SDE and Fokker-Planck equation

É. Savin

Introduction

111110440110

First-order systems Stochastic integrals Diffusion

Numerica

Stochastic modeling Numerical schemes

Stochastic Hamiltoni-

Diffusion processes

and the Fokker-Planck equation (some ideas...)

 $^{1} \rm Information$ Processing and Systems Dept. ONERA, France

²Mechanical and Environmental Engineering Dept. CentraleSupélec, France

Outline

SDE and Fokker-Planck equation

É. Savin

Introductio

SDE

First-order systems Stochastic integrals Diffusion processes

Numerical solutions

Stochastic modeling Numerical schemes

Stochastic Hamiltonians

- 1 Introduction
- 2 Stochastic differential equations (SDE)
 - First-order stochastic systems driven by noise
 - Stochastic integrals
 - Diffusion processes
- 3 Numerical simulations of SDE
 - Stochastic modeling with SDE
 - Numerical schemes
- 4 Stochastic Hamiltonian dynamical systems

Outline

SDE and Fokker-Planck equation

É. Savin

Introduction

First-orde systems Stochastic integrals Diffusion processes

Numerica solutions

Stochastic modeling Numerical schemes

Stochastic Hamiltoni-

1 Introduction

- 2 Stochastic differential equations (SDE)
 - First-order stochastic systems driven by noise
 - Stochastic integrals
 - Diffusion processes
- 3 Numerical simulations of SDE
 - Stochastic modeling with SDE
 - Numerical schemes
- 4 Stochastic Hamiltonian dynamical systems

Linear or non linear dynamical systems

SDE and Fokker-Planck equation

É. Savin

Introduction

introductio.

First-order systems Stochastic integrals Diffusion processes

solutions Stochastic modeling

Stochastic Hamiltoni■ Discrete linear dynamical system:

$$M\ddot{q} + D\dot{q} + Kq = F(t),$$

or for $\boldsymbol{u}=(\boldsymbol{q},\boldsymbol{p}),\,\boldsymbol{p}=\boldsymbol{M}\dot{\boldsymbol{q}}$:

$$\dot{\boldsymbol{u}}(t) = \begin{bmatrix} \mathbf{0} & \boldsymbol{M}^{-1} \\ -\boldsymbol{K} & -\boldsymbol{D}\boldsymbol{M}^{-1} \end{bmatrix} \boldsymbol{u}(t) + \begin{bmatrix} \mathbf{0} \\ \boldsymbol{I} \end{bmatrix} \boldsymbol{F}(t), \quad \boldsymbol{u}(0) = \boldsymbol{u}_0.$$

 \blacksquare Non-linear dynamical system, e.g. the Duffing oscillator:

$$M\ddot{q} + D\dot{q} + Kq + K_0q^3 = F(t),$$

or:

$$\dot{\boldsymbol{u}}(t) = \boldsymbol{b}(\boldsymbol{u}, t) + \boldsymbol{a}F(t), \quad \boldsymbol{u}(0) = \boldsymbol{u}_0,$$
 with $\boldsymbol{b}(\boldsymbol{u}, t) = \begin{pmatrix} M^{-1}p \\ -DM^{-1}p - Kq - K_0q^3 \end{pmatrix}, \boldsymbol{a} = \begin{pmatrix} 0 \\ 1 \end{pmatrix}.$

Example: free vibrations of a single oscillator

SDE and Fokker-Planck equation

É. Savin

Introduction

First-order systems Stochastic integrals Diffusion processes

solutions
Stochastic
modeling
Numerical
schemes

Stochastic Hamiltoni-

$$\dot{\boldsymbol{U}}(t) = \frac{\mathrm{d}}{\mathrm{d}t} \begin{pmatrix} q \\ M\dot{q} \end{pmatrix} = \underbrace{\begin{bmatrix} 0 & M^{-1} \\ -K & -DM^{-1} \end{bmatrix}}_{-\boldsymbol{L}} \boldsymbol{U}(t) \,, \quad \boldsymbol{U}(0) = \boldsymbol{U}_0 \,,$$

where U_0 is a r.v. with marginal PDF $\pi_0(u_0)$.

Formally $U(t) = f(U_0, t) = e^{-Lt} U_0$ and the marginal PDF at time t, $\pi(u; t)$, is given by the causality principle (lecture #1):

$$\pi_0(\boldsymbol{u}_0) = \pi(\boldsymbol{f}(\boldsymbol{u}_0, t)) \det(\boldsymbol{\nabla}_{\boldsymbol{u}} \boldsymbol{f}).$$

■ It yields the conservation equation of the PDF:

$$0 = \frac{\mathrm{d}\pi_0}{\mathrm{d}t} = \partial_t \pi + \nabla_{\boldsymbol{u}} \cdot (\pi \dot{\boldsymbol{u}}) = \partial_t \pi + \nabla_{\boldsymbol{u}} \cdot \boldsymbol{J}(\pi)$$

with J the probability flux and $J(\pi) = -\pi L u$ the constitutive behavior.

Outline

SDE and Fokker-Planck equation

É. Savin

Introductio

SDE

First-order systems Stochastic integrals Diffusion processes

Numerica solutions

Stochastic modeling Numerica schemes

Stochastic Hamiltoni-

- 1 Introduction
- 2 Stochastic differential equations (SDE)
 - First-order stochastic systems driven by noise
 - Stochastic integrals
 - Diffusion processes
- 3 Numerical simulations of SDE
 - Stochastic modeling with SDE
 - Numerical schemes
- 4 Stochastic Hamiltonian dynamical systems

First-order stochastic differential equation

SDE and Fokker-Planck equation

E. Savin

Introductio

First-order systems

systems
Stochastic
integrals
Diffusion
processes

Numerical solutions Stochastic modeling Numerical schemes

Stochastic Hamiltoni ans A general first-order stochastic differential equation for the process U indexed on \mathbb{R}_+ with values in \mathbb{R}^q :

$$\dot{\boldsymbol{U}}(t) = \boldsymbol{b}(\boldsymbol{U}, t) + \boldsymbol{a}(\boldsymbol{U}, t)\boldsymbol{F}(t), \quad \boldsymbol{U}(0) = \boldsymbol{U}_0,$$

with the data:

- $\boldsymbol{u}, t \mapsto \boldsymbol{b}(\boldsymbol{u}, t) : \mathbb{R}^q \times \mathbb{R}_+ \to \mathbb{R}^q \text{ the } drift \text{ function};$
- $u, t \mapsto a(u, t) : \mathbb{R}^q \times \mathbb{R}_+ \to \mathbb{M}_{q,p}(\mathbb{R})$ the scattering operator;
- U_0 is an r.v. in \mathbb{R}^q with known marginal PDF $\pi_0(u_0)$;
- $F(t) = (F_1(t), ..., F_p(t))$ is a second-order Gaussian random process indexed on \mathbb{R} with values in \mathbb{R}^p , also centered, stationary, such that $F_1(t), ..., F_p(t)$ are mutually independent and mean-square continuous, with:

$$\boldsymbol{S}_{\boldsymbol{F}}(\omega) = S_0 \mathbf{1}_{[-B,B]}(\omega)[\boldsymbol{I}_p] \,, \quad S_0 > 0 \,, \quad B > 0 \,.$$

First-order systems driven by noise

SDE and Fokker-Planck equation

E. Savir

Introductio

SDE

First-order systems Stochastic integrals Diffusion processes

Numerical solutions

Stochastic modeling Numerical schemes

Stochastic Hamiltonians ■ $B < +\infty$: colored noise, hot topic!

$$U(t) = U_0 + \int_0^t b(U(s), s) ds + \int_0^t a(U(s), s) F(s) ds.$$

■ $B \to +\infty$: $F \to \dot{W}$ the normalized Gaussian white noise, and the solution of the first-oder SDE holds as a "stochastic integral":

$$\boldsymbol{U}(t) = \boldsymbol{U}_0 + \int_0^t \boldsymbol{b}(\boldsymbol{U}(s), s) ds + \int_0^t \boldsymbol{a}(\boldsymbol{U}(s), s) \circ d\boldsymbol{W}(s).$$

■ Causality: the family of r.v. $\{U(s), 0 \le s \le t\}$ is independent of the family of r.v. $\{F(\tau), \tau > t\}$ or $\{dW(\tau), \tau > t\}$.

Definition

■ The normalized Gaussian white noise $\mathbf{B}(t) \equiv \dot{\mathbf{W}}(t)$ with values in \mathbb{R}^p is the Gaussian stochastic process indexed on \mathbb{R} , centered, stationary, with the spectral density matrix:

$$S_{\boldsymbol{B}}(\omega) = \frac{1}{2\pi} \boldsymbol{I}_{p}.$$

- Since $B_1(t), \ldots B_n(t)$ are uncorrelated and jointly Gaussian, they are mutually independent.
- \mathbf{B} is not second order $|||\mathbf{B}(t)|||^2 = \int \operatorname{Tr} \mathbf{S}_{\mathbf{B}}(\omega) d\omega = +\infty$.

This definition holds in the sense of generalized stochastic processes $\varphi \mapsto$ $B(\varphi): \mathcal{D}(T) \to L^2(\Omega, \mathbb{R}^p)$ where $\mathcal{D}(T)$ is the set of \mathscr{C}^{∞} functions having a compact support within $T \subseteq \mathbb{R}$.

White noise Definition

SDE and Fokker-Planck equation

É. Savin

Introduction

Introduction

First-order

systems

otocnastic integrals Diffusion processes

Numerical

Stochastic modeling Numerical schemes

Stochastic Hamiltoni-

White noise.

Wiener process Definition

SDE and Fokker-Planck equation

The white noise is the (generalized) derivative of the Wiener process, or Brownian motion.

Definition

The (normalized) Wiener process $\mathbf{W}(t)$ with values in \mathbb{R}^p is the stochastic process indexed on \mathbb{R}_+ , s.t.:

- $\blacksquare W_1(t), \dots W_p(t)$ are mutually independent;
- $\mathbf{W}(0) = \mathbf{0}$ almost surely (a.s.);
- If $0 \le s < t < +\infty$ let $\Delta W(s,t) = W(t) W(s)$, then:
 - \blacksquare $\forall m \ and \ 0 < t_1 < t_2 < \cdots < t_m < +\infty, \ W(0),$ $\Delta W(0,t_1), \Delta W(t_1,t_2), \dots \Delta W(t_{m-1},t_m)$ are mutually independent r.v. (independent increments);
 - $\Delta W(s,t)$ is a Gaussian, centered, second-order r.v. with $C_{\Delta W}(s,t) = (t-s)I_n$.

Wiener process Characterization

SDE and Fokker-Planck equation

É. Savin

Introductio

First-order systems

Stochastic integrals Diffusion processes

Numerical solutions

Stochastic modeling Numerical schemes

Stochastic Hamiltoni Consequently it can be shown that:

- W(t) is a second-order Gaussian, centered, mean-square continuous, non stationary stochastic process;
- the covariance and conditional PDF for $0 \le t, s < +\infty$:

$$\boldsymbol{C}_{\boldsymbol{W}}(t,s) = \operatorname{Min}(t,s)\boldsymbol{I}_{p},$$

$$\pi_{t}(\boldsymbol{v}';t+s|\boldsymbol{v};t) = (2\pi s)^{-\frac{p}{2}} e^{-\frac{\|\boldsymbol{v}'-\boldsymbol{v}\|^{2}}{2s}};$$

- W(t) has a.s. continuous sample paths;
- sample paths $t \mapsto W(t, \theta)$, $\theta \in \Omega_{\theta}$, are non differentiable a.s.

