Московский государственный университет им. М.В. Ломоносова Физический факультет

Кафедра квантовой статистики и теории поля

А. Н. Соболевский

ТЕОРИЯ ВЕРОЯТНОСТЕЙ И ОСНОВЫ МАТЕМАТИЧЕСКОЙ СТАТИСТИКИ ДЛЯ ФИЗИКОВ

Учебное пособие по курсу лекций

Москва Физический факультет МГУ 2007

Соболевский А. Н.

С54 Теория вероятностей и основы математической статистики для физиков. — М.: Физический факультет МГУ им. М. В. Ломоносова, 2007.-46 с.

Учебное пособие содержит изложение основ теории вероятностей и математической статистики для студентов-физиков теоретической специализации. Наряду с классическим материалом (схема независимых испытаний Бернулли, конечные однородные цепи Маркова, диффузионные процессы), значительное внимание уделено таким темам, как теория больших уклонений, понятие энтропии в его различных вариантах, устойчивые законы и распределения вероятности со степенным убыванием, стохастическое дифференциальное исчисление

Учебное пособие предназначено для студентов 3 года обучения, специализирующихся по различным разделам теоретической и математической физики.

УДК 519.2

Подписа	но к печати
Тираж	Заказ

Отпечатано в отделе оперативной печати физического факультета МГУ им. М. В. Ломоносова

Оглавление

1 Целочисленные случайные величины

7

Случайные испытания и случайные величины. — Распределение вероятности. — Математическое ожидание. — Моменты. — Совместное распределение, маргинальные и условные распределения вероятности. — Независимость. — Производящие функции распределения вероятности и моментов. — Биномиальное распределение. — Распределение Пуассона. — Случайное блуждание.

2 Скалярные непрерывные случайные величины

9

Дифференциал вероятности. — Гладкие, сингулярные, атомарные распределения. — Функия плотности вероятности. — Кумулятивная функция распределения. — Математическое ожидание и моменты. — Медиана и мода. — Совместное распределение вероятности. — Маргинальные распределения и независимость. — Характеристическая функция. — Проблема моментов. — Характеристический показатель. — Кумулянты, эксцесс и асимметрия.

3 Закон больших чисел и центральная предельная теорема 12

Последовательность независимых случайных испытаний и независимые одинаково распределенные случайные величины. — Выборочное среднее. — Неравенство Чебышёва. — Закон больших чисел. — Сходимость по вероятности. — Сходимость характеристических функций. — Центральная предельная теорема. — Нормальное распределение. — Закон повторного логарифма.

4 Энтропия и большие уклонения

15

Выборочные частоты. — Типичные реализации случайного блуждания. — Теорема Макмиллана. — Энтропия дискретного распределения вероятности. — Большие уклонения. — Относительная энтропия (энтропия Кульбака—Лейблера—Санова). — Дифференциальная энтропия. — Функция Крамера и производящая функция моментов. — Принципы больших уклонений.

5 Степенные законы и экстремальные значения

18

Показатель степенного закона. — Симметричные и несимметричные распределения Леви-Парето. — Обобщенная центральная предельная теорема. — Устойчивые распределения. — Безгранично делимые распределения. — Явление Мандельброта. — Характеристическое наибольшее значение выборки. — Распределения экстремальных значений (Фреше, Вейбулла, Гумбеля). — Теорема Фишера-Типпета-Гнеденко.

6 Случайные векторы и корреляции случайных величин

Совместное распределение компонент случайного вектора. — Функция плотности вероятности и кумулятивная функция распределения. — Маргинальные распределения. — Функция условной плотности вероятности. — Независимость в совокупности. — Моменты. — Матрица ковариации и главные компоненты. — Коэффициенты корреляции. — Характеристическая функция. — Кумулянты. — Кластерное разложение. — Многомерное нормальное распределение.

7 Статистические оценки и критерии

24

21

Генеральная совокупность и выборки. — Статистики и их выборочные распределения. — Оценивание параметров. — Среднее и дисперсия выборки. — Состоятельные и несмещенные оценки. — Логарифмическая функция правдоподобия и информант. — Оценки наибольшего правдоподобия. — Неравенство Рао-Крамера. — Информация Фишера. — Эффективные оценки. — Нулевая гипотеза и уровень значимости. — Критерии Колмогорова-Смирнова, χ^2 , Стьюдента. — Статистическая и практическая значимость.

8 Вероятностные пространства и события

28

Пространство элементарных событий. — События. — Алгебра событий. — Вероятностное пространство, вероятностная мера. — Условные вероятности. — Формула полной вероятности. — Формулы Байеса. — Независимость событий и алгебр событий. — σ -алгебры и непрерывность вероятности. — Случайные величины. — Неизмеримые множества. — Парадокс Тарского. — «Почти наверное». — Леммы Бореля-Кантелли. — Усиленный закон больших чисел.

9 Конечные однородные цепи Маркова

31

Однородные цепи Маркова. — Распределение вероятности перехода. — Случайное блуждание на ориентированном графе. — Матрица вероятностей перехода и вектор маргинальных вероятностей. — Стохастические матрицы. — Стационарное распределение вероятности конечной цепи Маркова. — Потоки вероятности. — Принцип детального равновесия и обратимость. — Достижимость и классы сообщающихся состояний. — Неприводимость. — Периодичность. — Расстояние полной вариации между распределениями вероятности. — Принцип сжимающих отображений. — Существование стационарного распределения. — Уравнение марковской эволюции. — Случайное блуждание в непрерывном времени. — Случайный процесс Пуассона.

10 Диффузионные процессы

35

Броуновское движение. — Уравнение диффузии вероятности. — Поток вероятности. — Одномерное броуновское движение на отрезке с непроницаемыми и поглощающими границами. — Распределение времени выхода. — Стохастический интеграл Ито. — Дифференциальное исчисление Ито. — Стохастические дифференциальные уравнения. — Диффузионный процесс. — Уравнение Фоккера-Планка. — Процессы с независимыми и со стационарными приращениями. — Стационарные процессы. — Процесс Орнитейна-Уленбека. — Автокорреляционная функция и спектральная плотность мощности. — Теорема Бохнера-Хинчина. — Показатель Гельдера и степенное убывание спектральной плотности.

А «Зоопарк» распределений вероятности

39

Дискретные распределения: биномиальное, мультиномиальное, распределение Пуассона, геометрическое, отрицательное биномиальное. — Непрерывные распределения: равномерное, треугольное, распределение Коши, показательное, гамма-распределение и распределение χ^2 , нормальное, логнормальное, распределения экстремальных значений (Фреше, Вейбулла, Гумбеля), распределение Стьюдента, распределение времени выхода броуновского движения.

В Выпуклые функции и некоторые неравенства

44

Выпуклые тела. — Опорные (гипер)плоскости. — Выпуклые функции. — Преобразование Лежандра. — Неравенство Юнга. — Строгая выпуклость. — Неравенство Иенсена.

С Вопросы экзаменационного минимума

45

D Литература

47

Предисловие

С 1970-х годов в Московском университете теория вероятностей и математическая статистика читается студентам-физикам как отдельный курс, закладывающий математические основания для обработки результатов эксперимента и для важнейшего раздела теоретической физики — статистической механики. С годами актуальность такого курса для физиков возрастает благодаря все более важной роли, которую вероятностные модели и методы играют в современных исследованиях неравновесных физических процессов в хаотических, турбулентных и наносистемах.

Данное пособие основано на варианте общего курса теории вероятностей и математической статистики, прочитанном в 2005/6 и 2006/7 уч. г. студентам кафедры квантовой статистики и теории поля физического факультета ${\rm M}\Gamma{\rm V}.$

Курс предназначен для овладения наиболее употребительными вероятностными моделями и методами вычислений на «физическом» уровне строгости. Как правило, вместо строгих доказательств в полной общности даны их наброски или разбор типичных примеров. Ряд необходимых для изложения или интересных результатов приводится без доказательства или с частичным доказательством (необходимое и достаточное условие сходимости по вероятности, закон повторного логарифма, парадокс Тарского, усиленный закон больших чисел, теоремы Бохнера, Карлемана, Фишера—Типпета—Гнеденко, Марцинкевича). Читатель-математик может рассматривать данное пособие как набор задач на доказательство или развернутых мотивировок строгих построений, изложенных в математической литературе.

Особое внимание в курсе уделено ряду вопросов, которые традиционно считаются материалом «повышенного уровня» в учебниках, но широко встречаются в журнальной и монографической литературе по статистической физике, нелинейной и стохастической динамике и численным методам Монте-Карло. К таким вопросам относятся большие уклонения, энтропия и другие теоретико-информационные понятия, степенные законы и статистика экстремальных значений, стохастические дифференциальные уравнения и исчисление Ито.

В пособии опущены выкладки и большинство мотивировок, примеров и обсуждений, приводимых на лекциях. В дальнейшем пособие планируется дополнить отдельным задачником.

Автор благодарен В. П. Маслову и У. Фришу, беседы с которыми оказали большое влияние на отбор материала и характер изложения, а также А. В. Леонидову, А. М. Чеботареву и А. Б. Шаповалу, которые прочитали предварительные варианты текста и высказали многочисленные ценные замечания. Особую признательность автор хотел бы выразить Б. И. Садовникову за понимание и поддержку на всех этапах подготовки данного учебного пособия. Конечно, ответственность за любые оставшиеся ошибки и недостатки изложения целиком лежит на авторе.

1 Целочисленные случайные величины

- **1.1.** Будем называть **случайным испытанием** эксперимент, который можно повторять много раз при фиксированных условиях, получая при этом различные, непредсказуемые заранее (т. е. случайные) количественные результаты.
- **1.2.** Числовая величина, измеренная в результате случайного испытания, называется **случайной величиной** (сл. вел.).
- **1.3.** В этой лекции рассматриваются сл. вел., принимающие значения $0,1,2,3,\ldots$
- **1.4.** Будем обозначать целочисленные сл. вел. прописными латинскими буквами M, N, \ldots , а их значения соответствующими строчными буквами m, n, \ldots
- **1.5.** Вероятность того, что сл. вел. N примет значение n, обозначается $\mathsf{P}(N=n)$ или $\mathsf{P}(n)$, если из контекста ясно, о какой сл. вел. идет речь. Набор чисел $\mathsf{P}(n), \, n=0,1,2,\ldots$, называется распределением вероятности сл. вел. на множестве ее возможных значений неотрицательных целых чисел.
- **1.6.** Если сл. вел. никогда не принимает некоторое значение n, то $\mathsf{P}(n)=0$. Например, если N представляет число очков, выпавших на игральной кости, то $\mathsf{P}(N=0)=\mathsf{P}(N=7)=\mathsf{P}(N=8)=\ldots=0$.
- **1.7.** Распределение вероятности $\mathsf{P}(n)$ обязано удовлетворять двум условиям: (a) $\mathsf{P}(n) \geqslant 0$ при всех $n=0,1,2,\ldots$; (b) $\sum_{n \geqslant 0} \mathsf{P}(n) = 1$.
- **1.8.** Математическое ожидание сл. вел. $N: \langle N \rangle = \sum_{n \geqslant 0} n \, \mathsf{P}(n);$ вообще мат. ожидание любой функции f(N) сл. вел. N определяется как $\langle f(N) \rangle = \sum_{n \geq 0} f(n) \, \mathsf{P}(n).$

В математической литературе используются и другие обозначения мат. ожидания: МN (англ. $\underline{\mathbf{m}}$ ean, фр. $\underline{\mathbf{m}}$ oyenne) или ЕN (англ. $\underline{\mathbf{e}}$ xpectation, фр. $\underline{\mathbf{e}}$ spérance).

- **1.9.** Рассматривают следующие характеристики сл. вел. N: **момент** k-го порядка: $\langle N^k \rangle$; **центральный момент** k-го порядка: $\langle (N \langle N \rangle)^k \rangle$; **факториальный момент** k-го порядка: $\langle N^{\underline{k}} \rangle$, где k-я факториальная степень числа n определяется как $n^{\underline{k}} = n(n-1)\dots(n-k+1)$.
- **1.10.** Центральный момент второго порядка называется **дисперсией** и обозначается $\mathsf{D}N$.
 - **1.11.** $DN = \langle N^2 \rangle \langle N \rangle^2$.
- **1.12.** Дисперсия всегда неотрицательна и равна нулю только для «неслучайной» величины, принимающей единственное значение с вероятностью 1. Этот факт есть частный случай неравенства Иенсена (п. В.15).

- **1.13.** Совместное распределение вероятности пары сл. вел. M и N: $\mathsf{P}(M=m,N=n)$ или $\mathsf{P}(m,n)$. Маргинальные вероятности: $\mathsf{P}(M=m) = \sum_{n\geqslant 0} \mathsf{P}(m,n), \ \mathsf{P}(N=n) = \sum_{m\geqslant 0} \mathsf{P}(m,n); \ \mathbf{y}$ словные вероятности: $\mathsf{P}_{M|N}(m\mid n) = \frac{\mathsf{P}(m,n)}{\mathsf{P}(N=n)}$ есть вероятность того, что M=m при условии N=n (где $\mathsf{P}(N=n)>0$).
 - **1.14.** $\langle M+N\rangle = \langle M\rangle + \langle N\rangle$.
 - **1.15.** Сл. вел. M, N **независимы**, если $\mathsf{P}(m,n) = \mathsf{P}(M=m)\,\mathsf{P}(N=n)$.
- **1.16.** У независимых сл. вел. условные распределения совпадают с соответствующими маргинальными.
- **1.17.** $\langle MN \rangle = \langle M \rangle \ \langle N \rangle$ и $\mathsf{D}(M+N) = \mathsf{D}M + \mathsf{D}N$ для независимых сл. вел.
- **1.18.** Производящей функцией распределения вероятности сл. вел. N называется функция $\Psi_N(z)=\left\langle z^N\right\rangle=\sum_{n\geq 0}z^n\,\mathsf{P}(N=n).$
 - **1.19.** $\Psi'_N(1) = \langle N \rangle$, $\Psi''_N(1) = \langle N(N-1) \rangle$, $\mathrm{d}^k \Psi_N / \mathrm{d} z^k \big|_{z=1} = \langle N^{\underline{k}} \rangle$.
- **1.20. Производящей функцией моментов** сл. вел. N называется функция $\Phi_N(s) = \Psi_N(\mathrm{e}^s) = \left\langle \mathrm{e}^{sN} \right\rangle = \sum_{n \geq 0} \mathrm{e}^{sn} \, \mathsf{P}(N=n).$
 - **1.21.** $d^k \Phi_N / ds^k \big|_{s=0} = \langle N^k \rangle$.
 - **1.22.** Если сл. вел. M, N независимы, то $\Psi_{M+N}(z) = \Psi_{M}(z) \Psi_{N}(z)$.
- **1.23.** Распределение вероятности суммы независимых сл. вел. выражается формулой $\mathsf{P}(M+N=k) = \sum_{0 \le n \le k} \mathsf{P}(M=k-n) \mathsf{P}(N=n).$

Благодаря формуле п. 1.22 распределение вероятности суммы независимых сл. вел. часто удается вычислить гораздо проще, чем при непосредственном применении формулы п. 1.23.

- **1.24.** Пример. Пусть n раз производятся независимые случайные испытания, каждое из которых может завершиться успехом с вероятностью p и неудачей с вероятностью $\bar{p}=1-p$. Число успехов в n испытаниях распределено по биномиальному закону $P(k)=\binom{n}{k}p^k\bar{p}^{n-k}$, где $\binom{n}{k}=\frac{n!}{k!\,(n-k)!}$ и $0\leqslant k\leqslant n$; производящая функция $\Psi(z)=(1+p(z-1))^n$.
- **1.25.** Пример. При $n \to \infty$, $p \to 0$, $np = \mu = \text{const}$ производящая функция биномиального распределения сходится к производящей функции распределения Пуассона $\Psi(z) = e^{\mu(z-1)}$, $P(k) = \mu^k e^{-\mu}/k!$.
- **1.26. Пример.** Частица совершает **случайное блуждание** по бесконечному одномерному кристаллу. На каждом шаге частица может перепрыгнуть на один узел вправо с вероятностью p или на один узел влево с вероятностью \bar{p} независимо от ее движения на предыдущих шагах. Смещение частицы за n шагов распределено как $2M_n-n$, где M_n биномиальная сл. вел.

В последнем примере результатом случайного испытания можно считать не только смещение блуждающей частицы, но и всю **реализацию** случайного блуждания за n шагов. Возникает распределение вероятности не на множестве целых чисел, а на более абстрактном множестве всех возможных реализаций. Отдельные точки множества («пространства»), на котором задано распределение вероятности, называют **элементарными событиями**. Подмножества пространства элементарных событий называются **событиями**. Более подробно этот абстрактный подход рассматривается в лекции 8, а пространство реализаций случайного блуждания — в лекции 4.

2 Скалярные непрерывные случайные величины

- **2.1.** В этой лекции рассматриваются скалярные сл. вел., которые принимают значения на всей непрерывной числовой прямой $(-\infty,\infty)$.
- **2.2.** Будем обозначать скалярные непрерывные сл. вел. прописными латинскими буквами X,Y,Z,\ldots , а их значения строчными буквами x,y,z,\ldots
- **2.3.** Пример. Пусть сл. вел. X равномерно распределена на отрезке (0,1) (п. А.6). Тогда $\mathsf{P}(X=x)=0$ при 0 < x < 1, но $\mathsf{P}(a < X < b) = b-a$ при $0 \leqslant a < b \leqslant 1$.

Как показывает этот пример, вероятность каждого отдельного значения непрерывной сл. вел. может обращаться в нуль (ср. п. 1.6), но полная вероятность при этом остается равной единице. Поэтому распределение вероятности непрерывной сл. вел. характеризуется не вероятностями отдельных ее значений, как в п. 1.5, а дифференциалами вероятности $P(x < X < x + \mathrm{d}x)$ или $P(\mathrm{d}x)$.

