Chapter 14: Wiener Processes and Ito's Lemma

1. A variable x starts at 10 and follows the generalized Wiener pro	nocess
---	--------

$$dx = a dt + b dz$$

where time is measured in years. If a = 2 and b = 3 what is the expected value after 3 years?

- A. 12
- B. 14
- C. 16
- D. 18

Answer: C

The drift is 2 per year and so the expected increase over three years is $2\times3 = 6$ and the expected value at the end of 3 years is 10+6 = 16.

2. A variable *x* starts at 10 and follows the generalized Wiener process

$$dx = a dt + b dz$$

where time is measured in years. If a = 3 and b = 4 what is the standard deviation of the value in 4 years?

- A. 4
- B. 8
- C. 12
- D. 16

Answer: B

The variance per year is 4^2 or 16. The variance over four years is $16 \times 4 = 64$. The standard deviation is $\sqrt{64} = 8$.

3. A variable *x* starts at 10 and follows the generalized Wiener process

$$dx = a dt + b dz$$

If a = 3 and b = 4 what is the standard deviation of the value in three months?

- A. 1
- B. 2
- C. 3
- D. 4

Answer: B

The variance per year is 4^2 or 16. The variance over three months is $16 \times 0.25 = 4$. The standard deviation is $\sqrt{4} = 2$.

- 4. The variance of a Wiener process in time t is
 - A. t

- B. t squared
- C. the square root of t
- D. t to the power of 4

Answer: A

The variance of a Wiener process is 1 per unit time or t in time t.

5. The process followed by a variable X is

$$dX = mX dt + sX dz$$

What is the coefficient of dz in the process for the square of X.

- A. sX
- B. sX^2
- C. $2sX^2$
- D. msX

Answer: C

From Ito's lemma, the coefficient of dz is $sX \partial f/\partial X$ where $f=X^2$. Because $\partial f/\partial X=2X$, the coefficient of dz is $2sX^2$.

6. The process followed by a variable X is

$$dX = mX dt + sX dz$$

What is the coefficient of dt in the process for the square of X.

- A. $2mX^2 + s^2X^2$
- B. $2mX^2$
- C. $mX^2 + 2s^2X^2$
- D. $mX^2 + s^2X^2$

Answer: A

From Ito's lemma, the coefficient of dt is

$$mX\frac{\partial f}{\partial X} + \frac{1}{2}s^2X^2\frac{\partial^2 f}{\partial X^2}$$

where $f = X^2$. Because $\partial f / \partial X = 2X$ and $\partial^2 f / \partial X^2 = 2$ the coefficient of dt is $2mX^2 + s^2X^2$

- 7. Which of the following is true when the stock price follows geometric Brownian motion
 - A. The future stock price has a normal distribution
 - B. The future stock price has a lognormal distribution
 - C. The future stock price has geometric distribution

D. The future stock price has a truncated normal distribution

Answer: B

Ito's lemma show that the log of the stock price follows a generalized Wiener process. This means that the log of the stock price is normally distributed so that the stock price is lognormally distributed.

- 8. If a stock price follows a Markov process which of the following could be true
 - A. Whenever the stock price has gone up for four successive days it has a 70% chance of going up on the fifth day.
 - B. Whenever the stock price has gone up for four successive days there is almost certain to be a correction on the fifth day.
 - C. The way the stock price moves on a day is unaffected by how it moved on the previous four days.
 - D. Bad years for stock price returns are usually followed by good years.

Answer: C

A Markov process is a particular type of stochastic process where only the current value of a variable is relevant for predicting the future. Stock prices are usually assumed to follow Markov processes. This corresponds to a weak form market efficiency assumption.

9. A variable x starts at zero and follows the generalized Wiener process

$$dx = a dt + b dz$$

where time is measured in years. During the first two years a=3 and b=4. During the following three years a=6 and b=3. What is the expected value of the variable at the end of 5 years

- A. 16
- B. 20
- C. 24
- D. 30

Answer: C

During the first two years, the drift per year is 3 and so the total drift is 3×2 or 6. During the next three years, the drift per year is 6 and the total drift is $6\times3 = 18$. The total drift over the five years is 6+18=24. Given that the variable starts at zero, its expected value at the end of the five years is therefore 24.

