Chapter 20 Stochastic Calculus for Jump Processes

Jump processes are stochastic processes whose trajectories have discontinuities called jumps, that can occur at random times. This chapter presents the construction of jump processes with independent increments, such as the Poisson and compound Poisson processes, followed by an introduction to stochastic integrals and stochastic calculus with jumps. We also present the Girsanov Theorem for jump processes, which will be used for the construction of risk-neutral probability measures in Chapter 21 for option pricing and hedging in markets with jumps, in relation with market incompleteness.

20.1	The Poisson Process	655
20.2	Compound Poisson Process	662
20.3	Stochastic Integrals and Itô Formula with Jumps .	668
20.4	Stochastic Differential Equations with Jumps	679
20.5	Girsanov Theorem for Jump Processes	685
Exer	cises	692

20.1 The Poisson Process

The most elementary and useful jump process is the standard Poisson process $(N_t)_{t\in\mathbb{R}_+}$ which is a counting process, i.e. $(N_t)_{t\in\mathbb{R}_+}$ has jumps of size +1 only, and its paths are constant in between two jumps. In addition, the standard Poisson process starts at $N_0=0$.

The Poisson process can be used to model discrete arrival times such as claim dates in insurance, or connection logs.

Q

Fig. 20.1: Sample path of a Poisson process $(N_t)_{t\in\mathbb{R}_+}$.

In other words, the value N_t at time t is given by*

$$N_t = \sum_{k>1} \mathbb{1}_{[T_k,\infty)}(t), \qquad t \in \mathbb{R}_+,$$
 (20.1)

where

$$\mathbb{1}_{[T_k,\infty)}(t) = \begin{cases} 1 \text{ if } t \geqslant T_k, \\ 0 \text{ if } 0 \leqslant t < T_k, \end{cases}$$

 $k \geqslant 1$, and $(T_k)_{k\geqslant 1}$ is the increasing family of jump times of $(N_t)_{t\in\mathbb{R}_+}$ such that

$$\lim_{k\to\infty} T_k = +\infty.$$

In addition, the Poisson process $(N_t)_{t\in\mathbb{R}_+}$ is assumed to satisfy the following conditions:

1. Independence of increments: for all $0 \le t_0 < t_1 < \dots < t_n$ and $n \ge 1$ the increments

$$N_{t_1} - N_{t_0}, \ldots, N_{t_n} - N_{t_{n-1}},$$

are mutually independent random variables.

2. Stationarity of increments: $N_{t+h}-N_{s+h}$ has the same distribution as N_t-N_s for all h>0 and $0\leqslant s\leqslant t$.

The meaning of the above stationarity condition is that for all fixed $k \in \mathbb{N}$ we have

$$\mathbb{P}(N_{t+h} - N_{s+h} = k) = \mathbb{P}(N_t - N_s = k),$$

for all h > 0, *i.e.*, the value of the probability

$$\mathbb{P}(N_{t+h} - N_{s+h} = k)$$

656 <u></u>

^{*} The notation N_t is not to be confused with the same notation used for numéraire processes in Chapter 16.

does not depend on h > 0, for all fixed $0 \le s \le t$ and $k \in \mathbb{N}$.

Based on the above assumption, given T>0 a time value, a natural question arises:

what is the probability distribution of the random variable N_T ?

We already know that N_t takes values in \mathbb{N} and therefore it has a discrete distribution for all $t \in \mathbb{R}_+$.

It is a remarkable fact that the distribution of the increments of $(N_t)_{t \in \mathbb{R}_+}$, can be completely determined from the above conditions, as shown in the following theorem.

As seen in the next result, cf. Theorem 4.1 in Bosq and Nguyen (1996), the Poisson increment $N_t - N_s$ has the Poisson distribution with parameter $(t-s)\lambda$.

Theorem 20.1. Assume that the counting process $(N_t)_{t \in \mathbb{R}_+}$ satisfies the above independence and stationarity Conditions 1 and 2 on page 656. Then for all fixed $0 \le s \le t$ the increment $N_t - N_s$ follows the Poisson distribution with parameter $(t-s)\lambda$, i.e. we have

$$\mathbb{P}(N_t - N_s = k) = e^{-(t-s)\lambda} \frac{((t-s)\lambda)^k}{k!}, \qquad k \geqslant 0,$$
(20.2)

for some constant $\lambda > 0$.

The parameter $\lambda > 0$ is called the <u>intensity</u> of the Poisson process $(N_t)_{t \in \mathbb{R}_+}$ and it is given by

$$\lambda := \lim_{h \to 0} \frac{1}{h} \mathbb{P}(N_h = 1). \tag{20.3}$$

The proof of the above Theorem 20.1 is technical and not included here, cf. e.g. Bosq and Nguyen (1996) for details, and we could in fact take this distribution property (20.2) as one of the hypotheses that define the Poisson process.

Precisely, we could restate the definition of the standard Poisson process $(N_t)_{t \in \mathbb{R}_+}$ with intensity $\lambda > 0$ as being a stochastic process defined by (20.1), which is assumed to have independent increments distributed according to the Poisson distribution, in the sense that for all $0 \le t_0 \le t_1 < \cdots < t_n$,

$$(N_{t_1}-N_{t_0},\ldots,N_{t_n}-N_{t_{n-1}})$$

is a vector of independent Poisson random variables with respective parameters

$$((t_1-t_0)\lambda,\ldots,(t_n-t_{n-1})\lambda).$$

In particular, N_t has the Poisson distribution with parameter λt , i.e.,

$$\mathbb{P}(N_t = k) = \frac{(\lambda t)^k}{k!} e^{-\lambda t}, \qquad t > 0.$$

The expected value $\mathbb{E}[N_t]$ and variance of N_t can be computed as

$$\mathbb{E}[N_t] = \text{Var}[N_t] = \lambda t, \tag{20.4}$$

see Exercise A.1. As a consequence, the dispersion index of the Poisson process is

$$\frac{\operatorname{Var}[N_t]}{\mathbb{E}[N_t]} = 1, \qquad t \in \mathbb{R}_+. \tag{20.5}$$

Short time behaviour

From (20.3) above we deduce the short time asymptotics*

$$\begin{cases} \mathbb{P}(N_h = 0) = e^{-h\lambda} = 1 - h\lambda + o(h), & h \to 0, \\ \mathbb{P}(N_h = 1) = h\lambda e^{-h\lambda} \simeq h\lambda, & h \to 0. \end{cases}$$

By stationarity of the Poisson process we also find more generally that

$$\begin{cases} \mathbb{P}(N_{t+h} - N_t = 0) = e^{-h\lambda} = 1 - h\lambda + o(h), & h \to 0, \\ \mathbb{P}(N_{t+h} - N_t = 1) = h\lambda e^{-h\lambda} \simeq h\lambda, & h \to 0, \\ \\ \mathbb{P}(N_{t+h} - N_t = 2) \simeq h^2 \frac{\lambda^2}{2} = o(h), & h \to 0, & t > 0, \end{cases}$$

for all t > 0. This means that within a "short" interval [t, t + h] of length h, the increment $N_{t+h} - N_t$ behaves like a Bernoulli random variable with parameter λh . This fact can be used for the random simulation of Poisson process paths.

More generally, for $k \ge 1$ we have

$$\mathbb{P}(N_{t+h} - N_t = k) \simeq h^k \frac{\lambda^k}{k!}, \qquad h \to 0, \qquad t > 0.$$

^{*} The notation $f(h) = o(h^k)$ means $\lim_{h\to 0} f(h)/h^k = 0$, and $f(h) \simeq h^k$ means $\lim_{h\to 0} f(h)/h^k = 1$.

The intensity of the Poisson process can in fact be made time-dependent (e.g. by a time change), in which case we have

$$\mathbb{P}(N_t - N_s = k) = \exp\left(-\int_s^t \lambda(u)du\right) \frac{\left(\int_s^t \lambda(u)du\right)^k}{k!}, \qquad k = 0, 1, 2, \dots$$

This is a special case of *Cox processes*. In this case, we have in particular

$$\mathbb{P}(N_{t+dt} - N_t = k) = \begin{cases} e^{-\lambda(t)dt} = 1 - \lambda(t)dt + o(dt), & k = 0, \\ \lambda(t) e^{-\lambda(t)dt} dt \simeq \lambda(t)dt, & k = 1, \\ o(dt), & k \geqslant 2. \end{cases}$$

The intensity process $(\lambda(t))_{t \in \mathbb{R}_+}$ can also be made random, as in the case of Cox processes.

Poisson process jump times

In order to determine the distribution of the first jump time T_1 we note that we have the equivalence

$${T_1 > t} \Longleftrightarrow {N_t = 0},$$

which implies

$$\mathbb{P}(T_1 > t) = \mathbb{P}(N_t = 0) = e^{-\lambda t}, \qquad t \in \mathbb{R}_+,$$

i.e., T_1 has an exponential distribution with parameter $\lambda > 0$.

In order to prove the next proposition we note that more generally, we have the equivalence

$$\{T_n > t\} \iff \{N_t \leqslant n - 1\},$$

for all $n \ge 1$. This allows us to compute the distribution of the random jump time T_n with its probability density function. It coincides with the gamma distribution with integer parameter $n \ge 1$, also known as the Erlang distribution in queueing theory.

Proposition 20.2. For all $n \ge 1$ the probability distribution of T_n has the gamma probability density function

$$t \longmapsto \lambda^n e^{-\lambda t} \frac{t^{n-1}}{(n-1)!}$$

on \mathbb{R}_+ , i.e., for all t > 0 the probability $\mathbb{P}(T_n \geqslant t)$ is given by

$$\mathbb{P}(T_n \geqslant t) = \lambda^n \int_t^\infty e^{-\lambda s} \frac{s^{n-1}}{(n-1)!} ds.$$

Proof. We have

$$\mathbb{P}(T_1 > t) = \mathbb{P}(N_t = 0) = e^{-\lambda t}, \qquad t \in \mathbb{R}_+,$$

and by induction, assuming that

$$\mathbb{P}(T_{n-1} > t) = \lambda \int_{t}^{\infty} e^{-\lambda s} \frac{(\lambda s)^{n-2}}{(n-2)!} ds, \qquad n \geqslant 2,$$

we obtain

$$\mathbb{P}(T_n > t) = \mathbb{P}(T_n > t \geqslant T_{n-1}) + \mathbb{P}(T_{n-1} > t)$$

$$= \mathbb{P}(N_t = n - 1) + \mathbb{P}(T_{n-1} > t)$$

$$= e^{-\lambda t} \frac{(\lambda t)^{n-1}}{(n-1)!} + \lambda \int_t^{\infty} e^{-\lambda s} \frac{(\lambda s)^{n-2}}{(n-2)!} ds$$

$$= \lambda \int_t^{\infty} e^{-\lambda s} \frac{(\lambda s)^{n-1}}{(n-1)!} ds, \qquad t \in \mathbb{R}_+,$$

where we applied an integration by parts to derive the last line.

In particular, for all $n \in \mathbb{Z}$ and $t \in \mathbb{R}_+$, we have

$$\mathbb{P}(N_t = n) = p_n(t) = e^{-\lambda t} \frac{(\lambda t)^n}{n!},$$

i.e., $p_{n-1}: \mathbb{R}_+ \to \mathbb{R}_+$, $n \geqslant 1$, is the probability density function of the random jump time T_n .

In addition to Proposition 20.2 we could show the following proposition which relies on the *strong Markov property*, see *e.g.* Theorem 6.5.4 of Norris (1998).

Proposition 20.3. The (random) interjump times

$$\tau_k := T_{k+1} - T_k$$

spent at state $k \in \mathbb{N}$, with $T_0 = 0$, form a sequence of independent identically distributed random variables having the exponential distribution with parameter $\lambda > 0$. i.e.,

$$\mathbb{P}(\tau_0 > t_0, \dots, \tau_n > t_n) = e^{-(t_0 + t_1 + \dots + t_n)\lambda}, \quad t_0, t_1, \dots, t_n \in \mathbb{R}_+.$$

As the expectation of the exponentially distributed random variable τ_k with parameter $\lambda>0$ is given by

$$\mathbb{E}[\tau_k] = \lambda \int_0^\infty x e^{-\lambda x} dx = \frac{1}{\lambda},$$

we can check that the *nth* jump time $T_n = \tau_0 + \cdots + \tau_{n-1}$ has the mean

$$\mathbb{E}[T_n] = \frac{n}{\lambda}, \qquad n \geqslant 1.$$

Consequently, the higher the intensity $\lambda > 0$ is (i.e., the higher the probability of having a jump within a small interval), the smaller the time spent in each state $k \in \mathbb{N}$ is on average.

