

Gapeev, Pavel V.

Working Paper

Perpetual barrier options in jump-diffusion models

SFB 649 Discussion Paper, No. 2006-058

Provided in Cooperation with:

Collaborative Research Center 649: Economic Risk, Humboldt University Berlin

Suggested Citation: Gapeev, Pavel V. (2006) : Perpetual barrier options in jump-diffusion models, SFB 649 Discussion Paper, No. 2006-058, Humboldt University of Berlin, Collaborative Research Center 649 - Economic Risk, Berlin

This Version is available at:

<https://hdl.handle.net/10419/25141>

Standard-Nutzungsbedingungen:

Die Dokumente auf EconStor dürfen zu eigenen wissenschaftlichen Zwecken und zum Privatgebrauch gespeichert und kopiert werden.

Sie dürfen die Dokumente nicht für öffentliche oder kommerzielle Zwecke vervielfältigen, öffentlich ausstellen, öffentlich zugänglich machen, vertreiben oder anderweitig nutzen.

Sofern die Verfasser die Dokumente unter Open-Content-Lizenzen (insbesondere CC-Lizenzen) zur Verfügung gestellt haben sollten, gelten abweichend von diesen Nutzungsbedingungen die in der dort genannten Lizenz gewährten Nutzungsrechte.

Terms of use:

Documents in EconStor may be saved and copied for your personal and scholarly purposes.

You are not to copy documents for public or commercial purposes, to exhibit the documents publicly, to make them publicly available on the internet, or to distribute or otherwise use the documents in public.

If the documents have been made available under an Open Content Licence (especially Creative Commons Licences), you may exercise further usage rights as specified in the indicated licence.

Perpetual Barrier Options in Jump-Diffusion Models

Pavel V. Gapeev*

* Weierstrass Institute for Applied Analysis and Stochastics,
Berlin, Germany
and
Russian Academy of Sciences, Institute of Control Sciences,
Moscow, Russia

This research was supported by the Deutsche
Forschungsgemeinschaft through the SFB 649 "Economic Risk".

<http://sfb649.wiwi.hu-berlin.de>
ISSN 1860-5664

SFB 649, Humboldt-Universität zu Berlin
Spandauer Straße 1, D-10178 Berlin

Perpetual barrier options in jump-diffusion models*

Pavel V. Gapeev^{†‡}

Abstract

We present a closed form solution to the perpetual American double barrier call option problem in a model driven by a Brownian motion and a compound Poisson process with exponential jumps. The method of proof is based on reducing the initial irregular optimal stopping problem to an integro-differential free-boundary problem and solving the latter by using continuous and smooth fit. The obtained solution of the nontrivial free-boundary problem gives the possibility to observe some special analytic properties of the value function at the optimal stopping boundaries.

Key words: American double barrier options, optimal stopping problem, jump-diffusion model,

integro-differential free-boundary problem, continuous and smooth fit, Itô-Tanaka-Meyer formula.

MSC (2000): Primary 60G40, 34K10, 91B28. Secondary 60J60, 60J75. JEL Classification: G13.

1 Introduction

The main aim of this paper is to present a closed form solution to the optimal stopping problem (2.3) for the process $S = (S_t)_{t \geq 0}$ defined in (2.1)-(2.2). This problem is related to the option pricing theory in mathematical finance, where the process S can describe the price of a risky asset (e.g., a stock) on a financial market. In that case, the value (2.3) can

*This research was supported by Deutsche Forschungsgemeinschaft through SFB 649 Economic Risk.

[†]Weierstraß Institute for Applied Analysis and Stochastics (WIAS), Mohrenstr. 39, D-10117 Berlin, Germany, e-mail: gapeev@wias-berlin.de

[‡](Institute of Control Sciences, Russian Academy of Sciences, Profsoyuznaya Str. 65, 117997 Moscow, Russia)

be interpreted as a *fair price* of a *perpetual double out-of-money call* option of American type in a jump-diffusion model. The explicit expressions for the value function and the stopping boundary are derived by means of reducing the initial irregular optimal stopping problem (2.3) to the corresponding nontrivial integro-differential free-boundary problem (2.7)-(2.11) and solving the latter by applying continuous- and smooth-fit conditions. The obtained expressions give the possibility to observe explicitly that the value function (2.3) may not be smooth at the stopping boundary B_* and may not be continuous at the point of discontinuity L of the payoff function under some relationships on the parameters of the model. Such properties can be explained by the sample path behavior of the jump-diffusion process S from (2.1)-(2.2) as well as by the discontinuity of the reward in (2.3). The regularity of the value function for optimal stopping problems for Markov processes with discontinuous rewards and viscosity solutions of the related variational inequalities were studied in [2]-[3] and [5].

For the classical Black-Merton-Scholes model driven by Brownian motion the problem (2.3) was considered in [4] for the single barrier case and both finite and infinite horizon, where the influence of the upper barrier on the stopping boundary was observed. The single upper barrier perpetual American put option problem with and without constraints on the short-selling of stock was considered in [13]. The closed-form expressions for the prices and optimal hedging strategies were obtained and the related stochastic optimization problem of mixed optimal stopping and singular control type in the constrained case was studied. The barrier version of the Russian option problem, where the decision about stopping should be taken before the price process reaches a 'dangerous' positive level, was recently studied in [22].

In the present paper we study a more general model by adding a compound Poisson process as driving term, where to simplify the exposition and aiming at closed form expressions for the value function and the stopping boundary we consider the perpetual case and let the jumps be exponentially distributed. Besides the analytical tractability of this model, it has some other desirable properties. For example, it is able to reproduce the leptokurtic feature of the return distribution. In addition, taking a HARA-type utility function and the corresponding utility-based martingale measure, the jumps remain expo-

nentially distributed under the measure transformation (see [14]-[15] and also [16]-[17] for a detailed description of the model). Note that the obtained perpetual option prices can be considered as upper estimations for arbitrage-free prices of the related options with finite expiry which are widely used by practitioners. The barrier options of European type in more general exponential Lévy models were recently considered in [6], where the precise link between option prices and related partial integro-differential equations was explored.

The paper is organized as follows. In Section 2 we formulate the corresponding optimal stopping problem and reduce it to an equivalent integro-differential free-boundary problem. In Section 3 we derive an explicit solution to the free-boundary problem that also prepares the proof of the main result which is stated in Theorem 4.1. In Section 4 we verify that the solution of the free-boundary problem turns out to be a solution of the initial optimal stopping problem. In Section 5 we give some concluding remarks and comment the structure of the solution under different relationships on the parameters of the model.

2 Formulation of the problem

Let us now formulate the related irregular optimal stopping problem for a discontinuous reward and reduce it to the equivalent free-boundary problem.

2.1. For a precise formulation of the problem let us consider a probability space (Ω, \mathcal{F}, P) with a standard Brownian motion $W = (W_t)_{t \geq 0}$ and a jump process $J = (J_t)_{t \geq 0}$ defined by $J_t = \sum_{i=1}^{N_t} Y_i$, where $N = (N_t)_{t \geq 0}$ is a Poisson process with intensity λ and $(Y_i)_{i \in \mathbb{N}}$ is a sequence of independent random variables exponentially distributed with parameter 1 (W , N and $(Y_i)_{i \in \mathbb{N}}$ are supposed to be independent). The stock price process $S = (S_t)_{t \geq 0}$ is given by:

$$S_t = s \exp \left(\left(r - \delta - \frac{\sigma^2}{2} - \frac{\lambda \theta}{1 - \theta} \right) t + \sigma W_t + \theta J_t \right) \quad (2.1)$$

where $\sigma \geq 0$, $0 \leq \delta < r$ and $\theta < 1$. It follows that S solves the stochastic differential equation:

$$dS_t = S_{t-}(r - \delta) dt + S_{t-}\sigma dW_t + S_{t-} \int_0^\infty (e^{\theta y} - 1) (\mu(dt, dy) - \nu(dt, dy)) \quad (S_0 = s) \quad (2.2)$$

where r is the riskless interest rate and the dividend rate paid to stockholders is δS_t . Here $\mu(dt, dy)$ is the measure of jumps of the process J with the compensator $\nu(dt, dy) = \lambda dt I(y > 0) e^{-y} dy$, which means that we work directly under a martingale measure for S . Note that the assumption $\theta < 1$ guarantees that the jumps of S are integrable under the martingale measure, which is no restriction.

