

Arbitrage Theory in Continuous Time

THIRD EDITION

TOMAS BJORK
Stockholm School of Economics

UNIVERSITÄT
LIECHTENSTEIN
Bibliothek

OXFORD
UNIVERSITY PRESS

CONTENTS

Introduction	1
1.1 Problem Formulation	1
The Binomial Model	5
2.1 The One Period Model	5
2.1.1 Model Description	5
2.1.2 Portfolios and Arbitrage	6
2.1.3 Contingent Claims	9
2.1.4 Risk Neutral Valuation	11
2.2 The Multiperiod Model	15
2.2.1 Portfolios and Arbitrage	15
2.2.2 Contingent Claims	17
2.3 Exercises	25
2.4 Notes	25
A'More General One Period Model	26
3.1 The Model	26
3.2 Absence of Arbitrage	27
3.3 Martingale Measures	32
3.4 Martingale Pricing	34
3.5 Completeness	35
3.6 Stochastic Discount Factors	38
3.7 Exercises	39
Stochastic Integrals	40
4.1 Introduction	40
4.2 Information	42
4.3 Stochastic Integrals	44
4.4 Martingales	46
4.5 Stochastic Calculus and the Ito Formula	49
4.6 Examples	54
4.7 The Multidimensional Ito Formula	57
4.8 Correlated Wiener Processes	59
4.9 Exercises	63
4.10 Notes	65
Differential Equations	66
5.1 Stochastic Differential Equations	66
5.2 Geometric Brownian Motion	67
5.3 The Linear SDE	70
5.4 The Infinitesimal Operator	71

CONTENTS

- 5.5 Partial Differential Equations
- 5.6 The Kolmogorov Equations
- 5.7 Exercises
- 5.8 Notes
- 6 Portfolio Dynamics**
 - 6.1 Introduction
 - 6.2 Self-financing Portfolios
 - 6.3 Dividends
 - 6.4 Exercises
- 7 Arbitrage Pricing**
 - 7.1 Introduction
 - 7.2 Contingent Claims and Arbitrage
 - 7.3 The Black-Scholes Equation
 - 7.4 Risk Neutral Valuation
 - 7.5 The Black-Scholes Formula
 - 7.6 Options on Futures
 - 7.6.1 Forward Contracts'
 - 7.6.2 " Futures Contracts and the Black Formula
 - 7.7 Volatility
 - 7.7.1 Historic Volatility
 - 7.7.2 Implied Volatility
 - 7.8 American Options
 - 7.9 Exercises
 - 7.10 Notes
- 8 Completeness and Hedging**
 - 8.1 Introduction
 - 8.2 Completeness in the Black-Scholes Model
 - 8.3 Completeness—Absence of Arbitrage
 - 8.4 Exercises
 - 8.5 Notes
- 9 Parity Relations and Delta Hedging**
 - 9.1 Parity Relations
 - 9.2 • The Greeks
 - 9.3 Delta and Gamma Hedging
 - 9.4 Exercises
- 10 The Martingale Approach to Arbitrage Theory***
 - 10.1 The Case with Zero Interest Rate
 - 10.2 Absence of Arbitrage
 - 10.2.1 A Rough Sketch of the Proof
 - 10.2.2 Precise Results
 - 10.3 The General Case

CONTENTS

10.4	Completeness	149
10.5	Martingale Pricing	151
10.6	Stochastic Discount Factors	153
10.7	Summary for the Working Economist	154
10.8	Notes	156
11	The Mathematics of the Martingale Approach*	158
11.1	Stochastic Integral Representations	158
11.2	The Girsanov Theorem: Heuristics	162
11.3	The Girsanov Theorem	164
11.4	The Converse of the Girsanov Theorem	168
11.5	Girsanov.. Transformations and Stochastic Differentials	168
11.6	Maximum Likelihood Estimation	169
11.7	Exercises	171
11.8	Notes	172
12	Black-Scholes from a Martingale Point of View*	173
12.1	Absence of Arbitrage	173
12.2	Pricing	175
12.3	Completeness	176
13	Multidimensional Models: Classical Approach	179
13.1	Introduction	179
13.2	Pricing	181
13.3	Risk Neutral Valuation	187
13.4	Reducing the State Space	188
13.5	Hedging	192
13.6	Exercises	195
14	Multidimensional Models: Martingale Approach*	196
14.1	Absence of Arbitrage	197
14.2	Completeness	199
14.3	Hedging	200
14.4	Pricing	202
14.5	Markovian Models and PDEs	203
14.6	Market Prices of Risk	204
14.7	Stochastic Discount Factors	205
14.8	The Hansen-Jagannathan Bounds	205
14.9	Exercises	208
14.10	Notes	208
15	Incomplete Markets	209
15.1	Introduction	209
15.2	A Scalar Nonpriced Underlying Asset	209
15.3	The Multidimensional Case	218
15.4	A Stochastic Short Rate	222

