第九章 随机微分方程概论

随机过程及其在金融中的应用

中国人民大学出版社

随机微分方程 (Stochastic Differential Equation, SDE)

通过对 SDE 的求解,我们可以更深刻地认识随机过程的演化规律。 随机微分方程是微分方程的扩展。随机过程函数本身的导数不可定 义,所以一般解微分方程的概念不适用于随机微分方程。

随机微分方程多用于对一些多样化现象进行建模,比如不停变动的股票价格,部分物理现象如热扰动等。

本章内容

1 引言

② 线性随机微分方程的分类

- ③ 线性随机微分方程的求解
 - 齐次标量线性 SDE 的求解
 - 狭义线性 SDE 的求解

SDE 的例子:几何布朗运动

$$dS(t) = \mu S(t) dt + \sigma S(t) dW(t)$$

其中: S(t) 是随机过程; μ 和 σ 均是常数; W(t) 是标准布朗运动。该方程在金融领域可以用来刻画股票等金融资产的价格演化。

SDE 有无穷多个可能的解,为了对解加以限定,需要加入初值条件 (initial value condition),比如: $S(0) = S_0$ 。

普通微分方程 $dS(t) = \mu S(t) dt$, S(0) = S

求解思路:

● 采用分离变量法 (separation of variables), 将公式右侧的 *S*(*t*) 提到左侧, 即:

$$\frac{\mathrm{d}S(t)}{S(t)} = \mu \; \mathrm{d}t$$

② 对公式两侧取积分,可得:

$$\int_0^t \frac{\mathrm{d}S(u)}{S(u)} = \int_0^t \mu \, \mathrm{d}u \quad \Rightarrow \quad \ln S(t) - \ln S(0) = \mu t$$

③ 将初值条件代入, 最终可得:

$$S(t) = S(0)e^{\mu t} = S \cdot e^{\mu t}$$

几何布朗运动 SDE 的求解

布朗运动 W(t) 是处处连续且处处不可微的,这一特征造成了我们不能使用通常求解微分方程的相关方法对 SDE 进行分析和求解。

$$\frac{\mathrm{d}S(t)}{S(t)} = \mu \, \mathrm{d}t \quad \Rightarrow \quad \mathrm{d}\ln[S(t)] = \mu \, \mathrm{d}t$$

$$\frac{\mathrm{d}S(t)}{S(t)} = \mu \, \mathrm{d}t + \sigma \, \mathrm{d}W(t) \quad \neq \quad \mathrm{d}\ln[S(t)] = \mu \, \mathrm{d}t + \sigma \, \mathrm{d}W(t)$$

注意:

上式的原因在于布朗运动 W(t) 的二次变差不为零,我们需要使用伊藤引理进行求解。

几何布朗运动 SDE 的求解 (cont.)

假设 $f(x) = \ln(x)$, 根据伊藤引理可得:

$$df(S(t)) = f_t dt + f_S dS + \frac{1}{2} f_{SS} [dS]^2$$

$$= 0 + \frac{1}{S} [\mu S dt + \sigma S dW] + \frac{1}{2} \left(-\frac{1}{S^2} \right) \sigma^2 S^2 dt$$

$$= \mu dt + \sigma dW - \frac{1}{2} \sigma^2 dt$$

因此:

$$d \ln S(t) = \left(\mu - \frac{1}{2}\sigma^2\right) dt + \sigma dW(t)$$

在此基础上,我们实现了类似于微分方程中的分离变量方法。接下来对 上式两端取积分。

几何布朗运动 SDE 的求解 (cont.)

$$d \ln S(t) = \left(\mu - \frac{1}{2}\sigma^2\right) dt + \sigma dW(t)$$

上式两端取积分可得:

$$\int_0^t d\ln S(u) = \int_0^t \left(\mu - \frac{1}{2}\sigma^2\right) du + \int_0^t \sigma dW(u)$$
$$\ln S(t) - \ln S(0) = \left(\mu - \frac{1}{2}\sigma^2\right)t + \sigma[W(t) - W(0)]$$
$$\ln S(t) = \ln S_0 + \left(\mu - \frac{1}{2}\sigma^2\right)t + \sigma W(t)$$

最终得到:

$$S(t) = S_0 \cdot \exp\left[\left(\mu - \frac{1}{2}\sigma^2\right)t + \sigma W(t)\right]$$

