Introduction to Ito's Lemma

Wenyu Zhang

Cornell University
Department of Statistical Sciences

May 6, 2015

1 / 21

Overview

Background

2 Ito Processes

3 Ito's Lemma

Background

- Proved by Kiyoshi Ito (not Ito's theorem on group theory by Noboru Ito)
- Used in Ito's calculus, which extends the methods of calculus to stochastic processes
- Applications in mathematical finance e.g. derivation of the Black-Scholes equation for option values

Ito Processes

Question

Want to model the dynamics of process X(t) driven by Brownian motion W(t).

Ito Processes: Discrete-time Construction

- Partition time interval [0,T] into N periods, each of length $\Delta t = \frac{T}{N}$; $t_n = n\Delta t$
- $\bullet \ X_{t_{n+1}} = X_{t_n} + \mu_{t_n} \Delta t + \sigma_{t_n} \Delta W_{t_n}$
 - \blacktriangleright drift μ
 - ightharpoonup volatility σ
 - fluctuations $\Delta W_{t_n} = W_{t_{n+1}} W_{t_n} \sim \mathit{N}(0, \Delta t)$

Ito Processes: Discrete-time Construction

Summing the increments,

$$X_T = X_0 + \sum_{n=0}^{N-1} \mu_{t_n} \Delta t + \sum_{n=0}^{N-1} \sigma_{t_n} \Delta W_{t_n}$$

• Continuous-time analogue as $N \to \infty$,

$$X_T \xrightarrow{?} X_0 + \int_0^T \mu_t dt + \int_0^T \sigma_t dW_t$$

Wenyu Zhang (Cornell)

Ito Processes: Discrete-time Construction

Regularity conditions for μ_t and σ_t

- adapted to F_t^W
- continuous in t
- ullet integrability conditions $(\sigma_t \in \mathcal{M}^2 \text{ i.e. } \mathrm{E}\left(\int_0^T \sigma_t^2 \mathrm{d}t\right) < \infty)$

Riemann-Stieltjes integral

$$\sum_{n=0}^{N-1} \mu_{t_n} \Delta t \to \int_0^T \mu_t \mathrm{d}t$$

Ito integral

$$\sum_{n=0}^{N-1} \sigma_{t_n} \Delta W_{t_n} \xrightarrow{\mathcal{L}^2} \int_0^T \sigma_t \mathrm{d}W_t$$

Ito Integrals

Question

What is $\int_0^T \sigma_t dW_t$?

8 / 21

Ito Integrals

Theorem (Existence and Uniqueness of Ito Integral)

Suppose that $v_t \in \mathcal{M}^2$ satisfies the following: For all $t \geq 0$,

- A1) v_t is a.s. continuous
- A2) v_t is adapted to F_t^W

Then, for any T > 0, the Ito integral $I_T(v) = \int_0^T v_t dW_t$ exists and is unique a.e.

Steps for proof

• Construct a sequence of adapted stochastic processes v_n such that

$$\|v-v_n\|_{\mathcal{M}^2} = \sqrt{E\left(\int_0^T |v_n(t)-v(t)|^2 \mathrm{d}t\right)} o 0$$

- ② Show that $||I_T(v_n) I_T(v)||_{\mathcal{L}^2} \to 0$
- **3** Show the a.s. uniqueness of the limit $I_T(v)$

Ito Integrals: Example

Example (Ito Integral)

$$\int_0^T W_t \mathrm{d}W_t \quad \text{with approximating sums} \quad \sum_{n=0}^{N-1} W_{t_n} \Delta W_{t_n}$$

$$\sum_{n=0}^{N-1} W_{t_n}(W_{t_{n+1}} - W_{t_n}) = \sum_{n=0}^{N-1} \left[\frac{1}{2} (W_{t_{n+1}}^2 - W_{t_n}^2) - \frac{1}{2} (W_{t_{n+1}} - W_{t_n})^2 \right]$$

$$= \frac{1}{2} W_T^2 - \frac{1}{2} \sum_{n=0}^{N-1} (W_{t_{n+1}} - W_{t_n})^2$$

$$\frac{\mathcal{L}^2}{2} W_T^2 - \frac{1}{2} T \quad \text{as } N \to \infty$$

10 / 21

Wenyu Zhang (Cornell) Ito's Lemma May 6, 2015

Ito Integrals: Example

Example (Riemann-Stieltjes Integral)

$$\int_0^T G_t dG_t \quad \text{with} \quad G \in \mathcal{C}^1, G(0) = 0$$

$$\int_0^T G_t dG_t = \int_0^T G_t G_t' dt$$
$$= \frac{1}{2} G_T^2$$

Ito Integral: Properties

- Linear in the integrand
- Time-additive
- Martingale

Proof

For t < T, increase the partition by an extra point $t_k = t$.

