

A two-dimensional ruin problem on the positive quadrant: Laplace transform and inversion

Florin Avram, Martijn Pistorius, Zbigniew Palmowski

▶ To cite this version:

Florin Avram, Martijn Pistorius, Zbigniew Palmowski. A two-dimensional ruin problem on the positive quadrant: Laplace transform and inversion. 2006. hal-00220380

HAL Id: hal-00220380

https://hal.science/hal-00220380

Preprint submitted on 28 Jan 2008

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers. L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

A two-dimensional ruin problem on the positive quadrant: Laplace transform and inversion

Florin Avram * Martijn Pistorius[†] and Zbigniew Palmowski[‡]

June 27, 2006

Abstract

We consider an exit problem of a certain two-dimensional process from a cone, inspired by applications in insurance and queueing theory. One motivation is to study the joint ruin problem for two insurance companies (insurance/reinsurance), or for two branches of the same company, which divide between them both claims and premia in some specified proportions, the goal being to split the risk (in particular when the claims are big). Another motivation is to provide an example of a multi-dimensional ruin model admitting analytic solutions. Indeed, we succeed, in the particular case of exponential claims, to derive the Laplace transform of the perpetual ruin probabilities and subsequently to invert it.

1 A two dimensional ruin problem

In this paper we consider a particular two dimensional risk model in which two companies split the amount they pay out of each claim in proportions δ_1 and δ_2 where $\delta_1 + \delta_2 = 1$, and the premiums according to rates c_1 and c_2 . Let U_i denote the risk process of the *i*'th company

$$U_i(t) := -\delta_i S(t) + c_i t + u_i, \qquad i = 1, 2,$$

^{*}Dept. de Math., Université de Pau, E-mail: Florin.Avram@univ-Pau.fr

 $^{^\}dagger Department$ of Mathematics, King's College London, Strand, London WC2R 2LS, UK, Email: Martijn. Pistorius@kcl.ac.uk

 $^{^{\}ddagger}$ University of Wroclaw, pl. Grunwaldzki 2/4, 50-384 Wroclaw, Poland and Utrecht University, P.O. Box 80.010, 3500 TA, Utrecht, The Netherlands, E-mail: zpalma@math.uni.wroc.pl

where u_i denotes the initial reserve and

$$S(t) = \sum_{i=1}^{N(t)} \sigma_i \tag{1}$$

for N(t) being a Poisson process with intensity λ and the claims σ_i being i.i.d. random variables independent of N(t) with distribution function F(x). We shall denote by μ the reciprocals of the means of σ_i , respectively. We shall assume that the second company, to be called reinsurer, gets smaller profits per amount paid, i.e.:

$$p_1 = \frac{c_1}{\delta_1} > \frac{c_2}{\delta_2} = p_2. \tag{2}$$

As usual in risk theory, we assume that $p_i > \rho := \frac{\lambda}{\mu}$, which implies that in the absence of ruin, $U_i(t) \to \infty$ as $t \to \infty$ (i = 1, 2). Ruin happens at the time $\tau = \tau(u_1, u_2)$ when at least one insurance company is ruined:

$$\tau(u_1, u_2) := \inf\{t \ge 0 : U_1(t) < 0 \quad \text{or} \quad U_2(t) < 0\},\tag{3}$$

i.e. at the exit time of $(U_1(t), U_2(t))$ from the positive quadrant. In this paper we will analyse the perpetual or ultimate ruin probability:

$$\psi(u_1, u_2) = P\left[\tau(u_1, u_2) < \infty\right]. \tag{4}$$

Although ruin theory under multi-dimensional models admits rarely analytic solutions, we are able to obtain in our problem a closed form solution for (4) if σ_i are exponentially distributed with intensity μ .

Geometrical considerations. The solution of the two-dimensional ruin problem (4) strongly depends on the relative sizes of the proportions $\boldsymbol{\delta} = (\delta_1, \delta_2)$ and premium rates $\boldsymbol{c} = (c_1, c_2)$ – see Figure 1. If, as assumed throughout, the angle of the vector $\boldsymbol{\delta}$ with the u_1 axis is bigger than that of \boldsymbol{c} , i.e. $\delta_2 c_1 > \delta_1 c_2$, we note that starting with initial capital $(u_1, u_2) \in \mathcal{C}$ in the cone $\mathcal{C} = \{(u_1, u_2) : u_2 \leq (\delta_2/\delta_1)u_1\}$ situated below the line $u_2 = (\delta_2/\delta_1)u_1$, the process (U_1, U_2) ends up hitting at time τ the u_1 axis. Thus, in the domain \mathcal{C} ruin occurs iff there is ruin in the one-dimensional problem corresponding to the risk process U_2 with premium c_2 and claims $\delta_2 \sigma$.

One dimensional reduction. A key observation is that τ in (3) is also equal to

$$\tau(u_1, u_2) = \inf\{t \ge 0 : S(t) > b(t)\},\$$

Figure 1: Geometrical considerations

where $b(t) = \min\{(u_1 + c_1 t)/\delta_1, (u_2 + c_2 t)/\delta_2\}$. The two dimensional problem (4) may thus be also viewed as a one dimensional crossing problem over a piecewise linear barrier. Note the relation to asset-liability management models, in which regulatory requirements impose prescribed limits of variation for the difference between the assets P(t) of a company and its liabilities S(t) (see [5]), and which also translate typically into (several) linear barriers.

