

HAL
open science

Revisiting integral functionals of geometric Brownian motion

Elena Boguslavskaya, Lioudmila Vostrikova

► **To cite this version:**

Elena Boguslavskaya, Lioudmila Vostrikova. Revisiting integral functionals of geometric Brownian motion. 2020. hal-02461094

HAL Id: hal-02461094

<https://hal.science/hal-02461094>

Preprint submitted on 30 Jan 2020

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.

Revisiting integral functionals of geometric Brownian motion

Elena Boguslavskaya^a, Lioudmila Vostrikova^b

^a*Brunel University, Kingston Ln, London, Uxbridge UB8 3PH, UK*

^b*LAREMA, Département de Mathématiques, Université d'Angers,
2, Bd Lavoisier 49045, ANGERS CEDEX 01, FRANCE*

Abstract

In this paper we revisit the integral functional of geometric Brownian motion

$$I_t = \int_0^t e^{-(\mu s + \sigma W_s)} ds,$$

where $\mu \in \mathbb{R}$, $\sigma > 0$, and $(W_s)_{s>0}$ is a standard Brownian motion.

Specifically, we calculate the Laplace transform in t of the cumulative distribution function and of the probability density function of this functional.

Keywords: exponential integral functional, Laplace transform, Geometric Brownian motion

2000 MSC: 60G51, 91G80

1. Introduction

Assume the canonical filtered probability space $(\Omega, \mathcal{F}, \mathbb{F}, P)$ with filtration $\mathbb{F} = (\mathcal{F}_t)_{t>0}$ to satisfy the usual conditions. On this space consider a Brownian motion $X = (X_t)_{t>0}$ with drift $\mu \in \mathbb{R}$ and volatility $\sigma > 0$, i.e.

$$X_t = \mu t + \sigma W_t,$$

where $W = (W_t)_{t>0}$ is a standard Brownian motion.

We are going to study the integral functional of the corresponding geometrical Brownian motion, namely for $t \geq 0$ we are going to investigate

$$I_t = \int_0^t e^{-X_s} ds = \int_0^t e^{-(\mu s + \sigma W_s)} ds.$$

The law of the integral functional of geometric Brownian motion of type

$$A_t^{(\mu)} = \int_0^t e^{(2\mu s + 2W_s)} ds$$

Email addresses: elena.boguslavskaya@brunel.ac.uk (Elena Boguslavskaya),
vostrik@univ-angers.fr (Lioudmila Vostrikova)

was studied by numerous authors. Alili (1995), Comtet et al.(1998) studied it in the case $\mu = 0$. For the case $\mu < 0$ it was studied by Comtet and Monthus (1994,1996). These functionals were also thoroughly studied by Yor (1992a, 1992b,1992c), Schep- per et al.(1992), Carmona et al.(1997), Dufresne (2000,2001). In particular, Yor (see 1992a, Proposition 2) states that

$$P(A_t^{(\mu)} \in du | W_t + \mu t = x) = \frac{\sqrt{2\pi t}}{u} \exp\left(\frac{x^2}{2t} - \frac{1}{2u}(1 + e^{2x})\right) \theta_{e^{x/u}}(t) du$$

where

$$\theta_r(t) = \frac{r}{\sqrt{2\pi^3 t}} \exp\left(\frac{\pi^2}{2t}\right) \int_0^\infty \exp\left(-\frac{y^2}{2t}\right) \exp(-r \cosh(y)) \sinh(y) \sin\left(\frac{\pi y}{t}\right) dy.$$

Dufresne (2000) obtained a series representation for the probability density function of $2A_t^{(\mu)}$ involving generalised Laguerre polynomials and the moments of $2A_t^{(\mu)}$. Yor (1992c, Theorem 2) showed that

$$2A_\tau^{(\mu)} \stackrel{\mathcal{L}}{=} \frac{U}{G},$$

where τ is independent exponential random variable of the parameter λ , the variables U and G are independent and distributed as Beta(1, a_μ) and Gamma(b_μ , 1) respectively, with

$$a_\mu = \frac{\mu + \sqrt{\mu^2 + 2\lambda}}{2}, \quad b_\mu = a_\mu - \mu.$$

Dufresne (2001) showed that the probability density function of $1/(2A_t^{(\mu)})$ is given by

