第七章 鞅

随机过程及其在金融中的应用

中国人民大学出版社

鞅的起源

鞅 (martingale) 的概念最早起源于赌博中的双倍押注法 (double gambling),在该策略下,如果每次输了就把下注的资金翻倍。对于公平赌博而言,如此反复最终总能赢钱。

而在马术上,鞅指的是套在马颈上的缰绳(也称马领缰),以防止马甩头,并借此控制马的行进方向。

鞅的应用

鞅 (martingale) 是一类重要的随机过程。鞅的研究丰富了概率论的内容,很多以往被认为是复杂的东西,在纳入鞅论的框架后得以简化。近几十年来,鞅理论不仅在随机过程中占据重要的地位,而且在金融、保险等领域的实际问题中得到了广泛的应用。

相关学者

Paul P. Levy 1886–1971

Joseph L. Doob 1910–2004

Paul-André Meyer 1934–2003

本章内容

- 条件期望
- ② 鞅的概念和性质
 - 离散鞅
 - 连续鞅

- 鞅的金融学意义
- ③ 可选抽样定理
 - 停时的含义
 - 可选抽样定理
 - 定理的应用举例

条件期望的概念

假设有两个随机变量 X 和 Y,并且它们的取值取决于 N 次发生的事件构成的信息集 $\{Z_1, Z_2, \ldots, Z_N\}$ 。以其中 n 次事件的信息集为条件,得到的随机变量期望就是条件期望 (conditional expectation)。记作:

$$\mathbb{E}_n(X) = \mathbb{E}(X|Z_1, Z_2, \dots, Z_n), \quad \mathbb{E}_n(Y) = \mathbb{E}(Y|Z_1, Z_2, \dots, Z_n)$$

可测的概念

随机变量 $\mathbb{E}_n(X)$ 的值,仅与 Z_1, Z_2, \ldots, Z_n 有关时,可以将其写作

$$\mathbb{E}_n(X) = \mathbb{E}(X|Z_1, Z_2, \dots, Z_n) = f(Z_1, Z_2, \dots, Z_n)$$

其中 $f(\cdot)$ 是函数。显然此处随机变量 $\mathbb{E}_n(X)$ 可以表示为 Z_1, Z_2, \ldots, Z_n 的函数,称 $\mathbb{E}_n(X)$ 关于 Z_1, Z_2, \ldots, Z_n 可测 (measurable)。

条件期望的性质

• 线性性质 (linearity): 对于所有常数 c_1 和 c_2 , 以下等式成立:

$$\mathbb{E}_n(c_1X + c_2Y) = c_1\mathbb{E}_n(X) + c_2\mathbb{E}_n(Y)$$

提取已知量 (taking out what is known): 若 X 的取值只依赖于 n 次事件的信息集,则:

$$\mathbb{E}_n(XY) = X \cdot \mathbb{E}_n(Y)$$

在这里, X 在 n 次事件的信息集下是可测的, 从而可以从条件期望中提取出来。

条件期望的性质 (cont.)

• 累次条件期望 (iterated conditioning): 若 $0 \le n \le m \le N$, 则有:

$$\mathbb{E}_n\left[\mathbb{E}_m(X)\right] = \mathbb{E}_n(X)$$

从中可以看出, *X* 的条件期望, 取决于信息集中最小者。特别是针对无条件期望而言, 有:

$$\mathbb{E}\left[\mathbb{E}_m(X)\right] = \mathbb{E}(X)$$

• 独立性 (independence): 若 X 取决于第 (n+1) 到 N 次事件所构成的信息集 $\{Z_{n+1}, Z_{n+2}, \dots, Z_N\}$,则有:

$$\mathbb{E}_n(X) = \mathbb{E}(X)$$

因为此处的条件与随机变量 X 无关。

条件期望的性质 (cont.)

• 詹森 (Jensen) 不等式: 如果 $\phi(\cdot)$ 是凸函数,则下列不等式成立

离散鞅的概念

假设有一个随机序列 $\{X_n\},\ n=0,1,2,\ldots$, 若对 $\forall n\geq 0$, 均有 $\mathbb{E}|X_n|<\infty$, 并且

$$\mathbb{E}(X_{n+1}|X_n,\ldots,X_2,X_1)=X_n$$

则称 $\{X_n\}$ 为离散鞅 (discrete martingale) 序列。

注意:

离散鞅具有某种无后效性,并且随机变量 X_{n+1} 对之前所有信息下的条件期望,只取决于 n 时刻的 X_n ,而与 n 时刻之前的随机变量序列 $X_0, X_1, \ldots, X_{n-1}$ 无关,并且该条件期望刚好等于 n 时刻的随机变量 X_n 。

