

Masaaki Kijima

Stochastic Processes with Applications to Finance

Second Edition

Chapman & Hall/CRC FINANCIAL MATHEMATICS SERIES

Stochastic Processes with Applications to Finance

Second Edition

CHAPMAN & HALL/CRC

Financial Mathematics Series

Aims and scope:

The field of financial mathematics forms an ever-expanding slice of the financial sector. This series aims to capture new developments and summarize what is known over the whole spectrum of this field. It will include a broad range of textbooks, reference works and handbooks that are meant to appeal to both academics and practitioners. The inclusion of numerical code and concrete real-world examples is highly encouraged.

Series Editors

M.A.H. Dempster Centre for Financial Research Department of Pure Mathematics and Statistics University of Cambridge Dilip B. Madan Robert H. Smith School of Business University of Maryland

Rama Cont Department of Mathematics Imperial College

Published Titles

American-Style Derivatives; Valuation and Computation, *Jerome Detemple* Analysis, Geometry, and Modeling in Finance: Advanced Methods in Option Pricing, *Pierre Henry-Labordère*

Computational Methods in Finance, Ali Hirsa

Credit Risk: Models, Derivatives, and Management, Niklas Wagner

Engineering BGM, Alan Brace

Financial Modelling with Jump Processes, Rama Cont and Peter Tankov

Interest Rate Modeling: Theory and Practice, Lixin Wu

Introduction to Credit Risk Modeling, Second Edition, Christian Bluhm,

Ludger Overbeck, and Christoph Wagner

An Introduction to Exotic Option Pricing, Peter Buchen

Introduction to Stochastic Calculus Applied to Finance, Second Edition,

Damien Lamberton and Bernard Lapeyre

Monte Carlo Methods and Models in Finance and Insurance, *Ralf Korn, Elke Korn, and Gerald Kroisandt*

Monte Carlo Simulation with Applications to Finance, *Hui Wang*

Numerical Methods for Finance, John A. D. Appleby, David C. Edelman, and John J. H. Miller

Option Valuation: A First Course in Financial Mathematics, Hugo D. Junghenn

Portfolio Optimization and Performance Analysis, Jean-Luc Prigent

Quantitative Fund Management, M. A. H. Dempster, Georg Pflug,

and Gautam Mitra

Risk Analysis in Finance and Insurance, Second Edition, *Alexander Melnikov* Robust Libor Modelling and Pricing of Derivative Products, *John Schoenmakers*

Stochastic Finance: A Numeraire Approach, Jan Vecer

Stochastic Financial Models, Douglas Kennedy

Stochastic Processes with Applications to Finance, Second Edition,

Masaaki Kijima

Structured Credit Portfolio Analysis, Baskets & CDOs, *Christian Bluhm* and *Ludger Overbeck*

Understanding Risk: The Theory and Practice of Financial Risk Management, David Murphy

Unravelling the Credit Crunch, David Murphy

Stochastic Processes with Applications to Finance

Second Edition

Masaaki Kijima

CRC Press Taylor & Francis Group 6000 Broken Sound Parkway NW, Suite 300 Boca Raton, FL 33487-2742

© 2013 by Taylor & Francis Group, LLC CRC Press is an imprint of Taylor & Francis Group, an Informa business

No claim to original U.S. Government works Version Date: 20130408

International Standard Book Number-13: 978-1-4398-8484-3 (eBook - PDF)

This book contains information obtained from authentic and highly regarded sources. Reasonable efforts have been made to publish reliable data and information, but the author and publisher cannot assume responsibility for the validity of all materials or the consequences of their use. The authors and publishers have attempted to trace the copyright holders of all material reproduced in this publication and apologize to copyright holders if permission to publish in this form has not been obtained. If any copyright material has not been acknowledged please write and let us know so we may rectify in any future reprint.

Except as permitted under U.S. Copyright Law, no part of this book may be reprinted, reproduced, transmitted, or utilized in any form by any electronic, mechanical, or other means, now known or hereafter invented, including photocopying, microfilming, and recording, or in any information storage or retrieval system, without written permission from the publishers.

For permission to photocopy or use material electronically from this work, please access www.copyright.com (http://www.copyright.com/) or contact the Copyright Clearance Center, Inc. (CCC), 222 Rosewood Drive, Danvers, MA 01923, 978-750-8400. CCC is a not-for-profit organization that provides licenses and registration for a variety of users. For organizations that have been granted a photocopy license by the CCC, a separate system of payment has been arranged.

Trademark Notice: Product or corporate names may be trademarks or registered trademarks, and are used only for identification and explanation without intent to infringe.

Visit the Taylor & Francis Web site at http://www.taylorandfrancis.com

and the CRC Press Web site at http://www.crcpress.com

Contents

Pı	refac	e to the Second Edition	xi
Pı	efac	e to the First Edition	xiii
1	Ele	mentary Calculus: Toward Ito's Formula	1
	1.1	Exponential and Logarithmic Functions	1
	1.2	Differentiation	4
	1.3	Taylor's Expansion	8
	1.4	Ito's Formula	10
	1.5	Integration	12
	1.6	Exercises	16
2	Ele	ments in Probability	19
	2.1	The Sample Space and Probability	19
	2.2	Discrete Random Variables	21
	2.3	Continuous Random Variables	23
	2.4	Bivariate Random Variables	25
	2.5	Expectation	28
	2.6	Conditional Expectation	32
	2.7	Moment Generating Functions	35
	2.8	Copulas	37
	2.9	Exercises	39
3	Use	eful Distributions in Finance	43
	3.1	Binomial Distributions	43
	3.2	Other Discrete Distributions	45
	3.3	Normal and Log-Normal Distributions	48
	3.4	Other Continuous Distributions	51
	3.5	Multivariate Normal Distributions	56
	3.6	Exercises	60
4	Dei	rivative Securities	65
	4.1	The Money-Market Account	65
	4.2	Various Interest Rates	66
	4.3	Forward and Futures Contracts	70
	4.4	Options	72

viii CONTENTS

	4.5	Interest-Rate Derivatives	74
	4.6	Exercises	77
5	Cha	nge of Measures and the Pricing of Insurance Products	79
	5.1	Change of Measures Based on Positive Random Variables	79
	5.2	Black—Scholes Formula and Esscher Transform	82
	5.3	Premium Principles for Insurance Products	85
	5.4	Bühlmann's Equilibrium Pricing Model	89
	5.5	Exercises	95
6	A D	siscrete-Time Model for the Securities Market	99
	6.1	Price Processes	99
	6.2	Portfolio Value and Stochastic Integral	102
	6.3	No-Arbitrage and Replicating Portfolios	104
	6.4	Martingales and the Asset Pricing Theorem	108
	6.5	American Options	112
	6.6	Change of Measures Based on Positive Martingales	114
	6.7	Exercises	119
7	Ran	dom Walks	123
	7.1	The Mathematical Definition	123
	7.2	Transition Probabilities	124
	7.3	The Reflection Principle	127
	7.4	Change of Measures in Random Walks	130
	7.5	The Binomial Securities Market Model	133
	7.6	Exercises	136
8	The	Binomial Model	139
	8.1	The Single-Period Model	139
	8.2	Multiperiod Models	142
	8.3	The Binomial Model for American Options	146
	8.4	The Trinomial Model	147
	8.5	The Binomial Model for Interest-Rate Claims	149
	8.6	Exercises	152
9	A D	siscrete-Time Model for Defaultable Securities	155
	9.1	The Hazard Rate	155
	9.2	Discrete Cox Processes	157
	9.3	Pricing of Defaultable Securities	159
	9.4	Correlated Defaults	163
	9.5	Exercises	166
10		kov Chains	169
		Markov and Strong Markov Properties	169
		Transition Probabilities	170
	10.3	Absorbing Markov Chains	173

CONTENTS ix

	10.4 Applications to Finance	176
	10.5 Exercises	183
	M + C C 1 1 1 1 1 1 1 1	105
11	Monte Carlo Simulation	185
	11.1 Mathematical Backgrounds	185
	11.2 The Idea of Monte Carlo	187
	11.3 Generation of Random Numbers	190
	11.4 Some Examples from Financial Engineering	193
	11.5 Variance Reduction Methods	197
	11.6 Exercises	200
12	From Discrete to Continuous: Toward the Black-Scholes	203
	12.1 Brownian Motions	203
	12.2 The Central Limit Theorem Revisited	206
	12.3 The Black–Scholes Formula	209
	12.4 More on Brownian Motions	212
	12.5 Poisson Processes	215
	12.6 Exercises	219
10		000
13	Basic Stochastic Processes in Continuous Time	223
	13.1 Diffusion Processes	223
	13.2 Sample Paths of Brownian Motions	227
	13.3 Continuous-Time Martingales	229
	13.4 Stochastic Integrals	231
	13.5 Stochastic Differential Equations	235
	13.6 Ito's Formula Revisited	238
	13.7 Exercises	241
14	A Continuous-Time Model for the Securities Market	245
	14.1 Self-Financing Portfolio and No-Arbitrage	245
	14.2 Price Process Models	247
	14.3 The Black–Scholes Model	252
	14.4 The Risk-Neutral Method	255
	14.5 The Forward-Neutral Method	262
	14.6 Exercises	265
15	Term-Structure Models and Interest-Rate Derivatives	271
10	15.1 Spot-Rate Models	271
	15.1 Spot-Rate Models 15.2 The Pricing of Discount Bonds	$\frac{271}{274}$
	<u> </u>	
	15.3 Pricing of Interest-Rate Derivatives	280
	15.4 Forward LIBOR and Black's Formula	282
	15.5 Exercises	287
16	A Continuous-Time Model for Defaultable Securities	291
	16.1 The Structural Approach	291
	16.2 The Reduced-Form Approach	297

x	CONTENTS
16.3 Pricing of Credit Derivatives 16.4 Exercises	302 307
References	311
Index	317

Preface to the Second Edition

When I began writing the first edition of this book in 2000, financial engineering was a kind of "bubble" and people seemed to rely on the theory often too much. For example, the credit derivatives market has grown rapidly since 1992, and financial engineers have developed highly complicated derivatives such as credit default swap (CDS) and collateralized debt obligation (CDO). These financial instruments are linked to the credit characteristics of reference asset values, and they serve to protect risky portfolios as if they were an insurance against credit risks. People in the finance industry found the instruments useful and started selling/buying them without paying attention to the systematic risks involved in those products.

An extraordinary result soon appeared as the so-called Lehman shock (the credit crisis). The financial crisis affected the economies in many countries even outside the United States. Since then, mass media started blaming people in the finance industry, in particular financial engineers, because they cheated financial markets for their own benefit by making highly complicated products based on the mathematical theory. Of course, while the theory is used to create such awful derivative securities, those claims are not true at all.

Those who made the mistakes were people who used the theory of financial engineering without a thorough understanding of the risks and high ethical standards. I believe that financial engineering is a useful tool for risk management, and indeed sensible people acknowledge the importance of the theory for hedging such risks in our economy. For example, G20 wants to enhance the content of Basel accords; but to do that, we need advanced theory of financial engineering.

However, it is true that the current theory of financial engineering becomes too advanced to understand except by mathematical experts, because it requires a deep knowledge of various mathematical analyses. On the other hand, mathematicians are often not interested in actual markets. Hence, we need people who not only understand the theory of financial engineering, but who can also implement the theory in business with high ethical standards. The main goal of this book is to deliver the idea of mathematical theory in financial engineering by using only basic mathematical tools that are easy to understand, even for non-experts in mathematics.

During the past decade, I have found several important achievements in the finance industry. One is the merging of actuarial science and financial engineering. For example, insurance companies sell index-linked products such as equity-indexed annuities with annual reset. The pricing of such insurance products requires the knowledge of asset pricing theory, because the equity index can be traded in the market.

In actuarial literature, many probability transforms for pricing insurance risks have been developed. Among them, one of the most popular pricing methods is the Esscher transform. As finance researchers have pointed out, the Esscher transform is an exponential tilting (exponential change of measure) and has a sound economic interpretation. Also, the change of measure technique *itself* is useful for asset pricing theory. I include one chapter and many examples regarding the change of measure technique in this edition.

It is well known that tail dependence in insurance products does not vanish when their realized values are large in magnitude. That is, insurance products exhibit asymptotic dependence in the upper tail. It becomes standard to model such phenomena by using *copulas*. In particular, for the pricing of collateralized debt obligations, the industry convention to model the joint distribution of underlying assets is to employ a copula model. I include one section in Chapter 2 for copulas in this volume.

In summary, I inserted a new chapter "Change of Measures and the Pricing of Insurance Products" (Chapter 5) and added many materials from credit derivatives. Accordingly, former Chapter 14 is divided into three new chapters to extend the contents.

I dedicate this edition to all of my students for their continuous support. Technical contributions by Ryo Ishikawa are also appreciated. Last, but not least, I would like to thank my wife Mayumi and my family for their patience.

Masaaki Kijima Tokyo Metropolitan University

Preface to the First Edition

This book presents the theory of stochastic processes and their applications to finance. In recent years, it has become increasingly important to use the idea of stochastic processes to describe financial uncertainty. For example, a stochastic differential equation is commonly used for the modeling of price fluctuations, a Poisson process is suitable for the description of default events, and a Markov chain is used to describe the dynamics of credit ratings of a corporate bond. However, the general theory of stochastic processes seems difficult to understand except for mathematical experts, because it requires a deep knowledge of various mathematical analyses. For example, although stochastic calculus is the basic tool for the pricing of derivative securities, it is based on a sophisticated theory of functional analyses.

In contrast, this book explains the idea of stochastic processes based on a simple class of discrete processes. In particular, a Brownian motion is a limit of random walks and a stochastic differential equation is a limit of stochastic difference equations. A random walk is a stochastic process with independent, identically distributed binomial random variables. Despite its strong assumptions, the random walk can serve as the basis for many stochastic processes.

A discrete process precludes pathological situations (so it makes the presentation simpler) and is easy to understand intuitively, while the actual process often fluctuates continuously. However, the continuous process is obtained from discrete processes by taking a limit under some regularity conditions. In other words, a discrete process is considered to be an approximation of the continuous counterpart. Hence, it seems important to start with discrete processes in order to understand such sophisticated continuous processes. This book presents important results in discrete processes and explains how to transfer those results to the continuous counterparts.

This book is suitable for the reader with a little knowledge of mathematics. It gives an elementary introduction to the areas of real analysis and probability. Ito's formula is derived as a result of the elementary Taylor expansion. Other important subjects such as the change of measure formula (the Girsanov theorem), the reflection principle, and the Kolmogorov backward equation are explained by using random walks. Applications are taken from the pricing of derivative securities, and the Black–Scholes formula is obtained as a limit of binomial models. This book can serve as a text for courses on stochastic processes with a special emphasis on finance.

The pricing of corporate bonds and credit derivatives is also a main theme of this book. The idea of this important new subject is explained in terms

of discrete default models. In particular, a Poisson process is explained as a limit of random walks and a sophisticated Cox process is constructed in terms of a discrete hazard model. An absorbing Markov chain is another important topic, because it is used to describe the dynamics of credit ratings.

This book is organized as follows. In the first chapter, we begin with an introduction of some basic concepts of real calculus. A goal of this chapter is to derive Ito's formula from Taylor's expansion. The derivation is not mathematically rigorous, but the idea is helpful in many practical situations. Important results from elementary calculus are also presented for the reader's convenience.

Chapters 2 and 3 are concerned with the theory of basic probability and probability distributions useful for financial engineering. In particular, binomial and normal distributions are explained in some detail.

In Chapter 4, we explain derivative securities such as forward and futures contracts, options and swaps actually traded in financial markets. A *derivative security* is a security whose value depends on the values of other more basic underlying variables and, in recent years, has become more important than ever in financial markets.

Chapter 5 gives an overview of a general discrete-time model for the securities market in order to introduce various concepts important in financial engineering. In particular, self-financing and replicating portfolios play key roles for the pricing of derivative securities.

Chapter 6 provides a concise summary of the theory of random walks, the basis of the binomial model for the securities market. Detailed discussions of the binomial model are given in Chapter 7.

Chapter 8 considers a discrete model for the pricing of defaultable securities. A promising tool for this is the hazard-rate model. We demonstrate that a flexible model can be constructed in terms of random walks.

While Chapter 9 explains the importance of Markov chains in discrete time by showing various examples from finance, Chapter 10 is devoted to Monte Carlo simulation. As finance models become ever more complicated, practitioners want to use Monte Carlo simulation more and more. This chapter is intended to serve as an introduction to Monte Carlo simulation with an emphasis on how to use it in financial engineering.

In Chapter 11, we introduce Brownian motions and Poisson processes in continuous time. The central limit theorem is invoked to derive the Black–Scholes formula from the discrete binomial counterpart as a continuous limit. A technique to transfer results in random walks to results in the corresponding continuous-time setting is discussed.

Chapter 12 introduces the stochastic processes necessary for the development of continuous-time securities market models. Namely, we discuss diffusion processes, martingales, and stochastic integrals with respect to Brownian motions. A diffusion process is a natural extension of a Brownian motion and a solution to a stochastic differential equation, a key tool used to describe the stochastic behavior of security prices in finance. Our arguments in this chapter are not rigorous, but work for almost all practical situations.

Finally, in Chapter 13, we describe a general continuous-time model for the securities market, parallel to the discrete-time counterpart discussed in Chapter 5. The Black–Scholes model is discussed in detail as an application of the no-arbitrage pricing theorem. The risk-neutral and forward-neutral pricing methods are also presented, together with their applications for the pricing of financial products.

I dedicate this book to all of my students for their continuous support. Without their warm encouragement over the years, I could not have completed this book. In particular, I wish to thank Katsumasa Nishide, Takashi Shibata, and Satoshi Yamanaka for their technical contributions and helpful comments. The solutions of the exercises of this book listed in my Web page (http://www.comp.tmu.ac.jp/mkijima1957) are made by them. Technical contributions by Yasuko Naito are also appreciated. Last, I would like to thank my wife Mayumi and my family for their patience.

Masaaki Kijima Kvoto University

CHAPTER 1

Elementary Calculus: Toward Ito's Formula

Undoubtedly, one of the most useful formulas in financial engineering is Ito's formula. A goal of this chapter is to derive Ito's formula from Taylor's expansion. The derivation is not mathematically rigorous, but the idea is helpful in many practical situations of financial engineering. Important results from elementary calculus are also presented for the reader's convenience. See, for example, Bartle (1976) for more details.

1.1 Exponential and Logarithmic Functions

Exponential and logarithmic functions naturally arise in the theory of finance when we consider a continuous-time model. This section summarizes important properties of these functions.

Consider the limit of sequence $\{a_n\}$ defined by

$$a_n = \left(1 + \frac{1}{n}\right)^n, \quad n = 1, 2, \dots$$
 (1.1)

Note that the sequence $\{a_n\}$ is strictly increasing in n (Exercise 1.1). Associated with the sequence $\{a_n\}$ is the sequence $\{b_n\}$ defined by

$$b_n = \left(1 + \frac{1}{n}\right)^{n+1}, \quad n = 1, 2, \dots$$
 (1.2)

It can be readily shown that the sequence $\{b_n\}$ is strictly decreasing in n (Exercise 1.1) and $a_n < b_n$ for all n. Since

$$\lim_{n\to\infty}\frac{b_n}{a_n}=\lim_{n\to\infty}\left(1+\frac{1}{n}\right)=1,$$

we conclude that the two sequences $\{a_n\}$ and $\{b_n\}$ converge to the same limit. The limit is usually called the *base of natural logarithm* and denoted by e (the reason for this will become apparent later). That is,

$$e = \lim_{n \to \infty} \left(1 + \frac{1}{n} \right)^n. \tag{1.3}$$

The value is an irrational number ($e = 2.718281828459 \cdots$), that is, it cannot be represented by a fraction of two integers. Note from the above observation

				<i>J</i> · · · · · ·	<i>J</i>	1		
n	1	2	3	4	5		100	
a_n	2	2.25	2.37	2.44	2.49		2.71	
b_n	4	3.38	3.16	3.05	2.99	• • •	2.73	• • •

Table 1.1 Convergence of the Sequences to e

that

$$\left(1 + \frac{1}{n}\right)^n < e < \left(1 + \frac{1}{n}\right)^{n+1}, \quad n = 1, 2, \dots,$$

which provides an approximation for e. However, the convergence of the sequences to the number e are rather slow (see Table 1.1).

For any positive number x > 0, consider the limit of sequence

$$\left(1+\frac{x}{n}\right)^n, \quad n=1,2,\dots.$$

Let N = n/x. Since

$$\left(1 + \frac{x}{n}\right)^n = \left[\left(1 + \frac{1}{N}\right)^N\right]^x,$$

and since the function $g(y) = y^x$ is continuous in y for each x, it follows (see Proposition 1.3 below) that

$$e^x = \lim_{n \to \infty} \left(1 + \frac{x}{n}\right)^n, \quad x \ge 0,$$

where $e^0 = 1$ by definition. The function e^x is called an *exponential function* and plays an essential role in the theory of continuous finance. In the following, we often denote the exponential function e^x by $\exp\{x\}$.

More generally, the exponential function is defined by

$$e^{x} = \lim_{y \to \pm \infty} \left(1 + \frac{x}{y} \right)^{y}, \quad x \in \mathbb{R}, \tag{1.4}$$

where $\mathbb{R} = (-\infty, \infty)$ is the real line. The proof is left in Exercise 1.8. Notice that since x/y can be made arbitrarily small in the magnitude as $y \to \pm \infty$, the exponential function takes positive values only. Also, it is readily seen that e^x is strictly increasing in x. In fact, the exponential function e^x is positive and strictly increasing from 0 to ∞ as x runs from $-\infty$ to ∞ .

The logarithm $\log_a x$ is the inverse function of $y=a^x$, where a>0 and $a\neq 1$. That is, $x=\log_a y$ if and only if $y=a^x$. Hence, the logarithmic function $y=\log_a x$ (NOT $x=\log_a y$) is the mirror image of the function $y=a^x$ along the line y=x. The positive number a is called the base of logarithm. In particular, when a=e, the inverse function of $y=e^x$ is called the natural logarithm and denoted simply by $\log x$ or $\ln x$. The natural logarithmic function $y=\log x$ is the mirror image of the exponential function $y=e^x$ along the line y=x

Figure 1.1 The natural logarithmic and exponential functions.

(see Figure 1.1). The function $y = \log x$ is therefore increasing in x > 0 and ranges from $-\infty$ to ∞ .

At this point, some basic properties of exponential functions are provided without proof.

Proposition 1.1 Let a > 0 and $a \neq 1$. Then, for any real numbers x and y, we have the following.

(1)
$$a^{x+y} = a^x a^y$$
 (2) $(a^x)^y = a^{xy}$

The following basic properties of logarithmic functions can be obtained from Proposition 1.1. The proof is left in Exercise 1.3.

Proposition 1.2 Let a > 0 and $a \neq 1$. Then, for any positive numbers x and y, we have the following.

(1)
$$\log_a xy = \log_a x + \log_a y$$
 (2) $\log_a x^y = y \log_a x$

We note that, since $a^{-y} = 1/a^y$, Proposition 1.1(1) implies

$$a^{x-y} = \frac{a^x}{a^y}.$$

Similarly, since $\log_a y^{-1} = -\log_a y$, Proposition 1.2(1) implies

$$\log_a \frac{x}{y} = \log_a x - \log_a y.$$

For positive numbers a and b such that $a, b \neq 1$, let

$$c = \log_b a$$
.

Then, since $a = b^c$, we obtain from Proposition 1.1(2) that

$$a^x = b^{x \log_b a}, \quad x \in \mathbb{R}. \tag{1.5}$$

Since the logarithm is the inverse function of the exponential function, it follows from (1.5) that

$$\log_a x = \frac{\log_b x}{\log_b a}, \quad x > 0. \tag{1.6}$$

The formula (1.6) is called the *change of base* formula in logarithmic functions. By this reason, we usually take the most natural base, which is e, in logarithmic functions.

1.2 Differentiation

Let f(x) be a real-valued function defined on an open interval $I \subset \mathbb{R}$. The function f(x) is said to be *continuous* if, for any $x \in I$,

$$\lim_{h \to 0} f(x+h) = f(x). \tag{1.7}$$

Recall that the limit $\lim_{h\to 0} f(x+h)$ exists if and only if

$$\lim_{h \downarrow 0} f(x+h) = \lim_{h \uparrow 0} f(x+h),$$

that is, both the right and the left limits exist and coincide with each other. Hence, a function f(x) is continuous if the limit $\lim_{h\to 0} f(x+h)$ exists and coincides with the value f(x) for all $x\in I$. If the interval I is not open, then the limit in (1.7) for each endpoint of the interval is understood to be an appropriate right or left limit.

One of the most important properties of continuous functions is the following.

Proposition 1.3 Let I be an open interval, and suppose that a function f(x) is continuous in $x \in I$. Then,

$$\lim_{x \to c} f(g(x)) = f\left(\lim_{x \to c} g(x)\right),\,$$

provided that the limit $\lim_{x\to c} g(x) \in I$ exists.

For an open interval I, the real-valued function f(x) defined on I is said to be differentiable at $x \in I$, if the limit

$$\lim_{h \to 0} \frac{f(x+h) - f(x)}{h}, \quad x \in I, \tag{1.8}$$

exists; in which case we denote the limit by f'(x). The limit is often called the *derivative* in mathematics.* The function f(x) is called *differentiable* in the open interval I if it is differentiable at all $x \in I$. Note from (1.7) and (1.8) that any differentiable function is continuous.

^{*} In financial engineering, a derivative security is also called a derivative.

DIFFERENTIATION 5

Let y = f(x), and consider the changes in x and y. In (1.8), the denominator is the difference of x, denoted by Δx , that is, x is incremented by $\Delta x = h$. On the other hand, the numerator in (1.8) is the difference of y, denoted by Δy , when x changes to $x + \Delta x$. Hence, the derivative is the limit of the fraction $\Delta y/\Delta x$ as $\Delta x \to 0$. When $\Delta x \to 0$, the differences Δx and Δy become infinitesimally small. An infinitesimally small difference is called a differential. The differential of x is denoted by dx and the differential of y is dy. The derivative can then be viewed as the fraction of the differentials, that is, f'(x) = dy/dx. However, in finance literature, it is common to write this as

$$dy = f'(x)dx, (1.9)$$

provided that the function f(x) is differentiable. The reason for this expression becomes apparent later.

Proposition 1.4 (Chain Rule) For a composed function y = f(g(x)), let u = g(x) and y = f(u). If both f(u) and g(x) are differentiable, then

$$\frac{\mathrm{d}y}{\mathrm{d}x} = \frac{\mathrm{d}y}{\mathrm{d}u} \frac{\mathrm{d}u}{\mathrm{d}x}.$$

In other words, we have y' = f'(g(x))g'(x).

The chain rule in Proposition 1.4 for derivatives is easy to remember, since the derivative y' is the limit of the fraction $\Delta y/\Delta x$ as $\Delta x \to 0$, if it exists. The fraction is equal to

$$\frac{\Delta y}{\Delta x} = \frac{\Delta y}{\Delta u} \, \frac{\Delta u}{\Delta x}.$$

If both f(u) and g(x) are differentiable, then each fraction on the right-hand side converges to its derivative and the result follows.

The next result can be proved by a similar manner and the proof is left to the reader.

Proposition 1.5 For a given function f(x), let g(x) denote its inverse function. That is, y = f(x) if and only if x = g(y). If f(x) is differentiable, then g(x) is also differentiable and

$$\frac{\mathrm{d}y}{\mathrm{d}x} = \left(\frac{\mathrm{d}x}{\mathrm{d}y}\right)^{-1}.$$

Suppose that the derivative f'(x) is further differentiable. Then, we can consider the derivative of f'(x), which is denoted by f''(x). The function f(x) is said to be twice differentiable and f''(x) the second-order derivative. A higher order derivative can also be considered in the same way. In particular, the nth order derivative is denoted by $f^{(n)}(x)$ with $f^{(0)}(x) = f(x)$. Alternatively, for y = f(x), the nth order derivative is denoted by $\frac{\mathrm{d}^n y}{\mathrm{d}x^n}$, $\frac{\mathrm{d}^n}{\mathrm{d}x^n} f(x)$, and so forth. Now, consider the exponential function $y = a^x$, where a > 0 and $a \neq 1$. Since, as in Exercise 1.2(2),

$$\lim_{k \to 0} \frac{\log(1+k)}{k} = 1,$$

the change of variable $k = e^h - 1$ yields

$$\lim_{h \to 0} \frac{e^h - 1}{h} = 1.$$

Hence, by the definition (1.8), we obtain

$$(a^x)' = \lim_{h \to 0} \frac{a^{x+h} - a^x}{h} = \lim_{h \to 0} \frac{e^{h \log a} - 1}{h} a^x = a^x \log a.$$

In particular, when a = e, one has

$$(\mathbf{e}^x)' = \mathbf{e}^x. \tag{1.10}$$

Thus, the base e is the most convenient (and natural) as far as its derivatives are concerned.

Equation (1.10) tells us more. That is, the exponential function e^x is differentiable infinitely many times and the derivative is the same as the original function. The logarithmic function is also differentiable infinitely many times, but the derivative is not the same as the original function. This can be easily seen from Proposition 1.5. Consider the exponential function $y = e^x$. The derivative is given by $dy/dx = e^x$, and so we obtain

$$\frac{\mathrm{d}x}{\mathrm{d}y} = \frac{1}{\mathrm{e}^x} = \frac{1}{y}, \quad y > 0.$$

It follows that the derivative of the logarithmic function $y = \log x$ is given, by interchanging the roles of x and y, as y' = 1/x. The next proposition summarizes.

Proposition 1.6 For any positive integer n, we have the following.

(1)
$$\frac{\mathrm{d}^n}{\mathrm{d}x^n} \mathrm{e}^x = \mathrm{e}^x$$
 (2) $\frac{\mathrm{d}^n}{\mathrm{d}x^n} \log x = (-1)^{n-1} \frac{(n-1)!}{x^n}$

Here, the factorial n! is defined by n! = n(n-1)! with 0! = 1.

Many important properties of differentiable functions are obtained from the next fundamental result (see Exercise 1.4).

Proposition 1.7 (Mean Value Theorem) Suppose that f(x) is continuous on a closed interval [a,b] and differentiable in the open interval (a,b). Then, there exists a point c in (a,b) such that

$$f(b) - f(a) = f'(c)(b - a).$$

The statement of the mean value theorem is easy to remember (and verify) by drawing an appropriate diagram as in Figure 1.2.

The next result is the familiar rule on the evaluation of "indeterminant forms" and can be proved by means of a slight extension of the mean value theorem (see Exercises 1.5 and 1.6). Differentiable functions f(x) and g(x) are said to be of indeterminant form if f(c) = g(c) = 0 and g(x) and g'(x) do not vanish for $x \neq c$.

DIFFERENTIATION 7

Figure 1.2 The mean value theorem.

Proposition 1.8 (L'Hospital's Rule) Let f(x) and g(x) be differentiable in an open interval $I \subset \mathbb{R}$, and suppose that f(c) = g(c) = 0 for $c \in I$. Then,

$$\lim_{x \to c} \frac{f(x)}{g(x)} = \lim_{x \to c} \frac{f'(x)}{g'(x)}.$$

If the derivatives f'(x) and g'(x) are still of indeterminant form, L'Hospital's rule can be applied until the indeterminant is resolved.

The case where the functions become infinite at x = c, or where we have an "indeterminant" of some other form, can often be treated by taking logarithms, exponentials, or some other manipulations (see Exercises 1.7(3) and 1.8).

Let f(x,y) be a real-valued function of two variables x and y. Fix y, and take the derivative of f(x,y) with respect to x. This is possible if f(x,y) is differentiable in x, since f(x,y) is a function of single variable x with y being fixed. Such a derivative is called a partial derivative and denoted by $f_x(x,y)$. Similarly, the partial derivative of f(x,y) with respect to y is defined and denoted by $f_y(x,y)$. A higher order partial derivative is also considered in the same way. For example, $f_{xx}(x,y)$ is the partial derivative of $f_x(x,y)$ with respect to x. Note that $f_{xy}(x,y)$ is the partial derivative of $f_y(x,y)$ with respect to y while $f_{yx}(x,y)$ is the partial derivative of $f_y(x,y)$ with respect to x. In general, they are different, but they coincide with each other if they are continuous.

Let z = f(x, y) and consider a plane tangent to the function at (x, y). Such a plane is given by

$$g(u,v) = f(x,y) + \ell(u-x) + m(v-y), \quad (u,v) \in \mathbb{R}^2 \equiv \mathbb{R} \times \mathbb{R}, \quad (1.11)$$

for some ℓ and m. In the single-variable case, the derivative f'(x) is the slope

[†] Alternatively, we may write $\frac{\partial}{\partial x} f(x,y)$ for $f_x(x,y)$, $\frac{\partial^2}{\partial y \partial x} f(x,y)$ for $f_{xy}(x,y)$, and so forth.

of the uniquely determined straight line tangent to the function at x. Similarly, we call the function f(x,y) differentiable at point (x,y) if such a plane uniquely exists. Then, the function f(u,v) can be approximated arbitrarily close by the plane (1.11) at a neighborhood of (u,v)=(x,y). Formally, taking $u=x+\Delta x$ and v=y, that is, $\Delta y=0$, we have

$$f(x + \Delta x, y) \approx g(x + \Delta x, y) = f(x, y) + \ell \Delta x,$$

and this approximation can be made exact as $\Delta x \to 0$. It follows that the coefficient ℓ is equal to the partial derivative $f_x(x,y)$, since

$$\ell \approx \frac{f(x + \Delta x, y) - f(x, y)}{\Delta x}$$

and this approximation becomes exact as $\Delta x \to 0$. Similarly, we have $m = f_y(x, y)$, and so the difference of the function z, that is, $\Delta z \equiv f(x + \Delta x, y + \Delta y) - f(x, y)$, is approximated by

$$\Delta z \approx \Delta g(x,y) = f_x(x,y)\Delta x + f_y(x,y)\Delta y.$$
 (1.12)

Now, let $\Delta x \to 0$ and $\Delta y \to 0$ so that the approximation in (1.12) becomes exact. Then, the relation (1.12) can be represented in terms of the differentials. That is, we have proved that if z = f(x, y) is differentiable then

$$dz = f_x(x, y)dx + f_y(x, y)dy, \qquad (1.13)$$

which should be compared with (1.9). Equation (1.13) is often called the *total* derivative of z (see Exercise 1.9). We remark that the total derivative (1.13) exists if the first-order partial derivatives $f_x(x,y)$ and $f_y(x,y)$ are continuous. See Bartle (1976) for details.

1.3 Taylor's Expansion

This section begins by introducing the notion of small order.

Definition 1.1 A small order o(h) of h is a function of h satisfying

$$\lim_{h \to 0} \frac{o(h)}{h} = 0.$$

That is, o(h) converges to zero faster than h as $h \to 0$.

The derivative defined in (1.8) can be stated in terms of the small order. Suppose that the function y = f(x) is differentiable. Then, from (1.8), we obtain

$$\Delta y = f'(x)\Delta x + o(\Delta x), \tag{1.14}$$

where $\Delta y = f(x + \Delta x) - f(x)$, since $o(\Delta x)/\Delta x$ converges to zero as $\Delta x \to 0$. We note that, by the definition, a finite sum (more generally, a linear combination) of small orders of h is again a small order of h.

Suppose that a function f(x) is differentiable (n+1) times with derivatives $f^{(k)}(x)$, k = 1, 2, ..., n + 1. We want to approximate f(x) in terms of the

polynomial

$$g(x) = \sum_{k=0}^{n} \gamma_k (x - a)^k.$$
 (1.15)

The coefficients γ_k are determined in such a way that

$$f^{(k)}(a) = g^{(k)}(a), \quad k = 0, 1, \dots, n,$$

where $f^{(0)}(a) = f(a)$ and $g^{(0)}(a) = g(a)$.

Repeated applications of L'Hospital's rule yield

$$\lim_{x \to a} \frac{f(x) - g(x)}{(x - a)^n} = \lim_{x \to a} \frac{f'(x) - g'(x)}{n(x - a)^{n - 1}}$$

$$\vdots$$

$$= \lim_{x \to a} \frac{f^{(n)}(x) - g^{(n)}(x)}{n!} = 0.$$

It follows that

$$f(x) = g(x) + o((x-a)^n),$$

where $o((x-a)^n)$ denotes a small order of $(x-a)^n$. On the other hand, from (1.15), we have

$$g^{(k)}(a) = \gamma_k k!, \quad k = 0, 1, \dots, n.$$

Therefore, we obtain

$$\gamma_k = \frac{f^{(k)}(a)}{k!}, \quad k = 0, 1, \dots, n.$$

Proposition 1.9 (Taylor's Expansion) Any function f(x) can be expanded as

$$f(x) = f(a) + f'(a)(x - a) + \dots + \frac{f^{(n)}(a)}{n!}(x - a)^n + R,$$
 (1.16)

provided that the derivative $f^{(n+1)}(x)$ exists in an open interval (c,d), where $a \in (c,d)$ and $R = o((x-a)^n)$.

Equation (1.16) is called Taylor's expansion of order n for f(x) around x = a, and the term R is called the remainder.

In particular, when a=0, we have

$$f(x) = f(0) + f'(0)x + \frac{f''(0)}{2!}x^2 + \dots + \frac{f^{(n)}(0)}{n!}x^n + R.$$

For example, the exponential function e^x is differentiable infinitely many times, and its Taylor's expansion around the origin is given by

$$e^x = 1 + x + \frac{x^2}{2!} + \dots + \frac{x^n}{n!} + \dots = \sum_{n=0}^{\infty} \frac{x^n}{n!}.$$
 (1.17)

We remark that some textbooks use this equation as the definition of the exponential function e^x . See Exercise 1.10 for Taylor's expansion of a logarithmic function.

In financial engineering, it is often useful to consider differences of variables. That is, taking $x - a = \Delta x$ and a = x in Taylor's expansion (1.16), we have

$$\Delta y = f'(x)\Delta x + \dots + \frac{f^{(n)}(x)}{n!}(\Delta x)^n + o((\Delta x)^n). \tag{1.18}$$

Hence, Taylor's expansion is a higher extension of (1.14). When $\Delta x \to 0$, the difference Δx is replaced by the differential dx and, using the convention

$$(dx)^n = 0, \quad n > 1,$$
 (1.19)

we obtain (1.9).

Consider next a function z = f(x, y) of two variables, and suppose that it has partial derivatives of enough order. Taylor's expansion for the function z = f(x, y) can be obtained in the same manner. We omit the detail. But, analogous to (1.18), it can be shown that the difference of z = f(x, y) is expanded as

$$\Delta z = f_x \Delta x + f_y \Delta y + \frac{f_{xx}(\Delta x)^2 + 2f_{xy} \Delta x \Delta y + f_{yy}(\Delta y)^2}{2} + R, \quad (1.20)$$

where R denotes the remainder term. Here, we omit the variable (x, y) in the partial derivatives. Although we state the second-order Taylor expansion only, it will become evident that (1.20) is indeed enough for financial engineering practices.

1.4 Ito's Formula

In this section, we show that Ito's formula can be obtained by a standard application of Taylor's expansion (1.20).

Let x be a function of two variables, for example, time t and some state variable z, and consider the difference $\Delta x(t,z) = x(t+\Delta t,z+\Delta z) - x(t,z)$. In order to derive Ito's formula, we need to assume that

$$\Delta x(t,z) = \mu \Delta t + \sigma \Delta z \tag{1.21}$$

and, moreover, that Δt and Δz satisfy the relation

$$\Delta t = (\Delta z)^2. \tag{1.22}$$

For any *smooth* function y = f(t, x) with partial derivatives of enough order, we then have the following. From (1.21) and (1.22), we obtain

$$\Delta t \Delta x = \mu(\Delta t)^2 + \sigma(\Delta t)^{3/2} = o(\Delta t)$$

and

$$(\Delta x)^2 = \mu^2 (\Delta t)^2 + 2\mu \sigma (\Delta t)^{3/2} + \sigma^2 \Delta t = \sigma^2 \Delta t + o(\Delta t),$$

where the variable (t, z) is omitted. Since the term $o(\Delta t)$ is negligible compared to Δt , it follows from (1.20) that

$$\Delta y = \left(f_t + \mu f_x + \frac{\sigma^2}{2} f_{xx} \right) \Delta t + \sigma f_x \Delta z + R,$$

ITO'S FORMULA 11

where $R = o(\Delta t)$. The next result can be informally verified by replacing the differences with the corresponding differentials as $\Delta t \to 0.$ [‡] See Exercises 1.12 and 1.13 for applications of Ito's formula.

Theorem 1.1 (Ito's Formula) Under the above conditions, we have

$$dy = \left(f_t(t, x) + \mu f_x(t, x) + \frac{\sigma^2}{2} f_{xx}(t, x)\right) dt + \sigma f_x(t, x) dz.$$

In financial engineering, the state variable z is usually taken to be a standard Brownian motion (defined in Chapter 12), which is known to satisfy the relation (1.22) with the differences being replaced by the differentials. We shall explain this very important paradigm in Chapter 13.

If we assume another relationship rather than (1.22), we obtain the other form of Ito's formula, as the next example reveals.

Example 1.1 As in the case of Poisson processes (to be defined in Chapter 12), suppose that Δz is the same order as Δt and

$$(\Delta z)^n = \Delta z, \quad n = 1, 2, \dots$$
 (1.23)

Then, from (1.21), we have

$$(\Delta x)^n = \sigma^n \Delta z + o(\Delta t), \quad n = 2, 3, \dots$$

Hence, for a function y = f(t, x) with partial derivatives of any order, we obtain from Taylor's expansion that

$$\Delta y = f_t(t, x) \Delta t + \sum_{n=1}^{\infty} \frac{\partial^n}{\partial x^n} f(t, x) \frac{(\Delta x)^n}{n!}$$
$$= [f_t(t, x) + \mu f_x(t, x)] \Delta t + \left(\sum_{n=1}^{\infty} \frac{\partial^n}{\partial x^n} f(t, x) \frac{\sigma^n}{n!}\right) \Delta z,$$

where $\frac{\partial^n}{\partial x^n} f(t, x)$ denotes the *n*th order partial derivative of f(t, x) with respect to x. But, from (1.16) with $x - a = \sigma$ and a = x, we have

$$f(x+\sigma) = f(x) + f'(x)\sigma + \dots + \frac{f^{(n)}(x)}{n!}\sigma^n + \dots$$

It follows that

$$\sum_{n=1}^{\infty} \frac{\partial^n}{\partial x^n} f(t, x) \frac{\sigma^n}{n!} = f(t, x + \sigma) - f(t, x),$$

hence we obtain, as $\Delta t \to 0$,

$$dy = [f_t(t, x) + \mu f_x(t, x)] dt + [f(t, x + \sigma) - f(t, x)] dz.$$
 (1.24)

We shall return to a similar model in Chapter 14 (see Example 14.3).

[‡] As we shall see later, the variable satisfying (1.22) is not differentiable in the ordinary sense.

Figure 1.3 The Riemann sum as a sum of areas.

1.5 Integration

This section defines the Riemann–Stieltjes integral of a bounded function on a closed interval of \mathbb{R} , since the integral plays an important role in the theory of probability.

Recall that the area of a rectangle is given by a multiplication of two lengths. Roughly speaking, the shadowed area depicted in Figure 1.3 is calculated as a limit of the area of the unions of rectangles. To be more specific, let f(x) be a positive function defined on a closed interval J = [a, b]. A partition of J is a finite collection of non-overlapping subintervals whose union is equal to J. That is, $Q = (x_0, x_1, \ldots, x_n)$ is a partition of J if

$$a = x_0 < x_1 < \dots < x_n = b.$$

The interval $[x_{k-1}, x_k]$, k = 1, 2, ..., n, is called a *subinterval* in Q. Given the partition Q, a *Riemann sum* of f(x) is a real number S(f; Q) of the form

$$S(f;Q) = \sum_{k=1}^{n} f(\xi_k)(x_k - x_{k-1}), \qquad (1.25)$$

where the numbers ξ_k are chosen arbitrary such that $x_{k-1} \leq \xi_k \leq x_k$. Note that the Riemann sum provides an approximation of the shadowed area depicted in Figure 1.3.

The Riemann sum (1.25) can also be defined for a negative function by considering negative areas. In fact, it is defined for any bounded function. To see this, let us denote the *positive part* of a function f(x) by $f_{+}(x)$, that is,

$$f_{+}(x) = \max\{f(x), 0\}.$$

The negative part, denoted by $f_{-}(x)$, is defined by

$$f_{-}(x) = f_{+}(x) - f(x) \ge 0.$$

If f(x) is bounded, then the positive and negative parts are also bounded, and

INTEGRATION 13

the Riemann sum of f(x) is given by the difference of the Riemann sum of $f_{+}(x)$ and that of $f_{-}(x)$. In the rest of this section, we assume unless stated otherwise that the functions under consideration are bounded.

The next step is to consider a limit of Riemann sums. To this end, we need to define an appropriate sequence of partitions. That is, if Q_1 and Q_2 are partitions of J, we say that Q_2 is a refinement of Q_1 in the case that every subinterval in Q_2 is contained in some subinterval in Q_1 . The maximal length of subintervals in partition Q_n is denoted by d_n .

Now, consider a sequence of partitions, Q_1, Q_2, \ldots , such that Q_{n+1} is a refinement of Q_n and that $d_n \to 0$ as $n \to \infty$. If the sequence of Riemann sums $S(f; Q_n)$ converges to a real number for any such partitions as $n \to \infty$, then the limit is called the *Riemann integral* and denoted by $\int_a^b f(x) dx$. That is, we define

$$\int_{a}^{b} f(x) dx = \lim_{n \to \infty} S(f; Q_n), \tag{1.26}$$

where the limit is taken over all possible sequences of partitions of J = [a, b] such that Q_{n+1} is a refinement of Q_n and $d_n \to 0$ as $n \to \infty$.

Suppose that the integral $\int_a^b f(x) dx$ exists, so that the integral is approximated by a Riemann sum as

$$\int_{a}^{b} f(x) dx \approx \sum_{k=1}^{n} f(\xi_{k})(x_{k} - x_{k-1}).$$

Note that, under the above conditions, the difference $x_k - x_{k-1}$ tends to the differential dx and $f(\xi_k)$ to f(x) as $n \to \infty$. Hence, the meaning of the notation $\int_a^b f(x) dx$ should be clear.

Next, instead of considering the length $x_k - x_{k-1}$ in (1.25), we consider some other measure of magnitude of the subinterval $[x_{k-1}, x_k]$. Namely, suppose that the (possibly negative) total mass on the interval [a, x] is represented by a bounded function g(x). Then, the difference $\Delta g(x_k) \equiv g(x_k) - g(x_{k-1})$ denotes the (possibly negative) mass on the subinterval $[x_{k-1}, x_k]$. Similar to (1.25), a Riemann-Stieltjes sum of f(x) with respect to g(x) and corresponding to Q is defined as a real number S(f, g; Q) of the form

$$S(f, g; Q) = \sum_{k=1}^{n} f(\xi_k) \Delta g(x_k),$$
 (1.27)

where the numbers ξ_k are chosen arbitrary such that $x_{k-1} \leq \xi_k \leq x_k$. The Riemann-Stieltjes integral of f(x) with respect to g(x) is a limit of $S(f, g; Q_n)$ for any appropriate sequence of partitions and denoted by

$$\int_{a}^{b} f(x) dg(x) = \lim_{n \to \infty} S(f, g; Q_n).$$

The meaning of the differential dg in the integral should be clear. The function f(x) is called the *integrand* and g(x) the *integrator*. Sometimes, we say that f(x) is g-integrable if the Riemann–Stieltjes integral exists. In Chapter 13, we

shall define a stochastic integral as an integral of a process with respect to a Brownian motion.

Some easily verifiable properties of Riemann–Stieltjes integrals are in order. We assume that

$$\int_{a}^{b} f(x) \mathrm{d}g(x) = -\int_{b}^{a} f(x) \mathrm{d}g(x).$$

In the next proposition, we suppose that the Riemann–Stieltjes integrals under consideration exist. The proof is left to the reader.

Proposition 1.10 Let α_1 and α_2 be any real numbers.

(1) Suppose $f(x) = \alpha_1 f_1(x) + \alpha_2 f_2(x)$. Then,

$$\int_a^b f(x)\mathrm{d}g(x) = \alpha_1 \int_a^b f_1(x)\mathrm{d}g(x) + \alpha_2 \int_a^b f_2(x)\mathrm{d}g(x).$$

(2) Suppose $g(x) = \alpha_1 g_1(x) + \alpha_2 g_2(x)$. Then,

$$\int_a^b f(x)\mathrm{d}g(x) = \alpha_1 \int_a^b f(x)\mathrm{d}g_1(x) + \alpha_2 \int_a^b f(x)\mathrm{d}g_2(x).$$

(3) For any real number $c \in [a, b]$, we have

$$\int_a^b f(x)\mathrm{d}g(x) = \int_a^c f(x)\mathrm{d}g(x) + \int_c^b f(x)\mathrm{d}g(x).$$

We note that, if the integrator g(x) is differentiable, that is, dg(x) = g'(x)dx, then the Riemann–Stieltjes integral is reduced to the ordinary Riemann integral. That is,

$$\int_{a}^{b} f(x)dg(x) = \int_{a}^{b} f(x)g'(x)dx.$$
 (1.28)

On the other hand, if g(x) is a *simple* function in the sense that

$$g(x_0) = \alpha_0; \quad g(x) = \alpha_k, \quad x_{k-1} < x \le x_k,$$
 (1.29)

where $Q = (x_0, x_1, \dots, x_n)$ is a partition of the interval [a, b], and if f(x) is continuous at each x_k , then f(x) is g-integrable and

$$\int_{a}^{b} f(x)dg(x) = \sum_{k=0}^{n-1} (\alpha_{k+1} - \alpha_k) f(x_k).$$
 (1.30)

Exercise 1.14 contains some calculation of Riemann–Stieltjes integrals.

As is well known, the integral is the inverse operator of the differential. To confirm this, suppose that a function f(x) is continuous on [a, b] and that g(x) has a continuous derivative g'(x). Define

$$F(x) = \int_{a}^{x} f(y)dg(y), \quad x \in (a, b).$$

$$(1.31)$$

Let h > 0, and consider the difference of F(x). Then, by the mean value

INTEGRATION 15

theorem (Proposition 1.7), there exists a point c in (x, x + h) such that

$$\frac{F(x+h) - F(x)}{h} = \frac{1}{h} \int_{x}^{x+h} f(y) dg(y) = f(c)g'(c).$$

A similar result holds for the case h < 0. Since $c \to x$ as $h \to 0$ and since f(x) and g'(x) are continuous, we have F'(x) = f(x)g'(x), as desired. This result can be expressed as

$$F(x) = \int_{a}^{x} f(y) dg(y) \iff dF(x) = f(x) dg(x), \tag{1.32}$$

provided that the required differentiability and integrability are satisfied.

Now, if $(\Delta x)^2$ is negligible as in the ordinary differentiation, we obtain

$$(f(x)g(x))' = f'(x)g(x) + f(x)g'(x).$$
(1.33)

The proof is left to the reader. Since the integral is the inverse operator of the differential, we have

$$f(b)g(b) - f(a)g(a) = \int_a^b f'(x)g(x)dx + \int_a^b f(x)g'(x)dx,$$

provided that f(x) and g(x) are differentiable. In general, from (1.28), we expect the following important result:

$$\int_{a}^{b} f(x)dg(x) + \int_{a}^{b} g(x)df(x) = f(b)g(b) - f(a)g(a).$$
 (1.34)

The identity (1.34) is called the *integration by parts* formula (cf. Exercise 1.16). See Exercise 1.15 for another important formula for integrals.

Finally, we present two important results for integration without proof.

Proposition 1.11 (Dominated Convergence) Let J = [a,b], and suppose that g(x) is non-decreasing in $x \in J$. Suppose further that h(x) is gintegrable on J and, for each n,

$$|f_n(x)| \le h(x), \quad x \in J.$$

If $f_n(x)$ are g-integrable and $f_n(x)$ converge to a g-integrable function as $n \to \infty$ for each $x \in J$, then we have

$$\lim_{n \to \infty} \int_a^b f_n(x) dg(x) = \int_a^b \lim_{n \to \infty} f_n(x) dg(x).$$

Proposition 1.12 (Fubini's Theorem) For a function f(x,t) of two variables, suppose that either of the following converges:

$$\int_{c}^{d} \left\{ \int_{a}^{b} |f(x,t)| dx \right\} dt, \quad \int_{a}^{b} \left\{ \int_{c}^{d} |f(x,t)| dt \right\} dx.$$

Then, the other integral also converges, and we have

$$\int_{c}^{d} \left\{ \int_{a}^{b} f(x,t) dx \right\} dt = \int_{a}^{b} \left\{ \int_{c}^{d} f(x,t) dt \right\} dx.$$

Moreover, if $f(x,t) \geq 0$, then the equality always holds, including the possibility that both sides are infinite.

1.6 Exercises

Exercise 1.1 Show that the sequence $\{a_n\}$ defined by (1.1) is strictly increasing in n and that $\{b_n\}$ defined by (1.2) is strictly decreasing. *Hint*: Use the inequalities $(1-x)^n > 1 - nx$, 0 < x < 1, and $(1+x)^n > 1 + nx$, x > 0, for $n \ge 2$.

Exercise 1.2 Using (1.4), prove the following.

(1)
$$e = \lim_{h \to 0} (1+h)^{1/h}$$
 (2) $\lim_{h \to 0} \frac{\log(1+h)}{h} = 1$

Note: Do not use L'Hospital's rule.

Exercise 1.3 The logarithm $y = \log_a x$ is the inverse function of $y = a^x$. That is, $y = a^x$ if and only if $x = \log_a y$. Using this relation and Proposition 1.1, prove that Proposition 1.2 holds.

Exercise 1.4 Suppose that a function f(x) is continuous on [a, b] and differentiable in (a, b). Prove the following.

- (1) If f'(x) = 0 for a < x < b then f(x) is constant.
- (2) If f'(x) = g'(x) for a < x < b then f(x) and g(x) differ by a constant, where g(x) is assumed to be continuous on [a, b] and differentiable in (a, b).
- (3) If $f'(x) \ge 0$ for a < x < b then $f(x_1) \le f(x_2)$ for $x_1 < x_2$.
- (4) If f'(x) > 0 for a < x < b then $f(x_1) < f(x_2)$ for $x_1 < x_2$.
- (5) If $|f'(x)| \leq M$ for a < x < b then f(x) satisfies the Lipschitz condition:

$$|f(x_1) - f(x_2)| \le M|x_1 - x_2|, \quad a < x_1, x_2 < b.$$

Exercise 1.5 (Cauchy Mean Value Theorem) Let f(x) and g(x) be continuous on [a, b] and differentiable in (a, b). Prove that there exists a point c in (a, b) such that

$$f'(c)[g(b) - g(a)] = g'(c)[f(b) - f(a)].$$

Hint: For $g(b) \neq g(a)$, consider the function

$$\phi(x) = f(x) - f(a) - \frac{f(b) - f(a)}{g(b) - g(a)} [g(x) - g(a)].$$

Exercise 1.6 Prove L'Hospital's rule (Proposition 1.8) by using the Cauchy mean value theorem.

Exercise 1.7 Using L'Hospital's rule, calculate the following limits.

(1)
$$\lim_{x \to 1} \frac{x^2 - 1}{x - 1}$$
 (2) $\lim_{x \to \infty} \frac{x^2}{e^x}$ (3) $\lim_{x \to 0} x^x$

Hint: For (3), consider $y = \log x^x$.

EXERCISES 17

Exercise 1.8 Prove (1.4) by applying L'Hospital's rule.

Exercise 1.9 Obtain the total derivatives of the following functions whenever possible.

(1)
$$z = xy$$
 (2) $z = \exp\{x^2 + xy + y^2\}$ (3) $z = \frac{y}{\sqrt{x^2 - y^2}}$

Exercise 1.10 Prove the following.

$$\log(1+x) = \sum_{n=1}^{\infty} \frac{(-1)^{n-1}}{n} x^n, \quad |x| < 1.$$

Exercise 1.11 Obtain the second-order Taylor expansions of the following functions.

(1)
$$z = xy$$
 (2) $z = \exp\{x^2 + xy\}$ (3) $z = \frac{x}{y}$ $(y \neq 0)$

Exercise 1.12 Suppose that the variable x = x(t, z) at time t satisfies

$$dx = x(\mu dt + \sigma dz),$$

where $(dz)^2 = dt$. Applying Ito's formula (Theorem 1.1), prove that

$$d\log x = \left(\mu - \frac{\sigma^2}{2}\right)dt + \sigma dz.$$

Hint: Let $f(t, x) = \log x$.

Exercise 1.13 Suppose that the variable x = x(t, z) at time t satisfies

$$dx = \mu dt + \sigma dz$$

where $(dz)^2 = dt$. Let $y = e^{x-\mu t}$. Applying Ito's formula, obtain the equation for dy.

Exercise 1.14 Calculate the following Riemann–Stieltjes integrals.

(1)
$$\int_0^1 x \, d(x^2)$$
 (2) $\int_0^4 x^2 d[x]$ (3) $\int_0^1 x \, d(e^x)$

Here, [x] denotes the largest integer less than or equal to x.

Exercise 1.15 (Change of Variable Formula) Let $\phi(x)$ be defined on an interval $[\alpha, \beta]$ with a continuous derivative, and suppose that $a = \phi(\alpha)$ and $b = \phi(\beta)$. Show that, if f(x) is continuous on the range of $\phi(x)$, then

$$\int_{a}^{b} f(x) dx = \int_{a}^{\beta} f(\phi(t)) \phi'(t) dt.$$

Hint: Define $F(\xi) = \int_a^{\xi} f(x) dx$ and consider $H(t) = F(\phi(t))$.

Exercise 1.16 As in Exercise 1.13, suppose that the variables x = x(t, z) and y = y(t, z) satisfy

$$dx = \mu_x dt + \sigma_x dz$$
, $dy = \mu_y dt + \sigma_y dz$,

respectively, where $(dz)^2 = dt$. Using the result in Exercise 1.11(1), show that $d(xy) = xdy + ydx + \sigma_x\sigma_ydt.$

Compare this with (1.33). The integration by parts formula (1.34) does not hold in this setting.

CHAPTER 2

Elements in Probability

This chapter provides a concise summary of the theory of basic probability. In particular, a finite probability space is of interest because, in a discrete securities market model, the time horizon is finite and possible outcomes in each time is also finite. Probability distributions that are useful in financial engineering such as normal distributions are given in the next chapter. See, for example, Çinlar (1975), Karlin and Taylor (1975), Neuts (1973), and Ross (1983) for more detailed discussions of basic probability theory.

2.1 The Sample Space and Probability

In probability theory, the set of possible outcomes is called the *sample space* and usually denoted by Ω . Each outcome ω belonging to the sample space Ω is called an *elementary event*, while a subset A of Ω is called an *event*. In the terminology of set theory, Ω is the universal set, $\omega \in \Omega$ is an element, and $A \subset \Omega$ is a set.

In order to make the probability model precise, we need to declare what family of events will be considered. Let \mathcal{F} denote such a family of events. The family \mathcal{F} of events must satisfy the following properties:

[F1]
$$\Omega \in \mathcal{F}$$
,

[F2] If $A \subset \Omega$ is in \mathcal{F} then $A^c \in \mathcal{F}$, and

[F3] If
$$A_n \subset \Omega$$
, $n = 1, 2, ...$, are in \mathcal{F} then $\bigcup_{n=1}^{\infty} A_n \in \mathcal{F}$.

The family of events, \mathcal{F} , satisfying these properties is called a σ -field.

For each event $A \in \mathcal{F}$, the *probability* of A is denoted by $\mathbb{P}(A)$. In modern probability theory, probability is understood to be a set function, defined on \mathcal{F} , satisfying the following properties:

$$[PA1] \mathbb{P}(\Omega) = 1,$$

[PA2] $0 \leq \mathbb{P}(A) \leq 1$ for any event $A \in \mathcal{F}$, and

[PA3] For mutually exclusive events $A_n \in \mathcal{F}$, n = 1, 2, ..., that is, $A_i \cap A_j = \emptyset$ for $i \neq j$, we have

$$\mathbb{P}(A_1 \cup A_2 \cup \cdots) = \sum_{n=1}^{\infty} \mathbb{P}(A_n). \tag{2.1}$$

Note that the physical meaning of probability is not important in this definition. The property (2.1) is called the σ -additivity.

Definition 2.1 Given a sample space Ω and a σ -field \mathcal{F} , if a set function \mathbb{P} defined on \mathcal{F} satisfies the above properties, we call \mathbb{P} a probability measure (or probability for short). The triplet $(\Omega, \mathcal{F}, \mathbb{P})$ is called a probability space.

In the rest of this chapter, we assume that the σ -field \mathcal{F} is rich enough, meaning that all the events under consideration belong to \mathcal{F} . That is, we consider a probability of event without mentioning that the event indeed belongs to the σ -field. See Exercise 2.1 for an example of probability space.

From Axioms [PA1] and [PA2], probability takes values between 0 and 1, and the probability that something happens, that is, the event Ω occurs, is equal to unity. Axiom [PA3] plays an elementary role for the calculation of probability. For example, since event A and its complement A^c are disjoint, we obtain

$$\mathbb{P}(A) + \mathbb{P}(A^c) = \mathbb{P}(\Omega) = 1.$$

Hence, the probability of complementary event is given by

$$\mathbb{P}(A^c) = 1 - \mathbb{P}(A). \tag{2.2}$$

In particular, since $\emptyset = \Omega^c$, we have $\mathbb{P}(\emptyset) = 0$ for the empty set \emptyset . Of course, if A = B then $\mathbb{P}(A) = \mathbb{P}(B)$.

The role of Axiom [PA3] will be highlighted by the following example. See Exercise 2.2 for another example.

Example 2.1 For any events A and B, we have

$$A \cup B = (A \cap B^c) \cup (A \cap B) \cup (B \cap A^c).$$

What is crucial here is the fact that the events in the right-hand side are mutually exclusive even when A and B are *not* disjoint. Hence, we can apply (2.1) to obtain

$$\mathbb{P}(A \cup B) = \mathbb{P}(A \cap B^c) + \mathbb{P}(A \cap B) + \mathbb{P}(B \cap A^c).$$

Moreover, in the same spirit, we have

$$\mathbb{P}(A) = \mathbb{P}(A \cap B^c) + \mathbb{P}(A \cap B)$$

and

$$\mathbb{P}(B) = \mathbb{P}(B \cap A^c) + \mathbb{P}(A \cap B).$$

It follows that

$$\mathbb{P}(A \cup B) = \mathbb{P}(A) + \mathbb{P}(B) - \mathbb{P}(A \cap B)$$
 (2.3)

for any events A and B (see Figure 2.1). See Exercise 2.3 for a more general result.

The probability $\mathbb{P}(A \cap B)$ is called the *joint* probability of events A and B. Now, for events A and B such that $\mathbb{P}(B) > 0$, the *conditional probability* of A under B is defined by

$$\mathbb{P}(A|B) = \frac{\mathbb{P}(A \cap B)}{\mathbb{P}(B)}.$$
 (2.4)

That is, the conditional probability $\mathbb{P}(A|B)$ is the ratio of the joint probability $\mathbb{P}(A \cap B)$ to the probability $\mathbb{P}(B)$. In this regard, the event B plays the role

Figure 2.1 An interpretation of $\mathbb{P}(A \cup B)$.

of the sample space, and the meaning of the definition (2.4) should be clear. Moreover, from (2.4), we have

$$\mathbb{P}(A \cap B) = \mathbb{P}(B)\mathbb{P}(A|B) = \mathbb{P}(A)\mathbb{P}(B|A). \tag{2.5}$$

The joint probability of events A and B is given by the probability of B (A, respectively) times the conditional probability of A (B) under B (A). See Exercise 2.4 for a more general result.

Suppose that the sample space Ω is divided into mutually exclusive events A_1, A_2, \ldots , that is, $A_i \cap A_j = \emptyset$ for $i \neq j$ and $\Omega = \bigcup_{i=1}^{\infty} A_i$. Such a family of events is called a *partition* of Ω . Let B be another event, and consider

$$B = B \cap \Omega = \bigcup_{i=1}^{\infty} (B \cap A_i).$$

The family of events $\{B \cap A_i\}$ is a partition of B, since $(B \cap A_i) \cap (B \cap A_j) = \emptyset$ for $i \neq j$. It follows from (2.1) and (2.5) that

$$\mathbb{P}(B) = \sum_{i=1}^{\infty} \mathbb{P}(A_i) \mathbb{P}(B|A_i). \tag{2.6}$$

The formula (2.6) is called the *law of total probability* and plays a fundamental role in probability calculations. See Exercise 2.5 for a related result.

2.2 Discrete Random Variables

Suppose that the sample space Ω consists of a finite number of elementary events, say $\{\omega_1, \omega_2, \dots, \omega_n\}$, and consider a set function defined by

$$\mathbb{P}(\{\omega_i\}) = p_i, \quad i = 1, 2, \dots, n,$$

where $p_i > 0$ and $\sum_{i=1}^n p_i = 1$. Here, we implicitly assume that $\{\omega_i\} \in \mathcal{F}$, that is, \mathcal{F} contains all of the subsets of Ω . It is easy to see that

$$\mathbb{P}(A) = \sum_{i:\,\omega_i \in A} p_i$$

for any event $A \in \mathcal{F}$. The set function \mathbb{P} satisfies the condition (2.1), hence it defines a probability.

As an example, consider an experiment of rolling a die. In this case, the sample space is given by $\Omega = \{\omega_1, \omega_2, \dots, \omega_6\}$, where ω_i represents the outcome that the die lands with number i. If the die is fair, the plausible probability is to assign $\mathbb{P}(\{\omega_i\}) = 1/6$ to each outcome ω_i . However, this is not the only case (see Exercise 2.1). Even if the die is actually fair, you may assign another probability to each outcome. This causes no problem as far as the probability satisfies the requirement (2.1). Such a probability is often called the *subjective* probability.

The elementary events may not be real numbers. In the above example, ω_i itself does not represent a number. If you are interested in the number i, you must consider the mapping $\omega_i \to i$. But, if the problem is whether the outcome is an even number or not, the following mapping X may suffice:

$$X(\omega) = \begin{cases} 0, & \omega = \omega_i \text{ and } i \text{ is odd,} \\ 1, & \omega = \omega_i \text{ and } i \text{ is even.} \end{cases}$$

What is crucial here is that the probability of each outcome in X can be calculated based on the given probability $\{p_1, p_2, \ldots, p_6\}$, where $p_i = \mathbb{P}(\{\omega_i\})$. In this case, we obtain

$$\mathbb{P}\{X=1\} = p_2 + p_4 + p_6.$$

Here, it should be noted that we consider the event

$$A = \{\omega : X(\omega) = 1\},\$$

and the probability $\mathbb{P}(A)$ is denoted by $\mathbb{P}\{X=1\}$. Similarly, we have

$$\mathbb{P}\{X=0\} = p_1 + p_3 + p_5 = 1 - \mathbb{P}\{X=1\}.$$

Mathematically speaking, a mapping X from Ω to a subset of \mathbb{R} is called a random variable if the probability of each outcome of X can be calculated based on the given probability \mathbb{P} . More formally, a mapping X is said to be a random variable if $\mathbb{P}(\{\omega: a < X(\omega) \leq b\})$ can be calculated for every a < b. See Definition 2.2 below for the formal definition of random variables.

In what follows, we denote the probability $\mathbb{P}(\{\omega: X(\omega) \leq r\})$ by $\mathbb{P}\{X \leq r\}$, which reads "the probability that X is less than or equal to r." The curry bracket indicates that this is a simplified notation, and $\{X \leq r\}$ represents the event $\{\omega: X(\omega) \leq r\}$. The probabilities $\mathbb{P}\{X > r\}$, $\mathbb{P}\{a < X \leq b\}$, and so forth, are understood similarly. Note that $X(\omega)$ is a real number for each $\omega \in \Omega$. We will call $X(\omega)$ a realization of X.

When the sample space Ω is finite, there are only finitely many realizations of X, say $\Omega_X \equiv \{x_1, x_2, \dots, x_m\}$, where $m \leq n$ and n is the number of elementary events. The probability of $B \subset \Omega_X$ can be calculated based on the probabilities

$$p_j^X \equiv \mathbb{P}\{X = x_j\}, \quad j = 1, 2, \dots, m.$$

Moreover, $\sum_{j=1}^{m} p_j^X = 1$. This is so, since X is a function defined on Ω and the events $\{X = x_j\}$ are mutually exclusive. The probability $\{p_1^X, p_2^X, \dots, p_m^X\}$ is

often called an *induced* probability; however, we call it simply a probability by abusing the terminology. The set Ω_X is also called the *sample space* of X.

Conversely, suppose that we are given sets of real numbers $\{x_1, x_2, \ldots, x_m\}$ and $\{p_1, p_2, \ldots, p_m\}$, where $p_j > 0$, $j = 1, 2, \ldots, m$, and $\sum_{j=1}^m p_j = 1$. Following the above arguments backward, we conclude that there exists a random variable X defined on Ω such that $\mathbb{P}\{X = x_j\} = p_j$. Therefore, the set of real numbers $\{x_1, x_2, \ldots, x_m\}$ can be considered as a sample space of X and $\{p_1, p_2, \ldots, p_m\}$ a probability. The pair of sample space and probability is called a probability distribution or distribution for short. This is the reason why we often start from a probability distribution without constructing a probability space explicitly. It should be noted that there may exist another random variable Y that has the same distribution as X. If this is the case, we denote $X \stackrel{d}{=} Y$, and X and Y are said to be equal in law.

Let h(x) be a function defined on \mathbb{R} , and consider h(X) for a random variable X. If the sample space is finite, it is easily seen that h(X) is also a random variable, since h(X) can be seen as a composed mapping from Ω to \mathbb{R} , and the distribution of h(X) is obtained from the distribution of X.

Example 2.2 Suppose that the set of realizations of a random variable X is $\{-2, -1, 0, 1, 2\}$, and consider $Y = X^2$. The sample space of Y is $\{0, 1, 4\}$ and the probability of Y is obtained as $\mathbb{P}\{Y = 0\} = \mathbb{P}\{X = 0\}$ and

$$\mathbb{P}\{Y = 1\} = \mathbb{P}\{X = 1\} + \mathbb{P}\{X = -1\}.$$

The probability $\mathbb{P}\{Y=4\}$ can be obtained similarly. It is readily seen that $\sum_{i} \mathbb{P}\{Y=i\} = 1$ and so, Y is a random variable.

2.3 Continuous Random Variables

A discrete probability model precludes pathological situations (so it makes the presentation simpler) and is easy to understand intuitively. However, there are many instances whose outcomes cannot be described by a discrete model. Also, a continuous model is often easier to calculate. This section provides a concise summary of continuous random variables.

Before proceeding, we mention that a continuous probability model requires a careful mathematical treatment. To see this, consider a fictitious experiment where you drop a pin on the interval (0,1). First, the interval is divided into n subintervals with equal lengths. If your throw is completely random, the probability that the pin drops on some particular subinterval is one over n. This is the setting of finite probability model. Now, consider the continuous model, that is, we let n tend to infinity. Then, the probability that the pin drops on any point is zero, although the pin will be somewhere on the interval! There must be something wrong in this argument. The flaw occurs because we take the same argument for the continuous case as for the discrete case.

In order to avoid such a flaw, we make the role of the σ -field more explicit. In the above example, we let \mathcal{F} be the σ -field that contains all the open subintervals of (0,1), not just all the points in (0,1) as above. Because your throw

is completely random, the probability that the pin drops on a subinterval $(a,b) \subset (0,1)$ will be b-a. The probability space constructed in this way has no ambiguity. The problem of how to construct the probability space becomes important for the continuous case.

We give the formal definition of random variables. See also Definition 6.1 in Chapter 6.

Definition 2.2 Given a probability space $(\Omega, \mathcal{F}, \mathbb{P})$, let X be a mapping from Ω to an interval I of the real line $I\!\!R$. The mapping X is said to be a random variable if, for any a < b, $\{\omega : a < X(\omega) \le b\} \in \mathcal{F}$. In this case, X is said to be \mathcal{F} -measurable.

In other words, since the probability \mathbb{P} is a set function defined on \mathcal{F} , X is an \mathcal{F} -measurable random variable if the probability $\mathbb{P}(\{\omega: a < X(\omega) \leq b\})$ for any a < b is known. That is, if X is a random variable, then we know in principle the probability that a realization of X is in the interval (a, b]. For notational simplicity, we write $\mathbb{P}\{a < X \leq b\}$ as before.

A random variable X is said to be *continuous*, if the set of realizations of X is an interval I of the real line and there exists a non-negative function f(x) such that

$$\mathbb{P}\{a \le X \le b\} = \int_{a}^{b} f(x) dx \tag{2.7}$$

for any $[a, b] \subset I$. The function f(x) defined on I is called the (probability) density function of X.* Conversely, the density function f(x), $x \in I$, defines the continuous random variable X. Also, from (2.7), if we define

$$F(x) = \int_{-\infty}^{x} f(y) dy = \mathbb{P}\{X \le x\}, \quad x \in I,$$

where f(x) = 0 for $x \notin I$, we obtain

$$f(x) = \frac{\mathrm{d}}{\mathrm{d}x} F(x), \quad x \in I. \tag{2.8}$$

The function F(x) is called the (cumulative) distribution function of X. It is readily seen that the density function satisfies

$$f(x) \ge 0, \quad \int_{I} f(x) \mathrm{d}x = 1,$$
 (2.9)

and is characterized by these properties. Also, for sufficiently small h>0, the mean value theorem (Proposition 1.7) asserts that there exists some c such that

$$\frac{1}{h} \mathbb{P}\{x < X \le x + h\} = f(c), \quad x < c < x + h.$$

Hence, the density function can be thought of as the *intensity* that the random variable X takes values on a neighborhood of x. It should be noted that the density function itself does not represent a probability. So, f(x) can be greater

^{*} The density function is not uniquely defined. However, it is common to take the most "natural" one as the density function, for example, the one being continuous, if it exists.

than unity for some x as far as it satisfies the properties given in (2.9). Finally, for any $x \in \mathbb{R}$, the continuous random variable satisfies

$$\mathbb{P}\{X=x\}=0.$$

Hence, for example, we have $\mathbb{P}\{a < X < b\} = \mathbb{P}\{a \le X \le b\}$ for continuous random variable X.

Example 2.3 Since the density function f(x) is non-negative, the distribution function F(x) is non-decreasing in x. It satisfies $F(-\infty) = 0$ and $F(\infty) = 1$. Moreover, the distribution function F(x) is right-continuous in the sense that $F(x) = \lim_{h \downarrow 0} F(x+h)$. Conversely, a distribution function is characterized by these properties. For example, the function defined by

$$F(x) = \frac{\log(1+\beta x)}{\log(1+\beta)}, \quad 0 \le x \le 1,$$

is a distribution function for any $\beta > 0$. The density function is obtained from (2.8) and given by

$$f(x) = \frac{\beta}{\log(1+\beta)} \frac{1}{1+\beta x}, \quad 0 \le x \le 1.$$

This continuous distribution is called the *Bradford distribution*. See Exercise 2.6 for other examples.

2.4 Bivariate Random Variables

Given a probability space $(\Omega, \mathcal{F}, \mathbb{P})$, consider a two-dimensional mapping (X, Y) from Ω to \mathbb{R}^2 . As for the univariate case, the mapping is said to be a (bivariate) random variable if the probability

$$\mathbb{P}(\{\omega : x_1 < X(\omega) \le x_2, y_1 < Y(\omega) \le y_2\})$$

can be calculated for any $(x_1, x_2) \times (y_1, y_2) \subset \mathbb{R}^2$. As before, we denote the probability by $\mathbb{P}\{x_1 < X \leq x_2, y_1 < Y \leq y_2\}$, which reads the probability that X is in the interval $(x_1, x_2]$ and Y is in the interval $(y_1, y_2]$ simultaneously. A higher-variate random variable can be defined in the same manner. See Section 2.8 of this chapter.

When the sample space Ω is finite, there are only finitely many realizations of (X,Y), say $\Omega_{XY} \equiv \{(x_i,y_j); i=1,2,\ldots,m, j=1,2,\ldots,n\}$, and the probability of event in Ω_{XY} can be calculated based on the *joint probability*

$$p_{ij} \equiv \mathbb{P}\{X = x_i, Y = y_j\}, \quad i = 1, 2, \dots, m, \ j = 1, 2, \dots, n.$$

It is noted that the joint probability satisfies the properties

$$p_{ij} \ge 0, \quad \sum_{i=1}^{m} \sum_{j=1}^{n} p_{ij} = 1$$

and is characterized by these properties.

The marginal distribution of X can be obtained from the joint distribution. That is,

$$\mathbb{P}\{X = x_i\} = \sum_{j=1}^n \mathbb{P}\{X = x_i, Y = y_j\}, \quad i = 1, 2, \dots, m.$$
 (2.10)

The marginal distribution of Y is obtained similarly. Also, from (2.4), the conditional distribution of X under $\{Y = y_j\}$ is defined as

$$\mathbb{P}\{X = x_i | Y = y_j\} = \frac{\mathbb{P}\{X = x_i, Y = y_j\}}{\mathbb{P}\{Y = y_j\}}, \quad i = 1, 2, \dots, m,$$
 (2.11)

provided $\mathbb{P}{Y = y_j} > 0$. The conditional distribution of Y under $\{X = x_i\}$ is defined similarly.

From (2.11) and (2.10), we have another form of the law of total probability

$$\mathbb{P}\{X = x_i\} = \sum_{j=1}^n \mathbb{P}\{Y = y_j\} \mathbb{P}\{X = x_i | Y = y_j\}, \quad i = 1, 2, \dots, m, \quad (2.12)$$

for discrete random variables X and Y; cf. (2.6).

In general, the marginal distribution can be calculated from the joint distribution; see (2.10), but not vice versa. The converse is true only under independence, which we formally define next.

Definition 2.3 Two discrete random variables X and Y are said to be *independent* if, for any realizations x_i and y_j ,

$$\mathbb{P}\{X = x_i, Y = y_j\} = \mathbb{P}\{X = x_i\} \mathbb{P}\{Y = y_j\}. \tag{2.13}$$

Independence of more than two discrete random variables is defined similarly.

Suppose that discrete random variables X and Y are independent. Then, from (2.11), we have

$$\mathbb{P}\{X = x_i | Y = y_j\} = \mathbb{P}\{X = x_i\},\$$

where $\mathbb{P}\{Y = y_j\} > 0$. That is, the information $\{Y = y_j\}$ does not affect the probability of X. Similarly, the information $\{X = x_i\}$ does not affect the probability of Y, since

$$\mathbb{P}\{Y = y_j | X = x_i\} = \mathbb{P}\{Y = y_j\}.$$

Independence is intuitively interpreted by this observation. More generally, if random variables X_1, X_2, \ldots, X_n are independent, then

$$\mathbb{P}\{X_n \in A_n | X_1 \in A_1, \dots, X_{n-1} \in A_{n-1}\} = \mathbb{P}\{X_n \in A_n\},\$$

provided that $\mathbb{P}\{X_1 \in A_1, \dots, X_{n-1} \in A_{n-1}\} > 0$. That is, the probability distribution of X_n is unaffected by knowing the information about the other random variables.

Example 2.4 Independence property is merely a result of Equation (2.13) and can be counterintuitive. For example, consider a random variable (X, Y)

with the joint probability

$$\begin{array}{c|ccccc} X \backslash Y & -1 & 0 & 1 \\ \hline -1 & 3/32 & 5/32 & 1/32 \\ 0 & 5/32 & 8/32 & 3/32 \\ 1 & 3/32 & 3/32 & 1/32 \\ \end{array}$$

Since $\mathbb{P}\{X=1\}=7/32$, $\mathbb{P}\{Y=1\}=5/32$, and $\mathbb{P}\{X=1,Y=1\}=1/32$, X and Y are not independent. However, it is readily seen that X^2 and Y^2 are independent. The proof is left to the reader. See Exercise 2.8 for another example.

We now turn to the continuous case. For a bivariate random variable (X, Y) defined on \mathbb{R}^2 , if there exists a two-dimensional function f(x, y) such that

$$\mathbb{P}\{a \le X \le b, c \le Y \le d\} = \int_{c}^{d} \int_{a}^{b} f(x, y) dx dy$$

for any $[a,b] \times [c,d] \subset \mathbb{R}^2$, then (X,Y) is called *continuous*. The function f(x,y) is called the *joint* density function of (X,Y). The joint density function satisfies

$$f(x,y) \ge 0, \quad \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} f(x,y) dx dy = 1,$$

and is characterized by these properties. See Exercise 2.9 for an example.

As for the discrete case, the marginal density of X is obtained by

$$f_X(x) = \int_{-\infty}^{\infty} f(x, y) dy, \quad x \in \mathbb{R}.$$
 (2.14)

The marginal density of Y is obtained similarly. The *conditional* density of X given $\{Y = y\}$ is defined by

$$f(x|y) = \frac{f(x,y)}{f_Y(y)}, \quad x \in \mathbb{R}, \tag{2.15}$$

provided that $f_Y(y) > 0$. The conditional density of Y given $\{X = x\}$ is defined similarly.

From (2.14) and (2.15), the law of total probability is given by

$$f_X(x) = \int_{-\infty}^{\infty} f_Y(y) f(x|y) dy, \quad x \in \mathbb{R},$$
 (2.16)

in the continuous case; cf. (2.12).

Example 2.5 Suppose that, given a parameter θ , a (possibly multivariate) random variable X has a density function $f(x|\theta)$, but the parameter θ itself is a random variable defined on I. In this case, X is said to follow a *mixture distribution*. Suppose that the density function of θ is $g(\theta)$, $\theta \in I$. Then, from (2.16), we have

$$f(x) = \int_{I} f(x|\theta)g(\theta)d\theta.$$

On the other hand, given a realization x, the function defined by

$$h(\theta|x) = \frac{f(x|\theta)g(\theta)}{\int_{I} f(x|\theta)g(\theta)d\theta}, \quad \theta \in I,$$
(2.17)

satisfies the properties in (2.9), so $h(\theta|x)$ is a density function of θ for the given x. Compare this result with the Bayes formula given in Exercise 2.5. The function $h(\theta|x)$ is called the *posterior* distribution of θ given the realization x, while the density $g(\theta)$ is called the *prior* distribution.

Definition 2.4 Two continuous random variables X and Y are said to be independent if, for all x and y,

$$f(x,y) = f_X(x)f_Y(y).$$
 (2.18)

Independence of more than two continuous random variables is defined similarly.

Finally, we formally define a family of independent and identically distributed (IID for short) random variables. The IID assumption leads to such classic limit theorems as the strong law of large numbers and the central limit theorem (see Chapter 11).

Definition 2.5 A family of random variables $X_1, X_2, ...$ is said to be *independent and identically distributed* (IID) if any finite collection of them, say $(X_{k_1}, X_{k_2}, ..., X_{k_n})$, are independent and the distribution of each random variable is the same.

2.5 Expectation

Let X be a discrete random variable with probability distribution

$$p_i = \mathbb{P}\{X = x_i\}, \quad i = 1, 2, \dots$$

For a real-valued function h(x), the expectation is defined by

$$\mathbb{E}[h(X)] = \sum_{i=1}^{\infty} h(x_i) p_i, \qquad (2.19)$$

provided that

$$\mathbb{E}[|h(X)|] = \sum_{i=1}^{\infty} |h(x_i)| p_i < \infty.$$

If $\mathbb{E}[|h(X)|] = \infty$, we say that the expectation does not exist. The expectation plays a central role in the theory of probability.

In particular, when $h(x) = x^n$, n = 1, 2, ..., we have

$$\mathbb{E}\left[X^n\right] = \sum_{i=1}^{\infty} x_i^n p_i,\tag{2.20}$$

called the *nth moment* of X, if it exists. The case that n=1 is usually called

EXPECTATION 29

the mean of X. The variance of X is defined, if it exists, by

$$\mathbb{V}[X] \equiv \mathbb{E}\left[(X - \mathbb{E}[X])^2 \right] = \sum_{i=1}^{\infty} (x_i - \mathbb{E}[X])^2 p_i. \tag{2.21}$$

The square root of the variance, $\sigma_X = \sqrt{\mathbb{V}[X]}$, is called the *standard deviation* of X. The standard deviation (or variance) is used as a measure of spread or dispersion of the distribution around the mean. The bigger the standard deviation, the wider the spread, and there is more chance of having a value far below (and also above) the mean.

From (2.21), the variance (and also the standard deviation) has the following property. We note that the next result holds in general.

Proposition 2.1 For any random variable X, the variance $\mathbb{V}[X]$ is non-negative, and $\mathbb{V}[X] = 0$ if and only if X is constant, that is, $\mathbb{P}\{X = x\} = 1$ for some x.

The expected value of a continuous random variable is defined in terms of the density function. Let f(x) be the density function of random variable X. Then, for any real-valued function h(x), the expectation is defined by

$$\mathbb{E}[h(X)] = \int_{-\infty}^{\infty} h(x)f(x)dx,$$
(2.22)

provided that $\int_{-\infty}^{\infty} |h(x)| f(x) dx < \infty$; otherwise, the expectation does not exist. The mean of X, if it exists, is

$$\mathbb{E}[X] = \int_{-\infty}^{\infty} x f(x) \mathrm{d}x,$$

while the variance of X is defined by

$$\mathbb{V}[X] = \int_{-\infty}^{\infty} (x - \mathbb{E}[X])^2 f(x) dx.$$

See Exercise 2.10 for another expression of the mean $\mathbb{E}[X]$.

It should be noted that the expectation, if it exists, can be expressed in terms of the Riemann–Stieltjes integral. That is, in general,

$$\mathbb{E}[h(X)] = \int_{-\infty}^{\infty} h(x) dF(x),$$

where F(x) denotes the distribution function of X.

Expectation and probability are related through the indicator function. For any event A, the *indicator function* 1_A means $1_A = 1$ if A is true and $1_A = 0$ otherwise. See Exercise 2.11 for an application of the next result.

Proposition 2.2 For any random variable X and an interval $I \subset \mathbb{R}$, we have

$$\mathbb{E}\left[1_{\{X\in I\}}\right] = \mathbb{P}\{X\in I\}.$$

Proof. From (2.19), we obtain

$$\mathbb{E}\left[1_{\{X \in I\}}\right] = 1 \times \mathbb{P}\{1_{\{X \in I\}} = 1\} + 0 \times \mathbb{P}\{1_{\{X \in I\}} = 0\}.$$

But, the event $\{1_{\{X \in I\}} = 1\}$ is equivalent to the event $\{X \in I\}$.

Let (X,Y) be a bivariate random variable with joint distribution function $F(x,y) = \mathbb{P}\{X \leq x, Y \leq y\}$ defined on \mathbb{R}^2 . For a two-dimensional function h(x,y), the expectation is defined by

$$\mathbb{E}[h(X,Y)] = \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} h(x,y) dF(x,y), \qquad (2.23)$$

provided that $\int_{-\infty}^{\infty} \int_{-\infty}^{\infty} |h(x,y)| dF(x,y) < \infty$. That is, in the discrete case, the expectation is given by

$$\mathbb{E}[h(X,Y)] = \sum_{i=1}^{\infty} \sum_{j=1}^{\infty} h(x_i, y_j) \mathbb{P}\{X = x_i, Y = y_j\},\$$

while we have

$$\mathbb{E}[h(X,Y)] = \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} h(x,y)f(x,y) dxdy$$

in the continuous case, where f(x,y) is the joint density function of (X,Y). In particular, when h(x,y) = ax + by, we have

$$\mathbb{E}[aX + bY] = \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} (ax + by) dF(x, y)$$

$$= a \int_{-\infty}^{\infty} x \int_{y=-\infty}^{\infty} dF(x, y) + b \int_{-\infty}^{\infty} y \int_{x=-\infty}^{\infty} dF(x, y)$$

$$= a \int_{-\infty}^{\infty} x dF_X(x) + b \int_{-\infty}^{\infty} y dF_Y(y),$$

so that

$$\mathbb{E}[aX + bY] = a\mathbb{E}[X] + b\mathbb{E}[Y], \tag{2.24}$$

provided that all the expectations exist. Here, $F_X(x)$ and $F_Y(x)$ denote the marginal distribution functions of X and Y, respectively.

In general, we have the following important result. The next result is referred to as the *linearity of expectation*.

Proposition 2.3 Let $X_1, X_2, ..., X_n$ be any random variables. For any real numbers $a_1, a_2, ..., a_n$, we have

$$\mathbb{E}[a_1X_1 + a_2X_2 + \dots + a_nX_n] = \sum_{i=1}^n a_i\mathbb{E}[X_i],$$

provided that the expectations exist.

The *covariance* between two random variables X and Y is defined by

$$\mathbb{C}[X,Y] \equiv \mathbb{E}[(X - \mathbb{E}[X])(Y - \mathbb{E}[Y])]$$

$$= \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} (x - \mathbb{E}[X])(y - \mathbb{E}[Y]) dF(x,y).$$
(2.25)

EXPECTATION 31

The correlation coefficient between X and Y is defined by

$$\rho[X,Y] = \frac{\mathbb{C}[X,Y]}{\sigma_X \sigma_Y}.$$
 (2.26)

From Schwarz's inequality (see Exercise 2.15), we have $-1 \le \rho[X, Y] \le 1$, and $\rho[X, Y] = \pm 1$ if and only if $X = \pm aY + b$ with a > 0.

Note that, if there is a tendency that $(X - \mathbb{E}[X])$ and $(Y - \mathbb{E}[Y])$ have the same sign, then the covariance is likely to be positive; in this case, X and Y are said to have a *positive correlation*. If there is a tendency that $(X - \mathbb{E}[X])$ and $(Y - \mathbb{E}[Y])$ have the opposite sign, then the covariance is likely to be negative; in this case, they are said to have a *negative correlation*. In the case that $\mathbb{C}[X,Y] = 0$, they are called *uncorrelated*.

The next result can be obtained from the linearity of expectation. The proof is left in Exercise 2.12.

Proposition 2.4 For any random variables X_1, X_2, \ldots, X_n , we have

$$\mathbb{V}[X_1 + X_2 + \dots + X_n] = \sum_{i=1}^n \mathbb{V}[X_i] + 2\sum_{i < j} \mathbb{C}[X_i, X_j].$$

In particular, if they are mutually uncorrelated, that is, $\mathbb{C}[X_i, X_j] = 0$ for $i \neq j$, then

$$V[X_1 + X_2 + \dots + X_n] = V[X_1] + V[X_2] + \dots + V[X_n].$$

The covariance exhibits the *bilinearity* as shown in Part (4) of the next result. The proof of the next proposition is left to the reader. Note that $\mathbb{C}[X,X] = \mathbb{V}[X]$ by the definition.

Proposition 2.5 Let a and b be any real numbers. For any random variables X, Y, and Z, we have

- $(1) \ \mathbb{C}[X,Y] = \mathbb{E}[XY] \mathbb{E}[X]\mathbb{E}[Y],$
- $(2) \ \mathbb{C}[X+a,Y+b] = \mathbb{C}[X,Y],$
- (3) $\mathbb{C}[aX, bY] = ab\mathbb{C}[X, Y]$, and
- $(4) \ \mathbb{C}[X, aY + bZ] = a\mathbb{C}[X, Y] + b\mathbb{C}[X, Z].$

Independence of random variables can be characterized in terms of the expectations. The proof of the next result is beyond the scope of this book and omitted.

Proposition 2.6 Suppose that X and Y are independent. Then, for any functions f(x) and g(x), we have

$$\mathbb{E}[f(X)g(Y)] = \mathbb{E}[f(X)]\mathbb{E}[g(Y)], \tag{2.27}$$

for which the expectations exist. Conversely, if (2.27) holds for any bounded functions f(x) and g(x), then two random variables X and Y are independent.

Taking f(x) = g(x) = x in (2.27), we conclude that if X and Y are independent then they are uncorrelated, but not vice versa.

2.6 Conditional Expectation

In this section, we define the concept of conditional expectations, one of the most important subjects in financial engineering.

We have already defined the conditional probability (2.11) and the conditional density (2.15). Since they define a probability distribution, the *conditional expectation* of X under the event $\{Y = y\}$ is given by

$$\mathbb{E}[X|Y=y] = \int_{-\infty}^{\infty} x \, \mathrm{d}F(x|y), \quad y \in \mathbb{R}, \tag{2.28}$$

provided that $\int_{-\infty}^{\infty} |x| dF(x|y) < \infty$, where $F(x|y) = \mathbb{P}\{X \le x | Y = y\}$ denotes the conditional distribution function of X under $\{Y = y\}$. That is, in the discrete case, the conditional expectation is given by

$$\mathbb{E}[X|Y=y] = \sum_{i=1}^{\infty} x_i \mathbb{P}\{X=x_i|Y=y\},\,$$

while we have

$$\mathbb{E}[X|Y=y] = \int_{-\infty}^{\infty} x f(x|y) dx$$

in the continuous case.

Notice that $\mathbb{E}[X|Y=y]$ is a function of y. Since $Y(\omega)=y$ for some $\omega\in\Omega$, the conditional expectation can be thought of as a composed function of ω , hence $\mathbb{E}[X|Y(\omega)]$ is a random variable. It is common to denote this random variable by $\mathbb{E}[X|Y]$. Recall that, since $\mathbb{E}[X|Y]$ is the expectation with respect to X, it is a random variable in terms of Y. We shall give a more general notion of conditional expectations in Section 6.4.

Two random variables X and Y are said to be equal almost surely (abbreviated as a.s.) if $\mathbb{P}\{X=Y\}=1$; in which case, we write X=Y, a.s. Similarly, $X \geq Y$, a.s. means $\mathbb{P}\{X \geq Y\}=1$. However, the notation a.s. will be suppressed if the meaning is clear.

In the next three propositions, we provide important properties of conditional expectations. All the conditional expectations under consideration are assumed to exist.

Proposition 2.7 For any random variables X, Y, and Z and any real numbers a and b, we have the following.

- (1) If X and Z are independent, then $\mathbb{E}[X|Z] = \mathbb{E}[X]$.
- $(2) \mathbb{E}[XZ|Y,Z] = Z\mathbb{E}[X|Y,Z].$
- (3) $\mathbb{E}[aX + bY|Z] = a\mathbb{E}[X|Z] + b\mathbb{E}[Y|Z].$

Note that any random variable is independent of constants. Hence, taking Z to be a constant, the properties in Proposition 2.7 also hold for the ordinary expectation. We remark that the converse statement of Part (1) is not true. That is, even if $\mathbb{E}[X|Z] = \mathbb{E}[X]$ holds, the random variables X and Z may not

[†] In order to make this point clearer, we often denote it by $\mathbb{E}_X[X|Y]$, meaning that the expectation is taken with respect to X.

Figure 2.2 A straight line tangent to the convex function.

be independent in general (see Exercise 2.7). The proof of Part (2) is left in Exercise 2.13. The other proofs are simple and omitted. Property (3) is called the *linearity* of conditional expectation.

Proposition 2.8 Let X and Y be any random variables.

- (1) If $f_1(x) \leq f_2(x)$ for all x, then $\mathbb{E}[f_1(X)|Y] \leq \mathbb{E}[f_2(X)|Y]$.
- (2) For any convex function, we have $f(\mathbb{E}[X|Y]) \leq \mathbb{E}[f(X)|Y]$.

Proof. Part (1) follows, since $\mathbb{E}[Z|Y] \geq 0$ for any $Z \geq 0$ by the definition (2.28) of the conditional expectation. To prove Part (2), let y be arbitrary and let $z = \mathbb{E}[X|Y = y]$. Since f(x) is convex, there exists a linear function $\ell_z(x)$ such that $f(z) = \ell_z(z)$ and $f(x) \geq \ell_z(x)$ for all x (see Figure 2.2). That is, we have

$$f(\mathbb{E}[X|Y=y]) = \ell_z(\mathbb{E}[X|Y=y])$$

and $f(X) \ge \ell_z(X)$. But, since $\ell_z(x)$ is linear, the linearity of conditional expectation (Proposition 2.7(3)) implies that

$$\ell_z(\mathbb{E}[X|Y=y]) = \mathbb{E}[\ell_z(X)|Y=y].$$

It follows from Part (1) that

$$f(\mathbb{E}[X|Y=y]) \le \mathbb{E}[f(X)|Y=y].$$

Since y is arbitrary, Part (2) follows.

Part (1) of Proposition 2.8 is called the monotonicity of (conditional) expectation, while Part (2) is called *Jensen's inequality*. In particular, when f(x) = |x|, we have

$$|\mathbb{E}[X|Y]| \le \mathbb{E}[|X||Y]. \tag{2.29}$$

See Exercises 2.14 and 2.15 for other important inequalities in probability theory.

Proposition 2.9 Let h(x) be a real-valued function. For random variables X, Y, and Z, we have

$$\mathbb{E}[\mathbb{E}[h(X)|Y,Z]|Z] = \mathbb{E}[h(X)|Z].$$

Proof. We prove the proposition for the continuous case only. The proof for the discrete case is left to the reader. Let f(x,y,z) be the joint density function of (X,Y,Z). The marginal densities are denoted by, for example, $f_X(x)$ and $f_{YZ}(y,z)$. Also, the conditional density of Y under $\{Z=z\}$ is denoted by $f_{Y|Z}(y|z)$. The other densities are denoted in an obvious manner. Now, given $\{Z=z\}$, we have from $\{2,2\}$ that

$$\mathbb{E}[h(X)|Z=z] = \int_{-\infty}^{\infty} h(x) f_{X|Z}(x|z) \mathrm{d}x = \frac{\int_{-\infty}^{\infty} h(x) f_{XZ}(x,z) \mathrm{d}x}{f_{Z}(z)}.$$

Similarly, given $\{Y = y, Z = z\}$, we obtain

$$\mathbb{E}[h(X)|Y=y,Z=z] = \frac{\int_{-\infty}^{\infty} h(x)f(x,y,z)\mathrm{d}x}{f_{YZ}(y,z)},$$

which we denote by g(y, z), since it is a function of (y, z). Then,

$$\mathbb{E}[\mathbb{E}[h(X)|Y,Z]|Z=z] = \mathbb{E}[g(Y,z)|Z=z]$$

and so

$$\mathbb{E}[g(Y,z)|Z=z] = \int_{-\infty}^{\infty} g(y,z) f_{Y|Z}(y|z) dy$$
$$= \int_{-\infty}^{\infty} \frac{\int_{-\infty}^{\infty} h(x) f(x,y,z) dx}{f_{Y|Z}(y,z)} f_{Y|Z}(y|z) dy.$$

From the definition (2.15) of the conditional density, we have

$$\frac{f_{Y|Z}(y|z)}{f_{YZ}(y,z)} = \frac{1}{f_{Z}(z)}.$$

It follows that

$$\mathbb{E}[g(Y,z)|Z=z] = \frac{\int_{-\infty}^{\infty} \int_{-\infty}^{\infty} h(x)f(x,y,z)dxdy}{f_Z(z)}$$
$$= \frac{\int_{-\infty}^{\infty} h(x)f_{XZ}(x,z)dx}{f_Z(z)}$$
$$= \mathbb{E}[h(X)|Z=z].$$

The result is now established, because

$$\mathbb{E}[\mathbb{E}[h(X)|Y,Z]|Z=z] = \mathbb{E}[h(X)|Z=z]$$

holds for all z, completing the proof.

In Proposition 2.9, if we take Z to be a constant, then

$$\mathbb{E}[\mathbb{E}[h(X)|Y]] = \mathbb{E}[h(X)]. \tag{2.30}$$

Equation (2.30) is another form of the *law of total probability* and very useful in applied probability. In particular, as in Proposition 2.2, let $h(x) = 1_{\{x \in A\}}$. Then, from (2.30), we obtain

$$\mathbb{E}[\mathbb{P}\{X \in A|Y\}] = \mathbb{P}\{X \in A\}. \tag{2.31}$$

See Example 2.6 below for an application of the law of total probability (2.30).

2.7 Moment Generating Functions

Let X be a random variable, and suppose that the expectation $\mathbb{E}\left[\mathrm{e}^{tX}\right]$ exists at a neighborhood of the origin, that is, for $|t|<\varepsilon$ with some $\varepsilon>0$. The function

$$m_X(t) = \mathbb{E}\left[e^{tX}\right], \quad |t| < \varepsilon,$$
 (2.32)

with respect to t is called the *moment generating function* (MGF for short) of X. The MGF, if it exists, generates the moments of X. Note that the integral (expectation) and the derivative are interchangeable if the MGF exists at a neighborhood of the origin. It follows that

$$\frac{\mathrm{d}}{\mathrm{d}t}m_X(t)\Big|_{t=0} = \mathbb{E}\left[\frac{\mathrm{d}}{\mathrm{d}t}\mathrm{e}^{tX}\right]\Big|_{t=0} = \mathbb{E}[X].$$

The next result convinces the term "moment generating" function.

Proposition 2.10 Let X be a random variable, and suppose that the MGF $m_X(t)$ exists at a neighborhood of the origin. Then, for any positive integer n, the nth moment $\mathbb{E}[X^n]$ exists and is given by

$$\mathbb{E}[X^n] = m_X^{(n)}(0), \quad n = 1, 2, \dots,$$

where $m_X^{(n)}(t)$ denotes the nth derivative of $m_X(t)$.

It should be noted that the converse statement of Proposition 2.10 is not true. That is, even if a random variable has the moments of any order, the random variable may not have the MGF. A famous and important example in financial engineering is log-normally distributed random variables. We shall return to this topic later (see Section 3.3). In this section, we provide important properties of MGFs necessary for later developments.

Example 2.6 Let $X_1, X_2, ...$ be a sequence of IID random variables, and let N be an integer-valued random variable, which is independent of $\{X_n\}$. Define $Y = \sum_{i=1}^{N} X_i$, where Y = 0 if N = 0. The MGF of Y, if it exists, is given by

$$m_Y(t) = g_N(m_X(t)),$$
 (2.33)

where $g_N(z)$ is the generating function of N, that is,

$$g_N(z) \equiv \sum_{n=0}^{\infty} \mathbb{P}\{N=n\}z^n,$$

provided that $g_N(z)$ exists at a neighborhood of z=1. To see this, from

(2.30), we have

$$\begin{split} \mathbb{E}\left[\mathbf{e}^{tY}\right] &= \mathbb{E}\left[\mathbb{E}\left[\mathbf{e}^{t\sum_{i=1}^{N}X_{i}}\middle|N\right]\right] \\ &= \sum_{n=0}^{\infty}\mathbb{P}\{N=n\}\mathbb{E}\left[\mathbf{e}^{t\sum_{i=1}^{n}X_{i}}\middle|N=n\right] \\ &= \sum_{n=0}^{\infty}\mathbb{P}\{N=n\}\prod_{i=1}^{n}\mathbb{E}\left[\mathbf{e}^{tX_{i}}\right]. \end{split}$$

Here, the last equality follows because N and X_1, X_2, \ldots are mutually independent. The result (2.33) follows at once from the definition of generating function $g_N(z)$.

The mean and variance of Y can be derived from (2.33). In fact, we have

$$\begin{array}{lcl} m_Y'(t) & = & m_X'(t)g_N'(m_X(t)), \\ m_Y''(t) & = & m_X''(t)g_N'(m_X(t)) + (m_X'(t))^2g_N''(m_X(t)). \end{array}$$

Hence, from Proposition 2.10, we obtain

$$\mathbb{E}[Y] = \mathbb{E}[X]\mathbb{E}[N], \qquad \mathbb{E}[Y^2] = \mathbb{E}[X^2]\mathbb{E}[N] + \mathbb{E}^2[X]\mathbb{E}[N(N-1)],$$

where $\mathbb{E}^2[X] = (\mathbb{E}[X])^2$. It follows that

$$\mathbb{V}[Y] = \mathbb{E}[N]\mathbb{V}[X] + \mathbb{E}^{2}[X]\mathbb{V}[N]. \tag{2.34}$$

The proof is left in Exercise 2.16.

Importance of MGFs is largely due to the following two results. In particular, the classic central limit theorem can be proved using these results (see Section 11.1 in Chapter 11). We refer to Feller (1971) for the proofs.

Proposition 2.11 The MGF determines the distribution of a random variable uniquely. That is, for two random variables X and Y, we have

$$m_X(t) = m_Y(t) \iff X \stackrel{\mathrm{d}}{=} Y,$$

provided that the MGFs exist at a neighborhood of the origin. Here, $\stackrel{d}{=}$ stands for equality in law.

In the next proposition, a sequence of random variables X_n is said to converge in law to a random variable X if the distribution function $F_n(x)$ of X_n converges to a distribution function F(x) of X as $n \to \infty$ for every point of continuity of F(x).

Proposition 2.12 Let $\{X_n\}$ be a sequence of random variables, and suppose that the MGF $m_n(t)$ of each X_n exists at a neighborhood of the origin. Let X be another random variable with the MGF m(t). Then, X_n converges in law to X as $n \to \infty$ if and only if $m_n(t)$ converges to m(t) as $n \to \infty$ at a neighborhood of the origin.

We note that if X_n converges to X in law then

$$\lim_{n \to \infty} \mathbb{E}[f(X_n)] = \mathbb{E}[f(X)] \tag{2.35}$$

for any bounded, continuous function f, for which the expectations exist.

