probability theory of mostly not displaying the dependence of random variables on the sample point $\omega \in \Omega$.

(ii) We also denote $P(\mathbf{X}^{-1}(B))$ as

$$P(\mathbf{X} \in B),$$

the probability that \mathbf{X} takes a value within B .

(iii) In this book we will usually use capital letters to denote random variables. Boldface usually means a vector-valued mapping. \square

EXAMPLE 1. Let $A \in \mathcal{U}$. Then the *indicator function* of A ,

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

is a random variable. \square

EXAMPLE 2. More generally, if $A_1, A_2, \dots, A_m \in \mathcal{U}$, with $\Omega = \bigcup_{i=1}^m A_i$, and a_1, a_2, \dots, a_m are real numbers, then

$$X = \sum_{i=1}^m a_i \chi_{A_i}$$

is a random variable, called a *simple* function. \square

We will also use without further comment various standard facts from measure theory, for instance that sums and products of random variables are random variables.

LEMMA. Let $\mathbf{X} : \Omega \rightarrow \mathbb{R}^n$ be a random variable. Then

$$\mathcal{U}(\mathbf{X}) := \{\mathbf{X}^{-1}(B) \mid B \in \mathcal{B}\}$$

is a σ -algebra, called the σ -algebra generated by \mathbf{X} .

This is the smallest sub- σ -algebra of \mathcal{U} with respect to which \mathbf{X} is measurable.

Proof. Check that $\{\mathbf{X}^{-1}(B) \mid B \in \mathcal{B}\}$ is a σ -algebra; clearly it is the smallest σ -algebra with respect to which \mathbf{X} is measurable. \square

IMPORTANT REMARK. It is essential to understand that, in probabilistic terms, the σ -algebra $\mathcal{U}(\mathbf{X})$ can be interpreted as “containing all relevant information” about the random variable \mathbf{X} .

In particular, if a random variable Y is a function of \mathbf{X} , that is, if

$$Y = \Phi(\mathbf{X})$$

for some reasonable function Φ , then Y is $\mathcal{U}(\mathbf{X})$ -measurable.

Conversely, suppose $Y : \Omega \rightarrow \mathbb{R}$ is $\mathcal{U}(\mathbf{X})$ -measurable. Then there exists a function Φ such that

$$Y = \Phi(\mathbf{X}).$$

Hence if Y is $\mathcal{U}(\mathbf{X})$ -measurable, Y is in fact a function of \mathbf{X} . Consequently if we know the value $\mathbf{X}(\omega)$, we in principle also know $Y(\omega) = \Phi(\mathbf{X}(\omega))$, although we may have no practical way to construct Φ . \square

2.1.4. Stochastic processes. We introduce next random variables depending upon time.

DEFINITIONS. (i) A collection $\{\mathbf{X}(t) | t \geq 0\}$ of random variables is called a *stochastic process*.

(ii) For each point $\omega \in \Omega$, the mapping $t \mapsto \mathbf{X}(t, \omega)$ is the corresponding *sample path*.

The idea is that if we run an experiment and observe the random values of $\mathbf{X}(\cdot)$ as time evolves, we are in fact looking at a sample path $\mathbf{X}(t, \omega)$ ($t \geq 0$) for some fixed $\omega \in \Omega$. If we rerun the experiment, we will in general observe a different sample path:

Two continuous sample paths of a stochastic process

WARNING ABOUT NOTATION. Many books write “ X_t ” to denote a stochastic process indexed by the variable t .

We will in this book instead use variables as subscripts to denote partial derivatives: see page 77.

2.2. EXPECTED VALUE, VARIANCE

2.2.1. Integration with respect to a measure. If (Ω, \mathcal{U}, P) is a probability space and $X = \sum_{i=1}^k a_i \chi_{A_i}$ is a real-valued simple random variable, we define the *integral* of X by

$$\int_{\Omega} X dP := \sum_{i=1}^k a_i P(A_i).$$

Next, if X is a *nonnegative* random variable, we define

$$\int_{\Omega} X dP := \sup_{Y \leq X, Y \text{ simple}} \int_{\Omega} Y dP.$$

Finally if $X : \Omega \rightarrow \mathbb{R}$ is a random variable, we write

$$\int_{\Omega} X dP := \int_{\Omega} X^+ dP - \int_{\Omega} X^- dP$$

provided at least one of the integrals on the right is finite. Here

$$X^+ := \max(X, 0), \quad X^- := \max(-X, 0),$$

so that $X = X^+ - X^-$.

We will assume without further comment the usual rules for these integrals. We also suppose later that the various integrals that we write in fact exist and are finite.

NOTATION. When $\mathbf{X} : \Omega \rightarrow \mathbb{R}^n$ is a random variable, $\mathbf{X} = (X^1, X^2, \dots, X^n)$, we write

$$\int_{\Omega} \mathbf{X} dP = \left(\int_{\Omega} X^1 dP, \int_{\Omega} X^2 dP, \dots, \int_{\Omega} X^n dP \right).$$

DEFINITIONS. If $\mathbf{X} : \Omega \rightarrow \mathbb{R}^n$ is a vector-valued random variable, we call

$$(4) \quad E(\mathbf{X}) := \int_{\Omega} \mathbf{X} dP$$

the *expected value* (or *mean value*) of \mathbf{X} and

$$(5) \quad V(\mathbf{X}) := \int_{\Omega} |\mathbf{X} - E(\mathbf{X})|^2 dP$$

the *variance*, where $|\cdot|$ denotes the Euclidean norm.

A simple calculation shows that

$$(6) \quad V(\mathbf{X}) = E(|\mathbf{X}|^2) - |E(\mathbf{X})|^2.$$

2.2.2. Distribution functions. Let (Ω, \mathcal{U}, P) be a probability space and suppose $\mathbf{X} : \Omega \rightarrow \mathbb{R}^n$ is a random variable.

NOTATION. Let $x = (x_1, \dots, x_n) \in \mathbb{R}^n$, $y = (y_1, \dots, y_n) \in \mathbb{R}^n$. Then

$$x \leq y$$

means $x_i \leq y_i$ for $i = 1, \dots, n$.

DEFINITIONS. (i) The *distribution function* of \mathbf{X} is the function

$$F_{\mathbf{X}} : \mathbb{R}^n \rightarrow [0, 1]$$

defined by

$$F_{\mathbf{X}}(x) := P(\mathbf{X} \leq x) \quad \text{for all } x \in \mathbb{R}^n.$$

(ii) More generally, if $\mathbf{X}_1, \dots, \mathbf{X}_m : \Omega \rightarrow \mathbb{R}^n$ are random variables, their *joint distribution function* is the function

$$F_{\mathbf{X}_1, \dots, \mathbf{X}_m} : (\mathbb{R}^n)^m \rightarrow [0, 1]$$

defined as

$$F_{\mathbf{X}_1, \dots, \mathbf{X}_m}(x_1, \dots, x_m) := P(\mathbf{X}_1 \leq x_1, \dots, \mathbf{X}_m \leq x_m)$$

for all $x_k \in \mathbb{R}^n$ and $k = 1, \dots, m$:

DEFINITION. Suppose $\mathbf{X} : \Omega \rightarrow \mathbb{R}^n$ is a random variable and $F = F_{\mathbf{X}}$ is its distribution function. If there exists a nonnegative, integrable function $f : \mathbb{R}^n \rightarrow \mathbb{R}$ such that

$$(7) \quad F(x) = F(x_1, \dots, x_n) = \int_{-\infty}^{x_1} \dots \int_{-\infty}^{x_n} f(y_1, \dots, y_n) dy_n \dots dy_1,$$

then f is called the *density* function for \mathbf{X} .

It follows then that

$$(8) \quad P(\mathbf{X} \in B) = \int_B f(x) dx \quad \text{for all } B \in \mathcal{B}.$$

This formula is important as the expression on the right-hand side is an ordinary integral and can often be explicitly calculated.

EXAMPLE 1. If $X : \Omega \rightarrow \mathbb{R}$ has density

$$f(x) = \frac{1}{\sqrt{2\pi\sigma^2}} e^{-\frac{|x-m|^2}{2\sigma^2}} \quad (x \in \mathbb{R}),$$

we say X has a *Gaussian* (or *normal*) distribution with mean m and variance σ^2 . In this case we write

X is an $N(m, \sigma^2)$ random variable. □

EXAMPLE 2. If $\mathbf{X} : \Omega \rightarrow \mathbb{R}^n$ has density

$$f(x) = \frac{1}{((2\pi)^n \det C)^{1/2}} e^{-\frac{1}{2}(x-m) \cdot C^{-1}(x-m)} \quad (x \in \mathbb{R}^n)$$

for some $m \in \mathbb{R}^n$ and some positive definite, symmetric matrix C , we say \mathbf{X} has a *Gaussian* (or *normal*) distribution with mean m and covariance matrix C . We then write

\mathbf{X} is an $N(m, C)$ random variable. □

LEMMA. Let $\mathbf{X} : \Omega \rightarrow \mathbb{R}^n$ be a random variable, and assume that its distribution function $F = F_{\mathbf{X}}$ has the density f . Suppose $g : \mathbb{R}^n \rightarrow \mathbb{R}$ and that $g(\mathbf{X})$ is integrable. Then

$$(9) \quad E(g(\mathbf{X})) = \int_{\mathbb{R}^n} g(x) f(x) dx.$$

In particular,

$$(10) \quad E(\mathbf{X}) = \int_{\mathbb{R}^n} x f(x) dx \quad \text{and} \quad V(\mathbf{X}) = \int_{\mathbb{R}^n} |x - m|^2 f(x) dx$$

where $m := E(\mathbf{X})$.

IMPORTANT REMARK. Hence we can compute $E(\mathbf{X})$, $V(\mathbf{X})$, etc. in terms of integrals over \mathbb{R}^n . This is an important observation, since as mentioned before the probability space (Ω, \mathcal{U}, P) is “unobservable”: all that we “see” are the values \mathbf{X} takes on in \mathbb{R}^n .

Indeed, all quantities of interest in probability theory can be computed in \mathbb{R}^n in terms of the density f . □

Proof. Suppose first that g is a simple function on \mathbb{R}^n :

$$g = \sum_{i=1}^m b_i \chi_{B_i} \quad (B_i \in \mathcal{B}).$$

Then

$$E(g(\mathbf{X})) = \sum_{i=1}^m b_i \int_{\Omega} \chi_{B_i}(\mathbf{X}) dP = \sum_{i=1}^m b_i P(\mathbf{X} \in B_i).$$

But also

$$\int_{\mathbb{R}^n} g(x) f(x) dx = \sum_{i=1}^m b_i \int_{B_i} f(x) dx = \sum_{i=1}^m b_i P(\mathbf{X} \in B_i)$$

by (8).

Consequently the formula holds for all simple functions g and, by approximation, it holds therefore for general functions g . \square

EXAMPLE. If X is $N(m, \sigma^2)$, a computation shows that

$$E(X) = \frac{1}{\sqrt{2\pi\sigma^2}} \int_{-\infty}^{\infty} xe^{-\frac{(x-m)^2}{2\sigma^2}} dx = m$$

and

$$V(X) = \frac{1}{\sqrt{2\pi\sigma^2}} \int_{-\infty}^{\infty} (x - m)^2 e^{-\frac{(x-m)^2}{2\sigma^2}} dx = \sigma^2.$$

Therefore m is indeed the mean, and σ^2 is the variance. \square

2.3. INDEPENDENCE

2.3.1. Conditional probability. Let (Ω, \mathcal{U}, P) be a probability space, and let $A, B \in \mathcal{U}$ be two events, with $P(B) > 0$. We want to find a reasonable definition of

$$P(A | B) = \text{the probability of } A, \text{ given } B.$$

Think this way. Suppose some point $\omega \in \Omega$ is selected “at random” and we are told $\omega \in B$. What then is the probability that $\omega \in A$ also?

Since we know $\omega \in B$, we can regard B as being a new probability space. Therefore we can define $\tilde{\Omega} := B$, $\tilde{\mathcal{U}} := \{C \cap B \mid C \in \mathcal{U}\}$, and $\tilde{P} := \frac{P}{P(B)}$, so that $\tilde{P}(\tilde{\Omega}) = 1$. Then the probability that ω lies in A is $\tilde{P}(A \cap B) = \frac{P(A \cap B)}{P(B)}$.

This observation motivates the following

DEFINITION. The *conditional probability* of A , given B , is

$$(11) \quad P(A|B) := \frac{P(A \cap B)}{P(B)} \quad \text{provided } P(B) > 0.$$

2.3.2. Independent events. Now what should it mean to say “the events A and B are *independent*”? This should mean $P(A|B) = P(A)$, since presumably any information that the event B has occurred is irrelevant in determining the probability that A has occurred. Thus

$$P(A) = P(A|B) = \frac{P(A \cap B)}{P(B)}$$

and so

$$P(A \cap B) = P(A)P(B)$$

if $P(B) > 0$. We take this for the definition, even if $P(B) = 0$:

DEFINITION. Two events A and B are called *independent* if

$$(12) \quad P(A \cap B) = P(A)P(B).$$

This concept and its ramifications are the hallmarks of probability theory. To gain some further insight, the reader may wish to check that if A and B are independent events, then so are A^c and B . Likewise, A^c and B^c are independent.

DEFINITION. Let A_1, \dots, A_n, \dots be events. These events are *independent* if for all choices $1 \leq k_1 < k_2 < \dots < k_m$, we have

$$P(A_{k_1} \cap A_{k_2} \cap \dots \cap A_{k_m}) = P(A_{k_1})P(A_{k_2}) \cdots P(A_{k_m}).$$

It is important to extend this definition to σ -algebras:

DEFINITION. Let $\mathcal{U}_i \subseteq \mathcal{U}$ be σ -algebras, for $i = 1, \dots$. We say that $\{\mathcal{U}_i\}_{i=1}^\infty$ are *independent* if for all choices of $1 \leq k_1 < k_2 < \dots < k_m$ and of events $A_{k_i} \in \mathcal{U}_{k_i}$, we have

$$P(A_{k_1} \cap A_{k_2} \cap \dots \cap A_{k_m}) = P(A_{k_1})P(A_{k_2}) \cdots P(A_{k_m}).$$

2.3.3. Independent random variables. Lastly, we transfer our definitions to random variables:

DEFINITION. Let $\mathbf{X}_i : \Omega \rightarrow \mathbb{R}^n$ be random variables ($i = 1, \dots$). We say the random variables \mathbf{X}_1, \dots are *independent* if for all integers $k \geq 2$ and all choices of Borel sets $B_1, \dots, B_k \subseteq \mathbb{R}^n$,

$$\begin{aligned} P(\mathbf{X}_1 \in B_1, \mathbf{X}_2 \in B_2, \dots, \mathbf{X}_k \in B_k) \\ = P(\mathbf{X}_1 \in B_1)P(\mathbf{X}_2 \in B_2) \cdots P(\mathbf{X}_k \in B_k). \end{aligned}$$

This is equivalent to saying that the σ -algebras $\{\mathcal{U}(X_i)\}_{i=1}^\infty$ are independent.

EXAMPLE. Take $\Omega = [0, 1)$, \mathcal{U} the Borel subsets of $[0, 1)$, and P Lebesgue measure.

Define for $n = 1, 2, \dots$

$$X_n(\omega) := \begin{cases} 1 & \text{if } \frac{k}{2^n} \leq \omega < \frac{k+1}{2^n}, k \text{ even} \\ -1 & \text{if } \frac{k}{2^n} \leq \omega < \frac{k+1}{2^n}, k \text{ odd} \end{cases} \quad (0 \leq \omega < 1).$$

These are the *Rademacher functions*, which we assert are in fact independent random variables. To prove this, it suffices to verify

$$P(\mathbf{X}_1 = e_1, \mathbf{X}_2 = e_2, \dots, \mathbf{X}_k = e_k) = P(\mathbf{X}_1 = e_1)P(\mathbf{X}_2 = e_2) \cdots P(\mathbf{X}_k = e_k),$$

for all choices of $e_1, \dots, e_k \in \{-1, 1\}$. This we check by showing that both sides are equal to 2^{-k} . \square

THEOREM. Let $\mathbf{X}_1, \dots, \mathbf{X}_{m+n}$ be independent \mathbb{R}^k -valued random variables. Suppose $f : (\mathbb{R}^k)^n \rightarrow \mathbb{R}$ and $g : (\mathbb{R}^k)^m \rightarrow \mathbb{R}$. Then

$$\mathbf{Y} := f(\mathbf{X}_1, \dots, \mathbf{X}_n) \quad \text{and} \quad \mathbf{Z} := g(\mathbf{X}_{n+1}, \dots, \mathbf{X}_{n+m})$$

are independent.

We omit the proof; see for instance Breiman [B].

THEOREM. (i) The random variables $\mathbf{X}_1, \dots, \mathbf{X}_m : \Omega \rightarrow \mathbb{R}^n$ are independent if and only if

$$(13) \quad F_{\mathbf{X}_1, \dots, \mathbf{X}_m}(x_1, \dots, x_m) = F_{\mathbf{X}_1}(x_1) \cdots F_{\mathbf{X}_m}(x_m)$$

for all $x_k \in \mathbb{R}^n$, $k = 1, \dots, m$.

(ii) If the random variables have densities, (13) is equivalent to

$$(14) \quad f_{\mathbf{X}_1, \dots, \mathbf{X}_m}(x_1, \dots, x_m) = f_{\mathbf{X}_1}(x_1) \cdots f_{\mathbf{X}_m}(x_m)$$

for all $x_i \in \mathbb{R}^n$, $i = 1, \dots, m$, where the functions $f_{\mathbf{X}_i}$ are the appropriate densities.

Proof. 1. Assume first that $\{\mathbf{X}_k\}_{k=1}^m$ are independent. Then

$$\begin{aligned} F_{\mathbf{X}_1, \dots, \mathbf{X}_m}(x_1, \dots, x_m) &= P(\mathbf{X}_1 \leq x_1, \dots, \mathbf{X}_m \leq x_m) \\ &= P(\mathbf{X}_1 \leq x_1) \cdots P(\mathbf{X}_m \leq x_m) \\ &= F_{\mathbf{X}_1}(x_1) \cdots F_{\mathbf{X}_m}(x_m). \end{aligned}$$

2. We prove the converse statement for the case that all the random variables have densities. Select $A_i \in \mathcal{U}(\mathbf{X}_i), i = 1, \dots, m$. Then $A_i = \mathbf{X}_i^{-1}(B_i)$ for some $B_i \in \mathcal{B}$. Hence

$$\begin{aligned} P(A_1 \cap \dots \cap A_m) &= P(\mathbf{X}_1 \in B_1, \dots, \mathbf{X}_m \in B_m) \\ &= \int_{B_1 \times \dots \times B_m} f_{\mathbf{X}_1, \dots, \mathbf{X}_m}(x_1, \dots, x_m) dx_1 \dots dx_m \\ &= \left(\int_{B_1} f_{\mathbf{X}_1}(x_1) dx_1 \right) \dots \left(\int_{B_m} f_{\mathbf{X}_m}(x_m) dx_m \right) \text{ by (14)} \\ &= P(\mathbf{X}_1 \in B_1) \dots P(\mathbf{X}_m \in B_m) \\ &= P(A_1) \dots P(A_m). \end{aligned}$$

Therefore $\mathcal{U}(\mathbf{X}_1), \dots, \mathcal{U}(\mathbf{X}_m)$ are independent σ -algebras. \square

One of the most important properties of independent random variables is this:

THEOREM. *If X_1, \dots, X_m are independent, real-valued random variables with*

$$E(|X_i|) < \infty \quad (i = 1, \dots, m),$$

then $E(|X_1 \dots X_m|) < \infty$ and

$$E(X_1 \dots X_m) = E(X_1) \dots E(X_m).$$

Proof. Suppose that each X_i is bounded and has a density. Then

$$\begin{aligned} E(X_1 \dots X_m) &= \int_{\mathbb{R}^m} x_1 \dots x_m f_{X_1, \dots, X_m}(x_1, \dots, x_m) dx_1 \dots dx_m \\ &= \left(\int_{\mathbb{R}} x_1 f_{X_1}(x_1) dx_1 \right) \dots \left(\int_{\mathbb{R}} x_m f_{X_m}(x_m) dx_m \right) \text{ by (14)} \\ &= E(X_1) \dots E(X_m). \end{aligned}$$

THEOREM. *If X_1, \dots, X_m are independent, real-valued random variables with*

$$V(X_i) < \infty \quad (i = 1, \dots, m),$$

then

$$V(X_1 + \dots + X_m) = V(X_1) + \dots + V(X_m).$$

Proof. We use induction, the case $m = 2$ holding as follows. Let $m_1 := E(X_1)$, $m_2 := E(X_2)$. Then $E(X_1 + X_2) = m_1 + m_2$ and

$$\begin{aligned} V(X_1 + X_2) &= \int_{\Omega} (X_1 + X_2 - (m_1 + m_2))^2 dP \\ &= \int_{\Omega} (X_1 - m_1)^2 dP + \int_{\Omega} (X_2 - m_2)^2 dP \\ &\quad + 2 \int_{\Omega} (X_1 - m_1)(X_2 - m_2) dP \\ &= V(X_1) + V(X_2) + \underbrace{2E(X_1 - m_1)}_{=0} \underbrace{E(X_2 - m_2)}_{=0}, \end{aligned}$$

where we used independence in the last step. \square

2.4. SOME PROBABILISTIC METHODS

This section collects various probabilistic tools that we will need later.

2.4.1. Chebyshev's inequality. We start with a simple estimate:

LEMMA. *If \mathbf{X} is a random variable and if $1 \leq p < \infty$, then*

$$(15) \quad P(|\mathbf{X}| \geq \lambda) \leq \frac{1}{\lambda^p} E(|\mathbf{X}|^p) \quad \text{for all } \lambda > 0.$$

Proof. We have

$$E(|\mathbf{X}|^p) = \int_{\Omega} |\mathbf{X}|^p dP \geq \int_{\{|\mathbf{X}| \geq \lambda\}} |\mathbf{X}|^p dP \geq \lambda^p P(|\mathbf{X}| \geq \lambda). \quad \square$$

We will apply this surprisingly useful inequality many times later.

2.4.2. Borel–Cantelli Lemma. We introduce next a simple way to check if some sequence A_1, \dots, A_n, \dots of events “occurs infinitely often”.

DEFINITION. Let A_1, \dots, A_n, \dots be events in a probability space. Then the event

$$\bigcap_{n=1}^{\infty} \bigcup_{m=n}^{\infty} A_m = \{\omega \in \Omega \mid \omega \text{ belongs to infinitely many of the } A_n\}$$

is called “ A_n infinitely often”, abbreviated “ A_n i.o.”.

LEMMA (Borel–Cantelli). *If*

$$\sum_{n=1}^{\infty} P(A_n) < \infty,$$

then

$$P(A_n \text{ i.o.}) = 0.$$

Proof. By definition A_n i.o. = $\bigcap_{n=1}^{\infty} \bigcup_{m=n}^{\infty} A_m$, and so for each n

$$P(A_n \text{ i.o.}) \leq P\left(\bigcup_{m=n}^{\infty} A_m\right) \leq \sum_{m=n}^{\infty} P(A_m).$$

The limit of the right-hand side is zero as $n \rightarrow \infty$, since $\sum P(A_m) < \infty$. \square

APPLICATION. We illustrate a typical use of the Borel–Cantelli Lemma.

A sequence of random variables $\{X_k\}_{k=1}^{\infty}$ defined on some probability space *converges in probability* to a random variable X provided

$$\lim_{k \rightarrow \infty} P(|X_k - X| > \epsilon) = 0$$

for each $\epsilon > 0$.

THEOREM. If $X_k \rightarrow X$ in probability, then there exists a subsequence $\{X_{k_j}\}_{j=1}^{\infty} \subset \{X_k\}_{k=1}^{\infty}$ such that

$$X_{k_j} \rightarrow X \quad a.s.$$

Proof. For each positive integer j we select k_j so large that

$$P(|X_{k_j} - X| > \frac{1}{j}) \leq \frac{1}{j^2},$$

with $k_1 < \dots < k_{j-1} < k_j < \dots$ and therefore $k_j \rightarrow \infty$. Let $A_j := \{|X_{k_j} - X| > \frac{1}{j}\}$. Since $\sum \frac{1}{j^2} < \infty$, the Borel–Cantelli Lemma implies $P(A_j \text{ i.o.}) = 0$. Therefore for almost all sample points ω , $|X_{k_j}(\omega) - X(\omega)| \leq \frac{1}{j}$ provided $j \geq J$, for some index J depending on ω . \square

2.4.3. Characteristic functions. We introduce next a form of the Fourier transform that will provide us with a convenient way to identify Gaussian random variables.

DEFINITION. Let \mathbf{X} be an \mathbb{R}^n -valued random variable. Then

$$(16) \quad \phi_{\mathbf{X}}(\lambda) := E(e^{i\lambda \cdot \mathbf{X}}) \quad (\lambda \in \mathbb{R}^n)$$

is the *characteristic function* of \mathbf{X} .

EXAMPLE. If the real-valued random variable X is $N(m, \sigma^2)$, then

$$(17) \quad \phi_X(\lambda) = e^{im\lambda - \frac{\lambda^2 \sigma^2}{2}} \quad (\lambda \in \mathbb{R}).$$

To see this, let us suppose that $m = 0, \sigma = 1$ and calculate

$$\phi_X(\lambda) = \int_{-\infty}^{\infty} e^{i\lambda x} \frac{1}{\sqrt{2\pi}} e^{-\frac{x^2}{2}} dx = \frac{e^{-\frac{\lambda^2}{2}}}{\sqrt{2\pi}} \int_{-\infty}^{\infty} e^{-\frac{(x-i\lambda)^2}{2}} dx.$$

We move the path of integration in the complex plane from the line $\{\text{Im}(z) = -\lambda\}$ to the real axis and recall that $\int_{-\infty}^{\infty} e^{-\frac{x^2}{2}} dx = \sqrt{2\pi}$. Hence $\phi_X(\lambda) = e^{-\frac{\lambda^2}{2}}$. ($\text{Im}(z)$ denotes the imaginary part of the complex number z .) \square

LEMMA. (i) *If $\mathbf{X}_1, \dots, \mathbf{X}_m$ are independent random variables, then for each $\lambda \in \mathbb{R}^n$*

$$(18) \quad \phi_{\mathbf{X}_1+\dots+\mathbf{X}_m}(\lambda) = \phi_{\mathbf{X}_1}(\lambda) \dots \phi_{\mathbf{X}_m}(\lambda).$$

(ii) *If X is a real-valued random variable,*

$$\phi^{(k)}(0) = i^k E(X^k) \quad (k = 0, 1, \dots).$$

(iii) *If \mathbf{X} and \mathbf{Y} are random variables and*

$$\phi_{\mathbf{X}}(\lambda) = \phi_{\mathbf{Y}}(\lambda) \quad \text{for all } \lambda,$$

then

$$F_X(x) = F_Y(x) \quad \text{for all } x.$$

Assertion (iii) says the characteristic function of \mathbf{X} determines the distribution of \mathbf{X} .

Proof. 1. Let us calculate

$$\begin{aligned} \phi_{\mathbf{X}_1+\dots+\mathbf{X}_m}(\lambda) &= E(e^{i\lambda \cdot (\mathbf{X}_1 + \dots + \mathbf{X}_m)}) \\ &= E(e^{i\lambda \cdot \mathbf{X}_1} e^{i\lambda \cdot \mathbf{X}_2} \dots e^{i\lambda \cdot \mathbf{X}_m}) \\ &= E(e^{i\lambda \cdot \mathbf{X}_1}) \dots E(e^{i\lambda \cdot \mathbf{X}_m}) \quad \text{by independence} \\ &= \phi_{\mathbf{X}_1}(\lambda) \dots \phi_{\mathbf{X}_m}(\lambda). \end{aligned}$$

2. We have $\phi'(\lambda) = iE(Xe^{i\lambda X})$, and so $\phi'(0) = iE(X)$. The formulas in (ii) for $k = 2, \dots$ follow similarly.

3. We will not prove (iii); see, for example, Breiman [B]. □

EXAMPLE. If X and Y are independent, real-valued random variables and if X is $N(m_1, \sigma_1^2)$ and Y is $N(m_2, \sigma_2^2)$, then

$$X + Y \text{ is } N(m_1 + m_2, \sigma_1^2 + \sigma_2^2).$$

To see this, just calculate

$$\phi_{X+Y}(\lambda) = \phi_X(\lambda)\phi_Y(\lambda) = e^{im_1\lambda - \frac{\lambda^2\sigma_1^2}{2}} e^{im_2\lambda - \frac{\lambda^2\sigma_2^2}{2}} = e^{i(m_1+m_2)\lambda - \frac{\lambda^2}{2}(\sigma_1^2 + \sigma_2^2)}.$$

□

2.5. LAW OF LARGE NUMBERS, CENTRAL LIMIT THEOREM

This section discusses a mathematical model for “repeated, independent experiments”.

2.5.1. Identically distributed random variables. The idea is this. Suppose we are given a probability space and on it a real-valued random variable X that records the outcome of some sort of random experiment. We can model repetitions of this experiment by introducing a sequence of random variables $\mathbf{X}_1, \dots, \mathbf{X}_n, \dots$, each of which “has the same probabilistic information as X ”:

DEFINITION. A sequence $\mathbf{X}_1, \dots, \mathbf{X}_n, \dots$ of random variables is called *identically distributed* if

$$F_{\mathbf{X}_1}(x) = F_{\mathbf{X}_2}(x) = \dots = F_{\mathbf{X}_n}(x) = \dots \quad \text{for all } x.$$

If we additionally assume that the random variables $\mathbf{X}_1, \dots, \mathbf{X}_n, \dots$ are independent, we can regard this sequence as a model for repeated and independent runs of the experiment, the outcomes of which we can measure. More precisely, imagine that a “random” sample point $\omega \in \Omega$ is given and that we can observe the sequence of values $\mathbf{X}_1(\omega), \mathbf{X}_2(\omega), \dots, \mathbf{X}_n(\omega), \dots$. What can we infer from these observations?

2.5.2. Strong Law of Large Numbers. First we show that with probability one, we can deduce the common expected values of the random variables.

THEOREM (Strong Law of Large Numbers). Let $\mathbf{X}_1, \dots, \mathbf{X}_n, \dots$ be a sequence of independent, identically distributed, integrable random variables defined on the same probability space.

Write $m := E(\mathbf{X}_i)$ for $i = 1, \dots$. Then

$$(19) \quad P\left(\lim_{n \rightarrow \infty} \frac{\mathbf{X}_1 + \dots + \mathbf{X}_n}{n} = m\right) = 1.$$

Proof. 1. Supposing that the random variables are real-valued entails no loss of generality. We will as well suppose for simplicity that

$$E(X_i^4) < \infty \quad (i = 1, \dots).$$

We may also assume $m = 0$, as we could otherwise consider $X_i - m$ in place of X_i .

2. Then

$$E\left(\left(\sum_{i=1}^n X_i\right)^4\right) = \sum_{i,j,k,l=1}^n E(X_i X_j X_k X_l).$$

If $i \neq j, k$, or l , independence implies

$$E(X_i X_j X_k X_l) = \underbrace{E(X_i)}_{=0} E(X_j X_k X_l).$$

Consequently, since the X_i are identically distributed, we have

$$\begin{aligned} E\left(\left(\sum_{i=1}^n X_i\right)^4\right) &= \sum_{i=1}^n E(X_i^4) + 3 \sum_{\substack{i,j=1 \\ i \neq j}}^n E(X_i^2 X_j^2) \\ &= nE(X_1^4) + 3(n^2 - n)(E(X_1^2))^2 \\ &\leq n^2 C \end{aligned}$$

for some constant C .

Now fix $\varepsilon > 0$. Then

$$\begin{aligned} P\left(\left|\frac{1}{n} \sum_{i=1}^n X_i\right| \geq \varepsilon\right) &= P\left(\left|\sum_{i=1}^n X_i\right| \geq \varepsilon n\right) \\ &\leq \frac{1}{(\varepsilon n)^4} E\left(\left(\sum_{i=1}^n X_i\right)^4\right) \\ &\leq \frac{C}{\varepsilon^4} \frac{1}{n^2}. \end{aligned}$$

We used Chebyshev's inequality for the first inequality. Therefore the Borel–Cantelli Lemma implies

$$P\left(\left|\frac{1}{n} \sum_{i=1}^n X_i\right| \geq \varepsilon \text{ i.o.}\right) = 0.$$

3. Take $\varepsilon = \frac{1}{k}$. The foregoing says that

$$\limsup_{n \rightarrow \infty} \left| \frac{1}{n} \sum_{i=1}^n X_i(\omega) \right| \leq \frac{1}{k},$$

except possibly for ω lying in an event B_k , with $P(B_k) = 0$. Write $B := \bigcup_{k=1}^{\infty} B_k$. Then $P(B) = 0$ and

$$\lim_{n \rightarrow \infty} \frac{1}{n} \sum_{i=1}^n X_i(\omega) = 0$$

for each sample point $\omega \notin B$. □

2.5.3. Fluctuations, Laplace–De Moivre Theorem. The Strong Law of Large Numbers says that for almost every sample point $\omega \in \Omega$,

$$\frac{X_1(\omega) + \cdots + X_n(\omega)}{n} \rightarrow m \quad \text{as } n \rightarrow \infty.$$

We turn next to the Laplace–De Moivre Theorem and its generalization the Central Limit Theorem, which estimate the “fluctuations” we can expect in this limit.

Let us start with a simple calculation.

LEMMA. *Suppose the real-valued random variables X_1, \dots, X_n, \dots are independent and identically distributed, with*

$$\begin{cases} P(X_i = 1) = p \\ P(X_i = 0) = q \end{cases}$$

for $p, q \geq 0$, $p + q = 1$. Then

$$E(X_1 + \dots + X_n) = np,$$

$$V(X_1 + \dots + X_n) = npq.$$

We imagine these random variables as modeling, for example, repeated tosses of a biased coin which has probability p of coming up heads and probability $q = 1 - p$ of coming up tails.

Proof. $E(X_1) = \int_{\Omega} X_1 dP = p$ and therefore $E(X_1 + \dots + X_n) = np$. Also,

$$\begin{aligned} V(X_1) &= \int_{\Omega} (X_1 - p)^2 dP = (1 - p)^2 P(X_1 = 1) + p^2 P(X_1 = 0) \\ &= q^2 p + p^2 q = qp. \end{aligned}$$

By independence, $V(X_1 + \dots + X_n) = V(X_1) + \dots + V(X_n) = npq$. \square

THEOREM (Laplace–De Moivre). *Let X_1, \dots, X_n be the independent, identically distributed, real-valued random variables in the preceding lemma. Define the sums*

$$S_n := X_1 + \dots + X_n.$$

Then for all $-\infty < a < b < +\infty$,

$$\lim_{n \rightarrow \infty} P\left(a \leq \frac{S_n - np}{\sqrt{npq}} \leq b\right) = \frac{1}{\sqrt{2\pi}} \int_a^b e^{-\frac{x^2}{2}} dx.$$

A proof is in the appendix.

INTERPRETATION. In view of the lemma,

$$\frac{S_n - np}{\sqrt{npq}} = \frac{S_n - E(S_n)}{\sqrt{V(S_n)^{1/2}}}.$$

Hence the Laplace–De Moivre Theorem says that the sums S_n , properly renormalized, have a distribution which tends to the Gaussian $N(0, 1)$ as $n \rightarrow \infty$.

Consider in particular the situation $p = q = \frac{1}{2}$. Suppose $a > 0$; then

$$\lim_{n \rightarrow \infty} P\left(-\frac{a\sqrt{n}}{2} \leq S_n - \frac{n}{2} \leq \frac{a\sqrt{n}}{2}\right) = \frac{1}{\sqrt{2\pi}} \int_{-a}^a e^{-\frac{x^2}{2}} dx.$$

If we fix $b > 0$ and write $a = \frac{2b}{\sqrt{n}}$, then for large n

$$P\left(-b \leq S_n - \frac{n}{2} \leq b\right) \approx \frac{1}{\sqrt{2\pi}} \int_{-\frac{2b}{\sqrt{n}}}^{\frac{2b}{\sqrt{n}}} e^{-\frac{x^2}{2}} dx \rightarrow 0$$

as $n \rightarrow \infty$. Thus for almost every ω , $\frac{1}{n}S_n(\omega) \rightarrow \frac{1}{2}$, in accord with the Strong Law of Large Numbers; but $|S_n(\omega) - \frac{n}{2}|$ “fluctuates” with probability 1 to exceed any finite bound b . \square

2.5.4. Central Limit Theorem. We now generalize the Laplace–De Moivre Theorem:

THEOREM (Central Limit Theorem). *Let X_1, \dots, X_n, \dots be independent, identically distributed, real-valued random variables with*

$$E(X_i) = m, \quad V(X_i) = \sigma^2 > 0$$

for $i = 1, \dots$. Set

$$S_n := X_1 + \dots + X_n.$$

Then for all $-\infty < a < b < +\infty$

$$(20) \quad \lim_{n \rightarrow \infty} P\left(a \leq \frac{S_n - nm}{\sqrt{n}\sigma} \leq b\right) = \frac{1}{\sqrt{2\pi}} \int_a^b e^{-\frac{x^2}{2}} dx.$$

Thus the conclusion of the Laplace–De Moivre Theorem holds not only for the 0- or 1-valued random variable considered earlier, but for any sequence of independent, identically distributed random variables with finite variance. We will later invoke this assertion to motivate our requirement that Brownian motion be normally distributed for each time $t \geq 0$.

Outline of proof. For simplicity assume $m = 0$, $\sigma = 1$, since we can always rescale to this case. Then

$$\phi_{\frac{S_n}{\sqrt{n}}}(\lambda) = \phi_{\frac{X_1}{\sqrt{n}}}(\lambda) \dots \phi_{\frac{X_n}{\sqrt{n}}}(\lambda) = \left(\phi_{X_1} \left(\frac{\lambda}{\sqrt{n}} \right) \right)^n$$

for $\lambda \in \mathbb{R}$, because the random variables are independent and identically distributed.

