1. Stochastic Processes and filtrations

A stochastic process $(X_t)_{t\in\mathbb{T}}$ is a collection of random variables on filtrations (Ω, \mathcal{F}) with values in a measurable space (S, \mathcal{S}) , i.e., for all t,

$$X_t: \Omega \to S$$
 is $\mathcal{F} - \mathcal{S}$ -measurable.

In our case

1 $\mathbb{T} = \{0, 1, \dots, N\}$ or $\mathbb{T} = \mathbb{N} \cup \{0\}$ (discrete time)

2 or $\mathbb{T} = [0, \infty)$ (continuous time).

The state space will be $(S, S) = (\mathbb{R}, \mathcal{B}(\mathbb{R}))$ (or $(S, S) = (\mathbb{R}^d, \mathcal{B}(\mathbb{R}^d))$ for some $d \geq 2$).

weak limit 3. Gaussian p.

4. Stopping

6. Martingales

8. Refl. princ..

9. Quad.var.,

Example 1.1

Random walk:

Let ε_n , $n \ge 1$, be a sequence of iid random variables with

$$\varepsilon_n = \begin{cases} 1 & \text{with probability } \frac{1}{2} \\ -1 & \text{with probability } \frac{1}{2} \end{cases}$$

Define $\tilde{X}_0 = 0$ and, for k = 1, 2, ...,

$$\tilde{X}_k = \sum_{i=1}^k \varepsilon_i$$

1. Stoch. pr., filtrations

2. BM as weak limit

3. Gaussian p.

4. Stopping

5. Cond.

6. Martingales

7. Discrete stoch. integral

8. Refl. princ., pass.times

9. Quad.var., path prop.

10. Ito integr

11. Ito's formula

P

2. BM as weak limit

3. Gaussian p.

4. Stopping times

5. Cond.

expectation

6. Martingales

7. Discrete

8. Refl. princ.,pass.times9. Quad.var.,

path prop.

10. Ito integra

.u. Ito integra

1. Ito's

For a fixed $\omega \in \Omega$ the function

$$t\mapsto X_t(\omega)$$

is called (sample) **path** (or **realization**) associated to ω of the stochastic process X.

Let X and Y be two stochastic processes on (Ω, \mathcal{F}) .

1. Stoch. pr., Definition 1.2

(i) X and Y have the same finite-dimensional distributions if, for all $n \ge 1$, for all $t_1, \ldots, t_n \in [0, \infty)$ and $A \in \mathcal{B}(\mathbb{R}^n)$:

$$P((X_{t_1}, X_{t_2}, \dots, X_{t_n}) \in A) = P((Y_{t_1}, Y_{t_2}, \dots, Y_{t_n}) \in A).$$

(ii) X and Y are modifications of each other, if, for each $t \in [0, \infty)$,

$$P(X_t = Y_t) = 1.$$

(iii) X and Y are indistinguishable, if

$$P(X_t = Y_t \text{ for every } t \in [0, \infty)) = 1.$$

- 2. BM as weak limit
- 3. Gaussian p.
- J. Gaussian
- 4. Stopping times
- 5. Cond. expectation
- 6. Martingales
- 8. Refl. princ.,
- pass.times
- 9. Quad.var., path prop.
- 10. Ito integra
- 11. Ito's formula

Example 1.3

- 1. Stoch. pr., filtrations
- 2. BM as
- 3. Gaussian p. 4. Stopping
- 5. Cond. expectation
- 6. Martingales
- stoch. integral 8. Refl. princ.,
- 9. Quad.var., path prop.

pass.times

Definition 1.4

A stochastic process X is called continuous (right continuous), if almost all paths are continuous (right continuous), i.e.,

$$P(\{\omega:t\mapsto X_t(\omega) \text{ continuous (right continuous)}\})=1$$

Proposition 1.5

If X and Y are modifications of each other and if both processes are a.s. right continuous then X and Y are indistinguishable.

1. Stoch. pr., filtrations

weak limit

3. Gaussian p.

4. Stopping

4. Stopping times

5. Cond. expectation

6. Martingales

7. Discrete stoch. integra

8. Refl. princ., pass.times

9. Quad.var.,

10. Ito integr

2. BIVI as weak limit

3. Gaussian p.

4. Stopping times

5. Cond. expectation

6. Martingales7. Discretestoch integral

8. Refl. princ., pass.times

9. Quad.var., path prop.

10. Ito integra

11. Ito's

Let (Ω, \mathcal{F}) be given and $\{\mathcal{F}_t, t \geq 0\}$ be an increasing family of σ -algebras (i.e., for s < t, $\mathcal{F}_s \subseteq \mathcal{F}_t$), such that $\mathcal{F}_t \subseteq \mathcal{F}$ for all t. That's a

filtration.

For example:

Definition 1.6

The filtration \mathcal{F}_t^X generated by a stochastic process X is given by

$$\mathcal{F}_t^X = \sigma\{X_s, s \leq t\}.$$

2. BM as weak limit

3. Gaussian p.

4. Stopping times

5. Cond. expectation

6. Martingales

7. Discrete stoch. integral

8. Refl. princ.,pass.times9. Quad.var.,

path prop.

10. Ito integra

11. Ito's

Definition 1.7

A stochastic process is adapted to a filtration $(\mathcal{F}_t)_{t\geq 0}$ if, for each $t\geq 0$

$$X_t:(\Omega,\mathcal{F}_t)\to(\mathbb{R},\mathcal{B}(\mathbb{R}))$$

is measurable. (Short: X_t is \mathcal{F}_t -measurable.)

2. BM as weak limit

3. Gaussian p.

4. Stopping times

5. Cond. expectation

6. Martingales

7. Discrete stoch. integra

8. Refl. princ., pass.times9. Quad.var.,

10. Ito integra

LU. Ito integr

1 Ito's

Definition 1.8 ("The usual conditions")

Let $\mathcal{F}_{t^+}=\cap_{\varepsilon>0}\mathcal{F}_{t+\varepsilon}$. We say that a filtration $(\mathcal{F}_t)_{t\geq0}$ satisfies the usual conditions if

- 1 $(\mathcal{F}_t)_{t\geq 0}$ is right-continuous, that is, $\mathcal{F}_{t^+}=\mathcal{F}_t$, for all $t\geq 0$.
- 2 $(\mathcal{F}_t)_{t\geq 0}$ is complete. That is, \mathcal{F}_0 contains all subsets of P-nullsets.

2. Brownian motion as a weak limit of random walks

Example 2.1

Scaled random walk: for $t_k = \frac{k}{N}$, k = 0, 1, 2, ..., we set

$$ilde{X}_{t_k}^N := rac{1}{\sqrt{N}} ilde{X}_k = rac{1}{\sqrt{N}} \sum_{i=1}^k arepsilon_i$$

weak limit

3. Gaussian p.

4. Stopping times

5. Cond. expectation

6. Martingales

7. Discrete stoch. integral

8. Refl. princ., pass.times
9. Quad.var.,

10. Ito integra

11. Ito's

Definition 2.2 (Brownian motion)

A standard, one-dimensional Brownian motion is a continuous adapted process W on $(\Omega, \mathcal{F}, (\mathcal{F}_t)_{t\geq 0}, P)$ with $W_0 = 0$ a.s. such that, for all $0 \leq s < t$,

- 1 $W_t W_s$ is independent of \mathcal{F}_s
- 2 $W_t W_s$ is normally distributed with mean 0 and variance t s.

