

HAL
open science

On stochastic calculus related to financial assets without semimartingales

Rosanna Coviello, Cristina Di Girolami, Francesco Russo

► **To cite this version:**

Rosanna Coviello, Cristina Di Girolami, Francesco Russo. On stochastic calculus related to financial assets without semimartingales. *Bulletin des Sciences Mathématiques*, 2011, 135, pp.733-774. 10.1016/j.bulsci.2011.06.008 . inria-00564756

HAL Id: inria-00564756

<https://inria.hal.science/inria-00564756v1>

Submitted on 9 Feb 2011

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.

On stochastic calculus related to financial assets without semimartingales

Rosanna COVIELLO¹, Cristina DI GIROLAMI² and Francesco RUSSO^{3,4}

¹*HSBC, 103, av. des Champs-Élysées, F-75419 Paris Cedex 09 (France).*

²*LUISS Guido Carli - Libera Università Internazionale degli Studi Sociali Guido Carli di Roma (Italy).*

³*ENSTA ParisTech, Unité de Mathématiques appliquées, 32, Boulevard Victor, F-75739 Paris Cedex 15 (France).*

⁴*INRIA Rocquencourt and Cermics Ecole des Ponts, Projet MATHFI. Domaine de Voluceau, BP 105 F-78153 Le Chesnay Cedex (France).*

Abstract This paper does not suppose a priori that the evolution of the price of a financial asset is a semimartingale. Since possible strategies of investors are self-financing, previous prices are forced to be finite quadratic variation processes. The non-arbitrage property is not excluded if the class \mathcal{A} of admissible strategies is restricted. The classical notion of martingale is replaced with the notion of \mathcal{A} -martingale. A calculus related to \mathcal{A} -martingales with some examples is developed. Some applications to no-arbitrage, viability, hedging and the maximization of the utility of an insider are expanded. We finally revisit some no arbitrage conditions of Bender-Sottinen-Valkeila type.

2010 MSC: 60G48, 60H05, 60H07, 60H10, 91B16, 91B24, 91B70.

Keywords and phrases: \mathcal{A} -martingale, weak k -order Brownian motion, no-semimartingale, utility maximization, insider, no-arbitrage, viability, hedging.

1. Introduction

This article is devoted to the memory of Professor Paul Malliavin, a legend in mathematics. Among his huge and fruitful contributions there is the celebrated Malliavin calculus. Malliavin calculus was successfully applied to many areas in probability and analysis but also in financial mathematics. Prof. Malliavin himself in the last part of his career was very productive in this field, as the excellent monograph [30] written with Prof. Thalmaier shows. Especially the third named author is grateful for all the mathematical interactions he could have with him. Prof. Malliavin was actively present to a talk of F. Russo which included the first part of the topic of the present paper.

According to the fundamental theorem of asset pricing of Delbaen and Schachermayer in [13], Chapter 14, in absence of *free lunches with vanishing risk* (NFLVR), when investing possibilities run only through simple predictable strategies with respect to some filtration \mathbb{G} , the price process of the risky asset S is forced to be a semimartingale. However (NFLVR) condition could not be reasonable in several situations. In that case S may not be a semimartingale. We illustrate here some of those circumstances.

Generally, admissible strategies are let vary in a quite large class of predictable processes with respect to some filtration \mathbb{G} , representing the information flow available to the investor. As a matter

of fact, the class of admissible strategies could be reduced because of different market regulations or for practical reasons. For instance, the investor could not be allowed to hold more than a certain number of stock shares. On the other hand it could be realistic to impose a minimal delay between two possible transactions as suggested by Cheridito ([9]), see also [24]: when the logarithmic price $\log(S)$ is a geometric fractional Brownian motion (fbm), it is impossible to realize arbitrage possibilities satisfying that minimal requirement. We remind that without that restriction, the market admits arbitrages, see for instance [36, 46, 43]. When the logarithmic price of S is a geometric fbm or some particular strong Markov process, arbitrages can be excluded taking into account proportional transactions costs: Guasoni ([22]) has shown that, in that case, the class of admissible strategies has to be restricted to bounded variation processes and this rules out arbitrages.

Besides the restriction of the class of admissible strategies, the adoption of non-semimartingale models finds its justification when the no-arbitrage condition itself is not likely.

Empirical observations reveal, indeed, that S could fail to be a semimartingale because of market imperfections due to micro-structure noise, as intra-day effects. A model which considers those imperfections would add to W , the Brownian motion describing log-prices, a zero quadratic variation process, as a fractional Brownian motion of Hurst index greater than $\frac{1}{2}$, see for instance [48]. Theoretically arbitrages in very small time interval could be possible, which would be compatible with the lack of semimartingale property.

At the same way if (FLVR) are not possible for an *honest investor*, an *inside trader* could realize a free lunch with respect to the enlarged filtration \mathbb{G} including the one generated by prices and the extra-information. Again in that case S may not be a semimartingale. The literature concerning inside trading and asymmetry of information has been extensively enriched by several papers in the last ten years; among them we quote Pikowski and Karatzas ([33]), Gorud and Pontier ([21]), Amendinger, Imkeller and Schweizer ([1]). They adopt enlargement of filtration techniques to describe the evolution of stock prices in the insider filtration.

Recently, some authors approached the problem in a new way using in particular forward integrals, in the framework of stochastic calculus via regularizations. For a comprehensive survey of that calculus see [42]. Indeed, forward integrals could exist also for non-semimartingale integrators. Leon, Navarro and Nualart in [28], for instance, solve the problem of maximization of expected logarithmic utility of an agent who holds an initial information depending on the future of prices. They operate under technical conditions which, a priori, do not imply the classical Assumption (H') for enlargement considered in [26]. Using forward integrals, they determine the utility maximum. However, a posteriori, they found out that their conditions oblige S to be a semimartingale.

Biagini and Øksendal ([5]) considered somehow the converse implication. Supposing that the maximum utility is attained, they proved that S is a semimartingale. Ankirchner and Imkeller ([2]) continue to develop the enlargement of filtrations techniques and show, among other things, a similar result as [5] using the fundamental theorem of asset pricing of Delbaen-Schachermayer. In particular they establish a link between that fundamental theorem and finite utility.

In our paper we treat a market where there are one risky asset, whose price is a strictly positive process S , and a *less risky* asset with price S^0 , possibly riskless but a priori only with bounded variation. A class \mathcal{A} of admissible trading strategies is specified. If \mathcal{A} is not large enough to generate all predictable simple strategies, then S has no need to be a semimartingale, even requiring the absence of free lunches among those strategies.

The aim of the present paper is to settle the basis of a fundamental (even though preliminary)

calculus which, in principle, allows to model financial assets without semimartingales. Of course this constitutes the first step of a more involved theory generalizing the classical theory related to semimartingales. The objective is two-fold.

1. To provide a mathematical framework which extends Itô calculus conserving some particular aspects of it in a non-semimartingale framework. This has an interest in itself, independently from mathematical finance. The two major tools are *forward integrals* and *\mathcal{A} -martingales*.
2. To build the basis of a corresponding financial theory which allows to deal with several problems as hedging and non-arbitrage pricing, viability and completeness as well as with utility maximization.

For the sake of simplicity in this introduction we suppose that the less risky asset S^0 is constant and equal to 1.

As anticipated, a natural tool to describe the self-financing condition is the forward integral of an integrand process Y with respect to an integrator X , denoted by $\int_0^t Y d^- X$; see section 2 for definitions. Let $\mathbb{G} = (\mathcal{G}_t)_{0 \leq t \leq 1}$ be a filtration on an underlying probability space (Ω, \mathcal{F}, P) , with $\mathcal{F} = \mathcal{G}_1$; \mathbb{G} represents the flow of information available to the investor. A **self-financing portfolio** is a pair (X_0, h) where X_0 is the initial value of the portfolio and h is a \mathbb{G} -adapted and S -forward integrable process specifying the number of shares of S held in the portfolio. The market value process X of such a portfolio, is given by $X_0 + \int_0^\cdot h_s d^- S_s$, while $h_t^0 = X_t - S_t h_t$ constitutes the number of shares of the less risky asset held.

This formulation of self-financing condition is coherent with the case of transactions at fixed discrete dates. Indeed, let us consider a *buy-and-hold strategy*, i.e. a pair (X_0, h) with $h = \eta I_{(t_0, t_1]}$, $0 \leq t_0 \leq t_1 \leq 1$, and η being a \mathcal{G}_{t_0} -measurable random variable. Using the definition of forward integral it is not difficult to see that: $X_{t_0} = X_0$, $X_{t_1} = X_0 + \eta(S_{t_1} - S_{t_0})$. This implies $h_{t_0+}^0 = X_0 - \eta S_{t_0}$, $h_{t_1+}^0 = X_0 + \eta(S_{t_1} - S_{t_0})$ and

$$X_{t_0} = h_{t_0+} S_{t_0} + h_{t_0+}^0, \quad X_{t_1} = h_{t_1+} S_{t_1} + h_{t_1+}^0 : \quad (1)$$

at the *re-balancing* dates t_0 and t_1 , the value of the old portfolio must be reinvested to build the new portfolio without exogenous withdrawal of money. By h_{t+} , we denote $\lim_{s \downarrow t} h_s$. The use of forward integral or other pathwise type integral is crucial. Previously some other functional integrals as Skorohod type integrals, involving Wick products see for instance [4]. They are however not economically so appropriated as for instance [7] points out.

In this paper \mathcal{A} will be a real linear subspace of all self-financing portfolios and it will constitute, by definition, the class of all **admissible** portfolios. \mathcal{A} will depend on the kind of problems one has to face: hedging, utility maximization, modeling inside trading. If we require that S belongs to \mathcal{A} , then the process S is forced to be a finite quadratic variation process. In fact, $\int_0^\cdot S d^- S$ exists if and only if the quadratic variation $[S]$ exists, see [42]; in particular one would have

$$\int_0^\cdot S_s d^- S_s = \frac{1}{2}(S^2 - S_0^2 - [S]).$$

However, there could be situations in which S may be allowed not to have finite quadratic variation. In fact a process h could be theoretically an integrand of a process S without finite quadratic variation if it has for instance bounded variation.

Even if the price process (S_t) is an (\mathcal{F}_t) -adapted process, the class \mathcal{A} is first of all a class of integrands of S . We recall the significant result of [38] Proposition 1.2. Whenever \mathcal{A} includes the

class of bounded (\mathcal{F}_t) -processes then S is forced to be a semimartingale. In general, the class of forward integrands with respect to S could be much different from the set of locally bounded predictable (\mathcal{F}_t) -processes.

A crucial concept is provided by \mathcal{A} -martingale processes. Those processes naturally intervene in utility maximization, arbitrage and uniqueness of hedging prices.

A process M is said to be an \mathcal{A} -**martingale** if for any process $Y \in \mathcal{A}$,

$$\mathbb{E} \left[\int_0^\cdot Y d^- M \right] = 0.$$

If for some filtration \mathbb{F} with respect to which M is adapted, \mathcal{A} contains the class of all bounded \mathbb{F} -predictable processes, then M is an \mathbb{F} -martingale.

\mathcal{L} will be the sub-linear space of $L^0(\Omega)$ representing a set of **contingent claims of interest** for one investor. An \mathcal{A} -**attainable contingent claim** will be a random variable C for which there is a self-financing portfolio (X_0, h) with $h \in \mathcal{A}$ and

$$C = X_0 + \int_0^1 h_s d^- S_s.$$

X_0 will be called **replication price** for C .

A portfolio (X_0, h) is said to be an \mathcal{A} -arbitrage if $h \in \mathcal{A}$, $X_1 \geq X_0$ almost surely and $P\{X_1 - X_0 > 0\} > 0$. We denote by \mathcal{M} the set of probability measures being equivalent to the initial probability P under which S is an \mathcal{A} -martingale. If \mathcal{M} is non empty then the market is \mathcal{A} -**arbitrage free**. In fact if $Q \in \mathcal{M}$, given a pair (X_0, h) which is an \mathcal{A} -arbitrage, then $E^Q[X_1 - X_0] = E^Q[\int_0^1 h d^- S] = 0$. In that case the replication price X_0 of an \mathcal{A} -attainable contingent claim C is unique, provided that the process $h\eta$, for any bounded random variable η in \mathcal{G}_0 and h in \mathcal{A} , still belongs to \mathcal{A} . Moreover $X_0 = E^Q[C|\mathcal{G}_0]$. In reality, under the weaker assumption that the market is \mathcal{A} -arbitrage free, the replication price is still unique, see Proposition 4.26.

Using the inspiration coming from [3], we reformulate a non-arbitrage property related to an underlying S which verifies the so-called full support condition. We provide some theorems which generalize some aspects of [3]. Let us denote by $S_s(\cdot)$ the history at time s of process S . If S has finite quadratic variation and $[S]_t = \int_0^t \sigma^2(s, S_s(\cdot)) S_s^2 ds$, $t \in [0, T]$ and $\sigma : [0, T] \times C([-1, 0]) \rightarrow \mathbb{R}$ is continuous, bounded and non-degenerate. It is possible to provide rich classes \mathcal{A} of strategies excluding arbitrage opportunities. See Proposition 4.40, Example 4.41 and the central Theorem 4.43. However, since there are many examples of non-semimartingale processes S fulfilling the full support conditions, the class \mathcal{A} will not generate the canonical filtration of S .

The market will be said $(\mathcal{A}, \mathcal{L})$ -**attainable** if every element of \mathcal{L} is \mathcal{A} -attainable. If the market is $(\mathcal{A}, \mathcal{L})$ -attainable then all the probabilities measures in \mathcal{M} coincide on $\sigma(\mathcal{L})$, see Proposition 4.27. If $\sigma(\mathcal{L}) = \mathcal{F}$ then \mathcal{M} is a singleton: this result recovers the classical case, i.e. there is a unique probability measure under which S is a semimartingale.

In these introductory lines we will focus on one particular toy model.

For simplicity we illustrate the case where $[\log(S)]_t = \sigma^2 t$, $\sigma > 0$. We choose as \mathcal{L} the set of all *European* contingent claims $C = \psi(S_1)$ where ψ is continuous with polynomial growth. We consider the case $\mathcal{A} = \mathcal{A}_S$, where

$$\begin{aligned} \mathcal{A}_S = & \{ (u(t, S_t)), 0 \leq t < 1 \mid u : [0, 1] \times \mathbb{R} \rightarrow \mathbb{R}, \text{ Borel-measurable} \\ & \text{with polynomial growth} \}. \end{aligned}$$

If the corresponding \mathcal{M} is non empty and $\mathcal{A} = \mathcal{A}_S$, as assumed in this section, the law of S_t has to be equivalent to Lebesgue measure for every $0 < t \leq 1$, see Proposition 4.21.

An example of \mathcal{A} -martingale is the so called **weak Brownian motion of order $k = 1$** and quadratic variation equal to t . That notion was introduced in [20]: a weak Brownian motion of order 1 is a process X such that the law of X_t is $N(0, t)$ for any $t \geq 0$.

Such a market is $(\mathcal{A}, \mathcal{L})$ -attainable: in fact, a random variable $C = \psi(S_1)$ is an \mathcal{A} -attainable contingent claim. To build a replicating strategy the investor has to choose v as solution of the following problem

$$\begin{cases} \partial_t v(t, x) + \frac{1}{2} \sigma^2 x^2 \partial_{xx}^{(2)} v(t, x) & = 0 \\ v(1, x) & = \psi(x) \end{cases}$$

and $X_0 = v(0, S_0)$. This follows easily after application of Itô's formula contained in Proposition 2.10, see Proposition 4.28. This technique was introduced by [45]. Subsequent papers in that direction are those of [49] and [3] which shows in particular that several path dependent options can be covered only assuming that S has the same quadratic variation as geometrical Brownian motion. In Proposition 4.31 and in Proposition 4.30, we highlight in particular that this method can be adjusted to hedge also *Asian* contingent claims and some options only depending on a finite number of dates of the underlying price. This discussion is continued in [15] and [16] which perform a suitable infinite dimensional calculus via regularizations, opening the way to the possible hedge of much richer classes of path dependent options.

Given an utility function satisfying usual assumptions, it is possible to show that the maximum π is attained on a class of portfolios fulfilling conditions related to Assumption 5.8, if and only if there exists a probability measure under which $\log(S) - \int_0^\cdot (\sigma^2 \pi_t - \frac{1}{2} \sigma^2) dt$ is an \mathcal{A} -martingale, see Proposition 5.15. Therefore if \mathcal{A} is big enough to fulfill conditions related to Assumption \mathcal{D} in Definition 3.6, then S is a classical semimartingale.

Before concluding we introduce some examples of motivating pertinent classes \mathcal{A} .

1. **Transactions at fixed dates.** Let $0 = t_0 < t_1 < \dots < t_m = 1$ be a fixed subdivision of $[0, 1]$. The price process is continuous but the transactions take place at the fixed considered dates. \mathcal{A} includes the class of predictable processes of the type

$$H_t = \sum_{i=0}^{n-1} H_{t_i} 1_{(t_i, t_{i+1}]},$$

where H_{t_i} is an \mathcal{F}_{t_i} measurable random variable. A process S such that (S_{t_i}) is an (\mathcal{F}_{t_i}) -martingale is an \mathcal{A} -martingale.

2. **Cheridito type strategies.** According to [9, 24], that class \mathcal{A} of strategies includes bounded processes H such that the time between two transactions is greater or equal than τ for some $\tau > 0$.
3. **Delay or anticipation.** If $\tau \in \mathbb{R}$, then \mathcal{A} is constituted by integrable processes H such that H_t is $\mathcal{F}_{(t+\tau)_+}$ -measurable. A process S which is an $(\mathcal{F}_{(t+\tau)_+})$ martingale is an \mathcal{A} -martingale.
4. Let G be an anticipating random variable with respect to \mathbb{F} . \mathcal{A} is a class of processes of the type $H_t = h(t, G)$, $h(t, x)$ is a random field fulfilling some Kolmogorov continuity lemma in x .
5. Other examples are described in section 4.

Those considerations show that most of the classical results of basic financial theory admit a natural extension to non-semimartingale models.

The paper is organized as follows. In section 2, we introduce stochastic calculus via regularizations for forward integrals. Section 3 considers, a priori, a class \mathcal{A} of integrands associated with some integrator X and focuses the notion of \mathcal{A} -martingale with respect to \mathcal{A} . We explore the relation between \mathcal{A} -martingales and weak Brownian motion; later we discuss the link between the existence of a maximum for an optimization problem and the \mathcal{A} -martingale property.

