

HAL
open science

Explicit construction of a dynamic Bessel bridge of dimension 3

Luciano Campi, Umut Cetin, Albina Danilova

► **To cite this version:**

Luciano Campi, Umut Cetin, Albina Danilova. Explicit construction of a dynamic Bessel bridge of dimension 3. 2010. hal-00534273

HAL Id: hal-00534273

<https://hal.science/hal-00534273>

Preprint submitted on 9 Nov 2010

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.

Explicit construction of a dynamic Bessel bridge of dimension 3

Luciano Campi*
CEREMADE
Université Paris Dauphine
Place du Maréchal de Lattre de Tassigny
75775 Paris Cedex 16

Umut Çetin†
London School of Economics
Department of Statistics
Columbia House
Houghton Street
London WC2A 2AE

Albina Danilova
London School of Economics
Department of Mathematics
Columbia House
Houghton Street
London WC2A 2AE

November 9, 2010

Abstract

Given a deterministically time-changed Brownian motion Z starting from 1, whose time-change $V(t)$ satisfies $V(t) > t$ for all $t \geq 0$, we perform an explicit construction of a process X which is Brownian motion in its own filtration and that hits zero for the first time at $V(\tau)$, where $\tau := \inf\{t > 0 : Z_t = 0\}$. We also provide the semimartingale decomposition of X under the filtration jointly generated by X and Z . Our construction relies on a combination of enlargement of filtration and filtering techniques. The resulting process X may be viewed as the analogue of a 3-dimensional Bessel bridge starting from 1 at time 0 and ending at 0 at the random time $V(\tau)$. We call this a *dynamic Bessel bridge* since $V(\tau)$ is not known in advance. Our study is motivated by insider trading models with default risk.

Keywords: time-change, killed Brownian motion, 3-dimensional Bessel process, Brownian hitting time, Kushner-Stratonovich equation, martingale problem, h -transform, enlargement of filtration.

1 Introduction

In this paper, we are interested in constructing a Brownian motion starting from 1 at time $t = 0$ and conditioned to hit the level 0 for the first time at a given random time. More precisely, let Z be the deterministically time-changed Brownian motion $Z_t = 1 + \int_0^t \sigma(s) dW_u$ and let B be another

*The first author thanks the “Chair Les Particuliers Face aux Risques”, Fondation du Risque (Groupama-ENSAE-Dauphine) and the GIP-ANR, “Croyances” project, for their support.

†Corresponding author. Please address correspondence to u.cetin@lse.ac.uk.

standard Brownian motion independent of W . Consider the first hitting time of Z of the level 0, denoted by τ . Our aim is to build explicitly a process X of the form $dX_t = dB_t + \alpha_t dt$, $X_0 = 1$, where α is an integrable and adapted process for the filtration jointly generated by the pair (Z, X) and satisfying the following two properties:

- X hits the level 0 for the first time at time $V(\tau)$;
- X is a Brownian motion in its own filtration.

Our study is motivated by the equilibrium model with insider trading and default as in [2], where a Kyle-Back type model with default is considered. In such a model, three agents act in the market of a defaultable bond issued by a firm, whose value process is modelled under the risk-neutral probability as a Brownian motion and whose default time is set to be the first time that the firm's value hits a given constant default barrier. The three different agents acting in such a market are the noise traders, an insider and a market maker. What is typical of the model in [2] is the additional information of the insider, who is assumed to know the default time τ from the beginning of the time horizon $[0, 1]$. For the precise modeling assumptions we refer to [2]. It has been shown in [2] that the equilibrium total demand is a process X^* which is a translation of a 3-dimensional Bessel bridge in insider's filtration but is a Brownian motion in its own filtration. These two properties can be rephrased as follows: X^* is a Brownian motion conditioned to hit the default barrier for the first time at the default time τ . For more details on that conclusion and the fact that it establishes a link between reduced-form and structural credit risk models via insider's behavior, one may look at the paper [2].

The assumption that the insider knows the default time from the beginning may seem too strong from the modeling viewpoint. To approach the reality, one might consider a more realistic situation when the insider doesn't know the default time but however she can observe the evolution through time of the firm's value. Here, we generalize the result of [2] along the same dimensions as [3] generalizes the result of [1]. As was shown in [3], the condition of the optimality is that the total demand becomes a dynamic bridge (as in [3]) as opposed to static one (as in [1]) – thus, in the case of the insider learning about the default through observation of a signal, it is reasonable to look for the process which generalizes the Bessel bridge of [2] to this dynamic setting. Thus, finding the equilibrium demand in this more realistic model corresponds to answering the question we formulated at the beginning of this introduction, i.e. build a process X hitting the default barrier 0 for the first time at time $V(\tau)$ and being a Brownian motion in its own filtration. In the present paper, we focus on the probabilistic construction of such a process, while we postpone the application to equilibrium models with insider and default to a subsequent paper.

Notice that in order to make such a construction possible, one has to assume that Z evolves faster than its underlying Brownian motion W , i.e. $V(t) > t$ for all $t \geq 0$. It can be proved (see next Section 2) that when $\sigma \equiv 1$, X and Z must coincide until τ , which contradicts the independence between Z and B . Moreover, an additional assumption on the behavior of the time change $V(t)$ in a neighbourhood of 0 is needed.

Our resulting process X can be viewed as an analogue of 3-dimensional Bessel bridge with a random terminal time. Indeed, the two properties above characterizing X can be reformulated as follows: X is a Brownian motion conditioned to hit 0 for the first time at the random time $V(\tau)$. In order to emphasize the distinct property that $V(\tau)$ is now known at time 0, we call this process a *dynamic Bessel bridge of dimension 3*.

The paper is structured as follows. In Section 2, we formulate precisely our main result (Theorem 2.1) and show in the case where the time-change is the trivial one, i.e. $V(t) = t$, that the construction of X is not feasible. Section 3 contains the proof of Theorem 2.1, that uses, in particular, a technical result on the density of the signal process Z , whose proof is given in Section 4. Finally, several technical results used along our proofs have been relegated in the Appendix for reader's convenience.

2 Formulation of the main result

Let $(\Omega, \mathcal{H}, \mathbb{H} = (\mathcal{H}_t)_{t \geq 0}, \mathbb{P})$ be a filtered probability space satisfying the usual conditions. We suppose that \mathcal{H}_0 contains only the \mathbb{P} -null sets and there exist two independent standard Brownian motions, B and W , adapted to \mathbb{H} . We introduce the process

$$Z_t := 1 + \int_0^t \sigma(s) dW_s, \quad (2.1)$$

for some σ whose properties are given in the assumption below.

Assumption 2.1 *There exist a measurable function $\sigma : \mathbb{R}_+ \mapsto \mathbb{R}_+$ such that:*

1. $V(t) := \int_0^t \sigma^2(s) ds \in (t, \infty)$ for every $t > 0$;
2. There exists some $\varepsilon > 0$ such that $\int_0^\varepsilon \frac{1}{(V(t)-t)^2} dt < \infty$.

Consider the following first hitting time of Z :

$$\tau := \inf\{t > 0 : Z_t = 0\} \quad (2.2)$$

One can characterize the distribution of τ using the well-known distributions of first hitting times of a standard Brownian motion. To this end let

$$H(t, a) := \mathbb{P}[T_a > t] = \int_t^\infty \ell(u, a) du, \quad (2.3)$$

for $a > 0$ where

$$\begin{aligned} T_a &:= \inf\{t > 0 : B_t = a\}, \text{ and} \\ \ell(t, a) &:= \frac{a}{\sqrt{2\pi t^3}} \exp\left(-\frac{a^2}{2t}\right). \end{aligned}$$

As Z is a time-changed Brownian motion with deterministic time-change, it can be easily seen that

$$\mathbb{P}[\tau > t | \mathcal{H}_s] = \mathbf{1}_{[\tau > s]} H(V(t) - V(s), Z_s). \quad (2.4)$$

Thus,

$$\mathbb{P}[V(\tau) > t] = H(t, 1),$$

for every $t \geq 0$, i.e. $V(\tau) = T_1$ in distribution. Here we would like to give another formulation for the function H in terms of the transition density of a *Brownian motion killed at 0*. Recall that this transition density is given by

$$q(t, x, y) := \frac{1}{\sqrt{2\pi t}} \left(\exp\left(-\frac{(x-y)^2}{2t}\right) - \exp\left(-\frac{(x+y)^2}{2t}\right) \right),$$

for $x > 0$ and $y > 0$ (see Exercise (1.15), Chapter III in [12]). Then one has the identity

$$H(t, a) = \int_0^\infty q(t, a, y) dy. \quad (2.5)$$

The following is the main result of this paper.

Theorem 2.1 *There exists a unique strong solution to*

$$X_t = 1 + B_t + \int_0^{\tau \wedge t} \frac{q_x(V(s) - s, X_s, Z_s)}{q(V(s) - s, X_s, Z_s)} ds + \int_{\tau \wedge t}^{V(\tau) \wedge t} \frac{\ell_a(V(\tau) - s, X_s)}{\ell(V(\tau) - s, X_s)} ds. \quad (2.6)$$

Moreover,

i) Let $\mathcal{F}_t^X = \mathcal{N} \vee \sigma(X_s; s \leq t)$, where \mathcal{N} is the set of \mathbb{P} -null sets. Then, X is a standard Brownian motion with respect to \mathbb{F}^X ;

ii) $V(\tau) = \inf\{t > 0 : X_t = 0\}$.

The proof of this result is postponed to the next section. We conclude this section by showing that when $\sigma \equiv 1$, such a construction is not possible. We are going to adapt to our setting the arguments used in [6], Proposition 5.1. This will give a justification to our assumption that $V(t) > t$ for all $t \geq 0$.

