

Portfolio optimization in a default model under full/partial information

Thomas Lim, Marie-Claire Quenez

▶ To cite this version:

Thomas Lim, Marie-Claire Quenez. Portfolio optimization in a default model under full/partial information. 2010. hal-00468072v2

HAL Id: hal-00468072 https://hal.science/hal-00468072v2

Preprint submitted on 21 Nov 2013

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.

Portfolio Optimization in a Default Model under Full/Partial Information

Thomas LIM ENSIIE

Laboratoire d'Analyse et Probabilités Université d'Evry-Val-d'Essonne e-mail: lim@ensiie..fr Marie-Claire QUENEZ
Laboratoire de Probabilités et
Modèles Aléatoires
CNRS, UMR 7599
Université Paris 7

e-mail: quenez@math.jussieu.fr

November 21, 2013

Abstract

In this paper, we consider a financial market with an asset exposed to a risk inducing a jump in the asset price, and which can still be traded after the default time. We use a default-intensity modeling approach, and address in this incomplete market context the problem of maximization of expected utility from terminal wealth for logarithmic, power and exponential utility functions. We study this problem as a stochastic control problem both under full and partial information. Our contribution consists of showing that the optimal strategy can be obtained by a direct approach for the logarithmic utility function, and the value function for the power (resp. exponential) utility function can be determined as the minimal (resp. maximal) solution of a backward stochastic differential equation. For the partial information case, we show how the problem can be divided into two problems: a filtering problem and an optimization problem. We also study the indifference pricing approach to evaluate the price of a contingent claim in an incomplete market and the information price for an agent with insider information.

Keywords Optimal investment, default time, filtering, dynamic programming principle, backward stochastic differential equation, indifference price, information pricing, logarithmic utility, power utility, exponential utility.

1 Introduction

One of the important problems in mathematical finance is the portfolio optimization problem when the investor wants to maximize the expected utility from terminal wealth. In this paper, we study this problem for the classical utility functions by considering a small investor on an incomplete financial market who can trade in a finite time interval [0, T] by investing in risky stocks and a riskless bond. We assume that there exists a default time on the market, and this one generates a jump of stock price. The underlying traded asset is assumed to be a local martingale driven by a Brownian motion and a default indicating process. We assume that in the market there are two kinds of agents: the insider agents (the agents with insider information) and the classical agents (they only observe the asset prices and the default times). These situations are referred as full information and partial information. We will be interested not only in describing the investor's optimal utility, but also the strategies which he may follow to reach this goal.

The utility maximization problem with full information has been largely studied in the literature. In the framework of a continuous-time model the problem was studied for the first time by Merton [26]. Using the methods of stochastic optimal control, the author derives a nonlinear partial equation for the value function of the optimization problem. Some papers study this problem by using the dual problem, we can quote, for instance, Karatzas et al. [17] for the case of complete financial models, and Karatzas et al. [18] and Kramkov and Schachermayer [21] for the case of incomplete financial models, they find the solution of the original problem by convex duality. These papers are useful to prove the existence of an optimal strategy in the general case, but in practice it is difficult to find the optimal strategy with the dual method. Some others study the problem by using the dynamic programming principle, we can quote Jeanblanc and Pontier [15] for a complete model with discontinuous prices, Bellamy [1] in the case of a filtration generated by a Brownian motion and a Poisson measure, Hu et al. [14] for an incomplete model in the case of a Brownian filtration, and Jiao and Pham [16] in the case with a default, in which the authors study the case before the default and the case after the default.

Models with partial observation are essentially studied in the literature in a complete market framework. Detemple [6], Dothan and Feldman [7], Gennotte [12] use dynamic programming methods in a linear gaussian filtering. Lakner [22, 23] solves the optimization problem via a martingale approach and works out the special case of linear gaussian model. We mention that Frey and Runggaldier [11] and Lasry and Lions [24] study hedging problems in finance under restricted information. Pham and Quenez [29] treat the case of an incomplete stochastic volatility model. Callegaro et al. [4] and Roland [31] study the case of a market model with jumps.

We first study the case of full information. For the logarithmic utility function, we use a direct approach, which allows to give an expression of the optimal strategy depending uniquely on the coefficients of the model satisfied by the stocks. For the power utility function, we look for a necessary condition characterizing the value function which is solution of the maximization problem. We show that this value function is the smallest solution of a backward stochastic differential equation (in short BSDE). We also give an approximation

of the value function by a sequence of solutions of BSDEs. These solutions are the value functions of the maximization problem restricted to some bounded subsets of strategies. For the exponential utility function, we refer to the companion paper Lim and Quenez [25].

In order to solve the partial information problem, the common way is to use the filtering theory, so as to reduce the stochastic control problem with partial information to one with full information as in Pham and Quenez [29] or Roland [31]. Then we can apply the results of the full information problem.

The outline of this paper is organized as follows. In Section 2, we describe the model and formulate the optimization problem. In Section 3, we solve the maximization problem for the logarithmic utility function with a direct approach. In Section 4, we consider the power utility function by giving a characterization of the value function by a BSDE thanks to the dynamic programming principle, then we approximate the value function by a sequence of solutions of Lipschitz BSDEs. In Section 5, we use results from filtering theory to reduce the stochastic control problem with partial information to one with full information, then we apply the results of the full information problem to the partial information problem. Finally we study the indifference price for a contingent claim and the information price linked to the insider information.

2 The model

We start with a complete probability space $(\Omega, \mathcal{F}, \mathbb{P})$ and $\mathbb{F} = \{\mathcal{F}_t\}_{0 \leq t \leq T}$ a filtration in \mathcal{F} satisfying the usual conditions (augmented and right-continuous). The terminal time $T < \infty$ is a fixed constant, and we assume throughout that all processes are defined on the finite time interval [0,T]. Suppose that this space is equipped with two stochastic processes: a Brownian motion W and a jump process N equal to $N_t = \mathbb{1}_{\tau \leq t}$, where τ is a default time. We assume that this default time can appear at any time: $\mathbb{P}(\tau > t) > 0$. We denote by M the compensated martingale of this process N and by Λ its compensator in the filtration \mathbb{F} . We assume that the compensator Λ is absolutely continuous with respect to the Lebesgue measure, so that there exists a process λ such that $\Lambda_t = \int_0^t \lambda_s ds$. We can see that

$$M_t = N_t - \int_0^t \lambda_s ds, \tag{2.1}$$

is an \mathbb{F} -martingale. In the sequel we assume that the process λ is uniformly bounded. It should be noted that the construction of such process N is fairly standard; see, for example, Bielecki and Rutkowski [2].

We introduce some sets used throughout the paper:

- $L^{1,+}$ is the set of positive \mathbb{F} -adapted càd-làg processes on [0,T] such that $\mathbb{E}[Y_t] < \infty$ for any $t \in [0,T]$.
- S^2 is the set of positive \mathbb{F} -adapted càd-làg processes on [0,T] such that $\mathbb{E}[\sup_{t\in[0,T]}|Y_t|^2]<\infty$.

– $L^2(W)$ (resp. $L^2_{loc}(W)$) is the set of \mathbb{F} -predictable processes on [0,T] such that

$$\mathbb{E}\Big[\int_0^T |Z_t|^2 dt\Big] < \infty \text{ (resp. } \int_0^T |Z_t|^2 dt < \infty \text{ a.s.)}.$$

- $L^2(M)$ (resp. $L^1_{loc}(M)$) is the set of \mathbb{F} -predictable processes on [0,T] such that

$$\mathbb{E}\left[\int_0^T \lambda_t |U_t|^2 dt\right] < \infty \quad \text{(resp. } \int_0^T \lambda_t |U_t| dt < \infty \ a.s. \).$$

We consider a financial market consisting of one risk-free asset, whose price process is assumed for simplicity to be equal to 1 at each date, and one risky asset with a price process S evolving according to the following diffusion

$$dS_t = S_{t-}(\mu_t dt + \sigma_t dW_t + \beta_t dN_t), \quad 0 \le t \le T.$$
(2.2)

We shall make the following standing assumptions:

Assumption 2.1. — μ and σ are \mathbb{R} -valued uniformly bounded adapted stochastic processes, with $\sigma_t > 0$ and $\theta_t = \mu_t/\sigma_t$ uniformly bounded.

- β is a \mathbb{R} -valued uniformly bounded predictable stochastic process, with $\beta_t > -1$ for any $t \in [0, \tau]$.

The last assumption implies that the process S is positive.

An \mathbb{F} -predictable process $\pi = (\pi_t)_{0 \leq t \leq T}$ is called trading strategy if $\int \frac{\pi_t X_t}{S_t} dS_t$ is well defined where X_t is the wealth at time t. The process π describes the part of the wealth invested in the risky asset. The number of shares of the risky asset is given by $\frac{\pi_t X_t}{S_t}$. The wealth process $X^{x,\pi}$ of a self-financing trading strategy π with initial capital x satisfies the equation

$$X_t^{x,\pi} = x \exp\left(\int_0^t \left(\pi_s \mu_s - \frac{|\pi_s \sigma_s|^2}{2}\right) ds + \int_0^t \pi_s \sigma_s dW_s\right) (1 + \pi_\tau \beta_\tau N_t). \tag{2.3}$$

For a given initial time t and an initial capital x, the associated wealth process is denoted by $X^{t,x,\pi}$.

Now let $U: \mathbb{R} \to \mathbb{R}$ be a utility function. The optimization problem consists of maximizing the expected utility from terminal wealth over the class $\mathcal{A}(x)$ of admissible portfolios (which will be defined in the sequel). More precisely, we want to characterize the value function of this problem, which is defined by

$$V(x) = \sup_{\pi \in \mathcal{A}(x)} \mathbb{E}\left[U(X_T^{x,\pi})\right], \tag{2.4}$$

and we also want to give the optimal strategy when this one exists. We begin by the simple case when U is the logarithmic utility function, then we study the power and exponential utility functions.

