

A family of generalized gamma convoluted variables

Bernard Roynette, Pierre P. Vallois, Marc Yor

▶ To cite this version:

Bernard Roynette, Pierre P. Vallois, Marc Yor. A family of generalized gamma convoluted variables. Probability and Mathematical Statistics, 2009, 29 (2), pp.181-204. hal-00292334

HAL Id: hal-00292334

https://hal.science/hal-00292334

Submitted on 1 Jul 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 family of generalized gamma convoluted variables

B. Roynette⁽¹⁾, P. Vallois⁽¹⁾M. $Yor^{(2),(3)}$ 26/05/2008

- (1) Institut Elie Cartan, Université Henri Poincaré, B.P. 239, 54506 Vandoeuvre les Nancy Cedex
- (2) Laboratoire de Probabilités et Modèles Aléatoires,
 Université Paris VI et VII, 4 place Jussieu Case 188
 F 75252 Paris Cedex 05
- (3) Institut Universitaire de France

Abstract This paper consists of three parts: in the first part, we describe a family of generalized gamma convoluted (abbreviated as GGC) variables. In the second part, we use this description to prove that several r.v.'s, related to the length of excursions away from 0 for a recurrent linear diffusion on \mathbb{R}_+ , are GGC. Finally, in the third part, we apply our results to the case of Bessel processes with dimension $d = 2(1 - \alpha)$ (0 < d < 2, or $0 < \alpha < 1$).

Key words: 60 J 25, 60 G 51, 60 E 07, 60 E 05.

0 Notation and Introduction

0.1 Let $l: \mathbb{R}_+ \to \mathbb{R}_+$ denote a Borel function such that :

$$\int_0^\infty \frac{l(z)}{z} \, dz < \infty \tag{0.1}$$

Without loss of generality, we assume that:

$$\int_0^\infty \frac{l(z)}{z} \, dz = 1 \tag{0.2}$$

With l, we associate a r.v. Y on \mathbb{R}_+ whose probability density f_Y is given by :

$$f_Y(u) = \int_0^\infty e^{-uz} l(z)dz \qquad (u \ge 0)$$

$$\tag{0.3}$$

Indeed, due to (0.2), we get:

$$\int_{0}^{\infty} f_{Y}(u)du = \int_{0}^{\infty} du \int_{0}^{\infty} e^{-uz} l(z)dz = \int_{0}^{\infty} \frac{l(z)}{z} dz = 1$$
 (0.4)

To emphasize the relation between Y and l, we shall (sometimes) write Y_l .

We denote by $\varphi_l \equiv \varphi_{Y_l}$ the Laplace transform of Y_l :

$$\varphi_l(\lambda) = \varphi_{Y_l}(\lambda) = E(e^{-\lambda Y_l}) = \int_0^\infty e^{-\lambda u} f_{Y_l}(u) du$$

$$= \int_0^\infty \frac{l(z)}{\lambda + z} dz$$
(0.5)

Thus, since f_{Y_l} is the Laplace transform of l, φ_l is the Stieltjes transform of l.

0.2 A reminder about GGC variables

Let μ denote a positive, σ -finite measure on \mathbb{R}_+ . We recall (see [Bon]) that a positive r.v. Y is a GGC variable with Thorin measure μ if:

$$E(e^{-\lambda Y}) = \exp\left\{-\int_0^\infty (1 - e^{-\lambda x}) \frac{dx}{x} \int_0^\infty e^{-xz} \mu(dz)\right\} \qquad (\lambda \ge 0)$$

Such a r.v. is self-decomposable, hence infinitely divisible.

The GGC r.v.'s Y whose Thorin measure μ has a finite total mass, equal to m, are characterized by (see [JRY]):

$$E(e^{-\lambda Y}) = \exp\left\{-m\int_0^\infty (1 - e^{-\lambda x}) \frac{dx}{x} E(e^{-xG})\right\}$$

$$\tag{0.7}$$

where G is an \mathbb{R}_+ -valued r.v. such that $E(\log^+(1/G)) < \infty$.

Such a r.v. is a gamma-m mixture, i.e. it satisfies 1 :

$$Y \stackrel{\text{(law)}}{=} \gamma_m \cdot Z \tag{0.8}$$

where γ_m is a gamma variable with parameter m, independent from the \mathbb{R}_+ -valued variable Z. We note that any r.v. which is a gamma-m mixture is also a gamma-m' mixture, for any m' > m, since there is the identity:

$$\gamma_m \stackrel{\text{(law)}}{=} \gamma_{m'} \cdot \beta_{m,m'-m} \tag{0.9}$$

where $\gamma_{m'}$ is a gamma variable with parameter m' and $\beta_{m,m'-m}$ is a beta variable with parameters (m, m'-m) independent from $\gamma_{m'}$.

We also recall (see [Bon], p. 51) that the parameter m of a GGC r.v. Y, with Thorin measure with total mass m, may be obtained from the formula :

$$m = \sup \left\{ \delta \ge 0 \; ; \; \lim_{u \downarrow 0_+} \frac{f_Y(u)}{u^{\delta - 1}} = 0 \right\}$$
 (0.10)

1 A family of GGC variables

The aim of this part is to present a sufficient condition on l which implies that the associated variable Y_l is GGC.

Definition 1 A function l which satisfies (0.1) belongs to the class C if there exist $a \geq 0$, b > a, $\sigma \geq 0$ and $\theta : \mathbb{R}_+ \to \mathbb{R} \cup (+\infty)$ a Borel, decreasing function, which is identically equal to $+\infty$ on [0, a[, such that :

$$l(z) = \exp\left\{\sigma + \int_{b}^{z} \frac{\theta(y)}{y} \, dy\right\} \tag{1.1}$$

¹It would be more correct to say that : the law of such a r.v. is a gamma-m mixture ; however, such abuse is usual, and should not lead to confusion.

Of course, if (1.1) is satisfied with a > 0, then the function l is identically 0 on [0, a[. On the other hand, if l is identically 0 on [0, a[and differentiable on $]a, \infty[$, then l belongs to the class C if and only if the function :

$$y \to y \ (\log l)'(y) := \theta(y) \tag{1.2}$$

is decreasing on $[a, \infty[$.

The following properties are elementary:

• If
$$l \in \mathcal{C}$$
, then for every $u > 0$, $x \to l(ux) \in \mathcal{C}$ (1.3)

• If
$$l_1, l_2 \in \mathcal{C}$$
, then $l_1 \cdot l_2 \in \mathcal{C}$ (1.4)

• For every
$$\alpha$$
 real, $x \to x^{\alpha} \in \mathcal{C}$ (1.5)

• For every
$$k < 0$$
 and $\gamma \ge 0$, $x \to (x + \gamma)^k \in \mathcal{C}$ (1.6)

Theorem 2 Let l which satisfies (0.2) and belongs to C, and let Y_l denote the r.v. associated with l. Then:

 Y_l is a GGC r.v. whose Thorin measure μ has total mass m smaller than or equal to 1. In other terms, there exists a r.v. G taking values in $\overline{\mathbb{R}}_+$, and satisfying $E(\log^+(1/G)) < \infty$ and $m \leq 1$ such that :

$$E(e^{-\lambda Y_l}) = \exp\left\{-m\int_0^\infty (1 - e^{-\lambda x}) \frac{dx}{x} E(e^{-xG})\right\} \qquad (\lambda \ge 0)$$

$$(1.7)$$

Proof of Theorem 2

1. It suffices to show that Y_l is GGC since, if so, then the total mass m of its Thorin measure equals, from (0.3) and (0.10):

$$m = \sup \left\{ \delta \ge 0 \; ; \; \lim_{u \downarrow 0_+} \frac{1}{u^{\delta - 1}} \int_0^\infty e^{-uz} \, l(z) dz = 0 \right\}$$

and, of course, $m \le 1$ since, for $\delta = 1$:

$$\frac{1}{u^{\delta-1}} \int_0^\infty e^{-uz} l(z) dz = \int_0^\infty e^{-uz} l(z) dz \xrightarrow[u \downarrow 0_+]{} \int_0^\infty l(z) dz > 0$$

2. To show that Y_l is GGC, we shall use the following characterization (see [Bon], Th. 6.1.1, p. 90) of these r.v.'s:

Y is GGC if and only if its Laplace transform φ_Y is hyperbolically completely monotone, that is it satisfies: for every u > 0, the function H_u , defined by:

$$H_u(w) = \varphi_Y(uv) \cdot \varphi_Y\left(\frac{u}{v}\right), \quad \text{where } w = v + \frac{1}{v}$$
 (1.8)

is a completely monotone function, i.e. it is the Laplace transform of a positive measure carried by \mathbb{R}_+ .

In our framework, this criterion becomes: for every u > 0, H_u is completely monotone with, from (0.5):

$$H_u(w) = \int_0^\infty \int_0^\infty \frac{l(x)l(y)}{(x+uv)(y+\frac{u}{v})} dx dy \qquad \left(w=v+\frac{1}{v}\right)$$
 (1.9)

$$= \int_0^\infty \int_0^\infty \frac{l(ux)l(uy)}{(x+v)(y+\frac{1}{n})} \, dx \, dy \tag{1.10}$$

(after the change of variables x = ux', y = uy').

