第十一章 Markov链

§1 马尔可夫过程及其概率分布

• 马尔可夫性(无后效性) 过程(或系统)在时刻 t_0 所处的状态为已知的条件下,过程在时刻 $t > t_0$ 所处状态的条件分布与过程在时刻 t_0 之前所处的状态无关。

通俗地说,就是在已经知道过程"现在"的条件下,其"将来"不依赖于"过去"。

用分布函数表述马尔可夫性:

设随机过程{ $X(t), t \in T$ },其状态空间为I, 对参数集T中任意n个数值 $t_1 < t_2 < \cdots < t_n, n \ge 3, t \in T$, $P{X(t_n) \le x_n | X(t_1) = x_1, \dots, X(t_{n-1}) = x_{n-1}}$ $= P{X(t_n) \le x_n | X(t_n) \le x_n | X(t_{n-1}) = x_{n-1}}$

则称过程 $\{X(t), t \in T\}$ 具有马尔可夫性或无后效性, 并称此过程为马尔可夫过程

§1 马尔可夫过程及其概率分布

例1:设 $\{X(t), t \geq 0\}$ 是独立增量过程,且X(0) = 0,

证明: $\{X(t), t \geq 0\}$ 是一个马尔可夫过程。

证:对了中任意n个数值 $t_1 < t_2 < \cdots < t_{n-1} < t_n$, $P\{X(t_n) \le x_n | X(t_1) = x_1, \dots, X(t_{n-1}) = x_{n-1}\}$ $= P\{X(t_n) - X(t_{n-1}) \le x_n - x_{n-1} | X(t_1) - X(0) = x_1, \dots, X(t_{n-1}) - X(0) = x_{n-1}\}$ $= P\{X(t_n) - X(t_{n-1}) \le x_n - x_{n-1} | X(t_{n-1}) - X(0) = x_{n-1}\}$ $= P\{X(t_n) \le x_n | X(t_{n-1}) = x_{n-1}\}$

由定义知, $\{X(t), t \geq 0\}$ 是一马尔可夫过程。

[证毕]

由上例知,泊松过程是时间连续状态离散的马氏过程,维纳过程是时间状态都连续的马氏过程

时间和状态都离散的马尔可夫过程称为马尔可夫链,简称马氏链,

记为:
$$\{X_n = X(n), n = 0,1,2,...\}$$
, 参数集 $T = \{0,1,2,...\}$,

记链的状态空间为: $I = \{a_1, a_2, ...\}$, $a_i \in R$

马尔可夫链用条件分布律来表示为:

对任意的正整数n,r和

$$0 \le t_1 < t_2 < \dots < t_r < m; t_i, m, m + n \in T$$
, 有:
 $P\{X_{m+n} = a_j | X_{t_1} = a_{i_1}, X_{t_2} = a_{i_2}, \dots, X_{t_r} = a_{i_r}, X_m = a_i\}$
 $= P\{X_{m+n} = a_j | X_m = a_i\} \stackrel{\text{def}}{=} P_{ij}(m, m + n)$

• 条件概率: $P_{ij}(m, m + n) = P(X_{m+n} = a_j | X_m = a_i)$ 称为马氏链在时间m处于状态 a_i 条件下,在时间m + n转移到状态 a_i 的转移概率

• 转移概率性质:

$$\sum_{j=1}^{\infty} P_{ij}(m, m+n) = 1, j = 1, 2, \dots$$

这是因为链在时刻m以任何一个状态 a_i 出发,到另一个时刻m + n必然转移到 $a_1, a_2, ...$ 诸状态中的某一个

转移概率矩阵:

$$P(m, m + n) = \begin{pmatrix} P_{11}(m, m + n) & P_{12}(m, m + n) & \cdots \\ P_{21}(m, m + n) & P_{22}(m, m + n) & \cdots \\ \vdots & \vdots & \ddots \end{pmatrix}$$

此矩阵的每一行元素之和等于1

- 当 $P_{ij}(m,m+n)$ 只与i,j及n有关时,把它记为 $P_{ij}(n)$,即 $P_{ij}(n) = P_{ij}(m,m+n) = P(X_{m+n} = a_j | X_m = a_i) = P(X_n = a_j | X_0 = a_i)$ 称此转移概率为马氏链的n步转移概率
- 当转移概率具有这种平稳性时, 称此链是齐次马氏链

