

Markov chain!

Peter Lukianchenko

11 September 2021

Syllabus

Module	1
Class	1 Intro + Statistics + Markov chain 2 Markov Chain + Convergency 3 Convergency + MGF 4 Markov Chain 5 Conditional Expectation 6 Sigma Algebra 7 Basics of Stochastics
Module	2
Class	1 Martingales 2 Martingales 3 Brownian Motion 4 Ito Lemma 5 Black Scholes Model 6 Black Scholes Model 7 BS Model + Coding 8 BS Model + Coding
Module	3
Class	1 Course Overview and Recall all we did 2 Stationary Time Series 3 ETS 4 ETS 5 ARMA 6 ARIMA + test 7 Arch-Garch 8 Point Estimators 9 Fisher Information 10 LR LM WALD 11 Sufficient Estimator
Module	4
Class	1 UoL 2 UoL 3 UoL 4 UoL

Reminder: Markov Property

- A sequence of RVs indexed by a variable $n \in \{0,1,2, \dots\}$ forms a discrete-time random process $\{X_n\} = \{X_n : n = 0,1,2, \dots\}$.
- The process is defined by the collection of all joint distributions of order m ,

$$F_{X_{n_1}, \dots, X_{n_m}}(x_1, \dots, x_m)$$

for all instants $\{n_1, \dots, n_m\}$ and for all $m = 1, 2, 3, \dots$.

- If the process has the property that, given the present, the future is independent of the past, we say that the process satisfies the *Markov property*, or, it is a *Markov chain*.
- Furthermore, we are mainly interested in the case where X_t takes on values in some countable set S , called *state space*.

Markov Chain

Definition 44

The process $\{X_n\}$ is a *Markov chain* if it satisfies the Markov property:

$$\mathbb{P}(X_n = j | X_0 = x_0, \dots, X_{n-1} = i) = \mathbb{P}(X_n = j | X_{n-1} = i)$$

for all $i, j, x_0, \dots, x_{n-2} \in S$ and for all $n = 1, 2, 3, \dots$

- The Markov property implies that:

$$\mathbb{P}(X_{n_k} = j | X_{n_0} = x_0, \dots, X_{n_{k-1}} = i) = \mathbb{P}(X_{n_k} = j | X_{n_{k-1}} = i)$$

for all k, n , all $n_0 \leq n_1 \leq \dots \leq n_{k-1} \leq n_k$ and all $i, j, x_0, \dots, x_{n_{k-1}}$

- Also

$$\mathbb{P}(X_{n+m} = j | X_0 = x_0, \dots, X_m = i) = \mathbb{P}(X_{n+m} = j | X_m = i)$$

Homogeneous Chain

- The evolution of a markov chain is defined by its transition probability, defined by $\mathbb{P}(X_{n+1} = j | X_n = i)$ (where without loss of generality we may assume that S is an integer set.

Definition 45

- The chain $\{X_n\}$ is called *homogeneous* if its transition probabilities do not depend on the time, i.e.,

$$\mathbb{P}(X_{n+1} = j | X_n = i) = \mathbb{P}(X_1 = j | X_0 = i)$$

for all n, i, j . The *transition probability matrix* $P = [p_{i,j}]$ is the $|S| \times |S|$ matrix of the transition probabilities, such that $p_{i,j} = \mathbb{P}(X_{n+1} = j | X_n = i)$

Transition Matrix

Theorem

The transition matrix \mathbf{P} of a Markov chain is a *stochastic matrix*, that is, it has non-negative elements such that

$$\sum_{j \in S} p_{i,j} = 1$$

(sum of the elements on each row yields 1)

- In order to characterize the probability for n steps transitions, we introduce the n -step transition probability matrix with elements

$$p_{i,j}(m, m + n) = \mathbb{P}(X_{m+n} = j | X_m = i)$$

- By homogeneity, we have that $\mathbf{P}(m, m + 1) = \mathbf{P}$.
- Furthermore, $\mathbf{P}(m, m + n) \triangleq \mathbf{P}^{(n)}$ does not depend on m .

Transition Matrix

Theorem

$$p_{i,j}(m, m + n + r) = \sum_k p_{i,k}(m, m + n)p_{k,j}(m + n, m + n + r)$$

Therefore, $\mathbf{P}(m, m + n + r) = \mathbf{P}(m, m + n)\mathbf{P}(m + n, m + n + r)$. It follows that for homogeneous Markov chains, $\mathbf{P}(m, m + n) = P^n$, i.e., $\mathbf{P}^{(n)} = P^n$

Initial State pmf

- We let $\mathbf{u}(n)$ denote the pmf of X_n , that is, for each n we have that $\mathbf{u}(n)$ is a vector with $|S|$ non-negative components that sum to 1.

