

Étude asymptotique des algorithmes stochastiques et calcul du prix des options parisiennes

Jérôme Lelong

► To cite this version:

Jérôme Lelong. Étude asymptotique des algorithmes stochastiques et calcul du prix des options parisiennes. Mathématiques [math]. Ecole des Ponts ParisTech, 2007. Français. NNT : 2007ENPC0714 . tel-00201373v1

HAL Id: tel-00201373

<https://pastel.hal.science/tel-00201373v1>

Submitted on 1 Sep 2010 (v1), last revised 28 Dec 2007 (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.

Résumé

Cette thèse traite de deux sujets indépendants. La première partie est consacrée à l'étude des algorithmes stochastiques. Dans un premier chapitre introductif, je présente l'algorithme de [55] dans un parallèle avec l'algorithme de Newton pour l'optimisation déterministe. Ces quelques rappels permettent alors d'introduire les algorithmes stochastiques aléatoirement tronqués de [21] qui sont au cœur de cette thèse. La première étude de cet algorithme concerne sa convergence presque sûre qui est parfois établie sous des hypothèses assez changeantes. Ce premier chapitre est l'occasion de clarifier les hypothèses de la convergence presque sûre et d'en présenter une preuve simplifiée. Dans le second chapitre, nous poursuivons l'étude de cet algorithme en nous intéressant cette fois à sa vitesse de convergence. Plus exactement, nous considérons une version moyenne mobile de cet algorithme et démontrons un théorème centrale limite pour cette variante. Le troisième chapitre est consacré à deux applications de ces algorithmes à la finance : le premier exemple présente une méthode de calibration de la corrélation pour les modèles de marchés multidimensionnels alors que le second exemple poursuit les travaux de [7] en améliorant ses résultats.

La seconde partie de cette thèse s'intéresse à l'évaluation des options parisienne en s'appuyant sur les travaux de Chesney, Jeanblanc-Picqué, and Yor [23]. La méthode d'évaluation se base sur l'obtention de formules fermées pour les transformées de Laplace des prix par rapport à la maturité. Nous établissons ces formules pour les options parisienne simple et double barrières. Nous étudions ensuite une méthode d'inversion numérique de ces transformées. Nous établissons un résultat sur la précision de cette méthode numérique tout à fait performante. A cette occasion, nous démontrons également des résultats liés à la régularité des prix et l'existence d'une densité par rapport à la mesure de Lebesgue pour les temps parisiens.

Abstract

This thesis is split into two parts. The first one deals with the study of stochastic algorithms. In an introductory chapter, we present the [55] algorithm while making a parallel with the Newton algorithm commonly used in deterministic optimisation problems. These reminders naturally lead to the presentation of randomly truncated stochastic algorithms as first introduced by [21]. The first study of these randomly truncated stochastic algorithms is concerned with their almost sure convergence which has already been established under varying hypotheses. The first chapter gives us the opportunity to try to clarify the assumptions a little and to present a simplified proof of the almost sure convergence. The second chapter is devoted to the study of the convergence rate. More precisely, we consider a moving window version of the algorithm and establish a central limit theorem. The last chapter of this first part presents two applications of stochastic algorithms to finance. The first one deals with the calibration of the correlation in a multidimensional market model, while the second one is based on the work of [7]. Meanwhile, we improve the results Arouna had obtained.

The second part of the thesis is concerned with the pricing of Parisian options. The valuation technique is based on computing closed form formula for the Laplace transforms of the prices following the seminar work of Chesney, Jeanblanc-Picqué, and Yor [23] on the topic. First, we determine these formulae for the single barrier Parisian options following closely [23], second we do the same for double barrier Parisian options. Then, we study the numerical inversion of these Laplace transforms based on a contour integral technique. We establish the accuracy of the method we use. To do so, we prove the regularity of the Parisian option prices and establish the existence of a density with respect to the Lebesgue measure for the “Parisian time”.

