

Bayesian estimation of incompletely observed diffusions

van der Meulen, Frank; Schauer, Moritz

10.1080/17442508.2017.1381097

Publication date

Document Version Final published version

Published in

Stochastics: an international journal of probablity and stochastic processes

Citation (APA)

van der Meulen, F., & Schauer, M. (2017). Bayesian estimation of incompletely observed diffusions. Stochastics: an international journal of probablity and stochastic processes, 90(5), 641-662. Advance online publication. https://doi.org/10.1080/17442508.2017.1381097

Important note

To cite this publication, please use the final published version (if applicable). Please check the document version above.

Other than for strictly personal use, it is not permitted to download, forward or distribute the text or part of it, without the consent of the author(s) and/or copyright holder(s), unless the work is under an open content license such as Creative Commons.

Takedown policy

Please contact us and provide details if you believe this document breaches copyrights. We will remove access to the work immediately and investigate your claim.

Bayesian estimation of incompletely observed diffusions

Frank van der Meulen^a and Moritz Schauer^b

^a Delft Institute of Applied Mathematics (DIAM), Delft University of Technology, Delft, The Netherlands; ^bMathematical Institute, Leiden University, Leiden, The Netherlands

ABSTRACT

We present a general framework for Bayesian estimation of incompletely observed multivariate diffusion processes. Observations are assumed to be discrete in time, noisy and incomplete. We assume the drift and diffusion coefficient depend on an unknown parameter. A data-augmentation algorithm for drawing from the posterior distribution is presented which is based on simulating diffusion bridges conditional on a noisy incomplete observation at an intermediate time. The dynamics of such filtered bridges are derived and it is shown how these can be simulated using a generalised version of the guided proposals introduced in Schauer, Van der Meulen and Van Zanten (2017, Bernoulli 23(4A)).

ARTICI E HISTORY

Received 15 December 2016 Accepted 14 September 2017

KEYWORDS

Data augmentation; enlargement of filtration; guided proposal; filtered bridge; smoothing diffusion processes; innovation Metropolis-Hastings; multidimensional diffusion bridge; partially observed diffusion

1. Introduction

We consider Bayesian estimation for incompletely, discretely observed multivariate diffusion processes. Suppose X is a multidimensional diffusion with time dependent drift $b \colon \mathbb{R}_+ \times \mathbb{R}^d \to \mathbb{R}^d$ and time dependent dispersion coefficient $\sigma \colon \mathbb{R}_+ \times \mathbb{R}^d \to \mathbb{R}^{d \times d'}$ governed by the stochastic differential equation (SDE)

$$dX_t = b(t, X_t) dt + \sigma(t, X_t) dW_t.$$
(1.1)

The process W is a vector valued process in $\mathbb{R}^{d'}$ consisting of independent Brownian motions. Denote observation times by $0 = t_0 < t_1 < \cdots < t_n$. Denote $X_i \equiv X_{t_i}$ and assume observations

$$V_i = L_i X_i + \eta_i, \quad i = 0, \ldots, n,$$

where L_i is a $m_i \times d$ -matrix. The random variable η_i is assumed to have a continuous density q_i , which may for example be the $N_{m_i}(0, \Sigma_i)$ -density. Further, we assume η_0, \ldots, η_n is a sequence of independent random variables, independent of the diffusion process X. This setup includes full observations in case $L_i = I_d$ (the identity matrix of dimension $d \times d$). Further, if $m_k < d$ we have observations that are in a plane of dimension strictly smaller than d, with error superimposed. Suppose b and σ depend on an unknown finite dimensional parameter θ . Based on the information set

CONTACT Frank van der Meulen f.h.vandermeulen@tudelft.nl

$$\mathcal{D} := \{V_i, i = 0, \dots, n\}$$

we wish to infer θ within the Bayesian paradigm.

From an applied point of view, there are many motivating examples that correspond to the outlined problem. As a first example, in chemical kinetics the evolution of concentrations of particles of different species is modelled by stochastic differential equations. In case it is only possible to measure the cumulative concentration of two species but not the single concentrations, we have incomplete observations with $L = \begin{bmatrix} 1 & 1 \end{bmatrix}$. A second example is given by stochastic volatility models used in finance, where the volatility process is unobserved. If the price of an asset is the first component of the model and the latent volatility the second component, then we have incomplete observations with $L = \begin{bmatrix} 1 & 0 \end{bmatrix}$. Note that in our setup the way in which the observations are incomplete need not be the same at all observation times (that is, L_i may differ from L_j for $i \neq j$). Hence, missing data fit naturally within our framework.

1.1. Related work

Even in case of full discrete time observations the described problem is hard as no closed form expression for the likelihood can be written down, aside from some very specific easy cases. To work around this problem, data-augmentation has been proposed where the latent data are the missing diffusion bridges that connect the discrete time observations. See for instance [3,4,6,11–13,21,24,27]. The resulting algorithm has been shown to be successful provided one is able to draw diffusion bridges between two adjacent discrete time observations efficiently. A major simplification that the fully observed case brings is that diffusion bridges can be simulated independently. The latter property is lost in case of incomplete observations: the latent process between times t_{i-1} and t_i depends on all observations V_0, V_1, \ldots, V_n . This dependence may seem to imply that it is infeasible to draw such diffusion bridges. Indeed this is hard, but it is in fact not necessary as we can draw $(X_t, t \in [0, T])$ in blocks. This idea has appeared in several papers. Both [11,12] consider the case where $L_i = I_d$ with possibly several rows removed (which corresponds to not observing corresponding components of the diffusion). For i < j set $X_{(i:j)} = \{X_t, t \in (t_i, t_i)\}$. [12] discretise the SDE and construct an algorithm according to the steps:

- (1) Initialise $X_{(0:n)}$ and θ .
- (2) For i = 0, ..., n-2, sample filtered diffusion bridges $X_{(i:i+2)}$, conditional on X_i , V_{i+1} , X_{i+2} and θ . Sample $X_{(0:1)}$ conditional on V_0 , X_1 and θ . Sample $X_{(n-1:n)}$ conditional on X_{n-1} , V_n and θ .
- (3) Sample θ conditional on $X_{(0:n)}$.

In fact, the second step is carried out slightly differently using the 'innovation scheme', as we will discuss shortly (moreover, updating the first and last segment requires special care). [11] (Section 7.2) proposes a similar algorithm using some variations on carrying out the second step. In both references, bridges are proposed based on the Euler discretisation of the SDE for X with $b \equiv 0$ and accepted using the Metropolis–Hastings rule. In case of either strong nonlinearities in the drift or low sampling frequency this can lead to very low acceptance probabilities.

A diffusion bridge is an infinite-dimensional random variable. The approach taken in [11,12] is to approximate this stochastic process by a finite-dimensional vector and next carry out simulation. [23] call this the projection-simulation strategy and advocate the simulation-projection strategy where an appropriate Monte-Carlo scheme is designed that operates on the infinitely-dimensional space of diffusion bridges. For practical purposes it needs to be discretised but the discretisation error can be eliminated by letting the meshwidth tend to zero. This implies that the algorithm is valid when taking this limit. We refer to [23] to a discussion on additional advantages of the simulation-projection strategy, which we will employ in this paper.

Within the simulation-projection setup a particular version of the problem in this article has been treated in the unpublished Ph.D. thesis [15] (Chapter 6). Here, it is assumed that certain components of the diffusion are unobserved, whereas the remaining components are observed discretely without error. A major limitation of this work is that it is essential that the diffusion can be transformed to unit diffusion coefficient.

Besides potentially difficult simulation of diffusion bridges, there is another well known problem related to MCMC-algorithm for the problem considered. In case there are unknown parameters in the diffusion coefficient σ , any MCMC-scheme that includes the latent diffusion bridges leads to a scheme that is reducible. The reason for this is that a continuous sample path fixes the diffusion coefficient by means of its quadratic variation process. This phenomenon was first discussed in [24] and a solution to it was proposed in both [6,12] within the projection-simulation setup. The resulting algorithm is referred to as the innovation scheme, as the innovations of the bridges are used as auxiliary data, instead of the discretised bridges themselves. A slightly more general solution was recently put forward in [27] using the simulation-projection setup.

1.2. Approach

Assume without loss of generality that n is even. The basic idea of our algorithm consists of iterating steps (2)–(4) of the following algorithm:

- (1) Initialise $X_{(0:n)}$ and θ .
- (2) For i = 1, ..., n/2, sample filtered diffusion bridges $X_{(2i-2:2i)}$, conditional on X_{2i-2} , V_{2i-1} , X_{2i} and θ .
- (3) Sample θ conditional on $X_{(0:n)}$.
- (4) For i = 1, ..., n/2 1, sample filtered diffusion bridges $X_{(2i-1:2i+1)}$, conditional on $X_{2i-1}, V_{2i}, X_{2i+1}$ and θ . Sample $X_{(0:1)}$ conditional on V_0, X_1 and θ . Sample $X_{(n-1:n)}$ conditional on V_n , X_{n-1} and θ .
- (5) Sample θ conditional on $X_{(0:n)}$.

The proposed scheme for updating in blocks is illustrated in Figure 1 in case n = 4. Steps (2) and (4) boil down to sampling independent bridges of the type depicted in Figure 2.

