

HAL
open science

A transformation method to study the solvability of fully coupled FBSDEs

Stefan Ankirchner, Alexander Fromm, Julian Wendt

► **To cite this version:**

Stefan Ankirchner, Alexander Fromm, Julian Wendt. A transformation method to study the solvability of fully coupled FBSDEs. *Stochastics: An International Journal of Probability and Stochastic Processes*, 2021. hal-02351469v1

HAL Id: hal-02351469

<https://hal.science/hal-02351469v1>

Submitted on 6 Nov 2019 (v1), last revised 6 Oct 2020 (v2)

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.

A transformation method to study the solvability of fully coupled FBSDEs

Stefan Ankirchner Alexander Fromm Julian Wendt

November 6, 2019

Abstract

We present a new method for checking global solvability of fully coupled forward-backward stochastic differential equations (FBSDEs), where all function parameters are Lipschitz continuous, the terminal condition is monotone and the diffusion coefficient of the forward part depends monotonically on z , the control process component of the backward part. We show that one can reduce, via a linear transformation, the FBSDE to an auxiliary FBSDE for which the Lipschitz constant of the forward diffusion coefficient w.r.t. z is smaller than the inverse of the Lipschitz constant of the terminal condition w.r.t. the forward component x . The latter condition allows to verify existence of a global solution by analyzing the space derivative of the decoupling field. We illustrate with several examples how the transformation method can be used for proving global solvability of FBSDEs.

1 Introduction

Let $T > 0$ and let $W = (W_t)_{t \in [0, T]}$ be a Brownian motion defined on a complete filtered probability space $(\Omega, \mathcal{F}, (\mathcal{F}_t)_{t \in [0, T]}, \mathbb{P})$, where the filtration is defined by $\mathcal{F}_t := \sigma(\mathcal{N}, (W_s)_{s \in [0, t]})$ with \mathcal{N} denoting the set of all \mathbb{P} -null sets.

In this article we introduce a new method for checking whether the forward-backward stochastic differential equation (FBSDE)

$$\begin{aligned} X_t &= x + \int_0^t \mu(r, X_r, Y_r, Z_r) dr + \int_0^t \sigma(r, X_r, Y_r, Z_r) dW_r, \\ Y_t &= \xi(X_T) - \int_t^T f(r, X_r, Y_r, Z_r) dr - \int_t^T Z_r dW_r, \quad t \in [0, T], \end{aligned} \tag{1}$$

possesses a solution, where we make the following assumptions on the parameter functions μ , σ , ξ and f :

- (A1) $\mu, \sigma, f : \Omega \times [0, T] \times \mathbb{R} \times \mathbb{R} \times \mathbb{R} \rightarrow \mathbb{R}$ are progressively measurable, meaning that for all $t \in [0, T]$ the functions μ, σ, f restricted to $\Omega \times [0, t] \times \mathbb{R} \times \mathbb{R} \times \mathbb{R}$ are $\mathcal{F}_t \otimes \mathcal{B}([0, t]) \otimes \mathcal{B}(\mathbb{R}) \otimes \mathcal{B}(\mathbb{R}) \otimes \mathcal{B}(\mathbb{R})$ -measurable,

(A2) μ, σ, f are Lipschitz continuous in (x, y, z) with Lipschitz constant L , i.e. for all $t \in [0, T]$ and almost all $\omega \in \Omega$ we have

$$\begin{aligned} |\mu(t, x_1, y_1, z_1) - \mu(t, x_2, y_2, z_2)| &\leq L(|x_1 - x_2| + |y_1 - y_2| + |z_1 - z_2|), \\ |\sigma(t, x_1, y_1, z_1) - \sigma(t, x_2, y_2, z_2)| &\leq L(|x_1 - x_2| + |y_1 - y_2| + |z_1 - z_2|), \\ |f(t, x_1, y_1, z_1) - f(t, x_2, y_2, z_2)| &\leq L(|x_1 - x_2| + |y_1 - y_2| + |z_1 - z_2|), \end{aligned}$$

for all $x_i, y_i, z_i \in \mathbb{R}, i = 1, 2$.

(A3) $\|\mu(\cdot, \cdot, 0, 0, 0)\|_\infty + \|\sigma(\cdot, \cdot, 0, 0, 0)\|_\infty + \|f(\cdot, \cdot, 0, 0, 0)\|_\infty < \infty$,

(A4) $\xi : \Omega \times \mathbb{R} \rightarrow \mathbb{R}$ is measurable, Lipschitz continuous in the second variable and satisfies $\|\xi(\cdot, 0)\|_\infty < \infty$.

(A5) ξ is monotonically increasing in the second variable, while σ is monotonically decreasing in z .

Notice that (A1)-(A4) are standard assumptions on the measurability, Lipschitz continuity and growth of the parameters. Observe that the FBSDE (1) is fully coupled, that is, the dynamics of the forward part depend on the solution of the backward component and, vice versa, the dynamics of the backward part depend on the forward component. Recall that for fully coupled FBSDEs the assumptions (A1)-(A4) are not sufficient for the existence of a solution (see Example 1.1 below for a counterexample). We obtain a sufficient condition for the existence of a solution, on a sufficiently small time interval, by adding the assumption

$$L_{\xi, x} < L_{\sigma, z}^{-1}, \quad (2)$$

where $L_{\xi, x}$ denotes the smallest Lipschitz constant of ξ w.r.t. the second component x ; and $L_{\sigma, z}$ denotes the smallest Lipschitz constant of σ w.r.t. the last component z . By $L_{\sigma, z}^{-1} = \frac{1}{L_{\sigma, z}}$ we mean $\frac{1}{L_{\sigma, z}}$ if $L_{\sigma, z} > 0$ and ∞ otherwise. We interpret $L_{\xi, x}^{-1}$ in the same way.

We refer to condition (2) as the *contraction condition*, as it guarantees that one can define, via a Picard iteration, a process sequence (X^n, Y^n, Z^n) that is contracting with respect to some nice norm, defined on a sufficiently small time interval. The limit of the Picard sequence can be shown to converge to a solution of (1) on the small time interval considered. Thus, the contraction condition (2), together with (A1)-(A4), is sufficient for the existence of a local solution of (1) (see Theorem 3.4 below for a precise statement). In the following we refer to the union of the five conditions (A1)-(A4) and (2) as the *standard Lipschitz condition* (SLC).

A method for checking global solvability for FBSDEs satisfying SLC is to verify that the so-called decoupling field (see Section 3 for the definition) is Lipschitz continuous with a Lipschitz constant bounded away from $L_{\sigma, z}^{-1}$, uniformly on the maximal existence interval (see [7] for details). We refer to this method as the *method of decoupling fields*. Based on a similar approach relying strongly on decoupling fields, the article [9] provides a collection of various sufficient conditions for global solvability.

The aim of the present article is to provide a method for checking global solvability of (1) if the contraction condition (2) is *not* satisfied. Our idea is to formally apply a linear transformation to the process pair (X, Y) in order to arrive at an auxiliary FBSDE satisfying the contraction condition. We prove that if the auxiliary FBSDE has a solution, then so does the original FBSDE (1). Indeed, from a solution of the auxiliary FBSDE we construct a solution of (1).

Thus, for checking whether the FBSDE (1) has a solution it is enough to study the auxiliary FBSDE. Since the latter satisfies SLC, the method of decoupling fields applies to it. In Section 5 we illustrate with several explicit examples how the transformation method can be used for proving that a fully coupled FBSDE satisfying (A1)-(A5), but not (2), has a solution on the whole interval $[0, T]$.

The method works under the monotonicity assumption (A5). In particular, the monotonicity of σ in z allows to choose the transformation in such a way that the control process Z is uniquely determined by the control process of the auxiliary FBSDE. Concerning (A5) we want to point out the following:

- If σ is monotonically increasing while ξ is monotonically decreasing one can define $(\hat{X}, \hat{Y}, \hat{Z}) := (-X, Y, Z)$ to obtain a new FBSDE with diffusion coefficient $\hat{\sigma} := -\sigma$ and terminal condition $\hat{\xi} := \xi(-\cdot)$ that satisfies (A5). Note that this transformation is invertible, this means that if one FBSDE has a solution on some time interval so does the other.
- If σ and ξ are both monotonically increasing or decreasing in z and x , respectively, there does not have to exist a solution in general as Example 1.1 indicates. Therefore, we cannot develop a general theory in this case what makes our restriction to the setting of assumption (A5) reasonable.

There are several other approaches for checking global solvability of fully coupled FBSDEs. In [8] and [5] the link between FBSDEs and PDEs is exploited in order to prove global solvability of FBSDEs, where the diffusion coefficient σ does not depend on z and satisfies a non-degeneracy condition. Notice that we do not assume that σ is non-degenerate. More importantly, our method is developed particularly for the case where σ depends on z .

There are several probabilistic approaches for proving solvability under some monotonicity conditions on the function parameters. [11] make a monotonicity assumption on μ with respect to x and f with respect to y . Another condition for the existence of a global solution to an FBSDE is provided in [12], imposing a kind of monotonicity on the parameter functions with respect to all variables x, y and z . In contrast, in the present article we impose monotonicity of σ in z and of ξ in x . Note, however, that our conditions do not guarantee global existence, but they allow to apply the method of decoupling fields to verify this.

We finally mention the monograph [10] and the article [9] for a more detailed overview on existing approaches.

We close the introduction with an example showing that if an FBSDE satisfies (A1)-(A4), but neither (A5) nor (2), then a solution needn't to exist, even on an arbitrarily small interval.

Example 1.1 (cf. Example 2.3.1 in [7]). Let $\sigma_0 \in \mathbb{R} \setminus \{0\}$ be a constant. We consider for some $t \in [0, T)$ the FBSDE

$$\begin{aligned} X_s &= x + \int_t^s (\sigma_0 + Z_r) dW_r, \\ Y_s &= X_T - \int_s^T Z_r dW_r, \quad s \in [t, T]. \end{aligned} \tag{3}$$

This means that

- μ and f vanish,
- σ is defined via $\sigma(s, x, y, z) = \sigma_0 + z$,
- $\xi = \text{Id}_{\mathbb{R}}$.

We now claim that equation (3) cannot have a progressively measurable solution, no matter how small $T - t > 0$ is chosen.