The class \mathcal{A} is related to classes of **admissible** strategies of an investor. The admissibility concern theoretical or financial (regulatory) restrictions. At the theoretical level, classes of admissible strategies are introduced using Malliavin calculus, substitution formulae and Itô fields. Regarding finance applications, the class of strategies defined using Malliavin calculus is useful when $\log(S)$ is a geometric Brownian motion with respect to a filtration \mathbb{F} contained in \mathbb{G} ; the use of substitution formulae naturally appear when trading with an initial extra information, already available at time 0; Itô fields apply whenever S is a generic finite quadratic variation process. Section 4 discusses some of previous examples and it deals with basic applications to mathematical finance. We define self-financing portfolio strategies and we provide examples. Technical problems related to the use of forward integral in order to describe the evolution of the wealth process appear. Those problems arise because of the lack of chain rule properties. Later, we discuss absence of \mathcal{A} -arbitrages, $(\mathcal{A}, \mathcal{L})$ -attainability and hedging. In Section 5 we analyze the problem of maximizing expected utility from terminal wealth. We obtain results about the existence of an *optimal portfolio* generalizing those of [28] and [5].

2. Preliminaries

For the convenience of the reader we give some basic concepts and fundamental results about stochastic calculus with respect to finite quadratic variation processes which will be extensively used later. For more details we refer the reader to [42].

In the whole paper (Ω, \mathcal{F}, P) will be a fixed probability space. For a stochastic process $X = (X_t, 0 \leq t \leq 1)$ defined on (Ω, \mathcal{F}, P) we will adopt the convention $X_t = X_{(t \vee 0) \wedge 1}$, for t in \mathbb{R} . Let $0 \leq T \leq 1$. We will say that a sequence of processes $(X_t^n, 0 \leq t \leq T)_{n \in \mathbb{N}}$ **converges uniformly in probability (ucp)** on $[0, T]$ toward a process $(X_t, 0 \leq t \leq T)$, if $\sup_{t \in [0, T]} |X_t^n - X_t|$ converges to zero in probability.

Definition 2.1. 1. Let $X = (X_t, 0 \leq t \leq T)$ and $Y = (Y_t, 0 \leq t \leq T)$ be processes with paths respectively in $C^0([0, T])$ and $L^1([0, T])$. Set, for every $0 \leq t \leq T$,

$$I(\varepsilon, Y, X, t) = \frac{1}{\varepsilon} \int_0^t Y_s (X_{s+\varepsilon} - X_s) ds,$$

and

$$C(\varepsilon, X, Y, t) = \frac{1}{\varepsilon} \int_0^t (Y_{s+\varepsilon} - Y_s) (X_{s+\varepsilon} - X_s) ds.$$

If $I(\varepsilon, Y, X, t)$ converges in probability for every t in $[0, T]$, and the limiting process admits a continuous version $I(Y, X, t)$ on $[0, T]$, Y is said to be **X -forward integrable** on $[0, T]$. The process $(I(Y, X, t), 0 \leq t \leq T)$ is denoted by $\int_0^\cdot Y d^-X$. If $I(\varepsilon, Y, X, \cdot)$ converges ucp on $[0, T]$ we will say that the forward integral $\int_0^\cdot Y d^-X$ is the **limit ucp of its regularizations**.

2. If $(C(\varepsilon, X, Y, t), 0 \leq t \leq T)$ converges ucp on $[0, T]$ when ε tends to zero, the limit will be called the **covariation process** between X and Y and it will be denoted by $[X, Y]$. If $X = Y$, $[X, X]$ is called the **finite quadratic variation** of X : it will also be denoted by $[X]$, and X will be said to be a **finite quadratic variation process** on $[0, T]$.

Definition 2.2. We will say that a process $X = (X_t, 0 \leq t \leq T)$, is **localized by the sequence** $(\Omega_k, X^k)_{k \in \mathbb{N}^*}$, if $P(\cup_{k=0}^{+\infty} \Omega_k) = 1$, $\Omega_h \subseteq \Omega_k$, if $h \leq k$, and $I_{\Omega_k} X^k = I_{\Omega_k} X$, almost surely for every k in \mathbb{N} .

Remark 2.3. Let $(X_t, 0 \leq t \leq T)$ and $(Y, 0 \leq t \leq T)$ be two stochastic processes. The following statements are true.

1. Let Y and X be localized by the sequences $(\Omega_k, X^k)_{k \in \mathbb{N}}$ and $(\Omega_k, Y^k)_{k \in \mathbb{N}}$, respectively, such that Y^k is X^k -forward integrable on $[0, T]$ for every k in \mathbb{N} . Then Y is X -forward integrable on $[0, T]$ and

$$\int_0^\cdot Y d^- X = \int_0^\cdot Y^k d^- X^k, \quad \text{on } \Omega_k, \quad \text{a.s.}$$

2. Given a random time $\mathcal{T} \in [0, 1]$ we often denote $X_t^\mathcal{T} = X_{t \wedge \mathcal{T}}$, $t \in [0, T]$.
 3. If Y is X -forward integrable on $[0, T]$, then $Y I_{[0, \mathcal{T}]}$ is X -forward integrable for every random time $0 \leq \mathcal{T} \leq T$, and

$$\int_0^\cdot Y_s I_{[0, t]} d^- X_s = \int_0^{\cdot \wedge t} Y_s d^- X_s.$$

4. If the covariation process $[X, Y]$ exists on $[0, T]$, then the covariation process $[X^\mathcal{T}, Y^\mathcal{T}]$ exists for every random time $0 \leq \mathcal{T} \leq T$, and

$$[X^\mathcal{T}, Y^\mathcal{T}] = [X, Y]_\mathcal{T}.$$

Definition 2.4. Let $X = (X_t, 0 \leq t \leq T)$ and $Y = (Y_t, 0 \leq t < T)$ be processes with paths respectively in $C^0([0, T])$ and $L^1_{loc}([0, T])$, i.e. $\int_0^t |Y_s| ds < +\infty$ for any $t < T$.

1. If $Y I_{[0, t]}$ is X -forward integrable for every $0 \leq t < T$, Y is said **locally X -forward integrable on $[0, T)$** . In this case there exists a continuous process, which coincides, on every compact interval $[0, t]$ of $[0, 1)$, with the forward integral of $Y I_{[0, t]}$ with respect to X . That process will still be denoted with $I(\cdot, Y, X) = \int_0^\cdot Y d^- X$.
 2. If Y is locally X -forward integrable and $\lim_{t \rightarrow T} I(t, Y, X)$ exists almost surely, Y is said **X -improperly forward integrable on $[0, T]$** .
 3. If the covariation process $[X^t, Y^t]$ exists, for every $0 \leq t < T$, we say that the **covariation process $[X, Y]$ exists locally on $[0, T)$** and it is still denoted by $[X, Y]$. In this case there exists a continuous process, which coincides, on every compact interval $[0, t]$ of $[0, 1)$, with the covariation process $[X, Y I_{[0, t]}]$. That process will still be denoted with $[X, Y]$. If $X = Y$, $[X, X]$ we will say that the **quadratic variation of X exists locally on $[0, T]$** .
 4. If the covariation process $[X, Y]$ exists locally on $[0, T)$ and $\lim_{t \rightarrow T} [X, Y]_t$ exists, the limit will be called the **improper covariation process** between X and Y and it will still be denoted by $[X, Y]$. If $X = Y$, $[X, X]$ we will say that the **quadratic variation of X exists improperly on $[0, T]$** .

Remark 2.5. Let $X = (X_t, 0 \leq t \leq T)$ and $Y = (Y_t, 0 \leq t \leq T)$ be two stochastic processes whose paths are $C^0([0, T])$ and $L^1([0, T])$, respectively. If Y is X -forward integrable on $[0, T]$ then its restriction to $[0, T)$ is X -improperly forward integrable and the improper integral coincides with the forward integral of Y with respect to X .

Definition 2.6. A vector $((X_t^1, \dots, X_t^m), 0 \leq t \leq T)$ of continuous processes is said to have all its **mutual brackets** on $[0, T]$ if $[X^i, X^j]$ exists on $[0, T]$ for every $i, j = 1, \dots, m$.

In the sequel if $T = 1$ we will omit to specify that objects defined above exist on the interval $[0, 1]$ (or $[0, 1)$, respectively).

Proposition 2.7. Let $M = (M_t, 0 \leq t \leq T)$ be a continuous local martingale with respect to some filtration $\mathbb{F} = (\mathcal{F}_t)_{t \in [0, T]}$ of \mathcal{F} . Then the following properties hold.

1. The process M is a finite quadratic variation process on $[0, T]$ and its quadratic variation coincides with the classical bracket appearing in the Doob decomposition of M^2 .
2. Let $Y = (Y_t, 0 \leq t \leq T)$ be an \mathbb{F} -adapted process with left continuous and bounded paths. Then Y is M -forward integrable on $[0, T]$ and $\int_0^\cdot Y d^- M$ coincides with the classical Itô integral $\int_0^\cdot Y dM$.

Proposition 2.8. Let $V = (V_t, 0 \leq t \leq T)$ be a bounded variation process and $Y = (Y_t, 0 \leq t \leq T)$, be a process with paths being bounded and with at most countable discontinuities. Then the following properties hold.

1. The process Y is V -forward integrable on $[0, T]$ and $\int_0^\cdot Y d^- V$ coincides with the Lebesgue-Stieltjes integral denoted with $\int_0^\cdot Y dV$.
2. The covariation process $[Y, V]$ exists on $[0, T]$ and it is equal to zero. In particular a bounded variation process has zero quadratic variation.

Corollary 2.9. Let $X = (X_t, 0 \leq t \leq T)$ be a continuous process and $Y = (Y_t, 0 \leq t \leq T)$ a bounded variation process. Then

$$XY - X_0Y_0 = \int_0^\cdot X_s dY_s + \int_0^\cdot Y_s d^- X_s.$$

Proposition 2.10. Let $X = (X_t, 0 \leq t \leq T)$ be a continuous finite quadratic variation process and $V = ((V_t^1, \dots, V_t^m), 0 \leq t \leq T)$ be a vector of continuous bounded variation processes. Then for every u in $C^{1,2}(\mathbb{R}^m \times \mathbb{R})$, the process $(\partial_x u(V_t, X_t), 0 \leq t \leq T)$ is X -forward integrable on $[0, T]$ and

$$\begin{aligned} u(V, X) &= u(V_0, X_0) + \sum_{i=1}^m \int_0^\cdot \partial_{v_i} u(V_t, X_t) dV_t^i + \int_0^\cdot \partial_x u(V_t, X_t) d^- X_t \\ &+ \frac{1}{2} \int_0^\cdot \partial_{xx}^{(2)} u(V_t, X_t) d[X]_t. \end{aligned}$$

Proposition 2.11. Let $X = (X_t^1, \dots, X_t^m, 0 \leq t \leq T)$ be a vector of continuous processes having all its mutual brackets. Let $\psi : \mathbb{R}^m \rightarrow \mathbb{R}$ be of class $C^2(\mathbb{R}^m)$ and $Y = \psi(X)$. Then Z is Y -forward integrable on $[0, T]$, if and only if $Z \partial_{x^i} \psi(X)$ is X^i -forward integrable on $[0, T]$, for every $i = 1, \dots, m$ and

$$\int_0^\cdot Z d^- Y = \sum_{i=1}^m \int_0^\cdot Z \partial_{x^i} \psi(X) d^- X^i + \frac{1}{2} \sum_{i,j=0}^m \int_0^\cdot Z \partial_{x^i x^j}^{(2)} \psi(X) d[X^i, X^j].$$

Proof. The proof derives from Proposition 4.3 of [41]. The result is a slight modification of that one. It should only be noted that there forward integral of a process Y with respect to a process X was defined as limit ucp of its regularizations. \square

Remark 2.12. Taking $Z = 1$, the chain rule property described in Proposition 2.11 implies in particular the classical Itô formula for finite quadratic variation processes stated for instance in [39] or in a discretization framework in [19].

3. \mathcal{A} -martingales

Throughout this section \mathcal{A} will be a real linear space of measurable processes indexed by $[0, 1]$ with paths which are bounded on each compact interval of $[0, 1]$.

We will denote with $\mathbb{F} = (\mathcal{F}_t)_{t \in [0, 1]}$ a filtration indexed by $[0, 1]$ and with $\mathcal{P}(\mathbb{F})$ the σ -algebra generated by all left continuous and \mathbb{F} -adapted processes. In the remainder of the paper we will adopt the notations \mathbb{F} and $\mathcal{P}(\mathbb{F})$ even when the filtration \mathbb{F} is indexed by $[0, 1]$. At the same way, if X is a process indexed by $[0, 1]$, we shall continue to denote with X its restriction to $[0, 1]$.

3.1. Definitions and properties

Definition 3.1. A process $X = (X_t, 0 \leq t \leq 1)$ is said **\mathcal{A} -martingale** if every θ in \mathcal{A} is X -improperly forward integrable and $\mathbb{E} \left[\int_0^t \theta_s d^- X_s \right] = 0$ for every $0 \leq t \leq 1$.

Definition 3.2. A process $X = (X_t, 0 \leq t \leq 1)$ is said **\mathcal{A} -semimartingale** if it can be written as the sum of an \mathcal{A} -martingale M and a bounded variation process V , with $V_0 = 0$.

Remark 3.3. 1. If X is a continuous \mathcal{A} -martingale with X belonging to \mathcal{A} , its quadratic variation exists improperly. In fact, if $\int_0^\cdot X_t d^- X_t$ exists improperly, it is possible to show that $[X, X]$ exists improperly and $[X, X] = X^2 - X_0^2 - 2 \int_0^\cdot X_s d^- X_s$. We refer to Proposition 4.1 of [41] for details.

2. Let X be a continuous square integrable martingale with respect to some filtration \mathbb{F} . Suppose that every process in \mathcal{A} is the restriction to $[0, 1]$ of a process $(\theta_t, 0 \leq t \leq 1)$ which is \mathbb{F} -adapted, it has left continuous with right limit paths (cadlag) and $\mathbb{E} \left[\int_0^1 \theta_t^2 d[X]_t \right] < +\infty$. Then X is an \mathcal{A} -martingale.

3. In [20] the authors introduced the notion of **weak-martingale**. A semimartingale X is a weak-martingale if $\mathbb{E} \left[\int_0^t f(s, X_s) dX_s \right] = 0$, $0 \leq t \leq 1$, for every $f : \mathbb{R}^+ \times \mathbb{R} \rightarrow \mathbb{R}$, bounded Borel-measurable. Clearly we can affirm the following. Suppose that \mathcal{A} contains all processes of the form $f(\cdot, X)$, with f as above. Let X be a semimartingale which is an \mathcal{A} -martingale. Then X is a weak-martingale.

Proposition 3.4. Let X be a continuous \mathcal{A} -martingale. The following statements hold true.

1. If X belongs to \mathcal{A} , $X_0 = 0$ and $[X, X] = 0$. Then $X \equiv 0$.
2. Suppose that \mathcal{A} contains all bounded $\mathcal{P}(\mathbb{F})$ -measurable processes. Then X is an \mathbb{F} -martingale.

Proof. From point 1. of Remark 3.3, $\mathbb{E} [X_t^2] = 0$, for all $0 \leq t \leq 1$.

Regarding point 2. it is sufficient to observe that processes of type $I_A I_{(s, t]}$, with $0 \leq s \leq t \leq 1$, and A in \mathcal{F}_s belong to \mathcal{A} . Moreover $\int_0^1 I_A I_{(s, t]}(r) d^- X_r = I_A (X_t - X_s)$. This imply $\mathbb{E}[X_t - X_s | \mathcal{F}_s] = 0$, $0 \leq s \leq t \leq 1$. \square

Corollary 3.5. *The decomposition of an \mathcal{A} -semimartingale X in definition 3.2 is unique among the class of processes of type $M + V$, being M a continuous \mathcal{A} -martingale in \mathcal{A} and V a bounded variation process.*

Proof. If $M + V$ and $N + W$ are two decompositions of that type, then $M - N$ is a continuous \mathcal{A} -martingale in \mathcal{A} starting at zero with zero quadratic variation. Point 1. of Proposition 3.4 permits to conclude. \square

The following Proposition gives sufficient conditions for an \mathcal{A} -martingale to be a martingale with respect to some filtration \mathbb{F} , when \mathcal{A} is made up of $\mathcal{P}(\mathbb{F})$ -measurable processes. It constitutes a generalization of point 2. in Proposition 3.4.

Definition 3.6. *We will say that \mathcal{A} satisfies **Assumption \mathcal{D}** with respect to a filtration \mathbb{F} if*

1. *Every θ in \mathcal{A} is \mathbb{F} -adapted;*
2. *For every $0 \leq s < 1$ there exists a basis \mathcal{B}_s for \mathcal{F}_s , with the following property. For every A in \mathcal{B}_s there exists a sequence of \mathcal{F}_s -measurable random variables $(\Theta_n)_{n \in \mathbb{N}}$, such that for each n the process $\Theta_n I_{[0,1]}$ belongs to \mathcal{A} , $\sup_{n \in \mathbb{N}} |\Theta_n| \leq 1$, almost surely and*

$$\lim_{n \rightarrow +\infty} \Theta_n = I_A, \quad a.s.$$

Proposition 3.7. *Let $X = (X_t, 0 \leq t \leq 1)$ be a continuous \mathcal{A} -martingale adapted to some filtration \mathbb{F} , with X_t belonging to $L^1(\Omega)$ for every $0 \leq t \leq 1$. Suppose that \mathcal{A} satisfies Assumption \mathcal{D} with respect to \mathbb{F} . Then X is an \mathbb{F} -martingale.*

Proof. We have to show that for all $0 \leq s \leq t \leq 1$, $\mathbb{E}[I_A(X_t - X_s)] = 0$, for all A in \mathcal{F}_s . We fix $0 \leq s < t \leq 1$ and A in \mathcal{B}_s . Let $(\Theta_n)_{n \in \mathbb{N}}$ be a sequence of random variables converging almost surely to I_A as in the hypothesis. Since X is an \mathcal{A} -martingale, $\mathbb{E}[\Theta_n(X_t - X_s)] = 0$, for all n in \mathbb{N} . We note that $X_t - X_s$ belongs to $L^1(\Omega)$, then, by Lebesgue dominated convergence theorem,

$$|\mathbb{E}[I_A(X_t - X_s)]| \leq \lim_{n \rightarrow +\infty} \mathbb{E}[|I_A - \Theta_n| |X_t - X_s|] = 0.$$

Previous result extends to the whole σ -algebra \mathcal{F}_s and this permits to achieve the end of the proof. \square

Some interesting properties can be derived taking inspiration from [20].