Now $\phi = \phi_{X_1}$ satisfies

$$\phi(\mu) = \phi(0) + \phi'(0)\mu + \frac{1}{2}\phi''(0)\mu^2 + o(\mu^2) \quad \text{as } \mu \rightarrow 0,$$

with $\phi(0) = 1$, $\phi'(0) = iE(X_1) = 0$, $\phi''(0) = -E(X_1^2) = -1$. Consequently our setting $\mu = \frac{\lambda}{\sqrt{n}}$ gives

$$\phi_{X_1} \left(\frac{\lambda}{\sqrt{n}} \right) = 1 - \frac{\lambda^2}{2n} + o \left(\frac{\lambda^2}{n} \right),$$

and so

$$\phi_{\frac{S_n}{\sqrt{n}}}(\lambda) = \left(1 - \frac{\lambda^2}{2n} + o\left(\frac{\lambda^2}{n}\right)\right)^n \rightarrow e^{-\frac{\lambda^2}{2}}$$

for all λ , as $n \rightarrow \infty$. But $e^{-\frac{\lambda^2}{2}}$ is the characteristic function of an $N(0, 1)$ random variable. It turns out that this convergence of the characteristic functions implies the limit (20); see, for example, Breiman [B] for more. \square

2.6. CONDITIONAL EXPECTATION

2.6.1. Motivation. We earlier decided to define $P(A|B)$, the probability of A , given B , to be $\frac{P(A \cap B)}{P(B)}$ provided $P(B) > 0$.

How then should we define

$$E(X|B),$$

the expected value of the random variable X , given the event B ? Remember that we can think of B as the new probability space, with $\tilde{P} = \frac{P}{P(B)}$. Thus if $P(B) > 0$, we should set

$$E(X|B) = \text{mean value of } X \text{ over } B = \frac{1}{P(B)} \int_B X dP.$$

Next we pose a more interesting question. *What is a reasonable definition of*

$$E(X|Y),$$

the expected value of the random variable X , given another random variable Y ? In other words if “chance” selects a sample point $\omega \in \Omega$ and all we know about ω is the value $Y(\omega)$, what is our best guess as to the value $X(\omega)$?

This turns out to be a subtle, but extremely important, issue, for which we provide two introductory discussions.

2.6.2. A first approach to conditional expectation. We start with an informative first case.

EXAMPLE. Assume we are given a probability space (Ω, \mathcal{U}, P) on which is defined a simple random variable Y . That is, $Y = \sum_{i=1}^m a_i \chi_{A_i}$, and so

$$Y = \begin{cases} a_1 & \text{on } A_1 \\ a_2 & \text{on } A_2 \\ \vdots & \\ a_m & \text{on } A_m, \end{cases}$$

for *distinct* real numbers a_1, a_2, \dots, a_m and disjoint events A_1, A_2, \dots, A_m , each of positive probability, whose union is Ω .

Next, let X be any other real-valued random variable on Ω . What is our best guess of X , given Y ? Think about the problem this way: if we know the value of $Y(\omega)$, we can tell which event A_1, A_2, \dots, A_m contains ω . This, and only this, being known, our best estimate for X should then be the average value of X over each appropriate event. That is, we should take

$$E(X | Y) := \begin{cases} \frac{1}{P(A_1)} \int_{A_1} X dP & \text{on } A_1 \\ \frac{1}{P(A_2)} \int_{A_2} X dP & \text{on } A_2 \\ \vdots \\ \frac{1}{P(A_m)} \int_{A_m} X dP & \text{on } A_m. \end{cases}$$
□

We note for this example that:

- $E(X | Y)$ is a random variable and *not* a constant.
- $E(X | Y)$ is $\mathcal{U}(Y)$ -measurable.
- $\int_A X dP = \int_A E(X | Y) dP$ for all $A \in \mathcal{U}(Y)$.

Let us take these properties as the definition in the general case:

DEFINITION. Let X and Y be random variables defined on the same probability space Ω . The *conditional expectation* of X given Y is any $\mathcal{U}(Y)$ -measurable random variable Z such that

$$\int_A X dP = \int_A Z dP \quad \text{for all } A \in \mathcal{U}(Y).$$

NOTATION. It turns out that such a Z is unique up to sets of probability zero, and we hereafter denote Z as

$$E(X | Y).$$

Next, notice that it is not really the values of Y that are important, but rather the σ -algebra it generates. This motivates the next

DEFINITION. Let (Ω, \mathcal{U}, P) be a probability space and suppose \mathcal{V} is a σ -algebra, $\mathcal{V} \subseteq \mathcal{U}$. If $X : \Omega \rightarrow \mathbb{R}^n$ is an integrable random variable, we define

$$E(X | \mathcal{V})$$

to be any random variable on Ω such that

- (i) $E(X | \mathcal{V})$ is \mathcal{V} -measurable and
- (ii) $\int_A X dP = \int_A E(X | \mathcal{V}) dP$ for all $A \in \mathcal{V}$.

INTERPRETATION. We can understand $E(X | \mathcal{V})$ as follows. We are given the “information” available in a σ -algebra \mathcal{V} , from which we intend to build an estimate of the random variable X . Condition (i) in the definition requires that $E(X | \mathcal{V})$ be constructed from the information in \mathcal{V} , and (ii)

requires that our estimate be consistent with X , at least as regards integration over events in \mathcal{V} . We will later see that the conditional expectation $E(X | \mathcal{V})$, so defined, has various additional nice properties. \square

REMARK. We can check without difficulty that:

- (i) $E(X | Y) = E(X | \mathcal{U}(Y))$.
- (ii) $E(E(X | \mathcal{V})) = E(X)$.
- (iii) $E(X) = E(X | \mathcal{W})$, where $\mathcal{W} = \{\emptyset, \Omega\}$ is the trivial σ -algebra. \square

THEOREM. *Let X be an integrable random variable. Then for each σ -algebra $\mathcal{V} \subset \mathcal{U}$, the conditional expectation $E(X | \mathcal{V})$ exists and is unique up to \mathcal{V} -measurable sets of probability zero.*

We omit the proof, which uses a few advanced concepts from measure theory.

2.6.3. A second approach to conditional expectation. An elegant alternative approach to conditional expectations is based upon projections onto closed subspaces and is motivated by this example:

Least squares method. Consider for the moment \mathbb{R}^n and suppose that V is a proper subspace.

Suppose we are given a vector $x \in \mathbb{R}^n$. The *least squares problem* asks us to find a vector $z \in V$ so that

$$|z - x|^2 = \min_{y \in V} |y - x|^2,$$

$|\cdot|$ denoting the Euclidean length. It is not particularly difficult to show that, given x , there exists a unique vector $z \in V$ solving this minimization problem. We call v the *projection* of x onto V ,

$$(21) \quad z = \text{proj}_V(x).$$

Now we want to find a formula characterizing z . For this, take any other vector $w \in V$. Define then

$$i(\tau) := |z + \tau w - x|^2.$$

Since $z + \tau w \in V$ for all τ , we see that the function $i(\cdot)$ has a minimum at $\tau = 0$. Hence $0 = i'(0) = 2(z - x) \cdot w$; that is,

$$(22) \quad x \cdot w = z \cdot w \quad \text{for all } w \in V.$$

The geometric interpretation is that the “error” $x - z$ is perpendicular to the subspace V .

Projection of random variables. Motivated by the example above, we return now to conditional expectation. Let us take the linear space

$L^2(\Omega) = L^2(\Omega, \mathcal{U})$, which consists of all real-valued, \mathcal{U} -measurable random variables Y such that

$$\|Y\| := \left(\int_{\Omega} Y^2 dP \right)^{\frac{1}{2}} < \infty.$$

We call $\|Y\|$ the *norm* of Y ; and if $X, Y \in L^2(\Omega)$, we define their *inner product* to be

$$(X, Y) := \int_{\Omega} XY dP = E(XY).$$

Next, take as before \mathcal{V} to be a σ -algebra contained in \mathcal{U} . Consider then

$$V := L^2(\Omega, \mathcal{V}),$$

the space of square-integrable random variables *that are \mathcal{V} -measurable*. This is a closed subspace of $L^2(\Omega)$. Consequently if $X \in L^2(\Omega)$, we can define its *projection*

$$(23) \quad Z = \text{proj}_V(X)$$

by analogy with (21) in the finite-dimensional case. Almost exactly as we established (22) above, we can likewise show

$$(X, W) = (Z, W) \quad \text{for all } W \in V.$$

Take in particular $W = \chi_A$ for any set $A \in \mathcal{V}$. In view of the definition of the inner product, it follows that

$$\int_A X dP = \int_A Z dP \quad \text{for all } A \in \mathcal{V}.$$

Since $Z \in V$ is \mathcal{V} -measurable, we see that Z is in fact $E(X | \mathcal{V})$, as defined in the earlier discussion. That is,

$$E(X | \mathcal{V}) = \text{proj}_V(X).$$

We could therefore alternatively take the last identity as a definition of conditional expectation.

INTERPRETATION. This point of view also makes it clear that $Z = E(X | \mathcal{V})$ solves the least squares problem:

$$\|Z - X\|^2 = \min_{Y \in V} \|Y - X\|^2;$$

and so $E(X | \mathcal{V})$ can be interpreted as that \mathcal{V} -measurable random variable which is the best least squares approximation of the random variable X . \square

2.6.4. Properties. The two introductory discussions now completed, we turn next to examining conditional expectation more closely.

THEOREM (Properties of conditional expectation).

(i) If a, b are constants, then

$$E(aX + bY | \mathcal{V}) = aE(X | \mathcal{V}) + bE(Y | \mathcal{V}) \text{ a.s.}$$

(ii) If X is \mathcal{V} -measurable, then

$$E(X | \mathcal{V}) = X \text{ a.s.}$$

(iii) If X is \mathcal{V} -measurable and XY is integrable, then

$$E(XY | \mathcal{V}) = XE(Y | \mathcal{V}) \text{ a.s.}$$

(iv) If X is independent of \mathcal{V} , then

$$E(X | \mathcal{V}) = E(X) \text{ a.s.}$$

(v) If $\mathcal{W} \subseteq \mathcal{V}$, we have

$$E(X | \mathcal{W}) = E(E(X | \mathcal{V}) | \mathcal{W}) = E(E(X | \mathcal{W}) | \mathcal{V}) \text{ a.s.}$$

(vi) The inequality $X \leq Y$ a.s. implies

$$E(X | \mathcal{V}) \leq E(Y | \mathcal{V}) \text{ a.s.}$$

Proof. 1. Statement (i) is obvious, and (ii) is easy to check

2. By uniqueness a.s. of $E(XY | \mathcal{V})$, it is enough in proving (iii) to show

$$(24) \quad \int_A XE(Y | \mathcal{V}) dP = \int_A XY dP \quad \text{for all } A \in \mathcal{V}.$$

First suppose $X = \sum_{i=1}^m b_i \chi_{B_i}$, where $B_i \in \mathcal{V}$ for $i = 1, \dots, m$. Then

$$\begin{aligned} \int_A X E(Y | \mathcal{V}) dP &= \sum_{i=1}^m b_i \underbrace{\int_{A \cap B_i} E(Y | \mathcal{V}) dP}_{\in \mathcal{V}} \\ &= \sum_{i=1}^m b_i \int_{A \cap B_i} Y dP = \int_A XY dP. \end{aligned}$$

This proves (24) if X is a simple function. The general case follows by approximation.

3. To show (iv), it suffices to prove $\int_A E(X) dP = \int_A X dP$ for all $A \in \mathcal{V}$. Let us compute:

$$\int_A X dP = \int_{\Omega} \chi_A X dP = E(\chi_A X) = E(X)P(A) = \int_A E(X) dP,$$

the third equality owing to independence.

4. Assume $\mathcal{W} \subseteq \mathcal{V}$ and let $A \in \mathcal{W}$. Then

$$\int_A E(E(X | \mathcal{V}) | \mathcal{W}) dP = \int_A E(X | \mathcal{V}) dP = \int_A X dP$$

since $A \in \mathcal{W} \subseteq \mathcal{V}$. Thus $E(X | \mathcal{W}) = E(E(X | \mathcal{V}) | \mathcal{W})$ a.s.

Furthermore, assertion (i) implies that $E(E(X | \mathcal{W}) | \mathcal{V}) = E(X | \mathcal{W})$ since $E(X | \mathcal{W})$ is \mathcal{W} -measurable and so also \mathcal{V} -measurable. This establishes assertion (v).

5. Finally, suppose $X \leq Y$, and note that

$$\begin{aligned} \int_A E(Y | \mathcal{V}) - E(X | \mathcal{V}) dP &= \int_A E(Y - X | \mathcal{V}) dP \\ &= \int_A Y - X dP \geq 0 \end{aligned}$$

for all $A \in \mathcal{V}$. Take $A := \{E(Y | \mathcal{V}) - E(X | \mathcal{V}) \leq 0\}$. This event lies in \mathcal{V} , and we deduce from the previous inequality that $P(A) = 0$. \square

THEOREM (Conditional Jensen inequality). *Suppose $\Phi : \mathbb{R} \rightarrow \mathbb{R}$ is convex, with $E(|\Phi(X)|) < \infty$. Then*

$$(25) \quad \Phi(E(X | \mathcal{V})) \leq E(\Phi(X) | \mathcal{V}).$$

We leave the proof as an exercise.

2.7. MARTINGALES

2.7.1. Definitions. Suppose Y_1, Y_2, \dots are independent real-valued random variables, with

$$E(Y_i) = 0 \quad (i = 1, 2, \dots).$$

Define the sum $S_n := Y_1 + \dots + Y_n$.

What is our best guess of S_{n+k} , given the values of S_1, \dots, S_n ? The answer is

$$\begin{aligned} E(S_{n+k} | S_1, \dots, S_n) &= E(Y_1 + \dots + Y_n | S_1, \dots, S_n) \\ &\quad + E(Y_{n+1} + \dots + Y_{n+k} | S_1, \dots, S_n) \\ (26) \quad &= Y_1 + \dots + Y_n + \underbrace{E(Y_{n+1} + \dots + Y_{n+k})}_{=0} \\ &= S_n. \end{aligned}$$

Thus the best estimate of the “future value” of S_{n+k} , *given* the history up to time n , is just S_n .

If we interpret Y_i as the payoff of a “fair” gambling game at time i , and therefore S_n as the total winnings at time n , the calculation above says that at any time one’s future *expected* winnings, given the winnings to date, is just the current amount of money. So formula (26) characterizes a “fair” game.

We incorporate these ideas into a formal definition:

DEFINITION. Let X_1, \dots, X_n, \dots be a sequence of real-valued random variables, with $E(|X_i|) < \infty$ ($i = 1, 2, \dots$). If

$$(27) \quad X_k = E(X_j | X_1, \dots, X_k) \text{ a.s. for all } j \geq k,$$

we call $\{X_i\}_{i=1}^{\infty}$ a (*discrete*) *martingale*.

DEFINITION. Let $X(\cdot)$ be a real-valued stochastic process. Then

$$\mathcal{U}(t) := \mathcal{U}(X(s) | 0 \leq s \leq t),$$

the σ -algebra generated by the random variables $X(s)$ for $0 \leq s \leq t$, is called the *history* of the process until (and including) time $t \geq 0$.

DEFINITIONS. Let $X(\cdot)$ be a stochastic process such that $E(|X(t)|) < \infty$ for all $t \geq 0$.

(i) If

$$(28) \quad X(s) = E(X(t) | \mathcal{U}(s)) \text{ a.s. for all } t \geq s \geq 0,$$

then $X(\cdot)$ is called a *martingale*.

(ii) If

$$X(s) \leq E(X(t) | \mathcal{U}(s)) \text{ a.s. for all } t \geq s \geq 0,$$

$X(\cdot)$ is a *submartingale*.

EXAMPLE. Let $W(\cdot)$ be a one-dimensional Brownian motion, as defined later in Chapter 3. Then

$$W(\cdot) \text{ is a martingale.}$$

To see this, write $\mathcal{W}(t) := \mathcal{U}(W(s) \mid 0 \leq s \leq t)$, and let $t \geq s$. Then

$$\begin{aligned} E(W(t) \mid \mathcal{W}(s)) &= E(W(t) - W(s) \mid \mathcal{W}(s)) + E(W(s) \mid \mathcal{W}(s)) \\ &= E(W(t) - W(s)) + W(s) \\ &= W(s) \text{ a.s.} \end{aligned}$$

(The reader should refer back to this calculation after reading Chapter 3.) \square

LEMMA. Suppose $X(\cdot)$ is a real-valued martingale and $\Phi : \mathbb{R} \rightarrow \mathbb{R}$ is convex. Then if $E(|\Phi(X(t))|) < \infty$ for all $t \geq 0$,

$$\Phi(X(\cdot)) \text{ is a submartingale.}$$

We omit the proof, which uses Jensen's inequality.

2.7.2. Martingale inequalities. Martingales are important in probability theory mainly because they admit the following powerful estimates:

THEOREM (Discrete martingale inequalities).

(i) If $\{X_n\}_{n=1}^{\infty}$ is a submartingale, then

$$(29) \quad P\left(\max_{1 \leq k \leq n} X_k \geq \lambda\right) \leq \frac{1}{\lambda} E(X_n^+)$$

for all $n = 1, \dots$ and $\lambda > 0$.

(ii) If $\{X_n\}_{n=1}^{\infty}$ is a martingale and $1 < p < \infty$, then

$$(30) \quad E\left(\max_{1 \leq k \leq n} |X_k|^p\right) \leq \left(\frac{p}{p-1}\right)^p E(|X_n|^p)$$

for all $n = 1, \dots$

A proof is provided in the appendix. Notice that (i) is a generalization of the Chebyshev inequality. We can also extend these estimates to continuous-time martingales.

THEOREM (Martingale inequalities). Let $X(\cdot)$ be a stochastic process with continuous sample paths a.s.

(i) If $X(\cdot)$ is a submartingale, then

$$(31) \quad P\left(\max_{0 \leq s \leq t} X(s) \geq \lambda\right) \leq \frac{1}{\lambda} E(X(t)^+) \quad \text{for all } \lambda > 0, t \geq 0.$$

(ii) If $X(\cdot)$ is a martingale and $1 < p < \infty$, then

$$(32) \quad E\left(\max_{0 \leq s \leq t} |X(s)|^p\right) \leq \left(\frac{p}{p-1}\right)^p E(|X(t)|^p).$$

Outline of proof. Choose $\lambda > 0$, $t > 0$ and select $0 = t_0 < t_1 < \dots < t_n = t$. We check that $\{X(t_i)\}_{i=1}^n$ is a martingale and apply the discrete martingale inequality. Next choose a finer and finer partition of $[0, t]$ and pass to limits.

The proof of assertion (ii) is similar. □

BROWNIAN MOTION AND “WHITE NOISE”

“And I will throw in Robert Brown’s new thing—*Microscopic Observations on the Pollen of Plants*—if you don’t happen to have it already.”

Middlemarch

3.1. MOTIVATION

3.1.1. Some history. *R. Brown* in 1826–1827 observed the irregular motion of tiny particles ejected from pollen grains suspended in water. He and others noted that

- the path of a given particle is very irregular and
- the motions of two distinct particles appear to be independent.

In 1900 *L. Bachelier* attempted to describe fluctuations in stock prices mathematically and essentially discovered first certain results later rederived and extended by *A. Einstein* in 1905.

Einstein studied the Brownian phenomena this way. Let us consider a long, thin tube filled with clear water, into which we inject at time $t = 0$ a unit amount of ink, at the location $x = 0$. Now let $u = u(x, t)$ denote the density of ink particles at position $x \in \mathbb{R}$ and time $t \geq 0$. Initially we have

$$u(x, 0) = \delta_0, \text{ the Dirac mass at } 0.$$

Next, suppose that the probability density of the event that an ink particle moves from x to $x + y$ in (small) time τ is $f(y, \tau)$. Then

$$(1) \quad \begin{aligned} u(x, t + \tau) &= \int_{-\infty}^{\infty} u(x - y, t) f(y, \tau) dy \\ &= \int_{-\infty}^{\infty} \left(u - u_x y + \frac{1}{2} u_{xx} y^2 + \dots \right) f(y, \tau) dy. \end{aligned}$$

We are using here subscripts to denote partial derivatives: $u_x = \frac{\partial u}{\partial x}$, $u_{xx} = \frac{\partial^2 u}{\partial x^2}$.

Since f is a probability density, we have $\int_{-\infty}^{\infty} f dy = 1$, whereas $f(-y, \tau) = f(y, \tau)$ by symmetry. Consequently $\int_{-\infty}^{\infty} y f dy = 0$. We further assume that $\int_{-\infty}^{\infty} y^2 f dy$, the variance of f , is *linear* in τ :

$$\int_{-\infty}^{\infty} y^2 f(y, \tau) dy = D\tau,$$

for some constant $D > 0$.

We insert these identities into (1), thereby to obtain

$$\frac{u(x, t + \tau) - u(x, t)}{\tau} = \frac{D}{2} u_{xx}(x, t) \quad \{+ \text{higher-order terms}\}.$$

Sending now $\tau \rightarrow 0$, we discover that

$$(2) \quad u_t = \frac{D}{2} u_{xx},$$

where $u_t = \frac{\partial u}{\partial t}$. This is the *diffusion equation*, also known as the *heat equation*. This partial differential equation, with the initial condition $u(x, 0) = \delta_0$ (the Dirac point mass at the origin), has the solution

$$(3) \quad u(x, t) = \frac{1}{(2\pi Dt)^{1/2}} e^{-\frac{x^2}{2Dt}};$$

see my PDE book [E, Section 2.3] for this calculation. Consequently, the *density of the diffusing ink at time t* is $N(0, Dt)$, for some constant D .

In fact, Einstein computed

$$D = \frac{RT}{N_A f}, \quad \text{where} \quad \begin{cases} R = \text{gas constant} \\ T = \text{absolute temperature} \\ f = \text{friction coefficient} \\ N_A = \text{Avogadro's number.} \end{cases}$$

This equation and the observed properties of Brownian motion allowed J. Perrin to compute N_A ($\approx 6 \times 10^{23}$ = the number of molecules in a mole) and to help confirm the atomic theory of matter.

N. Wiener in the 1920's (and later) put the theory on a firm mathematical basis. His ideas are at the heart of the mathematics in §§3.3–3.5 below.

3.1.2. Random walks. A variant of Einstein's argument follows. We introduce a two-dimensional rectangular lattice, comprising the sites

$$\{(m\Delta x, n\Delta t) \mid m = 0, \pm 1, \pm 2, \dots; n = 0, 1, 2, \dots\}$$

for a given spacing $\Delta x > 0$ and time duration $\Delta t > 0$.

Consider a particle starting at $x = 0$ and time $t = 0$, and at each time $n\Delta t$ moves to the left an amount Δx with probability $1/2$, to the right an amount Δx with probability $1/2$, arriving at the new position at time $(n+1)\Delta t$. Let $p(m, n)$ denote the probability that the particle is at position $m\Delta x$ at time $n\Delta t$. Then

$$p(m, 0) = \begin{cases} 0 & m \neq 0 \\ 1 & m = 0. \end{cases}$$

Also

$$p(m, n+1) = \frac{1}{2}p(m-1, n) + \frac{1}{2}p(m+1, n),$$

and hence

$$p(m, n+1) - p(m, n) = \frac{1}{2}(p(m+1, n) - 2p(m, n) + p(m-1, n)).$$

Now assume the space and time scaling

$$\frac{(\Delta x)^2}{\Delta t} = D \quad \text{for some positive constant } D.$$

This implies

$$\frac{p(m, n+1) - p(m, n)}{\Delta t} = \frac{D}{2} \frac{p(m+1, n) - 2p(m, n) + p(m-1, n)}{(\Delta x)^2}.$$

Let $\Delta t \rightarrow 0$, $\Delta x \rightarrow 0$, $m\Delta x \rightarrow x$, $n\Delta t \rightarrow t$, with $\frac{(\Delta x)^2}{\Delta t} = D$. Then presumably $p(m, n) \rightarrow u(x, t)$, which we now interpret as the probability density that particle is at x at time t . The above difference equation becomes formally in the limit

$$u_t = \frac{D}{2}u_{xx},$$

and so we arrive at the diffusion equation (2) again.

3.1.3. Mathematical justification. A more careful study of this technique of passing to limits with random walks on a lattice depends upon the Laplace–De Moivre Theorem.

As above we assume that the particle moves to the left or right a distance Δx with probability $1/2$. Let $X(t)$ denote the position of the particle at time $t = n\Delta t$ ($n = 0, \dots$). Define

$$S_n := \sum_{i=1}^n X_i,$$

where the X_i are independent random variables such that

$$\begin{cases} P(X_i = 0) = 1/2 \\ P(X_i = 1) = 1/2 \end{cases}$$

for $i = 1, \dots$. Then $V(X_i) = \frac{1}{4}$.

Now S_n is the number of moves to the right by time $t = n\Delta t$. Consequently

$$X(t) = S_n \Delta x + (n - S_n)(-\Delta x) = (2S_n - n)\Delta x.$$

Note also

$$\begin{aligned} V(X(t)) &= (\Delta x)^2 V(2S_n - n) \\ &= (\Delta x)^2 4V(S_n) = (\Delta x)^2 4nV(X_1) \\ &= (\Delta x)^2 n = \frac{(\Delta x)^2}{\Delta t} t. \end{aligned}$$

Again assume $\frac{(\Delta x)^2}{\Delta t} = D$. Then

$$X(t) = (2S_n - n)\Delta x = \left(\frac{S_n - \frac{n}{2}}{\sqrt{\frac{n}{4}}} \right) \sqrt{n}\Delta x = \left(\frac{S_n - \frac{n}{2}}{\sqrt{\frac{n}{4}}} \right) \sqrt{tD}.$$

The Laplace–De Moivre Theorem thus implies

$$\begin{aligned} \lim_{\substack{n \rightarrow \infty \\ t=n\Delta t, \frac{(\Delta x)^2}{\Delta t}=D}} P(a \leq X(t) \leq b) &= \lim_{n \rightarrow \infty} \left(\frac{a}{\sqrt{tD}} \leq \frac{S_n - \frac{n}{2}}{\sqrt{\frac{n}{4}}} \leq \frac{b}{\sqrt{tD}} \right) \\ &= \frac{1}{\sqrt{2\pi}} \int_{\frac{a}{\sqrt{tD}}}^{\frac{b}{\sqrt{tD}}} e^{-\frac{x^2}{2}} dx \\ &= \frac{1}{\sqrt{2\pi Dt}} \int_a^b e^{-\frac{x^2}{2Dt}} dx. \end{aligned}$$

Once again, and rigorously this time, we obtain the $N(0, Dt)$ distribution.

3.2. DEFINITION, ELEMENTARY PROPERTIES

3.2.1. Definition of Brownian motion. Inspired by all the above considerations, we now introduce Brownian motion, for which we take $D = 1$ in the foregoing:

DEFINITION. A real-valued stochastic process $W(\cdot)$ is called a *Brownian motion* (or *Wiener process*) if

- (i) $W(0) = 0$ a.s.,
- (ii) $W(t) - W(s)$ is $N(0, t - s)$ for all $t \geq s \geq 0$,
- (iii) for all times $0 < t_1 < t_2 < \dots < t_n$, the random variables $W(t_1), W(t_2) - W(t_1), \dots, W(t_n) - W(t_{n-1})$ are independent (“independent increments”).

The Central Limit Theorem provides some further motivation for our definition of Brownian motion, since we can expect that any suitably scaled sum of independent, random disturbances affecting the position of a moving particle will result in a Gaussian distribution.

3.2.2. Computation of joint probabilities. From the definition we know that if $W(\cdot)$ is a Brownian motion, then for all $t > 0$ and $a \leq b$,

$$P(a \leq W(t) \leq b) = \frac{1}{\sqrt{2\pi t}} \int_a^b e^{-\frac{x^2}{2t}} dx$$

since $W(t)$ is $N(0, t)$.

Suppose we now choose times $0 < t_1 < \dots < t_n$ and real numbers $a_i \leq b_i$, for $i = 1, \dots, n$. What is the joint probability

$$P(a_1 \leq W(t_1) \leq b_1, \dots, a_n \leq W(t_n) \leq b_n)?$$

In other words, what is the probability that a sample path of Brownian motion takes values between a_i and b_i at time t_i for each $i = 1, \dots, n$?

We can *guess* the answer as follows. We know

$$P(a_1 \leq W(t_1) \leq b_1) = \int_{a_1}^{b_1} \frac{e^{-\frac{x_1^2}{2t_1}}}{\sqrt{2\pi t_1}} dx_1;$$

and given that $W(t_1) = x_1$, $a_1 \leq x_1 \leq b_1$, then presumably the process is $N(x_1, t_2 - t_1)$ on the interval $[t_1, t_2]$. Thus the probability that $a_2 \leq W(t_2) \leq b_1$, given that $W(t_1) = x_1$, should equal

$$\int_{a_2}^{b_2} \frac{1}{\sqrt{2\pi(t_2 - t_1)}} e^{-\frac{|x_2 - x_1|^2}{2(t_2 - t_1)}} dx_2.$$

Hence it should be that

$$\begin{aligned} P(a_1 \leq W(t_1) \leq b_1, a_2 \leq W(t_2) \leq b_2) \\ = \int_{a_1}^{b_1} \int_{a_2}^{b_2} g(x_1, t_1 | 0) g(x_2, t_2 - t_1 | x_1) dx_2 dx_1 \end{aligned}$$

for

$$g(x, t | y) := \frac{1}{\sqrt{2\pi t}} e^{-\frac{(x-y)^2}{2t}}.$$

We therefore guess that in general

$$(4) \quad P(a_1 \leq W(t_1) \leq b_1, \dots, a_n \leq W(t_n) \leq b_n) = \int_{a_1}^{b_1} \dots \int_{a_n}^{b_n} g(x_1, t_1 | 0) g(x_2, t_2 - t_1 | x_1) \dots g(x_n, t_n - t_{n-1} | x_{n-1}) dx_n \dots dx_1.$$

The next assertion confirms and extends this formula.

THEOREM. Let $W(\cdot)$ be a one-dimensional Brownian motion. Then for all positive integers n , all choices of times $0 = t_0 < t_1 < \dots < t_n$ and each function $f : \mathbb{R}^n \rightarrow \mathbb{R}$, we have

$$(5) \quad \begin{aligned} E(f(W(t_1), \dots, W(t_n))) \\ = \int_{-\infty}^{\infty} \dots \int_{-\infty}^{\infty} f(x_1, \dots, x_n) g(x_1, t_1 | 0) g(x_2, t_2 - t_1 | x_1) \\ \dots g(x_n, t_n - t_{n-1} | x_{n-1}) dx_n \dots dx_1. \end{aligned}$$

Our taking

$$f(x_1, \dots, x_n) = \chi_{[a_1, b_1]}(x_1) \dots \chi_{[a_n, b_n]}(x_n)$$

gives (4).

Proof. Let us write $X_i := W(t_i)$, $Y_i := X_i - X_{i-1}$ for $i = 1, \dots, n$. We also define

$$h(y_1, y_2, \dots, y_n) := f(y_1, y_1 + y_2, \dots, y_1 + \dots + y_n).$$

Then

$$\begin{aligned} E(f(W(t_1), \dots, W(t_n))) &= Eh(Y_1, \dots, Y_n) \\ &= \int_{-\infty}^{\infty} \dots \int_{-\infty}^{\infty} h(y_1, \dots, y_n) g(y_1, t_1 | 0) g(y_2, t_2 - t_1 | 0) \\ &\quad \dots g(y_n, t_n - t_{n-1} | 0) dy_n \dots dy_1 \\ &= \int_{-\infty}^{\infty} \dots \int_{-\infty}^{\infty} f(x_1, \dots, x_n) g(x_1, t_1 | 0) g(x_2, t_2 - t_1 | x_1) \\ &\quad \dots g(x_n, t_n - t_{n-1} | x_{n-1}) dx_n \dots dx_1. \end{aligned}$$

For the second equality we recalled that the random variables $Y_i = W(t_i) - W(t_{i-1})$ are independent for $i = 1, \dots, n$ and that each Y_i is $N(0, t_i - t_{i-1})$. We also changed variables using the identities $y_i = x_i - x_{i-1}$ for $i = 1, \dots, n$ and $x_0 = 0$. The Jacobian for this change of variables equals 1. \square

3.2.3. More on white noise.

LEMMA. Suppose $W(\cdot)$ is a one-dimensional Brownian motion. Then

$$(6) \quad E(W(t)) = 0, \quad E(W^2(t)) = t \quad (t \geq 0)$$

and

$$(7) \quad E(W(t)W(s)) = t \wedge s = \min\{s, t\} \quad (t, s \geq 0).$$

Proof. The first identities are immediate from the definition of Brownian motion since $W(t)$ is $N(0, t)$.

Now assume $t \geq s \geq 0$. Then

$$\begin{aligned} E(W(t)W(s)) &= E((W(s) + W(t) - W(s))W(s)) \\ &= E(W^2(s)) + E((W(t) - W(s))W(s)) \\ &= s + \underbrace{E(W(t) - W(s))}_{=0} \underbrace{E(W(s))}_{=0} \\ &= s = t \wedge s, \end{aligned}$$

since $W(s)$ is $N(0, s)$ and $W(t) - W(s)$ is independent of $W(s)$. \square

Heuristics. Remember from Chapter 1 that the formal time derivative

$$\dot{W}(t) = \xi(t)$$

is “one-dimensional white noise” however, we will see later, for a.e. ω the sample path $t \mapsto W(t, \omega)$ is in fact differentiable for no time $t \geq 0$. Thus $\dot{W}(t) = \xi(t)$ does not really exist.

However, we do have the heuristic formula

$$(8) \quad "E(\xi(t)\xi(s)) = \delta_0(s-t)",$$

where δ_0 is the Dirac mass at 0.

A formal “proof” is this. Suppose $h > 0$, fix $t > 0$, and set

$$\begin{aligned} \phi_h(s) &:= E\left(\left(\frac{W(t+h) - W(t)}{h}\right)\left(\frac{W(s+h) - W(s)}{h}\right)\right) \\ &= \frac{1}{h^2}[E(W(t+h)W(s+h)) - E(W(t+h)W(s)) \\ &\quad - E(W(t)W(s+h)) + E(W(t)W(s))] \\ &= \frac{1}{h^2}[(t+h) \wedge (s+h) - ((t+h) \wedge s) - (t \wedge (s+h)) + (t \wedge s)]. \end{aligned}$$

Then $\phi_h(s) \rightarrow 0$ as $h \rightarrow 0$ for each $s \neq t$. But $\phi_h \geq 0$ and $\int \phi_h(s) ds = 1$; and so presumably $\phi_h(s) \rightarrow \delta_0(s-t)$ in some sense, as $h \rightarrow 0$. In addition, we expect that $\phi_h(s) \rightarrow E(\xi(t)\xi(s))$. These observations suggest that formula (8) is valid, at least in some informal sense.

We will see in the next section that (8) provides some important insight when we are trying to build a Brownian motion.

REMARK. Why $\dot{W}(\cdot) = \xi(\cdot)$ is called white noise.

If $X(\cdot)$ is a real-valued stochastic process with $E(X^2(t)) < \infty$ for all $t \geq 0$, we define

$$r(t, s) := E(X(t)X(s)) \quad (t, s \geq 0),$$

the *autocorrelation function* of $X(\cdot)$.

If $r(t, s) = c(t-s)$ for some function $c : \mathbb{R} \rightarrow \mathbb{R}$ and if $E(X(t)) = E(X(s))$ for all $t, s \geq 0$, $X(\cdot)$ is called *stationary in the wide sense*. A white noise process $\xi(\cdot)$ is, at least at the formal level, Gaussian, wide sense stationary, with $c(\cdot) = \delta_0$.

In general we define the Fourier transform of the autocorrelation function,

$$f(\lambda) := \frac{1}{2\pi} \int_{-\infty}^{\infty} e^{-i\lambda t} c(t) dt \quad (\lambda \in \mathbb{R}),$$

to be the *spectral density* of the process $X(\cdot)$. For white noise, we have

$$f(\lambda) = \frac{1}{2\pi} \int_{-\infty}^{\infty} e^{-i\lambda t} \delta_0 dt = \frac{1}{2\pi} \quad \text{for all } \lambda.$$

Thus the spectral density of $\xi(\cdot)$ is flat; that is, all “frequencies” contribute equally in the correlation function, just as—by analogy—all colors contribute equally to make white light. \square

3.3. CONSTRUCTION OF BROWNIAN MOTION

The main issue now is to demonstrate that a Brownian motion actually exists.

Our method will be to develop a formal expansion of white noise $\xi(\cdot)$ in terms of a cleverly selected orthonormal basis of $L^2(0, 1)$, the space of all real-valued, square-integrable functions defined on $(0, 1)$. We will then integrate the resulting expression in time, show that this series converges, and then prove that we have built a Brownian motion. (This procedure is a form of “wavelet analysis”, as explained in Pinsky [P].)

3.3.1. Expansions in an orthonormal basis. Suppose now that $\{\psi_n\}_{n=0}^{\infty}$ is a complete, orthonormal basis of $L^2(0, 1)$, where the $\psi_n = \psi_n(t)$ are functions of $0 \leq t \leq 1$ only and so are not random variables. Orthonormality means that

$$\int_0^1 \psi_n(s) \psi_m(s) ds = \delta_{mn} = \begin{cases} 1 & \text{if } m = n \\ 0 & \text{if } m \neq n \end{cases}$$

for all m, n . We introduce the formal expansion

$$(9) \quad \xi(t) = \sum_{n=0}^{\infty} A_n \psi_n(t) \quad (0 \leq t \leq 1),$$

in which the coefficients A_n are random. It is easy to see that then

$$A_n = \int_0^1 \xi(t) \psi_n(t) dt.$$

We also expect that the A_n are independent and Gaussian, with $E(A_n) = 0$.

Therefore to be consistent we must have for $m \neq n$

$$\begin{aligned} 0 = E(A_n)E(A_m) &= E(A_n A_m) = \int_0^1 \int_0^1 E(\xi(t)\xi(s))\psi_n(t)\psi_m(s) dt ds \\ &= \int_0^1 \int_0^1 \delta_0(s-t)\psi_n(t)\psi_m(s) dt ds \quad \text{by (8)} \\ &= \int_0^1 \psi_n(s)\psi_m(s) ds. \end{aligned}$$

But this is already automatically true as the ψ_n are orthogonal. Similarly,

$$E(A_n^2) = \int_0^1 \psi_n^2(s) ds = 1.$$

Consequently if the A_n are independent, $N(0, 1)$ random variables, it is reasonable to believe that formula (9) makes sense. But then the Brownian motion $W(\cdot)$ should be given by

$$(10) \quad W(t) := \int_0^t \xi(s) ds = \sum_{n=0}^{\infty} A_n \int_0^t \psi_n(s) ds.$$

This seems to be true for any orthonormal basis, and we will next make this rigorous by choosing a particularly nice basis.

3.3.2. Construction of Brownian motion. We embark upon a sequence of definitions and lemmas that will enable us to carry out the plan sketched above. This procedure is due to Lévy and Ciesielski.