In fact, the forward equation implies

$$X_T - X_s = \int_s^T (\sigma_0 + Z_r) dW_r = \sigma_0(W_T - W_s) + \int_s^T Z_r dW_r$$

or

$$X_T - \int_s^T Z_r dW_r = X_s + \sigma_0(W_T - W_s), \quad s \in [t, T].$$

Together with the backward equation we obtain

$$Y_s = X_s + \sigma_0(W_T - W_s),$$

which for $s = t$ means

$$Y_t - x = \sigma_0(W_T - W_t).$$

This cannot be true, however, since Y_t is \mathcal{F}_t -measurable and $\sigma_0(W_T - W_t)$ is a non-degenerate Gaussian random variable independent of \mathcal{F}_t .

2 Deriving the transformation

In this section we motivate the choice of the transformation that we consider in this paper. We want to find a linear transformation of the processes X and Y such that the transformed FBSDE satisfies SLC. In other words, our goal is to determine $a, b, c, d \in \mathbb{R}$ such that the processes $\hat{X}, \hat{Y}, \hat{Z}$, given by

$$\begin{pmatrix} \hat{X}_s \\ \hat{Y}_s \end{pmatrix} := \begin{pmatrix} a & b \\ c & d \end{pmatrix} \begin{pmatrix} X_s \\ Y_s \end{pmatrix}$$

and $\hat{Z}_t := c\sigma(t, X_t, Y_t, Z_t) + dZ_t$, “fulfill” a FBSDE with parameters that satisfy SLC. Our goal is then to examine the solvability of the new FBSDE and transfer the results to our original one. In order to make this work, we have to assume that the

transformation is invertible, i.e. that we can recover (X, Y, Z) from $(\hat{X}, \hat{Y}, \hat{Z})$. Thus, we have to choose a, b, c, d such that $ad - bc \neq 0$ and the map $z \mapsto c\sigma(\omega, t, x, y, z) + dz$ is invertible for all $(\omega, t, x, y) \in \Omega \times [0, T] \times \mathbb{R} \times \mathbb{R}$.

Whether the choice of the parameters a, b, c, d is suitable depends on the monotonicity of the functions σ and ξ . To explain this dependence we introduce the constants $K_{\sigma, z}, K_{\xi, x} \geq 0$ as the largest constants satisfying

$$\begin{aligned} |\sigma(t, x, y, z_1) - \sigma(t, x, y, z_2)| &\geq K_{\sigma, z} |z_1 - z_2|, \\ |\xi(x_1) - \xi(x_2)| &\geq K_{\xi, x} |x_1 - x_2|, \end{aligned} \quad (4)$$

for all $x_1, x_2, y, z_1, z_2 \in \mathbb{R}$ and $t \in [0, T]$. Note that such constants always exist since the above inequalities are satisfied by replacing $K_{\sigma, z}$ or $K_{\xi, x}$ with 0. In case $K_{\sigma, z} > 0$ or $K_{\xi, x} > 0$ we have strict monotonicity for σ or ξ with slope of at least $K_{\sigma, z}$ or $K_{\xi, x}$, respectively.

For the sake of simplicity we restrict our considerations in this section to the case where $\xi(\omega, \cdot)$ and $\sigma(\omega, x, y, \cdot)$ are differentiable for all $\omega \in \Omega$, $x, y \in \mathbb{R}$, and $K_{\xi, x} = 0$ holds true. However, we prove in the following section that the properties derived in this section also hold true in the more general setting of this paper requiring only Lipschitz continuity and $K_{\xi, x} \geq 0$.

Note that the transformed FBSDE takes the form

$$\begin{aligned} \hat{X}_t &= x + \int_0^t \hat{\mu}(s, \hat{X}_s, \hat{Y}_s, \hat{Z}_s) ds + \int_0^t \hat{\sigma}(s, \hat{X}_s, \hat{Y}_s, \hat{Z}_s) dW_s, \\ \hat{Y}_t &= \hat{\xi}(\hat{X}_T) - \int_t^T \hat{f}(s, \hat{X}_s, \hat{Y}_s, \hat{Z}_s) ds - \int_t^T \hat{Z}_s dW_s, \quad t \in [0, T], \end{aligned} \quad (5)$$

where the parameters are given by

$$\begin{aligned} \hat{\mu}(\omega, s, x, y, z) &:= a\mu(\omega, s, \Phi(s, x, y, z)) + bf(\omega, s, \Phi(s, x, y, z)), \\ \hat{\sigma}(\omega, s, x, y, z) &:= a\sigma(\omega, s, \Phi(s, x, y, z)) + b\hat{\varphi}(\omega, s, x, y, z), \\ \hat{f}(\omega, s, x, y, z) &:= c\mu(\omega, s, \Phi(s, x, y, z)) + df(\omega, s, \Phi(s, x, y, z)), \\ \hat{\xi}(\omega, x) &:= ((c\text{Id} + d\xi(\omega, \cdot)) \circ (a\text{Id} + b\xi(\omega, \cdot))^{-1})(x), \end{aligned}$$

and

$$\begin{aligned} \varphi(\omega, s, x, y, z) &:= (c\sigma(\omega, s, x, y, \cdot) + d\text{Id})^{-1}(z), \\ \hat{\varphi}(\omega, s, x, y, z) &:= \varphi\left(\omega, s, \frac{dx - by}{ad - bc}, \frac{-cx + ay}{ad - bc}, z\right), \\ \Phi(s, x, y, z) &:= \left(\frac{dx - by}{ad - bc}, \frac{-cx + ay}{ad - bc}, \hat{\varphi}(s, x, y, z)\right), \end{aligned}$$

for $(\omega, s, x, y, z) \in \Omega \times [0, T] \times \mathbb{R} \times \mathbb{R} \times \mathbb{R}$. We emphasize that without loss of generality we can assume that $a, c \geq 0$, because one can just replace (a, b) with $(-a, -b)$ if $a \leq 0$, and (c, d) with $(-c, -d)$ if $c \leq 0$. That does not change the Lipschitz constants $L_{\hat{\sigma}, z}, L_{\hat{\xi}, x}$. Consequently, we consider only the case where $a, c \geq 0$. Moreover, we assume the following to ensure that the above definitions make sense and we can estimate the Lipschitz constants of $\hat{\xi}$ and $\hat{\sigma}$ by $L_{\hat{\xi}, x} \leq 1 < L_{\hat{\sigma}, z}$:

- (i) $a > 0$ and $b \geq 0$,
- (ii) $d \leq 0$, in particular, $d < 0$ if $K_{\sigma,z} = 0$,
- (iii) $c > 0$ and $|d|$ small enough.

The first point ensures that the mapping $a\text{Id} + b\xi : \mathbb{R} \rightarrow \mathbb{R}$ is a bijection and thus $\hat{\xi}$ is well-defined. The second point implies that the function $c\sigma(s, x, y, \cdot) + d\text{Id}$ is invertible which is necessary for the definition of φ . The last point finally allows to derive a nice estimate for $L_{\hat{\xi},x}$ in (7) because then $0 \leq c + d\xi'(x) \leq c$.

Now, since we have established that $a, c > 0$ and $b \geq 0, d \leq 0$ should hold true, we claim that, without loss of generality, we can assume that $a, c = 1$ (with adaptation of b, d) as the following Lemma proves.

Lemma 2.1. *Let $a, c > 0, b \geq 0, d \leq 0$. The transformation with*

$$\begin{pmatrix} a & b \\ c & d \end{pmatrix}$$

transforms the FBSDE (1) into an FBSDE satisfying SLC if and only if the transformation with

$$\begin{pmatrix} 1 & \frac{b}{a} \\ 1 & \frac{d}{c} \end{pmatrix}$$

does so.

Proof. Let $\hat{\sigma}, \hat{\xi}, \Phi$ be defined as above, and $\tilde{\sigma}$ and $\tilde{\xi}$ be the diffusion coefficient and terminal condition of the transformed FBSDE with $\tilde{a} := 1, \tilde{b} := \frac{b}{a}, \tilde{c} := 1, \tilde{d} := \frac{d}{c}$. Assume that $L_{\tilde{\xi},x} < L_{\tilde{\sigma},z}^{-1}$. Then we obtain that

$$\begin{aligned} \left| \frac{\partial \hat{\sigma}}{\partial z}(s, x, y, z) \right| &= \left| \frac{a \frac{\partial \sigma}{\partial z}(s, \Phi(s, x, y, z)) + b}{c \frac{\partial \sigma}{\partial z}(s, \Phi(s, x, y, z)) + d} \right| = \frac{a}{c} \left| \frac{\partial \tilde{\sigma}}{\partial z} \left(s, \frac{x}{a}, \frac{y}{c}, z \right) \right| \leq \frac{a}{c} L_{\tilde{\sigma},z}, \\ \left| \hat{\xi}'(x) \right| &= \left| \frac{c + d\xi'((a\text{Id} + b\xi)^{-1}(x))}{a + b\xi'((a\text{Id} + b\xi)^{-1}(x))} \right| = \frac{c}{a} \left| \tilde{\xi}' \left((\text{Id} + \frac{b}{a}\xi)(x) \right) \right| \leq \frac{c}{a} L_{\tilde{\xi},x}. \end{aligned}$$

Consequently, $L_{\hat{\xi},x} \leq \frac{c}{a} L_{\tilde{\xi},x} < \frac{c}{a} L_{\tilde{\sigma},z}^{-1} \leq L_{\hat{\sigma},z}^{-1}$. The converse implication follows analogously. \square

For the remainder of this section let $a, c = 1$. To gain standard Lipschitz conditions for the transformed FBSDE (5) we have to choose b and d depending on ξ and σ . We derive for which choice the derivatives of $\hat{\xi}$ and $\hat{\sigma}$ are bounded such that $L_{\hat{\xi},x} < L_{\hat{\sigma},z}^{-1}$. Note that one can rewrite $\hat{\sigma}$ as

$$\hat{\sigma}(s, x, y, z) = z + (b - d)\hat{\varphi}(s, x, y, z).$$

We observe that

$$\frac{\partial \hat{\sigma}}{\partial z}(s, x, y, z) = 1 + \frac{b - d}{\frac{\partial \sigma}{\partial z}(s, \hat{\varphi}(s, x, y, z)) + d} = 1 - \frac{b - d}{-\frac{\partial \sigma}{\partial z}(s, \hat{\varphi}(s, x, y, z)) - d} \quad (6)$$

and

$$\hat{\xi}'(x) = \frac{1 + d\xi'((\text{Id} + b\xi)^{-1}(x))}{1 + b\xi'((\text{Id} + b\xi)^{-1}(x))}$$

for all $x, y, z \in \mathbb{R}, s \in [0, T]$. Note that the denominator $-\frac{\partial\sigma}{\partial z}(s, x, y, z) - d$ in (6) is always not equal to zero because of (ii), and we obtain the desired estimate if we choose $d \leq 0$ close enough to zero and the constant b as a positive real number. To this end, let $d \in [-L_{\xi, x}^{-1}, 0]$ such that $-d + K_{\sigma, z} > 0$, and $b \in [0, -d \vee K_{\sigma, z})$. With this choice of b and d we have for all $x, y, z \in \mathbb{R}, s \in [0, T]$ either

$$\left| \frac{\partial\hat{\sigma}}{\partial z}(s, x, y, z) \right| = 1 - \frac{b - d}{-\frac{\partial\sigma}{\partial z}(s, \frac{dx-by}{d-b}, \frac{-x+y}{d-b}, z) - d} \leq 1 - \frac{b - d}{L_{\sigma, z} - d} < 1,$$

or

$$\begin{aligned} \left| \frac{\partial\hat{\sigma}}{\partial z}(s, x, y, z) \right| &= \frac{b - d}{-\frac{\partial\sigma}{\partial z}(s, x, y, z) - d} - 1 \leq \frac{b + (-d \vee K_{\sigma, z})}{-d \vee K_{\sigma, z}} - 1 \\ &\leq \frac{b}{-d \vee K_{\sigma, z}} < 1, \end{aligned}$$

and consequently $L_{\hat{\sigma}, z} < 1$. Similarly, we deduce that for all $x \in \mathbb{R}$

$$\left| \hat{\xi}'(x) \right| = \frac{1 + d\xi'((\text{Id} + b\xi)^{-1}(x))}{1 + b\xi'((\text{Id} + b\xi)^{-1}(x))} \leq 1, \quad (7)$$

and thus $L_{\hat{\xi}, x} \leq 1$.