Here, we have complete observations x_0 and x_T at times 0 and T respectively, and an incomplete observation v_S in between at time $S \in (0, T)$. We need to simulate a bridge connecting x_0 and x_T , while taking care of the incomplete observation at time S. For $t \in (0, S]$ this means that we need to incorporate 2 future conditionings: an incomplete (noisy) observation at time S and a complete observation at time T. As X is Markov and we have a full observation at time T this type of conditional process is independent of all

Figure 1. Illustration of block updating of filtered bridges in case n = 4.

Figure 2. Illustration of filtered bridges in case $L = \begin{bmatrix} 1 & 0 \end{bmatrix}$ (only the first component of the diffusion is observed with error). Filled circles: x_0 and x_T (fully observed). At time S, v_S is observed; x_S is unobserved.

observations after time T. For $t \in (S, T)$ we need to sample a diffusion bridge connecting complete observations at times S and T. The latter case has been researched in many papers over the past 15 years. See for instance [3,5,7–10,18,25,26] and references therein. However, simulation of a bridge that is conditioned on one incomplete noisy observation ahead and one additional complete observation further ahead is clearly more difficult. We call such a bridge a filtered (diffusion) bridge. To the best knowledge of the authors, the problem of simulating such filtered bridges hasn't been studied in a continuous time setup.

Using the theory of initial enlargement of filtrations, we show in Section 2 that the filtered bridge process is a diffusion process itself with dynamics described by the stochastic differential equation

$$dX_t^{\star} = b(t, X_t^{\star}) dt + \sigma(t, X_t^{\star}) dW_t + a(t, X_t^{\star}) r(t, X_t^{\star}) dt, \qquad X_0^{\star} = x_0$$

Here, $a = \sigma \sigma'$ and the function r depends both on the unknown transition density p and the error density q. This SDE is derived by adapting results on partially observed diffusions obtained by [20].

As p is intractable, direct simulating of filtered bridges from this SDE is infeasible. However, if we replace p with the transition density \tilde{p} of an auxiliary process \tilde{X} , then we can replace r with the function \widetilde{r} , where \widetilde{r} depends on \widetilde{p} in exactly the same way as r depends on p. Exactly this approach was pursued in [25] in case of full observations. Naturally we choose the process \widetilde{X} to have tractable transition densities. We concentrate on linear processes, where X satisfies the SDE

$$d\widetilde{X}_t = \left(\widetilde{\beta}(t) + \widetilde{B}(t)\widetilde{X}_t\right) dt + \widetilde{\sigma}(t) dW_t.$$

Next, we can simulate from the process X° defined by

$$dX_t^{\circ} = b(t, X_t^{\circ}) dt + \sigma(t, X_t^{\circ}) dW_t + a(t, X_t^{\circ}) \widetilde{r}(t, X_t^{\circ}) dt, \quad X_0^{\circ} = x_0$$

instead of X^* . Deviations of X° from X^* can be corrected by importance sampling or an appropriate acceptance probability in a Metropolis-Hastings algorithm, provided the laws of X° and X^{\star} (considered as Borel measures on C[0, T]) are absolutely continuous. Precise conditions for the required absolute continuity are derived in Section 3. Comparing the forms of the SDE's for X and X° we see that an additional guiding term appears in the drift for X° . For this reason, similar as in [25], we call realisations of X° guided proposals. The choice of the auxiliary process \widetilde{X} is discussed in Section 4.4 in [27]. Intuitively, \widetilde{X} should be chosen such that it is similar to X in areas visited by the true conditional process.

In Section 5 we show how the innovation scheme of [27] can be adapted to the incompletely observed case considered here. Compared to [15] this scheme removes the restrictive assumption that the diffusion can be transformed to unit diffusion coefficient. As a more subtle important additional bonus, the scheme enables adapting the innovations to the proposals used for simulating bridges (for additional discussion on this topic we refer to [27]).

A byproduct of our method is that we reconstruct paths from the incompletely observed diffusion process, which is often called smoothing in the literature.

1.3. Outline of this paper

In Section 2 we derive the stochastic differential equation for the filtered bridge process corresponding to Figure 2. Based on this expression we define guided proposals for filtered bridges. In Section 2.2 we derive closed form expressions for the dynamics of the proposal process in case the measurement error is Gaussian. In Section 3 we provide sufficient conditions for absolute continuity of the laws of the proposal process and true filtered bridge process. This is complemented with a closed form expression for the Radon-Nikodym derivative. The innovation scheme for estimation is presented in Section 5. The proofs of a couple of results are collected in the appendix.

1.4. Notation: derivatives

For $f: \mathbb{R}^m \to \mathbb{R}^n$ we denote by Df the $m \times n$ -matrix with element (i, j) given by $D_{ij}f(x) =$ $(\partial f_i/\partial x_i)(x)$. If n=1, then Df is the column vector containing all partial derivatives of f. In this setting we write the i-th element of Df as $D_i f(x) = (\partial f/\partial x_i)(x)$ and denote $D^2 f = D(Df)$ so that $D_{ii}^2 f(x) = \frac{\partial^2 f(x)}{\partial x_i \partial x_j}$. Derivatives with respect to time are always written as $\partial/\partial t$.

2. Guided proposals for filtered bridges

Consider the filtered probability space $(\Omega, \mathcal{F}, (\mathcal{F}_t)_{t\geq 0}, \mathbb{P})$. Assume $(W_t)_{t\geq 0}$ is an \mathcal{F}_t -adapted Brownian motion. Let X be a strong solution to the SDE given in Equation (1.1) on this setup. Throughout we assume 0 < S < T. Define $V_S = LX_S + \eta_S$, where η_S is an \mathcal{F}_S -measurable m-dimensional random vector, independent of \mathcal{F}_{S-} . Assume that η_S has density q.

We will derive that the process X, conditioned on $Y = (V_S, X_T)$, is a diffusion process itself on a filtered probability space with a new filtration. To derive this result, we employ results of [14] on grossissements de filtrations (see also [16]). Furthermore, we follow the line of reasoning outlined in [20], where a similar type of problem is dealt with. The results we use are also nicely summarised in Section 2 of [1]. Define the enlarged filtration by

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

The idea is to find the semi-martingale decomposition of the \mathcal{F}_t -Wiener process W relative to \mathcal{G}_t .

Denote the law of the process X started in x at time s by $P^{(s,x)}$. We assume that X admits smooth transition densities such that $P^{(s,x)}(X_{\tau} \in dy) = p(s,x;\tau,y) dy$ (with $\tau > s$). Suppose $t \in [0, S)$. For $v_S \in \mathbb{R}^m$ and $x_T \in \mathbb{R}^d$ we have

$$\mathbb{P}^{(t,x)}\left(V_S \leq \nu_S, X_T \leq x_T\right) = \int \mathbb{P}^{(S,\xi)}\left(\eta_S \leq \nu_S - L\xi, X_T \leq x_T\right) p(t,x; S, \xi) \,\mathrm{d}\xi$$
$$= \int \mathbb{P}(\eta_S \leq \nu_S - L\xi) \mathbb{P}^{(S,\xi)}\left(X_T \leq x_T\right) p(t,x; S, \xi) \,\mathrm{d}\xi.$$

From this we find that for $t \in [0, S)$, $(V_S, X_T) \mid X_t = x$ has density

$$\int p(t,x;S,\xi)p(S,\xi;T,x_T)q(\nu_S-L\xi)\,\mathrm{d}\xi$$

with respect to Lebesgue measure on \mathbb{R}^{m+d} . Similarly, for $t \in [S, T)$, $X_T \mid X_t = x$ has density $p(t, x; T, x_T)$. The function defined in the following definition plays a key role in the remainder.

Definition 2.1: Suppose 0 < S < T. Define

$$p(t,x;S,v_S;T,x_T) = \begin{cases} \int p(t,x;S,\xi) p(S,\xi;T,x_T) q(v_S - L\xi) \, \mathrm{d}\xi & \text{if } t < S \\ p(t,x;T,x_T) & \text{if } S \leq t < T \end{cases}.$$

For notational convenience we write p(t,x) instead of $p(t,x; S, v_S; T, x_T)$, when it is clear from the context what the remaining four arguments are. To avoid abuse of notation, a transition density is always written with all its four arguments. Define

$$R(t,x) = \log p(t,x), \quad r(t,x) = DR(t,x), \quad H(t,x) = -D^2R(t,x).$$

Here D denotes differentiation, with precise conventions outlined in Section 1.4.

Lemma 2.2: For $t \in [0, T)$, the diffusion conditioned on $V_S = v_S$ and $X_T = x_T$ satisfies the SDE

$$dX_t^{\star} = b(t, X_t^{\star}) dt + \sigma(t, X_t^{\star}) d\overline{W}_t + a(t, X_t^{\star}) r(t, X_t^{\star}) dt, \quad X_0^{\star} = x_0, \quad (2.1)$$

where \overline{W}_t is a \mathcal{G}_t -Wiener process.