3 Logarithmic utility function

In this section, we specify the meaning of optimality for trading strategies by stipulating that the agent wants to maximize his expected utility from his terminal wealth $X_T^{x,\pi}$ with respect to the logarithmic utility function

$$U(x) = \log(x), x > 0.$$

Our goal is to solve the following optimization problem

$$V(x) = \sup_{\pi \in \mathcal{A}(x)} \mathbb{E}\left[\log(X_T^{x,\pi})\right], \tag{3.1}$$

with A(x) the set of admissible portfolios defined by:

Definition 3.1. The set of admissible trading strategies $\mathcal{A}(x)$ consists of all \mathbb{F} -predictable processes π satisfying $\mathbb{E}[\int_0^T |\pi_t \sigma_t|^2 dt] + \mathbb{E}[\int_0^T \lambda_t |\log(1+\pi_t \beta_t)| dt] < \infty$, and such that $\pi_t \beta_t > -1$ a.s. for any $0 \le t \le \tau$.

We can see from (3.1) that $V(x) = \log(x) + V(1)$. Hence, we only study the case x = 1. And for the sake of brevity, we shall denote X_t^{π} instead of $X_t^{1,\pi}$ and \mathcal{A} instead of $\mathcal{A}(1)$. By definition of X^{π} we obtain

$$\log(X_t^{\pi}) = \int_0^t \left(\pi_s \mu_s - \frac{|\pi_s \sigma_s|^2}{2}\right) ds + \int_0^t \pi_s \sigma_s dW_s + \int_0^t \log(1 + \pi_s \beta_s) (dM_s + \lambda_s ds). \quad (3.2)$$

As in [21], we assume that $\sup_{\pi \in \mathcal{A}} \mathbb{E}[\log(X_T^{\pi})] < \infty$.

We add the following assumption on the coefficients to be able to solve the optimization problem (3.1) directly:

Assumption 3.1. The process β^{-1} is uniformly bounded.

With this assumption, we get easily the value function V(x) and the optimal strategy:

Theorem 3.1. The solution of the optimization problem (3.1) is given by

$$V(x) = \log(x) + \mathbb{E}\left[\int_0^T \left(\hat{\pi}_t \mu_t - \frac{|\hat{\pi}_t \sigma_t|^2}{2} + \lambda_t \log(1 + \hat{\pi}_t \beta_t)\right) dt\right],$$

with $\hat{\pi}$ the optimal trading strategy defined by

$$\hat{\pi}_t = \begin{cases} \frac{\mu_t}{2\sigma_t^2} - \frac{1}{2\beta_t} + \frac{\sqrt{(\mu_t \beta_t + \sigma_t^2)^2 + 4\lambda_t \beta_t^2 \sigma_t^2}}{2\beta_t \sigma_t^2} & \text{if } t \le \tau \text{ and } \beta_t \ne 0, \\ \frac{\mu_t}{\sigma_t^2} & \text{if } t \le \tau \text{ and } \beta_t = 0 \text{ or } t > \tau. \end{cases}$$

$$(3.3)$$

Proof. With (3.2) and Definition 3.1, we get the following expression for V(1)

$$V(1) = \sup_{\pi \in \mathcal{A}} \mathbb{E} \Big[\int_0^T \left(\pi_t \mu_t - \frac{|\pi_t \sigma_t|^2}{2} + \lambda_t \log(1 + \pi_t \beta_t) \right) dt \Big],$$

which implies that

$$V(1) \le \mathbb{E}\left[\int_0^T \underset{\pi_t \beta_t > -1}{\operatorname{ess sup}} \left\{ \pi_t \mu_t - \frac{|\pi_t \sigma_t|^2}{2} + \lambda_t \log(1 + \pi_t \beta_t) \right\} dt \right]. \tag{3.4}$$

For any $t \in [0, T]$ and any $\omega \in \Omega$, we have

$$\operatorname*{ess\,sup}_{\pi_t\beta_t > -1} \left\{ \pi_t \mu_t - \frac{|\pi_t \sigma_t|^2}{2} + \lambda_t \log(1 + \pi_t \beta_t) dt \right\} = \hat{\pi}_t \mu_t - \frac{|\hat{\pi}_t \sigma_t|^2}{2} + \lambda_t \log(1 + \hat{\pi}_t \beta_t),$$

with $\hat{\pi}$ defined by (3.3). Then from inequality (3.4), we can see that

$$V(1) \leq \mathbb{E}\left[\int_0^T \left(\hat{\pi}_t \mu_t - \frac{|\hat{\pi}_t \sigma_t|^2}{2} + \lambda_t \log(1 + \hat{\pi}_t \beta_t)\right) dt\right].$$

It now is sufficient to show that the strategy $\hat{\pi}$ is admissible. It is clearly the case with Assumption 3.1. Thus the previous inequality is an equality

$$V(1) = \mathbb{E}\left[\int_0^T \left(\hat{\pi}_t \mu_t - \frac{|\hat{\pi}_t \sigma_t|^2}{2} + \lambda_t \log(1 + \hat{\pi}_t \beta_t)\right) dt\right],$$

and the strategy $\hat{\pi}$ is optimal.

Remark 3.1. Assumption 3.1 can be reduced to

$$\mathbb{E}\Big[\int_0^T |\hat{\pi}_t \sigma_t|^2 dt\Big] + \mathbb{E}\Big[\int_0^T \lambda_t |\log(1+\hat{\pi}_t \beta_t)| dt\Big] < \infty.$$

Remark 3.2. Recall that in the case without default, the optimal strategy is given by $\tilde{\pi}_t = \mu_t/\sigma_t^2$. Thus, in the case of default, the optimal strategy can be written under the form

$$\hat{\pi}_t = \tilde{\pi}_t - \varepsilon_t.$$

where ε_t is an additional term given by

$$\varepsilon_t = \begin{cases} \frac{\mu_t}{2\sigma_t^2} + \frac{1}{2\beta_t} - \frac{\sqrt{(\mu_t \beta_t + \sigma_t^2)^2 + 4\lambda_t \beta_t^2 \sigma_t^2}}{2\beta_t \sigma_t^2} & \text{if } t \le \tau \text{ and } \beta_t \ne 0, \\ 0 & \text{if } t \le \tau \text{ and } \beta_t = 0 \text{ or } t > \tau. \end{cases}$$

Note that if we assume that β is negative (resp. β is positive), i.e. the asset price S has a negative jump (resp. a positive jump) at default time τ , ε is positive (resp. negative), i.e. the agent has to invest less (resp. more) in the risky asset than in the case of a market without default.

4 Power utility

In this section, we keep the notation of Section 3 and we shall study the case of the power utility function defined by

$$U(x)=x^{\gamma}\,,\ \ x\geq 0\,,\ \ \gamma\in (0,1)\,.$$

In order to formulate the optimization problem we first define the set of admissible trading strategies.

Definition 4.1. The set of admissible trading strategies $\mathcal{A}(x)$ consists of all \mathbb{F} -predictable processes π such that $\int_0^T |\pi_t \sigma_t|^2 dt + \int_0^T \lambda_t |\pi_t \beta_t| dt < \infty$ a.s. and such that $\pi_\tau \beta_\tau \geq -1$ a.s.

Remark 4.1. From expression (2.3), it is obvious that the condition $\pi_{\tau}\beta_{\tau} \geq -1$ a.s. is equivalent to $X_t^{x,\pi} \geq 0$ a.s. for any $0 \leq t \leq T$.

The portfolio optimization problem consists of determining a predictable portfolio π which attains the optimal value

$$V(x) = \sup_{\pi \in \mathcal{A}(x)} \mathbb{E}\left[(X_T^{x,\pi})^{\gamma} \right]. \tag{4.1}$$

Problem (4.1) can be clearly written as $V(x) = x^{\gamma}V(1)$. Therefore, it is sufficient to study the case x = 1. As in [21], we assume that $\sup_{\pi \in \mathcal{A}(1)} \mathbb{E}[(X_T^{1,\pi})^{\gamma}] < \infty$. To solve the optimization problem, we give a dynamic extension of the initial problem. For any initial time $t \in [0,T]$, we define the value function J(t) by the following random variable

$$J(t) = \operatorname*{ess\,sup}_{\pi \in \mathcal{A}_t(1)} \mathbb{E}\Big[\big(X_T^{t,1,\pi} \big)^{\gamma} \Big| \mathcal{F}_t \Big],$$

with $\mathcal{A}_t(1)$ the set of \mathbb{F} -predictable processes $\pi = (\pi_s)_{t \leq s \leq T}$ such that $\int_t^T |\pi_s \sigma_s|^2 ds + \int_t^T |\pi_s \beta_s| \lambda_s ds < \infty$ a.s. and such that $\pi_\tau \beta_\tau \geq -1$ a.s.

For the sake of brevity, we shall denote X_s^{π} (resp. $X_s^{t,\pi}$) instead of $X_s^{1,\pi}$ (resp. $X_s^{t,1,\pi}$) and \mathcal{A} (resp. \mathcal{A}_t) instead of $\mathcal{A}(1)$ (resp. $\mathcal{A}_t(1)$).

In the sequel, we will use the martingale representation theorem to characterize the value function J(t):

Lemma 4.1. Any (\mathbb{P}, \mathbb{F}) -local martingale has the representation

$$m_t = m_0 + \int_0^t a_s dW_s + \int_0^t b_s dM_s, \ \forall t \in [0, T] \ a.s.,$$
 (4.2)

where $a \in L^2_{loc}(W)$ and $b \in L^1_{loc}(M)$. If m is a square integrable martingale, each term on the right-hand side of the representation (4.2) is square integrable.

4.1 Optimization over bounded strategies

Before studying the value function J(t), we study the value functions $(J^k(t))_{k\in\mathbb{N}}$ defined by

$$J^{k}(t) = \operatorname*{ess\,sup}_{\pi \in \mathcal{A}_{t}^{k}} \mathbb{E}\left[\left(X_{T}^{t,\pi}\right)^{\gamma} \middle| \mathcal{F}_{t}\right], \ \forall \, t \in [0, T] \ a.s., \tag{4.3}$$

where \mathcal{A}_t^k is the set of strategies of \mathcal{A}_t uniformly bounded by k. That means that the part of the wealth invested in the risky asset has to be bounded by a constant k, which makes sense in finance, because the ratio of the amount of money invested or borrowed to the wealth must be bounded according to the financial legislation.

Let us fix $k \in \mathbb{N}$. We want to characterize the value function $J^k(t)$ by a BSDE. For that we introduce for any $\pi \in \mathcal{A}^k$ the càd-làg process J^{π} defined for any $t \in [0,T]$ by

$$J_t^{\pi} = \mathbb{E}\big[(X_T^{t,\pi})^{\gamma} \big| \mathcal{F}_t \big] .$$

The family $\{J^{\pi}, \pi \in \mathcal{A}^k\}$ is uniformly bounded:

Lemma 4.2. The process J^{π} is uniformly bounded by a constant independent of π .