For a process X , we will denote

$$\mathcal{A}_X = \{(\psi(t, X_t), 0 \leq t < 1 \mid \psi : [0, 1] \times \mathbb{R} \rightarrow \mathbb{R}, \text{ Borel-measurable with polynomial growth})\}. \quad (2)$$

Proposition 3.8. *Let X be a continuous \mathcal{A} -martingale with $\mathcal{A} = \mathcal{A}_X$.*

Then, for every ψ in $C^2(\mathbb{R})$ with bounded first and second derivatives, the process

$$\psi(X) - \frac{1}{2} \int_0^\cdot \psi''(X_s) d[X, X]_s$$

is an \mathcal{A} -martingale.

Proof. The process X belongs to \mathcal{A} . In particular, X admits improper quadratic variation. We set $Y = \psi(X) - \frac{1}{2} \int_0^\cdot \psi''(X_s) d[X, X]_s$. Let θ in \mathcal{A}_X . By Proposition 2.11, for every $0 \leq t < 1$

$$\int_0^t \theta_s d^- Y_s = \int_0^t \theta_s \psi'(X_s) d^- X_s.$$

Since $\theta \psi'(X)$ still belongs to \mathcal{A} , θ is Y -improperly forward integrable and

$$\int_0^\cdot \theta_t d^- Y_t = \int_0^\cdot \theta_t \psi'(X_t) d^- X_t. \quad (3)$$

We conclude taking the expectation in equality (3). \square

Proposition 3.9. *Suppose that \mathcal{A} is an algebra. Let X and Y be two continuous \mathcal{A} -martingales with X and Y in \mathcal{A} .*

Then the process $XY - [X, Y]$ is an \mathcal{A} -martingale .

Proof. Since \mathcal{A} is a real linear space, $(X+Y)$ belongs to \mathcal{A} . In particular by point 1. of Remark 3.3, $[X+Y, X+Y]$, $[X, X]$ and $[Y, Y]$ exist improperly. This implies that $[X, Y]$ exists improperly too and that it is a bounded variation process. Therefore the vector (X, Y) admits all its mutual brackets on each compact set of $[0, 1)$. Let θ be in \mathcal{A} . Since \mathcal{A} is an algebra, θX and θY belong to \mathcal{A} and so both $\int_0^\cdot \theta_s X_s d^- Y_s$ and $\int_0^\cdot \theta_s Y_s d^- X_s$ locally exist. By Proposition 2.11 $\int_0^\cdot \theta_t d^- (X_t Y_t - [X, Y])$ exists improperly too and

$$\int_0^\cdot \theta_t d^- (X_t Y_t - [X, Y]_t) = \int_0^\cdot Y_t \theta_t d^- X_t + \int_0^\cdot X_t \theta_t d^- Y_t.$$

Taking the expectation in the last expression we then get the result. \square

We recall a notion and a related result of [10].

A process R is *strongly predictable* with respect to a filtration \mathbb{F} , if

$$\exists \delta > 0, \text{ such that } R_{\varepsilon^+} \text{ is } \mathbb{F}\text{-adapted, for every } \varepsilon \leq \delta.$$

Proposition 3.10. *Let R be an \mathbb{F} -strongly predictable continuous process. Then for every continuous \mathbb{F} -local martingale Y , $[R, Y] = 0$.*

Proposition 3.10 combined with Proposition 3.9 implies Proposition 3.11 and Corollary 3.12.

Proposition 3.11. *Let \mathcal{A} , X and Y be as in Proposition 3.9. Assume, moreover, that X is an \mathbb{F} -local martingale, and that Y is strongly predictable with respect to \mathbb{F} . Then XY is an \mathcal{A} -martingale.*

Corollary 3.12. *Let \mathcal{A} , X and Y be as in Proposition 3.9. Assume that X is a local martingale with respect to some filtration \mathbb{G} and that Y is either \mathbb{G} -independent, or \mathcal{G}_0 -measurable. Then XY is an \mathcal{A} -martingale.*

Proof. If Y is \mathbb{G} -independent, it is sufficient to apply previous Proposition with $\mathbb{F} = \left(\bigcap_{\varepsilon > 0} \mathcal{G}_{t+\varepsilon} \vee \sigma(Y) \right)_{t \in [0,1]}$. Otherwise one takes $\mathbb{F} = \mathbb{G}$.

\square

3.2. \mathcal{A} -martingales and Weak Brownian motion

We proceed defining and discussing processes which are *weak-Brownian motions* in order to exhibit explicit examples of \mathcal{A} -martingales.

Definition 3.13. ([20]) *A stochastic process $(X_t, 0 \leq t \leq 1)$ is a **weak Brownian motion of order k** if for every k -tuple (t_1, t_2, \dots, t_k)*

$$(X_{t_1}, X_{t_2}, \dots, X_{t_k}) \stackrel{\text{law}}{=} (W_{t_1}, W_{t_2}, \dots, W_{t_k})$$

where $(W_t, 0 \leq t \leq 1)$ is a Brownian motion.

Remark 3.14. 1. *Using the definition of quadratic variation it is not difficult to show for a weak Brownian motion of order $k \geq 4$, we have $[X]_t = t$.*

2. *In [20] it is shown that for any $k \geq 1$, there exists a weak k -order Brownian motion which is different from classical Wiener process.*

3. *If $k \geq 2$ then X admits a continuous modification and can be therefore always considered continuous.*

For a process $(X_t, 0 \leq t \leq 1)$, we set

$$\mathcal{A}_X^1 = \left\{ (\psi(t, X_t), 0 \leq t \leq 1, \text{ with polynomial growth s.t } \psi = \partial_x \Psi \right. \\ \left. \Psi \in C^{1,2}([0, 1] \times \mathbb{R}) \text{ with } \partial_t \Psi \text{ and } \partial_{xx}^{(2)} \Psi \text{ bounded.} \right\}.$$

Assumption 3.15. *Let $\sigma : [0, 1] \times \mathbb{R} \rightarrow \mathbb{R}$ be a Borel-measurable and bounded function. We suppose moreover that the equation*

$$\begin{cases} \partial_t \nu_t(dx) = \frac{1}{2} \partial_{xx}^{(2)} (\sigma^2(t, x) \nu_t(dx)) \\ \nu_0(dx) = \delta_0. \end{cases} \quad (4)$$

admits a unique solution $(\nu_t)_{t \in [0, 1]}$ in the sense of distributions, in the class of continuous functions $t \mapsto \mathcal{M}(\mathbb{R})$ where $\mathcal{M}(\mathbb{R})$ is the linear space of finite signed Borel real measures, equipped with the weak topology.

Remark 3.16. 1. *Assumption 3.15 is verified for $\sigma(t, x) \equiv \sigma$, being σ a positive real constant and, in that case, $\nu_t = N(0, \sigma^2 t)$, for every $0 \leq t \leq 1$.*

2. *Suppose moreover the following. For every compact set of $[0, 1] \times \mathbb{R}$ σ is lower bounded by a positive constant. We say in this case that σ is **non-degenerate**.*

Exercises 7.3.2-7.3.4 of [47] (see also [27], Refinements 4.32, Chap. 5) say that there is a weak unique solution to equation $dZ = \sigma(\cdot, Z)dW$, $Z_0 = 0$, W being a classical Wiener process.

By a simple application of Itô's formula, the law $(\nu_t(dx))$ of Z_t provides a solution to (4).

According to Exercise 7.3.3 of [47] (Krylov estimates) it is possible to show the existence of $(t, x) \mapsto p(t, x)$ in $L^2([0, 1] \times \mathbb{R})$ being density of $(\nu_t(dx))$. In particular for almost all $t \in [0, 1]$, $\nu_t(dx)$ admits a density.

Proposition 3.17. *Let $(X_t, 0 \leq t \leq 1)$ be a continuous finite quadratic variation process with $X_0 = 0$, and $d[X]_t = (\sigma(t, X_t))^2 dt$, where σ fulfills Assumption 3.15. Suppose that $\mathcal{A} = \mathcal{A}_X^1$. Then the following statements are true.*

1. X is an \mathcal{A} -martingale if and only if, for every $0 \leq t \leq 1$, $X_t \stackrel{\text{law}}{=} Z_t$, for every (Z, B) solution of equation $dZ = \sigma(\cdot, Z)dB$, $Z_0 = 0$. In particular, if $\sigma \equiv 1$, X is a weak Brownian motion of order 1, if and only if it is an \mathcal{A}_X^1 -martingale.
2. Suppose that $d[X]_t = f_t dt$, with f being $\mathcal{B}([0, 1])$ -measurable and bounded. If X is a weak Brownian motion of order $k = 1$, then X is an \mathcal{A} -semimartingale. Moreover the process

$$X + \int_0^\cdot \frac{(1 - f_s)X_s}{2s} ds.$$

is an \mathcal{A} -martingale.

Proof. 1. Using Itô's formula recalled in Proposition 2.10 we can write, for every $0 \leq t \leq 1$ and $\psi = \partial_x \Psi$ according to the definition of \mathcal{A}_X^1

$$\begin{aligned} \int_0^t \psi(s, X_s) d^- X_s &= \Psi(t, X_t) - \Psi(0, X_0) \\ &- \int_0^t \left(\partial_s \Psi + \frac{1}{2} \partial_{xx}^{(2)} \Psi \sigma^2 \right) (s, X_s) ds. \end{aligned} \tag{5}$$

For every $0 \leq t \leq 1$, we denote with $\mu_t(dx)$ the law of X_t . If X is an \mathcal{A}_X^1 -martingale, from (5) we derive

$$\begin{aligned} 0 &= \int_{\mathbb{R}} \Psi(t, x) \mu_t(dx) - \int_{\mathbb{R}} \Psi(0, x) \mu_0(dx) - \int_0^t \int_{\mathbb{R}} \partial_s \Psi(s, x) \mu_s(dx) ds \\ &- \frac{1}{2} \int_0^t \int_{\mathbb{R}} \partial_{xx}^{(2)} \Psi(s, x) \sigma(s, x)^2 \mu_s(dx) ds. \end{aligned} \tag{6}$$

In particular, the law of X solves equation (4).

On the other hand, let (Z, B) be a solution of equation $Z = \int_0^\cdot \sigma(s, Z_s) dB_s$. The law of Z fulfills equation (6) too. Indeed, Z is a finite quadratic variation process with $d[Z]_t = (\sigma(t, Z_t))^2 dt$ which is an \mathcal{A}_X^1 -martingale by point 2. of Remark 3.3. By Assumption 3.15 X_t must have the same law as Z_t . This establishes the direct implication of point 1.

Suppose, on the contrary, that X_t has the same law as Z_t , for every $0 \leq t \leq 1$. Using the fact that Z is an \mathcal{A}_X^1 -martingale which solves equation (5) we get

$$\mathbb{E} \left[\Psi(t, Z_t) - \Psi(0, Z_0) - \int_0^t \left(\partial_s \Psi + \frac{1}{2} \partial_{xx}^{(2)} \Psi \sigma^2 \right) (s, Z_s) ds \right] = 0,$$

for every Ψ in $C^{1,2}([0, 1] \times \mathbb{R})$ with $\partial_x \Psi = \psi$ according to \mathcal{A}_X^1 . Since X_t has the same law as Z_t , for every $0 \leq t \leq 1$, equality (5) implies that

$$\mathbb{E} \left[\int_0^\cdot \psi(t, X_t) d^- X_t \right] = \mathbb{E} \left[\int_0^\cdot \psi(t, Z_t) d^- Z_t \right] = 0,$$

The proof of the first point is now achieved.

2. Suppose that $\sigma(t, x)^2 = f_t$, for every (t, x) in $[0, 1] \times \mathbb{R}$. Let Ψ be in $C^{1,2}([0, 1] \times \mathbb{R})$ such that $\psi(\cdot, X) = \partial_x \Psi(\cdot, X)$ belongs to \mathcal{A}_X^1 . Proposition 2.10 yields

$$\int_0^t \psi(s, X_s) d^- X_s = Y_t^\Psi + \frac{1}{2} \int_0^t \partial_{xx}^{(2)} \Psi(s, X_s) (1 - f_s) ds, \quad 0 \leq t \leq 1,$$

with

$$Y_t^\Psi = \Psi(t, X_t) - \Psi(0, X_0) - \int_0^t \partial_s \Psi_s(s, X_s) ds - \frac{1}{2} \int_0^t \partial_{xx}^{(2)} \Psi(s, X_s) ds.$$

Moreover X is a weak Brownian motion of order 1. This implies $\mathbb{E}[Y_t^\Psi] = 0$, for every $0 \leq t \leq 1$. We derive that

$$\mathbb{E} \left[\int_0^t \psi(s, X_s) d^- X_s + \frac{1}{2} \int_0^t \partial_{xx}^{(2)} \Psi(s, X_s) (f_s - 1) ds \right] = \mathbb{E}[Y_t^\Psi] = 0.$$

Since the law of X_t is $N(0, t)$, by Fubini's theorem and integration by parts on the real line we obtain

$$\mathbb{E} \left[\int_0^t \partial_{xx}^{(2)} \Psi(s, X_s) (f_s - 1) ds \right] = \mathbb{E} \left[\int_0^t \psi(s, X_s) \frac{(1 - f_s) X_s}{s} ds \right].$$

This concludes the proof of the second point. □

Remark 3.18. *In the statement of Proposition 3.17, we may not suppose a priori the uniqueness for PDE (4). We can replace it with the following.*

Assumption 3.19. *– σ is non-degenerate.*

– *Let $\mu_t(dx)$ be the law of $X_t, t \in [0, 1]$. We suppose that the Borel finite measure $\mu_t(dx)dt$ on $[0, 1] \times \mathbb{R}$ admits a density $(t, x) \mapsto q(t, x)$ in $L^2([0, 1] \times \mathbb{R})$.*

In fact, the same proof as for item 1. works, taking into account item 2. of Remark 3.16 the difference $p - q$ belongs to $L^2([0, 1] \times \mathbb{R})$; by Theorem 3.8 of [8] $p = q$ and so the law of X_t and Z_t are the same for any $t \in [0, 1]$.

From [20] we can extract an example of an \mathcal{A} -semimartingale which is not a semimartingale.

Example 3.20. *Suppose that $(B_t, 0 \leq t \leq 1)$ is a Brownian motion on the probability space (Ω, \mathbb{G}, P) , being \mathbb{G} some filtration on (Ω, \mathcal{F}, P) . Set*

$$X_t = \begin{cases} B_t, & 0 \leq t \leq \frac{1}{2} \\ B_{\frac{1}{2}} + (\sqrt{2} - 1)B_{t-\frac{1}{2}}, & \frac{1}{2} < t \leq 1. \end{cases}$$

Then X is a continuous weak Brownian motion of order 1, which is not a \mathbb{G} -semimartingale. Moreover it is possible to show that $d[X]_t = f_t dt$, with $f = I_{[0, \frac{1}{2}]} + (\sqrt{2} - 1)^2 I_{[\frac{1}{2}, 1]}$. In particular, thanks to point 2. of previous Proposition 3.17, $X + \int_0^\cdot \frac{(1-f_s)X_s}{2s} ds$ is an \mathcal{A}_X^1 -martingale. In fact the notion of quadratic variation is not affected by the enlargement of filtration.

A natural question is the following. Supposing that X is an \mathcal{A} -martingale with respect to a probability measure Q equivalent to P , what can we say about the nature of X under P ? The following Proposition provides a partial answer to this problem when $\mathcal{A} = \mathcal{A}_X^1$.

Proposition 3.21. *Let X be as in Proposition 3.17, and σ satisfy Assumption 3.15. Assume, furthermore, that X is an \mathcal{A}_X^1 -martingale under a probability measure Q with $P \ll Q$. Suppose that the solution $(\nu_t(dx))$ of (4) admits a density for every $t \in (0, 1]$. Then the law of X_t is absolutely continuous with respect to Lebesgue measure, for all $t \in (0, 1]$.*

Proof. Since $P \ll Q$, for every $0 \leq t \leq 1$, the law of X_t under P is absolutely continuous with respect to the law of X_t under Q . Then it is sufficient to observe that by Proposition 3.17, for all $0 \leq t \leq 1$, the law of X_t under Q is absolutely continuous with respect to Lebesgue. By Proposition 3.17, the law of X_t is equivalent to the law ν_t of Z_t for every $t \in [0, 1]$. The conclusion follows because ν_t is absolutely continuous. \square

Corollary 3.22. *Let X be as in Proposition 3.17, and σ satisfy Assumption 3.15. Assume, furthermore, that X is an \mathcal{A}_X -martingale under a probability measure Q with $P \ll Q$. Then the law of X_t is absolutely continuous with respect to Lebesgue measure, for every $0 \leq t \leq 1$.*

Proof. Clearly \mathcal{A}_X^1 is contained in \mathcal{A}_X . The result is then a consequence of previous Proposition 3.21. \square

Proposition 3.23. *Let $(X_t, 0 \leq t \leq 1)$ be a continuous weak Brownian motion of order 8. Then, for every $\psi : [0, 1] \times \mathbb{R} \rightarrow \mathbb{R}$, Borel measurable with polynomial growth, the forward integral $\int_0^\cdot \psi(t, X_t) d^- X_t$, exists and*

$$\mathbb{E} \left[\int_0^\cdot \psi(t, X_t) d^- X_t \right] = 0.$$

In particular, X is an \mathcal{A}_X -martingale.

Proof. Let $\psi : [0, 1] \times \mathbb{R} \rightarrow \mathbb{R}$ be Borel measurable and t in $0 \leq t \leq 1$ be fixed. Set

$$I_\varepsilon^X(t) = I(\varepsilon, \psi(\cdot, X), X) \quad I_\varepsilon^B(t) = I(\varepsilon, \psi(\cdot, B), B),$$

being B a Brownian motion on a filtered probability space $(\Omega^B, \mathbb{F}^B, P^B)$.

Since X is a weak Brownian motion of order 8, it follows that

$$\mathbb{E} \left[|I_\varepsilon^X(t) - I_\delta^X(t)|^4 \right] = \mathbb{E}^{P^B} \left[|I_\varepsilon^B(t) - I_\delta^B(t)|^4 \right], \quad \forall \varepsilon, \delta > 0.$$

We show now that $I_\varepsilon^B(t)$ converges in $L^4(\Omega)$. This implies that $I_\varepsilon^X(t)$ is of Cauchy in $L^4(\Omega)$.