Our aim being to show that the hypothesis : $l \in \mathcal{C}$ implies that H_u is completely monotone, and since $x \to l(ux)$ belongs to \mathcal{C} if $l \in \mathcal{C}$ (from (1.3)), it suffices to see that the function H defined by :

$$H(w) := \int_0^\infty \int_0^\infty \frac{l(x)l(y)}{(x+v)(y+\frac{1}{v})} \, dx \, dy \qquad \left(w = v + \frac{1}{v}\right)$$
 (1.11)

is completely monotone.

3. We show that H, defined by (1.11), is completely monotone : i) We write :

$$H(w) = \int_{0}^{\infty} \int_{0}^{\infty} \frac{l(x)l(y)}{(x+v)(y+\frac{1}{v})} dx dy = \frac{1}{2} \int_{0}^{\infty} \int_{0}^{\infty} l(x)l(y) \left[\frac{1}{(x+v)(y+\frac{1}{v})} + \frac{1}{(x+\frac{1}{v})(y+v)} \right] dx dy$$
(by symmetry)
$$= \frac{1}{2} \int_{0}^{\infty} \int_{0}^{\infty} l(x)l(y) \left[\frac{x^{2}-1}{xy-1} \cdot \frac{1}{x^{2}+xyy+1} + \frac{y^{2}-1}{xy-1} \cdot \frac{1}{y^{2}+yyy+1} \right] dx dy$$
(1.12)

(after reducing both reciprocals to the same denominator and decomposing into simple elements)

$$= \frac{1}{2} \int_{0}^{\infty} \int_{0}^{\infty} l(x)l(y)dx \, dy \, \left[\frac{x^{2}-1}{xy-1} \int_{0}^{\infty} e^{-b(x^{2}+xw+1)} db + \frac{y^{2}-1}{xy-1} \int_{0}^{\infty} e^{-b(y^{2}+yw+1)} db \right]$$

$$= \frac{1}{2} \int_{0}^{\infty} \int_{0}^{\infty} l(x)l(y)dx \, dy \cdot \left[\frac{x^{2}-1}{xy-1} \cdot \frac{1}{x} \int_{0}^{\infty} e^{-bw-b(x+\frac{1}{x})} db + \frac{y^{2}-1}{xy-1} \cdot \frac{1}{y} e^{-bw-b(y+\frac{1}{y})} db \right]$$

(after making the change of variables bx = b', by = b')

$$= \int_0^\infty e^{-bw} db \left(\int_0^\infty \int_0^\infty l(x)l(y) \frac{x^2 - 1}{(xy - 1)x} e^{-b(x + \frac{1}{x})} dx dy \right)$$
 (1.13)

after interverting the orders of integration.

We note that the preceding computation is a little formal: we have transformed an absolutely convergent integral in an integral which is no longer absolutely convergent; however, this does not matter for our purpose, as we shall soon gather the different terms in another way.

ii) Thus, we need to show, from (1.13), that, for every $b \ge 0$:

$$I_b := \int_0^\infty \int_0^\infty l(x)l(y) \, \frac{x^2 - 1}{(xy - 1)x} \, e^{-b(x + \frac{1}{x})} dx \, dy \ge 0 \tag{1.14}$$

• Let us show (1.14). For this purpose, we define the 4 domains:

$$\mathcal{N}_{1} = \left\{ 0 < x \le 1, \ y > \frac{1}{x} \right\}, \qquad \mathcal{N}_{2} = \left\{ x \ge 1, \ y < \frac{1}{x} \right\}$$

$$\mathcal{P}_{1} = \left\{ x \ge 1, \ y > \frac{1}{x} \right\}, \qquad \qquad \mathcal{P}_{2} = \left\{ 0 < x \le 1, \ y < \frac{1}{x} \right\}$$

Figure 1

Let us define:

$$\psi(x,y) := l(x)l(y) \frac{x^2 - 1}{(xy - 1)x} e^{-b(x + \frac{1}{x})}$$
(1.15)

It is clear that ψ is negative on \mathcal{N}_1 and \mathcal{N}_2 and positive on \mathcal{P}_1 and \mathcal{P}_2 . We note:

$$N_i := \int \int_{\mathcal{N}_i} |\psi(x, y)| dx \, dy \qquad (i = 1, 2)$$
$$P_i := \int \int_{\mathcal{P}_i} \psi(x, y) \, dx \, dy \qquad (i = 1, 2)$$

• To prove (1.14) it suffices to see that : $N_i \leq P_i$ (i=1,2). To compute N_1 and P_2 ($\subset \{(x,y) \in \mathbb{R}^2_+; \ x \leq 1\}$), we make the change of variables for $x \in]0,1]$, $t \geq 2$: $x = \frac{t - \sqrt{t^2 - 4}}{2}$; so : $\frac{1}{x} = \frac{t + \sqrt{t^2 - 4}}{2}$, $x + \frac{1}{x} = t$, $\frac{x^2 - 1}{x^2} dx = dt$. We obtain :

$$N_{1} = \int_{2}^{\infty} dt \int_{\frac{t+\sqrt{t^{2}-4}}{2}}^{\infty} dy \, l\left(\frac{t-\sqrt{t^{2}-4}}{2}\right) l(y) \frac{e^{-bt}}{y-\frac{t+\sqrt{t^{2}-4}}{2}}$$

$$= \int_{2}^{\infty} dt \int_{0}^{\infty} dz \, l\left(\frac{t-\sqrt{t^{2}-4}}{2}\right) l\left(\left(\frac{t+\sqrt{t^{2}-4}}{2}\right)(1+z)\right) \frac{e^{-bt}}{z}$$
(1.16)

(after making the change of variable $y = (1+z)\left(\frac{t+\sqrt{t^2-4}}{2}\right)$)

$$P_2 = \int_2^\infty dt \int_0^1 dz \, l\left(\frac{t - \sqrt{t^2 - 4}}{2}\right) l\left(\left(\frac{t + \sqrt{t^2 - 4}}{2}\right)(1 - z)\right) \frac{e^{-bt}}{z} \tag{1.17}$$

To compute N_2 and P_1 ($\subset \{(x,y) \in \mathbb{R}^2_+; x \geq 1\}$) for $x \geq 1, t \geq 2$ we make the change of variable : $x = \frac{t + \sqrt{t^2 - 4}}{2}$. So $\frac{1}{x} = \frac{t - \sqrt{t^2 - 4}}{2}, x + \frac{1}{x} = t$ and $\frac{x^2 - 1}{x^2} dx = dt$. We obtain :

$$N_2 = \int_2^\infty dt \int_0^1 dz \, l\left(\frac{t + \sqrt{t^2 - 4}}{2}\right) l\left(\left(\frac{t - \sqrt{t^2 - 4}}{2}\right)(1 - z)\right) \frac{e^{-bt}}{z} \tag{1.18}$$

$$P_{1} = \int_{2}^{\infty} dt \int_{0}^{\infty} dz \, l\left(\frac{t + \sqrt{t^{2} - 4}}{2}\right) l\left(\left(\frac{t - \sqrt{t^{2} - 4}}{2}\right)(1 + z)\right) \frac{e^{-bt}}{z} \tag{1.19}$$

We shall now use the hypothesis: l belongs to \mathcal{C} to show that:

$$P_1 \ge N_1$$
 and $P_2 \ge N_2$

which will end the proof of our Theorem.

• Comparing (1.19) and (1.16), it suffices, to prove that $P_1 \geq N_1$ to show that :

$$l\left(\frac{t+\sqrt{t^2-4}}{2}\right)l\left(\left(\frac{t-\sqrt{t^2-4}}{2}\right)(1+z)\right) \ge l\left(\frac{t-\sqrt{t^2-4}}{2}\right)l\left(\left(\frac{t+\sqrt{t^2-4}}{2}\right)(1+z)\right)$$
 i.e. :
$$l\left(\frac{1}{x}\right)l(c\,x) \ge l(x)\cdot l\left(\frac{c}{x}\right) \tag{1.20}$$

with $x \leq 1$ and $c \geq 1$.

If $a \ge 1$ (a being featured in the definition of C), the relation (1.20) is trivially satisfied since l(x) = 0 for $x \le a$ (and $x \le 1$).

We now examine the case $0 \le a < 1$.

If $x \le a$, the relation (1.20) is again trivially satisfied. Thus, let us assume that $1 \ge x \ge a$. Relation (1.20) is equivalent to

$$\log l\left(\frac{1}{x}\right) - \log l(x) \ge \log l\left(\frac{c}{x}\right) - \log (cx)$$

or also to

$$\int_{x}^{1/x} \frac{\theta(y)}{y} \, dy - \int_{cx}^{c/x} \frac{\theta(y)}{y} \, dy \ge 0 \tag{1.21}$$

(since $\log l(x) = \sigma + \int_{b}^{x} \frac{\theta(y)}{y} dy$, from (1.1)).

