第三章 马尔可夫链

关键词:

马尔可夫性₄ 时齐马尔可夫链₄ n 步转移概率。 C-K 方程。 有限维分布律。

 $+^{\mathsf{J}}$

常返性 暂留性 正常返 零常返

平均回转时 互达。

周期性 不可约。

平稳分布

§1 马尔可夫链的定义

例1.(随机游动)

甲乙两人游戏,每一局甲赢1元的概率为p,输1元的概率为q=1-p.假设一开始甲带了0元钱。令 S_n 表示n局后甲所拥有的钱数。计算 $P\{S_8=4\,|\,S_1=1,S_3=1,S_4=2\}$ 和 $P\{S_8=4\,|\,S_4=2\}$,它们是否相等?

$$M$$
: $P{S_8 = 4 | S_1 = 1, S_3 = 1, S_4 = 2}$
= $P{S_8 - S_4 = 2 | S_1 = 1, S_3 = 1, S_4 = 2}$
= $P{S_8 - S_4 = 2} = 4 p^3 q$

$$P\{S_8 = 4 \mid S_4 = 2\}$$

$$= P\{S_8 - S_4 = 2 \mid S_4 = 2\}$$

$$= P\{S_8 - S_4 = 2\} = 4 p^3 q$$

$$\therefore P\{S_8 = 4 \mid S_1 = 1, S_3 = 1, S_4 = 2\} = P\{S_8 = 4 \mid S_4 = 2\}$$

Markov性

更一般地:
$$\forall k \geq 1, \forall n_0 < n_1 < ... < n_{k+1}$$
, \forall 状态 $i_0, i_1, ... i_{k-1}, i, j$
$$P\{S_{n_{k+1}} = j \mid S_{n_0} = i_0, ..., S_{n_{k-1}} = i_{k-1}, S_{n_k} = i\}$$
$$= P\{S_{n_{k+1}} = j \mid S_{n_k} = i\}$$

Markov性的直观含义:

Markov性:

$$P(C \mid AB) = P(C \mid B)$$

已知到现在为止的所有信息来预测将来, 则只与现在状态有关,与过去状态无关.

Markov性的直观含义:

$$P(AC \mid B) = P(A \mid B)P(C \mid B)$$

$$P(C \mid AB)$$

在已知现在状态的条件下,过去与将来相互独立.

定义:

如果 $\{X_{n,n}=0,1,2,...\}$ 是状态离散的随机过程,并且具有Markov性,即对任何 $k \geq 1$,任何状态 $i_0,...,i_{k-1},i,j$,有

$$P\{X_{k+1} = j \mid X_0 = i_0, ..., X_{k-1} = i_{k-1}, X_k = i\}$$

$$= P\{X_{k+1} = j \mid X_k = i\}$$

则称 $\{X_n; n=0,1,...\}$ 是马尔可夫链(Markov chain)

> 转移概率、转移矩阵

$$P(X_n = j \mid X_m = i) \stackrel{\text{id}}{=} p_{ij}(m, n)$$

●在m时处于状态i的条件下,到n时转移到 状态j的转移概率

性质:
$$p_{ij}(m,n) \ge 0$$
, $\sum_{j \in I} p_{ij}(m,n) = 1$

在m时处在状态i的条件下,经过n步后转移到状态j的转移概率。
 p_{ij}(m,m+n)

记 $P(m,m+n)=(p_{ij}(m,m+n))_{I\times I}$ 为对应的n步转移矩阵

性质:各元素非负,每行之和为1

定义:

如果对任何状态 $i, j, P(X_{n+1} = j | X_n = i)$ 不 依赖于 $n, 则称\{X_n\}$ 是时齐的Markov链

$$p_{ij}$$
:= $P(X_{n+1} = j | X_n = i)$ 称为从 i 到 j 的一步转移概率

$$P = (p_{ij})_{I \times I}$$
 称为一步转移矩阵

注: 行➡列

例2.(0-1传输系统)

只传输0和1的串联系统中,设每一级的传真率为p, 误码率为q=1-p.以 X_0 表示第一级的输入, X_n 表示第n级的输出($n \ge 1$).

则 $\{X_n\}$ 是一时齐Markov链,状态空间 $I = \{0,1\}$,

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

一步转移矩阵
$$P = \begin{bmatrix} p & q \\ q & p \end{bmatrix}$$
, 状态转移图:

例3.(随机游动) 1 2 3 4 5

设一醉汉在*I* = {1,2,3,4,5}作随机游动:如果现在位于点*i*(1<*i*<5),则下一时刻各以1/3概率向左或向右移动一格,或以概率1/3呆在原处;如果现在位于点1(或点5),则下一时刻以概率1移到点2(或点4)。

1和5两点称为反射壁,这种游动称为带两个 反射壁的随机游动。

例3.(随机游动)。

用 X_n 表示时刻n醉汉所在的位置。

则 $\{X_n\}$ 是一时齐Markov链,

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:

♣ 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 / t 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 / t 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。

现用马氏链来描述这个服务系统:

设 $X_n=X(n \triangle t)$ 表示时刻 $n \triangle t$ 时系统内的顾客数,即系统的状态。 $\{X_n, n=0, 1, 2\cdots\}$ 是一随机过程,状态空间 $I=\{0, 1, 2, 3\}$,且如前例I、例I2的分析可知,它是一个时齐马氏链,它的一步转移概率矩阵为:

一步转移矩阵

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

→ 例 5: 设甲、乙两袋共装 5 个球,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时刻之前如何到i值是无关的,这是时齐马氏链,一步转移矩阵为:

一步转移矩阵

$$P = \begin{pmatrix} 0 & 1 & 2 & 3 & 4 & 5 \\ 0 & \frac{1}{2} & \frac{1}{2} & 0 & 0 & 0 & 0 \\ 1 & \frac{1}{2} & 0 & \frac{1}{2} & 0 & 0 & 0 \\ 0 & \frac{1}{2} & 0 & \frac{1}{2} & 0 & 0 \\ 0 & 0 & \frac{1}{2} & 0 & \frac{1}{2} & 0 \\ 4 & 0 & 0 & 0 & \frac{1}{2} & 0 & \frac{1}{2} \\ 5 & 0 & 0 & 0 & 0 & \frac{1}{2} & \frac{1}{2} \end{pmatrix}$$

→ 例6: 卜里耶 (Polya) 罐子模型。设一罐子装有r个红球, t个黑球,现随机从罐中取出一球,记录其颜色,然后将 球放回,并加入a个同色球。持续进行这一过程,X_n表示 第n次试验结束时罐中的红球数,n=0,1,2,… {X_n,n=0,1,2,…}是一随机过程, 状态空间I={r,r+a,r+2a,…},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,但不是时齐的,一步转移概率为:

$$P(X_{n+1} = j | X_n = i) = \begin{cases} \frac{i}{r+t+na} & j = i+a \\ 1 - \frac{i}{r+t+na} & j = i \\ 0 & 其它 \end{cases}$$

例:欧亚洲绝大多数汽车年保险金由所谓好-坏系统确定.以s_i(k)表示上年处在状态i且上年有k次理赔要求的参保人在今年的状态.设此人理赔次数服从参数为l的泊松分布,那么此人相继状态构成一个MC,转移概率

$$p_{ij} = \sum_{k:s_i(k)=j} a_k, \quad \text{id} \, \underline{\mathbb{E}} a_k = e^{-\lambda} \, \frac{\lambda^k}{k!}$$

当前状态		下一状态			
状态	年保险	0个理赔	1个理赔	2个理	2个以上 理赔
	金	上年有	fk次理赔	赔	理赔
1	2000	1	2	3	4
2	2500	1	3	4	4
3	4000	2	4	4	4
4	6000	3	4	4	4

例7:独立重复地掷骰子,用 X_n 表示第n次

掷出的点数,令 $Y_n = X_{n+1} + X_{n+2}, n \ge 0$.

