

Rama Cont and Peter Tankov

Financial Modelling With Jump Processes

Financial Modelling With Jump Processes

CHAPMAN & HALL/CRC

Financial Mathematics Series

Aims and scope:

The field of financial mathematics forms an ever-expanding slice of the financial sector. This series aims to capture new developments and summarize what is known over the whole spectrum of this field. It will include a broad range of textbooks, reference works and handbooks that are meant to appeal to both academics and practitioners. The inclusion of numerical code and concrete real-world examples is highly encouraged.

Series Editors

M.A.H.Dempster Centre for Financial Research Judge Institute of Management University of Cambridge

Dilip B.Madan
Robert H.Smith School of Business
University of Maryland

Proposals for the series should be submitted to one of the series editors above or directly to:

CRC Press UK

23 Blades Court Deodar Road London SW15 2NU UK

Financial Modelling With Jump Processes

Rama Cont Peter Tankov

CHAPMAN & HALL/CRC
A CRC Press Company
Boca Raton London NewYork Washington, D.C.

This edition published in the Taylor & Francis e-Library, 2009.

To purchase your own copy of this or any of Taylor & Francis or Routledge's collection of thousands of eBooks please go to www.eBookstore.tandf.co.uk.

Library of Congress Cataloging-in-Publication Data

Cont, Rama.

Financial modeling with jump processes/Rama Cont, Peter Tankov. p. cm.—(Chapman & Hall/CRC financial mathematics series)
Includes bibliographical references and index.

ISBN 1-58488-413-4 (alk. paper)

1. Finance—Mathematical models. 2. Jump processes. I. Tankov, Peter. II. Title. III. Series.

HG106.C66 2004 332'.01'519233-dc22 2003063470

This book contains information obtained from authentic and highly regarded sources. Reprinted material is quoted with permission, and sources are indicated. A wide variety of references are listed. Reasonable efforts have been made to publish reliable data and information, but the author and the publisher cannot assume responsibility for the validity of all materials or for the consequences of their use.

Neither this book nor any part may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, microfilming, and recording, or by any information storage or retrieval system, without prior permission in writing from the publisher.

The consent of CRC Press LLC does not extend to copying for general distribution, for promotion, for creating new works, or for resale. Specific permission must be obtained in writing from CRC Press LLC for such copying.

Direct all inquiries to CRC Press LLC, 2000 N.W. Corporate Blvd., Boca Raton, Florida 33431.

Trademark Notice: Product or corporate names may be trademarks or registered trademarks, and are used only for identification and explanation, without' intent to infringe.

Visit the CRC Press Web site at www.crcpress.com

© 2004 by Chapman & Hall/CRC

No claim to original U.S. Government works

ISBN 0-203-48521-1 Master e-book ISBN

ISBN 0-203-59449-5 (Adobe ebook Reader Format) International Standard Book Number 1-58488-413-4

Library of Congress Card Number 2003063470

To Rokhsaneh, for her patience and constant encouragement To Maria

Preface

During the last decade Lévy processes and other stochastic processes with jumps have become increasingly popular for modelling market fluctuations, both for risk management and option pricing purposes. More than a hundred research papers related to this topic have been published to this date in various finance and applied mathematics journals, leading to a considerable literature which is difficult to master for the nonspecialist. The time seems therefore ripe for a book which can give a self-contained overview of the important aspects of this body of research in a way that can be relevant for applications.

While there exists a considerable volume of mathematical literature related to processes with jumps and Lévy processes in particular, this literature is quite technical and difficult to access for readers not specialized in stochastic analysis. On the other hand many of the applications of jump processes in financial modelling use fairly sophisticated analytical and probabilistic tools which are only explained in advanced mathematical texts. As a result, the recent body of research on the use of jump processes in financial modelling has been difficult to access for end users, who are sometimes under the impression that jump processes and Lévy processes are complicated notions beyond their reach.

We believe that it is not so; the concepts and tools necessary for understanding and implementing these models can be explained in simple terms and in fact are sometimes much more simple and intuitive than the ones involved in the Black-Scholes model and diffusion models.

The motivation for our manuscript is precisely to provide a self-contained overview of theoretical, numerical and empirical research on the use of jump processes in financial modelling, understandable by students, researchers and quants familiar with quantitative methods in finance at the level of classical Black-Scholes option pricing theory.

Our goal has been to:

- explain the motivation for using Lévy processes in financial modelling in terms understandable for nonspecialists
- motivate, through intuitive explanations, the necessity of introducing the various mathematical tools used in the modelling process
- provide precise mathematical statements of results while trying to avoid unnecessary technicalities
- emphasize clarity of exposition over the generality of results in order to maximize their ease of use in applications
 - illustrate the mathematical concepts by many numerical and empirical examples
 - provide details of numerical implementation for pricing and calibration algorithms
- provide real examples of uses of jump processes in option pricing and risk management
- provide a pedagogical exposition which can be used as teaching material for a graduate course for students in applied mathematics or quantitative finance.

The goal of the present work is *not*:

- to be a comprehensive treatise on mathematical properties of Lévy processes: such treatises already exist [49, 215, 345]. Here we intend to focus on the mathematical tools

necessary in the context of financial modelling, thus omitting other mathematically interesting topics related to Lévy processes.

- to give the most general statement of mathematical results: we have preferred to explain a concept on an example relevant for financial modelling instead of giving abstract theorems.
- to provide an exhaustive survey of the literature on Lévy processes in finance: rather than presenting a catalogue of models we have emphasized common aspects of models in order to provide *modelling tools* and tried to illustrate their use through examples.

The first part of the book (Chapters 2, 3, 4 and 5) presents a concise introduction to the mathematical theory of Lévy processes—processes with independent stationary increments which are building blocks for constructing models with jumps. Chapter 2 presents some preliminary notions on probability spaces, random variables and the Poisson process. Lévy processes are defined in Chapter 3 and their main properties are discussed: behavior of sample paths, distributional properties, the Markov property and their relation to martingales. Examples of one-dimensional Lévy processes frequently used in mathematical finance are presented and studied in Chapter 4. Chapter 5 presents some multidimensional models and tools for building them.

The second part (Chapters 6 and 7) deals with simulation and estimation of models with jumps. Chapter 6 presents various methods for Monte Carlo simulation of Lévy processes in one or several dimensions. Chapter 7 discusses statistical properties of Lévy processes, their advantages and their drawbacks for modelling financial time series.

The third and longest part of the book (Chapters 8 to 13) focuses on option pricing models based on jump processes. After a short introduction to stochastic calculus for jump processes in Chapter 8, we study in Chapter 9 the concept of equivalent change of measure, its relevance in arbitrage pricing theory and its application to Lévy processes. This allows us to show that the models with jumps we consider correspond to arbitrage-free, incomplete markets. These notions are further developed in Chapter 10, where we review different approaches to option pricing and hedging in incomplete markets. We then focus on a tractable class of models with jumps: exponential-Lévy models, in which the price of the underlying asset is modelled by the exponential of a Lévy process. Chapter 11 explores properties of option prices in these models, using Fourier-based pricing methods. Option prices in exponential-Lévy models can also be expressed as solutions of certain integro-differential equations: these equations are derived in Chapter 12 and numerical algorithms for solving them are presented. Chapter 13 discusses the problem of model calibration: retrieving parameters of an option pricing model from market prices of options. Several algorithms for solving this problem are presented in the context of exponential-Lévy models and their implementation and empirical performance is discussed.

The last part of the book deals with models with jumps which are not in the exponential-Lévy class. The simplest extensions of exponential-Lévy models are models in which log-returns are independent but not stationary. These time-inhomogeneous models are discussed in Chapter 14. Stochastic volatility models are another important class of models which have been the focus of a lot of recent research. Chapter 15 discusses stochastic volatility models based on Lévy processes.

Some of the results in the book are standard and well known in the literature. In this case our effort has focused on presenting them in a pedagogical way, avoiding unnecessary technicalities, giving appropriate references for further reading when

necessary. Some other parts—in particular the material in Chapters 5, 12, 13, 14—are based on research work done by the authors and collaborators.

One important question was the level of mathematical detail used to treat all these topics. Many research papers dealing with financial applications of jump processes are so technical that they are inaccessible to readers without a graduate degree in probability theory. While technical content is unavoidable, we believe that an alternative exposition is possible, provided that generality is sacrificed in order to gain in clarity. In particular we have chosen to explain the main ideas using Poisson processes and Lévy processes which are tractable examples of models with jumps, mentioning semimartingales briefly in Chapter 8. Accordingly, we have adopted the approach to stochastic integration proposed by P.Protter [324], which is more amenable to the applications considered here. Mathematical definitions and proofs are given in detail when we believe that they are important in the context of financial modelling: this is the case, for example, for the construction of stochastic integrals in Chapter 8. For results of purely "technical" nature we have given appropriate references. Sections with higher technical content are signaled by a (*) and can be skipped at first reading.

Another issue was the level of generality. What classes of models should be considered? Here the approaches in the financial modelling literature tend to be extreme; while some books are entirely focused on diffusion models and Brownian motion, others consider a knowledge of semimartingale theory more or less as a prerequisite. While semimartingales provide the general framework for stochastic integration and theoretical developments in arbitrage theory, financial modelling is focused on *computing* quantities so model building in quantitative finance has almost *exclusively* focused on Markovian models and more precisely *tractable* Markovian models, which are the only ones used in option pricing and risk management. We have therefore chosen to develop the main ideas using Lévy processes, which form a tractable subclass of jump processes for which the theory can be explained in reasonably simple terms. Extensions beyond Lévy processes are considered in the last part of the book, where time-inhomogeneous models and stochastic volatility models with jumps are considered.

We have assumed that the reader is typically familiar with the Black-Scholes model and the machinery behind it—Brownian motion, the Itô formula for continuous processes—but have tried to explain in detail notions specific to jump processes. In particular the Poisson process seems not to be known to many students trained in Black-Scholes theory!

We have tried not to give a catalog of models: since research papers typically focus on specific models we have chosen here a complementary approach namely to provide tools for building, understanding and using models with jumps and referring the reader to appropriate references for details of a particular model. The reader will judge whether we have succeeded in attaining these objectives!

This book grew out of a graduate course on "Lévy processes and applications in finance" given by R.Cont at ENSAE in 2000. R.Cont thanks Griselda Deelstra and Jean-Michel Grandmont for the opportunity to teach this course and the graduate students of ENSAE and Université de Paris IX (DEA MASE) for their participation and interest in this topic which encouraged us to write this book. The material in Chapter 12 resulted from joint work with Ekaterina Voltchkova, who deserves special thanks for the numerous discussions we had on the subject and suggestions for improving this chapter. We also thank Yann Braouezec, Andreas Kyprianou, Cecilia Mancini and Olivier Pantz

x Preface

for their comments on a preliminary version of the manuscript. Finally we are grateful to Dilip Madan and the editor Sunil Nair for encouraging this project and to the CRC editorial staff who helped us during the final stages: Jasmin Naim, Helena Redshaw, Jamie Sigal and especially Andrea Demby for her careful reading of the manuscript.

Though we have done our best to avoid mistakes, they are unavoidable and we will be grateful to the readers who take their time to inform us of the errors and omissions they might remark. An updated list of corrections, as well as other additional material, will be made available on the website:

http://www.cmap.polytechnique.fr/~rama/Jumps/

We hope that this volume will stimulate the interest of students and researchers in applied mathematics and quantitative finance and make the realm of discontinuous stochastic models more accessible to those interested in using them.

Rama CONT and Peter TANKOV Palaiseau (France), July 2003.

Contents

1 Financial modelling beyond Brownian motion	1
1.1 Models in the light of empirical facts	5
1.2 Evidence from option markets	7
1.2.1 Implied volatility smiles and skews	7
1.2.2 Short-term options	10
1.3 Hedging and risk management	11
1.4 Objectives	13
I Mathematical tools	16
2 Basic tools	18
2.1 Measure theory	18
2.1.1 σ -algebras and measures	18
2.1.2 Measures meet functions: integration	23
2.1.3 Absolute continuity and densities	24
2.2 Random variables	25
2.2.1 Random variables and probability spaces	25
2.2.2 What is $(\Omega, \mathcal{F}, \mathbb{P})$ anyway?	27
2.2.3 Characteristic functions	29
2.2.4 Moment generating function	30
2.2.5 Cumulant generating function	31
2.3 Convergence of random variables	32
2.3.1 Almost-sure convergence	33
2.3.2 Convergence in probability	34
2.3.3 Convergence in distribution	34
2.4 Stochastic processes	36
2.4.1 Stochastic processes as random functions	37
2.4.2 Filtrations and histories	39
2.4.3 Random times	40

xii	Contents
	Controlle

	2.4.4 Martingales	42
	2.4.5 Predictable processes (*)	43
2.5	The Poisson process	45
	2.5.1 Exponential random variables	45
	2.5.2 The Poisson distribution	47
	2.5.3 The Poisson process: definition and properties	49
	2.5.4 Compensated Poisson processes	53
	2.5.5 Counting processes	55
2.6	Random measures and point processes	57
	2.6.1 Poisson random measures	58
	2.6.2 Compensated Poisson random measure	60
	2.6.3 Building jump processes from Poisson random measures	61
	2.6.4 Marked point processes (*)	63
3 Lév	yy processes: definitions and properties	69
3.1	From random walks to Lévy processes	69
3.2	Compound Poisson processes	72
3.3	Jump measures of compound Poisson processes	77
3.4	Infinite activity Lévy processes	80
3.5	Pathwise properties of Lévy processes	87
3.6	Distributional properties	92
3.7	Stable laws and processes	95
3.8	Lévy processes as Markov processes	98
3.9	Lévy processes and martingales	100
4 Bui	ilding Lévy processes	105
4.1	Model building with Lévy processes	105
	4.1.1 "Jump-diffusions" vs. infinite activity Lévy processes	105
4.2	Building new Lévy processes from known ones	107
	4.2.1 Linear transformations	107
	4.2.2 Subordination	109
	4.2.3 Tilting and tempering the Lévy measure	112
4.3	Models of jump-diffusion type	113
4.4	Building Lévy processes by Brownian subordination	114
	4.4.1 General results	114