Thus, (1.21) is equivalent to:

$$\int_{x}^{1/x} \frac{\theta(y)}{y} \, dy - c \int_{x}^{1/x} \frac{\theta(cy)}{cy} \, dy = \int_{x}^{1/x} \frac{\theta(y) - \theta(cy)}{y} \, dy \ge 0 \tag{1.22}$$

and (1.22) is satisfied since θ is decreasing (and $c \ge 1$). We have shown that $P_1 \ge N_1$. We now show that $P_2 \ge N_2$:

This time, using (1.17) and (1.18) it suffices to show that:

$$l\left(\frac{t-\sqrt{t^2-4}}{2}\right)l\left(\frac{t+\sqrt{t^2-4}}{2}(1-z)\right) \ge l\left(\frac{t+\sqrt{t^2-4}}{2}\right)l\left(\frac{t-\sqrt{t^2-4}}{2}(1-z)\right)$$

or, equivalently:

$$l(x) \ l\left(\frac{c}{x}\right) \ge l\left(\frac{1}{x}\right) l(cx) \quad \text{with } x \le 1 \text{ and } c \le 1$$
 (1.23)

Relation (1.23) is trivial for $x \le a$ (since $cx \le a$ and l(cx) = 0). It remains to examine the case $x \ge a$, $a \le 1$. Relation (1.23) is then equivalent to:

$$\int_{cx}^{\frac{c}{x}} \frac{\theta(y)}{y} dy - \int_{x}^{\frac{1}{x}} \frac{\theta(y)}{y} dy \ge 0, \quad \text{i.e.} \quad \int_{x}^{\frac{1}{x}} \frac{\theta(cy) - \theta(y)}{y} dy \ge 0.$$

The latter relation is obvious since θ is decreasing (and c < 1). This ends the proof of Theorem 2.

Remark 3 Recall (see (1.8) above) that a function $\varphi : \mathbb{R}_+ \to \mathbb{R}_+$ is said to be hyperbolically completely monotone (HCM) if, for every u > 0, the function of w:

$$v + \frac{1}{v} = w \longrightarrow \varphi(uv)\varphi\left(\frac{u}{v}\right)$$
 (with $v \ge 0$)

is completely monotone. Thus, from (0.5), our Theorem 2 may be stated as follows: if l belongs to C then its Stieltjes transform is HCM.

2 Application to some r.v.'s related to recurrent linear diffusions

2.1 Our notation and hypotheses are now those of Salminen-Vallois-Yor ([SVY]) to which we refer the reader. $(X_t, t \ge 0)$ denotes a \mathbb{R}_+ -valued diffusion which is recurrent; we denote its speed measure (assumed to have no atoms) by m and its scale function by S. $(L_t, t \ge 0)$ denotes the (continuous) local time at 0 and $(\tau_u, u \ge 0)$ its right-continuous inverse:

$$\tau_u := \inf\{t \ge 0 \; ; \; L_t > u\} \tag{2.1}$$

 $(\tau_u, u \ge 0)$ is a subordinator whose Lévy measure admits a density (see [SVY]) which we shall denote by ν :

$$E(\exp -\lambda \tau_u) = \exp\left\{-u \int_0^\infty (1 - e^{-\lambda x})\nu(x)dx\right\}$$
 (2.2)

In fact, ν may be expressed in the form :

$$\nu(x) = \int_0^\infty e^{-xz} K(dz) \tag{2.3}$$

where K - the Krein measure - (see Kotani-Watanabe [K.W], Knight [K]) satisfies:

$$\int_0^\infty \frac{K(dz)}{z(1+z)} < \infty \quad \text{and} \quad \int_0^\infty \frac{K(dz)}{z} = \infty$$
 (2.4)

2.2 Let, for every $t \ge 0$:

$$g_t := \sup\{s \le t \; ; \; X_s = 0\}, \qquad d_t := \inf\{s \ge t \; ; \; X_s = 0\}$$
 (2.5)

and denote by \mathfrak{e}_p (p>0) an exponentially distributed variable with parameter p, i.e. with density $f_{\mathfrak{e}_p}(u) = p \ e^{-pu} 1_{u \geq 0}$; \mathfrak{e}_p is assumed to be independent from $(X_t, \ t \geq 0)$. We define:

$$Y_p^{(1)} := \mathfrak{e}_p - g_{\mathfrak{e}_p}, \quad Y_p^{(2)} := d_{\mathfrak{e}_p} - \mathfrak{e}_p \quad Y_p^{(3)} := d_{\mathfrak{e}_p} - g_{\mathfrak{e}_p}$$
 (2.6)

It is shown in [SVY], Theorem 16, that for $i=1,2,3,\,Y_p^{(i)}$ is infinitely divisible.

More precisely, concerning $Y_p^{(3)}$, it is shown that $Y_p^{(3)}$ is a gamma-2 mixture, which implies from Kristiansen (see [Kr]) that $Y_p^{(3)}$ is infinitely divisible.

The aim of the following Theorem 4 is to improve, if possible, the results we just recalled. More precisely, we shall prove that, under certain hypotheses the r.v.'s $Y_p^{(2)}$ (i=1,2,3) are GGC r.v.'s whose Thorin measures have total masses $m \leq 1$. Thus, these variables:

- are GGC, hence are self-decomposable, and a fortiori are infinitely divisible,
- are gamma-m mixtures, with $m \leq 1$, and not only gamma-2 mixtures (see (0.9)).

Theorem 4 We assume that Krein's measure K (defined by (2.3)) admits a differentiable density k.

1. Assume that:

$$\frac{k'}{k}(x) = \frac{1}{x} + \frac{\theta(p+x)}{p+x}, \quad \text{with } \theta \text{ decreasing},$$
 (2.7)

then $Y_p^{(1)}$ is a GGC r.v. whose Thorin measure is a subprobability.

2. Assume that :

$$\frac{k'}{k}(x) = \frac{1}{x+p} + \frac{\theta(x)}{x}, \quad \text{with } \theta \text{ decreasing}$$
 (2.8)

then $Y_p^{(2)}$ is a GGC r.v. whose Thorin measure is a subprobability.

3. Assume that :

$$\begin{cases}
\frac{k'}{k}(z) = \frac{\theta(z)}{z} & \text{for } z
(2.9)$$

with θ decreasing

Then $Y_p^{(3)}$ is a GGC r.v. whose Thorin measure is a subprobability.

Proof of Theorem 4

We denote by $f_{Y_n^{(i)}}$ the density of $Y_p^{(i)}$. From [SVY], p. 115, we have :

$$f_{Y_p^{(1)}}(u) = C_1(p) \int_p^\infty e^{-uz} \cdot \frac{k(z-p)}{z-p} dz$$
 (2.10)

$$f_{Y_p^{(2)}}(u) = C_2(p) \int_0^\infty e^{-uz} \frac{k(z)}{z+p} dz$$
 (2.11)

$$f_{Y_p^{(3)}}(u) = C_3(p) \int_0^\infty e^{-uz} \left(k(z) - 1_{\{z \ge p\}} k(z - p) \right) dz$$
 (2.12)

where $C_i(p)$, i = 1, 2, 3 are three normalising constants. We shall now use Theorem 2 with, successively:

$$l^{(1)}(x) = C_1(p) \frac{k(x-p)}{x-p} 1_{x \ge p}$$
(2.13)

$$l^{(2)}(x) = C_2(p) \frac{k(x)}{x+p}$$
(2.14)

$$l^{(3)}(x) = C_3(p) \left(k(x) - 1_{x > p} k(x - p) \right)$$
(2.15)

We already note that, for i = 1, 2, 3, $\int_0^\infty \frac{l^{(i)}(x)}{x} dx < \infty$. Indeed:

$$\int_{0}^{\infty} \frac{l^{(1)}(x)}{x} dx = C_{1}(p) \int_{p}^{\infty} \frac{k(x-p)}{x(x-p)} dx = C_{1}(p) \int_{0}^{\infty} \frac{k(x)}{x(x+p)} dx$$

$$< \infty \quad \text{(from (2.4))}$$

$$\int_{0}^{\infty} \frac{l^{(2)}(x)}{x} dx = C_{2}(p) \int_{0}^{\infty} \frac{k(x)}{x(x+p)} dx < \infty \quad \text{(from (2.4))}$$

$$\int_{0}^{\infty} \frac{l^{(3)}(x)}{x} dx = C_{3}(p) \int_{0}^{\infty} k(x) \left(\frac{1}{x} - \frac{1}{x+p}\right) dx$$

$$= p C_{3}(p) \int_{0}^{\infty} \frac{k(x)}{x(x+p)} dx < \infty \quad \text{(from 2.4))}$$

Finally, it remains to observe that hypothesis (2.7) (resp. (2.8), resp. (2.9)) implies that $l^{(1)} \in \mathcal{C}$ (resp. $l^{(2)} \in \mathcal{C}$, resp. $l^{(3)} \in \mathcal{C}$).

3 Application to recurrent Bessel processes

3.1 The notation is the same as in the preceding part, but, now $(X_t, t \ge 0)$ is a Bessel process with dimension $d = 2(1 - \alpha)$ with 0 < d < 2, or equivalently $0 < \alpha < 1$.

Theorem 5 For any $\alpha \in]0,1[$, for any p > 0, the r.v.'s

$$Y_p^{(1)} = \mathfrak{e}_p - g_{\mathfrak{e}_p}, \quad Y_p^{(2)} = d_{\mathfrak{e}_p} - \mathfrak{e}_p, \quad Y_p^{(3)} = d_{\mathfrak{e}_p} - g_{\mathfrak{e}_p}$$

are GGC r.v.'s whose Thorin measures have the same total mass : $1 - \alpha = \frac{d}{2}$ (< 1).