对比: 马氏过程

- 离散鞅的表达式: $\mathbb{E}(X_{n+1}|X_n,\ldots,X_2,X_1)=X_n$
- 马氏过程的表达式: $\mathbb{P}(X_{n+1}|X_n,\ldots,X_2,X_1) = \mathbb{P}(X_{n+1}|X_n)$

进行对比可知: 鞅是通过条件期望定义的,侧重于未来结果的公平性; 马氏过程则是通过条件概率定义的,侧重于过程的无记忆性,因此两者之间并无太多的相关性。

注意:

对于布朗运动而言, 其既是马氏过程也是鞅。

例子: 对称随机游走

假设单位时间内,某粒子在一维坐标上可能向左或向右游走一个单位,将游走的距离分别记作 +1 和 -1,对应的概率均为 50%,记 X_i 是 i 时刻粒子游走的距离,则有:

$$\mathbb{P}(X_i = +1) = \mathbb{P}(X_i = -1) = 0.5$$

假设截至 n 时刻,粒子游走的总距离为 $S_n = X_1 + X_2 + \cdots + X_n$,并且 $S_0 = 0$ 。 证明 S_n 是鞅。

提示:

$$S_{n+1} = S_n + X_{n+1}$$

对称随机游走证明

根据 $S_{n+1} = S_n + X_{n+1}$, 可得:

$$\mathbb{E}(S_{n+1}|S_0, S_1, \dots, S_n) = \mathbb{E}(S_n + X_{n+1}|S_0, S_1, \dots, S_n)$$

$$= \mathbb{E}(S_n|S_0, S_1, \dots, S_n) + \mathbb{E}(X_{n+1}|S_0, S_1, \dots, S_n)$$

$$= \mathbb{E}(S_n|S_0, S_1, \dots, S_n) + \mathbb{E}(X_{n+1})$$

$$= S_n + [0.5 \times (+1) + 0.5 \times (-1)] = S_n$$

其中, X_{n+1} 的取值与之前的信息集 S_0, S_1, \ldots, S_n 独立, 因而条件期望可以表示为对应的无条件期望, 即:

$$\mathbb{E}(X_{n+1}|S_0,S_1,\ldots,S_n)=\mathbb{E}(X_{n+1})$$

对称随机游走证明 (cont.)

另外, 下式成立:

$$\mathbb{E}(|S_n|) = \mathbb{E}\left[\left|\sum_{i=1}^n X_i\right|\right] \le \mathbb{E}\left(\sum_{i=1}^n |X_i|\right) = \sum_{i=1}^n \mathbb{E}(|X_i|) = n < \infty$$

因此, S_n 是鞅。

定义和定理

定义

设 $\{X_n\}$ 和 $\{Y_n\}$ 是两个随机序列,其中 n=0,1,2,...。若对任意 n,有:

- \bullet $\mathbb{E}|X_n|<\infty$;
- ② *X_n* 是关于 *Y*₀, *Y*₁,..., *Y_n* 的函数;

则称 $\{X_n\}$ 是关于 $\{Y_n\}$ 的鞅。

定理

 ${X_t}$ 是关于 ${Y_t}$ 鞅的充要条件为: $\forall m, n \ (m > n > 0)$, 有:

$$\mathbb{E}[X_m|Y_0,Y_1,\ldots,Y_n]=X_n$$

鞅的推论1

对于常数序列 $\{c_n\}$, 其中 $c_n=c$,则 $\{c_n\}$ 为鞅。

简要证明

根据鞅的定义有:

$$\mathbb{E}(c_{n+1}|Y_0, Y_1, \dots, Y_n) = \mathbb{E}(c|Y_0, Y_1, \dots, Y_n) = c = c_n$$

因此, $\{c_n\}$ 为鞅。

鞅的推论 2

若 $\{X_n\}$ 为鞅,则对任意 $n \geq 0$,有: $\mathbb{E}X_n = \mathbb{E}X_0$

简要证明

由于 $\{X_n\}$ 为鞅,因此 $\mathbb{E}(X_{n+1}|Y_n,\ldots,Y_1,Y_0)=X_n$,对该式两端取期望,可得:

$$\mathbb{E}\big[\mathbb{E}(X_{n+1}|Y_n,\ldots,Y_1,Y_0)\big] = \mathbb{E}(X_n)$$

根据前面条件期望的性质 3 可知:

$$\mathbb{E}\big[\mathbb{E}(X_{n+1}|Y_n,\ldots,Y_1,Y_0)\big] = \mathbb{E}(X_{n+1})$$

