Large deviations and asymptotic methods in finance

Martin Forde King's College London Feb 2014

Contents

- The Large deviation principle; outline proof of the Donsker-Varadhan LDP for occupation measures; applications to stochastic volatility models.
- Small-time asymptotics the heat kernel expansion from differential geometry; application to small-time asymptotics for stochastic volatility models.
- ▶ **Tail asymptotics** sharp density estimates for the **SABR model** for $\rho \neq 0$, extending earlier work of Gulisashvili[GS10] and Friz et al [BFL08].
- Large deviations in portfolio optimization under proportional transaction costs.
- ► The Brownian random bridge; small-time asymptotics using saddlepoint methods, and application in information-based asset pricing.
- ► SPDEs large deviations for the stochastic Burgers equation from fluid dynamics.

The Large deviation principle (LDP)

Suppose we have a sequence of random variables (X_n) such that X_n is concentrated around x_0 as $n \to \infty$, and for sets A away from x_0 , $\mathbb{P}(X_n \in A)$ tends to zero exponentially rapidly in n:

$$\lim_{n\to\infty}\frac{1}{n}\log\mathbb{P}(X_n\in A) = -I(A)$$
 (1)

i.e.
$$\forall \delta > 0$$
, $e^{-n(I(A)+\delta)} \leq \mathbb{P}(X_n \in A) \leq e^{-n(I(A)-\delta)}$

for $n = n(\delta)$ sufficiently large, and some **rate function** $I(.) \ge 0$.

- **Example**: for standard Brownian motion (W_t) , we have $\lim_{t\to 0} t \log \mathbb{P}(W_t > x) = -\frac{1}{2}x^2$, $\lim_{t\to \infty} \frac{1}{t} \log \mathbb{P}(\frac{W_t}{t} > x) = -\frac{1}{2}x^2$ for x > 0, so here $I(x) = \frac{1}{2}x^2$ in both cases.
- **Definition**. A sequence of random variables (X_n) in a topological space S satisfies the LDP with a LSC rate function $I \ge 0$ if we have the following exponential upper/lower bounds for $A \in \mathcal{B}(S)$:

$$\begin{aligned} -\inf_{x\in A^{\circ}}I(x) &\leq & \liminf_{n\to\infty}\frac{1}{n}\log\mathbb{P}(X_{n}\in A)\\ &\leq & \limsup_{n\to\infty}\frac{1}{n}\log\mathbb{P}(X_{n}\in A)\leq -\inf_{x\in \bar{A}}I(x). \end{aligned}$$

Large-time asymptotics: the Donsker-Varadhan LDP for the occupation measure of the Ornstein-Uhlenbeck process

▶ Let $dY_t = -\alpha Y_t dt + dW_t$ be an OU process for $\alpha > 0$, and let

$$\mu_t(A) = \frac{1}{t} \int_0^t 1_A(Y_s) ds$$

denote the proportion of time that Y spends in A, for $A \in \mathcal{B}(\mathbb{R})$. $\mu_t \in \mathcal{P}(\mathbb{R})$ is a *random* probability measure on \mathbb{R} .

▶ Then from [DV76], μ_t satisfies the LDP as $t \to \infty$ in the topology of weak convergence¹, with a non-negative, convex, LSC rate function

$$I_{\alpha}(\mu) = -\inf_{u \in \mathcal{D}^{+}} \int_{-\infty}^{\infty} \frac{\mathcal{L}u}{u} d\mu$$

where \mathcal{L} is the infinitesimal generator for Y and \mathcal{D}^+ is the set of u in the domain \mathcal{D} of \mathcal{L} with $u \geq \varepsilon > 0$ for some $\varepsilon > 0$.

▶ $\mu_t \xrightarrow{w} \mu_\infty$ as $t \to \infty$, where $\mu_\infty(y) = (\frac{\alpha}{\pi})^{\frac{1}{2}} e^{-\alpha y^2}$ is the unique stationary distribution for Y, and intuitively for $A \in \mathcal{B}(\mathcal{P}(\mathbb{R}))$ with $\mu_\infty \notin A$, $\mathbb{P}(\mu_t \in A) \approx e^{-t\inf_{\mu \in A} I_\alpha(\mu)}$ as $t \to \infty$.

