Elements of Hull-White Model

Yan Zeng

Version 1.0, last revised on 2011-12-13.

Abstract

In this note, we summarize the elements of Hull-White model.

Contents

1	One 1.1	e-factor Hull-White model Dynamics of short rate r_t and state variable X_t under risk-neutral measure	2
	1.2	Pricing formula of zero coupon bond	2
		1.2.1 Formula	2
		1.2.2 Derivation	2
	1.3	1.2.2 Derivation	4
	1.4	Pricing formula of European contingent claim	5 5
	1.5	Dynamics of short rate r_t and state variable X_t under forward measure $\ldots \ldots \ldots$	5
	1.6	Pricing formula of caplet	6
		1.6.1 Formula	6
		1.6.2 Derivation	7
	1.7	Calibration to caps market	8
	1.8	Pricing formulas of Asian swaps/caps/floors	8
		1.8.1 Price of Asian floater	9
		1.8.2 Price of Asian caplet/flooret	10
	1.9	Pricing cross-currency European contingent claims under HW1F	12
		1.9.1 Dynamics of foreign rate under domestic money market account measure	13
		1.9.2 Pricing of European contingent claims	14
		1.9.3 Joint density of $(\int_0^t X_s^d ds, X_t^d, X_t^e, \hat{X}_t^f)$ and value of $E^d \left[e^{-\int_0^t X_s^d ds} \middle X_t^d, X_t^e, \hat{X}_t^f \right]$	15
		1.9.4 Pricing of cross-currency swaption	18
	1.10	Implementation	18
		1.10.1 Implementation of ν	18
		1.10.2 Implementation of ν^h	19
		1.10.3 Implementation of ν^H	19
2	Two	o-factor Hull-White model	20
	2.1	Dynamics of $x_1(t)$ and $x_2(t)$ under risk-neutral measure	20
	2.2	Dynamics of $x_1(t)$ and $x_2(t)$ under T-forward measure	21
	2.3	Dynamics of $\int_t^T x_1(u)du$ and $\int_t^T x_2(u)du$ under risk-neutral measure	22
	2.4	Derivation of zero-coupon bond price	23
A	Sum	nmary of Girsanov's Theorem for continuous semimartingale	23
В	Log	normal approximation of sum of lognormals	24
\mathbf{C}	Cha	racteristic function of a Gaussian random vector	25

1 One-factor Hull-White model

1.1 Dynamics of short rate r_t and state variable X_t under risk-neutral measure

Under the assumption of one-factor Hull-White model, the short rate process under the risk-neutral measure Q (the martingale measure associated with money market account numeraire) follows the dynamics

$$dr_t = (b_t - \kappa r_t)dt + \sigma_t dW_t,$$

where κ is a constant, b_t and σ_t are deterministic functions of t, and W is a standard Brownian motion. Solving the SDE gives $r_t = e^{-\kappa t} r_0 + e^{-\kappa t} \int_0^t e^{\kappa s} b_s ds + e^{-\kappa t} \int_0^t e^{\kappa s} \sigma_s dW_s$. Setting $\theta_t = e^{-\kappa t} r_0 + e^{-\kappa t} \int_0^t e^{\kappa s} b_s ds$ and $X_t = e^{-\kappa t} \int_0^t e^{\kappa s} \sigma_s dW_s$. Then θ_t is a deterministic function of t and X_t is Gaussian process with mean 0 and variance $e^{-2\kappa t} \int_0^t e^{2\kappa s} \sigma_s^2 ds$. In summary, we have

$$r_t = \theta_t + X_t, \ dX_t = -\kappa X_t dt + \sigma_t dW_t, \ X_0 = 0, \ E^Q[X_t] = 0, \ E^Q[X_t^2] = e^{-2\kappa t} \int_0^t e^{2\kappa s} \sigma_s^2 ds$$
 (1)

1.2 Pricing formula of zero coupon bond

1.2.1 Formula

Denote by P(t,T) the time-t price of a zero-coupon bond with maturity T, we have (note P(t,T) is a function of the state variable X_t)

$$\begin{cases} P(t,T) = P(t,T;X_t) = \frac{P(0,T)}{P(0,t)} \exp\left\{-H(T-t)\left[X_t + \nu^h(t) + \frac{1}{2}\nu(t)H(T-t)\right]\right\} \\ P(0,t) = \exp\left\{-\int_0^t \theta_s ds + \nu_t^H\right\} \end{cases}$$
(2)

where

$$\begin{cases} h(t) = e^{-\kappa t} \\ H(t) = \int_0^t h(s) ds \\ \nu(t) = e^{-2\kappa t} \int_0^t e^{2\kappa s} \sigma_s^2 ds \\ \nu^h(t) = h * \nu(t) = \int_0^t e^{-\kappa(t-s)} \nu(s) ds \\ \nu^H(t) = H * \nu(t) = \int_0^t H(t-s) \nu(s) ds. \end{cases}$$

We also note that $\frac{d}{dt}\nu^H(t) = \nu^h(t)$.

1.2.2 Derivation

For a derivation of formula (2), define $\alpha_t = \sigma_t e^{\kappa t}$. It's easy to see $X_t = h(t) \int_0^t \alpha_s dW_s$. For the convenience of later computation, we note for u > t,

$$X_u = e^{-\kappa u} \int_0^t \alpha_s dW_s + e^{-\kappa u} \int_t^u \alpha_s dW_s = h(u - t)X_t + h(u) \int_t^u \alpha_s dW_s.$$

Therefore, risk neutral pricing formula yields

$$P(t,T;X_t=x) = E^Q \left[e^{-\int_t^T r_u du} \middle| \mathcal{F}_t, X_t=x \right] = e^{-\int_t^T \theta_u du - H(T-t)x} E^Q \left[e^{-\int_t^T h(u)(\int_t^u \alpha_s dW_s) du} \right]$$

Define $\eta = \int_t^T h(u) (\int_t^u \alpha_s dW_s) du$. Then η is a Gaussian random variable with 0 mean and

$$\eta^{2} = \left[H(u) \int_{t}^{u} \alpha_{s} dW_{s} \Big|_{u=t}^{u=T} - \int_{t}^{T} H(u) \alpha_{u} dW_{u} \right]^{2}$$

$$= H^{2}(T) \left(\int_{t}^{T} \alpha_{s} dW_{s} \right)^{2} - 2H(T) \int_{t}^{T} \alpha_{s} dW_{s} \int_{t}^{T} H(u) \alpha_{u} dW_{u} + \left(\int_{t}^{T} H(u) \alpha_{u} dW_{u} \right)^{2}.$$

Therefore the variance of η is equal to

$$E^{Q}[\eta^{2}] = H^{2}(T) \int_{t}^{T} \alpha_{s}^{2} ds - 2H(T) \int_{t}^{T} H(s) \alpha_{s}^{2} ds + \int_{t}^{T} H^{2}(s) \alpha_{s}^{2} ds$$

and

$$\begin{split} &P(t,T;X_t=x)=e^{-\int_t^T\theta_udu-H(T-t)x}E^Q[e^{-\eta}]=e^{-\int_t^T\theta_udu-H(T-t)x}\exp\left\{\frac{1}{2}Var(\eta)\right\}\\ &=&\exp\left\{-\int_t^T\theta_udu-H(T-t)x+\frac{1}{2}\left[H^2(T)\int_t^T\alpha_s^2ds+\int_t^TH^2(s)\alpha_s^2ds\right]-H(T)\int_t^TH(s)\alpha_s^2ds\right\}. \end{split}$$

As particular cases, we have

$$\begin{cases} P(0,T) = \exp\left\{-\int_0^T \theta_u du + \frac{1}{2} \left[H^2(T) \int_0^T \alpha_s^2 ds + \int_0^T H^2(s) \alpha_s^2 ds\right] - H(T) \int_0^T H(s) \alpha_s^2 ds\right\} \\ P(0,t) = \exp\left\{-\int_0^t \theta_u du + \frac{1}{2} \left[H^2(t) \int_0^t \alpha_s^2 ds + \int_0^t H^2(s) \alpha_s^2 ds\right] - H(t) \int_0^t H(s) \alpha_s^2 ds\right\}. \end{cases}$$

Therefore, we have

$$\begin{split} \frac{P(0,T)}{P(0,t)P(t,T;X_t=x)} &= \exp\left\{H(T-t)x + \frac{1}{2}\left[H^2(T)\int_0^t \alpha_s^2 ds + \int_0^t H^2(s)\alpha_s^2 ds\right] - H(T)\int_0^t H(s)\alpha_s^2 ds\right\} \\ & \cdot \exp\left\{-\frac{1}{2}\left[H^2(t)\int_0^t \alpha_s^2 ds + \int_0^t H^2(s)\alpha_s^2 ds\right] + H(t)\int_0^t H(s)\alpha_s^2 ds\right\} \\ &= \exp\left\{H(T-t)x + \frac{1}{2}[H^2(T) - H^2(t)]\int_0^t \alpha_s^2 ds - [H(T) - H(t)]\int_0^t H(s)\alpha_s^2 ds\right\}. \end{split}$$

That is,

$$P(t,T;X_t=x) = \frac{P(0,T)}{P(0,t)} \exp\left\{-H(T-t)x - \frac{1}{2}[H^2(T)-H^2(t)] \int_0^t \alpha_s^2 ds + [H(T)-H(t)] \int_0^t H(s)\alpha_s^2 ds\right\}$$

Note
$$[H(T) - H(t)]e^{\kappa t} = \frac{e^{-\kappa t} - e^{-\kappa T}}{\kappa}e^{\kappa t} = H(T - t)$$
, we get

$$\begin{split} &P(t,T;X_t=x) \\ &= \frac{P(0,T)}{P(0,t)} \exp\left\{-H(T-t)\left[x + \frac{H(T) + H(t)}{2}e^{-\kappa t} \int_0^t \alpha_s^2 ds - e^{-\kappa t} \int_0^t H(s)\alpha_s^2 ds\right]\right\} \\ &= \frac{P(0,T)}{P(0,t)} \exp\left\{-H(T-t)\left[x + H(t)e^{-\kappa t} \int_0^t \alpha_s^2 ds + \frac{H(T) - H(t)}{2}e^{-\kappa t} \int_0^t \alpha_s^2 ds - e^{-\kappa t} \int_0^t H(s)\alpha_s^2 ds\right]\right\} \\ &= \frac{P(0,T)}{P(0,t)} \exp\left\{-H(T-t)\left[x + H(t)e^{-\kappa t} \int_0^t \alpha_s^2 ds + \frac{1}{2}H(T-t)\nu(t) - e^{-\kappa t} \int_0^t H(s)\alpha_s^2 ds\right]\right\}. \end{split}$$

Note

$$\begin{split} H(t)e^{-\kappa t}\int_0^t\alpha_s^2ds - e^{-\kappa t}\int_0^tH(s)\alpha_s^2ds &= h(t)\left[H(t)\int_0^t\alpha_s^2ds - H(s)\int_0^s\alpha_u^2du\bigg|_0^t + \int_0^th(s)\left(\int_0^s\alpha_u^2du\right)ds\right] \\ &= h(t)\int_0^te^{\kappa s}\nu(s)ds = \nu^h(t), \end{split}$$

We have obtained

$$P(t,T;X_t = x) = \frac{P(0,T)}{P(0,t)} \exp\left\{-H(T-t)\left[x + \nu^h(t) + \frac{1}{2}\nu(t)H(T-t)\right]\right\},\,$$

which gives formula (2).

1.3 Joint density of $(\int_0^t X_s ds, X_t)$ and value of $E^Q \left[e^{-\int_0^t X_s ds} \middle| X_t \right]$ under risk-neutral measure

To price a European contingent claim with payoff $f(X_T)$ at terminal time T, we typically need to evaluate

$$V_0 = E^Q \left[e^{-\int_0^T r_s ds} f(X_T) \right] = e^{-\int_0^T \theta_s ds} E^Q \left[e^{-\int_0^T X_s ds} f(X_T) \right] = e^{-\int_0^T \theta_s ds} E^Q \left[E^Q \left[e^{-\int_0^T X_s ds} \middle| X_T \right] f(X_T) \right].$$

This demands the knowledge of the joint density of $(\int_0^t X_s ds, X_t)$ or the value of $E^Q\left[e^{-\int_0^t X_s ds} | X_t\right]$. We derive these two quantities in this section.