在齐次马氏链中, n步转移概率矩阵为:

$$P(n) = \begin{pmatrix} P_{11}(n) & P_{12}(n) & \cdots \\ P_{21}(n) & P_{22}(n) & \cdots \\ \vdots & \vdots & \ddots \end{pmatrix}$$

一步转移概率记为:

$$P_{ij} = P_{ij}(1) = P(X_{m+1} = a_j | X_m = a_i)$$

一步转移概率矩阵记为:

$$P = P(1) = \begin{cases} X_m & a_1 & a_2 & \cdots \\ X_m & a_1 & A_2 & \cdots \\ X_m & a_2 & \begin{pmatrix} P_{11} & P_{12} & \cdots \\ P_{21} & P_{22} & \cdots \\ \vdots & \vdots & \ddots \end{pmatrix}$$

例2:(0-1传输系统) 如图所示,只传输数字0和1的串联系统中,设一级的传真率为p,误码率为q=1-p。并设一个单位时间传输一级, X_0 是第一级的输入, X_n 是第n级的输出 $(n\geq 1)$,那么 $\{X_n,n=0,1,2\dots\}$ 是一随机过程,状态空间 $I=\{0,1\}$,而且当 $X_n=i$ 为已知时, X_{n+1} 所处的状态的概率分布只与 $X_n=i$ 有关,而与时刻n以前所处的状态无关。所以它是一个马氏链,而且还是齐次的,它的一步转移概率和一步转移概率矩阵分别为:

$$P_{ij} = P(X_{n+1} = j | X_n = i) = \begin{cases} p & i = j \\ q & i \neq j \end{cases}, i, j = 0, 1$$

$$P = \begin{bmatrix} p & q \\ q & p \end{bmatrix}$$

 $X_0 \rightarrow X_1 \rightarrow X_2 \rightarrow X_{n-1} \rightarrow X_n \rightarrow$

§1 马尔可夫过程及其概率分布

(a)原图象

(b)从模拟BSC(α =0.2)接收的图象

(c)迭代五次的恢复结果

例3:一维随机游动。设一醉汉Q(或看作一随机游 动的质点)在直线上的点集 $I = \{1, 2, 3, 4, 5\}$ 作随机游 动且仅在1秒、2秒等时刻发生游动,游动的概率规 则是:如果Q现在位于点i(1 < i < 5),则下一时刻 各以1/3的概率向左或向右移动一格,或以1/3的概 率留在原处;如果Q现在处于1(或5)这一点上,则 下一时刻就以概率1 移动到2(或4)这点上,1和5这 两点称为反射壁,这种游动称为带有两个反射壁的 随机游动。

解:以 X_n 表示时刻n时Q的位置,不同的位置就是 X_n 的不同状态;而且当 $X_n = i$ 为已知时, X_{n+1} 所处的状态的概率分布只与 $X_n = i$ 有关,而与Q在时刻n以前如何到达i完全无关,所以{ X_n , n = 0,1,2,...}是一马氏链,且是齐次的。

它的一步转移概率矩阵为:

		1	2	3	4	5
1		/ 0	1	0	0	0 \
p = 2		1/3	1/3	1/3	0	0
r – 3)	0	1/3	1/3 1/3 1/3	1/3	0
4	4	0	0	1/3	1/3	1/3
5)	/ 0	0	0	1	0 /

§1 马尔可夫过程及其概率分布

解(续):如果把1这点改为吸收壁,即Q一旦到达1这一点,则永远留在点1时,此时的转移概率矩阵为:

$$P = \begin{bmatrix} 1 & 2 & 3 & 4 & 5 \\ 1 & 0 & 0 & 0 & 0 \\ 2 & 1/3 & 1/3 & 1/3 & 0 & 0 \\ 0 & 1/3 & 1/3 & 1/3 & 0 \\ 4 & 0 & 0 & 1/3 & 1/3 & 1/3 \\ 5 & 0 & 0 & 0 & 1 & 0 \end{bmatrix}$$

例4:排队模型

设服务系统由一个服务员和只可以容纳两个人的系统等候室组成。服务规则为:先到先服务,后来者需在等候室依次排队,假设一个需要服务的顾客到达系统时发现系统内已有3个顾客,则该顾客立即离去。

设时间间隔 Δt 内有一个顾客进入系统的概率为q,有一接受服务的顾客离开系统(即服务完毕)的概率为p,又设当 Δt 充分小时,在这时间间隔内多于一个顾客进入或离开系统实际上是不可能的,再设有无顾客来到与服务是否完毕是相互独立的。

