

HAL
open science

From Black-Scholes formula, to local times and last passage times for certain submartingales

D. Madan, Bernard Roynette, Marc Yor

► **To cite this version:**

D. Madan, Bernard Roynette, Marc Yor. From Black-Scholes formula, to local times and last passage times for certain submartingales. 2008. hal-00261868

HAL Id: hal-00261868

<https://hal.science/hal-00261868>

Preprint submitted on 10 Mar 2008

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

From Black-Scholes formula, to local times and last passage times for certain submartingales

D. Madan ⁽¹⁾, B. Roynette ⁽²⁾, M. Yor ⁽³⁾⁽⁴⁾

February 28, 2008

⁽¹⁾ Robert H. Smith School of Business, University of Maryland,
Van Munching Hall, College Park, MD 20742 - USA
E-mail:dmadan@rhsmith.umd.edu

⁽²⁾ Université Henri Poincaré, Institut Elie Cartan, BP239,
F-54506 Vandoeuvre-les-Nancy Cedex
E-mail:bernard.roynette@iecn.u-nancy.fr

⁽³⁾ Laboratoire de Probabilités et Modèles Aléatoires,
Universités Paris VI et VII, 4 Place Jussieu - Case 188,
F-75252 Paris Cedex 05
E-mail:deaproba@proba.jussieu.fr

⁽⁴⁾ Institut Universitaire de France

Abstract: Motivated by an expression of the standard Black-Scholes formula as (a multiple of) the cumulative function of a certain distribution on \mathbb{R}_+ , we discuss a general extension of this identity starting from a general positive martingale converging to 0 as $t \rightarrow \infty$.

Keywords: Black-Scholes formula, last passage times, Azéma supermartingales.

1 Introduction and main results

- The origin of this note is the following identity:

$$(1) \quad E \left[\left| \exp \left(B_t - \frac{t}{2} \right) - 1 \right| \right] = 2P(4B_1^2 \leq t)$$

where $(B_t, t \geq 0)$ is a one dimensional Brownian motion with $B_0 = 0$.

The analysis developed in this paper began with an investigation of the impact of stochastic volatility on the price of contracts that pay the average daily absolute price difference. We thank Michael Qian for bringing this question to our attention. In the Black-Scholes context on making an analogy between volatility and time we are soon led to considering the integral of the left hand side of equation (1) with respect to a measure on time and with the help of equation (1) it is much simpler to work with the right hand side of this equation.

Throughout this paper, we shall discuss various approaches to, and extensions of, this formula; the eager reader may already have a look at Example 1, in Section 5.

- Since $E \left[\exp \left(B_t - \frac{t}{2} \right) - 1 \right] = 0$, the identity (1), is equivalent to:

$$(2) \quad E \left[\left(\exp \left(B_t - \frac{t}{2} \right) - 1 \right)^\pm \right] = P(4B_1^2 \leq t)$$

Now, anyone who has dealt, for one reason or another, with Black-Scholes formula, will start using it to check that the LHS of (2) is indeed equal to its RHS. This involves, essentially, one integration by parts.

- However, the point of the present note is to exhibit a general extension of the identity (2), which necessitates no explicit knowledge of distributions. Here is this general result

Theorem 1. *For any $b \geq 0$ continuous local martingale $(M_t, t \geq 0)$, which converges to 0 as $t \rightarrow \infty$, there is the identity: for any $b \geq 0$,*

$$(3) \quad E[F_t (b - M_t)^+] = b E \left[F_t 1_{(g_\infty^{(b)} \leq t)} \right],$$

where F_t is any set in \mathcal{F}_t , and $g_\infty^{(b)} = \sup\{s : M_s = b\}$. (We make the convention that $\sup(\emptyset) = 0$.)

- Here are some comments about Theorem 1: obviously, (3) extends (2) in several respects:

- a) $(\exp(B_t - \frac{t}{2}), t \geq 0)$ is replaced by a general ≥ 0 continuous local martingale $(M_t, t \geq 0)$, which converges to 0, as $t \rightarrow \infty$ (we write $\mathcal{L}_0^{(+)}$ for this set of local martingales);
 - b) there is the presence of the test function F_t , for every $t \geq 0$; in fact, even more generally, (3) holds with t replaced by T , any (\mathcal{F}_t) stopping time, and F_t replaced by $F_T 1_{(T < \infty)}$, where F_T is any set in \mathcal{F}_T .
 - c) the level 1 in (2) is now replaced by the more general level b .
- The remainder of the note is organized as follows:
 - in Section 2, we prove Theorem 1;
 - in Section 3, we derive from (3) a general formula for the law of $g_\infty^{(b)}$;
 - in Section 4, we discuss the representation of $P(g_\infty^{(b)} > t | \mathcal{F}_t)$, which follows from Theorem 1 as a ratio: $(\frac{N_t}{S_t}, t \geq 0)$, for another element (N_t) of $\mathcal{L}_0^{(+)}$, and $S_t = \sup_{s \leq t} N_s$;
 - in Section 5, we discuss several examples;
 - in Section 6, we develop a similar discussion as in Theorem 1, but this time with $E[F_t(M_t - b)^+]$; a little more care is needed;
 - Section 7 concludes, with the raising of a general question of representation of certain submartingales.

