

Exact Controllability of Backward Stochastic Control Systems

Xiangrong Wang¹, Hong Huang^{*2}

¹College of Mathematics and Systems Science, Shandong University of Science and Technology, Qingdao, China;

^{*2}College of Information Science and Engineering, Shandong University of Science and Technology, Qingdao, China.

Corresponding author, e-mail: huangqian1201@163.com.

Abstract

This paper gives a necessary condition of exact controllability for backward stochastic control systems, and introduces three equivalent conditions of necessary and sufficient for the linear system to be exactly controllable. Finally, as an application of this stochastic control system, two examples on the optimal portfolio problem with consumption will be given.

Keywords

Backward Stochastic Control Systems; Exact Controllability; Applications

Introduction

In the view of backward stochastic differential equation (BSDE), Peng[1] has firstly defined the exactly terminal-controllable and exactly controllable for a forward stochastic control system, then he gave a necessary condition to the exactly terminal-controllable for the stochastic control system with deterministic random coefficients, finally he gave a necessary and sufficient condition for stochastic exact controllability and algebraic criterion for the linear system. Y Liu, Peng[2,3] discussed the exact controllability of stochastic control system when the control energy constraint was concerned, then obtained the necessary and sufficient condition which determined linear stochastic systems to be exactly controllable with control constraint by using the method of moment theory. F Liu[4] has discussed the nonlinear stochastic control systems which the coefficient is time-dependent, and gave a necessary and sufficient condition for the system to be exactly controllable. Based on the study of Peng and Liu, H Li and M Yao[5] gave a necessary and sufficient conditions for linear stochastic control system whose coefficient is time-dependent.

Along with the rapid progress of financial theory, BSDE plays a more and more important role in financial research. Z Wu and W Xu[6] have studied the problem of the European option pricing and got a European option price formula when dividend was considered and asset and portfolio were satisfied some conditions. H Wang, X Wang[7] discussed an optimal control problem on portfolio and consumption choice in international security market and they have obtained the explicit optimal portfolio and consumption rates.

In this paper, the exact controllability of backward stochastic control problem will be considered. And let (Ω, \mathcal{F}, P)

be a complete probability space, $\{B_t, t \geq 0\}$ is a one-dimensional standard Wiener process in this space,

$\mathcal{F}_t = \sigma\{B_s, 0 \leq s \leq t\}$ denotes its natural filtration, $U[0, T] \subset \mathbb{R}^k$ is the set of admissible controls. All the processes in this paper are \mathcal{F}_t – adapted and square integrals, and the set of all \mathbb{R}^m – valued square integral processes is denoted by $L^2_{\mathcal{F}}(0, T; \mathbb{R}^m)$.

In section 2, we propose definitions of initial-controllable and exact control for backward stochastic control system; at the same time some conditions will be given for each of them. Section 3 gives three equivalent conditions for linear system to be exact control. In section 4, as applications of the linear control system, we give two examples on the optimal portfolio problem with consumption.

Exact Controllability Backward Stochastic Control Systems

In this section, we will study the following backward stochastic control system

$$\begin{aligned} -dy_t &= f(y_t, z_t, v_t)dt - z_t dB_t & t \in [0, T] \\ y_T &= \xi \end{aligned} \quad (1)$$

with initial point

$$y(0) = y_0 \in R^m \quad (2)$$

here

$$f(y, z, v) : R^m \times R^m \times R^k \rightarrow R^m, \quad \xi \in L^2_F(\Omega, F_T, P, R^m)$$

The definitions of exactly terminal-controllable and exactly controllable for forward stochastic control system have been given by Peng [1], on the basis of these, we will give analogous definitions about control system (1).

Definition 2.1 A stochastic control system (1) is called initial-controllable, if for any $y_0 = y \in R^m$, there exists at least one admissible control $v_t \in U[0, T]$ and a variable $\xi \in L^2_F(\Omega, F_T, P, R^m)$ such that the corresponding trajectory (y_t, z_t) satisfies the initial condition (2).

Definition 2.2 For any $\xi \in L^2_F(0, T; R^m)$ and $y_0 \in R^m$, a stochastic control system (1) is called exact control, if there exists at least one admissible control $v_t \in U[0, T]$, such that the corresponding (y_t, z_t) satisfies the initial condition(2).