Lemma

$\mathbf{u}(m+n) = \mathbf{u}(m)\mathbf{P}^n$, and hence $\mathbf{u}(n) = \mathbf{u}(0)\mathbf{P}^n$. This describes the pmf of X_n in terms of the initial state pmf $\mathbf{u}(0)$.

- We have a MC with transition matrix \mathbf{P} . Let $A \subset S$ denote a subset of states.
- For $i \notin A$, we are interested in the probability

$$\mathbb{P}(X_k \in A \text{ for some } k = 1, \dots, m | X_0 = i) = \mathbb{P}(\cup_{k=1}^m \{X_k \in A\} | X_0 = i)$$

- Define the stopping time $N = \min\{n \geq 1 : X_n \in A\}$, and the new MC

$$W_n = \begin{cases} X_n & n < N \\ a & n \geq N \end{cases}$$

where a is a special symbol.

- $\{W_n\}$ has transition probability matrix

$$\begin{aligned} q_{i,j} &= p_{i,j} \quad \text{if } i \notin A, j \notin A \\ q_{i,a} &= \sum_{j \in A} p_{i,j} \quad \text{if } i \notin A \\ q_{a,a} &= 1 \end{aligned}$$

- Notice that the original MC enters a state in A by time m if and only if $W_m = a$, then

$$\mathbb{P}(\cup_{k=1}^m \{X_k \in A\} | X_0 = i) = \mathbb{P}(W_m = a | W_0 = i) = q_{i,a}(m) = [\mathbf{Q}^m]_{i,a}$$

- Now, we are interested in the probability of never entering the subset of states A in the times $0, \dots, m$, i.e., for $i, j \notin A$ we wish to compute

$$\mathbb{P} (\{X_m = j\} \cap_{k=1}^{m-1} \{X_k \notin A\} | X_0 = i)$$

- The above condition is equivalent to $W_m = j$ conditionally on $W_0 = i$, hence

$$\mathbb{P} (\{X_m = j\} \cap_{k=1}^{m-1} \{X_k \notin A\} | X_0 = i) = q_{i,j}(m)$$

- Next, we wish to consider the first entrance probability, for $i \notin A$ and $j \in A$

$$\begin{aligned}
& \mathbb{P} (\{X_m = j\} \cap_{k=1}^{m-1} \{X_k \notin A\} | X_0 = i) = \\
&= \sum_{r \notin A} \mathbb{P} (\{X_m = j\} \cap \{X_{m-1} = r\} \cap_{k=1}^{m-2} \{X_k \notin A\} | X_0 = i) \\
&= \sum_{r \notin A} \mathbb{P} (X_m = j | X_{m-1} = r) \mathbb{P} (\{X_{m-1} = r\} \cap_{k=1}^{m-2} \{X_k \notin A\} | X_0 = i) \\
&= \sum_{r \notin A} p_{r,j} q_{i,r} (m-1)
\end{aligned}$$

- When $i \in A$ and $j \notin A$, we can determine

$$\mathbb{P} (\{X_m = j\} \cap_{k=1}^{m-1} \{X_k \notin A\} | X_0 = i)$$

- By conditioning on the first transition:

$$\begin{aligned}
 & \mathbb{P} (\{X_m = j\} \cap_{k=1}^{m-1} \{X_k \notin A\} | X_0 = i) = \\
 &= \sum_{r \notin A} \mathbb{P} (\{X_m = j\} \cap_{k=2}^{m-1} \{X_k \notin A\} \cap \{X_1 = r\} | X_0 = i) \\
 &= \sum_{r \notin A} \mathbb{P} (\{X_m = j\} \cap_{k=2}^{m-1} \{X_k \notin A\} | X_1 = r) \mathbb{P}(X_1 = r | X_0 = i) \\
 &= \sum_{r \notin A} q_{r,j} (m-1) p_{i,r}
 \end{aligned}$$

- Finally, we can calculate the conditional probability of $X_m = j$ given that the chain starts at $X_0 = i$ and has not entered the subset A in any time till time m . For $i, j \notin A$, we have

$$\begin{aligned}
& \mathbb{P}(X_m = j | \{X_0 = i\} \cap_{k=1}^m \{X_k \notin A\}) = \\
&= \frac{\mathbb{P}(\{X_m = j\} \cap_{k=1}^m \{X_k \notin A\} | X_0 = i)}{\mathbb{P}(\cap_{k=1}^m \{X_k \notin A\} | X_0 = i)} \\
&= \frac{\mathbb{P}(\{X_m = j\} \cap_{k=1}^{m-1} \{X_k \notin A\} | X_0 = i)}{\sum_{r \notin A} \mathbb{P}(\{X_m = r\} \cap_{k=1}^{m-1} \{X_k \notin A\} | X_0 = i)} \\
&= \frac{q_{i,j}(m)}{\sum_{r \notin A} q_{i,r}(m)}
\end{aligned}$$

Persistent and Transient States

- A state $i \in S$ is called *persistent* (or recurrent) if

$$\mathbb{P}(X_n = i \text{ for some } n \geq 1 | X_0 = i) = 1$$

- Otherwise, if the above probability is strictly less than 1, the state is called *transient*.

