Brownian Motion

Exercises

Exercise 9.1. Let Z be a standard normal random variable. For all $t \geq 0$, let $X_t = \sqrt{t}Z$. The stochastic process $X = \{X_t : t \ge 0\}$ has continuous paths and $\forall t \ge 0, X_t \sim N(0, t)$. Is X a Brownian motion? Justify. (ref. Baxter and Rennie, p. 49)

Exercise 9.2. Let W and \widetilde{W} be two independent Brownian motion and ρ is a constant contained in the unit interval. For all $t \geq 0$, let $X_t = \rho W_t + \sqrt{1-\rho^2} W_t$. The stochastic process $X = \{X_t : t \ge 0\}$ has continuous paths and $\forall t \ge 0, X_t \sim N(0, t)$. Is X a Brownian motion? Justify. (ref Baxter and Rennie, p. 49)

Exercise 9.3. Let W be a Brownian motion on the filtered probability space $(\Omega, \mathcal{F}, \mathbb{F} = \{\mathcal{F}_t : t \geq 0\}, P)$. Let $X_t = \exp\left[\sigma W_t - \frac{\sigma^2}{2}t\right]$. Show that $X = \{X_t : t \geq 0\}$ is a martingale.

Exercise 9.4. Let W be a Brownian motion on the filtered probability space $(\Omega, \mathcal{F}, \mathbb{F} = \{\mathcal{F}_t : t \geq 0\}, P)$. . Show that $\{W_t^2 - t : t \ge 0\}$ is a martingale.

Exercise 9.5. Let W be a Brownian motion. Show that

$$Cov [W_t, W_s] = min(s, t).$$

Exercise 9.6. Let W be a Brownian motion. Show that

- For all s > 0, $\{W_{t+s} W_s : t \ge 0\}$

(i) {
$$-W_t : t \ge 0$$
}
(ii) { $-W_t : t \ge 0$ }
(iii) { $cW_{\frac{t}{c^2}} : t \ge 0$ }
(iv) { $V_0 = 0 \text{ and } V_t = tW_{\frac{1}{t}} \text{if } t > 0 : t \ge 0$ }

are Brownian motions.

Exercise 9.7. Let B be a four-dimensional Brownian motion with

$$\operatorname{Corr}\left[\mathbf{B}_{t}\right] = \left(\begin{array}{cccc} 1 & 0.5 & 0.8 & 0.1 \\ 0.5 & 1 & 0.3 & 0.4 \\ 0.8 & 0.3 & 1 & 0.1 \\ 0.1 & 0.4 & 0.1 & 1 \end{array}\right).$$

Find the matrix A such that B = AW and W is a four-dimensional Brownian motion with independent components.

Solutions

1 Exercise 9.1

No since $0 \le s \le t < \infty$,

$$\operatorname{Var}\left[X_{t} - X_{s}\right] = \operatorname{Var}\left[\sqrt{t}Z - \sqrt{s}Z\right]$$

$$= \left(\sqrt{t} - \sqrt{s}\right)^{2} \operatorname{Var}\left[Z\right]$$

$$= t - 2\sqrt{t}\sqrt{s} + s$$

$$\neq t - s.$$

2 Exercise 9.2

Yes. Suffices to verify that (i) the time increments are independent and (ii) for all $0 \le s \le t < \infty$, $X_t - X_s \sim N(0, t - s)$. (ii)

$$X_{t} - X_{s} = \rho \underbrace{(W_{t} - W_{s})}_{N(0, t-s)} + \underbrace{\sqrt{1 - \rho^{2}} \underbrace{(\widetilde{W}_{t} - \widetilde{W}_{s})}_{N(0, t-s)}}_{N(0, (1 - \rho^{2})(t-s))}$$

Since the two terms in the right hand side are two independent Gaussian random variables with an expectation of zero, their sum is also a zero-expectation Gaussian random variable. Finally

$$Var [X_t - X_s] = \rho^2 (t - s) + (1 - \rho^2) (t - s) = t - s$$

which completes the first part.

