Lecture 4: Processes with independent increments

1. A Wienner process

- 1.1 Definition of a Wienner process
- 1.2 Reflection principle
- 1.3 Exponential Brownian motion
- 1.4 Exchange of measure (Girsanov theorem)
- 1.5 A multivariate Wienner processes

2. Poisson and related processes

- 2.1 A Poisson process
- 2.2 Compound Poisson processes
- 2.3 Jump-diffusion Processes
- 2.4 Risk processes

3. LN Problems

1. A Wienner process

1.1 Definition of a Wienner process

Let $X(t), t \geq 0$ be a real-valued process defind on some probability space $\langle \Omega, \mathcal{F}, \mathcal{P} \rangle$.

Definition 4.1. Stochastic process $X(t), t \ge 0$ is a Markov process if for any $0 \le t_0 < \ldots < t_n < t < t + s, n \ge 1$,

$$P\{X(t+s) \le y/X(t) = x, X(t_k) = x_k, k = 1, \dots, n\}$$

$$= P\{X(t+s) \le y/X(t) = x\} = P(t, x, t+s, y).$$
(1)

Definition 4.2. Stochastic process $X(t), t \geq 0$ is a process with independent increments if for any $0 \leq t_0 < \ldots < t_n, n \geq 1$, increments $X(t+s)-X(t), X(t)-X(t_n), X(t_n)-X(t_{n-1}), \ldots, X(t_1)-X(t_0)$ and $X(t_0)$ are independent random variables.

Lemma 4.1. Any stochastic process with independent increments is a Markov process.

$$P\{X(t+s) \le y/X(t) = x, X(t_k) = x_k, k = 1, \dots, n\}$$

$$= P\{X(t+s) - X(t) \le y - x/X(t) - X(t_n) = x - x_n,$$

$$X(t_n) - X(t_{n-1}) = x_n - x_{n-1}, \dots,$$

$$X(t_1) - X(t_0) = x_1 - x_0, X(t_0) = x_0\}$$

$$= P\{X(t+s) - X(t) \le y - x\} = P(t, t+s, y - x).$$
(2)

The process with independent increments $X(t), t \geq 0$ is said to be homogeneous in time if for any $t \leq s$,

$$P\{X(t+s) - X(t) \le y\} = P(t, t+s, y) = P(s, y).$$

Figur 1: A trajectory of a Wienner process

Definition 4.3. A real-valued stochastic process $W(t), t \geq 0$ defined on a probability space $\langle \Omega, \mathcal{F}, \mathcal{P} \rangle$ is called a standard Wienner process (Brownian motion) if:

A: $W(t), t \ge 0$ is a homogenous process with independent increments with the initial value $W(0) \equiv 0$.

B: Increment W(t+s) - W(t) has a normal distribution with the mean 0 and the variance s, for $0 \le t \le t + s < \infty$.

C: Process $W(t), t \geq 0$ is continuous, i.e., a trajectory $W(t, \omega), t \geq 0$ is continuous function for any $\omega \in \Omega$.

Lemma 4.2. A process $W(t), t \geq 0$ is a Wienner process if and only if it is a real-valued, continuous, Gaussian process with the initial value $W(0) \equiv 0$, the expected values $\mathsf{E}W(t) = 0, t \geq 0$ and the correlation function $\mathsf{E}W(t)W(s) = \min(t,s), t,s \geq 0$.

(a) A linear transformation of a Gaussian random vector is also a Gaussian random vector;

(b) Let us take arbitrary $n \geq 1$ and $0 = t_0 < t_1 < \cdots < t_n < \infty$. If $(W(t_1), \dots, W(t_n))$ is a Gaussian random vector then $(W(t_1) - W(t_0), \dots, W(t_n) - W(t_{n-1}))$ is also a Gaussian random vector and vise versa, since these vectors are linear transformations of each other.

(c) If random variables $W(t_i) - W(t_{i-1}), i = 1, ..., n$ are independent and $Var(W(t_i) - W(t_{i-1})) = t_i - t_{i-1}, i = 1, ..., n$ then we get $\mathsf{E}W(t_i)W(t_j) = \mathsf{E}(W(t_i) - W(t_0))^2 + \mathsf{E}(W(t_i) - W(t_0))(W(t_j) - W(t_i)) = t_i$, for $i \leq j$.

