

HAL
open science

On the windings of complex-valued Ornstein-Uhlenbeck processes driven by a Brownian motion and by a Stable process.

Stavros Vakeroudis

► **To cite this version:**

Stavros Vakeroudis. On the windings of complex-valued Ornstein-Uhlenbeck processes driven by a Brownian motion and by a Stable process.. 2012. hal-00733517v1

HAL Id: hal-00733517

<https://hal.science/hal-00733517v1>

Preprint submitted on 18 Sep 2012 (v1), last revised 17 Dec 2014 (v4)

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.

On the windings of complex-valued Ornstein-Uhlenbeck processes driven by a Brownian motion and by a Stable process

STAVROS VAKEROUDIS ^{*†}

September 18, 2012

Abstract

We deal with complex-valued Ornstein-Uhlenbeck (OU) process with parameter $\lambda \in \mathbb{R}$ starting from a point different from 0 and the way that it winds around the origin. The fact that the (well defined) continuous winding process of an OU process is the same as that of its driving planar Brownian motion under a new deterministic time scale (a result already obtained by Vakeroudis in [48]) is the starting point of this paper. We present the Stochastic Differential Equations (SDEs) for the radial and for the winding process. Moreover, we obtain the large time (analogue of Spitzer's Theorem for Brownian motion in the complex plane) and the small time asymptotics for the winding and for the process, and we deal with the exit time from a cone for a 2-dimensional OU process. Some Limit Theorems concerning the angle of the cone (when our process winds in a cone) and the parameter λ are also presented. Furthermore, we discuss the decomposition of the winding process of complex-valued OU process in "small" and "big" windings, where, for the "big" windings, we use some results already obtained by Bertoin and Werner in [10], and we show that only the "small" windings contribute in the large time limit. Finally, we study the windings of complex-valued OU process driven by a Stable process and we obtain the SDE satisfied by its (well defined) winding and radial process.

AMS 2010 subject classification: Primary: 60J65, 60F05; secondary: 60H05, 60G44, 60G51, 60G52.

Key words: Complex-valued Ornstein-Uhlenbeck process, planar Brownian motion, windings, skew-product representation, exit time from a cone, Spitzer's Theorem, Stochastic Differential Equations, Bougerol's identity in law, Limit Theorems, radial and angular process, big and small windings, Lévy processes, Stable processes, isotropic Markov processes, subordination, Ornstein-Uhlenbeck processes driven by a Lévy process.

^{*}Laboratoire de Probabilités et Modèles Aléatoires (LPMA) CNRS : UMR7599, Université Pierre et Marie Curie - Paris VI, Université Paris-Diderot - Paris VII, 4 Place Jussieu, 75252 Paris Cedex 05, France. E-mail: stavros.vakeroudis@upmc.fr

[†]Probability and Statistics Group, School of Mathematics, University of Manchester, Alan Turing Building, Oxford Road, Manchester M13 9PL, United Kingdom.

Contents

1	Introduction	2
2	Reminder on Ornstein-Uhlenbeck processes	4
2.1	Notations and basic properties	4
2.2	Stochastic Differential Equations satisfied by the radial and angular part	7
2.3	An expression related to Bougerol's identity in law	9
3	Small and Large time asymptotics	11
3.1	Small time asymptotics	11
3.2	Large time asymptotics	12
3.3	A complementary Large time asymptotics result	13
3.4	Windings of complex-valued OU processes in $(t, 1]$ for $t \rightarrow 0$	14
4	Limit Theorems for the exit time from a cone	14
4.1	Small and Big parameter asymptotics	14
4.2	Small and Big angle asymptotics	16
5	Small and Big windings of Ornstein-Uhlenbeck processes	18
5.1	Small and Big windings	18
5.2	Very Big Windings	22
6	Windings of Ornstein-Uhlenbeck processes driven by a Stable process (Ousp)	24
6.1	Preliminaries on Lévy and Stable processes	24
6.2	Windings of planar OU processes driven by a Stable process	25
	References	27

1 Introduction

Ornstein-Uhlenbeck (OU) processes -initially introduced in [46] as an improvement to Brownian motion (BM)[‡] model in order to describe the movement of a particle- appear as a natural model (or the limit process of several models) used in applications of Stochastic processes. A reason for that is the character of OU process, that is the fact that it is positive recurrent, and it has an invariant probability (Gaussian) measure. This makes its study different (and easier in a way) than that of (planar) complex-valued BM which is null recurrent.

In particular, the 2-dimensional (complex-valued) OU process and its windings attracted the attention of many researchers recently, as it turned out to have many applications, namely in the domains of Finance and of Biology. For instance, some Financial applications can be found e.g. in [27, 3, 35], and for some recent works in a Biological context we refer e.g. to the following: rotation of a planar polymer [52], application in

[‡]When we write: Brownian motion, we always mean real-valued Brownian motion, starting from 0 and planar or complex BM stands for 2-dimensional Brownian motion.

neuroscience [4, 16], etc. Motivated by these applications, we study here the 2-dimensional OU processes (driven by a BM or by a Stable process) starting from a point distinct from the origin, and the way that they wind around it.

We start in Section 2 by presenting some preliminaries. We recall some well-known properties of OU processes with parameter $\lambda > 0$ including the key argument in Proposition 2.2, that is an elementary representation of the (well-defined) continuous winding process of complex-valued OU processes starting from a point different from 0, as the continuous winding process of its driving planar BM, as proven in Vakeroudis [48, 47]. We note that some other previous discussions concerning OU processes can be also found in Bertoin-Werner [10]. In that Section, we also give the Stochastic Differential Equations (SDE) satisfied by the radial and the angular part of our complex-valued OU and an analogue of Bougerol's identity in terms of OU processes.

Section 3 presents the main results concerning the winding number of complex-valued OU processes. In particular, we study its small and big time asymptotics. We start with stating and proving the small time asymptotics which is similar to the BM case (Theorem 3.1), followed by the analogue for the radial process (Theorem 3.2). Then, in Theorem 3.3, we obtain Spitzer's analogue which essentially says that the (well defined) continuous winding process associated to our complex-valued OU process of parameter $\lambda > 0$, starting from a point different from 0, normalized by t , converges in law, when $t \rightarrow \infty$, to a Cauchy variable of parameter λ . Then, we present again the large time asymptotic analogue Theorem for the radial process. Section 3 also includes an additional large time asymptotics result for the winding process and a remark associated to windings in a time interval.

Section 4 deals with some more asymptotics, involving first, the parameter λ (big and small λ asymptotics) and second, the asymptotics for the exit time from a cone of complex-valued OU processes for big and small total angle. In Section 5 we discuss the "big" and "small" windings of OU processes, and we compare it to the BM case (see e.g. [32, 36, 37, 29, 38]). In particular, we obtain that the asymptotic behavior (when $t \rightarrow \infty$) for "big" and "small" windings is quite different for these processes. We start our study by a result due to Bertoin and Werner [10] (where they use OU processes in order to approach BM) concerning the "big" windings process for OU processes and we expand it by discussing the contribution of the "small" windings. More precisely, contrary to the BM case where this decomposition in "big" and "small" windings is fundamental and both processes affect its winding both in the large time limit and around several points, for OU processes it is essentially only the "small" windings that are taken into account, a result stated here as Theorem 5.2. Loosely speaking, a reason for that is the fact that because OU processes are characterized (thus differ from BM) by a force "pulling" them towards the origin, which keeps them in a small neighborhood around it. Hence, taking into account that OU processes are (positive) recurrent, they are not leaving far away from their origin consequently it seems that only the "small" windings affect the winding process and not the "big" windings, when $t \rightarrow \infty$. This Section finishes by a discussion concerning the -so called- "very big" windings of a 2-dimensional OU process (see e.g. [10]).

Finally, Section 6 contains a discussion concerning the windings of complex-valued Ornstein-Uhlenbeck processes driven by a Stable process (OUSP) and its small and large time behavior. More precisely, we obtain a Stochastic Differential Equation satisfied by

its well defined winding process, involving the driving Stable process, and the analogue SDE for its associated radial process.

2 Reminder on Ornstein-Uhlenbeck processes

2.1 Notations and basic properties

We start by giving some notations that will be used in what follows. In addition, we recall some elementary (well-known) properties, concerning on the one hand Ornstein-Uhlenbeck processes and, on the other hand, windings of planar Brownian motion, the latter being necessary in order to study Ornstein-Uhlenbeck windings. Before starting, we note that when we write Z we will always refer to complex-valued Ornstein-Uhlenbeck process starting from a point different from 0 (e.g. $z_0 \in \mathbb{C}^*$), whereas B will refer to planar Brownian motion (starting from the same point z_0).

Preliminaries on Ornstein-Uhlenbeck processes

We consider a complex-valued Ornstein-Uhlenbeck (OU) process:

$$Z_t = z_0 + W_t - \lambda \int_0^t Z_s ds, \quad (1)$$

with $(W_t, t \geq 0)$ denoting a planar Brownian motion with $W_0 = 0$, $z_0 \in \mathbb{C}^*$ and $\lambda \geq 0$. For OU processes, we consider $(B_t, t \geq 0)$ another planar Brownian motion starting from z_0 , and we have the following representation (see e.g. [40]):

$$Z_t = e^{-\lambda t} \left(z_0 + \int_0^t e^{\lambda s} dW_s \right) \quad (2)$$

$$= e^{-\lambda t} (B_{\alpha_t}), \quad (3)$$

where:

$$\alpha_t = \int_0^t e^{2\lambda s} ds = \frac{e^{2\lambda t} - 1}{2\lambda} \quad ; \quad \alpha_s^{-1} = \frac{1}{2\lambda} \log(1 + 2\lambda s) . \quad (4)$$

Note that the first equation can be easily verified by simply applying Itô's formula on the right hand side of (2) in order to obtain (1), and the second one follows by invoking Dambis-Dubins-Schwarz Theorem which states that there exists a planar BM B such that (3) is satisfied.

From now on, for simplicity and without any loss of generality, we may consider: $z_0 = 1 + i0$, which is really no restriction.

Proposition 2.1. *Ornstein-Uhlenbeck processes satisfy the following "scaling type" property: for every $t > 0$ fixed and $a > 0$,*

$$Z_{at} \stackrel{(law)}{=} \frac{e^{-\lambda(1+a)t}}{\sqrt{a}} \sqrt{\frac{e^{2\lambda at} - 1}{e^{2\lambda t} - 1}} Z'_t , \quad (5)$$

where Z' is an independent copy of Z .

Proof of Proposition 2.1. Starting from (3) and using the scaling property of BM, we have: for $a > 0$,

$$Z_{at} = e^{-\lambda at} B_{\alpha at} \stackrel{(law)}{=} e^{-\lambda(1+a)t} \sqrt{\frac{\alpha at}{\alpha_t}} e^{\lambda t} B'_{\alpha t} ,$$

with B' denoting an independent copy of B .

The proof finishes by remarking that $Z'_t = e^{\lambda t} B'_{\alpha t}$, and:

$$\frac{\alpha at}{\alpha_t} = \frac{e^{2\lambda at} - 1}{a(e^{2\lambda t} - 1)} .$$

■

Skew-product representation of planar Brownian motion

Before proceeding to the study of complex-valued OU processes, we first recall some useful results concerning planar BM B starting from $1 + i0$, that we will also use later on. As B starts from a point different from 0, the continuous winding process of the planar BM B , namely $\theta_t^B = \text{Im}(\int_0^t \frac{dB_s}{B_s})$, $t \geq 0$ is well defined [23].