¹Generated by $U_{\phi,x,\delta}=\{\mu\in\mathcal{P}(\mathbb{R})\,:\,|\int\phi d\mu-x|<\delta$, $\phi\in\mathcal{C}_b(\mathbb{R}),\delta>0$, $x\in\mathbb{R}$.

Proof of the large deviation upper bound for compact sets

Let $u \in \mathcal{D}$ and $\psi(y,t) = \mathbb{E}_y(u(Y_t)e^{-\int_0^t \frac{\mathcal{L}u}{u}(Y_t)dt}$. Then from the Feynman-Kac formula $\psi(y,t)$ is the unique solution to

$$\partial_t \psi = \mathcal{L}\psi - \frac{\mathcal{L}u}{u}(y)\psi$$

and $\psi(y,t)=u(y)$ is the solution. Using that $u\geq \varepsilon$, we see that

$$u(y) = \mathbb{E}_{y}(u(Y_{t})e^{-\int_{0}^{t} \frac{\mathcal{L}u}{u}(Y_{t})dt}) \geq \varepsilon \mathbb{E}_{y}(e^{-\int_{0}^{t} \frac{\mathcal{L}u}{u}(Y_{t})dt}).$$

▶ Then for $C \in \mathcal{B}(\mathcal{P}(\mathbb{R}))$, we have

$$\frac{u(y)}{\varepsilon} \geq \mathbb{E}_{y}(1_{\mu_{t} \in C} e^{-\int_{0}^{t} \frac{\mathcal{L}u}{u}(Y_{t})dt}) = \mathbb{E}_{y}(1_{\mu_{t} \in C} e^{-t \int \frac{\mathcal{L}u}{u}(y)\mu_{t}(dy)})$$
$$\geq \mathbb{E}_{y}(1_{\mu_{t} \in C} e^{-t \sup_{\mu \in C} \int \frac{\mathcal{L}u}{u}(y)\mu(dy)}).$$

► Re-arranging, we obtain

$$\begin{split} & \mathbb{P}_y \big(\mu_t \in C \big) & \leq \quad \frac{u(y)}{\varepsilon} \, \mathrm{e}^{t \, \sup_{\mu \in C} \int \frac{\mathcal{L}_u}{u}(y) \mu(dy)} \big) \\ \Rightarrow & \limsup_{t \to \infty} \frac{1}{t} \log \mathbb{P}_y \big(\mu_t \in C \big) \quad \leq \quad \inf_{u \in \mathcal{D}^+} \sup_{\mu \in C} \int \frac{\mathcal{L}u}{u}(y) \mu(dy) \,. \end{split}$$

▶ If *C* is compact, then we can interchange the inf and the sup to obtain

$$\begin{split} \limsup_{t \to \infty} \frac{1}{t} \log \mathbb{P}_y \big(\mu_t \in C \big) & \leq & \sup_{\mu \in C} \inf_{u \in \mathcal{D}^+} \int \frac{\mathcal{L}u}{u} (y) \mu(dy) \\ & = & -\inf_{\mu \in C} -\inf_{u \in \mathcal{D}^+} \int \frac{\mathcal{L}u}{u} (y) \mu(dy) \\ & = & -\inf_{\mu \in C} I_\alpha(\mu) \,. \end{split}$$

► (see [DV75],[Var84]). For the OU process, it can be shown that the rate function simplifies to

$$I_{lpha}(\mu) = rac{1}{2} \int_{-\infty}^{\infty} \psi'(y)^2 \, \mu_{\infty}(dy)$$

for $\mu \ll \mu_{\infty}$, and $\frac{d\mu}{d\mu_{\infty}} = \psi^2$. If μ is not absolutely cts wrt μ_{∞} , $I_{\alpha}(\mu) = \infty$.