(d) If $\mathsf{E}W(t_i)W(t_j) = t_i$, for $i \leq j$, then $\mathsf{E}(W(t_i) - W(t_{i-1}))^2 = \mathsf{E}W(t_i)^2 - 2\mathsf{E}W(t_i)W(t_{i-1}) + \mathsf{E}W(t_{i-1})^2 = t_i - 2t_{i-1} + t_{i-1} = t_i - t_{i-1}$, for $i = 1, \ldots, n$, and $\mathsf{E}(W(t_i) - W(t_{i-1}))(W(t_j) - W(t_{j-1})) = t_i - t_i - t_{i-1} + t_{i-1} = 0$, for i < j.

(e) Thus increments $W(t_i) - W(t_{i-1}), i = 1, ..., n$ are independent since Gaussian random vector has independent components if and only if they are not correlated.

(1) Wienner process posesses the following symmetric property,

$$W(t), t \ge 0 \stackrel{d}{=} -W(t), t \ge 0.$$

(2) Trajectories of a Wienner process are continuous but non-differentiable functions.

(a) Indeed, for any $\Delta > 0$, the random variable $\frac{W(t+\Delta)-W(t)}{\Delta} \stackrel{d}{=} \frac{1}{\sqrt{\Delta}}N(0,1)$, and, therefore, taking $\Delta_n = \frac{1}{n^4}$, we get for any K > 0,

$$\sum_{n=1}^{\infty} \mathsf{P}\{|\frac{W(t+\Delta_n)-W(t)}{\Delta_n}| < K\}$$

$$= \sum_{n=1}^{\infty} \frac{1}{\sqrt{2\pi}} \int_{-K\sqrt{\Delta_n}}^{K\sqrt{\Delta_n}} e^{-\frac{u^2}{2}} du \le \sum_{n=1}^{\infty} \frac{2K}{\sqrt{2\pi}} \cdot \frac{1}{n^2} < \infty.$$

(b) This relation implies, by Borel-Kantelli lemma, that for any K > 0 the only a finite number of events from the sequence $A_{n,K} = \{|\frac{W(t+\Delta_n)-W(t)}{\Delta_n}| < K\}, n = 1, 2, \dots$ occur and, thus,

$$\left|\frac{W(t+\Delta_n)-W(t)}{\Delta_n}\right| \xrightarrow{a.s.} \infty \text{ as } n \to \infty.$$

(3) Trajectories of a Wienner process have unbounded variation, that means that for any $t_{k,n} = a + k\Delta_n$, where $\Delta_n = \frac{(b-a)}{2^n}, k = 1, \dots 2^n, n \ge 1$

$$L_n = \sum_{k=1}^{2^n} \sqrt{\Delta_n^2 + |W(t_{k,n}) - W(t_{k-1,n}|^2)} \xrightarrow{a.s.} \infty \text{ as } n \to \infty.$$

- (a) Indeed, $L_n \ge M_n = \sum_{k=1}^{2^n} |W(t_{k,n}) W(t_{k-1,n})|$.
- (b) $\mathsf{E} M_n = 2^n \sqrt{\Delta_n} \mathsf{E} |N(0,1)| = c 2^{n/2}$, where $c = \sqrt{b-a} \cdot \mathsf{E} |N(0,1)|$;
- (c) $VarM_n = 2^n Var|W(t_{1,n}) W(t_{0,n}| \le 2^n \mathsf{E}|W(t_{1,n}) W(t_{0,n}|^2 = b a.$
- (d) Let $d_n = o(2^{n/2}) \to \infty$. Obviously $P\{|M_n EM_n| \ge d_n\} \le \frac{b-a}{d_n^2} \to 0$.
- (e) $M_n \stackrel{P}{\to} \infty$ as $n \to \infty$.
- (f) $M_n, n = 1, 2, ...$ is a monotonic sequence, and, thus, $M_n \leq L_n \xrightarrow{a.s.} \infty$ as $n \to \infty$.
 - (4) Wienner process has a fractal self-similarity property,

$$\frac{1}{\sqrt{c}}W(ct), t \ge 0 \stackrel{d}{=} W(t), t \ge 0.$$

A process $Z(t) = x + \mu t + \sigma W(t), t \geq 0$, where $x, \mu \in R_1, \sigma > 0$, is a Wienner process with the initial state x, the drift μ , and the diffusion coefficient σ .