几何布朗运动 SDE 的解

几何布朗运动 SDE

$$\begin{cases} dS(t) = \mu S(t) dt + \sigma S(t) dW(t) \\ S(0) = S_0 \end{cases}$$

解如下:


$$S(t) = S_0 \cdot \exp\left[\left(\mu - \frac{1}{2}\sigma^2\right)t + \sigma W(t)\right]$$

相应的,

$$\ln S(t) \sim \mathcal{N}\left(\ln S_0 + \left[\mu - \frac{1}{2}\sigma^2\right]t, \sigma^2 t\right)$$

因此, $\ln S(t)$ 服从正态分布。对应的 S(t) 则是服从对数正态分布 (log-normal distribution)。

对数正态分布的概率密度函数图


S(t) 期望和方差

服从对数正态分布的 S(t) 期望和方差分别如下:

$$\mathbb{E}[S(t)] = \exp\left[\ln S_0 + \mu t\right] = S_0 \cdot e^{\mu t}$$

$$\text{Var}[S(t)] = \exp\left[2\ln S_0 + 2\mu t\right] \left[\exp(\sigma^2 t) - 1\right] = S_0^2 e^{2\mu t} \cdot \left(e^{\sigma^2 t} - 1\right)$$

说明:

本章只涉及线性随机微分方程的求解问题。

一维线性 SDE 的基本形式

$$dX(t) = \alpha(t, X(t)) dt + \beta(t, X(t)) dW(t)$$

其中:

$$\alpha(t, X(t)) = a_1(t)X(t) + a_2(t), \quad \beta(t, X(t)) = b_1(t)X(t) + b_2(t)$$

 $\alpha(t,X(t))$ 称作漂移项 (drift term); $\beta(t,X(t))$ 称为扩散项 (diffusion term)。另外 SDE 还有一个相应的初值条件 (initial value condition),比如: $X(0) = X_0$ 。

线性 SDE 的分类

对于一维线性 SDE:

$$dX(t) = \left[a_1(t)X(t) + a_2(t)\right]dt + \left[b_1(t)X(t) + b_2(t)\right]dW(t)$$

- 若所有的系数 (a_1, a_2, b_1, b_2) 均是常数,则称为自治 (autonomous) 线性 SDE,即系数不是时变的;
- ② 若 $a_2 = b_2 = 0$, 则称为齐次 (homogeneous) 线性 SDE;
- ③ 若 $b_1 = 0$,则线性 SDE 具有加性噪声 (additive noise);
- 4 若 $b_2 = 0$,则线性 SDE 具有乘性噪声 (multiplicative noise)。

举例 1: 几何布朗运动

股票价格 S(t) 服从几何布朗运动如下:

$$dS(t) = \mu S(t) dt + \sigma S(t) dW(t)$$

其中: μ 和 σ 均是常数, 通过比对可以看出:

$$a_1 = \mu$$
, $a_2 = 0$, $b_1 = \sigma$, $b_2 = 0$

因此,用来刻画股价变动的几何布朗运动属于自治线性 SDE,并且具有乘性噪声。

举例 2: 瓦西切克 (Vasicek) 模型

刻画利率 r(t) 变动的瓦西切克模型如下:

$$dr(t) = (\alpha - \beta r(t)) dt + \sigma dW(t)$$

其中: α , β , σ 均是大于零的常数, 通过比对可以看出:

$$a_1 = -\beta$$
, $a_2 = \alpha$, $b_1 = 0$, $b_2 = \sigma$

因此,用来刻画短期利率变动的瓦西切克模型属于自治线性 SDE,并且具有加性噪声。该模型来自于奥伦斯坦-乌伦贝克过程 (Ornstein-Uhlenbeck process),简称 O-U 过程,并且该过程具有均值回复的特征。

举例 3: 赫尔-怀特 (Hull-White) 模型

刻画利率 r(t) 变动的赫尔-怀特模型如下:

$$dr(t) = (\alpha(t) - \beta(t)r(t)) dt + \sigma(t) dW(t)$$

其中: $\alpha(t)$, $\beta(t)$, $\sigma(t)$ 均是均值大于零的函数, 通过比对可以看出:

$$a_1 = -\beta(t), \quad a_2 = \alpha(t), \quad b_1 = 0, \quad b_2 = \sigma(t)$$

因此,赫尔-怀特模型属于具有加性噪声的线性 SDE。对比瓦西切克模型,此处的模型仍然具有均值回复的特征,只是相应的系数均是时变的。

举例 4: CIR 模型

刻画利率 r(t) 变动的 CIR 模型如下:

$$dr(t) = (\alpha - \beta r(t)) dt + \sigma \sqrt{r(t)} dW(t)$$

其中: α , β , σ 均是大于零的常数。与前面的瓦西切克模型相比,其随机项当中增加了 $\sqrt{r(t)}$ 。

通过比对不难发现,该模型无法被归入任何一个线性 SDE 类别中。 正因为该模型中的 $\sqrt{r(t)}$ 项,该模型也称作平方根过程 (square-root process)。