In the case that the initial reserves u_1 and u_2 are such that $(u_1, u_2) \in \mathcal{C}$, that is, $u_2/\delta_2 \leq u_1/\delta_1$, the barrier b is linear, $b(t) = (u_2 + c_2 t)/\delta_2$, the ruin happens always for the second company. Thus, as we already observed, the problem (4) reduces in fact to the classical one-dimensional ultimate ruin problem with premium c_2 and claims $\delta_2 \sigma$, i.e.

$$\psi(u_1, u_2) = \psi_2(u_2) := P(\tau_2(u_2) < \infty),$$

where $\tau_2(u_2) = \inf\{t \geq 0 : U_2(t) < 0\}$ and $\psi_2(u_2)$ is the ruin probability of U_2 , with $U_2(0) = u_2$. The Pollaczeck-Khinchine formula, well known from the theory of one-dimensional ruin (see e.g. [8] or [1]) yields then an explicit series solution for $\psi(u_1, u_2) = \psi_2(u_2)$ in the case of a general claims distribution. For phase-type claims $(\boldsymbol{\beta}, \boldsymbol{B})$, i.e. with $P[\sigma > x] = \boldsymbol{\beta} e^{\boldsymbol{B}x} \mathbf{1}$, the ruin probability may be written in a simpler matrix exponential form:

$$\psi_2(u_2) = \boldsymbol{\eta} e^{\delta_2^{-1} (\boldsymbol{B} + \boldsymbol{b} \boldsymbol{\eta}) u_2} 1$$

with $\eta = \frac{\lambda}{p_2} \beta(-B)^{-1}$ (see for example (4) in [2]), and in the case of exponential claim sizes with intensity μ , it reduces to:

$$\psi_2(u_2) = C_2 e^{-(\gamma_2/\delta_2)u_2} , \qquad (5)$$

where $\gamma_2 = \mu - \lambda \delta_2/c_2 = \mu - \lambda/p_2$ and $C_2 = \frac{\lambda \delta_2}{\mu c_2} = \frac{\lambda}{\mu p_2}$. The rest of the paper is devoted to the opposite case $u_2/\delta_2 > u_1/\delta_1$ when a barrier composed of two lines is involved. We shall analyze only the case of exponential claim sizes.

2 The differential system for the exponential claim sizes case

In this section we provide a differential system for the Laplace transform of the ruin time which will be derived using level crossing arguments. We consider here the Markovian model, that is when N(t) is a Poisson process with intensity λ and claims sizes are exponentially distributed with parameter μ . The memoryless property of interarrival times and claim sizes gives the possibility of embedding our Markovian jump model into a continuous Markov modulated fluid model. This is achieved by a transformation which replaces the jumps by linear movement in the same direction, creating thereby a new continuous semi-Markovian model $\mathbf{U}(t)$ called fluid embedding. The smoothed process $\mathbf{U}(t)$ is a continuous semi-Markovian process, has exactly the same maxima and minima as the original one, and it will cross boundaries continuously. Thus, the generator will be a first order differential operator, and the integro-differential part corresponding to jumps has been removed. The associated fluid model may be more manageable, in so far that the overshoots in first passage problems have been eliminated. In our case, the associated embedding fluid model replaces the jumps in the direction $(-\delta_1, -\delta_2)$ by linear movement $(x' = x - \delta_1 t, y' = y - \delta_2 t)$ of duration equal to the size of the jump.

Our new "embedded" process is a semi-Markov process with two states (going out of axes (so-called increasing state) and into the direction of axes (so-called decreasing state)). Denote by $\phi(u_1, u_2, s)$ and $\psi(u_1, u_2, s)$ the killed ruin probabilities given that the process starts in a decreasing state and increasing state respectively and write ψ_{u_i} and ϕ_{u_i} for the partial derivative of ψ and ϕ with respect to u_i . We have the following characterisation of ϕ and ψ .

Theorem 1 The vector $(\psi(u_1, u_2, s), \phi(u_1, u_2, s))^T$ giving the Laplace transforms of two barrier problem in the cone C_2 between $x = 0, y = \frac{\delta_2}{\delta_1}x$, for the embedded continuous semi-Markov process killed with intensity s, is the solutions of the Feynman-Kac systems:

$$\begin{pmatrix} c_1 & 0 \\ 0 & -\delta_1 \end{pmatrix} \begin{pmatrix} \psi_{u_1} \\ \phi_{u_1} \end{pmatrix} + \begin{pmatrix} c_2 & 0 \\ 0 & -\delta_2 \end{pmatrix} \begin{pmatrix} \psi_{u_2} \\ \phi_{u_2} \end{pmatrix} + \begin{pmatrix} -\lambda - s & \lambda \\ \mu & -\mu \end{pmatrix} \begin{pmatrix} \psi \\ \phi \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \end{pmatrix}$$

with the boundary condition:

$$\begin{cases} \psi(u_1, \frac{\delta_2}{\delta_1} u_1) &= C_2 e^{-\gamma_2 \frac{\delta_2}{\delta_1} u_1} & \text{for all } u_1 \ge 0, \\ \phi(0, u_2) &= 1 & \text{for all } u_2 \ge 0. \end{cases}$$
 (6)