3 Decoupling fields

A so-called decoupling field to an FBSDE comes with a richer structure than just a classical solution (X, Y, Z) to (1).

Definition 3.1. Let $t \in [0, T]$. A function $u: \Omega \times [t, T] \times \mathbb{R} \rightarrow \mathbb{R}$ with $u(T, \cdot) = \xi$ a.e. is called *decoupling field* for (ξ, μ, σ, f) on $[t, T]$ if for all $t_1, t_2 \in [t, T]$ with $t_1 \leq t_2$ and any \mathcal{F}_{t_1} -measurable $X_{t_1}: \Omega \rightarrow \mathbb{R}$ there exist progressively measurable processes (X, Y, Z) on $[t_1, t_2]$ such that

$$\begin{aligned} X_s &= X_{t_1} + \int_{t_1}^s \mu(r, X_r, Y_r, Z_r) dr + \int_{t_1}^s \sigma(r, X_r, Y_r, Z_r) dW_r, \\ Y_s &= Y_{t_2} - \int_s^{t_2} f(r, X_r, Y_r, Z_r) dr - \int_s^{t_2} Z_r dW_r, \\ Y_s &= u(s, X_s), \quad (\text{decoupling condition}) \end{aligned} \quad (8)$$

a.s. for all $s \in [t_1, t_2]$. In particular, we want all integrals to be well-defined.

For the following we need to introduce further notation: Let $I \subseteq [0, T]$ be an interval and $u: \Omega \times I \times \mathbb{R} \rightarrow \mathbb{R}$ be a map such that $u(s, \cdot)$ is measurable for every $s \in I$. We define

$$\begin{aligned} L_{u, x} &:= \sup_{s \in I} \inf \{L \geq 0 \mid \text{for a.a. } \omega \in \Omega : \\ &\quad |u(\omega, s, x) - u(\omega, s, x')| \leq L|x - x'| \text{ for all } x, x' \in \mathbb{R}\}, \end{aligned}$$

where $\inf \emptyset := \infty$. We also set $L_{u,x} := \infty$ if $u(s, \cdot)$ is not measurable for every $s \in I$. One can show that $L_{u,x} < \infty$ is equivalent to u having a modification which is truly Lipschitz continuous in $x \in \mathbb{R}$. Indeed, it is enough to redefine $u(s, \omega, \cdot) = 0$ whenever Lipschitz continuity is not satisfied (see Lemma 2.1.3. in [7]).

Definition 3.2. Let $u: \Omega \times [t, T] \times \mathbb{R} \rightarrow \mathbb{R}$ be a decoupling field for (ξ, μ, σ, f) . We say u to be *weakly regular* if $L_{u,x} < L_{\sigma,z}^{-1}$ and $\sup_{s \in [t, T]} \|u(\cdot, s, 0)\|_\infty < \infty$.

Definition 3.3. We define the *maximal interval* $I_{\max} \subseteq [0, T]$ of the problem given by (ξ, μ, σ, f) as the union of all intervals $[t, T] \subseteq [0, T]$, such that there exists a weakly regular decoupling field u on $[t, T]$.

Note that the maximal interval might be open to the left. Also, let us remark that we define a decoupling field on such an interval as a mapping which is a decoupling field on every compact subinterval containing T . Similarly we can define weakly regular decoupling fields as mappings which restricted to an arbitrary compact subinterval containing T are weakly regular decoupling fields in the sense of the definition given above.

Finally, we have global existence and uniqueness on the maximal interval:

Theorem 3.4 ([7], Theorem 5.1.11, Lemma 5.1.12 and Corollary 2.5.5). *Assume that (ξ, μ, σ, f) satisfy SLC. Then there exists a unique weakly regular decoupling field u on I_{\max} . Furthermore, either $I_{\max} = [0, T]$ or $I_{\max} = (t_{\min}, T]$, where $0 \leq t_{\min} < T$. In the latter case we have*

$$\lim_{t \downarrow t_{\min}} L_{u(t, \cdot), x} = L_{\sigma, z}^{-1}. \quad (9)$$

Moreover, for any $t \in I_{\max}$ and any initial condition $X_t = x \in \mathbb{R}$ there is a unique solution (X, Y, Z) of the FBSDE (1) on $[t, T]$ satisfying

$$\sup_{s \in [t, T]} \mathbb{E}[|X_s|^2] + \sup_{s \in [t, T]} \mathbb{E}[|Y_s|^2] + \mathbb{E} \left[\int_t^T |Z_s|^2 ds \right] < \infty. \quad (10)$$

This (X, Y, Z) satisfies the decoupling condition $Y_s = u(s, X_s)$, $s \in [t, T]$.

4 Main results

In this section we prove that the transformation derived in section 2 turns FBSDE (1) into an FBSDE satisfying SLC. Recall the definition of the constants $K_{\sigma, z}$, $K_{\xi, x}$ in (4) and let $\kappa \in [0, L_{\xi, x}^{-1}] \cap \mathbb{R}$ and $\gamma \in [0, \kappa \vee K_{\sigma, z}]$, such that

- $\kappa + \gamma > 0$,
- $\kappa + K_{\sigma, z} > 0$, and
- $\gamma < \kappa \vee K_{\sigma, z}$ if $K_{\xi, x} = 0$.

We consider the transformation with $c := \gamma$ and $d := -\kappa$, that means

$$\begin{pmatrix} \hat{X}_t \\ \hat{Y}_t \end{pmatrix} := \begin{pmatrix} 1 & \gamma \\ 1 & -\kappa \end{pmatrix} \begin{pmatrix} X_t \\ Y_t \end{pmatrix}$$

and $\hat{Z}_t := \sigma(t, X_t, Y_t, Z_t) - \kappa Z_t$ for $t \in [0, T]$.

Remark 4.1. In the case $L_{\xi, x} > 0$ all the reasoning in this section is also true if we choose $\kappa := L_{\xi, x}^{-1}$ and $\gamma := \frac{\kappa}{2}$. However, in this section we prove the results in a more general setting and leave some freedom in the choice of κ and γ by just specifying an interval to which the constants should belong. This enables us to choose $\kappa = 0$ in the case where σ is strictly decreasing in z with a slope of at least $K_{\sigma, z} > 0$, which simplifies the transformation. Note that if $K_{\sigma, z} = 0$ we have to choose a positive κ in order to obtain a Lipschitz continuous diffusion coefficient $\hat{\sigma}$.

The auxiliary FBSDE takes the form

$$\begin{aligned} \hat{X}_t &= \hat{x} + \int_0^t \hat{\mu}(s, \hat{X}_s, \hat{Y}_s, \hat{Z}_s) ds + \int_0^t \hat{\sigma}(s, \hat{X}_s, \hat{Y}_s, \hat{Z}_s) dW_s, \\ \hat{Y}_t &= \hat{\xi}(\hat{X}_T) - \int_t^T \hat{f}(s, \hat{X}_s, \hat{Y}_s, \hat{Z}_s) ds - \int_t^T \hat{Z}_s dW_s, \quad t \in [0, T], \end{aligned} \tag{11}$$

where the parameter functions are given by

$$\begin{aligned} \hat{\mu}(s, x, y, z) &:= \mu(s, \Phi(s, x, y, z)) + \gamma f(s, \Phi(s, x, y, z)), \\ \hat{\sigma}(s, x, y, z) &:= z + (\kappa + \gamma) \hat{\varphi}(s, x, y, z), \\ \hat{f}(s, x, y, z) &:= \mu(s, \Phi(s, x, y, z)) - \kappa f(s, \Phi(s, x, y, z)), \\ \hat{\xi}(x) &:= ((\text{Id} - \kappa\xi) \circ (\text{Id} + \gamma\xi)^{-1})(x), \end{aligned}$$

with

$$\begin{aligned} \varphi(s, x, y, z) &:= (\sigma(s, x, y, \cdot) - \kappa \text{Id})^{-1}(z), \\ \hat{\varphi}(s, x, y, z) &:= \varphi\left(s, \frac{\kappa x + \gamma y}{\kappa + \gamma}, \frac{x - y}{\kappa + \gamma}, z\right), \\ \Phi(s, x, y, z) &:= \left(\frac{\kappa x + \gamma y}{\kappa + \gamma}, \frac{x - y}{\kappa + \gamma}, \hat{\varphi}(s, x, y, z)\right), \end{aligned}$$

for all $s \in [0, T]$, $x, y, z \in \mathbb{R}$.

We now state the two main results of this paper.