因此, $\mathbb{E}(X_{n+1}) = \mathbb{E}(X_n)$ 。依此类推, 最终可得:

$$\mathbb{E}(X_{n+1}) = \mathbb{E}(X_n) = \cdots = \mathbb{E}(X_1) = \mathbb{E}(X_0)$$

由此可见,若随机过程 $\{X_n\}$ 是鞅,则其期望值不随时间而发生改变。

例子: 公平赌博的双倍下注问题

记 M_n 为第 n 次赌博后的财富总额,并且 $M_0=0$ 。 X_n 表示第 n 次赌博的结果, $X_n=1$ 表示赢钱; $X_n=-1$ 表示输钱。

由于是公平赌博,因此, $\mathbb{P}(X_n=1)=\mathbb{P}(X_n=-1)=0.5$,这里赌博的规则是:如果输钱,则下次下注翻倍;一旦赢钱就离开赌场。

假定前 n 次赌博均输钱,则输掉的总金额为:

$$1 + 2 + 2^2 + \dots + 2^{n-1} = 2^n - 1 \implies M_n = -2^n + 1$$

公平赌博的双倍下注问题 (cont.)

● 如果下一次赢钱,则可得 2ⁿ,相应地:

$$M_{n+1} = 2^n - (2^n - 1) = 1$$

② 如果下一次仍然输钱,则:

$$M_{n+1} = -2^n - (2^n - 1) = -2^{n+1} + 1$$

由此可得:

$$\mathbb{E}(M_{n+1}|M_n) = \frac{1}{2} \times 1 + \frac{1}{2} \times \left(-2^{n+1} + 1\right) = -2^n + 1 = M_n$$

可见, M_n 是鞅。

例子:波利亚坛子(Polya's urn)问题

考虑一个装有红黄两色小球的坛子。在初始状态下,红黄小球各一个,每次从中抽取一个小球并放回。若拿出的是红色小球,则放回后再加入一个红色的小球;若拿出的是黄色小球,则采取同样的做法。以 X_n 表示第 n 次抽取后坛子中的红球数量,显然 $X_0 = 1$,相应的转移概率为:

$$\mathbb{P}(X_{n+1} = k+1 | X_n = k) = \frac{k}{n+2}, \quad \mathbb{P}(X_{n+1} = k | X_n = k) = 1 - \frac{k}{n+2}$$

令 M_n 是第 n 次抽取后,红球所占的比例,即 $M_n = X_n/(n+2)$,试证明 M_n 是一个关于 $\{X_n\}$ 的鞅。

波利亚坛子问题求解

由于:

$$\mathbb{E}(X_{n+1}|X_n = k) = (k+1) \cdot \mathbb{P}(X_{n+1} = k+1|X_n = k)$$

$$+ k \cdot \mathbb{P}(X_{n+1} = k|X_n = k)$$

$$= (k+1) \cdot \frac{k}{n+2} + k \cdot \left(1 - \frac{k}{n+2}\right)$$

$$= k + \frac{k}{n+2}$$

因此:

$$\mathbb{E}(X_{n+1}|X_n) = X_n + \frac{X_n}{n+2}$$

波利亚坛子问题求解 (cont.)

由于
$$M_n = \frac{X_n}{n+2}$$
,故:

$$\mathbb{E}(M_{n+1}|X_1,\dots,X_n) = \mathbb{E}\left(\frac{X_{n+1}}{n+3} \middle| X_1,\dots,X_n\right)$$

$$= \frac{1}{n+3} \mathbb{E}(X_{n+1}|X_n)$$

$$= \frac{1}{n+3} \left(X_n + \frac{X_n}{n+2}\right)$$

$$= \frac{X_n}{n+2} = M_n$$

因此, M_n 是一个关于 $\{X_n\}$ 的鞅。

连续鞅的引入

前面所介绍的是时间离散情形下的离散鞅,在金融的相关研究中, 往往更关心连续时间下的随机过程相关特征,在介绍连续鞅之前,先从 几个概念开始:

- 可积 (integrable);
- 域流 (filtration)。

可积的概念

可积的定义

对于一个随机变量 X

- 若 $\mathbb{E}|X| < \infty$,则称 X 是可积的 (integrable);
- ② 若 $\mathbb{E}(X^2) < \infty$,则称 X 是平方可积的 (square integrable)。