$$E[I_{T}(v_{n}) - I_{t}(v_{n})|\mathcal{F}_{t}] = E\left[\sum_{n=k}^{N-1} \sigma_{t_{n}} \Delta W_{t_{n}}|\mathcal{F}_{t}\right]$$

$$= E\left[\sum_{n=k}^{N-1} E(\sigma_{t_{n}} \Delta W_{t_{n}}|\mathcal{F}_{t_{n}})|\mathcal{F}_{t}\right]$$

$$= E\left[\sum_{n=k}^{N-1} \sigma_{t_{n}} E(\Delta W_{t_{n}}|\mathcal{F}_{t_{n}})|\mathcal{F}_{t}\right]$$

$$= 0$$

 $I_{\mathcal{T}}(v_n)$ is a martingale. Martingales are preserved under \mathcal{L}^2 limits.

Ito Processes

$$X_t - X_0 = \int_0^t \mu_s \mathrm{d}s + \int_0^t \sigma_s \mathrm{d}W_s$$

SDE notation:

$$\mathrm{d}X_t = \mu_t \mathrm{d}t + \sigma_t \mathrm{d}W_t$$

Ito's Lemma

Theorem (Ito's Lemma)

Suppose that $f \in C^2$. Then with probability one, for all $t \geq 0$,

$$df(X_t) = \frac{\partial f}{\partial x}(X_t)dX_t + \frac{1}{2}\frac{\partial^2 f}{\partial x^2}(X_t)(dX_t)^2$$

$$f(X_t) - f(X_0) = \int_0^t f'(X_s) dX_s + \frac{1}{2} \int_0^t f''(X_s) ds$$

Explicit statement:

$$df(X_t) = \left(\mu_t \frac{\partial f}{\partial x}(X_t) + \frac{1}{2}\sigma_t^2 \frac{\partial^2 f}{\partial x^2}(X_t)\right) dt + \sigma_t \frac{\partial f}{\partial x}(X_t) dW_t$$

Ito's Lemma: Idea

- Can be obtained heuristically by second order Taylor expansion of f about X_t
- $(\mathrm{d}X_t)^2 = (\mu_t \mathrm{d}t + \sigma_t \mathrm{d}W_t)^2$ term cannot be dropped • $(\mathrm{d}W_t)^2 = \mathrm{d}t$
- drop terms $\ll dt$

$$\int_{0}^{T} (\mathrm{d}t)^{p} = \lim_{N \to \infty} \sum_{n=0}^{N-1} (\Delta t)^{p}$$

$$= \lim_{N \to \infty} N \left(\frac{T}{N}\right)^{p}$$

$$= 0 \quad \text{as } N \to \infty \text{ if } p > 1$$

Ito's Lemma: Idea

$$(\mathrm{d}W_t)^2 = \mathrm{d}t$$
 since $\int_0^T (\mathrm{d}W_t)^2 = \lim_{N \to \infty} \sum_{n=0}^{N-1} (\Delta W_{t_n})^2 \stackrel{\mathcal{L}^2}{=} T = \int_0^T \mathrm{d}t$

$$E\left[\sum_{n=0}^{N-1} (\Delta W_{t_n})^2\right] = \sum_{n=0}^{N-1} E(\Delta W_{t_n})^2 = \sum_{n=0}^{N-1} \Delta t = T$$

$$E\left[\sum_{n=0}^{N-1} (\Delta W_{t_n})^2 - T\right]^2 = Var\left[\sum_{n=0}^{N-1} (\Delta W_{t_n})^2\right] = \sum_{n=0}^{N-1} Var(\Delta W_{t_n})^2$$

$$= \sum_{n=0}^{N-1} (E(\Delta W)^4 - [E(\Delta W)^2]^2) = \sum_{n=0}^{N-1} (3(\Delta t)^2 - (\Delta t)^2)$$

$$= \frac{2T^2}{N} \to 0 \quad \text{as } N \to \infty$$

Ito's Lemma: More details

More rigorously, for bounded continuous g,

$$\sum_{n=0}^{N-1} g(W_{t_n}) (\Delta W_{t_n})^2 \stackrel{\mathcal{L}^2}{\longrightarrow} \int_0^T g(W_t) \mathrm{d}t \quad ext{as } N o \infty$$