Proof: The proof is similar to the proof of Théorème 2.3.4 in [20]. Let $r(t, y, T, x_T) =$ D log $p(t, y; T, x_T)$ with D acting on the second argument. For $t \in [0, T)$, the diffusion X satisfies the SDE

$$dX_t = (b(t, X_t) + a(t, X_t)r(t, X_t; T, X_T)) dt + \sigma(t, X_t) d\widehat{W}_t.$$
 (2.2)

where \widehat{W} is a Wiener process with respect to the filtration $\mathcal{G}_t^{(1)} = \bigcap_{\varepsilon>0} \left(\mathcal{F}_{t+\varepsilon} \vee \sigma(X_T) \right)$ (Cf. section 3.3 in [2]). Then for a Borel set $A \subset \mathbb{R}^m$

$$\mathbb{E}\left[\mathbf{1}_{A}(V_{S}) \mid \mathcal{G}_{t}^{(1)}\right] = \int_{A} \frac{p(t, X_{t}; S, \nu; T, X_{T})}{p(t, X_{t}; T, X_{T})} d\nu \qquad 0 \leq t < S.$$

Define the \mathcal{G}_t -measurable conditional density

$$\rho(t, X_t) = \frac{p(t, X_t; S, V_S; T, X_T)}{p(t, X_t; T, X_T)} \qquad 0 \le t < S.$$

Let

$$k(s, x) = \sigma(s, x)' \operatorname{D} \log \rho(s, x).$$

Let $t \in [0, S)$. We have

$$\int_0^t k(s, X_s) \rho(s, X_s) \, \mathrm{d}\langle \widehat{W} \rangle_s = \int_0^t \sigma(s, X_s)' \, \mathrm{D} \, \rho(s, X_s) \, \mathrm{d}s. \tag{2.3}$$

By Itō's lemma

$$d\rho(s, X_s) = \left[b(s, X_s) + a(s, X_s) r(s, X_s; T, X_T) \right]' D\rho(s, X_s) ds + \sigma(s, X_s)' D\rho(s, X_s) d\widehat{W}_s + \frac{1}{2} \sum_{ij} a_{ij}(s, X_s) \left(\frac{\partial^2}{\partial x_i \partial x_j} \rho(s, x) \right) \Big|_{x = X_s} ds$$

Hence

$$\langle \rho(s, X_s), \widehat{W}_s \rangle_t = \left\langle \int_0^t \sigma(s, X_s)' \operatorname{D} \rho(s, X_s) \, d\widehat{W}_s, \int_0^t \, d\widehat{W}_s \right\rangle$$

$$= \int_0^t \sigma(s, Y_s)' \operatorname{D} \rho(s, X_s) \, ds.$$
(2.4)

Combining Equations (2.3) and (2.4) gives

$$\int_0^t k(s, X_s) \rho(s, X_s) \, \mathrm{d} \langle \widehat{W} \rangle_s = \langle \rho(s, X_s), \widehat{W}_s \rangle_t.$$

Théorème 2.1 of [14] implies that

$$\overline{W}_t = \widehat{W}_t - \int_0^t k(s, X_s) \, \mathrm{d}\langle \widehat{W} \rangle_s \tag{2.5}$$

is a local martingale with respect to \mathcal{G}_t . By computing the quadratic variation of \overline{W} it is seen that \overline{W} is a \mathcal{G}_t -Wiener process on [0, S), independent of $\sigma(V_S, X_T) \subset \mathcal{G}_0$. For $S \leq t \leq T$ define

$$\overline{W}_t = \widehat{W}_t - \widehat{W}_S + \overline{W}_{S-}.$$

For $t \geq S$, we have $\mathcal{G}_t^{(1)} = \mathcal{G}_t$, since $\eta_S \in \mathcal{F}_S$ and therefore also $V_S \in \mathcal{G}_S^{(1)}$. Hence, \overline{W}_t is a \mathcal{G}_t -Wiener process on [0, T].

Multiplying both sides of Equation (2.5) with $\sigma(t, X_t)$ and plugging in (2.2) gives

$$dX_t = b(t, X_t) dt + \sigma(t, X_t) d\overline{W}_t + a(t, X_t) r(t, X_t; S, V_S; T, X_T) dt.$$

Next, conditioning X on $(V_S, X_T) = (v_S, x_T)$ using the independence of \overline{W} and (V_S, X_T) gives the result.

This result demonstrates that the filtered bridge process is a diffusion process itself with an extra term superposed on the drift of the original diffusion process. The term a(t,x)r(t,x)will be referred to as the *pulling term*, as it ensures a pull of the diffusion process to have the right distributions at time S and T. In case there is no measurement error, we have that for t < S

$$p(t,x) = \int_{\{\xi : L\xi = v_S\}} p(t,x; S, \xi) p(S, \xi; T, x_T) d\xi.$$

As the dynamics of the bridge involve the unknown transition density of the process, it cannot be used directly for simulation purposes. For that reason, we propose to replace $p(\cdot,\cdot;\cdot,\cdot)$ with the transition density $\widetilde{p}(\cdot,\cdot;\cdot,\cdot)$ of a process \widetilde{X} for which \widetilde{p} is tractable to obtain a proposal process X° .

Definition 2.3: Guided proposals are defined as solutions to the SDE

$$dX_t^{\circ} = b(t, X_t^{\circ}) dt + \sigma(t, X_t^{\circ}) dW_t + a(t, X_t^{\circ}) \widetilde{r}(t, X_t^{\circ}) dt, \qquad X_0 = u$$
 (2.6)

Here $\widetilde{r}(t, x) = D \log \widetilde{p}(t, x)$, where

$$\widetilde{p}(t,x) = \begin{cases} \int \widetilde{p}(t,x; S,\xi) \widetilde{p}(S,\xi; T,x_T) \widetilde{q}(v_S - L\xi) \, \mathrm{d}\xi & \text{if } t < S \\ \widetilde{p}(t,x; T,x_T) & \text{if } S \le t < T \end{cases}$$

and \tilde{a} is a probability density function on \mathbb{R}^m , with $m = \dim(v_S)$.

This approach was initiated in [25]. We will assume throughout that \widetilde{X} is a linear process:

$$d\widetilde{X}_t = \widetilde{\beta}(t) dt + \widetilde{B}(t)\widetilde{X}_t dt + \widetilde{\sigma}(t) dW_t.$$
 (2.7)

Define $\widetilde{R}(t,x) = \log \widetilde{p}(t,x)$, $\widetilde{r}(t,x) = D\widetilde{R}(t,x)$ and $\widetilde{H}(t,x) = -D^2\widetilde{R}(t,x)$.

2.1. Notation: diffusions and guided processes

We denote the laws of X, X^* and X° viewed as measures on the space $C([0,t],\mathbb{R}^d)$ of continuous functions from [0,t] to \mathbb{R}^d equipped with its Borel- σ -algebra by \mathbb{P}_t , \mathbb{P}_t^{\star} and \mathbb{P}_t° respectively. For easy reference, the following table summaries the various processes and corresponding measures around.

The infinitesimal generator of the diffusion process X is denoted by \mathcal{L} .

X	original, unconditioned diffusion process, defined by (1.1)	\mathbb{P}_t
X^{\star}	corresponding filtered bridge, conditioned on v_S and x_T , defined by (2.1)	\mathbb{P}_t^{\star}
X°	proposal process defined by (2.6)	\mathbb{P}_t^{\diamond}
\widetilde{X}	linear process defined by (2.7) whose transition densities \widetilde{p} appear	•
	in the definition of X°	

2.2. Pulling term induced by a linear process

In this section we derive closed form expressions for \tilde{r} and \tilde{H} . For the remainder of the this paper we make the following assumption.

Assumption 2.4: \tilde{q} is the density of the $N(0, \Sigma)$ distribution.

Note that this is an assumption on \tilde{q} which appears in the proposal, and not on q_i which is the density of the error at time t_i .

We start with a recap of a few well known results on linear processes. See for instance [19]. Define the fundamental matrix $\Phi(t)$ as the matrix satisfying

$$\Phi(t) = I + \int_0^t \widetilde{B}(\tau) \Phi(\tau) d\tau.$$

Set $\Phi(t,s) = \Phi(t)\Phi(s)^{-1}$. Let $\varphi(x;\mu,\Sigma)$ denote the density of the normal distribution with mean μ and covariance matrix Σ , evaluated at x. Define $\tilde{a} = \tilde{\sigma} \tilde{\sigma}'$. For a linear process it is known that its transition density \tilde{p} satisfies

$$\widetilde{p}(t, x; S, x_S) = \varphi(x_S; \Phi(S, t)x + g_S(t), K_S(t)) \qquad 0 \le t < S$$

with

$$g_S(t) = \int_t^S \Phi(S, \tau) \widetilde{\beta}(\tau) d\tau$$
 (2.8)

and

$$K_S(t) = \int_t^S \Phi(S, \tau) \widetilde{a}(\tau) \Phi(S, \tau)' d\tau.$$
 (2.9)

Lemma 2.5: For t < S

$$\widetilde{r}(t,x) = \begin{bmatrix} L\Phi(S,t) \\ \Phi(T,t) \end{bmatrix}' U(t) \begin{bmatrix} v_S - Lg_S(t) - L\Phi(S,t)x \\ x_T - g_T(t) - \Phi(T,t)x \end{bmatrix}$$
(2.10)

and

$$\widetilde{H}(t) = \begin{bmatrix} L\Phi(S,t) \\ \Phi(S,t) \end{bmatrix}' U(t) \begin{bmatrix} L\Phi(S,t) \\ \Phi(S,t) \end{bmatrix}.$$

Here,

$$U(t) = \begin{bmatrix} LK_S(t)L' + \sum LK_S(t)\Phi(T,S)' \\ \Phi(T,S)K_S(t)L' & K_T(t) \end{bmatrix}^{-1}.$$
 (2.11)

Proof: The proof is given in section 6.1.