			Contents	X111
		4.4.2 Subordinating processes		117
		4.4.3 Models based on subordinated Brownian motion		119
	4.5	Tempered stable process		121
	4.6	Generalized hyperbolic model		126
5	Mul	ltidimensional models with jumps		133
	5.1	Multivariate modelling via Brownian subordination		134
	5.2	Building multivariate models from common Poisson shocks		137
	5.3	Copulas for random variables		138
	5.4	Dependence concepts for Lévy processes		144
	5.5	Copulas for Lévy processes with positive jumps		147
	5.6	Copulas for general Lévy processes		158
	5.7	Building multivariate models using Lévy copulas		164
	5.8	Summary		167
II	Sin	nulation and estimation		171
6	Sim	nulating Lévy processes		173
	6.1	Simulation of compound Poisson processes		174
	6.2	Exact simulation of increments		180
	6.3	Approximation of an infinite activity Lévy process by a compound Poisson process		185
	6.4	Approximation of small jumps by Brownian motion		189
	6.5	Series representations of Lévy processes (*)		193
	6.6	Simulation of multidimensional Lévy processes		200
7	Mo	delling financial time series with Lévy processes		208
	7.1	Empirical properties of asset returns		210
	7.2	Statistical estimation methods and their pitfalls		213
		7.2.1 Maximum likelihood estimation		213
		7.2.2 Generalized method of moments		218
		7.2.3 Discussion		219
	7.3	The distribution of returns: a tale of heavy tails		220
		7.3.1 How heavy tailed is the distribution of returns?		221
	7.4	Time aggregation and scaling		227

	7.4.1 Self-similarity	227
	7.4.2 Are financial returns self-similar?	230
	7.5 Realized variance and "stochastic volatility"	232
	7.6 Pathwise properties of price trajectories (*)	237
	7.6.1 Hölder regularity and singularity spectra	237
	7.6.2 Estimating singularity spectra	239
	7.7 Summary: advantages and shortcomings of Lévy processes	241
Ш	Option pricing in models with jumps	245
8	Stochastic calculus for jump processes	247
	8.1 Trading strategies and stochastic integrals	248
	8.1.1 Semimartingales	253
	8.1.2 Stochastic integrals for caglad processes	256
	8.1.3 Stochastic integrals with respect to Brownian motion	257
	8.1.4 Stochastic integrals with respect to Poisson random measures	259
	8.2 Quadratic variation	264
	8.2.1 Realized volatility and quadratic variation	264
	8.2.2 Quadratic covariation	268
	8.3 The Itô formula	271
	8.3.1 Pathwise calculus for finite activity jump processes	271
	8.3.2 Itô formula for diffusions with jumps	275
	8.3.3 Itô formula for Lévy processes	277
	8.3.4 Itô formula for semimartingales	281
	8.4 Stochastic exponentials s. wrdinary exponentials	284
	8.4.1 Exponential of a Lévy process	285
	8.4.2 Stochastic (Doléans-Dade) exponential	287
	8.4.3 Relation between ordinary and stochastic exponential	289
9	Measure transformations for Lévy processes	295
	9.1 Pricing rules and martingale measures	297
	9.1.1 Arbitrage-free pricing rules and martingale measures	301
	9.2 Market completeness	304

			Contents	XV
	9.3	Equivalence of measures for Lévy processes: simple cases		308
	9.4	Equivalence of measures for Lévy processes: general results		313
	9.5	The Esscher transform		316
	9.6	Relative entropy for Lévy processes (*)		318
	9.7	Summary		323
10	Pric	ing and hedging in incomplete markets		327
	10.1	Merton's approach		329
	10.2	Superhedging		331
	10.3	Utility maximization		335
		10.3.1 Certainty equivalent		335
		10.3.2 Utility indifference price		336
		10.3.3 The case of exponential utility		337
		10.3.4 On the applicability of indifference pricing		338
	10.4	Quadratic hedging		339
		10.4.1 Mean-variance hedging: martingale case		339
		10.4.2 Mean-variance hedging in exponential-Lévy models		341
		10.4.3 Global vs. local risk minimization (*)		347
	10.5	"Optimal" martingale measures		352
		10.5.1 Minimal entropy martingale measure		353
		10.5.2 Other martingale measures		356
	10.6	Hedging with options and model calibration		356
	10.7	Summary		358
11	Risk	s-neutral modelling with exponential Lévy processes		362
	11.1	European options in exp-Lévy models		364
		11.1.1 Call options		365
		11.1.2 Implied volatility		366
		11.1.3 Fourier transform methods for option pricing		370
	11.2	Forward start options		377
	11.3	Barrier options		378
	11.4	American options		383
	11.5	Multi-asset options		384
12	Integ	gro-differential equations and numerical methods		391
	12.1	Partial integro-differential equations for computing option prices		392

	~
X V/1	Contents

	12.1.1 European options	394
	12.1.2 Barrier options	400
	12.1.3 American options	403
12.2	Second order integro-differential equations	406
	12.2.1 Nonlocality and its consequences	408
	12.2.2 The Fourier view: pseudo-differential operators	408
	12.2.3 Classical solutions and Feynman-Kac representations	410
	12.2.4 Viscosity solutions (*)	414
12.3	Trees and Markov chain methods	421
	12.3.1 Multinomial trees	422
	12.3.2 Multinomial trees as finite difference schemes	424
12.4	Finite difference methods: theory and implementation	424
	12.4.1 Localization to a bounded domain	425
	12.4.2 Discretization in space	427
	12.4.3 An explicit-implicit finite difference method	428
	12.4.4 Convergence	432
12.5	Analytic method of lines	435
12.6	Galerkin methods	436
	12.6.1 Variational formulation and the Galerkin method	437
	12.6.2 Choice of a basis	440
12.7	A comparison of numerical methods for PIDEs	441
13 Inve	rse problems and model calibration	446
13.1	Integrating prior views and option prices	448
13.2	Nonlinear least squares	451
13.3	Regularization using relative entropy	453
13.4	Numerical implementation	457
13.5	Numerical results	460
	13.5.1 Tests on simulated data	461
	13.5.2 Empirical result: single maturity	462
	13.5.3 Empirical results: several maturities	462

		Contents	xvii
IV	Beyond Lévy processes		465
14	Time inhomogeneous jump processes		467
	14.1 Additive processes		467
	14.2 Exponential additive models		474
	14.2.1 Option pricing in risk-neutral exp-additive models		475
	14.2.2 Calibration to option prices		477
	14.3 Exp-additive models vs. local volatility models		479
15	Stochastic volatility models with jumps		483
	15.1 Stochastic volatility models without jumps		485
	15.1.1 Implied volatility smiles		488
	15.1.2 The square root process		489
	15.2 A stochastic volatility model with jumps: the Bates model		491
	15.3 Non-Gaussian Ornstein-Uhlenbeck processes		495
	15.3.1 Definition and properties		495
	15.3.2 Stationary distributions of OU processes (*)		500
	15.3.3 Positive Ornstein-Uhlenbeck processes		502
	15.4 Ornstein-Uhlenbeck stochastic volatility models		503
	15.5 Time changed Lévy processes		506
	15.6 Do we need stochastic volatility and jumps?		509
A N	Andified Bessel functions		514
RΔf	faranças		516

533

Subject index

Chapter 1 Financial modelling beyond Brownian motion

In the end, a theory is accepted not because it is confirmed by conventional empirical tests, but because researchers persuade one another that the theory is correct and relevant.

Fischer Black (1986)

In the galaxy of stochastic processes used to model price fluctuations, Brownian motion is undoubtedly the brightest star. A Brownian motion is a random process W_t with independent, stationary increments that follow a Gaussian distribution. Brownian motion is the most widely studied stochastic process and the mother of the modern stochastic analysis. Brownian motion and financial modelling have been tied together from the very beginning of the latter, when Louis Bachelier [17] proposed to model the price S_t of an asset at the Paris Bourse as:

$$S_t = S_0 + \sigma W_t. \tag{1.1}$$

The multiplicative version of Bachelier's model led to the commonly used Black-Scholes model [60] where the log-price $\ln S$, follows a Brownian motion:

$$S_t = S_0 \exp[\mu t + \sigma W_t]$$

or, in local form:

$$\frac{dS_t}{S_t} = \sigma dW_t + (\mu + \frac{\sigma^2}{2})dt. \tag{1.2}$$

The process S is sometimes called a geometric Brownian motion. Figure 1.1 represents two curves: the evolution of (the logarithm of) the stock price for SLM Corporation (NYSE:SLM) between January 1993 and December 1996 and a sample path of Brownian motion, with the same average volatility as the stock over the three-year period considered. For the untrained eye, it may be difficult to tell which is which: the evolution of the stock does look like a sample path of Brownian motion and examples such as Figure 1.1 are given in many texts on quantitative finance to motivate the use of Brownian motion for modelling price movements.

FIGURE 1.1: Evolution of the log price for SLM (NYSE), 1993–1996, compared with a sample path of Brownian motion with same annualized return and volatility. Which is which?

An important property of Brownian motion is the *continuity* of its sample paths: a typical path $t \mapsto B_t$ is a continuous function of time. This remark already allows to distinguish the two curves seen on Figure 1.1: a closer look shows that, unlike Brownian motion, the SLM stock price undergoes several abrupt downward *jumps* during this period, which appear as discontinuities in the price trajectory.

Another property of Brownian motion is its *scale invariance*: the statistical properties of Brownian motion are the same at all time resolutions. Figure 1.2 shows a zoom on the preceding figure, with only the first three months of the three-year period considered above. Clearly, the Brownian path in Figure 1.2 (left) resembles the one in Figure 1.1 and, if the scales were removed from the vertical axis one could not tell them apart. But the evolution of stock price (Figure 1.2, right) does not seem to verify this scale invariance property: the jumps become more visible and now account for more than half of the downward moves in the three-month period! The difference becomes more obvious when we zoom in closer on the price behavior: Figure 1.3 shows the evolution of SLM over a one-month period (February 1993), compared to the simulated sample path of the Brownian motion over the same period. While the Brownian path looks the same as over three years or three months, the price behavior over this period is clearly dominated by a large downward jump, which accounts for half of the monthly return. Finally, if we go down to an *intraday* scale, shown in Figure 1.4, we see that the price moves essentially through jumps while the Brownian model retains the same continuous behavior as over the long horizons.

FIGURE 1.2: Evolution of SLM (NYSE), January-March 1993, compared with a scenario simulated from a Black-Scholes model with same annualized return and volatility.

These examples show that while Brownian motion does not distinguish between time scales, rice behavior does: prices move essentially by jumps at intraday scales, they still manifes discontinuous behavior at the scale of months and only after coarse-graining their behavior ove longer time scales do we obtain something that resembles Brownian motion. Even though a Black-Scholes model can be chosen to give the right variance of returns at a given time horizon, it does not behave properly under *time aggregation*, i.e., across time scales. Since it is difficult to model the behavior of asset returns equally well across all time scales, ranging from several minutes to several years, it is crucial to specify from the onset which time scales are relevant for applications. The perspective of this book being oriented towards option ricing models, the relevant time scales for our purpose range between several days and severa months. At these time scales, as seen in Figures 1.2 and 1.3, discontinuities cannot be ignored.

Of course, the Black-Scholes model is not the only continuous time model built on Brownian motion: nonlinear Markov diffusions where instantaneous volatility ca depend on the price and time via a *local volatility* function have been proposed by Dupire [122], Derman and Kani [112]:

$$\frac{dS_t}{S_t} = \sigma(t, S_t)dW_t + \mu dt. \tag{1.3}$$

Another possibility is given by stochastic volatility models [196, 203] where the price S is the component of a bivariate diffusion (S_t, σ_t) driven by a two-dimensional Brownian motion (W_t^1, W_t^2) :

FIGURE 1.3: Price behavior of SLM (NYSE), February 1993, compared with a scenario simulated from a Black-Scholes model with same annualized return and volatility.

FIGURE 1.4: Price behavior of SLM (NYSE) on February 11, 1993, compared with a scenario simulated from a Black-Scholes model with same annualized return and volatility.

$$\frac{dS_t}{S_t} = \sigma_t dW_t^1 + \mu dt,\tag{1.4}$$

$$\sigma_t = f(Y_t)$$
 $dY_t = \alpha_t dt + \gamma_t dW_t^2$. (1.5)

While these models have more flexible statistical properties, they share with Brownian motion the property of *continuity*, which does not seem to be shared by real prices over the time scales of interest. Assuming that prices move in a continuous manner amounts to neglecting the abrupt movements in which most of the *risk* is concentrated.

Since the continuity of paths plays a crucial role in the properties of diffusion models, one would like to know whether results obtained in such models are robust to the removal of the continuity hypothesis. This book presents various stochastic models in which prices are allowed to display a *discontinuous* behavior, similar to that of market prices at the time scales of interest. By examining some of the main issues studied in quantitative finance in the framework of models with *jumps*, we will observe that many results obtained in diffusion models are actually *not* robust to the presence of jumps in prices and thus deserve to be reconsidered anew when jumps are taken into account.

A common approach to promote the use of models with jumps, has been to compare them systematically with the Black-Scholes model, given by Equation (1.2), and conclude that the alternative model is superior in describing empirical observations and its modelling flexibility. Since most classes of models with jumps include the Black-Scholes model as a particular instance, this approach is not serious and we shall not adopt it here. The universe of diffusion models extends far beyond the Black-Scholes framework and the full spectrum of diffusion models, including local volatility models and stochastic volatility models has to be considered in a comparative evaluation of modelling approaches. Our objective is not so much to promote the use of discontinuous models as to provide the reader with the necessary background to understand, explore and compare models with jumps with the more well-known diffusion models.

In the rest of this introductory chapter we will review some of the strengths and weaknesses of diffusion models in three contexts: capturing the empirical properties of asset returns, representing the main features of option prices and providing appropriate tools and insights for hedging and risk management. We will see that, while diffusion models offer a high flexibility and can be *fine-tuned* to obtain various properties, these properties appear as *generic* in models with jumps.