In addition, conditionally to $\{N_T = n\}$, the n jump times on [0,T] of the Poisson process $(N_t)_{t \in \mathbb{R}_+}$ are independent uniformly distributed random variables on $[0,T]^n$, cf. e.g. § 12.1 of Privault (2018). This fact can be useful for the random simulation of the Poisson process.

As a consequence of Propositions 20.2 and 20.2, random samples of Poisson process jump times can be generated using the following R code.

```
lambda = 0.6;n = 20;Z<-cumsum(c(0,rep(1,n)))
for (k in 1:n){tau_k < rexp(n,rate=lambda); Tn <- cumsum(tau_k)}
plot(stepfun(Tn,Z),xim = c(0,10),xim = c(0,8),xiab="t",ylab="Nt",pch=1, cex=0.8,
col="blue", lw=2, main="")
```


Fig. 20.2: Sample path of the Poisson process $(N_t)_{t \in \mathbb{R}_+}$.

Compensated Poisson martingale

From (20.4) above we deduce that

$$\mathbb{E}[N_t - \lambda t] = 0, \tag{20.6}$$

i.e., the compensated Poisson process $(N_t - \lambda t)_{t \in \mathbb{R}_+}$ has centered increments.

Fig. 20.3: Sample path of the compensated Poisson process $(N_t - \lambda t)_{t \in \mathbb{R}_+}$.

Since in addition $(N_t - \lambda t)_{t \in \mathbb{R}_+}$ also has independent increments, we get the following proposition, cf. e.g. Example 2 page 242. We let

$$\mathcal{F}_t := \sigma(N_s : s \in [0, t]), \qquad t \in \mathbb{R}_+,$$

denote the filtration generated by the Poisson process $(N_t)_{t \in \mathbb{R}_+}$.

Proposition 20.4. The compensated Poisson process

$$(N_t - \lambda t)_{t \in \mathbb{R}_+}$$

is a martingale with respect $(\mathcal{F}_t)_{t \in \mathbb{R}_+}$.

Extensions of the Poisson process include Poisson processes with time-dependent intensity, and with random time-dependent intensity (Cox processes). Poisson processes belong to the family of *renewal processes* which are counting processes of the form

$$N_t = \sum_{n \ge 1} \mathbb{1}_{[T_n, \infty)}(t), \qquad t \in \mathbb{R}_+,$$

for which $\tau_k := T_{k+1} - T_k$, $k \ge 0$, is a sequence of independent identically distributed random variables.

20.2 Compound Poisson Process

The Poisson process itself appears to be too limited to develop realistic price models as its jumps are of constant size. Therefore there is some interest in 662

considering jump processes that can have random jump sizes.

Let $(Z_k)_{k\geqslant 1}$ denote an *i.i.d.* sequence of square-integrable random variables distributed as the common random variable Z with the probability distribution $\nu(dy) = \varphi(y)dy$ on \mathbb{R} , independent of the Poisson process $(N_t)_{t\in\mathbb{R}_+}$. We have

$$\mathbb{P}(Z \in [a,b]) = \nu([a,b]) = \int_a^b \nu(dy) = \int_a^b \varphi(y) dy, \quad -\infty < a \leqslant b < \infty, \quad k \geqslant 1.$$

Definition 20.5. The process $(Y_t)_{t \in \mathbb{R}_+}$ given by the random sum

$$Y_t := Z_1 + Z_2 + \dots + Z_{N_t} = \sum_{k=1}^{N_t} Z_k, \qquad t \in \mathbb{R}_+,$$
 (20.7)

is called a compound Poisson process.*

Letting Y_{t-} denote the left limit

$$Y_{t^{-}} := \lim_{s \nearrow t} Y_s, \qquad t > 0,$$

we note that the jump size

$$\Delta Y_t := Y_t - Y_{t^-}, \qquad t \in \mathbb{R}_+,$$

of $(Y_t)_{t\in\mathbb{R}_+}$ at time t is given by the relation

$$\Delta Y_t = Z_{N_t} \Delta N_t, \qquad t \in \mathbb{R}_+, \tag{20.8}$$

where

$$\Delta N_t := N_t - N_{t-} \in \{0, 1\}, \qquad t \in \mathbb{R}_+,$$

denotes the jump size of the standard Poisson process $(N_t)_{t\in\mathbb{R}_+}$, and N_{t^-} is the left limit

$$N_{t^{-}} := \lim_{s \nearrow t} N_s, \qquad t > 0,$$

For a typical example of a compound Poisson process we can assume that jump sizes are Gaussian distributed with mean δ and variance η^2 , in which case $\nu(dy)$ is given by

$$\nu(dy) = \frac{1}{\sqrt{2\pi\eta^2}} e^{-(y-\delta)^2/(2\eta^2)} dy.$$

^{*} We use the convention $\sum_{k=1}^n Z_k = 0$ if n=0, so that $Y_0 = 0.$

The next Figure 20.4 represents a sample path of a compound Poisson process, with here $Z_1 = 0.9$, $Z_2 = -0.7$, $Z_3 = 1.4$, $Z_4 = 0.6$, $Z_5 = -2.5$, $Z_6 = 1.5$, $Z_7 = -0.5$, with the relation

$$Y_{T_k} = Y_{T_k^-} + Z_k, \qquad k \geqslant 1.$$

Fig. 20.4: Sample path of a compound Poisson process $(Y_t)_{t \in \mathbb{R}_+}$.

Given that $\{N_T = n\}$, the n jump sizes of $(Y_t)_{t \in \mathbb{R}_+}$ on [0, T] are independent random variables which are distributed on \mathbb{R} according to $\nu(dx)$. Based on this fact, the next proposition allows us to compute the <u>moment generating function</u> (MGF) of the increment $Y_T - Y_t$.

Proposition 20.6. For any $t \in [0,T]$ we have

$$\mathbb{E}\left[e^{\alpha(Y_T - Y_t)}\right] = \exp\left((T - t)\lambda \int_{-\infty}^{\infty} (e^{\alpha y} - 1)\nu(dy)\right), \quad \alpha \in \mathbb{R}. \quad (20.9)$$

Proof. Since N_t has a Poisson distribution with parameter t>0 and is independent of $(Z_k)_{k\geqslant 1}$, for all $\alpha\in\mathbb{R}$ we have, by conditioning on the value of $N_T-N_t=n$,

$$\begin{split} \mathbb{E}\left[\mathbf{e}^{\alpha(Y_T - Y_t)}\right] &= \mathbb{E}\left[\exp\left(\alpha \sum_{k=N_t+1}^{N_T} Z_k\right)\right] \\ &= \mathbb{E}\left[\exp\left(\alpha \sum_{k=1}^{N_T - N_t} Z_k\right)\right] \\ &= \sum_{n \ge 0} \mathbb{E}\left[\exp\left(\alpha \sum_{k=1}^{n} Z_k\right) \middle| N_T - N_t = n\right] \mathbb{P}(N_T - N_t = n) \end{split}$$

$$\begin{split} &= \operatorname{e}^{-(T-t)\lambda} \sum_{n\geqslant 0} \frac{\lambda^n}{n!} (T-t)^n \operatorname{\mathbb{E}} \left[\exp\left(\alpha \sum_{k=1}^n Z_k\right) \right] \\ &= \operatorname{e}^{-(T-t)\lambda} \sum_{n\geqslant 0} \frac{\lambda^n}{n!} (T-t)^n \operatorname{\mathbb{E}} \left[\operatorname{e}^{\alpha Z_k} \right] \\ &= \operatorname{e}^{-(T-t)\lambda} \sum_{n\geqslant 0} \frac{\lambda^n}{n!} (T-t)^n \big(\operatorname{\mathbb{E}} \left[\operatorname{e}^{\alpha Z} \right] \big)^n \\ &= \exp\left((T-t)\lambda \big(\operatorname{\mathbb{E}} \left[\operatorname{e}^{\alpha Z} \right] - 1 \big) \big) \\ &= \exp\left((T-t)\lambda \int_{-\infty}^{\infty} \operatorname{e}^{\alpha y} \nu(dy) - (T-t)\lambda \int_{-\infty}^{\infty} \nu(dy) \right) \\ &= \exp\left((T-t)\lambda \int_{-\infty}^{\infty} \left(\operatorname{e}^{\alpha y} - 1 \right) \nu(dy) \right), \end{split}$$

since the probability distribution $\nu(dy)$ of Z satisfies

$$\mathbb{E}\left[e^{\alpha Z}\right] = \int_{-\infty}^{\infty} e^{\alpha y} \nu(dy) \quad \text{and} \quad \int_{-\infty}^{\infty} \nu(dy) = 1.$$

From the moment generating function (20.9) we can compute the expectation of Y_t for fixed t as the product of the mean number of jump times $\mathbb{E}[N_t] = \lambda t$ and the mean jump size $\mathbb{E}[Z]$, *i.e.*,

$$\mathbb{E}[Y_t] = \frac{\partial}{\partial \alpha} \mathbb{E}[e^{\alpha Y_t}]_{|\alpha=0} = \lambda t \int_{-\infty}^{\infty} y \nu(dy) = \mathbb{E}[N_t] \mathbb{E}[Z] = \lambda t \mathbb{E}[Z].$$
(20.10)

Note that the above identity requires to exchange the differentiation and expectation operators, which is possible when the moment generating function (20.9) takes finite values for all α in a certain neighborhood $(-\varepsilon, \varepsilon)$ of 0.

Relation (20.10) states that the mean value of Y_t is the mean jump size $\mathbb{E}[Z]$ times the mean number of jumps $\mathbb{E}[N_t]$. It can be directly recovered using series summations, as

$$\begin{split} \mathbb{E}[Y_t] &= \mathbb{E}\left[\sum_{k=1}^{N_t} Z_k\right] \\ &= \sum_{n\geqslant 1} \mathbb{E}\left[\sum_{k=1}^{n} Z_k \,\middle|\, N_t = n\right] \mathbb{P}(N_t = n) \\ &= \mathrm{e}^{-\lambda t} \sum_{n\geqslant 1} \frac{\lambda^n t^n}{n!} \, \mathbb{E}\left[\sum_{k=1}^{n} Z_k \,\middle|\, N_t = n\right] \end{split}$$

$$= e^{-\lambda t} \sum_{n \ge 1} \frac{\lambda^n t^n}{n!} \mathbb{E} \left[\sum_{k=1}^n Z_k \right]$$
$$= \lambda t e^{-\lambda t} \mathbb{E}[Z] \sum_{n \ge 1} \frac{(\lambda t)^{n-1}}{(n-1)!}$$
$$= \lambda t \mathbb{E}[Z]$$
$$= \mathbb{E}[N_t] \mathbb{E}[Z].$$

Regarding the variance, we have

$$\begin{split} \mathbb{E}\left[Y_t^2\right] &= \frac{\partial^2}{\partial \alpha^2} \, \mathbb{E}[\,\mathrm{e}^{\alpha Y_t}]_{|\alpha = 0} \\ &= \lambda t \int_{-\infty}^{\infty} y^2 \nu(dy) + (\lambda t)^2 \left(\int_{-\infty}^{\infty} y \nu(dy)\right)^2 \\ &= \lambda t \, \mathbb{E}\left[Z^2\right] + (\lambda t \, \mathbb{E}[Z])^2, \end{split}$$

which yields

$$\operatorname{Var}\left[Y_{t}\right] = \lambda t \int_{-\infty}^{\infty} y^{2} \nu(dy) = \lambda t \mathbb{E}\left[|Z|^{2}\right] = \mathbb{E}[N_{t}] \mathbb{E}\left[|Z|^{2}\right]. \tag{20.11}$$

As a consequence, the dispersion index of the compound Poisson process

$$\frac{\operatorname{Var}\left[Y_{t}\right]}{\operatorname{\mathbb{E}}\left[Y_{t}\right]} = \frac{\operatorname{\mathbb{E}}\left[|Z|^{2}\right]}{\operatorname{\mathbb{E}}\left[Z\right]}, \qquad t \in \mathbb{R}_{+}.$$

is the dispersion index of the random jump size Z. By a multivariate version of Theorem 23.12, the above identity can be used to show the next proposition.

