随机过程B

刘杰

Email: jiel@ustc.edu.cn

几个问题

- 十字路口交通灯设置问题——需要考虑两条路上的车流量。
- 某银行/邮政局营业厅营业窗口数量问题——需要考虑 不同时间顾客数量。
- 某奢侈品牌店面选址问题——需要考虑潜在客户的客流量。
- 某金融产品的最优卖出时刻问题——需要考虑金融产品的价格过程。

第一章 引论

§ 1.1 引言

定义1.1 随机过程就是一族随机变量

 $\{X(t), t \in T\}$ 其中t是参数,它属于某个指标集T, T 称为参数集.

一般地, t表示时间. 当T={0,1,2,...}时称随机过程为随机序列.

对X(t)可以这样看:

随机变量是定义在空间 Ω 上的,所以是随 t与 $\omega \in \Omega$ 而变化的.于是可以记为 $X(t,\omega)$.

当固定一次随机试验,即取定 $\omega_0 \in \Omega$ 时, $X(t,\omega_0)$ 就是一条样本路径.它是t的函数;另一方面, 固定时间 $t=t_0$, $X(t_0,\omega)$ 就是一个随机变量,其取值随着随机试验的结果而变化,变化有一定的规律,用概率分布来描述.

随机过程在t时刻的值称为过程所处的状态,状态的全体称为状态空间.

依照状态空间不同可分为连续状态和离散状态; 依照参数集T,当T为有限集或可数集则称为离散 参数过程,否则称为连续参数过程.当T是高维向量时称X(t)为<u>随机场</u>.

例1.1 英国植物学家Brown注意到漂浮在液面上的 微小粒子不断进行不规则的运动,这种运动 叫做Brown运动.它是一个随机过程.

Brown运动是分子大量随机碰撞的结果. 若记(x_t,y_t)为粒子在平面坐标上的位置,则它是平面上的Brown运动.

例1.2 若某人在一个直线格子点上, 从原点出发进行行走, 规则如下: 掷一枚硬币, 若正面向上则前进一个格子; 若反面向上则后退一个格子. 以X(t)表示他在t时刻所在的位置, 则X(t)就是一种直线上的**随机游动**.

例1.3 到达总机交换台的呼叫次数为Poisson过程. 每次呼叫是相互独立的,而间隔时间服从指数分布.交换台在同一时间只能接通K个呼叫.人们常要了解在某一时刻的排队长度以及呼叫的平均等待时间.这是一种排队模型.

该模型可以应用于对超市、公交车站的管理或服务研究。

例1.4 流行病学的研究中有如下模型: 在时刻0时易感人群大小为X(0), Y(0)是已受传染的人数.假定易感人群被传染的概率为p, 则经过一段传染周期后(记为单位时间)X(0)中有X(1)没有染上病而Y(1)却受到传染.传染过程一直蔓延到再没有人会染上这种流行病时停止.于是

$$X(t+1) = X(t) - Y(t+1)$$

且当时 $j \leq i$ 有

$$P\{Y(t+1) = j \mid X(t) = i\} = C_i^{i-j} p^{i-j} (1-p)^j$$

{X(t), t=1,2,...}就是以上式为状态转移概率的 **Markov过程**. 例1.5 记X(t)为时刻t的商品价格.若X(t)适合线性模型

$$X(t) + \alpha_1 X(t-1) + \alpha_2 X(t-2) + \dots + \alpha_p X(t-p)$$

= $Z(t) + \beta_1 Z(t-1) + \dots + \beta_q Z(t-q)$

其中 α_k , β_k 为实参数,Z(t)为独立同分布的不可观测的随机变量,则X(t)服从ARMA模型——自回归滑动平均模型. 这是在经济预测中十分有用的时间序列模型.

• 有限维分布和数字特征

对于随机过程
$$\{X(t), t \in T\}$$
,

过程的一维分布为

$$F_t(x) = P\{X(t) \le x\}$$

过程的一维均值函数为

$$\mu_X(t) = E[X(t)]$$

过程的方差函数为

$$\sigma_{\mathbf{X}}^{2}(\mathbf{t}) = \mathrm{Var}[\mathbf{X}(\mathbf{t})]$$

对于随机过程 $\{X(t), t \in T\}$, 其中随机变量 $X(t_1)$ 与 $X(t_2)$ 的关系有 $X(t_1)$ 与 $X(t_2)$ 的联合分布为

$$F_{t_1,t_2}(x_1,x_2) = P\{X(t_1) \le x_1, X(t_2) \le x_2\}$$

即过程在 t_1 , t_2 两个不同时刻值的联合二维分布.