- Stoch. pr., filtrations
 BM as
- weak limit
- 3. Gaussian p.
- 4. Stopping times
- 5. Cond.
- expectation

 6. Martingales
- 7. Discrete stoch. integral
- 8. Refl. princ.,
- 9. Quad.var., path prop.
- 10. Ito integra
- . . .

Recall the scaled random walk: for $t_k = \frac{k}{N}$, k = 0, 1, 2, ..., we set

$$ilde{X}_{t_k}^N := rac{1}{\sqrt{N}} ilde{X}_k = rac{1}{\sqrt{N}} \sum_{i=1}^k arepsilon_i$$

By interpolation we define a continuous process on $[0, \infty)$:

$$X_t^N = \frac{1}{\sqrt{N}} \left(\sum_{i=1}^{[Nt]} \varepsilon_i + (Nt - [Nt]) \varepsilon_{[Nt]+1} \right)$$
 (2.1)

1. Stoch. pr., filtrations

2. BM as weak limit

3. Gaussian p.

4. Stopping times

5. Cond. expectation

6. Martingales7. Discretestock integral

8. Refl. princ., pass.times

9. Quad.var., path prop.

10. Ito integra

11. Ito's

- 1. Stoch. pr.,
- 2. BM as weak limit
- 3. Gaussian p.
- 4. Stopping
- 6. Martingales
- 8. Refl. princ.,
- 9. Quad.var.,

Theorem 2.3 (Donsker)

Let (Ω, \mathcal{F}, P) be a probability space with a sequence of iid random variables with mean 0 and variance 1. Define $(X_t^N)_{t>0}$ as in (2.1).

Then $(X_t^N)_{t>0}$ converges to $(W_t)_{t>0}$ weakly.

Clarification of the statement:

- $\hat{\Omega} = C[0,\infty)$
- 2 On $\tilde{\Omega} = C[0, \infty)$ one can construct a probability measure P^* (the Wiener measure) such that the canonical process $(W_t)_{t>0}$ is a Brownian motion. Let $\omega = \omega(t)_{t>0} \in C[0,\infty)$.

Then the canonical process is given as $W_t(\omega) := \omega(t)$.

3 $(X_t^N)_{t>0}$ defines a measure probability P^N on $\tilde{\Omega} = C[0,\infty)$. Indeed.

$$X^N:(\Omega,\mathcal{F}) \to (C[0,\infty),\mathcal{B}(C[0,\infty))$$

measurable, that means we consider the random variable $\omega \mapsto X^N(\omega,\cdot)$, which maps ω to a continous function in t (i.e. the path). Let $A \in \mathcal{B}(C[0,\infty))$, then

$$P^N(A) := P(\{\omega : X^N(\omega, \cdot \in A\}).$$

4 So, Donsker's theorem says that on $(\tilde{\Omega},\tilde{\mathcal{F}})=(\mathit{C}[0,\infty),\mathcal{B}(\mathit{C}[0,\infty))) \text{ we have that } \mathit{P}^{N} \xrightarrow{w} \mathit{P}^{*}.$

1. Stoch. pr.,

2 BM as weak limit 3. Gaussian p.

4. Stopping

6. Martingales

8. Refl. princ.,

9. Quad.var.,

- 1. Stoch. pr...
- 2 BM as weak limit
- 3. Gaussian p.
- 4. Stopping
- 6. Martingales
- 8. Refl. princ.,
- 9. Quad.var.,

Steps of the proof:

1 Show that the finite-dimensional distributions of X^N converge to the finite-dimensional distributions of W. That means, show that, for all n > 1, and all $s_1, \ldots, s_n \in [0, \infty)$

$$(X_{s_1}^N, X_{s_2}^N, \dots, X_{s_n}^N) \xrightarrow{\mathsf{w}} (W_{s_1}, W_{s_2}, \dots, W_{s_n}).$$

- 2 Show that $(P^N)_{N>1}$ is a **tight** family of probability measures on $(\tilde{\Omega}, \tilde{\mathcal{F}}).$
- 3 (1) and (2) imply $P^N \stackrel{\text{w}}{\rightarrow} P^*$.

Easy partial result of step (1) of the proof:

By (CLT), for fixed $t \in [0, \infty)$, for $N \to \infty$,

$$X_t^N \xrightarrow{\mathsf{w}} W_t$$

Theorem 2.4 (CLT)

Let $(\xi_n)_{n\geq 1}$ be iid, mean=0, variance= σ^2 . Then, for each $x\in\mathbb{R}$,

$$\lim_{n\to\infty} P\left(\frac{1}{\sqrt{n}}\sum_{i=1}^n \xi_i \le x\right) = \Phi_{\sigma}(x),$$

where $\Phi_{\sigma}(x)$ is the distribution function of $N(0, \sigma^2)$. In other words

$$\frac{1}{\sqrt{n}}\sum_{i=1}^n \xi_i \stackrel{w}{\to} Z,$$

where $Z \sim N(0, \sigma^2)$.

1. Stoch. pr.,

3. Gaussian p.

6. Martingales

8. Refl. princ.,

9. Quad.var.,

4. Stopping

2. BM as weak limit

3. Brownian motion as a Gaussian process

- 1. Stoch. pr., filtrations
- weak limit
- 3. Gaussian p.
- 4. Stopping times
- 5. Cond. expectation
- 6. Martingales
- 8. Refl. princ.,
- 8. Refl. princ pass.times
- 9. Quad.var., path prop.
- 10. Ito integr

Definition 3.1

A stochastic process $(X_t)_{t\geq 0}$ is called Gaussian process, if for each finite familiy of time points $\{t_1,\ldots,t_n\}$ the vector (X_{t_1},\ldots,X_{t_n}) has a multivariate normal distribution

A Gaussian process is called centered if $E[X_t] = 0$ for all t. The covariance function is given by $\gamma(s, t) = \text{Cov}(X_s, X_t)$.

Theorem 3.2

A Brownian motion is a centered Gaussian process with $\gamma(s,t)=s \wedge t \ (=\min(s,t))$. Conversely, a centered Gaussian process with continuous paths and covariance function $\gamma(s,t)=s \wedge t$ is a Brownian motion.

4. Stopping times

Given is a filtered probability space $(\Omega, \mathcal{F}, (\mathcal{F}_t)_{t\geq 0}, P)$.