COPULAS 37

2.8 Copulas

Given a probability space $(\Omega, \mathcal{F}, \mathbb{P})$, consider an *n*-dimensional mapping $X = (X_1, X_2, \ldots, X_n)$ from Ω to \mathbb{R}^n . As for the bivariate case, the mapping is said to be an *n*-variate random variable if the probability

$$\mathbb{P}(\{\omega : x_1^L < X_1(\omega) \le x_1^U, x_2^L < X_2(\omega) \le x_2^U, \dots, x_n^L < X_n(\omega) \le x_n^U\})$$

can be calculated for any $x_i^L < x_i^U$, i = 1, 2, ..., n. The joint distribution function of \boldsymbol{X} is defined by

$$F(x_1, x_2, \dots, x_n) = \mathbb{P}\{X_1 \le x_1, X_2 \le x_2, \dots, X_n \le x_n\}.$$

Any marginal distribution function of $\{X_{i_k}\}$, where i_k is a subsequence of i, can be obtained from the joint distribution. For example, the joint distribution function of (X_2, X_3) is given by

$$\mathbb{P}\{X_2 \le x_2, X_3 \le x_3\} = F(\infty, x_2, x_3, \infty, \dots, \infty).$$

In general, the dependence structure of the n-variate random variable X can be described in terms of a copula.

Let $F_i(x)$ be the marginal CDF (cumulative distribution function) of X_i . The copula function C(x), $x = (x_1, x_2, ..., x_n)^{\top}$, is defined by

$$C(\mathbf{x}) = \mathbb{P}\{F_1(X_1) \le x_1, F_2(X_2) \le x_2, \dots, F_n(X_n) \le x_n\},\$$

where $x_i \in [0, 1]$. Hence, the copula C(x) determines the dependence structure of the *n*-variate random variable $(F_1(X_1), F_2(X_2), \ldots, F_n(X_n))$. It should be noted that each random variable $F_j(X_j)$ is uniformly distributed on [0, 1] (see Section 3.4 in Chapter 3). Moreover, we have

$$\mathbb{P}\{X_1 \le x_1, X_2 \le x_2, \dots, X_n \le x_n\}
= \mathbb{P}\{F_1(X_1) \le F_1(x_1), F_2(X_2) \le F_2(x_2), \dots, F_n(X_n) \le F_n(x_n)\}
= C(F_1(x_1), F_2(x_2), \dots, F_n(x_n)).$$

Hence, the joint CDF of X is given in terms of the copula function C(x) and marginal CDFs $F_i(x)$. See Nelsen (1999) for an introduction of copulas.

When we apply the copula for a multivariate distribution, we need to select an appropriate copula function to describe the dependence structure on an ad hoc manner. In the following, we provide some popular copulas that are often useful for finance applications.

For any positive random variable R, suppose that it has the MGF at a neighborhood of the origin. Let

$$\psi(s) = \mathbb{E}\left[e^{-sR}\right], \quad s \ge 0.$$
 (2.36)

It is readily seen that

$$(-1)^n \psi^{(n)}(s) > 0, \quad s > 0,$$

where $\psi^{(n)}(s)$ denotes the *n*th derivative of $\psi(s)$. Such a function is called *completely monotone*. We denote the inverse by $\psi^{-1}(s)$.

Suppose further that $\psi(0) = 1$ and $\psi(\infty) = 0$. Then, the inverse function is

decreasing in s with $\psi^{-1}(0) = \infty$ and $\psi^{-1}(1) = 0$. Now, for any $(x_1, \dots, x_n) \in (0, 1]^n$, let us define a copula by

$$C(x_1, \dots, x_n) = \psi(\psi^{-1}(x_1) + \dots + \psi^{-1}(x_n)).$$
 (2.37)

Note that, in order for C(x) to be a copula, it must be a distribution function.

To see that the function $C(x_1, \ldots, x_n)$ indeed defines a CDF, consider a family of IID random variables Y_1, \ldots, Y_n whose *survival function*[‡] is given by

$$\mathbb{P}{Y_i > y} = e^{-y}, \quad y \ge 0.$$
 (2.38)

It is assumed that R and Y_i are independent. Define

$$X_i = \psi(Y_i/R), \quad i = 1, \dots, n,$$
 (2.39)

and consider the *n*-variate random variable $\mathbf{X} = (X_1, \dots, X_n)$. Note that the range of X_i is (0,1]. Since $\psi^{-1}(x)$ is decreasing in x, its CDF is given by

$$\mathbb{P}\{X_1 \le x_1, \dots, X_n \le x_n\} = \mathbb{P}\{Y_1 \ge \psi^{-1}(x_1)R, \dots, Y_n \ge \psi^{-1}(x_n)R\}.$$

On the other hand, by the law of total probability (2.31), we have

$$\mathbb{P}\{X_1 \le x_1, \dots, X_n \le x_n\}$$

$$= \mathbb{E}\left[\mathbb{P}\{Y_1 \ge \psi^{-1}(x_1)R, \dots, Y_n \ge \psi^{-1}(x_n)R|R\}\right].$$

But, since R and Y_i are independent, we obtain

$$\mathbb{P}\{Y_1 \ge \psi^{-1}(x_1)R, \dots, Y_n \ge \psi^{-1}(x_n)R | R = r\}$$

$$= \mathbb{P}\{Y_1 \ge \psi^{-1}(x_1)r, \dots, Y_n \ge \psi^{-1}(x_n)r\}$$

$$= \prod_{i=1}^n \mathbb{P}\{Y_i \ge \psi^{-1}(x_i)r\}$$

$$= e^{-(\psi^{-1}(x_1) + \dots + \psi^{-1}(x_n))r}.$$

where we have used (2.38) for the third equality. It follows from (2.36) that

$$\mathbb{P}\{X_1 \le x_1, \dots, X_n \le x_n\} = \mathbb{E}\left[e^{-(\psi^{-1}(x_1) + \dots + \psi^{-1}(x_n))R}\right]$$
$$= \psi\left(\psi^{-1}(x_1) + \dots + \psi^{-1}(x_n)\right),$$

hence $C(x_1, \ldots, x_n)$ defines a CDF. The copula function $C(\boldsymbol{x})$ constructed in this way is called the *Archimedean copula*. We note that, according to Marshall and Olkin (1988), Archimedean copulas cannot describe *negative* dependence structures. In the next chapter, we shall introduce Gaussian copulas that allow negative dependence structures.

The Archimedean copula (2.37) includes the following well-known copulas as a special case.

• Gumbel copula: $\psi(s) = \exp\{-s^{1/\alpha}\}, \ \alpha > 1.$

[‡] The probability given by (2.38) is the survival function of exponential distribution; see Section 3.4.

EXERCISES 39

In this case, we have $\psi^{-1}(s) = (-\log s)^{\alpha}$ and

$$C(x_1,\ldots,x_n) = \exp\left\{-\left[\sum_{i=1}^n (-\log s_i)^{\alpha}\right]^{1/\alpha}\right\}.$$

• Clayton copula: $\psi(s) = (1+s)^{-1/\alpha}$, $\alpha > 0$. In this case, we have $\psi^{-1}(s) = s^{-\alpha} - 1$ and

$$C(x_1,\ldots,x_n) = \left[\sum_{i=1}^n s_i^{-\alpha} - n + 1\right]^{-1/\alpha}.$$

• Frank copula: $\psi(s) = -\frac{1}{\alpha} \log(1 + e^s(e^{-\alpha} - 1)), \alpha > 0.$

In this case, we have $\psi^{-1}(s) = \log \frac{\mathrm{e}^{-\alpha s} - 1}{\mathrm{e}^{-\alpha} - 1}$ and

$$C(x_1, \dots, x_n) = -\frac{1}{\alpha} \log \left(1 + \frac{\prod_{i=1}^n (e^{-\alpha s_i} - 1)}{(e^{-\alpha} - 1)^{n-1}} \right).$$

The reader is referred to Cherubini, Luciano, and Vecchiato (2004) for details. Note, however, that the random variable R used to define (2.36) cannot be specified for these copulas.

For a bivariate random variable (X, Y) defined on \mathbb{R}^2 with marginal CDFs $(F_X(x), F_Y(x))$, define

$$\begin{cases}
\lambda_{U} = \lim_{u \uparrow 1} \mathbb{P}\{Y > F_{Y}^{-1}(u) | X > F_{X}^{-1}(u)\}, \\
\lambda_{L} = \lim_{u \downarrow 0} \mathbb{P}\{Y \leq F_{Y}^{-1}(u) | X \leq F_{X}^{-1}(u)\}.
\end{cases} (2.40)$$

If λ_U (λ_L , respectively) exists, $\lambda_U \in [0,1]$ ($\lambda_L \in [0,1]$) is called the *coefficient* of upper tail dependence (lower tail dependence) of (X,Y). When $\lambda_U = 0$ ($\lambda_L = 0$), X and Y are said to be asymptotically independent in the upper (lower) tail. Otherwise, X and Y are asymptotically dependent. The asymptotic dependence describes the tail dependence between two random variables when their realized values are very large in the magnitude. Also, it can be shown (see Exercise 2.17) that

$$\lambda_U = \lim_{u \uparrow 1} \frac{1 - 2uC(u, u)}{u}, \quad \lambda_L = \lim_{u \downarrow 0} \frac{C(u, u)}{u},$$
 (2.41)

where C(u, v) denotes the copula of (X, Y). Hence, the asymptotic dependence is checked by looking at the copula. We note that the above mentioned copulas are asymptotically dependent (see Exercise 2.18).

2.9 Exercises

Exercise 2.1 Consider an experiment of rolling a die. Show that $(\Omega, \mathcal{F}, \mathbb{P})$ defined below is a probability space:

$$\Omega = \{\omega_1, \omega_2, \dots, \omega_6\}, \quad \mathcal{F} = \{\Omega, \emptyset, A, B, C, A^c, B^c, C^c\},$$

where $A = \{\omega_1, \omega_2\}$, $B = \{\omega_3, \omega_4\}$, $C = \{\omega_5, \omega_6\}$, and A^c denotes the complement of A, and $\mathbb{P}(A) = 1/2$ and $\mathbb{P}(B) = \mathbb{P}(C) = 1/4$.

Exercise 2.2 For any events A and B such that $A \subset B$, prove that $\mathbb{P}(A) \leq \mathbb{P}(B)$. This property is called the *monotonicity of probability*.

Exercise 2.3 For any events A_1, A_2, \ldots, A_n , prove by induction on n that

$$\mathbb{P}(A_1 \cup A_2 \cup \dots \cup A_n) = \sum_{i=1}^n \mathbb{P}(A_i) - \sum_{i < j} \mathbb{P}(A_i \cap A_j) + \dots + (-1)^{n-1} \mathbb{P}(A_1 \cap A_2 \cap \dots \cap A_n),$$

where the general term is given by

$$(-1)^{m-1} \sum_{i_1 < \dots < i_m} \mathbb{P}(A_{i_1} \cap \dots \cap A_{i_m}).$$

In particular, for events A, B, and C, we have

$$\mathbb{P}(A \cup B \cup C) = \mathbb{P}(A) + \mathbb{P}(B) + \mathbb{P}(C) + \mathbb{P}(A \cap B \cap C) - \mathbb{P}(A \cap B) - \mathbb{P}(A \cap C) - \mathbb{P}(B \cap C).$$

Exercise 2.4 (Chain Rule) For any events A_1, A_2, \ldots, A_n , suppose that $\mathbb{P}(A_1 \cap \cdots \cap A_{n-1}) > 0$. Prove that

$$\mathbb{P}(A_1 \cap \dots \cap A_n) = \mathbb{P}(A_1)\mathbb{P}(A_2|A_1) \cdots \mathbb{P}(A_n|A_1 \cap \dots \cap A_{n-1}).$$

Exercise 2.5 (Bayes Formula) In the same notation as in (2.6), prove that

$$\mathbb{P}(A_k|B) = \frac{\mathbb{P}(A_k)\mathbb{P}(B|A_k)}{\sum_{i=1}^{\infty} \mathbb{P}(A_i)\mathbb{P}(B|A_i)}.$$

Exercise 2.6 Suppose that $p_j = Kq^j$, j = 0, 1, ..., N, for some q > 0. Determine K so that $\{p_j\}$ is a probability distribution. Also, suppose that $f(x) = Kx^2$, $0 \le x \le 4$. When does f(x) become a density function?

Exercise 2.7 For any events A, B, and C with $\mathbb{P}(C) > 0$, suppose that

$$\mathbb{P}(A \cap B|C) = \mathbb{P}(A|C)\mathbb{P}(B|C).$$

Then, the events A and B are said to be *conditionally independent* given the event C. Suppose, in addition, that $\mathbb{P}(C) = 0.5$, $\mathbb{P}(A|C) = \mathbb{P}(B|C) = 0.9$, $\mathbb{P}(A|C^c) = 0.2$ and $\mathbb{P}(B|C^c) = 0.1$. Prove that A and B are not independent, that is, $\mathbb{P}(A \cap B) \neq \mathbb{P}(A)\mathbb{P}(B)$. In general, the conditional independence does not imply independence and vice versa.

Exercise 2.8 Suppose that a random variable (X, Y, Z) takes the values (1,0,0), (0,1,0), (0,0,1), or (1,1,1) equally likely. Prove that they are pairwise independent but not independent.

Exercise 2.9 Show that the function defined by

$$f(x,y) = \frac{1}{\pi}, \quad x^2 + y^2 \le 1,$$

is a joint density function. Also, obtain its marginal density functions.

EXERCISES 41

Exercise 2.10 Let X be a continuous random variable taking values on \mathbb{R} , and suppose that it has a finite mean. Prove that

$$\mathbb{E}[X] = \int_0^\infty (1 - F(x)) dx - \int_{-\infty}^0 F(x) dx,$$

where F(x) denotes the distribution function of X.

Exercise 2.11 (Markov's Inequality) Let X be any random variable. For any smooth function h(x), show that

$$\mathbb{P}\{|h(X)| > a\} \le \frac{\mathbb{E}[|h(X)|]}{a}, \quad a > 0,$$

provided that the expectation exists. *Hint*: Take $A = \{x : |h(x)| > a\}$ and apply Proposition 2.2.

Exercise 2.12 For any random variables X and Y, prove that

$$\mathbb{V}[X+Y] = \mathbb{V}[X] + \mathbb{V}[Y] + 2\mathbb{C}[X,Y].$$

Also, prove Proposition 2.4 by a mathematical induction.

Exercise 2.13 By mimicking the proof of Proposition 2.9, prove the second statement of Proposition 2.7.

Exercise 2.14 (Chebyshev's Inequality) Suppose that a random variable X has the mean $\mu = \mathbb{E}[X]$ and the variance $\sigma^2 = \mathbb{V}[X]$. For any $\varepsilon > 0$, prove that

$$\mathbb{P}\{|X - \mu| \ge \varepsilon\} \le \frac{\sigma^2}{\varepsilon^2}.$$

Hint: Use Markov's inequality with $h(x) = (x - \mu)^2$ and $a = \varepsilon^2$.

Exercise 2.15 (Schwarz's Inequality) For any random variables X and Y with finite variances σ_X^2 and σ_Y^2 , respectively, prove that

$$|\mathbb{C}[X,Y]| \le \sigma_X \sigma_Y,$$

and that an equality holds only if Y = aX + b for some constants $a \neq 0$ and b. Because of this and (2.26), we have $-1 \leq \rho[X,Y] \leq 1$ and $\rho[X,Y] = \pm 1$ if and only if $X = \pm aY + b$ with a > 0.

Exercise 2.16 Prove that the formula (2.34) holds true.

Exercise 2.17 Obtain (2.41) directly from (2.40).

Exercise 2.18 Show that $\lambda_U > 0$ for any bivariate Gumbel, Clayton, and Frank copulas. That is, these copulas are asymptotically upper tail dependent.

CHAPTER 3

Useful Distributions in Finance

This chapter provides some useful distributions in financial engineering. In particular, binomial and normal distributions are of particular importance. The reader is referred to Johnson and Kotz (1970) and Johnson, Kotz, and Kemp (1992) for details. See also Tong (1990) for detailed discussions of normal distributions.

3.1 Binomial Distributions

A discrete random variable X is said to follow a *Bernoulli* distribution with parameter p (denoted by $X \sim Be(p)$ for short) if its realization is either 1 or 0 and the probability is given by

$$\mathbb{P}\{X=1\} = 1 - \mathbb{P}\{X=0\} = p, \quad 0$$

The realization 1 (0, respectively) is often interpreted as a success (failure), and so the parameter p represents the probability of success.

A discrete random variable X is said to follow a binomial distribution with parameter (n,p) (denoted by $X \sim B(n,p)$ for short) if the set of realizations is $\{0,1,2,\ldots,n\}$ and the probability is given by

$$\mathbb{P}\{X=k\} = {}_{n}C_{k} p^{k} (1-p)^{n-k}, \quad k = 0, 1, \dots, n,$$
(3.2)

where ${}_{n}C_{k}=n!/[k!(n-k)!]$ denotes the combination of k different objects from n objects.

In order to interpret binomial distributions, consider a sequence of trials that are performed independently. If each trial follows the same Bernoulli distribution, then the sequence of trials is called *Bernoulli trials*. The random variable $X \sim B(n,p)$ is interpreted as the number of successes in n Bernoulli trials with success probability p.

More specifically, let $X_1, X_2, ...$ be a sequence of independent and identically distributed (IID) random variables. The random variable X_k represents the realization of the kth Bernoulli trial with success probability p. Let

$$X = X_1 + X_2 + \dots + X_n. (3.3)$$

The discrete convolution property then shows that $X \sim B(n, p)$. The proof of this result is left in Exercise 3.1.

Example 3.1 (Binomial Model) Let S_n denote the time-n price of a financial security that pays no dividends, and assume that $S_0 = S$. Formally,

the binomial model is defined by

$$S_n = S \prod_{i=1}^n Y_i, \quad n = 0, 1, 2, \dots,$$

where Y_i are IID random variables whose probability distribution is given by

$$\mathbb{P}{Y_i = u} = 1 - \mathbb{P}{Y_i = d} = p, \quad 0$$

Here, 0 < d < 1 < u, and we have used the convention that $\prod_{i=1}^{0} = 1$. Now, let X be a binomial random variable defined by (3.3). It is easily seen that S_n and \hat{S}_n defined by

$$\hat{S}_n = Su^X d^{n-X}, \quad n = 0, 1, 2, \dots,$$

have the same distribution. In fact, we have

$$\mathbb{P}{S_n = Su^k d^{n-k}} = b_k(n, p), \quad k = 0, 1, 2, \dots, n,$$

where $b_k(n, p)$ denotes the binomial probability (3.2). We shall discuss details of the binomial model in Chapters 7 and 8.

For later uses, we discuss more about the binomial distribution (3.2). For notational convenience, we continue to use the notation $b_k(n, p)$, $k = 0, 1, \ldots, n$, for the probability (3.2). Then, denoting

$$r_k \equiv \frac{b_{k+1}(n,p)}{b_k(n,p)}, \quad k = 0, 1, \dots, n-1,$$

it is readily seen that

$$r_k = \frac{n-k}{k+1} \frac{p}{1-p}, \quad k = 0, 1, \dots, n-1.$$

Since r_k is decreasing in k, if $r_0 < 1$, that is, p < 1/(n+1), then $b_k(n,p)$ is decreasing in k, while it is increasing for the case that $r_{n-1} > 1$, that is, p > n/(n+1). Otherwise, for the case that

$$\frac{1}{n+1} \le p \le \frac{n}{n+1},$$

 $b_k(n,p)$ is unimodal in k in the sense that $b_k(n,p)$ is non-decreasing first until some k^* and then non-increasing after k^* . The k^* is called the mode and given by some integer k satisfying $r_{k-1} \geq 1 \geq r_k$. The probability $b_k(n,p)$ can be easily calculated by the recursive relation

$$b_{k+1}(n,p) = b_k(n,p) \frac{n-k}{k+1} \frac{p}{1-p}, \quad k = 0, 1, \dots, n-1.$$

In what follows, the *cumulative* probability and the *survival* probability of the binomial distribution B(n, p) are denoted, respectively, by

$$B_k(n,p) \equiv \sum_{j=0}^k b_j(n,p), \quad \overline{B}_k(n,p) \equiv \sum_{j=k}^n b_j(n,p); \quad k = 0, 1, \dots, n.$$

Since the binomial probability is symmetric in the sense that

$$b_k(n,p) = b_{n-k}(n,1-p),$$

we obtain the symmetry result

$$B_k(n,p) = \overline{B}_{n-k}(n,1-p), \quad k = 0,1,\dots,n.$$
 (3.4)

In particular, because of this relationship, $b_k(n, 1/2)$ is symmetric around k = n/2. The following approximation due to Peizer and Pratt (1968) is useful in practice:

$$B_k(n,p) \approx \Phi(v) \equiv \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{v} e^{-x^2/2} dx,$$

where

$$v = \frac{k' - np + (1 - 2p)/6}{|k' - np|} \times \sqrt{\frac{2}{1 + 1/(6n)} \left\{ k' \log \frac{k'}{np} + (n - k') \log \frac{n - k'}{n(1 - p)} \right\}}$$

and k' = k + 0.5. Here, $\Phi(x)$ is the distribution function of the standard normal distribution (to be defined later). The survival probability $\overline{B}_k(n,p)$ can be approximated using the symmetry (3.4).

Let X be a random variable that follows a Bernoulli distribution with parameter p, that is, $X \sim Be(p)$. Then, the moment generating function (MGF) of X exists for any $t \in \mathbb{R}$ and is given by

$$m(t) = p e^{t} + (1 - p), \quad t \in \mathbb{R}.$$
 (3.5)

The mean and variance are given, from Proposition 2.10, as

$$\mathbb{E}[X] = m'(0) = p$$

and

$$V[X] = m''(0) - \mathbb{E}^2[X] = p(1-p),$$

respectively, where $\mathbb{E}^2[X] = (\mathbb{E}[X])^2$. Using the interpretation of (3.3) for $X \sim B(n,p)$ and Proposition 2.11, the MGF of $X \sim B(n,p)$ is given by

$$m(t) = [p e^t + (1-p)]^n, \quad t \in \mathbb{R}.$$
 (3.6)

The mean and variance of $X \sim B(n, p)$ are obtained, respectively, as

$$\mathbb{E}[X] = np, \quad \mathbb{V}[X] = np(1-p). \tag{3.7}$$

Note that the variance is maximized at p = 1/2. See Exercise 3.2 for a related problem.

3.2 Other Discrete Distributions

In this section, we introduce some useful, discrete distributions in finance that are obtained from Bernoulli trials. See Exercises 3.4–3.6 for other important discrete distributions.

3.2.1 Poisson Distributions

A random variable X is said to follow a *Poisson* distribution with parameter λ (denoted by $X \sim Poi(\lambda)$ for short) if the set of realizations is $\{0, 1, 2, ...\}$ and the probability is given by

$$\mathbb{P}\{X = n\} = \frac{\lambda^n}{n!} e^{-\lambda}, \quad n = 0, 1, 2, \dots,$$
 (3.8)

where $\lambda > 0$. From Taylor's expansion (1.17), that is,

$$e^x = \sum_{n=0}^{\infty} \frac{x^n}{n!}, \quad x \in \mathbb{R},$$

we obtain $\sum_{n=0}^{\infty} \mathbb{P}\{X=n\} = 1$, hence (3.8) defines a probability distribution. The MGF of $X \sim Poi(\lambda)$ is given by

$$m(t) = \exp\left\{\lambda(e^t - 1)\right\}, \quad t \in \mathbb{R}. \tag{3.9}$$

The mean and variance of $X \sim Poi(\lambda)$ are obtained as

$$\mathbb{E}[X] = \mathbb{V}[X] = \lambda.$$

The proof is left to the reader.

The Poisson distribution is characterized as a limit of binomial distributions. To see this, consider a binomial random variable $X_n \sim B(n, \lambda/n)$, where $\lambda > 0$ and n is sufficiently large. From (3.6), the MGF of X_n is given by

$$m_n(t) = \left[1 + (e^t - 1)\frac{\lambda}{n}\right]^n, \quad t \in \mathbb{R}.$$

Using (1.3), we then have

$$\lim_{n \to \infty} m_n(t) = \exp\left\{\lambda(e^t - 1)\right\}, \quad t \in \mathbb{R},$$

which is the MGF (3.9) of a Poisson random variable $X \sim Poi(\lambda)$. It follows from Proposition 2.12 that X_n converges in law to the Poisson random variable $X \sim Poi(\lambda)$.

Let $X_1 \sim Poi(\lambda_1)$ and $X_2 \sim Poi(\lambda_2)$, and suppose that they are independent. Then, from (2.11) and the independence, we obtain

$$\mathbb{P}\{X_1 = k | X_1 + X_2 = n\} = \frac{\mathbb{P}\{X_1 = k\} \mathbb{P}\{X_2 = n - k\}}{\mathbb{P}\{X_1 + X_2 = n\}}, \quad k = 0, 1, \dots, n.$$

Since $X_1 + X_2 \sim Poi(\lambda_1 + \lambda_2)$ from the result of Exercise 3.3, simple algebra shows that

$$\mathbb{P}\{X_1 = k | X_1 + X_2 = n\} = {}_{n}C_k \left(\frac{\lambda_1}{\lambda_1 + \lambda_2}\right)^k \left(\frac{\lambda_2}{\lambda_1 + \lambda_2}\right)^{n-k}.$$

Hence, the random variable X_1 conditional on the event $\{X_1+X_2=n\}$ follows the binomial distribution $B(n, \lambda_1/(\lambda_1+\lambda_2))$.

3.2.2 Geometric Distributions

A discrete random variable X is said to follow a geometric distribution with parameter p (denoted by $X \sim Geo(p)$ for short) if the set of realizations is $\{0, 1, 2, ...\}$ and the probability is given by

$$\mathbb{P}\{X=n\} = p(1-p)^n, \quad n = 0, 1, 2, \dots$$
(3.10)

The geometric distribution is interpreted as the number of failures until the first success, that is, the *waiting time* until the first success, in Bernoulli trials with success probability p. It is readily seen that

$$\mathbb{E}[X] = \frac{1-p}{p}, \quad \mathbb{V}[X] = \frac{1-p}{p^2}.$$

The proof is left to the reader.

Geometric distributions satisfy the memoryless property. That is, let $X \sim Geo(p)$. Then,

$$\mathbb{P}\{X - n \ge m | X \ge n\} = \mathbb{P}\{X \ge m\}, \quad m, n = 0, 1, 2, \dots$$
 (3.11)

To see this, observe that the survival probability is given by

$$\mathbb{P}{X \ge m} = (1-p)^m, \quad m = 0, 1, 2, \dots$$

The left-hand side in (3.11) is equal to

$$\mathbb{P}\{X \geq n + m | X \geq n\} = \frac{\mathbb{P}\{X \geq n + m\}}{\mathbb{P}\{X \geq n\}},$$

hence the result. The memoryless property (3.11) states that, given $X \geq n$, the survival probability is independent of the past. This property is intuitively obvious because of the independence in the Bernoulli trials. That is, the event $\{X \geq n\}$ in the Bernoulli trials is equivalent to saying that there is no success until the (n-1)th trial. But, since each trial is performed independently, the first success after the nth trial should be independent of the past. It is noted that geometric distributions are the only discrete distributions that possess the memoryless property.

Example 3.2 In this example, we construct a default model of a corporate firm using Bernoulli trials. A general default model in the discrete-time setting will be discussed in Chapter 9. Let Y_1, Y_2, \ldots be a sequence of IID Bernoulli random variables with parameter p. That is,

$$\mathbb{P}{Y_n = 1} = 1 - \mathbb{P}{Y_n = 0} = p, \quad n = 1, 2, \dots$$

Using these random variables, we define

$$N = \min\{n : Y_n = 0\},\$$

and interpret N as the default time epoch of the firm (see Figure 3.1). Note that N is an integer-valued random variable and satisfies the relationship

$$\{N > t\} = \{Y_n = 1 \text{ for all } n \le t\}, \quad t = 1, 2, \dots$$

Figure 3.1 The construction of default time epoch N.

It follows from the independence of Y_n that

$$\mathbb{P}{N > t} = p^t, \quad t = 1, 2, \dots,$$

hence (N-1) follows a geometric distribution Geo(p). The default time epoch constructed in this way has the memoryless property, which is obviously counterintuitive in practice. However, by allowing the random variables Y_n to be dependent in some ways, we can construct a more realistic default model. The details will be described in Chapter 9.

3.3 Normal and Log-Normal Distributions

A central role in the finance literature is played by normal distributions. This section is devoted to describe a concise summary of normal distributions with emphasis on applications to finance.

A continuous random variable X is said to be normally distributed with mean μ and variance σ^2 if the density function of X is given by

$$f(x) = \frac{1}{\sqrt{2\pi}\sigma} \exp\left\{-\frac{(x-\mu)^2}{2\sigma^2}\right\}, \quad x \in \mathbb{R}.$$
 (3.12)

If this is the case, we denote $X \sim N(\mu, \sigma^2)$. In particular, N(0, 1) is called the *standard* normal distribution, and its density function is given by

$$\phi(x) = \frac{1}{\sqrt{2\pi}} e^{-x^2/2}, \quad x \in \mathbb{R}.$$
 (3.13)

A significance of the normal density is the symmetry about the mean and its bell-like shape. The density functions of normal distributions with various variances are depicted in Figure 3.2. The distribution function of the standard normal distribution is given by

$$\Phi(x) = \int_{-\infty}^{x} \frac{1}{\sqrt{2\pi}} e^{-t^2/2} dt, \quad x \in \mathbb{R}.$$
 (3.14)

Note that the distribution function $\Phi(x)$ does *not* have any analytical expression.

Figure 3.2 The density functions of normal distribution ($\sigma_1 < \sigma_2 < \sigma_3$).

For any random variable X with mean μ and variance σ^2 , the transformation given by

$$Y = \frac{X - \mu}{\sigma} \tag{3.15}$$

is called the *standardization* of X. If, in particular, $X \sim N(\mu, \sigma^2)$, the random variable Y follows the standard normal distribution N(0, 1). Conversely, if $Y \sim N(0, 1)$ then

$$X = \mu + \sigma Y \sim N(\mu, \sigma^2). \tag{3.16}$$

The proof is left in Exercise 3.7.

In what follows, we mainly work with standard normal random variables, and a particular normal variable is obtained from the transformation (3.16). Important properties of the standard normal density and distribution functions are summarized next. The proof is left to the reader. See Exercise 3.17 for an extension of Stein's lemma.

Proposition 3.1 The standard normal density $\phi(x)$ is symmetric about 0, that is, $\phi(x) = \phi(-x)$ for $x \in \mathbb{R}$, and satisfies

$$\phi'(x) = -x\phi(x), \quad x \in \mathbb{R}.$$

Accordingly, we have $\Phi(x) = 1 - \Phi(-x)$ for all $x \in \mathbb{R}$.

Proposition 3.2 (Stein's Lemma) Suppose $Z \sim N(0,1)$, and suppose that g(x) is differentiable. Then,

$$\mathbb{E}[Zg(Z)] = \mathbb{E}[g'(Z)],$$

for which the expectations exist. In general, for $X \sim N(\mu, \sigma^2)$, we have

$$\mathbb{E}[(X - \mu)h(X)] = \sigma^2 \mathbb{E}[h'(X)],$$

for which the expectations exist.

Proof. From Proposition 3.1, we have

$$\mathbb{E}[Zg(Z)] = \int_{-\infty}^{\infty} xg(x)\phi(x)dx = -\int_{-\infty}^{\infty} g(x)\phi'(x)dx.$$

The first result follows at once by taking the integration by parts. The second result is obtained by applying the standardization (3.15) and taking $h(x) = g((x - \mu)/\sigma)$.

The MGF of $X \sim N(\mu, \sigma^2)$ is given by

$$m(t) = \exp\left\{\mu t + \frac{\sigma^2 t^2}{2}\right\}, \quad t \in \mathbb{R}. \tag{3.17}$$

To see this, we only consider the case N(0,1). The general case follows from the transformation (3.16). Suppose $X \sim N(0,1)$. Then,

$$m(t) = \int_{-\infty}^{\infty} e^{tx} \phi(x) dx = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} e^{tx - x^2/2} dx.$$

Since $tx - x^2/2 = [t^2 - (x - t)^2]/2$, we obtain

$$m(t) = e^{t^2/2} \int_{-\infty}^{\infty} \frac{1}{\sqrt{2\pi}} e^{-(x-t)^2/2} dx.$$

But, since the integrand is the density function of the normal distribution N(t, 1), its integral over \mathbb{R} is just unity. Hence, we obtain

$$m(t) = e^{t^2/2}, \quad t \in \mathbb{R}.$$

Recall from Proposition 2.11 that the MGF given by (3.17) determines the normal distribution $N(\mu, \sigma^2)$ uniquely. See Exercise 3.8 for the calculation of the moments of normal distributions.

Suppose $X \sim N(\mu, \sigma^2)$ and consider the random variable $Y = e^X$. The distribution of Y is called the *log-normal distribution*, since $\log Y$ is normally distributed. To obtain the density function of Y, we first consider its distribution function

$$F(y) \equiv \mathbb{P}\{Y \le y\} = \mathbb{P}\{X \le \log y\}, \quad y > 0.$$

But, since $X \sim N(\mu, \sigma^2)$, the standardization (3.15) yields

$$F(y) = \Phi\left(\frac{\log y - \mu}{\sigma}\right), \quad y > 0.$$

It follows that the density function is given by

$$f(y) = \frac{1}{\sqrt{2\pi}\sigma y} \exp\left\{-\frac{(\log y - \mu)^2}{2\sigma^2}\right\}, \quad y > 0.$$
 (3.18)

The proof is left to the reader.

The nth moment of Y can be obtained from (3.17), since

$$Y^n = e^{nX}, \quad n = 1, 2, \dots$$

It follows that

$$\mathbb{E}[Y^n] = \exp\left\{n\mu + \frac{n^2\sigma^2}{2}\right\}, \quad n = 1, 2, \dots$$

It is noted that, although Y has the moments of any order, the MGF of a log-normal distribution does not exist. This is so, because for any h > 0

$$\mathbb{E}\left[e^{hY}\right] = \mathbb{E}\left[\sum_{n=0}^{\infty} \frac{h^n Y^n}{n!}\right] = \sum_{n=0}^{\infty} \frac{h^n \mathbb{E}[Y^n]}{n!} = \infty.$$
 (3.19)

The proof is left in Exercise 3.11.

Next, suppose that $X \sim N(\mu, \sigma^2)$, and let $\theta \neq 0$ be such that

$$m(\theta) = \mathbb{E}\left[e^{\theta X}\right] = 1.$$

It is easily seen that $\theta = -2\mu/\sigma^2$ in this particular case. Denote the density function of X by f(x), and define

$$f^*(x) = e^{\theta x} f(x), \quad x \in \mathbb{R}. \tag{3.20}$$

The MGF associated with $f^*(x)$ is obtained as

$$m^*(t) \equiv \int_{-\infty}^{\infty} e^{tx} f^*(x) dx = \int_{-\infty}^{\infty} e^{(\theta+t)x} f(x) dx = m(\theta+t)$$

for any $t \in \mathbb{R}$. Since $f^*(x) > 0$ and $m^*(0) = m(\theta) = 1$, the function $f^*(x)$ defines a density function. Also, when $\theta = -2\mu/\sigma^2$, we have from (3.17) that

$$m^*(t) = e^{-\mu t + \sigma^2 t^2/2}, \quad t \in \mathbb{R},$$

which is the MGF of normal distribution $N(-\mu, \sigma^2)$. Since the transformation (3.20) is useful in the Black–Scholes formula (see, for example, Gerber and Shiu [1994] for details), we summarize the result as a theorem.

Theorem 3.1 Suppose that $X \sim N(-\psi^2/2, \psi^2)$, and denote its density function by f(x). Then, the transformation

$$f^*(x) = e^x f(x), \quad x \in \mathbb{R},$$

defines the density function of the normal distribution $N(\psi^2/2, \psi^2)$.

3.4 Other Continuous Distributions

This section introduces some useful, continuous distributions in financial engineering other than normal and log-normal distributions. See Exercises 3.13–3.15 for other important continuous distributions.

3.4.1 Chi-Square Distributions

A continuous random variable X is said to follow a *chi-square* distribution with n degrees of freedom (denoted by $X \sim \chi_n^2$ for short) if its realization is in $(0, \infty)$ and the density function is given by

$$\psi_n(x) = \frac{1}{2^{n/2}\Gamma(n/2)} x^{\frac{n}{2}-1} e^{-x/2}, \quad x > 0,$$

where $\Gamma(x)$ denotes the gamma function defined by

$$\Gamma(x) = \int_0^\infty u^{x-1} e^{-u} du, \quad x > 0.$$
 (3.21)

We note that $\Gamma(1) = 1$, $\Gamma(1/2) = \sqrt{\pi}$, and $\Gamma(\alpha) = (\alpha - 1)\Gamma(\alpha - 1)$. Hence, $\Gamma(n) = (n-1)!$ for positive integer n. The proof is left to the reader.

The chi-square distribution χ_n^2 is interpreted as follows. Let $X_i \sim N(0,1)$, $i=1,2,\ldots,n$, and suppose that they are independent. Then, it can be shown that

$$X_1^2 + X_2^2 + \dots + X_n^2 \sim \chi_n^2.$$
 (3.22)

Hence, if $X \sim \chi_n^2$, then $\mathbb{E}[X] = n$ by the linearity of expectation (see Proposition 2.3). Also, we have $\mathbb{V}[X] = 2n$ since, from Proposition 2.4,

$$\mathbb{V}[X] = \mathbb{V}\left[X_1^2\right] + \dots + \mathbb{V}\left[X_n^2\right] = n\left(\mathbb{E}\left[X_1^4\right] - \mathbb{E}^2\left[X_1^2\right]\right)$$

and $\mathbb{E}\left[X_1^4\right]=3$ from the result in Exercise 3.8. Note from the interpretation of (3.22) that if $X\sim\chi_n^2$, $Y\sim\chi_m^2$ and they are independent, then we have $X+Y\sim\chi_{n+m}^2$.

The importance of chi-square distributions is apparent in statistical inference. Let X_1, X_2, \ldots, X_n denote independent samples from a normal population $N(\mu, \sigma^2)$. The sample mean is defined as

$$\bar{X} = \frac{X_1 + X_2 + \dots + X_n}{n},$$

while the sample variance is given by

$$S^{2} = \frac{(X_{1} - \bar{X})^{2} + (X_{2} - \bar{X})^{2} + \dots + (X_{n} - \bar{X})^{2}}{n - 1}.$$

Then, it is well known that

$$\bar{X} \sim N\left(\mu, \frac{\sigma^2}{n}\right), \quad \frac{(n-1)S^2}{\sigma^2} \sim \chi_{n-1}^2,$$

and they are independent.

For independent random variables $X_i \sim N(\mu, \sigma^2)$, $i = 1, 2, \dots, n$, define

$$X = \sum_{i=1}^{n} \frac{(X_i - \mu + \delta)^2}{\sigma^2}.$$

The density function of X is given by

$$\phi(x) = e^{-\beta^2/2} \sum_{k=0}^{\infty} \frac{(\beta^2/2)^k}{k!} \psi_{n+2k}(x), \quad \beta^2 = \frac{n\delta^2}{\sigma^2},$$
 (3.23)

where $\psi_n(x)$ is the density function of χ_n^2 . The distribution of X is called the *non-central*, *chi-square* distribution with n degrees of freedom and noncentrality δ . When $\delta = 0$, it coincides with the ordinary chi-square distribution. The distribution is a Poisson mixture of chi-square distributions. The degree of freedom n can be extended to a positive number.

3.4.2 Student t Distributions

A continuous random variable X is said to follow a t distribution with n degrees of freedom (denoted by $X \sim t_n$ for short) if its realization is in \mathbb{R} and the density function is given by

$$f(x) = \frac{\Gamma((n+1)/2)}{\sqrt{n\pi}\Gamma(n/2)} \left(1 + \frac{x^2}{n}\right)^{-(n+1)/2}, \quad x \in \mathbb{R}.$$

The density function is symmetric at x = 0.

The t distribution t_n is interpreted as follows. Let $X \sim N(0,1), \ Y \sim \chi_n^2$, and suppose that they are independent. Then, it can be shown that $Z = \frac{X}{\sqrt{Y/n}} \sim t_n$. In general, the moment $\mathbb{E}[Z^k]$ does not exist for $k \geq n$. Hence,

the moment generating function of t distributions does not exist. However, it is well known that t distributions with $n \geq 30$ are well approximated by the standard normal distribution. Also, t_1 is called a *Cauchy distribution*. That is, when $X, Y \sim N(0,1)$ and they are independent, both X/Y and Y/X follow the Cauchy distribution. The distribution function of the standard Cauchy distribution is given by

$$F(x) = \frac{1}{2} + \frac{1}{\pi} \arctan x, \quad x \in \mathbb{R}.$$

Note that the mean does not exist for Cauchy distributions.

Importance of t distributions is apparent again in statistical inference. Let X_1, X_2, \ldots, X_n denote independent samples from a normal population $N(\mu, \sigma^2)$. Then, we have

$$Y = \frac{\bar{X} - \mu}{\sqrt{\sigma^2/n}} \sim N(0, 1), \quad Z = \frac{nS^2}{\sigma^2} \sim \chi_{n-1}^2,$$

where \bar{X} is the sample mean and S^2 is the sample variance. It can be shown that \bar{X} and S^2 are mutually independent. Also, it is well known that

$$U = \frac{Y}{\sqrt{\frac{Z}{n-1}}} = \frac{\bar{X} - \mu}{\sqrt{\frac{S^2}{n-1}}} \sim t_{n-1}.$$

Note that the statistic U does not depend on σ^2 .

3.4.3 Exponential Distributions

A continuous random variable X is said to follow an exponential distribution with parameter $\lambda > 0$ (denoted by $X \sim Exp(\lambda)$ for short) if its realization is on $[0, \infty)$, and the density function is given by

$$f(x) = \lambda e^{-\lambda x}, \quad x \ge 0. \tag{3.24}$$

As was used in Example 2.6, the survival probability is given by

$$\mathbb{P}\{X > x\} = e^{-\lambda x}, \quad x \ge 0.$$

Figure 3.3 The construction of default time epoch N in continuous time.

Note that $\mathbb{E}[X]=1/\lambda$ and $\mathbb{V}[X]=1/\lambda^2$ (see Exercise 3.13). Also, the MGF is given by

$$\mathbb{E}\left[e^{tX}\right] = \frac{\lambda}{\lambda - t}, \quad t < \lambda.$$

It is easily seen that the exponential distribution is a continuous limit of geometric distributions. Hence, exponential distributions share similar properties with geometric distributions. In particular, exponential distributions possess the memoryless property

$$\mathbb{P}\{X > x + y | X > y\} = \mathbb{P}\{X > x\}, \quad x, \ y \ge 0,$$

and are characterized by this property.

Example 3.3 This example is parallel to Example 3.2 and constructs a default time epoch in the continuous-time case. For a given positive number λ , define $H(x) = \lambda x$. Let $S \sim Exp(1)$ and define

$$N = \sup\{t : S > H(t)\}.$$

Since H(x) is increasing in x, N is well defined (see Figure 3.3). As before, we interpret N as the default time epoch. Note that N is a positive random variable and satisfies the relation

$${N > t} = {S > H(t)}, \quad t \ge 0.$$

It follows that

$$\mathbb{P}{N > t} = \mathbb{P}{S > H(t)} = e^{-\lambda t}, \quad t \ge 0,$$

hence N is exponentially distributed with mean $1/\lambda$. We shall return to a more realistic model using a general non-decreasing function H(x) (see Example 16.1 in Chapter 16).

For IID random variables $X_i \sim Exp(\lambda)$, i = 1, 2, ..., define

$$S_k = X_1 + X_2 + \dots + X_k, \quad k = 1, 2, \dots$$

The density function of S_k is given by

$$f(x) = \frac{\lambda^k}{(k-1)!} x^{k-1} e^{-\lambda x}, \quad x \ge 0,$$
 (3.25)

which can be proved by the convolution formula (see Exercise 3.9). This distribution is called an *Erlang distribution* of order k with parameter $\lambda > 0$ (denoted by $S_k \sim E_k(\lambda)$ for short). The distribution function of $E_k(\lambda)$ is given by

$$F(x) = 1 - e^{-\lambda x} \sum_{n=0}^{k-1} \frac{(\lambda x)^n}{n!}, \quad x \ge 0.$$
 (3.26)

The Erlang distribution is related to a Poisson distribution through

$$\mathbb{P}\{S_k > \lambda\} = \mathbb{P}\{Y < k\},\$$

where $S_k \sim E_k(1)$ and $Y \sim Poi(\lambda)$. The proof is left to the reader. Next, let $S_k = X_1 + \cdots + X_k$ as above, and define

$$N(t) = \max\{k : S_k \le t\} \quad t \ge 0. \tag{3.27}$$

If X_i denotes the lifetime of the *i*th system, N(t) is interpreted as the number of failed systems until time t. Since the event $\{N(t) \ge k\}$ is equivalent to the event $\{S_k \le t\}$, it follows from (3.26) that

$$\mathbb{P}\{N(t) = k\} = \frac{(\lambda t)^k}{k!} e^{-\lambda t}, \quad k = 0, 1, 2, \dots$$
 (3.28)

That is, N(t) follows a Poisson distribution with parameter λt ; see (3.8). The process $\{N(t), t \geq 0\}$ counting the number of failures is called a *Poisson process*, which we shall discuss later (see Section 12.5 in Chapter 12).

3.4.4 Uniform Distributions

The simplest continuous distributions are uniform distributions. A random variable X is said to follow a *uniform distribution* with interval (a, b) (denoted by $X \sim U(a, b)$ for short) if the density function is given by

$$f(x) = \frac{1}{b - a}, \quad a < x < b. \tag{3.29}$$

The distribution function of U(a,b) is

$$F(x) = \frac{x-a}{b-a}, \quad a < x < b.$$

It is readily seen that

$$\mathbb{E}[X] = \frac{a+b}{2}, \quad \mathbb{V}[X] = \frac{(b-a)^2}{12}.$$
 (3.30)

In particular, U(0,1) is called the *standard* uniform distribution, and if $Y \sim U(0,1)$ then $(b-a)Y + a \sim U(a,b)$.

Importance of standard uniform distributions is due to the following fact.

Let X be any random variable with distribution function F(x). For simplicity, we assume that F(x) has the inverse function $F^{-1}(x)$. Consider now a random variable $U \sim U(0,1)$. Then,

$$X \stackrel{\mathrm{d}}{=} F^{-1}(U), \tag{3.31}$$

where $\stackrel{\mathrm{d}}{=}$ stands for equality in law. To see this, we calculate the distribution function of $F^{-1}(U)$ to obtain

$$\mathbb{P}\{F^{-1}(U) \le x\} = \mathbb{P}\{U \le F(x)\}, \quad x \in \mathbb{R},$$

since F(x) is increasing in x. But, since $U \sim U(0,1)$ so that $\mathbb{P}\{U \leq x\} = x$, it follows that

$$\mathbb{P}\{F^{-1}(U) \le x\} = F(x) = \mathbb{P}\{X \le x\}, \quad x \in \mathbb{R},$$

as desired. Conversely, it is readily shown that $F(X) \sim U(0,1)$. The proof is left to the reader.

For example, since $y = -\log(1-x)$ is the inverse function of $y = 1 - \mathrm{e}^{-x}$, we conclude that $X = -\log(1-U)$ follows an exponential distribution Exp(1). Conversely, if $X \sim Exp(\lambda)$, then $1 - \mathrm{e}^{-\lambda X} \sim U(0,1)$ and also $\mathrm{e}^{-\lambda X} \sim U(0,1)$ (why?).

3.5 Multivariate Normal Distributions

Let (X_1, X_2, \ldots, X_n) be an *n*-variate random variable. The probabilistic property of such a random variable is determined by the joint distribution (equivalently, the copula and the marginal distributions). In general, extension of the univariate distribution to the multivariate counterpart is very difficult. However, in the case of normal distributions, treatments become extremely simple.

3.5.1 Basic Properties

Suppose that $(X_1, X_2, ..., X_n)$ follows an *n*-variate normal distribution. Then, the joint distribution is determined by the means $\mu_i = \mathbb{E}[X_i]$ and the covariances (variances in the case that i = j)

$$\sigma_{ij} = \mathbb{E}[X_i X_j] - \mathbb{E}[X_i] \mathbb{E}[X_j], \quad i, j = 1, 2, \dots, n.$$

To be more precise, we define the *mean vector** and the *covariance matrix*, respectively, as

$$oldsymbol{\mu} = \left(egin{array}{c} \mu_1 \ \mu_2 \ dots \ \mu_n \end{array}
ight), \quad oldsymbol{\Sigma} = \left(egin{array}{cccc} \sigma_{11} & \sigma_{12} & \cdots & \sigma_{1n} \ \sigma_{21} & \sigma_{22} & \cdots & \sigma_{2n} \ dots & dots & \ddots & dots \ \sigma_{n1} & \sigma_{n2} & \cdots & \sigma_{nn} \end{array}
ight).$$

^{*} Throughout this book, every vector is a column vector and the transpose \top is used to denote a row vector.

The symmetry of covariances implies that $\sigma_{ij} = \sigma_{ji}$, so that the covariance matrix Σ is symmetric (in fact, it is positive semi-definite as proved below). The joint density function is given by

$$f(\mathbf{x}) = \frac{1}{(2\pi)^{n/2} \sqrt{\det(\mathbf{\Sigma})}} \exp\left\{-\frac{(\mathbf{x} - \boldsymbol{\mu})^{\top} \mathbf{\Sigma}^{-1} (\mathbf{x} - \boldsymbol{\mu})}{2}\right\},$$
 (3.32)

provided that Σ is positive definite, where $\mathbf{x} = (x_1, x_2, \dots, x_n)^{\top}$ and \top denotes the transpose. Note that the marginal distributions are normal and $X_i \sim N(\mu_i, \sigma_{ii})$. If the covariance matrix is not positive definite, the random variables are linearly dependent and some special treatments are required. See, for example, Tong (1990) for details.

Definition 3.1 A symmetric matrix **A** is said to be *positive definite* if, for any non-zero vector **c**, we have $\mathbf{c}^{\top}\mathbf{A}\mathbf{c} > 0$. It is called *positive semi-definite* if, for any vector **c**, we have $\mathbf{c}^{\top}\mathbf{A}\mathbf{c} > 0$.

Recall that, even if X and Y are uncorrelated, they can be dependent on each other in general. However, in the case of normal distributions, uncorrelated random variables are necessarily independent, which is one of the most striking properties of normal distributions. To prove this, suppose that the covariance matrix is diagonal, that is, $\sigma_{ij} = 0$ for $i \neq j$. Then, from (3.32), the joint density function becomes

$$f(\mathbf{x}) = \prod_{i=1}^{n} \frac{1}{\sqrt{2\pi\sigma_{ii}}} \exp\left\{-\frac{(x_i - \mu_i)^2}{2\sigma_{ii}}\right\}, \quad x_i \in \mathbb{R},$$

so that they are independent (see Definition 2.4). In particular, if $X_i \sim N(0,1)$, $i=1,2,\ldots,n$, and they are independent, then the joint density function is given by

$$f(\mathbf{x}) = \prod_{i=1}^{n} \frac{1}{\sqrt{2\pi}} e^{-x_i^2/2}, \quad x_i \in \mathbb{R}.$$
 (3.33)

Such a random variable (X_1, \ldots, X_n) is said to follow the *standard* n-variate normal distribution.

Example 3.4 (Gaussian Copula) Let $X = (X_1, ..., X_n)$ be an *n*-variate random variable, and define

$$U_i \equiv \Phi^{-1}[F_i(X_i)], \quad j = 1, 2, \dots, n,$$

where $\Phi(x)$ is the standard normal cumulative distribution function (CDF) and $F_j(x)$ is the marginal CDF of X_j . It is assumed for the sake of simplicity that $F_j(x)$ is strictly increasing in x for all j. A Gaussian copula assumes that $U = (U_1, \ldots, U_n)$ follows an n-variate normal distribution with zero mean and correlation matrix $\Sigma_{\rho} = (\rho_{ij})^{\dagger}$

[†] Random variables modeled by the Gaussian copula are asymptotically independent for any correlation coefficient ρ , $|\rho| < 1$. See Section 2.8 in Chapter 2 for details.

In this copula situation, the joint CDF F(x) for X is given by

$$F(\mathbf{x}) = \mathbb{P}\{X_1 \le x_1, X_2 \le x_2, \dots, X_n \le x_n\}$$

= $\mathbb{P}\{U_1 \le \alpha_1, U_2 \le \alpha_2, \dots, U_n \le \alpha_n\},$

where $\alpha_j = \Phi^{-1}[F_j(x_j)]$, j = 1, 2, ..., n. Denote by $\phi_n(\mathbf{x})$, $\mathbf{x} = (x_1, ..., x_n)$, the density function of the *n*-variate normal distribution with zero mean and correlation matrix Σ_{ρ} , $\phi(x)$ the density function of the univariate standard normal distribution, and $f_j(x)$ the marginal density function of X_j . Then, the joint density function $f(\mathbf{x})$ for X exists and is given by

$$f(\boldsymbol{x}) = \phi_n(\boldsymbol{\alpha}) \prod_{j=1}^n \frac{\mathrm{d}\alpha_j}{\mathrm{d}x_j} = \phi_n(\boldsymbol{\alpha}) \prod_{j=1}^n \frac{f_j(x_j)}{\phi(\alpha_j)},$$

since $\Phi(\alpha_j) = F_j(x_j)$.

For real numbers c_1, c_2, \ldots, c_n , consider the *linear combination* of normally distributed random variables X_1, X_2, \ldots, X_n , that is,

$$R = c_1 X_1 + c_2 X_2 + \dots + c_n X_n. \tag{3.34}$$

A significant property of normal distributions is that the linear combination R is also normally distributed. Since a normal distribution is determined by the mean and the variance, it suffices to obtain the mean

$$\mathbb{E}[R] = \sum_{i=1}^{n} c_i \mu_i \tag{3.35}$$

and the variance

$$V[R] = \sum_{i=1}^{n} \sum_{j=1}^{n} c_i \sigma_{ij} c_j.$$
 (3.36)

Note that the variance $\mathbb{V}[R]$ must be non-negative, hence the covariance matrix $\Sigma = (\sigma_{ij})$ is positive semi-definite by Definition 3.1. If the variance $\mathbb{V}[R]$ is positive for any non-zero, real numbers c_i , then the covariance matrix Σ is positive definite. The positive definiteness implies that there are no redundant random variables. In other words, if the covariance matrix Σ is not positive definite, then there exists a linear combination such that R defined in (3.34) has zero variance, that is, R is a constant.

3.5.2 Value at Risk

Consider a portfolio consisting of n securities, and denote the rate of return of security i by X_i . Let c_i denote the weight of security i in the portfolio. Then, the rate of return of the portfolio is given by the linear combination (3.34). To see this, let x_i be the current market value of security i, and let Y_i be its future value. The rate of return of security i is given by $X_i = (Y_i - x_i)/x_i$. Let $Q_0 = \sum_{i=1}^n \xi_i x_i$, where ξ_i denotes the number of shares (not weight) of security i, and let Q denote the random variable that represents the future portfolio value. Assuming that no rebalance will be made, the weight c_i in

Figure 3.4 The density function of $Q - Q_0$ and VaR.

the portfolio is given by $c_i = \xi_i x_i/Q_0$. It follows that the rate of return, $R = (Q - Q_0)/Q_0$, of the portfolio is obtained as

$$R = \frac{\sum_{i=1}^{n} \xi_i(Y_i - x_i)}{Q_0} = \sum_{i=1}^{n} c_i X_i,$$
 (3.37)

as claimed. The mean $\mathbb{E}[R]$ and the variance $\mathbb{V}[R]$ are given by (3.35) and (3.36), respectively, no matter what the random variables X_i are.

Now, of interest is the potential for significant loss in the portfolio. Namely, given a probability level α , what would be the maximum loss in the portfolio? The maximum loss is called the value at risk (VaR) with confidence level $100\alpha\%$, and VaR is a prominent tool for risk management. More specifically, VaR with confidence level $100\alpha\%$ is defined by $z_{\alpha} > 0$ that satisfies

$$\mathbb{P}\{Q - Q_0 \ge -z_\alpha\} = \alpha,$$

and VaR's popularity is based on aggregation of many components of market risk into the *single* number z_{α} . Figure 3.4 depicts the meaning of this equation. Since $Q - Q_0 = Q_0 R$, we obtain

$$\mathbb{P}\{Q_0 R \le -z_\alpha\} = 1 - \alpha. \tag{3.38}$$

Note that the definition of VaR does not require normality. However, calculation of VaR becomes considerably simpler, if we assume that (X_1, \ldots, X_n) follows an n-variate normal distribution. Then, the rate of return R in (3.37) is normally distributed with mean (3.35) and variance (3.36). The value z_{α} satisfying (3.38) can be obtained using a table of the standard normal distribution. In many standard textbooks of statistics, a table of the survival probability

$$L(x) = \int_{x}^{\infty} \frac{1}{\sqrt{2\pi}} e^{-y^{2}/2} dy, \quad x > 0,$$

is given. Then, using the standardization (3.15) and symmetry of the density function (3.13) about 0, we can obtain the value z_{α} with ease. Namely, letting

$100(1-\alpha)$	10	5.0	1.0	0.5	0.1
x_{α}	1.282	1.645	2.326	2.576	3.090

Table 3.1 Percentiles of the Standard Normal Distribution

 $r_{\alpha} = -z_{\alpha}/Q_0$, it follows from (3.38) that

$$1 - \alpha = \mathbb{P}\left\{\frac{R - \mu}{\sigma} \le \frac{r_{\alpha} - \mu}{\sigma}\right\},\,$$

where $\mu = \mathbb{E}[R]$ and $\sigma = \sqrt{\mathbb{V}[R]}$, hence

$$1 - \alpha = L\left(-\frac{r_{\alpha} - \mu}{\sigma}\right).$$

Therefore, letting x_{α} be such that $L(x_{\alpha}) = 1 - \alpha$, we obtain

$$z_{\alpha} = Q_0(x_{\alpha}\sigma - \mu),$$

as the VaR with confidence level $100\alpha\%$.[‡] The value x_{α} is the $100(1-\alpha)$ -percentile of the standard normal distribution (see Table 3.1). For example, if $\mu = 0$, then the 99% VaR is given by $2.326\sigma Q_0$. See Exercise 3.18 for an example of the VaR calculation.

3.6 Exercises

Exercise 3.1 (Discrete Convolution) Let X and Y be non-negative, discrete random variables with probability distributions $p_i^X = \mathbb{P}\{X = i\}$ and $p_i^Y = \mathbb{P}\{Y = i\}, i = 0, 1, 2, \ldots$, respectively, and suppose that they are independent. Prove that

$$\mathbb{P}{X + Y = k} = \sum_{i=0}^{k} p_{i}^{X} p_{k-i}^{Y}, \quad k = 0, 1, 2, \dots$$

Using this formula, prove that if $X \sim B(n,p)$, $Y \sim Be(p)$ and they are independent, then $X + Y \sim B(n+1,p)$.

Exercise 3.2 Suppose that $X \sim B(n,p)$, $Y \sim B(m,p)$ and they are independent. Using the MGF of binomial distributions, show that $X + Y \sim B(n+m,p)$. Interpret this result in terms of Bernoulli trials.

Exercise 3.3 Suppose that $X \sim Poi(\lambda)$, $Y \sim Poi(\mu)$ and they are independent. Using the MGF of Poisson distributions, show that $X + Y \sim Poi(\lambda + \mu)$. Interpret this result in terms of Bernoulli trials.

 $^{^{\}ddagger}$ Since the risk horizon is very short, for example, 1 day or 1 week, in market risk management, the mean rate of return μ is often set to be zero. In this case, VaR with confidence level $100\alpha\%$ is given by $x_{\alpha}\sigma Q_{0}$.

EXERCISES 61

Exercise 3.4 (Logarithmic Distribution) Suppose that a discrete random variable X has the probability distribution

$$\mathbb{P}{X = n} = a \frac{(1-p)^n}{n}, \quad n = 1, 2, \dots,$$

where $0 and <math>a = -1/\log p$. Show that

$$\mathbb{E}\left[e^{tX}\right] = \frac{\log[1 - (1 - p)e^t]}{\log p}$$

and $\mathbb{E}[X] = a(1-p)/p$. This distribution represents the situation that the failure probability decreases as the number of trials increases.

Exercise 3.5 (Pascal Distribution) In Bernoulli trials with success probability p, let T represent the time epoch of the mth success. That is, denoting the time interval between the (i-1)th success and the ith success by T_i , we have $T = T_1 + T_2 + \cdots + T_m$. Prove that the probability function of T is given by

$$\mathbb{P}{T=k} = {}_{k-1}C_{k-m}p^m(1-p)^{k-m}, \quad k=m, m+1, \dots$$

Exercise 3.6 (Negative Binomial Distribution) For the random variable T defined in Exercise 3.5, let X = T - m. Show that

$$\mathbb{P}{X = k} = {_{m+k-1}C_k p^m (1-p)^k}, \quad k = 0, 1, \dots$$

Also, let $p = 1 - \lambda/n$ for some $\lambda > 0$. Prove that X converges in law to a Poisson random variable as $n \to \infty$.

Exercise 3.7 Suppose $X \sim N(0,1)$. Then, using the MGF (3.17), show that $\mu + \sigma X \sim N(\mu, \sigma^2)$.

Exercise 3.8 Using the MGF (3.17), verify that $\mathbb{E}[Y] = \mu$ and $\mathbb{V}[Y] = \sigma^2$ for $Y \sim N(\mu, \sigma^2)$. Also, show that $\mathbb{E}[X^3] = 0$ and $\mathbb{E}[X^4] = 3$ for $X \sim N(0, 1)$.

Exercise 3.9 (Convolution Formula) Let X and Y be continuous random variables with density functions $f_X(x)$ and $f_Y(x)$, respectively, and suppose that they are independent. Prove that the density function of X + Y is given by

$$f_{X+Y}(x) = \int_{-\infty}^{\infty} f_X(y) f_Y(x-y) dy, \quad x \in \mathbb{R}.$$

Using this, prove that if $X \sim N(\mu_X, \sigma_X^2)$, $Y \sim N(\mu_Y, \sigma_Y^2)$ and they are independent, then $X + Y \sim N(\mu_X + \mu_Y, \sigma_X^2 + \sigma_Y^2)$. Also, prove (3.25) by an induction on k.

Exercise 3.10 In contrast to Exercise 3.9, suppose that $X \sim N(0, \sigma^2)$, but Y depends on the realization of X. Namely, suppose that $Y \sim N(\mu(x), \sigma^2(x))$ given X = x, $x \in \mathbb{R}$, for some functions $\mu(x)$ and $\sigma^2(x) > 0$. Obtain the density function of Z = X + Y.

Exercise 3.11 Equation (3.19) can be proved as follows.

(1) Show that $\int_1^{n+1} \log y \, dy \ge \log n!$ for any $n = 1, 2, \dots$

(2) Let h > 0. For all sufficiently large n, show that

$$n\log h + n\mu + n^2\sigma^2 \ge \int_1^{n+1} \log y \, \mathrm{d}y.$$

(3) Combining these inequalities, show that

$$\sum_{n=0}^{\infty} \frac{e^{n \log h + n\mu + n^2 \sigma^2}}{n!} = \infty.$$

Exercise 3.12 For a positive random variable X with mean μ and variance σ^2 , the quantity $\eta = \sigma/\mu$ is called the *coefficient of variation* of X. Show that $\eta = 1$ for any exponential distribution, while $\eta < 1$ for Erlang distributions given by (3.25). Also, prove that $\eta > 1$ for the distribution with the density function

$$f(x) = \sum_{i=1}^{k} p_i \lambda_i e^{-\lambda_i x}, \quad x \ge 0,$$

where p_i , $\lambda_i > 0$ and $\sum_{i=1}^k p_i = 1$. The mixture of exponential distributions is called a *hyper-exponential distribution*.

Exercise 3.13 (Gamma Distribution) Suppose that a continuous random variable has the density function

$$f(x) = \frac{\lambda^{\alpha}}{\Gamma(\alpha)} x^{\alpha - 1} e^{-\lambda x}, \quad x > 0,$$

where $\Gamma(x)$ is the gamma function (3.21). Prove that the MGF is given by

$$m(t) = \left(\frac{\lambda}{\lambda - t}\right)^{\alpha}, \quad t < \lambda.$$

Using this, show that $\mathbb{E}[X] = \alpha/\lambda$ and $\mathbb{V}[X] = \alpha/\lambda^2$. Note: An exponential distribution is a special case with $\alpha = 1$, while the case with $\alpha = n/2$ and $\lambda = 1/2$ corresponds to a chi-square distribution with n degrees of freedom.

Exercise 3.14 (Inverse Gamma Distribution) Suppose that X follows a Gamma distribution given in Exercise 3.13. Let $Y = X^{-1}$. Prove that the density function of Y is given by

$$f(x) = \frac{\lambda^{\alpha}}{\Gamma(\alpha)} x^{-\alpha - 1} e^{-\lambda/x}, \quad x > 0.$$

Exercise 3.15 (Extreme-Value Distribution) Consider a sequence of IID random variables $X_i \sim Exp(1/\theta)$, i = 1, 2, ..., and define

$$Y_n = \max\{X_1, X_2, \dots, X_n\} - \theta \log n.$$

The distribution function of Y_n is denoted by $F_n(x)$. Prove that

$$F_n(x) = \left[1 - e^{-(x+\theta \log n)/\theta}\right]^n = \left[1 - \frac{e^{-x/\theta}}{n}\right]^n,$$

EXERCISES 63

so that

$$\lim_{n \to \infty} F_n(x) = \exp\left\{-e^{-x/\theta}\right\}.$$

This distribution is called a *double exponential* distribution and is known as one of the extreme-value distributions.

Exercise 3.16 Let (X,Y) be any bivariate normal random variable. For any function f(x) for which the following expectations exist, show that

$$\mathbb{E}\left[f(X) e^{-Y}\right] = \mathbb{E}\left[e^{-Y}\right] \mathbb{E}[f(X - \mathbb{C}[X, Y])],$$

where $\mathbb{C}[X,Y]$ denotes the covariance between X and Y.

Exercise 3.17 Let (X, Y) be any bivariate normal random variable. For any differentiable function g(x) for which the following expectations exist, show that

$$\mathbb{C}[g(X), Y] = \mathbb{E}[g'(X)]\mathbb{C}[X, Y].$$

When X = Y, in particular, obtain Stein's lemma (Proposition 3.2).

Exercise 3.18 Let X_i , i=1,2, denote the annual rate of return of security i, and suppose that (X_1, X_2) follows the bivariate normal distribution with means $\mu_1 = 0.1$, $\mu_2 = 0.15$, variances $\sigma_1 = 0.12$, $\sigma_2 = 0.18$, and correlation coefficient $\rho = -0.4$. Calculate the 95% VaR for 5 days of the portfolio $R = 0.4X_1 + 0.6X_2$, where the current market value of the portfolio is \$1 million.

CHAPTER 4

Derivative Securities

The aim of this chapter is to explain typical (plain vanilla) derivative securities actually traded in the market. A derivative security (or simply a derivative) is a security whose value depends on the values of other more basic underlying variables. In recent years, derivative securities have become more important than ever in financial markets. Futures and options are actively traded in exchange markets and swaps and many exotic options are traded outside of exchanges, called the over-the-counter (OTC) markets, by financial institutions and their corporate clients. See, for example, Cox and Rubinstein (1985) and Hull (2000) for more detailed discussions of financial products.

4.1 The Money-Market Account

Consider a bank deposit with initial principal F = 1. The amount of the deposit after t periods is denoted by B_t . The interest paid for period t is equal to $B_{t+1} - B_t$. If the interest is proportional to the amount B_t , it is called the *compounded interest*. That is, the compounded interest is such that the amounts of deposit satisfy the relation

$$B_{t+1} - B_t = rB_t, \quad t = 0, 1, 2, \dots,$$

where the multiple r > 0 is called the *interest rate*. Since $B_{t+1} = (1+r)B_t$, it follows that

$$B_t = (1+r)^t, \quad t = 0, 1, 2, \dots$$
 (4.1)

The deposit B_t is often called the money-market account.

Suppose now that the annual interest rate is r and interest is paid n times each year. We divide 1 year into n equally spaced subperiods, so that the interest rate for each period is given by r/n. Following the same arguments as above, it is readily seen that the amount of deposit after m periods is given by

$$B_m = \left(1 + \frac{r}{n}\right)^m, \quad m = 0, 1, 2, \dots$$
 (4.2)

For example, when the interest is semiannual compounding, the amount of deposit after 2 years is given by $B_4 = (1 + r/2)^4$.

Suppose t = m/n for some integers m and n, and let B(t) denote the amount of deposit at time t for the compounding interest with annual interest rate r. From (4.2), we have

$$B(t) = \left(1 + \frac{r}{n}\right)^{nt}.$$

Now, what if we let n tend to infinity? That is, what if the interest is *continuous* compounding? This is easy because, from (1.3), we have

$$B(t) = \left[\lim_{n \to \infty} \left(1 + \frac{r}{n}\right)^n\right]^t = e^{rt}, \quad t \ge 0.$$
 (4.3)

Here, we have employed Proposition 1.3, since the function $f(x) = x^t$ is continuous.

Consider next the case that the interest rates vary in time. For simplicity, we first assume that the interest rates are a step function of time. That is, the interest rate at time t is given by

$$r(t) = r_i$$
 if $t_{i-1} \le t < t_i$, $i = 1, 2, \dots$

where $t_0 = 0$. Then, from (4.3), we know that $B(t_1) = e^{r_1 t_1}$, $B(t_2)/B(t_1) = e^{r_2(t_2-t_1)}$, and so forth. Hence, for time t such that $t_{n-1} \le t < t_n$, we obtain

$$B(t) = \exp\left\{\sum_{k=1}^{n-1} r_k \delta_k + r_n(t - t_{n-1})\right\}, \quad \delta_k \equiv t_k - t_{k-1}.$$

Recall that the integral of any (Riemann) integrable function r(t) is the limit of the sum, that is,

$$\int_0^t r(u) du = \lim_{n \to \infty} \left[\sum_{k=1}^{n-1} r_k \delta_k + r_n(t - t_{n-1}) \right],$$

where the limit is taken over all possible sequences of partitions of the interval [0, t]. The next result summarizes.

Theorem 4.1 Suppose that the instantaneous interest rate at time t is r(t). If the interest is continuous compounding, then the time-t money-market account is given by

$$B(t) = \exp\left\{ \int_0^t r(u) du \right\}, \quad t \ge 0, \tag{4.4}$$

provided that the integral exists.

We note that, even though the interest rates r(t) are random, the moneymarket account B(t) is given by (4.4); in which case, B(t) is also a random variable.

4.2 Various Interest Rates

In order to value derivative securities, we need to *discount* future cash flows with respect to the default-free interest rates. Hence, all derivative securities are exposed to interest-rate risk, and the term structure models of interest rates are of importance in financial engineering. In this section, we introduce various interest rates needed for later discussions in this book.

Figure 4.1 The cash flow of a coupon-bearing bond (v_C denotes the time-t price of the coupon-bearing bond).

4.2.1 Discount Bonds and Coupon-Bearing Bonds

A financial security that promises to pay a single cash flow of magnitude F at a future time, called the *maturity*, is called a *discount bond*, and the amount F is referred to as the *face value*. By taking F as the unit of money, we can assume without loss of generality that F = 1.

A bond more commonly traded in practice is a security that promises to pay a stream of certain payments, called *coupons*, at future times as well as the face value at the maturity. Such a bond is called a *coupon-bearing bond* and its cash flow, if it pays coupon C_i at time t_i , is depicted in Figure 4.1. Since each cash flow C_i is equivalent to a cash flow of a discount bond with face value C_i , a coupon-bearing bond can be thought of as a *portfolio* of discount bonds with face values C_i (see Exercise 4.1).

There are two types of bonds, default-free bonds and corporate bonds. A corporate bond issued by a firm promises to pay a stream of payments; but there is a possibility that the bond defaults before the maturity and cannot meet its debt obligations. That is, corporate bonds are exposed to credit risk. On the other hand, a default-free bond issued by a government such as the United States or Japan involves no such risk.

Suppose that the prices of default-free discount bonds for all maturities are observed in (or can be imputed from) the market. Since the prices of default-free discount bonds with the same maturity are the same, the discount bonds can be used as a benchmark of future values. Namely, let v(t,T), $t \leq T$, be the time-t price of the discount bond that pays \$1 for sure at maturity T. Then, the present value of the certain cash flow B at future time T is given by Bv(t,T), where t denotes the current time. Of course, v(t,t)=1. The function v(t,T) with respect to T is called the term structure of the default-free discount bonds. It is also called the discount function, since the present value of \$1 paid at future time T is given by v(t,T).

4.2.2 Yield-to-Maturity

Suppose that, at time t, an investor purchases a security for S(t) that pays S(T) dollars for sure at maturity T. The rate of return per unit of time, say R(t,T), from this investment is defined by

$$R(t,T) = \frac{S(T) - S(t)}{(T - t)S(t)}, \quad t \le T.$$
(4.5)

It follows that

$$S(T) = S(t) [1 + (T - t)R(t, T)].$$

Next, suppose that the rate of return per unit of time is computed in the sense of compounded interests. From (4.2), we then have

$$S(T) = S(t) \left[1 + \frac{(T-t)R_n(t,T)}{n} \right]^n, \quad n = 1, 2, \dots,$$
 (4.6)

where the subscript n in $R_n(t,T)$ means that the interests are compounded n times each year. Denoting the rate of return per unit of time in the sense of the continuous compounding by $Y(t,T) = \lim_{n\to\infty} R_n(t,T)$, it follows from (4.3) that

$$S(T) = S(t) e^{(T-t)Y(t,T)}, \quad t \le T,$$

or, equivalently,

$$Y(t,T) = \frac{1}{T-t} \log \frac{S(T)}{S(t)}, \quad t \le T.$$

The rate of return per unit of time in the continuous compounding is called the *yield-to-maturity* (or simply *yield*). In particular, if the security is the default-free discount bond with maturity T, that is, S(t) = v(t,T) and S(T) = 1, then we obtain

$$Y(t,T) = -\frac{\log v(t,T)}{T-t}, \quad t \le T. \tag{4.7}$$

In what follows, we use Equation (4.7) as the definition of the yield of the discount bond.

Example 4.1 Consider a coupon-bearing bond with coupons C and face value 1. The coupons are paid semiannually, and the maturity is 5 years later. Suppose that a coupon has just been paid at time 0, and the current market price of the bond is q. Let r be the rate of return per unit of time of this coupon-bearing bond in the semiannual compounding. In practice, it is common to define the rate of return of the coupon-bearing bond as a solution of the equation

$$q = \frac{C}{1 + r/2} + \frac{C}{(1 + r/2)^2} + \dots + \frac{1 + C}{(1 + r/2)^{10}}.$$
 (4.8)

The function in the right-hand side of (4.8) is strictly decreasing in r, q = 1 + 10C for r = 0, and $q \to 0$ as $r \to \infty$. Hence, as far as the current bond price q is less than 1 + 10C, there exists a unique solution that satisfies (4.8). See Exercise 4.2 for a related problem. The rate of return, r, can be calculated numerically by the bisection method or the standard Newton method.

4.2.3 Spot Rates

Given the yield curve Y(t,T), t < T, of the default-free discount bonds, the instantaneous interest rate (or the spot rate for short) at time t is defined by the limit

$$r(t) = \lim_{T \to t} Y(t, T).$$

That is, the spot rate is the yield of the default-free discount bond with infinitesimal maturity. Of course, no such discount bonds exist in the real market and, hence, the spot rates are conceptual interest rates.* Also, from (4.7), we have

$$r(t) = -\lim_{T \to t} \frac{\log v(t, T)}{T - t} = -\frac{\partial}{\partial T} \log v(t, T) \Big|_{T = t}. \tag{4.9}$$

Hence, as easily seen from (4.9), the discount bond price v(t,T) cannot be recovered from the spot rates r(t) alone. Nevertheless, the spot rates play a crucial role in the valuation of derivative securities. For example, as in (4.4), the money-market account B(t) is given in terms of the spot rates r(t).

4.2.4 Forward Yields and Forward Rates

The time-t yield, $f(t, T, \tau)$, of the default-free discount bond over the future time interval $[T, \tau]$ is defined by

$$\frac{v(t,\tau)}{v(t,T)} = e^{-(\tau - T)f(t,T,\tau)}, \quad t < T < \tau.$$

The yield $f(t,T,\tau)$ is called the *forward yield*. Comparing this with (4.7), the forward yield can be thought of as the yield of $v(t,\tau)/v(t,T)$, that is,

$$f(t,T,\tau) = -\frac{\log \frac{v(t,\tau)}{v(t,T)}}{\tau - T}, \quad t \le T < \tau.$$

As we will see soon, the value $v(t,\tau)/v(t,T)$ is the forward price of the discount bond; see (4.17) below.

The instantaneous forward yield,

$$f(t,T) = \lim_{\tau \to T} f(t,T,\tau)$$

$$= -\lim_{h \to 0} \frac{\log v(t,T+h) - \log v(t,T)}{h}$$

$$= -\frac{\partial}{\partial T} \log v(t,T), \quad t \le T,$$
(4.10)

is called the forward rate. The forward rates cannot be observed in the real

^{*} In the empirical finance literature, the yield of discount bonds with short maturity is used as an approximation of the instantaneous spot rate. For example, Chan, Karolyi, Longstaff, and Sanders (1992) used the 1-month treasury bill yield, while Ait-Sahalia (1996) used the 7-day Euro dollar deposit rate as the spot rate.

market either. However, from (4.10), we obtain

$$v(t,T) = \exp\left\{-\int_{t}^{T} f(t,s)ds\right\}, \quad t \le T.$$
(4.11)

Hence, the discount bond prices are recovered from the forward rates. This is the advantage to consider the forward rates rather than the spot rates. Also, comparing (4.10) with (4.9), we have

$$r(t) = f(t, t). \tag{4.12}$$

Hence, the spot rates (and so the money-market account) are also obtained from the forward rates.

It should be noted that these relationships between the interest rates hold for any circumstances. That is, they hold true even in a stochastic environment. For more relationships, see Exercise 4.3. Exercise 4.4 considers such relationships in the discrete-time case.

Later, we will prove (see Example 6.1) that, for the deterministic interestrate economy, we must have

$$r(T) = f(t, T), \quad t \le T. \tag{4.13}$$

Hence, from (4.11), we obtain

$$v(t,T) = \exp\left\{-\int_{t}^{T} r(s)ds\right\} = \frac{B(t)}{B(T)}, \quad t \le T.$$
(4.14)

That is, the discount bond prices can be determined from the spot rates in the deterministic interest-rate economy. Recall, however, that this no longer holds if the interest rates are stochastic.

Example 4.2 (LIBOR) The LIBOR (London Inter-Bank Offer Rate) rates are the interest rates most commonly used in the international financial markets. They are offered by commercial banks in London, so that the LIBOR rates should reflect credit risk. However, since practitioners utilize the LIBOR rates as default-free interest rates, the LIBOR rate $L(t, t + \delta)$ must satisfy the equation

$$1 + \delta L(t, t + \delta) = \frac{1}{v(t, t + \delta)}.$$

$$(4.15)$$

Here, $\delta > 0$ is the time length covered by the LIBOR interest rates. For example, $\delta = 0.25$ means 3 months, $\delta = 0.5$ means 6 months, and so forth. From (4.5) with S(t) being replaced by $v(t, t + \delta)$ and T by $t + \delta$, we identify the LIBOR rate $L(t, t + \delta)$ to be the average interest rate covering the period $[t, t + \delta]$.

4.3 Forward and Futures Contracts

A forward contract is an agreement to buy or sell an asset at a certain future time, called the *maturity*, for a certain price, called the *delivery price*. The forward contract is usually traded on the OTC basis.

Figure 4.2 The payoff functions of the forward contract.

Suppose that two parties agree with a forward contract at time t, and one of the parties, say A, wants to buy the underlying asset at maturity T for a delivery price $F_T(t)$. The other party, say B, agrees to sell the asset at the same date for the same price. At the time that the contract is entered into, the delivery price is chosen so that the value of the forward contract to both sides is zero. Hence, the forward contract costs nothing to enter. However, party A must buy the asset for the delivery price $F_T(t)$ at date T. Since party A can buy the asset at the market price S(T), its gain (or loss) of the contract is given by

$$X = S(T) - F_T(t). (4.16)$$

Note that nobody knows the future price S(T). Hence, the payoff X at date T is a random variable. If S(T) = S is realized at the future date T > t, the payoff is given by

$$X(S) = S - F_T(t).$$

The function X(S) with respect to S is called the *payoff function*. The payoff function for party B is

$$X(S) = F_T(t) - S.$$

Hence, the payoff functions of the forward contract are linear (see Figure 4.2).

Example 4.3 Suppose that a hamburger chain is subject to the risk of price fluctuation of meat. If the cost of meat becomes high, the company ought to raise the hamburger price. Then, however, the company will lose approximately 30% of existing consumers. If, on the other hand, the cost of meat becomes low, the company can lower the hamburger price to obtain new consumers; but the increase is estimated to be only about 5%. Because the downside risk is much more significant compared to the gain for this company, it decided to enter a forward contract to buy the meat at the current price x. Now, if the future price of meat is less than x, then the company loses money, because the company could buy the meat at a lower cost if it did not enter the contract. On the other hand, even when the price of meat becomes extremely high, the company can purchase the meat at the fixed cost x.

The forward price for a contract is defined as the delivery price that makes the contract have zero value. Hence, the forward and delivery prices coincide at the time that the contract is entered into. As time passes, the forward price changes according to the price evolution of the underlying asset (and the interest rates too) while the delivery price remains the same during the life of the contract. This is so, because the forward price $F_T(u)$ at time u > t depends on the price S(u), not on S(t), while the delivery price $F_T(t)$ is determined at the start of the contract by S(t). As we shall see in Chapter 6, the time-t forward price of an asset with no dividends is given by

$$F_T(t) = \frac{S(t)}{v(t,T)}, \quad t \le T, \tag{4.17}$$

where S(t) denotes the time-t price of the underlying asset and v(t,T) is the time-t price of the default-free discount bond maturing at time T.

A futures contract is also an agreement between two parties to buy or sell an asset at maturity for a certain delivery price. Hence, the payoff of the futures contract at the maturity is the same as a forward contract (see Figure 4.2). Unlike forward contracts, however, futures contracts are usually traded on exchanges. Also, futures contracts are different from forward contracts by marking to market the account. That is, at the end of each trading day, the margin account is adjusted to reflect the investor's gain or loss. Further details of futures contracts will be found in Hull (2000).

The futures price for a contract is defined also as the delivery price that makes the contract have zero value at the time that the contract is entered into. Since a futures contract is similar to a forward contract, the futures price is often considered to be the same as the forward price. However, this is not true in general. A sufficient condition for the two prices to coincide with each other is that the interest rates are deterministic (see Example 14.8). The reader is referred to, for example, Pliska (1997) for details.

4.4 Options

There are two types of options, call and put options. A call option gives the holder the right to buy the underlying asset by a certain date, called the maturity, for a certain price, called the strike price, while a put option gives the right to sell the underlying asset by a maturity for a strike price. American options can be exercised at any time up to the maturity, while European options can only be exercised at the maturity. Most of the options traded on exchanges are American. However, European options are easier to analyze than American options, and some of the properties of an American option are often deduced from those of its European counterpart.

The key feature that distinguishes options from forward and futures contracts is that options give the *right*. This means that the holder does not have to exercise options. To explain this, let S(T) be the price of the underlying asset at the maturity T, and consider an investor who has bought a (European) call option with strike price K. If S(T) is above the strike price K, the investor

OPTIONS 73

Figure 4.3 The payoff functions of call and put options.

will buy the asset for the strike price K and sell it by the market price S(T) immediately, hence his/her gain is S(T) - K. This is identical to the forward and futures contracts. If, on the other hand, S(T) is below the strike price K, the investor will abandon the right and do nothing, hence his/her loss is 0. This makes options quite different from forward and futures contracts. The payoff function of the call option is therefore given by

$$X = \{S(T) - K\}_{+},\tag{4.18}$$

where

$$\{x\}_{+} = \max\{x, 0\} = \begin{cases} x, & x \ge 0, \\ 0, & x < 0. \end{cases}$$
 (4.19)

Similarly, the payoff function of a put option with maturity T and strike price K is given by

$$X = \{K - S(T)\}_{+}. (4.20)$$

These payoff functions are depicted in Figure 4.3. Observe the non-linearity of the payoff functions. As we shall see later, the non-linearity makes the valuation of options considerably difficult.

Example 4.4 Suppose that a pension fund is invested to an index of a financial market. The return of the index is relatively high, but subject to the risk of price fluctuation. At the target date T, if the index is below a promised level K, the fund may run out of money to repay the pension. Because of this downside risk, the company running the pension fund decided to purchase put options written on the index with strike price K. If the level S(T) of the index at the target date T is less than K, then the company exercises the right to obtain the gain K - S(T), which compensates the shortfall, since

$$S(T) + [K - S(T)] = K.$$

If, on the other hand, S(T) is greater than K, the company abandons the right to do nothing; but in this case, the index may be sufficiently high for the purposes. The put option used to hedge downside risk in this way is called a protective put.

Note that the payoffs of options are always non-negative (see Figure 4.3). Hence, unlike forward and futures contracts, we cannot choose the strike price so that the value of an option is zero. This means that an investor must pay some amount of money to purchase an option. The cost is termed as the option premium. One of the goals in this book is to obtain the following Black-Scholes formula for a European call option:

$$c(S,t) = S\Phi(d) - Ke^{-r(T-t)}\Phi(d - \sigma\sqrt{T-t}), \qquad (4.21)$$

where

$$d = \frac{\log(S/K) + r(T-t)}{\sigma\sqrt{T-t}} + \frac{\sigma\sqrt{T-t}}{2},\tag{4.22}$$

S(t)=S is the current price of the underlying security, K is the strike price, T is the maturity of the call option, r is the spot rate, σ is the volatility, and $\Phi(x)$ is the distribution function (3.14) of the standard normal distribution. The *volatility* is defined as the instantaneous standard deviation of the rate of return of the underlying security. Note that the spot rate as well as the volatility is constant in (4.21)–(4.22). The Black–Scholes formula will be discussed in detail later. See Exercise 4.7 for numerical calculations of the Black–Scholes formula. See also Exercises 4.8 and 4.9 for related problems.

4.5 Interest-Rate Derivatives

In this section, we introduce some commonly traded interest-rate derivatives in the market. For example, any type of interest-rate options is traded in the market. Let $v(t,\tau)$ be the time-t price of a bond (not necessarily a discount bond) with maturity τ . Then, the payoff of a European call option at the maturity T is given by

$$X = \{v(T, \tau) - K\}_{+}, \quad t \le T < \tau,$$

where K denotes the strike price.

A forward contract of a discount bond is also considered. From (4.17), the forward price of the discount bond with maturity τ is given by

$$v_T(t,\tau) = \frac{v(t,\tau)}{v(t,T)}, \quad t \le T < \tau. \tag{4.23}$$

We shall discuss more about interest-rate derivatives in Chapter 15.

4.5.1 Interest-Rate Swaps and Swaptions

A swap is an agreement between two parties to exchange cash flows in the future according to a prearranged formula. The most common type of swap is the "plain vanilla" interest-rate swap, where one party, say A, agrees to pay to the other party, say B, cash flows equal to interest at a predetermined fixed rate on a notional principal for a number of years and, at the same time, party B agrees to pay to party A cash flows equal to interest at a floating rate on

the same notional principal for the same period of time. Hence, the interestrate swap can be regarded as a portfolio of forward contracts. The reference floating rate in the international financial market is often the LIBOR rate. For example, if cash flows are exchanged semiannually, the 6-month LIBOR rate will be quoted. The fixed rate that is set to make the present values of the two cash flows equal is called the *swap rate*.

Example 4.5 (Swap) Let the current time be t=0 and consider an interestrate swap that starts from $T_0>0$. For notational simplicity, we assume that the notional principal is unity and cash flows are exchanged at date $T_i=T_0+i\delta,\ i=1,2,\ldots,n$. Let S be the swap rate. Then, in the fixed side, party A pays to party B the interest $S'=\delta S$ at dates T_i and so the present value of the total payments is given by

$$V_{\text{FIX}} = S'v(0, T_1) + S'v(0, T_2) + \dots + S'v(0, T_n) = \delta S \sum_{i=1}^{n} v(0, T_i), \quad (4.24)$$

where v(t,T) denotes the time-t price of the default-free discount bond with maturity T. On the other hand, in the floating side, suppose that party B pays to party A the interest $L'_i = \delta L(T_i, T_{i+1})$ at date T_{i+1} , where $L(t, t + \delta)$ denotes the δ -LIBOR rate at time t. Since the future LIBOR rate $L(T_i, T_{i+1})$ is not observed now (t = 0), it is a random variable. However, as we shall show later, the present value for the floating side is given by

$$V_{\rm FL} = v(0, T_0) - v(0, T_n). \tag{4.25}$$

Since the swap rate S is determined so that the present values (4.24) and (4.25) in both sides are equal, it follows that

$$S = \frac{v(0, T_0) - v(0, T_n)}{\delta \sum_{i=1}^{n} v(0, T_i)}.$$
(4.26)

Observe that the swap rate S does not depend on the LIBOR rates. The swap rates for various maturities are quoted in the swap market.

Let S(t) be the time-t swap rate of the plain vanilla interest-rate swap. The swap rate observed in the market changes, as interest rates change. Hence, the swap rate can be an underlying asset for an option. Such an option is called a *swaption*. Suppose that a swaption has maturity τ , and consider an interest-rate swap that starts at τ with notional principal 1 and payments being exchanged at $T_i = \tau + i\delta$, $i = 1, 2, \ldots, n$. Then, similar to (4.24), the value of the total payments for the fixed side at time τ is given by

$$V_{\text{FIX}}(\tau) = \delta S(\tau) \sum_{i=1}^{n} v(\tau, \tau + i\delta).$$

If an investor (for the fixed side) purchases a (European) swaption with strike rate K, then his/her payoff for the swaption at future time τ is given by

$$\delta\{S(\tau) - K\}_{+} \sum_{i=1}^{n} v(\tau, \tau + i\delta), \tag{4.27}$$

Figure 4.4 Capping the LIBOR rate.

since the value of the total payments for the fixed side is fixed to be

$$\delta K \sum_{i=1}^{n} v(\tau, \tau + i\delta).$$

Note that (4.27) is the payoff of a call option. Similarly, in the floating side, the payoff is

$$\delta\{K - S(\tau)\} + \sum_{i=1}^{n} v(\tau, \tau + i\delta),$$

which is the payoff of a put option.

4.5.2 Caps and Floors

As in the case of swaps, let T_i be the time epoch that the *i*th payment is made. We denote the LIBOR rate that covers the interval $[T_i, T_{i+1}]$ by $L_i \equiv L(T_i, T_{i+1})$. An interest-rate derivative whose payoff is given by

$$\delta_i \{ L_i - K \}_+, \quad \delta_i = T_{i+1} - T_i,$$
 (4.28)

is called a *caplet*, where K is called the *cap rate*. A caplet is a call option written on the LIBOR rate. A *cap* is a sequence of caplets. If we possess a cap, then we can obtain $\{L_i - K\}_+$ from the cap. Hence, the effect is to "cap" the LIBOR rate at the cap rate K from above, since

$$L_i - \{L_i - K\}_+ \le K.$$

Figure 4.4 depicts a picture for capping the LIBOR rate by a cap.

A put option written on the LIBOR rate, that is, the payoff is given by

$$\delta_i \{K - L_i\}_+, \quad \delta_i = T_{i+1} - T_i,$$

is called a *floorlet*, and a sequence of floorlets is a *floor*. If we possess a floor, then we can obtain $\{K - L_i\}_+$ from the floor, and the effect is to "floor" the LIBOR rate at K from below.

EXERCISES 77

4.6 Exercises

Exercise 4.1 Suppose that the current time is 0 and that the current forward rate of the default-free discount bonds is given by

$$f(0,t) = 0.01 + 0.005 \times t, \quad t \ge 0.$$

Consider a coupon-bearing bond with 5 yen coupons and a face value of 100 yen. Coupons will be paid semiannually and the maturity of the bond is 4 years. Supposing that the bond is issued today and the interest is the continuous compounding, obtain the present value of the coupon-bearing bond.

Exercise 4.2 In Example 4.1, suppose that the rate of return (yield) is calculated in the continuous compounding. Prove that the yield is a unique solution of the equation

$$q = Ce^{-y/2} + Ce^{-y} + \dots + Ce^{-9y/2} + (1+C)e^{-5y}$$
.

Explain how the yield y is obtained by the bisection method.

Exercise 4.3 Prove the following identities.

(1)
$$Y(t,T) = \frac{\int_{t}^{T} f(t,s)ds}{T-t}$$
 (2) $f(t,T,\tau) = \frac{\int_{T}^{\tau} f(t,s)ds}{\tau-T}$

Exercise 4.4 In the discrete-time case, prove the following.

(1)
$$B(t) = \prod_{i=1}^{t} (1 + r(i-1))$$
 (2) $\frac{1}{v(t,T)} = \prod_{s=t}^{T-1} (1 + f(t,s))$

Here, we use the convention $\prod_{i=1}^{0} a_i = 1$.

Exercise 4.5 Suppose that the current time is 0 and that the current term structure of the default-free discount bonds is given by

T	0.5	1.0	2.0	5.0	10.0
v(0,T)	0.9875	0.9720	0.9447	0.8975	0.7885

Obtain (a) the yields Y(0,2) and Y(0,5), (b) the forward yield f(0,1,2), (c) the LIBOR rate L(0,0.5) as the semiannual interest rate, and (d) the forward price of v(0,10) maturing at 2 years later.

Exercise 4.6 Draw graphs of the payoff functions of the following positions: (1) Sell a call option with strike price K. (2) Sell a put option with strike price K. (3) Buy a call option with strike price K_1 and, at the same time, buy a put option with strike price K_2 and the same maturity (you may assume $K_1 < K_2$, but try the other case too).

Exercise 4.7 In the Black–Scholes formula (4.21)–(4.22), suppose that S = K = 100, t = 0, and T = 0.4. Draw the graphs of the option premiums with respect to the volatility σ , $0.01 \le \sigma \le 0.6$, for the cases that r = 0.05, 0.1, and 0.2.

Exercise 4.8 Let $\phi(x)$ denote the density function (3.13) of the standard normal distribution. Prove that

$$\phi(d) = \frac{K}{S} e^{-r(T-t)} \phi(d - \sigma \sqrt{T-t}),$$

where d is given by (4.22). Using this, prove the following for the Black–Scholes formula (4.21):

$$\begin{split} c_S &= \Phi(d) > 0, \\ c_\tau &= \frac{S\sigma}{2\sqrt{\tau}}\phi(d) + Kr\mathrm{e}^{-r\tau}\Phi(d-\sigma\sqrt{\tau}) > 0, \\ c_K &= -\mathrm{e}^{-r\tau}\Phi(d-\sigma\sqrt{\tau}) < 0, \\ c_\sigma &= S\sqrt{\tau}\phi(d) > 0, \text{ and } \\ c_T &= K\tau\mathrm{e}^{-r\tau}\Phi(d-\sigma\sqrt{\tau}) > 0. \end{split}$$

Here, $\tau = T - t$ and c_x denotes the partial derivative of c with respect to x.

Exercise 4.9 (Put-Call Parity) Consider call and put options with the same strike price K and the same maturity T written on the same underlying security S(t). Show that

$${S(T) - K}_+ + K = {K - S(T)}_+ + S(T).$$

Exercise 4.10 In the same setting as Exercise 4.5, obtain the swap rate with maturity T=10. Assume that the swap starts now and the interests are exchanged semiannually. Interpolate the discount bond prices by a straight line if necessary.

Exercise 4.11 (Implied Volatility) In the Black–Scholes model, the volatility σ is not actually observed in the market. Hence, given the other parameters, the *implied* volatility σ_M is calculated from Equation (4.21)–(4.22) and the market price c_M of the call option. Suppose t=0, r=0.02, S=100, K=100, and T=0.5. If the market price is $c_M=2.1$, calculate the implied volatility σ_M .

CHAPTER 5

Change of Measures and the Pricing of Insurance Products

The change of measures provides an essential tool for the pricing of derivative securities. In this chapter, we describe the key idea of this extremely important tool for financial engineering for the case that the measure is changed by using a positive random variable. A direct application of this simple transformation includes the pricing of insurance products. We explain how the Esscher transform is derived within this framework. The reader is referred to, for example, Borch (1990) and Gerber and Shiu (1994) for detailed discussions of insurance pricing. The change of measures based on a more general setting will be explained later. However, the idea is essentially the same even in the general setting.

Throughout this chapter, we fix the probability space $(\Omega, \mathcal{F}, \mathbb{P})$ and denote the expectation operator by $\mathbb{E}^{\mathbb{P}}$ when the underlying probability measure is \mathbb{P} .

5.1 Change of Measures Based on Positive Random Variables

Let η be a positive, integrable* random variable defined on $(\Omega, \mathcal{F}, \mathbb{P})$, and consider the set function $\mathbb{Q}: \mathcal{F} \to \mathbb{R}$ by

$$\mathbb{Q}(A) = \frac{\mathbb{E}^{\mathbb{P}}[1_A \eta]}{\mathbb{E}^{\mathbb{P}}[\eta]}, \quad A \in \mathcal{F}, \tag{5.1}$$

where 1_A denotes the indicator function, meaning that $1_A = 1$ if $\omega \in A$ and $1_A = 0$ otherwise. The set function \mathbb{Q} defines a probability measure, since $\mathbb{Q}(\Omega) = 1$ and $\mathbb{Q}(A) \geq 0$. The σ -additivity (2.1) of \mathbb{Q} follows from that of the indicator function. That is, for mutually exclusive events A_i , $i = 1, 2, \ldots$, we have

$$1_{\sum_{i=1}^{\infty} A_i} = \sum_{i=1}^{\infty} 1_{A_i}.$$

Note that the right-hand side of (5.1) corresponds to the original probability measure \mathbb{P} , and the transformation defines a new probability measure \mathbb{Q} . Such a transformation is called the *change of measure*. This is the basic idea of the change of measures. In the rest of this section, we study the transformation (5.1) from various perspectives.

^{*} A random variable X is said to be integrable if $\mathbb{E}^{\mathbb{P}}[|X|] < \infty$.

Example 5.1 (Esscher Transform) The positivity of η is always ensured if we set $\eta = e^{\lambda X}$ for some random variable X for which the moment generating function (MGF) exists for the λ . Then, the transformation (5.1) is rewritten as

$$\mathbb{Q}(A) = \frac{\mathbb{E}^{\mathbb{P}}[1_A \mathrm{e}^{\lambda X}]}{\mathbb{E}^{\mathbb{P}}[\mathrm{e}^{\lambda X}]}, \quad A \in \mathcal{F}.$$

The expectation of X under \mathbb{Q} is given by

$$\mathbb{E}^{\mathbb{Q}}[X] = \frac{\mathbb{E}^{\mathbb{P}}[Xe^{\lambda X}]}{\mathbb{E}^{\mathbb{P}}[e^{\lambda X}]},\tag{5.2}$$

which is called the *Esscher transform* in the actuarial literature and often used for the pricing of insurance products. See Bühlmann et al. (1998) for details.

Since we assume that $\eta > 0$ is integrable, by defining $\eta' = \frac{\eta}{\mathbb{E}^{\mathbb{P}}[\eta]}$, we always have $\mathbb{E}^{\mathbb{P}}[\eta'] = 1$. Hence, we can assume that $\mathbb{E}^{\mathbb{P}}[\eta] = 1$ without loss of generality. The transformation (5.1) is then rewritten as

$$\mathbb{Q}(A) = \mathbb{E}^{\mathbb{P}}[1_A \eta], \quad A \in \mathcal{F}. \tag{5.3}$$

In the following, we describe the change of measure formula (5.3) in the integral form. Note first that $\mathbb{Q}(A) = \mathbb{E}^{\mathbb{Q}}[1_A]$. It follows that (5.3) can be written in integral form as

$$\int_{A} \mathbb{Q}(d\omega) = \int_{A} \eta(\omega) \mathbb{P}(d\omega), \quad A \in \mathcal{F}.$$
 (5.4)

Since the formula (5.4) holds for any $A \in \mathcal{F}$, we have

$$\eta(\omega) = \frac{\mathbb{Q}(\mathrm{d}\omega)}{\mathbb{P}(\mathrm{d}\omega)} \ a.s.,$$

where X = Y a.s. (almost surely) if and only if $\mathbb{P}\{\omega : X(\omega) = Y(\omega)\} = 1$. The relationship for the random variables is stated as $\eta = \frac{d\mathbb{Q}}{d\mathbb{P}}$, and the η is called the Radon–Nikodym derivative. Since η is positive and integrable, $\eta^{-1} \equiv \frac{d\mathbb{P}}{d\mathbb{Q}}$ is also positive and integrable. Therefore, if $\mathbb{P}(A) > 0$ then $\mathbb{Q}(A) > 0$, and vice versa. In this case, the probability measures \mathbb{P} and \mathbb{Q} are said to be *equivalent*.

Theorem 5.1 (Radon–Nikodym) Suppose that two probability measures \mathbb{P} and \mathbb{Q} are equivalent. Then, there exists a positive, integrable random variable η satisfying (5.4) uniquely.

From Theorem 5.1, it is always possible to define transformation (5.4) for any equivalent probability measures. That is, there always exists a Radon–Nikodym derivative $\eta > 0$ for equivalent probability measures \mathbb{P} and \mathbb{Q} .

Next, we describe the change of measure formula in terms of distribution functions (or density functions). To this end, we consider the expectation $\mathbb{E}^{\mathbb{Q}}[h(X)]$ for random variable X and real-valued function h(x) for which the

expectation exists. It follows from the definition of expectation and (5.4) that

$$\mathbb{E}^{\mathbb{Q}}[h(X)] = \int h(X(\omega))\mathbb{Q}(\mathrm{d}\omega) = \int h(X(\omega))\eta(\omega)\mathbb{P}(\mathrm{d}\omega) = \mathbb{E}^{\mathbb{P}}[\eta h(X)].$$

Hence, we obtain

$$\mathbb{E}^{\mathbb{Q}}[h(X)] = \mathbb{E}^{\mathbb{P}}[\eta h(X)], \tag{5.5}$$

where $\eta > 0$ and $\mathbb{E}^{\mathbb{P}}[\eta] = 1$. In fact, if we set $h(X) = 1_A$, we recover (5.3) from (5.5).

In order to state the expectations in (5.5) in terms of distribution functions, we denote the joint distribution function of (η, X) under \mathbb{P} by $F^{\mathbb{P}}(\eta, x)$, $\eta > 0$, $x \in \mathbb{R}$. This is so, because η and X may not be independent. The marginal distribution function of X under \mathbb{Q} is denoted by $F^{\mathbb{Q}}(x)$. Then, transformation (5.5) is restated as

$$\int_{R} h(x) F^{\mathbb{Q}}(\mathrm{d}x) = \int_{R} \int_{0}^{\infty} \eta h(x) F^{\mathbb{P}}(\mathrm{d}\eta, \mathrm{d}x).$$

Since function h(x) is arbitrary, we obtain

$$F^{\mathbb{Q}}(\mathrm{d}x) = \int_0^\infty \eta F^{\mathbb{P}}(\mathrm{d}\eta, \mathrm{d}x), \quad x \in \mathbb{R}.$$
 (5.6)

Hence, the change of measure formula (5.3) can be viewed as the transformation of distribution functions of X from $F^{\mathbb{P}}(x) = \int_0^\infty F^{\mathbb{P}}(\mathrm{d}\eta, x)$ under \mathbb{P} to $F^{\mathbb{Q}}(x)$ under \mathbb{Q} defined in (5.6).

If η and X are mutually independent, we have from (5.6) that

$$F^{\mathbb{Q}}(\mathrm{d}x) = \int_0^\infty \eta F^{\mathbb{P}}(\mathrm{d}\eta) F^{\mathbb{P}}(\mathrm{d}x), \quad x \in \mathbb{R}.$$

Since $\int_0^\infty \eta F^{\mathbb{P}}(\mathrm{d}\eta) = \mathbb{E}^{\mathbb{P}}[\eta] = 1$, it follows that $F^{\mathbb{Q}}(x) = F^{\mathbb{P}}(x)$. Hence, this case provides the *trivial* change of measures.

Next, suppose that the Radon–Nikodym derivative η can be written as a function of X. That is, suppose that

$$\eta = \lambda(X), \quad \mathbb{E}^{\mathbb{P}}[\eta] = 1$$

for some function $\lambda(x) > 0$. Then, from (5.5), we have

$$\mathbb{E}^{\mathbb{Q}}[h(X)] = \mathbb{E}^{\mathbb{P}}[\lambda(X)h(X)].$$

Suppose further that X admits a density function $f^{\mathbb{P}}(x)$ under \mathbb{P} . Then, from (5.6), X also admits a density function $f^{\mathbb{Q}}(x)$ under \mathbb{Q} given by

$$f^{\mathbb{Q}}(x) = \lambda(x) f^{\mathbb{P}}(x), \quad x \in \mathbb{R}.$$
 (5.7)

Note that, since $\mathbb{E}^{\mathbb{P}}[\lambda(X)] = 1$, we have $\int_0^\infty f^{\mathbb{Q}}(x) dx = 1$.