Let us consider the following stochastic differential equation (SDE) firstly

$$\begin{aligned} dy_t &= f(y_t, z_t, v_t)dt + z_t dB_t & t \in [0, T] \\ y(0) &= y_0 \end{aligned} \quad (3)$$

By comparing the system (1) and SDE (3), if we regard a trajectory and the related admissible control (y_t, z_t, v_t) as a pair of solution processes (y_t, z_t, v_t) of SDE (3) , then initial-controllability is just equivalent to the well-posed of the SDE (3). For SDE (3) we have the following existence and uniqueness theorem.

Theorem 2.1 [8] (existence and uniqueness of solution to SDE) For a SDE

$$\begin{aligned} dx_t &= b(t, x_t)dt + \sigma(t, x_t)dB_t & t \in [0, T] \\ x(0) &= x_0 \end{aligned} \quad (4)$$

Let $b(\cdot, \cdot) : [0, T] \times R^n \rightarrow R^n, \sigma(\cdot, \cdot) : [0, T] \times R^n \rightarrow R^{n \times m}$ be measurable functions, and $E[|x_0|^2] < \infty$, for some constant $C > 0$ satisfying

$$|b(t, x)| + |\sigma(t, x)| \leq C(1 + |x|) \quad x \in R^n, t \in [0, T]$$

and some constant $D > 0$ satisfying

$$|b(t, x) - b(t, y)| + |\sigma(t, x) - \sigma(t, y)| \leq D|x - y| \quad x, y \in R^n, t \in [0, T]$$

then SDE (4) exists unique solution.

For SDE (3), it is easy to verify that, when $z_t \in L^2_F(0, T; R^m)$ and $v_t \in U[0, T]$ are given, assuming $E[|y_0|^2] < \infty$, for some constant $C > 0$ satisfies

$$|f(t, y, z, v)| \leq C(1 + |y|) \quad y \in R^m, t \in [0, T]$$

and some constant $D > 0$ satisfies

$$|f(t, x, z, v) - f(t, y, z, v)| \leq D|x - y| \quad x, y \in R^m, t \in [0, T]$$

then SDE (3) exists unique solution. It is easily for us to get the following theorem

Theorem2.2 A necessary condition for a backward stochastic control system (1) to be initial-controllable is that for some constant $C > 0$ satisfying

$$|f(t, y, z, v)| \leq C(1 + |y|) \quad y \in R^m, t \in [0, T]$$

and some constant $D > 0$ satisfying

$$|f(t, x, z, v) - f(t, y, z, v)| \leq D|x - y| \quad x, y \in R^m, t \in [0, T]$$

The proof of this theorem is obviously.

Exact Control Criterions of Linear Backward Stochastic Control System

For this part, we will discuss exact control of the following linear stochastic control system

$$\begin{aligned} -dy_t &= (Ay_t + A_1z_t + Bv_t)dt - z_t dB_t & t \in [0, T] \\ y_T &= \xi \end{aligned} \quad (5)$$

here, A and A_1 are $m \times m$ matrices, B is $m \times k$ matrices, and $\xi \in L^2(\Omega, F_T, P, R^m)$. For the following BSDE:

$$\begin{aligned} -dy_t &= (Ay_t + A_1z_t + Bu_t)dt - z_t dB_t & t \in [0, T] \\ y_T &= 0 \end{aligned} \quad (6)$$

Set $S = \{y_0^u; u \in L^2_F(0, T; R^k)\}$, then we get the following theorem

Theorem3.1 Exact control criterions of stochastic control system (5)

$$(i) S = \{y_0^u; u \in L^2_F(0, T; R^k)\} = R^m = R^m;$$

$$(ii) \text{Rank}(B, AB, A_1B, AA_1B, A_1AB, \dots) = m;$$

$$(iii) \text{Matrix } G = E \int_0^T (x_t B)(x_t B)^T dt \text{ is positive.}$$

Here x_t in (iii) is the solution of the following SDE, and I_m is m-dimensional unit vector

$$\begin{aligned} dx_t &= x_t(Adt + A_1dB_t) \\ x_0 &= I_m \end{aligned} \quad t \in [0, T] \quad (7)$$

Further more, optimum control is $u_t = (x_t B)^T G^{-1} y_0$.

Proof Firstly, from the definition of S , it follows immediately that dissertation (i) is equivalent to exact controllability of system (5).