A random time T is a measurable function

$$T:(\Omega,\mathcal{F}) \to ([0,\infty],\mathcal{B}([0,\infty]).$$

Definition 4.1

If X is a stochastic process and T a random time, we define the function X_T on $\{T < \infty\}$ by:

$$X_T(\omega) = X_{T(\omega)}(\omega)$$

1. Stoch. pr., filtrations

weak limit

3. Gaussian p.

4. Stopping

5. Cond.

6. Martingales

7. Discrete stoch. integra

8. Refl. princ., pass.times

9. Quad.var.,

10. Ito integr

Definition 4.2

A random time T is a stopping time for $(\mathcal{F}_t)_{t\geq 0}$ if, for all $t\geq 0$,

$$\{T \leq t\} = \{\omega : T(\omega) \leq t\} \in \mathcal{F}_t.$$

Proposition 4.3

- 1 If $T(\omega) = t$ a.s. for some constant $t \ge 0$, then T is a stopping time.
- 2 Every stopping time T satisfies that, for all t,

$$\{T < t\} \in \mathcal{F}_t. \tag{4.1}$$

3 If the filtration is right continuous and a random time T satisfies (4.1) for all t, then T is a stopping time.

- 1. Stoch. pr., filtrations
- 2. BM as
- 3. Gaussian p.
- 4. Stopping times
- Cond. expectation
- 6. Martingales
- 8. Refl. princ.,
- 9. Quad.var.,
- 10. Ito integra
- 11. Ito's formula

- 1. Stoch. pr., filtrations
- 2. BM as
- 3. Gaussian p.
- 4. Stopping times
- 5. Cond.
- expectation
- 6. Martingales7. Discrete
- 8. Refl. princ.,
- 9. Quad.var.,
- 10. Ito integra
- 10. Ito ilitegia

Lemma 4.4

Let S and T be stopping times for $(\mathcal{F}_t)_{t\geq 0}$. Then $S \wedge T$, $S \vee T$ and S+T are stopping times for $(\mathcal{F}_t)_{t\geq 0}$.

Definition 4.5

Let T be a stopping time for $(\mathcal{F}_t)_{t\geq 0}$. The σ -field \mathcal{F}_T of events determined prior to the stopping time T is given by

$$\mathcal{F}_T = \{A \in \mathcal{F} : A \cap \{T \le t\} \in \mathcal{F}_t, \text{ for all } t \ge 0\}.$$

Remark:

- 1 \mathcal{F}_T is a σ -field.
- 2 T is \mathcal{F}_T -measurable.
- 3 If $T(\omega) = t$ a.s., then $\mathcal{F}_T = \mathcal{F}_t$.

1. Stoch. pr.,

- 2. BM as weak limit
- 3. Gaussian p.

4. Stopping times

- 5. Cond.
- expectation
- 6. Martingales
- stoch. integral
- 8. Refl. princ.,pass.times9. Quad.var.,
- path prop.
- 10. Ito integra
- to. Ito IIItegi

Example 4.6

Let $(W_t)_{t\geq 0}$ be a standard Brownian motion on $(\Omega, \mathcal{F}, (\mathcal{F}_t)_{t\geq 0}, P)$. Let T_a be the **first passage time** of the level $a \in \mathbb{R}$, i.e.,

$$T_a(\omega) = \inf\{t > 0 : W_t(\omega) = a\}. \tag{4.2}$$

Then T_a is a stopping time for $(\mathcal{F}_t)_{t\geq 0}$.

- 1. Stoch. pr.,
- 2. BM as weak limit
- 3. Gaussian p.

4. Stopping times

- 5. Cond. expectation
- 6. Martingales
- 8. Refl. princ.,
- pass.times
- 9. Quad.var., path prop.
- 10. Ito integr
- 10. 100 11106

Remark: Let S and T be stopping times for $(\mathcal{F}_t)_{t\geq 0}$.

- 1 For $A \in \mathcal{F}_S$ we have that $A \cap \{S \leq T\} \in \mathcal{F}_T$.
- 2 If, moreover, $S \leq T$ then $\mathcal{F}_S \subseteq \mathcal{F}_T$.

Definition 4.7

A stochastic process $(X_t)_{t\geq 0}$ is called progressively measurable for $(\mathcal{F}_t)_{t\geq 0}$ if, for all t and all $A\in\mathcal{B}(\mathbb{R})$, the set

$$\{(s,\omega): 0 \leq s \leq t, \omega \in \Omega, X_s(\omega) \in A\} \in \mathcal{B}([0,t]) \otimes \mathcal{F}_t,$$

that means

$$(s,\omega)\mapsto X_s(\omega)$$
 is $\mathcal{B}([0,t])\otimes \mathcal{F}_t-\mathcal{B}(\mathbb{R})$ — measurable.

- 1. Stoch. pr.,
- weak limit
- 3. Gaussian p.

4. Stopping times

- 6. Martingales
- 8. Refl. princ.,
- 9. Quad.var.,

Example: If $(X_t)_{t>0}$ is adapted and right-continuous then it is progressively measurable.

Proposition 4.8

Let X be progressively measurable on $(\Omega, \mathcal{F}, (\mathcal{F}_t)_{t\geq 0})$ and let T be a stopping time for $(\mathcal{F}_t)_{t>0}$. Then

- 1 X_T defined on $\{T < \infty\}$ is an \mathcal{F}_T -measurable random variable and
- 2 the **stopped** process $(X_{T \wedge t})_{t>0}$ is progressively measurable.

5. Conditional expected value

- 1. Stoch. pr.,
- 2. BM as
- 3. Gaussian p.
- 4. Stopping
- times
- Cond. expectation
- 6. Martingales
- 7. Discrete
- 8. Refl. princ.,
- 9. Quad.var.,
- 10. Ito integral

Definition 5.1

Let (Ω, \mathcal{F}, P) be a probability space and $X: \Omega \to \mathbb{R}$ be an $\mathcal{F} - \mathcal{B}(\mathbb{R})$ -measurable random variable such that $E[|X|] = \int |X| dP < \infty$. Let $\mathcal{G} \subseteq \mathcal{F}$ be a (smaller) σ -algebra. Then there exists a random variable Y with the following properties:

- 1 Y is $\mathcal{G} \mathcal{B}(\mathbb{R})$ -measurable.
- 2 Y is integrable, i.e., $E[|Y|] < \infty$.
- 3 For all $A \in \mathcal{G}$:

$$E[Y1_A] = E[X1_A].$$

The \mathcal{G} -measurable random variable Y is called conditional expected value of X given \mathcal{G} . We write $Y = E[X|\mathcal{G}]$ a.s.

Remark:

1 E[X|G] is unique with respect to equality a.s.

- 2 Suppose that, additionally, $E[X^2] < \infty$. Then $E[X|\mathcal{G}]$ is the orthogonal projection of $X \in L^2(\Omega, \mathcal{F})$ onto the subspace
- $L^2(\Omega,\mathcal{G})$.

3 If $\mathcal{G} = \{\emptyset, \Omega\}$ then $E[X|\mathcal{G}] = E[X]$ a.s.

- 1. Stoch. pr.,
- weak limit
- 3. Gaussian p.
- 4. Stopping
- 5. Cond. expectation
- 6. Martingales
- 8. Refl. princ.,
- 9. Quad.var.,

Definition 5.2

Let Z be a function on Ω . Then $E[X|Z] := E[X|\sigma(Z)]$.

Example 5.3

Stoch. pr., filtrations
 BM as

3. Gaussian p.

4. Stopping

5. Cond. expectation

6. Martingales

7. Discrete stoch. integral

8. Refl. princ., pass.times

9. Quad.var., path prop.

10. Ito integr

. . . .

