Foundations of Financial Economics Introduction to stochastic processes

Paulo Brito

¹pbrito@iseg.ulisboa.pt University of Lisbon

May 15, 2020

Information set

► The information set is given by

$$(\Omega, \mathcal{F}, \mathcal{P}), \mathbb{F}, \mathbb{P}$$

ightharpoonup where \mathbb{F} is a **filtration**

$$\mathbb{F} \equiv \{\mathcal{F}_t\}_{t=0}^T = \{\mathcal{F}_0, \mathcal{F}_1, \dots, \mathcal{F}_T\}$$

which is an ordered sequences of subsets of Ω such that:

- $ightharpoonup \mathcal{F}_0 = \Omega,$
- $ightharpoonup \mathcal{F}_T = \mathcal{F}$
- ▶ and $\mathcal{F}_t \subset \mathcal{F}_{t+1}$ meaning "more information"
- ightharpoonup Then, we can consider a **sequence of events** up until time t

$$W^t = \{ W_0, W_1, \dots, W_t \} \text{ where } W_t \in \mathcal{F}_t$$

Filtration: example

Binomial information tree: for T=3 and $\Omega=\{\omega_1,\ldots,\omega_8\}$

Observation: some events are being eliminated

Filtration: example

Sequence of events: $\{W_0, W_1, W_2, W_3\}$ where $W_1 = \{w_{1,1}, w_{1,2}\}$

Stochastic processes

Adapted stochastic processes

Definition: the sequence of random variables X_t

$$X^t = \{X_0, \dots X_t\}, \ t \in \mathbb{T}$$

ightharpoonup is an adapted stochastic process to the filtration $\mathbb F$ if

$$X_t = X(W_t), W_t \in \mathcal{F}_t$$

if X_t is a random variable as regards the event $W_t \in \mathcal{F}_t$

intuition: the information as regards t has the same structure as \mathcal{F}_t , in the sense that some potencial sequences are being eliminated across time.

Stochastic processes

Histories

- Let $N^t = \{N_t\}_{t=0}^T$, $N_0 = 1$ be the sequence of the number of possible events (which are equal to the number of nodes for an information tree representing \mathbb{F})
- We can represent an adapted stochastic process as a **sequence** of possible realizations for every $t \in 0, ..., T$

$$X_t = X(W_t) = \begin{pmatrix} x_{t,1} \\ \dots \\ x_{t,N_t} \end{pmatrix} \in \mathbb{R}^{N_t}$$

where N_t is the number of possible realizations of the process at time t,

▶ **History**: it is a particular realization of $X^t = x^t$ up until time t where

$$x^t = \{x_0, \dots, x_t\}, t \in \mathbb{T}$$

► The set of all histories

$$X^t = X(W^t)$$

Probabilities

▶ Consider a particular **history** up until time $t, X^t = x^t$

$$x^t = \{x_0, \dots, x_t\}, t \in \mathbb{T}$$

ightharpoonup We call unconditional probability of history x^t

$$P(x^t) = P(X_t = x_t, X_{t-1}, = x_{t-1}, \dots, X_0 = x_0),$$

► Then, we have a sequence of unconditional probability distributions

$$\{\mathsf{P}_0,\mathsf{P}_1,\ldots,\mathsf{P}_t\}$$

where $P_t = P_t(X^t)$ where X^t are all histories until time t,

$$\mathsf{P}_t = \begin{pmatrix} \pi_{t,1} \\ \dots \\ \pi_{t,N_t} \end{pmatrix}$$

 N_t is the number of nodes of the information at t

▶ then

$$\mathsf{P}_0 = \sum_{i=1}^{N_t} \pi_{t,s} = 1, \text{for every } t$$

A binomial stochastic process

- ▶ The process $\{X_0, X_1, X_2, X_3\}$ has 8 **possible histories**
- The sequence of uncontitional probability distributions is $\{1, P_1, P_2, P_3\}$ where $\sum_{s=1}^2 \pi_{1,s} = \sum_{s=1}^4 \pi_{2,s} = \sum_{s=1}^8 \pi_{3,s} = 1$