Proposition 20.7. The compound Poisson process

$$Y_t = \sum_{k=1}^{N_t} Z_k, \qquad t \in \mathbb{R}_+,$$

has independent increments, i.e. for any finite sequence of times $t_0 < t_1 < \cdots < t_n$, the increments

$$Y_{t_1} - Y_{t_0}, Y_{t_2} - Y_{t_1}, \dots, Y_{t_n} - Y_{t_{n-1}}$$

are mutually independent random variables.

Proof. This result relies on the fact that the result of Proposition 20.6 can be extended to sequences $0 \le t_0 \le t_1 \le \cdots \le t_n$ and $\alpha_1, \alpha_2, \ldots, \alpha_n \in \mathbb{R}$, as

666 <u>5</u>

$$\mathbb{E}\left[\prod_{k=1}^{n} e^{i\alpha_{k}(Y_{t_{k}}-Y_{t_{k-1}})}\right] = \mathbb{E}\left[\exp\left(i\sum_{k=1}^{n} \alpha_{k}(Y_{t_{k}}-Y_{t_{k-1}})\right)\right]$$

$$= \exp\left(\lambda\sum_{k=1}^{n} (t_{k}-t_{k-1}) \int_{-\infty}^{\infty} (e^{i\alpha_{k}y}-1)\nu(dy)\right)$$

$$= \prod_{k=1}^{n} \exp\left((t_{k}-t_{k-1})\lambda \int_{-\infty}^{\infty} (e^{i\alpha_{k}y}-1)\nu(dy)\right)$$

$$= \prod_{k=1}^{n} \mathbb{E}\left[e^{i\alpha_{k}(Y_{t_{k}}-Y_{t_{k-1}})}\right].$$
(20.12)

Since the compensated compound Poisson process also has independent and centered increments by (20.6) we have the following counterpart of Proposition 20.4, cf. also Example 2 page 242.

Proposition 20.8. The compensated compound Poisson process

$$M_t := Y_t - \lambda t \mathbb{E}[Z], \qquad t \in \mathbb{R}_+,$$

is a martingale.

By construction, compound Poisson processes only have a *finite* number of jumps on any interval. They belong to the family of $L\acute{e}vy$ processes which may have an infinite number of jumps on any finite time interval, see e.g. § 4.4.1 of Cont and Tankov (2004).

The stochastic integral of a deterministic function f(t) with respect to $(Y_t)_{t\in\mathbb{R}_+}$ is defined as

$$\int_{0}^{T} f(t)dY_{t} = \sum_{k=1}^{N_{T}} Z_{k} f(T_{k}).$$

Relation (20.12) can be used to show that, more generally, the moment generating function of $\int_0^T f(t)dY_t$ is given by

$$\begin{split} \mathbb{E}\left[\exp\left(\int_{0}^{T}f(t)dY_{t}\right)\right] &= \exp\left(\lambda\int_{0}^{T}\int_{\mathbb{R}}\left(\mathrm{e}^{yf(t)}-1\right)\nu(dy)dt\right) \\ &= \exp\left(\lambda\int_{0}^{T}\left(\mathbb{E}\left[\mathrm{e}^{f(t)Z}\right]-1\right)dt\right). \end{split}$$

We also have

Q

$$\log \mathbb{E}\left[\exp\left(\int_0^T f(t)dY_t\right)\right] = \lambda \int_0^T \int_{\mathbb{R}} \left(e^{yf(t)} - 1\right)\nu(dy)dt$$

667

$$\begin{split} &=\lambda\sum_{n=1}^{\infty}\frac{1}{n!}\int_{0}^{T}\int_{\mathbb{R}}y^{n}f^{n}(t)\nu(dy)dt\\ &=\lambda\sum_{n=1}^{\infty}\frac{1}{n!}\operatorname{\mathbb{E}}[Z^{n}]\int_{0}^{T}f^{n}(t)dt, \end{split}$$

hence the *cumulant* of order $n \ge 1$ of $\int_0^T f(t)dY_t$ is given by

$$\kappa_n = \lambda \mathbb{E}[Z^n] \int_0^T f^n(t) dt,$$

which recovers (20.10) and (20.11) by taking $f(t) = \mathbb{1}_{[0,T]}(t)$ when n = 1, 2.

20.3 Stochastic Integrals and Itô Formula with Jumps

Based on the relation

$$\Delta Y_t = Z_{N_t} \Delta N_t$$

we can define the stochastic integral of a stochastic process $(\phi_t)_{t \in \mathbb{R}_+}$ with respect to $(Y_t)_{t \in \mathbb{R}_+}$ by

$$\int_0^T \phi_t dY_t = \int_0^T \phi_t Z_{N_t} dN_t := \sum_{k=1}^{N_T} \phi_{T_k} Z_k.$$
 (20.13)

As a consequence of Proposition 20.6 we can derive the following version of the Lévy-Khintchine formula:

$$\mathbb{E}\left[\exp\left(\int_0^T f(t)dY_t\right)\right] = \exp\left(\lambda \int_0^T \int_{-\infty}^\infty (e^{yf(t)} - 1)\nu(dy)dt\right)$$

for $f:[0,T]\longrightarrow \mathbb{R}$ a bounded deterministic function of time.

Note that the expression (20.13) of $\int_0^T \phi_t dY_t$ has a natural financial interpretation as the value at time T of a portfolio containing a (possibly fractional) quantity ϕ_t of a risky asset at time t, whose price evolves according to random returns Z_k , generating profits/losses $\phi_{T_k}Z_k$ at random times T_k .

In particular, the compound Poisson process $(Y_t)_{t \in \mathbb{R}_+}$ in (20.5) admits the stochastic integral representation

$$Y_t = Y_0 + \sum_{k=1}^{N_t} Z_k = Y_0 + \int_0^t Z_{N_s} dN_s.$$

The next result is also called the smoothing lemma, cf. Theorem 9.2.1 in Brémaud (1999).

Proposition 20.9. Let $(\phi_t)_{t \in \mathbb{R}_+}$ be a stochastic process adapted to the filtration generated by $(Y_t)_{t \in \mathbb{R}_+}$, admitting left limits and such that

$$\mathbb{E}\left[\int_0^T |\phi_t| dt\right] < \infty, \qquad T > 0.$$

The expected value of the compound Poisson stochastic integral can be expressed as

$$\mathbb{E}\left[\int_{0}^{T} \phi_{t-} dY_{t}\right] = \mathbb{E}\left[\int_{0}^{T} \phi_{t-} Z_{N_{t}} dN_{t}\right] = \lambda \mathbb{E}[Z] \mathbb{E}\left[\int_{0}^{T} \phi_{t-} dt\right],$$
(20.14)

where ϕ_{t-} denotes the left limit

$$\phi_{t^-} := \lim_{s \to t} \phi_s, \quad t > 0.$$

Proof. By Proposition 20.8 the compensated compound Poisson process $(Y_t - \lambda t \mathbb{E}[Z])_{t \in \mathbb{R}_+}$ is a martingale, and as a consequence the stochastic integral process

$$t\longmapsto \int_0^t \phi_{s^-}d\big(Y_s-\lambda\,\mathbb{E}[Z]ds\big)=\int_0^t \phi_{s^-}\big(Z_{N_s}dN_s-\lambda\,\mathbb{E}[Z]ds\big)$$

is also a martingale, by an argument similar to that in the proof of Proposition 7.1 because the adaptedness of $(\phi_t)_{t \in \mathbb{R}_+}$ to the filtration generated by $(Y_t)_{t \in \mathbb{R}_+}$, makes $(\phi_{t^-})_{t>0}$ predictable, i.e. adapted with respect to the filtration

$$\mathcal{F}_{t^{-}} := \sigma(Y_s : s \in [0, t)), \quad t > 0.$$

It remains to use the fact that the expectation of a martingale remains constant over time, which shows that

$$\begin{split} 0 &= \mathbb{E}\left[\int_0^T \phi_{t^-} \big(dY_t - \lambda \, \mathbb{E}[Z] dt \big)\right] \\ &= \mathbb{E}\left[\int_0^T \phi_{t^-} dY_t\right] - \lambda \, \mathbb{E}[Z] \, \mathbb{E}\left[\int_0^T \phi_{t^-} dt\right]. \end{split}$$

For example, taking $\phi_t = Y_t := N_t$ we have

$$\int_0^T N_{t^-} dN_t = \sum_{k=1}^{N_T} (k-1) = \frac{1}{2} N_T (N_T - 1),$$

k=1 δ

hence

$$\begin{split} \mathbb{E}\left[\int_{0}^{T} N_{t^{-}} dN_{t}\right] &= \frac{1}{2} \left(\mathbb{E}\left[N_{T}^{2}\right] - \mathbb{E}[N_{T}]\right) \\ &= \frac{(\lambda T)^{2}}{2} \\ &= \lambda \int_{0}^{T} \lambda t dt \\ &= \lambda \int_{0}^{T} \mathbb{E}[N_{t}] dt, \end{split}$$

as in (20.14). Note however that while the identity in expectations (20.14) holds for the left limit ϕ_{t^-} , it need not hold for ϕ_t itself. Indeed, taking $\phi_t = Y_t := N_t$ we have

$$\int_{0}^{T} N_{t} dN_{t} = \sum_{k=1}^{N_{T}} k = \frac{1}{2} N_{T} (N_{T} + 1),$$

hence

$$\mathbb{E}\left[\int_{0}^{T} N_{t} dN_{t}\right] = \frac{1}{2} \left(\mathbb{E}\left[N_{T}^{2}\right] + \mathbb{E}[N_{T}]\right)$$

$$= \frac{1}{2} \left((\lambda T)^{2} + 2\lambda T\right)$$

$$= \frac{(\lambda T)^{2}}{2} + \lambda T$$

$$\neq \lambda \mathbb{E}\left[\int_{0}^{T} N_{t} dt\right].$$

Under similar conditions, the compound Poisson compensated stochastic integral can be shown to satisfy the Itô isometry (20.15) in the next proposition.

Proposition 20.10. Let $(\phi_t)_{t \in \mathbb{R}_+}$ be a stochastic process adapted to the filtration generated by $(Y_t)_{t \in \mathbb{R}_+}$, admitting left limits and such that

$$\mathbb{E}\left[\int_0^T |\phi_t|^2 dt\right] < \infty, \qquad T > 0.$$

The expected value of the squared compound Poisson compensated stochastic integral can be computed as

$$\mathbb{E}\left[\left(\int_{0}^{T} \phi_{t^{-}}(dY_{t} - \lambda \mathbb{E}[Z]dt)\right)^{2}\right] = \lambda \mathbb{E}\left[|Z|^{2}\right] \mathbb{E}\left[\int_{0}^{T} |\phi_{t^{-}}|^{2}dt\right],$$
(20.15)

Note that in (20.15), the generic jump size Z is squared but λ is not.

