

Singular stochastic control and optimal stopping with partial information of Itô–Lévy processes

Bernt Oksendal, Agnès Sulem

► To cite this version:

Bernt Oksendal, Agnès Sulem. Singular stochastic control and optimal stopping with partial information of Itô–Lévy processes. [Research Report] RR-7708, INRIA. 2011, pp.41. inria-00614279

HAL Id: inria-00614279

<https://inria.hal.science/inria-00614279>

Submitted on 10 Aug 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.

INSTITUT NATIONAL DE RECHERCHE EN INFORMATIQUE ET EN AUTOMATIQUE

*Singular stochastic control and optimal stopping
with partial information of Itô–Lévy processes*

Bernt Øksendal — Agnès Sulem

N° 7708

August 2011

_____ Stochastic Methods and Models _____

*Rapport
de recherche*

Singular stochastic control and optimal stopping with partial information of Itô–Lévy processes

Bernt Øksendal^{*}, Agnès Sulem[†]

Theme : Stochastic Methods and Models
Équipe-Projet Mathfi

Rapport de recherche n° 7708 — August 2011 — 41 pages

Abstract: We study partial information, possibly non-Markovian, singular stochastic control of Itô–Lévy processes and obtain general maximum principles. The results are used to find connections between singular stochastic control, reflected BSDEs and optimal stopping in the partial information case. As an application we give an explicit solution to a class of optimal stopping problems with finite horizon and partial information.

Key-words: Singular stochastic control, maximum principles, reflected BSDEs, optimal stopping, partial information, Itô–Lévy processes, jump diffusions.

^{*} Center of Mathematics for Applications (CMA), Dept. of Mathematics, University of Oslo, P.O. Box 1053 Blindern, N-0316 Oslo, email: oksendal@math.uio.no and Norwegian School of Economics and Business Administration (NHH), Helleveien 30, N-5045 Bergen, Norway; partially supported by Institute for Mathematical Sciences, Singapore. The research leading to these results has received funding from the European Research Council under the European Community's Seventh Framework Programme (FP7/2007-2013) / ERC grant agreement no [228087].

[†] INRIA Paris-Rocquencourt, Domaine de Voluceau, Rocquencourt, BP 105, Le Chesnay Cedex, 78153, France, email: agnes.sulem@inria.fr

Contrôle stochastique singulier de processus d'Itô–Lévy et problème d'arrêt optimal en observation partielle

Résumé : On démontre des principes du maximum stochastiques pour des problèmes de contrôle stochastique singulier de processus d'Itô–Lévy dans le cas non Markovien et en observation partielle. Ces résultats sont utilisés pour établir des relations avec des équations différentielles stochastiques rétrogrades réfléchies et des problèmes d'arrêt optimal. Des résultats explicites sont obtenus sur des exemples.

Mots-clés : Contrôle stochastique singulier, principes du maximum, équations différentielles stochastiques rétrogrades réfléchies, arrêt optimal, information partielle, processus d'Itô–Lévy, diffusion avec saut.

1 Introduction

The aim of this paper is to establish stochastic maximum principles for partial information singular control problems of jump diffusions and to study relations with some associated reflected backward stochastic differential equations and optimal stopping problems.

To the best of our knowledge, the first paper which proves a maximum principle for singular control is Cadenillas and Haussmann [8], which deals with the case with no jumps and with full information. A connection between singular control and optimal stopping for Brownian motion was first established by Karatzas and Shreve [14] and generalized to geometric Brownian motion by Baldursson and Karatzas [5]. This was extended by Boetius and Kohlmann [7], and subsequently extended further by Benth and Reikvam [6], to more general continuous diffusions. More recently, maximum principles for singular stochastic control problems have been studied in [1, 2, 3, 4]. None of these papers deal with jumps in the state dynamics and none of them deal with partial information control. Here we study general singular control problems of Itô–Lévy processes, in which the controller has only partial information and the system is not necessarily Markovian. This allows for modeling of more general cases than before.

We point out the difference between partial information and partial observation models. Concerning the latter, the information \mathcal{E}_t available to the controller at time t is a noisy observation of the state (see e.g. [24, 25, 27]). In such cases one can sometimes use filtering theory to transform the partial observation problem to a related problem with full information. The partial information problems considered in this paper, however, deal with the more general cases where we simply assume that the information flow \mathcal{E}_t is a sub-filtration of the full information \mathcal{F}_t .

Some partial information control problems can be reduced to partial observation problems and then solved by using filtering theory, but not all. For example, it seems to be difficult to handle the situation with delayed information flow, i.e. $\mathcal{E}_t = \mathcal{F}_{t-\delta}$, with $\delta > 0$, by using partial observation techniques.

The first part of the paper (Section 2) is dedicated to the statement of stochastic maximum principles. Two different approaches are considered: (i) by using Malliavin calculus, leading to generalized variational inequalities for partial information singular control of possibly non-Markovian systems (subsection 2.2), (ii) by introducing a singular control version of the Hamiltonian and using backward stochastic differential equations (BSDEs) for the adjoint processes to obtain partial information maximum principles for such problems (subsections 2.3 and 2.4). We show that the two methods are related, and we find a connection between them. In the second part of the paper (Section 3), we study the relations between optimal singular control for jumps diffusions with partial information with general reflected backward stochastic differential equations (RBSDEs) and optimal stopping. We first give a connection between the generalized variational inequalities found in Section 2 and RBSDEs (subsection (3.1)). These

are shown to be equivalent to general optimal stopping problems for such processes (subsection (3.2)). Combining this, a connection between singular control and optimal stopping is obtained in subsection 3.3. An illustrating example is provided in Section 4. There we study a monotone-follower problem and arrive at an explicit solution of a class of optimal stopping problems with finite horizon and partial information. Indeed, it was one of the motivations of this paper to be able to handle partial information optimal stopping problems. This is a type of a problem which, it seems, has not been studied before.

2 Maximum principles for optimal singular control

2.1 Formulation of the singular control problem

Consider a controlled singular Itô–Lévy process $X(t) = X^\xi(t)$ of the form $X(0^-) = x \in \mathbb{R}$ and

$$\begin{aligned} dX(t) = & b(t, X(t), \omega)dt + \sigma(t, X(t), \omega)dB(t) \\ & + \int_{\mathbb{R}_0} \theta(t, X(t^-), z, \omega) \tilde{N}(dt, dz) + \lambda(t, X(t), \omega)d\xi(t) ; t \in [0, T], \end{aligned} \quad (2.1)$$

defined on a probability space $(\Omega, \mathcal{F}, (\mathcal{F}_t)_{t \geq 0}, P)$, where $t \rightarrow b(t, x)$, $t \rightarrow \sigma(t, x)$ and $t \rightarrow \theta(t, x, z)$ are given \mathcal{F}_t -predictable processes for each $x \in \mathbb{R}$, $z \in \mathbb{R}_0 \equiv \mathbb{R} \setminus \{0\}$. We assume that b, σ, θ and λ are C^1 with respect to x and that there exists $\epsilon > 0$ such that

$$\frac{\partial \theta}{\partial x}(t, x, z, \omega) \geq -1 + \epsilon \quad \text{a.s. for all } (t, x, z) \in [0, T] \times \mathbb{R} \times \mathbb{R}_0. \quad (2.2)$$

Here $\tilde{N}(dt, dz)$ is a compensated jump measure defined as $\tilde{N}(dt, dz) = N(dt, dz) - \nu(dz)dt$ where ν is the Lévy measure of a Lévy process η with jump measure N , and B is a Brownian motion (independent of \tilde{N}). We assume $E[\eta^2(t)] < \infty \forall t$, (i.e. $\int_{\mathbb{R}_0} z^2 \nu(dz) < \infty$). Let

$$\mathcal{E}_t \subseteq \mathcal{F}_t ; t \in [0, T]$$

be a given subfiltration of \mathcal{F}_t satisfying the usual assumptions. We assume that the process $t \rightarrow \lambda(t, x, \omega)$ is \mathcal{E}_t -adapted and continuous.

Let $t \rightarrow f(t, x)$ and $t \rightarrow h(t, x)$ be given \mathcal{F}_t -predictable processes and $g(x)$ an \mathcal{F}_T -measurable random variable for each x . We assume that f, g and h are C^1 with respect to x . The process $\xi(t) = \xi(t, \omega)$ is our *control* process, assumed to be \mathcal{E}_t -adapted, càdlàg and non-decreasing for each ω , with $\xi(0^-) = 0$. Moreover we require that ξ is such that there exists a unique solution of (2.1) and

$$E \left[\int_0^T \|f(t, X(t), \omega)\| dt + \|g(X(T), \omega)\| + \int_0^T \|h(t, X(t^-), \omega)\| d\xi(t) \right] < +\infty.$$

The set of such controls is denoted by $\mathcal{A}_{\mathcal{E}}$.

Since the case with classical control is well-known, we choose in this paper to concentrate on the case with singular control only. However, by the same methods all the results could easily be extended to include a classical control in addition to the singular control.

Define the performance functional

$$J(\xi) = E \left[\int_0^T f(t, X(t), \omega) dt + g(X(T), \omega) + \int_0^T h(t, X(t^-), \omega) d\xi(t) \right]. \quad (2.3)$$

We want to find an optimal control $\xi^* \in \mathcal{A}_{\mathcal{E}}$ such that

$$\Phi := \sup_{\xi \in \mathcal{A}_{\mathcal{E}}} J(\xi) = J(\xi^*). \quad (2.4)$$

For $\xi \in \mathcal{A}_{\mathcal{E}}$ we let $\mathcal{V}(\xi)$ denote the set of \mathcal{E}_t -adapted processes ζ of *finite variation* such that there exists $\delta = \delta(\xi) > 0$ such that

$$\xi + y\zeta \in \mathcal{A}_{\mathcal{E}} \text{ for all } y \in [0, \delta]. \quad (2.5)$$

For $\xi \in \mathcal{A}_{\mathcal{E}}$ and $\zeta \in \mathcal{V}(\xi)$ we have

$$\begin{aligned} \lim_{y \rightarrow 0^+} \frac{1}{y} (J(\xi + y\zeta) - J(\xi)) &= E \left[\int_0^T \frac{\partial f}{\partial x}(t, X(t)) \mathcal{Y}(t) dt + g'(X(T)) \mathcal{Y}(T) \right. \\ &\quad \left. + \int_0^T \frac{\partial h}{\partial x}(t, X(t^-)) \mathcal{Y}(t^-) d\xi(t) + \int_0^T h(t, X(t^-)) d\zeta(t) \right] \end{aligned} \quad (2.6)$$

where $\mathcal{Y}(t)$ is the *derivative process* defined by

$$\mathcal{Y}(t) = \lim_{y \rightarrow 0^+} \frac{1}{y} (X^{\xi+y\zeta}(t) - X^{\xi}(t)) ; t \in [0, T]. \quad (2.7)$$

Note that

$$\mathcal{Y}(0) = \lim_{y \rightarrow 0^+} \frac{1}{y} (X^{\xi+y\zeta}(0) - X^{\xi}(0)) = \frac{d}{dy} x \big|_{y=0} = 0. \quad (2.8)$$

We have

$$d\mathcal{Y}(t) = \mathcal{Y}(t^-) \left[\frac{\partial b}{\partial x}(t) dt + \frac{\partial \sigma}{\partial x}(t) dB(t) + \int_{\mathbb{R}_0} \frac{\partial \theta}{\partial x}(t, z) \tilde{N}(dt, dz) + \frac{\partial \lambda}{\partial x}(t) d\xi(t) \right] + \lambda(t, x) d\zeta(t), \quad (2.9)$$

where we here (and in the following) are using the abbreviated notation

$$\frac{\partial b}{\partial x}(t) = \frac{\partial b}{\partial x}(t, X(t)), \quad \frac{\partial \sigma}{\partial x}(t) = \frac{\partial \sigma}{\partial x}(t, X(t)) \text{ etc.}$$

Lemma 2.1 *The solution of equation (2.9) is*

$$\mathcal{Y}(t) = Z(t) \left[\int_0^t Z^{-1}(s^-) \lambda(s) d\zeta(s) + \sum_{0 < s \leq t} Z^{-1}(s^-) \lambda(s) \alpha(s) \Delta\zeta(s) \right], \quad t \in [0, T] \quad (2.10)$$

with $\Delta\zeta(s) = \zeta(s) - \zeta(s^-)$, where

$$\alpha(s) = \frac{-\int_{\mathbb{R}_0} \frac{\partial\theta}{\partial x}(s, z) N(\{s\}, dz) - \frac{\partial\lambda}{\partial x}(t) \Delta\xi(t)}{1 + \int_{\mathbb{R}_0} \frac{\partial\theta}{\partial x}(s, z) N(\{s\}, dz) + \frac{\partial\lambda}{\partial x}(t) \Delta\xi(t)}; \quad s \in [0, T], \quad (2.11)$$

and $Z(t)$ is the solution of the “homogeneous” version of (2.9), i.e. $Z(0) = 1$ and

$$dZ(t) = Z(t^-) \left[\frac{\partial b}{\partial x}(t) dt + \frac{\partial\sigma}{\partial x}(t) dB(t) + \int_{\mathbb{R}_0} \frac{\partial\theta}{\partial x}(t, z) \tilde{N}(dt, dz) + \frac{\partial\lambda}{\partial x}(t) d\xi(t) \right]. \quad (2.12)$$

Proof. We try a solution $\mathcal{Y}(t)$ of the form $\mathcal{Y}(t) = Z(t)A(t)$ where

$$A(t) = \int_0^t Z^{-1}(s^-) \lambda(s) d\zeta(s) + \beta(s)$$

for some finite variation process $\beta(\cdot)$. By the Itô formula for semimartingales, (see e.g. [21], Theorem II.7.32) we have

$$d\mathcal{Y}(t) = Z(t^-) dA(t) + A(t^-) dZ(t) + d[Z, A]_t,$$

where

$$\begin{aligned} [Z, A]_t &= \sum_{0 < s \leq t} \Delta Z(s) \Delta A(s) \\ &= \sum_{0 < s \leq t} Z(s^-) \left[\int_{\mathbb{R}_0} \frac{\partial\theta}{\partial x}(s, z) N(\{s\}, dz) + \frac{\partial\lambda}{\partial x}(s) \Delta\xi(s) \right] [Z^{-1}(s^-) \lambda(s) \Delta\zeta(s) + \Delta\beta(s)] \\ &= \sum_{0 < s \leq t} \left[\int_{\mathbb{R}_0} \frac{\partial\theta}{\partial x}(s, z) N(\{s\}, dz) + \frac{\partial\lambda}{\partial x}(s) \Delta\xi(s) \right] [\lambda(s) \Delta\zeta(s) + Z(s^-) \Delta\beta(s)]. \end{aligned}$$