Proposition 4.2. *The parameters $(\hat{\xi}, \hat{\mu}, \hat{\sigma}, \hat{f})$ satisfy SLC. Moreover, for the parameters $(\hat{\xi}, \hat{\mu}, \hat{\sigma}, \hat{f})$ there exists a maximal interval $I_{\max} \subseteq [0, T]$ of the form $[0, T]$ or $(t_{\min}, T]$ and a decoupling field $\hat{u} : \Omega \times I_{\max} \times \mathbb{R} \rightarrow \mathbb{R}$ that is weakly regular.*

Theorem 4.3. *Let I_{\max} be the maximal interval and \hat{u} be a weakly regular decoupling field for the parameters $(\hat{\xi}, \hat{\mu}, \hat{\sigma}, \hat{f})$. Fix $t \in I_{\max}$ and assume that the mapping $\mathbb{R} \rightarrow \mathbb{R}, x \mapsto (\kappa \text{Id} + \gamma \hat{u}(t, \cdot))(x)$ is bijective. Then for any initial value $x \in \mathbb{R}$ there exists a solution (X, Y, Z) to FBSDE (1) on the interval $[t, T]$.*

Moreover, if $\mathbb{R} \rightarrow \mathbb{R}, x \mapsto (\kappa Id + \gamma \hat{u}(s, \cdot))(x)$ is bijective for all $s \in I_{\max}$ the function $u : \Omega \times I_{\max} \times \mathbb{R} \rightarrow \mathbb{R}$, defined by

$$u(s, x) := \frac{1}{\kappa + \gamma} \left((Id - \hat{u}(s, \cdot)) \circ (\kappa Id + \gamma \hat{u}(s, \cdot))^{-1} \right) ((\kappa + \gamma)x), \quad (12)$$

is a decoupling field for (ξ, μ, σ, f) .

Corollary 4.4. *If $I_{\max} = [0, T]$ and the mapping $\mathbb{R} \rightarrow \mathbb{R}, x \mapsto (\kappa Id + \gamma \hat{u}(0, \cdot))(x)$ is bijective, then for any initial value $x \in \mathbb{R}$ there exists a unique solution (X, Y, Z) to FBSDE (1) on the interval $[0, T]$ such that (10) is satisfied for $t = 0$.*

Remark 4.5. To prove that $I_{\max} = [0, T]$ one can apply the method of decoupling fields. To this end, one studies the dynamics of the gradient process $V_t = \partial_x \hat{u}(t, \hat{X}_t)$ and shows that V_t can be bounded away from $L_{\sigma, z}^{-1}$ uniformly on I_{\max} . Then Theorem 3.4 implies that only $I_{\max} = [0, T]$ is possible.

In order to prove Proposition 4.2, Theorem 4.3 and Corollary 4.4, we show at first that a solution to our original FBSDE (1) can be recovered from the transformed FBSDE (11). The proofs can be found at pages 13–15.

Lemma 4.6. *If there exists a solution $(\hat{X}, \hat{Y}, \hat{Z})$ to the FBSDE (11) on a time interval $[t, T]$ for some $t \in [0, T]$ with an \mathcal{F}_t -measurable initial condition \hat{x} , then (X, Y, Z) , defined as*

$$\begin{aligned} \begin{pmatrix} X_s \\ Y_s \end{pmatrix} &:= \frac{1}{\kappa + \gamma} \begin{pmatrix} \kappa & \gamma \\ 1 & -1 \end{pmatrix} \begin{pmatrix} \hat{X}_s \\ \hat{Y}_s \end{pmatrix}, \\ Z_s &:= \hat{\varphi}(s, \hat{X}_s, \hat{Y}_s, \hat{Z}_s) = (\sigma(s, X_s, Y_s, \cdot) - \kappa Id)^{-1}(\hat{Z}_s), \quad s \in [t, T], \end{aligned}$$

solves the FBSDE (1) on $[t, T]$ with the \mathcal{F}_t -measurable initial condition $\frac{\kappa \hat{x} + \gamma \hat{Y}_t}{\kappa + \gamma}$.

Proof. We verify that (X, Y, Z) , defined as above, fulfills the FBSDE (1). To this end, note that $\hat{\varphi}(s, \hat{X}_s, \hat{Y}_s, \hat{Z}_s) = Z_s$ and $\Phi(s, \hat{X}_s, \hat{Y}_s, \hat{Z}_s) = (X_s, Y_s, Z_s)$. Consequently,

$$\begin{aligned} dX_s &= \frac{1}{\kappa + \gamma} \left(\kappa d\hat{X}_s + \gamma d\hat{Y}_s \right) \\ &= \frac{\kappa}{\kappa + \gamma} \left(\hat{\mu}(s, \hat{X}_s, \hat{Y}_s, \hat{Z}_s) ds + \hat{\sigma}(s, \hat{X}_s, \hat{Y}_s, \hat{Z}_s) dW_s \right) \\ &\quad + \frac{\gamma}{\kappa + \gamma} \left(\hat{f}(s, \hat{X}_s, \hat{Y}_s, \hat{Z}_s) ds + \hat{Z}_s dW_s \right) \\ &= \mu(s, X_s, Y_s, Z_s) ds + \sigma(s, X_s, Y_s, Z_s) dW_s, \end{aligned}$$

and

$$\begin{aligned} dY_s &= \frac{1}{\kappa + \gamma} \left(d\hat{X}_s - d\hat{Y}_s \right) \\ &= \frac{1}{\kappa + \gamma} \left[\left(\hat{\mu}(s, \hat{X}_s, \hat{Y}_s, \hat{Z}_s) - \hat{f}(s, \hat{X}_s, \hat{Y}_s, \hat{Z}_s) \right) ds \right. \\ &\quad \left. + \left(\hat{\sigma}(s, \hat{X}_s, \hat{Y}_s, \hat{Z}_s) - \hat{Z}_s \right) dW_s \right] \\ &= f(s, X_s, Y_s, Z_s) ds + Z_s dW_s. \end{aligned}$$

We observe that $X_t = \frac{\kappa\hat{x} + \gamma\hat{Y}_t}{\kappa + \gamma}$ by the same calculations as above. If $\gamma = 0$ we have $X = \hat{X}$, $\hat{\xi}(x) = x - \kappa\xi(x)$ and therefore

$$Y_T = \frac{1}{\kappa} \left(\hat{X}_T - \hat{Y}_T \right) = \frac{1}{\kappa} \left(\hat{X}_T - \hat{\xi}(\hat{X}_T) \right) = \xi(X_T), \text{ a.s.}$$

If $\gamma > 0$ we can rewrite $\hat{\xi}$ in a different form, because

$$\begin{aligned} \hat{\xi}(x) &= ((\text{Id} - \kappa\xi) \circ (\text{Id} + \gamma\xi)^{-1})(x) \\ &= (\text{Id} + \gamma\xi)^{-1}(x) - \kappa\xi((\text{Id} + \gamma\xi)^{-1}(x)) \\ &= (\text{Id} + \gamma\xi)^{-1}(x) - \frac{\kappa}{\gamma} (\text{Id} + \gamma\xi)((\text{Id} + \gamma\xi)^{-1}(x)) + \frac{\kappa}{\gamma} (\text{Id} + \gamma\xi)^{-1}(x) \quad (13) \\ &= \frac{\kappa + \gamma}{\gamma} (\text{Id} + \gamma\xi)^{-1}(x) - \frac{\kappa}{\gamma} x, \quad x \in \mathbb{R}. \end{aligned}$$

We obtain

$$\begin{aligned} Y_T &= \frac{1}{\kappa + \gamma} \left(\hat{X}_T - \hat{Y}_T \right) = \frac{1}{\kappa + \gamma} \left(\hat{X}_T - \hat{\xi}(\hat{X}_T) \right) \\ &= \frac{1}{\kappa + \gamma} \left(\hat{X}_T - \frac{\kappa + \gamma}{\gamma} (\text{Id} + \gamma\xi)^{-1}(\hat{X}_T) + \frac{\kappa}{\gamma} \hat{X}_T \right) \\ &= \frac{1}{\gamma} \left(\hat{X}_T - (\text{Id} + \gamma\xi)^{-1}(\hat{X}_T) \right) \\ &= \frac{1}{\gamma} \left((\text{Id} + \gamma\xi) \left((\text{Id} + \gamma\xi)^{-1}(\hat{X}_T) \right) - (\text{Id} + \gamma\xi)^{-1}(\hat{X}_T) \right) \\ &= \xi \left((\text{Id} + \gamma\xi)^{-1}(\hat{X}_T) \right) = \xi(X_T), \text{ a.s.}, \end{aligned}$$

by an alternative representation of $\hat{\xi}$ and because

$$\begin{aligned} (\text{Id} + \gamma\xi)^{-1}(\hat{X}_T) &= \frac{1}{\kappa + \gamma} \left[\kappa\hat{X}_T + (\kappa + \gamma) (\text{Id} + \gamma\xi)^{-1}(\hat{X}_T) - \kappa\hat{X}_T \right] \\ &= \frac{1}{\kappa + \gamma} \left[\kappa\hat{X}_T + \gamma\hat{\xi}(\hat{X}_T) \right] = \frac{1}{\kappa + \gamma} \left[\kappa\hat{X}_T + \gamma\hat{Y}_T \right] = X_T, \text{ a.s.} \end{aligned}$$

This concludes the proof. \square

Now we show that the function φ is Lipschitz continuous with the help of an inverse function theorem for Lipschitz functions. Later on we use this result for proving that the parameters $(\hat{\xi}, \hat{\mu}, \hat{\sigma}, \hat{f})$ fulfill SLC.

Lemma 4.7. *The function φ is Lipschitz continuous in (x, y, z) and we have for the Lipschitz constant of φ in z that $L_{\varphi, z} = \frac{1}{\kappa + K_{\sigma, z}}$. Moreover, we have*

$$|\varphi(t, x, y, z_1) - \varphi(t, x, y, z_2)| \geq \frac{1}{L_{\sigma, z} + \kappa} |z_1 - z_2| \quad (14)$$

for all $x, y, z_1, z_2 \in \mathbb{R}$ and $t \in [0, T]$. In particular, $\hat{\varphi}$ is Lipschitz continuous in (x, y, z) and (14) holds also true for $\hat{\varphi}$.

Proof. Let $(\omega, t) \in \Omega \times [0, T]$. At first, we prove the Lipschitz continuity of φ in z and that (14) holds true. To this end, let $x, y \in \mathbb{R}$ be fixed for the moment. Note that $\sigma(t, x, y, \cdot) - \kappa \text{Id}$ is strictly decreasing and satisfies

$$(\kappa + K_{\sigma, z}) |z_1 - z_2| \leq |\sigma(t, x, y, z_1) - \kappa z_1 - (\sigma(t, x, y, z_2) - \kappa z_2)| \leq (\kappa + L_{\sigma, z}) |z_1 - z_2|$$

for all $z_1, z_2 \in \mathbb{R}$. Hence, $\sigma(t, x, y, \cdot) - \kappa \text{Id}$ is a bijection from \mathbb{R} onto \mathbb{R} and the inverse $\varphi(t, x, y, \cdot)$ is also Lipschitz continuous, because it satisfies

$$\frac{1}{\kappa + L_{\sigma, z}} |z_1 - z_2| \leq |\varphi(t, x, y, z_1) - \varphi(t, x, y, z_2)| \leq \frac{1}{\kappa + K_{\sigma, z}} |z_1 - z_2|$$

for all $z_1, z_2 \in \mathbb{R}$. That means (14) holds true and $L_{\varphi, z} = \frac{1}{\kappa + K_{\sigma, z}}$ due to the definition of $K_{\sigma, z}$.