- We are interested in the *first passage* probability

$$f_{i,j}(n) = \mathbb{P}(X_1 \neq j, X_2 \neq j, \dots, X_{n-1} \neq j, X_n = j | X_0 = i)$$

- We define $f_{i,j} = \sum_{n=1}^{\infty} f_{i,j}(n)$. **Note:** state j is persistent if and only if $f_{j,j} = 1$.

Persistent and Transient States

- We define the generating functions

$$P_{i,j}(s) = \sum_{n=0}^{\infty} p_{i,j}(n)s^n, \quad F_{i,j}(s) = \sum_{n=0}^{\infty} f_{i,j}(n)s^n$$

with the conditions: $p_{i,j}(0) = \delta_{i,j}$, $f_{i,j}(0) = 0$ for all $i, j \in S$.

- We shall assume $|s| < 1$, since in this way the generating functions converge, and occasionally evaluate limits for $s \uparrow 1$ using Abel's theorem.
- Notice that $f_{i,j} = F_{i,j}(1)$.

Theorem 48

- $P_{i,i}(s) = 1 + P_{i,i}(s)F_{i,i}(s)$,
- $P_{i,i}(s) = F_{i,j}(s)P_{j,j}(s)$, for $i \neq j$.

Persistent and Transient States

Corollary

- a) State j is persistent if $\sum_n p_{j,j}(n) = \infty$. If this holds, then $\sum_n p_{i,j}(n) = \infty$ for all states i such that $f_{i,j} > 0$.
- b) State j is transient if $\sum_n p_{j,j}(n) < \infty$. If this holds then $\sum_n p_{i,j}(n) < \infty$ for all i .
- c) If j is transient, then $p_{i,j}(n) \rightarrow 0$ as $n \rightarrow \infty$.

Let $N(i)$ denote the number of times a chain visit state i given that its starting point is i . It is intuitively clear that

$$\mathbb{P}(N(i) = \infty) = \begin{cases} 1 & i \text{ is persistent} \\ 0 & i \text{ is transient} \end{cases}$$

- Let $T_j = \min\{n : X_n = j\}$ denote the time to the first visit o state j . This is a random variable, with the convention that $T_j = \infty$ is the visit never occurs.
- We have that $\mathbb{P}(T_j = \infty | X_0 = j) > 0$ if and only if j is transient an in this case $E[T_j | X_0 = j] = \infty$.

Mean Recurrence Time, Null State

- We define the *mean recurrence time* μ_j of a state j as

$$\mu_j = \mathbb{E}[T_j | X_0 = j] = \begin{cases} \sum_n n f_{j,j}(n) & j \text{ is persistent} \\ \infty & j \text{ is transient} \end{cases}$$

- Note:** μ_j may be infinity even though the state is persistent!

Definition 47

A persistent state j is called *null* if $\mu_j = \infty$ and *non-null* or *positive* if $\mu_j < \infty$.

Theorem 49

A persistent state i is null if and only if $p_{i,i}(n) \rightarrow 0$ as $n \rightarrow \infty$. If this holds, then $p_{j,i}(n) > 0$ for all j .

Communicating and Intercommunicating States

- We say that state i *communicates* with state j (written $i \rightarrow j$) if $p_{i,j}(n) > 0$ for some $n \geq 0$. In this case, state j can be reached from state i with positive probability.
- We say that state i and j *intercommunicate* if $i \rightarrow j$ and $j \rightarrow i$. In this case, we write $i \leftrightarrow j$.
- Clearly, $i \leftrightarrow i$, since $p_{i,i}(0) = 1$.
- Also, $i \rightarrow j$ if and only if $f_{i,j} > 0$.
- Intercommunication \leftrightarrow induces an equivalence relation on the state space.
- In fact, if: $i \leftrightarrow j$ and $j \leftrightarrow k$ then $i \leftrightarrow k$. Hence, S can be partitioned into equivalence classes of mutually intercommunicating states.

Communicating and Intercommunicating States

Theorem 50

If $i \leftrightarrow j$ then:

- a) i and j have the same period;
- b) i is transient if and only if j is transient;
- c) i is null persistent if and only if j is null persistent;

Decomposition theorem

- In light of Decomposition theorem (slide 22) we can identify the following behaviors:
- If the chain starts in some state $i \in C_r$, then it stays in C_r forever.
- If the chain starts in T , then either it stays in T forever or eventually will end up into some C_r .
- If S is finite (finite-state Markov chain), then the first possibility cannot occur

Lemma 34

If S is finite, then at least one state is persistent and all persistent states are non-null.

