241B LECTURE STOCHASTIC PROCESSES

Martingales

Let X_t be an element of Z_t . Then X_t is a martingale with respect to Z_t if

$$E[X_t|Z_{t-1}, Z_{t-2}, \dots, Z_1] = X_{t-1} \text{ for all } t \ge 2.$$

- The collection $(Z_{t-1}, Z_{t-2}, ...)$ is called the information set at t-1
- If the conditioning information set is $(X_{t-1}, X_{t-2}, \ldots)$, then X_t is a martingale (it is implicit that X_t is a martingale with respect to X)
- If X_t is a martingale with respect to Z_t then X_t is a martingale (because Z_t contains X_t)
- The vector Z_t is a martingale if $E[Z_t|Z_{t-1},Z_{t-2},\ldots,Z_1]=Z_{t-1}$ for all $t\geq 2$
- If the process started in the infinite past, there is no need to include the qualifier "for all $t \geq 2$ "
- For our large-sample results, it does not matter if the process started in the infinite past (simply that the process started before the first observation)

Random Walks

A leading example of a martingale process is a random walk. Let $\{U_t\}$ be vector independent white noise, so $EU_t = 0$ and the covariance matrix of U_t is finite. A random walk is a sequence of cumulative sums

$$Z_1 = U_1, Z_2 = U_1 + U_2, \dots$$

As the underlying white noise can be deduced from $\{Z_t\}$ via

$$U_1 = Z_1, U_2 = Z_2 - Z_1, \dots$$

the two processes contain the same information (and the first difference of a random walk is independent white noise).

That a random walk is a martingale is shown as

$$E[Z_{t}|Z_{t-1}, Z_{t-2}, \dots, Z_{1}] = E[Z_{t}|U_{t-1}, U_{t-2}, \dots, U_{1}]$$

$$= E[U_{1} + \dots + U_{t}|U_{t-1}, U_{t-2}, \dots, U_{1}]$$

$$= U_{1} + \dots + U_{t-1} \text{ because } E[U_{t}|U_{t-1}, U_{t-2}, \dots, U_{1}] = 0$$

$$= Z_{t-1}.$$

Martingale Difference Sequences

A vector process $\{U_t\}$ is called a martingale difference sequence (m.d.s.) if

$$E[U_t|U_{t-1}, U_{t-2}, \dots, U_1] = 0 \text{ for } t \ge 2.$$

The process is so called because the cumulative sum formed from an m.d.s. is a martingale. Conversely, if $\{Z_t\}$ is a martingale, the first difference of Z_t forms a martingale difference sequence.

• A martingale difference sequence has no serial correlation.

$$E\left(U_{t}U_{t-j}'\right) = E\left(E\left(U_{t}|U_{t-j}\right)U_{t-j}'\right).$$

Note

$$E(U_t|U_{t-j}) = E(E(U_t|U_{t-1},...,U_{t-j},...U_1)|U_{t-j}) = 0.$$

ARCH Processes

An important class of martingale difference sequences are ARCH sequences, which are commonly used to model financial asset prices. Introduced by Engle, an ARCH(1) process is

$$U_t = \sqrt{\delta + \alpha U_{t-1}^2} \cdot V_t,$$

where $\{V_t\}$ is i.i.d. with mean 0 and variance 1. If U_1 is the initial value of the process, then U_t is a function of U_1 and (V_2, \ldots, V_t) . Therefore V_t is independent of (U_1, \ldots, U_{t-1}) .

To show that an ARCH sequence is an m.d.s.,

$$E[U_{t}|U_{t-1}, U_{t-2}, \dots, U_{1}] = E\left[\sqrt{\delta + \alpha U_{t-1}^{2}} \cdot V_{t}|U_{t-1}, U_{t-2}, \dots, U_{1}\right]$$

$$= \sqrt{\delta + \alpha U_{t-1}^{2}} E[V_{t}|U_{t-1}, U_{t-2}, \dots, U_{1}]$$

$$= 0 \text{ because } V_{t} \text{ is independent of } (U_{1}, \dots, U_{t-1}).$$

• An ARCH process is conditionally heteroskedastic

$$E\left[U_t^2|U_{t-1}, U_{t-2}, \dots, U_1\right] = \delta + \alpha U_{t-1}^2.$$

If $|\alpha| < 1$ the process is strictly stationary and ergodic (provided the process started in the infinite past or that U_1 is drawn from an appropriate distribution).

• If the process is stationary, the unconditional variance is

$$EU_t^2 = \delta + \alpha EU_{t-1}^2.$$

Because $EU_t^2 = EU_{t-1}^2$ under stationarity,

$$EU_t^2 = \frac{\delta}{1 - \alpha}.$$

Formulations of Serial Uncorrelatedness

For zero mean, covariance stationary processes, we have three different strengths of lack of serial correlation. From strongest to weakest:

- 1. $\{Z_t\}$ is independent white noise
- 2. $\{Z_t\}$ is a stationary m.d.s. with finite variance
- 3. $\{Z_t\}$ is white noise.

Level 2 allows processes that are dependent, although serially uncorrelated. For example, the ARCH process in which the conditional variance of Z_t depends on Z_{t-1} . Level 3 allows processes that have conditional means that are not zero, although the unconditional mean remains zero. Consider the example process in which the cosine function is used

$$Z_t = \cos(tw) \ (t = 1, 2, \ldots).$$

We have

$$E(Z_2|Z_1) = E(\cos(2w)|\cos(w)) = 2\cos(w)^2$$
.

The CLT for Ergodic Stationary Martingale Difference Sequences

The following CLT extends the Lindberg-Levy CLT to stationary and ergodic m.d.s.

Ergodic Stationary Martingale Difference CLT: Let $\{U_t\}$ be a vector martingale difference sequence that is stationary and ergodic with $E(U_tU_t') = \Omega$ and $\bar{U} = \frac{1}{n} \sum_{t=1}^{n} U_t$. Then

$$\sqrt{n}\bar{U} = \frac{1}{\sqrt{n}} \sum_{t=1}^{n} U_{t} \xrightarrow{d} N(0, \Omega).$$

This CLT is applicable not just to i.i.d. sequences, but also to stationary martingale difference sequences, such as ARCH processes (although we have not yet allowed for serially correlated processes).

- 1. Because $\{U_t\}$ is an m.d.s. with mean zero, there is no need to subtract a mean from \bar{U} .
- 2. Because $\{U_t\}$ is stationary, the covariance matrix does not depend on t. It is implicit that the moments exist and are finite.