Package 'Sim.DiffProc'

November 28, 2017

Type Package

Version 4.0

Date 2017-11-28

Title Simulation of Diffusion Processes

Author Arsalane Chouaib Guidoum [cre, aut], Kamal Boukhetala [aut]

Maintainer Arsalane Chouaib Guidoum <acguidoum@usthb.dz>

Depends R (>= 2.15.1)

Imports Deriv (>= 3.8.0), MASS, parallel, rgl (>= 0.66), scatterplot3d (>= 0.3-36)

Suggests deSolve (>= 1.11), knitr, sm (>= 2.2-5.3)

VignetteBuilder knitr

Encoding UTF-8

Description A package for symbolic and numerical computations on scalar and multivariate systems of stochastic differential equations. It provides users with a wide range of tools to simulate, estimate, analyze, and visualize the dynamics of these systems in both forms Itô and Stratonovich. Statistical analysis with Parallel Monte-Carlo and moment equations methods of SDE's. Enabled many searchers in different domains to use these equations to modeling practical problems in financial and actuarial modeling and other areas of application, e.g., modeling and simulate of first passage time problem in shallow water using the attractive center (Boukhetala K, 1996).

License GPL (>= 2)

Classification/MSC 37H10, 37M10, 60H05, 60H10, 60H35, 60J60, 65C05, 68N15, 68Q10

NeedsCompilation yes

Repository CRAN

Date/Publication 2017-11-28 10:18:43 UTC

77

R topics documented:

Sim.DiffProc-package										
BM	 	 	 	 	 		 		 	•
bridgesde1d	 	 	 	 	 		 		 	
bridgesde2d	 	 	 	 	 		 			
bridgesde3d	 	 	 	 	 		 		 	
fitsde	 	 	 	 	 		 		 	
ptsde1d	 	 	 	 	 		 		 	
fptsde2d	 	 	 	 	 		 		 	
ptsde3d	 	 	 	 	 		 		 	
HWV	 	 	 	 	 		 		 	
rates	 	 	 	 	 		 		 	
MCM.sde	 	 	 	 	 		 		 	
MEM.sde	 	 	 	 	 		 		 	
moment	 	 	 	 	 		 		 	
olot2d	 	 	 	 	 		 		 	
rsde1d	 	 	 	 	 		 		 	
rsde2d	 	 	 	 	 		 		 	
rsde3d	 	 	 	 	 		 		 	
snssde1d	 	 	 	 	 		 		 	
snssde2d	 	 	 	 	 		 		 	
snssde3d	 	 	 	 	 		 		 	
st.int										

Sim.DiffProc-package Simulation of Diffusion Processes

Description

Index

A package for symbolic and numerical computations on scalar and multivariate systems of stochastic differential equations. It provides users with a wide range of tools to simulate, estimate, analyze, and visualize the dynamics of these systems in both forms Itô and Stratonovich. Statistical analysis with Parallel Monte-Carlo and moment equations methods of SDE's. Enabled many searchers in different domains to use these equations to modeling practical problems in financial and actuarial modeling and other areas of application, e.g., modeling and simulate of first passage time problem in shallow water using the attractive center (Boukhetala K, 1996).

Details

 Package:
 Sim.DiffProc

 Type:
 Package

 Version:
 4.0

 Date:
 2017-11-28

 License:
 GPL (>= 2)

 Depends:
 R (>= 2.15.1)

Sim.DiffProc-package 3

Imports: Deriv (>= 3.8.0), MASS, parallel, rgl (>= 0.66), scatterplot3d (>= 0.3-36)

Suggests: deSolve (>= 1.11), knitr, sm (>= 2.2-5.3)

Classification/MSC: 37H10, 37M10, 60H05, 60H10, 60H35, 60J60, 65C05, 68N15, 68O10

There are main types of functions in this package:

1. Simulation of solution to 1,2 and 3-dim stochastic differential equations of Itô and Stratonovich types, with different methods.

- 2. Simulation of solution to 1,2 and 3-dim diffusion bridge of Itô and Stratonovich types, with different methods.
- 3. Simulation the first-passage-time (f.p.t) in 1,2 and 3-dim sde of Itô and Stratonovich types.
- 4. Calculate symbolic ODE's of moment equations (means and variances-covariance) for 1,2 and 3-dim SDE's.
- 5. Monte-Carlo replicates of a statistic applied to 1,2 and 3-dim SDE's at any time t.
- Computing the basic statistics (mean, var, median, ...) of the processes at any time t using the Monte Carlo method.
- 7. Random number generators (RN's) to generate 1,2 and 3-dim sde of Itô and Stratonovich types.
- 8. Approximate the transition density 1,2 and 3-dim of the processes at any time t.
- 9. Approximate the density of first-passage-time in 1,2 and 3-dim SDE's.
- 10. Computing the stochastic integrals of Itô and Stratonovich types.
- 11. Estimate drift and diffusion parameters by the method of maximum pseudo-likelihood of the 1-dim stochastic differential equation.
- 12. Displaying an object inheriting from class "sde" (1,2 and 3 dim).

Main Features

Stochastic integrals:

We consider a simple example to simulation Itô integral, used st.int function:

$$\int_{t_0}^t W_s^n dW_s = \frac{1}{n+1} \left[W_t^{n+1} - W_{t_0}^{n+1} \right] - \frac{n}{2} \int_{t_0}^t W_s^{n-1} ds$$

And the Stratonovich integral

$$\int_{t_0}^t W_s^n \circ dW_s = \frac{1}{n+1} \left[W_t^{n+1} - W_{t_0}^{n+1} \right]$$

```
Summary:
 | Number of subinterval | N = 1001.
 | Number of simulation | M = 500.
 | Limits of integration | t in [0,1].
R> summary(Itô)
 Monte-Carlo Statistics for integral(f(s,w) * dw(s)) at time t = 1
 | f(t,w) = w
Mean
 0.01330
Variance
 0.51102
Median
 -0.28645
Mode
 -0.42772
First quartile
 -0.44666
Third quartile
 0.22534
Minimum
 -0.55198
Maximum
 4.38802
Skewness
 2.27133
Kurtosis
 9.27393
Coef-variation 53.75783
3th-order moment 0.82972
4th-order moment 2.42178
5th-order moment 7.60355
6th-order moment 26.72897
R> str <- st.int(f,type="str",M=500,lower=0,upper=1)</pre>
R> str
Stratonovich integral:
 | X(t)
 = integral (f(s,w) o dw(s))
 | f(t,w) = w
Summary:
 | Number of subinterval | N = 1001.
 | Number of simulation | M = 500.
 | Limits of integration | t in [0,1].
R> summary(str)
 Monte-Carlo Statistics for integral (f(s,w) \circ dw(s)) at time t = 1
 | f(t,w) = w
 Mean
 0.55655
 Variance
 0.66663
 Median
 0.21223
 Mode
 0.08249
 First quartile
 0.04269
 Third quartile
 0.79322
 Minimum
 0.00000
 Maximum
 6.70508
 Skewness
 2.72896
 Kurtosis
 13.34205
 Coef-variation
 1.46702
```

Sim.DiffProc-package 5

```
3th-order moment 1.48532
4th-order moment 5.92908
5th-order moment 26.87087
6th-order moment 138.27901
```

SDE's 1,2 and 3-dim:

There are thus two widely used types of stochastic calculus, Stratonovich and Itô, differing in respect of the stochastic integral used. Modelling issues typically dictate which version in appropriate, but once one has been chosen a corresponding equation of the other type with the same solutions can be determined. Thus it is possible to switch between the two stochastic calculi. Specifically, the processes $\{X_t, t \geq 0\}$ solution to the Itô SDE:

$$dX_t = f(t, X_t)dt + g(t, X_t)dW_t$$

where $\{W_t, t \geq 0\}$ is the standard Wiener process or standard Brownian motion, the drift $f(t, X_t)$ and diffusion $g(t, X_t)$ are known functions that are assumed to be sufficiently regular (Lipschitz, bounded growth) for existence and uniqueness of solution; has the same solutions as the Stratonovich SDE:

$$dX_t = \underline{f}(t, X_t)dt + g(t, X_t) \circ dW_t$$

with the modified drift coefficient

$$\underline{f}(t,X_t) = f(t,X_t) - \frac{1}{2}g(t,X_t)\frac{\partial g}{\partial x}(t,X_t)$$

The following examples for different methods of simulation of SDEs (1,2 and 3-dim) use the snssde1d, snssde2d and snssde3d functions.

```
R> ## 1-dim sde
R > f <- expression(2*(3-x))
R> g <- expression(2*x)</pre>
R> res1 <- snssde1d(drift=f,diffusion=g,M=1000,x0=1)
R> res1
Itô Sde 1D:
 | dX(t) = 2 * (3 - X(t)) * dt + 2 * X(t) * dW(t)
Method:
 | Euler scheme with order 0.5
Summary:
 | N = 1001.
 | Size of process
 | Number of simulation \mid M = 1000.
 | Initial value
 | x0 = 1.
 | Time of process
 | t in [0,1].
 | Dt = 0.001.
 | Discretization
R> res2 <- snssde1d(drift=f, diffusion=g, M=1000, x0=1, type="str")
R> res2
Stratonovich Sde 1D:
 | dX(t) = 2 * (3 - X(t)) * dt + 2 * X(t) o dW(t)
Method:
 | Euler scheme with order 0.5
```

```
Summary:
 | Size of process | N = 1001.
 | Number of simulation | M = 1000.
 | Initial value
 | x0 = 1.
 | Time of process
 | t in [0,1].
 | Discretization
 | Dt = 0.001.
R> ## 2-dim sde
R > fx <- expression(x-y, y-x)
R> gx <- expression(2*y, 2*x)
R> res2d <- snssde2d(drift=fx,diffusion=gx,x0=c(1,1))</pre>
R> res2d
Itô Sde 2D:
 | dX(t) = X(t) - Y(t) * dt + 2 * Y(t) * dW1(t)
 | dY(t) = Y(t) - X(t) * dt + 2 * X(t) * dW2(t)
Method:
 | Euler scheme with order 0.5
Summary:
 | N = 1001.
 | Size of process
 | Number of simulation | M = 1.
 | Initial values | (x0,y0) = (1,1).
 | Time of process
 | t in [0,1].
 | Discretization
 | Dt = 0.001.
R> plot2d(res2d)
R> ## 3-dim sde
R > fx <- expression(y, 0, 0)
R> gx <- expression(z, 1, 1)
R> res3d <- snssde3d(drift=fx,diffusion=gx,M=1000)
R> res3d
Itô Sde 3D:
 | dX(t) = Y(t) * dt + Z(t) * dW1(t)
 | dY(t) = 0 * dt + 1 * dW2(t)
 | dZ(t) = 0 * dt + 1 * dW3(t)
Method:
 | Euler scheme with order 0.5
Summary:
 | Size of process
 | N = 1001.
 | Number of simulation | M = 1000.
 | Initial values | (x0,y0,z0) = (0,0,0).
 | Time of process
 | t in [0,1].
 | Discretization
 | Dt = 0.001.
plot3D(res3d)
```

Bridge SDE's 1,2 and 3-dim:

Simulation of bridge SDEs (1,2 and 3-dim) with bridgesde1d, bridgesde2d and bridgesde3d functions.

Sim.DiffProc-package 7

```
R> ## 1-dim bridge sde
R > f <- expression(2*(1-x))
R> g <- expression( 1 )</pre>
R> mod1 <- bridgesde1d(drift=f,diffusion=g,x0=2,y=1,M=1000)</pre>
R> mod1
Itô Bridges Sde 1D:
 | dX(t) = 2 * (1 - X(t)) * dt + 1 * dW(t)
Method:
 | Euler scheme with order 0.5
Summary:
 | Size of process
 | N = 1001.
 | Crossing realized
 | C = 843 \text{ among } 1000.
 | Initial value
 | x0 = 2.
 | Ending value
 | y = 1.
 | Time of process
 | t in [0,1].
 | Discretization
 | Dt = 0.001.
R> summary(mod1) ## Monte-Carlo statistics at T/2=0.5
 Monte-Carlo Statistics for X(t) at time t = 0.5
 Crossing realized 843 among 1000
 Mean
 1.31263
 Variance
 0.18352
 Median
 1.30504
 Mode
 1.46713
 First quartile
 1.02722
 Third quartile 1.60984
 Minimum
 -0.22080
 Maximum
 2.83339
 Skewness
 0.01722
 Kurtosis
 3.19888
 Coef-variation
 0.32636
 3th-order moment 0.00135
 4th-order moment 0.10773
 5th-order moment 0.00645
 6th-order moment 0.11233
R> plot(mod1)
R> den <- dsde1d(mod1)
 Density of X(t-t0)|X(t0)=x0 at time t=1
 Bandwidth 'bw' = 0.2339
Data: x (843 obs.);
 f(x)
 Х
 :0.29822
 :0.01913
Min.
 Min.
1st Qu.:0.64911
 1st Qu.:0.13600
Median :1.00000
 Median : 0.55258
Mean :1.00000
 Mean : 0.70988
3rd Qu.:1.35089
 3rd Qu.:1.28369
Max. :1.70178
 Max. :1.70511
```

```
R> plot(den)
R> ## 2 and 3-dim Bridge sde
R> example(bridgesde2d)
R> example(bridgesde3d)
```

Estimate the parameters of 1-dim sde:

Consider a process solution of the general stochastic differential equation:

$$dX_t = f(t, X_t, \underline{\theta})dt + g(t, X_t, \underline{\theta})dW_t$$

The package Sim.DiffProc implements the function fitsde of estimate drift and diffusion parameters $\underline{\theta} = (\theta_1, \theta_2, \dots, \theta_p)$ with different methods of maximum pseudo-likelihood of the 1-dim stochastic differential equation.

An example we use a real data, fit with the CKLS model:

$$dX_t = (\theta_1 + \theta_2 X_t)dt + \theta_3 X_t^{\theta_4} dW_t$$

we estimate the vector of parameters $\underline{\theta} = (\theta_1, \theta_2, \theta_3, \theta_4)$, using Euler pseudo-likelihood.

```
R> ## 1-dim fitsde
R> data(Irates)
R> rates <- Irates[,"r1"]
R> rates <- window(rates, start=1964.471, end=1989.333)
R> fx <- expression(theta[1]+theta[2]*x)</pre>
R> gx <- expression(theta[3]*x^theta[4])</pre>
R> ## theta = (theta1, theta2, theta3, theta4), p=4
R> fitmod <- fitsde(rates,drift=fx,diffusion=gx,pmle="euler",start = list(theta1=1,
 theta2=1, theta3=1, theta4=1), optim.method = "L-BFGS-B")
R> fitmod
Call:
fitsde(data = rates, drift = fx, diffusion = gx, pmle = "euler",
 start = list(theta1 = 1, theta2 = 1, theta3 = 1, theta4 = 1),
 optim.method = "L-BFGS-B")
Coefficients:
 theta1
 theta2
 theta3
 theta4
 2.0769516 -0.2631871 0.1302158 1.4513173
R> summary(fitmod)
Pseudo maximum likelihood estimation
Method: Euler
Call:
fitsde(data = rates, drift = fx, diffusion = gx, pmle = "euler",
 start = list(theta1 = 1, theta2 = 1, theta3 = 1, theta4 = 1),
 optim.method = "L-BFGS-B")
Coefficients:
 Estimate Std. Error
theta1 2.0769516 0.98838467
```

Sim.DiffProc-package 9

```
theta2 -0.2631871 0.19544290
theta3 0.1302158 0.02523105
theta4 1.4513173 0.10323740
-2 log L: 475.7572
R> coef(fitmod)
 theta1
 theta3
 theta4
 theta2
2.0769516 -0.2631871 0.1302158 1.4513173
R> logLik(fitmod)
[1] -237.8786
R> AIC(fitmod)
[1] 483.7572
R> BIC(fitmod)
[1] 487.1514
R> vcov(fitmod)
 theta1
 theta2
 theta3
 theta4
theta1 0.9769042534 -1.843596e-01 -2.714334e-04 0.0011374342
theta2 -0.1843595796 3.819793e-02 5.169849e-05 -0.0002165286
theta3 -0.0002714334 5.169849e-05 6.366061e-04 -0.0025457493
theta4 0.0011374342 -2.165286e-04 -2.545749e-03 0.0106579616
R> confint(fitmod,level=0.95)
 2.5 %
 97.5 %
theta1 0.13975321 4.0141499
theta2 -0.64624812 0.1198740
theta3 0.08076388 0.1796678
theta4 1.24897569 1.6536589
```

Transition density and Random number generators (RN's) for 1,2 and 3-dim sde:

Simulation M-sample for the random variable X_{at} at time t=at by a simulated 1, 2 and 3-dim sde, using the functions rsde1d, rsde2d and rsde3d. And dsde1d, dsde2d and dsde3d returns a kernel approximate of transitional densities.

```
R> f <- expression(-2*(x<=0)+2*(x>=0))
R> g <- expression(0.5)
R> res1 <- snssde1d(drift=f,diffusion=g,M=50,type="str",T=10)
R> x <- rsde1d(res1,at=10)
R> x
  [1] -17.64115 21.67111 -19.00162 -20.21546 20.65829 19.59535
  [7] -20.00676 -18.75649 -19.04453 -15.55535 -18.75077 18.89528
 [13] -22.99474 -19.66526 -19.75898 22.02310 -19.68301 -19.08581
 [19] -19.15081 -19.24476 -22.24332 17.74989 19.88449 -18.17091
 [25] -18.65697 19.08473 -17.81218
 19.58453
 19.27531 -21.88292
 [31] 19.03283 -19.29196 21.99163 20.12123 21.09657 -20.20252
 [37] 20.85097 -19.41987 -18.67530 -19.36289 19.50057 16.30538
 [43] 19.34247 -17.97358 22.81003 -18.40051 -18.47490 -21.86839
 [49] -21.32638 -18.96264
R> summary(x)
```

```
Min. 1st Qu. Median Mean 3rd Qu. Max. -22.990 -19.350 -18.440 -4.436 19.330 22.810 R> den <- dsde1d(res1,at=10) R> ## 2 and 3-dim rsde R> example(dsde2d) R> example(dsde3d)
```

First-passage-time (f.p.t) in 1,2 and 3-dim sde

The functions fptsde1d (fptsde2d and fptsde3d for 2 and 3-dim) returns a random variable $\tau_{(X(t),S(t))}$ "first passage time", is defined as:

$$\tau_{(X(t),S(t))} = \{t \ge 0; X_t \ge S(t)\}, \quad if \quad X(t_0) < S(t_0)$$

$$\tau_{(X(t),S(t))} = \{t \ge 0; X_t \le S(t)\}, \quad if \quad X(t_0) > S(t_0)$$

And dfptsde1d, dfptsde2d and dfptsde3d returns a kernel density approximation for first passage time. with S(t) is through a continuous boundary (barrier).

```
R > f <- expression( 0.5*x*t )
R > g < -expression(sqrt(1+x^2))
R > St <- expression(-0.5*sqrt(t)+exp(t^2))
R> mod <- snssde1d(drift=f, diffusion=g, x0=2, M=1000)
R> fptmod <- fptsde1d(mod,boundary=St)</pre>
R> fptmod
 Itô Sde 1D:
 | dX(t) = 0.5 * X(t) * t * dt + sqrt(1 + X(t)^2) * dW(t)
 | t in [0,1].
 Boundary:
 | S(t) = -0.5 * sqrt(t) + exp(t^2)
 F.P.T:
 | T(S(t),X(t)) = \inf\{t \ge 0 : X(t) \le -0.5 * sqrt(t) + exp(t^2) \}
 | Crossing realized 738 among 1000.
R> summary(fptmod)
 Monte-Carlo Statistics of F.P.T:
 |T(S(t),X(t)) = \inf\{t \ge 0 : X(t) \le -0.5 * sqrt(t) + exp(t^2) \}
 0.47742
 Mean
 Variance
 0.07348
 Median
 0.44831
 Mode
 0.18582
 First quartile 0.23746
 Third quartile 0.71321
 Minimum
 0.03002
 Maximum
 0.98877
 Skewness
 0.22793
 Kurtosis
 1.79959
 Coef-variation 0.56778
```

Sim.DiffProc-package 11

```
3th-order moment 0.00454
 4th-order moment 0.00972
 5th-order moment 0.00134
 6th-order moment 0.00158
R> den <- dfptsde1d(mod,boundary=St)</pre>
R> den
  Kernel density for the F.P.T of X(t)
  T(S,X) = \inf\{t \ge 0 : X(t) \le -0.5 * sqrt(t) + exp(t^2)\}
 Data: fpt (738 obs.);
 Bandwidth 'bw' = 0.0828
 f(x)
 :-0.2095 Min. :0.0019
 Min.
 1st Qu.: 0.1458 1st Qu.:0.2163
 Median: 0.5010 Median: 0.5307
 Mean : 0.5010 Mean : 0.7029
 3rd Qu.: 0.8563 3rd Qu.:1.1943
 Max. : 1.2116 Max. :1.8548
R> ## fpt in 2 and 3-dim sde
R> example(dfptsde2d)
R> example(dfptsde3d)
```

For other examples see demo(Sim.DiffProc), and for an overview of this package, see browseVignettes('Sim.DiffProc' for more informations.