In [42], chapter 3.5, it is proved that $I_\varepsilon^B(t)$ converges in probability when ε goes to zero, and the limit equals the Itô integral $\int_0^t \psi(s, B_s) dB_s$. Applying Fubini's theorem for Itô integrals, theorem 45 of [34], chapter IV and Burkholder-Davies-Gundy inequality, we can perform the following estimate, for every $p > 4$:

$$\mathbb{E}^{P^B} \left[|I_\varepsilon^B(t)|^p \right] \leq c \sup_{t \in [0, 1]} \mathbb{E}^{P^B} [|\psi(t, B_t)|^p] < +\infty,$$

for some positive constant c . This implies the uniform integrability of the family of random variables $((I_\varepsilon^B(t))^4)_{\varepsilon > 0}$ and therefore the convergence in $L^4(\Omega^B, P^B)$ of $(I_\varepsilon^B(t))_{\varepsilon > 0}$.

Consequently, $(I_\varepsilon^X(t))_{\varepsilon > 0}$ converges in $L^4(\Omega)$ toward a random variable $I(t)$. It is clear that $\mathbb{E}[I(t)] = 0$, being $I(t)$ the limit in $L^2(\Omega)$ of random variables having zero expectation.

To conclude we show that Kolmogorov lemma applies to find a continuous version of $(I(t), 0 \leq t \leq 1)$. Let $0 \leq s \leq t \leq 1$. Applying the same arguments used above

$$\mathbb{E} \left[|I(t) - I(s)|^4 \right] \leq \sup_{u \in [0,1]} \mathbb{E}^{P^B} \left[|\psi(u, B_u)|^4 \right] |t - s|^2, \quad c > 0.$$

□

Remark 3.24. *If X is a 4-order weak Brownian motion than, using the techniques of proof of previous result, that W has quadratic variation $[X]_t = t$.*

3.3. Optimization problems and \mathcal{A} -martingale property

3.3.1. Gâteaux-derivative: recalls

In this part of the paper we recall the notion of Gâteaux differentiability and we list some related properties.

Definition 3.25. *A function $f : \mathcal{A} \rightarrow \mathbb{R}$ is said **Gâteaux-differentiable** at $\pi \in \mathcal{A}$, if there exists $D_\pi f : \mathcal{A} \rightarrow \mathbb{R}$ such that*

$$\lim_{\varepsilon \rightarrow 0} \frac{f(\pi + \varepsilon\theta) - f(\pi)}{\varepsilon} = D_\pi f(\theta), \quad \forall \theta \in \mathcal{A}.$$

If f is Gâteaux-differentiable at every $\pi \in \mathcal{A}$, then f is said Gâteaux-differentiable on \mathcal{A} .

Definition 3.26. *Let $f : \mathcal{A} \rightarrow \mathbb{R}$. A process π is said **optimal** for f in \mathcal{A} if*

$$f(\pi) \geq f(\theta), \quad \forall \theta \in \mathcal{A}.$$

We state this useful lemma omitting its straightforward proof.

Lemma 3.27. *Let $f : \mathcal{A} \rightarrow \mathbb{R}$. For every π and θ in \mathcal{A} define $f_{\pi,\theta} : \mathbb{R} \rightarrow \mathbb{R}$ in the following way:*

$$f_{\pi,\theta}(\lambda) = f(\pi + \lambda(\theta - \pi)).$$

Then it holds:

1. *f is Gâteaux-differentiable if and only if for every π and θ in \mathcal{A} , $f_{\pi,\theta}$ is differentiable on \mathbb{R} . Moreover $f'_{\pi,\theta}(\lambda) = D_{\pi+\lambda(\theta-\pi)} f(\theta - \pi)$.*
2. *f is concave if and only if $f_{\pi,\theta}$ is concave for every π and θ in \mathcal{A} .*

Proposition 3.28. *Let $f : \mathcal{A} \rightarrow \mathbb{R}$ be Gâteaux-differentiable. Then, if π is optimal for f in \mathcal{A} , then $D_\pi f = 0$. If f is concave*

$$\pi \text{ is optimal for } f \text{ in } \mathcal{A} \iff D_\pi f = 0.$$

Proof. It is immediate to prove that π is optimal for f if and only if $\lambda = 0$ is a maximum for $f_{\pi,\theta}$, for every θ in \mathcal{A} . By Lemma 3.27 $f'_{\pi,\theta}(0) = D_\pi f(\theta)$, for every θ in \mathcal{A} . The conclusion follows easily. □

3.3.2. An optimization problem

In this part of the paper F will be supposed to be a measurable function on $(\Omega \times \mathbb{R}, \mathcal{F} \otimes \mathcal{B}(\mathbb{R}))$, almost surely in $C^1(\mathbb{R})$, strictly increasing, with F' being the derivative of F with respect to x , bounded on \mathbb{R} , uniformly in Ω . In the sequel ξ will be a continuous finite quadratic variation process with $\xi_0 = 0$.

The starting point of our construction is the following hypothesis.

Assumption 3.29. 1. If θ belongs to \mathcal{A} , then $\theta I_{[0,t]}$ belongs to \mathcal{A} for every $0 \leq t < 1$.
2. Every θ in \mathcal{A} is ξ -improperly forward integrable, and

$$\mathbb{E} \left[\left| \int_0^1 \theta_t d^- \xi_t \right| + \left| \int_0^1 \theta_t^2 d[\xi]_t \right| \right] < +\infty.$$

Definition 3.30. Let θ be in \mathcal{A} . We denote

$$L^\theta = \int_0^1 \theta_t d^- \xi_t - \frac{1}{2} \int_0^1 \theta_t^2 d[\xi]_t, \quad dQ^\theta = \frac{F'(L^\theta)}{\mathbb{E}[F'(L^\theta)]}$$

and we set $f(\theta) = \mathbb{E}[F(L^\theta)]$.

We observe that point 2. of Assumption 3.29 and the boundedness of F' imply that $\mathbb{E}[|F(L^\theta)|] < +\infty$. Therefore f is well defined.

Remark 3.31. Point 2. of Assumption 3.29 implies that $\mathbb{E}[|\xi_t| + [\xi]_t] < +\infty$, for every $0 \leq t \leq 1$. This is due to the fact that \mathcal{A} must contain real constants.

We are interested in describing a link between the existence of an optimal process for f in \mathcal{A} and the \mathcal{A} -semimartingale property for ξ under some probability measure equivalent to P , depending on the optimal process.

Lemma 3.32. The function f is Gâteaux-differentiable on \mathcal{A} . Moreover for every π and θ in \mathcal{A}

$$D_\pi f(\theta) = \mathbb{E} \left[F'(L^\pi) \int_0^1 \theta_t d^- \left(\xi_t - \int_0^t \pi_s d[\xi]_s \right) \right].$$

If F is concave, then f inherits the property.

Proof. Regarding the concavity of f , we recall that if F is increasing and concave, it is sufficient to verify that, for every θ and π in \mathcal{A} , it holds

$$L^{\pi+\lambda(\theta-\pi)} - L^\pi - \lambda(L^\theta - L^\pi) \geq 0, \quad 0 \leq \lambda \leq 1.$$

A short calculation shows that, for every $0 \leq \lambda \leq 1$,

$$L^{\pi+\lambda(\theta-\pi)} - L^\pi - \lambda(L^\theta - L^\pi) = \frac{1}{2} \lambda(1-\lambda) \int_0^1 (\theta_t - \pi_t)^2 d[\xi]_t \geq 0.$$

Using the differentiability of F we can write

$$a_\varepsilon = \frac{1}{\varepsilon} (f(\pi + \varepsilon\theta) - f(\pi)) = \mathbb{E} \left[H_{\pi,\theta}^\varepsilon \int_0^1 F'(L^\pi + \mu\varepsilon H_{\pi,\theta}^\varepsilon) d\mu \right],$$

with

$$H_{\pi, \theta}^\varepsilon = \int_0^1 \theta_t d^- \xi_t - \frac{1}{2} \int_0^1 (\theta_t^2 \varepsilon + 2\theta_t \pi_t) d[\xi]_t.$$

The conclusion follows by Lebesgue dominated convergence theorem, which applies thanks to the boundedness of F' and point 2. in Assumption 3.29. \square

Putting together Lemma 3.32 and Proposition 3.28 we can formulate the following.

Proposition 3.33. *If a process π in \mathcal{A} is optimal for $\theta \mapsto \mathbb{E}[F(L^\theta)]$, then the process $\xi - \int_0^\cdot \pi_t d[\xi]_t$ is an \mathcal{A} -martingale under Q^π . If F is concave the converse holds.*

Proof. Thanks to Lemma 3.32 and point 1. in Assumption 3.29, for every θ in \mathcal{A} and $0 \leq t \leq 1$

$$\begin{aligned} 0 &= D_\pi f(\theta I_{[0, t]}) = \mathbb{E} \left[F'(L^\pi) \int_0^t \theta_s d^- \left(\xi_s - \int_0^s \pi_r d[\xi]_r \right) \right] \\ &= \mathbb{E}^{Q^\pi} \left[\int_0^t \theta_s d^- \left(\xi_s - \int_0^s \pi_r d[\xi]_r \right) \right]. \end{aligned}$$

\square

The following Proposition describes some sufficient conditions to recover the semimartingale property for ξ with respect to a filtration \mathbb{G} on (Ω, \mathcal{F}) , when the set \mathcal{A} is made up of \mathbb{G} -adapted processes. It can be proved using Proposition 3.7.

Proposition 3.34. *Assume that ξ is adapted with respect to some filtration \mathbb{G} and that \mathcal{A} satisfies the hypothesis \mathcal{D} with respect to \mathbb{G} . If a process π in \mathcal{A} is optimal for $\theta \mapsto \mathbb{E}[F(L^\theta)]$, then the process $\xi - \int_0^\cdot \beta_t d[\xi]_t$ is a \mathbb{G} -martingale under P , where $\beta = \pi + \frac{1}{p^\pi} \frac{d[p^\pi, \xi]}{d[\xi, \xi]}$, and $p^\pi = \mathbb{E} \left[\frac{dP}{dQ^\pi} \mid \mathcal{G} \right]$. If F is concave, then the converse holds.*

Proof. Thanks to point 2. of Assumption 3.29, for every $0 \leq t < 1$, the random variable $\xi_t - \int_0^t \pi_s d[\xi]_s$ is in $L^1(\Omega)$ and so in $L^1(\Omega, Q^\pi)$ being $\frac{dQ^\pi}{dP}$ bounded. Then Proposition 3.7 applies to state that $\xi - \int_0^\cdot \pi_t d[\xi]_t$ is a \mathbb{G} -martingale under Q^π . Using Meyer Girsanov theorem, i.e. Theorem 35, chapter III, of [34], we get the necessity condition. As far as the converse is concerned, we observe that, thanks to the hypotheses on \mathcal{A} , if $\xi - \int_0^\cdot \pi_t d[\xi]_t$ is a \mathbb{G} -martingale, then for every θ in \mathcal{A} , the process $\int_0^\cdot \theta_t d^- \left(\xi_t - \int_0^t \pi_s d[\xi]_s \right)$ is a \mathbb{G} -martingale starting at zero with zero expectation. This concludes the proof. \square

Proposition 3.35. *Suppose that there exists a measurable process $(\gamma_t, 0 \leq t \leq 1)$ such that the process $\xi - \int_0^\cdot \gamma_t d[\xi]_t$ is an \mathcal{A} -martingale.*

1. *If γ belongs to \mathcal{A} then γ is optimal for $\theta \mapsto \mathbb{E}[L^\theta]$.*
2. *Assume, furthermore, the existence of a sequence of processes $(\theta^n)_{n \in \mathbb{N}} \subset \mathcal{A}$ with*

$$\lim_{n \rightarrow +\infty} \mathbb{E} \left[\int_0^1 |\theta_t^n - \gamma_t|^2 d[\xi]_t \right] = 0.$$

If there exists an optimal process π , then $d[\xi] \{t \in [0, 1), \gamma_t \neq \pi_t\} = 0$, almost surely.

Proof. 1. The identity function $F(\omega, x) = x$ is of course strictly increasing and concave. The first point is an obvious consequence of Proposition 3.33.

2. Again by Proposition 3.33 and additivity, we deduce that a process π is optimal $\theta \mapsto E(L^\theta)$ if and only if the process $\int_0^\cdot (\gamma_t - \pi_t) d[\xi]_t$ is an \mathcal{A} -martingale under P . Consequently π is optimal if and only if for every θ in \mathcal{A} it holds: $\mathbb{E} \left[\int_0^1 \theta_t (\gamma_t - \pi_t) d[\xi]_t \right] = 0$. In other words π is optimal if and only if $\gamma - \pi$ belongs to the orthogonal of \mathcal{A} with respect to the Hilbert space \mathcal{H} of measurable processes $R : [0, T] \times \Omega \rightarrow \mathbb{R}$ equipped with the inner product $\langle \theta, \ell \rangle = \mathbb{E} \left[\int_0^1 \theta_s \ell_s d[\xi]_s \right]$. By the assumption of item 2. it follows that γ and therefore $\gamma - \pi$ belongs to the closure of \mathcal{A} onto \mathcal{H} . Finally $\gamma - \pi$ has to vanish.

□

4. The market model

We consider a market offering two investing possibilities in the time interval $[0, 1]$. Prices of the two traded assets follow the evolution of two stochastic processes $(S_t^0, 0 \leq t \leq 1)$ and $(S_t, 0 \leq t \leq 1)$. We could assume that

$$S_t^0 = (\exp(V_t), 0 \leq t \leq 1),$$

where $(V_t, 0 \leq t \leq 1)$ is a positive process starting at zero with bounded variation, and S is a continuous strictly positive process, with finite quadratic variation.

Remark 4.1. 1. If $V = \int_0^\cdot r_s ds$, being $(r_t, 0 \leq t \leq 1)$ the short interest rate, S^0 represents the price process of the so called money market account. Here we do not need to assume that V is a riskless asset, being that assumption not necessary to develop our calculus. We only need to suppose that S^0 is less risky than S .

2. Assuming that S has a finite quadratic variation is not restrictive at least for two reasons.

Consider a market model involving an inside trader: that means an investor having additional informations with respect to the honest agent. Let \mathbb{F} and \mathbb{G} be the filtrations representing the information flow of the honest and the inside investor, respectively. Then it could be worthwhile to demand the absence of free lunches with vanishing risk (FLVR) among all simple \mathbb{F} -predictable strategies. Under the hypothesis of absence of (FLVR), by theorem 7.2, page 504 of [11], S is a semimartingale on the underlying probability space (Ω, P, \mathbb{F}) . On the other hand S could fail to be a \mathbb{G} -semimartingale, since (FLVR) possibly exist for the insider. Nevertheless, the inside investor is still allowed to suppose that S has finite quadratic variation thanks to Proposition 2.7.

Secondly, as already specified in the introduction, if we want to include S as a self-financing-portfolio, we have to require that $\int_0^\cdot S d^- S$ exists. This is equivalent to assume that S has finite quadratic variation, see Proposition 4.1 of [41].

4.1. Portfolio strategies

We assume the point of view of an investor whose flow of information is modeled by a filtration $\mathbb{G} = (\mathcal{G}_t)_{t \in [0, 1]}$ of \mathcal{F} , which satisfies the usual assumptions.

We denote with $C_b^-([0, 1])$ the set of processes which have paths being left continuous and bounded on each compact set of $[0, 1)$.

Definition 4.2. A *portfolio strategy* is a couple of \mathbb{G} -adapted processes $\phi = ((h_t^0, h_t), 0 \leq t < 1)$. The market value X of the portfolio strategy ϕ is the so called **wealth process** $X = h^0 S^0 + hS$.

We stress that there is no point in defining the portfolio strategy at the end of the trading period, that is for $t = 1$. Indeed, at time 1, the agent has to liquidate his portfolio.

Definition 4.3. A portfolio strategy $\phi = (h^0, h)$ is **self-financing** if both h^0 and h belong to $C_b^-([0, 1])$, the process h is locally S -forward integrable and its wealth process X verifies

$$X = X_0 + \int_0^\cdot h_t^0 dS_t^0 + \int_0^\cdot h_t d^- S_t. \quad (7)$$

Remark 4.4. When S is a \mathbb{G} -semimartingale, if $h \in C_b^-([0, 1])$ is locally S -forward integrable and previous forward integral coincide with classical Itô integrals, see Proposition 2.7.

The interpretation of the first two items in definition 4.3 is straightforward: h^0 and h represent, respectively, the number of shares of S^0 and S held in the portfolio; X is its market value. The self-financing condition (7) seems to be an appropriate formalization of the intuitive idea of trading strategy not involving exogenous sources of money. Among its justifications we can include the following ones.

As already explained in the introduction, the discrete time version of condition (7) reads as the classical self-financing condition. Furthermore, if S is a \mathbb{G} -semimartingale, forward integrals of \mathbb{G} -adapted processes with left continuous and bounded paths, agree with classical Itô integrals, see Proposition 2.8 and 2.7.

It is natural to choose as *numéraire* the positive process S^0 . That means that prices will be expressed in terms of S^0 . We could denote with \tilde{Y} the value of a stochastic process $(Y_t, 0 \leq t \leq 1)$ *discounted* with respect to S^0 : $\tilde{Y}_t = Y_t(S_t^0)^{-1}$, for every $0 \leq t \leq 1$.

The following lemma shows that, as well as in a semimartingale model, a portfolio strategy which is self-financing is uniquely determined by its initial value and the process representing the number of shares of S held in the portfolio. We remark that previous definitions and considerations can be made without supposing that the investor is able to observe prices of S and S^0 . However, we need to make this hypothesis for the following characterization of self-financing portfolio strategies.

Assumption 4.5. From now on we suppose that S and S^0 are \mathbb{G} -adapted processes.

Remark 4.6. Indeed, for simplicity of the formulation, we will suppose in most of the proofs in the sequel that $V \equiv 0$ so that $S^0 \equiv 1$. Usual rules of calculus via regularization allow to prove statements to the case of general S^0 . In that case the role of the wealth process (resp. the stock price) X (resp. S) will be replaced by \tilde{X} (resp. \tilde{S}). With our simplifying convention we will have $X = \tilde{X}$, $S = \tilde{S}$.

Proposition 4.7. Let $(h_t, 0 \leq t < 1)$ be a \mathbb{G} -adapted process in $C_b^-([0, 1])$, which is locally S -forward integrable, and X_0 be a \mathcal{G}_0 -random variable. Suppose $V \equiv 0$. Then the couple

$$\phi = (h_t^0, h_t, 0 \leq t < 1),$$

where $h_t^0 = X_t - h_t S_t$, X defined as

$$X = X_0 + \int_0^\cdot h_t d^- S_t, \quad (8)$$

is a self-financing portfolio strategy with wealth process X .