Example 5.4

 $X: (\Omega, \mathcal{F}) \to (\mathbb{R}, \mathcal{B}(\mathbb{R}))$. Suppose $\Omega = \bigcup_{k=1}^{\infty} \Omega_k$ such that $\Omega_i \cap \Omega_j = \emptyset$ for $i \neq j$. Let $\mathcal{G} := \sigma\{\Omega_k, k \geq 1\}$.

$$E[X|\mathcal{G}] =$$

1. Stoch. pr., filtrations

2. BM as weak limit

3. Gaussian p.

4. Stopping

5. Cond. expectation

6. Martingales

7. Discrete stoch. integral 8. Refl. princ.,

pass.times

9. Quad.var.,

10 Ito integr

10. Ito integr

Example 5.5

Suppose (X, Z) has a bivariate density f(x, z).

Stoch. pr., filtrations
 BM as

3. Gaussian p.

4. Stopping

5. Cond. expectation

6. Martingales

7. Discrete stoch. integral 8. Refl. princ.,

pass.times

9. Quad.var.,

path prop.

10. Ito integr

1. Stoch. pr.,

- 2. BM as weak limit
- 3. Gaussian p.
- 4. Stopping times
- 5. Cond. expectation
- 6. Martingales
- 7. Discrete stoch. integra
- 8. Refl. princ., pass.times
- 9. Quad.var.,
- 10. Ito integr
-

Theorem 5.6 (A list of properties of conditional expectation)

In the following let X, Y, X_n , $n \ge 1$, be integrable random variables on (Ω, \mathcal{F}, P) . The following holds

- (a) If X is \mathcal{G} -measurable, then $E[X|\mathcal{G}] = X$ a.s.
- (b) Linearity: $E[aX + bY|\mathcal{G}] = aE[X|\mathcal{G}] + bE[Y|\mathcal{G}]$ a.s.
- (c) Positivity: If $X \ge 0$ a.s. then $E[X|\mathcal{G}] \ge 0$ a.s.
- (d) Monotone convergence (MON): If $0 \le X_n$ and $X_n \uparrow X$ a.s. then $E[X_n | \mathcal{G}] \uparrow E[X | \mathcal{G}] \quad a.s..$

- 1. Stoch. pr.,
- weak limit
- 3. Gaussian p.
- 4. Stopping
- 5. Cond. expectation
- 6. Martingales

8. Refl. princ.,

- 9. Quad.var.,

(e) Fatou: If $0 < X_n$, for all n, then

$$E[\liminf X_n|\mathcal{G}] \leq \liminf E[X_n|\mathcal{G}].$$

(f) Dominated convergence (DOM): If $|X_n| \leq Y$, for all $n \geq 1$ and $Y \in L^1$ (i.e. integrable) and $\lim X_n = X$ a.s. then

$$\lim_{n} E[X_{n}|\mathcal{G}] = E[X|\mathcal{G}] \quad a.s.$$

(g) Jensen's inequality: Let $\varphi: \mathbb{R} \to \mathbb{R}$ be a convex function such that $\varphi(X)$ is integrable. Then

$$\varphi\left(E[X|\mathcal{G}]\right) \leq E[\varphi(X)|\mathcal{G}]$$

5. Cond. expectation

6. Martingales

7. Discrete stoch. integral

8. Refl. princ., pass.times9. Quad.var.,

10 Ito integr

11. Ito's

(h) Tower Property: If $G_1 \subseteq G_2 \subseteq \mathcal{F}$ then

$$\label{eq:energy_energy} \textit{E}\left[\textit{E}[\textit{X}|\mathcal{G}_{2}]|\mathcal{G}_{1}\right] = \textit{E}[\textit{X}|\mathcal{G}_{1}] \quad \textit{a.s.}$$

(i) Taking out what is known: Let Y be \mathcal{G} -measurable and let $E[|XY|] < \infty$. Then

$$E[XY|\mathcal{G}] = YE[X|\mathcal{G}]$$

(j) Role of independence: If X is independent of \mathcal{G} , then

$$E[X|\mathcal{G}] = E[X]$$

6. Martingales and the discrete time stochastic integral

1. Stoch. pr.,

- 2. BM as
- weak limit

 3. Gaussian p.
- 4. Stopping times
- 5. Cond. expectation

6. Martingales

- 8. Refl. princ.,
- pass.times

 9. Quad.var.,
- 10. Ito integr

. . . .

Definition 6.1

A stochastic process $(X_t)_{t\geq 0}$ on $(\Omega, \mathcal{F}, (\mathcal{F}_t)_{t\geq 0}, P)$ is a martingale if X is adapted and $E[|X_t|] < \infty$, for all $t \geq 0$, and, for s < t,

$$E[X_t|\mathcal{F}_s] = X_s \quad \text{a.s.} \tag{6.1}$$

If the = in (6.1) is replaced by $\leq (\geq)$ the process is called supermartingale (submartingale).

Remark:

- 1 (6.1) is equivalent to $E[X_t X_s | \mathcal{F}_s] = 0$ a.s.
- 2 Suppose $(X_t)_{n=0}^{\infty}$ is a stochastic process in discrete time adapted to $(\mathcal{F}_n)_{n=0}^{\infty}$ then the martingale property reads as: for all $n \ge 1$

$$E[X_n | \mathcal{F}_{n-1}] = X_{n-1}$$
 a.s.

Example 6.2 (Random walk: sum of independent r.v.)

Let ε_k , $k \geq 1$, be independent with $E[\varepsilon_k] = 0$. Let $\mathcal{F}_n = \sigma\{\varepsilon_1, \dots, \varepsilon_n\}, \ \mathcal{F}_0 = \{\emptyset, \Omega\}.$ Define $X_0 = 0$ and, for $n \ge 1$,

$$X_n = \sum_{k=1}^n \varepsilon_k.$$

Then $(X_n)_{n\geq 0}$ is a martingale for $(\mathcal{F}_n)_{n\geq 0}$.

Example 6.3 (Product of independent r.v.)

Let ε_k , $k \geq 1$, be non-negative and independent with $E[\varepsilon_k] = 1$. Let $\mathcal{F}_n = \sigma\{\varepsilon_1, \dots, \varepsilon_n\}, \ \mathcal{F}_0 = \{\emptyset, \Omega\}.$ Define $X_0 = 1$ and, for $n \ge 1$,

$$X_n = \prod_{k=1}^n \varepsilon_k.$$

Then $(X_n)_{n\geq 0}$ is a martingale for $(\mathcal{F}_n)_{n\geq 0}$.

1. Stoch. pr.,

2. BM as

weak limit 3. Gaussian p. 4. Stopping

6. Martingales

8. Refl. princ.,

9. Quad.var.,

Stoch. pr., filtrations
 BM as

weak limit
3. Gaussian p.

Gaussian p.
 Stopping

times

expectation

6. Martingales

7. Discrete stoch. integra

8. Refl. princ.,

 Quad.var., path prop.
 Ito integra

.U. Ito Integra

1. Ito's

Example 6.4

Let X be a r.v. on (Ω, \mathcal{F}, P) such that $E[|X|] < \infty$. Let $\mathcal{F}_t)_{t \geq 0}$ be any filtration with $\mathcal{F}_t \subseteq \mathcal{F}$, for each $t \geq 0$. Define

$$X_t = E[X|\mathcal{F}_t].$$

Then $(X_t)_{t\geq 0}$ is a martingale for $(\mathcal{F}_t)_{t\geq 0}$.