(5) Transition probabilities for Wienner process have the following form,

$$\begin{split} P(x,y,t) &= \mathsf{P}\{Z(s+t) \leq y/Z(s) = x\} \\ &= \mathsf{P}\{x + \mu t + \sigma W(t) \leq y\} = \Phi(\frac{y - x - \mu t}{\sigma \sqrt{t}}), \end{split}$$

where

$$\Phi(u) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{u} e^{-\frac{v^2}{2}} dv, \ u \in R_1.$$

(6) They satisfy the Kolmogorov backward equation,

$$\frac{\partial P(x, y, t)}{\partial t} = \mu \frac{\partial}{\partial x} P(x, y, t) + \frac{\sigma^2}{2} \frac{\partial^2}{\partial x^2} P(x, y, t).$$

(7) The characteristic function of a Wienner process Z(t) has the following form, for $t \geq 0$,

$$\mathsf{E}e^{\mathbf{i}zZ(t)} = e^{\mathbf{i}z(x+\mu t) - \frac{z^2\sigma^2}{2}t}, \ z \in R_1.$$

1.2 Reflection principle

Let consider the minimum functionals of a standard Wienner process $W(t), t \geq 0$,

$$M(t) = \min_{0 \le s \le t} W(s), \ t \ge 0.$$

(8) Process $Z_x(t) = x + W(t), t \ge 0$ possesses a strong Markov property at hitting moments $\tau_y = \inf(t : Z_x(t) = y)$ that means that σ -algebras of random events $\sigma[Z_x(s \wedge \tau_y), s \ge 0]$ and $\sigma[Z_x(\tau_y + t), t \ge 0]$ are independent and, moreover, $Z_x(\tau_y + t), t \ge 0 \stackrel{d}{=} Z_y(t), t \ge 0$.

Figur 2: Reflection transformation

(9) The strong Markov property (8) implies the following reflection principle, which is expressed by the following equality, for $x, y \ge 0$,

$$P\{x + W(t) > y, x + M(t) \le 0\} = P\{x + W(t) < -y\}$$

$$= \Phi(\frac{-x - y}{\sqrt{t}}) = 1 - \Phi(\frac{x + y}{\sqrt{t}}), \ x, y \ge 0.$$
(3)

Theorem 4.1. The following formula take place for the standard Wienner process,

$$P\{W(t) > u, M(t) > -x\}$$

$$= \begin{cases} \Phi(\frac{2x+u}{\sqrt{t}}) - \Phi(\frac{u}{\sqrt{t}}) & \text{for } u \ge -x, x \ge 0\\ \Phi(\frac{x}{\sqrt{t}}) - \Phi(\frac{-x}{\sqrt{t}}) & \text{for } u < -x, x \ge 0 \end{cases}$$

$$(4)$$

(10)
$$-M(t) \stackrel{d}{=} \sup_{0 \le s \le t} W(s) \stackrel{d}{=} |N(0,t)|.$$

(a) Using reflection equality (5), we get for $x, y \ge 0$,

$$P\{x + W(t) > y, \ x + M(t) > 0\}$$

$$= P\{x + W(t) > y\} - P\{x + W(t) > y, \ x + M(t) \le 0\}$$

$$= 1 - \Phi(\frac{y - x}{\sqrt{t}}) - (1 - \Phi(\frac{x + y}{\sqrt{t}})) = \Phi(\frac{x + y}{\sqrt{t}}) - \Phi(\frac{y - x}{\sqrt{t}}).$$
(5)

(b) Using change of variables $y - x = u \Leftrightarrow y + x = 2x + u$, we get for $x, y \ge 0$,

$$\begin{split} \mathsf{P}\{W(t)>y-x,\ M(t)>-x\} &= \mathsf{P}\{W(t)>u,\ M(t)>-x\}\\ &= \Phi(\frac{2x+u}{\sqrt{t}}) - \Phi(\frac{u}{\sqrt{t}}), u \geq -x, x \geq 0, \end{split}$$

and

$$\begin{split} \mathsf{P}\{W(t) > u, \ M(t) > -x\} &= \mathsf{P}\{M(t) > -x\} \\ &= \mathsf{P}\{W(t) > -x, \ M(t) > -x\} = \Phi(\frac{x}{\sqrt{t}}) - \Phi(\frac{-x}{\sqrt{t}}), u < -x, x \geq 0. \end{split}$$

1.3 Exponential Brownian motion

Definition 4.3. An exponential Brownian motion is the process given by the following relation,

$$S(t) = Se^{\mu t + \sigma W(t)}, \ t \ge 0.$$

where $S, \mu \in R_1, \sigma > 0$.