Requirements

R version \geq 3.0.0

Licence

This package and its documentation are usable under the terms of the "GNU General Public License", a copy of which is distributed with the package.

Author(s)

A.C. Guidoum <acguidoum@usthb.dz> and K. Boukhetala <kboukhetala@usthb.dz> (Dept. Probability and Statistics, USTHB, Algeria).

Please send comments, error reports, etc. to the author via the addresses email.

References

Argyrakisa, P. and G.H. Weiss (2006). A first-passage time problem for many random walkers. *Physica A.* **363**, 343–347.

Aytug H., G. J. Koehler (2000). New stopping criterion for genetic algorithms. *European Journal of Operational Research*, **126**, 662–674.

Boukhetala, K. (1994). Simulation study of a dispersion about an attractive centre. In proceedings of 11th Symposium Computational Statistics, edited by R.Dutter and W.Grossman, Wien, Austria, 128–130.

Boukhetala, K. (1996). Modelling and simulation of a dispersion pollutant with attractive centre. ed by Computational Mechanics Publications, Southampton ,U.K and Computational Mechanics Inc, Boston, USA, 245–252.

Boukhetala, K. (1998a). Estimation of the first passage time distribution for a simulated diffusion process. *Maghreb Math.Rev*, **7**(1), 1–25.

Boukhetala, K. (1998b). Kernel density of the exit time in a simulated diffusion. *les Annales Maghrebines De L ingenieur*, **12**, 587–589.

Ding, M. and G. Rangarajan. (2004). First Passage Time Problem: A Fokker-Planck Approach. *New Directions in Statistical Physics*. ed by L. T. Wille. Springer. 31–46.

Ait-Sahalia, Y. (1999). Transition densities for interest rate and other nonlinear diffusions. *The Journal of Finance*, 54, 1361–1395.

Ait-Sahalia, Y. (2002). Maximum likelihood estimation of discretely sampled diffusions: a closed-form approximation approach. *Econometrica*. 70, 223–262.

Roman, R.P., Serrano, J. J., Torres, F. (2008). First-passage-time location function: Application to determine first-passage-time densities in diffusion processes. *Computational Statistics and Data Analysis*. **52**, 4132–4146.

Roman, R.P., Serrano, J. J., Torres, F. (2012). An R package for an efficient approximation of first-passage-time densities for diffusion processes based on the FPTL function. *Applied Mathematics and Computation*, **218**, 8408–8428.

Kessler, M. (1997). Estimation of an ergodic diffusion from discrete observations. *Scand. J. Statist.*, 24, 211-229.

Gardiner, C. W. (1997). Handbook of Stochastic Methods. Springer-Verlag, New York.

Friedman, A. (1975). Stochastic differential equations and applications. Volume 1, ACADEMIC PRESS.

Henderson, D. and Plaschko, P. (2006). Stochastic differential equations in science and engineering. World Scientific.

Croissant, Y. (2014). Ecdat: Data sets for econometrics. R package version 0.2-5.

Vasicek, O. (1977). An Equilibrium Characterization of the Term Structure. *Journal of Financial Economics*, 5, 177–188.

Allen, E. (2007). Modeling with Itô stochastic differential equations. Springer-Verlag.

Jedrzejewski, F. (2009). Modeles aleatoires et physique probabiliste. Springer-Verlag.

Iacus, S.M. (2008). Simulation and inference for stochastic differential equations: with R examples. Springer-Verlag, New York.

Iacus, S.M. (2014). sde: Simulation and Inference for Stochastic Differential Equations. R package version 2.0.13.

Brouste, A. et al. (2014). The yuima Project: A Computational Framework for Simulation and Inference of Stochastic Differential Equations. *Journal of Statistical Software*, **57**(4).

Kloeden, P.E, and Platen, E. (1989). A survey of numerical methods for stochastic differential equations. *Stochastic Hydrology and Hydraulics*, **3**, 155–178.

Kloeden, P.E, and Platen, E. (1991a). Relations between multiple Itô and stratonovich integrals. *Stochastic Analysis and Applications*, **9**(3), 311–321.

Kloeden, P.E, and Platen, E. (1991b). Stratonovich and Itô stochastic taylor expansions. *Mathematische Nachrichten*, **151**, 33–50.

Kloeden, P.E, and Platen, E. (1995). *Numerical Solution of Stochastic Differential Equations*. Springer-Verlag, New York.

Oksendal, B. (2000). *Stochastic Differential Equations: An Introduction with Applications*. 5th edn. Springer-Verlag, Berlin.

B.L.S. Prakasa Rao. (1999). *Statistical Inference for Diffusion Type Processes*. Arnold, London and Oxford University press, New York.

Kutoyants, Y.A. (2004). Statistical Inference for Ergodic Diffusion Processes. Springer, London.

Sorensen, H. (2000). Inference for Diffusion Processes and Stochastic Volatility Models. Ph.D. thesis, Department of Mathematical Sciences, University of Copenhagen.

Sorensen, H. (2002). Estimation of diffusion parameters for discretely observed diffusion processes. *Bernoulli*, 8, 491–508.

Sorensen, H. (2004). Parametric inference for diffusion processes observed at discrete points in time: a survey. *International Statistical Review*, 72, 337–354.

Platen, E. (1980). Weak convergence of approximations of Itô integral equations. *Z Angew Math Mech.* **60**, 609–614.

Platen, E. and Bruti-Liberati, N. (2010). *Numerical Solution of Stochastic Differential Equations with Jumps in Finance*. Springer-Verlag, New York.

SaItô, Y, and Mitsui, T. (1993). Simulation of Stochastic Differential Equations. *The Annals of the Institute of Statistical Mathematics*, **3**, 419–432.

Risken, H. (2001). *The Fokker Planck Equation : Methods of Solutions and Applications*. 2nd edition, Springer Series in Synergetics.

Dacunha, D.C. and Florens, D.Z. (1986). Estimation of the Coefficients of a Diffusion from Discrete Observations. *Stochastics*. 19, 263–284.

Dohnal, G. (1987). On estimating the diffusion coefficient. J. Appl. Prob., 24, 105–114.

Genon, V.C. (1990). Maximum constrast estimation for diffusion processes from discrete observation. *Statistics*, 21, 99–116.

Protter, P. (2005). *Stochastic Integration and Differential Equations*. 2nd edn. Springer-Verlag, New York.

Bladt, M. and Sorensen, M. (2007). Simple simulation of diffusion bridges with application to likelihood inference for diffusions. *Working Paper, University of Copenhagen*.

Ozaki, T. (1992). A bridge between nonlinear time series models and nonlinear stochastic dynamical systems: A local linearization approach. *Statistica Sinica*, 2, 25-83.

Shoji, L., Ozaki, T. (1998). Estimation for nonlinear stochastic differential equations by a local linearization method. *Stochastic Analysis and Applications*, 16, 733-752.

Nicolau, J. (2004). Introduction to the estimation of stochastic differential equations based on discrete observations. *Autumn School and International Conference, Stochastic Finance*.

F C Klebaner, F.C. (2005). *Introduction to stochastic calculus with application*. 2nd edn. Imperial College Press (ICP).

14 BM

Henderson, D. and Plaschko, P. (2006). Stochastic differential equations in science and engineering. World Scientific.

See Also

sde, yumia, QPot, DiffusionRgqd, fptdApprox.

BM Brownian motion, Brownian bridge, geometric Brownian motion, and arithmetic Brownian motion simulators

Description

The (S3) generic function for simulation of brownian motion, brownian bridge, geometric brownian motion, and arithmetic brownian motion.

Usage

```
BM(N, ...)
BB(N, ...)
GBM(N, ...)

## Default S3 method:

BM(N =1000,M=1,x0=0,t0=0,T=1,Dt=NULL, ...)

## Default S3 method:

BB(N =1000,M=1,x0=0,y=0,t0=0,T=1,Dt=NULL, ...)

## Default S3 method:

GBM(N =1000,M=1,x0=1,t0=0,T=1,Dt=NULL,theta=1,sigma=1, ...)

## Default S3 method:

ABM(N =1000,M=1,x0=0,t0=0,T=1,Dt=NULL,theta=1,sigma=1, ...)
```

Arguments

N	number of simulation steps.
М	number of trajectories.
x0	initial value of the process at time t_0 .
У	terminal value of the process at time T of the BB.
t0	initial time.
Т	final time.
Dt	time step of the simulation (discretization). If it is NULL a default $\Delta t = \frac{T - t_0}{N}$.
theta	the interest rate of the ABM and GBM.
sigma	the volatility of the ABM and GBM.
	potentially further arguments for (non-default) methods.

BM 15

Details

The function BM returns a trajectory of the **standard Brownian motion** (Wiener process) in the time interval $[t_0, T]$. Indeed, for W(dt) it holds true that $W(dt) \to W(dt) - W(0) \to \mathcal{N}(0, dt)$, where $\mathcal{N}(0, 1)$ is normal distribution Normal.

The function BB returns a trajectory of the **Brownian bridge** starting at x_0 at time t_0 and ending at y at time T; i.e., the diffusion process solution of stochastic differential equation:

$$dX_t = \frac{y - X_t}{T - t}dt + dW_t$$

The function GBM returns a trajectory of the **geometric Brownian motion** starting at x_0 at time t_0 ; i.e., the diffusion process solution of stochastic differential equation:

$$dX_t = \theta X_t dt + \sigma X_t dW_t$$

The function ABM returns a trajectory of the **arithmetic Brownian motion** starting at x_0 at time t_0 ; i.e.,; the diffusion process solution of stochastic differential equation:

$$dX_t = \theta dt + \sigma dW_t$$

Value

X an visible ts object.

Author(s)

A.C. Guidoum, K. Boukhetala.

References

Allen, E. (2007). *Modeling with Ito stochastic differential equations*. Springer-Verlag, New York. Jedrzejewski, F. (2009). *Modeles aleatoires et physique probabiliste*. Springer-Verlag, New York. Henderson, D and Plaschko, P. (2006). *Stochastic differential equations in science and engineering*. World Scientific.

See Also

This functions BM, BBridge and GBM are available in other packages such as "sde".

Examples

```
op <- par(mfrow = c(2, 2))
## Brownian motion
set.seed(1234)
X <- BM(M = 100)
plot(X,plot.type="single")
lines(as.vector(time(X)),rowMeans(X),col="red")</pre>
```

```
## Brownian bridge
set.seed(1234)
X \leftarrow BB(M = 100)
plot(X,plot.type="single")
lines(as.vector(time(X)),rowMeans(X),col="red")
## Geometric Brownian motion
set.seed(1234)
X < - GBM(M = 100)
plot(X,plot.type="single")
lines(as.vector(time(X)),rowMeans(X),col="red")
## Arithmetic Brownian motion
set.seed(1234)
X \leftarrow ABM(M = 100)
plot(X,plot.type="single")
lines(as.vector(time(X)),rowMeans(X),col="red")
par(op)
```

bridgesde1d

Simulation of 1-D Bridge SDE

Description

The (S3) generic function bridgesde1d for simulation of 1-dim bridge stochastic differential equations, Itô or Stratonovich type, with different methods.

Usage

```
bridgesde1d(N, ...)
## Default S3 method:
bridgesde1d(N = 1000, M=1, x0 = 0, y = 0, t0 = 0, T = 1, Dt=NULL,
 drift, diffusion, alpha = 0.5, mu = 0.5, type = c("ito", "str"),
 method = c("euler", "milstein", "predcorr", "smilstein", "taylor",
 "heun", "rk1", "rk2", "rk3"), ...)
## S3 method for class 'bridgesde1d'
summary(object, at ,digits=NULL, ...)
## S3 method for class 'bridgesde1d'
time(x, ...)
## S3 method for class 'bridgesde1d'
mean(x, at, ...)
## S3 method for class 'bridgesde1d'
Median(x, at, ...)
## S3 method for class 'bridgesde1d'
Mode(x, at, ...)
## S3 method for class 'bridgesde1d'
```

```
quantile(x, at, ...)
## S3 method for class 'bridgesde1d'
kurtosis(x, at, ...)
## S3 method for class 'bridgesde1d'
skewness(x, at, ...)
## S3 method for class 'bridgesde1d'
min(x, at, ...)
## S3 method for class 'bridgesde1d'
max(x, at, ...)
## S3 method for class 'bridgesde1d'
moment(x, at, ...)
## S3 method for class 'bridgesde1d'
cv(x, at, ...)
## S3 method for class 'bridgesde1d'
bconfint(x, at, ...)
## S3 method for class 'bridgesde1d'
plot(x, ...)
## S3 method for class 'bridgesde1d'
lines(x, ...)
## S3 method for class 'bridgesde1d'
points(x, ...)
```

Arguments

N	number of simulation steps.
М	number of trajectories.
x0	initial value of the process at time t0.
у	terminal value of the process at time T.
t0	initial time.
T	final time.
Dt	time step of the simulation (discretization). If it is NULL a default $\Delta t = \frac{T - t_0}{N}$.
drift	drift coefficient: an expression of two variables t and x.
diffusion	diffusion coefficient: an expression of two variables t and x.
alpha, mu	weight of the predictor-corrector scheme; the default alpha = 0.5 and mu = 0.5 .
type	if type="ito" simulation diffusion bridge of Itô type, else type="str" simulation diffusion bridge of Stratonovich type; the default type="ito".
method	numerical methods of simulation, the default method = "euler"; see snssde1d.
x, object	an object inheriting from class "bridgesde1d".
at	time between t0 and T. Monte-Carlo statistics of the solution X_t at time at. The default at = T/2.
digits	integer, used for number formatting.
	potentially further arguments for (non-default) methods.

Details

The function bridgesde1d returns a trajectory of the diffusion bridge starting at x at time t0 and ending at y at time T.

The methods of approximation are classified according to their different properties. Mainly two criteria of optimality are used in the literature: the strong and the weak (orders of) convergence. The method of simulation can be one among: Euler-Maruyama Order 0.5, Milstein Order 1, Milstein Second-Order, Predictor-Corrector method, Itô-Taylor Order 1.5, Heun Order 2 and Runge-Kutta Order 1, 2 and 3.

An overview of this package, see browseVignettes('Sim.DiffProc') for more informations.

Value

bridgesde1d returns an object inheriting from class "bridgesde1d".

X an invisible ts object.

drift drift coefficient.

diffusion coefficient.

C indices of crossing realized of X(t).

type type of sde.

method the numerical method used.

Author(s)

A.C. Guidoum, K. Boukhetala.

References

Bladt, M. and Sorensen, M. (2007). Simple simulation of diffusion bridges with application to likelihood inference for diffusions. *Working Paper, University of Copenhagen*.

Iacus, S.M. (2008). Simulation and inference for stochastic differential equations: with R examples. Springer-Verlag, New York

See Also

```
bridgesde2d and bridgesde3d for 2 and 3-dim. DBridge in package "sde".
```

Examples

```
## Example 1: Ito bridge sde
## Ito Bridge sde
## dX(t) = 2*(1-X(t)) *dt + dW(t)
## x0 = 2 at time t0=0 , and y = 1 at time T=1
set.seed(1234)

f <- expression( 2*(1-x) )
g <- expression( 1 )</pre>
```

```
mod1 <- bridgesde1d(drift=f,diffusion=g,x0=2,y=1,M=1000)</pre>
summary(mod1) ## Monte-Carlo statistics at T/2=0.5
summary(mod1,at=0.75) ## Monte-Carlo statistics at 0.75
## Not run:
plot(mod1)
lines(time(mod1),apply(mod1$X,1,mean),col=2,lwd=2)
lines(time(mod1),apply(mod1$X,1,bconfint,level=0.95)[1,],col=4,lwd=2)
lines(time(mod1),apply(mod1$X,1,bconfint,level=0.95)[2,],col=4,lwd=2)
legend("topleft",c("mean path",paste("bound of", 95," percent confidence")),
 inset = .01, col=c(2,4), lwd=2, cex=0.8)
## End(Not run)
## Example 2: Stratonovich sde
## dX(t) = ((2-X(t))/(2-t)) dt + X(t) o dW(t)
## x0 = 2 at time t0=0 , and y = 2 at time T=1
set.seed(1234)
f \leftarrow expression((2-x)/(2-t))
g <- expression(x)</pre>
mod2 <- bridgesde1d(type="str",drift=f,diffusion=g,M=1000,x0=2,y=2)</pre>
mod2
summary(mod2,at = 0.25) ## Monte-Carlo statistics at 0.25
summary(mod2,at = 0.5) ## Monte-Carlo statistics at 0.5
summary(mod2,at = 0.75)## Monte-Carlo statistics at 0.75
## Not run:
plot(mod2)
lines(time(mod2),apply(mod2$X,1,mean),col=2,lwd=2)
lines(time(mod2),apply(mod2$X,1,bconfint,level=0.95)[1,],col=4,lwd=2)
lines(time(mod2),apply(mod2$X,1,bconfint,level=0.95)[2,],col=4,lwd=2)
legend("topright",c("mean path",paste("bound of", 95," percent confidence")),
 inset = .01, col=c(2,4), lwd=2, cex=0.8)
## End(Not run)
```

bridgesde2d

Simulation of 2-D Bridge SDE's

Description

The (S3) generic function bridgesde2d for simulation of 2-dim bridge stochastic differential equations, Itô or Stratonovich type, with different methods.

Usage

```
bridgesde2d(N, ...)
## Default S3 method:
bridgesde2d(N = 1000, M = 1, x0 = c(0, 0),
 y = c(0, 0),t0 = 0, T = 1, Dt=NULL,drift, diffusion,
```

```
alpha = 0.5, mu = 0.5, type = c("ito", "str"), method =
 c("euler", "milstein", "predcorr", "smilstein", "taylor",
 "heun", "rk1", "rk2", "rk3"), ...)
## S3 method for class 'bridgesde2d'
summary(object, at,
 digits=NULL, ...)
## S3 method for class 'bridgesde2d'
time(x, ...)
## S3 method for class 'bridgesde2d'
mean(x, at, ...)
## S3 method for class 'bridgesde2d'
Median(x, at, ...)
## S3 method for class 'bridgesde2d'
Mode(x, at, ...)
## S3 method for class 'bridgesde2d'
quantile(x, at, ...)
## S3 method for class 'bridgesde2d'
kurtosis(x, at, ...)
## S3 method for class 'bridgesde2d'
skewness(x, at, ...)
## S3 method for class 'bridgesde2d'
min(x, at, ...)
## S3 method for class 'bridgesde2d'
max(x, at, ...)
## S3 method for class 'bridgesde2d'
moment(x, at, ...)
## S3 method for class 'bridgesde2d'
cv(x, at, ...)
## S3 method for class 'bridgesde2d'
bconfint(x, at, ...)
## S3 method for class 'bridgesde2d'
plot(x, ...)
## S3 method for class 'bridgesde2d'
lines(x, ...)
## S3 method for class 'bridgesde2d'
points(x, ...)
## S3 method for class 'bridgesde2d'
plot2d(x, ...)
## S3 method for class 'bridgesde2d'
lines2d(x, ...)
## S3 method for class 'bridgesde2d'
points2d(x, ...)
```

Arguments

М	number of trajectories.
x0	initial value (numeric vector of length 2) of the process X_t and Y_t at time t_0 .
у	terminal value (numeric vector of length 2) of the process X_t and Y_t at time T .
t0	initial time.
T	final time.
Dt	time step of the simulation (discretization). If it is NULL a default $\Delta t = \frac{T-t_0}{N}$.
drift	drift coefficient: an expression of three variables t, x and y for process X_t and $Y_t.$
diffusion	diffusion coefficient: an expression of three variables t, x and y for process X_t and $Y_t.$
alpha, mu	weight of the predictor-corrector scheme; the default alpha = 0.5 and mu = 0.5 .
type	if type="ito" simulation diffusion bridge of Itô type, else type="str" simulation diffusion bridge of Stratonovich type; the default type="ito".
method	$numerical\ methods\ of\ simulation,\ the\ default\ method\ =\ "euler";\ see\ snssde2d.$
x, object	an object inheriting from class "bridgesde2d".
at	time between t0 and T. Monte-Carlo statistics of the solution (X_t,Y_t) at time at. The default at = T/2.
digits	integer, used for number formatting.
	potentially further arguments for (non-default) methods.