2 Proof of Theorem 1

Clearly, formula (3) is equivalent to:

$$(4) \quad P(g_\infty^{(b)} \leq t | \mathcal{F}_t) = \left(1 - \frac{M_t}{b}\right)^+$$

and this formula follows from the fact that:

$$(g_\infty^{(b)} < t) = \left(\sup_{u \geq t} M_u < b\right)$$

Formula (4) is an application to the local martingale $(M_{t+u}, u \geq 0)$, which also belongs to $\mathcal{L}_0^{(+)}$, of "Doob's maximal identity":

if $(\mu_t, t \geq 0)$ belongs to $\mathcal{L}_0^{(+)}$, then: $\sup_{t \geq 0} \mu_t \stackrel{(\text{law})}{=} \frac{\mu_0}{U}$, where U is uniform on $[0, 1]$, and independent from μ_0 .

This identity has been discussed "at large" in, e.g., [5] and [7].

3 The law of $g_\infty^{(b)}$

Clearly, Theorem 1 shows some connection between the law of M_t , say for fixed time t , and that of $g_\infty^{(b)}$. This is made precise in the following Theorem 2, for which we need some further hypothesis about $(M_t, t \geq 0)$. We now assume:

- (i) for every $t > 0$, the law of the r.v. M_t admits a density $(m_t(x), x \geq 0)$, and: $(t, x) \rightarrow m_t(x)$ may be chosen continuous on $(0, \infty)^2$;
- (ii) $d\langle M \rangle_t = \sigma_t^2 dt$, and there exists a jointly continuous function:

$$(t, x) \rightarrow E[\sigma_t^2 | M_t = x] \quad \text{on} \quad (0, \infty)^2 .$$

Then, the following holds:

Theorem 2. *The law of $g_\infty^{(b)}$ is given by:*

$$(5) \quad P(g_\infty^{(b)} \in dt) = \left(1 - \frac{a}{b}\right)^+ \varepsilon_0(dt) + \frac{1_{(t>0)}}{2b} E[\sigma_t^2 | M_t = b] m_t(b) dt$$

where $a = M_0$.

Remarks.

1) Assume $a = 1$. Then, as already mentioned in Section 2, the law of $(\sup_{t \geq 0} M_t)$ is that of $\frac{1}{U}$, that is: it is "universal" for all elements $M \in \mathcal{L}_0^{(+)}$, with $M_0 = 1$. This is easily explained by Dubins-Schwarz representation: $M_t = \beta_{\triangleleft \mathcal{M} \triangleright t}$, with $(\beta_u, u \leq T_0(\beta))$ a BM starting from 1, and considered up to $T_0(\beta) \equiv \langle M \rangle_\infty$.

More generally, the law of $(L_\infty^b(M), b \geq 0)$ is also "universal", since:

$$L_\infty^b(M) = L_{T_0(\beta)}^b(\beta), \quad (b \geq 0)$$

On the other hand, as shown by formula (3), the law of $g_\infty^{(b)}(M)$ depends on the law of $M \in \mathcal{L}_0^{(+)}$ (while, for the same reason as before, that of $\langle M \rangle_{g_\infty^{(b)}(M)}$ is universal...).

2) Formula (5) extends, in the framework of $\mathcal{L}_0^{(+)}$ a similar result for the laws of last passage times for a transient diffusion as obtained in Pitman-Yor [8].

3) Assume $a = b = 1$, for simplicity. We may be interested to obtain a quite general distribution on \mathbb{R}_+ for the law of $g_\infty^{(1)}$.

Recall our original example:

$$E \left[\left(1 - \exp \left(B_t - \frac{t}{2} \right) \right)^+ \right] = P(4B_1^2 \leq t)$$

Thus, in order to obtain on the RHS the cumulative function $F(t)$ instead of $P(4B_1^2 \leq t)$, it suffices to look for an increasing function $(h(t), t \geq 0)$ such that:

$$(6) \quad F(t) (\equiv P(X \leq t)) = P(4B_1^2 \leq h(t)) \equiv P\left(|B_1| \leq \sqrt{\frac{h(t)}{4}}\right) \equiv \mathcal{N}\left(\sqrt{\frac{h(t)}{4}}\right)$$

where $\mathcal{N}(x) = \sqrt{\frac{2}{\pi}} \int_0^x dy e^{-\frac{y^2}{2}}$.