Corollary 2.6: Assume $\widetilde{a}(t) \equiv \widetilde{a}$ and $\widetilde{B}(t) \equiv 0$. Define

$$N(t) = \left(L\tilde{a}L' + \frac{T - t}{(S - t)(T - S)}\Sigma\right)^{-1}$$
(2.12)

$$Q(t) = L'N(t)L. (2.13)$$

Then

$$\widetilde{r}(t,x) = \begin{cases} Q(t) \frac{h_S(t,x)}{S-t} + \left\{ \widetilde{a}^{-1} - Q(t) \right\} \frac{h_T(t,x)}{T-t} & \text{if } t \in [0,S) \\ \widetilde{a}^{-1} \frac{h_T(t,x)}{T-t} & \text{if } t \in [S,T) \end{cases}$$
(2.14)

and

$$(T-t)\widetilde{H}(t) = \begin{cases} \widetilde{a}^{-1} + \frac{T-S}{S-t}Q(t) & \text{if } t \in [0,S) \\ \widetilde{a}^{-1} & \text{if } t \in [S,T) \end{cases}.$$

Here,

$$h_S(t,x) = u_S - \int_t^S \widetilde{\beta}(\tau) d\tau - x$$
 and $h_T(t,x) = x_T - \int_t^T \widetilde{\beta}(\tau) d\tau - x$

with u_S any vector such that $Lu_S = v_S$.

Moreover,

$$\lim_{t \uparrow S} \widetilde{r}(t, x) = L' \Sigma^{-1} L(u_S - x) + \widetilde{a}^{-1} \frac{h_T(S, x)}{T - S}$$

Proof: In this case we can carry out the inversion in Equation (2.11) in closed form. The proof is given in Section 6.2.

Remark 2.7: Suppose $L = I_{d \times d}$ and $\Sigma = 0_{d \times d}$ which corresponds to a full observation at time S without error. Then $Q(t) = \tilde{a}^{-1}$ and the second term in \tilde{r} (for t < S) disappears. Furthermore then, $\tilde{H}(t) = \tilde{a}^{-1}(S-t)^{-1}$. In this way, we recover the result for the full observation case.

Example 2.8: Suppose X_t is a two-dimensional Brownian Motion, where we only observe the first component at time S and both at time T. In this case $L = [1, 0], g \equiv 0$ and $\Phi = I_{2 \times 2}$. It is easy to see that

$$N(t) = \left(1 + \frac{T - t}{(S - t)(T - S)}\Sigma\right)^{-1} = \frac{(S - t)(T - S)}{(S - t)(T - S) + \Sigma(T - t)}.$$

By Corollary 2.6, it follows that for t < S

$$r(t,x) = \begin{bmatrix} 1 \\ 0 \end{bmatrix} N(t) \frac{v_S - Lx}{S - t} + \frac{x_T - x}{T - t} - \begin{bmatrix} 1 \\ 0 \end{bmatrix} N(t) \begin{bmatrix} 1 & 0 \end{bmatrix} \frac{x_T - x}{T - t}.$$

Denote the *i*-th component of a vector x by $x^{(i)}$. The first component of r equals

$$N(t)\frac{v_S - x^{(1)}}{S - t} + (1 - N(t))\frac{x_T^{(1)} - x^{(1)}}{T - t},$$

while the second component equals $(T-t)^{-1}\left(x_T^{(2)}-x^{(2)}\right)$. From this, we see that the second component is the same as when there would be no conditioning at time *S*.

3. Absolute continuity result

In this section we derive conditions for which $\mathbb{P}_T^* \ll \mathbb{P}_T^\circ$ and give a closed form expression for the Radon–Nikodym derivative. We have the following assumption on X.

(1) The functions b and σ are uniformly bounded, Lipschitz in both Assumption 3.1: arguments and satisfy a linear growth condition on their second argument.

Kolmogorov's backward equation holds: (2)

$$\frac{\partial}{\partial s}p(s,x;t,y) = (\mathcal{L}p)(s,x;t,y) = 0.$$

Here \mathcal{L} acts on (s, x).

Uniform ellipticity: there exists an $\varepsilon > 0$ such that for all $s \in [0, T], x \in \mathbb{R}^d$ and $v \in \mathbb{R}^d$

$$y'a(s,x)y \ge \varepsilon ||y||^2$$
.

We have the following assumption on \widetilde{X} .

Assumption 3.2: \widetilde{B} and $\widetilde{\beta}$ are continuously differentiable on [0, T], $\widetilde{\sigma}$ is Lipschitz on [0, T] and there exists a $\widetilde{\varepsilon} > 0$ such that for all $t \in [0, T]$ and all $y \in \mathbb{R}^d$,

$$y'\widetilde{a}(t)y \ge \widetilde{\varepsilon} ||y||^2$$
.

Theorem 3.3: Suppose Assumptions 3.1 and 3.2 apply. Define

$$\Psi(X^{\circ};t) = \exp\left(\int_0^t G(s, X_s^{\circ}) \, \mathrm{d}s\right), \quad t < T, \tag{3.1}$$

where

$$G(s,x) = (b(s,x) - \widetilde{b}(s,x))'\widetilde{r}(s,x) - \frac{1}{2} \text{tr} \left(\left[a(s,x) - \widetilde{a}(s,x) \right] \left[\widetilde{H}(s,x) - \widetilde{r}(s,x) \widetilde{r}(s,x)' \right] \right).$$
(3.2)

If $\widetilde{a}(T) = a(T, x_T)$, then X^* and X° are equivalent on [0, T] with Radon-Nikodym derivative given by

$$\frac{\mathrm{d}\mathbb{P}_T^{\star}}{\mathrm{d}\mathbb{P}_T^{\circ}}(X^{\circ}) = \frac{\widetilde{p}(0,u)}{p(0,u)} \frac{q(v_S - LX_S^{\circ})}{\widetilde{q}(v_S - LX_S^{\circ})} \Psi(X^{\circ};T).$$

The proof is given in the next subsection.

3.1. Proof of Theorem 3.3

For proving Theorem 3.3, we need a few intermediate results.

Lemma 3.4: If we define the process $(Z_t, t \in [0, T))$ by $Z_t = p(t, X_t)$, then (Z_t) is a \mathcal{F}_t -martingale.

Proof: For $0 \le s \le t \le S$,

$$\mathbb{E}[Z_{t} \mid \mathcal{F}_{s}] = \mathbb{E}\left[p(t, X_{t}) \mid \mathcal{F}_{s}\right]$$

$$= \int \left(\int p(t, x; S, \xi) p(S, \xi; T, x_{T}) q(v_{S} - L\xi) \, d\xi\right) p(s, X_{s}; t, x) \, dx$$

$$= \int \left(\int p(s, X_{s}; t, x) p(t, x; S, \xi) \, dx\right) p(S, \xi; T, x_{T}) q(v_{S} - L\xi) \, d\xi$$

$$= \int p(s, X_{s}, S, \xi) p(S, \xi; T, x_{T}) q(v_{S} - L\xi) \, d\xi$$

$$= p(s, X_{s}) = Z_{s},$$

where we applied the Markov property at the second equality, Fubini at the third equality and the Chapman-Kolmogorov equations at the fourth equality. The argument on [S, T)follows along the same lines.

Corollary 3.5: The function p(t,x) satisfies Kolmogorov's backward equation both for $t \in (0, S) \ and \ t \in (S, T)$:

$$\frac{\partial}{\partial t}p(t,x) + \mathcal{L}(p(t,x)) = 0.$$

Proof: The generator of the space-time process (t, X_t) is given by $\mathcal{K} = (\partial/\partial t) + \mathcal{L}$. As $p(t, X_t)$ is a martingale, $(t, x) \mapsto p(t, x)$ is space–time harmonic: $\mathcal{K}p(t, x) = 0$ (Cf. Proposition 1.7 of Chapter VII in [22]). This is exactly Kolmogorov's backward equation.

Lemma 3.6:

$$\lim_{t \uparrow S} \frac{p(S, x)}{p(t, x)} = \frac{1}{q(v_S - Lx)}.$$

and similarly for \tilde{p} (with \tilde{q} appearing in the limit).

Proof: First note that under our assumptions on b and σ , Theorem 21.11 in [17] implies that the process X is Feller. Take t < S. The transition operator is defined by

$$P_{t,S}f(x) = \int p(t,x;S,\xi)f(\xi) \,\mathrm{d}\xi.$$

Hence with $f(\xi) = p(S, \xi; T, x_T)q(v_S - L\xi)$

$$p(t,x) = \int p(t,x; S, \xi) p(S, \xi; T, x_T) q(v_S - L\xi) \, d\xi = P_{t,S} f(x)$$

As *X* is Feller, $\lim_{t \uparrow S} P_{t,S} f(x) = f(x)$ from which the result follows easily.

Lemma 3.7: Suppose $t \in [S, T)$. Then \tilde{r} is Lipschitz in its second argument and satisfies a linear growth condition on both [0, S) and [S, t].

Proof: On [0, S), it is clear from Lemma (2.5) that $x \mapsto \widetilde{r}(t, x)$ is linear. On [S, t] this is proved in [25].