Details

The function bridgesde2d returns a mts of the diffusion bridge starting at x at time t0 and ending at y at time T.

The methods of approximation are classified according to their different properties. Mainly two criteria of optimality are used in the literature: the strong and the weak (orders of) convergence. The method of simulation can be one among: Euler-Maruyama Order 0.5, Milstein Order 1, Milstein Second-Order, Predictor-Corrector method, Itô-Taylor Order 1.5, Heun Order 2 and Runge-Kutta Order 1, 2 and 3.

An overview of this package, see browseVignettes('Sim.DiffProc') for more informations.

Value

bridgesde2d returns an object inheriting from class "bridgesde2d".

```
X, Y an invisible mts (2-dim) object (X(t),Y(t)). driftx, drifty drift coefficient of X(t) and Y(t). diffx, diffy diffusion coefficient of X(t) and Y(t). Cx, Cy indices of crossing realized of X(t) and Y(t). type type of sde. method the numerical method used.
```

Author(s)

A.C. Guidoum, K. Boukhetala.

References

Bladt, M. and Sorensen, M. (2007). Simple simulation of diffusion bridges with application to likelihood inference for diffusions. *Working Paper, University of Copenhagen*.

Iacus, S.M. (2008). Simulation and inference for stochastic differential equations: with R examples. Springer-Verlag, New York

See Also

```
bridgesde1d for simulation of 1-dim SDE.
DBridge in package "sde".
```

Examples

```
## dX(t) = 4*(-1-X(t)) dt + 0.2 dW1(t)
## dY(t) = X(t) dt + 0 dW2(t)
## x01 = 0 , y01 = 0
## x02 = 0, y02 = 0
## W1(t) and W2(t) two independent Brownian motion
set.seed(1234)
fx \leftarrow expression(4*(-1-x), x)
gx \leftarrow expression(0.2, 0)
res <- bridgesde2d(drift=fx,diffusion=gx,Dt=0.005,M=500)</pre>
summary(res) ## Monte-Carlo statistics at time T/2=2.5
summary(res,at=1) ## Monte-Carlo statistics at time 1
summary(res,at=4) ## Monte-Carlo statistics at time 4
plot(res,type="n")
lines(time(res),apply(res$X,1,mean),col=3,lwd=2)
lines(time(res),apply(res$Y,1,mean),col=4,lwd=2)
legend("topright", c(expression(E(X[t])), expression(E(Y[t]))), lty=1, inset = .7, col=c(3,4))
##
plot2d(res)
```

bridgesde3d

Simulation of 3-D Bridge SDE's

Description

The (S3) generic function bridgesde3d for simulation of 3-dim bridge stochastic differential equations, Itô or Stratonovich type, with different methods.

Usage

```
bridgesde3d(N, ...)
## Default S3 method:
bridgesde3d(N=1000,M=1, x0=c(0,0,0),
 y=c(0,0,0), t0 = 0, T = 1, Dt=NULL, drift, diffusion,
 alpha = 0.5, mu = 0.5, type = c("ito", "str"), method =
 c("euler", "milstein", "predcorr", "smilstein", "taylor",
"heun", "rk1", "rk2", "rk3"), ...)
## S3 method for class 'bridgesde3d'
summary(object, at,
 digits=NULL, ...)
## S3 method for class 'bridgesde3d'
time(x, ...)
## S3 method for class 'bridgesde3d'
mean(x, at, ...)
## S3 method for class 'bridgesde3d'
Median(x, at, ...)
## S3 method for class 'bridgesde3d'
Mode(x, at, ...)
## S3 method for class 'bridgesde3d'
quantile(x, at, ...)
## S3 method for class 'bridgesde3d'
kurtosis(x, at, ...)
## S3 method for class 'bridgesde3d'
skewness(x, at, ...)
## S3 method for class 'bridgesde3d'
min(x, at, ...)
## S3 method for class 'bridgesde3d'
max(x, at, ...)
## S3 method for class 'bridgesde3d'
moment(x, at, ...)
## S3 method for class 'bridgesde3d'
cv(x, at, ...)
## S3 method for class 'bridgesde3d'
bconfint(x, at, ...)
## S3 method for class 'bridgesde3d'
plot(x, ...)
## S3 method for class 'bridgesde3d'
lines(x, ...)
## S3 method for class 'bridgesde3d'
points(x, ...)
## S3 method for class 'bridgesde3d'
plot3D(x, display = c("persp","rgl"), ...)
```

Arguments

N	number of simulation steps.
М	number of trajectories.
x0	initial value (numeric vector of length 3) of the process X_t , Y_t and Z_t at time t_0 .
У	terminal value (numeric vector of length 3) of the process X_t, Y_t and Z_t at time T .
t0	initial time.
T	final time.
Dt	time step of the simulation (discretization). If it is NULL a default $\Delta t = \frac{T - t_0}{N}$.
drift	drift coefficient: an expression of four variables t, x, y and z for process X_t , Y_t and Z_t .
diffusion	diffusion coefficient: an expression of four variables t, x, y and z for process X_t,Y_t and $Z_t.$
alpha	weight alpha of the predictor-corrector scheme; the default alpha = 0.5 .
mu	weight mu of the predictor-corrector scheme; the default mu = 0.5 .
type	if type="ito" simulation diffusion bridge of Itô type, else type="str" simulation diffusion bridge of Stratonovich type; the default type="ito".
method	numerical methods of simulation, the default method = "euler"; see snssde3d.
x, object	an object inheriting from class "bridgesde3d".
at	time between t0 and T. Monte-Carlo statistics of the solution (X_t,Y_t,Z_t) at time at. The default at = T/2.
digits	integer, used for number formatting.
display	"persp" perspective and "rgl" plots.
	potentially further arguments for (non-default) methods.

Details

The function bridgesde3d returns a mts of the diffusion bridge starting at x at time t0 and ending at y at time T.

The methods of approximation are classified according to their different properties. Mainly two criteria of optimality are used in the literature: the strong and the weak (orders of) convergence. The method of simulation can be one among: Euler-Maruyama Order 0.5, Milstein Order 1, Milstein Second-Order, Predictor-Corrector method, Itô-Taylor Order 1.5, Heun Order 2 and Runge-Kutta Order 1, 2 and 3.

An overview of this package, see browseVignettes('Sim.DiffProc') for more informations.

Value

bridgesde3d returns an object inheriting from class "bridgesde3d".

```
X, Y, Z an invisible mts (3-dim) object (X(t),Y(t),Z(t)). driftx, drifty, driftz drift coefficient of X(t), Y(t) and Z(t).
```

```
\begin{array}{ll} \text{diffx, diffy, diffz} \\ & \text{diffusion coefficient of } X(t), \, Y(t) \text{ and } Z(t). \\ \text{Cx, Cy, Cz} & \text{indices of crossing realized of } X(t), \, Y(t)) \text{ and } Z(t). \\ \text{type} & \text{type of sde.} \\ \text{method} & \text{the numerical method used.} \end{array}
```

Author(s)

A.C. Guidoum, K. Boukhetala.

References

Bladt, M. and Sorensen, M. (2007). Simple simulation of diffusion bridges with application to likelihood inference for diffusions. *Working Paper, University of Copenhagen*.

Iacus, S.M. (2008). Simulation and inference for stochastic differential equations: with R examples. Springer-Verlag, New York

See Also

```
bridgesde1d for simulation of 1-dim SDE. DBridge in package "sde". bridgesde2d for simulation of 2-dim SDE.
```

Examples

```
## dX(t) = 4*(-1-X(t))*Y(t) dt + 0.2 * dW1(t) ; x01 = 0 and y01 = 0
## dY(t) = 4*(1-Y(t)) *X(t) dt + 0.2 * dW2(t) ; x02 = -1 and y02 = -2
## dZ(t) = 4*(1-Z(t)) *Y(t) dt + 0.2 * dW3(t) ; x03 = 0.5 and y03 = 0.5
## W1(t), W2(t) and W3(t) three independent Brownian motion
set.seed(1234)
fx \leftarrow expression(4*(-1-x)*y, 4*(1-y)*x, 4*(1-z)*y)
gx \leftarrow rep(expression(0.2),3)
res <- bridgesde3d(x0=c(0,-1,0.5), y=c(0,-2,0.5), drift=fx, diffusion=gx, M=200)
summary(res) ## Monte-Carlo statistics at time T/2=0.5
summary(res,at=0.25) ## Monte-Carlo statistics at time 0.25
summary(res,at=0.75) ## Monte-Carlo statistics at time 0.75
plot(res,type="n")
lines(time(res),apply(res$X,1,mean),col=3,lwd=2)
lines(time(res),apply(res$Y,1,mean),col=4,1wd=2)
lines(time(res),apply(res$Z,1,mean),col=5,lwd=2)
legend("topleft",c(expression(E(X[t])),expression(E(Y[t])),
 expression(E(Z[t])), lty=1, inset = .01, col=c(3,4,5))
plot3D(res,display = "persp",main="3-dim bridge sde")
```

fitsde

Maximum Pseudo-Likelihood Estimation of 1-D SDE

Description

The (S3) generic function "fitsde" of estimate drift and diffusion parameters by the method of maximum pseudo-likelihood of the 1-dim stochastic differential equation.

Usage

```
fitsde(data, ...)
## Default S3 method:
fitsde(data, drift, diffusion, start = list(), pmle = c("euler", "kessler",
 "ozaki", "shoji"), optim.method = "L-BFGS-B",
 lower = -Inf, upper = Inf, ...)
## S3 method for class 'fitsde'
summary(object, ...)
## S3 method for class 'fitsde'
coef(object, ...)
## S3 method for class 'fitsde'
vcov(object, ...)
## S3 method for class 'fitsde'
logLik(object, ...)
## S3 method for class 'fitsde'
AIC(object, ...)
## S3 method for class 'fitsde'
BIC(object, ...)
## S3 method for class 'fitsde'
confint(object,parm, level=0.95, ...)
```

Arguments

data	a univariate time series (ts class).
drift	drift coefficient: an expression of two variables t, x and theta a vector of parameters of sde. See Examples.
diffusion	diffusion coefficient: an expression of two variables t, x and theta a vector of parameters of sde. See Examples.
start	named list of starting values for optimizer. See Examples.
pmle	a character string specifying the method; can be either: "euler" (Euler pseudolikelihood), "ozaki" (Ozaki pseudo-likelihood), "shoji" (Shoji pseudo-likelihood), and "kessler" (Kessler pseudo-likelihood).
optim.method	the method for optim.
lower, upper	bounds on the variables for the "Brent" or "L-BFGS-B" method.
object	an object inheriting from class "fitsde".

parm a specification of which parameters are to be given confidence intervals, either

a vector of names (example parm='theta1'). If missing, all parameters are

considered.

level the confidence level required.

... potentially further arguments to pass to optim.

Details

The function fitsde returns a pseudo-likelihood estimators of the drift and diffusion parameters in 1-dim stochastic differential equation. The optim optimizer is used to find the maximum of the negative log pseudo-likelihood. An approximate covariance matrix for the parameters is obtained by inverting the Hessian matrix at the optimum.

The pmle of pseudo-likelihood can be one among: "euler": Euler pseudo-likelihood), "ozaki": Ozaki pseudo-likelihood, "shoji": Shoji pseudo-likelihood, and "kessler": Kessler pseudo-likelihood.

An overview of this package, see browseVignettes('Sim.DiffProc') for more informations.

Value

fitsde returns an object inheriting from class "fitsde".

Author(s)

A.C. Guidoum, K. Boukhetala.

References

Kessler, M. (1997). Estimation of an ergodic diffusion from discrete observations. *Scand. J. Statist.*, 24, 211-229.

Iacus, S.M. (2008). Simulation and inference for stochastic differential equations: with R examples. Springer-Verlag, New York.

Iacus, S.M. (2009). sde: Simulation and Inference for Stochastic Differential Equations. R *package* version 2.0.10.

Iacus, S.M. and all. (2014). The yuima Project: A Computational Framework for Simulation and Inference of Stochastic Differential Equations. *Journal of Statistical Software*, **57**(4).

Ozaki, T. (1992). A bridge between nonlinear time series models and nonlinear stochastic dynamical systems: A local linearization approach. *Statistica Sinica*, 2, 25-83.

Shoji, L., Ozaki, T. (1998). Estimation for nonlinear stochastic differential equations by a local linearization method. *Stochastic Analysis and Applications*, 16, 733-752.

Dacunha, D.C. and Florens, D.Z. (1986). Estimation of the Coefficients of a Diffusion from Discrete Observations. *Stochastics*. 19, 263–284.

Dohnal, G. (1987). On estimating the diffusion coefficient. J. Appl. Prob., 24, 105–114.

Genon, V.C. (1990). Maximum constrast estimation for diffusion processes from discrete observation. *Statistics*, 21, 99–116.

Nicolau, J. (2004). Introduction to the estimation of stochastic differential equations based on discrete observations. *Autumn School and International Conference, Stochastic Finance*.

Ait-Sahalia, Y. (1999). Transition densities for interest rate and other nonlinear diffusions. *The Journal of Finance*, 54, 1361–1395.

Ait-Sahalia, Y. (2002). Maximum likelihood estimation of discretely sampled diffusions: a closed-form approximation approach. *Econometrica*. 70, 223–262.

B.L.S. Prakasa Rao. (1999). *Statistical Inference for Diffusion Type Processes*. Arnold, London and Oxford University press, New York.

Kutoyants, Y.A. (2004). Statistical Inference for Ergodic Diffusion Processes. Springer, London.

See Also

dcEuler, dcElerian, dcOzaki, dcShoji, dcKessler and dcSim for approximated conditional law of a diffusion process. gmm estimator of the generalized method of moments by Hansen, and HPloglik these functions are useful to calculate approximated maximum likelihood estimators when the transition density of the process is not known, in package "sde".

qmle in package "yuima" calculate quasi-likelihood and ML estimator of least squares estimator.

Examples

```
##### Example 1:
## Modele GBM (BS)
## dX(t) = theta1 * X(t) * dt + theta2 * x * dW(t)
## Simulation of data
set.seed(1234)
X \leftarrow GBM(N = 1000, theta = 4, sigma = 1)
## Estimation: true theta=c(4,1)
fx <- expression(theta[1]*x)</pre>
gx <- expression(theta[2]*x)</pre>
fres <- fitsde(data=X,drift=fx,diffusion=gx,start = list(theta1=1,theta2=1),</pre>
 lower=c(0,0)
fres
summary(fres)
coef(fres)
logLik(fres)
AIC(fres)
BIC(fres)
vcov(fres)
confint(fres,level=0.95)
##### Example 2:
## Nonlinear mean reversion (Ait-Sahalia) modele
## dX(t) = (theta1 + theta2*x + theta3*x^2) * dt + theta4 * x^theta5 * dW(t)
## Simulation of the process X(t)
set.seed(1234)
```

```
f \leftarrow expression(1 - 11*x + 2*x^2)
g \leftarrow expression(x^0.5)
res <- snssde1d(drift=f,diffusion=g,M=1,N=1000,Dt=0.001,x0=5)
mydata1 <- res$X
## Estimation
## true param theta= c(1,-11,2,1,0.5)
true <- c(1,-11,2,1,0.5)
pmle <- eval(formals(fitsde.default)$pmle)</pre>
fx \leftarrow expression(theta[1] + theta[2]*x + theta[3]*x^2)
gx <- expression(theta[4]*x^theta[5])</pre>
fres <- lapply(1:4, function(i) fitsde(mydata1,drift=fx,diffusion=gx,</pre>
 pmle=pmle[i],start = list(theta1=1,theta2=1,theta3=1,theta4=1,
 theta5=1),optim.method = "L-BFGS-B"))
Coef <- data.frame(true,do.call("cbind",lapply(1:4,function(i) coef(fres[[i]]))))</pre>
names(Coef) <- c("True",pmle)</pre>
Summary <- data.frame(do.call("rbind",lapply(1:4,function(i) logLik(fres[[i]]))),</pre>
 do.call("rbind",lapply(1:4,function(i) AIC(fres[[i]]))),
 do.call("rbind",lapply(1:4,function(i) BIC(fres[[i]]))),
 row.names=pmle)
names(Summary) <- c("logLik","AIC","BIC")</pre>
Coef
Summary
##### Example 3:
## dX(t) = (theta1*x*t+theta2*tan(x)) *dt + theta3*t *dW(t)
## Simulation of data
set.seed(1234)
f <- expression(2*x*t-tan(x))</pre>
g <- expression(1.25*t)</pre>
sim <- snssde1d(drift=f,diffusion=g,M=1,N=1000,Dt=0.001,x0=10)</pre>
mydata2 <- sim$X
## Estimation
## true param theta= c(2,-1,1.25)
true <- c(2,-1,1.25)
fx <- expression(theta[1]*x*t+theta[2]*tan(x))</pre>
gx <- expression(theta[3]*t)</pre>
fres <- lapply(1:4, function(i) fitsde(mydata2,drift=fx,diffusion=gx,</pre>
 pmle=pmle[i],start = list(theta1=1,theta2=1,theta3=1),
 optim.method = "L-BFGS-B"))
Coef <- data.frame(true,do.call("cbind",lapply(1:4,function(i) coef(fres[[i]]))))</pre>
names(Coef) <- c("True",pmle)</pre>
Summary <- data.frame(do.call("rbind",lapply(1:4,function(i) logLik(fres[[i]]))),</pre>
 do.call("rbind",lapply(1:4,function(i) AIC(fres[[i]]))),
 do.call("rbind",lapply(1:4,function(i) BIC(fres[[i]]))),
```

```
row.names=pmle)
names(Summary) <- c("logLik", "AIC", "BIC")</pre>
Coef
Summary
##### Example 4:
## Application to real data
## CKLS modele vs CIR modele
## CKLS (mod1): dX(t) = (theta1+theta2* X(t))* dt + theta3 * X(t)^theta4 * dW(t)
## CIR (mod2): dX(t) = (theta1+theta2* X(t))* dt + theta3 * <math>sqrt(X(t)) * dW(t)
set.seed(1234)
data(Irates)
rates <- Irates[,"r1"]</pre>
rates <- window(rates, start=1964.471, end=1989.333)
fx1 <- expression(theta[1]+theta[2]*x)</pre>
gx1 <- expression(theta[3]*x^theta[4])</pre>
gx2 <- expression(theta[3]*sqrt(x))</pre>
fit mod 1 <- fit s de(rates, drift=fx1, diffusion=gx1, pmle="euler", start = list(theta1=1, theta2=1, theta2=1, list(theta1=1, theta2=1, theta2=1, theta2=1, theta2=1, list(theta1=1, theta2=1, theta2=
 theta3=1,theta4=1),optim.method = "L-BFGS-B")
fitmod2 <- fitsde(rates,drift=fx1,diffusion=gx2,pmle="euler",start = list(theta1=1,theta2=1,
 theta3=1),optim.method = "L-BFGS-B")
summary(fitmod1)
summary(fitmod2)
coef(fitmod1)
coef(fitmod2)
confint(fitmod1,parm=c('theta2','theta3'))
confint(fitmod2,parm=c('theta2','theta3'))
AIC(fitmod1)
AIC(fitmod2)
## Display
## CKLS Modele
op \leftarrow par(mfrow = c(1, 2))
theta <- coef(fitmod1)</pre>
N <- length(rates)</pre>
res <- snssde1d(drift=fx1,diffusion=gx1,M=200,t0=time(rates)[1],T=time(rates)[N],
 Dt=deltat(rates),x0=rates[1],N)
plot(res,plot.type="single",ylim=c(0,40))
lines(rates,col=2,lwd=2)
legend("topleft",c("real data","CKLS modele"),inset = .01,col=c(2,1),lwd=2,cex=0.8)
## CIR Modele
theta <- coef(fitmod2)</pre>
res <- snssde1d(drift=fx1,diffusion=gx2,M=200,t0=time(rates)[1],T=time(rates)[N],
 Dt=deltat(rates),x0=rates[1],N)
plot(res,plot.type="single",ylim=c(0,40))
lines(rates,col=2,lwd=2)
legend("topleft",c("real data","CIR modele"),inset = .01,col=c(2,1),lwd=2,cex=0.8)
```

fptsde1d 31

par(op)

fptsde1d

Approximate densities and random generation for first passage time in 1-D SDE

Description

Kernel density and random generation for first-passage-time (f.p.t) in 1-dim stochastic differential equations.