1.1 Models in the light of empirical facts

More striking than the comparison of price trajectories to those of Brownian paths is the comparison of *returns*, i.e., increments of the log-price, which are the relevant quantities for an investor. Figure 1.5 compares the five-minute returns on the Yen/Deutschemark exchange rate to increments of a Brownian motion with the same average volatility. While both return series have the same variance, the Brownian model achieves it by generating returns which always have roughly the same amplitude whereas the Yen/DM returns are widely dispersed in their amplitude and manifest frequent large peaks corresponding to "jumps" in the price. This high variability is a constantly observed feature of financial asset returns, In statistical terms this results in *heavy tails* in the empirical distribution of returns: the tail of the distribution decays slowly at infinity and very large moves have a significant probabil-ity of occurring. This well-known fact leads to a poor representation of the distribution of returns by a normal distribution. And no book on financial risk is nowadays

FIGURE 1.5: Five-minute log-returns for Yen/Deutschemark exchange rate, 1992–1995, compared with log-returns of a Black-Scholes model with same annualized mean and variance.

complete without a reference to the traditional six-standard deviation market moves which are commonly observed on all markets, even the largest and the most liquid ones. Since for a normal random variable the probability of occurrence of a value six times the standard deviation is less than 10^{-8} , in a Gaussian model a daily return of such magnitude occurs less than once in a million years! Saying that such a model underestimates risk is a polite understatement. Isn't this an overwhelming argument against diffusion models based on Brownian motion'

Well, not really. Let us immediately dissipate a frequently encountered misconception: nonlinear diffusion processes such as (1.3) or (1.4) are *not* Gaussian processes, even though the driving noise is Gaussian. In fact, as pointed out by Bibby and Sorensen [367], an appropriate choice of a nonlinear diffusion coefficient (along with a linear drift) can generate diffusion processes with arbitrary heavy tails. This observation discards some casual arguments that attempt to dismiss diffusion models simply by pointing to the heavy tails of returns. But, since the only degree of freedom for tuning the local behavior of a diffusion process is the diffusion coefficient, these heavy tails are produced at the price of obtaining highly varying (nonstationary) diffusion coefficients in local volatility models or unrealistically high values of "volatility of volatility" in diffusion-based stochastic volatility models.

By contrast, we will observe that the simplest Markovian models with jumps—Lévy processes—generically lead to highly variable returns with realistic tail behavior without the need for introducing nonstationarity, choosing extreme parameter values or adding unobservable random factors.

But the strongest argument for using discontinuous models is not a statis-tical one: it is the presence of jumps in the price! While diffusion models can generate heavy tails in returns, they *cannot* generate sudden, discontinuous moves in prices. In a diffusion model tail events are the result of the accumulation of many small moves. Even in diffusion-based stochastic volatility models where market volatility can fluctuate autonomously, it cannot change suddenly. As a result, short-term market movements are approximately Gaussian and their size is predictable. A purist would argue that one cannot tell whether a given large price move is a true discontinuity since observations are made in discrete time. Though true, this remark misses a point: the question is not really to identify whether the price

trajectory is *objectively* discontinuous (if this means anything at all), but rather to propose a model which reproduces the realistic properties of price behavior at the time scales of interest in a generic manner, i.e., without the need to fine-tune parameters to extreme values. While large sudden moves are *generic* properties of models with jumps, they are only obtainable in diffusion processes at the price of fine tuning parameters to extreme values. In a diffusion model the notion of a *sudden*, unpredictable market move, which corresponds to our perception of risk, is difficult to capture and this is where jumps are helpful. We will review the statistical properties of market prices in more detail in Chapter 7 but it should be clear from the onset that the question of using continuous or discontinuous models has important consequences for the representation of risk and is not a purely statistical issue.

1.2 Evidence from option markets

Although an outsider could imagine that the main objective of a stochastic model is to capture the empirical properties of prices, the driving force behind the introduction of continuous-time stochastic models in finance has been the development of *option pricing models*, which serve a somewhat different purpose. Here the logic is different from the traditional time series models in econometrics: an option pricing model is used as a device for capturing the features of option prices quoted on the market, relating prices of market instruments in an arbitrage-free manner (pricing of "vanilla" options consistently with the market) and extrapolating the notion of value to instruments not priced on the market (pricing of exotic options). In short, an option pricing model is an arbitrage-free interpolation and extrapolation tool. Option pricing models are also used to compute hedging strategies and to quantify the risk associated with a given position. Given these remarks, a particular class of models may do a good job in representing time series of returns, but a poor one as a model for pricing and hedging.

1.2.1 Implied volatility smiles and skews

A first requirement for an option pricing model is to capture the state of the options market at a given instant. To achieve this, the parameters of the model are chosen to "fit" the market prices of options or at least to reproduce the main features of these prices, a procedure known as the "calibration" of the model to the market prices. The need for models which can calibrate market prices has been one of the main thrusts behind the generalization of the Black-Scholes model.

The market prices of options are usually represented in terms of their Black-Scholes implied volatilities of the corresponding options. Recall that a Euro pean call option on an asset S_t paying no dividends, with maturity date T and strike price K is defined as a contingent claim with payoff $(S_T - K)^+$ at maturity. Denoting by $\tau = T - t$ the time remaining to maturity, the Black-Scholes formula for the value of this call option is:

$$C^{BS}(S_t, K, \tau, \sigma) = S_t N(d_1) - Ke^{-r\tau} N(d_2),$$
 (1.6)

$$d_1 = \frac{-\ln m + \tau(r + \frac{\sigma^2}{2})}{\sigma\sqrt{\tau}}, \quad d_2 = \frac{-\ln m + \tau(r - \frac{\sigma^2}{2})}{\sigma\sqrt{\tau}}.$$
 (1.7)

where $m=K/S_t$ is the moneyness and $N(u)=(2\pi)^{-1/2}\int_{-\infty}^{u}\exp(-\frac{z^2}{2})dz$. Let us now consider, in a market where the hypotheses of the Black-Scholes model do not necessarily hold, a call option whose (observed) market price is denoted by $C_t^{\star}(T,K)$. Since the Black-Scholes value of a call option, as a function of the volatility parameter, is strictly increasing from $]0,+\infty[$ to $](S_t-Ke^{-r\tau})^+,S_0[$, given any observed market price within this range, one can find a value of the volatility parameter $\Sigma_t(T,K)$ such that the corresponding Black-Scholes price matches the market price:

$$\exists ! \ \Sigma_t(T, K) > 0, \ C^{BS}(S_t, K, \tau, \Sigma_t(T, K)) = C_t^*(T, K).$$
 (1.8)

In Rebonato's terms [330] the implied volatility is thus a "wrong number which, plugged into the wrong formula, gives the right answer." Prices in option markets are commonly quoted in terms of Black-Scholes implied volatility. This does not mean that market participants believe in the hypotheses of the Black-Scholes model—they do not: the Black-Scholes formula is not used as a pricing model for vanilla options but as a tool for *translating* market prices into a *representation* in terms of implied volatility.

For fixed t, the implied volatility $\Sigma_t(T, K)$ depends on the characteristics of the option such as the maturity T and the strike level K: the function

$$\Sigma_t : (T, K) \to \Sigma_t(T, K)$$
 (1.9)

is called the *implied volatility surface* at date t. A typical implied volatility surface is displayed in Figure 1.6. A large body of empirical and theoretical literature deals with the profile of the implied volatility surface for various markets as a function of (T, K) -or (m, τ) —at a given date, i.e., with (t, S_t) fixed. While the Black-Scholes model predicts a flat profile for the implied volatility surface:

$$\Sigma_t(T, K) = \sigma$$

it is a well documented empirical fact that the implied volatility is not constant as a function of strike nor as a function of time to maturity [95, 96, 121, 330]. This phenomenon can be seen in Figure 1.6 in the case of DAX index options and in Figure 1.7 for S&P 500 index options. The following properties of implied volatility surfaces have been empirically observed [95, 96, 330]:

- 1. Smiles and skews: for equity and foreign exchange options, implied volatilities $\Sigma_t(T, K)$ display a strong dependence with respect to the strike price: this dependence may be decreasing ("skew") or U-shaped ("smile") and has greatly increased since the 1987 crash.
- 2. Flattening of the smile: the dependence of $\Sigma_t(T, K)$ with respect to K decreases with maturity; the smile/skew flattens out as maturity increases.
- 3. Floating smiles: if expressed in terms of relative strikes (moneyness $m = K/S_t$), implied volatility patterns vary less in time than when expressed as a function of the strike K.

Coming up with a pricing model which can reproduce these features has become known as the "smile problem" and, sure enough, a plethora of generalizations of the Black-Scholes model have been proposed to deal with it.

How do diffusion models fare with the smile problem? Well, at the level of "fitting" the shape of the implied volatility surface, they do fairly well: as shown by Dupire [122] for any arbitrage-free profile $C_0(T,K),T \in [0,T^*],K > 0$ of call option prices observed at t=0, there is a unique "local volatility function" $\sigma(t,S)$ given by

$$\sigma(T,K) = \sqrt{2 \frac{\frac{\partial C_0}{\partial T}(T,K) + Kr \frac{\partial C_0}{\partial K}(T,K)}{K^2 \frac{\partial^2 C_0}{\partial K^2}(T,K)}},$$
(1.10)

which is consistent with these option prices, in the sense that the model (1.3) with $\sigma(.,.)$ given by (1.10) gives back the market prices $C_{t}(T, K)$ for the call options.

For long maturities, this leads to local volatilities which are roughly constant, predicting a future smile that is much flatter than current smiles which is, in the words of E.Derman, "an uncomfortable and unrealistic forecast that contradicts the omnipresent nature of the skew." More generally, though local volatility models can fit practically any cross section of prices they give rise to non-intuitive profiles of local volatility which, to this day, have received no interpretation in terms of market dynamics. This means that local volatility models, while providing an elegant solution to the "calibration" problem, do not give an *explanation* of the smile phenomenon.

Diffusion-based stochastic volatility models can also reproduce the profile of implied volatilities at a given maturity fairly well [196, 150]. However, they have more trouble across maturities, i.e., they cannot yield a realistic term structure of implied volatilities [330, 42]. In particular the "at-the-money skew", which is the slope of implied volatility when plotted against $\ln(K/S_t)$, decays as 1/T in most stochastic volatility models [150], at odds with market skews which decay more slowly. In addition, stochastic volatility models require a negative correlation between movements in stock and movements in volatility for the presence of a skew. While this can be reasonably interpreted in terms of a "leverage" effect, it does not explain why in some markets such as options on major foreign exchange rates the "skew" becomes a smile: does the nature of the leverage effect vary with the underlying asset? Nor does this interpretation explain why the smile/skew patterns increased right after the 1987 crash: did the "leverage" effect change its nature

after the crash? Since the instantaneous volatility is unobservable, assertions about its (instantaneous) correlation with the returns are difficult to test but it should be clear from these remarks that the explanation of the implied volatility skew offered by stochastic volatility models is no more "structural" than the explanation offered by local volatility models.

Models with jumps, by contrast, not only lead to a variety of smile/skew patterns but also propose a simple explanation in terms of market anticipations: the presence of a skew is attributed to the fear of large negative jumps by market participants. This is clearly consistent with the fact that the skew/smile features in implied volatility patterns have greatly increased since the 1987 crash; they reflect the "jump fear" of the market participants having experienced the crash [42, 40]. Jump processes also allow to explain the distinction between skew and smile in terms of asymmetry of jumps anticipated by the market: for index options, the fear of a large downward jump leads to a downward skew as in Figure 1.6 while in foreign exchange markets such as USD/EUR where the market moves are symmetric, jumps are expected to be symmetric thus giving rise to smiles.

1.2.2 Short-term options

The shortcomings discussed above are exacerbated when we look at options with short maturities. The very *existence* of a market for short-term options is evidence that jumps in the price are not only present but also recognized as being present by participants in the options market. How else could the underlying asset move 10% out of the money in a few days?

Not only are short-term options traded at significant prices but their market implied volatilities also exhibit a significant skew, as shown for S&P 500 options in Figure 1.7. This feature is unattainable in diffusion-based stochastic volatility models: in these models, the volatility and the price are both continuous and their movements are conditionally Gaussian so one would require ridiculously high values of "volatility of volatility" to obtain realistic short-term skews. In a local volatility model, one can always obtain an arbitrary short-term skew but at the price of a very high variability in the local volatility surface, which is difficult to use or interpret. By contrast, we will see in Chapter 11 that models with jumps generically lead

FIGURE 1.6: Implied volatilities of DAX index options, 2001.

to significant skews for short maturities and this behavior can be used to test for the resence of jumps using short-term option prices [85, 314]. More generally, we will see in Chapter 15 that by adding jumps to returns in a stochastic volatility model as in [41] one can easily enhance the empirical performance for short maturities of stochastic volatility models which have an otherwise reasonable behavior for long maturities.

1.3 Hedging and risk management

In the language of financial theory, one-dimensional diffusion models ("local volatility" models) are examples of complete markets: any option can be perfectly replicated by a self-financing strategy involving the underlying and cash. In such markets, options are redundant; they are perfectly substitutable by trading in the underlying so the very existence of an options market becomes a mystery. Of course, this mystery is easily solved: in real markets, perfec hedging is not possible and options enable market participants to hedge risks that cannot be hedged by trading in the underlying only. Options thus allow a better allocation and

FIGURE 1.7: Left: The implied volatility surface for S&P 500 options.

Right: At-the-money skew $\frac{\partial \Sigma}{\partial K}(K = S, T)$ as a function of the maturity T (in days).

transfer of risk among market participants, which was the purpose for the creation of derivatives markets in the first place [339].

While these facts are readily recognized by most users of option pricing models, the usage has been to twist the complete market framework of diffusion models to adapt it to market realities. On the practical side one complements delta hedging (hedging with the underlying) with gamma and vega hedging. These strategies—while clearly enhancing the performance of "replication" strategies proposed in such models—appear clearly a odds with the model: indeed, in a complete market diffusion model vega and gamm hedges are redundant with respect to delta hedging. On the theoretical side, it has been shown [129] that the Black-Scholes delta-hedging strategy is valid outside the lognormal framework if one uses upper bounds for volatility to price and hedge contingent claims: this property is known as the robustness of the Black-Scholes formula. However, as we will see in Chapter 10, the upper bound for "volatility" in a model with jumps is...infinity! In other words, the only way to perfectly hedge a call option against jumps is to buy and hold the underlying asset. This remark shows that, when moving fro diffusion-based complete market models to more realistic models, the concept o "replication," which is central in diffusion models, does not provide the right framewor for hedging and risk management.

Complete market models where every claim can be perfectly hedged by the underlying also fail to explain the common practice of quasi-static hedging of exotic options with vanilla options [4]. Again, this is a natural thing to do in a model with jumps since in such incomplete markets options are not redundant assets and such static (vega) hedges may be used to reduce the residual risk associated with the jumps. Also, as we will see in Chapter 10, the hedge ratio in models with jumps takes into account the possibility of large move in the underlying asset and therefore partly captures the gamma risk.

Stochastic volatility models do recognize the impossibility of perfectly hedging options with the underlying. However in diffusion-based stochastic volatility models completeness can be restored by adding a single option to the set of available hedging instruments: stochastic volatility models then recommend setting up a perfect hedge by

trading dynamically in the underlying and one option. While options are available and used for hedging, this is often done in a static framework for liquidity reasons: dynamic hedging with options remains a challenge both in theory and practice.