It remains to show the Lipschitz continuity of $\varphi(t, \cdot, \cdot, z)$. The map $(x, y, z) \mapsto \sigma(t, x, y, z) - \kappa z$ is Lipschitz continuous and therefore differentiable almost everywhere. In particular, for all $x, y \in \mathbb{R}$ we have

$$\frac{\partial \sigma}{\partial z}(t, x, y, z) - \kappa \leq -K_{\sigma, z} - \kappa < 0 \quad (15)$$

for a.e. $z \in \mathbb{R}$, since σ is monotonically decreasing due to (A5). Our goal is to apply Theorem 1 in [4] to show that φ is Lipschitz continuous. To this end, we define the mapping

$$F : \mathbb{R}^3 \rightarrow \mathbb{R}^3, (x, y, z) \mapsto (x, y, \sigma(t, x, y, z) - \kappa z),$$

which has the inverse $F^{-1}(x, y, z) = (x, y, \varphi(t, x, y, z))$. Let $(x_0, y_0, z_0) \in \mathbb{R}^3$ and $a_0 := \varphi(t, x_0, y_0, z_0)$. We prove that there exists a neighbourhood of (x_0, y_0, z_0) on which φ is Lipschitz continuous and that the derivatives are bounded almost everywhere.

Note that for Clarke's generalized Jacobian $\partial F(x_0, y_0, a_0)$ of F in (x_0, y_0, a_0) we have

$$\partial F(x_0, y_0, a_0) \subseteq \left\{ \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ \lambda_1 & \lambda_2 & \lambda_3 \end{pmatrix} : |\lambda_1|, |\lambda_2| \leq L, \lambda_3 \leq -K_{\sigma, z} - \kappa < 0 \right\},$$

see Definition 1 in [4] for details. Hence, every element of $\partial F(x_0, y_0, a_0)$ has full rank and the requirements of Theorem 1 in [4] are met. Thus, there exist neighbourhoods U and V of (x_0, y_0, a_0) and $F(x_0, y_0, a_0) = (x_0, y_0, z_0)$, respectively, and a Lipschitz continuous function $G : V \rightarrow U$ such that $F \circ G = \text{Id}_V$ and $G \circ (F|_U) = \text{Id}_U$. We observe that

$$G(x, y, z) = F^{-1}(x, y, z) = (x, y, \varphi(t, x, y, z))$$

for all $(x, y, z) \in V$, because we have already identified the inverse of F above. The Lipschitz continuity of F and G implies that:

- φ is Lipschitz continuous in (x, y, z) on V , and therefore, there exists a null set $N_1 \subseteq V$ such that φ is differentiable on $V \setminus N_1$,
- there exists a null set $N_2 \subseteq U$ such that F is differentiable on $U \setminus N_2$,

- F and G satisfy Lusin's property (N), i.e. they map null sets onto null sets, which implies that $F(N_2) \subseteq V$ and $G(N_1) = F^{-1}(N_1) \subseteq U$ are null sets (see e.g. [3, p. 194] for a definition).

These properties entail that $\varphi \circ F$ is also differentiable on $U \setminus (N_2 \cup F^{-1}(N_1))$ according to the chain rule, that means $\varphi \circ F$ is differentiable almost everywhere. To show that the partial derivatives of φ are essentially bounded, let $(x, y, z) \in V \setminus (N_1 \cup F(N_2))$. The chain rule applied to the identity $\varphi \circ F(x, y, a) = a$ with $a := \varphi(x, y, z)$ yields that

$$\begin{aligned} \frac{\partial \varphi}{\partial x}(t, x, y, z) &= -\frac{\frac{\partial \sigma}{\partial x}(t, x, y, a)}{\frac{\partial \sigma}{\partial z}(t, x, y, a) - \kappa}, \\ \frac{\partial \varphi}{\partial y}(t, x, y, z) &= -\frac{\frac{\partial \sigma}{\partial y}(t, x, y, a)}{\frac{\partial \sigma}{\partial z}(t, x, y, a) - \kappa}, \\ \frac{\partial \varphi}{\partial z}(t, x, y, z) &= \frac{1}{\frac{\partial \sigma}{\partial z}(t, x, y, a) - \kappa}, \end{aligned} \tag{16}$$

because $(x, y, a) \in U \setminus (N_2 \cup F^{-1}(N_1))$. The essential boundedness of the derivatives follows since $|\frac{\partial \sigma}{\partial x}(t, x, y, a)|, |\frac{\partial \sigma}{\partial y}(t, x, y, a)| \leq L$ by (A2), $|\frac{\partial \sigma}{\partial z}(t, x, y, a) - \kappa| \geq K_{\sigma, z} + \kappa$ by (15), and because the set $V \setminus (N_1 \cup F(N_2))$ has full measure. Consequently, the function $\varphi(t, \cdot, \cdot, \cdot)$ is Lipschitz continuous on V with a Lipschitz constant M smaller than or equal to $\frac{\sqrt{3}L}{K_{\sigma, z} + \kappa}$. Since in the beginning the choice of (x_0, y_0, z_0) was arbitrary, the mapping $\varphi(t, \cdot, \cdot, \cdot) : \mathbb{R}^3 \rightarrow \mathbb{R}$ is locally Lipschitz continuous with Lipschitz constant M . Finally, we obtain the global Lipschitz continuity of φ in (x, y, z) with Lipschitz constant M . \square

With the help of the two lemmas above we are able to prove Proposition 4.2, Theorem 4.3 and Corollary 4.4.

Proof of Proposition 4.2. The Lipschitz continuity of $\hat{\mu}$ and \hat{f} is obvious because those functions are compositions of Lipschitz continuous functions (note in particular Lemma 4.7).

Now we examine the terminal condition $\hat{\xi}$ and the diffusion coefficient $\hat{\sigma}$. Let $(\omega, t) \in \Omega \times [0, T]$. Then

1. Lipschitz continuity of $\hat{\xi}$: $(\text{Id} + \gamma\xi)$ is strictly increasing such that

$$(1 + \gamma K_{\xi, x}) |x_1 - x_2| \leq |(\text{Id} + \gamma\xi)(x_1) - (\text{Id} + \gamma\xi)(x_2)|$$

for all $x_1, x_2 \in \mathbb{R}$. Therefore, $(\text{Id} + \gamma\xi)^{-1}$ is also Lipschitz continuous with $L_{(\text{Id} + \gamma\xi)^{-1}, x} \leq \frac{1}{1 + \gamma K_{\xi, x}}$. The function $(\text{Id} - \kappa\xi)$ is strictly increasing due to the definition of κ , because for all $x_1, x_2 \in \mathbb{R}, x_1 \leq x_2$,

$$(\text{Id} - \kappa\xi)(x_2) - (\text{Id} - \kappa\xi)(x_1) \geq (1 - \kappa L_{\xi, x})(x_2 - x_1) \geq 0.$$

Moreover, it is Lipschitz continuous with $L_{(\text{Id} - \kappa\xi), x} \leq 1$. We conclude that $\hat{\xi}$ is Lipschitz continuous with $L_{\hat{\xi}, x} \leq \frac{1}{1 + \gamma K_{\xi, x}}$. In more detail, we have $L_{\hat{\xi}, x} \leq 1$ if $K_{\xi, x} = 0$, and $L_{\hat{\xi}, x} < 1$ if $K_{\xi, x} > 0$.

2. Lipschitz continuity of $\hat{\sigma}$: The Lipschitz continuity of $\hat{\sigma}$ in (x, y) is clear since $\hat{\varphi}$ is Lipschitz continuous according to Lemma 4.7. Let $x, y \in \mathbb{R}$ and $z_1, z_2 \in \mathbb{R}$, $z_1 < z_2$. Then either

$$\begin{aligned} |\hat{\sigma}(t, x, y, z_1) - \hat{\sigma}(t, x, y, z_2)| &= \hat{\sigma}(t, x, y, z_1) - \hat{\sigma}(t, x, y, z_2) \\ &= z_1 - z_2 + (\gamma + \kappa) (\hat{\varphi}(t, x, y, z_1) - \hat{\varphi}(t, x, y, z_2)) \\ &\leq \left(\frac{\gamma + \kappa}{\kappa + K_{\sigma, z}} - 1 \right) (z_2 - z_1) = \frac{\gamma - K_{\sigma, z}}{\kappa + K_{\sigma, z}} |z_1 - z_2|, \end{aligned}$$

or

$$\begin{aligned} |\hat{\sigma}(t, x, y, z_1) - \hat{\sigma}(t, x, y, z_2)| &= \hat{\sigma}(t, x, y, z_2) - \hat{\sigma}(t, x, y, z_1) \\ &= z_2 - z_1 - (\gamma + \kappa) (\hat{\varphi}(t, x, y, z_1) - \hat{\varphi}(t, x, y, z_2)) \\ &\leq \left(1 - \frac{\gamma + \kappa}{L_{\sigma, z} + \kappa} \right) (z_2 - z_1) \end{aligned}$$

holds true. We obtain that $\frac{\gamma - K_{\sigma, z}}{\kappa + K_{\sigma, z}} \leq \frac{\gamma}{\kappa \vee K_{\sigma, z}} \leq 1$, and $1 - \frac{\gamma + \kappa}{L_{\sigma, z} + \kappa} < 1$ because the second term is positive. In particular, if $K_{\xi, x} = 0$ we have the strict inequality $\frac{\gamma - K_{\sigma, z}}{\kappa + K_{\sigma, z}} \leq \frac{\gamma}{\kappa \vee K_{\sigma, z}} < 1$ by the choice of κ and γ . We conclude that $L_{\hat{\sigma}, z} < 1$ if $K_{\xi, x} = 0$, and $L_{\hat{\sigma}, z} \leq 1$ if $K_{\xi, x} > 0$.