过程的自相关函数为

$$r_X(t_1, t_2) = E[X(t_1)X(t_2)]$$

过程的协方差函数为

$$\begin{split} R_X(t_1, t_2) &\equiv Cov(X(t_1), X(t_2)) \\ &= E[(X(t_1) - \mu_X(t_1))(X(t_2) - \mu_X(t_2))] \end{split}$$

自相关函数和协方差函数性质:

1. 对称性, 即对任何s, t有

$$r_X(s,t) = r_X(t,s)$$

$$R_X(s,t) = R_X(t,s)$$

2. **非负定性**, 即对任何 $t_1, t_2, ..., t_n \in T$ 及任意系数 $b_1, b_2, ..., b_n$ 有

$$\sum_{i=1}^{n} \sum_{j=1}^{n} b_{i} b_{j} r_{X}(t_{i}, t_{j}) \ge 0$$

$$\sum_{i=1}^{n} \sum_{j=1}^{n} b_{i} b_{j} R_{X}(t_{i}, t_{j}) \ge 0$$

对于随机过程 $\{X(t), t \in T\}$, 其有限维分布族为

$$F_{t_1,t_2,\dots,t_n}(x_1,x_2,\dots,x_n)$$

$$= P\{X(t_1) \le x_1, X(t_2) \le x_2,\dots,X(t_n) \le x_n\}$$

有限维分布的性质:

1. 对称性

$$F_{t_{i_1},t_{i_2},\cdots,t_{i_n}}(x_{i_1},x_{i_2},\cdots,x_{i_n})=F_{t_1,t_2,\cdots,t_n}(x_1,x_2,\cdots,x_n)$$

2. 相容性

$$F_{t_1,\dots,t_m,t_{m+1},\dots,t_n}(x_1,\dots,x_m,+\infty,\dots,+\infty) = F_{t_1,t_2,\dots,t_m}(x_1,x_2,\dots,x_m)$$

例1.6 记 X_n 为第n次独立地扔一枚骰子的结果,则 $\{X_n, n\geq 1\}$ 为一随机过程.参数集T为 $\{1,2,...\}$, 而状态空间为 $\{1,2,3,4,5,6\}$.

均值函数为:
$$E[X_n] = E[X_1] = 3.5$$

协方差函数为:
$$R_X(m,n) = \begin{cases} \frac{35}{12}, & m=n\\ 0, & m \neq n \end{cases}$$

任何有限维分布:

$$F_{n_1,n_2,\cdots,n_k}(x_1,x_2,\cdots,x_k) = F(x_1)F(x_2)\cdots F(x_k)$$

其中F(x)为 X_1 的分布函数.

• 平稳过程和独立增量过程

如果一个随机向量 $X = (X_1, \dots, X_n)$ 与另一个随机向量 $Y = (Y_1, \dots, Y_n)$ 有相同的联合分布函数,则称这两个随机向量是同分布的,记为 X = Y.

定义1.2 如果随机过程X(t)对任意的 $t_1, ..., t_n \in T$ 和任何h有

$$(X(t_1+h),\cdots,X(t_n+h)) \stackrel{d}{=} (X(t_1),\cdots,X(t_n))$$
则称 $X(t)$ 为严格平稳的.

定义1.3 如果随机过程X(t)的所有二阶矩存在,并且 E[X(t)]=m及协方差函数 $R_X(t,s)$ 只与时间差t-s 有关,则称X(t)为宽平稳的或二阶矩平稳的.

对于宽平稳过程,由于对-∞<s, t<+∞,

$$R_X(t,s)=R_X(0,t-s)$$

所以可以记之为 $R_X(t-s)$.

显然对所有t, $R_X(t)=R_X(-t)$, 即为偶函数.

定义1.4 对任意的 $t_1 < t_2 < ... < t_n 且 t_1, ..., t_n \in T$,如果随机变量 $X(t_2) - X(t_1)$, $X(t_3) - X(t_2)$, ..., $X(t_n) - X(t_{n-1})$, 是相互独立的,则称X(t)为独立增量过程.