- (1) \(\daggreq \psi P(Y_2 = 12 \crim Y_0 = 2, Y_1 = 7), P(Y_2 = 12 \crim Y_1 = 7)\)
- (2)判断 $\{Y_n\}$ 是否是Markov链?

(1)
$$P(Y_2 = 12 | Y_0 = 2, Y_1 = 7)$$

= $P(X_3 = X_4 = 6 | X_1 = 1, X_2 = 1, X_3 = 6) = 1/6$

$$P(Y_2=12 | Y_1=7) = \frac{P(Y_1=7, Y_2=12)}{P(Y_1=7)}$$

$$= \frac{P(X_2 = 1, X_3 = X_4 = 6)}{P(X_2 + X_3 = 7)} = \frac{\left(\frac{1}{6}\right)^3}{\frac{6}{36}} = \frac{1}{36}$$

(2) :
$$P(Y_2 = 12 | Y_0 = 2, Y_1 = 7) \neq P(Y_2 = 12 | Y_1 = 7)$$

 $\therefore \{Y_n\}$ 不是*Markov*链。

§2

有限维分布

C-K方程

$$p_{ij}(s,s+u+v) = \sum_{k} p_{ik}(s,s+u) p_{kj}(s+u,s+u+v)$$

C-K方程的证明:

$$p_{ij}(s,u+v)=P\{X_{s+u+v}=j|X_{s}=i\}$$

$$= \sum_{k} P\{X_{s+u} = k \mid X_{s} = i\} P\{X_{s+u+v} = j \mid X_{s} = i, X_{s+u} = k\}$$

$$= = \sum_{k} P\{X_{s+u} = k \mid X_{s} = i\} P\{X_{s+u+v} = j \mid X_{s+u} = k\}$$

$$=\sum_{k}p_{ik}(s,s+u)p_{kj}(s+u,s+u+v)$$

C-K方程可以写成矩阵形式。

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

$$(i,j)$$
第i行
第j列
$$p_{ij}(s,s+u+v) = \sum_{k} p_{ik}(s,s+u) p_{kj}(s+u,s+u+v)$$

以后均假设 $\{X_n\}$ 是时齐的Markov链

由C-K方程: $P(n,n+m) = P^m$ 不依赖于n,记 $P^{(m)} = P(n,n+m)$,称为m步转移矩阵记 $p_{ij}^{(m)} = p_{ij}(n,n+m)$,从i到j的m步转移概率

则
$$P^{(m)} = P^m$$

命题:

- (1) 对任何 $n \ge 1$, $P(X_n = j) = \sum_i P(X_0 = i) p_{ij}^{(n)}$
- (2) 对任何 $n_1 < n_2 < ... < n_k$,

$$P(X_{n_1} = i_1, ... X_{n_k} = i_k) = P(X_{n_1} = i_1) p_{i_1 i_2}^{(n_2 - n_1)} ... p_{i_{k-1} i_k}^{(n_k - n_{k-1})}$$

•把初始分布和n步分布分别写成行向量 $\mu^{(0)}$ 和 $\mu^{(n)}$,则 $\mu^{(n)} = \mu^{(0)} P^n$

•有限维分布完全由初始分布和一步转移概率所确定

证明: (1) 由全概率公式

$$P(X_n = j) = \sum_{i} P(X_0 = i) \ P(X_n = j \mid X_0 = i)$$
$$= \sum_{i} P(X_0 = i) \ p_{ij}^{(n)}$$

(2) 由乘法公式

$$P(X_{n_1} = i_1, ... X_{n_k} = i_k)$$

$$= P(X_{n_1} = i_1) P(X_{n_2} = i_2 | X_{n_1} = i_1) ...$$

$$P(X_{n_k} = i_k | X_{n_1} = i_1, ... X_{n_{k-1}} = i_{k-1})$$

$$= P(X_{n_1} = i_1) p_{i_1 i_2}^{(n_2 - n_1)} ... p_{i_{k-1} i_k}^{(n_k - n_{k-1})}$$

例1: 设 $\{X_n, n \ge 0\}$ 是具有三个状态0,1,2的时

齐Markov链,一步转移矩阵为:

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

试求:

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

(2)
$$P\{X_2=1, X_4=1, X_5=0 \mid X_0=0\}$$

(3)
$$P\{X_2=1, X_4=1, X_5=0\}$$

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

解:

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

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

= $P(X_0 = 0) p_{01}^{(2)} p_{11}^{(2)} = \frac{1}{3} \times \frac{5}{16} \times \frac{1}{2} = \frac{5}{96}$

(2)
$$P\{X_2 = 1, X_4 = 1, X_5 = 0 \mid X_0 = 0\}$$

= $p_{01}^{(2)} p_{11}^{(2)} p_{10} = \frac{5}{16} \times \frac{1}{2} \times \frac{1}{4} = \frac{5}{128}$

$$(3) P(X_2 = 1)$$

$$= P(X_0 = 0) p_{01}^{(2)} + P(X_0 = 1) p_{11}^{(2)} + P(X_0 = 2) p_{21}^{(2)}$$

$$= \frac{1}{3} (\frac{5}{16} + \frac{1}{2} + \frac{9}{16}) = \frac{11}{24}$$

$$P\{X_2 = 1, X_4 = 1, X_5 = 0\} = P\{X_2 = 1\} p_{11}^{(2)} p_{10}$$

$$= \frac{11}{24} \times \frac{1}{2} \times \frac{1}{4} = \frac{11}{192}$$

例2: 设 $\{X_n, n \ge 0\}$ 是具有三个状态0,1,2的

时齐Markov链,一步转移矩阵为:

$$P\{X_0=0\}=P\{X_0=1\}=\frac{1}{2}$$

试求:

(1)
$$P\{X_0=0,X_1=1,X_3=1\};$$

(2)
$$P\{X_3=1, X_1=1 | X_0=0\}$$

(3)
$$P\{X_3=1\}$$

(3)
$$P\{X_0 = 0 \mid X_3 = 1\}$$

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

$$P^{2} = \begin{bmatrix} \frac{1}{2} & \mathbf{0} & \frac{1}{2} \\ \mathbf{0} & \frac{7}{8} & \frac{1}{8} \\ \frac{3}{8} & \frac{3}{16} & \frac{7}{16} \end{bmatrix} \qquad P^{3} = \begin{bmatrix} \mathbf{0} & \frac{7}{8} & \frac{1}{8} \\ \frac{7}{16} & \frac{3}{32} & \frac{15}{32} \\ \frac{3}{32} & \frac{45}{64} & \frac{13}{64} \end{bmatrix}$$

$$P^{3} = \begin{bmatrix} 0 & \frac{7}{8} & \frac{1}{8} \\ \frac{7}{16} & \frac{3}{32} & \frac{15}{32} \\ \frac{3}{32} & \frac{45}{64} & \frac{13}{64} \end{bmatrix}$$