Proof. Fix $t \in [0, T]$. We have

$$J_t^{\pi} = \mathbb{E}\Big[\exp\Big(\gamma \int_t^T (\mu_s \pi_s - \frac{|\sigma_s \pi_s|^2}{2})ds + \int_t^T \gamma \sigma_s \pi_s dW_s\Big)(1 + \pi_\tau \beta_\tau \mathbb{1}_{t < \tau \le T})^{\gamma} \Big| \mathcal{F}_t \Big],$$

since the coefficients μ , σ and β are supposed to be uniformly bounded, we can see that

$$J_t^{\pi} \le (1 + k \, |\beta|_{\infty})^{\gamma} \, \exp\left(\left(\gamma \, k \, |\mu|_{\infty} + \gamma^2 \frac{(k \, |\sigma|_{\infty})^2}{2}\right) T\right).$$

Classically, for any $\pi \in \mathcal{A}^k$, the process J^{π} can be shown to be the solution of a linear BSDE. More precisely, there exist $Z^{\pi} \in L^2(W)$ and $U^{\pi} \in L^2(M)$, such that $(J^{\pi}, Z^{\pi}, U^{\pi})$ is the solution in $\mathcal{S}^2 \times L^2(W) \times L^2(M)$ of the linear BSDE with bounded coefficients

$$\begin{cases}
-dJ_t^{\pi} = \left\{ \gamma \pi_t (\mu_t J_t^{\pi} + \sigma_t Z_t^{\pi}) + \frac{\gamma(\gamma - 1)}{2} \pi_t^2 \sigma_t^2 J_t^{\pi} + \lambda_t ((1 + \pi_t \beta_t)^{\gamma} - 1) (J_t^{\pi} + U_t^{\pi}) \right\} dt \\
- Z_t^{\pi} dW_t - U_t^{\pi} dM_t, \\
J_T^{\pi} = 1.
\end{cases} (4.4)$$

Using the fact that $J^k(t) = \operatorname{ess\,sup}_{\pi \in \mathcal{A}^k_t} J^{\pi}_t$ for any $t \in [0,T]$, we derive that $J^k(.)$ corresponds to the solution of a BSDE, whose generator is the essential supremum over π of the generators of $\{J^{\pi}, \pi \in \mathcal{A}^k\}$. More precisely,

Proposition 4.1. The following properties hold:

- Let (Y, Z, U) be the solution in $S^2 \times L^2(W) \times L^2(M)$ of the following Lipschitz BSDE

$$\begin{cases}
-dY_t = \operatorname{ess\,sup}_{\pi \in \mathcal{A}^k} \left\{ \gamma \pi_t (\mu_t Y_t + \sigma_t Z_t) + \frac{\gamma(\gamma - 1)}{2} \pi_t^2 \sigma_t^2 Y_t + \lambda_t ((1 + \pi_t \beta_t)^{\gamma} - 1) (Y_t + U_t) \right\} dt \\
- Z_t dW_t - U_t dM_t, \\
Y_T = 1.
\end{cases}$$
(4.5)

Then, $J^k(t) = Y_t$ a.s. for any $t \in [0, T]$.

- There exists a unique optimal strategy for $J^k(0) = \sup_{\pi \in \mathcal{A}^k} \mathbb{E}[(X_T^{\pi})^{\gamma}].$
- A strategy $\hat{\pi} \in \mathcal{A}^k$ is optimal for $J^k(0)$ if and only if it attains the essential supremum of the generator in (4.5) $dt \otimes d\mathbb{P} a.e.$

Proof. Since for any $\pi \in \mathcal{A}^k$ there exist $Z^{\pi} \in L^2(W)$ and $U^{\pi} \in L^2(M)$ such that $(J^{\pi}, Z^{\pi}, U^{\pi})$ is the solution of the BSDE

$$-dJ_t^{\pi} = f^{\pi}(t, J_t^{\pi}, Z_t^{\pi}, U_t^{\pi})dt - Z_t^{\pi}dW_t - U_t^{\pi}dM_t \; ; \; J_T^{\pi} = 1 \, ,$$

with $f^{\pi}(s, y, z, u) = \frac{\gamma(\gamma - 1)}{2} \pi_s^2 \sigma_s^2 y + \gamma \pi_s(\mu_s y + \sigma_s z) + \lambda_s ((1 + \pi_s \beta_s)^{\gamma} - 1)(y + u)$. Let us introduce the generator f which satisfies $ds \otimes d\mathbb{P} - a.e$.

$$f(s, y, z, u) = \operatorname{ess\,sup}_{\pi \in \mathcal{A}^k} f^{\pi}(s, y, z, u)$$
.

Note that f is Lipschitz, since the supremum of affine functions, whose coefficients are bounded by a positive constant c, is Lipschitz with Lipschitz constant c. Hence, the BSDE with Lipschitz generator f

$$-dY_t = f(y, Y_t, Z_t, U_t)dt - Z_t dW_t - U_t dM_t ; Y_T = 1,$$

admits a unique solution denoted by (Y, Z, U).

By the comparison theorem in case of jumps $Y_t \geq J_t^{\pi}$, $\forall t \in [0, T]$ a.s. As this inequality is satisfied for any $\pi \in \mathcal{A}^k$, it is obvious that $Y_t \geq \operatorname{ess\,sup}_{\pi \in \mathcal{A}^k} J_t^{\pi}$ a.s. Also, by applying a predictable selection theorem, one can easily show that there exists $\hat{\pi} \in \mathcal{A}^k$ such that for any $t \in [0, T]$, we have

$$\begin{aligned} & \operatorname*{ess\,sup}_{\pi \in \mathcal{A}^k} \left\{ \gamma \pi_t (\mu_t Y_t + \sigma_t Z_t) + \frac{\gamma(\gamma - 1)}{2} \pi_t^2 \sigma_t^2 Y_t + \lambda_t ((1 + \pi_t \beta_t)^{\gamma} - 1) (Y_t + U_t) \right\} \\ & = \gamma \hat{\pi}_t (\mu_t Y_t + \sigma_t Z_t) + \frac{\gamma(\gamma - 1)}{2} \hat{\pi}_t^2 \sigma_t^2 Y_t + \lambda_t ((1 + \hat{\pi}_t \beta_t)^{\gamma} - 1) (Y_t + U_t). \end{aligned}$$

Thus (Y, Z, U) is a solution of the BSDE (4.4) associated with $\hat{\pi}$. Therefore by uniqueness of the solution of the BSDE (4.4), we have $Y_t = J_t^{\hat{\pi}}$ and thus $Y_t = \operatorname{ess\,sup}_{\pi \in \mathcal{A}_t^k} J_t^{\pi} = J_t^{\hat{\pi}}$, $\forall t \in [0, T]$ a.s.

The uniqueness of the optimal strategy is due to the strict concavity of the function $x \mapsto x^{\gamma}$.

4.2 General case

In this part, we characterize the value function J(t) by a BSDE, but the general case is more complicated than the case with bounded strategies and it needs more technical tools. Note that the random variable J(t) is defined uniquely only up to \mathbb{P} -almost sure equivalent and that the process J(.) is adapted but not necessarily progressive. Using dynamic control technics, we derive the following characterization of the value function:

Proposition 4.2. J(.) is the smallest \mathbb{F} -adapted process such that $(X^{\pi})^{\gamma}J(.)$ is a supermartingale for any $\pi \in \mathcal{A}$ with J(T) = 1. More precisely, if \bar{J} is an \mathbb{F} -adapted process such that $(X^{\pi})^{\gamma}\bar{J}$ is a supermartingale for any $\pi \in \mathcal{A}$ with $\bar{J}_T = 1$, then for any $t \in [0,T]$, we have $J(t) \leq \bar{J}_t$ a.s.

From [21], there exists an optimal strategy $\hat{\pi} \in \mathcal{A}$ such that $J(0) = \mathbb{E}[(X_T^{\hat{\pi}})^{\gamma}]$. From the dynamic programming principle, we have the following optimality criterion:

Proposition 4.3. The following assertions are equivalent:

i) $\hat{\pi}$ is an optimal strategy, that is $\mathbb{E}[(X_T^{\hat{\pi}})^{\gamma}] = \sup_{\pi \in \mathcal{A}} \mathbb{E}[(X_T^{\pi})^{\gamma}].$

ii) The process $(X^{\hat{\pi}})^{\gamma}J(.)$ is a martingale.

The proof of these propositions is given in Appendix A.

By Proposition 4.2, J(.) is a supermartingale. Hence for any $t \in [0, T]$ we have $\mathbb{E}[J(t)] \leq J(0) < \infty$.

Proposition 4.4. There exists a càd-làg modification of J(.) which is denoted by J.

Proof. By Proposition 4.3, we know that $J(t) = \mathbb{E}[(X_T^{\hat{\pi}})^{\gamma}|\mathcal{F}_t]/(X_t^{\hat{\pi}})^{\gamma}$ a.s. Which implies the desired result.

This càd-làg process is characterized by a BSDE. More precisely, we have:

Theorem 4.1. There exist $Z \in L^2_{loc}(W)$ and $U \in L^1_{loc}(M)$ such that (J, Z, U) is the minimal solution in $L^{1,+} \times L^2_{loc}(W) \times L^1_{loc}(M)$ of the following BSDE

$$\begin{cases}
-dJ_t = \operatorname{ess\,sup}_{\pi \in \mathcal{A}} \left\{ \gamma \pi_t (\mu_t J_t + \sigma_t Z_t) + \frac{\gamma(\gamma - 1)}{2} \pi_t^2 \sigma_t^2 J_t + \lambda_t ((1 + \pi_t \beta_t)^{\gamma} - 1) (J_t + U_t) \right\} dt \\
- Z_t dW_t - U_t dM_t, \\
J_T = 1.
\end{cases}$$
(4.6)

There exists a unique optimal strategy such that $J(0) = \mathbb{E}[(X_T^{\hat{\pi}})^{\gamma}]$. Moreover, $\hat{\pi} \in \mathcal{A}$ is optimal if and only if it attains the essential supremum of the generator in (4.6) dt \otimes d \mathbb{P} -a.e.

