《随机过程期末考试卷》

2. 设随机过程 $X(t)=A\cos(\omega t+\Phi),-\infty< t<\infty$ 其中 ω 为正常数, A 和 Φ 是相互独立的随机变量,且 A 和 Φ 服从在区间 $[0,1]$ 上的均匀分布,则 $X(t)$ 的数学期望为。
3. 强度为 λ 的泊松过程的点间间距是相互独立的随机变量,且服从均值为 的同一指数分布。
4. 设 $\{W_n, n \ge 1\}$ 是与泊松过程 $\{X(t), t \ge 0\}$ 对应的一个等待时间序列,则 W_n 服从分布。
5. 袋中放有一个白球,两个红球,每隔单位时间从袋中任取一球,取后放回,
对每一个确定的 t 对应随机变量 $X(t) = \begin{cases} \frac{t}{3}, & \text{如果} t \text{时取得红球}, 则 这个随机过 \\ e^t, & \text{如果} t \text{时取得白球} \end{cases}$
程的状态空间。
6. 设马氏链的一步转移概率矩阵 $P=(p_{ij})$, n 步转移矩阵 $P^{(n)}=(p_{ij}^{(n)})$, 二者之间的关系为。
7. 设 $\{X_n, n \ge 0\}$ 为马氏链,状态空间 I ,初始概率 $p_i = P(X_0 = i)$,绝对概率 $p_j(n) = P\{X_n = j\}$, n 步转移概率 $p_{ij}^{(n)}$,三者之间的关系为。
8 . 设 $\{X(t),t\geq 0\}$ 是 泊 松 过 程 , 且 对 于 任 意 $t_2>t_1\geq 0$ 则
$P{X(5) = 6 \mid X(3) = 4} = $
9. 更新方程 $K(t) = H(t) + \int_0^t K(t-s)dF(s)$ 解的一般形式为。
10. 记 $\mu = EX_n$,对一切 $a \ge 0$,当 $t \to \infty$ 时, $M(\mathbf{t} + \mathbf{a}) - M(t) \to \underline{\hspace{1cm}}$ 。
得分 评卷人 二、证明题(本大题共4道小题,每题8分,共32分)

1. 设随机变量 X 服从参数为 λ 的泊松分布,则 X 的特征函数为

1. 设 A,B,C 为三个随机事件,证明条件概率的乘法公式: P(BC|A)=P(B|A)P(C|AB)。

2. 设 $\{X(t), t≥0\}$ 是独立增量过程,且 X(0)=0,证明 $\{X(t), t≥0\}$ 是一个马尔科夫过程。

3. 设 $\{X_n, n \ge 0\}$ 为马尔科夫链,状态空间为I,则对任意整数 $n \ge 0, 1 \le \ell < n$ 和 $i, j \in I$, n 步转移概率 $p_{ij}^{(n)} = \sum_{k \in I} p_{ik}^{(\ell)} p_{kj}^{(n-\ell)}$, 称此式为切普曼一科尔莫哥洛夫方程,证明并说明其意义。

4. 设 $\{N(t),t\geq 0\}$ 是强度为 λ 的泊松过程, $\{Y_k,k=1,2,L\}$ 是一列独立同分布随机变量,且与 $\{N(t),t\geq 0\}$ 独立,令 $X(t)=\sum_{k=1}^{N(t)}Y_k,t\geq 0$,证明:若 $E(Y_1^2<\infty)$,则 $E[X(t)]=\lambda tE\{Y_1\}$ 。

2. 设顾客以每分钟 2 人的速率到达,顾客流为泊松流,求在 2 分钟内到达的顾客不超过 3 人的概率。

得 分	评卷	人

三、计算题(本大题共4道小题,每题8分,共32分)

1. 设齐次马氏链的一步转移概率矩阵为 $P = \begin{pmatrix} 1/3 & 2/3 & 0 \\ 1/3 & 0 & 2/3 \\ 0 & 1/3 & 2/3 \end{pmatrix}$, 求其平稳分布。

3. 设明天是否有雨仅与今天的天气有关,而与过去的天气无关。又设今天下雨而明天也下雨的概率为 α ,而今天无雨明天有雨的概率为 β ;规定有雨天气为状态 0,无雨天气为状态 1。设 α = 0.7, β = 0.4,求今天有雨且第四天仍有雨的概率。

4. 设有四个状态 I={0,1,2,3} 的马氏链,它的一步转移概率矩阵

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

- (1)画出状态转移图;
- (2) 对状态进行分类;
- (3) 对状态空间I进行分解。

得 分	评卷 人	四、	简答题	(本题6分)

一. 填空题

1. 为
$$\underline{e^{\lambda(e^{it}-1)}}$$
。2. $-\underline{\frac{1}{2}}(\sin(\omega t+1)-\sin\omega t)$ 。3. $-\underline{\frac{1}{\lambda}}$

4.
$$\underline{\Gamma}$$
 5. $-\left\{\frac{1}{3}t, \frac{2}{3}t, L ; e, e^2L\right\}$ 6. $\underline{P^{(n)} = P^n}$ 7. $p_j(n) = \sum_{i \in I} p_i \cdot p_{ij}^{(n)}$ 8.