The following result is useful for the comparison between the expectations under \mathbb{P} and \mathbb{Q} in the transformation (5.7). See Kijima and Ohnishi (1996) for details.

Definition 5.1 (Likelihood Ratio Ordering) Suppose that two random variables X_i admit density functions $f_i(x)$, i = 1, 2. If the likelihood ratio

 $f_1(x)/f_2(x)$ is non-decreasing in x, then X_1 (or $f_1(x)$) is said to be greater than X_2 (or $f_2(x)$) in the sense of likelihood ratio ordering, denoted by $X_1 \ge_{\operatorname{lr}} X_2$.

The proof of the next result is left in Exercise 5.4.

Theorem 5.2 For two random variables X_1 , X_2 such that $X_1 \ge_{\operatorname{lr}} X_2$ and for non-decreasing function h(x), we have $\mathbb{E}[h(X_1)] \ge \mathbb{E}[h(X_2)]$ for which the expectations exist.

When $\lambda(x)$ in (5.7) is non-decreasing (non-increasing, respectively) in x, the density function $f^{\mathbb{Q}}(x)$ of X under \mathbb{Q} is greater (smaller) than $f^{\mathbb{P}}(x)$ under \mathbb{P} in the sense of likelihood ratio ordering, and so we have $\mathbb{E}^{\mathbb{Q}}[h(X)] \geq \mathbb{E}^{\mathbb{P}}[h(X)]$ ($\mathbb{E}^{\mathbb{Q}}[h(X)] \leq \mathbb{E}^{\mathbb{P}}[h(X)]$) for any non-decreasing function h(x).

Example 5.2 (Esscher Transform, Continued) The Esscher Transform introduced in Example 5.1 can be viewed in terms of distribution functions as follows. Suppose that the payoff of an insurance product is given by h(X). The premium of the insurance is calculated from (5.2) as

$$\mathbb{E}^{\mathbb{Q}}[h(X)] = \frac{\mathbb{E}^{\mathbb{P}}\left[e^{\lambda X}h(X)\right]}{\mathbb{E}^{\mathbb{P}}\left[e^{\lambda X}\right]} = \frac{1}{\mathbb{E}^{\mathbb{P}}\left[e^{\lambda X}\right]} \int_{-\infty}^{\infty} e^{\lambda x}h(x)F^{\mathbb{P}}(\mathrm{d}x).$$

Define

$$F^{\mathbb{Q}}(x) = \frac{1}{\mathbb{E}^{\mathbb{P}}[e^{\lambda X}]} \int_{-\infty}^{x} e^{\lambda y} F^{\mathbb{P}}(dy), \quad x \in \mathbb{R}.$$

It is easy to see that $F^{\mathbb{Q}}(x)$ defines a distribution function on \mathbb{R} , since $F^{\mathbb{Q}}(x)$ is continuous and non-decreasing in x, $F^{\mathbb{P}}(-\infty) = 0$ and $F^{\mathbb{P}}(\infty) = 1$. Also,

$$\mathbb{E}^{\mathbb{Q}}[h(X)] = \int_{-\infty}^{\infty} h(x) dF^{\mathbb{Q}}(x).$$

Hence, $F^{\mathbb{Q}}(x)$ is a distribution function of X under \mathbb{Q} . If X has a density function $f^{\mathbb{P}}(x)$ under \mathbb{P} , the density function under \mathbb{Q} is given by

$$f^{\mathbb{Q}}(x) = \frac{1}{\mathbb{E}^{\mathbb{P}} [e^{\lambda X}]} e^{\lambda x} f^{\mathbb{P}}(x), \quad x \in \mathbb{R}.$$

If $\lambda > 0$, then $f^{\mathbb{Q}}(x) \geq_{\operatorname{lr}} f^{\mathbb{P}}(x)$ and $\mathbb{E}^{\mathbb{Q}}[h(X)] \geq \mathbb{E}^{\mathbb{Q}}[h(X)]$ for any non-decreasing function h(x).

5.2 Black-Scholes Formula and Esscher Transform

As we shall see later, the Black–Scholes formula (4.21)–(4.22) can be obtained by change of measure formulas. In this section, assuming the interest rate r to be zero, we show that it is in fact a result of the Esscher transform.

Suppose that the stock price at time t is modeled as

$$S(t) = Se^{(\mu - \sigma^2/2)t + \sigma z(t)}, \quad t \ge 0,$$
 (5.8)

where μ and σ are positive constants and z(t) is a normally distributed random variable with mean 0 and variance t. The random variable z(t) with time

index t is called a stochastic process. As we shall define later, the process z(t) is called a *Brownian motion*.

Consider a financial product that promises to pay the amount C = h(S(T)) at some future time T. Note that S(T) is a random variable, because so is $z(T) \sim N(0,T)$. Hence, the random payment C is also a function of z(T), say C = f(z(T)). According to the Esscher transform (5.2), the price of this product is given by

$$\pi(C) = \frac{\mathbb{E}^{\mathbb{P}}[f(z(T))e^{\lambda z(T)}]}{\mathbb{E}^{\mathbb{P}}[e^{\lambda z(T)}]}$$
 (5.9)

for some λ . In this section, we assume that

$$\lambda = -\theta, \quad \theta = \frac{\mu}{\sigma}.$$

The meaning of the parameters will be explained later (see Example 14.4). Note that λ is negative in this setting.

Now, since $z(T) \sim N(0,T)$, we have

$$\mathbb{E}^{\mathbb{P}}[e^{\lambda z(T)}] = e^{\theta^2 T/2}$$

due to the MGF formula (3.17) of the normal distribution N(0,T). It follows from (5.9) that

$$\pi(C) = \mathbb{E}^{\mathbb{P}}[f(z(T))e^X], \quad X = -\theta z(T) - \frac{1}{2}\theta^2 T.$$
 (5.10)

Note that X is normally distributed with mean $-\theta^2 T/2$ and variance $\theta^2 T$. Hence, $\mathbb{E}^{\mathbb{P}}[e^X] = 1$ so that we can define a new probability measure \mathbb{Q} according to Theorem 3.1. That is, the density function of X under \mathbb{Q} is given by

$$f^{\mathbb{Q}}(x) = e^x f^{\mathbb{P}}(x), \quad x \in \mathbb{R},$$

which is the density function of $N(\theta^2T/2, \theta^2T)$. Therefore, from (5.10), the price of the financial product is given by

$$\pi(C) = \mathbb{E}^{\mathbb{Q}} \left[f \left(-\frac{X}{\theta} - \frac{1}{2} \theta T \right) \right],$$

where X follows $N(\theta^2T/2, \theta^2T)$ under \mathbb{Q} . It follows that, using the standard normal random variable -Z, we obtain

$$\pi(C) = \mathbb{E}^{\mathbb{Q}}[f(\sqrt{T}Z - \theta T)], \tag{5.11}$$

where $Z \sim N(0,1)$ under \mathbb{Q} .

Consider a call option whose payoff function is given by $h(S) = \{S - K\}_+$, so that, from (5.8), we have

$$f(x) = \left\{ Se^{(\mu - \sigma^2/2)T + \sigma x} - K \right\}_{+}.$$

As in (5.10), the call option price in the Black–Scholes setting with r=0 is obtained as

$$\pi(C) = \mathbb{E}^{\mathbb{P}} \left[e^X \left\{ S e^{(\mu - \sigma^2/2)T + \sigma Z(T)} - K \right\}_+ \right]. \tag{5.12}$$

It follows from (5.11) that

$$\pi(C) = \mathbb{E}^{\mathbb{Q}} \left[\left\{ S e^{-\sigma^2 T/2 + \sigma \sqrt{T}Z} - K \right\}_{+} \right], \tag{5.13}$$

since $\sigma\theta = \mu$ by definition, where $Z \sim N(0,1)$ under \mathbb{Q} . The calculation of the expectation in (5.13) leads to the Black–Scholes formula (see Exercise 5.5). Of course, we need more formal arguments for the rigorous derivation of the Black–Scholes formula; see Chapter 14.

In the rest of this section, we calculate the expectation in (5.13) by applying the change of measure technique. Let $A = \{S(T) \ge K\}$ be the event that the call option becomes in-the-money at the maturity. Recall that

$$S(T) = Se^{-\sigma^2 T/2 + \sigma\sqrt{T}Z}, \quad Z \sim N(0, 1),$$

under \mathbb{O} . Then, from (5.13), we obtain

$$\pi(C) = \mathbb{E}^{\mathbb{Q}}[S(T)1_A] - \mathbb{E}^{\mathbb{Q}}[K1_A].$$

The second expectation in this formula is just

$$\mathbb{E}^{\mathbb{Q}}[K1_A] = K\mathbb{Q}\{S(T) \ge K\} = K\Phi(d - \sigma\sqrt{T}), \tag{5.14}$$

where $\Phi(x)$ is the distribution function of the standard normal distribution and

$$d = \frac{\log(S/K)}{\sigma\sqrt{T}} + \frac{\sigma\sqrt{T}}{2}.$$

The proof is left in Exercise 5.6. Recall that we have assumed r = 0.

Next, in order to calculate the first expectation in the above formula, we consider the following change of measure:

$$\widetilde{\mathbb{Q}}(A) = \mathbb{E}^{\mathbb{Q}}[1_A \eta], \quad \eta = \frac{e^{\sigma X}}{\mathbb{E}^{\mathbb{Q}}[e^{\sigma X}]},$$

where we set $X = \sqrt{T}Z$. It follows that

$$\mathbb{E}^{\mathbb{Q}}[S(T)1_A] = S\mathbb{E}^{\mathbb{Q}}[1_A\eta] = S\mathbb{E}^{\widetilde{\mathbb{Q}}}[1_A] = S\widetilde{\mathbb{Q}}\{S(T) \ge K\}.$$

But, from Theorem 3.1, since $X \sim N(0,T)$ under \mathbb{Q} , we observe that $X \sim N(\sigma T, T)$ under \mathbb{Q} . We then obtain

$$\widetilde{\mathbb{Q}}\{S(T) \ge K\} = \Phi(d). \tag{5.15}$$

Hence, we arrive at the Black-Scholes formula

$$\pi(C) = S\Phi(d) - K\Phi(d - \sigma\sqrt{T}), \tag{5.16}$$

where we set r=0; cf. (4.21)–(4.22). The meaning of the measure $\widetilde{\mathbb{Q}}$ and the terms $\Phi(d)$ and $\Phi(d-\sigma\sqrt{T})$ will be explained in Example 6.8. See also Examples 7.1 and 12.2 for related results.

5.3 Premium Principles for Insurance Products

This section overviews the pricing principle of insurance products in the actuarial literature from the perspective of the change of measures. Throughout this section, the interest rate is kept to be zero for the sake of simplicity.

Let X denote the random variable that describes the claim of an insurance during the unit of time, and let c be the insurance premium. The simplest premium principle is the one that charges the mean of X as the insurance premium. However, in this case, since the insurance company has no profit in average, it will be bankrupt for sure. Hence, the company needs to add some $risk\ margin$ to the mean $\mathbb{E}^{\mathbb{P}}[X]$. See Example 12.4 for another concept of risk premium from the viewpoint of insurance companies.

The popular premium principles among others are the following. For some $\delta>0$,

- 1. Variance Principle: $c = \mathbb{E}^{\mathbb{P}}[X] + \delta \mathbb{V}^{\mathbb{P}}[X]$
- 2. Standard Deviation Principle: $c = \mathbb{E}^{\mathbb{P}}[X] + \delta \sqrt{\mathbb{V}^{\mathbb{P}}[X]}$
- 3. Exponential Principle: $c = \frac{\log \mathbb{E}^{\mathbb{P}}[e^{\delta X}]}{\delta}$
- 4. Esscher Principle: $c = \frac{\mathbb{E}^{\mathbb{P}}[Xe^{\delta X}]}{\mathbb{E}^{\mathbb{P}}[e^{\delta X}]}$
- 5. Wang Transform: $c = \mathbb{E}^{\mathbb{Q}}[X]; F^{\mathbb{Q}}(x) = \Phi(\Phi^{-1}(F^{\mathbb{P}}(x)) \delta)$

Here, $\mathbb{V}^{\mathbb{P}}$ denotes the variance operator under \mathbb{P} and δ is associated with risk premium.

In the following, we explain the exponential principle, Esscher principle, and Wang transform. The others are straightforward.

5.3.1 Exponential Principle

Suppose that the utility function of an insurance company is u(x). When the company sells an insurance at the premium c for claim X, the expected utility is given by $\mathbb{E}^{\mathbb{P}}[u(x+c-X)]$, where x represents the initial wealth of the company. If the company sells nothing, its utility is just u(x). Hence, at least, the company wants to set the premium so that

$$u(x) \le \mathbb{E}^{\mathbb{P}}[u(x+c-X)]. \tag{5.17}$$

Otherwise, the insurance company has no incentive to sell the product. Of course, in the highly competitive market, the company must determine the premium as cheap as possible.

Suppose, in particular, that the company has the exponential utility function $u(x) = -e^{-\theta x}$, $\theta > 0$. Then, from (5.17), we obtain

$$e^{\theta c} \le \mathbb{E}^{\mathbb{P}}[e^{\theta X}] = m_X(\theta).$$

Hence, the premium $\pi(X)$ of the claim must be given by

$$\pi(X) = \frac{\log m_X(\theta)}{\theta}, \quad \theta > 0. \tag{5.18}$$

When the claim follows a normal distribution $N(\mu, \sigma^2)$, we have

$$\log m_X(\theta) = \mu\theta + \sigma^2\theta^2/2,$$

hence

$$\pi(X) = \mathbb{E}^{\mathbb{P}}[X] + \frac{\theta}{2} \mathbb{V}^{\mathbb{P}}[X], \quad \theta > 0,$$

which coincides with the variance principle.

5.3.2 Esscher Principle

In the Esscher principle, the insurance fee of claim X is calculated by applying the Esscher transform (5.2), that is,

$$\pi(X) = \frac{\mathbb{E}^{\mathbb{P}}[Xe^{\theta X}]}{\mathbb{E}^{\mathbb{P}}[e^{\theta X}]}$$
 (5.19)

for some $\theta > 0$. Recall from (5.7) that the density function of X under \mathbb{Q} is given by

$$f^{\mathbb{Q}}(x) = \lambda(x)f^{\mathbb{P}}(x), \quad \lambda(x) = \frac{e^{\theta x}}{\mathbb{E}^{\mathbb{P}}[e^{\theta X}]}.$$

When $\theta > 0$, since $e^{\theta x}$ is increasing in x, Theorem 5.2 ensures that $\mathbb{E}^{\mathbb{Q}}[X] > \mathbb{E}^{\mathbb{P}}[X]$. That is, when $\theta > 0$, the insurance premium calculated by the Esscher principle (5.19) is higher than the mean value $\mathbb{E}^{\mathbb{P}}[X]$.

From the definition of covariance, the Esscher principle is written as

$$\pi(X) = \mathbb{E}^{\mathbb{P}}[X] + \frac{\mathbb{C}^{\mathbb{P}}[X, e^{\theta X}]}{\mathbb{E}^{\mathbb{P}}[e^{\theta X}]}, \quad \theta > 0.$$

When $\theta > 0$, since we have $\mathbb{C}^{\mathbb{P}}[X, e^{\theta X}] > 0$, the risk margin κ in the Esscher principle is given by

$$\kappa = \frac{\mathbb{C}^{\mathbb{P}}[X, e^{\theta X}]}{\mathbb{E}^{\mathbb{P}}[e^{\theta X}]} > 0.$$

Note that, when the MGF $m_X(\theta) = \mathbb{E}^{\mathbb{P}}[e^{\theta X}]$ exists, we have

$$m_X'(\theta) = \mathbb{E}^{\mathbb{P}}[Xe^{\theta X}].$$

Hence, the Esscher principle can be alternatively stated as

$$\pi(X) = \frac{m_X'(\theta)}{m_X(\theta)} = (\log m_X(\theta))'.$$

This means that the insurance premium in the Esscher principle is calculated

[†] In the transformation (5.9) to derive the Black–Scholes formula, we take $\lambda < 0$ and the call price is smaller than the mean of the call payoff. This is so, because the Black–Scholes formula evaluates the risk of asset (call option). On the other hand, the Esscher principle (5.19) evaluates the risk of debt (insurance).

once the cumulant generating function $\log m_X(\theta)$ of the claim X is obtained. Also, when θ is close to zero, the exponential principle (5.18) is the same as the Esscher principle.

In particular, when $X \sim N(\mu, \sigma^2)$, that is, the claim follows a normal distribution, the Esscher principle becomes

$$\pi(X) = \mathbb{E}^{\mathbb{P}}[X] + \theta \mathbb{V}^{\mathbb{P}}[X],$$

which agrees with the variance principle. This is a result from Theorem 3.1 that the Esscher transform changes normal distribution $N(\mu, \sigma^2)$ to another normal distribution $N(\mu + \theta \sigma^2, \sigma^2)$.

The drawback of the Esscher principle is that, when the claim follows a lognormal distribution, the premium cannot be calculated, because the MGF of log-normal distributions does not exist. In actual markets, insurance products often follow log-normal distributions, hence this may be a serious drawback in practice.

5.3.3 Wang Transform

Wang (2000) proposed a universal pricing method based on the following transformation:

$$F^{\mathbb{Q}}(x) = \Phi[\Phi^{-1}(F^{\mathbb{P}}(x)) - \theta], \quad \theta > 0, \ x \in \mathbb{R}, \tag{5.20}$$

where Φ denotes the standard normal cumulative distribution function (CDF for short), F(x) is the CDF for the risk Y and λ is a positive constant. The transform is called the *Wang transform* and produces a risk-adjusted CDF $F^{\mathbb{Q}}(x)$.[‡] The mean value evaluated under $F^{\mathbb{Q}}(x)$ will define a risk-adjusted "fair value" of risk Y at some future time, which will then be discounted to the current time using the risk-free interest rate.

Note that, in contrast to the Esscher transform, the Wang transform (5.20) can be applied to the case that the CDF $F^{\mathbb{P}}(x)$ is a log-normal distribution. Also, the Wang transform not only possesses various desirable properties as a pricing method, but also has a clear economic interpretation, which can be justified by a sound economic equilibrium argument for risk exchange. For example, the Wang transform (as well as the Esscher transform) is the only distortion function among the family of distortions that can recover the CAPM (capital asset pricing model) for underlying assets and the Black–Scholes formula for option pricing. See Wang (2002) for details.

From (5.20), when $\theta > 0$, we have $\Phi^{-1}(F^{\mathbb{Q}}(x)) < \Phi^{-1}(F^{\mathbb{P}}(x))$, so that $F^{\mathbb{Q}}(x) < F^{\mathbb{P}}(x)$ for any $x \in \mathbb{R}$. It follows that, when $\theta > 0$, we have $\mathbb{E}^{\mathbb{Q}}[X] > \mathbb{E}^{\mathbb{P}}[X]$, that is, the insurance premium is greater than the mean of X. The proof is found in Exercise 5.4.

By differentiating (5.20) with respect to x, we obtain

$$f^{\mathbb{Q}}(x) = \frac{\phi(\xi - \theta)}{\phi(\xi)} f^{\mathbb{P}}(x), \quad \xi = \Phi^{-1}(F^{\mathbb{P}}(x)). \tag{5.21}$$

[‡] The transform (5.20) describes a distortion of CDF from $F^{\mathbb{P}}$ to $F^{\mathbb{Q}}$.

The proof is left to the reader. This means that, in the framework of the Wang transform, the Radon–Nikodym derivative is given by

$$\lambda(x) = \frac{\phi(\xi - \theta)}{\phi(\xi)} = e^{\theta \xi - \theta^2/2}, \quad \xi = \Phi^{-1}(F^{\mathbb{P}}(x)).$$
 (5.22)

The risk margin κ in the Wang transform is obtained as

$$\kappa = \int_{R} x(\lambda(x) - 1) f^{\mathbb{P}}(x) dx.$$

In particular, when the claim X is normally distributed with mean μ and variance σ^2 , we have $F^{\mathbb{P}}(x) = \Phi([x-\mu]/\sigma)$. Hence, from (5.20), we obtain

$$F^{\mathbb{Q}}(x) = \Phi\left(\frac{x - \mu}{\sigma} - \theta\right) = \Phi\left(\frac{x - (\mu + \theta\sigma)}{\sigma}\right).$$

It follows that the Wang transform (5.20) distorts normal distribution $N(\mu, \sigma^2)$ to another normal distribution $N(\mu + \theta\sigma, \sigma^2)$. Also, from (5.22), we have

$$\lambda(x) = e^{\theta[x-\mu]/\sigma - \theta^2/2}.$$

This implies that

$$\lambda(x) = \mathrm{e}^{\beta x - \beta \mu - \beta^2 \sigma^2/2} = \frac{\mathrm{e}^{\beta x}}{\mathbb{E}^{\mathbb{P}}[\mathrm{e}^{\beta X}]}, \quad \beta = \frac{\theta}{\sigma},$$

hence the Wang transform coincides with the Esscher transform when the claim is normally distributed. It follows that

$$\pi(X) = \mathbb{E}^{\mathbb{P}}[X] + \beta \mathbb{V}^{\mathbb{P}}[X] = \mathbb{E}^{\mathbb{P}}[X] + \theta \sqrt{\mathbb{V}^{\mathbb{P}}[X]},$$

which is just the standard deviation principle.

On the other hand, when X is log-normally distributed, that is, $\log X$ follows normal distribution $N(\mu, \sigma^2)$, we have $F^{\mathbb{P}}(x) = \Phi([\log x - \mu]/\sigma)$. Hence, from (5.20), we obtain

$$F^{\mathbb{Q}}(x) = \Phi\left(\frac{\log x - (\mu + \theta\sigma)}{\sigma}\right).$$

This implies that the Wang transform (5.20) distorts log-normal distribution $\log X \sim N(\mu, \sigma^2)$ to another log-normal distribution $\log X \sim N(\mu + \theta\sigma, \sigma^2)$. This is an apparent advantage of the Wang transform over the Esscher counterpart.

It is often said that a drawback of the Wang transform (5.20) is the normal CDF Φ appeared in (5.20), that never matches the fat-tailness observed in the actual markets. In fact, some empirical studies suggest to use t distributions with $\nu=3$ or 4 degrees of freedom for return distributions of financial and insurance assets. By this observation, Wang (2002) proposed the transformation

$$F^{\mathbb{Q}}(x) = F_d[\Phi^{-1}(F^{\mathbb{P}}(x)) - \theta], \quad x \in \mathbb{R}, \tag{5.23}$$

where F_d denotes the CDF of t distribution with d degrees of freedom. § Note that there are two parameters (θ and d) to be calibrated in the transform (5.23) from market data.

5.4 Bühlmann's Equilibrium Pricing Model

Consider risk exchanges among a set of agents i = 1, 2, ..., n. Each agent is characterized by his/her utility function $u_i(x)$, where $u'_i(x) > 0$ and $u''_i(x) < 0$, and initial wealth w_i . Suppose that agent i faces a risk of potential loss X_i and is willing to buy/sell a risk exchange Y_i . If agent i is an insurance company, the risk exchange Y_i is thought of as the sum of all insurance policies sold by i. While the original risk X_i belongs to agent i, the risk exchange Y_i can be freely bought/sold by the agents in the market.

Suppose that the price of risk exchange Y is given by $\pi(Y)$. Suppose also that the interest rate is zero for the sake of simplicity. The risk exchange $(Y_1, Y_2, \ldots, Y_n; \pi)$ is said to be in equilibrium, if

1. Each agent maximizes the expected utility

$$Y_i = \operatorname{argmax}_Y \mathbb{E}^{\mathbb{P}}[u_i(X_i + Y)],$$

- 2. Budget Constraint: $\pi(Y_i) \leq w_i$, and
- 3. Market Clearing Condition: $\sum_{j=1}^{n} Y_j = 0$.

In this case, the price functional π is called the *equilibrium price*.

In this pure risk exchange model, Bühlmann (1980) derived the following equilibrium pricing formula for risk Y, by assuming that each agent j has an exponential utility function $u_j(x) = -e^{-\lambda_j x}$, $j = 1, 2, \ldots, n$:

$$\pi(Y) = \mathbb{E}^{\mathbb{P}}[\eta Y], \quad \eta = \frac{\mathrm{e}^{-\lambda Z}}{\mathbb{E}^{\mathbb{P}}[\mathrm{e}^{-\lambda Z}]},$$

for \mathcal{F} -measurable random variable Y; cf. the Esscher transform (5.2), where $Z = \sum_{j=1}^{n} X_j$ is the aggregate risk and λ is defined by

$$\lambda^{-1} = \sum_{j=1}^{n} \lambda_j^{-1}, \quad \lambda_j > 0.$$

Note that, because this section considers the pricing of risky assets, the sign of λ in the Radon–Nikodym derivative η is opposite to that in Bühlmann (1980). The parameter λ is thought of as the *risk-aversion index* of the representative agent in the market. See Exercise 5.8 for the derivation in the discrete case.

In what follows, we assume that the underlying risks are described by an n-dimensional random vector $\mathbf{X} = (X_1, X_2, \dots, X_n)$ and the σ -field is given by $\mathcal{F} = \sigma(X_1, X_2, \dots, X_n)$. Note that a particular risk, say Y, is an \mathcal{F} -measurable random variable. That is, there exists an n-variate function

[§] The transform (5.23) is not consistent with Bühlmann's equilibrium price, which will be explained in the next section. See Kijima and Muromachi (2008) for details.

 $h(\boldsymbol{x}), \, \boldsymbol{x} = (x_1, x_2, \dots, x_n)$, such that $Y = h(\boldsymbol{X})$ in general. Particular cases include a singleton, that is, $Y = X_j$ for some j, a portfolio of (X_1, X_2, \dots, X_n) , that is, $Y = \sum_{j=1}^n w_j X_j$ for some weights w_j , and so forth. Bühlmann's equilibrium pricing formula is then given by

$$\pi(Y) = \frac{\mathbb{E}^{\mathbb{P}}[h(\boldsymbol{X})e^{-\lambda Z}]}{\mathbb{E}^{\mathbb{P}}[e^{-\lambda Z}]}, \quad Z = \sum_{j=1}^{n} X_{j},$$
 (5.24)

where Y = h(X). The pricing functional $\pi(Y)$ is linear since

$$\pi(aY+bV) = \frac{\mathbb{E}^{\mathbb{P}}[\{ah(\boldsymbol{X}) + bg(\boldsymbol{X})\}e^{-\lambda Z}]}{\mathbb{E}^{\mathbb{P}}[e^{-\lambda Z}]} = a\pi(Y) + b\pi(V),$$

where $V = g(\mathbf{X})$ for some $g(\mathbf{x})$.

Remark 5.1 Consider a particular risk Y, which is so small that Y and Z-Y are approximately independent. In this case, we have from (5.24) that

$$\pi(Y) = \frac{\mathbb{E}^{\mathbb{P}}[Y \mathrm{e}^{-\lambda Y} \mathrm{e}^{-\lambda(Z-Y)}]}{\mathbb{E}^{\mathbb{P}}[\mathrm{e}^{-\lambda Y} \mathrm{e}^{-\lambda(Z-Y)}]} \approx \frac{\mathbb{E}^{\mathbb{P}}[Y \mathrm{e}^{-\lambda Y}]}{\mathbb{E}^{\mathbb{P}}[\mathrm{e}^{-\lambda Y}]} \equiv \pi_{\lambda}(Y),$$

which is the Esscher transform (5.2). Note, however, that the resulting functional $\pi_{\lambda}(Y)$ does not satisfy the linearity, since

$$\frac{\mathbb{E}^{\mathbb{P}}[(Y+V)\mathrm{e}^{-\lambda(Y+V)}]}{\mathbb{E}^{\mathbb{P}}[\mathrm{e}^{-\lambda(Y+V)}]} \neq \frac{\mathbb{E}^{\mathbb{P}}[Y\mathrm{e}^{-\lambda Y}]}{\mathbb{E}^{\mathbb{P}}[\mathrm{e}^{-\lambda Y}]} + \frac{\mathbb{E}^{\mathbb{P}}[V\mathrm{e}^{-\lambda V}]}{\mathbb{E}^{\mathbb{P}}[\mathrm{e}^{-\lambda V}]},$$

unless Y and V are independent of each other. Also, $\pi_{\lambda}(aY) = a\pi_{a\lambda}(Y) \neq a\pi_{\lambda}(Y)$.

For the *n*-dimensional random vector $\mathbf{X} = (X_1, X_2, \dots, X_n)$, suppose that the moment generating function (MGF for short) exists, that is,

$$m_X(\boldsymbol{t}) = \mathbb{E}^{\mathbb{P}}\left[\exp\left\{\sum_{j=1}^n t_j X_j\right\}\right] < \infty, \quad \boldsymbol{t} = (t_1, t_2, \dots, t_n),$$

for all t at a neighborhood of the origin. If the MGF exists, the interchange between the partial derivative and the expectation is permissible. Hence, from (5.24), we have

$$\pi(X_j) = \frac{\partial_j m_X(-\lambda \mathbf{1})}{m_X(-\lambda \mathbf{1})} = \partial_j \log m_X(-\lambda \mathbf{1}), \tag{5.25}$$

where **1** denotes the vector with all components being unity, and where ∂_j designates the partial derivative with respect to the jth variable. Hence, if the risky claim Y is a portfolio of X, that is, $Y = \sum_{j=1}^n w_j X_j$, the equilibrium price of Y is given by

$$\pi(Y) = \sum_{j=1}^{n} w_j \partial_j \log m_X(-\lambda \mathbf{1}). \tag{5.26}$$

This means that, in this context, the pricing of financial and insurance risks is equivalent to determining the MGF of the underlying multivariate risks.

Remark 5.2 The pricing formula (5.24) rules out log-normal distributions, because the MGF does not exist for any log-normally distributed random variable (see Exercise 3.11). On the other hand, according to Iwaki, Kijima, and Morimoto (2001), when each agent has a power utility function $u_j(x) = \gamma_j^{1-\alpha} x^{\alpha}/\alpha$, $\gamma_j > 0$, in Bühlmann's equilibrium setting for the same parameter $\alpha < 1$, the Radon–Nikodym derivative is given by $\eta = Z^{-(1-\alpha)}/\mathbb{E}[Z^{-(1-\alpha)}]$. The resulting pricing formula is valid for log-normal distributions.

The pricing formula (5.24) can be described in terms of the change of measures. Suppose for the sake of simplicity that the probability density function (PDF for short) of X exists, which is denoted by $f^{\mathbb{P}}(x)$, under the original measure \mathbb{P} . Let us define

$$f^{\mathbb{Q}}(\boldsymbol{x}) = \frac{e^{-\lambda z}}{\mathbb{E}^{\mathbb{P}}[e^{-\lambda Z}]} f^{\mathbb{P}}(\boldsymbol{x}), \quad z = \sum_{j=1}^{n} x_{j}.$$
 (5.27)

Since $f^{\mathbb{Q}}(x)$ is non-negative and satisfies

$$\int_{R^n} f^{\mathbb{Q}}(\boldsymbol{x}) \mathrm{d}\boldsymbol{x} = \frac{\mathbb{E}^{\mathbb{P}}[\mathrm{e}^{-\lambda Z}]}{\mathbb{E}^{\mathbb{P}}[\mathrm{e}^{-\lambda Z}]} = 1,$$

the function $f^{\mathbb{Q}}(\boldsymbol{x})$ can be thought of as a PDF. Denoting the new probability measure under which the PDF for \boldsymbol{X} is $f^{\mathbb{Q}}(\boldsymbol{x})$ by \mathbb{Q} , the pricing formula (5.24) can be written as

$$\pi(Y) = \int_{R^n} \frac{h(\boldsymbol{x}) \mathrm{e}^{-\lambda z}}{\mathbb{E}^{\mathbb{P}}[\mathrm{e}^{-\lambda Z}]} f^{\mathbb{P}}(\boldsymbol{x}) \mathrm{d}\boldsymbol{x} = \int_{R^n} h(\boldsymbol{x}) f^{\mathbb{Q}}(\boldsymbol{x}) \mathrm{d}\boldsymbol{x}.$$

Therefore, we obtain Bühlmann's equilibrium price as

$$\pi(Y) = \mathbb{E}^{\mathbb{Q}}[h(\boldsymbol{X})], \quad Y = h(\boldsymbol{X}), \tag{5.28}$$

where $\mathbb{E}^{\mathbb{Q}}$ denotes the expectation operator under the new probability measure \mathbb{Q} ; cf. Bühlmann (1980). For an obvious reason, we shall call the transformation (5.27) the *multivariate Esscher transform*.

Remark 5.3 In Jensen (1995), the measure defined by

$$f^{\mathbb{Q}}(\boldsymbol{x}) = rac{\mathrm{e}^{-oldsymbol{ heta}^{ op}} \boldsymbol{x}}{\mathbb{E}[\mathrm{e}^{-oldsymbol{ heta}^{ op}} oldsymbol{X}]} f(\boldsymbol{x}), \quad oldsymbol{ heta} = (heta_1, heta_2, \dots, heta_n),$$

is called an *exponentially tilted measure*, where \top denotes the transpose. The Esscher transform (5.2) is a special case of the exponential tilting with $\theta = \lambda \mathbf{1}$.

Of interest is then what will be the new PDF (5.27) under the multivariate Esscher transform. Fortunately, we can determine the transformation explicitly for the normal case, as we shall discuss below.

5.4.1 The Case of Normal Distributions

When X follows an n-variate normal distribution, the pricing formula (5.26) becomes extremely simple. Suppose that X has mean vector $\boldsymbol{\mu} = (\mu_1, \dots, \mu_n)$

and covariance matrix $\Sigma = (\sigma_{ij})$. Then, its MGF is given by

$$m_X(t) = \exp\left\{\boldsymbol{\mu}^{\top} t + \frac{\boldsymbol{t}^{\top} \boldsymbol{\Sigma} t}{2}\right\},$$
 (5.29)

where \top denotes the transpose (see Exercise 5.9 for the proof). It follows that

$$\partial_j \log m_X(-\lambda \mathbf{1}) = \mu_j - \lambda \sum_{i=1}^n \sigma_{ij}.$$

Therefore, from (5.26), the multivariate Esscher transform (or Bühlmann's equilibrium price) for risk $Y = \sum_{j=1}^{n} w_j X_j$, in the normal case, is given by

$$\pi(Y) = \mathbb{E}^{\mathbb{P}}[Y] - \lambda \mathbb{C}^{\mathbb{P}}[Y, Z], \quad Z = \sum_{j=1}^{n} X_j, \tag{5.30}$$

where

$$\kappa \equiv \lambda \mathbb{C}^{\mathbb{P}}[Y, Z] = \lambda \sum_{i=1}^{n} \sum_{j=1}^{n} w_i \sigma_{ij}.$$

Of course, when Z corresponds to the risk from the market portfolio, we have

$$\pi(Z) = \mathbb{E}^{\mathbb{P}}[Z] - \lambda \mathbb{V}^{\mathbb{P}}[Z]. \tag{5.31}$$

It follows from (5.30) and (5.31) that

$$\frac{\mathbb{E}^{\mathbb{P}}[Y] - \pi(Y)}{\mathbb{E}^{\mathbb{P}}[Z] - \pi(Z)} = \frac{\mathbb{C}^{\mathbb{P}}[Y, Z]}{\mathbb{V}^{\mathbb{P}}[Z]},$$

where the right-hand side is the beta of Y in the theory of CAPM. In other words, the risk premium for Y, that is, $\mathbb{E}^{\mathbb{P}}[Y] - \pi(Y)$, is proportional to the market risk premium, that is, $\mathbb{E}^{\mathbb{P}}[Z] - \pi(Z)$, and the coefficient is given by the beta for Y. Summarizing, we have the following (see Exercise 5.10).

Theorem 5.3 Suppose that the underlying risks $(X_1, X_2, ..., X_n)$ follow an n-variate normal distribution. If risk Y is a linear combination of the underlying risks, then the multivariate Esscher transform determines the price $\pi(Y)$ so that

$$\pi(Y) = \mathbb{E}^{\mathbb{P}}[Y] - \beta_Y(\mathbb{E}^{\mathbb{P}}[Z] - \pi(Z)); \quad \beta_Y = \frac{\mathbb{C}^{\mathbb{P}}[Y, Z]}{\mathbb{V}^{\mathbb{P}}[Z]}, \quad (5.32)$$

where β_Y denotes the beta for Y in the CAPM.

Now, we consider the new PDF $f^{\mathbb{Q}}(x)$ defined in (5.27) for the normal case. Recall from (3.32) that the PDF $f^{\mathbb{P}}(x)$ under \mathbb{P} is given by

$$f^{\mathbb{P}}(\boldsymbol{x}) = K e^{-\xi/2}; \quad \xi = (\boldsymbol{x} - \boldsymbol{\mu})^{\top} \boldsymbol{\Sigma}^{-1} (\boldsymbol{x} - \boldsymbol{\mu}),$$

for some normalizing constant K. Note that

$$(\boldsymbol{x} - \boldsymbol{\mu} - \boldsymbol{\Sigma} \boldsymbol{t})^{\top} \boldsymbol{\Sigma}^{-1} (\boldsymbol{x} - \boldsymbol{\mu} - \boldsymbol{\Sigma} \boldsymbol{t}) = \xi - 2(\boldsymbol{x} - \boldsymbol{\mu})^{\top} \boldsymbol{t} + \boldsymbol{t}^{\top} \boldsymbol{\Sigma} \boldsymbol{t}.$$

It follows from (5.29) that

$$\exp\left\{-\frac{1}{2}\xi + \boldsymbol{x}^{\top}\boldsymbol{t}\right\}$$

$$= m_X(\boldsymbol{t}) \exp\left\{-\frac{1}{2}(\boldsymbol{x} - \boldsymbol{\mu} - \boldsymbol{\Sigma}\boldsymbol{t})^{\top}\boldsymbol{\Sigma}^{-1}(\boldsymbol{x} - \boldsymbol{\mu} - \boldsymbol{\Sigma}\boldsymbol{t})\right\}.$$
(5.33)

In particular, when $t = -\lambda 1$, we conclude that

$$f^{\mathbb{Q}}(\boldsymbol{x}) = Ke^{-\xi^{\mathbb{Q}}/2}; \quad \xi^{\mathbb{Q}} = (\boldsymbol{x} - \boldsymbol{\mu} + \lambda \boldsymbol{\Sigma} \boldsymbol{1})^{\top} \boldsymbol{\Sigma}^{-1} (\boldsymbol{x} - \boldsymbol{\mu} + \lambda \boldsymbol{\Sigma} \boldsymbol{1}),$$

which is the PDF of the *n*-variate normal distribution with mean vector $\boldsymbol{\mu} - \lambda \boldsymbol{\Sigma} \mathbf{1}$ and the same covariance matrix $\boldsymbol{\Sigma}$. The next theorem summarizes this.

Theorem 5.4 Suppose that the underlying risks $\mathbf{X} = (X_1, X_2, \dots, X_n)$ follow an n-variate normal distribution with mean vector $\boldsymbol{\mu}$ and covariance matrix $\boldsymbol{\Sigma}$. Then, the multivariate Esscher transform distorts the normal distribution to another normal distribution with mean vector $\boldsymbol{\mu} - \lambda \boldsymbol{\Sigma} \mathbf{1}$ and the same covariance matrix $\boldsymbol{\Sigma}$.

Theorem 5.4 states that, when evaluating a derivative security, say $Y = h(\mathbf{X})$, each risk X_j should be adjusted by $\lambda \mathbb{C}^{\mathbb{P}}[X_j, Z]$ for its mean μ_j . Hence, when the underlying risks are normal, the price of the derivative is given by

$$\pi(Y) = \mathbb{E}^{\mathbb{P}}[h(\boldsymbol{X} - \lambda \mathbb{C}^{\mathbb{P}}[\boldsymbol{X}, Z])], \tag{5.34}$$

where $X - \lambda \mathbb{C}^{\mathbb{P}}[X, Z]$ denotes the vector whose components are given by $X_j - \lambda \mathbb{C}^{\mathbb{P}}[X_j, Z]$. This extends a well-known result in the bivariate case to the multivariate setting (see Exercise 3.16).

In particular, when the underlying risks (X_1, X_2, \ldots, X_n) follow an n-variate normal distribution with zero means and correlation matrix $\Sigma_{\rho} = (\rho_{ij})$, the multivariate Esscher transform distorts the normal distribution to another normal distribution with mean vector $-\lambda \Sigma_{\rho} \mathbf{1}$ and the same correlation matrix Σ_{ρ} .

In this context, suppose that an asset price in the next period under $\mathbb P$ is given by

$$S_i = K_i \exp\left\{\left(\mu_i - \frac{\sigma_i^2}{2}\right) + \sigma_i X_i\right\}, \quad i = 1, 2, \dots, n,$$

where σ_i denotes the volatility of asset *i*. According to Theorem 5.4, the current price of asset *i* is obtained as

$$s_{i}(0) = \mathbb{E}^{\mathbb{Q}} \left[K_{i} \exp \left\{ \left(\mu_{i} - \frac{\sigma_{i}^{2}}{2} \right) + \sigma_{i} \left(X_{i} - \lambda \Sigma_{\rho} \mathbf{1} \right) \right\} \right]$$
$$= K_{i} \exp \left\{ \mu_{i} - \lambda \sigma_{i} \mathbb{C}^{\mathbb{P}} [X_{i}, Z] \right\},$$

where $Z = \sum_{i=1}^{n} X_i$. It follows that

$$S_i = s_i(0) \exp\left\{ \left(\lambda \sigma_i \mathbb{C}^{\mathbb{P}}[X_i, Z] - \frac{\sigma_i^2}{2} \right) + \sigma_i X_i \right\}, \tag{5.35}$$

under the original probability measure \mathbb{P} . Hence, the mean rate of return for asset i must be given by

$$\mu_i = \lambda \sigma_i \mathbb{C}^{\mathbb{P}}[X_i, Z], \quad i = 1, 2, \dots, n,$$

in this equilibrium pricing context. This means that the market price of risk for asset i (or risk X_i) is given by $\lambda \mathbb{C}^{\mathbb{P}}[X_i, Z]$, not just λ .

Note that the asset price under the new probability measure \mathbb{Q} , which will be called the *risk-neutral* measure, is given by

$$S_i = s_i(0) \exp\left\{-\frac{\sigma_i^2}{2} + \sigma_i X_i\right\}, \quad i = 1, 2, \dots, n.$$
 (5.36)

Hence, as in Gerber and Shiu (1994), the Black–Scholes formula (1973) is obtained from (5.36) as the current price of a call option written on the asset S_i . More precisely, the pricing formula

$$\pi(Y) = e^{-r} \mathbb{E}^{\mathbb{Q}} \left[\{ S_i - K \}_+ \right]$$

provides the well-known Black–Scholes formula, where S_i is given by (5.36) under \mathbb{Q} and r denotes the risk-free interest rate over the period.

Remark 5.4 Even when Y is a portfolio of X, we have

$$\pi(Y) = \mathbb{E}^{\mathbb{P}}[h(Y - \lambda \mathbb{C}^{\mathbb{P}}[Y, Z])], \quad Y = \sum_{j=1}^{n} w_j X_j.$$

Hence, there is no such simple formula as (5.30) for the case of general payoff function h(x). When $\mathbb{C}^{\mathbb{P}}[Y, Z]$ is small, however, we have from the first-order approximation to (5.34) that

$$\pi(Y) \approx \mathbb{E}^{\mathbb{P}}[h(Y)] - \lambda \mathbb{C}^{\mathbb{P}}[Y, Z] \mathbb{E}^{\mathbb{P}}[h'(Y)].$$

Hence, the beta in Theorem 5.3 needs to be modified by the factor $\mathbb{E}^{\mathbb{P}}[h'(Y)]$ for the non-linear payoff function h(x) when the first-order approximation is applied.

5.4.2 Alternative Derivation of the Wang Transform

Wang (2003) showed that the transform (5.20) can be derived from the equilibrium pricing formula (5.24) under some assumptions on the aggregate risk Z. Namely, suppose that (1) there are so many individual risks X_j in the market that the aggregate risk Z can be approximated by a normal distribution, and that (2) the correlation coefficient between $Z_0 = (Z - \mu_Z)/\sigma_Z$ and $U = \Phi^{-1}[F^{\mathbb{P}}(X)]$ is ρ . Here, $\mu_Z = \mathbb{E}^{\mathbb{P}}[Z]$, $\sigma_Z^2 = \mathbb{V}^{\mathbb{P}}[Z]$, and $F^{\mathbb{P}}(x)$ denotes the CDF of risk X of interest. Note that, for any random variable X and its CDF $F^{\mathbb{P}}(x)$, $\Phi^{-1}[F^{\mathbb{P}}(X)]$ follows a standard normal distribution (see Section 3.4 in Chapter 3). Hence, the second assumption can be stated as that the random vector $(F^{\mathbb{P}}(X), \Phi(Z_0))$ follows a bivariate Gaussian copula with correlation coefficient ρ (see Example 3.4).

Recall that, if the random vector (Z_0, U) follows a bivariate normal distribution with correlation coefficient ρ , there exists a normal random variable ξ ,

EXERCISES 95

independent of (Z_0, U) , such that $Z_0 \stackrel{\text{d}}{=} \rho U + \xi$, where $\stackrel{\text{d}}{=}$ stands for equality in law (see Proposition 11.3). Hence, from (5.24), it follows that

$$\pi(X) = \frac{\mathbb{E}^{\mathbb{P}}[Xe^{-\theta U}]}{\mathbb{E}^{\mathbb{P}}[e^{-\theta U}]}, \quad \theta = \lambda \sigma_Z \rho.$$
 (5.37)

Since $U = \Phi^{-1}[F^{\mathbb{P}}(X)]$ follows a standard normal distribution, we obtain

$$\pi(X) = e^{-\theta^2/2} \mathbb{E}^{\mathbb{P}}[X e^{-\theta U}] = \int_{R} e^{-\theta^2/2} x e^{-\theta \Phi^{-1}[F^{\mathbb{P}}(x)]} dF^{\mathbb{P}}(x).$$
 (5.38)

We intend to write the price functional $\pi(X)$ in terms of a transformed CDF $F^{\mathbb{Q}}(x)$ such that

$$\pi(X) = \int_{R} x \, \mathrm{d}F^{\mathbb{Q}}(x).$$

It follows from (5.38) that

$$F^{\mathbb{Q}}(x) = e^{-\theta^2/2} \int_{-\infty}^{x} e^{-\theta\Phi^{-1}[F^{\mathbb{P}}(y)]} dF^{\mathbb{P}}(y).$$
 (5.39)

Now, for any x, let $f_x(y) = 1$ if $y \le x$ and $f_x(y) = 0$ otherwise. Then, using the function, (5.39) can be written as

$$F^{\mathbb{Q}}(x) = e^{-\theta^2/2} \mathbb{E}^{\mathbb{P}} \left[f_x(X) e^{-\theta \Phi^{-1}[F^{\mathbb{P}}(X)]} \right]$$
$$= e^{-\theta^2/2} \mathbb{E}^{\mathbb{P}} \left[f_x((F^{\mathbb{P}})^{-1}(\Phi(U))) e^{-\theta U} \right], \tag{5.40}$$

since $U = \Phi^{-1}[F^{\mathbb{P}}(X)]$ so that $X = (F^{\mathbb{P}})^{-1}(\Phi(U))$.

Applying the result in Exercise 3.16, we obtain

$$F^{\mathbb{Q}}(x) = \mathbb{E}^{\mathbb{P}}\left[f_x(F^{\mathbb{P}^{-1}}(\Phi(U-\theta)))\right],$$

since $\mathbb{E}^{\mathbb{P}}[e^{-\theta U}] = e^{\theta^2/2}$ and $\mathbb{C}^{\mathbb{P}}[U, \theta U] = \theta$. It follows from the definition of $f_x(y)$ that

$$F^{\mathbb{Q}}(x) = \mathbb{P}\{(F^{\mathbb{P}})^{-1}(\Phi(U-\theta)) \le x\}$$
$$= \mathbb{P}\{U-\theta \le \Phi^{-1}[F^{\mathbb{P}}(x)]\}$$
$$= \Phi(\Phi^{-1}[F^{\mathbb{P}}(x)] + \theta),$$

since U follows a standard normal distribution. Hence, the Wang transform (5.20) is derived.

5.5 Exercises

Exercise 5.1 Suppose that the price of a call option is given by $\pi(C) = \mathbb{E}^{\mathbb{Q}}[\{S - K\}_+]$, where S denotes the future price of the underlying asset. Supposing S > 0 a.s., define $\eta = S/\mathbb{E}^{\mathbb{Q}}[S]$, and consider a new probability measure $\widetilde{\mathbb{Q}}$ by $\widetilde{\mathbb{Q}}(A) = \mathbb{E}^{\mathbb{Q}}[\eta 1_A]$. Show that

$$\pi(C) = \mathbb{E}^{\mathbb{Q}}[S]\widetilde{\mathbb{Q}}\{S > K\} - K\mathbb{Q}\{S > K\}.$$

Here, $\widetilde{\mathbb{Q}}\{S > K\}$ is the probability that the call option will be in-the-money, that is, S > K, under the new probability measure $\widetilde{\mathbb{Q}}$; cf. (5.15).

Exercise 5.2 (Exchange Option) Consider the price of an exchange option $\pi(E) = \mathbb{E}^{\mathbb{Q}}[\max\{X,Y\}]$, where the option holder can receive a better asset at the maturity. Supposing Y > 0 a.s., define $\eta = Y/\mathbb{E}^{\mathbb{Q}}[Y]$, and consider a new probability measure \mathbb{Q}^Y by $\mathbb{Q}^Y(A) = \mathbb{E}^{\mathbb{Q}}[\eta 1_A]$. Show that

$$\pi(E) = \mathbb{E}^{\mathbb{Q}}[Y] + \mathbb{E}^{\mathbb{Q}}[Y]\mathbb{E}^{\mathbb{Q}^Y} \left[\left\{ \frac{X}{Y} - 1 \right\}_+ \right].$$

Note that the second quantity is the call option price of the underlying asset X/Y with strike price 1 evaluated under the new probability measure \mathbb{Q}^Y .

Exercise 5.3 For an exponentially distributed random variable $X \sim Exp(\lambda)$, let $\lambda(x) = \lambda x$. Show that $\mathbb{E}[\lambda(X)] = 1$ and the transformation (5.7) defines an Erlang distribution of order 2; see (3.25). How about the case that $\lambda(x) = x/n$ for $X \sim \chi_n^2$, the chi-square distribution.

Exercise 5.4 Consider two random variables X_i , i = 1, 2, with distribution functions $F_i(x)$. If $F_1(x) \leq F_2(x)$ for all $x \in \mathbb{R}$, then X_1 is said to be greater than X_2 in the sense of first-order stochastic dominance, denoted by $X_1 \geq_{\text{st}} X_2$. Prove the following.

- (1) If $X_1 \ge_{\text{lr}} X_2$ then $X_1 \ge_{\text{st}} X_2$.
- (2) If $X_1 \geq_{\text{st}} X_2$ then $\mathbb{E}[f(X_1)] \geq \mathbb{E}[f(X_2)]$ for any non-decreasing function f(x), for which the expectations exist. Hence, in particular, $X_1 \geq_{\text{st}} X_2$ implies $\mathbb{E}[X_1] \geq \mathbb{E}[X_2]$.
- (3) Conversely, if $\mathbb{E}[f(X_1)] \geq \mathbb{E}[f(X_2)]$ for any non-decreasing function f(x), for which the expectations exist, then $X_1 \geq_{\text{st}} X_2$.

Exercise 5.5 When $Z \sim N(0,1)$ under \mathbb{Q} , calculate the expectation in (5.13).

Exercise 5.6 Prove (5.14) and (5.15) in order to derive (5.16).

Exercise 5.7 For random variable X, suppose that the moment generating function $m(t) = \mathbb{E}[e^{-tX}]$ exists for any t > 0. Let $\phi(t) = \log m(t)$, called the cumulant generating function. Prove the following.

(1) $\phi(t)$ is decreasing in t if and only if

$$\mathbb{E}[X^2 e^{-tX}] \, \mathbb{E}[e^{-tX}] \ge \left(\mathbb{E}[X e^{-tX}]\right)^2.$$

(2) Let $\eta = e^{-tX}/\mathbb{E}[e^{-tX}]$, and define a new probability measure \mathbb{Q} by $\mathbb{Q}(A) = \mathbb{E}[\eta 1_A]$. Show that the above inequality can be written as $\mathbb{E}^{\mathbb{Q}}[X^2] \geq (\mathbb{E}^{\mathbb{Q}}[X])^2$. Hence, $\phi(t)$ is decreasing in t.

Exercise 5.8 In the risk exchange market considered in Section 5.4, suppose that the expected utility is given by

$$\mathbb{E}^{\mathbb{P}}[u_i(X_i+Y)] = \sum_{\omega} u_i(X_i(\omega) + Y(\omega))\mathbb{P}(\omega).$$

EXERCISES 97

Suppose further that there is $\eta > 0$ such that $\pi(Y) = \mathbb{E}^{\mathbb{P}}[\eta Y]$ and $\mathbb{E}^{\mathbb{P}}[\eta] = 1$, and that the utility functions are exponential $(u_i'(x) = e^{-\lambda_i x})$. Consider then the Lagrange equation

$$L(Y, \ell_i) = \mathbb{E}^{\mathbb{P}}[u_i(X_i + Y)] - \ell_i(\mathbb{E}^{\mathbb{P}}[\eta Y] - w_i).$$

Prove the following.

(1) Calculate the first-order condition with respect to $Y(\omega)$ to maximize L, and show that

$$X_i + Y_i = -\frac{1}{\lambda_i} \log \eta - \frac{1}{\lambda_i} \log \ell_i,$$

where Y_i is the optimal risk exchange.

(2) Show that the market clearing condition implies

$$Z = -\frac{1}{\lambda} \log \eta - \hat{K}, \quad \frac{1}{\lambda} = \sum_{i=1}^{I} \frac{1}{\lambda_i},$$

for some \hat{K} .

(3) Show that $\eta = Ke^{-\lambda Z}$ and $K = (\mathbb{E}^{\mathbb{P}}[e^{-\lambda Z}])^{-1}$.

For the general case, see Bühlmann (1983) and Iwaki, Kijima, and Morimoto (2001).

Exercise 5.9 Suppose that $\mathbf{Z} = (Z_1, Z_2, \dots, Z_n)$ follows the *n*-variate *standard* normal distribution. Prove the following.

(1) Show that the moment generating function of Z is given by

$$m_Z(\boldsymbol{t}) = \exp\left\{\frac{\boldsymbol{t}^{\top}\boldsymbol{t}}{2}\right\}, \quad \boldsymbol{t} = (t_1, t_2, \dots, t_n)^{\top}.$$

- (2) Suppose that X has mean vector $\boldsymbol{\mu} = (\mu_1, \mu_2, \dots, \mu_n)$ and covariance matrix $\boldsymbol{\Sigma} = (\sigma_{ij})$. Let \boldsymbol{C} be such that $\boldsymbol{\Sigma} = \boldsymbol{C}\boldsymbol{C}^{\top}$. Show that $\boldsymbol{X} = \boldsymbol{\mu} + \boldsymbol{C}\boldsymbol{Z}$.
- (3) Obtain the MGF (5.29) for \boldsymbol{X} .

Exercise 5.10 Show that the pricing formula (5.32) provides a linear pricing functional. That is, prove that $\pi(aX+bY)=a\pi(X)+b\pi(Y)$ for any $a,b\in\mathbb{R}$.

CHAPTER 6

A Discrete-Time Model for the Securities Market

This chapter provides a general overview of the discrete-time model for the securities market in order to introduce various concepts that are important in financial engineering. In particular, self-financing and replicating portfolios play the key roles for the pricing of derivative securities. The reader should consult Pliska (1997) for complete discussions of the discrete-time model.

6.1 Price Processes

A family of random variables $\{X(t); t \in \mathcal{T}\}$ (or $\{X(t)\}$ for short) parameterized by time $t \in \mathcal{T}$ is called a *stochastic process*. A stochastic process is a mathematical tool to model a system that varies randomly in time. For example, we cannot predict the future behavior of security prices completely. If we could, nobody would make a gain, and there would be no incentives to trade financial securities. In fact, as we shall see, uncertainty is the most important factor for finance theory. The theory of stochastic processes has been used as the key tool to describe uncertainty.

Let $(\Omega, \mathcal{F}, \mathbb{P})$ be a probability space, and consider a stochastic process $\{X(t)\}$ defined on it. For each $t \in \mathcal{T}$, X(t) is a random variable and the dependence structure between X(t) is given in terms of the joint distribution

$$\mathbb{P}\{X(t_1) \le x_1, X(t_2) \le x_2, \dots, X(t_n) \le x_n\},\$$

where $t_1 < t_2 < \cdots < t_n$ and $x_i \in \mathbb{R}$, $i = 1, 2, \ldots, n$. On the other hand, for each $\omega \in \Omega$, $X(t, \omega)$ is a realization of X(t) and a function of time t. The real-valued function $X(t, \omega)$ is called a *sample path* or a *realization* of the process $\{X(t)\}$.

Let the set of time epochs consist of $\mathcal{T} = \{0, 1, \ldots, T\}$, where $T < \infty$ and where the time t = 0 denotes the current time. Consider a financial market in which there are available n+1 securities, the one (numbered 0) being a risk-free security (for example, the default-free money-market account) and the others (numbered $1, 2, \ldots, n$) being risky securities (for example, stocks), where $n \geq 1$.

Throughout this book, the financial market is assumed to be *frictionless*, that is, there are no transaction costs or taxes, all securities are perfectly divisible, short sales of all securities are allowed without restriction, and the borrowing and lending rates of the risk-free security are the same. Moreover,

all investors in the market are *price-takers* in the sense that their actions do not affect the probability distribution of prices of the available securities.

Let $S_i(t)$ denote the time-t price of security i, i = 0, 1, ..., n, where the initial price $S_i(0)$ is known by all investors in the market. While the future value $S_0(t)$ of the risk-free security is a positive random variable, the future risky security prices $S_i(t), i = 1, 2, ..., n$, are non-negative random variables. We denote the security prices in vector form by

$$\mathbf{S}(t) = (S_0(t), S_1(t), \dots, S_n(t))^{\top}, \quad t = 0, 1, \dots, T.$$

The multivariate stochastic process $\{\mathbf{S}(t); t = 0, 1, ..., T\}$ (or $\{\mathbf{S}(t)\}$ for short) defined on $(\Omega, \mathcal{F}, \mathbb{P})$ is called a *price process*. In this chapter, we do not specify the stochastic process $\{\mathbf{S}(t)\}$, that is, the dependence structure for the random variables, explicitly. Important special cases of price processes in financial engineering will be explained in the following chapters.

For a moment, we denote the information about security prices available in the market at time t by \mathcal{F}_t . For example, \mathcal{F}_t is the smallest σ -field containing $\{\mathbf{S}(u); u = 0, 1, \ldots, t\}$. However, \mathcal{F}_t can include any information as far as the time-t security prices can be known based on the information and

$$\mathcal{F}_0 \subset \mathcal{F}_1 \subset \cdots \subset \mathcal{F}_T \subset \mathcal{F}.$$
 (6.1)

Here, two σ -fields \mathcal{G} and \mathcal{H} are ordered as $\mathcal{G} \subset \mathcal{H}$ if and only if $A \in \mathcal{G}$ implies $A \in \mathcal{H}$. The sequence of information $\{\mathcal{F}_t; t = 0, 1, \dots, T\}$ (or $\{\mathcal{F}_t\}$ for short) satisfying (6.1) is called a *filtration*.

Definition 6.1 A random variable X is said to be \mathcal{F}_t -measurable (or measurable with respect to \mathcal{F}_t) if $\{x_1 < X \le x_2\} \in \mathcal{F}_t$ for any $x_1 < x_2$.

If the random variable X is \mathcal{F}_t -measurable, you can determine whether or not the event $\{x_1 < X \le x_2\}$ occurs simply by examining \mathcal{F}_t for any $x_1 < x_2$. That is, roughly speaking, we know the value of X given the information \mathcal{F}_t . The time-t security prices $S_i(t)$ must be \mathcal{F}_t -measurable in our setting. For time u > t, the event $\{x_1 < S_i(u) \le x_2\}$ cannot be determined by examining \mathcal{F}_t ; we know its probability distribution only.

Let $\theta_i(t)$, $t=1,2,\ldots,T$, denote the number of security i carried from time t-1 to t, and let $\boldsymbol{\theta}(t)=(\theta_0(t),\theta_1(t),\ldots,\theta_n(t))^{\top}$. The vector $\boldsymbol{\theta}(t)$ is called a portfolio at time t, and the process $\{\boldsymbol{\theta}(t);t=1,2,\ldots,T\}$ is called a portfolio process. Note that the choice of $\boldsymbol{\theta}(t)$ may change according to the actual price process. Since we do not know the future price process now, the portfolios $\boldsymbol{\theta}(t)$, $t=2,3,\ldots,T$, are multivariate random variables. Of course, when determining the portfolio, we cannot use the future information about the price process. That is, the information we can use to decide $\boldsymbol{\theta}(t)$ must be \mathcal{F}_{t-1} only. In other words, the time-t portfolio $\boldsymbol{\theta}(t)$ is \mathcal{F}_{t-1} -measurable.

Definition 6.2 A stochastic process $\{X(t); t = 0, 1, ..., T\}$ is said to be adapted to the filtration $\{\mathcal{F}_t\}$, if each X(t) is measurable with respect to \mathcal{F}_t . The process $\{X(t)\}$ is called *predictable* if X(t) is measurable with respect to \mathcal{F}_{t-1} for all t = 1, 2, ..., T.

PRICE PROCESSES 101

In the discrete-time securities market, the price process $\{\mathbf{S}(t)\}$ is adapted to the filtration $\{\mathcal{F}_t\}$, while the portfolio process $\{\boldsymbol{\theta}(t)\}$ is predictable with respect to $\{\mathcal{F}_t\}$.

Let $d_i(t)$, t = 1, 2, ..., T, denote the dividend that security i pays out at time t. The cumulative dividend paid by security i until time t is denoted by $D_i(t) = \sum_{s=1}^t d_i(s)$. Of course, the future dividends are random variables, and so the dividend processes $\{d_i(t)\}$ are stochastic processes adapted to the filtration $\{\mathcal{F}_t\}$.

The value process $\{V(t); t = 0, 1, ..., T\}$ is a stochastic process defined by

$$V(t) = \sum_{i=0}^{n} \theta_i(t) \{ S_i(t) + d_i(t) \}, \quad t = 1, 2, \dots, T,$$
 (6.2)

with $V(0) = \sum_{i=0}^{n} \theta_i(1)S_i(0)$. Hence, V(0) is the initial portfolio value and V(t), $t \geq 1$, is the time-t value of the portfolio before any transactions are made at that time. The dividends are added to the portfolio value, since the gains can be used to construct a new portfolio at the next time.* Note that the value process $\{V(t)\}$ is adapted to the filtration $\{\mathcal{F}_t\}$, since the price and dividend processes are adapted to $\{\mathcal{F}_t\}$ and the portfolio process is predictable.

Definition 6.3 (Self-Financing Portfolio) A portfolio process $\{\theta(t); t = 1, 2, ..., T\}$ is said to be *self-financing* if

$$V(t) = \sum_{i=0}^{n} \theta_i(t+1)S_i(t), \quad t = 0, 1, \dots, T-1.$$
 (6.3)

In Equation (6.3), the left-hand side is the portfolio value at time t that represents the value of the portfolio before any transactions are made, while the right-hand side is the time-t value of the portfolio just after any transactions take place at that time. The self-financing portfolio means that the values of the portfolio just before and after any transactions are equal at any time. Intuitively, if no money is added to or withdrawn from the portfolio, then any change in the portfolio's value must be due to a gain or loss in the investment.

In some cases, it is more convenient to consider the rate of return of a security rather than the price itself. To be more specific, let $S_i(t)$ be the time-t price of security i, and define

$$R_i(t) = \frac{\Delta S_i(t) + d_i(t+1)}{S_i(t)}, \quad t = 0, 1, \dots, T-1,$$
 (6.4)

where we denote

$$\Delta S_i(t) \equiv S_i(t+1) - S_i(t)$$

for the change in the value between time t and time t+1. The process $\{R_i(t); t=0,1,\ldots,T-1\}$ is called the *return process* of security i. Note that, given the rate of return $R_i(t)$, we have

$$S_i(t+1) = (1 + R_i(t))S_i(t) - d_i(t+1).$$
(6.5)

^{*} Throughout this book, we will assume that the security prices are ex-dividend.

Hence, if we know the initial price $S_i(0)$, the dividend process $\{d_i(t)\}$, and the return process $\{R_i(t)\}$, then we can obtain the price process $\{S_i(t)\}$ recursively from (6.5).

Consider the change in the portfolio value between time t and time t+1, that is, $\Delta V(t) \equiv V(t+1) - V(t)$. If the portfolio is self-financing, we must have from (6.2) and (6.3) that

$$\Delta V(t) = \sum_{i=0}^{n} \theta_i(t+1) \{ \Delta S_i(t) + d_i(t+1) \}, \quad t = 0, 1, \dots, T-1.$$
 (6.6)

Conversely, assuming (6.6) implies that the portfolio process $\{\theta(t)\}$ is self-financing. Hence, we can use (6.6) as an alternative definition of self-financing portfolios.

From (6.4), we have

$$\Delta S_i(t) + d_i(t+1) = S_i(t)R_i(t).$$

Thus, letting

$$w_i(t) \equiv \frac{\theta_i(t+1)S_i(t)}{V(t)}, \quad i = 0, 1, \dots, n,$$

the rate of return of the portfolio at time t is given by

$$R(t) \equiv \frac{\Delta V(t)}{V(t)} = \sum_{i=0}^{n} w_i(t) R_i(t), \quad t = 0, 1, \dots, T - 1.$$
 (6.7)

Here, $\sum_{i=0}^{n} w_i(t) = 1$, since $V(t) = \sum_{i=0}^{n} \theta_i(t+1)S_i(t)$. Hence, the rate of return of the portfolio is a linear combination of the rates of return of the securities under consideration. This is one of the reasons why we often consider the return processes rather than the price processes. Note, however, that the weights $w_i(t)$ are \mathcal{F}_t -measurable random variables.

6.2 Portfolio Value and Stochastic Integral

We continue to consider the same setting as in the previous section. Suppose that the portfolio process $\{\theta(t)\}$ is self-financing, and let

$$G_i(t) \equiv S_i(t) + D_i(t), \quad t = 0, 1, \dots, T,$$

for each i = 0, 1, ..., n. The quantity $G_i(t)$ represents the gain obtained from security i until time t. Since

$$\Delta G_i(t) = \Delta S_i(t) + d_i(t+1),$$

it follows from (6.6) that

$$\Delta V(t) = \sum_{i=0}^{n} \theta_i(t+1) \Delta G_i(t), \quad t = 0, 1, \dots, T - 1,$$
 (6.8)

hence

$$V(t) = V(0) + \sum_{i=0}^{n} \sum_{u=0}^{t-1} \theta_i(u+1) \Delta G_i(u), \quad t = 1, 2, \dots, T.$$
 (6.9)

Here, the sum

$$I_i(t) \equiv \sum_{u=0}^{t-1} \theta_i(u+1)\Delta G_i(u), \quad t > 0,$$
 (6.10)

is called the (discrete) stochastic integral of $\{\theta_i(t)\}\$ with respect to the stochastic process $\{G_i(t)\}\$.

Equation (6.9) is the key formula, showing that the future portfolio value is a sum of the initial portfolio value and the stochastic integrals with respect to the gain processes. In particular, when the securities pay no dividends, the portfolio value is reduced to a sum of the initial portfolio value and the stochastic integrals with respect to the price processes. That is, we have

$$V(t) = V(0) + \sum_{i=0}^{n} \sum_{u=0}^{t-1} \theta_i(u+1)\Delta S_i(u), \quad t = 1, 2, \dots, T.$$

Conversely, suppose that the future portfolio value V(t) is represented by (6.9) in terms of a portfolio process $\{\theta(t)\}$. Then, it can be shown that the portfolio is self-financing. The proof is left in Exercise 6.3. We thus have the following.

Theorem 6.1 The future portfolio value V(t) is represented by (6.9) in terms of a portfolio process $\{\theta(t); t = 1, 2, ..., T\}$ if and only if the portfolio process is self-financing.

In some cases, it is more convenient to consider a denominated price process than the price process itself. To be more specific, let $\{Z(t); t=0,1,\ldots,T\}$ be a positive process, and consider the denominated prices $S_i^*(t) \equiv S_i(t)/Z(t)$. Such a denominating positive process is called a *numéraire* (see Exercise 5.2). The numéraire should be carefully chosen according to the problem under consideration. Here, we choose the risk-free security $S_0(t)$ as the numéraire. Then, $S_0^*(t) = 1$ for all $t = 0, 1, \ldots, T$. In the following, it is assumed that the risk-free security $S_0(t)$ pays no dividends, that is, $d_0(t) = 0$ for all $t = 1, 2, \ldots, T$.

Let $d_i^*(t) = d_i(t)/S_0(t)$, and consider the denominated value process $\{V^*(t); t = 0, 1, ..., T\}$, where $V^*(t) = V(t)/S_0(t)$. From (6.2), the denominated value process is given by

$$V^*(t) = \sum_{i=0}^{n} \theta_i(t) \{ S_i^*(t) + d_i^*(t) \}, \quad t = 1, 2, \dots, T,$$
 (6.11)

with $V^*(0) = \sum_{i=0}^n \theta_i(1) S_i^*(0)$. Note from (6.3) that the portfolio process $\{\boldsymbol{\theta}(t)\}$ is self-financing if and only if

$$V^*(t) = \sum_{i=0}^n \theta_i(t+1)S_i^*(t), \quad t = 1, 2, \dots, T,$$
(6.12)

in the denominated setting.

Now, suppose that the portfolio process $\{\theta(t)\}$ is self-financing. Then, since

 $\Delta S_0^*(t) = 0$, we have from (6.11) and (6.12) that

$$V^*(t+1) - V^*(t) = \sum_{i=1}^n \theta_i(t+1) \{ \Delta S_i^*(t) + d_i^*(t+1) \},$$

where $\Delta S_i^*(t) = S_i^*(t+1) - S_i^*(t)$. Hence, letting

$$\Delta G_i^*(t) \equiv \Delta S_i^*(t) + d_i^*(t+1), \quad t = 0, 1, \dots, T-1,$$
 (6.13)

it follows that

$$V^*(t) = V^*(0) + \sum_{i=1}^n \sum_{u=0}^{t-1} \theta_i(u+1) \Delta G_i^*(u), \quad t = 1, 2, \dots, T.$$
 (6.14)

It should be noted here that the portfolio process $\{\theta(t)\}$ in (6.14) is the same as that in (6.9). Also, in (6.13), $\Delta G_i^*(t) \neq G_i^*(t+1) - G_i^*(t)$ unless the risky securities pay no dividends; in which case, we have

$$V^*(t) = V^*(0) + \sum_{i=1}^n \sum_{u=0}^{t-1} \theta_i(u+1) \Delta S_i^*(u), \quad t = 1, 2, \dots, T.$$

Make sure that, in (6.14), the number of securities is just n (recall that it is n+1 in (6.9)).

6.3 No-Arbitrage and Replicating Portfolios

A contingent claim is a random variable X representing a payoff at some future time T. You can think of a contingent claim as part of a contract that a buyer and a seller make at the current time t=0. The seller promises to pay the buyer the amount $X(\omega)$ at time T if the state $\omega \in \Omega$ occurs in the economy. Hence, when viewed at time t=0, the payoff X is a random variable. A typical example of contingent claims is European-type derivatives. The problem of interest is to determine the value of the payoff X at time t=0. In other words, what is the fair price that the buyer should pay the seller at time t=0? As we shall see below, the fair price of a contingent claim can be determined by no-arbitrage pricing arguments.

In the following two definitions, V(T) denotes the portfolio value given by (6.9).

Definition 6.4 (Replicating Portfolio) A contingent claim X is said to be *attainable* if there exists some self-financing trading strategy $\{\theta(t); t = 1, 2, ..., T\}$, called a *replicating portfolio*, such that V(T) = X. That is,

$$X = V(0) + \sum_{i=0}^{n} \sum_{t=0}^{T-1} \theta_i(t+1) \Delta G_i(t)$$
 (6.15)

for some self-financing portfolio process $\{\theta(t)\}$. In this case, the portfolio process is said to generate the contingent claim X.

Let p be the price of the claim X at time t = 0, and suppose that p > V(0).

Then, an astute individual would sell the contingent claim for p at time t = 0, follow the trading strategy $\{\theta(t)\}$ at a cost V(0), and obtain a positive profit p - V(0). The individual has made a risk-free profit, since at time T the value V(T) of the portfolio, if followed by the trading strategy, is exactly the same as the obligation X of the contingent claim in every state of the economy. Similarly, if p < V(0), then an astute individual takes the opposite position so as to make a risk-free profit V(0) - p > 0.

Suppose p = V(0). Then, we cannot use the trading strategy to make a risk-free profit. However, as shown in Pliska (1997), we still need a condition to guarantee that V(0) is the correct price of X. For this purpose, the following condition suffices, one of the key notions for the pricing of derivative securities.

Definition 6.5 (Arbitrage Opportunity) An arbitrage opportunity is the existence of some self-financing trading strategy $\{\theta(t); t = 1, 2, ..., T\}$ such that (a) V(0) = 0, and (b) $V(T) \geq 0$ almost surely (a.s.) and V(T) > 0 with positive probability.

Note that an arbitrage opportunity is a risk-free means of making profit. You start with nothing and, without any chance of going into debt, there is a chance of ending up with a positive amount of money. If such an opportunity were to exist, then everybody would jump in with this trading strategy, affecting the prices of the securities. This economic model would not be in equilibrium. Hence, for the securities market model to be sensible from an economic standpoint, there cannot exist any arbitrage opportunities.

Example 6.1 In this example, we prove (4.13), that is,

$$r(T) = f(t, T), \quad t \le T,$$

for the deterministic interest-rate economy. To this end, suppose that the current time is t and assume r(T) < f(t,T). Then, you sell one unit of the discount bond with maturity T and, at the same time, purchase the discount bond maturing at T+1 with the amount of (1+f(t,T)) units. From the result of Exercise 4.4(2), we have

$$1 + f(t,T) = \frac{v(t,T)}{v(t,T+1)},$$

hence this trading strategy has zero initial cost. On the other hand, at date T, you pay \$1 and, at the same time, the value of your second bond becomes v(T, T+1) = 1/(1+r(T)). The profit at time T is then given by

$$(1+f(t,T))v(T,T+1)-1=\frac{f(t,T)-r(T)}{1+r(T)}>0,$$

which shows that there is an arbitrage opportunity. If r(T) > f(t,T), you will have the opposite position to make profit. See Exercise 6.5 for another example of an arbitrage opportunity.

We are now ready to state one of the most important results in financial engineering.

Theorem 6.2 (No-Arbitrage Pricing) For a given contingent claim X, suppose that there exists a replicating trading strategy $\{\theta(t); t = 1, 2, ..., T\}$ as in (6.15). If there are no arbitrage opportunities in the market, then V(0) is the correct price of the contingent claim X.

According to Theorem 6.2, we need to find the initial cost V(0) of the replicating portfolio $\{\theta(t)\}$ given by (6.15) in order to price the contingent claim X under the assumption of no arbitrage opportunities. In general, such a portfolio is difficult to find. However, as in the following examples, there are important classes of contingent claims for which we can find replicating portfolios with ease.

Theorem 6.2 tells us more. Consider two self-financing portfolios, say P1 and P2, that replicate each other. That is, suppose that the value of P1 at the maturity is the same as that of P2. Then, in order to prevent arbitrage opportunities, the initial costs of the two portfolios must be the same. We will use this idea in the following examples.

Example 6.2 (Forward Price) Based on the no-arbitrage argument, this example obtains the forward price (4.17). Suppose that the asset is a stock with no dividends, and let S(t) be the time-t price of the stock. Consider a forward contract with maturity T and delivery price K for the stock, and let f be the time-t value of the forward contract, where t < T. Moreover, let v(t,T) be the time-t price of the default-free discount bond maturing at time T. Here, we consider the following two portfolios:

P1: Buy one forward contract and K units of the discount bond, and

P2: Buy one underlying security.

From (4.16), the gain or loss of the forward contract at maturity T is given by S(T) - K, while the payoff from the discount bond is K. It follows that the value of portfolio P1 at the maturity is

$$S(T) - K + K = S(T),$$

which is the same as the value of P2 at the maturity. Therefore, by the noarbitrage condition, the present values of the two portfolios are the same, and we obtain

$$f + Kv(t, T) = S(t).$$

Since the forward price $F_T(t)$ is the delivery price for which f = 0, it follows that

$$F_T(t) = \frac{S(t)}{v(t,T)}, \quad t \le T,$$

hence we obtain (4.17). Note that we have made no assumptions on the prices S(t) and v(t,T). As far as the default-free discount bond v(t,T) is available in the market, the above formula holds for the forward price of any asset S(t) that pays no dividends.

Example 6.3 (Put-Call Parity) Recall that the payoff functions of options are non-linear, which makes the valuation of options difficult (see Exercise 6.8). However, there always exists a simple relationship between call

Figure 6.1 The cash flows paid by the floating side.

and put options with the same strike price and the same maturity written on the same underlying security. This relationship can be obtained by a simple no-arbitrage argument as above.

Consider European call and put options written on security S(t) with the same strike price K and the same maturity T, and let c and p be the premiums of the call and put options, respectively. We consider the following two portfolios:

P1: Buy one call and K units of the discount bond maturing at T, and

P2: Buy one put and one underlying security.

At the maturity T, the value of portfolio P1 becomes

$$\{S(T) - K\}_+ + K,$$

whereas the value of P2 is given by

$${K - S(T)}_+ + S(T).$$

Here, we denote $\{x\}_+ = \max\{x, 0\}$. Note that the two values are the same from the result of Exercise 4.9. Hence, by the no-arbitrage condition, the present values of the two portfolios must be the same, and we obtain

$$c + Kv(t,T) = p + S(t), \quad t < T.$$
 (6.16)

This relationship is called the *put-call parity* for European options.

Example 6.4 (Floating-Side Swap) This example obtains the present value (4.25) of the cash flows for the floating side of the interest-rate swap considered in Example 4.5. To this end, we construct a trading strategy that replicates the cash flows paid by party B as follows. Consulting Figure 6.1, we consider the following trading strategy:

- (1) At time 0, purchase the default-free discount bond with maturity T_0 , and at the same time, sell the discount bond with maturity T_n .
- (2) We receive \$1 at time T_0 from the discount bond. Invest this money into the LIBOR (London Inter-Bank Offer Rate) market with the interest rate $L(T_0, T_1)$.

(3) At time T_1 , we receive $(1 + L'_0)$ dollars, where $L'_0 = \delta L(T_0, T_1)$ denotes the interest. Pay L'_0 as the interest, and invest \$1 into the LIBOR market with the interest rate $L(T_1, T_2)$.

:

- (4) At time T_{n-1} , pay the interest $L'_{n-2} = \delta L(T_{n-2}, T_{n-1})$ and invest \$1 into the LIBOR market with the interest rate $L(T_{n-1}, T_n)$.
- (5) At the maturity T_n , pay the interest $L'_{n-1} = \delta L(T_{n-1}, T_n)$. Also, pay \$1 to the bond holder.

Clearly, all the cash flows equal to the floating interest rates are paid by this trading strategy. The initial cost of the trading strategy consists of the two discount bonds, which is given by (4.25), as desired. Note that no assumptions have been made about the discount-bond prices v(t,T) and the LIBOR rates $L(t,t+\delta)$. See Exercise 6.9 for the case of equity swaps.

6.4 Martingales and the Asset Pricing Theorem

We have seen that the fair price of a contingent claim is the initial cost of a self-financing portfolio that generates the claim under the no-arbitrage condition. However, we have not mentioned how to construct such a portfolio in general and, in particular, we do not know how to calculate the initial cost. The initial price V(0) in (6.15) can be calculated with the aid of the martingale concept.

Before proceeding, we need to extend the notion of conditional expectation $\mathbb{E}[X|Y]$ defined by (2.28). Recall that \mathcal{F}_t represents the information available at time t. A random variable X is said to be \mathcal{F}_t -measurable if $\{x_1 < X \le x_2\} \in \mathcal{F}_t$ for any $x_1 < x_2$. X is called integrable if $\mathbb{E}[|X|] < \infty$. A stochastic process $\{X(t)\}$ is called integrable if $\mathbb{E}[|X(t)|] < \infty$ for all t.

Definition 6.6 (Conditional Expectation) Let X be an integrable random variable. The *conditional expectation* of X given \mathcal{F}_t is an \mathcal{F}_t -measurable random variable Z that satisfies

$$\mathbb{E}[YZ] = \mathbb{E}[YX] \text{ for any } \mathcal{F}_t\text{-measurable } Y. \tag{6.17}$$

The conditional expectation Z is denoted by $\mathbb{E}[X|\mathcal{F}_t]$ or $\mathbb{E}_t[X]$ for short.

Recall that the conditional expectation $\mathbb{E}[X|Y]$ is a random variable associated with the expectation of X given the information about the random variable Y. Roughly speaking, $\mathbb{E}_t[X]$ is a random variable associated with the expectation of X given the information about all \mathcal{F}_t -measurable random variables. But, no matter how you understand the conditional expectation, all we need to remember in financial engineering is the following. The next result is parallel to Proposition 2.7. The proof is left in Exercise 6.10.

Proposition 6.1 Let X and Y be integrable random variables.

- (1) If X is independent of \mathcal{F}_t , then $\mathbb{E}_t[X] = \mathbb{E}[X]$.
- (2) For any \mathcal{F}_t -measurable random variable Z, we have

$$\mathbb{E}_t[XZ] = Z\mathbb{E}_t[X].$$

(3) For real numbers a and b, we have

$$\mathbb{E}_t[aX + bY] = a\mathbb{E}_t[X] + b\mathbb{E}_t[Y].$$

In Proposition 6.1(1), X is said to be independent of \mathcal{F}_t , if X is independent of all \mathcal{F}_t -measurable random variables. That is, the probability distribution of X is not affected by giving the information \mathcal{F}_t . Also, in Property (2), since random variable Z is \mathcal{F}_t -measurable, it has no randomness given the information \mathcal{F}_t and so, Z can be treated as if it were a constant. Property (3) is called the *linearity* of conditional expectation, as before.

Proposition 6.2 Let X and Y be any random variables.

- (1) If $f_1(x) \leq f_2(x)$ for all x, then $\mathbb{E}_t[f_1(X)] \leq \mathbb{E}_t[f_2(X)]$, for which the conditional expectations exist.
- (2) For any convex function, we have $f(\mathbb{E}_t[X]) \leq \mathbb{E}_t[f(X)]$, for which the conditional expectations exist.

Proposition 6.2 is parallel to Proposition 2.8 and the proof is omitted. Property (1) is called the *monotonicity* of conditional expectation, while Property (2) is *Jensen's inequality* for conditional expectations.

The next result is parallel to Proposition 2.9 and the formula is often called the *chain rule* of conditional expectations. Note that \mathbb{E}_0 means the unconditional expectation \mathbb{E} , since $\mathcal{F}_0 = \{\emptyset, \Omega\}$ includes no information at all.

Proposition 6.3 (Chain Rule) Let h(x) be any real-valued function. For s < t, we have

$$\mathbb{E}_s[\mathbb{E}_t[h(X)]] = \mathbb{E}_s[h(X)], \tag{6.18}$$

for which the conditional expectations exist.

We are now in a position to introduce the martingale concept.

Definition 6.7 (Martingale) An integrable stochastic process $\{X(t); t = 0, 1, \dots, T\}$ defined on the probability space $(\Omega, \mathcal{F}, \mathbb{P})$ with filtration $\{\mathcal{F}_t\}$ is called a *martingale* if

$$\mathbb{E}_t[X(t+1)] = X(t), \quad t = 0, 1, \dots, T - 1. \tag{6.19}$$

Recall that $\mathbb{E}_t[X(t+1)]$ is the expectation of X(t+1) given the information \mathcal{F}_t up to time t. Hence, Property (6.19) implies that, given the information \mathcal{F}_t , the mean of the future value X(t+1) is the same as the current value X(t). This is the notion of the so-called *fair game* in mathematics. See Exercises 6.11 and 6.12 for basic properties of martingales.

If the process $\{X(t)\}$ is a martingale, each X(t) must be \mathcal{F}_t -measurable by the definition of conditional expectations. It follows from (6.19) that

$$\mathbb{E}_t[\Delta X(t)] = 0, \quad t = 0, 1, \dots, T - 1,$$
 (6.20)

where $\Delta X(t) = X(t+1) - X(t)$. That is, an integrable process $\{X(t)\}$ is a martingale if and only if the conditional expectation of the change in the value is zero.

Example 6.5 (Doob's Martingale) For an integrable random variable X and a given filtration $\{\mathcal{F}_t\}$, define

$$X(t) = \mathbb{E}_t[X], \quad t = 0, 1, \dots, T.$$
 (6.21)

It is easily seen from Jensen's inequality (Proposition 6.2(2)) that

$$|X(t)| = |\mathbb{E}_t[X]| \le \mathbb{E}_t[|X|].$$

Hence, from the chain rule (6.18), we conclude that the process $\{X(t)\}$ is integrable. Property (6.19) follows from (6.18) again, since

$$\mathbb{E}_t[X(t+1)] = \mathbb{E}_t[\mathbb{E}_{t+1}[X]] = \mathbb{E}_t[X] = X(t).$$

Therefore, the process $\{X(t)\}\$ is a martingale.

Importance of martingales in financial engineering is mostly due to the following result. Consider the *discrete stochastic integral*

$$I(t) = \sum_{n=0}^{t-1} \theta(n+1)\Delta X(n), \quad t = 1, 2, \dots, T,$$
 (6.22)

with I(0) = 0. If the process $\{X(t)\}$ is a martingale and if $\{I(t)\}$ is integrable for the predictable process $\{\theta(t)\}$, then the stochastic integral $\{I(t)\}$ is also a martingale.[†] To see this, we have

$$\Delta I(t) = \theta(t+1)\Delta X(t),$$

where $\Delta I(t) = I(t+1) - I(t)$. It follows that

$$\mathbb{E}_t[\Delta I(t)] = \theta(t+1)\mathbb{E}_t[\Delta X(t)] = 0,$$

since $\theta(t+1)$ is \mathcal{F}_t -measurable and the process $\{X(t)\}$ is a martingale. The next proposition summarizes.

Proposition 6.4 Suppose that the process $\{X(t)\}$ is a martingale and the process $\{\theta(t)\}$ is predictable. If $\{I(t)\}$ defined by (6.22) is integrable, then the stochastic integral $\{I(t)\}$ is a martingale.

The initial cost V(0) in (6.15) can now be calculated as follows. Suppose that $S_0(0) = 1$, and consider the denominated processes $\{G_i^*(t); t = 0, 1, \dots, T\}$ with $S_0(t)$ as the numéraire. Then, from (6.14) and (6.15), we obtain

$$\frac{X}{S_0(T)} = V(0) + \sum_{i=1}^n \sum_{t=0}^{T-1} \theta_i(t+1) \Delta G_i^*(t).$$
 (6.23)

Suppose now that there exists a probability measure \mathbb{P}^* under which the processes $\{G_i^*(t)\}$ are martingales. That is, under \mathbb{P}^* , we have

$$\mathbb{E}_{t}^{*}[S_{i}^{*}(t+1) + d_{i}^{*}(t+1)] = S_{i}^{*}(t), \quad t = 0, 1, \dots, T - 1, \tag{6.24}$$

for all i = 1, 2, ..., n. Here, \mathbb{E}_t^* denotes the conditional expectation operator

 $^{^{\}dagger}$ Some authors call this result the $martingale\ transformation.$

under \mathbb{P}^* , not under the original probability measure \mathbb{P} , given \mathcal{F}_t . Then, from Proposition 6.4 and (6.23), we obtain

$$V(0) = \mathbb{E}^* \left[\frac{X}{S_0(T)} \right], \tag{6.25}$$

where $\mathbb{E}^* = \mathbb{E}_0^*$, under the regularity condition.

Definition 6.8 (Risk-Neutral Probability Measure) Given a probability space $(\Omega, \mathcal{F}, \mathbb{P})$ with filtration $\{\mathcal{F}_t; t = 0, 1, \dots, T\}$, a probability measure \mathbb{O} is said to be *risk-neutral* if

(RN1) \mathbb{Q} is equivalent to \mathbb{P} , that is, $\mathbb{P}(A) > 0$ if and only if $\mathbb{Q}(A) > 0$ for all $A \in \mathcal{F}$, and

(RN2) Equation (6.24) holds for all i and t with $S_0(t) = B(t)$, the money-market account.

If, in particular, the securities pay no dividends, then from (6.24) the denominated price processes $\{S_i^*(t)\}$, where $S_i^*(t) = S_i(t)/B(t)$, are martingales under \mathbb{Q} . By this reason, the risk-neutral probability measure is often called a martingale measure.

The existence of such a probability measure and the uniqueness of the price are guaranteed by the following crucial result, called the *fundamental theorem* of asset pricing. Note that the theorem fails to hold when the time horizon is infinite. See Pliska (1997) for details.

Theorem 6.3 (Asset Pricing Theorem) There are no arbitrage opportunities in a securities market if and only if there exists a risk-neutral probability measure. If this is the case, the price of an attainable contingent claim X is given by (6.25) with $S_0(t) = B(t)$ for every replicating trading strategy.

According to Theorem 6.3, the no-arbitrage pricing of contingent claim X amounts to the following two steps: Let $S_0(t) = B(t)$.

- (AP1) Find a risk-neutral probability measure \mathbb{Q} , and
- (AP2) Calculate the expectation (6.25) under \mathbb{Q} .

This pricing scheme is called the *risk-neutral method*. The problem of how to find a risk-neutral probability measure for a particular case will be discussed in the following chapters.

Example 6.6 The default-free discount bond is a security that promises to pay a single cash flow of face value F at maturity T. Since the face value is repaid no matter what happens, once a risk-neutral probability measure \mathbb{Q} is found out, the price of the discount bond is given, from (6.25) with $S_0(t) = B(t)$, as

$$v(0,T) = \mathbb{E}^{\mathbb{Q}}\left[\frac{F}{B(T)}\right], \quad t \leq T,$$

under the assumptions of Theorem 6.3, where $\mathbb{E}^{\mathbb{Q}}$ denotes the expectation operator under the risk-neutral measure \mathbb{Q} . If, in particular, the face value is

taken as F = 1 and the current time is t, we have

$$v(t,T) = \mathbb{E}_t^{\mathbb{Q}} \left[\frac{B(t)}{B(T)} \right], \quad t \le T,$$
 (6.26)

since B(t) is \mathcal{F}_t -measurable.

Finally, we state a stronger version of the fundamental theorem of asset pricing without proof.

Definition 6.9 (Complete Market) A securities market is said to be *complete* if every contingent claim is attainable; otherwise, the market is said to be *incomplete*.

Theorem 6.4 Suppose that a securities market admits no arbitrage opportunities. Then, it is complete if and only if there exists a unique risk-neutral probability measure.

6.5 American Options

While European options (or contingent claims) can only exercise the right at the maturity, the payoff of an American option can occur at any time on or before the maturity. This section considers the pricing of American options.

Let Y(t) denote the time-t payoff of an American option with maturity T. For example, we have $Y(t) = \{S_i(t) - K\}_+$, where $\{x\}_+ = \max\{x, 0\}$, if a call option with strike price K is written on the security $S_i(t)$. Similarly, the payoff may be defined as

$$Y(t) = \{K - I(t)\}_{+}, \quad I(t) \equiv \frac{1}{n} \sum_{i=1}^{n} S_i(t),$$

if a put option is written on the index I(t) of the risky securities $S_i(t)$. An American option can only be exercised once. If it is never exercised, then no payoff occurs. Throughout this section, we denote the time-t value of the American option by Z(t).

Note that, since the exercise decision can be postponed until the maturity T, the value Z(t) is at least as large as the value V(t) of the European option that has payoff X=Y(T) at the maturity. In addition, the possibility of being able to obtain a desirable payoff at an earlier time tends to make American options more valuable than the European counterparts. However, there are important situations that the two values coincide with each other in theory. For example, if $V(t) \geq Y(t)$ for all t, then Z(t) = V(t) for all t, and it is optimal to wait until maturity. The proof is left in Exercise 6.13. See Example 6.7 below for such an example.

In order to consider the possibility of early exercises, it is necessary to introduce the notion of stopping times. See Exercise 6.14 for examples of stopping times.

Definition 6.10 (Stopping Time) For a given probability space $(\Omega, \mathcal{F}, \mathbb{P})$ with filtration $\{\mathcal{F}_t; t = 0, 1, \dots, T\}$, a *stopping time* is a random variable τ

AMERICAN OPTIONS 113

taking values in the set $\{0, 1, \dots, T, \infty\}$ such that the event $\{\tau = t\}$ belongs to \mathcal{F}_t for each $t \leq T$.

If τ is a stopping time with respect to the filtration $\{\mathcal{F}_t\}$, we can evaluate whether or not the event $\{\tau=t\}$ occurs simply by examining \mathcal{F}_t , the information available at time t. We denote the set of stopping times that take values in the set $\{t, t+1, \ldots, T\}$ by \mathcal{T}_t . The next result is often useful for dealing with American options. We state it without proof.

Proposition 6.5 (Optional Sampling Theorem) Consider a stochastic process $\{X(t)\}$ defined on a probability space $(\Omega, \mathcal{F}, \mathbb{P})$ with filtration $\{\mathcal{F}_t\}$. If the process is a martingale, then for any stopping time $\tau \in \mathcal{T}_0$ we have

$$\mathbb{E}[X(\tau)] = \mathbb{E}[X(t)], \quad t = 0, 1, \dots, T.$$

Recall that the price of a European option X is given by (6.25) if X is attainable. A similar situation exists for American options. An American option Y is said to be *attainable* if, for each stopping time $\tau \leq T$, there exists a self-financing portfolio that replicates the claim $Y(\tau)$. In the rest of this section, we take $S_0(t) = B(t)$, the money-market account, as the numéraire and assume that there exists a risk-neutral probability measure \mathbb{Q} . The denominated prices are denoted by, for example, $S_i^*(t) = S_i(t)/B(t)$, as before.

Example 6.7 (American Call) Consider a stock that pays no dividends. This example demonstrates that, for an American call option written on the stock, it is optimal to wait until maturity. To see this, note that the time-t price of the European call option with strike price K and maturity T is given, from (6.25) with $S_0(t) = B(t)$, by

$$V(t) = B(t)\mathbb{E}_t^{\mathbb{Q}} \left[\frac{\{S(T) - K\}_+}{B(T)} \right], \quad t \le T,$$

where S(t) denotes the time-t stock price. Since the function $\{x\}_+ = \max\{x, 0\}$ is convex in x, Jensen's inequality (Proposition 6.2(2)) shows that

$$B(t)\mathbb{E}_{t}^{\mathbb{Q}}\left[\frac{\{S(T)-K\}_{+}}{B(T)}\right] \ge \{B(t)\mathbb{E}_{t}^{\mathbb{Q}}[S^{*}(T)] - Kv(t,T)\}_{+},$$

where we have used (6.26). But, since the denominated process $\{S^*(t)\}$ is a martingale under \mathbb{Q} , we have $\mathbb{E}_t^{\mathbb{Q}}[S^*(T)] = S^*(t)$. Since $v(t,T) \leq 1$, it follows that

$$\mathbb{E}_{t}^{\mathbb{Q}}\left[\frac{\{S(T) - K\}_{+}}{B(T)}\right] \ge \frac{\{S(t) - K\}_{+}}{B(t)}, \quad t \le T, \tag{6.27}$$

which reveals that the process $\{\{S(t) - K\}_+/B(t); t = 0, 1, ..., T\}$ is a sub-martingale (see Exercise 6.15). Now, applying something similar to the above optional sampling theorem, we conclude that

$$\mathbb{E}_t^{\mathbb{Q}} \left[\frac{\{S(T) - K\}_+}{B(T)} \right] \ge \mathbb{E}_t^{\mathbb{Q}} \left[\frac{\{S(\tau) - K\}_+}{B(\tau)} \right]$$

for any stopping time $\tau \leq T$. Hence, no matter how you choose τ , the value of the American option cannot exceed the European counterpart. Alternatively,

(6.27) implies that we are in a situation that $V(t) \ge Y(t)$ for all t. Hence, it is optimal to wait until maturity for American calls, as desired.

Given a risk-neutral probability measure \mathbb{Q} , define the adapted process $\{Z(t)\}$ by

$$Z(t) = \max_{\tau \in \mathcal{T}_t} \mathbb{E}_t^{\mathbb{Q}} \left[Y^*(\tau) \right], \quad t = 0, 1, \dots, T,$$

$$(6.28)$$

where $Y^*(t) = Y(t)/B(t)$. Then, as is shown below, the stopping time

$$\tau(t) \equiv \min\{s \ge t : Z(s) = Y^*(s)\}$$
 (6.29)

maximizes the right-hand side of (6.28). Note that the right-hand side is the maximum (denominated) payoff obtained by an optimal exercise strategy. Hence, the fair price of the American option is given by Z(0). The reason is based on the no-arbitrage argument similar to the one given for the European case. The proof is left to the reader.

Theorem 6.5 Suppose that there exists a risk-neutral probability measure \mathbb{Q} , that the adapted process $\{Z(t); t = 0, 1, ..., T\}$ defined by (6.28) exists, and that the American option is attainable. Then, the value of the American option is equal to Z(0) and the optimal exercise strategy $\tau(0)$ is given by (6.29).

Finally, we describe a method for computing the value process $\{Z(t)\}$ defined by (6.28). The computation will be done backward in time, based on the dynamic programming approach. See, for example, Puterman (1994) for details of the dynamic programming theory.

As the first step, let t = T. Then, $Z(T) = Y^*(T)$ and $\tau(T) = T$. Next, for t = T - 1, we have

$$\begin{split} Z(T-1) &= \max \left\{ Y^*(T-1), \, \mathbb{E}_{T-1}^*[Z(T)] \right\} \\ &= \max \left\{ Y^*(T-1), \, \mathbb{E}_{T-1}^*[Y^*(T)] \right\}, \end{split}$$

which coincides with (6.28). The optimal exercise strategy (6.29) is also verified, since $\tau(T-1) = T-1$ if and only if $Z(T-1) = Y^*(T-1)$. In general, we have

$$Z(t-1) = \max \left\{ Y^*(t-1), \, \mathbb{E}_{t-1}^*[Z(t)] \right\}, \tag{6.30}$$

where the calculation is performed backward, that is, $t = T, T - 1, \ldots, 2, 1$. It is not difficult to prove that Z(t-1) given by (6.30) satisfies Equation (6.28), provided that the exercise strategy (6.29) is employed. The proof is left in Exercise 6.16. Hence, the value process $\{Z(t)\}$ can be computed according to (6.30) backward in time with the initial condition $Z(T) = Y^*(T)$.

6.6 Change of Measures Based on Positive Martingales

In the previous chapter, we study the change of measure based on a positive random variable. In this section, we extend the idea to the case of positive martingales.

6.6.1 The Radon-Nikodym Density Process

Consider a probability space $(\Omega, \mathcal{F}, \mathbb{P})$, and suppose that a random variable η defined on it is positive and integrable with $\mathbb{E}^{\mathbb{P}}[\eta] = 1$. In the previous chapter, we defined a new probability measure \mathbb{Q} by

$$\mathbb{Q}(A) = \mathbb{E}^{\mathbb{P}}[1_A \eta], \quad A \in \mathcal{F},$$

where 1_A denotes the indicator function of event A and where $\eta = \frac{d\mathbb{Q}}{d\mathbb{P}}$ is the Radon–Nikodym derivative.

In order to extend this idea to the case of a positive stochastic process $\eta(t)$, suppose first that, just by mimicking the above construction, define a new probability measure \mathbb{Q} by

$$\mathbb{Q}(A) = \mathbb{E}^{\mathbb{P}}[1_A \eta(t)], \quad A \in \mathcal{F}_t. \tag{6.31}$$

Here, since the information \mathcal{F}_t increases in time, we must have

$$\mathbb{Q}(A) = \mathbb{E}^{\mathbb{P}}[1_A \eta(u)], \quad A \in \mathcal{F}_t \subset \mathcal{F}_u,$$

for all $u \geq t$; otherwise, the new probability measure \mathbb{Q} is not consistent with future information. However, consulting the definition (6.17) of conditional expectation, this just tells us that $\eta(t) = \mathbb{E}_t^{\mathbb{P}}[\eta(u)]$. Hence, the process $\{\eta(t)\}$ must be a positive martingale with $\eta(0) = 1$. The martingale is represented as

$$\frac{\mathrm{d}\mathbb{Q}}{\mathrm{d}\mathbb{P}}\Big|_{\mathcal{F}_t} = \eta(t),\tag{6.32}$$

and is often called the Radon–Nikodym density process.

In particular, when the time horizon is finite, say [0, T], the density process can be constructed by

$$\eta(t) = \frac{\mathbb{E}_t^{\mathbb{P}}[Y]}{\mathbb{E}^{\mathbb{P}}[Y]}, \quad 0 \le t \le T,$$

for any positive, integrable and \mathcal{F}_T -measurable random variable Y. This is just a Doob's martingale explained in Example 6.5.

Summarizing, we can define a new probability measure by (6.31) based on a positive martingale $\{\eta(t)\}$ with $\eta(0)=1$. When the time horizon is finite, the Radon–Nikodym density process may be a Doob's martingale for a positive, integrable random variable.

In order to calculate the conditional expectation $\mathbb{E}_t^{\mathbb{Q}}[X]$, t < T, the following formula is useful; cf. Exercise 2.5.

Proposition 6.6 (Bayes Rule) For a positive martingale $\{\eta(t)\}$ with $\eta(0)$ = 1, define a probability measure \mathbb{Q} by (6.31). Then, for any integrable and \mathcal{F}_T -measurable random variable X, we have

$$\mathbb{E}_{t}^{\mathbb{Q}}[X] = \mathbb{E}_{t}^{\mathbb{P}} \left[\frac{\eta(T)}{\eta(t)} X \right]. \tag{6.33}$$

Proof. Define $Y = \eta(t)\mathbb{E}_t^{\mathbb{Q}}[X]$, t < T. For any $A \in \mathcal{F}_t$, we claim that

$$\mathbb{E}^{\mathbb{P}}[1_A Y] = \mathbb{E}^{\mathbb{P}}[1_A \eta(T) X].$$

Then, $Y = \mathbb{E}_t^{\mathbb{P}}[\eta(T)X]$ and the result (6.33) holds. To this end, by the change of measure formula (6.31), we have

$$\mathbb{E}^{\mathbb{P}}[1_A Y] = \mathbb{E}^{\mathbb{P}}[1_A \eta(t) \mathbb{E}_t^{\mathbb{Q}}[X]] = \mathbb{E}^{\mathbb{Q}}[\mathbb{E}_t^{\mathbb{Q}}[1_A X]] = \mathbb{E}^{\mathbb{Q}}[1_A X] = \mathbb{E}^{\mathbb{P}}[1_A \eta(T) X],$$

where the third equality follows from the chain rule (Proposition 6.3) of conditional expectations. $\hfill\Box$

6.6.2 Forward-Neutral Probability Measure

Consider a contingent claim X with maturity T generated by the replicating portfolio $\{\theta(t)\}$ given in (6.15). In order to evaluate the initial cost V(0), we take $S_0(t) = v(t,T)$, the default-free discount bond maturing at time T, instead of the money-market account B(t). The denominated processes are denoted by

$$S_i^T(t) = \frac{S_i(t)}{v(t,T)}, \quad t = 0, 1, \dots, T,$$

in order to emphasize that the numéraire is now the default-free discount bond v(t,T). Note that $S_i^T(t)$ is the forward price given by (4.17) if $S_i(t)$ pays no dividends. Using exactly the same arguments as for (6.23), we obtain

$$X = \frac{V(0)}{v(0,T)} + \sum_{i=1}^{n} \sum_{t=0}^{T-1} \theta_i(t+1) \Delta G_i^T(t), \tag{6.34}$$

since v(T,T)=1, where $\Delta G_i^T(t)=\Delta S_i^T(t)+d_i^T(t+1)$, and so forth. The proof is left to the reader.