By using the utility arguments presented in the previous section (see also [12] or [8]) we may conclude that an *arbitrage-free price* for the perpetual American double barrier out-of-the-money call option coincides with the value of the following optimal stopping problem:

$$V_*(s) = \sup_{\tau} E_s \left[e^{-r\tau} (S_{\tau} - K)^+ \left(L \leq \min_{0 \leq t \leq \tau} S_t, \max_{0 \leq t \leq \tau} S_t \leq H \right) \right] \quad (2.3)$$

for some $0 < L < K < H$ given and fixed, where the supremum is taken over all stopping times τ with respect to the natural filtration of S , and E_s denotes the expectation under the assumption that $S_0 = s$ for $s > 0$. We also note that when $\delta = 0$ the solution of the problem (2.3) can be trivial (under $H \uparrow \infty$), so that we assume that $\delta > 0$. It is easily seen that the function (2.3) admits the representation:

$$V_*(s) = \sup_{\tau} E_s \left[e^{-r(\tau \wedge \eta)} (S_{\tau \wedge \eta} - K)^+ \right] \quad (2.4)$$

for all $0 < L \leq s \leq H$, where $\eta = \inf\{t \geq 0 \mid S_t \notin (L, H)\}$ is a stopping time of the process S , and $V_*(s) = 0$ for all $0 < s < L$ and $s > H$. Taking into account the structure of the payoff function in the problem (2.3), we will search for an optimal stopping time in the form:

$$\tau_* = \inf\{t \geq 0 \mid S_t \notin (L, B_*)\} \quad (2.5)$$

for some number $B_* \in [K, H]$ to be determined.

2.2. By means of standard arguments it can be shown that the infinitesimal operator \mathbb{L} of the process S acts on an arbitrary function $F \in C^2(0, \infty)$ (or $F \in C^1(0, \infty)$ when $\sigma = 0$) according to the rule:

$$(\mathbb{L}F)(s) = (r - \delta + \zeta)s F'(s) + \frac{\sigma^2}{2}s^2 F''(s) + \int_0^\infty \left(F(se^{\theta y}) - F(s) \right) \lambda e^{-y} dy \quad (2.6)$$

for all $s > 0$, where we denote $\zeta = -\lambda\theta/(1 - \theta)$. In order to find explicit expressions for the unknown value function $V_*(s)$ from (2.3) and the unknown boundary B_* from (2.5),

let us use the results of general theory of optimal stopping problems for continuous time Markov processes (see, e.g., [9], [24, Chapter III, Section 8] and [20]). We can reduce the optimal stopping problem (2.3) to the free-boundary problem:

$$(\mathbb{L}V)(s) = rV(s) \quad \text{for } L < s < B \quad (2.7)$$

$$V(B-) = B - K; \quad V(L+) = 0 \quad \text{if either } \sigma > 0, \text{ or } \theta \neq 0 \text{ with } r - \delta + \zeta < 0 \quad (2.8)$$

$$V(s) = s - K \quad \text{for } B \leq s \leq H; \quad V(s) = 0 \quad \text{for } 0 < s < L \text{ and } s > H \quad (2.9)$$

$$V(s) \geq (s - K)^+ \quad \text{for } L \leq s \leq B \quad (2.10)$$

for some $0 < K \leq B \leq H$, where the first equality in (2.8) is the instantaneous-stopping condition playing the role of the continuous-fit condition in case $\sigma = 0$, and the second equality in (2.8) is the continuity condition for the value function at the fixed point of discontinuity L of the payoff function. The similar properties were observed in [6] by solving barrier option problems of another European type with fixed time expiry and discontinuous payoffs in models with jumps. Note that the superharmonic characterization of the value function (see [7], [24] and [20]) implies that (2.3) is the smallest function satisfying (2.7)-(2.10). Moreover, we further assume that the smooth-fit condition:

$$V'(B-) = 1 \quad \text{if either } \sigma > 0, \text{ or } \theta < 0, \text{ or } 0 < \theta < 1 \text{ with } r - \delta + \zeta > 0 \quad (2.11)$$

is satisfied when $0 < K \leq B < H$. The latter can be explained by the fact that in those cases, leaving the continuation region (L, B_*) the process S can pass through the boundary $B_* < H$ continuously. This property was earlier observed in [18, Section 2] and [19] by solving some other optimal stopping problems for jump processes (see also [1] for necessary and sufficient conditions for the occurrence of smooth-fit condition and references to the related literature and [20] for an extensive overview). Observe that we do not assume that the smooth-fit condition (2.11) holds when $B_* = H$ because the payoff function of the problem (2.3) has a discontinuity at the point H .

3 Solution of the free-boundary problem

Let us now derive explicit solutions to the free-boundary problem formulated above under different relationships on the parameters of the model.

3.1. Let us first consider the continuous case $\sigma > 0$ and $\theta = 0$. In this case, by means of the same arguments as in [23, Section 8] or [25, Chapter VII, Section 2a], it can be shown that the equation (2.7) has the general solution:

$$V(s) = C_1 s^{\gamma_1} + C_2 s^{\gamma_2} \quad (3.1)$$

where C_1 and C_2 are some arbitrary constants, and $\gamma_2 < 0 < 1 < \gamma_1$ are given by:

$$\gamma_i = \frac{1}{2} - \frac{r - \delta}{\sigma^2} - (-1)^i \sqrt{\left(\frac{1}{2} - \frac{r - \delta}{\sigma^2}\right)^2 + \frac{2r}{\sigma^2}} \quad (3.2)$$

for $i = 1, 2$. Hence, applying the conditions (2.8) and (2.11) to the function (3.1), we get that the following equalities:

$$C_1 B^{\gamma_1} + C_2 B^{\gamma_2} = B - K \quad (3.3)$$

$$C_1 L^{\gamma_1} + C_2 L^{\gamma_2} = 0 \quad (3.4)$$

hold for some $0 < K \leq B \leq H$, and the condition:

$$\gamma_1 C_1 B^{\gamma_1} + \gamma_2 C_2 B^{\gamma_2} = B \quad (3.5)$$

is satisfied when $0 < K \leq B < H$. Thus, solving the system (3.3)-(3.5) we get that the solution of the problem (2.7)-(2.8)+(2.11) is given by:

$$V(s; B_*) = (B_* - K) \frac{(s/L)^{\gamma_1} - (s/L)^{\gamma_2}}{(B_*/L)^{\gamma_1} - (B_*/L)^{\gamma_2}} \quad (3.6)$$

for all $L \leq s < B_*$, where B_* is determined as the unique solution of the equation:

$$\frac{\gamma_1 (B/L)^{\gamma_1} - \gamma_2 (B/L)^{\gamma_2}}{(B/L)^{\gamma_1} - (B/L)^{\gamma_2}} = \frac{B}{B - K} \quad (3.7)$$

whenever its unique root belongs to the interval $[K, H)$, or $B_* = H$ otherwise.

Observe that when $L = 0$, taking into account the fact that $\gamma_2 < 0 < 1 < \gamma_1$, it follows that in (3.1) we have $C_2 = 0$, since otherwise $V(s) \rightarrow \pm\infty$ as $s \downarrow 0$, which should be excluded by virtue of the obvious fact that the value function (2.3) is bounded under $s \downarrow 0$. Thus, solving the system (3.3)+(3.5) with $C_2 = 0$ we get that the solution of the problem (2.7)-(2.8)+(2.11) takes the form:

$$V(s; B_*) = (B_* - K) \left(\frac{s}{B_*}\right)^{\gamma_1} \quad (3.8)$$

for all $L < s < B_*$, where B_* is given by:

$$B_* = \frac{\gamma_1 K}{\gamma_1 - 1} \wedge H. \quad (3.9)$$

The formulas (3.8) and (3.9) were earlier obtained in [4, Section 1].