(1)
$$P\{X_0 = 0, X_1 = 1, X_3 = 1\}$$

= $P(X_0 = 0) p_{01}p_{11}^{(2)} = \frac{1}{2} \times 1 \times \frac{1}{8} = \frac{7}{16}$

(2)
$$P\{X_3=1, X_1=1 \mid X_0=0\} = p_{01}p_{11}^{(2)} = \frac{7}{8}$$

解:

$$(3)P\{X_3 = 1\} = P(X_0 = 0)p_{01}^{(3)} + P(X_0 = 1)p_{11}^{(3)}$$
$$= \frac{1}{2} \times \frac{7}{8} + \frac{1}{2} \times \frac{3}{32} = \frac{31}{64}$$

$$(4)P\{X_0=0 \mid X_3=1\} = \frac{P\{X_3=1 \mid X_0=0\}P(X_0=0)}{P(X_3=1)}$$

$$=\frac{\frac{\frac{1}{2}p_{01}^{(3)}}{\frac{31}{64}}=\frac{28}{31}$$

也可不计算 P^2 , P^3 , 根据状态转移图和C-K方程:

$$\begin{array}{c}
\frac{1}{4} \\
0 \\
\hline
\frac{1}{2}
\end{array}$$

$$p_{11}^{(2)} = p_{10}p_{01} + p_{12}p_{21} = \frac{7}{8}$$

$$p_{01}^{(3)} = p_{01}p_{11}^{(2)} = \frac{7}{8}$$

$$p_{11}^{(3)} = p_{12}p_{22}p_{21} = \frac{3}{32}$$

例:淘宝网上有5家店卖同一种产品.设每位购买此种产品的顾客独立地任选一家网店购买。问经过5名顾客购买后,恰有3个网店被购买过的概率?

解:以 X_n 表示第n+1个顾客购买后被购买过的网店数目.那么{ X_n }是以1,2,3,4,5为状态的MC,转移概率

$$p_{ii} = i / 5 = 1 - p_{i,i+1}$$

所求概率为p(4).

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

$$P^{2} = \begin{pmatrix} 0.04 & 0.48 & 0.48 & 0 & 0 \\ 0 & 0.16 & 0.60 & 0.24 & 0 \\ 0 & 0 & 0.36 & 0.56 & 0.08 \\ 0 & 0 & 0 & 0.64 & 0.36 \\ 0 & 0 & 0 & 0 & 1 \end{pmatrix}$$

因此
$$p_{13}^{(4)} = \sum_{i=1}^{5} p_{1i}^{(2)} p_{i3}^{(2)}$$

$$= 0.04 \times 0.48 + 0.48 \times 0.60 + 0.48 \times 0.36 = 0.48$$

§3

常返和暂留

问题:

1.从一个状态出发是不是一定能够在有限 时间内返回该状态?

(常返, 暂留)

2. 如果能够返回,那么平均返回时间(平均回转时)一定有限吗?

(正常返,零常返)

3.如果能够返回,那么平均返回时间的精确值是多少?

(平均回转时) (平稳分布)

一、常返和暂留

定义:

$$\tau_i = \min\{n \ge 1 : X_n = i\} - - - - i$$
的首中时
(约定minØ = ∞)

状态
$$i$$
 常返: $P(\tau_i < \infty \mid X_0 = i) = 1$ 智留: $P(\tau_i < \infty \mid X_0 = i) < 1$

$$P(\tau_i < \infty \mid X_0 = i) = 1$$

i常返:从i出发以概率1在有限时间内能返回i

i暂留:从i出发以正概率不再返回状态i

$$P(\tau_i < \infty \mid X_0 = i) < 1 \iff P\{\tau_i = \infty \mid X_0 = i\} > 0$$

二、正常返和零常返

$$P(\tau_i < \infty \mid X_0 = i) = 1 \iff P\{\tau_i = \infty \mid X_0 = i\} = 0$$

$$\mathbf{E}(\mathbf{\tau_i}|\mathbf{X_0}=\mathbf{i}) \left\{ \begin{array}{l} < +\infty \\ = +\infty \end{array} \right\}$$

若i常返,定义

$$\mu_i = E(\tau_i | X_0 = i) - - - i$$
的平均回转时

$$i$$
常返 $\left\{ egin{aligned} & \mathbb{E} \ddot{\mathbb{E}} \mathbb{E} : & \mu_i < \infty \\ \mathbb{E} \ddot{\mathbb{E}} \mathbb{E} : & \mu_i = \infty \end{aligned} \right.$

i正常返:从i出发不但以概率1在有限时间内返回状态i,而且平均回转时有限 i零常返:从i出发虽然以概率1在有限时间内返回状态i,但平均回转时无限

三、如何确定? ** 从定义出发 **

★ 注: ** 可根据 §4 定理出发计算 **

$$P(\tau_i < \infty | X_0 = i)$$
和 μ_i 的计算:

---从i出发第n步首次击中i的概率

$$f_{ij} = P(\tau_j < \infty \mid X_0 = i)$$

---从i出发能击中i的概率

$$f_{ij} = \sum_{n=1}^{\infty} f_{ij}^{(n)}$$

∴
$$i$$
常返 $\Leftrightarrow f_{ii} = 1$

若*i*常返,则
$$\mu_{i} = \sum_{n=1}^{\infty} n f_{ii}^{(n)}$$

例1. 设 $\{X_n\}$ 是时齐Markov链, $I = \{0,1,2,3\}$,

其一步转移矩阵
$$P = \begin{bmatrix} 0 & 0.5 & 0 & 0.5 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \\ 0.5 & 0 & 0 & 0.5 \end{bmatrix}$$

讨论状态0和3的常返性。

$$\begin{array}{c|c}
\frac{1}{2} \\
0 \\
\hline
 & 1 \\
\hline
 & 2
\end{array}$$

解: 先考虑状态0,

$$f_{00}^{(1)} = 0$$
,
 $f_{00}^{(2)} = p_{03}p_{30} = 1/4$,
 $f_{00}^{(3)} = p_{03}p_{33}p_{30} = 1/8$,
 当 $\mathbf{n} \ge 4$ 时,

当
$$\mathbf{n} \ge 4$$
时,
$$f_{00}^{(n)} = p_{03}p_{33}^{n-2}p_{30} + p_{01}p_{12}p_{23}p_{33}^{n-4}p_{30}$$

$$=\frac{1}{2^n}+\frac{1}{2^{n-2}}$$

$$\therefore f_{00} = \sum_{n=1}^{\infty} f_{00}^{(n)} = \sum_{n=2}^{\infty} \frac{1}{2^n} + \sum_{n=4}^{\infty} \frac{1}{2^{n-2}} = 1$$