DEFINITION. The family $\{h_k(\cdot)\}_{k=0}^{\infty}$ of *Haar functions* is defined for $0 \leq t \leq 1$ as follows:

$$h_0(t) := 1 \quad \text{for } 0 \leq t \leq 1,$$

$$h_1(t) := \begin{cases} 1 & \text{for } 0 \leq t \leq \frac{1}{2} \\ -1 & \text{for } \frac{1}{2} < t \leq 1. \end{cases}$$

If $2^n \leq k < 2^{n+1}$, $n = 1, 2, \dots$, we set

$$h_k(t) := \begin{cases} 2^{n/2} & \text{for } \frac{k-2^n}{2^n} \leq t \leq \frac{k-2^n+1/2}{2^n} \\ -2^{n/2} & \text{for } \frac{k-2^n+1/2}{2^n} < t \leq \frac{k-2^n+1}{2^n} \\ 0 & \text{otherwise.} \end{cases}$$

LEMMA 1. *The functions $\{h_k(\cdot)\}_{k=0}^{\infty}$ form a complete, orthonormal basis of $L^2(0, 1)$.*

Proof. 1. We have $\int_0^1 h_k^2 dt = 2^n \left(\frac{1}{2^{n+1}} + \frac{1}{2^{n+1}} \right) = 1$.

Note also that for all $l > k$, either $h_k h_l = 0$ for all t or else h_k is constant on the support of h_l . In this second case

$$\int_0^1 h_l h_k dt = \pm 2^{n/2} \int_0^1 h_l dt = 0.$$

2. Suppose $f \in L^2(0, 1)$, $\int_0^1 f h_k dt = 0$ for all $k = 0, 1, \dots$. We will prove $f = 0$ almost everywhere.

If $n = 0$, we have $\int_0^1 f dt = 0$. Let $n = 1$. Then $\int_0^{1/2} f dt = \int_{1/2}^1 f dt$; and both are equal to zero since $0 = \int_0^{1/2} f dt + \int_{1/2}^1 f dt = \int_0^1 f dt$. Continuing in this way, we deduce $\int_{\frac{k}{2^{n+1}}}^{\frac{k+1}{2^{n+1}}} f dt = 0$ for all $0 \leq k < 2^{n+1}$. Thus $\int_s^r f dt = 0$ for all dyadic rationals $0 \leq s \leq r \leq 1$, and so for all $0 \leq s \leq r \leq 1$. This implies $f = 0$ a.e. \square

DEFINITION. For $k = 0, 1, 2, \dots$,

$$s_k(t) := \int_0^t h_k(s) ds \quad (0 \leq t \leq 1)$$

is the k -th Schauder function.

The graph of s_k is a “tent” of height $2^{-n/2-1}$, lying above the interval $[\frac{k-2^n}{2^n}, \frac{k-2^n+1}{2^n}]$. Consequently

$$(11) \quad \max_{0 \leq t \leq 1} |s_k(t)| = 2^{-n/2-1} \quad \text{if } 2^n \leq k < 2^{n+1}.$$

LEMMA 2. *We have*

$$(12) \quad \sum_{k=0}^{\infty} s_k(s) s_k(t) = t \wedge s$$

for each $0 \leq t, s \leq 1$.

Proof. Define for $0 \leq s \leq 1$,

$$\phi_s(\tau) := \begin{cases} 1 & 0 \leq \tau \leq s \\ 0 & s < \tau \leq 1. \end{cases}$$

Then if $s \leq t$, Lemma 1 implies

$$s = \int_0^1 \phi_t \phi_s d\tau = \sum_{k=0}^{\infty} a_k b_k,$$

where

$$a_k = \int_0^1 \phi_t h_k d\tau = \int_0^t h_k d\tau = s_k(t), \quad b_k = \int_0^1 \phi_s h_k d\tau = s_k(s). \quad \square$$

Motivated by the heuristics leading to (10), our intention is to define

$$W(t) := \sum_{k=0}^{\infty} A_k s_k(t)$$

for times $0 \leq t \leq 1$, where the coefficients $\{A_k\}_{k=0}^{\infty}$ are independent, $N(0, 1)$ random variables defined on some probability space.

We must first of all check whether this series converges.

LEMMA 3. Let $\{a_k\}_{k=0}^{\infty}$ be a sequence of real numbers such that

$$|a_k| \leq C k^{\delta} \quad (k = 1, 2, \dots)$$

for some constants C and $0 \leq \delta < 1/2$. Then the series

$$\sum_{k=0}^{\infty} a_k s_k(t)$$

converges uniformly for $0 \leq t \leq 1$.

Proof. Fix $\varepsilon > 0$. Notice that for $2^n \leq k < 2^{n+1}$, the functions $s_k(\cdot)$ have disjoint supports. Set

$$b_n := \max_{2^n \leq k < 2^{n+1}} |a_k| \leq C(2^{n+1})^{\delta}.$$

Then for $0 \leq t \leq 1$, the estimate (11) implies

$$\begin{aligned} \sum_{k=2^m}^{\infty} |a_k| |s_k(t)| &\leq \sum_{n=m}^{\infty} b_n \max_{\substack{2^n \leq k < 2^{n+1} \\ 0 \leq t \leq 1}} |s_k(t)| \\ &\leq C \sum_{n=m}^{\infty} (2^{n+1})^\delta 2^{-n/2-1} < \varepsilon \end{aligned}$$

for m large enough, since $0 \leq \delta < 1/2$. \square

LEMMA 4. Suppose $\{A_k\}_{k=1}^{\infty}$ are independent, $N(0, 1)$ random variables. Then for almost every ω ,

$$|A_k(\omega)| = O(\sqrt{\log k}) \quad \text{as } k \rightarrow \infty.$$

Since $\sqrt{\log k} \leq Ck^{\frac{1}{4}}$, the numbers $\{A_k(\omega)\}_{k=1}^{\infty}$ almost surely satisfy the hypothesis of the Lemma 3 above.

Proof. For all $x > 0$, $k = 2, \dots$, we have

$$\begin{aligned} P(|A_k| > x) &= \frac{2}{\sqrt{2\pi}} \int_x^{\infty} e^{-\frac{s^2}{2}} ds \\ &\leq \frac{2}{\sqrt{2\pi}} e^{-\frac{x^2}{4}} \int_x^{\infty} e^{-\frac{s^2}{4}} ds \\ &\leq Ce^{-\frac{x^2}{4}}, \end{aligned}$$

for some constant C . Set $x := 4\sqrt{\log k}$; then

$$P(|A_k| \geq 4\sqrt{\log k}) \leq Ce^{-4\log k} = C\frac{1}{k^4}.$$

Since $\sum \frac{1}{k^4} < \infty$, the Borel–Cantelli Lemma implies

$$P(|A_k| \geq 4\sqrt{\log k} \text{ i.o.}) = 0.$$

Therefore for almost every sample point ω , we have

$$|A_k(\omega)| \leq 4\sqrt{\log k} \quad \text{provided } k \geq K,$$

where K depends on ω . \square

THEOREM (Constructing Brownian motion). Let $\{A_k\}_{k=0}^{\infty}$ be a sequence of independent, $N(0, 1)$ random variables defined on the same probability space. Then the sum

$$(13) \quad W(t, \omega) := \sum_{k=0}^{\infty} A_k(\omega) s_k(t) \quad (0 \leq t \leq 1)$$

converges uniformly in t , for a.e. ω . Furthermore

- (i) $W(\cdot)$ is a Brownian motion for $0 \leq t \leq 1$, and
- (ii) for a.e. ω , the sample path $t \mapsto W(t, \omega)$ is continuous.

Proof. 1. The uniform convergence is a consequence of Lemmas 3 and 4; this implies (ii).

2. To prove $W(\cdot)$ is a Brownian motion, we first note that clearly $W(0) = 0$ a.s. We assert as well that $W(t) - W(s)$ is $N(0, t-s)$ for all $0 \leq s \leq t \leq 1$. To prove this, let us compute

$$\begin{aligned} E(e^{i\lambda(W(t) - W(s))}) &= E(e^{i\lambda \sum_{k=0}^{\infty} A_k(s_k(t) - s_k(s))}) \\ &= \prod_{k=0}^{\infty} E(e^{i\lambda A_k(s_k(t) - s_k(s))}) \quad \text{by independence} \\ &= \prod_{k=0}^{\infty} e^{-\frac{\lambda^2}{2}(s_k(t) - s_k(s))^2} \quad \text{since } A_k \text{ is } N(0, 1) \\ &= e^{-\frac{\lambda^2}{2} \sum_{k=0}^{\infty} (s_k(t) - s_k(s))^2} \\ &= e^{-\frac{\lambda^2}{2} \sum_{k=0}^{\infty} s_k^2(t) - 2s_k(t)s_k(s) + s_k^2(s)} \\ &= e^{-\frac{\lambda^2}{2}(t-2s+s)} \quad \text{by Lemma 2} \\ &= e^{-\frac{\lambda^2}{2}(t-s)}. \end{aligned}$$

By uniqueness of characteristic functions, the increment $W(t) - W(s)$ is $N(0, t-s)$, as asserted.

3. Next we claim for all $m = 1, 2, \dots$ and for all $0 = t_0 < t_1 < \dots < t_m \leq 1$ that

$$(14) \quad E(e^{i\sum_{j=1}^m \lambda_j(W(t_j) - W(t_{j-1}))}) = \prod_{j=1}^m e^{-\frac{\lambda_j^2}{2}(t_j - t_{j-1})}.$$

Once this is proved, we will know from uniqueness of characteristic functions that

$$F_{W(t_1), \dots, W(t_m) - W(t_{m-1})}(x_1, \dots, x_m) = F_{W(t_1)}(x_1) \cdots F_{W(t_m) - W(t_{m-1})}(x_m)$$

for all $x_1, \dots, x_m \in \mathbb{R}$. This proves that

$$W(t_1), \dots, W(t_m) - W(t_{m-1}) \text{ are independent.}$$

Thus (14) will establish the theorem.

Now in the case $m = 2$, we have

$$\begin{aligned} E(e^{i[\lambda_1 W(t_1) + \lambda_2 (W(t_2) - W(t_1))]}) &= E(e^{i[(\lambda_1 - \lambda_2)W(t_1) + \lambda_2 W(t_2)]}) \\ &= E(e^{i(\lambda_1 - \lambda_2) \sum_{k=0}^{\infty} A_k s_k(t_1) + i\lambda_2 \sum_{k=0}^{\infty} A_k s_k(t_2)}) \\ &= \prod_{k=0}^{\infty} E(e^{iA_k [(\lambda_1 - \lambda_2)s_k(t_1) + \lambda_2 s_k(t_2)]}) \\ &= \prod_{k=0}^{\infty} e^{-\frac{1}{2}((\lambda_1 - \lambda_2)s_k(t_1) + \lambda_2 s_k(t_2))^2} \\ &= e^{-\frac{1}{2} \sum_{k=0}^{\infty} (\lambda_1 - \lambda_2)^2 s_k^2(t_1) + 2(\lambda_1 - \lambda_2)\lambda_2 s_k(t_1)s_k(t_2) + \lambda_2^2 s_k^2(t_2)} \\ &= e^{-\frac{1}{2}[(\lambda_1 - \lambda_2)^2 t_1 + 2(\lambda_1 - \lambda_2)\lambda_2 t_1 + \lambda_2^2 t_2]} \quad \text{by Lemma 4} \\ &= e^{-\frac{1}{2}[\lambda_1^2 t_1 + \lambda_2^2 (t_2 - t_1)]}. \end{aligned}$$

This is (14) for $m = 2$, and the general case follows similarly. \square

THEOREM (Existence of one-dimensional Brownian motion). *Let (Ω, \mathcal{U}, P) be a probability space on which countably many $N(0, 1)$, independent random variables $\{A_n\}_{n=1}^{\infty}$ are defined.*

Then there exists a one-dimensional Brownian motion $W(\cdot)$ defined for $\omega \in \Omega$, $t \geq 0$.

Outline of proof. The theorem above demonstrated how to build a Brownian motion on $0 \leq t \leq 1$. As we can reindex the $N(0, 1)$ random variables to obtain countably many families of countably many random variables, we can therefore build countably many independent Brownian motions $W^n(t)$ for $0 \leq t \leq 1$.

We assemble these inductively by setting

$$W(t) := W(n-1) + W^n(t - (n-1)) \quad \text{for } n-1 \leq t \leq n.$$

Then $W(\cdot)$ is a one-dimensional Brownian motion, defined for all times $t \geq 0$. \square

This theorem shows that we can construct a Brownian motion defined on any probability space on which there exist countably many independent $N(0, 1)$ random variables.

3.3.3. Brownian motion in \mathbb{R}^n . It is straightforward to extend our definitions to Brownian motions taking values in \mathbb{R}^n .

DEFINITION. An \mathbb{R}^n -valued stochastic process $\mathbf{W}(\cdot) = (W^1(\cdot), \dots, W^n(\cdot))$ is an n -dimensional *Brownian motion* (or *Wiener process*) provided

- (i) for each $k = 1, \dots, n$, $W^k(\cdot)$ is a one-dimensional Wiener process and
- (ii) the σ -algebras $\mathcal{W}^k := \mathcal{U}(W^k(t) \mid t \geq 0)$ are independent, $k = 1, \dots, n$.

By the arguments above we can build a probability space and on it n independent one-dimensional Brownian motions $W^k(\cdot)$ ($k = 1, \dots, n$). Then $\mathbf{W}(\cdot) := (W^1(\cdot), \dots, W^n(\cdot))$ is an n -dimensional Brownian motion.

LEMMA. If $\mathbf{W}(\cdot)$ is an n -dimensional Brownian motion, then for $k, l = 1, \dots, n$

$$(i) \quad E(W^k(t)W^l(s)) = (t \wedge s)\delta_{kl},$$

$$(ii) \quad E((W^k(t) - W^k(s))(W^l(t) - W^l(s))) = (t - s)\delta_{kl} \quad (t \geq s \geq 0).$$

Proof. If $k \neq l$, $E(W^k(t)W^l(s)) = E(W^k(t))E(W^l(s)) = 0$, by independence. The proof of (ii) is similar. \square

THEOREM. (i) If $\mathbf{W}(\cdot)$ is an n -dimensional Brownian motion, then $\mathbf{W}(t)$ is $N(0, tI)$ for each time $t > 0$. Therefore

$$(15) \quad P(\mathbf{W}(t) \in A) = \frac{1}{(2\pi t)^{n/2}} \int_A e^{-\frac{|x|^2}{2t}} dx$$

for each Borel subset $A \subseteq \mathbb{R}^n$.

(ii) More generally, for each $m = 1, 2, \dots$ and each function $f : \mathbb{R}^n \times \mathbb{R}^n \times \dots \mathbb{R}^n \rightarrow \mathbb{R}$, we have

$$(16) \quad \begin{aligned} Ef(\mathbf{W}(t_1), \dots, \mathbf{W}(t_m)) \\ = \int_{\mathbb{R}^n} \dots \int_{\mathbb{R}^n} f(x_1, \dots, x_m) g(x_1, t_1 \mid 0) g(x_2, t_2 - t_1 \mid x_1) \\ \dots g(x_m, t_m - t_{m-1} \mid x_{m-1}) dx_m \dots dx_1, \end{aligned}$$

where

$$g(x, t \mid y) := \frac{1}{(2\pi t)^{n/2}} e^{-\frac{|x-y|^2}{2t}}.$$

Proof. For each time $t > 0$, the random variables $W^1(t), \dots, W^n(t)$ are independent. Consequently for each point $x = (x_1, \dots, x_n) \in \mathbb{R}^n$, we have

$$\begin{aligned} f_{\mathbf{W}(t)}(x_1, \dots, x_n) &= f_{W^1(t)}(x_1) \cdots f_{W^n(t)}(x_n) \\ &= \frac{1}{(2\pi t)^{1/2}} e^{-\frac{x_1^2}{2t}} \cdots \frac{1}{(2\pi t)^{1/2}} e^{-\frac{x_n^2}{2t}} \\ &= \frac{1}{(2\pi t)^{n/2}} e^{-\frac{|x|^2}{2t}} = g(x, t | 0). \end{aligned}$$

We prove formula (16) as in the one-dimensional case. \square

3.4. SAMPLE PATH PROPERTIES

In this section we will demonstrate that for almost every ω , the sample path

$$t \mapsto \mathbf{W}(t, \omega)$$

is uniformly Hölder continuous for each exponent $0 < \gamma < \frac{1}{2}$, but is nowhere Hölder continuous with any exponent $\gamma > \frac{1}{2}$. In particular $t \mapsto \mathbf{W}(t, \omega)$ almost surely is nowhere differentiable and is of infinite variation for each time interval.

3.4.1. Continuity of sample paths.

DEFINITIONS. (i) Let $0 < \gamma \leq 1$. A function $f : [0, T] \rightarrow \mathbb{R}$ is called *uniformly Hölder continuous* with exponent $\gamma > 0$ if there exists a constant K such that

$$|f(t) - f(s)| \leq K|t - s|^\gamma \quad \text{for all } s, t \in [0, T].$$

(ii) We say f is Hölder continuous with exponent $\gamma > 0$ at the point s if there exists a constant K such that

$$|f(t) - f(s)| \leq K|t - s|^\gamma \quad \text{for all } t \in [0, T].$$

A good general way to prove Hölder continuity is this important theorem of Kolmogorov:

THEOREM (Hölder continuity of sample paths). Let $\mathbf{X}(\cdot)$ be a stochastic process with continuous sample paths a.s. such that

$$(17) \quad E(|\mathbf{X}(t) - \mathbf{X}(s)|^\beta) \leq C|t - s|^{1+\alpha}$$

for constants $\beta, \alpha > 0$, $C \geq 0$ and for all times $t, s \geq 0$.

Then for each $T > 0$, almost every ω , and each

$$(18) \quad 0 < \gamma < \frac{\alpha}{\beta},$$

there exists a constant $K = K(\omega, \gamma, T)$ such that

$$(19) \quad |\mathbf{X}(t, \omega) - \mathbf{X}(s, \omega)| \leq K|t - s|^\gamma \quad \text{for all } 0 \leq s, t \leq T.$$

Hence the sample path $t \mapsto \mathbf{X}(t, \omega)$ is uniformly Hölder continuous with exponent γ on $[0, T]$.

A proof is in the appendix.

REMARK. A modification of the proof shows that if $\mathbf{X}(\cdot)$ is a stochastic process such that

$$E(|\mathbf{X}(t) - \mathbf{X}(s)|^\beta) \leq C|t - s|^{1+\alpha} \quad (\alpha, \beta > 0)$$

for some constant C , then $\mathbf{X}(\cdot)$ has a version $\tilde{\mathbf{X}}(\cdot)$ such that a.e. sample path is Hölder continuous for each exponent $0 < \gamma < \alpha/\beta$. (We call $\tilde{\mathbf{X}}(\cdot)$ a *version* of $\mathbf{X}(\cdot)$ if $P(\mathbf{X}(t) = \tilde{\mathbf{X}}(t)) = 1$ for all $t \geq 0$.) \square

THEOREM (Continuity of Brownian sample paths). *Thus for almost all ω and any $T > 0$, the sample path $t \mapsto \mathbf{W}(t, \omega)$ is uniformly Hölder continuous on $[0, T]$ for each exponent $0 < \gamma < 1/2$.*

Proof. Consider $\mathbf{W}(\cdot)$, an n -dimensional Brownian motion. We have for all integers $m = 1, 2, \dots$

$$\begin{aligned} E(|\mathbf{W}(t) - \mathbf{W}(s)|^{2m}) &= \frac{1}{(2\pi r)^{n/2}} \int_{\mathbb{R}^n} |x|^{2m} e^{-\frac{|x|^2}{2r}} dx \quad \text{for } r = t - s > 0 \\ &= \frac{1}{(2\pi)^{n/2}} r^m \int_{\mathbb{R}^n} |y|^{2m} e^{-\frac{|y|^2}{2}} dy \quad \left(y = \frac{x}{\sqrt{r}}\right) \\ &= Cr^m = C|t - s|^m. \end{aligned}$$

Thus the hypotheses of Kolmogorov’s theorem hold for $\beta = 2m$, $\alpha = m - 1$. The process $\mathbf{W}(\cdot)$ is thus Hölder continuous a.s. for exponents γ satisfying

$$0 < \gamma < \frac{\alpha}{\beta} = \frac{1}{2} - \frac{1}{2m}$$

for all m . \square

3.4.2. Nowhere differentiability. Next we prove that sample paths of Brownian motion are with probability one nowhere Hölder continuous with exponent greater than $\frac{1}{2}$, and thus are nowhere differentiable.

THEOREM. (i) *For each $\frac{1}{2} < \gamma \leq 1$ and almost every ω , $t \mapsto \mathbf{W}(t, \omega)$ is nowhere Hölder continuous with exponent γ .*

(ii) *In particular, for almost every ω , the sample path $t \mapsto \mathbf{W}(t, \omega)$ is nowhere differentiable and is of infinite variation on each subinterval.*

Proof. 1. It suffices to consider a one-dimensional Brownian motion, and we may for simplicity consider only times $0 \leq t \leq 1$.

Fix an integer N so large that

$$N \left(\gamma - \frac{1}{2} \right) > 1.$$

Now if the function $t \mapsto W(t, \omega)$ is Hölder continuous with exponent γ at some point $0 \leq s < 1$, then

$$|W(t, \omega) - W(s, \omega)| \leq K|t - s|^\gamma$$

for all $t \in [0, 1]$ and some constant K .

For $n \gg 1$, set $i = [ns] + 1$ and note that for $j = i, i+1, \dots, i+N-1$

$$\begin{aligned} \left| W\left(\frac{j}{n}, \omega\right) - W\left(\frac{j+1}{n}, \omega\right) \right| &\leq \left| W(s, \omega) - W\left(\frac{j}{n}, \omega\right) \right| \\ &\quad + \left| W(s, \omega) - W\left(\frac{j+1}{n}, \omega\right) \right| \\ &\leq K \left(\left| s - \frac{j}{n} \right|^\gamma + \left| s - \frac{j+1}{n} \right|^\gamma \right) \\ &\leq \frac{M}{n^\gamma} \end{aligned}$$

for some constant M . Thus

$$\omega \in A_{M,n}^i := \left\{ \left| W\left(\frac{j}{n}, \omega\right) - W\left(\frac{j+1}{n}, \omega\right) \right| \leq \frac{M}{n^\gamma} \text{ for } j = i, \dots, i+N-1 \right\}$$

for some $1 \leq i \leq n$, some $M \geq 1$, and all large n .

Therefore the set of $\omega \in \Omega$ such that $W(\omega, \cdot)$ is Hölder continuous with exponent γ at some time $0 \leq s < 1$ is contained in

$$\bigcup_{M=1}^{\infty} \bigcup_{k=1}^{\infty} \bigcap_{n=k}^{\infty} \bigcup_{i=1}^n A_{M,n}^i.$$

We will show this event has probability 0.

2. For all k and M ,

$$\begin{aligned} P \left(\bigcap_{n=k}^{\infty} \bigcup_{i=1}^n A_{M,n}^i \right) &\leq \liminf_{n \rightarrow \infty} P \left(\bigcup_{i=1}^n A_{M,n}^i \right) \\ &\leq \liminf_{n \rightarrow \infty} \sum_{i=1}^n P(A_{M,n}^i) \\ &\leq \liminf_{n \rightarrow \infty} n \left(P \left(|W\left(\frac{1}{n}\right)| \leq \frac{M}{n^\gamma} \right) \right)^N, \end{aligned}$$

since the random variables $W(\frac{j+1}{n}) - W(\frac{j}{n})$ are $N(0, \frac{1}{n})$ and independent. Now

$$\begin{aligned} P\left(|W(\frac{1}{n})| \leq \frac{M}{n^\gamma}\right) &= \frac{\sqrt{n}}{\sqrt{2\pi}} \int_{-Mn^{-\gamma}}^{Mn^{-\gamma}} e^{-\frac{nx^2}{2}} dx \\ &= \frac{1}{\sqrt{2\pi}} \int_{-Mn^{1/2-\gamma}}^{Mn^{1/2-\gamma}} e^{-\frac{y^2}{2}} dy \\ &\leq Cn^{1/2-\gamma}. \end{aligned}$$

We use this calculation to deduce

$$P\left(\bigcap_{n=k}^{\infty} \bigcup_{i=1}^n A_{M,n}^i\right) \leq \liminf_{n \rightarrow \infty} nC[n^{1/2-\gamma}]^N = 0,$$

since $N(\gamma - 1/2) > 1$. This holds for all k, M . Thus

$$P\left(\bigcup_{M=1}^{\infty} \bigcup_{k=1}^{\infty} \bigcap_{n=k}^{\infty} \bigcup_{i=1}^n A_{M,n}^i\right) = 0,$$

and assertion (i) of the theorem follows.

3. If $t \mapsto W(t, \omega)$ were differentiable at s , then $W(t, \omega)$ would be Hölder continuous (with exponent 1) at s . But this is almost surely not so. If $W(t, \omega)$ were of finite variation on some subinterval, it would then be differentiable almost everywhere there. \square

A sample path of Brownian motion

REMARK. The idea underlying this proof, due to Dvoretzky, Erdős and Kakutani, is that if

$$|W(t, \omega) - W(s, \omega)| \leq K|t - s|^\gamma \quad \text{for all } t,$$

then

$$|W\left(\frac{j}{n}, \omega\right) - W\left(\frac{j+1}{n}, \omega\right)| \leq \frac{M}{n^\gamma}$$

for all $n \gg 1$ and at least N values of j . But these are independent events of small probability. The probability that the above inequality holds for all these j 's is a small number to the large power N , and is therefore extremely small. \square

3.5. MARKOV PROPERTY

DEFINITION. If \mathcal{V} is a σ -algebra, $\mathcal{V} \subseteq \mathcal{U}$, then

$$P(A | \mathcal{V}) := E(\chi_A | \mathcal{V}) \quad \text{for } A \in \mathcal{U}.$$

Therefore $P(A | \mathcal{V})$ is a random variable, the *conditional probability of A , given \mathcal{V}* .

DEFINITION. If $\mathbf{X}(\cdot)$ is a stochastic process, the σ -algebra

$$\mathcal{U}(s) := \mathcal{U}(\mathbf{X}(r) | 0 \leq r \leq s)$$

is called the *history* of the process up to and including time s .

We can informally interpret $\mathcal{U}(s)$ as recording the information available from our observing $\mathbf{X}(r)$ for all times $0 \leq r \leq s$.

DEFINITION. An \mathbb{R}^n -valued stochastic process $\mathbf{X}(\cdot)$ is called a *Markov process* if

$$P(\mathbf{X}(t) \in B | \mathcal{U}(s)) = P(\mathbf{X}(t) \in B | \mathbf{X}(s)) \quad \text{a.s.}$$

for all $0 \leq s \leq t$ and all Borel subset B of \mathbb{R}^n .

The idea of this definition is that, *given* the current value $\mathbf{X}(s)$, you can predict the probabilities of future values of $\mathbf{X}(t)$ just as well as if you knew the entire history of the process before time s . Loosely speaking, the process only “knows” its value at time s and does not “remember” how it got there.

THEOREM. Let $\mathbf{W}(\cdot)$ be an n -dimensional Brownian motion. Then $\mathbf{W}(\cdot)$ is a Markov process, and

$$(20) \quad P(\mathbf{W}(t) \in B | \mathbf{W}(s)) = \frac{1}{(2\pi(t-s))^{n/2}} \int_B e^{-\frac{|x-\mathbf{W}(s)|^2}{2(t-s)}} dx \quad \text{a.s.}$$

for all $0 \leq s < t$ and Borel sets B .

Note carefully that each side of this identity is a random variable.

Proof. We will only prove (20). Let A be a Borel set and write

$$\Phi(y) := \frac{1}{(2\pi(t-s))^{n/2}} \int_A e^{-\frac{|x-y|^2}{2(t-s)}} dx.$$

As $\Phi(\mathbf{W}(s))$ is $\mathcal{U}(\mathbf{W}(s))$ -measurable, we must show that

$$(21) \quad \int_C \chi_{\{\mathbf{W}(t) \in A\}} dP = \int_C \Phi(\mathbf{W}(s)) dP \quad \text{for all } C \in \mathcal{U}(\mathbf{W}(s)).$$

Now if $C \in \mathcal{U}(\mathbf{W}(s))$, then $C = \{\mathbf{W}(s) \in B\}$ for some Borel set $B \subseteq \mathbb{R}^n$. Hence

$$\begin{aligned} \int_C \chi_{\{\mathbf{W}(t) \in A\}} dP &= P(\mathbf{W}(s) \in B, \mathbf{W}(t) \in A) \\ &= \int_B \int_A g(y, s | 0) g(x, t-s | y) dx dy \\ &= \int_B g(y, s | 0) \Phi(y) dy. \end{aligned}$$

On the other hand,

$$\begin{aligned} \int_C \Phi(\mathbf{W}(s)) dP &= \int_{\Omega} \chi_B(\mathbf{W}(s)) \Phi(\mathbf{W}(s)) dP \\ &= \int_{\mathbb{R}^n} \chi_B(y) \Phi(y) \frac{e^{-\frac{|y|^2}{2s}}}{(2\pi s)^{n/2}} dy \\ &= \int_B g(y, s | 0) \Phi(y) dy. \end{aligned}$$

This last expression agrees with that above. This verifies (21) and so establishes (20). \square

REMARK. The Markov property partially “explains” the nondifferentiability of sample paths for Brownian motion, as discussed earlier in §3.4.

If $\mathbf{W}(s, \omega) = b$, say, then the future behavior of $\mathbf{W}(t, \omega)$ depends only upon this fact and not on how $\mathbf{W}(t, \omega)$ approached the point b as $t \rightarrow s^-$. Thus the sample path $\mathbf{W}(\cdot, \omega)$ “cannot remember” how to leave b in such a way that it will have a tangent there. \square

STOCHASTIC INTEGRALS

4.1. PRELIMINARIES

Remember from Chapter 1 that we want to develop a theory of stochastic differential equations of the form

$$(SDE) \quad \begin{cases} d\mathbf{X} = \mathbf{b}(\mathbf{X}, t)dt + \mathbf{B}(\mathbf{X}, t)d\mathbf{W} \\ \mathbf{X}(0) = \mathbf{X}_0, \end{cases}$$

which we will interpret in Chapter 5 to mean

$$(1) \quad \mathbf{X}(t) = \mathbf{X}_0 + \int_0^t \mathbf{b}(\mathbf{X}, s) ds + \int_0^t \mathbf{B}(\mathbf{X}, s) d\mathbf{W}$$

for all times $t \geq 0$. But before we can study and solve such an integral equation, we must first *define* stochastic integrals of the form

$$\int_0^T \mathbf{G} d\mathbf{W}$$

for some wide class of stochastic processes \mathbf{G} . Then the right-hand side of (1) at least makes sense.

But it is not at all obvious how to do this. Since $t \mapsto \mathbf{W}(t, \omega)$ is of infinite variation for almost every ω , the expression “ $\int_0^T \mathbf{G} d\mathbf{W}$ ” simply cannot be understood as an ordinary integral.

4.1.1. The Paley–Wiener–Zygmund stochastic integral. A first definition of a stochastic integral for $m = n = 1$ is due to Paley, Wiener and Zygmund [P-W-Z].

DEFINITION. Suppose $g : [0, T] \rightarrow \mathbb{R}$ is continuously differentiable, with $g(0) = g(T) = 0$. We define

$$(2) \quad \int_0^T g dW := - \int_0^T g' W dt.$$

Note carefully that $\int_0^T g dW$ is a random variable, but g is an ordinary, deterministic function.

Let us check out the properties following from this definition:

LEMMA. *We have*

- (i) $E\left(\int_0^T g dW\right) = 0,$
- (ii) $E\left(\left(\int_0^T g dW\right)^2\right) = \int_0^T g^2 dt.$

Proof. 1. $E\left(\int_0^T g dW\right) = -E\left(\int_0^T g' W dt\right) = -\int_0^T g' \underbrace{E(W(t))}_{=0} dt = 0.$

2. To confirm (ii), we calculate

$$\begin{aligned} E\left(\left(\int_0^T g dW\right)^2\right) &= E\left(\int_0^T g'(t) W(t) dt \int_0^T g'(s) W(s) ds\right) \\ &= \int_0^T \int_0^T g'(t) g'(s) \underbrace{E(W(t) W(s))}_{=t \wedge s} ds dt \\ &= \int_0^T g'(t) \left(\int_0^t s g'(s) ds + \int_t^T t g'(s) ds \right) dt \\ &= \int_0^T g'(t) \left(t g(t) - \int_0^t g ds - t g(t) \right) dt \\ &= \int_0^T g'(t) \left(- \int_0^t g ds \right) dt = \int_0^T g^2 dt. \end{aligned} \quad \square$$

Extending the definition. Now let g be any function in $L^2(0, T)$. Select a sequence of C^1 functions g_n , with $g_n(0) = g_n(T) = 0$, such that $\int_0^T (g_n - g)^2 dt \rightarrow 0$. In view of property (ii),

$$E\left(\left(\int_0^T g_m dW - \int_0^T g_n dW\right)^2\right) = \int_0^T (g_m - g_n)^2 dt;$$

and therefore $\{\int_0^T g_n dW\}_{n=1}^\infty$ is a Cauchy sequence in $L^2(\Omega)$. Consequently we can define

$$\int_0^T g dW := \lim_{n \rightarrow \infty} \int_0^T g_n dW,$$

the limit taken in $L^2(\Omega)$. The extended definition still satisfies properties (i) and (ii) from the lemma.

REMARK. This is a reasonable definition of $\int_0^T g dW$, except that it only makes sense for deterministic functions $g \in L^2(0, T)$, and *not* for stochastic processes. This is not good enough: in (1) we have the expression

$$\int_0^t \mathbf{B}(\mathbf{X}, s) d\mathbf{W},$$

the integrand of which is a stochastic process.

We must devise a definition for a wider class of integrands (although the definition we finally decide upon will agree with that of Paley, Wiener, Zygmund if g happens to be a deterministic C^1 function, with $g(0) = g(T) = 0$). \square

4.1.2. Riemann sums. To continue our study of stochastic integrals with random integrands, let us think about what might be an appropriate definition for

$$\int_0^T W dW = ?,$$

where $W(\cdot)$ is a one-dimensional Brownian motion. A reasonable procedure is to construct a Riemann sum approximation and then—if possible—to pass to limits.

DEFINITIONS. (i) If $[0, T]$ is an interval, a *partition* P of $[0, T]$ is a finite collection of distinct points in $[0, T]$, including the endpoints:

$$P := \{0 = t_0 < t_1 < \dots < t_m = T\}.$$

(ii) The *mesh size* of P is

$$|P| := \max_{0 \leq k \leq m-1} |t_{k+1} - t_k|.$$

(iii) For fixed $0 \leq \lambda \leq 1$ and P a given partition of $[0, T]$, set

$$\tau_k := (1 - \lambda)t_k + \lambda t_{k+1} \quad (k = 0, \dots, m - 1).$$

This is a point lying within the subinterval $[t_k, t_{k+1}]$.

DEFINITION. For such a partition P and for $0 \leq \lambda \leq 1$, we write

$$R = R(P, \lambda) := \sum_{k=0}^{m-1} W(\tau_k)(W(t_{k+1}) - W(t_k)).$$

This is the corresponding *Riemann sum approximation* of $\int_0^T W dW$.

The key question is this: what happens when $|P| \rightarrow 0$, with λ fixed?

LEMMA (Quadratic variation). Let $[a, b]$ be an interval in $[0, \infty)$, and suppose

$$P^n := \{a = t_0^n < t_1^n < \dots < t_{m_n}^n = b\}$$

are partitions of $[a, b]$, with $|P^n| \rightarrow 0$ as $n \rightarrow \infty$. Then

$$(3) \quad \sum_{k=0}^{m_n-1} (W(t_{k+1}^n) - W(t_k^n))^2 \rightarrow b - a \quad \text{in } L^2(\Omega),$$

as $n \rightarrow \infty$.

Proof. Set $Q_n := \sum_{k=0}^{m_n-1} (W(t_{k+1}^n) - W(t_k^n))^2$. Then

$$Q_n - (b - a) = \sum_{k=0}^{m_n-1} ((W(t_{k+1}^n) - W(t_k^n))^2 - (t_{k+1}^n - t_k^n)).$$

Hence

$$\begin{aligned} E((Q_n - (b - a))^2) &= \sum_{k=0}^{m_n-1} \sum_{j=0}^{m_n-1} E([(W(t_{k+1}^n) - W(t_k^n))^2 - (t_{k+1}^n - t_k^n)] \\ &\quad \times [(W(t_{j+1}^n) - W(t_j^n))^2 - (t_{j+1}^n - t_j^n)]). \end{aligned}$$

For $k \neq j$, the term in the double sum is

$$E((W(t_{k+1}^n) - W(t_k^n))^2 - (t_{k+1}^n - t_k^n))E(\dots),$$

according to the independent increments, and thus equals 0, as $W(t) - W(s)$ is $N(0, t - s)$ for all $t \geq s \geq 0$. Hence

$$E((Q_n - (b - a))^2) = \sum_{k=0}^{m_n-1} E((Y_k^2 - 1)^2 (t_{k+1}^n - t_k^n)^2),$$

where

$$Y_k = Y_k^n := \frac{W(t_{k+1}^n) - W(t_k^n)}{\sqrt{t_{k+1}^n - t_k^n}} \quad \text{is } N(0, 1).$$

Therefore for some constant C we have

$$E((Q_n - (b - a))^2) \leq C \sum_{k=0}^{m_n-1} (t_{k+1}^n - t_k^n)^2 \leq C |P^n| (b - a) \rightarrow 0$$

as $n \rightarrow \infty$. □

REMARKS. (i) This assertion partly justifies the heuristic idea, introduced in Chapter 1, that

$$dW \approx (dt)^{1/2}.$$

(ii) Passing if necessary to a subsequence, we have

$$\sum_{k=0}^{m_n-1} (W(t_{k+1}^n) - W(t_k^n))^2 \rightarrow b - a \quad \text{a.s.}$$

Pick an ω for which this holds and also for which the sample path is uniformly Hölder continuous with some exponent $0 < \gamma < \frac{1}{2}$. Then

$$b - a \leq K \limsup_{n \rightarrow \infty} |P_n|^\gamma \sum_{k=0}^{m_n-1} |W(t_{k+1}^n) - W(t_k^n)|$$

for a constant K . Since $|P_n| \rightarrow 0$, we see again that *sample paths of Brownian motion have infinite variation with probability one*:

$$\sup_{\text{partitions } P} \left\{ \sum_{k=0}^{m-1} |W(t_{k+1}) - W(t_k)| \right\} = \infty. \quad \square$$

Let us now return to the question posed above, as to the limit of the Riemann sum approximations.