7. Stochastic integral in discrete time

Given is a discrete filtered probability space $(\Omega, \mathcal{F}, (\mathcal{F}_n)_{n\geq 0}, P)$.

Definition 7.1

A discrete stochastic process $(H_n)_{n=1}^{\infty}$ is called predictable if

$$H_n:(\Omega,\mathcal{F}_{n-1})\to(\mathbb{R},\mathcal{B}(\mathbb{R}))$$

is measurable. (Short: H_n is \mathcal{F}_{n-1} -measurable.)

1. Stoch. pr., filtrations

weak limit

3. Gaussian p.4. Stopping

5. Cond.

6. Martingales

7. Discrete stoch. integral

8. Refl. princ., pass.times
9. Quad.var.,

10. Ito integra

- 1. Stoch. pr., filtrations
- weak limit

 3. Gaussian p.
- o. oddosiaii į
- 4. Stopping times
- 5. Cond.
- 6. Martingales7. Discrete

stoch. integral 8. Refl. princ.,

pass.times

9. Quad.var.,

10 Ito integra

io. Ito ilitegi

11. Ito's

Definition 7.2

Let $(X_n)_{n=0}^\infty$ be an adapted stochastic process and $(H_n)_{n=1}^\infty$ be a predictable stochastic process on $(\Omega, \mathcal{F}, (\mathcal{F}_n)_{n\geq 0}, P)$. Then the stochastic integral in discrete time at time $n\geq 1$ is given by

$$(H \cdot X)_n = \sum_{k=1}^n H_k(X_k - X_{k-1}).$$

We define $(H \cdot X)_0 = 0$. The stochastic integral process is given by $((H \cdot X)_n)_{n=0}^{\infty}$.

Theorem 7.3

Let H be bounded and predictable and X be a martingale on $(\Omega, \mathcal{F}, (\mathcal{F}_n)_{n\geq 0}, P)$. Then the stochastic integral process $((H \cdot X)_n)_{n=0}^{\infty}$ is a martingale.

- 2. BM as weak limit
- 3. Gaussian p.
- . .
- 4. Stopping times
- 5. Cond.
- 6. Martingales
- 7. Discrete stoch. integral
- 8. Refl. princ., pass.times
- 9. Quad.var.,
- 10 Ito integra
- 11. Ito'

- 1. Stoch. pr., filtrations
- weak limit
- 3. Gaussian p.
- 4. Stopping times
- 5. Cond.
- 6. Martingales
- 7. Discrete stoch. integral
- 8. Refl. princ.,
- 9. Quad.var.,
- 10. Ito integra

Theorem 7.4 (Doob's Optional Stopping Theorem)

Let $(M_t)_{t\geq 0}$ be a martingale in continuous time on $(\Omega, \mathcal{F}, (\mathcal{F}_t)_{t\geq 0}, P)$. Then, for a bounded stopping time T it holds that

$$E[M_T]=M_0.$$

More generally, if $S \leq T$ are bounded stopping times, then

$$E[M_T|\mathcal{F}_S] = M_S$$
 a.s.

8. Reflection principle, passage times, running maximum/minimum

1. Stoch. pr., filtrations

weak limit

- 3. Gaussian p.
- 4. Stopping times
- 5. Cond.
- expectation

 6. Martingales
- 7. Discrete
- 8. Refl. princ., pass.times
 9. Quad.var.,
- 10. Ito integr
- 10. Ito integra

Definition 8.1 (Markov property)

Brownian motion satisfies the Markov property, that means, for all t > 0 and s > 0:

$$P(W_{t+s} \le y | \mathcal{F}_t) = P(W_{t+s} \le y | W_t)$$
 a.s

Reflection principle: Recall that $T_a = \inf\{t > 0 : W_t = a\}$.

3. Gaussian p.

Stoch. pr., filtrations
 BM as

4. Stopping

nd. tation

6. Martingales $P(T_a < t) =$

stoch. integral 8. Refl. princ.,

 $P(T_a < t) = 2P(W_t > a)$

(8.1)

11. Ito's formula

pass.times9. Quad.var.,path prop.

<□ > <□ > <□ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > < □ > <

- 1. Stoch. pr.,
- weak limit 3. Gaussian p.
- 4. Stopping
- 6. Martingales
- 8. Refl. princ., pass.times
- 9. Quad.var.,

In all the following $(W_t)_{t>0}$ is a standard Brownian motion on $(\Omega, \mathcal{F}, (\mathcal{F}_t)_{t>0}, P).$

Theorem 8.2 (Strong Markov property)

The BM $(W_t)_{t>0}$ satisfies the strong Markov property: for each stopping time τ with $P(\tau < \infty) = 1$ it holds that

$$\hat{W}_t = W_{\tau+t} - W_{\tau}, \quad , t \ge 0$$

is a standard Brownian motion independent of \mathcal{F}_{τ} .

We will see later that $P(T_a < \infty) = 1$ for all $a \in \mathbb{R}$.

Theorem 8.3 (Reflection principle)

Let $a \neq 0$ and T_a be the passage time for a.

$$\tilde{W}_t = \begin{cases} W_t & \text{for } t \leq T_a \\ 2W_{T_a} - W_t = 2a - W_t & \text{for } t \geq T_a \end{cases}$$

Then $(\tilde{W}_t)_{t>0}$ is again a standard Brownian motion.

- 1. Stoch. pr., filtrations
- 2. BM as weak limit
- 3. Gaussian p.
- 4. Stopping
- times
- expectation
- 6. Martingales7. Discrete
- 8. Refl. princ., pass.times
- 9. Quad.var.,
- 10. Ito integra

Lemma 8.4

$$P(\sup_{t\geq 0} W_t = +\infty \text{ and } \inf_{t\geq 0} W_t = -\infty) = 1$$

2. BM as

1. Stoch. pr.,

weak limit

3. Gaussian p.

4. Stopping times

5. Cond. expectation

6. Martingales

7. Discrete stoch. integral

8. Refl. princ., pass.times 9. Quad.var.,

path prop.

10. Ito integra

11. Ito's formula

2. BM as weak limit

3. Gaussian p.

4. Stopping times

5. Cond. expectation

6. Martingales

7. Discrete stoch. integral

 Refl. princ., pass.times
 Quad.var.,

path prop.

10. Ito integra

11. Ito's formula

Theorem 8.5 (Recurrence)

 $P(T_a < \infty) = 1$ for all $a \in \mathbb{R}$.

2. BM as weak limit

3. Gaussian p.

4. Stopping times

5. Cond. expectation

6. Martingales

7. Discrete stoch. integral

 Refl. princ., pass.times
 Quad.var.,

10 Ito intogra

to. Ito ilitegi

11. Ito's

Theorem 8.6 (Distribution of passage time)

Let $a \neq 0$. The density of T_a is given by

$$f_{T_a}(t) = \frac{|a|}{\sqrt{2\pi}} t^{-\frac{3}{2}} e^{-\frac{a^2}{2t}},$$

which is the density of an invers-gamma-distribution with parameters $\frac{1}{2}$ and $\frac{a^2}{2}$. In particular, we have that $E[T_a] = +\infty$.