:0是一个常返态

进一步地:

$$\mu_0 = \sum_{n=2}^{\infty} n \frac{1}{2^n} + \sum_{n=4}^{\infty} n \frac{1}{2^{n-2}} = 4$$

:0是正常返态

当
$$|\mathbf{x}| < 1$$
时, $\sum_{n=1}^{+\infty} n \mathbf{x}^{n-1} = (\sum_{n=1}^{+\infty} \mathbf{x}^n)'$

$$= (\frac{\mathbf{x}}{1-\mathbf{x}})' = \frac{1}{(1-\mathbf{x})^2}$$

$$\sum_{n=1}^{+\infty} n(\frac{1}{2})^{n-1} = \mathbf{4}$$

$$\sum_{n=2}^{+\infty} n(\frac{1}{2})^n = \frac{3}{2}$$

$$\sum_{n=4}^{+\infty} n(\frac{1}{2})^{n-2} = \frac{5}{2}$$

$$\begin{array}{c|c}
\frac{1}{2} \\
0 \\
\hline
 & 1 \\
\hline
 & 2
\end{array}$$

解: 再考虑状态3,

$$f_{33}^{(1)} = 1/2$$
,

$$f_{33}^{(2)} = p_{30}p_{03} = 1/4,$$

$$f_{33}^{(3)}=0,$$

$$f_{33}^{(4)} = p_{30}p_{01}p_{12}p_{23} = 1/4,$$

$$\therefore f_{33} = \sum_{n=1}^{\infty} f_{33}^{(n)} = 1$$

:3是一个常返态

进一步地:

$$\mu_3 = 1 \times \frac{1}{2} + 2 \times \frac{1}{4} + 4 \times \frac{1}{4} = 2$$

:: 3也是正常返态

问题: 状态1和状态2的常返性又是如何呢?

(计算 $f_{11}^{(n)}$ 和 $f_{22}^{(n)}$ 很复杂,需引入新的方法)

例2. (爬梯子模型) 设 $\{X_n\}$ 是时齐Markov链, $I=\{0,1,2,...\}$, $p_{i,i+1}=p$, $p_{i,0}=q_i=1-p_i$, $0< p_i<1$, $i\geq 0$. 讨论状态0的常返性。

解: 对*n*≥1,

当0是常返态时,

$$\mu_0 = \sum_{n=1}^{\infty} n f_{00}^{(n)}$$

$$= (1 - u_1) + (2u_1 - 2u_2) + (3u_2 - 3u_3)$$

$$+ (4u_3 - 4u_4) + \dots$$

$$=1+u_1+u_2+u_3+...=\sum_{n=0}^{\infty}u_n$$

 $\therefore 0$ 是正常返态当且仅当 $\sum_{n=0}^{\infty} u_n < \infty$.

问题:如何判断其它状态的常返性?

(很难,但利用互达的关系就容易判断)

例如,•如果 $p_i = e^{-\frac{1}{(i+1)^2}}$,

那么
$$u_n = e^{-(1+\frac{1}{2^2}+\cdots\frac{1}{n^2})} \to e^{-\sum_{i=1}^{\infty}\frac{1}{i^2}} > 0$$
,

:.0是暂留态

•如果
$$p_i = \frac{i+1}{i+2}$$
, 那么 $u_n = \frac{1}{n+1}$,

$$\lim_{n\to\infty}u_n=0,\sum_{n=0}^{\infty}u_n=\infty, \quad : 0 是 零 常 返 态$$

•如果
$$p_i = \frac{(i+1)^2}{(i+2)^2}$$
, 那么 $u_n = \frac{1}{(n+1)^2}$,

$$\lim_{n\to\infty}u_n=0,\sum_{n=0}^{\infty}u_n<\infty,\quad :0是正常返态$$

四、常返和暂留的等价描述

1. i常返
$$\Leftrightarrow \sum_{n=0}^{\infty} p_{ii}^{(n)} = \infty$$

⇔从i出发以概率1返回状态i无穷多次

2. i暂留
$$\Leftrightarrow \sum_{n=0}^{\infty} p_{ii}^{(n)} < \infty$$

⇔从i出发以概率0返回状态i无穷多次

以概率1返回 以概率1返回

$$P(N_i = \infty \mid X_0 = i) = 1$$

 N_i 表示访问状态i的次数

2. 若*i*暂留,则 $f_{ii} = P(\tau_i < \infty | X_0 = i) < 1$,

:以概率0无限次返回i

$$P(N_i = \infty \mid X_0 = i) = 0$$

从*i*出发访问*i*的次数(包括0时刻)*N_i*服从 几何分布:

$$P(N_i = n \mid X_0 = i) = f_{ii}^{n-1} (1 - f_{ii}), n = 1, 2, ...$$

$$\therefore E(N_i \mid X_0 = i) = \frac{1}{1 - f_{ii}} < \infty$$

$$\sum_{n=0}^{\infty} p_{ii}^{(n)} = E(N_i \mid X_0 = i) = \begin{cases} \infty & \text{若i常返} \\ \frac{1}{1 - f_{ii}} < \infty & \text{若i智留} \end{cases}$$

证明:
$$\Rightarrow Y_n = \begin{cases} 1 & \exists X_n = i \\ 0 & \exists X_n \neq i \end{cases}$$

则
$$N_i = \sum_{n=0}^{\infty} Y_n$$

$$\therefore E(N_i \mid X_0 = i) = \sum_{n=0}^{\infty} E(Y_n \mid X_0 = i) = \sum_{n=0}^{\infty} p_{ii}^{(n)}$$

五、状态空间的划分

可达和互达:

设i,j是两个状态,

(1)**i可达j**,记为 $i \setminus j$: 若存在 $n \ge 0$, 使 $p_{ij}^{(n)} > 0$

(2) i,j互达,记为 $i \leftrightarrow j$:若 $i \setminus j$,且 $j \setminus i$

性质: 互达是一个等价关系

- (1) 自反性: i ↔ i

•状态空间可分成不交的互达等价类的并

•称Markov链 $\{X_n\}$ 不可约: 如果任意两个状态互达

周期:

定义状态i的周期d(i)为集合 $\{n \ge 1: p_{ii}^{(n)} > 0\}$ 的最大公约数 (若该集合为空集,则定义d(i)=0), 即可返回步数的最大公约数。

称i非周期: 若d(i)=1

称 $\{X_n\}$ 常返(暂留,正常返,零常返,非周期): 若所有状态常返(暂留,正常返,零常返,非周期)

称i遍历: 若i非周期正常返

称 $\{X_n\}$ 遍历: 若 $\{X_n\}$ 不可约非周期正常返

例3. 设 $\{X_n\}$ 是时齐Markov链, $I = \{0,1,2,3,4,5\}$,其一步转移矩阵

$$P = \begin{bmatrix} 1 & 0 & 0 & 0 & 0 & 0 \\ 0 & 0 & 1 & 0 & 0 & 0 \\ 0 & 0.5 & 0.5 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 & 0 & 0 \\ 0.1 & 0.1 & 0.1 & 0.1 & 0.1 & 0.5 \end{bmatrix},$$

