財務工程 - Week6

https://cool.ntu.edu.tw/courses/1195

http://www.peculab.org/

https://www.facebook.com/pecu.tsai

東吳巨資&台大財金

Github 作業繳交列表

https://docs.google.com/spreadsheets/d/1ZGO3ciyAhqZerbG3wUZd9zhHlxgqh8mvHbw0sqpQGN4/edit?usp=sharinq

Martingale

Martingale

- Martingale 源於法文, 原意是指馬的籠套, 同時也指一種逢輸就加倍賭註, 直到贏為止的惡性賭博方法 (double strategy)。
- Martingale 簡單來說,是公平賭局 (fair game),假設一個人已賭了 n 次,正準進行第 n+1 次賭博。如果賭局沒有做任何詐賭的手腳,此人的運氣應當與他以前的賭博經歷無關,用 Xn 表示他在賭完第 n 次後擁有的賭本數為

$$E[X_{n+1} | X_1, X_2, ..., X_n] = X_n$$

- 即賭博的期望收穫為 O, 僅能維持原有財富不變, 就可以認為這種賭博 在統計上是公平的。
- Harrison 及 Kreos (1979) 提出 Martingale 求衍生性金融商品的定價。

EXAMPLE 13.2.2 Consider the stochastic process $\{Z_n - n\mu, n \ge 1\}$, where $Z_n = \sum_{i=1}^n X_i$ and X_1, X_2, \ldots , are independent random variables with mean μ . As

$$E[Z_{n+1} - (n+1) \mu \mid X_1, X_2, \dots, X_n] = E[Z_{n+1} \mid X_1, X_2, \dots, X_n] - (n+1) \mu$$
$$= Z_n + \mu - (n+1) \mu$$

 $= Z_n - n\mu.$ $= Z_n - n\mu.$

 $\{Z_n - n\mu, n \ge 1\}$ is a martingale with respect to $\{I_n\}$, where $I_n \equiv \{X_1, X_2, \dots, X_n\}$.

Theorems about mean, variance

- Properties of mean, variance for one random variable X, where a and b are constant:
- E[aX+b] = aE[X] + b
 - $Var(aX+b) = a^2Var(X)$
 - $Var(X) = E[X^2] (E[X])^2$
- Theorem. Let X and Y be independent random variables and

• Theorem. For random variables $X_1, X_2, ..., X_n$, defined on the

E[g(X)h(Y)] = E[g(X)]E[h(Y)].

• Theorem. For random variables
$$X_1, X_2, ..., X_n$$
, defined on the same sample space, and for constants $a_1, a_2, ..., a_n$, we have
$$E\left(\sum_{i=1}^n a_i X_i\right) = \sum_{i=1}^n a_i E(X_i).$$

Brownian motion

- Brownian motion is a stochastic process { X(t), t ≥ 0 } with the following properties.
 1. X(0) = 0, unless stated otherwise.
 2. for any 0 ≤ t₀ < t₁ < ··· < t_n, the random variables
 - $X(t_k) X(t_{k-1})$
 - for $1 \le k \le n$ are independent.
- 3. for $0 \le s < t$, X(t) X(s) is normally distributed with mean $\mu(t-s)$ and variance $\sigma^2(t-s)$, where μ and $\sigma \ne 0$ are real numbers.

- The existence and uniqueness of such a process is guaranteed by Wiener's theorem.
- This process will be called a (μ, σ) Brownian motion with drift μ and variance σ^2 .
- \bullet Although Brownian motion is a continuous function of t with probability one, it is almost nowhere differentiable.
- The (0,1) Brownian motion is called the Wiener process.

Geometric Brownian Motion and Brownian Motion

• Consider geometric Brownian motion

$$Y(t) \stackrel{\Delta}{=} e^{X(t)}$$
.

-X(t) is a (μ,σ) Brownian motion.

$$dX = \mu dt + \sigma dW$$
.

stochastic calculus

Stochastic Calculus

- 隨機分析 (stochastic calculus) 是機率論的一個分支。主要內容有伊藤積分 (Ito integral) 與隨機微分方程。
- 隨機模型是指含有隨機成分的模型。與確定性模型的不同處,用下例子 解釋:

在賭場裡賭大小,如果有人認為三次連開大第四次必然開小,那麼此人所用的既是確定性模型。但常識告訴我們第四次的結果並不一定與之前的結果相關聯。

Ito Process

• The stochastic process $X = \{X_t, t \geq 0\}$ that solves

$$V = V + \int_{-t}^{t} (V - t) dt + \int_{-t}^{t} I(V - t) dW = t > 0$$

- $X_t = X_0 + \int_0^t a(X_s, s) \, ds + \int_0^t b(X_s, s) \, dW_s, \quad t \ge 0$

 - is called an Ito process.
 - $-X_0$ is a scalar starting point.
 - $\{ a(X_t, t) : t \ge 0 \}$ and $\{ b(X_t, t) : t \ge 0 \}$ are
 - stochastic processes satisfying certain regularity
 - conditions.
 - $-a(X_t,t)$: the drift.
- $-b(X_t,t)$: the diffusion.

