第四章 泊松过程与布朗运动

₩)关键词:

独立增量过程 泊松过程 布朗运动

§ 1 独立增量过程

定义: 对 $\forall n$ 和 $\forall t_0 < t_1 < \cdots < t_n$, $X(t_1) - X(t_0), X(t_2) - X(t_1), \cdots X(t_n) - X(t_{n-1})$ 相互独立,称 $\{X(t)\}$ 为独立增量过程

•在互不重叠的区间上,状态的增量是相互独立

■ 独立增量过程的性质:

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

1. X(t)的有限维分布函数族可以由增量 X(t)-X(s) ($0 \le s < t$)的分布所确定;

事实上,对任意的n及任意的 $t_1, t_2, \dots t_n$,不妨设 $t_1 < t_2 < \dots < t_n$,则:

$$(X(t_1), X(t_2), \dots X(t_n))$$

$$= \left\{ X(t_1) - X(0), \sum_{i=1}^{2} (X(t_i) - X(t_{i-1})), \dots, \sum_{i=1}^{n} (X(t_i) - X(t_{i-1})) \right\}$$

即 $(X(t_1), X(t_2), ... X(t_n))$ 的分布函数可由: $(X(t_1)-X(0), X(t_2)-X(t_1), ..., X(t_n)-X(t_{n-1}))$ 的分布函数确定。

2. 设 $D_X(t)$ 已知,则 $C_X(s,t) = D_X(min(s,t))$

证明: 设s < t,则 $C_X(s,t) = Cov[X(s),X(t)]$

 $= Cov\{[X(s)-X(0)],[X(t)-X(s)]+[X(s)-X(0)]\}$

 $= Cov\{[X(s)-X(0)],[X(t)-X(s)]\}+D[X(s)-X(0)]$

 $= 0 + D[X(s)] = D_X(s)$

同理当t < s时,可证得 $C_X(s,t) = D_X(t)$

•若对 $\forall h$ 和 $\forall s < t$,

$$X(t+h)-X(s+h)=^{d}X(t)-X(s),$$
 称 $\{X(t)\}$ 平稳增量过程

●独立增量+平稳增量=平稳(齐次)独立增量

4

例.(简单随机游动,醉汉行走)

甲乙两人游戏,第i次甲嬴的钱数为 X_i ,设 $X_1,...,X_n$,…独立同分布,

$$P(X_i = 1) = p$$
, $P(X_i = -1) = q = 1 - p$ 。
设前n盘甲赢的总钱数为 S_n ,求

- (1)S,的均值函数和自相关函数;
- (2)S_n的分布律;

(3)
$$P{S_1 = 1, S_4 = 2, S_8 = 2}$$
.

解:(1)
$$\mu_{s}(n) = ES_{n} = E\sum_{i=1}^{n} X_{i} = n(p-q),$$

独立增量过程

$$C_N(n,m) = DS_n = 4npq, \quad n \le m$$

$$(2)P(S_n = k) = {n \choose k+n} p^{\frac{k+n}{2}} q^{\frac{n-k}{2}},$$

n与k奇偶性相同,且- $n \le k \le n$

解:(3)P
$${S_1 = 1, S_4 = 2, S_8 = 2}$$

$$= P\{S_1 = 1, S_4 - S_1 = 1, S_8 - S_4 = 0\}$$

$$= P\{S_1 = 1\}P\{S_4 - S_1 = 1\}P\{S_8 - S_4 = 0\}$$

$$= \mathbf{p} \times \mathbf{C}_3^2 \mathbf{p}^2 \mathbf{q} \times \mathbf{C}_4^2 \mathbf{p}^2 \mathbf{q}^2$$

$$=18p^5q^3$$

§ 2 泊松过程

以N(t) 表示在时间间隔(0,t]内事件发生的数目, $\{N(t), t \geq 0\}$ 是取非负整数、时间连续的随机过程,称为计数过程。

₩ 计数过程{N(t)}称作强度为1的泊松过程,如果:

1.
$$N(0) = 0$$

2. 独立增量

3.
$$P\{N(t+h)-N(t)=1\}=\lambda h+o(h)--稀有性$$

4. $P{N(t+h)-N(t) \ge 2} = o(h)$ — —相继性

泊松过程也可用另一形式定义:

称 $\{N(t), t \ge 0\}$ 是强度为 λ 的泊松过程, 若满足:

- 1. N(0) = 0
- 2. 独立增量
- 3. 对任意的 $t>s\geq 0, N(t)-N(s)\sim \pi(\lambda(t-s))$

$$i\mathbb{E} : \Leftarrow P\{N(t+h) - N(t) = 1\} = \lambda h e^{-\lambda h}$$
$$= \lambda h (1 - \lambda h + o(h)) = \lambda h + o(h)$$

$$P\{N(t+h)-N(t) \ge 2\} = 1 - e^{-\lambda h} - \lambda h e^{-\lambda h}$$

= 1-(1-\lambda h+o(h)) - \lambda h(1-\lambda h+o(h))
= o(h)

$$e^{x} = 1 + x + \frac{x^{2}}{2!} + \cdots$$

⇒ 把(s,t] n等分, 设为t₀ < t₁ < ... < t_n, t₀ = s, t_n = t,
$$t_{i+1} - t_i = h = \frac{t-s}{n},$$

$$P\{N_{t_{i+1}} - N_{t_i} \le 1, \forall i\} = \prod_i P\{N_{t_{i+1}} - N_{t_i} \le 1\}$$

$$= (1 - o(h))^n = [(1 - o(h))^{\frac{1}{o(h)}}]^{no(h)} \to 1$$

$$\therefore h \text{ & } h \text{ & }$$

 $N_{t_{1,1}} - N_{t_1}$, $i = 1, \dots, n$ 相互独立且近似服从 $B(1, \lambda h + o(h))$

泊松过程的性质

1.
$$E[N(t)] = \lambda t$$

2.
$$D[N(t)] = \lambda t$$

3.
$$C_N(s,t) = \lambda min(s,t)$$

$$R_N(s,t) = C_N(s,t) + \mu_N(s)\mu_N(t) = \lambda \min(s,t) + \lambda^2 st,$$

$$s,t \ge 0_o$$

对 $t > s, n \ge m$

 $= C_n^m (\frac{5}{4})^m (1 - \frac{5}{4})^{n-m}$

4.
$$P\{N_s = m \mid N_t = n\} = \binom{n}{m} \left(\frac{s}{t}\right)^m \left(1 - \frac{s}{t}\right)^{n-m}$$

$$\begin{split} P(N_s = m|N_t = n) &= \frac{P(N_s = m, N_t - N_s = n - m)}{P(N_t = n)} \\ &= \frac{\frac{(\lambda s)^m}{m!} e^{-\lambda s} \times \frac{(\lambda (t-s))^{n-m}}{(n-m)!} e^{-\lambda (t-s)}}{\frac{(\lambda t)^n}{n!} e^{-\lambda t}} \end{split}$$

对 $t > s, n \ge m$

5.
$$P\{N_t = n \mid N_s = m\} = e^{-\lambda(t-s)} \frac{[\lambda(t-s)]^{n-m}}{(n-m)!}$$

$$P(N_{t} = n | N_{s} = m) = \frac{P(N_{s} = m, N_{t} - N_{s} = n - m)}{P(N_{s} = m)}$$

$$= P(N_{t} - N_{s} = n - m)$$

$$= \frac{(\lambda(t-s))^{n-m}}{(n-m)!} e^{-\lambda(t-s)}$$

- 例: 顾客依泊松过程到达某商店, 速率为4人/小时。已知商店上午9:00开门.
- (1)求到9:30时仅到一位顾客,而到11:30时已到5位顾客的概率?
- (2)求第2位顾客在10点前到达的概率?
- (3) 求第一位顾客在9:30前到达且第二位 顾客在10:00前到达的概率?

解:以上午九点作为0时刻,以1小时作为单位时间。以N(t)表示(0,t]内来到的顾客数,则{N(t)}是 $\lambda=4$ 的泊松过程。

$$(1)P\{N(0.5) = 1, N(2.5) = 5\}$$

$$= P\{N(0.5) = 1\}P\{N(2.5) - N(0.5) = 4\}$$

$$= (2e^{-2})(\frac{e^{-8}8^4}{4!}) = 0.0155$$

$$(2)P[W(2) \le 1] = P[N(1) \ge 2]$$

$$=1-e^{-4}-4e^{-4}=1-5e^{-4}$$

$$(3)P[W_1 \le 0.5, W_2 \le 1] = P[N(0.5) \ge 1, N(1) \ge 2]$$

$$= P[N(0.5) = 1, N(1) - N(0.5) \ge 1] + P[N(0.5) \ge 2]$$

$$=0.5\lambda e^{-0.5\lambda}(1-e^{-0.5\lambda})+1-e^{-0.5\lambda}-0.5\lambda e^{-0.5\lambda}$$

$$=1-e^{-2}-2e^{-4}$$

•与泊松过程相联系的若干分布

(1) W_n 是第n个事件发生的时刻

$$F_{W_n}(t) = P(W_n \le t) = P(N(t) \ge n)$$

$$f_{W_n}(t) = \frac{\lambda (\lambda t)^{n-1}}{(n-1)!} e^{-\lambda t}, t > 0$$

即
$$W_n \sim \Gamma(n,\lambda)$$

$$W_n$$
的分布函数 $F_{W_n}(t) = P(W_n \le t) = P(N(t) \ge n)$

$$F_{W_n}(t) = \begin{cases} \sum_{k=n}^{\infty} P(N(t) = k) = \sum_{k=n}^{\infty} \frac{(\lambda t)^k}{k!} e^{-\lambda t} & t \ge 0 \\ 0 & t < 0 \end{cases}$$