Hence

$$\begin{aligned}
 d\mathcal{Y}(t) &= Z(t^-)[Z^{-1}(t^-)\lambda(t)d\zeta(t) + d\beta(t)] \\
 &\quad + \left[\int_0^t Z^{-1}(s^-)\lambda(s)d\zeta(s) + \beta(t) \right] Z(t^-)d\Gamma(t) \\
 &\quad + \left[\int_{\mathbb{R}_0} \frac{\partial\theta}{\partial x}(t, z)N(\{t\}, dz) + \frac{\partial\lambda}{\partial x}(t)\Delta\xi(t) \right] [\lambda(t)\Delta\zeta(t) + Z(t^-)\Delta\beta(t)] \\
 &= \lambda(t)d\zeta(t) + \mathcal{Y}(t^-)d\Gamma(t) \\
 &\quad + Z(t^-)d\beta(t) + \left[\int_{\mathbb{R}_0} \frac{\partial\theta}{\partial x}(t, z)N(\{t\}, dz) + \frac{\partial\lambda}{\partial x}(t)\Delta\xi(t) \right] [\lambda(t)\Delta\zeta(t) + Z(t^-)\Delta\beta(t)],
 \end{aligned}$$

where

$$d\Gamma(t) = \frac{\partial b}{\partial x}(t)dt + \frac{\partial\sigma}{\partial x}(t)dB(t) + \int_{\mathbb{R}_0} \frac{\partial\theta}{\partial x}(t, z)\tilde{N}(dt, dz) + \frac{\partial\lambda}{\partial x}(t)d\xi(t).$$

Thus (2.9) holds if we choose β to be the pure jump càdlàg \mathcal{F}_t -adapted process given by

$$\Delta\beta(t) = \frac{-\lambda(t)Z^{-1}(t^-)\left[\int_{\mathbb{R}_0} \frac{\partial\theta}{\partial x}(t, z)N(\{t\}, dz)\Delta\zeta(t) + \frac{\partial\lambda}{\partial x}(t)\Delta\xi(t)\right]}{1 + \int_{\mathbb{R}_0} \frac{\partial\theta}{\partial x}(t, z)N(\{t\}, dz) + \frac{\partial\lambda}{\partial x}(t)\Delta\xi(t)}; t \in [0, T].$$

□

Remark 2.2 Note that for any $F(s, z)$, we have

$$\int_{\mathbb{R}_0} F(s, z)N(\{s\}, dz) = \begin{cases} F(s, z) & \text{if } \eta \text{ has a jump of size } z \text{ at } s \\ 0 & \text{otherwise.} \end{cases}$$

By the Itô formula we get that Z is given by

$$\begin{aligned}
 Z(t) &= \exp \left(\int_0^t \left\{ \frac{\partial b}{\partial x}(r) - \frac{1}{2} \left(\frac{\partial\sigma}{\partial x} \right)^2(r) \right\} dr + \int_0^t \frac{\partial\lambda}{\partial x}(r)d\xi(r) + \int_0^t \frac{\partial\sigma}{\partial x}(r)dB(r) \right. \\
 &\quad \left. + \int_0^t \int_{\mathbb{R}_0} \ln(1 + \frac{\partial\theta}{\partial x}(r, z))\tilde{N}(dr, dz) + \int_0^t \int_{\mathbb{R}_0} \left\{ \ln(1 + \frac{\partial\theta}{\partial x}(r, z)) - \frac{\partial\theta}{\partial x}(r, z) \right\} \nu(dz)dr \right). \quad (2.13)
 \end{aligned}$$

In the following, we set

$$G(t, s) = \frac{Z(s)}{Z(t)} \quad \text{for } t < s. \quad (2.14)$$

2.2 A Malliavin-calculus based maximum principle

In this section we use Malliavin calculus to get a stochastic maximum principle. This technique has been used earlier, e.g. in [17] and [19]. The main new ingredient here is the introduction of the singular control which requires special attention. In particular this control might be discontinuous and it is necessary to distinguish between the jumps coming from the jump measure in the dynamics of X and those from the controls and the perturbations.

Let \mathbf{D} denote the space of random variables which are Malliavin-differentiable with respect both to Brownian motion B and jump measure N . For $f \in \mathbf{D}$, let $D_s f$ denote the Malliavin derivative of f at s with respect to Brownian motion and $D_{s,z}$ denotes the Malliavin derivative of f at (s, z) with respect to the jump measure.

To study problem (2.4) we prove the following

Lemma 2.3 *Suppose $\xi \in \mathcal{A}_\varepsilon$ and $\zeta \in \mathcal{V}(\xi)$. Then*

$$\begin{aligned} & \lim_{y \rightarrow 0^+} \frac{1}{y} (J(\xi + y\zeta) - J(\xi)) \\ &= E \left[\int_0^T [\lambda(t)\tilde{p}(t) + h(t)] d\zeta^c(t) + \sum_{0 < t \leq T} \{ \lambda(t)(\tilde{p}(t) + S(t)\alpha(t)) + h(t) \} \Delta\zeta(t) \right], \end{aligned} \quad (2.15)$$

where $\zeta^c(\cdot)$ denotes the continuous part of $\zeta(\cdot)$ and

$$S(t) = \int_{t^+}^T G(t, s) \left[\frac{\partial H_0}{\partial x}(s) ds + R(s) \frac{\partial \lambda}{\partial x}(s) d\xi(s) \right] \quad (2.16)$$

$$\tilde{p}(t) = R(t) + \int_t^T G(t, s) \left[\frac{\partial H_0}{\partial x}(s) ds + R(s) \frac{\partial \lambda}{\partial x}(s) d\xi(s) \right] = R(t) + S(t) \quad (2.17)$$

$$R(t) = g'(X(T)) + \int_t^T \frac{\partial f}{\partial x}(s) ds + \int_{t^+}^T \frac{\partial h}{\partial x}(s) d\xi(s) \quad (2.18)$$

$$H_0(s, x) = R(s)b(s, x) + D_s R(s)\sigma(s, x) + \int_{\mathbb{R}_0} D_{s,z} R(s)\theta(s, x, z)\nu(dz). \quad (2.19)$$

provided that $R \in \mathbf{D}$.

Proof. For $\xi \in \mathcal{A}_\mathcal{E}$ and $\zeta \in \mathcal{V}(\xi)$, we compute the r.h.s. of (2.6). Since $\mathcal{Y}(0) = 0$, we have by the duality formulae for the Malliavin derivatives and integration by parts,

$$\begin{aligned}
 E \left[\int_0^T \frac{\partial f}{\partial x}(t) \mathcal{Y}(t) dt \right] &= E \left[\int_0^T \frac{\partial f}{\partial x}(t) \left(\int_0^t \mathcal{Y}(s^-) \left[\frac{\partial b}{\partial x}(s) ds + \frac{\partial \sigma}{\partial x}(s) dB(s) + \int_{\mathbb{R}_0} \frac{\partial \theta}{\partial x}(s, z) \tilde{N}(ds, dz) \right. \right. \right. \\
 &\quad \left. \left. \left. + \frac{\partial \lambda}{\partial x}(s) d\xi(s) \right) + \lambda(s) d\zeta(s) \right) dt \right] \\
 &= E \left[\int_0^T \left(\int_0^t \mathcal{Y}(s^-) \left\{ \frac{\partial f}{\partial x}(t) \frac{\partial b}{\partial x}(s) + D_s \left(\frac{\partial f}{\partial x}(t) \right) \frac{\partial \sigma}{\partial x}(s) \right. \right. \right. \right. \\
 &\quad \left. \left. \left. + \int_{\mathbb{R}_0} D_{s,z} \left(\frac{\partial f}{\partial x}(t) \right) \frac{\partial \theta}{\partial x}(s, z) \nu(dz) \right\} ds + \frac{\partial f}{\partial x}(t) \mathcal{Y}(s^-) \frac{\partial \lambda}{\partial x}(s) d\xi(s) + \frac{\partial f}{\partial x}(t) \lambda(s) d\zeta(s) \right) dt \right] \\
 &= E \left[\int_0^T \left(\mathcal{Y}(t^-) \left\{ \left(\int_t^T \frac{\partial f}{\partial x}(s) ds \right) \frac{\partial b}{\partial x}(t) + D_t \left(\int_t^T \frac{\partial f}{\partial x}(s) ds \right) \frac{\partial \sigma}{\partial x}(t) \right. \right. \right. \right. \\
 &\quad \left. \left. \left. + \int_{\mathbb{R}_0} D_{t,z} \left(\int_t^T \frac{\partial f}{\partial x}(s) ds \right) \frac{\partial \theta}{\partial x}(t, z) \nu(dz) \right\} dt + \left(\int_t^T \frac{\partial f}{\partial x}(s) ds \right) \mathcal{Y}(t^-) \frac{\partial \lambda}{\partial x}(t) d\xi(t) \right. \right. \\
 &\quad \left. \left. + \left(\int_t^T \frac{\partial f}{\partial x}(s) ds \right) \lambda(t) d\zeta(t) \right) \right]. \tag{2.20}
 \end{aligned}$$

Similarly we get

$$\begin{aligned}
 E[g'(X(T)) \mathcal{Y}(T)] &= E \left[\int_0^T \left\{ \mathcal{Y}(t^-) \left\{ g'(X(T)) \frac{\partial b}{\partial x}(t) + D_t g'(X(T)) \frac{\partial \sigma}{\partial x}(t) \right. \right. \right. \right. \\
 &\quad \left. \left. \left. + \int_{\mathbb{R}_0} D_{t,z} (g'(X(T))) \frac{\partial \theta}{\partial x}(t, z) \nu(dz) \right\} dt + \mathcal{Y}(t^-) g'(X(T)) \frac{\partial \lambda}{\partial x}(t) d\xi(t) + g'(X(T)) \lambda(t) d\zeta(t) \right\} \right], \tag{2.21}
 \end{aligned}$$

and

$$\begin{aligned}
 &E \left[\int_0^T \frac{\partial h}{\partial x}(t) \mathcal{Y}(t^-) d\xi(t) \right] \\
 &= E \left[\int_0^T \left(\mathcal{Y}(t^-) \left\{ \left(\int_{t^+}^T \frac{\partial h}{\partial x} d\xi(s) \right) \frac{\partial b}{\partial x}(t) + D_t \left(\int_{t^+}^T \frac{\partial h}{\partial x} d\xi(s) \right) \frac{\partial \sigma}{\partial x}(t) \right. \right. \right. \right. \\
 &\quad \left. \left. \left. + \int_{\mathbb{R}_0} D_{t,z} \left(\int_{t^+}^T \frac{\partial h}{\partial x} d\xi(s) \right) \frac{\partial \theta}{\partial x}(t, z) \nu(dz) \right\} dt + \left(\int_{t^+}^T \frac{\partial h}{\partial x} d\xi(s) \right) \mathcal{Y}(t^-) \frac{\partial \lambda}{\partial x}(t) d\xi(t) \right. \right. \\
 &\quad \left. \left. + \left(\int_{t^+}^T \frac{\partial h}{\partial x} d\xi(s) \right) \lambda(t) d\zeta(t) \right) \right]. \tag{2.22}
 \end{aligned}$$

Combining (2.6)-(2.22) and using the notation (2.18)-(2.19), we obtain

$$\lim_{y \rightarrow 0^+} \frac{1}{y} (J(\xi + y\zeta) - J(\xi)) = A_1(\zeta) + A_2(\zeta) \quad (2.23)$$

where

$$\begin{aligned} A_1(\zeta) &= E \left[\int_0^T \mathcal{Y}(t^-) \left(\frac{\partial H_0}{\partial x}(t) dt + R(t) \frac{\partial \lambda}{\partial x}(t) d\xi(t) \right) \right], \\ A_2(\zeta) &= E \left[\int_0^T \{R(t)\lambda(t) + h(t)\} d\zeta(t) \right]. \end{aligned} \quad (2.24)$$

This gives, using (2.10) and the Fubini theorem,

$$\begin{aligned} A_1(\zeta) &= E \left[\int_0^T Z(t^-) \left(\int_0^{t^-} Z^{-1}(s^-) \lambda(s) d\zeta(s) + \sum_{0 < s < t} Z^{-1}(s^-) \lambda(s) \alpha(s) \Delta\zeta(s) \right) dQ(t) \right] \\ &= E \left[\int_0^T \left(\int_{t^+}^T Z(s^-) dQ(s) \right) Z^{-1}(t) \lambda(t) d\zeta(t) \right. \\ &\quad \left. + \sum_{0 < t \leq T} \left(\int_{t^+}^T Z(s^-) dQ(s) \right) Z^{-1}(t) \lambda(t) \alpha(t) \Delta\zeta(t) \right] \end{aligned} \quad (2.25)$$

where

$$dQ(s) = \frac{\partial H_0}{\partial x}(s) ds + R(s) \frac{\partial \lambda}{\partial x}(s) d\xi(s). \quad (2.26)$$

We thus get, using (2.14),

$$\begin{aligned} \lim_{y \rightarrow 0^+} \frac{1}{y} (J(\xi + y\zeta) - J(\xi)) &= E \left[\int_0^T [\lambda(t)\tilde{p}(t) + h(t)] d\zeta(t) + \sum_{0 < t \leq T} \lambda(t) S(t) \alpha(t) \Delta\zeta(t) \right] \\ &= E \left[\int_0^T [\lambda(t)\tilde{p}(t) + h(t)] d\zeta^c(t) + \sum_{0 < t \leq T} \{\lambda(t)(\tilde{p}(t) + S(t)\alpha(t)) + h(t)\} \Delta\zeta(t) \right]. \end{aligned} \quad (2.27)$$

This completes the proof of Lemma 2.3. \square

We can now prove the main result of this section.