Proof. From the stochastic Fubini-type theorem we have

$$\left(\int_0^T \phi_{t^-}(dY_t - \lambda \mathbb{E}[Z]dt)\right)^2 \tag{20.16}$$

$$= 2 \int_{0}^{T} \phi_{t^{-}} \int_{0}^{t^{-}} \phi_{s^{-}} (dY_{s} - \lambda \mathbb{E}[Z]ds) (dY_{t} - \lambda \mathbb{E}[Z]dt) \qquad (20.17)$$

$$+ \int_0^T |\phi_{t-}|^2 |Z_{N_t}|^2 dN_t, \tag{20.18}$$

where integration over the diagonal $\{s=t\}$ has been excluded in (20.17) as the inner integral has an upper limit t^- rather than t. Next, taking expectation on both sides of (20.16)-(20.18), we find

$$\begin{split} \mathbb{E}\left[\left(\int_0^T \phi_{t^-}(dY_t - \lambda \, \mathbb{E}[Z]dt)\right)^2\right] &= \mathbb{E}\left[\int_0^T |\phi_{t^-}|^2 |Z_{N_t}|^2 dN_t\right] \\ &= \lambda \, \mathbb{E}\left[|Z|^2\right] \mathbb{E}\left[\int_0^T |\phi_{t^-}|^2 dt\right], \end{split}$$

where we used the vanishing of the expectation of the double stochastic integral:

$$\mathbb{E}\left[\int_0^T \phi_{t^-} \int_0^{t^-} \phi_{s^-}(dY_s - \lambda \, \mathbb{E}[Z] ds) (dY_t - \lambda \, \mathbb{E}[Z] dt)\right] = 0,$$

and the martingale property of the compensated compound Poisson process

$$t \longmapsto \left(\sum_{k=1}^{N_t} |Z_k|^2\right) - \lambda t \, \mathbb{E}\left[Z^2\right], \qquad t \in \mathbb{R}_+,$$

as in the proof of Proposition 20.9. The isometry relation (20.15) can also be proved using simple predictable processes, similarly to the proof of Proposition 4.20. \Box

Next, take $(B_t)_{t \in \mathbb{R}_+}$ a standard Brownian motion independent of $(Y_t)_{t \in \mathbb{R}_+}$ and $(X_t)_{t \in \mathbb{R}_+}$ a jump-diffusion process of the form

$$X_t := \int_0^t u_s dB_s + \int_0^t v_s ds + Y_t, \qquad t \in \mathbb{R}_+,$$

where $(u_t)_{t\in\mathbb{R}_+}$ is a stochastic process which is adapted to the filtration $(\mathcal{F}_t)_{t\in\mathbb{R}_+}$ generated by $(B_t)_{t\in\mathbb{R}_+}$ and $(Y_t)_{t\in\mathbb{R}_+}$, and such that

$$\mathbb{E}\left[\int_0^T |\phi_t|^2 |u_t|^2 dt\right] < \infty \quad \text{and} \quad \mathbb{E}\left[\int_0^T |\phi_t v_t| dt\right] < \infty, \quad T > 0.$$

We define the stochastic integral of $(\phi_t)_{t \in \mathbb{R}_+}$ with respect to $(X_t)_{t \in \mathbb{R}_+}$ by \circlearrowleft

$$\begin{split} \int_{0}^{T} \phi_{t} dX_{t} &:= \int_{0}^{T} \phi_{t} u_{t} dB_{t} + \int_{0}^{T} \phi_{t} v_{t} dt + \int_{0}^{T} \phi_{t} dY_{t} \\ &:= \int_{0}^{T} \phi_{t} u_{t} dB_{t} + \int_{0}^{T} \phi_{t} v_{t} dt + \sum_{k=1}^{N_{T}} \phi_{T_{k}} Z_{k}, \qquad T > 0. \end{split}$$

For the mixed continuous-jump martingale

$$X_t := \int_0^t u_s dB_s + Y_t - \lambda t \mathbb{E}[Z], \qquad t \in \mathbb{R}_+,$$

we then have the isometry:

$$\mathbb{E}\left[\left(\int_0^T \phi_{t^-} dX_t\right)^2\right] = \mathbb{E}\left[\int_0^T |\phi_{t^-}|^2 |u_t|^2 dt\right] + \lambda \, \mathbb{E}\left[|Z|^2\right] \, \mathbb{E}\left[\int_0^T |\phi_{t^-}|^2 dt\right]. \tag{20.19}$$

provided that $(\phi_t)_{t \in \mathbb{R}_+}$ is adapted to the filtration $(\mathcal{F}_t)_{t \in \mathbb{R}_+}$ generated by $(B_t)_{t \in \mathbb{R}_+}$ and $(Y_t)_{t \in \mathbb{R}_+}$. The isometry formula (20.19) will be used in Section 21.6 for mean-variance hedging in jump-diffusion models.

More generally, when $(X_t)_{t \in \mathbb{R}_+}$ contains an additional drift term,

$$X_t = X_0 + \int_0^t u_s dB_s + \int_0^t v_s ds + \int_0^t \eta_s dY_s, \qquad t \in \mathbb{R}_+,$$

the stochastic integral of $(\phi_t)_{t\in\mathbb{R}_+}$ with respect to $(X_t)_{t\in\mathbb{R}_+}$ is given by

$$\begin{split} \int_0^T \phi_s dX_s &:= \int_0^T \phi_s u_s dB_s + \int_0^T \phi_s v_s ds + \int_0^T \eta_s \phi_s dY_s \\ &= \int_0^T \phi_s u_s dB_s + \int_0^T \phi_s v_s ds + \sum_{k=1}^{N_T} \phi_{T_k} \eta_{T_k} Z_k, \qquad T > 0. \end{split}$$

Itô Formula with Jumps

The next proposition gives the simplest instance of the Itô formula with jumps, in the case of a standard Poisson process $(N_t)_{t \in \mathbb{R}_+}$ with intensity λ .

Proposition 20.11. Itô formula for the standard Poisson process. We have

$$f(N_t) = f(0) + \int_0^t (f(N_s) - f(N_{s-}))dN_s, \quad t \in \mathbb{R}_+,$$

where N_{s^-} denotes the left limit $N_{s^-} = \lim_{h \searrow 0} N_{s-h}$.

Proof. We note that

$$N_s = N_{s^-} + 1$$
 if $dN_s = 1$ and $k = N_{T_k} = 1 + N_{T_k^-}$, $k \geqslant 1$.

Hence we have the telescoping sum

$$\begin{split} f(N_t) &= f(0) + \sum_{k=1}^{N_t} (f(k) - f(k-1)) \\ &= f(0) + \sum_{k=1}^{N_t} (f(N_{T_k}) - f(N_{T_k^-})) \\ &= f(0) + \sum_{k=1}^{N_t} (f(1 + N_{T_k^-}) - f(N_{T_k^-})) \\ &= f(0) + \int_0^t (f(1 + N_{s^-}) - f(N_{s^-})) dN_s \\ &= f(0) + \int_0^t (f(N_s) - f(N_{s^-})) dN_s, \end{split}$$

where N_{s^-} denotes the left limit $N_{s^-} = \lim_{h \searrow 0} N_{s-h}$.

The next result deals with the compound Poisson process $(Y_t)_{t \in \mathbb{R}_+}$ in (20.5) via a similar argument.

Proposition 20.12. Itô formula for the compound Poisson process $(Y_t)_{t \in \mathbb{R}_+}$. We have the pathwise Itô formula

$$f(Y_t) = f(0) + \int_0^t (f(Y_s) - f(Y_{s-}))dN_s, \quad t \in \mathbb{R}_+.$$
 (20.20)

Proof. We have

$$\begin{split} f(Y_t) &= f(0) + \sum_{k=1}^{N_t} (f(Y_{T_k}) - f(Y_{T_k^-})) \\ &= f(0) + \sum_{k=1}^{N_t} (f(Y_{T_k^-} + Z_k) - f(Y_{T_k^-})) \\ &= f(0) + \int_0^t (f(Y_{s^-} + Z_{N_s}) - f(Y_{s^-})) dN_s \\ &= f(0) + \int_0^t (f(Y_{s}) - f(Y_{s^-})) dN_s, \qquad t \in \mathbb{R}_+. \end{split}$$

From the expression

$$Y_t = Y_0 + \sum_{k=1}^{N_t} Z_k = Y_0 + \int_0^t Z_{N_s} dN_s,$$

the Itô formula (20.20) can be decomposed using a compensated Poisson stochastic integral as

$$df(Y_t) = (f(Y_t) - f(Y_{t-}))dN_t - \mathbb{E}[(f(y+Z) - f(y)]_{y=Y_{t-}}dt \quad (20.21)$$

+ \mathbb{E}[(f(y+Z) - f(y)]_{y=Y_{t-}}dt,

where $(f(Y_t) - f(Y_{t-}))dN_t - \mathbb{E}[(f(y + Z_{N_t}) - f(y)]_{y = Y_{t-}}dt$ is the differential of a martingale by the smoothing lemma Proposition 20.9.

More generally, we have the following result.

Proposition 20.13. For an Itô process of the form

$$X_t = X_0 + \int_0^t u_s dB_s + \int_0^t v_s ds + \int_0^t \eta_s dY_s, \qquad t \in \mathbb{R}_+$$

we have the Itô formula

$$f(X_t) = f(X_0) + \int_0^t v_s f'(X_s) ds + \int_0^t u_s f'(X_s) dB_s + \frac{1}{2} \int_0^t f''(X_s) |u_s|^2 ds + \int_0^t (f(X_s) - f(X_{s^-})) dN_s, \qquad t \in \mathbb{R}_+.$$
 (20.22)

 ${\it Proof.}\,$ By combining the Itô formula for Brownian motion with the above argument we find

$$f(X_t) = f(X_0) + \int_0^t u_s f'(X_s) dB_s + \frac{1}{2} \int_0^t f''(X_s) |u_s|^2 ds + \int_0^t v_s f'(X_s) ds$$

$$+ \sum_{k=1}^{N_T} \left(f(X_{T_k^-} + \eta_{T_k} Z_k) - f(X_{T_k^-}) \right)$$

$$= f(X_0) + \int_0^t u_s f'(X_s) dB_s + \frac{1}{2} \int_0^t f''(X_s) |u_s|^2 ds + \int_0^t v_s f'(X_s) ds$$

$$+ \int_0^t (f(X_{s^-} + \eta_s Z_{N_s}) - f(X_{s^-})) dN_s, \quad t \in \mathbb{R}_+,$$

which yields (20.22).

The integral Itô formula (20.22) can be rewritten in differential notation as

$$df(X_t) = v_t f'(X_t) dt + u_t f'(X_t) dB_t + \frac{|u_t|^2}{2} f''(X_t) dt + (f(X_t) - f(X_{t-})) dN_t,$$
(20.23)

 $t \in \mathbb{R}_+$. 674

This version: September 6, 2020

Itô multiplication table with jumps

For a stochastic process $(X_t)_{t\in\mathbb{R}_+}$ given by

$$X_t = \int_0^t u_s dB_s + \int_0^t v_s ds + \int_0^t \eta_s dN_s, \qquad t \in \mathbb{R}_+,$$

the Itô formula with jumps reads

$$f(X_t) = f(0) + \int_0^t u_s f'(X_s) dB_s + \frac{1}{2} \int_0^t |u_s|^2 f''(X_s) dB_s$$

+
$$\int_0^t v_s f'(X_s) ds + \int_0^t (f(X_{s^-} + \eta_s) - f(X_{s^-})) dN_s$$

=
$$f(0) + \int_0^t u_s f'(X_s) dB_s + \frac{1}{2} \int_0^t |u_s|^2 f''(X_s) dB_s$$

+
$$\int_0^t v_s f'(X_s) ds + \int_0^t (f(X_s) - f(X_{s^-})) dN_s.$$

Given two Itô processes $(X_t)_{t\in\mathbb{R}_+}$ and $(Y_t)_{t\in\mathbb{R}_+}$ written in differential notation as

$$dX_t = u_t dB_t + v_t dt + \eta_t dN_t, \qquad t \in \mathbb{R}_+,$$

and

$$dY_t = a_t dB_t + b_t dt + c_t dN_t, \qquad t \in \mathbb{R}_+$$

the Itô formula for jump processes can also be written as

$$d(X_tY_t) = X_tdY_t + Y_tdX_t + dX_t \cdot dY_t$$

where the product $dX_t \cdot dY_t$ is computed according to the following extension of the Itô multiplication Table 4.1. The relation $dB_t \cdot dN_t = 0$ is due to the fact that $(N_t)_{t \in \mathbb{R}_+}$ has finite variation on any finite interval.

•	dt	dB_t	dN_t
dt	0	0	0
dB_t	0	dt	0
dN_t	0	0	dN_t

Table 20.1: Itô multiplication table with jumps.