Usage

```
fptsde1d(object, ...)
dfptsde1d(object, ...)
## Default S3 method:
fptsde1d(object, boundary, ...)
## S3 method for class 'fptsde1d'
summary(object, digits=NULL, ...)
## S3 method for class 'fptsde1d'
mean(x, ...)
## S3 method for class 'fptsde1d'
Median(x, ...)
## S3 method for class 'fptsde1d'
Mode(x, ...)
## S3 method for class 'fptsde1d'
quantile(x, ...)
## S3 method for class 'fptsde1d'
kurtosis(x, ...)
## S3 method for class 'fptsde1d'
skewness(x, ...)
## S3 method for class 'fptsde1d'
min(x, ...)
## S3 method for class 'fptsde1d'
max(x, ...)
## S3 method for class 'fptsde1d'
moment(x, ...)
## S3 method for class 'fptsde1d'
cv(x, ...)
## Default S3 method:
dfptsde1d(object, ...)
## S3 method for class 'dfptsde1d'
plot(x, hist=FALSE, ...)
```

32 fptsde1d

Arguments

object an object inheriting from class snssde1d for fptsde1d, and fptsde1d for dfptsde1d.

boundary an expression of a constant or time-dependent boundary.

x an object inheriting from class dfptsde1d.

hist if hist=TRUE plot histogram. Based on truehist function.

digits integer, used for number formatting.

... potentially further arguments for (non-default) methods, such as density for

dfptsde1d.

Details

The function fptsde1d returns a random variable $\tau_{(X(t),S(t))}$ "first passage time", is defined as:

$$\tau_{(X(t),S(t))} = \{t \ge 0; X_t \ge S(t)\}, \quad if \quad X(t_0) < S(t_0)$$

$$\tau_{(X(t),S(t))} = \{t \ge 0; X_t \le S(t)\}, \quad if \quad X(t_0) > S(t_0)$$

And dfptsde1d returns a kernel density approximation for $\tau_{(X(t),S(t))}$ "first passage time". with S(t) is through a continuous boundary (barrier).

An overview of this package, see browseVignettes('Sim.DiffProc') for more informations.

Value

dfptsde1d gives the density estimate of fpt. fptsde1d generates random of fpt.

Author(s)

A.C. Guidoum, K. Boukhetala.

References

Argyrakisa, P. and G.H. Weiss (2006). A first-passage time problem for many random walkers. *Physica A.* **363**, 343–347.

Aytug H., G. J. Koehler (2000). New stopping criterion for genetic algorithms. *European Journal of Operational Research*, **126**, 662–674.

Boukhetala, K. (1996) Modelling and simulation of a dispersion pollutant with attractive centre. ed by Computational Mechanics Publications, Southampton ,U.K and Computational Mechanics Inc, Boston, USA, 245–252.

Boukhetala, K. (1998a). Estimation of the first passage time distribution for a simulated diffusion process. *Maghreb Math.Rev*, **7**(1), 1–25.

Boukhetala, K. (1998b). Kernel density of the exit time in a simulated diffusion. *les Annales Maghrebines De L ingenieur*, **12**, 587–589.

Ding, M. and G. Rangarajan. (2004). First Passage Time Problem: A Fokker-Planck Approach. *New Directions in Statistical Physics*. ed by L. T. Wille. Springer. 31–46.

fptsde1d 33

Roman, R.P., Serrano, J. J., Torres, F. (2008). First-passage-time location function: Application to determine first-passage-time densities in diffusion processes. *Computational Statistics and Data Analysis*. **52**, 4132–4146.

Roman, R.P., Serrano, J. J., Torres, F. (2012). An R package for an efficient approximation of first-passage-time densities for diffusion processes based on the FPTL function. *Applied Mathematics and Computation*, **218**, 8408–8428.

Gardiner, C. W. (1997). Handbook of Stochastic Methods. Springer-Verlag, New York.

See Also

fptsde2d and fptsde3d simulation fpt for 2 and 3-dim SDE.

FPTL for computes values of the first passage time location (FPTL) function, and Approx.fpt.density for approximate first-passage-time (f.p.t.) density in package "fptdApprox".

GQD. TIpassage for compute the First Passage Time Density of a GQD With Time Inhomogeneous Coefficients in package "DiffusionRgqd".

Examples

```
## Example 1: Ito SDE
## dX(t) = -4*X(t) *dt + 0.5*dW(t)
## S(t) = 0 (constant boundary)
set.seed(1234)
# SDE 1d
f \leftarrow expression(-4*x)
g <- expression( 0.5 )</pre>
mod <- snssde1d(drift=f,diffusion=g,x0=2,M=1000)</pre>
# boundary
St <- expression(0)
# random
out <- fptsde1d(mod, boundary=St)</pre>
out
summary(out)
# density approximate
den <- dfptsde1d(out)</pre>
plot(den)
## Example 2: Stratonovich SDE
## dX(t) = 0.5*X(t)*t *dt + sqrt(1+X(t)^2) o dW(t)
## S(t) = -0.5*sqrt(t) + exp(t^2) (time-dependent boundary)
set.seed(1234)
# SDE 1d
f <- expression( 0.5*x*t )</pre>
g <- expression( sqrt(1+x^2) )
mod2 <- snssde1d(drift=f, diffusion=g, x0=2, M=1000, type="srt")</pre>
```

34 fptsde2d

```
# boundary
St \leftarrow expression(-0.5*sqrt(t)+exp(t^2))
# random
out2 <- fptsde1d(mod2,boundary=St)</pre>
out2
summary(out2)
# density approximate
plot(dfptsde1d(out2,bw='ucv'))
## Example 3: fptsde1d vs fptdApproximate
## Not run:
f <- expression( -0.5*x+0.5*5 )
g <- expression( 1 )</pre>
St <- expression(5+0.25*sin(2*pi*t))</pre>
mod <- snssde1d(drift=f,diffusion=g,boundary=St,x0=3,T=10,N=10^4,M =10000)</pre>
mod
# random
out3 <- fptsde1d(mod,boundary=St)</pre>
out3
summary(out3)
# density approximate:
library("fptdApprox")
# Under `fptdApprox':
# Define the diffusion process and give its transitional density:
OU <- diffproc(c("alpha*x + beta","sigma^2",
"dnorm((x-(y*exp(alpha*(t-s)) - beta*(1 - exp(alpha*(t-s)))/alpha))/
(sigma*sqrt((exp(2*alpha*(t-s)) - 1)/(2*alpha))),0,1)/
(sigma*sqrt((exp(2*alpha*(t-s)) - 1)/(2*alpha)))",
"pnorm(x, y*exp(alpha*(t-s)) - beta*(1 - exp(alpha*(t-s)))/alpha,
sigma*sqrt((exp(2*alpha*(t-s)) - 1)/(2*alpha)))"))
# Approximate the first passgage time density for OU, starting in X_0 = 3
# passing through 5+0.25*sin(2*pi*t) on the time interval [0,10]:
res <- Approx.fpt.density(OU, 0, 10, 3,"5+0.25*sin(2*pi*t)", list(alpha=-0.5,beta=0.5*5,sigma=1))
plot(dfptsde1d(out3,bw='ucv'),main = 'fptsde1d vs fptdApproximate')
lines(resy^resx, type = 'l', lwd=2)
legend('topright', lty = c('solid', 'dashed'), col = c(1, 2),
 legend = c('fptdApproximate', 'fptsde1d'), lwd = 2, bty = 'n')
## End(Not run)
```

fptsde2d

Approximate densities and random generation for first passage time in 2-D SDE's

fptsde2d 35

Description

Kernel density and random generation for first-passage-time (f.p.t) in 2-dim stochastic differential equations.

Usage

```
fptsde2d(object, ...)
dfptsde2d(object, ...)
## Default S3 method:
fptsde2d(object, boundary, ...)
## S3 method for class 'fptsde2d'
summary(object, digits=NULL, ...)
## S3 method for class 'fptsde2d'
mean(x, ...)
## S3 method for class 'fptsde2d'
Median(x, ...)
## S3 method for class 'fptsde2d'
Mode(x, ...)
## S3 method for class 'fptsde2d'
quantile(x, ...)
## S3 method for class 'fptsde2d'
kurtosis(x, ...)
## S3 method for class 'fptsde2d'
skewness(x, ...)
## S3 method for class 'fptsde2d'
min(x, ...)
## S3 method for class 'fptsde2d'
max(x, ...)
## S3 method for class 'fptsde2d'
moment(x, ...)
## S3 method for class 'fptsde2d'
cv(x, ...)
## Default S3 method:
dfptsde2d(object, pdf=c("Joint","Marginal"), ...)
## S3 method for class 'dfptsde2d'
plot(x,display=c("persp","rgl","image","contour"),
 hist=FALSE, ...)
```

Arguments

```
object an object inheriting from class snssde2d for fptsde2d, and fptsde2d for dfptsde2d.
boundary an expression of a constant or time-dependent boundary.
pdf probability density function Joint or Marginal.

x an object inheriting from class fptsde2d.
digits integer, used for number formatting.
```

36 fptsde2d

display display plots.

hist if hist=TRUE plot histogram. Based on truehist function.

... potentially further arguments for (non-default) methods. arguments to be passed to methods, such as density for marginal density and kde2d fro joint density.

Details

The function fptsde1d returns a random variable $(\tau_{(X(t),S(t))},\tau_{(Y(t),S(t))})$ "first passage time", is defined as:

$$\tau_{(X(t),S(t))} = \{t \ge 0; X_t \ge S(t)\}, \quad if \quad X(t_0) < S(t_0)$$

$$\tau_{(Y(t),S(t))} = \{t \ge 0; Y_t \ge S(t)\}, \quad if \quad Y(t_0) < S(t_0)$$

and:

$$\begin{split} \tau_{(X(t),S(t))} &= \{t \geq 0; X_t \leq S(t)\}, & if \quad X(t_0) > S(t_0) \\ \tau_{(Y(t),S(t))} &= \{t \geq 0; Y_t \leq S(t)\}, & if \quad Y(t_0) > S(t_0) \end{split}$$

And dfptsde2d returns a kernel density approximation for $(\tau_{(X(t),S(t))},\tau_{(Y(t),S(t))})$ "first passage time". with S(t) is through a continuous boundary (barrier).

An overview of this package, see browseVignettes('Sim.DiffProc') for more informations.

Value

dfptsde2d gives the kernel density approximation for fpt. fptsde2d generates random of fpt.

Author(s)

A.C. Guidoum, K. Boukhetala.

References

Argyrakisa, P. and G.H. Weiss (2006). A first-passage time problem for many random walkers. *Physica A.* **363**, 343–347.

Aytug H., G. J. Koehler (2000). New stopping criterion for genetic algorithms. *European Journal of Operational Research*, **126**, 662–674.

Boukhetala, K. (1996) Modelling and simulation of a dispersion pollutant with attractive centre. ed by Computational Mechanics Publications, Southampton ,U.K and Computational Mechanics Inc, Boston, USA, 245–252.

Boukhetala, K. (1998a). Estimation of the first passage time distribution for a simulated diffusion process. *Maghreb Math.Rev*, 7(1), 1–25.

Boukhetala, K. (1998b). Kernel density of the exit time in a simulated diffusion. *les Annales Maghrebines De L ingenieur*, **12**, 587–589.

Ding, M. and G. Rangarajan. (2004). First Passage Time Problem: A Fokker-Planck Approach. *New Directions in Statistical Physics*. ed by L. T. Wille. Springer. 31–46.

Roman, R.P., Serrano, J. J., Torres, F. (2008). First-passage-time location function: Application to determine first-passage-time densities in diffusion processes. *Computational Statistics and Data Analysis*. **52**, 4132–4146.

fptsde2d 37

Roman, R.P., Serrano, J. J., Torres, F. (2012). An R package for an efficient approximation of first-passage-time densities for diffusion processes based on the FPTL function. *Applied Mathematics and Computation*, **218**, 8408–8428.

Gardiner, C. W. (1997). Handbook of Stochastic Methods. Springer-Verlag, New York.

See Also

fptsde1d for simulation fpt in sde 1-dim. fptsde3d for simulation fpt in sde 3-dim.

FPTL for computes values of the first passage time location (FPTL) function, and Approx. fpt.density for approximate first-passage-time (f.p.t.) density in package "fptdApprox".

GQD. TIpassage for compute the First Passage Time Density of a GQD With Time Inhomogeneous Coefficients in package "DiffusionRgqd".

```
## dX(t) = 5*(-1-Y(t))*X(t) * dt + 0.5 * dW1(t)
## dY(t) = 5*(-1-X(t))*Y(t) * dt + 0.5 * dW2(t)
## x0 = 2, y0 = -2, and barrier -3+5*t.
## W1(t) and W2(t) two independent Brownian motion
set.seed(1234)
# SDE's 2d
fx <- expression(5*(-1-y)*x , 5*(-1-x)*y)
gx \leftarrow expression(0.5, 0.5)
mod2d <- snssde2d(drift=fx,diffusion=gx,x0=c(2,-2),M=100)</pre>
# boundary
St <- expression(-1+5*t)
# random fpt
out <- fptsde2d(mod2d,boundary=St)</pre>
out
summary(out)
# Marginal density
denM <- dfptsde2d(out,pdf="M")</pre>
denM
plot(denM)
# Joint density
denJ <- dfptsde2d(out,pdf="J",n=200,lims=c(0.28,0.4,0.04,0.13))</pre>
denJ
plot(denJ)
plot(denJ,display="image")
plot(denJ,display="image",drawpoints=TRUE,cex=0.5,pch=19,col.pt='green')
plot(denJ,display="contour")
```

38 fptsde3d

```
plot(denJ,display="contour",color.palette=colorRampPalette(c('white','green','blue','red')))
```

fptsde3d

Approximate densities and random generation for first passage time in 3-D SDE's

Description

Kernel density and random generation for first-passage-time (f.p.t) in 3-dim stochastic differential equations.

```
fptsde3d(object, ...)
dfptsde3d(object, ...)
## Default S3 method:
fptsde3d(object, boundary, ...)
## S3 method for class 'fptsde3d'
summary(object, digits=NULL, ...)
## S3 method for class 'fptsde3d'
mean(x, ...)
## S3 method for class 'fptsde3d'
Median(x, ...)
## S3 method for class 'fptsde3d'
Mode(x, ...)
## S3 method for class 'fptsde3d'
quantile(x, ...)
## S3 method for class 'fptsde3d'
kurtosis(x, ...)
## S3 method for class 'fptsde3d'
skewness(x, ...)
## S3 method for class 'fptsde3d'
min(x, ...)
## S3 method for class 'fptsde3d'
max(x, ...)
## S3 method for class 'fptsde3d'
moment(x, ...)
## S3 method for class 'fptsde3d'
cv(x, ...)
## Default S3 method:
dfptsde3d(object, pdf=c("Joint", "Marginal"), ...)
## S3 method for class 'dfptsde3d'
plot(x,display="rgl",hist=FALSE, ...)
```

fptsde3d 39

Arguments

object an object inheriting from class snssde3d for fptsde3d, and fptsde3d for dfptsde3d.

boundary an expression of a constant or time-dependent boundary.

pdf probability density function Joint or Marginal.

x an object inheriting from class dfptsde3d.

digits integer, used for number formatting.

display display plots.

hist if hist=TRUE plot histogram. Based on truehist function.

potentially arguments to be passed to methods, such as density for marginal

density and sm. density for joint density.

Details

The function fptsde3d returns a random variable $(\tau_{(X(t),S(t))},\tau_{(Y(t),S(t))},\tau_{(Z(t),S(t))})$ "first passage time", is defined as :

$$\tau_{(X(t),S(t))} = \{t \ge 0; X_t \ge S(t)\}, \quad if \quad X(t_0) < S(t_0)$$

$$\tau_{(Y(t),S(t))} = \{t \ge 0; Y_t \ge S(t)\}, \quad if \quad Y(t_0) < S(t_0)$$

$$\tau_{(Z(t),S(t))} = \{t \geq 0; Z_t \geq S(t)\}, \quad if \quad Z(t_0) < S(t_0)$$

and:

$$\tau_{(X(t),S(t))} = \{t \ge 0; X_t \le S(t)\}, \quad if \quad X(t_0) > S(t_0)$$

$$\tau_{(Y(t),S(t))} = \{t \ge 0; Y_t \le S(t)\}, \quad if \quad Y(t_0) > S(t_0)$$

$$\tau_{(Z(t),S(t))} = \{t \ge 0; Z_t \le S(t)\}, \quad if \quad Z(t_0) > S(t_0)$$

And dfptsde3d returns a marginal kernel density approximation for $(\tau_{(X(t),S(t))},\tau_{(Y(t),S(t))},\tau_{(Z(t),S(t))})$ "first passage time". with S(t) is through a continuous boundary (barrier).

An overview of this package, see browseVignettes('Sim.DiffProc') for more informations.

Value

dfptsde3d gives the marginal kernel density approximation for fpt. fptsde3d generates random of fpt.

Author(s)

A.C. Guidoum, K. Boukhetala.

40 fptsde3d

References

Argyrakisa, P. and G.H. Weiss (2006). A first-passage time problem for many random walkers. *Physica A.* **363**, 343–347.

Aytug H., G. J. Koehler (2000). New stopping criterion for genetic algorithms. *European Journal of Operational Research*, **126**, 662–674.

Boukhetala, K. (1996) Modelling and simulation of a dispersion pollutant with attractive centre. ed by Computational Mechanics Publications, Southampton ,U.K and Computational Mechanics Inc, Boston, USA, 245–252.

Boukhetala, K. (1998a). Estimation of the first passage time distribution for a simulated diffusion process. *Maghreb Math.Rev*, **7**(1), 1–25.

Boukhetala, K. (1998b). Kernel density of the exit time in a simulated diffusion. *les Annales Maghrebines De L ingenieur*, **12**, 587–589.

Ding, M. and G. Rangarajan. (2004). First Passage Time Problem: A Fokker-Planck Approach. *New Directions in Statistical Physics*. ed by L. T. Wille. Springer. 31–46.

Roman, R.P., Serrano, J. J., Torres, F. (2008). First-passage-time location function: Application to determine first-passage-time densities in diffusion processes. *Computational Statistics and Data Analysis*. **52**, 4132–4146.

Roman, R.P., Serrano, J. J., Torres, F. (2012). An R package for an efficient approximation of first-passage-time densities for diffusion processes based on the FPTL function. *Applied Mathematics and Computation*, **218**, 8408–8428.

Gardiner, C. W. (1997). Handbook of Stochastic Methods. Springer-Verlag, New York.

See Also

fptsde1d for simulation fpt in sde 1-dim. fptsde2d for simulation fpt in sde 2-dim.

FPTL for computes values of the first passage time location (FPTL) function, and Approx.fpt.density for approximate first-passage-time (f.p.t.) density in package "fptdApprox".

GQD. TIpassage for compute the First Passage Time Density of a GQD With Time Inhomogeneous Coefficients in package "DiffusionRgqd".

```
## dX(t) = 4*(-1-X(t))*Y(t) dt + 0.2 * dW1(t)
## dY(t) = 4*(1-Y(t)) *X(t) dt + 0.2 * dW2(t)
## dZ(t) = 4*(1-Z(t)) *Y(t) dt + 0.2 * dW3(t)
## x0 = 0, y0 = -2, z0 = 0, and barrier -3+5*t.
## W1(t), W2(t) and W3(t) three independent Brownian motion
set.seed(1234)

# SDE's 3d

fx <- expression(4*(-1-x)*y, 4*(1-y)*x, 4*(1-z)*y)
gx <- rep(expression(0.2),3)
mod3d <- snssde3d(drift=fx,diffusion=gx,M=500)</pre>
```

HWV 41

```
# boundary
St <- expression(-3+5*t)

# random

out <- fptsde3d(mod3d,boundary=St)
out
summary(out)

# Marginal density

denM <- dfptsde3d(out,pdf="M")
denM
plot(denM)

# Multiple isosurfaces
## Not run:
denJ <- dfptsde3d(out,pdf="J")
denJ
plot(denJ,display="rgl")

## End(Not run)</pre>
```

HWV

Hull-White/Vasicek, Ornstein-Uhlenbeck process

Description

The (S3) generic function for simulation of Hull-White/Vasicek or gaussian diffusion models, and Ornstein-Uhlenbeck process.