Now, if F is continuous and strictly increasing, there is only one such function h , and:

$$h(X) \stackrel{(\text{law})}{=} 4B_1^2$$

or, equivalently:

$$X \stackrel{(\text{law})}{=} h^{-1}(4B_1^2)$$

In the general case, we may take, from (6):

$$\sqrt{\frac{h(t)}{4}} = \mathcal{N}^{-1}(F(t))$$

In our martingale framework, we consider:

$$\mathcal{E}_{h(t)} \equiv \exp\left(B_{h(t)} - \frac{h(t)}{2}\right)$$

in the filtration $(\mathcal{F}_{h(t)}, t \geq 0)$.

To summarize: For every continuous r.v. $X \geq 0$, i.e: $F_X(t)$ is continuous, there exists a filtered probability space and a continuous martingale (M_t) in $\mathcal{L}_0^{(+)}$ such that:

$$E[F_t(1 - M_t)^+] = P(F_t 1_{g \leq t})$$

with $g \stackrel{(\text{law})}{=} X$.

Proof of Theorem 2.

i) We first use Tanaka's formula to obtain

$$E[(b - M_t)^+] = (b - a)^+ + \frac{1}{2}E[L_t^b]$$

where $(L_t^b, t \geq 0)$ denotes the local time at level b for $(M_t, t \geq 0)$.

Thus, from formula (3), there is the relationship:

$$(7) \quad P(g_\infty^{(b)} \in dt) = \left(1 - \frac{a}{b}\right)^+ \varepsilon_0(dt) + \frac{1_{(t>0)}}{2b} d_t(E[L_t^b])$$

and formula (5) is now equivalent to the following expression for $d_t(E[L_t^b])$:

$$(8) \quad d_t(E[L_t^b]) = dt(E[\sigma_t^2 | M_t = b])m_t(b) \quad (t > 0)$$

ii) We now prove (8):

The density of occupation formula for the local martingale (M_t) writes: for every $f : \mathbb{R}_+ \rightarrow \mathbb{R}_+$, Borel,

$$\int_0^t ds \sigma_s^2 f(M_s) = \int_0^\infty db f(b) L_t^b$$

Thus, taking expectations on both sides, we obtain:

$$E \left[\int_0^t ds \sigma_s^2 f(M_s) \right] = \int_0^\infty db f(b) E[L_t^b]$$

The LHS equals:

$$\begin{aligned} & \int_0^t ds E[E(\sigma_s^2 | M_s) f(M_s)] \\ &= \int_0^\infty db f(b) \int_0^t ds m_s(b) E[\sigma_s^2 | M_s = b] \end{aligned}$$

and formula (8) now follows easily. ■

4 Representations of Azéma supermartingales

A third point consists in making a connection between Theorem 1 and the representation of a large class of Azéma supermartingales

$$(P(L > t | \mathcal{F}_t), t \geq 0)$$

associated to the end L of a previsible set Γ , ie: $L = \sup\{t : (t, \omega) \in \Gamma\}$, as discussed in Nikeghbali-Yor ([7], Theorem 4.1): the set up in that paper is that L is the end of a previsible set (on a given filtered probability space) such that:

$$(CA) \quad \begin{cases} a) & \text{all } (\mathcal{F}_t) \text{ martingales are continuous;} \\ b) & \text{for any stopping time } T, P(L = T) = 0. \end{cases}$$

(C stands for continuous, and A for avoiding (stopping times)). Under (CA) , there exists a positive continuous local martingale $(N_t, t \geq 0)$ such that:

$$(9) \quad P(L > t | \mathcal{F}_t) = \frac{N_t}{S_t},$$

where $S_t = \sup_{s \leq t} N_s$, $t \geq 0$. Let us now make the connection with Theorem 1; for simplicity, let us take $a = b = 1$. Clearly, as we already noted, the identity (3) is equivalent to:

$$P(g_\infty^{(1)} \leq t | \mathcal{F}_t) = (1 - M_t)^+$$

or to:

$$(10) \quad P(g_\infty^{(1)} > t | \mathcal{F}_t) = M_t \wedge 1$$

We shall now show that $(M_t \wedge 1)$ may be written in the form $\left(\frac{N_t}{S_t}, t \geq 0\right)$.

Theorem 3. *There is the representation:*

$$(11) \quad (M_t \wedge 1) = \frac{N_t}{S_t}$$

in a unique manner, where (N_t) belongs to $\mathcal{L}_0^{(+)}$, and $S_t = \sup_{s \leq t} N_s$ are given by:

$$(12) \quad \begin{cases} N_t = (M_t \wedge 1) \exp\left(\frac{1}{2} L_t^{(1)}\right) & (12a) \\ S_t \equiv \sup_{s \leq t} N_s = \exp\left(\frac{1}{2} L_t^{(1)}\right) & (12b), \end{cases}$$

and $(L_t^{(1)}, t \geq 0)$ is the local time at 1 for $(M_t, t \geq 0)$.