Proof of Theorem 3.3: The proof follows the line of proof in Proposition 1 of [25]. Consider $t \in [S, T)$. By Lemma 3.7, \tilde{r} is Lipschitz in its second argument and satisfies a linear growth condition on both [0, S) and [S, t]. Hence, a unique strong solution of the SDE for X° exists on [0, t].

By Girsanov's theorem (see e.g. [19]) the laws of the processes X and X° on [0, t] are equivalent and the corresponding Radon-Nikodym derivative is given by

$$\frac{\mathrm{d}\mathbb{P}_t}{\mathrm{d}\mathbb{P}_t^{\circ}}(X^{\circ}) = \exp\Big(\int_0^t \gamma_s' \, \mathrm{d}W_s - \frac{1}{2} \int_0^t \|\gamma_s\|^2 \, \mathrm{d}s\Big),$$

where W is a Brownian motion under \mathbb{P}_t° and $\gamma_s = \gamma(s, X_s^{\circ})$ solves

$$\sigma(s, X_s^{\circ})\gamma(s, X_s^{\circ}) = b(s, X_s^{\circ}) - b^{\circ}(s, X_s^{\circ}).$$

(Here we lightened notation by writing γ_s instead of $\gamma(s, X_s^{\circ})$. In the remainder of the proof we follow the same convention and apply it to other processes as well.) Observe that by definition of \tilde{r} and b° we have $\gamma_s = -\sigma_s' \tilde{r}_s$ and $\|\beta_s\|^2 = \tilde{r}_s' a_s \tilde{r}_s$, hence

$$\frac{\mathrm{d}\mathbb{P}_t}{\mathrm{d}\mathbb{P}_t^{\circ}}(X^{\circ}) = \exp\Big(-\int_0^t \widetilde{r}_s' \sigma_s \,\mathrm{d}W_s - \frac{1}{2} \int_0^t \widetilde{r}_s' a_s \widetilde{r}_s \,\mathrm{d}s\Big). \tag{3.3}$$

Denote the infinitesimal operator of X° by \mathcal{L}° . By definition of X° and \widetilde{R} we have $\mathcal{L}^{\circ}\widetilde{R} = \mathbb{R}$ $\mathcal{L}\widetilde{R} + \widetilde{r}'a\widetilde{r}$. By Itō's formula

$$\widetilde{R}_t - \widetilde{R}_S = \int_{[S,t)} \left(\frac{\partial}{\partial s} \widetilde{R}_s + \mathcal{L} \widetilde{R}_s \right) ds + \int_{[S,t)} \widetilde{r}'_s a_s \widetilde{r}_s ds + \int_{[S,t)} \widetilde{r}'_s \sigma_s dW_s.$$

Applying Itō's formula in exactly the same manner on [0, s] with s < S and subsequently taking the limit $s \uparrow S$ we get

$$\widetilde{R}_{S-} - \widetilde{R}_0 = \int_{[0,S)} \left(\frac{\partial}{\partial s} \widetilde{R}_s + \mathcal{L} \widetilde{R}_s \right) ds + \int_{[0,S)} \widetilde{r}'_s a_s \widetilde{r}_s ds + \int_{[0,S)} \widetilde{r}'_s \sigma_s dW_s.$$

Combining the preceding two displays with (3.3) we get

$$\frac{\mathrm{d}\mathbb{P}_{t}^{t}}{\mathrm{d}\mathbb{P}_{t}^{\circ}}(X^{\circ}) = \exp\left(-\widetilde{R}_{t} + \widetilde{R}_{0} + \widetilde{R}_{S} - \widetilde{R}_{S-} + \int_{0}^{t} G_{s} \,\mathrm{d}s\right),\tag{3.4}$$

where

$$G = \left(\frac{\partial}{\partial s}\widetilde{R}_s + \mathcal{L}\widetilde{R}_s\right) + \frac{1}{2}\widetilde{r}_s'a\widetilde{r}_s. \tag{3.5}$$

If p(t,x) and $\tilde{p}(t,x)$ satisfy Kolmogorov's backward equation, then the first term between brackets on the right-hand-side of this display equals $\mathcal{L}\widetilde{R} - \mathcal{L}\widetilde{R} - \frac{1}{2}\widetilde{r}'\widetilde{ar}$. This follows from Lemma 1 in [25]. This is naturally the case on (S, T) and by Corollary 3.5 on (0, S) as well. Substituting this in Equation 3.5 we arrive at the expression for G as given in the statement of the theorem. By Lemma 3.6

$$\begin{split} -\widetilde{R}_t + \widetilde{R}_0 + \widetilde{R}_S - \widetilde{R}_{S-} &= \log \left(\frac{\widetilde{p}(0, u)}{\widetilde{p}(t, X_0^\circ)} \frac{\widetilde{p}(S, X_S^\circ)}{\widetilde{p}(S-, X_{S-}^\circ)} \right) \\ &= \log \left(\frac{\widetilde{p}(0, u)}{\widetilde{p}(t, X_0^\circ)} \frac{1}{\widetilde{q}(v_S - LX_S^\circ)} \right). \end{split}$$

Combined with Equation (3.4), we obtain

$$\frac{\mathrm{d}\mathbb{P}_t}{\mathrm{d}\mathbb{P}_t^{\circ}}(X^{\circ}) = \frac{\widetilde{p}(0,u)}{\widetilde{p}(t,X_t^{\circ})} \frac{1}{\widetilde{q}(v_S - LX_S^{\circ})} \exp\left(\int_0^t G(s,X_s^{\circ}) \, \mathrm{d}s\right).$$

An entirely similar calculation reveals that

$$\frac{\mathrm{d}\mathbb{P}_{t}^{\star}}{\mathrm{d}\mathbb{P}_{t}}(X) = \frac{p(t, X_{t})}{p(0, u)} \frac{p(S - X_{S-})}{p(S, X_{S})} = \frac{p(t, X_{t})}{p(0, u)} q(v_{S} - LX_{S}).$$

Combining the previous two displays gives

$$\begin{split} \frac{\mathrm{d}\mathbb{P}_t^{\star}}{\mathrm{d}\mathbb{P}_t^{\circ}}(X^{\circ}) &= \frac{\widetilde{p}(0,u)}{p(0,u)} \frac{p(t,X_t^{\circ})}{\widetilde{p}(t,X_t^{\circ})} \frac{q(v_S - LX_S^{\circ})}{\widetilde{q}(v_S - LX_S^{\circ})} \Psi(X^{\circ},t) \\ &= \frac{\widetilde{p}(0,u)}{p(0,u)} \frac{q(v_S - LX_S^{\circ})}{\widetilde{q}(v_S - LX_S^{\circ})} \frac{p(t,X_t^{\circ};\,T,x_T)}{\widetilde{p}(t,X_t^{\circ};\,T,x_T)} \Psi(X^{\circ};t). \end{split}$$

From here, the limiting argument $t \uparrow T$ is exactly as in [25].

4. Special bridges near t_0 and t_n

In Section 5 we will need filtered processes which take the boundary conditions near t_0 and t_n into account.

4.1. Near the endpoint t_n

Near t_n we wish to simulate a filtered bridge conditioned on X_{n-1} and V_n on $[t_{n-1}, t_n]$. For this purpose, we derive the dynamics of a diffusion process starting in $X_0 = x_0$, conditioned on $V_S = LX_S + \eta_S$. We can use exactly the same techniques as in Sections 2 and 2.2 to derive the SDE for the conditioned process. In this case, $p(t, x; S, v_S; T, x_T)$ should be replaced by

$$p_{\mathrm{end}}(t,x) := \int p(t,x;S,\xi)q(v_S - L\xi)\,\mathrm{d}\xi.$$

In Lemma 2.5 we should replace $\tilde{r}(t,x)$ and $\tilde{H}(t)$ by

$$\widetilde{r}_{\text{end}}(t,x) = \Phi(S,t)'L' \left(LK_S(t)L' + \Sigma \right)^{-1} L \left(u_S - g_S(t) - \Phi(S,t)x \right) \tag{4.1}$$

and

$$\widetilde{H}_{\text{end}}(t) = \Phi(S, t)' L' \left(LK_S(t)L' + \Sigma \right)^{-1} L\Phi(S, t)$$

respectively. Then X^* and X° are equivalent on [0, S] with Radon–Nikodym derivative given by

$$\frac{\mathrm{d}\mathbb{P}_{S}^{\star}}{\mathrm{d}\mathbb{P}_{S}^{\circ}}(X^{\circ}) = \frac{\widetilde{p}_{\mathrm{end}}(0, u)}{p_{\mathrm{end}}(0, u)} \frac{q(v_{S} - LX_{S}^{\circ})}{\widetilde{q}(v_{S} - LX_{S}^{\circ})} \Psi(X^{\circ}; S).$$

4.2. Near the starting point t_0

Near t_0 we wish to simulate a filtered bridge conditioned on V_0 and X_1 on $[t_0, t_1]$. Assume X_0 has prior distribution ν . We simulate the filtered bridge in two steps:

- (1) simulate X_0 , conditional on (v_0, x_S) ;
- (2) simulate a bridge connecting x_0 (the realisation of X_0) and x_S .