References

- [1] J. Abate and W. Whitt. Numerical inversion of Laplace transforms of probability distributions. *ORSA Journal of Computing*, 7(1), Winter 1995.
- [2] J. Abate, L. Choudhury, and G. Whitt. An introduction to numerical transform inversion and its application to probability models. *Computing Probability*, pages 257 – 323, 1999.
- [3] J. Anderluh and H. van der Weide. Parisian options—the implied barrier concept. In *Computational science—ICCS 2004. Part IV*, volume 3039 of *Lecture Notes in Comput. Sci.*, pages 851–858. Springer, Berlin, 2004.
- [4] L. Andersen and R. Brotherton-Ratcliffe. Exact exotics. *Risk*, 9(10): 85–89, 1996.
- [5] C. Andrieu, É. Moulines, and P. Priouret. Stability of stochastic approximation under verifiable conditions. *SIAM J. Control Optim.*, 44(1): 283–312 (electronic), 2005. ISSN 0363-0129.
- [6] B. Arouna. Adaptative Monte Carlo method, a variance reduction technique. *Monte Carlo Methods Appl.*, 10(1):1–24, 2004. ISSN 0929-9629.
- [7] B. Arouna. Robbins-Monro algorithms and variance reduction in finance. *The Journal of Computational Finance*, 7(2), Winter 2003/2004.
- [8] M. Avellaneda and L. Wu. Pricing Parisian-style options with a lattice method. *International Journal of Theoretical and Applied Finance*, 2(1): 1–16, 1999.
- [9] J. Azéma and M. Yor. Étude d’une martingale remarquable. In *Séminaire de Probabilités, XXIII*, volume 1372 of *Lecture Notes in Math.*, pages 88–130. Springer, Berlin, 1989.
- [10] P. Baldi, L. Caramellino, and M. G. Iovino. Pricing complex barrier options with general features using sharp large deviation estimates. In *Monte Carlo and quasi-Monte Carlo methods 1998 (Claremont, CA)*, pages 149–162. Springer, Berlin, 2000.
- [11] M. Benaïm. A dynamical system approach to stochastic approximations. *SIAM J. Control Optim.*, 34(2):437–472, 1996. ISSN 0363-0129.
- [12] M. Benaïm. Dynamics of stochastic approximation algorithms. In *Séminaire de Probabilités, XXXIII*, volume 1709 of *Lecture Notes in Math.*, pages 1–68. Springer, Berlin, 1999.
- [13] A. Benveniste, M. Métivier, and P. Priouret. *Adaptive algorithms and stochastic approximations*, volume 22 of *Applications of Mathematics (New York)*. Springer-Verlag, Berlin, 1990. ISBN 3-540-52894-6. Translated from the French by Stephen S. Wilson.
- [14] P. Billingsley. *Convergence of Probability Measures*. Wiley, New York, 1968.