Assume that $\tau = \inf\{t : X_t = 0\}$ a.s.. Fix an arbitrary time $t \geq 0$. The two processes $M_s^Z := \mathbb{P}[\tau > t | \mathcal{F}_s^Z]$ and $M_s^X := \mathbb{P}[\tau > t | \mathcal{F}_s^X]$, for $s \geq 0$, are uniformly integrable continuous martingales, the former for the filtration $\mathcal{F}^{Z, B}$ and the latter for the filtration \mathcal{F}^X . As usual, \mathcal{F}^Z and \mathcal{F}^X denote the natural filtrations generated by, respectively, Z and X . In this case, Doob's optional sampling theorem can be applied to any pair of finite stopping times, e.g. $\tau \wedge s$ and τ . We apply to those martingales the same argument as in [6], Proposition 5.1, to get the following:

$$\begin{aligned} M_{\tau \wedge s}^X &= \mathbb{E}[M_\tau^X | \mathcal{F}_{\tau \wedge s}^X] = \mathbb{E}[\mathbf{1}_{\tau > t} | \mathcal{F}_{\tau \wedge s}^X] \\ &= \mathbb{E}[M_\tau^Z | \mathcal{F}_{\tau \wedge s}^X] = \mathbb{E}[M_{\tau \wedge s}^Z | \mathcal{F}_{\tau \wedge s}^X], \end{aligned}$$

where the last equality is just an application of the tower property of conditional expectations and the fact that M^Z is martingale for the filtration $\mathcal{F}^{Z, B}$ which is bigger than \mathcal{F}^X . We also get

$$\mathbb{E}[(M_{\tau \wedge s}^X - M_{\tau \wedge s}^Z)^2] = \mathbb{E}[(M_{\tau \wedge s}^X)^2] + \mathbb{E}[(M_{\tau \wedge s}^Z)^2] - 2\mathbb{E}[M_{\tau \wedge s}^X M_{\tau \wedge s}^Z].$$

Since $M_{\tau \wedge s}^X$ and $M_{\tau \wedge s}^Z$ have the same law, we get

$$\mathbb{E}[(M_{\tau \wedge s}^X - M_{\tau \wedge s}^Z)^2] = 2\mathbb{E}[(M_{\tau \wedge s}^X)^2] - 2\mathbb{E}[M_{\tau \wedge s}^X M_{\tau \wedge s}^Z].$$

On the other hand we can obtain

$$\mathbb{E}[M_{\tau \wedge s}^X M_{\tau \wedge s}^Z] = \mathbb{E}[M_{\tau \wedge s}^X \mathbb{E}[M_{\tau \wedge s}^Z | \mathcal{F}_{\tau \wedge s}^X]] = \mathbb{E}[(M_{\tau \wedge s}^X)^2],$$

which implies that $M_{\tau \wedge s}^X = M_{\tau \wedge s}^Z$ for all $s \geq 0$. Using the fact that

$$M_s^Z = \mathbf{1}_{\tau > s} H(t - s, Z_s), \quad M_s^X = \mathbf{1}_{\tau > s} H(t - s, X_s), \quad s < t,$$

one has

$$H(t-s, X_s) = H(t-s, Z_s) \quad \text{on } [\tau > s].$$

Since the function $a \mapsto H(u, a)$ is strictly monotone in a whenever $u > 0$, the last equality above implies that $X_s = Z_s$ for all $s < t$ on the set $[\tau > s]$. t being arbitrary, we have that that $X_s^\tau = Z_s^\tau$ for all $s \geq 0$.

We have just proved that, before τ , X and Z coincide, which contradicts the fact that B and Z are independent, so that the construction of a Brownian motion conditioned to hit 0 for the first time at τ is impossible. A possible way out is to assume that the signal process Z evolves faster than its underlying Brownian motion W , i.e. $V(t) \in (t, \infty)$ for all $t \geq 0$ as in our assumptions on σ . We prove our main result in the following section.

3 Proof of the main result

Note first that in order to show the existence and the uniqueness of the strong solution to the SDE in (2.6) it suffices to show these properties for the following SDE

$$Y_t = y + B_t + \int_0^{\tau \wedge t} \frac{q_x(V(s) - s, Y_s, Z_s)}{q(V(s) - s, Y_s, Z_s)} ds, \quad y > 0, \quad (3.7)$$

and that $Y_\tau > 0$. Indeed, the drift term after τ is the same as that of a 3-dimensional Bessel bridge from X_τ to 0 over the interval $[\tau, V(\tau)]$.

By Corollary 5.3.23 in [9] existence and the uniqueness of the strong solution of (3.7) is equivalent to existence of a weak solution and pathwise uniqueness. We start with demonstrating the pathwise uniqueness property.

Lemma 3.1 *Pathwise uniqueness holds for the SDE in (3.7).*

PROOF. It follows from direct calculations that

$$\frac{q_x(t, x, z)}{q(t, x, z)} = \frac{z - x}{t} + \frac{\exp\left(-\frac{2xz}{t}\right)}{1 - \exp\left(-\frac{2xz}{t}\right)} \frac{2z}{t}. \quad (3.8)$$

Moreover, $\frac{q_x(t, x, z)}{q(t, x, z)}$ is decreasing in x for fixed z and t . Now, suppose there exist two strong solutions, Y^1 and Y^2 . Then

$$(Y_{t \wedge \tau}^1 - Y_{t \wedge \tau}^2)^2 = 2 \int_0^{\tau \wedge t} (Y_s^1 - Y_s^2) \left\{ \frac{q_x(V(s) - s, Y_s^1, Z_s)}{q(V(s) - s, Y_s^1, Z_s)} - \frac{q_x(V(s) - s, Y_s^2, Z_s)}{q(V(s) - s, Y_s^2, Z_s)} \right\} ds \leq 0. \quad \blacksquare$$

The existence of a weak solution will be obtained in several steps. First we show the existence of a weak solution to the SDE in the following proposition and then conclude via Girsanov theorem.

Proposition 3.1 *There exists a unique strong solution to*

$$Y_t = y + B_t + \int_0^{\tau \wedge t} f(V(s) - s, Y_s, Z_s) ds \quad y > 0 \quad (3.9)$$

where

$$f(t, x, z) := \frac{\exp\left(-\frac{2xz}{t}\right)}{1 - \exp\left(-\frac{2xz}{t}\right)} \frac{2z}{t}.$$

Moreover, $\mathbb{P}[Y_\tau > 0 \text{ and } Y_{t \wedge \tau} > 0, \forall t > 0] = 1$.

PROOF. Strong uniqueness can be shown as in Lemma 3.1; thus, its proof is omitted. Observe that if Y is a solution to (3.9), then

$$dY_t^2 = 2Y_t dB_t + (2\mathbf{1}_{[\tau > t]} Y_t f(V(t) - t, Y_t, Z_t) + 1) dt.$$

Inspired by this formulation we consider the following SDE:

$$dU_t = 2\sqrt{|U_t|} dB_t + \left(2\mathbf{1}_{[\tau > t]} \sqrt{|U_t|} f(V(t) - t, \sqrt{|U_t|}, Z_t) + 1 \right) dt, \quad (3.10)$$

with $U_0 = y^2$. In Lemma 3.2 it is shown that there exists a weak solution to this SDE which is strictly positive in the interval $[0, \tau]$. This yields in particular that the absolute values can be removed from the SDE (3.10) considered over the interval $[0, \tau]$. Thus, it follows from an application of Itô's formula that \sqrt{U} is a weak, therefore strong, solution to (3.9) in $[0, \tau]$ due to pathwise uniqueness and Corollary 5.3.23 in [9]. The global solution can now be easily constructed by the addition of $B_t - B_\tau$ after τ . This further implies that Y is strictly positive in $[0, \tau]$ since \sqrt{U} is clearly strictly positive. ■

Lemma 3.2 *There exists a positive weak solution to*

$$dU_t = 2\sqrt{|U_t|} dB_t + \left(2\mathbf{1}_{[\tau > t]} \sqrt{|U_t|} f(V(t) - t, \sqrt{|U_t|}, Z_t) + 1 \right) dt, \quad (3.11)$$

with $U_0 = y^2$. Moreover, the solution is strictly positive in $[0, \tau]$.

PROOF. As $|xf(t, x, z)|$ is bounded (by 1) uniformly over \mathbb{R}_+^3 and \sqrt{x} is a locally bounded continuous function, it follows from Theorem 6.17 together with Corollary 10.1.2 in [14] that the martingale problem defined by the stochastic differential equations for U and Z is well-posed upto an explosion time, i.e. there exists a weak solution to (3.11), along with (2.1), valid upto a stopping time. Fix one of these solutions and call it (U, Z) . As Z does not explode it suffices to check that U does not explode in order to show the existence of a weak solution. To do this observe that the drift term is bounded from above by 3 and from below by 0, and the diffusion and drift coefficients satisfy the conditions in Proposition 5.2.18 in [9]. Therefore, the comparison result of Proposition 5.2.18 in [9] applies to (3.11). First, since the initial condition is positive, $U_t \geq u_t$ for every $t \geq 0$ where u solves

$$u_t = 2 \int_0^t \sqrt{u_s} d\beta_s,$$

and β is the Brownian motion associated to the weak solution of (3.11) that we have fixed. Clearly, $u \equiv 0$ solves this equation and in fact it is the only solution. This yields that U is positive. In order to show U does not explode we compare U with the solution of

$$R_t = y^2 + 2 \int_0^t \sqrt{R_s} d\beta_s + 3t. \quad (3.12)$$

There exists a unique strong solution to this equation and the solution is given by the square of a 3-dimensional Bessel process (see Definition 1.1 in Chap. XI of [12]). As a 3-dimensional Bessel process never explodes we have no explosion for U by comparison.

Next we show the strict positivity in $[0, \tau]$. First, let a and b be strictly positive numbers such that

$$\frac{ae^{-a}}{1 - e^{-a}} = \frac{3}{4} \quad \text{and} \quad \frac{be^{-b}}{1 - e^{-b}} = \frac{1}{2}.$$

As $\frac{xe^{-x}}{1-e^{-x}}$ is strictly decreasing for positive values of x , one has $0 < a < b$. Now define the stopping time

$$I_0 := \inf\{0 < t \leq \tau : \sqrt{U_t}Z_t \leq \frac{V(t) - t}{2}a\},$$

where $\inf \emptyset = \tau$ by convention. As $\sqrt{U_\tau}Z_\tau = 0$, $\sqrt{U_0}Z_0 = y^2$, and $V(t) - t > 0$ for $t > 0$, we have that $0 < I_0 < \tau$, ν^y -a.s. by continuity of (U, Z) and V , where ν^y is the probability measure associated to the fixed weak solution. Moreover, $U_t > 0$ on the set $[t \leq I_0]$.

Note that $C_t := \frac{2\sqrt{U_t}Z_t}{V(t)-t}$ is continuous on $(0, \infty)$ and $C_{I_0} = a$. Thus, $\bar{\tau} := \inf\{t > I_0 : C_t = 0\} > I_0$. Consider the following sequence of stopping times:

$$\begin{aligned} J_n &:= \inf\{I_n \leq t \leq \bar{\tau} : C_t \notin (0, b)\} \\ I_{n+1} &:= \inf\{J_n \leq t \leq \bar{\tau} : C_t = a\} \end{aligned}$$

for $n \in \mathbb{N} \cup \{0\}$.

Our aim is to show that $\tau = \bar{\tau} = \lim_{n \rightarrow \infty} J_n$, a.s.. We start with establishing the second equality. As J_n s are increasing and bounded by $\bar{\tau}$, the limit exists and is bounded by $\bar{\tau}$. Suppose that $J := \lim_{n \rightarrow \infty} J_n < \bar{\tau}$ with positive probability. Note that by construction we have $I_n \leq J_n \leq I_{n+1}$ and, therefore, $\lim_{n \rightarrow \infty} I_n = J$. Since C is continuous, one has $\lim_{n \rightarrow \infty} C_{I_n} = \lim_{n \rightarrow \infty} C_{J_n}$. However, as on the set $[J < \bar{\tau}]$ we have $C_{I_n} = a$ and $C_{J_n} = b$ for all n , we arrive at a contradiction. Therefore, $\bar{\tau} = J$.

Next, we will demonstrate that $\bar{\tau} = \tau$. Observe that since $C_\tau = 0$, $\bar{\tau} \leq \tau$ and thus $C_{\bar{\tau}} = 0$. Suppose that $\bar{\tau} < \tau$ with positive probability. Then, we claim that on this set $C_{J_n} = b$ for all n , which will lead to a contradiction since then $b = \lim_{n \rightarrow \infty} C_{J_n} = C_{\bar{\tau}} = 0$. We will show our claim by induction.