Example

A European option contract. This is a contract between two parties, a seller and a buyer, in which the buyer pays to the seller the price C > 0 at moment 0 for the right to get from the seller the revenue $e^{-rT}[S(T) - K]_+ = 0$

 $e^{-rT}[S(T)-K]I(S(T) \ge K)$. Here, r > 0 is the free interest rate, K is a so-called strike price, and T is a maturity of the option contract.

It is known, that the *fair* price C^* of the European contract is given by the following formula,

$$C^* = \mathsf{E}e^{-rT}[S(T) - K]_+,$$

where the expectation should be computed for the so-called risk-neutral model with parameter $\mu = r - \frac{\sigma^2}{2}$.

Note, that, in this case, the process $e^{-rt}S(t), t \geq 0$ possesses the martingale property,

$$\begin{split} \mathsf{E}\{e^{-r(t+s)}S(t+s)/S(t)\} &= \mathsf{E}\{e^{-rt}S(t)e^{(-r+\mu)s+\sigma(W(t+s)-W(t))}/S(t)\}\\ &e^{-rt}S(t)e^{(-r+\mu+\frac{\sigma^2}{2})s} = e^{-rt}S(t),\ t,s \geq 0. \end{split}$$

1.4 Exchange of measure (Girsanov theorem)

Let $W(t), t \geq 0$ be a standard Wienner process defined on a probability space $< \Omega, \mathcal{F}, \mathcal{P} >$.

Let us introduce random variables, for $\beta \in R_1, T > 0$,

$$Y_{\beta}(T) = e^{\beta W(T) - \frac{\beta^2}{2}T}.$$
(6)

Note that, by the definition, (a) $Y_{\beta}(T) > 0$ (for every $\omega \in \Omega$), and (b) $\mathsf{E} Y_{\beta}(T) = 1$.

Let us also define a new probability measure on the σ -algebra \mathcal{F} using the following β -transformation,

$$P^*(A) = \mathsf{E}I(A)Y_\beta(T), \ A \in \mathcal{F}. \tag{7}$$

Lemma 4.3. The measures $P(A) = \mathsf{E}I(A)$ and $P^*(A)$ are equivalent, i.e., $P(A) = 0 \Leftrightarrow P^*(A) = 0$.

(a) This readily follows from the positivity of the random variable $Y_{\beta}(T)$.

Theorem 4.2 (Girsanov). The process $\tilde{W}(t) = W(t) - \beta t, t \geq 0$ is a standard Wienner process under measure $P^*(A)$ or, equivalently, $W(t) = \tilde{W}(t) + \beta t, t \geq 0$ is a Wienner process with drift β and diffusion 1 under measure $P^*(A)$.

(a) The moment generating function,

$$m_{t}(z) = \mathsf{E}^{*}e^{z(W(t)-\beta t)} = \mathsf{E}e^{z(W(t)-\beta t)}e^{\beta W(T)-\frac{\beta^{2}}{2}T}$$

$$= e^{-z\beta t - \frac{\beta^{2}}{2}t} \times \mathsf{E}e^{(z+\beta)W(t)} \times \mathsf{E}e^{\beta(W(T)-W(t))-\frac{\beta^{2}}{2}(T-t)}$$

$$= e^{-z\beta t - \frac{\beta^{2}}{2}t} \times e^{\frac{(z+\beta)^{2}}{2}t} \times 1 = e^{\frac{z^{2}}{2}t} = \mathsf{E}^{*}e^{z\tilde{W}(t)}, \ z \in R_{1}.$$
(8)

(b) A proof for multivariate distributions is similar.

Example

Black-Scholes formula. Let us illustrate Girsanov theorem using it for proving the celebrating Black-Scholes formula for the fair price of an European option.

- (a) According Girsanov theorem, the β -transform transforms the process $\mu t + \sigma W(t)$ to the process $\mu t + \sigma(\tilde{W}(t) + \beta t) = (\mu + \sigma \beta)t + \sigma \tilde{W}(t)$, where $\tilde{W}(t)$ is a standard Wienner process under measure $P^*(A) = \mathsf{E}I(A)Y_{\beta}(T)$.
- (b) If to choose $\beta = \frac{(r \frac{\sigma^2}{2}) \mu}{\sigma}$, then the process $\mu t + \sigma W(t)$ will be transformed to the process $(r \frac{\sigma^2}{2})t + \sigma \tilde{W}(t)$ under measure $P^*(A)$.
- (c) In this case, the the process $S(t) = Se^{\mu t + \sigma W(t)}$ will be transformed in the process $\tilde{S}(t) = Se^{(r-\frac{\sigma^2}{2})t + \sigma \tilde{W}(t)}$ under measure $P^*(A)$.

