

References

- Altman E.I., (1998). "The importance and subtlety of credit rating migration", *Journal of Banking and Finance*, **22**, 1231-1247.
- Andersen E.S., (1967). "An algebraic treatment of fluctuations of sums of random variables", *Proc. Fifth Berkeley Sympos. Math. Statist. and Probability* (Berkeley, Calif., 1965/66), Vol. II. University of California Press, Berkeley, Calif
- Artzner P., Delbaen F., Eber J.M., Heath D., (1999). "Coherent measures of risk", *Mathematical Finance*, **9**, 203-228.
- Asmussen S., (2000) *Ruin Probabilities*, Advanced Series on Statistical Science & Applied Probability, 2. World Scientific Publishing Co., Inc., River Edge, NJ.
- Barlow R.E., (1962). "Applications of semi-Markov processes to counter problems", *Studies in Applied Probability and Management Science* pp. 34-62 Stanford University Press, Stanford, Calif.
- Barone-Adesi G., Whaley R.E., (1987). "Efficient analytic approximation of American option values", *Journal of Finance* **42**, 301-320.
- Bartels, H.J., (1995). "The hypotheses underlying the pricing of options", *Proceedings of the 5th AFIR Colloquium*, Brussels. 5-15.
- Benevento R.V., (1986), "Asymptotic analysis of some non-homogeneous semi-Markov processes", *Semi-Markov Models (Brussels, 1984)* J. Janssen (ed.), 23-35, Plenum, New York.
- Black F., Derman E., Toy W., (1990). "A one-factor model of interest rates and its applications to treasury bond options", *Financial Analysts Journal*, **46**, 33-39.
- Black F., Scholes M., (1973). "The pricing of options and corporate liabilities", *Journal of Political Economy*, **81**, 637-659.
- Bluhm C., Overbeck L., Wagner C., (2002). *An Introduction to Credit Risk Management*, Chapman & Hall.
- Boggio T., Giaccardi F., (1969). *Compendio di Matematica Attuariale*, Giappichelli, Torino.

- Boggio T., Giaccardi, F. (1969). *Compendio di Matematica Attuariale*, Giappichelli, Torino.
- Broadie M., Detemple J., (1996). "American option valuation: new bounds, approximations, and a comparison of existing methods", *Review of Financial Studies*, **9**, 1211-1250.
- Caliri M., (1981). "Alcune proprietà ed applicazioni finanziarie della media antiarmonica", *Riv. AMASES*, **1**, 29-32.
- Chesney M., Gibson R., (1995). "State space symmetry and two factor option pricing models", *Advances in Futures and Options Research*.
- Chisini D., (1929). "Sul concetto di media", *Periodico di Matematiche*, **2**, 106-116.
- Chung K.L., (1960). *Markov Chain with Stationary Transition Probabilities*, Springer.
- Chung K.L., (2000) *A Course in Probability Theory*, Third edition, Academic Press, Inc., San Diego.
- Çınlar E., (1969) "Markov renewal theory", *Advances in Appl. Probability* **1**, 123-187.
- Cox D.R., Miller H.D., (1965). *The Theory of Stochastic Processes*, John Wiley & Sons, Inc., New York.
- Cox J.C., Ingersoll J.E., S. A. Ross, (1985). "A theory of the term structure of interest rates", *Econometrica*, **53**, 385-407.
- Cox J.C., Ross S.A., Rubinstein M., (1979). "Option pricing: a simplified approach", *Journal of Financial Economics*. **7**, 229-263.
- Cox J.C., Rubinstein M., (1985). *Option Market*, Prentice Hall, New Jersey.
- Crouhy, M., D. Galai, R. Mark, (2000). "A comparative analysis of current credit risk models", *Journal of Banking and Finance*, **24**, 59-117.
- D'Amico G., Janssen J., Manca R., (2004a), "Non-homogeneous semi-Markov reliability transition credit risk models", *Proceedings of the II International Workshop in Applied Probability*, Athens.