如果进一步有对任意的 t_1, t_2 ,

$$X(t_1+h)-X(t_1) \stackrel{d}{=} X(t_2+h)-X(t_2)$$

则称X(t)为平稳独立增量过程.

例1.7 设 Z_i , i=0,1,2,..., 是一串独立同分布的随机变量, 定义

$$X_n = \sum_{i=0}^n Z_i$$

则 $\{X_n, n\geq 0\}$ 就是独立增量过程.一般称 X_n 为独立和.

练习: 证明平稳独立增量过程的均值函数一定是 t的线性函数. 证明提示: 首先不妨设E[X(0)]=0,则

1.
$$E[X(n)] = nE[X(1)]$$

2.
$$E[X(\frac{1}{m})] = \frac{1}{m}E[X(1)]$$

3.
$$E[X(\frac{n}{m})] = \frac{n}{m}E[X(1)]$$

4.
$$E[X(t)] = tE[X(1)]$$

§ 1.2 条件期望和矩母函数

对于离散型随机变量X和Y.一般,对所有使 $P{Y=y}>0$ 的y,定义给定Y=y时X取x的条件概率为

$$P\{X = x \mid Y = y\} = \frac{P\{X = x, Y = y\}}{P\{Y = y\}}$$

而给定Y=y, X的条件分布函数为

$$F(x | y) = P\{X \le x | Y = y\}$$

给定Y=y, X的条件期望为

$$E(x | Y = y) = \sum_{x} xP\{X = x | Y = y\}$$

对于一般的连续型随机变量Y.由于 $P{Y=y}$ 往往为0,则给定Y=y时X的条件概率定义为:

①若对任何包含y的小区间△y总有P(Y∈△y)=0,则 定义为

$$P(X \in A/Y = y) = 0;$$

②若 $P(Y \in \Delta y) > 0$,则定义为

 $P\{X \in A \mid Y = y\} = \lim_{\Delta y \downarrow 0} P\{X \in A \mid Y \in \Delta y\}$ 这里 $\Delta y \downarrow 0$ 的意思是使包含y的小区间的长度缩小为0.除了个别例外的y值这一极限总是存在的.

而给定Y=y, X的条件分布函数为

$$F(x \mid y) = P(X \le x \mid Y = y)$$

$$= \lim_{\Delta y \downarrow 0} P\{X \le x \mid Y \in \Delta y\}$$

如果存在一非负函数f(x|y)使得对任何集合A恒有

$$P(X \in A \mid Y = y) = \int_{A} f(x \mid y) dx \quad \boxed{\square} \quad \int f(x \mid y) dx = 1$$

则f(x|y)称为在给定Y=y时X的条件密度.

显然有

$$F(x \mid y) = \int_{-\infty}^{x} f(s \mid y) ds$$
$$E(X \mid Y = y) = \int x f(x \mid y) dx$$

条件期望通常统一记为

$$E(X \mid Y = y) = \int x \, dF(x \mid y)$$

注: E(X|Y=y) 表示一个数值;

E(X|Y) 表示随机变量.

例1.8 袋子中有3个相同的球,分别标号为1, 2, 3. 现从中随机地取出一个球,记下标号(假设标号为k)后放回,同时从袋子中去掉标号为1,...,k-1的球. 然后再随机地取一球记下标号.分别用X和Y表示两次取球记下的标号,则

X	1	2	3	$m{p}_{\cdot j}$
1	$\frac{1}{9}$	0	0	1 9
2	$\frac{1}{9}$	$\frac{1}{6}$	0	5 18
3	$\frac{1}{9}$	$\frac{1}{6}$	$\frac{1}{3}$	11
$oldsymbol{p}_{i\cdot}$	1/3	$\frac{1}{3}$	$\frac{1}{3}$	

$$E(Y \mid X = 1) = 1 \times \frac{1}{3} + 2 \times \frac{1}{3} + 3 \times \frac{1}{3} = 2$$

$$E(Y \mid X = 2) = 2 \times \frac{1}{2} + 3 \times \frac{1}{2} = 2.5$$

$$E(Y | X = 3) = 3 \times 1 = 3$$

$$P(Y = 1 | X = 1) = \frac{1}{3}$$

$$P(Y = 2 | X = 1) = \frac{1}{3}$$

$$P(Y = 3 | X = 1) = \frac{1}{3}$$

E(Y X)	2	2.5	3
Pr	1/3	1/3	1/3

例1.9 扔一硬币出现正面的概率为p,独立地做投币试验. 记S为n次试验中出现正面的次数,并设首次出现正面是在第T次试验.求给定n次试验中仅出现了一次正面时变量T的条件概率分布,也即P(T=k|S=1).

