

planetmath.org

Math for the people, by the people.

filtered probability space

Canonical name FilteredProbabilitySpace

Date of creation 2013-03-22 18:36:51 Last modified on 2013-03-22 18:36:51

Owner gel (22282) Last modified by gel (22282)

Numerical id 5

Author gel (22282) Entry type Definition Classification msc 60G05

 $Related\ topic \qquad Filtration Of Sigma Algebras$

Defines stochastic basis
Defines usual conditions
Defines usual hypotheses

A filtered probability space, or stochastic basis, $(\Omega, \mathcal{F}, (\mathcal{F}_t)_{t \in T}, \mathbb{P})$ consists of a probability space $(\Omega, \mathcal{F}, \mathbb{P})$ and a http://planetmath.org/FiltrationOfSigmaAlgebrasfiltra $(\mathcal{F}_t)_{t \in T}$ contained in \mathcal{F} . Here, T is the time index set, and is an ordered set — usually a subset of the real numbers — such that $\mathcal{F}_s \subseteq \mathcal{F}_t$ for all s < t in T.

Filtered probability spaces form the setting for defining and studying stochastic processes. A process X_t with time index t ranging over T is said to be adapted if X_t is an \mathcal{F}_t -measurable random variable for every t.

When the index set T is an http://planetmath.org/Intervalinterval of the real numbers (i.e., continuous-time), it is often convenient to impose further conditions. In this case, the filtered probability space is said to satisfy the usual conditions or usual hypotheses if the following conditions are met.

- The probability space $(\Omega, \mathcal{F}, \mathbb{P})$ is http://planetmath.org/CompleteMeasurecomplete.
- The σ -algebras \mathcal{F}_t contain all the sets in \mathcal{F} of zero probability.
- The filtration \mathcal{F}_t is right-continuous. That is, for every non-maximal $t \in T$, the σ -algebra $\mathcal{F}_{t+} \equiv \bigcap_{s>t} \mathcal{F}_s$ is equal to \mathcal{F}_t .

Given any filtered probability space, it can always be enlarged by passing to the completion of the probability space, adding zero probability sets to \mathcal{F}_t , and by replacing \mathcal{F}_t by \mathcal{F}_{t+} . This will then satisfy the usual conditions. In fact, for many types of processes defined on a complete probability space, their natural filtration will already be right-continuous and the usual conditions met. However, the process of completing the probability space depends on the specific probability measure \mathbb{P} and in many situations, such as the study of Markov processes, it is necessary to study many different measures on the same space. A much weaker condition which can be used is that the σ -algebras \mathcal{F}_t are universally complete, which is still strong enough to apply much of the 'heavy machinery' of stochastic processes, such as the Doob-Meyer decomposition, section theorems, etc.