It's easy to see $Z_t := \int_0^t X_s ds$ and X_t are jointly Gaussian. In order to know their joint density, it's sufficient to know their respective mean and variance, as well as their covariance. In this regard, we note $E[X_t] = E[Z_t] = 0$. Define

$$v_X(t) = \sqrt{E[X_t^2]}, \ v_Z(t) = \sqrt{E[Z_t^2]}, \ \rho_{XZ}(t) = \frac{E[X_t Z_t]}{v_X(t)v_Z(t)}, \ c_{XZ}(t) = E[X_t Z_t].$$

Then $v_X^2(t) = E[X_t^2] = e^{-2\kappa t} \int_0^t e^{2\kappa s} \sigma_s^2 ds = \nu(t)$, and by integration-by-parts formula, we have

$$X_t Z_t = \int_0^t Z_s dX_s + \int_0^t X_s^2 ds = -\kappa \int_0^t X_s Z_s ds + \int_0^t X_s^2 ds + \text{mart. part.}$$

Taking expectation on both sides gives

$$c_{XZ}(t) = -\kappa \int_0^t c_{XZ}(s)ds + \int_0^t \nu(s)ds.$$

Solving this integral equation gives

$$c_{XZ}(t) = e^{-\kappa t} \int_0^t e^{\kappa s} \nu(s) ds = \nu^h(t).$$

Finally, note $\frac{d}{dt}E\left[Z_t^2\right]=2E[Z_tX_t]=2c_{XZ}(t)=2\nu^h(t)$, we have $v_Z^2(t)=E[Z_t^2]=2\int_0^t \nu^h(s)ds=2\nu^H(t)$. In summary, we have

$$\begin{cases} v_X^2(t) = E[X_t^2] = \nu(t) \\ v_Z^2(t) = E[Z_t^2] = 2\nu^H(t) \\ c_{XZ}(t) = E[X_t Z_t] = \nu^h(t) \\ \rho_{XZ}^2(t) = \frac{(E[X_t Z_t])^2}{v_X^2(t)v_Z^2(t)} = \frac{(\nu^h(t))^2}{2\nu(t)\nu^H(t)} \end{cases}$$

Therefore, the covariance matrix Σ_t of the pair (Z_t, X_t) is

$$\Sigma_t = \begin{pmatrix} E[Z_t^2] & E[X_t Z_t] \\ E[X_t Z_t] & E[X_t^2] \end{pmatrix} = \begin{pmatrix} 2\nu^H(t) & \nu^h(t) \\ \nu^h(t) & \nu(t) \end{pmatrix}$$

and its inverse is

$$\Sigma_t^{-1} = \frac{1}{1 - \rho_{XZ}^2(t)} \begin{pmatrix} \frac{1}{v_Z^2(t)} & -\frac{\rho_{XZ}(t)}{v_X(t)v_Z(t)} \\ -\frac{\rho_{XZ}(t)}{v_X(t)v_Z(t)} & \frac{1}{v_Y^2(t)} \end{pmatrix}$$

The joint density function of the pair (X_t, Z_t) is therefore

$$g(x,z;t) = \frac{|\Sigma_t|^{-\frac{1}{2}}}{2\pi} e^{-\frac{1}{2}(x,z)\Sigma_t^{-1}(x,z)'}$$

$$= \left[\frac{1}{2\pi v_X(t)v_Z(t)\sqrt{1-\rho_{XZ}^2(t)}} \exp\left\{-\frac{1}{2(1-\rho_{XZ}^2(t))} \left[\frac{x^2}{v_X^2(t)} - 2\rho_{XZ}(t)\frac{xz}{v_X(t)v_Z(t)} + \frac{z^2}{v_Z^2(t)}\right]\right\} \right] (3)$$

To compute the other quantity, note when conditioning on $X_t = x$,

$$Z_t \sim N\left(\frac{c_{XZ}(t)}{v_X^2(t)}x, v_Z^2(t) - \frac{c_{XZ}^2(t)}{v_X^2(t)}\right) = N\left(x\frac{\nu^h(t)}{\nu(t)}, 2\nu^H(t) - \frac{(\nu^h(t))^2}{\nu(t)}\right).$$

So

$$E^{Q}\left[e^{-Z_{t}}|X_{t}\right] = \exp\left\{-X_{t}\frac{\nu^{h}(t)}{\nu(t)} + \nu^{H}(t) - \frac{(\nu^{h}(t))^{2}}{2\nu(t)}\right\}$$
(4)

1.4 Pricing formula of European contingent claim

To price a European contingent claim with payoff $f(X_T)$ at terminal time T, we note by formula (4)

$$V_{0} = E^{Q} \left[e^{-\int_{0}^{T} r_{s} ds} f(X_{T}) \right] = e^{-\int_{0}^{T} \theta_{s} ds} E^{Q} \left[e^{-\int_{0}^{T} X_{s} ds} f(X_{T}) \right] = e^{-\int_{0}^{T} \theta_{s} ds} E^{Q} \left[E^{Q} \left[e^{-\int_{0}^{T} X_{s} ds} | X_{T} \right] f(X_{T}) \right]$$

$$= \exp \left\{ -\int_{0}^{T} \theta_{s} ds + \nu^{H}(T) - \frac{(\nu^{h}(T))^{2}}{2\nu(T)} \right\} E^{Q} \left[f(X_{T}) \exp \left\{ -X_{T} \frac{\nu^{h}(T)}{\nu(T)} \right\} \right]$$

$$= \left[P(0, T) \exp \left\{ -\frac{(\nu^{h}(T))^{2}}{2\nu(T)} \right\} E^{Q} \left[f(X_{T}) \exp \left\{ -X_{T} \frac{\nu^{h}(T)}{\nu(T)} \right\} \right] \right]$$
(5)

1.5 Dynamics of short rate r_t and state variable X_t under forward measure

Denote by Q^T the T-forward measure. The Radon-Nikodym derivative D of T-forward measure Q^T w.r.t. the risk-neutral measure Q is defined as

$$D_t := \frac{dQ^T|_{\mathcal{F}_t}}{dQ|_{\mathcal{F}_t}} = \frac{P(t, T)/P(0, T)}{e^{\int_0^t r_u du}}.$$

Therefore, by formula (2)

$$d \ln D_t = d \ln P(t,T) - d \int_0^t r_u du$$

$$= d \left(\ln P(0,T) - \ln P(0,t) - H(T-t) \left[X_t + \nu^h(t) + \frac{1}{2} \nu(t) H(T-t) \right] \right) - r_t dt$$

$$= (\cdots) dt - H(T-t) \sigma_t dW_t.$$

Since D_t is a martingale under risk-neutral measure Q, we conclude dD_t/D_t does not have drift term under Q. Therefore,

$$dD_t = -D_t H(T-t)\sigma_t dW_t$$

Define $L_t = -\int_0^t H(T-u)\sigma_u dW_u$. Then $D_t = \mathcal{E}(L_t) := \exp\left\{L_t - \frac{1}{2}\langle L \rangle_t\right\}$. By Girsanov's Theorem,

$$W_t^T := W_t - \langle W, L \rangle_t = W_t + \int_0^t H(T - u)\sigma_u du$$

is a Brownian motion under Q^T . Therefore, under the T-forward measure Q^T , the dynamics of state variable X becomes (see Brigo and Mercurio [2], Lemma 4.2)

$$X_{t} = e^{-\kappa(t-s)}X_{s} + \int_{s}^{t} e^{-\kappa(t-u)}\sigma_{u}dW_{u}^{T} - \int_{s}^{t} e^{-\kappa(t-u)}H(T-u)\sigma_{u}^{2}du, \ X_{0} = 0.$$

Note $\nu(t)' = -2\kappa\nu(t) + \sigma_t^2$ and $h(t) + \kappa H(t) = 1$, we have

$$\begin{split} & \int_0^t e^{-\kappa(t-u)} H(T-u) \sigma_u^2 du = \int_0^t h(t-u) H(T-u) \Big[\nu(u)' + 2\kappa \nu(u) \Big] du \\ = & H(T-t) \nu(t) - \int_0^t \nu(u) d_u \Big[h(t-u) H(T-u) \Big] + 2\kappa \int_0^t h(t-u) H(T-u) \nu(u) du \\ = & H(T-t) \nu(t) - \int_0^t \nu(u) \Big[\kappa h(t-u) H(T-u) - h(t-u) h(T-u) \Big] du + 2\kappa \int_0^t h(t-u) H(T-u) \nu(u) du \\ = & H(T-t) \nu(t) + \int_0^t \nu(u) \Big[\kappa h(t-u) H(T-u) + h(t-u) h(T-u) \Big] du \\ = & H(T-t) \nu(t) + \int_0^t \nu(u) h(t-u) du \\ = & H(T-t) \nu(t) + \nu^h(t). \end{split}$$

Therefore

$$X_{t} = h(t-s)X_{s} + \int_{s}^{t} h(t-u)\sigma_{u}dW_{u}^{T} - \left\{ \left[H(T-t)\nu(t) + \nu^{h}(t) \right] - h(t-s)\left[H(T-s)\nu(s) + \nu^{h}(s) \right] \right\}.$$

Conditioning on \mathcal{F}_s , X_t (t > s) is Gaussian with mean $h(t - s)X_s - \left[H(T - t)\nu(t) + \nu^h(t)\right] + h(t - s)\left[H(T - t)\nu(s) + \nu^h(s)\right]$ and variance $\int_s^t e^{-2\kappa(t-u)}\sigma_u^2 du = \nu(t) - h(t-s; 2\kappa)\nu(s)$.

In summary, under the T-forward measure Q^T , the model dynamics is

$$\begin{cases}
r_{t} = \theta_{t} + X_{t} \\
X_{t} = h(t - s)X_{s} + \int_{s}^{t} h(t - u)\sigma_{u}dW_{u}^{T} - \left\{ \left[H(T - t)\nu(t) + \nu^{h}(t) \right] - h(t - s)\left[H(T - s)\nu(s) + \nu^{h}(s) \right] \right\} \\
E^{T}[X_{t}|X_{s}] = h(t - s)X_{s} - \left[H(T - t)\nu(t) + \nu^{h}(t) \right] + h(t - s)\left[H(T - s)\nu(s) + \nu^{h}(s) \right] \\
Var^{T}[X_{t}|X_{s}] = \nu(t) - h(t - s; 2\kappa)\nu(s).
\end{cases} (6)$$

where W^T is a standard Brownian motion under forward measure Q^T , and X_t is Guassian conditioning on X_s ($0 \le s < t$).

1.6 Pricing formula of caplet

1.6.1 Formula

Denote by $F(t; T_s, T_e)$ the time-t forward Libor rate with expiry T_s and maturity T_e $(t \le T_s < T_e)$:

$$F(t; T_s, T_e) = \frac{1}{\tau} \frac{P(t, T_s) - P(t, T_e)}{P(t, T_e)}$$

where τ is the year fraction of $[T_s, T_e]$. Let $t_f \leq T_s$ be the rate fixing time, then the time-t price of the caplet is

$$V_t = \begin{cases} P(t, T_e) \tau \operatorname{Bl}\left(\frac{1 + \tau K}{\tau}, \frac{1}{\tau} \frac{P(t, T_s)}{P(t, T_e)}, \sigma_B, 1\right) & \text{if } t < t_f \\ P(t, T_e) \tau (F(t_f; T_s, T_e) - K)^+ & \text{if } t \ge t_f \end{cases}$$

$$(7)$$

where

$$\sigma_B = H(T_e - T_s) \sqrt{h(T_s - t_f; 2\kappa)\nu(t_f) - h(T_s - t; 2\kappa)\nu(t)}$$

and

$$Bl(K, F, v, w) = Fw\Phi(wd_1(K, F, v)) - Kw\Phi(wd_2(K, F, v))$$

$$d_1(K, F, v) = \frac{\ln(F/K) + v^2/2}{v}$$

$$d_2(K, F, v) = \frac{\ln(F/K) - v^2/2}{v}.$$

In particular,

$$V_0 = P(0, T_e)\tau \text{Bl}\left(K + \frac{1}{\tau}, F(0; T_s, T_e) + \frac{1}{\tau}, \left[H(T_e - t_f) - H(T_s - t_f)\right]\sqrt{\nu(t_f)}, 1\right).$$

1.6.2 Derivation

To see a derivation of formula (7), we define

$$S_t = S_t(T_s, T_e) := \frac{P(t, T_s)}{P(t, T_e)}, \ t < T_s < T_e$$

so that we can take advantage of Black-Scholes formula. Indeed, we note under the T_e -forward measure Q^{T_e} , S is necessarily a martingale. Using pricing formula of zero coupon bond, we have

$$d \ln S_t = d \left(-\left[H(T_s - t) - H(T_e - t) \right] (X_t + \nu^h(t)) - \frac{1}{2} \nu(t) \left[H^2(T_s - t) - H^2(T_e - t) \right] \right)$$

$$= (\cdots) dt - \left[H(T_s - t) - H(T_e - t) \right] dX_t$$

$$= (\cdots) dt + H(T_e - T_s) h(T_s - t) \sigma_t dW_t^{T_e}$$

Therefore, we must have

$$dS_t = S_t H(T_e - T_s) h(T_s - t) \sigma_t dW_t^T, \ S_0 = \frac{P(0, T_s)}{P(0, T_e)}$$

and the forward Libor rate can be written in the form of

$$F(t; T_s, T_e) = \frac{1}{\tau} (S_t(T_s, T_e) - 1),$$

where τ is the year fraction of $[T_s, T_e]$.