CONTENTS

15.5	The Martingale Approach*	223
15.6	Summing Up	224
15.7	Exercises	227
15.8	Notes	228
16	Dividends	229
16.1	Discrete Dividends	229
	16.1-1 Price Dynamics and Dividend Structure	229
	16.1.2 Pricing Contingent Claims	230
16.2	Continuous Dividends	235
	16.2.1 Continuous Dividend Yield	236
	16.2.2 The General Case	239
16.3	The Martingale Approach*	241
	16.3.1 The Bank Account as Numeraire	242
	16.3.2 An Arbitrary Numeraire	243
16.4	Exercises	246
17	Currency Derivatives	247
17.1	Pure Currency Contracts	247
17.2	Domestic and Foreign Equity Markets	250
17.3	Domestic and Foreign Market Prices of Risk	256
17.4	The Martingale Approach*	260
17.5	Exercises	263
17.6	Notes	264
18	Barrier Options	
18.1	Mathematical Background	
18.2	Out Contracts	
	18.2.1 Down-and-out Contracts	
	18.2.2 Up-and-out Contracts	
	18.2.3 Examples	
18.3	In Contracts	
18.4	Ladders	
18.5	Lookbacks	
18.6	Exercises	
18.7	Notes	
19	Stochastic Optimal Control	
19.1	An Example	
19.2	The Formal Problem	
19.3	The Hamilton-Jacobi-Bellman Equation	
19.4	Handling the HJB Equation	
19.5	The Linear Reg'ulator	
19.6	Optimal Consumption and Investment	
	19.6.1 A Generalization	
	19.6.2 Optimal Consumption	

CONTENTS

19.7	The Mutual Fund Theorems	302
19.7.1	The Case with No Risk Free Asset	302
19.7.2	The Case with a Risk Free Asset "	306
19.8	Exercises	308
19.9	Notes	312
20	The Martingale Approach to Optimal Investment*	313
20.1	Generalities	313
20.2	The Basic Idea	314
20.3	The Optimal Terminal Wealth	315
20.4	The Optimal Portfolio	317
20.5	Power Utility	318
20.5.1	The Optimal Terminal Wealth Profile	318
20.5.2	The Optimal Wealth Process	320
20.5.3	The Optimal Portfolio	321
20.6	The Markovian Case	322
20.7	Log Utility	324
20.8	Exponential Utility	324
20.8.1	The Optimal Terminal Wealth	325
20.8.2	The Optimal Wealth Process	325
20.8.3	The Optimal Portfolio	326
20.9	Exercises	327
20.10	Notes	328
21	Optimal Stopping Theory and American Options*	329
21.1	Introduction	329
21.2	Generalities	329
21.3	Some Simple Results	330
21.4	Discrete Time	331
21.4.1	The General Case	331
21.4.2	Markovian Models	335
21.4.3	Infinite Horizon	337
21.5	Continuous Time	339
21.5.1	General Theory	339
21.5.2	Diffusion Models	341
21.5.3	Connections to the General Theory	345
21.6	American Options	345
21.6.1	The American Call Without Dividends	345
21.6.2	The American Put Option	346
21.6.3	The Perpetual American Put	347
21.7	Exercises	348
21.8	Notes	349
22	Bonds and Interest Rates	350
22.1	Zero Coupon Bonds	350