By contrast, from the point of view of the discontinuous price models considered in this book, the nonexistence of a perfect hedge is not a market imperfection but an imperfection of complete market models! We will see that in models with jumps, "riskless replication" is an exception rather than the rule: any hedging strategy has a residual risk which cannot be hedged away to zero and should be taken into account in the exposure of the portfolio. This offers a more realistic picture of risk management of option portfolios. Unlike what is suggested by complete market models, option trading is a risky business!

In the models that we will consider—exponential-Lévy models, jumpdiffusion models, stochastic volatility models with jumps—one has to recognize from the onset the impossibility of perfect hedges and to distinguish the theoretical concept of replication from the practical concept of hedging: the hedging problem is concerned with *approximating* a target future payoff by a trading strategy and involves some risks which need to quantified and minimized by an appropriate choice of hedging strategy, instead of simply being ignored. These points will be discussed in more detail in Chapter 10.

1.4 Objectives

Table 1.1 lists some of the main messages coming out of more than three decades of financial modelling and risk management and compares them with the messages conveyed by diffusion models and models with jumps. This brief comparison shows that, aside from having various empirical, computational and statistical features that have motivated their use in the first place, discontinuous models deliver *qualitatively different* messages about the key issues of hedging, replication and risk.

Our point, which will be stressed again in Chapter 10, is not so much that diffusion models such as (1.3), (1.4) or even (1.2) do not give good "fits" of empirical data: in fact, they do quite well in some circumstances. The point is that they have the wrong *ualitative* properties and therefore can convey erroneous intuitions about price fluctuations

TABLE 1.1: Modelling market moves: diffusion models vs. models with jumps.

Empirical facts	Diffusion models	Models with jumps
Large, sudden movements in prices.	Difficult: need very large volatilities.	Generic property.
Heavy tails.	Possible by choosing nonlinear volatility structures.	Generic property.
Options are risky investments.	Options can be hedged in a risk-free manner.	Perfect hedges do not exist: options are risky investments.
Markets are incomplete; some risks cannot be hedged.	Markets are complete.	Markets are incomplete.

Concentration: losses are concentrated in a few large downward moves.	Continuity: price movements are conditionally Gaussian; large sudden moves do not occur.	Discontinuity: jumps/discontinuities in prices can give rise to large losses.
Some hedging strategies are better than others.	All hedging strategies lead to the zero residual risk, regardless of the risk measure used.	Hedging strategy is obtained by solving portfolio optimization problem.
Exotic options are hedged using vanilla (call/put) options.	Options are redundant: any payoff can be replicated by dynamic hedging with the underlying.	Options are not redundant: using vanilla options can allow to reduce hedging error.

and the risk resulting from them. We will argue that, when viewed as a subset of the larger family of jump-diffusion models, which are the object of this book, diffusion models should be considered as singularities: while they should certainly be included in all finance textbooks as pedagogical examples, their conclusions for risk measurement and management cannot be taken seriously.

The points outlined above should have convinced the reader that in the models considered in this book we are not merely speaking about a generalization of the classical Black-Scholes model in view of "fitting" the distribution of returns or implied volatility curves with some additional parameters. In addition to matching empirical observations, these models will force us to critically reconsider some of the main concepts which are the backbone of the realm of diffusion models: arbitrage pricing, riskless hedges, market completeness and even the Itô formula!

Our goal has been to provide the reader with the necessary tools for understanding these models and the concepts behind them. Instead of heading for the full generality of "semimartingale" theory we have chosen to focus on tractable families of models with jumps—Lévy processes, additive processes and stochastic volatility models with jumps. The main ideas and modelling tools can be introduced in these models without falling into excessive abstraction.

Exponential Lévy models, introduced in Chapters 3 and 4, offer analytically tractable examples of positive jump processes and are the main focus of the book. They are simple enough to allow a detailed study both in terms of statistical properties (Chapter 7) and as models for risk-neutral dynamics, i.e., option pricing models (Chapter 11). The availability of closed-form expressions for characteristic function of Lévy processes (Chapter 3) enables us to use Fourier transform methods for option pricing. Also, the Markov property of the price will allow us to express option prices as solutions of partial integro-differential equations (Chapter 12). The flexibility of choice of the Lévy measure allows us to calibrate the model to market prices of options and reproduce implied volatility skews/smiles (Chapter 13).

We will see nevertheless that time-homogeneous models such as Lévy pro cesses do not allow for a flexible representation of the term structure of implied volatility and imply empirically undesirable features for forward smiles/skews. In the last part of the book, we will introduce extensions of these models allowing to correct these shortcomings while preserving the mathematical tractability: additive processes (Chapter 14) and stochastic volatility models with jumps (Chapter 15).

Finally, let us stress that we are not striving to promote the systematic use of the models studied in this book. In the course of the exposition we will point our their shortcomings as well as their advantages. We simply aim at providing the necessary background so that jump processes and models built using them will, hopefully, hold no mystery for the reader by the time (s)he has gone through the material proposed here. Table 1.2 provides an

TABLE 1.2: Topics presented in this book

Concepts	Mathematical tools	Chapter
Constructing models with jumps	Poisson random measures	2
	Lévy processes	3,4
Multivariate models	Lévy copulas	5
Time series modelling	Statistical methods	7
Arbitrage pricing	Changes of measure	9
Hedging in incomplete markets	Stochastic calculus	8
Model calibration	Inverse problems and regularization methods	13
Numerical methods for option pricing	Monte Carlo simulation	6
	Fourier transform methods	11
	Finite difference methods	12
Time-inhomogeneous models	Additive processes	14
Stochastic volatility models with jumps	Ornstein-Uhlenbeck processes	15

outline of the different topics presented in this book and the chapters where they are discussed. The chapters have been designed to be as self-contained as possible. However, to learn the necessary mathematical tools, the reader should go through Chapters 2 and 3 before passing to the rest of the book. In addition, it is recommended to read Chapter 8 before passing to Chapters 10 and 12 and to read Chapter 9 before continuing with Chapter 13.

References

- [1] Abramowitz, M. and Stegun, I., eds., *Handbook of Mathematical Functions*, Dover: New York, 1968.
- [2] Ait-Sahalia, Y. and Lo, A., *Nonparametric estimation of state-price densities implicit in financial asset prices*, J. Finance, 53 (1998), pp. 499–547.
- [3] Akgiray, V. and Booth, G., *The stable law model of stock returns*, J. Business Econom. Statis., 6 (1988), pp. 51–57.
- [4] Allen, S. and Padovani, O., *Risk management using quasi-static hedging*, Economic Notes, 31 (2002), pp. 277–236.
- [5] Alvarez, O. and Tourin, A., Viscosity solutions of non-linear integro-differential equations, Annales de l'Institut Henri Poincaré, 13 (1996), pp. 293–317.
- [6] Amin, K., Jump-diffusion option valuation in discrete time, J. Finance, 48 (1993), pp. 1833– 1863.
- [7] Andersen, L. and Andreasen, J., *Jump-diffusion models: Volatility smile fitting and numerical methods for pricing*, Rev. Derivatives Research, 4 (2000), pp. 231–262.
- [8] Andersen, T., Bollerslev, T., and Diebold, F., *Parametric and non-parametric measurement of volatility*, in Handbook of Financial Econometrics, Ait-Sahalia, Y. and Hansen, L., eds., North Holland: Amsterdam, 2003.
- [9] Andersen, T., Bollerslev, T., Diebold, F., and Lays, P., *The distribution of exchange rate volatility*, J. Amer. Stat. Assoc., 96 (2001), pp. 42–55.
- [10] Arneodo, A., Bacry, E., Muzy, J., and Delour, X., *What can we learn from wavelet analysis?*, in Scale Invariance and Beyond, Dubrulle, B., Graner, F., and Sornette, D., eds., Springer: Berlin, 1997.
- [11] Asmussen, S. and Rosiński, J., *Approximations of small jumps of Lévy processes with a view towards simulation*, J. Appl. Probab., 38 (2001), pp. 482–493.
- [12] Avellaneda ,M., *The minimum-entropy algorithm and related methods for calibrating asset-pricing models*, in Proceedings of the International Congress of Mathematicians, (Berlin, 1998), Vol. III, Documenta Mathematica, 1998, pp. 545–563.
- [13] Avellaneda, M., Minimum entropy calibration of asset pricing models, Int. J. Theor. Appl. Finance, 1 (1998), pp. 447–472.
- [14] Avellaneda, M., Buff, R., Friedman, C., Grandchamp, N., Kruk, L., and Newman, J., Weighted Monte Carlo: a new technique for calibrating asset-pricing models, Int. J. Theor. Appl. Finance, 4 (2001), pp. 91–119.
- [15] Avellaned a, M. and Paras, A., Managing the volatility of risk of portfolios of derivative securities: the Lagrangian uncertain volatility model, Applied Mathematical Finance, 3 (1996), pp. 23–51.
- [16] Avram, F., Kyprianou, A., and Pistorius, M., Exit problems for spectrally negative Lévy processes and applications to Russian options, Ann. Appl. Probab., forthcoming (2003).
- [17] Bachelier, L., Théorie de la speculation, Annales de l'Ecole Normale Supérieure, 17 (1900), pp. 21–86. English translation in [100].
- [18] Bacry, E. and Muzy, J., *Log infinitely divisible multifractal processes*, Communications in Mathematical Physics, 236 (2003), pp. 449–475.
 [19] Bacry, E., Muzy, J., and Arneodo, A., *Singularity spectrum of fractal signals from*

wavelet analysis: Exact results, J. Statist. Phys., 70 (1993), pp. 635–674.

- [20] Ball, C. and Roma, A., Stochastic volatility option pricing, J. Fin. and Quant. Anal., 29 (1994), pp. 589-607.
- [21] Balland, P., Deterministic implied volatility models, Quant. Finance, 2 (2002), pp. 31–44.
- [22] Bardhan, I. and Chao, X., Pricing options on securities with discontinuous returns, Stochastic Process. Appl., 48 (1993), pp. 123–137.
- Bardhan, I. and Chao, X., Pricing options on securities with discontinuous returns, Stochastic [23] Process. Appl., 48 (1993), pp. 123–137.
- [24] Bardhan, I. and Chao, X., Martingale analysis for assets with discontinuous returns, Math. Oper. Res., 20 (1995), pp. 243-256.
- Bardhan, I. and Chao, X., On martingale measures when asset returns have unpredictable [25] jumps, Stochastic Process. Appl., 63 (1996), pp. 35–54.
- Bardou, F., Bouchaud, J., Aspect, A., and Cohen-Tannoudji, C., Lévy Statistics and Laser [26] Cooling, Cambridge University Press: Cambridge, UK, 2002.
- [27] Barles, G., Convergence of numerical schemes for degenerate parabolic equations arising in finance theory, in Numerical Methods in Finance, Rogers, L. and Talay, D., eds., Cambridge University Press: Cambridge, 1997, pp. 1–21.
- [28] Barles, G., Buckdahn, R., and Pardoux, E., Backward stochastic differential equations and integral-partial differential equations, Stochastics and Stochastic Reports, 60 (1997), pp. 57-83.
- [29] Barles, G. and Souganidis, P., Convergence of approximation schemes for fully nonlinear second order equations, Asymptotic Anal., 4 (1991), pp. 271–283.
- [30] Barndorff-Nielsen, O., Processes of normal inverse Gaussian type, Finance Stoch., (1998), pp. 41–68.
- [31] Barndorff-Nielsen, O.E., Exponentially decreasing distributions for the logarithm of particle size, Proceedings of the Royal Society of London, A353 (1977), pp. 401–419.
- Barndorff-Nielsen, O.E., Normal inverse Gaussian distributions and stochastic volatility [32] modelling, Scand. J. Statist., 24 (1997), pp. 1–13.
- [33] Barndorff-Nielsen, O.E., Probability densities and Lévy densities, Maphysto Research Report 2000-18, Maphysto, May 2000.
- Barndorff-Nielsen, O.E. and Blaesild, P., Hyperbolic distributions and ramifications: [34] Contributions to theory and application, in Statistical Distributions in Scientific Work, Taillie, C., Patil, G., and Baldessari, B., eds., Vol. 4, Reidel: Dordrecht, 1981, pp. 19–44.
- [35] Barndorff-Nielsen, O.E. and Prause, K., Apparent scaling, Finance Stoch., 5 (2001), pp. 103–114.
- [36] Barndorff-Nielsen, O.E. and Shephard, N., Modelling by Levy processes for financial econometrics, in Lévy processes—Theory and Applications, Barndorff-Nielsen, O., Mikosch, T., and Resnick, S., eds., Birkhäuser: Boston, 2001, pp. 283–318.
- Barndorff-Nielsen, O.E. and Shephard, N., Non-Gaussian Ornstein-Uhlenbeck based models [37] and some of their uses in financial econometrics, J.R. Statistic, Soc. B, 63 (2001), pp. 167–241.
- Barndorff-Nielsen, O.E. and Shephard, N., Econometric analysis of realized volatility and its [38] use in estimating stochastic volatility models, J.R. Statistic. Soc. B, 64 (2002), pp. 253–280.
- [39] Bates, D., Estimating the stable index a in order to measure tail thickness: A critique, Annals of statistics, 11 (1983), pp. 1019-1031.
- [40] Bates, D., The Crash of '87: Was it expected? The evidence from options markets, J. Finance, 46 (1991), pp. 1009–1044.
- [41] Bates, D., Jumps and stochastic volatility: the exchange rate processes implicit in Deutschemark options, Rev. Fin. Studies, 9 (1996), pp. 69–107.
- Bates, D., Post-87 crash fears in the S&P 500 futures option market, J. Econometrics, 94 [42] (2000), pp. 181–238.
- [43] Bates, D.S., Testing option pricing models, in Statistical Methods in Finance, Vol. 14 of Handbook of Statistics, North-Holland: Amsterdam, 1996, pp. 567–611.