Denote by t_f ($t_f < T_s < T_e$) the rate fixing time of the Libor for $[T_s, T_e]$. Then the price of the caplet at time t is (assuming unit notional)

$$V_t = \tau \cdot P(t, T_e) E_t^{T_e} [(F(t_f; T_s, T_e) - K)^+] = P(t, T_e) E_t^{T_e} [(S_{t_f} - (1 + \tau K))^+].$$

Using Black-Scholes formula Bl(K, F, v, w)

$$Bl(K, F, v, w) = Fw\Phi(wd_1(K, F, v)) - Kw\Phi(wd_2(K, F, v))$$

$$d_1(K, F, v) = \frac{\ln(F/K) + v^2/2}{v}$$

$$d_2(K, F, v) = \frac{\ln(F/K) - v^2/2}{v},$$

we can write

$$V_t = \begin{cases} P(t, T_e) \operatorname{Bl} \left(1 + \tau K, \frac{P(t, T_s)}{P(t, T_e)}, \sigma_B, 1 \right) & \text{if } t < t_f \\ P(t, T_e) \tau (F(t_f; T_s, T_e) - K)^+ & \text{if } t \ge t_f \end{cases}$$

where

$$\sigma_B = H(T_e - T_s) \sqrt{h(T_s - t_f; 2\kappa)\nu(t_f) - h(T_s - t; 2\kappa)\nu(t)}.$$

For sake of model calibration to caplets, we can write the above formula equivalently as

$$V_t = \begin{cases} P(t, T_e) \tau \text{Bl}\left(\frac{1+\tau K}{\tau}, \frac{1}{\tau} \frac{P(t, T_s)}{P(t, T_e)}, \sigma_B, 1\right) & \text{if } t < t_f \\ P(t, T_e) \tau (F(t_f; T_s, T_e) - K)^+ & \text{if } t \ge t_f \end{cases}$$

1.7 Calibration to caps market

We assume there is a tenure structure $0 = T_0 < \cdots, T_n$ and the Libor for $[T_{i-1}, T_i]$ is set at a time $t_i \le T_{i-1}$. We take as given the Black volatilities of caplets for various strikes. Suppose the *i*-th caplet has strike K_i and denote by τ_i the year fraction of $[T_{i-1}, T_i]$. The market price for the *i*-th caplet is

$$V_i^{mkt} = P(0, T_i)\tau_i \text{Bl}(K_i, F(0; T_{i-1}, T_i), \sigma_i^{mkt} \sqrt{t_i}, 1)$$

where σ_i^{mkt} is market quoted Black volatility. Recall the model price of the *i*-th caplet is given by

$$V^{model} = P(0, T_i)\tau_i \text{Bl}\left(K_i + \frac{1}{\tau_i}, F(0; T_{i-1}, T_i) + \frac{1}{\tau_i}, \left[H(T_i - t_i) - H(T_{i-1} - t_i)\right]\sqrt{\nu(t_i)}, 1\right).$$

If we assume the model parameter κ is exogenously given, we can solve the following equation for $\nu(t_i)$ $(i=1,\dots,n)$:

$$Bl(K_i, F(0; T_{i-1}, T_i), \sigma_i^{mkt} \sqrt{t_i}, 1) = Bl\left(K_i + \frac{1}{\tau_i}, F(0; T_{i-1}, T_i) + \frac{1}{\tau_i}, \left[H(T_i - t_i) - H(T_{i-1} - t_i)\right] \sqrt{\nu(t_i)}, 1\right)$$

where $H(T_i - t_i) - H(T_{i-1} - t_i)$ can be further written as $h(T_{i-1} - t_i)H(T_i - T_{i-1})$. If we assume the model's volatility process $(\sigma_t)_{t>0}$ is piecewise constant $(t_0 = 0)$

$$\sigma_t = \sum_{i=1}^n \sigma_{i-1} 1_{\{t_{i-1} \le t < t_i\}} + \sigma_{n-1} 1_{\{t_n \le t\}},$$

we have the following system of equations to solve for each σ_{i-1} $(i=1,\cdots,n)$:

$$\sigma_{i-1}^2 = \frac{e^{2\kappa t_i}\nu(t_i) - e^{2\kappa t_{i-1}}\nu(t_{i-1})}{\int_{t_{i-1}}^{t_i}e^{2\kappa u}du} = \frac{\nu(t_i) - e^{-2\kappa(t_i - t_{i-1})}\nu(t_{i-1})}{\int_0^{t_i - t_{i-1}}e^{-2\kappa u}du} = \frac{\nu(t_i) - h(2\kappa; t_i - t_{i-1})\nu(t_{i-1})}{H(2\kappa; t_i - t_{i-1})}$$

Once $\sigma_0, \dots, \sigma_{n-1}$ have been determined, we can easily implement $\nu(t), \nu^h(t)$ and $\nu^H(t)$ for general $t \geq 0$.

1.8 Pricing formulas of Asian swaps/caps/floors

To simplify notations, we focus on the pricing of a single payment for the coupon period $[T_s, T_e]$. We assume t_1, \dots, t_n are the rate fixing times for the Libor rates being averaged, and we assume $[a_i, b_i]$ $(i = 1, \dots, n)$ is the corresponding expiry-maturity pairs. Denote by w_i the weight for the *i*-th Libor rate. Assuming unit notional, we need to value the time-t price of a payment made at time T $(t < T_e \le T)$:

$$\begin{cases} \tau(T_s, T_e) \sum_{i=1}^n w_i F(t_i; a_i, b_i) & \text{for floater} \\ \tau(T_s, T_e) \left(\sum_{i=1}^n w_i F(t_i; a_i, b_i) - K\right)^+ & \text{for caplet} \\ \tau(T_s, T_e) \left(K - \sum_{i=1}^n w_i F(t_i; a_i, b_i)\right)^+ & \text{for flooret} \end{cases}$$

where $\tau(T_s, T_e)$ is the year fraction of $[T_s, T_e]$ and $F(t_i; a_i, b_i)$ is the forward Libor rate for coupon period $[a_i, b_i]$:

$$F(t_i; a_i, b_i) = \frac{1}{\tau_i} \frac{P(t_i, a_i) - P(t_i, b_i)}{P(t_i, b_i)}.$$

Here τ_i is the year fraction of $[a_i, b_i]$. Note in general, we have $t_i \leq a_i < T_e$, but we could have both $b_i \leq T_e$ and $b_i > T_e$.

1.8.1 Price of Asian floater

The time-t price of the floating leg for the coupon period $[T_s, T_e]$ is

$$V_t = P(t, T)\tau(T_s, T_e) \left(\sum_{i=1}^n w_i F(t_i; a_i, b_i) 1_{\{t_i \le t\}} + \sum_{i=1}^n \frac{w_i}{\tau_i} \left[A_i e^{-B_i X_t} - 1 \right] 1_{\{t < t_i\}} \right)$$

where

$$\begin{cases} A_{i} = \frac{P(0,a_{i})}{P(0,b_{i})} \exp\left\{-\frac{1}{2}\nu(t_{i})\left[H^{2}(a_{i}-t_{i})-H^{2}(b_{i}-t_{i})\right] - \lambda_{i}\alpha_{i} + \frac{1}{2}\lambda_{i}^{2}\beta_{i}\right\} \\ B_{i} = \lambda_{i}h(t_{i}-t) \\ \lambda_{i} = H(a_{i}-t_{i}) - H(b_{i}-t_{i}) \\ \alpha_{i} = -\left[H(T-t_{i})\nu(t_{i}) + \nu^{h}(t_{i})\right] + h(t_{i}-t)\left[H(T-t)\nu(t) + \nu^{h}(t)\right] \\ \beta_{i} = \nu(t_{i}) - h(t_{i}-t;2\kappa)\nu(t) \end{cases}$$

If l_i is the leverage and s_i is the spread for the *i*-th Libor, the price formula is revised to

$$V_{t} = P(t,T)\tau(T_{s},T_{e})\left(\sum_{i=1}^{n}w_{i}\left(l_{i}F(0;a_{i},b_{i}) + s_{i}\right)1_{\{t_{i} \leq t\}} + \sum_{i=1}^{n}\frac{w_{i}l_{i}}{\tau_{i}}\left[A_{i}e^{-B_{i}X_{t}} - \left(1 - \frac{s_{i}\tau_{i}}{l_{i}}\right)\right]1_{\{t < t_{i}\}}\right)\right]$$
(8)

In particular,

$$V_0 = P(0,T)\tau(T_s, T_e) \sum_{i=1}^n \frac{w_i l_i}{\tau_i} \left[A_i - \left(1 - \frac{s_i \tau_i}{l_i} \right) \right]$$

with

$$\begin{cases} A_i = \frac{P(0, a_i)}{P(0, b_i)} \exp\left\{-\frac{1}{2}\nu(t_i)[H^2(a_i - t_i) - H^2(b_i - t_i)] - \lambda_i\alpha_i + \frac{1}{2}\lambda_i^2\nu(t_i)\right\} \\ \lambda_i = H(a_i - t_i) - H(b_i - t_i) \\ \alpha_i = -[H(T - t_i)\nu(t_i) + \nu^h(t_i)] \end{cases}$$

To see a derivation of the above formulas, we note the time-t price of the floater is given by

$$V_t = P(t,T)\tau(T_s,T_e)\sum_{i=1}^n w_i E_t^T[F(t_i;a_i,b_i)] = P(t,T)\tau(T_s,T_e)\sum_{i=1}^n \frac{w_i}{\tau_i} \left(E_t^T \left[\frac{P(t_i,a_i)}{P(t_i,b_i)} \right] - 1 \right).$$

Recall

$$\frac{P(t_i, a_i)}{P(t_i, b_i)} = \frac{P(0, a_i)}{P(0, b_i)} \exp \left\{ -\left[H(a_i - t_i) - H(b_i - t_i)\right] X_{t_i} - \frac{1}{2}\nu(t_i) \left[H^2(a_i - t_i) - H^2(b_i - t_i)\right] \right\}$$

If $t \ge t_i$, $E_t^T[F(t_i; a_i, b_i)] = F(t_i; a_i, b_i)$. So without loss of generality, we assume in the below $t < t_i$. Then for each $t_i \in (t, T]$, the dynamics of X_{t_i} under the T-forward measure Q^T is

$$X_{t_i} = h(t_i - t)X_t + \int_t^{t_i} h(t_i - u)\sigma_u dW_u^T - \{ [H(T - t_i)\nu(t_i) + \nu^h(t_i)] - h(t_i - t) [H(T - t)\nu(t) + \nu^h(t)] \}.$$

Conditioning on \mathcal{F}_t , X_{t_i} is Gaussian with mean $h(t_i-t)X_t-\left[H(T-t_i)\nu(t_i)+\nu^h(t_i)\right]+h(t_i-t)\left[H(T-t)\nu(t)+\nu^h(t)\right]$ and variance $\nu(t_i)-h(t_i-t;2\kappa)\nu(t)$. Therefore

$$\begin{split} E_t^T \left[e^{-\lambda X_{t_i}} \right] \\ &= \exp \left\{ -\lambda h(t_i - t) X_t + \lambda [H(T - t_i) \nu(t_i) + \nu^h(t_i)] - \lambda h(t_i - t) [H(T - t) \nu(t) + \nu^h(t)] \right. \\ &\left. + \frac{1}{2} \lambda^2 [\nu(t_i) - h(t_i - t; 2\kappa) \nu(t)] \right\}. \end{split}$$

This gives us the following formula

$$E_t^T \left[\frac{P(t_i, a_i)}{P(t_i, b_i)} \right] = \frac{P(0, a_i)}{P(0, b_i)} \exp \left\{ -\frac{1}{2} \nu(t_i) \left[H^2(a_i - t_i) - H^2(b_i - t_i) \right] \right\} \cdot \exp \left\{ -\lambda_i h(t_i - t) X_t - \lambda_i \alpha_i + \frac{1}{2} \lambda_i^2 \beta_i \right\}$$

where

$$\begin{cases} \lambda_i = H(a_i - t_i) - H(b_i - t_i) \\ \alpha_i = -\left[H(T - t_i)\nu(t_i) + \nu^h(t_i) \right] + h(t_i - t) \left[H(T - t)\nu(t) + \nu^h(t) \right] \\ \beta_i = \nu(t_i) - h(t_i - t; 2\kappa)\nu(t) \end{cases}$$

Combined, we have

$$V_t = P(t, T)\tau(T_s, T_e) \left(\sum_{i=1}^n w_i F(t_i; a_i, b_i) 1_{\{t_i \le t\}} + \sum_{i=1}^n \frac{w_i}{\tau_i} \left[A_i e^{-B_i X_t} - 1 \right] 1_{\{t < t_i\}} \right)$$

where

$$\begin{cases} A_i = \frac{P(0,a_i)}{P(0,b_i)} \exp\left\{-\frac{1}{2}\nu(t_i)\left[H^2(a_i - t_i) - H^2(b_i - t_i)\right] - \lambda_i\alpha_i + \frac{1}{2}\lambda_i^2\beta_i\right\} \\ B_i = \lambda_i h(t_i - t) \\ \lambda_i = H(a_i - t_i) - H(b_i - t_i) \\ \alpha_i = -\left[H(T - t_i)\nu(t_i) + \nu^h(t_i)\right] + h(t_i - t)\left[H(T - t)\nu(t) + \nu^h(t)\right] \\ \beta_i = \nu(t_i) - h(t_i - t; 2\kappa)\nu(t) \end{cases}$$

In particular, we have

$$V_0 = P(0,T)\tau(T_s,T_e) \sum_{i=1}^n \frac{w_i}{\tau_i} \left[\frac{P(0,a_i)}{P(0,b_i)} \exp\left\{ -\frac{1}{2}\nu(t_i) \left[H^2(a_i-t_i) - H^2(b_i-t_i) \right] + \lambda_i \left[H(T-t_i)\nu(t_i) + \nu^h(t_i) \right] + \frac{1}{2}\lambda_i^2 \nu(t_i) \right\} - 1 \right]$$

Sometimes, we will have leverage and spread for Libor rates. Denote by l_i the leverage and s_i the spread for the *i*-th Libor, the time-t price of the floater is given by

$$V_t = P(t, T)\tau(T_s, T_e) \sum_{i=1}^{n} w_i E_t^T \Big[l_i F(t_i; a_i, b_i) + s_i \Big]$$

So the price is revised to

$$V_t = P(t, T)\tau(T_s, T_e) \left(\sum_{i=1}^n w_i \left(l_i F(0; a_i, b_i) + s_i \right) 1_{\{t_i \le t\}} + \sum_{i=1}^n \frac{w_i l_i}{\tau_i} \left[A_i e^{-B_i X_t} - \left(1 - \frac{s_i \tau_i}{l_i} \right) \right] 1_{\{t < t_i\}} \right) \right)$$