22.2	Interest Rates	351
22.2.1	Definitions	351
22.2.2	Relations between $df(t,T)$, $dp(t,T)$ and $dr(t)$	353
22.2.3	An Alternative View of the Money Account	356
22.3	Coupon Bonds, Swaps and Yields	357
22.3.1	Fixed Coupon Bonds	358
22.3.2	Floating Rate Bonds	358
22.3.3	Interest Rate Swaps	360
22.3.4	Yield and Duration	361
22.4	Exercises	362
22.5	Notes	363
23	Short Rate Models	364
23.1	Generalities	364
23.2	The Term Structure Equation	367
23.3	Exercises	372
23.4	Notes	373
24	Martingale Models for the Short Rate	374
24.1	Q-dynamics	374
24.2	Inversion of the Yield Curve	375
24.3	Affine Term Structures	377
24.3.1	Definition and Existence	377
24.3.2	A Probabilistic Discussion	379
24.4	Some Standard Models	381
24.4.1	The Vasicek Model	381
24.4.2	The Ho-Lee Model	382
24.4.3	The CIR Model	383
24.4.4	The Hull-White Model	383
24.5	Exercises	386
24.6	Notes	387
25	Forward Rate Models	388
25.1	The Heath-Jarrow-Morton Framework	388
25.2	Martingale Modeling	390
25.3	The Musiela Parameterization	392
25.4	Exercises	393
25.5	Notes	395
26	Change of Numeraire*	396
26.1	Introduction	396
26.2	Generalities	397
26.3	Changing the Numeraire	401
26.4	Forward Measures	403
26.4.1	Using the T-bond as Numeraire	403
26.4.2	An Expectation Hypothesis	405

CONTENTS

26.5	A General Option Pricing Formula	406
26.6	The Hull-White Model	409
26.7	The General Gaussian Model	411
26.8	Caps and Floors	413
26.9	The Numeraire Portfolio	414
26.10	Exercises	415
26.11	Notes	415
27	LIBOR and Swap Market Models	417
27.1	Caps: Definition and Market Practice	418
27.2	The LIBOR Market Model	420
27.3	Pricing Caps in the LIBOR Model	421
27.4	Terminal Measure Dynamics and Existence	422
27.5	Calibration and Simulation	425
27.6	The Discrete Savings Account	427
27.7	Swaps	428
27.8	Swaptions: Definition and Market Practice	430
27.9	The Swap Market Models	431
27.10	Pricing Swaptions in the Swap Market Model	432
27.11	Drift Conditions for the Regular Swap Market Model	433
27.12	Concluding Comment	436
27.13	Exercises	436
27.14	Notes	437
28	Potentials and Positive Interest	438
28.1	Generalities	438
28.2	The Flesaker-Hughston Framework	439
28.3	Changing Base Measure	443
28.4	Decomposition of a Potential	444
28.5	The Markov Potential Approach of Rogers	445
28.6	Exercises	449
28.7	Notes	451
29	Forwards and Futures	452
29.1	Forward Contracts	452
29.2	Futures Contracts	454
29.3	Exercises	457
29.4	Notes	457
A	Measure and Integration*	458
A.1	Sets and Mappings	458
A.2	Measures and Sigma Algebras	460
A.3	Integration	462
A.4	Sigma-Algebras and Partitions	467
A.5	Sets of Measure Zero	468
A.6	The L^p Spaces	469

CONTENTS

A.7	Hilbert Spaces	470
A.8	Sigma-Algebras and Generators	473
A.9	Product Measures	476
A.10	The Lebesgue Integral	477
A. 11	The Radon-Nikodym Theorem	478
A. 12	Exercises	482
A. 13	Notes	483
B	Probability Theory*	484
B.1	Random Variables and Processes	484
B.2	Partitions and Information	487
B.3	Sigma-algebras and Information	489
B.4	Independence	492
B.5	Conditional Expectations	493
B.6	Equivalent Probability Measures	500
B.7	Exercises	502
B.8	Notes	503
C	Martingales and Stopping" Times*	
C.1	Martingales	
C.2	Discrete Stochastic Integrals	
C.3	Likelihood Processes	
C.4	Stopping Times	
C.5	Exercises	

References

Index