(d) The fair price of an European option,

$$C^* = e^{-rT} \mathsf{E}^* [Se^{(r - \frac{\sigma^2}{2})T + \sigma \tilde{W}(T)} - K]_+$$

$$= S\mathsf{E}^* e^{-\frac{\sigma^2}{2}T + \sigma \tilde{W}(T)} I \left(Se^{-\frac{\sigma^2}{2}T + \sigma \tilde{W}(T)} \ge K \right)$$

$$-e^{-rT} K P^* \{ Se^{(r - \frac{\sigma^2}{2})T + \sigma \tilde{W}(T)} \ge K \}.$$
(9)

(e) The probability in the second term of the above formula,

$$P^*\{Se^{(r-\frac{\sigma^2}{2})T+\sigma\tilde{W}(T)} \ge K\} = P^*\{\sigma\tilde{W}(T) \ge \ln\frac{K}{S} - (r - \frac{\sigma^2}{2})T\}$$
(10)
$$= P^*\{N(0,1) \ge \frac{\ln\frac{K}{S} - (r - \frac{\sigma^2}{2})T}{\sigma\sqrt{T}}\} = \Phi(\xi - \sigma\sqrt{T}),$$

where
$$\xi = \frac{\ln \frac{K}{S} - (r - \frac{\sigma^2}{2})T}{\sigma \sqrt{T}} + \frac{\sigma \sqrt{T}}{2}$$
.

- (f) Let us apply the β -transform with parameter $\beta = \sigma$ to the standard Wienner process $\tilde{W}(t)$ (under measure $P^*(A)$), which, in this case, will be transformed to the process $\tilde{W}'(t) + \sigma t$), where $\tilde{W}'(t)$ is a standard Wienner process under the new measure $P'(A) = \mathsf{E}^*I(A)\tilde{Y}_{\sigma}(T)$, where $\tilde{Y}_{\beta}(T) = e^{\beta \tilde{W}(T) \frac{\beta^2}{2}T}$.
- (g) In this case, the expectation,

$$\mathsf{E}^* e^{-\frac{\sigma^2}{2}T + \sigma \tilde{W}(T)} I\Big(S e^{-\frac{\sigma^2}{2}T + \sigma \tilde{W}(T)} \geq K\Big) = P'\{S e^{(r - \frac{\sigma^2}{2})T + \sigma(\tilde{W}'(T) + \sigma T)} \geq K\}$$

$$= P'\{N(0,1) \ge \frac{\ln \frac{K}{S} - (r + \frac{\sigma^2}{2})T}{\sigma \sqrt{T}}\} = \Phi(\xi).$$
 (11)

(h) Formulas (9) – (11) yields the desired Black-Scholes formula,

$$C^* = S\Phi(\xi) - e^{-rT} K\Phi(\xi - \sigma\sqrt{T}). \tag{12}$$

1.5 A multivariate Wienner processes

Definition 4.4. A stochastic process $\overline{W}(t) = (W_1(t), \dots, W_k(t)), t \geq 0$ with real-valued components, defined on a probability space $\langle \Omega, \mathcal{F}, \mathcal{P} \rangle$, is called a standard k-dimensional Wienner process (Brownian motion) if:

- A': $\overline{W}(t), t \geq 0$ is a homogenous process with independent increments with the initial values of components $W_i(0) \equiv 0, i = 1, ..., k$.
- **B**': An increment $\overline{W}(t+s) \overline{W}(t)$ has a multivariate normal distribution with means $\mathsf{E}(W_i(t+s) W_i(t)) = 0, i = 1, \ldots, k$ and correlation coefficients $\mathsf{E}(W_i(t+s) W_i(t))(W_j(t+s) W_j(t)) = sI(i=j), i, j = 1, \ldots, k$, for $0 \le t \le t + s < \infty$.
- C': Process $\overline{W}(t), t \geq 0$ is continuous, i.e., a trajectory $\overline{W}(t, \omega), t \geq 0$ is continuous function for any $\omega \in \Omega$.