Usage

```
HWV(N, ...)
OU(N, ...)
## Default S3 method:
HWV(N = 100, M = 1, x0 = 2, t0 = 0, T = 1, Dt, mu = 4, theta = 1,
 sigma = 0.1, ...)
## Default S3 method:
OU(N = 100, M=1, x0=2, t0=0, T=1, Dt, mu=4, sigma=0.2, ...)
```

Arguments

N	number of simulation steps.
М	number of trajectories.
x0	initial value of the process at time t_0 .
t0	initial time.

42 HWV

T	final time.
Dt	time step of the simulation (discretization). If it is missing a default $\Delta t = \frac{T - t_0}{N}$.
mu	parameter of the HWV and OU; see details.
theta	parameter of the HWV; see details.
sigma	the volatility of the HWV and OU.
	potentially further arguments for (non-default) methods.

Details

The function HWV returns a trajectory of the **Hull-White/Vasicek process** starting at x_0 at time t_0 ; i.e., the diffusion process solution of stochastic differential equation:

$$dX_t = \mu(\theta - X_t)dt + \sigma dW_t$$

The function OU returns a trajectory of the **Ornstein-Uhlenbeck** starting at x_0 at time t_0 ; i.e., the diffusion process solution of stochastic differential equation:

$$dX_t = -\mu X_t dt + \sigma dW_t$$

Constraints: $\mu, \sigma > 0$.

Please note that the process is stationary only if $\mu > 0$.

Value

X an visible ts object.

Author(s)

A.C. Guidoum, K. Boukhetala.

References

Vasicek, O. (1977). An Equilibrium Characterization of the Term Structure. *Journal of Financial Economics*, 5, 177–188.

See Also

rcou and rsou for conditional and stationary law of Vasicek process are available in "sde".

```
## Hull-White/Vasicek Models
## dX(t) = 4 * (2.5 - X(t)) * dt + 1 *dW(t), X0=10
set.seed(1234)

X <- HWV(N=1000,M=10,mu = 4, theta = 2.5,sigma = 1,x0=10)
plot(X,plot.type="single")
lines(as.vector(time(X)),rowMeans(X),col="red")</pre>
```

Irates 43

```
## Ornstein-Uhlenbeck Process
## dX(t) = -4 * X(t) * dt + 1 *dW(t) , X0=2
set.seed(1234)

X <- OU(N=1000,M=10,mu = 4,sigma = 1,x0=10)
plot(X,plot.type="single")
lines(as.vector(time(X)),rowMeans(X),col="red")</pre>
```

Irates

Monthly Interest Rates

Description

monthly observations from 1946-12 to 1991-02

number of observations: 531

observation : country
country : United-States

Usage

data(Irates)

Format

A time serie containing:

- **r1** interest rate for a maturity of 1 months (% per year).
- **r2** interest rate for a maturity of 2 months (% per year).
- **r3** interest rate for a maturity of 3 months (% per year).
- **r5** interest rate for a maturity of 5 months (% per year).
- **r6** interest rate for a maturity of 6 months (% per year).
- **r11** interest rate for a maturity of 11 months (% per year).
- **r12** interest rate for a maturity of 12 months (% per year).
- r36 interest rate for a maturity of 36 months (% per year).
- **r60** interest rate for a maturity of 60 months (% per year).
- r120 interest rate for a maturity of 120 months (% per year).

Source

McCulloch, J.H. and Kwon, H.C. (1993). U.S. term structure data, 1947–1991, Ohio State Working Paper 93–6, Ohio State University, Columbus

These datasets Irates are in package "Ecdat".

References

Croissant, Y. (2014). Ecdat: Data sets for econometrics. R package version 0.2-5.

Examples

```
data(Irates)
rates <- Irates[,"r1"]
rates <- window(rates, start=1964.471, end=1989.333)
## CKLS modele vs CIR modele
## CKLS: dX(t) = (theta1+theta2* X(t))* dt + theta3 * X(t)^theta4 * dW(t)
fx <- expression(theta[1]+theta[2]*x)</pre>
gx <- expression(theta[3]*x^theta[4])</pre>
fitmod <- fitsde(rates,drift=fx,diffusion=gx,pmle="euler",start = list(theta1=1,theta2=1,
 theta3=1, theta4=1), optim.method = "L-BFGS-B")
theta <- coef(fitmod)</pre>
N <- length(rates)
res <- snssde1d(drift=fx,diffusion=gx,M=1000,t0=time(rates)[1],T=time(rates)[N],</pre>
 Dt=deltat(rates),x0=rates[1],N=N)
plot(res,type="n",ylim=c(0,35))
lines(rates,col=2,lwd=2)
lines(time(res),apply(res$X,1,mean),col=3,lwd=2)
lines(time(res),apply(res$X,1,bconfint,level=0.95)[1,],col=4,lwd=2)
lines(time(res),apply(res$X,1,bconfint,level=0.95)[2,],col=4,lwd=2)
legend("topleft",c("real data","mean path",
  paste("bound of", 95," confidence")),inset = .01,
  col=2:4,lwd=2,cex=0.8)
```

MCM.sde

Monte-Carlo Methods for SDE's

Description

Generate R Monte-Carlo replicates of a statistic applied to SDE's (1,2 and 3 dim) for the two cases Ito and Stratonovich interpretations.

Arguments

model	an object from class snssde1d, snssde2d and snssde3d.
statistic	a function which when applied to model returns a vector containing the statistic(s) of interest.
R	the number of Monte-Carlo replicates. Usually this will be a single positive integer.
time	the time when estimating the $statistic(s)$ of interesttime between t0 and T. The default time = T.
exact	a named list giving the exact statistic(s) if it exists otherwise exact = NULL.
names	named the statistic(s) of interest. The default names=c("t1*", "t2*",).
level	the confidence level(s) of the required interval(s).
parallel	the type of parallel operation to be used (if any). The default parallel = " no ".
ncpus	integer: number of processes to be used in parallel operation: typically one would chose this to the number of available CPUs.
cl	an optional parallel or snow cluster for use if parallel = "snow".
x	an object inheriting from class "MCM. sde".
index	the index of the variable of interest within the output of "MCM. sde".
type	the type of plot of the Monte-Carlo estimation of the variable of interest. The default type = "all".
	potentially further arguments for (non-default) methods.

Details

We have here developed Monte-Carlo methods whose essence is the use of repeated experiments to evaluate a statistic(s) of interest in SDE's. For example estimation of moments as: mean, variance, covariance (and other as median, mode, quantile,...). With the standard error and the confidence interval for these estimators.

An overview of this package, see browseVignettes('Sim.DiffProc') for more informations.

Value

The returned value is an object of class "MCM. sde", containing the following components:

mod	The SDE's used (class: snssde1d, snssde2d and snssde3d).
dim	Dimension of the model.
call	The original call to "MCM. sde".
Fn	The function statistic as passed to "MCM. sde".
ech	A matrix with sum(R) column each of which is a Monte-Carlo replicate of the result of calling statistic.
time	The time when estimating the statistic(s) of interest.
name	named of statistic(s) of interest.
MC	Table contains simulation results of statistic(s) of interest: Estimate, Bias (if exact available), Std.Error and Confidence interval.

Note

When parallel = "multicore" is used are not available on Windows, parallel = "snow" is primarily intended to be used on multi-core Windows machine where parallel = "multicore" is not available. For more details see Q.E.McCallum and S.Weston (2011).

Author(s)

A.C. Guidoum, K. Boukhetala.

References

Paul Glasserman (2003). *Monte Carlo Methods in Financial Engineering*. Springer-Verlag New York.

Jun S. Liu (2004). Monte Carlo Strategies in Scientific Computing. Springer-Verlag New York.

Christian Robert and George Casella (2010). *Introducing Monte Carlo Methods with R.* Springer-Verlag New York.

Nick T. Thomopoulos (2013). Essentials of Monte Carlo Simulation: Statistical Methods for Building Simulation Models. Springer-Verlag New York.

Q. Ethan McCallum and Stephen Weston (2011). Parallel R. O'Reilly Media, Inc.

See Also

MEM. sde moment equations methods for SDE's.

```
## Example 1 : (1 dim)
## dX(t) = 3*(1-X(t)) dt + 0.5 * dW(t), X(0)=5, t in [0,10]
## set the model 1d
f \leftarrow expression(3*(1-x)); g \leftarrow expression(0.5)
mod1d <- snssde1d(drift=f, diffusion=g, x0=5, T=10, M=50)</pre>
## function of the statistic(s) of interest.
sde.fun1d <- function(data, i){</pre>
  d <- data[i, ]</pre>
  return(c(mean(d),Mode(d),var(d)))
}
mc.sde1d = MCM.sde(model=mod1d,statistic=sde.fun1d,R=100,exact=list(Me=1,Mo=1,Va=0.5^2/6),
 names=c("Me(10)","Mo(10)","Va(10)"))
mc.sde1d
plot(mc.sde1d,index=1)
plot(mc.sde1d,index=2)
plot(mc.sde1d,index=3)
## Example 2 : with Parallel computing
## Not run:
mod1d <- snssde1d(drift=f, diffusion=g, x0=5, T=10, M=1000)</pre>
## On Windows or Unix
```

```
mc.sde1d = MCM.sde(model=mod1d,statistic=sde.fun1d,R=1000,exact=list(Me=1,Mo=1,Va=0.5^2/6),
 names=c("Me(10)","Mo(10)","Va(10)"),parallel="snow",ncpus=parallel::detectCores())
mc.sde1d
## On Unix only
mc.sde1d = MCM.sde(model=mod1d,statistic=sde.fun1d,R=1000,exact=list(Me=1,Mo=1,Va=0.5^2/6),
 names=c("Me(10)","Mo(10)","Va(10)"),parallel="multicore",ncpus=parallel::detectCores())
mc.sde1d
## End(Not run)
## Example 3: (2 dim)
## dX(t) = 1/mu*(theta-X(t)) dt + sqrt(sigma) * dW1(t),
## dY(t) = X(t) dt + 0 * dW2(t)
## Not run:
## Set the model 2d
mu=0.75; sigma=0.1; theta=2
x0=0;y0=0;init=c(x=0,y=0)
f <- expression(1/mu*(theta-x), x)</pre>
g <- expression(sqrt(sigma),0)</pre>
OUI <- snssde2d(drift=f, diffusion=g, M=1000, Dt=0.01, x0=init)
## function of the statistic(s) of interest.
sde.fun2d <- function(data, i){</pre>
  d <- data[i,]</pre>
  return(c(mean(d$x),mean(d$y),var(d$x),var(d$y),cov(d$x,d$y)))
## Monte-Carlo at time = 5
mc.sde2d_a = MCM.sde(model=OUI, statistic=sde.fun2d, R=100, time=5,
 parallel="snow",ncpus=parallel::detectCores())
mc.sde2d a
## Monte-Carlo at time = 10
mc.sde2d_b = MCM.sde(model=OUI, statistic=sde.fun2d, R=100, time=10,
 parallel="snow",ncpus=parallel::detectCores())
mc.sde2d_b
## Compared with exact values at time 5 and 10
E_x \leftarrow function(t) theta+(x0-theta)*exp(-t/mu)
V_x \leftarrow function(t) 0.5*sigma*mu *(1-exp(-2*(t/mu)))
E_y \leftarrow function(t) y0+theta*t+(x0-theta)*mu*(1-exp(-t/mu))
V_y \leftarrow function(t) sigma*mu^3*((t/mu)-2*(1-exp(-t/mu))+0.5*(1-exp(-2*(t/mu))))
cov_xy \leftarrow function(t) 0.5*sigma*mu^2 *(1-2*exp(-t/mu)+exp(-2*(t/mu)))
## at time=5
mc.sde2d_a = MCM.sde(model=OUI,statistic=sde.fun2d,R=100,time=5,
 exact=list(m1=E_x(5), m2=E_y(5), S1=V_x(5), S2=V_y(5), C12=cov_xy(5)),
parallel="snow",ncpus=parallel::detectCores())
mc.sde2d_a
plot(mc.sde2d_a,index=1)
plot(mc.sde2d_a,index=2)
## at time=10
mc.sde2d_b = MCM.sde(model=OUI, statistic=sde.fun2d, R=100, time=10,
 exact=list(m1=E_x(10), m2=E_y(10), S1=V_x(10), S2=V_y(10), C12=cov_xy(10)),
parallel="snow",ncpus=parallel::detectCores())
```

```
mc.sde2d_b
plot(mc.sde2d_b,index=1)
plot(mc.sde2d_b,index=2)
## End(Not run)
## Example 4: (3 dim)
## dX(t) = sigma*(Y(t)-X(t)) dt + 0.1 * dW1(t)
## dY(t) = (rho*X(t)-Y(t)-X(t)*Z(t)) dt + 0.1 * dW2(t)
## dZ(t) = (X(t)*Y(t)-bet*Z(t)) dt + 0.1 * dW3(t)
## Not run:
## Set the model 3d
sigma=10;rho=28; bet=8/3
f <- expression(sigma*(y-x),rho*x-y-x*z,x*y-bet*z)</pre>
g <- expression(0.1,0.1,0.1)
mod3d \leftarrow snssde3d(x0=rep(0,3),drift=f,diffusion=g,M=1000,Dt=0.01)
## function of the statistic(s) of interest.
sde.fun3d <- function(data, i){</pre>
  d <- data[i,]</pre>
  return(c(mean(d$x),mean(d$y),mean(d$z)))
}
## Monte-Carlo at time = 10
mc.sde3d = MCM.sde(mod3d,statistic=sde.fun3d,R=100,parallel="snow",ncpus=parallel::detectCores())
mc.sde3d
## End(Not run)
```

MEM.sde

Moment Equations Methods for SDE's

Description

Calculate and numerical approximation of moment equations (Symbolic ODE's of means and variances-covariance) at any time for SDE's (1,2 and 3 dim) for the two cases Ito and Stratonovich interpretations.

Arguments

drift	drift coefficient: an expression 1-dim (t,x) , 2-dim (t,x,y) or 3-dim (t,x,y,z) .
diffusion	diffusion coefficient: an expression 1 -dim (t,x) , 2 -dim (t,x,y) or 3 -dim (t,x,y,z) .
type	type of process "ito" or "Stratonovich"; the default type="ito".
solve	if solve=TRUE solves a system of ordinary differential equations.
parms	parameters passed to drift and diffusion.
init	the initial (state) values for the ODE system. for 1-dim (m= $x0,S=0$), 2-dim (m1= $x0,m2=y0,S1=0,S2=0,C12=0$) and for 3-dim (m1= $x0,m2=y0,m3=z0,S1=0,S2=0,S3=0,C12=0,C13=see$ examples.
time	time sequence (vector) for which output is wanted; the first value of time must be the initial time.
object, at	an object inheriting from class "MEM.sde" and summaries at any time at.
	potentially arguments to be passed to methods, such as ode for solver for ODE's.

Details

The stochastic transition is approximated by the moment equations, and the numerical treatment is required to solve these equations from above with given initial conditions.

An overview of this package, see browseVignettes('Sim.DiffProc') for more informations.

Value

Symbolic ODE's of means and variances-covariance. If solve=TRUE approximate the moment of SDE's at any time.

Author(s)

A.C. Guidoum, K. Boukhetala.

References

Rodriguez R, Tuckwell H (2000). A dynamical system for the approximate moments of nonlinear stochastic models of spiking neurons and networks. Mathematical and Computer Modelling, 31(4), 175–180.

Alibrandi U, Ricciardi G (2012). *Stochastic Methods in Nonlinear Structural Dynamics*, 3–60. Springer Vienna, Vienna. ISBN 978-3-7091-1306-6.

See Also

MCM. sde Monte-Carlo methods for SDE's.

```
library(deSolve)
## Example 1: 1-dim
## dX(t) = mu * X(t) * dt + sigma * X(t) * dW(t)
## Symbolic ODE's of mean and variance
f <- expression(mu*x)</pre>
g <- expression(sigma*x)</pre>
res1 <- MEM.sde(drift=f,diffusion=g)</pre>
res2 <- MEM.sde(drift=f,diffusion=g,type="str")
res1
res2
## numerical approximation of mean and variance
para \leftarrow c(mu=2, sigma=0.5)
 <- seq(0,1,by=0.001)
init <- c(m=1,S=0)
res1 <- MEM.sde(drift=f,diffusion=g,solve=TRUE,init=init,parms=para,time=t)
matplot.0D(res1$sol.ode,main="Mean and Variance of X(t), type Ito")
plot(res1$sol.ode, select=c("m", "S"))
## approximation at time = 0.75
summary(res1,at=0.75)
##
res2 <- MEM.sde(drift=f,diffusion=g,solve=TRUE,init=init,parms=para,time=t,type="str")
matplot.0D(res2$sol.ode,main="Mean and Variance of X(t), type Stratonovich")
plot(res2$sol.ode, select=c("m", "S"))
## approximation at time = 0.75
summary(res2, at=0.75)
## Comparison:
plot(res1$sol.ode, res2$sol.ode,ylab = c("m(t)"),select="m",xlab = "Time",
 col = c("red", "blue"))
plot(res1$sol.ode, res2$sol.ode,ylab = c("S(t)"),select="S",xlab = "Time",
 col = c("red", "blue"))
## Example2: 2-dim
## dX(t) = 1/mu*(theta-X(t)) dt + sqrt(sigma) * dW1(t),
## dY(t) = X(t) dt + 0 * dW2(t)
## Not run:
para=c(mu=0.75, sigma=0.1, theta=2)
init=c(m1=0, m2=0, S1=0, S2=0, C12=0)
t <- seq(0,10,by=0.001)
f <- expression(1/mu*(theta-x), x)</pre>
g <- expression(sqrt(sigma),0)</pre>
res2d <- MEM.sde(drift=f,diffusion=g,solve=TRUE,init=init,parms=para,time=t)
res2d
## Exact moment
mu=0.75; sigma=0.1; theta=2; x0=0; y0=0
```

```
E_x \leftarrow function(t) theta+(x0-theta)*exp(-t/mu)
V_x \leftarrow function(t) 0.5*sigma*mu *(1-exp(-2*(t/mu)))
E_y \leftarrow function(t) y0+theta*t+(x0-theta)*mu*(1-exp(-t/mu))
V_y < -\text{ function(t) sigma*mu}^3*((t/mu)-2*(1-exp(-t/mu))+0.5*(1-exp(-2*(t/mu))))
cov_xy \leftarrow function(t) 0.5*sigma*mu^2 *(1-2*exp(-t/mu)+exp(-2*(t/mu)))
summary(res2d,at=5)
E_x(5); E_y(5); V_x(5); V_y(5); cov_xy(5)
matplot.0D(res2d$sol.ode,select=c("m1"))
curve(E_x,add=TRUE,col="red")
## plot
plot(res2d$sol.ode)
matplot.0D(res2d$sol.ode,select=c("S1","S2","C12"))
plot(res2d$sol.ode[,"m1"], res2d$sol.ode[,"m2"], xlab = "m1(t)",
 ylab = "m2(t)", type = "l", lwd = 2)
hist(res2d$sol.ode,select=c("m1","m2"), col = c("darkblue", "red", "orange", "black"))
## Example3: 3-dim
## dX(t) = sigma*(Y(t)-X(t)) dt + 0.1 * dW1(t)
## dY(t) = (rho*X(t)-Y(t)-X(t)*Z(t)) dt + 0.1 * dW2(t)
## dZ(t) = (X(t)*Y(t)-bet*Z(t)) dt + 0.1 * dW3(t)
f <- expression(sigma*(y-x),rho*x-y-x*z,x*y-bet*z)</pre>
g <- expression(0.1,0.1,0.1)
## Symbolic moments equations
res3d = MEM.sde(drift=f,diffusion=g)
res3d
## Numerical approximation
para=c(sigma=10,rho=28,bet=8/3)
ini=c(m1=1, m2=1, m3=1, S1=0, S2=0, S3=0, C12=0, C13=0, C23=0)
res3d = MEM.sde(drift=f,diffusion=g,solve=T,parms=para,init=ini,time=seq(0,1,by=0.01))
res3d
summary(res3d,at=0.25)
summary(res3d,at=0.50)
summary(res3d,at=0.75)
plot(res3d$sol.ode)
matplot.0D(res3d$sol.ode,select=c("m1","m2","m3"))
matplot.0D(res3d$sol.ode, select=c("S1", "S2", "S3"))
matplot.0D(res3d$sol.ode,select=c("C12","C13","C23"))
##
library(rgl)
plot3d(res3d\$sol.ode[,"m1"], res3d\$sol.ode[,"m2"], res3d\$sol.ode[,"m3"], xlab = "m1(t)", res3d\$sol.ode[,"m1"], res3d\$sol.ode[,"m2"], res3d\$sol.ode[,"m3"], xlab = "m1(t)", res3d\$sol.ode[,"m2"], res3d\$sol.ode[,"m3"], xlab = "m1(t)", res3d\$sol.ode[,"m2"], res3d\$sol.ode[,"m3"], xlab = "m1(t)", res3d\$sol.ode[,"m3"], res3d\sol.ode[,"m3"], res3d\sol.ode[,"m3"], res3d\sol.ode[,"m3"], res3d\sol.ode[,"m3"], res3d\sol.o
 ylab = "m2(t)", zlab = "m3(t)", type = "l", lwd = 2, box = F)
## End(Not run)
```

52 moment

moment

Monte-Carlo statistics of SDE's

Description

Generic function for compute the kurtosis, skewness, median, mode and coefficient of variation (relative variability), moment and confidence interval of class "sde".