1.8.2 Price of Asian caplet/flooret

We let w take either the value 1 or the value -1, with 1 for caplet and -1 for flooret. Then the time-t value of the contract is

$$V_{t} = P(t, T)\tau(T_{s}, T_{e})E_{t}^{T}\left[\left(w(e^{\xi} - K')\right)^{+}\right] = P(t, T)\tau(T_{s}, T_{e})Bl(K', e^{\hat{\mu} + \frac{1}{2}\hat{\sigma}^{2}}, \hat{\sigma}, w)$$
(9)

where $\hat{\mu}$ and $\hat{\sigma}^2$ are obtained as below (i₀ is the first i such that $t_i > t$)

$$\begin{cases} \hat{\sigma}^2 = \ln \frac{V}{M^2} \\ \hat{\mu} = \ln M - \frac{1}{2} \hat{\sigma}^2 \\ M = \sum_{i:=i_0}^n w_i' e^{\mu_i + \frac{1}{2} \sum_{i:i}} \\ V = \sum_{i,j=i_0}^n w_i' w_j' e^{\mu_i + \mu_j + \frac{1}{2} (\sum_{i:i} + \sum_{j:j}) + \sum_{i:j}} \\ K' = \sum_{i:=i_0}^n \frac{w_i}{\tau_i} + K + \sum_{i:=1}^{i_0-1} w_i F(t_i; a_i, b_i) \\ w_i' = \frac{w_i}{\tau_i} \frac{P(0, a_i)}{P(0, b_i)} \exp \left\{ -\frac{1}{2} \nu(t_i) \left[H^2(a_i - t_i) - H^2(b_i - t_i) \right] - \left[H(a_i - t_i) - H(b_i - t_i) \right] \nu^h(t_i) \right\} \\ \mu_i = -\left[H(a_i - t_i) - H(b_i - t_i) \right] \left(h(t_i - t) X_t - \left[H(T - t_i) \nu(t_i) + \nu^h(t_i) \right] + h(t_i - t) \left[H(T - t) \nu(t) + \nu^h(t) \right] \right) \\ \sum_{ij}(t) = \left[H(a_i - t_i) - H(b_i - t_i) \right] \left[H(a_j - t_j) - H(b_j - t_j) \right] h(t_i + t_j - 2t_i \wedge t_j) \left[\nu(t_i \wedge t_j) - h(t_i \wedge t_j - t; 2\kappa) \nu(t) \right] \end{cases}$$

In particular, we have

$$V_0 = P(0,T)\tau(T_s, T_e)E_0^T[(w(e^{\xi} - K'))^+] = P(0,T)\tau(T_s, T_e)Bl(K', e^{\hat{\mu} + \frac{1}{2}\hat{\sigma}^2}, \hat{\sigma}, w)$$

where

$$\begin{cases} \hat{\sigma}^{2} = \ln \frac{V}{M^{2}} \\ \hat{\mu} = \ln M - \frac{1}{2} \hat{\sigma}^{2} \\ M = \sum_{i=1}^{n} w'_{i} e^{\mu_{i} + \frac{1}{2} \sum_{i=i}} \\ V = \sum_{i,j=1}^{n} w'_{i} w'_{j} e^{\mu_{i} + \mu_{j} + \frac{1}{2} (\sum_{i=1} + \sum_{j=j}) + \sum_{i=j}} \\ K' = \sum_{i=1}^{n} \frac{w_{i}}{\tau_{i}} + K \\ w'_{i} = \frac{w_{i}}{\tau_{i}} \frac{P(0,a_{i})}{P(0,b_{i})} \exp \left\{ -\frac{1}{2} \nu(t_{i}) \left[H^{2}(a_{i} - t_{i}) - H^{2}(b_{i} - t_{i}) \right] - \left[H(a_{i} - t_{i}) - H(b_{i} - t_{i}) \right] \nu^{h}(t_{i}) \right\} \\ \mu_{i} = \left[H(a_{i} - t_{i}) - H(b_{i} - t_{i}) \right] \left[H(T - t_{i}) \nu(t_{i}) + \nu^{h}(t_{i}) \right] \\ \sum_{ij} = \left[H(a_{i} - t_{i}) - H(b_{i} - t_{i}) \right] \left[H(a_{j} - t_{j}) - H(b_{j} - t_{j}) \right] h(t_{i} + t_{j} - 2t_{i} \wedge t_{j}) \nu(t_{i} \wedge t_{j}) \end{cases}$$
To derive formula (9), we let w take either the value 1 or the value -1. We need to value the time- t price of
$$\boxed{ \tau(T_{s}, T_{e}) \left(w \sum_{i=1}^{n} w_{i} F(t_{i}; a_{i}, b_{i}) - wK \right)^{+} }$$
 which is paid at T ($t < T_{e} \le T$

To derive formula (9), we let w take either the value 1 or the value -1. We need to value

the time-t price of
$$\tau(T_s, T_e) \left(w \sum_{i=1}^n w_i F(t_i; a_i, b_i) - wK \right)^+$$
 which is paid at T $(t < T_e \le T)$.

We first compute covariance matrix of X_{t_i} 's under Q^T , conditioning on \mathcal{F}_t . Given the dynamics of X_{t_i} under Q^T

$$X_{t_i} = h(t_i - t)X_t + \int_t^{t_i} h(t_i - u)\sigma_u dW_u^T - \{ [H(T - t_i)\nu(t_i) + \nu^h(t_i)] - h(t_i - t)[H(T - t)\nu(t) + \nu^h(t)] \},$$

this is easily obtained as

$$Cov_t^T[X_{t_i}X_{t_j}] = E_t^T \left[\int_t^{t_i} h(t_i - u)\sigma_u dW_u^T \int_t^{t_j} h(t_j - v)\sigma_v dW_v^T \right] = e^{-\kappa(t_i + t_j)} \int_t^{t_i \wedge t_j} e^{2\kappa u} \sigma_u^2 du$$
$$= h(t_i + t_j - 2t_i \wedge t_j) \left[\nu(t_i \wedge t_j) - h(t_i \wedge t_j - t; 2\kappa)\nu(t) \right].$$

Denote by i_0 the first i such that $t_i > t$. Then

$$\sum_{i=1}^{n} w_{i} F(t_{i}; a_{i}, b_{i}) - K = \sum_{i=i_{0}}^{n} w_{i} F(t_{i}; a_{i}, b_{i}) - \left(K + \sum_{i=1}^{i_{0}-1} w_{i} F(t_{i}; a_{i}, b_{i})\right)$$

$$= \sum_{i=i_{0}}^{n} \frac{w_{i}}{\tau_{i}} \frac{P(t_{i}, a_{i})}{P(t_{i}, b_{i})} - \left(\sum_{i=i_{0}}^{n} \frac{w_{i}}{\tau_{i}} + K + \sum_{i=1}^{i_{0}-1} w_{i} F(t_{i}; a_{i}, b_{i})\right)$$

Define $K' = \sum_{i=i_0}^{n} \frac{w_i}{\tau_i} + K + \sum_{i=1}^{i_0-1} w_i F(t_i; a_i, b_i)$ and for $i \geq i_0$, define

$$w_i' = \frac{w_i}{\tau_i} \frac{P(0, a_i)}{P(0, b_i)} \exp\left\{-\frac{1}{2}\nu(t_i) \left[H^2(a_i - t_i) - H^2(b_i - t_i)\right] - \left[H(a_i - t_i) - H(b_i - t_i)\right]\nu^h(t_i)\right\},$$

$$Z_i = -\left[H(a_i - t_i) - H(b_i - t_i)\right] X_{t_i}.$$

We then have

$$\sum_{i=1}^{n} w_i F(t_i; a_i, b_i) - K = \sum_{i=i_0}^{n} w_i' e^{Z_i} - K'.$$

Conditioning on \mathcal{F}_t , Z_i is Gaussian with mean

$$\mu_i = -\left[H(a_i - t_i) - H(b_i - t_i)\right] \left(h(t_i - t)X_t - \left[H(T - t_i)\nu(t_i) + \nu^h(t_i)\right] + h(t_i - t)\left[H(T - t)\nu(t) + \nu^h(t)\right]\right)$$

and covariance

$$\Sigma_{ij}(t) = \left[H(a_i - t_i) - H(b_i - t_i)\right] \left[H(a_j - t_j) - H(b_j - t_j)\right] h(t_i + t_j - 2t_i \wedge t_j) \left[\nu(t_i \wedge t_j) - h(t_i \wedge t_j - t_j; 2\kappa)\nu(t)\right].$$

By the computation of Appendix B,

$$\sum_{i=1}^{n} w_i F(t_i; a_i, b_i) - K = \sum_{i=i_0}^{n} w_i' e^{Z_i} - K' \approx e^{\xi} - K'$$

where $\xi \sim N(\hat{\mu}, \hat{\sigma}^2)$ with

$$\begin{cases} \hat{\sigma}^2 = \ln \frac{V}{M^2} \\ \hat{\mu} = \ln M - \frac{1}{2} \hat{\sigma}^2 \\ M = \sum_{i=i_0}^n w_i' e^{\mu_i + \frac{1}{2} \Sigma_{ii}} \\ V = \sum_{i,j=i_0}^n w_i' w_j' e^{\mu_i + \mu_j + \frac{1}{2} (\Sigma_{ii} + \Sigma_{jj}) + \Sigma_{ij}} \end{cases}$$

Then the time-t value of the contract is

$$V_{t} = P(t, T)\tau(T_{s}, T_{e})E_{t}^{T}\left[\left(w(e^{\xi} - K')\right)^{+}\right] = P(t, T)\tau(T_{s}, T_{e})\text{Bl}(K', e^{\hat{\mu} + \frac{1}{2}\hat{\sigma}^{2}}, \hat{\sigma}, w).$$

1.9 Pricing cross-currency European contingent claims under HW1F

Suppose we have two currencies. Traded on the market are foreign money market M^f and a family of foreign zero-coupon bonds \mathcal{P}^f with all maturities, as well as domestic money market M^d and a family of domestic zero-coupon bonds \mathcal{P}^d with all maturities. Foreign assets are denominated in foreign currency and domestic assets are denominated in domestic currency. We denote by Y the spot exchange rate that gives units of domestic currency per unit of foreign currency.

Denominating everything in domestic currency, we have the tradable assets

$$(M^d, \mathcal{P}^d, YM^f, Y\mathcal{P}^f)$$
.

By the arbitrage theory, we can find a probability measure Q^d such that $\left(\frac{\mathcal{P}^d}{M^d}, \frac{YM^f}{M^d}, \frac{Y\mathcal{P}^f}{M^d}\right)$ are Q^d -martingales. We assume under Q^d , the domestic short rate follows one-factor Hull-White model

$$r_t^d = \theta_t^d + X_t^d, \ dX_t^d = -\kappa^d X_t^d dt + \sigma_t^d dW_t^d, \ X_0^d = 0$$

and the spot exchange rate Y satisfies the SDE

$$dY_t = Y_t(\mu_t^e dt + \sigma_t^e dW_t^e),$$

where σ_t^e is a deterministic function of time t and W^e is a standard Brownian motion with $dW_t^e dW_t^d = \rho_{de} dt$ (ρ_{de} is a constant). To avoid arbitrage, it's necessary that the prices of domestic zero-coupon bonds are

given by $P^d(t,T) = E^d \left[\exp \left\{ - \int_t^T r_s^d ds \right\} \Big|_{\mathcal{F}_t} \right]$ (E^d denotes the expectation under Q^d) and the exchange rate satisfies

$$dY_t = Y_t \left[(r_t^d - r_t^f) dt + \sigma_t^e dW_t^e \right]$$

To take advantage of the single currency pricing infrastructure in each currency, we now denominate everything in foreign currency:

$$\left(\frac{M^d}{Y}, \frac{\mathcal{P}^d}{Y}, M^f, P^f\right).$$

We assume there is a probability measure Q^f under which $\left(\frac{M^d}{YM^f}, \frac{\mathcal{P}^d}{YM^f}, \frac{\mathcal{P}^f}{M^f}\right)$ are martingales. We assume under Q^f the foreign short rate also follows one-factor Hull-White model

$$\boxed{r_t^f = \theta_t^f + X_t^f, \; dX_t^f = -\kappa^f X_t^f dt + \sigma_t^f dW_t^f, \; X_0^f = 0}$$

where W^f is a standard Brownian motion under Q^f , with $dW_t^f dW_t^d = \rho_{df} dt$ and $dW_t^f dW_t^e = \rho_{ef} dt$ (ρ_{df} and ρ_{ef} are constants).¹

Motivated by risk neutral pricing under domestic money market account measure, we need to know what the behavior of r_t^f is under Q^d ?

1.9.1 Dynamics of foreign rate under domestic money market account measure

We make the following key observation: Q^f is such that the domestic currency denominated assets

$$(M^d, \mathcal{P}^d, YM^f, Y\mathcal{P}^f)$$

discounted by the numéraire YM^f are Q^f -martingales. Therefore, Q^f is the martingale measure associated with the numéraire YM^f .

Then we can "read out" the dynamics of r_t^f directly. Indeed, the Radon-Nikodym derivative of Q^d with respect to Q^f is

$$\begin{split} \frac{dQ^d|_{\mathcal{F}_t}}{dQ^f|_{\mathcal{F}_t}} &= \frac{1}{Y_t} \exp\left\{\int_0^t (r_s^d - r_s^f) ds\right\} \\ &= \exp\left\{-\int_0^t \sigma_s^e dW_s^e + \frac{1}{2} \int_0^t (\sigma_s^e)^2 ds\right\} \\ &= \exp\left\{-\int_0^t \sigma_s^e (dW_s^e - \sigma_s^e ds) - \frac{1}{2} \int_0^t (\sigma_s^e)^2 ds\right\} \\ &= \mathcal{E}\left(-\int_0^t \sigma_s^e d(W_s^e - \int_0^s \sigma_u^e du)\right), \end{split}$$

where \mathcal{E} stands for the Dolèans-Dade exponential and $W_t^e - \int_0^t \sigma_s^e ds$ can be verified to be a Brownian motion under Q^f . So by Girsanov's Theorem,

$$W_t^f - \langle W^f, -\int_0^{\cdot} \sigma_s^e d(W_s^e - \int_0^s \sigma_u^e du) \rangle_t = W_t^f + \rho_{ef} \int_0^t \sigma_s^e ds := \hat{W}_t^f$$

is a Q^d -BM. Then the dynamics of foreign rate r_t^f under domestic money market account measure Q^d becomes

$$r_t^f = \hat{\theta}_t^f + \hat{X}_t^f, \ d\hat{X}_t^f = -\kappa^f \hat{X}_t^f dt + \sigma_t^f d\hat{W}_t^f, \ \hat{X}_0^f = 0$$

where $\hat{\theta}_t^f = \theta_t^f - \rho_{ef} e^{-\kappa^f t} \int_0^t e^{\kappa^f s} \sigma_s^f \sigma_s^e ds$.