3.2. From now on let us consider the jump-diffusion case $\theta \neq 0$ and for the integrability of jumps assume that $\theta < 1$. By means of straightforward calculations, we reduce the equation (2.7) to the form:

$$(r - \delta + \zeta)s V'(s) + \frac{\sigma^2}{2}s^2 V''(s) - \alpha \lambda s^\alpha G(s) = (r + \lambda) V(s) \quad (3.10)$$

with $\alpha = 1/\theta$ and $\zeta = -\lambda\theta/(1 - \theta)$, where taking into account the conditions (2.8)-(2.9) we set:

$$G(s) = - \int_s^B V(z) \frac{dz}{z^{\alpha+1}} + F(B, H, K) \quad \text{if } \alpha = 1/\theta > 1 \quad (3.11)$$

$$G(s) = \int_L^s V(z) \frac{dz}{z^{\alpha+1}} \quad \text{if } \alpha = 1/\theta < 0 \quad (3.12)$$

for all $0 < L \leq s \leq B$ and denote:

$$F(B, H, K) = \frac{\alpha B + (1 - \alpha)K}{B^\alpha \alpha (1 - \alpha)} - \frac{\alpha H + (1 - \alpha)K}{H^\alpha \alpha (1 - \alpha)} \quad (3.13)$$

for each $0 < K \leq B \leq H$. Then, from (3.10) and (3.11)-(3.12) it follows that the function $G(s)$ solves the following (third-order) ordinary differential equation:

$$\begin{aligned} & \frac{\sigma^2 s^3}{2} G'''(s) + [\sigma^2(\alpha + 1) + r - \delta + \zeta] s^2 G''(s) \\ & + \left[(\alpha + 1) \left(\frac{\sigma^2 \alpha}{2} + r - \delta + \zeta \right) - (r + \lambda) \right] s G'(s) - \alpha \lambda G(s) = 0 \end{aligned} \quad (3.14)$$

for $0 < L < s < B$, which has the general solution:

$$G(s) = C_1 \frac{s^{\beta_1}}{\beta_1} + C_2 \frac{s^{\beta_2}}{\beta_2} + C_3 \frac{s^{\beta_3}}{\beta_3} \quad (3.15)$$

where C_1, C_2 and C_3 are some arbitrary constants and $\beta_3 < \beta_2 < \beta_1$, $\beta_i \neq 0$ for $i = 1, 2, 3$, are the real roots of the corresponding (characteristic) equation:

$$\begin{aligned} & \frac{\sigma^2}{2} \beta^3 + \left[\sigma^2 \left(\alpha - \frac{1}{2} \right) + r - \delta + \zeta \right] \beta^2 \\ & + \left[\alpha \left(\frac{\sigma^2(\alpha - 1)}{2} + r - \delta + \zeta \right) - (r + \lambda) \right] \beta - \alpha \lambda = 0. \end{aligned} \quad (3.16)$$

Therefore, differentiating both sides of the formulas (3.11)-(3.12) we obtain that the integro-differential equation (3.10) has the general solution:

$$V(s) = C_1 s^{\gamma_1} + C_2 s^{\gamma_2} + C_3 s^{\gamma_3} \quad (3.17)$$

where we set $\gamma_i = \beta_i + \alpha$ for $i = 1, 2, 3$. Observe that if $\sigma = 0$ and $r - \delta + \zeta \neq 0$ then it is seen that (3.14) degenerates into a second-order differential equation, and in that case we can put $C_3 = 0$ into (3.15) and (3.17), while the roots of the equation (3.16) are explicitly given by:

$$\beta_i = \frac{r + \lambda}{2(r - \delta + \zeta)} - \frac{\alpha}{2} - (-1)^i \sqrt{\left(\frac{r + \lambda}{2(r - \delta + \zeta)} - \frac{\alpha}{2}\right)^2 + \frac{\alpha\lambda}{r - \delta + \zeta}} \quad (3.18)$$

for $i = 1, 2$. Note that if $\sigma = 0$ and $r - \delta + \zeta = 0$ then (3.14) degenerates into a first-order differential equation, and in that case we can put $C_2 = C_3 = 0$ into (3.15) and (3.17), while the unique root of the equation (3.16) is given by:

$$\beta_1 = -\frac{\alpha\lambda}{r + \lambda}. \quad (3.19)$$

Hence, applying conditions (3.11)-(3.12), (2.8) and (2.11) to the functions (3.15) and (3.17), respectively, we get that the following equalities:

$$C_1 \frac{B^{\gamma_1}}{\beta_1} + C_2 \frac{B^{\gamma_2}}{\beta_2} + C_3 \frac{B^{\gamma_3}}{\beta_3} = B^\alpha F(B, H, K) \quad (3.20)$$

$$C_1 \frac{L^{\gamma_1}}{\beta_1} + C_2 \frac{L^{\gamma_2}}{\beta_2} + C_3 \frac{L^{\gamma_3}}{\beta_3} = 0 \quad (3.21)$$

$$C_1 B^{\gamma_1} + C_2 B^{\gamma_2} + C_3 B^{\gamma_3} = B - K \quad (3.22)$$

$$C_1 L^{\gamma_1} + C_2 L^{\gamma_2} + C_3 L^{\gamma_3} = 0 \quad (3.23)$$

hold for some $0 < K \leq B \leq H$ with $F(B, H, K)$ defined in (3.13) and

$$\gamma_1 C_1 B^{\gamma_1} + \gamma_2 C_2 B^{\gamma_2} + \gamma_3 C_3 B^{\gamma_3} = B \quad (3.24)$$

is satisfied when $0 < K \leq B < H$. Here (3.20) holds if $0 < \theta < 1$, (3.21) holds if $\theta < 0$, (3.23) holds if either $\sigma > 0$, or $\theta \neq 0$ with $r - \delta + \zeta < 0$ and $\zeta = -\lambda\theta/(1 - \theta)$, and (3.24) holds if either $\sigma > 0$, or $\theta < 0$, or $0 < \theta < 1$ with $r - \delta + \zeta > 0$.

3.3. Let us now consider the subcase of negative jumps $\alpha = 1/\theta < 0$. If, in addition, $\sigma > 0$, then solving the system (3.21)-(3.24), by using straightforward calculations we obtain that the solution of the system (2.7)-(2.9)+(2.11) is given by:

$$V(s; B_*) = (B_* - K) \frac{\beta_1(\beta_3 - \beta_2)(s/L)^{\gamma_1} + \beta_2(\beta_1 - \beta_3)(s/L)^{\gamma_2} + \beta_3(\beta_2 - \beta_1)(s/L)^{\gamma_3}}{\beta_1(\beta_3 - \beta_2)(B_*/L)^{\gamma_1} + \beta_2(\beta_1 - \beta_3)(B_*/L)^{\gamma_2} + \beta_3(\beta_2 - \beta_1)(B_*/L)^{\gamma_3}} \quad (3.25)$$

for all $0 < L \leq s < B_*$, where B_* is determined as the unique solution of the equation:

$$\frac{\beta_1(\beta_3 - \beta_2)\gamma_1(B/L)^{\gamma_1} + \beta_2(\beta_1 - \beta_3)\gamma_2(B/L)^{\gamma_2} + \beta_3(\beta_2 - \beta_1)\gamma_3(B/L)^{\gamma_3}}{\beta_1(\beta_3 - \beta_2)(B/L)^{\gamma_1} + \beta_2(\beta_1 - \beta_3)(B/L)^{\gamma_2} + \beta_3(\beta_2 - \beta_1)(B/L)^{\gamma_3}} = \frac{B}{B - K} \quad (3.26)$$

whenever its unique root belongs to the interval $[K, H)$, or $B_* = H$ otherwise.