Proof. Conditioning on the first shared claim occurrence epoch we obtain:

$$\psi(u_{1}, u_{2}, s) = e^{-\lambda h} e^{-sh} \psi(u_{1} + c_{1}h, u_{2} + c_{2}h, s)$$

$$+ \int_{0}^{h} \lambda e^{-\lambda t} dt \int_{0}^{\frac{u_{1} + c_{1}t}{\delta_{1}} \wedge \frac{u_{2} + c_{2}t}{\delta_{2}}} \mu e^{-\mu z} e^{-st} \psi(u_{1} + c_{1}t - \delta_{1}z, u_{2} + c_{2}t - \delta_{2}z, s) dz$$

$$+ \int_{0}^{h} \lambda e^{-\lambda t} dt \int_{\frac{u_{1} + c_{1}t}{\delta_{1}} \wedge \frac{u_{2} + c_{2}t}{\delta_{2}}}^{\infty} \mu e^{-\mu z} dz.$$

Both integrals on the LHS go to 0 as $h \to 0$. This implies that ψ is a continuous function with respect to u_1 and u_2 . Note that $\frac{u_1+c_1t}{\delta_1} \wedge \frac{u_2+c_2t}{\delta_2} = \frac{u_1+c_1t}{\delta_1}$ since we live in the upper cone. This gives after simple manipulation:

$$\frac{\psi(u_1 + c_1 h, u_2 + c_2 h, s) - \psi(u_1, u_2, s)}{h} + \frac{e^{-\lambda h} e^{-sh} - 1}{h} \psi(u_1 + c_1 h, u_2 + c_2 h, s)$$

$$+ \frac{1}{h} \int_0^h \lambda e^{-\lambda t} dt \int_0^{(u_1 + c_1 t)/\delta_1} \mu e^{-\mu z} e^{-st} \psi(u_1 + c_1 t - \delta_1 z, u_2 + c_2 t - \delta_2 z, s) dz$$

$$+ \frac{1}{h} \int_0^h \lambda e^{-\lambda t} dt e^{-\mu(u_1 + c_1 t)/\delta_1} = 0.$$

Note that last 3 terms on the LHS of above equation have limits as $h \to 0$, since ψ is a continuous function. Thus ψ is a differentiable function of (u_1, u_2) . Taking $h \to 0$ we derive:

$$c_1 \psi_{u_1}(u_1, u_2, s) + c_2 \psi_{u_2}(u_1, u_2, s) + (-\lambda - s) \psi(u_1, u_2, s)$$
$$+ \lambda \int_0^{u_1/\delta_1} \mu e^{-\mu z} \psi(u_1 - \delta_1 z, u_2 - \delta_2 z, s) dz + \lambda e^{-\mu u_1/\delta_1} = 0$$

which is equivalent to

$$c_1\psi_{u_1}(u_1, u_2, s) + c_2\psi_{u_2}(u_1, u_2, s) + (-\lambda - s)\psi(u_1, u_2, s) + \lambda\phi(u_1, u_2, s) = 0,$$

where $\phi(u_1, u_2, s) = 1 - \mu \int_0^{u_1/\delta_1} \overline{\psi}(u_1 - \delta_1 z, u_2 - \delta_2 z, s) e^{-\mu z} dz$ for non-ruin probability $\overline{\psi}(u_1, u_2, s) = 1 - \psi(u_1, u_2, s)$. This gives first equation in Feynman-Kac systems. To derive second one, we use integration-by-parts formula:

$$\phi(u_{1}, u_{2}, s) = 1 - \int_{0}^{u_{1}/\delta_{1}} \frac{d}{dz} (-e^{-\mu z}) \overline{\psi}(u_{1} - \delta_{1}z, u_{2} - \delta_{2}z, s) dz$$

$$= 1 - \overline{\psi}(u_{1} - \delta_{1}z, u_{2} - \delta_{2}z, s) (-e^{-\mu z}) |_{0}^{u_{1}/\delta_{1}}$$

$$- \int_{0}^{u_{1}/\delta_{1}} \frac{d}{dz} \overline{\psi}(u_{1} - \delta_{1}z, u_{2} - \delta_{2}z, s) e^{-\mu z} dz$$

$$= 1 - \overline{\psi}(u_{1}, u_{2}, s) + \overline{\psi} \left(0, u_{2} - \frac{\delta_{2}}{\delta_{1}}u_{1}, s\right) e^{-\mu u_{1}/\delta_{1}}$$

$$+ \delta_{1} \int_{0}^{u_{1}/\delta_{1}} \overline{\psi}_{u_{1}}(u_{1} - \delta_{1}z, u_{2} - \delta_{2}z, s) e^{-\mu z} dz$$

$$+ \delta_{2} \int_{0}^{u_{1}/\delta_{1}} \overline{\psi}_{u_{2}}(u_{1} - \delta_{1}z, u_{2} - \delta_{2}z, s) e^{-\mu z} dz.$$