- **2.4.** Полезно выделять три типа дифференциалов вероятности. Если $P(|X-x|<\frac{1}{2}\Delta)/\Delta \to p(x)$ при $\Delta \to 0$, будем писать $P(\mathrm{d}x)=p(x)\,\mathrm{d}x$ и называть такой дифференциал вероятности **гладким**; если $P(|X-x|<\frac{1}{2}\Delta)/\Delta^{\alpha}\to w(x)$ при $\Delta\to 0$, будем писать $P(\mathrm{d}x)=w(x)\,|\mathrm{d}x|^{\alpha}$ и называть такой дифференциал вероятности **сингулярным** с показателем α ; если $P(|X-x|<\frac{1}{2}\Delta)\to p_0>0$ при $\Delta\to 0$, будем говорить, что в точке x расположен **атом** вероятности массы p_0 .
- **2.5.** Пример. Пусть \mathcal{M}_0 отрезок [0,1], \mathcal{M}_1 пара отрезков $[0,\frac{1}{3}]$ и $[\frac{2}{3},1]$, получаемая выбрасыванием из \mathcal{M}_0 его средней трети, и вообще \mathcal{M}_{i+1} совокупность отрезков, получаемых выбрасыванием средней трети из каждого отрезка, входящего в \mathcal{M}_i ; пусть P_i равномерное распределение вероятности на \mathcal{M}_i . В пределе при $i \to \infty$ получается распределение

вероятности P_{∞} , в котором для разных дифференциалов вероятности либо $P_{\infty}(\mathrm{d}x)=0$, либо $P_{\infty}(\mathrm{d}x)\sim |\mathrm{d}x|^{\alpha}$. (Каков порядок сингулярности α ?)

«Гладкий» и атомарный типы можно понимать как предельные случаи сингулярного типа при $\alpha=1$ и $\alpha=0$. Целочисленные сл. вел. являются частным случаем атомарных. Приведенная классификация неполна: возможны и более сложные типы асимптотики $\mathsf{P}(\mathrm{d}x)$, чем степенной. Придать строгий математический смысл п. 2.4 — непростая задача, требующая использования средств теории меры.

- **2.6.** Распределение вероятности P(dx) должно удовлетворять двум условиям (ср. п. 1.7): (a) $\int_a^b P(dx) \ge 0$ для любых a < b; (b) $\int_{-\infty}^{\infty} P(dx) = 1$.
- **2.7.** Распределение вероятности скалярной сл. вел. X однозначно задается **кумулятивной функцией распределения** (к. ф. р.) $F_X(x)$ или $F(x) = \mathsf{P}(X \leqslant x)$.
- **2.8.** К. ф. р. не убывает и удовлетворяет условиям $F(-\infty)=0, F(\infty)=1;$ если распределение гладкое, то $F(x)=\int_{-\infty}^{x}p(x)\,\mathrm{d}x.$ «Атомы» вероятности соответствуют скачкам к. ф. р., в которых она согласно данному определению непрерывна слева.
 - **2.9.** Мат. ожидание сл. вел. $X: \langle X \rangle = \int_{-\infty}^{\infty} x \, \mathsf{P}(\mathrm{d}x)$ (ср. п. 1.8).
- **2.10.** Моменты и центральные моменты (в частности, дисперсию) непрерывной сл. вел. определяют так же, как в дискретном случае (ср. п. 1.9): например, $\left\langle X^k \right\rangle = \int x^k \, \mathsf{P}(\mathrm{d}x)$. Квадратный корень из дисперсии называется стандартным отклонением: $\sigma_X = \sqrt{\langle (X \langle X \rangle)^2 \rangle}$.
- **2.11.** Медиана x_{med} : $F(x_{\text{med}}) = \frac{1}{2}$ (или максимальное значение x, при котором $F(x) \leqslant \frac{1}{2}$, если в x_{med} находится атом вероятности). Мода x_{max} : $p(x_{\text{max}}) = \max_x p(x)$, если существует всюду конечная непрерывная ф. п. в. p(x).
- **2.12.** Совместное распределение вероятности двух сл. вел. X,Y задается к. ф. р. $F(x,y) = \mathsf{P}(X \leqslant x,Y \leqslant y)$, а для гладких распределений ф. п. в. p(x,y). Маргинальное распределение сл. вел. X определяется к. ф. р. $F_X(x) = F(x,\infty)$ или ф. п. в. $p_X(x) = \int_{-\infty}^{\infty} p(x,y) \, \mathrm{d}y$.
- **2.13.** Сл. вел. X, Y **независимы**, если $F(x, y) = F_X(x) F_Y(y)$ или для гладкого распределения $p(x, y) = p_X(x) p_Y(y)$ (ср. п. 1.15).

Подробнее совместные распределения рассматриваются в лекции 6.

- **2.14.** Свойства пп. 1.14 и 1.17 (аддитивность мат. ожидания и дисперсии, если сл. вел. независимы) выполнены и в непрерывном случае.
- **2.15.** Характеристической функцией (х. ф.) распределения вероятности сл. вел. X называется функция $\varphi_X(s) = \left\langle \mathrm{e}^{\mathrm{i} s X} \right\rangle = \int_{-\infty}^{\infty} \mathrm{e}^{\mathrm{i} s x} \, \mathsf{P}(\mathrm{d} x),$

которая для гладкого распределения вероятности совпадает с преобразование Фурье ф. п. в. p(x).

- **2.16.** X. ф. равномерно непрерывна при $-\infty < s < \infty$.
- **2.17.** $|\varphi_X(s)| \leq 1$ всюду, причем $\varphi_X(0) = 1$.
- **2.18.** Re $\varphi_X(-s) = \text{Re } \varphi_X(s)$, Im $\varphi_X(-s) = -\text{Im } \varphi_X(s)$; если распределение сл. вел. X симметрично, то $\operatorname{Im} \varphi_X(s) \equiv 0$.
- **2.19.** Функция $\varphi(s)$ является х. ф. некоторой сл. вел. тогда и только тогда, когда она непрерывна и положительно определена: для любых наборов (s_i) и комлексных чисел (ξ_i) , $1 \leqslant i \leqslant k$, выполнено неравенство $\sum_{i,j} \varphi(s_i - s_j) \xi_i \xi_j^* \geqslant 0$, где ξ^* обозначает комплексное сопряжение (теорема Бохнера).
- **2.20.** $\varphi_{aX+b}(s) = e^{\mathrm{i}bs} \varphi_X(as)$. **2.21.** $d^k \varphi_X/ds^k \big|_{s=0} = \mathrm{i}^k \langle X^k \rangle; \ \varphi_X(s) = \sum_{k\geqslant 0} \langle X^k \rangle (\mathrm{i}s)^k/k!$, если данный ряд сходится.

Интегралы, выражающие моменты сл. вел. достаточно высоких порядков (п. 2.10), могут расходиться, если распределение вероятности слишком медленно убывает на бесконечности. В таких случаях х. ф. не имеет производных соответствующих порядков в нуле. Трудность другого типа возникает в том случае, если все моменты существуют, но ряд Тейлора х. ф. расходится; в этом случае распределение вероятности не может быть восстановлено однозначно по совокупности $\langle X^k \rangle$ (т. е. по своему ряду Тейлора).

- **2.22.** Пример. Все моменты распределения Коши $p(x) = (\pi(1+x^2))^{-1}$, $\varphi(s) = e^{-|s|}$ (см. п. А.8) расходятся.
 - 2.23. Пример. Моменты логнормального распределения (см. п. А.13)

$$p(x) = e^{-(\ln x)^2/2} / \sqrt{2\pi\sigma^2 x^2}$$

растут настолько быстро: $\langle X^k \rangle = e^{k^2/2}$, что ряд Тейлора его х. ф. расходится. Такие же моменты имеет распределение $\tilde{p}(x) = p(x)(1+\sin(2\pi\ln x))$.

- **2.24. Теорема Карлемана.** Если ряд $\sum_{k\geqslant 0} \left\langle X^{2k} \right\rangle^{-1/2k}$ расходится (т. е. моменты растут не очень быстро), то х. ф. аналитична при s=0и может быть восстановлена по своему ряду Тейлора.
- 2.25. Сравните определение х. ф. и формулы п. 2.21 с определением производящей функции моментов (пп. 1.20 и 1.21). Зачем в определение х. ф. введена мнимая единица?
- **2.26.** В силу пп. 2.16 и 2.17 в окрестности s=0, где $\varphi_X(s)>0$, может быть определен **характеристический показатель** $\eta_X(s) = \ln \varphi_X(s)$ (однозначно, если положить $\eta_X(0) = 0$).

2.27. При сложении независимых сл. вел.

$$\begin{split} p_{X+Y}(u) &= \int_{-\infty}^{\infty} p_Y(u-x) p_X(x) \, \mathrm{d}x \text{ (ср. п. 1.23)}, \\ \varphi_{X+Y}(s) &= \varphi_X(s) \varphi_Y(s) \text{ (ср. п. 1.22)}, \quad \eta_{X+Y}(s) = \eta_X(s) + \eta_Y(s). \end{split}$$

- **2.28.** Пример. Сл. вел. Y имеет обобщенное распределение Пуассона, если она является суммой случайного числа N независимых одинаково распределенных слагаемых X_i , причем N распределено по Пуассону с параметром μ . Если х. ф. сл. вел. X_i есть $\varphi(s)$, то х. ф. сл. вел. Y имеет вид $\varphi_Y(s) = \sum_k (\mu \varphi(s))^k \mathrm{e}^{-\mu}/k! = \mathrm{e}^{\mu(\varphi(s)-1)}$.
- **2.29.** Коэффициенты $\langle\!\langle X^k \rangle\!\rangle$ разложения $\eta_X(s) = \sum_{n \geqslant 0} \langle\!\langle X^n \rangle\!\rangle (\mathrm{i} s)^n/n!$ в ряд по степеням s называются **кумулянтами** сл. вел. X (ср. п. 2.21).

2.30.
$$\langle\!\langle X \rangle\!\rangle = \langle X \rangle$$
, $\langle\!\langle X^2 \rangle\!\rangle = \mathsf{D} X$, $\langle\!\langle X^3 \rangle\!\rangle = \langle(X - \langle X \rangle)^3 \rangle$, $\langle\!\langle X^4 \rangle\!\rangle = \langle(X - \langle X \rangle)^4 \rangle - 3\langle\!\langle X^2 \rangle\!\rangle^2$.

В силу п. 2.27 при сложении независимых сл. вел. их кумулянты склалываются.

Вероятности и х. ф. безразмерны; если сл. вел. размерна, то ее стандартное отклонение имеет такую же размерность, а ф. п. в. и аргумент ее х. ф. — обратную размерность.

2.31. «Обезразмеренные» кумулянты 3 и 4 порядков: асимметрия (англ. <u>s</u>kewness) $S = \langle\!\langle X^3 \rangle\!\rangle/\sigma^3$ и эксцесс (англ. <u>k</u>urtosis) $K = \langle\!\langle X^4 \rangle\!\rangle/\sigma^4$. Величину $F = K + 3 = \langle(X - \langle X \rangle)^4 \rangle/\sigma^4$ называют пологостью (англ. <u>f</u>latness).

3 Закон больших чисел и центральная предельная теорема

В лекциях 3–5 рассматривается статистика совокупности независимых одинаково распределенных сл. вел. X_1, X_2, \ldots, X_n при больших n (формально при $n \to \infty$).

- **3.1.** Пусть каждая из сл. вел. X_1, X_2, \ldots, X_n описывается к. ф. р. F или ф. п. в. p; говорят, что эти сл. вел. являются **независимыми**, одинаково распределенными (н. о. р.), когда $F_{X_1,\ldots,X_n}(x_1,\ldots,x_n)=F(x_1)\ldots F(x_n)$ или $p_{X_1,\ldots,X_n}(x_1,\ldots,x_n)=p(x_1)\ldots p(x_n)$. Конкретные значения x_1,\ldots,x_n , полученные в результате однократного осуществления данной последовательности независимых случайных испытаний, называются выборкой из распределения, заданного к. ф. р. F.
- **3.2. Выборочным средним** совокупности сл. вел. X_1, \ldots, X_n называется сл. вел. $\frac{1}{n}S_n$, где $S_n = X_1 + \ldots + X_n$.

- **3.3.** Если сл. вел. X обладает конечными мат. ожиданием $\langle X \rangle$ и дисперсией $\mathsf{D} X = \sigma^2$, то для любого $\varepsilon > 0$ выполнено **неравенство Чебышёва** $\mathsf{P}(|X \langle X \rangle| > \varepsilon \sigma) \leqslant 1/\varepsilon^2$.
- **3.4.** Если $\langle X_i \rangle = \mu$, $\mathsf{D} X_i = \sigma^2$, то $\left\langle \frac{1}{n} S_n \right\rangle = \mu$, $\mathsf{D} (\frac{1}{n} S_n) = \sigma^2/n$ и по неравенству Чебышёва $\mathsf{P} (|\frac{1}{n} S_n \mu| > \varepsilon \sigma) \leqslant \frac{1}{n \varepsilon^2} \to 0$ при $n \to \infty$.

Таким образом, распределение выборочного среднего при $n \to \infty$ сосредотачивается около неслучайного значения μ (ср. п. 1.12). Говорят, что для выборочного среднего выполнен **закон больших чисел**.

- **3.5.** Если сл. вел. X_i не имеют мат. ожидания, закон больших чисел может нарушаться: например, выборочное среднее н. о. р. сл. вел., распределенных по Коши с параметрами μ , Γ (п. A.8), само распределено по Коши с теми же параметрами при любом n, т. е. не сосредотачивается.
- **3.6.** Говорят, что последовательность сл. вел. Y_k сходится к сл. вел. Y по вероятности, если $\mathsf{P}(\alpha < Y_k \leqslant \beta) \to \mathsf{P}(\alpha < Y \leqslant \beta)$ при $k \to \infty$ для любых $\alpha < \beta$. В частности, $F_{Y_k}(y) \to F_Y(y)$ в любой точке y, где F_Y непрерывна.
- **3.7.** Сходимость выборочного среднего к мат. ожиданию в законе больших чисел пример сходимости по вероятности.
- **3.8.** Последовательность сл. вел. Y_k сходится к сл. вел. Y по вероятности тогда и только тогда, когда $\lim_{k\to\infty} \varphi_{Y_k}(s) = \varphi(s)$ при всех s, где функция $\varphi(s)$ непрерывна и является х. ф. сл. вел. Y.
- **3.9. Пример.** Пусть X_1,\dots,X_n независимые сл. вел., распределенные по Коши с одинаковыми параметрами μ,Γ и $S_n=X_1+\dots+X_n$. Тогда $\varphi_{S_n}(s)\to 0$ при $s\neq 0$, в то время как $\varphi_{S_n}(0)=1$. Следовательно, предельная функция φ разрывна при s=0. При этом сл. вел. S_n не сходятся по вероятности, поскольку ширина их распределения при $n\to\infty$ неограниченно возрастает: вероятность как бы «утекает на бесконечность».
- **3.10.** Нормальное распределение, или распределение Гаусса с мат. ожиданием 0 и дисперсией 1: ф. п. в. $p(x)=\frac{1}{\sqrt{2\pi}}\mathrm{e}^{-\frac{1}{2}x^2},$ х. ф. $\varphi(s)=\mathrm{e}^{-\frac{1}{2}s^2}$ (случай мат. ожидания μ и дисперсии σ^2 см. в п. А.11).
- **3.11. Центральная предельная теорема**: если X_1,\dots,X_n н. о. р. сл. вел. с мат. ожиданием μ и дисперсией σ^2 , то при $n\to\infty$ последовательность сл. вел. $Y_n=(X_1+\ldots+X_n-\mu n)/(\sigma\sqrt{n})$ сходится по вероятности к гауссовой сл. вел. с мат. ожиданием 0 и дисперсией 1.

Действительно, $\langle Y_n \rangle = 0$, $\mathsf{D} Y_n = 1$ и $\varphi_{Y_n}(s) = (\varphi(\frac{s}{\sigma\sqrt{n}}))^n$, где $\varphi - \mathsf{x}$. ф. сл. вел. $X_i - \mu$. Поскольку $\langle X_i - \mu \rangle = 0$, эта x . ф. при малых s имеет вид

$$\varphi(s)=1-\tfrac{1}{2}\sigma^2s^2+o(s^2), \text{ и при } n\to\infty$$

$$\varphi_{Y_n}(s)=\left(\varphi\left(\tfrac{s}{\sigma\sqrt{n}}\right)\right)^n=\left(1-\tfrac{s^2}{2n}+o(n^{-1})\right)^n\to\mathrm{e}^{-\tfrac{1}{2}s^2}.$$

3.12. Более общий случай закона больших чисел: если х. ф. $\varphi(s)$ сл. вел. X дифференцируема в нуле, то выборочное среднее $\frac{1}{n}(X_1+\ldots+X_n)$ сходится по вероятности к неслучайному значению $-\mathrm{i}\varphi'(0)$.

Центральная предельная теорема показывает, что $S_n - \mu n = Y_n \, \sigma \sqrt{n}$, где случайный коэффициент Y_n при $n \to \infty$ распределен асимптотически нормально и, в частности, может принимать сколь угодно большие значения. Данная оценка роста может быть уточнена следующим образом:

- 3.13. Закон повторного логарифма: $\limsup_{n\to\infty}\frac{S_n-\mu n}{\sigma\sqrt{2n\ln\ln n}}=1.$
- **3.14.** Пример. Пусть сл. вел. X_i распределены по показательному закону с параметром λ (п. А.9). Тогда S_n имеет гамма-распределение с параметрами λ, n (п. А.10). Сл. вел. $Y_n = (\lambda S_n n)/\sqrt{n}$, определенные аналогично п. 3.11, сходятся по вероятности к симметрично распределенной гауссовой сл. вел., ф. п. в. которой убывает при $|y| \to \infty$ как $\mathrm{e}^{-\frac{1}{2}y^2}$. Тем не менее при каждом конечном n распределение сл. вел. Y_n асимметрично, причем его левый «хвост» нулевой: $\mathsf{P}(Y_n < -\sqrt{n}) = 0$, а правый убывает экспоненциально.