As a generalized derivative with $d\mathbf{W} = (dW_1, \dots dW_p)$:

$$d\mathbf{W}(\varphi) = \mathbf{B}(-\dot{\varphi}), \quad \forall \varphi \in \mathscr{D}(\mathbb{R}).$$

Wiener process Characterization

SDE and Fokker-Planck equation

É. Savin

Introductio:

First-orde

Stochastic integrals Diffusion processes

Numerica

Stochastic modeling Numerical

Stochastic Hamiltoni-

Wiener process in \mathbb{R}^3 .

Stochastic integrals Definition

SDE and Fokker-Planck equation

É. Savin

Introductio:

SDE

First-order systems Stochastic integrals Diffusion processes

Numerical solutions

Stochastic modeling Numerical schemes

Stochastic Hamiltonians

- Let X(t) be a stochastic process indexed by \mathbb{R}_+ with a.s. continuous sample paths.
- Assume the r.v. $\{\boldsymbol{X}(s), 0 \leq s \leq t\}$ are independent of the r.v. $\{\Delta \boldsymbol{W}(t,\tau), \tau > t\}$: a non anticipative process, then

$$\int_{0}^{t} \boldsymbol{X}(s) d_{\lambda} \boldsymbol{W}(s)$$

$$= \lim_{K \to +\infty} \sum_{k=1}^{K} \left[(1 - \lambda) \boldsymbol{X}(t_{k}) + \lambda \boldsymbol{X}(t_{k+1}) \right] \Delta \boldsymbol{W}(t_{k}, t_{k+1}),$$

for any partition $0 = t_1 < t_2 < \dots < t_{K+1} = t$ of [0, t] with $\max_{1 \le k \le K} (t_{k+1} - t_k) \underset{K \to +\infty}{\longrightarrow} 0$.

SDE and Fokker-Planck equation

integrals

• A simple example–remind $\Delta W \propto \Delta t^{\frac{1}{2}}$ for the real-valued Wiener process W:

$$\int_0^t W(s) d_{\lambda} W(s) = \frac{1}{2} W(t)^2 + \left(\lambda - \frac{1}{2}\right) t,$$

from which one deduces the stochastic differential:

$$d_{\lambda}(W(t)^{2}) = 2W(t)dW(t) + (1 - 2\lambda)dt.$$

• More generally ($\lambda = 0$ is called the $It\bar{o}$ formula):

$$d_{\lambda}(f(W(t))) = f'(W(t))dW(t) + \left(\frac{1}{2} - \lambda\right)f''(W(t))dt.$$

Stochastic integrals Stratonovich-Itō

SDE and Fokker-Planck equation

É. Savin

Introduction

SDE

First-ordersystems
Stochastic
integrals
Diffusion
processes

Numerical solutions

Stochastic modeling Numerical schemes

Stochastic Hamiltoni If $\lambda = \frac{1}{2}$ the usual differential calculus applies, and the solution of SDE holds as a *Stratonovich integral* (1966):

$$U(t) = U_0 + \int_0^t b(U(s), s) ds + \int_0^t a(U(s), s) \circ dW(s).$$

■ If $\lambda = 0$, its solution holds as an $It\bar{o}$ integral (1944):

$$U(t) = U_0 + \int_0^t \underline{b}(U(s), s) ds + \int_0^t a(U(s), s) dW(s),$$

where:

$$\underline{\boldsymbol{b}}(\boldsymbol{u},t) = \boldsymbol{b}(\boldsymbol{u},t) + \frac{1}{2}\boldsymbol{a}^{\mathsf{T}}\boldsymbol{\nabla}_{\boldsymbol{u}}\boldsymbol{a}.$$

 $lackbox{\textbf{U}}(t)$ is a Markov process.

Stochastic integrals Itō's formula

SDE and Fokker-Planck equation

integrals

■ Let $U(t) \in \mathbb{R}^q$ be the solution of the ISDE:

$$U(t) = U_0 + \int_0^t \underline{b}(U(s), s) ds + \int_0^t a(U(s), s) dW(s)$$
.

■ Let $\phi : \mathbb{R}^q \times \mathbb{R} \to \mathbb{R}$ be a smooth function. Then $It\bar{o}$'s formula states that:

$$\phi(\boldsymbol{U}(t),t) = \phi(\boldsymbol{U}_0,0) + \int_0^t \frac{\partial \phi}{\partial t}(\boldsymbol{U}(s),s) ds$$
$$+ \int_0^t \boldsymbol{\nabla}_{\boldsymbol{u}} \phi(\boldsymbol{U}(s),s) \cdot d\boldsymbol{U}(s)$$

$$+\frac{1}{2}\int_{0}^{t} \nabla_{\boldsymbol{u}} \otimes \nabla_{\boldsymbol{u}} \phi(\boldsymbol{U}(s), s) : \boldsymbol{a}(\boldsymbol{U}(s), s) \boldsymbol{a}(\boldsymbol{U}(s), s)^{\mathsf{T}} ds,$$

where $dU(t) = \underline{b}(U(s), s)ds + a(U(s), s)dW(s)$.

Markov processes Definition

SDE and Fokker-Planck equation

É. Savir

Introduction

ann

First-orde systems Stochastic integrals Diffusion processes

Numerical solutions
Stochastic

Stochastic modeling Numerical schemes

Stochastic Hamiltoni

Definition

The conditional probability given $t_0 < \cdots < t_m < t$:

$$\pi_t(\boldsymbol{u};t|\boldsymbol{u}_0,\ldots\boldsymbol{u}_m;t_0,\ldots t_m)=rac{\pi(\boldsymbol{u}_0,\ldots \boldsymbol{u}_m,\boldsymbol{u};t_0,\ldots t_m,t)}{\pi(\boldsymbol{u}_0,\ldots \boldsymbol{u}_m;t_0,\ldots t_m)}\,.$$

Definition

Let U(t) be a stochastic process defined on (Ω, \mathcal{E}, P) and indexed on \mathbb{R}_+ with values in \mathbb{R}^q . It is a Markov process if:

• for all $0 \le t_1 < \cdots < t_m < t$ and $\boldsymbol{u}_1, \dots \boldsymbol{u}_m, \boldsymbol{u}$ in \mathbb{R}^q

$$\pi_t(\boldsymbol{u};t|\boldsymbol{u}_0,\ldots\boldsymbol{u}_m;t_0,\ldots t_m)=\pi_t(\boldsymbol{u};t|\boldsymbol{u}_m;t_m);$$

• the marginal PDF $\pi_0(\mathbf{u}_0)$ of $\mathbf{U}(0)$ can be any PDF.