Example

Let $S = \{1, 2, 3, 4, 5, 6\}$ and consider the transition matrix

$$\mathbf{P} = \begin{bmatrix} \frac{1}{2} & \frac{1}{2} & 0 & 0 & 0 & 0 \\ \frac{1}{4} & \frac{3}{4} & 0 & 0 & 0 & 0 \\ \frac{1}{4} & \frac{1}{4} & \frac{1}{4} & \frac{1}{4} & 0 & 0 \\ \frac{1}{4} & 0 & \frac{1}{4} & \frac{1}{4} & 0 & \frac{1}{4} \\ 0 & 0 & 0 & 0 & \frac{1}{2} & \frac{1}{2} \\ 0 & 0 & 0 & 0 & \frac{1}{2} & \frac{1}{2} \end{bmatrix}$$

Stationary Distribution

Definition 50

The vector π is called a *stationary distribution* of the chain if it has entries $\{\pi_j: j \in S\}$ such that:

- a) $\pi_j \geq 0$ for all j , and $\sum_{j \in S} \pi_j = 1$.
- b) it satisfies $\boldsymbol{\pi} = \boldsymbol{\pi}\mathbf{P}$, that is, $\pi_j = \sum_i \pi_i p_{i,j}$ for all $j \in S$.

- This is called “stationary distribution” since if X_0 is distributed with $\mathbf{u}(0) = \boldsymbol{\pi}$, then all X_n will have the same distribution, in fact

$$\mathbf{u}(n) = \mathbf{u}(0)\mathbf{P}^n = \boldsymbol{\pi}\mathbf{P}^n = \boldsymbol{\pi}\mathbf{P}\mathbf{P}^{n-1} = \boldsymbol{\pi}\mathbf{P}^{n-1} = \cdots = \boldsymbol{\pi}$$

- Given the classification of chains and the decomposition theorem, we shall assume that the chain is *irreducible*, that is, its state space is formed by a single equivalence class of intercommunicating (persistent) states C or by the class of transient states T .

Stationary Distribution

Theorem 52

A irreducible chain has a stationary distribution π if and only if all states are *non-null persistent*. In this case, π is unique and satisfies $\pi_j = \frac{1}{\mu_j}$, where μ_j is the *mean recurrence time* of state j .

Let $S = \{1, 2\}$ and consider the transition matrix

$$\mathbf{P} = \begin{bmatrix} \frac{1}{2} & \frac{1}{2} \\ \frac{1}{4} & \frac{3}{4} \end{bmatrix}$$

Convergence

Convergence

Cauchy's

Definition Let $\{x_n, n \geq 1\}$ be a real-valued sequence, i.e., a map from \mathbb{N} to \mathbb{R} . We say that the sequence $\{x_n\}$ converges to some $x \in \mathbb{R}$ if there exists an $n_0 \in \mathbb{N}$ such that for all $\epsilon > 0$,

$$|x_n - x| < \epsilon, \forall n \geq n_0.$$

We say that the sequence $\{x_n\}$ converges to $+\infty$ if for any $M > 0$, there exists an $n_0 \in \mathbb{N}$ such that for all $n \geq n_0$, $x_n > M$.

We say that the sequence $\{x_n\}$ converges to $-\infty$ if for any $M > 0$, there exists an $n_0 \in \mathbb{N}$ such that for all $n \geq n_0$, $x_n < -M$.

Let $(\Omega, \mathcal{F}, \mathbb{P})$ be a probability space and let $\{X_n\}_{n \in \mathbb{N}}$ be a sequence of real-valued random variables defined on this probability space.

Convergence

Definition [Definition 0 (Point-wise convergence or sure convergence)]
A sequence of random variables $\{X_n\}_{n \in \mathbb{N}}$ is said to converge point-wise or surely to X if

$$X_n(\omega) \rightarrow X(\omega), \quad \forall \omega \in \Omega.$$

$$\begin{aligned} X_n(\omega_1) &\rightarrow X(\omega_1) && \text{by C's def} \\ X_n(\omega_2) &\rightarrow X(\omega_2) && \text{by C's def} \\ X_n(\omega_3) &\rightarrow X(\omega_3) && \text{by C's def} \end{aligned}$$

Convergence

Definition **[Definition 1 (Almost sure convergence or convergence with probability 1)]**
A sequence of random variables $\{X_n\}_{n \in \mathbb{N}}$ is said to converge almost surely or with probability 1 (denoted by a.s. or w.p. 1) to X if

$$\mathbb{P}(\{\omega | X_n(\omega) \rightarrow X(\omega)\}) = 1.$$

$$\mathbb{P}(|X_n - X| < \varepsilon \mid \omega) \rightarrow 1$$

Convergence

Definition [Definition 2 (convergence in probability)]