根据可积的定义可知:

$$\mathbb{E}(X) \le \mathbb{E}|X| < \infty$$

因此,当随机变量X可积时,其期望值必然是有限的。类似地,当X是 平方可积时, 其方差也必然是有限的。

域流的概念

域流的定义

假设 T 是一个固定的正数,并且对每一个 $t \in [0,T]$,都有一个 σ 代数 $\mathcal{F}(t)$ 与之相对应。若对任意 $0 \leq s \leq t \leq T$,均有 $\mathcal{F}(s) \subseteq \mathcal{F}(t)$ 成立,则 称 $\{\mathcal{F}(t)\},\ t \in [0,T]$ 所构成的 σ 代数族是一个域流 (filtration)。

 $\mathcal{F}(t)$ 可看作 [0,t] 时间段的所有信息 (information)。随着时间的推移,信息量逐渐增加,体现为新时刻包含了旧时刻的所有信息。由这些信息所组成的序列 $\{\mathcal{F}(0),\mathcal{F}(1),\ldots,\mathcal{F}(t)\}$ 构成了域流,相当于一串信息流,并且 $\mathcal{F}(0) \subseteq \mathcal{F}(1) \subseteq \cdots \subseteq \mathcal{F}(t)$ 。

基于条件期望的结论

• 对于可积随机变量 X 和 Y, 有:

$$\mathbb{E}[c_1X + c_2Y|\mathcal{F}] = c_1\mathbb{E}[X|\mathcal{F}] + c_2\mathbb{E}[Y|\mathcal{F}]$$

其中: c_1 和 c_2 是常数。

• 若X和Y是可积随机变量,XY可积,并且X为F可测,则有:

$$\mathbb{E}[XY|\mathcal{F}] = X\mathbb{E}[Y|\mathcal{F}], \qquad \mathbb{E}[X|\mathcal{F}] = X$$

由于X为F可测,因此F中所包含的信息足以确定X的值。

基于条件期望的结论 (cont.)

● 若可积随机变量 X 与 F 独立,则:

$$\mathbb{E}[X|\mathcal{F}] = \mathbb{E}[X]$$

由于X与F独立,因此F中所包含的信息无法确定X的值。

• 若 $\mathcal{F} \subset \mathcal{G}$,则对于可积随机变量 X,下式成立:

$$\mathbb{E}\big[\mathbb{E}[X|\mathcal{G}]|\mathcal{F}\big] = \mathbb{E}[X|\mathcal{F}]$$

这里由于 $\mathcal{F} \subset \mathcal{G}$,因此 \mathcal{F} 中所包含的信息要小于 \mathcal{G} ,于是最终的条件期望取决于信息量较少的 \mathcal{F} 。

基于条件期望的结论 (cont.)

• 若 $\phi(x)$ 是关于 x 的凸函数, 且 X 是可积随机变量,则有:

$$\mathbb{E}[\phi(X)|\mathcal{F}] \ge \phi(\mathbb{E}[X|\mathcal{F}])$$

注意:

该结论是前面所介绍的条件期望之 Jensen 不等式的直接推广。

连续鞅的定义

若概率空间 $\{\Omega, \mathcal{F}, \mathbb{P}\}$ 上的随机过程 M_t 满足以下三个条件,则称其为关于域流 $\{\mathcal{F}(t)\}$ 和概率测度 \mathbb{P} 的连续鞅。

- ① 对任意 t, 有 $\mathbb{E}|M_t|<\infty$, 即 M_t 是可积的;
- ② M_t 对任意 t 均是 $\mathcal{F}(t)$ 可测的 (measurable);

$$\mathbb{E}[M_t|\mathcal{F}(s)] = M_s$$
, a.s.

两个等价公式

原公式

$$\mathbb{E}[M_t|\mathcal{F}(s)]=M_s$$

等价公式

$$\mathbb{E}[M_t - M_s | \mathcal{F}(s)] = 0$$

$$\mathbb{E}\left[\frac{M_t}{M_s} \middle| \mathcal{F}(s)\right] = 1$$

例: 泊松过程是鞅

假设泊松过程 $\{N(t), t \geq 0\}$ 的强度为 λ ,

试证: $N(t) - \lambda t$ 是一个鞅。

思路:

设 s > t, 记 $X(t) = N(t) - \lambda t$, 可得:

$$\mathbb{E}[X(s) - X(t)|\mathcal{F}(t)] = \mathbb{E}\left\{ \left[N(s) - \lambda s \right] - \left[N(t) - \lambda t \right] \middle| \mathcal{F}(t) \right\}$$
$$= \mathbb{E}\left\{ \left[N(s) - N(t) \right] \middle| \mathcal{F}(t) \right\} - (\lambda s - \lambda t)$$