Markov processes Chapman-Kolmogorov equation

SDE and Fokker-Planck equation

E. Savin

Introduction

app

systems
Stochastic
integrals
Diffusion
processes

Numerical solutions

Stochastic modeling Numerical schemes

Stochastic Hamiltoni

- A Markov process is fully characterized by:
 - its marginal PDF $\pi(\boldsymbol{u};t)$,
 - and its transition PDF $\pi_t(\boldsymbol{u}; t | \boldsymbol{v}; s)$, $0 \le s < t < +\infty$, with

$$\pi(\boldsymbol{u};t) = \int_{\mathbb{R}^q} \pi_t(\boldsymbol{u};t|\boldsymbol{v};s)\pi(\boldsymbol{v};s)d\boldsymbol{v}.$$

 \blacksquare π_t satisfies the Chapman-Kolmogorov equation:

$$\pi_t(\boldsymbol{u};t|\boldsymbol{u}';t') = \int_{\mathbb{R}^q} \pi_t(\boldsymbol{u};t|\boldsymbol{v};s)\pi_t(\boldsymbol{v};s|\boldsymbol{u}';t')d\boldsymbol{v}, \quad t' < s < t.$$

■ Homogeneous Markov process:

$$\pi_t(\boldsymbol{u}; t | \boldsymbol{v}; s) = \pi_t(\boldsymbol{u}; t - s | \boldsymbol{v}; 0), \quad 0 \leq s < t < +\infty.$$

■ The Brownian motion is a Markov process.

Introductio

systems Stochasti integrals Diffusion

Diffusion

Numerical solutions

Stochastic modeling Numerical schemes

Stochastic Hamiltonians

Definition

The \mathbb{R}^q -valued Markov process U(t) with a.s. continuous sample paths and transition PDF $\pi_t(\mathbf{v}; s|\mathbf{u}; t)$ is a diffusion process if $\forall \epsilon > 0$ (but not necessarily small), $\forall \mathbf{u} \in \mathbb{R}^q$ the first moments of its increments are such that for h > 0:

$$\int_{\|\boldsymbol{v}-\boldsymbol{u}\| \ge \epsilon} \pi_t(d\boldsymbol{v}; t+h|\boldsymbol{u}; t) = o(h),$$

$$\int_{\|\boldsymbol{v}-\boldsymbol{u}\| < \epsilon} (\boldsymbol{v}-\boldsymbol{u}) \pi_t(d\boldsymbol{v}; t+h|\boldsymbol{u}; t) = h\underline{\boldsymbol{b}}(\boldsymbol{u}, t) + o(h),$$

$$\int_{\|\boldsymbol{v}-\boldsymbol{u}\|<\epsilon} (\boldsymbol{v}-\boldsymbol{u}) \otimes (\boldsymbol{v}-\boldsymbol{u}) \pi_t(\mathrm{d}\boldsymbol{v};t+h|\boldsymbol{u};t) = h\boldsymbol{\sigma}(\boldsymbol{u},t) + \mathrm{o}(h),$$

where $\underline{b} \in \mathbb{R}^q$ and $\boldsymbol{\sigma} \in \mathbb{M}_{q,q}(\mathbb{R})$ symmetric, positive.

Diffusion processes Interpretation

SDE and Fokker-Planck equation

É. Savir

Introduction

SDE

First-orde systems Stochastic integrals Diffusion processes

Numerical solutions Stochastic modeling Numerical schemes

Stochastic Hamiltonians • Continuity: particles moving on sample paths of a diffusion process only make small jumps, or the probability of moving a distance ϵ goes to zero as h goes to zero no matter how small ϵ is.

- Drift: those particles can have a net mean velocity $\underline{\boldsymbol{b}}$.
- Diffusion: particles spread as time increases with the rate $\operatorname{Tr} \sigma$. Entropy increases while the phase space contracts, thus some information (energy) gets lost.

$$U(t+h) - U(t) \approx h\underline{\boldsymbol{b}}(U(t),t) + \boldsymbol{\sigma}^{\frac{1}{2}}(U(t),t)\Delta W(t,t+h).$$

Fokker-Planck equation

SDE and Fokker-Planck equation

É. Savin

Introduction

SDE

systems Stochastic integrals Diffusion processes

Numerical solutions Stochastic modeling Numerical

Stochastic Hamiltonians The marginal PDF π and transition PDF π_t of a diffusion process satisfy the *Fokker-Planck equation*:

$$\partial_t \pi + \nabla_{\boldsymbol{u}} \cdot \left(\pi \underline{\boldsymbol{b}} - \frac{1}{2} \nabla_{\boldsymbol{u}} \cdot (\pi \boldsymbol{\sigma}) \right) = 0,$$

with
$$\pi(\boldsymbol{u}_0;0) = \pi_0(\boldsymbol{u}_0)$$
 and $\lim_{h\downarrow 0} \pi_t(\boldsymbol{u};t+h|\boldsymbol{v};t) = \delta(\boldsymbol{u}-\boldsymbol{v})$.