Note that,

$$-\phi_{u_1}(u_1, u_2, s) = \mu \int_0^{u_1/\delta_1} \overline{\psi}_{u_1}(u_1 - \delta_1 z, u_2 - \delta_2 z, s) e^{-\mu z} dz + \frac{\mu}{\delta_1} \overline{\psi} \left(0, u_2 - \frac{\delta_2}{\delta_1} u_1, s \right) e^{-\mu u_1/\delta_1}.$$

Moreover,

$$-\phi_{u_2}(u_1, u_2, s) = \mu \int_0^{u_1/\delta_1} \overline{\psi}_{u_2}(u_1 - \delta_1 z, u_2 - \delta_2 z, s) e^{-\mu z} dz$$

and $1 - \overline{\psi}(u_1, u_2, s) = \psi(u_1, u_2, s)$. Hence

$$\mu\phi(u_1, u_2, s) = \mu\psi(u_1, u_2, s) - \delta_1\phi_{u_1}(u_1, u_2, s) - \delta_2\phi_{u_2}(u_1, u_2, s)$$

which gives second equation in Feynman-Kac formula. Boundary conditions follows immediately. QED

It will be useful to use the linear transformation:

$$\left(\begin{array}{c} x \\ y \end{array}\right) = A \left(\begin{array}{c} r \\ w \end{array}\right) = \left(\begin{array}{cc} \delta_1 & c_1 \\ \delta_2 & c_2 \end{array}\right) \left(\begin{array}{c} r \\ w \end{array}\right)$$

with inverse transformation:

$$\begin{pmatrix} r \\ w \end{pmatrix} = \mathbf{A}^{-1} \begin{pmatrix} x \\ y \end{pmatrix} = d^{-1} \begin{pmatrix} c_2 & -c_1 \\ -\delta_2 & \delta_1 \end{pmatrix} \begin{pmatrix} x \\ y \end{pmatrix}$$

where $d := \delta_1 c_2 - \delta_2 c_1 < 0$.

Note that:

- during drift periods, r is constant and w increases, at rate w'=1
- during jump periods, w is constant and r decreases, at rate r' = -1.

Thus, in these new coordinates, the time is split between moving in the direction of the axes, and at any time $T = T_w + T_r$, where T_w/T_r are the total times of winning (upward drifting)/reducing the reserves (jumping). Note that $w = w_0 + T_w$, $r = r_0 - T_r$ holds.

In terms of the (r, w) variables, Feynman-Kac system becomes:

$$\begin{pmatrix} \psi_w \\ -\phi_r \end{pmatrix} + \begin{pmatrix} -\lambda - s & \lambda \\ \mu & -\mu \end{pmatrix} \begin{pmatrix} \psi \\ \phi \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \end{pmatrix} \tag{7}$$

with

$$\begin{cases} \psi(r,0) = C_2 e^{-\gamma_2 \delta_2 r}, \\ \phi(r, -\frac{\delta_1}{c_1} r) = 1, \end{cases}$$
 (8)

for all $r \geq 0$. Recall that the upper cone is described be inequalities $r \geq 0$ and $w \leq 0$. Following the steps used in the proof of differentiability of ψ one can prove that ψ is in class C^2 .

Eliminating ϕ , we find

$$\psi_{rw} - (\lambda + s)\psi_r + \mu\psi_w - s\mu\psi = 0 \tag{9}$$

with

$$\begin{cases} \psi(r,0) = C_2 e^{-\gamma_2 \delta_2 r}, \\ \lambda^{-1} \{ (\lambda + s) \psi(r, -\frac{\delta_1}{c_1} r) - \psi_w(r, -\frac{\delta_1}{c_1} r) \} = 1. \end{cases}$$
 (10)

We may remove the linear terms by switching to the function

$$h(r,w) := e^{\mu r} e^{-(\lambda+s)w} \ \psi(r,w)$$

in terms of which we get:

$$h_{rw} + \mu \lambda \ h = 0 \tag{11}$$

with the boundary conditions:

$$\begin{cases} h(r,0) &= C_2 e^{-(\gamma_2 - \mu) r} & \text{for all } r \ge 0, \\ h_w(r, -\frac{\delta_1 r}{c_1}) &= -\lambda e^{\mu r - (\lambda + s) \frac{\delta_1 r}{c_1}} & \text{for all } r \ge 0. \end{cases}$$

As direct solutions of both systems are not obvious, we shall proceed in the next section by obtaining an equation for the double Laplace transform of $\psi(u_1, u_2)$ in u_1, u_2 and inverting this transform in the complex plane using Bromwich type contours.

