MIT OpenCourseWare http://ocw.mit.edu

18.175 Theory of Probability Fall 2008

For information about citing these materials or our Terms of Use, visit: http://ocw.mit.edu/terms.

Section 7

Stopping times, Wald's identity. Another proof of SLLN.

Consider a sequence $(X_i)_{i\geq 1}$ of independent r.v.s and an integer valued random variable $V\in\{1,2,\ldots\}$. We say that V is independent of the future if $\{V\leq n\}$ is independent of $\sigma((X_i)_{i\geq n+1})$. We say that V is a stopping time (Markov time) if $\{V\leq n\}\in\sigma(X_1,\ldots,X_n)$ for all n. Clearly, a stopping time is independent of the future. An example of stopping time is $V=\min\{k\geq 1,S_k\geq 1\}$.

Suppose that V is independent of the future. We can write

$$\begin{split} \mathbb{E}S_{V} &= \sum_{k\geq 1} \mathbb{E}S_{V} \mathbf{I}(V=k) = \sum_{k\geq 1} \mathbb{E}S_{k} \mathbf{I}(V=k) \\ &= \sum_{k\geq 1} \sum_{n\leq k} \mathbb{E}X_{n} \mathbf{I}(V=k) \stackrel{(*)}{=} \sum_{n\geq 1} \sum_{k\geq n} \mathbb{E}X_{n} \mathbf{I}(V=k) = \sum_{n\geq 1} \mathbb{E}X_{n} \mathbf{I}(V\geq n). \end{split}$$

In (*) we can interchange the order of summation if, for example, the double sequence is absolutely summable, by Fubini-Tonelli theorem. Since V is independent of the future, the event $\{V \geq n\} = \{V \leq n-1\}^c$ is independent of $\sigma(X_n)$ and we get

$$\mathbb{E}S_V = \sum_{n \ge 1} \mathbb{E}X_n \times \mathbb{P}(V \ge n). \tag{7.0.1}$$

This implies the following.

Theorem 14 (Wald's identity.) If $(X_i)_{i\geq 1}$ are i.i.d., $\mathbb{E}|X_1|<\infty$ and $\mathbb{E}V<\infty$, then $\mathbb{E}S_V=\mathbb{E}X_1\mathbb{E}V$.

Proof. By (7.0.1) we have,

$$\mathbb{E} S_V = \sum_{n \geq 1} \mathbb{E} X_n \, \mathbb{P}(V \geq n) = \mathbb{E} X_1 \sum_{n \geq 1} \mathbb{P}(V \geq n) = \mathbb{E} X_1 \, \mathbb{E} V.$$

The reason we can interchange the order of summation in (*) is because under our assumptions the double sequence is absolutely summable since

$$\sum_{n\geq 1}\sum_{k\geq n}\mathbb{E}|X_n|\mathrm{I}(V=k)=\sum_{n\geq 1}\mathbb{E}|X_n|\mathrm{I}(V\geq n)=\mathbb{E}|X_1|\,\mathbb{E}V<\infty,$$

so we can apply Fubini-Tonelli theorem.

Theorem 15 (Markov property) Suppose that $(X_i)_{i\geq 1}$ are i.i.d. and V is a stopping time. Then (V, X_1, \ldots, X_V) is independent of $(X_{V+1}, X_{V+2}, \ldots)$ and

$$(X_{V+1}, X_{V+2}, \ldots) \stackrel{\text{dist}}{=} (X_1, X_2, \ldots),$$

where $\stackrel{\text{dist}}{=}$ means equality in distribution.

Proof. Given a subset $N \subseteq \mathbb{N}$ and sequences (B_i) and (C_i) of Borel sets on \mathbb{R} , define events

$$A = \left\{ V \in N, X_1 \in B_1, ..., X_V \in B_V \right\}$$

and for any $k \geq 1$,

$$D = \left\{ X_{V+1} \in C_1, ..., X_{V+k} \in C_k \right\}.$$

We have,

$$\mathbb{P}(DA) = \sum_{n \geq 1} \mathbb{P}\left(DA\{V = n\}\right) = \sum_{n \geq 1} \mathbb{P}\left(D_n A\{V = n\}\right)$$

where

$$D_n = \{X_{n+1} \in C_1, \dots, X_{n+k} \in C_k\}.$$

The intersection of events

$$A\{V=n\} = \begin{cases} \emptyset, & n \notin N \\ \{V=n, X_1 \in B_1, \dots, X_n \in B_n\}, & \text{otherwise.} \end{cases}$$

Since V is a stopping time, $\{V = n\} \in \sigma(X_1, \dots, X_n)$ and $A\{V = n\} \in \sigma(X_1, \dots, X_n)$. On the other hand, $D_n \in \sigma(X_{n+1}, \dots)$ and, as a result,

$$\mathbb{P}(DA) = \sum_{n \geq 1} \mathbb{P}(D_n) \mathbb{P}(A\{V = n\}) = \sum_{n \geq 1} \mathbb{P}(D_0) \mathbb{P}(A\{V = n\}) = \mathbb{P}(D_0) \mathbb{P}(A),$$

and this finishes the proof.