$$\int_{\mathbb{R}^q} f(\boldsymbol{u}) \partial_t \pi_t(\boldsymbol{u};t|\boldsymbol{v};s) d\boldsymbol{u} = \lim_{h \downarrow 0} \frac{1}{h} \int_{\mathbb{R}^q} f(\boldsymbol{u}) \left(\pi_t(\boldsymbol{u};t+h|\boldsymbol{v};s) - \pi_t(\boldsymbol{u};t|\boldsymbol{v};s) \right) d\boldsymbol{u}$$

$$= \lim_{h\downarrow 0} \frac{1}{h} \int_{\mathbb{R}^q} \pi_t(\boldsymbol{u}; t|\boldsymbol{v}; s) \left[\int_{\mathbb{R}^q} f(\boldsymbol{u}') \pi_t(\boldsymbol{u}'; t+h|\boldsymbol{u}; t) d\boldsymbol{u}' - f(\boldsymbol{u}) \right] d\boldsymbol{u} \quad (C-K)$$

$$= \lim_{h\downarrow 0} \frac{1}{h} \int_{\mathbb{R}^q} \pi_t(\boldsymbol{u}; t|\boldsymbol{v}; s) \int_{\mathbb{R}^q} (f(\boldsymbol{u}') - f(\boldsymbol{u})) \pi_t(\boldsymbol{u}'; t + h|\boldsymbol{u}; t) d\boldsymbol{u}' d\boldsymbol{u} \quad \text{(norm.)}$$

$$= \lim_{h\downarrow 0} \frac{1}{h} \int_{\mathbb{R}^q} \pi_t(\boldsymbol{u}; t | \boldsymbol{v}; s) \int_{\|\boldsymbol{u}' - \boldsymbol{u}\| < \epsilon} (f(\boldsymbol{u}') - f(\boldsymbol{u})) \, \pi_t(\boldsymbol{u}'; t + h | \boldsymbol{u}; t) d\boldsymbol{u}' d\boldsymbol{u}, \quad \forall f \in \mathscr{C}_0^2.$$

Then use a Taylor expansion for f, definitions of drift and diffusion, and integrate by parts.

Itō's stochastic differential equations (ISDE) Solutions

SDE and Fokker-Planck equation

E. Savin

Introduction

SDE

systems
Stochastic
integrals
Diffusion
processes

Numerical solutions

Stochastic modeling Numerical schemes

Stochastic Hamiltoni-

$$d\mathbf{U} = \mathbf{b}(\mathbf{U}, t)dt + \mathbf{a}(\mathbf{U}, t)d\mathbf{W}, \quad \mathbf{U}(0) = \mathbf{U}_0,$$

with the regularity assumptions:

$$\begin{aligned} & \|\underline{\boldsymbol{b}}(\boldsymbol{u},t)\| + \|\boldsymbol{a}(\boldsymbol{u},t)\| \leqslant K(1+\|\boldsymbol{u}\|)\,, \\ & \|\underline{\boldsymbol{b}}(\boldsymbol{u}',t) - \underline{\boldsymbol{b}}(\boldsymbol{u},t)\| + \|\boldsymbol{a}(\boldsymbol{u}',t) - \boldsymbol{a}(\boldsymbol{u},t)\| \leqslant K\|\boldsymbol{u}' - \boldsymbol{u}\|\,. \end{aligned}$$

- I Then the SDE has a unique solution, with a.s. continuous sample paths. If in addition $\underline{\boldsymbol{b}}$ and \boldsymbol{a} are independent of t, $\boldsymbol{U}(t)$ is homogeneous.
- 2 If $t \mapsto \underline{b}(u, t)$ and $t \mapsto a(u, t)$ are continuous, U(t) is also a diffusion process with $\sigma = aa^{\mathsf{T}}$.

Itō's stochastic differential equations (ISDE) Example: Black-Scholes¹ model

SDE and Fokker-Planck equation

É. Savin

Introductio

SDE

systems Stochastic integrals Diffusion processes

Numerical solutions

Stochastic modeling Numerical schemes

Stochastic Hamiltoni■ The relative variation of a stock U(t) with constant (annualized) drift rate μ and volatility σ :

$$\frac{\mathrm{d}U}{U} = \mu \mathrm{d}t + \sigma \mathrm{d}W, \quad U(0) = U_0.$$

■ Transformation to a Stratonovich SDE:

$$\frac{\mathrm{d}U}{U} = \left(\mu - \frac{\sigma^2}{2}\right) \mathrm{d}t + \sigma \circ \mathrm{d}W, \quad U(0) = U_0,$$

for which "normal rules of integration" apply:

$$U(t) = U_0 e^{\sigma W(t) + (\mu - \frac{\sigma^2}{2})t}.$$

■ The Fokker-Planck equation:

$$\partial_t \pi + \mu \partial_u (\pi u) - \frac{\sigma^2}{2} \partial_u^2 (\pi u^2) = 0, \quad \pi(u; 0) = \pi_0(u).$$

¹Fischer Black (1938–1995), Myron Scholes (1941–): American financial economists.

M. Scholes received the Sveriges Riksbank Prize in Economic Sciences in Memory of A.

Nobel in 1997 for this model for valuing options, together with Robert Merton (1944–).

Outline

SDE and Fokker-Planck equation

É. Savir

Introductio

SDE

First-order systems Stochastic integrals Diffusion processes

Numerical solutions

Stochastic modeling Numerical schemes

Stochastic Hamiltoni-

- 1 Introduction
- 2 Stochastic differential equations (SDE)
 - First-order stochastic systems driven by noise
 - Stochastic integrals
 - Diffusion processes
- 3 Numerical simulations of SDE
 - Stochastic modeling with SDE
 - Numerical schemes
- 4 Stochastic Hamiltonian dynamical systems

First-order stochastic differential equation

SDE and Fokker-Planck equation

È. Savin

Introductio

SDE

First-order systems Stochastic integrals Diffusion processes

Numerical solutions Stochastic

Stochastic modeling Numerical schemes

Stochastic Hamiltonians A general first-order stochastic differential equation for the process U indexed on \mathbb{R}_+ with values in \mathbb{R}^q :

$$\begin{cases} \dot{\boldsymbol{U}}(t) = \boldsymbol{b}(\boldsymbol{U},t) + \boldsymbol{a}(\boldsymbol{U},t)\boldsymbol{F}(t)\,, & t>0\,, \\ \boldsymbol{U}(0) = \boldsymbol{U}_0\,, & \end{cases}$$

with the data:

- $\boldsymbol{u}, t \mapsto \boldsymbol{b}(\boldsymbol{u}, t) : \mathbb{R}^q \times \mathbb{R}_+ \to \mathbb{R}^q \text{ the } drift \text{ function};$
- $u, t \mapsto a(u, t) : \mathbb{R}^q \times \mathbb{R}_+ \to \mathbb{M}_{q,p}(\mathbb{R})$ the scattering operator;
- U_0 is an r.v. in \mathbb{R}^q with known marginal PDF $\pi_0(u_0)$;
- $\mathbf{F}(t) = (F_1(t), \dots F_p(t))$ is a second-order Gaussian random process indexed on \mathbb{R}^+ with values in \mathbb{R}^p , centered, mean-square continuous.

Markovian realization Definition

SDE and Fokker-Planck equation

É. Savin

Introduction

SDE

First-order systems Stochastic integrals Diffusion processes

Numerical solutions

Stochastic modeling Numerical schemes

Stochastic Hamiltoni ans

Definition

F(t) indexed on \mathbb{R}^+ with values in \mathbb{R}^p , second-order, Gaussian, centered and mean-square continuous admits a Markovian realization if:

$$\begin{cases} & \boldsymbol{F}(t) = \boldsymbol{H}\boldsymbol{V}(t) \,, & t \geqslant 0 \,, \\ & \dot{\boldsymbol{V}}(t) = \boldsymbol{P}\boldsymbol{V}(t) + \boldsymbol{Q}\boldsymbol{B}(t) \,, & t > 0 \,, \\ & \boldsymbol{V}(0) = \boldsymbol{V}_0 & a.s. \end{cases}$$

where V_0 is a Gaussian r.v. in \mathbb{R}^n , V(t) is a diffusion process indexed on \mathbb{R}_+ with values in \mathbb{R}^n , $P, Q \in \mathbb{M}_n(\mathbb{R})$, $H \in \mathbb{M}_{p,n}(\mathbb{R})$, $\Re\{\lambda_i(P)\} < 0$.

- This is equivalent to a linear Itō stochastic differential equation.
- $V_0 \sim \mathcal{N}(\mathbf{0}, \Sigma_0)$ where $\Sigma_0 = \int_0^{+\infty} e^{\tau P} Q Q^{\mathsf{T}} e^{\tau P^{\mathsf{T}}} d\tau$.

SDE and Fokker-Planck equation

É. Savin

Introductio

app

First-order systems Stochastic integrals Diffusion processes

Numerical solutions

Stochastic modeling Numerical schemes

Stochastic Hamiltoni-

Definition

F(t) indexed on \mathbb{R} with values in \mathbb{R}^p , second-order, mean-square stationary and continuous, centered, is physically realizable if $\exists \mathbb{H} \in L^2(\mathbb{R})$, supp $\mathbb{H} \subseteq \mathbb{R}_+$, s.t.:

$$\mathbf{F}(t) = \int_{-\infty}^{t} \mathbb{H}(t-\tau)\mathbf{B}(\tau)d\tau,$$

or equivalently $S_{\mathbf{F}}(\omega) = \frac{1}{2\pi} \widehat{\mathbb{H}}(\omega) \widehat{\mathbb{H}}(\omega)^*, \forall \omega \in \mathbb{R}.$

A necessary and sufficient condition (Rozanov 1967):

$$\int_{\mathbb{D}} \frac{\ln(\det \mathbf{S}_{\mathbf{F}}(\omega))}{1+\omega^2} d\omega > -\infty.$$

Markovian realization

Existence for a physically realizable process

SDE and Fokker-Planck equation

É. Savin

Introductio:

SDE

First-order systems Stochastic integrals Diffusion processes

Numerica solutions

Stochastic modeling Numerical schemes

Stochastic Hamiltoni ans

Theorem

A necessary and sufficient condition:

$$S_{\mathbf{F}}(\omega) = \frac{\mathbf{R}(\mathrm{i}\omega)\mathbf{R}(\mathrm{i}\omega)^*}{2\pi|P(\mathrm{i}\omega)|^2}, \quad or \quad \mathbb{H}(\omega) = \frac{\mathbf{R}(\mathrm{i}\omega)}{P(\mathrm{i}\omega)},$$

where:

- P(z) is a polynomial of degree d on \mathbb{C} with real coefficients and roots in the half-plane $\Re e(z) < 0$,
- $\mathbf{R}(z)$ is a polynomial on \mathbb{C} with coefficients in $\mathbb{M}_{p,n}(\mathbb{R})$ and degree r < n.

The Markovian realization always exists in infinite dimension $n = +\infty$.

First-order SDE (cont'd)

SDE and Fokker-Planck equation

É. Savin

Introductio

SDE

First-order systems Stochastic integrals Diffusion processes

Numerical solutions

Stochastic modeling Numerical schemes

Stochastic Hamiltoni ans A non linear first-order stochastic differential equation for the process $\mathbf{Z}(t) = (\mathbf{U}(t), \mathbf{V}(t))$ indexed on \mathbb{R}_+ with values in \mathbb{R}^{ν} , $\nu = q + n$:

$$\begin{cases} d\mathbf{Z}(t) = \mathbf{b}_z(\mathbf{Z}, t) dt + \mathbf{a}_z d\mathbf{W}, & t > 0, \\ \mathbf{Z}(0) = \mathbf{Z}_0, & \end{cases}$$

where $Z_0 = (U_0, V_0),$

$$m{b}_z(m{u},m{v},t) = egin{bmatrix} m{b}(m{u},t) + m{a}(m{u},t) m{H} m{v} \\ m{P} m{v} \end{bmatrix}, \quad m{a}_z = egin{bmatrix} m{0} & m{0} \\ m{0} & m{Q} \end{bmatrix},$$

and $\mathbf{W}(t)$ is the Wiener process in \mathbb{R}^{ν} .

