

planetmath.org

Math for the people, by the people.

stable random variable

Canonical name StableRandomVariable
Date of creation 2013-03-22 16:25:56
Last modified on 2013-03-22 16:25:56

Owner CWoo (3771) Last modified by CWoo (3771)

Numerical id 13

Author CWoo (3771) Entry type Definition Classification msc 60E07

Defines stable distribution function
Defines strictly stable random variable
Defines strictly stable distribution function

A real random variable X defined on a probability space (Ω, \mathcal{F}, P) is said to be stable if

- 1. X is not trivial; that is, the range of the distribution function of X strictly includes $\{0,1\}$, and
- 2. given any positive integer n and X_1, \ldots, X_n random variables, iid as X:

$$S_n := X_1 + \dots + X_n \stackrel{t}{=} X.$$

In other words, there are real constants a, b such that S_n and aX + b have the same distribution functions; S_n and X are of the same type.

Furthermore, X is *strictly stable* if X is stable and the b given above can always be take as 0. In other words, X is strictly stable if S_n and X belong to the same scale family.

A distribution function is said to be *stable* (*strictly stable*) if it is the distribution function of a stable (strictly stable) random variable.

Remarks.

- If X is stable, then aX + b is stable for any $a, b \in \mathbb{R}$.
- If X and Y are independent, stable, and of the same type, then X + Y is stable.
- X is stable iff for any independent X_1, X_2 , identically distributed as X, and any $a, b \in \mathbb{R}$, there exist $c, d \in \mathbb{R}$ such that $aX_1 + bX_2$ and cX + d are identically distributed.
- A stable distribution function is http://planetmath.org/AbsolutelyContinuousFunctionContinuous and infinitely divisible.

Some common stable distribution functions are the normal distributions and Cauchy distributions.