Proof

Since $t \mapsto g(W_t)$ is a.s. continuous, $\sum_{n=0}^{N-1} g(W_{t_n}) \Delta t \to \int_0^T g(W_t) dt$. WTS:

$$I_N = \sum_{n=0}^{N-1} g(W_{t_n}) \left[(\Delta W_{t_n})^2 - \Delta t \right] \xrightarrow{\mathcal{L}^2} 0$$

Wenyu Zhang (Cornell)

Ito's Lemma: More details

1.
$$E(I_N^2) = E\left\{\sum_{n=0}^{N-1} (g(W_{t_n}))^2 [(\Delta W_{t_n})^2 - \Delta t]^2\right\}$$

$$E\left\{g(W_{t_n})g(W_{t_m})[(\Delta W_{t_n})^2 - \Delta t][(\Delta W_{t_m})^2 - \Delta t]\right\}$$

$$= E\left\{E\left(g(W_{t_n})g(W_{t_m})[(\Delta W_{t_n})^2 - \Delta t][(\Delta W_{t_m})^2 - \Delta t]|\mathcal{F}_{t_m}\right)\right\}$$

$$= E\left\{g(W_{t_n})g(W_{t_m})[(\Delta W_{t_n})^2 - \Delta t]E\left[(\Delta W_{t_m})^2 - \Delta t|\mathcal{F}_{t_m}\right]\right\}$$

$$= 0 \quad \text{since } \{W_t^2 - t\} \text{ is martingale}$$

$$2. E(I_N^2) \leq \frac{CT^2}{N}$$

$$\begin{split} E(I_N^2) & \leq \|g\|_{\infty}^2 \sum_{n=0}^{N-1} E[(\Delta W_{t_n})^2 - \Delta t]^2 \quad \text{since g is bounded} \\ & = \|g\|_{\infty}^2 \sum_{n=0}^{N-1} (\Delta t)^2 E(W_1^2 - 1)^2 \quad \text{since } \Delta W_{t_n} \sim \sqrt{\Delta t} W_1 \\ & = C \sum_{n=0}^{N-1} \left(\frac{T}{N}\right)^2 = \frac{CT^2}{N} \end{split}$$

◆ロト ◆個 ト ◆注 ト ◆注 ト 注 り Q ②

Ito's Lemma: Example

Example (Ito's Lemma)

Use Ito's Lemma, write $Z_t = W_t^2$ as a sum of drift and diffusion terms.

$$Z_t = f(X_t)$$
 with $\mu_t = 0, \sigma_t = 1, X_0 = 0, f(x) = x^2$

$$dZ_t = df(X_t)$$

$$= f'(X_t)dX_t + \frac{1}{2}f''(X_t)(dX_t)^2$$

$$= 2W_t dW_t + \frac{1}{2}2(dW_t)^2$$

$$= 2W_t dW_t + dt$$

Wenyu Zhang (Cornell)

Ito's Lemma

Ito's Lemma: Higher dimensions

Ito's Lemma

If X_t and Y_t are Ito processes and $f:\mathbb{R}^2\mapsto\mathbb{R}$ is sufficiently smooth, then

$$df(X_t, Y_t) = \frac{\partial f}{\partial x} dX_t + \frac{\partial f}{\partial y} dY_t + \frac{1}{2} \frac{\partial^2 f}{\partial x^2} (dX_t)^2 + \frac{1}{2} \frac{\partial^2 f}{\partial y^2} (dY_t)^2 + \frac{\partial^2 f}{\partial x \partial y} (dX_t) (dY_t)$$

◆ロト ◆個ト ◆差ト ◆差ト 差 めなべ

References

Rene L. Schilling/Lothar Partzsch

Brownian Motion - An Introduction to Stochastic Processes (2012)

CUHK course notes (2013)

Chapter 6: Ito's Stochastic Calculus

Karl Sigman

Columbia course notes (2007)

Introduction to Stochastic Integration