解:

$$P(S = 1, T = k) = p(1-p)^{n-1}$$

 $P(S = 1) = C_n^1 p(1-p)^{n-1}$

所以
$$P(T = k \mid S = 1) = \frac{P\{S = 1, T = k\}}{P(S = 1)} = \frac{1}{n}$$

命题1.1 ① 若X与Y独立,则 E(X|Y=y)=E(X);

②条件期望的平滑性

$$E[E(X \mid Y)] = \int E(X \mid Y = y)dF_Y(y) = E(X)$$

③ 对随机变量X, Y的函数 $\phi(X,Y)$, 有

$$E[\phi(X,Y) | Y = y] = E[\phi(X,y) | Y = y]$$

证明: ③假设(X,Y)为离散型随机变量,则

$$E[\phi(X,Y) | Y = y] = \sum_{i} \sum_{j} \phi(x_{i}, y_{j}) P(X = x_{i}, Y = y_{j} | Y = y)$$

$$= \sum_{i} \phi(x_{i}, y) P(X = x_{i}, Y = y | Y = y)$$

$$= \sum_{i} \phi(x_{i}, y) P(X = x_{i} | Y = y)$$

$$= E[\phi(X, y) | Y = y]$$

• 矩母函数及生成函数

定义1.5 随机变量X的矩母函数定义为随机变量 $\exp\{tX\}$ 的期望,记作g(t),即:

$$g(t) = E[e^{tX}]$$

- 矩母函数的性质:
 - ① 当矩母函数存在时它唯一地确定了X的分布;
 - ② $E[X^n] = g^{(n)}(0), \quad n \ge 1;$
 - ③ 对于相互独立的随机变量X与Y,则

$$g_{X+Y}(t) = g_X(t)g_Y(t).$$

注:由于随机变量的矩母函数不一定存在,因此现在常用特征函数 $E[e^{itX}]$ 代替矩母函数.

关于特征函数内容以及性质1,可以参阅安徽师范大学数学系主编的教材:

[1] 丁万鼎等, 概率论与数理统计, 上海: 上海科学技术出版社, 1988.

•常见分布的矩母函数:

分布名称	概率分布或密度	矩母函数
二项分布 B(n,p)	$P(X = k) = C_n^k p^k q^{n-k}, k = 0,1,\dots,n$	$(pe^t + q)^n$
Poisson分布 Π(λ)	$P(X = k) = \frac{\lambda^k}{k!} e^{-\lambda}, k = 0,1,2,\dots$	$e^{\lambda(e^t-1)}$
正态分布 $N(\mu,\sigma^2)$	$f(x) = \frac{1}{\sqrt{2\pi}\sigma} e^{-\frac{(x-\mu)^2}{2\omega^2}}$	$e^{\mu t + \frac{1}{2}\sigma^2t^2}$
指数分布 <i>P</i> (λ)	$f(x) = \begin{cases} \lambda e^{-\lambda x}, & x > 0 \\ 0, & x \le 0 \end{cases}$	$(1-\frac{t}{\lambda})^{-1}$
均匀分布 <i>U</i> [a,b]	$f(x) = \begin{cases} \frac{1}{b-a}, & a \le x \le b \\ 0, & \text{ 其他} \end{cases}$	$\frac{e^{bt} - e^{at}}{(b-a)t}$

例1.10 (随机和的矩母函数) 记X₁, X₂, …为一串独立同分布的随机变量, N为取值为非负整数的随机变量, 且N与X序列相互独立.

$$Y = \sum_{k=1}^{N} X_k$$

求Y的矩母函数.