(i) \Rightarrow (ii) In Ref. [2], we know that

$$\{y_0^u; u \in L^2_F(0, T; R^k)\} = \text{Span}[B, AB, A_1B, AA_1B, A_1AB, \dots]$$

Consequently $\text{Rank}(B, AB, A_1B, AA_1B, A_1AB, \dots) = m$

(ii) \Rightarrow (iii) Suppose that Matrix $G = E \int_0^T (x_t B)(x_t B)^T dt$ is not positive, then there exists a non-zero $\alpha \in R^m$ such that

$$\alpha^T G \alpha = E \int_0^T (\alpha^T x_t B)(\alpha^T x_t B)^T dt = 0 \quad \text{a.s.} \quad \forall t \in [0, T]$$

that is $\alpha^T x_t B = 0$. This is impossible, so G is positive.

(iii) \Rightarrow (i) Using Itô's formula applied to $x_t \cdot y_t$, then

$$y_0 = E \int_0^T x_t B u(t) dt \quad (8)$$

that is, for any admissible control $u_t \in U[0, T]$ will satisfy (8). Then for any given y_0 , since $\text{rank}(G) = m$, we can find a control $u_t = (x_t B)^T G^{-1} y_0$ which satisfies (8). That means for any given $y_0 \in R^m$, we can find an admissible control $u_t \in L_F^2(0, T; R^k)$ which is satisfied (8), so $S = \{y_0^u; u \in L_F^2(0, T; R^k)\} = R^m$

Next we will prove that the admissible control $u_t = (x_t B)^T G^{-1} y_0$ is optimum control.

Suppose that $u_t, u_t' \in U[0, T]$ are two different admissible control, so they all satisfy (8), then

$$0 = E \int_0^T x(t) B(u_t - u_t') dt \quad (9)$$

multiply $y_0^T (G^{-1})^T$ on both sides of (9), we can get

$$\begin{aligned} E \int_0^T \|u_t\|^2 dt &= E \int_0^T u_t^T u_t dt \\ 0 \leq E \int_0^T \|u_t - u_t'\|^2 dt &= E \int_0^T (\|u_t\|^2 - 2u_t^T u_t' + \|u_t'\|^2) dt = E \int_0^T (\|u_t'\|^2 - \|u_t\|^2) dt \end{aligned}$$

that is

$$E \int_0^T \|u_t'\|^2 dt \geq E \int_0^T \|u_t\|^2 dt$$

then $u_t = (x_t B)^T G^{-1} y_0$ is the optimum control.

Applications

BSDEs and optimal control theory were effective tools in the research of the portfolio problem. In the following this paper gives two examples of the backward stochastic control system. Different from the general portfolio problem, we consider the portfolio problem with consumption.

Example 4.1 Consider a simple stock market, there is only one kind of stocks and a bond, assume that stock market is complete and transaction cost is not in the considered range. The bond pricing process satisfies

$$dp_0(t) = rp_0(t)dt \quad (10)$$

$p(t)$ is the pricing process of the stock

$$dp(t) = \alpha p(t)dt + \sigma p(t)dB_t \quad (11)$$

The investment value at moment t of bond is

$$dS_0(t) = [rS_0(t) - C(t)]dt \quad (12)$$

and the stock is

$$dS(t) = \alpha S(t)dt + \sigma S(t)dB_t \quad (13)$$

where $C(t)$ is consumer flow at moment t .

Let $y(t) = S_0(t) + S(t)$ is the total investments of investors at moment t , and assume that $y(T) = \xi$, then from (10) to (13) we can obtain

$$\begin{aligned} dy(t) &= [ry(t) + (\alpha - r)S(t) - C(t)]dt + \sigma S(t)dB_t \\ y(T) &= \xi \end{aligned} \quad (14)$$

As $\sigma \in R$ is a constant, if we let $\sigma S(t) = z(t)$, then (14) can be rewritten

$$\begin{aligned} -dy(t) &= [-ry(t) + \frac{r - \alpha}{\sigma} z(t) + C(t)]dt - z(t)dB_t \\ y(T) &= \xi \end{aligned} \quad (15)$$

It is clearly that (15) is a backward stochastic control system in the form of system (5) when $(y, z, C) \in R^3$, then from theorem3.1, system (15) can be verified exact control easily, and optimum control is

$$C(t) = \frac{2a + b^2}{2 \exp(\frac{b^2}{2}T + aT) - 2} \exp(\frac{b}{2}B_t + \frac{a}{2}t)y_0 \quad (16)$$

where $y_0 \in R$ is the initial assets and $a = \frac{2r\sigma^2 + (r - \alpha)^2}{-\sigma^2}$, $b = \frac{2(r - \alpha)}{\sigma}$.