试用马氏链描述这一过程。

解:现用马氏链来描述这个服务系统:

设 $X_n = X(n\Delta t)$ 表示时刻 $n\Delta t$ 时系统内的顾客数,即系统的状态。 $\{X_n, n = 0,1,2...\}$ 是一随机过程,状态空间 $I = \{0,1,2,3\}$,且如前例2、例3的分析可知,它是一个齐次马氏链,它的一步转移概率矩阵为:

$$P = \begin{matrix} 0 & 1 & 2 & 3 \\ 1-q & q & 0 & 0 \\ p(1-q) & pq+(1-p)(1-q) & q(1-p) & 0 \\ 2 & 0 & p(1-q) & pq+(1-p)(1-q) & q(1-p) \\ 3 & 0 & 0 & p(1-q) & pq+(1-p) \end{matrix}$$

例5:有甲、乙两袋球,开始时,甲袋有3只球,乙袋有2只球;以后,每次任取一袋,并从袋中取出一球放入另一袋(若袋中无球则不取)。 X_n 表示第n次抽取后甲袋的球数,n=1,2,...。 $\{X_n,n=1,2,...\}$ 是一随机过程,状态空间 $I=\{0,1,2,3,4,5\}$,当 $X_n=i$ 时, $X_{n+1}=j$ 的概率只与i有关,与n时刻之前如何取到i值是无关的,这是一马氏链,且是齐次的,其一步转移概率矩阵为

$$P = \begin{pmatrix} 1/2 & 1/2 & 0 & 0 & 0 & 0 \\ 1/2 & 0 & 1/2 & 0 & 0 & 0 \\ 0 & 1/2 & 0 & 1/2 & 0 & 0 \\ 0 & 0 & 1/2 & 0 & 1/2 & 0 \\ 0 & 0 & 0 & 1/2 & 0 & 1/2 \\ 0 & 0 & 0 & 0 & 1/2 & 1/2 \end{pmatrix}$$

例6:某计算机机房的一台计算机经常出故障,研究者每隔15分钟观察一次计算机的运行状态,收集了24个小时的数(共作97次观察),用1表示正常状态,用0表示不正常状态,所得的数据序列如下:

设 X_n 为第n(n = 1,2,...,97)个时段的计算机状态,可以认为它是一个齐次马氏链。

求

- (1)一步转移概率矩阵;
- (2)已知计算机在某一时段(15分钟)的状态为0,问在此条件下,从此时段起,该计算机能连续正常工作45分钟(3个时段)的条件概率。

解: (1) 设 X_n 为第n(n = 1,2,...,97)个时段的计算机状态,可以认为它是一个齐次马氏链,状态空间 $I = \{0,1\}$, 96次状态转移情况是:

0→0:8次; 0→1:18次;

1→0:18次;1→1:52次;

因此一步转移概率可用频率近似地表示为:

$$P = \begin{pmatrix} 8/26 & 18/26 \\ 18/70 & 52/70 \end{pmatrix}$$

(2) 某一时段的状态为0,定义其为初始状态,所求概率为

$$P(X_1 = 1, X_2 = 1, X_3 = 1 | X_0 = 0)$$

$$= P_{01}P_{11}P_{11} = \frac{18}{26} \times \frac{52}{70} \times \frac{52}{70} = 0.382$$

§1 马尔可夫过程及其概率分布

- 定义:记 $P_j(0) = P\{X_0 = a_j\}, a_j \in I, j = 1, 2, ...,$ 称它为马氏链的初始分布。
- 马氏链在任一时刻 $n \in T = \{0,1,2,...\}$ 的一维分布: $P_j(n) = P\{X_n = a_j\}, a_j \in I, j = 1,2,...$
- 性质: $\sum_{i=1}^{\infty} p_i(n) = 1$
- 公式:

$$P\{X_n = a_j\} = \sum_{i=1}^{\infty} P\{X_0 = a_i, X_n = a_j\}$$
$$= \sum_{i=1}^{\infty} P\{X_0 = a_i\} P\{X_n = a_j | X_0 = a_i\}$$