LEMMA. *If P^n denotes a partition of $[0, T]$ and $0 \leq \lambda \leq 1$ is fixed, define*

$$R_n := \sum_{k=0}^{m_n-1} W(\tau_k^n)(W(t_{k+1}^n) - W(t_k^n)).$$

Then

$$(4) \quad \lim_{n \rightarrow \infty} R_n = \frac{W(T)^2}{2} + \left(\lambda - \frac{1}{2} \right) T \quad \text{in } L^2(\Omega).$$

In particular, *the limit of the Riemann sum approximations depends upon the choice of intermediate points*

$$\tau_k^n = (1 - \lambda)t_k^n + \lambda t_{k+1}^n.$$

Proof. We have

$$\begin{aligned} R_n &:= \sum_{k=0}^{m_n-1} W(\tau_k^n)(W(t_{k+1}^n) - W(t_k^n)) \\ &= \frac{W^2(T)}{2} - \underbrace{\frac{1}{2} \sum_{k=0}^{m_n-1} (W(t_{k+1}^n) - W(t_k^n))^2}_{=:A} + \underbrace{\sum_{k=0}^{m_n-1} (W(\tau_k^n) - W(t_k^n))^2}_{=:B} \\ &\quad + \underbrace{\sum_{k=0}^{m_n-1} (W(t_{k+1}^n) - W(\tau_k^n))(W(\tau_k^n) - W(t_k^n))}_{=:C}. \end{aligned}$$

According to the lemma on quadratic variation, $A \rightarrow \frac{T}{2}$ in $L^2(\Omega)$ as $n \rightarrow \infty$. A similar argument shows that $B \rightarrow \lambda T$ as $n \rightarrow \infty$.

Next we study the term C :

$$\begin{aligned}
 & E \left(\left(\sum_{k=0}^{m_n-1} (W(t_{k+1}^n) - W(\tau_k^n))(W(\tau_k^n) - W(t_k^n)) \right)^2 \right) \\
 &= \sum_{k=0}^{m_n-1} E([W(t_{k+1}^n) - W(\tau_k^n)]^2) E([W(\tau_k^n) - W(t_k^n)]^2) \\
 &\quad (\text{independent increments}) \\
 &= \sum_{k=0}^{m_n-1} (1-\lambda)(t_{k+1}^n - t_k^n)\lambda(t_{k+1}^n - t_k^n) \\
 &\leq \lambda(1-\lambda)T|P^n| \rightarrow 0.
 \end{aligned}$$

Hence $C \rightarrow 0$ in $L^2(\Omega)$ as $n \rightarrow \infty$. \square

REMARK. It turns out that Itô's definition (discussed later, in §4.2) of $\int_0^T W dW$ corresponds to the choice $\lambda = 0$. That is,

$$(5) \quad \int_0^T W dW = \frac{W^2(T)}{2} - \frac{T}{2} \quad (\text{Itô integral}).$$

This is not what one would guess offhand. An alternative definition, due to Stratonovich, takes $\lambda = \frac{1}{2}$, so that

$$(6) \quad \int_0^T W \circ dW = \frac{W^2(T)}{2} \quad (\text{Stratonovich integral}).$$

See Chapter 6 for more.

What are the advantages of selecting $\lambda = 0$ and so accepting the strange formula (5)? First and most importantly, building the Riemann sum approximation by evaluating the integrand at the left-hand endpoint $\tau_k^n = t_k^n$ on each subinterval $[t_k^n, t_{k+1}^n]$ will ultimately permit the definition of

$$\int_0^T G dW$$

for a wide class of so-called “nonanticipating” stochastic processes $G(\cdot)$. Exact definitions are given later, but the idea is that t represents time, and since we do not know what $W(\cdot)$ will do on $[t_k^n, t_{k+1}^n]$, it is best to use the known value of $G(t_k^n)$ in the approximation. Indeed, $G(\cdot)$ will in general depend on Brownian motion $W(\cdot)$, and we do not know at time t_k^n its future value at the future time $\tau_k^n = (1-\lambda)t_k^n + \lambda t_{k+1}^n$, if $\lambda > 0$. \square

4.2. ITÔ'S INTEGRAL

4.2.1. Nonanticipating processes. Let $W(\cdot)$ be a one-dimensional Brownian motion defined on some probability space (Ω, \mathcal{U}, P) .

DEFINITIONS. (i) The σ -algebra

$$\mathcal{W}(t) := \mathcal{U}(W(s) \mid 0 \leq s \leq t)$$

is called the *history* of the Brownian motion up to (and including) time t .

(ii) The σ -algebra

$$\mathcal{W}^+(t) := \mathcal{U}(W(s) - W(t) \mid s \geq t)$$

is the *future* of the Brownian motion beyond time t .

DEFINITION. A family $\mathcal{F}(\cdot)$ of σ -algebras $\subseteq \mathcal{U}$ is called *nonanticipating* (with respect to $W(\cdot)$) if

- (a) $\mathcal{F}(t) \supseteq \mathcal{F}(s)$ for all $t \geq s \geq 0$,
- (b) $\mathcal{F}(t) \supseteq \mathcal{W}(t)$ for all $t \geq 0$,
- (c) $\mathcal{F}(t)$ is independent of $\mathcal{W}^+(t)$ for all $t \geq 0$.

We will also refer to $\mathcal{F}(\cdot)$ as a *filtration*.

REMARK. We should informally think of $\mathcal{F}(t)$ as “containing all information available to us at time t ”. Our primary example will be

$$\mathcal{F}(t) := \mathcal{U}(W(s) \mid 0 \leq s \leq t), X_0,$$

where X_0 is a random variable *independent* of $\mathcal{W}^+(0)$. This will be employed in Chapter 5, where X_0 will be the (possibly random) initial condition for a stochastic differential equation. \square

DEFINITION. A real-valued stochastic process $G(\cdot)$ is called *nonanticipating* (with respect to $\mathcal{F}(\cdot)$) if for each time $t \geq 0$, $G(t)$ is $\mathcal{F}(t)$ -measurable.

The idea is that for each time $t \geq 0$, the random variable $G(t)$ “depends upon only the information available in the σ -algebra $\mathcal{F}(t)$ ”.

REMARK. We will actually need a slightly stronger notion, namely that $G(\cdot)$ be *progressively measurable*. This is however a bit subtle to define, and we will not do so here. The idea is that $G(\cdot)$ is nonanticipating and, in addition, is appropriately jointly measurable in the variables t and ω together. \square

These measure-theoretic issues can be confusing to students, and so we pause here to emphasize the basic point, to be developed below. *For progressively measurable integrands $G(\cdot)$, we will be able to define, and understand,*

the Itô stochastic integral $\int_0^T G dW$ in terms of some simple, useful and elegant formulas. In other words, we will see that since at each moment of time “ G depends only upon the past history of the Brownian motion”, some nice identities hold, which would be false if G “depends upon the future behavior of the Brownian motion”.

DEFINITIONS. (i) We denote by

$$\mathbb{L}^2(0, T)$$

the space of all real-valued, progressively measurable stochastic processes $G(\cdot)$ such that

$$E \left(\int_0^T G^2 dt \right) < \infty.$$

(ii) Likewise,

$$\mathbb{L}^1(0, T)$$

is the space of all real-valued, progressively measurable processes $F(\cdot)$ such that

$$E \left(\int_0^T |F| dt \right) < \infty.$$

4.2.2. Step processes.

DEFINITION. A process $G \in \mathbb{L}^2(0, T)$ is called a *step process* if there exists a partition $P = \{0 = t_0 < t_1 < \dots < t_m = T\}$ such that

$$G(t) \equiv G_k \quad \text{for } t_k \leq t < t_{k+1} \quad (k = 0, \dots, m-1).$$

Then each G_k is an $\mathcal{F}(t_k)$ -measurable random variable, since G is nonanticipating.

DEFINITION. Let $G \in \mathbb{L}^2(0, T)$ be a step process, as above. Then

$$\int_0^T G dW := \sum_{k=0}^{m-1} G_k (W(t_{k+1}) - W(t_k))$$

is the *Itô stochastic integral* of G on the interval $(0, T)$.

Note carefully that this is a random variable.

LEMMA. We have for all constants $a, b \in \mathbb{R}$ and for all step processes $G, H \in \mathbb{L}^2(0, T)$

$$(i) \quad \int_0^T aG + bH dW = a \int_0^T G dW + b \int_0^T H dW,$$

$$(ii) \quad E \left(\int_0^T G dW \right) = 0,$$

$$(iii) \quad E\left(\left(\int_0^T G dW\right)^2\right) = E\left(\int_0^T G^2 dt\right).$$

Proof. 1. The first assertion is easy to check. Suppose next that $G(t) \equiv G_k$ for $t_k \leq t < t_{k+1}$. Then

$$E\left(\int_0^T G dW\right) = \sum_{k=0}^{m-1} E(G_k(W(t_{k+1}) - W(t_k))).$$

Now G_k is $\mathcal{F}(t_k)$ -measurable and $\mathcal{F}(t_k)$ is independent of $\mathcal{W}^+(t_k)$. On the other hand, $W(t_{k+1}) - W(t_k)$ is $\mathcal{W}^+(t_k)$ -measurable, and so G_k is independent of $W(t_{k+1}) - W(t_k)$. Hence

$$E(G_k(W(t_{k+1}) - W(t_k))) = E(G_k)\underbrace{E(W(t_{k+1}) - W(t_k))}_{=0}.$$

2. Furthermore,

$$E\left(\left(\int_0^T G dW\right)^2\right) = \sum_{k,j=1}^{m-1} E(G_k G_j (W(t_{k+1}) - W(t_k))(W(t_{j+1}) - W(t_j))).$$

Now if $j < k$, then $W(t_{k+1}) - W(t_k)$ is independent of $G_k G_j (W(t_{j+1}) - W(t_j))$. Thus

$$\begin{aligned} & E(G_k G_j (W(t_{k+1}) - W(t_k))(W(t_{j+1}) - W(t_j))) \\ &= \underbrace{E(G_k G_j (W(t_{j+1}) - W(t_j)))}_{<\infty} \underbrace{E(W(t_{k+1}) - W(t_k))}_{=0}. \end{aligned}$$

Consequently

$$\begin{aligned} E\left(\left(\int_0^T G dW\right)^2\right) &= \sum_{k=0}^{m-1} E(G_k^2 (W(t_{k+1}) - W(t_k))^2) \\ &= \sum_{k=0}^{m-1} E(G_k^2) \underbrace{E((W(t_{k+1}) - W(t_k))^2)}_{=t_{k+1}-t_k} \\ &= E\left(\int_0^T G^2 dt\right). \end{aligned} \quad \square$$

The plan now is to approximate an arbitrary process $G \in \mathbb{L}^2(0, T)$ by step processes in $\mathbb{L}^2(0, T)$ and then pass to limits to define the Itô integral of G .

LEMMA (Approximation by step processes). *If $G \in \mathbb{L}^2(0, T)$, there exists a sequence of bounded step processes $G^n \in \mathbb{L}^2(0, T)$ such that*

$$E \left(\int_0^T |G - G^n|^2 dt \right) \rightarrow 0.$$

Outline of proof. We omit full details of the proof, but the idea is this: if $t \mapsto G(t, \omega)$ is continuous for almost every ω , we can set

$$G^n(t) := G\left(\frac{k}{n}\right) \text{ for } \frac{k}{n} \leq t < \frac{k+1}{n}, \quad k = 0, \dots, [nT].$$

For a general $G \in \mathbb{L}^2(0, T)$, define

$$G^m(t) := \int_0^t m e^{m(s-t)} G(s) ds.$$

Then $G^m \in \mathbb{L}^2(0, T)$, $t \mapsto G^m(t, \omega)$ is continuous for a.e. ω , and

$$\int_0^T |G^m - G|^2 dt \rightarrow 0 \quad \text{a.s.}$$

Now approximate G^m by step processes, as above. □

4.2.3. Definition and properties of Itô's integral.

DEFINITION. If $G \in \mathbb{L}^2(0, T)$, take step processes G^n as above. Then

$$E \left(\left(\int_0^T G^n - G^m dW \right)^2 \right) = E \left(\int_0^T (G^n - G^m)^2 dt \right) \rightarrow 0 \quad \text{as } n, m \rightarrow \infty$$

and so the limit

$$\int_0^T G dW := \lim_{n \rightarrow \infty} \int_0^T G^n dW$$

exists in $L^2(\Omega)$.

It is not hard to check that this definition does not depend upon the particular sequence of step process approximations in $\mathbb{L}^2(0, T)$.

THEOREM. *For all constants $a, b \in \mathbb{R}$ and for all $G, H \in \mathbb{L}^2(0, T)$, we have*

$$(i) \quad \int_0^T aG + bH dW = a \int_0^T G dW + b \int_0^T H dW,$$

$$(ii) \quad E \left(\int_0^T G dW \right) = 0,$$

$$(iii) \quad E \left(\left(\int_0^T G dW \right)^2 \right) = E \left(\int_0^T G^2 dt \right),$$

$$(iv) \quad E \left(\int_0^T G dW \int_0^T H dW \right) = E \left(\int_0^T GH dt \right).$$

Proof. Assertion (i) follows at once from the corresponding linearity property for step processes. Statements (ii) and (iii) are also easy consequences of the similar rules for step processes.

Finally, assertion (iv) results from (iii) and the identity $2ab = (a+b)^2 - a^2 - b^2$. \square

4.2.4. Extending the definition. For many applications, it is important to consider a wider class of integrands, instead of just $\mathbb{L}^2(0, T)$.

DEFINITION. We write

$$\mathbb{M}^2(0, T)$$

to denote the space of all real-valued, progressively measurable processes $G(\cdot)$ such that

$$\int_0^T G^2 dt < \infty \quad \text{a.s.}$$

It is possible to extend the definition of the Itô integral to cover integrands $G \in \mathbb{M}^2(0, T)$, although we will not do so in this book. The idea is to find a sequence of step processes $G^n \in \mathbb{M}^2(0, T)$ such that

$$\int_0^T (G - G^n)^2 dt \rightarrow 0 \quad \text{a.s.}$$

as $n \rightarrow \infty$. It turns out that we can then define

$$\int_0^T G dW := \lim_{n \rightarrow \infty} \int_0^T G^n dW,$$

the expressions on the right converging in probability. See for instance Friedman [F1] or Gihman–Skorohod [G-S] for details.

REMARK (More on Riemann sums). In particular, if $G \in \mathbb{M}^2(0, T)$ and $t \mapsto G(t, \omega)$ is continuous for a.e. ω , then

$$\sum_{k=0}^{m_n-1} G(t_k^n)(W(t_{k+1}^n) - W(t_k^n)) \rightarrow \int_0^T G dW$$

in probability, where $P^n = \{0 = t^n < \dots < t_{m_n}^n = T\}$ is any sequence of partitions, with $|P^n| \rightarrow 0$. This confirms the consistency of Itô's integral with the earlier calculations involving Riemann sums, evaluated at $\tau_k^n = t_k^n$. \square

4.2.5. Indefinite Itô integrals.

DEFINITION. For $G \in \mathbb{L}^2(0, T)$, set

$$I(t) := \int_0^t G dW \quad (0 \leq t \leq T),$$

the *indefinite integral* of $G(\cdot)$. Note that $I(0) = 0$.

We note next some properties of the process $I(\cdot)$, namely that it is a martingale and has continuous sample paths a.s. These facts will be quite useful for proving Itô's chain rule later in §4.3 and in solving the stochastic differential equations in Chapter 5.

THEOREM. (i) *If $G \in \mathbb{L}^2(0, T)$, then the indefinite integral $I(\cdot)$ is a martingale.*

(ii) *Furthermore, $I(\cdot)$ has a version with continuous sample paths a.s.*

Henceforth when we refer to $I(\cdot)$, we will always mean this version. We will not prove assertion (i); a proof of (ii) is in the appendix.

4.3. ITÔ'S CHAIN AND PRODUCT RULES

4.3.1. Statement of Itô's chain rule.

DEFINITION. Suppose that $X(\cdot)$ is a real-valued stochastic process satisfying

$$X(r) = X(s) + \int_s^r F dt + \int_s^r G dW$$

for some $F \in \mathbb{L}^1(0, T)$, $G \in \mathbb{L}^2(0, T)$ and all times $0 \leq s \leq r \leq T$. We say that $X(\cdot)$ has the *stochastic differential*

$$(7) \quad dX = F dt + G dW$$

for $0 \leq t \leq T$.

Note carefully that the differential symbols are simply an abbreviation for the integral expressions above: strictly speaking, “ dX ”, “ dt ” and “ dW ” have no meaning alone.

THEOREM (Itô's chain rule). *Suppose that $X(\cdot)$ has a stochastic differential*

$$dX = F dt + G dW,$$

for $F \in \mathbb{L}^1(0, T)$, $G \in \mathbb{L}^2(0, T)$. Assume $u : \mathbb{R} \times [0, T] \rightarrow \mathbb{R}$, $u = u(x, t)$, is continuous and that its partial derivatives $u_t = \frac{\partial u}{\partial t}$, $u_x = \frac{\partial u}{\partial x}$ and $u_{xx} = \frac{\partial^2 u}{\partial x^2}$ exist and are continuous.

Then $Y(t) := u(X(t), t)$ has the stochastic differential

$$(8) \quad \begin{aligned} du(X, t) &= u_t dt + u_x dX + \frac{1}{2} u_{xx} G^2 dt \\ &= (u_t + u_x F + \frac{1}{2} u_{xx} G^2) dt + u_x G dW. \end{aligned}$$

We call (8) *Itô's chain rule* (or *Itô's formula*).

REMARKS. (i) The argument of u_x, u_t , etc., above is $(X(t), t)$.

(ii) In view of our definitions, expression (8) means that for all times $0 \leq s \leq r \leq T$,

$$(9) \quad \begin{aligned} Y(r) - Y(s) &= u(X(r), r) - u(X(s), s) \\ &= \int_s^r u_t(X, t) + u_x(X, t)F + \frac{1}{2} u_{xx}(X, t)G^2 dt \\ &\quad + \int_s^r u_x(X, t)G dW \quad \text{a.s.} \end{aligned}$$

(iii) Since $X(t) = X(0) + \int_0^t F ds + \int_0^t G dW$, $X(\cdot)$ has continuous sample paths almost surely. Thus for almost every ω , the functions $t \mapsto u_t(X(t), t)$, $u_x(X(t), t)$, $u_{xx}(X(t), t)$ are continuous; and so the integrals in (9) are defined. \square

4.3.2. Illustrations of Itô's chain rule. We will prove Itô's chain rule later, but first here are some applications:

EXAMPLE 1. Let $X(\cdot) = W(\cdot)$, $u(x) = x^m$. Then $dX = dW$ and thus $F \equiv 0$, $G \equiv 1$. Hence Itô's chain rule gives

$$d(W^m) = mW^{m-1}dW + \frac{1}{2}m(m-1)W^{m-2}dt.$$

In particular the case $m = 2$ reads

$$d(W^2) = 2WdW + dt.$$

This integrated is the identity

$$\int_s^r W dW = \frac{W^2(r) - W^2(s)}{2} - \frac{(r-s)}{2},$$

a formula we have established from first principles before. \square

EXAMPLE 2. Again take $X(\cdot) = W(\cdot)$, $u(x, t) = e^{\lambda x - \frac{\lambda^2 t}{2}}$, $F \equiv 0$, $G \equiv 1$. Then

$$d\left(e^{\lambda W(t) - \frac{\lambda^2 t}{2}}\right) = \left(-\frac{\lambda^2}{2}e^{\lambda W(t) - \frac{\lambda^2 t}{2}} + \frac{\lambda^2}{2}e^{\lambda W(t) - \frac{\lambda^2 t}{2}}\right) dt + \lambda e^{\lambda W(t) - \frac{\lambda^2 t}{2}} dW$$

by Itô's chain rule. Thus

$$\begin{cases} dY = \lambda Y dW \\ Y(0) = 1. \end{cases}$$

This is a stochastic differential equation, about which lots more in Chapter 5. \square

EXAMPLE 3 (Stochastic calculus with Hermite polynomials).

DEFINITION. For $n = 0, 1, \dots$, define the n -th *Hermite polynomial*

$$(10) \quad h_n(x, t) := \frac{(-t)^n}{n!} e^{x^2/2t} \frac{d^n}{dx^n} \left(e^{-x^2/2t} \right).$$

Then

$$\begin{cases} h_0(x, t) = 1, & h_1(x, t) = x, \\ h_2(x, t) = \frac{x^2}{2} - \frac{t}{2}, & h_3(x, t) = \frac{x^3}{6} - \frac{tx}{2}, \\ h_4(x, t) = \frac{x^4}{24} - \frac{tx^2}{4} + \frac{t^2}{8}, & \text{etc.} \end{cases}$$

We will see next that in the Itô stochastic calculus the expression $h_n(W(t), t)$ plays the role that $\frac{t^n}{n!}$ plays in ordinary calculus.

THEOREM. *We have*

$$\int_0^t h_n(W, s) dW = h_{n+1}(W(t), t) \quad \text{for } t \geq 0, n = 0, 1, \dots;$$

that is,

$$(11) \quad dh_{n+1}(W, t) = h_n(W, t) dW.$$

Proof. Since

$$\frac{d^n}{d\lambda^n} (e^{-\frac{(x-\lambda t)^2}{2t}})|_{\lambda=0} = (-t)^n \frac{d^n}{dx^n} (e^{-x^2/2t}),$$

we have

$$\begin{aligned} \frac{d^n}{d\lambda^n} (e^{\lambda x - \frac{\lambda^2 t}{2}})|_{\lambda=0} &= (-t)^n e^{x^2/2t} \frac{d^n}{dx^n} (e^{-x^2/2t}) \\ &= n! h_n(x, t). \end{aligned}$$

Hence

$$e^{\lambda x - \frac{\lambda^2 t}{2}} = \sum_{n=0}^{\infty} \lambda^n h_n(x, t),$$

and so

$$Y(t) = e^{\lambda W(t) - \frac{\lambda^2 t}{2}} = \sum_{n=0}^{\infty} \lambda^n h_n(W(t), t).$$

But according to the previous example $Y(\cdot)$ solves

$$\begin{cases} dY = \lambda Y dW \\ Y(0) = 1; \end{cases}$$

that is,

$$Y(t) = 1 + \lambda \int_0^t Y dW \quad \text{for all } t \geq 0.$$

Plug in the expansion above for $Y(t)$:

$$\begin{aligned}\sum_{n=0}^{\infty} \lambda^n h_n(W(t), t) &= 1 + \lambda \int_0^t \sum_{n=0}^{\infty} \lambda^n h_n(W(s), s) dW \\ &= 1 + \sum_{n=1}^{\infty} \lambda^n \int_0^t h_{n-1}(W(s), s) dW.\end{aligned}$$

This identity holds for all λ and so the coefficients of λ^n on both sides are equal. \square

4.3.3. Itô's product rule. We begin by verifying directly two important special cases:

LEMMA (Two simple stochastic differentials). *We have*

- (i) $d(W^2) = 2WdW + dt$ and
- (ii) $d(tW) = Wdt + tdW$.

Proof. We have already established formula (i). To verify (ii), note that

$$\int_0^r t dW = \lim_{n \rightarrow \infty} \sum_{k=0}^{m_n-1} t_k^n (W(t_{k+1}^n) - W(t_k^n)),$$

where $P^n = \{0 = t_0^n < t_1^n < \dots < t_{m_n}^n = r\}$ is a sequence of partitions of $[0, r]$, with $|P^n| \rightarrow 0$. The limit above is taken in $L^2(\Omega)$.

Similarly, since $t \mapsto W(t)$ is continuous a.s.,

$$\int_0^r W dt = \lim_{n \rightarrow \infty} \sum_{k=0}^{m_n-1} W(t_{k+1}^n) (t_{k+1}^n - t_k^n),$$

since for almost every ω the sum is an ordinary Riemann sum approximation and for this we can take the *right*-hand endpoint t_{k+1}^n at which to evaluate the continuous integrand.

We add these formulas to obtain

$$\int_0^r t dW + \int_0^r W dt = rW(r).$$

These integral identities for all $r \geq 0$ give (ii). \square

These special cases in hand, we now prove

THEOREM (Itô's product rule). *Suppose*

$$\begin{cases} dX_1 = F_1 dt + G_1 dW \\ dX_2 = F_2 dt + G_2 dW \end{cases} \quad (0 \leq t \leq T),$$

for $F_i \in \mathbb{L}^1(0, T)$, $G_i \in \mathbb{L}^2(0, T)$ ($i = 1, 2$). Then

$$(12) \quad d(X_1 X_2) = X_2 dX_1 + X_1 dX_2 + G_1 G_2 dt.$$

We refer to (12) as *Itô's product rule* or *product formula*.

REMARKS. (i) The expression $G_1 G_2 dt$ is the *Itô correction term*.

(ii) The integrated version of the product rule is *Itô integration-by-parts formula*:

$$(13) \quad \int_s^r X_2 dX_1 = X_1(r) X_2(r) - X_1(s) X_2(s) - \int_s^r X_1 dX_2 - \int_s^r G_1 G_2 dt.$$

(iii) If either G_1 or G_2 is identically equal to 0, the correction term vanishes and we get the ordinary calculus integration-by-parts formula. This confirms that the Paley–Wiener–Zygmund definition (see page 60)

$$\int_0^T g dW = - \int_0^T g' W dt,$$

for deterministic C^1 functions g with $g(0) = g(T) = 0$, agrees with the Itô definition. \square

Proof. 1. Choose $0 \leq r \leq T$.

First of all, assume for simplicity that $X_1(0) = X_2(0) = 0$, $F_i(t) \equiv F_i$, $G_i(t) \equiv G_i$, where F_i, G_i are time-independent, $\mathcal{F}(0)$ -measurable random variables ($i = 1, 2$). Then

$$X_i(t) = F_i t + G_i W(t) \quad (t \geq 0, i = 1, 2).$$

Thus

$$\begin{aligned} & \int_0^r X_2 dX_1 + X_1 dX_2 + G_1 G_2 dt \\ &= \int_0^r X_1 F_2 + X_2 F_1 dt + \int_0^r X_1 G_2 + X_2 G_1 dW \\ & \quad + \int_0^r G_1 G_2 dt \\ &= \int_0^r (F_1 t + G_1 W) F_2 + (F_2 t + G_2 W) F_1 dt \\ & \quad + \int_0^r (F_1 t + G_1 W) G_2 + (F_2 t + G_2 W) G_1 dW + G_1 G_2 r \\ &= F_1 F_2 r^2 + (G_1 F_2 + G_2 F_1) \left(\int_0^r W dt + \int_0^r t dW \right) \\ & \quad + 2G_1 G_2 \int_0^r W dW + G_1 G_2 r. \end{aligned}$$

We now use the lemma above to compute $2 \int_0^r W dW = W^2(r) - r$ and $\int_0^r W dt + \int_0^r t dW = rW(r)$. Employing these identities, we deduce

$$\begin{aligned} & \int_0^r X_2 dX_1 + X_1 dX_2 + G_1 G_2 dt \\ &= F_1 F_2 r^2 + (G_1 F_2 + G_2 F_1) r W(r) + G_1 G_2 W^2(r) \\ &= X_1(r) X_2(r). \end{aligned}$$

This is formula (13) for the special circumstance that $s = 0$, $X_i(0) = 0$, and F_i, G_i are time-independent random variables.

The case that $s \geq 0$, $X_1(s)$ and $X_2(s)$ are arbitrary, and F_i and G_i are constant $\mathcal{F}(s)$ -measurable random variables has a similar proof.

2. If F_i, G_i are step processes, we apply step 1 on each subinterval $[t_k, t_{k+1})$ on which F_i and G_i are constant random variables, and we add the resulting integral expressions.

3. In the general situation, we select step processes $F_i^n \in \mathbb{L}^1(0, T)$, $G_i^n \in \mathbb{L}^2(0, T)$, with

$$\begin{cases} E\left(\int_0^T |F_i^n - F_i| dt\right) \rightarrow 0 \\ E\left(\int_0^T (G_i^n - G_i)^2 dt\right) \rightarrow 0 \end{cases} \quad \text{as } n \rightarrow \infty, i = 1, 2.$$

Define

$$X_i^n(t) := X_i(0) + \int_0^t F_i^n ds + \int_0^t G_i^n dW \quad (i = 1, 2).$$

We apply step 2 to $X_i^n(\cdot)$ on (s, r) and pass to limits, to obtain the formula

$$X_1(r) X_2(r) = X_1(s) X_2(s) + \int_s^r X_1 dX_2 + X_2 dX_1 + G_1 G_2 dt. \quad \square$$

4.3.4. Proof of Itô's chain rule. Suppose $dX = F dt + G dW$, with $F \in \mathbb{L}^1(0, T)$, $G \in \mathbb{L}^2(0, T)$.

1. We start with the case $u(x) = x^m$, $m = 0, 1, \dots$, and first of all claim that

$$(14) \quad d(X^m) = m X^{m-1} dX + \frac{1}{2} m(m-1) X^{m-2} G^2 dt.$$

This is clear for $m = 0, 1$, and the case $m = 2$ follows from the Itô product formula. Now assume the stated formula for $m - 1$:

$$\begin{aligned} d(X^{m-1}) &= (m-1) X^{m-2} dX + \frac{1}{2} (m-1)(m-2) X^{m-3} G^2 dt \\ &= (m-1) X^{m-2} (F dt + G dW) + \frac{1}{2} (m-1)(m-2) X^{m-3} G^2 dt, \end{aligned}$$

and we prove it for m :

$$\begin{aligned}
 d(X^m) &= d(XX^{m-1}) \\
 &= Xd(X^{m-1}) + X^{m-1}dX + (m-1)X^{m-2}G^2dt \\
 &\quad (\text{by the product rule}) \\
 &= X \left((m-1)X^{m-2}dX + \frac{1}{2}(m-1)(m-2)X^{m-3}G^2dt \right) \\
 &\quad + (m-1)X^{m-2}G^2dt + X^{m-1}dX \\
 &= mX^{m-1}dX + \frac{1}{2}m(m-1)X^{m-2}G^2dt,
 \end{aligned}$$

because $m - 1 + \frac{1}{2}(m - 1)(m - 2) = \frac{1}{2}m(m - 1)$. This proves (14).

Since Itô's chain rule thus holds for the functions $u(x) = x^m$, $m = 0, 1, \dots$, and since the operator "d" is linear, it is valid as well for all polynomials u in the variable x .

2. Suppose now that $u(x, t) = f(x)g(t)$, where f and g are polynomials. Then

$$\begin{aligned}
 d(u(X, t)) &= d(f(X)g) \\
 &= f(X)dg + gdf(X) \\
 &= f(X)g'dt + g \left(f'(X)dX + \frac{1}{2}f''(X)G^2dt \right) \\
 &= u_t dt + u_x dX + \frac{1}{2}u_{xx}G^2dt.
 \end{aligned}$$

This calculation confirms Itô's chain rule for $u(x, t) = f(x)g(t)$, where f and g are polynomials. Thus it is true as well for any function u having the form

$$u(x, t) = \sum_{i=1}^m f^i(x)g^i(t),$$

where f^i and g^i polynomials. That is, Itô's chain rule is valid for all polynomial functions u of the variables x, t .

3. Given u as in the statement of Itô's chain rule, there exists a sequence of polynomials u^n such that

$$u^n \rightarrow u, \quad u_t^n \rightarrow u_t, \quad u_x^n \rightarrow u_x, \quad u_{xx}^n \rightarrow u_{xx},$$

uniformly on compact subsets of $\mathbb{R} \times [0, T]$. Invoking step 2, we know that for all $0 \leq r \leq T$,

$$u^n(X(r), r) - u^n(X(0), 0) = \int_0^r u_t^n + u_x^n F + \frac{1}{2}u_{xx}^n G^2 dt + \int_0^r u_x^n G dW \text{ a.s.};$$

the argument of the partial derivatives of u^n is $(X(t), t)$. We pass to limits as $n \rightarrow \infty$ in this expression, thereby proving Itô's chain rule in general. \square

NOTATION. (i) We write a typical point in \mathbb{R}^n as $x = (x_1, \dots, x_n)$.

(ii) A function $u : \mathbb{R}^n \times [0, T] \rightarrow \mathbb{R}$ is written $u = u(x, t)$ and its partial derivatives, assuming they exist, are denoted

$$u_t = \frac{\partial u}{\partial t}, \quad u_{x_i} = \frac{\partial u}{\partial x_i}, \quad u_{x_i x_j} = \frac{\partial^2 u}{\partial x_i \partial x_j}, \quad \text{etc.,}$$

for $i, j = 1, \dots, n$.

4.3.5. Generalized Itô chain rule. We can as follows extend Itô's chain rule to a function of more variables:

THEOREM (Generalized Itô chain rule). *Suppose*

$$dX^i = F^i dt + G^i dW,$$

with $F^i \in \mathbb{L}^1(0, T)$, $G^i \in \mathbb{L}^2(0, T)$, for $i = 1, \dots, n$.

If $u : \mathbb{R}^n \times [0, T] \rightarrow \mathbb{R}$ is continuous, with continuous partial derivatives $u_t, u_{x_i}, u_{x_i x_j}$ for $i, j = 1, \dots, n$, then

$$(15) \quad d(u(X^1, \dots, X^n, t)) = u_t dt + \sum_{i=1}^n u_{x_i} dX^i + \frac{1}{2} \sum_{i,j=1}^n u_{x_i x_j} G^i G^j dt.$$

The proof is a straightforward modification of that provided for Itô's chain rule.

4.4. ITÔ'S INTEGRAL IN HIGHER DIMENSIONS

4.4.1. Notation, definitions.

NOTATION. (i) Let $\mathbf{W}(\cdot) = (W^1(\cdot), \dots, W^m(\cdot))$ be an m -dimensional Brownian motion.

(ii) We assume $\mathcal{F}(\cdot)$ is a family of *nonanticipating* σ -algebras, meaning that

- (a) $\mathcal{F}(t) \supseteq \mathcal{F}(s)$ for all $t \geq s \geq 0$,
- (b) $\mathcal{F}(t) \supseteq \mathcal{W}(t) = \mathcal{U}(\mathbf{W}(s) \mid 0 \leq s \leq t)$,
- (c) $\mathcal{F}(t)$ is independent of $\mathcal{W}^+(t) := \mathcal{U}(\mathbf{W}(s) - \mathbf{W}(t) \mid t \leq s < \infty)$.

DEFINITIONS. (i) An $\mathbb{M}^{n \times m}$ -valued stochastic process $\mathbf{G} = ((G^{ij}))$ belongs to $\mathbb{L}_{n \times m}^2(0, T)$ if

$$G^{ij} \in \mathbb{L}^2(0, T) \quad (i = 1, \dots, n; j = 1, \dots, m).$$

(ii) An \mathbb{R}^n -valued stochastic process $\mathbf{F} = (F^1, F^2, \dots, F^n)$ belongs to $\mathbb{L}_n^1(0, T)$ if

$$F^i \in \mathbb{L}^1(0, T) \quad (i = 1, \dots, n).$$

DEFINITION. If $\mathbf{G} \in \mathbb{L}_{n \times m}^2(0, T)$, then

$$\int_0^T \mathbf{G} d\mathbf{W}$$

is an \mathbb{R}^n -valued random variable whose i -th component is

$$\sum_{j=1}^m \int_0^T G^{ij} dW^j \quad (i = 1, \dots, n).$$

Approximating by step processes as before, we can establish this

LEMMA. If $\mathbf{G} \in \mathbb{L}_{n \times m}^2(0, T)$, then

$$E \left(\int_0^T \mathbf{G} d\mathbf{W} \right) = 0,$$

and

$$E \left(\left| \int_0^T \mathbf{G} d\mathbf{W} \right|^2 \right) = E \left(\int_0^T |\mathbf{G}|^2 dt \right),$$

where

$$|\mathbf{G}|^2 := \sum_{\substack{1 \leq i \leq n \\ 1 \leq j \leq m}} |G^{ij}|^2.$$

DEFINITION. If $\mathbf{X}(\cdot) = (X^1(\cdot), \dots, X^n(\cdot))$ is an \mathbb{R}^n -valued stochastic process such that

$$\mathbf{X}(r) = \mathbf{X}(s) + \int_s^r \mathbf{F} dt + \int_s^r \mathbf{G} d\mathbf{W}$$

for some $\mathbf{F} \in \mathbb{L}_n^1(0, T)$, $\mathbf{G} \in \mathbb{L}_{n \times m}^2(0, T)$ and all $0 \leq s \leq r \leq T$, we say $\mathbf{X}(\cdot)$ has the *stochastic differential*

$$(16) \quad d\mathbf{X} = \mathbf{F} dt + \mathbf{G} d\mathbf{W}.$$

This means that

$$(17) \quad dX^i = F^i dt + \sum_{j=1}^m G^{ij} dW^j \quad (i = 1, \dots, n).$$

4.4.2. The chain and product rules.

THEOREM (Itô's chain rule in n dimensions). Suppose that

$$d\mathbf{X} = \mathbf{F}dt + \mathbf{G}d\mathbf{W}.$$

Let $u : \mathbb{R}^n \times [0, T]$ be continuous, with continuous partial derivatives $u_t, u_{x_i}, u_{x_i x_j}$ for $i, j = 1, \dots, n$. Then

$$(18) \quad d(u(\mathbf{X}(t), t)) = u_t dt + \sum_{i=1}^n u_{x_i} dX^i + \frac{1}{2} \sum_{i,j=1}^n u_{x_i x_j} \sum_{l=1}^m G^{il} G^{jl} dt,$$

where the argument of the partial derivatives of u is $(\mathbf{X}(t), t)$.

An outline of the proof follows some preliminary results:

LEMMA (Another simple stochastic differential). Let $W(\cdot)$ and $\bar{W}(\cdot)$ be independent one-dimensional Brownian motions. Then

$$(19) \quad d(W\bar{W}) = Wd\bar{W} + \bar{W}dW.$$

Compare this to the case $W = \bar{W}$. There is now no correction term involving “ dt ”, since W, \bar{W} are independent.

Proof. 1. To begin, set $X(t) := \frac{W(t) + \bar{W}(t)}{\sqrt{2}}$.

We claim that $X(\cdot)$ is a one-dimensional Brownian motion. To see this, first note that $X(0) = 0$ a.s. and that $X(\cdot)$ has independent increments. Next observe that since X is the sum of two independent, $N(0, \frac{t}{2})$ random variables, $X(t)$ is $N(0, t)$. A similar observation shows that $X(t) - X(s)$ is $N(0, t-s)$ for $t \geq s$. This establishes the claim.