$$f_\mu(x, t) = e^{-\mu^2 t/2} p_\mu(x, t)$$

with

$$p_\mu(x, t) = 2^{-\mu} x^{-(\mu+1)/2} \int_{-\infty}^{+\infty} e^{-x \cosh^2(y)} q(y, t) \cos\left(\frac{\pi}{2}\left(\frac{y}{t} - \mu\right)\right) H_\mu(\sqrt{x} \sinh(y)) dy$$

where H_μ is a Hermite function and

$$q(y, t) = \frac{e^{\pi^2/(8t) - y^2/(2t)}}{\pi \sqrt{2t}} \cosh(y).$$

In more general setting related to Lvy processes, the following exponential integral functional was intensively studied

$$\int_0^\infty \exp(-X_{s-}) d\eta_s, \quad (1)$$

where $X = (X_t)_{t \geq 0}$ and $\eta = (\eta_t)_{t \geq 0}$ are independent Lvy processes. The conditions for finiteness of integral (1) were obtained by Erikson and Maller in [16]. The continuity properties of the law of this integral were studied by Bertoin, Lindner, and Maller in [6]. The equations for the density (under the assumption of existence of smooth densities

of these functionals) were provided by Bheme in [4], by Bheme and Lindner in [5], and by Kuznetsov, Prado, and Savov in [18]. The properties of the functional I_{τ_q} killed at independent exponential time τ_q for some parameter $q > 0$ were investigated in the papers of Patie and Savov [20], and Prado, Rivero, Van Schaik [19].

For fixed time horizon, i.e. for I_t , in the Levy setting for X and $\eta_s = s$, expressions for the Mellin transform, the moments, and the PDE equation for the density were obtained in Salminen, Vostrikova (2018, 2019) and Vostrikova (2018).

Such interest to the integral functionals of geometric Brownian motion, and, more generally, to the integral functionals of Levy processes, can be easily explained. These functionals appear in many fields, for example in the study of self-similar Markov processes via Lamperti transform, in the study of diffusions in random environment, in mathematical statistics, in mathematical finance in the evaluation of Asian options, and in the ruin theory. However, despite numerous studies, the distributions of I_t and I_∞ are only known for a limited number of cases (cf.[17]).

The main results of this paper are the two explicit expressions (see Theorem 1 and Corollary 2). The first explicit expression is for the Laplace transform of the cumulative distribution function of the integral functional of geometric Brownian motion. The second is for the Laplace transform of the probability density function of the integral functional of geometric Brownian motion. To our knowledge these results are new.

We proceed in the following way. Firstly we provide the equation for the probability density of the exponential integral functional of additive processes with fixed time horizon. This result allows us to derive the equation for the probability density function of I_t , and to write the equation for its cumulative probability function together with boundary conditions (see Proposition 1). Finally, we derive the equation for the Laplace transform of the complementary cumulative distribution function of I_t , relate it to the Kummer equation and solve it explicitly. In Corollary 1 we provide the expressions for the Laplace transform of the cumulative function of I_t . In Corollary 2 we provide the expression for the Laplace transform of the probability density function of I_t .

2. Laplace transform for the cumulative distribution function

Denote by $p_t(x)$, $t > 0$, $x > 0$ the probability density function of I_t with respect to Lebesgue measure, and let

$$F(t, y) = P(I_t \leq y) = \int_0^y p_y(x) dx$$

be the cumulative distribution function of I_t . Combining Proposition 2, Proposition 3 and Corollary 2 from [23] we get the following proposition.

Proposition 1. *The law of I_t has a density with respect to Lebesgue measure, and the map $(t, x) \rightarrow p_t(x)$ is of class $C^\infty([0, t], \mathbb{R}^{+,*})$. Moreover, the cumulative distribution function $F(t, y)$ of I_t satisfies the following PDE*

$$\frac{\partial}{\partial t} F(t, y) = \frac{1}{2} \sigma^2 \frac{\partial}{\partial y} (y^2 \frac{\partial}{\partial y} F(t, y)) - (ay + 1) \frac{\partial}{\partial y} F(t, y) \quad (2)$$

where $a = \frac{1}{2}\sigma^2 - \mu$,
with boundary conditions $F(t, 0) = 0$, $\lim_{y \rightarrow +\infty} F(t, y) = 1$.