The proof of this theorem is postponed in Appendix B.

There exists another characterization of the value function J as the limit of processes $(J^k)_{k\in\mathbb{N}}$ as k tends to $+\infty$, when J^k is the value function in the case where the strategies are bounded by k:

Theorem 4.2. For any $t \in [0,T]$, we have

$$J_t = \lim_{k \to \infty} \uparrow J^k(t) \ a.s.$$

The proof of this theorem is given in Appendix C.

This allows to approximate the value function J by numerical computation, since the value functions $(J^k)_{k\in\mathbb{N}}$ are the solution of Lipschitz BSDEs and the results of [3] can be applied.

5 The partial information case

We consider a general filtration which modelizes the information given by the prices $(S_t)_{0 \le t \le T}$, the default time τ , but also by other factors. These factors can have in particular an influence on the default probability. We consider an agent on this market, which does

That is for any solution $(\bar{J}, \bar{Z}, \bar{U})$ of the BSDE (4.6) in $L^{1,+} \times L^2_{loc}(W) \times L^1_{loc}(M)$, we have $J_t \leq \bar{J}_t$, $\forall t \in [0, T]$ a.s.

not observe all the information but only the information given by the prices and the default time. The underlying Brownian motion, the drift process and the compensator process in the equation for the asset price are not directly observable.

Let $(\Omega, \mathcal{F}, \mathbb{P})$ be a probability triplet and $\mathbb{F} = \{\mathcal{F}_t, 0 \leq t \leq T\}$ a filtration in \mathcal{F} satisfying the usual conditions (augmented and right continuous). Suppose that this space is equipped with W and N as in Section 2. We also assume there are a risk-free asset and a risky asset on the market. As in Section 2, we assume that the price process S evolves according to the following model

$$dS_t = S_{t-}(\mu_t dt + \sigma_t dW_t + \beta_t dN_t), \quad 0 \le t \le T, \tag{5.1}$$

moreover we assume that

$$\sigma_t = \begin{cases} \sigma_1(t, S_t) & \text{if } t \le \tau, \\ \sigma_2(t, S_t, \tau, \beta_\tau) & \text{if } t > \tau, \end{cases}$$

and

$$\beta_t = \beta(t, S_{t-}) \text{ if } t \leq \tau$$

Note that the intensity λ and the drift μ are not necessary observable. The known functions $\sigma_1(t,x)$ and $\beta(t,x)$ are measurable mappings from $[0,T] \times \mathbb{R}$ into \mathbb{R} , and the function $\sigma_2(t,x,s,b)$ is a measurable mapping from $[0,T] \times \mathbb{R} \times \mathbb{R}_+ \times]-1,\infty[$ into \mathbb{R} . We make the hypotheses of Assumption 2.1 and we add the following assumption:

Assumption 5.1. The functions $x\sigma_1(t,x)$, $x\sigma_2(t,x,s,b)$ and $x\beta_1(t,x)$ are Lipschitz in $x \in \mathbb{R}$, uniformly in $t \in [0,T]$, $s \in \mathbb{R}_+$ and $b \in]-1,\infty[$.

We now consider an agent in this market who can observe neither the Brownian motion W nor the drift μ and the process λ , but only the asset price process S and the default time τ . We shall denote by $\mathbb{G} = \{\mathcal{G}_t, 0 \leq t \leq T\}$ the \mathbb{P} -filtration augmented by the price process S and the default process N. The trading strategies are defined as in Section 2, but we add the condition that they are \mathbb{G} -predictable. We now want to solve the problem of maximization of expected utility from terminal wealth. It is not possible to use directly the results of the full information case because we do not know the Brownian motion, the drift and the compensator. As in [29], we begin by an operation of filtering.

5.1 Filtering

Recall that we have assumed that $\theta_t = \mu_t/\sigma_t$ is uniformly bounded, therefore the following integrability condition holds

$$\int_0^T |\theta_t|^2 dt < \infty \ a.s.$$

Consider the positive martingale defined by $L_0 = 1$ and $dL_t = -L_t \theta_t dW_t$. It is explicitly given by

$$L_t = \exp\left(-\int_0^t \theta_s dW_s - \frac{1}{2} \int_0^t |\theta_s|^2 ds\right). \tag{5.2}$$

One can define a probability measure equivalent to \mathbb{P} on (Ω, \mathcal{F}) characterized by

$$\frac{d\mathbb{Q}}{d\mathbb{P}}\Big|_{\mathcal{F}_t} = L_t, \ 0 \le t \le T. \tag{5.3}$$

By Girsanov's theorem, the process defined by

$$\tilde{W}_t = W_t + \int_0^t \theta_s ds \tag{5.4}$$

is a (\mathbb{Q}, \mathbb{F}) -Brownian motion and the compensated martingale M is still a (\mathbb{Q}, \mathbb{F}) -martingale. The dynamic of S under \mathbb{Q} is given by

$$dS_t = S_{t-}(\sigma_t d\tilde{W}_t + \beta_t dN_t). \tag{5.5}$$

We begin by proving a lemma which will be of paramount importance in the sequel:

Proposition 5.1. Under Assumption 2.1, the filtration \mathbb{G} is the augmented filtration of (\tilde{W}, N) .

Proof. Let $\mathbb{F}^{\tilde{W},N}$ be the augmented filtration of (\tilde{W},N) . From (5.5), we have

$$\tilde{W}_t = \int_0^t \sigma_s^{-1} S_{s^-}^{-1} dS_s - \int_0^t \sigma_s^{-1} \beta_s dN_s \,,$$

for any $t \in [0,T]$, which implies that \tilde{W} is \mathbb{G} -adapted and $\mathbb{F}^{\tilde{W},N} \subset \mathbb{G}$. Conversely, under the assumptions on the coefficients, by a classical result of stochastic differential equation (see [30], Theorem V 3.7), the unique solution of (5.5), on $0 \le t < \tau$, is $\mathbb{F}^{\tilde{W}}$ -adapted, and by using a Picard sequence and an iteration we prove that the unique solution of (5.5) is $\mathbb{F}^{\tilde{W},N}$ -adapted on $\tau \le t$. Hence $\mathbb{G} \subset \mathbb{F}^{\tilde{W},N}$ and finally $\mathbb{G} = \mathbb{F}^{\tilde{W},N}$.

Since the processes θ and λ are not \mathbb{G} -predictable, it is natural to introduce the \mathbb{G} conditional law of these random variables, say

$$\tilde{\lambda}_t = \mathbb{E}[\lambda_t | \mathcal{G}_t]$$
 and $\tilde{\theta}_t = \mathbb{E}[\theta_t | \mathcal{G}_t]$.

Consider the couple of processes (\bar{W}, \bar{M}) defined by

$$\begin{cases}
\bar{W}_t = \tilde{W}_t - \int_0^t \tilde{\theta}_s ds, \\
\bar{M}_t = N_t - \int_0^t \tilde{\lambda}_s ds.
\end{cases}$$
(5.6)

These are the so-called innovation processes of filtering theory. By classical results in filtering theory (see for example [28], Proposition 2.27), we have:

Proposition 5.2. The process \bar{M} is a (\mathbb{Q}, \mathbb{G}) -martingale.

Proof. Since the process N and the intensity $\tilde{\lambda}$ are \mathbb{G} -adapted, the process \bar{M} is \mathbb{G} -adapted. We can write from (2.1)

$$\bar{M}_t = M_t + \int_0^t (\lambda_s - \tilde{\lambda}_s) ds$$
.

By the law of iterated conditional expectation, it is easy to check that \bar{M} is a (\mathbb{Q}, \mathbb{G}) martingale.

Remark 5.1. From Proposition 5.1 and (5.6), the filtration \mathbb{G} is equal to the augmented filtration of (\tilde{W}, \bar{M}) , since $[\bar{M}]_t = N_t$.

We have also the following property about the process \bar{W} :

Proposition 5.3. The process \overline{W} is a (\mathbb{P}, \mathbb{G}) -Brownian motion.

Proof. We can write with (5.4)

$$\bar{W}_t = W_t + \int_0^t \sigma_s^{-1}(\mu_s - \tilde{\mu}_s) ds,$$
 (5.7)

where $\tilde{\mu}_t = \mathbb{E}[\mu_t | \mathcal{G}_t]$. By Proposition 5.1 and (5.6), \bar{W} is \mathbb{G} -adapted. Moreover, we have $[\bar{W}, \bar{W}]_t = t$ for any $t \in [0, T]$. By the law of iterated conditional expectation, it is easy to check that \bar{W} is a \mathbb{G} -martingale. We then conclude by Levy's characterization theorem on Brownian motion (see, e.g., Theorem 3.3.16 in [19]).

Denote by Λ the (\mathbb{Q}, \mathbb{F}) -martingale given by $\Lambda_t = 1/L_t$. We then have

$$\frac{d\mathbb{P}}{d\mathbb{O}}\Big|_{\mathcal{F}_t} = \Lambda_t, \ 0 \le t \le T.$$

Let $\tilde{\Lambda}$ be the (\mathbb{Q}, \mathbb{G}) -martingale given by $\tilde{\Lambda}_t = \mathbb{E}_{\mathbb{Q}}[\Lambda_t | \mathcal{G}_t]$. Recall the classical proposition (see for example [23] or [29]), which gives the expression of $\tilde{\Lambda}$:

Lemma 5.1. We have

$$\tilde{\Lambda}_t = \exp\left(\int_0^t \tilde{\theta}_s d\tilde{W}_s - \frac{1}{2} \int_0^t |\tilde{\theta}_s|^2 ds\right). \tag{5.8}$$

Proposition 5.4. The process M is a (\mathbb{P}, \mathbb{G}) -martingale.

Proof. Since $\frac{d\mathbb{P}}{d\mathbb{Q}}|_{\mathcal{G}_t} = \tilde{\Lambda}_t$, we can apply Girsanov's theorem and we get that the process \bar{M} is a (\mathbb{P}, \mathbb{G}) -martingale.

By means of innovation processes, we can describe from (5.1) and (5.7) the dynamics of the partially observed default model within a framework of full observation model

$$\begin{cases}
dS_t = S_{t-}(\tilde{\mu}_t dt + \sigma_t d\bar{W}_t + \beta_t dN_t), \\
d\bar{M}_t = dN_t - \tilde{\lambda}_t dt,
\end{cases}$$
(5.9)

where $\tilde{\mu}$ and $\tilde{\lambda}$ are \mathbb{G} -predictable processes.

