

Introduction to Stochastic Calculus

Model or Market Data?

Markov Processes

- In a Markov process future movements in a variable depend only on where we are, not the history of how we got where we are
- We assume that stock prices follow Markov processes

Variances & Standard Deviations

- In Markov processes changes in successive periods of time are independent
- This means that variances are additive
- Standard deviations are not additive

A Wiener Process

- We consider a variable z whose value changes continuously
- The change in a small interval of time δt is δz
- The variable follows a Wiener process if
 - 1. $\delta z = \varepsilon \sqrt{\delta t}$ where ε is a random drawing from $\phi(0,1)$
 - 2. The values of δz for any 2 different (non-overlapping) periods of time are independent

Properties of a Wiener Process

- Mean of [z(T) z(o)] is o
- Variance of [z(T) z(0)] is T
- Standard deviation of [z(T) z(o)] is \sqrt{T}

Taking Limits . . .

- What does an expression involving dz and dt mean?
- It should be interpreted as meaning that the corresponding expression involving δz and δt is true in the limit as δt tends to zero
- In this respect, stochastic calculus is analogous to ordinary calculus

Generalized Wiener Processes

$$\delta x = a \, \delta t + b \, \varepsilon \sqrt{\delta t}$$

- Mean change in *x* in time *T* is *aT*
- Variance of change in x in time T is b^2T
- Standard deviation of change in *x* in time *T* is

$$b\sqrt{T}$$

Examples

- A stock price starts at 40 and has a probability distribution of $\phi(40,10)$ at the end of the year
- If we assume the stochastic process is Markov with no drift then the process is

$$dS = 10dz$$

• If the stock price were expected to grow by \$8 on average during the year, so that the year-end distribution is $\phi(48,10)$, the process is

$$dS = 8dt + 10dz$$

Ito Process

• In an Ito process the drift rate and the variance rate are functions of time

$$dx = a(x,t)dt + b(x,t)dz$$

• The discrete time equivalent

$$\delta x = a(x, t)\delta t + b(x, t)\varepsilon\sqrt{\delta t}$$

is only true in the limit as δt tends to zero

Why a Generalized Wiener Process is not Appropriate for Stocks

- For a stock price we can conjecture that its expected percentage change in a short period of time remains constant, not its expected absolute change in a short period of time
- We can also conjecture that our uncertainty as to the size of future stock price movements is proportional to the level of the stock price

An Ito Process for Stock Prices

$$dS = \mu S dt + \sigma S dz$$

where μ is the expected return σ is the volatility.

The discrete time equivalent is

$$\delta S = \mu S \delta t + \sigma S \varepsilon \sqrt{\delta t}$$

Ito's Lemma

- If we know the stochastic process followed by x, Ito's lemma tells us the stochastic process followed by some function G(x, t)
- Since a derivative security is a function of the price of the underlying and time, Ito's lemma plays an important part in the analysis of derivative securities

Taylor Series Expansion

A Taylor's series expansion of G(x, t) gives

$$\delta G = \frac{\partial G}{\partial x} \delta x + \frac{\partial G}{\partial t} \delta t + \frac{1}{2} \frac{\partial^2 G}{\partial x^2} \delta x^2 + \frac{\partial^2 G}{\partial x \partial t} \delta x \delta t + \frac{\partial^2 G}{\partial t^2} \delta t^2 + \dots$$

Ignoring Terms of Higher Order Than δt

In ordinary calculus we have

$$\delta G = \frac{\partial G}{\partial x} \delta x + \frac{\partial G}{\partial t} \delta t$$

In stochastic calculus this becomes

$$\delta G = \frac{\partial G}{\partial x} \delta x + \frac{\partial G}{\partial t} \delta t + \frac{1}{2} \frac{\partial^2 G}{\partial x^2} \delta x^2$$

because δx has a component which is of order $\sqrt{\delta t}$

Substituting for δx

Suppose

$$dx = a(x,t)dt + b(x,t)dz$$

so that

$$\delta x = a \, \delta t + b \, \varepsilon \sqrt{\delta t}$$

Then ignoring terms of higher order than δt

$$\delta G = \frac{\partial G}{\partial x} \delta x + \frac{\partial G}{\partial t} \delta t + \frac{1}{2} \frac{\partial^2 G}{\partial x^2} b^2 \varepsilon^2 \delta t$$

The $\varepsilon^2 \Delta t$ Term

Since
$$\varepsilon \approx \phi(0,1) E(\varepsilon) = 0$$

 $E(\varepsilon^2) - [E(\varepsilon)]^2 = 1$
 $E(\varepsilon^2) = 1$

It follows that $E(\varepsilon^2 \delta t) = \delta t$

The variance of δt is proportion all to δt^2 and can be ignored. Hence

$$\delta G = \frac{\partial G}{\partial x} \delta x + \frac{\partial G}{\partial t} \delta t + \frac{1}{2} \frac{\partial^2 G}{\partial x^2} b^2 \delta t$$

Taking Limits

Taking limits
$$dG = \frac{\partial G}{\partial x} dx + \frac{\partial G}{\partial t} dt + \frac{\partial^2 G}{\partial x^2} b^2 dt$$

Substituting

$$dx = a dt + b dz$$

$$dG = \left(\frac{\partial G}{\partial x}a + \frac{\partial G}{\partial t} + \frac{\partial G}{\partial x^2}b^2\right)dt + \frac{\partial G}{\partial x}b dz$$

This is Ito's Lemma

Application of Ito's Lemma to a Stock Price Process

The stock price process is

$$dS = \mu S dt + \sigma S dz$$

For a function G of S and t

$$dG = \left(\frac{\partial G}{\partial S}\mu S + \frac{\partial G}{\partial t} + \frac{1}{2}\frac{\partial^2 G}{\partial S^2}\sigma^2 S^2\right)dt + \frac{\partial G}{\partial S}\sigma S dz$$

Examples

The forward price of a stock for a contract maturing at time *T*

$$G = S e^{r(T-t)}$$

$$dG = (\mu - r)G dt + \sigma G dz$$

Examples

$$G = \ln S$$

$$dG = \left(\mu - \frac{\sigma^2}{2}\right)dt + \sigma dz$$