Suppose we wish to update (x_0, X°) to $(\bar{x}_0, \bar{X}^\circ)$ (the proposal). Each proposal will be generated by first drawing \bar{x}_0 conditional on x_0 using some kernel $q(\bar{x}_0 \mid x_0)$ followed by sampling a bridge connecting x_0 and x_5 . Denote the conditional density of x_0 conditional on v_0 by $v(x_0 \mid v_0)$. The "target density" is proportional to

$$\frac{\mathrm{d}\mathbb{P}_{S}^{\star}}{\mathrm{d}\mathbb{P}_{S}^{\circ}}(X^{\circ})p(0,x_{0};S,x_{S})\nu(x_{0}\mid\nu_{0}) = \frac{\Psi(X^{\circ},S)\nu(x_{0}\mid\nu_{0})}{\widetilde{p}(0,x_{0};S,\nu_{S})}$$

(note that the intractable term $p(0, x_0; S, x_S)$ cancels). The acceptance probability then equals $A \wedge 1$, where

$$A = \frac{\Psi(\bar{X}^{\circ}, S)}{\Psi(X^{\circ}, S)} \frac{\nu(\bar{x}_0 \mid \nu_0)}{\nu(x_0 \mid \nu_0)} \underbrace{\widetilde{p}(0, \bar{x}_0; S, \nu_S)}_{\widetilde{p}(0, x_0; S, \nu_S)} \frac{q(x_0 \mid \bar{x}_0)}{q(\bar{x}_0 \mid x_0)}.$$

When η_0 (the distribution of the noise on the observations) is $N(0, \Sigma)$, a tractable expression for $\nu(x_0 \mid \nu_0)$ is obtained by taking $\nu \sim N(\mu, C)$. In that case the vector $[x_0, \nu_0]$ is jointly Gaussian which implies that

$$X_0 \mid V_0 = v_0 \sim N \left(\mu + CL'(LCL' + \Sigma)^{-1} (v_0 - L\mu), C - CL'(LCL' + \Sigma)^{-1}LC \right).$$

5. Estimation by MCMC using temporary reparametrisation

In this section we present a novel algorithm to draw from the posterior of θ based on incomplete observations. The basic idea for this algorithm is quite simple and outlined in section 1.2. Unfortunately, this basic scheme collapses in case there are unknown parameters in the diffusion coefficient. This is a well known phenomenon when applying data-augmentation for estimation of discretely observed diffusions. It was first noticed by [24] and we refer to that paper for a detailed explanation. [12] developed an MCMC algorithm that alternatively updates the parameter and the driving Brownian motion increments of the proposal process. Their derivation was developed entirely by first discretising the process. [27] showed how this algorithm can be derived in the simulation-projection setup. Quoting from this paper:

The basic idea is that the laws of the bridge proposals can be understood as parametrised push forwards of the law of an underlying random process common to all models with different parameters θ . This is naturally the case for proposals defined as solutions of stochastic differential equations and the driving Brownian motion can be taken as such underlying random process.

Here, we propose to derive such an algorithm in case of incomplete observations, which complicates the derivations considerably. We define a Metropolis-Hastings algorithm that uses temporary reparametrisations. Suppose $t \in (a, b)$ and let Z be a continuous stochastic process. Let $W_{(a,b)} = (W_t, t \in (a,b))$. Let $s \in (a,b)$.

Assume σ is invertible. We define the map $g_{(x_a,v_s,x_h)}$ by

$$(\theta, X_{(a,b)}^{\circ}) = g_{(x_a, v_s, x_b)}(\theta, W_{(a,b)})$$

using the strong solution to (2.6). There exists $Z_{(a,b)} = (Z_t, t \in (a,b))$ such that $g_{(x_a, v_s, x_b)}$ maps $(\theta, Z_{(a,b)})$ to $(\theta, X_{(a,b)}^{\star})$:

$$dZ_t = \sigma(t, X_t^{\star})^{-1} \left(dX_t^{\star} - b(t, X_t^{\star}) dt - a(t, X_t^{\star}) \widetilde{r}(t, X_t^{\star}) dt \right),$$

(the construction is exactly as derived in Proposition 3.1 in [27]). The process $Z_{(a,b)}$ is referred to as the innovation process. The main idea of the algorithm below is that when we update (θ, X^*) in blocks, we temporarily reparametrise to (θ, Z) .

In the algorithm below, we assume n is even (adaptation to the case where n is odd is straightforward). For i < j denote $Z_{(i:j)} = \{Z_t, t \in (t_i, t_j)\}$ and $X_{(i:j)}^{\star} = \{X_t^{\star}, t \in (t_i, t_j)\}$.

We refer to subsection 4 for simulation of $X_{(0:1)}^{\star}$ and $X_{(n-1:n)}^{\star}$ at the boundaries. We write $g_{(V_0,X_1)}$ for the corresponding map from $(\theta,W_{(0:1)})$ to $(\theta,X_{(0:1)}^{\circ})$ and similarly $g_{(X_{n-1},V_n)}$ for the map from $(\theta, W_{(n-1:n)})$ to $(\theta, X_{(n-1:n)}^{\circ})$. In order to conveniently handle boundary cases in the algorithm below we make the convention that the expressions (-1:1) and $g_{(X_{-1},V_0,X_1)}$ are to be understood as (t_0,t_1) and $g_{(V_0,X_1)}$ respectively. We use a similar convention on the right boundary.

Define

$$X_{\text{even}}^{\star} = \{X_{2i}^{\star}, i = 0, \dots, n/2\}$$
 $X_{\text{odd}}^{\star} = \{X_{2i+1}^{\star}, i = 0, \dots, n/2 - 1\}.$

We change the notation on Ψ defined in (3.1) slightly to accommodate dependence on θ :

$$\Psi\left((\theta, Z_{(a:b)})\right) = \exp\left(\int_a^b G_{\theta}(t, g_{(x_a, v_s, x_b)}(\theta, Z_{(a:b)})(t)) dt\right)$$

with the modifications for the boundary cases as before.

We propose the following algorithm.

(1) **Initialisation.** Choose a starting value for θ and initialise $X_{10,T1}^{\star}$.

- (2) **Update** $\{Z_{(2i-2:2i)}, i=1,\ldots,n/2\} \mid (\theta,\mathcal{D},X_{\text{even}}^{\star})$. Independently, for $i=1,\ldots,n/2$
 - (a) Compute $Z_{(2i-2:2i)} = g_{(X_{2i-2},V_{2i-1},X_{2i}^{\star})}^{-1}(\theta,X_{(2i-2:2i)}^{\star}).$ (b) Sample a Wiener process $Z_{(2i-2:2i)}^{\circ}.$

 - (c) Sample $U \sim \mathcal{U}(0, 1)$. Compute

$$A_{1} = \frac{\Psi\left(g_{(X_{2i-2}^{\star}, V_{2i-1}, X_{2i}^{\star})}(\theta, Z_{(2i-2:2i)}^{\circ})\right)}{\Psi\left(g_{(X_{2i-2}^{\star}, V_{2i-1}, X_{2i}^{\star})}(\theta, Z_{(2i-2:2i)})\right)}.$$

Set

$$Z_{(2i-2:2i)} := \begin{cases} Z_{(2i-2:2i)}^{\circ} & \text{if} \quad U \leq A_1 \\ Z_{(2i-2:2i)} & \text{if} \quad U > A_1 \end{cases}.$$

Update $\theta \mid (\{Z_{(2i-2:2i)}, i = 1, ..., n/2\}, \mathcal{D}, X_{\text{ever}}^{\star}\})$

- Sample $\theta^{\circ} \sim q(\cdot \mid \theta)$. (a)
- Sample $U \sim \mathcal{U}(0, 1)$. Compute (b)

$$\begin{split} A_2 &= \frac{\pi_0(\theta^\circ)}{\pi_0(\theta)} \frac{q(\theta \mid \theta^\circ)}{q(\theta^\circ \mid \theta)} \prod_{i=1}^{n/2} \left[\widetilde{p}_{\theta^\circ}(t_{2i-2}, X^\star_{2i-2}; t_{2i-1}, V_{2i-1}; t_{2i}, X^\star_{2i}) \right. \\ &\left. \times \frac{q(V_{2i-1} - L_{2i-1} X^\star_{2i-1})}{\widetilde{q}(V_{2i-1} - L_{2i-1} X^\star_{2i-1})} \frac{\Psi\left(g_{(X^\star_{2i-2}, V_{2i-1}, X^\star_{2i})}(\theta^\circ, Z_{2i-2:2i})\right)}{\Psi\left(g_{(X^\star_{2i-2}, V_{2i-1}, X^\star_{2i})}(\theta, Z_{2i-2:2i})\right)} \right]. \end{split}$$

Set

$$\theta := \begin{cases} \theta^{\circ} & \text{if} \quad U \leq A_{2} \\ \theta & \text{if} \quad U > A_{2} \end{cases}.$$

Adjust X^* . For i = 1, ..., n/2 compute

$$X^{\star}_{(2i-2:2i)} = g_{(X^{\star}_{2i-2}, V_{2i-1}, X^{\star}_{2i})}(\theta, Z_{(2i-2:2i)}).$$

- (5) **Update** $\{Z_{(2i-1:2i+1)}, i = 0, ..., n/2\} \mid (\theta, \mathcal{D}, X_{\text{odd}}^{\star}).$ Independently, for i = 0, ..., n/2
 - (a) Compute $Z_{(2i-1:2i+1)} = g_{(X_{2i-1}^{\star}, V_{2i}, X_{2i+1}^{\star})}^{-1}(\theta, X_{(2i-1:2i+1)}^{\star}).$ (b) Sample a Wiener process $Z_{(2i-1:2i+1)}^{\circ}$.