Proof of Theorem 5

We already note that, since:

$$\nu(a) = \int_0^\infty e^{-az} K(dz) \qquad \text{(from (2.3))}$$

$$\text{nd} \qquad \nu(a) = \frac{1}{2^\alpha \Gamma(\alpha)} \frac{1}{a^{\alpha+1}} \qquad \text{(from [D-M, RVY], p. 5)}$$

then the density k of Krein's measure equals here :

$$k(a) = \frac{1}{2^{\alpha} \Gamma(\alpha) \Gamma(\alpha + 1)} a^{\alpha} \qquad (a > 0)$$
(3.1)

1. We begin by proving Theorem 5 for the r.v. $Y^{(2)}$.

(To simplify the notation, we write $Y^{(2)}$ instead $Y_p^{(2)}$). To see that $Y^{(2)}$ is GGC, it suffices, from Theorem 2, to show that $I^{(2)} \in \mathcal{C}$ where here :

$$l^{(2)}(x) = C \frac{x^{\alpha}}{x+p}$$
 (from (3.1) and (2.14))

Thus:

$$x(\log l^{(2)})'(x) = \alpha - \frac{x}{x+p} = \alpha - 1 + \frac{p}{x+p}$$

is a decreasing function of x, hence $l^{(2)} \in \mathcal{C}$ from (1.2). It remains to see that the total mass of the Thorin measure of $Y^{(2)}$ equals $1 - \alpha$. Now, from (0.10), this total mass m equals :

$$m := \sup \left\{ \delta \ge 0 \; ; \; \lim_{u \downarrow 0_{+}} \frac{1}{u^{\delta - 1}} \, f_{Y^{(2)}}(u) = 0 \right\}$$
$$= \sup \left\{ \delta \ge 0 \; ; \; \lim_{u \downarrow 0_{+}} \frac{C}{u^{\delta - 1}} \int_{0}^{\infty} e^{-ux} \frac{x^{\alpha}}{x + p} \, dx = 0 \right\}$$
(3.3)

However, since the function $x \to \frac{x^{\alpha}}{x+p}$ decreases for x large enough and is equivalent to $x^{\alpha-1}$ when $x \to \infty$, the Tauberian Theorem implies:

$$f_{Y^{(2)}}(u) \underset{u \to 0}{\sim} \frac{C'}{u^{\alpha}} \tag{3.4}$$

It is then clear that (3.3) and (3.4) imply $m = 1 - \alpha$.

2. We now prove Theorem 5 for the r.v. $Y^{(1)}$.

For this purpose, we shall use a more direct method than relying on Theorem 2. Indeed, we have, from (0.5), (2.13) and (3.1):

$$E(e^{-\lambda Y^{(1)}}) = \int_0^\infty \frac{l^{(1)}(z)}{\lambda + z} dz = C \int_p^\infty \frac{1}{\lambda + z} (z - p)^{\alpha - 1} dz$$

$$= C \int_0^\infty \frac{1}{\lambda + p + z} z^{\alpha - 1} dz = C \int_0^\infty z^{\alpha - 1} dz \int_0^\infty e^{-(\lambda + p + z)u} du$$

$$= C \int_0^\infty e^{-(\lambda + p)u} du \int_0^\infty e^{-zu} z^{\alpha - 1} dz$$

$$= C\Gamma(\alpha) \int_0^\infty e^{-(\lambda + p)u} \frac{du}{u^\alpha} = (\lambda + p)^{\alpha - 1} C\Gamma(\alpha) \Gamma(1 - \alpha)$$

$$= \left(1 + \frac{\lambda}{p}\right)^{\alpha - 1}$$

$$(3.5)$$

since the Laplace transform $E(e^{-\lambda Y^{(1)}})$ equals 1 for $\lambda = 0$. Thus:

$$Y^{(1)} \stackrel{\text{(law)}}{=} \frac{1}{p} \gamma_{1-\alpha}$$
 where $\gamma_{1-\alpha}$ is a gamma r.v. with parameter $1-\alpha$, i.e. (3.6)

with density:

$$f_{\gamma_{1-\alpha}}(u) := \frac{e^{-u}}{\Gamma(1-\alpha)} u^{-\alpha} \mathbf{1}_{u \ge 0}$$

It follows clearly from (3.5) that:

$$E(e^{-\lambda Y^{(1)}}) = \exp\left\{-(1-\alpha)\log\left(1+\frac{\lambda}{p}\right)\right\}$$
$$= \exp\left\{-(1-\alpha)\int_0^\infty (1-e^{-\lambda x})\frac{dx}{x}e^{-xp}\right\}$$
(3.7)

Thus, from (0.7), formula (3.7) shows that $Y^{(1)}$ is a GGC variable with Thorin measure $(1-\alpha)\delta_p$.

3. We now prove Theorem 5 for the r.v. $Y_p^{(3)}$.

In fact, this result - $Y^{(3)}$ is a GGC variable whose Thorin measure has total mass equal to $1-\alpha$ - has already been proven in [BFRY] (with p=1, but this involves no loss of generality). The proof we shall give now is a totally different one from that of [BFRY]. We also assume here, for simplicity, that p=1 and we denote $Y^{(3)}$ instead of $Y_1^{(3)}$.

Following the arguments of the proof of Theorem 2, we need to show, from (1.16), (1.17), (1.18) and (1.19) that, for every $x \in [0,1]$:

$$\Delta(x) = \int_0^\infty \left\{ l\left(\frac{1}{x}\right) l\left(x(1+z)\right) - l(x)l\left(\frac{1}{x}(1+z)\right) \right\} \frac{dz}{z}$$

$$+ \int_0^1 \left\{ l(x)l\left(\frac{1}{x}(1-z)\right) - l\left(\frac{1}{x}\right)l\left(x(1-z)\right) \right\} \frac{dz}{z} \ge 0$$
(3.8)

where the function $l(=l^{(3)})$ equals here, from (3.1) and (2.15):

$$l(y) = y^{\alpha} - 1_{y \ge 1} (y - 1)^{\alpha} \qquad (y \ge 0)$$
(3.9)

Thus, we need to show (3.8). For this purpose, we need to compute the integrals featured in (3.8) hence, given (3.9) to discuss, owing to the positions of x(1+z), $\frac{1}{x}(1+z)$, $\frac{1}{x}(1-z)$ and x(1-z) with respect to 1. We consider the first integral in (3.8) for $x(1+z) \ge 1$ (hence, a

fortiori $\frac{1}{x}(1+z) \ge 1$ since $x \le 1$). This first term equals :

$$\begin{split} & \Delta_{1}(x) \\ & = \int_{\frac{1}{x}-1}^{\infty} \left\{ \left(\frac{1}{x^{\alpha}} - \left(\frac{1}{x} - 1 \right)^{\alpha} \right) \left(x^{\alpha} (1+z)^{\alpha} - \left(x(1+z) - 1 \right)^{\alpha} \right) \right. \\ & \left. - x^{\alpha} \left[\left(\frac{1}{x^{\alpha}} (1+z)^{\alpha} \right) - \left(\frac{1}{x} (1+z) - 1 \right)^{\alpha} \right] \right\} \frac{dz}{z} \\ & = \int_{\frac{1}{x}-1}^{\infty} \left(1 - (1-x)^{\alpha} \right) \left((1+z)^{\alpha} - \left(1 + z - \frac{1}{x} \right)^{\alpha} \right) - \left((1+z)^{\alpha} - (1+z-x)^{\alpha} \right) \frac{dz}{z} \\ & = \int_{\frac{1}{x}-1}^{\infty} \left\{ \left[(1+z-x)^{\alpha} - \left(1 + z - \frac{1}{x} \right)^{\alpha} \right] - \left[(1-x)^{\alpha} (1+z)^{\alpha} - \left((1-x)(1+z) - \frac{1-x}{x} \right)^{\alpha} \right] \right\} \frac{dz}{z} \\ & := \Delta_{1}^{(1)}(x) - \Delta_{1}^{(2)}(x). \end{split}$$

Let us examine $\Delta_1^{(1)}(x)$:

$$\Delta_{1}^{(1)}(x) = \int_{\frac{1}{x}-1}^{\infty} \left[(1+z-x)^{\alpha} - \left(1+z-\frac{1}{x}\right)^{\alpha} \right] \frac{dz}{z}$$
$$= \int_{\frac{1}{x}-1}^{\infty} \frac{dz}{z} \int_{1+z-\frac{1}{x}}^{1+z-x} \alpha u^{\alpha-1} du$$

Figure 2

Now, we apply Fubini's Theorem:

$$\Delta_{1}^{(1)}(x) = \int_{0}^{\frac{1}{x}-1} \alpha u^{\alpha-1} du \int_{\frac{1}{x}-1}^{u+\frac{1}{x}-1} \frac{dz}{z} + \int_{\frac{1}{x}-1}^{\infty} \alpha u^{\alpha-1} du \int_{u+x-1}^{u+\frac{1}{x}-1} \frac{dz}{z}$$
$$= \int_{0}^{\frac{1}{x}-1} \alpha u^{\alpha-1} \log \left(\frac{ux+1-x}{1-x} \right) du + \int_{\frac{1}{x}-1}^{\infty} \alpha u^{\alpha-1} \log \left(\frac{u+\frac{1}{x}-1}{u+x-1} \right) du.$$