If $\mu = \mu_{\infty}$, then clearly $\psi' = 0$ and $I_{\alpha}(\mu_{\infty}) = 0$, and we can show that μ_{∞} is the unique minimizer of $I_{\alpha}(\mu)$ (see [FK13]).

Application to stochastic volatility models

Now consider a stochastic volatility model

$$\begin{cases} dS_t = S_t \sigma(Y_t) dW_t^1, \\ dY_t = -\alpha Y_t dt + dW_t^2 \end{cases}$$

and $dW_t^1 dW_t^2 = \rho dt$. Then under a mild sublinear growth condition on $\sigma(.)$, we can use the D-V LDP to show that $\frac{1}{t} \log S_t$ satisfies the LDP as $t \to \infty$ with rate function:

$$I(x) = \inf_{\mu \in \mathcal{P}(\mathbb{R})} \left[\frac{(x - M(\mu))^2}{2\bar{\rho}^2 F(\mu)} + I_{\alpha}(\mu) \right]$$

(see Forde&Kumar[FK13]), where
$$\bar{\rho} = \sqrt{1-\rho^2}$$
, $b(y) = \alpha y \sigma(y) - \frac{1}{2}\sigma'(y)$, $F(\mu) = \int \sigma^2(y)\mu(dy)$, $G(\mu) = \int b(y)\mu(dy)$, $M(\mu) = -\frac{1}{2}F(\mu) + \rho G(\mu)$.

▶ Use the **Ritz method** to compute I(x) numerically. Can also deal with a more general process $dY_t = \beta(Y_t)dt + \alpha(Y_t)dW_t^2$ if β has mean reverting behaviour for $|y| \gg 1$, and we can incorporate **stochastic interest rates** with an independent **CIR short rate** process (important for $t \gg 1$).

Small-time asymptotics: the heat kernel expansion

Consider a general uncorrelated stochastic volatility model for a log stock price X_t:

$$\begin{cases}
dX_t = -\frac{1}{2}Y_t^2dt + Y_tdW_t^1, \\
dY_t = \mu(Y_t)dt + \alpha(Y_t)dW_t^2
\end{cases}$$
(2)

▶ Under suitable regularity conditions on μ , α , the transition density for (X_t, Y_t) satisfies

$$p_t(\mathbf{x}, \mathbf{y}) \sim \frac{1}{2\pi t} u_0(\mathbf{x}, \mathbf{y}) e^{-\frac{1}{2}d(\mathbf{x}, \mathbf{y})^2/t + A(\mathbf{x}, \mathbf{y})}$$
 $(t \to 0)$

where $d(\mathbf{x},\mathbf{y}) = \inf_{\gamma \in C[0,1]:\gamma(0)=x,\gamma(1)=y} \int_0^1 \sqrt{\sum_{i,j} g_{ij} \frac{d\gamma_i}{dt} \frac{d\gamma_j}{dt}} dt$ is the shortest distance from $\mathbf{x} = (x_0, y_0)$ to $\mathbf{y} = (x_1, y_1)$ under the metric $ds^2 = \sum_{ij} g_{ij} dx^i dx^j$, where $g_{ij} = a_{ij}^{-1}$ is the inverse of the diffusion matrix for the model (2), and

$$u_0(\mathbf{x},\mathbf{y}) = |g|(\mathbf{x})^{-\frac{1}{2}} \det(-\frac{\partial^2 \phi(\mathbf{x},\mathbf{y})}{\partial x_i \partial y_j}) , A(\mathbf{x},\mathbf{y}) = \int_0^1 \sum_{ij} g_{ij} \mathcal{A}^i \frac{d\gamma^{*j}}{ds} ds$$

and
$$|g| = |\det g_{ij}|$$
, $\phi(\mathbf{x}, \mathbf{y}) = \frac{1}{2}d(\mathbf{x}, \mathbf{y})^2$, $\mathcal{A}^i = b^i - \frac{1}{2}\sum_i \frac{1}{\sqrt{1-2}}\partial_i(\sqrt{|g|}g^{ij})$ where $b = (-\frac{1}{2}y_{-i}^2, \mu(y))$.