Definition 4.5. A stochastic process $\overline{Z}(t) = (Z_1(t), \dots, Z_k(t)), t \geq 0$ is a k-dimensional Wienner process if it is a linear transformation of a standard k-dimensional Wienner process $\overline{W}(t), t \geq 0$, i.e, it is given by the following formula,

$$\overline{Z}(t) = \bar{x} + \bar{\mu}t + \Lambda \overline{W}(t), t \ge 0,$$

where $\bar{x} = (x_1, \dots, x_k), \bar{\mu} = (\mu_1, \dots, \mu_k)$ are k-dimensional vectors with real-valued components, and $\Lambda = ||\lambda_{ij}||$ is a $k \times k$ matrix with real-valued elements.

Lemma 4.4. Process $\overline{Z}(t), t \geq 0$ is a continuous process with independent increments, initial state $\overline{Z}(0) = \overline{x}$, and k-dimensional Gaussian distribution of an increment $\overline{Z}(t+s) - \overline{Z}(t)$ with the mean vector $\overline{\mu}s$ and the correlation matrix $\Sigma \cdot s = \|\sigma_{ij} \cdot s\|$, where $\sigma_{ij} = \sum_{r=1}^k \lambda_{ir} \lambda_{jr}, i, j = 1, \ldots, k$, for $t, s \geq 0$.

Lemma 4.5. A linear transformation $\overline{Z}'(t) = \Gamma \overline{Z}(t) = \Gamma \overline{x} + \Gamma \overline{\mu}t + \Gamma \Lambda \overline{W}(t), t \geq 0$ of a k-dimensional Wienner process $\overline{Z}(t) = \overline{z} + \overline{\mu}t + \Lambda \overline{W}(t), t \geq 0$, where $\Gamma = ||\gamma_{ij}||$ is a $l \times k$ matrix with real-valued elements, is a

l-dimensional Wienner process.

2. Poisson and related processes

2.1 A Poisson process

Definition 4.6. A stochastic process $N(t), t \geq 0$ with real-valued components, defined on a probability space $\langle \Omega, \mathcal{F}, \mathcal{P} \rangle$ is called a Poisson process if:

D: $N(t), t \ge 0$ is a homogenous process with independent increments with the initial value $N(0) \equiv 0$.

E: Increment N(t+s) - N(t) has a Poisson distribution with mean $\lambda > 0$, i.e., $P\{N(t+s) - N(t) = n\} = e^{-\lambda s} \frac{(\lambda s)^n}{n!}, n = 0, 1, \dots$

F: Process $N(t), t \ge 0$ has trajectories continuous from the right.

- (1) Process N(t+s) N(t), $t \ge 0$ takes only non-negative integer values and, thus, N(t) is a non-decreasing process.
 - (2) Process $N(t), t \ge 0$ has stepwise trajectories.
 - (3) Process $N(t), t \ge 0$ is stochastically continuous.
- (4) Let $T_n = \min(t : t > T_{n-1}, N(t) > N(T_{n-1}))$, n = 1, 2, ..., where $T_0 = 0$. By the definition, T_n is the moment of n-th jump for the process N(t). The inter-jump times $X_n = T_n T_{n-1}, n = 1, 2, ...$ are mutually independent random variables.
- (5) Random variables X_n have exponential distribution with parameter λ , i.e., $P\{X_n < x\} = 1 e^{-\lambda x}, x \ge 0$, for n = 1, 2, ...
- (6) Random variables T_n have the Erlang distribution with the pdf $p_n(t) = \frac{(\lambda t)^{n-1}}{(n-1)!} e^{-\lambda t}, t \geq 0$, for $n = 1, 2, \ldots$

Figur 3: A trajectory of a Poisson process

(7) Random variables $N(T_n) = n$ with probability 1 for $n = 0, 1, \ldots$

(a) $N_{\delta}(t) = N((n+1)\delta)$ if $n\delta \le t < (n+1)\delta, \ n = 0, 1, ..., \text{ for } \delta > 0.$

(b) $N(t) \leq N_{\delta}(t) \leq N(t+\delta)$ and, thus, $N_{\delta}(t) \xrightarrow{a.s.} N(t)$ as $\delta \to 0$.