На практике вместо предельного перехода $n\to\infty$ рассматривают большие, но конечные значения n. В этом случае центральная предельная теорема описывает статистику лишь «типичных» значений выборочного среднего (находящихся на расстоянии порядка $1/\sqrt{n}$ от мат. ожидания). При выполнении условий центральной предельной теоремы (конечность дисперсии) значения, уклоняющиеся от мат. ожидания на расстояние порядка n, появляются очень редко. Они называются «большими уклонениями» и рассматриваются в лекции 4.

Пример сл. вел., распределенной по Коши (п. 3.5) показывает, что для сл. вел., дисперсия которой *бесконечна*, сходимость к предельному распределению возможна, но при иной нормировке выборочного среднего. Возникающие при этом предельные распределения не являются гауссовыми; они изучаются в лекции 5. Значения, далеко отклоняющиеся от медианы или моды, появляются в выборках из таких распределений с большой вероятностью и дают основной вклад в выборочное среднее.

4 Энтропия и большие уклонения

- **4.1.** Пусть смещения X_i на каждом шаге случайного блуждания (ср. п. 1.26) являются н. о. р. сл. вел.: $\mathsf{P}(X_i=1)=p_+,\ \mathsf{P}(X_i=0)=p_0,\ \mathsf{P}(X_i=-1)=p_-.$
- **4.2.** Пусть N_+ (N_-,N_0) есть число шагов, на которых блуждающая частица смещалась вправо (влево, оставалась на месте): $N_+ + N_0 + N_- = n$, $S_n = X_1 + \ldots + X_n = N_+ N_-$. Согласно закону больших чисел, сл. вел. $\frac{1}{n}S_n$ (выборочное среднее) и $\nu_+ = \frac{1}{n}N_+$, $\nu_0 = \frac{1}{n}N_0$, $\nu_- = \frac{1}{n}N_-$ (выборочные частоты) сходятся по вероятности к константам $p_+ p_-$, p_+ , p_0 и p_- .
- 4.3. Теорема Макмиллана. Пусть $0<\varepsilon\ll 1$; будем называть типичными реализациями такие реализации случайного блуждания, для которых $\max(|\nu_+-p_+|,|\nu_0-p_0|,|\nu_--p_-|)<\varepsilon$. Пусть $N_{\text{тип}}$ число типичных реализаций, а P_0 вероятность одной из них. Тогда при достаточно больших $n>n(\varepsilon)$ справедливы оценки $|\frac{1}{n}\ln N_{\text{тип}}-\mathsf{H}_X|<\varepsilon$ и $|\frac{1}{n}\ln\mathsf{P}_0-(-\mathsf{H}_X)|<\varepsilon$. Здесь $\mathsf{H}_X=-p_+\ln p_+-p_0\ln p_0-p_-\ln p_->0$ есть энтропия распределения вероятности (p_+,p_0,p_-) .

Действительно, вероятность любой типичной реализации равна

$$p_{+}^{N_{+}}p_{0}^{N_{0}}p_{-}^{N_{-}} = e^{N_{+}\ln p_{+} + N_{0}\ln p_{0} + N_{-}\ln p_{-}} \approx e^{-nH_{X}},$$

где приближенное равенство означает, что показатели экспонент совпадают с относительной ошибкой порядка ε .

Таким образом, с относительной точностью ε пространство элементарных событий случайного блуждания можно заменить на меньшее пространство, состоящее только из типичных реализаций, число которых определяется энтропией и между которыми вероятность распределена «почти равномерно».

- **4.4.** В случае дискретного распределения вероятности энтропия имеет вид $\mathsf{H}_X = -\sum_i p_i \ln p_i$, где по определению $0 \ln 0 = 0$.
- **4.5.** Энтропия H_X как функция вероятностей p_i строго выпукла вверх (пп. В.5, В.11).
- **4.6.** $\mathsf{H}_X\geqslant 0;\,\mathsf{H}_X=0$ тогда и только тогда, когда $p_{i_0}=1$ и $p_i=0$ при $i\neq i_0$ (детерминированная величина).

Следующие два свойства являются следствиями неравенства Иенсена (п. В.15).

- **4.7.** Если число возможных исходов (положительных вероятностей p_i) конечно и равно k, то $\mathsf{H}_X \leqslant \ln k$; $\mathsf{H}_X = \ln k$ тогда и только тогда, когда $p_i = \frac{1}{k}$ при $1 \leqslant i \leqslant k$ (равномерное распределение).
- **4.8.** Пусть X, Y две дискретных сл. вел. с совместным распределением p_{mn} и маргинальными распределениями q_m, r_n . Если

$$\mathsf{H}_{X,Y} = -\sum_{m,n} p_{mn} \ln p_{mn}, \quad \mathsf{H}_X = -\sum_m q_m \ln q_m, \quad \mathsf{H}_Y = -\sum_n r_n \ln r_n,$$
 то $\mathsf{H}_{X,Y} \leqslant \mathsf{H}_X + \mathsf{H}_Y$, причем равенство достигается тогда и только тогда, когда сл. вел. X,Y независимы (т. е. $p_{mn} = q_m r_n$).

4.9. Условной энтропией сл. вел. Y относительно сл. вел. X называется величина $\mathsf{H}_{Y|X} = \mathsf{H}_{X,Y} - \mathsf{H}_{X}$. **Взаимной информацией** сл. вел. X и Y называется величина $\mathsf{I}_{X,Y} = \mathsf{H}_{X} + \mathsf{H}_{Y} - \mathsf{H}_{X,Y}$.

С точки зрения теории информации энтропия случайного испытания — это мера неопределенности, существующей до испытания, а также количество информации, получаемое в его результате. Так, неопределенность $\mathsf{H}_{X,Y}-\mathsf{H}_X$ измерения сл. вел. Y после измерения сл. вел. X, вообще говоря, не превосходит неопределенность H_Y измерения Y без учета значения X.

- **4.10.** Событие вида $a < \frac{1}{n}S_n < b$ называется **большим уклонением**, если интервал (a,b) не содержит значения $\langle \frac{1}{n}S_n \rangle = p_+ p_-$.
- **4.11. Принцип больших уклонений** для случайного блуждания. Логарифмическая асимптотика при $n \to \infty$ вероятности большого уклонения $P_n(a,b) = \mathsf{P}(a < \frac{1}{n}S_n < b)$ имеет вид

$$\lim_{n \to \infty} \frac{\ln P_n(a,b)}{n} = -\min_{\substack{\nu_+ + \nu_- + \nu_0 = 1, \\ a < \nu_+ - \nu_- < b}} \mathsf{I}(\nu : p),$$

где $I(\nu:p) = \nu_+ \ln \frac{\nu_+}{p_+} + \nu_0 \ln \frac{\nu_0}{p_0} + \nu_0 \ln \frac{\nu_0}{p_0}$ — мера отклонения распределения (ν_+, ν_0, ν_-) от распределения вероятности (p_+, p_0, p_-) .

Действительно, поскольку

$$P_n(a,b) = \sum_{a < \frac{N_+ - N_-}{n} < b} \frac{n!}{N_+! N_0! N_-!} p_+^{N_+} p_0^{N_0} p_-^{N_-}$$

из формулы Стирлинга $\ln n! = n(\ln n - 1) + o(n)$ следует, что

$$P_n(a,b) = \sum_{\substack{a < \frac{N_+ - N_-}{n} < b}} e^{n(\nu_+ \ln \frac{p_+}{\nu_+} + \nu_0 \ln \frac{p_0}{\nu_0} + \nu_- \ln \frac{p_-}{\nu_-}) + o(1)} = \sum_{\substack{a < \frac{N_+ - N_-}{n} < b}} e^{-n \mathbf{I}(\nu:p) + o(1)},$$

Из-за присутствия в показателе экспоненты большого множителя n определяющий вклад в вероятность большого уклонения вносят те совместимые с условием $a<\frac{1}{n}S_n< b$ реализации, для которых распределение выборочных частот (ν_+,ν_0,ν_-) обладает наименьшим отклонением $\mathsf{I}(\nu\colon p)$

от распределения (p_+,p_0,p_-) (ср. это свойство «типичности» с теоремой Макмиллана п. 4.3).

- **4.12.** В случае дискретных распределений вероятности мерой отклонения распределения вероятности (ν_i) от распределения (p_i) служит величина $\mathsf{I}(\nu:p) = \sum_i p_i \, \frac{\nu_i}{p_i} \ln \frac{\nu_i}{p_i}$, которая может принимать значение $+\infty$, если $\nu_i > 0$ при $p_i = 0$.
- **4.13.** Взаимная информация дискретных сл. вел. X и Y может быть представлена в виде $\mathsf{I}_{X,Y} = \sum_{m,n} q_m r_n \frac{p_{mn}}{q_m r_n} \ln \frac{p_{mn}}{q_m r_n} = \mathsf{I}(\, p: q \otimes r \,).$
- **4.14.** Если число возможных исходов дискретной сл. вел. X равно k, то данная мера отклонения от равномерного распределения $(u_i=1/k)$ с точностью до замены знака и сдвига начала отсчета совпадает с энтропией: $I(\nu:u)=\ln k-\mathsf{H}_X$. По этой причине данную меру отклонения называют относительной энтропией или энтропией Кульбака—Лейблера—Санова.
- **4.15.** Относительная энтропия $I(\nu : p)$ как функция вероятностей (ν_i) строго выпукла вниз (пп. В.5, В.11).
- **4.16.** $\mathsf{I}(\nu:p)\geqslant 0$ для любых $(\nu_i),\ (p_i);\ \mathsf{I}(\nu:p)=0$ тогда и только тогда, когда распределения вероятности (ν_i) и (p_i) совпадают.
 - **4.17.** Вообще говоря, $I(\nu : p) \neq I(p : \nu)$.
 - **4.18.** Если $\nu_{kl} = \lambda_k \mu_l, \ p_{kl} = q_k r_l, \ \text{то } \mathsf{I}(\nu : p) = \mathsf{I}(\lambda : q) + \mathsf{I}(\mu : r).$
- **4.19.** Если распределения вероятности непрерывных сл. вел. X,Y удовлетворяют $\mathsf{P}_Y(\mathrm{d} x) = q(x)\mathsf{P}_X(\mathrm{d} x)$, то относительная энтропия определяется формулой $\mathsf{I}_{Y:X} = \int q(x)\ln q(x)\,\mathsf{P}_X(\mathrm{d} x)$ (ср. п. 4.12). В этом случае справедливы аналоги свойств пп. 4.15–4.18. Функция $q(x) = \mathsf{P}_Y(\mathrm{d} x)/\mathsf{P}_X(\mathrm{d} x)$ называется производной Радона–Никодима меры P_Y по мере P_X .
- **4.20.** Относительная энтропия инвариантна относительно гладких взаимнооднозначных замен переменных: $\mathsf{I}_{X,Y} = \mathsf{I}_{f(X),f(Y)}.$
- **4.21.** Взятая с обратным знаком относительная энтропия по отношению к (ненормируемому) равномерному распределению на всей числовой прямой $\mathsf{H}_X = -\int p(x) \ln p(x) \,\mathrm{d}x$ называется дифференциальной энтропией.
- **4.22.** В отличие от энтропии дискретной сл. вел., дифференциальная энтропия может быть отрицательна.
- **4.23.** В отличие от относительной энтропии, дифференциальная энтропия неинвариантна относительно замен переменных: $\mathsf{H}_{f(X)} \neq \mathsf{H}_X$.
- **4.24.** Нормальное распределение (п. А.11) имеет максимальную дифференциальную энтропию среди всех распределений с фиксированными мат. ожиданием и дисперсией (ср. п. 4.7).

Многие распределения вероятности могут быть получены при помощи максимизации энтропии или дифференциальной энтропии при подходящих ограничениях.

- **4.25.** Пусть X_i н. о. р. непрерывные сл. вел. с распределением, заданным ф. п. в. p(x) и вероятность большого уклонения $P_n(a,b)$ определена так же, как в п. 4.11. Тогда $\ln P_{n'+n''}(a,b)\geqslant \ln P_{n'}(a,b)+\ln P_{n''}(a,b),$ где $P_n(a,b)=\mathsf{P}(a<\frac{1}{n}S_n< b).$
- **4.26.** Принцип больших уклонений для последовательности н. о. р. сл. вел.: $\lim_{n\to\infty}\frac{1}{n}\ln P_n(a,b)=-\min_{a< x< b}I_X(x)$ при $n\to\infty$, где I_X называется функцией роста (rate function) или функцией Крамера.
 - **4.27.** $I_X(x) \ge 0$; $I_X(\langle X \rangle) = 0$.
- **4.28.** Если ф. п. в. p достаточно быстро убывает на бесконечности, так что производящая функция моментов $\Phi_X(s) = \left\langle \mathrm{e}^{sX} \right\rangle = \int_{-\infty}^{\infty} \mathrm{e}^{sx} p(x) \, \mathrm{d}x$ конечна для значений s, лежащих в некотором интервале, функция Крамера и производящая функция моментов связаны преобразованием Лежандра (п. В.6): $\ln \Phi_X(s) = \max_x (sx I_X(x))$ и $I_X(x) = \max_s (sx \ln \Phi_X(s))$.

Как правило, функция Крамера является гладкой и в окрестности минимума $I_X(\langle X \rangle)=0$ ведет себя квадратично, что приводит в центральной предельной теореме к появлению нормального распределения «малых» (порядка \sqrt{n}) уклонений выборочного среднего от мат. ожидания.

Принципами больших уклонений называются возникающие при изучении больших совокупностей сл. вел. утверждения типа $\lim_{n\to\infty}\frac{1}{n}P_n(A)=-\min_{x\in A}I(x)$, где A — некоторое (маловероятное) событие, а I(x)>0 — подходящая функция Крамера (ср. пп. 4.11, 4.26). Смысл всевозможных принципов больших отклонений можно неформально охарактеризовать словами «даже невероятные события происходят наиболее вероятным образом».

5 Степенные законы и экстремальные значения

- **5.1.** В данной лекции рассматриваются «степенные законы», т. е. распределения вероятности с ф. п. в., убывающей на бесконечности степенным образом: $p(x) \sim |x|^{-(1+\alpha)}$ при $|x| \to \infty$, где $0 < \alpha < 2$. Параметр α называется показателем степенного закона.
 - **5.2.** $F(x) \sim |x|^{-\alpha}$ при $x \to -\infty$; $F(x) \sim 1 x^{-\alpha}$ при $x \to \infty$.
 - **5.3.** Дисперсия степенного закона при $0 < \alpha \le 2$ бесконечна.
 - **5.4. Пример.** Пусть X_1, X_2, \ldots н. о. р. сл. вел. с симметричной

ф. п. в. и х. ф. вида

$$\begin{split} \bar{p}(x) &= \begin{cases} A/2, & |x| \leqslant 1, \\ A/(2|x|^{\alpha+1}), & |x| > 1, \end{cases} \text{ где } A = \frac{\alpha}{\alpha+1}; \\ \bar{\varphi}(s) &= 1 - A|s|^{\alpha} \int_{s}^{\infty} \frac{1-\cos\xi}{\xi^{\alpha+1}} \,\mathrm{d}\xi + A\left(\frac{\sin s}{s} - 1\right); \end{split}$$

поэтому $\bar{\varphi}(s)=1-\Gamma|s|^{\alpha}+O(s^2)$ при малых |s|, если $0<\alpha<2$ (при $\alpha=2$ интеграл логарифмически расходится в нуле). Тогда при $0<\alpha<2$ х. ф. сл. вел. $(X_1+\ldots+X_n)/n^{1/\alpha}$ имеет вид $\varphi(s)=\left(1-\Gamma|s|^{\alpha}/n+O(s^2/n^{2/\alpha})\right)^n$ и при $n\to\infty$ стремится к $\varphi_{\alpha}(s)=\mathrm{e}^{-\Gamma|s|^{\alpha}}$. При $\alpha=2$ аналогичный результат может быть получен для нормирующего множителя $1/(n\ln n)^{1/2}$ вместо $1/n^{1/2}$.

- **5.5.** Распределение вероятности с х. ф. $\varphi_{\alpha}(s) = e^{-\Gamma|s|^{\alpha}}$ называется симметричным распределением Леви–Парето с параметром $\Gamma > 0$ и показателем α (0 < α < 2).
 - **5.6.** Если X_1, X_2, \ldots н. о. р. сл. вел. с асимметричной ф. п. в.

$$\bar{p}(x) = \begin{cases} A/2, & |x| \leqslant 1, \\ A(1+\beta)/(2x^{\alpha+1}), & x > 1, \\ A(1-\beta)/(2|x|^{\alpha+1}), & x < -1, \end{cases}$$

где $|\beta|\leqslant 1$, то х. ф. сл. вел. $(X_1+\ldots+X_n)/n^{1/\alpha}$ при $n\to\infty$ стремится к х. ф. асимметричного распределения Леви–Парето

$$\begin{split} \varphi_{\alpha,\beta}(s) &= \mathrm{e}^{-\Gamma |s|^{\alpha} (1 + \mathrm{i}\beta \operatorname{tg}(\pi\alpha/2) \operatorname{sign} s)} \quad \text{при } 0 < \alpha < 2, \ \alpha \neq 1, \\ \varphi_{1,\beta}(s) &= \mathrm{e}^{-\Gamma |s| (1 + \mathrm{i}(2\beta/\pi) \ln |s| \operatorname{sign} s)} \quad \text{при } \alpha = 1. \end{split}$$

Сравнивая п. 5.4 с доказательством центральной предельной теоремы в п. 3.11, можно заметить, что распределения Леви–Парето играют среди степенных законов такую же роль, как нормальное распределение — среди распределений с конечной дисперсией: к ним сходятся распределения сумм н. о. р. сл. вел. при подходящей нормировке (обобщенная центральная предельная теорема).

Явный вид ф. п. в. симметричного распределения Леви–Парето известен только при $\alpha=1$ (распределение Коши, п. А.8). При $\alpha=2$ получается распределение Гаусса (п. А.11). Вполне асимметричное ($\beta=1$) распределение Леви–Парето при $\alpha=\frac{1}{2}$ имеет ф. п. в. $p(x)=\frac{1}{\sqrt{2\pi}x^3}{\rm e}^{-\frac{1}{2x}}$ (x>0; п. А.19).