Proof of Theorem 3.

a) From Tanaka's formula, we have (we still assume that $M_0 = 1$):

$$(13) \quad (M_t \wedge 1) = 1 + \int_0^t 1_{M_s < 1} dM_s - \frac{1}{2} L_t^{(1)}$$

b) On the other hand, Itô's formula yields:

$$(14) \quad \begin{aligned} \frac{N_t}{S_t} &= 1 + \int_0^t \frac{dN_s}{S_s} - \int_0^t \frac{N_s dS_s}{S_s^2} \\ &= 1 + \int_0^t \frac{dN_s}{S_s} - \int_0^t \frac{dS_s}{S_s} \\ &= 1 + \int_0^t \frac{dN_s}{S_s} - \log(S_t) \end{aligned}$$

Thus, comparing (13) and (14), in order that the identity (11) holds, we need both equalities:

$$(15) \quad \int_0^t \frac{dN_s}{S_s} = \int_0^t 1_{M_s < 1} dM_s$$

$$(16) \quad \log(S_t) = \frac{1}{2} L_t^{(1)}$$

This necessitates that (N_t) is given by (12a).

Conversely, as we start from formula (12a), we find out that:

- i) $(N_t, t \geq 0)$, thus defined, is a local martingale,
- ii) it converges to 0, as $t \rightarrow \infty$, since $L_\infty^{(1)} < \infty$, thus:

$$N_t \leq \left(\exp \left(\frac{1}{2} L_\infty^{(1)} \right) \right) M_t$$

- iii) S_t is given by $\exp \left(\frac{1}{2} L_t^{(1)} \right)$

■

Remarks.

1) We note that formula (11) expresses precisely the multiplicative decomposition of the supermartingale $(M_t \wedge 1)$ as the product of a local martingale, and a decreasing process $(1/S_t, t \geq 0)$.

2) Note that every Azéma supermartingale, under the condition (CA) may be expressed in the form (9): $\left(\frac{N_t}{S_t}, t \geq 0 \right)$. On the other hand, it is not true that every Azéma supermartingale may be expressed as $(M_t \wedge 1)$; these representations are more particular:

indeed, from formulae (15) and (16) we deduce that:

$$(17) \quad d\langle N \rangle_s = \exp(L_s^{(1)}) 1_{(M_s < 1)} (d\langle M \rangle_s)$$

Now, in a Brownian setting (to simplify), we have: $d\langle N \rangle_s = n_s^2 ds$ and $d\langle M \rangle_s = m_s^2 ds$, for two (\mathcal{F}_s) previsible processes (m_s^2) and (n_s^2) . Now, (17) implies: $n_s^2 = \exp(L_s^{(1)}) 1_{(M_s < 1)} m_s^2$, $ds dP$ a.s.

Consequently, $n_s^2 = 0 ds dP$ a.s. on $\{(s, \omega) : M_s > 1\}$. However, this cannot be satisfied if we start from N such that $n_s^2 > 0$, for all $s > 0$; note that the random set $\{s : M_s > 1\}$ is not empty; if it were, then the local time at 1 of M would be 0, and M would be identically equal to 1.

5 Some examples

In this Section, we propose a number of local martingales in $\mathcal{L}_0^{(+)}$, for which we show how to compute the law of $g_\infty^{(b)}$, either from direct arguments, or

with the help of Theorem 2.

Example 1: $M_t = \exp\left(B_t - \frac{t}{2}\right)$ where $(B_t, t \geq 0)$ is a one dimensional Brownian motion starting from 0.

Note that:

$$g_\infty^{(1)} = \sup \left\{ t : B_t - \frac{t}{2} = 0 \right\} ;$$

Therefore, by time inversion:

$$(18) \quad \frac{1}{g_\infty^{(1)}} \stackrel{(\text{law})}{=} \inf \left\{ u : B_u = \frac{1}{2} \right\} \\ \stackrel{(\text{law})}{=} \frac{1}{4B_1^2} ,$$

hence formula (2) is now explained simply.

Note that the same time inversion argument yields the following general result:

$$\frac{1}{g_\infty^{(b)}} \stackrel{(\text{law})}{=} \inf \left\{ t : B_t - t(\log b) = \frac{1}{2} \right\} \\ \stackrel{(\text{law})}{=} \frac{1}{(\log b)^2} \inf \left\{ u : B_u - u = \frac{(\log b)}{2} \right\}$$

Example 2: $M_t = B_{t \wedge T_0}$ where $(B_t, t \geq 0)$ is a one-dimensional Brownian motion starting from 1.