Usage

```
## Default S3 method:
bconfint(x, level = 0.95, ...)
## Default S3 method:
kurtosis(x, ...)
## Default S3 method:
moment(x, order = 1,center = TRUE, ...)
## Default S3 method:
cv(x, ...)
## Default S3 method:
skewness(x, ...)
## Default S3 method:
Median(x, ...)
## Default S3 method:
Median(x, ...)
## Default S3 method:
Mode(x, ...)
```

Arguments

```
x an object inheriting from class "sde".

order order of moment.

center if TRUE is a central moment.

level the confidence level required.

... potentially further arguments for (non-default) methods.
```

Author(s)

A.C. Guidoum, K. Boukhetala.

```
## Example 1:
## dX(t) = 2*(3-X(t)) *dt + dW(t)
set.seed(1234)

f <- expression( 2*(3-x) )
g <- expression( 1 )
mod <- snssde1d(drift=f,diffusion=g,M=10000,T=5)
## Monte-Carlo statistics of 5000 trajectory of X(t) at final time T of 'mod'</pre>
```

plot2d 53

```
summary(mod)
kurtosis(mod)
skewness(mod)
mean(mod)
Median(mod)
Mode(mod)
moment(mod,order=4)
cv(mod)
bconfint(mod,level = 0.95) ## of mean
```

plot2d

Plotting for Class SDE

Description

Generic function for plotting.

Usage

```
## Default S3 method:
plot2d(x, ...)
## Default S3 method:
lines2d(x, ...)
## Default S3 method:
points2d(x, ...)
## Default S3 method:
plot3D(x, display = c("persp","rgl"), ...)
```

Arguments

```
 x an object inheriting from class snssde2d, snssde3d, bridgesde2d and bridgesde3d.
 display "persp" perspective or "rgl" plots.
 other graphics parameters, see par in package "graphics", scatterplot3d in package "scatterplot3d" and plot3d in package "rgl".
```

Details

The 2 and 3-dim plot of class sde.

Author(s)

A.C. Guidoum, K. Boukhetala.

54 rsde1d

Examples

```
## Example 1:
set.seed(1234)

fx <- rep(expression(0),2)
gx <- rep(expression(1),2)

res <- snssde2d(drift=fx,diffusion=gx,N=10000)
plot2d(res,type="1")

## Example 2:
set.seed(1234)

fx <- rep(expression(0),3)
gx <- rep(expression(1),3)

res <- snssde3d(drift=fx,diffusion=gx,N=10000)
plot3D(res,display="persp")
plot3D(res,display="rg1")</pre>
```

rsde1d

Approximate transitional densities and random generation for 1-D SDE

Description

Transition density and random generation for $X(t-s) \mid X(s)=x0$ of the 1-dim SDE.

Usage

```
rsde1d(object, ...)
dsde1d(object, ...)
## Default S3 method:
rsde1d(object, at, ...)
## Default S3 method:
dsde1d(object, at, ...)
## S3 method for class 'dsde1d'
plot(x,hist=FALSE, ...)
```

Arguments

```
object an object inheriting from class snssde1d and bridgesde1d.

at time between s=t0 and t=T. The default at = T.

x an object inheriting from class dsde1d.

hist if hist=TRUE plot histogram. Based on truehist function.

potentially arguments to be passed to methods, such as density for kernel density.
```

rsde1d 55

Details

The function rsde1d returns a M random variable $x_{t=at}$ realize at time t=at defined by :

$$x_{t=at} = \{t \ge 0; x = X_{t=at}\}$$

And dsde1d returns a transition density approximation for $X(t-s) \mid X(s)=x0$. with t=at is a fixed time between t0 and T.

An overview of this package, see browseVignettes('Sim.DiffProc') for more informations.

Value

dsde1d gives the transition density estimate of $X(t-s) \mid X(s)=x0$. rsde1d generates random of $X(t-s) \mid X(s)=x0$.

Author(s)

A.C. Guidoum, K. Boukhetala.

See Also

density Kernel density estimation in "stats" package.

kde Kernel density estimate for 1- to 6-dimensional data in "ks" package.

sm. density Nonparametric density estimation in one, two or three dimensions in "sm" package.

rng random number generators in "yuima" package.

dcSim Pedersen's simulated transition density in "sde" package.

rcBS, rcCIR, rcOU and rsOU in package "sde".

dcBS, dcCIR, dcOU and dsOU in package "sde".

GQD. density Generate the transition density of a scalar generalized quadratic diffusion.

```
## Example 1:
## dX(t) = (-2*(X(t)<=0)+2*(X(t)>=0)) *dt + 0.5 * dW(t)
set.seed(1234)

f <- expression(-2*(x<=0)+2*(x>=0))
g <- expression(0.5)
res1 <- snssde1d(drift=f,diffusion=g,M=5000)
x <- rsde1d(res1, at = 1)
summary(x)
dens1 <- dsde1d(res1, at = 1)
dens1
plot(dens1,main="Transition density of X(t=1)|X(s=0)=0") # kernel estimated
plot(dens1,hist=TRUE) # histogramme

## Example 2:
## Transition density of standard Brownian motion W(t) at time = 0.5</pre>
```

56 rsde2d

```
set.seed(1234)
f <- expression(0)</pre>
g <- expression(1)</pre>
res2 <- snssde1d(drift=f,diffusion=g,M=5000)</pre>
plot(dsde1d(res2, at = 0.5),dens=function(x) dnorm(x,0,sqrt(0.5)))
plot(dsde1d(res2, at = 0.5), dens=function(x) dnorm(x, 0, sqrt(0.5)), hist=TRUE)
## Example 3: Transition density of Brownian motion W(t) in [0,1]
## Not run:
for (i in seq(res2$t0,res2$T,by=res2$Dt)){
plot(dsde1d(res2, at = i), main=paste0('Transition Density \n t = ',i))
## End(Not run)
## Example 4:
## Transition density of bridge Brownian motion W(t) at time = 0.25 and 0.75
set.seed(1234)
## Not run:
f <- expression(0)</pre>
g <- expression(1)</pre>
Bd <- bridgesde1d(drift=f,diffusion=g,M=5000)</pre>
plot(dsde1d(Bd, at = 0.25))
 ## Transition Density at time=0.25
plot(dsde1d(Bd, at = 0.75),add=TRUE)## Transition Density at time=0.75
## End(Not run)
```

rsde2d

Approximate transitional densities and random generation for 2-D SDE's

Description

Transition density and random generation for the joint and marginal of $(X(t-s), Y(t-s) \mid X(s)=x0, Y(s)=y0)$ of the SDE's 2-d.

```
rsde2d(object, ...)
dsde2d(object, ...)

## Default S3 method:
rsde2d(object, at, ...)

## Default S3 method:
dsde2d(object, pdf=c("Joint","Marginal"), at, ...)
## S3 method for class 'dsde2d'
plot(x,display=c("persp","rgl","image","contour"),hist=FALSE,...)
```

rsde2d 57

Arguments

```
object an object inheriting from class snssde2d and bridgesde2d.

at time between s=t0 and t=T. The default at = T.

pdf probability density function Joint or Marginal.

x an object inheriting from class dsde2d.

display display plots.

hist if hist=TRUE plot histogram. Based on truehist function.

... potentially potentially arguments to be passed to methods, such as density for marginal density and kde2d fro joint density.
```

Details

The function rsde2d returns a M random variable $x_{t=at}$, $y_{t=at}$ realize at time t=at.

And dsde2d returns a bivariate density approximation for $(X(t-s), Y(t-s) \mid X(s)=x0, Y(s)=y0)$. with t=at is a fixed time between t0 and T.

An overview of this package, see browseVignettes('Sim.DiffProc') for more informations.

Value

```
dsde2d gives the bivariate density approximation for (X(t-s),Y(t-s) \mid X(s)=x0,Y(s)=y0). rsde2d generates random of the couple (X(t-s),Y(t-s) \mid X(s)=x0,Y(s)=y0).
```

Author(s)

A.C. Guidoum, K. Boukhetala.

See Also

kde2d Two-dimensional kernel density estimation in "MASS" package.

kde Kernel density estimate for 1- to 6-dimensional data in "ks" package.

sm. density Nonparametric density estimation in one, two or three dimensions in "sm" package.

rng random number generators in "yuima" package.

BiGQD.density Generate the transition density of a bivariate generalized quadratic diffusion model (2D GQD).

```
## Example:1
set.seed(1234)

# SDE's 2d
fx <- expression(3*(2-y),2*x)
gx <- expression(1,y)
mod2d <- snssde2d(drift=fx,diffusion=gx,x0=c(1,2),M=1000)
# random</pre>
```

58 rsde2d

```
r2d <- rsde2d(mod2d,at=0.5)
summary(r2d)
# Marginal density
denM <- dsde2d(mod2d,pdf="M", at=0.5)</pre>
denM
plot(denM)
# Joint density
denJ \leftarrow dsde2d(mod2d,pdf="J",n=200, at= 0.5,lims=c(-3,4,0,6))
plot(denJ)
plot(denJ,display="contour")
## Example 2: Bivariate Transition Density of 2 Brownian motion (W1(t),W2(t)) in [0,1]
## Not run:
B2d <- snssde2d(drift=rep(expression(0),2),diffusion=rep(expression(1),2),
 M=10000)
for (i in seq(B2d$Dt,B2d$T,by=B2d$Dt)){
plot(dsde2d(B2d, at = i, lims=c(-3, 3, -3, 3), n=100),
 display="contour",main=paste0('Transition Density n t = ',i))
## End(Not run)
## Example 3:
## Not run:
fx \leftarrow expression(4*(-1-x)*y , 4*(1-y)*x )
gx <- expression(0.25*y,0.2*x)</pre>
mod2d1 <- snssde2d(drift=fx, diffusion=gx, x0=c(x0=1, y0=-1),
 M=5000, type="str")
# Marginal transition density
for (i in seq(mod2d1\$Dt, mod2d1\$T, by=mod2d1\$Dt)){}
plot(dsde2d(mod2d1,pdf="M", at = i),main=
 paste0('Marginal Transition Density n t = ',i))
}
# Bivariate transition density
for (i in seq(mod2d1\$Dt, mod2d1\$T, by=mod2d1\$Dt)){}
plot(dsde2d(mod2d1, at = i, lims=c(-1, 2, -1, 1), n=100),
 display="contour", main=paste0('Transition Density n t = ',i)
}
## End(Not run)
## Example 4: Bivariate Transition Density of 2 bridge Brownian motion (W1(t),W2(t)) in [0,1]
## Not run:
B2d <- bridgesde2d(drift=rep(expression(0),2),
```

rsde3d 59

```
diffusion=rep(expression(1),2),M=5000)
for (i in seq(0.01,0.99,by=B2d$Dt)){
plot(dsde2d(B2d, at = i, lims=c(-3, 3, -3, 3),
n=100), display="contour", main=
paste0('Transition Density n t = ',i))
## End(Not run)
## Example 5: Bivariate Transition Density of bridge
## Ornstein-Uhlenbeck process and its integral in [0,5]
## dX(t) = 4*(-1-X(t)) dt + 0.2 dW1(t)
## dY(t) = X(t) dt + 0 dW2(t)
## x01 = 0 , y01 = 0
## x02 = 0, y02 = 0
## Not run:
fx \leftarrow expression(4*(-1-x), x)
gx \leftarrow expression(0.2, 0)
OUI <- bridgesde2d(drift=fx,diffusion=gx,Dt=0.005,M=1000)
for (i in seq(0.01, 4.99, by=OUI$Dt)){}
plot(dsde2d(OUI, at = i, lims=c(-1.2, 0.2, -2.5, 0.2), n=100),
display="contour",main=paste0('Transition Density \n t = ',i))
}
## End(Not run)
```

rsde3d

Approximate transitional densities and random generation for 3-D SDE's

Description

Transition density and random generation for the joint and marginal of $(X(t-s), Y(t-s), Z(t-s) \mid X(s)=x0, Y(s)=y0, Z(s)$ of the SDE's 3-d.

```
rsde3d(object, ...)
dsde3d(object, ...)
## Default S3 method:
rsde3d(object, at, ...)
## Default S3 method:
dsde3d(object, pdf=c("Joint","Marginal"), at, ...)
## S3 method for class 'dsde3d'
plot(x,display="rgl",hist=FALSE,...)
```

60 rsde3d

Arguments

```
object an object inheriting from class snssde3d and bridgesde3d.

at time between s=t0 and t=T. The default at = T.

pdf probability density function Joint or Marginal.

x an object inheriting from class dsde3d.

display display plots.

hist if hist=TRUE plot histogram. Based on truehist function.

... potentially arguments to be passed to methods, such as density for marginal density and sm. density for joint density.
```

Details

The function rsde3d returns a M random variable $x_{t=at}, y_{t=at}, z_{t=at}$ realize at time t=at.

And dsde3d returns a trivariate kernel density approximation for $(X(t-s), Y(t-s), Z(t-s) \mid X(s)=x0, Y(s)=y0, Z(s)=z0)$ with t=at is a fixed time between t0 and T.

An overview of this package, see browseVignettes('Sim.DiffProc') for more informations.

Value

```
dsde3d gives the trivariate density approximation (X(t-s),Y(t-s),Z(t-s) \mid X(s)=x0,Y(s)=y0,Z(s)=z0). rsde3d generates random of the (X(t-s),Y(t-s),Z(t-s) \mid X(s)=x0,Y(s)=y0,Z(s)=z0).
```

Author(s)

A.C. Guidoum, K. Boukhetala.

See Also

```
kde Kernel density estimate for 1- to 6-dimensional data in "ks" package.

sm. density Nonparametric density estimation in one, two or three dimensions in "sm" package.

kde3d Compute a three dimension kernel density estimate in "misc3d" package.

rng random number generators in "yuima" package.

rcBS, rcCIR, rcOU and rsOU in package "sde".
```

```
## Example 1: Ito sde

## dX(t) = (2*(Y(t)>0)-2*(Z(t)<=0)) dt + 0.2 * dW1(t)

## dY(t) = -2*Y(t) dt + 0.2 * dW2(t)

## dZ(t) = -2*Z(t) dt + 0.2 * dW3(t)

## W1(t), W2(t) and W3(t) three independent Brownian motion

set.seed(1234)

fx <- expression(2*(y>0)-2*(z<=0) , -2*y, -2*z)

gx <- rep(expression(0.2),3)

mod3d1 <- snssde3d(x0=c(0,2,-2),drift=fx,diffusion=gx,M=2000,Dt=0.003)
```

rsde3d 61

```
# random at t = 0.75
r3d1 < - rsde3d(mod3d1, at=0.75)
summary(r3d1)
# Marginal transition density at t=0.75, t0=0
denM \leftarrow dsde3d(mod3d1,pdf="M",at=0.75)
denM
plot(denM)
# for Joint transition density at t=0.75;t0=0
# Multiple isosurfaces
## Not run:
denJ <- dsde3d(mod3d1,pdf="J", at= 0.75)</pre>
plot(denJ,display="rgl")
## End(Not run)
## Example 2: Stratonovich sde
## dX(t) = Y(t)* dt + X(t) o dW1(t)
## dY(t) = (4*(1-X(t)^2)*Y(t) - X(t))*dt + 0.2 o dW2(t)
## dZ(t) = (4*( 1-X(t)^2 )* Z(t) - X(t))* dt + 0.2 o dW3(t)
set.seed(1234)
fx \leftarrow expression(y, (4*(1-x^2)*y-x), (4*(1-x^2)*z-x))
gx \leftarrow expression(x, 0.2, 0.2)
mod3d2 <- snssde3d(drift=fx,diffusion=gx,M=2000,type="str")</pre>
# random
r3d2 <- rsde3d(mod3d2)
summary(r3d2)
# Marginal transition density at t=1, t0=0
denM <- dsde3d(mod3d2,pdf="M")</pre>
denM
plot(denM)
# for Joint transition density at t=1;t0=0
# Multiple isosurfaces
## Not run:
denJ <- dsde3d(mod3d2,pdf="J")</pre>
plot(denJ,display="rgl")
## End(Not run)
## Example 3: Tivariate Transition Density of 3 Brownian motion (W1(t),W2(t),W3(t)) in [0,1]
## Not run:
B3d <- snssde3d(drift=rep(expression(0),3),diffusion=rep(expression(1),3),M=500)
```

62 snssde1d

```
for (i in seq(B3d$Dt,B3d$T,by=B3d$Dt)){
plot(dsde3d(B3d, at = i,pdf="J"),box=F,main=paste0('Transition Density t = ',i))
}
## End(Not run)
```

snssde1d

Simulation of 1-D Stochastic Differential Equation

Description

The (S3) generic function snssde1d of simulation of solution to 1-dim stochastic differential equation of Itô or Stratonovich type, with different methods.

```
snssde1d(N, ...)
## Default S3 method:
snssde1d(N = 1000, M = 1, x0 = 0, t0 = 0, T = 1, Dt = NULL,
 drift, diffusion, alpha = 0.5, mu = 0.5, type = c("ito", "str"),
 method = c("euler", "milstein", "predcorr", "smilstein", "taylor",
 "heun", "rk1", "rk2", "rk3"), ...)
## S3 method for class 'snssde1d'
summary(object, at ,digits=NULL, ...)
## S3 method for class 'snssde1d'
time(x, ...)
## S3 method for class 'snssde1d'
mean(x, at, ...)
## S3 method for class 'snssde1d'
Median(x, at, ...)
## S3 method for class 'snssde1d'
Mode(x, at, ...)
## S3 method for class 'snssde1d'
quantile(x, at, ...)
## S3 method for class 'snssde1d'
kurtosis(x, at, ...)
## S3 method for class 'snssde1d'
min(x, at, ...)
## S3 method for class 'snssde1d'
max(x, at, ...)
## S3 method for class 'snssde1d'
skewness(x, at, ...)
## S3 method for class 'snssde1d'
moment(x, at, ...)
## S3 method for class 'snssde1d'
```

snssde1d 63

```
cv(x, at, ...)
## S3 method for class 'snssde1d'
bconfint(x, at, ...)
## S3 method for class 'snssde1d'
plot(x, ...)
## S3 method for class 'snssde1d'
lines(x, ...)
## S3 method for class 'snssde1d'
points(x, ...)
```

Arguments

N	number of simulation steps.
М	number of trajectories (Monte-Carlo).
x0	initial value of the process at time t0.
t0	initial time.
T	ending time.
Dt	time step of the simulation (discretization). If it is NULL a default $\Delta t = \frac{T - t_0}{N}$.
drift	drift coefficient: an expression of two variables t and x.
diffusion	diffusion coefficient: an expression of two variables t and x.
alpha, mu	weight of the predictor-corrector scheme; the default alpha = 0.5 and mu = 0.5 .
type	if type="ito" simulation sde of Itô type, else type="str" simulation sde of Stratonovich type; the default type="ito".
method	numerical methods of simulation, the default method = "euler".
x, object	an object inheriting from class "snssde1d".
at	time between t0 and T. Monte-Carlo statistics of the solution X_t at time at. The default at $=$ T.
digits	integer, used for number formatting.
	potentially further arguments for (non-default) methods.

Details

The function snssde1d returns a ts x of length N+1; i.e. solution of the sde of Ito or Stratonovich types; If Dt is not specified, then the best discretization $\Delta t = \frac{T - t_0}{N}$.