Note that if, in addition, $\sigma = 0$, then we can put $C_3 = 0$ into (3.15) and (3.17) and omit the second condition in (2.8) implying (3.23). Thus, solving the system (3.21)-(3.22)+(3.24) with $C_3 = 0$, by using straightforward calculations we obtain that the solution of the system (2.7)-(2.9)+(2.11) is given by:

$$V(s; B_*) = (B_* - K) \frac{\beta_1(s/L)^{\gamma_1} - \beta_2(s/L)^{\gamma_2}}{\beta_1(B_*/L)^{\gamma_1} - \beta_2(B_*/L)^{\gamma_2}} \quad (3.27)$$

for all $0 < L \leq s < B_*$, where B_* is determined as the unique solution of the equation:

$$\frac{\beta_1\gamma_1(B/L)^{\gamma_1} - \beta_2\gamma_2(B/L)^{\gamma_2}}{\beta_1(B/L)^{\gamma_1} - \beta_2(B/L)^{\gamma_2}} = \frac{B}{B - K} \quad (3.28)$$

whenever its unique root belongs to the interval $[K, H)$, or $B_* = H$ otherwise.

Observe that when $L = 0$ we omit the second condition in (2.8) implying (3.23) as well as (3.21) and take into account the fact that if $\alpha = 1/\theta < 0$ then $\beta_3 < 0 < \beta_2 < -\alpha < 1 - \alpha < \beta_1$ so that $\gamma_3 < \alpha < \gamma_2 < 0 < 1 < \gamma_1$ with $\gamma_i = \beta_i + \alpha$ for $i = 1, 2, 3$. It thus follows that in (3.15) as well as in (3.17) we have $C_2 = C_3 = 0$, since otherwise $G(s) \rightarrow \pm\infty$ and $V(s) \rightarrow \pm\infty$ as $s \downarrow 0$ that should be excluded by virtue of the facts that the value function (2.3) so that the function (3.12) are bounded under $s \downarrow 0$. Therefore, solving the system (3.22)+(3.24) with $C_2 = C_3 = 0$ we obtain that the solution of the system (2.7)-(2.9)+(2.11) is given by the same formulas as in (3.8)-(3.9) with $\gamma_1 = \beta_1 + \alpha$, where if $\sigma > 0$ then β_1 is the largest root of the equation (3.16), while if $\sigma = 0$ then β_1 is given by (3.18).

3.4. Let us now consider the subcase of positive jumps $\alpha = 1/\theta > 1$. If, in addition, $\sigma > 0$, then solving the system (3.20)+(3.22)-(3.24), by using straightforward calculations we obtain that the solution of the system (2.7)-(2.9)+(2.11) is given by (3.17) with $C_i = C_i(B_*, H, K, L)$ for $i = 1, 2, 3$ defined by:

$$C_1 = \frac{[A(B_*, H, K) - \beta_1\beta_3(B_* - K)](L^{\gamma_2}B_*^{\gamma_3} - L^{\gamma_3}B_*^{\gamma_2}) + \beta_1(B_* - K)(\beta_3L^{\gamma_3}B_*^{\gamma_2} - \beta_2L^{\gamma_2}B_*^{\gamma_3})}{\beta_3(\beta_2 - \beta_1)B_*^{\gamma_1}(L^{\gamma_2}B_*^{\gamma_3} - L^{\gamma_3}B_*^{\gamma_2}) - \beta_1(\beta_2 - \beta_3)B_*^{\gamma_3}(L^{\gamma_2}B_*^{\gamma_1} - L^{\gamma_1}B_*^{\gamma_2})} \quad (3.29)$$

$$C_2 = \frac{[A(B_*, H, K) - \beta_1\beta_2(B_* - K)](L^{\gamma_3}B_*^{\gamma_1} - L^{\gamma_1}B_*^{\gamma_3}) + \beta_2(B_* - K)(\beta_1L^{\gamma_1}B_*^{\gamma_3} - \beta_3L^{\gamma_3}B_*^{\gamma_1})}{\beta_1(\beta_3 - \beta_2)B_*^{\gamma_2}(L^{\gamma_3}B_*^{\gamma_1} - L^{\gamma_1}B_*^{\gamma_3}) - \beta_2(\beta_3 - \beta_1)B_*^{\gamma_1}(L^{\gamma_3}B_*^{\gamma_2} - L^{\gamma_2}B_*^{\gamma_3})} \quad (3.30)$$

$$C_3 = \frac{[A(B_*, H, K) - \beta_2\beta_3(B_* - K)](L^{\gamma_1}B_*^{\gamma_2} - L^{\gamma_2}B_*^{\gamma_1}) + \beta_3(B_* - K)(\beta_2L^{\gamma_2}B_*^{\gamma_1} - \beta_1L^{\gamma_1}B_*^{\gamma_2})}{\beta_2(\beta_1 - \beta_3)B_*^{\gamma_3}(L^{\gamma_1}B_*^{\gamma_2} - L^{\gamma_2}B_*^{\gamma_1}) - \beta_3(\beta_1 - \beta_2)B_*^{\gamma_2}(L^{\gamma_1}B_*^{\gamma_3} - L^{\gamma_3}B_*^{\gamma_1})} \quad (3.31)$$

for all $0 < L \leq s < B_*$ with $A(B, H, K) = \beta_1\beta_2\beta_3B^\alpha F(B, H, K)$ for each $0 < K \leq B \leq H$, where B_* is determined as the unique solution of the equation (3.24) with $C_i = C_i(B_*, H, K, L)$ for $i = 1, 2, 3$ given by (3.29)-(3.31) whenever its unique root belongs to the interval $[K, H)$, or $B_* = H$ otherwise.

Note that if, in addition, $\sigma = 0$ with $r - \delta + \zeta > 0$ and $\zeta = -\lambda\theta/(1 - \theta)$, we can put $C_3 = 0$ into (3.15) and (3.17) and ignore the second condition in (2.8) implying (3.23). Thus, solving the system (3.20)+(3.22)+(3.24) with $C_3 = 0$, by using straightforward calculations we obtain that the solution of the system (2.7)-(2.9)+(2.11) is given by:

$$V(s; B_*) = (B_* - K) \frac{\beta_1(s/B_*)^{\gamma_1} - \beta_2(s/B_*)^{\gamma_2}}{\beta_1 - \beta_2} + \frac{\beta_1\beta_2B_*^\alpha F(B_*, H, K)}{\beta_1 - \beta_2} \left[\left(\frac{s}{B_*} \right)^{\gamma_1} - \left(\frac{s}{B_*} \right)^{\gamma_2} \right] \quad (3.32)$$

for all $0 < L \leq s < B_*$, where B_* is determined as the unique solution of the equation:

$$F(B, H, K) = \frac{\beta_1\gamma_1 - \beta_2\gamma_2}{\beta_1 - \beta_2} \frac{B - K}{\beta_1\beta_2B^\alpha} - \frac{B}{\beta_1\beta_2B^\alpha} \quad (3.33)$$

whenever its unique root belongs to the interval $[K, H)$, or $B_* = H$ otherwise.

Observe that when $L = 0$ and either $\sigma > 0$, or $\sigma = 0$ with $r - \delta + \zeta > 0$, we also ignore the second condition in (2.8) implying (3.23) and take into account the fact that if $\alpha = 1/\theta > 0$ then $\beta_3 < -\alpha < 1 - \alpha < \beta_2 < 0 < \beta_1$ so that $\gamma_3 < 0 < 1 < \gamma_2 < \alpha < \gamma_1$ with $\gamma_i = \beta_i + \alpha$ for $i = 1, 2, 3$. It thus follows that in (3.15) as well as in (3.17) we

have $C_3 = 0$, since otherwise $V(s) \rightarrow \pm\infty$ as $s \downarrow 0$ that should be excluded by virtue of the fact that the value function (2.3) is bounded under $s \downarrow 0$. Therefore, solving the system (3.20)+(3.22)+(3.24) with $C_3 = 0$ we obtain that the solution of the system (2.7)-(2.9)+(2.11) is given by the same formulas as in (3.32)-(3.33).