- [44] Becherer, D., *Rational valuation and hedging with utility based preferences*, PhD thesis, Technical University of Berlin; Berlin, 2001.
- [45] Beckers, S., A note on estimating parameters of a jump-diffusion process of stock returns, J. Fin. and Quant. Anal., 16 (1981), pp. 127–140.
- [46] Bellamy, N. and Jeanblanc, M., *Incompleteness of markets driven by mixed diffusion*, Finance Stoch., 4 (1999), pp. 209–222.
- [47] Bensoussan, A., On the theory of option pricing, Acta Appl. Math., 2 (1984), pp. 139–158.
- [48] Bensoussan, A. and Lions, J.-L., Contrôle Impulsionnel et Inéquations Quasi-Variationnelles, Dunod: Paris, 1982.
- [49] Bertoin, J., Lévy Processes, Cambridge University Press: Cambridge, 1996.
- [50] Bertoin, J., Subordinators: Examples and applications, in Ecole d'Ete de Probabilités de Saint-Flour XXVII, Vol. 1727 of Lecture Notes in Maths., Springer: Heidelberg, 1999, pp. 1–91.
- [51] Bertoin, J., Some elements on Lévy processes, in Stochastic Processes: Theory and Methods, Vol. 20 of Handbook of Statistics, North Holland: Amsterdam, 2002.
- [52] Beylkin, G., Coifman, R., and Rokhlin, V., *Fast wavelet transforms and numerical algorithms*, Communications on Pure and Applied Mathematics, 44 (1991), pp. 141–183.
- [53] Biagini, F. and Guasoni, P., Mean-variance hedging with random volatility jumps, Stochastic Analysis and Applications, 20 (2002).
- [54] Bibby, B. and Sørensen, M., A hyperbolic diffusion model for stock prices, Finance Stoch., 1 (1997).
- [55] Bichteler, K., *Stochastic Integration with Jumps*, Vol. 39 of Encyclopedia of Mathematics and its Applications, Cambridge University Press: Cambridge, 2002.
- [56] Bichteler, K. and Jacod, J., Calcul de Malliavin pour les diffusions avec sauts: existence d'une densité dans le cas unidimensionnel, in Seminar on probability, XVII, Vol. 986 of Lecture Notes in Math., Springer: Berlin, 1983, pp. 132–157.
- [57] Bingham, N. and Kiesel, R., *Modelling asset returns with hyperbolic distributions*, in Knight and Satchell [236], Ch. 1, pp. 1–20.
- [58] Bismut, J.-M., *Calcul des variations stochastique et processus de sauts*, Z. Wahrsch. Verw. Gebiete, 63 (1983), pp. 147–235.
- [59] Björk, T., Kabanov, Y., and Runggaldier, W., *Bond market structure in the presence of marked point processes*, Finance Stoch., 7 (1997), pp. 211–239.
- [60] Black, F. and Scholes, M., *The pricing of options and corporate liabilities*, Journal of Political Economy, 3 (1973).
- [61] Blaesild, P. and Sørensen, M., hyp: A computer program for analyzing data by means of the hyperbolic distribution, Research Report 248, Department of Theoretical Statistics, University of Aarhus, 1992.
- [62] Blattberg, R. and Gonedes, N., A comparison of the stable Paretian and Student t distributions as statistial models for prices, Journal of Business, 47 (1974), pp. 244–280.
- [63] Bollerslev, T., Financial econometrics: Past developments and future challenges, J. Econometrics, 100 (2001), pp. 41–51.
- [64] Bondesson, L., On simulation from infinitely divisible distributions, Adv. Appl. Probab., 14 (1982), pp. 855–869.
- [65] Bony, J., Courrège, P., and Priouret, P., Semi-groupes de Feller sur une variété compacte et problèmes aux limites integro-différentiels du second ordre donnant un principe de maximum, Annales de L'Institut Fourier, 18 (1968), pp. 369–521.
- [66] Borodin, A.N. and Salminen, P., *Handbook of Brownian Motion—Facts and Formulae*, Birkhäuser Verlag: Basel, 1996.
- [67] Bouchaud, J. and Potters, M., Théorie des Risques Financiers, Aléa: Saclay, 1997.
- [68] Bouleau, N., Processus Stochastiques et Applications, Hermann: Paris, 1988.
- [69] Bouleau, N. and Lamberton, D., *Residual risks and hedging strategies in Markovian markets*, Stochastic Process. Appl., 33 (1989), pp. 131–150.

- Boyarchenko, S. and Levendorskii S., Barrier options and touch-and-out options under [70] regular Lévy processes of exponential type, Ann. Appl. Probab., 12 (2002), pp. 1261–1298.
- [71] Boyarchenko, S. and Levendorskii, S., Non-Gaussian Merton-Black-Scholes Theory, World Scientific: River Edge, NJ, 2002.
- Boyarchenko, S. and Levendorskiĭ, S., Perpetual American options under Lévy processes, [72] SIAM J. Control Optim., 40 (2002), pp. 1663–1696 (electronic).
- [73] Bremaud, P., Point Processes and Queues: Martingale Dynamics, Springer: Berlin, 1981.
- [74] Bretagnolle, J., Notes de lecture sur l'œuvre de Paul Lévy, Ann. Inst. H. Poincaré Probab. Statist., 23 (1987), pp. 239–243.
- Byrd, R., Lu, P., and Nocedal, J., A limited memory algorithm for bound constrained [75] optimization, SIAM Journal on Scientific and Statistical Computing, 16 (1995), pp. 1190–1208.
- Campbell, J., Lo, A., and McKinlay, C., The econometrics of financial markets, Princeton [76] University Press: Princeton, 1996.
- Cancelier, C., Problèmes aux limites pseudodifferentiels donnant lieu au principe du maximum [77] Comm. Partial Differential Equations, 11 (1986), pp. 1677–1726.
- Carr, P., Ellis, K., and Gupta, V., Static hedging of exotic options, Journal of finance, 53 [78] (1998), pp. 1165–1190.
- Carr, P. and Faguet, D., Fast accurate valuation of American options, working paper, Cornell [79] University, 1994.
- Carr, P., Geman, H., Madan, D., and Yor, M., The fine structure of asset returns: An empirical [80] investigation, Journal of Business, 75 (2002).
- Carr, P., Geman, H., Madan, D., and Yor, M., Stochastic volatility for Lévy processes. Math. [81] Finance, 13 (2003), pp. 345–382.
- Carr, P. and Hirsa, A., Why be backward? Forward equations for American options, RISK, [82]
- Carr, P. and Madan, D., Option valuation using the fast Fourier transform, J. Comput. [83] Finance, 2 (1998), pp. 61–73.
- Carr, P. and Wu, L., The finite moment logstable process and option pricing, Journal of [84] Finance, 58 (2003), pp. 753–778.
- Carr, P. and Wu, L., What type of process underlies options? A simple robust test, J. Finance, [85] 58 (2003).
- [86] Carrière, J., Valuation of the early-exercise price for derivative securities using simulations and splines, Insurance: Mathematics and Eco nomics, 19 (1996), pp. 19–30.
- Chambers, J., Mallows, C., and Stuck, B., A method for simulating stable random variables, J. [87] Amer. Stat. Assoc., 71 (1976), pp. 340–344.
- [88] Chan, T., Pricing contingent claims on stocks driven by Lévy processes, Ann. Appl. Probab., 9 (1999), pp. 504–528.
- [89] Chatelain, M. and Stricker, C., On componentwise and vector stochastic integration, Math. Finance, 4 (1994), pp. 57–65.
- [90] Cherny, A. and Shiryaev, A., Vector stochastic integrals and the fundamental theorems of asset pricing, Proceedings of the Steklov Institute of mathematics, 237 (2002), pp. 6–49.
- Chou, C. and Meyer, P., Sur la representation des martingales comme intégrales stochastiques [91] de processus ponctuels, in Séminaire de Probabilités, IX, Vol. 465 of Lecture Notes in Math., Springer: Berlin, 1975, pp. 226–236.
- Cont, R., Empirical properties of asset returns: Stylized facts and statistical issues, Quant. [92] Finance, 1 (2001), pp. 1–14.
- Cont, R. and Ben Hamida, S., Model calibration by evolutionary optimization, working paper, [93] CMAP, Ecole Polytechnique, February 2003.
- Cont, R., B ouchaud, J.-P., and Potters, M., Scaling in financial data: Stable laws and beyond, [94] in Scale Invariance and Beyond, Dubrulle, B., Graner, F., and Sornette, D., eds., Springer: Berlin, 1997.

- [95] Cont, R. and da Fonseca, J., *Dynamics of implied volatility surfaces*, Quant. Finance, 2 (2002), pp. 45–60.
- [96] Cont, R., da Fonseca, J., and Durrleman, V., Stochastic models of implied volatility surfaces, Economic Notes, 31 (2002), pp. 361–377.
- [97] Cont, R. and Tankov, P., Calibration of jump-diffusion option pricing models: A robust non-parametric approach, Rapport Interne 490, CMAP, Ecole Polytechnique, 2002. Forthcoming in: Journal of Computational Finance.
- [98] Cont, R. and Voltchkova, E., Finite difference methods for option pricing in jump-diffusion and exponential Lévy models, Rapport Interne 513, CMAP, Ecole Polytechnique, 2003.
- [99] Cooley, J.W. and Tukey, J.W., *An algorithm for the machine calculation of complex Fourier series*, Math. Comp., 19 (1965), pp. 297–301.
- [100] Cootner, P., ed., The Random Character of Stock Market Prices, MIT Press: Cambridge, MA, 1964.
- [101] Courtault, J.-M., Kabanov, Y., Bru, B., Crépel, P., Lebon, I., and Le Marchand, A., Louis Bachelier on the centenary of "Théorie de la Speculation", Math. Finance, 10 (2000), pp. 341– 353.
- [102] Cox, J.C., Ingersoll, J.E., Jr., and Ross, S.A., *An intertemporal general equilibrium model of asset prices*, Econometrica, 53 (1985), pp. 363–384.
- [103] Crandall, M., Ishii, H., and Lions, P., Users guide to viscosity solutions of second order partial differential equations, Bulletin of the American Mathematical Society, 27 (1992), pp. 1–42.
- [104] Dahlke, S. and Weinreich, I., Wavelet bases adapted to pseudo-differential operators, Appl. Comput. Harmon. Anal., 1 (1994), pp. 267–283.
- [105] Danielsson, J. and de Vries, C., *Tail index and quantile estimation with very high frequency data*, Journal of Empirical Finance, 4 (1997), pp. 241–258.
- [106] Daubechies, I., Ten Lectures on Wavelets, SIAM: Philadelphia, 1992.
- [107] Delbaen, F., Grandits, P., Rheinländer, T., Samperi, D., Schweizer, M., and Stricker, C., *Exponential hedging and entropic penalties*, Math. Finance, 12 (2002), pp. 99–123.
- [108] Delbaen, F., Monat, P., Schachermayer, W., and Stricker, C., Weighted norm inequalities and hedging in incomplete markets, Finance Stoch., 1 (1997), pp. 181–229.
- [109] Delbaen, F. and Schachermayer, W., *The fundamental theorem of asset pricing for unbounded stochastic processes*, Math. Ann., 312 (1998), pp. 215–250.
- [110] Dellacherie, C. and Meyer, P., *Probabilités et Potentiel. Chapitres I a IV*, Hermann: Paris, 1975.
- [111] Derman, E., Regimes of volatility, RISK, (1999).
- [112] Derman, E. and Kani, I., *Riding on a Smile*, RISK, 7 (1994), pp. 32–39.
- [113] Devroye, L., Nonuniform random variate generation, Springer: New York, 1986.
- [114] d'Halluin, Y., Forsyth, P., and Labahn, G., A penalty method for American options with jump-diffusion processes, working paper, University of Waterloo, March 2003.
- [115] Doléans-Dade, C., Quelques applications de la formule de changement de variable pour les semi-martingales, Z. Wahrsch. Verw. Gebiete, 16 (1970).
- [116] Doob, J., Stochastic processes, Wiley: New York, 1953.
- [117] Drost, T. and Nijman, F., *Temporal aggregation of GARCH processes*, Econometrica, 61 (1993), pp. 909–927.
- [118] Duffie, D., Filipovic, D., and Schachermayer, W., *Affine processes and applications in finance*, Ann. Appl. Probab., 13 (2003), pp. 984–1053.
- [119] Duffie, D., Pan, J., and Singleton, K., *Transform analysis and asset pricing for affine jump-diffusions*, Econometrica, 68 (2000), pp. 1343–1376.
- [120] Dugac, P., Métivier, M., and Costabel, P., eds., Siméon Denis Poisson et la Science de son Temps, École Polytechnique: Palaiseau, France, 1981.
- [121] Dumas, B., Fleming, J., and Whaley, R., *Implied volatility functions: Empirical tests*, J. Finance, 53 (1998), pp. 2059–2106.

- [122] Dupire, B., *Pricing with a smile*, RISK, 7 (1994), pp. 18–20.
- [123] Eberlein, E., Applications of generalized hyperbolic Lévy motion to Finance, in Lévy Processes—Theory and Applications, Barndorff-Nielsen, O., Mikosch, T., and Resnick, S., eds., Birkhäuser: Boston, 2001, pp. 319–336.
- [124] Eberlein, E. and Jacod, J., On the range of option prices, Finance Stoch., 1 (1997).
- Eberlein, E., Keller, U., and Prause, K., New insights into smile, mispricing and Value at [125] Risk: The hyperbolic model, Journal of Business, 71 (1998), pp. 371–405.
- [126] Eberlein, E. and Ozkan, F., The Lévy LIBOR model, FDM Preprint 82, University of Freiburg, 2002.
- [127] Eberlein, E. and Raible, S., Term structure models driven by general Lévy processes, Math. Finance, 9 (1999), pp. 31–53.
- Eberlein, E. and Raible, S., Some analytic facts on the generalized hyperbolic model, in [128] European Congress of Mathematics, Vol. II (Barcelona, 2000), Vol. 202 of Progr. Math., Birkhäuser: Basel, 2001, pp. 367–378.
- [129] El Karoui, N., Jeanblanc, M., and Shreve, S., Robustness of the Black Scholes formula, Math. Finance, 8 (1998), pp. 93–126.
- El Karoui, N. and Rouge, R., Pricing via utility maximization and entropy, Math. Finance, [130] 10 (2000), pp. 259–276.
- Embrechts, P., Klüppelberg, C., and Mikosch, T., Modelling Extremal Events, Vol. 33 of [131] Applications of Mathematics, Springer: Berlin, 1997.
- Emery, M. and Yor, M., eds., Séminaire de probabilités 1967–1980: A selection in [132] Martingale Theory, Vol. 1771 of Lecture Notes in Math., Springer: Berlin, 2002.
- [133] Engl. H.W., Inverse problems and their regularization, in Computational Mathematics Driven by Industrial Problems (Martina Franca, 1999), Vol. 1739 of Lecture Notes in Math., Springer: Berlin, 2000, pp. 127–150.
- [134] Engl, H.W., Hanke, M., and Neubauer, A., Regularization of Inverse Problems, Vol. 375, Kluwer Academic Publishers Group: Dordrecht, 1996.
- [135] Engle, R. and Russell, J., Autoregressive conditional duration: A new model for irregularly spaced transaction data, Econometrica, 66 (1998), pp. 1127–1162.
- [136] Esche, F. and Schweizer, M., Minimal entropy preserves the Lévy property: How and why, working paper, University of Munich, 2003.
- Eskin, G., Boundary Value Problems for Elliptic Pseudofifferential Equations, American [137] Mathematical Society: Providence, RI, 1981.
- [138] Falconer, K., Fractal geometry, John Wiley & Sons: Chichester, 1990.
- [139] Fama, E., Mandelbrot and the stable Paretian hypothesis, Journal of Business, 36 (1963), pp. 420-429.
- [140] Fama, E., The behavior of stock market prices, Journal of Business, 38 (1965), pp. 34–105.
- [141] Feller, W., An Introduction to Probability Theory and its Applications, Vol. II, John Wiley & Sons: New York, 1971.
- [142] Fisher, R. and Tippett, L., Limiting forms of the frequency distribution of the largest and smallest members of a sample, Proc. Cambridge Phil. Soc., 24 (1928), pp. 180–190.
- [143] Fleming, W. and Soner, H., Controlled Markov Processes and Viscosity Solutions, Springer: New York, 1993.
- Föllmer, H. and Elliott, R., Orthogonal martingale representation, in Stochastic Analysis, [144] Mayer-Wolf, E., Merzbach, E., and Schwartz, A., eds., Academic Press: Boston, 1991, pp. 139-
- Föllmer, H. and Kramkov, D., Optional decompositions under constraints, Probab. Theor. [145] Relat. Fields, 109 (1997), pp. 1–25.
- [146] Föllmer, H. and Leukert, P., Efficient hedging: cost vs. shortfall risk, Finance Stoch., 4 (2000), pp. 117–146.
- [147] Föllmer, H. and Schied, A., Stochastic Finance, De Gruyter: Berlin, 2002.