(i) Let $0 \le t_1 \le t_2 \le t_3 \le t_4 < \infty$. Since $X_{t_2} - X_{t_1}$ and $X_{t_4} - X_{t_3}$ have a Gaussian distribution, it suffices to show that the covariance is null:

$$Cov \left[X_{t_{2}} - X_{t_{1}}; X_{t_{4}} - X_{t_{3}} \right]$$

$$= Cov \left[\rho \left(W_{t_{2}} - W_{t_{1}} \right) + \sqrt{1 - \rho^{2}} \left(\widetilde{W}_{t_{2}} - \widetilde{W}_{t_{1}} \right); \rho \left(W_{t_{4}} - W_{t_{3}} \right) + \sqrt{1 - \rho^{2}} \left(\widetilde{W}_{t_{4}} - \widetilde{W}_{t_{3}} \right) \right]$$

$$= \rho^{2} Cov \left[W_{t_{2}} - W_{t_{1}}; W_{t_{4}} - W_{t_{3}} \right] + \rho \sqrt{1 - \rho^{2}} Cov \left[W_{t_{2}} - W_{t_{1}}; \widetilde{W}_{t_{4}} - \widetilde{W}_{t_{3}} \right]$$

$$+ \rho \sqrt{1 - \rho^{2}} Cov \left[\widetilde{W}_{t_{2}} - \widetilde{W}_{t_{1}}; W_{t_{4}} - W_{t_{3}} \right] + \left(1 - \rho^{2} \right) Cov \left[\widetilde{W}_{t_{2}} - \widetilde{W}_{t_{1}}; \widetilde{W}_{t_{4}} - \widetilde{W}_{t_{3}} \right]$$

$$= 0$$

since the Brownian increment independence implies that

$$Cov [W_{t_2} - W_{t_1}; W_{t_4} - W_{t_3}] = 0$$

and

$$\operatorname{Cov}\left[\widetilde{W}_{t_2} - \widetilde{W}_{t_1}; \widetilde{W}_{t_4} - \widetilde{W}_{t_3}\right] = 0.$$

The independence between the two Brownian motions implies that

$$\operatorname{Cov}\left[W_{t_2} - W_{t_1}; \widetilde{W}_{t_4} - \widetilde{W}_{t_3}\right] = 0$$

and

$$\operatorname{Cov}\left[\widetilde{W}_{t_2} - \widetilde{W}_{t_1}; W_{t_4} - W_{t_3}\right] = 0.$$

3 Exercise 9.3

(i) Integrability

$$\begin{split} \mathbf{E}\left[|X_{t}|\right] &= \mathbf{E}\left[\left|\exp\left[\sigma W_{t} - \frac{\sigma^{2}}{2}t\right]\right|\right] = \mathbf{E}\left[\exp\left[\sigma W_{t} - \frac{\sigma^{2}}{2}t\right]\right] \\ &= \int_{-\infty}^{\infty} \exp\left[\sigma w - \frac{\sigma^{2}}{2}t\right] \frac{1}{\sqrt{2\pi}} \frac{1}{\sqrt{t}} \exp\left[-\frac{w^{2}}{2t}\right] dw \\ &= \int_{-\infty}^{\infty} \frac{1}{\sqrt{2\pi}} \frac{1}{\sqrt{t}} \exp\left[-\frac{w^{2} - 2t\sigma w + \sigma^{2}t^{2}}{2t}\right] dw \\ &= \int_{-\infty}^{\infty} \underbrace{\frac{1}{\sqrt{2\pi}} \frac{1}{\sqrt{t}} \exp\left[-\frac{(w - t\sigma)^{2}}{2t}\right]}_{N(t\sigma,t) \text{ density function}} dw = 1 < \infty \end{split}$$

(ii) Since X_t is a continuous function of \mathcal{F}_t —measurable random variables, X_t is itself \mathcal{F}_t —measurable.

(iii) For all $0 \le s \le t \le \infty$,

$$E[X_{t}|\mathcal{F}_{s}] = X_{s}E\left[\frac{X_{t}}{X_{s}}\middle|\mathcal{F}_{s}\right] \operatorname{car} X_{s} > 0$$

$$= X_{s}E\left[\frac{\exp\left[\sigma W_{t} - \frac{\sigma^{2}}{2}t\right]}{\exp\left[\sigma W_{s} - \frac{\sigma^{2}}{2}s\right]}\middle|\mathcal{F}_{s}\right]$$

$$= X_{s}E\left[\exp\left[\sigma\left(W_{t} - W_{s}\right) - \frac{\sigma^{2}}{2}\left(t - s\right)\right]\middle|\mathcal{F}_{s}\right]$$

$$= X_{s}E\left[\exp\left[\sigma\left(W_{t} - W_{s}\right) - \frac{\sigma^{2}}{2}\left(t - s\right)\right]\right] \text{ since } W_{t} - W_{s} \text{ is independent of } \mathcal{F}_{s}.$$

$$= X_{s}\int_{-\infty}^{\infty} \exp\left[\sigma w - \frac{\sigma^{2}}{2}\left(t - s\right)\right] \frac{1}{\sqrt{2\pi}} \frac{1}{\sqrt{t - s}} \exp\left[-\frac{w^{2}}{2\left(t - s\right)}\right] dw$$