Transition probabilities

▶ The conditional probability of x_{t+1} given a particular history x^t is

$$P(x_{t+1}|x^t) = P(X_{t+1} = x_{t+1}|X_t = x_t, X_{t-1}, = x_{t-1}, \dots, X_0 = x_0) = \frac{P(X_{t+1} = x_{t+1}, X_t = x_t, X_{t-1}, = x_{t-1}, \dots, X_0 = x_0)}{P(X_t = x_t, X_{t-1}, = x_{t-1}, \dots, X_0 = x_0)}$$
(1)

▶ **Definition** we call **transition probability** for $X_{t+h} = x_{t+h}$ given the information history at t,

$$P_t(x_{t+h}) = P(X_{t+h} = x_{t+h} | X^t = x^t)$$

we denote $P_{t+h|t} = P_t(x_{t+h})$ where

$$\mathsf{P}_{t+h|t} = \begin{pmatrix} \pi_{t+h|t,1} \\ \dots \\ \pi_{t+h|t,N_{t+h|t}} \end{pmatrix}$$

where $N_{t+h|t}$ is the number of nodes, at t+h, of the information node at $x_{t,s}$;

► We have now

$$\sum_{t=1}^{N_{t+h|t}} \pi_{t+h|t,s} = 1, \text{ for every } t$$

A binomial stochastic process, after a t=1 realization

Conditional probabilities satisfy: $\sum_{s=1}^{2} \pi_{2,s|_{1,1}} = \sum_{s=1}^{4} \pi_{3,s|_{1,1}} = 1$

A binomial stochastic process, after t = 1 and t = 2 realizations

Conditional probabilities satisfy: $\sum_{s=1}^{2} \pi_{2,s|_{2,2_{1,1}}} = 1$

Markovian processes

▶ **Definition**: a stochastic process has the **Markov property** if the probability conditional to a **history** is the same as the probability conditional on the **last realization**

$$P(X_{t+h} = x_{t+h} | X^t = x^t) = P(X_{t+h} = x_{t+h} | X_t = x_t)$$

▶ In other words: the **transition probability** from $X_t = x_t$ is equal to the conditional probability conditional on the history until time t

$$P_{t+h|t} = P_t(x_{t+h}) \equiv P(X_{t+h} = x_{t+h}|X_t = x_t)$$

▶ Observe that a general property of adapted processes is that the unconditional probability of $X_t = x_t$ is equal to the probability of the history x^t , i.e.,

$$P_t = P_0(x_t) = P(X_t = x_t | X_0 = x_0) = P(x^t)$$

► Then Markov processes verify the following relationship between conditional and unconditional probabilities

$$\mathsf{P}_{t+1} = \mathsf{P}_{t+1|t} \circ \mathsf{P}_t$$

A Markovian binomial process

A Markovian binomial process after a t=1 realization

A Markovian binomial process after a t=1 and t=2 realization

Mathematical expectation for stochastic processes

ightharpoonup Unconditional mathematical expectation of X_t is a number

$$\mathbb{E}_{\mathbf{0}}[x_t] = \mathbb{E}[x_t|\mathbf{x_0}] = \sum_{t=1}^{N_t} P_0(x_{t,s}) x_{t,s} = \sum_{t=1}^{N_t} \pi_{t,s} x_{t,s}$$

ightharpoonup Unconditional variance of X_t is

$$\mathbb{V}_{\mathbf{0}}[x_t] = \mathbb{V}[x_t | \mathbf{x_0}] = \mathbb{E}_{\mathbf{0}}[(x_t - \mathbb{E}_{\mathbf{0}}(x_t))^2] = \sum_{t=0}^{N_t} \pi_{t,s}(x_{t,s} - \mathbb{E}_{\mathbf{0}}(x_t))^2.$$