The Ito stochastic differential equation is:

$$dX(t) = a(t, X(t))dt + b(t, X(t))dW(t)$$

Stratonovich sde:

$$dX(t) = a(t, X(t))dt + b(t, X(t)) \circ dW(t)$$

The methods of approximation are classified according to their different properties. Mainly two criteria of optimality are used in the literature: the strong and the weak (orders of) convergence. The method of simulation can be one among: Euler-Maruyama Order 0.5, Milstein Order 1, Milstein Second-Order, Predictor-Corrector method, Itô-Taylor Order 1.5, Heun Order 2 and Runge-Kutta Order 1, 2 and 3.

An overview of this package, see browseVignettes('Sim.DiffProc') for more informations.

64 snssde1d

Value

snssde1d returns an object inheriting from class "snssde1d".

X an invisible ts object.

drift drift coefficient.
diffusion diffusion coefficient.

type type of sde.

method the numerical method used.

Author(s)

A.C. Guidoum, K. Boukhetala.

References

Friedman, A. (1975). Stochastic differential equations and applications. Volume 1, ACADEMIC PRESS.

Henderson, D. and Plaschko, P. (2006). Stochastic differential equations in science and engineering. World Scientific.

Allen, E. (2007). Modeling with Ito stochastic differential equations. Springer-Verlag.

Jedrzejewski, F. (2009). Modeles aleatoires et physique probabiliste. Springer-Verlag.

Iacus, S.M. (2008). Simulation and inference for stochastic differential equations: with R examples. Springer-Verlag, New York.

Kloeden, P.E, and Platen, E. (1989). A survey of numerical methods for stochastic differential equations. *Stochastic Hydrology and Hydraulics*, **3**, 155–178.

Kloeden, P.E, and Platen, E. (1991a). Relations between multiple ito and stratonovich integrals. *Stochastic Analysis and Applications*, **9**(3), 311–321.

Kloeden, P.E, and Platen, E. (1991b). Stratonovich and ito stochastic taylor expansions. *Mathematische Nachrichten*, **151**, 33–50.

Kloeden, P.E, and Platen, E. (1995). *Numerical Solution of Stochastic Differential Equations*. Springer-Verlag, New York.

Oksendal, B. (2000). *Stochastic Differential Equations: An Introduction with Applications*. 5th edn. Springer-Verlag, Berlin.

Platen, E. (1980). Weak convergence of approximations of ito integral equations. *Z Angew Math Mech.* **60**, 609–614.

Platen, E. and Bruti-Liberati, N. (2010). *Numerical Solution of Stochastic Differential Equations with Jumps in Finance*. Springer-Verlag, New York

Saito, Y, and Mitsui, T. (1993). Simulation of Stochastic Differential Equations. *The Annals of the Institute of Statistical Mathematics*, **3**, 419–432.

See Also

```
snssde2d and snssde3d for 2 and 3-dim sde. sde.sim in package "sde".
```

simulate in package "yuima".

Examples

```
## Example 1: Ito sde
## dX(t) = 2*(3-X(t)) dt + 2*X(t) dW(t)
set.seed(1234)
f \leftarrow expression(2*(3-x))
g <- expression(1)</pre>
mod1 <- snssde1d(drift=f,diffusion=g,M=4000,x0=10,Dt=0.01)</pre>
summary(mod1)
## Not run:
plot(mod1)
lines(time(mod1),apply(mod1$X,1,mean),col=2,lwd=2)
lines(time(mod1),apply(mod1$X,1,bconfint,level=0.95)[1,],col=4,lwd=2)
lines(time(mod1),apply(mod1$X,1,bconfint,level=0.95)[2,],col=4,lwd=2)
legend("topright",c("mean path",paste("bound of", 95," percent confidence")),
 inset = .01, col=c(2,4), lwd=2, cex=0.8)
## End(Not run)
## Example 2: Stratonovich sde
## dX(t) = ((2-X(t))/(2-t)) dt + X(t) o dW(t)
set.seed(1234)
f \leftarrow expression((2-x)/(2-t))
g <- expression(x)</pre>
mod2 <- snssde1d(type="str",drift=f,diffusion=g,M=4000,x0=1, method="milstein")</pre>
mod2
summary(mod2,at = 0.25)
summary(mod2,at = 1)
## Not run:
plot(mod2)
lines(time(mod2),apply(mod2$X,1,mean),col=2,lwd=2)
lines(time(mod2),apply(mod2$X,1,bconfint,level=0.95)[1,],col=4,lwd=2)
lines(time(mod2),apply(mod2$X,1,bconfint,level=0.95)[2,],col=4,lwd=2)
legend("topleft", c("mean path", paste("bound of", 95," percent confidence")),\\
 inset = .01, col=c(2,4), lwd=2, cex=0.8)
## End(Not run)
```

snssde2d

Simulation of 2-D Stochastic Differential Equation

Description

The (S3) generic function snssde2d of simulation of solutions to 2-dim stochastic differential equations of Itô or Stratonovich type, with different methods.

```
snssde2d(N, ...)
## Default S3 method:
snssde2d(N = 1000, M = 1, x0 = c(0,0), t0 = 0, T = 1, Dt=NULL,
 drift, diffusion, alpha = 0.5, mu = 0.5, type = c("ito", "str"),
 method = c("euler", "milstein", "predcorr", "smilstein", "taylor",
 "heun", "rk1", "rk2", "rk3"), ...)
## S3 method for class 'snssde2d'
summary(object, at, digits=NULL,...)
## S3 method for class 'snssde2d'
time(x, ...)
## S3 method for class 'snssde2d'
mean(x, at, ...)
## S3 method for class 'snssde2d'
Median(x, at, ...)
## S3 method for class 'snssde2d'
Mode(x, at, ...)
## S3 method for class 'snssde2d'
quantile(x, at, ...)
## S3 method for class 'snssde2d'
kurtosis(x, at, ...)
## S3 method for class 'snssde2d'
skewness(x, at, ...)
## S3 method for class 'snssde2d'
min(x, at, ...)
## S3 method for class 'snssde2d'
max(x, at, ...)
## S3 method for class 'snssde2d'
moment(x, at, ...)
## S3 method for class 'snssde2d'
cv(x, at, ...)
## S3 method for class 'snssde2d'
bconfint(x, at, ...)
## S3 method for class 'snssde2d'
plot(x, ...)
## S3 method for class 'snssde2d'
lines(x, ...)
## S3 method for class 'snssde2d'
points(x, ...)
## S3 method for class 'snssde2d'
plot2d(x, ...)
## S3 method for class 'snssde2d'
lines2d(x, ...)
## S3 method for class 'snssde2d'
points2d(x, ...)
```

Arguments

N	number of simulation steps.
М	number of trajectories (Monte-Carlo).
x0	initial values $x0=(x,y)$ of the process X_t and Y_t at time $t0$.
t0	initial time.
Т	ending time.
Dt	time step of the simulation (discretization). If it is NULL a default $\Delta t = \frac{T - t_0}{N}$.
drift	drift coefficient: an expression of three variables t, x and y for process X_t and Y_t .
diffusion	diffusion coefficient: an expression of three variables t, x and y for process X_t and Y_t .
alpha, mu	weight of the predictor-corrector scheme; the default alpha = 0.5 and mu = 0.5 .
type	if type="ito" simulation sde of Itô type, else type="str" simulation sde of Stratonovich type; the default type="ito".
method	numerical methods of simulation, the default method = "euler".
x, object	an object inheriting from class "snssde2d".
at	time between t0 and T. Monte-Carlo statistics of the solutions (X_t,Y_t) at time at. The default at = T.
digits	integer, used for number formatting.
	potentially further arguments for (non-default) methods.

Details

The function snssde2d returns a mts x of length N+1; i.e. solution of the 2-dim sde (X_t,Y_t) of Ito or Stratonovich types; If Dt is not specified, then the best discretization $\Delta t = \frac{T-t_0}{N}$.

The 2-dim Ito stochastic differential equation is:

$$dX(t) = a(t, X(t), Y(t))dt + b(t, X(t), Y(t))dW_1(t)$$

$$dY(t) = a(t, X(t), Y(t))dt + b(t, X(t), Y(t))dW_2(t)$$

2-dim Stratonovich sde:

$$dX(t) = a(t, X(t), Y(t))dt + b(t, X(t), Y(t)) \circ dW_1(t)$$

$$dY(t) = a(t, X(t), Y(t))dt + b(t, X(t), Y(t)) \circ dW_2(t)$$

 $W_1(t), W_2(t)$ two standard Brownian motion independent.

The methods of approximation are classified according to their different properties. Mainly two criteria of optimality are used in the literature: the strong and the weak (orders of) convergence. The method of simulation can be one among: Euler-Maruyama Order 0.5, Milstein Order 1, Milstein Second-Order, Predictor-Corrector method, Itô-Taylor Order 1.5, Heun Order 2 and Runge-Kutta Order 1, 2 and 3.

An overview of this package, see browseVignettes('Sim.DiffProc') for more informations.

Value

snssde2d returns an object inheriting from class "snssde2d".

X, Y an invisible mts (2-dim) object (X(t),Y(t)).

driftx, drifty

drift coefficient of X(t) and Y(t).

diffx, diffy diffusion coefficient of X(t) and Y(t).

type type of sde.

method the numerical method used.

Author(s)

A.C. Guidoum, K. Boukhetala.

References

Friedman, A. (1975). Stochastic differential equations and applications. Volume 1, ACADEMIC PRESS.

Henderson, D. and Plaschko, P. (2006). Stochastic differential equations in science and engineering. World Scientific.

Allen, E. (2007). Modeling with Ito stochastic differential equations. Springer-Verlag.

Jedrzejewski, F. (2009). Modeles aleatoires et physique probabiliste. Springer-Verlag.

Iacus, S.M. (2008). Simulation and inference for stochastic differential equations: with R examples. Springer-Verlag, New York.

Kloeden, P.E, and Platen, E. (1989). A survey of numerical methods for stochastic differential equations. *Stochastic Hydrology and Hydraulics*, **3**, 155–178.

Kloeden, P.E, and Platen, E. (1991a). Relations between multiple ito and stratonovich integrals. *Stochastic Analysis and Applications*, **9**(3), 311–321.

Kloeden, P.E, and Platen, E. (1991b). Stratonovich and ito stochastic taylor expansions. *Mathematische Nachrichten*, **151**, 33–50.

Kloeden, P.E, and Platen, E. (1995). *Numerical Solution of Stochastic Differential Equations*. Springer-Verlag, New York.

Oksendal, B. (2000). *Stochastic Differential Equations: An Introduction with Applications*. 5th edn. Springer-Verlag, Berlin.

Platen, E. (1980). Weak convergence of approximations of ito integral equations. *Z Angew Math Mech.* **60**, 609–614.

Platen, E. and Bruti-Liberati, N. (2010). *Numerical Solution of Stochastic Differential Equations with Jumps in Finance*. Springer-Verlag, New York

Saito, Y, and Mitsui, T. (1993). Simulation of Stochastic Differential Equations. *The Annals of the Institute of Statistical Mathematics*, **3**, 419–432.

See Also

snssde3d for 3-dim sde.

simulate in package "yuima".

```
## Example 1: Ito sde
## dX(t) = 4*(-1-X(t))*Y(t) dt + 0.2 dW1(t)
## dY(t) = 4*(1-Y(t))*X(t) dt + 0.2 dW2(t)
set.seed(1234)
fx <- expression(4*(-1-x)*y , 4*(1-y)*x )
gx \leftarrow expression(0.25*y,0.2*x)
mod2d1 \leftarrow snssde2d(drift=fx,diffusion=gx,x0=c(x0=1,y0=-1),M=1000)
mod2d1
summary(mod2d1)
##
dev.new()
plot(mod2d1,type="n")
mx <- apply(mod2d1$X,1,mean)</pre>
my <- apply(mod2d1$Y,1,mean)</pre>
lines(time(mod2d1),mx,col=1)
lines(time(mod2d1),my,col=2)
legend("topright", c(expression(E(X[t])), expression(E(Y[t]))), lty=1, inset = .01, col=c(1,2), cex=0.95)
##
dev.new()
plot2d(mod2d1) ## in plane (0,X,Y)
lines(my~mx,col=2)
## Example 2: Stratonovich sde
## dX(t) = Y(t) dt + 0 o dW1(t)
## dY(t) = (4*(1-X(t)^2)*Y(t) - X(t)) dt + 0.2 o dW2(t)
set.seed(1234)
fx \leftarrow expression(y, (4*(1-x^2)*y-x))
gx \leftarrow expression(0, 0.2)
mod2d2 <- snssde2d(drift=fx,diffusion=gx,type="str",T=100,N=10000)</pre>
mod2d2
plot(mod2d2,pos=2)
dev.new()
plot(mod2d2,union = FALSE)
dev.new()
plot2d(mod2d2,type="n") ## in plane (0,X,Y)
points2d(mod2d2,col=rgb(0,100,0,50,maxColorValue=255), pch=16)
```

Description

The (S3) generic function snssde3d of simulation of solutions to 3-dim stochastic differential equations of Itô or Stratonovich type, with different methods.

```
snssde3d(N, ...)
## Default S3 method:
snssde3d(N = 1000, M = 1, x0=c(0,0,0), t0 = 0, T = 1, Dt=NULL,
 drift, diffusion, alpha = 0.5, mu = 0.5, type = c("ito", "str"),
 method = c("euler", "milstein", "predcorr", "smilstein", "taylor",
 "heun", "rk1", "rk2", "rk3"), ...)
## S3 method for class 'snssde3d'
summary(object, at, digits=NULL,...)
## S3 method for class 'snssde3d'
time(x, ...)
## S3 method for class 'snssde3d'
mean(x, at, ...)
## S3 method for class 'snssde3d'
Median(x, at, ...)
## S3 method for class 'snssde3d'
Mode(x, at, ...)
## S3 method for class 'snssde3d'
quantile(x, at, ...)
## S3 method for class 'snssde3d'
kurtosis(x, at, ...)
## S3 method for class 'snssde3d'
skewness(x, at, ...)
## S3 method for class 'snssde3d'
min(x, at, ...)
## S3 method for class 'snssde3d'
max(x, at, ...)
## S3 method for class 'snssde3d'
moment(x, at, ...)
## S3 method for class 'snssde3d'
cv(x, at, ...)
## S3 method for class 'snssde3d'
bconfint(x, at, ...)
## S3 method for class 'snssde3d'
plot(x, ...)
## S3 method for class 'snssde3d'
lines(x, ...)
## S3 method for class 'snssde3d'
points(x, ...)
## S3 method for class 'snssde3d'
plot3D(x, display = c("persp","rgl"), ...)
```

Arguments

N	number of simulation steps.
М	number of trajectories.
x0	initial value of the process X_t , Y_t and Z_t at time t0.
t0	initial time.
Т	ending time.
Dt	time step of the simulation (discretization). If it is NULL a default $\Delta t = \frac{T - t_0}{N}$.
drift	drift coefficient: an expression of four variables t, x, y and z for process X_t , Y_t and Z_t .
diffusion	diffusion coefficient: an expression of four variables t, x, y and z for process X_t,Y_t and $Z_t.$
alpha, mu	weight of the predictor-corrector scheme; the default alpha = 0.5 and mu = 0.5 .
type	if type="ito" simulation sde of Itô type, else type="str" simulation sde of Stratonovich type; the default type="ito".
method	numerical methods of simulation, the default method = "euler".
x, object	an object inheriting from class "snssde3d".
at	time between t0 and T. Monte-Carlo statistics of the solutions (X_t,Y_t,Z_t) at time at. The default at = T.
digits	integer, used for number formatting.
display	"persp" perspective or "rg1" plots.
	potentially further arguments for (non-default) methods.

Details

The function snssde3d returns a mts x of length N+1; i.e. solution of the 3-dim sde (X_t, Y_t, Z_t) of Ito or Stratonovich types; If Dt is not specified, then the best discretization $\Delta t = \frac{T - t_0}{N}$.

The 3-dim Ito stochastic differential equation is:

$$dX(t) = a(t, X(t), Y(t), Z(t))dt + b(t, X(t), Y(t), Z(t))dW_1(t)$$

$$dY(t) = a(t, X(t), Y(t), Z(t))dt + b(t, X(t), Y(t), Z(t))dW_2(t)$$

$$dZ(t) = a(t, X(t), Y(t), Z(t))dt + b(t, X(t), Y(t), Z(t))dW_3(t)$$

3-dim Stratonovich sde:

$$\begin{split} dX(t) &= a(t, X(t), Y(t), Z(t))dt + b(t, X(t), Y(t), Z(t)) \circ dW_1(t) \\ dY(t) &= a(t, X(t), Y(t), Z(t))dt + b(t, X(t), Y(t), Z(t)) \circ dW_2(t) \\ dZ(t) &= a(t, X(t), Y(t), Z(t))dt + b(t, X(t), Y(t), Z(t)) \circ dW_3(t) \end{split}$$

 $W_1(t), W_2(t), W_3(t)$ three standard Brownian motion independent.

The methods of approximation are classified according to their different properties. Mainly two criteria of optimality are used in the literature: the strong and the weak (orders of) convergence. The method of simulation can be one among: Euler-Maruyama Order 0.5, Milstein Order 1, Milstein Second-Order, Predictor-Corrector method, Itô-Taylor Order 1.5, Heun Order 2 and Runge-Kutta Order 1, 2 and 3.

An overview of this package, see browseVignettes('Sim.DiffProc') for more informations.

Value

```
snssde3d returns an object inheriting from class "snssde3d".
```

```
X, Y, Z an invisible mts (3-dim) object (X(t),Y(t),Z(t)). driftx, drifty, driftz drift coefficient of X(t), Y(t) and Z(t). diffx, diffy, diffz diffusion coefficient of X(t), Y(t) and Z(t). type type of sde. method the numerical method used.
```

Author(s)

A.C. Guidoum, K. Boukhetala.

References

Friedman, A. (1975). Stochastic differential equations and applications. Volume 1, ACADEMIC PRESS.

Henderson, D. and Plaschko, P. (2006). Stochastic differential equations in science and engineering. World Scientific.

Allen, E. (2007). Modeling with Ito stochastic differential equations. Springer-Verlag.

Jedrzejewski, F. (2009). Modeles aleatoires et physique probabiliste. Springer-Verlag.

Iacus, S.M. (2008). Simulation and inference for stochastic differential equations: with R examples. Springer-Verlag, New York.

Kloeden, P.E, and Platen, E. (1989). A survey of numerical methods for stochastic differential equations. *Stochastic Hydrology and Hydraulics*, **3**, 155–178.

Kloeden, P.E, and Platen, E. (1991a). Relations between multiple ito and stratonovich integrals. *Stochastic Analysis and Applications*, **9**(3), 311–321.

Kloeden, P.E, and Platen, E. (1991b). Stratonovich and ito stochastic taylor expansions. *Mathematische Nachrichten*, **151**, 33–50.

Kloeden, P.E, and Platen, E. (1995). *Numerical Solution of Stochastic Differential Equations*. Springer-Verlag, New York.

Oksendal, B. (2000). *Stochastic Differential Equations: An Introduction with Applications*. 5th edn. Springer-Verlag, Berlin.

Platen, E. (1980). Weak convergence of approximations of ito integral equations. *Z Angew Math Mech.* **60**, 609–614.

Platen, E. and Bruti-Liberati, N. (2010). *Numerical Solution of Stochastic Differential Equations with Jumps in Finance*. Springer-Verlag, New York

Saito, Y, and Mitsui, T. (1993). Simulation of Stochastic Differential Equations. *The Annals of the Institute of Statistical Mathematics*, **3**, 419–432.