即,

$$p_j(n) = \sum_{i=1}^{\infty} p_i(0)p_{ij}(n), j = 1, 2, ...$$

对于任意个时刻 $t_1 < t_2 < \cdots < t_n, t_i \in T$ 以及状态 $a_{i_1}, a_{i_2}, \dots, a_{i_n} \in I$,马氏链的n维分布:

$$\begin{split} &P\{X_{t_1} = a_{i_1}, X_{t_2} = a_{i_2}, \dots, X_{t_n} = a_{i_n}\} \\ &= P\{X_{t_1} = a_{i_1}\} P\{X_{t_2} = a_{i_2} | X_{t_1} = a_{i_1}\} \dots \\ &P\{X_{t_n} = a_{i_n} | X_{t_1} = a_{i_1}, X_{t_2} = a_{i_2}, \dots, X_{t_{n-1}} = a_{i_{n-1}}\} \\ &= P\{X_{t_1} = a_{i_1}\} P\{X_{t_2} = a_{i_2} | X_{t_1} = a_{i_1}\} \dots \\ &P\{X_{t_n} = a_{i_n} | X_{t_{n-1}} = a_{i_{n-1}}\} \\ &= P_{i_1}(t_1) P_{i_1 i_2}(t_2 - t_1) \dots P_{i_{n-1} i_n}(t_n - t_{n-1}) \\ &= \sum_{i=0}^{\infty} p_i(0) P_{ii_1}(t_1) P_{i_1 i_2}(t_2 - t_1) \dots P_{i_{n-1} i_n}(t_n - t_{n-1}) \end{split}$$

马尔可夫链的有限维分布完全由初始分布和转移概 率所确定

§2 多步转移概率的确定

Chapman-Kolmogorov方程(C-K方程)

设 $\{X_n, n = 1, 2, ...\}$ 是一齐次马氏链,则对任意的 $u, v \in T_1 = \{0, 1, 2, ...\}$,有:

$$P_{ij}(u+v) = \sum_{k=1}^{\infty} P_{ik}(u) P_{kj}(v)$$
, $i,j = 1,2,...$

即 "从时刻s所处的状态 a_i 出发,经时段u + v转移到状态 a_i " 这一事件可分解成:

"从 $X(s) = a_i$ 出发,先经时段u转移到中间状态 $a_k(k = 1,2,...)$,再从 a_k 经时段v转移到状态 a_j "这样一些事件和

C-K方程证明:

$$P_{ij}(u+v) = P\{X(s+u+v) = a_j | X(s) = a_i\}$$

$$= \sum_{k=1}^{\infty} P\{X(s+u) = a_k, X(s+u+v) = a_j | X(s) = a_i\}$$

$$= \sum_{k=1}^{\infty} P\{X(s+u) = a_k | X(s) = a_i\} \times P\{X(s+u+v)$$

$$= a_j | X(s) = a_i, X(s+u) = a_k\}$$

$$= \sum_{k=1}^{\infty} P\{X(s+u) = a_k | X(s) = a_i\} \times P\{X(s+u+v)$$

$$= a_j | X(s+u) = a_k\}$$

$$= \sum_{k=1}^{\infty} P_{ik}(u) P_{kj}(v)$$

$$P_{ij}(u+v)$$
是 $u+v$ 步转移概率矩阵的 (i,j) 元

$$(P_{i1}(u) P_{i2}(u) \dots)$$
是 u 步转移概率矩阵的第 i 行,

$$(P_{1j}(v) P_{2j}(v) ...)^T$$
是 v 步转移概率矩阵的第 j 列

根据矩阵乘法公式,C-K方程可以写成矩阵形式:

$$P(u+v) = P(u)P(v)$$

设P(n)是n步转移概率矩阵

则有: $P(n) = P^n$

事实上,由C-K方程→

$$P(n) = P(1)P(n-1) = PP(n-1)$$

= $P^2P(n-2) = \dots = P^n$

齐次马尔可夫链的有限维分布可由初始分布与一步 转移概率完全确定。 例1:设 $\{X_n, n \geq 0\}$ 是具有三个状态0,1,2的齐次马氏链,一步转移概率矩阵为:

$$P = \begin{pmatrix} 3/4 & 1/4 & 0 \\ 1/4 & 1/2 & 1/4 \\ 0 & 3/4 & 1/4 \end{pmatrix}$$

初始分布 $p_i(0) = P\{X_0 = i\} = \frac{1}{3}, i = 0,1,2$

试求:

(1)
$$P\{X_0 = 0, X_2 = 1, X_4 = 1\}$$

(2)
$$P\{X_2 = 0, X_4 = 1 | X_0 = 0\}$$

(3)
$$P\{X_1 \neq 0, X_2 \neq 0, X_3 \neq 0, X_4 = 0 | X_0 = 0\}$$

解:由C-K方程可得二步转移概率矩阵为:

$$P(2) = P^2 = \begin{pmatrix} 5/8 & 5/16 & 1/16 \\ 5/16 & 1/2 & 3/16 \\ 3/16 & 9/16 & 1/4 \end{pmatrix}$$

(1)
$$P\{X_0 = 0, X_2 = 1, X_4 = 1\} = p_0(0)P_{01}(2)P_{11}(2)$$

= $\frac{1}{3} \times \frac{5}{16} \times \frac{1}{2} = \frac{5}{96}$

(2)
$$P\{X_2 = 0, X_4 = 1 | X_0 = 0\} = P_{00}(2)P_{01}(2)$$

= $\frac{5}{8} \times \frac{5}{16} = \frac{25}{128}$

解:

(3)

$$P\{X_{1} \neq 0, X_{2} \neq 0, X_{3} \neq 0, X_{4} = 0 | X_{0} = 0\}$$

$$= P_{01}P_{11}P_{11}P_{10} + P_{01}P_{11}P_{12}P_{20}$$

$$+ P_{01}P_{12}P_{21}P_{10} + P_{01}P_{12}P_{22}P_{20}$$

$$+ P_{02}P_{21}P_{11}P_{10} + P_{02}P_{21}P_{12}P_{20}$$

$$+ P_{02}P_{22}P_{21}P_{10} + P_{02}P_{22}P_{22}P_{20}$$

$$= P_{01}P_{11}P_{11}P_{10} + P_{01}P_{12}P_{21}P_{10}$$

$$= \frac{1}{4} \times \frac{1}{2} \times \frac{1}{2} \times \frac{1}{4} + \frac{1}{4} \times \frac{3}{4} \times \frac{1}{4} = \frac{7}{256}$$

表示从状态0出发经4步首次回到状态0的概率 *标注红色的转移概率为0

§3 遍历性

对于一般的两个状态的马氏链,其一步转移概率矩阵一般可表示为:

$$P = 0 \quad {1 - a \quad a \atop 1 \quad b \quad 1 - b}, 0 < a, b < 1$$

$$P(n) = P^{n} = \begin{bmatrix} P_{00}(n) & P_{01}(n) \\ P_{10}(n) & P_{11}(n) \end{bmatrix}$$

$$= \begin{bmatrix} \frac{b + a(1 - a - b)^{n}}{a + b} & \frac{a - a(1 - a - b)^{n}}{a + b} \\ \frac{b - b(1 - a - b)^{n}}{a + b} & \frac{a + b(1 - a - b)^{n}}{a + b} \end{bmatrix}$$

注意到,当 $n \to \infty$ 时, $(1-a-b)^n \to 0$ 于是

$$\lim_{n \to \infty} P_{00}(n) = \lim_{n \to \infty} P_{10}(n) = \frac{b}{a+b}, i 己为 \pi_0$$

$$\lim_{n \to \infty} P_{01}(n) = \lim_{n \to \infty} P_{11}(n) = \frac{a+b}{a+b}, i 己为 \pi_1$$

上述极限的意义:

对固定的状态j,不管链在某一时刻从什么状态i(=0或1)出发,通过长时间的转移,到达状态j的概率都趋近于 π_i ,这就是遍历性。

又由于 $\pi_0 + \pi_1 = 1$,所以 (π_0, π_1) 记为 π 构成一分布律,称它为链的极限分布。

一般地,设齐次马氏链的状态空间为I,若对于所有 $a_i, a_j \in I$,转移概率 $P_{ij}(n)$ 存在极限:

$$\lim_{n\to\infty} P_{ij}(n) = \pi_j(不依赖于i)$$
或

$$P(n) = P^n \xrightarrow{n \to \infty} \begin{bmatrix} \pi_1 & \pi_2 & \cdots \\ \pi_1 & \pi_2 & \cdots \\ \vdots & \vdots & \ddots \end{bmatrix}$$

则称此链具有遍历性 又若

$$\sum_{j} \pi_{j} = 1$$

则称 $\pi = (\pi_1, \pi_2, ...)$ 为链的极限分布

有限链的遍历性的充分条件:

定理:设齐次马氏链 $\{X_n \geq 1\}$ 的状态空间为 $I = \{a_1, a_2, ... a_N\}$, P是它的一步转移概率矩阵 , 如果存在正整数m , 使对任意的 $a_i, a_j \in I$, 都有 $P_{ij}(m) > 0, i, j = 1, 2, ..., N$, 则此链具有遍历性 , 且有极限分布 $\pi = (\pi_1, \pi_2, ..., \pi_N)$, 它是方程组

$$\pi = \pi P(\mathbb{P}\pi_j = \sum_{i=1}^N \pi_i P_{ij})$$

的满足条件

$$\pi_j > 0 , \sum_{i=1}^N \pi_j = 1$$

的唯一解

在定理的条件下,马氏链的极限分布又是平稳分布,即若用π作为链的初始分布,

$$p_i(0) = P(X_0 = a_i) = \pi_i, i = 1, 2, ..., N$$

则链在任一时刻 $n \in T$ 的分布 $p(n)$ 永远与 π —致,
 $p_i(n) = P(X_n = a_i) = \pi_i$, $i = 1, 2, ..., N$
事实上,

$$p_i(1) = P(X_1 = a_i) = \sum_{i=1}^{N} P(X_0 = a_k) P_{ki} = \sum_{i=1}^{N} \pi_k P_{ki}$$
$$= \pi_i, i = 1, 2, ..., N$$

依次类推,

$$p_i(n) = P(X_n = a_i) = \sum_{i=1}^{N} P(X_{n-1} = a_k) P_{ki} = \sum_{i=1}^{N} \pi_k P_{ki}$$
$$= \pi_i, i = 1, 2, ..., N$$

例1:一质点在1,2,3三个点上作随机游动,1和3是两个反射壁,当质点处于2时,下一时刻处于1,2,3是等可能的。写出一步转移概率矩阵,判断此链是否具有遍历性,若有,求出极限分布。

解:

$$P = \begin{bmatrix} 0 & 1 & 0 \\ \frac{1}{3} & \frac{1}{3} & \frac{1}{3} \\ 0 & 1 & 0 \end{bmatrix}, P(2) = \begin{bmatrix} \frac{1}{3} & \frac{1}{3} & \frac{1}{3} \\ \frac{1}{3} & \frac{7}{3} & \frac{1}{3} \\ \frac{1}{9} & \frac{7}{9} & \frac{1}{9} \\ \frac{1}{3} & \frac{1}{3} & \frac{1}{3} \end{bmatrix}$$

由定理知,此链有遍历性;设极限分布 $\pi = (\pi_1, \pi_2, \pi_3)$

对应

$$\pi = \pi P$$

有

$$\begin{cases} \pi_1 = \frac{1}{3}\pi_2 \\ \pi_1 + \pi_2 + \pi_3 = 1 \\ \pi_3 = \frac{1}{3}\pi_2 \end{cases}$$

解得: $\begin{cases} \pi_1 = \frac{1}{5} \\ \pi_2 = \frac{3}{5} \\ \pi_3 = \frac{1}{5} \end{cases}$

例2:一质点在1,2,3三个点上作随机游动,1和3是两个反射壁,当质点处于2时,下一时刻转移到1和3的概率各为½。写出一步转移概率矩阵,判断此链是否具有遍历性,若有,求出极限分布。

解:

$$P = \begin{bmatrix} 0 & 1 & 0 \\ \frac{1}{2} & 0 & \frac{1}{2} \\ 0 & 1 & 0 \end{bmatrix}, P(2) = \begin{bmatrix} \frac{1}{2} & 0 & \frac{1}{2} \\ 0 & 1 & 0 \\ \frac{1}{2} & 0 & \frac{1}{2} \end{bmatrix},$$

$$P(3) = P(2)P = \begin{bmatrix} 0 & 1 & 0 \\ \frac{1}{2} & 0 & \frac{1}{2} \\ 0 & 1 & 0 \end{bmatrix}$$

注意到:P(2n + 1) = P, P(2n) = P(2)故对任一固定的j(j = 1,2,3),极限 $\lim_{n\to\infty} P_{ij}(n)$ 都不存在,按定义,此链不具有遍历性。 例3:一质点在1,2,3三个点上作随机游动,1和3是两个吸收壁,当质点处于2时,下一时刻转移到1和3的概率各为½。写出一步转移概率矩阵,判断此链是否具有遍历性?若有,求出极限分布。