- D'Amico G., Janssen J., Manca R., (2004b). "Downward credit risk problem and non-homogeneous semi-Markov reliability transition models", *Proceedings of IME 2004*.
- D'Amico G., Janssen J., Manca R., (2005a), "Homogeneous discrete time semi-Markov reliability models for credit risk management", *Decision in Economic and Finance*, **28**, 79-93.
- D'Amico G., Janssen J., Manca R., (2005b), "Non-homogeneous backward semi-Markov reliability approach to downward migration credit risk problem", *8th Italian-Spanish meeting on Financial Mathematics*, 2005 Verbania.
- Daniel J.W., (2004). *Multi-state Transition Models with Actuarial Applications*, Society of Actuaries.
- De Dominicis R., Manca R. (1984b). "A computational procedure for the asymptotic analysis of a homogeneous semimarkov process", *Statistics & Probability Letters*. **2**, 249-253.
- De Felice M., Moriconi F., (1991). *La Teoria dell'Immunizzazione Finanziaria*, Il Mulino, Bologna.

- De Finetti B., (1931), "Sul concetto di Media", *Giornale dell'Istituto Italiano degli Attuari*, **2**, 369-396.
- De Finetti B., (1969). *Leçons de Mathématiques Financières*, Dunod, Paris.
- Denuit M., Charpentier A., (2004). *Mathématiques de l'Assurance Non-Vie – I volume*, Economica, Paris.
- Denuit M., Charpentier A., (2005). *Mathématiques de l'Assurance Non-Vie – II volume*, Economica, Paris.
- Devolder P., (1993). *Finance Stochastique*, Actuariat, Bruxelles.
- De Vylder F., Haezendonck J., (1980). "Explosions in random point processes", *Scand. Actuar. J.*, 195, 202.
- El Karoui N., Rochet J.C., (1989). "A pricing formula for options on coupon-bonds", *Southern European Economics Discussion Series*, D.P. 72.
- Feller W., (1957) *An Introduction to Probability Theory and Its Applications, Volume I* Second Edition, Wiley, New York.
- Fama E.F., (1965). "The behaviour of stock market prices", *Journal of Business*, **38**, 34-105.
- Farber A., Laurent M-P, Oosterlinck K., Pirotte H., (2004). *Finance*, Collection Syntex, Pearson Education France, Paris.
- Fisher I., (1930). *The Theory of Interest*, MacMillan Co, New York.
- Friedman A., (1975). *Stochastic Differential Equations and Applications*, 2 volumes, Academic Press, New York.
- Gikhman I.I., Skorohod A.V., (1969). *Introduction to the Theory of Random Processes. I*, translated from Russian by W. M. Hirsch. W. B. Saunders, Philadelphia.
- Gikhman I.I., Skorohod A.V., (1980). *The Theory of Stochastic Processes. I*, translated from Russian by Samuel Kotz. Springer-Verlag, Berlin-New York.
- Haberman S., Pitacco E., (1999). *Actuarial Models for Disability Insurance*, Chapman & Hall.
- Halmos, P.R. (1974) *Measure Theory*, Springer, New York.
- Ho T.S.Y., Lee S., (1986). "Term structure movements and pricing interest rate contingent Claims", *Journal of Finance*, **41**, 1011-1029.
- Hoem J.M., (1972). "Inhomogeneous semi-Markov processes, select actuarial tables, and duration-dependence in demography", in T.N.E. Greville, *Population, Dynamics*, Academic Press, 251-296.
- Howard R., (1971). *Dynamic Probabilistic Systems*, Vol I, II. Wiley, New York.
- Hu Y., Kiesel R., Perraudin W., (2001). "The estimation of transition matrices for sovereign credit ratings", *Journal of Banking and Finance*, v. 26, 1383-1406.
- Hull J.C., White A., (1985). "The effect of a stochastic variance on option pricing", *International Options Journal*, **2**, 39-47.

- Hummel P., Seebeck C., (1956). *Mathematics of Finance*, McGraw-Hill, New York.