8.
$$18e^{-6}$$
 9. $K(t) = H(t) + \int_0^t K(t-s)dM(s)$ 10. $\frac{a}{\mu}$

二.证明题

1.

证明: 左边=
$$\frac{P(ABC)}{P(A)} = \frac{P(ABC)}{P(AB)} \frac{P(AB)}{P(A)} = P(C|AB)P(B|A) = 右边$$

2.

证明: 当
$$0 < t_1 < t_2 < L < t_n < t$$
时, $P(X(t) \le x | X(t_1) = x_1, X(t_2) = x_2, L X(t_n) = x_n) = P(X(t) - X(t_n) \le x - x_n | X(t_1) - X(0) = x_1, X(t_2) - X(0) = x_2, L X(t_n) - X(0) = x_n) = x_n$

$$P(X(t)-X(t_n) \le x-x_n)$$
,又因为

$$P(X(t) \le x | X(t_n) = x_n) = P(X(t) - X(t_n) \le x - x_n | X(t_n) = x_n) =$$

$$P(X(t)-X(t_n) \le x-x_n)$$
, $to P(X(t) \le x | X(t_1)=x_1, X(t_2)=x_2, L X(t_n)=x_n) =$

$$P(X(t) \le x | X(t_n) = x_n)$$

3.

证明:
$$P_{ij}^{(n)} = P\{X(n)=j | X(0)=i\} = P\{X(n)=j, \bigcup_{k=1}^{n} X(l)=k | X(0)=i\} = P\{X(n)=j, \bigcup_{k=1}^{n} X(l)=k | X(0)=i\} = P\{X(n)=j | X(n)=i\} = P\{X(n)=j |$$

$$\sum_{k \in I} P\{X(n) = j, X(l) = k | X(0) = i\}$$

$$= \sum_{k \in I} P \big\{ X(l) = k \, \big| \, X(0) = i \big\} g P \big\{ X(n) = j \, \big| \, X(l) = k, \\ X(0) = i \big\} = \sum_{k \in I} P_{ik}^{(l)} P_{kj}^{(n \cdot l)} \; , \;\; 其意义为n步转$$

移概率可以用较低步数的转移概率来表示。

4

证明:由条件期望的性质 $E[X(t)] = E\{E[X(t)|N(t)]\}$,而

$$E[X(t)|N(t) = n] = E\left[\sum_{i=1}^{N(t)} Y_i | N(t) = n\right]$$

三. 计算题 (每题 10 分, 共 50 分)

1. 解

解方程组
$$\pi=\pi P$$
和 $\sum \pi_i=1$,即 $\left\{egin{align*} \pi_1=rac{1}{3}\pi_1+rac{1}{3}\pi_2 \ \pi_2=rac{2}{3}\pi_1+rac{1}{3}\pi_3 \ \pi_3=rac{2}{3}\pi_2+rac{2}{3}\pi_3 \ \pi_1+\pi_2+\pi_3=1 \ \end{array}
ight.$

$$解得 \pi_1 = \frac{1}{7}, \pi_2 = \frac{2}{7}, \pi_3 = \frac{4}{7}, \text{ 故平稳分布为} \pi = (\frac{1}{7}, \frac{2}{7}, \frac{4}{7})$$

2.解:设
$$\{N(t),t\geq 0\}$$
是顾客到达数的泊松过程, $\lambda=2$,故 $P\{N(2)=k\}=\frac{(4)^k}{k!}e^{-4}$,则

$$P\{N(2) \le 3\} = P\{N(2) = 0\} + P\{N(2) = 1\} + P\{N(2) = 2\} + P\{N(2) = 3\} = e^{-4} + 4e^{-4} + 8e^{-4} + \frac{32}{3}e^{-4} = \frac{71}{3}e^{-4} = \frac{71}{3$$

3.解:由题设条件,得一步转移概率矩阵为
$$P = \begin{bmatrix} p_{00} & p_{01} \\ p_{10} & p_{11} \end{bmatrix} = \begin{bmatrix} 0.7 & 0.3 \\ 0.4 & 0.6 \end{bmatrix}$$
,于是

$$P^{(2)} = PP = \begin{bmatrix} 0.61 & 0.39 \\ 0.52 & 0.48 \end{bmatrix}$$
,四步转移概率矩阵为 $P^{(4)} = P^{(2)}P^{(2)} = \begin{bmatrix} 0.5749 & 0.4251 \\ 0.5668 & 0.4332 \end{bmatrix}$,从

而得到今天有雨且第四天仍有雨的概率为 $P_{00}^{(4)}=0.5749$ 。

4.

解: (1) 图略;

- (2) $p_{33} = 1$, 而 p_{30} , p_{31} , p_{32} 均为零,所以状态 3 构成一个闭集,它是吸收态,记 $C_1 = \{3\}$; 0,1 两个状态互通,且它们不能到达其它状态,它们构成一个闭集,记 $C_2 = \{0,1\}$,且它们都是正常返非周期状态;由于状态 2 可达 C_p , C_2 中的状态,而 C_p , C_2 中的状态不可能达到它,故状态 2 为非常返态,记 $D = \{2\}$ 。
 - (3) 状态空间 I 可分解为: $E=D \cup C_1 \cup C_2$

四. 简答题 (6分) 答: (略)