Hence, we recall the well-known skew product representation of planar BM B (see also e.g. [40]):

$$\log |B_t| + i\theta_t \equiv \int_0^t \frac{dB_s}{B_s} = (\beta_u + i\gamma_u) \Big|_{u=H_t} \Big|_{u=J_0^t \frac{ds}{|B_s|^2}} , \quad (6)$$

with $(\beta_u + i\gamma_u, u \geq 0)$ denoting another planar Brownian motion starting from $\log 1 + i0 = 0$ (for further study of the Bessel clock H , see also [54]).

Equivalently, (6) can also be stated as:

$$\log |B_t| = \beta_{H_t} ; \quad \theta_t = \gamma_{H_t} , \quad (7)$$

and we easily deduce that the two σ -fields $\sigma\{|B_t|, t \geq 0\}$ and $\sigma\{\beta_u, u \geq 0\}$ are identical, whereas $(\gamma_u, u \geq 0)$ is independent from $(|B_t|, t \geq 0)$.

Windings of Ornstein-Uhlenbeck processes

We return now to complex-valued OU processes Z . Similarly to planar BM, as Z starts from a point different from the origin, the continuous winding process associated to Z : $\theta_t^Z = \text{Im}(\int_0^t \frac{dZ_s}{Z_s})$, $t \geq 0$ is also well defined.

Following [48], we have:

Proposition 2.2. *The continuous winding process of complex-valued OU processes and that of planar BM satisfy the following identity:*

$$\theta_t^Z = \theta_{\alpha t}^B , \quad (8)$$

where $\alpha_t = \frac{e^{2\lambda t} - 1}{2\lambda}$.

Proof of Proposition 2.2. Itô's formula applied to (3) yields:

$$dZ_s = e^{-\lambda s}(-\lambda)B_{\alpha_s}ds + e^{-\lambda s}d(B_{\alpha_s}), \quad (9)$$

and dividing by Z_s , we obtain:

$$\frac{dZ_s}{Z_s} = -\lambda ds + \frac{dB_{\alpha_s}}{B_{\alpha_s}}, \quad (10)$$

hence:

$$\text{Im} \left(\frac{dZ_s}{Z_s} \right) = \text{Im} \left(\frac{dB_{\alpha_s}}{B_{\alpha_s}} \right),$$

and (8) follows easily. ■

We define now the first exit time from a cone with a single boundary $c > 0$ for B (respectively for Z)[§]:

$$T_c^\theta \equiv \inf \{t \geq 0 : \theta_t^B = c\} \quad (\text{respectively } T_c^{\theta(\lambda)} \equiv \inf \{t \geq 0 : \theta_t^Z = c\}). \quad (11)$$

We also define the first exit time from a cone with two symmetric boundaries of equal angles $c > 0$ for B (respectively for Z):

$$T_c^{|\theta|} \equiv \inf \{t \geq 0 : |\theta_t^B| = c\} \quad (\text{respectively } T_c^{|\theta(\lambda)|} \equiv \inf \{t \geq 0 : |\theta_t^Z| = c\}). \quad (12)$$

We remark here that we could also study the first exit time from a cone with two different angles $c > 0$ and $d > 0$, but, for simplicity, we consider only $c = d$.

Corollary 2.3. *Using the previously introduced notation, we have:*

$$T_c^{\theta(\lambda)} = \frac{1}{2\lambda} \log(1 + 2\lambda T_c^\theta); \quad (13)$$

$$T_c^{|\theta(\lambda)|} = \frac{1}{2\lambda} \log(1 + 2\lambda T_c^{|\theta|}). \quad (14)$$

Proof of Corollary 2.3. We prove (13) ((14) follows by repeating the same arguments for $T_c^{|\theta(\lambda)|}$). From (11) and using (8), we have:

$$T_c^{\theta(\lambda)} \stackrel{(law)}{=} \inf \{t \geq 0 : \theta_{\alpha_t}^B = c\}.$$

Hence:

$$T_c^{\theta(\lambda)} \stackrel{(law)}{=} \alpha^{-1}(T_c^\theta), \quad (15)$$

with $\alpha^{-1}(t) = \frac{1}{2\lambda} \log(1 + 2\lambda t)$, which yields (13). ■

[§]Note that in what follows, the index (λ) of the hitting times (wherever there is one) will always refer to the respective hitting time of an OU process with parameter λ .

Remark 2.4. For several asymptotic results of these exit times from a cone, involving small and large values of the parameter λ and the angle c , we refer to Section 4 below.

Similarly, we define the two radial processes:

$$R_t^B = |B_t| \implies \log R_t^B = \operatorname{Re} \left(\int_0^t \frac{dB_s}{B_s} \right), \quad t \geq 0; \quad (16)$$

$$R_t^Z = |Z_t| \implies \log R_t^Z = \operatorname{Re} \left(\int_0^t \frac{dZ_s}{Z_s} \right), \quad t \geq 0, \quad (17)$$

and we have:

Proposition 2.5. *The continuous radial process of complex-valued OU processes and that of planar BM satisfy the following identity:*

$$\log R_t^Z = \log R_{\alpha_t}^B - \lambda t, \quad (18)$$

where $\alpha_t = \frac{e^{2\lambda t} - 1}{2\lambda}$.

Proof of Proposition 2.5. It follows directly from (3). ■

2.2 Stochastic Differential Equations satisfied by the radial and angular part

In this Subsection, we investigate the Stochastic Differential Equations (SDE) satisfied by the radial and the angular parts of complex-valued OU processes. For this, we present two SDEs for both the radial and the angular process, the first one involving the new time scale α_t and the second one based on the initial SDE (1) satisfied by our 2-dimensional OU process.

First SDE:

On the one hand, we remark that (8) yields that the winding process for complex-valued OU processes satisfies the same Stochastic Differential Equation with that of the winding process for planar BM but with a different diffusion coefficient, depending on λ . Indeed, we may write the standard planar Brownian motion as $(B_t = B_t^{(1)} + iB_t^{(2)}, t \geq 0)$ starting from $1 + i0$, where $(B_t^{(1)}, t \geq 0)$ and $(B_t^{(2)}, t \geq 0)$ are two independent linear BMs starting respectively from 1 and 0. Hence (following e.g [29] or [40] Theorem 2.11 in Chapter V, p. 193):

$$\log |Z_t| = \log |B_{\alpha_t}| = -\lambda t + \operatorname{Re} \left(\int_0^{\alpha_t} \frac{dB_s}{B_s} \right) = -\lambda t + \int_0^{\alpha_t} \frac{B_s^{(1)} dB_s^{(1)} + B_s^{(2)} dB_s^{(2)}}{|B_s|^2}. \quad (19)$$

Similarly:

$$\theta_t^Z = \theta_{\alpha_t}^B = \operatorname{Im} \left(\int_0^{\alpha_t} \frac{dB_s}{B_s} \right) = \int_0^{\alpha_t} \frac{-B_s^{(2)} dB_s^{(1)} + B_s^{(1)} dB_s^{(2)}}{|B_s|^2}. \quad (20)$$

Equivalently, we have in differential form:

$$d(\log |Z_t|) = -\lambda dt + \left(\frac{B_u^{(1)}}{|B_u|^2} dB_u^{(1)} + \frac{B_u^{(2)}}{|B_u|^2} dB_u^{(2)} \right) \Big|_{u=\alpha_t=\frac{e^{2\lambda t}-1}{2\lambda}} ; \quad (21)$$

$$d\theta_t^Z = \left(\frac{-B_u^{(2)}}{|B_u|^2} dB_u^{(1)} + \frac{B_u^{(1)}}{|B_u|^2} dB_u^{(2)} \right) \Big|_{u=\alpha_t=\frac{e^{2\lambda t}-1}{2\lambda}} . \quad (22)$$

We also remark that skew product representation (7) follows from (19) and (20) by Dambis-Dubins-Schwarz Theorem.

Second SDE:

Following [29], we decompose the processes in (1) into their real and imaginary coordinates, that is: $Z_t = Z_t^{(1)} + iZ_t^{(2)}$ and $W_t = W_t^{(1)} + iW_t^{(2)}$, where $Z^{(1)}$ and $Z^{(2)}$ are two real-valued OU processes, starting respectively from 1 and 0, $W^{(1)}$ and $W^{(2)}$ are two real-valued BMs starting both from 0, and all of them are independent. Hence:

$$Z_t = Z_t^{(1)} + iZ_t^{(2)} = |Z_t| \exp(i\theta_t^Z), \quad (23)$$

and taking logarithms, we get:

$$\begin{aligned} \log |Z_t| + i\theta_t^Z &= \log Z_t = \int_0^t \frac{dZ_s}{Z_s} = \int_0^t \frac{dW_s - \lambda Z_s ds}{Z_s} \\ &= \int_0^t \frac{dW_s^{(1)} + i dW_s^{(2)}}{Z_s} - \lambda t = \int_0^t \frac{dW_s^{(1)} + i dW_s^{(2)}}{Z_t^{(1)} + iZ_t^{(2)}} - \lambda t , \end{aligned}$$

thus:

$$\log |Z_t| = \int_0^t \frac{Z_s^{(1)} dW_s^{(1)} + Z_s^{(2)} dW_s^{(2)}}{|Z_s|^2} - \lambda t ; \quad (24)$$

$$\theta_t^Z = \int_0^t \frac{-Z_s^{(2)} dW_s^{(1)} + Z_s^{(1)} dW_s^{(2)}}{|Z_s|^2} , \quad (25)$$

and equivalently, in differential form:

$$d(\log |Z_t|) = \frac{Z_t^{(1)}}{|Z_t|^2} dW_t^{(1)} + \frac{Z_t^{(2)}}{|Z_t|^2} dW_t^{(2)} - \lambda dt ; \quad (26)$$

$$d\theta_t^Z = \frac{-Z_t^{(2)}}{|Z_t|^2} dW_t^{(1)} + \frac{Z_t^{(1)}}{|Z_t|^2} dW_t^{(2)} . \quad (27)$$

With $\langle \cdot \rangle$ standing for the quadratic variation, we have:

$$\langle Z^{(1)} \rangle_t = \langle Z^{(2)} \rangle_t = \langle W^{(1)} \rangle_t = \langle W^{(2)} \rangle_t = t . \quad (28)$$

Consider $(\delta_t, t \geq 0)$, $(\hat{\delta}_t, t \geq 0)$, $(b_t, t \geq 0)$ and $(\hat{b}_t, t \geq 0)$ four real BMs all starting from 0, and independent from each other and from all the other processes. Hence, invoking

Dambis-Dubins-Schwarz Theorem, (25) (or equivalently (27)) can also be stated in the following form:

$$\log |Z_t| = \hat{\delta}_{\int_0^t \frac{ds}{|Z_s|^2}} - \lambda t = \int_0^t \frac{d\hat{b}_s}{|Z_s|} - \lambda t ; \quad (29)$$

$$\theta_t^Z = \delta_{\int_0^t \frac{ds}{|Z_s|^2}} = \int_0^t \frac{db_s}{|Z_s|} . \quad (30)$$

Note that the latter is the OU analogue of the one for BM, that is (see e.g. [41], Chapter IV, equation 35.14): with an independent real BM, starting from 0:

$$d\theta_t^B = \frac{1}{|B_t|} db_t . \quad (31)$$

Remark 2.6. *We remark that the two SDEs (21) and (27) associated to the winding process of Z are equivalent. This is clear if we replace each OU process in (27) by its equivalent form involving a BM multiplied by $e^{-\lambda t}$ (like in (3)).*

2.3 An expression related to Bougerol's identity in law

We can now present the following Proposition coming from [48] which is essentially an attempt to obtain an analogue of Bougerol's identity in law for Ornstein-Uhlenbeck processes. We first recall that Bougerol's celebrated identity in law states that: with $(\beta_t, t \geq 0)$ and $(\hat{\beta}_t, t \geq 0)$ two real independent BMs, for every $u > 0$ fixed:

$$\sinh(\beta_u) \stackrel{(law)}{=} \hat{\beta}_{A_u = (\int_0^u ds \exp(2\beta_s))} . \quad (32)$$

For further details and other equivalent expressions and extensions of (32), we refer the interested reader to [49] and the references therein.

