MA 373 : Financial Engineering II January - May 2022

Department of Mathematics, Indian Institute of Technology Guwahati TEST I

February 08, 2022 Duration: 50 min

- Answer all questions.
- Justify all your answers. Answers without justification carry no marks.
- 1. Use Ito's-formula to write the stochastic process $Y(t) = e^{2t+4W(t)}$ on the standard form

$$dY(t) = b(t, W(t))dt + \sigma(t, W(t))dW(t).$$

[5]

2. Let X be the solution of the SDE, for t < 1

$$dX(t) = -\frac{1}{2(1-t)}X(t)dt + \sqrt{1-t} \ dW(t), \ X(0) = 0$$

- (i) Find the solution X(t) of this equation.
- (ii) Is $\{X(t), t \ge 0\}$ a Gaussian process?
- (iii) Compare the variance of X(t) with the corresponding variance of a Brownian bridge from 0 to 0 on [0,1] at time t.
- (iv) Is X(t) a Brownian bridge from 0 to 0 on [0,1]? (i.e., the process X(t) has the same distribution as the Brownian bridge from 0 to 0 on [0,1])

$$[6+3+3+2]$$

3. Use Feynman-Kac stochastic representation result in order to solve the following boundary value problem in the domain $[0, T] \times \mathbb{R}$.

$$\frac{\partial u}{\partial t}(t,x) + \frac{1}{2}\sigma^2 \frac{\partial^2 u}{\partial x^2}(t,x) = 0$$

$$u(T,x) = x^2,$$

where σ is a constant.

(Find an explicit expression for u(t,x) in terms of σ , T, t and x)