See Also

```
snssde1d and snssde2d for 1- and 2-dim sde.
sde.sim in package "sde". simulate in package "yuima".
```

```
## Example 1: Ito sde
## dX(t) = (2*(Y(t)>0)-2*(Z(t)<=0)) dt + 0.2 * dW1(t)
## dY(t) = -2*Y(t) dt + 0.2 * dW2(t)
## dZ(t) = -2*Z(t) dt + 0.2 * dW3(t)
\#\# W1(t), W2(t) and W3(t) three independent Brownian motion
set.seed(1234)
fx \leftarrow expression(2*(y>0)-2*(z<=0), -2*y, -2*z)
gx <- rep(expression(0.2),3)</pre>
mod3d1 < snssde3d(x0=c(0,2,-2),drift=fx,diffusion=gx,M=500,Dt=0.003)
mod3d1
summary(mod3d1)
##
dev.new()
plot(mod3d1,type="n")
mx <- apply(mod3d1$X,1,mean)</pre>
my <- apply(mod3d1$Y,1,mean)</pre>
mz <- apply(mod3d1$Z,1,mean)</pre>
lines(time(mod3d1),mx,col=1)
lines(time(mod3d1),my,col=2)
lines(time(mod3d1),mz,col=3)
legend("topright",c(expression(E(X[t])),expression(E(Y[t])),
 expression(E(Z[t])), lty=1, inset = .01, col=c(1,2,3), cex=0.95)
##
dev.new()
plot3D(mod3d1,display="persp") ## in space (0,X,Y,Z)
## Example 2: Stratonovich sde
## dX(t) = Y(t)* dt
## dY(t) = (4*(1-X(t)^2)*Y(t) - X(t))*dt + 0.2 o dW2(t)
## dZ(t) = (4*(1-X(t)^2)*Z(t) - X(t))*dt + 0.2 o dW3(t)
set.seed(1234)
fx <- expression( y , (4*( 1-x^2 )* y - x), (4*( 1-x^2 )* z - x))
gx \leftarrow expression(0, 0.2, 0.2)
mod3d2 <- snssde3d(drift=fx,diffusion=gx,N=10000,T=100,type="str")</pre>
mod3d2
##
dev.new()
plot(mod3d2,pos=2)
##
dev.new()
plot(mod3d2,union = FALSE)
```

74 st.int

```
##
dev.new()
plot3D(mod3d2,display="persp") ## in space (0,X,Y,Z)
```

st.int

Stochastic Integrals

Description

The (S3) generic function st.int of simulation of stochastic integrals of Itô or Stratonovich type.

```
st.int(expr, ...)
## Default S3 method:
st.int(expr, lower = 0, upper = 1, M = 1, subdivisions = 1000L,
 type = c("ito", "str"), ...)
## S3 method for class 'st.int'
summary(object, at ,digits=NULL, ...)
## S3 method for class 'st.int'
time(x, ...)
## S3 method for class 'st.int'
mean(x, at, ...)
## S3 method for class 'st.int'
Median(x, at, ...)
## S3 method for class 'st.int'
Mode(x, at, ...)
## S3 method for class 'st.int'
quantile(x, at, ...)
## S3 method for class 'st.int'
kurtosis(x, at, ...)
## S3 method for class 'st.int'
min(x, at, ...)
## S3 method for class 'st.int'
max(x, at, ...)
## S3 method for class 'st.int'
skewness(x, at, ...)
## S3 method for class 'st.int'
moment(x, at, ...)
## S3 method for class 'st.int'
cv(x, at, ...)
## S3 method for class 'st.int'
bconfint(x, at, ...)
## S3 method for class 'st.int'
plot(x, ...)
```

st.int 75

```
## S3 method for class 'st.int'
lines(x, ...)
## S3 method for class 'st.int'
points(x, ...)
```

Arguments

expr an expression of two variables t (time) and w (w: standard Brownian motion).

lower, upper the lower and upper end points of the interval to be integrate.

M number of trajectories (Monte-Carlo). subdivisions the maximum number of subintervals.

type Itô or Stratonovich integration.

x, object an object inheriting from class "st.int".

at time between lower and upper. Monte-Carlo statistics of stochastic integral at

time at. The default at = upper.

digits integer, used for number formatting.

... potentially further arguments for (non-default) methods.

Details

The function st.int returns a ts x of length N+1; i.e. simulation of stochastic integrals of Itô or Stratonovich type.

The Itô interpretation is:

$$\int_{t_0}^{t} f(s)dW_s = \lim_{N \to \infty} \sum_{i=1}^{N} f(t_{i-1})(W_{t_i} - W_{t_{i-1}})$$

The Stratonovich interpretation is:

$$\int_{t_0}^{t} f(s) \circ dW_s = \lim_{N \to \infty} \sum_{i=1}^{N} f\left(\frac{t_i + t_{i-1}}{2}\right) (W_{t_i} - W_{t_{i-1}})$$

An overview of this package, see browseVignettes('Sim.DiffProc') for more informations.

Value

st.int returns an object inheriting from class "st.int".

X the final simulation of the integral, an invisible ts object.

fun function to be integrated. type type of stochastic integral.

subdivisions the number of subintervals produced in the subdivision process.

Author(s)

A.C. Guidoum, K. Boukhetala.

76 st.int

References

Ito, K. (1944). Stochastic integral. Proc. Jap. Acad, Tokyo, 20, 19–529.

Stratonovich RL (1966). New Representation for Stochastic Integrals and Equations. *SIAM Journal on Control*, **4(2)**, 362–371.

Kloeden, P.E., and Platen, E. (1995). *Numerical Solution of Stochastic Differential Equations*. Springer-Verlag, New York.

Oksendal, B. (2000). *Stochastic Differential Equations: An Introduction with Applications*. 5th edn. Springer-Verlag, Berlin.

See Also

snssde1d, snssde2d and snssde3d for 1,2 and 3-dim sde.

```
## Example 1: Ito integral
## f(t,w(t)) = int(exp(w(t) - 0.5*t) * dw(s)) with t in [0,1]
set.seed(1234)
f \leftarrow expression(exp(w-0.5*t))
mod1 <- st.int(expr=f,type="ito",M=50,lower=0,upper=1)</pre>
mod1
summary(mod1)
## Display
plot(mod1)
lines(time(mod1),apply(mod1$X,1,mean),col=2,lwd=2)
lines(time(mod1),apply(mod1$X,1,bconfint,level=0.95)[1,],col=4,lwd=2)
lines(time(mod1),apply(mod1$X,1,bconfint,level=0.95)[2,],col=4,lwd=2)
legend("topleft",c("mean path",paste("bound of", 95," percent confidence")),
 inset = .01, col=c(2,4), lwd=2, cex=0.8)
## Example 2: Stratonovich integral
## f(t,w(t)) = int(w(s) o dw(s)) with t in [0,1]
set.seed(1234)
g <- expression( w )</pre>
mod2 <- st.int(expr=g,type="str",M=50,lower=0,upper=1)</pre>
mod2
summary(mod2)
## Display
plot(mod2)
lines(time(mod2),apply(mod2$X,1,mean),col=2,lwd=2)
lines(time(mod2),apply(mod2$X,1,bconfint,level=0.95)[1,],col=4,lwd=2)
lines(time(mod2),apply(mod2$X,1,bconfint,level=0.95)[2,],col=4,lwd=2)
legend("topleft",c("mean path",paste("bound of", 95," percent confidence")),
 inset = .01, col=c(2,4), lwd=2, cex=0.8)
```

Index

*Topic BM	fptsde1d, 31
BM, 14	fptsde2d, 34
*Topic Monte-Carlo	fptsde3d, 38
MCM.sde, 44	HWV, 41
*Topic datasets	MCM.sde, 44
Irates, 43	MEM.sde, 48
*Topic fit	rsde1d, 54
fitsde, 26	rsde2d, 56
*Topic fpt	rsde3d, 59
fptsde1d, 31	snssde1d, 62
fptsde2d, 34	snssde2d, 65
fptsde3d, 38	snssde3d, 69
*Topic moment equations	st.int, 74
MEM.sde,48	*Topic transition density
*Topic mts	rsde1d, 54
bridgesde1d, 16	rsde2d, <u>56</u>
bridgesde2d, 19	rsde3d, 59
bridgesde3d,22	*Topic ts
fptsde2d, 34	BM, 14
fptsde3d, 38	bridgesde1d, 16
MCM.sde,44	bridgesde2d, 19
rsde1d, 54	bridgesde3d, <mark>22</mark>
rsde2d, 5 6	fitsde, 26
rsde3d, 59	fptsde1d, 31
snssde1d, 62	fptsde2d, 34
snssde2d, 65	fptsde3d, 38
snssde3d, 69	HWV, 41
*Topic package	MCM.sde, 44
Sim.DiffProc-package, 2	rsde1d, 54
*Topic random generators	rsde2d, <u>56</u>
rsde1d, 54	rsde3d, 59
rsde2d, <u>56</u>	snssde1d, 62
rsde3d, 59	snssde2d, 65
*Topic sde	snssde3d, 69
BM, 14	st.int, 74
bridgesde1d, 16	
bridgesde2d, 19	ABM (BM), 14
bridgesde3d, 22	AIC.fitsde(fitsde), 26
fitsde, 26	Approx.fpt.density, 33, 37, 4

BB (BM), 14	dfptsde2d (fptsde2d), 34
BBridge, <i>15</i>	dfptsde3d, <i>10</i>
bconfint (moment), 52	dfptsde3d (fptsde3d), 38
bconfint.bridgesde1d(bridgesde1d), 16	dsde1d, 9
bconfint.bridgesde2d(bridgesde2d), 19	dsde1d (rsde1d), 54
bconfint.bridgesde3d(bridgesde3d), 22	dsde2d, 9
bconfint.snssde1d(snssde1d),62	dsde2d (rsde2d), 56
bconfint.snssde2d(snssde2d),65	dsde3d, 9
bconfint.snssde3d(snssde3d),69	dsde3d (rsde3d), 59
bconfint.st.int(st.int),74	ds0U, 55
BIC.fitsde(fitsde), 26	
BiGQD.density, 57	expression, 17, 21, 24, 26, 32, 35, 39, 49, 63
BM, 14, <i>15</i>	67, 71, 75
bridgesde1d, 6, 16, 22, 25, 54	
bridgesde2d, 6, 18, 19, 25, 53, 57	fitsde, <i>8</i> , 26
bridgesde3d, 6, 18, 22, 53, 60	FPTL, 33, 37, 40
browseVignettes, 11, 18, 21, 24, 27, 32, 36,	fptsde1d, 10, 31, 32, 37, 40
39, 45, 49, 55, 57, 60, 63, 67, 71, 75	fptsde2d, 10, 33, 34, 35, 40
, ., ., ., ., .,,,,,	fptsde3d, 10, 33, 37, 38, 39
character, 26	GBM, <i>15</i>
class, 18, 21, 24, 27, 64, 68, 72, 75	GBM (BM), 14
coef.fitsde(fitsde), 26	gmm, 28
confint.fitsde(fitsde), 26	GQD.density, 55
cv (moment), 52	GQD.TIpassage, 33, 37, 40
cv.bridgesde1d(bridgesde1d), 16	oq5.11passage, 55, 57, 76
cv.bridgesde2d(bridgesde2d), 19	HPloglik, 28
cv.bridgesde3d(bridgesde3d), 22	HWV, 41
cv.fptsde1d(fptsde1d), 31	,
cv.fptsde2d(fptsde2d), 34	Irates, <i>43</i> , 43
cv.fptsde3d(fptsde3d), 38	
cv.snssde1d(snssde1d), 62	kde, 55, 57, 60
cv.snssde2d (snssde2d), 65	kde2d, <i>36</i> , <i>57</i>
cv.snssde3d(snssde3d), 69	kde3d, <i>60</i>
cv.st.int(st.int),74	kurtosis (moment), 52
	kurtosis.bridgesde1d(bridgesde1d), 16
DBridge, 18, 22, 25	kurtosis.bridgesde2d(bridgesde2d), 19
dcBS, 55	kurtosis.bridgesde3d(bridgesde3d), 22
dcCIR, 55	kurtosis.fptsde1d(fptsde1d),31
dcElerian, 28	kurtosis.fptsde2d(fptsde2d),34
dcEuler, 28	kurtosis.fptsde3d(fptsde3d),38
dcKessler, 28	kurtosis.snssde1d(snssde1d),62
dc0U, 55	kurtosis.snssde2d(snssde2d),65
dc0zaki, 28	kurtosis.snssde3d(snssde3d),69
dcShoji, 28	<pre>kurtosis.st.int(st.int), 74</pre>
dcSim, 28, 55	
density, 32, 36, 39, 54, 55, 57, 60	lines.bridgesde1d(bridgesde1d), 16
dfptsde1d, 10	lines.bridgesde2d(bridgesde2d), 19
dfptsde1d (fptsde1d), 31	lines.bridgesde3d(bridgesde3d),22
dfptsde2d, <i>10</i>	lines.snssde1d(snssde1d),62

lines.snssde2d(snssde2d),65	min.snssde3d(snssde3d),69
lines.snssde3d(snssde3d),69	min.st.int(st.int), 74
lines.st.int(st.int),74	missing, 42
lines2d (plot2d), 53	Mode (moment), 52
lines2d.bridgesde2d(bridgesde2d), 19	Mode.bridgesde1d(bridgesde1d), 16
lines2d.snssde2d(snssde2d), 65	Mode.bridgesde2d(bridgesde2d), 19
logLik.fitsde (fitsde), 26	Mode.bridgesde3d (bridgesde3d), 22
1082111.1110000 (1110000); 20	Mode.fptsde1d (fptsde1d), 31
max.bridgesde1d(bridgesde1d), 16	Mode.fptsde2d (fptsde2d), 34
max.bridgesde2d (bridgesde2d), 19	
max.bridgesde3d (bridgesde3d), 22	Mode.fptsde3d (fptsde3d), 38
max.fptsde1d (fptsde1d), 31	Mode.snssde1d (snssde1d), 62
max.fptsde1d(fptsde2d), 34	Mode.snssde2d (snssde2d), 65
max.fptsde2d(fptsde2d), 38	Mode.snssde3d (snssde3d), 69
	Mode.st.int(st.int), 74
max.snssde1d (snssde1d), 62	moment, 52
max.snssde2d(snssde2d), 65	moment.bridgesde1d(bridgesde1d), 16
max.snssde3d (snssde3d), 69	moment.bridgesde2d(bridgesde2d), 19
max.st.int(st.int), 74	moment.bridgesde3d(bridgesde3d), 22
MCM. sde, 44, 49	moment.fptsde1d(fptsde1d), 31
mean.bridgesde1d(bridgesde1d), 16	moment.fptsde2d(fptsde2d), 34
mean.bridgesde2d(bridgesde2d), 19	moment.fptsde3d(fptsde3d), 38
mean.bridgesde3d(bridgesde3d), 22	moment.snssde1d(snssde1d),62
mean.fptsde1d(fptsde1d), 31	moment.snssde2d(snssde2d),65
mean.fptsde2d(fptsde2d), 34	moment.snssde3d(snssde3d), 69
mean.fptsde3d(fptsde3d), 38	moment.st.int(st.int), 74
mean.snssde1d(snssde1d), 62	
mean.snssde2d(snssde2d),65	Normal, <i>15</i>
mean.snssde3d(snssde3d), 69	NULL, 14, 17, 21, 24, 63, 67, 71
mean.st.int(st.int), 74	
Median (moment), 52	ode, <i>49</i>
Median.bridgesde1d(bridgesde1d), 16	optim, 26, 27
Median.bridgesde2d(bridgesde2d), 19	OU (HWV), 41
Median.bridgesde3d(bridgesde3d), 22	
Median.fptsde1d(fptsde1d), 31	par, <i>53</i>
Median.fptsde2d(fptsde2d), 34	plot.bridgesde1d(bridgesde1d), 16
Median.fptsde3d(fptsde3d), 38	plot.bridgesde2d(bridgesde2d), 19
Median.snssde1d(snssde1d), 62	plot.bridgesde3d(bridgesde3d), 22
Median.snssde2d(snssde2d), 65	plot.dfptsde1d(fptsde1d), 31
Median.snssde3d(snssde3d), 69	plot.dfptsde2d(fptsde2d), 34
Median.st.int(st.int), 74	plot.dfptsde3d(fptsde3d), 38
MEM. sde, 46, 48	plot.dsde1d(rsde1d),54
min.bridgesde1d(bridgesde1d), 16	plot.dsde2d(rsde2d),56
min.bridgesde2d (bridgesde2d), 19	plot.dsde3d(rsde3d),59
min.bridgesde3d (bridgesde3d), 22	plot.MCM.sde (MCM.sde), 44
min.fptsde1d(fptsde1d), 31	plot.snssde1d(snssde1d),62
min.fptsde2d(fptsde2d), 34	plot.snssde2d(snssde2d),65
min.fptsde3d(fptsde3d), 38	plot.snssde3d(snssde3d),69
min.snssde1d (snssde1d), 62	plot.st.int(st.int), 74
min.snssde2d (snssde2d), 65	plot2d, 53
//	•

plot2d.bridgesde2d(bridgesde2d), 19	rc0U, 42, 55, 60
plot2d.snssde2d(snssde2d),65	rng, <i>55</i> , <i>57</i> , <i>60</i>
plot3D (plot2d), 53	rsde1d, 9, 54
plot3d, <i>53</i>	rsde2d, <i>9</i> , 56
plot3D.bridgesde3d(bridgesde3d), 22	rsde3d, <i>9</i> , 59
plot3D.snssde3d(snssde3d), 69	rs0U, <i>42</i> , <i>55</i> , <i>60</i>
points.bridgesde1d(bridgesde1d), 16	
points.bridgesde2d(bridgesde2d), 19	scatterplot3d, 53
points.bridgesde3d(bridgesde3d), 22	sde.sim, <i>64</i> , <i>73</i>
points.snssde1d(snssde1d),62	Sim.DiffProc(Sim.DiffProc-package), 2
points.snssde2d(snssde2d),65	Sim.DiffProc-package, 2
points.snssde3d(snssde3d),69	skewness (moment), 52
points.st.int(st.int), 74	skewness.bridgesde1d(bridgesde1d), 16
points2d (plot2d), 53	skewness.bridgesde2d(bridgesde2d), 19
points2d.bridgesde2d(bridgesde2d), 19	skewness.bridgesde3d(bridgesde3d), 22
points2d.snssde2d(snssde2d),65	skewness.fptsde1d(fptsde1d),31
print.bridgesde1d(bridgesde1d), 16	skewness.fptsde2d(fptsde2d), 34
print.bridgesde2d (bridgesde2d), 19	skewness.fptsde3d(fptsde3d),38
print.bridgesde3d(bridgesde3d), 22	skewness.snssde1d(snssde1d), 62
print.dfptsde1d(fptsde1d),31	skewness.snssde2d(snssde2d),65
print.dfptsde2d(fptsde2d),34	skewness.snssde3d(snssde3d), 69
print.dfptsde3d(fptsde3d),38	skewness.st.int(st.int),74
print.dsde1d(rsde1d), 54	sm. density, 39, 55, 57, 60
print.dsde2d(rsde2d),56	snssde1d, <i>5</i> , <i>17</i> , <i>32</i> , <i>45</i> , <i>54</i> , 62, <i>73</i> , <i>76</i>
print.dsde3d(rsde3d),59	snssde2d, 5, 21, 35, 45, 53, 57, 64, 65, 73, 76
print.fitsde(fitsde), 26	snssde3d, 5, 24, 39, 45, 53, 60, 64, 68, 69, 76
print.fptsde1d(fptsde1d), 31	st.int, 3, 74
print.fptsde2d(fptsde2d), 34	summary.bridgesde1d(bridgesde1d), 16
print.fptsde3d(fptsde3d),38	summary.bridgesde2d(bridgesde2d), 19
print.MCM.sde (MCM.sde), 44	summary.bridgesde3d(bridgesde3d), 22
print.MEM.sde (MEM.sde), 48	summary.fitsde(fitsde), 26
print.snssde1d(snssde1d),62	summary.fptsde1d(fptsde1d), 31
print.snssde2d(snssde2d),65	summary.fptsde2d(fptsde2d), 34
print.snssde3d(snssde3d),69	summary.fptsde3d(fptsde3d), 38
print.st.int(st.int),74	summary.MEM.sde (MEM.sde), 48
	summary.snssde1d(snssde1d), 62
quantile.bridgesde1d(bridgesde1d), 16	summary.snssde2d(snssde2d),65
quantile.bridgesde2d(bridgesde2d), 19	summary.snssde3d(snssde3d), 69
quantile.bridgesde3d(bridgesde3d), 22	summary.st.int(st.int),74
quantile.fptsde1d(fptsde1d),31	time buildered 1 d /buildered 1 d) 16
quantile.fptsde2d(fptsde2d),34	time.bridgesde1d(bridgesde1d), 16
quantile.fptsde3d(fptsde3d),38	time.bridgesde2d(bridgesde2d), 19
quantile.snssde1d(snssde1d),62	time.bridgesde3d(bridgesde3d), 22
quantile.snssde2d(snssde2d),65	time.snssde1d(snssde1d),62
quantile.snssde3d(snssde3d),69	time.snssde2d (snssde2d), 65
quantile.st.int(st.int),74	time.snssde3d (snssde3d), 69
noPC 55 60	time.st.int(st.int), 74
rcBS, 55, 60	truehist, 32, 36, 39, 54, 57, 60
rcCIR, 55, 60	ts, 18, 26, 63, 64, 75

vcov.fitsde(fitsde), 26