Stochastic Calculus and Itô's lemma

Throughout this problem sheet, you may assume that W_t is a Brownian Motion (Wiener Process) and dW_t is its increment; and $W_0 = 0$. SDE is Stochastic Differential Equation.

- 1. Let ϕ be a random variable which follows a standardised normal distribution, i.e. $\phi \sim N(0,1)$.
 - Calculate the expected value and variance given by $\mathbb{E}[\psi]$ and $\mathbb{V}[\psi]$, in turn, where $\psi = \sqrt{dt}\phi$. dt is a small time-step. **Note:** No integration is required.
- 2. Consider the following examples of SDEs for a diffusion process G. Write these in standard form, i.e.

$$dG = A(G, t)dt + B(G, t)dW_t.$$

Give the drift and diffusion for each case.

a.
$$df + dW_t - dt + 2\mu t f dt + 2\sqrt{f} dW_t = 0$$

b.
$$\frac{dy}{y} = (A + By) dt + (Cy) dW_t$$

c.
$$dS = (\nu - \mu S)dt + \sigma dW_t + 4dS$$

3. Use Itô's lemma to obtain a SDE for each of the following functions:

a.
$$f(W_t) = (W_t)^n$$

b.
$$y(W_t) = \exp(W_t)$$

c.
$$g(W_t) = \log W_t$$

$$d. h(W_t) = \sin W_t + \cos W_t$$

e.
$$f(W_t) = a^{W_t}$$
, where the constant $a > 1$

4. Using the formula below for stochastic integrals, for a function $F(W_t, t)$,

$$\int_{0}^{t} \frac{\partial F}{\partial W_{\tau}} dW_{\tau} = F\left(W_{t}, t\right) - F\left(W_{0}, 0\right) - \int_{0}^{t} \left(\frac{\partial F}{\partial \tau} + \frac{1}{2} \frac{\partial^{2} F}{\partial W_{\tau}^{2}}\right) d\tau,$$

show that we can write

$$\int_0^t W_{\tau}^3 dW_{\tau} = \frac{1}{4} W_t^4 - \frac{3}{2} \int_0^t W_{\tau}^2 d\tau$$

b.

$$\int_0^t \tau dW_\tau = tW_t - \int_0^t W_\tau d\tau$$

c.

$$\int_{0}^{t} (W_{\tau} + \tau) dW_{\tau} = \frac{1}{2} W_{t}^{2} + tW_{t} - \int_{0}^{t} \left(W_{\tau} + \frac{1}{2} \right) d\tau$$

5. Consider the linear parabolic partial differential equation

$$\frac{\partial u}{\partial t} = \frac{\partial^2 u}{\partial x^2} + a \frac{\partial u}{\partial x} + bu,$$

for the function $u\left(x,t\right)$; where a and b are constants. By using a substitution of the form

$$u\left(x,t\right) = e^{\alpha x + \beta t}v\left(x,t\right),\,$$

and suitable choice of α and β , show that the PDE can be reduced to the heat equation

$$\frac{\partial v}{\partial t} = \frac{\partial^2 v}{\partial x^2}.$$