举例 5: HJM 模型

刻画瞬时远期利率 f(t,T) 演化的多因子 HJM 模型如下:

$$df(t,T) = \alpha(t,T) dt + \sum_{i=1}^{n} \sigma_i(t,T) dW_i(t)$$

通过比对可以看出:此模型的 $a_1 = b_1 = 0$,并且由于模型中包含了 n 个 布朗运动 $W_i(t)$,i = 1, 2, ..., n,因此这是一个多维线性 SDE。

SDE 的解

与常微分方程类似,SDE 的求解也有很多种不同的方法。然而,SDE 往往难以显式的得到相应的解 X(t),也就是说,在通常情况下往往等式的两端均存在 X(t) 项 (类似于微积分中提到的隐函数)。

幸运的是,对于一维线性 SDE 来说,是可以得到其显式解 (explicit solution) 的。

齐次标量线性 SDE 的定义

形如下式的 SDE

$$dX(t) = \left[a(t)X(t) + b(t)\right] dt + \sum_{k=1}^{m} \left[c_k(t)X(t) + d_k(t)\right] dW_k(t)$$

其中的 $a(\cdot)$, $b(\cdot)$, $c_k(\cdot)$, $d_k(\cdot)$ 均是连续有界的标量 (scalar) 函数,我们称作标量线性 SDE(scalar linear SDE)。若 $b(\cdot) = d_k(\cdot) \equiv 0$,则称这样的方程为齐次标量线性 SDE(homogeneous scalar linear SDE)。

注意:

几何布朗运动就是齐次标量线性 SDE 的一个特殊形式。

回顾:几何布朗运动

几何布朗运动相当于齐次标量线性 SDE,并且其中的 $a(\cdot)$ 和 $b(\cdot)$ 均是常数,其 SDE 方程和解的形式分别如下:

$$dS(t) = \mu S(t) dt + \sigma S(t) dW(t), S(0) = S_0$$
$$S(t) = S_0 \cdot \exp\left[\left(\mu - \frac{1}{2}\sigma^2\right)t + \sigma W(t)\right]$$

求解的基本思路如下:

- 使用分离变量法,将 SDE 右侧的 S(t) 项,全部移到等式的左侧;
- ② 使用伊藤引理, 得到 d ln S(t) 的 SDE;
- ③ 对 SDE 两端取积分,进而得到 ln S(t) 的表达式;
- \bullet 对 $\ln S(t)$ 取指数 e,最终得到 S(t) 的解。

这里我们所采用的方法,类似于常微分方程求解通常采用的分离变量法。

齐次标量线性 SDE 的解

我们可以利用类似的方法来求解齐次标量线性 SDE。假设关于随机过程 S(t) 的齐次标量线性 SDE 如下:

$$dS(t) = \mu(t)S(t) dt + \sigma(t)S(t) dW(t)$$

其中: $\mu(t)$ 和 $\sigma(t)$ 均是时间 t 的连续有界函数,并且在当前时刻, $S(0) = S_0$ 。则该 SDE 的显式解为:

$$S(t) = S_0 \exp \left\{ \int_0^t \left[\mu(u) - \frac{1}{2} \sigma^2(u) \right] du + \int_0^t \sigma(u) dW(u) \right\}$$

狭义线性 SDE 的定义

形如下式的 SDE

$$dX(t) = \left[a(t)X(t) + b(t)\right] dt + \sum_{k=1}^{m} d_k(t) dW_k(t)$$

其中的 $a(\cdot)$, $b(\cdot)$, $d_k(\cdot)$ 均是连续有界的标量 (scalar) 函数,我们称作狭义线性 SDE(linear SDE in the narrow sense)。若 $b(\cdot)=d_k(\cdot)\equiv 0$,则这样的齐次方程就是普通的微分方程。

注意:

与前面提及的齐次标量线性 SDE 不同,此处方程的随机项不含 X(t),因此不能简单地采用分离变量法进行求解。

举例: 瓦西切克模型

瓦西切克模型可看作狭义线性 SDE 的特殊形式,其 SDE 如下:

$$\begin{cases} dr(t) = \left[\alpha - \beta r(t)\right] dt + \sigma dW(t) \\ r(0) = r_0 \end{cases}$$

求解思路:通过构造函数的方式,将等式右侧的 r(t) 项消去,进而 实现 SDE 的求解。

瓦西切克模型求解

假设 $X(t) = e^{\beta t} r(t)$, 根据伊藤乘法法则可得:

$$d(e^{\beta t}r(t)) = e^{\beta t} dr(t) + r(t) de^{\beta t}$$

$$= e^{\beta t} \Big[(\alpha - \beta r(t)) dt + \sigma dW(t) \Big] + r(t)e^{\beta t}\beta dt$$

$$= \alpha e^{\beta t} dt + \sigma e^{\beta t} dW(t)$$

这样的变换后,等式右侧不再有 r(t) 的相关项。

瓦西切克模型求解 (cont.)

对 $d(e^{\beta t}r(t)) = \alpha e^{\beta t} dt + \sigma e^{\beta t} dW(t)$ 两端积分,最终可得:

$$e^{\beta t}r(t) - r_0 = \alpha \int_0^t e^{\beta u} du + \sigma \int_0^t e^{\beta u} dW(u)$$

因此:

$$r(t) = e^{-\beta t} r_0 + \frac{\alpha}{\beta} \left(1 - e^{-\beta t} \right) + e^{-\beta t} \sigma \int_0^t e^{\beta u} dW(u)$$

结合伊藤积分的期望为零的性质,可得:

$$\mathbb{E}[r(t)] = e^{-\beta t} r_0 + \frac{\alpha}{\beta} \left(1 - e^{-\beta t} \right)$$

瓦西切克模型求解 (cont.)

$$r(t) = e^{-\beta t} r_0 + \frac{\alpha}{\beta} \left(1 - e^{-\beta t} \right) + e^{-\beta t} \sigma \int_0^t e^{\beta u} dW(u)$$

根据伊藤等距,可得:

$$\operatorname{Var}[r(t)] = \left(e^{-\beta t}\sigma\right)^2 \cdot \int_0^t e^{2\beta u} \, \mathrm{d}u = \frac{\sigma^2}{2\beta} \left(1 - e^{-2\beta t}\right)$$

因此:

$$r(t) \sim \mathcal{N}\left(e^{-\beta t}r_0 + \frac{\alpha}{\beta}\left(1 - e^{-\beta t}\right), \frac{\sigma^2}{2\beta}\left(1 - e^{-2\beta t}\right)\right)$$

瓦西切克模型的特征

$$\mathbb{E}[r(t)] = e^{-\beta t} r_0 + \frac{\alpha}{\beta} \left(1 - e^{-\beta t} \right)$$

$$\operatorname{Var}[r(t)] = \frac{\sigma^2}{2\beta} \left(1 - e^{-2\beta t} \right)$$

- 当 $t \to \infty$ 时, $\mathbb{E}[r(t)] \to \alpha/\beta$;
- 由于 r(t) 服从的是正态分布,因此其取值有可能为负,而负利率现象在真实金融市场中是非常罕见的,因此这是瓦西切克模型的不足之处。

狭义线性 SDE 的解

对于如下狭义线性 SDE

$$dX(t) = [a(t)X(t) + b(t)] dt + \sigma(t) dW(t)$$

其初值条件为 $X(0) = X_0$,相应的显式解为:

$$X(t) = X_0 \exp\left[\int_0^t a(s) \, ds\right] + \int_0^t \exp\left[\int_s^t a(u) \, du\right] b(s) \, ds$$
$$+ \int_0^t \exp\left[\int_s^t a(u) \, du\right] \sigma(s) \, dW(s)$$

例 1: 赫尔-怀特模型

已知 $r(0) = r_0$, 求解以下赫尔-怀特模型 SDE 对应的 r(t) 之显式解, 并在此基础上求 r(t) 的期望和方差

$$dr(t) = (\alpha(t) - \beta(t)r(t)) dt + \sigma(t) dW(t)$$

例 2: CIR 模型

已知 $r(0) = r_0$,求解以下 SDE 对应的 r(t) 之期望和方差:

$$dr(t) = (\alpha - \beta r(t)) dt + \sigma \sqrt{r(t)} dW(t)$$