Proposition 2.7. *We consider two independent OU processes: $(Z_t^\lambda, t \geq 0)$ which is complex-valued and $(\Xi_t^\lambda, t \geq 0)$ which is real-valued OU, both starting from a point different from 0. For every $r > 0$, define: $T_r^{(\lambda)}(\Xi^\lambda) = \inf \{t \geq 0 : e^{\lambda t} \Xi_t^\lambda = r\}$. Then:*

$$\theta_{T_r^{(\lambda)}(\Xi^\lambda)}^{Z^\lambda} \stackrel{(law)}{=} C_{a(r)} , \quad (33)$$

where $a(x) = \arg \sinh(x)$, and C_σ is a Cauchy variable with parameter σ

Proof of Proposition 2.7. First, for a real BM β , we introduce the hitting time of a level $k > 0$: $T_k^\beta = \inf \{t \geq 0 : \beta_t = k\}$. Taking equation (2) or (3) for Ξ_t^λ , we have:

$$e^{\lambda t} \Xi_t^\lambda = \delta_{\left(\frac{e^{2\lambda t} - 1}{2\lambda}\right)} , \quad (34)$$

with $(\delta_t, t \geq 0)$ denoting a real Brownian motion starting from the same point with Ξ^λ , different from 0 (without loss of generality, starting e.g. from 1). Thus:

$$T_r^{(\lambda)}(\Xi^\lambda) = \frac{1}{2\lambda} \log (1 + 2\lambda T_r^\delta) . \quad (35)$$

Equation (8) for $t = \frac{1}{2\lambda} \log(1 + 2\lambda T_r^\delta)$, equivalently: $\alpha(t) = T_r^\delta$ becomes:

$$\theta_{T_r^{(\lambda)}(\Xi^\lambda)}^Z = \theta_{\frac{1}{2\lambda} \log(1+2\lambda T_r^\delta)}^Z = \theta_{u=T_r^\delta}^B.$$

Invoking the skew-product representation (7), we get:

$$\theta_{T_r^\delta}^B = \gamma_{H_{T_r^\delta}}. \quad (36)$$

The symmetry principle (see [2] for the original Note and [22] for a detailed discussion), yields that Bougerol's identity may be equivalently stated as (the bar stands for the supremum):

$$\sinh(\bar{\beta}_u) \stackrel{(law)}{=} \bar{\delta}_{A_u}, \quad (37)$$

hence, by identifying the laws of the first hitting times of a level $r > 0$, we obtain: $T_{a(r)}^{\beta} \stackrel{(law)}{=} H_{T_r^\delta}$. The proof finishes by recalling that $(\gamma_{T_u^\beta}, u \geq 0)$ is equal in law to a Cauchy process $(C_u, u \geq 0)$. \blacksquare

Remark 2.8. Equation (35), yields a simple computation of the Laplace transform of $T_r^{(\lambda)}(\Xi^\lambda)$. More precisely, for $r > 1$ (note that we have supposed that $\Xi_0^\lambda = 1$):

$$E \left[\exp(-\mu T_r^{(\lambda)}(\Xi^\lambda)) \right] = \frac{1}{\Gamma\left(\frac{\mu}{2\lambda}\right)} \int_0^\infty dt t^{\frac{\mu}{2\lambda}-1} e^{-t-r\sqrt{2\lambda}t}. \quad (38)$$

Indeed, from (35), using that $E[\exp(-\mu T_r^\delta)] = \exp(-r\sqrt{2\mu})$ (see e.g. [40]), we have that, for every $\mu > 0$:

$$\begin{aligned} E \left[\exp(-\mu T_r^{(\lambda)}(\Xi^\lambda)) \right] &= E \left[\exp\left(-\frac{\mu}{2\lambda} \log(1 + 2\lambda T_r^\delta)\right) \right] \\ &= E \left[(1 + 2\lambda T_r^\delta)^{-\mu/(2\lambda)} \right] \\ &= \frac{1}{\Gamma\left(\frac{\mu}{2\lambda}\right)} \int_0^\infty dt t^{\frac{\mu}{2\lambda}-1} E \left[\exp(-t(1 + 2\lambda T_r^\delta)) \right], \end{aligned}$$

from which follows (38).

We note that a similar formula for the Laplace transform of the first hitting time:

$$\hat{T}_r^{(\lambda)}(\Xi^\lambda) = \inf \{ t \geq 0 : \Xi_t^\lambda = r \}$$

can be found e.g. in [13] (Chapter 7, Formula 2.0.1, p. 542) or [1] (Proposition 2.1 therein; see also [8, 14, 43]). In particular, for $r > 1$ (recall that $\Xi_0^\lambda = 1$):

$$E \left[\exp\left(-\mu \hat{T}_r^{(\lambda)}(\Xi^\lambda)\right) \right] = \frac{H_{-\mu/\lambda}(-\sqrt{\lambda})}{H_{-\mu/\lambda}(-r\sqrt{\lambda})} = \frac{e^{\lambda/2} D_{-\mu/\lambda}(-\sqrt{2\lambda})}{e^{\lambda r^2/2} D_{-\mu/\lambda}(-r\sqrt{2\lambda})}, \quad (39)$$

where $H_\nu(\cdot)$ is the Hermite function and $D_\nu(\cdot)$ is the parabolic cylinder function.

Remark 2.9. Taking $\lambda = 0$ in (33), we obtain:

$$\theta_{T_r^\delta} \stackrel{(law)}{=} C_{a(r)}, \quad (40)$$

where $T_r^\delta = \inf\{t : \delta_t = r\}$, which is the corresponding result for planar BM and which is equivalent to Bougerol's identity (32). For more details, see e.g. [48, 49].

3 Small and Large time asymptotics

3.1 Small time asymptotics

Let us now study the windings of complex-valued OU processes in the small time limit. Starting from Proposition 2.2, we obtain the following:

Theorem 3.1. *The family of processes*

$$(t^{-1/2}\theta_{st}^Z, s \geq 0)$$

converges in distribution, as $t \rightarrow 0$, to a 1-dimensional Brownian motion $(\gamma_s, s \geq 0)$.

Proof of Theorem 3.1. We follow the main steps of Theorem 6.1 in Doney-Vakeroudis [17] and we also make use of (8). We split the proof in two parts:

i) First, we prove that for the clock $H_t = \int_0^t |B_s|^{-2} ds$, associated to the planar BM B from (6) or (7), we have the a.s. convergence:

$$\left(\frac{H(x\alpha_u)}{\alpha_u}, x \geq 0 \right) \xrightarrow[u \rightarrow 0]{a.s.} (x, x \geq 0) , \quad (41)$$

which also implies the weak convergence in the sense of Skorokhod (" \implies " denotes this type of convergence):

$$\left(\frac{H(x\alpha_u)}{\alpha_u}, x \geq 0 \right) \xrightarrow[u \rightarrow 0]{(d)} (x, x \geq 0) . \quad (42)$$

Indeed, using the definition of H , we have:

$$\frac{H(x\alpha_u)}{\alpha_u} = \frac{1}{\alpha_u} \int_0^{x\alpha_u} \frac{ds}{|B_s|^2} .$$

Hence, for every $x_0 > 0$, because $|B_u|^2 \xrightarrow[u \rightarrow 0]{a.s.} 1$:

$$\begin{aligned} \sup_{x \leq x_0} \left| \frac{H(x\alpha_u) - x\alpha_u}{\alpha_u} \right| &= \sup_{x \leq x_0} \frac{1}{\alpha_u} \left| \int_0^{x\alpha_u} \left(\frac{1}{|B_s|^2} - 1 \right) ds \right| \leq \frac{1}{\alpha_u} \int_0^{x_0\alpha_u} \left| \frac{1}{|B_s|^2} - 1 \right| ds \\ &\stackrel{s=\alpha_u w}{=} \int_0^{x_0} \left| \frac{1}{|B_{\alpha_u w}|^2} - 1 \right| dw \xrightarrow[u \rightarrow 0]{a.s.} 0 . \end{aligned} \quad (43)$$

Hence, as (43) is true for every $x_0 > 0$, we obtain (41), thus also (42).

Note that this argument is also valid for a more general clock than that of BM. We just have to replace the order of stability (power 2 in the denominator) by the new order of stability in $(0, 2]$ (for further details see [17]).

ii) Using the skew product representation (7) and the scaling property of BM, we have that for every $s > 0$:

$$\begin{aligned} t^{-1/2}\theta_{st}^Z &= t^{-1/2}\theta_{\alpha(st)}^B = t^{-1/2}\gamma_{(H_{\alpha(st)})} = \gamma_{(t^{-1}H_{\alpha(st)})} \\ &= \gamma_{\left(\frac{\alpha(st)}{t} \frac{H_{\alpha(st)}}{\alpha(st)} \right)} . \end{aligned} \quad (44)$$

However, we have that:

$$\frac{\alpha(st)}{t} = \frac{e^{2\lambda st} - 1}{2\lambda t} \xrightarrow{t \rightarrow 0} s, \quad (45)$$

which, together with (41), finishes the proof. \blacksquare

For the small time limit of the radial process of an Ornstein-Uhlenbeck process, that is: $R^Z = (R_u^Z, u \geq 0) = (|Z_u|, u \geq 0)$, we have:

Theorem 3.2. *The family of processes*

$$(t^{-1/2}R_{st}^Z, s \geq 0)$$

converges in distribution, as $t \rightarrow 0$, to a 1-dimensional Brownian motion $(\beta_s, s \geq 0)$.