Numerical integration of SDE

Strong convergence

SDE and Fokker-Planck equation

É. Savin

Introductio:

First-order systems Stochastic integrals Diffusion processes

Numerical solutions

Stochastic modeling Numerical schemes

Stochastic Hamiltonians

$\begin{cases} dU(t) = b(U,t)dt + a(U,t)dW(t), & t > 0, \\ U(0) = U_0 & \text{a.s.} \end{cases}$

Definition

An approximation $(\tilde{U}_j)_j$ converges with strong order k > 0 if $\exists K_j > 0$:

$$E\left\{\left|U(j\Delta t)-\tilde{U}_{j}\right|\right\}\leqslant K_{j}(\Delta t)^{k}.$$

The sample paths of the approximation U should be close to those of the Itō process.

Numerical integration of SDE Weak convergence

SDE and Fokker-Planck equation

E. Savin

Introductio

SDF

First-order systems Stochastic integrals Diffusion processes

Numerical solutions Stochastic modeling Numerical schemes

Stochastic Hamiltonians

Definition

An approximation $(\tilde{U}_j)_j$ converges with weak order k > 0 if for any polynomial $g \exists K_{g,j} > 0$:

$$\left| E\left\{ g(U(j\Delta t))\right\} - E\left\{ g(\tilde{U}_j)\right\} \right| \leqslant K_{g,j}(\Delta t)^k.$$

The probability distribution of the approximation should be close to that of the Itō process in order to get a good estimate of the expectation (g(u) = u) or the variance $(g(u) = u^2)$, for example.

Time discrete approximations Explicit 0.5-order methods

SDE and Fokker-Planck equation

É. Savin

Introductio

SDE

First-order systems Stochastic integrals Diffusion processes

solutions
Stochastic
modeling
Numerical
schemes

Stochastic Hamiltonians Assume that v and a are independent of time t (thus U(t) is a diffusion process), and let $t_j = j\Delta t$, $b_j = b(\tilde{U}_j), \ a_j = a(\tilde{U}_j), \ U_0 \sim \pi_0(\mathrm{d}u_0), \ G \sim \mathcal{N}(0, 1).$

■ Itō SDE: the Euler-Maruyama scheme (1955),

$$\begin{split} \tilde{U}_{j+1} &= \tilde{U}_j + b_j \Delta t + a_j \sqrt{\Delta t} \, G \,, \\ \tilde{U}_0 &= U_0 \,. \end{split}$$

■ Stratonovich SDE: the *Euler-Heun scheme* (1982),

$$\tilde{U}_{j+1} = \tilde{U}_j + b_j \Delta t + \tilde{a}_j \sqrt{\Delta t} G,$$

$$\tilde{a}_j = \frac{1}{2} \left[a_j + a \left(\tilde{U}_j + a_j \sqrt{\Delta t} G \right) \right],$$

$$\tilde{U}_0 = U_0.$$

■ Both have a strong order $k = \frac{1}{2}$ (vs. k = 1 for ordinary differential equations) and a weak order k = 1.

Time discrete approximations Explicit 1-order methods

SDE and Fokker-Planck equation

E. Savin

Introductio

SDE

First-order systems Stochastic integrals Diffusion processes

solutions
Stochastic
modeling
Numerical
schemes

Stochastic Hamiltoni ans ■ The Milstein scheme (1974):

$$\tilde{U}_{j+1} = \tilde{U}_j + b_{\lambda,j} \Delta t + a_j \sqrt{\Delta t} G + \frac{1}{2} a_j a'_j \Delta t (G^2 + 2\lambda - 1),$$

 $\tilde{U}_0 = U_0,$

where $\lambda = 0$ (Itō SDE) or $\lambda = \frac{1}{2}$ (Stratonovich SDE).

■ The Runge-Kutta Milstein scheme (1984):

$$\tilde{U}_{j+1} = \tilde{U}_j + b_{\lambda,j} \Delta t + a_j \sqrt{\Delta t} G + \frac{1}{2} a_j \tilde{a}'_j \Delta t (G^2 + 2\lambda - 1),$$

$$a_j \tilde{a}'_j = (\Delta t)^{-\frac{1}{2}} \left[a \left(\tilde{U}_j + a_j \sqrt{\Delta t} \right) - a_j \right],$$

$$\tilde{U}_0 = U_0.$$

■ Both have strong and weak orders k = 1 (under mild conditions on b and a).

Time discrete approximations Stochastic Taylor approximations

SDE and Fokker-Planck

equation É. Savin

Introductio

SDE

First-order systems Stochastic integrals Diffusion processes

Numerical solutions Stochastic modeling Numerical schemes

Stochastic Hamiltonians Higher-order schemes may be derived using stochastic Taylor expansions:

$$\begin{split} U_{j+1} - U_{j} &= \int_{t_{j}}^{t_{j+1}} b(U) \mathrm{d}t + \int_{t_{j}}^{t_{j+1}} a(U) \mathrm{d}W \\ &\simeq \int_{t_{j}}^{t_{j+1}} \!\! \left(b(U_{j}) + b'(U_{j}) \Delta U_{j} \right) \mathrm{d}t + \int_{t_{j}}^{t_{j+1}} \!\! \left(a(U_{j}) + a'(U_{j}) \Delta U_{j} \right) \mathrm{d}W \,, \end{split}$$
 where $\Delta U_{j} = \int_{t_{j}}^{t} b(U) \mathrm{d}\tau + \int_{t_{j}}^{t} a(U) \mathrm{d}W.$

- Then $\int_{t_j}^{t_{j+1}} \int_{t_j}^t d_{\lambda} W(s) d_{\lambda} W(t) = \frac{1}{2} (\Delta W)^2 + (\lambda \frac{1}{2}) \Delta t$.
- Higher-order expansions involve additional r.v. $\Delta Z_j = \int_{t_j}^{t_{j+1}} \int_{t_j}^t dW dt \text{ with } E\{(\Delta Z_j)^2\} \propto \Delta t^3 \text{ etc.}$
- Weak Taylor approximations $U_0 \sim \hat{U}_0$, $\Delta W \sim \Delta \hat{W}$, $\Delta Z_j \sim \Delta \hat{Z}_j$ with approximately the same moment properties.