- Hull J.C., White A., (1996). "Using Hull-White interest rate trees", *Journal of Derivatives*, **3**, 26-36.
- Isaacson D.L., Madsen R.W., (1976) *Markov Chains. Theory and Applications*, Wiley Series in Probability and Mathematical Statistics, John Wiley & Sons, New York-London-Sydney.
- Israel R.B., Rosenthal J.S., Jason Z.W., (2001). "Finding generators for Markov chains via empirical transitions matrices, with applications to credit ratings", *Mathematical Finance*, **11**, 245-265.
- Itô K., (1944). "Stochastic integral", *Proc. Imp. Acad. Tokyo* **20**, 519-524.
- Jamshidian F., (1989). "An exact bond option formula", *Journal of Finance*, **44**, 205-209.
- Janssen D., Janssen J., (1995). "Reinterpretation of the financial O-U-V model in terms of fiscal uncertainty", *Proc. V AFIR International Colloquium*, Brussels. **3b**, CESIAF, 117-131, Brussels.
- Janssen J., (1966). "Application des processus semi-markoviens à un problème d'invalidité", *Bulletin de l'Association Royale des Actuaries Belges*, **63**, 35-52.
- Janssen J., (1969b). "Les Processus (J-X)", *Cahiers du C.E.R.O.*, **11**, 1969, 181-214.
- Janssen J., (1970). "Sur une Généralisation du Concept de Promenade Aléatoire sur la Droite Réelle", *Annales de l'Institut H. Poincaré*, **6**, 249-269.
- Janssen J., (1977). "The semi-Markov model in risk theory", *Advances in Operations Research* edited by M. Roubens, North-Holland, Amsterdam, 613-621.
- Janssen J. (ed), (1986). *Semi-Markov Models. Theory and Applications*. Plenum Press, New York.
- Janssen J., (1993). "Asset liability management for banking and insurance", *Bul. of the ISI, Contributed papers of the 49th session of the ISI*, **2**, p.253-269.
- Janssen J., De Dominicis R., (1984). "Finite non-homogeneous semi-Markov processes", *Insurance: Mathematics and Economics*, **3**, 157-165.
- Janssen J., Limnios N., (eds), (1999). *Semi-Markov Models and Applications*, Kluwer Academic New York.
- Janssen J., Manca R., (1999). A new Markov extension of the Black and Scholes formula in stochastic finance, mimeograph.
- Janssen J., Manca R., (2000), A non-homogeneous semi-Markov approach to financial choices, mimeograph.
- Janssen J., Manca R., (2002). "Salary cost evaluation by means of non-homogeneous semi-Markov processes", *Stochastic Models*. **18**, 7-23.
- Janssen J., Manca R., (2006). *Applied Semi-Markov Processes*, Springer Verlag, New York.
- Janssen J., Manca R., (2007). *Semi-Markov Risk Models for Finance, Insurance and Reliability*, Springer Verlag, New York.

- Janssen J., Manca R., De Medici G., (1995) "Financial operation evaluation: a semi-Markov approach", *Proc. VAFIR Symposium* Brussels
- Janssen J., Manca R., Di Biase G., (1997). "Markov and semi-markov option pricing models with arbitrage possibility", *Applied Stochastic Models and Data Analysis*, vol **13**, 103-113.
- Janssen J., Manca R., Di Biase G., (1998). "Non-homogeneous Markov and semi-Markov models for pricing derivative products", in *Proc. of ASTIN Colloquium*, Glasgow, 455-478.
- Janssen J., Skiadas C.H., (1995). "Dynamic Modelization of Human Life Table Data", *Applied Stochastic Models and Data Analysis*, **11**, 35-49.
- Jarrow A.J., Lando D., Turnbull S.M., (1997). "A Markov model for the term structure of credit risk spreads", *The Review of Financial Studies*, **10**, 481-523.
- Jarrow R., Turnbull S., (1995). "Pricing derivatives on financial securities subject to credit risk", *Journal of Finance*. **50**, 53-86.