- **5.7.** Две сл. вел. X, Y называются **равными по распределению** (обозначение: $X \stackrel{\triangle}{=} Y$), если их распределения вероятности совпадают.
- **5.8.** Распределение вероятности сл. вел. X называется **устойчивым**, если $X_1+\ldots+X_n\stackrel{\Delta}{=} c_nX+b_n$ ($c_n>0$) для набора н. о. р. сл. вел. X_1,X_2,\ldots , закон распределения которых совпадает с законом сл. вел. X (будем кратко называть такие сл. вел. **реализациями** сл. вел. X). Распределение называется **строго устойчивым**, если $b_n\equiv 0$.
- **5.9.** Пусть X', X'' н. о. р. реализации сл. вел. X со строго устойчивым распределением; тогда $c_{m+n}X \stackrel{\Delta}{=} c_m X' + c_n X'', \ c_{mn}X \stackrel{\Delta}{=} c_m c_n X.$
 - **5.10.** Общим решением уравнения $c_{mn} = c_m c_n$ является $c_n = 1/n^{1/\alpha}$.
- **5.11.** Все устойчивые распределения, кроме нормального, являются распределениями Леви–Парето (доказательство аналогично пп. 5.4, 5.6).
- **5.12.** Распределение вероятности сл. вел. X называется **безгранично делимым**, если $X \stackrel{\Delta}{=} Y_{n,1} + \ldots + Y_{n,n}$ при любом n>1, где $Y_{n,1},\ldots,Y_{n,n}$ н. о. р. сл. вел.
 - 5.13. Все устойчивые распределения безгранично делимы.
- **5.14. Пример.** Обобщенное распределение Пуассона (п. 2.28) с параметром μ безгранично делимо: в качестве $Y_{n,i}$ можно выбрать обобщенные пуассоновские сл. вел. с параметром μ/n .
- **5.15.** Все безгранично делимые распределения являются пределами последовательностей обобщенных пуассоновских распределений.

Пусть $X_1,X_2,\ldots-$ н. о. р. сл. вел., распределенные по степенному закону с показателем $0<\alpha<1,~Z_\alpha-$ сл. вел., распределенная по соответствующему закону Леви-Парето. Последовательность выборочных средних $Y_n=\frac{1}{n}(X_1+\ldots+X_n)$ при больших n ведет себя как $n^{\frac{1}{\alpha}-1}Z_\alpha$, т. е. эффективная ширина распределения выборочного среднего увеличивается с ростом n (явление Мандельброта). Причина этого в том, что определяющий вклад в значение выборочного среднего вносит наибольшее слагаемое $X_{(n)}=\max(X_1,\ldots,X_n)$ (ср. ниже п. 5.17).

5.16. Характеристическим наибольшим значением выборки из n реализаций сл. вел. с непрерывной к. ф. р. F(x), называется решение $x_{(n)}$ уравнения $\mathsf{P}(X>x_{(n)})=1-F(x_{(n)})=\frac{1}{n}$ (ср. с определением медианы в п. 2.11).

В типичной последовательности из n случайных испытаний событие $X>x_{(n)}$, имеющее вероятность 1/n, реализуется один раз. Поэтому характеристическое наибольшее значение является «типичной оценкой снизу» сл. вел. $X_{(n)}$.

- **5.17. Пример.** Если «хвост» к. ф. р. имеет вид $F(x) = 1 Ax^{-\alpha}$, где $\alpha > 0$, то $x_{(n)} = (An)^{\frac{1}{\alpha}}$.
- **5.18.** Пример. Если сл. вел. ограничена сверху $(X\leqslant 0)$ и в окрестности нуля ее к. ф. р. имеет вид $F(x)=1-A|x|^{\alpha}$ при $x\leqslant 0,\ F(x)=1$ при x>0, где $\alpha>0,$ то $x_{(n)}=-(An)^{-\frac{1}{\alpha}}.$ Данный случай сводится к предыдущему заменой $x\mapsto -1/x.$
- **5.19. Пример.** Если «хвост» к. ф. р. имеет вид $F(x) = 1 \mathrm{e}^{-\lambda x}$, то $x_{(n)} = \frac{1}{\lambda} \ln n$.
- **5.20.** Пусть X_1,X_2,\ldots н. о. р. сл. вел. с непрерывной к. ф. р. F(x). Поскольку $\mathsf{P}(X_{(n)}\leqslant x)=\mathsf{P}(X_1\leqslant x,\ldots,X_n\leqslant x)$, к. ф. р. сл. вел. $X_{(n)}$ равна $F_{(n)}(x)=(F(x))^n$.
- **5.21.** В случае п. 5.17 при $n \to \infty$ к. ф. р. сл. вел. $Y = X_{(n)}/x_{(n)}$ стремится к пределу $F(y) = \mathrm{e}^{-y^{-\alpha}}$ при $y \geqslant 0$, F(y) = 0 при y < 0 (распределение Фреше, п. А.14); в случае п. 5.18 аналогичная замена дает предел $F(y) = \mathrm{e}^{-|y|^{\alpha}}$ при $y \leqslant 0$, F(y) = 1 при y > 0 (распределение Вейбулла, п. А.15); в случае п. 5.19 к. ф. р. сл. вел. $Y = X_{(n)} x_{(n)}$ стремится к пределу $F(y) = \mathrm{e}^{-\mathrm{e}^{-\lambda y}}$ (распределение Гумбеля, п. А.16).
- **5.22.** Распределения предельных значений, перечисленные в предыдущем пункте, обладают свойстом «устойчивости» относительно максимизации: $\max(X_1,\ldots,X_n)\stackrel{\triangle}{=} c_nX+b_n$.
- **5.23.** Распределения п. 5.21 исчерпывают все возможные предельные распределения наибольших значений так же, как распределения Леви-Парето и нормальное все возможные типы предельных распределений сумм (теорема Фишера-Типпета-Гнеденко).

6 Случайные векторы и корреляции случайных величин

- **6.1.** Векторные сл. вел. (сл. векторы) обозначаются прописными полужирными латинскими буквами X,Y,Z,\ldots , а их значения соответствующими полужирными строчными буквами x,y,z,\ldots
- **6.2.** Распределение вероятности случайного n-мерного вектора X это **совместное распределение вероятности** его компонент, сл. вел. X_1,\ldots,X_n , задаваемое к. ф. р. $F_{\boldsymbol{X}}(\boldsymbol{x}) = \mathsf{P}(X_1\leqslant x_1,\ldots,X_n\leqslant x_n)$ или для гладкого распределения ф. п. в. $p_{\boldsymbol{X}}(\boldsymbol{x})$ (ср. п. 2.12; нижний индекс \boldsymbol{X} часто можно опустить).

6.3. К. ф. р. сл. вектора обладает следующими свойствами:

$$F(x_1,\ldots,x_{i-1},-\infty,x_{i+1},\ldots,x_n)=0 \text{ при любом } 1\leqslant i\leqslant n;$$

$$F(\infty,\infty,\ldots,\infty)=1;$$

$$\sum_{(\varepsilon_1,\ldots,\varepsilon_n)}(\varepsilon_11)\ldots(\varepsilon_n1)F(x_1^{\varepsilon_1},\ldots,x_n^{\varepsilon_n})\geqslant 0,$$

где суммирование проводится по 2^n наборам знаков $\varepsilon_i = \pm$.

По последнему свойству $P(x_1^- < X_1 \leqslant x_1^+, \dots, x_n^- < X_n \leqslant x_n^+) \geqslant 0$. Данное свойство легче понять на примере n=2: должно выполняться неравенство $F(x_1^+, x_2^+) - F(x_1^+, x_2^-) - F(x_1^-, x_2^+) + F(x_1^-, x_2^-) \geqslant 0$.

- **6.4.** Обратно, если функция F(x) удовлетворяет трем свойствам п. 6.3, она однозначно определяет распределение вероятности некоторого сл. вектора.
- **6.5.** Маргинальные распределения для отдельных компонент сл. вектора имеют ф. п. в. $p_{X_i}(x_i) = \int p(x_1,\ldots,x_n) \, \mathrm{d} x_1 \ldots \mathrm{d} x_{i-1} \mathrm{d} x_{i+1} \ldots \mathrm{d} x_n$ и к. ф. р. $F_{X_i}(x_i) = F(\infty,\ldots,x_i,\ldots,\infty)$. Маргинальные распределения можно также определять для любых совокупностей компонент сл. вектора; их также называют проекциями распределения сл. вектора X на соответствующие координатные подпространства.
- **6.6.** Функция условной плотности вероятности сл. вектора \boldsymbol{X} при условии, что $y_1 < Y_1 < y_1 + \mathrm{d}y_1, \, y_2 < Y_2 < y_2 + \mathrm{d}y_2, \, \ldots : p_{\boldsymbol{X}|\boldsymbol{Y}}(\boldsymbol{x} \mid \boldsymbol{y}) = p(\boldsymbol{x}, \boldsymbol{y})/p_{\boldsymbol{Y}}(\boldsymbol{y}).$
- **6.7. Пример.** Пусть (X,Y) сл. вектор, равномерно распределенный на единичном квадрате $(0,1)\times(0,1)$. Условная плотность $p(x\mid X=Y)$ имеет разный вид при разной интерпретации условия X=Y: если $Z_1=X-Y$, то $p_{X\mid Z_1}(x\mid 0)=1$, а если $Z_2=X/Y$, то $p_{X\mid Z_2}(x\mid 1)=2x$.

Причина этого парадокса в том, что в действительности условная плотность определяется относительно событий не нулевой вероятности, таких как X=Y, а бесконечно малой вероятности ($0< X-Y< \mathrm{d} z_1$ или $1< X/Y< 1+\mathrm{d} z_2$).

- **6.8.** Компоненты X_1, \ldots, X_n сл. вектора \boldsymbol{X} называются **независимыми в совокупности**, если их совместное распределение вероятности распадается в произведение индивидуальных распределений отдельных компонент: $F(\boldsymbol{x}) = F_{X_1}(x_1) \ldots F_{X_n}(x_n), \ p(\boldsymbol{x}) = p_{X_1}(x_1) \ldots p_{X_n}(x_n)$ (ср. пп. 2.13, 3.1).
- **6.9.** Пример. Пусть сл. вел. X_1, X_2, X_3 принимают значения 0 или 1 с вероятностями $p_{000}=pq,\ p_{110}=\bar pq,\ p_{101}=\bar p\bar q,\ p_{011}=p\bar q,\ p_{001}=p_{010}=p_{100}=p_{111}=0,$ где $0< p,q<1,\ p+\bar p=q+\bar q=1.$ Тогда X_1,X_2,X_3 не

являются независимыми в совокупности, но маргинальное распределение любых двух компонент распадается в произведение независимых распределений (p,\bar{p}) и (q,\bar{q}) .

Данный пример показывает, что попарной независимости набора сл. вел. (т. е. независимости любой пары сл. вел. в соответствующем маргинальном распределении) недостаточно для их независимости в совокупности.

- **6.10.** Моменты сл. вектора определяются как мат. ожидания произведений его компонент: $\langle X_{i_1} \dots X_{i_k} \rangle$, где среди индексов i_1, \dots, i_k могут быть повторяющиеся. Число k сомножителей в этом произведении называется порядком момента. Аналогично определяются центральные моменты: $\langle (X_{i_1} \langle X_{i_1} \rangle) \dots (X_{i_k} \langle X_{i_k} \rangle) \rangle$.
- **6.11.** Аналогом дисперсии для сл. вектора является **матрица коэффициентов ковариации** $\Gamma_{ij} = \langle (X_i \langle X_i \rangle)(X_j \langle X_j \rangle) \rangle$ (справедлива формула $\Gamma_{ij} = \langle X_i X_j \rangle \langle X_i \rangle \langle X_j \rangle$).
- **6.12.** Матрица ковариации обладает свойствами симметрии: $\Gamma_{ij} = \Gamma_{ji}$ для всех i,j и положительной определенности: $\sum_{ij} \Gamma_{ij} \xi_i \xi_j \geqslant 0$ для любого вектора $\boldsymbol{\xi}$ (ср. п. 2.19). Последнее следует из равенства $\sum_{i,j} \Gamma_{ij} \xi_i \xi_j = \langle \left(\sum_{ij} \xi_i (X_i \langle X_i \rangle)\right)^2 \rangle$.
- ${f 6.13.}$ Матрица ковариации n-мерного сл. вектора ${f X}$ имеет n взаимно ортогональных собственных векторов с неотрицательными собственными значениями. Проекции сл. вектора ${f X}$ на направления этих собственных векторов называются его главными компонентами.
- **6.14. Коэффициентами корреляции** компонент сл. вектора называются безразмерные величины $\rho_{ij} = \Gamma_{ij}/\sqrt{\Gamma_{ii}\Gamma_{jj}}$. Если $\rho_{ij} > 0$ ($\rho_{ij} < 0$), говорят, что сл. вел. X_i, X_j коррелированы (антикоррелированы).
 - 6.15. Коэффициенты корреляции не превосходят по модулю единицы.
 - 6.16. X. ф. сл. вектора: $\varphi_{\boldsymbol{X}}(s) = \left\langle \mathrm{e}^{\mathrm{i}(s\cdot \boldsymbol{X})} \right\rangle = \int \mathrm{e}^{\mathrm{i}\sum_i s_i X_i} \mathsf{P}(\mathrm{d}\boldsymbol{x}).$
- **6.17.** $\varphi_{AX+b}(s) = \left\langle e^{\mathrm{i}(s\cdot(AX+b))} \right\rangle = e^{\mathrm{i}(s\cdot b)} \varphi_X(A^\mathsf{T} s)$ (ср. п. 2.20; заметим, что матрица в аргументе х. ф. φ_X транспонирована).
- **6.18.** Сложение независимых сл. векторов соответствует умножению их х. ф. (ср. п. 2.27).
- **6.19.** $\hat{\partial}^k \varphi_{\boldsymbol{X}}/\partial s_{i_1} \dots \partial s_{i_k}\big|_{\boldsymbol{s}=\boldsymbol{0}} = \mathrm{i}^k \langle X_{i_1} \dots X_{i_k} \rangle$ (ср. п. 2.21). Аналогичное представление для кумулянтов $\langle\!\langle X_{i_1} \dots X_{i_k} \rangle\!\rangle$ возникает при дифференцировании характеристического показателя $\eta_{\boldsymbol{X}} = \ln \varphi_{\boldsymbol{X}}$ (ср. п. 2.29).
 - **6.20.** $\Gamma_{ij} = \langle \langle X_i X_j \rangle \rangle$.
- **6.21.** Обозначим $\langle i_1, \dots, i_k \rangle = \langle X_{i_1} \dots X_{i_k} \rangle$, $\langle \langle i_1, \dots, i_k \rangle \rangle = \langle \langle X_{i_1} \dots X_{i_k} \rangle \rangle$. Тогда $\langle 1 \rangle = \langle \langle 1 \rangle \rangle$, $\langle 1, 2 \rangle = \langle \langle 1, 2 \rangle \rangle + \langle \langle 1 \rangle \rangle \langle \langle 2 \rangle \rangle$, $\langle 1, 2, 3 \rangle = \langle \langle 1, 2, 3 \rangle + \langle \langle 1, 2 \rangle \rangle \langle \langle 3 \rangle \rangle + \langle \langle 1, 3 \rangle \rangle \langle \langle 2 \rangle \rangle + \langle \langle 2, 3 \rangle \rangle \langle \langle 1 \rangle \rangle + \langle \langle 1 \rangle \rangle \langle \langle 2 \rangle \rangle \langle \langle 3 \rangle \rangle$; вообще момент $\langle i_1, \dots, i_k \rangle$ выражается

через сумму произведений кумулянтов, соответствующих всевозможным разбиениям набора индексов (i_1,\ldots,i_k) на произвольные подмножества (кластерное разложение).

Доказательство следует из тождества $d(\exp \eta)/ds = \exp \eta \, d\eta/ds$. Если при этом все индексы выбирать совпадающими, получатся формулы, обратные соотношениям из п. 2.30.

- **6.22.** Сл. вектор называется **гауссовым**, или распределенным по **нор-мальному закону**, если его проекция на любое направление является гауссовой сл. вел..
- **6.23.** Образ гауссова сл. вектора под действием любого линейного преобразования остается гауссовым.
- **6.24.** Если X гауссов сл. вектор с матрицей ковариации Γ и мат. ожиданием $\langle X \rangle = m$, то $\varphi_X(s) = \mathrm{e}^{\mathrm{i}(s \cdot m) \frac{1}{2} \sum_{i,j} \Gamma_{ij} s_i s_j}$.
- **6.25.** Матрица ковариации n-мерного гауссова сл. вектора X может быть сингулярна ($\det \Gamma = 0$), если X с вероятностью 1 принимает значения в некотором подпространстве размерности, меньшей n. В этом случае гауссов сл. вектор называется **вырожденным**.
- **6.26.** Если $\det \Gamma > 0$, то ф. п. в. n-мерного гауссова сл. вектора ${\pmb X}$ из п. 6.24 имеет вид

$$p(\boldsymbol{x}) = \frac{1}{\sqrt{(2\pi)^n \det \Gamma}} e^{-\frac{1}{2} \sum_{i,j} \hat{\Gamma}_{ij}(x_i - m_i)(x_j - m_j)},$$

где $\hat{\Gamma}$ — матрица, обратная к Γ .