- ▶ By integrating in the *y* variable and again using **saddlepoint methods**, we can integrate the heat kernel expansion to obtain a small-time expansion for call options and **implied volatility**, see Armstrong,Forde&Zhang[AFZ13] for details.
- Our proof also requires use of the Davies upper bound for the heat kernel on a Riemmanian manifold with curvature bounded from below).
- ▶ We can also deal with **local volatility** and **non-zero correlation** using a gauge transformation (for the latter, we have to make restrictions on μ).

Tail asymptotics: the SABR model with $\rho \neq 0$, and perturbations of stoc vol models (NEW)

▶ Consider the correlated SABR model S_t with $\beta = 1$:

$$\begin{cases} dS_t = S_t Y_t dW_t^1, \\ dY_t = \sigma Y_t dW_t^2, \end{cases}$$

with $dW_t^1 dW^2 = \rho dt$, $\rho \leq 0$.

▶ Using saddlepoint methods, when $y_0 = \sigma = 1$, we have the following right tail behaviour for the transition density of S_t :

$$p_{t}(x) = \frac{1}{2\sqrt{\pi}} e^{-\frac{\rho}{\bar{\rho}^{2}} - \frac{t}{8} - \frac{\log^{2} 2}{2t}} \frac{x^{-1 - \frac{1}{\bar{\rho}^{2}}}}{C(x)^{\frac{3}{2}}} \left[\frac{|\rho|D(x)}{\bar{\rho}^{2}} \right]^{\frac{1}{2} - \frac{\log 2}{t}} \left[\log \left(\frac{|\rho|D(x)}{\bar{\rho}^{2}} \right) \right]^{-\frac{1}{2}} \times \exp \left(-\frac{1}{2t} \left[\log \left(\frac{|\rho|D(x)}{\bar{\rho}^{2}} \right) \right]^{2} \right) \left(1 + O([\log(|\rho|C(x)/\bar{\rho}^{2})]^{-\frac{1}{2}})^{\frac{1}{2}} \right) \right]^{\frac{1}{2}}$$

where $u_0(x)$ is the unique positive solution to $\frac{\rho}{\bar{\rho}^2}D(x)=\frac{\log u_x}{u_x}$ and $D(x)=C(x)+\log x+\rho>0,\ C(x)=\sqrt{(\log x+\rho)^2+\bar{\rho}^2}>0.$ We can easily adapt this for $y_0,\sigma\neq 0$, which extends the result in [GS10] for the uncorrelated case (see Forde&Zhang[FZ14]).

▶ Using Girsanov's theorem, we can extend the previous result to characterize the right-tail behaviour of transition density for a **perturbed** SABR model where $dY_t = g(Y_t)dt + \sigma Y_t dW_t^2$, and also for the Heston and Sten-Stein models.

Large deviations and transaction costs

- Consider a market with one safe asset $S_t^0 = 1$, and a risky asset $dS_t = S_t(\mu dt + \sigma dW_t)$ with ask (buying) price S_t .
- ▶ We assume that the bid (selling) price is $(1 \varepsilon)S_t$, where $\varepsilon \in (0, 1)$ is the relative bid-ask spread.
- (φ_t^0, φ_t) is called an **admissible self-financing trading strategy** if both processes are right cts and of a.s. finite variation (or else we incur infinite costs in finite time) which satisfy the **self-financing condition**:

$$d\varphi_t^0 = -S_t d\varphi_t^{\uparrow} + (1-\varepsilon)S_t d\varphi_t^{\downarrow}.$$

▶ The values of the safe position X_t and of the risky position Y_t then evolve as:

$$\begin{array}{lcl} dX_t & = & -S_t d\varphi_t^{\uparrow} + (1-\varepsilon)S_t d\varphi_t^{\downarrow}, \\ dY_t & = & \mu Y_t dt + \sigma Y_t dW_t + S_t d\varphi_t^{\uparrow} - S_t d\varphi_t^{\downarrow}. \end{array}$$

where $\varphi_t = \varphi_t^{\uparrow} - \varphi_t^{\downarrow}$ is the difference of two increasing processes.