解: 先算条件期望

$$E[e^{tY} \mid N = n] = E[\exp\left\{t\sum_{k=1}^{N} X_k\right\} \mid N = n]$$

$$= E[\exp\left\{t\sum_{k=1}^{n} X_k\right\} \mid N = n]$$

$$= E[\exp\left\{t\sum_{k=1}^{n} X_k\right\}] = [g_X(t)]^n$$

于是有

$$g_Y(t) = E[e^{tY}] = E\{E[e^{tY} | N]\} = E[(g_X(t))^N]$$

进一步,

$$g'_{Y}(t) = E[N(g_{X}(t))^{N-1}g'_{X}(t)]$$

$$g_{Y}''(t) = E[N(N-1)(g_{X}(t))^{N-2}(g_{X}'(t))^{2} + N(g_{X}(t))^{N-1}g_{X}''(t)]$$

因此,

$$EY = g'_{Y}(0) = E[Ng'_{X}(0)] = E[NE(X)] = EN \cdot EX$$

$$EY^2 = g_V''(0) = EN \cdot Var(X) + EN^2 \cdot E^2X$$

注意: g(0)=1

定义1.5 若X为离散随机变量,则期望 $E(s^X)$ 为其概率生成函数,记作 $\phi_X(s)$,即:

$$\phi_X(s) = E[s^X]$$

• 生成函数的性质:

① 生成函数与离散随机变量是一一对应的;

(2)
$$E[X(X-1)\cdots(X-r+1)] = \frac{d^r}{ds^r}\phi_X(s)|_{s=1}$$

③ 对于相互独立的随机变量X与Y,则

$$\phi_{X+Y}(s) = \phi_X(s)\phi_Y(s).$$

性质: 若离散随机变量分布为

$$P(X = k) = p_k, \quad k = 0,1,2,\dots$$

则

$$p_k = \frac{1}{k!} \cdot \frac{d^k}{ds^k} \phi_X(s) \bigg|_{s=0}, \qquad k = 0, 1, 2, \dots$$

证明:事实上,

$$\phi_X(s) = \sum_{k=0}^{+\infty} p_k s^k.$$

§ 1.3 收敛性

定义1.7 设 $\{X_n, n \ge 1\}$ 是一列随机变量,若存在随机变量X,使对 $\forall \varepsilon > 0$,有

$$\lim_{n\to\infty} P(\mid X_n - X \mid \geq \varepsilon) = 0$$

则称随机变量序列 $\{X_n, n \ge 1\}$ 依概率收敛于X,记

为
$$X_n \xrightarrow{p} X$$

如果 $\{\omega: \lim_{n\to\infty} (X_n(\omega) - X(\omega)) = 0\}$ 的概率为1, 即:

$$P(\lim_{n\to\infty}(X_n-X)=0)=1$$

则称随机变量序列 $\{X_n, n \ge 1\}$ 几乎必然收敛于X,记为 $X_n \to X$,a.s.

定义1.8 设随机变量X和 X_n , $n \ge 1$, 都有有限的二阶矩, 如果

$$\lim_{n\to\infty} E(X_n - X)^2 = 0$$

则称随机变量序列 $\{X_n, n \ge 1\}$ 均方收敛于X,记为 $X_n \stackrel{L_2}{\longleftrightarrow} X$

• 三种收敛的关系:

- ①几乎必然收敛 ==> 依概率收敛
- ③ 几乎必然收敛 均方收敛

例1.11 在Bernoulli试验中,设每次试验成功的概率为p,若以 S_n 表示n次试验中成功的次数,则

$$\frac{S_n}{n} \xrightarrow{p} p$$

证: 由于 $S_n \sim B(n,p)$, 由Chebyshev不等式, $\forall \varepsilon > 0$ 有

$$P(|\frac{S_n}{n} - p| \ge \varepsilon) = P(|S_n - np| \ge n\varepsilon) \le \frac{E(S_n - np)^2}{n^2 \varepsilon^2}$$

$$= \frac{p(1-p)}{n\varepsilon^2} \to 0 \quad (n \to \infty) \quad$$
证毕.

$$E\left(\frac{S_n}{n}-p\right)^2=\frac{p(1-p)}{n},\qquad \text{iff }X_n\xrightarrow{L_2}X.$$

Thanks!

课外作业:

Page 12,

Ex 3

Page 13,

Ex 17

注:作业页码均按照"方兆本,缪柏其,随机过

程(第二版), 北京: 科学出版社, 2008."