Since the quadratic variation of W^d and W^f can be calculated as the a.s. limit of $\sum_i (W^d_{t_i} - W^d_{t_{i-1}})(W^f_{t_i} - W^f_{t_{i-1}})$ and since Q^d and Q^f are equivalent, $\langle W^d, W^f \rangle$ is uniquely defined regardless the measure under consideration. Therefore, the notion of instantaneous correlation ρ_{df} is well-defined. Similar argument holds for ρ_{ef} .

1.9.2 Pricing of European contingent claims

We summarize the dynamics of domestic rate, foreign rate, and exchange rate under the domestic money market account measure Q^d as follows $(W^d, \hat{W}^f, \text{ and } W^e)$ are all standard BM under Q^d :

$$\begin{cases} r_t^d = \theta_t^d + X_t^d, \ dX_t^d = -\kappa^d X_t^d dt + \sigma_t^d dW_t^d, \ X_0^d = 0 \\ r_t^f = \hat{\theta}_t^f + \hat{X}_t^f, \ d\hat{X}_t^f = -\kappa^f \hat{X}_t^f dt + \sigma_t^f d\hat{W}_t^f, \ \hat{X}_0^f = 0, \ \hat{\theta}_t^f = \theta_t^f - \rho_{ef} e^{-\kappa^f t} \int_0^t e^{\kappa^f s} \sigma_s^f \sigma_s^e ds \\ Y_t = Y_0 e^{\theta_t^e + X_t^e}, \ \theta_t^e = \int_0^t (\theta_s^d - \hat{\theta}_s^f) ds - \frac{1}{2} \int_0^t (\sigma_s^e)^2 ds, \ X_t^e = \int_0^t (X_s^d - \hat{X}_s^f) ds + \int_0^t \sigma_s^e dW_s^e \\ dW_t^d dW_t^e = \rho_{de} dt, \ dW_t^d d\hat{W}_t^f = \rho_{df} dt, \ dW_t^e d\hat{W}_t^f = \rho_{ef} dt \end{cases}$$
(10)

Suppose we have a European contingent claim ξ having payoff $\xi = f(g_1(X_T^d), g_2(X_T^f)Y_T)$ at time T, where f, g_1 and g_2 are all deterministic functions. Then risk neutral pricing gives the claims's price at time 0 as $(E^d$ stands for the expectation under domestic money market account measure Q^d

$$\begin{split} V_0 &= E^d \left[e^{-\int_0^T r_t^d dt} f(g_1(X_T^d), g_2(X_T^f) Y_T) \right] \\ &= e^{-\int_0^T \theta_t^d dt} E^d \left[e^{-\int_0^T X_t^d dt} f\left(g_1(X_T^d), g_2(\hat{X}_T^f + \hat{\theta}_T^f - \theta_T^f) Y_0 e^{\theta_T^e + X_T^e} \right) \right] \\ &= P^d(0, T) e^{-\nu_d^H(T)} E^d \left[e^{-\int_0^T X_t^d dt} f\left(g_1(X_T^d), g_2(\hat{X}_T^f - \rho_{ef} e^{-\kappa^f t} \int_0^t e^{\kappa^f s} \sigma_s^f \sigma_s^e ds) Y_0 e^{X_T^e} \right. \\ &\left. \cdot \frac{P^f(0, T)}{P^d(0, T)} e^{-\nu_f^H(T) + \nu_d^H(T) + \rho_{ef} \int_0^T e^{-\kappa^f t} \int_0^t e^{\kappa^f s} \sigma_s^f \sigma_s^e ds - \frac{1}{2} \int_0^T (\sigma_t^e)^2 dt} \right) \right] \\ &= A(T) E^d \left[e^{-\int_0^T X_t^d dt} f\left(g_1(X_T^d), g_2(\hat{X}_T^f - B(T)) \cdot C(T) Y_0 e^{X_T^e} \right) \right], \end{split}$$

where

$$\begin{cases} A(T) = P^d(0,T)e^{-\nu_d^H(T)} \\ B(T) = \rho_{ef}e^{-\kappa^f T} \int_0^T e^{\kappa^f s} \sigma_s^f \sigma_s^e ds \\ C(T) = \frac{P^f(0,T)}{P^d(0,T)}e^{-\nu_f^H(T) + \nu_d^H(T) + \rho_{ef}} \int_0^T e^{-\kappa^f t} \int_0^t e^{\kappa^f s} \sigma_s^f \sigma_s^e ds - \frac{1}{2} \int_0^T (\sigma_t^e)^2 dt \end{cases}$$

So the price formula hinges on the joint density function of the centered Gaussian random vector $(Z_T, X_T^d, \hat{X}_T^f, X_T^e)$ $(Z_T = \int_0^T X_t^d dt)$. With a "conditioning" trick, we can reduce the problem's dimension by 1 (see Section 1.9.3) and obtain the time-0 price of contingent claim as

$$V_0 = A(T)e^{\frac{1}{2}\sigma^2(T)}E^d\left[e^{-\mu(X_T^d, X_T^e, \hat{X}_T^f, T)}f\left(g_1(X_T^d), g_2(\hat{X}_T^f - B(T)) \cdot C(T)Y_0e^{X_T^e}\right)\right]$$
(11)

where

$$\mu(x_d, x_e, x_f, t) = (c_{zd}(t), c_{ze}(t), c_{zf}(t)) \begin{pmatrix} v_d^2(t) & c_{de}(t) & c_{df}(t) \\ c_{ed}^2(t) & v_e^2(t) & c_{ef}(t) \\ c_{fd}(t) & c_{fe}(t) & v_f^2(t) \end{pmatrix}^{-1} \begin{pmatrix} x_d \\ x_e \\ x_f \end{pmatrix}$$

and

$$\sigma^{2}(t) = v_{z}^{2}(t) - (c_{zd}(t), c_{ze}(t), c_{zf}(t)) \begin{pmatrix} v_{d}^{2}(t) & c_{de}(t) & c_{df}(t) \\ c_{ed}^{2}(t) & v_{e}^{2}(t) & c_{ef}(t) \\ c_{fd}(t) & c_{fe}(t) & v_{f}^{2}(t) \end{pmatrix}^{-1} \begin{pmatrix} c_{dz}(t) \\ c_{ez}(t) \\ c_{fz}(t) \end{pmatrix}$$

with the covariance matrix given in Appendix 1.9.3:

$$\Sigma_{t} = E \begin{bmatrix} \begin{pmatrix} Z_{t} \\ X_{t}^{d} \\ X_{t}^{e} \\ X_{t}^{f} \end{pmatrix} (Z_{t}, X_{t}^{d}, X_{t}^{e}, X_{t}^{f}) \end{bmatrix} = \begin{pmatrix} v_{z}^{2}(t) & c_{zd}(t) & c_{ze}(t) & c_{zf}(t) \\ c_{dz}(t) & v_{d}^{2}(t) & c_{de}(t) & c_{df}(t) \\ c_{ez}(t) & c_{ed}^{2}(t) & v_{e}^{2}(t) & c_{ef}(t) \\ c_{fz}(t) & c_{fd}(t) & c_{fe}(t) & v_{f}^{2}(t) \end{pmatrix}$$

1.9.3 Joint density of $(\int_0^t X_s^d ds, X_t^d, X_t^e, \hat{X}_t^f)$ and value of $E^d \left[e^{-\int_0^t X_s^d ds} \middle| X_t^d, X_t^e, \hat{X}_t^f \right]$

We define $Z_t = \int_0^t X_s^d ds$. Recall

$$X_t^d = e^{-\kappa^d t} \int_0^t e^{\kappa^d s} \sigma_s^d dW_s^d, \ X_t^e = \int_0^t (X_s^d - \hat{X}_s^f) ds + \int_0^t \sigma_s^e dW_s^e, \ \hat{X}_t^f = e^{-\kappa^f t} \int_0^t e^{\kappa^f s} \sigma_s^f d\hat{W}_s^f,$$

where W^d , \hat{W}^f and W^e are all standard Brownian motion under Q^d with the following instantaneous correlation:

$$dW_t^d d\hat{W}_t^f = \rho_{df} dt, \ dW_t^d dW_t^e = \rho_{de} dt, \ d\hat{W}_t^f dW_t^e = \rho_{fe} dt.$$

Note $(Z_t, X_t^d, \hat{X}_t^f, X_t^e)$ are jointly Gaussian, so it's sufficient to calculate the covariance matrix. We can easily deduce the following formulas:

$$\begin{cases} v_z^2(t) = E^d[(Z_t)^2] = 2\nu_d^H(t) \\ v_d^2(t) = E^d[(X_t^d)^2] = \nu_d(t) \\ v_e^2(t) = 2c_{ze}(t) - v_z^2(t) + 2\nu_f^H(t) + \int_0^t (\sigma_s^e)^2 ds - 2\rho_{ef} \int_0^t e^{-\kappa^f \xi} \int_0^\xi e^{\kappa^f s} \sigma_s^e \sigma_s^f ds d\xi \\ v_f^2(t) = E^d[(\hat{X}_t^f)^2] = \nu_f(t) \\ c_{zd}(t) = E^d[X_t^d Z_t] = \nu_d^h(t) \\ c_{ze}(t) = \rho_{de} \int_0^t e^{-\kappa^d s} \int_0^s e^{\kappa^d u} \sigma_u^d \sigma_u^d du ds - \rho_{df} \int_0^t \int_0^s e^{-\kappa^d (s-\xi)} \left(e^{-(\kappa^d + \kappa^f)\xi} \int_0^\xi e^{(\kappa^d + \kappa^f)u} \sigma_u^d \sigma_u^f du \right) d\xi ds \\ -\rho_{df} \int_0^t \int_0^s e^{-\kappa^f (s-\xi)} \left(e^{-(\kappa^d + \kappa^f)\xi} \int_0^\xi e^{(\kappa^d + \kappa^f)u} \sigma_u^d \sigma_u^f du \right) d\xi ds + \nu_z^2(t) \\ c_{zf}(t) = \rho_{df} \int_0^t e^{-\kappa^f (t-s)} \left(e^{-(\kappa^d + \kappa^f)s} \int_0^s e^{(\kappa^d + \kappa^f)u} \sigma_u^d \sigma_u^f du \right) ds \\ c_{de}(t) = \nu_d^h(t) - \rho_{df} \int_0^t e^{-\kappa^d (t-s)} \left(e^{-(\kappa^d + \kappa^f)s} \int_0^s e^{(\kappa^d + \kappa^f)u} \sigma_u^d \sigma_u^f du \right) ds + \rho_{de} e^{-\kappa^d t} \int_0^t e^{\kappa^d s} \sigma_s^d \sigma_s^e ds \\ c_{df}(t) = E^d[X_t^d X_t^f] = \rho_{df} e^{-(\kappa^d + \kappa^f)s} \int_0^s e^{(\kappa^d + \kappa^f)u} \sigma_u^d \sigma_u^f du \right) ds - \nu_f^h(t) + \rho_{ef} e^{-\kappa^f t} \int_0^t e^{\kappa^f s} \sigma_s^e \sigma_s^f ds \end{cases}$$
Denote the covariance matrix by

Denote the covariance matrix by

$$\Sigma_t = \begin{pmatrix} v_z^2(t) & c_{zd}(t) & c_{ze}(t) & c_{zf}(t) \\ c_{dz}(t) & v_d^2(t) & c_{de}(t) & c_{df}(t) \\ c_{ez}(t) & c_{ed}^2(t) & v_e^2(t) & c_{ef}(t) \\ c_{fz}(t) & c_{fd}(t) & c_{fe}(t) & v_f^2(t) \end{pmatrix}.$$

The joint density function of the pair $(X_t^d, X_t^e, X_t^f, Z_t)$ is therefore

$$g(x_z,x_d,x_e,x_f;t) = \frac{|\Sigma_t|^{-\frac{1}{2}}}{4\pi^2} e^{-\frac{1}{2}(x_z,x_d,x_e,x_f)\Sigma_t^{-1}(x_z,x_d,x_e,x_f)'}.$$

Now we want to calculate the conditional expectation

$$E^{d} \left[e^{-Z_{t}} \mid X_{t}^{d} = x_{d}, X_{t}^{e} = x_{e}, \hat{X}_{t}^{f} = x_{f} \right].$$

We note conditioning on $(X_t^d, X_t^e, \hat{X}_t^f), Z_t \sim N(\mu, \sigma^2)$, with (see Anderson [1])

$$\mu(x_d, x_e, x_f, t) = (v_{zd}(t), v_{ze}(t), v_{zf}(t)) \begin{pmatrix} v_d^2(t) & v_{de}(t) & v_{df}(t) \\ v_{ed}^2(t) & v_e^2(t) & v_{ef}(t) \\ v_{fd}(t) & v_{fe}(t) & v_f^2(t) \end{pmatrix}^{-1} \begin{pmatrix} x_d \\ x_e \\ x_f \end{pmatrix}$$

and

$$\sigma^{2}(t) = v_{z}^{2}(t) - (v_{zd}(t), v_{ze}(t), v_{zf}(t)) \begin{pmatrix} v_{d}^{2}(t) & v_{de}(t) & v_{df}(t) \\ v_{ed}^{2}(t) & v_{e}^{2}(t) & v_{ef}(t) \\ v_{fd}(t) & v_{fe}(t) & v_{f}^{2}(t) \end{pmatrix}^{-1} \begin{pmatrix} v_{dz}(t) \\ v_{ez}(t) \\ v_{fz}(t) \end{pmatrix}$$

Therefore

$$E^{d}\left[e^{-Z_{t}}|X_{t}^{d}=x_{d},X_{t}^{e}=x_{e},\hat{X}_{t}^{f}=x_{f}\right]=\exp\left\{-\mu(x_{d},x_{e},x_{f},t)+\frac{1}{2}\sigma^{2}(t)\right\}.$$

To verify the above formulas, we note

Variance of X_t^d : We note $v_d^2(t) = E^d[(X_t^d)^2] = e^{-2\kappa^d t} \int_0^t e^{2\kappa^d s} (\sigma_s^d)^2 ds = \nu_d(t)$.