- [148] Föllmer, H. and Schweizer, M., Hedging of contingent claims under incomplete information, in Applied Stochastic Analysis, Davis, M. and Elliott, R., eds., Vol. 5, Gordon and Breach: London, 1991, pp. 389–414.
- [149] Föllmer, H. and Sondermann, D., *Hedging of non-redundant contingent claims*, in Contributions to Mathematical Economics, Hildenbrand, W. and Mas-Colell, A., eds., North Holland: Amsterdam, 1986, pp. 205–223.
- [150] Fouque, J.-P., Papanicolaou, G., and Sircar, K.R., *Derivatives in financial markets with stochastic volatility*, Cambridge University Press: Cambridge, 2000.
- [151] Friedman, A. and Robin, M., *The free boundary for variational inequalities and non-local operators*, SIAM Journal of Control and Optimization, 16 (1978), pp. 347–372.
- [152] Frisch, U. and Parisi, G., *Fully developed turbulence and intermittency*, in Turbulence and Predictability in Geophysical Fluid Dynamics and Climate Dynamics (Proc. Intl. Summer School Phys. Enrico Fermi), Ghil, M., ed., North Holland: Amsterdam, 1985, pp. 84–88.
- [153] Fristedt, B. and Gray, L., A Modern Approach to Probability Theory, Birkhäuser: Boston, 1997.
- [154] Frittelli, M., *The minimal entropy martingale measure and the valuation problem in incomplete markets*, Math. Finance, 10 (2000), pp. 39–52.
- [155] Gallant, R. and Tauchen, G., Which moments to match?, Econometric Theory, 12 (1996), pp. 657–681.
- [156] Galtchouk, L., Representation des martingales engendrées par un processus à accroissements indépendants (cas des martingales de carré intégrable), Ann. Inst. H. Poincaré Sect. B (N.S.), 12 (1976), pp. 199–211.
- [157] Garroni, M. and Menaldi, J., Second Order Elliptic Integro-Differential Problems, CRC Press: Boca Raton, FL, 2001.
- [158] Garroni, M. and Menaldi, J.-L., Green Functions for Second Order Parabolic Integro-Differential Problems, Vol. 275 of Pitman Research Notes in Mathematics Series, Longman Scientific & Technical: Harlow, 1992.
- [159] Garroni, M.G. and Menaldi, J.-L., *Maximum principles for integro-differential parabolic operators*, Differential Integral Equations, 8 (1995), pp. 161–182.
- [160] Geman, H., *Pure jump Lévy processes for asset price modeling*, Journal of Banking and Finance, 26 (2002), pp. 1297–1316.
- [161] Geman, H., Madan, D., and Yor, M., *Asset prices are Brownian motion: Only in business time*, in Quantitative Analysis in Financial Markets, Avellaneda, M., ed., World Scientific: River Edge, NJ, 2001, pp. 103–146.
- [162] Geman, H., Madan, D., and Yor, M., *Time changes for Lévy processes*, Math. Finance, 11 (2001), pp. 79–96.
- [163] Gerber, H. and Shiu, E., *Pricing perptual options for jump processes*, North American actuarial journal, 2 (1998), pp. 101–112.
- [164] Gikhman, I. and Skorokhod, A., *Introduction to the Theory of Random Processes*, Dover Publications Inc.: Mineola, NY, 1996. Translated from the 1965 Russian original.
- [165] Glasserman, P., Monte Carlo Methods in Financial Engineering, Springer: New York, 2003.
- [166] Glasserman, P. and Kou, S., *The term structure of forward rates with jump risk*, Math. Finance, 13 (2003), pp. 383–410.
- [167] Glasserman, P. and Merener, N., Cap and swaption approximations in LIBOR market models with jumps, J. Comput. Finance, 7 (2003), pp. 1–36.
- [168] Glasserman, P. and Merener, N., Numerical solution of jump-diffusion LIBOR market models, Finance Stoch., 7 (2003), pp. 1–27.
- [169] Glowinski, R., Lawton, W., Ravachol, M., and Tenenbaum, E., *Wavelet solution of linear* and nonlinear elliptic, parabolic and hyperbolic problems in one space dimension, in Proceedings of the 9th International Conference on Numerical Methods in Applied Sciences and Engineering, SIAM: Philadelphia, 1990.

- [170] Goll, T. and Kallsen, J., Optimal portfolios for logarithmic utility, Stochastic Process. Appl., 89 (2000), pp. 31–48.
- [171] Goll, T. and Rüschendorf, L., Minimax and minimal distance martingale measures and their relationship to portfolio optimization, Finance Stoch., 5 (2001), pp. 557–581.
- Goll, T. and Rüschendorf, L., Minimal distance martingale measures and optimal portfolios [172] consistent with observed market prices, in Stochastic Processes and Related Topics (Siegmundsburg, 2000), Taylor & Francis: London, 2002, pp. 141–154.
- Good, I., Some statistical applications of Poisson's work, Statist, Sci., 1 (1986), pp. 157-[173] 180.
- [174] Gopikrishnan, P., Meyer, M., Amaral, L., and Stanley, H., Inverse cubic law for the distribution of stock price variations, European Physical Journal B, 3 (1998), pp. 139–140.
- Gourieroux, C. and Monfort, A., Simulation Based Econometric Methods, Oxford University [175] Press: Oxford, UK, 1996.
- Grandits, P., On martingale measure for stochastic processes with independent increments, [176] Teor. Veroyatnost. i Primenen., 44 (1999), pp. 87–100.
- Grosswald,, The student t distribution of any degree of freedom is infinitely divisible, Z. [177] Wahrsch. Verw. Gebiete, 36 (1976), pp. 103-109.
- [178] Grunewald, B., Absicherungsstrategien für Optionen bei Kurssprüngen ., Deutscher Universitäts-Verlag: Wiesbaden, 1998.
- [179] Grunewald, B. and Trautmann, S., Varianzminimierende hedgingstrategien für optionen bei möglichen kurssprüngen, Zeitschrift für Betriebswirtschaftliche Forschung, Sonderheft 38 (1997), pp. 43–87.
- [180] Guillaume, D., Dacorogna, M., Davé, R., Müller, U., Olsen, R., and Pictet, O., From the birds eye view to the microscope: A survey of new stylized facts of the intraday foreign exchange markets, Finance Stoch., 1 (1997), pp. 95–131.
- [181] Guillaume, D., Dacorogna, M., Davé, R., Müller, U., Olsen, R., and Pictet, O., Volatilities at different time resolutions: analyzing the dynamics of market components, Journal of Empirical Finance, 4 (1997), pp. 213–239.
- Gukhal, C., Analytical valuation of American options on jump-diffusion processes, Math. [182] Finance, 11 (2001), pp. 97–115.
- [183] Halgreen, C., Self-decomposability of the generalized inverse Gaussian and hyperbolic distributions, Z. Wahrsch, Verw. Gebiete, 47 (1979), pp. 13–18.
- Hall, J., Brorsen, B., and Irwin, S., The distribution of future prices: A test of the stable [184] Paretian and mixture of normals hypothesis, J. Fin. and Quant. Anal., 24 (1989), pp. 105–116.
- Halsey, T., Jensen, M., Kadanoff, L., Procaccia, I., and Shraiman, B., Fractal measures and [185] their singularities: The characterization of strange sets. Physical Review A. 33 (1986), pp. 1141-1151.
- Hamilton, J., Time Series, Princeton University Press: Princeton, 1994. [186]
- Hansen, L., Large sample properties of generalized method of moments estimators, [187] Econometrica, 50 (1982), pp. 1029–1054.
- [188] Härdle, W., Applied Nonparametric Regression, Cambridge University Press: Cambridge, UK, 1985.
- [189] Härdle, W. and Linton, O., Applied non-parametric methods, in Hand-book of Econometrics, Engle, R. and McFadden, J., eds., Vol. IV, Elsevier Science: Amsterdam, 1994, Ch. 38, pp. 567-611.
- [190] Harrison, J. and Kreps, D., Martingales and arbitrage in multiperiod security markets, J. Economic Theory, 2 (1979), pp. 381–408.
- [191] Harrison, J.M. and Pliska, S.R., Martingales and stochastic integrals in the theory of continuous trading, Stochastic Process. Appl., 11 (1981), pp. 215–260.
- [192] Harrison, J.M. and Pliska, S.R., A stochastic calculus model of continuous trading: Complete markets, Stochastic Process. Appl., 15 (1983), pp. 313–316.

- [193] He, H., Convergence from discrete time to continuous time contingent claims prices, Rev. Fin. Studies, 3 (1990), pp. 523–546.
- [194] He, S.-W., Wang, J.-G., and Yan, J.-A., eds., Semimartingale Theory and Stochastic Calculus, CRC Press: Boca Raton, 1992.
- [195] Heath, D., Platen, E., and Schweizer, M., *Numerical comparison of local risk minimization and mean-variance hedging*, in Jouini and Pliska [225], pp. 509–538.
- [196] Heston, S., A closed-form solution for options with stochastic volatility with applications to bond and currency options, Rev. Fin. Studies, 6 (1993), pp. 327–343.
- [197] Hodges, S. and Neuberger, A., *Optimal replication of contingent claims under transaction costs*, Review of futures markets, 8 (1989), pp. 222–239.
- [198] Hols, M. and De Vries, C., *The limiting distribution of extremal exchange rate returns*, Journal of Applied Econometrics, 6 (1991), pp. 287–302.
- [199] Honoré, P., *Pitfalls in maximum likelihood estimation of jump-diffusion models*, tech. rep., University of Aarhus Graduate School of Business, 1995.
- [200] Hubalek, F. and Krawczyk, L., Variance optimal hedging and Markowitz efficient portfolios for processes with stationary independent increments, working paper, Vienna Technical University, April 2003.
- [201] Hugonnier, J. and Kramkov, D., *Utility maximization in incomplete markets with random endowments*. Forthcoming in Ann. App. Probab., 2003.
- [202] Hull, J., *Options, Futures and Other Derivative Securities*, Prentice Hall: Upper Saddle River, NJ, 1997.
- [203] Hull, J. and White, A., *The pricing of options on assets with stochastic volatilities*, J. Finance, XLII (1987), pp. 281–300.
- [204] Hurd, T. and Choulli, T., *The role of Hellinger processes in mathematical finance*, Entropy, 3 (2001), pp. 141–152.
- [205] Ikeda, N. and Watanabe, S., Stochastic Differential Equations and Diffusion Processes, Kodansha: Tokyo, 1981.
- [206] Itô, K., On stochastic processes 1 (infinitely divisible laws of probability), Japan J. Math., 18 (1942). Reprinted in Kiyosi Itô Selected Papers, Springer: New York, 1987.
- [207] Itô, K., Stochastic differentials, Appl. Math. Optim., 1 (1974/75), pp. 374–381.
- [208] Jacob, N., Pseudo-Differential Operators and Markov Processes, Volume I: Fourier Analysis and Semi-Groups, World Scientific: Singapore, 2001.
- [209] Jacob, N. and Schilling, R., *Pseudodifferential operators and Levy processes*, in Lévy Processes—Theory and Applications, Barndorff-Nielsen, O., Mikosch, T., and Resnick, S., eds., Birkhäuser: Boston, 2001, pp. 139–168.
- [210] Jacod, J., *Calcul Stochastique et Problèmes de Martingales*, Vol. 714 of Lecture Notes in Math., Springer: Berlin, 1979.
- [211] Jacod, J., Sharp estimates for the Euler scheme for Levy driven stochastic differential equations, Prépublication 656, Laboratoire de Probabilités, Université de Paris VI, 2001.
- [212] Jacod, J., *The Euler scheme for Lévy driven stochastic differential equations: Limit theorems* Prépublication 711, Laboratoire de Probabilités, Université Paris VI, 2002.
- [213] Jacod, J., Méléard, S., and Protter, P., *Explicit form and robustness of martingale representations*, Annals of Probability, 28 (2000), pp. 1747–1780.
- [214] Jacod, J. and Protter, P., Probability Essentials, Springer: Berlin, 2000.
- [215] Jacod, J. and Shiryaev, A.N., *Limit Theorems for Stochastic Processes*, Springer: Berlin, 2nd ed., 2002.
- [216] Jaffard, S., Multifractal formalism for functions. Part I: Results valid for all functions, SIAM Journal on Mathematical Analysis, 28 (1997), pp. 944–970.
- [217] Jaffard, S., Multifractal formalism for functions. Part II: Self-similar functions, SIAM Journal on Mathematical Analysis, 28 (1997), pp. 971–998.
- [218] Jaffard, S., *The multifractal nature of Lévy processes*, Probab.Theor. Relat. Fields, 114 (1999), pp. 207–227.