3 The Laplace transform

First note that process $(U_1(t)/\delta_1, U_2(t)/\delta_2)$ has the same ruin probability as the original two-dimensional process $(U_1(t), U_2(t))$. Thus it suffices to analyze the case when $\delta_1 = \delta_2 = 1$ and $c_1 = p_1$, $c_2 = p_2$. Let $x_i = u_i/\delta_i$. In this section we will write $\psi(x_1, x_2)$ for $\psi(u_1, u_2)$ under above assumptions. By conditioning at the position of the process at time T (time of crossing two lines composing barrier b(t)):

$$T = T(x_1, x_2) = \frac{x_2 - x_1}{p_1 - p_2} \tag{12}$$

it was shown in [3] that if $x_2 > x_1$, it holds that

$$\overline{\psi}(x_1, x_2) := 1 - \psi(x_1, x_2) = \int_0^\infty \overline{\psi}_2(z) \, \widetilde{P}_{(x_1, T)}(\mathrm{d}z), \tag{13}$$

where

$$\widetilde{P}_{(x_1,T)}(\mathrm{d}x) = P_{x_1}(\inf_{s \le T} U_1(s) > 0, U_1(T) \in dz)/dz$$

and

$$\overline{\psi}_2(z) := 1 - \psi_2(z) = 1 - C_2 e^{-\gamma_2 z}.$$
 (14)

Suprun [7] (see also Bertoin [4], Lem. 1) gives the resolvent of a spectrally negative Lévy process killed as it enters the nonpositive half-line as

$$\frac{1}{q} P_{x_1}(\inf_{s \le e_q} U_1(s) > 0, U_1(e_q) \in dz)/dz$$

$$= \exp\{-q^+(q)z\} W^{(q)}(x_1) - \mathbf{1}_{\{x_1 \ge z\}} W^{(q)}(x_1 - z), \tag{15}$$

where $q^+(q)$ largest root of $\kappa(\alpha) = q$, where the κ characteristic exponent of U_i/δ_1 , and $W^{(q)}: [0, \infty) \to [0, \infty)$, called the *q-scale function*, is continuous and increasing function with Laplace transform

$$\int_0^\infty e^{-\alpha x} W^{(q)}(y) dy = (\kappa(\alpha) - q)^{-1}, \qquad \theta > q^+(q).$$

Note that the characteristic exponent of U_1/δ_1 is given by

$$\kappa(\alpha) = p_1 \alpha - \frac{\lambda \alpha}{\mu + \alpha}.$$

Now we obtain the Laplace transform of the non-ruin probability with respect to the initial reserves:

$$\tilde{\psi}(p,q) = \int_0^\infty \int_0^\infty e^{-px_1} e^{-qx_2} \,\overline{\psi}(x_1,x_2) \, dx_1 \, dx_2.$$

Note that

$$\tilde{\psi}(p,q) = \int_0^\infty \int_0^{x_1} e^{-px_1} e^{-qx_2} \overline{\psi}(x_1, x_2) dx_2 dx_1 + \int_0^\infty \int_{x_1}^\infty e^{-px_1} e^{-qx_2} \overline{\psi}(x_1, x_2) dx_2 dx_1.$$

The first Laplace transform is given by

$$\int_0^\infty \int_0^{x_1} e^{-px_1} e^{-qx_2} [1 - C_2 e^{-\gamma_2 x_2}] dx_2 dx_1 = \frac{1}{p} \frac{[(1 - C_2)(p+q) + \gamma_2]}{(p+q)(p+q+\gamma_2)} := A.$$

Writing s = p + q and $r = (p_1 - p_2)q$ we see from (13) and (15) that the

second Laplace transform is given by

$$\int_{0}^{\infty} \int_{x_{1}}^{\infty} e^{-px_{1}} e^{-qx_{2}} \overline{\psi}(x_{1}, x_{2}) dx_{2} dx_{1} = (p_{1} - p_{2}) \int_{0}^{\infty} e^{-sx_{1}} dx_{1} \int_{0}^{\infty} [1 - C_{2} e^{-\gamma_{2} z}] \times [e^{-q^{+}(r)z} W^{(r)}(x_{1}) - \mathbf{1}_{z \leq x_{1}} W^{(r)}(x_{1} - z)] dz$$

$$= \frac{p_{1} - p_{2}}{\kappa(s) - r} \left[\frac{(1 - C_{2})q^{+}(r) + \gamma_{2}}{q^{+}(r)(\gamma_{2} + q^{+}(r))} - \frac{1}{s} + \frac{C_{2}}{\gamma_{2} + s} \right]$$

$$= \frac{p_{1} - p_{2}}{\kappa(s) - r} \left[\frac{\gamma_{2}(q^{+}(r)/\mu + 1)}{q^{+}(r)(\gamma_{2} + q^{+}(r))} - \frac{(\mu + p + q)(1 - C_{2})}{(p + q)(\gamma_{2} + p + q)} \right]$$

$$:= C - B.$$

Note that A - B is equal to

$$\frac{(1-C_2)p_2}{p(\kappa(s)-r)} = \frac{(\mu+p+q)(p_2-\rho)}{pp_1(z_1(q)-p)(z_2(q)-p)},$$

where

$$z_1(q) = \frac{-(p_2q + p_1(q + \gamma_1)) - \sqrt{(p_2q + p_1(q + \gamma_1))^2 - 4p_1qp_2(q + \gamma_2)}}{2p_1},$$

$$z_2(q) = \frac{-(p_2q + p_1(q + \gamma_1)) + \sqrt{(p_2q + p_1(q + \gamma_1))^2 - 4p_1qp_2(q + \gamma_2)}}{2p_1}.$$