Suppose that there exists a probability measure \mathbb{Q}^T under which the processes $\{G_i^T(t)\}$ are martingales. That is, under \mathbb{Q}^T , we have

$$\mathbb{E}_{t}^{\mathbb{Q}^{T}}\left[S_{i}^{T}(t+1)+d_{i}^{T}(t+1)\right]=S_{i}^{T}(t), \quad t=0,1,\ldots,T-1.$$
 (6.35)

Here, $\mathbb{E}_t^{\mathbb{Q}^T}$ denotes the conditional expectation operator under \mathbb{Q}^T given \mathcal{F}_t . Then, from Proposition 6.4 and (6.34), we obtain

$$V(0) = v(0, T) \mathbb{E}^{\mathbb{Q}^T}[X], \tag{6.36}$$

where $\mathbb{E}^{\mathbb{Q}^T} = \mathbb{E}_0^{\mathbb{Q}^T}$, under the regularity condition.

Definition 6.11 Given a probability space $(\Omega, \mathcal{F}, \mathbb{P})$ with filtration $\{\mathcal{F}_t; t = 0, 1, \dots, T\}$, a probability measure \mathbb{Q}^T is said to be *forward-neutral* if

(FN1) \mathbb{Q}^T is equivalent to \mathbb{P} (hence, so is it to the risk-neutral measure \mathbb{Q}), and

(FN2) Equation (6.35) holds for all i and t with $S_0(t) = v(t, T)$, the default-free discount bond.

If, in particular, the securities pay no dividends, then from (6.35) the denominated price processes $\{S_i^T(t)\}$ are martingales under \mathbb{Q}^T . Since $S_i^T(t) = S_i(t)/v(t,T)$ is the forward price of $S_i(t)$, the probability measure \mathbb{Q}^T is called forward-neutral.

According to the asset pricing theorem (Theorem 6.3), the following method to price contingent claims is permissible: Suppose that there is available the default-free discount bond and that the risk-neutral pricing method is valid in the market. Then,

(FAP1) Find a forward-neutral probability measure \mathbb{Q}^T , and

(FAP2) Calculate the expectation (6.36) under \mathbb{Q}^T .

This pricing scheme is called the *forward-neutral method*. The problem of how to find a forward-neutral probability measure \mathbb{Q}^T for a particular case will be discussed later.

Note that, when the interest rates are deterministic, the risk-neutral method (6.25) with $S_0(t) = B(t)$ and the forward-neutral method (6.36) with $S_0(t) = v(t, T)$ are the same, since from (4.14) we have

$$v(t,T) = \frac{B(t)}{B(T)}, \quad t \le T.$$

On the other hand, in a stochastic interest-rate economy, while the risk-neutral method requires the joint distribution of (X, B(T)) to evaluate the expectation (6.25), we need the *marginal* distribution of X only in the forward-neutral method (6.36). This is the advantage of the forward-neutral method in a stochastic interest-rate economy.

Suppose that the contingent claim X is attainable, and there are no arbitrage opportunities in the market. Then, its time-0 price is given by (6.25) with $S_0(t) = B(t)$ for every replicating trading strategy. It follows from (6.25) and (6.36) that

$$v(0,T)\mathbb{E}^{\mathbb{Q}^T}[X] = \mathbb{E}^{\mathbb{Q}}\left[\frac{X}{B(T)}\right].$$

Taking $X = 1_A$ for any $A \in \mathcal{F}_T$, we then obtain

$$\mathbb{Q}^{T}(A) = \mathbb{E}^{\mathbb{Q}}\left[\frac{1_{A}}{v(0, T)B(T)}\right], \quad A \in \mathcal{F}.$$

If the current time is t, we have

$$v(t,T)\mathbb{E}_t^{\mathbb{Q}^T}[X] = B(t)\mathbb{E}_t^{\mathbb{Q}}\left[\frac{X}{B(T)}\right].$$

Hence, consulting the Bayes rule (Proposition 6.6), we conclude that the Radon–Nikodym density process $\eta^T(t)$ associated with the change of measure from \mathbb{Q} to \mathbb{Q}^T is given by

$$\eta^{T}(t) \equiv \frac{d\mathbb{Q}^{T}}{d\mathbb{Q}}\Big|_{\mathcal{F}_{t}} = \frac{v(t, T)/v(0, T)}{B(t)/B(0)} = \frac{v^{*}(t, T)}{v^{*}(0, T)}, \quad 0 \le t \le T,$$
(6.37)

where $v^*(t,T) = v(t,T)/B(t)$ is a martingale under the risk-neutral measure \mathbb{Q} . Of course, when interest rates are deterministic, we have $\eta^T(t) = 1$ for all t, so that $\mathbb{Q} = \mathbb{Q}^T$. See Geman, El Karoui, and Rochet (1995) for more general results in the change of measure.

Example 6.8 (Change of Numéraire) Let C(t) be the time-t price of a

call option written on S(t) > 0 with strike price K and maturity T. Denoting the money-market account by B(t), the price is given by

$$C(t) = B(t)\mathbb{E}_t^{\mathbb{Q}}\left[\frac{\{S(T) - K\}_+}{B(T)}\right],$$

where $\mathbb{E}_t^{\mathbb{Q}}$ denotes the conditional expectation under the risk-neutral probability measure \mathbb{Q} . Let $A = \{\omega : S(T) > K\}$ be the event that the option becomes in-the-money at the maturity T. It follows that

$$C(t) = B(t)\mathbb{E}_t^{\mathbb{Q}} \left[\frac{S(T)}{B(T)} 1_A - \frac{K}{B(T)} 1_A \right].$$

Let v(t,T) > 0 be the time-t price of the discount bond maturing at T, and consider

$$C(t) = \mathbb{E}_t^{\mathbb{Q}} \left[\frac{S(T)}{B(T)} \frac{B(t)}{S(t)} S(t) \mathbf{1}_A \right] - \mathbb{E}_t^{\mathbb{Q}} \left[\frac{v(T,T)}{B(T)} \frac{B(t)}{v(t,T)} v(t,T) K \mathbf{1}_A \right],$$

where v(T,T) = 1. Now, define

$$\widetilde{\eta}(t) = \frac{S(t)}{B(t)} \frac{B(0)}{S(0)}, \quad \eta^T(t) = \frac{v(t,T)}{B(t)} \frac{B(0)}{v(0,T)},$$

so that we have

$$C(t) = \frac{S(t)}{\widetilde{\eta}(t)} \mathbb{E}_t^{\mathbb{Q}}[\widetilde{\eta}(T) \mathbf{1}_A] - \frac{Kv(t,T)}{\eta^T(t)} \mathbb{E}_t^{\mathbb{Q}}[\eta^T(T) \mathbf{1}_A].$$

Since any process denominated by B(t) is a martingale under the risk-neutral probability measure \mathbb{Q} , the processes $\widetilde{\eta}(t)$ and $\eta^T(t)$ are positive martingales with $\widetilde{\eta}(0) = \eta^T(0) = 1$ under \mathbb{Q} . It follows from the Bayes rule (Proposition 6.6) that

$$C(t) = S(t)\widetilde{\mathbb{Q}}_t\{S(T) > K\} - Kv(t, T)\mathbb{Q}_t^T\{S(T) > K\},$$
(6.38)

where the new probability measures $\widetilde{\mathbb{Q}}$ and \mathbb{Q}^T are defined by

$$\widetilde{\mathbb{Q}}(A) = \mathbb{E}^{\mathbb{Q}}[\widetilde{\eta}(T)1_A], \quad \mathbb{Q}^T(A) = \mathbb{E}^{\mathbb{Q}}[\eta^T(T)1_A],$$

respectively.

Now consider any price process Y(t). The denominated process Y(t)/B(t) is a martingale under \mathbb{Q} . From the Bayes rule, we have

$$\begin{split} \mathbb{E}_t^{\mathbb{Q}^T} \left[\frac{Y(T)}{v(T,T)} \right] &= \frac{1}{\eta^T(t)} \mathbb{E}_t^{\mathbb{Q}} [\eta^T(T) Y(T)] \\ &= \frac{B(t)}{v(t,T)} \mathbb{E}_t^{\mathbb{Q}} \left[\frac{Y(T)}{B(T)} \right] \\ &= \frac{Y(t)}{v(t,T)}. \end{split}$$

Hence, the forward price $F_T(t) = Y(t)/v(t,T)$, the process denominated by the discount bond, is a martingale under \mathbb{Q}^T , implying that \mathbb{Q}^T is a forward-neutral measure. Therefore, the term $\mathbb{Q}_t^T \{ S(T) > K \}$ in the price formula

EXERCISES 119

(6.38) is the probability that the call option becomes in-the-money at the maturity T under the forward-neutral measure \mathbb{Q}^T .

On the other hand, we obtain

$$\mathbb{E}_t^{\widetilde{\mathbb{Q}}} \left\lceil \frac{Y(T)}{S(T)} \right\rceil = \frac{1}{\widetilde{\eta}(t)} \mathbb{E}_t^{\mathbb{Q}} \left\lceil \widetilde{\eta}(T) \frac{Y(T)}{S(T)} \right\rceil = \frac{B(t)}{S(t)} \mathbb{E}_t^{\mathbb{Q}} \left\lceil \frac{Y(T)}{B(T)} \right\rceil = \frac{Y(t)}{S(t)}.$$

Hence, the probability measure $\widetilde{\mathbb{Q}}$ makes the process Y(t)/S(t), denominated by the underlying process S(t), a martingale. The term $\widetilde{\mathbb{Q}}_t\{S(T) > K\}$ in (6.38) is the probability that the call option becomes in-the-money at the maturity T under $\widetilde{\mathbb{Q}}$. See Example 14.5 for the Black-Scholes case.

6.7 Exercises

Exercise 6.1 Suppose that $\Omega = \{\omega_1, \omega_2\}$, n = 2, and T = 1. As the security price processes, we assume that $S_0(0) = 1$, $S_1(0) = S_2(0) = 5$ and

$$S_0(1,\omega_1) = 1.05, \quad S_1(1,\omega_1) = 5.5, \quad S_2(1,\omega_1) = 4.5, S_0(1,\omega_2) = 1.02, \quad S_1(1,\omega_2) = 5.0, \quad S_2(1,\omega_2) = 5.4.$$

The securities pay no dividends. Denoting any self-financing portfolio by $(\theta_0, \theta_1, \theta_2)^{\mathsf{T}}$, calculate the value process $\{V(t); t = 0, 1\}$ for each ω_i , i = 1, 2. Verify that (6.9) holds for each state.

Exercise 6.2 In the same setting as Exercise 6.1, consider the denominated prices with numéraire $S_0(t)$. Obtain the denominated value process $\{V^*(t); t = 0, 1\}$ for each state. Also, verify (6.14).

Exercise 6.3 Prove the "only if" part in Theorem 6.1.

Exercise 6.4 In Definition 6.5, consider the denominated prices with numéraire $S_0(t)$ that pays no dividends. Prove that the self-financing portfolio $\{\theta(t)\}$ is an arbitrage opportunity if and only if (a) $V^*(0) = 0$, and (b) $V^*(T) \geq 0$ a.s. and $V^*(T) > 0$ with positive probability.

Exercise 6.5 Suppose that n = T = 1 and $\Omega = \{\omega_1, \omega_2\}$ with $\mathbb{P}(\omega_i) > 0$. For the security price processes, we assume that $S_0(0) = 1$, $S_0(1, \omega_i) = 1.1$ for i = 1, 2, $S_1(0) = 5$, $S_1(1, \omega_1) = 5.4$, and $S_1(1, \omega_2) = 5.2$. Prove that there exists an arbitrage opportunity in this securities market.

Exercise 6.6 Prove that there are no arbitrage opportunities in the securities market considered in Exercise 6.1. Obtain the option premium for a call option written on the security $S_1(1)$ with strike price K = 5.2 and maturity T = 1.

Exercise 6.7 (Leverage) In the securities market considered in Exercise 6.1, suppose that $\mathbb{P}(\omega_1) = \mathbb{P}(\omega_2) = 1/2$. Calculate the mean rate of return for security $S_1(1)$. Also, compute the mean rate of return for the call option considered in Exercise 6.6. Explain why the mean rate of return for the option is much higher than that for the underlying security.

Exercise 6.8 (Merton's Bounds) Consider a European call option written on the security considered in Example 6.3. Let C(t) be the time-t price of the

call option with maturity T and strike price K. Using a similar argument given in Example 6.2, prove that

$$\max\{S(t) - Kv(t, T), 0\} \le C(t) \le S(t).$$

Exercise 6.9 (Equity Swap) In the framework of Example 4.5, we want to use the rate of return of an equity instead of the LIBOR rate. Such a swap is called an *equity swap*. Let I(t) be the time-t price of an equity. In the "plain vanilla" equity swap, two parties agree to exchange the cash flows based on the fixed interest rate S and those based on the return

$$\frac{I(T_{i+1}) - I(T_i)}{I(T_i)} = \frac{I(T_{i+1})}{I(T_i)} - 1, \quad i = 0, 1, \dots, n - 1.$$

Suppose that the equity swap starts at t = 0. Prove that the swap rate S is given by (4.26), that is,

$$S = \frac{1 - v(0, T_n)}{\delta \sum_{i=1}^{n} v(0, T_i)}.$$

It should be noted that the equity swap rate S does not depend on the equity return. See Chance and Rich (1998) and Kijima and Muromachi (2001) for details of equity swaps.

Exercise 6.10 In Proposition 6.1(2), let $U = \mathbb{E}_t[XZ]$. Then, from (6.17), we have

$$\mathbb{E}[YU] = \mathbb{E}[YXZ]$$
 for any \mathcal{F}_t -measurable Y .

Using this and the fact that YZ is also \mathcal{F}_t -measurable, prove the property (2). Also, prove the other properties in Propositions 6.1 and 6.3 by using similar arguments.

Exercise 6.11 Suppose that the process $\{X(t)\}$ is a martingale with respect to the filtration $\{\mathcal{F}_t\}$. Prove that $\mathbb{E}_t[X(t+n)] = X(t)$ for any $n \geq 1$ and that $\mathbb{E}[X(t)] = \mathbb{E}[X(0)]$ for any $t \geq 1$.

Exercise 6.12 (Doob's Decomposition) For an integrable process $\{X(t)\}$ adapted to the filtration $\{\mathcal{F}_t\}$, define

$$D(t) = X(t) - \mathbb{E}_{t-1}[X(t)], \quad t = 1, 2, \dots, T,$$

with D(0) = 0. Show that the process $\{M(t)\}$ defined by $M(t) = \sum_{k=0}^{t} D(k)$ is a martingale and the process $\{A(t)\}$ defined by A(t) = X(t) - M(t) is predictable.

Exercise 6.13 Let Y(t) be the time-t payoff of an American option and let Z(t) be its time-t value. Also, let V(t) denote the time-t value of the European option that has payoff X = Y(T) at the maturity T. Show that, if $V(t) \ge Y(t)$ for all t, then Z(t) = V(t) for all t, and it is optimal to wait until maturity.

Exercise 6.14 For a process $\{X(t)\}$ defined on a probability space $(\Omega, \mathcal{F}, \mathbb{P})$ with filtration $\{\mathcal{F}_t; t = 0, 1, \dots\}$, let $\tau = \min\{t : X(t) \in A\}$ for some $A \subset \mathbb{R}$. Prove that τ is a stopping time with respect to $\{\mathcal{F}_t\}$. Also, prove that if τ_1 and τ_2 are stopping times then so are both $\max\{\tau_1, \tau_2\}$ and $\min\{\tau_1, \tau_2\}$.

EXERCISES 121

Exercise 6.15 (Submartingale) A process $\{X(t)\}$ adapted to the filtration $\{\mathcal{F}_t; t=0,1,\ldots,T\}$ is called a *submartingale* if the following two conditions are satisfied:

(SM1) For each $t=0,1,\ldots,T$, we have $\mathbb{E}[\max\{X(t),0\}]<\infty$, and (SM2) $\mathbb{E}_t[X(t+1)]\geq X(t)$ for $t=0,1,\ldots,T-1$.

Prove that, if $\{Y(t)\}$ is a martingale such that $\mathbb{E}\left[\mathrm{e}^{Y(t)}\right]<\infty$ for each t, then the process $\{X(t)\}$ defined by $X(t)=\mathrm{e}^{Y(t)}$ is a submartingale. How about the process defined by $Z(t)=Y^2(t)$?

Exercise 6.16 Prove that Z(t-1) given by (6.30) satisfies (6.28) when the exercise strategy (6.29) is used.

CHAPTER 7

Random Walks

Consider a particle moving around the integers. At time 0, the particle is at the origin and moves one step right or left with some probability. Such a mathematical model is called a *random walk* and used to describe random phenomena in diverse areas of physics, economics, and finance. In particular, random walks are the basis of the binomial model for the securities market, the main theme of the next chapter. This chapter provides a concise summary of the theory of random walks that is useful for finance. Note, however, that the theory of random walks is very rich, and the results provided here are indeed only "the tip of the iceberg." See, for example, Feller (1957) for details.

Let $(\Omega, \mathcal{F}, \mathbb{P})$ be a probability space on which we work throughout this chapter. All the random variables considered here are defined on the probability space. However, until actually required, we do not specify it explicitly.

7.1 The Mathematical Definition

For independent and identically distributed (IID) random variables X_1, X_2, \ldots , define the *partial sum*

$$W_n \equiv X_1 + X_2 + \dots + X_n, \quad n = 1, 2, \dots,$$
 (7.1)

with $W_0 = 0$. It is readily seen that

$$W_{n+1} = W_n + X_{n+1}, \quad n = 0, 1, 2, \dots$$
 (7.2)

Hence, the random variables W_1, W_2, \ldots are not independent, but $W_{n+1} - W_n$ is independent of W_n . More generally, $W_n - W_m$, m < n, is independent of W_m . The difference $W_n - W_m$ is called an *increment* and, hence, the process $\{W_n, n = 0, 1, \ldots\}$ is said to have *independent increments*.

An important special class of the partial-sum processes is a random walk. In order to give the definition, we extend the Bernoulli distributions given by (3.1). Suppose that the IID random variables X_1, X_2, \ldots follow the distribution

$$\mathbb{P}\{X_n = x\} = 1 - \mathbb{P}\{X_n = y\} = p, \quad 0$$

where we assume $y \le 0 < x$. The Bernoulli distribution (3.1) is a special case of (7.3) with x = 1 and y = 0.

Definition 7.1 (Random Walk) The partial-sum process $\{W_n\}$ with underlying IID random variables X_n defined by (7.3) is called a random walk.*

^{*} In some probability textbooks, the process $\{W_n\}$ is called a random walk only when x=1 and y=-1.

124 RANDOM WALKS

Figure 7.1 A sample path of the random walk with state space \mathcal{Z} .

In particular, the random walk is said to be *symmetric* if x = 1, y = -1, and p = 1/2.

For the random walk $\{W_n\}$, it is readily seen that each W_n follows the binomial distribution B(n, p), that is,

$$\mathbb{P}\{W_n = kx + (n-k)y\} = b_k(n,p), \quad k = 0, 1, \dots, n,$$
 (7.4)

where $b_k(n, p)$ denotes the binomial probability (3.2). Also, the mean and the variance of W_n are given, respectively, as

$$\mathbb{E}[W_n] = n(px + qy)$$

and

$$V[W_n] = npq(x-y)^2,$$

where q = 1 - p. See Exercise 7.1 for the moment generating function (MGF) of W_n .

In the following, unless stated otherwise, we consider a random walk $\{W_n\}$ with x=1 and y=-1 for notational simplicity. The sample space of the random variable W_n is therefore given by

$$\{-n, -n+1, \ldots, -1, 0, 1, \ldots, n-1, n\},\$$

provided that there is no restriction on its movement. The union of the sample spaces is called the *state space* of the process. Hence, if the random walk has no restriction on its movement, its state space is given by the set of all integers

$$\mathcal{Z} \equiv \{0, \pm 1, \pm 2, \dots\}.$$

A typical sample path of the random walk is depicted in Figure 7.1.

7.2 Transition Probabilities

Associated with the random walk $\{W_n\}$ is the conditional probability

$$u_{ij}(m,n) = \mathbb{P}\{W_n = j | W_m = i\}, \quad m < n,$$
 (7.5)

where $i, j \in \mathcal{Z}$. This probability is called the *transition probability* from state i at time m to state j at time n. In this section, we derive the transition probabilities of the random walk $\{W_n\}$ with x = 1 and y = -1. The general case can be treated similarly.

Since X_{n+1} is independent of W_n and since X_n are IID, the *one-step* transition probability is given by

$$u_{ij}(n, n+1) = \begin{cases} p, & j = i+1, \\ q, & j = i-1, \\ 0, & \text{otherwise,} \end{cases}$$
 (7.6)

where $q \equiv 1 - p$. The transition probability is *time-homogeneous* (or homogeneous for short) in the sense that it does not depend on time n. It is also spatially homogeneous, since it depends only on the difference j-i. Hence, we assume without loss of generality that $W_0 = 0$. If $W_0 = i_0 \neq 0$, we consider a random walk $\{\hat{W}_n\}$ defined by $\hat{W}_n = W_n - i_0$, and the desired results are obtained by adding i_0 to $\{\hat{W}_n\}$.

Suppose first that the random walk $\{W_n\}$ has no restriction on its movement. Since the random walk is temporally as well as spatially homogeneous, it is enough to consider the transition probabilities

$$u_j(n) \equiv \mathbb{P}\{W_n = j | W_0 = 0\}, \quad n = 0, 1, 2, \dots$$

In particular, if the random walk is symmetric, that is, p = 1/2, then we denote it by $v_i(n)$.

Now, since X_n takes values either 1 or -1, the random walk never returns to the initial state 0 in a time step of odd number. In general, it is readily seen that $u_j(n) = 0$ if n+j is odd. Moreover, even though n+j is an even number, the random walk can never reach such states j as j < -n or j > n. It follows that

$$u_j(n) = 0$$
, $n + j$ is odd or $|j| > n$.

For state j that the random walk can reach at time n, the transition probability is given as follows. The next result is obtained from (7.4) by setting x = 1 and y = -1. See Exercises 7.2 and 7.3 for related results.

Proposition 7.1 Suppose that the random walk $\{W_n\}$ has no restriction on its movement. Then, the transition probability $u_i(n)$ is given by

$$u_j(n) = b_{(n+j)/2}(n,p), \quad n = 0, 1, 2, \dots,$$

where $j = 0, \pm 1, ..., \pm n$, and where $b_k(n, p)$ denotes the binomial probability (3.2) with the understanding that $b_k(n, p) = 0$ unless k = 0, 1, ..., n.

In particular, for a symmetric random walk, the transition probability is given by

$$v_j(n) = {}_{n}C_{(n+j)/2} 2^{-n}, \quad n = 0, 1, 2, \dots,$$

where $j = 0, \pm 1, ..., \pm n$, and where the binomial coefficient ${}_{n}C_{k}$ is understood to be 0 unless k = 0, 1, ..., n.

The transition probability $u_i(n)$ satisfies the following recursive relation.

126 RANDOM WALKS

Note from (7.2) that

$$u_j(n+1) = \mathbb{P}\{X_{n+1} = 1, W_n = j-1|W_0 = 0\} + \mathbb{P}\{X_{n+1} = -1, W_n = j+1|W_0 = 0\}.$$

Since X_{n+1} is independent of W_n , it follows that

$$u_i(n+1) = p u_{i-1}(n) + q u_{i+1}(n), \quad n = 0, 1, 2, \dots,$$
 (7.7)

where the initial condition is given by

$$u_0(0) = 1; \quad u_i(0) = 0, \ i \neq 0.$$
 (7.8)

The transition probability $u_j(n)$ is calculated recursively using (7.7) and (7.8). It is easy to check that $u_j(n)$ given in Proposition 7.1 satisfies the recursion (7.7) and the initial condition (7.8).

In general, if $W_0 = i$, then the transition probability is given by

$$u_{ij}(n) = u_{j-i}(n), \quad n = 0, 1, 2, \dots,$$
 (7.9)

due to the spatial homogeneity, where $u_{ij}(n) = u_{ij}(0, n)$. This can be proved formally as follows. From (7.1), we have

$$W_n - W_0 = \sum_{i=1}^n X_i, \quad n = 0, 1, \dots$$

Hence, defining $\hat{W}_n = W_n - W_0$, the random walk $\{\hat{W}_n\}$ starts with $\hat{W}_0 = 0$, and its transition probability is given by $u_j(n)$.

The recursive relation (7.7) can also be derived by conditioning on W_1 . That is, since $W_1 = W_0 + X_1$, we obtain

$$u_{ij}(n+1)$$
= $\mathbb{P}\{W_{n+1} = j, X_1 = 1 | W_0 = i\} + \mathbb{P}\{W_{n+1} = j, X_1 = -1 | W_0 = i\}$
= $p \mathbb{P}\{W_{n+1} = j | W_1 = i+1\} + q \mathbb{P}\{W_{n+1} = j | W_1 = i-1\}.$

But, since the random walk is time-homogeneous, it follows that

$$\mathbb{P}\{W_{n+1} = j | W_1 = i+1\} = \mathbb{P}\{W_n = j | W_0 = i+1\},\$$

hence

$$u_{ij}(n+1) = p u_{i+1,j}(n) + q u_{i-1,j}(n), \quad n = 0, 1, \dots$$
 (7.10)

The initial condition is given by

$$u_{ij}(0) = \delta_{ij}, \quad i, j \in \mathcal{Z},$$

where δ_{ij} denotes Kronecker's delta, meaning that $\delta_{ij} = 1$ if i = j and $\delta_{ij} = 0$ otherwise. Due to the spatial homogeneity (7.9), we obtain (7.7) from (7.10) with i = 0.

Recall that the recursive relation (7.7) has been obtained by conditioning on W_{n-1} , while (7.10) is derived by conditioning on W_1 . Because of this reason, the recursion (7.7) is called the *forward* equation and (7.10) the *backward* equation. In the case of random walks, the forward and backward equations coincide with each other. However, this is not the case in general.

Figure 7.2 A sample path of the random walk and its mirror image.

7.3 The Reflection Principle

Throughout this section, we assume that the random walk $\{W_n\}$ is symmetric, that is, p = 1/2 with x = 1 and y = -1.

Figure 7.2 depicts typical sample paths of the random walk. In particular, the sample path \overline{AB} shows that the random walk starts from state A, reaches the x-axis at time t, and is at state B at time T>t. Associated with this sample path is the one denoted by $\overline{AB'}$, where the random walk starts from state A, reaches the x-axis at time t, but now is at state B', which is symmetric to B about the x-axis. That is, the sample path $\overline{AB'}$ after time t is a mirror image of the sample path \overline{AB} . Note that the mirror image is unique and can be constructed whenever the random walk reaches the x-axis. Also, the probability that the sample path \overline{AB} occurs is equal to the probability that the sample path $\overline{AB'}$ occurs due to the symmetry. This observation is the simplest form of the so-called reflection principle.

Proposition 7.2 (Reflection Principle) In a symmetric random walk with initial state i > 0, the probability that it reaches the x-axis at some time before T and is at state $j \ge 0$ at time T is the same as the probability that it crosses the x-axis to reach state $-j \le 0$ at time T.

Suppose that the state 0 is absorbing. That is, the random walk stays at state 0 forever once it reaches that state. Since the random walk is skip-free to both directions, this implies that the random walk never reaches negative states if it starts from a positive state. The transition probabilities $u_{ij}(n)$ obtained in the previous section are modified by the absorbing boundary. In order to distinguish the absorbing case, we denote the transition probabilities of this case by $a_{ij}(n)$ in what follows. Note that the state space is restricted to the positive integers in the absorbing case.

For a symmetric random walk $\{W_n\}$ with absorbing state 0, we define

$$M_n \equiv \min_{0 \le k \le n} W_k, \quad n = 0, 1, 2, \dots$$
 (7.11)

128 RANDOM WALKS

Since the state 0 is absorbing, it follows that

$$a_{ij}(n) = \mathbb{P}\{W_n = j, M_n > 0 | W_0 = i\}, \quad n = 0, 1, 2, \dots,$$
 (7.12)

where i, j > 0. That is, the restriction due to the absorbing state is replaced by the condition $\{M_n > 0\}$. The next result can be proved by applying the reflection principle.

Proposition 7.3 For a symmetric random walk $\{W_n\}$ with absorbing state 0, the transition probabilities are given by

$$a_{ij}(n) = v_{i-j}(n) - v_{i+j}(n), \quad n = 0, 1, 2, \dots,$$

where i, j > 0.

Proof. Suppose that the symmetric random walk $\{W_n\}$ has no restriction on the movement. Then, the event $\{W_n = j\}$ is decomposed as

$$\{W_n = j\} = \{W_n = j, M_n > 0\} + \{W_n = j, M_n \le 0\},\$$

where + means a union of disjoint events. Hence, from (7.12), we obtain

$$a_{ij}(n) = \mathbb{P}\{W_n = j | W_0 = i\} - \mathbb{P}\{W_n = j, M_n \le 0 | W_0 = i\}.$$

Here, $\mathbb{P}\{W_n = j, M_n \leq 0 | W_0 = i\}$ is the probability that the symmetric random walk starting from state i > 0 reaches the x-axis and then returns to state j > 0 at time n. Hence, from the reflection principle (Proposition 7.2), this probability is equal to the probability that it crosses the x-axis to reach state -j at time n. That is,

$$\mathbb{P}\{W_n = j, M_n \le 0 | W_0 = i\} = \mathbb{P}\{W_n = -j | W_0 = i\} = v_{-j-i}(n).$$

The proposition follows at once by the symmetry of the transition probabilities $v_j(n)$ (see Exercise 7.2).

Let T_j denote the first time that the random walk $\{W_n\}$ reaches state j. Such a random variable is called the *first passage time* and an example of stopping times. Since the random walk is skip-free, the event $\{T_0 = n\}$ conditional on $W_0 = i > 0$ occurs if and only if it is in state 1 at time n-1 without visiting state 0 and the next transition is a negative direction. That is, we have

$$\mathbb{P}\{T_0 = n | W_0 = i\} = \mathbb{P}\{X_n = -1, W_{n-1} = 1, M_{n-1} > 0 | W_0 = i\}, \quad (7.13)$$

where i > 0 and where M_n denotes the minimum (7.11) of the symmetric random walk $\{W_n\}$. Furthermore, from the independence of X_n and W_{n-1} , the right-hand side of (7.13) is equal to $q a_{i1}(n-1)$. The distribution of the first passage time is therefore given, from Proposition 7.3, as

$$\mathbb{P}\{T_0 = n | W_0 = i\} = \frac{1}{2} \{v_{i-1}(n-1) - v_{i+1}(n-1)\}, \quad n = 0, 1, 2, \dots, (7.14)$$

where i > 0. In particular, when i = 1, since

$$v_0(2r) - v_2(2r) = \{ 2rC_r - 2rC_{r+1} \} 2^{-2r} = \frac{(2r)!}{r!(r+1)!} 2^{-2r}, \quad r = 1, 2, \dots,$$

we have

$$\mathbb{P}\{T_0 = 2n + 1 | W_0 = 1\} = \frac{(2n)!}{n!(n+1)!} 2^{-2n-1}$$
(7.15)

and $\mathbb{P}\{T_0 = 2n|W_0 = 1\} = 0$ for $n = 0, 1, 2, \dots$

From (7.15), we obtain

$$\mathbb{P}\{T_0 \le 2n+1|W_0 = 1\} = \sum_{r=0}^{n} \mathbb{P}\{T_0 = 2r+1|W_0 = 1\}$$
$$= \frac{1}{2} + \sum_{r=1}^{n} \frac{(2r)!}{r!(r+1)!} 2^{-2r-1}$$
$$= 1 - \frac{1}{2n+1} C_{n+1} 2^{-2n-1},$$

where we have used the well-known identity

$$\sum_{r=1}^{n} \frac{(2r)!}{r!(r+1)!} \, 2^{-2r} = 1 - \frac{(2n+1)!}{n!(n+1)!} \, 2^{-2n}.$$

It follows that, for a symmetric random walk, we have

$$\mathbb{P}\{T_0 < 2n+1|W_0=1\} = 1-v_1(2n+1), \quad n=0,1,2,\ldots$$

Since $v_1(n) \to 0$ as $n \to \infty$ (see Exercise 7.3), it follows that

$$\mathbb{P}\{T_0 < \infty | W_0 = 1\} = 1.$$

That is, letting r_i denote the probability that the symmetric random walk starting from state i eventually reaches state 0, this result reveals that $r_1 = 1$. Because of the spatial homogeneity, we thus have $r_i = 1$ for all i > 0. See Exercise 7.4 for more general results.

Another application of the reflection principle is the following. See Exercise 7.5 for a related problem.

Proposition 7.4 Suppose that a symmetric random walk $\{W_n\}$ has no restriction on its movement, and let $M_n = \min_{0 \le k \le n} W_k$. Then, the joint distribution of (W_n, M_n) is given by

$$\mathbb{P}\{W_n = i, M_n = j | W_0 = 0\} = v_{2j-i}(n) - v_{2j-i-2}(n), \quad n = 0, 1, 2, \dots,$$

where $i \geq j$ and $j \leq 0$. Moreover,

$$\mathbb{P}\{M_n = j | W_0 = 0\} = v_j(n) + v_{j-1}(n), \quad n = 0, 1, 2, \dots,$$

where $j \leq 0$ and where either $v_j(n)$ or $v_{j-1}(n)$ is 0 if j + n is odd or even, respectively.

Proof. Consulting Figure 7.3, an application of the reflection principle yields

$$\mathbb{P}\{M_n \le j, W_n = i | W_0 = 0\} = \mathbb{P}\{W_n = 2j - i | W_0 = 0\} = v_{2j-i}(n).$$

The first result of the proposition follows since

$$\mathbb{P}\{M_n = j, W_n = i | W_0 = 0\}$$

$$= \mathbb{P}\{M_n \le j, W_n = i | W_0 = 0\} - \mathbb{P}\{M_n \le j - 1, W_n = i | W_0 = 0\}.$$

130 RANDOM WALKS

Figure 7.3 Another example of the reflection principle.

Noting that $\lim_{i\to\pm\infty} v_i(n) = 0$, the marginal distribution of M_n is given by

$$\mathbb{P}\{M_n = j | W_0 = 0\} = \sum_{i=j}^{\infty} \{v_{2j-i}(n) - v_{2j-i-2}(n)\} = v_j(n) + v_{j-1}(n),$$

hence the second result, completing the proof.

7.4 Change of Measures in Random Walks

Consider a random walk $\{W_n\}$ with no restriction on the movement. If the upward transition probability is p, we call it a p-random walk. Let

$$m(\theta) \equiv \mathbb{E}\left[e^{\theta X_n}\right] = p e^{\theta} + q e^{-\theta}, \quad n = 1, 2, \dots,$$

which exists for any θ (see Exercise 7.1). Here, q = 1 - p denotes the downward transition probability. Suppose that $W_0 = i$, and let

$$Y_n \equiv m^{-n}(\theta) e^{\theta(W_n - i)}, \quad n = 1, 2, \dots$$
 (7.16)

Since $W_n - i = \sum_{i=1}^n X_i$, we obtain

$$Y_n = \prod_{i=1}^n m^{-1}(\theta) e^{\theta X_i}, \quad n = 1, 2, \dots$$
 (7.17)

Note that, since X_n are independent, the random variables $e^{\theta X_n}$ are also independent. It follows that

$$\mathbb{E}[Y_n] = \prod_{i=1}^n m^{-1}(\theta) \mathbb{E}\left[e^{\theta X_n}\right] = 1, \quad n = 1, 2, \dots$$
 (7.18)

In fact, the process $\{Y_n\}$ is a positive martingale. The proof is left in Exercise 7.8. See Exercise 7.7 for a related problem.

Let $T < \infty$ be fixed, and define

$$\mathbb{P}^*(A) = \mathbb{E}\left[1_A Y_T\right], \quad A \in \mathcal{F}_T, \tag{7.19}$$

where 1_A denotes the indicator function. Since $\mathbb{E}[Y_T] = 1$, it is readily seen that \mathbb{P}^* is a probability measure. Hence, (7.19) defines a "change of measure" formula; cf. (6.31).

The p-random walk $\{W_n\}$ is transferred through (7.19) to a symmetric random walk, and vice versa, as follows.

Proposition 7.5 For some $\theta \in \mathbb{R}$, let

$$p^* = \frac{p e^{\theta}}{p e^{\theta} + q e^{-\theta}}.$$

Then, the p-random walk $\{W_n\}$ is transferred to a p^* -random walk under \mathbb{P}^* defined by (7.19).

Proof. For any $n \leq T$, the probability $\mathbb{P}^*\{X_n = 1\}$ is obtained by (7.19) as

$$\mathbb{P}^* \{ X_n = 1 \} = \mathbb{E}^* \left[1_{\{X_n = 1\}} \right] = \mathbb{E} \left[1_{\{X_n = 1\}} \prod_{i=1}^T m^{-1}(\theta) e^{\theta X_i} \right].$$

Since X_1, \ldots, X_T are independent under \mathbb{P} , it follows from (7.18) that

$$\mathbb{P}^* \{ X_n = 1 \} = \mathbb{E} \left[m^{-1}(\theta) \mathbf{1}_{\{X_n = 1\}} e^{\theta X_n} \right] \prod_{i \neq n} \mathbb{E} \left[m^{-1}(\theta) e^{\theta X_i} \right]$$
$$= \mathbb{E} \left[m^{-1}(\theta) \mathbf{1}_{\{X_n = 1\}} e^{\theta X_n} \right].$$

Therefore, we obtain

$$\mathbb{P}^* \{ X_n = 1 \} = m^{-1}(\theta) \mathbb{E} \left[1_{\{X_n = 1\}} e^{\theta X_n} \right] = \frac{p e^{\theta}}{p e^{\theta} + q e^{-\theta}} = p^*.$$

Similarly, we obtain $\mathbb{P}^*\{X_n=-1\}=q^*\equiv 1-p^*$. Moreover, it can be readily seen that X_1,\ldots,X_T are also independent under \mathbb{P}^* . Hence, $\{W_n\}$ is a p^* -random walk under \mathbb{P}^* .

Corollary 7.1 For 0 , let <math>q = 1 - p.

- (1) Let $\theta = \log \sqrt{p/q}$. Then, a symmetric random walk is transferred to a p-random walk under \mathbb{P}^* defined by (7.19).
- (2) Let $\theta = \log \sqrt{q/p}$. Then, a p-random walk is transferred to a symmetric random walk under \mathbb{P}^* defined by (7.19).

Proof. For Part (1), we have

$$p^* = \frac{\frac{1}{2}e^{\theta}}{\frac{1}{2}e^{\theta} + \frac{1}{2}e^{-\theta}} = \frac{\sqrt{p/q}}{\sqrt{p/q} + \sqrt{q/p}} = \frac{p}{p+q} = p.$$

The result follows from Proposition 7.5. Part (2) can be proved similarly. \Box

Recall that the reflection principle (Proposition 7.2) applies only to symmetric random walks. The distributions of the first passage times as well as the minimum of a random walk obtained in the previous section are therefore restricted only to the symmetric case. In the following, we will demonstrate that those results can be transferred to the asymmetric case by the change of

132 RANDOM WALKS

measures. Let $\{W_n\}$ be a symmetric random walk under \mathbb{P} , and define θ as in Corollary 7.1(1). Then, under the new probability measure \mathbb{P}^* defined by (7.19), the random walk $\{W_n\}$ is a p-random walk.

Our first application of the change of measure formula (7.19) is to obtain the transition probabilities $a_{ij}(n)$ of the p-random walk when state 0 is absorbing. To this end, let $n \leq T$. Using a similar argument that leads to (7.12), the transition probabilities are given by

$$a_{ij}(n) = \mathbb{P}^* \{ W_n = j, M_n > 0 | W_0 = i \}, \quad n = 0, 1, 2, \dots,$$

where i, j > 0. It follows from (7.19) that

$$a_{ij}(n) = \mathbb{E}\left[1_{\{W_n=j, M_n>0\}}Y_T|W_0=i\right].$$

Since $W_T = W_n + \sum_{i=n+1}^T X_i$ and since X_{n+1}, \dots, X_T are independent of W_n under \mathbb{P} , we obtain

$$a_{ij}(n) = \mathbb{E}\left[1_{\{W_n=j, M_n>0\}}Y_n|W_0=i\right] \mathbb{E}\left[\prod_{i=n+1}^T m^{-1}(\theta)e^{\theta X_i}\right]$$

$$= m^{-n}(\theta)\mathbb{E}\left[1_{\{W_n=j, M_n>0\}}e^{\theta(W_n-i)}|W_0=i\right]$$

$$= m^{-n}(\theta)e^{\theta(j-i)}\mathbb{P}\{W_n=j, M_n>0|W_0=i\}.$$
 (7.20)

But, since the random walk $\{W_n\}$ is symmetric under \mathbb{P} , we have from Proposition 7.3 that

$$\mathbb{P}\{W_n = j, M_n > 0 | W_0 = i\} = v_{j-i}(n) - v_{j+i}(n).$$

Here, we have used the symmetry $v_j(n) = v_{-j}(n)$ in the symmetric random walk (see Exercise 7.2). Also, since $\theta = \log \sqrt{p/q}$, we obtain

$$e^{\theta j} = \left(\frac{p}{q}\right)^{j/2}$$

and

$$m(\theta) = \frac{e^{\theta} + e^{-\theta}}{2} = \frac{1}{2} \left(\sqrt{\frac{p}{q}} + \sqrt{\frac{q}{p}} \right) = (4pq)^{-1/2}.$$

It follows from (7.20) that

$$a_{ij}(n) = 2^n p^{(n+j-i)/2} q^{(n-j+i)/2} \{ v_{i-i}(n) - v_{i+i}(n) \}.$$

Therefore, we obtain from Proposition 7.1 that

$$a_{ij}(n) = u_{j-i}(n) - \left(\frac{q}{p}\right)^i u_{j+i}(n), \quad n = 0, 1, 2, \dots,$$
 (7.21)

where i, j > 0 and where $u_j(n)$ denotes the transition probabilities of the p-random walk when there is no restriction on the movement.

Second, by a similar argument, we can obtain the distribution of the minimum $M_n = \min_{1 \le k \le n} W_k$ of a p-random walk $\{W_n\}$. Let $n \le T$, and use the

same change of measure formula as above. Then,

$$\mathbb{P}^* \{ M_n = j, W_n = i | W_0 = 0 \}$$

$$= \mathbb{E} \left[1_{\{M_n = j, W_n = i\}} Y_T | W_0 = 0 \right]$$

$$= m^{-n}(\theta) \mathbb{E} \left[1_{\{M_n = j, W_n = i\}} e^{\theta W_n} | W_0 = 0 \right]$$

$$= m^{-n}(\theta) e^{\theta i} \mathbb{P} \{ M_n = j, W_n = i | W_0 = 0 \}.$$

But, since the random walk $\{W_n\}$ is symmetric under \mathbb{P} , we obtain from Proposition 7.4 that

$$\mathbb{P}\{M_n = j, W_n = i | W_0 = 0\} = v_{i-2j}(n) - v_{i+2-2j}(n),$$

where $i \geq j$ and $j \leq 0$. It follows from Proposition 7.1 that

$$\mathbb{P}^* \{ M_n = j, W_n = i | W_0 = 0 \}$$

$$= \left(\frac{p}{q} \right)^j u_{i-2j}(n) - \left(\frac{p}{q} \right)^{j-1} u_{i+2-2j}(n),$$
(7.22)

where $i \geq j$ and $j \leq 0$. Therefore, letting

$$\bar{U}_j(n) \equiv \mathbb{P}^* \{ W_n > j | W_0 = 0 \} = \sum_{i=j+1}^{\infty} u_i(n),$$

we obtain

$$\mathbb{P}^*\{M_n = j | W_0 = 0\} = \left(\frac{p}{q}\right)^j \bar{U}_{-j-1}(n) - \left(\frac{p}{q}\right)^{j-1} \bar{U}_{-j+1}(n), \quad j \le 0.$$

Simple algebra then leads to

$$\mathbb{P}^*\{M_n > j|W_0 = 0\} = \bar{U}_j(n) - \left(\frac{p}{q}\right)^j \bar{U}_{-j}(n), \quad j < 0.$$
 (7.23)

The proof is left in Exercise 7.11. See also Exercise 7.10 for another application of the change of measure formula.

7.5 The Binomial Securities Market Model

Let S(t) be the time-t price of a risky security (stock), and suppose S(0) = S. It is assumed throughout this section that the stock pays no dividends. The binomial model has been formally introduced in Example 3.1. In this section, we define the binomial security price model in terms of a random walk.

Let $\{X_i\}$ be a family of IID Bernoulli random variables with x=1 and y=0 in (7.3), and let $\{W_n\}$ be the associated random walk. From the result in Example 3.1, we have

$$S(t) = u^{W_t} d^{t-W_t} S, \quad t = 0, 1, 2, \dots, T,$$
(7.24)

where $T < \infty$. The quantity u is called the *up-factor* of the binomial model, whereas d is called the *down-factor*. Figure 7.4 depicts the evolution of the random walk $\{W_t\}$ and that of the price process $\{S(t)\}$. See Exercise 7.12 for an alternative construction of the price process using another random walk.

134 RANDOM WALKS

Figure 7.4 The random walk $\{W_t\}$ and the price process $\{S(t)\}$.

Since $W_{t+1} = W_t + X_{t+1}$ by definition, we obtain from (7.24) that

$$S(t+1) = u^{X_{t+1}} d^{1-X_{t+1}} S(t), \quad t = 0, 1, \dots, T-1.$$

It follows that

$$\frac{\Delta S(t)}{S(t)} = u^{X_{t+1}} d^{1-X_{t+1}} - 1, \tag{7.25}$$

where $\Delta S(t) = S(t+1) - S(t)$. Also, it is readily seen that

$$\mathbb{P}\{S(t) = u^k d^{t-k} S\} = b_k(t, p), \quad k = 0, 1, 2, \dots, t,$$
(7.26)

where $b_k(n, p)$ denotes the binomial probability (3.2).

In addition to the risky security S(t), we assume that there is also available a risk-free security whose time-t price is denoted by

$$B(t) = R^t, \quad t = 0, 1, 2, \dots, T,$$
 (7.27)

where R > 1 is a constant. The quantity B(t), the money-market account, represents the time-t value of the risk-free bank account when \$1 is deposited at time 0. Hence, $r \equiv R - 1 > 0$ denotes the *interest rate*. Note that we have n = 1, $S_0(t) = B(t)$, and $S_1(t) = S(t)$ in the notation of Chapter 6.

Since the securities pay no dividends, the value process $\{V(t)\}$ defined in (6.2) is given by

$$V(t) = b(t)B(t) + \theta(t)S(t) \quad t = 1, 2, \dots, T,$$
(7.28)

where $V(0) = b(1) + \theta(1)S$. If the portfolio process $\{(b(t), \theta(t)); t = 1, 2, ..., T\}$ is self-financing, we have from (6.6) that

$$\Delta V(t) = b(t+1)\Delta B(t) + \theta(t+1)\Delta S(t) \quad t = 0, 1, \dots, T-1.$$

Taking the money-market account as the numéraire, the denominated value process satisfies

$$\Delta V^*(t) = \theta(t+1)\Delta S^*(t) \quad t = 0, 1, \dots, T-1, \tag{7.29}$$

where $S^*(t) = S(t)/B(t)$; see (6.12).

In the rest of this section, we calculate the expected value of the stock price

S(T). The pricing of a derivative security in the binomial model is deferred to the next chapter.

Let h(x) be any real-valued function. The function h(x) can be the payoff function of a derivative security written on the stock. That is, an investor will receive h(S(T)) at the maturity T of the claim. The discounted, expected value of h(S(T)) is calculated, from (2.19) and (7.26), as

$$\mathbb{E}\left[\frac{h(S(T))}{B(T)}\right] = R^{-T} \sum_{k=0}^{T} h\left(u^{k} d^{T-k} S\right) b_{k}(T, p).$$

Note that the right-hand side is discounted by $B(T) = R^T$ in order to obtain the *present value* of the payoff.

In particular, if h(x) = x, we have

$$\mathbb{E}[S^*(T)] = SR^{-T} \sum_{k=0}^{T} {}_{T}C_k(up)^k (dq)^{T-k} = S\left(\frac{up + dq}{R}\right)^T,$$
 (7.30)

where q = 1 - p and $S^*(T) = S(T)/B(T)$.

On the other hand, if $h(x) = \{x - K\}_+$, that is, the claim is a call option with strike price K, then the discounted, expected payoff is given by

$$\mathbb{E}\left[\frac{\{S(T) - K\}_{+}}{B(T)}\right] = \mathbb{E}\left[S^{*}(T)\right]\overline{B}_{k}(T, \widetilde{p}) - KR^{-T}\overline{B}_{k}(T, p), \tag{7.31}$$

where $\widetilde{p} = up/(up + dq)$,

$$k = \min \left\{ a : a > \log[K/Sd^T] / \log[u/d] \right\},\,$$

and $\overline{B}_k(n, p)$ denotes the survival probability of the binomial distribution with parameter (n, p); see Section 3.1.

It is convenient to employ the change of measure formula (7.19) to prove (7.31), which is highlighted in the next example.

Example 7.1 Let A be the event that the call option becomes in-the-money at the maturity T, that is, $A = \{S(T) \ge K\}$. Using the indicator function 1_A of the event A, we then have

$$\mathbb{E}\left[\left\{S(T)-K\right\}_{+}\right] = \mathbb{E}\left[S(T)1_{A}\right] - K\mathbb{E}\left[1_{A}\right].$$

Note that

$$\mathbb{E}\left[1_A\right] = \mathbb{P}\left\{S(T) \ge K\right\} = \overline{B}_k(T, p).$$

On the other hand, let $\theta = \log[u/d]$ so that

$$m(\theta) = \mathbb{E}\left[e^{\theta X_n}\right] = p\frac{u}{d} + q.$$

It is easily seen that the change of measure formula (7.19) also holds for this situation (see Exercise 7.13). That is, we obtain

$$\widetilde{p} = \frac{p e^{\theta}}{m(\theta)} = \frac{up}{up + dq},$$

136 RANDOM WALKS

and the process $\{W_n\}$ is a \widetilde{p} -random walk under the probability measure

$$\widetilde{\mathbb{P}}(A) = \mathbb{E}\left[Y_T 1_A\right] = \frac{\mathbb{E}\left[e^{\theta W_T} 1_A\right]}{m^T(\theta)}.$$

Since $S(T) = d^T e^{\theta W_T} S$ from (7.24), it follows that

$$\mathbb{E}\left[S(T)1_A\right] = Sd^Tm^T(\theta)\widetilde{\mathbb{P}}(A) = S(up + dq)^T\widetilde{\mathbb{P}}\{S(T) \ge K\}.$$

The result follows at once from (7.30). See Exercise 7.14 for a direct derivation of (7.31). Note that $\overline{B}_k(T, \tilde{p})$ is the probability that the call option becomes in-the-money at the maturity T under the probability measure $\widetilde{\mathbb{P}}$.

7.6 Exercises

Exercise 7.1 Obtain the moment generating function (MGF) of W_n in Definition 7.1. Using the MGF, calculate its mean and variance; cf. (3.6) and (3.7).

Exercise 7.2 Prove Proposition 7.1. Also, prove that

$$u_{-j}(n) = \left(\frac{q}{p}\right)^{j} u_{j}(n), \quad n = 0, 1, 2, \dots,$$

where $j = 0, \pm 1, \dots, \pm n$. In particular, we have $v_{-j}(n) = v_j(n)$ for a symmetric random walk.

Exercise 7.3 Using Stirling's formula

$$n! \approx \sqrt{2\pi} n^{n+0.5} e^{-n}$$

prove that, for $u_j(n)$ in Proposition 7.1, we have

$$u_0(2n) = \frac{(2n)!}{(n!)^2} (pq)^n \approx \frac{(4pq)^n}{\sqrt{\pi n}}, \quad 0$$

where q = 1 - p. Hence, since $4pq \le 1$, we conclude that $\lim_{n \to \infty} u_j(n) = 0$ for any $j \in \mathcal{Z}$.

Exercise 7.4 For a p-random walk, let r_i be the probability that the random walk starting from state i > 0 eventually reaches state 0. Prove that r_i satisfies the relation

$$r_i = q r_{i-1} + p r_{i+1}, \quad i = 1, 2, \dots,$$

with $r_0 = 1$, where q = 1 - p. Show that this equation can be solved as

$$1 - r_i = \frac{1 - (q/p)^i}{1 - q/p} (1 - r_1), \quad i = 1, 2, \dots,$$

provided that $p \neq q$. Furthermore, assuming that $\lim_{i \to \infty} r_i = 0$, prove that $r_i = 1$ if q > p and $r_i = (q/p)^i$ if q < p.

Exercise 7.5 Suppose that a p-random walk $\{W_n\}$ has no restriction on its movement, and let $M_n^* = \max_{0 \le k \le n} W_k$. Obtain the joint distribution of (W_n, M_n^*) as well as the marginal distribution of M_n^* .

EXERCISES 137

Exercise 7.6 Consider a p-random walk $\{W_n\}$ starting from state i > 0. State 0 is said to be reflecting if the random walk at state 1 moves up to state 2 with probability p and returns there with probability q = 1 - p. Prove that the transition probabilities of a symmetric random walk, say $r_{ij}(n)$, with reflecting boundary at state 0 satisfy

$$r_{ij}(n) = v_{i-j}(n) + v_{i+j-1}(n), \quad n = 0, 1, 2, \dots,$$

where i, j > 0 and $v_j(n)$ denote the transition probabilities of a symmetric random walk with no restriction on its movement.

Exercise 7.7 For a random walk $\{W_n\}$ with underlying random variables X_n , let \mathcal{F}_n be the σ -field generated from $\{X_1, X_2, \ldots, X_n\}$. Prove that any symmetric random walk is a martingale with respect to $\{\mathcal{F}_n\}$. Also, for a p-random walk $\{W_n\}$, let

$$Z_n = (W_n - n\mu)^2 - \sigma^2 n, \quad n = 0, 1, 2, \dots,$$

where $\mu = \mathbb{E}[X_1]$ and $\sigma^2 = \mathbb{V}[X_1]$. Prove that the process $\{Z_n\}$ is also a martingale with respect to $\{\mathcal{F}_n\}$.

Exercise 7.8 (Wald's Identity) Prove that the process $\{Y_n\}$ defined by (7.16) is a positive martingale. Hence, from the optional sampling theorem (Proposition 6.5), we have

$$\mathbb{E}\left[m^{-\tau}(\theta)\,\mathrm{e}^{\theta(W_{\tau}-i)}\right] = 1$$

for any finite stopping time τ .

Exercise 7.9 Using the change of measure formula (5.1) with $\eta = e^{\theta(W_T - i)}$, derive the probability measure given by (7.19).

Exercise 7.10 Apply the change of measure argument to (7.13) so as to obtain the first-passage-time distribution to state 0 for a p-random walk.

Exercise 7.11 Using the symmetry result obtained in Exercise 7.2, prove that (7.23) holds.

Exercise 7.12 In this construction, we let $\{X_i\}$ be a family of IID Bernoulli random variables with x = 1 and y = -1 in (7.3). Denoting the associated random walk by $\{W_t\}$, show that the binomial model (7.24) can be expressed as

$$S(t) = u^{(t+W_t)/2} d^{(t-W_t)/2} S, \quad t = 0, 1, 2, \dots, T.$$

Exercise 7.13 Let $\{W_n\}$ be the *p*-random walk given in the binomial model (7.24), and define Y_T as in (7.16). For some θ , let

$$p^* = \frac{p e^{\theta}}{p e^{\theta} + q},$$

where q = 1 - p. Mimicking the proof of Proposition 7.5, show that the p-random walk $\{W_n\}$ is transferred to a p^* -random walk under \mathbb{P}^* defined by the transformation (7.19).

138 RANDOM WALKS

Exercise 7.14 Let $A = \{S(T) \ge K\}$ as in Example 7.1. Using

$$\mathbb{E}[\{S(T) - K\}_{+}] = \sum_{k=0}^{T} (Su^{k} d^{T-k} - K) 1_{\{Su^{k} d^{T-k} \ge K\}} b_{k}(T, p),$$

prove Equation (7.31) directly.

CHAPTER 8

The Binomial Model

In the previous chapter, we saw that a random walk provides a simple model for a security price process. Namely, let S(t) be the time-t price of a financial security, and suppose that $X_t \equiv S(t)/S(t-1)$ follows the Bernoulli distribution (7.3). Since $S(t) = X_t S(t-1)$, the model describes the situation that the security price goes up with probability p and goes down with probability q = 1 - p, independently of the past. In this chapter, we provide detailed discussions of the binomial model, an important class of discrete securities market models.

8.1 The Single-Period Model

Consider the binomial security price model (7.24). This section intends to obtain the fair price of a contingent claim written on the security (stock). For this purpose, we need to construct a self-financing portfolio that generates the claim (see Theorem 6.2). In order to demonstrate this idea explicitly, we first consider the single-period case, that is, T=1. A general multiperiod model will be treated later.

Before proceeding, we will make sure that the assumption d < R < u is needed to rule out arbitrage opportunities. Recall that an arbitrage opportunity is a chance that investors can make money without any risk when starting with nothing.

Suppose that R < d in the single-period binomial model. Then, at time 0, you sell as many as you want of the money-market account for \$1, say w, and purchase w/S units of the stock, so the net cost to construct the portfolio is zero. At time 1, you must repay Rw dollars for the money-market account, but at the same time, the value of your stock is at least $dS \times w/S = dw$, which is greater than Rw. Hence, since you make a positive profit at time 1 for sure with zero cost, this is an arbitrage opportunity. Similarly, it is readily shown that the case R > u makes an arbitrage opportunity too. Therefore, we must have d < R < u as well as $R \ge 1$ in order to rule out arbitrage opportunities.

In the binomial model, we replicate a derivative security in terms of the stock and the money-market account. That is, let B=b(1) and $w=\theta(1)$ in (7.28). The current value of the portfolio is equal to V(0)=wS+B. The time-1 value of the portfolio depends on the value of the stock. If S(1)=uS then the portfolio value becomes

$$V(1) = wS(1) + RB = wuS + RB,$$

while it becomes wdS + RB in the case that S(1) = dS.

Figure 8.1 The binomial model and the replicating portfolio.

The value of the derivative is also dependent on the value of the stock S(1). Suppose that the value becomes C_u when S(1) = uS, while it becomes C_d in the case that S(1) = dS. If, in particular, the derivative is a call option maturing at time 1 with strike price K, then the value of the derivative is equal to its payoff, that is, $C_u = \{uS - K\}_+$ and $C_d = \{dS - K\}_+$, where $\{x\}_+ = \max\{x, 0\}$.

The portfolio is said to replicate the derivative if, whatever the outcome of the underlying stock price is, the value of the portfolio coincides with that of the derivative security. Hence, $wuS + RB = C_u$ for the case that S(1) = uS while $wdS + RB = C_d$ for the case that S(1) = dS (see Figure 8.1). Note that we have two equations for two variables w and B to be determined. That is, the replicating portfolio can be constructed by solving the following equations simultaneously:

$$\begin{cases}
C_u = wuS + RB, \\
C_d = wdS + RB.
\end{cases}$$
(8.1)

It is readily verified that the simultaneous equation is solved as

$$w = \frac{C_u - C_d}{(u - d)S}$$
 and $B = \frac{uC_d - dC_u}{(u - d)R}$,

hence, from Theorem 6.2, the fair price of the derivative, say C, is given by

$$C = \frac{C_u - C_d}{u - d} + \frac{uC_d - dC_u}{(u - d)R}.$$
(8.2)

See Exercise 8.1 for a numerical example.

In order to relate the pricing formula (8.2) to the risk-neutral valuation method developed in Chapter 6, let

$$p^* = \frac{R-d}{u-d}, \quad q^* = \frac{u-R}{u-d},$$
 (8.3)

so that $p^* + q^* = 1$. Under the assumption d < R < u, we observe that $0 < p^* < 1$ and

$$\mathbb{E}^{\mathbb{Q}}\left[S^*(1)\right] = \frac{uS}{R}p^* + \frac{dS}{R}q^* = S^*(0),$$

where $\mathbb{E}^{\mathbb{Q}}$ is the expectation operator associated with p^* . Hence, p^* defined by (8.3) is the unique risk-neutral probability (see Definition 6.8). Also, it is

easily verified that the formula (8.2) can be rewritten as

$$C = R^{-1} \left(p^* C_u + q^* C_d \right) = R^{-1} \mathbb{E}^{\mathbb{Q}} [C(1)], \tag{8.4}$$

where C(1) is a random variable representing the time-1 value of the derivative such that $C(1) = C_u$ if S(1) = uS and $C(1) = C_d$ if S(1) = dS. The valuation formula (8.4) is equivalent to the risk-neutral pricing formula (6.25).

At this point, it will be helpful to calculate the *mean excess return per unit* of risk for each security. The mean excess return for the stock is given by

$$\mathbb{E}\left[\frac{\Delta S(0)}{S}\right] - r = up + dq - R,$$

where p denotes the upward probability, q = 1 - p the downward probability, and r = R - 1. The variance of the return for the stock is

$$\mathbb{V}\left[\frac{\Delta S(0)}{S}\right] = pq(u-d)^2.$$

Since risk is defined by the standard deviation of the return, the mean excess return per unit of risk for the stock, say λ_S , is obtained as

$$\lambda_S = \frac{up + dq - R}{\sqrt{pq}(u - d)}. (8.5)$$

It should be noted that these calculations are carried out under the physical probability p, not under the risk-neutral probability p^* .

We next calculate the mean excess return per unit of risk for the derivative. Let C be the current price of the derivative. Then, as for (8.5), the mean excess return per unit of risk for the derivative, say λ_C , is obtained as

$$\lambda_C = \frac{C_u p + C_d q - RC}{\sqrt{pq}(C_u - C_d)}. (8.6)$$

It is not difficult to show that $\lambda_S = \lambda_C$. The proof is left in Exercise 8.2. In the finance literature, the mean excess return per unit of risk for the derivative is called the *market price of risk*. We thus have established the following important result.

Theorem 8.1 Suppose that a contingent claim is attainable in the binomial model. Then, the mean excess return per unit of risk for the contingent claim is the same as that of the underlying stock.

Theorem 8.1 suggests another pricing method for an attainable contingent claim C(1). Namely, the price of the claim can be obtained by equating the two mean excess returns per unit of risk. That is,

$$\frac{\mathbb{E}[S(1)] - RS}{\sqrt{\mathbb{V}[S(1)]}} = \frac{\mathbb{E}[C(1)] - RC}{\sqrt{\mathbb{V}[C(1)]}}.$$
(8.7)

It follows that

$$C = \frac{1}{R} \left[\mathbb{E}[C(1)] - \frac{\sqrt{\mathbb{V}[C(1)]}}{\sqrt{\mathbb{V}[S(1)]}} (\mathbb{E}[S(1)] - RS) \right]. \tag{8.8}$$

Note that the price does not reflect investor's attitude toward risk, but depends only on the values observed in the market.

An interpretation of the result (8.8) is as follows. Suppose that an investor wants to purchase the contingent claim C(1). What is the fair price of the claim? The discounted, expected payoff $\mathbb{E}[C(1)]/R$ is certainly a candidate to the price, since the investor can expect that amount of money when he/she enters the contract. However, the investor loses money when the actual payoff is below the expected payoff. If the investor does not enter the contract, he/she possesses that money for sure, which can be used for other purposes. There exists an investor, called a risk-averter, who prefers sure money to uncertain gambling if the expected outcome is the same as the sure money. The risk-averter requires a risk premium, say π , for the uncertain outcome. That is, the price of the claim C(1) must be given by

$$C = \frac{1}{R} \{ \mathbb{E}[C(1)] - \pi \}.$$

Comparing this with (8.8), we conclude that

$$\pi = \lambda_C \sqrt{\mathbb{V}[C(1)]},\tag{8.9}$$

where λ_C denotes the market price of risk and $\lambda_C = \lambda_S$ in the attainable case. Hence, the risk premium π is equal to the market price of risk times the volatility (that is, risk) of the contingent claim.

8.2 Multiperiod Models

What is the most important in the previous discussions is that the same argument holds for any triangle structure depicted in Figure 8.1. That is, given the two values of a contingent claim at period n+1, the value of the claim at period n is obtained by solving a simultaneous equation similar to (8.1). Notice that the payoff of a contingent claim is realized only when it is exercised and the (European) claim is exercised only at the maturity. Hence, the value of a contingent claim is known only at the maturity, and the premium of the claim is obtained by solving the simultaneous equations backward starting from the maturity.

To be more specific, consider the binomial model (7.24) with the underlying Bernoulli random variables X_n . It is convenient to describe the model by using the lattice structure depicted in Figure 8.2. It should be noted that the upward probability written at each node is the risk-neutral probability p^* , not the physical probability p. The following method to value contingent claims is known as the *binomial pricing method*, originally developed by Cox, Ross, and Rubinstein (1979).

In the binomial lattice model (see Figure 8.2), the *i*th node from the bottom at time t is labeled by (t, i), $i = 0, 1, \ldots, t$. Hence, the node (t, i) reveals that the stock price has gone up i times until time t. Let c(t, i) denote the value of a contingent claim at node (t, i). Since, in general, we have from (8.4) that

$$C(t) = R^{-1} \mathbb{E}_t^* [C(t+1)], \quad t = 0, 1, \dots, T-1,$$
 (8.10)

Figure 8.2 The binomial lattice (three periods).

it is readily seen that the following recursive relation holds:

$$c(t,i) = R^{-1}[p^*c(t+1,i+1) + q^*c(t+1,i)], \quad t = 0,1,\dots,T-1, \quad (8.11)$$

where $q^* = 1 - p^*$ and i = 0, 1, ..., t. The recursion can be solved backward starting from

$$c(T,i) = h(u^i d^{T-i}S), \quad i = 0, 1, \dots, T,$$
 (8.12)

where h(x) is the payoff function, since its payoff is realized only at the maturity T.

It should be noted that, according to the risk-neutral valuation method (6.25), the current value of the contingent claim in this setting is given by

$$C = R^{-T} \mathbb{E}^*[h(S(T))]. \tag{8.13}$$

This can be formally proved by (8.10) and the chain rule of conditional expectations (see Proposition 6.3).

In particular, consider a European call option, that is, $h(x) = \{x - K\}_+$. Note that the equation (7.30) holds with the physical probability p being replaced by the risk-neutral probability p^* . But, from (8.3), we have $up^* + dq^* = R$, so that $\mathbb{E}^*[S^*(T)] = S$ from (7.30). Hence, from (7.31), we have proved the following famous result. The next result has been obtained by Cox, Ross, and Rubinstein (1979), which is the discrete counterpart of the Black–Scholes formula (4.21)–(4.22).

Theorem 8.2 The premium of a European call option with strike price K and maturity T is given by

$$C = S\overline{B}_k(T, p') - KR^{-T}\overline{B}_k(T, p^*), \quad p^* = \frac{R - d}{u - d},$$

where S is the current price of the underlying stock, $p' = up^*/R$,

$$k = \min\{a : a > \log[K/Sd^T]/\log[u/d]\},\$$

and $\overline{B}_k(n,p)$ denotes the survival probability of the binomial distribution with parameter (n,p).

As in the single-period case, we can easily construct the replicating portfolio at each node. The simultaneous equation corresponding to (8.1) at node (t, i) is given by

$$\begin{cases}
c(t+1, i+1) &= wuS(t, i) + RB, \\
c(t+1, i) &= wdS(t, i) + RB,
\end{cases}$$
(8.14)

where $S(t,i) = u^i d^{t-i} S$ denotes the stock price at node (t,i); see (7.24). It is easily seen that

$$\theta(t,i) \equiv wS(t,i) = \frac{c(t+1,i+1) - c(t+1,i)}{u-d}$$

and

$$c(t,i) - \theta(t,i) = \frac{uc(t+1,i) - dc(t+1,i+1)}{(u-d)R}.$$

We note that, if we hold the replicating portfolio at each node, the short position for the contingent claim has no risk. Because of this reason, the replicating portfolio is often called the *hedging portfolio*. See Exercise 8.4 for a numerical example.

The key recursion (8.11) holds even when the quantities R and p^* are different over nodes. That is, the binomial lattice method is valid even for the case that the parameters R, u, and d are dependent on state S(t) as well as time t, provided that the triangle structure remains available. This is so, since the formula (8.10) always holds and, in the binomial model, the risk-neutral probability is given by (8.3). That is, at node (t, i), the risk-neutral probability $p^*(t, i)$ is obtained as

$$p^*(t,i) = \frac{R(t,i) - d(t,i)}{u(t,i) - d(t,i)},$$
(8.15)

where u(t,i) and d(t,i) are the up-factor and down-factor, respectively, of the binomial model and R(t,i)-1 is the interest rate at node (t,i). The value of a contingent claim written on the stock can be solved backward using (8.11) and the initial condition C(T,i)=h(S(T,i)).

Example 8.1 In this example, we consider a binomial model in which the upfactor and down-factor are dependent on the current price. Namely, suppose that the up-factor is given by $u(S) = uS^{\alpha}$, when S(t) = S, for some $\alpha \geq 0$ and the down-factor is given by $d(S) = dS^{-\alpha}$. The binomial lattice for this case is depicted in Figure 8.3.

Suppose that S(0) = S > 0. The security prices S(t, i) at nodes (t, i) are given, respectively, by $S(1, 1) = uS^{1+\alpha}$, $S(1, 0) = dS^{1-\alpha}$, and

$$S(2,3) = u^{2+\alpha} S^{(1+\alpha)^2}, \quad S(2,2) = u^{1-\alpha} dS^{1-\alpha^2},$$

$$S(2,1) = u d^{1-\alpha} S^{1-\alpha^2}, \quad S(2,0) = d^{2-\alpha} S^{(1-\alpha)^2}.$$

The proof is left to the reader. Now, suppose for simplicity that the interest rate is constant, say r = R - 1. Then, the risk-neutral probability at node

Figure 8.3 The binomial lattice when the up-factor and down-factor are dependent on the price (two periods).

10	DIC 0.1	1100 111	arriocr 2	as a ranction of t	
t	2	t	t	2^t	
6		64	24	16,777,216	
8		256	26	67,108,864	
10	1,	,024	28	268,435,456	
12	4,	,096	30	1,073,741,824	
14	16,	384	32	4,294,967,296	
16	65,	536	34	17,179,869,184	
18	262,	144	36	68,719,476,736	
20	1,048,	576	38	274,877,906,944	
22	4,194,	304	40	1,099,511,627,776	

Table 8.1 The Number 2^t as a Function of t

(1,1), for example, is given by (8.15) as

$$p^*(1,1) = \frac{R - d(uS^{1+\alpha})^{-\alpha}}{u(uS^{1+\alpha})^{\alpha} - d(uS^{1+\alpha})^{-\alpha}}.$$

See Exercise 8.5 for the pricing of options in this model.

The model given in Example 8.1 looks very flexible to describe a real situation. However, there are 2^t nodes at time t, because the upward state from state (t-1,i-1) differs from the downward state from state (t-1,i). Note that the number 2^t grows very rapidly as t increases (see Table 8.1). Hence, from practical standpoints, it is important to construct a recombining lattice model to value derivative securities. See Exercise 8.6 for another model that is not recombining.

Definition 8.1 The binomial lattice is said to be *recombining* if the upward state from state (t, i - 1) is equal to the downward state from state (t, i) for all t and i. That is,

$$u(t, i-1)S(t, i-1) = d(t, i)S(t, i)$$

for all t and i, where S(t,i) denotes the stock price at node (t,i).

8.3 The Binomial Model for American Options

The binomial lattice can be used to value American options as well. In this section, we consider an American-type derivative with payoff function h(S).

As in the previous section, we denote the stock price at node (t, i) by S(t, i). In particular, if the stock price process follows the binomial model (7.24), we have

$$S(t,i) = u^i d^{t-i} S, \quad i = 0, 1, \dots, t,$$

where t = 0, 1, ..., T.

At each node, an investor who has purchased the American derivative has the right to exercise. If exercised at node (t,i), the value of the derivative is given by h(S(t,i)). On the other hand, if the investor postpones the right, the value of the derivative at node (t,i) is the same as (8.11), that is,

$$A(t,i) \equiv R^{-1}[p^*C(t+1,i+1) + q^*C(t+1,i)].$$

Here, C(t, i) denotes the value of the American-type derivative at node (t, i), and p^* is the risk-neutral probability. It follows from (6.30) that

$$C(t,i) = \max\{h(S(t,i)), A(t,i)\}, i = 0,1,\dots,t,$$
 (8.16)

for all t = 0, 1, ..., T - 1. This is so, because an astute individual chooses an early exercise only when the payoff h(S(t, i)) is equal to the present value of the derivative.

The value of the American derivative at the maturity is the same as the European counterpart, that is, h(S(T)). Hence, starting from the maturity, the value of the American derivative can be evaluated backward using (8.16). We illustrate this procedure in the following example. Note that a hedging portfolio (that is, a replicating portfolio) can be obtained by the same way as in the previous section. Also, the quantities R and p^* can vary over nodes in the binomial lattice.

We have already seen that the value of an American call option written on the stock that pays no dividends is the same as the European counterpart. This result is proved, if we can show that

$$A(t,i) \ge \{S(t,i) - K\}_{+} \tag{8.17}$$

at each node (t, i). The proof is based on induction. When t = T, (8.17) is obviously true. Assuming that the result is true for some t + 1, we have

$$RA(t,i) \ge p^* \{ S(t+1,i+1) - K \}_+ + q^* \{ S(t+1,i) - K \}_+$$

 $\ge \{ p^* S(t+1,i+1) + q^* S(t+1,i) - K \}_+,$

where the second inequality follows since the function $\{x - K\}_+$ is convex in x. But, since the process $\{S^*(t)\}$ is a martingale under p^* , we obtain

$$p^*S(t+1, i+1) + q^*S(t+1, i) = RS(t, i),$$

hence

$$A(t,i) \ge \{S(t,i) - K/R\}_{+} \ge \{S(t,i) - K\}_{+}$$

and (8.17) holds for all (t, i).

American put options may be exercised early, as the next example shows.

Example 8.2 In the binomial model (7.24), suppose that u = 1.2, $d = u^{-1}$, R = 1.1, and S = 5, and consider an American put option written on the stock with strike price K = 5 and maturity T = 3. Referring to the binomial lattice depicted in Figure 8.2, we have

$$C(3,0) = 2.1066, C(3,1) = 0.8333, C(3,2) = 0, C(3,3) = 0$$

at the maturity. Next, at time t=2, we have

$$A(2,0) = 1.0616, \quad A(2,1) = 0.2066, \quad A(2,2) = 0$$

so that, at node (2,0), an astute individual chooses an early exercise. The option value at time t=2 can be calculated by (8.16) as

$$C(2,0) = 1.5277$$
, $C(2,1) = 0.2066$, $C(2,2) = 0$.

Repeating similar algebra, we obtain the premium of the American put option as C(0,0) = 0.2404. The calculation is left to the reader.

8.4 The Trinomial Model

In this section, we investigate what if there are three possibilities in the movement of the underlying stock price. More specifically, in the single-period model, suppose that S(1) = uS with probability p, S(1) = mS with probability q, or S(1) = dS with probability 1 - p - q, where d < m < u and 0 . Of course, in order to rule out arbitrage opportunities, we need to assume that <math>d < R < u and $R \ge 1$, where r = R - 1 is the default-free interest rate.

Consider a contingent claim written on the stock S(1). We try to replicate the claim by the stock and the money-market account. That is, let B=b(1) and $w=\theta(1)$ in (7.28). The current value of the portfolio is equal to V(0)=wS+B. As in the binomial case, the time-1 value of the portfolio is equal to V(1)=wuS+RB if S(1)=uS, V(1)=wmS+RB if S(1)=mS, or V(1)=wdS+RB if S(1)=dS. Suppose that the value of the claim at time 1 is given by C_u when S(1)=uS, C_m when S(1)=mS, or C_d when S(1)=dS. This trinomial model is depicted in Figure 8.4 (cf. Figure 8.2 for the binomial case).

Suppose that the portfolio replicates the contingent claim. Then, we must have the following simultaneous equation:

$$\begin{cases}
C_u = wuS + RB, \\
C_m = wmS + RB, \\
C_d = wdS + RB.
\end{cases}$$
(8.18)

Note that we have three equations for two variables w and B to be determined. It can be shown that the system of equations has a solution if and only if

$$\frac{C_u - C_d}{u - d} = \frac{C_u - C_m}{u - m} = \frac{C_m - C_d}{m - d}.$$
 (8.19)

Figure 8.4 The trinomial model and the replicating portfolio.

That is, the contingent claim is attainable if and only if the condition (8.19) holds. If this is the case, the simultaneous equation is solved as

$$w = \frac{C_u - C_m}{(u - m)S}$$
 and $B = \frac{uC_m - mC_u}{(u - m)R}$,

hence, from Theorem 6.2, the fair price of the claim, say C, is obtained as

$$C = \frac{C_u - C_m}{(u - m)} + \frac{uC_m - mC_u}{(u - m)R}$$

under the no-arbitrage condition. Note that the value is the same as (8.2) under the condition (8.19). The proof is left in Exercise 8.11.

Suppose that there are no arbitrage opportunities in the market. Then, from Theorem 6.3, there exists a risk-neutral probability measure \mathbb{Q} , which we denote by $(p^*, q^*, 1 - p^* - q^*)$. That is, under the risk-neutral probability measure, we have S(1) = uS with probability p^* , S(1) = mS with probability q^* , and S(1) = dS with probability $1 - p^* - q^*$. The requirement that the underlying stock price is a martingale under \mathbb{Q} is stated as

$$(u-d)p^* + (m-d)q^* = R - d. (8.20)$$

Similarly, the requirement that the value of the contingent claim is a martingale under $\mathbb Q$ is stated as

$$(C_u - C_d)p^* + (C_m - C_d)q^* = CR - C_d.$$

It is readily checked that, under the attainable condition (8.19), the latter equation is the same as (8.20). Moreover, from (8.4), we have

$$C = R^{-1} \left[p^* C_u + q^* C_m + (1 - p^* - q^*) C_d \right]$$

=
$$\frac{C_u - C_m}{(u - m)} + \frac{u C_m - m C_u}{(u - m)R} + \left[\frac{m - d}{u - m} (C_u - C_m) - (C_m - C_d) \right] q^*.$$

But, under the condition (8.19), the last term in the above equation vanishes, which confirms the attainability of the claim. Since there are many probability distributions $(p^*, q^*, 1 - p^* - q^*)$ that satisfy (8.20), this market is *incomplete* (see Theorem 6.4).

8.5 The Binomial Model for Interest-Rate Claims

Let v(t,T) denote the time-t price of the default-free discount bond maturing at time $T, t \leq T$. The distinguishing feature of the discount bonds from other securities is the fact that v(T,T)=1. That is, the discount bond promises to pay a fixed amount of money, called the face value, to holders at the maturity. The problems of interest are how to determine the current price of the bond and how to describe the stochastic behavior of the price process v(t,T) with respect to $t=0,1,\ldots,T$. In this section, we consider these problems in the binomial setting. See Jarrow (1996) for more detailed discussions about discrete interest-rate models.

8.5.1 Spot-Rate Models

Let r(t) be the spot interest rate at time t, t = 1, 2, ... So far, we have treated the interest rates as positive constants; however, in this section, we assume that $\{r(t)\}$ is a positive stochastic process. Let R(t) = 1 + r(t) > 1.

As we have already seen in (6.26), the time-t price of the default-free discount bond with maturity T is given by

$$v(t,T) = \mathbb{E}_t^{\mathbb{Q}} \left[\frac{B(t)}{B(T)} \right], \quad t \leq T,$$

under the no-arbitrage condition, where B(t) denotes the time-t price of the money-market account and $\mathbb{E}_t^{\mathbb{Q}}$ is the conditional expectation operator under a risk-neutral probability measure \mathbb{Q} given \mathcal{F}_t , the information available at time t. In this section, we consider a single-period binomial model in which there are two discount bonds with different maturities and obtain a replicating portfolio associated with the discount bonds.

For notational simplicity, we denote the time-t price of the default-free discount bond with maturity T_i , i = 1, 2, where $T_1 \neq T_2$, by $C^i(t)$. Note that the discount bonds are considered to be derivative securities written on the spot rates. However, the spot rate is not a traded security. So, we need to replicate the money-market account B(t) by these discount bonds.

To that end, suppose that B(1) = R(1) = u with probability p and B(1) = d with probability q = 1 - p, where 1 < d < u. Let $C^i(0) = C^i$ and suppose that $C^i(1) = C^i_u$ if R(1) = u or $C^i(1) = C^i_d$ if R(1) = d. In Equation (7.28), let $w_1 = b(1)$ and $w_2 = \theta(1)$, where $B(t) = C^1(t)$ and $S(t) = C^2(t)$. The current value of the replicating portfolio is equal to $V(0) = w_1C^1 + w_2C^2$. Also, as before, the time-1 value of the portfolio is equal to $V(1) = w_1C^1_u + w_2C^2_u$ if R(1) = u or $V(1) = w_1C^1_d + w_2C^2_d$ if R(1) = d. This binomial model is depicted in Figure 8.5.

Suppose that the portfolio replicates the money-market account B(1). Then, we must have the following simultaneous equation:

$$\begin{cases} u = w_1 C_u^1 + w_2 C_u^2, \\ d = w_1 C_d^1 + w_2 C_d^2. \end{cases}$$
(8.21)

Note that we have two equations for two variables w_1 and w_2 to be determined.

Figure 8.5 The binomial model for discount bonds.

It is readily seen that the system of equations has a solution

$$w_1 = \frac{dC_u^2 - uC_d^2}{C_d^1 C_u^2 - C_u^1 C_d^2}, \quad w_2 = \frac{uC_d^1 - dC_u^1}{C_d^1 C_u^2 - C_u^1 C_d^2}.$$

Since V(0) = B(0) = 1 in order to prevent arbitrage opportunities, we must have

$$\frac{dC_u^2 - uC_d^2}{C_d^1C_u^2 - C_u^1C_d^2}C^1 + \frac{uC_d^1 - dC_u^1}{C_d^1C_u^2 - C_u^1C_d^2}C^2 = 1.$$

It follows after some algebra that

$$\frac{uC^1 - C_u^1}{uC_d^1 - dC_u^1} = \frac{uC^2 - C_u^2}{uC_d^2 - dC_u^2}.$$
(8.22)

The proof is left in Exercise 8.12.

Equation (8.22) tells us that the fraction $(uC-C_u)/(uC_d-dC_u)$ is the same for the two discount bonds with different maturities. Therefore, denoting this fraction by

$$\frac{uC - C_u}{uC_d - dC_u} = \frac{\lambda}{d},\tag{8.23}$$

we must have

$$C(0) = (1 - \lambda)\frac{C_u}{u} + \lambda \frac{C_d}{d}.$$
(8.24)

Note that the λ defined by (8.23) plays a similar role to the market price of risk (see Theorem 8.1). However, in contrast to the previous case, the λ cannot be determined by the parameters of the model alone. This is so, because the spot rate r(t) = R(t) - 1 is not a traded security. We cannot use the spot rate to replicate the discount bonds.

Suppose that $0 < \lambda < 1$. Then, Equation (8.24) can be written as

$$C(0) = \mathbb{E}_0^{\mathbb{Q}} \left[\frac{C(1)}{B(1)} \right], \tag{8.25}$$

where $\mathbb{E}_0^{\mathbb{Q}}$ denotes the expectation with respect to λ . That is, the λ is a risk-neutral probability since the expected, discounted value of C(1) is the same as the current price C(0). Also, repeated applications of (8.25) yield

$$v(0,T) = \mathbb{E}_0^{\mathbb{Q}} \left[\frac{1}{B(T)} \right], \quad T \ge 0,$$

Figure 8.6 Typical movements of the yield curve: (a) parallel shift, (b) twist, and (c) curvature.

since C(T) = 1 at the maturity. Hence, we have recovered the key pricing formula (6.26) using the spot-rate model.

8.5.2 Term-Structure Models

Suppose that the current time is t, and the prices v(t,T) of default-free discount bonds with various maturities T are observed in the market. The observed prices v(t,T) are a function of $T=t,t+1,\ldots$, and this function is called the *term structure* of discount bonds.

At the next period, the bond prices change to v(t+1,T), $T=t+1,t+2,\ldots$, with keeping some dependencies between them. Typical movements of the yield curve (the term structure) observed in the real market are depicted in Figure 8.6.* In order to describe such complicated movements of the term structure, the spot-rate model explained above is not flexible enough. Therefore, researchers have started to model the movement of the term structure directly. In this section, we explain such an idea using a two-period binomial model.

Consider a two-period economy labeled by $\{0,1,2\}$, in which there are traded three default-free discount bonds v(0,t), t=0,1,2. While the bond v(0,0)=1 has matured, the bond v(0,1) will mature at the next period. The price of the bond v(0,2) will change to v(1,2) at the next period. However, the change is random, and we assume that there are two possibilities. That is, $v(1,2)=v_u(1,2)$ if the underlying economic situation is in state u, or $v(1,2)=v_d(1,2)$ if the underlying situation is in state d. Here, we assume that

$$v_u(1,2) < v_d(1,2).$$

Note that the term structure at time 0 is

^{*} Recall that the yield curve and the discount-bond prices are connected by (4.7).

Figure 8.7 The binomial model for the term structure (two periods).

while the time-1 term structure is given by

$$[1, v_u(1,2)]$$
 or $[1, v_d(1,2)]$.

Figure 8.7 describes the movement of the term structure in the two-period binomial model.

Let (p^*, q^*) be a risk-neutral probability for the states u and d, respectively, where $q^* = 1 - p^*$. We shall determine the risk-neutral probability. Assuming it to exist, the martingale property (6.24) is equivalent, in this case, to

$$v(0,2) = R_1^{-1}[p^*v_u(1,2) + q^*v_d(1,2)],$$

where $R_1 = 1 + r_1 = 1/v(0, 1)$. It follows that

$$p^* = \frac{v_d(1,2) - v(0,2)/v(0,1)}{v_d(1,2) - v_u(1,2)}.$$
(8.26)

Recall that there are no arbitrage opportunities if and only if there is a risk-neutral probability. Therefore, as far as $0 < p^* < 1$ in (8.26) or, equivalently,

$$v_u(1,2) < \frac{v(0,2)}{v(0,1)} < v_d(1,2),$$
 (8.27)

there are no arbitrage opportunities in the two-period binomial market. The interpretation of (8.27) should be clear. The three-period case is left in Exercise 8.13. See Ho and Lee (1986) for details.

8.6 Exercises

Exercise 8.1 Suppose that u = 1.2, $d = u^{-1}$, R = 1.1, and S = 5 in the single-period binomial model. Calculate the premium of a call option with strike price K = 5 and maturity T = 1. Also, calculate the premium of a put option with the same strike price and the same maturity so as to confirm the put–call parity (6.16).

Exercise 8.2 Confirm that the market price of risk λ_C given in (8.6) is equal to λ_S given in (8.5).

Exercise 8.3 In the same setting as Exercise 8.1, assume that the physical probability is any p, where 0 . Calculate the call option premium using (8.8), and compare the result with the premium obtained in Exercise 8.1.

EXERCISES 153

Exercise 8.4 In the same setting as Exercise 8.1 except T = 3, construct the binomial lattice and calculate the option value C(t, i) at each node (t, i). Also, calculate the hedging portfolio at each node.

- **Exercise 8.5** In Example 8.1, suppose that u = 1.2, $d = u^{-1}$, R = 1.1, $\alpha = 0.1$, and S = 5. Calculate the premiums of European call and put options with strike price K = 5 and maturity T = 2. Does the put–call parity hold even in this case?
- Exercise 8.6 In the binomial model, suppose now that the stock pays dividends proportional to the stock price at the end of each period. That is, the ex-dividend price is given by $(1 \delta)S$, when the cum-dividend price is S, for some δ , $0 < \delta < 1$. Construct the binomial lattice for the stock price process, and calculate the premiums of the call and put options in the setting of Exercise 8.5 with $\delta = 0.1$. Is the binomial lattice recombining? Also, does the put–call parity hold even in this case? *Hint*: The risk-neutral probability is determined through (6.24).
- **Exercise 8.7** In the binomial model, suppose that R = (u+d)/2 and $d = u^{-1}$, so that the risk-neutral probability is $p^* = 1/2$ (the resulting random walk is symmetric). For the stock price process $\{S(t)\}$, consider a European call option whose payoff is given by $\{M(T) K\}_+$, where M(t) denotes the maximum of the stock price until time t. Obtain the premium of this call option. *Hint*: Define S(t) as given in Exercise 7.12.
- **Exercise 8.8** Consider the general binomial model (7.24) with $d = u^{-1}$. Using the change of measure formula, obtain the premium of the call option considered in Exercise 8.7.
- **Exercise 8.9** In the same setting as Example 8.2, consider an American call option. Calculate the option premium of the call option and confirm that it is optimal not to exercise.
- Exercise 8.10 In the setting of Exercise 8.6, consider an American call option written on the stock that pays dividends. Calculate the premium of the call option. Is it optimal not to exercise for the call option?
- Exercise 8.11 Confirm that the system of equations (8.18) has a solution if and only if the condition (8.19) holds. Prove that, under this condition, the fair price of the claim is given by (8.2).
- **Exercise 8.12** Confirm that Equation (8.22) holds. Also, derive a condition under which the λ defined by (8.23) becomes a risk-neutral probability.
- Exercise 8.13 Extend the arguments given for the two-period economy in Section 8.5.2 to the three-period case. In particular, determine the risk-neutral probability at each node.

CHAPTER 9

A Discrete-Time Model for Defaultable Securities

In the pricing of a corporate debt, we need to construct a stochastic model to describe the default time epoch of the debt. The hazard-rate model is a promising tool for that purpose. This chapter considers a discrete-time model for the pricing of defaultable securities. See Jarrow and Turnbull (1995) for details of the discrete-time model.

9.1 The Hazard Rate

Consider a discount bond issued by a corporate firm at time 0, and let X be a random variable representing the lifetime of the bond. It is assumed that X takes values on non-negative integers. The probability distribution of X is denoted by

$$p_n = \mathbb{P}\{X = n\}, \quad n = 0, 1, 2, \dots$$

In the literature of credit risk valuation, the distribution function

$$F_n = \mathbb{P}\{X \le n\}, \quad n = 0, 1, 2, \dots,$$

is called the $\it cumulative default probability, whereas its complementary probability function$

$$S_n = \mathbb{P}\{X > n\}, \quad n = 0, 1, 2, \dots,$$

is called the *survival probability*.

Note that

$$F_n + S_{n+1} = 1, \quad n = 0, 1, 2, \dots,$$

and these probabilities are obtained from the probability distribution $\{p_n\}$ of X. That is,

$$F_n = \sum_{k=0}^{n} p_k$$
 and $S_n = \sum_{k=n}^{\infty} p_k$, $n = 0, 1, 2, \dots$

Conversely, given the survival probability S_n , the probability distribution is recovered as

$$p_n = S_n - S_{n+1}, \quad n = 0, 1, 2, \dots$$

It is also recovered from the cumulative default probability as well.

Now, suppose that the current time is t > 0, and the bond is currently alive (see Figure 9.1). That is, we are given the information that the lifetime of the bond is not less than t. This information changes the probability distribution

Figure 9.1 The lifetime of a corporate bond.

of the lifetime. In fact, by the law of conditional probability, we have

$$\mathbb{P}\{X = t + n | X \ge t\} = \frac{\mathbb{P}\{X = t + n\}}{\mathbb{P}\{X \ge t\}} = \frac{p_{t+n}}{\sum_{k=t}^{\infty} p_k}, \quad n = 0, 1, 2, \dots$$
 (9.1)

Recall that $\mathbb{P}\{X = t + n | X \ge t\} = \mathbb{P}\{X = n\}$, that is, X has the memoryless property (3.11), if and only if X is geometrically distributed. Hence, in general, the lifetime distribution changes according to the information that the bond is currently alive.

Definition 9.1 (Hazard Rate) The hazard rate is the probability that the default occurs at the next period given no default before that time. Mathematically, the hazard rate at time t for discrete random variable X is defined by

$$h_t \equiv \mathbb{P}\{X = t | X \ge t\} = \frac{p_t}{S_t}, \quad t = 0, 1, 2, \dots,$$
 (9.2)

provided that $S_t > 0$. The function h_t with respect to t is called the hazard function. The random variable X is called increasing hazard rate (IHR for short) if the hazard function h_t is non-decreasing in t, while it is called decreasing hazard rate (DHR for short) if h_t is non-increasing in t.

Note that the hazard function is constant, that is, constant hazard rate (CHR for short), if and only if X is geometrically distributed. The proof is left in Exercise 9.1. Also, the hazard rate h_t is the special case of the conditional distribution (9.1) with n = 0. The hazard rate can be calculated from the cumulative default probability F_n or the survival probability S_n .

Conversely, any of these can be deduced from the hazard rates. To see this, we obtain from (9.2) that

$$\frac{S_{t+1}}{S_t} = 1 - h_t, \quad t = 0, 1, 2, \dots,$$

since $p_n = S_n - S_{n+1}$. It follows that

$$S_{t+1} = \prod_{n=0}^{t} (1 - h_n), \quad t = 0, 1, 2, \dots,$$
 (9.3)

with $S_0 = 1$. The probability distribution is then obtained as

$$p_t = h_t \prod_{n=0}^{t-1} (1 - h_n), \quad t = 0, 1, 2, \dots,$$

where $\prod_{n=0}^{-1} (1 - h_n) = 1$. The conditional probability (9.1) can also be obtained from the hazard rates (see Exercise 9.3).

Example 9.1 Let X be a non-negative, discrete random variable with hazard rates h_t , and suppose that $\mathbb{P}\{X < \infty\} = 1$. The random variable X can be generated as follows. Let Y be an exponentially distributed random variable with parameter 1, that is,

$$\mathbb{P}{Y > x} = e^{-x}, \quad x \ge 0.$$

Let $\Lambda_t = -\log \prod_{n=0}^t (1 - h_n)$, and define

$$N = \min\{t : \Lambda_t \ge Y\}. \tag{9.4}$$

The random variable N is well defined, since Λ_t is non-decreasing in t and diverges as $t \to \infty$. Also, it is easily seen that the event $\{N > t\}$ is equivalent to the event $\{Y > \Lambda_t\}$. It follows that

$$\mathbb{P}{N > t} = \mathbb{P}\left{Y > -\log \prod_{n=0}^{t} (1 - h_n)\right} = \prod_{n=0}^{t} (1 - h_n) = S_{t+1},$$

hence N and X are equal in law. Summarizing, the lifetime X can be generated by the hazard rates h_t and the exponentially distributed random variable Y through (9.4).

9.2 Discrete Cox Processes

Suppose that we are given the hazard function h_n of a lifetime X, where $0 < h_n < 1$, and want to simulate the default time epoch. For this purpose, we define independent (not necessarily identical) Bernoulli random variables Y_n according to

$$\mathbb{P}{Y_n = 1} = 1 - \mathbb{P}{Y_n = 0} = 1 - h_n, \quad n = 0, 1, 2, \dots$$
 (9.5)

Now, as in Example 3.2, let

$$\tau = \min\{n : Y_n = 0\}. \tag{9.6}$$

The random variable τ is finite with probability one, since the probability of the event $\{Y_n = 1 \text{ for all } n = 0, 1, 2, ...\}$ is zero. Then, from (9.6) and the independence of Y_n 's, we obtain

$$\mathbb{P}\{\tau > t\} = \mathbb{P}\{Y_n = 1 \text{ for all } n \le t\} = \prod_{n=0}^{t} (1 - h_n), \tag{9.7}$$

hence τ and X are equal in law. In particular, if the Bernoulli random variables Y_n are identically distributed, that is, say $h_n = h$, then the lifetime τ is geometrically distributed with parameter h, as expected.

The construction of default time epoch through (9.6) is more flexible than the usual one (for example, the one given in Example 9.1), since it is possible to make the hazard function h_n a stochastic process. Note that, even in the stochastic case, the random lifetime X can be defined through (9.6). To explain

this, consider a sample path of the stochastic hazard process $h_n = h_n(\omega)$, $n = 0, 1, 2, \ldots$ The values of Y_n 's can be generated according to the Bernoulli trials (9.5) independently, and the lifetime X is determined by (9.6) accordingly.

In order to calculate the survival probability of X, we have from (9.7) that, given any realization of h_n ,

$$\mathbb{P}{X > t | h_n, n = 0, 1, 2 \dots} = \prod_{n=0}^{t} (1 - h_n).$$

It follows from the law of total probability (2.31) that

$$S_{t+1} = \mathbb{E}[\mathbb{P}\{X > t | h_n, \ n = 0, 1, 2, \dots\}] = \mathbb{E}\left[\prod_{n=0}^{t} (1 - h_n)\right]$$
 (9.8)

for $t=0,1,2,\ldots$ with $S_0=1$. It should be noted that we do not assume that the hazard rates h_n are independent. What we have assumed here is that Y_n are independent, given any realization of h_n . This is the notion of conditional independence. Since h_n can be dependent on each other, the random variables Y_n may not be independent. The stochastic process $\{N_t; t=0,1,\ldots\}$ defined by $N_t=1_{\{X\leq t\}}$, where X is constructed as above, is often called the (discrete) Cox process. Note that the event $\{N_t=0\}$ indicates no default before time t. In the literature of credit risk valuation, it is common to use Cox processes to generate default time epochs. See Chapter 16 for details.

The Cox process can be seen as follows. Suppose that $\{h_t; t=0,1,\ldots\}$ is a stochastic process and a corporate bond is alive at time t-1. At the next time epoch t, we first observe the realization of h_t and determine the value of Y_t according to the Bernoulli trial (9.5) independently. If the trial results in $Y_t=0$, then put X=t according to (9.6); otherwise go one step ahead. This procedure is repeated until the event $\{Y_n=0\}$ eventually happens.

In order to confirm that this procedure indeed generates the lifetime X in law, it suffices to calculate the survival probability. Since $\{X \geq t\}$ if and only if $\{Y_n = 1 \text{ for all } n < t\}$ and since the events $\{Y = 0\}$ are determined independently, we obtain (9.8). The detailed proof is left to the reader.

Example 9.2 Suppose that the stochastic hazard rates h_t take the same value h for all t, but the value h is a random variable. That is, we are uncertain about the value of the hazard rates, but we know that the hazard rates are unchanged over time. In this situation, under the assumption of conditional independence, given the value of $h_0 = h$, the lifetime is geometrically distributed and the conditional survival probability is given by

$$\mathbb{P}{X > t | h_0 = h} = (1 - h)^t, \quad t = 0, 1, \dots$$

It follows that the survival probability is obtained as

$$S_t = \mathbb{E}\left[(1-h)^{t-1} \right], \quad t = 1, 2, \dots$$

If, in particular, h is equal to either λ or μ with probability p or 1-p, respectively, we have

$$S_t = p(1-\lambda)^{t-1} + (1-p)(1-\mu)^{t-1}, \quad t = 1, 2, \dots$$

See Exercise 9.4 for another model.

9.3 Pricing of Defaultable Securities

In this section, we consider a discrete-time model for the pricing of corporate discount bonds in the no-arbitrage pricing framework. The following discussions are parallel to those in the binomial model considered in Section 8.5. A continuous-time model for the pricing of corporate bonds will be discussed in Chapter 16.

Throughout this section, we denote the time-t price of the defaultable discount bond maturing at time T by $v^c(t,T)$. The time-t price of the default-free discount bond maturing at time T is denoted by v(t,T), as before. This section considers a two-period model only in order to avoid notational complexity. The default-free discount bond follows the binomial term structure model presented in the previous chapter. The defaultable discount bond is assumed to follow a similar binomial model, that is, the price either goes up or goes down, in the case of no default. In addition to these possibilities, there is another possibility of default. It is assumed that default can occur at either t=1 or t=2.

Suppose that the current time is t and the prices v(t,T) as well as $v^c(t,T)$ for various maturities T are observed in the market. The observed prices are functions of $T = t, t + 1, \ldots$, and such a function is called the *term structure* of discount bonds.

Consider a two-period economy labeled by $\{0,1,2\}$, in which there are traded three defaultable discount bonds $v^c(0,t)$, t=0,1,2, where the bond $v^c(0,0)=1$ has matured. The bond $v^c(0,1)$ will either mature or default at the next period, while the price of the bond $v^c(0,2)$ will change to $v^c(1,2)$ in the case of no default. However, the change is random, and we assume that there are two possibilities in the case of no default. That is, $v^c(1,2)=v^c_u(1,2)$ if the underlying economic situation is in state (u,n), or $v^c(1,2)=v^c_d(1,2)$ if the state is (d,n). Here, "n" indicates the case of no default. It is assumed that

$$v_u^c(1,2) < v_d^c(1,2).$$

Note that the term structure of the defaultable discount bonds at time 0 is

$$[1, v^c(0,1), v^c(0,2)],$$

while the time-1 term structure is given either by

$$[1, v_u^c(1,2)]$$
 or $[1, v_d^c(1,2)]$

in the case of no default.

On the other hand, when default occurs, we assume that claim holders will receive some constant $\delta > 0$ for sure at the maturity. In practice, the fraction δ is smaller than the face value F = 1 and the quantity δ is called the *recovery rate*. If default occurs at time t = 1, while the bond $v^c(0, 1)$ pays the recovery rate δ to claim holders at the maturity t = 1, the bond $v^c(0, 2)$ pays the

Figure 9.2 Evolution of the term structure of the defaultable discount bonds.

recovery rate at the maturity t = 2. This recovery formulation is called the recovery of treasury (RT).

Let $C_x(1,2)$ denote the time t=1 price of the defaulted bond with maturity T=2 at node (x,b), where "b" indicates the case of default. It is readily seen that, under the no-arbitrage pricing framework, we must have

$$C_x(1,2) = \delta v_x(1,2), \quad x = u, d,$$

where $v_x(t,T)$ denotes the time-t price of the default-free discount bond maturing at time T in the state x. Hence, in the case of default at time t=1, the time-1 term structure is given by

$$[\delta, \delta v_u(1,2)]$$
 or $[\delta, \delta v_d(1,2)]$.

If default occurs at time t=2 for the discount bond $v^c(1,2)$, it pays the recovery rate δ to claim holders at the maturity t=2. Figure 9.2 depicts the evolution of the term structure of the defaultable discount bonds.

Recall that there are no arbitrage opportunities in the economy if and only if there exists a risk-neutral probability measure (see Theorem 6.3). In the following, we adopt this assumption and intend to find out a risk-neutral probability measure \mathbb{Q} . Let h_{x2}^* be the default probability of the bond at node (x, n) and at time t = 2 under \mathbb{Q} . At the node (x, n), the martingale property (6.24) is equivalent, in this case, to

$$v_x^c(1,2) = v_x(1,2)[(1-h_{x2}^*) + h_{x2}^*\delta], \quad x = u, d.$$
 (9.9)

It follows that

$$h_{x2}^* = \frac{1 - v_x^c(1, 2) / v_x(1, 2)}{1 - \delta}, \quad x = u, d.$$

Hence, in order to rule out arbitrage opportunities, we must have $0 < h_{x2}^* < 1$ so that

$$\delta v_x(1,2) < v_x^c(1,2) < v_x(1,2), \quad x = u, d.$$

That is, the defaultable discount-bond price must be somewhere between the discounted recovery rate and the default-free discount-bond price.

Let p_n^* , q_n^* , p_b^* , and q_b^* be the risk-neutral probabilities associated with the states (u, n), (d, n), (u, b), and (d, b), respectively. Consulting Figure 9.2, we obtain from (6.24) that

$$v^{c}(0,1) = v(0,1)[p_{n}^{*} + q_{n}^{*} + (p_{b}^{*} + q_{b}^{*})\delta]$$
(9.10)

and

$$v^{c}(0,2) = v(0,1) \left[p_{n}^{*} v_{u}^{c}(1,2) + q_{n}^{*} v_{d}^{c}(1,2) + p_{h}^{*} \delta v_{u}(1,2) + q_{h}^{*} \delta v_{d}(1,2) \right]. \tag{9.11}$$

Hence, the term structure of the defaultable discount bonds can be calculated once the risk-neutral probabilities are found out.

Note that the risk-neutral probabilities are any positive numbers satisfying (9.10), (9.11), and

$$p_n^* + q_n^* + p_h^* + q_h^* = 1.$$

In order to make this point clearer, suppose that the default occurs independently of the state of the economy. That is, denoting the upward and downward probabilities of the economy in the risk-neutral world by p^* and $q^* = 1 - p^*$, respectively, we have $p_n^* = p^*(1 - h_1^*)$, $q_n^* = q^*(1 - h_1^*)$, $p_b^* = p^*h_1^*$, and $q_b^* = q^*h_1^*$, where h_1^* is the default probability of the bond at time t = 1 under \mathbb{Q} . It follows from (9.10) that

$$v^{c}(0,1) = v(0,1)\left[1 - h_{1}^{*} + h_{1}^{*}\delta\right]. \tag{9.12}$$

Also, from (9.9) with $h_{u2}^* = h_{d2}^* = h_2^*$ and (9.11), we obtain

$$v^{c}(0,2) = v(0,2) \left[h_{1}^{*}\delta + (1 - h_{1}^{*}) \frac{v_{x}^{c}(1,2)}{v_{x}(1,2)} \right], \quad x = u, d.$$
 (9.13)

The proof is left in Exercise 9.5.