We compute thus each term of $\Delta(x)$ and we obtain, after some simple, although tedious, computations:

$$\Delta(x) = \int_{0}^{\frac{1}{x}-1} \log\left(\frac{1}{1-x}\right) \cdot \alpha u^{\alpha-1} du + \int_{0}^{\frac{1}{x}-x} \log\left(\frac{ux+1-x}{1-x}\right) \alpha u^{\alpha-1} du + \int_{\frac{1}{x}-x}^{\infty} \log\left(\frac{u+\frac{1}{x}-1}{u+x-1}\right) \alpha u^{\alpha-1} du + \int_{0}^{x(1-x)} \log\left(\frac{1-x-u}{(1-x)^{2}}\right) \alpha u^{\alpha-1} du - \int_{0}^{\frac{1}{x}-1} \log\left(\frac{\frac{u}{1-x}+\frac{1}{x}-1}{\frac{1}{x}-1}\right) \alpha u^{\alpha-1} du - \int_{\frac{1}{x}-1}^{\infty} \log\left(\frac{\frac{u}{1-x}+\frac{1}{x}-1}{\frac{1}{x}-1}\right) \alpha u^{\alpha-1} du$$
 (3.10)

We note that, since $x \in [0,1]$, we have :

$$x(1-x) \le 1 - x \le \frac{1}{x} - 1 \le \frac{1}{x} - x$$

and that all the integrals found in (3.10) are positive. In (3.10) we shall gather the terms with opposite signs. For example, we have :

$$\int_{\frac{1}{x}-x}^{\infty} \log \left(\frac{u + \frac{1}{x} - 1}{u + x - 1} \right) \alpha u^{\alpha - 1} du - \int_{\frac{1}{x}-x}^{\infty} \log \left(\frac{\frac{u}{1 - x} + \frac{1}{x} - 1}{\frac{u}{1 - x} - 1} \right) \alpha u^{\alpha - 1} du$$

$$= \int_{\frac{1}{x}-x}^{\infty} \log \left(\frac{ux + (1 - x)}{ux + (1 - x)^2} \right) \alpha u^{\alpha - 1} du$$

and this last integral is positive since $(1-x)^2 \le 1-x$. Gathering thus all the terms in $\Delta(x)$, we obtain:

$$\Delta(x) = \int_{0}^{\infty} \log\left(\frac{ux+1-x}{ux+(1-x)^{2}}\right) \alpha u^{\alpha-1} du - \int_{\frac{1}{x}-1}^{\frac{1}{x}-x} \log\left(\frac{1-x}{x(u+x-1)}\right) \alpha u^{\alpha-1} du$$

$$\int_{0}^{x(1-x)} \log\left(\frac{1-x-u}{(1-x)^{2}}\right) \alpha u^{\alpha-1} du \qquad (3.11)$$

$$= \alpha(1-x)^{\alpha} \int_{\frac{1}{x}}^{\frac{1}{x}+1} v^{\alpha-1} \log\left(\frac{1}{x(v-1)}\right)$$

$$\left[\left(\frac{xv-1}{1+v-xv}\right)^{\alpha-1} \frac{x^{2-\alpha}}{(1+x-xv)^{2}} + \left(\frac{xv-1}{x(v-1)}\right)^{\alpha-1} \frac{1-x}{x(v-1)^{2}} - v^{\alpha-1}\right] dv$$

after making the changes of variables:

$$\frac{ux+1-x}{ux+(1-x)^2} = \frac{1}{x(v-1)}$$
 in the first integral of (3.11)

$$u = (1-x)v$$
 in the second integral of (3.11)

$$\frac{1-x-u}{(1-x)^2} = \frac{1}{x(v-1)}$$
 in the third integral of (3.11)

Thus, to conclude, it remains to show that, for every $v \in \left[\frac{1}{x}, \frac{1}{x} + 1\right]$:

$$v^{\alpha-1} \le \left(\frac{xv-1}{1+x-xv}\right)^{\alpha-1} \frac{1}{x^{\alpha-1}} \frac{x}{(1+x-xv)^2} + \left(\frac{xv-1}{x(v-1)}\right)^{\alpha-1} \frac{1-x}{x(v-1)^2}$$
(3.12)

or, equivalently that:

$$\left(\frac{xv-1}{xv}\right)^{1-\alpha} \le \frac{x}{(1+x-xv)^{\alpha+1}} + \frac{1-x}{x} \frac{1}{(v-1)^{\alpha+1}} \tag{3.13}$$

Now, this last inequality is obvious; indeed, since $f_1(v) := \left(\frac{xv-1}{xv}\right)^{1-\alpha}$ is increasing as well as $f_2(v) := \frac{x}{(1+x-xv)^{\alpha+1}}$ it suffices to verify that $f_1\left(\frac{1}{x}+1\right) \le f_2\left(\frac{1}{x}\right)$. We have :

$$f_1\left(\frac{1}{x}+1\right) = \left(\frac{x}{1+x}\right)^{1-\alpha} \le 1 \le f_2\left(\frac{1}{x}\right) = \frac{1}{x^{\alpha}}$$

since $x \in [0,1]$. This shows that $Y^{(3)}$ is GGC. Finally, it is not difficult to prove that the total mass of the Thorin measure equals $1-\alpha$: this follows from the fact that since $l^{(3)}(x) = C(x^{\alpha} - 1_{x \ge 1}(x-1)^{\alpha})$ then $l^{(3)}(x) \underset{x \to \infty}{\sim} C x^{\alpha-1}$, hence, from the Tauberian Theorem,

$$f_{Y^{(3)}}(u) \underset{u \to 0}{\sim} \frac{C}{u^{\alpha}}$$
, and we finally use (0.10).

3.2 Description of the r.v.'s $\mathbb{G}_{\alpha}^{(i)}$ $(i=1,2,3\;;\;0<\alpha<1)$ In the sequel, it will convenient to assume that p=1 and we write simply $Y^{(i)}$ for the r.v.'s $Y_1^{(1)}$ (i = 1, 2, 3). Theorem 5 implies, from (0.7), the existence of r.v.'s

$$\mathbb{G}_{\alpha}^{(i)} \quad \left(i = 1, 2, 3 \; ; \; \alpha \in]0, 1[\right) \text{ such that } \quad E\left(\log^{+}\left(1/\mathbb{G}_{\alpha}^{(i)}\right)\right) < \infty \quad \text{and } :$$

$$E\left(e^{-\lambda Y^{(i)}}\right) = \exp\left\{-\left(1 - \alpha\right) \int_{0}^{\infty} (1 - e^{-\lambda x}) \frac{dx}{x} \; E\left(e^{-x\mathbb{G}_{\alpha}^{(i)}}\right)\right\} \tag{3.14}$$

The aim of this section is to identify the (laws of the) r.v.'s $\mathbb{G}_{\alpha}^{(i)}$ and to describe some of their properties.

i) The case i = 1

Formula (3.6) implies that the r.v. $\mathbb{G}_{\alpha}^{(1)}$ is a.s. equal to 1, i.e. its distribution is δ_1 , the Dirac measure at 1. In particular, this distribution does not depend on α .

ii) The case i=3

In [BFRY] a complete study of the r.v.'s $\mathbb{G}_{\alpha}^{(3)}$ - denoted as \mathbb{G}_{α} in [BFRY] - has been undertaken. We refer the reader to [BFRY]. In particular, it is shown there that the density $f_{\mathbb{G}_{\alpha}^{(3)}}$ of $\mathbb{G}_{\alpha}^{(3)}$ equals:

$$f_{\mathbb{G}_{\alpha}^{(3)}}(u) = \frac{\alpha \sin \pi \alpha}{(1-\alpha)\pi} \frac{u^{\alpha-1}(1-u)^{\alpha-1}}{(1-u)^{2\alpha} - 2(1-u)^{\alpha}u^{\alpha}\cos(\pi\alpha) + 1} 1_{[0,1]}(u)$$
(3.15)