Similarly, C can be written as

$$\frac{p_1 - p_2}{\kappa(s) - r} \frac{\gamma_2(q^+(r)/\mu + 1)}{q^+(r)(\gamma_2 + q^+(r))} = \frac{(\mu + p + q)(p_2 - \rho)}{pp_1(z_1(q) - p)(z_2(q) - p)} \left[p \frac{(p_1 - p_2)(q^+(q(p_1 - p_2)) + \mu)}{p_2(q^+(q(p_1 - p_2))(\gamma_2 + q^+(q(p_1 - p_2)))} \right].$$

Thus, the Laplace transform is given by

$$\tilde{\psi}(p,q) = \frac{(\mu + p + q)(p_2 - \rho)(1 + ph(q))}{pp_1(p - z_1(q))(p - z_2(q))},$$
(16)

where

$$h(q) = \frac{(p_1 - p_2)(q^+(q(p_1 - p_2)) + \mu)}{p_2(q^+(q(p_1 - p_2))(\gamma_2 + q^+(q(p_1 - p_2)))}.$$

Noting that $q^+(q(p_1-p_2))$ is the largest root of $\kappa(\alpha) = q(p_1-p_2)$ and $z_2(q)$ is the largest root of $\kappa(v+q) = q(p_1-p_2)$ we identify

$$q^+(q(p_1-p_2))=z_2(q)+q.$$

Hence

$$h(q) = \frac{(p_1 - p_2)(z_2(q) + q + \mu)}{p_2(q + z_2(q))(\gamma_2 + q + z_2(q))}.$$
 (17)

4 Spectral representation

In this subsection we invert the Laplace transform found in the previous section. To perform the inversion we shall employ the method of residues. For an overview of the theory of Laplace transforms see e.g. [9]; a recent application to one-dimensional ruin is given in [6]. The residues method leads to a spectral representation of the non-ruin probability $\overline{\psi}(x_1, x_2)$ given in Theorem 2.

First we extend $\tilde{\psi}(p,q)$ to Re $\underline{p} < 0$, Re q < 0. Then Mellin's formula gives the following expression for $\overline{\psi}(x_1, x_2)$:

$$\overline{\psi}(x_1, x_2) = \left(\frac{1}{2\pi i}\right)^2 \int_{\alpha - i\infty}^{\alpha + i\infty} \int_{\beta(q) - i\infty}^{\beta(q) + i\infty} \tilde{\psi}(p, q) e^{x_2 q} e^{x_1 p} dp dq \qquad (18)$$

for $\alpha > 0$ and $\beta(q) > z_2(q)$.

The Laplace transform $\tilde{\psi}(p,q)$ is regular in

$$P = \{(p,q) : q \notin [q_+, q_-], q \neq 0, q \neq -\gamma_2, p \neq z_1(q), p \neq z_2(q)\},\$$

where

$$\begin{split} q_{+} &= -\frac{1}{p_{1} - p_{2}} (\sqrt{\lambda} + \sqrt{p_{1}\mu})^{2}, \\ q_{-} &= -\frac{1}{p_{1} - p_{2}} (\sqrt{\lambda} - \sqrt{p_{1}\mu})^{2}. \end{split}$$

Consider the two-dimensional contour that is the product of contour given in Figure 2 (for q) and the contour consisting of line $[\alpha - iR, \alpha + iR]$ and semicircle (for p). Note that $|z_2(q)| < |q|$ for large |q|, thus |h(q)| is dominated by $A_01/|q|$ for certain constant A_0 and it tends to 0 as $|q| \to \infty$. Thus

Figure 2: Bromwich contour

 $|\tilde{\psi}(p,q)| \sim (A_1|p|^2 + A_2|q|)/(A_3|p|^3 + A_4|p|^2|q| + A_5|p||q|^2)$ for certain constants A_i $(i=1,\ldots,5)$ that goes to 0 as $|p|\to\infty$ or $|q|\to\infty$. Hence Mellin's integral (18) equals to:

$$\left(\frac{1}{2\pi i}\right)^{2} \oint \tilde{\psi}(p,q) e^{x_{2}q} e^{x_{1}p} dp dq - \left(\frac{1}{2\pi i}\right)^{2} \int_{q_{+} \to q_{-}} \oint \tilde{\psi}(p,q) e^{x_{2}q} e^{x_{1}p} dp dq - \left(\frac{1}{2\pi i}\right)^{2} \int_{q_{-} \to q_{+}} \oint \tilde{\psi}(p,q) e^{x_{2}q} e^{x_{1}p} dp dq,$$

where integrals $\int_{q_+ \to q_-}$ and $\int_{q_- \to q_+}$ are integrals along lines of the contour from q_+ to q_- and from q_- to q_+ respectively.