6.27. Пример. Пусть σ_1, σ_2, ρ — стандартные отклонения и коэффициент корреляции сл. вел. X_1, X_2 , образующих (если $\rho \neq \pm 1$, невырожденный) двумерный гауссов сл. вектор с нулевым мат. ожиданием. Тогда

$$\begin{split} \Gamma &= \begin{pmatrix} \sigma_1^2 & \rho \sigma_1 \sigma_2 \\ \rho \sigma_1 \sigma_2 & \sigma_2^2 \end{pmatrix}, \quad \hat{\Gamma} &= \frac{1}{1-\rho^2} \begin{pmatrix} \sigma_1^{-2} & -\rho/(\sigma_1 \sigma_2) \\ -\rho/(\sigma_1 \sigma_2) & \sigma_2^{-2} \end{pmatrix}; \\ \varphi(s_1, s_2) &= \mathrm{e}^{-\frac{1}{2}(\sigma_1^2 s_1^2 + \sigma_2^2 s_2^2 + 2\rho \sigma_1 \sigma_2 s_1 s_2)}; \\ p(x_1, x_2) &= \frac{1}{2\pi \sigma_1 \sigma_2 \sqrt{1-\rho^2}} \exp\left(-\frac{1}{2(1-\rho^2)} \left((\frac{x_1}{\sigma_1})^2 + (\frac{x_2}{\sigma_2})^2 - 2\rho \frac{x_1 x_2}{\sigma_1 \sigma_2} \right) \right); \\ p_{X_1 \mid X_2}(x_1 \mid x_2) &= \frac{1}{\sqrt{2\pi \sigma_1^2 (1-\rho^2)}} \exp\left(-\frac{1}{2\sigma_1^2 (1-\rho^2)} \left(x - \rho \frac{\sigma_1}{\sigma_2} y \right)^2 \right). \end{split}$$

7 Статистические оценки и критерии

7.1. Пусть X_1, \ldots, X_n — н. о. р. сл. вел., распределенные по закону $P(\mathrm{d}x)$, который в математической статистике принято называть распреде-

лением генеральной совокупности (population).

- **7.2.** Выборкой (sample) объема n называются значения x_1, \ldots, x_n , которые данные сл. вел. приняли при однократной реализации последовательности n независимых случайных испытаний.
- **7.3.** Атомарное распределение вероятности с атомами веса $\frac{1}{n}$ в каждой из точек x_1, \ldots, x_n называется **распределением выборки**. В скалярном случае целесообразно определять к. ф. р. выборки $\bar{F}(x) = \#\{i \mid x_i < x\}/n$.
- **7.4.** Мат. ожидание относительно распределения выборки обозначается $\overline{f(x)} = \frac{1}{n} \sum_i f(x_i)$ (ср. с мат. ожиданием относительно генеральной совокупности $\langle f(X) \rangle = \int f(x) \, \mathsf{P}(\mathrm{d} x)$).
- **7.5.** Любая функция выборки $g(x_1, \dots, x_n)$ называется **статистикой** (statistic).
- **7.6.** Совместное распределение сл. вел. X_1, \ldots, X_n (произведение n копий распределения генеральной совокупности, ср. п. 6.8) называется выборочным распределением. Для любой статистики g распределение вероятности сл. вел. $g(X_1, \ldots, X_n)$ называется выборочным распределением этой статистики.

Одной из основных задач математической статистики является оценивание параметров.

- **7.7.** Пример. Если распределение генеральной совокупности обладает мат. ожиданием μ , его оценкой может служить среднее арифметическое выборки \overline{x} . По закону больших чисел (п. 3.12) выборочное распределение соответствующей сл. вел. (выборочного среднего, п. 3.2) сосредотачивается на μ .
- **7.8.** Пример. Если распределение генеральной совокупности обладает дисперсией σ^2 , ее оценкой может служить статистика $\overline{(x-\overline{x})^2}$, распределение которой сосредоточивается на σ^2 , причем $\left\langle \overline{(X-\overline{X})^2} \right\rangle = \frac{n-1}{n}\sigma^2$. Дисперсией выборки называется статистика $s_n^2 = n\,\overline{(x-\overline{x})^2}/(n-1)$.
- **7.9.** Пусть распределение генеральной совокупности зависит от параметра θ . Статистика $\hat{\theta}(x_1,\ldots,x_n)$ (точнее, семейство таких статистик с $n=1,2,\ldots$) называется **состоятельной оценкой** (consistent estimator) этого параметра, если ее выборочное распределение сосредотачивается на θ при $n\to\infty$.
- **7.10.** Статистика $\hat{\theta}$ называется **несмещенной оценкой** (unbiased estimator) параметра θ генеральной совокупности, если $\langle \hat{\theta} \rangle = \theta$.
- 7.11. Для распределения, обладающего ф. п. в. $p(x \mid \theta)$, логарифмической функцией правдоподобия (logarithmic likelihood function)

называется $L(\theta \mid x) = \ln p(x \mid \theta)$, а величина $\partial L(\theta \mid x)/\partial \theta$ — **информантом**. Здесь θ является независимой переменной, а x — параметром.

- **7.12.** Информант инвариантен относительно замены переменных (ср. п. 4.20).
- **7.13.** Оценкой наибольшего правдоподобия (<u>m</u>aximal <u>l</u>ikelihood) параметра θ называется такая статистика $\hat{\theta}_{\mathrm{ml}}(x_1,\ldots,x_n)$, что $L(\theta\mid x_1)+\ldots+L(\theta\mid x_n)$ достигает максимума по θ при $\theta=\hat{\theta}_{\mathrm{ml}}(x_1,\ldots,x_n)$.
- **7.14.** Пусть $\boldsymbol{x}=(x_1,\dots,x_n),\ p(\boldsymbol{x}\mid\theta)=p(x_1\mid\theta)\dots p(x_n\mid\theta).$ Для произвольной несмещенной оценки $\hat{\theta}(\boldsymbol{x})$ выполнено **неравенство Рао-Крамера**:

$$\mathsf{D}\hat{\theta} \int \left(\sum_{i} \frac{\mathrm{d}L(\theta \mid x_{i})}{\mathrm{d}\theta} \right)^{2} p(\boldsymbol{x} \mid \theta) \, \mathrm{d}\boldsymbol{x} = n \, \mathsf{D}\hat{\theta} \int \left(\frac{\mathrm{d}L(\theta \mid x)}{\mathrm{d}\theta} \right)^{2} p(x \mid \theta) \, \mathrm{d}\boldsymbol{x} \geqslant 1.$$

7.15. Величина $\langle (\partial L/\partial \theta)^2 \rangle = \int (\partial L/\partial \theta)^2 \, p(\,x \mid \theta\,) \, \mathrm{d}x$ называется **информацией Фишера**. Имеет место следующая связь информации Фишера с относительной энтропией:

$$\int \left(\frac{\mathrm{d}L(\theta \mid x)}{\mathrm{d}\theta} \right)^2 p(x \mid \theta) \, \mathrm{d}x = \left. \frac{\mathrm{d}^2 I_{\theta',\theta}}{\mathrm{d}\theta'^2} \right|_{\theta'=\theta}$$

- **7.16.** Оценка, обращающая неравенство Рао–Крамера в равенство, называется **эффективной** (efficient estimator); она обладает наименьшей возможной дисперсией.
- **7.17.** Если эффективная оценка существует, то она является оценкой наибольшего правдоподобия.

Другой основной задачей математической статистики является проверка статистических гипотез. Пусть фиксирована некоторая **нулевая гипотеза** (null hypothesis) и необходимо выяснить, может ли она быть опровергнута выборкой x_1,\ldots,x_n . Общий метод состоит в вычислении некоторой статистики $d(x_1,\ldots,x_n)$, измеряющей степень «несовпадения» выборки с предсказанием гипотезы, и оценке вероятности превышения этой статистикой заданного порога.

- **7.18.** Пусть $0 < \varepsilon < 1$; ε -порог значимости (significance level) для статистики d есть такое число D_{ε} , что $\mathsf{P}(d(X_1,\ldots,X_n)>D_{\varepsilon})=\varepsilon$.
- **7.19.** Если для данной выборки $d(x_1, ..., x_n) > D_{\varepsilon}$, говорят, что нулевая гипотеза отвергнута **на уровне значимости** ε .

Важно понимать, что если нулевая гипотеза не отвергается выборкой, это не может служить доказательством ее правильности.

Пусть нулевая гипотеза состоит в том, что неизвестная генеральная совокупность, из которой получена выборка, имеет распределение $P_0(\mathrm{d}x)$. В этом случае используется статистика, выражающая некоторую меру отклонения распределения выборки от распределения P_0 .

- **7.20.** Пример. Пусть сл. вел. X скалярна, $\bar{F}(x)$ к. ф. р. выборки, $F_0(x)$ к. ф. р. распределения P_0 . Статистика $d_n = \max_x |\bar{F}(x) F_0(x)|$ называется статистикой Колмогорова—Смирнова. Для определения ε -порога значимости при достаточно больших n используется распределение п. А.18, к которому, если нулевая гипотеза верна, сходится при $n \to \infty$ выборочное распределение сл. вел. $\sqrt{n}\,d_n$ для любого непрерывного распределения P_0 .
- **7.21.** Пример. Пусть по выборке x_1, \ldots, x_n построена гистограмма с k классами, N_j ($j=1,\ldots,k$) число точек выборки в j-м классе ($N_1+\ldots+N_k=n$), p_j вероятность попадания сл. вел., распределенной по закону P_0 , в j-й класс ($p_1+\ldots+p_k=1$). Статистика $\chi^2=\sum_j(N_j-np_j)^2/(np_j)$ называется **статистикой** χ^2 Пирсона. Вектор сл. вел. (N_1,\ldots,N_k) распределен по мультиномиальному распределению с вероятностями p_1,\ldots,p_k (п. A.2); при $n\to\infty$ распределение вектора перенормированных сл. вел. $X_j=(N_j-np_j)/\sqrt{np_j}$ сходится к нормальному распределению с единичной матрицей ковариации и k-1 независимой компонентой, поскольку условие $\sum_j X_j \sqrt{p_j}=0$ тождественно выполнено по построению. Для определения ε -порога значимости при достаточно больших n используется распределение χ^2 с k-1 степенью свободы (п. A.10), к которому, если нулевая гипотеза верна, сходится при $n\to\infty$ выборочное распределение статистики χ^2 . Величину n и классы рекомендуется выбирать так, чтобы все $np_j \geqslant 5$.

Пусть нулевая гипотеза состоит в том, что выборка получена из нормально распределенной генеральной совокупности с мат. ожиданием μ и neusecmhoй дисперсией. В этом случае критерий значимости отклонения среднего выборки от μ обеспечивает **статистика Стьюдента**:

7.22. $t_n(x_1,\ldots,x_n)=(\overline{x}-\mu)/(s_n/\sqrt{n})$, где $\overline{x},\,s_n^2$ — среднее и дисперсия выборки. Для определения ε -порога значимости используется распределение Стьюдента с n-1 степенью свободы (п. А.17), которым обладает статистика t_n , если нулевая гипотеза верна.

При проверке статистических гипотез важно различать *статистически значимые* и *практически значимые* отличия. С одной стороны, реальное и существенное на практике отличие генеральной совокупности, из которой извлечена выборка, от нулевой гипотезы может не быть уста-

новлено на заданном уровне статистической значимости, если объем выборки недостаточен; с другой стороны, при достаточно большом объеме выборок статистически значимым с очень высоким уровнем значимости (например, $\varepsilon < 0.01\%$) может оказаться ничтожное, несущественное на практике отличие.

8 Вероятностные пространства и события

Всякая сл. вел. принимает значения в некотором *множестве*, а ее статистика задается *распределением вероятности* на этом множестве. Целесообразно отделить понятие распределения вероятности от понятия сл. вел. и стать на более абстрактную точку зрения, развитую А. Н. Колмогоровым («колмогоровская схема теории вероятностей»).

- **8.1.** Пространство элементарных событий Ω множество произвольной природы, на котором рассматривается распределение вероятности. Отдельные точки этого множества $\omega \in \Omega$ называются элементарными событиями, а подмножества $A \subset \Omega$ событиями.
- **8.2.** Алгебраические операции над событиями: **объединение** A + B (или $A \cup B$), **пересечение** AB (или $A \cap B$) и **дополнение** \overline{A} .
 - **8.3.** Пустое множество: $\emptyset = \overline{\Omega}$.
 - **8.4.** События A и B несовместны, если $AB = \emptyset$.
- **8.5.** Алгеброй событий $\mathfrak A$ называется любой набор событий (подмножеств Ω), в который входит само множество Ω и, вместе с любыми событиями A,B события \overline{A} и A+B (а следовательно, также пустое множество \varnothing и событие AB).
- **8.6.** Вероятностным пространством называется совокупность трех объектов: Ω пространства элементарных событий, $\mathfrak A$ алгебры событий в нем и $\mathsf P$ вероятностной меры этих событий, обладающей следующими свойствами (*аксиомы А. Н. Колмогорова*): $\mathsf P(A) \geqslant 0$ для любого $A \in \mathfrak A$; $\mathsf P(\Omega) = 1$; если $AB = \varnothing$, то $\mathsf P(A + B) = \mathsf P(A) + \mathsf P(B)$.
 - **8.7.** $P(\overline{A}) = 1 P(A); P(\emptyset) = 0.$
 - **8.8.** P(A+B) = P(A) + P(B) P(AB).

С точки зрения теории вероятностей наиболее важны понятия условной вероятности и независимости.

- **8.9. Условная вероятность** события B при условии, что произошло событие A положительной вероятности: $P(B \mid A) = P(AB)/P(A)$.
- **8.10.** $P(AB) = P(B \mid A) P(A)$; вообще $P(A_1 \dots A_n) = P(A_1) P(A_2 \mid A_1) P(A_3 \mid A_1 A_2) \dots P(A_n \mid A_1 \dots A_{n-1})$.

- **8.11.** Пространство элементарных событий Ω и алгебра $\mathfrak A$ образуют вероятностное пространство относительно $\mathsf P(\,\cdot\,|\,A\,).$
- **8.12.** Формула полной вероятности: если $A_1 + \ldots + A_n = \Omega$ и события A_i несовместны друг с другом, то $P(B) = \sum_i P(B \mid A_i) P(A_i)$.
 - **8.13.** Формулы Байеса: $P(A \mid B) = P(B \mid A) P(A) / P(B)$;

$$P(A_i \mid B) = P(B \mid A_i) P(A_i) / \left(\sum_j P(B \mid A_j) P(A_j) \right).$$

В последней формуле $P(A_i)$ иногда называют **априорной** вероятностью события A_i , а $P(A_i \mid B)$ — **апостериорной** вероятностью события A после наступления события B.

- **8.14.** События A_1,\ldots,A_n называются **независимыми в совокупности**, если $\mathsf{P}(A_{i_1}\ldots A_{i_k})=\mathsf{P}(A_{i_1})\ldots\mathsf{P}(A_{i_k})$ для любого набора несовпадающих индексов $1\leqslant i_1,\ldots,i_k\leqslant n$.
- **8.15.** Попарная независимость $(P(A_iA_j) = P(A_i)P(A_j)$ для любых i,j) не влечет за собой независимости в совокупности (ср. п. 6.9).
 - **8.16.** Если события A, B независимы и P(A) > 0, то $P(B \mid A) = P(B)$.
- **8.17.** Две подалгебры $\mathfrak{B},\mathfrak{C}$ алгебры событий \mathfrak{A} в вероятностном пространстве называются **независимыми**, если любые два события $B \in \mathfrak{B}, C \in \mathfrak{C}$ независимы. Аналогичное определение можно дать для любого набора подалгебр $\mathfrak{A}_1, \ldots, \mathfrak{A}_n$.

Для большинства применений теории вероятностей требуется распространить данную схему на бесконечные совокупности событий.

- **8.18.** Алгебра событий называется σ -алгеброй, если объединение любой бесконечной последовательности непересекающихся событий A_1, A_2, \ldots из алгебры $\mathfrak A$ также принадлежит $\mathfrak A$.
- **8.19.** Чтобы множество Ω с σ -алгеброй событий $\mathfrak A$ образовывало вероятностное пространство, вероятностная мера должна удовлетворять дополнительной аксиоме (ср. п. 8.6): $\mathsf P(A_1+A_2+\ldots)=\mathsf P(A_i)+\mathsf P(A_2)+\ldots,$ где $A_1,A_2,\ldots-$ любая бесконечная последовательность $\mathit{necosmecmhux}$ событий из $\mathfrak A$.
- **8.20.** Если в σ -алгебре $A_1 \supset A_2 \supset \dots$ и пересечение данной последовательности событий пусто, то $\lim_{i\to\infty} \mathsf{P}(A_i) = 0$ (непрерывность вероятности).

Связь старого и нового подходов к теории вероятностей обеспечивается следующими конструкциями.

- **8.21.** (Скалярной) **случайной величиной** на вероятностном пространстве $(\Omega, \mathfrak{A}, \mathsf{P})$ называется числовая функция $X(\omega), \, \omega \in \Omega$, для которой событие $\{\, \omega \in \Omega \mid X(\omega) < x \,\}$ (сокращенно обозначаемое X < x) измеримо, т. е. входит в σ -алгебру \mathfrak{A} , каково бы ни было число x.
- **8.22.** Каждому событию $A \in \mathfrak{A}$ можно сопоставить сл. вел. его **ин**-дикаторную функцию:

$$\chi_A(\omega) = \begin{cases} 1, & \omega \in A, \\ 0, & \omega \notin A. \end{cases}$$

- **8.23.** Для любой индикаторной функции $\chi_A^2(\omega) \equiv \chi_A(\omega)$. Наоборот, любая сл. вел. $\chi(\omega)$, для которой $\chi^2 = \chi$, определяет событие $\chi(\omega) = 1$. (Почему оно принадлежит алгебре \mathfrak{A} ?)
- **8.24.** Каждая сл. вел. X порождает σ -алгебру $\mathfrak{A}_X \subset \mathfrak{A}$, содержащую все события вида $X(\omega) < x$ («множества уровня» функции X), а также их дополнения и их всевозможные конечные и счетные объединения.
- **8.25.** Сл. вел. X,Y, определенные на одном и том же вероятностном пространстве, независимы, если независимы порожденные ими σ -алгебры (ср. п. 6.8).