Proof. Let h , X_0 and X be as in the second part of the statement. It is clear that $h^0 = ((X_t - h_t S_t), 0 \leq t < 1)$ is \mathbb{G} -adapted and belongs to $C_b^-([0, 1])$. By construction, the wealth process corresponding to the strategy $\phi = (h^0, h)$ is equal to X . The conclusion follows by (7). \square

Proposition 4.7 leads to conceive the following definition.

Definition 4.8. 1. A **self-financing portfolio** is a couple (X_0, h) of a \mathcal{G}_0 -measurable random variable X_0 , and a process h in $C_b^-([0, 1])$ which is \mathbb{G} -adapted and locally S -forward integrable.
2. In the sequel we let us employ the term **portfolio** to denote the process h (in a self-financing portfolio), representing the number of shares of S held. Without further specifications the initial wealth of an investor will be assumed to be equal to zero.

Some conditions to insure the existence of chain-rule formulae, when the semimartingale property of the integrator process fails to hold, can be found in [18].

Assumption 4.9. We assume the existence of a real linear space of portfolios \mathcal{A} , that is of \mathbb{G} -adapted processes h belonging to $C_b^-([0, 1])$, which are locally S -forward integrable. The set \mathcal{A} will represent the set of all **admissible strategies** for the investor.

We proceed furnishing examples of sets behaving as the set \mathcal{A} in Assumption 4.9.

4.2. About some classes of admissible strategies

The aim of this section is to provide some classes of mathematically rigorous admissible strategies. We will leave most of technical justifications to the reader; they are based on calculus via regularization, see [42] for a recent survey.

4.2.1. Admissible strategies via Itô fields

Adapting arguments developed in [18], we consider the following framework. Given a \mathbb{G} -adapted process (ξ_t) we denote by $\mathcal{C}_\xi^1(\mathbb{G})$ the class of processes of the form $H(t, \xi_t), 0 \leq t \leq 1$ where $H(t, x), 0 \leq t \leq 1, x \in \mathbb{R}$ is a random field of the form

$$H(t, x) = f(x) + \sum_{i=1}^n \int_0^t a^i(s, x) dN_s^i, \quad 0 \leq t \leq 1, \quad (9)$$

where $f : \Omega \times \mathbb{R} \rightarrow \mathbb{R}$ belongs to $C^1(\mathbb{R})$ almost surely and it is \mathbb{G}^0 -measurable for every x , H and $a^i : [0, 1] \times \mathbb{R} \times \Omega \rightarrow \mathbb{R}$, $i = 1, \dots, n$ are \mathbb{G} -adapted for every x , almost surely continuous with their partial derivatives with respect to x in (t, x) and it holds

$$\partial_x H(t, x) = \partial_x f(x) + \sum_{i=1}^n \int_0^t \partial_x a^i(s, x) dN_s^i, \quad 0 \leq t \leq 1.$$

The following Proposition can be proved using the machinery developed in [18]

Proposition 4.10. *Let \mathcal{A} be the set of processes $(h_t, 0 \leq t < 1)$ such that for every $0 \leq t < 1$ the process in $hI_{[0,t]}$ belongs to $C_S^1(\mathbb{G})$. Then \mathcal{A} is a real linear space satisfying the hypotheses of Assumption 4.9.*

4.2.2. Admissible strategies via Malliavin calculus

Malliavin calculus represents a very efficient way to introduce a class of admissible strategies if the logarithm of the underlying price is a Gaussian non-semimartingale or if anticipative strategies are admitted. Basic notations and definitions concerning Malliavin calculus can be found for instance in [32] and [31].

We suppose that $(\Omega, \mathbb{F}, \mathcal{F}, P)$ is the canonical probability space, meaning that $\Omega = C([0, 1], \mathbb{R})$, P is the Wiener measure, W is the Wiener process, \mathbb{F} is the filtration generated by W and the P -null sets and \mathcal{F} is the completion of the Borel σ -algebra with respect to P .

For $p > 1, k \in \mathbb{N}^*$, $\mathbb{D}^{k,p}$ will denote the classical Wiener-Sobolev spaces.

For any $p \geq 2$, $L^{1,p}$ denotes the space of all functions u in $L^p(\Omega \times [0, 1])$ such that u_t belongs to $\mathbb{D}^{1,p}$ for every $0 \leq t \leq 1$ and there exists a measurable version of $(D_s u_t, 0 \leq s, t \leq 1)$ with $\int_0^1 \mathbb{E} \left[\|Du_t\|_{L^2([0,1])}^p \right] dt < \infty$. The Skorohod integral δ is the adjoint of the derivative operator D ; its domain is denoted by $Dom\delta$. An element u belonging to $Dom\delta$ is said Skorohod integrable. We recall that $\mathbb{D}^{1,2}$ is dense in $L^2(\Omega)$, $L^{1,2} \subset Dom\delta$, and that if u belongs to $L^{1,2}$ then, for each $0 \leq t \leq 1$, $uI_{[0,t]}$ is still in $L^{1,2}$. In particular it is Skorohod integrable. We will use the notation $\delta(uI_{[0,t]}) = \int_0^t u_s \delta W_s$, for each u in $L^{1,2}$. The process $(\int_0^t u_s \delta W_s, 0 \leq t \leq 1)$ is mean square continuous and then it admits a continuous version, which will be still denoted by $\int_0^\cdot u_t \delta W_t$.

Definition 4.11. *For every $p \geq 2$, $L_-^{1,p}$ will be the space of all processes u belonging to $L^{1,p}$ such that $\lim_{\varepsilon \rightarrow 0} D_t u_{t-\varepsilon}$ exists in $L^p(\Omega \times [0, 1])$. The limiting process will be denoted by $(D_t^- u_t, 0 \leq t \leq 1)$.*

Techniques similar to those of [31, 32] allow to prove the following.

Proposition 4.12. *Let $u = (u^1, \dots, u^n)$, $n > 1$, be a vector of left continuous processes with bounded paths and in $L_-^{1,p}$, with $p > 4$. Let v be a process in $L_-^{1,2}$ with left continuous paths such that the random variable $|v_t| + \sup_{s \in [0,1]} |D_s v_t|$ is bounded. Then for every ψ in $C^1(\mathbb{R}^n)$ $\psi(u)v$ and v are forward integrable with respect to W . Furthermore $\psi(u)$ is forward integrable with respect to $\int_0^\cdot v_t d^- W_t$ and*

$$\int_0^\cdot \psi(u_t) d^- \left(\int_0^t v_s d^- W_s \right) = \int_0^\cdot \psi(u_t) v_t d^- W_t.$$

Regarding the price of S we make the following assumption.

Assumption 4.13. *We suppose that $S = S_0 \exp \left(\int_0^\cdot \sigma_t dW_t + \int_0^\cdot \left(\mu_t - \frac{1}{2} \sigma_t^2 \right) dt \right)$, where μ and σ are \mathbb{F} -adapted, μ belongs to $L_-^{1,q}$ for some $q > 4$, σ has bounded and left continuous paths, it belongs to $L_-^{1,2} \cap L_-^{2,2}$ and the random variable*

$$\sup_{t \in [0,1]} \left(|\sigma_t| + \sup_{s \in [0,1]} |D_s \sigma_t| + \sup_{s, u \in [0,1]} |D_s D_u \sigma_t| \right)$$

is bounded.

Remark 4.14. By Remark of page 32, section 1.2 of [31] σ is in $L_-^{1,2}$ and $D^- \sigma = 0$.

Performing usual technicalities as in [31, 32] it is possible to prove that the process $\log(S)$ belongs to $L_-^{1,q}$.

Proposition 4.15. Let \mathcal{A} be the set of all \mathbb{G} -adapted processes h in $C_b^-([0, 1])$, such that for every $0 \leq t < 1$, the process $hI_{[0,t]}$ belongs to $L_-^{1,p}$, for some $p > 4$. Then \mathcal{A} is a real linear space satisfying the hypotheses of Assumption 4.9.

Proof. Let h be in \mathcal{A} . We set $A = \log(S) - \log(S_0) + \frac{1}{2} \int_0^\cdot \sigma_t^2 dt = \int_0^\cdot \sigma_t dW_t + \int_0^\cdot \mu_t dt$. We recall that, thanks to Proposition 2.11, for every $0 \leq t < 1$, $hI_{[0,t]}$ is S -forward integrable if and only if $hI_{[0,t]}S$ is forward integrable with respect to A . Let $0 \leq t < 1$, be fixed. Each component of the vector process $u = (hI_{[0,t]}, \log(S))$ belongs to $L_-^{1,p}$ for some $p > 4$ and it has left continuous and bounded paths. We can thus apply Proposition 4.12 to state that $hI_{[0,t]}S$ is forward integrable with respect to $\int_0^\cdot \sigma_t dW_t$. This implies that $hI_{[0,t]}S$ is A -forward integrable. Letting t vary in $[0, 1)$ we find that h is S -improperly integrable and we conclude the proof. \square

4.2.3. Admissible strategies via substitution

Let $\mathbb{F} = (\mathcal{F}_t)_{t \in [0,1]}$ be a filtration on (Ω, \mathcal{F}, P) , with $\mathcal{F}_1 = \mathcal{F}$, and G an \mathcal{F} measurable random variable with values in \mathbb{R}^d . We set $\mathcal{G}_t = (\mathcal{F}_t \vee \sigma(G))$, and we suppose that \mathbb{G} is right continuous:

$$\mathcal{G}_t = \bigcap_{\varepsilon > 0} (\mathcal{F}_{t+\varepsilon} \vee \sigma(G)).$$

In this section $\mathcal{P}^{\mathbb{F}}$ ($\mathcal{P}^{\mathbb{G}}$, resp.) will denote the σ -algebra of \mathbb{F} (of \mathbb{G} , resp.)-predictable processes. E will be the Banach space of all continuous functions on $[0, 1]$ equipped with the uniform norm $\|f\|_E = \sup_{t \in [0,1]} |f(t)|$.

Definition 4.16. An increasing sequence of random times $(T_k)_{k \in \mathbb{N}}$ is said **suitable** if $P(\cup_{k=0}^{+\infty} \{T_k = 1\}) = 1$.

Let $\mathcal{A}^{p,\gamma}(G)$ be the set of processes (u_t) where $u_t = h(t, G)$ where $h(t, x)$ is a random field fulfilling the following Kolmogorov type conditions: there is a suitable sequence of stopping times (\mathcal{T}_k) for which

$$\mathbb{E} \left[\sup_{t \in [0, \mathcal{T}_k]} |h(t, x) - h(t, y)|^p \right] \leq c |x - y|^\gamma, \quad \forall x, y \in C.$$

We assume that S and S^0 are \mathbb{F} -adapted, and that S is an \mathbb{F} -semimartingale.

We observe that this situation arises when the investor trades as an **insider**, that is having an extra information about prices, at time 0, represented by the random variable G .

Performing substitution formulae as in [38, 41, 40, 17], it is possible to establish the following result.

Proposition 4.17. Let \mathcal{A} be the set of processes h such that, for every $0 \leq t < 1$, the process $hI_{[0,t]}$ belongs to $\mathcal{A}^{p,\gamma}$ for some $p > 1$ and $\gamma > 0$. Then \mathcal{A} satisfies the hypotheses of Assumption 4.9.

4.3. Completeness and arbitrage: \mathcal{A} -martingale measures

Definition 4.18. Let h be a self financing portfolio in \mathcal{A} which is S -improperly forward integrable and X is its wealth process. Then h is an **arbitrage** if $X_1 = \lim_{t \rightarrow 1} X_t$ exists almost surely, $P(\{X_1 \geq 0\}) = 1$ and $P(\{X_1 > 0\}) > 0$.

Definition 4.19. We say that the market is **\mathcal{A} -arbitrage free** if no self-financing strategy h in \mathcal{A} is an arbitrage.

Definition 4.20. A probability measure $Q \sim P$ is said **\mathcal{A} -martingale measure** if under Q the process S is an \mathcal{A} -martingale according to definition 3.1.

For the following Proposition the reader should keep in mind the notation in equality (2). We omit its proof which is a direct application of Corollary 3.22.

Proposition 4.21. Let $\mathcal{A} = \mathcal{A}_S$. Suppose that $d[S]_t = \sigma(t, S_t)^2 S_t^2 dt$, where σ satisfies Assumption 3.15. Moreover we suppose that the unique solution of equation (4) admits a density for $0 < t \leq 1$. If there exists a \mathcal{A} -martingale measure then the law of S_t is absolutely continuous with respect to Lebesgue measure, for every $0 < t \leq 1$.

Proposition 4.22. If there exists an \mathcal{A} -martingale measure Q , the market is \mathcal{A} -arbitrage free.

Proof. Suppose again that $V \equiv 0$ and that h is an \mathcal{A} -arbitrage. Since S is an \mathcal{A} -martingale under Q , we find $\mathbb{E}^Q[X_1] = \mathbb{E}^Q[\int_0^1 h_t d^- S_t] = 0$. This contradicts the arbitrage condition $Q(\{X_1 > 0\}) > 0$. \square

We proceed discussing *completeness*.

Definition 4.23. A **contingent claim** C is an \mathcal{F} -measurable random variable. We denote $\tilde{\mathcal{C}} = \frac{C}{S_T}$. \mathcal{L} will be a set of \mathcal{F} -measurable random variables; it will represent all the contingent claims the investor is interested in.

Definition 4.24. 1. A contingent claim C is said **\mathcal{A} -attainable** if there exists a self financing portfolio (X_0, h) with h in \mathcal{A} , which is S -improperly forward integrable, such that the corresponding wealth process X verifies $\lim_{t \rightarrow 1} X_t = C$, almost surely. The portfolio h is said the **replicating** or **hedging** portfolio for C , X_0 is said the **replication price** for C .

2. The market is said to be **$(\mathcal{A}, \mathcal{L})$ -attainable** if every contingent claim in \mathcal{L} is attainable through a portfolio in \mathcal{A} .

Assumption 4.25. For every \mathcal{G}_0 -measurable random variable η , and (h_t) in \mathcal{A} the process $u = h\eta$, belongs to \mathcal{A} .

Proposition 4.26. Suppose that the market is \mathcal{A} -arbitrage free, and that Assumption 4.25 is realized. Then the replication price of an attainable contingent claim is unique.

Proof. Let (X_0, h) and (Y_0, k) be two replicating portfolios for a contingent claim C , with h and k in \mathcal{A} , and wealth processes X and Y , respectively. We have to prove that

$$P(\{X_0 - Y_0 \neq 0\}) = 0.$$

Suppose, for instance, that $P(X_0 - Y_0 > 0) \neq 0$. We set $A = \{X_0 - Y_0 > 0\}$. By Assumption 4.25, $I_A(k - h)$ is a portfolio in \mathcal{A} with wealth process $I_A(Y_t - X_t)$. Since both (X_0, h) and (Y_0, k)

replicate C , $\lim_{t \rightarrow 1} I_A(Y_t - X_t) = I_A(X_0 - Y_0)$, with $P(\{I_A(X_0 - Y_0) > 0\}) > 0$. Then $I_A(k - h)$ is an \mathcal{A} -arbitrage and this contradicts the hypothesis. \square

Proposition 4.27. *Suppose that there exists an \mathcal{A} -martingale measure Q . Then the following statements are true.*

1. *Under Assumption 4.25, the replication price of an \mathcal{A} -attainable contingent claim C is unique and equal to $\mathbb{E}^Q[\tilde{C} | \mathcal{G}_0]$.*
2. *Let \mathcal{G}_0 be trivial. If Q and Q_1 are two \mathcal{A} -martingale measures, then $\mathbb{E}^Q[\tilde{C}] = \mathbb{E}^{Q_1}[\tilde{C}]$, for every \mathcal{A} -attainable contingent claim C . In particular, if the market is $(\mathcal{A}, \mathcal{L})$ -attainable and \mathcal{L} is an algebra, all \mathcal{A} -martingale measures coincide on the σ -algebra generated by all bounded discounted contingent claims in \mathcal{L} .*

Proof. Suppose again $V \equiv 0$. Let (X_0, h) be a replicating \mathcal{A} -portfolio for C . Then

$$\mathbb{E}^Q[C | \mathcal{G}_0] = X_0 + \mathbb{E}^Q\left[\int_0^1 h_t d^- S_t | \mathcal{G}_0\right].$$

We observe that $\mathbb{E}^Q\left[\int_0^1 h_t d^- S_t | \mathcal{G}_0\right] = 0$. In fact, if η is a \mathcal{G}_0 -measurable random variable, then, thanks to Assumption 4.25, ηh belongs to \mathcal{A} , so as to have $\mathbb{E}^Q\left[\left(\int_0^1 h_t d^- S_t\right) \eta\right] = \mathbb{E}^Q\left[\int_0^1 \eta h_t d^- S_t\right] = 0$. This implies point 1.

If \mathcal{G}_0 is trivial, we deduce that, if Q and Q_1 are two \mathcal{A} -martingale measures, $\mathbb{E}^Q[C] = \mathbb{E}^{Q_1}[C]$, for every \mathcal{A} -attainable contingent claim. The last point is a consequence of the monotone class theorem, see theorem 8, chapter 1 of [34]. \square

4.4. Hedging

In this part of the paper we price contingent claims via partial differential equations. In particular, within a non-semimartingale model, we emphasize robustness of Black-Scholes formula for *European*, *Asian* and some path dependent contingent claims depending on a finite number of dates of the underlying price.

We suppose here that $d[S]_t = \sigma^2(t, S_t) S_t^2 dt$ and $dV_t = r dt$, with $r > 0$ and $\sigma : [0, 1] \times (0, +\infty) \rightarrow \mathbb{R}$. We suppose the existence of constants c_1, c_2 such that $0 < c_1 \leq \sigma \leq c_2$.

Similar results were obtained by [45] and [49]. Examples of non-semimartingale processes S of that type can be easily constructed. They are related to processes X such that $[X] = \text{const } t$. A typical example is a Dirichlet process which can be written as Brownian motion plus a zero quadratic variation term. A not so well-known example is given by bifractional Brownian motion $X = B^{H,K}$ for indices $H \in]0, 1[, K \in]0, 1]$ such that $HK = \frac{1}{2}$, see for instance [37]. This process is neither a semimartingale nor a Dirichlet process.