简要证明

根据泊松过程的增量独立性, N(s) - N(t) 与 $\mathcal{F}(t)$ 独立, 因此:

$$\mathbb{E}[X(s) - X(t)|\mathcal{F}(t)] = \mathbb{E}[N(s) - N(t)] - \lambda(s - t)$$
$$= \mathbb{E}N(s) - \mathbb{E}N(t) - \lambda(s - t)$$
$$= \lambda s - \lambda t - \lambda(s - t) = 0$$

因此, $X(t) = N(t) - \lambda t$ 是一个鞅。

更进一步地,还可以验证 X(t) 可积,即:

$$\mathbb{E}|X(t)| = \mathbb{E}|N(t) - \lambda t| \le \mathbb{E}[N(t) + \lambda t] = \mathbb{E}N(t) + \lambda t = 2\lambda t < \infty$$

上鞅和下鞅

定义

对于随机过程 M_t , 若 s < t 并且满足:

- ① $\mathbb{E}[M_t|\mathcal{F}(s)] \geq M_s$, 则称 M_t 是下鞅 (submartingale);
- ② $\mathbb{E}[M_t|\mathcal{F}(s)] \leq M_s$, 则称 M_t 是上鞅 (supermartingale);

对干下鞅而言下式成立:

$$\mathbb{E}[M_t] \geq \mathbb{E}[M_s], \qquad s < t$$

不难看出,随着时间的流逝, M_t 的期望值趋向于增大;相反对于上鞅, M_t 的期望值趋向于减小。

上鞅和下鞅的含义

对于公平赌博而言,赌徒赢钱的期望值不随时间而发生改变,因此 是鞅。

相比之下,上鞅则意味着赌徒赢钱的期望值随时间而减小,因此是亏本的赌博(劣赌);下鞅意味着赌徒赢钱的期望值随时间而增大,因此是盈利的赌博(优赌)。

布朗运动与鞅

对于布朗运动 W(t) 而言, 当 0 < s < t 时, 有:

$$\mathbb{E}[W(t)|\mathcal{F}(s)] = \mathbb{E}[W(t) - W(s) + W(s)|\mathcal{F}(s)]$$

$$= \mathbb{E}[W(t) - W(s)|\mathcal{F}(s)] + \mathbb{E}[W(s)|\mathcal{F}(s)]$$

$$= \mathbb{E}[W(t) - W(s)] + W(s) = W(s)$$

其中: W(t) - W(s) 与 $\mathcal{F}(s)$ 独立, 并且 W(s) 是 $\mathcal{F}(s)$ 可测。

因此:布朗运动 W(t) 是关于 $\mathcal{F}(t)$ 的鞅。

鞅的金融学意义

$$\mathbb{E}[X(t+u) - X(t)|\mathcal{F}(t)] = \mathbb{E}[X(t+u)|\mathcal{F}(t)] - \mathbb{E}[X(t)|\mathcal{F}(t)]$$
$$= X(t) - X(t) = 0$$

由于鞅在未来的移动方向是不可能被预测的,因此,如果观测到一个随机过程的轨迹 (trajectory) 有明显的趋势性倾向或周期性规律,那么,该随机过程一定不是鞅。

有效市场假说 (EMH) 认为,如果无法利用市场的历史信息对未来 资产价格的走势做出任何预测,则这样的市场就是有效的。这一概念与 鞅的含义不谋而合。

鞅的金融学意义 (cont.)

在金融工程当中,往往基于无套利分析法对金融产品进行定价。在有效市场中套利机会是不存在的,正因如此,<mark>鞅可以看作无套利的数学描述。</mark>

对常见的金融资产价格进行分析,会发现它们并非都满足鞅的特性。比如熟悉的欧式期权,其时间价值会因为合约到期日的临近而趋于减少,因此欧式期权的价值满足上鞅。

停时的含义

一个定义在正实数域上的随机变量,记作 τ ,使得

$$\{\tau > t\} \in \mathcal{F}(t), \qquad t > 0$$

则称 τ 是停时。

说明:

关于 $\{\tau > t\}$ 这一事件的信息只取决于 $\mathcal{F}(t)$ 中的信息。换句话说,若在 t 之前停时已经发生,则相应地 $\tau \leq t$; 若截至 t 时刻停时仍未发生,则 意味着 $\tau > t$ 。以上两种可能性均取决于 [0,t] 时间段随机变量的所有信息,即 $\mathcal{F}(t)$ 。

定理

 Ξ_{τ} 和 θ 均是停时,则它们的较小值 $\tau \wedge \theta$ 和较大值 $\tau \vee \theta$ 都是停时。

简要证明:

由于 τ 和 θ 均是停时, 因此满足:

$$\{\tau > t\} \in \mathcal{F}(t), \quad \{\theta > t\} \in \mathcal{F}(t) \qquad t > 0$$