In other words, we have

$$\begin{split} dX_t \cdot dY_t &= \big(v_t dt + u_t dB_t + \eta_t dN_t \big) \big(b_t dt + a_t dB_t + c_t dN_t \big) \\ &= v_t b_t dt \cdot dt + u_t b_t dB_t \cdot dt + \eta_t b_t dN_t \cdot dt \\ &+ v_t a_t dt \cdot dB_t + u_t a_t dB_t \cdot dB_t + \eta_t a_t dN_t \cdot dB_t \\ &+ v_t c_t dt \cdot dN_t + u_t c_t dB_t \cdot dN_t + \eta_t c_t dN_t \cdot dN_t \\ &= + u_t a_t dB_t \cdot dB_t + \eta_t c_t dN_t \cdot dN_t \end{split}$$

$$= u_t a_t dt + \eta_t c_t dN_t,$$

since

$$dN_t \cdot dN_t = (dN_t)^2 = dN_t,$$

as $\Delta N_t \in \{0, 1\}$. In particular, we have

$$(dX_t)^2 = (v_t dt + u_t dB_t + \eta_t dN_t)^2 = u_t^2 dt + \eta_t^2 dN_t.$$

Jump processes with infinite activity

Given an Itô process of the form

$$X_t := X_0 + \int_0^t v_s ds + \int_0^t u_s dB_s + \int_0^t \eta_s dY_t, \qquad t \in \mathbb{R}_+,$$

the Itô formula with jumps (20.22) can be rewritten as

$$f(X_t) = f(X_0) + \int_0^t v_s f'(X_s) ds + \int_0^t u_s f'(X_s) dB_s$$
$$+ \frac{1}{2} \int_0^t f''(X_s) |u_s|^2 ds + \int_0^t \eta_s f'(X_{s^-}) dY_s$$
$$+ \int_0^t \left(f(X_s) - f(X_{s^-}) - \Delta X_s f'(X_{s^-}) \right) dN_s, \qquad t \in \mathbb{R}_+,$$

where we used the relation $dX_s = \eta_s \Delta Y_s$, which implies

$$\int_0^t \eta_s f'(X_{s-}) dY_s = \int_0^t \Delta X_s f'(X_{s-}) dN_s, \qquad t \geqslant 0.$$

The above Poisson stochastic integral can be written as

$$\begin{split} &\int_0^t \big(f(X_s) - f(X_{s^-}) - \Delta X_s f'(X_{s^-})\big) dN_s \\ &= \int_0^t \big(f(X_{s^-} + \eta_s \Delta Y_s) - f(X_{s^-}) - \eta_s \Delta Y_s f'(X_{s^-})\big) dN_s \\ &= \int_0^t \big(f(X_{s^-} + \eta_s Z_{N_s}) - f(X_{s^-}) - \eta_s Z_{N_s} f'(X_{s^-})\big) dN_s \\ &= \int_0^t \big(f(X_{s^-} + \eta_s Z_{1+N_{s^-}}) - f(X_{s^-}) - \eta_s Z_{N_s} f'(X_{s^-})\big) dN_s, \end{split}$$

and when $\eta(s)$ is a deterministic function of time, it can be compensated into the martingale

$$\begin{split} &\int_{0}^{t} \left(f(X_{s}) - f(X_{s^{-}}) - \Delta X_{s} f'(X_{s^{-}}) \right) dN_{s} \\ &\quad - \int_{0}^{t} \mathbb{E} \left[f(x + \eta(s)Z) - f(x) - \eta(s)Zf'(x) \right]_{x = X_{s^{-}}} ds \\ &= \int_{0}^{t} \left(f(X_{s}) - f(X_{s^{-}}) - \eta(s)Zf'(X_{s^{-}}) \right) dN_{s} \end{split}$$

$$-\lambda \int_0^t \int_{-\infty}^\infty \left(f(X_{s^-} + \eta(s)y) - f(X_{s^-}) - \eta(s)yf'(X_{s^-}) \right) \nu(dy) ds.$$

This above formulation is at the basis of the extension of Itô's formula to Lévy processes with an infinite number of jumps on any interval, using the bound

$$|f(x+y) - f(x) - yf'(x)| \le Cy^2, \quad y \in [-1, 1],$$

that follows from Taylor's theorem for f a $C^2(\mathbb{R})$ function, see e.g. Theorem 4.4.7 page 251 of Applebaum (2009) in the setting of Poisson random measures. Such processes, also called "infinite activity Lévy processes" are also useful for financial modeling, cf. Cont and Tankov (2004), and include the gamma process, stable processes, variance gamma processes, inverse Gaussian processes, etc, as in the following illustrations.

Gamma process.

Fig. 20.5: Sample trajectories of a gamma process.

The next R code can be used to generate the gamma process paths of Figure 20.5.

```
N=2000; t <- 0:N; dt <- 1.0/N; nsim <- 6; alpha=20.0

X = matrix(0, nsim, N)
for (i in l:nsim){X[i,]=rgamma(N,alpha*dt);}

X <- cbind(rep(0, nsim), t(apply(X, 1, cumsum)))
plot(t, X[1, 1, xlab = "time", type = "l", ylim = c(0, 2*N*alpha*dt), col = 0)
for (i in l:nsim){points(t, X[i, ], xlab = "time", type = "p", pch=20, cex =0.02, col = i)}
```

 \circ 677

2. Variance gamma process.

Fig. 20.6: Sample trajectories of a variance gamma process.

3. Inverse Gaussian process.

Fig. 20.7: Sample trajectories of an inverse Gaussian process.

4. Negative Inverse Gaussian process.

Fig. 20.8: Sample trajectories of a negative inverse Gaussian process.

5. Stable process.

Fig. 20.9: Sample trajectories of a stable process.

The above sample paths of a stable process can be compared to the US-D/CNY exchange rate over the year 2015, according to the date retrieved using the following code.

```
library(quantmod)

getSymbols("USDCNY=X",from="2015-01-01",to="2015-12-06",src="yahoo")
rate=Ad('USDCNY=X')
myTheme < chart_theme();myTheme$col$line.col < "blue"
chart_Series(rate, theme = myTheme)
add_TA(rate, on=1, col="blue", legend=NULL,lwd=2)
getSymbols("BURCHF=X",from="2013-12-30",to="2016-01-01",src="yahoo")
rate=Ad('EURCHF=X')
```

The adjusted close price Ad() is the closing price after adjustments for applicable splits and dividend distributions.

Fig. 20.10: USD/CNY Exchange rate data.

20.4 Stochastic Differential Equations with Jumps

In the continuous asset price model, the returns of the riskless asset price process $(A_t)_{t\in\mathbb{R}_+}$ and of the risky asset price process $(S_t)_{t\in\mathbb{R}_+}$ are modeled as

$$\frac{dA_t}{A_t} = rdt$$
 and $\frac{dS_t}{S_t} = \mu dt + \sigma dB_t$.

In this section we are interested in using jump processes in order to model an asset price process $(S_t)_{t \in \mathbb{R}_+}$.

i) Constant market return $\eta > -1$.

In the case of discontinuous asset prices, let us start with the simplest example of a constant market return η written as

$$\eta := \frac{S_t - S_{t^-}}{S_{t^-}},\tag{20.24}$$

assuming the presence of a jump at time t, i.e., $dN_t=1$. Using the relation $dS_t:=S_t-S_{t-}$, (20.24) rewrites as

$$\eta dN_t = \frac{S_t - S_{t^-}}{S_{t^-}} = \frac{dS_t}{S_{t^-}},\tag{20.25}$$

or

$$dS_t = \eta S_{t-} dN_t, \tag{20.26}$$

which is a stochastic differential equation with respect to the standard Poisson process, with constant volatility $\eta \in \mathbb{R}$. Note that the left limit S_{t^-} in (20.26) occurs naturally from the definition (20.25) of market returns when dividing by the previous index value S_{t^-} .

In the presence of a jump at time t, the equation (20.24) also reads

$$S_t = (1 + \eta)S_{t^-}, \qquad dN_t = 1,$$

which can be applied by induction at the successive jump times T_1, T_2, \dots, T_{N_t} until time t, to derive the solution

$$S_t = S_0(1+\eta)^{N_t}, \quad t \in \mathbb{R}_+,$$

of (20.26).

The use of the left limit S_{t^-} turns out to be necessary when computing pathwise solutions by solving for S_t from S_{t^-} .

ii) Time-dependent market returns η_t , $t \in \mathbb{R}_+$.

Next, consider the case where η_t is time-dependent, i.e.,

$$dS_t = \eta_t S_{t^-} dN_t. (20.27)$$

At each jump time T_k , Relation (20.27) reads

$$dS_{T_k} = S_{T_k} - S_{T_k^-} = \eta_{T_k} S_{T_k^-},$$

i.e.,

$$S_{T_k} = (1 + \eta_{T_k}) S_{T_k^-},$$

and repeating this argument for all $k = 1, 2, ..., N_t$ yields the product solution

$$\begin{split} S_t &= S_0 \prod_{k=1}^{N_t} (1 + \eta_{T_k}) \\ &= S_0 \prod_{\substack{\Delta N_s = 1 \\ 0 \leqslant s \leqslant t}} (1 + \eta_s) \\ &= S_0 \prod_{\substack{0 \leqslant s \leqslant t}} (1 + \eta_s \Delta N_s), \quad t \in \mathbb{R}_+. \end{split}$$

By a similar argument, we obtain the following proposition.

Proposition 20.14. The stochastic differential equation with jumps

$$dS_t = \mu_t S_t dt + \eta_t S_{t-} (dN_t - \lambda dt), \qquad (20.28)$$

admits the solution

$$S_t = S_0 \exp\left(\int_0^t \mu_s ds - \lambda \int_0^t \eta_s ds\right) \prod_{k=1}^{N_t} (1 + \eta_{T_k}), \qquad t \in \mathbb{R}_+.$$

Note that the equations

$$dS_t = \mu_t S_{t^-} dt + \eta_t S_{t^-} (dN_t - \lambda dt)$$

and

$$dS_t = \mu_t S_t dt + \eta_t S_{t-} (dN_t - \lambda dt)$$

are equivalent because $S_{t^-}dt=S_tdt$ as the set $\{T_k\}_{k\geqslant 1}$ of jump times has zero measure of length.

A random simulation of the numerical solution of the above equation (20.28) is given in Figure 20.11 for $\eta = 1.29$ and constant $\mu = \mu_t$, $t \in \mathbb{R}_+$.

Ó 681

Fig. 20.11: Geometric Poisson process.*

The above simulation can be compared to the real sales ranking data of Figure 20.12.

Fig. 20.12: Ranking data.

Next, consider the equation

$$dS_t = \mu_t S_t dt + \eta_t S_{t-} (dY_t - \lambda \mathbb{E}[Z]dt)$$

driven by the compensated compound Poisson process $(Y_t - \lambda \mathbb{E}[Z]t)_{t \in \mathbb{R}_+}$, also written as

$$dS_t = \mu_t S_t dt + \eta_t S_{t-} (Z_{N_t} dN_t - \lambda \mathbb{E}[Z] dt),$$

with solution

682 **O**

^{*} The animation works in Acrobat Reader on the entire pdf file.

$$S_t = S_0 \exp\left(\int_0^t \mu_s ds - \lambda \mathbb{E}[Z] \int_0^t \eta_s ds\right) \prod_{k=1}^{N_t} (1 + \eta_{T_k} Z_k) \qquad t \in \mathbb{R}_+.$$
(20.29)

A random simulation of the geometric compound Poisson process (20.29) is given in Figure 20.13.

Fig. 20.13: Geometric compound Poisson process.*

In the case of a jump-diffusion stochastic differential equation of the form

$$dS_t = \mu_t S_t dt + \eta_t S_{t-} (dY_t - \lambda \mathbb{E}[Z]dt) + \sigma_t S_t dB_t,$$

we get

$$S_t = S_0 \exp\left(\int_0^t \mu_s ds - \lambda \mathbb{E}[Z] \int_0^t \eta_s ds + \int_0^t \sigma_s dB_s - \frac{1}{2} \int_0^t |\sigma_s|^2 ds\right)$$
$$\times \prod_{k=1}^{N_t} (1 + \eta_{T_k} Z_k), \qquad t \in \mathbb{R}_+.$$

A random simulation of the geometric Brownian motion with compound Poisson jumps is given in Figure 20.14.

Ó 683

^{*} The animation works in Acrobat Reader on the entire pdf file.

Fig. 20.14: Geometric Brownian motion with compound Poisson jumps.*

By rewriting S_t as

$$\begin{split} S_t &= S_0 \exp\left(\int_0^t \mu_s ds + \int_0^t \eta_s (dY_s - \lambda \, \mathbb{E}[Z] ds) + \int_0^t \sigma_s dB_s - \frac{1}{2} \int_0^t |\sigma_s|^2 ds\right) \\ &\times \prod_{k=1}^{N_t} \left((1 + \eta_{T_k} Z_k) \, \mathrm{e}^{-\eta_{T_k} Z_k} \right), \end{split}$$

 $t \in \mathbb{R}_+$, one can extend this jump model to processes with an infinite number of jumps on any finite time interval, cf. Cont and Tankov (2004). The next Figure 20.15 shows a number of downward and upward jumps occuring in the SMRT historical share price data, with a typical geometric Brownian behavior in between jumps.

Fig. 20.15: SMRT Share price.

Q

^{*} The animation works in Acrobat Reader on the entire pdf file.