Theorem 2.4 *[Maximum principle I.] Set*

$$U(t) = U_\xi(t) = \lambda(t)\tilde{p}(t) + h(t), \quad (2.28)$$

$$V(t) = V_\xi(t) = \lambda(t)(\tilde{p}(t) + S(t)\alpha(t)) + h(t); \quad t \in [0, T]. \quad (2.29)$$

(i) Suppose $\xi \in \mathcal{A}_{\mathcal{E}}$ is optimal for problem (2.4). Then a.a. $t \in [0, T]$ we have

$$E[U(t) \mid \mathcal{E}_t] \leq 0 \quad \text{and} \quad E[U(t) \mid \mathcal{E}_t] d\xi^c(t) = 0 \quad (2.30)$$

and for all $t \in [0, T]$ we have

$$E[V(t) \mid \mathcal{E}_t] \leq 0 \quad \text{and} \quad E[V(t) \mid \mathcal{E}_t] \Delta \xi(t) = 0 \quad (2.31)$$

(ii) Conversely, suppose (2.30) and (2.31) hold for some $\xi \in \mathcal{A}_{\mathcal{E}}$. Then ξ is a directional sub-stationary point for $J(\xi)$, in the sense that

$$\lim_{y \rightarrow 0^+} \frac{1}{y} (J(\xi + y\zeta) - J(\xi)) \leq 0 \quad \text{for all } \zeta \in \mathcal{V}(\xi). \quad (2.32)$$

Proof. (i) Suppose ξ is optimal for problem (2.4). Then

$$\lim_{y \rightarrow 0^+} \frac{1}{y} (J(\xi + y\zeta) - J(\xi)) \leq 0 \quad \text{for all } \zeta \in \mathcal{V}(\xi).$$

Hence, by Lemma 2.3,

$$E \left[\int_0^T U(t) d\zeta^c(t) + \sum_{0 < t \leq T} V(t) \Delta \zeta(t) \right] \leq 0 \quad \text{for all } \zeta \in \mathcal{V}(\xi). \quad (2.33)$$

In particular, this holds if we fix $t \in [0, T]$ and choose ζ such that

$$d\zeta(s) = a(\omega) \delta_t(s) ; s \in [0, T],$$

where $a(\omega) \geq 0$ is \mathcal{E}_t -measurable and bounded and $\delta_t(\cdot)$ is the unit point mass at t . Then (2.33) gets the form:

$$E[V(t)a] \leq 0.$$

Since this holds for all bounded \mathcal{E}_t -measurable $a \geq 0$, we conclude that

$$E[V(t) \mid \mathcal{E}_t] \leq 0. \quad (2.34)$$

Next, choose $\zeta(t) = -\xi^d(t)$, the purely discontinuous part of ξ . Then clearly $\zeta \in \mathcal{V}(\xi)$ (with $\delta = 1$), so by (2.33) we get

$$E \left[\sum_{0 < t \leq T} V(t) (-\Delta \xi(t)) \right] \leq 0. \quad (2.35)$$

On the other hand, choosing $\zeta = \xi^d$ in (2.33) gives

$$E \left[\sum_{0 < t \leq T} V(t) \Delta \xi(t) \right] \leq 0. \quad (2.36)$$

Combining (2.35) and (2.36) we obtain

$$E \left[\sum_{0 < t \leq T} E[V(t) \mid \mathcal{E}_t] \Delta \xi(t) \right] = E \left[\sum_{0 < t \leq T} V(t) \Delta \xi(t) \right] = 0. \quad (2.37)$$

Since $E[V(t) \mid \mathcal{E}_t] \leq 0$ and $\Delta \xi(t) \geq 0$, this implies that

$$E[V(t) \mid \mathcal{E}_t] \Delta \xi(t) = 0$$

for all $t \in [0, T]$, as claimed. This proves (2.31).

To prove (2.30) we proceed similarly. First choosing

$$d\zeta(t) = a(t)dt; \quad t \in [0, T]$$

where $a(t) \geq 0$ is continuous, \mathcal{E}_t -adapted we get from (2.33) that

$$E \left[\int_0^T U(t) a(t) dt \right] \leq 0.$$

Since this holds for all such \mathcal{E}_t -adapted processes we deduce that

$$E[U(t) \mid \mathcal{E}_t] \leq 0; \quad \text{a.a. } t \in [0, T]. \quad (2.38)$$

Then, choosing $\zeta(t) = -\xi^c(t)$ we get from (2.33) that

$$E \left[\int_0^T U(t) (-d\xi^c(t)) \right] \leq 0.$$

Next, choosing $\zeta(t) = \xi^c(t)$ we get

$$E \left[\int_0^T U(t) d\xi^c(t) \right] \leq 0.$$

Hence

$$E \left[\int_0^T U(t) d\xi^c(t) \right] = E \left[\int_0^T E[U(t) \mid \mathcal{E}_t] d\xi^c(t) \right] = 0,$$

which combined with (2.38) gives

$$E[U(t) \mid \mathcal{E}_t] d\xi^c(t) = 0.$$

(ii) Suppose (2.30) and (2.31) hold for some $\xi \in \mathcal{A}_\varepsilon$. Choose $\zeta \in \mathcal{V}(\xi)$. Then $\xi + y\zeta \in \mathcal{A}_\varepsilon$ and hence $d\xi + y d\zeta \geq 0$ for all $y \in [0, \delta]$ for some $\delta > 0$. Therefore,

$$\begin{aligned} & yE \left[\int_0^T U(t) d\zeta^c(t) + \sum_{0 < t \leq T} V(t) \Delta \zeta(t) \right] \\ &= yE \left[\int_0^T E[U(t) \mid \mathcal{E}_t] d\zeta^c(t) + \sum_{0 < t \leq T} E[V(t) \mid \mathcal{E}_t] \Delta \zeta(t) \right] \\ &= E \left[\int_0^T E[U(t) \mid \mathcal{E}_t] d\xi^c(t) + \sum_{0 < t \leq T} E[V(t) \mid \mathcal{E}_t] \Delta \xi(t) \right] \\ &\quad + yE \left[\int_0^T E[U(t) \mid \mathcal{E}_t] d\zeta^c(t) + \sum_{0 < t \leq T} E[V(t) \mid \mathcal{E}_t] \Delta \zeta(t) \right] \\ &= E \left[\int_0^T E[U(t) \mid \mathcal{E}_t] d(\xi^c(t) + y\zeta^c(t)) + \sum_{0 < t \leq T} E[V(t) \mid \mathcal{E}_t] \Delta(\xi + y\zeta)(t) \right] \leq 0, \end{aligned}$$

by (2.30)-(2.31). Hence the conclusion follows from Lemma 2.3. \square

Remark 2.5 Note that if $\frac{\partial \theta}{\partial x}(s, z) = \frac{\partial \lambda}{\partial x}(s, x) = 0$ for all s, z, x , then $\alpha(s) = 0$ and hence $U(s) = V(s)$. Therefore, in this case, conditions (2.30)-(2.31) reduce to the condition

$$E[U(t) \mid \mathcal{E}_t] \leq 0 \quad \text{and} \quad E[U(t) \mid \mathcal{E}_t] d\xi(t) = 0 \quad (2.39)$$

Markovian case. Equation (2.30) is a pathwise version of the variational inequalities in the (monotone) singular control problem in the classical Markovian and full information ($\mathcal{E}_t = \mathcal{F}_t$) jump diffusion setting. Indeed we have in this case (in dimension 1)

$$dX(t) = b(t, X(t))dt + \sigma(t, X(t))dB(t) + \int_{\mathbb{R}_0} \theta(t, X(t^-), z) \tilde{N}(dt, dz) + \lambda(t) d\xi(t) \quad (2.40)$$

and

$$J^\xi(t, x) = E^{t,x} \left[\int_t^T f(s, X(s))ds + g(X(T)) + \int_t^T h(s, X(s^-))d\xi(s) \right], \quad (2.41)$$

where $b : \mathbb{R}^2 \rightarrow \mathbb{R}$, $\sigma : \mathbb{R}^2 \rightarrow \mathbb{R}$, $\theta : \mathbb{R}^2 \times \mathbb{R}_0 \rightarrow \mathbb{R}$, $\lambda : \mathbb{R}^2 \rightarrow \mathbb{R}$, $f : \mathbb{R}^2 \rightarrow \mathbb{R}$, $g : \mathbb{R} \rightarrow \mathbb{R}$ and $h : \mathbb{R}^2 \rightarrow \mathbb{R}$ are given *deterministic* functions. Define

$$\begin{aligned} A\varphi(t, x) &= \frac{\partial \varphi}{\partial t} + b(t, x) \frac{\partial \varphi}{\partial x} + \frac{1}{2} \sigma^2(t, x) \frac{\partial^2 \varphi}{\partial x^2} \\ &+ \int_{\mathbb{R}_0} \left\{ \varphi(t, x + \theta(t, x, z)) - \varphi(t, x) - \theta(t, x, z) \frac{\partial \varphi}{\partial x}(t, x) \right\} \nu(dz). \end{aligned} \quad (2.42)$$

Then the variational inequalities for the value function $\varphi(t, x) = \sup_{\xi \in \mathcal{A}_\varepsilon} J^\xi(t, x)$ are (see e.g. [18], Theorem 6.2):

$$A\varphi(t, x) + f(t, x) \leq 0 \text{ for all } t, x \quad (2.43)$$

$$\lambda(t) \frac{\partial \varphi}{\partial x}(t, x) + h(t, x) \leq 0 \text{ for all } t, x \quad (2.44)$$

with the boundary condition $\varphi(T, x) = g(x)$.

Let $D = \{(t, x); \lambda(t) \frac{\partial \varphi}{\partial x}(t, x) + h(t, x) < 0\}$ be the continuation region. Then

$$A\varphi(t, x) + f(t, x) = 0 \text{ in } D \quad (2.45)$$

$$(t, \hat{X}(t)) \in \bar{D} \text{ for all } t \quad (2.46)$$

$$\left\{ \lambda(t) \frac{\partial \varphi}{\partial x}(t, \hat{X}(t)) + h(t, \hat{X}(t)) \right\} d\hat{\xi}^c(t) = 0 \text{ for all } t, \text{ a.s.} \quad (2.47)$$

$$\{\Delta_{\hat{\xi}} \varphi(t, \hat{X}(t)) + h(t, \hat{X}(t))\} \Delta \hat{\xi}(t) = 0 \text{ for all } t, \text{ a.s.} \quad (2.48)$$

where $\hat{X}(t) = X^{\hat{\xi}}(t)$ is the process corresponding to the optimal control $\hat{\xi}$ and $\Delta_{\hat{\xi}} \varphi(t, \hat{X}(t))$ is the jump of $\varphi(t, \hat{X}(t))$ due to the jump in $\hat{\xi}$ at time t .

Hence, comparing with Theorem 2.4 we see that $\lambda(t) \frac{\partial \varphi}{\partial x}(t, X(t)) + h(t, X(t))$ corresponds to $\lambda(t) E[\tilde{p}(t) | \mathcal{F}_t] + h(t, X(t))$ which means that $\frac{\partial \varphi}{\partial x}(t, X(t))$ corresponds to $E[\tilde{p}(t) | \mathcal{F}_t]$.

2.3 A Hamiltonian-based maximum principle

We now present an alternative way of computing the right-sided derivative of equation (2.6) for the computation of

$$\lim_{y \rightarrow 0^+} \frac{1}{y} (J(\xi + y\zeta) - J(\xi)) \quad \text{for } \xi \in \mathcal{A}_\varepsilon, \zeta \in \mathcal{V}(\xi).$$

The method is based on using a singular control version of the Hamiltonian as follows: Define the *stochastic differential Hamiltonian*

$$H(t, x, p, q, r(\cdot))(dt, d\xi) : [0, T] \times \mathbb{R} \times \mathbb{R} \times \mathbb{R} \times \mathcal{R} \mapsto \mathcal{M}$$

by

$$\begin{aligned} H(t, x, p, q, r(\cdot))(dt, d\xi) &= \{f(t, x) + pb(t, x) + q\sigma(t, x) + \int_{\mathbb{R}_0} r(t, z)\theta(t, x, z)\nu(dz)\}dt \\ &+ \{p\lambda(t, x) + h(t, x)\}d\xi(t) + \lambda(t, x) \int_{\mathbb{R}_0} r(t, z)N(\{t\}, dz)\Delta\xi(t). \end{aligned} \quad (2.49)$$

Here \mathcal{R} is the set of functions $r(\cdot) : \mathbb{R}_0 \mapsto \mathbb{R}$ such that (2.49) is well-defined and \mathcal{M} is the set of all sums of stochastic dt - and $d\xi(t)$ - differentials; $\xi \in \mathcal{A}_{\mathcal{E}}$.

Let $\xi \in \mathcal{A}_{\mathcal{E}}$ with associated process $X(t) = X^\xi(t)$. The triple of \mathcal{F}_t -adapted *adjoint processes* $(p(t), q(t), r(t, z)) = (p_\xi(t), q_\xi(t), r_\xi(t, z))$ associated to ξ are given by the following backward stochastic differential equation (BSDE):

$$\begin{aligned} dp(t) &= -\frac{\partial H}{\partial x}(t, X(t^-), p(t^-), q(t^-), r(t^-, \cdot))(dt, d\xi(t)) + q(t)dB(t) + \int_{\mathbb{R}_0} r(t, z)\tilde{N}(dt, dz); \quad 0 \leq t < T \\ p(T) &= g'(X(T)). \end{aligned} \quad (2.50)$$

Solving this equation provides a relation between the adjoint process p and \tilde{p} given by (2.17):

Proposition 2.6 *Let $\tilde{p}(t)$ be the process given by (2.17) and let $p(t)$ be the adjoint process given by the BSDE (2.50). Then*

$$p(t) = E[\tilde{p}(t) \mid \mathcal{F}_t]. \quad (2.51)$$

Proof. The BSDE (2.50) for $p(t)$ is linear and its solution is

$$p(t) = E[g'(X(T))G(t, T) + \int_{t^+}^T G(t, s^-)\{\frac{\partial f}{\partial x}(s)ds + \frac{\partial h}{\partial x}(s^-)d\xi(s)\} \mid \mathcal{F}_t] \quad (2.52)$$

where $G(t, s)$ is defined in (2.14). Hence, by (2.12),

$$\begin{aligned}
Z(t)p(t) &= E[g'(X(T))Z(T) + \int_{t^+}^T Z(s)\left\{\frac{\partial f}{\partial x}(s)ds + \frac{\partial h}{\partial x}(s)d\xi(s)\right\} \mid \mathcal{F}_t] \\
&= E[g'(X(T)) \left(Z(t) + \int_t^T Z(u^-)\left\{\frac{\partial b}{\partial x}(u)du + \frac{\partial \sigma}{\partial x}(u)dB(u) + \int_{\mathbb{R}_0} \frac{\partial \theta}{\partial x}(u, z)\tilde{N}(du, dz) + \frac{\partial \lambda}{\partial x}(u)d\xi(u)\right\} \right) \\
&\quad + \int_{t^+}^T \left(Z(t) + \int_t^s Z(u^-)\left\{\frac{\partial b}{\partial x}(u)du + \frac{\partial \sigma}{\partial x}(u)dB(u) + \int_{\mathbb{R}_0} \frac{\partial \theta}{\partial x}(u, z)\tilde{N}(du, dz) + \frac{\partial \lambda}{\partial x}(u)d\xi(u)\right\} \right) \\
&\quad \left(\frac{\partial f}{\partial x}(s)ds + \frac{\partial h}{\partial x}(s)d\xi(s) \right) \mid \mathcal{F}_t] \\
&= E[Z(t)R(t) + g'(X(T)) \int_t^T Z(s^-)\left\{\frac{\partial b}{\partial x}(s)ds + \frac{\partial \sigma}{\partial x}(s)dB(s) + \int_{\mathbb{R}_0} \frac{\partial \theta}{\partial x}(s, z)\tilde{N}(ds, dz) + \frac{\partial \lambda}{\partial x}(s)d\xi(s)\right\} \\
&\quad + \int_t^T \left(\int_u^T \frac{\partial f}{\partial x}(s)ds + \frac{\partial h}{\partial x}(s)d\xi(s) \right) Z(u^-)\left\{\frac{\partial b}{\partial x}(u)du + \frac{\partial \sigma}{\partial x}(u)dB(u) \right. \\
&\quad \left. + \int_{\mathbb{R}_0} \frac{\partial \theta}{\partial x}(u, z)\tilde{N}(du, dz) + \frac{\partial \lambda}{\partial x}(u)d\xi(u) \right\} \mid \mathcal{F}_t] \\
&= E[Z(t)R(t) + \int_t^T Z(s)R(s)\left\{\frac{\partial b}{\partial x}(s)ds + \frac{\partial \sigma}{\partial x}(s)dB(s) + \int_{\mathbb{R}_0} \frac{\partial \theta}{\partial x}(s, z)\tilde{N}(ds, dz) + \frac{\partial \lambda}{\partial x}(s)d\xi(s)\right\} \mid \mathcal{F}_t]
\end{aligned}$$