A sequence of random variables $\{X_n\}_{n \in \mathbb{N}}$ is said to converge in probability (denoted by i.p.) to X if

$$\lim_{n \rightarrow \infty} \mathbb{P}(|X_n - X| > \epsilon) = 0, \quad \forall \epsilon > 0.$$

Convergence

Definition [Definition 3 (convergence in r^{th} mean)]

A sequence of random variables $\{X_n\}_{n \in \mathbb{N}}$ is said to converge in r^{th} mean to X if

$$\lim_{n \rightarrow \infty} \mathbb{E}[|X_n - X|^r] = 0.$$

Convergence

Definition [Definition 4 (convergence in distribution or weak convergence)]
A sequence of random variables $\{X_n\}_{n \in \mathbb{N}}$ is said to converge in distribution to X if

$$\lim_{n \rightarrow \infty} F_{X_n}(x) = F_X(x), \quad \forall x \in \mathbb{R} \text{ where } F_X(\cdot) \text{ is continuous.}$$

Convergence

- (1) *Point-wise Convergence:* $X_n \xrightarrow{\text{p.w.}} X$.
- (2) *Almost sure Convergence:* $X_n \xrightarrow{\text{a.s.}} X$ or $X_n \xrightarrow{\text{w.p.} 1} X$.
- (3) *Convergence in probability:* $X_n \xrightarrow{\text{i.p.}} X$.
- (4) *Convergence in r^{th} mean:* $X_n \xrightarrow{r} X$. When $r = 2$, $X_n \xrightarrow{\text{m.s.}} X$.
- (5) *Convergence in Distribution:* $X_n \xrightarrow{D} X$.

Convergence

Example: Consider the probability space $(\Omega, \mathcal{F}, \mathbb{P}) = ([0, 1], \mathcal{B}([0, 1]), \lambda)$ and a sequence of random variables $\{X_n, n \geq 1\}$ defined by

$$X_n(\omega) = \begin{cases} n, & \text{if } \omega \in [0, \frac{1}{n}], \\ 0, & \text{otherwise.} \end{cases} \quad [0, 1] - \text{sample space}$$

$$X_1 = \begin{cases} 1 & \text{if } \omega \in [0, 1] \\ 0 & \text{otherwise} \end{cases} \quad X_2 = \begin{cases} 2 & \text{if } \omega \in [0, \frac{1}{2}] \\ 0, & \dots \end{cases} \quad X_3 = \begin{cases} 3 & \text{if } \omega \in [0, \frac{1}{3}] \\ 0, & \dots \end{cases}$$

$$X_1 = 1$$

Convergence

$$X_n = \begin{cases} n, & \text{with probability } \frac{1}{n}, \\ 0, & \text{with probability } 1 - \frac{1}{n}. \end{cases}$$

$P(X_n \rightarrow 0) \rightarrow 1$

Clearly, when $\omega \neq 0$, $\lim_{n \rightarrow \infty} X_n(\omega) = 0$ but it diverges for $\omega = 0$. This suggests that the limiting random variable must be the constant random variable 0. Hence, except at $\omega = 0$, the sequence of random variables converges to the constant random variable 0. Therefore, this sequence does not converge surely, but converges almost surely.

Convergence

For some $\epsilon > 0$, consider

$$\begin{aligned}\lim_{n \rightarrow \infty} \mathbb{P}(|X_n| > \epsilon) &= \lim_{n \rightarrow \infty} \mathbb{P}(X_n = n), \\ &= \lim_{n \rightarrow \infty} \left(\frac{1}{n}\right), \\ &= 0.\end{aligned}$$

Hence, the sequence converges in probability.

Convergence

Do not have a conv. in mean squared

$$\lim_{n \rightarrow \infty} E[(X_n - X)^2] \rightarrow 0$$

Consider the following two expressions:

m.s. $\lim_{n \rightarrow \infty} E[|X_n|^2] = \lim_{n \rightarrow \infty} \left(n^2 \times \frac{1}{n} + 0 \right),$

$r=1$

$$\lim_{n \rightarrow \infty} E[|X_n|] = \lim_{n \rightarrow \infty} \left(n \times \frac{1}{n} + 0 \right),$$

$= 1 \neq 0$

$$X_n = \begin{cases} n^2, & r \leq \frac{1}{n} \\ 0, & r > \frac{1}{n} \end{cases}$$

$$E[X_n^2] = n^2 \cdot \frac{1}{n} + 0^2 \cdot \left(1 - \frac{1}{n}\right)$$

Convergence

Convergence

Markov inequality $\mathbb{P}(X > q) \leq \frac{\mathbb{E}[X^r]}{q^r}$

①

$$\mathbb{E}[(X_n - X)^r] \xrightarrow{n \rightarrow \infty} 0$$

Theorem $X_n \xrightarrow{r} X \implies \underline{\underline{X_n}} \xrightarrow{\text{i.p.}} \underline{\underline{X}}, \quad \forall r \geq 1.$