20.5 Girsanov Theorem for Jump Processes

Recall that in its simplest form, cf. Section 7.2, the Girsanov Theorem for Brownian motion states the following.

Under the probability measure $\widetilde{\mathbb{P}}_{-\mu}$ defined by the Radon-Nikodym density

$$\frac{\mathrm{d}\widetilde{\mathbb{P}}_{-\mu}}{\mathrm{d}\mathbb{P}} := \mathrm{e}^{-\mu B_T - \mu^2 T/2},$$

the random variable $B_T + \mu T$ has the centered Gaussian distribution $\mathcal{N}(0,T)$.

This fact follows from the calculation

$$\widetilde{\mathbb{E}}_{-\mu}[f(B_T + \mu T)] = \mathbb{E}[f(B_T + \mu T) e^{-\mu B_T - \mu^2 T/2}]
= \frac{1}{\sqrt{2\pi T}} \int_{-\infty}^{\infty} f(x + \mu T) e^{-\mu x - \mu^2 T/2} e^{-x^2/(2T)} dx
= \frac{1}{\sqrt{2\pi T}} \int_{-\infty}^{\infty} f(x + \mu T) e^{-(x + \mu T)^2/(2T)} dx
= \frac{1}{\sqrt{2\pi T}} \int_{-\infty}^{\infty} f(y) e^{-y^2/(2T)} dy
= \mathbb{E}[f(B_T)],$$
(20.30)

for any bounded measurable function f on \mathbb{R} , which shows that $B_T + \mu T$ is a centered Gaussian random variable under $\widetilde{\mathbb{P}}_{-\mu}$.

More generally, the Girsanov Theorem states that $(B_t + \mu t)_{t \in [0,T]}$ is a standard Brownian motion under $\widetilde{\mathbb{P}}_{-\mu}$.

When Brownian motion is replaced with a standard Poisson process $(N_t)_{t \in \mathbb{R}_+}$, a spatial shift of the type

$$B_t \longmapsto B_t + \mu t$$

can no longer be used because $N_t + \mu t$ cannot be a Poisson process, whatever the change of probability applied, since by construction, the paths of the standard Poisson process has jumps of unit size and remain constant between jump times.

The correct way to extend the Girsanov Theorem to the Poisson case is to replace the space shift with a shift in the intensity of the Poisson process as in the following statement.

Proposition 20.15. Consider a random variable N_T having the Poisson distribution $\mathcal{P}(\lambda T)$ with parameter λT under \mathbb{P}_{λ} . Under the probability measure

tribution $P(\lambda T)$ with parameter λT under \mathbb{P}_{λ} . Under the probability measure \Diamond

 $\widetilde{\mathbb{P}}_{\tilde{\lambda}}$ defined by the Radon-Nikodym density

$$\frac{\mathrm{d}\widetilde{\mathbb{P}}_{\tilde{\lambda}}}{\mathrm{d}\mathbb{P}_{\lambda}} := \, \mathrm{e}^{-(\tilde{\lambda} - \lambda)T} \left(\frac{\tilde{\lambda}}{\lambda} \right)^{N_T},$$

the random variable N_T has a Poisson distribution with intensity $\tilde{\lambda}T$.

Proof. This follows from the relation

$$\widetilde{\mathbb{P}}_{\tilde{\lambda}}(N_T = k) = e^{-(\tilde{\lambda} - \lambda)T} \left(\frac{\tilde{\lambda}}{\lambda}\right)^k \mathbb{P}_{\lambda}(N_T = k) = e^{-\tilde{\lambda}T} \frac{\tilde{\lambda}^k}{k!}, \quad k \geqslant 0.$$

Assume now that $(N_t)_{t \in \mathbb{R}_+}$ is a standard Poisson process with intensity λ under a probability measure \mathbb{P}_{λ} . In order to extend (20.30) to the Poisson case we can replace the space shift with a *time contraction* (or dilation)

$$N_t \longmapsto N_{t/(1+c)}$$
 or $N_t \longmapsto N_{(1+c)t}$

by a factor 1+c, where

$$c := -1 + \frac{\tilde{\lambda}}{\lambda} > -1,$$

or $\tilde{\lambda} = (1+c)\lambda$. We note that

$$\mathbb{P}_{\lambda}(N_{(1+c)T} = k) = \frac{(\lambda(1+c)T)^k}{k!} e^{-\lambda(1+c)T}$$
$$= (1+c)^k e^{-\lambda cT} \mathbb{P}_{\lambda}(N_T = k)$$
$$= \widetilde{\mathbb{P}}_{\lambda}(N_T = k), \quad k \ge 0,$$

and by analogy with (20.30) we have

$$\mathbb{E}_{\lambda}\left[f(N_{(1+c)T})\right] = \sum_{k\geqslant 0} f(k)\mathbb{P}_{\lambda}\left(N_{(1+c)T} = k\right)$$

$$= e^{-\lambda cT} \sum_{k\geqslant 0} f(k)(1+c)^{k}\mathbb{P}_{\lambda}(N_{T} = k)$$

$$= e^{-\lambda cT} \mathbb{E}\left[f(N_{T})(1+c)^{N_{T}}\right]$$

$$= e^{-\lambda cT} \int_{\Omega} (1+c)^{N_{T}} f(N_{T}) d\mathbb{P}_{\lambda}$$

$$= \int_{\Omega} f(N_{T}) d\widetilde{\mathbb{P}}_{\bar{\lambda}}$$

$$= \widetilde{\mathbb{E}}_{\bar{\lambda}}[f(N_{T})],$$

$$(20.31)$$

for any bounded function f on $\mathbb{N}.$ In other words, taking $f(x):=\mathbbm{1}_{\{x\leqslant n\}}$ we have

$$\mathbb{P}_{\lambda}(N_{(1+c)T} \leqslant n) = \widetilde{\mathbb{P}}_{\tilde{\lambda}}(N_T \leqslant n), \quad n \in \mathbb{N},$$

or

$$\widetilde{\mathbb{P}}_{\widetilde{\lambda}}(N_{T/(1+c)} \leqslant n) = \mathbb{P}_{\lambda}(N_T \leqslant n), \quad n \in \mathbb{N}.$$

As a consequence, we have the following proposition.

Proposition 20.16. Let $\lambda, \tilde{\lambda} > 0$, and set

$$c := -1 + \frac{\tilde{\lambda}}{\lambda} > -1.$$

The process $(N_{t/(1+c)})_{t\in\mathbb{R}_+}$ is a standard Poisson process with intensity λ under the probability measure $\widetilde{\mathbb{P}}_{\lambda}$ defined by the Radon-Nikodym density

$$\frac{\mathrm{d}\widetilde{\mathbb{P}}_{\tilde{\lambda}}}{\mathrm{d}\mathbb{P}_{\lambda}} := \mathrm{e}^{-(\tilde{\lambda} - \lambda)T} \left(\frac{\tilde{\lambda}}{\lambda}\right)^{N_T} = \mathrm{e}^{-c\lambda T} (1+c)^{N_T}.$$

In particular, the compensated Poisson process

$$N_{t/(1+c)} - \lambda t, \qquad t \in \mathbb{R}_+,$$

is a martingale under $\widetilde{\mathbb{P}}_{\tilde{\lambda}}$.

Proof. As in (20.31) we have

$$\mathbb{E}[f(N_T)] = \widetilde{\mathbb{E}}_{\tilde{\lambda}}[f(N_{T/(1+c)})],$$

i.e., under $\widetilde{\mathbb{P}}_{\tilde{\lambda}}$ the distribution of $N_{T/(1+c)}$ is that of a standard Poisson random variable with parameter λT . As a consequence, $(N_{t/(1+c)})_{t \in \mathbb{R}_+}$ is a standard Poisson process with intensity λ under $\widetilde{\mathbb{P}}_{\tilde{\lambda}}$, and since $(N_{t/(1+c)})_{t \in \mathbb{R}_+}$ has independent increments, the compensated process $(N_{t/(1+c)} - \lambda t)_{t \in \mathbb{R}_+}$ is a martingale under $\widetilde{\mathbb{P}}_{\tilde{\lambda}}$ by (7.2).

Similarly, since

$$(N_t - (1+c)\lambda t)_{t \in \mathbb{R}_+} = (N_t - \tilde{\lambda}t)_{t \in \mathbb{R}_+}$$

has independent increments, the compensated Poisson process

$$N_t - (1+c)\lambda t = N_t - \tilde{\lambda}t$$

is a martingale under $\widetilde{\mathbb{P}}_{\tilde{\lambda}}$. We also have

$$N_{t/(1+c)} = \sum_{n \geq 1} \mathbb{1}_{[T_n,\infty)} \left(\frac{t}{1+c} \right) = \sum_{n \geq 1} \mathbb{1}_{[(1+c)T_n,\infty)}(t), \quad t \in \mathbb{R}_+,$$

which shows that the jump times $((1+c)T_n)_{n\geqslant 1}$ of $(N_{t/(1+c)})_{t\in[0,T]}$ are distributed under $\widetilde{\mathbb{P}}_{\bar{\lambda}}$ as the jump times of a Poisson process with intensity λ .

The next R code shows that the compensated Poisson process $(N_{t/(1+c)} - \lambda t)_{t \in \mathbb{R}_+}$, remains a martingale after the Poisson process interjump times $(\tau_k)_{k \geq 1}$ have been generated using exponential random variables with parameter $\tilde{\lambda} > 0$.

```
lambda = 0.5;lambdat=2;c=-1+lambdat/lambda;n = 20;Z<-cumsum(c(0,rep(1,n)))
for (k in 1:n){tau_k < rexp(n,rate=lambdat); Th < cumsum(tau_k)}
N < function(t) {return(stepfun(Tn,Z)(t))};t < seq(0,10,0.01)
plot(t,N(t)+c)-lambda*t,xlim = c(0,10),ylim =
c(-2,2),xlab="t",ylab="Nt-t",type="l",lwd=2,col="blue",main="l", xaxs = "i", yaxs = "l", xaxs = "l", yaxs = "l", xaxs = "l", yaxs = "l", xaxs = "l", xaxs
```

When $\mu \neq r$, the discounted price process $(\widetilde{S}_t)_{t \in \mathbb{R}_+} = (e^{-rt}S_t)_{t \in \mathbb{R}_+}$ written as

$$\frac{d\widetilde{S}_t}{\widetilde{S}_{t-}} = (\mu - r)dt + \sigma(dN_t - \lambda dt)$$
 (20.32)

is not a martingale under \mathbb{P}_{λ} . However, we can rewrite (20.32) as

$$\frac{d\widetilde{S}_t}{\widetilde{S}_{t-}} = \sigma \left(dN_t - \left(\lambda - \frac{\mu - r}{\sigma} \right) dt \right)$$

and letting

$$\tilde{\lambda} := \lambda - \frac{\mu - r}{\sigma} = (1 + c)\lambda$$

with

$$c := -\frac{\mu - r}{\sigma \lambda},$$

we have

$$\frac{d\widetilde{S}_t}{\widetilde{S}_{t^-}} = \sigma \left(dN_t - \widetilde{\lambda} dt \right)$$

hence the discounted price process $(\tilde{S}_t)_{t\in\mathbb{R}_+}$ is martingale under the probability measure $\tilde{\mathbb{P}}_{\tilde{\lambda}}$ defined by the Radon-Nikodym density

$$\frac{\mathrm{d}\widetilde{\mathbb{P}}_{\bar{\lambda}}}{\mathrm{d}\mathbb{P}_{\lambda}} := \mathrm{e}^{-\lambda cT} (1+c)^{N_T} d\mathbb{P}_{\lambda} = \mathrm{e}^{(\mu-r)/\sigma} \left(1 - \frac{\mu-r}{\sigma\lambda}\right)^{N_T}.$$

We note that if

$$\mu - r \le \sigma \lambda$$

then the risk-neutral probability measure $\widetilde{P}_{\widetilde{\lambda}}$ exists and is unique, therefore by Theorems 5.8 and 5.12 the market is without arbitrage and complete. If $\mu - r > \sigma \lambda$ then the discounted asset price process $(\widetilde{S}_t)_{t \in \mathbb{R}_+}$ is always

increasing, and arbitrage becomes possible by borrowing from the savings account and investing on the risky underlying asset.

Girsanov Theorem for compound Poisson processes

In the case of compound Poisson processes, the Girsanov Theorem can be extended to variations in jump sizes in addition to time variations, and we have the following more general result.