- [15] F. Black and M. Scholes. The pricing of options and corporate liabilities. *Journal of Political Economy*, 81:637–654, 1973.
- [16] J. F. Bonnans, J. C. Gilbert, C. Lemaréchal, and C. A. Sagastizábal. *Numerical optimization*. Universitext. Springer-Verlag, Berlin, second edition, 2006. ISBN 3-540-35445-X. Theoretical and practical aspects.
- [17] V. S. Borkar and S. P. Meyn. The O.D.E. method for convergence of stochastic approximation and reinforcement learning. *SIAM J. Control Optim.*, 38(2):447–469 (electronic), 2000. ISSN 0363-0129.
- [18] C. Bouton. *Approximation Gaussienne d’algorithmes stochastiques à dynamique Markovienne*. PhD thesis, Université Pierre et Marie Curie - Paris 6, 1985.
- [19] R. Buche and H. J. Kushner. Rate of convergence for constrained stochastic approximation algorithms. *SIAM J. Control Optim.*, 40(4):1011–1041 (electronic), 2001/02.
- [20] J. Chancelier, B. Pinçon, and F. Delbecque. Nsp. <http://cermics.enpc.fr/jpc/scilab/site/Scilab-Gtk/Scilab-Gtk/index.htm>.
- [21] H. Chen and Y. Zhu. *Stochastic Approximation Procedure with randomly varying truncations*. Scientia Sinica Series, 1986.
- [22] H. F. Chen, G. Lei, and A. J. Gao. Convergence and robustness of the Robbins-Monro algorithm truncated at randomly varying bounds. *Stochastic Process. Appl.*, 27(2):217–231, 1988. ISSN 0304-4149.
- [23] M. Chesney, M. Jeanblanc-Picqué, and M. Yor. Brownian excursions and Parisian barrier options. *Adv. in Appl. Probab.*, 29(1):165–184, 1997. ISSN 0001-8678.
- [24] K. L. Chung. Excursions in Brownian motion. *Ark. Mat.*, 14(2):155–177, 1976. ISSN 0004-2080.
- [25] M. Costabile. A combinatorial approach for pricing Parisian options. *Decis. Econ. Finance*, 25(2):111–125, 2002. ISSN 1593-8883.
- [26] J. Cox, S. Ross, and M. Rubinstein. Option pricing: A simplified approach. *Journal of Financial Economics*, (7):229–263, 1979.
- [27] B. Delyon. Stochastic approximation with decreasing gain: Convergence and asymptotic theory. Unpublished lecture notes, Université de Rennes, 2000.
- [28] B. Delyon. General results on the convergence of stochastic algorithms. *IEEE Transactions on Automatic Control*, 41(9):1245–1255, 1996.
- [29] M. Duflo. *Random Iterative Models*. Springer-Verlag Berlin and New York, 1997.
- [30] P. Dupuis and H. J. Kushner. Asymptotic behavior of constrained stochastic approximations via the theory of large deviations. *Probab. Theory Related Fields*, 75(2):223–244, 1987.

- [31] J.-C. Fort and G. Pagès. Convergence of stochastic algorithms: from the Kushner-Clark theorem to the Lyapounov functional method. *Adv. in Appl. Probab.*, 28(4):1072–1094, 1996. ISSN 0001-8678.
- [32] J.-C. Fort and G. Pagès. Asymptotic behavior of a Markovian stochastic algorithm with constant step. *SIAM J. Control Optim.*, 37(5):1456–1482 (electronic), 1999. ISSN 0363-0129.
- [33] M. Gahbiche and M. Pelletier. On the estimation of the asymptotic covariance matrix for the averaged Robbins-Monro algorithm. *C. R. Acad. Sci. Paris Sér. I Math.*, 331(3):255–260, 2000. ISSN 0764-4442.
- [34] P. Glasserman. *Monte Carlo methods in financial engineering*, volume 53 of *Applications of Mathematics (New York)*. Springer-Verlag, New York, 2004. ISBN 0-387-00451-3. , Stochastic Modelling and Applied Probability.
- [35] P. Glynn and M. Hsieh. Confidence regions for stochastic approximation algorithms. In *2002 Winter simulation Conference*, 2002.
- [36] R. Haber, P. Schonbucher, and P.Wilmott. An American in Paris. OFRC Working Papers Series 1999mf14, Oxford Financial Research Centre, 1999. available at <http://ideas.repec.org/p/sbs/wpsefe/1999mf14.html>.
- [37] R. Haber, P. Schonbucker, and P. Wilmott. Pricing Parisian options. *Journal of Derivatives*, (6):71–79, 1999.
- [38] P. Hall and C. C. Heyde. *Martingale limit theory and its application*. Academic Press Inc. [Harcourt Brace Jovanovich Publishers], New York, 1980. ISBN 0-12-319350-8. Probability and Mathematical Statistics.
- [39] P. Hartley. Pricing Parisian options by Laplace inversion. *Decisions in Economics & Finance*, 2002.
- [40] J. Jacod and A. Shiryaev. *Limit Theorems for Stochastic Processes*. Springer-Verlag Berlin, 1987.
- [41] I. Karatzas and S. E. Shreve. *Brownian motion and stochastic calculus*, volume 113 of *Graduate Texts in Mathematics*. Springer-Verlag, New York, second edition, 1991. ISBN 0-387-97655-8.
- [42] H. J. Kushner and D. S. Clark. *Stochastic approximation methods for constrained and unconstrained systems*, volume 26 of *Applied Mathematical Sciences*. Springer-Verlag, New York, 1978. ISBN 0-387-90341-0.
- [43] H. J. Kushner and J. Yang. Stochastic approximation with averaging of the iterates: Optimal asymptotic rate of convergence for general processes. *SIAM Journal on Control and Optimization*, 31(4):1045–1062, 1993.
- [44] H. J. Kushner and G. G. Yin. *Stochastic approximation and recursive algorithms and applications*, volume 35 of *Applications of Mathematics (New York)*. Springer-Verlag, New York, second edition, 2003. ISBN 0-387-00894-2. Stochastic Modelling and Applied Probability.