• A shorthand is the following stochastic differential equation (SDE) for the Ito differential dX_t ,

$$dX_t = a(X_t, t) dt + b(X_t, t) dW_t.$$

- Or simply

$$dX_t = a_t dt + b_t dW_t.$$

- This is Brownian motion with an *instantaneous* drift a_t and an *instantaneous* variance b_t^2 .
- X is a martingale if $a_t = 0$.

- From calculus, we would expect $\int_0^t W dW = W(t)^2/2$.
- But $W(t)^2/2$ is not a martingale, hence wrong!
- The correct answer is $[W(t)^2 t]/2$.
- An equivalent form of $dX_t = a(X_t, t) dt + b(X_t, t) dW_t$

$$dX_t = a_t dt + b_t \sqrt{dt} \xi,$$

where $\xi \sim N(0,1)$.

For example, $\int W dW$ can be approximated as follows:

$$\sum_{k=0}^{n-1} W(t_k) [W(t_{k+1}) - W(t_k)]$$

$$= \sum_{k=0}^{n-1} \frac{W(t_{k+1})^2 - W(t_k)^2}{2} - \sum_{k=0}^{n-1} \frac{[W(t_{k+1}) - W(t_k)]^2}{2}$$

$$=\frac{W(t)^2}{2}-\sum_{k=0}^{n-1}\frac{[W(t_{k+1})-W(t_k)]^2}{2}.$$

Because the second term above converges to t/2

$$\int_{0}^{t} W dW = \frac{W(t)^{2}}{2} - \frac{t}{2}.$$

Ito integral

Ito integral

- 伊藤積分(英語: Itō integral)是將積分的概念擴展到隨機過程中,像布朗 運動就可以用伊藤積分進行分析。
- 伊藤積分,可將一個隨機過程(被積分函數)對另一個隨機過程(積分變數)進行積分。積分變數一般是布朗運動。從0到t的積分結果是一個隨機變數。

Trading and the Ito Integral

• Consider an Ito process

$$dS_t = \mu_t dt + \sigma_t dW_t.$$

- $-S_t$ is the vector of security prices at time t.
- Let ϕ_t be a trading strategy denoting the quantity of each type of security held at time t.
 - Hence the stochastic process $\phi_t S_t$ is the value of the portfolio ϕ_t at time t.
- $\phi_t dS_t \stackrel{\Delta}{=} \phi_t(\mu_t dt + \sigma_t dW_t)$ represents the change in the value from security price changes occurring at time t.

 $\phi_t dS_t \stackrel{\Delta}{=} \phi_t (\mu_t dt + \sigma_t dW_t)$ represents the change in the value from security price changes occurring at time t.

• The equivalent Ito integral,

$$G_T(\boldsymbol{\phi}) \stackrel{\Delta}{=} \int_0^T \boldsymbol{\phi}_t d\boldsymbol{S}_t = \int_0^T \boldsymbol{\phi}_t \mu_t dt + \int_0^T \boldsymbol{\phi}_t \sigma_t dW_t,$$

measures the gains realized by the trading strategy over the period [0,T].

Ito's Lemma

- 在隨機分析中,伊藤引理(Ito's lemma)是一條非常重要的性質。
- 發現者為日本數學家伊藤清,他指出了對於一個隨機過程的函數作微分的規則。

$$dX = a_t dt + b_t dW$$

• In differential form, Ito's lemma becomes

$$df(X) = f'(X) a dt + f'(X) b dW + \frac{1}{2} f''(X) b^2 dt$$

A smooth function of an Ito process is itself an Ito process.

The stochastic process $X = \{X_t, t \geq 0\}$ that solves

The stochastic process
$$X = \{X_t, t \ge 0\}$$
 that solves
$$X_t = X_0 + \int_0^t a(X_s, s) \, ds + \int_0^t b(X_s, s) \, dW_s, \quad t \ge 0$$

is called an Ito process.

$$f(X_t)$$

$$= f(X_0) + \int_0^t f'(X_s) a_s ds + \int_0^t f'(X_s) b_s dW$$

Lemma: 小小的定理, 通常是為

變多. 但派絡卻很清楚。

$$+\frac{1}{2}\int_{0}^{t}f''(X_{s})\,b_{s}^{2}\,ds$$

了證明後面的定理, 如果證明的 篇幅很長時,可能會把證明拆成 幾個部分來論述, 雖然篇幅可能 for t > 0.