3.5. Let us finally consider the case $\sigma = 0$ and $\alpha = 1/\theta > 1$ with $r - \delta + \zeta \leq 0$ and $\zeta = -\lambda\theta/(1 - \theta)$. Observe that in this case we can put $C_3 = 0$ and omit the smooth-fit condition (2.11) implying (3.24). If, in addition, $r - \delta + \zeta < 0$, then solving the system (3.20)+(3.22)-(3.23) with $C_3 = 0$, by using straightforward calculations we obtain that the solution of the system (2.7)-(2.9) is given by the same formula as in (3.6) with $\gamma_i = \beta_i + \alpha$ and β_i for $i = 1, 2$ are given by (3.18), where B_* is determined as the unique solution of the equation:

$$F(B, H, K) = \frac{B - K}{\beta_1 \beta_2 B^\alpha} \frac{\beta_1 (B/L)^{\gamma_1} - \beta_2 (B/L)^{\gamma_2}}{(B/L)^{\gamma_1} - (B/L)^{\gamma_2}} \quad (3.34)$$

whenever its unique root belongs to the interval $[K, H)$, or $B_* = H$ otherwise.

Note that if, in addition, $r - \delta + \zeta = 0$, then we can put $C_2 = C_3 = 0$ into (3.15) and (3.17) and ignore the second condition in (2.8) implying (3.23). Thus, solving the system (3.20)+(3.22) with $C_2 = C_3 = 0$, by using straightforward calculations we obtain that the solution of the system (2.7)-(2.9) is given by the same formula as in (3.8) with $\gamma_1 = \beta_1 + \alpha$ and β_1 is given by (3.19), where B_* is determined as the unique solution of the equation:

$$F(B, H, K) = \frac{B - K}{\beta_1 B^\alpha} \quad (3.35)$$

whenever its unique root belongs to the interval $[K, H)$, or $B_* = H$ otherwise.

Observe that when $L = 0$ we can take into account that if, in addition, $r - \delta + \zeta < 0$ then $\beta_2 < -\alpha < 1 - \alpha < \beta_1 < 0$ so that $\gamma_2 < 0 < 1 < \gamma_1$ with $\gamma_i = \beta_i + \alpha$, where β_i for $i = 1, 2$ are given by (3.18). It follows that in (3.15) as well as in (3.17) we have $C_2 = C_3 = 0$, since otherwise $V(s) \rightarrow \pm\infty$ as $s \downarrow 0$ that should be excluded by virtue of the fact that the function (2.3) is bounded under $s \downarrow 0$. Note that if, in addition, $r - \delta + \zeta = 0$ then $1 - \alpha < \beta_1 < 0$ so that $\gamma_1 > 1$ with $\gamma_1 = \beta_1 + \alpha$, where β_1 is given by (3.19). Therefore, solving the system (3.20)+(3.22) with $C_2 = C_3 = 0$ we obtain that the solution of the system (2.7)-(2.9) is given by the same formulas as in (3.8) and (3.35), where if $r - \delta + \zeta < 0$ then β_1 is given by (3.18), while if $r - \delta + \zeta = 0$ then β_1 is given

by (3.19).

4 Main result and proof

Taking into account the facts proved above, let us now formulate the main assertion of the paper.

Theorem 4.1. *Let the process S be given by (2.1)-(2.2). Then the value function of the optimal stopping problem (2.3) has the expression:*

$$V_*(s) = \begin{cases} V(s; B_*), & \text{if } L \leq s \leq B_* \\ s - K, & \text{if } B_* < H \text{ and } B_* \leq s \leq H \\ 0, & \text{if } 0 < s < L \text{ or } s > H \end{cases} \quad (4.1)$$

and the optimal stopping time has the structure (2.5), where the function $V(s; B_*)$ and the boundary B_* are specified as follows:

(i) if $\sigma > 0$ and $\theta = 0$ then $V(s; B_*)$ is given by (3.6) with B_* being the unique solution of (3.7) whenever it belongs to the interval $[K, H)$, or $B_* = H$ otherwise;

(ii) if $\theta < 0$ and either $\sigma > 0$ or $\sigma = 0$ then $V(s; B_*)$ is given by (3.25) or (3.27) with B_* being the unique solution of (3.26) or (3.28), respectively, whenever it belongs to $[K, H)$, or $B_* = H$ otherwise;

(iii) if $0 < \theta < 1$ and either $\sigma > 0$, or $\sigma = 0$ with $r - \delta - \lambda\theta/(1 - \theta) > 0$, then $V(s; B_*)$ is given by (3.17) with $C_i = C_i(B_*, H, K, L)$ for $i = 1, 2, 3$ defined by (3.29)-(3.31), or (3.32), with B_* being the unique solution of (3.24) or (3.33), respectively, whenever it belongs to $[K, H)$, or $B_* = H$ otherwise;

(iv) if $\sigma = 0$ and $0 < \theta < 1$ with either $r - \delta - \lambda\theta/(1 - \theta) < 0$ or $r - \delta - \lambda\theta/(1 - \theta) = 0$ then $V(s; B_*)$ is given by (3.6) or (3.8) with B_* being the unique solution of (3.34) or (3.35), respectively, whenever the former belongs to $[K, H)$, or $B_* = H$ otherwise, where γ_i are replaced by $\beta_i + \alpha$ and β_i for $i = 1, 2$ are given by (3.18) in case $r - \delta - \lambda\theta/(1 - \theta) < 0$, and β_1 is given by (3.19) in case $r - \delta - \lambda\theta/(1 - \theta) = 0$.

Proof. In order to verify the assertions stated above, it remains to show that the function (4.1) coincides with the value function (2.4) and the stopping time τ_* from (2.5)

with the boundary B_* specified above is optimal. For this, let us denote by $V(s)$ the right-hand side of the expression (4.1). In this case, by means of straightforward calculations and the assumptions above it follows that the function $V(s)$ solves the system (2.7)-(2.9), and the condition (2.11) is satisfied when either $\sigma > 0$, or $\theta < 0$, or $0 < \theta < 1$ with $r - \delta - \lambda\theta/(1 - \theta) > 0$ holds. In addition, we note that $V(s)$ is a convex function on the set $[L, H]$. Then, applying Itô-Tanaka-Meyer formula (see, e.g., [10, Chapter V, Theorem 5.52] or [21, Chapter IV, Theorem 51]) to $e^{-r(t \wedge \eta)}V(S_{t \wedge \eta})$, we obtain:

$$e^{-r(t \wedge \eta)} V(S_{t \wedge \eta}) = V(s) + \int_0^{t \wedge \eta} e^{-ru} (\mathbb{L}V - rV)(S_u) I(S_u \neq B_*) du + M_t \quad (4.2)$$

where $\eta = \inf\{t \geq 0 \mid S_t \notin (L, H)\}$ and the process $(M_{t \wedge \eta})_{t \geq 0}$ given by:

$$\begin{aligned} M_{t \wedge \eta} = & \int_0^{t \wedge \eta} e^{-ru} V'(S_u) I(S_u \neq B_*) \sigma S_u dW_u \\ & + \int_0^t \int_0^\infty e^{-ru} \left(V(S_{u-} e^{\theta y}) - V(S_{u-}) \right) (\mu(du, dy) - \nu(du, dy)) \end{aligned} \quad (4.3)$$

is a local martingale with respect to P_s being a probability measure under which the process S defined in (2.1)-(2.2) starts at $s \in [L, H]$. Note that when $\sigma = 0$ and $r - \delta - \lambda\theta/(1 - \theta) = 0$, the indicators in the formulas (4.2) and (4.3) can be set to one.

