

- Observations de Brown:
 - Mouvement nulle part dérivable
 - Mouvement indépendant de la nature de la particule
 - Mouvement permanent
 - Mouvement de plus en plus irrégulier avec l'augmentation de la température et la viscosité du fluide et la diminution de la taille de la

particule

Représentation d'un mouvement aléatoire se rapprochant du modèle du mouvement brownien à l'aide de Python:

différentes interventions extérieures

Effet de dérive

MODÈLE ET MÉTHODOLOGIE DE L'APPROCHE

- Modèle en 1D
- Marche aléatoire:
 - Pas: △
 - $t = k\tau \gg \tau \gg t_c$

Hypothèses prises en compte

- Milieu homogène et isotrope
- $p = q = \frac{1}{2}$
- P(0,0|n△,kT) la probabilité de trouver la particule en n△ après un temps kT sortant de l'origine spatio-temporelle (0,0)
- On note g (resp. d) le nombre de sauts à gauche (resp. à droite) de l'origine

RÉSOLUTION MATHÉMATIQUE DISCRÈTE

- Pour qu'une particule parvienne à n \triangle en k mouvements (en un temps kT) on a $\frac{k!}{d!g!}$ possibilités
- Notons que
 - d + g = k: nombre total déplacements
 - d-g=n: position après k déplacements

Donc on a $P(0,0|n\Delta,k\tau)=p^d\ q^g\ \frac{k!}{d!g!}$ (on notera dans la suite $P(0,0|n\Delta,k\tau):=P(n\Delta,k\tau)$)

$$= p^{\frac{k+n}{2}} q^{\frac{k-n}{2}} \frac{k!}{(\frac{k-n}{2})!(\frac{k+n}{2})!}$$

Robert Brown

Louis Bachelier Albert Einstein

APPROXIMATIONS (HYPOTHÈSES ET RÉSULTAT):

• en considérant l'hypothèse p=q= $\frac{1}{2}$, en remplaçant par k= $\frac{t}{\tau}$, n= $\frac{x}{\Lambda}$, D= $\frac{\Delta^2}{2\tau}$ et $\psi=\frac{\varphi}{\sqrt{\tau}}$ et sachant que $\frac{1}{2}(e^{i\varphi} + e^{-i\varphi})^k = e^{k \ln|\cos \sqrt{\tau}\psi|}(avec \ k \ pair)$

On thouse
$$\lim_{\substack{\Delta \to 0 \\ \tau \to 0}} P(n\Delta, k\tau) = P(x, t) = \lim_{\substack{\tau \to 0}} \frac{1}{2\pi\sqrt{2D}} \int_{\frac{-\pi}{\sqrt{\tau}}}^{\frac{\pi}{\sqrt{\tau}}} e^{-i\frac{x}{\sqrt{2D}}\psi} e^{\frac{t}{\tau}\ln|\cos\sqrt{\tau}\,\psi|} d\psi$$

$$= \frac{1}{2\pi\sqrt{2D}} \int_{\frac{-\pi}{\sqrt{\tau}}}^{\frac{\pi}{\sqrt{\tau}}} e^{-i\frac{x}{\sqrt{2D}}\psi} e^{\frac{-t}{\tau}\psi^2} d\psi$$

$$= \frac{1}{\sqrt{4\pi Dt}} e^{\frac{-x^2}{4Dt}}$$

Robert Brown

Louis Bachelier

2008

$$\frac{\partial P(x,t)}{\partial t} = D \frac{\partial^2 P(x,t)}{\partial x^2}$$

$$P(x,t) \ge 0$$

$$\lim_{t\to 0} P(x,t) = \delta(x)$$

•
$$P(x_0, t_0 | x, t) = \frac{1}{\sqrt{4\pi D(t - t_0)}} e^{-\frac{(x - x_0)^2}{4D(t - t_0)}}$$

avec
$$P(x_0, t_0 | x, t)|_{t=t_0} = \delta(x - x_0)$$

Encore plus générale pour une distribution initiale $W(x_0,t_0)$:

$$P(x,t) = \int W(x_0, t_0) P(x_0, t_0 | x, t) dx_0$$

INTERPRÉTATION DU COEFFICIENT DE DIFFUSION:

• Relation d'Einstein:

$$D = \frac{k_B T}{m \gamma}$$

• Principe Fondamental de la Dynamique:

$$m\frac{dv(t)}{dt} = -mg - m\gamma v(t)$$

En régime stationnaire: $v=-rac{g}{\gamma}\;donc\;j_g=vn(x)=-rac{g}{\gamma}n(x)$

$$\ln n(x) = n(x_0)e^{-\frac{mg(x-x_0)}{k_BT}} donc j_D = D \frac{dn(x)}{dx} = \frac{Dmg}{k_BT} n(x)$$

et puisque $j(x,t) = j_g(x,t) + j_D(x,t) = 0$ (en régime stationnaire)

Louis Bachelier

HYPOTHÈSES:

•
$$p(n\Delta) = \frac{1}{2} + \alpha(n\Delta)\Delta$$
 Et $q(n\Delta) = \frac{1}{2} - \alpha(n\Delta)\Delta$