Let Υ_t denote arithmetic Brownian motion with drift $\mu - \frac{1}{2}\sigma^2$, volatility σ and **reflecting** barriers at 0 and b:

$$d\Upsilon_t = (\mu - \frac{1}{2}\sigma^2)dt + \sigma dW_t + dL_t - dU_t$$

with $\Upsilon_0 = x$, and b > 0, where L_t and U_t are the associated local time processes with $\{dL_t > 0\} \subseteq \{\Upsilon_t = 0\}$ and $\{dU_t > 0\} \subseteq \{\Upsilon_t = b\}$.

- ▶ The liquidation value of the wealth associated to an admissible strategy is given by $\Xi_t^{\varphi} = \varphi_t^0 + \varphi_t^+ (1 \varepsilon) S_t \varphi_t^- S_t$.
- It can be shown that under exponential utility $U(x) = -e^{-\theta x}$ for $\theta > 0$, the φ_t process which maximizes

$$\liminf_{T\to\infty} -\frac{1}{\theta T} \log \mathbb{E}(e^{-\theta \Xi_T^{\varphi}})$$

satisfies

$$d\varphi_t/\varphi_t = d\log \varphi_t = dL_t - dU_t$$
.

for some b>0 (see [GM13]). Thus we buy when $\Upsilon_t=0$ and sell when $\Upsilon_t=b$ and do nothing in between, so the interval (0,b) is called the **no-trade region** (can show that width of the region is $O(\varepsilon^{\frac{1}{3}})$ for $\varepsilon\ll 1$).

▶ The *relative share turnover* is then defined as

$$\int_0^t \frac{d\|\varphi_s\|}{\varphi_s} = L_t + U_t$$

which is a measure of trading volume.

- ▶ Using martingale arguments, we compute $\mathbb{E}_{\mathbf{x}}(e^{-\alpha(L_{\tau}+U_{\tau})})$ where τ is an independent $\mathrm{Exp}(\lambda)$ random variable.
- ▶ Using this and a Tauberian result, in [FKZ13] we show that $\frac{1}{t}\int_0^t \frac{d\|\varphi_s\|}{\varphi_s}ds$ satisfies the LDP on $[0,\infty)$ as $t\to\infty$ with a convex rate function given by the Fenchel-Legendre transform

$$\Lambda^*(x) = \sup_{\alpha \in \mathbb{R}} [\alpha x - \Lambda(\alpha)]$$

for $x \ge 0$, where $\Lambda(\alpha) = (\alpha^*)^{-1}(\alpha)$ and

$$\alpha^*(\lambda) = \gamma \coth(\gamma b) - \sqrt{\gamma^2/\sinh^2(\gamma b) + \delta^2}$$

and
$$\delta = \frac{\mu}{\sigma^2} - \frac{1}{2}$$
, $\gamma = \sqrt{\delta^2 + 2\lambda/\sigma^2}$.

Asymptotics for the Brownian random bridge

- Let $\xi_{tT} = \frac{t}{T}X + \beta_{tT}$ where β_{tT} is a standard 1-d Brownian bridge with $\beta_{0T} = \beta_{TT} = 0$ and $X \sim \nu$ is independent of β .
- Now let $\mathcal{F}_t = \sigma(\{\xi_{sT}\}_{0 \le s \le t})$ be the **filtration generated by** ξ . Then X is \mathcal{F}_T -measurable and can be shown that ξ_{tT} is a **Markov** process wrt \mathcal{F}_t but X is not \mathcal{F}_t -measurable for t < T.
- ▶ $X = \xi_{TT} \sim \nu$ at time 0, and X becomes "known" at T, but at t < T we only know the value of ξ_{tT} but not X or β_{tT} , so β_{tT} is the noise. Model asset price process as $X_{tT} = \mathbb{E}(X \mid \mathcal{F}_t) = \mathbb{E}(X \mid \xi_{tT})$, then $dX_{tT} = \frac{Var(X \mid \xi_{tT})}{T t} dW_t$, for some \mathcal{F}_t -Brownian motion.
- From Macrina et al.[HHM11], assuming ν has a smooth density:

$$\mathbb{P}(X \in dy \mid \xi_{tT} = x) = \frac{e^{-\frac{1}{2}[\frac{(y-x)^2}{\varepsilon} - \frac{y^2}{T}]}\nu(y)dy}{\int e^{-\frac{1}{2}[\frac{(z-x)^2}{\varepsilon} - \frac{z^2}{T}]}\nu(z)dz} \sim C(x)e^{-\frac{(y-y^*(x))^2}{2\frac{T}{t}\varepsilon}}\nu(y)dy$$

$$\frac{Var(X \mid \xi_{tT} = x)}{T - t} = 1 + [\frac{1}{T} + \frac{v(y^*)v''(y^*) - v'(y^*)^2}{v(y^*)^2}]\varepsilon + O(\varepsilon^2)$$

as $t \to T$, where $\varepsilon = T - t$ and $y^*(x) = \frac{T}{t}x \sim X_{tT}$ is the **saddlepoint**. Thus at leading order, X_{tT} behaves like Brownian motion for $T - t \ll 1$ *.

SPDEs

Consider the stochastic Burgers equation with small-noise:

$$\partial_t u^{\varepsilon}(t,x) = \nu \partial_{xx}^2 u^{\varepsilon}(t,x) + \sqrt{\varepsilon} \dot{W}(t,x) + u^{\varepsilon}(t,x) \partial_x u^{\varepsilon}(t,x)$$
 (4) on $[0,T] \times [0,1]$, with Dirichlet boundary condition $u^{\varepsilon}(t,0) = u^{\varepsilon}(t,1) = 0$ and $u^{\varepsilon}(0,x) = u_0(x)$ for $u_0 \in L^2[0,1]$. \dot{W} is **space-time white noise**, i.e. a Gaussian random set function with $W_A \sim N(0, \operatorname{Leb}(A))$ for $A \in \mathcal{B}([0,T] \times [0,1])$ and $\mathbb{E}(W_A W_B) = \operatorname{Leb}(A \cap B)$. ν is the viscosity and we set $\nu = 1$.

- ▶ (4) arises in the study of turbulent fluid motion.
- $W(t,x) := W_{[0,t]\times[0,x]}$ is the **Brownian sheet**.

Martin Forde King's College London Feb 2014

▶ We can give a rigorous meaning to (4) by writing the solution as

$$u^{\varepsilon}(t,x) = \int_{0}^{1} G_{t}(x,y)u_{0}(y)dy + \sqrt{\varepsilon} \int_{0}^{t} \int_{0}^{1} G_{t-s}(x,y)W(ds,dy)$$
$$- \sqrt{\varepsilon} \int_{0}^{t} \int_{0}^{1} \partial_{y} G_{t-s}(x,y)g(u^{\varepsilon}(t,y))dyds$$
 (5)

where $g(r) = \frac{1}{2}r^2$ and the stochastic integral is defined in similar way to the classical Itō integral, and $G_t(x, y)$ is the Green kernel for $\partial_t = \frac{1}{2}\partial^2$ with the same Dirichlet boundary conditions (test

- ▶ The solution has a modification which lies in $C([0, T]; L^2[0, 1])$, so the modification is a continuous $L^2[0, 1]$ -valued stochastic process.
- Now let $\mathcal{H}=\{h:\dot{h}=\frac{\partial^2 h}{\partial t\partial x}\in L^2([0,T]\times[0,1])\}$ with norm $\|h\|=(\int_0^t\int_0^x\frac{\partial^2 h}{\partial t\partial x}(u,z)dudz)^{\frac{1}{2}}$ and let Z^h denote the map which takes h to the solution of the associated (non-stochastic) PDE with $\varepsilon=1$:

$$\partial_t u(t,x) = \partial_{xx}^2 u(t,x) + \dot{h}(t,x) + u(t,x)\partial_x u(t,x).$$