Then, for $b < 1$, we can find simply the law of

$$g_\infty^{(b)} = \sup \{ t < T_0 : B_t = b \}$$

By time reversal, $(B_{T_0-u}, u \leq T_0)$ is a $BES(3)$ process (R_u) starting from 0, considered up to its last passage time at 1. Thus, we have:

$$T_0 - g_\infty^{(b)} = \inf \{ u : R_u = b \} ,$$

therefore:

$$e^{-\lambda} = \frac{\lambda b}{\sinh(\lambda b)} E \left[\exp \left(-\frac{\lambda^2}{2} g_\infty^{(b)} \right) \right] ,$$

ie:

$$E \left[\exp \left(-\frac{\lambda^2}{2} g_\infty^{(b)} \right) \right] = \frac{e^{-\lambda(1-b)} - e^{-\lambda(1+b)}}{(2\lambda b)} \\ = \frac{1}{2b} \int_{1-b}^{1+b} dx \exp(-\lambda x) ,$$

from which we deduce: $g_\infty^{(b)} \stackrel{\text{(law)}}{=} T_{U_b}$, where $T_a = \inf\{t : B_t^{(0)} = a\}$, and U_b is independent from $B^{(0)}$, and uniformly distributed on $[1 - b, 1 + b]$.

Thus:

$$(19) \quad g_\infty^{(b)} \stackrel{\text{(law)}}{=} \frac{U_b^2}{B_1^2}$$

Example 3: $M_t = \frac{1}{R_t}$ where $(R_t, t \geq 0)$ denotes a $BES(3)$ process starting from 1 (to simplify!).

Note that $(M_t, t \geq 0)$ is a strict local martingale, but the previous discussion applies nonetheless.

Then, for $b < 1$, we have:

$$g_\infty^{(b)}(M) = \sup \left\{ t : \frac{1}{R_t} = b \right\} = \sup \left\{ t : R_t = \frac{1}{b} \right\}$$

Let us now consider the time reversal result between BM issued from $a > 0$, up to its first hitting time of 0, and $BES(3)$, up to its last passage time at a

We now apply this result with:

$$a' = 1; a = \frac{1}{b} > 1.$$

Let us describe precisely the law of $G_{a'}^a(R)$.

We have :

$$\exp(-\lambda a) = \left(\frac{\lambda a'}{\text{sh}(\lambda a')} \right) E \left[\exp \left(-\frac{\lambda^2}{2} G_{a'}^a(R) \right) \right]$$

Hence:

$$\begin{aligned}
E \left[\exp \left(-\frac{\lambda^2}{2} G_{a'}^a(R) \right) \right] &= \frac{\text{sh}(\lambda a')}{\lambda a'} \exp(-\lambda a) \\
&= \frac{1}{2(\lambda a')} (e^{\lambda a'} - e^{-\lambda a'}) e^{-\lambda a} \\
&= \frac{1}{(2\lambda a')} \{ e^{-\lambda(a-a')} - e^{-\lambda(a+a')} \} \\
&= \frac{1}{(2a')} \int_{(a-a')}^{a+a'} dx e^{-\lambda x}
\end{aligned}$$

Hence:

$$(20) \quad G_{a'}^a(R) \stackrel{\text{(law)}}{=} T_{(U_{[a-a', a+a']})} \stackrel{\text{(law)}}{=} \left(\frac{U_{[a-a', a+a']}^2}{B_1^2} \right)$$

where $U_{[\alpha, \beta]}$ denotes a uniform variable on $[\alpha, \beta]$ independent of B_1 .

We note that for the 3 previous examples, we did not use Theorem 2, as we were able to obtain directly the distribution of $g_\infty^{(b)}$. For the next examples, we make use of Theorem 2.

Example 4: $M_t = \cosh(B_t) \exp\left(-\frac{t}{2}\right)$ where $(B_t, t \geq 0)$ is a one-dimensional Brownian motion starting from 0.

From Itô's formula, we obtain:

$$\sigma_t = \sinh(B_t) e^{-\frac{t}{2}}$$

Hence $\sigma_t^2 = M_t^2 - e^{-t}$; therefore, formula (7) yields:

$$P(g_\infty^{(b)} \in dt) = \left(1 - \frac{1}{b}\right)^+ \varepsilon_0(dt) + \frac{1_{(t>0)}}{2b} (b^2 - e^{-t}) m_t(b) dt$$

(we note that $m_t(b) = 0$, for $b^2 - e^{-t} \leq 0$).

We leave the (easy) computation of $m_t(b)$ to the reader.

Example 5: $M_t = \frac{1}{\sqrt{1-t}} \exp\left(-\frac{B_t^2}{2(1-t)}\right)$, $t < 1$. This martingale is the Radon-Nikodym density on $\mathcal{F}_t = \sigma\{B_s, s \leq t\}$, $t < 1$, between the laws of the standard Brownian bridge and Brownian motion on the time interval

$[0, 1]$, tends to 0 as $t \rightarrow 1-$.

