Mathematical Modeling and Computation in Finance With Exercises and Python and MATLAB Computer Codes

C.W. Oosterlee & L.A. Grzelak

Solutions to exercises from Chapter 1

https://QuantFinanceBook.com

Ex 1.1. The cumulative distribution function for the standard normal distribution is given by,

$$F_{\mathcal{N}_{(0,1)}}(x) = \int_{-\infty}^{x} f(z) \mathrm{d}z,$$

where $f(z) = \frac{e^{z^2/2}}{\sqrt{2\pi}}$ is an even function. Changing the integration variable, y = -z, gives us,

$$F_{\mathcal{N}_{(0,1)}}(x) = \int_{-x}^{\infty} f(y) \mathrm{d}y.$$

Hence

$$F_{\mathcal{N}_{(0,1)}}(x) + F_{\mathcal{N}_{(0,1)}}(-x) = \left(\int_{-\infty}^{x} f(z)dz + \int_{x}^{\infty} f(z)dz\right)$$
$$= \int_{-\infty}^{\infty} f(z)dz = 1.$$

Ex. 1.3. We have,

$$\mathbb{E}[Y] = \mathbb{E}[a + bX] = a + b\mu,$$

$$\mathbb{V}\text{ar}[Y] = \mathbb{E}[(bX - b\mu)^2] = \mathbb{V}\text{ar}[bX] = (b\sigma)^2,$$

$$\mathbb{E}[e^X] = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} e^x e^{-\frac{(x-\mu)^2}{2\sigma^2}} dx = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} e^{-\frac{(x-(\mu+\sigma^2))^2}{2\sigma^2}} e^{\mu+\sigma^2/2} dx$$

$$= e^{\mu+\sigma^2/2}.$$

Ex. 1.5. a. By linearity, we find,

$$\mathbb{E}[\bar{X}] = \frac{1}{n} \sum_{k=1}^{n} \mathbb{E}[X_k] = \mu.$$

b.

$$\operatorname{Var}[\bar{X}] = \frac{1}{n^2} \mathbb{E}\left[\sum_{i} \sum_{j} X_i X_j\right] - \mu^2$$
$$= \frac{1}{n^2} \sum_{i} \left(\mathbb{E}[X_i^2] + \sum_{i} \sum_{j \neq i} \mathbb{E}[X_i X_j]\right) - \mu^2.$$

For each variable, $\mathbb{E}[X_i^2] = \mu^2 + \sigma^2$, and since the random variables are independent, it follows that $\mathbb{E}[X_iX_j] = \mathbb{E}[X_i]\mathbb{E}[X_j]$. Hence,

$$Var[\bar{X}] = \frac{1}{n^2} \mathbb{E} \Big[\sum_{i} \sum_{j} X_i X_j \Big] - \mu^2$$
$$= \frac{1}{n^2} \left(n(\mu^2 + \sigma^2) + n(n-1)\mu^2 \right) - \mu^2 = \sigma^2 / n.$$

c. We find,

$$\begin{split} \sum_{k=1}^{N} (X_k - \bar{X})^2 &= \sum_{k=1}^{N} \left(X_k^2 - 2X_k \bar{X} + \bar{X}^2 \right) \\ &= \sum_{k=1}^{N} X_k^2 - 2N \bar{X}^2 + N \bar{X}^2 \\ &= \sum_{k=1}^{N} X_k^2 - N \bar{X}^2. \end{split}$$

d. Using the result of part c),

$$\mathbb{E}[v_N^2] = \frac{1}{N-1} \left(\sum_{k=1}^N \mathbb{E}[X_k^2] - N \mathbb{E}[\bar{X}^2] \right) = \frac{1}{N-1} \left(N(\sigma^2 + \mu^2) - N(\sigma^2/N + \mu^2) \right) = \sigma^2.$$