By using straightforward calculations and the arguments from the previous section, it can be verified that $(\mathbb{L}V - rV)(s) \leq 0$ for all $L < s < H$ and $s \neq B_*$. Moreover, by means of standard arguments it can be shown that the function $V(s; B_*)$ is increasing on the interval $[L, B_*]$, and thus the property (2.10) also holds that together with (2.8)-(2.9) yields $V(s) \geq (s - K)^+$ for all $L \leq s \leq H$. Observe that from (2.1) it is seen that when either $\sigma > 0$ or $r - \delta - \lambda\theta/(1 - \theta) \neq 0$, the time spent by the process S at the point B_* is of Lebesgue measure zero. Thus, in those cases, the indicators appearing in the integrals in (4.2)-(4.3) can be also ignored. Hence, from the expression (4.2) and the structure of the stopping time in (2.5) with $K \leq B_* \leq H$ it follows that the inequalities:

$$e^{-r(\tau \wedge \eta)} (S_{\tau \wedge \eta} - K)^+ \leq e^{-r(\tau \wedge \eta)} V(S_{\tau \wedge \eta}) \leq V(s) + M_{\tau \wedge \eta} \quad (4.4)$$

hold for any stopping time τ of the process S started at $s \in [L, H]$.

Let $(\sigma_n)_{n \in \mathbb{N}}$ be an arbitrary localizing sequence of stopping times for the process $(M_{t \wedge \eta})_{t \geq 0}$. Taking in (4.4) the expectation with respect to the measure P_s , by means

of the optional sampling theorem (see, e.g., [11, Chapter I, Theorem 1.39]) we get:

$$\begin{aligned} E_s \left[e^{-r(\tau \wedge \eta \wedge \sigma_n)} (S_{\tau \wedge \eta \wedge \sigma_n} - K)^+ \right] &\leq E_s \left[e^{-r(\tau \wedge \eta \wedge \sigma_n)} V(S_{\tau \wedge \eta \wedge \sigma_n}) \right] \\ &\leq V(s) + E_s [M_{\tau \wedge \eta \wedge \sigma_n}] = V(s) \end{aligned} \quad (4.5)$$

for all $L \leq s \leq H$. Hence, letting n go to infinity and using Fatou's lemma, we obtain that for any stopping time τ the inequalities:

$$E_s \left[e^{-r(\tau \wedge \eta)} (S_{\tau \wedge \eta} - K)^+ \right] \leq E_s \left[e^{-r(\tau \wedge \eta)} V(S_{\tau \wedge \eta}) \right] \leq V(s) \quad (4.6)$$

are satisfied for all $L \leq s \leq H$.

By virtue of the fact that the function $V(s)$ together with the boundary B_* satisfy the system (2.7)-(2.11) and taking into account the structure of τ_* in (2.5), from the expression (4.2) it follows that the equalities:

$$e^{-r(\tau_* \wedge \eta \wedge \sigma_n)} (S_{\tau_* \wedge \eta \wedge \sigma_n} - K)^+ = e^{-r(\tau_* \wedge \eta \wedge \sigma_n)} V(S_{\tau_* \wedge \eta \wedge \sigma_n}) = V(s) + M_{\tau_* \wedge \eta \wedge \sigma_n} \quad (4.7)$$

hold for all $L \leq s \leq H$ and any localizing sequence $(\sigma_n)_{n \in \mathbb{N}}$ of $(M_{t \wedge \eta})_{t \geq 0}$. Observe that by the structure of the stopping times τ_* and η as well as the integrability of jumps of the process S , by using the independence of the processes W and J in the expression (2.1), it can be shown that the property:

$$E_s \left[\sup_{t \geq 0} e^{-r(\tau_* \wedge \eta \wedge t)} S_{\tau_* \wedge \eta \wedge t} \right] < \infty \quad (4.8)$$

holds for all $L \leq s \leq H$ and the variable $e^{-r(\tau_* \wedge \eta)} S_{\tau_* \wedge \eta}$ is equal to zero on the set $\{\tau_* \wedge \eta = \infty\}$. Hence, letting n go to infinity and using conditions (2.8)-(2.9), we can apply the Lebesgue dominated convergence theorem for (4.7) to obtain the equality:

$$E_s \left[e^{-r(\tau_* \wedge \eta)} (S_{\tau_* \wedge \eta} - K)^+ \right] = V(s) \quad (4.9)$$

for all $L \leq s \leq H$, which together with (4.6) directly implies the desired assertion. \square

By using the facts proved in the previous section, applying the same arguments as in the proof of Theorem 4.1, it is shown that the following assertion holds, which can be formally obtained as the limiting case of the main result under $L \downarrow 0$.

Corollary 4.2. *Suppose that in the conditions of Theorem 4.1 we have $L = 0$. Then the value function of the problem (2.3) takes the form:*

$$V_*(s) = \begin{cases} V(s; B_*), & \text{if } 0 < s \leq B_* \\ s - K, & \text{if } B_* < H \text{ and } B_* \leq s \leq H \\ 0, & \text{if } s > H \end{cases} \quad (4.10)$$

and the optimal stopping time is given by (2.5), where $V(s; B_*)$ and B_* are specified as follows:

(i) if $\sigma > 0$ and $\theta = 0$ then $V(s; B_*)$ is given by (3.8) with B_* from (3.9), where γ_1 is given by (3.2);

(ii) if $\theta < 0$ then $V(s; B_*)$ is given by (3.8) with B_* from (3.9) and γ_1 replaced by $\beta_1 + 1/\theta$, where β_1 is the largest root of the equation (3.16) in case $\sigma > 0$, and β_1 is given by (3.18) in case $\sigma = 0$;

(iii) if $0 < \theta < 1$ and either $\sigma > 0$, or $\sigma = 0$ with $r - \delta - \lambda\theta/(1 - \theta) > 0$, then $V(s; B_*)$ is given by (3.32) with B_* being the unique solution of (3.33) whenever it belongs to $[K, H)$, or $B_* = H$ otherwise, where $\gamma_i = \beta_i + 1/\theta$ and β_i for $i = 1, 2$ are the largest roots of the equation (3.16) in case $\sigma > 0$, and β_i for $i = 1, 2$ are given by (3.18) in case $\sigma = 0$;

(iv) if $\sigma = 0$ and $0 < \theta < 1$ with either $r - \delta - \lambda\theta/(1 - \theta) < 0$ or $r - \delta - \lambda\theta/(1 - \theta) = 0$ then $V(s; B_*)$ is given by (3.8) with B_* from (3.35) and γ_1 replaced by $\beta_1 + 1/\theta$, where β_1 is given by (3.18) in case $r - \delta - \lambda\theta/(1 - \theta) < 0$, and β_1 is given by (3.19) in case $r - \delta - \lambda\theta/(1 - \theta) = 0$.

Let us now consider the dependence of the solution on the lower barrier.

Remark 4.3. Let us denote by $V_*(s; L)$ the fair price of the perpetual double barrier option from (2.3) and by $B_*(L)$ the exercise boundary from (2.5), where we underline the dependence on $L \in (0, K)$. Then, by the structure of the payoff in (2.3) it follows that $V_*(s; L)$ decreases in L on $(0, K)$. Hence, a simple comparison argument yields that $B_*(L)$ also decreases in L on $(0, K)$. The intuition behind these properties is that the holder should exercise an option with a higher floor L earlier than an option with a lower one.

5 Conclusion

We have considered the perpetual double barrier call option problem in a jump-diffusion model with infinite time horizon. The related irregular optimal stopping problem has been reduced to a nontrivial free-boundary problem which has been solved under different relationships on the parameters of the model. The behavior of the solution under the changing lower barrier has been also studied. Let us finally make some concluding remarks concerning the analytic properties of the obtained solution of the free-boundary problem under several relationships on the parameters of the model.

Remark 5.1. Observe that when $\sigma = 0$ and $0 < \theta < 1$ with $r - \delta - \lambda\theta/(1 - \theta) \leq 0$ we have $V_*(B_*-) < 1$ and thus the smooth-fit condition (2.11) fails to hold. This property can be explained by the fact that in this case, leaving the continuation region (L, B_*) the process S can pass through the boundary $B_* < H$ only by jumping. Such an effect was earlier observed and explained in [18, Section 2] and [19] by solving other optimal stopping problems for jump processes.

