## MathFinance 345/Stat390 Homework 5 Due November 7

- 1. One-Sided Stable-1/2 Law. For each a > 0, let  $\tau_a$  be the first-passage time to the level a by the Brownian path W(t). Let  $T_1, T_2, \ldots$  be a sequence of independent, identically distributed random variables each having the same distribution as  $\tau_1$ .
- (a) Show that  $ET_1 = \infty$ .
- (b) Show that  $\tau_n$  has the same distribution as  $\sum_{j=1}^n T_j$ . (c) Show that  $T_1$  has the same distribution as  $n^{-2} \sum_{j=1}^n T_j$ .

HINT for (b): Use the strong Markov property repeatedly.

- 2. First Passage to a Tilted Line. Define  $\tau = \min\{t > 0 : W(t) = a bt\}$  where a, b > 0are positive constants. Find the Laplace transform and/or the probability density function of  $\tau$ .
- 3. Nondifferentiability of Brownian Paths.

Prove that, with probability one, W(t) is not differentiable at t=0.

HINT: If W(t) were differentiable at t=0 then for all sufficiently small  $\varepsilon>0$  the graph of  $\{W(t)\}_{0 \le t \le \varepsilon}$  would have to lie between the lines  $w = -t/\varepsilon$  and  $w = t/\varepsilon$ . But the probability that even the endpoint  $(\varepsilon, W(\varepsilon))$  lies between these two lines is only

$$P\{|W(\varepsilon)| < \varepsilon\} = \frac{1}{\sqrt{2\pi}} \int_{-\sqrt{\varepsilon}}^{\sqrt{\varepsilon}} e^{-x^2/2} dx.$$

NOTE: It is a theorem of DVORETSKY, ERDÖS, and KAKUTANI that, with probability one, W(t) is not differentiable anywhere. This is considerably more difficult to prove than nondifferentiability at 0.

- 4. Verify that the Gauss kernel  $p_t(x,y)$  solves the heat equation.
- 5.\* Embedded Simple Random Walk. Define stopping times  $\tau_n$  inductively as follows: let  $\tau_0 = 0$ , and let

$$\tau_1 = \min\{t : |W(t)| = 1\};$$
  
$$\tau_{n+1} = \min\{t : |W(t+\tau_n) - W(\tau_n)| = 1\}$$

- (a) Use the strong Markov property to show that the sequence  $\{W(\tau_n)\}_{n>0}$  is a simple random walk.
- (b) Use the Optional Sampling Formula to show that  $E\tau_1 = 1$ .
- (c) Use the SLLN to conclude that  $\tau_n/n \to 1$ .
- (d) Use (a), (c), path continuity, and the scaling property of Brownian motion to give a new proof of the DeMoivre-Laplace Central Limit theorem.

1