1. For $n = 0$, recall that $I_0 < \bar{\tau}$ by construction. Also note that on $(I_0, J_0]$ the drift term in (3.11) is greater than 2. Therefore the solution to (3.11) is strictly positive in $(I_0, J_0]$ since a 2-dimensional Bessel process is always strictly positive. Thus, $C_{J_0} = b$.
2. Suppose we have $C_{J_{n-1}} = b$. Then, due to continuity of C , $I_n < \bar{\tau}$. For the same reasons as before, the solution to (3.11) is strictly positive in $(I_n, J_n]$. Thus, $C_{J_n} = b$.

Thus, we have shown that for all $t > 0$, $U_{\tau \wedge t} > 0$, a.s.. In order to show that $U_\tau > 0$ consider the stopping time $I := \sup\{I_n : I_n < \tau\}$. Then, we must have that $I < \tau$ since otherwise $a = C_I = C_\tau = 0$, another contradiction. Similar to the earlier cases the drift term in $(I, \tau]$ is larger than 2, thus, $U_\tau > 0$ as well. \blacksquare

Proposition 3.2 *There exists a unique strong solution to (3.7) which is strictly positive on $[0, \tau]$.*

PROOF. Due to Proposition 3.1 there exists a unique strong solution, Y , of (3.9). Define $(L_t)_{t \geq 0}$ by $L_0 = 1$ and

$$dL_t = \mathbf{1}_{[\tau > t]} L_t \frac{Y_t - Z_t}{V(t) - t} dB_t.$$

If $(L_t)_{t \geq 0}$ is a true martingale, then for any $T > 0$, \mathbb{Q}^T on \mathcal{H}_T defined by

$$\frac{d\mathbb{Q}^T}{d\mathbb{P}_T} = L_T,$$

where \mathbb{P}_T is the restriction of \mathbb{P} to \mathcal{H}_T , is a probability measure on \mathcal{H}_T equivalent to \mathbb{P}_T . Then, by Girsanov Theorem (see, e.g., Theorem 3.5.1 in [9]) under \mathbb{Q}_T

$$Y_t = y + \beta_t^T + \int_0^{\tau \wedge t} \frac{q_x(V(s) - s, Y_s, Z_s)}{q(V(s) - s, Y_s, Z_s)} ds,$$

for $t \leq T$ where β^T is a \mathbb{Q}^T -Brownian motion. Thus, Y is a weak solution to (3.7) on $[0, T]$. Therefore, due to Lemma 3.1 and Corollary 5.3.23 in [9], there exists a unique strong solution to (3.7) on $[0, T]$, and it is strictly positive on $[0, \tau]$ since Y has this property. Since T is arbitrary, this yields a unique strong solution on $[0, \infty)$ which is strictly positive on $[0, \tau]$.

Thus, it remains to show that L is a true martingale. Fix $T > 0$ and for some $0 \leq t_{n-1} < t_n \leq T$ consider

$$\mathbb{E} \left[\exp \left(\frac{1}{2} \int_{t_{n-1} \wedge \tau}^{t_n \wedge \tau} \left(\frac{Y_t - Z_t}{V(t) - t} \right)^2 dt \right) \right]. \quad (3.13)$$

As both Y and Z are positive until τ , $(Y_t - Z_t)^2 \leq Y_t^2 + Z_t^2 \leq R_t + Z_t^2$ by comparison where R satisfies (3.12) with B replacing β . Therefore, since R and Z are independent, the expression in (3.13) is bounded by

$$\begin{aligned} & \mathbb{E} \left[\exp \left(\frac{1}{2} \int_{t_{n-1}}^{t_n} R_t \left(\frac{1}{V(t) - t} \right)^2 dt \right) \right] \mathbb{E} \left[\exp \left(\frac{1}{2} \int_{t_{n-1}}^{t_n} \left(\frac{Z_t}{V(t) - t} \right)^2 dt \right) \right] \\ & \leq \mathbb{E} \left[\exp \left(\frac{1}{2} R_T^* \int_{t_{n-1}}^{t_n} \left(\frac{1}{V(t) - t} \right)^2 dt \right) \right] \mathbb{E} \left[\exp \left(\frac{1}{2} (Z_T^*)^2 \int_{t_{n-1}}^{t_n} \left(\frac{1}{V(t) - t} \right)^2 dt \right) \right], \end{aligned} \quad (3.14)$$

where $Y_t^* := \sup_{s \leq t} |Y_s|$ for any càdlàg process Y . Recall that Z is only a time-changed Brownian motion where the time change is deterministic and R_t is the square of the Euclidian norm of a 3-dimensional standard Brownian motion with initial value $(y^2, 0, 0)$. Thus, since $V(T) > T$, the above expression is going to be finite if

$$E^{y^2} \left[\exp \left(\frac{1}{2} (\beta_{V(T)}^*)^2 \int_{t_{n-1}}^{t_n} \left(\frac{1}{V(t) - t} \right)^2 dt \right) \right] < \infty, \quad (3.15)$$

where β is a standard Brownian motion and E^x is the expectation with respect to the law of a standard Brownian motion starting at x . Indeed, it is clear that, by time change, (3.15) implies that the second expectation in the RHS of (3.14) is finite. Moreover, since R_T^* is the supremum over $[0, T]$ of a 3-dimensional Bessel square process, it can be bounded above by the sum of three supremums of squared Brownian motions over $[0, V(T)]$ (remember that $V(T) > T$), which gives that (3.15) is an upper bound for the first expectation in the RHS of (3.14) as well.

In view of the reflection principle for standard Brownian motion (see, e.g. Proposition 3.7 in Chap. 3 of [12]) the above expectation is going to be finite if

$$\int_{t_{n-1}}^{t_n} \left(\frac{1}{V(t) - t} \right)^2 dt < \frac{1}{V(T)}. \quad (3.16)$$

However, Assumption 2.1 yields that $\int_0^T \left(\frac{1}{V(t) - t} \right)^2 dt < \infty$. Therefore, we can find a finite sequence of real numbers $0 = t_0 < t_1 < \dots < t_{n(T)} = T$ that satisfy (3.16). Since T was arbitrary,

this means that we can find a sequence $(t_n)_{n \geq 0}$ with $\lim_{n \rightarrow \infty} t_n = \infty$ such that (3.13) is finite for all n . Then, it follows from Corollary 3.5.14 in [9] that L is a martingale. \blacksquare

The above proposition establishes 0 as a lower bound to the solution of (3.7) over the interval $[0, \tau]$, however, one can obtain a tighter bound. Indeed, observe that $\frac{q_x}{q}(t, x, z)$ is strictly increasing in z on $[0, \infty)$ for fixed $(t, x) \in \mathbb{R}_{++}^2$. Moreover,

$$\frac{q_x}{q}(t, x, 0) := \lim_{z \downarrow 0} \frac{q_x}{q}(t, x, z) = \frac{1}{x} - \frac{x}{t}.$$

Therefore, $\frac{q_x}{q}(V(t) - t, Y_t, Z_t) > \frac{q_x}{q}(V(t) - t, Y_t, 0) = \frac{1}{Y_t} - \frac{Y_t}{V(t) - t}$ for $t \in (0, \tau]$. Although $\frac{q_x}{q}(t, x, z)$ is not Lipschitz in x (thus, standard comparison results don't apply), if $Y_0 < Z_0$ then the comparison result of Exercise 5.2.19 in [9] can be applied to obtain $\mathbb{P}[Y_t \geq R_t; 0 \leq t < \tau] = 1$ where R is given by (3.17).

However, this strict inequality may break down at $t = 0$ when $Y_0 \geq Z_0$, and, thus, rendering the results of Exercise 5.2.19 inapplicable. Nevertheless, we will show in Proposition 3.4 that $\mathbb{P}[Y_t \geq R_t; 0 \leq t < \tau] = 1$ where R is the solution of

$$R_t = y + B_t + \int_0^t \left\{ \frac{1}{R_s} - \frac{R_s}{V(s) - s} \right\} ds, \quad y > 0. \quad (3.17)$$

Before proving the comparison result we first establish that there exists a unique strong solution to the SDE above and it equals in law to a scaled, time-changed 3-dimensional Bessel process. We incidentally observe that the existence of a *weak* solution to an SDE similar to that in (3.17) is proved in Proposition 5.1 in [4] along with its distributional properties. Unfortunately, our SDE (3.17) cannot be reduced to theirs and moreover, in our setting, existence of a weak solution is not enough.

Proposition 3.3 *There exists a unique strong solution to (3.17). Moreover, the law of R is equal to the law of $\lambda \rho_\Lambda$ where ρ is a 3-dimensional Bessel process starting at y and*

$$\begin{aligned} \lambda_t &:= \exp\left(-\int_0^t \frac{1}{V(s) - s} ds\right), \\ \Lambda_t &:= \int_0^t \frac{1}{\lambda_s^2} ds. \end{aligned}$$

PROOF. Note that $\frac{1}{x} - \frac{x}{t}$ is decreasing in x and, thus, pathwise uniqueness holds for (3.17). Thus, it suffices to find a weak solution for the existence and the uniqueness of strong solution. Consider the 3-dimensional Bessel process ρ which is the unique strong solution (see Proposition 3.3 in Chap. VI in [12]) to

$$\rho_t = y + B_t + \int_0^t \frac{1}{\rho_s} ds.$$

Therefore, $\rho_{\Lambda_t} = y + B_{\Lambda_t} + \int_0^{\Lambda_t} \frac{1}{\rho_s} ds$. Now, $M_t = B_{\Lambda_t}$ is a martingale with respect to the time-changed filtration $(\mathcal{H}_{\Lambda_t})$ with quadratic variation given by Λ . By integration by parts we see that

$$d(\lambda_t \rho_{\Lambda_t}) = \lambda_t dM_t + \left\{ \frac{1}{\lambda_t \rho_{\Lambda_t}} - \frac{\lambda_t \rho_{\Lambda_t}}{V(t) - t} \right\} dt.$$

Since $\lambda_0 \rho_{\Lambda_0} = y$ and $\int_0^t \lambda_s^2 d[M, M]_s = t$, we see that $\lambda_t \rho_{\Lambda_t}$ is a weak solution to (3.17). This obviously implies the equivalence in law. \blacksquare

Proposition 3.4 *Let R be the unique strong solution to (3.17). Then, $\mathbb{P}[Y_t \geq R_t; 0 \leq t < \tau] = 1$ where Y is the unique strong solution of (3.7).*