Variance of \hat{X}_{t}^{f} : We note $v_{f}^{2}(t) = E^{d}[(\hat{X}_{t}^{f})^{2}] = e^{-2\kappa^{f}t} \int_{0}^{t} e^{2\kappa^{f}s} (\sigma_{s}^{f})^{2} ds = \nu_{f}(t)$.

Covariance of X_t^d and Z_t : We note

$$c_{zd}(t) = E^{d}[X_{t}^{d}Z_{t}] = E^{d}[\int_{0}^{t} (X_{s}^{d})^{2}ds] + E^{d}[\int_{0}^{t} Z_{s}(-\kappa^{d}X_{s}^{d}ds + \sigma_{s}^{d}dW_{s}^{d})]$$
$$= \int_{0}^{t} v_{d}^{2}(s)ds - \kappa^{d}\int_{0}^{t} c_{zd}(s)ds.$$

Solving the consequent differential equation, $\frac{d}{dt}c_{zd}(t) = -\kappa^d c_{zd}(t) + \nu_d(t)$, we get $c_{zd}(t) = \nu_d^h(t)$.

Variance of Z_t : We note $v_z^2(t) = E^d[(Z_t)^2] = 2 \int_0^t E^d[Z_s X_s^d] ds = 2\nu_d^H(t)$.

Covariance of X_t^d and \hat{X}_t^f : We note

$$c_{df}(t) = E^{d}[X_{t}^{d}\hat{X}_{t}^{f}] = e^{-(\kappa^{d} + \kappa^{f})t}E^{d}[\int_{0}^{t} e^{\kappa^{d}s}\sigma_{s}^{d}dW_{s}^{d}\int_{0}^{t} e^{\kappa^{f}s}\sigma_{s}^{f}d\hat{W}_{s}^{f}]$$
$$= \rho_{df}e^{-(\kappa^{d} + \kappa^{f})t}\int_{0}^{t} e^{(\kappa^{d} + \kappa^{f})s}\sigma_{s}^{d}\sigma_{s}^{f}ds.$$

Covariance of X_t^d and X_t^e : We note

$$c_{de}(t) = E^{d}[X_{t}^{d}X_{t}^{e}] = E^{d}\left[\int_{0}^{t} X_{s}^{d}(X_{s}^{d} - \hat{X}_{s}^{f})ds + \int_{0}^{t} X_{s}^{e}(-\kappa^{d}X_{s}^{d}ds)\right] + \rho_{de}\int_{0}^{t} \sigma_{s}^{d}\sigma_{s}^{e}ds$$

So $c_{de}(t)$ satisfies the differential equation

$$\frac{d}{dt}c_{de}(t) = v_d^2(t) - c_{df}(t) - \kappa^d c_{de}(t) + \rho_{de}\sigma_t^d\sigma_t^e.$$

Therefore

$$\begin{split} &c_{de}(t)\\ &= e^{-\kappa^d t} \int_0^t e^{\kappa^d s} [v_d^2(s) - c_{df}(s) + \rho_{de} \sigma_s^d \sigma_s^e] ds\\ &= \nu_d^h(t) - e^{-\kappa^d t} \int_0^t \rho_{df} e^{-\kappa^f s} \int_0^s e^{(\kappa^d + \kappa^f)s} \sigma_u^d \sigma_u^f du ds + \rho_{de} e^{-\kappa^d t} \int_0^t e^{\kappa^d s} \sigma_s^d \sigma_s^e ds\\ &= \nu_d^h(t) - \rho_{df} \int_0^t e^{-\kappa^d (t-s)} \left(e^{-(\kappa^d + \kappa^f)s} \int_0^s e^{(\kappa^d + \kappa^f)u} \sigma_u^d \sigma_u^f du \right) ds + \rho_{de} e^{-\kappa^d t} \int_0^t e^{\kappa^d s} \sigma_s^d \sigma_s^e ds. \end{split}$$

Covariance of Z_t and \hat{X}_t^f : We note

$$dc_{zf}(t) = E^d[d(Z_t \hat{X}_t^f)] = E^d[\hat{X}_t^f X_t^d dt + Z_t(-\kappa^f \hat{X}_t^f) dt] = c_{df}(t) dt - \kappa^f c_{zf}(t) dt.$$

So

$$\begin{split} c_{zf}(t) &= e^{-\kappa^f t} \int_0^t e^{\kappa^f s} c_{df}(s) ds = e^{-\kappa^f t} \int_0^t \rho_{df} e^{-\kappa^d s} \int_0^s e^{(\kappa^d + \kappa^f) u} \sigma_u^d \sigma_u^f du ds \\ &= \rho_{df} \int_0^t e^{-\kappa^f (t-s)} \left(e^{-(\kappa^d + \kappa^f) s} \int_0^s e^{(\kappa^d + \kappa^f) u} \sigma_u^d \sigma_u^f du \right) ds. \end{split}$$

Covariance of X_t^e and \hat{X}_t^f : We note

$$\begin{aligned} dc_{ef}(t) &= E^{d}[d(X_{t}^{e}\hat{X}_{t}^{f})] = E^{d}[\hat{X}_{t}^{f}(X_{t}^{d} - \hat{X}_{t}^{f})dt + X_{t}^{e}(-\kappa^{f}\hat{X}_{t}^{f}dt) + \sigma_{t}^{e}dW_{t}^{e}\sigma_{t}^{f}d\hat{W}_{t}^{f}] \\ &= c_{df}(t)dt - v_{f}^{2}(t)dt - \kappa^{f}c_{ef}(t)dt + \rho_{ef}\sigma_{t}^{e}\sigma_{t}^{f}dt. \end{aligned}$$

Therefore

$$\begin{split} &c_{ef}(t)\\ &= e^{-\kappa^f t} \int_0^t e^{\kappa^f s} [c_{df}(s) - v_f^2(s) + \rho_{ef} \sigma_s^e \sigma_s^f] ds\\ &= e^{-\kappa^f t} \int_0^t \left(\rho_{df} e^{-\kappa^d s} \int_0^s e^{(\kappa^d + \kappa^f) u} \sigma_u^d \sigma_u^f du - e^{-\kappa^f s} \int_0^s e^{2\kappa^f u} (\sigma_u^f)^2 du \right) ds + \rho_{ef} e^{-\kappa^f t} \int_0^t e^{\kappa^f s} \sigma_s^e \sigma_s^f ds\\ &= \rho_{df} \int_0^t e^{-\kappa^f (t-s)} \left(e^{-(\kappa^d + \kappa^f) s} \int_0^s e^{(\kappa^d + \kappa^f) u} \sigma_u^d \sigma_u^f du \right) - \nu_f^h(t) + \rho_{ef} e^{-\kappa^f t} \int_0^t e^{\kappa^f s} \sigma_s^e \sigma_s^f ds. \end{split}$$

Covariance of Z_t and X_t^e : We note

$$dc_{ze}(t) = E^{d}[d(Z_{t}X_{t}^{e})] = E^{d}[X_{t}^{d}X_{t}^{e} + Z_{t}(X_{t}^{d} - \hat{X}_{t}^{f})]dt = (c_{de}(t) + c_{zd}(t) - c_{zf}(t))dt.$$

Therefore

$$\begin{split} &c_{ze}(t)\\ &=\int_0^t \left[c_{de}(s)+c_{zd}(s)-c_{zf}(s)\right]ds\\ &=\int_0^t \left[2\nu_d^h(s)+\rho_{de}e^{-\kappa^ds}\int_0^s e^{\kappa^du}\sigma_u^d\sigma_u^edu-\rho_{df}\int_0^s e^{-\kappa^d(s-\xi)}\left(e^{-(\kappa^d+\kappa^f)\xi}\int_0^\xi e^{(\kappa^d+\kappa^f)u}\sigma_u^d\sigma_u^fdu\right)d\xi\\ &-\rho_{df}\int_0^s e^{-\kappa^f(s-\xi)}\left(e^{-(\kappa^d+\kappa^f)\xi}\int_0^\xi e^{(\kappa^d+\kappa^f)u}\sigma_u^d\sigma_u^fdu\right)d\xi\right]ds\\ &=2\nu_d^H(t)+\rho_{de}\int_0^t e^{-\kappa^ds}\int_0^s e^{\kappa^du}\sigma_u^d\sigma_u^eduds\\ &-\rho_{df}\int_0^t \int_0^s \left(e^{-\kappa^d(s-\xi)}+e^{-\kappa^f(s-\xi)}\right)\left(e^{-(\kappa^d+\kappa^f)\xi}\int_0^\xi e^{(\kappa^d+\kappa^f)u}\sigma_u^d\sigma_u^fdu\right)d\xi ds \end{split}$$

Variance of X_t^e : We note

$$\frac{d}{dt}v_e^2(t) = 2E^d[X_t^e dX_t^e] + E^d[(dX_t^e)^2] = 2E^d[X_t^e(X_t^d - \hat{X}_t^f)dt] + E^d[(\sigma_t^e)^2 dt]$$

$$= (2c_{de}(t) - 2c_{ef}(t) + (\sigma_t^e)^2)dt.$$

Therefore

$$\begin{split} &v_{e}^{2}(t)\\ &=\int_{0}^{t}[2c_{de}(s)-2c_{ef}(s)+(\sigma_{s}^{e})^{2}]ds\\ &=2\nu_{d}^{H}(t)+2\nu_{f}^{H}(t)+\int_{0}^{t}(\sigma_{s}^{e})^{2}ds-2\rho_{df}\int_{0}^{t}\int_{0}^{\xi}e^{-\kappa^{d}(\xi-s)}\left(e^{-(\kappa^{d}+\kappa^{f})s}\int_{0}^{s}e^{(\kappa^{d}+\kappa^{f})u}\sigma_{u}^{d}\sigma_{u}^{f}du\right)dsd\xi\\ &-2\rho_{df}\int_{0}^{t}\int_{0}^{\xi}e^{-\kappa^{f}(\xi-s)}\left(e^{-(\kappa^{d}+\kappa^{f})s}\int_{0}^{s}e^{(\kappa^{d}+\kappa^{f})u}\sigma_{u}^{d}\sigma_{u}^{f}du\right)dsd\xi+2\rho_{de}\int_{0}^{t}e^{-\kappa^{d}\xi}\int_{0}^{\xi}e^{\kappa^{d}s}\sigma_{s}^{d}\sigma_{s}^{e}dsd\xi\\ &-2\rho_{ef}\int_{0}^{t}e^{-\kappa^{f}\xi}\int_{0}^{\xi}e^{\kappa^{f}s}\sigma_{s}^{e}\sigma_{s}^{f}dsd\xi\\ &=2c_{ze}(t)-v_{z}^{2}(t)+2\nu_{f}^{H}(t)+\int_{0}^{t}(\sigma_{s}^{e})^{2}ds-2\rho_{ef}\int_{0}^{t}e^{-\kappa^{f}\xi}\int_{0}^{\xi}e^{\kappa^{f}s}\sigma_{s}^{e}\sigma_{s}^{f}dsd\xi \end{split}$$

1.9.4 Pricing of cross-currency swaption

Suppose two parties are going to exchange cash flows at times $0 < T_1 < T_2 < \cdots < T_N$: the cash flow for foreign investor is $(C_i^f)_{i=1}^N$ which is denominated in foreign currency, and the cash flow for domestic investor is $(C_i^d)_{i=1}^N$ which is denominated in domestic currency. For generality, we assume $(C_i^f)_{i=1}^N$ and $(C_i^d)_{i=1}^N$ may depend on state variable (e.g. C_i^f and C_i^d are LIBOR rates). Suppose the option is European with maturity $t < T_1$. Then the value of the contingent claim at option maturity t, denominated in domestic currency and from the standpoint of domestic investor, is

$$\max \left\{ Y_t \sum_{i=1}^{N} C_i^f P^f(t, T_i; X_t^f) - \sum_{i=1}^{N} C_i^d P^d(t, T_i; X_t^d), 0 \right\}.$$

Therefore, we have the time-0 value of the option as

$$V_{0} = E \left[e^{-\int_{0}^{t} r_{s}^{d} ds} \left(Y_{t} \sum_{i=1}^{N} C_{i}^{f}(X_{t}^{f}) P^{f}(t, T_{i}; X_{t}^{f}) - \sum_{i=1}^{N} C_{i}^{d}(X_{t}^{d}) P^{d}(t, T_{i}; X_{t}^{d}) \right)^{+} \right]$$

$$= \left[A(t) e^{\frac{1}{2}\sigma^{2}(t)} E^{d} \left[e^{-\mu(X_{t}^{d}, X_{t}^{e}, \hat{X}_{t}^{f}, t)} f\left(g_{1}(X_{t}^{d}), g_{2}(\hat{X}_{t}^{f} - B(t)) \cdot C(t) Y_{0} e^{X_{t}^{e}}\right) \right] \right]$$

$$(13)$$

where A(t), B(t), and C(t) are as given in formula (11) and

$$\begin{cases} g_1(x) = \sum_{i=1}^{N} C_i^d(x) P^d(t, T_i; x) \\ g_2(x) = \sum_{i=1}^{N} C_i^f(x) P^f(t, T_i; x) \\ f(x, y) = \max\{y - x, 0\} \end{cases}$$

Formula (13) can be evaluated by the results in Section 1.9.3.