Example 4.2 Different from example 4.1, this time we assume that there is a bond and m kinds of stocks in the stock market. The prices of the bond and each kind of stocks are defined as same as (10) and (11). The investment value at moment t of the bond is also (12), but to the stocks

$$dS_i(t) = \alpha_i S_i(t)dt + \sigma_i S_i(t)dB_t \quad i = 1, 2 \dots m \quad (17)$$

The total investment of investors at moment t is $y(t) = S_0(t) + \sum_{i=1}^m \pi_i S_i(t)$, where $\pi_i (\sum_{i=1}^m \pi_i = 1)$ is the ratio of assets invested in the i th stock accounted for all assets invested stocks, then the total investments of investors at t can be rewritten in form of

$$y(t) = \sum_{i=1}^m \pi_i [S_0(t) + S_i(t)]$$

Set $y_i(t) = \pi_i [S_0(t) + S_i(t)]$ we can get

$$\begin{aligned} dy_i(t) &= [ry_i(t) + (\alpha_i - r)\pi_i S_i(t) - \pi_i C(t)]dt + \pi_i \sigma_i S_i(t)dB_t \quad i = 1, 2 \dots m \\ y_i(T) &= \xi_i \end{aligned} \quad (19)$$

Let $z_i(t) = \pi_i \sigma_i S_i(t)$, $C_i(t) = \pi_i C(t)$ then (19) can be transformed

$$\begin{aligned} -dy_i(t) &= [-ry_i(t) + \frac{(r - \alpha_i)}{\sigma_i} z_i(t) - C_i(t)]dt - z_i(t)dB_t \quad i = 1, 2 \dots m \\ y_i(T) &= \xi_i \end{aligned} \quad (20)$$

From example 4.1, we know that (20) is exact control, and

$$C_i(t) = \frac{2a_i + b_i^2}{2 \exp(\frac{b_i^2}{2}T + a_iT) - 2} \exp(\frac{b_i}{2}B_t + \frac{a_i}{2}t)y_0 \quad i = 1, 2 \dots m \quad (21)$$

where

$$a_i = \frac{2r\sigma_i^2 + (r - \alpha_i)^2}{-\sigma_i^2}, \quad b_i = \frac{2(r - \alpha_i)}{\sigma_i}, \quad i = 1, 2 \dots m$$

Then the optimum consumption is

$$C(t) = \sum_{i=1}^m C_i(t) \quad i = 1, 2 \dots m \quad (22)$$

Conclusions

This paper gives a necessary condition of exact controllability for backward stochastic control systems, and three equivalent conditions of necessary and sufficient for the system to be exactly controllable when the system is linear. These conclusions are very valuable for research on the exact controllability of forward-backward stochastic control system.

ACKNOWLEDGMENT

This work is supported by the National Science Foundation of China (No.11271007), the SDUET Research Fund (NO.2012kytd105)and the Doctoral Found of the Ministry of Education of China(No.20123718110010).

REFERENCES

- [1] Peng S. "Backward stochastic differential equation and exact controllability of stochastic control system ." progress in natural science. 1994,4(3),274-284.
- [2] F. Liu, Application of backward stochastic differential equations in control system , 2000.
- [3] Y. Z. Liu, Shige Peng, "exact controllability of stochastic control system with control energy constraint ."Journal of Shandong University (Natural Science), 1999,34(4), 361-366.
- [4] F. Liu, Shige Peng, "The algebraic criterion for nonlinear stochastic control systems which the coefficient is time-dependent ." proceedings of the 26thChinese control conference, 2007, 754-756.
- [5] H.J. Li, M.H. Yao, "exact controllability of linear stochastic control system." Journal of Jia xing College, 2003, 15 (6):11-14.
- [6] Z. Wu, W.S. Xu, "The backward stochastic differential equation and control theory applied to the problem of option pricing ." Chinese Control Conference, 1995,10, 512-516.
- [7] H. Y. Wang, X. R. Wang and Z. Wu, "An Optimal Control Problem on Portfolio and Consumption Choice in International Security Market." Journal of Shandong University of Science and Technology(Natural Science), 2000, 9 (3), 8-11.
- [8] A. Friedman, stochastic differential equations and applications, academic press, 1975.

Xiangrong Wang (1966-) : male, doctor, professor, vice president of college of mathematics and systems science in shandong university of science and technology, Qingdao, China. He graduated from Xiamen University in 1985, he received a doctor degree in Science in 1998 from Shandong University. The main research fields: Applied Mathematics, financial mathematics, stochastic control system.

Hong Huang (1989-): female, doctor, College of Information Science and Engineering , Shandong University of Science and Technology, Qingdao, China.