Running maximum and minimum of Brownian motion:

Let $M_t = \max_{0 \le s \le t} W_s$ and $m_t = \min_{0 \le s \le t} W_s$.

Theorem 8.7

- 1 For each a > 0: $P(M_t \ge a) = P(T_a \le t) = P(T_a < t) = 2P(W_t > a)$.
- 2 For each a < 0: $P(m_t \le a) = 2P(W_t < a)$.

1. Stoch. pr., filtrations

2. BM as weak limit

3. Gaussian p.

4. Stopping times

5. Cond. expectation

6. Martingales

7. Discrete stoch. integra

8. Refl. princ., pass.times

9. Quad.var.,

10. Ito integr

11. Ito's formula

Theorem 8.8 (Joint distribution)

Let $y \ge x \ge 0$. Then

$$P(W_t \le x, M_t \ge y) = P(W_t \ge 2y - x).$$

This implies that the joint distribution of (W_t, M_t) has the following density: for $y \ge 0, x \le y$

$$f_{W,M}(x,y) = \sqrt{\frac{2}{\pi}} \frac{(2y-x)}{t^{\frac{3}{2}}} e^{\frac{-(2y-x)^2}{2t}}.$$

1. Stoch. pr., filtrations

2. BM as weak limit

3. Gaussian p.

4. Stopping times

5. Cond. expectation

6. Martingales

7. Discrete stoch. integral

 Refl. princ., pass.times
 Quad.var.,

10 Ito integra

10. Ito integra

11. Ito's formula

1. Stoch. pr.,

2. BM as

3. Gaussian p.

4. Stopping

6. Martingales

8. Refl. princ., pass.times 9. Quad.var.,

path prop.

Let a < 0 < b and let τ be the first time to leave an interval (a, b)(exit time), i.e.,

$$\tau=\inf\{t>0:W_t\notin(a,b)\}.$$

We have that $\tau = \min(T_a, T_b) = T_a \wedge T_b$.

Theorem 8.9 (Exit time)

Let a < 0 < b and $\tau = T_a \wedge T_b$ as above. Then $P(\tau < \infty) = 1$ and $E[\tau] = |ab|$. Moreover

$$P(W_{\tau} = b) = \frac{|a|}{|a| + b} = \frac{-a}{-a + b}$$

 $P(W_{\tau} = a) = \frac{b}{|a| + b} = \frac{b}{-a + b}$

1. Stoch. pr., filtrations

2. BM as weak limit

3. Gaussian p.

4. Stopping times

5. Cond.

6. Martingales

7. Discrete stoch. integral

 Refl. princ., pass.times
 Quad.var.,

10 Ito integra

10. Ito integr

11. Ito's formula

9. Quadratic variation and path properties of BM

- 1. Stoch. pr...
- weak limit 3. Gaussian p.
- 4. Stopping
- 6. Martingales
- 8. Refl. princ..
- 9. Quad.var., path prop.

Definition 9.1

A stochastic process has finite quadratic variation if there exists an a.s. finite stochastic process $([X,X]_t)_{t>0}$ such that for all t and partitions $\pi_n = \{t_0^n, \dots, t_{m_n}^n\}$ with $0 = t_0^n < t_1^n < \dots < t_{m_n}^n = t$ and $\delta_n = \max_{i=1,\dots,m_n} (t_i^n - t_{i-1}^n) \to 0$ we have that, for $n \to \infty$,

$$V_t^2(\pi_n) := \sum_{i=1}^{m_n} (X_{t_i^n} - X_{t_{i-1}^n})^2 \to [X, X]_t$$
 in probability. (9.1)

Theorem 9.2

Let $(W_t)_{t\geq 0}$ be a Brownian motion. Then $V_t^2(\pi_n)\to t$ in L^2 , that means

$$\lim_{n\to\infty} E[(V_t^2(\pi_n)-t)^2]=0.$$

Therefore it follows that $V_t^2(\pi_n) \to t$ in probability. Hence $[W,W]_t = t$ a.s.

1. Stoch. pr., filtrations

filtrations
2. BM as

3. Gaussian p.

3. Gaussian p

4. Stopping times

5. Cond.

6. Martingales

7. Discrete stoch. integral

8. Refl. princ., pass.times

9. Quad.var., path prop.

10 Ito intern

11. Ito's

2. BM as weak limit

3. Gaussian p.

4. Stopping

5. Cond.

6. Martingales

7. Discrete stoch. integral

8. Refl. princ.,

9. Quad.var., path prop.

path prop.

11. Ito's

Corollary 9.3

 $(W_t)_{t\geq 0}$ has a.s. paths of infinite variation on each interval.

2. BM as

3. Gaussian p.

4. Stopping

5. Cond. expectation

6. Martingales

 7. Discrete stoch. integral
 8. Refl. princ.,

pass.times

9. Quad.var., path prop.

10. Ito integra

11. Ito's

Corollary 9.4

For almost all ω the path $t \mapsto W_t(\omega)$ is not monotone in each interval.

Remark 9.5

Almost all paths of $(W_t)_{t\geq 0}$ are not differentiable on each interval.

1. Stoch. pr., filtrations

2. BM as weak limit

3. Gaussian p.

4. Stopping times

5. Cond.

6. Martingales

7. Discrete stoch. integral

8. Refl. princ., pass.times

9. Quad.var., path prop.

patii prop.

11. Ito's

10. Stochastic integral by Ito

For the whole chapter let $(W_t)_{t\geq 0}$ be a standard Brownian motion on $(\Omega, \mathcal{F}, (\mathcal{F}_t)_{t\geq 0}, P)$. Everything will be based on this filtered probability space.

Recall:

Riemann integral:

$$\int_{a}^{b} f(t)dt = \lim_{\delta_{n} \to 0} \sum_{i=1}^{n} f(\xi_{i}^{n})(t_{i}^{n} - t_{i-1}^{n})$$

where $a = t_0^n < t_1^n < \dots < t_n^n = b$, $t_{i-1}^n \le \xi_i^n \le t_i^n$ and $\delta_n = \max_{i=1,\dots,n} (t_i^n - t_{i-1}^n)$.

- 1. Stoch. pr., filtrations
- weak limit

 3. Gaussian p.
- 4. Stopping
- 5. Cond. expectation
- 6. Martingales
- 8. Refl. princ.,
- pass.times 9. Quad.var.,
- 10. Ito integral

weak limit

3. Gaussian p.

4. Stopping

times

5. Cond. expectation

6. Martingales

7. Discrete stoch. integral

8. Refl. princ., pass.times

9. Quad.var., path prop.

10. Ito integral

11. Ito's formula

Riemann-Stieltjes-integral: Let f be a continuous function and g be a function of bounded variation. Then the following limit exists and is called R-S-integral of f with respect to g:

$$\int_{a}^{b} f(t)dg(t) := \lim_{\delta_{n} \to 0} \sum_{i=1}^{n} f(t_{i-1}^{n})(g(t_{i}^{n}) - g(t_{i-1}^{n})),$$

where $a = t_0^n < t_1^n < \dots < t_n^n = b$ and $\delta_n = \max_{i=1,\dots,n} (t_i^n - t_{i-1}^n)$.