Outline

SDE and Fokker-Planck equation

É. Savir

Introductio

First-order systems Stochastic integrals Diffusion processes

Numerica solutions

Stochastic modeling Numerical schemes

Stochastic Hamiltoni-

- 1 Introduction
- 2 Stochastic differential equations (SDE)
 - First-order stochastic systems driven by noise
 - Stochastic integrals
 - Diffusion processes
- 3 Numerical simulations of SDE
 - Stochastic modeling with SDE
 - Numerical schemes
- 4 Stochastic Hamiltonian dynamical systems

Canonical equations

SDE and Fokker-Planck equation

E. Savin

Introduction

SDE

First-order systems Stochastic integrals Diffusion processes

solutions
Stochastic
modeling
Numerical
schemes

Stochastic Hamiltonians ■ $Q \in \mathbb{R}^q$ the position, $P \in \mathbb{R}^q$ the momentum, \mathcal{H} the Hamiltonian (independent of time), F the non conservative forces,

$$\begin{split} \dot{\boldsymbol{Q}} &= \boldsymbol{\nabla}_{\boldsymbol{p}} \mathcal{H}(\boldsymbol{Q}, \boldsymbol{P}) \,, \\ \dot{\boldsymbol{P}} &= -\boldsymbol{\nabla}_{\boldsymbol{q}} \mathcal{H}(\boldsymbol{Q}, \boldsymbol{P}) + \boldsymbol{F}(\boldsymbol{Q}, \boldsymbol{P}, \dot{\boldsymbol{W}}) \,, \end{split}$$

where $F(q, p, f) = -f(\mathcal{H})G\nabla_p\mathcal{H} + g(\mathcal{H})Sf$ and \dot{W} a white noise.

Example: Duffing oscillator driven by white noise,

$$M\ddot{Q} + D\dot{Q} + KQ + K_0Q^3 = g_0S_0\dot{W}$$

then $\mathcal{E}_c = \frac{1}{2}M\dot{Q}^2$, $\mathcal{E}_p = \frac{1}{2}KQ^2 + \frac{1}{4}K_0Q^4$ and $P = \partial_{\dot{q}}\mathcal{E}_c$, thus:

$$\mathcal{H}(Q,P) = \frac{1}{2}M^{-1}P^2 + \frac{1}{2}KQ^2 + \frac{1}{4}K_0Q^4.$$

Fokker-Planck equation

SDE and Fokker-Planck equation

É. Savin

Introductio

SDE

First-order systems Stochastic integrals Diffusion processes

Numerical solutions

Stochastic modeling Numerica schemes

Stochastic Hamiltonians ■ The associated Fokker-Planck equation for the transition PDF $\pi_t(\mathbf{q}', \mathbf{p}'; t' | \mathbf{q}, \mathbf{p}; t)$ reads:

$$\partial_t \pi + \{\pi, \mathcal{H}\} - \nabla_p \cdot \boldsymbol{J}(\pi) = 0,$$

with the Poisson bracket and probability flux being defined as:

$$\begin{split} \{\pi, \mathcal{H}\} &= \boldsymbol{\nabla}_{\boldsymbol{q}} \boldsymbol{\pi} \cdot \boldsymbol{\nabla}_{\boldsymbol{p}} \mathcal{H} - \boldsymbol{\nabla}_{\boldsymbol{p}} \boldsymbol{\pi} \cdot \boldsymbol{\nabla}_{\boldsymbol{q}} \mathcal{H} \,, \\ \boldsymbol{J}(\boldsymbol{\pi}) &= \boldsymbol{\pi} \left[f(\mathcal{H}) \mathbf{G} + \frac{1}{2} g(\mathcal{H}) g'(\mathcal{H}) \mathbf{S} \mathbf{S}^\mathsf{T} \right] \boldsymbol{\nabla}_{\boldsymbol{p}} \mathcal{H} \\ &+ \frac{1}{2} g(\mathcal{H})^2 \mathbf{S} \mathbf{S}^\mathsf{T} \boldsymbol{\nabla}_{\boldsymbol{p}} \boldsymbol{\pi} \,. \end{split}$$

Summary

SDE and Fokker-Planck equation

É. Savir

Introductio

SDE

First-order systems Stochastic integrals Diffusion processes

Numerical solutions

Stochastic modeling Numerical schemes

Stochastic Hamiltoni-

■ What's new?

- Non linear filtering of white noise,
- A (high-dimensional) PDE for the marginal and transition PDF of diffusion processes,
- Stochastic integrals,
- Numerical simulations of SDE,
- Application to non linear dynamical systems.
- What's left?
 - Numerical solutions of the FKE,
 - Computation of second-order quantities of diffusion processes.

Further reading...

SDE and Fokker-Planck equation

E. Savin

Introduction

SDE

First-order systems Stochastic integrals Diffusion processes

Numerical solutions Stochastic modeling Numerical schemes

Stochastic Hamiltonians

- A. Friedman: Stochastic Differential Equations and Applications, vol. I & II, Academic Press (1975);
- P.E. Kloeden, E. Platen: Numerical Solution of Stochastic Differential Equations, 3rd ed., Springer (1999);
- B.K. Øksendal: Stochastic Differential Equations: An Introduction with Applications, 6th ed., Springer (2003);
- C. Soize: The Fokker-Planck Equation for Stochastic Dynamical Systems and its Explicit Steady State Solutions, World Scientific (1994);
- D. Talay: Simulation of stochastic differential systems. In Probabilistic Methods in Applied Physics (P. Krée & W. Wedig, eds.), pp. 54-96. Lecture Notes in Physics 451, Springer (1995).