

Erratum: Optimal stopping time problem in a general framework

Magdalena Kobylanski, Marie-Claire Quenez

▶ To cite this version:

Magdalena Kobylanski, Marie-Claire Quenez. Erratum: Optimal stopping time problem in a general framework. 2016. hal-01328196

HAL Id: hal-01328196

https://hal.science/hal-01328196

Preprint submitted on 7 Jun 2016

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.

Erratum: Optimal stopping time problem in a general framework

Magdalena Kobylanski * Marie-Claire Quenez[†]

The proof of the second point of Proposition B11 given in the Appendix of Kobylanski and Quenez (2012) ([1]) is only valid in the case where the reward process (ϕ_t) is right-continuous. We thus give below the proof in the case where (ϕ_t) is only right-upper-semicontinuous.

Proof of the second point of Proposition B11 in the general case:

The proof of the second point is based on Proposition B7 in [1] and on some analytic arguments similar to those used in the proof of Theorem D13 in Karatzas and Shreve (1998) ([2]). Without loss of generality, we can suppose that for each ω , the map $t \mapsto v_t^+(\omega)$ is right-continuous, the map $t \mapsto \phi_t(\omega)$ is right-upper-semicontinuous, and $t \mapsto A_t^c(\omega)$ is continuous.

Let us denote by $\mathcal{J}(\omega)$ the set on which the nondecreasing function $t \mapsto A_t^c(\omega)$ is "flat":

$$\mathcal{J}(\omega) := \{ t \in]0, T[, \exists \varepsilon > 0 \text{ with } A_{t-\varepsilon}^c(\omega) = A_{t+\varepsilon}^c(\omega) \}$$

The set $\mathcal{J}(\omega)$ is clearly open and hence can be written as a countable union of disjoint intervals: $\mathcal{J}(\omega) = \bigcup_i]\alpha_i(\omega), \beta_i(\omega)[$. We consider

$$\hat{\mathcal{J}}(\omega) = \bigcup_i [\alpha_i(\omega), \beta_i(\omega)] = \{ t \in [0, T[, \exists \varepsilon > 0 \text{ with } A_t^c(\omega) = A_{t+\varepsilon}^c(\omega) \}.$$

The nondecreasing function $t \mapsto A^c_t(\omega)$ is "flat" on $\hat{\mathcal{J}}(\omega)$, hence $\int_0^T \mathbb{I}_{\hat{\mathcal{J}}(\omega)} dA^c_t(\omega) = \sum_i (A^c_{\beta_i(\omega)}(\omega) - A^c_{\alpha_i(\omega)}(\omega)) = 0$.

We next show that for almost every ω , $\mathcal{H}^c(\omega) \subset \hat{\mathcal{J}}(\omega)$, which clearly provides the desired result. Let us denote by \mathbb{Q} the set of rationals. By Proposition B7 in [1] applied to constant stopping times $\theta := t$, where $t \in \mathbb{Q} \cap [0, T[$, it follows that for a.e. ω ,

$$\{t \in \mathbb{Q} \cap [0, T[\text{ s.t. } v_t(\omega) > \phi_t(\omega) \} \subset \hat{\mathcal{J}}(\omega).$$
 (1)

Let us now show that the desired inclusion

$$\mathcal{H}^c(\omega) = \{ t \in [0, T[\text{ s.t. } v_t(\omega) > \phi_t(\omega) \} \subset \hat{\mathcal{J}}(\omega) \}$$

holds for a.e. ω .

To this purpose, we note that for each ω , $\phi_t(\omega) \geqslant \limsup_{s \to t^+} \phi_s(\omega)$ for each t, and $v_t(\omega) = v_t^+(\omega)$ for each $t \in \mathcal{H}^c(\omega)$, since $v_t = \phi_t \vee v_t^+$ (cf. equation (B2) in [1]). Hence, for each ω , $\mathcal{H}^c(\omega) \subset \mathcal{K}(\omega)$, where $\mathcal{K}(\omega) := \{t \in [0, T[\text{ s.t. } v_t^+(\omega) > \limsup_{s \to t^+} \phi_s(\omega)\}$. It is thus sufficient to show that for a.e. ω ,

$$\mathcal{K}(\omega) = \{ t \in [0, T[\text{ s.t. } v_t^+(\omega) > \limsup_{s \to t^+} \phi_s(\omega) \} \subset \hat{\mathcal{J}}(\omega).$$

 $^{^*({\}rm LAMA}$ - UMR 8050) — Université Paris Est magdalena.kobylanski@univ-mlv.fr

[†]Laboratoire de Probabilitès et Modèles Aléatoires (L.P.M.A.) – Université Denis DIDEROT – Paris 7 quenez@math.univ-paris-diderot.fr

Fix ω such that (1) holds and fix $t \in \mathcal{K}(\omega)$. Since $v_t^+(\omega) > \limsup_{s \to t^+} \phi_s(\omega)$ and since the map $t \mapsto v_t^+(\omega)$ is right continuous, there exists a non increasing sequence of rationals $t_n(\omega) \in \mathbb{Q} \cap [0,T[$ such that $t = \lim_{n \to \infty} \downarrow t_n(\omega)$ with $v_{t_n(\omega)}^+(\omega) > \phi_{t_n(\omega)}(\omega)$ for each n. Since $v_{\cdot}(\omega) \geqslant v_{\cdot}^+(\omega)$, it follows that for each n,

$$t_n(\omega) \in \{t \in \mathbb{Q} \cap [0, T] \text{ s.t. } v_t(\omega) > \phi_t(\omega)\} \subset \hat{\mathcal{J}}(\omega),$$

where the last inclusion corresponds to (1). Using the equality $\hat{\mathcal{J}}(\omega) = \bigcup_i [\alpha_i(\omega), \beta_i(\omega)]$ and the fact that $t = \lim_{n \to \infty} \downarrow t_n(\omega)$, we derive that there exist i and n_0 (which both depend on ω) such that for each $n \geqslant n_0$, $t_n(\omega) \in [\alpha_i(\omega), \beta_i(\omega)]$. It follows that the limit $t \in [\alpha_i(\omega), \beta_i(\omega)]$, which gives that $t \in \hat{\mathcal{J}}(\omega)$. Hence, the inclusion $\mathcal{H}^c(\omega) \subset \hat{\mathcal{J}}(\omega)$ is proven, which ends the proof of the second point. \square

References

- [1] Kobylanski, M. and Quenez, M.-C. (2012). Optimal stopping time problem in a general framework, *Electron.J.Probab.* 17, No.72, 1-28.
- [2] Karatzas I. and S. E. Shreve (1998), Methods of mathematical finance, Applications of Mathematics (New York), 39, Springer, New York.

Aknowledgement

The authors are grateful to Miryana Grigorova for her helpful comments.