Theorem 20.17. Let $(Y_t)_{t\geqslant 0}$ be a compound Poisson process with intensity $\lambda > 0$ and jump size distribution $\nu(dx)$. Consider another intensity parameter $\tilde{\lambda} > 0$ and jump size distribution $\tilde{\nu}(dx)$, and let

$$\psi(x) := \frac{\tilde{\lambda}}{\lambda} \frac{\tilde{\nu}(dx)}{\nu(dx)} - 1, \qquad x \in \mathbb{R}. \tag{20.33}$$

Then.

Q

under the probability measure $\widetilde{\mathbb{P}}_{\tilde{\lambda},\tilde{\nu}}$ defined by the Radon-Nikodym density

$$\frac{\mathrm{d}\widetilde{\mathbb{P}}_{\tilde{\lambda},\tilde{\nu}}}{\mathrm{d}\widetilde{\mathbb{P}}_{\lambda,\nu}} := \mathrm{e}^{-(\tilde{\lambda}-\lambda)T} \prod_{k=1}^{N_T} (1 + \psi(Z_k)),$$

the process

$$Y_t := \sum_{k=1}^{N_t} Z_k, \qquad t \in \mathbb{R}_+,$$

is a compound Poisson process with

- modified intensity $\tilde{\lambda} > 0$, and
- modified jump size distribution $\tilde{\nu}(dx)$.

Proof. For any bounded measurable function f on \mathbb{R} , we extend (20.31) to the following change of variable

$$\begin{split} & \mathbb{E}_{\tilde{\lambda},\tilde{\nu}}\left[f(Y_T)\right] = e^{-(\tilde{\lambda}-\lambda)T} \, \mathbb{E}_{\lambda,\nu}\left[f(Y_T) \prod_{i=1}^{N_T} (1+\psi(Z_i))\right] \\ & = e^{-(\tilde{\lambda}-\lambda)T} \sum_{k\geqslant 0} \mathbb{E}_{\lambda,\nu}\left[f\left(\sum_{i=1}^k Z_i\right) \prod_{i=1}^k (1+\psi(Z_i)) \mid N_T = k\right] \mathbb{P}_{\lambda}(N_T = k) \\ & = e^{-\tilde{\lambda}T} \sum_{k\geqslant 0} \frac{(\lambda T)^k}{k!} \, \mathbb{E}_{\lambda,\nu}\left[f\left(\sum_{i=1}^k Z_i\right) \prod_{i=1}^k (1+\psi(Z_i))\right] \end{split}$$

This version: September 6, 2020 https://www.ntu.edu.sg/home/nprivault/indext.html

$$\begin{split} &= \mathrm{e}^{-\tilde{\lambda}T} \sum_{k \geqslant 0} \frac{(\lambda T)^k}{k!} \int_{-\infty}^{\infty} \cdots \int_{-\infty}^{\infty} f(z_1 + \cdots + z_k) \prod_{i=1}^k (1 + \psi(z_i)) \nu(dz_1) \cdots \nu(dz_k) \\ &= \mathrm{e}^{-\tilde{\lambda}T} \sum_{k \geqslant 0} \frac{(\tilde{\lambda}T)^k}{k!} \int_{-\infty}^{\infty} \cdots \int_{-\infty}^{\infty} f(z_1 + \cdots + z_k) \left(\prod_{i=1}^k \frac{\tilde{\nu}(dz_i)}{\nu(dz_i)} \right) \nu(dz_1) \cdots \nu(dz_k) \\ &= \mathrm{e}^{-\tilde{\lambda}T} \sum_{k \geqslant 0} \frac{(\tilde{\lambda}T)^k}{k!} \int_{-\infty}^{\infty} \cdots \int_{-\infty}^{\infty} f(z_1 + \cdots + z_k) \tilde{\nu}(dz_1) \cdots \tilde{\nu}(dz_k). \end{split}$$

This shows that under $\mathbb{P}_{\bar{\lambda},\bar{\nu}}$, Y_T has the distribution of a compound Poisson process with intensity $\bar{\lambda}$ and jump size distribution $\bar{\nu}$. We refer to Proposition 9.6 of Cont and Tankov (2004) for the independence of increments of $(Y_t)_{t \in \mathbb{R}_+}$ under $\widetilde{\mathbb{P}}_{\bar{\lambda},\bar{\nu}}$.

Example. In case $\nu \simeq \mathcal{N}(\alpha, \sigma^2)$ and $\tilde{\nu} \simeq \mathcal{N}(\beta, \eta^2)$, we have

$$\nu(dx) = \frac{dx}{\sqrt{2\pi\sigma^2}} \exp\left(-\frac{1}{2\sigma^2}(x-\alpha)^2\right), \quad \tilde{\nu}(dx) = \frac{dx}{\sqrt{2\pi\eta^2}} \exp\left(-\frac{1}{2\eta^2}(x-\beta)^2\right),$$

 $x \in \mathbb{R}$, hence

$$\frac{\ddot{\nu}(dx)}{\nu(dx)} = \frac{\eta}{\sigma} \exp\left(\frac{1}{2\eta^2}(x-\beta)^2 - \frac{1}{2\sigma^2}(x-\alpha)^2\right), \qquad x \in \mathbb{R}$$

and $\psi(x)$ in (20.33) is given by

$$1+\psi(x)=\frac{\tilde{\lambda}}{\lambda}\frac{\tilde{\nu}(dx)}{\nu(dx)}=\frac{\tilde{\lambda}\eta}{\lambda\sigma}\exp\left(\frac{1}{2\eta^2}(x-\beta)^2-\frac{1}{2\sigma^2}(x-\alpha)^2\right),\quad x\in\mathbb{R}$$

Note that the compound Poisson process with intensity $\tilde{\lambda}>0$ and jump size distribution $\tilde{\nu}$ can be built as

$$X_t := \sum_{k=1}^{N_{\tilde{\lambda}t/\lambda}} h(Z_k),$$

provided that $\tilde{\nu}$ is the *pushforward* measure of ν by the function $h: \mathbb{R} \to \mathbb{R}$, *i.e.*,

$$\mathbb{P}(h(Z_k) \in A) = \mathbb{P}(Z_k \in h^{-1}(A)) = \nu(h^{-1}(A)) = \tilde{\nu}(A),$$

for all (measurable) subsets A of \mathbb{R} . As a consequence of Theorem 20.17 we have the following proposition.

Proposition 20.18. The compensated process

$$Y_t - \tilde{\lambda} t \mathbb{E}_{\tilde{\nu}}[Z]$$

is a martingale under the probability measure $\widetilde{\mathbb{P}}_{\tilde{\lambda},\tilde{\nu}}$ defined by the Radon-Nikodym density

$$\frac{\mathrm{d}\widetilde{\mathbb{P}}_{\tilde{\lambda},\tilde{\nu}}}{\mathrm{d}\widetilde{\mathbb{P}}_{\lambda,\nu}} = \mathrm{e}^{-(\tilde{\lambda}-\lambda)T} \prod_{k=1}^{N_T} (1 + \psi(Z_k)).$$

Finally, the Girsanov Theorem can be extended to the linear combination of a standard Brownian motion $(B_t)_{t \in \mathbb{R}_+}$ and a compound Poisson process $(Y_t)_{t \in \mathbb{R}_+}$ independent of $(B_t)_{t \in \mathbb{R}_+}$, as in the following result which is a particular case of Theorem 33.2 of Sato (1999).

Theorem 20.19. Let $(Y_t)_{t\geqslant 0}$ be a compound Poisson process with intensity $\lambda > 0$ and jump size distribution $\nu(dx)$. Consider another jump size distribution $\tilde{\nu}(dx)$ and intensity parameter $\tilde{\lambda} > 0$, and let

$$\psi(x) := \frac{\tilde{\lambda}}{\lambda} \frac{d\tilde{\nu}}{d\nu}(x) - 1, \quad x \in \mathbb{R},$$

and let $(u_t)_{t\in\mathbb{R}_+}$ be a bounded adapted process. Then the process

$$\left(B_t + \int_0^t u_s ds + Y_t - \tilde{\lambda} \mathbb{E}_{\tilde{\nu}}[Z]t\right)_{t \in \mathbb{R}_+}$$

is a martingale under the probability measure $\widetilde{\mathbb{P}}_{u,\bar{\lambda},\bar{\nu}}$ defined by the Radon-Nikodym density

$$\frac{\mathrm{d}\widetilde{\mathbb{P}}_{u,\tilde{\lambda},\tilde{\nu}}}{\mathrm{d}\widetilde{\mathbb{P}}_{\lambda,\nu}} = \exp\left(-(\tilde{\lambda} - \lambda)T - \int_0^T u_s dB_s - \frac{1}{2} \int_0^T |u_s|^2 ds\right) \prod_{k=1}^{N_T} (1 + \psi(Z_k)). \tag{20.34}$$

As a consequence of Theorem 20.19, if

$$B_t + \int_0^t v_s ds + Y_t \tag{20.35}$$

is not a martingale under $\widetilde{\mathbb{P}}_{\lambda,\nu}$, it will become a martingale under $\widetilde{\mathbb{P}}_{u,\tilde{\lambda},\tilde{\nu}}$ provided that $u,\tilde{\lambda}$ and $\tilde{\nu}$ are chosen in such a way that

$$v_s = u_s - \tilde{\lambda} \mathbb{E}_{\tilde{\nu}}[Z], \qquad s \in \mathbb{R},$$
 (20.36)

in which case (20.35) can be rewritten into the martingale decomposition

$$dB_t + u_t dt + dY_t - \tilde{\lambda} \mathbb{E}_{\tilde{\nu}}[Z] dt$$

in which both $\left(B_t + \int_0^t u_s ds\right)_{t \in \mathbb{R}_+}$ and $\left(Y_t - \tilde{\lambda} t \,\mathbb{E}_{\tilde{\nu}}[Z]\right)_{t \in \mathbb{R}_+}$ are martingales under $\widetilde{\mathbb{P}}_{u,\tilde{\lambda},\tilde{\nu}}$

The following remarks will be of importance for arbitrage pricing in jump models in Chapter 21.

- a) When $\tilde{\lambda} = \lambda = 0$, Theorem 20.19 coincides with the usual Girsanov Theorem for Brownian motion, in which case (20.36) admits only one solution given by u = v and there is uniqueness of $\tilde{\mathbb{P}}_{u,0,0}$.
- b) Uniqueness also occurs when u=0 in the absence of Brownian motion with Poisson jumps of fixed size a (i.e., $\tilde{\nu}(dx)=\nu(dx)=\delta_a(dx)$) since in this case (20.36) also admits only one solution $\tilde{\lambda}=v$ and there is uniqueness of $\tilde{\mathbb{P}}_{0,\tilde{\lambda}\delta_a}$.

When $\mu \neq r$, the discounted price process $(\widetilde{S}_t)_{t \in \mathbb{R}_+} = (e^{-rt}S_t)_{t \in \mathbb{R}_+}$ defined by

$$\frac{d\widetilde{S}_t}{\widetilde{S}_{t-}} = (\mu - r)dt + \sigma dB_t + \eta (dY_t - \lambda t \mathbb{E}_{\nu}[Z])$$

is not martingale under $\mathbb{P}_{\lambda,\nu}$, however we can rewrite the equation as

$$\frac{d\widetilde{S}_t}{\widetilde{S}_{t^-}} = \sigma(udt + dB_t) + \eta \left(dY_t - \left(\frac{u\sigma}{\eta} + \lambda \mathbb{E}_{\tilde{\nu}}[Z] - \frac{\mu - r}{\eta} \right) dt \right)$$

and choosing $u, \tilde{\nu}$, and $\tilde{\lambda}$ such that

$$\tilde{\lambda} \, \mathbb{E}_{\tilde{\nu}}[Z] = \frac{u\sigma}{\eta} + \lambda \, \mathbb{E}_{\tilde{\nu}}[Z] - \frac{\mu - r}{\eta}, \tag{20.37}$$

we have

$$\frac{d\widetilde{S}_{t}}{\widetilde{S}_{t-}} = \sigma(udt + dB_{t}) + \eta \left(dY_{t} - \tilde{\lambda} \mathbb{E}_{\tilde{\nu}}[Z]dt\right)$$

hence the discounted price process $(\widetilde{S}_t)_{t\in\mathbb{R}_+}$ is martingale under the probability measure $\widetilde{\mathbb{P}}_{u,\bar{\lambda},\bar{\nu}}$, and the market is without arbitrage by Theorem 5.8 and the existence of a risk-neutral probability measure $\widetilde{\mathbb{P}}_{u,\bar{\lambda},\bar{\nu}}$. However, the market is not complete due to the non uniqueness of solutions $(u,\bar{\nu},\bar{\lambda})$ to (20.37), and Theorem 5.12 does not apply in this situation.