Likewise, we obtain from Itô's formula:

$$\sigma_t^2 = \frac{B_t^2}{(1-t)^2} M_t^2 \equiv h(t, M_t)$$

for a certain function h . Again, we leave the details to the reader.

We note that **Examples 4 and 5** exhibit martingales (M_t) which are inhomogeneous Markov processes. The interested reader may like to consult a list of results at the end of [3], where a number of Azéma supermartingales $P(L > t | \mathcal{F}_t)$, $t \geq 0$ are computed, in a Markovian framework.

6 From puts to calls: a little more care is needed

In pricing financial options, the left-hand side of (3) arises very naturally in terms of put options, e.g. when considering

$$(21) \quad E[(b - M_t)^+]$$

On the other hand, the price of a call option is:

$$(22) \quad E[(M_t - b)^+]$$

A most common argument to "reduce" (22) to (21) is to involve "call-put parity" and/or "change of numéraire". Mathematically, this means that we consider the new probability Q defined via:

$$(23) \quad Q_{|\mathcal{F}_t} = M_t \cdot P_{|\mathcal{F}_t}$$

and the martingale $\left(\frac{1}{M_t}, t \geq 0\right)$ under Q , since:

$$(24) \quad \begin{aligned} E_p[(M_t - b)^+] &= E_Q \left[\left(1 - \frac{b}{M_t}\right)^+ \right] \\ &= b E_Q \left[\left(\frac{1}{b} - \frac{1}{M_t}\right)^+ \right] \end{aligned}$$

However, two difficulties arise in order to perform these operations rigorously:

- i) in order that Q , as "defined" via (23), be a probability, we need that $(M_t, t \geq 0)$ is a true martingale under P , ie: it satisfies in particular $E_P(M_t) \equiv 1$;

- ii) some care is needed also concerning (24); in particular M_t could take the value 0 on some \mathcal{F}_t -set of positive P -probability.

To summarize, (23) and (24) are correct if $(M_t, t \geq 0)$ is a strictly positive true martingale under P .

Formally, this may be stated as:

Proposition 4. *If (M_t) is a strictly positive true continuous martingale under P , define P^M via: $P_{|\mathcal{F}_t}^M = M_t \bullet P_{|\mathcal{F}_t}$.*

Denote: $g_\infty^{(1)} = \sup\{t \geq 0 : M_t = 1\}$. Then

- i) $E_P[F_t(M_t - 1)^+] = E^M \left[F_t 1_{(g_\infty^{(1)} \leq t)} \right]$, for every $F_t \in \mathcal{F}_t$
- ii) $E_P(F_t | M_t - 1) = E_P \left(F_t 1_{(g_\infty^{(1)} \leq t)} \right) + E^M \left(F_t 1_{(g_\infty^{(1)} \leq t)} \right)$
- iii) $g_\infty^{(1)}$ has the same distribution under P and under P^M

Proof of Proposition 4.

i) We write:

$$\begin{aligned} E_P[F_t(M_t - 1)^+] &= E^M \left[F_t \left(1 - \frac{1}{M_t} \right)^+ \right] \\ &= E^M \left[F_t 1_{(g_\infty^{(1)} \leq t)} \right] \end{aligned}$$

from Theorem 1, since $\left(\frac{1}{M_t}, t \geq 0 \right)$ is, under P^M , a martingale which converges to 0 as $t \rightarrow \infty$.

ii)

$$E_P(F_t | M_t - 1) = E_P(F_t(M_t - 1)^+) + E_P(F_t(1 - M_t)^+)$$

and we apply both the previous result and Theorem 1.

iii) Taking $F_t = 1$ in i), we obtain:

$$\begin{aligned} P^M(g_\infty^{(1)} \leq t) &= E_P((M_t - 1)^+) = E_P(M_t - 1) + E_P((M_t - 1)^-) \\ &= E_P((1 - M_t)^+) \\ &= E_P(g_\infty^{(1)} \leq t) \quad (\text{from Theorem 1}) \end{aligned}$$

■

Remark 5. *We note that Proposition 4 extends in the case when (M_t) is a true continuous martingale, taking values in \mathbb{R}_+ , but it may vanish, ie: $P(T_0 < \infty) > 0$.*

Indeed, under P^M , $T_0 = \infty$ a.s., and the previous arguments are still valid.

In order to obtain some analogue of Theorem 1 for

$$E[F_t(M_t - b)^+]$$

in the general case when (M_t) is a local martingale belonging to $\mathcal{L}_0^{(+)}$, we shall proceed directly.

Before discussing in a general framework, we write some version of the identity (3) for $M_t = \frac{1}{R_t}, t \geq 0$, where R is a $BES(3)$, starting from 1.