Hence, the operations of filtering and control can be put in sequence and thus separated.

5.2 Optimization problem for the classical utilities

To apply the results of Section 4, it is sufficient to have a martingale representation theorem for (\mathbb{P}, \mathbb{G}) -martingales with respect to \bar{W} and \bar{M} . Notice it cannot be directly derived from the usual martingale representation theorem since \mathbb{G} is not equal to the filtration generated by \bar{W} and \bar{M} .

Lemma 5.2. Any (\mathbb{P}, \mathbb{G}) -local martingale has the representation

$$m_t = m_0 + \int_0^t a_s d\bar{W}_s + \int_0^t b_s d\bar{M}_s, \ \forall t \in [0, T] \ a.s.,$$
 (5.10)

where $a \in L^2_{loc}(\bar{W})$ and $b \in L^1_{loc}(\bar{M})$. If m is a square integrable martingale, each term on the right-hand side of the representation (5.10) is square integrable.

The proof of this lemma is postponed in Appendix D.

It is now possible to apply the previous results because the price process evolves according to the equation

$$\begin{cases} dS_t = S_{t-}(\tilde{\mu}_t dt + \sigma_t d\bar{W}_t + \beta_t dN_t), \\ d\bar{M}_t = dN_t - \tilde{\lambda}_t dt, \end{cases}$$

where $\tilde{\mu}$, $\tilde{\lambda}$ and σ are \mathbb{G} -adapted, and β is \mathbb{G} -predictable, and there exists a martingale representation theorem for (\mathbb{P}, \mathbb{G}) -martingales. We get the following characterization for the value functions and the optimal strategies when they exist.

For the logarithmic utility function, we assume that β^{-1} is uniformly bounded, and we have:

Theorem 5.1. The solution of the optimization problem for the logarithmic utility function is given by

$$V(x) = \log(x) + \mathbb{E}\left[\int_0^T \left(\hat{\pi}_t \tilde{\mu}_t - \frac{|\hat{\pi}_t \sigma_t|^2}{2} + \tilde{\lambda}_t \log(1 + \hat{\pi}_t \beta_t)\right) dt\right],$$

with $\hat{\pi}$ the optimal trading strategy defined by

$$\hat{\pi}_t = \begin{cases} \frac{\tilde{\mu}_t}{2\sigma_t^2} - \frac{1}{2\beta_t} + \frac{\sqrt{(\tilde{\mu}_t \beta_t + \sigma_t^2)^2 + 4\tilde{\lambda}_t \beta_t^2 \sigma_t^2}}{2\beta_t \sigma_t^2} & \text{if } t \leq \tau \text{ and } \beta_t \neq 0, \\ \frac{\tilde{\mu}_t}{\sigma_t^2} & \text{if } t \leq \tau \text{ and } \beta_t = 0 \text{ or } t > \tau. \end{cases}$$

Therefore, we can see that the optimal portfolio in the case of partial information can be formally derived from the full information case by replacing the unobservable coefficients μ_t and λ_t by theirs estimates $\tilde{\mu}_t$ and $\tilde{\lambda}_t$.

For the power utility function, we have:

Theorem 5.2. – Let $(\bar{Y}, \bar{Z}, \bar{U})$ be the minimal solution in $L^{1,+} \times L^2_{loc}(\bar{W}) \times L^1_{loc}(\bar{M})$ of the BSDE (4.6) and (W, M, μ, λ) replaced by $(\bar{W}, \bar{M}, \tilde{\mu}, \tilde{\lambda})$, then

$$\bar{Y}_t = \operatorname*{ess\,sup}_{\pi \in \mathcal{A}_t} \mathbb{E} \big[(X_T^{t,\pi})^{\gamma} \big| \mathcal{G}_t \big] \ a.s.$$

- If a strategy $\hat{\pi} \in \mathcal{A}$ is optimal for $J_0 = \sup_{\pi \in \mathcal{A}} \mathbb{E}[(X_T^{\pi})^{\gamma}]$ then $\hat{\pi}$ attains the essential supremum in the generator of the BSDE (4.6) $dt \otimes d\mathbb{P}$ a.s.
- Moreover the process \bar{Y} is the non-decreasing limit of the process $(\bar{Y}^k)_{k\in\mathbb{N}}$, where $(\bar{Y}^k, \bar{Z}^k, \bar{U}^k)$ is the solution in $S^2 \times L^2(\bar{W}) \times L^2(\bar{M})$ of the BSDE (4.5) and (W, M, μ, λ) replaced by $(\bar{W}, \bar{M}, \tilde{\mu}, \tilde{\lambda})$.

5.3 Optimization problem for the exponential utility function and indifference pricing

We can also apply the results of [25] for the exponential utility function. In this case, we assume that the agent faces some liability, which is modeled by a random variable ξ (for example, ξ may be a contingent claim written on some default events affecting the prices of the underlying assets). We suppose that ξ is a non-negative \mathcal{G}_T -adapted process (note that all the results still hold under the assumption that ξ is only lower bounded). Without loss of generality we can use a somewhat different notion of trading strategy: ϕ_t corresponds to the amount of money invested in the asset at time t. The number of shares is ϕ_t/S_t . With this notation, under the assumption that the trading strategy is self-financing, the wealth process $X^{x,\phi}$ associated with a trading strategy ϕ and an initial capital x is equal to

$$X_t^{x,\phi} = x + \int_0^t \phi_s \tilde{\mu}_s ds + \int_0^t \phi_s \sigma_s dW_s + \int_0^t \phi_s \beta_s dN_s.$$

Our goal is to solve the optimization problem for an agent who buys a contingent claim ξ

$$V(x,\xi) = \sup_{\phi \in \mathcal{A}(x)} \mathbb{E}\left[-\exp\left(-\gamma \left(X_T^{x,\phi} + \xi\right)\right)\right] = \exp(-\gamma x)V(0,\xi), \tag{5.11}$$

where $\mathcal{A}(x)$ is defined by:

Definition 5.1. The set of admissible trading strategies $\mathcal{A}(x)$ consists of all \mathbb{G} -predictable processes $\phi = (\phi_t)_{0 \leq t \leq T}$, which satisfy $\int_0^T |\phi_t \sigma_t|^2 ds + \int_0^T |\phi_t \beta_t|^2 \tilde{\lambda}_t dt < \infty$, $\mathbb{P} - a.s.$ and such that for any ϕ fixed and any $t \in [0,T]$, there exists a constant $K_{t,\pi}$ such that for any $s \in [t,T]$, we have $X_s^{t,\pi} \geq K_{t,\pi}$, $\mathbb{P} - a.s$.

To solve this problem, it is sufficient to study the case x = 0. For that we give a dynamic extension of the initial problem as in Section 4. For any initial time $t \in [0, T]$, we define the value function $J^{\xi}(t)$ by the following random variable

$$J^{\xi}(t) = \operatorname*{ess \, inf}_{\phi \in \mathcal{A}_{t}} \mathbb{E} \big[\exp \big(-\gamma \big(X_{T}^{t,0,\phi} + \xi \big) \big) \big| \mathcal{G}_{t} \big],$$

with A_t is the admissible portfolio strategies set defined by:

Definition 5.2. The set of admissible trading strategies \mathcal{A}_t consists of all \mathbb{G} -predictable processes $\phi = (\phi_s)_{t \leq s \leq T}$, which satisfy $\int_t^T |\phi_s \sigma_s|^2 ds + \int_t^T |\phi_s \beta_s|^2 \tilde{\lambda}_s ds < \infty$, $\mathbb{P} - a.s.$ and such that for any ϕ fixed and any $s \in [t, T]$, there exists a constant $K_{s,\pi}$ such that for any $u \in [s, T]$, we have $X_u^{s,\pi} \geq K_{s,\pi}$, $\mathbb{P} - a.s$.

We introduce the two following sets:

- $\mathcal{S}^{+,\infty}$ is the set of positive \mathbb{G} -adapted \mathbb{P} -essentially bounded càd-làg processes on [0,T].
- \mathcal{A}^2 is the set of the increasing adapted càd-làg processes K such that $K_0 = 0$ and $\mathbb{E}|K_T|^2 < \infty$.

By applying the results of the companion paper Lim and Quenez [25], we get the following characterizations of the value function:

Theorem 5.3. – Let $(\bar{Y}, \bar{Z}, \bar{U}, \bar{K})$ be the maximal solution² in $S^{+,\infty} \times L^2(\bar{W}) \times L^2(\bar{M}) \times A^2$ of

$$\begin{cases}
-d\bar{Y}_{t} = -\bar{Z}_{t}d\bar{W}_{t} - \bar{U}_{t}d\bar{M}_{t} - d\bar{K}_{t} + \operatorname{ess\,inf}_{\phi \in \mathcal{A}} \left\{ \frac{\gamma^{2}}{2} |\phi_{t}\sigma_{t}|^{2} \bar{Y}_{t} - \gamma \phi_{t}(\tilde{\mu}_{t}\bar{Y}_{t} + \sigma_{t}\bar{Z}_{t}) \right. \\
\left. - \left(1 - e^{-\gamma \phi_{t}\beta_{t}} \right) (\tilde{\lambda}_{t}\bar{Y}_{t} + \tilde{\lambda}_{t}\bar{U}_{t}) \right\} dt, \\
\bar{Y}_{T} = \exp(-\gamma \xi),
\end{cases} \tag{5.12}$$

then $\bar{Y}_t = \bar{J}^{\xi}(t)$, $\mathbb{P} - a.s.$, for any $t \in [0, T]$.