Since the calculation of $\mu(x_d, x_e, x_f, t)$ involves matrix inversion, sometimes it might be numerically more efficient to work without the "conditioning". More precisely, we evaluate the price via 4-dimensional integration instead of 3-dimensional integration:

$$V_0 = A(t)E^d \left[e^{-\int_0^t X_s^d ds} \left(C(t)Y_0 e^{X_t^e} \sum_{i=1}^N C_i^f (\hat{X}_t^f - B(t)) P^f(t, T_i; \hat{X}_t^f - B(t)) - \sum_{i=1}^N C_i^d (X_t^d) P^d(t, T_i; X_t^d) \right)^+ \right]$$

1.10 Implementation

1.10.1 Implementation of ν

We first recall the definition of $h(t; \kappa)$ and $H(t; \kappa)$:

$$h(t;\kappa) = e^{-\kappa t}, \ H(t;\kappa) = \int_0^t h(s;\kappa) ds = \begin{cases} t & \kappa = 0\\ \frac{1 - e^{-\kappa t}}{\kappa} & \kappa \neq 0 \end{cases}$$

Suppose we have a sequence of time points $0=t_0< t_1<\cdots< t_{n-1}< t_n:=\infty$ and a sequence of constants $\sigma_0,\,\sigma_1,\,\cdots,\,\sigma_{n-1}$, such that the one-factor Hull-White model under consideration has constant volatility σ_{i-1} on the interval $[t_{i-1},t_i)$ $(i=1,2,\cdots,n)$. Then $\nu(t;\kappa)=e^{-2\kappa t}\int_0^t e^{2\kappa s}\sigma_s^2ds$ can be computed by the following algorithm.

First, we compute $\nu(t_0; \kappa)$, $\nu(t_1; \kappa)$, \cdots , $\nu(t_{n-1}; \kappa)$ recursively as follows: $\nu(t_0; \kappa) = \nu(0; \kappa) = 0$. For $i = 1, \dots, n$,

$$\nu(t_i;\kappa) = e^{-2\kappa t_i} \left(\int_0^{t_{i-1}} e^{2\kappa s} \sigma_s^2 ds + \int_{t_{i-1}}^{t_i} e^{2\kappa s} \sigma_s^2 ds \right)
= e^{-2\kappa (t_i - t_{i-1})} \nu(t_{i-1};\kappa) + e^{-2\kappa t_i} \cdot \sigma_{i-1}^2 \int_{t_{i-1}}^{t_i} e^{2\kappa s} ds
= h(t_i - t_{i-1}; 2\kappa) \nu(t_{i-1};\kappa) + \sigma_{i-1}^2 H(t_i - t_{i-1}; 2\kappa).$$

If the values of $\nu(t_0; \kappa)$, $\nu(t_1; \kappa)$, \cdots , $\nu(t_{n-1}; \kappa)$ are already obtained from calibration, we can save the results and omit this step of computation. Second, for general $t \geq 0$. Suppose $t \in [t_{i-1}, t_i)$, we have

$$\nu(t;\kappa) = h(t - t_{i-1}; 2\kappa)\nu(t_{i-1}; \kappa) + H(t - t_{i-1}; 2\kappa)\sigma_{i-1}^{2}$$

1.10.2 Implementation of ν^h

We recall that

$$\nu^{h}(t;\kappa) = \int_{0}^{t} e^{-\kappa(t-s)} \nu(s;\kappa) ds.$$

We compute $\nu^h(t;\kappa)$ recursively as follows: $\nu^h(t_0;\kappa) = \nu^h(0;\kappa) = 0$. For $t \in [t_{i-1},t_i)$ $(i=1,\cdots,n)$, we have

$$\begin{split} \nu^h(t;\kappa) &= \int_0^t e^{-\kappa(t-s)} \nu(s;\kappa) ds = e^{-\kappa t} \left[\int_0^{t_{i-1}} e^{\kappa s} \nu(s;\kappa) ds + \int_{t_{i-1}}^t e^{\kappa s} \nu(s;\kappa) ds \right] \\ &= e^{-\kappa(t-t_{i-1})} \nu^h(t_{i-1};\kappa) + e^{-\kappa t} \int_{t_{i-1}}^t e^{\kappa s} \nu(s;\kappa) ds \end{split}$$

Therefore, for $t \in [t_{i-1}, t_i)$,

$$\nu^{h}(t;\kappa) = h(t - t_{i-1};\kappa)\nu^{h}(t_{i-1};\kappa) + \nu(t_{i-1};\kappa)h(t - t_{i-1};\kappa)H(t - t_{i-1};\kappa) + \frac{1}{2}\sigma_{i-1}^{2}H^{2}(t - t_{i-1};\kappa)$$

1.10.3 Implementation of ν^H

We consider a more general implementation of ν^H that evaluates

$$\nu^{H}(t; \kappa, \kappa') = \int_{0}^{t} H(t - s, \kappa') \nu(s; \kappa) ds,$$

where $\nu(t;\kappa)=e^{-2\kappa t}\int_0^t e^{2\kappa s}\sigma_s^2 ds$ and $H(t,\kappa')=\int_0^t e^{-\kappa' s} ds$. When $\kappa'\neq 0$, we have

$$\nu^{H}(t;\kappa,\kappa') = \int_{0}^{t} \frac{1 - e^{-\kappa'(t-s)}}{\kappa'} \nu(s;\kappa) ds = \frac{1}{\kappa'} \left[\nu^{h}(t;\kappa,0) - \nu^{h}(t;\kappa,\kappa') \right].$$

When $\kappa' = 0$, we have

$$\nu^H(t;\kappa,0) = \int_0^t (t-s)\nu(s;\kappa)ds = t\int_0^t \nu(s)ds - \int_0^t s\nu(s)ds.$$

We compute $\nu^0(t) := \int_0^t \nu(s)ds$ and $\nu^1(t) := \int_0^t s\nu(s)ds$ recursively as follows: $\nu^0(t_0) = \nu^1(t_0) = 0$. For $t \in [t_{i-1}, t_i)$, we have

$$\begin{split} \nu^0(t) &= \nu^0(t_{i-1}) + \int_{t_{i-1}}^t \nu(s) ds \\ &= \begin{cases} \nu^0(t_{i-1}) + \int_{t_{i-1}}^t [\nu(t_{i-1}) + \sigma_{i-1}^2(s - t_{i-1})] ds & \kappa = 0 \\ \nu^0(t_{i-1}) + \int_{t_{i-1}}^t \left[e^{-2\kappa(s - t_{i-1})} \nu(t_{i-1}) + \sigma_{i-1}^2 \frac{1 - e^{-2\kappa(s - t_{i-1})}}{2\kappa} \right] ds & \kappa \neq 0 \end{cases} \\ &= \begin{cases} \nu^0(t_{i-1}) + \nu(t_{i-1})(t - t_{i-1}) + \frac{\sigma_{i-1}^2}{2}(t - t_{i-1})^2 & \kappa = 0 \\ \nu^0(t_{i-1}) + \left[\nu(t_{i-1}) - \frac{\sigma_{i-1}^2}{2\kappa} \right] \frac{1 - e^{-2\kappa(t - t_{i-1})}}{2\kappa} + \frac{\sigma_{i-1}^2}{2\kappa}(t - t_{i-1}) & \kappa \neq 0 \end{cases} \end{split}$$

and

$$\begin{split} \nu^1(t) &= \nu^1(t_{i-1}) + \int_{t_{i-1}}^t s\nu(s)ds \\ &= \begin{cases} \nu^1(t_{i-1}) + \int_{t_{i-1}}^t [s\nu(t_{i-1}) + \sigma_{i-1}^2 s(s-t_{i-1})]ds & \kappa = 0 \\ \nu^1(t_{i-1}) + \int_{t_{i-1}}^t s \left[e^{-2\kappa(s-t_{i-1})}\nu(t_{i-1}) + \sigma_{i-1}^2 \frac{1-e^{-2\kappa(s-t_{i-1})}}{2\kappa} \right] ds & \kappa \neq 0 \end{cases} \\ &= \begin{cases} \nu^1(t_{i-1}) + \frac{\nu(t_{i-1})}{2}(t^2 - t_{i-1}^2) + \sigma_{i-1}^2 \left[\frac{t^3 - t_{i-1}^3}{3} - \frac{t_{i-1}}{2}(t^2 - t_{i-1}^2) \right] & \kappa = 0 \\ \nu^1(t_{i-1}) + \frac{\sigma_{i-1}^2}{4\kappa}(t^2 - t_{i-1}^2) + \frac{\nu(t_{i-1}) - \frac{\sigma_{i-1}^2}{2\kappa}}{2\kappa} \left[t_{i-1} - te^{-2\kappa(t-t_{i-1})} + \frac{1-e^{-2\kappa(t-t_{i-1})}}{2\kappa} \right] & \kappa \neq 0 \end{cases} \end{split}$$

Once we have computed $\nu^0(t)$ and $\nu^1(t)$, we can accordingly compute ν^H as $\nu^H = t\nu^0(t) - \nu^1(t)$.

2 Two-factor Hull-White model

In the two-factor Hull-White short rate model, it is assumed that the short rate r follows the following dynamics under risk-neutral measure with money market account as the numeraire:

$$r(t) = X_1(t) + X_2(t) + \theta(t), \ r(0) = r_0,$$

where the processes $X_1(t)$ and $X_2(t)$ satisfy

$$\begin{cases} dX_1(t) = -\kappa_1 X_1(t) dt + \sigma_1(t) dW_1(t), \ X_1(0) = 0 \\ dX_2(t) = -\kappa_2 X_2(t) dt + \sigma_2(t) dW_2(t), \ X_2(0) = 0 \end{cases}$$

where (W_1, W_2) is a two-dimensional Brownian motion with instantaneous correlation ρ :

$$dW_1(t)dW_2(t) = \rho dt$$
,

 r_0 , κ_1 , κ_2 are positive constants, $\sigma_1(t)$ and $\sigma_2(t)$ are positive deterministic functions, and $\rho \in [-1, 1]$. The function $\theta(t)$ is a deterministic function that will be used to fit the initial yield curve.

2.1 Dynamics of $x_1(t)$ and $x_2(t)$ under risk-neutral measure

We have

$$\begin{cases} x_1(t) = e^{-\kappa_1(t-s)} x_1(s) + \int_s^t e^{-\kappa_1(t-u)} \sigma_1(u) dW_1(u), \ x_1(0) = 0 \\ x_2(t) = e^{-\kappa_2(t-s)} x_2(s) + \int_s^t e^{-\kappa_2(t-u)} \sigma_2(u) dW_2(u), \ x_2(0) = 0 \end{cases}$$
(14)

Conditioning on \mathcal{F}_s , the random vector $(x_1(t), x_2(t))'$ is Gaussian with mean

$$\mu(s,t) = E[(x_1(t), x_2(t))' \mid \mathcal{F}_s] = (\mu_1(s,t), \mu_2(s,t))' = (h_1(t-s)x_1(s), h_2(t-s)x_2(s))'$$

and covariance matrix

$$\Sigma(s,t) = \begin{pmatrix} \int_{s}^{t} e^{-2\kappa_{1}(t-u)} \sigma_{1}^{2}(u) du & \int_{s}^{t} e^{-(\kappa_{1}+\kappa_{2})(t-u)} \sigma_{1}(u) \sigma_{2}(u) \rho du \\ \int_{s}^{t} e^{-(\kappa_{1}+\kappa_{2})(t-u)} \sigma_{1}(u) \sigma_{2}(u) \rho du & \int_{s}^{t} e^{-2\kappa_{2}(t-u)} \sigma_{2}^{2}(u) du \end{pmatrix}$$

$$= \begin{pmatrix} \nu_{11}(s,t) & \nu_{12}(s,t) \\ \nu_{21}(s,t) & \nu_{22}(s,t) \end{pmatrix}$$

2.2 Dynamics of $x_1(t)$ and $x_2(t)$ under T-forward measure

Denote by Q^T the T-forward measure. Note the Radon-Nikodym derivative of T-forward measure Q^T w.r.t. the risk-neutral measure Q is

$$\zeta_t = E_t^Q \left[\frac{dQ^T}{dQ} \right] = \frac{P(t, T) / P(0, T)}{e^{\int_0^t r(u) du}}.$$

Therefore

$$d \ln \zeta_t = d \ln P(t,T) - d \int_0^t r(u) du = d \left[-\int_t^T \varphi(u) du - \sum_{i=1}^2 H_i(T-t)x_i(t) + \frac{1}{2}V(t,T) \right] - r(t) dt$$

$$= \varphi(t) dt + \sum_{i=1}^2 h_i(T-t)x_i(t) dt - \sum_{i=1}^2 H_i(T-t) dx_i(t) + \frac{1}{2} \frac{\partial}{\partial t} V(t,T) - r(t) dt$$

$$= \left[-\sum_{i=1}^2 x_i(t) + \sum_{i=1}^2 h_i(T-t)x_i(t) + \frac{1}{2} \frac{\partial}{\partial t} V_t(t,T) + \sum_{i=1}^2 H_i(T-t)\kappa_i x_i(t) \right] dt - \sum_{i=1}^2 H_i(T-t)\sigma_i(t) dW_i(t)$$

By Ito's formula, $d \ln \zeta_t = d\zeta_t/\zeta_t - \frac{1}{2}(d\zeta_t)^2/\zeta_t^2$. So

$$\frac{(d\zeta_t)^2}{\zeta_t^2} = (d\ln\zeta_t)^2 = \sum_{i=1}^2 H_i(T-t)^2 \sigma_i^2(t) dt + 2\rho H_1(T-t) H_2(T-t) \sigma_1(t) \sigma_2(t) dt = -\frac{\partial}{\partial t} V(t,T).$$

This implies

$$\frac{d\zeta_t}{\zeta_t} = d \ln \zeta_t + \frac{1}{2} \frac{(d\zeta_t)^2}{\zeta_t^2}
= \left[-\sum_{i=1}^2 x_i(t) + \sum_{i=1}^2 h_i(T-t)x_i(t) + \sum_{i=1}^2 H_i(T-t)\kappa_i x_i(t) \right] dt - \sum_{i=1}^2 H_i(T-t)\sigma_i(t)dW_i(t)
= \sum_{i=1}^2 \left[-1 + h_i(T-t) + H_i(T-t)\kappa_i \right] x_i(t)dt - \sum_{i=1}^2 H_i(T-t)\sigma_i(t)dW_i(t)
= -\sum_{i=1}^2 H_i(T-t)\sigma_i(t)dW_i(t),$$

which is as expected. Define $L_t = -\sum_{i=1}^2 \int_0^t H_i(T-u)\sigma_i(u)dW_i(u)$. Then $\zeta_t = \mathcal{E}(L_t) := \exp\left\{L_t - \frac{1}{2}\langle L\rangle_t\right\}$. By Girsanov's Theorem,

$$W_1^T(t) = W_1(t) - \langle W_1, L \rangle_t = W_1(t) + \int_0^t H_1(T - u)\sigma_1(u)du + \rho \int_0^t H_2(T - u)\sigma_2(u)du$$

and

$$W_2^T(t) = W_2(t) - \langle W_2, L \rangle_t = W_2(t) + \rho \int_0^t H_1(T - u)\sigma_1(u)du + \int_0^t H_2(T - u)\sigma_2(u)du$$

are Brownian motion under Q^T .