For $t > 0$ and $y \geq 0$ define complementary cumulative distribution function \bar{F}

$$\bar{F}(t, y) = 1 - F(t, y) \quad (3)$$

with Laplace transform for $\lambda > 0$

$$P(y, \lambda) = \int_0^{\infty} e^{-\lambda t} \bar{F}(t, y) dt. \quad (4)$$

Consider a confluent hypergeometric function of the first kind (Kummer's function) defined as

$$M(a, b, z) = \sum_{n=0}^{\infty} \frac{(a)_n z^n}{(b)_n n!} \quad (5)$$

where $(a)_n$ is a Pochhammer symbol, $(a)_0 = 1$, $(a)_n = a(a+1)(a+2) \cdots (a+n-1)$ and the same for $(b)_n$.

Theorem 1. *The Laplace transform $P(y, \lambda)$ of \bar{F} satisfies the following differential equation*

$$\frac{1}{2}\sigma^2 y^2 P''_{yy} + (by - 1)P'_y - \lambda P = 0$$

with boundary conditions

$$P(0, \lambda) = \frac{1}{\lambda}, \quad \lim_{y \rightarrow +\infty} P(y, \lambda) = 0,$$

or solving it explicitly

$$P(y, \lambda) = \frac{1}{\lambda} \left(\frac{2}{y\sigma^2} \right)^k \frac{\Gamma\left(1 - \frac{2\mu}{\sigma^2} + k\right)}{\Gamma\left(1 - \frac{2\mu}{\sigma^2} + 2k\right)} M\left(k, 1 - \frac{2\mu}{\sigma^2} + 2k, -\frac{2}{y\sigma^2}\right), \quad (6)$$

where $k = \frac{\mu + \sqrt{\mu^2 + 2\lambda\sigma^2}}{\sigma^2}$.

Proof: We divide our proof into three parts: firstly we reduce our equation to Kummer's equation and find a general solution, then we adjust this general solution to the boundary conditions.

1) *General solution of equation (2).*

From (2) and (3) we get

$$-\frac{\partial}{\partial t} \bar{F}(t, y) = -\frac{1}{2}\sigma^2 \frac{\partial}{\partial y} \left(y^2 \frac{\partial}{\partial y} \bar{F}(t, y) \right) + (ay + 1) \frac{\partial}{\partial y} \bar{F}(t, y), \quad (7)$$

$$\bar{F}(t, 0) = 1, \quad (8)$$

$$\lim_{y \rightarrow \infty} \bar{F}(t, y) = 0. \quad (9)$$

where $a = -\mu + \frac{\sigma^2}{2}$.

Expanding the derivative operation and substituting $a = -\mu + \frac{\sigma^2}{2}$ we can rewrite (7) as

$$\frac{\partial}{\partial t} \bar{F}(t, y) = \frac{1}{2} \sigma^2 y^2 \frac{\partial^2}{\partial y^2} \bar{F}(t, y) + (by - 1) \frac{\partial}{\partial y} \bar{F}(t, y), \quad (10)$$

where $b = \mu + \frac{\sigma^2}{2}$.

By taking the Laplace transform of (10) and using (4), we rewrite (10) as

$$\frac{1}{2} \sigma^2 y^2 P''_{yy} + (by - 1) P'_y - \lambda P = 0 \quad (11)$$

From (8) and from (9) we find the boundary conditions for $(P(y, \lambda))_{y \geq 0, \lambda > 0}$:

$$P(0, \lambda) = \int_0^\infty e^{-\lambda t} \bar{F}(t, 0) dt = \int_0^\infty e^{-\lambda t} dt = \frac{1}{\lambda}, \quad (12)$$

$$\lim_{y \rightarrow \infty} P(y, \lambda) = \int_0^\infty e^{-\lambda t} \left(\lim_{y \rightarrow \infty} \bar{F}(t, y) \right) dt = 0. \quad (13)$$

Next, the equation (11) can be transformed into

$$\frac{1}{2} \sigma^2 \xi u''_{\xi\xi} + \left(\xi + \frac{\sigma^2}{2} - \mu + \sigma^2 k \right) u'_\xi + ku = 0. \quad (14)$$

by setting $y = \xi^{-1}$, $P = \xi^k u$, where k is a root of $\frac{\sigma^2}{2} k^2 - \mu k - \lambda = 0$, i.e.

$$k = \frac{\mu \pm \sqrt{\mu^2 + 2\lambda\sigma^2}}{\sigma^2}, \quad (15)$$

(see eq. 2.1.2.179 from [24]).