10. A variable *x* starts at zero and follows the generalized Wiener process

$$dx = a dt + b dz$$

where time is measured in years. During the first two years a=3 and b=4. During the following three years a=6 and b=3. What the standard deviation of the value of the variable at the end of 5 years

A. 6.2

- B. 6.7
- C. 7.2
- D. 7.7

Answer: D

The variance per year for the first two years is 4^2 or 16. The variance per year for the next three years is 3^2 or 9. The total variance of the change over five years is $2 \times 16 + 3 \times 9 = 59$. The standard deviation of the value of the variable at the end of the five years is therefore $\sqrt{59} = 7.7$

11. If a variable x follows the process $dx = b \, dz$ where dz is a Wiener process, which of the following is the process followed by $y = \exp(x)$.

$$A. dy = by dz$$

$$B. \quad dy = 0.5b^2y \, dt + by \, dz$$

C.
$$dy = (y+0.5b^2y) dt+by dz$$

$$D. dy = 0.5b^2y dt + b dz$$

Answer: B

Ito's lemma shows that the process followed by y is $dy = 0.5b^2 \exp(x) dt + b \exp(x) dz$. Substituting $y = \exp(x)$ we get the answer in B.

- 12. If the risk-free rate is r and price of a nondividend paying stock grows at rate m with volatility s, at what rate does a forward price of the stock grow for a forward contract maturing at a future time T.
 - A. m
 - B. $m-s^2/2$
 - C. *m*-*r*
 - D. $r-s^2/2$

Answer: C

This is the application of Ito's lemma in Section 14.6.

- 13. When a stock price, S, follows geometric Brownian motion with mean return m and volatility s what is the process follows by X where $X = \ln S$.
 - A. dX = m dt + s dz
 - B. dX = (m-r) dt + s dz
 - C. $dX = (m s^2) dt + s dz$
 - D. $dX = (m s^2/2) dt + s dz$

Answer: D

This is the example in Section 14.7

- 14. Which of the following gives a random sample from a standard normal distribution in Excel?
 - A. =NORMSINV()
 - B. =NORMSINV(RAND())
 - C. =RND(NORMSINV())
 - D. = RAND()

Answer: B

The correct instruction in Excel is =NORMSINV(RAND())

- 15. Which of the following defines an Ito process?
 - A. A process where the drift is non-constant and can be stochastic
 - B. A process where the coefficient of dz is non-constant and can be stochastic
 - C. A process where either the drift or the coefficient of dz or both are non-constant and can be stochastic
 - D. A process where proportional changes follow a generalized Wiener process

Answer: C

In a generalized Wiener process the drift and coefficient of dz are both constant. In an Ito process they are not both constant .

- 16. A stock price is \$20. It has an expected return of 12% and a volatility of 25%. What is the standard deviation of the change in the price in one day. (For this question assume that there are 365 days in the year.)
 - A. \$0.20
 - B. \$0.23
 - C. \$0.26
 - D. \$0.29

Answer: C

The standard deviation of the change in one day is $20 \times 0.25 \times \sqrt{1/365} = \0.26

- 17. A stock price is \$20. It has an expected return of 12% and a volatility of 25%. What is the stock price that has a 2.5% chance of being exceeded in one day? (For this question assume that there are 365 days in the year.)
- A. \$20.41
- B. \$20.51
- C. \$20.61
- D. \$20.71

Answer: B

From the previous question the standard deviation of the change in one day is 0.26. There is a 0.25% chance that the stock price will increase by more than 0.960 standard deviations. The answer is therefore 0.20+0.26=0.201. The expected return in one day is small and can be ignored.

- 18. Which of the following is NOT a property of a Wiener process?
- A. The change during a short period of time dt has a variance dt
- B. The changes in two different short periods of time are independent
- C. The mean change in any time period is zero
- D. The standard deviation over two consecutive time periods is the sum of the standard deviations over each of the periods

Answer D

Variances of Wiener processes are additive but standard deviations are not.

- 19. If e is a random sample from a standard normal distribution, which of the following is the change in a Wiener process in time dt.
- A. e times the square root of dt
- B. *e* times *dt*
- C. *dt* times the square root of *e*
- D. The square root of e times the square root of dt

Answer: A

The change is $e\sqrt{dt}$. This result is used when the process is simulated.

- 20. For what value of the correlation between two Wiener processes is the sum of the processes also a Wiener process?
- A. 0.5
- B. -0.5
- C. 0
- D. 1

Answer: B

The variance of each process is 1 per unit time. The variance of the sum is 1+1+2 ρ where ρ is the correlation. This is 1 when ρ =-0.5.