Figure 1. A computer drawing of the value function $V_*(x)$ and the boundaries L and B_* in the case of Remark 5.1.

Remark 5.2. Note that when either $\sigma > 0$, or $\sigma = 0$ with $r - \delta - \lambda\theta/(1 - \theta) > 0$, the optimal stopping boundary B_* may coincide with the given upper barrier H and $V_*(H-) < 1$ may hold, so that the smooth-fit condition (2.11) also fails to hold (see Figure 2). Contrary to the arguments in Remark 5.2, this property can be explained by the discontinuity of the payoff function in (2.3) at the point H in these cases.

Figure 2. A computer drawing of the value function $V_*(x)$ and the boundaries L and B_* in the case of Remark 5.2.

Remark 5.3. Observe that when $\sigma = 0$ and $\theta < 0$ we have $V_*(L+) > 0$ and thus the second condition in (2.8) fails to hold (see Figure 3). This property can be explained by the fact that $r - \delta - \lambda\theta/(1 - \theta) > 0$ under $\theta < 0$, so that leaving the continuation region (L, B_*) the process S can pass through the fixed boundary L only by jumping. Such an effect was earlier observed and explained in [18, Section 3] (see also [1] and [6]).

The continuity of the value function in optimal stopping problems with discontinuous rewards was studied in [2]-[3] and [5]. According to the results in [1] and [6] we may conclude that the properties described in Remarks 5.1-5.3 appear because of finite intensity of jumps and exponential distribution of jump sizes of the compound Poisson process J .

Figure 3. A computer drawing of the value function $V_*(x)$ and the boundaries L and B_* in the case of Remark 5.3.

Remark 5.4. Note that when $\sigma = 0$ with $0 < \theta < 1$ and $r - \delta - \lambda\theta/(1 - \theta) \geq 0$ the value function $V_*(s)$ and the stopping boundary B_* do not depend on the lower barrier L . This property can be explained by the fact that in this case the process S is strictly increasing and thus it can never pass through the fixed boundary L after being started at $s \in [L, H]$.

Acknowledgments. The results of the paper were presented at the Symposium on Optimal Stopping with Applications held at the University of Manchester in January 2006. The author is grateful to the organizers and participants for their interest and valuable comments.

References

- [1] ALILI, L. and KYPRIANOU, A. E. (2005). Some remarks on first passage of Lévy processes, the American put and pasting principles. *Annals of Applied Probability* **15**(3) (2062–2080).
- [2] BASSAN, B. and CECI, C. (2000). Optimal stopping problems with discontinuous

- reward: regularity of the value function and viscosity solutions. *Stochastics and Stochastics Reports* **72**(1–2) (55–77).
- [3] BASSAN, B. and CECI, C. (2002). Regularity of the value function and viscosity solutions in optimal stopping problems for general Markov processes. *Stochastics and Stochastics Reports* **74**(3–4) (633–649).
- [4] BROADIE, M. and DETEMPLE, J. (1995). American capped call options on dividend-paying assets. *Review of Financial Studies* **8**(1) (161–191).
- [5] CECI, C. and BASSAN, B. (2004). Mixed optimal stopping and stochastic control problems with semicontinuous final reward for diffusion processes. *Stochastics and Stochastics Reports* **76**(4) (323–337).
- [6] CONT, R. and VOLTCHKOVA, E. (2005). Integro-differential equations for option prices in exponential Lévy models. *Finance and Stochastics* **9** (299–325).
- [7] DYNKIN, E. B. (1963). The optimum choice of the instant for stopping a Markov process. *Soviet Math. Dokl.* **4** (627–629).
- [8] GAPEEV, P. V. and KÜHN, C. (2005). Perpetual convertible bonds in jump-diffusion models. *Statistics and Decisions* **23** (15–31).
- [9] GRIGELIONIS, B. I. and SHIRYAEV, A. N. (1966). On Stefan’s problem and optimal stopping rules for Markov processes. *Theory Probab. Appl.* **11** (541–558).
- [10] JACOD, J. (1979). *Calcul Stochastique et Problèmes de Martingales*. Lecture Notes in Mathematics, Berlin.
- [11] JACOD, J. and SHIRYAEV, A. N. (1987). *Limit Theorems for Stochastic Processes*. Springer, Berlin.
- [12] KALLSEN, J. and KÜHN, C. (2004). Pricing derivatives of American and game type in incomplete markets. *Finance and Stochastics* **8** (261–284).
- [13] KARATZAS, I. and WANG, H. (2000). Barrier options of American type. *Applied Mathematics and Optimization* **42** (259–279).

- [14] KOU, S. G. (2002). A jump diffusion model for option pricing. *Management Science* **48** (1086–1101).
- [15] KOU, S. G. and WANG, H. (2004). Option pricing under a double exponential jump diffusion model. *Management Science* **50** (1178–1192).
- [16] MORDECKI, E. (1999). Optimal stopping for a diffusion with jumps. *Finance and Stochastics* **3** (227–236).
- [17] MORDECKI, E. (2002). Optimal stopping and perpetual options for Lévy processes. *Finance and Stochastics* **6** (473–493).
- [18] PESKIR, G. and SHIRYAEV, A. N. (2000). Sequential testing problems for Poisson processes. *Annals of Statistics* **28** (837–859).
- [19] PESKIR, G. and SHIRYAEV, A. N. (2002). Solving the Poisson disorder problem. *Advances in Finance and Stochastics*. Essays in Honour of Dieter Sondermann. Sandmann, K. and Schönbucher, P. eds. Springer (295–312).
- [20] PESKIR, G. and SHIRYAEV, A. N. (2006). *Optimal Stopping and Free-Boundary Problems*. Birkhäuser, Basel.
- [21] PROTTER, PH. (1990). *Stochastic Integration and Differential Equations*. Springer, New York.
- [22] SHEPP, L. A., SHIRYAEV A. N. and SULEM, A. (2002). A barrier version of the Russian option. *Advances in Finance and Stochastics*. Essays in Honour of Dieter Sondermann. Sandmann, K. and Schönbucher, P. eds. Springer (271–284).
- [23] SHIRYAEV, A. N., KABANOV, Y. M., KRAMKOV, D. O. and MELNIKOV, A. V. (1994). On the pricing of options of European and American types, II. Continuous time. *Theory of Probability and Applications* **39**(1) (61–102).
- [24] SHIRYAEV, A. N. (1978). *Optimal Stopping Rules*. Springer, Berlin.
- [25] SHIRYAEV, A. N. (1999). *Essentials of Stochastic Finance*. World Scientific, Singapore.

SFB 649 Discussion Paper Series 2006

For a complete list of Discussion Papers published by the SFB 649, please visit <http://sfb649.wiwi.hu-berlin.de>.