In the sequel we will analyze two separate cases:

$$\rho < \frac{p_2^2}{p_1},
\tag{19}$$

$$\rho > \frac{p_2^2}{p_1} \tag{20}$$

In the first case

$$z_2(-\gamma_2) = \frac{\mu}{p_2} \left(\frac{p_2^2}{p_1} - \rho \right) \ge 0$$

and $z_1(-\gamma_2) = 0$ and in the second case $z_2(-\gamma_2) = 0$ and

$$z_1(-\gamma_2) = \frac{\mu}{p_2} \left(\frac{p_2^2}{p_1} - \rho \right) \le 0.$$

In the first case from Cauchy theorem we have

$$\left(\frac{1}{2\pi i}\right)^{2} \oint \oint \tilde{\psi}(p,q)e^{x_{2}q}e^{x_{1}p} dq dp
= \operatorname{Res}_{p=0,q=0}\tilde{\psi}(p,q)e^{px_{1}}e^{qx_{2}} + \operatorname{Res}_{p=0,q=-\gamma_{2}}\tilde{\psi}(p,q)e^{px_{1}}e^{qx_{2}}
+ \operatorname{Res}_{p=z_{2}(-\gamma_{2}),q=-\gamma_{2}}\tilde{\psi}(p,q)e^{px_{1}}e^{qx_{2}} + \operatorname{Res}_{p=z_{1}(0),q=0}\tilde{\psi}(p,q)e^{px_{1}}e^{qx_{2}}$$

and in the second:

$$\left(\frac{1}{2\pi i}\right)^{2} \oint \oint \tilde{\psi}(p,q)e^{x_{2}q}e^{x_{1}p} dq dp$$

$$= \operatorname{Res}_{p=0,q=0}\tilde{\psi}(p,q)e^{px_{1}}e^{qx_{2}} + \operatorname{Res}_{p=0,q=-\gamma_{2}}\tilde{\psi}(p,q)e^{px_{1}}e^{qx_{2}}$$

$$+ \operatorname{Res}_{p=z_{1}(-\gamma_{2}),q=-\gamma_{2}}\tilde{\psi}(p,q)e^{px_{1}}e^{qx_{2}} + \operatorname{Res}_{p=z_{1}(0),q=0}\tilde{\psi}(p,q)e^{px_{1}}e^{qx_{2}}.$$

Formally we take contour from Figure 2 with $q_{\pm} + \epsilon$ and $q \pm \epsilon i$ for $q \in [q_+, q_-]$. Then take a limit with $\epsilon \downarrow 0$. Note that $Arg[(z - q_+)(z - q_-)] = Arg(z - q_+) + Arg(z - q_-)$ implies that if

$$z=q+i\epsilon, \qquad z\in [q_+,q_-], \qquad \epsilon>0,$$

then

$$\lim_{\epsilon \to 0} \operatorname{Arg}(z - q_{+}) = \pi, \qquad \lim_{\epsilon \to 0} \operatorname{Arg}(z - q_{-}) = 0;$$

if

$$z = q - i\epsilon, \qquad z \in [q_+, q_-], \qquad \epsilon > 0,$$

then

$$\lim_{\epsilon \to 0} \operatorname{Arg}(z - q_+) = -\pi, \qquad \lim_{\epsilon \to 0} \operatorname{Arg}(z - q_-) = 0.$$

Hence considering continuous spectrum $p=z_1(q)$ and $p=z_2(q)$ for $q\in[q_+,q_-]$ we have

$$\left(\frac{1}{2\pi i}\right)^{2} \int_{q_{+} \to q_{-}} \oint \tilde{\psi}(p,q) e^{x_{2}q} e^{x_{1}p} dp dq
+ \left(\frac{1}{2\pi i}\right)^{2} \int_{q_{-} \to q_{+}} \oint \tilde{\psi}(p,q) e^{x_{2}q} e^{x_{1}p} dp dq
= \frac{1}{2\pi i} \int_{q_{+}}^{q_{-}} \left(\tilde{\psi}_{+}(z^{+}(q),q) e^{x_{2}q} e^{x_{1}z^{+}(q)} - \tilde{\psi}_{-}(z^{-}(q),q) e^{x_{2}q} e^{x_{1}z^{-}(q)}\right) dq
- \frac{1}{2\pi i} \int_{q_{+}}^{q_{-}} \left(\tilde{\psi}_{+}(z^{-}(q),q) e^{x_{2}q} e^{x_{1}z^{-}(q)} - \tilde{\psi}_{-}(z^{+}(q),q) e^{x_{2}q} e^{x_{1}z^{+}(q)}\right) dq,$$

where

$$\tilde{\psi}_{+}(p,q) = \frac{(\mu+p+q)(p_2-\rho)(1+ph^{+}(q))}{pp_1(z^{+}(q)-z^{-}(q))},$$

$$\tilde{\psi}_{-}(p,q) = \frac{(\mu+p+q)(p_2-\rho)(1+ph^{-}(q))}{pp_1(z^{-}(q)-z^{+}(q))}$$

and $h_{\pm}(q)$ is a h(q) when we put z^{\pm} instead of $z_2(q)$ and

$$z^{-}(q) = a(q) - ib(q), z^{+}(q) = a(q) + ib(q)$$
 (21)

for

$$a(q) = \frac{-(p_1\mu - \lambda + p_2q + p_1q)}{2p_1},$$

$$b(q) = \frac{\sqrt{4p_1(p_2q\mu + p_2q^2 - \lambda q) - (p_1\mu - \lambda + p_2q + p_1q)^2}}{2p_1}.$$