2. From the one-dimensional Itô calculus, we know

$$\begin{cases} d(X^2) = 2XdX + dt \\ d(W^2) = 2WdW + dt \\ d(\bar{W}^2) = 2\bar{W}d\bar{W} + dt. \end{cases}$$

Thus

$$\begin{aligned} d(W\bar{W}) &= d\left(X^2 - \frac{1}{2}W^2 - \frac{1}{2}\bar{W}^2\right) \\ &= 2XdX + dt - \frac{1}{2}(2WdW + dt) \\ &\quad - \frac{1}{2}(2\bar{W}d\bar{W} + dt) \\ &= (W + \bar{W})(dW + d\bar{W}) - WdW - \bar{W}d\bar{W} \\ &= Wd\bar{W} + \bar{W}dW. \end{aligned}$$

□

We will also need the following modification of the product rule:

LEMMA (Itô product rule with several Brownian motions). *Suppose*

$$\begin{cases} dX_1 = F_1 dt + \sum_{k=1}^m G_1^k dW^k \\ dX_2 = F_2 dt + \sum_{l=1}^m G_2^l dW^l \end{cases} \quad (0 \leq t \leq T),$$

where $F_i \in \mathbb{L}^1(0, T)$ and $G_i^k \in \mathbb{L}^2(0, T)$ for $i = 1, 2$ and $k = 1, \dots, m$. Then

$$(20) \quad d(X_1 X_2) = X_1 dX_2 + X_2 dX_1 + \sum_{k=1}^m G_1^k G_2^k dt.$$

The proof is a modification of that for the one-dimensional Itô product rule, as before, with the new feature that

$$d(W^i W^j) = W^i dW^j + W^j dW^i + \delta_{ij} dt,$$

according to the lemma above.

The Itô chain rule in n dimensions can now be proved by a suitable modification of the one-dimensional proof. We first establish the formula for the multinomial $u = u(x) = x_1^{k_1} \dots x_m^{k_m}$, proving this by an induction on k_1, \dots, k_m , using the lemma above. This done, the formula follows easily for polynomials $u = u(x, t)$ in the variables $x = (x_1, \dots, x_n)$ and t , and then, after an approximation, for all functions u as stated.

REMARK (Alternative notation). When

$$d\mathbf{X} = \mathbf{F} dt + \mathbf{G} d\mathbf{W},$$

we sometimes write

$$H^{ij} := \sum_{k=1}^m G^{ik} G^{jk}.$$

Itô's chain rule then reads

$$(21) \quad du(\mathbf{X}, t) = \left(u_t + \mathbf{F} \cdot Du + \frac{1}{2} H : D^2 u \right) dt + Du \cdot \mathbf{G} d\mathbf{W},$$

where $Du = (u_{x_1}, \dots, u_{x_n})$ is the gradient of u in the x -variables, $D^2 u = ((u_{x_i x_j}))$ is the Hessian matrix, and

$$\mathbf{F} \cdot Du := \sum_{i=1}^n F^i u_{x_i}, \quad H : D^2 u := \sum_{i,j=1}^n H^{ij} u_{x_i x_j},$$

$$Du \cdot \mathbf{G} d\mathbf{W} := \sum_{i=1}^n \sum_{k=1}^m u_{x_i} G^{ik} dW^k. \quad \square$$

4.4.3. Mnemonics.

- HOW TO REMEMBER ITÔ'S CHAIN RULE

If

$$d\mathbf{X} = \mathbf{F}dt + \mathbf{G}d\mathbf{W},$$

we may *symbolically* compute

$$(22) \quad d(u(\mathbf{X}, t)) = u_t dt + \sum_{i=1}^n u_{x_i} dX^i + \frac{1}{2} \sum_{i,j=1}^n u_{x_i x_j} dX^i dX^j$$

and then simplify the term “ $dX^i dX^j$ ” by expanding it out and using the *formal* multiplication rules

$$(23) \quad \begin{cases} (dt)^2 = 0 \\ dt dW^k = 0 \quad (k = 1, \dots, m) \\ dW^k dW^l = \delta_{kl} dt \quad (k, l = 1, \dots, m). \end{cases}$$

This provides a convenient way to remember the chain rule (18).

- HOW TO REMEMBER ITÔ'S PRODUCT RULE

Likewise, to remember the product rule (20) when

$$\begin{cases} dX_1 = F_1 dt + \sum_{k=1}^m G_1^k dW^k \\ dX_2 = F_2 dt + \sum_{l=1}^m G_2^l dW^l, \end{cases}$$

we may symbolically compute

$$(24) \quad d(X_1 X_2) = X_1 dX_2 + X_2 dX_1 + dX_1 dX_2$$

and simplify using (23).

STOCHASTIC DIFFERENTIAL EQUATIONS

5.1. DEFINITIONS, EXAMPLES

We are finally ready to study stochastic differential equations.

5.1.1. Preliminaries.

NOTATION. (i) Let $\mathbf{W}(\cdot)$ be an m -dimensional Brownian motion and \mathbf{X}_0 an n -dimensional random variable that is independent of $\mathbf{W}(\cdot)$. We will henceforth take

$$(1) \quad \mathcal{F}(t) := \mathcal{U}(\mathbf{W}(s) \ (0 \leq s \leq t), \mathbf{X}_0) \quad (t \geq 0),$$

the σ -algebra generated by \mathbf{X}_0 and the history of the Brownian motion up to (and including) time t .

(ii) Assume $T > 0$ is given and

$$\mathbf{b} : \mathbb{R}^n \times [0, T] \rightarrow \mathbb{R}^n, \quad \mathbf{B} : \mathbb{R}^n \times [0, T] \rightarrow \mathbb{M}^{n \times m}$$

are given functions. (Note carefully that these are *not* random variables.) We sometimes display the components of these functions by writing

$$\mathbf{b} = (b^1, b^2, \dots, b^n), \quad \mathbf{B} = \begin{pmatrix} b^{11} & \dots & b^{1m} \\ \vdots & \ddots & \vdots \\ b^{n1} & \dots & b^{nm} \end{pmatrix}.$$

DEFINITION. We say that an \mathbb{R}^n -valued stochastic process $\mathbf{X}(\cdot)$ is a *solution* of the *Itô stochastic differential equation*

$$(SDE) \quad \begin{cases} d\mathbf{X} = \mathbf{b}(\mathbf{X}, t)dt + \mathbf{B}(\mathbf{X}, t)d\mathbf{W} \\ \mathbf{X}(0) = \mathbf{X}_0 \end{cases}$$

for $0 \leq t \leq T$ provided

- (i) $\mathbf{X}(\cdot)$ is progressively measurable with respect to $\mathcal{F}(\cdot)$,
- (ii) $\mathbf{F} := \mathbf{b}(\mathbf{X}, t) \in \mathbb{L}_n^1(0, T)$,
- (iii) $\mathbf{G} := \mathbf{B}(\mathbf{X}, t) \in \mathbb{L}_{n \times m}^2(0, T)$, and
- (iv) for all times $0 \leq t \leq T$,

$$(2) \quad \mathbf{X}(t) = \mathbf{X}_0 + \int_0^t \mathbf{b}(\mathbf{X}(s), s) ds + \int_0^t \mathbf{B}(\mathbf{X}(s), s) d\mathbf{W} \text{ a.s.}$$

In view of assertion (iii) above, we can always assume $\mathbf{X}(\cdot)$ has continuous sample paths almost surely.

REMARK. A higher-order SDE of the form

$$Y^{(n)} = f(t, Y, \dots, Y^{(n-1)}) + g(t, Y, \dots, Y^{(n-1)})\xi,$$

where as usual ξ denotes “white noise”, can be rewritten into the form above by the device of setting

$$\mathbf{X}(t) = \begin{pmatrix} Y(t) \\ \dot{Y}(t) \\ \vdots \\ Y^{(n-1)}(t) \end{pmatrix} = \begin{pmatrix} X^1(t) \\ X^2(t) \\ \vdots \\ X^n(t) \end{pmatrix}.$$

Then

$$d\mathbf{X} = \begin{pmatrix} X^2 \\ \vdots \\ f(\dots) \end{pmatrix} dt + \begin{pmatrix} 0 \\ \vdots \\ g(\dots) \end{pmatrix} d\mathbf{W}. \quad \square$$

5.1.2. Examples of linear stochastic differential equations.

EXAMPLE 1. Let $m = n = 1$ and suppose g is a continuous function (not a random variable). Then the unique solution of

$$(3) \quad \begin{cases} dX = gX dW \\ X(0) = 1 \end{cases}$$

is

$$X(t) = e^{-\frac{1}{2} \int_0^t g^2 ds + \int_0^t g dW}$$

for $0 \leq t \leq T$. To verify this, note that

$$Y(t) := -\frac{1}{2} \int_0^t g^2 ds + \int_0^t g dW$$

satisfies

$$dY = -\frac{1}{2}g^2 dt + gdW.$$

Thus Itô's chain rule for $u(x) = e^x$ gives

$$\begin{aligned} dX &= u' dY + \frac{1}{2} u'' g^2 dt \\ &= e^Y \left(-\frac{1}{2}g^2 dt + gdW + \frac{1}{2}g^2 dt \right) \\ &= g X dW, \end{aligned}$$

as claimed.

We will prove uniqueness later, in §5.2. □

EXAMPLE 2. Similarly, the unique solution of

$$(4) \quad \begin{cases} dX = f X dt + g X dW \\ X(0) = 1 \end{cases}$$

is

$$X(t) = e^{\int_0^t f - \frac{1}{2}g^2 ds + \int_0^t g dW}$$

for $0 \leq t \leq T$. □

EXAMPLE 3 (Stock prices again). Let $S(t)$ denote the price of a stock at time t . We can model the evolution of $S(t)$ in time by supposing that $\frac{dS}{S}$, the relative change of price, evolves according to the SDE

$$\frac{dS}{S} = \mu dt + \sigma dW$$

for certain constants $\mu > 0$ and σ , called the *drift* and the *volatility* of the stock. Hence

$$(5) \quad \begin{cases} dS = \mu S dt + \sigma S dW \\ S(0) = s_0, \end{cases}$$

and so

$$\begin{aligned} d(\log S) &= \frac{dS}{S} - \frac{1}{2} \frac{\sigma^2 S^2 dt}{S^2} \quad \text{by Itô's chain rule} \\ &= \left(\mu - \frac{\sigma^2}{2} \right) dt + \sigma dW. \end{aligned}$$

Consequently

$$S(t) = s_0 e^{\sigma W(t) + \left(\mu - \frac{\sigma^2}{2} \right) t},$$

similarly to Example 2. Observe that the price is always positive, assuming the initial price s_0 is positive.

Since (5) implies

$$S(t) = s_0 + \int_0^t \mu S ds + \int_0^t \sigma S dW$$

and $E\left(\int_0^t \sigma S dW\right) = 0$, we see that

$$E(S(t)) = s_0 + \int_0^t \mu E(S(s)) ds.$$

Hence

$$E(S(t)) = s_0 e^{\mu t} \quad (t \geq 0).$$

The expected value of the stock price consequently agrees with the deterministic solution of (5) corresponding to $\sigma = 0$. \square

EXAMPLE 4 (Brownian bridge). The solution of the SDE

$$(6) \quad \begin{cases} dB = -\frac{B}{1-t} dt + dW & (0 \leq t < 1) \\ B(0) = 0 \end{cases}$$

is

$$B(t) = (1-t) \int_0^t \frac{1}{1-s} dW \quad (0 \leq t < 1),$$

as we confirm by a direct calculation. It also turns out that $\lim_{t \rightarrow 1^-} B(t) = 0$ almost surely. We call $B(\cdot)$ a *Brownian bridge* between the origin at time 0 and at time 1. \square

EXAMPLE 5 (Langevin's equation). A possible improvement of our mathematical model of the motion of a Brownian particle models *frictional forces* as follows for the one-dimensional case:

$$\dot{X} = -bX + \sigma\xi,$$

where $\xi(\cdot)$ is “white noise”, $b > 0$ is a coefficient of friction, and σ is a diffusion coefficient. We interpret this to mean

$$(7) \quad \begin{cases} dX = -bX dt + \sigma dW \\ X(0) = X_0, \end{cases}$$

for some initial distribution X_0 , independent of the Brownian motion. This is the *Langevin equation*. In this interpretation $X(\cdot)$ is the *velocity* of the Brownian particle; see Example 6 for the *position* process $Y(\cdot)$.

The solution is

$$X(t) = e^{-bt} X_0 + \sigma \int_0^t e^{-b(t-s)} dW \quad (t \geq 0),$$

A sample path of the Brownian bridge

as is straightforward to verify. Observe that

$$E(X(t)) = e^{-bt} E(X_0)$$

and

$$\begin{aligned} E(X^2(t)) &= E \left(e^{-2bt} X_0^2 + 2\sigma e^{-bt} X_0 \int_0^t e^{-b(t-s)} dW_s + \sigma^2 \left(\int_0^t e^{-b(t-s)} dW_s \right)^2 \right) \\ &= e^{-2bt} E(X_0^2) + 2\sigma e^{-bt} E(X_0) E \left(\int_0^t e^{-b(t-s)} dW_s \right) \\ &\quad + \sigma^2 \int_0^t e^{-2b(t-s)} ds \\ &= e^{-2bt} E(X_0^2) + \frac{\sigma^2}{2b} (1 - e^{-2bt}). \end{aligned}$$

Thus the variance

$$V(X(t)) = E(X^2(t)) - E(X(t))^2$$

is

$$V(X(t)) = e^{-2bt} V(X_0) + \frac{\sigma^2}{2b} (1 - e^{-2bt}),$$

assuming, of course, $V(X_0) < \infty$. For any such initial condition X_0 we therefore have

$$\begin{cases} E(X(t)) \rightarrow 0 \\ V(X(t)) \rightarrow \frac{\sigma^2}{2b} \end{cases} \quad \text{as } t \rightarrow \infty.$$

From the explicit form of the solution we see that the distribution of $X(t)$ approaches $N\left(0, \frac{\sigma^2}{2b}\right)$ as $t \rightarrow \infty$. We interpret this to mean that irrespective of the initial distribution, the solution of the SDE for large time “settles down” into a Gaussian distribution whose variance $\frac{\sigma^2}{2b}$ represents a balance between the random disturbing force $\sigma\xi(\cdot)$ and the frictional damping force $-bX(\cdot)$. \square

A simulation of Langevin’s equation

EXAMPLE 6 (Ornstein–Uhlenbeck process). A better model of Brownian movement is provided by the Ornstein–Uhlenbeck equation

$$\begin{cases} \ddot{Y} = -b\dot{Y} + \sigma\xi \\ Y(0) = Y_0 \\ \dot{Y}(0) = Y_1, \end{cases}$$

where $Y(t)$ is the *position* of the Brownian particle at time t , Y_0 and Y_1 are given Gaussian random variables. As before $b > 0$ is the friction coefficient, σ is the diffusion coefficient, and $\xi(\cdot)$ as usual is “white noise”.

Then $X := \dot{Y}$, the *velocity* process, satisfies the Langevin equation

$$\begin{cases} dX = -bXdt + \sigma dW \\ X(0) = Y_1, \end{cases}$$

studied in Example 5. We assume Y_1 to be Gaussian; consequently the explicit formula for the solution,

$$X(t) = e^{-bt}Y_1 + \sigma \int_0^t e^{-b(t-s)}dW,$$

shows $X(t)$ to be Gaussian for all times $t \geq 0$. Now the *position process* is

$$Y(t) = Y_0 + \int_0^t X ds.$$

Therefore

$$\begin{aligned} E(Y(t)) &= E(Y_0) + \int_0^t E(X(s)) ds \\ &= E(Y_0) + \int_0^t e^{-bs} E(Y_1) ds \\ &= E(Y_0) + \frac{1 - e^{-bt}}{b} E(Y_1), \end{aligned}$$

and a somewhat lengthly calculation shows that

$$V(Y(t)) = V(Y_0) + \frac{\sigma^2}{b^2} t + \frac{\sigma^2}{2b^3} (-3 + 4e^{-bt} - e^{-2bt}).$$

Nelson [N, p. 57] discusses this model as compared with Einstein's. \square

EXAMPLE 7 (Random harmonic oscillator). A model for a stochastic oscillator is the SDE

$$\begin{cases} \ddot{X} = -\lambda^2 X - b\dot{X} + \sigma \xi \\ X(0) = X_0 \\ \dot{X}(0) = X_1, \end{cases}$$

where $-\lambda^2 X$ represents a linear, restoring force and $-b\dot{X}$ is a frictional damping term.

An explicit solution can be worked out using the general formulas presented below in §5.4. For the special case $X_1 = 0$, $b = 0$, $\sigma = 1$, we have

$$X(t) = X_0 \cos(\lambda t) + \frac{1}{\lambda} \int_0^t \sin(\lambda(t-s)) dW. \quad \square$$

5.2. EXISTENCE AND UNIQUENESS OF SOLUTIONS

In this section we address the problem of building solutions to stochastic differential equations. We start with a simple case:

5.2.1. A construction in one dimension. Let us first suppose $b : \mathbb{R} \rightarrow \mathbb{R}$ is C^1 , with $|b'| \leq L$ for some constant L , and try to solve the one-dimensional stochastic differential equation

$$(8) \quad \begin{cases} dX = b(X)dt + dW \\ X(0) = x_0 \end{cases}$$

where $x_0 \in \mathbb{R}$.

Now the SDE means

$$X(t) = x_0 + \int_0^t b(X) ds + W(t) \quad (t > 0),$$

and this formulation suggests that we try a *successive approximation* method to construct a solution. So define $X^0(t) \equiv x_0$, and then

$$X^{k+1}(t) := x_0 + \int_0^t b(X^k) ds + W(t) \quad (t \geq 0)$$

for $k = 0, 1, \dots$. Next write

$$D^k(t) := \max_{0 \leq s \leq t} |X^{k+1}(s) - X^k(s)| \quad (n = 0, \dots).$$

Notice that for a given continuous sample path of the Brownian motion, we have

$$D^0(t) = \max_{0 \leq s \leq t} \left| \int_0^s b(x) dr + W(s) \right| \leq C$$

for all times $0 \leq t \leq T$, where C depends on ω .

We now *claim* that

$$D^k(t) \leq C \frac{L^k}{k!} t^k$$

for $k = 0, 1, \dots$, $0 \leq t \leq T$. To see this, note that

$$\begin{aligned} D^k(t) &= \max_{0 \leq s \leq t} \left| \int_0^s b(X^k(r)) - b(X^{k-1}(r)) dr \right| \\ &\leq L \int_0^t D^{k-1}(s) ds \\ &\leq L \int_0^t C \frac{L^{k-1} s^{k-1}}{(k-1)!} ds \quad \text{by the induction assumption} \\ &= C \frac{L^k t^k}{k!}. \end{aligned}$$

In view of the claim, for $l \geq k$ we have

$$\max_{0 \leq t \leq T} |X^l(t) - X^k(t)| \leq C \sum_{j=k}^{\infty} \frac{L^j T^j}{j!} \rightarrow 0 \quad \text{as } n \rightarrow \infty.$$

Thus for almost every ω , $X^k(\cdot)$ converges uniformly for $0 \leq t \leq T$ to a limit process $X(\cdot)$ which, as is easy to check, solves (8).

5.2.2. Solving SDE by changing variables. Next is a procedure for solving SDE by means of a clever change of variables.

Given a general one-dimensional SDE of the form

$$(9) \quad \begin{cases} dX = b(X)dt + \sigma(X)dW \\ X(0) = x_0, \end{cases}$$

let us first solve

$$(10) \quad \begin{cases} dY = f(Y)dt + dW \\ Y(0) = y_0, \end{cases}$$

where f will be selected later, and try to find a function u such that

$$X := u(Y)$$

solves our SDE (9). Note that we can in principle at least solve (10), according to the previous example. Assuming for the moment that u and f are known, we compute using Itô's formula that

$$dX = u'dY + \frac{1}{2}u''dt = \left(u'f + \frac{1}{2}u'' \right) dt + u'dW.$$

Thus $X(\cdot)$ solves (9) provided

$$\begin{cases} u'(Y) = \sigma(X) = \sigma(u(Y)) \\ u'(Y)f(Y) + \frac{1}{2}u''(Y) = b(X) = b(u(Y)), \end{cases}$$

and

$$u(y_0) = x_0.$$

So let us first solve the ODE

$$\begin{cases} u'(z) = \sigma(u(z)) \\ u(y_0) = x_0 \end{cases} \quad (z \in \mathbb{R}),$$

where $' = \frac{d}{dz}$, and then, once u is known, define

$$f(z) := \frac{1}{\sigma(u(z))} \left(b(u(z)) - \frac{1}{2}u''(z) \right).$$

We will not discuss here conditions under which all of this is possible; see Lamperti [L2].

Observe that the methods described in this and the previous subsection avoid any invocation of martingale estimates.

5.2.3. A general existence and uniqueness theorem. We start with a useful calculus lemma:

LEMMA (Gronwall's inequality). *Let ϕ and f be nonnegative, continuous functions defined for $0 \leq t \leq T$, and let $C_0 \geq 0$ denote a constant. If*

$$(11) \quad \phi(t) \leq C_0 + \int_0^t f\phi \, ds \quad \text{for all } 0 \leq t \leq T,$$

then

$$(12) \quad \phi(t) \leq C_0 e^{\int_0^t f \, ds} \quad \text{for all } 0 \leq t \leq T.$$

Proof. Set $\Phi(t) := C_0 + \int_0^t f\phi \, ds$. Then $\Phi' = f\phi \leq f\Phi$, and so

$$\left(e^{-\int_0^t f \, ds} \Phi \right)' = (\Phi' - f\Phi) e^{-\int_0^t f \, ds} \leq (f\phi - f\phi) e^{-\int_0^t f \, ds} = 0.$$

Therefore

$$\Phi(t) e^{-\int_0^t f \, ds} \leq \Phi(0) e^{-\int_0^0 f \, ds} = C_0,$$

and thus

$$\phi(t) \leq \Phi(t) \leq C_0 e^{\int_0^t f \, ds}. \quad \square$$

THEOREM (Existence and uniqueness of solution). *Suppose that $\mathbf{b} : \mathbb{R}^n \times [0, T] \rightarrow \mathbb{R}^n$ and $\mathbf{B} : \mathbb{R}^n \times [0, T] \rightarrow \mathbb{M}^{m \times n}$ are continuous and satisfy the following conditions:*

$$(a) \quad \begin{aligned} |\mathbf{b}(x, t) - \mathbf{b}(\hat{x}, t)| &\leq L|x - \hat{x}| \\ |\mathbf{B}(x, t) - \mathbf{B}(\hat{x}, t)| &\leq L|x - \hat{x}| \end{aligned} \quad \text{for all } 0 \leq t \leq T, \quad x, \hat{x} \in \mathbb{R}^n,$$

$$(b) \quad \begin{aligned} |\mathbf{b}(x, t)| &\leq L(1 + |x|) \\ |\mathbf{B}(x, t)| &\leq L(1 + |x|) \end{aligned} \quad \text{for all } 0 \leq t \leq T, \quad x \in \mathbb{R}^n,$$

for some constant L .

Let \mathbf{X}_0 be any \mathbb{R}^n -valued random variable such that

$$(c) \quad E(|\mathbf{X}_0|^2) < \infty$$

and

$$(d) \quad \mathbf{X}_0 \text{ is independent of } \mathcal{W}^+(0),$$

where $\mathbf{W}(\cdot)$ is a given m -dimensional Brownian motion.

Then there exists a unique solution $\mathbf{X} \in \mathbb{L}_n^2(0, T)$ of the stochastic differential equation:

$$(SDE) \quad \begin{cases} d\mathbf{X} = \mathbf{b}(\mathbf{X}, t)dt + \mathbf{B}(\mathbf{X}, t)d\mathbf{W} & (0 \leq t \leq T) \\ \mathbf{X}(0) = \mathbf{X}_0. \end{cases}$$

REMARKS. (i) “Unique” means that if $\mathbf{X}, \hat{\mathbf{X}} \in \mathbb{L}_n^2(0, T)$, with continuous sample paths almost surely, and both solve (SDE), then

$$P(\mathbf{X}(t) = \hat{\mathbf{X}}(t) \text{ for all } 0 \leq t \leq T) = 1.$$

(ii) Hypothesis (a) says that \mathbf{b} and \mathbf{B} are *uniformly Lipschitz continuous* in the variable x . \square

Proof. 1. *Uniqueness.* Suppose \mathbf{X} and $\hat{\mathbf{X}}$ are solutions, as above. Then for all $0 \leq t \leq T$,

$$\mathbf{X}(t) - \hat{\mathbf{X}}(t) = \int_0^t \mathbf{b}(\mathbf{X}, s) - \mathbf{b}(\hat{\mathbf{X}}, s) ds + \int_0^t \mathbf{B}(\mathbf{X}, s) - \mathbf{B}(\hat{\mathbf{X}}, s) d\mathbf{W}.$$

Since $(a + b)^2 \leq 2a^2 + 2b^2$, we can estimate

$$\begin{aligned} E(|\mathbf{X}(t) - \hat{\mathbf{X}}(t)|^2) &\leq 2E\left(\left|\int_0^t \mathbf{b}(\mathbf{X}, s) - \mathbf{b}(\hat{\mathbf{X}}, s) ds\right|^2\right) \\ &\quad + 2E\left(\left|\int_0^t \mathbf{B}(\mathbf{X}, s) - \mathbf{B}(\hat{\mathbf{X}}, s) d\mathbf{W}\right|^2\right). \end{aligned}$$

The Cauchy–Schwarz inequality implies that

$$\left|\int_0^t \mathbf{f} ds\right|^2 \leq t \int_0^t |\mathbf{f}|^2 ds$$

for any $t > 0$ and $\mathbf{f} : [0, t] \rightarrow \mathbb{R}^n$. We use this to derive the bound

$$\begin{aligned} E\left(\left|\int_0^t \mathbf{b}(\mathbf{X}, s) - \mathbf{b}(\hat{\mathbf{X}}, s) ds\right|^2\right) &\leq TE\left(\int_0^t |\mathbf{b}(\mathbf{X}, s) - \mathbf{b}(\hat{\mathbf{X}}, s)|^2 ds\right) \\ &\leq L^2 T \int_0^t E(|\mathbf{X} - \hat{\mathbf{X}}|^2) ds. \end{aligned}$$

Furthermore

$$\begin{aligned} E\left(\left|\int_0^t \mathbf{B}(\mathbf{X}, s) - \mathbf{B}(\hat{\mathbf{X}}, s) d\mathbf{W}\right|^2\right) &= E\left(\int_0^t |\mathbf{B}(\mathbf{X}, s) - \mathbf{B}(\hat{\mathbf{X}}, s)|^2 ds\right) \\ &\leq L^2 \int_0^t E(|\mathbf{X} - \hat{\mathbf{X}}|^2) ds. \end{aligned}$$

Therefore for some appropriate constant C we have

$$E(|\mathbf{X}(t) - \hat{\mathbf{X}}(t)|^2) \leq C \int_0^t E(|\mathbf{X} - \hat{\mathbf{X}}|^2) ds$$

provided $0 \leq t \leq T$. If we now set $\phi(t) := E(|\mathbf{X}(t) - \hat{\mathbf{X}}(t)|^2)$, then the foregoing reads

$$\phi(t) \leq C \int_0^t \phi(s) ds \quad \text{for all } 0 \leq t \leq T.$$

Therefore Gronwall's Lemma, with $C_0 = 0$, implies $\phi \equiv 0$. Thus $\mathbf{X}(t) = \hat{\mathbf{X}}(t)$ a.s. for all $0 \leq t \leq T$, and so $\mathbf{X}(r) = \hat{\mathbf{X}}(r)$ for all rational $0 \leq r \leq T$, except for some set of probability zero. As \mathbf{X} and $\hat{\mathbf{X}}$ have continuous sample paths almost surely,

$$P \left(\max_{0 \leq t \leq T} |\mathbf{X}(t) - \hat{\mathbf{X}}(t)| > 0 \right) = 0.$$

2. Existence. We utilize the successive approximation scheme introduced earlier. Define

$$\begin{cases} \mathbf{X}^0(t) := \mathbf{X}_0 \\ \mathbf{X}^{k+1}(t) := \mathbf{X}_0 + \int_0^t \mathbf{b}(\mathbf{X}^k(s), s) ds + \int_0^t \mathbf{B}(\mathbf{X}^k(s), s) d\mathbf{W}, \end{cases}$$

for $k = 0, 1, \dots$ and $0 \leq t \leq T$. Define also

$$d^k(t) := E(|\mathbf{X}^{k+1}(t) - \mathbf{X}^k(t)|^2).$$

We now *claim* that

$$(13) \quad d^k(t) \leq \frac{(Mt)^{k+1}}{(k+1)!} \quad (k = 0, \dots; 0 \leq t \leq T)$$

for some constant M , depending on L , T and \mathbf{X}_0 . Indeed for $k = 0$, we have

$$\begin{aligned} d^0(t) &= E(|\mathbf{X}^1(t) - \mathbf{X}^0(t)|^2) \\ &= E \left(\left| \int_0^t \mathbf{b}(\mathbf{X}_0, s) ds + \int_0^t \mathbf{B}(\mathbf{X}_0, s) d\mathbf{W} \right|^2 \right) \\ &\leq 2E \left(\left| \int_0^t L(1 + |\mathbf{X}_0|) ds \right|^2 \right) + 2E \left(\int_0^t L^2(1 + |\mathbf{X}_0|^2) ds \right) \\ &\leq tM \end{aligned}$$

for some large enough constant M . This confirms (13) for $k = 0$.

Next assume that the claim (13) is valid for some $k - 1$. Then

$$\begin{aligned}
 d^k(t) &= E(|\mathbf{X}^{k+1}(t) - \mathbf{X}^k(t)|^2) \\
 &= E\left(\left|\int_0^t \mathbf{b}(\mathbf{X}^k, s) - \mathbf{b}(\mathbf{X}^{k-1}, s) ds + \int_0^t \mathbf{B}(\mathbf{X}^k, s) - \mathbf{B}(\mathbf{X}^{k-1}, s) d\mathbf{W}\right|^2\right) \\
 &\leq 2TL^2 E\left(\int_0^t |\mathbf{X}^k - \mathbf{X}^{k-1}|^2 ds\right) \\
 &\quad + 2L^2 E\left(\int_0^t |\mathbf{X}^k - \mathbf{X}^{k-1}|^2 ds\right) \\
 &\leq 2L^2(1+T) \int_0^t \frac{M^k s^k}{k!} ds \quad \text{by the induction hypothesis} \\
 &\leq \frac{M^{k+1} t^{k+1}}{(k+1)!}
 \end{aligned}$$

provided we choose $M \geq 2L^2(1+T)$. This proves the claim (13) for k .

3. Now note

$$\begin{aligned}
 \max_{0 \leq t \leq T} |\mathbf{X}^{k+1}(t) - \mathbf{X}^k(t)|^2 &\leq 2TL^2 \int_0^T |\mathbf{X}^k - \mathbf{X}^{k-1}|^2 ds \\
 &\quad + 2 \max_{0 \leq t \leq T} \left| \int_0^t \mathbf{B}(\mathbf{X}^k, s) - \mathbf{B}(\mathbf{X}^{k-1}, s) d\mathbf{W} \right|^2.
 \end{aligned}$$

Consequently the martingale inequality from Chapter 2 (page 35) implies

$$\begin{aligned}
 E\left(\max_{0 \leq t \leq T} |\mathbf{X}^{k+1}(t) - \mathbf{X}^k(t)|^2\right) &\leq 2TL^2 \int_0^T E(|\mathbf{X}^k - \mathbf{X}^{k-1}|^2) ds \\
 &\quad + 8L^2 \int_0^T E(|\mathbf{X}^k - \mathbf{X}^{k-1}|^2) ds \\
 &\leq C \frac{(MT)^k}{k!} \quad \text{by the claim above.}
 \end{aligned}$$

4. The Borel–Cantelli Lemma thus applies, since

$$\begin{aligned}
 P\left(\max_{0 \leq t \leq T} |\mathbf{X}^{k+1}(t) - \mathbf{X}^k(t)| > \frac{1}{2^k}\right) &\leq 2^{2k} E\left(\max_{0 \leq t \leq T} |\mathbf{X}^{k+1}(t) - \mathbf{X}^k(t)|^2\right) \\
 &\leq 2^{2k} \frac{C(MT)^k}{k!}
 \end{aligned}$$

and

$$\sum_{n=1}^{\infty} 2^{2k} \frac{C(MT)^k}{k!} < \infty.$$

Thus

$$P \left(\max_{0 \leq t \leq T} |\mathbf{X}^{k+1}(t) - \mathbf{X}^k(t)| > \frac{1}{2^k} \text{ i.o.} \right) = 0.$$

In light of this, for almost every ω

$$\mathbf{X}^k = \mathbf{X}^0 + \sum_{j=0}^{k-1} (\mathbf{X}^{j+1} - \mathbf{X}^j)$$

converges uniformly on $[0, T]$ to a process $\mathbf{X}(\cdot)$. We pass to limits in the definition of $\mathbf{X}^{k+1}(\cdot)$, to prove

$$\mathbf{X}(t) = X_0 + \int_0^t \mathbf{b}(\mathbf{X}, s) ds + \int_0^t \mathbf{B}(\mathbf{X}, s) d\mathbf{W} \quad (0 \leq t \leq T).$$

Consequently \mathbf{X} solves (SDE).

5. We must still show $\mathbf{X}(\cdot) \in \mathbb{L}_n^2(0, T)$. We have

$$\begin{aligned} E(|\mathbf{X}^{k+1}(t)|^2) &\leq CE(|\mathbf{X}_0|^2) + CE \left(\left| \int_0^t \mathbf{b}(\mathbf{X}^k, s) ds \right|^2 \right) \\ &\quad + CE \left(\left| \int_0^t \mathbf{B}(\mathbf{X}^k, s) d\mathbf{W} \right|^2 \right) \\ &\leq C(1 + E(|\mathbf{X}_0|^2)) + C \int_0^t E(|\mathbf{X}^k|^2) ds, \end{aligned}$$

where, as usual, C denotes various constants. By induction, therefore,

$$E(|\mathbf{X}^{k+1}(t)|^2) \leq \left[C + C^2 + \cdots + C^{k+2} \frac{t^{k+1}}{(k+1)!} \right] (1 + E(|\mathbf{X}_0|^2)).$$

Consequently

$$E(|\mathbf{X}^{k+1}(t)|^2) \leq C(1 + E(|\mathbf{X}_0|^2))e^{Ct}.$$

Let $k \rightarrow \infty$:

$$E(|\mathbf{X}(t)|^2) \leq C(1 + E(|\mathbf{X}_0|^2))e^{Ct} \quad \text{for all } 0 \leq t \leq T;$$

and so $\mathbf{X} \in \mathbb{L}_n^2(0, T)$. □

5.3. PROPERTIES OF SOLUTIONS

In this section we mention, without proofs, a few properties of the solution to various SDE.

THEOREM (Estimate on higher moments). *Suppose that \mathbf{b} , \mathbf{B} and \mathbf{X}_0 satisfy the hypotheses of the Existence and Uniqueness Theorem. If, in addition,*

$$E(|\mathbf{X}_0|^{2p}) < \infty \quad \text{for some integer } p > 1,$$

then the solution $\mathbf{X}(\cdot)$ of

$$(SDE) \quad \begin{cases} d\mathbf{X} = \mathbf{b}(\mathbf{X}, t)dt + \mathbf{B}(\mathbf{X}, t)d\mathbf{W} \\ \mathbf{X}(0) = \mathbf{X}_0 \end{cases}$$

satisfies the estimates

$$(i) \quad E(|\mathbf{X}(t)|^{2p}) \leq C_2(1 + E(|\mathbf{X}_0|^{2p}))e^{C_1 t}$$

and

$$(ii) \quad E(|\mathbf{X}(t) - \mathbf{X}_0|^{2p}) \leq C_2(1 + E(|\mathbf{X}_0|^{2p}))t^p e^{C_2 t}$$

for certain constants C_1 and C_2 , depending only on T, L, m, n and p .

The estimates above on the moments of $\mathbf{X}(\cdot)$ are fairly crude but are nevertheless sometimes useful:

APPLICATION: Sample path properties. The possibility that $\mathbf{B} \equiv 0$ is not excluded, and consequently it could happen that the solution of our SDE is really a solution of the ODE

$$\dot{\mathbf{X}} = \mathbf{b}(\mathbf{X}, t),$$

with possibly random initial data. In this case the mapping $t \mapsto \mathbf{X}(t)$ will be smooth if \mathbf{b} is. On the other hand, if for some $1 \leq i \leq n$

$$\sum_{1 \leq l \leq m} |b^{il}(x, t)|^2 > 0 \quad \text{for all } x \in \mathbb{R}^n, 0 \leq t \leq T,$$

then almost every sample path $t \mapsto X^i(t)$ is nowhere differentiable for a.e. ω . We can however use estimates (i) and (ii) above to check the hypotheses of Kolmogorov's Theorem from §3.4 in Chapter 3. It follows that for almost all sample paths, *the mapping $t \mapsto \mathbf{X}(t)$ is Hölder continuous with each exponent $0 < \gamma < \frac{1}{2}$, provided $E(|\mathbf{X}_0|^{2p}) < \infty$ for each $1 \leq p < \infty$.* \square

THEOREM (Dependence on parameters). Suppose for $k = 1, 2, \dots$ that $\mathbf{b}^k, \mathbf{B}^k$ and \mathbf{X}_0^k satisfy the hypotheses of the Existence and Uniqueness Theorem, with the same constant L . Assume further that

$$(a) \quad \lim_{k \rightarrow \infty} E(|\mathbf{X}_0^k - \mathbf{X}_0|^2) = 0$$

and, for each $M > 0$,

$$(b) \quad \lim_{k \rightarrow \infty} \max_{\substack{0 \leq t \leq T \\ |x| \leq M}} (|\mathbf{b}^k(x, t) - \mathbf{b}(x, t)| + |\mathbf{B}^k(x, t) - \mathbf{B}(x, t)|) = 0.$$

Finally suppose that $\mathbf{X}^k(\cdot)$ solves

$$\begin{cases} d\mathbf{X}^k = \mathbf{b}^k(\mathbf{X}^k, t)dt + \mathbf{B}^k(\mathbf{X}^k, t)d\mathbf{W} \\ \mathbf{X}^k(0) = \mathbf{X}_0^k. \end{cases}$$

Then

$$(14) \quad \lim_{k \rightarrow \infty} E \left(\max_{0 \leq t \leq T} |\mathbf{X}^k(t) - \mathbf{X}(t)|^2 \right) = 0,$$

where \mathbf{X} is the unique solution of

$$\begin{cases} d\mathbf{X} = \mathbf{b}(\mathbf{X}, t)dt + \mathbf{B}(\mathbf{X}, t)d\mathbf{W} \\ \mathbf{X}(0) = \mathbf{X}_0. \end{cases}$$

EXAMPLE (Small noise). In particular, for almost every ω the random trajectories of the SDE

$$\begin{cases} d\mathbf{X}^\varepsilon = \mathbf{b}(\mathbf{X}^\varepsilon)dt + \varepsilon d\mathbf{W} \\ \mathbf{X}^\varepsilon(0) = x_0 \end{cases}$$

converge uniformly on $[0, T]$ as $\varepsilon \rightarrow 0$ to the deterministic trajectory of

$$\begin{cases} \dot{\mathbf{x}} = \mathbf{b}(\mathbf{x}) \\ \mathbf{x}(0) = x_0. \end{cases}$$

However over long time periods the small noise terms can have a profound effect on the dynamics; see Freidlin–Wentzell [Fr–W]. \square

5.4. LINEAR STOCHASTIC DIFFERENTIAL EQUATIONS

This section presents some fairly explicit formulas for solutions of linear SDE.