Equation (14) is of type 2.1.2.108 in [24] and has a solution

$$u(\xi) = J\left(k, 1 - \frac{2\mu}{\sigma^2} + 2k, -\frac{2\xi}{\sigma^2}\right), \quad (16)$$

where $J(a, b; x)$ is any solution of confluent hypergeometric equation

$$xy''_{xx} + (b - x)y'_x - ay = 0$$

known as Kummer's equation. It is well known there are two fundamental solutions of this equation, namely Kummer's function (confluent hypergeometric function of the first order) defined by (5) and Tricomi's function (confluent hypergeometric function of the second order) defined as

$$U(a, b, z) = \frac{\pi}{\sin(\pi b)} \left(\frac{M(a, b, z)}{\Gamma(1 + a - b)\Gamma(b)} - z^{1-b} \frac{M(1 + a - b, 2 - b, z)}{\Gamma(a)\Gamma(2 - b)} \right).$$

Therefore, the general solution of the initial problem can be rewritten as

$$P(y, \lambda) = c_1 y^{-k} M\left(k, 1 - \frac{2\mu}{\sigma^2} + 2k, -\frac{2}{y\sigma^2}\right) + c_2 y^{-k} U\left(k, 1 - \frac{2\mu}{\sigma^2} + 2k, -\frac{2}{y\sigma^2}\right), \quad (17)$$

where c_1 and c_2 are some real constants.

2) *Choice of k and c_2 via boundary condition $\lim_{y \rightarrow \infty} P(y, \lambda) = 0$.*

Note, that there are only two cases for k : $k > 0$ if we take the sign + in (15), or $k < 0$ if we take the sign - in (15). Indeed, as $\lambda > 0$ we have

$$k = \frac{\mu + \sqrt{\mu^2 + 2\lambda\sigma^2}}{\sigma^2} > 0,$$

and

$$k = \frac{\mu - \sqrt{\mu^2 + 2\lambda\sigma^2}}{\sigma^2} < 0.$$

In fact only $k > 0$ is suitable for our purposes, as both independent solutions explode at $+\infty$ if $k < 0$. Moreover, if $k > 0$, only the first independent solution is suitable, as the second independent solution also explodes at $+\infty$. Let us see it in more detail.

According to formula 13.5.5, 13.5.10 and 13.5.12 from [1] for $a \in \mathbb{R}$ and $b < 1$ and z small

$$\begin{aligned} M(a, b, z) &= 1, \text{ as } z \rightarrow 0, \\ U(a, b, z) &= \frac{\Gamma(1-b)}{\Gamma(1+a-b)} + O(|z|^{1-b}), \text{ for } 0 < b < 1, \\ &= \frac{1}{\Gamma(1+a)} + O(|z| \ln(|z|)), \text{ for } b = 0, \\ &= \frac{\Gamma(1-b)}{\Gamma(1+a-b)} + O(|z|), \text{ for } b < 0. \end{aligned}$$

Therefore, for $k = \frac{\mu - \sqrt{\mu^2 + 2\lambda\sigma^2}}{\sigma^2} < 0$ we have

$$1 - \frac{2\mu}{\sigma^2} + 2k = 1 - \frac{2}{\sigma^2} \sqrt{\mu^2 + 2\lambda\sigma^2} < 1,$$

and subsequently

$$\begin{aligned} \lim_{y \rightarrow \infty} \left(y^{-k} M \left(k, 1 - \frac{2\mu}{\sigma^2} + 2k, -\frac{2}{y\sigma^2} \right) \right) &= \infty \\ \lim_{y \rightarrow \infty} \left(y^{-k} U \left(k, 1 - \frac{2\mu}{\sigma^2} + 2k, -\frac{2}{y\sigma^2} \right) \right) &= \infty. \end{aligned}$$

In such a way we know, that for $k < 0$ both independent solutions explode, and therefore c_1 and c_2 should be equal to 0.