(c) $T_{\delta,n} = \min(t : t > T_{\delta,n-1}, N_{\delta}(t) > N_{\delta}(T_{\delta,n-1})), n = 1, 2, ..., \text{ where } T_{\delta,0} = 0.$

(d) $T_{\delta,n} \le T_n \le T_{\delta,n} + \delta, n = 0, 1, \dots$

(e) $P\{T_{\delta,1} > k\delta\} = e^{-k\delta\lambda} \to e^{-\lambda t} \text{ as } \delta \to 0, k\delta \to t, \text{ for } t > 0.$

(f) $P\{N_{\delta}(T_{\delta,1})=1\}=\sum_{k=0}^{\infty}e^{-k\delta\lambda}\cdot\delta\lambda e^{-\delta\lambda}=\frac{\delta\lambda e^{-\delta\lambda}}{1-e^{-\delta\lambda}}\to 1 \text{ as } \delta\to 0.$

(g) etc.

(8) Let $N(t), t \geq 0$ is a Poisson process with parameter $\lambda = 1$ and $\lambda(t), t \geq 0$ be a non-negative, continuous function. Define the process $\tilde{N}(t) =$

Figur 4: A trajectory of a compound Poisson process

 $N(\Lambda(t)), t \geq 0$, where $\Lambda(t) = \int_0^t \lambda(u) du$. Then, $\tilde{N}(t)$ is a process with independent increments such that the increment $\tilde{N}(t+s) - \tilde{N}(t)$ has a Poisson distribution with parameter $\Lambda(t,t+s) = \Lambda(t+s) - \Lambda(t) = \int_t^{t+s} \lambda(u) du$, for $t,s \geq 0$.

2.2 Compound Poisson processes

Definition 4.7. A stochastic process $Y(t), t \geq 0$ with real-valued components, defined on a probability space $\langle \Omega, \mathcal{F}, \mathcal{P} \rangle$ is called a compound Poisson process if it has the following form:

$$X(t) = \sum_{k=1}^{N(t)} X_k, \ t \ge 0,$$

where (a) $N(t), t \geq 0$ is a Poisson process with parameter $\lambda > 0$; (b) $X_n, n = 1, 2, ...$ is a sequence of i.i.d. real-valued random variables with a distribution function F(x); (c) the process $N(t), t \geq 0$ and the random sequence $X_n, n = 1, 2, ...$ are independent.

- (1) Process $X(t), t \ge 0$ is a homogeneous process with independent increments.
- (2) Process $X(t), t \ge 0$ has continuous from the right stepwise trajectories.
 - (3) Process $X(t), t \ge 0$ is stochastically continuous.
- (4) The characteristic function of the compound Poisson process X(t) has the following form, for $t \geq 0$,

$$\Psi_t(z) = \mathsf{E}e^{\mathbf{i}zX(t)} = \sum_{n=0}^{\infty} e^{-\lambda t} \frac{(\lambda t)^n}{n!} (\mathsf{E}e^{\mathbf{i}zX_1})^n = \exp\{\lambda t (\mathsf{E}e^{\mathbf{i}zX_1} - 1)\}$$
$$= \exp\{\lambda t \int_{-\infty}^{\infty} (e^{\mathbf{i}zx} - 1)dF(x)\}, \ z \in R_1.$$

(5)
$$\mathsf{E}X(t) = \lambda t \alpha$$
, $VarX(t) = \lambda t \beta$, where $\alpha = \mathsf{E}X_1, \beta = \mathsf{E}X_1^2$.

2.3 Jump-diffusion processes

Definition 4.7. A stochastic process $Y(t), t \geq 0$ with real-valued components, defined on a probability space $\langle \Omega, \mathcal{F}, \mathcal{P} \rangle$ is called a jump-diffusion process if it has the following form:

$$Y(t) = y + \mu t + \sigma W(t) + \sum_{k=1}^{N(t)} X_k, \ t \ge 0,$$

where (a) $y, \mu \in R_1, \sigma > 0$; (b) W(t) is a standard Brownian motion; (c) $N(t), t \geq 0$ is a Poisson process with parameter $\lambda > 0$; (d) $X_n, n = 1, 2, ...$ is a sequence of i.i.d. real-valued random variables with a distribution function F(x); (e) the processes $W(t), t \geq 0$, $N(t), t \geq 0$ and a sequence of random variables $X_n, n = 1, 2, ...$ are independent.