5.4.1. Terminology.

DEFINITION. The stochastic differential equation

$$d\mathbf{X} = \mathbf{b}(\mathbf{X}, t)dt + \mathbf{B}(\mathbf{X}, t)d\mathbf{W}$$

is *linear* provided the coefficients \mathbf{b} and \mathbf{B} have this form:

$$\mathbf{b}(x, t) := \mathbf{c}(t) + \mathbf{D}(t)x,$$

for $\mathbf{c} : [0, T] \rightarrow \mathbb{R}^n$, $\mathbf{D} : [0, T] \rightarrow \mathbb{M}^{n \times n}$, and

$$\mathbf{B}(x, t) := \mathbf{E}(t) + \mathbf{F}(t)x$$

for $\mathbf{E} : [0, T] \rightarrow \mathbb{M}^{n \times m}$, $\mathbf{F} : [0, T] \rightarrow L(\mathbb{R}^n, \mathbb{M}^{n \times m})$, the space of bounded linear mappings from \mathbb{R}^n to $\mathbb{M}^{n \times m}$.

DEFINITION. A linear SDE is called *homogeneous* if $\mathbf{c} \equiv \mathbf{E} \equiv 0$ for $0 \leq t \leq T$. It is called *linear in the narrow sense* if $\mathbf{F} \equiv 0$.

REMARK. If

$$\sup_{0 \leq t \leq T} [|\mathbf{c}(t)| + |\mathbf{D}(t)| + |\mathbf{E}(t)| + |\mathbf{F}(t)|] < \infty,$$

then \mathbf{b} and \mathbf{B} satisfy the hypotheses of the Existence and Uniqueness Theorem. Thus the linear SDE

$$\begin{cases} d\mathbf{X} = (\mathbf{c}(t) + \mathbf{D}(t)\mathbf{X})dt + (\mathbf{E}(t) + \mathbf{F}(t)\mathbf{X})d\mathbf{W} \\ \mathbf{X}(0) = \mathbf{X}_0 \end{cases}$$

has a unique solution, provided $E(|\mathbf{X}_0|^2) < \infty$, and \mathbf{X}_0 is independent of $\mathcal{W}^+(0)$. \square

5.4.2. Formulas for solutions: Linear equations in the narrow sense.

THEOREM. (i) *The solution of the linear SDE*

$$(15) \quad \begin{cases} d\mathbf{X} = (\mathbf{c}(t) + D\mathbf{X})dt + \mathbf{E}(t)d\mathbf{W} \\ \mathbf{X}(0) = \mathbf{X}_0 \end{cases}$$

is

$$(16) \quad \mathbf{X}(t) = e^{Dt}\mathbf{X}_0 + \int_0^t e^{D(t-s)}(\mathbf{c}(s)ds + \mathbf{E}(s)d\mathbf{W}),$$

where

$$e^{Dt} := \sum_{k=0}^{\infty} \frac{D^k t^k}{k!}.$$

(ii) *More generally, the solution of*

$$(17) \quad \begin{cases} d\mathbf{X} = (\mathbf{c}(t) + \mathbf{D}(t)\mathbf{X})dt + \mathbf{E}(t)d\mathbf{W} \\ \mathbf{X}(0) = \mathbf{X}_0 \end{cases}$$

is

$$(18) \quad \mathbf{X}(t) = \Phi(t) \left(\mathbf{X}_0 + \int_0^t \Phi(s)^{-1}(\mathbf{c}(s)ds + \mathbf{E}(s)d\mathbf{W}) \right),$$

where $\Phi(\cdot)$ is the fundamental matrix of the nonautonomous system of ODE:

$$\begin{cases} \dot{\Phi} = \mathbf{D}(t)\Phi \\ \Phi(0) = I. \end{cases}$$

These assertions follow formally from standard formulas in ODE theory if we write $\mathbf{E}d\mathbf{W} = \mathbf{E}\xi dt$, ξ as usual denoting white noise, and regard $\mathbf{E}\xi$ as an inhomogeneous term driving the ODE

$$\dot{\mathbf{X}} = \mathbf{c}(t) + \mathbf{D}(t)\mathbf{X} + \mathbf{E}(t)\xi.$$

This will *not* be so if $\mathbf{F}(\cdot) \not\equiv 0$, owing to the extra term in Itô's chain rule.

Observe also that formula (18) shows $\mathbf{X}(t)$ to be Gaussian if \mathbf{X}_0 is.

5.4.3. Formulas for solutions: General scalar linear equations.

THEOREM. Suppose now that $n = 1$ but $m \geq 1$ is arbitrary. The solution of

$$(19) \quad \begin{cases} dX = (c(t) + d(t)X)dt + \sum_{l=1}^m (e^l(t) + f^l(t)X)dW^l \\ X(0) = X_0 \end{cases}$$

is

$$(20) \quad \begin{aligned} X(t) &= \Phi(t) \left(X_0 + \int_0^t \Phi(s)^{-1} \left(c(s) - \sum_{l=1}^m e^l(s)f^l(s) \right) ds \right) \\ &\quad + \int_0^t \sum_{l=1}^m \Phi(s)^{-1} e^l(s) dW^l, \end{aligned}$$

where

$$\Phi(t) := \exp \left(\int_0^t d - \sum_{l=1}^m \frac{(f^l)^2}{2} ds + \int_0^t \sum_{l=1}^m f^l dW^l \right).$$

See Arnold [A, Chapter 8] for more formulas for solutions of general linear equations.

5.4.4. Some methods for solving linear SDE.

For practice with Itô's chain rule, let us derive some of the formulas stated above.

EXAMPLE 1. Consider first the linear stochastic differential equation

$$(21) \quad \begin{cases} dX = d(t)Xdt + f(t)XdW \\ X(0) = X_0 \end{cases}$$

for $m = n = 1$. We will try to find a solution having the product form

$$X(t) = X_1(t)X_2(t),$$

where

$$(22) \quad \begin{cases} dX_1 = f(t)X_1dW \\ X_1(0) = X_0 \end{cases}$$

and

$$(23) \quad \begin{cases} dX_2 = A(t)dt + B(t)dW \\ X_2(0) = 1, \end{cases}$$

where the (perhaps random) processes A and B are to be selected. Then

$$\begin{aligned} dX &= d(X_1X_2) \\ &= X_1dX_2 + X_2dX_1 + f(t)X_1B(t)dt \\ &= f(t)XdW + (X_1dX_2 + f(t)X_1B(t)dt), \end{aligned}$$

according to (22). Now we try to choose A, B so that

$$dX_2 + f(t)B(t)dt = d(t)X_2dt.$$

For this, $B \equiv 0$ and $A(t) = d(t)X_2(t)$ will work. Thus (23) reads

$$\begin{cases} dX_2 = d(t)X_2dt \\ X_2(0) = 1. \end{cases}$$

This is nonrandom:

$$X_2(t) = e^{\int_0^t d(s) ds}.$$

Since the solution of (22) is

$$X_1(t) = X_0 e^{\int_0^t f(s) dW - \frac{1}{2} \int_0^t f^2(s) ds},$$

we conclude that

$$X(t) = X_1(t)X_2(t) = X_0 e^{\int_0^t f(s) dW + \int_0^t d(s) - \frac{1}{2} \int_0^t f^2(s) ds},$$

a formula noted earlier. \square

EXAMPLE 2. Consider next the general equation

$$(24) \quad \begin{cases} dX = (c(t) + d(t)X)dt + (e(t) + f(t)X)dW \\ X(0) = X_0, \end{cases}$$

again for $m = n = 1$. As above, we try for a solution of the form

$$X(t) = X_1(t)X_2(t),$$

where now

$$(25) \quad \begin{cases} dX_1 = d(t)X_1dt + f(t)X_1dW \\ X_1(0) = 1 \end{cases}$$

and

$$(26) \quad \begin{cases} dX_2 = A(t)dt + B(t)dW \\ X_2(0) = X_0, \end{cases}$$

the functions A, B to be chosen. Then

$$\begin{aligned} dX &= X_2dX_1 + X_1dX_2 + f(t)X_1B(t)dt \\ &= d(t)Xdt + f(t)XdW \\ &\quad + X_1(A(t)dt + B(t)dW) + f(t)X_1B(t)dt. \end{aligned}$$

We now require

$$X_1(A(t)dt + B(t)dW) + f(t)X_1B(t)dt = c(t)dt + e(t)dW,$$

and this identity will hold if we take

$$\begin{cases} A(t) := [c(t) - f(t)e(t)](X_1(t))^{-1} \\ B(t) := e(t)(X_1(t))^{-1}. \end{cases}$$

Observe that since $X_1(t) = e^{\int_0^t f dW + \int_0^t d - \frac{1}{2} \int_0^t f^2 ds}$, we have $X_1(t) > 0$ almost surely. Consequently

$$\begin{aligned} X_2(t) &= X_0 + \int_0^t [c(s) - f(s)e(s)](X_1(s))^{-1} ds \\ &\quad + \int_0^t e(s)(X_1(s))^{-1} dW. \end{aligned}$$

Employing this and the expression above for X_1 , we arrive at the following formula, a special case of (20):

$$\begin{aligned} X(t) &= X_1(t)X_2(t) \\ &= \exp \left(\int_0^t d(s) - \frac{1}{2} \int_0^t f^2(s) ds + \int_0^t f(s) dW \right) \\ &\quad \times \left(X_0 + \int_0^t \exp \left(- \int_0^r d(r) - \frac{1}{2} \int_0^r f^2(r) dr - \int_0^s f(r) dW \right) \right. \\ &\quad \qquad \qquad \qquad \left. (c(s) - e(s)f(s)) ds \right. \\ &\quad \left. + \int_0^t \exp \left(- \int_0^s d(r) - \frac{1}{2} \int_0^s f^2(r) dr - \int_0^s f(r) dW \right) e(s) dW \right). \quad \square \end{aligned}$$

REMARK. There is great theoretical and practical interest in numerical methods for simulation of solutions to random differential equations. The paper of Higham [H] is a good introduction, and also consult the book [Kl-P] by Kloeden and Platen. \square

APPLICATIONS

This chapter is devoted to some applications and extensions of the theory developed earlier.

6.1. STOPPING TIMES

6.1.1. Definitions, basic properties. Let (Ω, \mathcal{U}, P) be a probability space and $\mathcal{F}(\cdot)$ a filtration of σ -algebras, as in Chapters 4 and 5. We introduce now some random times that are well-behaved with respect to $\mathcal{F}(\cdot)$:

DEFINITION. A random variable $\tau : \Omega \rightarrow [0, \infty]$ is called a *stopping time* with respect to $\mathcal{F}(\cdot)$ provided

$$(1) \quad \{\tau \leq t\} \in \mathcal{F}(t) \quad \text{for all } t \geq 0.$$

This says that the set of all $\omega \in \Omega$ such that $\tau(\omega) \leq t$ is an $\mathcal{F}(t)$ -measurable set. Note that τ is allowed to take on the value $+\infty$ and also that any constant $\tau \equiv t_0$ is a stopping time.

THEOREM (Properties of stopping times). *Let τ_1 and τ_2 be stopping times with respect to $\mathcal{F}(\cdot)$. Then*

- (i) $\{\tau < t\} \in \mathcal{F}(t)$, and so $\{\tau = t\} \in \mathcal{F}(t)$, for all times $t \geq 0$.
- (ii) $\tau_1 \wedge \tau_2 := \min(\tau_1, \tau_2)$ and $\tau_1 \vee \tau_2 := \max(\tau_1, \tau_2)$ are stopping times.

Proof. Observe that

$$\{\tau < t\} = \bigcup_{k=1}^{\infty} \underbrace{\{\tau \leq t - 1/k\}}_{\in \mathcal{F}(t-1/k) \subseteq \mathcal{F}(t)}.$$

Also, we have $\{\tau_1 \wedge \tau_2 \leq t\} = \{\tau_1 \leq t\} \cup \{\tau_2 \leq t\} \in \mathcal{F}(t)$, and furthermore $\{\tau_1 \vee \tau_2 \leq t\} = \{\tau_1 \leq t\} \cap \{\tau_2 \leq t\} \in \mathcal{F}(t)$. \square

The notion of stopping times comes up naturally in the study of stochastic differential equations, as it allows us to investigate phenomena occurring over “random time intervals”. An example will make this clearer:

EXAMPLE (Hitting a set). Consider the solution $\mathbf{X}(\cdot)$ of the SDE

$$\begin{cases} d\mathbf{X}(t) = \mathbf{b}(t, \mathbf{X})dt + \mathbf{B}(t, \mathbf{X})d\mathbf{W} \\ \mathbf{X}(0) = \mathbf{X}_0, \end{cases}$$

where \mathbf{b} , \mathbf{B} and \mathbf{X}_0 satisfy the hypotheses of the Existence and Uniqueness Theorem.

THEOREM. Let E be either a nonempty closed subset or a nonempty open subset of \mathbb{R}^n . Then

$$\tau := \inf\{t \geq 0 \mid \mathbf{X}(t) \in E\}$$

is a stopping time.

(We put $\tau = +\infty$ for those sample paths of $\mathbf{X}(\cdot)$ that never hit E .)

Proof. Fix $t \geq 0$; we must show that $\{\tau \leq t\} \in \mathcal{F}(t)$. Take $\{t_i\}_{i=1}^\infty$ to be a countable dense subset of $[0, \infty)$. First we assume that $E = U$ is an open set. Then the event

$$\{\tau \leq t\} = \bigcup_{t_i \leq t} \underbrace{\{\mathbf{X}(t_i) \in U\}}_{\in \mathcal{F}(t_i) \subseteq \mathcal{F}(t)}$$

belongs to $\mathcal{F}(t)$.

Next we assume that $E = C$ is a closed set. Set $d(x, C) := \text{dist}(x, C)$ and define the open sets

$$U_n = \{x : d(x, C) < \frac{1}{n}\}.$$

The event

$$\{\tau \leq t\} = \bigcap_{n=1}^{\infty} \underbrace{\bigcup_{t_i \leq t} \{\mathbf{X}(t_i) \in U_n\}}_{\in \mathcal{F}(t_i) \subseteq \mathcal{F}(t)}$$

also belongs to $\mathcal{F}(t)$. □

REMARKS. (i) The random variable

$$\sigma := \sup\{t \geq 0 \mid \mathbf{X}(t) \in E\},$$

the last time that $\mathbf{X}(t)$ hits E , is *not* a stopping time. The reason is that the event $\{\sigma \leq t\}$ depends upon the entire future history of the process and thus is not in general $\mathcal{F}(t)$ -measurable. (In applications $\mathcal{F}(t)$ “contains the history of $\mathbf{X}(\cdot)$ up to and including time t but does not contain information about the future”.)

(ii) The name “stopping time” comes from the example, where we sometimes think of halting the sample path $\mathbf{X}(\cdot)$ at the first time τ that it hits a set E . But there are many examples where we do not really stop the process at time τ . Thus “stopping time” is not a particularly good name. □

6.1.2. Stochastic integrals and stopping times. Our next task is to consider stochastic integrals with random limits of integration and to work out an Itô formula for these.

DEFINITION. If $G \in \mathbb{L}^2(0, T)$ and τ is a stopping time with $0 \leq \tau \leq T$, we define

$$\int_0^\tau G dW := \int_0^T \chi_{\{t \leq \tau\}} G dW.$$

LEMMA. If $G \in \mathbb{L}^2(0, T)$ and $0 \leq \tau \leq T$ is a stopping time, then

$$(i) \quad E \left(\int_0^\tau G dW \right) = 0,$$

$$(ii) \quad E \left(\left(\int_0^\tau G dW \right)^2 \right) = E \left(\int_0^\tau G^2 dt \right).$$

Proof. We have

$$E \left(\int_0^\tau G dW \right) = E \left(\int_0^T \underbrace{\chi_{\{t \leq \tau\}} G}_{\in \mathbb{L}^2(0, T)} dW \right) = 0$$

and

$$\begin{aligned}
 E \left(\left(\int_0^\tau G dW \right)^2 \right) &= E \left(\left(\int_0^T \chi_{\{t \leq \tau\}} G dW \right)^2 \right) \\
 &= E \left(\int_0^T (\chi_{\{t \leq \tau\}} G)^2 dt \right) \\
 &= E \left(\int_0^\tau G^2 dt \right). \quad \square
 \end{aligned}$$

Similar formulas hold for vector-valued processes.

6.1.3. Itô's chain rule with stopping times. As usual, let $\mathbf{W}(\cdot)$ denote m -dimensional Brownian motion. Recall next from Chapter 4 that if

$$d\mathbf{X} = \mathbf{b}(\mathbf{X}, t)dt + \mathbf{B}(\mathbf{X}, t)d\mathbf{W},$$

then for each C^2 function u ,

$$(2) \quad du(\mathbf{X}, t) = u_t dt + \sum_{i=1}^n u_{x_i} d\mathbf{X}^i + \frac{1}{2} \sum_{i,j=1}^n u_{x_i x_j} \sum_{k=1}^m b^{ik} b^{jk} dt.$$

DEFINITION. The *generator* L associated with the process X is the partial differential operator

$$(3) \quad Lu := \sum_{i,j=1}^n a^{ij} u_{x_i x_j} + \sum_{i=1}^n b^i u_{x_i},$$

where

$$(4) \quad a^{ij} = \frac{1}{2} \sum_{k=1}^m b^{ik} b^{jk}.$$

We can write the integral form of Itô's chain rule in terms of the generator as

$$(5) \quad u(\mathbf{X}(t), t) - u(\mathbf{X}(0), 0) = \int_0^t u_t + Lu ds + \int_0^t Du \cdot \mathbf{B} d\mathbf{W},$$

for

$$Du \cdot \mathbf{B} d\mathbf{W} = \sum_{k=1}^m \sum_{i=1}^n u_{x_i} b^{ik} dW^k.$$

The argument of u in these integrals is $(\mathbf{X}(s), s)$.

REMARK. The generator L is a (possibly degenerate) *elliptic* second-order linear partial differential operator. To see this, observe that if $\xi =$

(ξ_1, \dots, ξ_n) , then

$$\sum_{i,j=1}^n a^{ij} \xi_i \xi_j = \frac{1}{2} \sum_{i,j=1}^n \sum_{k=1}^m b^{ik} b^{jk} \xi_i \xi_j = \frac{1}{2} \sum_{k=1}^m \left(\sum_{i=1}^n b^{ik} \xi_i \right)^2 \geq 0.$$

We call L *uniformly elliptic* if there exists a constant $\theta > 0$ such that

$$\sum_{i,j=1}^n a^{ij} \xi_i \xi_j \geq \theta |\xi|^2$$

for all $\xi \in \mathbb{R}^n$. Depending upon the noise term \mathbf{B} , the generator L may or may not be uniformly elliptic. In the deterministic case that $\mathbf{B} \equiv 0$, L is a first-order partial differential operator. \square

WARNING ABOUT NOTATION. The above expression for the generator L differs from the notation for elliptic operators in my PDE book [E]. Here there is no minus sign in front of the second-order term, as there is in [E, Chapter 6]. \square

For a fixed $\omega \in \Omega$, formula (5) holds for all $0 \leq t \leq T$. Thus we may set $t = \tau$, where τ is a stopping time, $0 \leq \tau \leq T$:

$$u(\mathbf{X}(\tau), \tau) - u(\mathbf{X}(0), 0) = \int_0^\tau u_t + Lu \, ds + \int_0^\tau Du \cdot \mathbf{B} \, d\mathbf{W}.$$

Take the expected value:

$$(6) \quad E(u(\mathbf{X}(\tau), \tau)) - E(u(\mathbf{X}(0), 0)) = E \left(\int_0^\tau u_t + Lu \, ds \right).$$

We will see in the next section that this formula provides a very important link between stochastic differential equations and (nonrandom) partial differential equations.

6.1.4. Brownian motion and the Laplacian. The most important case is $\mathbf{X}(\cdot) = \mathbf{W}(\cdot)$, n -dimensional Brownian motion, the generator of which is

$$Lu = \frac{1}{2} \sum_{i=1}^n u_{x_i x_i} =: \frac{1}{2} \Delta u.$$

The expression Δu is called the *Laplacian* of u and occurs throughout mathematics and physics; see for instance [E, Section 2.2].

We demonstrate in the next section some important links with Brownian motion.

6.2. APPLICATIONS TO PDE, FEYNMAN–KAC FORMULA

6.2.1. Probabilistic formulas for solutions of PDE.

EXAMPLE 1 (Expected hitting time to a boundary). Let $U \subset \mathbb{R}^n$ be a bounded open set, with smooth boundary ∂U . According to standard PDE theory, there exists a smooth solution u of the equation

$$(7) \quad \begin{cases} -\frac{1}{2}\Delta u = 1 & \text{in } U \\ u = 0 & \text{on } \partial U. \end{cases}$$

Our goal is to find a probabilistic representation formula for u . For this, fix any point $x \in U$ and then consider an n -dimensional Brownian motion $\mathbf{W}(\cdot)$. Then $\mathbf{X}(\cdot) := \mathbf{W}(\cdot) + x$ represents a “Brownian motion starting at x ”. Define

$$\tau_x := \text{the first time } \mathbf{X}(\cdot) \text{ hits } \partial U.$$

THEOREM. *We have*

$$(8) \quad u(x) = E(\tau_x)$$

for each point $x \in U$.

Proof. We employ formula (6), with $Lu = \frac{1}{2}\Delta u$. We have for each $n = 1, 2, \dots$

$$E(u(\mathbf{X}(\tau_x \wedge n))) - E(u(\mathbf{X}(0))) = E\left(\int_0^{\tau_x \wedge n} \frac{1}{2}\Delta u(\mathbf{X}) ds\right).$$

Since $\frac{1}{2}\Delta u = -1$ according to (7) and since u is bounded,

$$\lim_{n \rightarrow \infty} E(\tau_x \wedge n) < \infty.$$

Thus τ_x is integrable. So if we let $n \rightarrow \infty$ above, we get

$$u(x) - E(u(\mathbf{X}(\tau_x))) = E\left(\int_0^{\tau_x} 1 ds\right) = E(\tau_x).$$

But $u = 0$ on ∂U , and consequently $u(\mathbf{X}(\tau_x)) \equiv 0$. Formula (8) follows. \square

REMARK. Since u is bounded on U , we see that

$$E(\tau_x) < \infty; \text{ and so } \tau_x < \infty \text{ a.s., for all } x \in U.$$

Therefore *Brownian sample paths starting at any point $x \in U$ will with probability 1 eventually hit ∂U .* \square

EXAMPLE 2 (Probabilistic representation of harmonic functions). Let $U \subset \mathbb{R}^n$ be a smooth, bounded domain and $g : \partial U \rightarrow \mathbb{R}$ a given continuous function. It is known from classical PDE theory that there exists a function $u \in C^2(U) \cap C(\bar{U})$ satisfying the boundary-value problem:

$$(9) \quad \begin{cases} \Delta u = 0 & \text{in } U \\ u = g & \text{on } \partial U. \end{cases}$$

We call u a *harmonic* function and the PDE $\Delta u = 0$ is *Laplace's equation*.

THEOREM. *We have for each point $x \in U$*

$$(10) \quad u(x) = E(g(\mathbf{X}(\tau_x))),$$

for

$$(11) \quad \mathbf{X}(\cdot) := \mathbf{W}(\cdot) + x,$$

Brownian motion starting at x .

Proof. As shown above,

$$E(u(\mathbf{X}(\tau_x))) = E(u(\mathbf{X}(0))) + E\left(\int_0^{\tau_x} \frac{1}{2}\Delta u(\mathbf{X}) ds\right) = E(u(\mathbf{X}(0))) = u(x),$$

the second equality valid since $\Delta u = 0$ in U . Since $u = g$ on ∂U , formula (10) follows. \square

INTERPRETATION (“Random characteristics”). As explained in [E, Section 3.2] solutions of even strongly nonlinear first-order PDE can be constructed locally by solving an appropriate system of ODE, called the *characteristic equations*. But this is not possible for second-order PDE, such as Laplace's equation.

However we can understand the formula (10) as giving the solution of the boundary-value problem (9) for Laplace's equation in terms of “random characteristics”, namely the trajectories of the shifted Brownian motion (11). In this interpretation we do not build the solution by integrating along a single characteristic curve, but rather we look at the ensemble of all the sample paths of a random process and then average. \square

REMARK. In particular, if $\Delta u = 0$ in some open set containing the ball $B(x, r)$, then

$$u(x) = E(u(\mathbf{X}(\tau_x))),$$

where τ_x now denotes the hitting time of Brownian motion starting at x to $\partial B(x, r)$.

Since Brownian motion is isotropic in space, we may reasonably guess that the term on the right-hand side is just the average of u over the sphere

$\partial B(x, r)$, with respect to surface measure. That is, we have the identity

$$u(x) = \frac{1}{\text{area of } \partial B(x, r)} \int_{\partial B(x, r)} u \, dS.$$

This is the *mean-value formula* for harmonic functions. See [E, Section 2.2.2] for a nonprobabilistic derivation. \square

EXAMPLE 3 (Hitting one part of a boundary first). Assume next that we can write ∂U as the union of two disjoint parts Γ_1, Γ_2 . Let u solve the PDE

$$(12) \quad \begin{cases} \Delta u = 0 & \text{in } U \\ u = 1 & \text{on } \Gamma_1 \\ u = 0 & \text{on } \Gamma_2. \end{cases}$$

THEOREM. For each point $x \in U$, $u(x)$ is the probability that a Brownian motion starting at x hits Γ_1 before hitting Γ_2 :

Hitting one part of the boundary first

Proof. Apply (10) for

$$g = \begin{cases} 1 & \text{on } \Gamma_1 \\ 0 & \text{on } \Gamma_2. \end{cases}$$

Then

$$u(x) = E(g(\mathbf{X}(\tau_x))) = \text{probability of hitting } \Gamma_1 \text{ before } \Gamma_2. \quad \square$$

6.2.2. Feynman–Kac formula. Now we extend Example 2 above to obtain a probabilistic representation for the unique solution of the PDE

$$(13) \quad \begin{cases} -\frac{1}{2}\Delta u + cu = f & \text{in } U \\ u = 0 & \text{on } \partial U. \end{cases}$$

We assume c, f are smooth functions, with $c \geq 0$ in U .

THEOREM (Feynman–Kac formula). *For each $x \in U$,*

$$(14) \quad u(x) = E \left(\int_0^{\tau_x} f(\mathbf{X}(t)) e^{-\int_0^t c(\mathbf{X}) ds} dt \right)$$

where, as before,

$$\mathbf{X}(\cdot) := \mathbf{W}(\cdot) + x$$

is a Brownian motion starting at x and τ_x denotes the first hitting time of ∂U .

Proof. We know that $E(\tau_x) < \infty$. Since $c \geq 0$, the integral above converges.

First look at the process

$$Y(t) := e^{Z(t)},$$

for $Z(t) := -\int_0^t c(\mathbf{X}) ds$. Then

$$dZ = -c(\mathbf{X})dt,$$

and so Itô's chain rule yields

$$dY = -c(\mathbf{X})Ydt.$$

Hence the Itô product rule implies

$$\begin{aligned} d \left(u(\mathbf{X}) e^{-\int_0^t c(\mathbf{X}) ds} \right) &= (du(\mathbf{X})) e^{-\int_0^t c(\mathbf{X}) ds} \\ &\quad + u(\mathbf{X}) d \left(e^{-\int_0^t c(\mathbf{X}) ds} \right) \\ &= \left(\frac{1}{2} \Delta u(\mathbf{X}) dt + \sum_{i=1}^n u_{x_i}(\mathbf{X}) dW^i \right) e^{-\int_0^t c(\mathbf{X}) ds} \\ &\quad + u(\mathbf{X})(-c(\mathbf{X})dt) e^{-\int_0^t c(\mathbf{X}) ds}. \end{aligned}$$

We use formula (6) with $\tau = \tau_x$ and take the expected value, obtaining

$$\begin{aligned} E \left(u(\mathbf{X}(\tau_x)) e^{-\int_0^{\tau_x} c(\mathbf{X}) ds} \right) - E(u(\mathbf{X}(0))) \\ = E \left(\int_0^{\tau_x} \left[\frac{1}{2} \Delta u(\mathbf{X}) - c(\mathbf{X})u(\mathbf{X}) \right] e^{-\int_0^t c(\mathbf{X}) ds} dt \right). \end{aligned}$$

Since u solves the PDE (13), this simplifies to give

$$u(x) = E(u(\mathbf{X}(0))) = E \left(\int_0^{\tau_x} f(\mathbf{X}) e^{-\int_0^t c(\mathbf{X}) ds} dt \right),$$

as claimed. □

INTERPRETATION. We can explain this formula as describing a Brownian motion with “killing”, as follows.

Suppose that the Brownian particles may disappear at a random killing time, for example by being absorbed into the medium within which it is

moving. Assume further that the probability of its being killed in a short time interval $[t, t + h]$ is

$$c(\mathbf{X}(t))h + o(h).$$

Then the probability of the particle surviving until time t is approximately equal to

$$(1 - c(\mathbf{X}(t_1))h)(1 - c(\mathbf{X}(t_2))h) \cdots (1 - c(\mathbf{X}(t_n))h),$$

where $0 = t_0 < t_1 < \cdots < t_n = t$, $h = t_{k+1} - t_k$. As $h \rightarrow 0$, this converges to $e^{-\int_0^t c(\mathbf{X}) ds}$.

The Feynman–Kac formula says that $u(x)$ equals the average of $f(\mathbf{X}(\cdot))$ integrated along sample paths, weighted by their survival probabilities. \square

REMARK. If we consider in these examples the solution of the SDE

$$\begin{cases} d\mathbf{X} = \mathbf{b}(\mathbf{X})dt + \mathbf{B}(\mathbf{X})d\mathbf{W} \\ \mathbf{X}(0) = x, \end{cases}$$

we can obtain similar formulas, where now

$$\tau_x = \text{the hitting time of } \partial U \text{ for } \mathbf{X}(\cdot)$$

and $\frac{1}{2}\Delta u$ is replaced by the generator

$$Lu := \sum_{i,j=1}^n a^{ij} u_{x_i x_j} + \sum_{i=1}^n b^i u_{x_i}, \quad a^{ij} = \frac{1}{2} \sum_{k=1}^m b^{ik} b^{jk}.$$

Note, however, that we need to know that the various PDE have smooth solutions. This need not always be the case for degenerate elliptic operators L . \square

6.3. OPTIMAL STOPPING

The general mathematical setting for many control theory problems is this. We are given some “system” whose state evolves in time according to a differential equation (deterministic or stochastic). Given also are certain *controls* which somehow affect the behavior of the system: these controls typically either modify some parameters in the dynamics or else stop the process, or both. Finally we are given a *cost criterion*, depending upon our choice of control and the corresponding state of the system.

The goal is to discover an optimal choice of controls, to minimize the cost criterion.

The easiest stochastic control problem of the general type outlined above occurs when we cannot directly affect the SDE controlling the evolution of $\mathbf{X}(\cdot)$ and can only decide at each instance whether or not to stop. An important problem of this type follows.

6.3.1. Stopping a stochastic differential equation. Let $U \subset \mathbb{R}^m$ be a bounded, smooth domain. Suppose $\mathbf{b} : \mathbb{R}^n \rightarrow \mathbb{R}^n$, $\mathbf{B} : \mathbb{R}^n \rightarrow M^{n \times m}$ satisfy the usual assumptions.

Then for each $x \in U$ the stochastic differential equation

$$\begin{cases} d\mathbf{X} = \mathbf{b}(\mathbf{X})dt + \mathbf{B}(\mathbf{X})d\mathbf{W} \\ X_0 = x \end{cases}$$

has a unique solution. Let $\tau = \tau_x$ denote the hitting time of ∂U . Let θ be any stopping time with respect to $\mathcal{F}(\cdot)$, and for each such θ define the *expected cost* of stopping $\mathbf{X}(\cdot)$ at time $\theta \wedge \tau$ to be

$$(15) \quad J_x(\theta) := E \left(\int_0^{\theta \wedge \tau} f(\mathbf{X}(s)) ds + g(\mathbf{X}(\theta \wedge \tau)) \right).$$

The idea is that if we stop at the possibly random time $\theta < \tau$, then the cost is a given function g of the current state of $\mathbf{X}(\theta)$. If instead we do not stop the process before it hits ∂U , that is, if $\theta \geq \tau$, the cost is $g(\mathbf{X}(\tau))$. In addition there is a running cost per unit time f of keeping the system in operation until time $\theta \wedge \tau$.

6.3.2. Optimal stopping. The main question is this: does there exist an optimal stopping time $\theta^* = \theta_x^*$ for which

$$J_x(\theta^*) = \min_{\substack{\theta \text{ stopping} \\ \text{time}}} J_x(\theta)?$$

And if so, how can we find θ^* ? It turns out to be very difficult to try to design θ^* directly. A much better idea is to turn our attention to the *value function*

$$(16) \quad u(x) := \inf_{\theta} J_x(\theta)$$

and to try to determine u as a function of $x \in U$. Note that $u(x)$ is the minimum expected cost, given that we start the process at x . It turns out that once we know u , we will then be able to construct an optimal θ^* . This approach is called *dynamic programming*.

Optimality conditions. So assume u is defined as above and suppose u is smooth enough to justify the following calculations. We wish to determine the properties of this function.

First of all, notice that we can take $\theta \equiv 0$ in the definition (16). That is, we could just stop immediately and incur the cost $g(\mathbf{X}(0)) = g(x)$. Hence

$$(17) \quad u(x) \leq g(x) \quad \text{for each point } x \in U.$$

Furthermore, $\tau \equiv 0$ if $x \in \partial U$, and so

$$(18) \quad u(x) = g(x) \quad \text{for each point } x \in \partial U.$$

Next take any point $x \in U$ and fix some small number $\delta > 0$. Now if we do not stop the system for time δ , then according to (SDE) the new state of the system at time δ will be $\mathbf{X}(\delta)$. Then, given that we are at the point $\mathbf{X}(\delta)$, the best we can achieve in minimizing the cost thereafter must be

$$u(\mathbf{X}(\delta)).$$

So if we choose not to stop the system for time δ , then, assuming we do not hit ∂U , our cost is at least

$$E \left(\int_0^\delta f(\mathbf{X}) ds + u(\mathbf{X}(\delta)) \right).$$

Since $u(x)$ is the infimum of costs over all stopping times, we therefore have

$$u(x) \leq E \left(\int_0^\delta f(\mathbf{X}) ds + u(\mathbf{X}(\delta)) \right).$$

Now by Itô's chain rule

$$E(u(\mathbf{X}(\delta))) = u(x) + E \left(\int_0^\delta Lu(\mathbf{X}) ds \right),$$

for

$$Lu = \sum_{i,j=1}^n a^{ij} u_{x_i x_j} + \sum_{i=1}^n b^i u_{x_i}, \quad a^{ij} = \frac{1}{2} \sum_{k=1}^m b^{ik} b^{jk}.$$

Hence

$$0 \leq E \left(\int_0^\delta f(\mathbf{X}) + Lu(\mathbf{X}) ds \right).$$

Divide by $\delta > 0$, and then let $\delta \rightarrow 0$:

$$0 \leq f(x) + Lu(x).$$

Equivalently, we have

$$(19) \quad Mu \leq f \quad \text{in } U,$$

where

$$Mu := -Lu.$$

Finally we observe that if in (19) a strict inequality holds, that is, if

$$u(x) < g(x) \text{ at some point } x \in U,$$

then it is optimal not to stop the process at once. Thus it is plausible to think that we should leave the system going, for at least some very small time δ . In this circumstance we then would have an equality in the formula above, and so

$$(20) \quad Mu = f \quad \text{at those points where } u < g.$$

In summary, we combine (17)–(20) to find that *if* the formal reasoning above is valid, then the value function u satisfies

$$(21) \quad \begin{cases} \max(Mu - f, u - g) = 0 & \text{in } U \\ u = g & \text{on } \partial U. \end{cases}$$

This is called an *obstacle problem* (introduced in a different context in [E, Section 8.4.2]).

6.3.3. Solving for the value function. Our rigorous study of the stopping time problem now begins by first showing that there exists a unique solution u of (21) and second that this u is in fact $\min_{\theta} J_x(\theta)$. Then we will use u to design θ^* , an optimal stopping time.

THEOREM. *Suppose f, g are given smooth functions. There exists a unique function u , with bounded second derivatives, such that*

- (i) $u \leq g$ in U ,
- (ii) $Mu \leq f$ almost everywhere in U ,
- (iii) $\max(Mu - f, u - g) = 0$ almost everywhere in U ,
- (iv) $u = g$ on ∂U .

In general $u \notin C^2(U)$.

The idea of the proof is to approximate the obstacle problem (21) by a *penalized problem* of this form:

$$\begin{cases} Mu^\varepsilon + \beta_\varepsilon(u^\varepsilon - g) = f & \text{in } U \\ u^\varepsilon = g & \text{on } \partial U, \end{cases}$$

where $\beta_\varepsilon : \mathbb{R} \rightarrow \mathbb{R}$ is a smooth, convex function, $\beta'_\varepsilon \geq 0$, and $\beta_\varepsilon \equiv 0$ for $x \leq 0$, $\lim_{\varepsilon \rightarrow 0} \beta_\varepsilon(x) = \infty$ for $x > 0$. Then $u^\varepsilon \rightarrow u$. In practice it will be difficult to find a precise formula for u , but computers can provide accurate numerical approximations.

6.3.4. Designing an optimal stopping policy. Now we show that our solution of (21) is in fact the value function, and along the way we will learn how to design an optimal stopping strategy θ^* .

First note that the *stopping set*

$$S := \{x \in U \mid u(x) = g(x)\}$$

is closed. For each $x \in \bar{U}$, define

$$\theta^* = \text{the first hitting time of } S.$$

THEOREM. Let u be the solution of (21). Then

$$(22) \quad u(x) = J_x(\theta^*) = \inf_{\theta} J_x(\theta)$$

for all $x \in \bar{U}$.

This says that we should first compute the solution to (21) to find the stopping set S , define θ^* as above, and then we should run $\mathbf{X}(\cdot)$ until it hits S (or else exits from U).