In order to rule out arbitrage opportunities, we must have $0 < h_1^* < 1$ so that, from (9.12),

$$\delta v(0,1) < v^c(0,1) < v(0,1).$$

That is, again, the defaultable discount-bond price must be greater than the discounted recovery rate and less than the default-free discount-bond price. Also, from (9.13), we obtain

$$\delta v(0,2) < v^c(0,2) < \frac{v_x^c(1,2)}{v_x(1,2)}v(0,2)$$

and, from (9.12) and (9.13),

$$\frac{1 - v^c(0,1)/v(0,1)}{1 - \delta} = \frac{v_x^c(1,2)/v_x(1,2) - v^c(0,2)/v(0,2)}{v_x^c(1,2)/v_x(1,2) - \delta}.$$

The proof is left to the reader. See Jarrow and Turnbull (1995) for more details.

Let τ denote the default time epoch of the defaultable discount bond. From

(9.9) and (9.13), we obtain

$$v^{c}(0,2) = v(0,2) [(1-h_{1}^{*})(1-h_{2}^{*}) + \{h_{1}^{*} + (1-h_{1}^{*})h_{2}^{*}\} \delta]$$

= $v(0,2)\mathbb{E}^{\mathbb{Q}} [1_{\{\tau>2\}} + \delta 1_{\{\tau\leq2\}}],$ (9.14)

where $\mathbb{E}^{\mathbb{Q}}$ denotes the expectation operator under \mathbb{Q} .

Suppose that there is a risk-neutral probability measure \mathbb{Q} , as given. Then, in general, it is known that the time-t price of a defaultable contingent claim X with maturity T is given by

$$C(t) = B(t)\mathbb{E}_t^{\mathbb{Q}} \left[\frac{X}{B(T)} \left(\mathbb{1}_{\{\tau > T\}} + \delta \mathbb{1}_{\{\tau \le T\}} \right) \right], \quad t \le T, \tag{9.15}$$

where $\tau > t$. Here, B(t) is the time-t price of the default-free money-market account and δ denotes the recovery rate, which can be a random variable in the general setting.

In particular, if the contingent claim is a defaultable discount bond maturing at time T, that is, X = 1, then we obtain from (9.15) that

$$v^{c}(t,T) = v(t,T) - \mathbb{E}_{t}^{\mathbb{Q}} \left[\frac{B(t)}{B(T)} L 1_{\{\tau \leq T\}} \right],$$
 (9.16)

where $\tau > t$ and $L = 1 - \delta$ is the loss fraction due to default (see Exercise 9.6). Equation (9.16) says that the price of the defaultable discount bond is equal to the price of the default-free discount bond minus the risk-adjusted expectation of the discounted loss at default.

Moreover, if the default-free money-market account B(t) and the default time epoch τ are independent and if the recovery rate δ is constant, then we obtain from (9.16) that

$$v^{c}(t,T) = v(t,T) \left[\delta + (1-\delta) \mathbb{Q}_{t} \{ \tau > T \} \right]. \tag{9.17}$$

Hence, in this setting, the pricing of defaultable discount bonds is reduced to obtaining the survival probability $\mathbb{Q}_t\{\tau > T\}$ of the bond under the risk-neutral probability measure \mathbb{Q} . See Jarrow and Turnbull (1995) for details.

We next consider another recovery formulation called the recovery of market value (RMV). That is, instead of recovering some fraction at maturity, we assume that claim holders will receive at default epoch a fraction of the market value just before default. Denoting the recovery fraction by δ , this means that the time-t price of the contingent claim is given by

$$C(t) = B(t)\mathbb{E}_{t}^{\mathbb{Q}} \left[\frac{X}{B(T)} 1_{\{\tau > T\}} + \frac{\delta C(\tau)}{B(\tau)} 1_{\{\tau \le T\}} \right]. \tag{9.18}$$

The difference between (9.18) and (9.15) is only due to the recovery formulation at default. That is, claim holders will receive at maturity the fraction δ for sure in (9.15), while they will receive at default epoch the fraction δ of the market value $C(\tau)$ just before default in (9.18). The RMV formulation was originally considered by Duffie and Singleton (1999) for defaultable securities.

We note that (9.18) is an integral equation for C(t), which can be solved as

$$C(t) = M(t)\mathbb{E}_{t}^{\mathbb{Q}}\left[\frac{X}{M(T)}\right]; \quad M(t) = \prod_{n=1}^{t} \frac{1+r_{n}}{1-Lh_{n}},$$
 (9.19)

where $L = 1 - \delta$ and r_n denotes the time-n default-free spot rate. The proof is left in Exercise 9.7. Another recovery formulation is discussed in Exercise 9.8 with the price comparison in the recovery formulation.

9.4 Correlated Defaults

Since a typical financial institution possesses a portfolio of corporate bonds, it is essential to extend the above hazard model to the multivariate case. Let X_i be the lifetime of the *i*th corporate bond and suppose that the institution possesses n different bonds in total. Then, we need to determine the joint distribution of the lifetimes X_i , that is,

$$\mathbb{P}\{X_1 = t_1, X_2 = t_2, \dots, X_n = t_n\}, \quad t_i \ge 0,$$

in order to understand their probabilistic properties. Recall that all the information of the probabilistic properties is determined by the joint distribution. However, when n gets large, it becomes extremely difficult to estimate the joint distribution from the observed data only. Hence, some assumptions should be invoked to determine the joint distribution based on easily obtainable data. In the literature of survival analyses, many such attempts have been made. See, for example, Singpurwalla (1995) and Kijima, Li, and Shaked (2001). In this section, we sketch the idea of Kijima (2000) and Kijima and Muromachi (2000) to determine the joint distribution based on the Cox processes. See Exercise 9.11 for an important credit-risk model in the finance literature.

In order to keep the presentation as simple as possible, we take n=2. Let h_t^i denote the hazard rate of bond i at time $t, t=0,1,2,\ldots$, and suppose that $\{(h_t^1,h_t^2)\}$ is a two-dimensional stochastic process. We shall use the same idea as before in order to determine the default epochs X_1 and X_2 . That is, as in (9.5) and (9.6), given any realization of (h_t^1,h_t^2) , $t=0,1,2,\ldots$, let Y_t^i be independent Bernoulli random variables such that

$$\mathbb{P}\{Y_t^i = 1\} = 1 - \mathbb{P}\{Y_t^i = 0\} = 1 - h_t^i, \quad t = 0, 1, 2, \dots,$$

where $0 \le h_t^i \le 1$, and define

$$X_i = \min\{n : Y_n^i = 0\}, \quad i = 1, 2.$$

Then, the process $\{(N_t^1, N_t^2)\}$ defined by $N_t^i = 1_{\{X_i \leq t\}}, i = 1, 2$, follows a two-dimensional Cox process with the underlying stochastic hazard-rate process $\{(h_t^1, h_t^2)\}$. The actual default times are determined under the *conditional independence*. A similar argument to the univariate case then leads to the following:

$$\mathbb{P}\{X_1 > t_1, X_2 > t_2\} = \mathbb{E}\left[\prod_{n=0}^{t_1} (1 - h_n^1) \prod_{k=0}^{t_2} (1 - h_k^2)\right]$$
(9.20)

for $t_1, t_2 = 0, 1, 2, \ldots$ The proof is left to the reader.

If the processes $\{h_t^1\}$ and $\{h_t^2\}$ are independent, then we have from (9.8) and (9.20) that

$$\mathbb{P}\{X_1 > t_1, X_2 > t_2\} = \mathbb{P}\{X_1 > t_1\} \mathbb{P}\{X_2 > t_2\},\$$

so that X_1 and X_2 are independent. But, if $\{h_t^1\}$ and $\{h_t^2\}$ are not independent, then they are not independent in general.

Example 9.3 This example calculates the joint survival probability (9.20) for a particular case. Suppose as in Example 9.2 that each stochastic hazard rate h_t^i takes the same value for all t, but the value $h_t^i = \lambda_i$ is a continuous random variable on (0,1). Then, under the assumption of conditional independence, given any value of $\lambda_i \in (0,1)$, each lifetime is geometrically distributed so that the conditional joint survival probability is given by

$$\mathbb{P}\{X_1 > t_1, X_2 > t_2 | h_0^1 = \lambda_1, h_0^2 = \lambda_2\} = (1 - \lambda_1)^{t_1} (1 - \lambda_2)^{t_2}.$$

It follows from (9.20) that

$$\mathbb{P}\{X_1 > t_1, X_2 > t_2\} = \int_0^1 \int_0^1 (1 - \lambda_1)^{t_1} (1 - \lambda_2)^{t_2} f(\lambda_1, \lambda_2) d\lambda_1 d\lambda_2,$$

where f(x,y) is the joint density function of (λ_1, λ_2) . Note that, unless λ_1 and λ_2 are independent, the default times X_1 and X_2 are not independent. See Exercise 9.9 for another bivariate model.

For two random variables X_1 and X_2 given in (9.20), suppose that (h_t^1, h_t^2) are deterministic. Then, the conditional independence implies that X_1 and X_2 are independent. Denote the *first-to-default time* by τ , that is, $\tau = \min\{X_1, X_2\}$. If the hazard rates are deterministic, then the hazard function h(t) of τ is also deterministic and given by

$$h(t) = h_t^1 + h_t^2 - h_t^1 h_t^2, \quad t = 0, 1, 2, \dots$$
 (9.21)

The proof is left to the reader.

Next, suppose that h_t^i are stochastic, and they are *not* independent. However, as above, we assume that, given any realization of $\{(h_t^1, h_t^2)\}$, the random variables X_j are conditionally independent, hence the joint survival probability is given by (9.20). Since $\{\tau > t\} = \{X_1 > t, X_2 > t\}$, we obtain

$$\mathbb{P}\{\tau > t\} = \mathbb{E}\left[\prod_{n=0}^{t} (1 - h_n^1)(1 - h_n^2)\right]. \tag{9.22}$$

The hazard rate for τ is calculated according to (9.2). Note that, since the hazard rates h_t^i are not deterministic, the hazard rate for τ is not given by (9.21) in general.

Finally, we consider the *conditional* hazard rate defined by

$$\hat{h}(t) = \mathbb{P}\{\tau = t | \tau > t; (h_n^1, h_n^2), n < t - 1\}.$$

Suppose that the two bonds are currently alive, that is, $\tau \geq 1$, and we are

Figure 9.3 Cash flows in a typical credit swap.

interested in the conditional hazard rate $\hat{h}(1)$ of τ . From (9.22), we obtain

$$\begin{split} \hat{h}(1) &= 1 - \frac{\mathbb{P}\{\tau \geq 2 | (h_0^1, h_0^2)\}}{\mathbb{P}\{\tau \geq 1 | (h_0^1, h_0^2)\}} \\ &= 1 - \frac{\mathbb{E}\left[\prod_{n=0}^1 (1 - h_n^1) (1 - h_n^2) \Big| (h_0^1, h_0^2)\right]}{(1 - h_0^1) (1 - h_0^2)} \\ &= \mathbb{E}\left[h_1^1 + h_1^2 - h_1^1 h_1^2 | (h_0^1, h_0^2)\right], \end{split}$$

since $\{\tau = 1\} = \{\tau > 1\} - \{\tau > 2\}$. In general, we have

$$\hat{h}(t) = \mathbb{E}\left[h_t^1 + h_t^2 - h_t^1 h_t^2 | (h_n^1, h_n^2), \ n \le t - 1\right], \quad t = 1, 2, \dots$$
(9.23)

The proof is left in Exercise 9.10. Equation (9.23) should be compared with (9.21).

Example 9.4 (Credit Swap) This example considers a *credit swap* in which party A pays party B at the credit event, if it is before the maturity of the contract, the difference between the value of an asset just before default and its market value at default epoch. In compensation of the payment, party B pays party A an annuity at a rate, called the *credit swap premium*, until either the maturity of the contract or termination by the designated credit event, whichever happens first (see Figure 9.3). Such a credit swap (typically of the first-to-default feature when the credit event is default of several underlying assets) is frequently traded on the OTC (over-the-counter) basis. See Duffie (1999) for the survey on credit swap valuation.

To be more specific, suppose we have n underlying defaultable discount bonds. The time-t price of the ith discount bond maturing at time T_i is denoted by $v_i(t,T_i)$, $i=1,2,\ldots,n$, if default has not occurred. Let X_i denote the default time of discount bond i, and let τ be the first-to-default time. We assume that the discount bonds are alive at time t, that is, $X_i > t$, and that T_i are longer than the maturity T of the swap contract. The payment $Y(\tau)$ from party A to party B at the credit event, if before the maturity, is given by

$$Y(\tau) = v_i(\tau, T_i) - \phi_i(\tau) \quad \text{if } \tau = X_i \le T, \tag{9.24}$$

where $\phi_i(t)$ is the market value of discount bond i in the event of default at time t. Here, we implicitly assume that no simultaneous defaults will occur.

Suppose that there exists a risk-neutral probability measure \mathbb{Q} as given,

and that the credit swap premium U is paid from party B to party A at time epochs $t = 1, 2, \dots, T$, in the case of no default before the maturity T. If default occurs at time t, then the payment terminates at time t - 1. Denoting the default-free money-market account by B(t), the value of the annuity paid from party B to party A is given by

$$R_B = \mathbb{E}^{\mathbb{Q}} \left[\sum_{t=1}^{T} \left(\sum_{k=1}^{t-1} \frac{U}{B(k)} \right) 1_{\{\tau=t\}} + \sum_{t=1}^{T} \frac{U}{B(t)} 1_{\{\tau>T\}} \right], \tag{9.25}$$

where $\mathbb{E}^{\mathbb{Q}}$ denotes the expectation operator under \mathbb{Q} . On the other hand, the value of the payment at the credit event, if any, is

$$R_A = \sum_{i=1}^n \mathbb{E}^{\mathbb{Q}} \left[\frac{Y(\tau)}{B(\tau)} 1_{\{\tau = X_i \le T\}} \right]. \tag{9.26}$$

Since we must have $R_A = R_B$ for the swap contract, the credit swap premium is determined from (9.25) and (9.26) so that

$$U = \frac{\sum_{i=1}^{n} \mathbb{E}^{\mathbb{Q}} \left[Y(\tau) 1_{\{\tau = X_i \le T\}} B^{-1}(\tau) \right]}{\mathbb{E}^{\mathbb{Q}} \left[\sum_{t=1}^{T} \left(\sum_{k=1}^{t-1} B^{-1}(k) \right) 1_{\{\tau = t\}} + \sum_{t=1}^{T} B^{-1}(t) 1_{\{\tau > T\}} \right]}.$$
 (9.27)

Note that the swap premium U given by (9.27) can be evaluated if we have the joint survival probability of $\{X_i\}$. See Kijima (2000) for details.

9.5 Exercises

Exercise 9.1 Let X be a non-negative, discrete random variable with $p_n = \mathbb{P}\{X = n\}$, $n = 0, 1, \ldots$ Prove that the hazard function is constant, say $h_t = h$, if and only if X is geometrically distributed with $p_n = h(1 - h)^n$.

Exercise 9.2 (Weibull Distribution) Suppose that the hazard function for a non-negative, discrete random variable X is given by

$$h_t = 1 - q^{(t+1)^{\alpha} - t^{\alpha}}, \quad t = 0, 1, 2, \dots,$$

for some $\alpha > 0$ and 0 < q < 1. Obtain the survival probability. *Note:* h_t is increasing for $\alpha > 1$, decreasing for $0 < \alpha < 1$, and constant for $\alpha = 1$. See Nakagawa and Osaki (1975) for details.

Exercise 9.3 Prove that, for each $t = 0, 1, \ldots$, we have

$$\mathbb{P}\{X = t + n | X \ge t\} = h_{t+n} \prod_{k=t}^{t+n-1} (1 - h_k), \quad n = 0, 1, 2, \dots,$$

where $\prod_{k=t}^{t-1} (1 - h_k) = 1$.

Exercise 9.4 In contrast to Example 9.2, suppose that the hazard rates h_n are independent and equal to either λ or μ with probability p or 1-p, respectively. Calculate the survival probability.

EXERCISES 167

Exercise 9.5 Suppose that default occurs independently of the state of the economy under the risk-neutral probability measure \mathbb{Q} . Recalling that the upward probability p^* of the economy under \mathbb{Q} is given by (8.26), prove that (9.13) holds.

Exercise 9.6 Show that the corporate discount-bond price (9.11) can be rewritten as in (9.16).

Exercise 9.7 In the RMV recovery formulation, show that the price C(t) given by (9.19) satisfies the integral equation (9.18). *Hint*: Use the Cox process argument. Note that, for s > t,

$$\mathbb{Q}_t\{\tau = s | h_n, \ n = t, t+1, \dots, T\} = h_s \prod_{n=t+1}^{s-1} (1 - h_n).$$

Exercise 9.8 Suppose that claim holders will receive a fraction of contingent claim X, rather than the market value, at default epoch. Denoting the fraction by δ , confirm that the time-t price of the contingent claim is given by

$$C(t) = B(t) \mathbb{E}_t^{\mathbb{Q}} \left[\frac{X}{B(T)} \mathbf{1}_{\{\tau > T\}} + \frac{\delta X}{B(\tau)} \mathbf{1}_{\{\tau \leq T\}} \right].$$

This recovery formulation is called the *recovery of face value* (RFV) and originally considered by Madan and Unal (1998). Now, assuming that all the parameters except the recovery formulation are the same, prove that

$$v_{\text{RMV}}(t,T) \le v_{\text{RT}}(t,T) \le v_{\text{RFV}}(t,T),$$

where $v_a(t,T)$ denotes the time-t price of the defaultable discount bond under recovery formulation a, a = RMV, RT, or RFV.

Exercise 9.9 Suppose that the hazard rates (h_n^1, h_n^2) are independent with respect to n and equal to either $(h_n^1, h_n^2) = (\lambda_1, \lambda_2)$ or (μ_1, μ_2) with probability p or 1-p, respectively. Calculate the survival probability of the first-to-default time τ .

Exercise 9.10 Let τ denote the first-to-default time of (X_1, X_2) . Prove that the conditional hazard rate of τ is given by (9.23).

Exercise 9.11 (CREDITRISK+) Consider n firms and, given X > 0, suppose that each firm defaults independently with probability pX. Let N be the number of defaulted firms, and let $F_N(z) = \sum_{n=0}^{\infty} \mathbb{P}\{N=n\}z^n$ be the generating function of N.

- (1) Suppose p = 1/n. Show that, given X, the conditional generating function $F_{N|X}(z) = \sum_{n=0}^{\infty} \mathbb{P}\{N = n|X\}z^n$ converges to $e^{-(1-z)X}$ as $n \to \infty$.
- (2) Suppose that X follows a Gamma distribution given in Exercise 3.13. Show that $F_N(z) = \left(\frac{\lambda}{\lambda 1 + z}\right)^{\alpha}$ and obtain $\mathbb{P}\{N = n\}$. Hint: Use the generalized binomial expansion

$$(1+x)^{\alpha} = \sum_{k=0}^{\infty} {}_{\alpha}C_k x^k, \quad {}_{\alpha}C_k = \frac{\Gamma(\alpha+1)}{\Gamma(k+1)\Gamma(\alpha-k+1)}.$$

CHAPTER 10

Markov Chains

A Markov process is a stochastic process characterized by the Markov property that the distribution of the future process depends only on the current state, not on the whole history. If the state space consists of countably many states, the Markov process is called a Markov chain and, if there are absorbing states, it is called an absorbing Markov chain. Absorbing Markov chains play a prominent role in finance, for example, by identifying default as an absorbing state. This chapter explains the importance of discrete-time Markov chains by showing various examples from finance. See, for example, Çinlar (1975), Karlin and Taylor (1975), Anderson (1991), or Kijima (1997) for more information about Markov chains.

10.1 Markov and Strong Markov Properties

When drawing a die randomly, the resulting outcomes are statistically independent. However, in many practical situations, it is natural to assume that an outcome occurring in the future depends, to some extent, on its history. The point here is how far we should go back. An extreme case is to assume that the future depends on the whole history. However, analytical tractability will then be completely lost. A *Markov property* can be seen as an intermediate between them.

Throughout this chapter, we consider a stochastic process $\{X_n\}$ in discrete time defined on a finite state space \mathcal{N} . The Markov property asserts that the distribution of X_{n+1} depends only on the current state $X_n = i_n$, not on the whole history. Formally, the process $\{X_n\}$ is called a *Markov chain* if, for each n and every i_0, \ldots, i_n and $j \in \mathcal{N}$,

$$\mathbb{P}\{X_{n+1} = j | X_0 = i_0, X_1 = i_1, \dots, X_n = i_n\} = \mathbb{P}\{X_{n+1} = j | X_n = i_n\}.$$
(10.1)

Here, $\mathbb{P}{Y = y|X = x}$ denotes the conditional probability defined by

$$\mathbb{P}{Y = y|X = x} = \frac{\mathbb{P}{Y = y, X = x}}{\mathbb{P}{X = x}},$$

where $\mathbb{P}\{X=x\} > 0$. The Markov property was proposed by Markov (1906) as part of his work on generalizing the classical limit theorems of probability. Recall that the independence assumption is equivalent to

$$\mathbb{P}\{X_{n+1}=j|X_0=i_0,X_1=i_1,\ldots,X_n=i_n\}=\mathbb{P}\{X_{n+1}=j\}.$$

The difference between the independence and the Markov property (10.1) does

not perhaps seem significant at first sight. However, as we shall see below, the Markov property enables us to develop a rich system of concepts and theorems and to derive many useful results in applications.

Given the history $\{X_0 = i_0, \dots, X_n = i_n\}$, the Markov property suggests that the current state $\{X_n = i_n\}$ is enough to determine all the distributions of the future (see Exercise 10.1). That is,

$$\mathbb{P}\{X_{n+1} = i_{n+1}, \dots, X_{n+m} = i_{n+m} | X_0 = i_0, \dots, X_n = i_n\}$$

$$= \mathbb{P}\{X_{n+1} = i_{n+1}, \dots, X_{n+m} = i_{n+m} | X_n = i_n\}, \quad m = 1, 2, \dots$$
(10.2)

Thus, once the current state X_n is known, prediction of future distributions cannot be improved by adding any knowledge of the past. Note, however, that this does not imply that the past lacks information about future behaviors (this is true for the independent case). The past *does* affect the future through the present state.

Another consequence of the Markov property (10.1) is that the past and the future are *conditionally independent* given the present state. That is,

$$\mathbb{P}\{X_0 = i_0, \dots, X_{n-1} = i_{n-1}, X_{n+1} = i_{n+1}, \dots, X_{n+m} = i_{n+m} | X_n = i_n\}
= \mathbb{P}\{X_0 = i_0, \dots, X_{n-1} = i_{n-1} | X_n = i_n\}
\times \mathbb{P}\{X_{n+1} = i_{n+1}, \dots, X_{n+m} = i_{n+m} | X_n = i_n\}.$$
(10.3)

Conversely, (10.3) characterizes the Markov property (10.1) and, hence, the conditional independence (10.3) is an equivalent notion to the Markov property. The proof is left in Exercise 10.2.

The Markov property may hold at some stopping times (see Definition 6.10) as well. The validity of the Markov property at stopping times is called the *strong Markov property*. The process satisfying the strong Markov property is characterized by

$$\mathbb{P}\{X_{\tau+1} = j | X_0 = i_0, \dots, X_{\tau-1} = i_{\tau-1}, X_{\tau} = i\} = \mathbb{P}\{X_{\tau+1} = j | X_{\tau} = i\}$$
(10.4)

for every stopping time τ . Here, the random variable X_{τ} is defined as $X_{\tau(\omega)}(\omega)$ for each $\omega \in \Omega$. It can be shown from (10.4) that the past and the future of the process are conditionally independent given the present, where the stopping time τ plays the role of "present." It is known that any discrete-time Markov chain has the strong Markov property. See Kijima (1997) for the proof. For a continuous-time Markov process, numerous sufficient conditions are known for the strong Markov property. See, for example, Freedman (1971) for details.

10.2 Transition Probabilities

In this section, we study some elementary properties of the conditional probability $\mathbb{P}\{X_{n+1}=j|X_n=i\}, i, j \in \mathcal{N}$, the right-hand side of (10.1).

Let $\{X_n\}$ be a Markov chain with state space \mathcal{N} , and define

$$p_{ij}(n, n+1) \equiv \mathbb{P}\{X_{n+1} = j | X_n = i\}, \quad i, j \in \mathcal{N}.$$

The conditional probability $p_{ij}(n, n + 1)$ is called the (one-step) transition

probability from state i to state j at time n; cf. (7.5). The matrix with components $p_{ij}(n, n+1)$, say $\mathbf{P}(n, n+1) = (p_{ij}(n, n+1))$, is called the (one-step) transition matrix at time n. The m-step transition probabilities at time n are defined by

$$p_{ij}(n, n+m) = \mathbb{P}\{X_{n+m} = j | X_n = i\}, \quad i, j \in \mathcal{N},$$

and the corresponding m-step transition matrix at time n is denoted by

$$\mathbf{P}(n, n+m) = (p_{ij}(n, n+m)), \quad m = 1, 2, \dots$$

Although the transition matrices may not be square in general, we assume that they are square in the following.

The one-step transition probabilities determine the m-step transition probabilities. To see this, note that

$$p_{ij}(n, n+2) = \mathbb{P}\{X_{n+2} = j | X_n = i\}$$

$$= \sum_{k} \mathbb{P}\{X_{n+1} = k, X_{n+2} = j | X_n = i\}$$

$$= \sum_{k} p_{ik}(n, n+1) p_{kj}(n+1, n+2), \quad i, j \in \mathcal{N},$$

where the sum is taken over all the states possible for X_{n+1} . Here, the third equality follows from the chain rule for conditional probabilities and the Markov property. The above equations can be written in matrix form as

$$\mathbf{P}(n, n+2) = \mathbf{P}(n, n+1) \, \mathbf{P}(n+1, n+2). \tag{10.5}$$

It follows by an induction argument that

$$\mathbf{P}(n, n+m) = \mathbf{P}(n, n+1)\mathbf{P}(n+1, n+2)$$

$$\times \cdots \times \mathbf{P}(n+m-1, n+m), \quad m = 0, 1, 2, \dots,$$
(10.6)

where we use the convention $\mathbf{P}(n,n) = \mathbf{I}$, the identity matrix. See Exercise 10.3 for a related result. It should be noted that matrix multiplication is *not* commutative in general, that is, $\mathbf{AB} \neq \mathbf{BA}$ for two square matrices \mathbf{A} and \mathbf{B} .

Definition 10.1 (Stochastic Matrix) A square matrix $\mathbf{A} = (a_{ij})$ is said to be *stochastic* if

$$a_{ij} \ge 0$$
 and $\sum_{j} a_{ij} = 1$ for all $i, j \in \mathcal{N}$.

If $\sum_{j} a_{ij} \leq 1$ then **A** is called *substochastic*. A substochastic matrix is called *strictly substochastic* if $\sum_{j} a_{ij} < 1$ for at least one state *i*.

The definition states that a stochastic (substochastic, respectively) matrix is a non-negative matrix whose row sums are unity (less than or equal to unity). In matrix notation, **A** is stochastic (substochastic) if and only if

$$\mathbf{A} \ge \mathbf{O} \quad \text{and} \quad \mathbf{A}\mathbf{1} = \mathbf{1} \ (\mathbf{A}\mathbf{1} \le \mathbf{1}), \tag{10.7}$$

where \mathbf{O} denotes the *zero matrix*, the matrix whose components are all zero, and $\mathbf{1}$ the column vector whose components are all unity. (10.7) reveals that

the Perron–Frobenius eigenvalue of any finite, square stochastic matrix is unity and the corresponding right eigenvector is 1. See Kijima (1997) for details. Note that, for each n, the m-step transition matrix $\mathbf{P}(n, n+m)$ is stochastic for all $m=0,1,2,\ldots$

Let $\alpha_i = \mathbb{P}\{X_0 = i\}$ and let $\boldsymbol{\alpha} = (\alpha_i)$. The column vector $\boldsymbol{\alpha}$ is called the *initial distribution* of $\{X_n\}$. Note that $\boldsymbol{\alpha}$ is a *probability vector* in the sense that $\alpha_i \geq 0$ and $\sum_i \alpha_i = 1$ or, in vector notation,

$$\alpha > 0 \quad \text{and} \quad \alpha^{\top} \mathbf{1} = 1,$$
 (10.8)

where $\mathbf{0}$ denotes the *zero vector*, the column vector whose components are all zero, and \top the transpose. Defining the unconditional probabilities

$$\pi_i(n) = \mathbb{P}\{X_n = i\}, \quad n = 0, 1, \dots,$$

the column vector $\boldsymbol{\pi}(n) = (\pi_i(n))$ is called the *state distribution* of $\{X_n\}$ at time n. Of course, $\boldsymbol{\pi}(0) = \boldsymbol{\alpha}$, the initial distribution. The state distribution can be computed by

$$\boldsymbol{\pi}^{\mathsf{T}}(n) = \boldsymbol{\alpha}^{\mathsf{T}} \mathbf{P}(0, n), \quad n = 0, 1, 2, \dots$$
 (10.9)

It follows from (10.6) that

$$\boldsymbol{\pi}^{\top}(n+1) = \boldsymbol{\pi}^{\top}(n) \mathbf{P}(n, n+1), \quad n = 0, 1, 2, \dots$$
 (10.10)

Note that, since $\mathbf{P}(0,n)$ is stochastic and $\boldsymbol{\alpha}$ is a probability vector, one has $\boldsymbol{\pi}(n) \geq \mathbf{0}$ and $\boldsymbol{\pi}^{\top}(n)\mathbf{1} = 1$ from (10.9), hence the state distribution $\boldsymbol{\pi}(n)$ is a probability vector for all $n = 0, 1, \ldots$. See Exercise 10.6 for a numerical example.

If one-step transition probabilities are independent of time n, the Markov chain $\{X_n\}$ is said to be *time-homogeneous* (or *homogeneous* for short), and *non-homogeneous* otherwise. In the homogeneous case, we can define

$$p_{ij} \equiv \mathbb{P}\{X_{n+1} = j | X_n = i\}, \quad i, j \in \mathcal{N},$$

for all n = 1, 2, ... For a homogeneous Markov chain, the transition matrix does not depend on time, and we denote it by $\mathbf{P} = (p_{ij})$. That is,

$$P = P(n, n+1), \quad n = 0, 1, 2, \dots$$

The m-step transition matrix in (10.6) becomes

$$\mathbf{P}(n, n+m) = \mathbf{P}^m, \quad m = 0, 1, \dots,$$

the *m*th power of \mathbf{P} , which is independent of *n*. The *m*-step transition probability from state *i* to state *j* at time *n* is therefore independent of *n* and given by the (i,j)th component of \mathbf{P}^m . See Exercise 10.7 for the two-state case with an application to credit risk management. See also Exercise 10.8 for the limiting distribution of a homogeneous Markov chain.

Example 10.1 A p-random walk studied in Chapter 7 is a time-homogeneous Markov chain defined on the integers with upward probability p and downward probability q = 1 - p. A simple generalization of the random walk is to assume that a particle, if it is in state i, can in a single transition either stay at i or

move to one of the adjacent states i-1 or i+1. Let $q_i > 0$ be the downward transition probability, $r_i \ge 0$ the probability of no transition (self-transition), and $p_i > 0$ the upward transition probability. That is,

$$\begin{array}{rcl} q_i & = & \mathbb{P}\{X_{n+1} = i - 1 | X_n = i\}, \\ r_i & = & \mathbb{P}\{X_{n+1} = i | X_n = i\}, \\ p_i & = & \mathbb{P}\{X_{n+1} = i + 1 | X_n = i\}, \end{array}$$

and $p_i + r_i + q_i = 1$ for all *i*. Such a Markov chain is useful, because it is related to a trinomial model and serves as a good discrete approximation to a diffusion process (to be discussed in Chapter 13).

10.3 Absorbing Markov Chains

State *i* is called absorbing if $p_{ii}(t, t+1) = 1$ for all $t = 0, 1, 2, \ldots$. That is, once the Markov chain $\{X_t\}$ enters an absorbing state, it stays there forever. In this section, it is assumed that there is a single absorbing state, say N, where the state space is given by $\mathcal{N} = \{1, 2, \ldots, N\}$. Then, the transition matrix can be written in a canonical form as

$$\mathbf{P}(t,t+1) = \begin{pmatrix} \mathbf{Q}(t,t+1) & \mathbf{r}(t,t+1) \\ \mathbf{0}^{\top} & 1 \end{pmatrix}. \tag{10.11}$$

The component 1 on the southeast corner implies that the state N is absorbing. Note that

$$Q(t, t+1)1 + r(t, t+1) = 1,$$

since $\mathbf{P}(t, t+1)$ is stochastic.

In general, it can be shown that

$$\mathbf{P}(0,t) = \begin{pmatrix} \mathbf{Q}(0,t) & \mathbf{r}(0,t) \\ \mathbf{0}^{\top} & 1 \end{pmatrix}, \tag{10.12}$$

where

$$\mathbf{Q}(0,t) = \mathbf{Q}(0,1)\mathbf{Q}(1,2)\cdots\mathbf{Q}(t-1,t), \quad t = 0,1,2,\ldots,$$

and

$$\mathbf{r}(0,t) = \mathbf{Q}(0,t-1)\mathbf{r}(t-1,t) + \mathbf{r}(0,t-1), \quad t = 1,2,\dots,$$

with $\mathbf{r}(0,0) = \mathbf{0}$. The proof is left in Exercise 10.9. In particular, when the Markov chain is homogeneous, we have $\mathbf{Q}(0,t) = \mathbf{Q}^t$ and

$$\mathbf{r}(0,t) = (\mathbf{Q}^{t-1} + \dots + \mathbf{Q} + \mathbf{I})\mathbf{r}, \quad t = 1, 2, \dots,$$

where $\mathbf{Q} = \mathbf{Q}(t, t+1)$ and $\mathbf{r} = \mathbf{r}(t, t+1)$ for all $t = 0, 1, \ldots$ In the following, we assume that \mathbf{Q} is irreducible and \mathbf{r} is non-zero. These assumptions guarantee that absorption at N occurs in a finite time with probability one, wherever the Markov chain starts from. See, for example, Kijima (1997) for details.

Example 10.2 Credit ratings are published in a timely manner by rating agencies, and they provide investors invaluable information to assess the abilities of firms to meet their debt obligations. For many reasons, however, credit

			,							
							CCC			
AAA	90.34	5.62	0.39	0.08	0.03	0.00	0.00	0.00	3.54	
AA	0.64	88.78	6.72	0.47	0.06	0.09	0.02	0.01	3.21	
A	0.07	2.16	87.94	4.97	0.47	0.19	0.01	0.04	4.16	
BBB	0.03	0.24	4.56	84.26	4.19	0.76	0.15	0.22	5.59	
BB	0.03	0.06	0.40	6.09	76.09	6.82	0.96	0.98	8.58	
В	0.00	0.09	0.29	0.41	5.11	74.62	3.43	5.30	10.76	

1.66

8.93

53.19

21.94

0.77

Table 10.1 An Example of Transition Matrix for Credit Ratings (Taken from the Web Site of Standard & Poors)

N.R.: Rating withdrawn.

0.00

0.26

 $CCC \mid 0.13$

ratings change from time to time to reflect firms' unpredictable credit risk. In recent years, it becomes common to use a Markov chain model to describe the dynamics of a firm's credit rating as an indicator of the likelihood of default. To be more specific, consider a time-homogeneous Markov chain $\{X_t\}$ defined on the state space $\mathcal{N} = \{1, 2, \ldots, N-1, N\}$ with transition matrix $\mathbf{P} = (p_{ij})$. Here, state 1 represents the highest credit class, state 2 the second highest, ..., state N-1 the lowest credit class, and state N designates default. It is usually assumed for simplicity that the default state N is absorbing. The transition probabilities p_{ij} represent the actual probabilities of going from state i to state j in a unit of time. Table 10.1 shows an actual transition matrix for credit ratings published by Standard & Poors.

Let τ represent the time of absorption at state N, called the *absorption time*, in the Markov chain $\{X_t\}$. Since the Markov chain stays there forever once it enters, we have

$$p_{jN}(0,t) = \mathbb{P}\{\tau \le t | X_0 = j\}, \quad t = 1, 2, \dots$$

With the convention $\mathbb{P}\{\tau \leq 0\} = 0$, it follows that

$$\mathbb{P}\{\tau = t | X_0 = j\} = \mathbb{P}\{\tau \le t | X_0 = j\} - \mathbb{P}\{\tau \le t - 1 | X_0 = j\}$$

and

$$\mathbb{P}\{\tau \ge t | X_0 = j\} = 1 - \mathbb{P}\{\tau \le t - 1 | X_0 = j\}, \quad t = 1, 2, \dots$$

Hence, if $X_0 = j$, the hazard rate (see Definition 9.1) of the random variable τ is given by

$$h_{j}(t) \equiv \frac{\mathbb{P}\{\tau = t | X_{0} = j\}}{\mathbb{P}\{\tau \geq t | X_{0} = j\}}$$

$$= \frac{p_{jN}(0, t) - p_{jN}(0, t - 1)}{1 - p_{jN}(0, t - 1)}$$

$$= 1 - \frac{1 - p_{jN}(0, t)}{1 - p_{jN}(0, t - 1)}, \quad t = 1, 2, \dots,$$
(10.13)

provided that $p_{jN}(0,t-1) < 1$. Recall that the transition probability $p_{jN}(0,t)$

is the (j, N)th component of the matrix $\mathbf{P}(0, t)$, which can be calculated recursively using (10.5).

Associated with the absorbing Markov chain $\{X_t\}$ is a Markov chain conditional on the event of no absorption. To explain such a Markov chain, let us denote the non-absorbing state space by

$$\hat{\mathcal{N}} = \{1, 2, \dots, N-1\}$$

and the conditional process by $\{\hat{X}_t\}$. Recall that the submatrix $\mathbf{Q}(t, t+1)$ of the transition matrix $\mathbf{P}(t, t+1)$ in (10.11) is strictly substochastic and associated with the non-absorbing states.

Let $\hat{\pi}_j(t) = \mathbb{P}\{\hat{X}_t = j\}, j \in \hat{\mathcal{N}}$, be the state probability of the conditional process $\{\hat{X}_t\}$, and define the column vector $\hat{\boldsymbol{\pi}}(t) = (\hat{\pi}_j(t))$. Since \hat{X}_t has not been absorbed until time t, we obtain

$$\hat{\boldsymbol{\pi}}^{\top}(t+1) = \frac{\hat{\boldsymbol{\pi}}^{\top}(t)\mathbf{Q}(t,t+1)}{\hat{\boldsymbol{\pi}}^{\top}(t)\mathbf{Q}(t,t+1)\mathbf{1}}.$$
(10.14)

Here, the denominator represents the event of no absorption. Repeated application of (10.14) then yields

$$\hat{\boldsymbol{\pi}}^{\top}(t) = \frac{\boldsymbol{\alpha}^{\top} \mathbf{Q}(0, t)}{\boldsymbol{\alpha}^{\top} \mathbf{Q}(0, t) \mathbf{1}}, \quad t = 0, 1, 2, \dots,$$
 (10.15)

where α denotes the initial probability vector defined on $\hat{\mathcal{N}}$. The proof is left in Exercise 10.10. In particular, if the original Markov chain is homogeneous, we have

$$\hat{\boldsymbol{\pi}}^{\top}(t) = \frac{\boldsymbol{\alpha}^{\top} \mathbf{Q}^t}{\boldsymbol{\alpha}^{\top} \mathbf{Q}^t \mathbf{1}}, \quad t = 0, 1, 2, \dots$$

See Exercise 10.10 for a numerical example and Exercise 10.11 for the limiting distribution of $\hat{\pi}(t)$ as $t \to \infty$.

Denote the (i, j)th component of $\mathbf{Q}(0, t)$ by $q_{ij}(0, t)$. Then, since the state N is absorbing, we obtain

$$1 - p_{jN}(0,t) = \sum_{k=1}^{N-1} q_{jk}(0,t)$$
 (10.16)

and

$$\mathbb{P}\{\tau = t | X_0 = j\} = \sum_{k=1}^{N-1} \mathbb{P}\{X_{t-1} = k, X_t = N | X_0 = j\}$$

$$= \sum_{k=1}^{N-1} q_{jk}(0, t-1) p_{kN}(t-1, t).$$

It follows that the hazard rate of τ is given by

$$h_{j}(t) = \frac{\sum_{k=1}^{N-1} q_{jk}(0, t-1) p_{kN}(t-1, t)}{\sum_{k=1}^{N-1} q_{jk}(0, t-1)}$$

$$= \sum_{k=1}^{N-1} \frac{q_{jk}(0, t-1)}{\sum_{\ell=1}^{N-1} q_{j\ell}(0, t-1)} p_{kN}(t-1, t)$$

$$= \sum_{k=1}^{N-1} \hat{p}_{jk}(0, t-1) p_{kN}(t-1, t)$$

$$= \mathbb{E} \left[p_{\hat{X}_{k-1}, N}(t-1, t) \middle| \hat{X}_{0} = j \right]. \tag{10.17}$$

Here, from (10.15), the probability

$$\hat{p}_{jk}(0,t-1) \equiv \frac{q_{jk}(0,t-1)}{\sum_{\ell=1}^{N-1} q_{j\ell}(0,t-1)}, \quad k \in \hat{\mathcal{N}},$$

is the transition probability of $\{\hat{X}_t\}$ given $\hat{X}_0 = j$.

For notational simplicity, let us denote

$$g_t(k) = p_{kN}(t, t+1), \quad t = 0, 1, 2, \dots$$

It follows that the process $\{\hat{h}(t); t = 0, 1, ...\}$ defined by

$$\hat{h}(t) \equiv g_t(\hat{X}_t), \quad t = 0, 1, 2, \dots,$$

represents the probability of absorption at time (t+1) given no absorption before that time. Such a process $\{\hat{h}(t)\}$ is called a *hazard process*. We note from (10.17) that

$$h_j(t) = \mathbb{E}\left[\hat{h}(t-1) \middle| \hat{X}_0 = j \right], \quad t = 1, 2, \dots$$

Compare the hazard process with the Cox process formulation (see Section 9.2).

10.4 Applications to Finance

The theory of Markov chains has been applied to diverse areas of practical problems and enables one to derive many useful results. The field of finance is not an exception. This section provides potential applications of Markov chains to financial engineering.

10.4.1 An Extension of the Binomial Model

In Exercise 7.12, it is shown that the binomial model (7.24) can be expressed as

$$S(t) = u^{(t+W_t)/2} d^{(t-W_t)/2} S, \quad t = 0, 1, 2, \dots, T,$$

where $\{W_t\}$ is the associated p-random walk with x=1 and y=-1. The random variable W_t represents the difference between the number of upward

jumps and that of downward jumps. The random walk $\{W_t\}$ is a Markov chain with state space $\mathcal{N} = \{-T, \ldots, -1, 0, 1, \ldots, T\}$. Recall that the random walk $\{W_t\}$ is spatially homogeneous.

Following the idea of Example 10.1, we extend the binomial model to include the possibility that the transition probabilities are state-dependent. Let $\{X_t\}$ be a Markov chain defined on \mathcal{N} , where X_t represents the difference between the number of upward jumps and that of downward jumps. Suppose that, when $X_n = i \in \mathcal{N}$, the up-factor is u_i while the down-factor is d_i . The risk-free interest rate is assumed to be R-1, independent of the state X_n . The risk-neutral upward probability is then given by

$$p_i^* = \frac{R - d_i}{u_i - d_i}, \quad i \in \mathcal{N},$$

under the assumption of no-arbitrage opportunities. Hence, the process $\{X_n\}$ is a Markov chain with upward transition probabilities p_i^* and downward transition probabilities $q_i^* = 1 - p_i^*$ under the risk-neutral probability measure \mathbb{Q} . The state probabilities $\pi_i^*(T) = \mathbb{Q}\{X_T = i\}$ can be calculated recursively by matrix multiplication (10.6).

In order to obtain the stock price S(T) in a simple form, however, we need an additional assumption, since the jump sizes u_i and d_i depend on the state i of the process $\{X_n\}$. Here, we require the price process $\{S(t)\}$ to be path-independent, that is,

$$u_i d_{i+1} = d_i u_{i-1}, \quad i \in \mathcal{N}.$$
 (10.18)

The process $\{S(t)\}$ is then recombining (see Definition 8.1) and, at the maturity T, the value S(T) is independent of the sample path that the Markov chain $\{X_n\}$ actually passes through. For example, consider the case T=3. Since

$$u_0 u_1 d_2 = u_0 d_1 u_0 = d_0 u_{-1} u_0$$

as far as $X_3 = 1$, the value of S(3) is the same no matter which path the Markov chain $\{X_n\}$ actually takes (see Exercise 10.12). The call option price, for example, is then given by

$$C = R^{-T} \sum_{j \in \mathcal{N}} \{S_j - K\}_{+} \pi_j^*(T),$$

where S_j denotes the time-T stock price when $X_T = j$.

10.4.2 Barrier Options

In the above path-independent setting, consider a knock-out call option with knock-out barriers k_u and k_d , where $k_d < 0 < k_u$. That is, it expires worthless if the underlying price level ever hits the specified levels. The option price is therefore given by

$$C_B = R^{-T} \mathbb{E}^{\mathbb{Q}} \left[\{ S(T) - K \}_{+} 1_{\{ \tau > T \}} \right],$$

where $\tau = \inf\{t > 0 : S(t) \notin (S_{k_d}, S_{k_u})\}$ denotes the first exit time from the interval (S_{k_d}, S_{k_u}) .

In order to evaluate the option price, we define an absorbing Markov chain $\{X_n\}$ starting from state 0 with state space

$$\mathcal{N} = \{k_d, \dots, -1, 0, 1 \dots, k_u\},\$$

where the states k_d and k_u are absorbing. Denoting the state probabilities of $\{X_n\}$ under the risk-neutral probability measure \mathbb{Q} by $\pi_j^*(T)$, as above, the option value is obtained as

$$C_B = R^{-T} \sum_{j=k_d+1}^{k_u-1} \{S_j - K\}_+ \pi_j^*(T),$$

where $S_{k_d} < K < S_{k_u}$. The state probabilities $\pi_j^*(T)$ can be calculated recursively by matrix multiplication (10.6). We note that other barrier options such as knock-in options can be evaluated similarly.

In particular, when $u_i = u$ and $d_i = d$, that is, the up-factor as well as the down-factor are the same for all the states, the state probabilities $\pi_j^*(T)$ can be obtained in closed form. To this end, we renumber the states so that the new state space is $\{0, 1, \ldots, N\}$, where $N = k_u - k_d$. Then, the submatrix of the associated transition matrix is given by

$$\mathbf{Q} = \begin{pmatrix} 0 & p & & & & \\ q & 0 & p & & & \\ & \ddots & \ddots & \ddots & \\ & & q & 0 & p \\ & & & q & 0 \end{pmatrix},$$

where the empty components are all zero, p = (R - d)/(u - d) and q = 1 - p. Let

$$\pi_i = \left(\frac{p}{q}\right)^i > 0, \quad i = 1, 2, \dots, N - 1,$$

and define the diagonal matrix **D** with diagonal components $\sqrt{\pi_i}$, that is,

$$\mathbf{D} = \left(\begin{array}{ccc} \sqrt{\pi_1} & & & \\ & \sqrt{\pi_2} & & \\ & & \ddots & \\ & & & \sqrt{\pi_{N-1}} \end{array} \right).$$

It is easily seen that

$$\mathbf{DQD}^{-1} = \sqrt{pq} \begin{pmatrix} 0 & 1 & & & \\ 1 & 0 & 1 & & & \\ & \ddots & \ddots & \ddots & \\ & & 1 & 0 & 1 \\ & & & 1 & 0 \end{pmatrix}.$$

It follows from well-known results in linear algebra (see, for example, Seneta

[1981]) that its spectral decomposition is given by

$$\mathbf{DQD}^{-1} = \sum_{k=1}^{N-1} \lambda_k \, \mathbf{x}_k \mathbf{x}_k^{\top},$$

where the eigenvalues λ_k are obtained as

$$\lambda_k = 2\sqrt{pq} \cos \frac{k\pi}{N}, \quad k = 1, \dots, N - 1,$$

and the associated eigenvectors $\boldsymbol{x}_k = (x_{k1}, \dots, x_{k,N-1})^{\top}$ are given by

$$x_{ki} = C \sin \frac{ki\pi}{N}, \quad i = 1, ..., N - 1.$$

Here, we take $C = \sqrt{2/N}$, since

$$\sum_{i=1}^{N} \sin^2 \frac{ki\pi}{N} = \frac{N}{2}, \quad k = 1, \dots, N - 1,$$

so that $\mathbf{x}_k^{\top} \mathbf{x}_k = 1$ for all k. But, since

$$(\mathbf{D}\mathbf{Q}\mathbf{D}^{-1})^n = \underbrace{(\mathbf{D}\mathbf{Q}\mathbf{D}^{-1})(\mathbf{D}\mathbf{Q}\mathbf{D}^{-1})\cdots(\mathbf{D}\mathbf{Q}\mathbf{D}^{-1})}_n = \mathbf{D}\mathbf{Q}^n\mathbf{D}^{-1},$$

we have

$$(\mathbf{DQD}^{-1})^n = \sum_{k=1}^{N-1} \lambda_k^n \mathbf{x}_k \mathbf{x}_k^{\top}.$$

It follows that

$$\mathbf{Q}^n = \sum_{k=1}^{N-1} \lambda_k^n (\mathbf{D}^{-1} \mathbf{x}_k) (\mathbf{D} \mathbf{x}_k)^\top, \quad n = 0, 1, 2, \dots$$

Therefore, we obtain the following transition probabilities:

$$p_{ij}(n) = \frac{2}{N} K_{j-i}(n; p) \sum_{k=1}^{N-1} \cos^n \frac{k\pi}{N} \sin \frac{ki\pi}{N} \sin \frac{kj\pi}{N}, \qquad (10.19)$$

where $K_j(n;p) = 2^n p^{(n+j)/2} q^{(n-j)/2}, i, j = 1, 2, \dots, N-1.$

10.4.3 The Jarrow-Lando-Turnbull Model

We have seen in the previous chapter that, in the Jarrow–Turnbull framework (1995), the time-t price of a corporate discount bond maturing at time T is given by

$$v^{c}(t,T) = v(t,T) \left[\delta + (1-\delta)\mathbb{Q}_{t} \{\tau > T\}\right], \quad t \leq T,$$

where τ denotes the default time epoch of the bond, δ is a constant recovery rate, v(t,T) is the time-t price of the default-free discount bond maturing at T, and \mathbb{Q}_t is the risk-neutral probability measure given the information

 \mathcal{F}_t . Hence, in this framework, the pricing of a corporate bond is reduced to obtaining the survival probability $\mathbb{Q}_t\{\tau > T\}$ of the corporate bond.

For this purpose, Jarrow, Lando, and Turnbull (1997) developed a Markov chain model to incorporate a firm's credit rating as an indicator of the likelihood of default. It is important to include credit risk information into pricing models, since credit derivatives are sensitive to the firm's credit quality. The Markov chain model explained below is called the Jarrow–Lando–Turnbull (JLT) model. The JLT Markov chain model provides the evolution of an arbitrage-free term structure of credit risk spreads, and it would be appropriate for the pricing and hedging of credit derivatives.

As in Example 10.2, let X_t represent the time-t credit rating of a discount bond issued by a corporate firm. We assume that $\{X_t\}$ is a time-homogeneous, absorbing Markov chain defined on the state space $\mathcal{N} = \{1, 2, ..., N-1, N\}$, where state N is absorbing (that is, default). The one-step transition matrix of $\{X_t\}$ is denoted by $\mathbf{P} = (p_{ij})$, where

$$p_{ij} = \mathbb{P}\{X_{t+1} = j | X_t = i\}, \quad i, j \in \mathcal{N},$$

and \mathbb{P} denotes the actual probability measure. The transition matrix is written in the canonical form (10.11) with $\mathbf{Q} = \mathbf{Q}(t, t+1)$ and $\mathbf{r} = \mathbf{r}(t, t+1)$.

For the pricing of the defaultable discount bond, we need to consider the corresponding stochastic process $\{X_t^*\}$ of credit rating under the risk-neutral probability measure \mathbb{Q} . It is well known that $\{X_t^*\}$ need not be Markovian; however, the JLT model assumes that it is an absorbing Markov chain. The absorbing Markov chain $\{X_t^*\}$ may not be time-homogeneous, so we denote its one-step transition probabilities at time t by

$$p_{ij}^*(t, t+1) = \mathbb{Q}\{X_{t+1}^* = j | X_t^* = i\}, \quad i, j \in \mathcal{N},$$

and the corresponding transition matrix by $\mathbf{P}^*(t,t+1)$ with the canonical partition (10.11). The default-free spot rate under \mathbb{Q} is denoted by r(t). It is assumed throughout that, as in Jarrow and Turnbull (1995), the non-homogeneous Markov chain $\{X_t^*\}$ and the spot rate process $\{r(t)\}$ are independent under the risk-neutral probability measure \mathbb{Q} . According to Jarrow, Lando, and Turnbull (1997), this assumption appears to be a reasonable, first approximation for the actual probabilities in investment grade debts, but the accuracy of this approximation deteriorates for speculative grade debts.

The transition probabilities of $\{X_t^*\}$ conditional on the history up to time t are, in general, given by

$$p_{ij}^*(t,t+1) = \pi_{ij}(t)p_{ij}, \quad i, j \in \mathcal{N},$$
 (10.20)

where $\pi_{ij}(t)$ are the risk-premia adjustments that may depend on the whole history, and p_{ij} are the actual transition probabilities of the observed time-homogeneous Markov chain $\{X_t\}$. If one assumes that

$$\pi_{ij}(t) = \pi_i(t) \quad \text{for} \quad j \neq i,$$

$$\tag{10.21}$$

and they are deterministic functions of time t, then we have the JLT model, where the risk-neutralized process $\{X_t^*\}$ is a non-homogeneous Markov chain

with transition probabilities

$$p_{ij}^*(t,t+1) = \begin{cases} \pi_i(t)p_{ij}, & i \neq j, \\ 1 - \pi_i(t)(1 - p_{ii}), & i = j. \end{cases}$$
 (10.22)

The transition probability $p_{ii}^*(t, t+1)$ must be so, because

$$\sum_{j=1}^{N} p_{ij}^{*}(t, t+1) = \sum_{j=1}^{N} p_{ij} = 1.$$

In the JLT model, the assumption (10.21) is imposed to facilitate statistical estimation.

Note that the risk-adjusted transition probabilities need to satisfy the condition

$$p_{ij}^*(t, t+1) \ge 0, \quad i, j \in \mathcal{N}.$$

From (10.22) with i = j, this in turn implies that the risk-premia adjustments $\pi_i(t)$ must satisfy the condition

$$0 < \pi_i(t) < \frac{1}{1 - p_{ii}}, \quad i \neq N.$$
 (10.23)

The strict inequalities in (10.23) follow since the probability measures \mathbb{P} and \mathbb{Q} are equivalent. If (10.23) is violated, we can at least say that the model does not describe the market appropriately.

Now, suppose that we have the market data v(0,t) and $v_i^c(0,t)$ for all i = 1, 2, ..., N-1 and all t = 1, 2, ..., where $v_i^c(t,T)$ denotes the time-t corporate discount bond maturing at T with the time-t credit rating being i. From the pricing formula (9.17), we have

$$\mathbb{Q}\{\tau_i \le T\} = 1 - \mathbb{Q}\{\tau_i > T\} = \frac{v(0, T) - v_i^c(0, T)}{(1 - \delta)v(0, T)},$$

where τ_i denotes the default time epoch conditional on $X_0 = i$. On the other hand, from the definition of risk-premia adjustments (10.20), it follows that

$$\mathbb{Q}\{\tau_i \le 1\} = p_{iN}^*(0,1) = \pi_i(0)p_{iN},$$

hence

$$\pi_i(0) = \frac{v(0,1) - v_i^c(0,1)}{(1 - \delta)v(0,1)p_{iN}}.$$
(10.24)

It is easy to see that the condition (10.23) is violated if p_{iN} is sufficiently small compared to the spread $v(0,1) - v_i^c(0,1)$. Note that the default probabilities p_{iN} are usually very small especially for high credit ratings i. Notice also that this drawback occurs mainly because the small probability p_{iN} is placed in the denominator of (10.24).

Another possibility to simplify (10.20) is to assume that

$$\pi_{ij}(t) = \ell_i(t) \quad \text{for} \quad j \neq N,$$
 (10.25)

and they are deterministic functions of time t. Then, we obtain the Kijima-

Komoribayashi model, where the risk-neutralized process $\{X_t^*\}$ is a non-homogeneous Markov chain with transition probabilities

$$p_{ij}^*(t,t+1) = \begin{cases} \ell_i(t)p_{ij}, & j \neq N, \\ 1 - \ell_i(t)(1 - p_{iN}), & j = N. \end{cases}$$
 (10.26)

Note the difference between (10.21) and (10.25). The risk-premia adjustments $\ell_i(t)$ given in (10.25) has been proposed by Kijima and Komoribayashi (1998).

Notice that the risk-premia adjustments $\ell_i(t)$ must satisfy the condition

$$0 < \ell_i(t) \le \frac{1}{1 - n_{iN}}, \quad i \ne N.$$

The estimation of $\ell_i(t)$ is stable because the non-default probability $1 - p_{iN}$ rather than the default probability p_{iN} is placed in the denominator; see (10.29) below. In the following, we assume that $r_i = 1 - p_{iN} > 0$ for all $i \neq N$. This assumption precludes the possibility that all the bonds in credit class i will default within the next period. Note that, in the actual market, the non-default probabilities r_i are large compared to the default probabilities p_{iN} (see Table 10.1).

Recall that the transition matrix $\mathbf{P}^*(t, t+1)$ with transition probabilities given by (10.26) has the canonical form (10.11), where the matrix $\mathbf{Q}^*(t, t+1)$ and the column vector $\mathbf{r}^*(t, t+1)$ are obtained, respectively, as

$$\mathbf{Q}^{*}(t, t+1) = \mathbf{L}_{D}(t)\mathbf{Q}, \quad \mathbf{r}^{*}(t, t+1) = \mathbf{1} - \mathbf{L}_{D}(t)\mathbf{Q}\mathbf{1}.$$
 (10.27)

Here, **Q** is the submatrix of **P**, **1** is the column vector with all components being unity, and $\mathbf{L}_D(t)$ is the diagonal matrix with diagonal components being the risk-premia adjustments $\ell_i(t)$, $i \neq N$.

The risk-premia adjustments $\ell_i(t)$ can be calculated from the market data v(0,t) and $v_i^c(0,t)$, $i \neq N$. Let us denote the transition probabilities of $\{X_t^*\}$ at time t by

$$p_{ij}^*(t,T) = \mathbb{Q}\{X_T^* = j | X_t^* = i\}, \quad i, j \in \mathcal{N},$$

and define the matrices $\mathbf{Q}^*(0,t)$ successively by

$$\mathbf{Q}^*(0,t+1) \equiv \mathbf{Q}^*(0,t)\mathbf{Q}^*(t,t+1), \quad t = 0,1,2,\dots,$$
 (10.28)

where $\mathbf{Q}^*(0,0) = \mathbf{I}$ is the identity matrix. It can be shown that, if $\mathbf{Q}^*(0,t)$ is invertible, then

$$\ell_i(t) = \frac{1}{1 - p_{iN}} \sum_{k=1}^{N-1} q_{ik}^{-1}(0, t) \frac{v_k^c(0, t+1) - \delta v(0, t+1)}{(1 - \delta)v(0, t+1)}, \quad i \neq N, \quad (10.29)$$

where $q_{ij}^{-1}(0,t)$ denotes the (i,j)th component of the inverse matrix of $\mathbf{Q}^*(0,t)$. The proof is left in Exercise 10.13. In particular, for t=0, we obtain

$$\ell_i(0) = \frac{1}{1-p_{iN}} \, \frac{v_i^c(0,1) - \delta v(0,1)}{(1-\delta)v(0,1)}, \quad i \neq N.$$

Note that, as far as $v_i^c(0,1) > \delta v(0,1)$, the risk-premia adjustments $\ell_i(0)$ are well defined.

EXERCISES 183

10.5 Exercises

Exercise 10.1 For the Markov chain $\{X_n\}$, prove that Equation (10.2) holds.

Exercise 10.2 Prove the equivalence between the conditional independence (10.3) and the Markov property (10.1).

Exercise 10.3 (Chapman–Kolmogorov Equation) For any Markov chain $\{X_n\}$, denote its transition probabilities by $p_{ij}(m,n)$. Prove that

$$p_{ij}(m,n) = \sum_{k} p_{ik}(m,\ell) p_{kj}(\ell,n), \quad m \le \ell \le n.$$

This identity can be compactly written in matrix form as

$$\mathbf{P}(m,n) = \mathbf{P}(m,\ell) \mathbf{P}(\ell,n), \quad m \le \ell \le n.$$

Exercise 10.4 Suppose that square matrices **A** and **B** are stochastic. Show that the matrices **AB** and α **A** + $(1 - \alpha)$ **B**, $0 < \alpha < 1$, are also stochastic.

Exercise 10.5 A financial institution succeeded to estimate the transition matrix \mathbf{P} for credit ratings, where the unit time is taken to be a year. However, according to a change of risk management strategy, the institution needs a transition matrix \mathbf{Q} for credit ratings with the unit time being a half-year. Confirm that there may not exist a stochastic matrix \mathbf{Q} such that $\mathbf{Q}^2 = \mathbf{P}$. See Israel, Rosenthal, and Wei (2001) for related results.

Exercise 10.6 Suppose that a Markov chain $\{X_n\}$ is governed by the transition matrix

$$\mathbf{P} = \left(\begin{array}{ccc} 0.2 & 0.4 & 0.4 \\ 0.4 & 0.1 & 0.5 \\ 0.3 & 0.3 & 0.4 \end{array}\right)$$

with the initial distribution $\alpha = (0.5, 0.5, 0)^{\top}$. Calculate the state distributions for X_3 and X_5 .

Exercise 10.7 Consider a corporate firm that is influenced by an economic condition, and suppose that there are two states, good (state 1) and bad (state 2), for the condition. If the state is good, the hazard rate for default of the firm is λ , while it is given by μ , $\mu > \lambda$, when the state is bad. Suppose that the economic condition is currently good, and it evolves according to a homogeneous Markov chain with transition probabilities $p_{11} = a$ and $p_{22} = b$, where 0 < a, b < 1. Determine the survival probability of the firm. Hint: The state probabilities at time t of the two-state Markov chain can be obtained in closed form by using the spectral decomposition of the transition matrix.

Exercise 10.8 Let $\{X_n\}$ be a homogeneous Markov chain defined on a finite state space \mathcal{N} with transition matrix \mathbf{P} . From (10.9), the state distribution $\boldsymbol{\pi}(n)$ is given by $\boldsymbol{\pi}^{\top}(n) = \boldsymbol{\alpha}^{\top}\mathbf{P}^n$. Show that the limiting distribution $\boldsymbol{\pi} = \lim_{n \to \infty} \boldsymbol{\pi}(n)$ exists, if \mathbf{P} is primitive (see Kijima [1997] for the definition). Also, using (10.10), show that the limiting distribution is a stationary distribution in the sense that it satisfies $\boldsymbol{\pi}^{\top} = \boldsymbol{\pi}^{\top}\mathbf{P}$. Calculate the stationary

distribution for the Markov chain given in Exercise 10.6. *Hint*: By the Perron–Frobenius theorem, we have $\mathbf{P}^n = \mathbf{1}\boldsymbol{\pi}^\top + \boldsymbol{\Delta}^n$, $n = 1, 2, \ldots$, where the spectral radius of $\boldsymbol{\Delta}$ is strictly less than unity.

Exercise 10.9 Prove that the canonical form of P(0,t) is given by (10.12).

Exercise 10.10 Prove that Equation (10.15) holds. Also, calculate the state distribution $\hat{\pi}(3)$ of the conditional Markov chain governed by

$$\mathbf{P} = \left(\begin{array}{ccc} 0.2 & 0.4 & 0.4 \\ 0.4 & 0.1 & 0.5 \\ 0 & 0 & 1 \end{array}\right)$$

with the initial distribution $\alpha = (0.5, 0.5, 0)^{\top}$.

Exercise 10.11 In Equation (10.15), suppose that the underlying Markov chain is finite and homogeneous, that is, $\mathbf{Q}(t,t+1) = \mathbf{Q}$ for all t. Show that the quasi-limiting distribution $\hat{\boldsymbol{\pi}} = \lim_{n \to \infty} \hat{\boldsymbol{\pi}}(n)$ exists, if \mathbf{Q} is primitive. Also, using (10.14), show that the quasi-limiting distribution is a quasi-stationary distribution in the sense that it satisfies $\hat{\boldsymbol{\pi}}^{\top} = \gamma \hat{\boldsymbol{\pi}}^{\top} \mathbf{Q}$ for some $\gamma > 0$. Calculate the quasi-stationary distribution for the Markov chain given in Exercise 10.10. Hint: Use the Perron–Frobenius theorem.

Exercise 10.12 Write the conditions of path-independence (10.18) for the case T=4.

Exercise 10.13 Assuming that the matrix $\mathbf{Q}^*(0,t)$ is invertible, prove that Equation (10.29) holds.

CHAPTER 11

Monte Carlo Simulation

Monte Carlo simulation produces results by using a stochastic model, rather than by an actual experiment with a real system under study. It is regarded as mathematical experimentation and best fit to modern computers. It is one of the easiest things we can do with a stochastic model. Since finance models have become more complicated than ever, practitioners want to use Monte Carlo simulation more and more. This chapter is intended to serve as an introduction of Monte Carlo simulation with emphasis on how to use it in financial engineering. See, for example, Ripley (1987) and Ross (1990) for a general introduction to stochastic simulation.

11.1 Mathematical Backgrounds

For a family of independent and identically distributed (IID) random variables X_1, X_2, \ldots , define the partial-sum process $\{S_n\}$ by

$$S_n \equiv X_1 + X_2 + \dots + X_n, \quad n = 1, 2, \dots,$$
 (11.1)

with $S_0 = 0$. Associated with S_n is the sample mean defined by $\bar{X}_n \equiv S_n/n$. The IID assumption leads to such classic limit theorems as the strong law of large numbers and the central limit theorem. This section provides these two limit theorems crucial for Monte Carlo simulation.

Proposition 11.1 (Strong Law of Large Numbers) For a family of IID random variables X_1, X_2, \ldots , suppose that the mean $\mu = \mathbb{E}[X_1]$ exists. Then,

$$\lim_{n \to \infty} \frac{X_1 + X_2 + \dots + X_n}{n} = \mu \tag{11.2}$$

with probability one.

The strong law of large numbers ensures that the sample mean \bar{X}_n converges to the (unknown) population mean μ almost surely as $n \to \infty$. This is the reason why the sample mean is used as an estimate of the population mean for large samples. The proof is beyond the scope of this book and omitted. See, for example, Feller (1971) for detailed discussions about the strong law of large numbers. See also Exercise 11.1 for a related problem.

For a family of IID random variables X_1, X_2, \ldots , suppose that $\mathbb{E}[X_1^2] < \infty$. We denote $\mathbb{E}[X_1] = \mu$ and $\mathbb{V}[X_1] = \sigma^2$. Then, for S_n defined by (11.1), we have

$$\mathbb{E}[S_n] = n\mu, \quad \mathbb{V}[S_n] = n\sigma^2.$$

The next result is the classic central limit theorem.

Proposition 11.2 (Central Limit Theorem) For a family of IID random variables $X_1, X_2, ...$ with finite mean μ and finite variance $\sigma^2 > 0$, define

$$Z_n = \frac{X_1 + X_2 + \dots + X_n - n\mu}{\sigma\sqrt{n}}, \quad n = 1, 2, \dots$$

Then,

$$\lim_{n \to \infty} \mathbb{P}\{Z_n \le x\} = \Phi(x), \quad x \in \mathbb{R}, \tag{11.3}$$

where $\Phi(x)$ is the standard normal distribution function (3.14).

Proof. We prove the proposition for the case that X has the moment generating function (MGF). The idea to prove the central limit theorem for the general case is similar. Let $Y_i \equiv (X_i - \mu)/\sigma$, and denote the MGF of Y_i by $m_Y(t)$. Since Y_i are independent and since

$$Z_n = \frac{1}{\sqrt{n}} \sum_{i=1}^n Y_i,$$

the MGF of Z_n is given by

$$m_n(t) = \mathbb{E}\left[\exp\left\{t\sum_{i=1}^n \frac{Y_i}{\sqrt{n}}\right\}\right] = [m_Y(t/\sqrt{n})]^n.$$

Note that $m_Y(0) = 1$ and

$$m'_Y(0) = \mathbb{E}[Y_i] = 0, \quad m''_Y(0) = \mathbb{E}[Y_i^2] = 1,$$

hence, from Taylor's expansion (1.16), we obtain

$$m_Y(t) = 1 + \frac{t^2}{2} + \frac{t^3}{3!} m_Y'''(0) + \cdots$$

It follows that

$$m_n(t) = \left[1 + \frac{t^2}{2n} + \frac{t^3 m_Y'''(0)}{3! \, n \sqrt{n}} + \cdots\right]^n.$$

Now, due to the well-known result

$$\lim_{n \to \infty} a_n = b \quad \Rightarrow \quad \lim_{n \to \infty} \left[1 + \frac{a_n}{n} \right]^n = e^b,$$

we conclude that

$$\lim_{n \to \infty} m_n(t) = e^{t^2/2},$$

which is the MGF of the standard normal distribution. The result follows from Proposition 2.12.

According to the classic central limit theorem, if we sample X_i more and more from an infinite population with mean μ and variance σ^2 , then the probability distribution of the partial sum S_n can be approximated by the normal distribution $N(n\mu, n\sigma^2)$ for sufficiently large n (see Exercise 11.2). This property makes the normal distribution special in stochastic models. We shall present a more general form of the central limit theorem in the next chapter.

Example 11.1 Consider a financial security whose price at the end of day n is denoted by S_n . Since

$$\frac{S_T}{S_0} = \frac{S_1}{S_0} \frac{S_2}{S_1} \cdots \frac{S_T}{S_{T-1}}, \quad T \ge 1,$$

defining $X_t = \log[S_t/S_{t-1}]$, we have

$$S_T = S_0 \exp \{X_1 + X_2 + \dots + X_T\}.$$

Suppose that X_1, X_2, \ldots, X_T are IID with mean $\mu = \mathbb{E}[X_1]$ and variance $\sigma^2 = \mathbb{V}[X_1] > 0$. Then, from the central limit theorem, the probability distribution of $\log[S_T/S_0]$ can be approximated by the normal distribution $N(T\mu, T\sigma^2)$ for sufficiently large T, no matter what distribution X_t actually follows. Remark that, in this story, the IID assumption is crucial. The IID assumption usually fails in actual financial markets.

11.2 The Idea of Monte Carlo

For any random variable X and a real-valued function h(x), the composition h(X) is again a random variable under a regularity condition. Also, if X_1, X_2, \ldots are IID, then so are the random variables $h(X_1), h(X_2), \ldots$. Hence, for a family of IID random variables X_1, X_2, \ldots , the strong law of large numbers ensures that

$$\lim_{n \to \infty} \frac{h(X_1) + h(X_2) + \dots + h(X_n)}{n} = \mathbb{E}[h(X_1)]$$
 (11.4)

with probability one, provided that the expectation $\mathbb{E}[h(X_1)]$ exists.

To explain the idea of the *Monte Carlo simulation*, consider the definite integral $I \equiv \int_0^1 g(x) dx$. Suppose that you know the function g(x), but the integration is difficult to calculate by some reasons. Let X_1, X_2, \ldots be a family of IID random variables with density function f(x) over [0, 1]. Then, since

$$I = \int_0^1 \frac{g(x)}{f(x)} f(x) dx = \mathbb{E}[h(X)], \quad h(x) = \frac{g(x)}{f(x)},$$

we can estimate the integral I based on (11.4) for sufficiently large n. That is, for IID random variables X_1, X_2, \ldots, X_n generated from f(x), the integral I is approximated by the sample mean,

$$I \approx \bar{Z}_n = \frac{h(X_1) + h(X_2) + \dots + h(X_n)}{n},$$

for sufficiently large n.

Moreover, we can calculate the confidence interval of the value I based on the central limit theorem. To this end, consider the probability

$$\mathbb{P}\{|\bar{Z}_n - I| \le \varepsilon\} = \alpha, \quad \varepsilon > 0,$$

for a given confidence coefficient α . By the central limit theorem, Z_n is approximately normally distributed with mean $I = \mathbb{E}[h(X_1)]$ and variance σ^2/n ,

Figure 11.1 The confidence interval for the estimate I.

where $\sigma^2 = \mathbb{V}[h(X_1)]$. It follows that

$$\mathbb{P}\left\{-\frac{\varepsilon}{\sigma/\sqrt{n}} \le \frac{\bar{Z}_n - I}{\sigma/\sqrt{n}} \le \frac{\varepsilon}{\sigma/\sqrt{n}}\right\} = \alpha$$

and the normalized random variable $\sqrt{n}(\bar{Z}_n-I)/\sigma$ is approximated by the standard normal variable N(0,1). Hence, denoting the $100(1-\alpha)$ -percentile of the standard normal distribution by x_{α} , we have $\sqrt{n\varepsilon}/\sigma = x_{\alpha/2}$ (see Figure 11.1). It follows that

$$\varepsilon = x_{\alpha/2} \frac{\sigma}{\sqrt{n}},$$
 (11.5)

and the confidence interval with the confidence α is given by

$$\left[\bar{Z}_n - x_{\alpha/2} \frac{\sigma}{\sqrt{n}}, \, \bar{Z}_n + x_{\alpha/2} \frac{\sigma}{\sqrt{n}}\right].$$

When the variance σ^2 is unknown, σ^2 is approximated by the sample variance

$$S^{2} = \frac{1}{n-1} \sum_{i=1}^{n} (h(X_{i}) - \bar{Z}_{n})^{2},$$

in practice.

The result (11.5) can be seen in another way. Suppose that the confidence coefficient α as well as the confidence interval $\varepsilon > 0$ are given. Then, the problem is how many samples are enough to guarantee the confidence level. The result (11.5) tells us that

$$n = \left(\frac{\sigma x_{\alpha/2}}{\varepsilon}\right)^2.$$

See Exercise 11.3 for an example.

Consider a probability space $(\Omega, \mathcal{F}, \mathbb{P})$, and let X_1, X_2, \ldots be a family of IID random variables with finite mean, say $\mu = \mathbb{E}[X_1]$, defined on it. A realization of X_i is a sample $x_i = X_i(\omega)$ for some $\omega \in \Omega$. According to the strong law of large numbers, the limit (11.2) holds for almost all $\omega \in \Omega$. It follows that, for

almost all realizations of $x_i = X_i(\omega)$, we have

$$\lim_{n \to \infty} \frac{x_1 + x_2 + \dots + x_n}{n} = \mu. \tag{11.6}$$

That is, the mean $\mu = \mathbb{E}[X_1]$ can be estimated by almost all realizations x_i of IID random variables X_i .

Definition 11.1 (Random Number) A realization of a random variable is called a *random number*, and a realization of a multivariate random variable is called a *random vector*. Random numbers (or vectors) are called IID, if they are realizations of IID (multivariate) random variables.

For IID random variables X_1, X_2, \ldots , the sample mean \bar{X}_n is an estimator of the population mean $\mu = \mathbb{E}[X_1]$. For realizations x_1, x_2, \ldots of those random variables, the realization of \bar{X}_n , that is, $(x_1 + \cdots + x_n)/n$, is called an estimate of the mean. Hence, in statistics, an estimate is a realization of an estimator; but those terms are often used interchangeably. In the case of Monte Carlo simulation, we will also use the terms "random number" and "random variable" interchangeably. The strong law of large numbers is then stated as follows: The sample mean of any IID random numbers converges almost surely to the population mean, if it exists, as the number of random numbers tends to infinity.

Suppose that a random variable X is defined by

$$X = f(Z_1, Z_2, \dots, Z_n),$$

for some random variables Z_1, Z_2, \ldots, Z_n and some function $f(z_1, z_2, \ldots, z_n)$, and suppose that we like to know the expected value $\mathbb{E}[X]$. To this end, let $(z_1^i, z_2^i, \ldots, z_n^i)$ be the *i*th random vector of the multivariate random variable (Z_1, Z_2, \ldots, Z_n) . Realizations of X are generated by

$$x^{i} = f(z_{1}^{i}, z_{2}^{i}, \dots, z_{n}^{i}), \quad i = 1, 2, \dots$$

If the random vectors $(z_1^i, z_2^i, \dots, z_n^i)$ are IID, the values x^i are IID random numbers of X. Hence, according to the strong law of large numbers, we can evaluate the mean $\mathbb{E}[X]$ based on (11.6).

In many practical situations, the function $f(z_1, z_2, ..., z_n)$ cannot be expressed in closed form, but the values x^i can be generated numerically from the underlying random numbers z_t^i . The next example highlights this point.

Example 11.2 Let S_t be the time-t price of a financial security, and consider a *stochastic difference equation* defined by

$$\frac{S_{t+1} - S_t}{S_t} = \mu(S_t, t) + \sigma(S_t, t)\Delta Z_t, \quad t = 0, 1, \dots, T - 1,$$
(11.7)

where $S_0 = S$ and $\Delta Z_t = Z_{t+1} - Z_t$ with $Z_0 = 0$. This equation describes the situation that the time-t rate of return of the security (the left-hand side) is expressed by a sum of a trend $\mu(S_t, t)$ and a stochastic quantity $\sigma(S_t, t)\Delta Z_t$. See Exercise 11.4 for a related problem.

Note that, if $\sigma(x,t) = 0$ in (11.7), then the equation is an approximation of

the ordinary differential equation

$$dS(t) = S(t)\mu(S(t), t)dt, \quad t \ge 0,$$

which has no uncertainty. However, in many real situations, the increment $S_{t+1} - S_t$ may be influenced by noise, and we cannot completely determine its future behavior. For example, no one believes that the future price S_{t+1} can be completely predicted today. For such a case, we need to consider the stochastic term $\sigma(S_t, t)\Delta Z_t$ as in (11.7).

Now, suppose that we like to know the expected payoff of a European call option with strike price K and maturity T written on the security. That is, we like to evaluate the mean $\mathbb{E}[\{S_T - K\}_+]$, where $\{x\}_+ = \max\{x, 0\}$. To this end, we note that the stochastic difference equation (11.7) can be rewritten as the stochastic recursive equation

$$S_{t+1} = S_t \left[1 + \mu(S_t, t) + \sigma(S_t, t)(Z_{t+1} - Z_t) \right], \quad t = 0, 1, \dots, T - 1, \quad (11.8)$$

starting with $S_0 = S$. Hence, even if the functions $\mu(s,t)$ and $\sigma(s,t)$ are complicated, we can calculate the realizations of S_T numerically based on the random vectors $(z_1^i, z_2^i, \ldots, z_T^i)$ and the recursive relation (11.8). Denoting the *i*th realization of S_T by S_T^i , the expected payoff from the call option can be evaluated as

$$\mathbb{E}\left[\{S_T - K\}_+\right] \approx \frac{1}{N} \sum_{i=1}^N \{s_T^i - K\}_+ \tag{11.9}$$

for sufficiently large N.

11.3 Generation of Random Numbers

We have seen in the previous section that, in order to evaluate the expected value of a random variable, we need to generate sufficiently many IID random numbers (or random vectors). This section briefly describes how to generate such random numbers.

11.3.1 Uniform Random Numbers

A random number generated from the standard uniform distribution U(0,1) is called a *uniform random number*. We are interested in how to generate IID uniform random numbers u_1, u_2, \ldots in computers.

Typical modern computers generate the so-called pseudo random numbers. A sequence of real numbers $\{x_n\}$ is said to be *pseudo random numbers*, if they are generated by the recursive relation

$$x_n = ax_{n-1} + c \pmod{m}, \quad n = 1, 2, \dots,$$
 (11.10)

where $y \pmod{m} = y - m \times [y/m]$ and [x] denotes the largest integer not greater than x. Hence, x_n takes values on $\{0, 1, \ldots, m-1\}$ (see Exercise 11.5). This method to generate the pseudo random numbers is called the *linear congruential method*.

The sequence $\{x_n\}$ is called pseudo random, because they are *not* random. It is well known that $x_{n+\ell} = x_n$ for some $\ell \leq m$, so that the same value appears periodically. But, if we take m appropriately, the sequence $\{u_n\}$ obtained by

$$u_n = \frac{x_n}{m}, \quad n = 1, 2, \dots,$$

looks very similar to IID uniform random numbers. It is an important subject of how to set the values of a and m in (11.10). See, for example, Tezuka (1995) for details of uniform random numbers.

11.3.2 Normal Random Numbers

Undoubtedly, one of the most important probability distributions in financial engineering is the normal distribution $N(\mu, \sigma^2)$. In this section, we describe how to generate normally distributed random numbers, called *normal random numbers*, from IID uniform random numbers.

Let F(x) be the distribution function of a random variable X defined on \mathbb{R} , and suppose that the inverse function $F^{-1}(x)$ exists. We have already seen in (3.31) that

$$X \stackrel{\text{d}}{=} F^{-1}(U), \quad U \sim U(0,1).$$

Hence, given a sequence of IID uniform random numbers $\{u_n\}$ and the inverse function $F^{-1}(x)$, we can generate a sequence of IID random numbers generated from X according to the equation

$$x_n = F^{-1}(u_n), \quad n = 1, 2, \dots$$
 (11.11)

This method to generate the random numbers is called the *inverse transform* method and useful, in particular, for the case that the inverse function $F^{-1}(x)$ is known in closed form.

Recall that the standard normal distribution function $\Phi(x)$ given in (3.14) cannot be represented in closed form. Accordingly, an analytical form of its inverse function is not known. Hence, when applying the inverse transform method to the normal random numbers, we need either to employ a numerical technique to calculate Equation (11.11), or to develop an approximation of the inverse function $\Phi^{-1}(x)$ (see, for example, Moro [1995] for an approximation formula). See Exercises 11.6 and 11.7 for other methods to generate normal random numbers.

As we have seen in Chapter 3, we often use multivariate normal distributions in financial engineering. In order to treat such a case by Monte Carlo simulation, we need to generate *random vectors* (not merely random numbers) from a multivariate normal distribution.

Let $\mathbf{X} = (X_1, X_2, \dots, X_n)$ follow an *n*-variate normal distribution with mean vector

$$\mu = (\mu_1, \, \mu_2, \, \dots, \, \mu_n)^{\top}, \quad \mu_i = \mathbb{E}[X_i],$$

and covariance matrix

$$\Sigma = \begin{pmatrix} \sigma_{11} & \sigma_{12} & \cdots & \sigma_{1n} \\ \sigma_{21} & \sigma_{22} & \cdots & \sigma_{2n} \\ \vdots & \vdots & \ddots & \vdots \\ \sigma_{n1} & \sigma_{n2} & \cdots & \sigma_{nn} \end{pmatrix}, \quad \sigma_{ij} = \mathbb{C}[X_i, X_j].$$

Here, $\sigma_{ii} = \sigma_i^2 = \mathbb{V}[X_i]$ and $\sigma_{ij} = \sigma_{ji}$. It is assumed for simplicity that the covariance matrix Σ is positive definite and so the inverse Σ^{-1} exists.

Suppose that we are given IID normal random numbers (x_1, x_2, \ldots, x_n) . This means that the associated random variable (X_1, X_2, \ldots, X_n) follows the n-variate standard normal distribution $N_n(\mathbf{0}, \mathbf{I})$, where $\mathbf{0}$ denotes the zero vector, and \mathbf{I} is the identity matrix. The n-variate random variable distributed by $N_n(\boldsymbol{\mu}, \boldsymbol{\Sigma})$ can be constructed from $(X_1, X_2, \ldots, X_n) \sim N_n(\mathbf{0}, \mathbf{I})$. For this purpose, we decompose the given covariance matrix $\boldsymbol{\Sigma}$ as

$$\mathbf{\Sigma} = \mathbf{C}\mathbf{C}^{\top} \tag{11.12}$$

for some non-singular matrix **C**. The decomposition (11.12) is not unique; however, for our purpose, the next decomposition is useful. The proof is left to the reader.

Proposition 11.3 (Cholesky Decomposition) Given the covariance matrix $\Sigma = (\sigma_{ij})$, the matrix $\mathbf{C} = (c_{ij})$ in (11.12) can be defined as follows:

$$c_{11} = \sqrt{\sigma_{11}},$$

$$c_{i1} = \frac{\sigma_{i1}}{\sqrt{\sigma_{11}}}, \quad i = 2, \dots, n,$$

$$c_{jj} = \sqrt{\sigma_{jj} - \sum_{k=1}^{j-1} c_{jk}^2}, \quad j = 2, \dots, n,$$

$$c_{ij} = \frac{1}{c_{jj}} \left(\sigma_{ij} - \sum_{k=1}^{j-1} c_{ik} c_{jk}\right), \quad j < i, \quad i = 2, \dots, n-1.$$

Thus, the matrix C is lower triangular.

The next result suggests how to obtain random vectors distributed by $N_n(\mu, \Sigma)$ from IID normal random numbers. See Exercise 11.8 for the bivariate case

Proposition 11.4 Suppose that $\mathbf{X} \sim N_n(\mathbf{0}, \mathbf{I})$ and that a positive definite covariance matrix Σ is decomposed as in (11.12). Then, we have

$$\mathbf{Y} = \mathbf{C}\mathbf{X} + \boldsymbol{\mu} \sim N_n(\boldsymbol{\mu}, \boldsymbol{\Sigma}).$$

Conversely, for $\mathbf{Y} \sim N_n(\boldsymbol{\mu}, \boldsymbol{\Sigma})$, we have

$$\mathbf{X} = \mathbf{C}^{-1}(\mathbf{Y} - \boldsymbol{\mu}) \sim N_n(\mathbf{0}, \mathbf{I}).$$

Based on Proposition 11.4, IID random vectors distributed by $N_n(\boldsymbol{\mu}, \boldsymbol{\Sigma})$ can be generated as follows:

(a) Generate IID normal random numbers $x_1, x_2, \ldots, x_n \sim N(0, 1)$, and define

$$\mathbf{x} = (x_1, x_2, \dots, x_n)^{\top}.$$

(b) Define the random vector $\mathbf{y} = (y_1, y_2, \dots, y_n)^{\top}$ by

$$y = Cx + \mu$$
.

(c) Repeat (a) and (b) until enough random vectors are generated.

11.3.3 Discrete Random Numbers

Finally, we consider a discrete random variable X and its random numbers. Suppose that we are given a uniform random number u, and like to generate a random number x from the probability distribution

$$\mathbb{P}\{X = y_i\} = p_i, \quad i = 1, \dots, n, \tag{11.13}$$

where $p_i > 0$ and $\sum_{i=1}^n p_i = 1$. Given the distribution, we define

$$x = \begin{cases} y_1, & \text{if } u \le p_1, \\ y_i, & \text{if } p_1 + \dots + p_{i-1} < u \le p_1 + \dots + p_i, \quad i = 2, \dots, n. \end{cases}$$
 (11.14)

Then, we claim that x is a random number generated from X. For example, suppose that $X \sim Be(p)$, the Bernoulli distribution with success probability p. From the criteria (11.14), we define

$$x = 0 \text{ if } u \le 1 - p, \text{ and } x = 1 \text{ if } u > 1 - p.$$
 (11.15)

Then, x is a random number generated from $X \sim Be(p)$.

To prove the claim, we let $U \sim U(0,1)$ and define a random variable X by

$$X = \begin{cases} y_1, & 0 \le U \le p_1, \\ y_i, & p_1 + \dots + p_{i-1} < U \le p_1 + \dots + p_i, & i = 2, \dots, n. \end{cases}$$

It is readily seen that

$$\mathbb{P}\{X = y_i\} = \mathbb{P}\{p_1 + \dots + p_{i-1} < U \le p_1 + \dots + p_i\}
= \mathbb{P}\{U < p_1 + \dots + p_i\} - \mathbb{P}\{U < p_1 + \dots + p_{i-1}\}.$$

But, since $U \sim U(0,1)$ so that

$$\mathbb{P}\{U \le x\} = x, \quad 0 < x < 1,$$

it follows that

$$\mathbb{P}\{X = y_i\} = (p_1 + \dots + p_i) - (p_1 + \dots + p_{i-1}) = p_i,$$

hence X is distributed by (11.13) and the claim follows.

11.4 Some Examples from Financial Engineering

This section considers typical examples of Monte Carlo simulation in financial engineering.

Example 11.3 Consider the binomial model (7.24), that is,

$$S(t) = u^{W_t} d^{t-W_t} S, \quad t = 0, 1, 2, \dots, T,$$

where $\{W_t\}$ is the random walk with the underlying IID Bernoulli random variables X_i defined by (7.3). The default-free interest rate is assumed to be constant and given by r = R - 1. Then, the binomial model is complete and the upward probability p^* under the risk-neutral probability measure \mathbb{Q} is given by (8.3). That is,

$$\mathbb{Q}\{X_i = 1\} = 1 - \mathbb{Q}\{X_i = 0\} = p^* \equiv \frac{R - d}{u - d}.$$

Since $W_t = W_{t-1} + X_t$, we obtain

$$S(t) = u^{X_t} d^{1-X_t} S(t-1), \quad t = 1, 2, \dots, T,$$
(11.16)

with S(0) = S.

Given a family of IID uniform random numbers $\{u_n\}$, we generate a family of IID Bernoulli random numbers $\{x_t^i\}$ according to (11.15) with $p=p^*$. The *i*th realization of the stock price $s^i(T)$ is generated by the recursion (11.16). Hence,

$$s^{i}(t) = u^{x_{t}^{i}} d^{1-x_{t}^{i}} s^{i}(t-1), \quad t = 1, 2, \dots, T,$$

with $s^{i}(0) = S$. The price of a derivative with payoff function h(x) is then approximated based on (11.4) as

$$C \approx R^{-T} \frac{1}{N} \sum_{i=1}^{N} h(s^{i}(T))$$
 (11.17)

for sufficiently large N; cf. (11.9).

Monte Carlo simulation can treat more complicated models such as the one in Example 8.1. That is, consider a binomial model in which the up-factor and down-factor are dependent on the current price and time and given by u(S,t) and d(S,t), respectively, when S(t)=S. If the interest rate is also dependent only on the current price and time, say R(S,t), then the model remains complete and the upward probability, say $p^*(S,t)$ when S(t)=S, under the risk-neutral probability measure \mathbb{Q} is given by (8.15). Hence, we need to generate random numbers $\{x_t^i\}$ according to

$$\mathbb{Q}\{X_t = 1 | S(t) = S\} = 1 - \mathbb{Q}\{X_t = 0 | S(t) = S\} = p^*(S, t),$$

and the stock price $s^{i}(T)$ is generated by

$$s^i(t) = \left\{ \begin{array}{ll} u(s^i(t-1), t-1)s^i(t-1), & \text{if } x^i_t = 1, \\ d(s^i(t-1), t-1)s^i(t-1), & \text{if } x^i_t = 0, \end{array} \right.$$

for t = 1, 2, ..., T, where $s^i(0) = S$. The price of a derivative with payoff function h(x) is calculated by (11.17) with an appropriate modification. An actual calculation is left in Exercise 11.10.

Example 11.4 Consider the stochastic difference equation (11.7) given in Example 11.2; but, in this example, we assume that ΔZ_t are IID and follow

the standard normal distribution N(0,1). Suppose that we divide each year into n equally spaced subintervals with length h=1/n, and let S(t) be the time-t price of a financial security, $t=0,h,2h,\ldots$ Denote $S_t=S(th)$. In the stochastic difference equation (11.7), the term $\mu(S_t,t)$ represents the mean rate of return per unit of interval. In the finance literature, however, it is common to measure the rate of return in terms of year. Hence, it would be better to write the term as $\mu(S_t,t)h$, where $\mu(S_t,t)$ in turn represents the mean rate of return per year. Similarly, in (11.7), the term $\sigma^2(S_t,t)$ represents the variance for the rate of return per unit of interval. Since ΔZ_t are IID and the variance of a sum of independent random variables is a sum of the variances of the random variables, we write the term as $\sigma(S_t,t)\sqrt{h}$, where $\sigma^2(S_t,t)$ in turn represents the variance for the rate of return per year. The standard deviation $\sigma(S,t)$ is called the volatility of the price process. In summary, the price process $\{S_t\}$ follows the stochastic difference equation

$$\frac{S_{t+1} - S_t}{S_t} = \mu(S_t, t)h + \sigma(S_t, t)\sqrt{h}\Delta Z_t, \quad t = 0, 1, 2, \dots,$$
 (11.18)

with $S_0 = S$, under the physical probability measure \mathbb{P} . It follows that the *i*th realization $\{s_t^i\}$ of the price process can be generated by the recursion

$$s_{t+1}^{i} = s_{t}^{i} \left[1 + \mu(s_{t}^{i}, t)h + \sigma(s_{t}^{i}, t)\sqrt{h}\Delta Z_{t} \right], \quad t = 0, 1, 2, \dots,$$

with $s_0^i = S$. The expected payoff from a derivative with payoff function h(x) is calculated accordingly. See Exercises 11.11 and 11.12 for actual simulation experiments.

Example 11.5 Let X_t represent the time-t credit rating of a corporate bond, and suppose that the process $\{X_t\}$ is a homogeneous Markov chain defined on the state space $\mathcal{N} = \{1, 2, \cdots, K-1, K\}$ with transition matrix $\mathbf{P} = (p_{ij})$. Here, state K is assumed to be absorbing. For the purpose of credit risk management, we simulate $\{X_t\}$ in order to obtain the future distribution of X_T at the risk horizon T. Let $X_0 = i$, and consider the one-step transition probabilities

$$p_{ij} = \mathbb{P}\{X_1 = j | X_0 = i\}, \quad j = 1, 2, \dots, K.$$

Given a uniform random number u, a realization of X_1 can be simulated according to (11.14). Suppose $X_1 = x_1$. If $x_1 = K$, then we put $X_T = K$, since K is absorbing. Otherwise, since

$$p_{x_1,j} = \mathbb{P}\{X_2 = j | X_1 = x_1\}, \quad j = 1, 2, \dots, K,$$

a realization of X_2 can be generated according to (11.14) again. This procedure is repeated until time T to obtain a realization of X_T . Let x_T^i be the *i*th realization of X_T . Gathering enough realizations, we can discuss the distribution of X_T statistically.

Example 11.6 Recall that the Markov chain $\{X_t\}$ considered in Example 11.5 represents the dynamics of the credit rating of an *individual* bond. For the valuation of credit risk of a *portfolio*, however, the above model cannot be used directly except in the independent case. The very reason is lack of

consideration of correlation effects on the dynamics of credit ratings. That is, let $\{X_t^n\}$, $n=1,2,\ldots,N$, be a homogeneous Markov chain describing the dynamics of the credit rating of the *n*th bond, and consider the multivariate Markov chain

$$\{\mathbf{X}_t = (X_t^1, X_t^2, \dots, X_t^N); t = 0, 1, \dots, T\}.$$

We are interested in the *joint* distribution of \mathbf{X}_T at the risk horizon T. As such, a candidate is a state-expanding, one-dimensional Markov chain with K^N states. However, it leads to an exponential growth in the size of the state space as N gets large. Duffie and Singleton (1998) commented on a more tractable version of this approach by assuming symmetry conditions among entities.

On the other hand, Kijima, Komoribayashi, and Suzuki (2002) proposed a multivariate Markov model in which each Markov chain $\{X_t^n\}$ follows

$$X_{t+1}^{n} = \begin{cases} \xi \left(X_{t}^{n} + Z_{t+1}^{n} + (-1)^{c_{n}} B_{t+1}^{n} Y_{t+1} \right), & X_{t}^{n} \neq K, \\ X_{t}^{n}, & X_{t}^{n} = K. \end{cases}$$
(11.19)

Here, c_n is either 0 or 1, B_t^n are IID Bernoulli random variables with parameter α_n , that is,

$$\mathbb{P}\{B_t^n = 1\} = 1 - \mathbb{P}\{B_t^n = 0\} = \alpha_n, \quad 0 \le \alpha_n \le 1,$$

 Y_t are defined by

$$\mathbb{P}{Y_t = 1} = \mathbb{P}{Y_t = -1} = r, \quad \mathbb{P}{Y_t = 0} = 1 - 2r,$$

where $0 < r \le 1/2$ and $\mathbb{P}\{|Y_t| > 1\} = 0$, and each Z_{t+1}^n denotes an incremental factor depending on X_t^n whose conditional distribution is given by

$$\mathbb{P}\{Z_{t+1}^n = j - i | X_t^n = i\} = q^n(i, j), \quad i, j \in \mathcal{N}.$$
 (11.20)

The function $\xi(x)$ determines the boundary behavior so that $\xi(x) = 1$ if $x \le 1$, $\xi(x) = x$ if 1 < x < K, and $\xi(x) = K$ if $x \ge K$. This is needed, because the highest state 1 (default state K, respectively) is a retaining (absorbing) boundary, meaning that a transition to $x \le 1$ ($x \ge K$) is pulled back to (put into) state 1 (K).

The *n*th set of random variables $\{B_t^n\}$ and $\{Z_t^n\}$ is independent of $\{Y_t\}$ and the other processes. Hence, the Markov chains $\{X_t^n\}$ are correlated only through the random variables Y_t , which are the common factors to all the Markov chains. The multivariate Markov model (11.19) can be evaluated by a simple Monte Carlo simulation. See Exercise 11.13 for an actual simulation experiment.

The multivariate Markov model can be seen as follows. Suppose $\xi(x) = x$. Then, (11.19) reveals that the increment $\Delta_{t+1}^n \equiv X_{t+1}^n - X_t^n$ is explained by a single common factor Y_{t+1} and a specific term Z_{t+1}^n to the Markov chain $\{X_t^n\}$. The common random variable Y_{t+1} is considered to represent the systematic risk of the market, while Z_{t+1}^n is specific risk of firm n. The factor $(-1)^{c_n}B_{t+1}^n$ corresponds to the "beta" in the single-index model of modern

portfolio theory, although it is a random variable, and measures the change in Δ_{t+1}^n given a change in Y_{t+1} . Note that, when $B_t^n = 0$ (or $Y_t = 0$) with probability 1 for all t and n, the processes $\{X_t^n\}$ constitute independent, time-homogeneous Markov chains, each having one-step transition probabilities $q^n(i,j)$ given by (11.20). The value of c_n determines the sign of correlation coefficient. See Kijima, Komoribayashi, and Suzuki (2002) for more details.

11.5 Variance Reduction Methods

We have already seen in (11.5) that the accuracy of Monte Carlo simulation is proportional to $1/N^{\alpha}$ with $\alpha=1/2$. That is, more precisely, the accuracy is given by $\varepsilon=C/\sqrt{N}$, where C is the constant of proportionality. Unfortunately, we cannot improve the power α in the stochastic simulation framework.* However, we can improve the constant C by reducing the variance of the estimate in Monte Carlo simulation. Any methods to reduce the variance of an estimate are called variance reduction methods. In this section, we explain some of these useful methods.

11.5.1 Importance Sampling

In order to explain the idea of importance sampling, consider the definite integral $I = \int_a^b f(x) dx$, where f(x) > 0. Let Y be a random variable with density function g(x) defined on [a, b]. Then, since

$$I = \int_{a}^{b} \frac{f(x)}{g(x)} g(x) dx,$$

we obtain

$$I = \mathbb{E}\left[\frac{f(Y)}{g(Y)}\right] \approx I_n \equiv \frac{1}{n} \sum_{i=1}^n \frac{f(y_i)}{g(y_i)}$$

for sufficiently large n, where y_i are IID random numbers taken from g(x). Now, try to choose g(x) so that the variance of the estimate is minimized. The variance of I_n is given by

$$\mathbb{V}[I_n] = \mathbb{V}\left[\frac{1}{n}\sum_{i=1}^n \frac{f(Y_i)}{g(Y_i)}\right]$$
$$= \frac{1}{n^2}\sum_{i=1}^n \left\{\mathbb{E}\left[\left(\frac{f(Y_i)}{g(Y_i)}\right)^2\right] - I^2\right\}$$
$$= \frac{1}{n}\left\{\int_a^b \frac{f^2(x)}{g(x)} dx - I^2\right\},$$

where Y_i denotes the random variable associated with the random number y_i .

^{*} The power α can be improved by using quasi-random numbers. More specifically, the accuracy is proportional to $N^{-1}(\log N)^k$ in the k-dimensional quasi-Monte Carlo simulation. See, for example, Niederreiter (1992) for details of quasi-Monte Carlo methods.

It follows that, if we set

$$g(x) = \frac{f(x)}{\int_a^b f(x) dx},\tag{11.21}$$

then the variance is minimized and equal to $\mathbb{V}[I_n] = 0$. Of course, since $I = \int_a^b f(x) dx$ is unknown, we cannot choose g(x) as in (11.21). In practice, we try to choose g(x) proportional to f(x).

11.5.2 Antithetic Variable Methods

Suppose that we have generated X_1 and X_2 by Monte Carlo simulation, and suppose that our estimate for $\mathbb{E}[X]$ is given by $\bar{X} = (X_1 + X_2)/2$. The variance of the estimate is equal to

$$V[\bar{X}] = \frac{1}{4}(V[X_1] + V[X_2] + 2C[X_1, X_2]).$$

Hence, the variance becomes smaller if X_1 and X_2 are negatively correlated. This is the idea of antithetic variable methods.

To be more specific, let $X \sim U(0, \pi/2)$, and consider the definite integral

$$I \equiv \int_0^{\pi/2} \sin x \, \mathrm{d}x = \frac{\pi}{2} \mathbb{E}[\sin X].$$

Let $X_1 = X$ and define

$$X_2 = \frac{\pi}{2} - X_1.$$

Then, after some algebra, we obtain

$$\mathbb{C}[\sin X_1, \sin X_2] = \frac{\pi - 4}{\pi^2} < 0$$

and

$$\mathbb{V}[\sin X_i] = \frac{\pi^2 - 8}{2\pi^2} \approx 0.0947, \quad i = 1, 2,$$

since X_1 and X_2 are equal in law. It follows that

$$\mathbb{V}\left[\frac{\sin X_1 + \sin X_2}{2}\right] = \frac{\pi^2 + 2\pi - 16}{4\pi^2} \approx 0.00387.$$

Hence, about 92% of the variance can be reduced, compared to the independent case.

11.5.3 Control Variate Methods

Suppose that two estimates X and Y are obtained by the same simulation experiment, and the mean μ_Y of Y is known while that of X is unknown. For some constant α , let

$$Z = X + \alpha(Y - \mu_Y). \tag{11.22}$$

Then, since $\mathbb{E}[Z] = \mathbb{E}[X]$, Z is an unbiased estimator for X. The variance of Z is given by

$$\mathbb{V}[Z] = \mathbb{V}[X] + \alpha^2 \mathbb{V}[Y] + 2\alpha \mathbb{C}[X, Y].$$

Hence, when $\alpha = -\mathbb{C}[X,Y]/\mathbb{V}[Y]$, the variance $\mathbb{V}[Z]$ is minimized and equal to

$$\mathbb{V}[Z] = \mathbb{V}[X] - \frac{(\mathbb{C}[X,Y])^2}{\mathbb{V}[Y]}.$$

The random variable Y is called a *control variate* for the estimation of $\mathbb{E}[X]$. Since the covariance $\mathbb{C}[X,Y]$ is usually unknown, we cannot choose the optimal α (see Exercise 11.15). However, roughly speaking, if X and Y are positively correlated, the optimal α should be negative, and a large value of X is compensated by $\alpha(Y - \mu_Y)$, so that the variance of Z becomes small. If X and Y are negatively correlated, the optimal α should be positive.

Example 11.7 (Average Option) In this example, we consider the binomial model (7.24), that is,

$$S(t) = u^{W_t} d^{t-W_t} S, \quad t = 0, 1, 2, \dots, T.$$

The default-free interest rate is assumed to be constant and given by r = R-1. As in Example 11.3, the time-t price S(t) can be simulated according to

$$S(t) = u^{X_t} d^{1-X_t} S(t-1), \quad t = 1, 2, \dots, T,$$

with S(0) = S, where the risk-neutral probability is given by

$$\mathbb{Q}\{X_i = 1\} = 1 - \mathbb{Q}\{X_i = 0\} = p^* \equiv \frac{R - d}{u - d}.$$

Let $A(T) = \sum_{t=0}^{T} S(t)/T$ denote the time-T average of the price process. An option written on the average is called an *average option* or an *Asian option*. In particular, the payoff function of an average call option with strike price K and maturity T is given by $\{A(T) - K\}_{+}$.

We estimate the premium of the average option by Monte Carlo simulation. To this end, let $s^i(T)$ denote the *i*th realization of S(T) in the Monte Carlo simulation described in Example 11.3. Then, from (11.17), we have, for sufficiently large N,

$$Y = R^{-T} \frac{1}{N} \sum_{i=1}^{N} \{s^{i}(T) - K\}_{+}$$

as an estimate of the ordinary European call option premium written on S(T). At the same time, we can obtain the *i*th realization of A(T), denoted by $a^{i}(T)$, in the same simulation run, and an estimate of the average option premium is given by

$$X = R^{-T} \frac{1}{N} \sum_{i=1}^{N} \{a^{i}(T) - K\}_{+}.$$

Note here that X and Y should be positively correlated, since they use the same simulation runs and both are the estimates of call options. Hence, using Y as a control variate, we can define from (11.22) a better estimate of the

premium as

$$Z = R^{-T} \frac{1}{N} \sum_{i=1}^{N} \{a^{i}(T) - K\}_{+} - R^{-T} \frac{1}{N} \sum_{i=1}^{N} \{s^{i}(T) - K\}_{+} + C,$$

where $\alpha = -1$ and C denotes the ordinary European call option premium calculated by the Cox, Ross, and Rubinstein formula (see Theorem 8.2).