Proof of Theorem 3.2. Starting from (3) (or equivalently from (3) and applying the scaling property of BM, for every $s > 0$, we have:

$$R_{st}^Z = |Z_t| = e^{-\lambda st} |B_{\alpha_{st}}| \stackrel{(law)}{=} e^{-\lambda st} \sqrt{\alpha_{st}} |B_1|.$$

The proof finishes by remarking that:

$$e^{-\lambda st} \sqrt{\frac{\alpha_{st}}{t}} = \sqrt{\frac{1 - e^{-2\lambda st}}{2\lambda t}} \xrightarrow{t \rightarrow 0} \sqrt{s},$$

and invoking the a.s. convergence (41) of the clock H . \blacksquare

3.2 Large time asymptotics

Now we turn our study to the Large time asymptotics of the winding process associated to complex-valued OU processes. Before starting, let us first recall the well-known Spitzer's celebrated asymptotic Theorem for planar BM [45]:

$$\frac{2}{\log t} \vartheta_t^B \xrightarrow[t \rightarrow \infty]{(law)} C_1. \quad (46)$$

For other proofs of this Theorem than the original in [45], see e.g. [53, 18, 32, 10, 55, 48, 51] etc. Note also that, in a more general framework, the asymptotic behavior of the well defined winding process ϑ of a planar diffusion starting from a point different from the origin has been discussed by Friedman-Pinsky in [20, 21] and they showed that, when $t \rightarrow \infty$, ϑ_t/t exists a.s. under some assumptions meaning that the process winds asymptotically around a point. For other similar studies, see also Le Gall-Yor [29].

The following is the analogue of Spitzer's Theorem for OU processes:

Theorem 3.3. (Spitzer's Theorem for OU processes)

The following convergence in law holds:

$$\frac{\theta_t^Z}{t} \xrightarrow[t \rightarrow \infty]{(law)} C_\lambda, \quad (47)$$

where we recall that, C_σ is a Cauchy variable with parameter σ .

Proof of Theorem 3.3. Using (8), we have:

$$\frac{\theta_t^Z}{\lambda t} = \frac{\theta_{\alpha_t}^B}{\lambda t} = \frac{\log \alpha_t}{2\lambda t} \frac{2\theta_{\alpha_t}^B}{\log \alpha_t}.$$

The proof finishes by using Spitzer's Theorem (46) and remarking that:

$$\frac{\log \alpha_t}{2\lambda t} \xrightarrow{t \rightarrow \infty} 1. \quad (48)$$

■

We finish this Subsection by stating and proving the following Large time asymptotic result for the radial process of an Ornstein-Uhlenbeck process:

Theorem 3.4. *The following convergence in law holds:*

$$\frac{\log R_t^Z}{t} \xrightarrow[t \rightarrow \infty]{(P)} 0. \quad (49)$$

Proof of Theorem 3.4. From (18) (or equivalently, from SDE (10)), applying the scaling property of BM, we get:

$$\frac{\log |Z_t|}{t} = -\lambda + \frac{\log |B_{\alpha(t)}|}{t} \stackrel{(law)}{=} -\lambda + \frac{\log(\sqrt{\alpha_t}) + \log |B_1|}{t}.$$

Using (48) and because λ is a constant, we obtain (49). ■

3.3 A complementary Large time asymptotics result

Concerning the asymptotic behavior of the exit time from a cone with single boundary when $t \rightarrow \infty$, we have the following:

Proposition 3.5. *The asymptotic equivalence:*

$$2\lambda t P(T_c^{\theta(\lambda)} > t) \xrightarrow{t \rightarrow \infty} \frac{4c}{\pi}, \quad (50)$$

holds. It follows that: with $a, b > 0$,

$$2\lambda t P(a < \theta_{\alpha_t}^Z < b) \xrightarrow{t \rightarrow \infty} \frac{2}{\pi}(b - a). \quad (51)$$

Proof of Proposition 3.5. The first assertion follows from equation (15) together with the analogous result for planar BM, that is:

$$(\log t) P(T_c^\theta > t) \xrightarrow{t \rightarrow \infty} \frac{4c}{\pi}, \quad (52)$$

For the proof of the latter, see e.g. Proposition 2.7 in [48]. Note that for this proof we could also invoke standard arguments, found e.g. in Pap-Yor [34] or a more recent proof based on mod-convergence [15]. The second convergence follows easily by remarking that:

$$\begin{aligned} 2\lambda t P(a < |\theta_{\alpha_t}^Z| < b) &= 2\lambda t (P(T_b^\theta > \alpha_t) - P(T_a^\theta > \alpha_t)) \\ &\xrightarrow{t \rightarrow \infty} \frac{4}{\pi}(b - a), \end{aligned} \quad (53)$$

and:

$$P(a < \theta_{\alpha_t}^Z < b) = \frac{1}{2} P(a < |\theta_{\alpha_t}^Z| < b). \quad (54)$$

■

3.4 Windings of complex-valued OU processes in $(t, 1]$ for $t \rightarrow 0$

We finish this Section by a study of complex-valued OU processes in a time interval. Consider a 2-dimensional OU process $(\hat{Z}_t, t \geq 0)$ starting from 0 and we want to study its windings in $(t, 1]$ for $t \rightarrow 0$. First, we remark that it doesn't visit again the origin but it winds a.s. infinitely often around it. We denote $(\theta_{(t,1)}^Z, 0 \leq t \leq 1)$ its (well defined) continuous winding process in the interval $(t, 1]$, $t \leq 1$. We also denote by $(\hat{B}_t, t \geq 0)$ the planar BM starting from 0, which is associated to \hat{Z} . Changing variables $u = tv$ and applying the scaling property of BM: $\hat{B}_{tv} \stackrel{(law)}{=} \sqrt{t}\hat{B}_v$. Hence, with obvious notation, identity (8) yields:

$$\theta_{(t,1)}^Z = \theta_{(\alpha t, 1)}^{\hat{B}} = \text{Im} \left(\int_{\alpha t}^1 \frac{d\hat{B}_u}{\hat{B}_u} \right) \stackrel{(law)}{=} \text{Im} \left(\int_1^{1/\alpha t} \frac{d\hat{B}_v}{\hat{B}_v} \right) = \theta_{1/\alpha t}^{\hat{B}} = \theta_{1/t}^{\hat{Z}}. \quad (55)$$

Hence, from Theorem 3.3 we obtain:

$$t \theta_{1/t}^{\hat{Z}} \xrightarrow[t \rightarrow 0]{(law)} C_\lambda. \quad (56)$$

For similar results concerning the windings of planar BM and (respectively of planar stable processes) in $(t, 1]$ for $t \rightarrow 0$, see [28, 40] (respectively [17]).

Note that for the BM case, we can also invoke a time inversion argument (i.e.: $\hat{B}_u = uB'_{1/u}$ where B' is another planar BM). Hence, this argument could also be applied for the OU case studied here, i.e.:

$$\begin{aligned} \theta_{(t,1)}^Z = \theta_{(\alpha t, 1)}^{\hat{B}} &= \text{Im} \left(\int_{\alpha t}^1 \frac{d\hat{B}_u}{\hat{B}_u} \right) = \text{Im} \left(\int_{\alpha t}^1 \frac{d(uB'_{1/u})}{uB'_{1/u}} \right) = \text{Im} \left(\int_{\alpha t}^1 \frac{d(B'_{1/u})}{B'_{1/u}} \right) \\ &= \theta_{1/\alpha t}^{B'} = \theta_{1/t}^Z, \end{aligned} \quad (57)$$

and we apply Theorem 3.3 as before.

4 Limit Theorems for the exit time from a cone

4.1 Small and Big parameter asymptotics

We shall make use of the previously introduced notation for the first hitting times of a level $k > 0$ for a real BM γ , that is: $T_k^\gamma = \inf \{t \geq 0 : \gamma_t = k\}$ and $T_k^{|\gamma|} = \inf \{t \geq 0 : |\gamma_t| = k\}$. The following Proposition recalls some result from [48]:

Proposition 4.1. *For $z_0 = 1 + i0$, the following convergence holds:*

$$2\lambda E [T_c^{|\theta(\lambda)|}] - \log(2\lambda) \xrightarrow{\lambda \rightarrow \infty} E [\log(T_c^{|\theta|})], \quad (58)$$

with:

$$E [\log(T_c^{|\theta|})] = 2 \int_0^\infty \frac{dz}{\cosh\left(\frac{\pi z}{2}\right)} \log(\sinh(cz)) + \log(2) + c_E, \quad (59)$$

where c_E is Euler's constant.

For $c < \frac{\pi}{8}$, we have also the following convergence:

$$\frac{1}{\lambda} \left(E [T_c^{|\theta(\lambda)|}] - E \left[\left(\sinh \left(\beta_{T_c^{|\gamma|}} \right) \right)^2 \right] \right) \xrightarrow{\lambda \rightarrow 0} -\frac{1}{3} E \left[\left(\sinh \left(\beta_{T_c^{|\gamma|}} \right) \right)^4 \right]. \quad (60)$$

Equivalently:

$$\frac{d}{d\lambda} \Big|_{\lambda=0} E [T_c^{|\theta(\lambda)|}] = \lim_{\lambda \rightarrow 0} \left[\frac{1}{\lambda} (E [T_c^{|\theta(\lambda)|}] - E [T_c^{|\theta(0)|}]) \right] = -\frac{1}{3} E \left[\left(\sinh \left(\beta_{T_c^{|\gamma|}} \right) \right)^4 \right]. \quad (61)$$

Moreover:

$$E \left[\left(\sinh \left(\beta_{T_c^{|\gamma|}} \right) \right)^4 \right] = \int_0^\infty \frac{dz}{\cosh \left(\frac{\pi z}{2} \right)} (\sinh (cz))^4. \quad (62)$$

More precisely, for $c < \frac{\pi}{8}$:

$$E \left[\left(\sinh \left(\beta_{T_c^{|\gamma|}} \right) \right)^4 \right] = \frac{1}{8} \left(\frac{1}{\cos(4c)} - 4 \frac{1}{\cos(2c)} + 3 \right), \quad (63)$$

and asymptotically:

$$E \left[\left(\sinh \left(\beta_{T_c^{|\gamma|}} \right) \right)^4 \right] \underset{c \rightarrow 0}{\simeq} 5c^4. \quad (64)$$

Proof of Proposition 4.1. For details of the proofs of the results concerning $T_c^{|\theta(\lambda)|}$, that is equations (58-64), we refer the reader to [48].

Convergence (60) follows by invoking the elementary computation:

$$\frac{1}{\lambda} \left(\frac{\ln(1+2\lambda x)}{2\lambda} - x \right) = \frac{1}{\lambda} \left(\frac{1}{2\lambda} \int_1^{1+2\lambda x} \frac{dy}{y} - x \right) \stackrel{y=1+2\lambda b}{=} \frac{b}{1+2\lambda b} \frac{db}{1+2\lambda b} \xrightarrow{\lambda \rightarrow 0} -x^2.$$

Consequently, by replacing $x = T_c^{|\theta|}$, we have:

$$\frac{1}{\lambda} (E [T_c^{|\theta(\lambda)|}] - E [T_c^{|\theta|}]) = E \left[-2 \int_0^{T_c^{|\theta|}} \frac{b}{1+2\lambda b} db \right].$$

We use now the dominated convergence theorem, since the (db) integral is majorized by $(T_c^{|\theta|})^2$, which, from Spitzer's Theorem stating that (see e.g. [45]):

$$E \left[(T_c^{|\theta|})^p \right] < \infty \iff p < \frac{\pi}{4c}, \quad p > 0,$$

is integrable for $c < \frac{\pi}{8}$. Bougerol's identity (32) now in terms of planar BM yields (recall the notation introduced in (32)): $T_c^{|\theta|} = A_{T_c^{|\gamma|}}$. Hence, using also the scaling property of BM, we obtain:

$$\begin{aligned} E \left[\left(\sinh \left(\beta_{T_c^{|\gamma|}} \right) \right)^2 \right] &= E \left[\left(\hat{\beta}_{A(T_c^{|\gamma|})} \right)^2 \right] = E \left[A_{T_c^{|\gamma|}} \left(\hat{\beta}_1 \right)^2 \right] = E \left[A_{T_c^{|\gamma|}} \right] E \left[\left(\hat{\beta}_1 \right)^2 \right] \\ &= E \left[A_{T_c^{|\gamma|}} \right] = E \left[T_c^{|\theta|} \right], \end{aligned}$$

and similarly:

$$E \left[\left(\sinh \left(\beta_{T_c^{|\gamma|}} \right) \right)^4 \right] = E \left[\left(A_{T_c^{|\gamma|}} \right)^2 \right] E \left[\left(\hat{\beta}_1 \right)^4 \right] = 3E \left[\left(A_{T_c^{|\gamma|}} \right)^2 \right] = 3E \left[\left(T_c^{|\theta|} \right)^2 \right],$$

hence we finally get (60). Note also that, in (61), $T_c^{|\theta(0)|} = T_c^{|\theta|}$.