We obtain the contraction condition $L_{\hat{\xi}, x} < L_{\hat{\sigma}, z}^{-1}$ by the calculations above and therefore $(\hat{\xi}, \hat{\mu}, \hat{\sigma}, \hat{f})$ fulfill SLC. Finally, the second part of the Proposition follows by Theorem 3.4. \square

Proof of Theorem 4.3. Let $t \in I_{\max}$, $x \in \mathbb{R}$ and the mapping $x \mapsto (\kappa \text{Id} + \gamma \hat{u}(t, \cdot))(x)$ be bijective. Define $\hat{x} := (\kappa \text{Id} + \gamma \hat{u}(t, \cdot))^{-1}((\kappa + \gamma)x)$. According to Proposition 4.2 and Theorem 3.4 there exists a solution $(\hat{X}, \hat{Y}, \hat{Z})$ to FBSDE (11) on $[t, T]$ with the \mathcal{F}_t -measurable initial condition \hat{x} . If we now apply Lemma 4.6 we obtain that there exists a solution (X, Y, Z) to FBSDE (1) on $[t, T]$ with initial condition

$$X_t = \frac{\kappa \hat{X}_t + \gamma \hat{Y}_t}{\kappa + \gamma} = \frac{1}{\kappa + \gamma} (\kappa \text{Id} + \gamma \hat{u}(t, \cdot))(\hat{x}) = x \in \mathbb{R}. \quad (17)$$

It remains to show that u is a decoupling field for (ξ, μ, σ, f) . To this end, we verify Definition 3.1. Note that in contrast to the first part of the proof we consider the FBSDE (1) on a time interval $[t_1, t_2] \subseteq [t, T]$ for some fixed $t \in I_{\max}$ and with an \mathcal{F}_{t_1} -measurable initial condition $X_{t_1} : \Omega \rightarrow \mathbb{R}$. Since \hat{u} is a decoupling field for $(\hat{\xi}, \hat{\mu}, \hat{\sigma}, \hat{f})$ there are also processes $(\hat{X}, \hat{Y}, \hat{Z})$ that satisfy (8) with initial condition $\hat{X}_{t_1} := (\kappa \text{Id} + \gamma \hat{u}(t_1, \cdot))^{-1}((\kappa + \gamma)X_{t_1})$. If we define (X, Y, Z) as in Lemma 4.6 we obtain by calculations that are analogous to the proof of Lemma 4.6 that

$$\begin{aligned} X_s &= X_{t_1} + \int_{t_1}^s \mu(r, X_r, Y_r, Z_r) dr + \int_{t_1}^s \sigma(r, X_r, Y_r, Z_r) dW_r, \\ Y_s &= Y_{t_2} - \int_s^{t_2} f(r, X_r, Y_r, Z_r) dr - \int_s^{t_2} Z_r dW_r, \quad \text{a.s., } s \in [t_1, t_2]. \end{aligned}$$

To verify the decoupling condition, note that $(\kappa\text{Id} + \gamma\hat{u}(s, \cdot))(\hat{X}_s) = (\kappa + \gamma)X_s$ and thus

$$\begin{aligned} u(s, X_s) &= \frac{1}{\kappa + \gamma} ((\text{Id} - \hat{u}(s, \cdot)) \circ (\kappa\text{Id} + \gamma\hat{u}(s, \cdot))^{-1}) ((\kappa + \gamma)X_s) \\ &= \frac{1}{\kappa + \gamma} (\text{Id} - \hat{u}(s, \cdot)) (\hat{X}_s) = \frac{\hat{X}_s - \hat{Y}_s}{\kappa + \gamma} = Y_s, \text{ a.s., } s \in [t_1, t_2]. \end{aligned}$$

Hence, the property (8) is fulfilled. Finally, we prove that $u(T, \cdot) = \xi$. If $\gamma = 0$ we have

$$u(T, x) = \frac{1}{\kappa} (\text{Id} - \hat{u}(T, \cdot))(x) = \frac{1}{\kappa} (\text{Id} - \hat{\xi})(x) = \xi(x), \quad x \in \mathbb{R}.$$

If $\gamma > 0$ we observe by (13) that for all $x \in \mathbb{R}$

$$(\kappa\text{Id} + \gamma\hat{\xi})(x) = (\kappa\text{Id} + (\kappa + \gamma)(\text{Id} + \gamma\xi)^{-1} - \kappa\text{Id})(x) = (\kappa + \gamma)(\text{Id} + \gamma\xi)^{-1}(x),$$

and thus, $(\kappa\text{Id} + \gamma\hat{\xi})^{-1}(x) = (\text{Id} + \gamma\xi)\left(\frac{x}{\kappa + \gamma}\right)$, $x \in \mathbb{R}$. Therefore, it follows

$$\begin{aligned} u(T, x) &= \frac{1}{\kappa + \gamma} ((\text{Id} - \hat{\xi}) \circ (\kappa\text{Id} + \gamma\hat{\xi})^{-1})((\kappa + \gamma)x) \\ &= \frac{1}{\kappa + \gamma} ((\text{Id} - \hat{\xi}) \circ (\text{Id} + \gamma\xi))(x) \\ &= \frac{1}{\kappa + \gamma} \left(\left(\frac{\kappa + \gamma}{\gamma} \text{Id} - \frac{\kappa + \gamma}{\gamma} (\text{Id} + \gamma\xi)^{-1} \right) \circ (\text{Id} + \gamma\xi) \right) (x) = \xi(x), \quad x \in \mathbb{R}. \end{aligned}$$

We conclude that u is a decoupling field for (ξ, μ, σ, f) . \square

Proof of Corollary 4.4. Let $x \in \mathbb{R}$. We are in the setting of Theorem 4.3 with $t = 0$ and therefore we can argue as in the previous proof. In fact, the initial value $\hat{x} = (\kappa\text{Id} + \gamma\hat{u}(0, \cdot))^{-1}((\kappa + \gamma)x)$ of the transformed FBSDE (11) is constant a.s. since it is \mathcal{F}_0 -measurable. Therefore, we obtain additionally that the solution $(\hat{X}, \hat{Y}, \hat{Z})$ to FBSDE (11) has the property (10) by Theorem 3.4. Consequently, also the solution (X, Y, Z) to FBSDE (1) satisfies (10), because X and Y are linear combinations of \hat{X} and \hat{Y} , and for some constant $C \geq 0$ we have

$$\begin{aligned} \mathbb{E} \left[\int_0^T |Z_s|^2 ds \right] &= \mathbb{E} \left[\int_0^T |\hat{\varphi}(s, \hat{X}_s, \hat{Y}_s, \hat{Z}_s)|^2 ds \right] \\ &= \mathbb{E} \left[\int_0^T |\hat{\varphi}(s, \hat{X}_s, \hat{Y}_s, \hat{Z}_s) - \hat{\varphi}(s, 0, 0, (\sigma(s, 0, 0, \cdot) - \kappa\text{Id})(0))|^2 ds \right] \\ &\leq \mathbb{E} \left[\int_0^T C \left(|\hat{X}_s|^2 + |\hat{Y}_s|^2 + |\hat{Z}_s|^2 + \|\sigma(\cdot, \cdot, 0, 0, 0)\|_\infty^2 \right) ds \right] < \infty, \end{aligned}$$

due to $(\hat{X}, \hat{Y}, \hat{Z})$ having the property (10), the property (A3) and the Lipschitz continuity of $\hat{\varphi}$ (see Lemma 4.7). Moreover, (X, Y, Z) is the unique solution to FBSDE (1) satisfying (10): Let $(X^{(2)}, Y^{(2)}, Z^{(2)})$ be another solution to (1) on $[0, T]$ fulfilling (10). Then $(\hat{X}^{(2)}, \hat{Y}^{(2)}, \hat{Z}^{(2)})$, defined as

$$\hat{X}_s^{(2)} := X_s^{(2)} + \gamma Y_s^{(2)}, \quad \hat{Y}_s^{(2)} := X_s^{(2)} - \kappa Y_s^{(2)}, \quad \hat{Z}_s^{(2)} := \sigma(s, X_s^{(2)}, Y_s^{(2)}, Z_s^{(2)}) - \kappa Z_s^{(2)}$$

for $s \in [0, T]$, solves (11) on $[0, T]$ and satisfies (10). But solutions to (11) with (10) are unique according to Theorem 3.4 and thus $(\hat{X}, \hat{Y}, \hat{Z}) = (\hat{X}^{(2)}, \hat{Y}^{(2)}, \hat{Z}^{(2)})$. Consequently, we also have $(X, Y, Z) = (X^{(2)}, Y^{(2)}, Z^{(2)})$. \square

5 Examples

In this section we present several applications of the transformation method. In all these applications we proceed as follows:

Assume we have an FBSDE satisfying (A1)-(A5), but *not* the contraction condition (2). Then we choose κ and γ such that the auxiliary FBSDE (11) satisfies SLC. Next, we verify whether (11) possesses a global solution $(\hat{X}, \hat{Y}, \hat{Z})$ with a suitable technique (the method of decoupling fields in our case). If it does, then the triplet (X, Y, Z) , defined as in Lemma 4.6, solves the original FBSDE.

5.1 A linear example with an explicit solution

We modify Example 1.1 such that it satisfies our assumptions and show that it is possible to determine a solution via the transformation. Consider for some initial value $x \in \mathbb{R}$ the FBSDE

$$\begin{aligned} X_s &= x + \int_0^s (\sigma_0 - Z_r) dW_r, \\ Y_s &= X_T - \int_s^T Z_r dW_r, \quad s \in [0, T], \end{aligned} \tag{18}$$

where $\sigma_0 \in \mathbb{R}$.

Proposition 5.1. *For every initial value $x \in \mathbb{R}$ there exists a solution (X, Y, Z) to the FBSDE (18) on $[0, T]$.*

Proof. Note that $\mu, f \equiv 0$, $\sigma(z) = \sigma_0 - z$ and $\xi(x) = x$. Therefore, $L_{\sigma, z} = L_{\xi, x} = 1$, $K_{\sigma, z} = 1$ and σ is strictly decreasing, while ξ is strictly increasing. If we choose $\kappa := 1$ and $\gamma := 0$, i.e. the transformation with

$$\begin{pmatrix} 1 & 0 \\ 1 & 1 \end{pmatrix},$$

we observe that $\hat{\xi} \equiv 0$ and the auxiliary FBSDE takes the form

$$\begin{aligned} \hat{X}_s &= x + \frac{1}{2} \int_0^s (\sigma_0 - \hat{Z}_r) dW_r, \\ \hat{Y}_s &= - \int_s^T \hat{Z}_r dW_r, \quad s \in [0, T], \end{aligned} \tag{19}$$

for some initial value $x \in \mathbb{R}$. It is obvious that $0 = L_{\hat{\xi}, x} < L_{\hat{\sigma}, z}^{-1} = 2$ and that $(\hat{X}, \hat{Y}, \hat{Z})$, defined by $\hat{X}_s := x + \frac{1}{2}\sigma_0 W_s$, $\hat{Y}_s, \hat{Z}_s := 0$, $s \in [0, T]$, solves the FBSDE (19) on $[0, T]$. Then the backward transformation in Lemma 4.6 implies that (X, Y, Z) , given by $X_s := \hat{X}_s$, $Y_s := \hat{X}_s$, $Z_s := \frac{1}{2}\sigma_0$, $s \in [0, T]$, solves the FBSDE (18) on $[0, T]$ with initial condition x . It is also straightforward to verify that this is indeed true. \square

5.2 A transformation bounding the gradient process

We consider the FBSDE

$$\begin{aligned} X_s &= x + \int_0^s \left(2X_r + \frac{1}{2}Y_r \right) dr - \int_0^s (X_r + Y_r + Z_r) dW_r, \\ Y_s &= X_T - \int_s^T Z_r dW_r, \quad s \in [0, T]. \end{aligned} \tag{20}$$

Our goal is to transform FBSDE (20) into an FBSDE satisfying SLC. Then we apply the method of decoupling fields to show that there is a solution on $[0, T]$ to the transformed FBSDE.