Почему вероятностную меру определяют не для всех подмножеств Ω , а лишь для тех событий, которые входят в алгебру \mathfrak{A} ? Следующий пример показывает, что в пространстве элементарных событий, состоящем из континуума точек, слишком «экзотические» множества невозможно измерить, не впадая в противоречие.

- **8.26.** Пример. Пусть Ω шар единичного объема в трехмерном евклидовом пространстве, а вероятностная мера P любого подмножества шара совпадает с объемом этого подмножества. Оказывается, что шар Ω можно разделить на конечное число непересекающихся частей (подмножеств) и, перемещая эти части в пространстве как твердые тела, собрать из них два сплошных шара такого же диаметра, как исходный (парадокс Тарского).
- **8.27.** Если пространство элементарных событий Ω конечно или счетно, вероятности могут быть заданы для каждого элементарного события по отдельности и все подмножества пространства Ω являются измеримыми (ср. лекцию 1).
- **8.28.** Если P(A) = 1, говорят, что событие A происходит **почти наверное**. Противоположное событие \overline{A} имеет вероятность нуль, но не обязательно является пустым множеством (ср. п. 2.3).

- **8.29. Пример.** Пусть $\Omega = [0,1]$ с равномерным распределением вероятности. Множество рациональных чисел на этом отрезке непусто, но P(x) рационально) = 0 (ср. п. 2.3).
- **8.30.** Говорят, что последовательность сл. вел. $X_1(\omega), X_2(\omega), \ldots$, определенных на одном и том же вероятностном пространстве, сходится к пределу $X(\omega)$: по вероятности, если $P(|X_n(\omega) X(\omega)|) \to 0$ (п. 3.6) и почти наверное, если $X_n(\omega) \to X(\omega)$ на множестве вероятности 1.
- **8.31.** Первая лемма Бореля–Кантелли. Пусть A_1,A_2,\ldots произвольная последовательность событий, для которой $\sum_i \mathsf{P}(A_i) < \infty$. Тогда для любой бесконечной подпоследовательности A_{i_1},A_{i_2},\ldots выполнено $\mathsf{P}(A_{i_1}A_{i_2}\ldots)=0$, т. е. почти наверное произойдет лишь конечное число событий последовательности (A_i) .
- **8.32.** Пример: усиленный закон больших чисел. Пусть $X_1(\omega)$, $X_2(\omega),\ldots$ последовательность н. о. р. сл. вел. с $\langle X \rangle = \mu$ и $\mathsf{D}X = \sigma^2$, определенных на одном и том же вероятностном пространстве. Закон больших чисел в форме п. 3.4 утверждает, что $\frac{1}{n}(X_1(\omega)+\ldots+X_n(\omega)) \to \mu$ по вероятности. Можно показать, что $\mathsf{P}(|\frac{1}{n}(X_1+\ldots+X_n)-\mu|>\varepsilon) < u_n$, где $\sum_n u_n < \infty$; отсюда следует, что $X_n \to X$ почти наверное.
- **8.33.** Вторая лемма Бореля–Кантелли. Пусть A_1, A_2, \ldots произвольная последовательность nesaeucumux событий, для которой $\sum_i \mathsf{P}(A_i)$ расходится. Тогда почти наверное произойдет бесконечно много событий из последовательности (A_i) .

9 Конечные однородные цепи Маркова

- **9.1.** Однородной цепью Маркова называется последовательность случайных испытаний, в которой условное распределение результата i-го испытания X_i зависит от результата непосредственно предшествующего испытания X_{i-1} , но не от результатов более ранних испытаний (марковское свойство) и не от номера i (однородность): $P_i(dx \mid X_0, \ldots, X_{i-1}) = P(dx \mid X_{i-1})$. Распределение вероятности $P(dx \mid y)$ называется распределением вероятности перехода.
- **9.2.** Цепь Маркова называется конечной (счетной), если сл. вел. X_i могут принимать лишь конечное (счетное) число значений.

Конечные и счетные однородные цепи Маркова удобно описывать как случайные блуждания по ориентированным графам.

9.3. Ориентированным графом называется диаграмма, состоящая из конечного или счетного числа точек (вершин) и соединяющих их стрелок (дуг). Вершина, из которой исходит (в которую входит) каждая дуга,

называется ее **начальной** (**концевой**) вершиной. Между одними и теми же начальной и концевой вершинами не может проходить более одной дуги. Будем рассматривать лишь такие ориентированные графы, в которых из каждой вершины исходит по крайней мере одна дуга.

- **9.4.** Пусть для каждой вершины k графа задано распределение вероятностей p_{kl} на исходящих из нее дугах: $p_{kl}>0$ тогда и только тогда, когда вершины k и l соединены дугой и $\sum_{l} p_{kl}=1$.
- **9.5.** Последовательность (k_0, k_1, \ldots, k_n) , где $p_{k_i k_{i+1}} > 0$ для всех $i = 0, 1, \ldots, n-1$, называется **реализацией** случайного блуждания на графе; число n > 0 называется **длиной** этой реализации.
- **9.6.** Пусть π_k некоторое распределение вероятности на вершинах графа. Множество всех реализаций случайного блуждания фиксированной длины n, имеющих вероятности $\mathsf{P}(k_0,\ldots,k_n) = \pi_{k_0}p_{k_0k_1}\ldots p_{k_{n-1}k_n},$ образует конечное вероятностное пространство (ср. п. 8.27).
- **9.7.** Пусть $\pi_k(0) = \pi_k$, $\pi_k(i) = \mathsf{P}(k_i = k) = \sum_{k_0, \dots, k_{i-1}} \pi_{k_0} p_{k_0 k_1} \dots p_{k_{i-1} k}$ при i > 0. Распределение $\pi_k(i)$ называется распределением **маргинальных вероятностей** в момент $i \geqslant 0$.
- **9.8.** По определению $p_{kl} = 0$, если в графе нет дуги, ведущей из k в l. Если граф имеет m вершин, вероятности перехода образуют квадратную матрицу $P = (p_{kl})$ порядка m, а маргинальные вероятности при каждом i m-мерный вектор-строку $\pi(i) = (\pi_k(i))$.
- **9.9.** $p_{kl} \geqslant 0$; $\sum_{l} p_{kl} = 1$ для всех k, l. Любая квадратная матрица $P = (p_{kl})$, обладающая этими свойствами, называется **стохастической** и определяет случайное блуждание на некотором графе.
- **9.10.** Все степени $P^i = (p^i_{kl})$ стохастической матрицы P являются стохастическими матрицами.
 - **9.11.** $\pi(i) = \pi(i-1)P = \ldots = \pi(0)P^i$ в смысле матричной алгебры.
- **9.12.** Стационарным распределением случайного блуждания на графе называется распределение маргинальных вероятностей $\bar{\pi}$, для которого $\bar{\pi} = \bar{\pi} P$.

У любой стохастической матрицы P существует правый собственный вектор $(1,\ldots,1)^\mathsf{T}$, принадлежащий собственному значению 1 и, следовательно, также по крайней мере один левый собственный вектор u=Pu. Чтобы вектор u выражал стационарное распределение вероятности, его элементы должны быть неотрицательны.

- **9.13.** Стохастическая матрица $P=(p_{kl})$ называется бистохастической, если $\sum_k p_{kl}=1$ для любого l (ср. п. 9.9).
- **9.14.** Равномерное распределение является стационарным для любой бистохастической (в частности, **симметричной**) матрицы.

- **9.15.** Число $\pi_k(i)p_{kl}$ называется **потоком вероятности** из вершины k в вершину l на i-м шаге.
- **9.16.** Стохастическая матрица P удовлетворяет принципу детального равновесия, если существует распределение маргинальных вероятностей π , в котором все потоки вероятности компенсированы: $\pi_k p_{kl} = \pi_l p_{lk}$ для всех k,l. Такое распределение называется равновесным.
- **9.17.** Стохастическая матрица P удовлетворяет принципу детального равновесия тогда и только тогда, когда

$$p_{k_1k_2}\dots p_{k_{s-1}k_s}p_{k_sk_1}=p_{k_1k_s}p_{k_sk_{s-1}}\dots p_{k_2k_1}$$
 для всех наборов k_1,\dots,k_s .

- 9.18. Равновесное распределение является стационарным.
- **9.19.** Случайное блуждание в равновесном состоянии **обратимо** во времени в следующем смысле:

$$P(k_i = l \mid k_{i+1} = k) = \frac{P(k_i = l, k_{i+1} = k)}{P(k_{i+1} = k)} = \frac{\pi_l p_{lk}}{\pi_k} = p_{kl} = P(k_{i+1} = l \mid k_i = k).$$

Теперь выясним вопрос о существовании и единственности стационарного распределения в общей конечной однородной цепи Маркова.

- **9.20.** Состояние l достижимо из состояния k, если $p_{kl}^i>0$ для некоторого i>0. Если состояния k,l достижимы друг из друга, они называются сообщающимися.
- **9.21.** Все состояния конечной цепи Маркова можно разбить на непересекающиеся **классы сообщающихся состояний** (в теории графов они называются **сильно связными компонентами** графа цепи Маркова).
- **9.22.** Класс сообщающихся состояний называется **поглощающим**, если из его состояний недостижимы состояния других классов.
- **9.23.** Цепь Маркова называется **неприводимой**, если все ее состояния сообщаются друг с другом и образуют один класс.
- **9.24.** Периодом q(k) состояния k называется наибольший общий делитель таких i, что $p_{kk}^i>0$ (если $p_{kk}^i=0$ для всех $i\geqslant 0$, по определению $q(k)=\infty$).
 - **9.25.** Если состояния k и l сообщаются, их периоды равны.
- **9.26.** Цепь Маркова называется **периодической** с периодом q (**непериодической**), если период всех ее состояний равен q (соответственно 1).
- **9.27.** Если P определяет периодическую цепь Маркова с периодом q, то P^q определяет непериодическую цепь Маркова с q изолированными классами сообщающихся состояний.
- **9.28.** Если конечная цепь Маркова неприводимая и непериодическая, то существуют такие $i_0>0$ и $\lambda>0$, что $p_{kl}^i\geqslant \lambda$ для всех k,l и всех $i\geqslant i_0$.

Любой поглощающий класс сообщающихся состояний можно рассматривать как самостоятельную неприводимую цепь Маркова. Покажем, что конечная неприводимая непериодическая цепь Маркова имеет ровно одно стационарное распределение; в общем случае все стационарные распределения конечной цепи Маркова получаются как выпуклые комбинации (п. В.4) стационарных распределений, сосредоточенных на ее поглощающих классах.

- **9.29.** Пусть матрица P такова, что $p_{kl} \geqslant \lambda > 0$ для всех k,l. В этом случае цепь Маркова неприводима и непериодична.
- **9.30.** Расстояние полной вариации между распределениями π и σ маргинальных вероятностей: $\|\pi \sigma\| = \sum_k |\pi_k \sigma_k| = \max_{|\xi_k| \leqslant 1} \sum_k (\pi_k \sigma_k) \xi_k$ (максимум достигается на векторе ξ , все компоненты которого равны ± 1).
- **9.31.** Если $\xi_k=\pm 1$ и среди чисел ξ_k есть как положительные, так и отрицательные, то $|(P\xi)_k|=|\sum_l p_{kl}\xi_l|\leqslant (1-2\lambda)$.
- **9.32.** Поскольку $\sum_k (\pi_k \sigma_k) = 0$, среди разностей $\pi_k \sigma_k$ должны быть как положительные, так и отрицательные числа. Поэтому

$$\|\pi P - \sigma P\| = \max_{|\xi_l| \leqslant 1} \sum_{k,l} (\pi_k - \sigma_k) p_{kl} \xi_l = \max_{|\xi_l| \leqslant 1} \sum_k (\pi_k - \sigma_k) (P\xi)_k \leqslant (1 - 2\lambda) \|\pi - \sigma\|.$$

- **9.33.** Принцип сжимающих отображений. Если для некоторого $0<\rho<1$ выполнено $\|\pi P-\sigma P\|\leqslant\rho\|\pi-\sigma\|$, то итерации любого начального распределения $\pi(0)$ экспоненциально быстро сходятся к единственному пределу $\bar{\pi}$.
- **9.34.** Если цепь Маркова с матрицей P неприводима и непериодична, то все $p_{kl}^i \geqslant \lambda > 0$ при $i > i_0$ (п. 9.28). Тогда $\|\pi P^i \sigma P^i\| \leqslant (1-2\lambda)\|\pi \sigma\|$ для всех $i > i_0$ и, следовательно, $\|\pi P^i \sigma P^i\| \leqslant (1-2\lambda)^k \|\pi \sigma\|$ при всех $i > ki_0$. Существование и единственность стационарного распределения $\bar{\pi}$ доказывается аналогично п. 9.33.
- **9.35.** Маргинальные вероятности в конечной однородной цепи Маркова удовлетворяют уравнению $\pi_k(i+1) \pi_k(i) = \sum_i \pi_j(i) p_{jk} \sum_l \pi_k(i-1) p_{kl}$.
- **9.36.** Пусть i-й шаг цепи Маркова совершается в момент $t=i\Delta t$. Полагая $p_{kl}=\Delta t\,w_{kl}$ при $k\neq l,\;p_{kk}=1-\Delta t\sum_{l\neq k}p_{kl},\;$ в пределе $\Delta t\to 0$ получаем уравнение для случайного блуждания в непрерывном времени: $\dot{\pi}_k(t)=\sum_{j\neq k}\pi_j(t)w_{jk}-\sum_{l\neq k}\pi_k(t)w_{kl},\;$ где w_{kl} **интенсивность перехода** из состояния k в l.

Уравнения пп. 9.35 и 9.36 называются **уравнениями марковской эволюции** (master equations).

9.37. Случайный процесс Пуассона интенсивности μ можно описать как случайное блуждание в непрерывном времени с интенсивностями перехода $w_{k,k+1} = \mu$, $w_{kl} = 0$ при $l-k \neq 1$. Число скачков (переходов из состояния k в k+1 за время t в процессе Пуассона распределено по закону Пуассона с параметром μt .

Промежутки времени между скачками процесса Пуассона распределены по показательному закону (п. А.9). Из характеристического свойства показательного распределения следует, что время ожидания очередного скачка при $\tau > t$ зависит лишь от числа скачков, произошедших к моменту t, т. е. от состояния процесса в момент t, но не от величины промежутка времени, протекшего с момента последнего скачка (марковское свойство).

10 Диффузионные процессы

- **10.1.** Модель симметричного случайного блуждания по прямой является однородной цепью Маркова с вероятностями перехода $p_{k,k-1}=p_{k,k+1}=\frac{1}{2},\,p_{kl}=0$ при k=l или |k-l|>1 $(k,l=0,\pm 1,\pm 2,\ldots).$
- **10.2.** Пусть шаги случайного блуждания равны Δx , Δt . Обозначая p(t,x) Δx вероятность находиться в точке $x=k\Delta x$ в момент $t=i\Delta t$, запишем уравнение марковской эволюции в виде $p(t+\Delta t,x)-p(t,x)=\frac{1}{2}(p(t,x-\Delta x)-2p(t,x)+p(t,x+\Delta x))$ и разложим его в ряд Тейлора по Δx , Δt : $\partial p(t,x)/\partial t$ $\Delta t+O((\Delta t)^2)=\frac{1}{2}\partial^2 p(t,x)/\partial x^2$ $(\Delta x)^2+O((\Delta x)^3)$.
- **10.3.** При $\Delta t, \Delta x \to 0$, $(\Delta x)^2/\Delta t = \varkappa = \text{const}$ возникает случайный процесс **броуновского движения** $B_\varkappa(t)$, описываемый **уравнением диффузии** вероятности $\partial p/\partial t = \frac{\varkappa}{2}\partial^2 p/\partial x^2$, где \varkappa коэффициент диффузии.
- **10.4.** Блуждание по регулярной решетке в d-мерном пространстве рассматривается аналогично и, если $\varkappa = (\Delta x)^2/(d\,\Delta t)$, приводит к d-мерному броуновскому движению $\boldsymbol{B}_{\varkappa}(t)$ с уравнением диффузии $\partial p/\partial t = \frac{\varkappa}{2}\nabla^2 p$.
- **10.5.** Уравнение диффузии вероятности имеет вид «закона сохранения»: $\partial p/\partial t = -\nabla \cdot \boldsymbol{j}$, где $\boldsymbol{j} = -\frac{\varkappa}{2}\nabla p$ поток вероятности. Заметим, что диффузия вероятности в броуновском движении изотропна.
- **10.6.** Решение $p_B(t,x\mid s,y)$ при t>s одномерного уравнения диффузии на всей вещественной прямой имеет смысл условной ф. п. в. координаты блуждающей частицы в момент времени t, если при t=s она была в точке y (ф. п. в. перехода): $P(x < B_\varkappa(t) < x + \mathrm{d}x \mid B_\varkappa(s) = y) = p_B(t,x\mid s,y)\,\mathrm{d}x = (2\pi\varkappa(t-s))^{-\frac{1}{2}}\exp\left(-\frac{1}{2\varkappa(t-s)}(x-y)^2\right)\mathrm{d}x.$
 - **10.7.** $p_B(t, x \mid s, y) = \int p_B(t, x \mid u, z) p_B(u, z \mid s, y) dz$, где s < u < t.

Данное соотношение можно рассматривать как выражение марковского свойства броуновского движения: начиная с любого момента времени u>s оно как бы начинается заново и не зависит от своей истории в интервале времени (s,t).