For (62), we need to use the density of $\beta_{T_c^{|\gamma|}}$, that is (see e.g. [31, 12]):

$$h_c(x) = \left(\frac{1}{2c} \right) \frac{1}{\cosh\left(\frac{x\pi}{2c}\right)}, x \in \mathbb{R}. \quad (65)$$

In order to obtain (63), it suffices to use the standard expressions: $\sinh(x) = 2^{-1}(e^x - e^{-x})$ and $\cosh(x) = 2^{-1}(e^x + e^{-x})$, and remark that: $-B_{T_c^{|\gamma|}} \stackrel{(law)}{=} B_{T_c^{|\gamma|}}$ and ([40], ex.3.10):

$$E \left[e^{kB_{T_c^{|\gamma|}}} \right] = E \left[e^{\frac{k^2}{2} T_c^{|\gamma|}} \right] = \frac{1}{\cos(kc)}, \text{ for } 0 \leq k < \pi(2c)^{-1}.$$

Finally, (64) is a consequence of Bougerol's identity together with a scaling argument of BM and the fact that (see e.g. [39], Table 3): $E \left[\left(T_{-1,1}^\gamma \right)^2 \right] = 5/3$. We also note that this result can be equivalently obtained from (63) by a simple development of $\cos(4c)$ and $\cos(2c)$ into series. ■

Remark 4.2. *We cannot get an analogue of (58) for $E \left[T_c^{\theta(\lambda)} \right]$, because the latter explodes, for every $c > 0$. Similarly, the asymptotic results (60) and (61) are not valid for $T_c^{\theta(\lambda)}$ because the quantity on the RHS of both convergence is exploding for every $c > 0$.*

4.2 Small and Big angle asymptotics

In this Subsection, we study $T_c^{|\theta(\lambda)|}$ and $T_c^{\theta(\lambda)}$ for $c \rightarrow 0$ and for $c \rightarrow \infty$ in the spirit of [51] (see also [29]). Our main result is the following:

Proposition 4.3. *a) For $c \rightarrow 0$, we have:*

$$\frac{1}{c^2} T_c^{|\theta(\lambda)|} \xrightarrow[c \rightarrow 0]{(law)} T_1^{|\gamma|}. \quad (66)$$

b) For $c \rightarrow \infty$, we have:

$$\lambda \frac{T_c^{|\theta(\lambda)|}}{c} \xrightarrow[c \rightarrow \infty]{(law)} |\beta|_{T_1^{|\gamma|}}. \quad (67)$$

Proof of Proposition 4.3. Both proofs are based on (14).

a) It follows with the next simple computation invoking the Taylor series expansion of the logarithm:

$$T_c^{|\theta(\lambda)|} = \frac{1}{2\lambda} \log \left(1 + 2\lambda T_c^{|\theta|} \right) \underset{c \rightarrow 0}{\sim} T_c^{|\theta|}.$$

We first remark that asymptotically, for c small, $T_c^{|\theta(\lambda)|} \simeq T_c^{|\theta|}$. Hence, dividing both parts by c^2 and making $c \rightarrow 0$, we use the fact that (see Vakeroudis-Yor [51]):

$$\frac{1}{c^2} T_c^{|\theta|} \xrightarrow[c \rightarrow 0]{(law)} T_1^{|\gamma|}, \quad (68)$$

and we obtain the result.

b) Similarly:

$$\begin{aligned} 2\lambda \frac{T_c^{|\theta(\lambda)|}}{c} &= \frac{1}{c} \log(1 + 2\lambda T_c^{|\theta|}) \\ &= \frac{1}{c} \log T_c^{|\theta|} + \frac{1}{c} \log\left(\frac{1}{T_c^{|\theta|}} + 2\lambda\right). \end{aligned}$$

The proof finishes by making $c \rightarrow \infty$ and using the result in [51]:

$$\frac{1}{c} \log T_c^{|\theta|} \xrightarrow[c \rightarrow \infty]{(law)} |\beta|_{T_1^{|\gamma|}}. \quad (69)$$

■

Remark 4.4. Comparing Proposition 4.3 with Proposition 3.1 in [51], we remark that the behavior of the exit times from a cone of planar BM and of complex-valued OU processes is the same when $c \rightarrow 0$ whereas it is different for $c \rightarrow \infty$, as already stated in Remark 4.7.

Generalizations

Proposition 4.3 has several variants. For instance we define:

$$T_{-b,a}^{\theta(\lambda)} = \inf\{t \geq 0 : \theta_t^Z \notin (b, a)\}, \quad 0 < a, b \leq \infty,$$

and:

$$T_{-d,c}^\gamma = \inf\{t : \gamma_t \notin (-d, c)\}, \quad 0 < c, d \leq \infty.$$

Hence, for $c \rightarrow 0$ or $c \rightarrow \infty$, and a, b fixed, we have:

- $\frac{1}{c^2} T_{-bc,ac}^{\theta(\lambda)} \xrightarrow[c \rightarrow 0]{(law)} T_{-b,a}^\gamma.$
- $\lambda \frac{T_{-bc,ac}^{\theta(\lambda)}}{c} \xrightarrow[c \rightarrow \infty]{(law)} |\beta|_{T_{-b,a}^\gamma}.$

and with $b = \infty$, we get:

Corollary 4.5. a) For $c \rightarrow 0$, we have:

$$\frac{1}{c^2} T_{ac}^{\theta(\lambda)} \xrightarrow[c \rightarrow 0]{(law)} T_a^\gamma. \quad (70)$$

b) For $c \rightarrow \infty$, we have:

$$\lambda \frac{T_{ac}^{\theta(\lambda)}}{c} \xrightarrow[c \rightarrow \infty]{(law)} |\beta|_{T_a^\gamma} \stackrel{(law)}{=} |C_a|, \quad (71)$$

where $(C_a, a \geq 0)$ is a standard Cauchy process.

Remark 4.6. (Yet another proof of Spitzer's Theorem for OU processes)

We remark that (71) with $a = 1$ yields another proof for the analogue of Spitzer's asymptotic Theorem for OU processes (Theorem 3.3). Indeed, (71) can be equivalently stated as:

$$P\left(T_c^{\theta(\lambda)} < \frac{cx}{\lambda}\right) \xrightarrow[c \rightarrow \infty]{(law)} P(|C_1| < x). \quad (72)$$

Invoking now the symmetry principle of André [2, 22], the LHS of (72) is equal to:

$$\begin{aligned} P\left(\sup_{u \leq cx/\lambda} \theta_u^Z > c\right) &= P\left(\sup_{u \leq cx/\lambda} \theta_{\alpha(u)}^B > c\right) = P\left(\sup_{u \leq cx/\lambda} \gamma_{H_{\alpha(u)}} > c\right) \\ &= P\left(|\gamma_{H_{\alpha(cx/\lambda)}}| > c\right) = P\left(|\theta_{\alpha(cx/\lambda)}^B| > c\right) = P\left(|\theta_{cx/\lambda}^Z| > c\right) \\ &\stackrel{t=cx/\lambda}{=} P\left(|\theta_t^Z| > \frac{\lambda t}{x}\right), \end{aligned} \quad (73)$$

and (47) follows from (72) for every $x > 0$, by simply remarking that $|C_1| \stackrel{(law)}{=} |C_1|^{-1}$, together with the fact that the symmetry principle yields again the following: for $k > 0$,

$$\begin{aligned} P(\theta_t^Z < k) &= \frac{1}{2}P(|\theta_t^Z| < k), \\ P(C_\lambda < k) &= \frac{1}{2}P(|C_\lambda| < k). \end{aligned}$$

Remark 4.7. Remark that the winding process of planar BM and that of complex-valued OU processes have the same behavior when $c \rightarrow 0$ limit, which is not the case when $c \rightarrow \infty$ (compare e.g. with [51]). For some further results for the reciprocal of the exit time from a cone of planar Brownian motion $T_c^{|\theta|}$, that is some infinite divisibility properties, see [50].

Remark 4.8. The interested reader can also compare the results for the exit times from a cone with the analogues of processes with jumps (stable processes) in [17].

5 Small and Big windings of Ornstein-Uhlenbeck processes

5.1 Small and Big windings

As for planar BM (see e.g. [36, 37, 29]), it is natural to continue the study of the windings of complex-valued OU processes by decomposing the winding process in "small" and "big" windings. To that direction, because of the positive recurrence of OU processes, we expect a significantly different asymptotic behavior (when $t \rightarrow \infty$) of these two components comparing to that of BM, which is null recurrent.

Following e.g. [37], we consider \mathbb{C} the whole complex domain where Z a.s. "lives" and we decompose it in D_+ (the big domain) and D_- (the small domain) the open sets outside and inside the unit circle (hence: $D_+ + D_- = \mathbb{C} \setminus \{z : |z| = 1\}$), with the sign +

and - standing for big and small respectively (inspired by the sign of $\log |z|$, with z in the whole domain). We define:

$$\theta_{\pm}^Z(t) = \int_0^t 1(Z(s) \in D_{\pm}) d\theta_s^Z, \quad (74)$$

where $1(A)$ is the indicator of A . The process θ_+^Z is the process of big windings and θ_-^Z is the process of small windings, both associated to Z . The Lebesgue measure of the time spent by Z on the unit circle is a.s. 0, thus:

$$\theta^Z = \theta_+^Z + \theta_-^Z. \quad (75)$$

Recall that, as mentioned in Subsection 3.2, the (well-defined) winding process ϑ_t of a planar diffusion starting from a point different from the origin was studied by Friedman and Pinsky in [20, 21], and they showed that, when $t \rightarrow \infty$, ϑ_t/t exists a.s. under some assumptions implying that the process winds asymptotically around a point.

A first remark is that, similar to planar BM, the winding process θ is switching between long time periods, when Z is far away from the origin in D_+ and θ changes very slowly (but significantly) because of θ_+ , and small time periods, when Z is in D_- approaching 0 and θ changes very rapidly because of θ_- . It follows that, contrary to planar BM where the very big windings and very small windings count for the asymptotic behavior (as $t \rightarrow \infty$) of the total winding, for OU processes only the very small windings contribute. We also note that, the windings for a very large class of 2-dimensional random walks, behave rather more like θ_+ than θ (see e.g. [5, 6, 7, 10, 42]).

