

Contents

1	Volatility Processes	1
1.1	Brownian Motion	1
1.2	Geometric Brownian Motion	6
1.3	Long-Time Behavior of Marginal Distributions	8
1.4	Ornstein–Uhlenbeck Processes	10
1.5	Ornstein–Uhlenbeck Processes and Time-Changed Brownian Motions	12
1.6	Absolute Value of an Ornstein–Uhlenbeck Process	13
1.7	Squared Bessel Processes and CIR Processes	14
1.8	Squared Bessel Processes and Sums of the Squares of Independent Brownian Motions	15
1.9	Chi-Square Distributions	17
1.10	Noncentral Chi-Square Distributions	18
1.11	Marginal Distributions of Squared Bessel Processes. Formulations	22
1.12	Laplace Transforms of Marginal Distributions	23
1.13	Marginal Distributions of Squared Bessel Processes. Proofs	27
1.14	Time-Changed Squared Bessel Processes and CIR Processes	29
1.15	Marginal Distributions of CIR Processes	32
1.16	Ornstein–Uhlenbeck Processes and CIR Processes	34
1.17	Notes and References	35
2	Stock Price Models with Stochastic Volatility	37
2.1	Stochastic Volatility	37
2.2	Correlated Stochastic Volatility Models	38
2.3	Hull–White, Stein–Stein, and Heston Models	42
2.4	Relations Between Stock Price Densities in Stein–Stein and Heston Models	44
2.5	Girsanov’s Theorem	46
2.6	Risk-Neutral Measures	48
2.7	Risk-Neutral Measures for Uncorrelated Hull–White Models	52

2.8	Local Times for Semimartingales	53
2.9	Risk-Neutral Measures for Uncorrelated Stein–Stein Models	54
2.10	Risk-Neutral Measures for Uncorrelated Heston Models	57
2.11	Hull–White Models. Complications with Correlations	61
2.12	Heston Models and Stein–Stein Models. No Complications with Correlations	63
2.13	Notes and References	65
3	Realized Volatility and Mixing Distributions	67
3.1	Asymptotic Relations Between Functions	67
3.2	Mixing Distributions and Stock Price Distributions	68
3.3	Stock Price Densities in Uncorrelated Models as Mixtures of Black–Scholes Densities	70
3.4	Mixing Distributions and Heston Models	71
3.5	Mixing Distributions and Hull–White Models with Driftless Volatility	73
3.6	Mixing Distributions and Hull–White Models	73
3.7	Mixing Distributions and Stein–Stein Models	74
3.8	Notes and References	75
4	Integral Transforms of Distribution Densities	77
4.1	Geometric Brownian Motions and Laplace Transforms of Mixing Distributions	77
4.2	Bougerol’s Identity in Law	80
4.3	Squared Bessel Processes and Laplace Transforms of Mixing Distributions	81
4.4	CIR Processes and Laplace Transforms of Mixing Distributions	85
4.5	Ornstein–Uhlenbeck Processes and Laplace Transforms of Mixing Distributions	90
4.6	Hull–White Models with Driftless Volatility and Hartman–Watson Distributions	99
4.7	Mixing Density and Stock Price Density in the Correlated Hull–White Model	101
4.8	Mellin Transform of the Stock Price Density in the Correlated Heston Model	102
4.9	Mellin Transform of the Stock Price Density in the Correlated Stein–Stein Model	104
4.10	Notes and References	107
5	Asymptotic Analysis of Mixing Distributions	109
5.1	Asymptotic Inversion of the Laplace Transform	110
5.2	Asymptotic Behavior of Fractional Integrals	114
5.3	Asymptotic Behavior of Integral Operators with Log-Normal Kernels	118
5.4	Asymptotic Formulas for Mixing Distribution Densities Associated with Geometric Brownian Motions	122