Proof: Consider the quantity $\lim_{n \rightarrow \infty} \mathbb{P}(|X_n - X| > \epsilon)$. Applying Markov's inequality, we get

$$\underbrace{\lim_{n \rightarrow \infty} \mathbb{P}(|X_n - X| > \epsilon)}_{(a)} \leq \lim_{n \rightarrow \infty} \frac{\mathbb{E}[|X_n - X|^r]}{\epsilon^r}, \quad \forall \epsilon > 0,$$

$$\stackrel{(a)}{=} 0,$$

where (a) follows since $X_n \xrightarrow{r} X$. Hence proved.

Convergence

Theorem

$$X_n \xrightarrow{\text{i.p.}} X \implies X_n \xrightarrow{D} X.$$

Proof: Fix an $\epsilon > 0$.

$$\begin{aligned} F_{X_n}(x) &= \mathbb{P}(X_n \leq x), \\ &= \mathbb{P}(X_n \leq x, X \leq x + \epsilon) + \mathbb{P}(X_n \leq x, X > x + \epsilon), \\ &\leq F_X(x + \epsilon) + \mathbb{P}(|X_n - X| > \epsilon). \end{aligned}$$

Similarly,

$$\begin{aligned} F_X(x - \epsilon) &= \mathbb{P}(X \leq x - \epsilon), \\ &= \mathbb{P}(X \leq x - \epsilon, X_n \leq x) + \mathbb{P}(X \leq x - \epsilon, X_n > x), \\ &\leq F_{X_n}(x) + \mathbb{P}(|X_n - X| > \epsilon). \end{aligned}$$

Thus,

$$F_X(x - \epsilon) - \mathbb{P}(|X_n - X| > \epsilon) \leq F_{X_n}(x) \leq F_X(x + \epsilon) + \mathbb{P}(|X_n - X| > \epsilon).$$

As $n \rightarrow \infty$, since $X_n \xrightarrow{\text{i.p.}} X$, $\mathbb{P}(|X_n - X| > \epsilon) \rightarrow 0$. Therefore,

$$F_X(x - \epsilon) \leq \liminf_{n \rightarrow \infty} F_{X_n}(x) \leq \limsup_{n \rightarrow \infty} F_{X_n}(x) \leq F_X(x + \epsilon), \quad \forall \epsilon > 0.$$

If F is continuous at x , then $F_X(x - \epsilon) \uparrow F_X(x)$ and $F_X(x + \epsilon) \downarrow F_X(x)$ as $\epsilon \downarrow 0$. Hence proved.

Convergence

Theorem

$$X_n \xrightarrow{r} X \implies X_n \xrightarrow{s} X, \text{ if } r > s \geq 1.$$

$$\lim E[\dots]^{\frac{1}{s}} \leq \lim E[\dots]^{\frac{1}{r}} = 0 \quad f(x)$$

convex fn's

$$\begin{cases} f(x^s) \leq f(x^r) \\ r > s \geq 1 \end{cases}$$

Jensen's

Inequality

$$(\mathbb{E}[|X_n - X|^s])^{1/s} \leq (\mathbb{E}[|X_n - X|^r])^{1/r},$$

Squeeze Thm

Convergence

Theorem $X_n \xrightarrow{\text{i.p.}} X \not\Rightarrow X_n \xrightarrow{r} X \text{ in general.}$

Proof: Proof by counter-example:

Let X_n be an independent sequence of random variables defined as

$$X_n = \begin{cases} n^3, & \text{w.p. } \frac{1}{n^2}, \\ 0, & \text{w.p. } 1 - \frac{1}{n^2}. \end{cases}$$

$$\mathbb{E}[X_n^r] \stackrel{3r-2}{\sim} \infty$$

Then, $\mathbb{P}(|X_n| > \epsilon) = \frac{1}{n^2}$ for large enough n , and hence $X_n \xrightarrow{\text{i.p.}} 0$. On the other hand, $\mathbb{E}[|X_n|] = n$, which diverges to infinity as n grows unbounded. ■

Convergence

$$X = \begin{cases} 1 & \text{with probability } \frac{1}{2} \\ 0 & \text{with probability } \frac{1}{2} \end{cases} \xrightarrow{\text{D}} Y = 1 - X = \begin{cases} 0 & \text{with probability } \frac{1}{2} \\ 1 & \text{with probability } \frac{1}{2} \end{cases}$$
$$Y - X = \begin{cases} 1 & \text{with probability } \frac{1}{4} \\ -1 & \text{with probability } \frac{1}{4} \end{cases}$$

Theorem $X_n \xrightarrow{\text{D}} X \not\Rightarrow X_n \xrightarrow{\text{i.p.}} X$ in general.