First, we extend Theorem 1 (iii) in Bertoin and Werner [10].

Proposition 5.1. *We consider f a complex-valued bounded Borel function with compact support on the whole complex domain \mathbb{C} . Then, with $z \in \mathbb{C}$ (equivalently $z = x + iy$), we have:*

$$\frac{1}{t} \int_0^t ds f(Z_s) \xrightarrow[t \rightarrow \infty]{a.s.} \frac{\lambda}{\pi} \int_{\mathbb{R}^2} dx dy e^{-\lambda(x^2+y^2)} f(z). \quad (76)$$

Proof of Proposition 5.1. We start by noting that: $Z_s \sim \mathcal{N}(0, \exp(-2\lambda s)\alpha_s)$, where we also recall that:

$$\alpha_s = \frac{1}{2\lambda} (e^{2\lambda s} - 1).$$

Thus:

$$Z_s \sim \mathcal{N}\left(0, \frac{1}{2\lambda} (1 - e^{-2\lambda s})\right). \quad (77)$$

Hence, the variance converges to $1/(2\lambda)$ as $s \rightarrow \infty$, and we obtain the invariant probability measure of $(Z_t, t \geq 0)$, that is:

$$\frac{\lambda}{\pi} e^{-\lambda|z|^2} dx dy.$$

Invoking the Ergodic Theorem, we obtain:

$$\frac{1}{t} \int_0^t ds f(Z_s) \xrightarrow[t \rightarrow \infty]{a.s.} \int_{\mathbb{R}^2} dx dy \frac{\lambda}{\pi} e^{-\lambda|z|^2} f(z),$$

which is precisely (76). ■

We consider now, without loss of generality, that D_+ and D_- are such that $|Z| \in (1, +\infty)$ and $|Z| \in (0, 1)$ respectively. Hence, using (8), we may write:

$$\begin{aligned}\theta_+^Z(t) &= \int_0^t 1(|Z_s| \geq 1) \operatorname{Im} \left(\frac{dZ_s}{Z_s} \right) = \int_0^t 1(|Z_s| \geq 1) \operatorname{Im} \left(\frac{dB_{\alpha(s)}}{B_{\alpha(s)}} \right) \\ &= \int_0^{\alpha(t)} 1(|Z_{\alpha^{-1}(u)}| \geq 1) d\theta_u^B, \end{aligned} \quad (78)$$

where, for the latter, we have changed the variables $u = \alpha(s)$. Similarly:

$$\theta_-^Z(t) = \int_0^t 1(|Z_{\alpha^{-1}(u)}| \leq 1) d\theta_u^B. \quad (79)$$

Theorem 5.2. *The following convergence in law hold:*

$$\frac{1}{t} \theta_+^Z(t) \xrightarrow[t \rightarrow \infty]{(P)} 0, \quad (80)$$

while:

$$\frac{1}{t} \theta_-^Z(t) \xrightarrow[t \rightarrow \infty]{(law)} C_\lambda. \quad (81)$$

Remark 5.3. *Theorem 5.2 essentially means that the big windings of complex-valued Ornstein-Uhlenbeck processes, do not contribute to the total windings at the limit $t \rightarrow \infty$. Hence, it is only the small windings that is taken into account at the large time limit, which seems natural if we recall that OU processes are characterized by a force "pulling" them back to their origin, thus they are positive recurrent.*

Proof of Theorem 5.2. With $R^Z = (R_t^Z, t \geq 0) = (|Z_t|, t \geq 0)$, we define (see also Section 2 in Bertoin and Werner [10] where a slightly different notation is used, and [32, 37]): for every $\varepsilon > 0$,

$$\theta_\varepsilon^Z(e^t) = \int_0^t 1_{(R(s) > \varepsilon)} d\theta_s^Z, \quad t \geq 1. \quad (82)$$

Moreover, with $\varepsilon = 0$, Spitzer's Theorem for OU processes (Theorem 3.3) yields:

$$\frac{\theta_0^Z(e^t)}{t} = \frac{\theta^Z(t)}{t} \xrightarrow[t \rightarrow \infty]{(law)} C_\lambda. \quad (83)$$

We will study now separately θ_+^Z and θ_-^Z . Note that we could use Proposition 5.1 in the spirit of Kallianpur-Robbins law (we address the interested reader to e.g. Pitman-Yor [37], or [24] for the original article). However, we proceed to the following straightforward computations.

i) We start by equation (78). Using now (3) and (4), we have:

$$\begin{aligned}\theta_+^Z(t) &= \int_0^{\alpha(t)} 1(e^{-\lambda\alpha^{-1}(u)}|B_u| \geq 1) d\theta_u^B = \int_0^{\alpha(t)} 1(-\lambda\alpha^{-1}(u) + \log|B_u| \geq 0) d\theta_u^B \\ &= \int_0^{\alpha(t)} 1\left(\log|B_u| \geq \frac{1}{2}\log(1+2\lambda u)\right) d\theta_u^B.\end{aligned}$$

The skew-product representation (6) of the planar Brownian motion B yields that (we also recall that $A_u = A_u(\beta) = \int_0^u \exp(2\beta_s) ds = H_u^{-1}$):

$$\begin{aligned}\theta_+^Z(t) &= \int_0^{\alpha(t)} 1\left(\beta_{H(u)} \geq \frac{1}{2}\log(1+2\lambda A_{H(u)})\right) d\gamma_{H(u)} \\ &\stackrel{v=H(u)}{=} \int_0^{H_{\alpha(t)}} 1\left(\beta_v \geq \frac{1}{2}\log(1+2\lambda A_v)\right) d\gamma_v.\end{aligned}$$

On the one hand, with $\hat{\beta}$ and $\hat{\gamma}$ denoting two other real BMs starting from 0, independent from each other, such that: for every t , $\hat{\beta}_w = t^{-1}\beta_{t^2w}$ and $\hat{\gamma}_w = t^{-1}\gamma_{t^2w}$, and changing the variables $v = \lambda^2 t^2 w$, we obtain:

$$\begin{aligned}\frac{1}{t} \int_0^{H_{\alpha(t)}} 1\left(\beta_v \geq \frac{1}{2}\log(1+2\lambda A_v)\right) d\gamma_v \\ = \lambda \int_0^{\frac{1}{\lambda^2 t^2} H_{\alpha(t)}} 1\left(\hat{\beta}_w \geq \frac{1}{2\lambda t} \log(1+2\lambda A_{\lambda^2 t^2 w})\right) d\hat{\gamma}_w.\end{aligned}\quad (84)$$

Moreover:

$$\frac{1}{t^2} H_{\alpha(t)} = \frac{1}{t^2} H_{\left(\frac{\exp(2\lambda t)-1}{2\lambda}\right)}, \quad (85)$$

and recalling that (see e.g. [29, 40]):

$$\frac{4}{(\log u)^2} H_u \xrightarrow[u \rightarrow \infty]{(law)} T_1^\beta = \inf\{t : \beta_t = 1\} = \frac{1}{N^2}, \quad \text{with } N \sim \mathcal{N}(0, 1), \quad (86)$$

we get:

$$\frac{1}{\lambda^2 t^2} H_{\left(\frac{\exp(2\lambda t)-1}{2\lambda}\right)} \xrightarrow[t \rightarrow \infty]{(law)} T_1^\beta. \quad (87)$$

On the other hand, changing the variables $s = \lambda^2 t^2 u$,

$$\begin{aligned}\frac{1}{2\lambda t} \log(1+2\lambda A_{\lambda^2 t^2 w}) &= \frac{1}{2\lambda t} \log\left(1+2\lambda \int_0^{\lambda^2 t^2 w} e^{2\beta_s} ds\right) \\ &= \frac{1}{2\lambda t} \log\left(1+2\lambda^3 t^2 \int_0^w e^{2\lambda t \hat{\beta}_u} du\right) \\ &= \frac{\log(2\lambda^3 t^2)}{2\lambda t} + \frac{1}{2\lambda t} \log\left(1+\left(2\lambda t^2 \int_0^w e^{2\lambda t \hat{\beta}_u} du\right)^{-1}\right) + \log\left(\int_0^w e^{2\lambda t \hat{\beta}_u} du\right)^{1/(2\lambda t)} \\ &\stackrel{(P)}{\xrightarrow[t \rightarrow \infty]} \log\left(\sup_{u \leq w} e^{\hat{\beta}_u}\right) = \sup_{u \leq w} \hat{\beta}_u,\end{aligned}\quad (88)$$

where the latter follows by invoking again the convergence of the p -norm to the ∞ -norm, as $p \rightarrow \infty$. Convergence (88), together with (84) and (87), yields that:

$$\frac{\theta_+^Z(t)}{t} \xrightarrow[t \rightarrow \infty]{(law)} \int_0^{T_1^\beta} 1 \left(\hat{\beta}_w \geq \sup_{u \leq w} \hat{\beta}_u \right) d\hat{\gamma}_w = 0 ,$$

hence, it also converges to 0 in Probability.

ii) Concerning the small windings process θ_-^Z , the decomposition in small and big windings (75) together with Spitzer's Theorem for OU processes (Theorem 3.3-or equivalently (83)) and convergence in Probability (80) for the big windings, yield (81).

We note that for part *ii)* of the proof, we could also mimic the proof for the Brownian motion case (see e.g. [37] and in particular Lemma 3.1 and Theorem 4.1 therein), invoking Williams "pinching method". This method was introduced in [53] and further investigated in [32] (for other variations, see also [18, 19]). \blacksquare

Remark 5.4. From (82), using the skew-product representation and the Ergodic Theorem (as in the proof of Theorem 1 (iii) in [10]), and recalling that $(1/2)1_{(u \geq 0)}e^{-\lambda u}du$ is the invariant probability measure of R^2 , we get:

$$\frac{\theta_\varepsilon^Z(e^t)}{\sqrt{t}} \xrightarrow[t \rightarrow \infty]{(law)} k_\varepsilon \mathcal{N} , \quad (89)$$

where $k_\varepsilon^2 = \int_{\varepsilon^2}^\infty u^{-1}e^{-\lambda u}du$ and $\mathcal{N} \sim N(0, 1)$.

Remark 5.5. We finish this Subsection by remarking that, as already mentioned in Bertoin-Werner [10] (see the Introduction therein), contrary to the planar Brownian motion, this method does not seem to apply to the windings of a complex-valued Ornstein-Uhlenbeck process about several points.

5.2 Very Big Windings

- (i) Theorem 5.2 (and in particular part *i)*) is corresponding to the discussion already made in Bertoin-Werner [10] where they introduced the ν -big (respectively ν -small) windings of planar BM (we use a slightly modified notation convenient for the needs of the present work):

$$\theta_t^{B,\nu} = \int_1^t 1(|B_s| \geq s^\nu) d\theta_s^B , \quad t \geq 1 , \quad (90)$$

$$\theta_t^{B,-\nu} = \int_1^t 1(|B_s| \leq s^{-\nu}) d\theta_s^B , \quad t \geq 1 , \quad (91)$$

and saying that the case $\nu = 1/2$ is a critical case which corresponds to the -so called- very big windings $\theta^{B,1/2}$ (see also Le Gall-Yor [30]).