Ce qui traduit le fait de l'inhomogénéité du milieu fluide

(on garde les mêmes notations)

Résolution discrète (brève):

•
$$P(n\Delta, (k+1)\tau) = p((n-1)\Delta)P((n-1)\Delta, k\tau) + p((n+1)\Delta)P((n+1)\Delta, k\tau)$$

Un trouve donc

$$P(n\Delta, (k+1)\tau) - P(n\Delta, k\tau)$$

$$= \frac{1}{2} \Big(P((n+1)\Delta, k\tau) - 2P(n\Delta, k\tau) + P((n-1)\Delta, k\tau) \Big)$$

$$-\Delta(\alpha((n+1)\Delta)P((n+1)\Delta,k\tau))$$

-\alpha((n-1)\Delta)P((n-1)\Delta,k\tau))

$$-\alpha((n-1)\Delta)P((n-1)\Delta,k\tau)$$

La Tunicia

Robert Brown Louis Bachelier

Albert Einste

Marian Smoluchowski Black and Scholes

économiq

APPROXIMATION:

• En appliquant les limites $\tau \to 0$ $\Delta \to 0$, on trouve

$$\frac{\partial P(x,t)}{\partial t} = -4D \frac{\partial \left(\alpha(x)P(x,t)\right)}{\partial x} + D \frac{\partial^2 P(x,t)}{\partial x^2}$$

- Par une étude dimensionnelle, on pose $4D\alpha(x) = \frac{F(x)}{m\nu}$
- On trouve l'équation:

$$\frac{\partial P(x,t)}{\partial t} = -\frac{1}{m\gamma} \frac{\partial \left(F(x)P(x,t) \right)}{\partial x} + D \frac{\partial^2 P(x,t)}{\partial x^2}$$

Louis Bachelier

PRÉSENTATION DE L'ÉQUATION ET DE SES HYPOTHÈSES:

•
$$\frac{\partial C}{\partial t} + \frac{1}{2}\sigma^2 S^2 \frac{\partial^2 C}{\partial S^2} + rS \frac{\partial C}{\partial S} - rC = 0$$

- C(S,t) le prix de l'aption
- S le prix du sous-jacent
- Le cours des actions suit un processus stochastique
- pas de dividendes et de coûts de transaction
- le taux sans risque et la volatilité du cours de l'action sont connus et constants

La Tunisie aujourd'hui

Modèle à étudier:

• Un call européen

RÉSOLUTION ANALYTIQUE:

• Par une transformée de Fourier on trouve que la solution C(S,t) est:

$$C(S,t) = \frac{1}{S_t \sigma \sqrt{2\pi t}} e^{-rt} \int_0^{+\infty} C_0(S_T) \frac{1}{S_T} \exp\left[-\frac{1}{2} (\ln S_T - \left(\ln S + \left(r - \frac{\sigma^2}{2}\right)t\right)\right)^2\right] dS_T$$

solution de l'equation de Black and Scholes en 2D

t Brown Louis Bachelier

RÉSOLUTION PAR LA MÉTHODE BINOMIALE:

•
$$S_{n,k} = S_{n,k-1} \times \left(1 + \frac{\mu}{n} + \frac{\nu}{\sqrt{n}} Y_k\right)$$

avec $(Y_k)_{k\in\mathbb{N}^*}$ une suite de variables aléatoires indépendantes tel que

$$P(Y_k = 1) = P(Y_k = -1) = \frac{1}{2}$$

μ liée au rendement moyen de l'action sur une durée t v volatilité de l'action sur une durée t

on ajoute que n assez grand tel que $1 + \frac{\mu}{n} - \frac{v}{\sqrt{n}} > 0$

on montre que $(\ln(S_{n,n}))$ converge vers la loi normale de paramètres $(\mu - \frac{v^2}{2}, v^2)$

COURBES RESPECTIVES DE CHAQUE MÉTHODE ENVISAGÉE:

REPRÉSENTATION GRAPHIQUE DES DONNÉES:

Évolution du dinar tunisien au bout d'un an

Évolution du dinar tunisien au bout de 5 ans

CONCLUSION SUR LA RIGOUROSITÉ DES MÉTHODE ÉTUDIÉES:

Solution analytique:

- Rapide
- Exacte
- Trop compliquée dans le cas général

Différences finies:

- Bon taux de convergence
- Adaptable au cas général
- Problème à l'infini (de S)

Méthode binomiale:

- Bon taux de convergence
- Adapté au cas général
- Calcul de plus en plus lourd si n augmente

BILAN FINAL:

Même dans le cas parfait, il est encore pénible de prédire le coût d'une option bien qu'on ait une solution exacte,

Dans le cas réel:

- Plus compliqué
- Presque impossible à résoudre

Dans ce cas on a recourt à des méthode de couvertures permettant de bien gérer les fluctuations des prix financiers

REMERCIEMENTS

- À mon professeur encadreur M, Ahmed Rebai
- Au responsable du marché financier de la banque de BIAT M, Ali Dallagi (ingénieur en mathématiques financières)

Merci pour votre attention