By the duality formulae this is equal to

$$\begin{aligned}
&E[Z(t)R(t) + \int_t^T (Z(s)R(s))\frac{\partial b}{\partial x}(s)ds + Z(s)R(s)\frac{\partial \lambda}{\partial x}(s)d\xi(s) + D_{s^+}(Z(s)R(s))\frac{\partial \sigma}{\partial x}(s)ds \\
&\quad + \int_{\mathbb{R}_0} D_{s^+, z}(Z(s)R(s))\frac{\partial \theta}{\partial x}(s, z)\nu(dz)ds) \mid \mathcal{F}_t] \\
&= Z(t)E[R(t) + \int_t^T G(t, s)(R(s))\frac{\partial b}{\partial x}(s)ds + R(s)\frac{\partial \lambda}{\partial x}(s)d\xi(s) \\
&\quad + D_{s^+}R(s)\frac{\partial \sigma}{\partial x}(s)ds + \int_{\mathbb{R}_0} D_{s^+, z}R(s)\frac{\partial \theta}{\partial x}(s, z)\nu(dz)ds) \mid \mathcal{F}_t] \\
&= Z(t)E[\tilde{p}(t) \mid \mathcal{F}_t], \text{ by (2.17).}
\end{aligned}$$

□

In the following as well as in Section 2.4, we assume

$$\frac{\partial \lambda}{\partial x}(t, x) = \frac{\partial h}{\partial x}(t, x) = 0 \quad \text{for all } t, x. \quad (2.53)$$

The following result is analogous to Lemma 2.3.

Lemma 2.7 *Assume (2.53) holds. Let $\xi \in \mathcal{A}_\mathcal{E}$ and $\zeta \in \mathcal{V}(\xi)$. Put*

$$\eta = \xi + y\zeta \quad \text{for } y \in [0, \delta(\xi)].$$

Assume that

$$\begin{aligned} E\left[\int_0^T \{|X^\eta(t) - X^\xi(t)|^2(q_\xi^2(t) + \int_{\mathbb{R}_0} r_\xi^2(t, z)\nu(dz)) + p_\xi^2(t)(|\sigma(t, X^\eta(t) - \sigma(t, X^\xi(t))|^2\right. \\ \left. + \int_{\mathbb{R}_0} |\theta(t, X^\eta(t), z) - \theta(t, X^\xi(t), z)|^2\nu(dz))\}dt\right] < \infty \quad \text{for all } y \in [0, \delta(\xi)]. \end{aligned} \quad (2.54)$$

Then

$$\lim_{y \rightarrow 0^+} \frac{1}{y} (J(\xi + y\zeta) - J(\xi)) = E\left[\int_0^T (\lambda(t)p(t) + h(t))d\zeta(t) + \sum_{0 < t \leq T} \lambda(t) \int_{\mathbb{R}_0} r(t, z)N(\{t\}, dz)\Delta\zeta(t)\right]. \quad (2.55)$$

Proof. We compute the r.h.s. of (2.6). By the definition of H , we have

$$\begin{aligned} E\left[\int_0^T \frac{\partial f}{\partial x}(t)\mathcal{Y}(t)dt\right] = E\left[\int_0^T \mathcal{Y}(t^-) \left(\frac{\partial H}{\partial x}(dt, d\xi) - p(t)\frac{\partial b}{\partial x}(t)dt - q(t)\frac{\partial \sigma}{\partial x}(t)dt\right. \right. \\ \left. \left. - \int_{\mathbb{R}_0} r(t, z)\frac{\partial \theta}{\partial x}(t, z)\nu(dz)dt\right)\right]. \end{aligned} \quad (2.56)$$

By the equations for $p(t)$ and $\mathcal{Y}(t)$,

$$\begin{aligned} E[g'(X(T))\mathcal{Y}(T)] &= E[p(T)\mathcal{Y}(T)] \\ &= E\left[\int_0^T \mathcal{Y}(t^-)dp(t) + \int_0^T p(t^-)d\mathcal{Y}(t)\right. \\ &\quad + \int_0^T \mathcal{Y}(t)\frac{\partial \sigma}{\partial x}(t)q(t)dt + \int_0^T \int_{\mathbb{R}_0} \mathcal{Y}(t)\frac{\partial \theta}{\partial x}(t, z)r(t, z)\nu(dz)dt \\ &\quad + \sum_{0 < t \leq T} \lambda(t) \int_{\mathbb{R}_0} r(t, z)N(\{t\}, dz)\Delta\zeta(t)] \\ &= E\left[\int_0^T \mathcal{Y}(t^-)\left\{-\frac{\partial H}{\partial x}(dt, d\xi)\right\} + \int_0^T p(t^-)\mathcal{Y}(t)\frac{\partial b}{\partial x}(t)dt + \int_0^T p(t)\lambda(t)d\zeta(t)\right. \\ &\quad + \int_0^T \mathcal{Y}(t)\frac{\partial \sigma}{\partial x}(t)q(t)dt + \int_0^T \int_{\mathbb{R}_0} \mathcal{Y}(t)\frac{\partial \theta}{\partial x}(t, z)r(t, z)\nu(dz)dt \\ &\quad + \sum_{0 < t \leq T} \lambda(t) \int_{\mathbb{R}_0} r(t, z)N(\{t\}, dz)\Delta\zeta(t)]. \end{aligned} \quad (2.57)$$

Summing up (2.56)-(2.57), and using (2.6) we get (2.55), as claimed. \square

Proceeding as in the proof of Theorem 2.4, we obtain:

Theorem 2.8 [*Maximum principle II*]

(i) Suppose $\xi \in \mathcal{A}_{\mathcal{E}}$ is optimal for problem (2.4) and that (2.53) and (2.54) hold. Then

$$E[p(t)\lambda(t) + h(t) \mid \mathcal{E}_t] \leq 0; \quad E[p(t)\lambda(t) + h(t) \mid \mathcal{E}_t]d\xi^c(t) = 0 \text{ for all } t \quad (2.58)$$

and

$$E[\lambda(t)(p(t) + \int_{\mathbb{R}_0} r(t, z)N(\{t\}, dz)) + h(t) \mid \mathcal{E}_t] \leq 0; \quad (2.59)$$

$$E[\lambda(t)(p(t) + \int_{\mathbb{R}_0} r(t, z)N(\{t\}, dz)) + h(t) \mid \mathcal{E}_t]\Delta\xi(t) = 0; \quad (2.60)$$

(ii) Conversely, suppose (2.54), (2.58)-(2.60) hold. Then ξ is a directional sub-stationary point for $J(\xi)$, in the sense that $\lim_{y \rightarrow 0^+} \frac{1}{y}(J(\xi + y\zeta) - J(\xi)) \leq 0$ for all $\zeta \in \mathcal{V}(\xi)$.

2.4 A Mangasarian (sufficient) maximum principle

The results of the previous sections have been of the type of “necessary” conditions for a control to be optimal, in the sense that they state that if a given control is optimal, then a certain “Hamiltonian” functional is maximized. In this section we give *sufficient* conditions for optimality. We do this in terms of the stochastic differential Hamiltonian H and the adjoint processes $p(t), q(t), r(t, z)$ defined in (2.49) and (2.50), in the case when λ and h do not depend on x .

Theorem 2.9 [*Mangasarian maximum principle*]

Assume that

- (2.53) holds,
- $x \rightarrow g(x)$ is concave,
- There exists a feedback control $\hat{\xi} = \hat{\xi}(x, dt) \in \mathcal{A}_{\mathcal{E}}$ with corresponding solution $\hat{X}(t) = X^{\hat{\xi}}(t)$ of (2.1) and $\hat{p}(t), \hat{q}(t), \hat{r}(t, z)$ of (2.50) such that

$$\hat{\xi}(x) \in \operatorname{argmax}_{\xi \in \mathcal{A}_{\mathcal{E}}} E[H(t, x, \hat{p}(t^-), \hat{q}(t^-), \hat{r}^-(t, \cdot))(dt, d\xi(t)) \mid \mathcal{E}_t]$$

i.e.

$$\begin{aligned} & E[\hat{p}(t)\lambda(t) + h(t) \mid \mathcal{E}_t]d\xi(t) + \lambda(t)E[\int_{\mathbb{R}_0} \hat{r}(t, z)N(\{t\}, dz) \mid \mathcal{E}_t]\Delta\xi(t) \\ & \leq E[\hat{p}(t)\lambda(t) + h(t) \mid \mathcal{E}_t]d\hat{\xi}(t) + \lambda(t)E[\int_{\mathbb{R}_0} \hat{r}(t, z)N(\{t\}, dz) \mid \mathcal{E}_t]\Delta\hat{\xi}(t) \text{ for all } \xi \in \mathcal{A}_{\mathcal{E}} \end{aligned}$$

- $\hat{h}(x) := E[H(t, x, \hat{p}(t^-), \hat{q}(t^-), \hat{r}(t^-, \cdot))(dt, d\hat{\xi}(t)) \mid \mathcal{E}_t]$
is a concave function of x (The Arrow condition).

$$\begin{aligned} & \bullet E\left[\int_0^T \{|X(t) - \hat{X}(t)|^2(\hat{q}^2(t) + \int_{\mathbb{R}_0} \hat{r}^2(t, z)\nu(dz)) + \hat{p}(t)^2(|\sigma(t, X(t)) - \sigma(t, \hat{X}(t))|^2\right. \\ & \quad \left. + \int_{\mathbb{R}_0} |\theta(t, X(t), z) - \theta(t, \hat{X}(t), z)|^2\nu(dz))\}dt\right] < \infty \quad \text{for all } \xi \in \mathcal{A}_{\mathcal{E}}. \end{aligned} \quad (2.61)$$

Then $\hat{\xi}$ is an optimal control for problem (2.4).

Proof. Choose $\xi \in \mathcal{A}_{\mathcal{E}}$ and consider, with $X = X^\xi$,

$$J(\xi) - J(\hat{\xi}) = I_1 + I_2 + I_3 \quad (2.62)$$

where

$$I_1 = E\left[\int_0^T \{f(t, X(t)) - f(t, \hat{X}(t))\}dt\right] \quad (2.63)$$

$$I_2 = E[g(X(T)) - g(\hat{X}(T))] \quad (2.64)$$

$$I_3 = E\left[\int_0^T \{h(t)d\xi(t) - h(t)d\hat{\xi}(t)\}\right] \quad (2.65)$$

By our definition of H we have

$$\begin{aligned} I_1 = & E\left[\int_0^T \{H(t, X(t^-), \hat{p}(t^-), \hat{q}(t^-), \hat{r}^-(t, \cdot))(dt, d\xi) - H(t, \hat{X}(t^-), \hat{p}(t^-), \hat{q}(t^-), \hat{r}^-(t, \cdot))(dt, d\hat{\xi})\} \right. \\ & - \int_0^T \{b(t, X(t)) - b(t, \hat{X}(t))\}\hat{p}(t)dt - \int_0^T \{\sigma(t, X(t)) - \sigma(t, \hat{X}(t))\}\hat{q}(t)dt \\ & - \int_0^T \int_{\mathbb{R}_0} \{\theta(t, X(t), z) - \theta(t, \hat{X}(t), z)\}\hat{r}(t, z)\nu(dz)dt \\ & - \int_0^T \hat{p}(t^-)\{\lambda(t)d\xi(t) - \lambda(t)d\hat{\xi}(t)\} - \int_0^T \{h(t)d\xi(t) - h(t)d\hat{\xi}(t)\} \\ & \left. - \sum_{0 < t \leq T} \lambda(t) \int_{\mathbb{R}_0} \hat{r}(t, z)N(\{t\}, dz)(\Delta\xi(t) - \Delta\hat{\xi}(t))\right]. \end{aligned} \quad (2.66)$$

By concavity of g and (2.50)

$$I_2 \leq E[g'(\hat{X}(T))(X(T) - \hat{X}(T))] = E[\hat{p}(T)(X(T) - \hat{X}(T))] \quad (2.67)$$

$$\begin{aligned} &= E\left[\int_0^T \{X(t^-) - \hat{X}(t^-)\} d\hat{p}(t) + \int_0^T \hat{p}(t^-)(dX(t) - d\hat{X}(t))\right. \\ &\quad \left.+ \int_0^T \{\sigma(t, X(t)) - \sigma(t, \hat{X}(t))\} \hat{q}(t) dt + \int_0^T \int_{\mathbb{R}_0} \{\theta(t, X(t), z) - \theta(t, \hat{X}(t), z)\} \hat{r}(t, z) \nu(dz) dt\right. \\ &\quad \left.+ \sum_{0 < t \leq T} \lambda(t) \int_{\mathbb{R}_0} \hat{r}(t, z) N(\{t\}, dz) (\Delta \xi(t) - \Delta \hat{\xi}(t))\right] \end{aligned} \quad (2.68)$$

$$\begin{aligned} &= E\left[\int_0^T (X(t^-) - \hat{X}(t^-)) \left\{ -\frac{\partial H}{\partial x}(t, \hat{X}(t^-), \hat{p}(t^-), \hat{q}(t^-), \hat{r}(t^-, \cdot)) (dt, d\xi(t)) \right\} \right. \\ &\quad \left. + \int_0^T \hat{p}(t^-) \{b(t, X(t)) - b(t, \hat{X}(t))\} dt + \int_0^T \hat{p}(t^-) \{\lambda(t) d\xi(t) - \lambda(t) d\hat{\xi}(t)\} \right. \\ &\quad \left. + \int_0^T \{\sigma(t, X(t)) - \sigma(t, \hat{X}(t))\} \hat{q}(t) dt + \int_0^T \int_{\mathbb{R}_0} \{\theta(t, X(t), z) - \theta(t, \hat{X}(t), z)\} \hat{r}(t, z) \nu(dz) dt \right. \\ &\quad \left. + \sum_{0 < t \leq T} \lambda(t) \int_{\mathbb{R}_0} \hat{r}(t, z) N(\{t\}, dz) (\Delta \xi(t) - \Delta \hat{\xi}(t))\right]. \end{aligned} \quad (2.69)$$