- $\bar{J}^{\xi}(t) = \lim_{n \to \infty} \downarrow \bar{J}^{\xi,k}(t)$, with $\bar{J}^{\xi,k}(t) = \operatorname{ess inf}_{\phi \in \mathcal{A}_t^k} \mathbb{E}[\exp(-\gamma(X_T^{t,0,\phi} + \xi))|\mathcal{G}_t]$ and \mathcal{A}_t^k is the set of strategies of \mathcal{A}_t uniformly bounded by k.
- Let $(\bar{Y}^k, \bar{Z}^k, \bar{U}^k)$ be the unique solution in $S^2 \times L^2(\bar{W}) \times L^2(\bar{M})$ of the following BSDE

$$\begin{cases}
-d\bar{Y}_t^k = -\bar{Z}_t^k d\bar{W}_t - \bar{U}_t^k d\bar{M}_t + \operatorname*{ess\,inf}_{\phi \in \mathcal{A}^k} \left\{ \frac{\gamma^2}{2} |\phi_t \sigma_t|^2 \bar{Y}_t^k - \gamma \phi_t(\tilde{\mu}_t \bar{Y}_t^k + \sigma_t \bar{Z}_t^k) \right. \\
\left. - (1 - e^{-\gamma \phi_t \beta_t})(\tilde{\lambda}_t \bar{Y}_t^k + \tilde{\lambda}_t \bar{U}_t^k) \right\} dt, \\
\bar{Y}_T^k = \exp(-\gamma \xi),
\end{cases} \tag{5.13}$$

then
$$\bar{Y}_t^k = \bar{J}^{\xi,k}(t)$$
, $\mathbb{P} - a.s.$, for any $t \in [0,T]$.

We can now define the indifference pricing of the contingent claim ξ . The Hodges approach to pricing of unhedgeable claims is a utility-based approach and can be summarized as follows: the issue at hand is to assess the value of some (defaultable) claim ξ as seen from the perspective of an investor who optimizes his behavior relative to some utility function, in our case we use the exponential utility function. The investor has two choices:

 he only invests in the risk-free asset and in the risky assets, in this case the associated optimization problem is

$$V(x,0) = \sup_{\phi \in \mathcal{A}(x)} \mathbb{E} \left[-\exp\left(-\gamma \left(X_T^{x,\phi}\right)\right) \right],$$

– he also invests in the contingent claim, whose price is \bar{p} at 0, in this case the associated optimization problem is

$$V(x - \bar{p}, \xi) = \sup_{\phi \in \mathcal{A}(x - \bar{p})} \mathbb{E}\left[-\exp\left(-\gamma \left(X_T^{x - \bar{p}, \phi} + \xi\right)\right)\right].$$

Definition 5.3. For a given initial capital x, the Hodges buying price of a defaultable claim ξ is the price \bar{p} such that the investor's value functions are indifferent between holding and not holding the contingent claim, i.e.

$$V(x,0) = V(x - \bar{p}, \xi).$$

That is for any solution $(\bar{J}, \bar{Z}, \bar{U}, \bar{K})$ of the BSDE (5.12) in $\mathcal{S}^{+,\infty} \times L^2(\bar{W}) \times L^2(\bar{M}) \times \mathcal{A}^2$, we have $\bar{J}_t \leq J_t$, $\forall t \in [0, T], \mathbb{P} - a.s.$

The Hodges price \bar{p} can be derived explicitly by applying the results of Theorem 5.3. If the agent buys the contingent claim at the price \bar{p} and invests the rest of his wealth in the risk-free asset and in the risky assets, the value function is equal to

$$V(x - \bar{p}, \xi) = -\exp(-\gamma(x - \bar{p}))\bar{J}^{\xi}(0).$$

If he invests all his wealth in the risk-free asset and in the risky assets, the value function is equal to

$$V(x,0) = -\exp(-\gamma x)\bar{J}^0(0).$$

The Hodges price for the contingent claim ξ is clearly given by the formula

$$\bar{p} = \frac{1}{\gamma} \ln \left(\frac{\bar{J}^0(0)}{\bar{J}^{\xi}(0)} \right).$$

Remark 5.2. If we restrict the admissible strategies to the bounded set \mathcal{A}^k , the indifference price \bar{p}^k can also be defined by the same method. More precisely,

$$\bar{p}^k = \frac{1}{\gamma} \ln \left(\frac{\bar{J}^{0,k}(0)}{\bar{J}^{\xi,k}(0)} \right),$$

where $\bar{J}^{\xi,k}(0)$ is defined in Theorem 5.3. Note that

$$\bar{p} = \lim_{k \to \infty} \bar{p}^k$$
.

This allows to approximate the indifference price by numerical computation, since the value functions $(\bar{J}^{\xi,k}(t))_{k\in\mathbb{N}}$ are the solution of a Lipschitz BSDE and the results of [3] can be applied.

We assume that there are two kinds of agents in the market: the insider agents and the classical agents. We define the information price d for a contingent claim as the difference between the buying price for a classical agent and the buying price for an insider agent. The buying price, if the agent knows the full information, is defined by (see [25])

$$p = \frac{1}{\gamma} \ln \left(\frac{J^0(0)}{J^{\xi}(0)} \right),$$

where (J^{ξ}, Z, U, K) is the maximal solution of the BSDE (5.12) with $(\bar{W}, \bar{M}, \tilde{\mu}, \tilde{\lambda})$ replaced by (W, M, μ, λ) .

Then the benefit of an insider agent who has a full information is the information price

$$d = \bar{p} - p$$
.

This price can be computed as the limit of the information prices $(d^k)_{k\in\mathbb{N}}$, where d^k is the information price if we restrict the admissible strategies to the bounded set \mathcal{A}^k

$$d^{k} = \frac{1}{\gamma} \left(\ln \left(\frac{\overline{J}^{0,k}(0)}{J^{0,k}(0)} \right) - \ln \left(\frac{\overline{J}^{\xi,k}(0)}{J^{\xi,k}(0)} \right) \right),$$

where $J^{\xi,k}$ is the solution of the BSDE (5.13) with $(\bar{W}, \bar{M}, \tilde{\mu}, \tilde{\lambda})$ replaced by (W, M, μ, λ) . Then we have

$$d = \lim_{k \to \infty} d^k.$$

Appendix

A Proof of Propositions 4.2 and 4.3

The proofs of these two propositions are based on the following lemma:

Lemma A.1. The set $\{J_t^{\pi}, \ \pi \in \mathcal{A}_t\}$ is stable by supremum for any $t \in [0,T]$, i.e. for any $\pi^1, \ \pi^2 \in \mathcal{A}_t$, there exists $\pi \in \mathcal{A}_t$ such that $J_t^{\pi} = J_t^{\pi^1} \vee J_t^{\pi^2}$.

Furthermore, there exists a sequence $(\pi^n)_{n\in\mathbb{N}}\in\mathcal{A}_t$ for any $t\in[0,T]$, such that

$$J(t) = \lim_{n \to \infty} \uparrow J_t^{\pi^n}, \ \mathbb{P} - a.s.$$

Proof. Let us introduce the set $E = \{J_t^{\pi^1} \geq J_t^{\pi^2}\}$ which belongs to \mathcal{F}_t . Let us define the strategy π by the formula $\pi_s = \pi_s^1 \mathbb{1}_E + \pi_s^2 \mathbb{1}_{E^c}$ for any $s \in [t, T]$. It is obvious that $\pi \in \mathcal{A}_t$. And by construction of π , it is clear that $J_t^{\pi} = J_t^{\pi^1} \vee J_t^{\pi^2}$.

The second part of the lemma follows by classical results on the essential supremum (see [27]).

We first prove that the process $(X^{\pi})^{\gamma}J(.)$ is a supermartingale for any $\pi \in \mathcal{A}$. For that it is sufficient to show for any $s \leq t$ that

$$\mathbb{E}\big[(X_t^{s,\pi})^{\gamma}J(t)\big|\mathcal{F}_s\big] \le J(s) \ a.s.$$

By Lemma A.1, there exists a sequence $(\pi^n)_{n\in\mathbb{N}}$ of \mathcal{A}_t such that $J(t) = \lim \uparrow J_t^{\pi^n}$ a.s. We define the strategy $\tilde{\pi}^n$ by $\tilde{\pi}_u^n = \pi_u \mathbb{1}_{[s,t]}(u) + \pi_u^n \mathbb{1}_{[t,T]}(u)$, which is clearly admissible. By the monotone convergence theorem and using the definition of J(.), one can easily show that

$$\mathbb{E}\big[(X_t^{s,\pi})^{\gamma}J(t)\big|\mathcal{F}_s\big] = \lim_{n \to \infty} \uparrow \mathbb{E}\big[(X_T^{s,\tilde{\pi}^n})^{\gamma}\big|\mathcal{F}_s\big] \le J(s) \ a.s.$$

Hence, the process $(X^{\pi})^{\gamma}J(.)$ is a supermartingale for any $\pi \in \mathcal{A}$.

Second, we prove that J(.) is the smallest process satisfying $(X^{\pi})^{\gamma}J(.)$ is a supermartingale for any $\pi \in \mathcal{A}$. For that we suppose that \bar{J} is an \mathbb{F} -adapted process such that $(X^{\pi})^{\gamma}\bar{J}$ is a supermartingale for any $\pi \in \mathcal{A}$ with $\bar{J}_T = 1$. Fix $t \in [0,T]$. For any $\pi \in \mathcal{A}$, we have $\mathbb{E}[(X_T^{\pi})^{\gamma}|\mathcal{F}_t] \leq (X_t^{\pi})^{\gamma}\bar{J}_t$ a.s. This inequality is equivalent to $\mathbb{E}[(X_T^{t,\pi})^{\gamma}|\mathcal{F}_t] \leq \bar{J}_t$. Which implies

$$\operatorname{ess\,sup}_{\pi \in \mathcal{A}_t} \mathbb{E}\left[(X_T^{t,\pi})^{\gamma} \middle| \mathcal{F}_t \right] \leq \bar{J}_t \ a.s. \,,$$

which clearly gives that $J_t \leq \bar{J}_t$ a.s.

At last, we prove the optimality criterion, that is Proposition 4.3. Suppose that the strategy $\hat{\pi}$ is an optimal strategy, hence we have

$$J(0) = \sup_{\pi \in \mathcal{A}} \mathbb{E}\left[\left(X_T^{\pi}\right)^{\gamma}\right] = \mathbb{E}\left[\left(X_T^{\hat{\pi}}\right)^{\gamma}\right].$$

As the process $(X^{\hat{\pi}})^{\gamma}J(.)$ is a supermartingale by Proposition 4.2 and that $J(0) = \mathbb{E}[(X_T^{\hat{\pi}})^{\gamma}]$, the process $(X^{\hat{\pi}})^{\gamma}J(.)$ is a martingale.