Proposition 4.28. *Let ψ be a function in $C^0(\mathbb{R})$. Suppose that there exists $(v(t, x), 0 \leq t \leq 1, x \in \mathbb{R})$ of class $C^{1,2}([0, 1] \times \mathbb{R}) \cap C^0([0, 1] \times \mathbb{R})$, which is a solution of the following Cauchy problem*

$$\begin{cases} \partial_t v(t, y) + \frac{1}{2}(\tilde{\sigma}(t, y))^2 y^2 \partial_{yy}^{(2)} v(t, y) & = 0 & \text{on } [0, 1] \times \mathbb{R} \\ v(1, y) & = \tilde{\psi}(y), \end{cases} \quad (10)$$

where

$$\begin{cases} \tilde{\sigma}(t, y) = \sigma(t, ye^{rt}) & \forall (t, y) \in [0, 1] \times \mathbb{R}, \\ \tilde{\psi}(y) = \psi(ye^r)e^{-r} & \forall y \in \mathbb{R}. \end{cases}$$

Set

$$h_t = \partial_y v(t, \tilde{S}_t), \quad 0 \leq t < 1, \quad X_0 = v(0, S_0).$$

Then (X_0, h) is a self-financing portfolio replicating the contingent claim $\psi(S_1)$.

Proof. Again, for simplicity, we consider the case $r = 0$. Assumption 4.5 tells us that h is a \mathbb{G} -adapted process in $C_b^-([0, 1])$. By Proposition 2.10, h is locally S -forward integrable. Applying Proposition 2.10, recalling equation (10), equalities (7) we find that

$$X_t = v(t, S_t), \quad \forall 0 \leq t < 1.$$

In particular $X_0 + \lim_{t \rightarrow 1} \int_0^t h_s d^- S_s$ exists finite and coincides with $v(1, S_1) = \psi(S_1)$. \square

Remark 4.29. In particular, under some minimal regularity assumptions on σ and no degeneracy, the market is $(\mathcal{A}_S, \mathcal{L})$ -attainable, if \mathcal{L} equals the set of all contingent claims of type $\psi(S_1)$ with ψ in $C^0(\mathbb{R})$ with linear growth.

Enlarging suitably \mathcal{A} and solving successively and recursively equations of the type (10), it is possible to replicate contingent claims of the type $C = \psi(X_{t_1}, \dots, X_{t_n})$ with $0 \leq t_1 < \dots < t_n = 1$ and $\psi : \mathbb{R}^n \rightarrow \mathbb{R}$ continuous with polynomial growth.

The proposition below provides a suitable framework for this.

Proposition 4.30. Let $r = 0$ so $V \equiv 0$. Suppose $d[S]_t = \sigma^2(t, S_t)S_t^2 dt$ and ψ a function in $C^0(\mathbb{R}^n)$ with polynomial growth. Let $0 = t_0 < t_1 < \dots < t_n = 1$, $n \geq 2$. Suppose that there exist functions v^1, \dots, v^n such that

- $v^i \in C^{1,2}([t_{i-1}, t_i] \times \mathbb{R}^i) \cap C^0([t_{i-1}, t_i] \times \mathbb{R}^i)$, $1 \leq i \leq n$;
- and denoting shortly $v^i(t, y) := v^i(t, y_1, \dots, y_{i-1}, y)$ for $1 \leq i \leq n$ we have

$$\begin{cases} \partial_t v^n(t, y) + \frac{1}{2} \sigma^2(t, y) y^2 \partial_{yy}^{(2)} v^n(t, y) = 0 & \text{on } [t_{n-1}, 1] \times \mathbb{R} \\ v^n(1, y_1, \dots, y_{n-1}, y) = \psi(y_1, \dots, y_{n-1}, y) \end{cases} \quad (11)$$

and for $i = 1, \dots, n-1$

$$\begin{cases} \partial_t v^i(t, y) + \frac{1}{2} \sigma^2(t, y) y^2 \partial_{yy}^{(2)} v^i(t, y) = 0 & \text{on } [t_{i-1}, t_i] \times \mathbb{R} \\ v^i(t_i, y_1, \dots, y_{i-1}, y) = v^{i+1}(t_i, y_1, \dots, y_{i-1}, y, y). \end{cases} \quad (12)$$

In particular $v^1(t_1, y) = v^2(t_1, y, y)$.

Setting

$$\begin{aligned} h_t &= I_{[0, t_1]}(t) \partial_y v^1(t, S_t) + \sum_{i=2}^n I_{(t_{i-1}, t_i]}(t) \partial_y v^i(t, S_{t_1}, \dots, S_{t_{i-1}}, S_t) \\ X_0 &= v^1(0, S_0). \end{aligned}$$

Then (X_0, h) is a self-financing portfolio replicating the contingent claim $\psi(S_{t_1}, \dots, S_{t_n})$.

The result of Proposition 4.28 can also be adapted to hedge Asian contingent claims, that is contingent claims C depending on the mean of S over the traded period: $C = \psi \left(\frac{1}{S_1} \left(\int_0^1 S_t dt \right) \right) S_1$, for some ψ in $C^0(\mathbb{R})$.

Proposition 4.31. *Suppose that $\sigma(t, x) = \sigma$, for every (t, x) in $[0, 1] \times \mathbb{R}$, for some $\sigma > 0$. Let ψ be a function in $C^0(\mathbb{R})$ and $v(t, y)$ a continuous solution of class $C^{1,2}([0, 1] \times \mathbb{R}) \cap C^0([0, 1] \times \mathbb{R})$ of the following Cauchy problem*

$$\begin{cases} \frac{1}{2} \sigma^2 y^2 \partial_{yy}^{(2)} v(t, y) + (1 - ry) \partial_y v(t, y) + \partial_t v(t, y) & = 0, & \text{on } [0, 1] \times \mathbb{R} \\ v(1, y) & = \psi(y). \end{cases}$$

Set $Z_t = \int_0^t S_s ds - K$, for some $K > 0$, $X_0 = v(0, \frac{K}{S_0}) S_0$ and $h_t = v(t, \frac{Z_t}{S_t}) - \partial_y v(t, \frac{Z_t}{S_t}) \frac{Z_t}{S_t}$, for all $0 \leq t \leq 1$. Then (X_0, h) is a self-financing portfolio which replicates the contingent claim $\psi \left(\frac{1}{S_1} \left(\int_0^1 S_t dt - K \right) \right) S_1$.

Proof. Again for simplicity we will suppose $r = 0$. We set $\xi_t = \frac{Z_t}{S_t}$, $0 \leq t \leq 1$. Applying Proposition 2.10 to the function $u(t, z, s) = v(t, \frac{z}{s}) s$ and using the equation fulfilled by v we can expand the process $v(t, \xi_t) S_t$, $0 \leq t < 1$ as follows:

$$u(t, Z_t, S_t) = v(t, \xi_t) S_t = v(0, \xi_0) S_0 + \int_0^t h_t d^- S_t. \quad (13)$$

By arguments which are similar to those used in the proof of Proposition 4.28, it is possible to show that h is a self-financing portfolio and that (13) implies that $u(t, Z_t, S_t) = X_t$ for every $0 \leq t < 1$. Therefore $\lim_{t \rightarrow 1} X_t$ is finite and equal to $\psi(\xi_1) S_1 e^{-r}$. This concludes the proof. \square

4.5. On some sufficient conditions for no-arbitrage

4.5.1. Some illustration on weak geometric Brownian motion

Before we would like to give a first class of non-arbitrage conditions related to the existence of a \mathcal{A} -martingale measure.

For a process X we define the set \mathcal{A}_X^n as the space of all processes h of type:

$$h_t = I_{[0, t_1]}(t) u^1(t, X_t) + \sum_{i=2}^n I_{(t_{i-1}, t_i]}(t) u^i(t, X_{t_1}, \dots, X_{t_{i-1}}, X_t)$$

where $0 = t_0 < t_1 < \dots < t_n = 1$ and for every $i = 1, \dots, n$

- $u^i : [0, 1] \times \mathbb{R}^i \rightarrow \mathbb{R}$ of class $C^1((t_{i-1}, t_i) \times \mathbb{R}^i) \cap C^0([t_{i-1}, t_i] \times \mathbb{R}^i)$
- u^i and its derivatives have polynomial growth on each interval $(t_{i-1}, t_i]$.

Definition 4.32. *A continuous process X , is said **weak σ -geometric Brownian motion of order n** if, for every $0 \leq t_0 < t_1 < \dots < t_n \leq 1$*

$$(X_{t_1}, \dots, X_{t_n})(P) = \text{law of } (Z_{t_1}, \dots, Z_{t_n})$$

and Z is a weak solution of equation $Z_t = X_0 + \int_0^t \sigma Z dW_t$

Remark 4.33. Let $n \geq 4$.

1. With the help of Proposition 2.10, examples of such a process can be produced for instance setting $X_t = \exp(\sigma B_t - \frac{\sigma^2 t}{2})$ whenever B is a weak Brownian motion of order n .
2. If B is a weak Brownian motion of order n then X is a finite quadratic variation process with $[X]_t = \int_0^t \sigma^2 X_t^2 dt$.

Similar arguments as in the proof of Proposition 3.17, performed in every subinterval $(t_i, t_{i+1}]$, allow to prove the following.

Proposition 4.34. Suppose that S is a weak σ -geometric Brownian motion of order n with $d[S]_t = \sigma^2 S_t^2 dt$. Then S is an \mathcal{A}_S^n -martingale.

Definition 4.35. Let \mathcal{L}_S^n be the set of all contingent claims of type $\psi(S_{t_1}, \dots, S_{t_n})$ such that the hypotheses of Proposition 4.30 are verified and the process h belongs to \mathcal{A}_S^n .

Corollary 4.36. Suppose that S satisfies the hypotheses of previous proposition. Then the market is \mathcal{A}_S^n -viable and \mathcal{L}_S^n -complete.

4.5.2. On some Bender-Sottinen-Valkeila type conditions

The rest of this subsection is inspired by the work of [3] whose results are reformulated below in a similar but different framework.

For simplicity we will suppose again $V \equiv 0$ so that the underlying is discounted. We start with some notations and a definition. Let $y_0 \in \mathbb{R}, t \in [0, 1]$. We denote by $C_{y_0}([0, 1])$ the Banach space of continuous function $\eta : [0, 1] \rightarrow \mathbb{R}$ such that $\eta(0) = y_0$. For $t \in [0, 1]$ we define the shift operator $\Theta_t : C([0, 1]) \rightarrow C([-1, 0])$ defined by $(\Theta_t \eta)(x) = \eta(x + t), x \in [-1, 0]$. We remind that continuous functions defined on some real interval I are naturally prolonged by continuity on the real line. With a real process $S = (S_t, t \in [0, 1])$ we associate the “window” process $S_t(\cdot)$ with values in $C([-1, 0])$, setting $S_t(x) = S_{t+x}, x \in [-1, 0]$. S denotes the random element $S : \Omega \rightarrow C([0, 1]), \omega \mapsto S(\omega)$.

Definition 4.37. Let $Y = (Y_t, t \in [0, 1])$ be a process such that $Y_0 = y_0$ for some $y_0 \in \mathbb{R}$. Y is said to fulfill the **full support condition** if for every $\eta \in C_{y_0}([0, 1])$ one has $P\{\|Y - \eta\|_\infty \leq \varepsilon\} > 0$.

That notion is present in the classical stochastic analysis literature, see for instance [29]. [23] introduced a refined version of it which is called the CFS (conditional full support) condition.

Proposition 4.38. 1. Let M be a local martingale such there is a progressively measurable process $(\sigma_t, t \in [0, 1])$ such that $[M]_t = \int_0^t \sigma_s^2 ds, t \in [0, 1]$ and a constant $c > 0$ with $\sigma_s \geq c, s \in [0, 1]$. We will say in that case that M is a non-degenerate. Then M fulfills the full support condition.

2. Let G be an independent process from a process M fulfilling the full support condition. Suppose that $G_0 = 0$. Then $X = M + G$ also fulfills the full support condition.
3. Let $f : \mathbb{R} \rightarrow \mathbb{R}$ be strictly increasing and continuous. If Y fulfills the full support condition then $f(Y)$ also fulfills the support condition.
4. Let Y be a non-degenerate martingale, for instance a Brownian motion, and an independent process ξ . The process $X = e^{Y+\xi}$ fulfills the mentioned condition.

Proof. 1. It is well known that the standard Wiener process fulfills the full support condition. One possible argument follows directly from a Freidlin-Wentzell type estimate. Given a Brownian motion \mathcal{W} , $(\mathcal{W}_{ct}, t \in [0, 1])$ fulfills the full support condition by a law rescaling argument. By Dambis, Dubins-Schwarz theorem (see Theorem 1.6 chapter V of [35]), there is a Brownian motion \mathcal{W} such that $M = \mathcal{W}_{\int_0^\cdot \sigma_s^2 ds}$. Let $\eta \in C_0([0, 1])$; since $\|M - \eta\|_\infty \geq \|\mathcal{W}_c - \eta\|_\infty$, then for any $\varepsilon > 0$,

$$P\{\|M - \eta\|_\infty \leq \varepsilon\} \geq P\{\|\mathcal{W}_c - \eta\|_\infty \leq \varepsilon\} > 0$$

and the result follows.

2. Let $g \in C_0([0, T])$ be a realization of G . We set $\Psi(g) = P\{\|M + g - \eta\| \leq \varepsilon\}$. Clearly $P\{\|M + G - \eta\| \leq \varepsilon\} = E(\Psi(G))$. By item 1. $\Psi(g)$ is strictly positive for any g , so the result follows.
3. Obvious.
4. It follows from previous items.

□

Assumption 4.39. Let S be a continuous process such that $S_0 = s_0$ and $\sigma : [0, 1] \times C([-1, 0]) \rightarrow \mathbb{R}$ be a continuous functional. Let \mathcal{A} be a class of self-financing portfolios h with corresponding strategies $\phi = ((h_t^0, h_t), 0 \leq t < 1)$ with associated wealth process $X_t(\phi) = h_t^0 + h_t \cdot S_t$. For every $h \in \mathcal{A}$, we suppose the existence of a continuous functional $\mathcal{H} : [0, 1] \times C[-1, 0] \rightarrow \mathbb{R}$ with polynomial growth such that $h_t = \mathcal{H}(t, S_t(\cdot)) = \mathcal{H}(t, \Theta_t S)$, $t \in [0, 1[$.

We say that \mathcal{A} fulfills **Assumption 4.39 (with respect to σ)** if there is a continuous functional $\mathcal{V} = \mathcal{V}_\phi : C([0, 1]) \rightarrow \mathbb{R}$ such that, whenever $[S]_t = \int_0^t \sigma^2(s, S_s(\cdot)) S_s^2 ds$ with respect to some probability Q , then

$$\mathcal{V}_\phi(S) = \int_0^1 h_s d^- S_s \quad Q \text{ a.s.} \quad (14)$$

In particular the right-hand side forward integral exists with respect to Q .

We recall that $BV([0, 1])$ denotes the linear space of bounded variation function $f : [0, 1] \rightarrow \mathbb{R}$ equipped with the topology of weak convergence of the related measures.

Proposition 4.40. Let S be a continuous process such that $S_0 = s_0$ and $\sigma : [0, 1] \times C([-1, 0]) \rightarrow \mathbb{R}$ be continuous. Let \mathcal{A} be constituted by the self-financing portfolios h such there exists a continuous $\varphi : [0, 1] \times \mathbb{R}^n \times \mathbb{R} \rightarrow \mathbb{R}$ with polynomial growth such that $\varphi \in C^1([0, 1] \times \mathbb{R}^n \times \mathbb{R})$, $(t, v_1, \dots, v_n, x) \mapsto \varphi(t, v_1, \dots, v_n, x)$, and $h_t = \varphi(t, V_t^1(S_t(\cdot)), \dots, V_t^n(S_t(\cdot)), S_t) = \varphi(t, V_t^1(\Theta_t S), \dots, V_t^n(\Theta_t S), S_t)$, i.e.

$$\mathcal{H}(t, \gamma) = \varphi(t, V_t^1(\gamma), \dots, V_t^n(\gamma), \gamma(0))$$

where $\gamma \mapsto V^i(\gamma)$ is continuous from $C([-1, 0])$ to the class of bounded variation functions $BV([0, 1])$. Then \mathcal{A} fulfills **Assumption 4.39** with respect to σ .

Proof. In order to relax the notations we just suppose $n = 1$. We set $\tilde{\varphi}(t, v, x) = \int_0^x \varphi(t, v, y) dy$, $t \in \mathbb{R}$, $v, x \in [0, 1]$. Let Q be a probability under which $[S]_t = \int_0^t \sigma^2(s, S_s(\cdot)) ds$. By Itô formula Propo-

sition 2.10 applied reversely to $\tilde{\varphi}(t, Y_t, S_t)$ for $Y_t := V_t^1(S_t(\cdot))$ from 0 to 1, we get

$$\begin{aligned} \int_0^1 h_s d^- S_s &= \tilde{\varphi}(1, V_1^1(S_1(\cdot)), S_1) - \tilde{\varphi}(0, V_0^1(S_0(\cdot)), S_0) - \int_0^1 \partial_s \tilde{\varphi}(s, V_s^1(S_s(\cdot)), S_s) ds \\ &- \frac{1}{2} \int_0^1 \partial_x \varphi(s, V_s^1(S_s(\cdot)), S_s) \sigma^2(s, S_s(\cdot)) ds - \int_0^1 \partial_v \tilde{\varphi}(s, V_s^1(S_s(\cdot)), S_s) dV_s^1(S_s(\cdot)). \end{aligned} \quad (15)$$

Setting

$$\begin{aligned} \mathcal{V}(\eta) &= \tilde{\varphi}(1, V_1^1(\Theta_1 \eta), \eta(1)) - \tilde{\varphi}(0, V_0^1(\Theta_0 \eta), \eta(0)) - \int_0^1 \partial_s \tilde{\varphi}(s, V_s^1(\Theta_s \eta), \eta(s)) ds \\ &- \frac{1}{2} \int_0^1 \partial_x \varphi(s, V_s^1(\Theta_s \eta), \eta(s)) \sigma^2(s, S_s(\cdot)) ds - \int_0^1 \partial_v \tilde{\varphi}(s, \Theta_s \eta, \eta(s)) dV_s^1(\Theta_s \eta). \end{aligned} \quad (16)$$

The continuity of previous expression is obvious and so Assumption 4.39 is fulfilled. \square

Examples of classes of strategies which fulfill Assumption 4.39 by Proposition 4.40.

Example 4.41. Let S be a finite quadratic variation such that $S_0 = s_0$ for some $s_0 \in \mathbb{R}$. We suppose moreover $[S]_t = \int_0^t \sigma^2(s, S_s(\cdot)) S_s^2 ds$ where $\sigma : [0, 1] \times C([-1, 0]) \rightarrow \mathbb{R}$ is continuous with linear growth.