Combining (2.62)- (2.69) we get, using concavity of H ,

$$\begin{aligned} J(\xi) - J(\hat{\xi}) &\leq E\left[\int_0^T \{H(t, X(t^-), \hat{p}(t^-), \hat{q}(t^-), \hat{r}(t^-, \cdot)) (dt, d\xi(t))\right. \\ &\quad \left.- H(t, \hat{X}(t^-), \hat{p}(t^-), \hat{q}(t^-), \hat{r}(t^-, \cdot)) (dt, d\hat{\xi}(t))\right. \\ &\quad \left.- (X(t^-) - \hat{X}(t^-)) \frac{\partial H}{\partial x}(t, \hat{X}(t^-), \hat{p}(t^-), \hat{q}(t^-), \hat{r}(t^-, \cdot)) (dt, d\hat{\xi}(t))\} \right] \end{aligned} \quad (2.70)$$

Since $\hat{h}(x)$ is concave, it follows by a standard separating hyperplane argument (see e.g. [22], Chap.5, Sect. 23) that there exists a *supergradient* $a \in \mathbb{R}$ for $\hat{h}(x)$ at $x = \hat{X}(t^-)$, i.e.

$$\hat{h}(x) - \hat{h}(\hat{X}(t^-)) \leq a(x - \hat{X}(t^-)) \quad \text{for all } x.$$

Define

$$\varphi(x) = \hat{h}(x) - \hat{h}(\hat{X}(t^-)) - a(x - \hat{X}(t^-)) \quad x \in \mathbb{R}.$$

Then

$$\varphi(x) \leq 0 \quad \text{for all } x$$

and

$$\varphi(\hat{X}(t^-)) = 0.$$

Hence

$$\varphi'(\hat{X}(t^-)) = 0,$$

which implies that

$$\frac{\partial H}{\partial x}(t, \hat{X}(t^-), \hat{p}(t^-), \hat{q}(t^-), \hat{r}(t^-, \cdot))(dt, d\hat{\xi}(t)) = \frac{\partial \hat{h}}{\partial x}(\hat{X}(t^-)) = a.$$

Combining this with (2.70) we get

$$\begin{aligned} J(\xi) - J(\hat{\xi}) &\leq \hat{h}(X(t^-)) - \hat{h}(\hat{X}(t^-)) - (X(t^-) - \hat{X}(t^-)) \frac{\partial \hat{h}}{\partial x}(\hat{X}(t^-)) \\ &\leq 0, \quad \text{since } \hat{h}(x) \text{ is concave.} \end{aligned}$$

This proves that $\hat{\xi}$ is optimal. □

2.5 A special case

From now on, we restrict ourselves to the case when

$$\frac{\partial b}{\partial x} = \frac{\partial \sigma}{\partial x} = \frac{\partial \theta}{\partial x} = \frac{\partial \lambda}{\partial x} = 0 \quad \text{and} \quad \lambda(t, x) \equiv \lambda(t) < 0 \text{ a.s. for all } t \in [0, T]. \quad (2.71)$$

We thus consider a controlled singular Itô–Lévy process $X^\xi(t)$ of the form $X^\xi(0) = x$ and

$$dX^\xi(t) = b(t)dt + \sigma(t)dB(t) + \int_{\mathbb{R}_0} \theta(t, z) \tilde{N}(dt, dz) + \lambda(t)d\xi(t); \quad t \in [0, T], \quad (2.72)$$

where $b(t)$, $\sigma(t)$, $\theta(t, z)$ are given \mathcal{F}_t -predictable processes, for all $z \in \mathbb{R}_0$. We denote by $X^0(t)$ the uncontrolled state process, that is

$$dX^0(t) = b(t)dt + \sigma(t)dB(t) + \int_{\mathbb{R}_0} \theta(t, z) \tilde{N}(dt, dz); \quad t \in [0, T]. \quad (2.73)$$

We consider the optimal singular control problem

$$\sup_{\xi \in \mathcal{A}_\varepsilon} J(\xi) \quad (2.74)$$

where $J(\xi)$ is as in (2.3), that is

$$J(\xi) = E \left[\int_0^T f(t, X^\xi(t), \omega) dt + g(X^\xi(T), \omega) + \int_0^T h(t, X^\xi(t^-), \omega) d\xi(t) \right] \quad (2.75)$$

with the additional assumptions that f and g are C^2 with respect to x and

$$g''(x) \leq 0, \quad \frac{\partial^2 f}{\partial x^2}(s, x) \leq 0 \quad \text{and} \quad \frac{\partial h}{\partial x}(s, x) \geq 0 \quad \text{for all } s, x, \quad (2.76)$$

and that at least one of these 3 inequalities is strict for all s, x . In the following, we set:

$$\tilde{h}(t, x) = \frac{h(t, x)}{-\lambda(t)}. \quad (2.77)$$

We now prove a key-lemma which will allows us to provide connections between optimality conditions for Problem (2.74) and reflected BSDEs in the next section.

Lemma 2.10 *Let $X^\xi(t)$ be the state process (2.72) when a control ξ is applied and $X^0(t)$ the uncontrolled state process (2.73). We have the equality:*

$$\begin{aligned} E \left[g'(X^\xi(T)) + \int_t^T \frac{\partial f}{\partial x}(s, X^\xi(s)) ds + \int_{t+}^T \frac{\partial h}{\partial x}(s, X^\xi(s^-)) d\xi(s) - \tilde{h}(t, X^\xi(t)) \mid \mathcal{E}_t \right] \\ = E[g'(X^0(T)) + \int_t^T \frac{\partial f}{\partial x}(s, X^0(s)) ds + K_T^\xi - K_t^\xi - \Lambda_t^\xi \mid \mathcal{E}_t] \end{aligned} \quad (2.78)$$

where

$$K_t^\xi = \int_0^t \gamma^\xi(u) d\xi(u) \quad (2.79)$$

with

$$\begin{aligned} \gamma^\xi(u) = E \left[\left(g''(X^0(T)) + \int_0^u \lambda(s) d\xi(s) + \int_u^T \frac{\partial^2 f}{\partial x^2}(s, X^0(s) + \int_0^u \lambda(r) d\xi(r)) ds \right) \lambda(u) \right. \\ \left. + \frac{\partial h}{\partial x}(u, X^\xi(u)) \mid \mathcal{E}_u \right] \end{aligned} \quad (2.80)$$

and

$$\begin{aligned} \Lambda_t^\xi = E \left[\tilde{h}(t, X^\xi(t)) - \int_0^t \left(g''(X^0(T)) + \int_0^u \lambda(s) d\xi(s) \right) \right. \\ \left. + \int_t^T \frac{\partial^2 f}{\partial x^2}(s, X^0(s) + \int_0^u \lambda(r) d\xi(r)) ds \right) \lambda(u) d\xi(u) \mid \mathcal{E}_t \right]. \end{aligned} \quad (2.81)$$

Proof. We have

$$\begin{aligned}
 g'(X^\xi(T)) &= g' \left(X^0(T) + \int_0^T \lambda(s) d\xi(s) \right) \\
 &= g'(X^0(T)) + \int_0^T g'' \left(X^0(T) + \int_0^u \lambda(s) d\xi(s) \right) \lambda(u) d\xi(u) \\
 &= g'(X^0(T)) + \int_0^t g'' \left(X^0(T) + \int_0^u \lambda(s) d\xi(s) \right) \lambda(u) d\xi(u) \\
 &\quad + \int_{t+}^T g'' \left(X^0(T) + \int_0^u \lambda(s) d\xi(s) \right) \lambda(u) d\xi(u)
 \end{aligned} \tag{2.82}$$

and similarly

$$\begin{aligned}
 \int_t^T \frac{\partial f}{\partial x}(s, X^\xi(s)) ds &= \int_t^T \frac{\partial f}{\partial x}(s, X^0(s)) ds \\
 &\quad + \int_t^T \left(\int_0^s \frac{\partial^2 f}{\partial x^2} \left(s, X^0(s) + \int_0^u \lambda(r) d\xi(r) \right) \lambda(u) d\xi(u) \right) ds \\
 &= \int_t^T \frac{\partial f}{\partial x}(s, X^0(s)) ds \\
 &\quad + \int_0^t \left(\int_t^T \frac{\partial^2 f}{\partial x^2} \left(s, X^0(s) + \int_0^u \lambda(r) d\xi(r) \right) ds \right) \lambda(u) d\xi(u) \\
 &\quad + \int_{t+}^T \left(\int_u^T \frac{\partial^2 f}{\partial x^2} \left(s, X^0(s) + \int_0^u \lambda(r) d\xi(r) \right) ds \right) \lambda(u) d\xi(u).
 \end{aligned} \tag{2.84}$$

Therefore

$$\begin{aligned}
 E \left[g'(X^\xi(T)) + \int_t^T \frac{\partial f}{\partial x}(s, X^\xi(s)) ds + \int_{t+}^T \frac{\partial h}{\partial x}(s, X^\xi(s)) d\xi(s) - \tilde{h}(t, X^\xi(t)) \mid \mathcal{E}_t \right] \\
 = E[g'(X^0(T)) + \int_t^T \frac{\partial f}{\partial x}(s, X^0(s)) ds + K_T^\xi - K_t^\xi - \Lambda_t^\xi \mid \mathcal{E}_t]
 \end{aligned}$$

where Λ_t^ξ is given by (2.81) and

$$\begin{aligned}
 K_T^\xi - K_t^\xi &:= \int_{t+}^T E \left[g'' \left(X^0(T) + \int_0^u \lambda(s) d\xi(s) \right) \right. \\
 &\quad \left. + \int_u^T \frac{\partial^2 f}{\partial x^2} \left(s, X^0(s) + \int_0^u \lambda(r) d\xi(r) \right) ds \mid \mathcal{E}_u \right] \lambda(u) d\xi(u) \\
 &\quad + \int_{t+}^T E \left[\frac{\partial h}{\partial x}(u, X^\xi(u)) \mid \mathcal{E}_u \right] d\xi(u).
 \end{aligned} \tag{2.85}$$

Thus K_t^ξ is given by (2.79). □

Theorem 2.11 *Suppose there exists an optimal control ξ for Problem (2.74). Then we have*

$$E \left[g'(X^0(T)) + \int_t^T \frac{\partial f}{\partial x}(s, X^0(s)) ds + K_T^\xi - K_t^\xi - \Lambda_t^\xi \mid \mathcal{E}_t \right] \geq 0 \quad (2.86)$$

$$E \left[g'(X^0(T)) + \int_t^T \frac{\partial f}{\partial x}(s, X^0(s)) ds + K_T^\xi - K_t^\xi - \Lambda_t^\xi \mid \mathcal{E}_t \right] dK_t^\xi = 0. \quad (2.87)$$

Proof. From Theorem 2.4 and Remark 2.5, we get that the optimality conditions are given by (2.39) which here get the form

$$E \left[g'(X^\xi(T)) + \int_t^T \frac{\partial f}{\partial x}(s, X^\xi(s)) ds + \int_{t+}^T \frac{\partial h}{\partial x}(s, X^\xi(s^-)) d\xi(s) - \tilde{h}(t, X^\xi(t)) \mid \mathcal{E}_t \right] \geq 0 \quad (2.88)$$

$$E \left[g'(X^\xi(T)) + \int_t^T \frac{\partial f}{\partial x}(s, X^\xi(s)) ds + \int_{t+}^T \frac{\partial h}{\partial x}(s, X^\xi(s^-)) d\xi(s) - \tilde{h}(t, X^\xi(t)) \mid \mathcal{E}_t \right] d\xi(t) = 0 \quad (2.89)$$

a.s. for all $t \in [0, T]$. Moreover, using (2.76), we see that K_t^ξ defined by (2.79) is non-decreasing, right-continuous, and

$$dK^\xi(t) = 0 \Leftrightarrow d\xi(t) = 0 \quad \text{for all } \xi \in \mathcal{A}_\mathcal{E}. \quad (2.90)$$

Using now Lemma 2.10, we get that the optimality conditions (2.88)-(2.89) are thus equivalent to (2.86)-(2.87). □

3 Connections between optimal singular control, reflected BSDEs and optimal stopping in partial information

In this section, we provide connections between the singular control problem discussed in subsection 2.5, reflected backward stochastic differential equations (RBSDEs) and optimal stopping. In the following, we will use the notation $x^+ = \max(x, 0)$ and $x^- = \max(-x, 0)$; $x \in \mathbb{R}$.

Definition 3.1 *[Partial information RBSDEs] Let $F : [0, T] \times \mathbb{R} \times \Omega \rightarrow \mathbb{R}$ be a given function such that $F(t, y, \omega)$ is an \mathcal{E}_t -adapted process for all $y \in \mathbb{R}$ and $F(\cdot, 0, \cdot) \in L^2([0, T] \times \Omega)$. Let L_t be a given \mathcal{E}_t -adapted càdlàg process such that $E[\sup_{t \in [0, T]} (L_t^+)^2] < \infty$ and all the jumping*

times of L_t are inaccessible. Let $G \in L^2(P)$ be a given \mathcal{E}_T -measurable random variable such that $G \geq L_T$ a.s. We say that a triple (Y_t, M_t, K_t) is a solution of a reflected backward stochastic differential equation (RBSDE) with driver F , terminal value G , reflecting barrier L_t , and partial information filtration $\mathcal{E}_t; t \in [0, T]$ if the following, (3.1)–(3.8), hold:

$$Y_t \text{ is } \mathcal{E}_t\text{-adapted and càdlàg} \quad (3.1)$$

$$M_t \text{ is an } \mathcal{E}_t\text{-martingale and càdlàg} \quad (3.2)$$

$$E\left[\int_0^T |F(s, Y_s)| ds\right] < \infty \quad (3.3)$$

$$Y_t = G + \int_t^T F(s, Y_s) ds - (M_T - M_t) + K_T - K_t; \quad t \in [0, T] \quad (3.4)$$

or equivalently

$$Y_t = E\left[G + \int_t^T F(s, Y_s) ds + K_T - K_t \mid \mathcal{E}_t\right] \quad (3.5)$$

$$K_t \text{ is nondecreasing, } \mathcal{E}_t\text{-adapted and càdlàg, and } K_0 = 0 \quad (3.6)$$

$$Y_t \geq L_t \text{ a.s. for all } t \in [0, T] \quad (3.7)$$

$$\int_0^T (Y_t - L_t) dK_t = 0 \text{ a.s.} \quad (3.8)$$

Remark 3.2 The conditions on L_t are satisfied if, for example, L_t is a Lévy process with finite second moment. See [12]. For conditions which are sufficient to get existence and uniqueness of a solution of the RBSDE, see [11], [12], [13], [20].