- Johnson H.E., (1983). "An analytic approximation for the American put price", *Journal of Financial and Quantitative Analysis*. **18**, 141-148.
- Jousseume J.P., (1995). "Paradoxes sur le calcul des options. Et si tout ceci n'était qu'une illusion", *Proceedings of the 5th AFIR Colloquium*, Brussels. 133-157.
- Kavvathas, D. (2001). "Estimating credit rating transition probabilities for corporate bonds", *Working Papers University of Chicago*.
- Kellison S.G., (1991). *The Theory of Interest*, Irwin, Boston.
- Kingman, J.F.C., (1972) *Regenerative Phenomena*, Wiley Series in Probability and Mathematical Statistics. John Wiley & Sons Ltd., London-New York-Sydney.
- Koopman S.J., Lucas A., Monteiro A., (2005). "The multi-state latent factor intensity model for credit rating transitions", *Tinbergen Institute Discussion Papers 05-071/4*, Tinbergen Institute.
- Lando D., (2004). *Credit Risk Modeling*, Princeton University Press, Princeton.
- Lando D., Skodeberg T.M., (2002). "Analyzing Rating transitions and rating drift with continuous observations", *Journal of Banking and Finance*, v. **26**, 423-444.
- Lemaire J., (1995), *Bonus-Malus Systems in Automobile Insurance*, Kluwer.
- Levi E., (1964). *Corso di Matematica Finanziaria ed Attuariale*, Giuffrè, Milano.
- Levi E., (1967). *La Scelta degli Investimenti*, Boringhieri, Turin.
- Limnios N., Oprüşan G., (2001). *Semi-Markov Processes and Reliability*, Birkhauser, Boston.
- Limnios N., Oprüşan G., (2003). "An introduction to semi-Markov processes with application to reliability", in *Handbook of Statistics* **21**, Shanbhag D. N., Rao C.R. eds.
- Loève M., (1963). *Probability Theory*, Third edition Princeton, New York.
- Longstaff F.A., Schwartz E.S., (1995). "A simple approach to valuing risky fixed and floating rate debt", *Journal of Finance*, **50**, 789-819.

- Lorie J., Savage I., (1955). "Three problems in rationing capital", *Journal of Business*, **28**, 229-239.
- Lundberg P., (1909). "On the theory of reinsurance", in *History of Actuarial Science*. Vol VII Habermann S., Sibbett T. A. (eds), (1995) 291-244.
- Macaulay F., (1938). *The Movement of Interest Rates. Bond Yields and Stock Prices in the United States since 1856*, National Bureau of Economic Research, New York.
- Markowitz H.M., (1959). *Portfolio Selection: Efficient Diversification of Investments*, Cowles Foundation for Research in Economics at Yale University, Monograph 16 John Wiley & Sons, Inc., New York; Chapman & Hall, Ltd., London.
- Merton R.C., (1974). "On the pricing of corporate debt: the risk structure of interest rates", *Journal of Finance* **29**, 449-470.
- Meyer P.A., (1966). *Probability and Potentials*, Blaisdell Publishing Co. Ginn and Co., Waltham, Mass.-Toronto, Ont.-London.
- Miller H.D., (1962). "Absorption probabilities for sums of random variables defined on a finite Markov chain", *Proc. Cambridge Philos. Soc.* **58** 286-298.
- Moriconi F., (1994). *Matematica Finanziaria*, Il Mulino, Bologna.
- Musiela M., Rutowski M., (1997). *Martingale Methods in Financial Modelling*, Springer, New York.
- Nickell P., Perraudin W., Varotto S., (2000). "Stability of rating transitions", *Journal of Banking and Finance*, v. 24, 203-227.
- Osaki S., (1985). *Stochastic System Reliability Modelling*, Series in Modern Applied Mathematics, 5. World Scientific Publishing Co., Singapore.
- Papadopoulou A., Tsaklidis G., (2007). "Some reward paths in semi-Markov models with stochastic selection of the transition probabilities", *Methodology & Computing in Applied Probability*, **9**, 399-411.