- **10.8.** Смещения $B_{\varkappa}(t_2) B_{\varkappa}(t_1)$, $B_{\varkappa}(t_4) B_{\varkappa}(t_3)$ броуновского движения за неперекрывающиеся интервалы времени $(t_1 < t_2 \leqslant t_3 < t_4)$ являются независимыми гауссовыми сл. вел.
 - **10.9.** Если $B_{\varkappa}(0) = 0$, то $\langle B_{\varkappa}(t) \rangle = 0$, $\langle B_{\varkappa}(s) B_{\varkappa}(t) \rangle = \varkappa \min(t, s)$.
- **10.10.** Одномерное броуновское движение внутри (может быть, бесконечного) интервала $0\leqslant x\leqslant L\leqslant\infty$ с **непроницаемыми границами** описывается уравнением диффузии п. 10.3 с краевыми условиями исчезновения потока вероятности: $j\big|_{x=0,L}=-\frac{\varkappa}{2}(\partial p/\partial x)\big|_{x=0,L}=0$.
- **10.11.** Краевое условие p(t,0)=0 соответствует броуновскому движению с поглощающей границей: при достижении координаты x=0 движение обрывается.
- **10.12.** Решение уравнения диффузии на полупрямой $x \geqslant 0$ с поглощающей границей при x=0:

$$p(t,x\mid 0,y) = (2\pi\varkappa t)^{-\frac{1}{2}} \left(\mathrm{e}^{-\frac{1}{2\varkappa t}(x-y)^2} - \mathrm{e}^{-\frac{1}{2\varkappa t}(x+y)^2} \right) \quad (y>0).$$

- **10.13.** Распределение **времени выхода** T_y на поглощающую границу x=0 определяется формулой $1-F_{T_y}(t)=\mathsf{P}(T_y>t)=\int_0^\infty p(\,t,x\mid 0,y\,)\,\mathrm{d}x$ (выражение для соответствующей ф. п. в. см. в п. А.19).
- **10.14.** Если случайное блуждание таково, что $p_{k,k+1}=p,\ p_{k-1,k}=\bar{p}$ $(p+\bar{p}=1)$, то разложение уравнения марковской эволюции в ряд Тейлора будет иметь вид $\partial p(t,x)/\partial t\ \Delta t + O((\Delta t)^2) = (\bar{p}-p)\ \partial p(t,x)/\partial x\ \Delta x + \frac{1}{2}\partial^2 p(t,x)/\partial x^2\ (\Delta x)^2 + O((\Delta x)^3)$. Предел такого случайного блуждания при $\Delta t, \Delta x \to 0$ нетривиален, если $\frac{(\Delta x)^2}{\Delta t} = \varkappa = \mathrm{const}\ \mathrm{u}\ \frac{(\bar{p}-p)}{\Delta x} = v = \mathrm{const}$: в пределе возникает **уравнение** диффузии с переносом $\partial p/\partial t + v\ \partial p/\partial x = \frac{\varkappa}{2}\partial^2 p/\partial x^2$ (если $\bar{p}-p=O(1)$, возникает перенос без диффузии).

При диффузии с переносом как мат. ожидание, так и дисперсия смещения $\mathrm{d}B_{\varkappa}(t)$ за время $\mathrm{d}t$ имеют одинаковый порядок малости $O(\mathrm{d}t)$. Учет этого обстоятельства приводит к своеобразному варианту дифференциального исчисления.

10.15. Пример. Определим интеграл $I(t) = \int_0^t B(s) \, \mathrm{d}B(s)$ как предел интегральных сумм $S = \sum_i B(\tau_i) \, (B(t_{i+1}) - B(t_i)),$ где $0 = t_0 < t_1 < \ldots < t_n = t, \ t_i \leqslant \tau_i \leqslant t_{i+1}$ (здесь и ниже коэффициент диффузии броуновского движения $\varkappa = 1$). Данное определение зависит от

способа выбора моментов времени τ_i : $\langle S \rangle = \sum_i (\tau_i - t_i)$ (см. п. 10.9). Выберем $\tau_i = t_i$ (правило Ито), чтобы гарантировать независимость приращений I(t) за неперекрывающиеся интервалы времени $\Delta t_i = t_{i+1} - t_i$; при этом $\langle I(t) \rangle = \lim \langle S \rangle = 0$. Обозначая $B_i = B(t_i)$, $\Delta B_i = B(t_{i+1}) - B(t_i)$, представим интегральную сумму в виде $\sum_i B_i \Delta B_i = \frac{1}{2} \sum_i (B_{i+1}^2 - B_i^2 - (\Delta B_i)^2) = \frac{1}{2} (B^2(t) - B^2(0)) - \frac{1}{2} \sum_i (\Delta B_i)^2$. Поскольку $\langle \sum_i (\Delta B_i)^2 \rangle = \sum_i \Delta t_i = t$, $D(\sum_i (\Delta B_i)^2) = \sum_i (\Delta t_i)^2$, при измельчении разбиения сл. вел. $\sum_i (\Delta B_i)^2$ сходится по вероятности к неслучайному значению t. Следовательно, $\int_0^t B(s) \, \mathrm{d}B(s) = \frac{1}{2} (B^2(t) - B^2(0)) - \frac{1}{2} t$.

- **10.16.** Интеграл $\int_0^t f(s,B(s)) \, \mathrm{d}B(s)$, вычисленный по правилу Ито как предел интегральных сумм вида $\sum_i f(t_i,B(t_i)) \Delta B_i$, называется **стохастическим интегралом Ито**.
 - 10.17. Аналогично примеру п. 10.15 можно установить формулу

$$\left\langle \int_0^t f(u) \, \mathrm{d}B(u) \int_0^s g(v) \, \mathrm{d}B(v) \right\rangle = \int_0^{\min(t,s)} f(u)v(u) \, \mathrm{d}u.$$

- **10.18.** Из пп. 10.15 и 10.17 следуют формальные правила **дифференциального исчисления Ито**: $(\mathrm{d}B(t))^2 = \mathrm{d}t, \ (\mathrm{d}B(t))^m = 0$ при $m>2, \ \langle \mathrm{d}B(t)\mathrm{d}B(s)\rangle = \delta(t-s)\,\mathrm{d}t,$ дополняющие основное правило классического дифференциального исчисления: $(\mathrm{d}t)^n = 0$ при n>1.
 - **10.19.** Формула Ито: для любой достаточно гладкой функции f(t,x)

$$df(t, B(t)) = (\partial f/\partial t + \frac{1}{2}\partial^2 f/\partial x^2) dt + \partial f/\partial x dB(t).$$

- **10.20.** Диффузионным процессом называется решение X(t) стохастического дифференциального уравнения $\mathrm{d}X = a(t,X(t))\,\mathrm{d}t + b(t,X(t))\,\mathrm{d}B(t)$ (при $b(t,x)\equiv 0$ оно переходит в обыкновенное дифференциальное уравнение $\mathrm{d}X/\mathrm{d}t = a(t,X(t))$).
- **10.21.** Пример. Уравнение $\mathrm{d}X = cX\,\mathrm{d}B(t)$ с мультипликативным шумом решается нелинейной заменой переменной:

$$Y = \ln X$$
, $dY = X^{-1} dX - \frac{1}{2}X^{-2}(dX)^2 = c dB(t) - \frac{c^2}{2} dt$,

откуда
$$Y(t)-Y(0)=cB(t)-\frac{c^2}{2}t,\,X(t)=X(0)\mathrm{e}^{cB(t)-\frac{c^2}{2}t}.$$

10.22. Пример. Пусть $X(\bar{t})$ — диффузионный процесс. Тогда для любой гладкой функции $\varphi(x)$

$$d\varphi(X(t)) = \left(\varphi'(X)a(t,X) + \frac{1}{2}\varphi''(X)b^2(t,X)\right)dt + \varphi'(X)b(t,X)dB.$$

Учитывая, что $\langle \mathrm{d}B \rangle = 0$, получим для математических ожиданий равенство $\langle \mathrm{d}\varphi(X(t))/\mathrm{d}t \rangle = \langle \varphi'(X)a(t,X) \rangle + \frac{1}{2} \langle \varphi''(X)b^2(t,X) \rangle$. Фигурирующие

здесь мат. ожидания можно выразить через ф. п. в. перехода:

$$\langle \mathrm{d}\varphi(X(t))/\mathrm{d}t \rangle = \int \varphi(x) \left(\partial p(t, x \mid 0, X(0)) / \partial t \right) \mathrm{d}x,$$
$$\langle \varphi'(X)a(t, X) \rangle = \int \varphi'(x)a(t, x)p(t, x \mid 0, X(0)) \, \mathrm{d}x,$$
$$\langle \varphi''(X)b^2(t, X) \rangle = \int \varphi''(x)b^2(t, x)p(t, x \mid 0, X(0)) \, \mathrm{d}x.$$

Интегрируя по частям, чтобы снять производные с $\varphi(x)$, и учитывая произвольность выбора φ , получим **уравнение Фоккера–Планка** $\partial p/\partial t + \partial (a(t,x)p)/\partial x = \frac{1}{2}\partial^2 (b^2(t,x)p)/\partial x^2$, которому удовлетворяет распределение вероятности диффузионного процесса (ср. уравнение диффузии с переносом в п. 10.14).

Описания диффузионного процесса при помощи стохастического дифференциального уравнения п. 10.20 и уравнения Фоккера–Планка для ф. п. в. перехода являются эквивалентными.

- **10.23.** Если смещения $X(t_2) X(t_1)$, $X(t_4) X(t_3)$ случайного процесса X(t) за неперекрывающиеся интервалы времени $(t_1 < t_2 \leqslant t_3 < t_4)$ независимы, процесс X(t) называется процессом с **независимыми приращениями**.
- **10.24.** Если распределение вероятности перехода $P(t, dx \mid s, y)$ случайного процесса X(t) зависит только от разности t-s, так что выполнено равенство $P(t, dx \mid s, y) = P(t+\tau, dx \mid s+\tau, y)$ при любом τ , процесс X(t) называется процессом со **стационарными приращениями**.
- **10.25.** Процессы со стационарными независимыми приращениями называются **процессами Леви**; распределения вероятности их приращений безгранично делимы (п. 5.12).
- **10.26.** Случайный процесс называется **стационарным**, если совместные распределения вероятности двух наборов значений $X(t_1), \ldots, X(t_k)$ и $X(t_1+\tau), \ldots, X(t_k+\tau)$ совпадают при любом выборе t_1, \ldots, t_k и τ .
- **10.27.** Стационарное распределение вероятности $\bar{p}(x)$ значения X(t) одномерного диффузионного процесса, удовлетворяющего уравнению Фоккера-Планка п. 10.22 с независящими от времени коэффициентами $a(x),\ b(x),\$ удовлетворяет уравнению $j=-a(x)p+\frac{1}{2}\partial(b^2(x)p)/\partial x=0$ и выражается формулой $\bar{p}(x)=\mathrm{const}\,b^{-2}(x)\exp{(\int_0^x 2(a(\xi)/b^2(\xi))\,\mathrm{d}\xi)},\$ если интеграл $\int \bar{p}(x)\,\mathrm{d}x$ сходится.
- **10.28.** Если распределение вероятности значения X(s) диффузионного процесса стационарно, то при t>s он явлется стационарным.

- **10.29.** Пример. Стационарный диффузионный процесс, удовлетворяющий уравнению $\mathrm{d}X = -\Gamma X\,\mathrm{d}t + \mathrm{d}B$, где $\Gamma = \mathrm{const}$, называется процессом Орнштейна—Уленбека. Его стационарное распределение нормально.
- **10.30. Автокорреляционная функция** случайного процесса X(t): $F_X(t,s) = \langle X(t)X(s) \rangle$.
- **10.31. Пример.** Автокорреляционная функция процесса Орнштейна—Уленбека: $F(t,s)=\mathrm{e}^{-\Gamma|t-s|}.$
 - 10.32. Спектральное разложение стационарного процесса:

$$X(t) = \int e^{i\omega t} \hat{X}_{\omega} d\omega, \quad \hat{X}_{\omega} = \frac{1}{2\pi} \int e^{-i\omega t} X(t) dt.$$

- 10.33. Теорема Бохнера–Хинчина: $\left\langle (\hat{X}_{\omega})^*\hat{X}_{\omega'} \right\rangle = \delta(\omega-\omega')J_X(\omega),$ где $J_X(\omega) = \frac{1}{2\pi}\int \mathrm{e}^{-\mathrm{i}\omega t}F_X(t)\,\mathrm{d}t$ спектральная плотность мощности процесса X(t): $\left\langle X^2(t) \right\rangle = \int J_X(\omega)\,\mathrm{d}\omega.$
- **10.34.** Непрерывная функция F(t) есть автокорреляционная функция некоторого стационарного процесса только и только тогда, когда она положительно определена в смысле п. 2.19.
- 10.35. Стационарный процесс X(t) имеет среднеквадратичный по-казатель Гельдера H, если $\langle (X(t+s)-X(t))^2 \rangle = O(s^2H)$ при $|s| \to 0.$
 - **10.36.** $F(0) F(s) = \text{const } |s|^{2\dot{H}}$
 - **10.37.** Если $J(\omega) = O(|\omega|^{-(\alpha+1)})$, то $H = \alpha/2$ (ср. п. 5.4).

А «Зоопарк» распределений вероятности

В каждом из пунктов данного раздела символы M или X обозначают сл. вел., определяемую в данном пункте, а S и K — ее асимметрию и эксцесс; значения целочисленных величин везде неотрицательны.

А.1. Биномиальное распределение с параметрами $0 < p, \bar{p} < 1,$ $p + \bar{p} = 1,$ $n \geqslant 1$ (п. 1.24):

$$P(m) = \binom{n}{m} p^m \bar{p}^{n-m}, \quad G(z) = (\bar{p} + pz)^n,$$

где $\binom{n}{m}=\frac{n!}{m!\,(n-m)!}=\frac{\Gamma(n+1)}{\Gamma(m+1)\,\Gamma(n-m+1)}$ при $0\leqslant m\leqslant n$ (иначе $\binom{n}{m}=0$); $\langle M\rangle=np,\,\mathsf{D}M=np\bar{p},\,\mathsf{S}=(\bar{p}-p)/\sqrt{np\bar{p}},\,\mathsf{K}=(1-p\bar{p})/np\bar{p}.$

А.2. Мультиномиальное распределение с параметрами p_1, \ldots, p_k $(0 < p_i < 1, p_1 + \ldots + p_k = 1)$ и $n \geqslant 1$:

$$\mathsf{P}(m_1, \dots, m_k) = \frac{n!}{m_1! \dots m_k!} p_1^{m_1} \dots p_k^{m_k}, \quad G(z_1, \dots, z_k) = \left(\sum_{1 \leqslant i \leqslant k} z_i p_i \right)^n;$$

 $\langle M_i \rangle = np_i, \, \mathsf{D} M_i = \Gamma_{ii} = np_i(1-p_i), \, \langle M_i M_j \rangle = (n^2-n)p_ip_j, \, \Gamma_{ij} = -np_ip_j$ при $i \neq j$. Мультиномиальное распределение обобщает биномиальное на случай более двух исходов; отрицательность коэффициентов ковариации (п. 6.11) объясняется тем, что сумма сл. вел. M_1, \ldots, M_k фиксирована и равна n. Мультиномиальное распределение возникает, например, при выводе критерия χ^2 (п. 7.21).

А.3. Распределение Пуассона с параметром $\lambda > 0$:

$$P(m) = \frac{\lambda^m}{m!} e^{-\lambda}, \quad G(z) = e^{\lambda(z-1)};$$

 $\langle M \rangle = \mathsf{D} M = \lambda, \, \mathsf{S} = 1/\sqrt{\lambda}, \, \mathsf{K} = 1/\lambda.$ Распределение Пуассона возникает из биномиального в пределе $n \to \infty, \, p \to 0, \, np = \lambda = \mathrm{const.}$ Число событий, происходящих за время t в пуассоновском сл. процессе интенсивности μ (п. 9.37), распределено по Пуассону с параметром μt .

А.4. Геометрическое распределение с параметром 0 :

$$\mathsf{P}(m) = p\bar{p}^{m-1} \ (m \geqslant 1), \quad G(z) = \tfrac{pz}{1 - \bar{p}z};$$

 $\langle M \rangle = 1/p,\, {\sf D} M = \bar p/p^2,\, {\sf S} = (1+\bar p)/\sqrt{\bar p},\, {\sf K} = (1+4\bar p+\bar p^2)/\bar p.$ Геометрическому распределению подчинено число независимых испытаний, происходящих до первого успеха включительно (ср. п. 1.24); название связано с тем, что вероятности образуют геометрическую прогрессию.

А.5. Отрицательное биномиальное распределение с параметрами 0 0:

$$\mathsf{P}(m) = {m-1 \choose k-1} p^k \bar{p}^{m-k} \ (m \geqslant k), \quad G(z) = \left(\frac{pz}{1-\bar{p}z}\right)^k;$$

 $\langle M \rangle = m/p, \, {\sf D} M = m \bar{p}/p^2, \, {\sf S} = (1+\bar{p})/\sqrt{m\bar{p}}, \, {\sf K} = (1+4\bar{p}+\bar{p}^2)/(m\bar{p}).$ Отрицательному биномиальному распределению подчинено число независимых испытаний, происходящих до k-го успеха включительно; геометрическое распределение является его частным случаем.

А.6. Равномерное распределение на отрезке $(\mu - \Gamma, \mu + \Gamma), \Gamma > 0$:

$$p(x) = \begin{cases} 1/2\Gamma & \text{при } |x-\mu| < \Gamma, \\ 0 & \text{в противном случае;} \end{cases} \quad \varphi(s) = \mathrm{e}^{\mathrm{i}\mu s} \, \tfrac{\sin \Gamma s}{\Gamma s};$$

 $\langle X \rangle = \mu, \, \mathsf{D} X = \Gamma^2/3, \, \mathsf{S} = 0, \, \mathsf{K} = -1\tfrac{1}{5}.$

А.7. Треугольное распределение с параметрами μ , $\Gamma > 0$:

$$p(x) = \max\left(\frac{1}{\Gamma} - \frac{|x-\mu|}{\Gamma^2}, 0\right), \quad \varphi(s) = \frac{\sin^2(\Gamma s/2)}{(\Gamma s/2)^2};$$

 $\langle X \rangle = \mu$, D $X = \Gamma^2/6$, S = 0, K = $-\frac{3}{5}$. При сложении независимых равномерно распределенных сл. вел. с параметрами μ , Γ получается сл. вел., распределенная по треугольному закону с параметрами 2μ , 2Γ . Поскольку х. ф. треугольного распределения неотрицательна, функция $\Gamma p(x)$ сама является х. ф. по отношению к $\Gamma \varphi(s)$, рассматриваемой как ф. п. в.