Thus, $\mathbb{G}_{1/2}^{(3)}$ is arc-sine distributed :

$$f_{\mathbb{G}_{1/2}^{(3)}}(u) = \frac{1}{\pi} \frac{1}{\sqrt{u(1-u)}} \, 1_{[0,1]}(u) \tag{3.16}$$

and the r.v.'s $\mathbb{G}_{\alpha}^{(3)}$ converge in law, as $\alpha \to 0$ and $\alpha \to 1$ respectively towards $\mathbb{G}_{0}^{(3)}$ and $\mathbb{G}_{1}^{(3)}$, where :

$$\mathbb{G}_0^{(3)} \stackrel{\text{(law)}}{=} \frac{1}{1 + \exp \pi C}, \quad \text{with } C \text{ a standard Cauchy r.v.}$$
 (3.17)

$$\mathbb{G}_{1}^{(3)} \stackrel{\text{(law)}}{=} U, \quad \text{with } U \text{ uniform on } [0,1]$$
(3.18)

iii) The case i = 2

Theorem 6 For every $\alpha \in]0,1[$

1)
$$i$$
) $Y^{(2)} \stackrel{\text{(law)}}{=} \mathfrak{e} \cdot \frac{\gamma_{1-\alpha}}{\gamma_{\alpha}} \stackrel{\text{(law)}}{=} \mathfrak{e} \frac{\beta_{1-\alpha,\alpha}}{1-\beta_{1-\alpha,\alpha}}$ (3.19)

where \mathfrak{e} , $\gamma_{1-\alpha}$, γ_{α} are independent, with respective laws the standard exponential and the gamma distributions with respective parameters $(1-\alpha)$ and α , and where \mathfrak{e} and $\beta_{1-\alpha,\alpha}$ are independent with respective distributions the standard exponential and the beta distribution with parameters $(1-\alpha,\alpha)$.

$$ii) \quad E(e^{-\lambda Y^{(2)}}) = \frac{\lambda^{\alpha} - 1}{\lambda - 1} \quad (= \alpha \text{ if } \lambda = 1) \quad (\lambda \ge 0)$$

$$(3.20)$$

2) $Y^{(2)}$ is a gamma- $(1-\alpha)$ mixture, i.e. :

$$Y^{(2)} = \gamma_{1-\alpha} \cdot D_{1-\alpha}^{(2)} \tag{3.21}$$

where $\gamma_{1-\alpha}$ is a gamma $(1-\alpha)$ variable, independent from the positive r.v. $D_{1-\alpha}^{(2)}$. Furthermore:

$$D_{1-\alpha}^{(2)} \stackrel{\text{law}}{=} \frac{\mathfrak{e}}{\gamma_{\alpha}} \tag{3.22}$$

$$E(e^{-\lambda D_{1-\alpha}^{(2)}}) = \frac{1}{\Gamma(\alpha)} \int_0^\infty e^{-y} \frac{y^\alpha}{\lambda + y} \, dy = \alpha \int_0^\infty \frac{e^{-\lambda y}}{(1+y)^{\alpha+1}} \, dy$$
 (3.23)

The density $f_{D_{1-\alpha}^{(2)}}$ of $D_{1-\alpha}^{(2)}$ equals:

$$f_{D_{1-\alpha}^{(2)}}(u) = \frac{\alpha}{(1+u)^{\alpha+1}} \, 1_{[0,\infty[}(u)$$
(3.24)

3) i) The density $f_{\mathbb{G}_{\alpha}^{(2)}}$ of $\mathbb{G}_{\alpha}^{(2)}$ equals :

$$f_{\mathbb{G}_{\alpha}^{(2)}}(u) = \frac{\alpha \sin(\pi \alpha)}{(1 - \alpha)\pi} \frac{u^{\alpha - 1}}{u^{2\alpha} - 2u^{\alpha} \cos(\pi \alpha) + 1} 1_{[0, \infty[}(u)$$
(3.25)

ii) The r.v.'s $\mathbb{G}_{\alpha}^{(2)}$ are related to the r.v.'s $\mathbb{G}_{\alpha}^{(3)}$ via the identity is law:

$$\frac{\mathbb{G}_{\alpha}^{(2)}}{1 + \mathbb{G}_{\alpha}^{(2)}} \stackrel{\text{(law)}}{=} \mathbb{G}_{\alpha}^{(3)}, \text{ or, equivalently, } \mathbb{G}_{\alpha}^{(2)} \stackrel{\text{(law)}}{=} \frac{\mathbb{G}_{\alpha}^{(3)}}{1 - \mathbb{G}_{\alpha}^{(3)}}$$

$$(3.26)$$

$$iii) \qquad \mathbb{G}_{\alpha}^{(2)} \stackrel{\text{(law)}}{=} \frac{1}{\mathbb{G}_{\alpha}^{(2)}} \tag{3.27}$$

iv) As $\alpha \to 0$ and $\alpha \to 1$, $\mathbb{G}_{\alpha}^{(2)}$ converges in law towards, respectively

$$\mathbb{G}_0^{(2)} \stackrel{\text{(law)}}{=} \exp \pi C \quad \text{and} \quad \mathbb{G}_1^{(2)} \stackrel{\text{(law)}}{=} \frac{U}{1-U}$$

$$(3.28)$$

with C a standard Cauchy r.v. and U uniform on [0,1].

4) Let $\mu \in]0,1[$ and T_{μ} denote the positive stable r.v. with index μ whose law is characterized by :

$$E(e^{-\lambda T_{\mu}}) = \exp(-\lambda^{\mu}) \qquad (\lambda > 0)$$

Then:

$$\mathbb{G}_{\alpha}^{(2)} \stackrel{\text{(law)}}{=} \left(\frac{T_{1-\alpha}}{T'_{1-\alpha}}\right)^{\frac{1-\alpha}{\alpha}} \tag{3.29}$$

where $T'_{1-\alpha}$ is an independent copy of $T_{1-\alpha}$.

ii) An equivalent way of writing (3.29) is:

$$\mathbb{G}_{\alpha}^{(2)} \stackrel{\text{(law)}}{=} \left(\frac{M_{1-\alpha}}{M'_{1-\alpha}}\right)^{\frac{1}{\alpha}} \tag{3.30}$$

where $M_{1-\alpha}$ and $M'_{1-\alpha}$ are two independent Mittag-Leffler r.v.'s with parameter $1-\alpha$, whose common law is characterized by:

$$E(\exp \lambda M_{1-\alpha}) = \sum_{n\geq 0} \frac{\lambda^n}{\Gamma(1+n(1-\alpha))}, \ E[M_{1-\alpha}^n] = \frac{\Gamma(n+1)}{\Gamma(1+n(1-\alpha))}$$

$$M_{1-\alpha} \stackrel{\text{(law)}}{=} \left(\frac{1}{T_{1-\alpha}}\right)^{1-\alpha}$$
(3.31)

(see [CY], p.114, Exercise 4.19).

Proof of Theorem 6

1) *i*) We prove (3.19)

Denoting by $(R_t, t \ge 0)$ a Bessel process with dimension $2(1 - \alpha)$ $(0 < \alpha < 1)$ starting from 0, we have by scaling:

$$Y^{(2)} = d_{\mathfrak{e}} - \mathfrak{e} \stackrel{\text{(law)}}{=} \mathfrak{e}(d_1 - 1) \stackrel{\text{(law)}}{=} \mathfrak{e}\left(\frac{R_1^2}{2\gamma_{\alpha}}\right)$$

(see [BFRY]) where R_1^2 is the value of R_t^2 for t=1. Hence :

$$Y^{(2)} \stackrel{(\text{law})}{=} \mathfrak{e} \frac{\gamma_{1-\alpha}}{\gamma_{\alpha}} = \mathfrak{e} \frac{\beta_{1-\alpha,\alpha}}{1-\beta_{1-\alpha,\alpha}}$$

(from the classical "beta-gamma algebra").

ii) We prove (3.20)

We have, from (3.1) and (3.2):

$$l^{(2)}(x) = \frac{\sin(\pi\alpha)}{\pi} \frac{x^{\alpha}}{1+x} \qquad x \ge 0$$

$$\left(\text{we note that } \int_0^\infty \frac{l^{(2)}(x)}{x} \, dx = \frac{\sin(\pi\alpha)}{\pi} \int_0^\infty \frac{x^{\alpha-1}}{1+x} \, dx = \frac{\sin(\pi\alpha)}{\pi} \, B(\alpha,1-\alpha) = \frac{\sin(\pi\alpha)}{\pi} \, \Gamma(\alpha) \right)$$

$$\Gamma(1-\alpha) = 1 \, \left(\text{see [L], p. 3 and 13} \right). \text{ Hence from (0.3), } f_{Y^{(2)}}, \text{ the density of } Y^{(2)}, \text{ equals : }$$

$$f_{Y(2)}(u) = \frac{\sin(\pi\alpha)}{\pi} \int_0^\infty e^{-ux} \frac{x^\alpha}{1+x} dx$$

(we might also have derived this formula from (3.19)).