Proof: Proof by counter-example:

Let X be a Bernoulli random variable with parameter 0.5, and define a sequence such that $X_i = X \forall i$. Let $Y = 1 - X$. Clearly $X_i \xrightarrow{\text{D}} Y$. But, $|X_i - Y| = 1, \forall i$. Hence, X_i does not converge to Y in probability. ■

$$Y = 1 - X$$

Convergence

Theorem $X_n \xrightarrow{\text{i.p.}} X \not\Rightarrow X_n \xrightarrow{\text{a.s.}} X \text{ in general.}$

Proof: Proof by counter-example:

Let $\{X_n\}$ be a sequence of independent random variables defined as

$$X_n = \begin{cases} 1, & \text{w.p. } \frac{1}{n}, \\ 0, & \text{w.p. } 1 - \frac{1}{n}. \end{cases} \quad P(X_n = 0) \rightarrow 1$$

$$\lim_{n \rightarrow \infty} \mathbb{P}(|X_n| > \epsilon) = \lim_{n \rightarrow \infty} \mathbb{P}(X_n = 1) = \lim_{n \rightarrow \infty} \frac{1}{n} = 0. \text{ So, } X_n \xrightarrow{\text{i.p.}} 0. \quad \checkmark$$

Let A_n be the event that $\{X_n = 1\}$. Then, A_n 's are independent and $\sum_{n=1}^{\infty} \mathbb{P}(A_n) = \infty$. By Borel-Cantelli Lemma 2, w.p. 1 infinitely many A_n 's will occur, i.e., $\{X_n = 1\}$ i.o.. So, X_n does not converge to 0 almost surely. ■

$$P(X_n = 1) = \frac{1}{n} > 0$$

Convergence

Theorem $X_n \xrightarrow{s} X \not\Rightarrow X_n \xrightarrow{r} X$ if $r > s \geq 1$ in general.

Proof: Proof by counter-example:

Let $\{X_n\}$ be a sequence of independent random variables defined as

$$X_n = \begin{cases} n, & \text{w.p. } \frac{1}{n^{\frac{r+s}{2}}}, \\ 0, & \text{w.p. } 1 - \frac{1}{n^{\frac{r+s}{2}}}. \end{cases}$$

Hence, $\mathbb{E}[|X_n^s|] = n^{\frac{s-r}{2}} \rightarrow 0$. But, $\mathbb{E}[|X_n^r|] = n^{\frac{r-s}{2}} \rightarrow \infty$.

Convergence

Theorem $X_n \xrightarrow{\text{m.s.}} X \not\Rightarrow X_n \xrightarrow{\text{a.s.}} X$ in general.

Proof: Proof by counter-example:

Let $\{X_n\}$ be a sequence of independent random variables defined as

$$X_n = \begin{cases} 1, & \text{w.p. } \frac{1}{n}, \\ 0, & \text{w.p. } 1 - \frac{1}{n}. \end{cases}$$

$\mathbb{E}[X_n^2] = \frac{1}{n}$. So, $X_n \xrightarrow{\text{m.s.}} 0$.

X_n does not converge to 0 almost surely.

Convergence

Theorem $X_n \xrightarrow{\text{a.s.}} X \not\Rightarrow X_n \xrightarrow{\text{m.s.}} X$ in general.

Proof: Proof by counter-example:

Let $\{X_n\}$ be a sequence of independent of random variables defined as

$$X_n(\omega) = \begin{cases} n, & \omega \in (0, \frac{1}{n}), \\ 0, & \text{otherwise.} \end{cases}$$

We know that X_n converges to 0 almost surely. $\mathbb{E}[X_n^2] = n \rightarrow \infty$. So, X_n does not converge to 0 in the mean-squared sense. ■

Before proving the implication $X_n \xrightarrow{\text{a.s.}} X \implies X_n \xrightarrow{\text{i.p.}} X$, we derive a sufficient condition followed by a necessary and sufficient condition for almost sure convergence.

Convergence

Theorem 28.20 [Skorokhod's Representation Theorem]

Let $\{X_n, n \geq 1\}$ and X be random variables on $(\Omega, \mathcal{F}, \mathbb{P})$ such that X_n converges to X in distribution. Then, there exists a probability space $(\Omega', \mathcal{F}', \mathbb{P}')$, and random variables $\{Y_n, n \geq 1\}$ and Y on $(\Omega', \mathcal{F}', \mathbb{P}')$ such that,

- a) $\{Y_n, n \geq 1\}$ and Y have the same distributions as $\{X_n, n \geq 1\}$ and X respectively.
- b) $Y_n \xrightarrow{a.s.} Y$ as $n \rightarrow \infty$.