解:

$$P = \begin{bmatrix} 1 & 0 & 0 \\ \frac{1}{2} & 0 & \frac{1}{2} \\ 0 & 0 & 1 \end{bmatrix}, \ P(2) = \begin{bmatrix} 1 & 0 & 0 \\ \frac{1}{2} & 0 & \frac{1}{2} \\ 0 & 0 & 1 \end{bmatrix} = P ,$$

因此, $P(n) = P^n = P$, 即 $\lim_{n \to \infty} P^n$ 存在

但 $\lim_{n\to\infty} P_{ij}(n) = P_{ij}$,这个极限不仅与j有关,还与i有关

所以,此链不具有遍历性。

例4:设有6个球(2个红球,4个白球)随机平分放入甲, 乙两个盒中。今每次从两盒中各任取一球并进行交 换。 X_0 表示开始时甲盒中的红球数, $X_n(n > 0)$ 表示 经n次交换后甲盒中的红球数。

- (1)求此马氏链的初始分布;
- (2)求一步转移概率矩阵;
- (3)计算 $P(X_0 = 1, X_2 = 1, X_4 = 0), P(X_2 = 2)$;
- (4)判断此链是否具有遍历性,若有,求出极限分布

解: (1)

$$P(X_0 = 0) = \frac{C_4^3}{C_6^3} = \frac{1}{5} , P(X_0 = 1) = \frac{C_2^1 C_4^2}{C_6^3} = \frac{3}{5}$$
$$P(X_0 = 2) = \frac{C_2^2 C_4^1}{C_6^3} = \frac{1}{5}$$

于是:

$$X_0 \sim \begin{pmatrix} 0 & 1 & 2 \\ 1 & 3 & 1 \\ \hline 5 & \overline{5} & \overline{5} \end{pmatrix}$$

(2)

$$P = \begin{bmatrix} 1/3 & 2/3 & 0 \\ 2/9 & 5/9 & 2/9 \\ 0 & 2/3 & 1/3 \end{bmatrix}$$

$$P(2) = \begin{bmatrix} 7/27 & 16/27 & 4/27 \\ 16/81 & 49/81 & 16/81 \\ 4/27 & 16/27 & 7/27 \end{bmatrix}$$

$$P(X_0 = 1, X_2 = 1, X_4 = 0) = P(X_0 = 1)P_{11}(2)P_{10}(2)$$

$$= \frac{3}{5} \times \frac{49}{81} \times \frac{16}{81} \approx 0.072$$

$$P(X_2 = 2)$$

$$= P(X_0 = 0)P_{02}(2) + P(X_0 = 1)P_{12}(2)$$

$$+ P(X_0 = 2)P_{22}(2)$$

$$= \frac{1}{5} \times \frac{4}{27} + \frac{3}{5} \times \frac{16}{81} + \frac{1}{5} \times \frac{7}{27} = \frac{1}{5} = 0.2$$

(4)
$$P = \begin{bmatrix} \frac{1}{3} & \frac{2}{3} & 0 \\ \frac{2}{9} & \frac{5}{9} & \frac{2}{9} \\ 0 & \frac{2}{3} & \frac{1}{3} \end{bmatrix}, P(2) = \begin{bmatrix} \frac{7}{27} & \frac{16}{27} & \frac{4}{27} \\ \frac{16}{27} & \frac{49}{27} & \frac{16}{81} \\ \frac{4}{27} & \frac{16}{27} & \frac{7}{27} \end{bmatrix}$$

定理知,此链有遍历性。

设极限分布
$$\pi=(\pi_0,\pi_1,\pi_2)$$
,有方程组

设极限分布
$$\pi = (\pi_0, \pi_1, \pi_2)$$
, 有方程组
$$\begin{cases} \pi_0 = \frac{1}{3}\pi_0 + \frac{2}{9}\pi_1 \\ \pi_2 = \frac{2}{9}\pi_1 + \frac{1}{3}\pi_2 \\ \pi_0 + \pi_1 + \pi_2 = 1 \end{cases}$$
 解得 $\pi_0 = \frac{1}{5}$, $\pi_1 = \frac{3}{5}$, $\pi_2 = \frac{1}{5}$

作业

概率论与数理统计 pp. 333-334, #4, #5, #10