3.1 Singular control and RBSDEs in partial information

We now relate the optimality conditions (2.86)–(2.87) for the singular control problem discussed in subsection (2.5) - that is in the special case when (2.71) and (2.76) hold - and RBSDEs.

Theorem 3.3 [From singular control to RBSDE in partial information.] Suppose we can find a singular control $\xi(t)$ such that (2.86)–(2.87) hold. Define

$$Y_t := E[g'(X^0(T)) + \int_t^T \frac{\partial f}{\partial x}(s, X^0(s)) ds + K_T^\xi - K_t^\xi \mid \mathcal{E}_t], \quad (3.9)$$

where K_t^ξ as in (2.79). Then there exists an \mathcal{E}_t -martingale M_t such that (Y_t, M_t, K_t^ξ) solves the RBSDE (3.1)–(3.8) with

$$F(t) = E\left[\frac{\partial f}{\partial x}(t, X^0(t)) \mid \mathcal{E}_t\right], \quad G = E[g'(X^0(T)) \mid \mathcal{E}_T], \quad \text{and } L_t = \Lambda_t^\xi \quad (3.10)$$

where Λ_t^ξ is given by (2.81).

Proof. We can write

$$Y_t = E \left[G + \int_0^T F(s)ds + K_T^\xi \mid \mathcal{E}_t \right] - \int_0^t F(s)ds - K_t^\xi. \quad (3.11)$$

Define

$$M_t := E \left[G + \int_0^T F(s)ds + K_T^\xi \mid \mathcal{E}_t \right]. \quad (3.12)$$

We get

$$Y_t = - \int_0^t F(s)ds + M_t - K_t^\xi. \quad (3.13)$$

In particular, choosing $t = T$,

$$G = Y_T = - \int_0^T F(s)ds + M_T - K_T^\xi. \quad (3.14)$$

Subtracting (3.14) from (3.13) we get

$$Y_t - G = \int_t^T F(s)ds - (M_T - M_t) + K_T^\xi - K_t^\xi. \quad (3.15)$$

which shows that Y_t satisfies (3.4). Moreover the optimality conditions (2.86)-(2.87) can be rewritten $Y_t \geq \Lambda_t^\xi$ and $[Y_t - \Lambda_t^\xi]dK_t^\xi = 0$. \square

Next we discuss a converse of Theorem 3.3.

Theorem 3.4 [From RBSDE to singular control in partial information]. Set

$$F(t) = E \left[\frac{\partial f}{\partial x}(t, X^0(t)) \mid \mathcal{E}_t \right], \quad G = E[g'(X^0(T)) \mid \mathcal{E}_T]. \quad (3.16)$$

Suppose there exists a solution (Y_t, M_t, K_t) of the RBSDE corresponding to F, G and a given barrier L_t in the sense of Definition 3.1. Suppose there exists $\hat{\xi}(t)$ such that $K_t = K_t^{\hat{\xi}} = \int_0^t \gamma^{\hat{\xi}}(u)d\hat{\xi}(u)$ with $\gamma^{\hat{\xi}}$ given by (2.80) with $\xi = \hat{\xi}$, and $L_t = \Lambda_t^{\hat{\xi}}$, with $\Lambda_t^{\hat{\xi}}$ as in (2.81). Then $\hat{\xi}$ is a directional sub-stationary point for the performance $J(\xi)$ given by (2.75), in the sense of Theorem 2.4, with

$$\begin{aligned} E[\tilde{h}(t, X^{\hat{\xi}}(t)) \mid \mathcal{E}_t] &= L_t + E \left[\int_0^t \left(g''(X^0(T)) + \int_0^u \lambda(s)d\hat{\xi}(s) \right) \right. \\ &\quad \left. + \int_t^T \frac{\partial^2 f}{\partial x^2}(s, X^0(s) + \int_0^u \lambda(r)d\hat{\xi}(r))ds \right) \lambda(u)d\hat{\xi}(u) \mid \mathcal{E}_t \right]. \end{aligned} \quad (3.17)$$

Proof. By Definition 3.1 the process Y_t defined as

$$Y_t := E[g'(X^0(T)) + \int_t^T \frac{\partial f}{\partial x}(s, X^0(s))ds + K_T - K_t \mid \mathcal{E}_t] ; t \in [0, T], \quad (3.18)$$

satisfies

$$Y_t \geq L_t \quad (3.19)$$

and

$$(Y_t - L_t)dK_t = 0 \text{ a.s. } t \in [0, T]. \quad (3.20)$$

Hence

$$E \left[g'(X^0(T)) + \int_t^T \frac{\partial f}{\partial x}(s, X^0(s))ds + K_T - K_t - L_t \mid \mathcal{E}_t \right] \geq 0 \quad (3.21)$$

and

$$E \left[g'(X^0(T)) + \int_t^T \frac{\partial f}{\partial x}(s, X^0(s))ds + K_T - K_t - L_t \mid \mathcal{E}_t \right] dK_t = 0 ; t \in [0, T]. \quad (3.22)$$

Suppose there exists a singular control $\hat{\xi}(t)$ such that (2.79)-(2.81) and (3.17) hold. Then, (3.21)-(3.22) coincide with the variational inequalities (2.86)-(2.87) for an optimal singular control ξ . These are again equivalent to the variational inequalities (2.30) of Theorem 2.4. Therefore the result follows from Theorem 2.4. \square

3.2 RBSDEs and optimal stopping in partial information

We first give a connection between reflected BSDEs and optimal stopping problems. The following proposition is an extension to partial information and to the jump case of Section 2 in [10].

Proposition 3.5 [*Reflected partial information BSDEs with jumps and optimal stopping*]. Suppose (Y_t, M_t, K_t) is a solution of the RBSDE (3.1)-(3.8).

a) Then Y_t is the solution of the following optimal stopping problem

$$Y_t = \text{ess sup}_{\tau \in \mathcal{T}_{t,T}^\mathcal{E}} E \left[\int_t^\tau F(s, Y_s)ds + L_\tau \chi_{\tau < T} + G \chi_{\tau = T} \mid \mathcal{E}_t \right]; t \in [0, T] \quad (3.23)$$

where $\mathcal{T}_{t,T}^\mathcal{E}$ is the set of \mathcal{E}_t -stopping times τ with $t \leq \tau \leq T$, and the optimal stopping time is

$$\hat{\tau} := \hat{\tau}_t := \inf \{s \in [t, T] ; Y_s \leq L_s\} \wedge T \quad (3.24)$$

$$= \inf \{s \in [t, T] ; K_s > K_t\} \wedge T. \quad (3.25)$$

b) Moreover, K_t is given by

$$K_T - K_{T-t} = \max_{s \leq t} (G + \int_{T-s}^T F(r, Y_r) dr - (M_T - M_{T-s}) - L_{T-s})^- ; t \in [0, T] \quad (3.26)$$

Proof. a) Choose $\tau \in \mathcal{T}_{t,T}^\mathcal{E}$. Then by (3.4)

$$Y_\tau = G + \int_\tau^T F(s, Y_s) ds - (M_T - M_\tau) + K_T - K_\tau. \quad (3.27)$$

If we subtract (3.27) from (3.4) and take the conditional expectation we get

$$\begin{aligned} Y_t &= E\left[\int_t^\tau F(s, Y_s) ds + Y_\tau + K_\tau - K_t \mid \mathcal{E}_t\right] \\ &\geq E\left[\int_t^\tau F(s, Y_s) ds + L_\tau \chi_{\tau < T} + G \chi_{\tau = T} \mid \mathcal{E}_t\right]. \end{aligned} \quad (3.28)$$

Since $\tau \in \mathcal{T}_{t,T}^\mathcal{E}$ is arbitrary, this proves that

$$Y_t \geq \text{ess sup}_{\tau \in \mathcal{T}_{t,T}^\mathcal{E}} E\left[\int_t^\tau F(s, Y_s) ds + L_\tau \chi_{\tau < T} + G \chi_{\tau = T} \mid \mathcal{E}_t\right]; t \in [0, T] \quad (3.29)$$

To get equality in (3.29) we define

$$\hat{\tau} := \hat{\tau}_t := \inf\{s \in [t, T]; Y_s \leq L_s\} \wedge T. \quad (3.30)$$

Then $\hat{\tau}_t \in \mathcal{T}_{t,T}^\mathcal{E}$ and

$$E\left[\int_t^{\hat{\tau}} F(s, Y_s) ds + L_{\hat{\tau}} \chi_{\hat{\tau} < T} + G \chi_{\hat{\tau} = T} \mid \mathcal{E}_t\right] \geq E\left[\int_t^{\hat{\tau}} F(s, Y_s) ds + Y_{\hat{\tau}} + K_{\hat{\tau}} - K_t \mid \mathcal{E}_t\right]. \quad (3.31)$$

Here we have used that

$$K_{\hat{\tau}} - K_t = 0, \quad (3.32)$$

which is a consequence of (3.8) and the fact that K_t is continuous (see [12]). This completes the proof of a).

b) We proceed as in [9], using the Skorohod lemma:

Lemma 3.6 (Skorohod) *Let $x(t)$ be a real càdlàg function on $[0, \infty)$ such that $x(0) \geq 0$. Then there exists a unique pair $(y(t), k(t))$ of càdlàg functions on $[0, \infty)$ such that*

- $y(t) = x(t) + k(t); \quad t \in [0, \infty)$
- $y(t) \geq 0; \quad t \in [0, \infty)$
- $k(t)$ is non-decreasing and $k(0) = 0$
- $\int_0^\infty y(t) dk(t) = 0$

The function $k(t)$ is given by

$$k(t) = \max_{s \leq t} x(s)^-. \quad (3.33)$$

We say that (y, k) is the solution of the Skorohod problem with respect to the given function x .

If we compare with Definition 3.1, we see that if we define

$$\begin{aligned} y(t) &:= Y_{T-t} - L_{T-t} \\ &= G + \int_{T-t}^T F(s, Y_s) ds - (M_T - M_{T-t}) + K_T - K_{T-t} - L_{T-t}, \end{aligned} \quad (3.34)$$

$$x(t) := G + \int_{T-t}^T F(s, Y_s) ds - (M_T - M_{T-t}) - L_{T-t}, \quad (3.35)$$

$$k(t) := K_T - K_{T-t}, \quad (3.36)$$

then (y, k) solves the Skorohod problem with respect to x . Therefore $k(t)$ is characterized by (3.33), i.e. in terms of K_t we have

$$K_T - K_{T-t} = \max_{s \leq t} (G + \int_{T-s}^T F(r, Y_r) dr - (M_T - M_{T-s}) - L_{T-s})^-; \quad t \in [0, T],$$

which is (3.26). This completes the proof of Proposition 3.5. \square

3.3 Optimal singular control and optimal stopping in partial information

We now use the results of the previous sections to find a link between optimal singular control and optimal stopping.

Theorem 3.7 *Suppose we can find an optimal control $\xi \in \mathcal{A}_{\mathcal{E}}$ for the singular control problem of Subsection 2.5 and let $X^0(t)$ be the uncontrolled state process. Define*

$$Y_t = E[g'(X^0(T)) + \int_t^T \frac{\partial f}{\partial x}(s, X^0(s))ds + K_T^\xi - K_t^\xi \mid \mathcal{E}_t], \quad (3.37)$$

where K_t^ξ is defined by (2.79). Then Y_t solves the optimal stopping problem

$$Y_t = \text{ess sup}_{\tau \in \mathcal{T}_{t,T}^\xi} E \left[\int_t^\tau \frac{\partial f}{\partial x}(s, X^0(s))ds + L_\tau \chi_{\tau < T} + g'(X^0(T)) \chi_{\tau = T} \mid \mathcal{E}_t \right] \quad (3.38)$$

where $L_t = \Lambda_t^\xi$ as in (2.81). Moreover, the corresponding optimal stopping time $\hat{\tau} = \hat{\tau}_t$ is given by

$$\begin{aligned} \hat{\tau} &= \hat{\tau}_t = \inf\{s \in [t, T]; Y_s \leq L_s\} \wedge T \\ &= \inf\{s \in [t, T]; K_s^\xi > K_t^\xi\} \wedge T \\ &= \inf\{s \in [t, T]; \xi(s) > \xi(t)\} \wedge T. \end{aligned} \quad (3.39)$$

Proof.

By Theorem 3.3, there exists a càdlàg \mathcal{E}_t -martingale M_t such that (Y_t, M_t, K_t^ξ) solves the RBSDE (3.1)-(3.8), with G , F and L given by (3.10). Hence from Proposition 3.5, Y_t solves the optimal stopping problem (3.38) and the corresponding optimal stopping time $\hat{\tau} = \hat{\tau}_t$ is given by (3.39). \square

In the following, we use the notation

$$\frac{\partial^k f}{\partial x^k}(s, A) = \frac{\partial^k f}{\partial x^k}(s, x) \mid_{x=A}$$

for any random variable A , $k = 1, 2$.