PROOF. Note that

$$R_t - Y_t = \int_0^t \left\{ \frac{q_x}{q}(V(s) - s, R_s, 0) - \frac{q_x}{q}(V(s) - s, Y_s, Z_s) \right\} ds,$$

so that by Tanaka's formula (see Theorem 1.2 in Chap. VI of [12])

$$\begin{aligned} (R_t - Y_t)^+ &= \int_0^t \mathbf{1}_{[R_s > Y_s]} \left\{ \frac{q_x}{q}(V(s) - s, R_s, 0) - \frac{q_x}{q}(V(s) - s, Y_s, Z_s) \right\} ds \\ &= \int_0^t \mathbf{1}_{[R_s > Y_s]} \left\{ \frac{q_x}{q}(V(s) - s, R_s, 0) - \frac{q_x}{q}(V(s) - s, Y_s, 0) \right\} ds \\ &\quad + \int_0^t \mathbf{1}_{[R_s > Y_s]} \left\{ \frac{q_x}{q}(V(s) - s, Y_s, 0) - \frac{q_x}{q}(V(s) - s, Y_s, Z_s) \right\} ds \\ &\leq \int_0^t \mathbf{1}_{[R_s > Y_s]} \left\{ \frac{q_x}{q}(V(s) - s, R_s, 0) - \frac{q_x}{q}(V(s) - s, Y_s, 0) \right\} ds, \end{aligned}$$

since the local time of $R - Y$ at 0 is identically 0 (see Corollary 1.9 in Chap. VI of [12]). Let $\tau_n := \inf\{t > 0 : R_t \wedge Y_t = \frac{1}{n}\}$. Note that as R is strictly positive and Y is strictly positive on $[0, \tau]$, $\lim_{n \rightarrow \infty} \tau_n > \tau$. Since for each $t \geq 0$

$$\left| \frac{q_x}{q}(t, x, 0) - \frac{q_x}{q}(t, y, 0) \right| \leq \left(\frac{1}{t} + \frac{1}{n^2} \right) |x - y|$$

for all $x, y \in [1/n, \infty)$, we have

$$(R_{t \wedge \tau_n} - Y_{t \wedge \tau_n})^+ \leq \int_0^t (R_{s \wedge \tau_n} - Y_{s \wedge \tau_n})^+ \left(\frac{1}{V(s) - s} + \frac{1}{n^2} \right) ds.$$

Thus, by Gronwall's inequality (see Exercise 14 in Chap. V of [13]), we have $(R_{t \wedge \tau_n} - Y_{t \wedge \tau_n})^+ = 0$ since

$$\int_0^t \left(\frac{1}{V(s) - s} + \frac{1}{n^2} \right) ds < \infty$$

by Assumption 2.1. Thus, the claim follows from the continuity of Y and R and the fact that $\lim_{n \rightarrow \infty} \tau_n > \tau$. \blacksquare

Remark 1 *Note that the above proof does not use the the particular SDE satisfied by Z . The result of the above proposition will remain valid as long as Z is nonnegative and Y is the unique strong solution of (3.7), strictly positive on $[0, \tau]$.*

Since the solution to (3.7) is strictly positive on $[0, \tau]$ and the drift term in (2.6) after τ is the same as that of a 3-dimensional Bessel bridge from X_τ to 0 over $[\tau, V(\tau)]$, we have proved

Proposition 3.5 *There exists a unique strong solution to (2.6). Moreover, the solution is strictly positive in $[0, \tau]$.*

Using the well-known properties of a 3-dimensional Bessel bridge (Exercise (3.11), Chapter XI in [12]) we also have the following

Corollary 3.1 *Let X be the unique strong solution of (2.6). Then,*

$$V(\tau) := \inf\{t > 0 : X_t = 0\}.$$

Thus, in order to finish the proof of Theorem 2.1 it remains to show that X is a standard Brownian motion in its own filtration. We will achieve this result in several steps. First, we will obtain the canonical decomposition of X with respect to the minimal filtration, \mathbb{G} , satisfying the usual conditions such that X is \mathbb{G} -adapted and τ is a \mathbb{G} -stopping time. More precisely, $\mathbb{G} = (\mathcal{G}_t)_{t \geq 0}$ where $\mathcal{G}_t = \cap_{u > t} \tilde{\mathcal{G}}_u$, with $\tilde{\mathcal{G}}_t := \mathcal{N} \vee \sigma(\{X_s, s \leq t\}, \tau \wedge t)$ and \mathcal{N} being the set of \mathbb{P} -null sets. Then, we will initially enlarge this filtration with τ to show that the canonical decomposition of X in this filtration is the same as that of a Brownian motion starting at 1 in its own filtration enlarged with its first hitting time of 0. This observation will allow us to conclude that the law of X is the law of a Brownian motion.

In order to carry out this procedure we will use the following key result, the proof of which is deferred until the next section for the clarity of the exposition. We recall that

$$H(t, a) = \int_0^\infty q(t, a, y) dy,$$

where $q(t, a, y)$ is the transition density of a Brownian motion killed at 0.

Proposition 3.6 *Let X be the unique strong solution of (2.6) and $f : \mathbb{R}_+ \mapsto \mathbb{R}$ be a bounded measurable function with a compact support contained in $(0, \infty)$.*

$$\mathbb{E}[\mathbf{1}_{[\tau > t]} f(Z_t) | \mathcal{G}_t] = \mathbf{1}_{[\tau > t]} \int_0^\infty f(z) \frac{q(V(t) - t, X_t, z)}{H(V(t) - t, X_t)} dz.$$

Using the above proposition we can easily obtain the \mathbb{G} -canonical decomposition of X .

Corollary 3.2 *Let X be the unique strong solution of (2.6). Then,*

$$M_t := X_t - 1 - \int_0^{\tau \wedge t} \frac{H_x(V(s) - s, X_s)}{H(V(s) - s, X_s)} ds - \int_{\tau \wedge t}^{V(\tau) \wedge t} \frac{\ell_a(V(\tau) - s, X_s)}{\ell(V(\tau) - s, X_s)} ds$$

is a standard \mathbb{G} -Brownian motion vanishing at 0.

PROOF. It follows from Theorem 8.1.5 in [8] and Lemma A.2 that

$$X_t - 1 - \int_0^t \mathbb{E} \left[\mathbf{1}_{[\tau > s]} \frac{q_x(V(s) - s, X_s, Z_s)}{q(V(s) - s, X_s, Z_s)} \middle| \mathcal{G}_s \right] ds - \int_{\tau \wedge t}^{V(\tau) \wedge t} \frac{\ell_a(V(\tau) - s, X_s)}{\ell(V(\tau) - s, X_s)} ds$$

is a \mathbb{G} -Brownian motion. However,

$$\begin{aligned}
\mathbb{E} \left[\mathbf{1}_{[\tau > s]} \frac{q_x(V(s) - s, X_s, Z_s)}{q(V(s) - s, X_s, Z_s)} \middle| \mathcal{G}_s \right] &= \mathbf{1}_{[\tau > s]} \int_0^\infty \frac{q_x(V(s) - s, X_s, z)}{q(V(s) - s, X_s, z)} \frac{q(V(s) - s, X_s, z)}{H(V(s) - s, X_s)} dz \\
&= \mathbf{1}_{[\tau > s]} \frac{1}{H(V(s) - s, X_s)} \int_0^\infty q_x(V(s) - s, X_s, z) dz \\
&= \mathbf{1}_{[\tau > s]} \frac{1}{H(V(s) - s, X_s)} \frac{\partial}{\partial x} \int_0^\infty q(V(s) - s, x, z) dz \Big|_{x=X_s} \\
&= \mathbf{1}_{[\tau > s]} \frac{H_x(V(s) - s, X_s)}{H(V(s) - s, X_s)}.
\end{aligned}$$

■

A naive way to show that X as a solution of (2.6) is a Brownian motion is to calculate the conditional distribution of τ given the minimal filtration generated by X satisfying the usual conditions. Although, as we will see later, the conditional distribution of $V(\tau)$ given an observation of X is defined by the function H as defined in (2.3), verification of this fact leads to a highly non-standard filtering problem. For this reason we use an alternative approach which utilizes the well-known decomposition of Brownian motion conditioned on its first hitting time as in [2].

We shall next find the canonical decomposition of X under $\mathbb{G}^\tau := (\mathcal{G}_t^\tau)_{t \geq 0}$ where $\mathcal{G}_t^\tau = \mathcal{G}_t \vee \sigma(\tau)$. Note that $\mathcal{G}_t^\tau = \mathcal{F}_{t+}^X \vee \sigma(\tau)$. Therefore, the canonical decomposition of X under \mathbb{G}^τ would be its canonical decomposition with respect to its own filtration initially enlarged with τ . As we shall see in the next proposition it will be the same as the canonical decomposition of a Brownian motion in its own filtration initially enlarged with its first hitting time of 0.

Proposition 3.7 *Let X be the unique strong solution of (2.6). Then,*

$$X_t - 1 - \int_0^{V(\tau) \wedge t} \frac{\ell_a(V(\tau) - s, X_s)}{\ell(V(\tau) - s, X_s)} ds$$

is a standard \mathbb{G}^τ -Brownian motion vanishing at 0.

PROOF. First, we will determine the law of τ conditional on \mathcal{G}_t for each t . Let f be a test function. Then

$$\begin{aligned}
\mathbb{E} [\mathbf{1}_{[\tau > t]} f(\tau) | \mathcal{G}_t] &= \mathbb{E} \left[\mathbb{E} [\mathbf{1}_{[\tau > t]} f(\tau) | \mathcal{H}_t] \middle| \mathcal{G}_t \right] \\
&= \mathbb{E} \left[\mathbf{1}_{[\tau > t]} \int_t^\infty f(u) \sigma^2(u) \ell(V(u) - V(t), Z_t) du \middle| \mathcal{G}_t \right] \\
&= \mathbf{1}_{[\tau > t]} \int_t^\infty f(u) \sigma^2(u) \int_0^\infty \ell(V(u) - V(t), z) \frac{q(V(t) - t, X_t, z)}{H(V(t) - t, X_t)} dz du \\
&= -\mathbf{1}_{[\tau > t]} \int_t^\infty f(u) \sigma^2(u) \int_0^\infty H_t(V(u) - V(t), z) \frac{q(V(t) - t, X_t, z)}{H(V(t) - t, X_t)} dz du \\
&= -\mathbf{1}_{[\tau > t]} \int_t^\infty f(u) \sigma^2(u) \frac{\partial}{\partial s} \int_0^\infty \int_0^\infty q(s, z, y) dy \frac{q(V(t) - t, X_t, z)}{H(V(t) - t, X_t)} dz \Big|_{s=V(u)-V(t)} du \\
&= -\mathbf{1}_{[\tau > t]} \int_t^\infty f(u) \sigma^2(u) \frac{\partial}{\partial s} \int_0^\infty \int_0^\infty \frac{q(V(t) - t, X_t, z)}{H(V(t) - t, X_t)} q(s, z, y) dz dy \Big|_{s=V(u)-V(t)} du
\end{aligned}$$

$$\begin{aligned}
&= -\mathbf{1}_{[\tau > t]} \int_t^\infty f(u) \sigma^2(u) \frac{\partial}{\partial s} \int_0^\infty \frac{q(V(t) - t + s, X_t, y)}{H(V(t) - t, X_t)} dy \Big|_{s=V(u)-V(t)} du \\
&= -\mathbf{1}_{[\tau > t]} \int_t^\infty f(u) \sigma^2(u) \frac{H_t(V(u) - t, X_t)}{H(V(t) - t, X_t)} du \\
&= \mathbf{1}_{[\tau > t]} \int_t^\infty f(u) \sigma^2(u) \frac{\ell(V(u) - t, X_t)}{H(V(t) - t, X_t)} du.
\end{aligned}$$

Thus, $\mathbb{P}[\tau \in du, \tau > t | \mathcal{G}_t] = \mathbf{1}_{[\tau > t]} \sigma^2(u) \frac{\ell(V(u) - t, X_t)}{H(V(t) - t, X_t)} du$.