$$= X_{s}\int_{-\infty}^{\infty} \frac{1}{\sqrt{2\pi}} \frac{1}{\sqrt{t - s}} \exp\left[-\frac{w^{2} - 2\left(t - s\right)\sigma w + \sigma^{2}\left(t - s\right)^{2}}{2\left(t - s\right)}\right] dw$$

$$= X_{s}\int_{-\infty}^{\infty} \frac{1}{\sqrt{2\pi}} \frac{1}{\sqrt{t - s}} \exp\left[-\frac{\left(w - \left(t - s\right)\sigma\right)^{2}}{2\left(t - s\right)}\right] dw = X_{s}$$

$$N((t - s)\sigma, t - s) \text{ density function}$$

4 Exercise 9.4

First, $W_t^2 - t$ is \mathcal{F}_t —measurable since it is a continuous function of W_t which is \mathcal{F}_t —measurable. Second,

$$E[|W_t^2 - t|] \le E[W_t^2] + t = t + t = 2t < \infty.$$

Third, $\forall 0 \le s \le t$,

$$\begin{split} \mathbf{E} \left[W_{t}^{2} - t \, | \mathcal{F}_{s} \right] &= & \mathbf{E} \left[\left(W_{t} - W_{s} + W_{s} \right)^{2} - t \, | \mathcal{F}_{s} \right] \\ &= & \mathbf{E} \left[\left(W_{t} - W_{s} \right)^{2} + 2W_{s} \left(W_{t} - W_{s} \right) + W_{s}^{2} - t \, | \mathcal{F}_{s} \right] \\ &= & \underbrace{\mathbf{E} \left[\left(W_{t} - W_{s} \right)^{2} \, | \mathcal{F}_{s} \right]}_{= \mathbf{E} \left[\left(W_{t} - W_{s} \right)^{2} \right]}_{= t - s} + 2W_{s} \underbrace{\mathbf{E} \left[W_{t} - W_{s} \, | \mathcal{F}_{s} \right]}_{= \mathbf{E} \left[W_{t} - W_{s} \right]} + W_{s}^{2} - t \\ &= & \underbrace{W_{s}^{2} - s}. \quad \blacksquare \end{split}$$

5 Exercise 9.5

Without lost of generality, let 0 < s < t.

Cov
$$[W_t, W_s]$$
 = Cov $[W_t - W_s + W_s, W_s]$
= Cov $[W_t - W_s, W_s] + \text{Cov}[W_s, W_s]$
= Cov $[W_t - W_s, W_s - W_0] + \text{Var}[W_s]$
= 0 + s because the increments of W are independent
= min(s, t) since $s < t$.

6 Exercise 9.6

Let

$$Z_t = W_{t+s} - W_s$$
.

$$(MB1)$$
 $Z_0 = W_s - W_s = 0.$

(MB2) Since $Z_{t_k} - Z_{t_{k-1}} = (W_{t_k+s} - W_s) - (W_{t_{k-1}+s} - W_s) = W_{t_k+s} - W_{t_{k-1}+s}$ and for $\forall 0 \le t_0 < t_1 < ... < t_k$, the random variables $W_{t_1+s} - W_{t_0+s}$, $W_{t_2+s} - W_{t_1+s}$, ..., $W_{t_k+s} - W_{t_{k-1}+s}$ are independent, then for $\forall 0 \le t_0 < t_1 < ... < t_k$, the random variables $Z_{t_1} - Z_{t_0}$, $Z_{t_2} - Z_{t_1}$, ..., $Z_{t_k} - Z_{t_{k-1}}$ are independent.

(MB3) $\forall u, t \geq 0$ such that u < t, $Z_t - Z_u = (W_{t+s} - W_s) - (W_{u+s} - W_s) = W_{t+s} - W_{u+s}$ has a zero-expectation Gaussian distribution 0 with variance (t+s) - (u+s) = t - u.

(MB4) $\forall \omega \in \Omega$, the path $t \to Z_t(\omega) = W_{t+s}(\omega) - W_s(\omega)$ is continuous since $t \to W_t(\omega)$ is continuous.