Theorem 3.8 *[From singular control to optimal stopping in partial information]. Suppose that for all $x \in \mathbb{R}$ there exists an optimal control $\xi = \xi_x(\cdot) \in \mathcal{A}_{\mathcal{E}}$ for the singular control problem of Subsection 2.5, that is*

$$V(x) = \sup_{\xi \in \mathcal{A}_{\mathcal{E}}} J(\xi, x) \quad (3.40)$$

where

$$J(\xi, x) = E \left[\int_0^T f(t, X_x^\xi(t), \omega) dt + g(X_x^\xi(T), \omega) + \int_0^T h(t, X_x^\xi(t^-), \omega) d\xi(t) \right] \quad (3.41)$$

and

$$X_x^\xi(t) = x + \int_0^t b(s)ds + \int_0^t \sigma(s)dB(s) + \int_0^t \int_{\mathbb{R}_0} \theta(s, z) \tilde{N}(ds, dz) + \int_0^t \lambda(s)d\xi(s) ; t \in [0, T].$$

Then

$$V'(x) = U(x) \quad (3.42)$$

where U is the solution of the partial information optimal stopping problem

$$U(x) = \sup_{\tau \in \mathcal{T}_{0,T}^\xi} E \left[\int_0^\tau \frac{\partial f}{\partial x}(s, X_x^0(s))ds + \hat{h}(\tau, \xi) \chi_{\tau < T} + g'(X_x^0(T)) \chi_{\tau = T} \right], \quad (3.43)$$

where

$$\begin{aligned} \hat{h}(\tau, \xi) = & \tilde{h}(\tau, X_x^\xi(\tau)) \\ & - E \left[\{g''(X_x^\xi(\tau)) + \int_\tau^T \frac{\partial^2 f}{\partial x^2}(s, X_x^0(s) + \int_0^\tau \lambda(r)d\xi(r))ds\} \lambda(\tau) \Delta \xi(\tau) \mid \mathcal{E}_\tau \right]. \end{aligned}$$

Moreover, an optimal stopping time for (3.43) is

$$\hat{\tau} = \inf\{s \in [0, T]; \xi(s) > 0\} \wedge T. \quad (3.44)$$

Proof. Differentiating $V(x) = J(\xi, x)$ with respect to x , we get

$$V'(x) = \frac{d}{dx} J(\xi, x) = E \left[g'(X_x^\xi(T)) + \int_0^T \frac{\partial f}{\partial x}(s, X_x^\xi(s))ds + \int_0^T \frac{\partial h}{\partial x}(s, X_x^\xi(s^-))d\xi(s) \right] \quad (3.45)$$

By Lemma 2.10, we have

$$\begin{aligned} & E \left[g'(X_x^\xi(T)) + \int_0^T \frac{\partial f}{\partial x}(s, X_x^\xi(s))ds + \int_{0+}^T \frac{\partial h}{\partial x}(s, X_x^\xi(s^-))d\xi(s) \right] \\ &= E[g'(X_x^0(T)) + \int_0^T \frac{\partial f}{\partial x}(s, X_x^0(s))ds + K_T^\xi - K_0^\xi - \Lambda_0^\xi + \tilde{h}(0, x)]. \end{aligned} \quad (3.46)$$

Hence, combining (3.45) and (3.46),

$$V'(x) = E[g'(X_x^0(T)) + \int_0^T \frac{\partial f}{\partial x}(s, X_x^0(s))ds + K_T^\xi] - K_0^\xi - \Lambda_0^\xi + \tilde{h}(0, x) + \frac{\partial h}{\partial x}(0, x) \Delta \xi(0).$$

By (2.79)-(2.81), we have

$$\begin{aligned}
 & K_0^\xi + \Lambda_0^\xi - \tilde{h}(0, x) - \frac{\partial h}{\partial x}(0, x) \Delta \xi(0) \\
 &= \gamma^\xi(0) \Delta \xi(0) + \tilde{h}(0, x) - E[R^\xi(0)] \lambda(0) \Delta \xi(0) - \tilde{h}(0, x) - \frac{\partial h}{\partial x}(0, x) \Delta \xi(0) \\
 &= E[R^\xi(0)] \lambda(0) \Delta \xi(0) + \frac{\partial h}{\partial x}(0, x) \Delta \xi(0) - E[R^\xi(0)] \lambda(0) \Delta \xi(0) - \frac{\partial h}{\partial x}(0, x) \Delta \xi(0) = 0,
 \end{aligned}$$

where

$$R^\xi(0) = g''(X^0(T) + \lambda(0) \Delta \xi(0)) + \int_0^T \frac{\partial^2 f}{\partial x^2}(s, X^0(s) + \lambda(0) \Delta \xi(0)) ds.$$

Consequently,

$$V'(x) = E[g'(X_x^0(T)) + \int_0^T \frac{\partial f}{\partial x}(s, X_x^0(s)) ds + K_T^\xi] = Y_0, \quad (3.47)$$

with Y_0 given by (3.37) at $t = 0$. Hence, by (3.38),

$$V'(x) = \sup_{\tau \in \mathcal{T}_{0,T}^\xi} E\left[\int_0^\tau \frac{\partial f}{\partial x}(s, X_x^0(s)) ds + \Lambda_\tau^\xi \chi_{\tau < T} + g'(X_x^0(T)) \chi_{\tau = T}\right] \quad (3.48)$$

where Λ_t^ξ is given by (2.81), i.e.

$$\begin{aligned}
 \Lambda_\tau^\xi &= E\left[\tilde{h}(\tau, X_x^\xi(\tau)) - \int_0^\tau \{g''(X_x^0(\tau) + \int_0^u \lambda(s) d\xi(s))\right. \\
 &\quad \left. + \int_\tau^T \frac{\partial^2 f}{\partial x^2}(s, X_x^0(s) + \int_0^u \lambda(r) d\xi(r)) ds\} \lambda(u) d\xi(u) \mid \mathcal{E}_\tau\right] \\
 &\geq E\left[\hat{h}(\tau, \xi) \mid \mathcal{E}_\tau\right],
 \end{aligned} \quad (3.49)$$

by (2.76). Therefore

$$V'(x) \geq \sup_{\tau \in \mathcal{T}_{0,T}^\xi} E\left[\int_0^\tau \frac{\partial f}{\partial x}(s, X_x^0(s)) ds + \hat{h}(\tau, \xi) \chi_{\tau < T} + g'(X_x^0(T)) \chi_{\tau = T}\right]. \quad (3.50)$$

On the other hand, we know by Theorem 3.7 that

$$\hat{\tau} = \inf\{s \in [0, T]; \xi(s) > 0\} \wedge T \quad (3.51)$$

is an optimal stopping time for the optimal stopping problem (3.48). Noting that

$$\Lambda_{\hat{\tau}}^\xi = E\left[\hat{h}(\hat{\tau}, \xi) \mid \mathcal{E}_{\hat{\tau}}\right]$$

we therefore get, by (3.48),

$$\begin{aligned} V'(x) &= E\left[\int_0^{\hat{\tau}} \frac{\partial f}{\partial x}(s, X_x^0(s))ds + \hat{h}(\hat{\tau}, \xi)\chi_{\hat{\tau} < T} + g'(X_x^0(T))\chi_{\hat{\tau} = T}\right] \\ &\leq \sup_{\tau \in \mathcal{T}_{0,T}^\mathcal{E}} E\left[\int_0^\tau \frac{\partial f}{\partial x}(s, X_x^0(s))ds + \hat{h}(\tau, \xi)\chi_{\tau < T} + g'(X_x^0(T))\chi_{\tau = T}\right]. \end{aligned} \quad (3.52)$$

Combining (3.50) and (3.52) we obtain (3.42)-(3.44). \square

Remark 3.9 In the case of full information ($\mathcal{E} = \mathcal{F}$) and $b = \theta = 0$, $\sigma(t) = 1$, $\lambda(t) = -1$, and f, g, h deterministic, this relation was studied in [14], where a similar result as in Theorem 3.8 was obtained but with \hat{h} replaced by $\tilde{h} = h$. The difference is due to the assumption in [14] that ξ is left-continuous while we assume right-continuity for ξ .

Finally we proceed to study the converse of Theorem 3.7, namely how to get from the solution of a partial information optimal stopping problem to the solution of associated partial information RBSDE and optimal singular control problems, respectively.

To this end, suppose we find the solution process Y_t of the partial information optimal stopping problem

$$Y_t := \text{ess sup}_{\tau \in \mathcal{T}_{t,T}^\mathcal{E}} E\left[\int_t^\tau F(s, Y_s)ds + L_\tau\chi_{\tau < T} + G\chi_{\tau = T} \mid \mathcal{E}_t\right]; \quad t \in [0, T]. \quad (3.53)$$

where $F(s, y)$ is a given \mathcal{F}_s -adapted càdlàg process for all y , $F(s, y)$ is Lipschitz continuous with respect to y , uniformly in s , $E[\int_0^T |F(s, 0)|^2 ds] < \infty$, L_s is a continuous \mathcal{E}_s -adapted process and $G \in L^2(P)$ is \mathcal{F}_T -measurable. Define

$$\phi(t) := \int_0^t E[F(s, Y(s)) \mid \mathcal{E}_s]ds + \hat{L}_t; \quad t \in [0, T] \quad (3.54)$$

where

$$\hat{L}_t := L_t\chi_{t < T} + E[G \mid \mathcal{E}_T]\chi_{t = T} \quad (3.55)$$

and consider the *Snell envelope* S_t of $\phi(\cdot)$ defined as

$$S_t = \text{ess sup}_{\tau \in \mathcal{T}_{t,T}^\mathcal{E}} E[\phi(\tau) \mid \mathcal{E}_t]; \quad t \in [0, T]. \quad (3.56)$$

S_t is the smallest \mathcal{E}_t -supermartingale that dominates $\phi(\cdot)$. See e.g. [23]. Let

$$S_t = M_t - A_t \quad (3.57)$$

be the Doob-Meyer decomposition of S , i.e. M_t is an \mathcal{E} -martingale and A_t is a càdlàg predictable nondecreasing \mathcal{E}_t -adapted process with $A_0 = 0$. See e.g. [21]. Note that

$$S_t = Y_t + \int_0^t E[F(s, Y(s)) | \mathcal{E}_s] ds; \quad t \in [0, T]. \quad (3.58)$$

Therefore we get

$$Y_t = - \int_0^t E[F(s, Y(s)) | \mathcal{E}_s] ds + M_t - A_t; \quad t \in [0, T]. \quad (3.59)$$

Hence by (3.53) and (3.59)

$$E[G | \mathcal{E}_T] = Y_T = - \int_0^T E[F(s, Y(s)) | \mathcal{E}_s] ds + M_T - A_T. \quad (3.60)$$

Subtracting (3.59) from (3.60) we get

$$Y_t = E[G | \mathcal{E}_T] + \int_t^T E[F(s, Y(s)) | \mathcal{E}_s] ds - (M_T - M_t) + A_T - A_t,$$

or equivalently,

$$Y_t = E[G + \int_t^T F(s, Y(s)) ds + A_T - A_t | \mathcal{E}_t]. \quad (3.61)$$

Moreover, since S_t dominates $\phi(t)$ we have

$$Y_t = S_t - \int_0^t E[F(s, Y(s)) | \mathcal{E}_s] ds \geq \phi(t) - \int_0^t E[F(s, Y(s)) | \mathcal{E}_s] ds,$$

that is

$$Y_t \geq \hat{L}_t. \quad (3.62)$$

An important property of the Snell envelope is that A_t increases only when $S_{t-} = \phi(t^-)$, i.e. we have (see [13])

$$\int_0^T (S_{t-} - \phi(t^-)) dA_t = 0. \quad (3.63)$$

Since L_t is continuous, A_t is continuous also (see [12]) and we get

$$\int_0^T (S_t - \phi(t)) dA_t = 0.$$

In terms of Y_t this gives

$$\int_0^T (Y_t - \hat{L}_t) dA_t = 0. \quad (3.64)$$

Comparing (3.61), (3.62) and (3.64) with Definition 3.1 we get the following conclusion:

Theorem 3.10 [From optimal stopping to RBSDE in partial information]. Suppose Y_t solves the optimal stopping problem (3.53). Assume that L_t is continuous. Let M_t, A_t be as in (3.57). Then (Y_t, M_t, A_t) solves the RBSDE of Definition 3.1, with driver $E[F(t, Y(t)) \mid \mathcal{E}_t]$, terminal value $E[G \mid \mathcal{E}_T]$, and barrier \hat{L}_t defined in (3.55). Moreover the optimal stopping time for (3.64) is $\hat{\tau}_t = \inf\{s \in [t, T]; Y_s \leq \hat{L}_s\} \wedge T = \inf\{s \in [t, T]; A_s > A_t\} \wedge T$.

Combining this result with Theorem 3.4 we get

Theorem 3.11 [From optimal stopping to singular control in partial information]. Suppose Y_t solves the optimal stopping problem (3.53). Assume that L_t is continuous. Let A_t be as in (3.57) and suppose there exists $\hat{\xi} \in \mathcal{A}_{\mathcal{E}}$ such that $A_t = K_t^{\hat{\xi}}$ and $\hat{L}_t = \Lambda_t^{\hat{\xi}}$ with K_t, Λ_t^{ξ} defined in (2.79)–(2.81). Then $\hat{\xi}$ is a directional sub-stationary point in the sense of Theorem 2.4, for the performance functional $J(\xi)$ given by (2.3), where we assume that f, g and h can be chosen such that $E[F(t, Y(t)) \mid \mathcal{E}_t] = E[\frac{\partial f}{\partial x}(t, X^0(t)) \mid \mathcal{E}_t]$; $E[G \mid \mathcal{E}_T] = E[g'(X^0(T)) \mid \mathcal{E}_T]$ and $\tilde{h}(t, \omega) = \tilde{h}(t, X^{\hat{\xi}}(t), \omega)$ is given by (3.17).