Then, it follows from Theorem 1.6 in [11] that

$$M_t - \int_0^{\tau \wedge t} \left(\frac{\ell_a(V(\tau) - s, X_s)}{\ell(V(\tau) - s, X_s)} - \frac{H_x(V(s) - s, X_s)}{H(V(s) - s, X_s)} \right) ds$$

is a \mathbb{G}^τ -Brownian motion as in Example 1.6 in [11]. This completes the proof. \blacksquare

Corollary 3.3 *Let X be the unique strong solution of (2.6). Then, X is a Brownian motion with respect to \mathbb{F}^X .*

PROOF. It follows from Proposition 3.7 that \mathbb{G}^τ -decomposition of X is given by

$$X_t = 1 + \mu_t + \int_0^{V(\tau) \wedge t} \left\{ \frac{1}{X_s} - \frac{X_s}{V(\tau) - s} \right\} ds,$$

where μ is a standard \mathbb{G}^τ -Brownian motion vanishing at 0. Thus, X is a 3-dimensional Bessel bridge from 1 to 0 of length $V(\tau)$. As $V(\tau)$ is the first hitting time of 0 for X and $V(\tau) = T_1$ in distribution, the result follows using the same argument as in Theorem 3.6 in [2]. \blacksquare

Next section is devoted to the proof of Proposition 3.6.

4 Conditional density of Z

Recall from Proposition 3.6 that we are interested in the conditional distribution of Z_t on the set $[\tau > t]$. To this end we introduce the following change of measure on \mathcal{H}_t . Let \mathbb{P}_t be the restriction of \mathbb{P} to \mathcal{H}_t and define $\mathbb{P}^{\tau, t}$ on \mathcal{H}_t by

$$\frac{d\mathbb{P}^{\tau, t}}{d\mathbb{P}_t} = \frac{\mathbf{1}_{[\tau > t]}}{\mathbb{P}[\tau > t]}.$$

Note that this measure change is equivalent to an h -transform on the paths of Z until time t where the h -transform is defined by the function $H(V(t) - V(\cdot), \cdot)$ and H is the function defined in (2.3) (see Part 2, Sect. VI.13 of [5] for the definition and properties of h -transforms). Note also that $(\mathbf{1}_{[\tau > s]} H(V(t) - V(s), Z_s))_{s \in [0, t]}$ is an (\mathbb{P}, \mathbb{H}) -martingale. Therefore, under $\mathbb{P}^{\tau, t}$, (X, Z) satisfy

$$dZ_s = \sigma(s) d\beta_s^t + \sigma^2(s) \frac{H_x(V(t) - V(s), Z_s)}{H(V(t) - V(s), Z_s)} ds \quad (4.18)$$

$$dX_s = dB_s + \frac{q_x(V(s) - s, X_s, Z_s)}{q(V(s) - s, X_s, Z_s)} ds, \quad (4.19)$$

with $X_0 = Z_0 = 1$ and β^t being a $\mathbb{P}^{\tau,t}$ -Brownian motion. Moreover, the transition density of Z under $\mathbb{P}^{\tau,t}$ is given by

$$\mathbb{P}^{\tau,t}[Z_s \in dz | Z_r = x] = q(V(s) - V(r), x, z) \frac{H(V(t) - V(s), z)}{H(V(t) - V(r), x)}. \quad (4.20)$$

Thus, $\mathbb{P}^{\tau,t}[Z_s \in dz | Z_r = x] = p(V(t); V(r), V(s), x, z)$ where

$$p(t; r, s, x, z) = q(s - r, x, z) \frac{H(t - s, z)}{H(t - r, x)}. \quad (4.21)$$

Note that p is the transition density of the Brownian motion killed at 0 after the analogous h-transform where the h-function is given by $H(t - s, x)$.

Lemma 4.1 *Let $\mathcal{F}_s^{\tau,t,X} = \sigma(X_r; r \leq s) \vee \mathcal{N}^{\tau,t}$ where X is the process defined by (4.19) with $X_0 = 1$, and $\mathcal{N}^{\tau,t}$ is the collection of $\mathbb{P}^{\tau,t}$ -null sets. Then the filtration $(\mathcal{F}_s^{\tau,t,X})_{s \in [0,t]}$ is right-continuous.*

Observe that $\mathbb{P}^{\tau,t}[\tau > t] = 1$. Moreover, for any set $E \in \mathcal{G}_t$, $\mathbf{1}_{[\tau > t]} \mathbf{1}_E = \mathbf{1}_{[\tau > t]} \mathbf{1}_F$ for some set $F \in \mathcal{F}_t^{\tau,t,X}$. Then, it follows from the definition of conditional expectation that

$$\mathbb{E}[f(Z_t) \mathbf{1}_{[\tau > t]} | \mathcal{G}_t] = \mathbf{1}_{[\tau > t]} \mathbb{E}^{\tau,t}[f(Z_t) | \mathcal{F}_t^{\tau,t,X}], \mathbb{P} - a.s.. \quad (4.22)$$

Thus, it is enough to compute the conditional distribution of Z under $\mathbb{P}^{\tau,t}$ with respect to $(\mathcal{F}_s^{\tau,t,X})_{s \in [0,t]}$. In order to achieve this goal we will use the characterization of the conditional distributions obtained by Kurtz and Ocone [10]. We refer the reader to [10] for all unexplained details and terminology.

Let \mathcal{P} be the set of probability measures on the Borel sets of \mathbb{R}_+ topologized by weak convergence. Given $m \in \mathcal{P}$ and m -integrable f we write $mf := \int_{\mathbb{R}} f(z)m(dz)$. The next result is direct consequence of Lemma 1.1 and subsequent remarks in [10]:

Lemma 4.2 *There is a \mathcal{P} -valued $\mathcal{F}^{\tau,t,X}$ -optional process $\pi^t(\omega, dx)$ such that*

$$\pi_s^t f = \mathbb{E}^{\tau,t}[f(Z_s) | \mathcal{F}_s^{\tau,t,X}]$$

for all bounded measurable f . Moreover, $(\pi_s^t)_{s \in [0,t]}$ has a càdlàg version.

Let's recall the *innovation process*

$$I_s = X_s - \int_0^s \pi_r^t \kappa_r dr$$

where $\kappa_r(z) := \frac{q_x(V(r)-r, X_r, z)}{q(V(r)-r, X_r, z)}$. Although it is clear that I depends on t , we don't emphasize it in the notation for convenience. Due to Lemma A.2 $\pi_s^t \kappa_s$ exists for all $s \leq t$.

In order to be able to use the results of [10] we first need to establish the Kushner-Stratonovich equation satisfied by $(\pi_s^t)_{s \in [0,t]}$. To this end, let $B(A)$ denote the set of bounded Borel measurable real valued functions on A , where A will be alternatively a measurable subset of \mathbb{R}_+^2 or a measurable subset of \mathbb{R}_+ . Consider the operator $\mathcal{A}_0 : B([0, t] \times \mathbb{R}_+) \mapsto B([0, t] \times \mathbb{R}_+)$ defined by

$$\mathcal{A}_0 \phi(s, x) = \frac{\partial \phi}{\partial s}(s, x) + \frac{1}{2} \sigma^2(s) \frac{\partial^2 \phi}{\partial x^2}(s, x) + \sigma^2(s) \frac{H_x}{H}(V(t) - V(s), x) \frac{\partial \phi}{\partial x}(s, x), \quad (4.23)$$

with the domain $\mathcal{D}(\mathcal{A}_0) = C_c^\infty([0, t] \times \mathbb{R}_+)$, where C_c^∞ is the class of infinitely differentiable functions with compact support. By Lemma A.1 the martingale problem for \mathcal{A}_0 is well-posed over the time interval $[0, t - \varepsilon]$ for any $\varepsilon > 0$. Therefore, it is well-posed on $[0, t)$ and its unique solution is given by $(s, Z_s)_{s \in [0, t)}$ where Z is defined by (4.18). Moreover, the Kushner-Stratonovich equation for the conditional distribution of Z is given by the following:

$$\pi_s^t f = \pi_0^t f + \int_0^s \pi_r^t (\mathcal{A}_0 f) dr + \int_0^s [\pi_r^t (\kappa_r f) - \pi_r^t \kappa_r \pi_r^t f] dI_r, \quad (4.24)$$

for all $f \in C_c^\infty(\mathbb{R}_+)$ (see Theorem 8.4.3 in [8] and note that the condition therein is satisfied due to Lemma A.2). Note that f can be easily made an element of $\mathcal{D}(\mathcal{A}_0)$ by redefining it as $f\mathbf{n}$ where $\mathbf{n} \in C_c^\infty(\mathbb{R}_+)$ is such that $\mathbf{n}(s) = 1$ for all $s \in [0, t)$. Thus, the above expression is rigorous. The following theorem is a corollary to Theorem 4.1 in [10].

Theorem 4.1 *Let m^t be an $\mathcal{F}^{\tau, t, X}$ -adapted càdlàg \mathcal{P} -valued process such that*

$$m_s^t f = \pi_0^t f + \int_0^s m_r^t (\mathcal{A}_0 f) dr + \int_0^s [m_r^t (\kappa_r f) - m_r^t \kappa_r m_r^t f] dI_r^m, \quad (4.25)$$

for all $f \in C_c^\infty(\mathbb{R}_+)$, where $I_s^m = X_s - \int_0^s m_r^t \kappa_r dr$. Then, $m_s^t = \pi_s^t$ for all $s < t$, a.s..

PROOF. Proof follows along the same lines as the proof of Theorem 4.1 in [10], even though, differently from [10], we allow the drift of X to depend on s and X_s , too. This is due to the fact that [10] used the assumption that the drift depends only on the signal process, Z , in order to ensure that the joint martingale problem (X, Z) is well-posed, i.e. conditions of Proposition 2.2 in [10] are satisfied. Note that the relevant martingale problem is well posed in our case by Proposition A.1. ■

Now, we can state and prove the following corollary.

Corollary 4.1 *Let $f \in B(\mathbb{R}_+)$. Then,*

$$\pi_s^t f = \int_{\mathbb{R}_+} f(z) p(V(t); s, V(s), x, z) dz,$$

for $s < t$ where p is as defined in (4.21).

PROOF. Let $\rho(t; s, x, z) := p(V(t); s, V(s), x, z)$. Direct computations lead to

$$\begin{aligned} & \rho_s + \frac{H_x(V(t) - s, x)}{H(V(t) - s, x)} \rho_x + \frac{1}{2} \rho_{xx} \\ &= -\sigma^2(s) \left(\frac{H_x(V(t) - V(s), z)}{H(V(t) - V(s), z)} \rho \right)_z + \frac{1}{2} \sigma^2(s) \rho_{zz}. \end{aligned} \quad (4.26)$$

Define $m^t \in \mathcal{P}$ by $m_s^t f := \int_{\mathbb{R}_+} f(z) \rho(t; s, X_s, z) dz$. Then, using the above pde and Ito's formula one can directly verify that m^t solves (4.25). Finally, Theorem 4.1 gives the statement of the corollary. ■

Now, we have all necessary results to prove Proposition 3.6.