- 1. Stoch. pr., filtrations
- 2. BM as weak limit
- 3. Gaussian p.
- 4. Stopping
- E Cand
- expectation
- 6. Martingales
- stoch. integral
- 8. Refl. princ., pass.times
- 9. Quad.var.,
- 10. Ito integral

11. Ito's

Theorem 10.1

Fix [0, t] and let, for each n, $0 = t_0^n < t_1^n < \cdots < t_n^n = t$. If g is a function such that

$$\lim_{\delta_n \to 0} \sum_{i=1}^n f(t_{i-1}^n) (g(t_i^n) - g(t_{i-1}^n))$$

exists for each continuous function $f:[0,t]\to\mathbb{R}$, then g is of bounded variation on [0,t].

Remark 10.2

No pathwise R-S-integral for Brownian motion!!!

Ito integral with simple integrands:

Definition 10.3

A stochastic process $(X_t)_{0 \le t \le T}$ is called **simple predictable integrand** if

$$X_t = \xi_0 \mathbb{I}_{[t_0,t_1]}(t) + \sum_{i=1}^{n-1} \xi_i \mathbb{I}_{(t_i,t_{i+1}]}(t),$$

where $0 = t_0 < t_1 < \dots < t_n = T$ and ξ_0, \dots, ξ_{n-1} are random variables such that ξ_i is \mathcal{F}_{t_i} -measurable and $E[\xi_i^2] < \infty$, for $i = 1, \dots, n-1$.

For each $t \leq T$ the Ito integral at time t for a simple integrand X is given by:

$$\int_0^t X_s dW_s =: (X \cdot W)_t = \sum_{i=0}^{n-1} \xi_i (W_{t_{i+1} \wedge t} - W_{t_i \wedge t}).$$

- 1. Stoch. pr.,
- filtrations

 2. BM as
- weak limit

 3. Gaussian p.
- 4. Stopping
- times
- expectation
- 6. Martingales7. Discrete
- 8. Refl. princ.,
- 9. Quad.var.,
- 10. Ito integral
- 11. Ito's formula

weak limit

3. Gaussian p.

4. Stopping

times

expectation

6. Martingales

7. Discrete stoch. integral

8. Refl. princ.,pass.times9. Quad.var.,

10. Ito integral

ro. Ito integ.

11. Ito's formula

Remark 10.4

If t < T is such that $t_k \le t < t_{k+1} \le t_n = T$, this means

$$(X \cdot W)_t = \sum_{i=0}^{k-1} \xi_i (W_{t_{i+1}} - W_{t_i}) + \xi_k (W_t - W_{t_k}).$$

For T this means

$$(X \cdot W)_T = \sum_{i=0}^{n-1} \xi_i (W_{t_{i+1}} - W_{t_i})$$

1. Stoch. pr.,

- weak limit 3. Gaussian p.
- 4. Stopping
- 6. Martingales
- 8. Refl. princ.,
- 9. Quad.var.,
- 10. Ito integral

Theorem 10.5 (Properties of Ito integral for simple integrands)

Linearity: X, Y simple, α , β constants, then

$$\int_{0}^{T} \left(\alpha X_{t} + \beta Y_{t}\right) dW_{t} = \alpha \int_{0}^{T} X_{t} dW_{t} + \beta \int_{0}^{T} Y_{t} dW_{t}.$$

- 2 Let $0 \le a < b$. Then $\int_0^T 1_{(a,b]}(t) dW_t = W_b W_a$ and $\int_0^T \mathbb{I}_{(a,b]}(t) X_t dW_t = \int_0^b X_t dW_t.$
- 3 Zero mean: $E[\int_0^T X_t dW_t] = 0$
- 4 Isometry: $E\left[\left(\int_0^T X_t dW_t\right)^2\right] = \int_0^T E[X_t^2] dt$

(More) general integrands:

Lemma 10.6

Let $(X_t)_{0 \le t \le T}$ be a bounded and progressively measurable stochastic process. Then there exists a sequence of simple predictable processes $(X_t^m)_{0 \le t \le T}$, $m \ge 1$, such that

$$\lim_{m \to \infty} E \left[\int_0^T |X_t^m - X_t|^2 dt \right] = 0.$$
 (10.1)

1. Stoch. pr., filtrations

2. BM as weak limit

3. Gaussian p.

4. Stopping times

Cond.expectation

6. Martingales

7. Discrete stoch. integral

8. Refl. princ., pass.times

9. Quad.var.,

10. Ito integral

11. Ito's formula

Lemma 10.7

Let $(X_t)_{0 \le t \le T}$ be a progressively measurable stochastic process such that

$$E\left[\int_0^T X_t^2 dt\right] < \infty. \tag{10.2}$$

Then there exists a sequence of simple predictable processes $(X_t^m)_{0 \le t \le T}$, $m \ge 1$, such that (10.1) holds, i.e.,

$$\lim_{m\to\infty} E\left[\int_0^T |X_t^m - X_t|^2 dt\right] = 0.$$

- 1. Stoch. pr., filtrations
- weak limit

 3. Gaussian p.
- 4. Stopping
- 5. Cond.
- 6. Martingales
- 7. Discrete stoch. integra
- 8. Refl. princ., pass.times
- 9. Quad.var.,
- 10. Ito integral

- 1. Stoch. pr.,
- 2. BM as
- weak limit

 3. Gaussian p.
- 4. Stopping
- times
- expectation
- 6. Martingales7. Discrete
- stoch. integral 8. Refl. princ.,
- 9. Quad.var.,
- 10. Ito integral
- 11. Ito's formula

Theorem 10.8 (Ito integral for general integrands with (10.2))

Let $(X_t)_{0 \le t \le T}$ be a progressively measurable stochastic process such that (10.2) holds, i.e., $E[\int_0^T X_t^2 dt] < \infty$. Then the stochastic integral $\int_0^T X_t dW_t$ is defined and has the following properties:

1 Linearity: X, Y as above, then

$$\int_0^T (\alpha X_t + \beta Y_t) dW_t = \alpha \int_0^T X_t dW_t + \beta \int_0^T Y_t dW_t.$$

2 Let $0 \le a < b$. Then $\int_0^T \mathbb{I}_{(a,b]}(t) dW_t = W_b - W_a$ and $\int_0^T \mathbb{I}_{(a,b]}(t) X_t dW_t = \int_a^b X_t dW_t$.

- 3 Zero mean: $E[\int_0^T X_t dW_t] = 0$
- 4 Isometry: $E\left[\left(\int_0^T X_t dW_t\right)^2\right] = \int_0^T E[X_t^2] dt$

Theorem 10.9 (Ito integral for even more general integrands)

Let $(X_t)_{0 \le t \le T}$ be a progressively measurable stochastic process such that

$$P\left(\int_0^T X_t^2 dt < \infty\right) = 1. \tag{10.3}$$

Then the stochastic integral $\int_0^T X_t dW_t$ is defined and has satisfies (1) and (2) of Theorem 10.8.