Indeed, repeating the arguments of part *i)* in the proof of Theorem 5.2 with some

modifications (e.g. in the equation corresponding to (84), change the variables $u = (\log t)^2 w$), we get:

$$\theta_t^{B,\nu} \xrightarrow[t \rightarrow \infty]{(law)} \int_0^{T_1^\beta} 1(\beta_v \geq 0) d\gamma_v \iff \nu < 1/2. \quad (92)$$

(ii) We turn now our study to the ν -big (respectively ν -small) windings of complex-valued OU processes:

$$\theta_t^{Z,\nu} = \int_1^{\alpha(t)} 1(|Z_s| \geq s^\nu) d\theta_s^B, \quad t \geq 1, \quad (93)$$

$$\theta_t^{Z,-\nu} = \int_1^{\alpha(t)} 1(|Z_s| \leq s^{-\nu}) d\theta_s^B, \quad t \geq 1. \quad (94)$$

The slightly modified arguments of part *i*) in the proof of Theorem 5.2 (e.g. change the variables $u = (\log t)^2 w$) yield that:

$$\theta_t^{Z,\nu} = \int_0^{H_{\alpha(t)}} 1\left(\beta_v \geq \frac{1}{2} \log(1 + 2\lambda A_v) + \nu \log A_v\right) d\gamma_v, \quad (95)$$

and:

$$\begin{aligned} \frac{1}{2t} \log(1 + 2\lambda A_v) + \frac{\nu}{t} \log A_v &\stackrel{v=t^2 w}{=} \frac{1}{2t} \log(1 + 2\lambda A_{t^2 w}) + \frac{\nu}{t} \log A_{t^2 w} \\ &\xrightarrow[t \rightarrow \infty]{(P)} (1 + 2\nu) \sup_{u \leq w} \hat{\beta}_u. \end{aligned} \quad (96)$$

Thus:

$$\theta_t^{Z,\nu} \xrightarrow[t \rightarrow \infty]{(law)} \int_0^{T_1^{\hat{\beta}}} 1\left(\hat{\beta}_v \geq (1 + 2\nu) \sup_{u \leq v} \hat{\beta}_u\right) d\gamma_v, \quad (97)$$

which is not degenerate if and only if:

$$1 + 2\nu < 1 \iff \nu < 0. \quad (98)$$

Similarly:

$$\theta_t^{Z,-\nu} \xrightarrow[t \rightarrow \infty]{(law)} \int_0^{T_1^{\hat{\beta}}} 1\left(\hat{\beta}_v \leq (1 - 2\nu) \sup_{u \leq v} \hat{\beta}_u\right) d\gamma_v \quad (99)$$

is not degenerate if and only if:

$$1 - 2\nu < 1 \iff \nu > 0. \quad (100)$$

6 Windings of Ornstein-Uhlenbeck processes driven by a Stable process (OUSP)

6.1 Preliminaries on Lévy and Stable processes

We start this Section by recalling some basic properties of Lévy processes and Stable processes (for more details see e.g. [9] or [25]).

Coming from Lamperti [26], a Markov process J taking values in \mathbb{R}^d , $d \geq 2$ is called *isotropic* or *$O(d)$ -invariant* ($O(d)$ is the group of orthogonal transformations on \mathbb{R}^d) if its transition satisfies:

$$P_t(\phi(x), \phi(\mathcal{B})) = P_t(x, \mathcal{B}), \quad (101)$$

for any $\phi \in O(d)$, $x \in \mathbb{R}^d$ and Borel subset $\mathcal{B} \subset \mathbb{R}^d$.

Moreover, J is said to be α -self-similar if, for $\alpha > 0$,

$$P_{\psi t}(x, \mathcal{B}) = P_t(\psi^{-\alpha}x, \psi^{-\alpha}\mathcal{B}), \quad (102)$$

for any $\psi > 0$, $x \in \mathbb{R}^d$ and $\mathcal{B} \subset \mathbb{R}^d$.

We also recall the following definitions:

- A process $J = (J_t, t \geq 0)$ is called a *Lévy process*, taking values in \mathbb{R}^d if its sample path is right continuous and has left limits (cadlag) and it has stationary independent increments, i.e.:
 - (i) for all $0 = t_0 < t_1 < \dots < t_k$, the increments $J_{t_i} - J_{t_{i-1}}$, $i = 1, \dots, k$ are independent, and
 - (ii) for all $0 \leq s \leq t$ the random variable $J_t - J_s$ has the same distribution with $J_{t-s} - J_0$.
- A real-valued Lévy process with nondecreasing sample paths is called a *subordinator*.
- We say that a process J is *stable* if it is a real-valued Lévy process with initial values $J_0 = 0$ and that is self-similar with *exponent* α , i.e. it satisfies:

$$t^{1/\alpha} J_t \stackrel{(law)}{=} J_1, \quad \forall t \geq 0. \quad (103)$$

We turn now our interest to the 2-dimensional case ($d = 2$). We denote by $(\tilde{U}_t, t \geq 0)$ a standard isotropic stable process of index $\alpha \in (0, 2)$ taking values in the complex plane and starting from $u_0 + i0$, $u_0 > 0$. Without loss of generality (it follows easily by a scaling argument), from now on, we may assume that $u_0 = 1$. Some basic properties of U are the following: it has stationary independent increments, its sample path is right continuous and has left limits (cadlag) and, with $\langle \cdot, \cdot \rangle$ standing for the Euclidean inner product, $E \left[\exp \left(i \langle \lambda, \tilde{U}_t \rangle \right) \right] = \exp(-t|\lambda|^\alpha)$, for all $t \geq 0$ and $\lambda \in \mathbb{C}$. \tilde{U} is transient, $\lim_{t \rightarrow \infty} |\tilde{U}_t| = \infty$ a.s. and it a.s. never visits single points. Note that for $\alpha = 2$, we are in the Brownian motion case.

We also introduce the following processes: $Q = (Q_t, t \geq 0)$ denotes a planar Brownian motion starting from $1 + i0$ and $S = (S(t), t \geq 0)$ stands for an independent stable subordinator with index $\alpha/2$ starting from 0, where $\alpha \in (0, 2)$, i.e.:

$$E [\exp (-\mu S(t))] = \exp (-t\mu^{\alpha/2}), \quad (104)$$

for all $t \geq 0$ and $\mu \geq 0$. It follows that the subordinated planar Brownian motion $\tilde{U} = Q_{2S(\cdot)}$ is a standard isotropic stable process of index α . The Lévy measure of S is:

$$\frac{\alpha}{2\Gamma(1 - \alpha/2)} s^{-1-\alpha/2} 1_{\{s>0\}} ds .$$

and it follows that, the Lévy measure ν of \tilde{U} is (see e.g. [11]):

$$\begin{aligned} \nu(dx) &= \frac{\alpha}{2\Gamma(1 - \alpha/2)} \int_0^\infty s^{-1-\alpha/2} P(Q_{2s} - 1 \in dx) ds \\ &= \frac{\alpha}{8\pi\Gamma(1 - \alpha/2)} \left(\int_0^\infty s^{-2-\alpha/2} \exp(-|x|^2/(4s)) ds \right) dx \\ &= \frac{\alpha 2^{-1+\alpha/2}\Gamma(1 + \alpha/2)}{\pi\Gamma(1 - \alpha/2)} |x|^{-2-\alpha} dx . \end{aligned} \quad (105)$$

The windings of Stable processes have already been studied and we refer the interested reader to Bertoin-Werner [11], Doney-Vakeroudis [17] and the references therein.

6.2 Windings of planar OU processes driven by a Stable process

We turn now our study to the windings of complex-valued Ornstein-Uhlenbeck processes driven by a Stable process (Ousp). We consider:

$$V_t = v_0 + U_{\lambda t} - \lambda \int_0^t V_s ds, \quad (106)$$

with $(U_t, t \geq 0)$ denoting the Background 2-dimensional time homogeneous driving Lévy (Stable in our case) process (BDLP), starting from 0, a terminology initially introduced in [3], $v_0 \in \mathbb{C}^*$ and $\lambda \geq 0$ (for more details about BDLP, see also [44, 33] and the references therein). Note that, following [3] p. 175, the SDE satisfied by V is written in the form (106), which follows after a simple change of variables, in order to obtain a stationary solution.

We also have the following representation:

$$V_t = e^{-\lambda t} \left(v_0 + \int_0^{\lambda t} e^s dU_s \right), \quad (107)$$

which is equivalent to (106) by using e.g. Itô's formula.

Without loss of generality, we may suppose: $v_0 = 1 + i0$. Moreover, writing now U as a subordinated planar BM, i.e.: $Q_{2S(t)}$, we obtain:

$$V_t = e^{-\lambda t} \left(1 + \int_0^{\lambda t} e^s dQ_{2S(s)} \right) . \quad (108)$$

We use now: $(V_t = V_t^{(1)} + iV_t^{(2)}; t \geq 0)$ and $(U_t = U_t^{(1)} + iU_t^{(2)}; t \geq 0)$, where $V^{(1)}, V^{(2)}$ are two independent 1-dimensional OU processes starting respectively from 1 and 0, and $U^{(1)}, U^{(2)}$ are two independent 1-dimensional Stable processes (with the same index of stability α) starting both from 0. As V starts from a point different from 0, following [11] or [17], we can consider a path on a finite time interval $[0, t]$ and "fill in" the gaps with line segments. In that way, we obtain the curve of a continuous function $f : [0, 1] \rightarrow \mathbb{C}$ with $f(0) = 1$ and since 0 is polar and V has no jumps across 0 a.s., its winding process $\theta^V = (\theta_t^V, t \geq 0)$ is well defined.

Proposition 6.1. *The winding process of a complex-valued OU process V driven by a Stable process satisfy the following SDE:*

$$\theta_t^V = \int_0^t \frac{V_s^{(1)}}{|V_s|^2} dU_{\lambda s}^{(2)} - \int_0^t \frac{V_s^{(2)}}{|V_s|^2} dU_{\lambda s}^{(1)} \quad (109)$$

$$= \lambda^{1/\alpha} \int_0^t \frac{V_s^{(1)} dU_s^{(2)} - V_s^{(2)} dU_s^{(1)}}{|V_s|^2}. \quad (110)$$

Proof of Proposition 6.1. We start by writing (106) in differential form:

$$dV_t = dU_{\lambda t} - \lambda V_t dt, \quad V_0 = v_0 = 1 + i0. \quad (111)$$

Hence,

$$\begin{aligned} \operatorname{Im} \left(\frac{dV_t}{V_t} \right) &= \operatorname{Im} \left(\frac{dU_{\lambda t} - \lambda V_t dt}{V_t} \right) = \operatorname{Im} \left(\frac{dU_{\lambda t}}{V_t} \right) = \operatorname{Im} \left(\frac{d \left(U_{\lambda t}^{(1)} + iU_{\lambda t}^{(2)} \right)}{V_t^{(1)} + iV_t^{(2)}} \right) \\ &= \frac{-V_t^{(2)} dU_{\lambda t}^{(1)} + V_t^{(1)} dU_{\lambda t}^{(2)}}{|V_t|^2}, \end{aligned}$$

which finishes the proof of (109).