Proposition 5.2. *If $T \neq \frac{\ln(5)}{2}$, then for every initial value $x \in \mathbb{R}$ there exists a unique solution (X, Y, Z) to FBSDE (20) on $[0, T]$ satisfying (10) with $t = 0$.*

If $T = \frac{\ln(5)}{2}$, then such solutions exist for $x = 0$ only and in this case there are infinitely many solutions.

Proof. Note that $\xi(x) = x$, $\mu(x, y) = 2x + \frac{1}{2}y$, $\sigma(x, y, z) = -x - y - z$, $f \equiv 0$ and $L_{\sigma, z} = L_{\xi, x} = 1$, $K_{\sigma, z} = 1$. Consequently, the parameters do *not* satisfy SLC, but they fulfill our assumptions (A1)-(A5). Since $K_{\sigma, z} > 0$ we can choose $\kappa := 0$ and $\gamma := \frac{1}{2}$ (see Remark 4.1), i.e. we consider the transformation with

$$\begin{pmatrix} 1 & \frac{1}{2} \\ 1 & 0 \end{pmatrix}.$$

Then the auxiliary FBSDE takes the form

$$\begin{aligned} \hat{X}_s &= \hat{x} + \int_0^s \left(\hat{X}_r + \hat{Y}_r \right) dr + \int_0^s \left(-\hat{X}_r + \frac{1}{2}\hat{Y}_r + \frac{1}{2}\hat{Z}_r \right) dW_r, \\ \hat{Y}_s &= \frac{2}{3}\hat{X}_T - \int_s^T \left(\hat{X}_r + \hat{Y}_r \right) dr - \int_s^T \hat{Z}_r dW_r, \quad s \in [0, T]. \end{aligned} \tag{21}$$

Now, the new parameters satisfy SLC because $L_{\hat{\xi}, x} = \frac{2}{3} < 2 = L_{\hat{\sigma}, z}^{-1}$. According to Proposition 4.2 there exists a weakly regular decoupling field \hat{u} and a maximal interval $I_{\max} \subseteq [0, T]$ for $(\hat{\xi}, \hat{\mu}, \hat{\sigma}, \hat{f})$ such that for all $t \in I_{\max}$ the FBSDE (21) has a solution on $[t, T]$ for every initial value $x \in \mathbb{R}$. We prove that there is also a solution on $[0, T]$ with the help of the method of decoupling fields. To this end, assume that $I_{\max} = (t_{\min}, T]$ for some $t_{\min} \in [0, T]$ and fix some $t_0 \in I_{\max}$. There exists a solution $(\hat{X}, \hat{Y}, \hat{Z})$ of (21) on $[t_0, T]$ according to Theorem 3.4. We aim at showing that $L_{\hat{u}(t, \cdot), x}$ can be bounded away from $L_{\hat{\sigma}, z}^{-1} = 2$ independently of t by studying the dynamics of the so-called *gradient process* $V_t = \partial_x \hat{u}(t, \hat{X}_t)$. Theorem 4.1 in [6] implies that V satisfies the BSDE

$$V_s = \frac{2}{3} - \int_s^T \varphi(r, V_r, \tilde{Z}_r) dr - \int_s^T \tilde{Z}_r dW_r, \quad s \in [t_0, T],$$

where $\varphi(s, v, z) := (1 - v)(1 + v) - z \left(-1 + \frac{1}{2}v + \frac{1}{2} \frac{-v + \frac{1}{2}v^2 + z}{1 - \frac{1}{2}v} \right)$. We observe that

$$\begin{aligned} \left| -1 + \frac{1}{2}V_s + \frac{1}{2} \frac{-V_s + \frac{1}{2}V_s^2 + \tilde{Z}_s}{1 - \frac{1}{2}V_s} \right| &\leq 1 + \frac{C}{2} + \frac{C}{2 - C} + \frac{1}{2} \frac{C^2}{2 - C} + \frac{|\tilde{Z}_s|}{2 - C} \\ &\leq \tilde{C} \left(1 + |\tilde{Z}_s| \right), \end{aligned}$$

for some constant $\tilde{C} > 0$, because V is bounded by a constant $C < 2 = L_{\hat{\sigma}, z}^{-1}$ on $[t_0, T]$ due to the weak regularity of \hat{u} . In particular, the generator φ has at most quadratic growth in \tilde{Z} . Therefore, \tilde{Z} is a $BMO(\mathbb{P})$ -process (consult e.g. [2]) and, thus, there is a probability measure $\mathbb{Q} \sim \mathbb{P}$ such that

$$V_s = \frac{2}{3} - \int_s^T (1 - V_r)(1 + V_r) dr - \int_s^T \tilde{Z}_r dW_r^{\mathbb{Q}}, \quad s \in [t_0, T], \quad (22)$$

where $W^{\mathbb{Q}}$ is a Brownian motion with drift under \mathbb{P} and a Brownian motion under \mathbb{Q} . It is straightforward to verify that (22) is also satisfied by the pair of processes (\bar{V}, \bar{Z}) , where $\bar{Z} = 0$ and \bar{V} is given by

$$\bar{V}_s = \frac{5e^{2s} - e^{2T}}{5e^{2s} + e^{2T}} = \frac{5 - e^{2(T-s)}}{5 + e^{2(T-s)}}, \quad s \in [t_0, T].$$

By uniqueness of solutions to BSDEs we have $(V, \tilde{Z}) = (\bar{V}, \bar{Z})$. This implies

$$V_s \leq \frac{5 - e^{2(T-T)}}{5 + e^{2(T-T)}} = \frac{2}{3} \quad \text{and} \quad V_s \geq \frac{5 - e^{2T}}{5 + e^{2T}} > -1, \quad s \in [t_0, T].$$

Considering $L_{\hat{\sigma}, z}^{-1} = 2$, Theorem 3.4 yields that only $I_{\max} = [0, T]$ is possible. Therefore, we obtain solutions to (21) for arbitrary $T > 0$ and $\hat{x} \in \mathbb{R}$.

In order to apply Theorem 4.3 and Corollary 4.4 we need bijectivity of $\hat{u}(0, \cdot)$. Note that $\partial_x \hat{u}(0, \cdot)$ is known to be constant $\frac{5 - e^{2T}}{5 + e^{2T}}$. Thus, $\hat{u}(0, \cdot)$ is a linear function. It is indeed bijective if $T \neq \frac{\ln(5)}{2}$. In this case we have solutions to (20) which are unique (under (10)) because of the one-to-one correspondence between $(\hat{X}, \hat{Y}, \hat{Z})$ and (X, Y, Z) solving (21) and (20), respectively.

It remains to consider the case $T = \frac{\ln(5)}{2}$: Assume that we have a solution (X, Y, Z) to (20) on $[0, T]$ s.t. (10) for $t = 0$ is satisfied. Then the associated $(\hat{X}, \hat{Y}, \hat{Z})$, obtained via a linear transformation, satisfies (21). In accordance with Theorem 3.4 the decoupling condition holds, in particular $x = X_0 = \hat{Y}_0 = \hat{u}(0, \hat{x}) = \hat{u}(0, x + \frac{1}{2}Y_0)$. We can determine $\hat{u}(0, \hat{x})$ explicitly, since $\hat{u}(0, \cdot)$ is a constant function for $T = \frac{\ln(5)}{2}$: This constant is equal zero, since the zero triplet for $(\hat{X}, \hat{Y}, \hat{Z})$ solves (21). Thus, we obtain that $x = 0$ must hold if (20) has a solution satisfying (10) with $t = 0$. If, however, $x = 0$ is satisfied then we have infinitely many solutions: One can construct solutions by choosing an arbitrary \hat{x} and obtaining the associate $(\hat{X}, \hat{Y}, \hat{Z})$, which then yields a suitable (X, Y, Z) via a linear transformation. Since $\hat{x} = \frac{1}{2}Y_0$ and all \hat{x} are different we have infinitely many different solutions to (20). \square

5.3 The adjoint equation in a diffusion control problem

In this and the next example we present two optimal diffusion control problems which are studied in [1] and [13]. In both works the transformation method described in this paper is used to show that there exists a solution to the adjoint FBSDE and an optimal control.

We start with the problem in [1] and study the controlled diffusion process $X^{x,\alpha}$ with dynamics

$$dX_s^{x,\alpha} = (b_s + B_s X_s^{x,\alpha}) ds + \alpha_s dW_s, \quad X_0 = x. \quad (23)$$

The control problem consists of minimizing the cost functional

$$\mathbb{E} \left[\int_0^T f(s, X_s^{x,\alpha}, \alpha_s) ds + g(X_T^{x,\alpha}) \right]$$

over all L^2 - integrable controls α . It is assumed that

(C1) $f(t, \cdot, \cdot)$ is convex and twice continuously differentiable with uniformly bounded second derivatives and locally bounded first derivatives (locally in (x, a)). In addition, f_{aa} is bounded away from zero. Secondly,

(C2) $g(\cdot)$ is convex and twice continuously differentiable with bounded second derivative and locally bounded first derivative.