4 Example of monotone follower with partial information

Consider a singularly controlled process $X^{\xi}(t)$ of the form

$$dX^{\xi}(t) = b(t)dt + \sigma(t)dB(t) + \int_{\mathbb{R}_0} \theta(t, z)\tilde{N}(dt, dz) + \lambda(t)d\xi(t); \quad X^{\xi}(0) = x \in \mathbb{R}; \quad (4.1)$$

where $b(t), \sigma(t)$ and $\theta(t, z)$ are given \mathcal{F}_t -predictable processes and $\lambda(t) < 0$ is a given continuous \mathcal{E}_t -adapted process. The performance functional is assumed to be

$$J(\xi) = E \left[\int_0^T f(s, X^{\xi}(s))ds + \int_0^T h(t)d\xi(t) \right], \quad (4.2)$$

where $f(t, x) = \alpha(t)x + \frac{1}{2}\beta(t)x^2$ and α, β, h are given \mathcal{F}_t -predictable processes; $\beta < 0, h < 0$. We want to find $\xi^* \in \mathcal{A}_{\mathcal{E}}$ and $\Phi \in \mathbb{R}$ such that

$$\Phi = \sup_{\xi \in \mathcal{A}_{\mathcal{E}}} J(\xi) = J(\xi^*). \quad (4.3)$$

We may regard (4.3) as the problem to keep $X^{\xi}(t)$ as close to 0 as possible by using the control/energy $\xi(t)$, where the cost rate of having the state at the position x is $-f$ and $-h(t)$

is the unit price of the energy ξ at time t . The variational inequalities satisfied by an optimal control ξ^* for this problem are (see (2.86)–(2.87), (2.79)–(2.81)):

$$E \left[\int_t^T \{ \alpha(s) + \beta(s) X^0(s) \} ds + K_T^{\xi^*} - K_t^{\xi^*} - \Lambda_t^{\xi^*} \mid \mathcal{E}_t \right] \geq 0 \quad (4.4)$$

$$E \left[\int_t^T \{ \alpha(s) + \beta(s) X^0(s) \} ds + K_T^{\xi^*} - K_t^{\xi^*} - \Lambda_t^{\xi^*} \mid \mathcal{E}_t \right] dK_t^{\xi^*} = 0 \quad (4.5)$$

where

$$\Lambda_t^{\xi^*} = E \left[-\frac{h(t)}{\lambda(t)} \mid \mathcal{E}_t \right] - E \left[\int_0^t \left(\int_t^T \beta(s) ds \right) \lambda(u) d\xi^*(u) \mid \mathcal{E}_t \right] \quad (4.6)$$

and

$$K_t^{\xi^*} = \int_0^t E \left[\left(\int_u^T \beta(s) ds \right) \lambda(u) \mid \mathcal{E}_u \right] d\xi^*(u). \quad (4.7)$$

We recognize this as a partial information RBSDE of the type discussed in Section 3. The solution is to choose $K_t^{\xi^*}$ to be the downward reflection force (local time) at the barrier $\Lambda_t^{\xi^*}$ of the process \tilde{Y}_t defined by

$$\tilde{Y}_t := E \left[\int_t^T \{ \alpha(s) + \beta(s) X^0(s) \} ds \mid \mathcal{E}_t \right]; \quad t \in [0, T]. \quad (4.8)$$

Thus the solution is to add to \tilde{Y}_t exactly the minimum amount $K_t^{\xi^*}$ needed to make the resulting process $Y_t := \tilde{Y}_t + K_t^{\xi^*}$ stay above $\Lambda_t^{\xi^*}$ at all times. Assume from now on that

$$\tilde{Y}_0 - \Lambda_0^{\xi^*} \geq 0, \quad (4.9)$$

i.e.

$$E \left[\int_0^T \{ \alpha(s) + \beta(s) X^0(s) \} ds + \frac{h(0)}{\lambda(0)} + E \left[\left(\int_0^T \beta(s) ds \right) \lambda(0) \Delta \xi^*(0) \right] \right] \geq 0. \quad (4.10)$$

Using the Skorohod lemma (Lemma 3.6) we therefore get

$$K_t^{\xi^*} = \max_{s \leq t} (\tilde{Y}_s - \Lambda_s^{\xi^*})^-; \quad 0 \leq t \leq T. \quad (4.11)$$

In particular, $K_0^{\xi^*} = 0$ and hence $\Delta \xi^*(0) = 0$. Hence, combining (4.11) with (4.7) we get

$$\begin{aligned} \int_0^t E \left[\left(\int_u^T \beta(s) ds \right) \lambda(u) \mid \mathcal{E}_u \right] d\xi^*(u) &= \max_{s \leq t} \left(E \left[-\frac{h(s)}{\lambda(s)} - \int_0^s \left(\int_s^T \beta(r) dr \right) \lambda(u) d\xi^*(u) \right. \right. \\ &\quad \left. \left. - \int_s^T \{ \alpha(u) + \beta(u) X^0(u) \} du \mid \mathcal{E}_s \right]^- \right); \quad 0 \leq t \leq T. \end{aligned} \quad (4.12)$$

Equivalently, in differential form, using that $(-x)^- = x^+$,

$$\begin{aligned} E[(\int_t^T \beta(s)ds)\lambda(t) \mid \mathcal{E}_t]d\xi^*(t) &= d(\max_{s \leq t}(E[\frac{h(s)}{\lambda(s)} + \int_0^s (\int_s^T \beta(r)dr)\lambda(u)d\xi^*(u) \\ &\quad + \int_s^T \{\alpha(u) + \beta(u)X^0(u)\}du \mid \mathcal{E}_s]^+)) ; \quad 0 \leq t \leq T. \end{aligned} \quad (4.13)$$

This is a functional stochastic differential equation in the unknown optimal control ξ^* . Since the equation describes the increment $d\xi^*(t)$ as a function of previous values of $\xi^*(s); s \leq t$, one can in principle use this to determine ξ^* , at least numerically.

By Theorem 3.7 we conclude that Y_t solves the optimal stopping problem

$$Y_t := \text{ess sup}_{\tau \in \mathcal{T}_{t,T}^\mathcal{E}} E[\int_t^\tau \{\alpha(s) + \beta(s)X^0(s)\}ds + \Lambda_\tau^{\xi^*} \chi_{\tau < T} \mid \mathcal{E}_t] \quad (4.14)$$

and the optimal stopping time is

$$\begin{aligned} \hat{\tau}_t &= \inf\{s \in [t, T] ; Y_s \leq \Lambda_s^{\xi^*}\} \wedge T \\ &= \inf\{s \in [t, T] ; K_s^{\xi^*} > K_t^{\xi^*}\} \wedge T \\ &= \inf\{s \in [t, T] ; \xi^*(s) > \xi^*(t)\} \wedge T \\ &= \inf\{s \in [t, T] ; \max_{u \leq s}(E[\frac{h(u)}{\lambda(u)} + \int_0^u (\int_u^T \beta(r)dr)\lambda(y)d\xi^*(y) + \int_u^T \{\alpha(r) + \beta(r)X^0(r)\}dr \mid \mathcal{E}_u]^+) \\ &\quad > \max_{u \leq t}(E[\frac{h(u)}{\lambda(u)} + \int_0^u (\int_u^T \beta(r)dr)\lambda(y)d\xi^*(y) + \int_u^T \{\alpha(r) + \beta(r)X^0(r)\}dr \mid \mathcal{E}_u]^+)\} \wedge T \end{aligned} \quad (4.15)$$

In particular, if we put $t = 0$ we get by (4.15) an explicit formula for the optimal stopping time as follows:

$$\begin{aligned} \hat{\tau}_0 &= \inf\{s \in [0, T] ; E[\frac{h(s)}{\lambda(s)} + \int_s^T \{\alpha(r) + \beta(r)X^0(r)\}dr \mid \mathcal{E}_s]^+ \\ &\quad > E[\frac{h(0)}{\lambda(0)} + \int_0^T \{\alpha(r) + \beta(r)X^0(r)\}dr]^+\} \wedge T. \end{aligned} \quad (4.16)$$

We have thus proved

Theorem 4.1 *Suppose that an optimal singular control ξ^* for the problem (4.3) exists and that (4.9) holds. Then ξ^* satisfies the functional stochastic differential equation (4.13) with initial value $\xi^*(0^-) = \xi^*(0) = 0$. Moreover, the optimal stopping time for the associated optimal stopping problem (4.14) is given by (4.15).*

Two simple, but still non-trivial special cases are the following:

Corollary 4.2 *Suppose $\beta(s) = \lambda(s) = h(s) = -1$ and $\alpha(s) = 0$; $s \in [0, T]$. Suppose that*

$$E\left[\int_0^T X^0(s)ds\right] \leq 1. \quad (4.17)$$

Then an optimal singular control $\xi^(t)$ for the problem (4.3) satisfies the functional stochastic differential equation:*

$$(T - t)d\xi^*(t) = d(\max_{s \leq t}(1 + (T - s)\xi^*(s) - E[\int_s^T X^0(s)ds \mid \mathcal{E}_s])^+), \quad (4.18)$$

with initial value $\xi^(0^-) = \xi^*(0) = 0$. Moreover the optimal stopping expression (4.16) reduces to*

$$\hat{\tau}_0 = \inf\{s \in [0, T]; E[\int_s^T X^0(r)dr \mid \mathcal{E}_s] < E[\int_0^T X^0(r)dr]\} \wedge T. \quad (4.19)$$

Proof. Under the given assumptions on the coefficients, assumption (4.17) is easily seen to be equivalent to (4.10). \square

Corollary 4.3 *Suppose that $\mathcal{E}_t = \mathcal{F}_{(t-\delta)^+}$; $t \in [0, T]$, for some constant $\delta > 0$, and that $h(t)$ and $\lambda(t)$ are \mathcal{E}_t -adapted, $\alpha(t)$ and $\beta(t)$ are deterministic and $b(t) = 0$; $t \in [0, T]$. Then the optimal stopping time for the associated optimal stopping time problem is given by*

$$\begin{aligned} \hat{\tau}_0 &= \inf\{s \in [0, T]; \left(\frac{h(s)}{\lambda(s)} + \int_s^T \{\alpha(r) + \beta(r)X^0((s-\delta)^+)\}dr\right)^+ \\ &> \left(\frac{h(0)}{\lambda(0)} + \int_0^T \{\alpha(r) + \beta(r)x\}dr\right)^+ \wedge T. \end{aligned} \quad (4.20)$$

Proof. This follows from (4.16) and the fact that when $b = 0$ then $X^0(t)$ is a martingale with respect to \mathcal{F}_t . \square

Acknowledgments. We thank John J. A. Hosking, Said Hamadène and Marie-Claire Quenez for useful comments.

References

- [1] D. Andersson: The relaxed general maximum principle for singular optimal control of diffusions. *Systems & Control Letters* 58, (2009), 76–82.
- [2] S. Bahlali and B. Mezerdi: A general stochastic maximum principle for singular control problems. *Electronic J. Probab.* 10, (2005), 988–1004.
- [3] S. Bahlali, B. Djehiche and B. Mezerdi: The relaxed stochastic maximum principles in singular optimal control of diffusions. *SIAM J. Cont. and Opt.*, 46(2) (2007), 427–444.
- [4] S. Bahlali, F. Chighoub, B. Djehiche and B. Mezerdi: Optimality necessary conditions in singular stochastic control problems with non-smooth coefficients. *J. Math. Anal. Appl.* 355 (2009), 479–494.
- [5] F. M. Baldursson and I. Karatzas: Irreversible investemnt and industry equilibrium. *Finance and Stochastics* 1 (1997), 69–89.
- [6] E. Benth and K. Reikvam: A connection between singular stochastic control and optimal stopping. *Appl- Math. Optim.* 49 (2004), 27–41.
- [7] F. Boetius and M. Kohlmann: Connections between optimal stopping and singular stochastic control. *Stoch. Proc. and their Applications* 77 (1998), 253–281.
- [8] A. Cadenillas and U.G. Haussmann: The stochastic maximum principle for a singular control problem. *Stochastics and Stochastics Reports* 49 (1994), 211–237.
- [9] M. Chaleyat-Maurel, N. El Karoui and B. Marchal: Réflexion discontinue et systèmes stochastiques. *Ann. Probab.* 8 (1980), 1049–1067.
- [10] N. El Karoui, C. Kapoudjan, E. Pardoux, S. Peng and M.-C. Quenez: Reflected solutions of Backward SDE’s, and related obstacle problems for PDE’s, *The Annals of Probability*, 1997, Vol.25, 2, 702–737.
- [11] N. El Karoui, S. Peng and M.-C. Quenez: BSDEs in Finance *Math. Finance*, 1997, Vol.7, 1, 1–71.
- [12] S. Hamadène and Y. Ouknine: Backward stochastic differential equations with jumps and random obstacle. *Electronic J. Probab.* 8 (2003), 1–20.
- [13] S. Hamadène and Y. Ouknine: Reflected backward SDEs with general jumps. Manuscript 2007.

- [14] I. Karatzas and S.E. Shreve: Connections between optimal stopping and singular stochastic control I, Monotone follower problems. *SIAM J. Control Optim.* 22 (1984), 856-877.
- [15] M. Kobylanski and M.-C. Quenez: Optimal stopping time problem with discontinuous reward. Manuscript 2010. <http://hal.archives-ouvertes.fr/docs/00/52/14/13/PS/TAO-HAL.v2.ps>
- [16] M. Kobylanski, J.P. Lepeltier, M.-C. Quenez and S. Torres: Reflected BSDE with super-linear quadratic coefficient. Manuscript.
- [17] T. Meyer-Brandis, B. Øksendal and X. Zhou: A stochastic maximum principle via Malliavin calculus, arXiv, submitted on 19 Nov 2009.
- [18] B. Øksendal and A. Sulem: *Applied Stochastic Control of Jump Diffusions*. Second Edition, Springer 2007.
- [19] B. Øksendal and A. Sulem: Maximum principles for optimal control of forward-backward stochastic differential equations with jumps, *SIAM J. Control Optim.*, 48(5) (2009), 2945-2976.
- [20] B. Øksendal and T. Zhang: Backward stochastic differential equations with respect to general filtrations and applications to insider finance. Eprint, Univ. of Oslo 19/2009.
- [21] P. Protter: *Stochastic Integration and Differential Equations*. Second Edition. Springer 2004.
- [22] R.T. Rockafellar: *Convex analysis*. Princeton University Press 1970.
- [23] M. Shashashvili: Semimartingale inequalities for the Snell envelopes, *Stochastics and Stochastics Reports* 43 (1993), 65-72.
- [24] G.Wang and Z.Wu: The Maximum Principles for Stochastic Recursive Optimal Control Problems under Partial Information, *IEEE Transactions on Automatic Control*, 54(6), (2009), 1230-1242.
- [25] G.Wang and Z.Wu: Kalman-Bucy Filtering Equations of Forward and Backward Stochastic Systems and Applications to Recursive Optimal Control Problems, *J. Math. Anal. Appl.*, 342 (2008), 1280-1296.
- [26] Z.Wu and Z.Yu: Dynamic Programming Principle for One Kind of Stochastic Recursive Optimal Control Problem and Hamilton-Jacobi-Bellman Equation, *SIAM. J. Control Optim.*, 47(5) (2008), 2616-2641.

- [27] J.Xiong and X.Zhou: Mean-Variance Portfolio Selection under Partial Information, *SIAM J. Control Optim.* , 46(1) (2007), 156-175.

Centre de recherche INRIA Paris – Rocquencourt
Domaine de Voluceau - Rocquencourt - BP 105 - 78153 Le Chesnay Cedex (France)

Centre de recherche INRIA Bordeaux – Sud Ouest : Domaine Universitaire - 351, cours de la Libération - 33405 Talence Cedex
Centre de recherche INRIA Grenoble – Rhône-Alpes : 655, avenue de l'Europe - 38334 Montbonnot Saint-Ismier
Centre de recherche INRIA Lille – Nord Europe : Parc Scientifique de la Haute Borne - 40, avenue Halley - 59650 Villeneuve d'Ascq
Centre de recherche INRIA Nancy – Grand Est : LORIA, Technopôle de Nancy-Brabois - Campus scientifique
615, rue du Jardin Botanique - BP 101 - 54602 Villers-lès-Nancy Cedex
Centre de recherche INRIA Rennes – Bretagne Atlantique : IRISA, Campus universitaire de Beaulieu - 35042 Rennes Cedex
Centre de recherche INRIA Saclay – Île-de-France : Parc Orsay Université - ZAC des Vignes : 4, rue Jacques Monod - 91893 Orsay Cedex
Centre de recherche INRIA Sophia Antipolis – Méditerranée : 2004, route des Lucioles - BP 93 - 06902 Sophia Antipolis Cedex