- Ito Lemma 是從兩變數泰勒展開式開始,一階偏微分的部分跟原本的連鎖律一樣。
- 但加入一項對布朗運動的二階偏微分,原因是布朗運動一階不可微分,但二階可微。
 - In differential form, Ito's lemma becomes

$$df(X) = f'(X) a dt + f'(X) b dW + \frac{1}{2} f''(X) b^2 dt$$

$$- dX = a_t dt + b_t dW$$

$$df(X) = f'(X) dX + \frac{1}{2} f''(X) (dX)^{2}.$$

• We are supposed to multiply out $(dX)^2 = (a dt + b dW)^2$ symbolically according to

, ,		
×	dW	dt
dW	dt	0
dt	0	0

- The $(dW)^2 = dt$ entry is justified by a known result.

- TT (1TT) 0 (1 1TTT) 0 10 1
- Hence $(dX)^2 = (a dt + b dW)^2 = b^2 dt$
- This form is easy to remember because of its similarity to the Taylor expansion.

• Ito's formula $df(X) = f'(X) a dt + f'(X) b dW + \frac{1}{2} f''(X) b^2 dt$

• Ito's formula
$$df(X) = f'(X) a dt + f'(X) b dW + \frac{1}{2} f''(X) b^2 dt$$

$$dY = Y dX + (1/2) Y (dX)^2$$

$$= Y (\mu dt + \sigma dW) + (1/2) Y (\mu dt + \sigma dW)^{2}$$
$$= Y (\mu dt + \sigma dW) + (1/2) Y \sigma^{2} dt.$$

 $\frac{dY}{V} = \left(\mu + \sigma^2/2\right)dt + \sigma dW.$

Hence

Geometric Brownian Motion and Brownian Motion

• Consider geometric Brownian motion

$$Y(t) \stackrel{\Delta}{=} e^{X(t)}$$
.

-X(t) is a (μ, σ) Brownian motion.

$$dX = \mu dt + \sigma dW$$
.

• Similarly, suppose

$$\frac{dY}{V} = \mu \, dt + \sigma \, dW.$$

• Then $X(t) \stackrel{\Delta}{=} \ln Y(t)$ follows

$$dX = (\mu - \sigma^2/2) dt + \sigma dW.$$

考慮股價模型為 Geometric Brownian Motion,故可寫做下列隨機

微分方程 SDE

$$\frac{dY}{Y} = \mu \, dt + \sigma \, dW.$$

$$dS_t := \mu S_t dt + \sigma S_t dB_t, \ 0 \le t \le T$$

其中 S_t 為時刻t的股價, μ :=股價每年的收益率期望值(或稱 drift rate), σ :=股價每年的波動度 (volatility), B_t 為標準布朗 運動。注意到這邊我們假設 μ , σ 為固定常數。

$$S_t = S_0 \exp \left\{ \left(\mu - rac{\sigma^2}{2}
ight) t + \sigma B_t
ight\}$$
 $X(t) \stackrel{\Delta}{=} \ln Y(t) ext{ follows}$

改寫上式

$$\Rightarrow \ln \frac{S_t}{S_0} = \left(\mu - \frac{\sigma^2}{2}\right) t + \sigma dW.$$

$$X(t) \stackrel{\Delta}{=} \ln Y(t) \text{ follows}$$

$$dX = (\mu - \sigma^2/2) dt + \sigma dW.$$

由於 B_t 為標準布朗運動,由定義可知標準布朗運動為 Gaussian process with mean 0, variance t 與 covariance $\min{(s,t)}$,故我們可推論

$$egin{align} & \ln rac{S_T}{S_0} \sim \mathcal{N}((\mu - rac{\sigma^2}{2})T, \sigma^2 T) \ \Rightarrow & \ln S_T \sim \mathcal{N}(\ln S_0 + (\mu - rac{\sigma^2}{2})T, \sigma^2 T) \ \end{aligned}$$

其中 S_T 是未來時間T時的股價, S_0 是時間0時的股價。上式表明 $\ln S_T$ 服從 normal distribution,故 S_T 為Log-normal (亦即 取Log之後為normal),

- Ito, K. (1944): Stochastic integral. Proc. Imp. Acad. Tokyo 20, 519-524.
- Black, F. & Scholes, M. (1973): The pricing of options and corporate liabilities. J. Polit. Economy