А.8. Распределение Коши (Брейта–Вигнера, Лоренца) с параметрами μ и $\Gamma > 0$:

$$p(x) = \frac{1}{\pi} \frac{\Gamma}{\Gamma^2 + (x - \mu)^2}, \quad \varphi(s) = e^{i\mu s - \Gamma|s|}.$$

Моменты всех порядков этого распределения выражаются расходящимися интегралами: в частности, его мат. ожидание не определено, а дисперсия бесконечна. Параметр μ является медианой и модой распределения Коши. Это распределение устойчиво (п. 5.8) с показателем $\alpha = 1$.

А.9. Показательное распределение с параметром $\lambda > 0$:

$$p(x) = \begin{cases} \lambda e^{-\lambda x}, & x > 0, \\ 0, & x < 0, \end{cases} \quad \varphi(s) = \frac{1}{1 - is/\lambda};$$

 $\langle X \rangle = 1/\lambda,\ \mathsf{D} X = 1/\lambda^2,\ \mathsf{S} = 2,\ \mathsf{K} = 6.$ Показательное распределение можно рассматривать как «непрерывный аналог» геометрического распределения (см. выше); оно часто возникает как распределение времени ожидания некоторого события. Например, в **пуассоновском случайном процессе** интенсивности μ (п. 9.37) промежутки времени между последовательными событиями распределены по показательному закону с параметром μ . Показательно распределенная сл. вел. X обладает следующим **характеристическим свойством**: $\mathsf{P}(X > t + \tau \mid X > t) = \mathsf{P}(X > \tau)$ при $t, \tau \geqslant 0$.

А.10. Гамма-распределение с параметрами $\lambda > 0, \ \nu > 0$:

$$p(x) = \frac{\lambda^{\nu}}{\Gamma(\nu)} x^{\nu-1} e^{-\lambda x}, \quad \varphi(s) = \frac{1}{(1 - is/\lambda)^{\nu}};$$

 $\langle X \rangle = \nu/\lambda,~ \mathrm{D}X = \nu/\lambda^2,~ \mathrm{S} = 2/\sqrt{\nu},~ \mathrm{K} = 6/\nu.~ \Gamma$ амма-распределение можно рассматривать как «непрерывный аналог» отрицательного биномиального распределения; оно часто возникает при описании непрерывных неотрицательных сл. вел. различной природы. Частным случаем гамма-распределения является распределение χ^2 с n степенями свободы ($\lambda=\frac{1}{2},~\nu=\frac{n}{2},~\mathrm{см.~n.~7.21}$):

$$p(x) = \frac{(x/2)^{\frac{n}{2}-1}e^{-\frac{x}{2}}}{2\Gamma(n/2)}, \quad \varphi(s) = \frac{1}{(1-2is)^{\frac{n}{2}}},$$

возникающее при сложении квадратов n независимых сл. вел., распределенных по нормальному закону.

А.11. Скалярное **нормальное распределение**, или распределение Гаусса, с мат. ожиданием μ и дисперсией σ^2 :

$$p(x) = \frac{1}{\sqrt{2\pi}\sigma} e^{-\frac{1}{2\sigma^2}(x-\mu)^2}, \quad \varphi(s) = e^{i\mu s - \frac{\sigma^2 s^2}{2}};$$

 $\langle X \rangle = \mu$, $\mathsf{D} X = \sigma^2$, $\mathsf{S} = 0$, $\mathsf{K} = 0$. Характеристический показатель гауссовой сл. вел. является многочленом 2 порядка, так что все кумулянты $\langle \! \langle X^n \rangle \! \rangle = 0$ при $n \geqslant 3$; не существует сл. вел., характеристические показатели которых были бы многочленами более высокого порядка (**теорема Марцинкевича**).

А.12. Многомерное **нормальное распределение**, или распределение Гаусса, задается вектором мат. ожидания m, имеющим n компонент, и квадратной $n \times n$ положительно определенной матрицей ковариации Γ :

$$p(\boldsymbol{x}) = \frac{1}{\sqrt{(2\pi)^n \det \Gamma}} e^{-\frac{1}{2} \sum_{i,j} \widehat{\Gamma}_{ij}(x_i - m_i)(x_j - m_j)},$$
$$\varphi(\boldsymbol{s}) = e^{i\boldsymbol{s} \cdot \boldsymbol{m} - \frac{1}{2} \sum_{i,j} s_i s_j},$$

где $\hat{\Gamma}$ — матрица, обратная к матрице Γ ; $\langle X_i \rangle = m_i$, $\langle X_i X_j \rangle = \Gamma_{ij}$, кумулянты более высоких порядков обращаются в нуль. Можно рассматривать **вырожденное** гауссово распределение, матрица ковариации которого неотрицательно определена, но det $\Gamma=0$. Такое распределение сосредоточено в пространстве переменной \boldsymbol{x} на линейном подпространстве, размерность которого определяется числом положительных собственных значений матрицы Γ .

А.13. Логнормальное распределение с параметрами μ , σ :

$$p(x) = \frac{1}{\sqrt{2\pi}\sigma x} e^{-\frac{1}{2\sigma^2}(\ln x - \mu)^2}$$
 при $x > 0$;

 $\langle X \rangle = \mathrm{e}^{\mu + \frac{1}{2}\sigma^2}, \; \mathsf{D} X = \mathrm{e}^{2\mu}\xi(\xi-1), \; \mathsf{S} = \sqrt{\xi-1}(\xi+2), \; \mathsf{K} = (\xi-1)(\xi^3+2\xi^2+6\xi+6),$ где $\xi=\mathrm{e}^{\sigma^2}.$ Это распределение описывает сл. вел., логарифм которой распределен нормально (например, среднее геометрическое большого числа случайных сомножителей, ср. лекцию 3l); из-за множителя $\frac{1}{x}\mathrm{e}^{\frac{\mu}{\sigma^2}\ln x} = x^{-(1-\frac{\mu}{\sigma^2})}$ в ф. п. в. выборка из логнормального распределения при $\mu < 0$ трудно отличима от выборки из распределения-степенного закона с показателем $\alpha = |\mu|/\sigma^2$ (п. 5.1).

А.14. Распределение Фреше с параметрами $\alpha > 0, \mu, \sigma > 0$:

$$p(x) = \frac{\alpha}{\sigma} e^{-\left(\frac{x-\mu}{\sigma}\right)^{-\alpha}} \left(\frac{x-\mu}{\sigma}\right)^{-\alpha-1} \quad (x > 0), \quad F(x) = \begin{cases} e^{-\left(\frac{x-\mu}{\sigma}\right)^{-\alpha}}, & x > \mu, \\ 0, & x < \mu. \end{cases}$$

А.15. Распределение Вейбулла с параметрами $\alpha > 0, \mu, \sigma > 0$:

$$p(x) = \frac{\alpha}{\sigma} \mathrm{e}^{-\left(\frac{\mu - x}{\sigma}\right)^{\alpha}} \left(\frac{\mu - x}{\sigma}\right)^{\alpha - 1} \quad (x < \mu), \quad F(x) = \begin{cases} \mathrm{e}^{-\left(\frac{\mu - x}{\sigma}\right)^{\alpha}}, & x < \mu, \\ 1, & x > \mu. \end{cases}$$

А.16. Распределение Гумбеля с параметрами $\mu, \sigma > 0$:

$$p(x) = \frac{1}{\sigma} e^{-\frac{x-\mu}{\sigma} - e^{-\frac{x-\mu}{\sigma}}}, \quad F(x) = e^{-e^{-\frac{x-\mu}{\sigma}}}.$$

Распределения трех последних пунктов характеризуют наибольшие значения выборок из n н. о. р. сл. вел., ф. п. в. которых имеют различный характер убывания на бесконечности (подробнее см. пп. 5.17–5.19). Параметр μ выбирается равным характеристическому наибольшему значению $x_*^{(n)}$ соответствующей выборки (п. 5.16).

А.17. Распределение Стьюдента с n степенями свободы:

$$p(x) = \frac{1}{\sqrt{\pi n}} \frac{\Gamma(\frac{n+1}{2})}{\Gamma(\frac{n}{2})} \frac{1}{(1 + \frac{x^2}{n})^{\frac{n+1}{2}}};$$

 $\langle X \rangle = 0$ при n>1, $\mathsf{D} X = \frac{n}{n-2}$ при n>2, $\mathsf{S} = 0$ при n>3, $\mathsf{K} = \frac{6}{n-4}$ при n>4. Данное распределение возникает как распределение отношения гауссовой сл. вел. (п. А.11) к независимой от нее сл. вел., распределенной по закону χ^2 с n степенями свободы (п. А.10) и имеет степенные хвосты с $\alpha=n$; при n=1 оно совпадает с распределением Коши (п. А.8), а при $n\to\infty$ стремится к нормальному.

А.18. Предельное распределение статистики Колмогорова—Смирнова (п. 7.20) задается к. ф. р.

$$F(x) = 1 - 2\sum_{k \ge 1} (-1)^{k-1} e^{-2k^2 x^2}.$$

А.19. Распределение времени выхода с параметром $\Gamma > 0$:

$$p(x) = \frac{\sqrt{\Gamma}}{\sqrt{2\pi x^3}} e^{-\frac{\Gamma}{2x}}, \quad \varphi(s) = e^{-\Gamma\sqrt{s} (1 + i \operatorname{sign} s)};$$

моменты всех порядков расходятся. Это распределение устойчиво с параметром $\alpha=\frac{1}{2}$; оно возникает как распределение времени достижения границы $x=\Gamma$ в одномерном броуновском движении с коэффициентом диффузии $\varkappa=1$ (п. 10.13).

В Выпуклые функции и некоторые неравенства

- **В.1.** Выпуклое тело в пространстве можно описать как пересечение всех содержащих его полупространств. Очевидно, достаточно рассматривать только такие полупространства, граничные плоскости которых проходят через граничные точки выпуклого тела. Такие плоскости называются опорными.
- **В.2.** Куб и шар являются выпуклыми телами в трехмерном пространстве. Любая опорная плоскость к шару является касательной; среди опорных плоскостей к кубу касательными являются только те шесть, которые целиком содержат в себе его грани.
- **В.3.** Из определения п. В.1 следует, что выпуклое тело вместе с любыми двумя точками $\boldsymbol{x}, \boldsymbol{y}$ целиком содержит соединяющий их отрезок, который состоит из точек вида $p\boldsymbol{x} + \bar{p}\boldsymbol{y}$, где $0 \leqslant p \leqslant 1, \ p + \bar{p} = 1$.
- **В.4.** Вместе с любыми точками x_1, \ldots, x_n выпуклое тело содержит любую их выпуклую комбинацию $p_1x_1 + \ldots + p_nx_n$, где (p_1, \ldots, p_n) произвольное распределение вероятности.
- **В.5.** Функция f(x) называется выпуклой вниз, если множество точек в пространстве (x, f), лежащих выше ее графика, является выпуклым. Если выпукло множесто точек, лежащих ниже графика функции, она называется выпуклой вверх. Для определенности будем рассматривать выпуклые вниз функции и называть их выпуклыми.
 - **В.6.** Выпуклая функция f(x) может быть представлена в виде

$$f(\boldsymbol{x}) = \max_{\boldsymbol{y}} (\boldsymbol{y} \cdot \boldsymbol{x} - f^{c}(\boldsymbol{y})),$$

где выражение $y \cdot x - f^c(y)$ задает опорную плоскость к множеству точек, лежащих выше графика функции f(x). Наклон этой опорной плоскости выражается вектором y. График выпуклой функции целиком лежит выше любой своей опорной плоскости.

- **В.7.** Функция $f^c(y)$, определяющая возвышение опорной плоскости наклона y, называется преобразованием Лежандра функции f(x).
 - **В.8.** Из формулы п. В.6 следует **неравенство Юнга**: при любых x,y

$$f(x) + f^c(y) \geqslant x \cdot y,$$

причем равенство выполняется только тогда, когда опорная плоскость с наклоном \boldsymbol{y} касается графика функции f в точке \boldsymbol{x} .

В.9. Неравенство Юнга симметрично относительно замены x на y и f на f^c . Поэтому $f^c(y) = \max_{x} (x \cdot y - f(x))$: двукратное применение преобразования Лежандра восстанавливает исходную выпуклую функцию.

- **B.10.** Не все выпуклые функции дифференцируемы (например, функция |x| не дифференцируема в начале координат). Если функция f выпукла и дифференцируема, то неравенство Юнга обращается в равенство при $y = \nabla_x f(x)$. Аналогично, $x = \nabla_y f^c(y)$, если f^c дифференцируема.
- **В.11.** Выпуклая функция f называется **строго выпуклой**, если любая опорная плоскость пересекает график функции лишь в одной точке. В частности, строго выпуклая вниз функция имеет не более одной точки минимума.
- **В.12.** Для строгой выпуклости дважды дифференцируемой функции f достаточно, чтобы матрица ее вторых производных $(\partial^2 f(\boldsymbol{x})/\partial x_i\partial x_j)$ была всюду положительно определена. В частности, если x скалярная переменная, то для выпуклости достаточно, чтобы f''(x) > 0 для всех x.
- **В.13. Пример.** Показательная функция e^x выпукла, и ее график целиком лежит выше опорной прямой при x=0:

$$e^{x} > e^{0} + \frac{d}{dx}e^{x}\Big|_{x=0} \cdot x = 1 + x.$$

Преобразование Лежандра показательной функции: $y(\ln y - 1)$.

- **В.14.** Из п. В.3 следует, что любая выпуклая функция удовлетворяет неравенству $f(p\boldsymbol{x} + \bar{p}\boldsymbol{y}) \leqslant pf(\boldsymbol{x}) + \bar{p}f(\boldsymbol{y})$. Если $\boldsymbol{x} \neq \boldsymbol{y}$ и функция f строго выпукла, это неравенство является строгим.
- **В.15.** Пусть функция f выпукла, а (p_i) дискретное распределение вероятности. Из неравенства предыдущего пункта по индукции нетрудно вывести, что

$$f\left(\sum_{i} p_{i} \boldsymbol{x}_{i}\right) \leqslant \sum_{i} p_{i} f(\boldsymbol{x}_{i}).$$

Если $\mathsf{P}(\mathrm{d} x)$ — распределение вероятности сл. вел. X, предельным переходом можно получить неравенство

$$f(\langle \boldsymbol{X} \rangle) \leqslant \langle f(\boldsymbol{X}) \rangle$$
.

Любое из этих неравенств называется неравенством Иенсена.

С Вопросы экзаменационного минимума

- 1. Случайное испытание, случайные величины, распределения вероятности.
- Математическое ожидание, моменты, кумулянты случайной величины; медиана и мода.
- Функция плотности вероятности, кумулятивная функция распределения в одномерном и многомерном случаях.

- Производящие функции распределения вероятности и моментов целочисленной случайной величины.
- **5.** Характеристическая функция в одномерном и многомерном случаях, ее связь с моментами распределения вероятности.
- Моменты случайных векторов, матрица ковариации и коэффициенты корреляции.
- Определение и характеристическая функция многомерного нормального распределения.
- 8. Сходимость по вероятности.
- **9.** Закон больших чисел для суммы независимых одинаково распределенных случайных величин.
- Центральная предельная теорема для суммы независимых одинаково распределенных случайных величин.
- 11. Энтропия дискретного распределения вероятности и теорема Макмиллана.
- 12. Относительная энтропия в дискретном и непрерывном случаях.
- 13. Принцип больших уклонений для случайного блуждания.
- **14.** Симметричные распределения Леви–Парето и обобщение центральной предельной теоремы.
- Характеристическое наибольшее значение и распределение наибольшего значения выборки.
- 16. Вероятностное пространство и аксиомы А. Н. Колмогорова.
- Условная вероятность события, условная функция плотности распределения.
- 18. Формула полной вероятности, формулы Байеса.
- 19. Цепи Маркова и распределение вероятности перехода.
- 20. Стационарное распределение вероятности конечной цепи Маркова.
- 21. Принцип детального равновесия и обратимость конечной цепи Маркова.
- 22. Стохастический интеграл Ито, формула Ито.
- **23.** Стохастическое дифференциальное уравнение и его связь с уравнением Фоккера-Планка. Диффузионный процесс.
- 24. Процессы с независимыми и стационарными приращениями.
- 25. Стационарный процесс.
- **26.** Автокорреляционная функция и спектральная плотность мощности стационарного процесса.
- 27. Неравенство Иенсена и примеры его применения.
- 28. Распределения вероятности (формулы для распределения или ф. п. в., характеристические функции, моменты первого и второго порядков): биномиальное распределение; распределение Пуассона; геометрическое распределение; показательное распределение, гамма-распределение, распределение Коши, нормальное распределение.
- 29. Случайный процесс Пуассона.
- 30. Броуновское движение в одномерном и многомерном случае.

D Литература

- **1.** Феллер В. Введение в теорию вероятностей и ее приложения. В 2-х тт. Пер. с англ. Ю.В. Прохорова с предисл. А.Н. Колмогорова. М.: Мир, 1984.
- **2.** Крамер Г. Математические методы статистики. Пер. с англ. под ред. акад. А.Н. Колмогорова. М.: Мир, 1976.
- **3.** Колмогоров А. Н. Основные понятия теории вероятностей. М.: Наука, 1974 (2-е из.); М.: Фазис, 1998 (3-е изд.).
- **4.** Вероятность и математическая статистика. Энциклопедия/Гл. ред. Ю.В. Прохоров. М.: Большая Российская энциклопедия, 1999.
 - **5.** Гнеденко Б. В. Курс теории вероятностей. М.: Физматгиз, 1969.
 - **6.** Ширяев А. Н. Вероятность. В 2-х кн. М.: МЦНМО, 2004.
- 7. Пытьев Ю. П., Шишмарев И. А. Курс теории вероятностей и математической статистики для физиков: Учеб. пособие. М.: Изд-во Моск. университета, 1983.-256 с.
 - **8.** Худсон Д. Статистика для физиков. М.: Мир, 1970.