1. The class of strategies are determined by $\varphi : [0, 1] \times \mathbb{R} \rightarrow \mathbb{R}$ of class C^1 , $(t, x) \rightarrow \varphi(t, x)$. We set $\mathcal{H}(t, \eta) = \varphi(t, \eta(0))$. We denote $\tilde{\varphi}(t, x) = \int_0^x \varphi(t, z) dz$. By Itô's formula given in Proposition 2.10 we get

$$\int_0^t \varphi(s, S_s) d^- S_s = \tilde{\varphi}(t, S_t) - \tilde{\varphi}(0, S_0) - \int_0^t \partial_s \tilde{\varphi}(s, S_s) ds - \frac{1}{2} \int_0^t \partial_x \varphi(s, S_s) ds$$

Setting

$$\mathcal{V}(\eta) = \tilde{\varphi}(1, \eta(1)) - \tilde{\varphi}(0, \eta(0)) - \int_0^1 \partial_s \tilde{\varphi}(s, \Theta_s \eta(0)) ds - \frac{1}{2} \int_0^1 \partial_x \varphi(s, \Theta_s \eta(0)) ds,$$

Assumption 4.39 is verified via Proposition 4.40. The class here defined is a subclass of \mathcal{A}_S defined in the introduction.

2. As emphasized in [3], possible choices of V^i given in Proposition 4.40, are given by $V_t^1(\gamma) = \min_{r \in [-t, 0]} \{\gamma(r)\}$, $V_t^2(\gamma) = \max_{r \in [-t, 0]} \{\gamma(r)\}$, $V_t^3(\gamma) = \int_{-t}^0 \gamma(r) dr$. According to the [3] terminology, we could call those functional V^i , $i = 1, 2, 3$, inside factors.

Remark 4.42. 1. Let $0 = t_0 < \dots < t_n = 1$ be a subdivision of $[0, 1]$ interval. In the statement of Proposition 4.40 the class of strategies can be enlarged considering similar classes of strategies on each subinterval $[t_i, t_{i+1}]$.

The class of strategies \mathcal{A} constituted by the portfolio strategies h such that for every i there exists an integer $n_i \geq 0$ such that

$$h_t I_{[t_i, t_{i+1}]} = \varphi^i(t, S_{t_1}, \dots, S_{t_i}, S_t, V_t^1(S_t(\cdot)), \dots, V_t^{n_i}(S_t(\cdot)))$$

for some suitable continuous functions $\varphi^i : [0, T] \times \mathbb{R}^i \times \mathbb{R} \times \mathbb{R}^{n_i} \rightarrow \mathbb{R}$ and $V^j : C([-1, 0]) \rightarrow \mathbb{R}$, for any $1 \leq j \leq n_i$.

2. Other classes of strategies fulfilling Assumption 4.39 can be derived through infinite dimensional PDEs, see [15] and [16].

Theorem 4.43. Let $s_0 > 0$, $\sigma : [0, 1] \times C([-1, 0]) \rightarrow \mathbb{R}$ and two constants $c_1, c_2 > 0$ such that $c_1 \leq \sigma \leq c_2$. Suppose the following.

1. The SDE $Y_t = s_0 + \int_0^t \sigma(s, Y_s(\cdot)) Y_s dW_s$ admits weak strictly positive existence for some Brownian motion W .
2. Let S be such that $S_0 = s_0$ and $[S]_t = \int_0^t \sigma^2(s, S_s(\cdot)) S_s^2 ds$ (under the given probability P).
3. S fulfills the full support condition with respect to P .
4. Let \mathcal{A} be a class of self-financed portfolios h verifying Assumption 4.39.

Then the corresponding market is \mathcal{A} -arbitrage free.

Remark 4.44. Of course item 1. may be replaced with the weak existence of the SDE $R_t = \log s_0 + \int_0^t \sigma(s, R_s(\cdot)) dW_s$ for some real process R .

Proof. Let $h \in \mathcal{A}$ be a self-financing portfolio and $\phi = (h_0, h)$ according to Proposition 4.7; let $X_t(\phi)$ be the wealth process such that $X_0(0) = 0$ P -a.s. Without restriction of generality we can suppose that $X_1(\phi) = \int_0^1 h_s d^- S_s$. In reference to Assumption 4.39, which is verified, we consider the corresponding continuous functional $\mathcal{V}_\phi : C([0, 1]) \rightarrow \mathbb{R}$. In particular $\mathcal{V}(S) = X_1(\phi)$ P -a.s. We suppose $X_1(\phi) \geq 0$ P -a.s. It remains to show that $X_1(\phi) = 0$ P -a.s. We denote $\mathcal{C} := C_{s_0}([0, 1])$. We first show that $\mathcal{V}_\phi(\eta) \geq 0$ for any $\eta \in \mathcal{C}$. For this we suppose ab absurdo that it were not the case. Then there would exist $\eta_0 \in \mathcal{C}$ and $\varepsilon > 0$ such that $\mathcal{V}_\phi(\eta) < 0$ for all η such that $\|\eta - \eta_0\|_\infty \leq \varepsilon$. Consequently

$$P\{X_1(\phi) < 0\} = P\{\mathcal{V}(S) < 0\} \geq P\{\mathcal{V}_\phi(S) < 0; \|S - \eta_0\|_\infty \leq \varepsilon\} > 0.$$

This contradicts the fact that $X_1(\phi) \geq 0$ P -a.s. It remains to prove that $X_1(\phi) = 0$ P -a.s.

By assumption, let \bar{P} a probability under which S is a local martingale with $[S]_t = \int_0^t \sigma^2(s, S_s(\cdot)) S_s^2 ds$. By assumption 4.39, $\mathcal{V}_\phi(S) = \int_0^1 h_s dS_s$ \bar{P} -a.s. by Proposition 2.7. Consequently $X_1(\phi) \geq 0$ \bar{P} -a.s. By Proposition 4.22 it follows that h cannot be an arbitrage under the probability \bar{P} , if we show that S is a \bar{P} - \mathcal{A} -martingale. This is true whenever

$$\mathbb{E}_{\bar{P}} \left[\int_0^1 \mathcal{H}^2(s, S_s(\cdot)) \sigma^2(s, S_s(\cdot)) S_s^2 ds \right] < \infty$$

for every $h_s = \mathcal{H}(s, S_s(\cdot))$, as in Assumption 4.39. This can be shown using the fact that \mathcal{H} has polynomial growth and σ is bounded. In fact $\mathbb{E}_{\bar{P}} [\sup_{t \leq 1} |S_t|^q] < \infty$ for every $q > 1$ again using Burkholder-Davis-Gundy inequality and some exponential estimates.

Under \bar{P} we have $S_t = s_0 e^{M_t + A_t}$ where $M_t = \int_0^t \sigma(s, S_s(\cdot)) dW_s$ and $A_t = -\frac{1}{2} \int_0^t \sigma^2(s, S_s(\cdot)) ds$. By item 1. of Proposition 4.38 M fulfills the full support condition with respect to \bar{P} . By a Girsanov type argument, $M + A$ has the same property. By item 4. of Proposition 4.38 finally also S fulfills the same condition (under \bar{P}). By a similar reasoning as in the first part of the proof, we obtain that \mathcal{V}_ϕ vanishes identically. Finally $X_1(\phi) = \mathcal{V}_\phi(S) = 0$ P -a.s. and this concludes the proof. \square

Remark 4.45. 1. Instead of applying Proposition 4.22 we could have used the classical theory of non-arbitrage, see [13] Theorem 14.1.1. Their notion of non-arbitrage is however a bit

different from ours. In that case one should restrict the class \mathcal{A} requiring that the wealth process associated with h is lower bounded by a (presumably negative) constant in order to avoid doubling strategies.

2. An interesting question which is beyond the scope of our paper is the following. Suppose that the underlying S fulfills the full support condition and that Assumption 4.39 is in force. Is there any \mathcal{A} -martingale measure?

5. Utility maximization

5.1. An example of \mathcal{A} -martingale and a related optimization problem

We illustrate a setting where Proposition 3.35 applies and it provides a very similar results to theorem 3.2 of [28]. There, the authors study a particular case of the optimization problem considered in Proposition 3.35. As process ξ they take a Brownian motion W , and they find sufficient conditions in order to have existence of a process γ such that $W - \int_0^\cdot \gamma_t dt$ is (in our terminology) an \mathcal{A} -martingale, being \mathcal{A} some specific set we shall clarify later. To get their goal, they consider an anticipating setting and combine Malliavin calculus with substitution formulae, the anticipation being generated by a random variable possibly depending on the whole trajectory of W .

We work into the specific framework of subsection 4.2.2 .

Assumption 5.1. We suppose the existence of a random variable G in $\mathbb{D}^{1,2}$, satisfying the following assumption:

1. $\int_{\mathbb{R}} \mathbb{E} \left[|G|^2 I_{\{0 \leq x \leq G\} \cup \{0 \geq x \geq G\}} \right] dx < +\infty$;
2. for a.a. t in $[0, 1]$ the process

$$I(\cdot, t, G) := I_{[t,1]}(\cdot) I_{\left\{ \int_t^1 (D_s G)^2 ds > 0 \right\}} \left(\int_t^1 (D_s G)^2 ds \right)^{-1} (D_t G)(D \cdot G)$$

belongs to $\text{Dom} \delta$ and there exists a $\mathcal{P}(\mathbb{F}) \times \mathcal{B}(\mathbb{R})$ -measurable random field $(h(t, x), 0 \leq t \leq 1, x \in \mathbb{R})$ such that $h(\cdot, G)$ belongs to $L^2(\Omega \times [0, 1])$ and

$$\mathbb{E} \left[\int_0^1 I(u, t, G) dW_u \mid \mathcal{F}_t \vee \sigma(G) \right] = h(t, G), \quad 0 \leq t \leq 1.$$

Let $\Theta(G)$ be the set of processes $(\theta_t, 0 \leq t < 1)$ such that there exists a random field $(u(t, x), 0 \leq t \leq 1, x \in \mathbb{R})$ with $\theta_t = u(t, G)$, $0 \leq t < 1$ and

$$\left\{ \begin{array}{l} u(t, \cdot) \in C^1(\mathbb{R}) \quad \forall 0 \leq t \leq 1. \\ \int_{-n}^n \int_0^1 (\partial_x u(t, x))^2 dt dx < +\infty, \quad \forall n \in \mathbb{N} \text{ a.s.} \\ \mathbb{E} \left[\int_{\mathbb{R}} \left(\int_0^1 (\partial_x u(t, x))^2 dt \right)^2 dx + \int_0^1 (u(t, 0))^2 dt \right] < +\infty. \\ \mathbb{E} \left[\int_0^1 (\partial_x u(t, G))^2 (D_t G)^2 dt + \left(\int_0^1 (\partial_x u(t, G))^2 dt \right) \left(\int_0^1 (D_t G)^2 dt \right) \right] < +\infty. \end{array} \right.$$

Suppose that \mathcal{A} equals $\Theta(G)$. With the specifications above we have the following.

Corollary 5.2. *Let b be a process in $L^2(\Omega \times [0, 1])$, such that $h(\cdot, G) + b$ belongs to the closure of \mathcal{A} in $L^2(\Omega \times [0, 1])$. There exists an optimal process π in \mathcal{A} for the function*

$$\theta \mapsto \mathbb{E} \left[\int_0^1 \theta_t d^- \left(W_t + \int_0^t b_s ds \right) - \frac{1}{2} \int_0^1 \theta_t^2 dt \right]$$

if and only if $h(\cdot, G) + b$ belongs to \mathcal{A} and $h(\cdot, G) + b = \pi$.

Proof. It is clear that \mathcal{A} is a real linear space of measurable and with bounded paths processes verifying condition 1. of Assumption 3.29. Proposition 2.8 of [28] shows that every θ in \mathcal{A} is in $L^2(\Omega \times [0, 1])$, that θ is W -improperly forward integrable and that the improper integral belongs to $L^2(\Omega)$. In particular, condition 2. of Assumption 3.29 is verified. Furthermore, the proof of theorem 3.2 of [28] implicitly shows that the process $W - \int_0^\cdot h(t, L) dt$, is a \mathcal{A} -martingale. This implies that $W + \int_0^\cdot b_t dt - \int_0^\cdot \gamma_t dt$, with $\gamma = h(\cdot, G) + b$, is an \mathcal{A} -martingale. The end of the proof follows then by Proposition 3.35 setting $\xi = W + \int_0^\cdot b_t dt$. \square

5.2. Formulation of the problem

We consider the problem of maximization of expected utility from terminal wealth starting from initial capital $X_0 > 0$, being X_0 a \mathcal{G}_0 -measurable random variable. We define the function $U(x)$ modeling the utility of an agent with wealth x at the end of the trading period. The function U is supposed to be of class $C^2((0, +\infty))$, strictly increasing, with $U'(x)x$ bounded.

We will need the following assumption.

Assumption 5.3. *The utility function U verifies $\frac{U''(x)x}{U'(x)} \leq -1$, $\forall x > 0$.*

A typical example of function U verifying Assumption 5.3 is $U(x) = \log(x)$.

We will focus on portfolios with strictly positive value. As a consequence of this, before starting analyzing the problem of maximization, we show how it is possible to construct portfolio strategies when only positive wealth is allowed.

Definition 5.4. *For simplicity of calculation we introduce the process*

$$A = \log(S) - \log(S_0) + \frac{1}{2} \int_0^\cdot \frac{1}{S_t^2} d[S]_t.$$

Lemma 5.5. *Let $\theta = (\theta_t, 0 \leq t < 1)$ be a \mathbb{G} -adapted process in $C_b^-([0, 1])$ such that*

1. θ is A -improperly forward integrable.
2. The process $A^\theta = \int_0^\cdot \theta_s d^- A_s$ has finite quadratic variation.
3. If X^θ is the process defined by

$$X^\theta = X_0 \exp \left(\int_0^\cdot \theta_t d^- A_t + \int_0^\cdot (1 - \theta_t) dV_t - \frac{1}{2} [A^\theta] \right),$$

then $\int_0^\cdot X_t^\theta \theta_t d^- A_t$ and $\int_0^\cdot X_t^\theta d^- \int_0^t \theta_s d^- A_s$ improperly exist and

$$\int_0^\cdot X_t^\theta d^- \int_0^t \theta_s d^- A_s = \int_0^\cdot X_t^\theta \theta_t d^- A_t \tag{17}$$

Then the couple (X_0, h) , with $h_t = \frac{\theta_t X_t^\theta}{S_t}$, $0 \leq t < 1$, is a self-financing portfolio with strictly positive wealth X^θ . In particular, $\lim_{t \rightarrow 1} X_t^\theta = X_1^\theta$ exists and it is strictly positive.

Proof. Again, for simplicity we suppose $\tilde{S} = S$ therefore $V = 0$. Thanks to Proposition 2.11 h is locally S -forward integrable and $\int_0^\cdot h_t d^- S_t = \int_0^\cdot \theta_t X_t^\theta d^- A_t$. Applying Corollary 2.9, Proposition 2.10, and using hypothesis 3., $X^\theta = \widetilde{X}^\theta$ can be rewritten in the following way:

$$X_t^\theta = X_0 + \int_0^t \theta_s d^- A_s = X_0 + \int_0^t h_s d^- S_s. \quad (18)$$

Proposition 4.7 tells us that X^θ is the wealth of the self-financing portfolio (X_0, h) . \square

Remark 5.6. The process θ in previous lemma represents the **proportion** of wealth invested in S .

Remark 5.7. Let θ be as in Lemma 5.5. Then, for every $0 \leq t < 1$, X is, indeed, the unique solution, on $[0, t]$, of equation

$$X^\theta = X_0 + \int_0^\cdot X_t^\theta d^- \left(\int_0^t \theta_s d^- A_s + \int_0^t (1 - \theta_s) dV_s - \frac{1}{2} [A^\theta]_t \right).$$

In fact, uniqueness is insured by Corollary 5.5 of [41]. It is important to highlight that, without the assumption on θ regarding the chain rule in equality (17), we cannot conclude that X^θ solves equation (18). However we need to require that X^θ solves the latter equation to interpret it as the value of a portfolio whose proportion invested in S is constituted by θ . In the sequel we will construct, in some specific settings, classes of processes defining proportions of wealth as in Lemma 5.5. We will consider, in particular, two cases already contemplated in [5] and [28]. Our definitions of those sets will result more complicated than the ones defined in the above cited papers. This happens because, in those works, the chain rule problem arising when the forward integral replaces the classical Itô integral is not clarified.

Assumption 5.8. We assume the existence of a real linear space \mathcal{A}^+ of \mathbb{G} -adapted processes $(\theta_t, 0 \leq t < 1)$ in $C_b^-([0, 1))$, such that

1. θ verifies condition 1., 2. and 3. of Lemma 5.5, and $[A^\theta] = \int_0^\cdot \theta_t^2 d[A]_t$.
2. $\theta I_{[0, t]}$ belongs to \mathcal{A}^+ for every $0 \leq t < 1$.

For every θ in \mathcal{A}^+ we denote with Q^θ the probability measure defined by:

$$\frac{dQ^\theta}{dP} = \frac{U'(X_1^\theta) X_1^\theta}{\mathbb{E}[U'(X_1^\theta) X_1^\theta]}.$$

The utility maximization problem consists in finding a process π in \mathcal{A}^+ maximizing the expected utility from terminal wealth, i.e.:

$$\pi = \arg \max_{\theta \in \mathcal{A}^+} \mathbb{E}[U(X_1^\theta)]. \quad (19)$$

Problem (19) is not trivial because of the uncertain nature of the processes A and V and the non zero quadratic variation of A . Indeed, let us suppose that $[A] = 0$ and that both A and V are deterministic. Then, it is sufficient to consider

$$\sup_{\lambda \in \mathbb{R}} \mathbb{E}[U(X_1^\lambda)] = \lim_{x \rightarrow +\infty} U(x),$$

and remind that U is strictly increasing, to see that a maximum can not be realized. The problem is less clear when the term $-\frac{1}{2} \int_0^1 \theta_t^2 d[A]_t$ and a source of randomness are added.

In the sequel, we will always assume the following.

Assumption 5.9. For every θ in \mathcal{A}^+ ,

$$\mathbb{E} \left[\left| \int_0^1 \theta_t d^-(A_t - V_t) \right| + \frac{1}{2} \int_0^1 \theta_t^2 [A]_t \right] < +\infty.$$

Definition 5.10. A process π is said **optimal portfolio** in \mathcal{A}^+ , if it is optimal for the function $\theta \mapsto \mathbb{E} [U(X_1^\theta)]$ in \mathcal{A}^+ , according to definition 3.26.