求出所有互达等价类,各状态的周期和常返性。

解: 共四个互达等价类:{0},{1,2},{3,4},{5}

(1).0是吸收态,
$$d(0)=1$$
, $\mu_0=1$, $f_{11}^{(1)}=0$,

$$\forall n \ge 2, f_{11}^{(n)} = p_{12}p_{22}^{n-2}p_{21} = 0.5^{n-1}, \therefore f_{11} = 1, \mu_1 = 3$$

(2)
$$p_{11}^{(2)} = p_{12}p_{21} = 0.5 > 0, p_{11}^{(3)} = p_{12}p_{22}p_{21} = 0.25 > 0, \therefore d(1) = 1$$

(3)
$$p_{22} > 0$$
, $\therefore d(2) = 1$. $X f_{22}^{(1)} = f_{22}^{(2)} = 0.5$, $\therefore f_{22} = 1$, $\mu_2 = 1.5$

所以0,1,2都是非周期正常返态

(4) 因为 $p_{33}^{(n)} > 0$ 当且仅当n是偶数,:d(3) = 2.

$$f_{33}^{(2)} = 1$$
 : $f_{33} = 1$ 且 $\mu_3 = 2$ 同理 $d(4) = 2$, $f_{44} = 1$ 且 $\mu_4 = 2$.

- ::3和4都是周期为2的正常返态。
- (5) 因为p₅₅ > 0, ∴ d(5) = 1.

:
$$f_{55}^{(1)} = 0.5$$
, $f_{55}^{(n)} = 0$, $n \ge 2$: $f_{55} = 0.5 < 1$

::5是非周期的暂留态。

互达等价类的同一性质:

如果 $i \leftrightarrow j$,则

- (1) d(i) = d(j),
- (2) i常返当且仅当j常返
- (3) i正常返当且仅当j正常返

互达等价类中各状态具有相同的周期和常返性。

判断一个状态的性质时,可以从它的等价类 中找出一个容易判断的状态来判断。

例3. 讨论例1例2中各状态的周期和常返性.

中已算得状态0正常返

$$p_{33} > 0, : d(3) = 1.$$

:: 各状态互达,:: 所有状态非周期正常返。

这是一个遍历的Markov链。

tal o

$$p_{00} > 0, : d(0) = 1.$$

- : 各状态互达,: 所有状态非周期, 并且 与0具有相同的常返性。
- (1) 当 $\lim_{n\to\infty}u_n>0$ 时,各状态暂留;
- (2) 当 $\lim_{n\to\infty} u_n = 0$ 但 $\sum_{n=0}^{\infty} u_n = \infty$ 时,各状态零常返;
- (3) 当 $\sum_{n=0}^{\infty} u_n < \infty$ 时,各状态正常返。

§4 平稳分布

问题: 在什么样的情况下,初始分布与一步之后的分布相同?

- •设初始分布为 $\pi = (\pi_j; j \in I)$,则
 - 一步之后的分布为:

$$P(X_1 = k) = \sum_{i} P(X_0 = i) p_{ik} = \sum_{i} \pi_i p_{ik}, \forall k$$

所以初始分布与一步之后的分布相同当且仅当:

$$\pi_j \geq 0$$
, $\sum_j \pi_j = 1$.

$$\pi_k = \sum_i \pi_i p_{ik}, \forall k$$

一 平稳分布

 $\{\pi_i; j \in I\}$ 称为是 $\{X_n\}$ 的平稳分布,如果

(1)
$$\pi_j \ge 0, \sum_j \pi_j = 1.$$

$$(2) \quad \pi_k = \sum_i \pi_i p_{ik}, \forall k$$

即
$$\pi = \pi P$$

例1. 求上1节例1中Markov链的平稳分布。

解:
$$I = \{0,1,2,3\}$$
,

$$P = \begin{bmatrix} 0 & 0.5 & 0 & 0.5 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \\ 0.5 & 0 & 0 & 0.5 \end{bmatrix},$$

设平稳分布
$$\pi = (\pi_0, \pi_1, \pi_2, \pi_3)$$

$$P = \begin{bmatrix} 0 & 0.5 & 0 & 0.5 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \\ 0.5 & 0 & 0 & 0.5 \end{bmatrix}, \quad \boxed{\mathbb{Q}}$$

$$\pi_0 + \pi_1 + \pi_2 + \pi_3 = 1$$

$$\pi_0 = \frac{1}{2}\pi_3$$

$$\pi_1 = \frac{1}{2}\pi_0$$

$$\pi_2 = \pi_1$$

$$解得\pi = (\frac{1}{4}, \frac{1}{8}, \frac{1}{8}, \frac{1}{2})$$

已算得
$$\mu_0 = 4$$
, $\mu_3 = 2$

恰好
$$\pi_0 = \frac{1}{\mu_0}$$
, $\pi_3 = \frac{1}{\mu_3}$

是否
$$\pi_1 = \frac{1}{\mu_1}$$
, $\pi_2 = \frac{1}{\mu_2}$?

完全正确^_^

例2. 求上1节例2中Markov链的平稳分布。

解:设平稳分布 π ,则 $\pi_1 = p_0 \pi_0, \pi_2 = p_1 \pi_1$,

$$...\pi_n = p_{n-1}\pi_{n-1}...$$
 得 $\pi_n = p_0 p_1...p_{n-1}\pi_0 = u_n \pi_0$

又
$$\sum_{n=0}^{\infty} \pi_n = 1$$
 : 平稳分布存在当且仅当 $\sum_{n=0}^{\infty} u_n < \infty$

即当且仅当{X_n}正常返

当 $\{X_n\}$ 正常返时,有唯一的平稳分布

$$\pi_i = \frac{u_i}{\sum_{n=0}^{\infty} u_n}, i = 0, 1, \dots$$

已算得
$$\mu_0 = \sum_{n=0}^{\infty} u_n$$
,恰好 $\pi_0 = \frac{1}{\mu_0}$,实际上 $\pi_i = \frac{1}{\mu_i}$, $\forall i$

★ 不可约Markov链的性质

设 $\{X_n\}$ 不可约,则

- (1) 存在平稳分布当且仅当{X,}}正常返, 此时平稳分布 π 唯一且 $\pi_i = \frac{1}{\mu_i}$
- (2) 若 $\{X_n\}$ 遍历,则对任何i, j, $\lim_{n\to\infty} p_{ij}^{(n)} = \pi_j$ (极限与出发点无关)
- (3) 若状态空间I有限,则 $\{X_n\}$ 一定正常返。

状态空间I的子集C称为是闭集:

若对于任意状态 $i \in C$ 和任意状态 $j \notin C$, $p_{ij} = 0$

即C是封闭的,从C中出发将永远不会跑出C外

性质: 若C是闭集, $P(X_0 \in C) = 1$,则 $P(X_n \in C, \forall n) = 1$,

此时 $\{X_n\}$ 可以看成是状态空间C上的Markov链

性质:

(1)如果i的互达等价类不闭,则i暂留 (如果i常返,则i的互达等价类是闭的)

- (2) 如果的互达等价类是有限闭集,则i正常返
- (3) 如果j暂留或零常返,则对所有i, $\lim_{n\to\infty} p_{ij}^{(n)} = 0$