Pontryagin's maximum principle yields the adjoint FBSDE

$$\begin{aligned} X_t &= x + \int_0^t (b_s + B_s X_s) ds + \int_0^t f_a^{-1}(s, X_s, -Z_s) dW_s, \\ Y_t &= g'(X_T) + \int_t^T (B_s Y_s + f_m(s, X_s, f_a^{-1}(s, X_s, -Z_s))) ds - \int_t^T Z_s dW_s, \end{aligned} \quad (24)$$

for $t \in [0, T]$. We have *not* imposed any conditions on the functions f and g to ensure that $L_{\xi,x} < L_{\sigma,z}^{-1}$ holds true. However, we can apply the transformation with $\kappa = 0$ and $\gamma = \frac{1}{\delta_u}$ and obtain an auxiliary FBSDE satisfying SLC. Studying the dynamics of the gradient process of the transformed system implies that the FBSDE (24) has a solution (X, Y, Z) on $[0, T]$ (note in particular Theorem 4.6 in [1]). Moreover, one obtains by the maximum principle that the control $\alpha_s^* = f_a^{-1}(s, X_s, -Z_s)$, $s \in [0, T]$, is optimal.

5.4 The adjoint equation in a bounded diffusion control problem

We summarize a diffusion control problem that is based on chapter 3 of the thesis [13], where all details can be found. It is a slight variation of the diffusion control problem presented in the section 5.3, but unlike the above control problem we only consider control processes that take values in a non-empty compact interval $[l, r]$. This minor change of the setting leads to a completely different transformation because the adjoint FBSDEs (24) and (25) of both control problems differ. In particular, we have to choose a transformation with $\kappa, \gamma \neq 0$.

Define the set of admissible controls $\mathcal{A}([l, r])$ by

$$\mathcal{A}([l, r]) := \left\{ \alpha : \Omega \times [0, T] \rightarrow [l, r] : \alpha \text{ is progr. mb. and } \mathbb{E} \left[\int_0^T \alpha_s^2 ds \right] < \infty \right\}$$

Moreover, we study the controlled diffusion process $X^{x, \alpha}$ with dynamics given by (23) with $\alpha \in \mathcal{A}([l, r])$, and we define the cost functions $f : \Omega \times [0, T] \times [l, r] \rightarrow \mathbb{R}$ and $g : \Omega \times \mathbb{R} \rightarrow \mathbb{R}$ that are supposed to satisfy the assumptions (C1) and (C2) in section 5.3. Here we assume that the function f does *not* depend on the state of our underlying process $X^{x, \alpha}$ unlike in the previous section. In addition, we suppose that there are constants $\delta_l, \delta_u > 0$ with $\delta_l \leq \delta_u$ such that

$$\delta_l \leq f_{aa}(\omega, t, a) \leq \delta_u \quad \text{and} \quad \delta_l \leq g''(\omega, m) \leq \delta_u$$

for all $(\omega, t, a, m) \in \Omega \times [0, T] \times A \times \mathbb{R}$.

The control problem consists of minimizing a cost functional over all admissible controls $\alpha \in \mathcal{A}([l, r])$, i.e. we aim at finding an optimal control $\hat{\alpha} \in \mathcal{A}([l, r])$ such that

$$\mathbb{E} \left[\int_0^T f(s, \hat{\alpha}_s) ds + g(X_T^{x, \hat{\alpha}}) \right] = \inf_{\alpha \in \mathcal{A}([l, r])} \mathbb{E} \left[\int_0^T f(s, \alpha_s) ds + g(X_T^{x, \alpha}) \right].$$

We choose a probabilistic approach via the maximum principle to solve this problem because of the non-Markovian framework. Consequently, we consider the adjoint FBSDE of the control problem

$$\begin{aligned} X_t &= x + \int_0^t (b_s + B_s X_s) ds + \int_0^t a_*(s, -Z_s) dW_s, \\ Y_t &= g'(X_T) + \int_t^T B_s Y_s ds - \int_t^T Z_s dW_s, \quad t \in [0, T], \end{aligned} \tag{25}$$

where

$$a_*(t, z) := \begin{cases} l & , z < f_a(t, l), \\ f_a^{-1}(t, z) & , z \in [f_a(t, l), f_a(t, r)], \\ r & , z > f_a(t, r), \end{cases}$$

for $(t, z) \in [0, T] \times \mathbb{R}$.

The FBSDE (25) has the parameters

$$\begin{aligned} \mu(s, x) &:= b_s + B_s x, \\ \sigma(s, z) &:= a_*(s, -z), \\ f(s, y) &:= B_s y, \\ \xi(x) &:= g'(x), \end{aligned}$$

for $(s, x, y, z) \in [0, T] \times \mathbb{R} \times \mathbb{R} \times \mathbb{R}$. We observe that the conditions (A1)-(A5) are satisfied, $L_{\sigma, z} \leq \frac{1}{\delta_l}$ and $L_{\xi, x} \leq \delta_u$. Notice tha the contraction condition (2) might not hold true. The transformation method, however, enables further examination of

the solvability of (25). Since $K_{\sigma,z} = 0, K_{\xi,x} = \delta_l$ we can choose $\gamma := \frac{1}{2\delta_u}$ and $\kappa := \gamma$, and consider the transformation with

$$\begin{pmatrix} 1 & \gamma \\ 1 & -\gamma \end{pmatrix}. \quad (26)$$

The choice of κ and γ might appear arbitrary because there are, of course, other choices which transform the FBSDE (25) into an FBSDE satisfying the contraction condition. The advantage of this choice is that one can calculate a uniform bound for the gradient process (see section 3.4 in [13]), which can fail with other choices. That makes this selection adequate.

The transformation (26) yields the auxiliary FBSDE

$$\begin{aligned} \hat{X}_t &= x + \int_0^t (b_s + B_s \hat{Y}_s) ds + \int_0^t (\hat{Z}_s - 2\gamma \tilde{a}_*^{-1}(s, \hat{Z}_s)) dW_s, \\ \hat{Y}_t &= \hat{\xi}(X_T) - \int_t^T (b_s + B_s \hat{X}_s) ds - \int_t^T \hat{Z}_s dW_s, \quad t \in [0, T], \end{aligned} \quad (27)$$

with initial value $x \in \mathbb{R}$, where

$$\begin{aligned} \hat{\xi}(\omega, x) &:= \left((\text{Id} - \gamma g'(\omega, \cdot)) \circ (\text{Id} + \gamma g'(\omega, \cdot))^{-1} \right) (x), \\ \tilde{a}_*^{-1}(\omega, t, z) &:= (a_*(\omega, t, \cdot) + \gamma \text{Id})^{-1}(z) \\ &= \begin{cases} \frac{1}{\gamma}(z - l) & , z < l + \gamma f_a(\omega, t, l), \\ (f_a^{-1}(\omega, t, \cdot) + \gamma \text{Id})^{-1}(z) & , z \in [l + \gamma f_a(\omega, t, l), r + \gamma f_a(\omega, t, r)], \\ \frac{1}{\gamma}(z - r) & , z > r + \gamma f_a(\omega, t, r), \end{cases} \end{aligned}$$

for all $(\omega, t, x, z) \in \Omega \times [0, T] \times \mathbb{R} \times \mathbb{R}$. From Proposition 4.2 we know that the parameters of (25) satisfy SLC and, in particular, the contraction condition. One can even explicitly calculate bounds for the Lipschitz constants $L_{\hat{\sigma},z}$ and $L_{\hat{\xi},x}$ similar to the proof of Proposition 4.2, and obtains that $L_{\hat{\xi},x} \leq \frac{1}{1+\gamma\delta_l} < 1 = L_{\hat{\sigma},z}^{-1}$ (see Proposition 3.6 in [13, p. 41]).

Now the application of the method of decoupling fields proves that there exists a solution $(\hat{X}, \hat{Y}, \hat{Z})$ to the auxiliary FBSDE (27) on $[0, T]$ by calculating a uniform bound for the gradient process. Moreover, one obtains that $I_{\max} = [0, T]$ and that there is a weakly regular decoupling field \hat{u} for (27) that is Lipschitz continuous with $L_{\hat{u},x} < 1$. These statements can be found in Proposition 3.15 of [13, p. 56].

Finally, to apply Theorem 4.3 we deduce that the mapping $\text{Id} + \hat{u}(0, \cdot)$ is invertible since $L_{\hat{u},x} < 1$. Thus, also FBSDE (24) has a solution (X, Y, Z) on $[0, T]$ and the maximum principle implies that $\hat{\alpha}$, given by $\hat{\alpha}_s := a_*(s, -Z_s), s \in [0, T]$, is an optimal control.

References

- [1] S. Ankirchner and A. Fromm. “Optimal Control of Diffusion Coefficients via Decoupling Fields”. In: *SIAM Journal on Control and Optimization* 56.4 (2018), pp. 2959–2976.
- [2] P. Barrieu and N. El Karoui. “Pricing, hedging, and designing derivatives with risk measures.” In: *Indifference pricing: Theory and applications*. Princeton, NJ: Princeton University Press, 2009, pp. 77–146.
- [3] V. I. Bogachev. *Measure theory*. Vol. 1. Springer Science & Business Media, 2007.
- [4] F. H. Clarke. “On the inverse function theorem”. In: *Pacific Journal of Mathematics* 64.1 (1976), pp. 97–102.
- [5] F. Delarue. “On the existence and uniqueness of solutions to FBSDEs in a non-degenerate case”. In: *Stochastic Process. Appl.* 99.2 (2002), pp. 209–286.
- [6] A. Fromm. “The method of decoupling fields generalized to higher spatial derivatives”. In: *arXiv preprint arXiv:1804.10970* (2018).
- [7] A. Fromm. “Theory and applications of decoupling fields for forward-backward stochastic differential equations”. PhD thesis. Humboldt-Universität zu Berlin, Mathematisch-Naturwissenschaftliche Fakultät II, 2015.
- [8] J. Ma, P. Protter, and J. M. Yong. “Solving forward-backward stochastic differential equations explicitly—a four step scheme”. In: *Probab. Theory Related Fields* 98.3 (1994), pp. 339–359.
- [9] J. Ma, Z. Wu, D. Zhang, and J. Zhang. “On well-posedness of forward-backward SDEs—a unified approach”. In: *Ann. Appl. Probab.* 25.4 (2015), pp. 2168–2214.
- [10] J. Ma and J. Yong. *Forward-backward stochastic differential equations and their applications*. Vol. 1702. Lecture Notes in Mathematics. Springer-Verlag, Berlin, 1999.
- [11] E. Pardoux and S. Tang. “Forward-backward stochastic differential equations and quasilinear parabolic PDEs”. In: *Probab. Theory Related Fields* 114.2 (1999), pp. 123–150.
- [12] S. Peng and Z. Wu. “Fully coupled forward-backward stochastic differential equations and applications to optimal control”. In: *SIAM J. Control Optim.* 37.3 (1999), pp. 825–843.
- [13] J. Wendt. “The Maximum Principle and Controlled Diffusion”. Master’s thesis. Friedrich-Schiller-Universität Jena, 2019. URL: https://www.db-thueringen.de/receive/dbt_mods_00039400?lang=en.