PROOF OF PROPOSITION 3.6. Note that as X is continuous, $\mathcal{F}_t^{\tau,t,X} = \bigvee_{s < t} \mathcal{F}_s^{\tau,t,X}$. Fix $r < t$ and let $E \in \mathcal{F}_r^{\tau,t,X}$. We will show that for any $f \in C_c^\infty(\mathbb{R}_+)$

$$\mathbb{E}^{\tau,t}[f(Z_t)\mathbf{1}_E] = \mathbb{E}^{\tau,t} \left[\int_{\mathbb{R}_+} f(z) \frac{q(V(t) - t, X_t, z)}{H(V(t) - t, X_t)} dz \mathbf{1}_E \right].$$

Since Z is continuous and f is bounded we have

$$\mathbb{E}^{\tau,t}[f(Z_t)\mathbf{1}_E] = \lim_{s \uparrow t} \mathbb{E}^{\tau,t}[f(Z_s)\mathbf{1}_E].$$

As s will eventually be larger than r , $\mathbf{1}_E \in \mathcal{F}_s^{\tau,t,X}$ for large enough s and, then, Corollary 4.1 and another application of the Dominated Convergence Theorem will yield

$$\begin{aligned} \lim_{s \uparrow t} \mathbb{E}^{\tau,t}[f(Z_s)\mathbf{1}_E] &= \lim_{s \uparrow t} \mathbb{E}^{\tau,t} \left[\int_{\mathbb{R}_+} f(z) p(V(t); V(s) - s, X_s, z) dz \mathbf{1}_E \right] \\ &= \mathbb{E}^{\tau,t} \left[\lim_{s \uparrow t} \int_{\mathbb{R}_+} f(z) p(V(t); V(s) - s, X_s, z) dz \mathbf{1}_E \right]. \end{aligned}$$

Since X is strictly positive until τ by Proposition 3.5, $\min_{s \leq t} X_s > 0$. This yields that $\frac{1}{H(V(t) - s, X_s)}$ is bounded (ω -by- ω) for $s \leq t$. Moreover, $q(V(s) - s, X_s, \cdot)$ is bounded by $\frac{1}{\sqrt{2\pi(V(s) - s)}}$. Thus, in view of (4.21),

$$p(V(t); V(s) - s, X_s, z) \leq \frac{K(\omega)}{\sqrt{V(s) - s}} H(V(t) - V(s), z),$$

where K is a constant. Since $(V(s) - s)^{-1}$ can be bounded when s is away from 0, H is bounded by 1, and f has a compact support, it follows from the Dominated Convergence Theorem that

$$\lim_{s \uparrow t} \int_{\mathbb{R}_+} f(z) p(V(t); V(s) - s, X_s, z) dz = \int_{\mathbb{R}_+} f(z) \frac{q(V(t) - t, X_t, z)}{H(V(t) - t, X_t)} dz, \quad \mathbb{P}^{\tau,t} - \text{a.s.}$$

This in turn shows,

$$\mathbb{E}^{\tau,t}[f(Z_t)\mathbf{1}_E] = \mathbb{E}^{\tau,t}[\lim_{s \uparrow t} f(Z_s)\mathbf{1}_E] = \mathbb{E}^{\tau,t} \left[\int_{\mathbb{R}_+} f(z) \frac{q(V(t) - t, X_t, z)}{H(V(t) - t, X_t)} dz \mathbf{1}_E \right].$$

The claim now follows from (4.22). ■

References

- [1] Back, K. (1992): Insider trading in continuous time. *The Review of Financial Studies*, 5(3), pp. 387–409.
- [2] Campi, L. and Çetin, U. (2007): Insider trading in an equilibrium model with default: a passage from reduced-form to structural modelling. *Finance and Stochastics*, 11(4), 591-602.
- [3] Campi, L., Çetin, U., and Danilova, A. (2010): Dynamic Markov bridges motivated by models of insider trading. *Stochastic Processes and their Applications*, to appear.

- [4] Carr, P. and Linetsky, V. (2006): A jump to default extended CEV model: an application of Bessel processes. *Finance and Stochastics*, 10(3), pp. 303–330.
- [5] Doob, J.L. (1984): *Classical potential theory and its probabilistic counterpart*, Springer.
- [6] Föllmer, H., Wu, C.-T., and M. Yor (1999): Canonical decomposition of linear transformations of two independent Brownian motions motivated by models of insider trading. *Stochastic Processes and their Applications* 84, 137-164.
- [7] Kallenberg, O. (2002): *Foundations of Modern Probability* (2nd Edition) , Springer-Verlag.
- [8] Kallianpur, G. (1980): *Stochastic Filtering Theory*, Springer-Verlag.
- [9] Karatzas, I., and S. E. Shreve (1991): *Brownian Motion and Stochastic Calculus* (2nd Edition), Springer.
- [10] Kurtz, T. G., and D. L. Ocone (1988): Unique characterization of conditional distributions in nonlinear filtering. *The Annals of Probability*, 18(1), pp. 80-107.
- [11] Mansuy, R. and M. Yor (2006): *Random Times and Enlargements of Filtrations in a Brownian Setting*, Springer-Verlag.
- [12] Revuz, D., and M. Yor (1999): *Continuous Martingales and Brownian Motion* (3rd Revised Edition), Springer-Verlag.
- [13] Protter, P. (2005): *Stochastic integration and differential equations* (Second edition, Version 2.1, Corrected 3rd printing), Springer-Verlag.
- [14] Stroock, D.W. and Varadhan, S.R.S. (1997): *Multidimensional Diffusions Processes*, Springer.
- [15] Wu, C.-T. (1999): Construction of Brownian Motions in Enlarged Filtrations and Their Role in Mathematical Models of Insider Trading. Ph.D. Thesis, Humboldt University, Berlin.

A Appendix

In the next lemma we show that the martingale problem related to Z as defined in (4.18) is well posed. Recall that \mathcal{A}_0 is the associated infinitesimal generator defined in (4.23). We will denote the restriction of \mathcal{A}_0 to $B([0, t - \varepsilon] \times \mathbb{R}_+)$ by $\mathcal{A}_0^\varepsilon$.

Lemma A.1 *Fix $\varepsilon > 0$ and let $\mu \in \mathcal{P}$. Then, the martingale problem $(\mathcal{A}_0^\varepsilon, \mu)$ is well-posed. Moreover, the SDE (4.18) has a unique weak solution for any nonnegative initial condition and the solution is strictly positive on $(s, t - \varepsilon]$ for any $s \in [0, t - \varepsilon]$.*

PROOF. Let $s \in [0, t - \varepsilon]$ and $z \in \mathbb{R}_+$. Then, direct calculations yield

$$dZ_r = \sigma(r)d\beta_r + \sigma^2(r) \left\{ \frac{1}{Z_r} - Z_r \eta^t(r, Z_r) \right\} dr, \quad \text{for } r \in [s, t - \varepsilon], \quad (\text{A.27})$$

with $Z_s = z$, where

$$\eta^t(r, y) := \frac{\int_{V(t)-V(r)}^{\infty} \frac{1}{\sqrt{2\pi u^3}} \exp\left(-\frac{y^2}{2u}\right) du}{\int_{V(t)-V(r)}^{\infty} \frac{1}{\sqrt{2\pi u^3}} \exp\left(-\frac{y^2}{2u}\right) du}, \quad (\text{A.28})$$

thus, $\eta^t(r, y) \in [0, \frac{1}{V(t)-V(t-\varepsilon)}]$ for any $r \in [0, t-\varepsilon]$ and $y \in \mathbb{R}_+$.

First, we show the uniqueness of the solutions to the martingale problem. Suppose there exists a weak solution taking values in \mathbb{R}_+ to the SDE above. Thus, there exists $(\tilde{Z}, \tilde{\beta})$ on some filtered probability space $(\tilde{\Omega}, \tilde{\mathcal{F}}, (\tilde{\mathcal{F}}_r)_{r \in [0, t-\varepsilon]}, \tilde{P})$ such that

$$d\tilde{Z}_r = \sigma(r)d\tilde{\beta}_r + \sigma^2(r) \left\{ \frac{1}{\tilde{Z}_r} - \tilde{Z}_r \eta^t(r, \tilde{Z}_r) \right\} dr, \quad \text{for } r \in [s, t-\varepsilon],$$

with $\tilde{Z}_s = z$. Consider \tilde{R} which solves

$$d\tilde{R}_r = \sigma(r)d\tilde{\beta}_r + \sigma^2(r) \frac{1}{\tilde{R}_r} dr, \quad (\text{A.29})$$

with $\tilde{R}_s = z$. Note that this equation is the SDE for a time-changed 3-dimensional Bessel process with a deterministic time change and the initial condition $\tilde{R}_s = z$. Therefore, it has a unique strong solution which is strictly positive on $(s, t-\varepsilon]$ (see 9.446 in Chap. XI of [12]). Then, from Tanaka's formula (see Theorem 1.2 in Chap. VI of [12]), since the local time of $\tilde{R} - \tilde{Z}$ at 0 is identically 0 (see Corollary 1.9 in Chap. VI of [12]), we have

$$(\tilde{Z}_t - \tilde{R}_t)^+ = \int_0^t \mathbf{1}_{[\tilde{Z}_r > \tilde{R}_r]} \sigma^2(r) \left\{ \frac{1}{\tilde{Z}_r} - \tilde{Z}_r \eta^t(r, \tilde{Z}_r) - \frac{1}{\tilde{R}_r} \right\} dr \leq 0,$$

where the last inequality is due to $\eta^t \geq 0$, and $\frac{1}{a} < \frac{1}{b}$ whenever $a > b > 0$. Thus, $\tilde{Z}_r \leq \tilde{R}_r$ for $r \in [s, t-\varepsilon]$.

Define $(L_r)_{r \in [0, t-\varepsilon]}$ by $L_0 = 1$ and

$$dL_r = -L_r \tilde{Z}_r \eta^t(r, \tilde{Z}_r) d\tilde{\beta}_r.$$

If $(L_r)_{r \in [0, t-\varepsilon]}$ is a true martingale, then Q on $\tilde{\mathcal{F}}_{t-\varepsilon}$ defined by

$$\frac{dQ}{d\tilde{P}} = L_{t-\varepsilon},$$

is a probability measure on $\tilde{\mathcal{F}}_{t-\varepsilon}$ equivalent to \tilde{P} . Then, by Girsanov Theorem (see, e.g., Theorem 3.5.1 in [9]) under Q

$$d\tilde{Z}_r = \sigma(r)d\tilde{\beta}_r^Q + \sigma^2(r) \frac{1}{\tilde{Z}_r} dr, \quad \text{for } r \in [s, t-\varepsilon],$$

with $\tilde{Z}_s = z$, where $\tilde{\beta}^Q$ is a Q -Brownian motion. This shows that $(\tilde{Z}, \tilde{\beta}^Q)$ is a weak solution to (A.29). As (A.29) has a unique strong solution which is strictly positive on $(s, t-\varepsilon]$, any weak solution to (4.18) is strictly positive on $(s, t-\varepsilon]$. Thus, due to Theorem 6.4.2 in [14], the martingale problem for $(\delta_z, \mathcal{A}_0^\varepsilon)$ has a unique solution. Note that although the drift coefficient is not bounded, Theorem 6.4.2 in [14] is still applicable when L is a martingale.