iii) We now compute the Laplace transform of $Y^{(2)}$

$$\begin{split} E(e^{-\lambda Y^{(2)}}) &= \frac{\sin(\pi\alpha)}{\pi} \int_0^\infty e^{-\lambda u} du \int_0^\infty e^{-ux} \frac{x^\alpha}{1+x} \, dx \\ &= \frac{\sin(\pi\alpha)}{\pi} \int_0^\infty \frac{x^\alpha}{(1+x)(\lambda+x)} \, dx \\ &= \frac{1}{\lambda-1} \frac{\sin(\pi\alpha)}{\pi} \int_0^\infty x^\alpha \left[\frac{1}{1+x} - \frac{1}{\lambda+x} \right] dx \\ &= \lim_{A \to \infty} \frac{1}{\lambda-1} \frac{\sin(\pi\alpha)}{\pi} \left[\int_0^A \frac{x^\alpha}{1+x} \, dx - \lambda^\alpha \int_0^{\frac{A}{\lambda}} \frac{x^\alpha}{1+x} \, dx \right] \\ &= \lim_{A \to \infty} \frac{1}{\lambda-1} \frac{\sin(\pi\alpha)}{\pi} \left[\int_0^A \left(x^{\alpha-1} - \frac{x^{\alpha-1}}{1+x} \right) dx - \lambda^\alpha \int_0^{\frac{A}{\lambda}} \left(x^{\alpha-1} - \frac{x^{\alpha-1}}{1+x} \right) dx \right] \\ &= \lim_{A \to \infty} \frac{1}{\lambda-1} \frac{\sin(\pi\alpha)}{\pi} \left[\frac{A^\alpha}{\alpha} - \int_0^\infty \frac{x^{\alpha-1}}{1+x} \, dx - \frac{\lambda^\alpha}{\alpha} \left(\frac{A}{\lambda} \right)^\alpha + \lambda^\alpha \int_0^\infty \frac{x^{\alpha-1}}{1+x} \, dx \right] \\ &= \frac{\lambda^\alpha - 1}{\lambda - 1} \frac{\sin(\pi\alpha)}{\pi} \int_0^\infty \frac{x^{\alpha-1}}{1+x} \, dx = \frac{\lambda^\alpha - 1}{\lambda - 1} \frac{\sin(\pi\alpha)}{\pi} \, B(\alpha, 1 - \alpha) \\ &= \frac{\lambda^\alpha - 1}{\lambda - 1} \end{split}$$

$$\left(\text{since (see [L], p. 3)} \quad B(\alpha, 1 - \alpha) = \Gamma(\alpha)\Gamma(1 - \alpha) = \frac{\pi}{\sin(\pi\alpha)}\right).$$

2) Let us show (3.25)

By taking the logarithmic derivative of (3.20):

$$E(e^{-\lambda Y^{(2)}}) = \frac{\lambda^{\alpha} - 1}{\lambda - 1} = \exp\left\{-(1 - \alpha) \int_{0}^{\infty} (1 - e^{-\lambda x}) \frac{dx}{x} E(e^{-x \mathbb{G}_{\alpha}^{(2)}})\right\}$$

we obtain:

$$E\left[\frac{1}{\lambda + \mathbb{G}_{\alpha}^{(2)}}\right] = \frac{1}{1 - \alpha} \left[\frac{1}{1 - \lambda} - \frac{\alpha \lambda^{\alpha - 1}}{\lambda^{\alpha} - 1}\right]$$
(3.32)

Thus, we have just computed the Stieltjes transform of the r.v. $\mathbb{G}_{\alpha}^{(2)}$. The inversion formula

for the Stieltjes transform (see [W], p. 345) leads us to:

$$f_{\mathbb{G}_{\alpha}^{(2)}}(u) = \frac{1}{2i\pi(1-\alpha)} \lim_{\eta \to 0} \left[\frac{1}{1-\lambda(-u-i\eta)} - \frac{\alpha(-u-i\eta)^{\alpha-1}}{(-u-i\eta)^{\alpha}-1} - \frac{1}{1-\lambda(-u+i\eta)} + \frac{\alpha(-u+i\eta)^{\alpha-1}}{(-u+i\eta)^{\alpha}-1} \right] \qquad (u > 0)$$

$$= \frac{-\alpha}{2i\pi(1-\alpha)} \left[\frac{-u^{\alpha-1}e^{-i\pi\alpha}}{u^{\alpha}e^{-i\pi\alpha}-1} + \frac{u^{\alpha-1}e^{i\pi\alpha}}{u^{\alpha}e^{i\pi\alpha}-1} \right] \qquad (u > 0)$$

(We note that, in the preceding limit, the contribution of the term $\frac{1}{1-\lambda}$ is 0).

$$= \frac{-\alpha}{2i\pi(1-\alpha)} \left[\frac{-u^{2\alpha-1} + u^{\alpha-1} e^{-i\pi\alpha} + u^{2\alpha-1} - u^{\alpha-1} e^{i\pi\alpha}}{u^{2\alpha} - u^{\alpha} e^{i\pi\alpha} - u^{\alpha} e^{-i\pi\alpha} + 1} \right] \qquad (u > 0)$$

$$= \frac{\alpha \sin(\pi\alpha)}{(1-\alpha)\pi} \frac{u^{\alpha-1}}{u^{2\alpha} - 2u^{\alpha} \cos(\pi\alpha) + 1} 1_{(u>0)}$$

3) We now show (3.26)

For every h Borel and positive, we have :

$$E\left[h\left(\frac{\mathbb{G}_{\alpha}^{(2)}}{1+\mathbb{G}_{\alpha}^{(2)}}\right)\right] = \frac{\alpha\sin(\pi\alpha)}{(1-\alpha)\pi} \int_{0}^{\infty} h\left(\frac{u}{1+u}\right) \frac{u^{\alpha-1}}{u^{2\alpha} - 2u^{\alpha}\cos(\pi\alpha) + 1} du$$
(from (3.25))

Thus, making the change of variable $\frac{u}{1+u} = x$:

$$E\left[h\left(\frac{\mathbb{G}_{\alpha}^{(2)}}{1+\mathbb{G}_{\alpha}^{(2)}}\right)\right] = \frac{\alpha\sin(\pi\alpha)}{(1-\alpha)\pi} \int_{0}^{1} h(x) \frac{dx}{(1-x)^{2}} \frac{\frac{x^{\alpha-1}}{(1-x)^{\alpha-1}}}{\frac{x^{2\alpha}}{(1-x)^{2\alpha}} - \frac{2\cos(\pi\alpha)x^{\alpha}}{(1-x)^{\alpha}} + 1}$$

$$= \frac{\alpha\sin(\pi\alpha)}{(1-\alpha)\pi} \int_{0}^{1} h(x) \frac{x^{\alpha-1}(1-x)^{\alpha-1}}{x^{2\alpha} - 2x^{\alpha}(1-x)^{\alpha}\cos(\pi\alpha) + (1-x)^{2\alpha}} dx$$

$$= E\left[h(\mathbb{G}_{\alpha}^{(3)})\right] \quad \text{from (3.15)}$$

4) We now prove (3.27)

It is shown in [BFRY], p. 319, (1.27) that:

$$\mathbb{G}_{\alpha}^{(3)} \stackrel{\text{(law)}}{=} 1 - \mathbb{G}_{\alpha}^{(3)} \tag{3.33}$$

which is, indeed, obvious! Thus, from (3.26):

$$\mathbb{G}_{\alpha}^{(2)} \stackrel{\text{(law)}}{=} \frac{\mathbb{G}_{\alpha}^{(3)}}{1 - \mathbb{G}_{\alpha}^{(3)}} \stackrel{\text{(law)}}{=} \frac{1 - \mathbb{G}_{\alpha}^{(3)}}{\mathbb{G}_{\alpha}^{(3)}} = \frac{\frac{1 + \mathbb{G}_{\alpha}^{(2)} - \mathbb{G}_{\alpha}^{(2)}}{1 + \mathbb{G}_{\alpha}^{(2)}}}{\frac{\mathbb{G}_{\alpha}^{(2)}}{1 + \mathbb{G}_{\alpha}^{(2)}}} \stackrel{\text{(law)}}{=} \frac{1}{\mathbb{G}_{\alpha}^{(2)}}$$

5) The relation (3.28) follows immediately from (3.26) and from (3.17) and (3.18).

6) We prove (3.29)

It is shown in [BFRY], p. 320, that:

$$\mathbb{G}_{\alpha}^{(3)} \stackrel{\text{(law)}}{=} \frac{(T_{1-\alpha})^{\frac{1-\alpha}{\alpha}}}{(T'_{1-\alpha})^{\frac{1-\alpha}{\alpha}} + (T_{1-\alpha})^{\frac{1-\alpha}{\alpha}}} \quad \text{and} \quad \mathbb{G}_{\alpha}^{(3)} \stackrel{\text{(law)}}{=} \frac{(M_{1-\alpha})^{\frac{1}{\alpha}}}{(M_{1-\alpha})^{\frac{1}{\alpha}} + (M'_{1-\alpha})^{\frac{1}{\alpha}}}$$
(3.34)

Thus, from (3.26) and (3.34):

$$\mathbb{G}_{\alpha}^{(2)} \stackrel{\text{(law)}}{=} \frac{\mathbb{G}_{\alpha}^{(3)}}{1 - \mathbb{G}_{\alpha}^{(3)}} = \frac{\frac{(T_{1-\alpha})^{\frac{1-\alpha}{x}}}{(T'_{1-\alpha})^{\frac{1-\alpha}{\alpha}} + (T_{1-\alpha})^{\frac{1-\alpha}{\alpha}}}}{\frac{(T'_{1-\alpha})^{\frac{1-\alpha}{\alpha}}}{(T'_{1-\alpha})^{\frac{1-\alpha}{\alpha}}} + (T_{1-\alpha})^{\frac{1-\alpha}{\alpha}}}} = \left(\frac{T_{1-\alpha}}{T'_{1-\alpha}}\right)^{\frac{1-\alpha}{\alpha}} \tag{3.35}$$

We note that (3.35) implies (3.27) and that (3.30) may be obtained from (3.35), in the same manner as (3.35).