Remark. One could be a little bit more careful when talking about the events generated by a vector (V, X_1, \ldots, X_V) that has random length. In the proof we implicitly assumed that such events are generated by events

 $A = \left\{ V \in N, X_1 \in B_1, ..., X_V \in B_V \right\}$

which is a rather intuitive definition. However, one could be more formal and define a σ -algebra of events generated by (V, X_1, \ldots, X_V) as events A such that $A \cap \{V \leq n\} \in \sigma(X_1, \ldots, X_n)$ for any $n \geq 1$. This means that when $V \leq n$ the event A is expressed only in terms of X_1, \ldots, X_n . It is easy to check that with this more formal definition the proof remains exactly the same.

Let us give one interesting application of Markov property and Wald's identity that will yield another proof of strong law of large numbers.

Theorem 16 Suppose that $(X_i)_{i\geq 1}$ are i.i.d. such that $\mathbb{E}X_1 > 0$. If $Z = \inf_{n\geq 1} S_n$ then $\mathbb{P}(Z > -\infty) = 1$. (Partial sums can not drift down to $-\infty$ if $\mathbb{E}X_1 > 0$. Of course, this is obvious by SLLN.)

Proof. Let us define (see figure 7.1),

$$\tau_1 = \min\{k \ge 1, S_k \ge 1\}, \ Z_1 = \min_{k \le \tau_1} S_k, \ S_k^{(2)} = S_{\tau_1 + k} - S_{\tau_1},$$

$$\tau_2 = \min \left\{ k \ge 1, S_k^{(2)} \ge 1 \right\}, \ Z_2 = \min_{k \le \tau_2} S_k^{(2)}, \ S_k^{(3)} = S_{\tau_2 + k}^{(2)} - S_{\tau_2}^{(2)}.$$

By induction,

$$\tau_n = \min \left\{ k \ge 1, S_k^{(n)} \ge 1 \right\}, \ Z_n = \min_{k \le \tau_n} S_k^{(n)}, \ S_k^{(n+1)} = S_{\tau_n+k}^{(n)} - S_{\tau_n}^{(n)}.$$

 $Z_1, ..., Z_n$ are i.i.d. by Markov property.

Figure 7.1: A sequence of stopping times.

Notice that, by construction, $S_{\tau_1+\cdots+\tau_{n-1}} \geq n-1$ and

$$Z = \inf_{k>1} S_k = \inf\{Z_1, S_{\tau_1} + Z_2, S_{\tau_1 + \tau_2} + Z_3, \ldots\}.$$

We have,

$$\{Z \le -N\} = \bigcup_{k \ge 1} \{S_{\tau_1 + \ldots + \tau_{k-1}} + Z_k \le -N\} \subseteq \bigcup_{k \ge 1} \{k - 1 + Z_k \le -N\}.$$

Therefore,

$$\mathbb{P}(Z \le -N) \le \sum_{k \ge 1} \mathbb{P}(k-1 + Z_k \le -N) = \sum_{k \ge 1} \mathbb{P}(Z_k \le -N - k + 1)$$
$$= \sum_{k \ge 1} \mathbb{P}(Z_1 \le -N - k + 1) = \sum_{j \ge N} \mathbb{P}(Z_1 \le -j) \le \sum_{j \ge N} \mathbb{P}(|Z_1| \ge j) \xrightarrow{N \to \infty} 0$$

if we can show that $\mathbb{E}|Z_1| < \infty$ since

$$\sum_{j>1} \mathbb{P}(|Z_1| \ge j) \le \mathbb{E}|Z_1| < \infty.$$

We can write

$$\mathbb{E}|Z_1| \leq \mathbb{E}\sum_{i \leq \tau_1} |X_i| \overset{\text{Wald}}{=} \mathbb{E}|X_1|\mathbb{E}\tau_1 < \infty$$

if we can show that $\mathbb{E}\tau_1 < \infty$. This is left as an exercise (hint: truncate X_i 's and τ_1 and use Wald's identity). We proved that $\mathbb{P}(Z \leq -N) \stackrel{N \to \infty}{\longrightarrow} 0$ which, of course, implies that $\mathbb{P}(Z > -\infty) = 1$.

This result gives another proof of the SLLN.

Theorem 17 If $(X_i)_{i\geq 1}$ are i.i.d. and $\mathbb{E}X_1=0$ then $\frac{S_n}{n}\to 0$ a.s.

Proof. Given $\varepsilon > 0$ we define $X_i^{\varepsilon} = X_i + \varepsilon$ so that $\mathbb{E} X_1^{\varepsilon} = \varepsilon > 0$. By the above result, $\inf_{n \geq 1} (S_n + n\varepsilon) > -\infty$ with probability one. This means that for all $n \geq 1$, $S_n + n\varepsilon \geq -M > -\infty$ for some large enough M. Dividing both sides by n and letting $n \to \infty$ we get

$$\liminf_{n \to \infty} \frac{S_n}{n} \ge -\varepsilon$$

with probability one. We can then let $\varepsilon \to 0$ over some sequence. Similarly, we prove that $\limsup \frac{S_k}{k} \le 0$ with probability one.