Thus, it remains to show that L is a true martingale when \tilde{Z} is a positive solution to (A.27). For some $0 \leq t_{n-1} < t_n \leq t - \varepsilon$ consider

$$\mathbb{E} \left[\exp \left(\frac{1}{2} \int_{t_{n-1}}^{t_n} (\tilde{Z}_r \eta^t(r, \tilde{Z}_r))^2 dr \right) \right]. \quad (\text{A.30})$$

The expression in (A.30) is bounded by

$$\mathbb{E} \left[\exp \left(\frac{1}{2} \int_{t_{n-1}}^{t_n} \tilde{R}_r^2 \left(\frac{1}{V(t) - V(t - \varepsilon)} \right)^2 dr \right) \right] \leq \mathbb{E} \left[\exp \left(\frac{1}{2} (\tilde{R}_r^*)^2 \frac{t_n - t_{n-1}}{(V(t) - V(t - \varepsilon))^2} \right) \right]$$

where $Y_t^* := \sup_{s \leq t} |Y_s|$ for any càdlàg process Y . Recall that \tilde{R} is only a time-changed Bessel process where the time change is deterministic and, therefore, \tilde{R}_r^2 is the square of the Euclidian norm at time $V(r)$ of a 3-dimensional standard Brownian motion, starting at $(z, 0, 0)$ at time $V(s)$. Thus, by using the same arguments as in Proposition 3.2, we get that the above expression is going to be finite if

$$E_{V(s)}^z \left[\exp \left(\frac{1}{2} (\beta_{V(t-\varepsilon)}^*)^2 \frac{t_n - t_{n-1}}{(V(t) - V(t - \varepsilon))^2} \right) \right] < \infty,$$

where β is a standard Brownian motion and E_s^x is the expectation with respect to the law of a standard Brownian motion starting at x at time s . In view of the reflection principle for standard Brownian motion (see, e.g. Proposition 3.7 in Chap. 3 of [12]) the above expectation is going to be finite if

$$\frac{t_n - t_{n-1}}{(V(t) - V(t - \varepsilon))^2} < \frac{1}{V(t - \varepsilon)}.$$

Clearly, we can find a finite sequence of real numbers $0 = t_0 < t_1 < \dots < t_{n(T)} = T$ that satisfy above. Now, it follows from Corollary 3.5.14 in [9] that L is a martingale.

In order to show the existence of a nonnegative solution, consider the solution, \tilde{R} , to (A.29), which is a time-changed 3-dimensional Bessel process, thus, nonnegative. Then, define $(L_r^{-1})_{r \in [0, t-\varepsilon]}$ by $L_0^{-1} = 1$ and

$$dL_r^{-1} = L_r^{-1} \tilde{R}_r \eta^t(r, \tilde{R}_r) d\tilde{\beta}_r.$$

Applying the same estimation to L^{-1} as we did for L yields that L^{-1} is a true martingale. Then, Q on $\tilde{\mathcal{F}}_{t-\varepsilon}$ defined by

$$\frac{dQ}{d\tilde{P}} = L_{t-\varepsilon}^{-1},$$

is a probability measure on $\tilde{\mathcal{F}}_{t-\varepsilon}$ under which \tilde{R} solves

$$d\tilde{Z}_r = \sigma(r) d\tilde{\beta}_r^Q + \sigma^2(r) \left\{ \frac{1}{\tilde{Z}_r} - \tilde{Z}_r \eta^t(r, \tilde{Z}_r) \right\} dr, \quad \text{for } r \in [s, t - \varepsilon],$$

with $\tilde{Z}_s = z$ and $\tilde{\beta}^Q$ is a Q -Brownian motion. This means that the nonnegative process \tilde{R} is a weak solution of (A.27). Therefore, the martingale problem $(\delta_z, \mathcal{A}_0^\varepsilon)$ has a solution by Proposition 5.4.11 and Corollary 5.4.8 in [9] since σ is locally bounded. Thus, the martingale problem $(\delta_z, \mathcal{A}_0^\varepsilon)$ is well-posed for any $z \in \mathbb{R}_+$.

In order to show the well-posedness of the martingale problem for $(\mu, \mathcal{A}_0^\varepsilon)$ observe that family $(P^z)_{z \in \mathbb{R}_+}$, where P^z is the unique solution of the martingale problem for $(\delta_z, \mathcal{A}_0^\varepsilon)$, satisfies strong

Markov property by Theorem 21.11 in [7]. Thus, by Proposition 1.6 in Chap. III of [12] the map $z \mapsto P^z$ is Borel measurable, thus $P^\mu := \int_{\mathbb{R}_+} \mu(dz)P^z$ is well-defined and solves the martingale problem for $(\mu, \mathcal{A}_0^\varepsilon)$. Suppose there is another solution, say \tilde{P}^μ of $(\mu, \mathcal{A}_0^\varepsilon)$. Then, by Proposition 1.6 in Chap. III of [12], for any $A \in \mathcal{H}_{t-\varepsilon}$

$$\tilde{P}^\mu(A) = \int_{\mathbb{R}_+} \mu(dz)P^z(A),$$

by the uniqueness of the martingale problem for $(\delta_z, \mathcal{A}_0^\varepsilon)$. Hence, $\tilde{P}^\mu = P^\mu$ and the martingale problem for $(\mu, \mathcal{A}_0^\varepsilon)$ is well-posed. \blacksquare

We are now ready to show that the joint martingale problem for (X, Z) defined by the operator $\mathcal{A} : B([0, t] \times \mathbb{R}_+^2) \mapsto B([0, t] \times \mathbb{R}_+^2)$ which is given by

$$\begin{aligned} \mathcal{A}\phi(s, x, z) &= \frac{\partial\phi}{\partial s}(s, x, z) + \frac{1}{2}\frac{\partial^2\phi}{\partial x^2}(s, x, z) + \frac{1}{2}\sigma^2(s)\frac{\partial^2\phi}{\partial z^2}(s, x, z) \\ &\quad + \frac{q_x}{q}(V(t) - V(s), x, z)\frac{\partial\phi}{\partial x}(s, x, z) + \sigma^2(s)\frac{H_z}{H}(V(t) - V(s), z)\frac{\partial\phi}{\partial z}(s, x, z), \end{aligned} \quad (\text{A.31})$$

with the domain $\mathcal{D}(\mathcal{A}) = C_c^\infty([0, t] \times \mathbb{R}_+^2)$.

Proposition A.1 *Let $\mu \in \mathcal{P}^2$ where \mathcal{P}^2 is the set of probability measures on the Borel sets of \mathbb{R}_+^2 topologized by weak convergence. Then, the martingale problem (μ, \mathcal{A}) is well-posed.*

PROOF. Clearly, if $(\mu, \mathcal{A}^\varepsilon)$ is well-posed for any $\varepsilon > 0$, where \mathcal{A}^ε is the restriction of \mathcal{A} to $B([0, t - \varepsilon], \mathbb{R}_+)$, then (μ, \mathcal{A}) is well-posed. As in the proof of Lemma A.1, the problem of well-posedness of $(\mu, \mathcal{A}^\varepsilon)$ can be reduced to that of $(\delta_{x,z}, \mathcal{A}^\varepsilon)$ for any fixed $(x, z) \in \mathbb{R}_+^2$ due to Theorem 21.11 in [7] and Proposition 1.6 in Chap. III of [12]. To this end, in view of Proposition 5.4.11 and Corollary 5.4.8 in [9], it suffices to show the existence and the uniqueness of weak solutions to the system of SDEs defined by (4.18) and (4.19) with the initial condition that $X_s = x$ and $Z_s = z$ for a fixed $s \in [0, t - \varepsilon]$. We will consider the following three cases to finish the proof.

Case 1: $x > 0, z > 0$. In Lemma A.1 we have proved the existence and the uniqueness of a weak solution to the SDE (4.18) for any initial condition $Z_s = z$ for $s \in [0, t - \varepsilon]$ and $z \geq 0$. Thus, there exists $(\tilde{Z}, \tilde{\beta})$ on some filtered probability space $(\tilde{\Omega}, \tilde{\mathcal{F}}, (\tilde{\mathcal{F}}_r)_{r \in [0, t - \varepsilon]}, \tilde{P})$ such that $(\tilde{Z}, \tilde{\beta})$ solves the SDE (4.18) with the initial condition $Z_s = z$. Without loss of generality we can assume that the space $(\tilde{\Omega}, \tilde{\mathcal{F}}, (\tilde{\mathcal{F}}_r)_{r \in [0, t - \varepsilon]}, \tilde{P})$ supports another Brownian motion, \tilde{B} , independent of $\tilde{\beta}$. Then, Proposition 3.2 yields that there exists a unique strong and strictly positive solution to (4.19) on $(\tilde{\Omega}, \tilde{\mathcal{F}}, (\tilde{\mathcal{F}}_r)_{r \in [0, t - \varepsilon]}, \tilde{P})$. Indeed, the proof of Proposition 3.2 would remain the same as long as the initial condition for Z is strictly positive and one observes that although Z is not a Brownian motion, the finiteness of (3.14) still follows from (3.15) since Z is strictly positive and bounded from above by a time-changed 3-dimensional Bessel process and the time change is given by $V(t)$. This demonstrates that there exists a weak solution to the system of SDEs. Moreover, the solution is unique in law since X is pathwise uniquely determined by Z , which is unique in law.

Case 2: $x = 0, z \geq 0$. We can use the same arguments as in the previous case once we establish Lemma 3.2 over the time interval $[s, t - \varepsilon]$. Note that we only need to show the strict positivity of the solution as the existence of a nonnegative weak solution follows along the same lines. Consider the sequence of stopping times $(\tau_n)_{n \geq 1}$

$$\tau_n := \inf\{r \in [s, t - \varepsilon] : U_r = \frac{1}{n}\},$$

where $\inf \emptyset = t - \varepsilon$. On $(\tau_n, t - \varepsilon]$ the solution exists and is strictly positive as in Case 1 since $Z_{\tau_n} > 0$ and $U_{\tau_n} = \frac{1}{n}$ when $\tau_n < t - \varepsilon$. Consider $\tau := \inf_n \tau_n$. If $\tau = s$, we are done. Suppose $\tau > s$ with some positive probability. Then, on this set $U_t = 0$ for $t \leq \tau$. However, this contradicts the fact that U solves (3.11) on $[s, t - \varepsilon]$.