7) We now prove point 2 of Theorem 6

The formula (3.21) $D_{1-\alpha}^{(2)} \stackrel{\text{(law)}}{=} \frac{\mathfrak{e}}{\gamma_{\alpha}}$ is an immediate consequence of (3.19):

$$Y^{(2)} \stackrel{\text{(law)}}{=} \mathfrak{e} \cdot \frac{\gamma_{1-\alpha}}{\gamma_{\alpha}} \stackrel{\text{(law)}}{=} \gamma_{1-\alpha} D_{1-\alpha}^{(2)}$$

after observing that, in the latter formula, we may "simplify by $\gamma_{1-\alpha}$ (see [C.Y] or [JRY], point 1.4.6 for a justification of this "simplification"). The value of the density of $D_{1-\alpha}^{(2)}$ which is given by (3.24) now follows easily from $D_{1-\alpha}^{(2)} \stackrel{\text{(law)}}{=} \frac{\mathfrak{e}}{\gamma_{\alpha}}$. Finally, we have :

$$E(e^{-\lambda D_{1-\alpha}^{(2)}}) = E(e^{-\lambda \frac{\epsilon}{\gamma_{\alpha}}}) = \frac{1}{\Gamma(\alpha)} \int_{0}^{\infty} \int_{0}^{\infty} e^{-\lambda \frac{x}{y} - x - y} y^{\alpha - 1} dx dy$$

$$= \frac{1}{\Gamma(\alpha)} \int_{0}^{\infty} e^{-y} y^{\alpha} dy \int_{0}^{\infty} e^{-z(\lambda + y)} dz \left(\text{after making the change of variable } \frac{x}{y} = z \right)$$

$$= \frac{1}{\Gamma(\alpha)} \int_{0}^{\infty} \frac{y^{\alpha}}{(\lambda + y)} e^{-y} dy$$
(3.36)

The formula:

$$E(e^{-\lambda D_{1-\alpha}^{(2)}}) = \alpha \int_0^\infty e^{-\lambda y} \frac{dy}{(1+y)^{\alpha+1}}$$
(3.37)

follows immediately from (3.24) and it is easy to verify that:

$$\frac{1}{\Gamma(\alpha)} \int_0^\infty e^{-y} \frac{y^\alpha}{\lambda + y} \, dy = \alpha \int_0^\infty e^{-\lambda y} \frac{dy}{(1 + y)^{\alpha + 1}}$$

Indeed:

$$\begin{split} \frac{1}{\Gamma(\alpha)} \int_0^\infty e^{-y} \frac{y^\alpha}{\lambda + y} \; dy &= \frac{1}{\Gamma(\alpha)} \int_0^\infty e^{-y} y^\alpha dy \int_0^\infty e^{-z(\lambda + y)} dz \\ &= \frac{1}{\Gamma(\alpha)} \int_0^\infty e^{-\lambda z} dz \int_0^\infty e^{-y(1+z)} y^\alpha dy = \frac{\Gamma(\alpha + 1)}{\Gamma(\alpha)} \int_0^\infty e^{-\lambda z} \frac{dz}{(1+z)^{\alpha + 1}} \\ &= \alpha \int_0^\infty e^{-\lambda z} \frac{dz}{(1+z)^{\alpha + 1}} \end{split}$$

This ends the proof of Theorem 6.

Remark 7

1) From the relation $Y^{(2)} \stackrel{\text{(law)}}{=} \gamma_{1-\alpha} D_{1-\alpha}^{(2)}$, we deduce :

$$\begin{split} E(e^{-\lambda Y^{(2)}}) &= E(e^{-\lambda \gamma_{1-\alpha} \cdot D_{1-\alpha}^{(2)}}) = E\left(\frac{1}{\left(1 + \lambda D_{1-\alpha}^{(2)}\right)^{1-\alpha}}\right) \\ &= \alpha \int_0^\infty \left(\frac{1 + \lambda x}{1 + x}\right)^{\alpha - 1} \frac{dx}{(1 + x)^2} \quad \text{(from (3.24))} \\ &= \frac{\alpha}{\lambda - 1} \int_1^\lambda y^{\alpha - 1} dy \quad \left(\text{after making the change of variable } \frac{1 + \lambda x}{1 + x} = y\right) \\ &= \frac{\lambda^\alpha - 1}{\lambda - 1} \end{split}$$

This is another way to obtain (3.20).

2) Here is now another way to obtain (3.23). It is clear, from (3.25) that $E(|\log \mathbb{G}_{\alpha}^{(2)}|) < \infty$ and, since $\mathbb{G}_{\alpha}^{(2)} \stackrel{\text{(law)}}{=} \frac{1}{\mathbb{G}_{\alpha}^{(2)}}$, that $E(\log \mathbb{G}_{\alpha}^{(2)}) = 0$. Thus, from Theorem 2.1, point ii) in [JRY], we have :

$$f_{Y(2)}(u) = \frac{u^{-\alpha}}{\Gamma(1-\alpha)} E(e^{-uD_{1-\alpha}^{(2)}})$$

(this is formula (2.7) in [JRY], with $t = 1 - \alpha$, $E(\log G) = 0$ and $G \stackrel{\text{(law)}}{=} \frac{1}{G}$). Hence, since :

$$f_{Y^{(2)}}(u) = \frac{\sin(\pi\alpha)}{\pi} \int_0^\infty e^{-ux} \frac{x^\alpha}{1+x} \, dx = \frac{u^{-\alpha}\sin(\pi\alpha)}{\pi} \int_0^\infty e^{-y} \frac{y^\alpha}{u+y} \, dy$$

(after the change of variable ux = y), we obtain :

$$E(e^{-uD_{1-\alpha}^{(2)}}) = \frac{\sin(\pi\alpha)}{\pi} \Gamma(1-\alpha) \int_0^\infty e^{-y} \frac{y^\alpha}{u+y} dy$$
$$= \frac{1}{\Gamma(\alpha)} \int_0^\infty e^{-y} \frac{y^\alpha}{u+y} dy$$

3) Furthermore, we remark that, from Theorem 2.1 of [JRY]:

$$f_{D_{1-\alpha}^{(2)}}(u) = u^{-\alpha-1} f_{D_{1-\alpha}^{(2)}}\left(\frac{1}{u}\right)$$

This formula follows also from (3.24).

4) Finally, we also observe, from Theorem 2.1 in [JRY], as a consequence of $\mathbb{G}_{\alpha}^{(2)} \stackrel{\text{(law)}}{=} \frac{1}{\mathbb{G}_{\alpha}^{(2)}}$ and $E(\log \mathbb{G}_{\alpha}^{(2)}) = 0$, that :

$$f_{Y^{(2)}}(u) = E\left[\left(\frac{Y^{(2)}}{u}\right)^{\frac{\alpha}{2}} J_{-\alpha}\left(2\sqrt{uY^{(2)}}\right)\right]$$
 (3.38)

where $J_{-\alpha}$ denotes the Bessel function with index $(-\alpha)$.

References

- [B] J. Bertoin, Subordinators: examples and applications. Ecole d'Eté de Saint-Flour, LNM 1717, Springer, (1997).
- [BFRY] J. Bertoin, T. Fujita, B. Roynette, M. Yor, On a particular class of self decomposable random variables: the duration of Bessel excursions straddling independent exponential times. Prob. and Math. Stat., vol. 26, fasc. 2, p. 315-366, (2006).
- [Bon] L. Bondesson Generalized gamma convolutions and related classes of distributions and densities. L. N. in Stat., 76, Springer Verlag, NY, (1992).
- [CY] L. Chaumont, M. Yor, Exercices in Probability; a guided tour from measure theory to random processes, via conditioning. Cambridge Series in Stat. and Prob. Math., 13, Cambridge University Press, Cambridge, (2003).
- [D-M, RVY] C. Donati-Martin, B. Roynette, P. Vallois, M. Yor, On constants related to the choice of the local time at 0, and the corresponding Itô measure for Bessel processes with dimension $d = 2(1-\alpha)$, $0 < \alpha < 1$. Studia Sc. Math. Hungarica, 45 (2), p. 207-221(2008).
- [JRY] L. F. James, B. Roynette, M. Yor, Generalized Gamma convolutions, Dirichlet means, Thorin measures with explicit examples. Submitted to Probability Surveys, (2008).
- [K] F.B. Knight, Characterization of the Lévy measure of inverse local times of gap diffusions. In Seminar on Stoch. Processes, 22, p. 53-78, Birkhäuser, (1981).
- [Kr] G.K. Kristiansen, A proof of Steutel's conjecture. Ann. Proba., 22, p. 442-452, (1994).
- [KW] S. Kotani, S. Watanabe, Krein's spectral theory of strings and general diffusion processes. In Functional Analysis in Markov Processes, (ed. M. Fukushima) LNM 923, p. 235-259, Springer.
- [L] N.N. Lebedev, Special functions and their applications. Translated and Edited by R.A. Silverman, Dover Pub. Inc, (1965).
- [SVY] P. Salminen, P. Vallois, M. Yor, On the excursion theory for linear diffusions. Japan Jour. of Math., vol. 2, p. 97-127, (2007).
- [W] D.V. Widder, The Laplace transform. Princeton University Press, Princeton, (1946).