11.6 Exercises

Exercise 11.1 (Weak Law of Large Numbers) For a family of random variables X_1, X_2, \ldots , let

$$m_n = \mathbb{E}[X_1 + \dots + X_n], \quad \sigma_n^2 = \mathbb{V}[X_1 + \dots + X_n].$$

Suppose that $\sigma_n/n \to 0$ as $n \to \infty$. Prove that, for any $\varepsilon > 0$, we have

$$\lim_{n \to \infty} \mathbb{P}\left\{ \left| \frac{X_1 + \dots + X_n - m_n}{n} \right| > \varepsilon \right\} = 0.$$

Hint: Use Chebyshev's inequality (Exercise 2.14). Note that we neither assume that X_i are independent nor identical.

Exercise 11.2 Let X be the number of times that a coin, flipped 100 times, lands heads. Assuming the probability that the coin lands a head is 0.49, use the normal approximation to find the probability that $X \ge 60$.

Exercise 11.3 Let X_1, X_2, \ldots be a family of IID random variables that follow the uniform distribution $U(0, \pi/2)$. In order to evaluate the integral $I = \int_0^{\pi/2} \sin x \, \mathrm{d}x$, let $\bar{Z}_n = \sum_{i=1}^n \sin X_i/n$. Determine the number of samples necessary to guarantee the confidence $\alpha = 95\%$ with the confidence interval $\varepsilon = 0.1\%$, that is, $\mathbb{P}\{|\bar{Z}_n - I| \leq 0.001\} = 0.95$. Hint: First show that $I = \pi \mathbb{E}[\sin X_1]/2$ and $\mathbb{V}[\sin X_1] = (\pi^2 - 8)/2\pi^2$.

Exercise 11.4 In the binomial model (7.24), determine the trend μ and the stochastic term $\sigma \Delta Z_t$ with $\mathbb{E}[\Delta Z_t] = 0$ and $\mathbb{V}[\Delta Z_t] = 1$ so as to represent the stock price S(t) in terms of (11.7).

Exercise 11.5 In the linear congruential method (11.10) with c = 1, a = 6, and m = 5, generate pseudo random numbers x_1, \ldots, x_7 starting with $x_0 = 2$.

Exercise 11.6 Let U_1, U_2, \dots, U_{12} be IID random variables that follow the standard uniform distribution U(0,1), and define

$$X = U_1 + U_2 + \dots + U_{12} - 6.$$

Many practitioners use X as a normal random variable. Discuss how this approximation is justified.

Exercise 11.7 (Box–Müller) For independent random variables U_1 and U_2 that follow U(0,1), define

$$Z_1 \equiv \sqrt{-2\log U_1}\sin(2\pi U_2), \quad Z_2 \equiv \sqrt{-2\log U_1}\cos(2\pi U_2).$$

EXERCISES 201

Prove that $\mathbb{E}[Z_1] = \mathbb{E}[Z_2] = 0$, $\mathbb{V}[Z_1] = \mathbb{V}[Z_2] = 1$ and $\mathbb{E}[Z_1Z_2] = 0$. Note: It is known that Z_1 and Z_2 are independent and follow N(0,1).

Exercise 11.8 In Proposition 11.4, consider the bivariate case with

$$\Sigma = \begin{pmatrix} \sigma_1^2 & \rho \sigma_1 \sigma_2 \\ \rho \sigma_1 \sigma_2 & \sigma_2^2 \end{pmatrix}, \quad \sigma_1, \, \sigma_2 > 0.$$

Obtain the Cholesky decomposition of Σ , and state (Y_1, Y_2) explicitly.

Exercise 11.9 Suppose that you have bought a call option with strike price 100 yen, and want to evaluate its expected return. Suppose that you obtain somehow random numbers of the underlying stock price at the maturity, and they are given by

The option premium was 5 yen. Estimate the mean rate of return of the option.

Exercise 11.10 In the extended binomial model considered in Example 11.3, suppose that the up-factor is given by $u(S,t)=uS^{\alpha}$ when S(t)=S and the down-factor $d(S,t)=dS^{-\alpha}$ (cf. Example 8.1). Assuming that R(S,t)=R>1, calculate by Monte Carlo simulation the call option premium written on this security with parameters $u=1.1,\ d=0.9,\ R=1.05,\ S=K=100,\ T=10,\ {\rm and}\ \alpha=0.1.$

Exercise 11.11 In the model considered in Example 11.4, suppose $\mu(S,t) = c(\mu - S)$ and $\sigma(S,t) = \sigma\sqrt{S}$. Calculate by Monte Carlo simulation the expected payoff from the call option written on this security with parameters c = 0.1, $\mu = 110$, $\sigma = 0.2$, S = K = 100, T = 1, and h = 1/250.

Exercise 11.12 In the same setting as Exercise 11.11, obtain the probability distribution of $M_T = \max_{0 \le t \le T} S_t$ by Monte Carlo simulation.

Exercise 11.13 In the multivariate Markov model (11.19) introduced in Example 11.6, suppose that $X_0^1 = X_0^2 = A$ as the initial rating, $\alpha_n = c_n = 1$ for n = 1, 2, and the conditional transition probabilities $q^n(i, j)$, n = 1, 2, are given by Table 10.1. Obtain the joint distribution (X_T^1, X_T^2) with T = 10 for the cases r = 0.5 and r = 0.1 by Monte Carlo simulation. Simulate the same multivariate Markov model except that $c_1 = 1$ and $c_2 = 0$, that is, the negatively correlated case.

Exercise 11.14 In the framework of Exercise 10.7, suppose that the hazard rate for default of firm i is $\lambda_i = (20 - i)^{-1}$ when the economic condition is good, while it is given by $\mu_i = (10 + i)^{-1}$ when the condition is bad, where $i = 1, 2, \ldots, 5$. By Monte Carlo simulation with a = 1 - b = 0.7, obtain the probability that no firms will default within 10 periods.

Exercise 11.15 Consider a control variate method to evaluate the integral

$$I = \frac{\pi}{2} \mathbb{E}[\sin X] = \int_0^{\pi/2} \sin x \, \mathrm{d}x.$$

We take $X \sim U(0, \pi/2)$ as a control variate. Calculate the variance of the estimate $Z = \sin X - \alpha(X - \mathbb{E}[X])$, and draw its graph with respect to α .

CHAPTER 12

From Discrete to Continuous: Toward the Black–Scholes

Random walks and Brownian motions are related through the central limit theorem. Accordingly, the Cox–Ross–Rubinstein (CRR) binomial model and the Black–Scholes model are connected in an obvious way. This chapter begins with the formal definition of Brownian motions and then introduces geometric Brownian motions used in the Black–Scholes model to describe the dynamics of a risky security price. It is demonstrated that the Black–Scholes formula is obtained as a limit of the CRR binomial formula. As an alternative security price model, a Poisson process model is also described. A technique to transfer results in random walks to results in the corresponding continuous-time setting will be presented.

12.1 Brownian Motions

We begin this chapter with the formal definition of Brownian motions. Recall that a *stochastic process* $\{X(t), t \geq 0\}$ is a collection of random variables X(t) with index set $\{t \geq 0\}$ representing time. Throughout this chapter, we denote the probability space by $(\Omega, \mathcal{F}, \mathbb{P})$.

For two distinct time epochs t > s, the random variable X(t) - X(s) is called an *increment* of $\{X(t)\}$. In the case that $s = t + \Delta t$, $\Delta t > 0$, the increment is denoted by $\Delta X(t) = X(t + \Delta t) - X(t)$, as before. The time intervals $(s_i, t_i]$, $i = 1, 2, \ldots$, are called *non-overlapping* if

$$s_1 < t_1 < s_2 < t_2 < \dots < s_i < t_i < \dots$$

The process $\{X(t), t \geq 0\}$ is said to have independent increments if the increments $X(t_i) - X(s_i)$ over non-overlapping intervals $(s_i, t_i]$ are independent.

Definition 12.1 (Brownian Motion) Let $\{z(t), t \geq 0\}$ be a stochastic process defined on the probability space $(\Omega, \mathcal{F}, \mathbb{P})$. The process $\{z(t)\}$ is called a *standard Brownian motion* if

- (1) it has independent increments,
- (2) the increment z(t + s) z(t) is normally distributed with mean 0 and variance s, independently of time t, and
- (3) it has continuous sample paths and z(0) = 0.

In Definition 12.1, the second property reveals that the increments are stationary in the sense that they are independent of time t. Hence, the stochastic

process $\{z(t)\}$ is a standard Brownian motion if it has the independent and stationary (normally distributed) increments with continuous sample paths (see Exercise 12.1).

In what follows, the information \mathcal{F}_t up to time t is defined as a σ -field generated from the history $\{z(s), s \leq t\}$. Hence, \mathcal{F}_t can be thought of as the information obtained by knowing all possible outcomes of the standard Brownian motion $\{z(t)\}$ up to time t. The information \mathcal{F}_t increases as time passes, that is, $\mathcal{F}_s \subset \mathcal{F}_t \subset \mathcal{F}$ for s < t. The first property in Definition 12.1 implies that the increment z(t+s) - z(t) is independent of the history \mathcal{F}_t .

Proposition 12.1 For a standard Brownian motion $\{z(t)\}$, the correlation coefficient between z(t) and z(t+s), s>0, is given by

$$\rho(t, t+s) = \sqrt{\frac{t}{t+s}}, \quad t \ge 0.$$

Proof. Since $\mathbb{E}[z(t)] = \mathbb{E}[z(t+s)] = 0$, the covariance is given by

$$\mathbb{C}[z(t), z(t+s)] = \mathbb{E}[z(t)z(t+s)].$$

In order to calculate the covariance, we use the property of independent increments. Namely, we write

$$z(t)z(t+s) = z(t)\{z(t+s) - z(t)\} + z^{2}(t).$$

Since the increment z(t+s) - z(t) is independent of z(t), we obtain

$$\mathbb{E}[z(t)z(t+s)] = \mathbb{E}[z(t)]\mathbb{E}[z(t+s) - z(t)] + \mathbb{E}[z^2(t)] = t.$$

Here, we have used the fact that

$$\mathbb{V}[z(t)] = \mathbb{E}[z^2(t)] = t.$$

The proposition now follows at once.

The algebra used in the above proof is standard when dealing with Brownian motions; that is, we must use the properties (1) and (2) in Definition 12.1 appropriately. See Exercise 12.2 for a related problem.

For a standard Brownian motion $\{z(t)\}$, define the transition probability function

$$P(y,s|x,t) \equiv \mathbb{P}\{z(s) \leq y|z(t) = x\}, \quad t < s,$$

where $x, y \in \mathbb{R}$. From Definition 12.1, we have

$$P(y, s|x, t) = \mathbb{P}\{z(s) - z(t) \le y - x|z(t) = x\} = \Phi\left(\frac{y - x}{\sqrt{s - t}}\right), \quad t < s.$$

Hence, standard Brownian motions are homogeneous in time as well as in space in the sense that

$$P(y, s|x, t) = P(y - x, s - t|0, 0), \quad t < s,$$

for all $x, y \in \mathbb{R}$. That is, the transition probability function depends only on the differences s - t and y - x. Hence, we shall denote it simply by P(y, t)

with the understanding that z(0) = 0. Note that

$$P(y,t) = \Phi\left(y/\sqrt{t}\right), \quad t > 0, \quad y \in I\!\!R.$$

The transition density function is given by

$$p(y,t) \equiv \frac{\partial}{\partial y} P(y,t) = \frac{1}{\sqrt{2\pi t}} e^{-y^2/2t}, \quad t > 0,$$

for all $y \in \mathbb{R}$.

For real numbers μ and σ , define

$$X(t) = X(0) + \mu t + \sigma z(t), \quad t \ge 0.$$
 (12.1)

The process $\{X(t)\}$ is called a Brownian motion with drift μ and diffusion coefficient σ . Since $z(t) \sim N(0,t)$, we know from (3.16) that the random variable X(t) is distributed by $N(\mu t, \sigma^2 t)$. Therefore, the diffusion coefficient σ is understood to be the standard deviation of an increment over the unit of time interval. Moreover, its transition probability function is given by

$$P(x, y, t) = \Phi\left(\frac{y - x - \mu t}{\sigma\sqrt{t}}\right), \quad t > 0, \tag{12.2}$$

where we in turn denote $P(x, y, t) = P(y, t|x, 0), x, y \in \mathbb{R}$. The proof is left to the reader.

As is shown in Exercise 12.3, the function P(x, y, t) satisfies the partial differential equation (PDE for short)

$$\frac{\partial}{\partial t}P = \mu \frac{\partial}{\partial x}P + \frac{\sigma^2}{2} \frac{\partial^2}{\partial x^2}P. \tag{12.3}$$

The PDE (12.3) is called the *Kolmogorov backward equation*; cf. (7.10). The reason for the term "backward" becomes apparent later. The transition density function is given by

$$p(x, y, t) = \frac{1}{\sigma \sqrt{2\pi t}} \exp\left\{-\frac{(y - x - \mu t)^2}{2t\sigma^2}\right\}, \quad t > 0,$$

for all $x, y \in \mathbb{R}$. The density function p(x, y, t) also satisfies the PDE (12.3). See Exercise 12.4 for a related problem.

Brownian motions can be seen as a special case of diffusion processes (to be defined in the next chapter). For a diffusion process $\{X(t)\}$, let

$$\mu(x,t) = \lim_{\Delta t \to 0} \frac{1}{\Delta t} \mathbb{E}[\Delta X(t) | X(t) = x]$$
 (12.4)

and

$$\sigma^{2}(x,t) = \lim_{\Delta t \to 0} \frac{1}{\Delta t} \mathbb{E}\left[\{\Delta X(t)\}^{2} | X(t) = x \right], \tag{12.5}$$

where $\Delta X(t) = X(t + \Delta t) - X(t)$. The quantity $\mu(x,t)$ represents the *infinitesimal mean* of the increment $\Delta X(t)$ conditional on X(t) = x, whereas $\sigma^2(x,t)$ represents its conditional *infinitesimal variance*. In the case of Brownian motion $\{X(t)\}$ defined by (12.1), it is readily verified that

$$\mu(x,t) = \mu, \quad \sigma^2(x,t) = \sigma^2.$$
 (12.6)

That is, the drift μ is equal to the conditional infinitesimal mean, whereas σ^2 is the conditional infinitesimal variance.

Example 12.1 Let S(t) denote the time-t price of a risky security, and suppose that $\{X(t)\}$ defined by $X(t) = \log[S(t)/S(0)]$ is a Brownian motion with drift μ and diffusion coefficient σ . The process $\{S(t)\}$ defined by

$$S(t) = S(0) e^{X(t)}, \quad t \ge 0,$$
 (12.7)

is called a *geometric Brownian motion*. The Black–Scholes model assumes that the dynamics of a risky security price follows a geometric Brownian motion. The infinitesimal mean (12.4) of the geometric Brownian motion is given by

$$\mu(x,t) = \left(\mu + \frac{\sigma^2}{2}\right)x. \tag{12.8}$$

To see this, let S(t) = x and consider

$$\Delta S(t) = x \left(e^{\Delta X(t)} - 1 \right),$$

where $\Delta S(t) = S(t + \Delta t) - S(t)$. Since $\Delta X(t) \sim N(\mu \Delta t, \sigma^2 \Delta t)$, it follows from (3.17) that

$$\mathbb{E}[\Delta S(t)|S(t) = x] = x \left(e^{(\mu + \sigma^2/2)\Delta t} - 1\right).$$

The result (12.8) is obtained by applying L'Hospital's rule (Proposition 1.8). Similarly, it can be shown that the infinitesimal variance (12.5) of the geometric Brownian motion is given by

$$\sigma^2(x,t) = \sigma^2 x^2. \tag{12.9}$$

The proof is left in Exercise 12.5.

12.2 The Central Limit Theorem Revisited

Let $\{W_n\}$ be a random walk defined in Definition 7.1, where it is assumed that the increments X_n take values of either x or y and the time step is unity. In contrast, this section assumes that X_n take values of either $\pm \Delta x$ and the time step is Δt , where

$$\sigma^2 \Delta t = (\Delta x)^2 \tag{12.10}$$

for some σ . It will be shown that the random walk $\{W_n\}$ converges in law to a Brownian motion as $\Delta t \to 0$ with keeping the relation (12.10).

For sufficiently small $\Delta x > 0$, let $\{X_n\}$ be a sequence of independent and identically distributed (IID) random variables with probability distribution

$$\mathbb{P}\{X_n = \Delta x\} = 1 - \mathbb{P}\{X_n = -\Delta x\} = \frac{1}{2} + \frac{\mu}{2\sigma^2} \Delta x. \tag{12.11}$$

Let $W_0 = 0$, and define

$$W_n \equiv \sum_{i=1}^n X_i, \quad n = 1, 2, \dots$$

From (12.10) and (12.11), we obtain

$$\mathbb{E}[X_n] = \frac{\mu \Delta x}{\sigma^2} \Delta x = \mu \Delta t \tag{12.12}$$

and

$$V[X_n] = (\Delta x)^2 - \mu^2 (\Delta t)^2 = \sigma^2 \Delta t - \mu^2 (\Delta t)^2.$$
 (12.13)

Supposing that $n = t/\Delta t$, it then follows that

$$\mathbb{E}[W_n] = \mu t, \quad \mathbb{V}[W_n] = \sigma^2 t - \mu^2 t \Delta t. \tag{12.14}$$

Since W_n follows a binomial distribution, it is expected from the central limit theorem that W_n converges in law to a normally distributed random variable with mean μt and variance $\sigma^2 t$ as $\Delta t \to 0$. However, the classic central limit theorem (Proposition 11.2) is not exactly what we want, since X_n defined by (12.11) changes as $\Delta t \to 0$.

The following extension of the classic central limit theorem is useful in financial engineering. The proof is beyond the scope of this book and omitted. See, for example, Gnedenko and Kolmogorov (1954) for a proof. In the next result, we consider triangular arrays of random variables X_{n,k_n} , where k_n increases to infinity as $n \to \infty$ and $X_{n1}, X_{n2}, \ldots, X_{n,k_n}$ are independent for every fixed n. The array $\{X_{n,k_n}\}$ is said to be infinitesimal if

$$\lim_{n \to \infty} \max_{1 \le j \le k_n} \mathbb{P}\{|X_{nj}| \ge \varepsilon\} = 0$$

for any $\varepsilon > 0$.

Proposition 12.2 (Central Limit Theorem) Suppose that the array $\{X_{n,k_n}\}$ is infinitesimal, and define

$$Y_n = X_{n1} + \dots + X_{n,k_n} - A_n$$

for some real A_n . Then, Y_n converges in law to a normal variable with mean 0 and variance σ^2 if and only if, for any $\varepsilon > 0$,

$$\lim_{n \to \infty} \sum_{j=1}^{k_n} \mathbb{P}\{|X_{nj}| \ge \varepsilon\} = 0$$

and

$$\lim_{n \to \infty} \sum_{j=1}^{k_n} \left[\int_{|x| < \varepsilon} x^2 dF_{nj}(x) - \left(\int_{|x| < \varepsilon} x dF_{nj}(x) \right)^2 \right] = \sigma^2,$$

where $F_{nj}(x)$ is the distribution function of X_{nj} .

We can now prove the following important result. See Exercise 12.6 for another verification of this result when the moment generating function (MGF) of each X_n exists.

Corollary 12.1 The random walk defined above converges in law to a Brownian motion with drift μ and diffusion coefficient σ .

Proof. Fix t, and let X(t) denote the limiting random variable to which the random variable W_n converges in law. The proof of the convergence is left in Exercise 12.7. The independent and stationary increment properties obviously hold for the process $\{X(t)\}$. Also, the sample paths of $\{X(t)\}$ is continuous, since

$$\mathbb{P}\{|X(h)| > \delta\} = o(h), \quad \delta > 0,$$

where o(h) denotes the small order of h (see Definition 1.1). Therefore, the process $\{X(t)\}$ is a Brownian motion with drift μ and diffusion coefficient σ due to Definition 12.1 and (12.14).

Another yet informal justification of Corollary 12.1 is as follows. Let $u_{ij}(n)$ be the transition probabilities of random walk $\{W_n\}$ with no restriction on the movement, and define

$$i = \frac{x}{\Delta x}, \quad j = \frac{y}{\Delta x}, \quad n = \frac{t}{\Delta t}.$$
 (12.15)

Let

$$p(x, y, t) = \frac{1}{\Delta x} u_{x/\Delta x, y/\Delta x}(t/\Delta t). \tag{12.16}$$

Note that the denominator Δx is needed for (12.16), because we intend to obtain the transition *density* function in the limit. From the *backward* equation (7.10), we obtain

$$p(x, y, t + \Delta t) = \left(\frac{1}{2} + \frac{\mu}{2\sigma^2} \Delta x\right) p(x + \Delta x, y, t)$$

$$+ \left(\frac{1}{2} - \frac{\mu}{2\sigma^2} \Delta x\right) p(x - \Delta x, y, t).$$

$$(12.17)$$

Assuming that p(x, y, t) is sufficiently smooth, we apply Taylor's expansion to obtain

$$p(x, y, t + \Delta t) = p(x, y, t) + \Delta t \frac{\partial p}{\partial t} + \cdots$$

Similarly, we obtain

$$p(x \pm \Delta x, y, t) = p(x, y, t) \pm \Delta x \frac{\partial p}{\partial x} + \frac{(\Delta x)^2}{2} \frac{\partial^2 p}{\partial x^2} + \cdots$$

Substitution of these terms into (12.17) yields

$$\Delta t \frac{\partial p}{\partial t} = \frac{\mu}{\sigma^2} (\Delta x)^2 \frac{\partial p}{\partial x} + \frac{(\Delta x)^2}{2} \frac{\partial^2 p}{\partial x^2} + o(\Delta t). \tag{12.18}$$

Substitute $(\Delta x)^2 = \sigma^2 \Delta t$ into (12.18), divide the resulting equation by Δt , and then take the limit $\Delta t \to 0$. It follows that

$$\frac{\partial p}{\partial t} = \mu \frac{\partial p}{\partial x} + \frac{\sigma^2}{2} \frac{\partial^2 p}{\partial x^2},$$

which is the Kolmogorov backward equation (12.3) satisfied by the Brownian motion with drift μ and diffusion coefficient σ . Since $u_{ij}(n)$ satisfies the initial condition $u_{ij}(0) = \delta_{ij}$, the initial condition for p(x, y, t) is given by

$$p(x, y, 0+) = 0, \quad x \neq y.$$

Hence, we conclude that p(x, y, t) is the transition density function of a Brownian motion with no restriction on the movement.

12.3 The Black-Scholes Formula

Cox, Ross, and Rubinstein (1979) showed that the binomial pricing formula (Theorem 8.2) converges to the Black–Scholes formula (4.21) using the central limit theorem (Proposition 12.2). Recall that, for the pricing of a derivative security, only the distribution under the risk-neutral probability measure is relevant. This section demonstrates their idea by a slightly different limiting argument.

Suppose that the current time is 0, and consider a European call option written on a stock with strike price K and maturity T. The stock price process $\{S(t)\}$ is modeled by the geometric Brownian motion (12.7), and the moneymarket account is given by

$$B(t) = e^{rt}, \quad t > 0,$$

where r > 0 is a constant. This is the setting considered by Black and Scholes (1973). It will be shown that the geometric Brownian motion is obtained as a limit of the binomial model.

We divide the time interval [0, T] into n equally spaced subintervals. Let h = T/n, and consider the binomial model with n periods. For the IID Bernoulli random variables X_1, X_2, \ldots , let

$$Y_t = X_t \log u + (1 - X_t) \log d, \quad t = 1, 2, \dots$$

Then,

$$\mathbb{P}\{Y_t = \log u\} = 1 - \mathbb{P}\{Y_t = \log d\} = p, \tag{12.19}$$

where 0 , and

$$\log \frac{S_t}{S} = Y_1 + Y_2 + \dots + Y_t, \quad t = 1, 2, \dots, n,$$
 (12.20)

with $S_0 = S$. Here, S_t denotes the stock price at period t in the binomial model. In the rest of this section, we denote $x = \log u$, $y = \log d$ and

$$D_t = \sum_{k=1}^t Y_k, \quad t = 1, 2, \dots, n.$$

Since Y_t are IID, it follows that

$$\mathbb{E}[D_n] = n(px + qy), \quad \mathbb{V}[D_n] = npq(x - y)^2, \tag{12.21}$$

where q = 1 - p.

In the continuous-time Black-Scholes setting, we have from (12.1) and

 $(12.7) \text{ that}^*$

$$\log \frac{S(t)}{S} = \mu t + \sigma z(t), \quad 0 \le t \le T.$$
(12.22)

Since we intend to make the binomial model (12.20) converge to the Black–Scholes model (12.22), we require that

$$\mathbb{E}[D_n] = \mu T, \quad \mathbb{V}[D_n] = \sigma^2 T.$$

Note that there are three parameters (p, x, and y) for two equations in (12.21). In this section, we fix p and set two equations for two parameters x and y. That is,

$$\mu T = n(px + qy), \quad \sigma^2 T = npq(x - y)^2.$$
 (12.23)

These equations are solved in terms of x and y as

$$x = \frac{\mu T}{n} + \sigma \sqrt{\frac{1-p}{p}} \sqrt{\frac{T}{n}}, \quad y = \frac{\mu T}{n} - \sigma \sqrt{\frac{p}{1-p}} \sqrt{\frac{T}{n}}. \tag{12.24}$$

The proof is left to the reader. See Exercise 12.8 for another treatment of the three parameters in (12.21).

First, we obtain the limit of S_n as $n \to \infty$. Since

$$n\mathbb{E}[Y_1] = \mu T$$
, $n\mathbb{V}[Y_1] = \sigma^2 T$,

it follows from Proposition 12.2 that

$$\lim_{n \to \infty} \mathbb{P} \left\{ \frac{Y_1 + \dots + Y_n - n\mathbb{E}[Y_1]}{\sqrt{n\mathbb{V}[Y_1]}} \le x \right\}$$
$$= \mathbb{P} \left\{ \frac{\log[S(T)/S] - \mu T}{\sigma \sqrt{T}} \le x \right\} = \Phi(x).$$

That is, $\log[S(T)/S]$ follows the normal distribution with mean μT and variance $\sigma^2 T$.

Next, we derive the risk-neutral upward probability in the binomial model. To this end, let R-1 be the default-free interest rate. Then, we want to have $R^n = e^{rT}$, so that $R = e^{rT/n}$. From (8.3) and the definition of u and d, the risk-neutral upward probability is given by

$$\begin{split} p_n^* &= \frac{\mathrm{e}^{rT/n} - \exp\left\{\mu\frac{T}{n} - \sigma\sqrt{\frac{p}{1-p}\frac{T}{n}}\right\}}{\exp\left\{\mu\frac{T}{n} + \sigma\sqrt{\frac{1-p}{p}\frac{T}{n}}\right\} - \exp\left\{\mu\frac{T}{n} - \sigma\sqrt{\frac{p}{1-p}\frac{T}{n}}\right\}} \\ &= \frac{\exp\left\{(r-\mu)\frac{T}{n}\right\} - \exp\left\{-\sigma\sqrt{\frac{p}{1-p}\frac{T}{n}}\right\}}{\exp\left\{\sigma\sqrt{\frac{1-p}{p}\frac{T}{n}}\right\} - \exp\left\{-\sigma\sqrt{\frac{p}{1-p}\frac{T}{n}}\right\}}. \end{split}$$

An application of L'Hospital's rule yields

$$\lim_{n \to \infty} p_n^* = p. \tag{12.25}$$

^{*} To be consistent with what follows (cf. Example 14.1), the parameter μ in (12.22) should be understood to be equal to $\mu' - \sigma^2/2$, where μ' denotes the instantaneous mean rate of return of the stock.

The proof is left to the reader.

As was shown in Theorem 8.2, the option premium C_n is determined through the risk-neutral probability p_n^* . Hence, instead of assuming (12.19), we need to assume

$$\mathbb{Q}{Y_t = x} = 1 - \mathbb{Q}{Y_t = y} = p_n^*, \quad t = 1, 2, \dots, n,$$

where \mathbb{Q} denotes the risk-neutral probability measure. Let $D_n = Y_1 + \cdots + Y_n$, as before. Denoting $\mu_n = \mathbb{E}^{\mathbb{Q}}[Y_1]$ and $\sigma_n^2 = \mathbb{V}^{\mathbb{Q}}[Y_1]$, we obtain

$$\mu_n = p_n^* x + q_n^* y, \quad \sigma_n^2 = p_n^* q_n^* (x - y)^2,$$

where $q_n^* = 1 - p_n^*$. Since Y_t are IID, it follows from (12.24) and (12.25) that

$$\lim_{n \to \infty} \mathbb{V}^{\mathbb{Q}}[D_n] = \lim_{n \to \infty} n\sigma_n^2 = \sigma^2 T \tag{12.26}$$

under \mathbb{Q} . The limit of the mean is obtained by applying L'Hospital's rule twice as

$$\lim_{n \to \infty} \mathbb{E}^{\mathbb{Q}}[D_n] = \lim_{n \to \infty} n\mu_n = \left(r - \frac{\sigma^2}{2}\right) T. \tag{12.27}$$

The proof is left to the reader. It follows from Proposition 12.2 that

$$\lim_{n \to \infty} \mathbb{Q} \left\{ \frac{D_n - n\mu_n}{\sigma_n \sqrt{n}} \le x \right\}$$

$$= \mathbb{Q} \left\{ \frac{\log[S(T)/S] - (r - \sigma^2/2)T}{\sigma \sqrt{T}} \le x \right\} = \Phi(x).$$
(12.28)

That is, D_n converges in law to the normally distributed random variable $\log[S(T)/S]$ with mean $(r - \sigma^2/2)T$ and variance σ^2T under the risk-neutral probability measure \mathbb{Q} .

Finally, from (8.13) with $h(x) = \{x - K\}_+$ and (12.20), we observe that

$$C_n = R^{-n} \mathbb{E}^{\mathbb{Q}} \left[\{ S e^{D_n} - K \}_+ \right].$$

Recall from Proposition 2.12 that D_n converges in law to $X \equiv \log[S(T)/S]$ if and only if $\mathbb{E}[e^{tD_n}]$ converges to $\mathbb{E}[e^{tX}]$ for which the MGFs exist. Also, from (2.35), we have

$$\lim_{n \to \infty} \mathbb{E}[f(D_n)] = \mathbb{E}[f(X)]$$

for any bounded, continuous function f(x), for which the expectations exist. Since, from the put–call parity (see Exercise 4.9),

$${Se^x - K}_+ = Se^x - K + {K - Se^x}_+,$$

we conclude that the option premium C_n converges as $n \to \infty$ to

$$C = e^{-rT} \mathbb{E}^{\mathbb{Q}} \left[\{ S e^{\log[S(T)/S]} - K \}_{+} \right],$$
 (12.29)

where $\log[S(T)/S] \sim N((r-\sigma^2/2)T, \sigma^2T)$ under \mathbb{Q} . Evaluation of the expectation in (12.29) then leads to the Black–Scholes formula (4.21)–(4.22). We prove this result in the next section by applying the change of measure technique (see Example 12.2 below).

12.4 More on Brownian Motions

Results in random walks can be transferred to the corresponding results in Brownian motions by a similar manner to the above limiting arguments. This section demonstrates how to obtain results in Brownian motions from the discrete counterparts.

As the first example, consider a standard Brownian motion $\{z(t)\}$, and let

$$\mathbb{P}^*(A) \equiv \mathbb{E}\left[1_A Y(T)\right], \quad Y(t) = e^{\mu z(t) - \mu^2 t/2}.$$
 (12.30)

It is readily seen that \mathbb{P}^* defines a new probability measure (see Section 6.6). As a special case of the well-known Girsanov theorem (see Proposition 14.2), the process $\{z^*(t)\}$ defined by

$$z^*(t) \equiv z(t) - \mu t, \quad t > 0,$$
 (12.31)

is a standard Brownian motion under the new probability measure \mathbb{P}^* .

To prove the result, let X_n be defined by

$$\mathbb{P}^*\{X_n = \Delta x\} = 1 - \mathbb{P}^*\{X_n = -\Delta x\} = p,$$

where $p \equiv (1 + \mu \Delta x)/2$ and \mathbb{P}^* is defined in (7.19). That is, X_n follows the same distribution as in (12.11) with $\sigma = 1$. Also, as in Corollary 7.1(1), let $\theta \Delta x = \log \sqrt{p/(1-p)}$. Then,

$$\theta = \frac{1}{2\Delta x} \log \left(\frac{1 + \mu \Delta x}{1 - \mu \Delta x} \right). \tag{12.32}$$

From Corollary 7.1(1), a symmetric random walk $\{W_n\}$ under the original probability measure \mathbb{P} is transferred to a p-random walk under \mathbb{P}^* . Also, by the transformation (12.15), the symmetric random walk converges in law to a standard Brownian motion under \mathbb{P} , while it converges to a Brownian motion $\{z(t)\}$ with drift μ under \mathbb{P}^* as $\Delta x \to 0$. Hence, the process $\{z^*(t)\}$ defined by (12.31) is a standard Brownian motion under \mathbb{P}^* .

We will obtain the explicit form of the transformed measure \mathbb{P}^* . The MGF for the symmetric X_n is given by

$$m(\theta) = \frac{1}{2} \left(e^{\theta \Delta x} + e^{-\theta \Delta x} \right) = \left(1 - \mu^2 \Delta t \right)^{-1/2}.$$

Since $\Delta t = (\Delta x)^2$ and $n = t/\Delta t$, it follows that

$$\lim_{\Delta t \to 0} m^{-n}(\theta) = \lim_{\Delta t \to 0} \left(1 - \mu^2 \Delta t \right)^{t/2\Delta t} = e^{-\mu^2 t/2}.$$
 (12.33)

From (12.32), an application of L'Hospital's rule yields

$$\lim_{\Delta x \to 0} \theta = \frac{1}{2} \lim_{\Delta x \to 0} \left\{ \frac{\mu}{1 + \mu \Delta x} + \frac{\mu}{1 - \mu \Delta x} \right\} = \mu.$$
 (12.34)

On the other hand, from Corollary 12.1, W_n converges in law to a random variable $z(t) \sim N(0,t)$ as $\Delta t \to 0$. Hence, as $\Delta t \to 0$, the random variable defined by

$$Y_n = m^{-n}(\theta) e^{\theta(W_n - W_0)}, \quad n = 1, 2, \dots,$$

converges in law to

$$Y(t) = \exp\left\{-\frac{\mu^2 t}{2} + \mu z(t)\right\}$$

under the original measure \mathbb{P} , hence we obtain (12.30).

Example 12.2 This example calculates the expectation in (12.29) using the change of measure formula (12.30). As in Example 7.1, let $A = \{S(T) \ge K\}$, so that

$$\mathbb{E}^{\mathbb{Q}}\left[\left\{S(T) - K\right\}_{+}\right] = \mathbb{E}^{\mathbb{Q}}\left[S(T)1_{A}\right] - K\mathbb{E}^{\mathbb{Q}}\left[1_{A}\right].$$

Note that

$$\mathbb{E}^{\mathbb{Q}}[1_A] = \mathbb{Q}\{S(T) \ge K\} = \mathbb{Q}\{\log[S(T)/S] \ge \log[K/S]\}.$$

Since $\log[S(T)/S] \sim N((r-\sigma^2/2)T, \sigma^2T)$ under the risk-neutral probability measure \mathbb{Q} , we obtain

$$\mathbb{Q}\{\log[S(T)/S] \ge \log[K/S]\} = \Phi(d)$$

after standardization, where

$$d = \frac{\log(S/K) + rT}{\sigma\sqrt{T}} + \frac{\sigma\sqrt{T}}{2}.$$

On the other hand, let $\mu = \sigma$ in (12.30) with \mathbb{P}^* being replaced by $\widetilde{\mathbb{Q}}$. Then,

$$\widetilde{\mathbb{Q}}(A) = \mathbb{E}^{\mathbb{Q}} \left[e^{\log[S(T)/S] - rT} 1_A \right],$$

since $\log[S(T)/S] = (r - \sigma^2/2)T + \sigma z^*(T)$ under \mathbb{Q} . It follows that

$$\mathbb{E}^{\mathbb{Q}}[S(T)1_A] = S e^{rT} \widetilde{\mathbb{Q}} \{ S(T) \ge K \}.$$

But, from (12.31), $\widetilde{z}(t) = z^*(t) - \sigma t$ is a standard Brownian motion under $\widetilde{\mathbb{Q}}$. Also, $\log[S(T)/S] = (r + \sigma^2/2)T + \sigma \widetilde{z}(T)$. Hence, we obtain

$$\widetilde{\mathbb{Q}}\{\log[S(T)/S] > \log[K/S]\} = \Phi(d).$$

In summary, we have obtained that

$$\mathbb{E}^{\mathbb{Q}}\left[\left\{S(T) - K\right\}_{+}\right] = S e^{rT} \Phi(d) - K \Phi(d - \sigma \sqrt{T}).$$

The Black–Scholes formula (4.21)–(4.22) is now derived at once. Note that, while $\Phi(d)$ is the probability that the option becomes in-the-money at the maturity under $\widetilde{\mathbb{Q}}$, $\Phi(d-\sigma\sqrt{T})$ is that of the option being in-the-money under the risk-neutral measure \mathbb{Q} .

Next, we consider a driftless Brownian motion $\{X(t)\}$. Such a Brownian motion is related to a symmetric random walk in an obvious manner. Let

$$M(t) \equiv \min_{0 \le u \le t} X(u), \quad t > 0,$$

where $X(t) = x + \sigma z(t)$ and $\{z(t)\}$ denotes the standard Brownian motion. For t > 0, define

$$a(x,y,t) = -\frac{\partial}{\partial y} \mathbb{P}\{X(t) > y, M(t) > 0 | X(0) = x\}, \quad x, y > 0.$$

Hence, a(x, y, t) denotes the transition density function of the driftless Brownian motion $\{X(t)\}$ with state 0 being absorbing.

In order to obtain the transition density function, we recall the transition probability of a symmetric random walk with state 0 being absorbing. From Proposition 7.3, the transition probability is given by

$$a_{ij}(n) = v_{j-i}(n) - v_{j+i}(n), \quad n = 0, 1, \dots,$$

where i, j > 0 and $v_j(n)$ denotes the transition probability of a symmetric random walk with no restriction on the movement. The symmetric random walk converges in law to a standard Brownian motion by the transformation (12.15) with $\sigma = 1$. That is,

$$\lim_{\Delta t \to 0} \frac{1}{\Delta x} v_{x/\Delta x}(t/\Delta t) = p(x, t),$$

where p(x,t) denotes the transition density function of the standard Brownian motion. It follows that

$$a(x, y, t) = p(y - x, t) - p(y + x, t), \quad x, y > 0,$$
(12.35)

hence we obtain

$$a(x, y, t) = \frac{1}{\sqrt{2\pi t}} \exp\left\{-\frac{(y - x)^2}{2t}\right\} - \frac{1}{\sqrt{2\pi t}} \exp\left\{-\frac{(y + x)^2}{2t}\right\}$$
(12.36)

for x, y, t > 0. Alternatively, this result can be obtained using the reflection principle for the standard Brownian motion (see Exercise 12.9).

We note that, since p(y-x,t) satisfies the backward equation (12.3), the transition density function a(x,y,t) also satisfies the backward equation. Also, they satisfy the same initial condition. But, a(x,y,t) is the transition density function of a driftless Brownian motion with state 0 being absorbing and differs from p(y-x,t). Hence, the PDE (12.3) and the initial condition alone do not determine the solution of the backward equation. The property of the boundary state is needed to determine the solution uniquely.

Finally, we consider a Brownian motion with drift μ . Recall from (7.21) that the transition probability of a p-random walk with state 0 being absorbing is given by

$$a_{ij}(n) = u_{j-i}(n) - \left(\frac{q}{p}\right)^i u_{j+i}(n), \quad n = 0, 1, 2, \dots,$$

where i, j > 0. Since $u_j(n)$ is the transition probability of a p-random walk with no restriction on the movement, the transformation (12.15) with $\sigma = 1$ yields

$$\lim_{\Delta t \to 0} \frac{1}{\Delta x} u_{x/\Delta x}(t/\Delta t) = p(x, t),$$

where p(x,t) in turn denotes the transition density function of a Brownian motion with drift μ . Also, as in (12.34), we obtain

$$\left(\frac{q}{p}\right)^{i} = \left(\frac{1 - \mu \Delta x}{1 + \mu \Delta x}\right)^{x/\Delta x} \quad \to \quad e^{-2\mu x}$$

as $\Delta x \to 0$. It follows that, for t > 0,

$$a(x, y, t) = p(y - x, t) - e^{-2\mu x} p(y + x, t), \quad x, y > 0,$$
(12.37)

hence we obtain

$$a(x, y, t) = \frac{1}{\sqrt{2\pi t}} \exp\left\{-\frac{(y - x - \mu t)^2}{2t}\right\} - e^{-2\mu x} \frac{1}{\sqrt{2\pi t}} \exp\left\{-\frac{(y + x - \mu t)^2}{2t}\right\}, \quad x, y > 0.$$

See Exercise 12.10 for an alternative derivation of (12.37) and Exercises 12.11 and 12.12 for related problems.

12.5 Poisson Processes

A Poisson process is a Markov process that counts the number of randomly occurring events in time. Let N(t) denote the number of events having occurred before time t. Such a stochastic process $\{N(t), t \geq 0\}$ is called a *counting process*. It takes values on non-negative integers and is non-decreasing in time t. The increment N(t) - N(s), s < t, counts the number of events having occurred during the time interval (s,t]. It is usually assumed that N(0) = 0.

Definition 12.2 (Poisson Process) A counting process $\{N(t)\}$ is called a *Poisson process* if

- (1) it has independent increments,
- (2) the increment is stationary in time in the sense that the distribution of N(t+s) N(t) depends only on s, and
- (3) the process admits at most single jump with unit magnitude during a small interval, that is,

$$\mathbb{P}\{N(t+h) - N(t) \ge 2|N(t)\} = o(h),$$

where o(h) denotes the small order of h, and N(0) = 0.

As for the case of Brownian motions (see Definition 12.1), Poisson processes have independent and stationary increments. From the second and third properties, we assume that

$$\mathbb{P}\{N(h) = 1 | N(0) = 0\} = \lambda h + o(h)$$
(12.38)

for some $\lambda > 0$. The parameter λ is referred to as the *intensity* of the process. It is readily seen that the Poisson process is a Markov process. The stationarity assumption can be dropped by assuming the intensity to be time-dependent (see Exercise 12.13).

Let $\{N(t)\}\$ be a Poisson process with intensity $\lambda > 0$, and define

$$p_n(t) = \mathbb{P}\{N(t) = n\}, \quad n = 0, 1, \dots$$

For sufficiently small h > 0, consider the event $\{N(t+h) = 0\}$. Since

$$\{N(t+h)=0\}=\{N(t)=0\}\cap\{N(t+h)-N(t)=0\},$$

it follows from (12.38) that

$$\begin{array}{lcl} p_0(t+h) & = & \mathbb{P}\{N(t)=0,\,N(t+h)-N(t)=0\} \\ & = & \mathbb{P}\{N(t)=0\}\mathbb{P}\{N(h)=0\} \\ & = & p_0(t)\{1-\lambda h+o(h)\}. \end{array}$$

Here, we have used the properties (1) and (2) in Definition 12.2 for the second equality. Hence,

$$\frac{p_0(t+h) - p_0(t)}{h} = \lambda p_0(t) + \frac{o(h)}{h},$$

so that we obtain

$$p_0'(t) = -\lambda p_0(t), \quad t \ge 0.$$

Since $p_0(0) = 1$ (recall that N(0) = 0), it follows that

$$p_0(t) = e^{-\lambda t}, \quad t \ge 0.$$
 (12.39)

Similarly, for any $n = 1, 2, \ldots$, we obtain

$$p'_n(t) = -\lambda p_n(t) + \lambda p_{n-1}(t), \quad t > 0.$$
(12.40)

Since $p_n(0) = 0$, n = 1, 2, ..., it can be shown that

$$p_n(t) = \frac{(\lambda t)^n}{n!} e^{-\lambda t}, \quad t \ge 0.$$
 (12.41)

The proof is left in Exercise 12.14. Note that (12.41) holds also for n = 0. The distribution (12.41) is a Poisson distribution with mean λt , hence we call the counting process $\{N(t)\}$ a *Poisson* process. Note that $\mathbb{E}[N(t)] = \lambda t$. The parameter λ thus represents the mean number of events occurring in the unit of time, hence it is called the intensity of the process.

Figure 12.1 depicts sample paths of a Brownian motion and a Poisson process. These sample paths look very different; however, as we have seen in the definitions, they are very close in their mathematical properties, that is, they both possess the property of independent and stationary increments. Also, as the next example reveals, they are characterized as limits of random walks.

Example 12.3 (Alternative Price Process) In the binomial model, suppose that

$$d = e^{-\zeta T/n}, \quad p = \frac{\lambda T}{n}, \quad R = \hat{R}^{T/n}$$

with u>1 being fixed, where $\zeta>0$. For sufficiently large n, this correspondence captures the essence of a pure jump process of Cox and Ross (1976) in which each successive stock price is almost always close to the previous price, but occasionally, with very low probability, significantly different changes occur. Note that, as $n\to\infty$, the probability of a change by d becomes larger and larger, while the probability of a change by u approaches zero.

With these specifications, since the binomial distribution converges to a Poisson distribution (see Section 3.2 for details), it is expected that the stock price process converges in law to a log-Poisson model as $n \to \infty$. Indeed,

POISSON PROCESSES 217

Figure 12.1 Sample paths of a Brownian motion and a Poisson process.

define

$$\overline{\Psi}(n;\lambda) = \sum_{k=n}^{\infty} \frac{\lambda^k}{k!} e^{-\lambda}, \quad n = 0, 1, 2, \dots,$$

as the survival probability of a Poisson distribution with parameter λ . From Theorem 8.2, the limiting call option pricing formula is then given by

$$C = S\overline{\Psi}(k;y) - K\hat{R}^{-T}\overline{\Psi}(k;y/u), \quad y = (\log \hat{R} + \zeta)\frac{uT}{u-1},$$

where S is the current price of the underlying stock and

$$k = \min\{a: a > (\log[K/S] + \zeta T)/\log u\}.$$

The proof is left to the reader. Note that a very similar formula holds if we set $u = e^{\zeta T/n}$ and $1 - p = \lambda T/n$ with d being fixed (see Exercise 12.15).

Let X_n denote the length of the time interval between the (n-1)th jump and the nth jump in a Poisson process $\{N(t)\}$ with intensity λ . Since the event $\{X_1 > t\}$ is equivalent to the event that no jump has occurred before time t, we obtain from (12.39) that

$$\mathbb{P}\{X_1 > t\} = \mathbb{P}\{N(t) = 0\} = e^{-\lambda t}, \quad t \ge 0.$$
 (12.42)

Hence, X_1 follows an exponential distribution with mean $1/\lambda$. Similarly, it can be shown that X_n are IID and follow the same exponential distribution. The proof is left to the reader.

In this regard, the Poisson process $\{N(t)\}$ is defined by

$$N(t) = \max\{n \ge 0 : X_1 + \dots + X_n \le t\}, \quad t \ge 0,$$

since N(t) counts the number of events having occurred before time t; see (3.27). Notice that a simple generalization of Poisson processes is to assume a general distribution for the intervals X_n . Such a process is called a *renewal*

process, and has many applications in reliability models, queueing models, and others. Note that the general renewal process does not have the property of independent increments in the continuous-time setting.

Example 12.4 (Collective Risk Process) Let ξ_n , n = 1, 2, ..., be a sequence of IID random variables, and let $\{N(t), t \geq 0\}$ be a Poisson process with intensity λ , which is independent of ξ_n , n = 1, 2, ... Define

$$\eta(t) = \sum_{i=1}^{N(t)} \xi_i, \quad t \ge 0, \tag{12.43}$$

where $\eta(t) = 0$ if N(t) = 0. The process $\{\eta(t), t \geq 0\}$ is called a *compound Poisson process* and has apparent applications in, for example, an actuarial model.

Recall that a Poisson process counts the number of events randomly occurring in time. Hence, it is appropriate to describe the arrival of claims on an insurance company due to unanticipated accidents, for example, traffic accidents, by the Poisson process. Upon the nth arrival of claims, the company has to pay a (positive) random amount of money, say ξ_n , according to a contract. Instead, the company receives c units of money from the customers, called the $risk\ premium\ rate$, per unit of time. The amount of money that the company holds at time t is therefore given by

$$Y(t) = u + ct - \sum_{i=1}^{N(t)} \xi_i, \quad t \ge 0,$$

where Y(0) = u denotes the given initial capital. The process $\{Y(t), t \geq 0\}$ is called the *risk process* in collective risk theory, and the problem is to calculate the probability of *ruin*, that is, $\mathbb{P}\{Y(t) \leq 0 \text{ for some time } t\}$. Since $\{N(t)\}$ and ξ_n are independent, we obtain

$$\mathbb{E}[\eta(t)|N(t) = n] = \mathbb{E}[\xi_1 + \dots + \xi_n|N(t) = n] = n\mathbb{E}[\xi_1].$$
 (12.44)

It follows from (12.43) and (12.44) that

$$\mathbb{E}[\eta(t)] = \mathbb{E}[\mathbb{E}[\eta(t)|N(t)]] = \mathbb{E}[\xi_1]\mathbb{E}[N(t)].$$

This equation is called the Wald identity (cf. Example 2.6).

If the intensity of the Poisson process is λ , that is, $\mathbb{E}[N(t)] = \lambda t$, the safety loading, say ρ , is defined by

$$\rho = \frac{c}{\mathbb{E}[\xi_1]\lambda} - 1.$$

Note that, even if the risk process has a positive safety loading, that is, $c > \lambda \mathbb{E}[\xi_1]$, there is a positive ruin probability for the insurance company. See, for example, Grandell (1991) for details.

EXERCISES 219

12.6 Exercises

Exercise 12.1 For $\alpha \neq 0$, let $X(t) = \alpha z(t/\alpha^2)$, where $\{z(t)\}$ is a standard Brownian motion. Prove that the process $\{X(t)\}$ satisfies the three conditions given in Definition 12.1 (hence, it is also a standard Brownian motion).

Exercise 12.2 For a standard Brownian motion $\{z(t)\}$, let us define $I(t) = \int_0^t z(u) du$. Then,

$$I^{2}(t) = 2 \int_{0}^{t} \int_{0}^{u} z(u)z(v) dv du.$$

Using this and the independent increment property of the Brownian motion, prove that $\mathbb{V}[I(t)] = t^3/3$.

Exercise 12.3 For a Brownian motion $\{X(t)\}$, prove that the transition probability function P(x, y, t) given by (12.2) as well as the density function p(x, y, t) satisfies the Kolmogorov backward equation (12.3).

Exercise 12.4 (Fokker–Planck Equation) For a Brownian motion, prove that the transition probability function P(x, y, t) as well as the density function p(x, y, t) satisfies the PDE

$$\frac{\partial}{\partial t}P = -\mu \frac{\partial}{\partial y}P + \frac{\sigma^2}{2} \frac{\partial^2}{\partial y^2}P.$$

This PDE is called the Fokker-Planck equation or the Kolmogorov forward equation by an obvious reason; cf. (7.7).

Exercise 12.5 In Example 12.1, show that the infinitesimal variance of the geometric Brownian motion conditional on S(t) = x is given by (12.9).

Exercise 12.6 Let $\{X_n\}$ be given by (12.11) and define $W_n = \sum_{i=1}^n X_i$. Under the relations $\sigma^2 \Delta t = (\Delta x)^2$ and $t = n\Delta t$, show that the MGF of W_n is given by

$$m_n(s) = \left[1 + \frac{\mu t s + \sigma^2 t s^2 / 2 + a_n}{n}\right]^n$$

for some a_n such that $\lim_{n\to\infty} a_n = 0$, hence

$$\lim_{n \to \infty} m_n(s) = \exp\left\{\mu t s + \frac{\sigma^2 t s^2}{2}\right\}.$$

It follows that W_n converges in law to a random variable $X(t) \sim N(\mu t, \sigma^2 t)$.

Exercise 12.7 In the proof of Corollary 12.1, confirm that the conditions of Proposition 12.2 are satisfied.

Exercise 12.8 As in Cox, Ross, and Rubinstein (1979), let

$$x = \sigma \sqrt{T/n}, \quad y = -\sigma \sqrt{T/n}, \quad p = \frac{1}{2} + \frac{\mu}{2\sigma} \sqrt{T/n}.$$

Confirm that they satisfy (12.23) as $n \to \infty$. Also, show that the central limit result (12.28) holds in this case too.

Exercise 12.9 First, confirm that the reflection principle (Proposition 7.2) holds for any standard Brownian motion. Next, for a standard Brownian motion $\{z(t)\}$ with z(0) = x > 0, let $M(t) = \min_{0 \le u \le t} z(u)$. Using the reflection principle, prove that

$$\mathbb{P}\{z(t) > y, M(t) \le 0 | z(0) = x\} = \mathbb{P}\{z(t) < -y | z(0) = x\}, \quad y > 0.$$

Finally, use this equation to obtain (12.35) and (12.36).

Exercise 12.10 Applying the change of measure formula (12.30) to (12.36), derive the transition density function (12.37) for a Brownian motion with drift μ and diffusion coefficient $\sigma = 1$.

Exercise 12.11 Consider a Brownian motion $\{X(t)\}$ with drift μ and diffusion coefficient σ . Suppose that X(0) = 0, and let τ denote the first time that the Brownian motion reaches the state x > 0. Prove that the density function for τ is given by

$$f(t) = \frac{x}{\sqrt{2\pi t^3}\sigma} \exp\left\{-\frac{(x-\mu t)^2}{2\sigma^2 t}\right\}, \quad t > 0.$$

Note: For a standard Brownian motion $\{z(t)\}$, let τ be the first passage time to the boundary a(t) > 0. If the derivative a'(t) exists and is continuous, then the density function f(t) for τ satisfies the equation

$$\left\{ \frac{a(t)}{t} - a'(t) \right\} p(a(t), t)$$

$$= f(t) + \int_0^t f(u) \left\{ \frac{a(t) - a(u)}{t - u} - a'(t) \right\} p(a(t) - a(u), t - u) du,$$

where p(x,t) is the transition density function of $\{z(t)\}$. See Williams (1992) for details.

Exercise 12.12 Consider a Brownian motion $\{X(t)\}$ with drift μ and diffusion coefficient σ defined on the interval [0,a], where the boundaries 0 and a>0 are absorbing. Using the transformation (12.15) and the result (10.19) with $N=a/\Delta x$, show that the transition density function a(x,y,t) of the Brownian motion is given by

$$a(x,y,t) = \frac{2e^{\mu(y-x)/\sigma^2 - \mu^2 t/2\sigma^2}}{a} \sum_{k=1}^{\infty} \exp\left\{-\frac{\sigma^2 t}{2} \left(\frac{k\pi}{a}\right)^2\right\} \sin\frac{kx\pi}{a} \sin\frac{ky\pi}{a}.$$

Exercise 12.13 (Non-Stationary Poisson Process) Consider a counting process $\{N(t)\}$ satisfying the properties (1) and (3) in Definition 12.2; but, in this exercise, let $\lambda(t)$ be a non-negative, deterministic function of time t. Instead of (12.38), suppose that

$$\mathbb{P}\{N(t+h)=k+1|N(t)=k\}=\lambda(t)h+o(h),\quad t\geq 0,$$

for all $k = 0, 1, \ldots$ Show that

$$\mathbb{P}\{N(t) = n\} = \frac{\Lambda^n(t)}{n!} e^{-\Lambda(t)}, \quad t \ge 0,$$

EXERCISES 221

where $\Lambda(t) = \int_0^t \lambda(u) du$.

Exercise 12.14 Prove that Equation (12.40) holds for a Poisson process $\{N(t)\}$ with intensity $\lambda > 0$. Also, derive Equation (12.41).

Exercise 12.15 In the binomial model, suppose instead that $u = e^{\zeta T/n}$, $1 - p = \lambda T/n$ and $R = \hat{R}^{T/n}$ with d < 1 being fixed, where $\zeta > \log \hat{R} > 0$. Obtain the limiting call option pricing formula for this specification.

CHAPTER 13

Basic Stochastic Processes in Continuous Time

This chapter introduces stochastic processes that are necessary for the development of continuous-time securities market models provided in the next chapter. Namely, we discuss diffusion processes and stochastic integrals with respect to Brownian motions. A diffusion process is a natural extension of a Brownian motion and has many applications in biology, physics, operations research, and economics. Also, it is a solution of a stochastic differential equation, the key tool to describe the stochastic behavior of security prices in finance. Our arguments in this chapter are not rigorous, but work for almost all practical situations. The reader should consult any textbooks of mathematical finance such as Elliott and Kopp (1999), Klebaner (1998), Neftci (1996), and Shiryaev (1999) for discussions of more comprehensive results in continuous-time stochastic processes.

13.1 Diffusion Processes

Let $\{X(t)\}$ be a continuous-time Markov process defined on the real line \mathbb{R} , and consider the increment $\Delta X(t) = X(t + \Delta t) - X(t)$, where $\Delta t > 0$ is sufficiently small. Because of the Markov property, the distribution of $\Delta X(t)$ depends only on the value of X(t) and time t.

In particular, if $\{X(t)\}$ is a Brownian motion with drift μ and diffusion coefficient σ , the increment $\Delta X(t)$ follows the normal distribution $N(\mu \Delta t, \sigma^2 \Delta t)$. Hence, we conclude that, given X(t) = x,

- (1) the mean of the increment $\Delta X(t)$ is $\mu \Delta t$,
- (2) the variance of the increment is $\sigma^2 \Delta t$, and
- (3) for any $\delta > 0$, the probability that the increment is greater than δ in the magnitude is the small order of Δt .

The proof of the third statement is left in Exercise 13.1. The first and second statements were verified in the previous chapter.

A natural extension of the Brownian motion is to assume that the mean and the variance of the increment $\Delta X(t)$ are dependent on time t and state X(t). That is, we assume that the limits

$$\mu(x,t) = \lim_{\Delta t \to 0} \frac{1}{\Delta t} \mathbb{E}[\Delta X(t) | X(t) = x]$$
 (13.1)

and

$$\sigma^{2}(x,t) = \lim_{\Delta t \to 0} \frac{1}{\Delta t} \mathbb{E}\left[\{\Delta X(t)\}^{2} | X(t) = x \right]$$
 (13.2)

exist with $\sigma(x,t) \neq 0$; see (12.4) and (12.5). The above property (3) remains valid and is stated formally as

$$\lim_{\Delta t \to 0} \frac{1}{\Delta t} \mathbb{P}\{|\Delta X(t)| > \delta |X(t) = x\} = 0 \tag{13.3}$$

for any $\delta > 0$. The condition (13.3) can be viewed as a formalization of the property that the sample paths of the process $\{X(t)\}$ are continuous.

Definition 13.1 (Diffusion Process) A Markov process $\{X(t)\}$ in continuous time is called a *diffusion process* (or diffusion for short), if it has continuous sample paths and the limits (13.1) and (13.2) exist with $\sigma(x,t) \neq 0$. The function $\mu(x,t)$ is called the *drift function*, while $\sigma(x,t)$ is called the *diffusion function*. If the two functions do not depend on time t, then the diffusion is called *time-homogeneous* (or homogeneous for short).

Diffusion processes satisfy the strong Markov property (10.4) and, conversely, a diffusion process is characterized as a strong Markov process with continuous sample paths.

Alternatively, suppose that the limits (13.1) and (13.2) exist for a Markov process $\{X(t)\}$ and the limiting functions are sufficiently smooth. Further suppose that

$$\lim_{\Delta t \to 0} \frac{1}{\Delta t} \mathbb{E}[\{\Delta X(t)\}^r | X(t) = x] = 0 \tag{13.4}$$

for some r > 2. Then, the process $\{X(t)\}$ is a diffusion. Hence, a diffusion process is characterized as a Markov process with the three limits (13.1), (13.2) with $\sigma(x,t) \neq 0$, and (13.4) for some r > 2. We note that it is often easier to check the case that r = 4 for (13.4) in many practical situations (see Exercise 13.1).

Example 13.1 Let $\{X(t)\}$ be a Brownian motion with drift μ and diffusion coefficient σ , and consider a process $\{Y(t)\}$ defined by

$$Y(t) = f(X(t)), \quad t \ge 0,$$

where the function f(x) is sufficiently smooth and strictly increasing in x. It is evident that the process $\{Y(t)\}$ is a strong Markov process with continuous sample paths, hence it is a time-homogeneous diffusion. The drift and diffusion functions of $\{Y(t)\}$ are obtained as follows. Let X(t) = x. By Taylor's expansion, we obtain

$$f(X(t + \Delta t)) - f(x) = \Delta X(t)f'(x) + \frac{\{\Delta X(t)\}^2}{2}f''(\xi),$$

for some ξ such that $|\xi - x| < |X(t + \Delta t) - x|$. Note that, due to the continuity of sample paths of the Brownian motion, $f''(\xi)$ converges to f''(x) as $\Delta t \to 0$ almost surely. Denoting Y(t) = y = f(x), we obtain

$$\mu_Y(y) \equiv \lim_{\Delta t \to 0} \frac{1}{\Delta t} \mathbb{E}[\Delta Y(t)|Y(t) = y] = \mu f'(x) + \frac{\sigma^2}{2} f''(x)$$

and

$$\sigma_Y^2(y) \equiv \lim_{\Delta t \to 0} \frac{1}{\Delta t} \mathbb{E}\left[\{\Delta Y(t)\}^2 | Y(t) = y \right] = \sigma^2 \{f'(x)\}^2,$$

where $\Delta Y(t) = Y(t + \Delta t) - y$. In particular, when $f(x) = e^x$, we have

$$\mu_Y(y) = \left(\mu + \frac{\sigma^2}{2}\right)y, \quad \sigma_Y^2(y) = \sigma^2 y^2.$$

Hence, we recovered the drift function $(\mu + \sigma^2/2)y$ and the diffusion function σy of a geometric Brownian motion (see Example 12.1).

Let $\{X(t)\}$ be a time-homogeneous diffusion, for simplicity, with drift function $\mu(x)$ and diffusion function $\sigma(x)$. In the following, we shall prove that the transition probability function

$$u(x,t) = \mathbb{P}\{X(t) \le y | X(0) = x\}, \quad t \ge 0, \quad x, y \in \mathbb{R},$$
 (13.5)

satisfies the partial differential equation (PDE)

$$u_t(x,t) = \mu(x)u_x(x,t) + \frac{1}{2}\sigma^2(x)u_{xx}(x,t)$$
 (13.6)

with the boundary condition

$$u(x,0+) \equiv \lim_{h \downarrow 0} u(x,h) = \begin{cases} 1, & x \le y, \\ 0, & x > y. \end{cases}$$

Here, u_x denotes the partial derivative of u(x,t) with respect to x, u_{xx} denotes the second-order partial derivative, and so forth.

To that end, it suffices to show the following. The desired result follows by a simple limiting argument, since the function defined by

$$g_n(x) = \begin{cases} 1, & x \le y, \\ e^{-n(x-y)}, & x > y, \end{cases}$$

is bounded and continuous, and converges to the indicator function $1_{\{x \leq y\}}$ as $n \to \infty$.

Proposition 13.1 Let g(x) be a bounded, continuous function defined on \mathbb{R} . Then, the function defined by

$$u(x,t) = \mathbb{E}[g(X(t))|X(0) = x], \quad t \ge 0,$$
 (13.7)

satisfies the PDE (13.6) with the boundary condition

$$u(x, 0+) = g(x), \quad x \in \mathbb{R}.$$
 (13.8)

Outline of the proof. Consider $u(X(\Delta t), t)$ for sufficiently small $\Delta t > 0$. Since X(0) = x, assuming that the function u(x, t) is sufficiently smooth, Taylor's expansion (1.16) yields

$$u(X(\Delta t), t) = u(x, t) + u_x(x, t)\Delta X(t) + \frac{\{\Delta X(t)\}^2}{2}u_{xx}(x, t) + o(\Delta t).$$

Note that

$$u(x, t + \Delta t) = \mathbb{E}[\mathbb{E}[g(X(t + \Delta t))|X(\Delta t)]|X(0) = x]$$
$$= \mathbb{E}[u(X(\Delta t), t)|X(0) = x],$$

since the process is time-homogeneous. It follows from (13.1) and (13.2) that

$$u(x, t + \Delta t) = u(x, t) + u_x(x, t)\mu(x)\Delta t + \frac{\sigma^2(x)}{2}u_{xx}(x, t)\Delta t + o(\Delta t).$$

The proposition now follows at once.

We note that the above proof is not mathematically rigorous. In particular, we left the proof for differentiability of the function u(x,t). However, this kind of argument works and, in fact, is enough for many practical instances. See Exercises 13.2 and 13.3 for other examples.

Before proceeding, one remark should be in order. Note that the function g(x) in (13.7) does not appear in the PDE (13.6), but does appear only in the boundary condition (13.8). This observation is very important for the pricing of derivative securities, since the price of a contingent claim is in general given by the form of (13.7), as we shall prove later.

Next, consider a time-homogeneous diffusion $\{X(t)\}$ with state space $\mathbb{R} \cup \{\kappa\}$, where $\kappa \notin \mathbb{R}$ denotes an absorbing state. The diffusion enters the state κ only if it is *killed*. The diffusion is killed according to the rate k(x) when X(t) = x. That is, denoting the *killing time* by ζ , the killing rate is formally defined by

$$k(x) = \lim_{h \to 0} \frac{1}{h} \mathbb{P}\{t < \zeta \le t + h | X(t) = x\}, \quad x \in \mathbb{R}.$$

Thus, the killing rate is the same as the hazard rate of ζ , since $X(t) \in \mathbb{R}$ implies that $\zeta > t$; see Definition 9.1.

Now, let g(x) be a bounded, continuous function defined on $\mathbb{R} \cup \{\kappa\}$, and consider

$$u(x,t) = \mathbb{E}\left[g(X(t))1_{\{\zeta > t\}}|X(0) = x\right], \quad t \ge 0,$$
 (13.9)

for $x \in \mathbb{R}$. If g(x) represents the cash flow when X(t) = x, the function u(x,t) is the expected cash flow at time t, conditional on $\{\zeta > t\}$, when the process starts from X(0) = x. It can be shown that the function u(x,t) satisfies the PDE

$$u_t(x,t) = \mu(x)u_x(x,t) + \frac{1}{2}\sigma^2(x)u_{xx}(x,t) - k(x)u(x,t),$$
 (13.10)

where $\mu(x)$ is the drift function and $\sigma(x)$ is the diffusion function of the diffusion $\{X(t)\}$. The proof is left in Exercise 13.4.

Alternatively, the function u(x,t) in (13.9) can be interpreted as follows. Let k(x) and g(x) denote an instantaneous interest rate and the cash flow, respectively, when X(t) = x. For the diffusion process $\{X(t)\}$ without killing, consider

$$u(x,t) = \mathbb{E}\left[e^{-\int_0^t k(X(s))ds}g(X(t))\Big|X(0) = x\right], \quad t \ge 0.$$
 (13.11)

The function u(x,t) represents the expected, discounted cash flow at time t when X(0) = x. It can be shown (see Example 13.5 for a more general result) that the function u(x,t) satisfies the PDE (13.10). This means that the interest rate plays the same role as the killing rate. This observation

becomes significantly important for the pricing of defaultable discount bonds (see Chapter 16 for details).

Example 13.2 Suppose that the state space of a diffusion $\{X(t)\}$ without killing is positive, and consider the case that g(x) = 1 and k(x) = x in (13.11). That is, we have

$$u(x,t) = \mathbb{E}\left[\exp\left\{-\int_0^t X(s)ds\right\} \Big| X(0) = x\right], \quad t \ge 0,$$

where x > 0. If X(t) represents the instantaneous spot rate, then u(x,t) is the price of the default-free discount bond with maturity t when X(0) = x. From (13.10), the bond price function u(x,t) satisfies the PDE

$$u_t(x,t) = \mu(x)u_x(x,t) + \frac{1}{2}\sigma^2(x)u_{xx}(x,t) - xu(x,t)$$
 (13.12)

with the boundary condition u(x, 0+) = 1, since the default-free discount bond pays the face value F = 1 at the maturity. Alternatively, let ζ be the killing time with killing rate X(t), and consider

$$u(x,t) = \mathbb{E}\left[1_{\{\zeta > t\}} | X(0) = x\right], \quad t \ge 0.$$

That is, the default-free discount bond pays \$1 at the maturity t if $\zeta > t$ and nothing if $\zeta \leq t$ under the economy with zero interest rates.

Example 13.3 Let r be a positive constant, and consider a Brownian motion $\{X(t)\}$ with drift $r-\sigma^2/2$ and diffusion coefficient σ . Let $S(t)=S\mathrm{e}^{X(t)}, t\geq 0$, where S(0)=S, and suppose that $g(x)=\{x-K\}_+$ and k(x)=r. Consider in turn

$$u(S,t) = \mathbb{E}\left[e^{-rt}\{S(t) - K\}_{+} \middle| S(0) = S\right], \quad t > 0.$$

Recall from Example 13.1 that the process $\{S(t)\}$ is a diffusion with $\mu(S,t) = rS$ and $\sigma^2(S,t) = \sigma^2 S^2$. It follows from (13.10) that the function u(x,t) satisfies the PDE

$$u_t(S,t) = rSu_S(S,t) + \frac{\sigma^2 S^2}{2} u_{SS}(S,t) - ru(S,t)$$
 (13.13)

with the boundary condition $u(x, 0+) = \{x - K\}_+$. The representation of u(S, t) in terms of the killing time ζ is obvious and left to the reader. Note that ζ is exponentially distributed with mean r^{-1} .

13.2 Sample Paths of Brownian Motions

An occurrence of a Brownian motion $\{z(t)\}$ observed from time 0 to time T is called a *realization* or a *sample path* of the process on the time interval [0,T]. Paths as functions of t, $z(t,\omega)$ for $\omega\in\Omega$, have the following properties: Almost every sample path

- (1) is a continuous function of time t,
- (2) is not differentiable at any point of time,

- (3) has infinite variation on any interval, no matter how small the interval is, and
- (4) has quadratic variation on [0, t] equal to t, for any $t \in [0, T]$.

Properties (1) and (2) state that, although any sample path of $\{z(t)\}$ is continuous, it has increments $\Delta z(t)$ much longer than Δt as $\Delta t \to 0$. Since $\mathbb{V}[\Delta z(t)] = \Delta t$, this suggests that the increment is roughly equal to $\sqrt{\Delta t}$ as $\Delta t \to 0$. As we will show later, this property can be made precise by the quadratic variation Property (4). Note that, since a monotone function has finite variation, almost every sample path of the Brownian motion is not monotone in any interval, no matter how small the interval is. Also, since a continuous function with a bounded derivative is of finite variation, $z(t,\omega)$ cannot have a bounded derivative on any interval. In this section, we prove Properties (3) and (4) of Brownian motion paths.

Definition 13.2 (Quadratic Variation) For a stochastic process $\{X(t)\}$, its *quadratic variation* is defined, if it exists, as

$$[X, X](T) = \lim_{N \to \infty} \sum_{i=1}^{N} |X(t_i^N) - X(t_{i-1}^N)|^2,$$
 (13.14)

where the limit is taken over all partitions such that, for each N,

$$0 = t_0^N < t_1^N < \dots < t_{N-1}^N < t_N^N = T$$

and $\delta_N = \max_i \left\{ t_{i+1}^N - t_i^N \right\} \to 0 \text{ as } N \to \infty.$

It can be shown (see, for example, Loève [1978] for details) that the quadratic variation of the standard Brownian motion $\{z(t)\}$ is given by

$$[z, z](t) = t, \quad t \ge 0.$$
 (13.15)

Hence, although the sum in the right-hand side of (13.14) is random, the limit is *not* random in the case of Brownian motions.

The above result tells us more. Loosely speaking, Equation (13.14) is equal to $\int_0^t (\mathrm{d}z(s))^2$. It follows from (13.15) that

$$\int_0^t (\mathrm{d}z(s))^2 = t \quad \text{or, equivalently, } (\mathrm{d}z(t))^2 = \mathrm{d}t, \tag{13.16}$$

which has been assumed when we derived Ito's formula (see Theorem 1.1). More generally, for Brownian motions $\{z_1(t)\}$ and $\{z_2(t)\}$ with correlation coefficient $\rho(t)$, we have

$$dz_1(t)dz_2(t) = \rho(t)dt. \tag{13.17}$$

The proof is left in Exercise 13.5.

Example 13.4 In Definition 13.2, take $N = 2^n$ and define

$$W_n(t) \equiv \sum_{k=1}^{2^n} \Delta_{nk}^2,$$
 (13.18)

where

$$\Delta_{nk} = z(kt/2^n) - z((k-1)t/2^n), \quad k = 1, 2, \dots, 2^n.$$

 $W_n(t)$ is a sum of quadratic increments with time interval 2^{-n} . Since the increments Δ_{nk} are independent and identically distributed (IID) and follow the normal distribution $N(0, t/2^n)$, we obtain

$$\mathbb{E}[W_n(t)] = \sum_{k=1}^{2^n} \mathbb{E}\left[\Delta_{nk}^2\right] = 2^n \frac{t}{2^n} = t.$$
 (13.19)

Also, $\mathbb{E}[\Delta_{nk}^4] = 3t^2/2^{2n}$, since $\mathbb{E}[(X - \mu)^4] = 3\sigma^4$ when $X \sim N(\mu, \sigma^2)$, so that

$$\mathbb{E}\left[W_n^2(t)\right] = \sum_{k=1}^{2^n} \mathbb{E}\left[\Delta_{nk}^4\right] + \sum_{i \neq j} \mathbb{E}\left[\Delta_{ni}^2\right] \mathbb{E}\left[\Delta_{nj}^2\right] = t^2 + \frac{2t^2}{2^n}.$$
 (13.20)

It follows from (13.19) and (13.20) that, as $n \to \infty$, we obtain

$$\mathbb{E}\left[|W_n(t) - t|^2\right] = \frac{2t^2}{2^n} \to 0.$$
 (13.21)

Hence, $W_n(t)$ converges to the constant t as $n \to \infty$ in the sense of mean square.

Consider next the *total variation* of the standard Brownian motion $\{z(t)\}$. Since

$$\max_{1 \le j \le 2^n} \{ |\Delta_{nj}| \} \ge |\Delta_{nk}|, \quad k = 1, 2, \dots, 2^n,$$

we obtain

$$\sum_{k=1}^{2^{n}} |\Delta_{nk}| \ge \sum_{k=1}^{2^{n}} \frac{\{\Delta_{nk}\}^{2}}{\max_{1 \le j \le 2^{n}} \{|\Delta_{nj}|\}} = \frac{W_{n}(t)}{\max_{1 \le j \le 2^{n}} \{|\Delta_{nj}|\}}.$$
 (13.22)

From (13.14) and (13.15), we know that $W_n(t)$ converges to t almost surely (a.s.) as $n \to \infty$. Also, since $\{z(t)\}$ has continuous sample paths, the term $\max_{1 \le j \le 2^n} \{|\Delta_{nj}|\}$ converges to 0 as $n \to \infty$. Hence, the value in (13.22) diverges as $n \to \infty$. This implies that the Brownian motion is *not* of finite variation, and so it is nowhere differentiable. (*Note*: If a function is continuous and of finite variation, then its quadratic variation is zero.)

13.3 Continuous-Time Martingales

This section formally defines continuous-time martingales. To this end, we fix a probability space $(\Omega, \mathcal{F}, \mathbb{P})$ equipped with filtration $\mathcal{F} = \{\mathcal{F}_t; 0 \leq t \leq T\}$. Here and hereafter, the time horizon is always finite and given by [0, T] for some T > 0. See Definition 6.7 for discrete-time martingales.

While the Markov property (10.1) is concerned with the future probability distribution, the martingale property states its future mean. The next definition introduces continuous-time martingales.

Definition 13.3 (Martingale) A continuous-time stochastic process $\{X(t)\}$ is called a *martingale* with respect to \mathcal{F} , if

(M1) $\mathbb{E}[|X(t)|] < \infty$ for each $t \in [0, T]$, and

(M2)
$$\mathbb{E}_t[X(s)] = X(t), \ t < s \le T,$$

where $\mathbb{E}_t[X(s)]$ denotes the conditional expectation of X(s) given the information \mathcal{F}_t .

Note that the condition (M2) implies that, given the information \mathcal{F}_t , the expectation of the future value X(s) is the same as the current value X(t). On the other hand, (M1) states the integrability condition, which is needed because the martingale compares the conditional expectation with the current value.

Before proceeding, we provide some examples of continuous-time martingales. Obviously, the standard Brownian motion $\{z(t)\}$ is a martingale with respect to $\mathcal{F}_t = \sigma(z(s), s \leq t)$, since the increment z(t+s) - z(t), s > 0, is independent of \mathcal{F}_t and its mean is zero. Hence,

$$\mathbb{E}_t[z(t+s)] = \mathbb{E}_t[z(t+s) - z(t)] + \mathbb{E}_t[z(t)] = z(t), \quad s > 0.$$

Also, the process $\{X(t)\}\$ defined by

$$X(t) = z^{2}(t) - t, \quad t \ge 0,$$
 (13.23)

is a martingale, since we have

$$z^{2}(t+s) = (\Delta_{s}z(t))^{2} + 2z(t)\Delta_{s}z(t) + z^{2}(t),$$

where $\Delta_s z(t) = z(t+s) - z(t)$. See Exercise 13.6 for other martingales.

Definition 13.4 Let $\{X(t); 0 \le t \le T\}$ be a martingale.

(1) $\{X(t)\}\$ is called *square integrable* if

$$\sup_{0 \le t \le T} \mathbb{E}\left[X^2(t)\right] < \infty.$$

(2) $\{X(t)\}\$ is called uniformly integrable if

$$\lim_{n \to \infty} \sup_{0 \le t \le T} \mathbb{E} \left[|X(t)| 1_{\{|X(t)| > n\}} \right] = 0.$$

The standard Brownian motion and the process defined by (13.23) are square integrable martingales, provided that they are defined on the finite time interval.

The next proposition provides uniformly integrable martingales. The proof is left in Exercise 13.7.

Proposition 13.2 (1) Any square integrable martingale defined on a finite time interval is uniformly integrable.

(2) For any integrable random variable Y, define

$$M(t) = \mathbb{E}_t[Y], \quad 0 \le t \le T. \tag{13.24}$$

Then, the process $\{M(t)\}$ is uniformly integrable.

The martingale defined by (13.24) is called a Doob's martingale (see Example 6.5). Its immediate consequence is that, if $\{M(t)\}$ is a martingale defined

on a finite time interval, then it is uniformly integrable and given by the form (13.24) with Y being replaced by M(T).

Recall that a random time τ is called a *stopping time* if

$$\{\tau \leq t\} \in \mathcal{F}_t \text{ for all } t \in [0, T].$$

A martingale stopped at time τ is the process $\{M(t \wedge \tau); 0 \leq t \leq T\}$, where $t \wedge \tau = \min\{t, \tau\}$. It is readily verified that if $\{M(t)\}$ is a martingale then so is the stopped process $\{M(t \wedge \tau)\}$. The converse statement is not true, however.

Definition 13.5 (Local Martingale) An adapted process $\{X(t)\}$ is called a *local* martingale if there exists a sequence of stopping times $\{\tau_n\}$ such that $\tau_n \to \infty$ as $n \to \infty$ and that, for each n, the stopped process $\{M(t \land \tau_n)\}$ is a uniformly integrable martingale. The sequence of stopping times $\{\tau_n\}$ is called a *localizing sequence*.

Any martingale is a local martingale, but not vice versa (see Exercise 13.8). A natural question is then under what conditions a local martingale becomes a martingale. For example, suppose that $\{M(t)\}$ is a local martingale such that $|M(t)| \leq Y$ for some integrable random variable Y. For a localizing sequence $\{\tau_n\}$, the stopped process $\{M(t \wedge \tau_n)\}$ is a martingale, that is,

$$\mathbb{E}_t \left[M(s \wedge \tau_n) \right] = M(t \wedge \tau_n), \quad t < s \le T.$$

Since $\lim_{n\to\infty} M(t \wedge \tau_n) = M(t)$, we have $\mathbb{E}_t[M(s)] = M(t)$ by the dominated convergence theorem (Proposition 1.11). Since M(t) is integrable, the local martingale $\{M(t)\}$ is a martingale.

In financial engineering applications, we often encounter non-negative local martingales.

Proposition 13.3 A non-negative local martingale $\{M(t); 0 \leq t \leq T\}$ is a supermartingale. That is, $\mathbb{E}[M(t)] < \infty$ for all t and $\mathbb{E}_t[M(s)] \leq M(t)$ for any $t < s \leq T$. It is a martingale if and only if $\mathbb{E}[M(T)] = \mathbb{E}[M(0)]$.

Proof. Let $\{\tau_n\}$ be a localizing sequence. For any n and t < s, we have

$$\mathbb{E}_t \left[\inf_{m \geq n} M(s \wedge \tau_m) \right] \leq \mathbb{E}_t \left[M(s \wedge \tau_n) \right] = M(t \wedge \tau_n).$$

Since $M(t) \geq 0$, we obtain

$$\mathbb{E}_{t}[M(s)] = \mathbb{E}_{t}\left[\lim_{n \to \infty} M(s \wedge \tau_{n})\right] \leq \lim_{n \to \infty} M(t \wedge \tau_{n}) = M(t),$$

hence the result.

13.4 Stochastic Integrals

In the following, we denote the Brownian filtration by $\{\mathcal{F}_t; 0 \leq t \leq T\}$. Let $\{\psi(t)\}$ be a stochastic process with continuous sample paths, and consider a stochastic integral

$$I(t) = \int_0^t \psi(u) dz(u), \quad 0 \le t \le T.$$
 (13.25)

In order to calculate I(t), we divide the time interval [0,t] into n equally spaced subintervals, that is,

$$0 = t_0 < t_1 < \dots < t_n = t, \quad t_i \equiv -\frac{t}{n}i.$$

Although $\{z(t)\}$ is not of finite variation, we approximate I(t) by the Riemann–Stieltjes sum (1.27) as

$$J_n \equiv \sum_{i=0}^{n-1} \frac{\psi(t_i) + \psi(t_{i+1})}{2} \{ z(t_{i+1}) - z(t_i) \}.$$
 (13.26)

Alternatively, we may define the Riemann–Stieltjes sum by

$$I_n \equiv \sum_{i=0}^{n-1} \psi(t_i) \{ z(t_{i+1}) - z(t_i) \}.$$
 (13.27)

In the ordinary Riemann–Stieltjes integral, the integral exists if any Riemann–Stieltjes sum converges to the same limit regardless of the approximation.

Since the integrator $\{z(t)\}$ in (13.25) is of infinite variation, the Riemann–Stieltjes sums may converge to different limits. To see this, consider the case that $\psi(t) = z(t)$. Then, from (13.26), we obtain

$$J_n = \frac{1}{2} \sum_{i=0}^{n-1} \{z^2(t_{i+1}) - z^2(t_i)\} = \frac{1}{2} z^2(t).$$

Hence, the limit of the Riemann–Stieltjes sum (13.26) is given by

$$\lim_{n \to \infty} J_n = \int_0^t z(u) dz(u) = \frac{z^2(t)}{2},$$
(13.28)

which agrees with the ordinary Riemann–Stieltjes integral.

Next, in order to calculate the limit of I_n in (13.27), we use the identity

$$2J_n - \sum_{i=0}^{n-1} \{z(t_{i+1}) - z(t_i)\}^2 = 2I_n.$$

It follows from (13.15) that

$$\lim_{n \to \infty} I_n = \frac{z^2(t)}{2} - \frac{t}{2},\tag{13.29}$$

which is different from the limit (13.28).

Now, we are facing the problem of which approximation should be used in finance. As we shall see later, the approximation (13.27) is more appropriate for our purpose, because it is related directly to martingales, one of the key notions in the theory of asset pricing (see Theorem 6.3). The stochastic integral resulted from the approximation (13.27) is called the *Ito integral*, while the one based on the approximation (13.26) is called the *Stratonovich integral*. See, for example, Øksendal (1998) for the relationship between the Ito integral and the Stratonovich integral.

Definition 13.6 (Simple Process) An adapted process $\{\psi(t)\}$ is said to be *simple* if there exist time epochs such that

$$0 = t_0 < t_1 < \dots < t_n = T$$

and random variables $\xi_1, \xi_2, \dots, \xi_{n-1}$ such that each ξ_i is \mathcal{F}_{t_i} -measurable and

$$\psi(t) = \psi(0)1_{\{0\}}(t) + \sum_{i=1}^{n-1} \xi_i 1_{(t_i, t_{i+1}]}(t), \quad 0 \le t \le T,$$
(13.30)

where $1_A(t) = 1$ if $t \in A$ and $1_A(t) = 0$ otherwise.

Referring to (13.27), the *Ito integral* for a simple process $\{\psi(t)\}$ is defined by

$$I(t) = \sum_{k=0}^{i-1} \psi(t_k) [z(t_{k+1}) - z(t_k)] + \psi(t_i) [z(t) - z(t_i)],$$
 (13.31)

where $t_i < t \le t_{i+1} \le T$. Since $\{z(t)\}$ has continuous sample paths, the sample paths of the Ito integral process $\{I(t)\}$ defined by (13.31) are continuous. Also, it is readily seen that the process $\{I(t)\}$ is a martingale, if it is integrable. The proof is left to the reader.

We next calculate the variance of the Ito integral (13.31) under the assumption that

$$\int_0^T \mathbb{E}[\psi^2(t)] \mathrm{d}t < \infty. \tag{13.32}$$

By the chain rule (6.18) of the conditional expectation, we have

$$\mathbb{E}[I^2(t)] = \mathbb{E}[\mathbb{E}_{t_i}[I^2(t)]], \quad t_i < t.$$

Also, from (13.31), we obtain

$$\mathbb{E}_{t_i}[I^2(t)] = I^2(t_i) + 2I(t_i)\mathbb{E}_{t_i}[\psi(t_i)\{z(t) - z(t_i)\}] + \mathbb{E}_{t_i}[\psi^2(t_i)\{z(t) - z(t_i)\}^2].$$

Since $\psi(t_i)$ is \mathcal{F}_{t_i} -measurable, it follows that

$$\mathbb{E}_{t_i}[I^2(t)] = I^2(t_i) + \psi^2(t_i)(t - t_i),$$

hence we obtain

$$\mathbb{E}[I^2(t)] = \mathbb{E}[I^2(t_i)] + \mathbb{E}[\psi^2(t_i)](t - t_i).$$

Repeating the same argument, we then have

$$\mathbb{E}[I^2(t)] = \sum_{k=0}^{i-1} \mathbb{E}[\psi^2(t_k)](t_{k+1} - t_k) + \mathbb{E}[\psi^2(t_i)](t - t_i),$$

which is rewritten as

$$\mathbb{E}\left[\left\{\int_0^t \psi(s) dz(s)\right\}^2\right] = \int_0^t \mathbb{E}[\psi^2(s)] ds.$$
 (13.33)

More generally, it can be shown that, for two simple processes $\{f(t)\}$ and

 $\{g(t)\}\$, we have

$$\mathbb{E}\left[\left\{\int_0^t f(s)dz(s)\right\} \left\{\int_0^t g(s)dz(s)\right\}\right] = \int_0^t \mathbb{E}[f(s)g(s)]ds, \qquad (13.34)$$

provided that the integral in the right-hand side is well defined. The proof is left in Exercise 13.9.

The idea to define the Ito integral for a general integrand X(t) is to approximate the process $\{X(t)\}$ by a sequence of simple processes $\{\psi_n(t)\}$. The problem is then what class of stochastic processes can be approximated in such a way. Recall that, in the definition of discrete stochastic integral (6.10), the integrand is a predictable process. Hence, a plausible choice of such a class is the class of predictable processes. However, the definition of predictable processes in continuous time is rather technical. Intuitively, an adapted process $\{X(t)\}$ is predictable if, for any t, the value X(t) is determined by the values of z(s) for s < t. For our purposes, the following definition for predictability is enough.

Definition 13.7 (Predictable Process) An adapted process $\{X(t)\}$ is *predictable*, if it is left-continuous in time t, a limit of left-continuous processes, or a measurable function of a left-continuous process. In particular, any adapted and continuous process is predictable.

We are now in a position to define the Ito integral. The proof of the next result is beyond the scope of this book and omitted. See, for example, Liptser and Shiryaev (1989) or Karatzas and Shreve (1988) for the proof.

Proposition 13.4 Let $\{X(t)\}$ be a predictable process such that $\int_0^T X^2(t) dt < \infty$ almost surely. Then, the Ito integral $\int_0^T X(t) dz(t)$ is well defined and a local martingale. Conversely, any local martingale can be represented as an Ito integral process with some predictable process $\{\psi(t)\}$ such that $\int_0^T \psi^2(t) dt < \infty$ almost surely.

It should be noted that, under the conditions of Proposition 13.4, the Ito integral is well defined, but its mean and variance may not exist when the stronger condition (13.32) fails. That is, if $\int_0^T \mathbb{E}[X^2(t)] dt = \infty$ while $\int_0^T X^2(t) dt < \infty$ almost surely, then the Ito integral process $\{I(t)\}$ defined by $I(t) = \int_0^t X(u) dz(u)$ may not be a martingale; but, it is always a local martingale with continuous sample paths. If the condition (13.32) holds, then from (13.33) the Ito integral has a finite variance and the process $\{I(t)\}$ is a square integrable, zero mean martingale with continuous sample paths. The next result summarizes this.

Proposition 13.5 Let $\{X(t)\}$ be a predictable process such that

$$\int_0^T \mathbb{E}[X^2(t)] \mathrm{d}t < \infty.$$

Then, the Ito integral process is a square integrable, zero mean martingale with continuous sample paths. Conversely, any square integrable martingale

can be represented as an Ito integral process with some predictable process $\{\psi(t)\}\$ such that $\int_0^T \mathbb{E}[\psi^2(t)] dt < \infty$.

The converse statement in each of the above propositions is known as the (local) martingale representation theorem, which is frequently used in mathematical finance.

Definition 13.8 (Ito Differential) The Ito integral

$$I(t) = \int_0^t X(s) dz(s),$$

if it exists, is alternatively expressed by the differential form

$$dI(t) = X(t)dz(t),$$

called the Ito differential.

13.5 Stochastic Differential Equations

In the literature of financial engineering, it is common to model a continuoustime price process in terms of a *stochastic differential equation* (SDE). This section explains the idea of SDEs as a limit of stochastic difference equations in the discrete-time setting.

Let $\Delta t > 0$ be sufficiently small, and consider the stochastic difference equation

$$\Delta X(t) = \mu(X(t), t)\Delta t + \sigma(X(t), t)\Delta z(t), \quad t \ge 0, \tag{13.35}$$

where $\mu(x,t)$ and $\sigma(x,t)$ are given functions with enough smoothness and where $\Delta z(t) \equiv z(t+\Delta t)-z(t)$ is the increment of the standard Brownian motion $\{z(t)\}$. Note that, at time t, the state X(t) is observed and the values of $\mu(X(t),t)$ and $\sigma(X(t),t)$ are known. Suppose that X(t)=x. The limiting process $\{X(t)\}$ as $\Delta t \to 0$, if it exists, is a strong Markov process with continuous sample paths, since so is the Brownian motion $\{z(t)\}$. Moreover, we obtain from (13.35) that

$$\lim_{\Delta t \to 0} \frac{\mathbb{E}[\Delta X(t)|X(t) = x]}{\Delta t} = \mu(x, t)$$

and

$$\lim_{\Delta t \to 0} \frac{\mathbb{E}[\{\Delta X(t)\}^2 | X(t) = x]}{\Delta t} = \sigma^2(x, t).$$

Hence, the limiting process is expected to be a diffusion with drift function $\mu(x,t)$ and diffusion function $\sigma(x,t)$. However, we cannot take the limit in the ordinary sense, since the Brownian motion $\{z(t)\}$ is *not* differentiable with respect to t. Nevertheless, from (13.35), we can formally obtain the SDE

$$dX(t) = \mu(X(t), t)dt + \sigma(X(t), t)dz(t), \quad 0 \le t \le T,$$
(13.36)

under some regularity conditions, where T>0 is a given time horizon.

The SDE (13.36) is understood to be the differential form of the integral equation

$$X(t) - X(0) = \int_0^t \mu(X(u), u) du + \int_0^t \sigma(X(u), u) dz(u),$$
 (13.37)

where the first term on the right-hand side is the ordinary (path-by-path) integral and the second term is the Ito integral. In the rest of this book, we denote (13.36) as

$$dX = \mu(X, t)dt + \sigma(X, t)dz, \quad 0 \le t \le T,$$

in order to simplify the notation. The solution $\{X(t)\}$ to the SDE (13.36), if it exists, is called the *Ito process*.

Note that the solution to the SDE (13.36), if it exists, is a stochastic process adapted to the Brownian filtration $\{\mathcal{F}_t\}$, where $\mathcal{F}_t = \sigma(z(s), s \leq t)$. To see this, given the information \mathcal{F}_t , uncertainty in (13.35) is due to $\Delta z(t)$, since $z(t + \Delta t)$ is not yet realized. Once the outcome of $z(t + \Delta t)$ is observed, the value $X(t + \Delta t)$ is determined through (13.35). This means that the limiting process, if it exists, is adapted to the Brownian filtration.

Before proceeding, we confirm that the SDE (13.36) has a meaning at least for some special case. Let $\{X(t)\}$ be the Brownian motion defined in (12.1). For any $\Delta t > 0$, consider the increment $\Delta X(t) = X(t + \Delta t) - X(t)$. Then, from (12.1), we obtain

$$\Delta X(t) = \mu \Delta t + \sigma \Delta z(t), \quad \Delta t > 0,$$

hence, letting $\Delta t \to 0$, we have

$$dX = \mu dt + \sigma dz, \quad t \ge 0. \tag{13.38}$$

Comparing (13.38) with (13.36), we observe that $\mu(x,t)$ in (13.36) corresponds to the drift while $\sigma(x,t)$ corresponds to the diffusion coefficient.

We turn to consider the existence of a solution to the SDE (13.36). Suppose that there exist some constants K, L > 0 such that

(C1)
$$\mu^2(x,t) + \sigma^2(x,t) \le K(1+x^2)$$
, and

(C2)
$$|\mu(x,t) - \mu(y,t)| + |\sigma(x,t) - \sigma(y,t)| \le L|x-y|$$
.

Then, it can be shown that the SDE (13.36) has a unique (path-by-path) solution. For example, when the drift μ and diffusion coefficient σ are constants, these conditions are obviously satisfied (see also Exercise 13.10). Indeed, the unique solution to the SDE (13.38) is the Brownian motion defined in (12.1). The condition (C1) is called the *growth condition*, while (C2) is known as the *Lipschitz condition* (see Exercise 1.4(5)).

These conditions are, however, often too strong to be used for practical purposes. For example, consider the case

$$\mu(x,t) = \mu, \quad \sigma(x,t) = \sigma\sqrt{x}.$$

The Lipschitz condition (C2) is not satisfied, since

$$|\sigma(x,t) - \sigma(y,t)| = \sigma \frac{|x-y|}{\sqrt{x} + \sqrt{y}},$$

which cannot be bounded by L|x-y| from above. This kind of model is known to have a solution (see Exercise 13.11) and has many applications in practice. Notice that the conditions (C1) and (C2) are only sufficient for a solution to exist in (13.36).

On the other hand, when estimating the parameters of the SDE (13.36) from actual security price data, it often happens that the diffusion function is estimated as

$$\sigma(x,t) = \sigma x^{\alpha}, \quad \alpha > 1.$$

Such a model may not have a solution in any sense. This occurs because we try to determine the function $\sigma(x,t)$ for all x>0 by using the actual data sampled from a *finite* region.

In order for such a model to make sense, we may assume that

$$\sigma(x,t) = \min{\{\sigma x^{\alpha}, M\}}, \quad \alpha > 1,$$

for a sufficiently large constant M > 0. Then, it can be shown that the corresponding SDE has a solution, since the model satisfies the conditions (C1) and (C2). The proof is left in Exercise 13.10.

Recall that a solution to the SDE (13.36), if it exists, is an adapted process to the Brownian filtration $\{\mathcal{F}_t\}$. It is well known and very important in financial engineering practices that solutions of some SDEs are martingales. We provide such important results without proof. For the proof, see any textbooks of mathematical finance.

Proposition 13.6 Suppose that the process $\{X(t)\}$ is a solution to the SDE

$$dX = \mu(X, t)dt + \sigma(X, t)dz, \quad 0 \le t \le T,$$

where $\sigma(x,t)$ is continuous and satisfies $\mathbb{E}\left[\int_0^T \sigma^2(X,t)dt\right] < \infty$. Then, the process $\{X(t)\}$ is a martingale if and only if the drift is zero, that is, $\mu(x,t) = 0$

Proposition 13.7 Suppose that the process $\{X(t)\}$ is a solution to the SDE

$$\frac{\mathrm{d}X}{X} = \sigma(X, t)\mathrm{d}z, \quad 0 \le t \le T,$$

where $\sigma(x,t)$ is continuous and satisfies $\mathbb{E}\left[\exp\left\{\frac{1}{2}\int_0^T\sigma^2(X,t)\mathrm{d}t\right\}\right]<\infty.^*$ Then, the process $\{X(t)\}$ is a martingale.

As we shall show in the next chapter, the process $\{X(t)\}\$ defined in Proposition 13.7 satisfies the equation

$$X(t) = X(0) \exp\left\{ \int_0^t \sigma(X, s) dz(s) - \frac{1}{2} \int_0^t \sigma^2(X, s) ds \right\},$$
 (13.39)

hence it is called an *exponential martingale*.

Finally, there is a class of SDEs that can be solved analytically. Consider

^{*} This condition is known as the Novikov condition.

the linear equation

$$dX = (b(t) + \mu(t)X)dt + \sigma(t)dz, \quad 0 \le t \le T,$$
(13.40)

where b(t), $\mu(t)$, and $\sigma(t)$ are deterministic functions of time t. Then, as is proved in Exercise 13.12, the solution to the SDE (13.40) is given by

$$X(t) = e^{\int_0^t \mu(s) ds} \left[x + \int_0^t b(s) e^{-\int_0^s \mu(u) du} ds + \int_0^t \sigma(s) e^{-\int_0^s \mu(u) du} dz(s) \right],$$
(13.41)

where X(0) = x. The solution $\{X(t)\}$ is a Gaussian process in the sense that the joint distribution of $\{X(t)\}$ is a multivariate normal. The normality follows from the fact that a linear combination of normally distributed random variables is also normally distributed (cf. Exercise 3.10). The mean of X(t) is given by

$$\mathbb{E}[X(t)] = e^{\int_0^t \mu(s) ds} \left[x + \int_0^t b(s) e^{-\int_0^s \mu(u) du} ds \right],$$

while its variance is obtained from (13.33) as

$$\mathbb{V}[X(t)] = \int_0^t \sigma^2(s) e^{-2\int_0^s \mu(u) du} ds.$$

13.6 Ito's Formula Revisited

Let $\{X(t)\}$ be a solution to the SDE (13.36). In many applications, we often consider a stochastic process $\{Y(t)\}$ obtained from X(t) via a smooth function f(x,t), that is,

$$Y(t) = f(X(t), t), \quad 0 \le t \le T.$$
 (13.42)

For example, the time-t price of a derivative security written on the underlying security price X(t) is given by Y(t) in (13.42) for a certain function f(x,t). The next theorem is due to Ito (1944). Here and hereafter, we shall assume that the partial derivatives of f(x,t) are continuous. The proof of the next result is similar to the proof of Theorem 1.1 and left to the reader.

Theorem 13.1 (Ito's Formula) Let X(t) be a stochastic process that satisfies the SDE (13.36), that is,

$$dX = \mu(X, t)dt + \sigma(X, t)dz, \quad 0 \le t \le T.$$

Then, for a smooth function f(x,t), Y(t) = f(X(t),t) satisfies the SDE

$$dY = \mu_Y(t)dt + \sigma_Y(t)dz, \quad 0 \le t \le T,$$

where

$$\mu_Y(t) = f_t(X, t) + f_x(X, t)\mu(X, t) + \frac{f_{xx}(X, t)}{2}\sigma^2(X, t)$$

and

$$\sigma_Y(t) = f_x(X, t)\sigma(X, t).$$

Martingale techniques are the main tool for working with diffusions, and Ito's formula provides a source for construction of martingales. Let $\{X(t)\}$ solve the SDE (13.36), and define the operator L_t by

$$L_t f(x,t) = \mu(x,t) f_x(x,t) + \frac{1}{2} \sigma^2(x,t) f_{xx}(x,t)$$
 (13.43)

for a sufficiently smooth function f(x,t). The operator L_t is often called the *generator* of $\{X(t)\}$. Using the generator L_t , it is readily seen that Ito's formula (Theorem 13.1) can be stated as

$$df(X,t) = (L_t f(X,t) + f_t(X,t)) dt + f_x(X,t)\sigma(X,t)dz.$$

Also, since the Ito integral is a martingale under some regularity conditions (see Proposition 13.5), we can obtain a martingale by isolating the Ito integral. That is, the process $\{M_f(t)\}$ defined by

$$M_f(t) = f(X, t) - \int_0^t (L_u f + f_t)(X, u) du, \quad 0 \le t \le T,$$

is a martingale under regularity conditions.

Combining the result with the optional sampling theorem (Proposition 6.5), we then have the following important result. See Exercises 13.15 and 13.16 for some applications.

Proposition 13.8 (Dynkin's Formula) Let τ be any stopping time such that $\tau \leq T$. Then, for a sufficiently smooth function f(x,t), we have

$$\mathbb{E}[f(X(\tau),\tau)] = f(X(0),0) + \mathbb{E}\left[\int_0^\tau (L_u f + f_t)(X(u), u) du\right].$$

Another application of Ito's formula is given in the next example.

Example 13.5 (Feynman–Kac Formula) Let $\{X(t)\}$ be a diffusion satisfying the SDE (13.36), that is,

$$dX = \mu(X, t)dt + \sigma(X, t)dz, \quad 0 \le t \le T,$$

and suppose that there exists a solution to the PDE

$$f_t(x,t) + L_t f(x,t) = r(x,t) f(x,t), \quad 0 \le t \le T,$$
 (13.44)

with boundary condition f(x,T) = g(x). Let f(x,t) be its solution, and apply Ito's formula for f(X,t) to obtain

$$df(X,t) = (f_t(X,t) + L_t f(X,t)) dt + dM, \quad 0 \le t \le T,$$

where $dM = f_x(X,t)\sigma(X,t)dz$. It follows from (13.44) that

$$df(X,t) = r(X,t)f(X,t)dt + dM, \quad 0 \le t \le T.$$

Since this is a linear equation, it is solved as

$$f(X,T) = e^{\int_t^T r(X,u) du} \left[f(X,t) + \int_t^T e^{-\int_t^s r(X,u) du} dM(s) \right].$$

Note that the last term in the right-hand side is an Ito integral, which is a martingale under regularity conditions. Hence, taking the expectation and using the boundary condition, it follows that

$$f(X(t),t) = \mathbb{E}\left[g(X(T))e^{-\int_t^T r(X,u)du}\middle|X(t) = x\right],$$

which has been obtained before; see (13.11).

Finally, we state Ito's formula in higher dimensions. For independent standard Brownian motions $\{z_i(t)\}, i = 1, 2, ..., d$, define

$$\mathbf{z}(t) = (z_1(t), z_2(t), \dots, z_d(t))^{\top}, \quad t \ge 0,$$

where \top denotes the transpose. The process $\{\mathbf{z}(t)\}$ is called the *d*-dimensional standard Brownian motion.