- [219] Jaillet, P., Lamberton, D., and Lapeyre, B., Variational inequalities and the pricing of American options, Acta Appl. Math., 21 (1990), pp. 263–289.
- [220] Jakobsen, E. and Karlsen, K., A maximum principle for semicontinuous functions applicable to integro-partial differential equations, working paper, Dept. of Mathematics, University of Oslo, 2003.
- [221] Jansen, D. and De Vries, C., On the frequency of large stock returns, Rev. Econ. Stat., 73 (1991), pp. 18–24.
- Jiang, G., Implementing asset pricing models when assets are predictable and discontinuous, [222] in Knight and Satchell [236], Ch. 7, pp. 167–224.
- [223] Joe, H., Multivariate models and dependence concepts. Chapman & Hall: London, 1997.
- [224] Jorion, P., On jump processes in the foreign exchange and stock markets, Rev. Fin. Studies, 1(1988), pp. 427–445.
- [225] Jouini, E. and Pliska, S., eds., Option Pricing, Interest Rates and Risk Management, Cambridge University Press: Cambridge, 2001.
- [226] Kabanov, Y., *Arbitrage theory*, in Jouini and Pliska [225], pp. 3–42.
- Kallenberg, O., Random Measures, Akademie-Verlag: Berlin, 1976. [227]
- Kallenberg, O., Foundations of Modern Probability, Springer: New York, 1997. [228]
- [229] Kallsen, J. and Shiryaev, A.N., The cumulant process and Esscher's change of measure, Finance Stoch., 6 (2002), pp. 397–428.
- Karatzas, I. and Shreve, S., Methods of Mathematical Finance, Vol. 39 of Applications of [230] Mathematics, Springer: Berlin, 2000.
- Karoui, N.E. and Quenez, M., Dynamic programming and pricing of contingent claims in an [231] incomplete market, SIAM J. Control and Optimization, 33 (1995), pp. 29–66.
- Kearns, P. and Pagan, A., Estimating the density tail index for financial time series, Review [232] of Economics and Statistics, 79 (1997), pp. 171-175.
- Kendall, D., Obituary: Paul Lévy, J.R. Statistic. Soc. A, 137 (1974), pp. 259–260. [233]
- Kesten, H., Hitting probabilities of single points for processes with independent increments, [234] Mem. Amer. Math. Soc., 178 (1969), pp. 1473–1523.
- Kingman, J., Poisson Processes, Vol. 3 of Oxford Studies in Probability, Oxford University [235] Press: New York, 1993.
- [236] Knight, J. and Satchell, S., eds., Return Distributions in Finance, Butterworth Heinemann: Oxford, 2001.
- Koponen, I., Analytic approach to the problem of convergence of truncated Lévy flights [237] towards the Gaussian stochastic process., Physical Review E, 52 (1995), pp. 1197–1199.
- Kou, S., A jump-diffusion model for option pricing, Management Science, 48 (2002), pp. [238] 1086-1101.
- [239] Kou, S. and Wang, H., Option pricing under a jump-diffusion model Working Paper, 2001.
- Kramkov, D., Optional decomposition of supermartingales and hedging contingent claims in [240] incomplete security markets, Probab. Theor. Relat. Fields, 105 (1996), pp. 459–479.
- [241] Kunita, H., Representation of martingales with jumps and applications to mathematical finance. 2003.
- Kunita, H. and Watanabe, S., On square integrable martingales, Nagoya Math. J., 30 (1967), [242] pp. 209–245.
- Kushner, H.J. and Dupuis, P., Numerical Methods for Stochastic Control Problems in [243] Continuous Time, Vol. 24 of Applications of Mathematics, Springer: New York, 2nd ed., 2001.
- Kyprianou, A. and Palmowski, Z., A martingale review of some fluctuation theory for [244] spectrally negative Lévy processes . 2003.
- Lamberton, D. and Lapeyre, B., Introduction au Calcul Stochastique Appliqué à la Finance, [245] Ellipses: Paris, 1997. English translation: Introduction to Stochastic Calculus Applied to Finance, Chapman & Hall: London, 1996.
- [246] Lando, D., On Cox processes and credit risky securities, Rev. Derivatives Research, 2 (1998), pp. 99–120.

- [247] Le Cam, L., Paul Lévy, 1886–1971, in Proceedings of the Sixth Berkeley Symposium on Mathematical Statistics and Probability (Univ. California, Berkeley, Calif., 1970/1971), Vol. III: Probability theory, University of California Press: Berkeley, CA, 1972, pp. xiv-xx.
- [248] Léandre, R., Estimation dans Lp (Rn) de la loi de certains processus a accroissements indépendants, in Séminaire de probabilités, XIX, 1983/84, Vol. 1123 of Lecture Notes in Math., Springer: Berlin, 1985, pp. 263–270.
- [249] LePage, R., Multidimensional infinitely divisible variables and processes II, in Lecture Notes in Math., Vol. 860, Springer: Berlin, 1980, pp. 279–284.
- [250] Levendorskii, S., *Pricing of the American Put under Lévy processes*, Research Report 2002–44, Maphysto, 2002.
- [251] Lévy, P., Sur les intégrales dont les elements sont des variables aléatoires indépendantes, Ann. Scuola Norm. Sup. Pisa, 3,4 (1934). Reprinted in [257].
- [252] Lévy, P., Théorie de l'Addition des Variables Aléatoires, Gauthier Villars: Paris, 1937.
- [253] Lévy, P., Quelques aspects de la pensée d'un mathématicien. Introduction. Première partie: Souvenirs mathématiques. Deuxième partie: Considerations philosophiques, Librairie Scientifique et Technique Albert Blanchard: Paris, 1970.
- [254] Lévy, P., Œuvres de Paul Lévy. Vol. I, Gauthier-Villars.: Paris, 1973. Analyse, Publiées sous sa direction par Daniel Dugué avec la collaboration de Paul Deheuvels et Michel Ibéro.
- [255] Lévy, P., Œuvres de Paul Lévy. Vol II, Gauthier-Villars: Paris, 1974. Analyse-Géométrie. Physique théorique.
- [256] Lévy, P., Œuvres de Paul Lévy. Vol III, Gauthier-Villars: Paris, 1976. Elements aléatoires.
- [257] Lévy, P., Œuvres de Paul Lévy. Vol IV, Gauthier-Villars: Paris, 1980. Processus stochastiques.
- [258] Lévy, P., Œuvres de Paul Lévy. Vol V, Gauthier-Villars: Paris, 1980. Mouvement brownien.
- [259] Lévy, P., Œuvres de Paul Lévy. Vol VI, Gauthier-Villars: Paris, 1980. Théorie des jeux.
- [260] Lévy, P., Processus Stochastiques et Mouvement Brownien, Editions Jacques Gabay: Sceaux, 1992.
- [261] Lewis, A., Option Valuation under Stochastic Volatility, Finance Press, 2000.
- [262] Lewis, A., A simple option formula for general jump-diffusion and other exponential Lévy processes. available from http://www.optioncity.net/, 2001.
- [263] Lindskog, F. and McNeil, A., Common Poisson shock models: Applications to insurance and credit risk modelling. Available from http://www.risklab.ch/, September 2001.
- [264] Loève, M., Paul Lévy, 1886–1971, Ann. Probability, 1 (1971), pp. 1–18.
- [265] Longin, F., *The asymptotic distribution of extreme stock market returns*, Journal of Business, 69 (1996), pp. 383–408.
- [266] Longstaff, F. and Schwartz, E., Valuing American options by simulation: a simple least-squares approach, Rev. Fin. Studies, 14 (2001), pp. 113–147.
- [267] Loretan, M. and Phillips, P., *Testing the covariance stationarity of heavy-tailed time series*, Journal of empirical finance, 1 (1994), pp. 211–248.
- [268] Lux, T., On moment condition failure in German stock returns, Empirical economics, 25 (2000), pp. 641–652.
- [269] Ma, J., Protter, P., and Zhang, J., Explicit representations and path regularity for martingale representations, in Lévy Processes—Theory and Applications, Barndorff-Nielsen, O., Mikosch, T., and Resnick, S., eds., Birkhäuser: Boston, 2001.
- [270] Madan, D., Financial modeling with discontinuous price processes, in Lévy Processes— Theory and Applications, Barndorff-Nielsen, O., Mikosch, T., and Resnick, S., eds., Birkhäuser: Boston, 2001.
- [271] Madan, D., Carr, P., and Chang, E., *The variance gamma process and option pricing*, European Finance Review, 2 (1998), pp. 79–105.
- [272] Madan, D. and Milne, F., *Option pricing with variance gamma martingale components*, Math. Finance, 1 (1991), pp. 39–55.

- Madan, D. and Seneta, E., Simulation of estimates using the empirical characteristic function Internat. Statist. Rev., 55 (1987), pp. 153–161.
- Maddala, G. and Rao, C., eds., Statistical Methods in Finance, Vol. 14 of Handbook of [274] Statistics, Elsevier, 1996.
- Malevergne, Y., Pisarenko, V., and Sornette, D., Empirical distributions of log-returns: [275] Between the stretched exponential and the power law?, Arxiv Preprint 0305089, UCLA, 2003.
- [276] Mancini, C., Disentangling the jumps from the diffusion in a geometric jumping Brownian motion, Giornale dell'Istituto Italiano degli Attuari, LXIV (2001), pp. 19–47.
- Mandelbrot, B., The fractal geometry of nature, Freeman: San Francisco, 1982. [277]
- Mandelbrot, B.B., The variation of certain speculative prices, Journal of Business, XXXVI [278] (1963), pp. 392-417.
- Mandelbrot, B.B., Fractals and Scaling in Finance: Discontinuity, Concentration, Risk., [279] Springer: New York, 1997.
- Mandelbrot, B.B., Scaling in financial prices. I. Tails and dependence, Quant. Finance, 1 [280] (2001), pp. 113–123.
- Mandelbrot, B.B., Scaling in financial prices. II. Multifractals and the star equation, Quant. [281] Finance, 1 (2001), pp. 124–130.
- [282] Mandelbrot, B.B., Calvet, L., and Fisher, A., The multifractality of the Deutschmark/US Dollar exchange rate, Discussion paper 1166, Cowles Foundation for Economics: Yale University, 1997.
- Mandelbrot, B.B. and Van Ness, J., Fractional Brownian motion, fractional noises and [283] applications, SIAM Review, 10 (1968), pp. 422-437.
- Mantegna, R. and Stanley, H., Stochastic process with ultraslow convergence to a Gaussian: [284] the truncated Lévy flight, Physical Review Letters, 73 (1994), pp. 2946–2949.
- Mantegna, R. and Stanley, H., Scaling behavior of an economic index, Nature, 376 (1995), [285] pp. 46-49.
- Matache, A. and Schwab, C., Wavelet Galerkin methods for American options on Lévy-driven [286] assets, working paper, ETHZ: Zurich, 2003.
- [287] Matache, A., von Petersdorff, T., and Schwab, C., Fast deterministic pricing of options on Lévy driven assets, ESAIM: M2AN, (Forthcoming).
- [288] Matacz, A., Financial modeling and option theory with the truncated Lévy process, Int. J. Theor. Appl. Finance, 3 (2000), pp. 143-160.
- [289] McCulloch, J., Financial applications of stable distributions, in Maddala and Rao [274], Ch. 14, pp. 393-425.
- [290] Merton, R., Theory of rational option pricing, Bell Journal of Economics, 4 (1973), pp. 141–
- [291] Merton, R., Option pricing when underlying stock returns are discontinuous, J. Financial Economics, 3 (1976), pp. 125–144.
- [292] Metwally, S. and Atiya, A., Using Brownian bridge for fast simulation of jump-diffusion processes and barrier options, Journal of Derivatives, 10 (2002), pp. 43–54.
- Meyer, G., The numerical valuation of options with underlying jumps, Acta Math. Univ. [293] Comenian., 67 (1998), pp. 69-82.
- [294] Meyer, G. and Van Der Hoek, J., The evaluation of American options with the method of lines, Advances in Futures and Options Research, 9 (1997), pp. 265–285.
- [295] Meyer, P., Processus de Poisson ponctuels, d'après K. Itô, in Séminaire de Probabilités, V (Univ. Strasbourg, année universitaire 1969–1970), Vol. 191 of Lecture Notes in Math., Springer: Berlin, 1971, pp. 177–190.
- [296] Meyer, P.A., Un cours sur les intégrales stochastiques, in Séminaire de Probabilités, Vol. 511 of Lecture Notes in Math., Springer: Berlin, 1976, pp. 245–398.
- [297] Mikulyavichyus, R. and Pragarauskas, G., On the uniqueness of solutions of the martingale problem that is associated with degenerate Lévy operators, Lithuanian Mathematics Journal, 33 (1994), pp. 352–367.