We denote by W_a and $P_a^{(3)}$ ($a > 0$) the respective laws of Brownian motion and $BES(3)$ starting at $a > 0$, on this canonical space $C(\mathbb{R}_+, \mathbb{R})$, with $X_t(\omega) = \omega(t)$, and $\mathcal{F}_t = \sigma\{X_s, s \leq t\}$; then, there is the well-known Doob h -transform relationship:

$$(25) \quad P_{a|\mathcal{F}_t}^{(3)} = \frac{X_{t \wedge T_0}}{a} \bullet W_{a|\mathcal{F}_t}$$

Proposition 6. *There is the identity*

$$(26) \quad E_1^{(3)} \left[F_t \left(\frac{1}{X_t} - 1 \right)^+ \right] = W_1 (F_t 1_{(\gamma \leq t \leq T_0)})$$

for every F_t in \mathcal{F}_t , and $\gamma = \sup\{t < T_0 : X_t = 1\}$.

Proof of Proposition 6.

Thanks to (25), the LHS of (26) equals:

$$W_1 (F_t (1 - X_{t \wedge T_0})^+ 1_{(t \leq T_0)})$$

which is equal to the RHS of (26) thanks to formula (3), applied with $F'_t = F_t 1_{(t \leq T_0)}$. ■

Remarks.

a) It is worth noting that, as a consequence of (26) there is the identity

$$E_1^{(3)} \left[\left(\frac{1}{X_t} - 1 \right)^+ \right] = W_1(\gamma \leq t \leq T_0)$$

which shows clearly that the RHS is not an increasing function of t ; in fact, we can compute explicitly this RHS, which equals:

$$r(t) \equiv W_1(T_0 \geq t) - W_1(\gamma \geq t)$$

Recall that, under W_1 : $T_0 \stackrel{(\text{law})}{=} \frac{1}{B_1^2}$, and $\gamma \stackrel{(\text{law})}{=} \frac{U_{[0,2]}}{B_1^2}$ thus:

$$\begin{aligned} r(t) &= P\left(|B_1| \leq \frac{1}{\sqrt{t}}\right) - P\left(|B_1| \leq \frac{\sqrt{U_{[0,2]}}}{\sqrt{t}}\right) \\ &= \sqrt{\frac{2}{\pi}} \int_0^{\frac{1}{\sqrt{t}}} dx e^{-\frac{x^2}{2}} - \sqrt{\frac{2}{\pi}} \int_0^\infty dx e^{-\frac{x^2}{2}} \left(1 - \frac{tx^2}{2}\right)^+ \\ &= \sqrt{\frac{2}{\pi}} \int_0^{\frac{1}{\sqrt{t}}} dx e^{-\frac{x^2}{2}} \left(\frac{tx^2}{2}\right) - \sqrt{\frac{2}{\pi}} \int_{\frac{1}{\sqrt{t}}}^{\sqrt{\frac{2}{t}}} dx e^{-\frac{x^2}{2}} \left(1 - \frac{tx^2}{2}\right) \end{aligned}$$

b) There is an extension of formula (26) for pairs of Bessel processes with respective dimensions $\delta \in (0, 2)$, and $4 - \delta$; formula (25) generalizes as:

$$P_1^{(4-\delta)} \left[F_t \left(\frac{1}{X_t^{2-\delta}} - 1 \right)^+ \right] = P_1^{(\delta)} (F_t 1_{(\gamma \leq t \leq T_0)})$$

for every F_t in \mathcal{F}_t , and $\gamma = \sup\{t < T_0 : X_t = 1\}$.

Proposition 6 leads us easily to a general statement, whose proof simply mimicks that of Proposition 6, hence it is left to the reader.

Proposition 7. *Let $Q|_{\mathcal{F}_t} = M_t \bullet P|_{\mathcal{F}_t}$, with $M_0 = 1$, and $T_0 = \inf\{t : M_t = 0\} < \infty$ P a.s.*

Then, $M'_t = \frac{1_{(t < T_0)}}{M_t}$ is well defined and strictly positive under Q ; $M'_t \in \mathcal{L}_0^{(+)}$; finally:

$$(27) \quad E_Q[F_t(M'_t - 1)^+] = E_P[F_t 1_{(\gamma \leq t < T_0)}]$$

where: $\gamma = \sup\{t < T_0 : M_t = 1\}$.

Remarks.

- 1) Note that, as for Proposition 6, the RHS of (27), for $F_t \equiv 1$, is no longer an increasing function of t .
- 2) The result (27) should be compared with the general expression given in Madan-Yor [4], Proposition 2, p. 160, for $E_Q[(M'_t - K)^+]$. However, we postpone a detailed discussion to another publication.

7 Conclusion

• In this Note, we have seen two instances of the following equality:

$$(28) \quad E_P[F_t X_t] = \mathcal{Q}(F_t 1_{g \leq t})$$

where on the LHS, $X_t \geq 0$, and F_t is any set in \mathcal{F}_t , and on the RHS, \mathcal{Q} is a ≥ 0 finite measure, and g a positive random time.