★ 有限Markov链的状态分解:

$$I = T \cup C_1 \cup C_2 \cup ... \cup C_k$$

这里 C_1 , C_2 …, C_k 是所有闭的互达等价类,T是余下的状态 则(1) C_1 , C_2 ,..., C_k 中各状态正常返,T中各状态暂留

- (2) 如果 X_0 在某个 C_1 中,则此Markov链永不离开 C_1 。 可以把 $\{X_n\}$ 限制在 C_n 上得到一个不可约正常返的Markov链
- (3) 如果 $X_0 \in T$,则此Markov链最终会进入某个 C_i 并将不再离开

例3. 设{ X_n }状态空间 $I = \{1,2,3,4\}$,一步转移矩阵 讨论各状态的周期和常返性,

计算正常态的平均回转时。

有两个等价类 $C_1 = \{1,2,3\}$ 和 $\{4\}$,其中 C_1 是闭的, $\{4\}$ 不闭故1,2,3正常返,4暂留,1,2,3非周期,d(4) = 0

把 $\{X_n\}$ 限制在 C_1 上得到一个遍历Markov链,状态空间为 C_1

平稳分布
$$(\pi_1,\pi_2,\pi_3)=(\frac{10}{27},\frac{7}{27},\frac{10}{27})$$

$$\therefore (\mu_1, \mu_2, \mu_3) = (\frac{27}{10}, \frac{27}{7}, \frac{27}{10})$$

例4. 讨论上节例3各状态性质, 计算正常态的平均回转时。

解:

有四个等价类 $C_1 = \{0\}, C_2 = \{1,2\}, C_3 = \{3,4\}$ 和 $\{5\}$

只有{5}不闭。:: 0,1,2,3,4正常返,5暂留,

0,1,2,5非周期,3,4周期为2

0是吸收态,:. $\mu_0 = 1$

把 $\{X_n\}$ 限制在 C_2 上得到一个遍历Markov链, 状态空间为 C_2

$$9.5 平稳分布 (\pi_1, \pi_2) = (\frac{1}{3}, \frac{2}{3})$$

$$(1) \xrightarrow{1} 2 (\mu_1, \mu_2) = (3, \frac{3}{2})$$

把 $\{X_n\}$ 限制在 C_3 上得到一个不可约正常返周期为2的Markov链,状态空间为 C_3 .

平稳分布
$$(\pi_3,\pi_4)=(\frac{1}{2},\frac{1}{2})$$

$$\therefore (\mu_3, \mu_4) = (2,2)$$

例5. 在0-1传输问题中,对 $i, j = 0, 1, \lim_{n \to \infty} p_{ij}^{(n)}$ 存在吗? 如存在,计算之。

方法一:
$$p_{00}^{(n)} = P(X_n = 0 | X_0 = 0)$$

$$=P($$
前n次传输中误码偶数次 $)=\sum_{k \in M} \binom{n}{k} q^k p^{n-k}$

$$= \frac{1}{2} \left[\sum_{k} {n \choose k} q^{k} p^{n-k} + \sum_{k} {n \choose k} (-q)^{k} p^{n-k} \right]$$

$$= \frac{1}{2}[(p+q)^n + (-q+p)^n] = \frac{1}{2}[1 + (2p-1)^n]$$

(1) 若
$$0 ,则 $\lim_{n \to \infty} p_{ij}^{(n)} = \frac{1}{2}$, $\forall i, j$ (极限与出发点无关)$$

(极限与出发点有关)

(3) $\dot{a}p = 0$,则 $\forall i$, j, $\lim_{n \to \infty} p_{ij}^{(n)}$ 不存在

方法二:

(1) 若 $0 ,则<math>\{0,1\}$ 是闭的等价类,所以 $\{X_n\}$ 正常返

又
$$d(0) = 1, :: \{X_n\}$$
遍历

平稳分布
$$(\pi_0,\pi_1)=(\frac{1}{2},\frac{1}{2})$$

$$\therefore \lim_{n\to\infty} p_{ij}^{(n)} = \frac{1}{2}, \quad \forall i, j$$

(2)
$$\exists p = 1, \qquad \iiint_{n \to \infty} p_{00}^{(n)} = \lim_{n \to \infty} p_{11}^{(n)} = 1, \qquad 1$$

$$\lim_{n \to \infty} p_{10}^{(n)} = \lim_{n \to \infty} p_{01}^{(n)} = 0$$

$$0 \qquad 1$$

(3) 若
$$p=0$$
, 则 $\forall i$, j , $\lim_{n\to\infty} p_{ij}^{(n)}$ 不存在

例 6: 设有 6 个球 (2 个红球, 4 个白球) 随机平分放 入甲,

再两个盒中. 今每次从两盒中各任取一球并进行交 换.

表示开始时甲盒中的红球数, 表示经n次交 换

后甲盒中始好歌歌 $P(X_0=1,X_2=1,X_4=0),P(X_2=2)$ (1) 求此与以现识别别,

- (4)lim $P(X_n=2)$ 存在吗? 如存在,计算之。
- (5) 求甲盒中红球数变没的平均时间间隔

解: (1)
$$P(X_0 = 0) = C_4^3 / C_6^3 = 1/5$$
, $P(X_0 = 1) = C_2^1 C_4^2 / C_6^3 = 3/5$, $P(X_0 = 2) = C_2^2 C_4^1 / C_6^3 = 1/5$,

$$\mathbf{PP}: X_0 \sim \begin{pmatrix} 0 & 1 & 2 \\ 1/5 & 3/5 & 1/5 \end{pmatrix}$$

$$\begin{array}{c|cccc}
0 & 1/3 & 2/3 & 0 \\
2/9 & 5/9 & 2/9 \\
2 & 0 & 2/3 & 1/3
\end{array}$$

$$(3)P^{(2)} = 1 \begin{bmatrix} 7/27 & 16/27 & 4/27 \\ 16/81 & 49/81 & 16/81 \\ 4/27 & 16/27 & 7/27 \end{bmatrix},$$

$$P(X_0 = 1, X_2 = 1, X_4 = 0)$$

$$= P(X_0 = 1)p_{11}^{(2)}p_{10}^{(2)}$$

$$= 3/5 \times 49/81 \times 16/81 = 2352/32805 = 0.072$$

$$P(X_2 = 2)$$

$$= P(X_0 = 0)p_{02}^{(2)} + P(X_0 = 1)p_{12}^{(2)} + P(X_0 = 2)p_{22}^{(2)}$$

$$= 1/5 \times 4/27 + 3/5 \times 16/81 + 1/5 \times 7/27 = 1/5 = 0.2$$

$$\begin{array}{c|c}
\frac{1}{3} & \frac{2}{3} \\
\hline
0 & \frac{2}{9} \\
\hline
2 & 2
\end{array}$$