It is easy to check when condition $\lim_{y \rightarrow \infty} P(y, t) = 0$ is satisfied for $k > 0$. Indeed, in this case $k = \frac{\mu + \sqrt{\mu^2 + 2\lambda\sigma^2}}{\sigma^2}$, and

$$1 - \frac{2\mu}{\sigma^2} + 2k = 1 + \frac{2}{\sigma^2} \sqrt{\mu^2 + 2\lambda\sigma^2} > 1.$$

Thus according to formula 13.5.5 - 13.5.8 in [1] for $a \in \mathbb{R}$ and $b > 1$ and z small

$$\begin{aligned} M(a, b, z) &= 1, \text{ as } z \rightarrow 0, \\ U(a, b, z) &= \frac{\Gamma(b-1)}{\Gamma(a)} z^{1-b} + O(|z|^{b-2}), \text{ for } b > 2, \\ &= \frac{\Gamma(b-1)}{\Gamma(a)} z^{1-b} + O(\ln(|z|)), \text{ for } b = 2, \\ &= \frac{\Gamma(b-1)}{\Gamma(a)} z^{1-b} + O(|1|), \text{ for } 1 < b < 2, \end{aligned}$$

we can write

$$\begin{aligned} \lim_{y \rightarrow \infty} \left(y^{-k} M \left(k, 1 - \frac{2\mu}{\sigma^2} + 2k, -\frac{2}{y\sigma^2} \right) \right) &= \lim_{y \rightarrow \infty} \left(y^{-k} M \left(k, 1 + \frac{2}{\sigma^2} \sqrt{\mu^2 + 2\lambda\sigma^2}, -\frac{2}{y\sigma^2} \right) \right) = 0, \\ \lim_{y \rightarrow \infty} \left(y^{-k} U \left(k, 1 - \frac{2\mu}{\sigma^2} + 2k, -\frac{2}{y\sigma^2} \right) \right) &= \lim_{y \rightarrow \infty} \left(y^{-k} U \left(k, 1 + \frac{2}{\sigma^2} \sqrt{\mu^2 + 2\lambda\sigma^2}, -\frac{2}{y\sigma^2} \right) \right) \\ &= \lim_{y \rightarrow \infty} \left(y^{-k} \left(\frac{1}{y} \right)^{-\frac{2}{\sigma^2} \sqrt{\mu^2 + 2\lambda\sigma^2}} \right) = \lim_{y \rightarrow \infty} \left(y^{-\frac{\mu + \sqrt{\mu^2 + 2\lambda\sigma^2}}{\sigma^2}} \right) = \infty. \end{aligned}$$

In other words only the first independent solution satisfies boundary condition $\lim_{\lambda \rightarrow \infty} P(y, \lambda) = 0$ when $k > 0$, and consequently c_2 should be equal to 0.

3) *Boundary condition* $P(0, \lambda) = 1/\lambda$.

According to 13.5.1 in [1] for large $|z|$ and fixed a and b

$$\begin{aligned} \frac{M(a, b, z)}{\Gamma(b)} &= \frac{e^{i\pi a} z^{-a}}{\Gamma(b-a)} \left\{ \sum_{n=0}^{R-1} \frac{(a)_n (1+a-b)_n}{n!} (-z)^{-n} + O(|z|^{-R}) \right\} \\ &+ \frac{e^z z^{a-b}}{\Gamma(a)} \left\{ \sum_{n=0}^{s-1} \frac{(b-a)_n (1-a)_n}{n!} z^{-n} + O(|z|^{-s}) \right\} \end{aligned}$$

Therefore taking $R = 1$ and $s = 1$

$$\lim_{y \rightarrow 0} \left(y^{-k} M \left(k, 1 - \frac{2\mu}{\sigma^2} + 2k, -\frac{2}{y\sigma^2} \right) \right) = \left(\frac{\sigma^2}{2} \right)^k \frac{\Gamma \left(1 - \frac{2\mu}{\sigma^2} + 2k \right)}{\Gamma \left(1 - \frac{2\mu}{\sigma^2} + k \right)}$$