 - (c) Sample $U \sim \mathcal{U}(0, 1)$. Compute

$$A_3 = \frac{\Psi\left(g_{(X_{2i-1}^{\star}, V_{2i}, X_{2i+1}^{\star})}(\theta, Z_{(2i-1:2i+1)}^{\circ})\right)}{\Psi\left(g_{(X_{2i-1}^{\star}, V_{2i}, X_{2i+1}^{\star})}(\theta, Z_{(2i-1:2i+1)})\right)}.$$

Set

$$Z_{(2i-1:2i+1)} := \begin{cases} Z_{(2i-1:2i+1)}^{\circ} & \text{if} \quad U \leq A_3 \\ Z_{(2i-1:2i+1)} & \text{if} \quad U > A_3 \end{cases}.$$

- (6) **Update** $\theta \mid (\{Z_{(2i-1:2i+1)}, i = 0, \dots, n/2\}, \mathcal{D}, X_{\text{odd}}^{\star}).$
 - Sample $\theta^{\circ} \sim q(\cdot \mid \theta)$.
 - Sample $U \sim \mathcal{U}(0,1)$. Compute

$$\begin{split} A_4 &= \frac{\pi_0(\theta^\circ)}{\pi_0(\theta)} \frac{q(\theta \mid \theta^\circ)}{q(\theta^\circ \mid \theta)} \prod_{i=1}^{n/2-1} \left[\frac{\widetilde{p}_{\theta^\circ}(t_{2i-1}, X^\star_{2i-1}; t_{2i}, V_{2i}; t_{2i+1}, X^\star_{2i+1})}{\widetilde{p}_{\theta}(t_{2i-1}, X^\star_{2i-1}; t_{2i}, V_{2i}; t_{2i+1}, X^\star_{2i+1})} \right. \\ &\times \frac{q(V_{2i} - L_{2i}X^\star_{2i})}{\widetilde{q}(V_{2i} - L_{2i}X^\star_{2i})} \frac{\Psi\left(g_{(X^\star_{2i-1}, V_{2i}, X^\star_{2i+1})}(\theta^\circ, Z_{2i-1:2i+1})\right)}{\Psi\left(g_{(X^\star_{2i-1}, V_{2i}, X^\star_{2i+1})}(\theta, Z_{2i-1:2i+1})\right)} \right]. \end{split}$$

Set

$$\theta := \begin{cases} \theta^{\circ} & \text{if} \quad U \leq A_4 \\ \theta & \text{if} \quad U > A_4 \end{cases}.$$

Adjust X^* . For i = 1, ..., n/2 compute

$$X^{\star}_{(2i-1:2i+1)} = g_{(X^{\star}_{2i-1}, V_{2i}, X^{\star}_{2i+1})}(\theta, Z_{(2i-1:2i+1)}).$$

(8) Repeat steps (2)–(7).

The parameter θ gets updated twice during a full cycle of the algorithm, but one can choose to either omit step (3) or (6). The proof that A_2 and A_4 are the correct acceptance probabilities goes along the same lines as in the completely observed case discussed in [27]. As demonstrated there, in steps 2(a) and 5(a), one can also propose Z° based on the current value of Z in the following way

$$Z_t^{\circ} = \sqrt{\rho} Z_t + \sqrt{1 - \rho} W_t,$$

where $\rho \in [0,1)$ and W is a Wiener process that is independent of Z. The acceptance probability remains the same under this proposal.

Remark 5.1: If q_i (the density of the noise at time t_i) depends on an unknown parameter ε , then we equip this parameter with a prior density $\pi_0(\epsilon)$. The parameter ϵ can then be updated in a straightforward manner in a separate Metropolis-Hastings step given the full path and the observations.

6. Proofs and Lemmas

6.1. Proof of Lemma 2.5

For notational convenience we sometimes drop dependence on t. For instance, we may write U instead of U(t).

To compute the pulling term at time t we need to obtain to density of $(LX_S + \eta_S, X_T)$ conditional on X_t . First, we obtain the density of $(X_S, X_T) \mid X_t$. For this, note that their joint density is given by $\widetilde{p}(t, x; S, x_S)\widetilde{p}(S, x_S; T, x_T)$. Hence,

$$\begin{split} \widetilde{p}(t, x; S, x_S) \widetilde{p}(S, x_S; T, x_T) &\propto \\ &\exp \left(-\frac{1}{2} \left(x_S - g_S(t) - \Phi(S, t) x \right)' K_S(t)^{-1} \left(x_S - g_S(t) - \Phi(S, t) x \right) \right) \\ &\times \exp \left(-\frac{1}{2} \left(x_T - g_T(S) - \Phi(T, S) x_S \right)' K_T(S)^{-1} \left(x_T - g_T(S) - \Phi(T, S) x_S \right) \right), \end{split}$$

the proportionality sign \propto referring to (x_S, x_T) . The exponent equals

$$-\frac{1}{2} \begin{bmatrix} x_S' & x_T' \end{bmatrix} A \begin{bmatrix} x_S \\ x_T \end{bmatrix} + q' \begin{bmatrix} x_S \\ x_T \end{bmatrix}$$

where

$$A = \begin{bmatrix} A_{11} & A_{12} \\ A_{21} & A_{22} \end{bmatrix}, \qquad q = \begin{bmatrix} q_1 \\ q_2 \end{bmatrix}$$

with

$$A_{11} = K_{S}(t)^{-1} + \Phi(T, S)'K_{T}(S)^{-1}\Phi(T, S)$$

$$A_{12} = -\Phi(T, S)'K_{T}(S)^{-1}$$

$$A_{21} = A'_{12}$$

$$A_{22} = K_{T}(S)^{-1}$$

$$q_{1} = K_{S}(t)^{-1}(g_{S}(t) + \Phi(S, t)x_{t}) - \Phi(T, S)'K_{T}(S)^{-1}g_{T}(S)$$

$$q_{2} = K_{T}(S)^{-1}g_{T}(S)$$

This implies that the joint distribution of (X_S, X_T) conditional on X_t is normal with covariance matrix $\Upsilon = A^{-1}$ and mean vector $\mu = \Upsilon q$. Here, (using expressions for the inverse of a partitioned matrix and Woodbury's formula)

$$\Upsilon = \begin{bmatrix} \Upsilon_{11} & \Upsilon_{12} \\ \Upsilon'_{12} & \Upsilon_{22} \end{bmatrix} = \begin{bmatrix} K_S(t) & K_S(t)\Phi(T,S)' \\ \Phi(T,S)K_S(t) & K_T(S) + \Phi(T,S)K_S(t)\Phi(T,S)' \end{bmatrix}$$
$$= \begin{bmatrix} K_S(t) & K_S(t)\Phi(T,S)' \\ \Phi(T,S)K_S(t) & K_T(t) \end{bmatrix}$$

and

$$\mu = \begin{bmatrix} \mu_1 \\ \mu_2 \end{bmatrix} = \begin{bmatrix} g_S(t) + \Phi(S,t)x \\ g_T(S) + \Phi(T,S)g_S(t) + \Phi(T,t)x \end{bmatrix} = \begin{bmatrix} g_S(t) + \Phi(S,t)x \\ g_T(t) + \Phi(T,t)x \end{bmatrix}.$$

Therefore, conditional on $X_t = x$,

$$\begin{bmatrix} LX_S + \eta_S \\ X_T \end{bmatrix} = \begin{bmatrix} L & 0_{m \times d} \\ 0_{d \times d} & I_{d \times d} \end{bmatrix} \begin{bmatrix} X_S \\ X_T \end{bmatrix} + \begin{bmatrix} \eta_S \\ 0 \end{bmatrix} \sim N_{m+d} \begin{pmatrix} \begin{bmatrix} L\mu_1 \\ \mu_2 \end{bmatrix}, U(t)^{-1} \end{pmatrix}, \tag{6.1}$$

where U(t) denotes the precision matrix, defined in Equation (2.11). This implies that

$$\widetilde{R}(t,x) = -\frac{m+d}{2}\log(2\pi) - \frac{1}{2}\log\left|U(t)^{-1}\right| - \frac{1}{2}\begin{bmatrix}v_S - L\mu_1\\x_T - \mu_2\end{bmatrix}'U(t)\begin{bmatrix}v_S - L\mu_1\\x_T - \mu_2\end{bmatrix}.$$

It may appear that x does not show up in the formula, but it appears in both μ_1 and μ_2 . Next, we need to take the gradient with respect to x. This gives

$$\widetilde{r}(t,x) = \begin{bmatrix} L\Phi(S,t) \\ \Phi(T,t) \end{bmatrix}' U(t) \begin{bmatrix} v_S - L\mu_1 \\ x_T - \mu_2 \end{bmatrix}.$$

Negating and differentiating once more yields the expression for \widetilde{H} .