Remark 10.10

Attention: in this case (3) Zero-Mean and (4) Isometry are not satisfied in general!!! If, additionally the stronger condition (10.2) holds, then we are in the case of Theorem 10.8 and Zero-Mean and Isometry hold.

- 1. Stoch. pr., filtrations
- weak limit

 3. Gaussian p.
- 4. Stopping
- 5. Cond. expectation
- 6. Martingales
- 8. Refl. princ.,
- 9. Quad.var.,
- 10. Ito integral

weak limit

3. Gaussian p.

4. Stopping times

E Cand

expectation

6. Martingales

stoch. integral

pass.times

9. Quad.var., path prop.

10. Ito integral

11. Ito's

Corollary 10.11

Let X be continuous and adapted. Then $\int_0^T X_t dW_t$ exists. In particular, for any continuous function $f: \mathbb{R} \to \mathbb{R}$ the stochastic integral $\int_0^T f(W_t) dW_t$ exists.

Remark 10.12

The Ito integral is not monotone.

Ito integral process:

Let X be progressively measurable such that (10.3) holds, i.e.,

$$P(\int_0^T X_s^2 ds < \infty) = 1.$$

Then $\int_0^t X_s dW_s$ is defined for all $t \leq T$. This gives a stochastic process $(I_t)_{0 < t < T}$ with

$$I_t = \int_0^t X_s dW_s.$$

There exists a modification with continuous paths: we always take this modification.

- 1. Stoch. pr., filtrations
- weak limit
- 3. Gaussian p.
- 4. Stopping times
- 5. Cond. expectation
- 6. Martingales
- 8. Refl. princ.,
- 9. Quad.var.,
- 10. Ito integral

Definition 10.13

A martingale $(M_t)_{0 \le t \le T}$ is called quadratic integrable on [0, T] if

$$\sup_{t\in[0,T]}E[M_t^2]<\infty.$$

Theorem 10.14

Let X be progressively measurable such that (10.2) holds, i.e.,

$$E[\int_0^T X_s^2 ds] < \infty$$
. Then $(I_t)_{0 \le t \le T}$, where $I_t = \int_0^t X_s dW_s$, is a quadratic integrable martingale.

9. Quad.var.,

1. Stoch. pr.,

weak limit

3. Gaussian p. 4. Stopping

expectation

6. Martingales

8. Refl. princ.,

10. Ito integral

- 1. Stoch. pr., filtrations
- 2. BM as weak limit
- 3. Gaussian p.
- 4. Stopping times
- 5. Cond.
- expectation
- 6. Martingales
- 7. Discrete stoch. integral
- 8. Refl. princ.,pass.times9. Quad.var.,
- path prop.
- 10. Ito integral
- 10. Ito IIItogii

Corollary 10.15

Let $f: \mathbb{R} \to \mathbb{R}$ be a continuous and bounded function. Then $(I_t)_{0 \le t \le T}$, where $I_t = \int_0^t f(W_s) dW_s$, is a quadratic integrable martingale.

Quadratic variation and covariation of Ito integrals:

Theorem 10.16

Let X be progressively measurable such that (10.3 holds. The quadratic variation of $\int_0^t X_s dW_s$ satisfies

$$\left[\int_0^t X_s dW_s, \int_0^t X_s dW_s\right] = \int_0^t X_s^2 ds \quad \text{a.s.}$$

for all $0 \le t \le T$.

- 1. Stoch. pr., filtrations
- 2. BM as weak limit
- 3. Gaussian p.
- 4. Stopping times
- 5. Cond. expectation
- 6. Martingales
- 7. Discrete stoch. integra
- 8. Refl. princ., pass.times
- 9. Quad.var.,
- 10. Ito integral

BM as weak limit
 Gaussian p.

4. Stopping

times

b. Cond. expectation

6. Martingales

8. Refl. princ.,

9. Quad.var.,

10. Ito integral

11 lto's

Covariation: Let $I_t = \int_0^t X_s dW_s$ and $\tilde{I}_t = \int_0^t \tilde{X}_s dW_s$, for $0 \le t \le T$, and progressively measurable processes X, \tilde{X} such that (10.3) holds.

The covariation of I and \tilde{I} is given by

$$[I, \tilde{I}]_t := \frac{1}{2} \left([I + \tilde{I}, I + \tilde{I}]_t - [I, I]_t - [\tilde{I}, \tilde{I}]_t \right).$$

Corollary 10.17

It holds that $[I, \tilde{I}]_t = \int_0^t X_s \tilde{X}_s ds$ a.s.

- 1. Stoch. pr.,
- weak limit
- 3. Gaussian p.
- 4. Stopping

- 6. Martingales
- 8. Refl. princ.,
- 9. Quad.var.,
- 10. Ito integral

Remark 10.18

Analogously to the quadratic variation the covariation of two stochastic processes Y and X can be defined as follows:

$$[Y,X]_t = \lim_{n \to \infty} \sum_{i=1}^{m_n} (Y_{t_i^n} - Y_{t_{i-1}^n}) (X_{t_i^n} - X_{t_{i-1}^n}),$$

in probability where $0 = t_0^n < t_1^n < \dots t_{m_n}^n = t$ and $\max_{i=1,\ldots,m_n} (t_i^n - t_{i-1}^n) \to 0 \text{ for } n \to \infty.$

- 1. Stoch. pr., filtrations
- weak limit
- 3. Gaussian p.
- 4. Stopping
- times
- 5. Cond. expectation
- 6. Martingales
- 8. Refl. princ.,
- 8. Refl. princ. pass.times
- 9. Quad.var., path prop.
- 10. Ito integral

10. Ito integi

Integration by parts:

Theorem 10.19 (Integration by parts)

Let X, Y be continuous and adapted processes such that (10.3) holds for both processes. Then the following holds, for each $0 \le t \le T$,

$$X_t Y_t = X_0 Y_0 + \int_0^t X_s dY_s + \int_0^t Y_s dX_s + [X, Y]_t.$$

Notation: $d(X_tY_t) = X_t dY_t + Y_t dX_t + d[X, Y]_t$

11. Ito's formula: change of variables

- 1. Stoch. pr., filtrations
- 2. BM as weak limit
- 3. Gaussian p.
- 4. Stopping
- 5. Cond.
- 6. Martingales
- stoch. integral 8. Refl. princ.,
- 9. Quad.var., path prop.
 - lto integra
- 11. Ito's

formula

weak limit

3. Gaussian p.

4. Stopping times

5. Cond.

6. Martingales

8. Refl. princ.,

9. Quad.var.,

formula

10. Ito integra

11. Ito's

Theorem 11.1

Let $(W_t)_{t\geq 0}$ be a Brownian motion and let $f: \mathbb{R} \to \mathbb{R}$ be a twice continuously differentiable function $(f \in C^2(\mathbb{R}))$. Then, for each t,

$$f(W_t) - f(W_0) = \int_0^t f'(W_s) dW_s + \frac{1}{2} \int_0^t f''(W_s) ds.$$
 (11.1)

In differential notation (11.1) reads as follows:

$$df(W_t) = f'(W_t)dW_t + \frac{1}{2}f''(W_t)dt$$