5.4.1	Hypergeometric Functions	133
5.4.2	Dufresne's Theorems	136
5.4.3	Exponential, Beta, and Gamma Distributions	141
5.4.4	Proof of Formula (5.77) for $r \neq 0$	142
5.4.5	Dufresne's Recurrence Formula	144
5.4.6	Equivalent Formulation of Dufresne's Recurrence Formula	145
5.4.7	Completion of the Proof of Theorem 5.9	147
5.5	Asymptotic Behavior of Mixing Distribution Densities Near Zero	149
5.6	Asymptotic Formulas for Mixing Distribution Densities Associated with CIR Processes	150
5.7	Asymptotic Formulas for Mixing Distribution Densities Associated with Ornstein–Uhlenbeck Processes	158
5.8	Constants in Asymptotic Formulas. Simplifications	164
5.9	Notes and References	165
6	Asymptotic Analysis of Stock Price Distributions	167
6.1	Asymptotic Formulas for Stock Price Densities in Heston Models	167
6.1.1	Heston Models as Affine Models and Moment Explosions	168
6.1.2	Saddle Point Method and Mellin Inversion	173
6.1.3	Finding the Saddle Point	176
6.1.4	Local Expansion Around the Saddle Point	177
6.1.5	Saddle Point Approximation of the Density	177
6.1.6	Tail Estimates	178
6.1.7	Explicit Formula for the Constant A_1	182
6.2	Asymptotic Formulas for Stock Price Densities in Uncorrelated Heston Models	185
6.3	The Constants A_1 , A_2 and A_3 Obtained by Different Methods Are Equal	187
6.4	Asymptotic Formulas for Stock Price Densities in Stein–Stein Models	192
6.5	Asymptotic Formulas for Stock Price Densities in Uncorrelated Hull–White Models	195
6.6	Comparison of Stock Price Densities	197
6.7	The Constants A_3 and B_3	198
6.8	Notes and References	198
7	Regularly Varying Functions and Pareto-Type Distributions	201
7.1	Regularly Varying Functions	201
7.2	Class R_{-1} and Regularly Varying Majorants of Integrable Monotone Functions	206
7.3	Fractional Integrals of Regularly Varying Functions	212
7.4	Slowly Varying Functions with Remainder	214

7.5	Smoothly Varying Functions	216
7.6	Pareto-Type Distributions	220
7.7	Pareto-Type Distributions in Stochastic Volatility Models	222
7.8	Notes and References	224
8	Asymptotic Analysis of Option Pricing Functions	227
8.1	Call and Put Pricing Functions in Stochastic Asset Price Models	227
8.2	The Black–Scholes Model	233
8.3	Black–Scholes Formulas	234
8.4	Derivatives of Option Pricing Functions	236
8.5	Asymptotic Behavior of Pricing Functions in Stochastic Volatility Models	238
8.6	Notes and References	241
9	Asymptotic Analysis of Implied Volatility	243
9.1	Implied Volatility in General Option Pricing Models	243
9.2	Implied Volatility Surfaces and Static Arbitrage	244
9.3	Asymptotic Behavior of Implied Volatility Near Infinity	249
9.4	Corollaries	252
9.5	Extra Terms: First-Order Asymptotic Formulas for Implied Volatility	255
9.6	Extra Terms: Higher-Order Asymptotic Formulas for Implied Volatility	258
9.7	Symmetries and Asymptotic Behavior of Implied Volatility Near Zero	263
9.8	Symmetric Models	265
9.9	Asymptotic Behavior of Implied Volatility for Small Strikes	270
9.10	Notes and References	272
10	More Formulas for Implied Volatility	273
10.1	Moment Formulas	273
10.2	Tail-Wing Formulas	278
10.3	Tail-Wing Formulas with Error Estimates	281
10.4	Regularly Varying Stock Price Densities and Tail-Wing Formulas	284
10.5	Implied Volatility in Stochastic Volatility Models	285
10.6	Asymptotic Equivalence and Moment Formulas	288
10.7	Implied Volatility in Mixed Models	293
10.8	Asset Price Models with Jumps	297
10.9	Volatility Smile	303
10.10	Gatheral’s SVI Parameterization of Implied Variance	310
10.11	Notes and References	313
11	Implied Volatility in Models Without Moment Explosions	315
11.1	General Asymptotic Formulas in Models Without Moment Explosions	315

11.2	Constant Elasticity of Variance Model	320
11.3	Displaced Diffusion Model	323
11.4	Finite Moment Log-Stable Model	325
11.5	Piterbarg's Conjecture	328
11.6	Asymptotic Equivalence and Piterbarg's Conjecture	335
11.7	SV1 and SV2 Models of Rogers and Veraart	338
11.8	Notes and References	345
References		347
Index		357

<http://www.springer.com/978-3-642-31213-7>

Analytically Tractable Stochastic Stock Price Models

Gulisashvili, A.

2012, XVIII, 362 p., Hardcover

ISBN: 978-3-642-31213-7