6.2. Proof of Corollary 2.6

We have $\Phi(s,t) = I$ for all s and t. This implies

$$U(t)^{-1} = (S - t) \begin{bmatrix} L\widetilde{a}L' + (S - t)^{-1}\Sigma & L\widetilde{a} \\ \widetilde{a}L' & \frac{T - t}{S - t}\widetilde{a} \end{bmatrix}.$$

The Schur complement of this matrix is

$$\left((S-t)L\widetilde{a}L' + \Sigma - (S-t)L\widetilde{a}\frac{1}{T-t}\widetilde{a}^{-1}\widetilde{a}L'(S-t) \right)^{-1}$$

$$= \left(\frac{(S-t)(T-S)}{T-t}L\widetilde{a}L' + \Sigma \right)^{-1} = \frac{T-t}{(S-t)(T-S)}N(t).$$

Applying the formula for the inverse of a partitioned matrix gives

$$\begin{split} U(t) &= \begin{bmatrix} \frac{T-t}{(S-t)(T-S)}N(t) & -\frac{1}{T-S}N(t)L \\ -\frac{1}{T-S}L'N(t) & \frac{1}{T-t}\widetilde{a}^{-1} - \frac{1}{T-t}\widetilde{a}^{-1}\widetilde{a}(S-t)L'\frac{T-t}{(S-t)(T-S)}N(t)(S-t)L\widetilde{a}\frac{1}{T-t}\widetilde{a}^{-1} \end{bmatrix} \\ &= \begin{bmatrix} \frac{T-t}{(S-t)(T-S)}N(t) & -\frac{1}{T-S}N(t)L \\ -\frac{1}{T-S}L'N(t) & \frac{1}{T-t}\widetilde{a}^{-1} - \frac{S-t}{(T-t)(T-S)}L'N(t)L \end{bmatrix} \end{split}$$

Next, we compute

$$W = \begin{bmatrix} W_1 & W_2 \end{bmatrix} = \begin{bmatrix} L' & I_{d \times d} \end{bmatrix} U$$

We have

$$W_1 = \frac{T - t}{(S - t)(T - S)} L'N(t) - \frac{1}{T - S} L'N(t) = \frac{1}{S - t} L'N(t)$$

and

$$W_{2} = -\frac{1}{T-S}L'N(t)L + \frac{1}{T-t}\tilde{a}^{-1} + \frac{S-t}{(T-t)(T-S)}L'N(t)L$$

= $\frac{1}{T-t}\tilde{a}^{-1} - \frac{1}{T-t}L'N(t)L$.

The result for \tilde{r} now follows upon computing

$$W_1(v_S - Lg_S(t) - Lx) + W_2(x_T - g_T(t) - x)$$

The expression for \widetilde{H} follows from

$$\widetilde{H}(t) = \begin{bmatrix} L' \ I \end{bmatrix} U(t) \begin{bmatrix} L \\ I \end{bmatrix} = \begin{bmatrix} W_1 \ W_2 \end{bmatrix} \begin{bmatrix} L \\ I \end{bmatrix}.$$

To assess the behaviour of the pulling term in Equation (2.14) as $t \uparrow S$, we write

$$N(t) = (S - t) \left((S - t)L\widetilde{a}L' + \frac{T - t}{T - S}\Sigma \right)^{-1}.$$

Hence it follows that

$$\frac{Q(t)}{S-t} = L' \frac{N(t)}{S-t} L \to L' \Sigma^{-1} L, \quad t \uparrow S$$

and

$$\frac{Q(t)}{T-t} = \frac{Q(t)}{S-t} \frac{S-t}{T-t} \to O, \quad t \uparrow S$$

with O denoting a matrix with zeroes.

Acknowledgements

The authors thank J.L. Marchand (Université Rennes 2) for fruitful discussions during his visit to Delft University of Technology.

Disclosure statement

No potential conflict of interest was reported by the authors.

Funding

M. S. is supported by the European Research Council under ERC [grant agreement 320637].

ORCID

Moritz Schauer http://orcid.org/0000-0003-3310-7915

References

- [1] J. Amendinger, P. Imkeller, and M. Schweizer, Additional logarithmic utility of an insider, Stochastic Process. Appl. 75(2) (1998), pp. 263–286.
- [2] F. Baudoin, Conditioned stochastic differential equations: Theory, examples and application to finance, Stochastic Process. Appl. 100(1–2) (2002), pp. 109–145.
- [3] A. Beskos, O. Papaspiliopoulos, G.O. Roberts, and P. Fearnhead, Exact and computationally efficient likelihood-based estimation for discretely observed diffusion processes, J. R. Stat. Soc. Ser. B Stat. Methodol. 68(3) (2006), pp. 333–382. With discussions and a reply by the authors.
- [4] A. Beskos, G. Roberts, A. Stuart, and J. Voss, MCMC methods for diffusion bridges, Stoch. Dyn. 8(3) (2008), pp. 319–350.
- [5] M. Bladt, and M. Sørensen, Simple simulation of diffusion bridges with application to likelihood inference for diffusions, Bernoulli 20(2) (2014), pp. 645–675.
- [6] S. Chib, M.K. Pitt and N. Shephard, Likelihood based inference for diffusion driven models, in Economics Papers 2004-W20, Economics Group, Nuffield College, University of Oxford.
- [7] B. Delyon, and Y. Hu, Simulation of conditioned diffusion and application to parameter estimation, Stochastic Process. Appl. 116(11) (2006), pp. 1660–1675.
- [8] G.B. Durham, and A.R. Gallant, Numerical techniques for maximum likelihood estimation of continuous-time diffusion processes, J. Bus. Econom. Statist. 20(3) (2002), pp. 297-338.With comments and a reply by the authors.
- [9] O. Elerian, S. Chib, and N. Shephard, Likelihood inference for discretely observed nonlinear diffusions, Econometrica 69(4) (2001), pp. 959–993.
- [10] B. Eraker, MCMC analysis of diffusion models with application to finance, J. Bus. Econom. Statist. 19(2) (2001), pp. 177–191.
- [11] C. Fuchs, Inference for Diffusion Processes, Springer, Heidelberg, 2013. With applications in life sciences, With a foreword by Ludwig Fahrmeir.
- [12] A. Golightly, and D.J. Wilkinson, Bayesian inference for nonlinear multivariate diffusion models observed with error, Comput. Statist. Data Anal. 52(3) (2008), pp. 1674–1693.
- [13] A. Golightly and D.J. Wilkinson, Learning and inference in computational systems biology, in ch. Markov chain Monte Carlo algorithms for SDE parameter estimation, MIT Press, 2010. pp. 253-276.
- [14] J. Jacod, Grossissement initial, hypothèse (H'), et théorème de Girsanov, in Grossissements de filtrations: Exemples et applications, Lecture Notes in Mathematics, Vol. 1118, T. Jeulin and M. Yor, eds., Springer-Verlag, Berlin, 1985. Papers from the seminar on stochastic calculus held at the Université de Paris VI, Paris, 1982/1983, p. vi+315.

- [15] A.C. Jensen, *Statistical inference for partially observed diffusion processes*, Ph.D. Thesis, University of Copenhagen.
- [16] T. Jeulin, Semi-martingales et grossissement d'une filtration, in Lecture Notes in Mathematics, Vol. 833, Springer, Berlin, 1980.
- [17] O. Kallenberg, Foundations of modern probability, in Probability and its Applications (New York), 2nd ed. Springer-Verlag, New York, 2002.
- [18] M. Lin, R. Chen, and P. Mykland, *On generating Monte Carlo samples of continuous diffusion bridges*, J. Amer. Statist. Assoc. 105(490) (2010), pp. 820–838.
- [19] R.S. Liptser and A.N. Shiryaev, *Statistics of random processes*. *I*, in *Applications of Mathematics (New York)*, Vol. 5, Springer-Verlag, Berlin, 2001. General theory, Translated from the 1974 Russian original by A. B. Aries, Stochastic Modelling and Applied Probability...
- [20] J.L. Marchand, Conditionnement de processus markoviens, IRMAR, Ph.D. Thesis, Université de Rennes 1.
- [21] O. Papaspiliopoulos, G.O. Roberts, and O. Stramer, *Data augmentation for diffusions*, J. Comput. Graph. Statist. 22(3) (2013), pp. 665–688.
- [22] D. Revuz and M. Yor, Continuous martingales and Brownian motion, in Grundlehren der Mathematischen Wissenschaften [Fundamental Principles of Mathematical Sciences], Vol. 293, Springer-Verlag, Berlin, 1991.
- [23] O. Papaspiliopoulos and G.O. Roberts, Importance sampling techniques for estimation of diffusion models, in Statistical Methods for Stochastic Differential Equations, Monographs on Statistics and Applied Probability, Chapman and Hall, 2012, pp. 311–337.
- [24] G.O. Roberts, and O. Stramer, *On inference for partially observed nonlinear diffusion models using the Metropolis-Hastings algorithm*, Biometrika 88(3) (2001), pp. 603–621.
- [25] M. Schauer, F. van der Meulen, and H. van Zanten, *Guided proposals for simulating multi-dimensional diffusion bridges*, Bernoulli 23(4A) (2017), pp. 2917–2950.
- [26] A.M. Stuart, J. Voss, and P. Wiberg, *Fast communication conditional path sampling of SDEs and the Langevin MCMC method*, Commun. Math. Sci. 2(4) (2004), pp. 685–697.
- [27] F. van der Meulen, and M. Schauer, Bayesian estimation of discretely observed multidimensional diffusion processes using guided proposals, Electron. J. Statist. 11 1(2017), pp. 2358–2396.