Let

$$Y_t = -W_t.$$

$$(MB1)$$
 $Y_0 = -W_0 = 0.$

(MB2) Since $Y_{t_k} - Y_{t_{k-1}} = W_{t_{k-1}} - W_{t_k}$ and $\forall 0 \leq t_0 < t_1 < ... < t_k$, the random variables $W_{t_1} - W_{t_0}$, $W_{t_2} - W_{t_1}$, ..., $W_{t_k} - W_{t_{k-1}}$ are independent, then $\forall 0 \leq t_0 < t_1 < ... < t_k$, the random variables $W_{t_0} - W_{t_1}$, $W_{t_1} - W_{t_2}$, ..., $W_{t_{k-1}} - W_{t_k}$ are independent, which implies that $Y_{t_1} - Y_{t_0}$, $Y_{t_2} - Y_{t_1}$, ..., $Y_{t_k} - Y_{t_{k-1}}$ are independent.

(MB3) $\forall s, t \geq 0$ such that s < t, $Y_t - Y_s = W_s - W_t$ has a Gaussian distribution with expectation 0 and variance t - s.

(MB4) $\forall \omega \in \Omega$, the path $t \to Y_t(\omega) = -W_t(\omega)$ is continuous since $t \to W_t(\omega)$ is continuous.

Let

$$X_t = cW_{\frac{t}{c^2}}.$$

(MB1) $X_0 = cW_0 = 0.$

 $\begin{array}{ll} \text{($MB2$)} & \text{Since $X_{t_k} - X_{t_{k-1}} = cW_{\frac{t_k}{c^2}} - cW_{\frac{t_{k-1}}{c^2}} - \text{ and } \forall 0 \leq t_0 < t_1 < \ldots < t_k$, the random variables $W_{\frac{t_1}{c^2}} - W_{\frac{t_0}{c^2}}, W_{\frac{t_2}{c^2}} - W_{\frac{t_1}{c^2}}, \ldots, W_{\frac{t_k}{c^2}} - W_{\frac{t_{k-1}}{c^2}}$ are independent, then $\forall 0 \leq t_0 < t_1 < \ldots < t_k$, the random variables $cW_{\frac{t_1}{c^2}} - cW_{\frac{t_0}{c^2}}, cW_{\frac{t_2}{c^2}} - cW_{\frac{t_1}{c^2}}, \ldots, cW_{\frac{t_k}{c^2}} - cW_{\frac{t_{k-1}}{c^2}}$ are independent, which implies that $X_{t_1} - X_{t_0}, X_{t_2} - X_{t_1}, \ldots, X_{t_k} - X_{t_{k-1}}$ are independent. \\ \end{array}$

 $(MB3) \qquad \text{Since cW is Gaussian if W is, $\forall s,t \geq 0$ such that $s < t, X_t - X_s = c \left(W_{\frac{t}{c^2}} - W_{\frac{s}{c^2}}\right)$ is Gaussian with $\operatorname{E}\left[X_t - X_s\right] = c\operatorname{E}\left[W_{\frac{t}{c^2}} - W_{\frac{s}{c^2}}\right] = 0$ and variance $\operatorname{Var}\left[X_t - X_s\right] = c^2\operatorname{Var}\left[W_{\frac{t}{c^2}} - W_{\frac{s}{c^2}}\right] = c^2\left(\frac{t}{c^2} - \frac{s}{c^2}\right) = t - s.$

(MB4) $\forall \omega \in \Omega$, the path $t \to X_t(\omega) = cW_{\frac{t}{c^2}}(\omega)$ is continuous since $t \to W_t(\omega)$ is.

Let

$$V_t = \begin{cases} 0 & \text{if } t = 0\\ tW_{\frac{1}{t}} & \text{if } t > 0. \end{cases}$$

(MB1) $V_0 = 0$ from definition of V.

(MB3) $\forall s, t \geq 0 \text{ such that } s < t,$

$$\begin{array}{rcl} V_t - V_u & = & tW_{\frac{1}{t}} - sW_{\frac{1}{s}} \\ & = & -s\left(W_{\frac{1}{s}} - W_{\frac{1}{t}}\right) + (t - s)W_{\frac{1}{t}} \end{array}$$

is a linear combination of two independent Gaussian random variable. Therefore, $V_t - V_u$ is Gaussian with

$$\mathrm{E}\left[V_{t}-V_{s}\right]=\mathrm{E}\left[tW_{\frac{1}{t}}-sW_{\frac{1}{s}}\right]=t\mathrm{E}\left[W_{\frac{1}{t}}\right]-s\mathrm{E}\left[W_{\frac{1}{s}}\right]=0$$

and

$$\operatorname{Var}\left[V_{t}-V_{s}\right] = \operatorname{Var}\left[-s\left(W_{\frac{1}{s}}-W_{\frac{1}{t}}\right)+\left(t-s\right)W_{\frac{1}{t}}\right]$$

$$= \operatorname{Var}\left[-s\left(W_{\frac{1}{s}}-W_{\frac{1}{t}}\right)\right]+\operatorname{Var}\left[\left(t-s\right)W_{\frac{1}{t}}\right]$$