These two instances are:

i) in Theorem 1, $X_t = (b - M_t)^+$,

$$\mathcal{Q} = bP, \quad g = g_\infty^{(b)}$$

ii) in Proposition 4, $X_t = (M_t - 1)^+$, $\mathcal{Q} = P^M$, and also: $X'_t = |M_t - 1|$, and $\mathcal{Q}' = P + P^M$.

• We are interested in discussing / establishing a general family of identities such as (28), even in cases where \mathcal{Q} is only σ -finite.

First, note that, if (28) holds, then (X_t) is a $(P, (\mathcal{F}_t))$ submartingale, since, from (28), we get, for $F_s \in \mathcal{F}_s$, and $s \leq t$:

$$(29) \quad E_P(F_s(X_t - X_s)) = \mathcal{Q}(F_s 1_{(s < g \leq t)}) \geq 0$$

Thus, this raises the following question:

for which positive submartingales (X_t) can we exhibit a pair (\mathcal{Q}, g) such that (28) is satisfied?

We do not know the answer to this question in all generality, but we mention two other instances for which (28) is satisfied:

iii) (see [6]) In this CRAS Note, and in related papers, one associates to the standard Wiener measure W on canonical space $C(\mathbb{R}_+, \mathbb{R})$ a σ -finite measure \mathcal{W} such that:

$$(30) \quad W(F_t | X_t) = \mathcal{W}(F_t 1_{(g \leq t)})$$

for every F_t in \mathcal{F}_t , and $g = \sup\{s : X_s = 0\}$

iv) (see [1] and [2]) These papers deal with a continuous uniformly integrable martingale M_t , with, say, $M_0 = 0$, on a general filtered probability space. The following identity is shown:

$$(31) \quad E_P(F_t | M_t) = E_P(F_t | M_\infty | 1_{(g \leq t)}),$$

where $g = \sup\{s : M_s = 0\}$; replacing M by $(M - a)$, and integrating over a , (31) is exploited in [1] to present, e.g., the increasing process $\langle M \rangle$ of M as a "dual predictable projection". Thus, (31) is another instance of (28), with $\mathcal{Q} = |M_\infty| \cdot P$; clearly, (31) is equivalent to:

$$(32) \quad E_P(|M_\infty| 1_{(g \leq t)} | \mathcal{F}_t) = |M_t|$$

Thus, we find - and this may seem a little paradoxical - that in our present framework which involves martingales in $\mathcal{L}_0^{(+)}$, formulae such as (28) are "the simplest possible" in that \mathcal{Q} may be taken to be a multiple of P .

We hope, in a further publication, to obtain a unified framework under which formula (28) holds for a large class of positive submartingales.

References

- [1] J. Azéma and M. Yor. En guise d'Introduction (to the volume on: Local times). Astérisque 52-53 (1978).
- [2] J. Azéma and M. Yor. Sur les zéros des martingales locales continues. Sémin. Proba. XXVI, p. 248-306, LNM 1526, (1992).
- [3] T. Jeulin and M. Yor. Grossissements de filtrations : exemples et applications. Séminaire de Calcul Stochastique, Paris 1982-83. Lect. Notes in Maths 1118, Springer (1985).
- [4] D. Madan and M. Yor. Itô's integrated formula for strict local martingales. Sémin. Prob. XXXIX. In Memoriam Paul-André Meyer. LNM 1874. Springer (2006), p. 157-170.
- [5] R. Mansuy and M. Yor. Random times and enlargements of filtrations in a Brownian setting. LNM 1873. Springer, Berlin, 2006.
- [6] J. Najnudel, B. Roynette and M. Yor. A remarkable σ -finite measure on $\mathcal{C}(\mathbb{R}_+, \mathbb{R})$ related to many Brownian penalisations. C.R. Acad. Sci. Paris I 345 (2007), p. 459–466.
- [7] A. Nikeghbali and M. Yor. Doob's maximal identity, multiplicative decompositions and enlargements of filtrations. Ill. Jour. Maths., vol. 50, n°4, Winter 2006, p. 791-814.
- [8] J. Pitman and M. Yor. Bessel processes and infinitely divisible laws. In Stochastic integrals (Proc. Sympos., Univ. Durham, Durham, 1980), LNM 851, pages 285–370. Springer, Berlin, 1981.

Added in Proof (February 2008):

a) A more Mathematical Finance oriented paper has now been written by the authors.

D. Madan, B. Roynette and M. Yor: Option prices as probabilities. To appear in Finance Research Letters (2008).

b) More detailed Notes from the Course of the third author given at the Bachelier Séminaire at IHP (February 8-15-22) are now gathered in the document: "From Black-Scholes and Dupire formulae to last passage times of local martingales", written by A. Bentata and M. Yor.