Ex. 1.7. By using Leibniz' rule for zW(z), we obtain,

$$d(zW(z)) = dzW(z) + zdW(z).$$

Integrating both sides gives,

$$\int_0^t W(z)dz = \int_0^t d(zW(z)) - \int_0^t zdW(z).$$

The first integral on the right-hand side can be expressed as,

$$\int_0^t \mathrm{d}(zW(z)) = tW(t) = t \int_0^t \mathrm{d}W(z).$$

Hence

$$\int_0^t W(z) dz = \int_0^t (t - z) dW(z).$$

Ex. 1.9. a. The SDE must not contain a drift term. The differential process of the integral equation is found to be,

$$dX(t) = d(g(t)W(t)) - g'(t)W(t)dt$$

= $g'(t)W(t)dt - g(t)dW(t) - g'(t)W(t)dt$
= $-g(t)dW(t)$,

where the differentiation, denoted by d, is in the Itô sense. Hence, the process is a martingale.

b. Express the term $e^{2t}W(t)$ in its integral form. as follows.

$$\begin{split} \mathrm{d}(\mathrm{e}^{2t}W(t)) &= 2\mathrm{e}^{2t}W(t)\mathrm{d}t + \mathrm{e}^{2t}\mathrm{d}W(t) \\ \mathrm{e}^{2T}W(T) &= \int_{t=T}^{t=0} (2\mathrm{e}^{2t}W(t)\mathrm{d}t + \mathrm{e}^{2t}\mathrm{d}W(t)), \end{split}$$

where W(0) = 0 is used in the second equation. Taking expectations at both sides and using $\mathbb{E}[\int_{t=T}^{t=0} e^{2t} dW(t)] = 0$, because infinitesimal increments of Brownian motion are governed by a normal distribution with zero mean, gives,

$$\mathbb{E}[e^{2T}W(T)] = \mathbb{E}\left[\int_{t=T}^{t=0} 2e^{2t}W(t)dt\right].$$

Ex. 1.11. Integrating the differential process dX(t), we get

$$X(T) = \mu T + \sigma W(T) + x_0.$$

Substituting this into the integral, gives us,

$$\int_{0}^{T} X(t)dt = \mu T^{2}/2 + x_{0}T + \int_{0}^{T} \sigma W(t)dt.$$

We now use the identity derived in Exercise 1.7,

$$\int_{0}^{T} X(t)dt = \mu T^{2}/2 + x_{0}T + \sigma \int_{0}^{T} (T - t)dW(t).$$

The integral $\int_0^T (T-t) dW(t)$ can be discretized, giving,

$$\int_0^T (T-t) dW(t) = \lim_{N \to \infty} \sum_{i=0}^N (T-t) \Delta W_i,$$

where $\Delta W_i = W_{i+1} - W_i$, and each of these increments follows a normal distribution. The sum of normal random variables is also a normal random variable. Its mean and variance are given by,

$$\mathbb{E}\left[\int_0^T X(t)dt\right] = \mu T^2/2 + x_0 T.$$

$$\mathbb{V}\text{ar}\Big[\int_{0}^{T} X(t) dt\Big] = \mathbb{E}\left[\left(\mu T^{2}/2 + x_{0}T + \sigma \int_{0}^{T} (T - t) dW(t)\right)^{2}\right] - (\mu T^{2}/2 + x_{0}T)^{2} \\
= (\mu T^{2}/2 + x_{0}T)^{2} + \sigma(\mu T^{2}/2 + x_{0}T)\mathbb{E}\left[\int_{0}^{T} (T - t) dW(t)\right] \\
+ \mathbb{E}\left[\left(\sigma \int_{0}^{T} (T - t) dW(t)\right)^{2}\right].$$

The second term in the second equation vanishes. Finally, with the Itô isometry on the final integral, we find,

$$\mathbb{E}\left[\left(\sigma \int_0^T (T-t) dW(t)\right)^2\right] = \sigma^2 \int_0^T \mathbb{E}[(T-t)^2] dt = \frac{1}{3}\sigma^2 T^3.$$

Therefore,

$$\int_0^T X(t) dt \sim \mathcal{N}\left(x_0 T + \frac{1}{2}\mu T^2, \frac{1}{3}\sigma^2 T^3\right)$$