因此:

最后的变换来自 σ -代数的性质:对交集和并集运算封闭。因而 $\tau \wedge \theta$ 和 $\tau \vee \theta$ 都是停时。

首中时刻与停时

定义:

过程 X_t 首次到达 x 处的时刻即首中时刻,定义如下:

$$\tau_x = \min\{t : t > 0, X_t = x\}$$

首中时刻可看作停时的一个特例。在时间离散时, $\{\tau_x > t\}$ 表示首 次到达 x 处的时间大于 t, 这意味着在 t 时刻之前, 过程 X_s 均未到过 x处,即:

$$\{\tau_x > t\} = \{X_s \neq x, \ 0 \le s \le t\}$$
$$= \{X_0 \neq x\} \cap \{X_1 \neq x\} \cap \dots \cap \{X_t \neq x\} \in \mathcal{F}(t), \qquad t \in \mathbb{N}$$

首中时刻 (cont.)

过程到达 x 或 y 处的首中时刻定义为:

$$\tau_{x,y} = \min\{t : t > 0, X_t = x \ \vec{\mathbf{x}} \ X_t = y\}$$

注意:

不是所有的正实数随机变量都是停时,比如:

$$\tau = \min \left\{ t \in [0, T] : X_t = \max_{s \in [0, T]} X_s \right\}$$

即:在 [0, T] 时间段内,首次到达该区间最大值的对应时点。因为在该时间段 内,决定 $\{\tau > t\}$ 这一事件是否成立的信息 $\mathcal{F}(t)$ 还不充分。类似地,以下随机 变量 τ_{r} 也不是停时:

$$\tau_x = \max\{t : t > 0, X_t = x\}$$

即:在 $(0,\infty)$ 时间段内,最后一次到达 x 处的时间。

停时的直观理解

停时可看作一种停止观察随机过程的"规则"。例如,"当股票价格第一次涨到每股 20 元时把它卖了"是一个停时规则。然而,"在股票第一次涨到每股 20 元的前一天收盘前把它卖了"就不是一个停时规则,因为我们无法根据当前的信息预知第二天股价是否会涨到 20 元。

停止过程

 Z_{t} 是定义在正实数域上的随机过程,并且 τ 是其上的停时, 停止过程 (stopped process) $Z_{t \wedge \tau}$ 如下:

$$Z_{t \wedge \tau} = \begin{cases} Z_{\tau}, & t \ge \tau \\ Z_{t}, & t < \tau \end{cases}$$

停止过程在金融衍生产品的研究中常用于刻画障碍期权问题,比如 对于其中的敲出期权而言,当标的资产的价格达到障碍价格时,该期权 自动废止,相应的资产价格变动的过程停留在期权废止的时间,此时停 止的时间 τ 小干等于期权的期限 t: 若在该期权到期前,标的资产价格 一直未达到障碍价格时,该期权将在到期日 t 终止,于是标的资产达到 期权障碍价格的时间 τ 必然大干 t。

可选抽样定理 (optional sampling theorem)

假设随机过程 M_t 及其停时 τ 均是 $\mathcal{F}(t)$ 可测的。若 M_t 是鞅,则停 止过程 $M_{t \wedge \tau}$, t > 0 也是鞅。

注意:

对任意停时 $0 < \tau \le t$, 可得:

$$\mathbb{E}(M_{\tau}) = \mathbb{E}(M_{\tau \wedge t}) = \mathbb{E}(M_{\tau \wedge 0}) = \mathbb{E}(M_{0})$$

可选抽样定理的证明

此处基于离散鞅进行证明。由鞅的定义可知:

$$\mathbb{E}[M_t|\mathcal{F}(t-1)] = M_{t-1}$$

停止过程 $M_{t\wedge\tau}$ 可以拆分成两个部分,具体如下:

$$M_{t \wedge au} = M_{ au} \mathbf{1}_{\{ au < t\}} + M_t \mathbf{1}_{\{ au \ge t\}} = egin{cases} M_{ au}, & au < t \ M_t, & au \ge t \end{cases}$$

其中,

$$M_{\tau} \mathbf{1}_{\{\tau < t\}} = \sum_{n=1}^{t-1} M_n \mathbf{1}_{\{\tau = n\}}$$

可选抽样定理的证明 (cont.)