- 001 "Calibration Risk for Exotic Options" by Kai Detlefsen and Wolfgang K. Härdle, January 2006.
- 002 "Calibration Design of Implied Volatility Surfaces" by Kai Detlefsen and Wolfgang K. Härdle, January 2006.
- 003 "On the Appropriateness of Inappropriate VaR Models" by Wolfgang Härdle, Zdeněk Hlávka and Gerhard Stahl, January 2006.
- 004 "Regional Labor Markets, Network Externalities and Migration: The Case of German Reunification" by Harald Uhlig, January/February 2006.
- 005 "British Interest Rate Convergence between the US and Europe: A Recursive Cointegration Analysis" by Enzo Weber, January 2006.
- 006 "A Combined Approach for Segment-Specific Analysis of Market Basket Data" by Yasemin Boztuğ and Thomas Reutterer, January 2006.
- 007 "Robust utility maximization in a stochastic factor model" by Daniel Hernández-Hernández and Alexander Schied, January 2006.
- 008 "Economic Growth of Agglomerations and Geographic Concentration of Industries - Evidence for Germany" by Kurt Geppert, Martin Gornig and Axel Werwatz, January 2006.
- 009 "Institutions, Bargaining Power and Labor Shares" by Benjamin Bental and Dominique Demougin, January 2006.
- 010 "Common Functional Principal Components" by Michal Benko, Wolfgang Härdle and Alois Kneip, January 2006.
- 011 "VAR Modeling for Dynamic Semiparametric Factors of Volatility Strings" by Ralf Brüggemann, Wolfgang Härdle, Julius Mungo and Carsten Trenkler, February 2006.
- 012 "Bootstrapping Systems Cointegration Tests with a Prior Adjustment for Deterministic Terms" by Carsten Trenkler, February 2006.
- 013 "Penalties and Optimality in Financial Contracts: Taking Stock" by Michel A. Robe, Eva-Maria Steiger and Pierre-Armand Michel, February 2006.
- 014 "Core Labour Standards and FDI: Friends or Foes? The Case of Child Labour" by Sebastian Braun, February 2006.
- 015 "Graphical Data Representation in Bankruptcy Analysis" by Wolfgang Härdle, Rouslan Moro and Dorothea Schäfer, February 2006.
- 016 "Fiscal Policy Effects in the European Union" by Andreas Thams, February 2006.
- 017 "Estimation with the Nested Logit Model: Specifications and Software Particularities" by Nadja Silberhorn, Yasemin Boztuğ and Lutz Hildebrandt, March 2006.
- 018 "The Bologna Process: How student mobility affects multi-cultural skills and educational quality" by Lydia Mechtenberg and Roland Strausz, March 2006.
- 019 "Cheap Talk in the Classroom" by Lydia Mechtenberg, March 2006.
- 020 "Time Dependent Relative Risk Aversion" by Enzo Giacomini, Michael Handel and Wolfgang Härdle, March 2006.
- 021 "Finite Sample Properties of Impulse Response Intervals in SVECMs with Long-Run Identifying Restrictions" by Ralf Brüggemann, March 2006.
- 022 "Barrier Option Hedging under Constraints: A Viscosity Approach" by Imen Bentahar and Bruno Bouchard, March 2006.

SFB 649, Spandauer Straße 1, D-10178 Berlin
<http://sfb649.wiwi.hu-berlin.de>

This research was supported by the Deutsche
Forschungsgemeinschaft through the SFB 649 "Economic Risk".

- 023 "How Far Are We From The Slippery Slope? The Laffer Curve Revisited" by Mathias Trabandt and Harald Uhlig, April 2006.
- 024 "e-Learning Statistics – A Selective Review" by Wolfgang Härdle, Sigbert Klinke and Uwe Ziegenhagen, April 2006.
- 025 "Macroeconomic Regime Switches and Speculative Attacks" by Bartosz Maćkowiak, April 2006.
- 026 "External Shocks, U.S. Monetary Policy and Macroeconomic Fluctuations in Emerging Markets" by Bartosz Maćkowiak, April 2006.
- 027 "Institutional Competition, Political Process and Holdup" by Bruno Deffains and Dominique Demougin, April 2006.
- 028 "Technological Choice under Organizational Diseconomies of Scale" by Dominique Demougin and Anja Schöttner, April 2006.
- 029 "Tail Conditional Expectation for vector-valued Risks" by Imen Bentahar, April 2006.
- 030 "Approximate Solutions to Dynamic Models – Linear Methods" by Harald Uhlig, April 2006.
- 031 "Exploratory Graphics of a Financial Dataset" by Antony Unwin, Martin Theus and Wolfgang Härdle, April 2006.
- 032 "When did the 2001 recession *really* start?" by Jörg Polzehl, Vladimir Spokoiny and Cătălin Stărică, April 2006.
- 033 "Varying coefficient GARCH versus local constant volatility modeling. Comparison of the predictive power" by Jörg Polzehl and Vladimir Spokoiny, April 2006.
- 034 "Spectral calibration of exponential Lévy Models [1]" by Denis Belomestny and Markus Reiß, April 2006.
- 035 "Spectral calibration of exponential Lévy Models [2]" by Denis Belomestny and Markus Reiß, April 2006.
- 036 "Spatial aggregation of local likelihood estimates with applications to classification" by Denis Belomestny and Vladimir Spokoiny, April 2006.
- 037 "A jump-diffusion Libor model and its robust calibration" by Denis Belomestny and John Schoenmakers, April 2006.
- 038 "Adaptive Simulation Algorithms for Pricing American and Bermudan Options by Local Analysis of Financial Market" by Denis Belomestny and Grigori N. Milstein, April 2006.
- 039 "Macroeconomic Integration in Asia Pacific: Common Stochastic Trends and Business Cycle Coherence" by Enzo Weber, May 2006.
- 040 "In Search of Non-Gaussian Components of a High-Dimensional Distribution" by Gilles Blanchard, Motoaki Kawanabe, Masashi Sugiyama, Vladimir Spokoiny and Klaus-Robert Müller, May 2006.
- 041 "Forward and reverse representations for Markov chains" by Grigori N. Milstein, John G. M. Schoenmakers and Vladimir Spokoiny, May 2006.
- 042 "Discussion of 'The Source of Historical Economic Fluctuations: An Analysis using Long-Run Restrictions' by Neville Francis and Valerie A. Ramey" by Harald Uhlig, May 2006.
- 043 "An Iteration Procedure for Solving Integral Equations Related to Optimal Stopping Problems" by Denis Belomestny and Pavel V. Gapeev, May 2006.
- 044 "East Germany's Wage Gap: A non-parametric decomposition based on establishment characteristics" by Bernd Görzig, Martin Gornig and Axel Werwatz, May 2006.
- 045 "Firm Specific Wage Spread in Germany - Decomposition of regional differences in inter firm wage dispersion" by Bernd Görzig, Martin Gornig and Axel Werwatz, May 2006.

SFB 649, Spandauer Straße 1, D-10178 Berlin
<http://sfb649.wiwi.hu-berlin.de>

This research was supported by the Deutsche
Forschungsgemeinschaft through the SFB 649 "Economic Risk".

- 046 "Produktdiversifizierung: Haben die ostdeutschen Unternehmen den Anschluss an den Westen geschafft? – Eine vergleichende Analyse mit Mikrodaten der amtlichen Statistik" by Bernd Görzig, Martin Gornig and Axel Werwatz, May 2006.
- 047 "The Division of Ownership in New Ventures" by Dominique Demougin and Oliver Fabel, June 2006.
- 048 "The Anglo-German Industrial Productivity Paradox, 1895-1938: A Restatement and a Possible Resolution" by Albrecht Ritschl, May 2006.
- 049 "The Influence of Information Costs on the Integration of Financial Markets: Northern Europe, 1350-1560" by Oliver Volckart, May 2006.
- 050 "Robust Econometrics" by Pavel Čížek and Wolfgang Härdle, June 2006.
- 051 "Regression methods in pricing American and Bermudan options using consumption processes" by Denis Belomestny, Grigori N. Milstein and Vladimir Spokoiny, July 2006.
- 052 "Forecasting the Term Structure of Variance Swaps" by Kai Detlefsen and Wolfgang Härdle, July 2006.
- 053 "Governance: Who Controls Matters" by Bruno Deffains and Dominique Demougin, July 2006.
- 054 "On the Coexistence of Banks and Markets" by Hans Gersbach and Harald Uhlig, August 2006.
- 055 "Reassessing Intergenerational Mobility in Germany and the United States: The Impact of Differences in Lifecycle Earnings Patterns" by Thorsten Vogel, September 2006.
- 056 "The Euro and the Transatlantic Capital Market Leadership: A Recursive Cointegration Analysis" by Enzo Weber, September 2006.
- 057 "Discounted Optimal Stopping for Maxima in Diffusion Models with Finite Horizon" by Pavel V. Gapeev, September 2006.
- 058 "Perpetual Barrier Options in Jump-Diffusion Models" by Pavel V. Gapeev, September 2006.