Figur 5: A trajectory of a jump-diffusion process

- (1) Process $Y(t), t \ge 0$ is a homogeneous process with independent increments.
- (2) Process $Y(t), t \ge 0$ has continuous from the right stepwise trajectories.
 - (3) Process $Y(t), t \ge 0$ is stochastically continuous.
- (4) The characteristic function of the jump-diffusion process Y(t) has the following form, for $t \geq 0$,

$$\Psi_t(z) = \mathsf{E} e^{\mathbf{i} z Y(t)} = \exp\Big\{\mathbf{i} z(y + \mu t) - \frac{z^2 \sigma^2}{2} t + \lambda t \int_{-\infty}^{\infty} (e^{\mathbf{i} z x} - 1) dF(x)\Big\}, \ z \in R_1.$$

(5) The process $S(t) = s \exp\{\mu t + \sigma W(t) + \sum_{k=1}^{N(t)} X_k\}, t \ge 0$ is referred as an exponential jump-diffusion process.

2.4 Risk processes

Figur 6: A trajectory of a risk process

Definition 4.8. A stochastic process $X(t), t \geq 0$ with real-valued components, defined on a probability space $\langle \Omega, \mathcal{F}, \mathcal{P} \rangle$ is called a jump-diffusion process if it has the following form:

$$X(t) = x + ct - \sum_{k=1}^{N(t)} X_k, \ t \ge 0,$$

where (a) x, c > 0; (b) $N(t), t \geq 0$ is a Poisson process with parameter $\lambda > 0$; (c) X_1, X_2, \ldots is a sequence of i.i.d. non-negative random variables with a distribution function F(x); (d) the process $N(t), t \geq 0$ and a sequence of random variables $X_n, n = 1, 2, \ldots$ are independent.

In insurance applications, c is interpreted as a premium rate, N(t) as a process counting the number of claims received by an insurance company in an interval [0, t], X_n as sequential random insurance claims.

A risk process is a particular case of a jump-diffusion process and, thus, has analogous properties.

(1) Process $X(t), t \geq 0$ is a homogeneous process with independent increments.

- (2) Process $X(t), t \geq 0$ has continuous from the right stepwise trajectories.
 - (3) Process $X(t), t \ge 0$ is stochastically continuous.
- (4) The characteristic function of the risk process X(t) has the following form, for $t \geq 0$,

$$\Psi_t(z) = \mathsf{E}e^{\mathbf{i}zX(t)} = \exp\Big\{\mathbf{i}z(x+ct) + \lambda t \int_0^\infty (e^{-\mathbf{i}zx} - 1)dF(x)\Big\}, \ z \in R_1.$$

3. LN Problems

1. Let $U(t,x) = \mathsf{E} f(x + \mu t + \sigma W(t))$, where f(x) be a bounded continuous function. Then U(t,x) satisfies the equation,

$$\frac{\partial U(x,t)}{\partial t} = \mu \frac{\partial}{\partial x} U(x,t) + \frac{\sigma^2}{2} \frac{\partial^2}{\partial x^2} U(x,t).$$

2. $V(t,x) = \mathsf{E} \int_0^t f(x + \mu s + \sigma W(s)) ds$, where f(x) be a bounded continuous function. The following formula takes place,

$$V(t,x) = \int_0^t \frac{1}{\sqrt{2\pi s}\sigma} \int_{-\infty}^\infty f(x+\mu s + y) \exp\{-\frac{y^2}{2\sigma^2 s}\} dy ds.$$

- 3. Let $N(t) = \max(n : X_1 + \dots + X_n \le t), t \ge 0$, where $X_n, n = 1, 2, \dots$ is a sequence of non-negative i.i.d. random variables. Using formula $P\{N(t) \ge n\} = P\{X_1 + \dots + X_n \le t\}$ prove that N(t) has a Poisson distribution, if random variables $X_n, n = 1, 2, \dots$ has and exponential distribution with parameter λ .
 - 4. Prove the proposition (8) formulated at the Page 13.
- **5**. Find conditions under which an exponential jump-diffusion process $S(t), t \geq 0$, introduced in Sub-section 2.3, possesses the martingale property, i.e., $E\{S(t+s)/S(t)\} = S(t), s, t \geq 0$.

6. Find conditions under which a risk process $X(t), t \geq 0$, introduced in Sub-section 2.4, possesses the martingale property, i.e., $\mathsf{E}\{X(t+s)/X(t)\} = X(t), s, t \geq 0$.