Finally we get

$$P(0, \lambda) = c_1 \left(\frac{\sigma^2}{2} \right)^k \frac{\Gamma \left(1 - \frac{2\mu}{\sigma^2} + 2k \right)}{\Gamma \left(1 - \frac{2\mu}{\sigma^2} + k \right)} = \frac{1}{\lambda}. \quad (18)$$

and, subsequently,

$$c_1 = \frac{1}{\lambda} \left(\frac{\sigma^2}{2} \right)^{-k} \frac{\Gamma \left(1 - \frac{2\mu}{\sigma^2} + k \right)}{\Gamma \left(1 - \frac{2\mu}{\sigma^2} + 2k \right)}, \quad (19)$$

where $k = \frac{\mu + \sqrt{\mu^2 + 2\lambda\sigma^2}}{\sigma^2}$, and (6) is proved. \square

Corollary 1. The Laplace transform $\hat{F}(y, \lambda)$ of the cumulative function $F_t(y)$ of I_t at $\lambda > 0$ is given by :

$$\hat{F}(y, \lambda) = \frac{1}{\lambda} \left\{ 1 - \left(y \frac{\sigma^2}{2} \right)^{-k} \frac{\Gamma\left(1 - \frac{2\mu}{\sigma^2} + k\right)}{\Gamma\left(1 - \frac{2\mu}{\sigma^2} + 2k\right)} M\left(k, 1 - \frac{2\mu}{\sigma^2} + 2k, -\frac{2}{y\sigma^2}\right) \right\},$$

where $k = \frac{\mu + \sqrt{\mu^2 + 2\lambda\sigma^2}}{\sigma^2}$.

Proof: The result follows directly from the definition of \bar{F} and Theorem 1 since $\hat{F}(y, \lambda) = \frac{1}{\lambda} - P(y, \lambda)$. \square

Corollary 2. The Laplace transform $\hat{p}(y, \lambda)$ of the probability density $p_t(y)$ of I_t at $\lambda > 0$ is equal to :

$$\begin{aligned} \hat{p}(y, \lambda) = & \frac{1}{\lambda} \left(y \frac{\sigma^2}{2} \right)^{-k} \frac{\Gamma\left(1 - \frac{2\mu}{\sigma^2} + k\right)}{\Gamma\left(1 - \frac{2\mu}{\sigma^2} + 2k\right)} \left\{ \frac{k}{y^{k+1}} M\left(k, 1 - \frac{2\mu}{\sigma^2} + 2k, -\frac{2}{y\sigma^2}\right) \right. \\ & \left. - \frac{2k}{\sigma^2 y^{k+2} \left(1 - \frac{2\mu}{\sigma^2} + 2k\right)} M\left(k + 1, 2 - \frac{2\mu}{\sigma^2} + 2k, -\frac{2}{y\sigma^2}\right) \right\}, \end{aligned}$$

where $k = \frac{\mu + \sqrt{\mu^2 + 2\lambda\sigma^2}}{\sigma^2}$.

Proof: We take the derivative w.r.t. y in the expression of the Laplace transform $\hat{F}(y, \lambda)$ of F and use 13.4.8 from [1]

$$\frac{d}{dz} M(a, b, z) = \frac{a}{b} M(a + 1, b + 1, z). \quad \square$$

Let us denote by $P(y, z)$, $z \in \mathbb{C}$, the extension of the function $P(y, \lambda)$, $\lambda > 0$, constructed in the usual way. Then, since $P(y, z)$ is an analytic function on the half-plan with $Re(z) > 0$, the inverse Laplace transform can be calculated by the Bromwich-Mellin formula, namely

$$1 - F_t(y) = \frac{1}{2\pi i} \int_{\lambda - i\infty}^{\lambda + i\infty} e^{zt} P(y, z) dz$$

with any $\lambda > 0$. The similar formula is valid for the inversion of the Laplace transform $\hat{p}(y, \lambda)$ of the density $p_t(y)$.

3. Acknowledgements

This research was partially supported by Defimath project of the Research Federation of "Mathématiques des Pays de la Loire" and by PANORisk project "Pays de la Loire" region. We would also like to thank Prof. Michael Bordag from Leipzig University, Germany, for helpful remarks, comments and numerical calculations related to Bromwich-Mellin formula.