Exercises

Exercise 20.1 Analysis of user login activity to the DBX digibank app showed that the times elapsed between two logons are independent and exponentially

distributed with mean $1/\lambda$. Find the CDF of the time $T-T_{N_T}$ elapsed since the last logon before time T, given that the user has logged on at least once.

Hint: The number of logins until time t > 0 can be modeled by a standard Poisson process $(N_t)_{t \in [0,T]}$ with intensity λ .

Exercise 20.2 Consider a standard Poisson process $(N_t)_{t \in \mathbb{R}_+}$ with intensity $\lambda > 0$, started at $N_0 = 0$.

a) Solve the stochastic differential equation

$$dS_t = \eta S_{t-} dN_t - \eta \lambda S_t dt = \eta S_{t-} (dN_t - \lambda dt).$$

b) Using the first Poisson jump time T_1 , solve the stochastic differential equation

$$dS_t = -\lambda \eta S_t dt + dN_t, \qquad t \in (0, T_2).$$

Exercise 20.3 Consider a standard Poisson process $(N_t)_{t \in \mathbb{R}_+}$ with intensity $\lambda > 0$.

- a) Solve the stochastic differential equation $dX_t = \alpha X_t dt + \sigma dN_t$ over the time intervals $[0, T_1)$, $[T_1, T_2)$, $[T_2, T_3)$, $[T_3, T_4)$, where $X_0 = 1$.
- b) Write a differential equation for $f(t) := \mathbb{E}[X_t]$, and solve it for $t \in \mathbb{R}_+$.

Exercise 20.4 Consider a standard Poisson process $(N_t)_{t \in \mathbb{R}_+}$ with intensity $\lambda > 0$.

- a) Solve the stochastic differential equation $dX_t = \sigma X_{t^-} dN_t$ for $(X_t)_{t \in \mathbb{R}_+}$, where $\sigma > 0$ and $X_0 = 1$.
- b) Show that the solution $(S_t)_{t \in \mathbb{R}_+}$ of the stochastic differential equation

$$dS_t = rdt + \sigma S_{t-} dN_t,$$

is given by $S_t = S_0 X_t + r X_t \int_0^t X_s^{-1} ds$.

- c) Compute $\mathbb{E}[X_t]$ and $\mathbb{E}[X_t/X_s]$, $0 \le s \le t$.
- d) Compute $\mathbb{E}[S_t]$, $t \in \mathbb{R}_+$.

Exercise 20.5 Let $(N_t)_{t \in \mathbb{R}_+}$ be a standard Poisson process with intensity $\lambda > 0$, started at $N_0 = 0$.

- a) Is the process $t\mapsto N_t-2\lambda t$ a submartingale, a martingale, or a su-permartingale?
- b) Let r > 0. Solve the stochastic differential equation

$$dS_t = rS_t dt + \sigma S_{t-} (dN_t - \lambda dt).$$

- c) Is the process $t\mapsto S_t$ of Question (b) a submartingale, a martingale, or a supermartingale?
- d) Compute the price at time 0 of the European call option with strike price $K = S_0 e^{(r-\lambda\sigma)T}$, where $\sigma > 0$.

Exercise 20.6 Affine stochastic differential equation with jumps. Consider a standard Poisson process $(N_t)_{t \in \mathbb{R}_+}$ with intensity $\lambda > 0$.

- a) Solve the stochastic differential equation $dX_t = adN_t + \sigma X_{t-} dN_t$, where $\sigma > 0$, and $a \in \mathbb{R}$.
- b) Compute $\mathbb{E}[X_t]$ for $t \in \mathbb{R}_+$.

Exercise 20.7 Consider the compound Poisson process $Y_t := \sum_{k=1}^{N_t} Z_k$, where

 $(N_t)_{t\in\mathbb{R}_+}$ is a standard Poisson process with intensity $\lambda>0$, and $(Z_k)_{k\geqslant 1}$ is an i.i.d. sequence of $\mathcal{N}(0,1)$ Gaussian random variables. Solve the stochastic differential equation

$$dS_t = rS_t dt + \eta S_{t-} dY_t,$$

where $\eta, r \in \mathbb{R}$.

Exercise 20.8 Show, by direct computation or using the moment generating function (20.9), that the variance of the compound Poisson process Y_t with intensity $\lambda > 0$ satisfies

$$\operatorname{Var}\left[Y_{t}\right] = \lambda t \operatorname{\mathbb{E}}\left[|Z|^{2}\right] = \lambda t \int_{-\infty}^{\infty} x^{2} \nu(dx).$$

Exercise 20.9 Consider an exponential compound Poisson process of the form

$$S_t = S_0 e^{\mu t + \sigma B_t + Y_t}, \qquad t \in \mathbb{R}_+,$$

where $(Y_t)_{t \in \mathbb{R}_+}$ is a compound Poisson process of the form (20.7).

- a) Derive the stochastic differential equation with jumps satisfied by $(S_t)_{t \in \mathbb{R}_+}$.
- b) Let r > 0. Find a family $(\widetilde{\mathbb{P}}_{u,\tilde{\lambda},\tilde{\nu}})$ of probability measures under which the discounted asset price $e^{-rt}S_t$ is a martingale.

Exercise 20.10 Consider $(N_t)_{t\in\mathbb{R}_+}$ a standard Poisson process with intensity $\lambda>0$ under a probability measure \mathbb{P} . Let $(S_t)_{t\in\mathbb{R}_+}$ be defined by the stochastic differential equation

$$dS_t = \mu S_t dt + Z_{N_t} S_{t-} dN_t, (20.38)$$

where $(Z_k)_{k\geqslant 1}$ is an i.i.d. sequence of random variables of the form

$$Z_k = e^{X_k} - 1$$
, where $X_k \simeq \mathcal{N}(0, \sigma^2)$, $k \geqslant 1$.

- a) Solve the equation (20.38).
- b) We assume that μ and the risk-free interest rate r > 0 are chosen such that the discounted process $(e^{-rt}S_t)_{t \in \mathbb{R}_+}$ is a martingale under \mathbb{P} . What relation does this impose on μ and r?
- c) Under the relation of Question (b), compute the price at time t of the European call option on S_T with strike price κ and maturity T, using a series expansion of Black-Scholes functions.

Exercise 20.11 Consider a standard Poisson process $(N_t)_{t \in \mathbb{R}_+}$ with intensity $\lambda > 0$ under a probability measure \mathbb{P} . Let $(S_t)_{t \in \mathbb{R}_+}$ be the mean-reverting process defined by the stochastic differential equation

$$dS_t = -\alpha S_t dt + \sigma (dN_t - \beta dt), \qquad (20.39)$$

where $S_0 > 0$ and $\alpha, \beta > 0$.

- a) Solve the equation (20.39) for S_t .
- b) Compute $f(t) := \mathbb{E}[S_t]$ for all $t \in \mathbb{R}_+$.
- c) Under which condition on α , β , σ and λ does the process S_t become a submartingale?
- d) Propose a method for the calculation of expectations of the form $\mathbb{E}[\phi(S_T)]$ where ϕ is a payoff function.

Exercise 20.12 Let $(N_t)_{t\in[0,T]}$ be a standard Poisson process started at $N_0=0$, with intensity $\lambda>0$ under the probability measure \mathbb{P}_{λ} , and consider the compound Poisson process $(Y_t)_{t\in[0,T]}$ with i.i.d. jump sizes $(Z_k)_{k\geqslant 1}$ of distribution $\nu(dx)$.

a) Under the probability measure \mathbb{P}_{λ} , the process $t\mapsto Y_t-\lambda t(t+\mathbb{E}[Z])$ is a:

b) Consider the process $(S_t)_{t\in[0,T]}$ given by

$$dS_t = \mu S_t dt + \sigma S_{t-} dY_t.$$

Find $\tilde{\lambda}$ such that the discounted process $(\tilde{S}_t)_{t\in[0,T]}:=(e^{-rt}S_t)_{t\in[0,T]}$ is a martingale under the probability measure $\mathbb{P}_{\tilde{\lambda}}$ defined by the Radon-Nikodym density

$$\frac{\mathrm{d}\mathbb{P}_{\tilde{\lambda}}}{\mathrm{d}\mathbb{P}_{\lambda}} := \mathrm{e}^{-(\tilde{\lambda} - \lambda)T} \left(\frac{\tilde{\lambda}}{\lambda} \right)^{N_T}.$$

with respect to \mathbb{P}_{λ} .

c) Price the forward contract with payoff $S_T - \kappa$.

Exercise 20.13 Consider $(Y_t)_{t \in \mathbb{R}_+}$ a compound Poisson process written as

$$Y_t = \sum_{k=1}^{N_t} Z_k, \qquad t \in \mathbb{R}_+,$$

where $(N_t)_{t\in\mathbb{R}_+}$ a standard Poisson process with intensity $\lambda>0$ and $(Z_k)_{k\geqslant 1}$ is an i.i.d family of random variables with probability distribution $\nu(dx)$ on \mathbb{R} , under a probability measure \mathbb{P} . Let $(S_t)_{t\in\mathbb{R}_+}$ be defined by the stochastic differential equation

$$dS_t = \mu S_t dt + S_{t-} dY_t. (20.40)$$

- a) Solve the equation (20.40).
- b) We assume that μ , $\nu(dx)$ and the risk-free interest rate r > 0 are chosen such that the discounted process $(e^{-rt}S_t)_{t \in \mathbb{R}_+}$ is a martingale under \mathbb{P} . What relation does this impose on μ , $\nu(dx)$ and r?
- c) Under the relation of Question (b), compute the price at time t of the European call option on S_T with strike price κ and maturity T, using a series expansion of integrals.

Exercise 20.14 Consider a standard Poisson process $(N_t)_{t\in[0,T]}$ with intensity $\lambda>0$ and a standard Brownian motion $(B_t)_{t\in[0,T]}$ independent of $(N_t)_{t\in[0,T]}$ under the probability measure \mathbb{P}_{λ} . Let also $(Y_t)_{t\in[0,T]}$ be a compound Poisson process with i.i.d. jump sizes $(Z_k)_{k\geqslant 1}$ of distribution $\nu(dx)$ under \mathbb{P}_{λ} , and consider the jump process $(S_t)_{t\in[0,T]}$ solution of

$$dS_t = rS_t dt + \sigma S_t dB_t + \eta S_{t-} (dY_t - \tilde{\lambda}t \mathbb{E}[Z_1]).$$

with $r, \sigma, \eta, \lambda, \tilde{\lambda} > 0$.

a) Assume that $\tilde{\lambda} = \lambda$. Under the probability measure \mathbb{P}_{λ} , the discounted price process $(e^{-rt}S_t)_{t\in[0,T]}$ is a:

submartingale	mart	tingale		supermartingale
---------------	------	---------	--	-----------------

b) Assume $\tilde{\lambda} > \lambda$. Under the probability measure \mathbb{P}_{λ} , the discounted price process $(e^{-rt}S_t)_{t\in[0,T]}$ is a:

submartingale	martingale	supermartingale	

c) Assume $\tilde{\lambda} < \lambda$. Under the probability measure \mathbb{P}_{λ} , the discounted price process $(e^{-rt}S_t)_{t\in[0,T]}$ is a:

submartingale	martingale	supermartingale
---------------	------------	-----------------

d) Consider the probability measure $\widetilde{\mathbb{P}}_{\tilde{\lambda}}$ defined by its Radon-Nikodym density

$$\frac{\mathrm{d}\widetilde{\mathbb{P}}_{\tilde{\lambda}}}{\mathrm{d}\mathbb{P}_{\lambda}} := e^{-(\tilde{\lambda} - \lambda)T} \left(\frac{\tilde{\lambda}}{\lambda} \right)^{N_T}.$$

with respect to \mathbb{P}_{λ} . Under the probability measure $\widetilde{\mathbb{P}}_{\tilde{\lambda}}$, the discounted price process $(e^{-rt}S_t)_{t\in[0,T]}$ is a:

submartingale		martingale		supermartingale
---------------	--	------------	--	-----------------