Let \mathcal{F}_t be the σ -field generated from $\{\mathbf{z}(s), s \leq t\}$. Recall that, for any predictable process $\{h(t)\}$ such that $\int_0^t h^2(s) \mathrm{d}s < \infty$, the Ito integral process $\int_0^t h(s) \mathrm{d}z_i(s)$ is well defined (see Proposition 13.4). More generally, we can define the Ito processes by

$$dX_i = b_i(t)dt + \sum_{j=1}^{d} \sigma_{ij}(t)dz_j, \quad i = 1, 2, \dots, n,$$
 (13.45)

where $0 \le t \le T$. Here, we have assumed that, while $\{b_i(t)\}$ are adapted to the filtration $\{\mathcal{F}_t\}$ and $\int_0^T |b_i(t)| \mathrm{d}t < \infty$ almost surely, $\{\sigma_{ij}(t)\}$ are predictable and $\int_0^T \sigma_{ij}^2(t) \mathrm{d}t < \infty$ almost surely. The SDEs (13.45) can be compactly written in vector form as

$$d\mathbf{X} = \mathbf{b}(t)dt + \boldsymbol{\sigma}(t)d\mathbf{z}, \quad 0 \le t \le T,$$

where $\mathbf{X}(t) = (X_1(t), X_2(t), \dots, X_n(t))^{\top}$ and $\mathbf{b}(t) = (b_1(t), b_2(t), \dots, b_n(t))^{\top}$ are *n*-dimensional vectors, and where $\boldsymbol{\sigma}(t) = (\sigma_{ij}(t))$ is an $n \times d$ matrix. In particular, if $\mathbf{b}(t) = \mathbf{b}(\mathbf{X}, t)$ and $\boldsymbol{\sigma}(t) = \boldsymbol{\sigma}(\mathbf{X}, t)$, then we have the multivariate SDE of the form

$$d\mathbf{X} = \mathbf{b}(\mathbf{X}, t)dt + \boldsymbol{\sigma}(\mathbf{X}, t)d\mathbf{z}, \quad 0 \le t \le T.$$
(13.46)

It is easy to see that the solution to (13.46), if it exists, is an n-dimensional diffusion.

Let $\mathbf{X}(t)$ be a solution to the SDE (13.46), and consider a sufficiently smooth function $f(x_1, x_2, \dots, x_n)$. In the following, we shall denote

$$f_i(x_1, x_2, \dots, x_n) = \frac{\partial}{\partial x_i} f(x_1, x_2, \dots, x_n)$$

and

$$f_{ij}(x_1, x_2, \dots, x_n) = \frac{\partial^2}{\partial x_i \partial x_i} f(x_1, x_2, \dots, x_n).$$

Also, let

$$\mathbf{A}(t) = (a_{ij}(t)) \equiv \boldsymbol{\sigma}(t) \boldsymbol{\sigma}^{\top}(t).$$

EXERCISES 241

It is easy to see from (13.45) that

$$dX_i(t)dX_i(t) = a_{ij}(t)dt, \quad i, j = 1, 2, ..., n,$$

since $\{z_i(t)\}$ are independent.

The following result is Ito's formula in the multivariate setting:

$$df(X_1, ..., X_n) = \sum_{i=1}^n f_i(X_1, ..., X_n) dX_i$$

$$+ \frac{1}{2} \sum_{i=1}^n \sum_{j=1}^n f_{ij}(X_1, ..., X_n) a_{ij}(t) dt.$$
(13.47)

The proof is left in Exercise 13.17.

13.7 Exercises

Exercise 13.1 For a Brownian motion $\{X(t)\}$ with drift μ and diffusion coefficient σ , show that (13.3) holds for any $\delta > 0$. Also, confirm the condition (13.4) for the cases r = 3 and r = 4.

Exercise 13.2 Suppose that a diffusion process $\{X(t)\}$ with drift function $\mu(x)$ and diffusion function $\sigma(x)$ has absorbing boundaries a and b, where a < X(0) < b, and consider the first passage time T_z that the process reaches the boundary z, z = a, b, for the first time. We are interested in the probability

$$u(x) = \mathbb{P}\{T_b < T_a | X(0) = x\}, \quad a < x < b.$$

Let h > 0 be sufficiently small. Prove that

$$u(x) = \mathbb{E}[u(X(h))|X(0) = x] + o(h).$$

Also, assuming that u(x) is sufficiently smooth, prove that

$$u(X(h)) = u(x) + u'(x)\mu(x)h + \frac{\sigma^2(x)}{2}u''(x)h + o(h),$$

using Taylor's expansion. Finally, prove that u(x) satisfies the ordinary differential equation (ODE)

$$0 = \mu(x)u'(x) + \frac{\sigma^2(x)}{2}u''(x), \quad a < x < b,$$

with boundary conditions u(a) = 0 and u(b) = 1.

Exercise 13.3 In the same setting as Exercise 13.2, let

$$w(x) = \mathbb{E}\left[\int_0^T g(X(t))dt \middle| X(0) = x\right], \quad a < x < b,$$

where $T = \min\{T_a, T_b\}$. Prove that w(x) satisfies the ODE

$$-g(x) = \mu(x)w'(x) + \frac{1}{2}\sigma^2(x)w''(x), \quad a < x < b,$$

with boundary conditions w(a) = w(b) = 0.

Exercise 13.4 Prove that the PDE (13.10) holds for any time-homogeneous diffusion $\{X(t)\}$ with sufficiently smooth drift function $\mu(x)$, diffusion function $\sigma(x)$, and killing rate k(x).

Exercise 13.5 For two standard Brownian motions $\{z_1(t)\}$ and $\{z_2(t)\}$, suppose that the correlation coefficient between $\Delta z_1(t)$ and $\Delta z_2(t)$ is ρ . Let $\Delta z(t)$ be the increment of another standard Brownian motion $\{z(t)\}$, independent of $\Delta z_1(t)$. Then, from Proposition 11.4, we have $\Delta z_2(t) \stackrel{\text{d}}{=} \rho \Delta z_1(t) + \sqrt{1-\rho^2}\Delta z(t)$, where $\stackrel{\text{d}}{=}$ stands for equality in law. Using this and (13.16), prove that (13.17) holds.

Exercise 13.6 For a standard Brownian motion $\{z(t)\}$ and any $\beta \in \mathbb{R}$, let

$$V(t) = \exp\left\{\beta z(t) - \frac{\beta^2 t}{2}\right\}, \quad t \ge 0.$$

Prove that $\{V(t)\}$ is a martingale with respect to the Brownian filtration. Also, let $\{N(t)\}$ be a Poisson process with intensity $\lambda > 0$. Show that the following are martingales with respect to $\{\mathcal{F}_t^N\}$, where $\mathcal{F}_t^N = \sigma(N(s), s \leq t)$.

(a)
$$N(t) - \lambda t$$
 (b) $e^{\log(1-u)N(t) + u\lambda t}$, $0 < u < 1$.

Exercise 13.7 Prove that Proposition 13.2 holds.

Exercise 13.8 Let $M(t) = \int_0^t e^{z^2(s)} dz(s)$, where $\{z(t)\}$ is a standard Brownian motion. Let $\tau_n = \inf\{t > 0 : e^{z^2(t)} = n\}$. Prove that $\tau_n \to \infty$ as $n \to \infty$ and that $\{M(t)\}$ is a local martingale with the localizing sequence $\{\tau_n\}$. Also, prove that $\mathbb{E}[e^{z^2(t)}] = \infty$ for $t \ge 1/2$, hence $\{M(t)\}$ is not a martingale.

Exercise 13.9 Prove that (13.34) holds for any simple processes $\{f(t)\}$ and $\{g(t)\}$, for which the expectations exist.

Exercise 13.10 In the SDE (13.36), suppose that $\mu(x,t) = \mu x$ and $\sigma(x,t) = \sigma x$, where μ and σ are constants. Prove that this model satisfies both the growth condition (C1) and the Lipschitz condition (C2). How about the case that $\sigma(x,t) = \min{\{\sigma x^2, M\}}$ for some M > 0?

Exercise 13.11 In the SDE (13.36), suppose that

$$\mu(x,t) = a(\kappa - x), \quad \sigma(x,t) = \sigma x^{\alpha}, \quad x \ge 0,$$

where a, κ, σ , and α are constants with $0.5 \le \alpha < 1$. Confirm that the model does not satisfy the Lipschitz condition (C2); but, show that the SDE has a solution. *Hint*: According to Yamada and Watanabe (1971), if there is a constant L > 0 such that

$$|\sigma(x,t) - \sigma(y,t)| \le L|x-y|^{\beta}, \quad \beta \ge \frac{1}{2},$$

then there exists a solution to the SDE. Take $\beta = \alpha$ here.

Exercise 13.12 Consider the linear SDE

$$dX = (\alpha(t) + \beta(t)X)dt + (\gamma(t) + \delta(t)X)dz, \quad 0 \le t \le T,$$

EXERCISES 243

where $\alpha(t)$, $\beta(t)$, $\gamma(t)$, and $\delta(t)$ are deterministic functions of time t. Suppose that X(t) = U(t)V(t), where U(0) = 1, V(0) = X(0) and

$$dU = \beta(t)Udt + \delta(t)Udz$$
, $dV = a(t)dt + b(t)dz$,

for some a(t) and b(t). Determine U(t) and V(t) and show that the solution to the SDE is given by

$$X(t) = U(t) \left(X(0) + \int_0^t \frac{\alpha(s) - \delta(s)\gamma(s)}{U(s)} ds + \int_0^t \frac{\gamma(s)}{U(s)} dz(s) \right).$$

Confirm that the solution to the SDE (13.40) is given by (13.41).

Exercise 13.13 Consider the SDE

$$dX = \mu(X)dt + \sigma(X)dz, \quad 0 < t < T,$$

where $\sigma(x) \ge \varepsilon > 0$, and let Y(t) = f(X(t)) for a sufficiently smooth function f(x). Suppose

$$dY = \mu_Y(t)dt + dz, \quad 0 \le t \le T.$$

Prove that the function f(x) must be of the form

$$f(x) = \int_0^x \frac{1}{\sigma(u)} du + C$$

for some constant C. On the other hand, let Z(t) = g(X(t)) for a sufficiently smooth function g(x), and suppose

$$dZ = \sigma_Z(t)dz$$
, $0 < t < T$.

Determine the diffusion function $\sigma_Z(t)$.

Exercise 13.14 In the time-homogeneous case, the generator (13.43) is defined by

$$Lf(x) = \mu(x)f_x(x) + \frac{1}{2}\sigma^2(x)f_{xx}(x),$$

where $\sigma^2(x) \geq \varepsilon > 0$. Any solution to the equation Lf = 0 is called a harmonic function for L. Show that a positive harmonic function is given by

$$f(x) = \int_{a}^{x} \exp\left\{-\int_{a}^{u} \frac{2\mu(y)}{\sigma^{2}(y)} dy\right\} du$$

for some c. Using this result, obtain a solution for Exercise 13.2.

Exercise 13.15 In the context of Exercise 13.3, let g(x) = 1 so that w(x) is a solution to the equation Lw = -1 with w(a) = w(b) = 0. Using Dynkin's formula, show that $\mathbb{E}[T] = w(x) < \infty$.

Exercise 13.16 Consider a Brownian motion $\{X(t)\}$ with drift $\mu > 0$ and diffusion coefficient $\sigma \neq 0$ starting from X(0) = 0. For z > 0, let T_z denote the first passage time to the state z. Prove that the Laplace transform of T_z is given by

$$\mathbb{E}\left[e^{-\theta T_z}\right] = \exp\left\{-\frac{z}{\sigma^2}\left(\sqrt{\mu^2 + 2\sigma^2\theta} - \mu\right)\right\}.$$

Hint: Take $f(x,t) = \exp \{\lambda x - (\lambda \mu + \lambda^2 \sigma^2/2)t\}$ and use Dynkin's formula.

Exercise 13.17 Prove that Ito's formula in the multivariate setting is given by (13.47).

CHAPTER 14

A Continuous-Time Model for the Securities Market

The first half of this chapter describes a general continuous-time model for securities market, parallel to the discrete-time counterpart discussed in Chapter 6. A similar limiting argument to the ones given thus far can be applied for those results. The Black–Scholes model is discussed in detail as an application of the no-arbitrage pricing theorem. The remaining part of this chapter concerns important pricing methods, risk-neutral and forward-neutral methods, together with their applications for the pricing of contingent claims. The reader should consult any textbooks on finance such as Merton (1990), Neftci (1996), Björk (1998), and Mikosch (1998) for discussions of continuous-time securities market models.

14.1 Self-Financing Portfolio and No-Arbitrage

Suppose that the set of time epochs consists of the closed interval [0,T], where $T < \infty$ and the time t = 0 denotes the current time. As in Chapter 6, we consider a financial market in which there are available n+1 financial securities, the one numbered 0 being a risk-free security (for example, default-free money-market account) and the others numbered $1, 2, \ldots, n$ being risky securities (for example, stocks), where $n \ge 1$.

Let $S_i(t)$ denote the time-t price of security i, where the current prices $S_i(0)$ are known by all the investors in the market. The security price process denoted by $\{\mathbf{S}(t); 0 \le t \le T\}$ (or $\{\mathbf{S}(t)\}$ for short), where

$$\mathbf{S}(t) = (S_0(t), S_1(t), \dots, S_n(t))^{\top}, \quad 0 \le t \le T,$$

is a vector-valued stochastic process in continuous time. Other terminology is the same as Chapter 6. For example, $\theta_i(t)$ denotes the number of security i possessed at time t, $0 \le t \le T$, and $\boldsymbol{\theta}(t) = (\theta_0(t), \theta_1(t), \dots, \theta_n(t))^{\top}$ is the portfolio at that time. Also, $d_i(t)$ denotes the dividend rate paid at time t by security i, while the cumulative dividend paid by security i until time t is denoted by $D_i(t) = \int_0^t d_i(s) ds$.

Throughout this chapter, we fix a probability space $(\Omega, \mathcal{F}, \mathbb{P})$ equipped with filtration $\{\mathcal{F}_t; 0 \leq t \leq T\}$, where \mathcal{F}_t denotes the information about security prices available in the market at time t. For example, \mathcal{F}_t is the smallest σ -field generated from $\{\mathbf{S}(u); u \leq t\}$. However, \mathcal{F}_t can include any information as far as the time-t prices of the securities can be known based on the information. That is, the prices $S_i(t)$ are measurable with respect to \mathcal{F}_t .

Recall that, when determining the portfolio $\theta(t)$, we cannot use the future information about the price processes. This restriction has been formulated by predictability of the portfolio process in the discrete-time setting. As we saw in Definition 13.7, an adapted process $\{X(t)\}$ is predictable if X(t) is left-continuous in time t. Hence, as for the discrete-time case, we assume that while the price process $\{S(t)\}$ and the dividend processes $\{d_i(t)\}$ in the continuous-time securities market are adapted to the filtration $\{\mathcal{F}_t\}$, the portfolio process $\{\theta(t)\}$ is predictable with respect to $\{\mathcal{F}_t\}$.

The value process $\{V(t)\}$ in the continuous-time setting is similar to the one given in the discrete-time case. However, it is not appropriate to start with (6.3) in order to define self-financing portfolios. Instead, we take (6.6) as an equivalent definition. Recall that, in order to derive the desired continuous-time model from the discrete-time counterpart, it is enough to replace the difference by a differential and the sum by an integral.

For a portfolio process $\{\boldsymbol{\theta}(t)\}$, let

$$V(t) = \sum_{i=0}^{n} \theta_i(t) S_i(t), \quad 0 \le t \le T.$$
 (14.1)

The process $\{V(t)\}$ is called the *value process*. Note the difference between (14.1) and (6.2). In particular, in the continuous-time case, the dividend *rates* do not appear in the portfolio *value* (14.1).

Now, note that Equation (6.6) can be rewritten as

$$dV(t) = \sum_{i=0}^{n} \theta_i(t) \{ dS_i(t) + d_i(t) dt \}, \quad 0 \le t \le T.$$
 (14.2)

As in Section 6.2, let us define the time-t gain obtained from security i by

$$G_i(t) = S_i(t) + D_i(t), \quad i = 0, 1, \dots, n,$$

or, in the differential form,

$$dG_i(t) = dS_i(t) + d_i(t)dt,$$

hence (14.2) is represented as

$$dV(t) = \sum_{i=0}^{n} \theta_i(t) dG_i(t), \quad 0 \le t \le T,$$

or, in the integral form, as

$$V(t) = V(0) + \sum_{i=0}^{n} \int_{0}^{t} \theta_{i}(s) dG_{i}(s), \quad 0 \le t \le T.$$
 (14.3)

In particular, when the securities pay no dividends, the portfolio value is reduced to the stochastic integral with respect to the price processes. That is, we have

$$V(t) = V(0) + \sum_{i=0}^{n} \int_{0}^{t} \theta_{i}(s) dS_{i}(s), \quad 0 \le t \le T.$$

See Exercise 14.1 for the case of the denominated value process $\{V^*(t)\}$.

Referring to Theorem 6.1, we can now define the self-financing portfolio formally.

Definition 14.1 (Self-Financing Portfolio) A portfolio process $\{\theta(t)\}$ is said to be *self-financing* if the time-t portfolio value V(t) is represented by (14.3).

A contingent claim X is said to be *attainable* if there exists some selffinancing trading strategy $\{\theta(t); 0 \le t \le T\}$, called the *replicating portfolio*, such that V(T) = X. Hence, the attainable claim X is represented as

$$X = V(0) + \sum_{i=0}^{n} \int_{0}^{T} \theta_{i}(t) dG_{i}(t)$$
 (14.4)

for some self-financing portfolio process $\{\theta(t)\}$. In this case, the portfolio process is said to generate the contingent claim X.

The definition of arbitrage opportunities is unchanged in the continuous-time setting (see Definition 6.5). That is, an arbitrage opportunity is the existence of some self-financing trading strategy $\{\theta(t)\}$ such that (a) V(0) = 0, and (b) $V(T) \geq 0$ almost surely (a.s.) and V(T) > 0 with positive probability. Recall that an arbitrage opportunity is a risk-free way of making profit. For the securities market model to be sensible from the economic standpoint, there cannot exist any arbitrage opportunities.

The no-arbitrage pricing theorem (see Theorem 6.2) is also unchanged in the continuous-time case. That is, for a given contingent claim X, suppose that there exists a replicating trading strategy $\{\theta(t)\}$ given by (14.4). If there are no arbitrage opportunities in the market, V(0) is the correct value of the contingent claim X.

14.2 Price Process Models

So far, we have not mentioned how to construct a security price process in the continuous-time setting. In this section, we provide basic price process models that have been considered in finance literature.

In the finance literature, it is common to consider the rate of return of a security rather than its price process directly. Recall that the rate of return in the discrete-time case is defined by (6.4). In the continuous-time setting, since the difference is replaced by a differential, we need to consider an instantaneous rate of return. Namely, let R(t) be the time-t instantaneous rate of return of a security S(t). From (6.4), we have

$$R(t)dt = \frac{dS(t) + d(t)dt}{S(t)}, \quad 0 \le t \le T,$$
(14.5)

where d(t) is the dividend rate paid at time t from the security.

Now, suppose that the instantaneous rate of return of a security is expressed by a sum of a deterministic trend and unanticipated vibrations (noise). The vibrations are, for example, due to a temporary imbalance between supply and demand, new information that causes marginal changes in the stock's value, and so forth. Hence, it is plausible to model the impact of such noise by a standard Brownian motion, because the impact is to produce a marginal change in the price. See, for example, Samuelson (1965) and Merton (1973, 1976) for justifications of the use of Brownian motions in security price modeling. The instantaneous rate of return of the security during the time interval $[t,t+\mathrm{d}t]$ is then expressed as

$$R(t)dt = \mu(S(t), t)dt + \sigma(S(t), t)dz(t), \tag{14.6}$$

where $\{z(t)\}$ is a standard Brownian motion; cf. Example 11.2. Equation (14.6) says that the instantaneous rate of return is a sum of the deterministic trend $\mu(S(t),t)$ and the noise $\sigma(S(t),t)\mathrm{d}z(t)$. The trend $\mu(S,t)$ is called the mean rate of return, while the term $\sigma(S,t)$ is called the volatility.

From (14.5) and (14.6), we obtain the stochastic differential equation (SDE)

$$dS = [\mu(S, t)S - d(t)]dt + \sigma(S, t)Sdz, \quad 0 \le t \le T,$$
(14.7)

where we use the simplified notation, as before. In particular, if the security pays no dividends, the SDE (14.7) for the price process becomes

$$\frac{\mathrm{d}S}{S} = \mu(S, t)\mathrm{d}t + \sigma(S, t)\mathrm{d}z, \quad 0 \le t \le T.$$
 (14.8)

It is noted that we have implicitly assumed the existence of a solution in the SDE (14.7) or (14.8).

Example 14.1 In the model (14.8), we are very often asked to obtain the SDE satisfied by the log-price $Y(t) = \log S(t)$. To this end, we need to apply Ito's formula (Theorem 13.1). Then, our first task is to identify what the function f(x,t) is. In this case, the function transforms the price x into $\log x$, so that the transformation is given by $f(x,t) = \log x$. Hence, the necessary partial derivatives are obtained as $f_x(x,t) = 1/x$, $f_{xx}(x,t) = -1/x^2$, and $f_t(x,t) = 0$. We can now apply Ito's formula to obtain

$$d\log S = \left\{ \mu(S, t) - \frac{1}{2}\sigma^2(S, t) \right\} dt + \sigma(S, t)dz.$$
 (14.9)

In particular, if the mean rate of return as well as the volatility are constants, say $\mu(x,t) = \mu$ and $\sigma(x,t) = \sigma$, then

$$d \log S = \nu dt + \sigma dz, \quad \nu \equiv \mu - \frac{\sigma^2}{2}.$$

Since the right-hand side of this equation does not depend on S, we can integrate it over [0,t] so that

$$\log S(t) - \log S(0) = \nu t + \sigma z(t), \quad 0 \le t \le T.$$

It follows that

$$S(t) = S(0)e^{\nu t + \sigma z(t)}, \quad 0 \le t \le T.$$
 (14.10)

This algebra leads to the Black-Scholes formula (4.21)-(4.22) for European

call options. Conversely, suppose that the SDE for the log-price is given by

$$d \log S = \mu(S, t) dt + \sigma(S, t) dz, \quad 0 < t < T.$$

Then, it is readily seen that

$$\frac{\mathrm{d}S}{S} = \left\{ \mu(S, t) + \frac{\sigma^2(S, t)}{2} \right\} \mathrm{d}t + \sigma(S, t) \mathrm{d}z, \quad 0 \le t \le T.$$
 (14.11)

These results are quite useful in financial engineering.

The next result is obtained by combining (14.9) and (14.11) and is quite useful for the pricing of derivative securities in a stochastic interest-rate economy. See Exercise 14.2 for a slight generalization of this result.

Proposition 14.1 (Division Rule) Consider the two SDEs

$$\frac{\mathrm{d}X}{X} = \mu_X(t)\mathrm{d}t + \sigma_X(t)\mathrm{d}z, \quad t \ge 0,$$

and

$$\frac{\mathrm{d}Y}{Y} = \mu_Y(t)\mathrm{d}t + \sigma_Y(t)\mathrm{d}z, \quad t \ge 0,$$

and let D(t) = X(t)/Y(t) where Y(t) > 0. Then, the process $\{D(t)\}$, if it exists, follows the SDE

$$\frac{\mathrm{d}D}{D} = \mu_D(t)\mathrm{d}t + \sigma_D(t)\mathrm{d}z, \quad t \ge 0,$$

where

$$\mu_D(t) = \mu_X(t) - \mu_Y(t) - \sigma_Y(t) \left(\sigma_X(t) - \sigma_Y(t)\right)$$

and
$$\sigma_D(t) = \sigma_X(t) - \sigma_Y(t)$$
.

Proof. Note that we assume the same Brownian motion $\{z(t)\}$ for the two SDEs. Take the logarithm to obtain

$$\log D(t) = \log X(t) - \log Y(t).$$

It follows from (14.9) that

$$d \log D = \left\{ \mu_X(t) - \frac{\sigma_X^2(t)}{2} - \mu_Y(t) + \frac{\sigma_Y^2(t)}{2} \right\} dt + (\sigma_X(t) - \sigma_Y(t)) dz.$$

The proposition follows at once from (14.11).

Next, consider the multivariate case where $S_0(t) = B(t)$, the money-market account, and

$$\mathbf{S}(t) = (S_1(t), S_2(t), \dots S_n(t))^{\top}, \quad 0 \le t \le T.$$

We assume for simplicity that each security pays no dividends and, as in (14.8), each security price follows the SDE

$$dS_i = S_i[\mu_i(\mathbf{S}, t)dt + \sigma_i(\mathbf{S}, t)dz_i], \quad i = 1, 2, \dots, n,$$
(14.12)

with correlation structure

$$\mathrm{d}z_i \mathrm{d}z_j = \rho_{ij}(\mathbf{S}, t) \mathrm{d}t, \quad i \neq j,$$

where $\mu_i(\mathbf{S}, t)$ is the mean rate of return and $\sigma_i(\mathbf{S}, t)$ denotes the volatility of $S_i(t)$. Note that these parameters may depend on the other security prices.

Define the n-dimensional mean vector and the $n \times n$ volatility matrix by

$$\boldsymbol{\mu}(\mathbf{S},t) = (\mu_1(\mathbf{S},t), \dots, \mu_n(\mathbf{S},t))^{\top}, \quad \widetilde{\boldsymbol{\sigma}}(\mathbf{S},t) = (\widetilde{\sigma}_{ij}(\mathbf{S},t)),$$

respectively, where

$$\sum_{k=1}^{n} \widetilde{\sigma}_{ik}(\mathbf{S}, t) \widetilde{\sigma}_{jk}(\mathbf{S}, t) = \sigma_{i}(\mathbf{S}, t) \sigma_{j}(\mathbf{S}, t) \rho_{ij}(\mathbf{S}, t). \tag{14.13}$$

with $\rho_{ii}(\mathbf{S},t) = 1$ (cf. Example 14.2 below). Let $\{\tilde{\mathbf{z}}(t)\}$ be the *n*-dimensional standard Brownian motion, and define

$$d\mathbf{S} = \mathbf{S}_D \left[\boldsymbol{\mu}(\mathbf{S}, t) dt + \widetilde{\boldsymbol{\sigma}}(\mathbf{S}, t) d\widetilde{\mathbf{z}} \right], \quad 0 \le t \le T,$$
 (14.14)

where $\mathbf{S}_D(t)$ denotes the $n \times n$ diagonal matrix with diagonal components $S_i(t)$. It is not hard to show that the solutions to (14.12) and (14.14), if they exist, are the same in law. The proof is left in Exercise 14.3. Also, note the difference between the SDE (14.14) and the SDE (13.46).

Example 14.2 (Product Rule) Let n = 2, and suppose that the price vector $\{(S_1(t), S_2(t))\}$ follows the SDE (14.12), that is,

$$dS_i = S_i[\mu_i(t)dt + \sigma_i(t)dz_i], \quad i = 1, 2,$$

with correlation $dz_1dz_2 = \rho(t)dt$. Let $K(t) = S_1(t)S_2(t)$. We want to obtain the SDE for $\{K(t)\}$. To this end, we apply Ito's formula (13.47). Let $\{\widetilde{\mathbf{z}}(t)\}$ be a two-dimensional standard Brownian motion, and define

$$dS_1 = S_1[\mu_1(t)dt + \sigma_1(t)d\tilde{z}_1],$$

$$dS_2 = S_2[\mu_2(t)dt + \rho(t)\sigma_2(t)d\tilde{z}_1 + \sqrt{1 - \rho^2(t)}\sigma_2(t)d\tilde{z}_2].$$

That is, the volatility matrix is given by

$$\widetilde{\boldsymbol{\sigma}}(t) = \left(\begin{array}{cc} \sigma_1(t) & 0 \\ \rho(t)\sigma_2(t) & \sqrt{1-\rho^2(t)}\sigma_2(t) \end{array} \right)$$

in the above notation; cf. the Cholesky decomposition (Proposition 11.3). Now, let

$$f(x_1, x_2, t) = x_1 x_2.$$

Then, $f_t = 0$, $f_1 = x_2$, $f_2 = x_1$, and $f_{12} = 1$. It follows that

$$\frac{\mathrm{d}K}{K} = \frac{\mathrm{d}S_1}{S_1} + \frac{\mathrm{d}S_2}{S_2} + \rho(t)\sigma_1(t)\sigma_2(t)\mathrm{d}t.$$

Hence, the mean rate of return of the process $\{K(t)\}$ is given by

$$\mu_K(t) = \mu_1(t) + \mu_2(t) + \rho(t)\sigma_1(t)\sigma_2(t),$$

and its volatility is $\sigma_K(t) = \sqrt{\sigma_1^2(t) + \sigma_2^2(t) + 2\rho(t)\sigma_1(t)\sigma_2(t)}$.

Finally, we consider a *jump-diffusion model* first introduced by Merton (1976). Suppose that the noise in the security price is composed of two types

of changes, the "normal" vibrations and the "abnormal" vibrations. While the former is modeled by a standard Brownian motion, the latter may be due to the arrival of important information that has more than a marginal effect on price changes. Since important information arrives only at discrete points in time, this component is modeled by a jump process reflecting the non-marginal impact of the information.

Let $\{N(t)\}$ be a Poisson process with intensity $\{\lambda(t)\}$, and let $\eta(t)$ be a random variable representing the size of time-t jump, if any, with finite mean $m(t) = \mathbb{E}[\eta(t)]$. It is assumed that the jump process is independent of the normal vibrations (the Brownian motion). Note that, during the time interval (t, t+dt], the increment in the Poisson process takes values of either 0 or 1. That is,

$$\mathbb{P}_t \{ dN = 1 \} = 1 - \mathbb{P}_t \{ dN = 0 \} = \lambda(t) dt,$$

where dN = N(t + dt) - N(t) and \mathbb{P}_t denotes the conditional probability given the information \mathcal{F}_t . The jump size $\eta(t)$ is determined independently given the information. In this model, the filtration $\{\mathcal{F}_t\}$ is the natural one generated by the Brownian motion $\{z(t)\}$ and the Poisson process $\{N(t)\}$. The instantaneous rate of return of the security during the time interval (t, t + dt] is then expressed as

$$\frac{\mathrm{d}S}{S} = (\mu(t) - \lambda(t)m(t))\mathrm{d}t + \sigma(t)\mathrm{d}z + \eta(t)\mathrm{d}N, \quad 0 \le t \le T, \tag{14.15}$$

if it pays no dividends. Note that, under the assumptions, we have dzdN = 0 since they are independent and $(dN)^n = dN$, $n \ge 1$, since dN takes values of either 0 or 1.

Example 14.3 Merton (1976) considered a special case of (14.15) to derive the European call option premium written on the stock. Namely, consider the SDE

$$\frac{\mathrm{d}S}{S} = (\mu - \lambda m)\mathrm{d}t + \sigma\mathrm{d}z + (\mathrm{e}^Y - 1)\,\mathrm{d}N, \quad 0 \le t \le T,$$
(14.16)

where μ , σ , and λ are positive constants, and where Y is a normally distributed random variable with

$$m = \mathbb{E}\left[e^Y - 1\right] = e^{\mu_y + \sigma_y^2/2} - 1.$$

The Brownian motion $\{z(t)\}$, the Poisson process $\{N(t)\}$, and the random variable Y are assumed to be independent.

In this example, we obtain the SDE for $\log S(t)$. To this end, from Taylor's expansion (1.16), we have

$$d \log S = \sum_{n=1}^{\infty} \frac{(-1)^{n-1}}{n} \left(\frac{dS}{S}\right)^n.$$

Note that dzdN = 0 and $(dN)^n = dN$, $n \ge 1$. Also, from (14.16), we obtain

$$\left(\frac{\mathrm{d}S}{S}\right)^n = \begin{cases} \sigma^2 \mathrm{d}t + \left(\mathrm{e}^Y - 1\right)^2 \mathrm{d}N, & n = 2, \\ \left(\mathrm{e}^Y - 1\right)^n \mathrm{d}N, & n \geq 3. \end{cases}$$

It follows that

$$d \log S = \nu dt + \sigma dz + Y dN, \quad \nu \equiv \mu - \frac{\sigma^2}{2} - \lambda m,$$

where we have used the identity

$$\log(1+x) = \sum_{n=1}^{\infty} \frac{(-1)^{n-1}}{n} x^n.$$

Hence, the log-price is obtained as

$$\log \frac{S(t)}{S(0)} = \nu t + \sigma z(t) + \sum_{i=1}^{N(t)} Y_i, \quad 0 \le t \le T,$$

where Y_i denotes the independent replica of Y and $\sum_{i=1}^{N(t)} Y_i = 0$ if N(t) = 0. See Exercise 14.12 for the pricing of a European call option in the jump-diffusion setting.

14.3 The Black-Scholes Model

Suppose that $S_0(t) = B(t)$, the money-market account, and B(t) follows the ordinary differential equation (ODE)

$$dB(t) = rB(t)dt, \quad 0 < t < T,$$

where r is a positive constant. Also, in our securities market model, let n = 1 and suppose that $S_1(t) = S(t)$ pays no dividends and follows the SDE

$$dS = S[\mu dt + \sigma dz], \quad 0 \le t \le T, \tag{14.17}$$

where μ and σ are positive constants and where $\{z(t)\}$ is a standard Brownian motion. This is the setting that Black and Scholes (1973) considered to derive the European call option premium (4.21)–(4.22).

Let S(0) = S, and consider a European call option with strike price K and maturity T written on $\{S(t)\}$. Suppose that the time-t price of the option is given by C(t) = f(S(t), t) for some smooth function f(S, t). Then, from Ito's formula, we obtain

$$\frac{\mathrm{d}C}{C} = \mu_C(t)\mathrm{d}t + \sigma_C(t)\mathrm{d}z, \quad 0 \le t \le T, \tag{14.18}$$

where

$$\mu_C(t) = \frac{f_t(S, t) + f_S(S, t)\mu S + f_{SS}(S, t)\sigma^2 S^2/2}{C}$$

is the mean rate of return of the option, and

$$\sigma_C(t) = \frac{f_S(S, t)\sigma S}{C}$$

is the volatility. The proof is left to the reader.

Suppose that we invest the fraction w(t) of the wealth W(t) into the security

S(t) and the remaining into the option C(t). Then, the rate of return of the portfolio is given by

 $\frac{\mathrm{d}W}{W} = w\frac{\mathrm{d}S}{S} + (1 - w)\frac{\mathrm{d}C}{C} \tag{14.19}$

under the self-financing assumption. The proof is left in Exercise 14.4. Substitution of (14.17) and (14.18) into (14.19) yields

$$\frac{\mathrm{d}W}{W} = (w\mu + (1-w)\mu_C(t))\mathrm{d}t + (w\sigma + (1-w)\sigma_C(t))\mathrm{d}z.$$

Now, suppose $\sigma \neq \sigma_C(t)$, and let

$$w(t) = -\frac{\sigma_C(t)}{\sigma - \sigma_C(t)}. (14.20)$$

We then obtain

$$w(t)\sigma + (1 - w(t))\sigma_C(t) = 0,$$

hence the portfolio is risk-free.

By the no-arbitrage condition, the rate of return of the portfolio must be equal to that of the risk-free security. That is, if the portfolio is constructed as in (14.20), we *must* have

$$w(t)\mu + (1 - w(t))\mu_C(t) = -\frac{\mu\sigma_C(t)}{\sigma - \sigma_C(t)} + \frac{\mu_C(t)\sigma}{\sigma - \sigma_C(t)} = r.$$

It follows that

$$\frac{\mu - r}{\sigma} = \frac{\mu_C(t) - r}{\sigma_C(t)}.$$
(14.21)

Equation (14.21) shows that the mean excess return per unit of risk (that is, market price of risk) for the stock is equal to that of the derivative, the same conclusion obtained as in the discrete model (see Theorem 8.1). Note that the market price of risk in this case is determined uniquely, since the stock is a traded asset and the parameters in the left-hand side in (14.21) are observed in the market.

Substitution of the mean rate of return $\mu_C(t)$ and the volatility $\sigma_C(t)$ into (14.21) yields the partial differential equation (PDE)

$$rSf_S(S,t) + f_t(S,t) + \frac{\sigma^2 S^2}{2} f_{SS}(S,t) - rf(S,t) = 0.$$

It should be noted that the PDE does not involve the mean rate of return μ of the underlying stock. Also, the same PDE can be derived even when the volatility as well as the risk-free interest rate are dependent on the underlying stock price and time. Namely, we obtain

$$r(S,t)Sf_S(S,t) + f_t(S,t) + \frac{\sigma^2(S,t)S^2}{2}f_{SS}(S,t) = r(S,t)f(S,t)$$
 (14.22)

in the general setting (cf. the PDE (13.10)).

The PDE (14.22) does not depend on the payoff function h(x) of the derivative. The price of the derivative C(t) = f(S(t), t) is obtained by solving the

PDE (14.22) with the boundary condition C(T) = h(T). In particular, in the case of the European call option with strike price K, we have

$$f(S,T) = \{S - K\}_+, \quad f(0,t) = 0.$$
 (14.23)

It can be readily verified that the Black–Scholes equation (4.21)–(4.22), that is,

$$f(S,t) = S\Phi(d) - Ke^{-r(T-t)}\Phi(d - \sigma\sqrt{T-t}),$$

where S(t) = S and

$$d = \frac{\log[S/K] + r(T-t)}{\sigma\sqrt{T-t}} + \frac{\sigma\sqrt{T-t}}{2},$$

satisfies the PDE (14.22) and the boundary condition (14.23). The proof is left in Exercise 14.5.

Alternatively, from the Feynman–Kac formula (see Example 13.5), the solution to the PDE (14.22) with boundary condition (14.23) is given, under regularity conditions, by

$$f(S,t) = \mathbb{E}^{\mathbb{Q}} \left[\{ S(T) - K \}_{+} e^{-\int_{t}^{T} r(S(u), u) du} \middle| S(t) = S \right],$$
 (14.24)

where the price process $\{S(t)\}\$ follows the SDE

$$\frac{\mathrm{d}S}{S} = r(S, t)\mathrm{d}t + \sigma(S, t)\mathrm{d}z, \quad 0 \le t \le T.$$
 (14.25)

Here, $\mathbb{E}^{\mathbb{Q}}$ indicates that the expectation is taken for the process defined by (14.25), not for the original process (14.17). Note that the mean rate of return in the SDE (14.25) is equal to the risk-free interest rate. The reason for this will become clear later.

When r(S,t) = r and $\sigma(S,t) = \sigma$, the SDE (14.25) can be solved as in (14.10) and given by

$$S(T) = S(t) \mathrm{e}^{\nu(T-t) + \sigma[z(T)-z(t)]}, \quad \nu \equiv r - \frac{\sigma^2}{2}.$$

Evaluation of the expectation in (14.24) then leads to the Black–Scholes formula (4.21)–(4.22). The calculation is similar to the one given in Example 12.2 and omitted. The other method to derive the Black–Scholes formula will be discussed in the next section.

Finally, we point out that the partial derivatives of the price function f(S,t) are used as risk indices of the derivative security. From (14.18) and (14.22), it is readily seen that

$$dC = f_S dS + \frac{C - f_S S}{B} dB, \qquad (14.26)$$

where $f_S(S,t)$ is denoted by f_S for notational simplicity. Note that, under the self-financing condition, (14.26) is equivalent to

$$C(t) = f_S S(t) + \frac{C(t) - f_S S(t)}{B(t)} B(t).$$

Hence, the derivative (the call option in this case) is replicated by taking f_S units of the stock and $C(t) - f_S S(t)$ units of cash. The position f_S is called the delta of the derivative.

Formally, the delta of a derivative security is defined as the rate of change in its price with respect to the price of the underlying security. In particular, the delta of the call option in the Black–Scholes setting is given by

$$f_S(S,t) = \Phi(d), \quad d = \frac{\log[S/K] + r(T-t)}{\sigma\sqrt{T-t}} + \frac{\sigma\sqrt{T-t}}{2},$$

where $\Phi(d)$ denotes the standard normal distribution function; see Exercise 4.8. It is readily seen that the delta is decreasing in K (see Exercise 14.17 for a more general result).

Also, from Ito's formula, we have

$$df(S,t) = f_S dS + \frac{1}{2} f_{SS} (dS)^2 + f_t dt, \qquad (14.27)$$

where C = f(S,t). Hence, the change in the derivative price is explained by the three factors f_S , f_t , and f_{SS} . The rate of change in the value of the derivative with respect to time, f_t , is called the *theta* of the derivative. The term f_{SS} is called the *gamma*, which represents the rate of change in the derivative's delta f_S with respect to the price of the underlying security. See Exercise 4.8 for the theta and gamma of a call option in the Black–Scholes setting.

14.4 The Risk-Neutral Method

In order to simplify the exposition, we continue to assume that n = 1 and $S_1(t) = S(t)$ is the time-t price of a risky stock. Also, the risk-free security $S_0(t)$ is the money-market account B(t).

Let $\{z(t)\}$ be a standard Brownian motion on a given probability space $(\Omega, \mathcal{F}, \mathbb{P})$, and assume that the filtration $\{\mathcal{F}_t; 0 \leq t \leq T\}$ is generated by the Brownian motion $\{z(t)\}$.

Let r(t) be the time-t instantaneous spot rate, and assume that $\{r(t)\}$ is a non-negative process, adapted to the filtration. The money-market account B(t) is defined by

$$dB(t) = r(t)B(t)dt, \quad 0 \le t \le T, \tag{14.28}$$

with B(0) = 1.

On the other hand, the stock price process $\{S(t)\}$ under the physical probability measure \mathbb{P} evolves according to the SDE

$$dS = [\mu(t)S - \delta(t)]dt + \sigma(t)Sdz, \quad 0 < t < T, \tag{14.29}$$

where $\{\sigma(t)\}$ is a positive stochastic process, adapted to the filtration, and satisfies $\int_0^T \mathbb{E}[\sigma^2(t)] \mathrm{d}t < \infty$ for the sake of simplicity. The term $\delta(t)$ represents the dividend rate at time t that the stock pays continuously, and we assume that the process $\{\delta(t)\}$ is adapted to the filtration and satisfies $\int_0^T \mathbb{E}[|\delta(t)|] \mathrm{d}t < \infty$

 ∞ . Note that, as before, the mean rate of return $\mu(t)$ plays no role for the pricing of derivatives. It is assumed throughout this section that the SDE (14.29) has a non-negative, square integrable solution.

Consider a European contingent claim written on the stock with payoff function h(x) and maturity T. The time-t price of the claim is denoted by C(t). Suppose that the contingent claim is replicated through a *self-financing* dynamic strategy of trading $\theta(t)$ units of the underlying stock and b(t) units of the money market. That is,

$$C(t) \equiv b(t)B(t) + \theta(t)S(t)$$

$$= C(0) + \int_0^t b(u)dB(u) + \int_0^t \theta(u)dG(u), \qquad (14.30)$$

where $G(t) = S(t) + \int_0^t \delta(u) du$, $0 \le t \le T$, and C(T) = h(S(T)) at the maturity T; see (14.3) and (14.26). Note from (14.29) that

$$dG = S[\mu(t)dt + \sigma(t)dz], \quad 0 \le t \le T, \tag{14.31}$$

under the physical probability measure \mathbb{P} .

Let us define the process $\{z^*(t)\}$ by

$$dz^* = \lambda(t)dt + dz, \quad \lambda(t) = \frac{\mu(t) - r(t)}{\sigma(t)}, \quad (14.32)$$

where λ is called the market price of risk. We then have

$$dG = S[r(t)dt + \sigma(t)dz^*], \quad 0 \le t \le T.$$
(14.33)

Let \mathbb{Q} be a probability measure that makes the process $\{z^*(t)\}$ a standard Brownian motion. The existence of such a probability measure is guaranteed by Girsanov's theorem stated below.

As before, we denote the denominated price of S(t) with numéraire B(t) by $S^*(t)$, that is, $S^*(t) \equiv S(t)/B(t)$. By Ito's division rule (Proposition 14.1), we have from (14.29) and (14.32) that

$$dS^* = -\delta^*(t)dt + \sigma(t)S^*dz^*, \qquad (14.34)$$

where $\delta^*(t) = \delta(t)/B(t)$. Hence, under the regularity conditions, the denominated process $\{S^*(t)\}$ is a martingale under the new probability measure \mathbb{Q} if and only if the stock pays no dividends (see Proposition 13.6).

Now, from (14.28), (14.30), and (14.33), we obtain

$$dC = r(t)Cdt + \theta(t)\sigma(t)Sdz^*, \quad 0 \le t \le T.$$

It follows from Ito's formula that

$$C^*(t) = C^*(0) + \int_0^t \theta(u)\sigma(u)S^*(u)dz^*(u), \quad 0 \le t \le T.$$
 (14.35)

Hence, the denominated price process $\{C^*(t)\}\$ is always a martingale with respect to the new probability measure \mathbb{Q} under technical conditions. Note that the European contingent claim pays C(T) = h(S(T)) at the maturity T.

Hence, the time-t price C(t) of the claim is given by

$$C(t) = B(t)\mathbb{E}_t^{\mathbb{Q}} \left[\frac{h(S(T))}{B(T)} \right], \quad 0 \le t \le T, \tag{14.36}$$

under the no-arbitrage condition, where $\mathbb{E}_t^{\mathbb{Q}}$ denotes the conditional expectation operator under the new probability measure \mathbb{Q} given the information \mathcal{F}_t .

Summarizing, in order to calculate the time-t price C(t) of a contingent claim:

(RN1) Find a probability measure \mathbb{Q} under which the process $\{z^*(t)\}$ defined by (14.32) is a standard Brownian motion, and

(RN2) Calculate the expected value (14.36) under \mathbb{Q} .

This method for the pricing of derivatives is called the *risk-neutral method* by the reason explained below. See Section 6.4 for the discrete-time case.

Before proceeding, we state the Girsanov theorem formally. For a process $\{\beta(t)\}$ satisfying the Novikov condition

$$\int_0^T \beta^2(u) du < \infty, \ a.s., \quad \mathbb{E}\left[\exp\left\{\frac{1}{2} \int_0^T \beta^2(u) du\right\}\right] < \infty,$$

let

$$Y(t) = \exp\left\{ \int_0^t \beta(u) dz(u) - \frac{1}{2} \int_0^t \beta^2(u) du \right\}, \quad t \le T, \tag{14.37}$$

and define

$$\widetilde{\mathbb{P}}(A) = \mathbb{E}[1_A Y(T)], \quad A \in \mathcal{F}_T.$$
 (14.38)

Note that $\{Y(t)\}$ is a positive martingale with Y(0)=1, hence it is the Radon–Nikodym density process for the change of measure from \mathbb{P} to $\widetilde{\mathbb{P}}$ (see Section 6.6). Also, the two probability measures $\widetilde{\mathbb{P}}$ and \mathbb{P} are equivalent, since Y(T)>0. The proof of the next result is beyond the scope of this book and omitted. See Proposition 7.5 and its proof for the random walk case (see also Section 12.4).

Proposition 14.2 (Girsanov) The process $\{\widetilde{z}(t)\}$ defined by

$$\widetilde{z}(t) = z(t) - \int_0^t \beta(u) du, \quad 0 \le t \le T,$$

is a standard Brownian motion under $\widetilde{\mathbb{P}}$.

Note that, since $\{z(t)\}$ is a standard Brownian motion under \mathbb{P} , the new process $\{\widetilde{z}(t)\}$ is a Brownian motion with drift under \mathbb{P} . However, Girsanov's theorem states that it is a standard Brownian motion under the new probability measure $\widetilde{\mathbb{P}}$ constructed by (14.38). The Girsanov theorem can be extended to a higher dimension as it stands.

It remains to calculate the expectation in (14.36) to determine the price C(t) of the contingent claim. To this end, we need to investigate the stock's

price process $\{S(t)\}$ under the new probability measure \mathbb{Q} . By substituting (14.32) into the SDE (14.29), we obtain

$$dS = [r(t)S - \delta(t)]dt + \sigma(t)Sdz^*, \quad 0 \le t \le T, \tag{14.39}$$

where $\{z^*(t)\}$ is a standard Brownian motion under \mathbb{Q} . That is, the mean rate of return of the stock S(t) under \mathbb{Q} is equal to that of the risk-free security; see (14.28). Hence, under the new probability measure \mathbb{Q} , two securities have the same mean rate of return while the volatilities (risks) are different.

If there were such a securities market, investors would be risk-neutral, since otherwise the risky stock cannot exist. Because of this reason, the measure $\mathbb Q$ is called the *risk-neutral probability measure* (see Definition 6.8). Note that $\mathbb Q$ is *not* a physical measure and used only for the pricing of derivative securities. In other words, under the physical probability measure $\mathbb P$ associated with a risk-averse market, the risky stock can never have r(t) as its mean rate of return. Moreover, since the risk-neutral probability measure is unique, the market is complete (see Theorem 6.4) in this setting.

Example 14.4 (Market Price of Risk) In this example, we describe the Radon–Nikodym density process Y(t) defined in (14.37) in the risk-neutral setting. To this end, suppose that the underlying processes S(t) and B(t) are given, for simplicity, by

$$\frac{\mathrm{d}S}{S} = \mu(t)\mathrm{d}t + \sigma(t)\mathrm{d}z, \quad \frac{\mathrm{d}B}{B} = r(t)\mathrm{d}t; \quad 0 \le t \le T,$$

under the physical probability measure \mathbb{P} .

Consider the process $\rho(t) = Y(t)/B(t)$. It is readily shown by the division rule (Proposition 14.1) that the process $\rho(t)$ satisfies the SDE

$$\frac{\mathrm{d}\rho}{\rho} = -r(t)\mathrm{d}t + \beta(t)\mathrm{d}z, \quad 0 \le t \le T.$$

Since the risk-neutral probability measure \mathbb{Q} makes the process $S^*(t) = S(t)/B(t)$ a martingale, we have

$$S^*(t) = \mathbb{E}_t^{\mathbb{Q}}[S^*(T)] = \frac{1}{Y(t)} \mathbb{E}_t[Y(T)S^*(T)],$$

due to the Bayes rule (see Proposition 6.6). It follows that $\rho(t)S(t)$ is a martingale under \mathbb{P} . By the product rule (Example 14.2), we then have

$$\frac{\mathrm{d}[\rho S]}{\rho S} = [\mu(t) - r(t) + \sigma(t)\beta(t)]\mathrm{d}t + [\sigma(t) + \beta(t)]\mathrm{d}z,$$

which is a martingale under \mathbb{P} if

$$\beta(t) = -\lambda(t), \quad \lambda(t) = \frac{\mu(t) - r(t)}{\sigma(t)}, \tag{14.40}$$

under the conditions stated in Proposition 13.6. Here, λ is the market price of risk defined in (14.32). Therefore, in the risk-neutral setting, the Radon–

Nikodym density process is defined as

$$Y(t) = \exp\left\{-\int_0^t \lambda(u)dz(u) - \frac{1}{2}\int_0^t \lambda^2(u)du\right\}, \quad t \le T,$$

in the Girsanov theorem (Proposition 14.2).

Example 14.5 (Change of Numéraire) In Example 6.8, we have learned that the call option price is given by (6.38), that is,

$$C(t) = S(t)\widetilde{\mathbb{Q}}_t\{S(T) > K\} - Kv(t, T)\mathbb{Q}_t^T\{S(T) > K\},\$$

where the probability measure $\widetilde{\mathbb{Q}}$ makes any process Y(t)/S(t), denominated by the underlying process S(t), a martingale. In this example, we consider the measure $\widetilde{\mathbb{Q}}$ explicitly in the Black–Scholes setting.

Suppose that the underlying processes S(t) and B(t) are given by

$$\frac{\mathrm{d}S}{S} = r(t)\mathrm{d}t + \sigma(t)\mathrm{d}z, \quad \frac{\mathrm{d}B}{B} = r(t)\mathrm{d}t; \quad 0 \le t \le T,$$

under the risk-neutral probability measure \mathbb{Q} . By the division rule with D = B/S, we have

$$\frac{\mathrm{d}D}{D} = \mu_D(t)\mathrm{d}t + \sigma_D(t)\mathrm{d}z, \quad 0 \le t \le T,$$

where

$$\mu_D(t) = \sigma^2(t), \quad \sigma_D(t) = -\sigma(t).$$

Since $\widetilde{\mathbb{Q}}$ makes the process D(t) a martingale, the process $\widetilde{z}(t)$ defined by

$$d\widetilde{z} = dz - \mu_D(t)dt, \quad 0 \le t \le T,$$

is a standard Brownian motion under $\widetilde{\mathbb{Q}}$, due to the Girsanov theorem. It follows that

$$\frac{\mathrm{d}S}{S} = r(t)\mathrm{d}t + \sigma(t)(\mathrm{d}\widetilde{z} + \mu_D(t)\mathrm{d}t) = (r(t) + \sigma^2(t))\mathrm{d}t + \sigma(t)\mathrm{d}\widetilde{z}$$

under $\widetilde{\mathbb{Q}}$. The probability $\widetilde{\mathbb{Q}}_t\{S(T) > K\}$ can be evaluated by using this SDE.

In general, evaluation of the expected value in (14.36) requires some numerical techniques (see Chapter 11). However, in the Black–Scholes setting, where the risk-free interest rate r and the volatility σ are positive constants, we obtain

$$S(t) = S \exp\left\{\left(r - \frac{\sigma^2}{2}\right)t + \sigma z^*(t)\right\}, \quad 0 \le t \le T, \tag{14.41}$$

with S(0) = S. Hence, the stock price S(T) follows a log-normal distribution under \mathbb{Q} . The next result is useful for evaluating the expectation. The proof is left in Exercise 14.6.

Proposition 14.3 Let $\sigma(t)$ be a deterministic function of time t such that $\int_0^T \sigma^2(t) dt < \infty$, and suppose that the price process $\{S(t)\}$ follows the SDE

$$dS = \sigma(t)Sdz, \quad t \ge 0,$$

where $\{z(t)\}\$ is a standard Brownian motion. Then,

$$S(t) = S \exp\left\{-\frac{\psi^2}{2} + \int_0^t \sigma(u) dz(u)\right\}, \quad \psi^2 = \int_0^t \sigma^2(u) du,$$

and

$$\mathbb{E}[\{S(t) - K\}_+] = S\Phi(d) - K\Phi(d - \psi),$$

where S(0) = S and

$$d = \frac{\log[S/K]}{\psi} + \frac{\psi}{2}, \quad \psi > 0.$$

We are now in a position to apply the risk-neutral method for evaluating various derivative securities. See Exercises 14.8–14.13 for other applications of the risk-neutral pricing method.

Example 14.6 (Compound Option) For a stock-price process $\{S(t)\}$, consider a derivative security with maturity T written on the stock. Under technical conditions, the time-t price of the derivative is given by C(t) = f(S(t), t) for some smooth function f(S,t). But, since the underlying stock price S(t) fluctuates in time, the derivative price also fluctuates in time. Hence, the derivative can be an underlying asset for a new derivative. Let h(x) be the payoff function of the new derivative with maturity $\tau < T$. According to the risk-neutral method, the premium of the new derivative is given by

$$C_{\text{new}} = \mathbb{E}^{\mathbb{Q}} \left[\frac{h(f(S(\tau), \tau))}{B(\tau)} \right], \quad \tau < T.$$

In particular, if the underlying asset is the Black–Scholes call option and the new derivative is again a call option with strike price K_{new} , we have

$$C_{\text{new}} = e^{-r\tau} \mathbb{E}^{\mathbb{Q}} \left[\left\{ f(S(\tau), \tau) - K_{\text{new}} \right\}_{+} \right],$$

where f(S,t) is given by (4.21) and $\{S(t)\}$ follows (14.41) under the risk-neutral probability measure \mathbb{Q} . An explicit solution of the *compound option* is available in Geske (1979).

Example 14.7 (Look-Back Option) For a price process $\{S(t)\}$, let

$$M(T) = \max_{0 \le t \le T} S(t), \quad T > 0,$$

the maximum of the price process during the time interval [0,T]. Suppose that the payoff at maturity T is given by $\{M(T) - K\}_+$. This European option is called a look-back call option. We denote the option premium by L.

According to the risk-neutral method, we need to consider the price process $\{S(t)\}$ given by (14.41). Let $Y(t) = \log[S(t)/S]$, where S(0) = S, and define $M_Y(T) = \max_{0 \le t \le T} Y(t)$. Then, we calculate

$$L = e^{-rT} \mathbb{E}^{\mathbb{Q}} \left[\left\{ S e^{M_Y(T)} - K \right\}_+ \right].$$

Since the process $\{Y(t)\}$ is a Brownian motion with drift $\nu \equiv r - \sigma^2/2$ and

diffusion coefficient σ , the density function g(m) and the distribution function G(m) of $M_Y(T)$ are given, respectively, by

$$g(m) = \frac{2}{\sqrt{2\pi T}\sigma} \exp\left\{-\frac{(m-\nu T)^2}{2\sigma^2 T}\right\} - \frac{2\nu}{\sigma^2} \mathrm{e}^{2\nu m/\sigma^2} \Phi\left(\frac{-m-\nu T}{\sigma\sqrt{T}}\right)$$

and

$$G(m) = \Phi\left(\frac{m - \nu T}{\sigma\sqrt{T}}\right) - \mathrm{e}^{2\nu m/\sigma^2}\Phi\left(\frac{-m - \nu T}{\sigma\sqrt{T}}\right).$$

The proof is left in Exercise 14.7. It follows that

$$L = S e^{-rT} \int_{\log[K/S]}^{\infty} e^{m} g(m) dm - K e^{-rT} (1 - G(\log[K/S])).$$

Now, since

$$\int_{\log[K/S]}^{\infty} e^{m} \frac{2}{\sqrt{2\pi T}\sigma} \exp\left\{-\frac{(m-\nu T)^{2}}{2\sigma^{2}T}\right\} dm$$
$$= 2e^{rT} \Phi\left(\frac{\log[S/K] + (r+\sigma^{2}/2)T}{\sigma\sqrt{T}}\right),$$

it suffices to calculate

$$M \equiv \frac{2r - \sigma^2}{\sigma^2} \int_{\log[K/S]}^{\infty} \mathrm{e}^{2rm/\sigma^2} \Phi\left(\frac{-m - \nu T}{\sigma \sqrt{T}}\right) \mathrm{d}m.$$

Using the symmetry of the standard normal density, we obtain

$$M = \frac{2r - \sigma^2}{\sigma^2} \int_{\log[K/S]}^{\infty} e^{2rm/\sigma^2} \left[1 - \Phi\left(\frac{m + \nu T}{\sigma\sqrt{T}}\right) \right] dm.$$

By integration by parts, we then have after some algebra that

$$M = -\left(1 - \frac{\sigma^2}{2r}\right) \left\{ \left(\frac{K}{S}\right)^{2r/\sigma^2} \Phi\left(\frac{\log[S/K] - \nu T}{\sigma\sqrt{T}}\right) - e^{rT} \Phi\left(\frac{\log[S/K] + (\nu + \sigma^2)T}{\sigma\sqrt{T}}\right) \right\}.$$

It follows that the premium of the look-back call option is given by

$$L = S\Phi(\xi) - Ke^{-rT}\Phi\left(\xi - \sigma\sqrt{T}\right) + S\frac{\sigma^2}{2r}\left[\Phi(\xi) - e^{-rT}\left(\frac{K}{S}\right)^{2r/\sigma^2}\Phi(\zeta)\right],$$

where

$$\xi = \frac{\log[S/K] + (r + \sigma^2/2)T}{\sigma\sqrt{T}}, \quad \zeta = \frac{\log[S/K] - (r - \sigma^2/2)T}{\sigma\sqrt{T}}.$$

We note that the first term of the premium is just the Black–Scholes equation (4.21). See Goldman, Sosin, and Gatto (1979) for details of the pricing of look-back options.

Example 14.8 (Forward and Futures Prices) A futures price resembles a forward price in that they are based on the price of a security at a fixed, future time. In particular, at the delivery date, they are equal to the underlying security price. However, there are subtle differences that can cause the two prices to be different.

Let $\{S(t)\}\$ be a security price process, and consider a forward contract with delivery date T. At time t < T, the forward price $F_T(t)$ is determined to enter the contract. The payoff of the contract at the delivery date T is given by

$$X = S(T) - F_T(t).$$

According to the risk-neutral method, the time-t value of the contract is given by

$$B(t)\mathbb{E}_{t}^{\mathbb{Q}}\left[\frac{S(T) - F_{T}(t)}{B(T)}\right], \quad t < T,$$

which must be equal to 0, since nothing is required to enter the contract at time t. Since $F_T(t)$ is determined at time t (so that it is \mathcal{F}_t -measurable), it follows that

$$F_T(t) = \frac{B(t)}{v(t,T)} \mathbb{E}_t^{\mathbb{Q}} \left[\frac{S(T)}{B(T)} \right] = \frac{S(t)}{v(t,T)}.$$

Here, we have used the fact that the denominated price process $\{S^*(t)\}$ is a martingale under the risk-neutral probability measure \mathbb{Q} . Hence, we recovered the result (4.17) for the forward price.

On the other hand, the *futures* price, say $f_T(t)$, is determined so that the value of the contract during its life is equal to 0. It follows that the process $\{f_T(t)\}$ itself is a martingale under \mathbb{Q} . Since $f_T(T) = S(T)$ at the delivery date, we must have

$$f_T(t) = \mathbb{E}_t^{\mathbb{Q}}[S(T)], \quad 0 \le t \le T. \tag{14.42}$$

In particular, when interest rates are deterministic, we have $f_T(t) = F_T(t)$. This is so, because v(t,T) = B(t)/B(T) is deterministic in this case. See Exercise 14.15 for the relationship between the forward and futures prices in a stochastic interest rate economy. See also Exercise 14.9 for Black's formula on a futures option.

14.5 The Forward-Neutral Method

In this section, we take the default-free discount bond as the numéraire. For this purpose, we denote the time-t price of the discount bond with maturity T by v(t,T), and assume that the discount-bond price follows the SDE

$$\frac{\mathrm{d}v(t,T)}{v(t,T)} = r(t)\mathrm{d}t + \sigma_v(t)\mathrm{d}z^*, \quad 0 \le t \le T,$$
(14.43)

under the risk-neutral probability measure \mathbb{Q} , where $\sigma_v(t)$ denotes the volatility of the discount bond and r(t) is the risk-free interest rate.

Suppose that the stock pays no dividends and its price process $\{S(t)\}$ follows

the SDE

$$\frac{\mathrm{d}S}{S} = r(t)\mathrm{d}t + \sigma(t)\mathrm{d}z^*, \quad 0 \le t \le T, \tag{14.44}$$

under \mathbb{Q} , where $\sigma(t)$ denotes the volatility of the stock price.

Recall that, when the stock pays no dividends, the value defined by

$$S^{T}(t) \equiv \frac{S(t)}{v(t,T)}, \quad 0 \le t \le T,$$

is the forward price. It follows from Ito's division rule (Proposition 14.1) that

$$\frac{\mathrm{d}S^T}{S^T} = -\sigma_v(t)(\sigma(t) - \sigma_v(t))\mathrm{d}t + (\sigma(t) - \sigma_v(t))\mathrm{d}z^*.$$

Define the process $\{z^T(t)\}$ so that

$$(\sigma(t) - \sigma_v(t))dz^T = -\sigma_v(t)(\sigma(t) - \sigma_v(t))dt + (\sigma(t) - \sigma_v(t))dz^*.$$

From Girsanov's theorem (Proposition 14.2), there exists, under technical conditions, a probability measure \mathbb{Q}^T under which the process $\{z^T(t)\}$ is a standard Brownian motion. Note that

$$\frac{\mathrm{d}S^T}{S^T} = \sigma^T(t)\mathrm{d}z^T, \quad \sigma^T(t) \equiv \sigma(t) - \sigma_v(t). \tag{14.45}$$

Hence, the new probability measure \mathbb{Q}^T is called *forward-neutral*, because the forward price process $\{S^T(t)\}$ is a martingale under \mathbb{Q}^T . See El Karoui, Jeanblanc, and Shreve (1998) for the formal definition of the forward-neutral probability measure. The relationship between the risk-neutral and forward-neutral probability measures is discussed in Section 6.6.

Consider now a European contingent claim written on the stock with payoff function h(x) and maturity T. The time-t price of the claim is denoted by C(t). Suppose that the contingent claim is replicated through a self-financing dynamic strategy of trading $\theta(t)$ units of the underlying stock and b(t) units of the discount bond. That is,

$$C(t) \equiv b(t)v(t,T) + \theta(t)S(t)$$
$$= C(0) + \int_0^t b(u)dv(u,T) + \int_0^t \theta(u)dS(u)$$

and C(T) = h(S(T)) at the maturity T; cf. (14.30). It follows from Ito's formula that

$$C^{T}(t) = C^{T}(0) + \int_{0}^{t} \theta(u)\sigma^{T}(u)S^{T}(u)dz^{T}(u), \quad 0 \le t \le T,$$
 (14.46)

where $C^T(t) = C(t)/v(t,T)$. Hence, the forward price process $\{C^T(t)\}$ is a martingale under the forward-neutral probability measure \mathbb{Q}^T under technical conditions. Note that the European contingent claim pays C(T) = h(S(T)) at the maturity T. Hence, the time-t price C(t) of the claim is given by

$$C(t) = v(t, T)\mathbb{E}_{t}^{\mathbb{Q}^{T}} [h(S(T))], \quad 0 \le t \le T,$$
 (14.47)

where $\mathbb{E}_t^{\mathbb{Q}^T}$ denotes the conditional expectation operator under \mathbb{Q}^T given the information \mathcal{F}_t .

Summarizing, in order to calculate the time-t price C(t) of a contingent claim,

(FN1) Find a probability measure \mathbb{Q}^T under which the denominated price process $\{S^T(t)\}$ is a martingale, and

(FN2) Calculate the expected value (14.47) under \mathbb{Q}^T .

This method for the pricing of derivatives is called the *forward-neutral method* by the obvious reasons explained above. It should be noted that the forward-neutral method is applicable even for the case that the underlying security pays dividends, although the denominated price process $\{S^T(t)\}$ is no longer a martingale under \mathbb{Q}^T . The proof is left in Exercise 14.16.

The advantage of the forward-neutral method over the risk-neutral method seems obvious in a stochastic interest-rate economy. To see this, from (14.36) and (14.47), we have

$$C(t) = B(t)\mathbb{E}_t^{\mathbb{Q}} \left[\frac{X}{B(T)} \right] = v(t, T)\mathbb{E}_t^{\mathbb{Q}^T}[X]$$
 (14.48)

where X is the \mathcal{F}_T -measurable random variable representing the payoff of a contingent claim. Hence, while the knowledge about the two-dimensional distribution of (X, B(T)) is required for the risk-neutral method, the marginal distribution of X suffices to price the contingent claim in the forward-neutral method. This advantage becomes significant in a Gaussian interest-rate economy, as the next example reveals.

Example 14.9 In this example, we assume that there exists a risk-neutral probability measure \mathbb{Q} , as given, and suppose that the stock price process $\{S(t)\}$ follows the SDE

$$\frac{\mathrm{d}S}{S} = r(t)\mathrm{d}t + \sigma_1\mathrm{d}z_1 + \sigma_2\mathrm{d}z_2, \quad 0 \le t \le T,$$

under \mathbb{Q} , where σ_i , i=1,2, are constants and r(t) denotes the risk-free interest rate. Here, the standard Brownian motions $\{z_1(t)\}$ and $\{z_2(t)\}$ are independent. Suppose also that the default-free discount-bond price $\{v(t,T)\}$ follows the SDE

$$\frac{\mathrm{d}v(t,T)}{v(t,T)} = r(t)\mathrm{d}t + \sigma_v(t)\mathrm{d}z_1, \quad 0 \le t \le T,$$

under \mathbb{Q} , where the volatility $\sigma_v(t)$ is a deterministic function of time t. Note that the instantaneous covariance between the two assets is given by

$$\frac{\mathrm{d}S(t)}{S(t)}\frac{\mathrm{d}v(t,T)}{v(t,T)} = \sigma_1 \sigma_v(t)\mathrm{d}t,$$

and the correlation is $\sigma_1/\sqrt{\sigma_1^2+\sigma_2^2}$.

From the above discussions, there exists a forward-neutral measure \mathbb{Q}^T

EXERCISES 265

under which we have

$$\frac{\mathrm{d}S^T}{S^T} = (\sigma_1 - \sigma_v(t))\mathrm{d}z_1^T + \sigma_2\mathrm{d}z_2^T, \quad 0 \le t \le T.$$

Here $\{z_i^T(t)\}$, i=1,2, are independent, standard Brownian motions under \mathbb{Q}^T . Now, define another standard Brownian motion $\{z^T(t)\}$ under \mathbb{Q}^T such that

$$\sigma(t)dz^T \stackrel{\mathrm{d}}{=} (\sigma_1 - \sigma_v(t))dz_1^T + \sigma_2 dz_2^T, \quad 0 \le t \le T,$$

where $\stackrel{d}{=}$ stands for equality in law and where

$$\sigma^{2}(t) = \sigma_{1}^{2} + \sigma_{2}^{2} - 2\sigma_{1}\sigma_{v}(t) + \sigma_{v}^{2}(t).$$

Also, consider the process $\{\hat{S}^T(t)\}$ defined by

$$\frac{\mathrm{d}\hat{S}^T}{\hat{S}^T} = \sigma(t)\mathrm{d}z^T, \quad 0 \le t \le T.$$

Then, the two processes $\{\hat{S}^T(t)\}\$ are $\{S^T(t)\}\$ are equal in law.

Recall that the distribution of $\{S^T(t)\}$ is only relevant for the pricing of derivative securities. Hence, for example, the European call option with maturity T and strike price K written on the stock is given as follows: In Proposition 14.3, put $t \leftarrow T$ and $S \leftarrow S^T(0) = S/v(0,T)$. Then,

$$\mathbb{E}^{\mathbb{Q}^T}[\{S^T(T) - K\}_+] = \frac{S}{v(0, T)}\Phi(d) - K\Phi(d - \psi),$$

where S(0) = S and

$$d = \frac{\log[S/Kv(0,T)]}{\psi} + \frac{\psi}{2}.$$

It follows that the call option premium is given by

$$C(0) = S\Phi(d) - Kv(0, T)\Phi(d - \psi).$$

Notice that our main assumption is that the volatilities σ_i , i = 1, 2, and $\sigma_v(t)$ are deterministic, that is, the stock and the discount-bond prices are log-normally distributed with a certain correlation.

14.6 Exercises

Exercise 14.1 Suppose that $S_0(t) > 0$ with $S_0(0) = 1$, and it pays no dividends. Let $S_i^*(t) = S_i(t)/S_0(t)$, i = 1, 2, ..., n, and so forth. Confirm that, for any self-financing portfolio $\{\theta(t)\}$, the denominated value process is given by

$$V^*(t) = V^*(0) + \sum_{i=1}^n \int_0^t \theta_i(s) dG_i^*(s), \quad 0 \le t \le T,$$

where $dG_i^*(t) = dS_i^*(t) + d_i^*(t)dt$; cf. (6.14).

Exercise 14.2 Consider the two SDEs

$$\frac{\mathrm{d}X}{X} = \mu_X(t)\mathrm{d}t + \sigma_X(t)\mathrm{d}z_1, \quad t \ge 0,$$

and

$$\frac{\mathrm{d}Y}{V} = \mu_Y(t)\mathrm{d}t + \sigma_Y(t)\mathrm{d}z_2, \quad t \ge 0,$$

where $dz_1dz_2 = \rho(t)dt$. Mimicking the arguments given in Example 14.2, show that the process $\{D(t)\}$ defined by D(t) = X(t)/Y(t) has the mean rate of return

$$\mu_D(t) = \mu_X(t) - \mu_Y(t) - \sigma_Y(t) \left(\rho(t)\sigma_X(t) - \sigma_Y(t)\right)$$

and the volatility $\sigma_D(t) = \sqrt{\sigma_X^2(t) + \sigma_Y^2(t) - 2\rho(t)\sigma_X(t)\sigma_Y(t)}$.

Exercise 14.3 Calculate the instantaneous variance/covariance $dS_i dS_j$ in the SDE (14.12) as well as those in the SDE (14.14) to confirm that they are identical.

Exercise 14.4 Let $\alpha(t)$ and $\beta(t)$ be the number of security S(t) and that of derivative C(t), respectively, possessed at time t. Under the self-financing assumption (see Definition 14.1), we have

$$dW = \alpha(t)dS + \beta(t)dC.$$

Prove that Equation (14.19) holds.

Exercise 14.5 Prove that the Black–Scholes formula f(S, t) given by (4.21)–(4.22) satisfies the PDE (14.22) and the boundary condition (14.23). *Hint*: Use the identity proved in Exercise 4.8.

Exercise 14.6 By mimicking the calculation given in Example 12.2, prove that Proposition 14.3 holds.

Exercise 14.7 For a standard Brownian motion $\{z(t)\}$, let

$$M(T) = \max_{0 \le t \le T} z(t).$$

The joint distribution of (z(T), M(T)) is given, from the result in Exercise 12.9, as

$$\mathbb{P}\{z(T) \le x, \, M(T) \le m\} = \Phi\left(x/\sqrt{T}\right) - \Phi\left((x-2m)/\sqrt{T}\right).$$

Consider now $X(t) = z(t) + \mu t$, and let $M_{\mu}(T) = \max_{0 \le t \le T} X(t)$. Let $Y(T) = \exp\{\mu z(T) - \mu^2 T/2\}$. Applying Girsanov's theorem (Proposition 14.2), show that

$$\mathbb{P}\{M_{\mu}(T) \le m\} = \Phi\left(\frac{m - \mu T}{\sqrt{T}}\right) - e^{2\mu m}\Phi\left(\frac{-m - \mu T}{\sqrt{T}}\right), \quad m > 0.$$

In general, for a Brownian motion with drift μ and diffusion coefficient σ , the distribution function is given by

$$\mathbb{P}\{M(t) \le m\} = \Phi\left(\frac{m - \mu t}{\sigma\sqrt{t}}\right) - e^{2\mu m/\sigma^2} \Phi\left(\frac{-m - \mu t}{\sigma\sqrt{t}}\right).$$

Exercise 14.8 (Digital Option) Suppose that the price process $\{S(t)\}$ under the risk-neutral probability measure \mathbb{Q} is given by (14.41), and consider a contingent claim that pays \$1 at maturity T only when the event $\{S(T) \geq K\}$ occurs. Obtain the premium of this derivative.

EXERCISES 267

Exercise 14.9 (Black's Formula) In the same setting as Exercise 14.8, the futures price is given by

$$f_T(t) = e^{r(T-t)}S(t), \quad 0 \le t \le T.$$

Show that the premium of the European call (futures option) with strike price K and maturity s < T written on the futures price is given by

$$c_f(t) = e^{-r(s-t)} \left\{ f\Phi(d) - K\Phi\left(d - \sigma\sqrt{s-t}\right) \right\}, \quad 0 \le t \le s,$$

where $f_T(t) = f$ and

$$d = \frac{\log[f/K]}{\sigma\sqrt{s-t}} + \frac{\sigma\sqrt{s-t}}{2}.$$

Also, show that the put–call parity of the futures option is given by

$$c_f(t) + v(t,s)K = p_f(t) + v(t,s)F_s(t),$$

where $p_f(t)$ is the premium of the futures put option and $F_s(t)$ is the s-forward price of the underlying security S(t).

Exercise 14.10 (Knock-Out Option) In the same setting as Exercise 14.8, consider a knock-out option that expires worthless if the underlying price ever hits the prespecified level H. That is, let τ be the first passage (hitting) time to the level H. Then, the premium of this option is given by

$$C_1 = e^{-rT} \mathbb{E}^{\mathbb{Q}} \left[\{ S(T) - K \}_{+} \mathbb{1}_{\{\tau > T\}} \right],$$

where S(0), K > H. Prove that

$$C_1 = S\Phi(\xi) - Ke^{-rT}\Phi\left(\xi - \sigma\sqrt{T}\right)$$
$$-\left[S\left(\frac{S}{H}\right)^{\gamma-2}\Phi(\eta) - Ke^{-rT}\left(\frac{S}{H}\right)^{\gamma}\Phi\left(\eta - \sigma\sqrt{T}\right)\right],$$

where S(0) = S, $\gamma = 1 - 2r/\sigma^2$ and

$$\xi = \frac{\log[S/K] + (r + \sigma^2/2)T}{\sigma\sqrt{T}}, \quad \eta = \frac{\log[H^2/SK] + (r + \sigma^2/2)T}{\sigma\sqrt{T}}.$$

Note that the first term of the premium is the Black–Scholes equation. See Cox and Rubinstein (1985, page 411) for the interpretation of the second term.

Exercise 14.11 In the same setting as Exercise 14.10, consider in turn a contingent claim that pays R dollars whenever the underlying price hits the level H. That is, the premium of this option is given by

$$C_2 = \mathbb{E}^{\mathbb{Q}} \left[R e^{-r\tau} \mathbf{1}_{\{\tau < T\}} \right].$$

Prove that

$$C_2 = R e^{|z|} \left[1 - \Phi \left(\frac{|z| + (r + \sigma^2/2)t}{\sigma \sqrt{t}} \right) + e^{-(2r + \sigma^2)|z|/\sigma^2} \Phi \left(\frac{-|z| + (r + \sigma^2/2)t}{\sigma \sqrt{t}} \right) \right],$$

where $z = \log[H/S]$.

Exercise 14.12 (Jump-Diffusion) Suppose that the underlying stock price follows the SDE (14.16) with μ being replaced by the risk-free interest rate r under the risk-neutral probability measure \mathbb{Q} . Assuming that the risk-neutral method is applicable,* show that the price of the call option with strike price K and maturity T written on the stock is given by

$$c = \sum_{n=0}^{\infty} \frac{(\widehat{\lambda}T)^n}{n!} e^{-\widehat{\lambda}T} BS(S, T, K; r_n, \sigma_n),$$

where S(0) = S, $\hat{\lambda} = \lambda(1+m)$,

$$r_n = r - \lambda m + \frac{n}{T}\gamma, \quad \sigma_n^2 = \sigma^2 + \frac{n}{T}\sigma_\eta^2,$$

with $\gamma \equiv \log(1+m) = \mu_y + \sigma_y^2/2$, and BS(S, T, K; r, σ) denotes the Black–Scholes price function of the call option with volatility σ and instantaneous interest rate r.

Exercise 14.13 Suppose that, under the risk-neutral probability measure \mathbb{Q} , the underlying stock price follows the SDE

$$d \log S = (\nu - q \log S) dt + \sigma dz(t), \quad 0 \le t \le T,$$

where $\nu = r - \sigma^2/2$ and where r, q, and σ are positive constants. Note that the model assumes the dividend rate to be $\delta(S, t) = qS \log S$. Show that

$$S(T) = SA \exp \left\{ -\frac{\psi^2}{2} + \sigma \int_0^T \mathrm{e}^{-q(T-t)} \mathrm{d}z(t) \right\},\,$$

where S(0) = S, $\psi^2 = \sigma^2 (1 - e^{-2qT})/2q$, and

$$\log A = (e^{-qT} - 1)\log S + \frac{\nu}{q}(1 - e^{-qT}) + \frac{\psi^2}{2}.$$

Also, show that the premium of the European call option with strike price K and maturity T written on the stock is given by

$$c = Se^{-rT}A\Phi(d) - Ke^{-rT}\Phi(d - \psi), \quad \psi > 0.$$

Finally, show that the price c is neither convex with respect to S nor increasing in σ . See Kijima (2002) for details.

Exercise 14.14 Suppose that the process $\{X(t)\}$ follows the SDE

$$\frac{\mathrm{d}X}{X} = \mu_X(t)\mathrm{d}t + \sigma_X(t)\mathrm{d}z, \quad 0 \le t \le T,$$

where $\mu_X(t)$ and $\sigma_X(t)$ are sufficiently smooth. Prove that

$$X(t) = \mathbb{E}_t \left[e^{-\int_t^T \mu_X(s) ds} X(T) \right], \quad 0 \le t \le T.$$

Hint: Define $Y(t) = e^{-\int_0^t \mu_X(s) ds} X(t)$, and obtain the SDE for $\{Y(t)\}$.

^{*} See Merton (1976) for justifications of this assumption.

EXERCISES 269

Exercise 14.15 Suppose that the stock price $\{S(t)\}$ follows the SDE (14.44) and the discount-bond price follows (14.43) under the risk-neutral probability measure \mathbb{Q} . Using the result in Exercise 14.14, show that

$$F_T(t) = \mathbb{E}_t^{\mathbb{Q}} \left[e^{-\int_t^T \mu_F(s) ds} S(T) \right],$$

where $\mu_F(t) = -\sigma_v(t)[\sigma(t) - \sigma_v(t)]$. Also, assuming that the volatilities $\sigma(t)$ and $\sigma_v(t)$ are deterministic functions of time t, obtain the relationship between the futures price and the forward price. See Jamshidian (1993) for more general results.

Exercise 14.16 Suppose in turn that the stock price follows the SDE (14.39), that is, it pays dividends, and the discount-bond price follows (14.43) under the risk-neutral probability measure \mathbb{Q} . Obtain the SDE for the denominated price process $\{S^T(t)\}$, and show that Equation (14.47) still holds in this setting.

Exercise 14.17 Consider a European call option with strike price K and maturity T. From (14.47), the option premium is given by

$$c(K) = v(0, T)\mathbb{E}^{\mathbb{Q}^T} [\{S(T) - K\}_+].$$

Let $F(S, x) = \mathbb{Q}^T \{ S(T) \le x | S(0) = S \}$. Show that

$$c'(K) = -v(0,T)\{1 - F(S,K)\}.$$

Note: It is known that the distribution function F(S, x) is non-increasing in S for all x > 0 if the stock price process is a diffusion. Hence, c'(K) is non-increasing in S, so that the delta c_S is non-increasing in the strike K in the case of diffusion. See Kijima (2002) for details.

CHAPTER 15

Term-Structure Models and Interest-Rate Derivatives

This chapter explains the pricing of default-free discount bonds and interestrate derivatives. Throughout this chapter, the time-t price of discount bond maturing at time T is denoted by v(t,T). When viewed as a function of maturity T, the discount-bond price v(t,T) is called the *term structure* of interest rates. Since the term structure changes stochastically in a complicated fashion, it has been a great interest how to model the term structure in both academy and industry. The reader is referred to Brigo and Mercurio (2001) and Musiela and Rutkowski (1997) for more detailed discussions of interestrate term structure models.

Recall that we have already discussed in Section 8.5 about some ideas of term structure models in the binomial setting. See also Chapter 4 for the basic ideas of interest rates.

15.1 Spot-Rate Models

Let r(t) be the time-t instantaneous spot rate under the physical probability measure \mathbb{P} , and assume that it follows the stochastic differential equation (SDE for short)

$$dr = a(m - r)dt + \sigma r^{\gamma} dz, \quad t > 0, \tag{15.1}$$

where a, m, σ , and γ are constants. Recall that, unless $\gamma = 0$ or $1/2 \le \gamma \le 1$, the (path-by-path) solution may not exist (see Exercises 13.10 and 13.11). However, we assume throughout that the SDE (15.1) admits a solution r(t).

The drift function in the SDE (15.1) reflects a restoring force directed toward the level m, whose magnitude is proportional to the distance. This model is called the *mean-reverting model*. See Exercise 15.1 for the analytical expression of the mean spot rate.

We have already seen in Section 4.2 that the spot rates are not observed in the actual markets, that is, spot rates are conceptual interest rates. Also, the discount-bond price v(t,T) cannot be recovered from the spot rates r(t) alone. Nevertheless, the spot rates provide the basis for the valuation of discount-bond prices as well as interest-rate derivatives. In particular, as in (4.4), the money-market account B(t) is given in terms of the spot rates r(t).

The SDE (15.1) has four parameters (a, m, γ, σ) , and there are some important special cases according to the parameter values.

15.1.1 The Vasicek Model

Suppose that a, m > 0 and $\gamma = 0$. That is, we assume that

$$dr = a(m-r)dt + \sigma dz, \quad t > 0. \tag{15.2}$$

This model was first considered by Vasicek (1977) and has been proved very useful in finance applications. The SDE (15.2) is linear and can be solved in closed form as

$$r(t) = m + (r(0) - m)e^{-at} + \sigma \int_0^t e^{-a(t-s)} dz(s);$$

see (13.41). The process $\{r(t)\}$ is known as the *Ornstein-Uhlenbeck* process (OU process for short). It is readily seen that r(t) is normally distributed, hence the spot rates in the Vasicek model become negative with positive probability. However, the probability is often negligible,* and the merit from its analytical tractability makes the model have a practical interest.

15.1.2 The Cox-Ingersoll-Ross Model

Next, suppose that a, m > 0 and $\gamma = 1/2$ in the SDE (15.1). That is, we assume that

$$dr = a(m-r)dt + \sigma\sqrt{r} dz, \quad t > 0.$$
(15.3)

This model was first considered by Cox, Ingersoll, and Ross (1985) and has been used by many authors for the pricing of interest-rate derivatives.

The very reason is that, in contrast to the Vasicek model, the Cox–Ingersoll–Ross (CIR) model does not allow the spot rates to become negative. That is, according to Feller (1951), the spot rate r(t) stays positive when $\sigma^2 \leq 2\alpha$, while $r(t) \geq 0$ when $\sigma^2 > 2\alpha$. Moreover, the probability distribution of r(t) is known, and its density function is given by

$$f_t(r) = c e^{-c(u+r)} \left(\frac{r}{u}\right)^{q/2} I_q(2c\sqrt{ur}), \quad r \ge 0,$$
 (15.4)

where

$$c = \frac{2a}{\sigma^2(1 - e^{-at})}, \quad u = r(0)e^{-at}, \quad q = \frac{2am}{\sigma^2} - 1,$$

and the function

$$I_q(x) = \sum_{k=0}^{\infty} \frac{(x/2)^{2k+q}}{k!\Gamma(k+q+1)}$$

is the modified Bessel function of the first kind and order q. Here, $\Gamma(x)$ denotes the gamma function defined in (3.21).

The density function (15.4) is the non-central, chi-square distribution with

^{*} When the interest rates are very low, for example, during the period of the zero interestrate policy conducted by the Bank of Japan, the probability cannot be neglected. Recently, some attempt has been made to produce realistic term structures under the low interest-rate environment. See, for example, Gorovoi and Linetsky (2004) and Kabanov, Kijima, and Rinaz (2007).

SPOT-RATE MODELS 273

2(q+1) degrees of freedom and non-centrality 2cu. The moment generating function (MGF) is given by

$$m(\theta) = \left(\frac{c}{c-\theta}\right)^{q+1} \exp\left\{\frac{cu\theta}{c-\theta}\right\}.$$
 (15.5)

The proof is left in Exercise 15.2. Moreover, the density function (15.4) can be expressed as

$$f_t(r) = \sum_{k=0}^{\infty} \frac{(cu)^k}{k!} e^{-cu} g_{k+q+1,c}(r),$$
 (15.6)

where the function

$$g_{\alpha,\lambda}(r) = \frac{1}{\Gamma(\alpha)} \lambda^{\alpha} r^{\alpha-1} e^{-\lambda r}, \quad r > 0,$$

denotes the density function of the gamma distribution with mean α/λ and variance α/λ^2 (see Exercise 3.13). Hence, the non-central, chi-square distribution is a Poisson mixture of gamma distributions (cf. Equation (3.23)). See, for example, Johnson and Kotz (1970) for details of non-central, chi-square distributions.

15.1.3 Geometric Brownian Motion Model

Suppose that $\gamma = 1$ and m = 0 in the SDE (15.1). That is, we assume that

$$dr = \beta r dt + \sigma r dz, \quad t \ge 0, \tag{15.7}$$

where $\beta=-a$, which is the SDE for a familiar geometric Brownian motion (GBM). The advantage of this model is that the spot rates always stay positive. The model is a continuous limit of the Black–Derman–Toy (BDT) model in discrete time developed by Black, Derman, and Toy (1990). The disadvantage of this model is that the mean of the money-market account diverges. More specifically, define

$$B(t, t+h) = \exp\left\{\int_{t}^{t+h} r(s) ds\right\}.$$

For sufficiently small h > 0, we have $\mathbb{E}[B(t, t + h)] \approx \mathbb{E}[e^{hr(t)}]$; but, as we have already seen in (3.19) (see also Exercise 3.11), the mean $\mathbb{E}[e^{hr(t)}]$ does not exist.

A slight modification of the model (15.7) is proposed by Brennan and Schwartz (1979):

$$dr = (\alpha + \beta r)dt + \sigma r dz, \quad t \ge 0.$$
 (15.8)

It is readily seen that the solution of (15.8) is given by

$$r(t) = e^{\nu t + \sigma z(t)} \left[r(0) + \alpha \int_0^t e^{-\nu s - \sigma z(s)} ds \right], \quad \nu = \beta - \frac{\sigma^2}{2}.$$
 (15.9)

The proof is left in Exercise 15.3.

Similar to the GBM model, however, while r(t) of this model always stays

positive, the mean of the money-market account diverges. This can be seen by the fact that, when $\alpha > 0$, the spot rates r(t) in (15.9) is larger than that of the GBM model almost surely. See Karatzas and Shreve (1988, page 293) for the comparison of the solutions of two SDEs.

15.1.4 Stochastic Volatility Models

Longstaff and Schwartz (1992) proposed the following stochastic volatility model: For the spot rate r(t), let V(t) be the square of the volatility, and assume that

$$dr = \mu_r(r, V, t)dt + Vdz_1,$$

$$dV = \mu_V(r, V, t)dt + \sigma_V(r, V, t)dz_2,$$

where μ_r and μ_V denote the drift function of r and V, respectively, and σ_V is the diffusion function of V.

In particular, the most tractable model in this framework seems to be the following:

$$dr = a(m - r)dt + Vdz_1,$$

$$dV = \mu Vdt + \sigma Vdz_2,$$
(15.10)

with $dz_1dz_2 = 0$. That is, the spot rates follow the Vasicek model and the squared volatility follows a geometric Brownian motion. Note, however, that the spot rate r(t) in this model becomes negative with positive probability. It is well known that the stochastic volatility produces the fat-tailness observed in actual markets.

15.2 The Pricing of Discount Bonds

We now turn our attention to the pricing of default-free discount bonds. For this purpose, suppose that the spot rate process $\{r(t)\}$ follows the SDE

$$dr = \mu(r, t)dt + \sigma(r, t)dz, \quad t \ge 0,$$
(15.11)

under the physical probability measure \mathbb{P} , and assume that the default-free discount bond is a contingent claim written on the spot rate r(t).

Recall that the spot rates cannot be traded in the market. Hence, in this framework, the discount bond is not replicated by using the underlying variable (the spot rate in this case). This is the major difference between the following arguments and those given for the Black–Scholes model.

15.2.1 Market Price of Risk and the Risk-Neutral Method

Consider the default-free discount bond with maturity T, and let F(t) = v(t,T) be its time-t price. It is assumed that there exists a smooth function f(r,t) such that F(t) = f(r(t),t), $0 \le t \le T$. By Ito's formula, we then obtain

$$\frac{\mathrm{d}F}{F} = \mu_F(r(t), t)\mathrm{d}t + \sigma_F(r(t), t)\mathrm{d}z, \quad 0 \le t \le T,$$

where

$$\mu_F(r,t) = \frac{1}{f(r,t)} \left(f_r(r,t)\mu(r,t) + f_t(r,t) + \frac{f_{rr}(r,t)}{2} \sigma^2(r,t) \right)$$
(15.12)

and

$$\sigma_F(r,t) = \frac{f_r(r,t)\sigma(r,t)}{f(r,t)}.$$
(15.13)

Here, as before, $f_r(r,t)$ denotes the partial derivative of f(r,t) with respect to r, and so forth.

As for the Black–Scholes model (see Section 14.3), we construct a risk-free portfolio by using two discount bonds with different maturities. If there are no arbitrage opportunities in the market, the excess rate of return per unit of risk must be the same for the two bonds. This implies that the *market price* of risk defined by

$$\lambda(t) = \frac{\mu_F(r(t), t) - r(t)}{\sigma_F(r(t), t)} \tag{15.14}$$

does not depend on the maturity.

Suppose that the market price of risk $\lambda(t)$ is known in the market. Then, from the Girsanov theorem (Proposition 14.2), we know that there exists a probability measure \mathbb{Q} , equivalent to the physical measure \mathbb{P} , under which the process $\{z^*(t)\}$ defined by

$$dz^* = dz + \lambda(t)dt, \quad 0 < t < T, \tag{15.15}$$

is a standard Brownian motion.

For the money-market account $B(t) = \exp\{\int_0^t r(s) ds\}$, define the denominated price $F^*(t) = F(t)/B(t)$ of the discount bond with maturity T. Then, Ito's division rule yields

$$\frac{\mathrm{d}F^*}{F^*} = (\mu_F(t) - r(t))\mathrm{d}t + \sigma_F(t)\mathrm{d}z, \quad 0 \le t \le T.$$

If the market price of risk $\lambda(t)$ is known, we obtain from (15.14) and (15.15) that

$$\frac{\mathrm{d}F^*}{F^*} = \sigma_F(t)\mathrm{d}z^*, \quad 0 \le t \le T.$$

Hence, the denominated price process $\{F^*(t)\}$ is a martingale under \mathbb{Q} and so, \mathbb{Q} is a risk-neutral probability measure. According to the risk-neutral method (14.36), we then have

$$F^*(t) = \mathbb{E}_t^{\mathbb{Q}} \left[\frac{1}{B(T)} \right], \quad 0 \le t \le T,$$

since the discount bond pays 1 for sure at the maturity T. It follows that

$$v(t,T) = \mathbb{E}_t^{\mathbb{Q}} \left[e^{-\int_t^T r(s) ds} \right], \quad 0 \le t \le T,$$
 (15.16)

provided that the market price of risk $\lambda(t)$ is known.

As before, we need to obtain the SDE for the spot-rate process under the

risk-neutral probability measure \mathbb{Q} in order to calculate the bond price (15.16). That is, from (15.15) and (15.11), we have

$$dr = (\mu(r,t) - \sigma(r,t)\lambda(t))dt + \sigma(r,t)dz^*, \quad 0 \le t \le T.$$
(15.17)

The SDE (15.17) differs from (15.11) only by the drift. Hence, in order to value the discount bond in this setting, we need to adjust the drift $\mu(r,t)$ such that

$$m(t) \equiv \mu(r,t) - \sigma(r,t)\lambda(t).$$

If the "risk-adjusted" drift m(t) depends only on the state r(t) and time t, then the discount-bond price is given by

$$v(t,T) = \mathbb{E}^{\mathbb{Q}} \left[e^{-\int_t^T r(s)ds} \middle| r(t) \right], \quad 0 \le t \le T,$$

since the resulting spot-rate process $\{r(t)\}$ under \mathbb{Q} is Markovian.

Consider the Markovian case, that is, say m(t) = m(r(t), t). Then, by substituting the mean rate of return $\mu_F(r, t)$ in (15.12) and volatility $\sigma_F(r, t)$ in (15.13) into (15.14), it is readily shown that the bond price function f(r, t) satisfies the partial differential equation (PDE)

$$f_t(r,t) + m(r,t)f_r(r,t) + \frac{\sigma^2(r,t)}{2}f_{rr}(r,t) = rf(r,t).$$
 (15.18)

The proof is left to the reader. The boundary condition is given by f(r,T) = 1, since the discount bond pays \$1 for sure at the maturity T.

15.2.2 Affine Models

There is a class of spot-rate models that the PDE (15.18) can be solved with ease. That is, suppose that the risk-adjusted drift m(r,t) and the diffusion coefficient $\sigma(r,t)$ are of the form

$$m(r,t) = \alpha_1(t) + \alpha_2(t)r, \quad \sigma^2(r,t) = \beta_1(t) + \beta_2(t)r,$$
 (15.19)

respectively, where $\alpha_i(t)$ and $\beta_i(t)$, i = 1, 2, are deterministic functions of time t. Then, substituting (15.19) into (15.18), we obtain

$$f_t(r,t) + (\alpha_1(t) + \alpha_2(t)r)f_r(r,t) + \frac{\beta_1(t) + \beta_2(t)r}{2}f_{rr}(r,t) = rf(r,t).$$
 (15.20)

Note that the Vasicek and CIR models belong to this class.

Suppose that the discount-bond price v(t,T) = f(r(t),t) is given by

$$f(r,t) = e^{a_T(t) + b_T(t)r}, \quad 0 \le t \le T,$$

for some smooth, deterministic functions $a_T(t)$ and $b_T(t)$. Since f(r,T) = 1, they must satisfy

$$a_T(T) = b_T(T) = 0.$$
 (15.21)

Furthermore, we have

$$f_t = [a'_T(t) + b'_T(t)r] f, \quad f_r = b_T(t)f, \quad f_{rr} = b_T^2(t)f.$$

Hence, substituting these equations into (15.20) and rearranging the terms, we obtain

$$\left(b_T'(t) + \alpha_2(t)b_T(t) + \frac{\beta_2(t)b_T^2(t)}{2} - 1\right)r + \left(a_T'(t) + \alpha_1(t)b_T(t) + \frac{\beta_1(t)b_T^2(t)}{2}\right) = 0.$$
(15.22)

The proof is left in Exercise 15.4. It follows that, in order for the PDE (15.20) to hold, the functions $a_T(t)$ and $b_T(t)$ must satisfy the simultaneous ordinary differential equation (ODE)

$$\begin{cases}
b'_{T}(t) = -\alpha_{2}(t)b_{T}(t) - \frac{\beta_{2}(t)b_{T}^{2}(t)}{2} + 1, \\
a'_{T}(t) = -\alpha_{1}(t)b_{T}(t) - \frac{\beta_{1}(t)b_{T}^{2}(t)}{2},
\end{cases} (15.23)$$

together with the boundary condition (15.21). Note that solving the ODE (15.23) numerically is much easier than solving the PDE (15.20).

In summary, we have proved the following.

Theorem 15.1 (Affine Model) Under the risk-neutral probability measure \mathbb{Q} , suppose that the risk-adjusted drift m(r,t) and the diffusion coefficient $\sigma(r,t)$ of the spot rate r(t) are given by (15.19). Then, the default-free discount-bond price v(t,T) is obtained as

$$v(t,T) = e^{a_T(t) + b_T(t)r(t)}, \quad 0 \le t \le T,$$
 (15.24)

where $a_T(t)$ and $b_T(t)$ satisfy the simultaneous ODE (15.23) with the boundary condition (15.21).

From (15.24) and (4.7), the yield of the discount bond is given by

$$Y(t,T) = -\frac{b_T(t)}{T-t}r(t) - \frac{a_T(t)}{T-t}.$$

Since this yield is an affine function of the spot rate, the model resulting from (15.19) is called the *affine model*. Note that both $a_T(t)$ and $b_T(t)$ are deterministic functions of time t. Hence, the randomness in the discount-bond price (15.24) is due to the spot rate r(t) only. See Exercise 15.6 for a two-factor affine model.

Suppose now that the diffusion coefficient is a deterministic function of time, that is, say $\sigma(r,t) = \sigma(t)$, so that, in the notation of (15.19), we have

$$\beta_1(t) = \sigma^2(t), \quad \beta_2(t) = 0.$$

Then, from (15.23), $b_T(t)$ satisfies the ODE

$$b'_T(t) = -\alpha_2(t)b_T(t) + 1, \quad 0 \le t \le T,$$

with $b_T(T) = 0$, which can be solved as

$$b_T(t) = -\int_t^T e^{\int_t^s \alpha_2(u) du} ds, \quad 0 \le t \le T.$$
 (15.25)

The function $a_T(t)$ is given, using the known $b_T(t)$, by

$$a_T(t) = \int_t^T \alpha_1(u)b_T(u)\mathrm{d}u + \frac{1}{2}\int_t^T \sigma^2(u)b_T^2(u)\mathrm{d}u.$$

Example 15.1 (The Vasicek Model) Consider the Vasicek model (15.2), and suppose that the market price of risk $\lambda(t)$ is a constant, say $\lambda(t) = \lambda$. Then, from (15.17), we obtain the SDE

$$dr = a(\bar{r} - r)dt + \sigma dz^*, \quad 0 \le t \le T, \tag{15.26}$$

under the risk-neutral probability measure \mathbb{Q} , where

$$\bar{r} = m - \frac{\sigma}{a} \lambda$$

is a positive constant that represents the risk-adjusted, mean-reverting level. Of course, when $\lambda = 0$, that is, the market price of risk is zero, the mean-reverting level \bar{r} coincides with the original mean-reverting level m.

The SDE (15.26) is an affine model with

$$m(r,t) = a\bar{r} - ar$$
, $\sigma^2(r,t) = \sigma^2$.

Since the diffusion coefficient is constant, it follows from (15.25) that

$$b_T(t) = -\frac{1 - e^{-a(T-t)}}{a}$$

and

$$a_T(t) = -(b_T(t) + T - t)\left(\bar{r} - \frac{\sigma^2}{2a^2}\right) - \frac{\sigma^2}{4a}b_T^2(t).$$

Hence, the default-free discount-bond price in the Vasicek model is given by

$$v(t,T) = H_1(T-t)e^{-H_2(T-t)r(t)}, \quad 0 \le t \le T,$$

where $H_2(t) = (1 - e^{-at})/a$ and

$$H_1(t) = \exp\left\{\frac{(H_2(t) - t)(a^2\bar{r} - \sigma^2/2)}{a^2} - \frac{\sigma^2 H_2^2(t)}{4a}\right\}.$$

See Exercise 15.5 for a related model.

Example 15.2 (The CIR Model) Consider the CIR model (15.3), and suppose that the market price of risk is given by

$$\lambda(t) = \frac{a(m - \bar{r})}{\sigma\sqrt{r(t)}}, \quad 0 \le t \le T,$$

Then, from (15.17), we obtain the SDE

$$dr = a(\bar{r} - r)dt + \sigma\sqrt{r(t)}dz^*, \quad 0 \le t \le T,$$
(15.27)

under the risk-neutral probability measure \mathbb{Q} , where \bar{r} is the risk-adjusted, mean-reverting level. Since the SDE (15.27) is an affine model with

$$m(r,t) = a\bar{r} - ar, \quad \sigma^2(r,t) = \sigma^2 r,$$

the simultaneous ODE (15.23) becomes

$$\begin{cases} b'_{T}(t) = ab_{T}(t) - \frac{\sigma^{2}b_{T}^{2}(t)}{2} + 1, \\ a'_{T}(t) = -a\bar{r}b_{T}(t). \end{cases}$$

The solution for the equation is given by

$$b_T(t) = -\frac{2(e^{\gamma(T-t)} - 1)}{(a+\gamma)(e^{\gamma(T-t)} - 1) + 2\gamma},$$

$$a_T(t) = \frac{2a\bar{r}}{\sigma^2} \log \frac{2\gamma e^{(a+\gamma)(T-t)/2}}{(a+\gamma)(e^{\gamma(T-t)} - 1) + 2\gamma},$$

where $\gamma = \sqrt{a^2 + 2\sigma^2}$. The discount-bond price in the CIR model is then obtained as

$$v(t,T) = H_1(T-t)e^{-H_2(T-t)r(t)}, \quad 0 \le t \le T,$$

$$H_1(t) = \left[\frac{2\gamma e^{(a+\gamma)t/2}}{(a+\gamma)(e^{\gamma t}-1)+2\gamma}\right]^{2a\bar{r}/\sigma^2},$$

$$H_2(t) = \frac{2(e^{\gamma t}-1)}{(a+\gamma)(e^{\gamma t}-1)+2\gamma}.$$

The proof is left to the reader.

15.2.3 Quadratic Models

Let y(t) represent a latent variable that affects the spot rate r(t), and assume that $\{y(t)\}$ follows the linear SDE

$$dy = (ay + b)dt + \sigma dz^*, \quad 0 \le t \le T,$$
(15.28)

where a, b, and σ are constants and $\{z^*(t)\}$ denotes a standard Brownian motion under a given risk-neutral probability measure \mathbb{Q} .

Suppose that the spot rate is given by a quadratic form of y, say $r(t) = y^2(t)$. Such a quadratic interest-rate model has been considered by, for example, Jamshidian (1996), Pelsser (1997), and Rogers (1995).

The advantage of this model is, among others, that the interest rates stay non-negative by the very definition and the transition probability density of y(t) is known in closed form. Also, by Ito's formula, the spot-rate process $\{r(t)\}$ follows the SDE

$$dr = \left[2y(ay+b) + \sigma^2\right] dt + 2\sigma y dz^*, \quad 0 \le t \le T.$$
 (15.29)

Since $y(t) = \text{sign}[y(t)]\sqrt{r(t)}$, the SDE (15.29) looks similar to the CIR model (15.3) with a non-linear drift.

Let v(t,T) denote the time-t price of the default-free discount bond with maturity T, and suppose that it is given by

$$v(t,T) = \exp\left\{\alpha(t) + \beta(t)y(t) + \gamma(t)y^2(t)\right\}, \quad 0 \le t \le T,$$

where $\alpha(t)$, $\beta(t)$, and $\gamma(t)$ are (unknown) deterministic functions of time with

the boundary condition $\alpha(T) = \beta(T) = \gamma(T) = 0$. By Ito's formula, we then obtain

$$\begin{split} \frac{\mathrm{d}v(t,T)}{v(t,T)} &= \left\{ \alpha'(t) + b\beta(t) + \sigma^2\gamma(t) + \frac{\sigma^2}{2}\beta^2(t) \right. \\ &+ \left. \left[\beta'(t) + a\beta(t) + 2b\gamma(t) + 2\sigma^2\beta(t)\gamma(t) \right] y(t) \right. \\ &+ \left. \left[\gamma'(t) + 2a\gamma(t) + 2\sigma^2\gamma^2(t) \right] y^2(t) \right\} \mathrm{d}t \\ &+ \sigma \left[\beta(t) + 2\gamma(t)y(t) \right] \mathrm{d}z^*. \end{split}$$

Since the discounted bond price is a martingale under \mathbb{Q} , we conclude that the drift term is equal to the spot rate $r(t) = y^2(t)$ for all $t \leq T$. It follows that the unknown functions must satisfy the simultaneous ODE

$$\begin{cases} \alpha'(t) + b\beta(t) + \sigma^2 \gamma(t) + \frac{\sigma^2}{2} \beta^2(t) = 0, \\ \beta'(t) + a\beta(t) + 2b\gamma(t) + 2\sigma^2 \beta(t)\gamma(t) = 0, \\ \gamma'(t) + 2a\gamma(t) + 2\sigma^2 \gamma^2(t) = 1, \end{cases}$$

together with the boundary condition $\alpha(T) = \beta(T) = \gamma(T) = 0$. See Exercises 15.7 and 15.8 for related problems.