- [45] C. Labart and J. Lelong. Pricing Parisian options. Technical report, ENPC, <http://cermics.enpc.fr/reports/CERMICS-2005/CERMICS-2005-294.pdf>, December 2005.
- [46] C. Labart and J. Lelong. Pricing double barrier Parisian options using Laplace transforms. Technical report, ENPC, <http://cermics.enpc.fr/reports/CERMICS-2006/CERMICS-2006-328.pdf>, November 2006.
- [47] D. Lamberton and B. Lapeyre. *Introduction to stochastic calculus applied to finance*. Chapman & Hall, London, 1996. ISBN 0-412-71800-6. Translated from the 1991 French original by Nicolas Rabeau and François Mantion.
- [48] A. Mokkadem and M. Pelletier. Convergence rate and averaging of non-linear two-time-scale stochastic approximation algorithms. *Ann. Appl. Probab.*, 16(3):1671–1702, 2006. ISSN 1050-5164.
- [49] M. Pelletier. Weak convergence rates for stochastic approximation with application to multiple targets and simulated annealing. *Ann. Appl. Probab.*, 8(1):10–44, 1998. ISSN 1050-5164.
- [50] B. T. Polyak and A. B. Juditsky. Acceleration of stochastic approximation by averaging. *SIAM J. Control Optim.*, 30(4):838–855, 1992. ISSN 0363-0129.
- [51] PREMIA. Option pricer developped by the mathfi tream, INRIA, Rocquencourt. FRANCE.
- [52] P. Protter. *Stochastic integration and Differential Equations*. Springer-Verlag Berlin, second edition, 2004.
- [53] F. Quittard-Pinon, C. Bernard, and O. Le Courtois. Evaluation numérique d'options parisiennes. *Banque & Marchés*, 2004.
- [54] D. Revuz and M. Yor. *Continuous martingales and Brownian motion*, volume 293 of *Grundlehren der Mathematischen Wissenschaften [Fundamental Principles of Mathematical Sciences]*. Springer-Verlag, Berlin, third edition, 1999. ISBN 3-540-64325-7.
- [55] H. Robbins and S. Monro. A stochastic approximation method. *Ann. Math. Statistics*, 22:400–407, 1951.
- [56] L. Rogers and D. Williams. *Diffusions, Markov Processes and Martingales*, volume 2 (Itô Calculus). Cambridge University Press, 2000.
- [57] M. Schröder. Brownian excursions and Parisian barrier options: a note. *J. Appl. Probab.*, 40(4):855–864, 2003. ISSN 0021-9002.
- [58] D. V. Widder. *The Laplace Transform*. Princeton Mathematical Series, v. 6. Princeton University Press, Princeton, N. J., 1941.
- [59] P. Wilmott. *Derivatives*. University Edition, 1998.