Case 3: $x > 0, z = 0$. As in the previous case it only remains to establish the strict positivity of the solution of (3.11), which exists by the same arguments. Again consider the following sequence of stopping times:

$$\tau_n := \inf\{r \in [s, t - \varepsilon] : Z_r = \frac{1}{n}\},$$

where $\inf \emptyset = t - \varepsilon$. That the weak solution to (3.11) is strictly positive on $(\tau_n, t - \varepsilon]$ follows from Case 1 if $X_{\tau_n} > 0$, and from Case 2 if $X_{\tau_n} = 0$. Since $\inf_n \tau_n = s$ by Lemma A.1, we have the strict positivity on $[s, t - \varepsilon]$. ■

Lemma A.2 *Let (Z, X) be the unique strong solutions to (2.1) and (2.6). Then they solve the martingale problem on the interval $[0, t)$ defined by (4.18) and (4.19) with the initial condition $X_0 = Z_0 = 1$. Moreover, under Assumption 2.1 we have*

- i) $\mathbb{E} \left[\int_0^t \mathbf{1}_{[\tau > s]} \left(\frac{q_x}{q} (V(s) - s, X_s, Z_s) \right)^2 ds \right] < \infty.$
- ii) $\mathbb{E}^{\tau, t} \left[\int_0^t \left(\frac{q_x}{q} (V(s) - s, X_s, Z_s) \right)^2 ds \right] < \infty.$
- iii) $\mathbb{E}^{\tau, t} \left[\int_0^{t-\varepsilon} \sigma^2(s) \left| \frac{H_x}{H} (V(t) - V(s), Z_s) \right| ds \right]^2 < \infty, \text{ for any } \varepsilon > 0.$

PROOF. Recall that $\frac{d\mathbb{P}^{\tau, t}}{d\mathbb{P}_t} = \frac{\mathbf{1}_{[\tau > t]}}{\mathbb{P}[\tau > t]}$ and that $\mathbb{E}^{\tau, t}$ denotes the expectation operator with respect to $\mathbb{P}^{\tau, t}$. Hence, under $\mathbb{P}^{\tau, t}$, (Z, X) satisfy (4.18) and (4.19) with the initial condition $X_0 = Z_0 = 1$, which implies that they solve the corresponding martingale problem.

i) & ii) Note that

$$\begin{aligned} \mathbb{P}[\tau > t] \mathbb{E}^{\tau, t} \left[\int_0^t \left(\frac{q_x}{q} (V(s) - s, X_s, Z_s) \right)^2 ds \right] &= \mathbb{E} \left[\mathbf{1}_{[\tau > t]} \int_0^t \left(\frac{q_x}{q} (V(s) - s, X_s, Z_s) \right)^2 ds \right] \\ &\leq \mathbb{E} \left[\int_0^t \mathbf{1}_{[\tau > s]} \left(\frac{q_x}{q} (V(s) - s, X_s, Z_s) \right)^2 ds \right]. \end{aligned}$$

Thus, it suffices to prove the first assertion since $\mathbb{P}[\tau > t] > 0$ for all $t \geq 0$. Recall from (3.8) that

$$\frac{q_x(t, x, z)}{q(t, x, z)} = \frac{z - x}{t} + \frac{\exp\left(-\frac{2xz}{t}\right)}{1 - \exp\left(-\frac{2xz}{t}\right)} \frac{2z}{t} = \frac{z - x}{t} + f\left(\frac{2xz}{t}\right) \frac{1}{x},$$

where $f(y) = \frac{e^{-y}}{1 - e^{-y}} y$ is bounded by 1 on $[0, \infty)$. As $\int_0^t \frac{1}{(V(s) - s)^2} ds < \infty$ and $\sup_{s \in [0, t]} \mathbb{E}[Z_s^2] \leq V(t) + 1$, the result will follow once we obtain

1. $\sup_{s \in [0, t]} \mathbb{E}[X_s^2 \mathbf{1}_{[\tau > s]}] < \infty$, and
2. $\mathbb{E}\left(\int_0^t \mathbf{1}_{[\tau > s]} \frac{1}{X_s^2} ds\right) < \infty$,

demonstrated below.

1. By Ito formula,

$$\mathbf{1}_{[\tau > t]} X_t^2 = \mathbf{1}_{[\tau > t]} \left(1 + 2 \int_0^t X_s dB_s + 2 \int_0^t \left\{ \frac{Z_s X_s - X_s^2}{V(s) - s} + f\left(\frac{2Z_s X_s}{V(s) - s}\right) + \frac{1}{2} \right\} ds \right). \quad (\text{A.32})$$

Observe that the elementary inequality $2ab \leq a^2 + b^2$ implies

$$\begin{aligned} 2\mathbf{1}_{[\tau > t]} \int_0^t X_s dB_s &\leq 1 + \left(\mathbf{1}_{[\tau > t]} \int_0^t X_s dB_s \right)^2 \leq 1 + \left(\int_0^{\tau \wedge t} X_s dB_s \right)^2, \text{ and} \\ 2 \int_0^t \frac{Z_s X_s - X_s^2}{V(s) - s} ds &\leq \int_0^t \frac{Z_s^2 - X_s^2}{V(s) - s} ds \leq \int_0^t \frac{Z_s^2}{V(s) - s} ds. \end{aligned}$$

As f is bounded by 1, using the above inequalities and taking expectations of both sides of (A.32) yield

$$\begin{aligned} \mathbb{E}[\mathbf{1}_{[\tau > t]} X_t^2] &\leq 2 + \mathbb{E}\left(\int_0^t \mathbf{1}_{[\tau > s]} X_s dB_s\right)^2 + \int_0^t \frac{\mathbb{E}[Z_s^2]}{V(s) - s} ds + 3t \\ &\leq 2 + 3t + (V(t) + 1) \int_0^t \frac{1}{V(s) - s} ds + \int_0^t \mathbb{E}(\mathbf{1}_{[\tau > s]} X_s^2) ds. \end{aligned}$$

The last inequality obviously holds when $\int_0^t \mathbb{E}(\mathbf{1}_{[\tau > s]} X_s^2) ds = \infty$, otherwise, it is a consequence of Ito isometry. Let $T > 0$ be a constant, then for all $t \in [0, T]$ it follows from Gronwall's inequality that

$$\mathbb{E}[\mathbf{1}_{[\tau > t]} X_t^2] \leq \left(2 + 3T + (V(T) + 1) \int_0^T \frac{1}{V(s) - s} ds \right) e^T.$$

2. In view of Proposition 3.4 we have $\mathbf{1}_{[\tau > s]} \frac{1}{X_s^2} \leq \frac{1}{R_s^2}$ where R is the unique strong solution of (3.17). Thus, it is enough to show that $\int_0^t \mathbb{E}\left[\frac{1}{R_s^2}\right] ds < \infty$. Recall from Proposition 3.3 that the law of R_s is that of $\lambda_s \rho_{\Lambda_s}$ where ρ is a 3-dimensional Bessel process starting at 1 and

$$\begin{aligned} \lambda_t &= \exp\left(-\int_0^t \frac{1}{V(s) - s} ds\right), \\ \Lambda_t &= \int_0^t \frac{1}{\lambda_s^2} ds. \end{aligned}$$

Therefore, using the explicit form of the probability density of 3-dimensional Bessel process (see Proposition 3.1 in Chap. VI of [12]) one has

$$\begin{aligned}
\int_0^t \mathbb{E} \left[\frac{1}{R_s^2} \right] ds &\leq \int_0^t \mathbb{E} \left[\frac{1}{R_s^2} \mathbf{1}_{\{R_s \leq \sqrt[3]{\Lambda_s}\}} + \Lambda_s^{-\frac{2}{3}} \right] ds \\
&\leq \int_0^t \lambda_s^{-2} \int_0^{\sqrt[3]{\Lambda_s} \lambda_s^{-1}} \frac{1}{y} q(\Lambda_s, 1, y) dy ds + 3 \sqrt[3]{\Lambda_t} \\
&= \int_0^t \lambda_s^{-2} \int_0^{\sqrt[3]{\Lambda_s} \lambda_s^{-1}} q_y(\Lambda_s, 1, y^*) dy ds + 3 \sqrt[3]{\Lambda_t}
\end{aligned}$$

where the last equality is due to the Mean Value Theorem and $y^* \in [0, y]$. It follows from direct computations that $|q_y(t, 1, y)| \leq \sqrt{\frac{2}{\pi e}} \frac{1}{t}$ for all $y \in \mathbb{R}$ and $t \in \mathbb{R}_+$. Therefore, we have

$$\begin{aligned}
\int_0^t \mathbb{E} \left[\frac{1}{R_s^2} \right] ds &\leq \sqrt{\frac{2}{\pi e}} \int_0^t \lambda_s^{-2} \int_0^{\sqrt[3]{\Lambda_s} \lambda_s^{-1}} \frac{1}{\Lambda_s} dy ds + 3 \sqrt[3]{\Lambda_t} \\
&= \sqrt{\frac{2}{\pi e}} \int_0^t \lambda_s^{-3} \Lambda_s^{-\frac{2}{3}} ds + 3 \sqrt[3]{\Lambda_t} \\
&\leq 3 \left(\sqrt{\frac{2}{\pi e}} \lambda_t^{-1} + 1 \right) \sqrt[3]{\Lambda_t}.
\end{aligned}$$

iii) Recall that

$$\frac{H_x}{H}(V(t) - V(s), Z_s) = \frac{1}{Z_s} - Z_s \eta^t(s, Z_s),$$

where η^t is as defined in (A.28). Fix an $\varepsilon > 0$. Then,

$$\int_0^{t-\varepsilon} \sigma^2(s) \left| \frac{H_x}{H}(V(t) - V(s), Z_s) \right| ds = \int_0^{V(t-\varepsilon)} \left| \frac{H_x}{H}(V(t) - s, Z_{V^{-1}(s)}) \right| ds.$$

Consider the process $S_r := Z_{V^{-1}(r)}$ for $r \in [0, V(t)]$. Then,

$$\begin{aligned}
&\mathbb{E}^{\tau, t} \left[\int_0^{t-\varepsilon} \sigma^2(s) \left| \frac{H_x}{H}(V(t) - V(s), Z_s) \right| ds \right]^2 = \mathbb{E}^{\tau, t} \left[\int_0^{V(t-\varepsilon)} \left| \frac{1}{S_s} - S_s \eta^t(V^{-1}(s), S_s) \right| ds \right]^2 \\
&\leq 2 \left(\mathbb{E}^{\tau, t} \left[\int_0^{V(t-\varepsilon)} \frac{1}{S_s} ds \right]^2 + \frac{V(t-\varepsilon)}{(V(t) - V(t-\varepsilon))^2} \int_0^{V(t-\varepsilon)} \mathbb{E}^{\tau, t}[S_s^2] ds \right). \tag{A.33}
\end{aligned}$$

Moreover, under $\mathbb{P}^{\tau, t}$

$$dS_s^2 = (3 - 2S_s^2 \eta^t(V^{-1}(s), S_s)) ds + 2S_s dW_s^t$$

for all $s < V(t)$ for the Brownian motion W^t defined by $W_s^t := \int_0^{V^{-1}(s)} \sigma^2(r) d\beta_r^t$. Thus,

$$\mathbb{E}^{\tau, t}[S_s^2] \leq 3s + 1 + \int_0^s \mathbb{E}^{\tau, t}[S_r^2] dr.$$

Hence, by Gronwall's inequality, we have $\mathbb{E}^{\tau,t}[S_s^2] \leq (3s+1)e^s$. In view of (A.33) to demonstrate iii) it suffices to show that

$$\mathbb{E}^{\tau,t} \left[\int_0^{V(t-\varepsilon)} \frac{1}{S_s} ds \right]^2 < \infty.$$

However,

$$\left(\int_0^{V(t-\varepsilon)} \frac{1}{S_s} ds \right)^2 = \left(S_{V(t-\varepsilon)} - S_0 - W_{V(t-\varepsilon)}^t + \int_0^{V(t-\varepsilon)} \eta^t(V^{-1}(s), S_s) S_s ds \right)^2,$$

which obviously has a finite expectation due to earlier results. ■