- [299] Miyahara, Y. and Fujiwara, T., *The minimal entropy martingale measures for geometric Lévy processes*, Finance Stoch., 7 (2003), pp. 509–531.
- [300] Morozov, V., On the solution of functional equations by the method of regularization, Soviet Math. Doklady, 7 (1966), pp. 414–417.
- [301] Müller, U., Dacorogna, M., and Pictet, O., Heavy tails in high-frequency financial data, in A Practical Guide to Heavy Tails: Statistical Techniques for Analysing Heavy Tailed Distributions, Adler, R., Feldman, R., and Taqqu, M., eds., Birkhäuser: Boston, 1998, pp. 55– 77
- [302] Muzy, J., Delour, J., and Bacry, E., Modeling fluctuations of financial time series: From cascade processes to stochastic volatility models, Eur. J. Phys. B, 17 (2000), pp. 537–548.
- [303] Nahum, E. and Samuelides, Y., A tractable market model with jumps for pricing short-term interest rate derivatives, Quant. Finance, 1 (2001), pp. 270–283.
- [304] Nakano, Y., *Minimization of shortfall risk in a jump-diffusion model*, working paper, Hokkaido University, 2002.
- [305] Nelsen, R., An Introduction to Copulas, Springer: New York, 1999.
- [306] Neveu, J., Processus ponctuels, in École d'Été de Probabilités de Saint-Flour VI–1976, Vol. 598 of Lecture Notes in Math., Springer: Berlin, 1977, pp. 249–445.
- [307] Nicolato, E., Stochastic volatility models of Ornstein-Uhlenbeck type, PhD thesis, Aarhus University: Aarhus, 2000.
- [308] Nicolato, E. and Venardos, E., *Option pricing in stochastic volatility models of Ornstein-Uhlenbeck type*, Math. Finance, 13 (2003), pp. 445–466.
- [309] Norris, J., *Integration by parts for jump processes*, in Séminaire de Probabilités, XXII, Vol. 1321 of Lecture Notes in Math., Springer: Berlin, 1988, pp. 271–315.
- [310] Nualart, D. and Schoutens, W., *Chaotic and predictable representations for Lévy processes*, Stochastic Process. Appl., 90 (2000), pp. 109–122.
- [311] Nualart, D. and Schoutens, W., Backward stochastic differential equations and Feynman-Kac formula for Lévy processes, with applications in finance, Bernoulli, 7 (2001), pp. 761–776.
- [312] Orey, S., On continuity properties of infinitely divisible distributions, Annals of mathematical statistics, 39 (1968), pp. 936–937.
- [313] Pagan, A., *The econometrics of financial markets*, Journal of Empirical Finance, 3 (1996), pp. 15–102.
- [314] Pan, J., The jump-risk premia implicit in options: evidence from an integrated time-series study, Journal of financial economics, 63 (2002), pp. 3–50.
- [315] Petrov, V., Sums of Independent Random Variables, Springer: Berlin, 1975.
- [316] Pham, H., *Optimal stopping, free boundary, and American option in a jump-diffusion model*, Appl. Math. Optim., 35 (1997), pp. 145–164.
- [317] Pham, H., Optimal stopping of controlled jump-diffusion processes: A viscosity solution approach, Journal of Mathematical Systems Estimation and Control, 8 (1998), pp. 1–27.
- [318] Pham, H., *Hedging and optimization problems in continuous financial models*, in Mathematical Finance: Theory and Practice, Cont, R. and Yong, J., eds., Vol. 1 of Series in Contemporary Applied Mathematics, Higher Education Press: Beijing, 2000, pp. 353–381.
- [319] Prause, K., *The Generalized Hyperbolic Model: Estimation, Financial Derivatives, and Risk Measures*, PhD thesis, Universität Freiburg i. Br., 1999.
- [320] Press, S., *A compound events model for security prices*, Journal of Business, 40 (1967), pp. 317–335.
- [321] Press, W.H., Teukolsky, S.A., Vetterling, W.T., and Flannery, B.P., *Numerical Recipes in C:* the Art of Scientific Computing, Cambridge University Press: Cambridge, 1992.
- [322] Prigent, J., Weak Convergence of Financial Markets, Springer: New York, 2002.
- [323] Protter, P., Stochastic integration without tears, Stochastics, 16 (1986), pp. 295–325.
- [324] Protter, P., Stochastic integration and differential equations, Springer: Berlin, 1990.

- [325] Protter, P., A partial introduction to financial asset pricing theory, Stochastic Process. Appl., 91 (2001), pp. 169–203.
- [326] Protter, P. and Dritschel, M., Complete markets with discontinuous security price, Finance Stoch., 3 (1999), pp. 203–214.
- [327] Rachev, S., ed., *Handbook of heavy-tailed distributions in finance*, Elsevier: Amsterdam, 2003.
- [328] Rachev, S. and Mittnik, S., Stable paretian models in finance, Wiley: New York, 2000.
- [329] Raible, S., *Lévy processes in finance: theory, numerics and empirical facts*, PhD thesis, Freiburg University, 1998.
- [330] Rebonato, R., Volatility and Correlation in the Pricing of Equity, FX and Interest Rate Options, Wiley: Chichester, 1999.
- [331] Reiss, R. and Thomas, M., Statistical Analyis of Extreme Values, Birkhäuser: Basel, 2nd ed., 2001.
- [332] Renault, E. and Touzi, N., *Option hedging and implied volatilities in a stochastic volatility model*, Math. Finance, 6 (1996), pp. 279–302.
- [333] Resnick, S., Extreme values, regular variation and point processes, Springer: Berlin, 1987.
- [334] Resnick, S., Adventures in stochastic processes, Birkhäuser: Boston, 1992.
- [335] Revuz, D. and Yor, M., *Continuous Martingales and Brownian Motion*, Springer: Berlin, 1999.
- [336] Rheinländer, T. and Schweizer, M., *On L projections on a space of semimartingales*, Annals of probability, 25 (1997), pp. 1810–1831.
- [337] Rong, S., On solutions of backward stochastic differential equations with jumps and applications, Stochastic Process. Appl., 66 (1997), pp. 209–236.
- [338] Rosiński, J., Series representations of Lévy processes from the perspective of point processes, in Lévy Processes—Theory and Applications, Barndorff-Nielsen, O., Mikosch, T., and Resnick, S., eds., Birkhäuser: Boston, 2001.
- [339] Ross, S., Options and efficiency, Quarterly Journal of Economics, 90 (1976), pp. 75–89.
- [340] Rubenthaler, S., Numerical simulation of the solution of a stochastic differential equation driven by a Lévy process, Stochastic Process. Appl., 103 (2003), pp. 311–349.
- [341] Rüschendorf, L. and Woerner, J.H., Expansion of transition distributions of Lévy processes in small time, Bernoulli, 8 (2002), pp. 81–96.
- [342] Rydberg, T.H., *The normal inverse Gaussian Lévy process: simulation and approximation*, Comm. Statist. Stochastic Models, 13 (1997), pp. 887–910.
- [343] Rydberg, T.H. and Shephard, N., *Dynamics of trade-by-trade mouvements: decomposition and models*, Journal of Financial Econometrics, 1 (2003), pp. 2–25.
- [344] Samorodnitsky, G. and Taqqu, M., Stable Non-Gaussian Random Processes, Chapman & Hall: New York, 1994.
- [345] Sato, K., *Lévy Processes and Infinitely Divisible Distributions*, Cambridge University Press: Cambridge, UK, 1999.
- [346] Sato, K.-I., *Self-similar processes with stationary increments*, Probab. Theor. Relat. Fields, 89 (1991), pp. 285–300.
- [347] Savage, L.J., The Foundations of Statistics, John Wiley & Sons Inc.: New York, 1954.
- [348] Sayah, A., Equations d'hamilton jacobi du premier order avec termes integro-differentiels: Parties i et ii, Comm. Partial Differential Equations, 16 (1991), pp. 1057–1093.
- [349] Schachermayer, W., No arbitrage: on the work of David Kreps, Positivity, 6 (2002), pp. 359–368
- [350] Schachermayer, W., A super-martingale property of the optimal portfolio process., Finance Stoch., 7 (2003), pp. 433–456.
- [351] Schonbucher, P., Credit derivatives pricing models, Wiley: Chichester, 2002.
- [352] Schoutens, W., *Lévy Processes in Finance: Pricing Financial Derivatives*, Wiley: New York, 2003.

- [353] Schwab, C. and Schotzau, D., *Time discretization of parabolic problems by the hp-version of the discontinuous Galerkin finite element method*, SIAM J. Numer. Analysis, 83 (2000), pp. 837–875.
- [354] Schwartz, L., *Quelques reflexions et souvenirs sur Paul Lévy*, Astérisque, (1988), pp. 13–28. Colloque Paul Lévy sur les Processus Stochastiques (Palaiseau, 1987).
- [355] Schweizer, M., *Risk-minimality and orthogonality of martingales*, Stochastics Stochastics Rep., 30 (1990), pp. 123–131.
- [356] Schweizer, M., On the minimal martingale measure and the Föllmer-Schweizer decomposition, Stochastic Anal. Appl., 13 (1995), pp. 573–599.
- [357] Schweizer, M., *A guided tour through quadratic hedging approaches*, in Jouini and Pliska [225], pp. 538–574.
- [358] Scott, L.O., *Pricing stock options in a jump-diffusion model with stochastic volatility and interest rates: applications of Fourier inversion methods*, Math. Finance, 7 (1997), pp. 413–426.
- [359] Sepp, A., Analytical pricing of lookback options under a double-exponential jump diffusion process. Available from the author's Web site, 2003.
- [360] Sepp, A., Pricing double-barrier options under a double-exponential jump-diffusion process: Applications of Laplace transform. Available from the author's Web site, 2003.
- [361] Shephard, N., Statistical aspects of ARCH and stochastic volatility, in Time Series Models, Chapman and Hall: London, 1980, pp. 1–67.
- [362] Sheynin, O., S.D. Poisson's work in probability, Arch. History Exact Sci., 18 (1977/78), pp. 245–300.
- [363] Shirakawa, H., Interest rate option pricing with Poisson-Gaussian forward rate dynamics, Math. Finance, 1 (1991).
- [364] Shiryaev, A., ed., Probability theory. III. Stochastic Calculus, Vol. 45 of Encyclopaedia of Mathematical Sciences, Springer: Berlin, 1998. A translation of Current problems in mathematics. Vol. 45 (Russian), Akad. Nauk SSSR, Vsesoyuz. Inst. Nauchn. i Tekhn. Inform.: Moscow, 1989.
- [365] Sklar, A., Random variables, distribution functions, and copulas—a personal look backward and forward, in Distributions with Fixed Marginals and Related Topics, Rüschendorf, L., Schweizer, B., and Taylor, M.D., eds., Institute of Mathematical Statistics: Hayward, CA, 1996.
- [366] Soner, H., *Jump Markov Processes and Viscosity Solutions*, Vol. 10 of IMA Volumes in mathematics and applications, Springer Verlag: New York, 1986, pp. 501–511.
- [367] Sørensen, M., Bibby, B., and Skovgaard, I., *Diffusion-type models with given marginal distribution and autocorrelation function*, Preprint 2003–5, University of Copenhagen, 2003.
- [368] Stein, E. and Stein, J., Stock price distributions with stochastic volatility: An analytic approach, Rev. Fin. Studies, 4 (1991), pp. 727–752.
- [369] Stricker, C., On the utility indifference price, Prépublication 30, Laboratoire de Mathématiques de Besançon: Besançon, 2002.
- [370] Stroock, D.W., *Markov processes from K. Itô's perspective*, Princeton University Press: Princeton, 2003.
- [371] Stutzer, M., A simple nonparametric approach to derivative security valuation, Journal of Finance, 101 (1997), pp. 1633–1652.
- [372] Taleb, N., *Dynamic Hedging: Managing Vanilla and Exotic Options*, John Wiley & Sons: New York, 1997.
- [373] Tankov, P., Dependence structure of Lévy processes with applications in risk management, Rapport Interne 502, CMAP, Ecole Polytechnique, 2003.
- [374] Taqqu, M., A bibliographical guide to self-similar processes and long range dependence, in Dependence in Probability and Statistics, Eberlein, E. and Taqqu, M., eds., Birkhäuser: Boston, 1986, pp. 137–162.
- [375] Taqqu, M., Bachelier and his time: a conversation with bernard bru, Finance Stoch., 5 (2001), pp. 3–32.

- [376] Tavella, D. and Randall, C., Pricing Financial Instruments: the Finite Difference Method, Wiley: New York, 2000.
- Taylor, S., *Paul Lévy*, Bull. London Math. Soc., 7 (1975), pp. 300–320. [377]
- Thomée, V., Galerkin Finite Element Methods for Parabolic Problems, Vol. 25 of Series in [378] Computational Mathematics, Springer: Berlin, 1997.
- Tompkins, R., Stock index futures markets: Volatility models and smiles, Journal of Futures [379] Markets, 21 (2001), pp. 43-78.
- [380] Von Neumann, J. and Morgenstern, O., Theory of Games and Economic Behavior, Princeton University Press: Princeton, New Jersey, 1944.
- Wiktorsson, M., Improved convergence rate for the simulation of Lévy processes of type G. [381] Available from the author's Web site, 2001.
- [382] Willinger, W. and Taqqu, M., Pathwise stochastic integration and applications to the theory of continuous trading, Stochastic Process. Appl., 32 (1989), pp. 253-280.
- Wilmott, P., Derivatives, Wiley: New York, 2000. [383]
- [384] Winkel, M., The recovery problem for time-changed Lévy processes, Research Report 2001– 37, Maphysto, October 2001.
- Yor, M. and de Sam Lazaro, J., Sous-espaces denses de l1 ou h1 e trepresentation de [385] martingales, in Séminaire de Probabilités, Vol. 649 of Lecture Notes in Math., Springer: Berlin, 1978, pp. 265-309.
- [386] Yor, M. and Nguyen-Ngoc, L., Wiener-Hopf factorization and pricing of barrier and lookback options under general Lévy processes. 2002.
- [387] Yu, J., Testing for finite variance in stock returns distributions, in Knight and Satchell [236], Ch. 6, pp. 143–164.
- Zajdenweber, D., Propriétés autosimilaires du CAC40, Revue d'Economie Politique, 104 [388] (1994), pp. 408–434.
- [389] Zhang, X., Options américaines et modèles de diffusion avec sauts, C. R. Acad. Sci. Paris Sér. I Math., 317 (1993), pp. 857-862.
- [390] Zhang, X., Analyse Numérique des Options Américaines dans un Modèle de Diffusion avec Sauts, PhD thesis, Ecole Nationale des Ponts et Chaussées, 1994.
- [391] Zhang, X., Numerical analysis of American option pricing in a jump-diffusion model, Math. Oper. Res., 22 (1997), pp. 668–690.
- Zhang, X., Valuation of American options in a jump-diffusion model, in Numerical methods [392] in finance, Cambridge University Press: Cambridge, 1997, pp. 93–114.
- [393] Zhu, J., Modular Pricing of Options: An Application of Fourier Analysis, Springer: Berlin,
- Zolotarev, V., One Dimensional Stable Distributions, American Mathematical Society: [394] Providence, RI, 1986.
- Zvan, R., Vetzal, K., and Forsyth, P., Swing low, swing high, RISK, 11 (1998), pp. 71–75. [395]

Symbol Description

	The smallest σ -algebra, with respect to which is measurable. may be a collection of subsets or a	JX	Jump measure of a cadlag process X
	collection of functions	$X \stackrel{d}{=} Y$ $X_n \stackrel{d}{\to} X$	X and Y have the same distribution
#A	Number of elements in A	$X_n \stackrel{d}{\to} X$	(X_n) converges to X in distribution
$\mathbb{P}(A)$	Probability of event A	$\mu_n \Rightarrow \mu$	
E[X]	Expectation of random variable X	$X_n \stackrel{\mathbb{P}}{\to} X$	(μn) converges weakly to μ
Φ_X	Characteristic function of a random variable X		(X_n) converges to X in probability
Ψ_X	Cumulant generating function) of a random variable	X i.i.d.	Independent and identically distributed
$\phi_t(.)$	Characteristic function of a Lévy process	a.s.	Almost surely
		a.e.	Almost everywhere
$\psi(.)$	Characteristic exponent of a Lévy process	B(E)	Borel σ -algebra of E
		$\omega \in \Omega$	scenario of randomness
M_X	Moment generating function of X		Scalar product of vectors a and b