Convergence

Theorem 28.21 [Continuous Mapping Theorem]

If $X_n \xrightarrow{D} X$, and $g : \mathbb{R} \rightarrow \mathbb{R}$ is continuous, then $g(X_n) \xrightarrow{D} g(X)$.

Proof: By Skorokhod's Representation Theorem, there exists a probability space $(\Omega', \mathcal{F}', \mathbb{P}')$, and $\{Y_n, n \geq 1\}$, Y on $(\Omega', \mathcal{F}', \mathbb{P}')$ such that, $Y_n \xrightarrow{a.s.} Y$. Further, from continuity of g ,

$$\{\omega \in \Omega' \mid g(Y_n(\omega)) \rightarrow g(Y(\omega))\} \supseteq \{\omega \in \Omega' \mid Y_n(\omega) \rightarrow Y(\omega)\},$$

$$\Rightarrow \mathbb{P}(\{\omega \in \Omega' \mid g(Y_n(\omega)) \rightarrow g(Y(\omega))\}) \geq \mathbb{P}(\{\omega \in \Omega' \mid Y_n(\omega) \rightarrow Y(\omega)\}),$$

$$\Rightarrow \mathbb{P}(\{\omega \in \Omega' \mid g(Y_n(\omega)) \rightarrow g(Y(\omega))\}) \geq 1,$$

$$\Rightarrow g(Y_n) \xrightarrow{a.s.} g(Y),$$

$$\Rightarrow g(Y_n) \xrightarrow{D} g(Y).$$

This completes the proof since, $g(Y_n)$ has the same distribution as $g(X_n)$, and $g(Y)$ has the same distribution as $g(X)$. ■

Convergence

Theorem 28.23 If $X_n \xrightarrow{D} X$, then $C_{X_n}(t) \rightarrow C_X(t)$, $\forall t$.

Proof: If $X_n \xrightarrow{D} X$, from Skorokhod's Representation Theorem, there exist random variables $\{Y_n\}$ and Y such that $Y_n \xrightarrow{a.s.} Y$.

So,

$$\cos(Y_n t) \rightarrow \cos(Yt), \quad \cos(X_n t) \rightarrow \cos(Xt), \quad \forall t.$$

As $\cos(\cdot)$ and $\sin(\cdot)$ are bounded functions,

$$\mathbb{E}[\cos(Y_n t)] + i\mathbb{E}[\sin(Y_n t)] \rightarrow \mathbb{E}[\cos(Yt)] + i\mathbb{E}[\sin(Yt)], \quad \forall t.$$

$$\Rightarrow C_{Y_n}(t) \rightarrow C_Y(t), \quad \forall t.$$

We get,

$$C_{X_n}(t) \rightarrow C_X(t), \quad \forall t,$$

since distributions of $\{X_n\}$ and X are same as those of $\{Y_n\}$ and Y respectively, from Skorokhod's Representation Theorem. ■

Convergence

Example 1: Let the random variable U be uniformly distributed on $[0, 1]$. Consider the sequence defined as:

$$X(n) = \frac{(-1)^n U}{n}.$$

1. *Almost sure convergence:* Suppose

$$U = a.$$

The sequence becomes

$$X_1 = -a,$$

$$X_2 = \frac{a}{2},$$

$$X_3 = -\frac{a}{3},$$

$$X_4 = \frac{a}{4},$$

⋮

In fact, for any $a \in [0, 1]$

$$\lim_{n \rightarrow \infty} X_n = 0,$$

therefore, $X_n \xrightarrow{\text{a.s.}} 0$.

Convergence

Convergence in mean square sense:

In order to answer this question, we need to prove that

$$\lim_{n \rightarrow \infty} E [|X_n - 0|^2] = 0.$$

We know that,

$$\begin{aligned}\lim_{n \rightarrow \infty} E [|X_n - 0|^2] &= \lim_{n \rightarrow \infty} E [X_n^2], \\ &= \lim_{n \rightarrow \infty} E \left[\frac{U^2}{n^2} \right], \\ &= \lim_{n \rightarrow \infty} \frac{1}{n^2} E [U^2], \\ &= \lim_{n \rightarrow \infty} \frac{1}{n^2} \int_0^1 u^2 du, \\ &= \lim_{n \rightarrow \infty} \frac{1}{n^2} \left. \frac{u^3}{3} \right|_0^1, \\ &= \lim_{n \rightarrow \infty} \frac{1}{3n^2}, \\ &= 0.\end{aligned}$$

Hence, $X_n \xrightarrow{m.s.} 0$.

Thank you for your attention!
See next week!