15.3 Pricing of Interest-Rate Derivatives

In this section, we explain the pricing of interest-rate derivatives such as bond options, caps, and swaps. For this purpose, the forward-neutral method plays a crucial role, since the interest rates are stochastic. In this section, we consider European-type derivatives only. The reader is referred to, for example, Rebonato (1996, 1999), Pelsser (2000), and Brigo and Mercurio (2001) for more detailed discussions of the pricing of interest-rate derivatives.

15.3.1 Bond Options

Let $v(t,\tau)$ denote the time-t price of the default-free discount bond maturing at time τ , and consider a contingent claim written on $v(t,\tau)$ with maturity $T < \tau$. Let h(x) denote the payoff function of the claim. According to the forward-neutral method (14.47), the time-t price of the claim is given by

$$C(t) = v(t, T) \mathbb{E}_{t}^{\mathbb{Q}^{T}} [h(v(T, \tau))], \quad t \le T < \tau.$$
 (15.30)

Hence, we only need the univariate distribution of $v(T, \tau)$ under the forward-neutral probability measure \mathbb{Q}^T .

Suppose that there are no arbitrage opportunities in the market and that the discount-bond price follows the SDE

$$\frac{\mathrm{d}v(t,\tau)}{v(t,\tau)} = r(t)\mathrm{d}t + \sigma(t,\tau)\mathrm{d}z^*, \quad 0 \le t \le \tau, \tag{15.31}$$

under a given risk-neutral probability measure \mathbb{Q} , where r(t) denotes the time-

t (default-free) spot rate and $\{z^*(t)\}$ is a standard Brownian motion under \mathbb{Q} .

Let us denote the T-forward price of the discount bond by

$$v_T(t,\tau) = \frac{v(t,\tau)}{v(t,T)}, \quad t \le T < \tau.$$

Since v(t,T) also follows the SDE (15.31) with the volatility $\sigma(t,\tau)$ being replaced by $\sigma(t,T)$, Ito's division rule shows that

$$\frac{\mathrm{d}v_T(t,\tau)}{v_T(t,\tau)} = \mu_T(t)\mathrm{d}t + [\sigma(t,\tau) - \sigma(t,T)]\mathrm{d}z^*, \quad 0 \le t \le T,$$

for some mean rate of return $\mu_T(t)$.

Now, the forward-neutral probability measure \mathbb{Q}^T makes the forward price process $\{v_T(t,\tau)\}$ a martingale. Hence, the change of measure must be such that

$$\mu_T(t)dt + [\sigma(t,\tau) - \sigma(t,T)]dz^* = [\sigma(t,\tau) - \sigma(t,T)]dz^T,$$

where $\{z^T(t)\}\$ is a standard Brownian motion under \mathbb{Q}^T . Then, the T-forward discount-bond price follows the SDE

$$\frac{\mathrm{d}v_T(t,\tau)}{v_T(t,\tau)} = [\sigma(t,\tau) - \sigma(t,T)]\mathrm{d}z^T, \quad 0 \le t \le T, \tag{15.32}$$

and, under some technical conditions, the process $\{v_T(t,\tau)\}$ is indeed a martingale under \mathbb{Q}^T . Since

$$v(T,\tau) = v_T(T,\tau)$$

by the assumption, we can in principle determine the distribution of $v(T,\tau)$ under \mathbb{Q}^T from (15.32).

Example 15.3 (Affine Model) In the case of the affine model (15.19), we have from (15.24) that

$$v_T(t,\tau) = \frac{v(t,\tau)}{v(t,T)} = e^{a_{\tau}(t) - a_T(t) + (b_{\tau}(t) - b_T(t))r(t)}.$$

It follows, after some algebra, that

$$\frac{\mathrm{d}v_T(t,\tau)}{v_T(t,\tau)} = (b_\tau(t) - b_T(t))\sigma(r(t),t) \left\{ -b_T(t)\sigma(r(t),t)\mathrm{d}t + \mathrm{d}z^* \right\},\,$$

where

$$\sigma^2(r,t) = \beta_1(t) + \beta_2(t)r.$$

Hence, the change of measure is such that

$$-b_T(t)\sigma(r(t),t)dt + dz^* = dz^T,$$
(15.33)

and we obtain

$$\frac{\mathrm{d}v_T(t,\tau)}{v_T(t,\tau)} = (b_\tau(t) - b_T(t))\sigma(r(t),t)\mathrm{d}z^T, \quad 0 \le t \le T.$$
 (15.34)

In particular, suppose that the diffusion coefficient $\sigma(t)$ is a deterministic

function of time t, that is, $\beta_1(t) = \sigma^2(t)$ and $\beta_2(t) = 0$. Then, from (15.25), we obtain

$$b_{\tau}(t) - b_{T}(t) = -\int_{T}^{\tau} e^{\int_{t}^{s} \alpha_{2}(u) du} ds.$$

It follows from (15.34) that

$$\frac{\mathrm{d}v_T(t,\tau)}{v_T(t,\tau)} = \theta(t)\mathrm{d}z^T, \quad 0 \le t \le T,$$

where

$$\theta(t) = -\sigma(t) \int_{T}^{\tau} e^{\int_{t}^{s} \alpha_{2}(u) du} ds,$$

which is a deterministic function of time t. Therefore, in this setting, the forward price $v_T(t,\tau)$ follows a log-normal distribution under the forward-neutral probability measure \mathbb{Q}^T . Hence, by setting

$$\sigma_F^2 = \int_0^T \theta^2(t) \mathrm{d}t,$$

it follows from Proposition 14.3 that

$$\mathbb{E}_t^{\mathbb{Q}^T} \left[\left\{ v_T(T, \tau) - K \right\}_+ \right] = v_T(t, \tau) \Phi(d) - K \Phi(d - \sigma_F),$$

where

$$d = \frac{\log[v_T(t,\tau)/K]}{\sigma_F} + \frac{\sigma_F}{2}.$$

Since $v_T(T,\tau) = v(T,\tau)$ and $v_T(t,\tau) = v(t,\tau)/v(t,T)$, we obtain the call option premium as

$$C(t) = v(t, \tau)\Phi(d) - Kv(t, T)\Phi(d - \sigma_F), \quad t \le T < \tau.$$
 (15.35)

Note that the premium (15.35) does not include the term $\alpha_1(t)$. In fact, it can be shown that, in the affine model with deterministic volatility, prices of interest-rate derivatives are irrelevant to the risk-adjusted, mean-reverting level. See Exercise 15.9 for the case of Vasicek model.

15.4 Forward LIBOR and Black's Formula

Suppose that

$$0 \le T_0 < \dots < T_i < T_{i+1} < \dots$$

and denote $\delta_i \equiv T_{i+1} - T_i > 0$. The interest rate defined by

$$L_i(t) = \frac{v(t, T_i) - v(t, T_{i+1})}{\delta_i v(t, T_{i+1})}, \quad 0 \le t \le T_i,$$
(15.36)

is called the T_i -forward LIBOR at time t. Note that

$$1 + \delta_i L_i(t) = \exp\left\{ \int_{T_i}^{T_{i+1}} f(t, s) ds \right\} = \frac{v(t, T_i)}{v(t, T_{i+1})}.$$
 (15.37)

Hence, $L_i(T_i) = L(T_i, T_{i+1})$ is the LIBOR rate (4.15) at time T_i .

Recall that, for any security C(t) paying no dividends, the forward price defined by $C^{T}(t) = C(t)/v(t,T)$ is a martingale under the forward-neutral probability measure \mathbb{Q}^{T} . It follows that

$$\frac{C(t)}{v(t,T)} = \mathbb{E}_t^{\mathbb{Q}^T} \left[\frac{C(\tau)}{v(\tau,T)} \right], \quad t \le \tau \le T.$$
 (15.38)

Substitution of $T = T_{i+1}$ and $C(t) = v(t, T_i) - v(t, T_{i+1})$ into (15.38) yields

$$\frac{v(t, T_i) - v(t, T_{i+1})}{v(t, T_{i+1})} = \mathbb{E}_t^{\mathbb{Q}^{T_{i+1}}} \left[\frac{v(\tau, T_i) - v(\tau, T_{i+1})}{v(\tau, T_{i+1})} \right].$$

It follows from (15.36) that

$$L_i(t) = \mathbb{E}_t^{\mathbb{Q}^{T_{i+1}}}[L_i(\tau)], \quad t \le \tau \le T_i,$$

hence the T_i -forward LIBOR $L_i(t)$ is a martingale under the forward-neutral probability measure $\mathbb{Q}^{T_{i+1}}$.

Example 15.4 In this example, we recover the present value (4.25) of the cash flows paid by the floating side of the interest-rate swap considered in Example 4.5 via the forward-neutral method (see also Example 6.4). Suppose that the interest paid by the floating side at time T_{i+1} is given by $\delta_i L_i(T_i)$. Then, the time-t value of the total payments for the floating side is equal to

$$V_{\mathrm{FL}}(t) = B(t)\mathbb{E}_t^{\mathbb{Q}}\left[\sum_{i=0}^{n-1} \frac{\delta_i L_i(T_i)}{B(T_{i+1})}\right] = B(t)\sum_{i=0}^{n-1} \delta_i \mathbb{E}_t^{\mathbb{Q}}\left[\frac{L_i(T_i)}{B(T_{i+1})}\right].$$

From (14.48), we have

$$B(t)\mathbb{E}_t^{\mathbb{Q}}\left[\frac{L_i(T_i)}{B(T_{i+1})}\right] = v(t, T_{i+1})\mathbb{E}_t^{\mathbb{Q}^{T_{i+1}}}[L_i(T_i)].$$

It follows that

$$V_{\rm FL}(t) = \sum_{i=0}^{n-1} v(t, T_{i+1}) \delta_i L_i(t),$$

since $\{L_i(t)\}$ is a martingale under $\mathbb{Q}^{T_{i+1}}$. Noting that

$$v(t, T_{i+1})\delta_i L_i(t) = v(t, T_i) - v(t, T_{i+1}),$$

we obtain

$$V_{\mathrm{FL}}(t) = v(t, T_0) - v(t, T_n).$$

Hence, the time-t swap rate is given by

$$S(t) = \frac{v(t, T_0) - v(t, T_n)}{\delta \sum_{i=1}^{n} v(t, T_i)}, \quad 0 \le t \le T_0;$$
(15.39)

cf. the results in Example 4.5.

Since the T_i -forward LIBOR $L_i(t)$ is a martingale under $\mathbb{Q}^{T_{i+1}}$, it may be plausible to assume that the process $\{L_i(t)\}$ follows the SDE

$$\frac{\mathrm{d}L_i}{L_i} = \sigma_i(t)\mathrm{d}z^{i+1}, \quad 0 \le t \le T_i, \tag{15.40}$$

for some volatility $\sigma_i(t)$, where $\{z^{i+1}(t)\}$ is a standard Brownian motion under the forward-neutral probability measure $\mathbb{Q}^{T_{i+1}}$.

Now, suppose that the volatility $\sigma_i(t)$ in (15.40) is a deterministic function of time t. Then, the LIBOR rate $L_i(T_i)$ is log-normally distributed under $\mathbb{Q}^{T_{i+1}}$. On the other hand, the time-t price of the associated caplet is given by

$$\operatorname{Cpl}_{i}(t) = B(t)\mathbb{E}_{t}^{\mathbb{Q}} \left[\frac{\delta_{i} \{L_{i}(T_{i}) - K\}_{+}}{B(T_{i+1})} \right], \quad 0 \le t \le T_{i};$$

see (4.28). According to the forward-neutral method, we have

$$\operatorname{Cpl}_{i}(t) = \delta_{i} v(t, T_{i+1}) \mathbb{E}_{t}^{\mathbb{Q}^{T_{i+1}}} \left[\{ L_{i}(T_{i}) - K \}_{+} \right], \quad 0 \le t \le T_{i}.$$

Hence, defining

$$\nu_i^2 = \int_t^{T_i} \sigma_i^2(s) \mathrm{d}s,\tag{15.41}$$

it follows from Proposition 14.3 that

$$Cpl_{i}(t) = \delta_{i}v(t, T_{i+1})\{L_{i}\Phi(d_{i}) - K\Phi(d_{i} - \nu_{i})\},$$
 (15.42)

where $L_i = L_i(t)$ and

$$d_i = \frac{\log[L_i/K]}{\nu_i} + \frac{\nu_i}{2}, \quad \nu_i > 0.$$

Note that, when $\delta_i = 1$, Equation (15.42) coincides with Black's formula given in Exercise 14.9.

Since a cap is a portfolio of the caplets, if $t < T_0$ then the time-t price of the cap with cap rate K is obtained as

Cap(t) =
$$\sum_{i=0}^{n-1} \delta_i v(t, T_{i+1}) \{ L_i \Phi(d_i) - K \Phi(d_i - \nu_i) \}.$$

The valuation of floors is similar and omitted (see Exercise 15.10).

Remark 15.1 Suppose that the discount-bond price v(t,T) is log-normally distributed as in the Vasicek model (see Example 15.1). By the definition (15.36), however, the T_i -forward LIBOR $L_i(t)$ cannot be log-normally distributed, since the log-normal distribution is not closed under a sum of random variables. In fact, consider the Vasicek model (15.26). After some algebra, it can be shown that the forward LIBOR follows the SDE

$$\frac{\mathrm{d}L_i}{L_i} = \mu(t)\mathrm{d}t + \sigma\left(1 + \frac{1}{\delta_i L_i}\right) \frac{\mathrm{e}^{-a(T_i - t)} + \mathrm{e}^{-a(T_{i+1} - t)}}{a}\mathrm{d}z^*$$

for some drift $\mu(t)$, where $\{z^*(t)\}$ is a standard Brownian motion under the risk-neutral probability measure \mathbb{Q} . Since the volatility depends on the forward LIBOR itself, it cannot be log-normally distributed. Hence, the assumption that the volatility $\sigma_i(t)$ in the SDE (15.40) is deterministic is *not* consistent with the Vasicek model.

As pointed out in Section 4.5, the swap rate S(t) fluctuates randomly in

time. Hence, the swap rate can be an underlying asset for an option, and such options are called *swaptions*. The payoff of a European swaption with strike K and maturity τ is given by (4.27), that is,

$$X = \{S(\tau) - K\}_{+} \sum_{i=0}^{n-1} \delta_{i} v(\tau, T_{i+1}).$$

According to the risk-neutral method, the time-t price of this swaption is given by

$$Spn(t) = B(t)\mathbb{E}_{t}^{\mathbb{Q}} \left[\frac{1}{B(\tau)} \{ S(\tau) - K \}_{+} \sum_{i=0}^{n-1} \delta_{i} v(\tau, T_{i+1}) \right].$$
 (15.43)

Note that, by the definition of the swap rate (15.39), we have

$$\{S(\tau) - K\}_{+} \sum_{i=0}^{n-1} \delta_{i} v(\tau, T_{i+1})$$

$$= \left\{ v(\tau, T_{0}) - v(\tau, T_{n}) - K \sum_{i=0}^{n-1} \delta_{i} v(\tau, T_{i+1}) \right\}_{+}$$

$$= \left\{ \sum_{i=0}^{n-1} \left[v(\tau, T_{i}) - v(\tau, T_{i+1}) - K \delta_{i} v(\tau, T_{i+1}) \right] \right\}_{+}.$$

Hence, by defining the event

$$A = \left\{ v(\tau, T_0) - v(\tau, T_n) \ge K \sum_{i=0}^{n-1} \delta_i v(\tau, T_{i+1}) \right\},\,$$

the swaption price (15.43) is rewritten as

$$\operatorname{Spn}(t) = B(t) \sum_{i=0}^{n-1} \mathbb{E}_{t}^{\mathbb{Q}} \left[\frac{1}{B(\tau)} \left[v(\tau, T_{i}) - v(\tau, T_{i+1}) - K \delta_{i} v(\tau, T_{i+1}) \right] 1_{A} \right]$$

$$= B(t) \sum_{i=0}^{n-1} \mathbb{E}_{t}^{\mathbb{Q}} \left[\frac{\delta_{i} v(\tau, T_{i+1})}{B(\tau)} \{ L_{i}(\tau) - K \} 1_{A} \right]$$

$$= B(t) \sum_{i=0}^{n-1} \delta_{i} \mathbb{E}_{t}^{\mathbb{Q}} \left[\frac{\{ L_{i}(\tau) - K \} 1_{A} \}}{B(T_{i+1})} \right]$$

$$= \sum_{i=0}^{n-1} \delta_{i} v(t, T_{i+1}) \mathbb{E}_{t}^{\mathbb{Q}^{T_{i+1}}} \left[\{ L_{i}(\tau) - K \} 1_{A} \right], \qquad (15.44)$$

where 1_A is the indicator function, meaning that $1_A = 1$ if A is true and $1_A = 0$ otherwise. The proof is left to the reader. Hence, the problem is to find the range of the forward LIBOR $L_i(\tau)$ in which the event A occurs.

In practice, however, the swaption price is approximated by Black's formula as

$$Spn(t) = B\{S(t)\Phi(d) - K\Phi(d - \nu_S)\}, \quad 0 \le t \le T_0,$$
(15.45)

where

$$B = \sum_{i=0}^{n-1} \delta_i v(t, T_{i+1}),$$

$$d = \frac{\ln(S(t)/K)}{\nu_S} + \frac{\nu_S}{2}, \quad \nu_S^2 = \int_t^{\tau} \sigma_S^2(u) du.$$

Here, $\nu_S > 0$ and $\sigma_S(t)$ is the deterministic function representing the volatility of the swap rate S(t). It is readily shown that the formula (15.45) is obtained by assuming the swap rate S(t) to follow the SDE

$$\frac{\mathrm{d}S}{S} = \sigma_S(t)\mathrm{d}z^{T_{i+1}}, \quad 0 \le t \le \tau, \tag{15.46}$$

under the forward-neutral measure $\mathbb{Q}^{T_{i+1}}$. The proof is left in Exercise 15.11. Notice that the volatility function $\sigma_S(t)$ is assumed to be the same for all measures $\mathbb{Q}^{T_{i+1}}$, which obviously contradicts the actual markets.

Example 15.5 (Swap in Arrears) Recall that, in the ordinary swap contract considered in Example 4.5, party B pays to party A the interest $L_i(T_i) = \delta L(T_i, T_{i+1})$ at date T_{i+1} . That is, the interest $L_i(T_i)$ set at date T_i is actually paid at the next date T_{i+1} . In contrast, if the payment date of the interest $L_i(T_i)$ is T_i , such a swap is called a *swap in arrears*. In this example, we consider the value of the swap in arrears.

First, the time-t value of the floating side is given by

$$V_{\mathrm{FL}}^{a}(t) = B(t)\mathbb{E}_{t}^{\mathbb{Q}} \left[\sum_{i=0}^{n-1} \frac{\delta_{i} L_{i}(T_{i})}{B(T_{i})} \right].$$

In order to evaluate this, define

$$C(t) = B(t)\mathbb{E}_t^{\mathbb{Q}} \left[\frac{\delta_i L_i(T_i)}{B(T_i)} \right], \quad 0 \le t \le T_i.$$

Since $C(T_i) = \delta_i L_i(T_i)$, we have from (15.38) that

$$C(t) = v(t, T_{i+1}) \mathbb{E}_t^{\mathbb{Q}^{T_{i+1}}} \left[\frac{\delta_i L_i(T_i)}{v(T_i, T_{i+1})} \right].$$

On the other hand, from (15.37), we have

$$\frac{1}{v(T_i, T_{i+1})} = 1 + \delta_i L_i(T_i).$$

Hence, by combining these equations, we obtain

$$V_{\mathrm{FL}}^{a}(t) = \sum_{i=0}^{n-1} v(t, T_{i+1}) \mathbb{E}_{t}^{\mathbb{Q}^{T_{i+1}}} [\delta_{i} L_{i}(T_{i}) + \delta_{i}^{2} L_{i}^{2}(T_{i})]$$

$$= V_{\mathrm{FL}}(t) + \sum_{i=0}^{n-1} \delta_{i}^{2} v(t, T_{i+1}) \mathbb{E}_{t}^{\mathbb{Q}^{T_{i+1}}} [L_{i}^{2}(T_{i})].$$

Hence, we need to evaluate the expectation $\mathbb{E}_t^{\mathbb{Q}^{T_{i+1}}}[L_i^2(T_i)]$.

EXERCISES 287

Now, suppose that the forward LIBOR $L_i(t)$ follows the SDE (15.40). Then, from the product rule (Example 14.2), we obtain

$$\frac{dL_i^2}{L_i^2} = \sigma_i^2(t)dt + 2\sigma_i(t)dz^{T_{i+1}}, \quad 0 \le t \le T_i.$$
 (15.47)

Hence, when the volatility $\sigma_i(t)$ is a deterministic function, the variable $L_i^2(T_i)$ is log-normally distributed and we obtain

$$\mathbb{E}_{t}^{\mathbb{Q}^{T_{i+1}}}[L_{i}^{2}(T_{i})] = L_{i}^{2}(t)e^{\nu_{i}^{2}(t)}, \tag{15.48}$$

where $\nu_i^2(t)$ is the accumulated variance given in (15.41). The proof is left to the reader. The rest of calculations to determine the swap rate is left in Exercise 15.12. See also Exercise 15.13 for a caplet in arrears.

15.5 Exercises

Exercise 15.1 Suppose that a solution to the SDE (15.1) exists and is integrable. Show that the mean spot rate, $M(t) = \mathbb{E}[r(t)]$, is given by

$$M(t) = m + (r(0) - m) e^{-at}, \quad t > 0,$$

provided that $a \neq 0$. Hint: First, obtain the ODE for M(t).

Exercise 15.2 Show that the density function (15.4) can be expressed as (15.6). Using this, prove that the MGF of the spot rate r(t) in the CIR model is given by (15.5).

Exercise 15.3 By differentiating (15.9) directly, show that (15.9) is a solution of the SDE (15.8). Also, using (15.9), obtain the mean of r(t).

Exercise 15.4 Confirm that Equation (15.22) holds.

Exercise 15.5 (Hull–White) Suppose that the spot-rate process $\{r(t)\}$ under the risk-neutral probability measure \mathbb{Q} follows the SDE

$$dr = (\phi(t) - ar)dt + \sigma dz^*, \quad 0 \le t \le T,$$

where a and σ are positive constants, $\phi(t)$ is a deterministic function of time t, and $\{z^*(t)\}$ is a standard Brownian motion under \mathbb{Q} . This affine model is called the Hull-White model (1990) or the *extended* Vasicek model. Show that the discount-bond price is given by

$$v(t,T) = H_1(t,T)e^{-H_2(t,T)r(t)}, \quad 0 \le t \le T,$$

where $H_2(t,T) = (1 - e^{-a(T-t)})/a$ and

$$H_1(t,T) = \exp\left\{\frac{1}{2}\int_t^T \sigma^2 H_2^2(u,T)\mathrm{d}u - \int_t^T \phi(u)H_2(u,T)\mathrm{d}u\right\}.$$

Also, obtain the forward rate f(t,T) and its derivative with respect to t so as to prove that

$$\phi(t) = af(0,t) + \frac{\partial}{\partial t}f(0,t) + \frac{\sigma^2}{2a}\left(1 - e^{-2at}\right).$$

See Hull and White (1994a) and Kijima and Nagayama (1994) for a related result.

Exercise 15.6 Hull and White (1994b) considered the following two-factor affine model: Under a given risk-neutral probability measure Q, suppose that

$$\begin{cases} dr = (\phi(t) + u - ar)dt + \sigma_r dz_1^*, \\ du = -budt + \sigma_u dz_2^*, \end{cases}$$

where a, b, σ_r , and σ_u are positive constants, $\phi(t)$ is a deterministic function of time, and $\{z_1^*(t)\}$ and $\{z_2^*(t)\}$ are standard Brownian motions with correlation coefficients ρ , that is, $dz_1^*dz_2^* = \rho dt$. The model assumes that the meanreverting level $\phi(t) + u(t)$ of the spot rate under \mathbb{Q} is stochastically varying in time. Let v(t,T) = f(r(t), u(t), t), and suppose that

$$f(r, u, t) = e^{A_T(t) + B_T(t)r + C_T(t)u}, \quad 0 \le t \le T,$$

with the boundary condition $A_T(T) = B_T(T) = C_T(T) = 0$, where $A_T(t)$, $B_T(t)$, and $C_T(t)$ are deterministic functions of time. Show that the following simultaneous ODE holds:

$$\begin{cases} B_T'(t) = aB_T(t) + 1, \\ C_T'(t) = bC_T(t) - B_T(t), \\ A_T'(t) = -\phi(t)B_T(t) - \frac{\sigma_r^2}{2}B_T^2(t) - \frac{\sigma_u^2}{2}C_T^2(t) - \rho B_T(t)C_T(t)\sigma_r\sigma_u. \end{cases}$$
Hull and White (1994b) for the analytical solution to the ODE.

See Hull and White (1994b) for the analytical solution to the ODE.

Exercise 15.7 (Cameron–Martin Formula) For a standard Brownian motion $\{z(t)\}$, suppose that $\mathbb{E}\left[\exp\{-\int_0^t q(s)z^2(s)\mathrm{d}s\}\right]$ exists, where q(t) is a deterministic function of time t. Show that

$$\mathbb{E}\left[\exp\left\{-\int_0^T q(s)z^2(s)\mathrm{d}s\right\}\right] = \exp\left(\frac{1}{2}\int_0^T \gamma(s)\mathrm{d}s\right)$$

where $\gamma(t)$ is a unique solution of the Riccati equation

$$\gamma'(t) = 2q(t) - \gamma^2(t)$$

with the boundary condition $\gamma(T) = 0$. Hint: Consider $d\{\gamma(t)z^2(t)\}$ and use the result that $\mathbb{E}[Y(T)] = 1$ in (14.37) for $\beta(t) = \gamma(t)z(t)$.

Exercise 15.8 In the quadratic Gaussian model, suppose that the spot rate is given by $r(t) = (y(t) + \alpha)^2$, where

$$dy = -aydt + \sigma dz^*, \quad 0 \le t \le T,$$

under \mathbb{Q} . Here, α , σ , and α are some constants. Assuming that the discountbond price is given by

$$v(t,T) = \exp \left\{ A_D(t,T) - B_D(t,T)y(t) - C_D(t,T)y(t)^2 \right\},\,$$

EXERCISES 289

show that

$$C_D(t,T) = \left(e^{2\gamma(T-t)} - 1\right) \left((\gamma + a)e^{2\gamma(T-t)} + \gamma - a\right)^{-1},$$

$$B_D(t,T) = 2F_D(t,T) \int_t^T \frac{\alpha}{F_D(s,T)} ds,$$

$$A_D(t,T) = \int_t^T \left(\frac{1}{2}\sigma^2 B_D(s,t)^2 - \sigma^2 C_D(s,T) - \alpha^2\right) ds,$$

where $\gamma = \sqrt{a^2 + 2\sigma^2}$ and

$$F_D(t,T) = 2\gamma e^{\gamma(T-t)} \left((\gamma + a) e^{2\gamma(T-t)} + \gamma - a \right)^{-1}.$$

See Pelsser (1997) for details.

Exercise 15.9 In the Vasicek model, the spot-rate process follows the SDE (15.26) under \mathbb{Q} . Using (15.33), obtain the SDE of r(t) under the forward-neutral measure \mathbb{Q}^T , and solve it to derive the distribution of $\log v_T(T,\tau)$. Calculate the expectation $\mathbb{E}_t^{\mathbb{Q}^T}[\{v_T(T,\tau)-K\}_+]$ directly to derive the call option premium (15.35).

Exercise 15.10 The time-t price of a floorlet is given by

$$\operatorname{Fll}_{i}(t) = \delta_{i} v(t, T_{i+1}) \mathbb{E}_{t}^{\mathbb{Q}^{T_{i+1}}} \left[\{K - L_{i}(T_{i})\}_{+} \right].$$

Using this, prove the following *parity* relationship between the caplet and the corresponding floorlet:

$$Cpl_i(t) - Fll_i(t) = \delta_i v(t, T_{i+1})(L_i(t) - K).$$

Exercise 15.11 Using (15.43), derive the equation

$$Spn(t) = B(t) \sum_{i=0}^{n-1} \delta_i \mathbb{E}_t^{\mathbb{Q}} \left[\frac{\{S(\tau) - K\}_+}{B(T_{i+1})} \right].$$

Also, using this equation and Proposition 14.3, derive the swaption price (15.45) under the assumption (15.46).

Exercise 15.12 Suppose that the volatility $\sigma_i(t)$ of the forward LIBOR $L_i(t)$ is deterministic. Derive the swap rate for the swap in arrears considered in Example 15.5.

Exercise 15.13 (Caplet in Arrears) Suppose that the payoff of a caplet at date T_i is $\operatorname{Cpl}_i^a(T_i) = \delta_i \{L_i(T_i) - K\}_+$. Show that

$$\mathrm{Cpl}_{i}^{a}(t) = \mathrm{Cpl}_{i}(t) + \delta_{i}^{2}v(t, T_{i+1})\mathbb{E}_{t}^{\mathbb{Q}^{T_{i+1}}}[\{L_{i}^{2}(T_{i}) - KL_{i}(T_{i})\}_{+}].$$

Moreover, suppose that the volatility $\sigma_i(t)$ of the forward LIBOR $L_i(t)$ is deterministic. Show that

$$\operatorname{Cpl}_{i}^{a}(t) - \operatorname{Cpl}_{i}(t) = \delta_{i}^{2} v(t, T_{i+1}) \{ L_{i}^{2}(t) e^{\nu_{i}^{2}(t)} \Phi(d_{i} + \nu_{i}(t)) - K L_{i}(t) \Phi(d_{i}) \},$$

where d_{i} and $\nu_{i}(t)$ are given in (15.41).

CHAPTER 16

A Continuous-Time Model for Defaultable Securities

For the pricing of defaultable securities, there are two major approaches in the finance literature. The first approach, called the *structural approach*, considers a firm's asset value and defines default as occurring either at maturity or when the firm value process reaches a prespecified default boundary for the first time. On the other hand, the second approach, called the *reduced-form approach*, assumes an exogenous hazard-rate process as given, which represents the likelihood of unexpected default of the firm, and calculates the expected, discounted payoffs under the risk-neutral probability measure.

The first half of this chapter reviews the two approaches for modeling the term structure of credit spreads. See, for example, Ammann (2001), Duffie and Singleton (2002), and Bielecki and Rutkowski (2002) for rigorous mathematical treatments of this topic.

The remaining part of this chapter concerns the pricing of credit derivatives. Credit derivatives are financial instruments whose payoffs are linked to the credit characteristics of reference asset values. In this chapter, we mainly consider credit default swap (CDS) and collateralized debt obligation (CDO), because these credit derivatives are most frequently traded in the credit markets. See, for example, Lucas, Goodman, and Fabozzi (2006) and O'Kane (2008) for details.

16.1 The Structural Approach

Consider a corporate firm, and let A(t) denote its asset value at time t. We assume that the firm's default occurs when the asset value becomes less than or equal to some prespecified boundary d(t) for the first time. That is, the default epoch is modeled by the *first passage time** defined by

$$\tau = \inf\{t \ge 0 : A(t) \le d(t)\},\tag{16.1}$$

where $\tau = \infty$ if the event is empty.

Suppose that the firm issues a debt of face value F with maturity T. When there is no default before the maturity, it is assumed that claim holders receive the face value F if the firm can repay the whole amount of the debt, while they

^{*} In Chapter 10, the first passage time is represented by the time of absorption at some default state in the context of Markov chains. Note that any jump-diffusion process can be approximated by a Markov chain in discrete time. See Kijima (1997) for the treatment of the first passage time in Markov chains.

Figure 16.1 The structure of default and recovery value.

will receive only a fraction of the firm's asset value, say $\alpha_1 A(T)$, if A(T) < F. On the other hand, when default occurs at time τ before maturity T, we assume that the claim holders receive only $\alpha_2 A(\tau)$ at the default epoch; see Figure 16.1. The structural approach describes the firm's asset value A(t) in terms of a stochastic differential equation (SDE) and evaluates the recovery value of the debt in the risk-neutral paradigm.

An attractive feature of this approach is that we can analyze how firm-specific variables such as debt ratio influence debt values. Also, it can treat complex contingent claims written on the firm's asset value. However, if the firm value is assumed to follow a diffusion process for the sake of analytical tractability, it takes time to reach the default boundary so that the firm never defaults unexpectedly (that is, by surprise). See, for example, Madan and Unal (2000), Duffie and Lando (2001), and Kijima and Suzuki (2001) for models to overcome this flaw.

Let r(t) be the default-free spot rate at time t, and suppose that there is a risk-neutral probability measure \mathbb{Q} as given. Suppose further that the firm's asset value process $\{A(t)\}$ follows the SDE

$$\frac{\mathrm{d}A}{A} = r(t)\mathrm{d}t + \sigma(t)\mathrm{d}z^*, \quad 0 \le t \le T, \tag{16.2}$$

where $\sigma(t)$ denotes the volatility of the asset value and $\{z^*(t)\}$ is a standard Brownian motion under \mathbb{Q} .

Suppose for simplicity that, when default occurs before the maturity T, the recovery value, if any, is invested into the default-free discount bond until the maturity T. Then, in the framework described above, the payoff X received at maturity T is equal to F if $\tau > T$ and $A(T) \geq F$, $X = \alpha_1 A(T)$ if $\tau > T$ and A(T) < F, or $X = \alpha_2 A(\tau)/v(\tau, T)$ if $\tau \leq T$, where v(t, T) denotes the

time-t price of the default-free discount bond maturing at time T. Using the indicator function 1_A , that is, $1_A = 1$ if A is true and $1_A = 0$ otherwise, the payoff X is represented as

$$X = F1_{\{\tau > T, A(T) \ge F\}} + \alpha_1 A(T)1_{\{\tau > T, A(T) < F\}} + \frac{\alpha_2 A(\tau)}{v(\tau, T)}1_{\{\tau \le T\}}.$$
 (16.3)

It is assumed that $0 \le \alpha_1, \alpha_2 < 1$.

According to the risk-neutral method, the time-t price of the debt, say $v^c(t,T)$, is given by

$$v^{c}(t,T) = \mathbb{E}_{t}^{\mathbb{Q}} \left[e^{-M(t,T)} X \right], \quad 0 \le t \le T,$$
(16.4)

where

$$M(t,T) = \int_{t}^{T} r(u) du.$$

By specifying the SDE for the firm's asset value $\{A(t)\}$, the default boundary d(t), and the default-free spot rate $\{r(t)\}$, there have been proposed various structural models in the literature.

In the following, we explain some of these representative models. The structural models under stochastic interest-rate economy, we refer to, for example, Longstaff and Schwartz (1995b), Briys and de Varenne (1997), and Kijima and Suzuki (2007). See Exercise 16.7 for an example.

16.1.1 The Merton Model

Merton (1974) assumed that the firm's asset value $\{A(t)\}$ follows a geometric Brownian motion (GBM for short)

$$A(t) = Ae^{\nu t + \sigma z^*(t)}, \quad \nu \equiv r - \frac{\sigma^2}{2}; \quad 0 \le t \le T,$$
 (16.5)

under the risk-neutral probability measure \mathbb{Q} , where the default-free spot rate r and volatility σ are positive constants. Moreover, suppose that default occurs only at the maturity of debt when the firm value A(T) is less than the face value F of debt. That is, the payoff at the maturity T is given by

$$X = F1_{\{A(T)>F\}} + A(T)1_{\{A(T)$$

Hence, in this model, the valuation of the debt is reduced to the pricing of European put options;[†] the first-passage-time valuation (16.1) is unnecessary.

Recall that the price of put option, in this framework, is given by

$$p = Fe^{-rT}\Phi(\sigma\sqrt{T} - \hat{d}) - A\Phi(-\hat{d}),$$

$$\hat{d} = \frac{\log(A/F) + rT}{\sigma\sqrt{T}} + \frac{\sigma\sqrt{T}}{2}.$$

It follows that the discount-bond price is given by

$$v^{c}(0,T) = A\Phi(-\hat{d}) + Fe^{-rT}\Phi(\hat{d} - \sigma\sqrt{T}),$$
 (16.6)

 $^{^{\}dagger}$ In other words, issuing a debt is equivalent to selling a put option to investors.

where A(0) = A. See Exercises 16.1 and 16.2 for related problems.

16.1.2 The Black-Cox Model

Black and Cox (1976) also assumed the GBM (16.5) for the firm's asset value $\{A(t)\}$ under \mathbb{Q} , while the default boundary is given by

$$d(t) = d e^{-\alpha_0(T-t)}, \quad 0 < t < T,$$

for some positive constant α_0 , where d < F. Since the default-free discount-bond price is given by

$$v(t,T) = e^{-r(T-t)}, \quad 0 \le t \le T,$$

the payoff X at the maturity is obtained from (16.3) as

$$X = F1_{\{\tau > T, A(T) \ge F\}} + \alpha_1 A(T)1_{\{\tau > T, A(T) < F\}} + \alpha_2 d e^{(\tau - \alpha_0)(T - \tau)}1_{\{\tau < T\}}.$$

$$(16.7)$$

In order to derive the first-passage-time distribution, we define

$$X(t) = \log \frac{A(t)}{A} - \alpha_0 t, \quad 0 \le t \le T,$$

where A(0) = A. From (16.5), we obtain

$$\log \frac{A(t)}{A} = \nu t + \sigma z^*(t).$$

Note that

$$A(t) > d(t) \iff X(t) > K,$$

where $K \equiv \log[d/A] - \alpha_0 T$.

Let

$$M(t) = \min_{0 \le u \le t} X(u), \quad 0 \le t \le T,$$

so that

$$\{\tau > T, \, A(T) \geq F\} = \{M(T) > K, \, X(T) \geq \log[F/A] - \alpha_0 T\}.$$

Hence, denoting

$$G_t(x,m) = \mathbb{Q}\{X(t) > x, M(t) > m\}, \quad m < 0, x > m,$$

the first term in (16.7) is evaluated by

$$\mathbb{E}^{\mathbb{Q}}\left[1_{\{\tau>T, A(T)>F\}}\right] = G_T\left(\log[F/A] - \alpha_0 T, K\right),\,$$

where, from the result in Exercise 14.7, we have

$$G_t(x,m) = \Phi\left(\frac{-x + (\nu - \alpha_0)t}{\sigma\sqrt{t}}\right) - e^{2(\nu - \alpha_0)m/\sigma^2}\Phi\left(\frac{-x + 2m + (\nu - \alpha_0)t}{\sigma\sqrt{t}}\right).$$

The other terms in the payoff (16.7) can be evaluated similarly.

In summary, the corporate debt in the Black-Cox model is evaluated as

$$v^{c}(0,T) = Fe^{-rT} \left[\Phi(z_{1}) - y^{2(\theta-1)} \Phi(z_{2}) \right] + A\alpha_{1} \left[\Phi(z_{3}) + y^{2\theta} \Phi(z_{4}) \right] + A(\alpha_{2} - \alpha_{1}) \left[\Phi(z_{5}) + y^{2\theta} \Phi(z_{6}) \right],$$
where $A(0) = A$, $y = e^{K} = de^{-\alpha_{0}T}/A$, $\theta = 1 + (\nu - \alpha_{0})/\sigma^{2}$, and
$$z_{1} = \frac{\log[A/F] + \nu T}{\sigma \sqrt{T}}, \quad z_{2} = \frac{\log[A/F] + 2K + \nu T}{\sigma \sqrt{T}},$$

$$z_{3} = -\frac{\log[A/F] + (\nu + \sigma^{2})T}{\sigma \sqrt{T}},$$

$$z_{4} = \frac{\log[A/F] + 2K + (\nu + \sigma^{2})T}{\sigma \sqrt{T}},$$

$$z_{5} = \frac{K - \theta \sigma^{2}T}{\sigma \sqrt{T}}, \quad z_{6} = \frac{K + \theta \sigma^{2}T}{\sigma \sqrt{T}}.$$

The proof is left in Exercises 16.3 and 16.4.

16.1.3 The Leland Model

As in Leland (1994), consider a corporate firm that issues a perpetual bond with contractual coupon rate c. Suppose that the firm's asset value $\{A(t)\}$ follows the GBM (16.5) under $\mathbb Q$ for the sake of simplicity, and default occurs when the firm value hits some default boundary for the first time. However, it is assumed that equity holders can voluntarily default the firm so as to maximize the equity value. This is the significant departure from the other structural models.

Suppose that, upon default, a fraction α of the firm value is lost as the bankruptcy cost. Also, coupon payments are subject to tax benefits. That is, a fraction β of coupon payments is redeemed to the firm. These are the basic assumptions in the Leland model.

Let $X(t) = \log A(t)$, and suppose for the moment that the equity holders default the firm at time

$$\tau_B = \inf\{t \ge 0 : X(t) \le B\}.$$

Let X(0) = x, x > B, and denote $A(0) = A = e^x$. Also, let D(A) be the value of debt, when A(0) = A. Since debt holders receive coupon payments until default, the value of debt is given by

$$D(A) = \mathbb{E}^{\mathbb{Q}} \left[\int_0^{\tau_B} c e^{-rt} dt + e^{-r\tau_B} (1 - \alpha) A(\tau_B) \right]$$
$$= \frac{c}{r} - \left(\frac{c}{r} - (1 - \alpha) A_B \right) \mathbb{E}^{\mathbb{Q}} \left[e^{-r\tau_B} \right], \tag{16.9}$$

where $A(\tau_B) \equiv A_B = e^B$. Here, the first term $\frac{c}{r}$ in (16.9) is the value of

perpetual debt if no default could occur. The second term depends on the default boundary A_B .

Hence, the valuation of debt is reduced to the calculation of the Laplace transform of the first passage time τ_B . Note, however, that the default boundary A_B has not yet been determined, which is chosen by equity holders so as to maximize the equity value.

Notice that the log-process $\{X(t)\}$ follows a Brownian motion with drift $\nu = r - \sigma^2/2$ and diffusion coefficient σ^2 . Hence, from a similar result derived in Exercise 13.16, we have

$$\mathbb{E}^{\mathbb{Q}}\left[e^{-r\tau_B}\right] = \exp\left\{-\frac{(x-B)}{\sigma^2}\left(\sqrt{\nu^2 + 2\sigma^2 r} + \nu\right)\right\}.$$

The proof is left to the reader. Since

$$\sqrt{\nu^2 + 2\sigma^2 r} + \nu = 2r,$$

it follows that

$$D(A) = \frac{c}{r} - \left(\frac{c}{r} - (1 - \alpha)A_B\right) \left(\frac{A}{A_B}\right)^{-\gamma}, \quad \gamma = \frac{2r}{\sigma^2}.$$
 (16.10)

Next, let TB(A) and BC(A) be the tax benefit and bankruptcy cost, respectively, when A(0) = A. Then, by definition, we have

$$TB(A) = \mathbb{E}^{\mathbb{Q}} \left[\int_0^{\tau_B} c\beta e^{-rt} dt \right], \quad BC(A) = \mathbb{E}^{\mathbb{Q}} \left[e^{-r\tau_B} \alpha A(\tau_B) \right].$$

It follows that

$$TB(A) = \frac{c\beta}{r} \left[1 - \left(\frac{A}{A_B} \right)^{-\gamma} \right], \quad BC(A) = \alpha A_B \left(\frac{A}{A_B} \right)^{-\gamma}.$$
 (16.11)

Now, in the so-called balance theory, the firm value V(A) is defined by

$$V(A) = A + TB(A) - BC(A).$$

Hence, the equity value E(A) is obtained as

$$E(A) = A - (1 - \beta)\frac{c}{r} - \left[A_B - (1 - \beta)\frac{c}{r}\right] \left(\frac{A}{A_B}\right)^{-\gamma}$$
 (16.12)

due to the basic accounting identity V(A) = E(A) + D(A).

The optimal default level is determined by the smooth-pasting condition. That is, A_B is such that $E'(A)|_{A=A_B}=0$, from which we obtain

$$A_B = \frac{(1-\beta)c}{r + \sigma^2/2}.$$

The debt value D(A) is now determined by substituting A_B to (16.10). See Exercises 16.5 and 16.6 for the firm value and leverage when the default boundary is chosen optimally.

16.2 The Reduced-Form Approach

The reduced-form approach assumes an exogenous hazard-rate process as given, which represents the likelihood of unexpected default of the firm, and calculates the expected, discounted payoffs under the risk-neutral probability measure. This section begins with the formal statement of hazard rates in continuous time.

16.2.1 Continuous-Time Hazard Model

Let X be a continuous, non-negative random variable representing the lifetime of a corporate bond. It is assumed that X has a density function f(x), $x \ge 0$, for simplicity.

As in the discrete-time case (see Figure 9.1), suppose that the current time is t > 0 and the bond is currently alive. That is, we are given the information that the lifetime of the bond is not less than t. The information alters the probability distribution of the lifetime, since

$$\mathbb{P}\{X>t+x|X>t\}=\frac{\mathbb{P}\{X>t+x\}}{\mathbb{P}\{X>t\}},\quad x\geq 0.$$

Recall that $\mathbb{P}\{X > t + x | X > t\} = \mathbb{P}\{X > x\}$, that is, X has the memoryless property if and only if X is exponentially distributed. Hence, in general, the lifetime distribution changes in time according to the information that the bond is still alive.

Definition 16.1 (Hazard Rate) The *hazard rate* is the intensity that default occurs at the next instance given no default before that time. Mathematically, the hazard rate at time t for the continuous, non-negative random variable X is defined by

$$h(t) \equiv \lim_{\Delta t \to 0} \frac{1}{\Delta t} \mathbb{P}\{t < X \le t + \Delta t | X > t\},\tag{16.13}$$

provided that $\mathbb{P}\{X > x\} > 0$. The function h(t) with respect to time t is called the *hazard function*.

Exponential distributions are characterized by constant hazard rates. That is, if $X \sim Exp(\lambda)$, then we have from (16.13) that

$$h(x) = \frac{\lambda e^{-\lambda x}}{e^{-\lambda x}} = \lambda, \quad x \ge 0.$$

Conversely, it is readily shown that if $h(x) = \lambda$ then $X \sim Exp(\lambda)$.

The hazard function h(t) can be calculated from either the density function f(t), the cumulative default probability $F(t) = \mathbb{P}\{X \leq t\}$, or the survival probability $S(t) = \mathbb{P}\{X > t\}$. Conversely, any of these can be deduced from the hazard function, since

$$S(t) = \exp\left\{-\int_0^t h(u) du\right\}, \quad t \ge 0.$$

The proof is left to the reader.

Example 16.1 As in Example 9.1, the lifetime X can be generated as follows. Let Y be an exponentially distributed random variable with parameter 1, that is,

$$\mathbb{P}\{Y > x\} = e^{-x}, \quad x \ge 0,$$

and let $H(t) = \int_0^t h(u) du$ be the *cumulative* hazard rate. Suppose $H(t) \to \infty$ as $t \to \infty$, and let

$$\tau = \min\{t : H(t) \ge Y\}. \tag{16.14}$$

The random variable τ is well defined, since H(t) is non-decreasing in t and diverges as $t \to \infty$. Also, it is easily seen that the event $\{\tau > t\}$ is equivalent to the event $\{Y > H(t)\}$. It follows that

$$\mathbb{P}\{\tau > t\} = \mathbb{P}\{Y > H(t)\} = e^{-H(t)} = S(t),$$

and so, τ and X are equal in law. Hence, the lifetime X can be generated from the hazard function h(t) and the exponentially distributed random variable Y through (16.14). See Example 3.3 as a special case.

We next define Cox processes in continuous time. See Lando (1998) and references therein for details.

Let $\{h(t)\}$ be a non-negative stochastic process, and define $H(t) = \int_0^t h(u) du$, $t \ge 0$. Suppose that we are given a realization of h(t), $t \ge 0$, and define the non-negative random variable τ as in (16.14). In other words, we define τ to be any random variable distributed by

$$\mathbb{P}\{\tau > t | h(u), u \ge 0\} = e^{-H(t)}, \quad t \ge 0,$$

for the given realization h(t), $t \ge 0$. By the law of total probability (2.31), it follows that

$$\mathbb{P}\{\tau > t\} = \mathbb{E}\left[e^{-H(t)}\right], \quad t \ge 0. \tag{16.15}$$

Note that the construction of the default time τ is a continuous limit of the discrete Cox process described in Section 9.2. We call the process $\{N(t)\}$ a (continuous) Cox process if $N(t) = 1_{\{\tau \leq t\}}$, where 1_A denotes the indicator function, meaning that $1_A = 1$ if A is true and $1_A = 0$ otherwise. See Kijima and Muromachi (2000) for details. We note that the Cox process will be discretized and the conditional independence assumption is employed for the purpose of Monte Carlo simulation.

A Cox process is formally defined as follows. Suppose for simplicity that the hazard-rate process $\{h(t)\}$ follows the SDE

$$dh = \mu_h(t)dt + \sigma_h(t)dz, \quad 0 \le t \le T,$$
(16.16)

where $\{z(t)\}$ is a standard Brownian motion defined on a given probability space. We denote the natural Brownian filtration by $\{\mathcal{F}_t^z\}$, where $\mathcal{F}_t^z = \sigma(z(s), s \leq t)$.

Let $\{K(t)\}$ be a Poisson process with the intensity process $\{h(t)\}$ defined on the same probability space. We assume that K(0) = 0. Let τ denote the default epoch of a firm defined by the first occurrence of events in the Poisson process, that is,

$$\tau = \inf\{t > 0; K(t) = 1\},\tag{16.17}$$

where $\tau = \infty$ if the event is empty. Let $\mathcal{F}_t = \mathcal{F}_t^z \vee \mathcal{F}_t^K$, where $\mathcal{F}_t^K = \sigma\left(1_{\{\tau \leq s\}}, s \leq t\right)$. Clearly, τ is a stopping time with respect to the filtration $\{\mathcal{F}_t\}$, but not with respect to $\{\mathcal{F}_t^z\}$. Here, it is assumed that all the filtrations satisfy the usual conditions regarding the continuity and completeness. The conditional expectation operator given \mathcal{F}_t is denoted by \mathbb{E}_t with $\mathbb{E} = \mathbb{E}_0$.

Let $t < u \le T$, and consider the conditional probability $\mathbb{P}\{\tau > u | \mathcal{F}_T^z\}$ on the event $\{\tau > t\}$. From (16.17), we obtain

$$\mathbb{P}\{\tau > u | \mathcal{F}_T^z\} = \mathbb{P}\{K(u) = 0 | \mathcal{F}_T^z\} = \exp\left\{-\int_t^u h(y) \mathrm{d}y\right\}$$
 (16.18)

on the event $\{\tau > t\}$. It follows that

$$\mathbb{P}_t\{\tau > u\} = \mathbb{E}_t \left[\exp\left\{ -\int_t^u h(y) dy \right\} \right] \quad \text{on } \{\tau > t\}, \tag{16.19}$$

which agrees with (16.15). See Exercise 16.8 for a related problem.

16.2.2 Pricing of Corporate Debts

Consider a corporate firm, and suppose that the firm issues a debt with face value F and maturity T. Let $\delta(\tau)$, $\delta(\tau) < F$, denote the recovery rate when default occurs at time τ before the maturity. Assuming for simplicity that F=1, this means that claim holders will receive only $\delta(\tau)$ at default epoch τ , $\tau \leq T$, if any. When there is no default until the maturity, they will receive the face value F=1 at the maturity for sure. Supposing that, when default occurs before maturity T, the recovery fraction is invested into the default-free discount bond with the same maturity, the payoff X is given by

$$X = \frac{\delta(\tau)}{v(\tau, T)} 1_{\{\tau \le T\}} + 1_{\{\tau > T\}},$$

where v(t,T) denotes the time-t price of the default-free discount bond with maturity T. The payoff X should be compared with that in (16.3).

Suppose that there exists a risk-neutral probability measure \mathbb{Q} as given. Then, according to the risk-neutral method, the time-t price of the debt is given from (16.4) as

$$v^{c}(t,T) = \mathbb{E}_{t}^{\mathbb{Q}} \left[e^{-M(t,T)} \left(\frac{\delta(\tau)}{v(\tau,T)} 1_{\{\tau \leq T\}} + 1_{\{\tau > T\}} \right) \right] \quad \text{on } \{\tau > t\}. \quad (16.20)$$

It can be shown under some regularity conditions that

$$\mathbb{E}_t^{\mathbb{Q}}\left[\mathrm{e}^{-M(t,T)}\frac{\delta(\tau)}{v(\tau,T)}\mathbf{1}_{\{\tau\leq T\}}\right] = \mathbb{E}_t^{\mathbb{Q}}\left[\mathrm{e}^{-M(t,\tau)}\delta(\tau)\mathbf{1}_{\{\tau\leq T\}}\right].$$

Hence, Equation (16.20) can be rewritten as

$$v^{c}(t,T) = \mathbb{E}_{t}^{\mathbb{Q}} \left[e^{-M(t,\tau)} \delta(\tau) 1_{\{\tau \le T\}} + e^{-M(t,T)} 1_{\{\tau > T\}} \right], \tag{16.21}$$

where $\tau > t$.

As we have already discussed in Chapter 9, there are three treatments for the recovery rate. That is, the recovery formulation is

- RMV (recovery of market value) if $\delta(u) = (1 L(u))v^c(u, T)$,
- RT (recovery of treasury) if $\delta(u) = (1 L(u))v(u, T)$, and
- RFV (recovery of face value) if $\delta(u) = (1 L(u))$.

Here, L(u) denotes the fractional loss at time u under the risk-neutral probability measure \mathbb{Q} .

Let h(t) represent the hazard rate for τ under the risk-neutral probability measure \mathbb{Q} , and assume that the process $N(t) = 1_{\{\tau \leq t\}}$ is a Cox process. In what follows, we assume that the hazard-rate process $\{h(t)\}$ follows the SDE (16.16), and the cumulative hazard rate is denoted by

$$H(t,T) = \int_{t}^{T} h(u) du, \quad 0 \le t \le T.$$

Then, from (16.19), we obtain

$$\mathbb{Q}_t\{\tau > T\} = \mathbb{E}_t^{\mathbb{Q}} \left[\mathbb{1}_{\{\tau > T\}} \right] = \mathbb{E}_t^{\mathbb{Q}} \left[e^{-H(t,T)} \right]$$
 (16.22)

on the event $\{\tau > t\}$.

The major advantage of this approach is its analytical tractability and ability of generating a flexible and realistic term structure of credit spreads. However, nobody knows what determines the hazard-rate process. In particular, since the default mechanism is not related to the firm value, we cannot examine the impact of firm-specific variables on debt values.

In the rest of this section, we provide the formulas of corporate debt values when the above mentioned recovery formulations are used. See Exercises 16.9 and 16.10 for some specific problems.

The Duffie-Singleton Model

In the Duffie–Singleton model (1999), the recovery formulation is RMV. Then, since

$$\mathbb{Q}_t\{u < \tau \le u + \mathrm{d}t | \mathcal{F}_T^z\} = h(u)\mathrm{e}^{-H(t,u)}\mathrm{d}t, \quad t \le u < T,$$

we obtain from (16.21) that

$$v^{c}(t,T) = \mathbb{E}_{t}^{\mathbb{Q}} \left[\int_{t}^{T} e^{-\hat{H}(t,u)} h(u) (1 - L(u)) v^{c}(u,T) du + e^{-\hat{H}(t,T)} \right], \quad (16.23)$$

where

$$\hat{H}(t,T) = \int_{t}^{T} [r(u) + h(u)] du.$$

Let us define the risk-adjusted spot rate by

$$R(t) = r(t) + L(t)h(t), \quad 0 \le t \le T.$$

Then, the integral equation (16.23) can be solved as

$$v^{c}(t,T) = \mathbb{E}_{t}^{\mathbb{Q}} \left[e^{-\int_{t}^{T} R(u) du} \right], \quad 0 \le t \le T,$$

on the event $\{\tau > t\}$; cf. Exercise 9.7. The proof is left to the reader. See Duffie, Schroder, and Skiadas (1996) for detailed discussions of the existence of the unique solution to the integral equation (16.23).

The Jarrow-Turnbull Model

In the pricing formula (16.20), if we assume the RT recovery formulation, we obtain

$$v^c(t,T) = \mathbb{E}_t^{\mathbb{Q}} \left[\mathrm{e}^{-M(t,T)} \left\{ (1 - L(\tau)) \mathbf{1}_{\{\tau \leq T\}} + \mathbf{1}_{\{\tau > T\}} \right\} \right] \quad \text{on } \{\tau > t\}.$$

In particular, when the fractional loss is constant, say $L(t) = 1 - \delta$, we obtain

$$\begin{split} v^c(t,T) &= & \mathbb{E}_t^{\mathbb{Q}} \left[\mathrm{e}^{-M(t,T)} \left\{ \delta + (1-\delta) \mathbf{1}_{\{\tau > T\}} \right\} \right] \\ &= & \delta v(t,T) + (1-\delta) \mathbb{E}_t^{\mathbb{Q}} \left[\mathrm{e}^{-M(t,T)} \mathbf{1}_{\{\tau > T\}} \right]. \end{split}$$

From (16.18), we have

$$\mathbb{E}^{\mathbb{Q}}\left[1_{\{\tau > T\}} | \mathcal{F}_T^z\right] = e^{-H(t,T)} \quad \text{on } \{\tau > t\}.$$

It follows that

$$\begin{split} \mathbb{E}_t^{\mathbb{Q}} \left[\mathrm{e}^{-M(t,T)} \mathbf{1}_{\{\tau > T\}} \right] &= \mathbb{E}_t^{\mathbb{Q}} \left[\mathrm{e}^{-M(t,T)} \mathbb{E}_t^{\mathbb{Q}} \left[\mathbf{1}_{\{\tau > T\}} | \mathcal{F}_T^z \right] \right] \\ &= \mathbb{E}_t^{\mathbb{Q}} \left[\mathrm{e}^{-M(t,T) - H(t,T)} \right], \end{split}$$

hence we obtain

$$v^c(t,T) = \delta v(t,T) + (1-\delta) \mathbb{E}_t^{\mathbb{Q}} \left[e^{-\hat{H}(t,T)} \right] \quad \text{on } \{\tau > t\},$$

where $\hat{H}(t,T) = M(t,T) + H(t,T)$.

The Madan-Unal Model

As explained in Exercise 9.8, Madan and Unal (1998) considered the RFV recovery formulation. Then, from (16.20), we have

$$v^{c}(t,T)$$

$$= \mathbb{E}_{t}^{\mathbb{Q}} \left[e^{-M(t,\tau)} \delta(\tau) 1_{\{\tau \leq T\}} + e^{-M(t,T)} 1_{\{\tau > T\}} \right]$$

$$= \mathbb{E}_{t}^{\mathbb{Q}} \left[\int_{t}^{T} e^{-M(t,u)} \delta(u) \mathbb{Q}_{u} \{ u < \tau \leq u + \mathrm{d}u \} + e^{-M(t,T)} \mathbb{Q}_{T} \{ \tau > T \} \right].$$

On the other hand, we know that

$$\mathbb{Q}_u\{u < \tau \le u + du\} = h(u)e^{-H(t,u)}du, \quad \mathbb{Q}_T\{\tau > T\} = e^{-H(t,T)}.$$

It follows that

$$v^c(t,T) = \mathbb{E}_t^{\mathbb{Q}} \left[\int_t^T h(u)\delta(u) \mathrm{e}^{-\hat{H}(t,u)} \mathrm{d}u + \mathrm{e}^{-\hat{H}(t,T)} \right],$$

where $\hat{H}(t,T) = \int_t^T (r(u) + h(u)) du$.

16.3 Pricing of Credit Derivatives

The credit derivatives market has grown rapidly since a conference of the International Swap Dealers Association was held in 1992. Credit derivatives are financial instruments whose payoffs are linked to the credit characteristics of reference assets' values. Typical examples of credit derivatives include credit-spread options, credit default swaps, and credit default obligations.

Longstaff and Schwartz (1995a) formulated the credit spread directly using a stochastic differential equation, while Das and Tufano (1996) and Kijima and Komoribayashi (1998) considered credit options based on the Markov chain model of Jarrow, Lando, and Turnbull (1997). Davis and Mavroidis (1997) proposed a random walk model to value a credit swap and Duffie (1999) provided a survey of credit swap valuation. While Duffie (1998) obtained the general pricing formula for credit derivatives with the first-to-default feature, an analytical solution for the price of a credit swap of the basket type was derived in Kijima (2000). See Example 9.4 for the basket-type credit swap valuation.

Since then, a number of papers have been published. Indeed, the literature on the pricing of credit derivatives is now vast; the results provided here are only "the tip of the iceberg." See, for example, Bielecki and Rutkowski (2002), Lando (2004), and Schönbucher (2003) for details.

In this section, we mainly consider credit default swap (CDS) and collateralized debt obligation (CDO), because these credit derivatives are most frequently traded in the credit markets. Also, we take the continuous-time approach, because it is easier to formulate than the discrete counterpart. Throughout this section, we assume that there exists a risk-neutral probability measure $\mathbb Q$ unless stated otherwise.

16.3.1 Credit Default Swaps

We first consider the CDS of a corporate firm. CDS is a bilateral contract between two parties, protection buyer and protection seller. In actual credit markets, liquidity of CDSs of corporate firms is significantly higher than that of the corporate bonds issued by firms.

As CDS has a nature of swap, there are payment exchanges between two parties during the life of the contract. Upon entering a CDS contract with recovery rate R, notional amount N, and maturity T, the protection buyer will make payment c_T , known as the CDS premium, to the protection seller on the prespecified payment dates, provided that the reference entity has not defaulted by the time of payment. If the reference entity defaults, the protection seller will pay the protection buyer the amount (1-R)N and the contract terminates.

Consider a corporate firm, and let τ denote the default time of the firm. Assuming that there are no counterparty risks, the above description can be

compactly summarized by the following two equations:

Protection Buyer's Leg =
$$\mathbb{E}^{\mathbb{Q}} \left[\int_0^T c_T N e^{-rt} 1_{\{\tau > t\}} dt \right]$$

= $c_T N \int_0^T e^{-rt} \mathbb{Q} \{\tau > t\} dt$ (16.24)

and

Protection Payer's Leg =
$$(1 - R)N\mathbb{E}^{\mathbb{Q}}\left[e^{-r\tau}1_{\{\tau < T\}}\right]$$
, (16.25)

where c_T denotes the CDS premium.

To exclude any arbitrage opportunity, the CDS premium c_T must be calculated by equating the protection buyer's leg and the protection seller's leg. It follows that

$$c_T = (1 - R) \frac{\mathbb{E}^{\mathbb{Q}}[e^{-r\tau} 1_{\{\tau < T\}}]}{\int_0^T e^{-rt} \mathbb{Q}\{\tau > t\} dt}.$$
 (16.26)

Observe that, once the probability distribution of the default time τ is known, the CDS premium c_T can be calculated at least numerically. More specifically, we need to evaluate the quantities

$$\xi(r,T) \equiv \mathbb{E}^{\mathbb{Q}}[e^{-r\tau}1_{\{\tau < T\}}] \quad \text{and} \quad \mathbb{Q}\{\tau > t\}.$$
 (16.27)

Hence, the key to value the CDS premium is how to construct the default model.

In the following examples, we consider typical models from the two major approaches, the *structural model* and the *reduced-form model*.

Example 16.2 In this example, we take the structural approach; namely, the Black–Cox model in particular. The default time is defined by

$$\tau = \inf\{t \ge 0 : A(t) \le B\}, \quad B < A \equiv A(0).$$

This corresponds to the case that $\alpha_0 = 0$ and d = B in the Black-Cox model. Hence, from the result in Exercise 16.4, we obtain

$$\xi(r,T) = e^{-K} \left[\Phi(z_5) + y^{2\theta} \Phi(z_6) \right],$$

where $K = \log(B/A)$ and $\theta = \frac{1}{2} + \frac{r}{\sigma^2}$. Also, from the result in Section 16.1, we obtain

$$\mathbb{Q}\{\tau > T\} = \Phi\left(\frac{-K + \nu T}{\sigma\sqrt{T}}\right) - e^{2\nu K/\sigma^2} \Phi\left(\frac{K + \nu T}{\sigma\sqrt{T}}\right).$$

Note that $\mathbb{Q}\{\tau > T\} = 1 - \xi(r, T)$ when r = 0. The proof is left to the reader. See Exercise 16.11 for numerical works.

Example 16.3 Consider the Cox process formulation for the default epoch τ . Then, for a given hazard-rate process $\{h(t)\}$, the quantity $\xi(r,T)$ in (16.27) is obtained as

$$\xi(r,T) = \mathbb{E}^{\mathbb{Q}} \left[\int_0^T e^{-rt} h(t) e^{-H(t)} dt \right],$$

from the result of the RFV formulation with $\delta(t) = 1$, where $H(t) = \int_0^t h(s) ds$. By the integration by parts, we then have

$$\xi(r,T) = 1 - \mathbb{E}^{\mathbb{Q}} \left[e^{-rT - H(T)} \right] - r \mathbb{E}^{\mathbb{Q}} \left[\int_0^T e^{-rt - H(t)} dt \right].$$

The survival probability $\mathbb{Q}\{\tau > T\}$ is given in (16.22). See Exercise 16.12 for some specific models.

16.3.2 Collateralized Debt Obligations

Consider an asset pool consisting of n assets whose default epochs are denoted by τ_i , i = 1, 2, ..., n. Let $N_i(t) = 1_{\{\tau_i \leq t\}}$ be the default indicator process and M_i the loss (measured by percentage) given default of name i. Then, the time-t cumulative loss of the asset pool is defined by

$$L(t) = \sum_{i=1}^{n} M_i N_i(t), \quad 0 \le t \le T,$$
(16.28)

where T denotes the maturity of the collateralized debt obligation (CDO). Throughout this section, it is assumed that M_i are positive constants.

Associated with the CDO is the notion of *tranche*. More specifically, consider some tranche [A, D], and define

$$h(L) = \{L - A\}_{+} - \{L - D\}_{+}, \quad \{x\}_{+} = \max\{x, 0\},$$
 (16.29)

where L denotes the cumulative loss of the asset pool. The function h(L) represents the cumulative loss for the tranche [A, D]. That is, if the loss L is below the tranche, that is, L < A, then investors lose nothing. On the other hand, if the loss L is above the tranche, that is, $L \ge D$, then the investors lose everything in the tranche [A, D]. When A < L < D, the cumulative loss is given by h(L) = L - A. The point A is called the *attachment*, whereas D is the *detachment* point, of the CDO. For example, [0,3] is called an equity tranche, [3,6] a mezzanine tranche, and so forth.

The market convention to calculate the (annual) CDO premium S of the tranche is the following. Let d(t) be the discount function, and let $t_j = j/f$, j = 1, 2, ..., Tf, where T is the maturity of the CDO and f is the frequency of coupon payments. Further, define the *premium leg* by

$$V \equiv \frac{S}{f} \sum_{j=1}^{T_f} d(t_j - \hat{f}) \left\{ D - A - \frac{1}{2} E \left[h(L(t_j)) + h(L(t_{j-1})) \right] \right\}$$
 (16.30)

and the protection leg by

$$P \equiv \sum_{j=1}^{Tf} d(t_j - \hat{f}) E\left[h(L(t_j)) - h(L(t_{j-1}))\right]$$
 (16.31)

with L(0) = 0, where $\hat{f} = (2f)^{-1}$. While the premium leg is the present value of the total payments before the maturity, the protection leg is the present

value of the total loss before the maturity. The annual premium S of the tranche is obtained by solving V = P. See, for example, Mortensen (2006) for details.

For the pricing of CDOs, we need to know the probability distribution of cumulative loss L(t) under a risk-neutral probability measure \mathbb{Q} . To this end, it is essential to model the joint distribution of default times τ_i . In this section, we explain the one-factor Gaussian copula model (see Example 3.4), the standard market model for valuing CDOs. See Burtschell, Gregory, and Laurent (2007), Hull and White (2004, 2006), Laurent and Gregory (2005), and Kijima, Motomiya, and Suzuki (2010) for more details.

In order to model the joint distribution of $(\tau_1, \tau_2, \dots, \tau_n)$ under \mathbb{Q} , we adopt the structural model of Merton (1974). That is, consider the firm value $V_i(t)$ of name i that follows a geometric Brownian motion (GBM)

$$\frac{\mathrm{d}V_i}{V_i} = \mu_i \mathrm{d}t + \sigma_i \mathrm{d}z_i, \quad 0 \le t \le T, \tag{16.32}$$

with $V_i(0) = 1$ under \mathbb{Q} , where $\mathrm{d}z_i \mathrm{d}z_j = \rho_{ij} \mathrm{d}t$. All the parameters μ_i , σ_i and ρ_{ij} involved in the model (16.32) are some constants. Note that the firm values are normalized at time zero to be unity.

Now fix t, $0 < t \le T$, and suppose that, as in Merton (1974), default occurs before time t if and only if the firm value $V_i(t)$ is less than some default threshold. In other words, denoting $X_i(t) = \log V_i(t)$, we assume that

$$\{\tau_i \le t\} = \{X_i(t) < x_i\}, \quad X_i(0) = 0, \tag{16.33}$$

for some threshold $x_i < 0$. Note that $(X_1(t), X_2(t), \dots, X_n(t))$ follows an *n*-variate normal distribution with means $\nu_i t$, where $\nu_i = \mu_i - \sigma_i^2/2$, variances $\sigma_i^2 t$, and correlation matrix $\Sigma = (\rho_{ij})$ under \mathbb{Q} . Hence, by letting

$$\hat{X}_i = \frac{X_i(t) - \nu_i t}{\sigma_i \sqrt{t}}, \quad i = 1, 2, \dots, n,$$

default probabilities (joint as well as marginals) are defined through

$$\{\tau_i \le t\} = \{\hat{X}_i < \hat{x}_i(t)\}, \quad \hat{x}_i(t) \equiv \frac{x_i - \nu_i t}{\sigma_i \sqrt{t}}.$$
 (16.34)

Here, $(\hat{X}_1, \hat{X}_2, \dots, \hat{X}_n)$ follows an n-variate normal distribution with zero means and correlation matrix Σ under \mathbb{Q} . This means that modeling the probability distribution of the cumulative loss L(t) can be reduced to modeling the joint distribution of \hat{X}_i .

Remark 16.1 This is the basic idea adopted by CreditMetrics (1997) to evaluate a portfolio credit risk. It is worth mentioning that it is computationally very time consuming to obtain the probability distribution of cumulative loss L(t) for the general correlation case. Hence, CreditMetrics employs a Monte Carlo simulation to generate sample points of $(\hat{X}_1, \ldots, \hat{X}_n)$ under a given correlation structure in order to approximate the distribution of L(t). Of course, CreditMetrics works under physical probability measure, not under \mathbb{Q} , because it is a model for credit risk management.

Now, let us denote by $F_i(t)$ the marginal CDF (cumulative distribution function) of τ_i under \mathbb{Q} . Recall from (16.34) that we have assumed $F_i(t) = \Phi(\hat{x}_i(t))$ for each t, so that

$$\hat{x}_i(t) = \Phi^{-1}(F_i(t)), \quad i = 1, 2, \dots, n.$$
 (16.35)

That is, given the default CDF $F_i(t)$ under \mathbb{Q} , the *implied* default threshold for \hat{X}_i is given by $\Phi^{-1}(F_i(t))$. In practice, the implied default threshold is used for the pricing of CDOs. The CDF $F_i(t)$ can be calibrated from market quotes for, for example, credit default swaps (CDSs).

In summary, from (16.34) and (16.35), the joint distribution of the default times $(\tau_1, \tau_2, \ldots, \tau_n)$ under \mathbb{Q} evaluated at time t is given by

$$F_{S}(t, t, ..., t) \equiv \mathbb{Q}\{\tau_{1} \leq t, \tau_{2} \leq t, ..., \tau_{n} \leq t\}$$

$$= \mathbb{Q}\{\hat{X}_{1} \leq \Phi^{-1}(F_{1}(t)), ..., \hat{X}_{n} \leq \Phi^{-1}(F_{n}(t))\}$$

$$= \Phi_{n:\Sigma}\left(\Phi^{-1}(F_{1}(t)), ..., \Phi^{-1}(F_{n}(t))\right), \qquad (16.36)$$

where $\Phi_{n:\Sigma}$ denotes the joint CDF of the *n*-variate normal distribution with zero means and correlation matrix Σ .

Remark 16.2 The key assumption to derive the joint distribution (16.36) is the Merton's default criterion (16.33) for each fixed t. This means that, for distinct t and t', we should consider different underlying models in order to obtain the associated joint distributions, because we cannot define simple default stopping times in this setting. This logical inconsistency can be resolved if alternatively, as in Black and Cox (1976), the default time is defined as the first passage time to a threshold. However, in the barrier-style model, analytical tractability is completely lost and time-consuming Monte Carlo simulation must be employed to determine the joint default distribution. Of course, the European counterpart (16.33) will not give identical results to the first-passage-time model. However, as Baxter (2007) noted, we would be able to calibrate the parameters so that our method matches the barrier-style method closely. These seem the main reasons why the Merton's default criterion (16.33) is used for the pricing of basket-type credit derivatives in many papers despite its logical inconsistency.

The industry convention to model the joint distribution of $(\hat{X}_1, \hat{X}_2, \dots, \hat{X}_n)$ is to employ the one-factor Gaussian copula (OFGC) model. More specifically, let U and $U_i, i = 1, 2, \dots, n$, be independent and identically distributed (IID) N(0, 1) random variables under \mathbb{Q} , and define

$$\hat{X}_i = \rho_i U + \sqrt{1 - \rho_i^2} U_i, \quad i = 1, 2, \dots, n,$$
 (16.37)

where ρ_i , $-1 < \rho_i < 1$, are some constants. It is readily seen that \hat{X}_i follow N(0,1) with correlation $\rho_{ij} = \rho_i \rho_j$, $i \neq j$. In the following, we denote the correlation matrix for this special case by Σ_{ρ} .

Under these conditions, given the common factor U, the conditional default

EXERCISES 307

probability before time t of name i under \mathbb{Q} is obtained as

$$\mathbb{Q}\{\tau_i \le t|U\} = \mathbb{Q}\{\hat{X}_i \le \Phi^{-1}(F_i(t))|U\} = \Phi\left(\frac{\Phi^{-1}(F_i(t)) - \rho_i U}{\sqrt{1 - \rho_i^2}}\right). \quad (16.38)$$

It follows that the joint CDF of $(\tau_1, \tau_2, \dots, \tau_n)$ under \mathbb{Q} evaluated at time t is given by

$$F_S(t,\dots,t) = \int_{-\infty}^{\infty} \left[\prod_{i=1}^n \Phi\left(\frac{\Phi^{-1}(F_i(t)) - \rho_i u}{\sqrt{1 - \rho_i^2}}\right) \right] \phi(u) du.$$
 (16.39)

Hence, assuming $\rho_i = \rho$ in (16.39), we obtain the standard OFGC model used for the pricing and hedging of CDOs by many practitioners.

For standard copula models such as the OFGC model (16.39), default correlations among the underlying names are the only unobservable element and, as a result, the correlations play a role of risk premia for investors, which should be calibrated from market quotes for CDO tranches. The industry convention for this purpose is to assume that $\rho_i = \rho$ for all i, and the parameter ρ implied by the market prices, called the *implied correlation*, is used as in much the same way as implied volatilities for the Black–Scholes model (see Exercise 4.11). Unfortunately, however, the existence of implied correlation is not guaranteed in general, and this usage of correlation yields an apparent limitation on the model flexibility.

In the OFGC model (16.39), the probability distribution of cumulative loss L(t) under \mathbb{Q} can be obtained relatively easily. Namely, let $\varphi(s|t)$ be the characteristic function of L(t) under \mathbb{Q} . Since \hat{X}_i are conditionally independent given the common factor U and since τ_i are related to \hat{X}_i through (16.35) for each t, we obtain

$$\varphi(s|t) \equiv \mathbb{E}^{\mathbb{Q}} \left[e^{isL(t)} \right] = \mathbb{E}^{\mathbb{Q}} \left[\mathbb{E}^{\mathbb{Q}} \left[e^{isL(t)} \middle| U \right] \right] = \mathbb{E}^{\mathbb{Q}} \left[\prod_{i=1}^{n} \varphi_i(s|t,U) \right],$$

where the conditional characteristic function $\varphi_i(s|t,U)$ is given by

$$\varphi_i(s|t,U) \equiv \mathbb{E}^{\mathbb{Q}} \left[e^{isM_iN_i(t)} \middle| U \right] = q_i(t|U)e^{isM_i} + (1 - q_i(t|U)).$$

Here, $q_i(t|U) = \mathbb{Q}\{\tau_i \leq t|U\}$ is the conditional default probability given by (16.38). It follows that

$$\varphi(s|t) = \mathbb{E}^{\mathbb{Q}} \left[\prod_{i=1}^{n} \left\{ q_i(t|U) e^{isM_i} + (1 - q_i(t|U)) \right\} \right]. \tag{16.40}$$

The probability distribution of L(t) can then be numerically inverted back from $\varphi(s|t)$ using, for example, the fast Fourier transform. Alternatively, we can apply the bucketing method developed by Hull and White (2004).

16.4 Exercises

Exercise 16.1 In the Merton model, the firm value A(t) is not observed in

the market. Hence, given the other parameters, the *implied* firm value A_M is calculated from Equation (16.6) and the market price $v_M^c(0,T)$ of the corporate bond (cf. Exercise 4.11). Suppose $T=2,\,r=0.02,\,F=1,$ and $\sigma=0.2.$ If the market bond price is $v_M^c(0,T)=90$, calculate the implied firm value A_M . The value A_M-F is often termed as the *distance to default*.

Exercise 16.2 (Credit Spread) The yield of default-free discount bond is given by (4.7), and that of corporate bond is defined similarly. The credit spread is defined as the difference of the yields, that is,

$$cs(t,T) = -\frac{\log v(t,T)}{T-t} + \frac{\log v_c(t,T)}{T-t} = \frac{\log[v_c(t,T)/v(t,Y)]}{T-t}.$$

Suppose r = 0.02, F = 1, A = 1.5, and $\sigma = 0.2$. Calculate the term structure of credit spreads for $T \le 3$ in the Merton model.

Exercise 16.3 The second term in the right-hand side of (16.7) is evaluated as

$$\mathbb{E}^{\mathbb{Q}}\left[A(T)\mathbf{1}_{\{\tau>T,\,A(T)< F\}}\right] = A\mathrm{e}^{\alpha_0 T}\mathbb{E}^{\mathbb{Q}}\left[\mathrm{e}^{X(T)}\mathbf{1}_{\{X(T)< L,\,M(T)> K\}}\right],$$

where $L = \log[F/A] - \alpha_0 T$. Show that

$$\begin{split} \mathbb{E}^{\mathbb{Q}} \left[\mathrm{e}^{X(T)} \mathbf{1}_{\{X(T) < L, \, M(T) > K\}} \right] \\ &= \frac{\mathrm{e}^{(r - \alpha_0)T}}{\sigma \sqrt{T}} \int_K^L \left[\phi \left(\frac{-x + \theta \sigma^2 T}{\sigma \sqrt{T}} \right) - y^{2\theta} \phi \left(\frac{-x + \theta \sigma^2 T + 2K}{\sigma \sqrt{T}} \right) \right] \mathrm{d}x \end{split}$$

and

$$e^{-rT} \mathbb{E}^{\mathbb{Q}} \left[A(T) \mathbb{1}_{\{\tau > T, A(T) < F\}} \right] = A \left[\Phi(z_3) - \Phi(z_5) - y^{2\theta} \left[\Phi(z_6) - \Phi(z_4) \right] \right],$$

where $\phi(z)$ and $\Phi(z)$ denote the standard normal density and distribution functions, respectively, and z_i , i = 3, ..., 6, are defined below (16.8).

Exercise 16.4 In the Black–Cox model, show that the density function of τ is given by

$$f_{\tau}(t) = \frac{-K}{\sigma\sqrt{2\pi t^3}} \exp\left\{-\frac{(-K + (\nu - \alpha_0)t)^2}{2\sigma^2 t}\right\},\,$$

where K < 0 by definition. Using this, show that

$$\mathbb{E}^{\mathbb{Q}}\left[e^{-(r-\alpha_0)\tau}1_{\{\tau\leq T\}}\right] = e^{-K} \int_0^T \frac{-K}{\sigma\sqrt{2\pi t^3}} \exp\left\{-\frac{(-K+\theta\sigma^2t)^2}{2\sigma^2t}\right\} dt.$$

Noting that the integrand is the density function of the first passage time to the boundary K when the Brownian motion has the drift $\theta\sigma^2$, show that

$$\mathrm{e}^{-rT}\mathbb{E}^{\mathbb{Q}}\left[d\,\mathrm{e}^{(r-\alpha_0)(T-\tau)}\mathbf{1}_{\{\tau\leq T\}}\right] = A\left[\Phi(z_5) + y^{2\theta}\Phi(z_6)\right],$$

where z_5 and z_6 are defined below (16.8).

Exercise 16.5 In the Leland model, suppose that the default boundary A_B

EXERCISES 309

is chosen optimally. Show that the firm value V(A) is given by

$$V(A) = A + \frac{c\beta}{r} \left[1 - \left(\frac{c}{A} \right)^{\gamma} h \right], \quad h \equiv \left(1 + \gamma + \alpha (1 - \beta) \frac{\gamma}{\beta} \right) \frac{\left[\frac{(1 - \beta)\gamma}{r(1 + \gamma)} \right]^{\gamma}}{1 + \gamma}.$$

Exercise 16.6 (Optimal Leverage) In the Leland model, show that the optimal coupon rate c^* so as to maximize the firm value V(A) with respect to c is given by

$$c^* = A[(1+\gamma)h]^{-1/\gamma}.$$

Obtain the optimal leverage L^* when the coupon rate is c^* , where the *leverage* is defined by L(A) = D(A)/V(A). Supposing that $\alpha = 0.5$, $\beta = 0.4$, and r = 0.02, draw the graph of the optimal leverage with respect to volatility σ , $0.05 < \sigma < 0.5$.

Exercise 16.7 As in Longstaff and Schwartz (1995b), suppose that the default-free spot rates r(t) follow the Vasicek model

$$dr = a(m-r)dt + \sigma_r dz_r, \quad 0 \le t \le T,$$

and that the asset value A(t) follows the GBM

$$dA = rAdt + \sigma_A A dz_A, \quad 0 < t < T,$$

where $dz_r dz_A = \rho dt$ and where the other parameters are constants. In the framework of the Merton model, obtain the debt value $v^c(0,T)$.

Exercise 16.8 For the default time epoch τ defined in (16.17), let

$$M(t) = \int_0^t 1_{\{K(u-)=0\}} [dK(u) - h(u)du].$$

Show that the process $\{M(t)\}$ is a martingale with respect to the filtration $\{\mathcal{F}_t\}$. Hint: Since $\int_0^t 1_{\{K(u-)=0\}} dK(u) = 1_{\{\tau \leq t\}}$, we have

$$M(t) = 1_{\{\tau \le t\}} - \int_0^t 1_{\{K(u-)=0\}} h(u) du.$$

Apply (16.18) to the case $\{\tau > t\}$. The case $\{\tau \le t\}$ is obvious.

Exercise 16.9 In the reduced-form approach, suppose that the default-free spot rates r(t) follow the Vasicek model

$$dr = a_r(m_r - r)dt + \sigma_r dz_r, \quad 0 \le t \le T,$$

and that the hazard-rate process $\{h(t)\}$ follows another Vasicek model

$$dh = a_h(m_h - h)dt + \sigma_h dz_h, \quad 0 \le t \le T,$$

with $\mathrm{d}z_r\mathrm{d}z_h=\rho\mathrm{d}t$. Obtain the time-t price of the debt for each recovery formulation.

Exercise 16.10 In contrast to Exercise 16.9, suppose that the interest rates are constant, say r(t) = r, but the hazard-rate process $\{h(t)\}$ follows the Cox–Ingersoll–Ross (CIR) model

$$dh = a(m-h)dt + \sigma\sqrt{h}dz, \quad 0 \le t \le T.$$

Obtain the time-t price of the debt for each recovery formulation.

Exercise 16.11 In Example 16.2, Suppose that r = 0.02, $\sigma = 0.4$, A = 1, and B = 0.7. Calculate the CDS premium c_T numerically for $0.1 \le T \le 5$. Compare the term structure with the one observed in the actual market. *Note*: When the firm-value process is modeled by a regime-switching (or stochastic volatility) Lévy process, a realistic term structure of the CDS premium can be obtained. See a recent paper by Kijima and Siu (2011) and references therein.

Exercise 16.12 In Example 16.3, suppose that the hazard rates are modeled by the Vasicek model as in Exercise 16.9. Obtain the CDS premium in closed form. How about the case where the hazard rates are modeled by the CIR model as in Exercise 16.10.

References

- Ait-Sahalia, Y. (1996). "Testing continuous-time models of the spot interest rate." Review of Financial Studies, 9, 385–426.
- Ammann, M. (2001). Credit Risk Valuation: Methods, Models, and Applications. Second Edition. Springer, Berlin.
- Anderson, W.J. (1991). Continuous-Time Markov Chains: An Applications Oriented Approach. Springer, New York.
- Bartle, R.G. (1976). The Elements of Real Analysis. Second Edition. Wiley, New York.
- Baxter, M. (2007). "Lévy simple structural model." International Journal of Theoretical and Applied Finance, 10, 593–606.
- Bielecki, T.R. and M. Rutkowski (2002). Credit Risk: Modeling, Valuation, and Hedging. Springer, Berlin.
- Björk, T. (1998). Arbitrage Theory in Continuous Time. Oxford University Press, Oxford.
- Black, F. and J. Cox (1976). "Valuing corporate securities: Some effects on bond indenture provisions." *Journal of Finance*, **31**, 351–367.
- Black, F., E. Derman and W. Toy (1990). "A one-factor model of interest rates and its application to treasury bond options." Financial Analysts Journal, 33–39.
- Black, F. and M. Scholes (1973). "The pricing of options and corporate liabilities." Journal of Political Economy, 81, 637–654.
- Borch, K.H. (1990). Economics of Insurance. Elsevier, Amsterdam.
- Brennan, M.J. and E.S. Schwartz (1979). "A continuous-time approach to the pricing of bonds." *Journal of Banking and Finance*, **3**, 133–155.
- Brigo, D. and F. Mercurio (2001). *Interest Rate Models: Theory and Practice*. Springer, Berlin.
- Briys, E. and F. de Varenne (1997). "Valuing risky fixed debt: An extension." *Journal of Financial and Quantitative Analysis*, **32**, 239–248.
- Bühlmann, H. (1980). "An economic premium principle." ASTIN Bulletin, 11, 52–60.
- Bühlmann, H. (1983). "The general economic premium principle." ASTIN Bulletin, 14, 13–21.
- Bühlmann, H., F. Delbaen, P. Embrechts and A.N. Shiryaev (1998). "On Esscher transforms in discrete finance models." ASTIN Bulletin, 28, 171–186.
- Burtschell, X., J. Gregory and J.P. Laurent (2007). "Beyond the Gaussian copula: Stochastic and local correlation." *Journal of Credit Risk*, **3**, 31–62.
- Chan, K.C., G.A. Karolyi, F.A. Longstaff and A.B. Sanders (1992). "An empirical comparison of alternative models of the short-term interest rate." *Journal of Finance*, 47, 1209–1227.
- Chance, D.M. and D. Rich (1998). "The pricing of equity swaps and swaptions." Journal of Derivatives, 5, 19–31.

Cherubini, U., E. Luciano and W. Vecchiato (2004). Copula Methods in Finance. Wiley Finance, New Jersey.

- Cinlar, E. (1975). Introduction to Stochastic Processes. Prentice-Hall, New Jersey.
- Cox, J.C., J.E. Ingersoll and S.A. Ross (1985). "A theory of the term structure of interest rates." Econometrica, 53, 385–407.
- Cox, J.C. and S.A. Ross (1976). "The valuation of options for alternative stochastic processes." *Journal of Financial Economics*, **3**, 145–166.
- Cox, J.C., S.A. Ross and M. Rubinstein (1979). "Option pricing: A simplified approach." Journal of Financial Economics, 7, 229–268.
- Cox, J.C. and M. Rubinstein (1985). *Option Markets*. Prentice-Hall, New York. *CreditMetrics* (1997), JP Morgan.
- CREDITRISK⁺ (1997), Credit Suisse Financial Products.
- Das, S.R. and P. Tufano (1996). "Pricing credit-sensitive debt when interest rates, credit ratings and credit spreads are stochastic." *Journal of Financial Engineering*, 5, 161–198.
- Davis, M. and T. Mavroidis (1997). "Valuation and potential exposure of default swaps." Technical Note RPD-18, Tokyo-Mitsubishi International PLC, London.
- Duffie, D. (1998). "First-to-default valuation." Working Paper, Stanford University.
- Duffie, D. (1999). "Credit swap valuation." Financial Analyst Journal, 73–87.
- Duffie, D. and D. Lando (2001). "Term structures of credit spreads with incomplete accounting information." *Econometrica*, **69**, 633–664.
- Duffie, D., M. Schroder and C. Skiadas (1996). "Recursive valuation of defaultable securities and the timing of resolution of uncertainty." Annals of Applied Probability, 6, 1075–1090.
- Duffie, D. and K. Singleton (1998). "Simulating correlated defaults." Working Paper, Stanford University.
- Duffie, D. and K. Singleton (1999). "Modeling term structures of defaultable bonds." Review of Financial Studies, 12, 687–720.
- Duffie, D. and K. Singleton (2002). Credit Risk Modeling for Financial Institutions. Princeton University Press, Princeton.
- Elliott, R.J. and P.E. Kopp (1999). *Mathematics of Financial Markets*. Springer, New York.
- El Karoui, N., M. Jeanblanc and S.E. Shreve (1998). "Robustness of the Black and Scholes formula." *Mathematical Finance*, **8**, 93–126.
- Feller, W. (1951). "Two singular diffusion problems." Annals of Mathematics, 54, 173–182.
- Feller, W. (1957). An Introduction to Probability Theory and Its Applications, Volume I. Second Edition. Wiley, New York.
- Feller, W. (1971). An Introduction to Probability Theory and Its Applications, Volume II. Second Edition. Wiley, New York.
- Freedman, D. (1971). Markov Chains. Holden-Day, San Francisco.
- Geman, H., N. El Karoui and J.C. Rochet (1995). "Changes of numeraire, changes of probability measure and option pricing." *Journal of Applied Probability*, 32, 443–458.
- Gerber, H.U. and E.S.W. Shiu (1994). "Option pricing by Esscher transforms," Transactions of the Society of Actuaries, 46, 99–140.
- Geske, R. (1979). "The valuation of compound options." Journal of Financial Economics, 7, 63–81.
- Gnedenko, B.V. and A.N. Kolmogorov (1954). Limit Distributions for Sums of Independent Random Variables. Addison-Wesley, Cambridge, MA.

Goldman, B.M., H.B. Sosin and M.A. Gatto (1979). "Path dependent options: Buy at the low, sell at the high." *Journal of Finance*, **34**, 1111–1128.

- Gorovoi, V. and V. Linetsky (2004). "Black's model of interest rates as options: Eigenfunction expansions and Japanese interest rate." Mathematical Finance, 14, 49–78.
- Grandell, J. (1991). Aspects of Risk Theory. Springer, New York.
- Ho, T.S. and S. Lee (1986). "Term structure movements and pricing interest rate contingent claims." *Journal of Finance*, 41, 1011–1028.
- Hull, J.C. (2000). Options, Futures, and Other Derivative Securities. Fourth Edition. Prentice Hall, New York.
- Hull, J.C. and A. White (1990). "Pricing interest-rate-derivative securities." *Review of Financial Studies*, **3**, 573–592.
- Hull, J.C. and A. White (1994a). "Numerical procedures for implementing term structure models I: Single-factor models." *Journal of Derivatives*, 2, 7–16.
- Hull, J.C. and A. White (1994b). "Numerical procedures for implementing term structure models II: Two-factor models." *Journal of Derivatives*, **2**, 37–48.
- Hull, J. and A. White (2004). "Valuation of a CDO and an nth to default CDS without Monte Carlo simulation." Journal of Derivatives, 12, 8–23.
- Hull, J. and A. White (2006). "Valuing credit derivatives using an implied copula approach." Journal of Derivatives, 14, 8–28.
- Israel, R.B., J.S. Rosenthal and J.Z. Wei (2001). "Finding generators for Markov chains via empirical transition matrices, with applications to credit ratings." *Mathematical Finance*, 11, 245–265.
- Ito, K. (1944). "Stochastic integral." Proc. Imperial Acad. Tokyo, 20, 519-524.
- Iwaki, H., M. Kijima and Y. Morimoto (2001). "An economic premium principle in a multiperiod economy." *Insurance: Mathematics and Economics*, 28, 325–339.
- Jamshidian, F. (1993). "Option and futures evaluation with deterministic volatilities." Mathematical Finance, 3, 149–159.
- Jamshidian, F. (1996). "Bond, futures and option evaluation in the quadratic interest rate model." *Applied Mathematical Finance*, **3**, 93–115.
- Jarrow, R.A. (1996). Modelling Fixed Income Securities and Interest Rate Options. McGraw-Hill, New York.
- Jarrow, R.A., D. Lando and S.M. Turnbull (1997). "A Markov model for the term structure of credit risk spread." Review of Financial Studies, 10, 481–523.
- Jarrow, R.A. and S.M. Turnbull (1995). "Pricing derivatives on financial securities subject to credit risk." Journal of Finance, 50, 53–86.
- Jensen, L.J. (1995). Saddlepoint Approximation. Oxford Science Publications, Oxford.
- Johnson, N.L. and S. Kotz (1970). Distributions in Statistics: Continuous Univariate Distributions. Wiley, New York.
- Johnson, N.L., S. Kotz and A.W. Kemp (1992). *Univariate Discrete Distribution*. Second Edition. Wiley, New York.
- Kabanov, Y., M. Kijima and S. Rinaz (2007). "A positive interest rate model with sticky barrier." Quantitative Finance, 7, 269–284.
- Karatzas, I. and S.E. Shreve (1988). Brownian Motion and Stochastic Calculus. Springer, New York.
- Karlin, S. and H.M. Taylor (1975). A First Course in Stochastic Processes. Second Edition. Academic Press, New York.
- Kijima, M. (1997). Markov Processes for Stochastic Modeling. Chapman & Hall, London.

Kijima, M. (1998). "Monotonicities in a Markov chain model for valuing corporate bonds subject to credit risk." *Mathematical Finance*, **8**, 229–247.

- Kijima, M. (2000). "Valuation of a credit swap of the basket type." Review of Derivatives Research, 4, 79–95.
- Kijima, M. (2002). "Monotonicity and convexity of option prices revisited." Mathematical Finance, 8, 229–247.
- Kijima, M. (2006). "A multivariate extension of equilibrium pricing transforms: The multivariate Esscher and Wang transforms for pricing financial and insurance risks." ASTIN Bulletin, 36, 269–283.
- Kijima, M. and K. Komoribayashi (1998). "A Markov chain model for valuing credit risk derivatives." *Journal of Derivatives*, **6**, 97–108.
- Kijima, M., K. Komoribayashi and E. Suzuki (2002). "A multivariate Markov model for simulating correlated defaults." *Journal of Risk*, 4, 1–32.
- Kijima, M., H. Li and M. Shaked (2001). "Stochastic processes in reliability." Stochastic Processes: Theory and Methods. Rao, C.R. and D.N. Shanbhag Eds., Handbook in Statistics, 18, 471–510.
- Kijima, M., S. Motomiya and Y. Suzuki (2010). "Pricing of CDOs based on the multivariate Wang transform." Journal of Economic Dynamics and Control, 34, 2245–2258.
- Kijima, M. and Y. Muromachi (2000). "Credit events and the valuation of credit derivatives of basket type." Review of Derivatives Research, 4, 53–77.
- Kijima, M. and Y. Muromachi (2001). "Pricing of equity swaps in a stochastic interest rate economy." Journal of Derivatives, 8, 19–35.
- Kijima, M. and Y. Muromachi (2008). "An extension of the Wang transform derived from Bühlmann's economic premium principle for insurance risk." Insurance: Mathematics and Economics, 42, 887–896.
- Kijima, M. and I. Nagayama (1994). "Efficient numerical procedures for the Hull-White extended Vasicek model." *Journal of Financial Engineering*, **3**, 275–292.
- Kijima, M. and M. Ohnishi (1996). "Portfolio selection problems via the bivariate characterization of stochastic dominance relations." Mathematical Finance, 6, 237–277.
- Kijima, M. and C.C. Siu (2011). "Credit-equity modeling under a latent Lévy firm process." Working Paper, Tokyo Metropolitan University.
- Kijima, M. and T. Suzuki (2001). "A jump-diffusion model for pricing corporate debt securities in a complex capital structure." Quantitative Finance, 1, 611–620.
- Kijima, M. and T. Suzuki (2007). "The pricing of options with stochastic boundaries in a Gaussian economy." Journal of the Operations Research Society of Japan, 50, 137–150.
- Klebaner, F.C. (1998). Introduction to Stochastic Calculus with Applications. Imperial College Press, London.
- Lando, D. (1998). "On Cox processes and credit risky securities." Review of Derivatives Research, 2, 99–120.
- Lando, D. (2004). Credit Risk Modeling: Theory and Applications. Princeton University Press, Princeton.
- Laurent, J.P. and J. Gregory (2005). "Basket default swaps, CDOs and factor copulas." Journal of Risk, 7, 103–122.
- Leland, H.E. (1994). "Corporate debt value, bond covenants, and optimal capital structure." Journal of Finance, 49, 1213–1252.
- Liptser, R.S. and A.N. Shiryaev (1989). *Theory of Martingales*. Kluwer, New York. Loève, M. (1978). *Probability Theory, I and II*. Springer, New York.

Longstaff, F.A. and E.S. Schwartz (1992). "Interest rate volatility and the term structure: A two-factor general equilibrium model." *Journal of Finance*, 47, 1259– 1282.

- Longstaff, F.A. and E.S. Schwartz (1995a). "Valuing credit derivatives." Journal of Fixed Income, 5, 6–12.
- Longstaff, F.A. and E.S. Schwartz (1995b). "A simple approach to valuing risky fixed and floating rate debt." *Journal of Finance*, **50**, 789–819.
- Lucas, D.J., L.S. Goodman and F.J. Fabozzi (2006). *Collateralized Debt Obligations:* Structures and Analysis. Second Edition. Wiley Finance, New Jersey.
- Madan, D. and H. Unal (1998). "Pricing the risks of default." Review of Derivatives Research, 2, 121–160.
- Madan, D. and H. Unal (2000). "A two-factor hazard rate model for pricing risky debt and the term structure of credit spreads." *Journal of Financial and Quan*titative Analysis, 35, 43–65.
- Markov, A.A. (1906). "Extension of the law of large numbers to dependent events," (in Russian) Bull. Soc. Phys. Math. Kazan, 15, 135–156.
- Marshall, A.W. and I. Olkin (1988). "Families of multivariate distributions." *Journal of the American Statistical Association*, **83**, 834–841.
- Merton, R.C. (1973). "The theory of rational option pricing." Bell Journal of Economics and Management Science, 4, 141–183.
- Merton, R.C. (1974). "On the pricing of corporate debt: The risk structure of interest rates." *Journal of Finance*, **29**, 449–470.
- Merton, R.C. (1976). "Option pricing when underlying stock returns are discontinuous." *Journal of Financial Economics*, **3**, 125–144.
- Merton, R.C. (1990). Continuous-Time Finance. Blackwell, Cambridge.
- Mikosch, T. (1998). Elementary Stochastic Calculus with Finance in View. World Scientific, Singapore.
- Moro, B. (1995). "The full Monte." *RISK*, February, 57–58.
- Mortensen, A. (2006). "Semi-analytical valuation of basket credit derivatives in intensity-based models." *Journal of Derivatives*, **14**, 8–26.
- Musiela, M. and M. Rutkowski (1997). Martingale Methods in Financial Modelling. Springer, Berlin.
- Nakagawa, T. and S. Osaki (1975). "The discrete Weibull distribution." *IEEE Transactions on Reliability*, **24**, 300–301.
- Neftci, S.N. (1996). An Introduction to the Mathematics of Financial Derivatives. Academic Press, San Diego, California.
- Nelsen, R.B. (1999). An Introduction to Copulas. Springer, New York.
- Neuts, M.F. (1973). Probability. Allyn and Bacon, Boston.
- Niederreiter, H. (1992). Random Number Generation and Quasi-Monte Carlo Methods. SIAM.
- O'Kane, D. (2008). Modelling Single-Name and Multi-Name Credit Derivatives. Wiley Finance, New Jersey.
- Øksendal, B. (1998). Stochastic Differential Equations: An Introduction with Applications. Fifth Edition. Springer, Berlin.
- Peizer, D.B. and J.W. Pratt (1968). "A normal approximation for binomial, F, beta and other common, related tail probabilities." *Journal of the American Statistical Association*, **63**, 1417–1456.
- Pelsser, A. (1997). "A tractable yield-curve model that guarantees positive interest rates." Review of Derivatives Research, 1, 269–284.

Pelsser, A. (2000). Efficient Methods for Valuing Interest Rate Derivatives. Springer, London.

- Pliska, S.R. (1997). Introduction to Mathematical Finance: Discrete Time Models. Blackwell, Cambridge.
- Puterman, M.L. (1994). Markov Decision Processes: Discrete Stochastic Dynamic Programming. Wiley, New York.
- Rebonato, R. (1996). Interest-Rate Option Models. Wiley, Chichester.
- Rebonato, R. (1999). Volatility and Correlation. Wiley, Chichester.
- Ripley, B.D. (1987). Stochastic Simulation. Wiley, New York.
- Rogers, L.C.G. (1995). "Which model for the term structure of interest rates should one use?" In *Mathematical Finance*, M. Davis, D. Duffie, W. Fleming and S. Shreve Eds., Springer, 93–116.
- Ross, S.M. (1983). Stochastic Processes. Wiley, New York.
- Ross, S.M. (1990). A Course in Simulation. Macmillian Publishing Company, New York.
- Samuelson, P.A. (1965). "Rational theory of warrant pricing." Industrial Management Review, 6, 13–31.
- Schönbucher, P.J. (2003). Credit Derivatives Pricing Models: Model, Pricing and Implementation. Wiley Finance, New Jersey.
- Seneta, E. (1981). Non-Negative Matrices and Markov Chains, Second Edition, Springer, New York.
- Shiryaev, A.N. (1999). Essentials of Stochastic Finance: Facts, Models, Theory. World Scientific, Singapore.
- Singpurwalla, N.D. (1995). "Survival in dynamic environments." *Statistical Science*, **10**, 86–103.
- Tezuka, S. (1995). *Uniform Random Numbers: Theory and Practice*. Kluwer Academic Publishers, New York.
- Tong, Y.L. (1990). The Multivariate Normal Distribution. Springer, New York.
- Vasicek, O.A. (1977). "An equilibrium characterization of the term structure." *Journal of Financial Economics*, **5**, 177–188.
- Wang, S.S. (2000). "A class of distortion operators for pricing financial and insurance risks." *Journal of Risk and Insurance*, **67**, 15–36.
- Wang, S.S. (2002). "A universal framework for pricing financial and insurance risks." ASTIN Bulletin, 32, 213–234.
- Wang, S.S. (2003). "Equilibrium pricing transforms: New results using Bühlmann's 1980 economic model." ASTIN Bulletin, 33, 57–73.
- Williams, D. (1992). "An appendix to Durbin's paper." Journal of Applied Probability, 29, 302–303.
- Yamada, T. and S. Watanabe (1971). "On the uniqueness of solutions of stochastic differential equations." *Journal of Math. Kyoto University*, **11**, 155–167.

Stochastic Processes with Applications to Finance

Second Edition

Financial engineering has been proven to be a useful tool for risk management, but using the theory in practice requires a thorough understanding of the risks and ethical standards involved. Stochastic Processes with Applications to Finance, Second Edition presents the mathematical theory of financial engineering using only basic mathematical tools that are easy to understand even for those with little mathematical expertise. This second edition covers several important developments in the financial industry.

New to the Second Edition

- A chapter on the change of measures and pricing of insurance products
- Many examples of the change of measure technique, including its use in asset pricing theory
- A section on the use of copulas, especially in the pricing of CDOs
- Two chapters that offer more coverage of interest rate derivatives and credit derivatives

By presenting significant results in discrete processes and showing how to transfer the results to their continuous counterparts, this text imparts an accessible, practical understanding of the subject. It helps you not only grasp the theory of financial engineering, but also implement the theory in business.

www.crcpress.com

6000 Broken Sound Parkway, NW Suite 300, Boca Raton, FL 33487 711 Third Avenue New York, NY 10017 2 Park Square, Milton Park Abingdon, Oxon OX14 4RN, UK

K13980