- Partrat C., Besson J.L., (2005). *Assurance Non-Vie: Modelisation, Simulation*, Economica, Paris.
- Parzen E., (1962). *Stochastic Processes*, Holden-Day Series in Probability and Statistics Holden-Day, Inc., San Francisco.
- Poncet P., Portrait R., Hayat S., (1993). *Mathématiques Financières*, Dalloz, Paris.
- Protter P., (1990). *Stochastic Integration and Differential Equations. A New Approach*, Applications of Mathematics (New York), 21. Springer-Verlag, Berlin.
- Pyke R., (1962). "Markov renewal processes of zero order and their application to counter theory", *Studies in Applied Probability and Management Science* 173-183 Stanford University Press, Stanford, Calif.
- Qureshi M.A., Sanders H.W., (1994). "Reward model solution methods with impulse and rate rewards: an algorithmic and numerical results", *Performance Evaluation*, **20**. 413-436.

- Rolski H., Schmidli H., Schmidt V., Teugels J., (1999). *Stochastic Processes for Finance and Insurance*, Wiley.
- Royden H.L., (1963) *Real Analysis*, The Macmillan Co., New York; Collier-Macmillan Ltd., London.
- Samuelson P.A., (1965). "Rational theory of warrant pricing", *Industrial Management Review*, **6**, 13-31.
- Solomon E., (1959). *The Management of Corporate Capital*, Chicago University Press, Chicago.
- Standard & Poors Credit Review (1993). *Corporate Default, Rating Transition Study Updated*, McGraw-Hill, New York
- Standard & Poors (2001). *Rating Performance 2000 Default, Transition, Recovery and Spreads*, Standard & Poors.
- Sundt B., (1993). *An Introduction To Non Life Insurance Mathematics*, Veröffentlichungen des Istitute für Versicherungswissenschaft der Universität Mannheim III edition.
- Teichroew D., Robichek A.A., Motalbano M., (1965). "Mathematical analysis of rates of return under certainty", *Management Sciences*, **11**, 395-403.
- Teichroew D., Robichek A.A., Motalbano M., (1965). "An analysis of criteria for investments and financing decisions under certainty", *Management Sciences*, **12**, 151-179.
- Thorisson, H., (1986), "On non-time-homogeneity", *Semi-Markov Models (Brussels, 1984)* J. Janssen ed., 351-368, Plenum, New York.
- Trovato M., (1972). *Investimenti e Decisioni*, Isedi, Milano.
- Vasileiou A., Vassiliou P.C.G., (2006). "An inhomogeneous semi-Markov model for the term structure of credit risk spreads", *Advances in Applied Probability*, **38**, pp. 171-198.
- Volpe di Prignano E., (1985). *Manuale di Matematica Finanziaria*, ESI Napoli.
- Volpe di Prignano E., (2000). *Complementi di Matematica Finanziaria*, Kappa Rome.
- Volpe di Prignano E., (2007). *Lezioni di Matematica Finanziaria Classica*, CISU Rome.
- Volpe di Prignano E., Sica C., (1981). "Problems of valuation in financial substitutive operations and in mixed projects", in *Mathematical Programming and Its Economic Applications*, Castellani G., Mazzoleni P. (eds) 1981, 561-604. Franco Angeli, Milano.
- Vorst T., (1990). "Probability theory in finance", *Nieuw Arch. Wisk.* **8**, 399-412.
- Wilmott P., (2000). "The use, misuse and abuse of mathematics in finance. Science into the next millennium: young scientists give their visions of the future, Part II", *R. Soc. Lond. Philos. Trans. Ser. A Math. Phys. Eng. Sci.* **358**, 63-73.
- Wolthuis H., (2003). *Life Insurance Mathematics (the Markovian Model)*, 2nd edition, Peeters Publishers, Herent. XI, 288.
- Yntema L., (1962). "A Markovian treatment of silicosis", *Acta III Conferencia Int. De Actuarios y Estadísticos de la Seguridad Social*, Madrid.