$$\operatorname{since}W_{\frac{1}{s}}-W_{\frac{1}{t}} \text{ is independent of }W_{\frac{1}{t}}$$

$$= s^{2}\operatorname{Var}\left[W_{\frac{1}{s}}-W_{\frac{1}{t}}\right]+\left(t-s\right)^{2}\operatorname{Var}\left[W_{\frac{1}{t}}\right]$$

$$= s^{2}\left(\frac{1}{s}-\frac{1}{t}\right)+\left(t-s\right)^{2}\frac{1}{t}$$

$$= s-\frac{s^{2}}{t}+t-2s+\frac{s^{2}}{t}$$

$$= t-s.$$

If s = 0, then $V_t = tW_{\frac{1}{t}}$ is Gaussian with

$$\mathrm{E}\left[V_{t}\right] = \mathrm{E}\left[tW_{\frac{1}{t}}\right] = t\mathrm{E}\left[W_{\frac{1}{t}}\right] = 0$$

and

$$\operatorname{Var}\left[V_{t}\right] = \operatorname{Var}\left[tW_{\frac{1}{t}}\right] = t^{2}\operatorname{Var}\left[W_{\frac{1}{t}}\right] = t^{2}\frac{1}{t} = t.$$

(MB2) It suffices to show that $\forall 0 \leq t_1 < t_2 \leq t_3 < t_4$, the covariance between $V_{t_2} - V_{t_1}$ and $V_{t_4} - V_{t_3}$ is zero since these two random variables have a Gaussian distribution. If $t_1 > 0$, then because $0 < \frac{1}{t_4} < \frac{1}{t_3} \leq \frac{1}{t_1} < \frac{1}{t_1}$,

$$\begin{aligned} \operatorname{Cov}\left[V_{t_{2}}-V_{t_{1}};V_{t_{4}}-V_{t_{3}}\right] &= \operatorname{Cov}\left[t_{2}W_{\frac{1}{t_{2}}}-t_{1}W_{\frac{1}{t_{1}}};t_{4}W_{\frac{1}{t_{4}}}-t_{3}W_{\frac{1}{t_{3}}}\right] \\ &= t_{2}t_{4}\operatorname{Cov}\left[W_{\frac{1}{t_{2}}};W_{\frac{1}{t_{4}}}\right]-t_{2}t_{3}\operatorname{Cov}\left[W_{\frac{1}{t_{2}}};W_{\frac{1}{t_{3}}}\right] \\ &-t_{1}t_{4}\operatorname{Cov}\left[W_{\frac{1}{t_{1}}};W_{\frac{1}{t_{4}}}\right]+t_{1}t_{3}\operatorname{Cov}\left[W_{\frac{1}{t_{1}}};W_{\frac{1}{t_{3}}}\right] \\ &\operatorname{since}\left[\operatorname{Cov}\left(W_{t},W_{s}\right)=\operatorname{min}(s,t)\right] \\ &= t_{2}t_{4}\frac{1}{t_{4}}-t_{2}t_{3}\frac{1}{t_{3}}-t_{1}t_{4}\frac{1}{t_{4}}+t_{1}t_{3}\frac{1}{t_{3}} \\ &= t_{2}-t_{2}-t_{1}+t_{1} \\ &= 0 \end{aligned}$$

If $t_1 = 0$, then

$$Cov [V_{t_2} - V_{t_1}; V_{t_4} - V_{t_3}] = Cov \left[t_2 W_{\frac{1}{t_2}}; t_4 W_{\frac{1}{t_4}} - t_3 W_{\frac{1}{t_3}} \right]$$

$$= t_2 t_4 Cov \left[W_{\frac{1}{t_2}}; W_{\frac{1}{t_4}} \right] - t_2 t_3 Cov \left[W_{\frac{1}{t_2}}; W_{\frac{1}{t_3}} \right]$$

$$= t_2 t_4 \frac{1}{t_4} - t_2 t_3 \frac{1}{t_3}$$

$$= t_2 - t_2$$

$$= 0$$

(MB4) $\forall \omega \in \Omega$, the path $t \to V_t(\omega) = tW_{\frac{1}{t}}(\omega)$ is continuous for all t > 0 since the functions $t \to W_t(\omega)$ and $t \to t$ are continuous and so is their product. Since $\lim_{t \to 0} tW_{\frac{1}{t}}(\omega) = 0$ almost-surely, the path $t \to V_t(\omega) = tW_{\frac{1}{t}}(\omega)$ is continuous for all t.