Therefore, under the T-forward measure Q^T , we have

$$\begin{cases} x_1(t) = e^{-\kappa_1(t-s)} x_1(s) - M_1^T(s,t) + \int_s^t e^{-\kappa_1(t-u)} \sigma_1(u) dW_1^T(u), \ x_1(0) = 0 \\ x_2(t) = e^{-\kappa_2(t-s)} x_2(s) - M_2^T(s,t) + \int_s^t e^{-\kappa_2(t-u)} \sigma_2(u) dW_2^T(u), \ x_2(0) = 0 \end{cases}$$
 (15)

where (W_1^T, W_2^T) is a two-dimensional Brownian motion under Q^T with instantaneous correlation ρ and

$$\begin{cases} M_1^T(s,t) = \int_s^t e^{-\kappa_1(t-u)} \sigma_1(u) [H_1(T-u)\sigma_1(u) + \rho H_2(T-u)\sigma_2(u)] du \\ M_2^T(s,t) = \int_s^t e^{-\kappa_2(t-u)} \sigma_2(u) [\rho H_1(T-u)\sigma_1(u) + H_2(T-u)\sigma_2(u)] du \end{cases}$$

Conditioning on \mathcal{F}_s , the random vector $(x_1(t), x_2(t))'$ is Gaussian with mean

$$\mu^{T}(s,t) = E_{s}^{T}[(x_{1}(t), x_{2}(t))'] = (h_{1}(t-s)x_{1}(s) - M_{1}^{T}(s,t), h_{2}(t-s)x_{2}(t) - M_{2}^{T}(s,t))'$$

and covariance matrix is the same as the covariance matrix under risk-neutral measure Q.

2.3 Dynamics of $\int_t^T x_1(u) du$ and $\int_t^T x_2(u) du$ under risk-neutral measure

For convenience of computation, we drop the subscript. Then we have

$$\begin{split} \int_t^T x(u)du &= x(T)T - x(t)t - \int_t^T u dx(u) = \int_t^T (T-u)dx(u) + (T-t)x(t) \\ &= \int_t^T (T-u)[-\kappa x(u)du + \sigma(u)dW(u)] + (T-t)x(t) \\ &= -\kappa \int_t^T (T-u)x(u)du + \int_t^T (T-u)\sigma(u)dW(u) + (T-t)x(t) \end{split}$$

By equation (14), for $\kappa \neq 0$, we have

$$\begin{split} -\kappa \int_t^T (T-u)x(u)du &= -\kappa \int_t^T (T-u) \left[e^{-\kappa(u-t)}x(t) + \int_t^u e^{-\kappa(u-s)}\sigma(s)dW(s) \right] du \\ &= -\kappa x(t) \int_t^T (T-u)e^{-\kappa(u-t)}du - \kappa \int_t^T (T-u) \int_t^u e^{-\kappa(u-s)}\sigma(s)dW(s) du \\ &= x(t) \int_t^T (T-u)de^{-\kappa(u-t)} - \kappa \int_t^T \int_t^u e^{\kappa s}\sigma(s)dW(s) du \left(\int_t^u (T-v)e^{-\kappa v} dv \right) \end{split}$$

Therefore for $\kappa \neq 0$

$$\begin{split} &-\kappa \int_t^T (T-u)x(u)du \\ &= &-x(t)(T-t) + x(t)H(T-t) \\ &-\kappa \left[\int_t^T e^{\kappa s} \sigma(s)dW(s) \int_t^T (T-v)e^{-\kappa v} dv - \int_t^T \left(\int_t^u (T-v)e^{-\kappa v} dv \right) e^{\kappa u} \sigma(u)dW(u) \right], \end{split}$$

where the last term can be further simplified to (note $\int_u^T (T-v)e^{-\kappa v}dv = \frac{(T-u)e^{-\kappa u}}{\kappa} - \frac{\int_u^T e^{-\kappa v}dv}{\kappa}$)

$$-\kappa \int_{t}^{T} e^{\kappa u} \sigma(u) \left(\int_{u}^{T} (T - v) e^{-\kappa v} dv \right) dW(u) = -\int_{t}^{T} e^{\kappa u} \sigma(u) \left((T - u) e^{-\kappa u} - \int_{u}^{T} e^{-\kappa v} dv \right) dW(u)$$
$$= -\int_{t}^{T} \sigma(u) \left[(T - u) - \int_{u}^{T} e^{-\kappa(v - u)} dv \right] dW(u)$$

We can verify that when $\kappa = 0$, the above equality also holds. Therefore

$$\begin{split} \int_t^T x(u)du &= -\kappa \int_t^T (T-u)x(u)du + \int_t^T (T-u)\sigma(u)dW(u) + (T-t)x(t) \\ &= -x(t)(T-t) + x(t)H(T-t) - \int_t^T \sigma(u) \left[(T-u) - \int_u^T e^{-\kappa(v-u)}dv \right] dW(u) \\ &+ \int_t^T (T-u)\sigma(u)dW(u) + (T-t)x(t) \\ &= x(t)H(T-t) + \int_t^T \sigma(u) \left(\int_u^T e^{-\kappa(v-u)}dv \right) dW(u) \\ &= x(t)H(T-t) + \int_t^T \sigma(u)H(T-u)dW(u) \end{split}$$

That is, we have

$$\begin{cases} \int_{t}^{T} x_{1}(u)du = x_{1}(t)H_{1}(T-t) + \int_{t}^{T} \sigma_{1}(u)H_{1}(T-u)dW_{1}(u) \\ \int_{t}^{T} x_{2}(u)du = x_{2}(t)H_{2}(T-t) + \int_{t}^{T} \sigma_{2}(u)H_{2}(T-u)dW_{2}(u) \end{cases}$$
(16)

Then conditioning on \mathcal{F}_t , $(\int_t^T x_1(u)du, \int_t^T x_2(u)du)'$ is Gaussian with mean

$$\mu(t,T)_{integral} = E\left[\left.\left(\int_t^T x_1(u)du, \int_t^T x_2(u)du\right)'\right| \mathcal{F}_t\right] = \left(H_1(T-t)x_1(t), H_2(T-t)x_2(t)\right)'$$

and covariance matrix

$$\Sigma(t,T)_{integral} = \begin{pmatrix} \int_t^T \sigma_1^2(u) H_1^2(T-u) du & \int_t^T \sigma_1(u) \sigma_2(u) H_1(T-t) H_2(T-t) \rho du \\ \int_t^T \sigma_1(u) \sigma_2(u) H_1(T-t) H_2(T-t) \rho du & \int_t^T \sigma_2^2(u) H_2^2(T-u) du \end{pmatrix}$$

2.4 Derivation of zero-coupon bond price

By formula (??) and formula (16) The price at time t of a zero-coupon bond maturing at time T and with unit face value is

$$P(t,T) = E^{Q} \left[e^{-\int_{t}^{T} r(u)du} \middle| \mathcal{F}_{t} \right] = e^{-\int_{t}^{T} \varphi(u)du} E^{Q} \left[e^{-\int_{t}^{T} (x_{1}(u) + x_{2}(u))du} \middle| \mathcal{F}_{t} \right]$$

$$= \exp \left\{ -\int_{t}^{T} \varphi(u)du - H_{1}(T - t)x_{1}(t) - H_{2}(T - t)x_{2}(t) + \frac{1}{2}V(t,T) \right\}$$

and

$$V(t,T) = \int_{t}^{T} \sigma_{1}^{2}(u)H_{1}^{2}(T-u)du + \int_{t}^{T} \sigma_{2}^{2}(u)H_{2}^{2}(T-u)du + 2\rho \int_{t}^{T} \sigma_{1}(u)\sigma_{2}(u)H_{1}(T-u)H_{2}(T-u)du.$$

A Summary of Girsanov's Theorem for continuous semimartingale

For sake of convenience, we record here a version of Girsanov's Theorem as presented in Revuz and Yor [3]. We will freely use jargons in the theory of continuous semimartingales.

Suppose $(\Omega, (\mathcal{F}_t)_{t\geq 0}, P)$ is a filtered probability space that satisfies the usual hypotheses. Q is another probability measure such that $Q|_{\mathcal{F}_t}$ is absolutely continuous with respect to $P|_{\mathcal{F}_t}$. We call D_t the Radon-Nikodym derivative of Q with respect to P on \mathcal{F}_t . These random variables $(D_t)_{t\geq 0}$ form a (\mathcal{F}_t, P) -martingale and can be chosen in such a way that it has cadlag path a.s..

Theorem A.1 (Girsanov's Theorem). If D is continuous, every continuous (\mathcal{F}_t, P) -semimartingale is a continuous (\mathcal{F}_t, Q) -semimartingale. More precisely, if M is a continuous (\mathcal{F}_t, P) -local martingale, then

$$\widetilde{M} = M - D^{-1}.\langle M, D \rangle$$

is a continuous (\mathcal{F}_t, Q) -local martingale. Moreover, if N is another continuous P-local martingale,

$$\langle \widetilde{M}, \widetilde{N} \rangle = \langle \widetilde{M}, N \rangle = \langle M, N \rangle.$$

To apply Girsanov's Theorem more conveniently, we often use the following results.

Proposition A.1. If D is a strictly positive continuous local martingale, there exists a unique continuous local martingale L such that

$$D_t = \exp\left\{L_t - \frac{1}{2}\langle L, L \rangle_t\right\} = \mathcal{E}(L)_t;$$

L is given by the formula

$$L_t = \log D_0 + \int_0^t D_s^{-1} dD_s.$$

Theorem A.2. If $Q = \mathcal{E}(L) \cdot P$ and M is a continuous P-local martingale, then

$$\widetilde{M} = M - D^{-1} \cdot \langle M, D \rangle = M - \langle M, L \rangle$$

is a continuous Q-local martingale. Moreover, $P = \mathcal{E}(-L)^{-1} \cdot Q = \mathcal{E}(-\widetilde{L}) \cdot Q$.

B Lognormal approximation of sum of lognormals

We consider the following problem: suppose (Z_1, \dots, Z_n) is an *n*-dimensional Gaussian random vector with mean μ and covariance matrix Σ . Find the lognormal approximation of $\sum_{i=1}^n w_i e^{Z_i}$ where w_1, \dots, w_n are constants.

The typical method is moment-matching. Recall for a Gaussian random vector $X \sim N(\mu, \Sigma)$, its characteristic function is

$$\phi(t) = E[e^{it'X}] = e^{it'\mu - \frac{1}{2}t'\Sigma t},$$

which implies $E[e^{t'X}] = e^{t'\mu + \frac{1}{2}t'\Sigma t}$. Therefore the first moment is

$$M := E\left[\sum_{i=1}^{n} w_i e^{Z_i}\right] = \sum_{i=1}^{n} w_i e^{\mu_i + \frac{1}{2}\Sigma_{ii}}.$$

The second moment is

$$V := E\left[\left(\sum_{i=1}^{n} w_{i} e^{Z_{i}}\right)^{2}\right] = \sum_{i,j=1}^{n} w_{i} w_{j} E[e^{Z_{i} + Z_{j}}] = \sum_{i,j=1}^{n} w_{i} w_{j} e^{\mu_{i} + \mu_{j} + \frac{1}{2}(\Sigma_{ii} + \Sigma_{jj}) + \Sigma_{ij}},$$

since $Z_i + Z_j \sim N(\mu_i + \mu_j, \Sigma_{ii} + \Sigma_{jj} + 2\Sigma_{ij})$.

Suppose we want to find a normal random variable $\xi \sim N(\hat{\mu}, \hat{\sigma}^2)$ such that

$$\begin{cases} E[e^{\xi}] = E[\sum_{i=1}^{n} w_i e^{Z_i}] \\ E[e^{2\xi}] = E[(\sum_{i=1}^{n} w_i e^{Z_i})^2] \end{cases}$$

Then we need to solve the equation

$$\begin{cases} e^{\hat{\mu} + \frac{1}{2}\hat{\sigma}^2} = M \\ e^{2\hat{\mu} + 2\hat{\sigma}^2} = V \end{cases}$$

which gives

$$\begin{cases} \hat{\sigma}^2 = \ln \frac{V}{M^2} \\ \hat{\mu} = \ln M - \frac{1}{2}\hat{\sigma}^2 \end{cases}$$

C Characteristic function of a Gaussian random vector

Recall for a Gaussian random vector $X \sim N(\mu, \Sigma)$, its characteristic function is (see, for example, Anderson [1] pp.43, Theorem 2.6.1)

$$\phi(t) = E[e^{it'X}] = e^{it'\mu - \frac{1}{2}t'\Sigma t}.$$

References

- [1] T. W. Anderson. An introduction to multivariate statistical analysis, 3rd edition. Wiley-Interscience, 2003. 15, 25
- [2] Damiano Brigo and Fabio Mercurio. Interest rate models Theory and practice. Springer, 2007. 5
- [3] D. Revuz and M. Yor. Continuous martingales and Brownian motion, 3rd Edition. Springer, 2004. 23