▶ Under suitable regularity on the initial datum and coefficients, u^{ε} satisfies the LDP on $C([0, T], L^{2}[0, 1])$ with rate function

$$I(f) = \begin{cases} \inf\{\frac{1}{2} \int_{[0,T] \times [0,1]} (\frac{\partial^2 h}{\partial s \partial t})^2 \, ds dt : Z^h = f\} \\ +\infty & (otherwise) \end{cases}, \qquad f \in Im(Z^h)$$

 $(\frac{1}{2}\int_{[0,T]\times[0,1]}(\frac{\partial^2 h}{\partial s\partial t})^2\,dsdt$ is the rate function for the small-noise Brownian sheet).

▶ Can also derive large-time Donsker-Varadhan-type LDP for the occupation measure of the stochastic Burger eq. The stationary measure and the realized occupation measure are now probability measures on $H = L^2[0,1]$.

References

- Armstrong, J., M.Forde and H.Zhang, "Small-time asymptotics for a general local-stochastic volatility model: curvature and the heat kernel expansion", submitted.
- Benaim, S., Lee, R. and P Friz, "On the Black-Scholes Im plied Volatility at Extreme Strikes", Frontiers in Quantitative Finance: Volatility and Credit Risk Modeling.
- Cardon-Weber, C., "Large deviations for a Burgers'-type SPDE", Stochastic Processes and their Applications 84 (1999) 5370
- Dembo, A. and O.Zeitouni, "Large deviations techniques and applications", Jones and Bartlet publishers, Boston, (1998).
- Deuschel, J.D., P.K.Friz, A.Jacquier, S.Violante, "Marginal density expansions for diffusions and stochastic volatility, Part II: Theoretical foundations", 2013, forthcoming in *Comm. Pure Appl. Math.*
- Da Prato, G. and J.Zabczyk, 'Stochastic equations in infinite dimensions", Cambridge University Press, 1992, XVIII.

- Donsker, M.D., and S.R.S.Varadhan, "Asymptofic evaluation of certain Markov process expectations for large time-I", Comm. Pure Appl. Math., Vol. 27, 1975, pp. 1-47.
- Donsker, M.D. and S.R.S Varadhan, "Asymptotic evaluation of Markov process expectations for large time, III", *Comm. Pure Appl. Math.*, 29, pp.389-461 (1976).
- Friz, P. S.Gerhold, A.Gulisashvili, S.Sturm, "On Refined Volatility Smile Expansion in the Heston Model", *Quantitative Finance*, 11(8), pp. 1151-1164, 2011.
- Forde, M. and R.Kumar, "Large-time asymptotics for a general stochastic volatility model with a stochastic interest rate, using the Donsker-Varadhan LDP", submitted.
- Ethier, S.N. and T.G.Kurtz, "Markov Processes: characterization and convergence", John Wiley and Sons, New York, 1986.

- Forde, M., R.Kumar and H.Zhang, "Large deviations for boundary local time and trading volume under proportional transaction costs", submitted.
- Forde, M. and H.Zhang, "Sharp tail estimates for the correlated SABR model", working paper.
- Hoyle, E., L.P. Hughston and A. Macrina (2011), "Levy Random Bridges and the Modelling of Financial Information", *Stochastic Processes and Their Applications*, 121, 856-884.
- Guasoni, P. and J.Muhle-Karbe, "Long Horizons, High Risk Aversion, and Endogeneous Spreads", to appear in *Mathematical Finance*.
- Gulisashvili, A. and E.M. Stein, "Asymptotic Behavior Of Distribution Densities In Models With Stochastic Volatility. I", *Mathematical Finance*, Volume 20, Issue 3, pages 447477, July 2010.
- Liu, R. and J.Muhle-Karbe, "Portfolio Choice with Stochastic Investment Opportunities: a User's Guide", 2013.
- Pardoux, E., "Stochastic Partial Differential Equations, a review", Bull. Sc. Math., 117, 29-47, 1993.
- Varadhan, S.R.S., "Large Deviations and Applications". SIAM: SIAM: 999