Equation (110) follows by applying the stability property: $U_{\lambda t}^{(j)} = \lambda^{1/\alpha} U_t^{(j)}$, $j = 1, 2$. \blacksquare

Similar computations for the radial process $(R_t^V = |V_t|, t \geq 0)$, yields the following:

Proposition 6.2. *The radial process of a complex-valued OU process V driven by a Stable process satisfy the following SDE:*

$$\log R_t^V = -\lambda t + \int_0^t \frac{V_s^{(1)}}{|V_s|^2} dU_{\lambda s}^{(1)} + \int_0^t \frac{V_s^{(2)}}{|V_s|^2} dU_{\lambda s}^{(2)} \quad (112)$$

$$= -\lambda t + \lambda^{1/\alpha} \int_0^t \frac{V_s^{(1)} dU_s^{(1)} + V_s^{(2)} dU_s^{(2)}}{|V_s|^2}. \quad (113)$$

Acknowledgements

The author is indebted to Professor R.A. Doney for the invitation at the University of Manchester as a Post Doc fellow where he prepared this work and for useful remarks, to Professor P. Greenwood for motivating this work and for many interesting discussions, and to Professor M. Yor for the financial support and for numerous comments throughout the preparation of this article.

References

- [1] L. Alili, P. Patie and J.L. Pedersen (2005). Representations of the first hitting time density of an Ornstein-Uhlenbeck process. *Stochastic Models*, **21** (4), pp. 967–980.
- [2] D. André (1887). Solution directe du problème résolu par M. Bertrand. *C. R. Acad. Sci. Paris*, **105**, pp. 436–437.
- [3] O.E. Barndorff-Nielsen and N. Shephard (2001). Non-Gaussian Ornstein-Uhlenbeck-based models and some of their uses in financial economics. *J. Royal Statistical Society, Series B*, vol. **63**, n. 2, pp. 167–241.
- [4] P. Baxendale and P. Greenwood (2011). Sustained oscillations for density dependent Markov processes. *J. Math. Biol.*, **63**, pp. 433–457.
- [5] C. Bélisle (1989). Limit distributions of windings of planar random walks. *PhD dissertation*, Dept. Statistics, Univ. California, Berkeley.
- [6] C. Bélisle (1989). Windings of random walks. *Ann. Probab.*, **17**, pp. 1377–1402.
- [7] C. Bélisle and J. Faraway (1991). Winding angle and maximum winding angle of the two-dimensional random walk. *J. Appl. Probab.*, **28**, pp. 717–726.
- [8] R. Bellman and T. Harris (1951). Recurrence times for the Ehrenfest model. *Pacific J. Math.*, vol. **1**, n. 2, pp. 179–193.
- [9] J. Bertoin (1996). Lévy Processes. Cambridge University Press, Cambridge.
- [10] J. Bertoin and W. Werner (1994). Asymptotic windings of planar Brownian motion revisited via the Ornstein-Uhlenbeck process. *Sém. Prob.*, vol. **XXVIII**, Lect. Notes in Mathematics, **1583**, Springer, Berlin Heidelberg New York, pp. 138–152.
- [11] J. Bertoin and W. Werner (1996). Stable windings. *Ann. Probab.*, **24**, n.3, pp. 1269–1279.
- [12] P. Biane and M. Yor (1987). Valeurs principales associées aux temps locaux browniens. *Bull. Sci. Math.*, **111**, pp. 23–101.
- [13] A.N. Borodin and P. Salminen (2002). Handbook of Brownian Motion - Facts and Formulae. 2nd ed. Probability and Its Applications. Basel: Birkhäuser. **XVI**.
- [14] L. Breiman (1967). First exit times from a square root boundary. In *Fifth Berkeley Symposium*, **2**, pp. 9–16.
- [15] F. Delbaen, E. Kowalski and A. Nikeghbali (2011). Mod- φ convergence. Submitted for publication. Preprint arXiv:1107.5657.
- [16] S. Ditlevsen and P. Greenwood (2012). The Morris-Lecar neuron model embeds a leaky integrate-and-fire model. *J. Math. Biology*, Preprint arXiv:1108.0073.

- [17] R.A. Doney and S. Vakeroudis (2012). Windings of planar stable processes. To appear in *Sém. Prob.*, vol. **XLV**, Lect. Notes in Mathematics.
- [18] R. Durrett (1982). A new proof of Spitzer’s result on the winding of 2-dimensional Brownian motion. *Ann. Prob.*, **10**, pp. 244–246.
- [19] R. Durrett (1984). *Brownian Motion and Martingales in Analysis*. Wadsworth, Belmont, Calif.
- [20] A. Friedman and M.A. Pinsky (1973). Asymptotic behavior of solutions of linear stochastic systems. *Trans. Am. Math. Soc.*, **181**, pp. 1–22.
- [21] A. Friedman and M.A. Pinsky (1973). Asymptotic stability and spiraling properties for solutions of stochastic equations. *Trans. Am. Math. Soc.*, **186**, pp. 331–358.
- [22] L. Gallardo (2008). *Mouvement Brownien et calcul d’Itô*. Hermann.
- [23] K. Itô and H.P. McKean (1965). *Diffusion Processes and their Sample Paths*. Springer, Berlin Heidelberg New York. New edition in: *Classics in Mathematics* (1996).
- [24] G. Kallianpur and H. Robbins (1953). Ergodic property of the Brownian motion process. *Proc. Nat. Acad. Sci.*, U.S.A., vol. **39**, pp. 525–533.
- [25] A.E. Kyprianou (2006). *Introductory Lectures on Fluctuations of Lévy Processes with Applications*. Springer, Berlin.
- [26] J. Lamperti (1972). Semi-stable Markov processes I. *Z. Wahr. Verw. Gebiete*, **22**, pp. 205–225.
- [27] B. Leblanc and O. Scaillet (1998). Path dependent options on yields in the affine term structure model. *Finance Stochast.*, **2**, pp. 349–367.
- [28] J.F. Le Gall (1992). Some properties of planar Brownian motion. Cours de l’école d’été de St-Flour XX. *Lecture Notes in Math.*, Vol. **1527**. Springer, Berlin. pp. 111–235.
- [29] J.F. Le Gall and M. Yor (1986). Etude asymptotique de certains mouvements browniens complexes avec drift. *Probab. Th. Rel. Fields*, **71** (2), pp. 183–229.
- [30] J.F. Le Gall and M. Yor (1990). Enlacements du mouvement brownien autour des courbes de l’espace. *Trans. Amer. Math. Soc.*, **317**, pp. 687–722.
- [31] P. Lévy (1980). *Œuvres de Paul Lévy, Vol. IV, Processus Stochastiques*, Gauthier-Villars. **158**, *Random Functions: General Theory with Special Reference to Laplacian Random Functions* by P. Lévy. Published under the direction of Daniel Dugué with the collaboration of P. Deheuvels and M. Ibéro.
- [32] P. Messulam and M. Yor (1982). On D. Williams’ ”pinching method” and some applications. *J. London Math. Soc.*, **26**, pp. 348–364.

- [33] Ö. Önalán (2009). *Proceedings of the World Congress on Engineering*, vol. II WCE 2009, July 1-3, London, U.K.
- [34] G. Pap and Yor, M. (2000). The accuracy of Cauchy approximation for the windings of planar Brownian motion. *Periodica Mathematica Hungarica*, **41**, pp. 213–226.
- [35] P. Patie (2005). On a martingale associated to generalized Ornstein-Uhlenbeck processes and an application to finance. *Stochastic Process. Appl.*, **115**, pp. 593–607.
- [36] J.W. Pitman and M. Yor (1984). The asymptotic joint distribution of windings of planar Brownian motion. *Bull. Amer. Math. Soc.*, **10**, pp. 109–111.
- [37] J.W. Pitman and M. Yor (1986). Asymptotic Laws of planar Brownian Motion. *Ann. Prob.*, **14** (3), pp. 733–779.
- [38] J.W. Pitman and M. Yor (1989). Further asymptotic Laws of planar Brownian Motion. *Ann. Prob.*, **17** (3), pp. 965–1011.
- [39] J.W. Pitman and M. Yor (2003). Infinitely divisible laws associated with hyperbolic functions. *Canad. J. Math.*, **55**, pp. 292–330.
- [40] D. Revuz and M. Yor (1999). *Continuous Martingales and Brownian Motion*. 3rd ed., Springer, Berlin.
- [41] L.C.G. Rogers and D. Williams (1987). *Diffusions, Markov Processes and Martingales*, vol. 2: Itô calculus. Wiley and Sons, New York.
- [42] Z. Shi (1998). Windings of Brownian motion and random walks in the plane. *The Annals of Probability*, **26**, n. 1, pp. 112–131.
- [43] A.J.F. Siegert (1951). On the first passage time probability problem. *Physical Rev.*, **81**, pp. 617–623.
- [44] K. Spiliopoulos (2009). Method of moments of Ornstein-Uhlenbeck processes driven by general Lévy processes. *Annales de l’I.S.U.P.*, vol. **53**, Fascicule 2-3, pp. 3–19.
- [45] F. Spitzer (1958). Some theorems concerning two-dimensional Brownian Motion. *Trans. Amer. Math. Soc.*, **87**, pp. 187–197.
- [46] G.E. Uhlenbeck and L.S. Ornstein (1930). On the theory of Brownian motion. *Phys. Rev.*, **36**, pp. 823–841.
- [47] S. Vakeroudis (2011). Nombres de tours de certains processus stochastiques plans et applications à la rotation d’un polymère. (Windings of some planar Stochastic Processes and applications to the rotation of a polymer). PhD Dissertation, Université Pierre et Marie Curie (Paris VI), April 2011.

- [48] S. Vakeroudis (2012). On hitting times of the winding processes of planar Brownian motion and of Ornstein-Uhlenbeck processes, via Bougerol's identity. *SIAM Theory Probab. Appl.*, Vol. **56** (3), pp. 485-507 (originally published in 2011 in *Teor. Veroyatnost. i Primenen.*, Vol. **56** (3), pp. 566-591).
- [49] S. Vakeroudis (2012). Bougerol's identity in law and extensions. Submitted for publication.
- [50] S. Vakeroudis and M. Yor (2012). Some infinite divisibility properties of the reciprocal of planar Brownian motion exit time from a cone. *Electron. Commun. Probab.*, **17**, Paper No. 23.
- [51] S. Vakeroudis and M. Yor (2012). Integrability properties and Limit Theorems for the exit time from a cone of planar Brownian motion. To appear in *Bernoulli*. ArXiv:1201.2716.
- [52] S. Vakeroudis, M. Yor and D. Holcman (2011). The Mean First Rotation Time of a planar polymer. *J. Stat. Phys.*, Vol. **143**, n. 6, pp. 1074–1095.
- [53] D. Williams (1974). A simple geometric proof of Spitzer's winding number formula for 2-dimensional Brownian motion. University College, Swansea. Unpublished.
- [54] M. Yor (1980). Loi de l'indice du lacet Brownien et Distribution de Hartman-Watson. *Z. Wahrsch. verw. Gebiete*, **53**, pp. 71–95.
- [55] M. Yor (1997). Generalized meanders as limits of weighted Bessel processes, and an elementary proof of Spitzer's asymptotic result on Brownian windings. *Studia Scient. Math. Hung.*, **33**, pp. 339–343.