To show the converse, suppose that the process $(X^{\hat{\pi}})^{\gamma}J(.)$ is a martingale, then $\mathbb{E}[(X_T^{\hat{\pi}})^{\gamma}] = J(0)$. Moreover $\mathbb{E}[(X_t^{\pi})^{\gamma}J(t)] \leq J(0)$ for any $\pi \in \mathcal{A}$ by Proposition 4.2. Which implies that

$$J(0) = \sup_{\pi \in \mathcal{A}} \mathbb{E} \big[\big(X_T^{\pi} \big)^{\gamma} \big] = \mathbb{E} \big[\big(X_T^{\hat{\pi}} \big)^{\gamma} \big].$$

B Proof of Theorem 4.1

The proof of this theorem is based on Propositions 4.2 and 4.3, on Doob-Meyer's decomposition and on the martingale representation theorem.

Since the process J is a supermartingale, it can be written under the following form by using Doob-Meyer's decomposition (see [5]) and the martingale representation theorem

$$dJ_t = Z_t dW_t + U_t dM_t - dA_t, (B.1)$$

with $Z \in L^2_{loc}(W)$, $U \in L^1_{loc}(M)$ and A is a non-decreasing \mathbb{F} -adapted process with $A_0 = 0$. From product rule, the derivative of process $(X_t^{\pi})^{\gamma}J$ can be written under the form

$$d((X_t^{\pi})^{\gamma}J_t) = (X_{t-}^{\pi})^{\gamma} \left(dA_t^{\pi} + dM_t^{\pi}\right),\,$$

with $A_0^{\pi} = 0$ and

$$\begin{cases}
dA_t^{\pi} = \left[\gamma \pi_t (\mu_t J_t + \sigma_t Z_t) + \frac{\gamma(\gamma - 1)}{2} \pi_t^2 \sigma_t^2 J_t + \lambda_t ((1 + \pi_t \beta_t)^{\gamma} - 1) (J_t + U_t) \right] dt - dA_t, \\
dM_t^{\pi} = (\gamma \pi_t \sigma_t J_t + Z_t) dW_t + (U_t + ((1 + \pi_t \beta_t)^{\gamma} - 1) (J_t + U_t)) dM_t.
\end{cases}$$
(B.2)

From Proposition 4.2, we have $dA_t^{\pi} \leq 0$ for any $\pi \in \mathcal{A}$, which implies

$$dA_t \ge \operatorname{ess\,sup}_{\pi \in \mathcal{A}} \Big\{ \gamma \pi_t (\mu_t J_t + \sigma_t Z_t) + \frac{\gamma(\gamma - 1)}{2} \pi_t^2 \sigma_t^2 J_t + \lambda_t ((1 + \pi_t \beta_t)^{\gamma} - 1) (J_t + U_t) \Big\} dt \,.$$

From [21], there exists an optimal strategy $\hat{\pi} \in \mathcal{A}$ to the optimization problem and from Proposition 4.3, we get

$$dA_{t} = \left[\gamma \hat{\pi}_{t} (\mu_{t} J_{t} + \sigma_{t} Z_{t}) + \frac{\gamma(\gamma - 1)}{2} \hat{\pi}_{t}^{2} \sigma_{t}^{2} J_{t} + \lambda_{t} ((1 + \hat{\pi}_{t} \beta_{t})^{\gamma} - 1) (J_{t} + U_{t}) \right] dt.$$

Which imply that

$$dA_{t} = \operatorname*{ess\,sup}_{\pi \in A} \Big\{ \gamma \pi_{t} (\mu_{t} J_{t} + \sigma_{t} Z_{t}) + \frac{\gamma(\gamma - 1)}{2} \pi_{t}^{2} \sigma_{t}^{2} J_{t} + \lambda_{t} ((1 + \pi_{t} \beta_{t})^{\gamma} - 1) (J_{t} + U_{t}) \Big\} dt . \quad (B.3)$$

Therefore the process (J, Z, U) is a solution of the BSDE (4.6).

We now prove that it is the minimal solution. Let $(\bar{J}, \bar{Z}, \bar{U})$ be a solution of the BSDE (4.6). Let us prove that $(X^{\pi})^{\gamma}\bar{J}$ is a supermartingale for any $\pi \in \mathcal{A}$. From the product rule, we can write the derivative of this process under the form

$$d\left(\left(X_{t}^{\pi}\right)^{\gamma}\bar{J}_{t}\right) = \left(X_{t}^{\pi}\right)^{\gamma} \left[d\bar{M}_{t}^{\pi} + d\bar{A}_{t}^{\pi} - d\bar{A}_{t}\right],\tag{B.4}$$

where \bar{A} and \bar{M}^{π} are given by (B.3) and B.2 with (J, Z, U) replaced by $(\bar{J}, \bar{Z}, \bar{U})$, and $\bar{A}_0^{\pi} = 0$ and

$$d\bar{A}_{t}^{\pi} = \left[\gamma \pi_{t} (\mu_{t} \bar{J}_{t} + \sigma_{t} \bar{Z}_{t}) + \frac{\gamma(\gamma - 1)}{2} \pi_{t}^{2} \sigma_{t}^{2} \bar{J}_{t} + \lambda_{t} ((1 + \pi_{t} \beta_{t})^{\gamma} - 1) (\bar{J}_{t} + \bar{U}_{t}) \right] dt.$$

By integrating (B.4), we get

$$(X_t^{\pi})^{\gamma} \bar{J}_t - \bar{J}_0 = \int_0^t (X_{s-}^{\pi})^{\gamma} d\bar{M}_s^{\pi} - \int_0^t (X_s^{\pi})^{\gamma} (d\bar{A}_s - d\bar{A}_s^{\pi}).$$

As $d\bar{A}_s \geq d\bar{A}_s^{\pi}$, we have $\int_0^t (X_{s^-}^{\pi})^{\gamma} d\bar{M}_s^{\pi} \geq (X_t^{\pi})^{\gamma} \bar{J}_t - \bar{J}_0 \geq -\bar{J}_0$. It implies that \bar{M}^{π} is a supermartingale, since it is a lower bounded local martingale. Hence, the process $(X^{\pi})^{\gamma} \bar{J}_t$ is a supermartingale for any $\pi \in \mathcal{A}$, because it is the sum of a supermartingale and a non-increasing process. Proposition 4.2 implies that $J_t \leq \bar{J}_t$, $\forall t \in [0,T]$ a.s., which ends this proof.

C Proof of Theorem 4.2

We first remark that J^k satisfies the following property:

Lemma C.1. The process J^k is the smallest \mathbb{F} -adapted process such that $(X^{\pi})^{\gamma}J^k$ is a supermartingale for any $\pi \in \mathcal{A}^k$ with $J_t^k = 1$.

To prove this lemma, we use exactly the same arguments as in the proof of Proposition 4.2, since Lemma A.1 is still true with \mathcal{A}_t^k instead of \mathcal{A}_t .

Fix $t \in [0, T]$. It is obvious with the definition of sets \mathcal{A}_t and \mathcal{A}_t^k that $\mathcal{A}_t^k \subset \mathcal{A}_t$ for each $k \in \mathbb{N}$ and hence

$$J_t^k \le J_t \ a.s. \tag{C.1}$$

Moreover, since $\mathcal{A}_t^k \subset \mathcal{A}_t^{k+1}$ for each $k \in \mathbb{N}$, it follows that the positive sequence $(J^k)_{k \in \mathbb{N}}$ is non-decreasing. Let us define the random variable

$$\tilde{J}(t) = \lim_{k \to \infty} \uparrow J_t^k \ a.s.$$

It is obvious that $\tilde{J}(t) \leq J_t$ a.s. from (C.1) and this holds for any $t \in [0,T]$. It remains to prove that for any $t \in [0,T]$, $J_t \leq \tilde{J}(t)$ a.s. As in the proof of Theorem 4.2 of the companion paper [25], we first prove that the process $\tilde{J}(t^+)$ is càd-làg and satisfies $\tilde{J}(t^+) \leq \tilde{J}(t)$ a.s. The process $((X_t^{\pi})^{\gamma}\tilde{J}(t^+))$ is a supermartingale for any bounded strategy $\pi \in \mathcal{A}$. In the

sequel, we shall denote \bar{J}_t instead of $\tilde{J}(t^+)$. We now prove that $\bar{J}_t \geq J_t$, $\forall t \in [0, T]$ a.s. Since \bar{J} is a càd-làg supermartingale, it admits the following Doob-Meyer's decomposition

$$d\bar{J}_t = \bar{Z}_t dW_t + \bar{U}_t dM_t - d\bar{A}_t \,,$$

with $\bar{Z} \in L^2_{loc}(W)$, $\bar{U} \in L^1_{loc}(M)$ and \bar{A} is a non-decreasing \mathbb{G} -adapted process with $\bar{A}_0 = 0$. As before, we use the fact that the process $(X^{\pi})^{\gamma}\bar{J}$ is a supermartingale for any bounded strategy $\pi \in \mathcal{A}$ to give some conditions satisfied by the process \bar{A} . Let $\pi \in \mathcal{A}$ be a uniformly bounded strategy, the product rule gives

$$d((X_t^{\pi})^{\gamma} \bar{J}_t) = (X_{t-}^{\pi})^{\gamma} \left(d\bar{A}_t^{\pi} + d\bar{M}_t^{\pi} \right), \tag{C.2}$$

where \bar{A}^{π} and \bar{M}^{π} are given by (B.2) with (J, Z, U, A) replaced by $(\bar{J}, \bar{Z}, \bar{U}, \bar{A})$.