► The conditional mathematical expectation

$$\mathbb{E}_{\boldsymbol{\tau}}[x_t] = \mathbb{E}[x_t \mid \boldsymbol{x}^{\boldsymbol{\tau}}]$$

is an adapted stochastic process because

$$\mathbb{E}_{\boldsymbol{\tau}}[x_t] = (\mathbb{E}_{\tau,1}(x_t), \dots \mathbb{E}_{\tau,N}(x_t))$$

where

$$\mathbb{E}_{\tau,i}[x_t] = \sum_{j=1}^{N_{t|\tau,i}} P(X_t = x_{t,j}|x^\tau) x_{t,i} = \sum_{j=1}^{N_{t|\tau,i}} \pi_{t|\tau,j} x_{t,j}, \ i = 1, \dots, N_\tau$$

Properties of conditional mathematical expectation: \mathbb{E}_t

ightharpoonup if A is a constant

$$\mathbb{E}_t[A] = A$$

• if $X^t = \{x_\tau\}_{\tau=0}^t$ is an adapted process

$$\mathbb{E}_t[x_t] = x_t$$

▶ law of the iterated expectations:

$$\mathbb{E}_{t-s}[\mathbb{E}_t[x_{t+r}]] = \mathbb{E}_{t-s}[x_{t+r}], \ s > 0, \ r > 0$$

this is a very important property: the expected value operator should be taken from the time in which we have the **least** information

• if Y^t is a predictable process (i.e., \mathcal{F}_{t-1} -adapted)

$$\mathbb{E}_t[y_{t+1}] = y_{t+1}$$

Martingales

▶ **Definition**: a process $X^t = \{X_\tau\}_{\tau=0}^t$ has the **martingale** property if

$$\mathbb{E}_t[x_{t+r}] = \mathbf{x}_t, \ r > 0$$

▶ Definition: **super-martingale** if

$$\mathbb{E}_{t}[x_{t+r}] \le x_{t}, \ r > 0$$

▶ Definition: **sub-martingale** if

$$\mathbb{E}_{t}[x_{t+r}] \ge x_{t}, \ r > 0$$

Example

► Let

$$x_{t+1} = \begin{pmatrix} u \times x_t \\ d \times x_t \end{pmatrix} = \begin{pmatrix} u \\ d \end{pmatrix} x_t$$

d and u are known constants such that 0 < d < u

▶ and assume that

$$\mathsf{P}_{t+1|t} = \begin{pmatrix} P(x_{t+1} = u \times x_t | x_t) \\ P(x_{t+1} = d \times x_t | x_t) \end{pmatrix} = \begin{pmatrix} p \\ 1 - p \end{pmatrix}$$

for 0

▶ Then the conditional mathematical expectation is

$$\mathbb{E}_t[x_{t+1}] = (pu + (1-p)d)x_t.$$

- ▶ If pu + (1 p)d = 1 then $\mathbb{E}_t[x_{t+1}] = x_t$, that is X^t is a martingale.
- ▶ Intuition: the martingale property is associated to the properties of the possible realisations of a stochastic process and of the probability sequence.

Wiener process (or Standard Brownian Motion)

▶ The process $X^t = \{X_t, t \in [0, T)\}$ is a Wiener process if:

$$x_0 = 0$$
, $\mathbb{E}_0[X_t] = 0$, $V_0[X_t - X_\tau] = t - \tau$

for any pair $t, \tau \in [0, T)$.

- ▶ in particular: $V_0[X_t X_{t-1}] = 1$
- be observe that the process has asymptotically infinite unconditional variance $\lim_{t\to\infty} V_0[X_t-X_\tau]=\infty$ for a finite $\tau\geq 0$
- ► The variation of the process then follows a stationary standard normal distribution

$$\Delta X_t = X_{t+1} - X_t \sim N(0, 1)$$

Wiener process