(4)d(0)=1,不可约,...遍历

设平稳分布 $\pi^-(\pi_0,\pi_1,\pi_2)$,

方程组
$$\pi_0 = \frac{1}{3}\pi_0 + \frac{2}{9}\pi_1$$
$$\pi_1 = \frac{2}{3}\pi_0 + \frac{5}{9}\pi_1 + \frac{2}{3}\pi_2$$
$$\pi_2 = \frac{2}{9}\pi_1 + \frac{1}{3}\pi_2$$
$$\pi_0 + \pi_1 + \pi_2 = 1$$

$$\pi_0 = \frac{1}{5}$$

$$\Rightarrow \pi_1 = \frac{3}{5}$$

$$\pi_2 = \frac{1}{5}$$

$$\therefore \lim_{n \to \infty} P(X_n = 2) = \frac{1}{5}$$

(5)所求为
$$\mu_0 = \frac{1}{\pi_0} = 5$$

例:欧亚洲绝大多数汽车年保险金由所谓好-坏系统确定.以s_i(k)表示上年处在状态i且上年有k次理赔要求的参保人在今年的状态.设此人理赔次数服从参数为\h\的泊松分布,那么此人相继状态构成一个MC,转移概率

$$p_{ij} = \sum_{k:s_i(k)=j} a_k, \quad \text{id} \, \underline{\mathbb{E}} a_k = e^{-\lambda} \, \frac{\lambda^k}{k!}$$

当前状态		下一状态			
状态	年保险金	0个理赔	1个理赔	2个理赔	2个以上理赔
1	200	1	2	3	4
2	250	1	3	4	4
3	400	2	4	4	4
4	600	3	4	4	4

$$\text{IIP} = \begin{pmatrix} a_0 & a_1 & a_2 & 1 - a_0 - a_1 - a_2 \\ a_0 & 0 & a_1 & 1 - a_0 - a_1 \\ 0 & a_0 & 0 & 1 - a_0 \\ 0 & 0 & a_0 & 1 - a_0 \end{pmatrix}$$

问题:如果λ=1/2,求参保人平均所付的年保险金.

解:
$$P = \begin{bmatrix} 0.6065 & 0.3033 & 0.0758 & 0.0144 \\ 0.6065 & 0.0000 & 0.3033 & 0.0902 \\ 0.0000 & 0.6065 & 0.0000 & 0.3935 \\ 0.0000 & 0.0000 & 0.6065 & 0.3935 \end{bmatrix}$$

算得:

$$\pi_1 = 0.3692$$
, $\pi_2 = 0.2395$, $\pi_3 = 0.2103$, $\pi_4 = 0.1809$

所以, 所付的平均年保险费是

$$200\pi_1 + 250\pi_2 + 400\pi_3 + 600\pi_4 = 326.375$$

平稳分布的意义

设初始分布为平稳分布 $\pi=\{\pi_1,\pi_2,...\}$,则

- (1) 所有 X_n 的分布均为 π ,
- (2) 对 $k \ge 2$, $(X_n,...,X_n)$ 的分布仅与时间差 $n_2 - n_1, ..., n_k - n_{k-1}$ 有关,与时间起点 n_1 无关。

当初始分布为平稳分布时,Markov链为严平稳过程。

证: (1) X_n 的分布为 $\pi P^n = (\pi P)P^{n-1} = \pi P^{n-1}$ 与 X_{n-1} 的分布相同,所以所有 X_n 的分布均为 π .

(2)
$$P(X_{n_1} = i_1, X_{n_2} = i_2, ..., X_{n_k} = i_k)$$

 $= P(X_{n_1} = i_1) p_{i_1, i_2}^{(n_2 - n_1)} p_{i_2, i_3}^{(n_3 - n_2)} ... p_{i_{k-1}, i_k}^{(n_k - n_{k-1})}$
 $= \pi_{i_1} p_{i_1, i_2}^{(n_2 - n_1)} p_{i_2, i_3}^{(n_3 - n_2)} ... p_{i_{k-1}, i_k}^{(n_k - n_{k-1})}$

Markov 链的应用— PageRank

PageRank,就是网页排名,又称网页级别,是一种由搜索引擎根据网页之间相互的超链接计算的网页排名技术,Google 用它来体现网页的重要性。是 Google 的创始人拉里·佩奇和谢尔盖·布林在斯坦福大学发明了这项技术,并最终以拉里·佩奇(Larry Page)之姓来命名。

Markov 链的应用 --PageRank

PageRank 是基于「从许多优质的网页链接过来的网页,必定还是优质网页」的回归关系,来判定所有网页的重要性。

提高 PageRank 的要点,大致有3个:

- 1. 反向链接数 (单纯的意义上的受欢迎度指标)
- 2. 反向链接是否来自推荐度高的页面 (有根据的受欢迎指标)
- 3. 反向链接源页面的链接数 (被选中的几率指标)


```
链接源ID 链接目标 1
 2,3,4,5, 7
 1,2
 2,3,5
 1,3,4,6
• 5
 1,5
• 6
```

访问网络可看成是在这些网络上的随机游动,每次都等可能地访问所在网页的友情连接,若用 X_n 表示第n次访问的网页,则{ X_n }是Markov链,转移矩阵P=

(0	1/5	1/5	1/5	1/5	0	1/5
1	0	0	0	0	0	0
1/2	1/2	0	0	0	0	0
0	1/3	1/3	0	1/3	0	0
1/4	0	1/4	1/4	0	1/4	0
1/2	0	0	0	1/2	0	0
0	0	0	0	1	0	0)

其PageRank满足: $(1)\pi_j > 0, \sum \pi_j = 1$

$$(2)\boldsymbol{\pi}_{j} = \sum \boldsymbol{\pi}_{i} \boldsymbol{p}_{ij}, \forall j$$

恰好为平稳分布. 解得:

 π = (0.3035, 0.1661, 0.1406, 0.1054, 0.1789, 0.0447, 0.0607) 所以网络的PageRank评价排名为:

$$(1)\pi_1 = 0.3035$$

$$(2)\pi_5 = 0.1789$$

$$(3)\pi_2 = 0.1661$$

$$(4)\pi_3 = 0.1406$$

$$(5)\pi_{4} = 0.1054$$

$$(6)\pi_7 = 0.0607$$

$$(7)\pi_6 = 0.0447$$

§5 吸收概率与平均吸收时间

有限Markov链的状态分解:

$$I = T \cup C_1 \cup C_2 \cup ... \cup C_k$$

这里T是所有暂留态,

 C_1 , C_2 ,..., C_k 是所有闭的常返的互达等价类

•如果 $X_0 \in T$,则最终会进入某个C,并将不再离开

问题。 1. 进入 C_1 ,..., C_k 的概率分别是多少? 2. 进入 $C = C_1 \cup \cdots \cup C_k$ 的平均时间是多少?

对状态i,令

$$T_i = \min\{n \ge 0 : X_n = i\}$$

为首次访问状态的时刻,

对I的子集A,令

$$T_A = \min\{n \ge 0 : X_n \in A\}$$

为首次访问子集4的时刻,

约定 min Ø=∞.

例. 赌徒输光问题:

甲乙两人玩抛硬币游戏,一开始甲带有 i元钱,乙带有m-i元钱,独立重复抛 一枚均匀硬币,若第n次出现正面,则 甲贏1元,否则甲输1元。游戏一直到某人 输光结束。计算(1)甲输光的概率: (2)游戏平均持续时间.