因此可得:

$$\mathbb{E}[M_{t \wedge \tau} | \mathcal{F}(t-1)] = \mathbb{E}\left[M_{\tau} \mathbf{1}_{\{\tau < t\}} | \mathcal{F}(t-1)\right] + \mathbb{E}\left[M_{t} \mathbf{1}_{\{\tau \ge t\}} | \mathcal{F}(t-1)\right]$$
$$= \sum_{n=1}^{t-1} \mathbb{E}\left[M_{n} \mathbf{1}_{\{\tau = n\}} | \mathcal{F}(t-1)\right] + \mathbb{E}\left[M_{t} \mathbf{1}_{\{\tau \ge t\}} | \mathcal{F}(t-1)\right]$$

上式当中,由于 $n \le t-1$,故 $M_n \mathbf{1}_{\{\tau=n\}}$ 是 $\mathcal{F}(t-1)$ 可测的,另外 $\mathbf{1}_{\{\tau > t\}} = 1 - \mathbf{1}_{\{\tau < t-1\}}$, 因此也是 $\mathcal{F}(t-1)$ 可测的。

注意:

$$\mathbb{E}\left[M_n \mathbf{1}_{\{\tau=n\}} | \mathcal{F}(t-1)\right] = M_n \mathbf{1}_{\{\tau=n\}}$$

$$\mathbb{E}\left[M_t \mathbf{1}_{\{\tau>t\}} | \mathcal{F}(t-1)\right] = \mathbf{1}_{\{\tau>t\}} \mathbb{E}\left[M_t | \mathcal{F}(t-1)\right] = \mathbf{1}_{\{\tau>t\}} M_{t-1}$$

可选抽样定理的证明 (cont.)

从而:

$$\mathbb{E}[M_{t \wedge \tau} | \mathcal{F}(t-1)] = \sum_{n=1}^{t-1} M_n \mathbf{1}_{\{\tau=n\}} + \mathbf{1}_{\{\tau \geq t\}} M_{t-1}$$

$$= \sum_{n=1}^{t-2} M_n \mathbf{1}_{\{\tau=n\}} + \mathbf{1}_{\{\tau=t-1\}} M_{t-1} + \mathbf{1}_{\{\tau \geq t\}} M_{t-1}$$

$$= \sum_{n=1}^{t-2} M_n \mathbf{1}_{\{\tau=n\}} + M_{t-1} \mathbf{1}_{\{\tau \geq t-1\}}$$

$$= M_{(t-1) \wedge \tau}$$

因此,停止过程 $M_{t \wedge \tau}$ 是鞅。

布朗运动首中概率的计算

假设 a 和 b 是两个端点,并且 a < b,假设布朗运动 X(t) 在 0 时刻位于 x 处 [X(0) = x],并且 $a \le x \le b$,其形式如下:

$$X(t) = x + W(t)$$

求布朗运动 X(t) 首次击中 a 和 b 的概率分别是多少?

思路:

记布朗运动首次击中 a 或 b 的时间为 $\tau_{a,b}$, 该时刻即为停时:

$$\tau_{a,b} = \min \{ t : t \ge 0, X(t) = a \ \vec{\boxtimes} \ X(t) = b \}$$

解答:

由于 X(t) 是鞅,因此根据可选抽样定理,停止过程 $X(\tau_{a,b} \wedge t)$ 也是 鞅。另外 X(0) = x, a < x < b, 因此有:

$$\mathbb{E}\left[X(\tau_{a,b})|X(0)=x\right] = \mathbb{E}\left[X(0)|X(0)=x\right] = x$$

运用全概率公式可得:

$$\mathbb{E}[X(\tau_{a,b})|X(0) = x] = a \cdot \mathbb{P}[X(\tau_{a,b} = a)|X(0) = x] + b \cdot \mathbb{P}[X(\tau_{a,b} = b)|X(0) = x] = x$$

解答 (cont.)

又因为

$$\mathbb{P}\left[X(\tau_{a,b} = a) | X(0) = x\right] + \mathbb{P}\left[X(\tau_{a,b} = b) | X(0) = x\right] = 1$$

将两式联立,可得:

$$\mathbb{P}[X(\tau_{a,b} = a)|X(0) = x] = \frac{b - x}{b - a}$$

$$\mathbb{P}[X(\tau_{a,b} = b)|X(0) = x] = 1 - \frac{b - x}{b - a} = \frac{x - a}{b - a}$$

布朗运动首中的期望时间计算

假设 a 和 b 是两个端点,并且 a < b,假设布朗运动 X(t) 在 0 时刻位于 x 处 [X(0) = x],并且 $a \le x \le b$,其形式如下:

$$X(t) = x + W(t)$$

求布朗运动 X(t) 首次击中 a 或 b 的期望时间。

思路:

利用 $W^2(t) - t$ 是鞅的性质。

解答:

 $W^2(t) - t$ 是鞅,因此:

$$\mathbb{E}\left[X^{2}(t) - t|X(0) = x\right] = \mathbb{E}\left[X^{2}(0) - 0|X(0) = x\right] = X^{2}(0) = x^{2}$$

根据可选抽样定理,停时 $X^2(\tau_{a,b}) - \tau_{a,b}$ 也是鞅。因此:

$$x^{2} = \mathbb{E} \left[X^{2}(\tau_{a,b}) - \tau_{a,b} | X(0) = x \right]$$

= $\mathbb{E} \left[X^{2}(\tau_{a,b}) | X(0) = x \right] - \mathbb{E} \left[\tau_{a,b} | X(0) = x \right]$

其中:

$$\mathbb{E} [X^{2}(\tau_{a,b})|X(0) = x] = a^{2} \cdot \mathbb{P} [X(\tau_{a,b}) = a|X(0) = x]$$

$$+ b^{2} \cdot \mathbb{P} [X(\tau_{a,b}) = b|X(0) = x]$$

$$= a^{2} \cdot \frac{b - x}{b - a} + b^{2} \cdot \frac{x - a}{b - a}$$

最终:

$$\mathbb{E}\left[\tau_{a,b}|X(0) = x\right] = a^2 \cdot \frac{b-x}{b-a} + b^2 \cdot \frac{x-a}{b-a} - x^2 = (x-a)(b-x)$$

带漂移的布朗运动击中概率的计算

假设 a 和 b 是两个端点,并且 a < b,假设带漂移的布朗运动 X(t)在 0 时刻位于 x 处 [X(0) = x], 并且 $a \le x \le b$, 其形式如下:

$$X(t) = x + W(t) + \mu t$$

问: X(t) 首次击中 a 和 b 的概率分别是多少?

思路:

由于带漂移的布朗运动 X(t) 不是鞅,因此需要对其进行变换。在此基础 上构造鞅 M(t), 其表达式如下:

$$M(t) = \exp\left[\sigma W(t) - \frac{1}{2}\sigma^2 t\right]$$

解答:

由于 M(t) 是鞅,因此根据可选抽样定理,停止过程 $M(\tau_{a,b} \wedge t)$ 也是 鞅。因此有:

$$M(\tau_{a,b} \wedge t) = \mathbb{E}[M(0)] = 1$$

$$\exp [\sigma X(t)] = \exp [\sigma x + \sigma W(t) + \sigma \mu t]$$

$$= \exp \left[\sigma x + \sigma W(t) - \frac{1}{2}\sigma^2 t\right]$$

$$= e^{\sigma x} M(t)$$

因此:

$$M(t) = e^{-\sigma x} \cdot e^{\sigma X(t)}$$

解答 (cont.)

根据全概率公式,有:

$$\mathbb{E}\left(M_{\tau_{a,b}}\right) = e^{-\sigma x} \cdot \mathbb{E}\left[e^{\sigma X(\tau_{a,b})}\right]$$

$$= e^{-\sigma x} \cdot \left\{e^{\sigma a} \cdot \mathbb{P}[X(\tau_{a,b}) = a | X_0 = x] + e^{\sigma b} \cdot \mathbb{P}[X(\tau_{a,b}) = b | X_0 = x]\right\}$$

$$= e^{\sigma(a-x)} \cdot \mathbb{P}[X(\tau_{a,b}) = a | X_0 = x] + e^{\sigma(b-x)} \cdot \mathbb{P}[X(\tau_{a,b}) = b | X_0 = x]$$

因此:

$$\begin{cases} e^{\sigma(a-x)} \cdot \mathbb{P}[X(\tau_{a,b}) = a | X_0 = x] + e^{\sigma(b-x)} \cdot \mathbb{P}[X(\tau_{a,b}) = b | X_0 = x] = 1 \\ \mathbb{P}[X(\tau_{a,b}) = a | X_0 = x] + \mathbb{P}[X(\tau_{a,b}) = b | X_0 = x] = 1 \end{cases}$$

解答 (cont.)

两式联立可得:

$$\mathbb{P}[X(\tau_{a,b}) = a | X_0 = x] = \frac{e^{\sigma x} - e^{\sigma b}}{e^{\sigma a} - e^{\sigma b}} = \frac{e^{-2\mu x} - e^{-2\mu b}}{e^{-2\mu a} - e^{-2\mu b}}$$

$$\mathbb{P}[X(\tau_{a,b}) = b | X_0 = x] = 1 - \frac{e^{\sigma x} - e^{\sigma b}}{e^{\sigma a} - e^{\sigma b}} = \frac{e^{-2\mu a} - e^{-2\mu a}}{e^{-2\mu a} - e^{-2\mu b}}$$