Proof. 1. Define the *continuation set*

$$C := U - S = \{x \in U \mid u(x) < g(x)\}.$$

On this set $Lu = f$, and furthermore $u = g$ on ∂C . Since $\tau \wedge \theta^*$ is the exit time from C , we have for $x \in C$

$$u(x) = E \left(\int_0^{\tau \wedge \theta^*} f(\mathbf{X}(s)) ds + g(\mathbf{X}(\theta^* \wedge \tau)) \right) = J_x(\theta^*).$$

On the other hand, if $x \in S$, $\tau \wedge \theta^* = 0$, and so

$$u(x) = g(x) = J_x(\theta^*).$$

Thus for all $x \in \bar{U}$, we have $u(x) = J_x(\theta^*)$.

2. Now let θ be any other stopping time. We need to show that

$$u(x) = J_x(\theta^*) \leq J_x(\theta).$$

Now by Itô's chain rule

$$u(x) = E \left(\int_0^{\tau \wedge \theta} Mu(\mathbf{X}) ds + u(\mathbf{X}(\tau \wedge \theta)) \right).$$

But $Mu \leq f$ and $u \leq g$ in \bar{U} . Hence

$$u(x) \leq E \left(\int_0^{\tau \wedge \theta} f(\mathbf{X}) ds + g(\mathbf{X}(\tau \wedge \theta)) \right) = J_x(\theta).$$

But since $u(x) = J_x(\theta^*)$, we consequently have

$$u(x) = J_x(\theta^*) = \min_{\theta} J_x(\theta),$$

as asserted. □

6.4. OPTIONS PRICING

In this section we outline an application of the Itô stochastic calculus to mathematical finance.

6.4.1. The basic problem. Let us consider a given *security*, say a stock, whose price at time t is $S(t)$. We suppose that S evolves according to the SDE discussed in Chapter 5:

$$(23) \quad \begin{cases} dS = \mu S dt + \sigma S dW \\ S(0) = s_0, \end{cases}$$

where $\mu > 0$ is the drift and $\sigma \neq 0$ is the volatility. The initial price s_0 is known.

A *derivative* is a financial instrument whose payoff depends upon (i.e., is derived from) the behavior of $S(\cdot)$. We will investigate a *European call option*, which is the right to buy one share of the stock S , at the price p at time T . The number p is called the *strike price* and $T > 0$ the *strike* (or *expiration*) *time*. The basic question is this:

What is the “proper price” at time $t = 0$ of this option?

In other words, if you run a financial firm and wish to sell your customers this call option, how much should you charge? (We are looking for the “break-even” price, the price for which the firm neither makes nor loses money.)

6.4.2. Arbitrage and hedging. To simplify, we assume hereafter that the prevailing, no-risk interest rate is the constant $r > 0$. This means that \$1 put in a bank at time $t = 0$ becomes $\$e^{rT}$ at time $t = T$. Equivalently, \$1 at time $t = T$ is worth only $\$e^{-rT}$ at time $t = 0$.

As for the problem of pricing our call option, a first guess might be that the proper price should be

$$(24) \quad e^{-rT} E((S(T) - p)^+),$$

for $x^+ := \max(x, 0)$. The reasoning behind this guess is that if $S(T) < p$, then the option is worthless. If $S(T) > p$, we can buy a share for the price p , immediately sell at price $S(T)$, and thereby make a profit of $(S(T) - p)^+$. We average this over all sample paths and multiply by the discount factor e^{-rT} , to arrive at (24).

As reasonable as this may all seem, (24) is in fact *not* the proper price. Other forces are at work in financial markets. Indeed the fundamental factor in options pricing is *arbitrage*, meaning the possibility of risk-free profits.

We must price our option so as to create no arbitrage opportunities for others.

To convert this principle into mathematics, we introduce also the notion of *hedging*. This means somehow eliminating our risk as the seller of the call option. The exact details appear below, but the basic idea is that we can in effect “duplicate” our option by a portfolio consisting of (continually changing) holdings of a risk-free bond and of the stock on which the call is written.

6.4.3. A partial differential equation. We next demonstrate how to use these principles to convert our pricing problem into a PDE. We introduce for $s \geq 0$ and $0 \leq t \leq T$, the unknown *price function*

$$(25) \quad u(s, t) = \text{the proper price of the option at time } t, \text{ given } S(t) = s.$$

Then $u(s_0, 0)$ is the price we are seeking.

Terminal and boundary conditions. We want to calculate u as a function of s and t . For this, notice first that at the expiration time T , we have

$$(26) \quad u(s, T) = (s - p)^+ \quad (s \geq 0).$$

Furthermore, if $s = 0$, then $S(t) = 0$ for all $0 \leq t \leq T$, and so

$$(27) \quad u(0, t) = 0 \quad (0 \leq t \leq T).$$

Duplicating an option, self-financing. We now seek a PDE that u solves for $s > 0$, $0 \leq t \leq T$.

To do so, define the process

$$(28) \quad C(t) := u(S(t), t) \quad (0 \leq t \leq T).$$

Thus $C(t)$ is the current price of the option at time t and is random since the stock price $S(t)$ is random. According to Itô’s chain rule and (23),

$$(29) \quad \begin{aligned} dC &= u_t dt + u_s dS + \frac{1}{2} u_{ss}(dS)^2 \\ &= \left(u_t + \mu S u_s + \frac{\sigma^2}{2} S^2 u_{ss} \right) dt + \sigma S u_s dW. \end{aligned}$$

Now comes the key idea: we propose to “duplicate” C by a portfolio consisting of shares of S and of a *bond* B . More precisely, assume that B is a risk-free investment, which therefore grows at the prevailing interest rate r :

$$(30) \quad \begin{cases} dB = rBdt \\ B(0) = 1. \end{cases}$$

This just means $B(t) = e^{rt}$, of course. We will try to find processes ϕ and ψ so that

$$(31) \quad C = \phi S + \psi B \quad (0 \leq t \leq T).$$

Discussion. The point is that if we can construct ϕ, ψ so that (31) holds, we can eliminate all risk. To see this more clearly, imagine that your financial firm sells a call option, as above. The firm thereby incurs the risk that at time T , the stock price $S(T)$ will exceed p , and so the buyer will exercise the option. But if in the meantime the firm has constructed the portfolio (31), the profits from it will exactly equal the funds needed to pay the customer. Conversely, if the option is worthless at time T , the portfolio will have no profit.

But to make this work, the financial firm should not have to inject any new money into the hedging scheme, beyond the initial investment to set it up. We ensure this by requiring that the portfolio represented on the right-hand side of (31) be *self-financing*. This means that the changes in the value of the portfolio should depend only upon the changes in S, B . We therefore require that

$$(32) \quad dC = \phi dS + \psi dB \quad (0 \leq t \leq T).$$

Combining formulas (29), (30) and (32) provides the identity

$$(33) \quad \begin{aligned} & \left(u_t + \mu S u_s + \frac{\sigma^2}{2} S^2 u_{ss} \right) dt + \sigma S u_s dW \\ &= \phi(\mu S dt + \sigma S dW) + \psi r B dt. \end{aligned}$$

So if (31) holds, (33) must be valid, and we are trying to select ϕ, ψ to make all of this so. We observe in particular that the terms multiplying dW on each side of (33) will match provided we take

$$(34) \quad \phi(t) := u_s(S(t), t) \quad (0 \leq t \leq T).$$

Then (33) simplifies, to read

$$\left(u_t + \frac{\sigma^2}{2} S^2 u_{ss} \right) dt = r \psi B dt.$$

But $\psi B = C - \phi S = u - u_s S$, according to (32), (34). Hence

$$\left(u_t + r S u_s + \frac{\sigma^2}{2} S^2 u_{ss} - r u \right) dt = 0.$$

The argument of u and its partial derivatives is $(S(t), t)$.

Consequently, to make sure that (31) is valid, we ask that the function $u = u(s, t)$ solve the *Black–Scholes–Merton* equation

$$(35) \quad u_t + rsu_s + \frac{\sigma^2}{2}s^2u_{ss} - ru = 0 \quad (0 \leq t \leq T).$$

The main outcome of our financial reasoning is the derivation of this partial differential equation. Observe that the parameter μ does not appear.

More on self-financing. Before going on, we return to the self-financing condition (32). The Itô product rule and (31) imply

$$dC = \phi dS + \psi dB + S d\phi + B d\psi + d\phi dS.$$

To have (32), we consequently must make sure that

$$(36) \quad S d\phi + B d\psi + d\phi dS = 0,$$

where we recall that $\phi = u_s(S(t), t)$. Now

$$d\phi dS = \sigma^2 S^2 u_{ss} dt.$$

Thus (36) is valid provided

$$(37) \quad d\psi = -B^{-1} (S d\phi + \sigma^2 S^2 u_{ss} dt).$$

We can confirm this by noting that (31), (34) imply

$$\psi = B^{-1}(C - \phi S) = e^{-rt} (u(S, t) - u_s(S, t)S).$$

We can now check (37) by a direct calculation.

Summary. To price our call option, we solve the boundary/initial-value problem

$$(38) \quad \begin{cases} u_t + rsu_s + \frac{\sigma^2}{2}s^2u_{ss} - ru = 0 & (s > 0, 0 \leq t \leq T) \\ u = (s - p)^+ & (s > 0, t = T) \\ u = 0 & (s = 0, 0 \leq t \leq T) \end{cases}$$

for the function $u = u(s, t)$. Then $u(s_0, 0)$ is the option price we have been trying to find.

It turns out that this problem can be solved explicitly, although we omit the details here; see Baxter–Rennie [**B–R**].

6.5. THE STRATONOVICH INTEGRAL

We next discuss the *Stratonovich stochastic calculus*, which is an alternative to Itô's. See Arnold [A, Chapter 10] for more discussion and for proofs omitted here.

6.5.1. Motivation. Let us consider first of all the *formal* random differential equation

$$(39) \quad \begin{cases} \dot{X} = d(t)X + f(t)X\xi \\ X(0) = X_0, \end{cases}$$

where $m = n = 1$ and $\xi(\cdot)$ is one-dimensional “white noise”. If we interpret this rigorously as the stochastic differential equation

$$(40) \quad \begin{cases} dX = d(t)Xdt + f(t)XdW \\ X(0) = X_0, \end{cases}$$

we then recall from Chapter 5 that the unique solution is

$$(41) \quad X(t) = X_0 e^{\int_0^t d(s) - \frac{1}{2} \int_0^s f^2(s) ds + \int_0^t f(s) dW}.$$

On the other hand, perhaps (39) is a proposed mathematical model of some physical process and we are not really sure whether $\xi(\cdot)$ is “really” white noise. It could perhaps be instead some process with smooth (but highly complicated) sample paths. How would this possibility change the solution?

6.5.2. Approximating white noise. More precisely, suppose $\{\xi^k(\cdot)\}_{k=1}^\infty$ is a sequence of stochastic processes satisfying

- (a) $E(\xi^k(t)) = 0$,
- (b) $E(\xi^k(t)\xi^k(s)) =: d^k(t-s)$,
- (c) $\xi^k(t)$ is Gaussian for all $t \geq 0$,
- (d) $t \mapsto \xi^k(t)$ is smooth for all ω ,

where we suppose that the functions $d^k(\cdot)$ converge as $k \rightarrow \infty$ to δ_0 , the Dirac point mass at 0.

In light of the formal interpretation of white noise $\xi(\cdot)$ as a Gaussian process with $E\xi(t) = 0$, $E(\xi(t)\xi(s)) = \delta_0(t-s)$ (see page 44), the $\xi^k(\cdot)$ are thus presumably smooth approximations of $\xi(\cdot)$.

6.5.3. Limits of solutions. Now consider the problem

$$(42) \quad \begin{cases} \dot{X}^k = d(t)X^k + f(t)X^k\xi^k \\ X^k(0) = X_0. \end{cases}$$

For each ω this is just a regular ODE, whose solution is

$$X^k(t) := X_0 e^{\int_0^t d(s) ds + \int_0^t f(s) \xi^k(s) ds}.$$

Next look at

$$Z^k(t) := \int_0^t f(s) \xi^k(s) ds.$$

For each time $t \geq 0$, this is a Gaussian random variable, with

$$E(Z^k(t)) = 0.$$

Furthermore,

$$\begin{aligned} E(Z^k(t) Z^k(s)) &= \int_0^t \int_0^s f(\tau) f(\sigma) d_k(\tau - \sigma) d\sigma d\tau \\ &\rightarrow \int_0^t \int_0^s f(\tau) f(\sigma) \delta_0(\tau - \sigma) d\sigma d\tau \\ &= \int_0^{t \wedge s} f^2(\tau) d\tau. \end{aligned}$$

Hence as $k \rightarrow \infty$, $Z^k(t)$ converges in L^2 to a process whose distributions agree with those of $\int_0^t f(s) dW$. And therefore $X^k(t)$ converges to a process whose distributions agree with

$$(43) \quad \hat{X}(t) := X_0 e^{\int_0^t d(s) ds + \int_0^t f(s) dW}.$$

This is not the solution (41) we found earlier!

INTERPRETATION. Thus if we regard (39) as an Itô SDE with $\xi(\cdot)$ a “true” white noise, (41) is our solution. But if we approximate $\xi(\cdot)$ by smooth processes $\xi^k(\cdot)$, solve the approximate problems (42), and pass to limits with the approximate solutions $X^k(\cdot)$, we get the different solution (43). This means that (39) is *unstable* with respect to changes in the random term $\xi(\cdot)$. This conclusion has important consequences in questions of modeling, since it may be unclear experimentally whether we really have $\xi(\cdot)$ or instead $\xi^k(\cdot)$ in (39) and similar problems. \square

In view of all this, it is appropriate to ask if there is some way to redefine the stochastic integral so that these difficulties do not come up. One answer is the *Stratonovich integral*.

6.5.4. Definition of the Stratonovich integral.

EXAMPLE. Recall that in Chapter 4 we defined for one-dimensional Brownian motion

$$\begin{aligned}\int_0^T W dW &:= \lim_{|P^n| \rightarrow 0} \sum_{k=0}^{m_n-1} W(t_k^n)(W(t_{k+1}^n) - W(t_k^n)) \\ &= \frac{W^2(T) - T}{2},\end{aligned}$$

where $P^n := \{0 = t_0^n < t_1^n < \dots < t_{m_n}^n = T\}$ is a partition of $[0, T]$. This corresponds to a sequence of Riemann sum approximations, where the integrand is evaluated at the *left-hand endpoint* of each subinterval $[t_k^n, t_{k+1}^n]$.

The corresponding *Stratonovich integral* is instead defined this way:

$$\begin{aligned}\int_0^T W \circ dW &:= \lim_{|P^n| \rightarrow 0} \sum_{k=0}^{m_n-1} \left(\frac{W(t_{k+1}^n) + W(t_k^n)}{2} \right) (W(t_{k+1}^n) - W(t_k^n)) \\ &= \frac{W^2(T)}{2}.\end{aligned}$$

According to calculations on page 63, we also have

$$\int_0^T W \circ dW = \lim_{|P^n| \rightarrow 0} \sum_{k=0}^{m_n-1} W\left(\frac{t_{k+1}^n + t_k^n}{2}\right) (W(t_{k+1}^n) - W(t_k^n)).$$

Therefore for this case the Stratonovich integral corresponds to a Riemann sum approximation where we evaluate the integrand at the *midpoint* of each subinterval $[t_k^n, t_{k+1}^n]$. \square

NOTATION. Observe that we hereafter write a small circle \circ before the dW to signify the Stratonovich integral.

We generalize this example and so introduce the

DEFINITION. Let $\mathbf{W}(\cdot)$ be an n -dimensional Brownian motion and let $\mathbf{B} : \mathbb{R}^n \times [0, T] \rightarrow \mathbb{M}^{n \times n}$ be a C^1 function such that

$$E \left(\int_0^T |\mathbf{B}(\mathbf{W}, t)|^2 dt \right) < \infty.$$

Then we define

$$\int_0^T \mathbf{B}(\mathbf{W}, t) \circ d\mathbf{W} := \lim_{|P^n| \rightarrow 0} \sum_{k=0}^{m_n-1} \mathbf{B}\left(\frac{\mathbf{W}(t_{k+1}^n) + \mathbf{W}(t_k^n)}{2}, t_k^n\right) (\mathbf{W}(t_{k+1}^n) - \mathbf{W}(t_k^n)).$$

It can be shown that this limit exists in $L^2(\Omega)$.

REMARK. Remember that Itô's integral can be computed this way:

$$\int_0^T \mathbf{B}(\mathbf{W}, t) d\mathbf{W} = \lim_{|P^n| \rightarrow 0} \sum_{k=0}^{m_n-1} \mathbf{B}(\mathbf{W}(t_k^n), t_k^n) (\mathbf{W}(t_{k+1}^n) - \mathbf{W}(t_k^n)).$$

This is in general not equal to the Stratonovich integral, but there is a *conversion formula*

$$(44) \quad \begin{aligned} & \left[\int_0^T \mathbf{B}(\mathbf{W}, t) \circ d\mathbf{W} \right]^i \\ &= \left[\int_0^T \mathbf{B}(\mathbf{W}, t) d\mathbf{W} \right]^i + \frac{1}{2} \int_0^T \sum_{j=1}^n b_{x_j}^{ij}(\mathbf{W}, t) dt \end{aligned}$$

for $i = 1, \dots, n$. Here v^i means the i -th component of the vector function \mathbf{v} . This formula is proved by noting that

$$\begin{aligned} & \int_0^T \mathbf{B}(\mathbf{W}, t) \circ d\mathbf{W} - \int_0^T \mathbf{B}(\mathbf{W}, t) d\mathbf{W} \\ &= \lim_{|P^n| \rightarrow 0} \sum_{k=0}^{m_n-1} \left[\mathbf{B} \left(\frac{\mathbf{W}(t_{k+1}^n) + \mathbf{W}(t_k^n)}{2}, t_k^n \right) - \mathbf{B}(\mathbf{W}(t_k^n), t_k^n) \right] \\ & \quad \cdot (\mathbf{W}(t_{k+1}^n) - \mathbf{W}(t_k^n)) \end{aligned}$$

and using the Mean Value Theorem plus some usual methods for evaluating the limit. We omit the details.

If $n = 1$, the conversion formula reads

$$(45) \quad \int_0^T b(W, t) \circ dW = \int_0^T b(W, t) dW + \frac{1}{2} \int_0^T b_x(W, t) dt. \quad \square$$

Assume now that $\mathbf{B} : \mathbb{R}^n \times [0, T] \rightarrow \mathbb{M}^{n \times m}$ and that $\mathbf{W}(\cdot)$ is an m -dimensional Brownian motion. We make this informal

DEFINITION. If $\mathbf{X}(\cdot)$ is a stochastic process with values in \mathbb{R}^n , we define

$$\int_0^T \mathbf{B}(\mathbf{X}, t) \circ d\mathbf{W} := \lim_{|P^n| \rightarrow 0} \sum_{k=0}^{m_n-1} \mathbf{B} \left(\frac{\mathbf{X}(t_{k+1}^n) + \mathbf{X}(t_k^n)}{2}, t_k^n \right) (\mathbf{W}(t_{k+1}^n) - \mathbf{W}(t_k^n))$$

provided this limit exists in $L^2(\Omega)$ for all sequences of partitions P^n , with $|P^n| \rightarrow 0$.

6.5.5. Stratonovich chain rule.

DEFINITION. Suppose that the process $\mathbf{X}(\cdot)$ solves the Stratonovich integral equation

$$\mathbf{X}(t) = \mathbf{X}(0) + \int_0^t \mathbf{b}(\mathbf{X}, s) ds + \int_0^t \mathbf{B}(\mathbf{X}, s) \circ d\mathbf{W} \quad (0 \leq t \leq T)$$

for $\mathbf{b} : \mathbb{R}^n \times [0, T] \rightarrow \mathbb{R}^n$ and $\mathbf{B} : \mathbb{R}^n \times [0, T] \rightarrow \mathbb{M}^{n \times m}$. We then write

$$(46) \quad d\mathbf{X} = \mathbf{b}(\mathbf{X}, t)dt + \mathbf{B}(\mathbf{X}, t) \circ d\mathbf{W},$$

the second term on the right being the *Stratonovich stochastic differential*.

THEOREM (Stratonovich chain rule). *Assume*

$$d\mathbf{X} = \mathbf{b}(\mathbf{X}, t)dt + \mathbf{B}(\mathbf{X}, t) \circ d\mathbf{W}$$

and suppose $u : \mathbb{R}^n \times [0, T] \rightarrow \mathbb{R}$ is smooth.

Then

$$(47) \quad \begin{aligned} du(\mathbf{X}, t) &= u_t dt + \sum_{i=1}^n u_{x_i} \circ d\mathbf{X}^i \\ &= \left(u_t + \sum_{i=1}^n u_{x_i} b^i \right) dt + \sum_{i=1}^n \sum_{k=1}^m u_{x_i} b^{ik} \circ d\mathbf{W}^k. \end{aligned}$$

Thus the ordinary chain rule holds for Stratonovich stochastic differentials, and there is no additional term involving $u_{x_i x_j}$ as there is for Itô's chain rule.

We omit the proof, which is similar to that for the Itô rule. The main difference is that we make use of the formula $\int_0^T W \circ dW = \frac{1}{2}W^2(T)$ in the approximations.

REMARK. Next let us return to the motivational example we began with. We have seen that if the differential equation (39) is interpreted to mean

$$\begin{cases} dX = d(t)Xdt + f(t)XdW & (\text{Itô's sense}) \\ X(0) = X_0, \end{cases}$$

then

$$X(t) = X_0 e^{\int_0^t d(s) - \frac{1}{2} \int_0^t f^2(s) ds + \int_0^t f(s) dW}.$$

However, if we understand (39) to mean

$$\begin{cases} dX = d(t)Xdt + f(t)X \circ dW & (\text{Stratonovich's sense}) \\ X(0) = X_0, \end{cases}$$

the solution is

$$\tilde{X}(t) = X_0 e^{\int_0^t d(s) ds + \int_0^t f(s) dW},$$

as is easily checked using the Stratonovich calculus described above.

This solution $\tilde{X}(\cdot)$ is also the solution obtained by approximating the “white noise” $\xi(\cdot)$ by smooth processes $\xi^k(\cdot)$ and passing to limits. This suggests that interpreting (39) and similar formal random differential equations in the Stratonovich sense will provide solutions which are stable with respect to perturbations in the random terms. This is indeed the case; see the articles [S1], [S2] by Sussmann.

Note also that these considerations clarify a bit the problems of interpreting mathematically the *formal* random differential equation (39) but do not say which interpretation is physically correct. This is a question of modeling and is not, strictly speaking, a mathematical issue. \square

6.5.6. Conversion rules for SDE. Let $\mathbf{W}(\cdot)$ be an m -dimensional Brownian motion and suppose $\mathbf{b} : \mathbb{R}^n \times [0, T] \rightarrow \mathbb{R}^n$, $\mathbf{B} : \mathbb{R}^n \times [0, T] \rightarrow \mathbb{M}^{n \times m}$ satisfy the hypotheses of the basic existence and uniqueness theorem. Then $\mathbf{X}(\cdot)$ solves the *Itô* stochastic differential equation

$$\begin{cases} d\mathbf{X} = \mathbf{b}(\mathbf{X}, t)dt + \mathbf{B}(\mathbf{X}, t)d\mathbf{W} \\ \mathbf{X}(0) = \mathbf{X}_0 \end{cases}$$

if and only if $\mathbf{X}(\cdot)$ solves the *Stratonovich* stochastic differential equation

$$\begin{cases} d\mathbf{X} = [\mathbf{b}(\mathbf{X}, t) - \frac{1}{2}\mathbf{c}(\mathbf{X}, t)]dt + \mathbf{B}(\mathbf{X}, t) \circ d\mathbf{W} \\ \mathbf{X}(0) = \mathbf{X}_0, \end{cases}$$

for

$$c^i(x, t) := \sum_{k=1}^m \sum_{j=1}^n b_{x_j}^{ik}(x, t) b^{jk}(x, t) \quad (i = 1, \dots, n).$$

For $m = n = 1$, this says

$$dX = b(X)dt + \sigma(X)dW$$

if and only if

$$dX = \left(b(X) - \frac{1}{2}\sigma'(X)\sigma(X) \right) dt + \sigma(X) \circ dW.$$

6.5.7. Summary. We conclude by summarizing the advantages of each definition of the stochastic integral:

- **Advantages of Itô integral**

(i) Simple formulas:

$$E \left(\int_0^t G dW \right) = 0, \quad E \left(\left(\int_0^t G dW \right)^2 \right) = E \left(\int_0^t G^2 dt \right).$$

(ii) $I(t) = \int_0^t G dW$ is a martingale.

- **Advantages of Stratonovich integral**

(i) Ordinary chain rule holds.

(ii) Solutions of stochastic differential equations interpreted in the Stratonovich sense are stable with respect to changes in random terms.

Appendix

This appendix collects some proofs omitted in the main part of the text.

A. Proof of Laplace–De Moivre Theorem (from page 26)

Proof. 1. Set $S_n^* := \frac{S_n - np}{\sqrt{npq}}$, this being a random variable taking on the value $x_k = \frac{k - np}{\sqrt{npq}}$ ($k = 0, \dots, n$) with probability $p_n(k) = \binom{n}{k} p^k q^{n-k}$.

Look at the interval $\left[\frac{-np}{\sqrt{npq}}, \frac{nq}{\sqrt{npq}} \right]$. The points x_k divide this interval into n subintervals of length

$$h := \frac{1}{\sqrt{npq}}.$$

Now if n goes to ∞ and at the same time k changes so that $|x_k|$ is bounded, then

$$k = np + x_k \sqrt{npq} \rightarrow \infty$$

and

$$n - k = nq - x_k \sqrt{npq} \rightarrow \infty.$$

2. We recall next *Stirling's formula*, which says says that

$$n! = e^{-n} n^n \sqrt{2\pi n} (1 + o(1)) \quad \text{as } n \rightarrow \infty,$$

where “ $o(1)$ ” denotes a term which goes to 0 as $n \rightarrow \infty$.

Hence as $n \rightarrow \infty$

$$\begin{aligned}
 p_n(k) &= \binom{n}{k} p^k q^{n-k} = \frac{n!}{k!(n-k)!} p^k q^{n-k} \\
 (1) \quad &= \frac{e^{-n} n^n \sqrt{2\pi np} k^k q^{n-k}}{e^{-k} k^k \sqrt{2\pi k} e^{-(n-k)} (n-k)^{(n-k)} \sqrt{2\pi(n-k)}} (1 + o(1)) \\
 &= \frac{1}{\sqrt{2\pi}} \sqrt{\frac{n}{k(n-k)}} \left(\frac{np}{k}\right)^k \left(\frac{nq}{n-k}\right)^{n-k} (1 + o(1)).
 \end{aligned}$$

3. Observe next that if $x = x_k = \frac{k-np}{\sqrt{npq}}$, then

$$1 + \sqrt{\frac{q}{np}} x = 1 + \sqrt{\frac{q}{np}} \left(\frac{k-np}{\sqrt{npq}}\right) = \frac{k}{np}$$

and

$$1 - \sqrt{\frac{p}{nq}} x = \frac{n-k}{nq}.$$

Also note that $\log(1 \pm y) = \pm y - \frac{y^2}{2} + O(y^3)$ as $y \rightarrow 0$. Hence

$$\begin{aligned}
 \log \left(\frac{np}{k}\right)^k &= -k \log \left(\frac{k}{np}\right) \\
 &= -k \log \left(1 + \sqrt{\frac{q}{np}} x\right) \\
 &= -(np + x\sqrt{npq}) \left(\sqrt{\frac{q}{np}} x - \frac{q}{2np} x^2\right) + O\left(n^{-\frac{1}{2}}\right).
 \end{aligned}$$

Similarly,

$$\log \left(\frac{nq}{n-k}\right)^{n-k} = -(nq - x\sqrt{npq}) \left(-\sqrt{\frac{p}{nq}} x - \frac{p}{2nq} x^2\right) + O\left(n^{-\frac{1}{2}}\right).$$

Add these expressions and simplify, to discover

$$\lim_{\substack{n \rightarrow \infty \\ \frac{k-np}{\sqrt{npq}} \rightarrow x}} \log \left(\left(\frac{np}{k}\right)^k \left(\frac{nq}{n-k}\right)^{n-k} \right) = -\frac{x^2}{2}.$$

Consequently

$$(2) \quad \lim_{\substack{n \rightarrow \infty \\ \frac{k-np}{\sqrt{npq}} \rightarrow x}} \left(\frac{np}{k}\right)^k \left(\frac{nq}{n-k}\right)^{n-k} = e^{-\frac{x^2}{2}}.$$

4. Finally, observe that

$$(3) \quad \sqrt{\frac{n}{k(n-k)}} = \frac{1}{\sqrt{npq}} (1 + o(1)) = h(1 + o(1)),$$

since $k = np + x\sqrt{npq}$, $n - k = nq - x\sqrt{npq}$.

Now

$$P(a \leq S_n^* \leq b) = \sum_{\substack{a \leq x_k \leq b \\ x_k = \frac{k-np}{\sqrt{npq}}}} p_n(k)$$

for $a < b$. In view of (1)–(3), the latter expression is a Riemann sum approximation as $n \rightarrow \infty$ of the integral

$$\frac{1}{\sqrt{2\pi}} \int_a^b e^{-\frac{x^2}{2}} dx.$$

□

B. Proof of discrete martingale inequalities (from page 35)

Proof. 1. Define

$$A_k := \bigcap_{j=1}^{k-1} \{X_j \leq \lambda\} \cap \{X_k > \lambda\} \quad (k = 1, \dots, n).$$

Then the sets A_k are disjoint and

$$A := \left\{ \max_{1 \leq k \leq n} X_k > \lambda \right\} = \bigcup_{k=1}^n A_k.$$

Since $\lambda P(A_k) \leq \int_{A_k} X_k dP$, we have

$$(4) \quad \lambda P(A) = \lambda \sum_{k=1}^n P(A_k) \leq \sum_{k=1}^n E(\chi_{A_k} X_k).$$

Therefore

$$\begin{aligned} E(X_n^+) &\geq \sum_{k=1}^n E(X_n^+ \chi_{A_k}) \\ &= \sum_{k=1}^n E(E(X_n^+ \chi_{A_k} | X_1, \dots, X_k)) \\ &= \sum_{k=1}^n E(\chi_{A_k} E(X_n^+ | X_1, \dots, X_k)) \\ &\geq \sum_{k=1}^n E(\chi_{A_k} E(X_n | X_1, \dots, X_k)) \\ &\geq \sum_{k=1}^n E(\chi_{A_k} X_k) \quad \text{by the submartingale property} \\ &\geq \lambda P(A) \quad \text{by (4).} \end{aligned}$$

2. The calculation above in fact demonstrates that

$$\lambda P \left(\max_{1 \leq k \leq n} X_k > \lambda \right) \leq \int_{\{\max_{1 \leq k \leq n} X_k > \lambda\}} X_n^+ dP.$$

Apply this to the submartingale $|X_k|$:

$$(5) \quad \lambda P(X > \lambda) \leq \int_{\{X > \lambda\}} Y dP$$

for $X := \max_{1 \leq k \leq n} |X_k|$, $Y := |X_n|$. Now fix any $1 < p < \infty$. Then

$$\begin{aligned} E(X^p) &= - \int_0^\infty \lambda^p dP(\lambda) \quad \text{for } P(\lambda) := P(X > \lambda) \\ &= p \int_0^\infty \lambda^{p-1} P(\lambda) d\lambda \\ &\leq p \int_0^\infty \lambda^{p-1} \left(\frac{1}{\lambda} \int_{\{X > \lambda\}} Y dP \right) d\lambda \quad \text{by (5)} \\ &= p \int_\Omega Y \left(\int_0^X \lambda^{p-2} d\lambda \right) dP \\ &= \frac{p}{p-1} \int_\Omega Y X^{p-1} dP \\ &\leq \frac{p}{p-1} E(Y^p)^{1/p} E(X^p)^{1-1/p}. \end{aligned}$$

The last line follows from Hölder's inequality. \square

C. Proof of continuity of indefinite Itô integral (see page 70)

Proof. We will use the fact that the indefinite integral $I(\cdot)$ is a martingale.

There exist step processes $G^n \in \mathbb{L}^2(0, T)$ such that

$$E \left(\int_0^T (G^n - G)^2 dt \right) \rightarrow 0.$$

Write $I^n(t) := \int_0^t G^n dW$, for $0 \leq t \leq T$. If $G^n(s) \equiv G_k^n$ for $t_k^n \leq s < t_{k+1}^n$, then

$$I^n(t) = \sum_{i=0}^{k-1} G_i^n (W(t_{i+1}^n) - W(t_i^n)) + G_k^n (W(t) - W(t_k^n))$$

for $t_k^n \leq t < t_{k+1}^n$. Therefore $I^n(\cdot)$ has continuous sample paths a.s. since Brownian motion does. Since $I^n(\cdot)$ is a martingale, it follows that $|I^n - I^m|$

is a submartingale. The martingale inequality now implies that

$$\begin{aligned} P\left(\sup_{0 \leq t \leq T} |I^n(t) - I^m(t)| > \varepsilon\right) &= P\left(\sup_{0 \leq t \leq T} |I^n(t) - I^m(t)|^2 > \varepsilon^2\right) \\ &\leq \frac{1}{\varepsilon^2} E(|I^n(T) - I^m(T)|^2) \\ &= \frac{1}{\varepsilon^2} E\left(\int_0^T |G^n - G^m|^2 dt\right). \end{aligned}$$

Choose $\varepsilon = \frac{1}{2^k}$. Then there exists n_k such that

$$\begin{aligned} P\left(\sup_{0 \leq t \leq T} |I^n(t) - I^m(t)| > \frac{1}{2^k}\right) &\leq 2^{2k} E\left(\int_0^T |G^m(t) - G^{m+1}(t)|^2 dt\right) \\ &\leq \frac{1}{k^2} \quad \text{for } m, n \geq n_k. \end{aligned}$$

We may assume that $n_{k+1} \geq n_k \geq n_{k-1} \geq \dots$ and $n_k \rightarrow \infty$. Let

$$A_k := \left\{ \sup_{0 \leq t \leq T} |I^{n_k}(t) - I^{n_{k+1}}(t)| > \frac{1}{2^k} \right\}.$$

Then

$$P(A_k) \leq \frac{1}{k^2}.$$

Thus by the Borel–Cantelli Lemma, $P(A_k \text{ i.o.}) = 0$, which is to say, for almost all ω

$$\sup_{0 \leq t \leq T} |I^{n_k}(t, \omega) - I^{n_{k+1}}(t, \omega)| \leq \frac{1}{2^k} \quad \text{provided } k \geq k_0(\omega).$$

Hence $I^{n_k}(\cdot, \omega)$ converges uniformly on $[0, T]$ for almost every ω , and therefore $J(t, \omega) := \lim_{k \rightarrow \infty} I^{n_k}(t, \omega)$ is continuous for almost every ω . As $I^n(t) \rightarrow I(t)$ in $L^2(\Omega)$ for all $0 \leq t \leq T$, we deduce as well that $J(t) = I(t)$ almost everywhere for all $0 \leq t \leq T$. In other words, $J(\cdot)$ is a version of $I(\cdot)$. Since for almost every ω , $J(\cdot, \omega)$ is the uniform limit of continuous functions, $J(\cdot)$ has continuous sample paths a.s. \square

D. Proof of Kolmogorov's Theorem (see page 53)

Proof. 1. For simplicity, take $T = 1$. Pick any

$$(6) \quad 0 < \gamma < \frac{\alpha}{\beta}.$$

Now define for $n = 1, \dots,$

$$A_n := \left\{ \left| \mathbf{X}\left(\frac{i+1}{2^n}\right) - \mathbf{X}\left(\frac{i}{2^n}\right) \right| > \frac{1}{2^{n\gamma}} \text{ for some integer } 0 \leq i < 2^n \right\}.$$

Then

$$\begin{aligned}
 P(A_n) &\leq \sum_{i=0}^{2^n-1} P\left(\left|\mathbf{X}\left(\frac{i+1}{2^n}\right) - \mathbf{X}\left(\frac{i}{2^n}\right)\right| > \frac{1}{2^{n\gamma}}\right) \\
 &\leq \sum_{i=0}^{2^n-1} E\left(\left|\mathbf{X}\left(\frac{i+1}{2^n}\right) - \mathbf{X}\left(\frac{i}{2^n}\right)\right|^\beta\right) \left(\frac{1}{2^{n\gamma}}\right)^{-\beta} \quad \text{by Chebyshev's inequality} \\
 &\leq C \sum_{i=0}^{2^n-1} \left(\frac{1}{2^n}\right)^{1+\alpha} \left(\frac{1}{2^{n\gamma}}\right)^{-\beta} \\
 &= C 2^{n(-\alpha+\gamma\beta)}.
 \end{aligned}$$

Since (6) forces $-\alpha + \gamma\beta < 0$, we deduce $\sum_{n=1}^{\infty} P(A_n) < \infty$, whence the Borel–Cantelli Lemma implies

$$P(A_n \text{ i.o.}) = 0.$$

So for a.e. ω there exists $m = m(\omega)$ such that

$$\left|\mathbf{X}\left(\frac{i+1}{2^n}, \omega\right) - \mathbf{X}\left(\frac{i}{2^n}, \omega\right)\right| \leq \frac{1}{2^{n\gamma}} \quad \text{for } 0 \leq i \leq 2^n - 1$$

provided $n \geq m$. But then we have

$$(7) \quad \left|\mathbf{X}\left(\frac{i+1}{2^n}, \omega\right) - \mathbf{X}\left(\frac{i}{2^n}, \omega\right)\right| \leq K \frac{1}{2^{n\gamma}} \quad (0 \leq i \leq 2^n - 1) \quad \text{for all } n \geq 0$$

if we select $K = K(\omega)$ large enough.