- [1] M. Abramowitz, I.A. Stegun. *Handbook of Mathematical Functions*. Dover publication, Inc., New York, 1972.
- [2] L. Alili *Fonctionnelles exponentielles et valeurs principales du mouvement brownien*. Doctoral Thesis, Universit Paris VI.
- [3] L.Alili, D. Dufresne, M.Yor (1997) *Sur l'identit de Bougerol pour les fonctionnelles du mouvement brownien avec drift*. In "Exponential Functionals and Principal Values Related to Brownian Motion", ed. M. Yor. Revista Matematica Iberoamericana, Madrid, pp.3-14.
- [4] A. Behme (2015) *Exponential functionals of Lvy Processes with Jumps*, ALEA, Lat. Am. J. Probab. Math. Stat. 12 (1), 375-397.
- [5] A. Behme, A. Lindner (2015) *On exponential functionals of Levy processes*, Journal of Theoretical Probability 28, 681-720.
- [6] J. Bertoin, A. Lindler, R. Maller (2008) *On continuity Properties of the Law of Integrals of Levy Processes*, In Sminaire de probabilitis XLI, 1934, 137-159.
- [7] J. Bertoin, M. Yor (2005) *Exponential functionals of Levy processes*, Probability Surveys, 191-212.
- [8] A. Borodin, P. Salminen. *Handbook of Brownian motion - Facts and Formulae*, Birkhäuser Verlag, Basel-Boston-Berlin, 2002, 672p.
- [9] P. Carmona, F. Petit, M. Yor (1997) *On the distribution and asymptotic results for exponential functionals of Levy processes*, In "Exponential functionals and principal values related to Brownian motion", 73-130. Biblioteca de la Revista Matematica IberoAmericana.
- [10] A. Comtet, C. Monthus (1996) *Diffusion in one-dimensional random medium and hyperbolic Brownian motion*. J. Phys.A. 29, 1331-1345.
- [11] A. Comtet, C. Monthus, M. Yor (1998) *Exponential functionals of Brownian motion and disordered systems*. J. Appl. Prob. 35, 255-271.
- [12] A. De Schepper, M. Goovaerts, F. Delbaen (1992) *The Laplace transform of annuities certain with exponential time distributions*. Insurance : Math. Econ. 11, 291-294.
- [13] D. Dufresne (1990) *The distribution of a perpetuity, with applications to risk theory and pension funding*. Scand. Actuarial J., 1-2, 39-79.
- [14] D. Dufresne (2000) *Laguerre series for Asian and other options*. Math. finance 10, 407-428
- [15] D. Dufresne (2001) *The Integral of Geometric Brownian Motion*. Advances in Appl. Probab., 33(1), pp.223-241.

- [16] K.B. Erickson, R. Maller (2004) *Generalised Ornstein-Uhlenbeck processes and the convergence of Levy integrals.*, p. 70-94. In : Sminaire de probabilités, Lect. Notes Math. 1857, Springer, Berlin.
- [17] H.K. Gjessing, J. Paulsen (1997) *Present value distributions with applications to ruin theory and stochastic equations*, Stochastic Process. Appl. 71 (1), 123-144.
- [18] A. Kuznetsov, J.C. Prado, M.Savov (2012) *Distributional properties of exponential functionals of Levy processes*, Electron. J. Probab. 8, 1-35.
- [19] J. C. Pardo, V. Rivero, K. Van Schaik (2013) *On the density of exponential functionals of Levy processes*, Bernoulli, 1938-1964.
- [20] P. Patie, M. Savov (2016) *Bernstein-Gamma functions and exponential functionals of Levy processes*, arXiv:1604.05960v2.
- [21] P. Salminen, L. Vostrikova *On exponential functionals of processes with independent increments*. Theory Probab. Appl. 63 (2018) 2, 330 - 357.
- [22] P. Salminen, L. Vostrikova *On moments of exponential functionals of additive processes*. Statistics and Probability Letters, 146 (2019) 139 - 146.
- [23] L. Vostrikova *On distributions of exponential functionals of the processes with independent increments*. 2018, arXiv:1804.07069.
- [24] Zaitsev, Polyanin Handbook on ordinary differential equations.
- [25] M. Yor. (1992a) *On some exponential functionals of Brownian motion*. Adv. Appl. Prob., 509-531.
- [26] M. Yor. (1992b) *Sur certaines fonctionnelles du mouvement brownien réel*. J. Appl. Prob. 29, 202-208.
- [27] M. Yor. (1992c) *Sur les lois des fonctionnelles exponentielles du mouvement brownien, considérées un certain instant aléatoires*. C.R. Acad.Sci. Paris I 312, 951-956.