Let $\bar{\mathcal{A}}_t$ be the subset of uniformly bounded strategies of \mathcal{A}_t . Since the process $(X^{\pi})^{\gamma} \bar{J}$ is a supermartingale for any $\pi \in \bar{\mathcal{A}}$, we have

$$d\bar{A}_t \ge \operatorname{ess\,sup}_{\pi \in \bar{\mathcal{A}}} \left\{ \gamma \pi_t (\mu_t \bar{J}_t + \sigma_t \bar{Z}_t) + \frac{\gamma(\gamma - 1)}{2} \pi_t^2 \sigma_t^2 \bar{J}_t + \lambda_t ((1 + \pi_t \beta_t)^{\gamma} - 1) (\bar{J}_t + \bar{U}_t) \right\} dt . \quad (C.3)$$

It is not possible to give an exact expression of \bar{A}_t as in the previous proof, because we do not know if $\hat{\pi} \in \bar{\mathcal{A}}$. But this inequality is sufficient for the demonstration. Now, the following equality holds $dt \otimes d\mathbb{P}$ a.s.

$$\operatorname{ess\,sup}_{\pi \in \bar{\mathcal{A}}} \left\{ \gamma \pi_t (\mu_t \bar{J}_t + \sigma_t \bar{Z}_t) + \frac{\gamma(\gamma - 1)}{2} \pi_t^2 \sigma_t^2 \bar{J}_t + \lambda_t ((1 + \pi_t \beta_t)^{\gamma} - 1) (\bar{J}_t + \bar{U}_t) \right\} = \operatorname{ess\,sup}_{\pi \in \mathcal{A}} \left\{ \gamma \pi_t (\mu_t \bar{J}_t + \sigma_t \bar{Z}_t) + \frac{\gamma(\gamma - 1)}{2} \pi_t^2 \sigma_t^2 \bar{J}_t + \lambda_t ((1 + \pi_t \beta_t)^{\gamma} - 1) (\bar{J}_t + \bar{U}_t) \right\}. \quad (C.4)$$

We now want to show that $(X^{\pi})^{\gamma} \bar{J}$ is a supermartingale for any $\pi \in \mathcal{A}$. Fix $\pi \in \mathcal{A}$ (not necessarily uniformly bounded), we get

$$(X_t^{\pi})^{\gamma} \bar{J}_t - \bar{J}_0 = \int_0^t (X_{s-}^{\pi})^{\gamma} d\bar{M}_s^{\pi} + \int_0^t (X_s^{\pi})^{\gamma} d\bar{A}_s^{\pi},$$

with \bar{A}^{π} and \bar{M}^{π} given by (B.2) with (J, Z, U, A) replaced by $(\bar{J}, \bar{Z}, \bar{U}, \bar{A})$.

Inequality (C.3) and equality (C.4) imply that $d\bar{A}_t^{\pi} \leq 0$ a.s. Therefore, we have

$$\int_0^t (X_{s^-}^{\pi})^{\gamma} d\bar{M}_s^{\pi} \ge (X_t^{\pi})^{\gamma} \bar{J}_t - \bar{J}_0 \ge -\bar{J}_0.$$

Thus, \bar{M}^{π} is a supermartingale, since it is a lower bounded local martingale. As \bar{M}^{π} is a supermartingale and \bar{A}^{π} is non-increasing, the process $(X^{\pi})^{\gamma}\bar{J}$ is a supermartingale and this holds for any $\pi \in \mathcal{A}$. Since J is the smallest process (see Proposition 4.2) satisfying these properties, we have $J_t \leq \bar{J}_t$ a.s. Which ends the proof.

D Proof of Lemma 5.2

First, recall Bayes formula: for any $t \in [0,T]$ and $X \in L^1(\Omega, \mathcal{F}_t, \mathbb{P})$, one has

$$\mathbb{E}[X|\mathcal{G}_t] = \frac{\mathbb{E}_{\mathbb{Q}}[\Lambda_t X|\mathcal{G}_t]}{\tilde{\Lambda}_t}.$$
 (D.1)

Let ξ be the optional projection of the \mathbb{P} -martingale L to \mathbb{G} , so

$$\xi_t = \mathbb{E}\big[L_t\big|\mathcal{G}_t\big].$$

By applying relation (D.1) to $X = L_t$, we immediately obtain $\xi_t = 1/\tilde{\Lambda}_t$ and thus

$$\xi_t = \exp\left(-\int_0^t \tilde{\theta}_s d\bar{W}_s - \frac{1}{2}\int_0^t |\tilde{\theta}_s|^2 ds\right).$$

Let m be a (\mathbb{P}, \mathbb{G}) -local martingale. From Bayes rule, the process \tilde{m} defined by

$$\tilde{m}_t = m_t \xi_t^{-1}, \quad 0 \le t \le T,$$

is a (\mathbb{Q}, \mathbb{G}) -local martingale. From Remark 5.1 and Lemma 5.2, there exists a couple of processes (\tilde{a}, \tilde{b}) with $\tilde{a} \in L^2_{loc}(\tilde{W})$ and $\tilde{b} \in L^1_{loc}(\bar{M})$ such that

$$\tilde{m}_t = \int_0^t \tilde{a}_s' d\tilde{W}_s + \int_0^t \tilde{b}_s' d\bar{M}_s, \quad 0 \le t \le T.$$

By Itô's formula applied to $m_t = \tilde{m}_t \xi_t$, definition of \bar{W} and \bar{M} (see (5.6)), we obtain that

$$m_t = \int_0^t a_s' d\bar{W}_s + \int_0^t b_s' d\bar{M}_s,$$

with $a_t = \xi_t \tilde{a}_t - \tilde{m}_t \xi_t \tilde{\rho}_t$ and $b_t = \xi_{t-} \tilde{b}_t$.

References

- [1] Bellamy N. (2001): "Wealth optimization in an incomplete market driven by a jump-diffusion process", *Journal of Mathematical Economics*, **35**, 259-287.
- [2] Bielecki T. and M. Rutkowski (2004): "Credit Risk: Modeling, Valuation and Hedging", Springer Finance.
- [3] Bouchard B. and R. Elie (2008): "Discrete-time approximation of decoupled Forward-Backward SDE with jumps Purchase the full-text article", Stochastic Processes and their Applications, 118, 53-75.
- [4] Callegaro G., G. Di Masi and W. Runggaldier (2006): "Portfolio Optimization in Discontinuous Markets under Incomplete Information", *Asia-Pacific Financial Markets*, **13**, 373-394.
- [5] Dellacherie C. and P.-A. Meyer (1980): "Probabilités et potentiel", Théorie des martingales, *Hermann*.
- [6] Detemple J. (1986): "Asset pricing in a production economy with incomplete information", Journal of Finance, 41, 383-391.
- [7] Dothan M.-U and D. Feldman (1986): "Equilibrum interest rates and multiperiod bonds in a partially observable economy", *Journal of Finance*, **41**, 369-382.

- [8] El Karoui N. (1979): "Les Aspects Probabilistes du Contrôle Stochastique", Ecole d'Eté de Probabilités de Saint-Flour IX, *Springer-Verlag*.
- [9] El Karoui N. and M.-C. Quenez (1995): "Dynamic programming and pricing of contingent claims in an incomplete market", SIAM Journal on Control and Optimization, 33, 29-66.
- [10] El Karoui N., S. Peng and M.-C. Quenez (1997): "Backward stochastic differential equations in finance", *Mathematical finance*, 7, 1-71.
- [11] Frey R. and W. Runggaldier (1999): "Risk-minimizing hedging strategies under restricted information: the case of stochastic volatility models observable only at discrete random times", *Mathematical Methods of Operations Reasearch*, **50**, 339-350.
- [12] Gennotte G. (1986): "Optimal portfolio choice under incomplete information", *Journal of Finance*, 41, 733-746.
- [13] Hodges S.-D. and A. Neuberger (1989): "Optimal replication of contingent claim under transaction costs", *Review of Futures Markets*, **8**, 222-239.
- [14] Hu Y., P. Imkeller and M. Muller (2005): "Utility maximization in incomplete markets", *The Annals of Applied Probability*, **15**, 1691-1712.
- [15] Jeanblanc M. and M. Pontier (1990): "Optimal portfolio for a small investor in a market with discontinuous prices", *Applied mathematics and optimization*, **22**, 287-310.
- [16] Jiao Y. and H. Pham (2011): "Optimal investment with counterparty risk: a default-density modeling approach", Finance and Stochastics, 15, 725-753.
- [17] Karatzas I., J.-P. Lehoczky and S. Shreve (1987): "Optimal portfolio and consumption decisions for a small investor on a finite horizon", SIAM Journal on Control and Optimization, 25, 1557-1586.
- [18] Karatzas I., J.-P. Lehoczky, S. Shreve and G. Xu (1991): "Martingale and duality methods for utility maximization in an incomplete market", SIAM Journal on Control and Optimization, 29, 702-730.
- [19] Karatzas I. and S. Shreve (1991): "Brownian motion and stochastic calculus", Springer Verlag.
- [20] Karatzas I. and X. Xue (1991): "A note on utility maximization under partial observations", *Mathematical Finance*, 1, 57-70.
- [21] Kramkov D. and W. Schachermayer (1999): "The asymptotic elasticity of utility functions and optimal investment in incomplete markets", The Annals of Applied Probability, 9, 904-950.
- [22] Lakner P. (1995): "Utility maximization with partial information", Stochastic Processes and their Applications, **56**: 247-273.

- [23] Lakner P. (1998): "Optimal trading strategy for an investor: the case of partial information", Stochastic Processes and their Applications, 76, 77-97.
- [24] Lasry J.-M. and P.-L. Lions (1999): "Stochastic control under partial information and applications to finance", Stochastic Processes and their Applications, **56**, 247-273.
- [25] Lim T. and M.-C. Quenez (2011): "Utility maximization in incomplete market with default", *Electronic Journal of Probability*, **16**, 1434-1464.
- [26] Merton R.-C. (1971): "Optimum consumption and portfolio rules in a continuous-time model", *Journal of Economic Theory*, **3**, 373-413.
- [27] Neveu J. (1975): "Discrete-Parameter Martingales", English translation, North-Holland, Amsterdam and American Elsevier, New York.
- [28] Pardoux E. (1989): "Filtrage non linéaire et équations aux dérivées partielles stochastiques associées", Lect. Notes in Math., Springer Verlag, 1464, 67-163.
- [29] Pham H. and M.-C. Quenez (2001): "Optimal portfolio in partially observed stochastic volatility models", *Annals of Applied Probability*, **11**, 210-238.
- [30] Protter P. (1990): "Stochastic integration and differential equations", Springer Verlag.
- [31] Roland S. (2007): "Partially observed jump diffusions", Thesis.
- [32] Saas J. and U. Haussmann (2004): "Optimizing the terminal wealth under partial information: the drift process as a continuous markov chain", *Finance and Stochastics*, **8**, 553-577.
- [33] Tang S.-H. and X. Li (1994): "Necessary conditions for optimal control of stochastic systems with random jumps", SIAM Journal on Control and Optimization, 32, 1447-1475.