Remark 5.11. Set $\xi = A - V$, $\mathcal{A} = \mathcal{A}^+$, and

$$F(\omega, x) = U \left(X_0(\omega) e^{x+V_1(\omega)} \right), \quad (\omega, x) \in \Omega \times \mathbb{R}.$$

According to definitions of section 3.3.2, \mathcal{A} satisfies Assumption 3.29, the function F is measurable, almost surely in $C^1(\mathbb{R})$, strictly increasing and with bounded first derivative. If U satisfies Assumption 5.3 then F is also concave. Moreover $F(L^\theta) = U(X_1^\theta)$ for every θ in \mathcal{A}^+ .

5.3. About some admissible strategies

Before stating some results about the existence of an optimal portfolio, we provide examples of sets of admissible strategies with positive wealth.

Similarly to section 4.2, it is possible to exhibit classes of admissible strategies fulfilling the corresponding technical assumption. In the context of utility maximization that assumption is Assumption 5.8.

We omit technical details since similar calculations were performed in previous sections. We only supply precise statements.

1. **Admissible strategies via Itô fields.** For this example the reader should keep in mind subsection 4.2.1.

Proposition 5.12. Let \mathcal{A}^+ be the set of all processes $(\theta_t, 0 \leq t < 1)$ such that θ is the restriction to $[0, 1)$ of a process h belonging to $\mathcal{C}_A^1(\mathbb{G})$. Then \mathcal{A}^+ satisfies the hypotheses of Assumption 5.8.

2. **Admissible strategies via Malliavin calculus.** We restrict ourselves to the setting of section 4.2.2. We recall that in that case $A = \int_0^\cdot \sigma_t dW_t + \int_0^\cdot \mu_t dt$. We make the following additional assumption:

$$S^0 = e^{\int_0^\cdot r_t dt},$$

with r in $L^{1,z}$ for some $z > 4$ and \mathbb{F} -adapted.

Proposition 5.13. Let \mathcal{A}^+ be the set of all \mathbb{G} -adapted processes in $C_b^-([0, 1))$ being the restriction on $[0, 1)$ of processes h in $L_-^{1,2} \cap L^{2,2}$, such that D^-h is in $L_-^{1,2}$, and the random variable

$$\sup_{t \in [0, 1]} \left(|h_t| + \sup_{s \in [0, 1]} |D_s h_t| + \sup_{s, u \in [0, 1]} |D_s D_u h_t| \right)$$

is bounded.

Then \mathcal{A}^+ satisfies the hypotheses of Assumption 5.8.

3. Admissible strategies via substitution.

We return here to the framework of subsection 4.2.3.

Proposition 5.14. *Let \mathcal{A}^+ be the set of all processes which are the restriction to $[0, 1)$ of processes in $\mathcal{A}^{p,\gamma}(G)$ for some $p > 3$ and $\gamma > 3d$. Then \mathcal{A}^+ satisfies the hypotheses of Assumption 5.8.*

5.4. Optimal portfolios and \mathcal{A}^+ -martingale property

Adapting results contained in section 3.3.2 to the utility maximization problem, we can formulate the following propositions. We omit their proofs, being particular cases of the ones contained in that section.

Proposition 5.15. *If a process π in \mathcal{A}^+ is an optimal portfolio, then the process $A - V - \int_0^\cdot \pi_t d[A]_t$ is an \mathcal{A}^+ -martingale under Q^π . If U fulfills Assumption 5.3, then the converse holds.*

Proposition 5.16. *Suppose that \mathcal{A}^+ satisfies Assumption \mathcal{D} (see Definition 3.6) with respect to \mathbb{G} . If a process π in \mathcal{A}^+ is an optimal portfolio, then the process $A - V - \int_0^\cdot \beta_t d[A]_t$ is a \mathbb{G} -martingale under P , with*

$$\beta = \pi + \frac{1}{p^\pi} \frac{d[p^\pi, A]}{d[A]}, \quad \text{and} \quad p^\pi = \mathbb{E}^{Q^\pi} \left[\frac{dP}{dQ^\pi} \mid \mathcal{G} \right].$$

If U fulfills Assumption 5.3, then the converse holds.

Remark 5.17. 1. We emphasize that if $U(x) = \log(x)$, then the probability measure Q^π appearing in Propositions 5.15 and 5.16 is equal to P .

2. In [2] it is proved that if the maximum of expected logarithmic utility over all simple admissible strategies is finite, then S is a semimartingale with respect \mathbb{G} . This result does not imply Proposition 5.16. Indeed, we do not need to assume that our set of portfolio strategies contains the set of simple predictable admissible ones. On the contrary, we want to point out that, as soon as the class of admissible strategies is not large enough, the semimartingale property of price processes could fail, even under finite expected utility.

Proposition 5.18. *Suppose that $U(x) = \log(x)$, x in $(0, +\infty)$. Assume that there exists a measurable process γ such that $A - V - \int_0^\cdot \gamma_t d[A]_t$ is an \mathcal{A}^+ -martingale.*

1. If γ belongs to \mathcal{A}^+ then it is an optimal portfolio.
2. Suppose moreover that there exists a sequence $(\theta^n)_{n \in \mathbb{N}} \subset \mathcal{A}^+$ such that

$$\lim_{n \rightarrow +\infty} \mathbb{E} \left[\int_0^1 |\theta_t^n - \gamma_t|^2 d[A]_t \right] = 0.$$

If an optimal portfolio π exists, then $d[A] \{t \in [0, 1), \pi_t \neq \gamma_t\} = 0$ almost surely.

5.5. Example

We adopt the setting of section 2 and we further assume that σ is a strictly positive real.

Proposition 5.19. *If a process π is an optimal portfolio in \mathcal{A}^+ , then the process $W - \int_0^\cdot \left(\frac{r_t - \mu_t}{\sigma} + \pi_t \sigma \right) dt$ is an \mathcal{A}^+ -martingale under Q^π . If U fulfills Assumption 5.3, then the converse holds.*

Proof. First of all we observe that it is not difficult to prove that \mathcal{A}^+ satisfies Assumption 5.9. If a process π is an optimal portfolio in \mathcal{A}^+ then Proposition 5.15 implies that the process M^π , with $M^\pi = \sigma \left(W - \int_0^\cdot \left(\frac{r_t - \mu_t}{\sigma} - \pi_t \sigma \right) dt \right)$, is an \mathcal{A}^+ -martingale under Q^π . We observe that $\sigma^{-1} \mathcal{A}^+ = \mathcal{A}^+$. Therefore, $\sigma^{-1} M^\pi = W - \int_0^\cdot \left(\frac{r_t - \mu_t}{\sigma} + \pi_t \sigma \right) dt$ is an \mathcal{A}^+ -martingale.

Similarly, if U satisfies Assumption 5.3, the converse follows by Proposition 5.15. \square

Corollary 5.20. *Let \mathcal{A}^+ satisfy Assumption \mathcal{D} with respect to \mathbb{G} . If a process π in \mathcal{A}^+ is an optimal portfolio then the process $B = W - \int_0^\cdot \alpha_t dt$ with*

$$\alpha = \pi \sigma + \frac{r - \mu}{\sigma} + \frac{1}{p^\pi} \frac{d[p^\pi, W]}{d[W]}, \quad \text{and} \quad p^\pi = \mathbb{E}^{Q^\pi} \left[\frac{dP}{dQ^\pi} \mid \mathcal{G} \right],$$

is a \mathbb{G} -Brownian motion under P . If U satisfies Assumption 5.3, then the converse holds.

Proof. Let π be an optimal portfolio. By Proposition 3.34, the process B is a \mathbb{G} -martingale and so a \mathbb{G} -Brownian motion under P . \square

The results concerning the example above were proved in [5]. We generalize them in two directions: we replace the geometric Brownian motion A by a finite quadratic variation process and we let the set of possible strategies vary in sets which can, a priori, exclude some simple predictable processes.

5.6. Example

We consider the example treated in section 5.1. We suppose, for simplicity, that

$$S_t = S_0 e^{\sigma W_t + \left(\mu - \frac{\sigma^2}{2} \right) t}, \quad S_t^0 = e^{rt} \quad 0 \leq t \leq 1,$$

being σ , μ and r positive constants. This implies $A_t = \sigma W_t + \mu t$, and $V_t = rt$ for $0 \leq t \leq 1$. We set $\mathcal{A}^+ = \Theta(L)$.

Proposition 5.21. *Suppose that $U(x) = \log(x)$, x in $(0, +\infty)$. Suppose that $h(\cdot, L)$ belongs to the closure of $\Theta(L)$ in $L^2(\Omega \times [0, 1])$. Then an optimal portfolio π exists if and only if the process $h(\cdot, L) + \int_0^\cdot \frac{\mu - r}{\sigma} dt$ belongs to $\Theta(L)$ and $\pi = h(\cdot, L) + \frac{\mu - r}{\sigma}$.*

Proof. The result follows from Corollary 5.2. \square

Sufficiency for the Proposition above was shown, with more general σ , r and μ in theorem 3.2 of [28]. Nevertheless, in this paper we go further in the analysis of utility maximization problem. Indeed, besides observing that the converse of that theorem holds true, we find that the existence of an optimal strategy is strictly connected, even for different choices of the utility function, to the \mathcal{A}^+ -semimartingale property of W . To be more precise, in that paper the authors show that an optimal process exists, under the given hypotheses, handling directly the expression of the expected utility, which has, in the logarithmic case, a nice expression. Here we reinterpret their techniques at a higher level which permits us to partially generalize those results.

References

- [1] Jürgen Amendinger, Peter Imkeller, and Martin Schweizer. Additional logarithmic utility of an insider. *Stochastic Process. Appl.*, 75(2):263–286, 1998.
- [2] Stefan Ankirchner and Peter Imkeller. Finite utility on financial markets with asymmetric information and structure properties of the price dynamics. *Ann. Inst. H. Poincaré Probab. Statist.*, 41(3):479–503, 2005.
- [3] Christian Bender, Tommi Sottinen, and Esko Valkeila. Pricing by hedging and no-arbitrage beyond semimartingales. *Finance Stoch.*, 12(4):441–468, 2008.
- [4] Francesca Biagini and Bernt Øksendal. Minimal variance hedging for fractional Brownian motion. *Methods Appl. Anal.*, 10(3):347–362, 2003.
- [5] Francesca Biagini and Bernt Øksendal. A general stochastic calculus approach to insider trading. *Appl. Math. Optim.*, 52(2):167–181, 2005.
- [6] Tomas Björk. Interest rate theory. In *Financial mathematics (Bressanone, 1996)*, volume 1656 of *Lecture Notes in Math.*, pages 53–122. Springer, Berlin.
- [7] Tomas Björk and Henrik Hult. A note on Wick products and the fractional Black-Scholes model. *Finance Stoch.*, 9(2):197–209, 2005.
- [8] Philippe Blanchard, Michael Röckner, and Francesco Russo. Probabilistic representation for solutions of an irregular porous media type equation. *Ann. Probab.*, 38(5):1870–1900, 2010.
- [9] Patrick Cheridito. Arbitrage in fractional Brownian motion models. *Finance Stoch.*, 7(4):533–553, 2003.
- [10] Rosanna Coviello and Francesco Russo. Nonsemimartingales: stochastic differential equations and weak Dirichlet processes. *Ann. Probab.*, 35(1):255–308, 2007.
- [11] Freddy Delbaen and Walter Schachermayer. A general version of the fundamental theorem of asset pricing. *Math. Ann.*, 300(3):463–520, 1994.
- [12] Freddy Delbaen and Walter Schachermayer. The existence of absolutely continuous local martingale measures. *Ann. Appl. Probab.*, 5(4):926–945, 1995.
- [13] Freddy Delbaen and Walter Schachermayer. *The mathematics of arbitrage*. Springer Finance. Springer-Verlag, Berlin, 2006.
- [14] Cristina Di Girolami and Francesco Russo. Generalized covariation for Banach valued processes and Itô formula. *HAL-INRIA, Preprint*, http://hal.inria.fr/inria-00545660_v2/, 2010.
- [15] Cristina Di Girolami and Francesco Russo. Infinite dimensional stochastic calculus via regularization and applications. *Preprint HAL-INRIA*, [http://hal.archives-ouvertes.fr/inria-00473947/fr/\(Inria-00473947\)](http://hal.archives-ouvertes.fr/inria-00473947/fr/(Inria-00473947)), 2010.
- [16] Cristina Di Girolami and Francesco Russo. Clark-ocone type formula for non-semimartingales with finite quadratic variation. *Comptes Rendus Mathématique*, 349(3-4):209 – 214, 2011.
- [17] Mohammed Errami, Francesco Russo, and Pierre Vallois. Itô’s formula for $C^{1,\lambda}$ -functions of a càdlàg process and related calculus. *Probab. Theory Related Fields*, 122(2):191–221, 2002.
- [18] Franco Flandoli and Francesco Russo. Generalized integration and stochastic ODEs. *Ann. Probab.*, 30(1):270–292, 2002.
- [19] Hans Föllmer. Calcul d’Itô sans probabilités. In *Seminar on Probability, XV (Univ. Strasbourg, Strasbourg, 1979/1980) (French)*, volume 850 of *Lecture Notes in Math.*, pages 143–150. Springer, Berlin.
- [20] Hans Föllmer, Ching-Tang Wu, and Marc Yor. On weak Brownian motions of arbitrary order. *Ann. Inst. H. Poincaré Probab. Statist.*, 36(4):447–487, 2000.

- [21] Axel Grorud and Monique Pontier. Comment détecter le délit d'initiés? *C. R. Acad. Sci. Paris Sér. I Math.*, 324(10):1137–1142, 1997.
- [22] Paolo Guasoni. No arbitrage under transaction costs, with fractional Brownian motion and beyond. *Math. Finance*, 16(3):569–582, 2006.
- [23] Paolo Guasoni, Miklós Rásonyi, and Walter Schachermayer. Consistent price systems and face-lifting pricing under transaction costs. *Ann. Appl. Probab.*, 18(2):491–520, 2008.
- [24] Sayit Hasanjan, Robert A. Jarrow, and Philip Protter. No arbitrage without semimartingales. *Preprint 2006*.
- [25] Jean Jacod. *Calcul stochastique et problèmes de martingales*, volume 714 of *Lecture Notes in Mathematics*. Springer, Berlin, 1979.
- [26] Jean Jacod. Grossissement initial, hypothèse (H') et théorème de Girsanov. In Th. Jeulin and M. Yor, editors, *Grossissements de filtrations: exemples et applications*, volume 1118 of *Lecture Notes in Mathematics*. Springer-Verlag, Berlin, 1985.
- [27] Ioannis Karatzas and Steven E. Shreve. *Brownian motion and stochastic calculus*, volume 113 of *Graduate Texts in Mathematics*. Springer-Verlag, New York, second edition, 1991.
- [28] Jorge A. León, Reyla Navarro, and David Nualart. An anticipating calculus approach to the utility maximization of an insider. *Math. Finance*, 13(1):171–185, 2003. Conference on Applications of Malliavin Calculus in Finance (Rocquencourt, 2001).
- [29] Zhi Ming Ma and Michael Röckner. *Introduction to the theory of (nonsymmetric) Dirichlet forms*. Universitext. Springer-Verlag, Berlin, 1992.
- [30] Paul Malliavin and Anton Thalmaier. *Stochastic calculus of variations in mathematical finance*. Springer Finance. Springer-Verlag, Berlin, 2006.
- [31] David Nualart. *The Malliavin calculus and related topics*. Probability and its Applications (New York). Springer-Verlag, New York, 1995.
- [32] David Nualart and Étienne Pardoux. Stochastic calculus with anticipating integrands. *Probab. Theory Related Fields*, 78(4):535–581, 1988.
- [33] Igor Pikovsky and Ioannis Karatzas. Anticipative portfolio optimization. *Adv. in Appl. Probab.*, 28(4):1095–1122, 1996.
- [34] Philip E. Protter. *Stochastic integration and differential equations*, volume 21 of *Applications of Mathematics (New York)*. Springer-Verlag, Berlin, second edition, 2004. Stochastic Modelling and Applied Probability.
- [35] Daniel Revuz and Marc Yor. *Continuous martingales and Brownian motion*, volume 293 of *Grundlehren der Mathematischen Wissenschaften [Fundamental Principles of Mathematical Sciences]*. Springer-Verlag, Berlin, second edition, 1994.
- [36] L. C. G. Rogers. Arbitrage with fractional Brownian motion. *Math. Finance*, 7(1):95–105, 1997.
- [37] Francesco Russo and Ciprian A. Tudor. On bifractional Brownian motion. *Stochastic Process. Appl.*, 116(5):830–856, 2006.
- [38] Francesco Russo and Pierre Vallois. Forward, backward and symmetric stochastic integration. *Probab. Theory Related Fields*, 97(3):403–421, 1993.
- [39] Francesco Russo and Pierre Vallois. The generalized covariation process and Itô formula. *Stochastic Process. Appl.*, 59(1):81–104, 1995.
- [40] Francesco Russo and Pierre Vallois. Itô formula for C^1 -functions of semimartingales. *Probab. Theory Related Fields*, 104(1):27–41, 1996.

- [41] Francesco Russo and Pierre Vallois. Stochastic calculus with respect to continuous finite quadratic variation processes. *Stochastics Stochastics Rep.*, 70(1-2):1–40, 2000.
- [42] Francesco Russo and Pierre Vallois. Elements of stochastic calculus via regularization. In *Séminaire de Probabilités XL*, volume 1899 of *Lecture Notes in Math.*, pages 147–185. Springer, Berlin, 2007.
- [43] D. M. Salopek. Tolerance to arbitrage. *Stochastic Process. Appl.*, 76(2):217–230, 1998.
- [44] Walter Schachermayer. Utility maximisation in incomplete markets. In *Stochastic methods in finance*, volume 1856 of *Lecture Notes in Math.*, pages 255–293. Springer, Berlin, 2004.
- [45] John G. M. Schoenmakers and Peter E. Kloeden. Robust option replication for a Black-Scholes model extended with nondeterministic trends. *J. Appl. Math. Stochastic Anal.*, 12(2):113–120, 1999.
- [46] Albert Shiryaev. On arbitrage replication for fractal models. In *Research reports*, volume 20 of *MaPhySto*. Department of Mathematics, University of Aarhus, Denmark, 1998.
- [47] Daniel W. Stroock and S. R. Srinivasa Varadhan. *Multidimensional diffusion processes*, volume 233 of *Grundlehren der Mathematischen Wissenschaften [Fundamental Principles of Mathematical Sciences]*. Springer-Verlag, Berlin, 1979.
- [48] Jeannette H. C. Woerner. Estimation of integrated volatility in stochastic volatility models. *Appl. Stoch. Models Bus. Ind.*, 21(1):27–44, 2005.
- [49] Martina Zähle. Long range dependence, no arbitrage and the Black-Scholes formula. *Stoch. Dyn.*, 2(2):265–280, 2002.