Straightforward calculations gives:

$$\operatorname{Res}_{p=0,q=0}\tilde{\psi}(p,q)e^{px_1}e^{qx_2}=1, \qquad \operatorname{Res}_{p=z_1(0),q=0}\tilde{\psi}(p,q)e^{px_1}e^{qx_2}=-C_1e^{-\gamma_1x_1}.$$

Note that $\lim_{q\to-\gamma_2}(q+\gamma_2)h(q)=0$ in the first case and $\lim_{q\to-\gamma_2}(q+\gamma_2)h(q)=p_1z_1(-\gamma_2)/(p_2\gamma_2)$ in the second case. In the first case (19) we have then

$$\mathrm{Res}_{p=0,q=-\gamma_2} \tilde{\psi}(p,q) e^{px_1} e^{qx_2} = 0, \qquad \mathrm{Res}_{p=z_2(-\gamma_2),q=-\gamma_2} \tilde{\psi}(p,q) e^{px_1} e^{qx_2} = 0$$

and in the second case (20)

$$\operatorname{Res}_{p=0,q=-\gamma_2} \tilde{\psi}(p,q) e^{px_1} e^{qx_2} = -C_2 e^{-\gamma_2 x_2}$$

and

$$\operatorname{Res}_{p=z_1(-\gamma_2),q=-\gamma_2} \tilde{\psi}(p,q) e^{px_1} e^{qx_2} = \frac{p_2}{p_1} e^{-\gamma_3 x_1} e^{-\gamma_2 x_2},$$

where $\gamma_3 = \frac{\mu}{p_2} \left(\rho - \frac{p_2^2}{p_1} \right)$. From above we derive the main Theorem 2.

Theorem 2 Let $x_2 > x_1$. If $\rho < \frac{p_2^2}{p_1}$ holds, then

$$\overline{\psi}(x_1, x_2) = 1 - C_1 e^{-\gamma_1 x_1} + \omega(x_1, x_2),$$

where

$$\omega(x_1, x_2) = \frac{1}{4\pi} \int_{q_+}^{q_-} (h^- - h^+)(q) \left(f(z^+(q), q) - f(z^-(q), q) \right) dq$$

with $z^+(q)$ and $z^-(q)$ given in (21) and

$$f(p,q) = \frac{(\mu + p + q)(p_2 - \rho)}{p_1 b(q)} e^{px_1} e^{qx_2}$$

and $h^+(q) = g(z^+(q), q), h^-(q) = g(z^-(q), q), where$

$$g(p,q) = \frac{(p_1 - p_2)(p + q + \mu)}{p_2(q + p)(\gamma_2 + q + p)}.$$

If $\rho > \frac{p_2^2}{p_1}$ holds, then

$$\overline{\psi}(x_1, x_2) = 1 - C_1 e^{-\gamma_1 x_1} - C_2 e^{-\gamma_2 x_1} + \frac{p_2}{p_1} e^{-\gamma_3 x_1} e^{-\gamma_2 x_2} + \omega(x_1, x_2).$$

Acknowledgements

FA an MP gratefully acknowledge support from the London Mathematical Society, grant # 4416. FA and ZP acknowledge support by POLONIUM no 09158SD. ZP acknowledges support by KBN 1P03A03128 and NWO 613.000.310. MP acknowledges support by the Nuffield Foundation NUF/NAL/000761/G.

References

- [1] Asmussen, S. (2000) Ruin probabilities. World Scientific, Singapore.
- [2] Asmussen, S, Avram, F, Usabel, M. (2002) Erlangian approximations for finite-horizon ruin probabilities. *Astin Bulletin* **32**, 267–281.
- [3] Avram, F., Palmowski Z. and Pistorius, M. (2005) Exit problem of a two-dimensional risk process from a cone: exact and asymptotic results. Submitted for publication.
- [4] Bertoin, J. (1997) Exponential decay and ergodicity of completely asymmetric Lévy processes in a finite interval. *Ann. Appl. Probab.* **7(1)**, 156–169.
- [5] Gerber, H.U. and Shiu, E.S.W. (2004) Optimal dividends: analysis with Brownian motion, *North American Actuarial Journal* 8, 1–20.
- [6] Pervozvansky, A.A. (1998). Equation for survival probability in afinite time interval. *Insurance Math. Econom.* **23**, 287-295.
- [7] Suprun, V.N. (1976) Problem of destruction and resolvent of terminating process with independent increments. *Ukrainian Math. J.* **28**, 39–45.
- [8] Rolski, T., Schmidli, H., Schmidt, V. and Teugles, J.L. (1999) Stochastic processes for insurance and finance. John Wiley and Sons, Inc., New York.
- [9] Widder, DV (1941) *The Laplace Transform*. Princeton, NJ: Princeton University Press, 1941.