2. We now claim that (7) implies the stated Hölder continuity. To see this, fix $\omega \in \Omega$ for which (7) holds. Let $t_1, t_2 \in [0, 1]$ be dyadic rationals, $0 < t_2 - t_1 < 1$. Select $n \geq 1$ so that

$$(8) \quad 2^{-n} \leq t < 2^{-(n-1)} \quad \text{for } t := t_2 - t_1.$$

We can write

$$\begin{cases} t_1 = \frac{i}{2^n} - \frac{1}{2^{p_1}} - \cdots - \frac{1}{2^{p_k}} & (n < p_1 < \cdots < p_k) \\ t_2 = \frac{j}{2^n} + \frac{1}{2^{q_1}} + \cdots + \frac{1}{2^{q_l}} & (n < q_1 < \cdots < q_l) \end{cases}$$

for

$$t_1 \leq \frac{i}{2^n} \leq \frac{j}{2^n} \leq t_2.$$

Then

$$\frac{j-i}{2^n} \leq t < \frac{1}{2^{n-1}}$$

and so $j = i$ or $i + 1$. In view of (7),

$$|\mathbf{X}\left(\frac{i}{2^n}, \omega\right) - \mathbf{X}\left(\frac{j}{2^n}, \omega\right)| \leq K \left|\frac{i-j}{2^n}\right|^\gamma \leq K t^\gamma.$$

Furthermore

$$|\mathbf{X}(i/2^n - 1/2^{p_1} - \cdots - 1/2^{p_r}, \omega) - \mathbf{X}(i/2^n - 1/2^{p_1} - \cdots - 1/2^{p_{r-1}}, \omega)| \leq K \left| \frac{1}{2^{p_r}} \right|^\gamma$$

for $r = 1, \dots, k$, and consequently

$$\begin{aligned} |\mathbf{X}(t_1, \omega) - \mathbf{X}(\frac{i}{2^n}, \omega)| &\leq K \sum_{r=1}^k \left| \frac{1}{2^{p_r}} \right|^\gamma \\ &\leq \frac{K}{2^{n\gamma}} \sum_{r=1}^{\infty} \frac{1}{2^{r\gamma}} \quad \text{since } p_r > n \\ &= \frac{C}{2^{n\gamma}} \leq Ct^\gamma \quad \text{by (8).} \end{aligned}$$

In the same way we deduce

$$|\mathbf{X}(t_2, \omega) - \mathbf{X}(\frac{j}{2^n}, \omega)| \leq Ct^\gamma.$$

Add up the estimates above, to discover

$$|\mathbf{X}(t_1, \omega) - \mathbf{X}(t_2, \omega)| \leq C|t_1 - t_2|^\gamma$$

for all dyadic rationals $t_1, t_2 \in [0, 1]$ and some constant $C = C(\omega)$. Since $t \mapsto \mathbf{X}(t, \omega)$ is continuous for a.e. ω , the estimate above holds for all $t_1, t_2 \in [0, 1]$. \square

Exercises

1. Show, using the formal manipulations for Itô's chain rule discussed in Chapter 1, that

$$Y(t) := e^{W(t) - \frac{t}{2}}$$

solves the stochastic differential equation

$$\begin{cases} dY = YdW \\ Y(0) = 1. \end{cases}$$

(Hint: If $X(t) := W(t) - \frac{t}{2}$, then $dX = -\frac{dt}{2} + dW$.)

2. Show that

$$S(t) = s_0 e^{\sigma W(t) + (\mu - \frac{\sigma^2}{2})t}$$

solves

$$\begin{cases} dS = \mu S dt + \sigma S dW \\ S(0) = s_0. \end{cases}$$

3. (i) Let (Ω, \mathcal{U}, P) be a probability space and let $A_1 \subseteq A_2 \subseteq \dots \subseteq A_n \subseteq \dots$ be events. Show that

$$P\left(\bigcup_{n=1}^{\infty} A_n\right) = \lim_{m \rightarrow \infty} P(A_m).$$

(Hint: Look at the disjoint events $B_n := A_{n+1} - A_n$.)

(ii) Likewise, show that if $A_1 \supseteq A_2 \supseteq \dots \supseteq A_n \supseteq \dots$, then

$$P\left(\bigcap_{n=1}^{\infty} A_n\right) = \lim_{m \rightarrow \infty} P(A_m).$$

4. Let Ω be any set and \mathcal{A} any collection of subsets of Ω . Show that there exists a unique smallest σ -algebra \mathcal{U} of subsets of Ω containing \mathcal{A} . We call \mathcal{U} the σ -algebra *generated* by \mathcal{A} .

(Hint: Take the intersection of all the σ -algebras containing \mathcal{A} .)

5. Show that if A_1, \dots, A_n are events, then

$$\begin{aligned} P\left(\bigcup_{i=1}^n A_i\right) &= \sum_{i=1}^n P(A_i) - \sum_{1 \leq i < j \leq n} P(A_i \cap A_j) \\ &\quad + \sum_{1 \leq i < j < k \leq n} P(A_i \cap A_j \cap A_k) \\ &\quad - \cdots + (-1)^{n-1} P(A_1 \cap A_2 \cap \cdots \cap A_n). \end{aligned}$$

(Hint: Do the case $n = 2$ first and then the general case by induction.)

6. Let $X = \sum_{i=1}^k a_i \chi_{A_i}$ be a simple random variable, where the real numbers a_i are distinct, the events A_i are pairwise disjoint, and $\Omega = \bigcup_{i=1}^k A_i$. Let $\mathcal{U}(X)$ be the σ -algebra generated by X .
- Describe precisely which sets are in $\mathcal{U}(X)$.
 - Suppose the random variable Y is $\mathcal{U}(X)$ -measurable. Show that Y is constant on each set A_i .
 - Show that therefore Y can be written as a function of X .

7. Verify:

$$\int_{-\infty}^{\infty} e^{-x^2} dx = \sqrt{\pi}, \quad \frac{1}{\sqrt{2\pi\sigma^2}} \int_{-\infty}^{\infty} xe^{-\frac{(x-m)^2}{2\sigma^2}} dx = m,$$

$$\frac{1}{\sqrt{2\pi\sigma^2}} \int_{-\infty}^{\infty} (x-m)^2 e^{-\frac{(x-m)^2}{2\sigma^2}} dx = \sigma^2.$$

8. Suppose A and B are independent events in some probability space. Show that A^c and B are independent. Likewise, show that A^c and B^c are independent.
9. Suppose we have three cards: one is red on both sides, one is red on one side and white on the other side, and one is white on both sides.
- Pick a card and then one of its sides at random. What is the probability it is red?
 - Given that the side of the card is red, what is the probability that the other side is red?

10. Suppose that A_1, A_2, \dots, A_m are disjoint events, each of positive probability, such that $\Omega = \bigcup_{j=1}^m A_j$. Prove *Bayes' formula*:

$$P(A_k | B) = \frac{P(B | A_k)P(A_k)}{\sum_{j=1}^m P(B | A_j)P(A_j)}$$

for $k = 1, \dots, m$ provided $P(B) > 0$.

11. During one fall semester 105 women applied to Miskatonic University, of whom 76 were accepted, and 400 men applied, of whom 230 were accepted.

During the subsequent spring semester, 300 women applied, of whom 100 were accepted, and 112 men applied, of whom 21 were accepted.

Calculate numerically

- (a) the probability of a female applicant being accepted during the fall,
- (b) the probability of a male applicant being accepted during the fall,
- (c) the probability of a female applicant being accepted during the spring,
- (d) the probability of a male applicant being accepted during the spring.

Consider now the total applicant pool for both semesters together and calculate

- (e) the probability of a female applicant being accepted,
- (f) the probability of a male applicant being accepted.

Are the university's admission policies biased towards females or towards males?

12. Let X be a real-valued, $N(0, 1)$ random variable, and set $Y := X^2$. Calculate the density g of the distribution function for Y .

(Hint: You must find g so that $P(-\infty < Y \leq a) = \int_{-\infty}^a g dy$ for all a .)

13. Take $\Omega = [0, 1] \times [0, 1]$, with \mathcal{U} the Borel sets and P Lebesgue measure. Let $g : [0, 1] \rightarrow \mathbb{R}$ be a continuous function.

Define the random variables

$$X_1(\omega) := g(x_1), \quad X_2(\omega) := g(x_2) \quad \text{for } \omega = (x_1, x_2) \in \Omega.$$

Show that X_1 and X_2 are independent and identically distributed.

14. Let $f : [0, 1] \rightarrow \mathbb{R}$ be continuous and define the *Bernstein polynomial*

$$b_n(x) := \sum_{k=0}^n f\left(\frac{k}{n}\right) \binom{n}{k} x^k (1-x)^{n-k}.$$

Prove that $b_n \rightarrow f$ uniformly on $[0, 1]$ as $n \rightarrow \infty$, by providing the details for the following steps.

(i) Since f is uniformly continuous, for each $\epsilon > 0$ there exists $\delta(\epsilon) > 0$ such that $|f(x) - f(y)| \leq \epsilon$ if $|x - y| \leq \delta(\epsilon)$.

(ii) Given $x \in [0, 1]$, take a sequence of independent random variables X_k such that $P(X_k = 1) = x, P(X_k = 0) = 1 - x$. Write $S_n = X_1 + \dots + X_n$. Then $b_n(x) = E(f(\frac{S_n}{n}))$.

(iii) Therefore

$$\begin{aligned} |b_n(x) - f(x)| &\leq E(|f(\frac{S_n}{n}) - f(x)|) \\ &= \int_A |f(\frac{S_n}{n}) - f(x)| dP + \int_{A^c} |f(\frac{S_n}{n}) - f(x)| dP, \end{aligned}$$

for $A := \{\omega \in \Omega \mid |\frac{S_n}{n} - x| \leq \delta(\epsilon)\}$.

(iv) Then show that

$$|b_n(x) - f(x)| \leq \epsilon + \frac{2M}{\delta(\epsilon)^2} V(\frac{S_n}{n}) = \epsilon + \frac{2M}{n\delta(\epsilon)^2} V(X_1),$$

for $M = \max |f|$. Conclude that $b_n \rightarrow f$ uniformly.

15. Let X and Y be independent random variables, and suppose that f_X and f_Y are the density functions for X, Y . Show that the density function for $X + Y$ is

$$f_{X+Y}(z) = \int_{-\infty}^{\infty} f_X(z-y) f_Y(y) dy.$$

(Hint: If $g : \mathbb{R} \rightarrow \mathbb{R}$, we have

$$E(g(X+Y)) = \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} f_{X,Y}(x,y) g(x+y) dx dy,$$

where $f_{X,Y}$ is the joint density function of X, Y .)

16. Let X and Y be two independent positive random variables, each with density

$$f(x) = \begin{cases} e^{-x} & \text{if } x \geq 0 \\ 0 & \text{if } x < 0. \end{cases}$$

Find the density of $X + Y$.

17. Show that

$$\lim_{n \rightarrow \infty} \int_0^1 \int_0^1 \dots \int_0^1 f\left(\frac{x_1 + \dots + x_n}{n}\right) dx_1 dx_2 \dots dx_n = f\left(\frac{1}{2}\right)$$

for each continuous function f .

(Hint: Let X_1, \dots, X_n, \dots be independent random variables, each of which has density function $f_i(x) = 1$ if $0 \leq x \leq 1$ and $= 0$ otherwise. Then $P(|\frac{X_1 + \dots + X_n}{n} - \frac{1}{2}| > \epsilon) \leq \frac{1}{\epsilon^2} V\left(\frac{X_1 + \dots + X_n}{n}\right) = \frac{1}{12\epsilon^2 n}.$)

18. Prove that

$$(i) E(E(X | \mathcal{V})) = E(X),$$

(ii) $E(X) = E(X | \mathcal{W})$, where $\mathcal{W} = \{\emptyset, \Omega\}$ is the trivial σ -algebra.

19. Let X, Y be two real-valued random variables and suppose their joint distribution function has the density $f(x, y)$. Show that

$$E(X|Y) = \Phi(Y) \quad \text{a.s.}$$

for

$$\Phi(y) = \frac{\int_{-\infty}^{\infty} xf(x, y) dx}{\int_{-\infty}^{\infty} f(x, y) dx}.$$

(Hints: $\Phi(Y)$ is a function of Y and so it is $\mathcal{U}(Y)$ -measurable. Therefore we must show that

$$(*) \quad \int_A X dP = \int_A \Phi(Y) dP \quad \text{for all } A \in \mathcal{U}(Y).$$

Now $A = Y^{-1}(B)$ for some Borel subset of \mathbb{R} . So the left-hand side of $(*)$ is

$$(**) \quad \int_A X dP = \int_{\Omega} \chi_B(Y) X dP = \int_{-\infty}^{\infty} \int_B xf(x, y) dy dx.$$

The right-hand side of $(*)$ is

$$\int_A \Phi(Y) dP = \int_{-\infty}^{\infty} \int_B \Phi(y) f(x, y) dy dx,$$

which equals the right-hand side of $(**)$. Fill in the details.)

20. A smooth function $\Phi : \mathbb{R} \rightarrow \mathbb{R}$ is called *convex* if $\Phi''(x) \geq 0$ for all $x \in \mathbb{R}$.

(i) Show that if Φ is convex, then

$$\Phi(y) \geq \Phi(x) + \Phi'(x)(y - x) \quad \text{for all } x, y \in \mathbb{R}.$$

(ii) Show that

$$\Phi\left(\frac{x+y}{2}\right) \leq \frac{1}{2}\Phi(x) + \frac{1}{2}\Phi(y) \quad \text{for all } x, y \in \mathbb{R}.$$

(iii) A smooth function $\Phi : \mathbb{R}^n \rightarrow \mathbb{R}$ is called *convex* if the matrix $D^2\Phi = ((\Phi_{x_i x_j}))$ is nonnegative definite for all $x \in \mathbb{R}^n$. (This means that $\sum_{i,j=1}^n \Phi_{x_i x_j} \xi_i \xi_j \geq 0$ for all $\xi \in \mathbb{R}^n$.) Prove that

$$\Phi(y) \geq \Phi(x) + D\Phi(x) \cdot (y - x),$$

$$\Phi\left(\frac{x+y}{2}\right) \leq \frac{1}{2}\Phi(x) + \frac{1}{2}\Phi(y)$$

for all $x, y \in \mathbb{R}^n$. (Here “ D ” denotes the gradient.)

21. (i) Prove *Jensen's inequality*:

$$\Phi(E(X)) \leq E(\Phi(X))$$

for a random variable $X : \Omega \rightarrow \mathbb{R}$, where Φ is convex. (Hint: Use assertion (iii) from the previous exercise.)

- (ii) Prove the *conditional Jensen inequality*:

$$\Phi(E(X|\mathcal{V})) \leq E(\Phi(X)|\mathcal{V}).$$

22. Let $W(\cdot)$ be a one-dimensional Brownian motion. Show that

$$E(W^{2k}(t)) = \frac{(2k)! t^k}{2^k k!} \quad (t > 0).$$

23. Show that if $\mathbf{W}(\cdot)$ is an n -dimensional Brownian motion, then so are

- (i) $\mathbf{W}(t+s) - \mathbf{W}(s)$ for all $s \geq 0$,
- (ii) $c\mathbf{W}(t/c^2)$ for all $c > 0$ (“Brownian scaling”).

24. Let $W(\cdot)$ be a one-dimensional Brownian motion, and define

$$\bar{W}(t) := \begin{cases} tW(\frac{1}{t}) & \text{for } t > 0 \\ 0 & \text{for } t = 0. \end{cases}$$

Show that $\bar{W}(t) - \bar{W}(s)$ is $N(0, t-s)$ for times $0 \leq s \leq t$. ($\bar{W}(\cdot)$ also has independent increments and so is a one-dimensional Brownian motion. You do not need to show this.)

25. Define $X(t) := \int_0^t W(s) ds$, where $W(\cdot)$ is a one-dimensional Brownian motion. Show that

$$E(X^2(t)) = \frac{t^3}{3} \quad \text{for each } t > 0.$$

26. Define $X(t)$ as in the previous exercise. Show that

$$E(e^{\lambda X(t)}) = e^{\frac{\lambda^2 t^3}{6}} \quad \text{for each } t > 0.$$

(Hint: $X(t)$ is a Gaussian random variable, the variance of which we know from the previous exercise.)

27. Define $U(t) := e^{-t}W(e^{2t})$, where $W(\cdot)$ is a one-dimensional Brownian motion. Show that

$$E(U(t)U(s)) = e^{-|t-s|} \quad \text{for all } -\infty < s, t < \infty.$$

28. Let $W(\cdot)$ be a one-dimensional Brownian motion. Show that

$$\lim_{m \rightarrow \infty} \frac{W(m)}{m} = 0 \quad \text{almost surely.}$$

(Hint: Fix $\epsilon > 0$ and define the event $A_m := \{|\frac{W(m)}{m}| \geq \epsilon\}$. Then $A_m = \{|X| \geq \sqrt{m}\epsilon\}$ for the $N(0, 1)$ random variable $X = \frac{W(m)}{\sqrt{m}}$. Apply the Borel–Cantelli Lemma.)

29. (i) Let $0 < \gamma \leq 1$. Show that if $f : [0, T] \rightarrow \mathbb{R}^n$ is uniformly Hölder continuous with exponent γ , it is also uniformly Hölder continuous with each exponent $0 < \delta < \gamma$.

(ii) Show that $f(t) = t^\gamma$ is uniformly Hölder continuous with exponent γ on the interval $[0, 1]$.

30. Let $0 < \gamma < \frac{1}{2}$. We showed in Chapter 3 that if $W(\cdot)$ is a one-dimensional Brownian motion, then for almost every ω there exists a constant K , depending on ω , such that

$$(*) \quad |W(t, \omega) - W(s, \omega)| \leq K|t - s|^\gamma \quad \text{for all } 0 \leq s, t \leq 1.$$

Show that there does not exist a constant K such that $(*)$ holds for almost all ω .

31. Prove that if $G, H \in \mathbb{L}^2(0, T)$, then

$$E \left(\int_0^T G dW \int_0^T H dW \right) = E \left(\int_0^T GH dt \right).$$

(Hint: $2ab = (a + b)^2 - a^2 - b^2$.)

32. Let (Ω, \mathcal{U}, P) be a probability space, and take $\mathcal{F}(\cdot)$ to be a filtration of σ -algebras. Assume X to be an integrable random variable, and define $X(t) := E(X|\mathcal{F}(t))$ for times $t \geq 0$.

Show that $X(\cdot)$ is a martingale.

33. Show directly that $I(t) := W^2(t) - t$ is a martingale.

(Hint: $W^2(t) = (W(t) - W(s))^2 - W^2(s) + 2W(t)W(s)$. Take the conditional expectation with respect to $\mathcal{W}(s)$, the history of $W(\cdot)$, and then condition with respect to the history of $I(\cdot)$.)

34. Suppose $X(\cdot)$ is a real-valued martingale and $\Phi : \mathbb{R} \rightarrow \mathbb{R}$ is convex. Assume also that $E(|\Phi(X(t))|) < \infty$ for all $t \geq 0$. Show that

$\Phi(X(\cdot))$ is a submartingale.

(Hint: Use the conditional Jensen inequality.)

35. Use the Itô chain rule to show that $Y(t) := e^{\frac{t}{2}} \cos(W(t))$ is a martingale.
36. Let $\mathbf{W}(\cdot) = (W^1, \dots, W^n)$ be an n -dimensional Brownian motion, and write $Y(t) := |\mathbf{W}(t)|^2 - nt$ for times $t \geq 0$. Show that $Y(\cdot)$ is a martingale.
 (Hint: Compute dY .)

37. Show that

$$\int_0^T W^2 dW = \frac{1}{3}W^3(T) - \int_0^T W dt$$

and

$$\int_0^T W^3 dW = \frac{1}{4}W^4(T) - \frac{3}{2} \int_0^T W^2 dt.$$

38. Recall from the text that

$$Y := e^{\int_0^t g dW - \frac{1}{2} \int_0^t g^2 ds}$$

satisfies

$$dY = gY dW.$$

Use this to prove

$$E(e^{\int_0^T g dW}) = e^{\frac{1}{2} \int_0^T g^2 ds}.$$

39. Let $u = u(x, t)$ be a smooth solution of the *backwards diffusion equation*

$$u_t + \frac{1}{2}u_{xx} = 0,$$

and suppose $W(\cdot)$ is a one-dimensional Brownian motion.

Show that for each time $t > 0$

$$E(u(W(t), t)) = u(0, 0).$$

40. Calculate $E(B^2(t))$ for the Brownian bridge $B(\cdot)$, and show in particular that $E(B^2(t)) \rightarrow 0$ as $t \rightarrow 1^-$.

41. Let X solve the Langevin equation, and suppose that X_0 is an $N(0, \frac{\sigma^2}{2b})$ random variable. Show that

$$E(X(s)X(t)) = \frac{\sigma^2}{2b} e^{-b|t-s|}.$$

42. (i) Consider the ODE

$$\begin{cases} \dot{x} = x^2 & (t > 0) \\ x(0) = x_0. \end{cases}$$

Show that if $x_0 > 0$, the solution “blows up to infinity” in finite time.

(ii) Next, look at the ODE

$$\begin{cases} \dot{x} = x^{\frac{1}{2}} & (t > 0) \\ x(0) = 0. \end{cases}$$

Show that this problem has infinitely many nonnegative solutions.

(Hint: $x \equiv 0$ is a solution. Find also a solution which is positive for times $t > 0$, and then combine these solutions to find ones which are zero for some time and then become positive.)

43. (i) Use the substitution $X = u(W)$ to solve the SDE

$$\begin{cases} dX = -\frac{1}{2}e^{-2X}dt + e^{-X}dW \\ X(0) = x_0. \end{cases}$$

(ii) Show that the solution blows up at a finite, random time.

44. Solve the SDE $dX = -Xdt + e^{-t}dW$.

45. Let $\mathbf{W} = (W^1, W^2, \dots, W^n)$ be an n -dimensional Brownian motion and write

$$R := |\mathbf{W}| = \left(\sum_{i=1}^n (W^i)^2 \right)^{\frac{1}{2}}.$$

Show that R solves the *stochastic Bessel equation*

$$dR = \frac{n-1}{2R}dt + \sum_{i=1}^n \frac{W^i}{R}dW^i.$$

46. (i) Show that $\mathbf{X} = (\cos(W), \sin(W))$ solves the system of SDE

$$\begin{cases} dX^1 = -\frac{1}{2}X^1dt - X^2dW \\ dX^2 = -\frac{1}{2}X^2dt + X^1dW. \end{cases}$$

(ii) Show also that if $\mathbf{X} = (X^1, X^2)$ is any other solution, then $|\mathbf{X}|$ is constant in time.

47. Solve the system

$$\begin{cases} dX^1 = dt + dW^1 \\ dX^2 = X^1dW^2, \end{cases}$$

where $\mathbf{W} = (W^1, W^2)$ is a Brownian motion.

48. Solve

$$\begin{cases} dX^1 = X^2dt + dW^1 \\ dX^2 = X^1dt + dW^2. \end{cases}$$

49. Solve

$$\begin{cases} dX = \frac{1}{2}\sigma'(X)\sigma(X)dt + \sigma(X)dW \\ X(0) = 0 \end{cases}$$

where W is a one-dimensional Brownian motion and σ is a smooth, positive function.

(Hint: Let $f(x) := \int_0^x \frac{dy}{\sigma(y)}$ and set $g := f^{-1}$, the inverse function of f . Show that $X = g(W)$.)

50. Let τ be the first time a one-dimensional Brownian motion hits the half-open interval $(a, b]$. Show that τ is a stopping time.

51. Let \mathbf{W} denote an n -dimensional Brownian motion for $n \geq 3$. Write $\mathbf{X} = \mathbf{W} + x_0$, where the point x_0 lies in the region $U = \{0 < R_1 < |x| < R_2\}$. Calculate explicitly the probability that \mathbf{X} will hit the outer sphere $\{|x| = R_2\}$ before hitting the inner sphere $\{|x| = R_1\}$.

(Hint: Check that

$$\Phi(x) = \frac{1}{|x|^{n-2}}$$

satisfies $\Delta\Phi = 0$ for $x \neq 0$. Modify Φ to build a function u which equals 0 on the inner sphere and 1 on the outer sphere.)

Notes and Suggested Reading

For readers who want more, I strongly recommend the latest edition of Øksendal [O], the standard text for stochastic differential equations.

Chapter 2: This chapter is, at best, a rough outline to probability theory and its measure-theoretic foundations, pared down to precisely what we need later in the book. Any serious student of SDE must certainly take a serious course in this subject to fill in the many gaps in my presentation.

A very good introductory text, with interesting applications, is Brémaud [Br]. I also recommend Karlin–Pinsky [K-P]. See Breiman [B], Chung [C] or Lamperti [L1] for more advanced aspects of the subject. Stroock’s text [S] emphasizes analytic aspects of the subject. Davis [D] builds upon the L^2 interpretation of conditional expectation. My book with Gariepy [E-G] contains lots more about measure theory.

Chapter 3: See Bart et al. [B-/S] for more on Brown, and see Bernstein [Br1], [Br2] for more on Bachelier and Einstein. I primarily followed Lamperti [L1] for the construction of Brownian motion; see Borodin–Salminen [B-S] and Karatzas–Shreve [K-S] for lots more. Gillespie’s article [Gi] stresses physical interpretations.

Chapter 4: For this chapter, I have used Friedman [F1], McKean [McK], and Gihman–Skorohod [G-S]. See also Karatzas–Shreve [K-S], Krylov [K], and Protter [Pr]. The proof about Hermite polynomials and the Itô calculus is from McKean [McK].

Chapter 5: I have taken material primarily from Arnold [A], Friedman [F1], [F2], and McKean [McK] for this chapter.

Chapter 6: Freidlin [Fr] and Freidlin–Wentzell [Fr-W] are filled with fascinating probabilistic insights into linear and nonlinear PDE theory, as are the two volumes of Friedman [F1], [F2].

The advanced book Petrosyan–Shahgholian–Uraltseva [P-S-U] explains how to show smoothness of the boundary of the stopping set for the optimal stopping problem. I mostly followed Baxter–Rennie [B-R] for the section on options pricing. Fouque–Papanicolaou–Sircar [F-P-S] is another good reference, and Malliaris’s article [M] is a nice survey. The discussion of the Stratonovich integral is largely from Arnold [A].

Bibliography

- [A] L. Arnold, *Stochastic Differential Equations: Theory and Applications*, Wiley Interscience [John Wiley & Sons], 1974. Translated from the German.
- [B-/S] K. Bart, D. Bilderback, B. Collett, D. Newman, P. Pearle, and S. Samuels, *What Brown saw and so can you*, American J. Physics **78** (2010), no. 12, 1278–1289.
- [B-R] M. Baxter and A. Rennie, *Financial Calculus: An Introduction to Derivative Pricing*, Cambridge University Press, 1996.
- [Br1] J. Bernstein, *Bachelier*, American J. Physics **73** (2005), no. 5, 395–398.
- [Br2] J. Bernstein, *Einstein and the existence of atoms*, American J. Physics **74** (2006), no. 10, 863–872.
- [B-S] A. N. Borodin and P. Salminen, *Handbook of Brownian Motion—Facts and Formulae*, Probability and Its Applications, Birkhäuser Verlag, 1996.
- [B] L. Breiman, *Probability*, Addison-Wesley Publishing Company, 1968.
- [Br] P. Brémaud, *An Introduction to Probabilistic Modeling*, Undergraduate Texts in Mathematics, Springer-Verlag, 1988.
- [C] K. L. Chung, *Elementary Probability Theory with Stochastic Processes*, Springer, 1975.
- [D] M. H. A. Davis, *Linear Estimation and Stochastic Control*, Chapman and Hall, 1977. Chapman and Hall Mathematics Series.
- [E] L. C. Evans, *Partial Differential Equations*, 2nd ed., Graduate Studies in Mathematics, vol. 19, American Mathematical Society, 2010.
- [E-G] L. C. Evans and R. F. Gariepy, *Measure Theory and Fine Properties of Functions*, CRC Press (Taylor & Francis), 1991.
- [F-P-S] J.-P. Fouque, G. Papanicolaou, and K. R. Sircar, *Derivatives in Financial Markets with Stochastic Volatility*, Cambridge University Press, 2000.
- [Fr] M. Freidlin, *Functional Integration and Partial Differential Equations*, Annals of Mathematics Studies, vol. 109, Princeton University Press, 1985.
- [Fr-W] M. Freidlin and A. Wentzell, *Random Perturbations of Dynamical Systems*, 3rd ed., Grundlehren der mathematischen Wissenschaften, Springer, 2012.
- [F1] A. Friedman, *Stochastic Differential Equations and Applications 1*, Academic Press, 1975.
- [F2] A. Friedman, *Stochastic Differential Equations and Applications 2*, Academic Press, 1976.

- [Ga] C. W. Gardiner, *Handbook of Stochastic Methods*, Springer Series in Synergetics, vol. 13, Springer-Verlag, 1983.
- [G-S] Ī. Ī. Gihman and A. V. Skorohod, *Stochastic Differential Equations*, Springer-Verlag, 1972. Translated from the Russian by Kenneth Wickwire; *Ergebnisse der Mathematik und ihrer Grenzgebiete*, Band 72.
- [Gi] D. Gillespie, *The mathematics of Brownian motion and Johnson noise*, American J. Physics **64** (1996), 225–240.
- [H] D. J. Higham, *An algorithmic introduction to numerical simulation of stochastic differential equations*, SIAM Rev. **43** (2001), no. 3, 525–546.
- [K-S] I. Karatzas and S. Shreve, *Brownian Motion and Stochastic Calculus*, 2nd ed., Graduate Texts in Mathematics, Springer, 1991.
- [K-P] S. Karlin and M. Pinsky, *An Introduction to Stochastic Modeling*, 4th ed., Academic Press, 2011.
- [Kl-P] P. E. Kloeden and E. Platen, *Numerical Solution of Stochastic Differential Equations*, Stochastic Modelling and Applied Probability, Springer, 2010.
- [K] N. V. Krylov, *Introduction to the Theory of Diffusion Processes*, Translations of Mathematical Monographs, vol. 142, American Mathematical Society, 1995. Translated from the Russian by Valim Khidekel and Gennady Pasechnik.
- [L1] J. W. Lamperti, *Probability. A Survey of the Mathematical Theory*, 2nd ed., Wiley Series in Probability and Statistics: Probability and Statistics, John Wiley & Sons, 1996.
- [L2] J. W. Lamperti, *A simple construction of certain diffusion processes*, J. Math. Kyoto Univ. **4** (1964), 161–170.
- [M] A. G. Malliaris, *Itô's calculus in financial decision making*, SIAM Rev. **25** (1983), no. 4, 481–496.
- [McK] H. P. McKean Jr., *Stochastic integrals*, Probability and Mathematical Statistics, No. 5, Academic Press, 1969.
- [N] E. Nelson, *Dynamical Theories of Brownian Motion*, Princeton University Press, 1967.
- [O] B. Øksendal, *Stochastic Differential Equations*, 6th ed., Universitext, Springer-Verlag, 2010.
- [P-W-Z] R. E. A. C. Paley, N. Wiener, and A. Zygmund, *Notes on random functions*, Math. Z. **37** (1933), no. 1, 647–668.
- [P-S-U] A. Petrosyan, H. Shahgholian, and N. Uraltseva, *Regularity of Free Boundaries in Obstacle-Type Problems*, Graduate Studies in Mathematics, vol. 136, American Mathematical Society, 2012.
- [P] M. Pinsky, *Introduction to Fourier Analysis and Wavelets*, Brooks/Cole Series in Advanced Mathematics, Brooks/Cole, 2002.
- [Pr] P. E. Protter, *Stochastic Integration and Differential Equations*, Stochastic Modelling and Applied Probability, Springer, 2010.
- [S] D. W. Stroock, *Probability Theory. An Analytic View*, Cambridge University Press, 1993.
- [S1] H. J. Sussmann, *An interpretation of stochastic differential equations as ordinary differential equations which depend on the sample point*, Bull. Amer. Math. Soc. **83** (1977), no. 2, 296–298.
- [S2] H. J. Sussmann, *On the gap between deterministic and stochastic ordinary differential equations*, Ann. Probability **6** (1978), no. 1.

Index

- L^2 , 31, 45, 46, 60, 61, 145
 $\mathbb{L}^1(0, T)$, 66
 $\mathbb{L}^2(0, T)$, 66
 $\mathbb{M}^2(0, T)$, 69
 σ -algebra, 9–11, 18, 20, 29, 83, 103, 136, 139, 141
generated by random variable, 12
nonanticipating, 78
- almost surely (a.s.), 9
arbitrage, 117
autocorrelation function, 44
- Bachelier, L., 37
Bayes’s formula, 137
Bernstein polynomial, 138
Bertrand’s paradox, 7–8, 10
Bessel equation, stochastic, 143
Borel sets \mathcal{B} , 11
Borel–Cantelli Lemma, 21–22, 131, 132, 141
Brown, R., 37
Brownian bridge, 86, 142
Brownian motion, 2, 3, 27, 35, 37–58, 61, 63–66, 78, 80, 81, 83, 86, 88, 90, 92, 106, 123, 124, 126, 130, 140–144
construction of, 45–51
continuity of sample paths, 54
definition, 41, 52
hitting time, 109
killed, 111
Markov property, 57
- nondifferentiability of sample paths, 54
quadratic variation, 62
relation to Laplacian, 107–112
- Brownian scaling, 140
Buffon’s needle problem, 10
- Central Limit Theorem, 27–28, 41
characteristic function, 22–23
characteristics, 109
random, 109
- Chebyshev’s inequality, 21, 25, 35, 132
conditional expectation, 28–33, 141
conditional probability, 18, 57
continuity
Hölder, 53–55, 63, 97, 132, 141
Lipschitz, 93
convergence in probability, 22
conversion formula, 124
convexity, 33, 35, 115, 139–141
- density, 10, 15, 16, 20, 38, 39, 137–139
derivative, in finance, 117
differential, stochastic, 3, 70, 74, 79, 80, 125
Dirac point mass, 10, 37, 38, 44, 121
discount factor, 117
distribution function, 15
joint, 15
drift, 4, 85, 117
dynamic programming, 113
- Einstein, A., 37–39, 89
elliptic operator, 106

- event, 9
 expected cost, 113
 expected value, 14
 Feynman–Kac formula, 110–112
 filtration, 65, 103, 141
 Fourier transform, 22, 45
 fundamental matrix, 99
 future, 65
 Gaussian
 distribution, 16, 26, 41, 88
 random variable, 22, 44, 45, 88, 89,
 99, 121, 122, 140
 generator, 106, 112
 Haar functions, 46
 harmonic function, 109
 harmonic oscillator, random, 89
 hedging, 118
 Hermite polynomial, 73–74
 history
 of a process, 34, 57, 66, 83, 105, 141
 of Brownian motion, 65
 Hölder’s inequality, 130
 identically distributed, 24
 independent
 σ -algebras, 18
 events, 18
 random variables, 18
 independent increments, 41, 62, 64, 80,
 140
 indicator function, 12
 infinitely often (i.o.), 21
 inner product, 31
 Itô
 chain rule, 3, 4, 70, 71, 76–78, 80–82,
 85, 99, 100, 106, 111, 114, 116, 118,
 125, 135, 142
 integration-by-parts formula, 75
 product rule, 74–76, 81, 82, 111, 120
 stochastic integral, 3, 59–82
 Jensen’s inequality, 140
 conditional, 140
 Kolmogorov, A. N., 53, 54, 97
 Langevin equation, 86, 89, 142
 Laplace–De Moivre Theorem, 25–27,
 40, 127–129
 Laplacian, 107, 108
 Law of Large Numbers, 24–25, 27
 least squares, 30
 Markov process, 57, 58
 martingale, 34–36, 70, 92, 126, 130, 141,
 142
 inequalities, 35, 36, 95, 129, 131
 mean-value formula, 110
 mesh size, 61
 nonanticipating, 78
 norm, 31
 option, 117
 ordinary differential equation (ODE), 1,
 91, 97, 99, 122
 blow up, 142
 nonuniqueness, 143
 Ornstein–Uhlenbeck equation, 88
 Paley–Wiener–Zygmund stochastic
 integral, 59–61, 75
 partial derivatives, notation for, 38, 78
 partial differential equation (PDE),
 108–112
 backwards diffusion equation, 142
 Black–Scholes–Merton, 120
 diffusion equation, 38, 39
 Laplace’s equation, 109
 obstacle problem, 115
 penalized problem, 115
 partition, 36, 61–63, 66, 69, 74, 123, 124
 Perrin, J., 38
 price function, 118
 probability space, 8–11, 16, 17
 progressively measurable, 65
 projection, 30, 31
 Rademacher functions, 19
 random variable, 11–13
 random walk, 39
 Riemann sum, 61–64, 69, 74, 123, 129
 sample path, 13
 sample point, 9
 Schauder functions, 47
 self-financing, 119, 120
 simple function, 12
 spectral density, 45
 stationary process, 44
 step process, 66–68
 Stirling’s formula, 127
 stochastic differential equation (SDE),
 3, 83–102

homogeneous, 98
examples, 4, 84–90, 98–102
existence, uniqueness of solutions,
 92–96
linear, 98–102
linear in narrow sense, 98
properties of solutions, 96–98
stochastic process, 13
stock price, 4, 37, 85
stopping set, 115, 146
stopping time, 103–107, 113–116, 144
Stratonovich
 chain rule, 125
 integral, 64, 121–126
 stochastic differential, 125
submartingale, 34, 35, 129–131, 141
successive approximation, 90, 94

value function, 113
variance, 14, 16, 38, 87, 88
version of a process, 54, 70, 131
volatility, 4, 85, 117

white noise, 2, 3, 43–45, 84, 86, 88, 99,
 121, 122, 125
Wiener, N., 2, 39

These notes provide a concise introduction to stochastic differential equations and their application to the study of financial markets and as a basis for modeling diverse physical phenomena. They are accessible to non-specialists and make a valuable addition to the collection of texts on the topic.

—**Srinivasa Varadhan, New York University**

This is a handy and very useful text for studying stochastic differential equations. There is enough mathematical detail so that the reader can benefit from this introduction with only a basic background in mathematical analysis and probability.

—**George Papanicolaou, Stanford University**

This book covers the most important elementary facts regarding stochastic differential equations; it also describes some of the applications to partial differential equations, optimal stopping, and options pricing. The book's style is intuitive rather than formal, and emphasis is made on clarity. This book will be very helpful to starting graduate students and strong undergraduates as well as to others who want to gain knowledge of stochastic differential equations. I recommend this book enthusiastically.

—**Alexander Lipton, Mathematical Finance Executive, Bank of America Merrill Lynch**

This short book provides a quick, but very readable introduction to stochastic differential equations, that is, to differential equations subject to additive “white noise” and related random disturbances. The exposition is concise and strongly focused upon the interplay between probabilistic intuition and mathematical rigor. Topics include a quick survey of measure theoretic probability theory, followed by an introduction to Brownian motion and the Itô stochastic calculus, and finally the theory of stochastic differential equations. The text also includes applications to partial differential equations, optimal stopping problems and options pricing.

This book can be used as a text for senior undergraduates or beginning graduate students in mathematics, applied mathematics, physics, financial mathematics, etc., who want to learn the basics of stochastic differential equations. The reader is assumed to be fairly familiar with measure theoretic mathematical analysis, but is not assumed to have any particular knowledge of probability theory (which is rapidly developed in Chapter 2 of the book).

For additional information
and updates on this book, visit
www.ams.org/bookpages/mbk-82

AMS on the Web
www.ams.org

ISBN: 978-1-4704-1054-4

9 781470 410544

MBK/82