解:以 S_n 表示抛n次硬币后甲所拥有的钱数。则 $\{S_n\}$ 是一时齐Markov链,状态空间是 $\{0,1,...,m\}$,一步转移概率为:

$$p_{00} = p_{mm} = 1, p_{i,i+1} = p_{i,i-1} = 0.5, 0 < i < m.$$

$$h_i = \sum_j P(S_1 = j \mid S_0 = i) P(\text{\hat{m}} \text{\mathcal{H}} \mid S_1 = j, S_0 = i)$$

$$= \sum_{j} p_{ij} P(\hat{m} : | S_0 = j) = \frac{1}{2} (h_{i+1} + h_{i-1}), 0 < i < m.$$

 $\mathbb{H}_{i+1} - h_i = h_i - h_{i-1}, 0 < i < m.$

所以{h,}是等差数列

所以 $h_i = \frac{m-i}{m}$.

令
$$T = T_{\{0,m\}}$$
为游戏结束时间

对0 < i < m

$$a_i = \sum_j P(S_1 = j \mid S_0 = i) E(T \mid S_1 = j, S_0 = i)$$

$$= \sum_{j} p_{ij} [1 + E(T \mid S_0 = j)] = 1 + \frac{1}{2} (a_{i+1} + a_{i-1})$$

已得到
$$a_0 = 0, a_m = 0$$

$$a_i = 1 + \frac{1}{2}(a_{i+1} + a_{i-1}), 0 < i < m$$

$$\Leftrightarrow d_i = a_i - a_{i-1}, i = 1, 2, ..., m$$

则
$$d_{i+1} = d_i - 2$$

$$a_i = d_1 + ... + d_i = id_1 - i(i-1)$$

$$\therefore a_m = 0, \therefore d_1 = m-1$$

$$a_i = i(m-i), \forall i$$

上例中有两个吸收态0和m,我们需要计算的是最终被状态0吸收的概率,以及最终被吸收的概率,以及最终被吸收态集合{0,m}吸收的平均时间.

当Markov链有多个闭集时,我们可以利用Markov性和全概率公式,利用1步分析法建立方程,计算被某一个特定闭集吸收的概率.也用类似的方法来计算平均吸收时间.

例. 迷宫中的老鼠:

如下图,假设猫不动,老鼠从2号房间出发在迷宫中作随机游动:如果n时老鼠呆在i(i≠3,7)号房间,则下一时刻老鼠等可能地移到相邻的房间(即有门与i号房间相连的房间);一旦老鼠到达7号房间,就被猫吃掉;一旦到达3号房间,老鼠就吃掉奶酪。计算老鼠在吃掉奶酪前被猫吃掉的概率?

解:一旦老鼠跑到3号或7号房间,我们就认为老鼠将永远呆在那个房间。用 X_n 表示n时老鼠所在的位置。则 $\{X_n\}$ 是一时齐Markov链,状态空间是 $\{1,2,...,9\}$,3和7是两个吸收态。所求的就是从2出发最终被7吸收的概率。

利用对称性,
$$h_1 = h_5 = h_9 = \frac{1}{2}$$
.

利用Markov性和全概率公式:

$$h_2 = \frac{1}{3}h_1 + \frac{1}{3}h_5 + \frac{1}{3}h_3 = \frac{1}{3}.$$

例:以 X_n 表示某人打n次游戏后所处的游戏等级. 2是最高等级.设{ X_n }是Markov链,状态转移图 如下。设 X_0 = 0,计算到达等级2的平均时间.

$$a_0 = 1 + 0.7a_0 + 0.3a_1$$
, $a_1 = 1 + 0.9a_0 + 0.1a_2$,

解得
$$a_0 = 130/3$$
, $a_1 = 40$.

:到达等级2的平均时间是 $a_0 = 130/3$.

例:以 X_n (单位:元)表示n时刻某股票的价格.设{ X_n }是Markov链,状态空间 $I = \{1,2,3,4,5\}$,

$$P = \begin{pmatrix} 1/2 & 1/2 & 0 & 0 & 0 \\ 1/3 & 1/3 & 1/3 & 0 & 0 \\ 0 & 1/4 & 1/4 & 1/2 & 0 \\ 0 & 0 & 1/2 & 1/4 & 1/4 \\ 0 & 0 & 1/8 & 4/8 & 3/8 \end{pmatrix}$$

已知
$$P(X_0 = 2) = P(X_0 = 3) = 1/2$$
, 计算:

- (1)股票价格在涨到4元前不曾跌到1元的概率;
- (2) 股票价格到达4元的平均时间.

解: (1)所求概率为 $P(T_4 < T_1)$,这个值与到达1或4之后的过程没有关系. 所以可将1和4看成吸收态.

$$\diamondsuit h_i = P(T_4 < T_1 \mid X_0 = i), \ \emptyset h_1 = 0, h_4 = 1,$$

$$h_2 = \frac{1}{3}h_1 + \frac{1}{3}h_2 + \frac{1}{3}h_3$$
,
 $h_3 = \frac{1}{4}h_2 + \frac{1}{4}h_3 + \frac{1}{2}h_4$
解得: $h_2 = \frac{2}{5}$, $h_3 = \frac{4}{5}$

$$P = \begin{pmatrix} 1/2 & 1/2 & 0 & 0 & 0 \\ 1/3 & 1/3 & 1/3 & 0 & 0 \\ 0 & 1/4 & 1/4 & 1/2 & 0 \\ 0 & 0 & 1/2 & 1/4 & 1/4 \\ 0 & 0 & 1/8 & 4/8 & 3/8 \end{pmatrix}$$

$$\therefore P(T_4 < T_1) = \sum_{i=1}^4 P(X_0 = i) h_i = \frac{1}{2} h_2 + \frac{1}{2} h_3 = \frac{3}{5}.$$

(2) 所求概率为 $E(T_4)$,这个值与到达4之后的过程没有关系. 所以可将4看成吸收态. 令 $a_i = E(T_4 \mid X_0 = i)$,则

$$a_{4} = 0, a_{1} = 1 + \frac{1}{2}a_{1} + \frac{1}{2}a_{2},$$

$$a_{2} = 1 + \frac{1}{3}a_{1} + \frac{1}{3}a_{2} + \frac{1}{3}a_{3},$$

$$a_{3} = 1 + \frac{1}{4}a_{2} + \frac{1}{4}a_{3} + \frac{1}{2}a_{4}$$

$$P = \begin{bmatrix} 1/2 & 1/2 & 0 & 0 & 0 \\ 1/3 & 1/3 & 1/3 & 0 & 0 \\ 0 & 1/4 & 1/4 & 1/2 & 0 \\ 0 & 0 & 1/2 & 1/4 & 1/4 \\ 0 & 0 & 1/8 & 4/8 & 3/8 \end{bmatrix}$$

解得:
$$a_1 = \frac{23}{2}$$
, $a_2 = \frac{19}{2}$, $a_3 = \frac{9}{2}$

$$\therefore E(T_4) = \sum_{i=1}^4 P(X_0 = i) E(T_4 \mid X_0 = i) = \frac{1}{2} a_2 + \frac{1}{2} a_3 = 7.$$