因此,
$$W_n$$
的概率密度为: $f_{W_n}(t) = \frac{dF_{W_n}(t)}{dt}$

$$=\begin{cases} \sum_{k=n}^{\infty} \frac{k \lambda^{k} t^{k-1}}{k!} e^{-\lambda t} - \sum_{k=n}^{\infty} \frac{\lambda^{k+1} t^{k}}{k!} e^{-\lambda t} = \frac{\lambda (\lambda t)^{n-1}}{(n-1)!} e^{-\lambda t}, & t > 0 \\ 0, & t \le 0 \end{cases}$$

(2) 记 $T_i = W_i - W_{i-1}$ $i = 1, 2, \cdots$ $W_0 = 0$ 称为第i - 1个事件和第i个事件发生的时间间隔

特别地,质点首次出现地等待时间四服从指数分布:

$$f_{W_1}(t) = \begin{cases} \lambda e^{-\lambda t} & t > 0 \\ 0 & t \le 0 \end{cases}$$

定理: $\{N(t)\}$ 是强度为 λ 的泊松过程当且仅当其时间间隔 $T_1,T_2,...$ 独立同分布,且服从均值为 $\frac{1}{\lambda}$ 的指数分布.

(3)
$$P\{T_1 \le s \mid N(t) = 1\} = \frac{s}{t}, 0 < s \le t$$

即若已知在(0,t]内恰有一事件发生, 则此事件发生时刻在(0,t]内均匀分布

$$F_{T_1|N(t)=1}(s) = P(T_1 \le s \mid N(t) = 1) = \frac{P(T_1 \le s, N(t) = 1)}{P[N(t) = 1]}$$

$$=\frac{P[N(s)=1,N(t)-N(s)=0]}{P[N(t)=1]} = \frac{\lambda se^{-\lambda s} \times e^{-\lambda (t-s)}}{\lambda te^{-\lambda t}} = \frac{s}{t}$$

$$f_{T_1|N(t)=1}(s) = \frac{1}{t}, \ 0 < s < t.$$

例:上午8点开始某台取款机开始工作,此时有一大堆人排队等待取款,设每人取款时间独立且都服从均值为10分钟的指数分布,记*A*为事件"到上午9点钟为止恰有10人完成取款",*B*为事件"到上午8:30为止恰有4人完成取款",求*P*(*A*),*P*(*B*|*A*)。

解:以上午8点作为0时刻,以1小时作为单位时间,以 N_t 表示(0,t]中完成取款的人数,则 $\{N_t; t \ge 0\}$ 是 $\lambda = 6$ 的泊松过程. $A = \{N_1 = 10\}, \quad B = \{N_{0.5} = 4\}$

$$P(A) = e^{-6} \frac{6^{10}}{10!}$$

$$P(B|A) = P(N_{0.5} = 4|N_1 = 10)$$

$$=C_{10}^{4}(0.5)^{4}(1-0.5)^{6}=\frac{105}{512}$$

例:设 $\{N(t), t \ge 0\}$ 是强度为 λ 的泊松过程,

 $0 \le s < t, T_i 和 W_i$ 分别表示点间间距和等待时间。

求(1)
$$P(T_1 \le s | N(t) = 2)$$
;

(2)
$$P(W_2 \le s | N(t) = 2)$$
;

$$(3)P(W_1 \le s, W_2 \le t)_{\circ}$$

解: (1) $P(T_1 \le s | N(t) = 2) = P(N(s) \ge 1 | N(t) = 2)$ = P(N(s) = 1 | N(t) = 2) + P(N(s) = 2 | N(t) = 2)

$$= C_2^{\frac{1}{t}} \frac{s}{t} \left(1 - \frac{s}{t} \right) + C_2^2 \left(\frac{s}{t} \right)^2 = \frac{s(2t-s)}{t^2}$$

(2)
$$P(W_2 \le s | N(t) = 2) = P(N(s) \ge 2 | N(t) = 2)$$

$$= P(N(s) = 2|N(t) = 2) = \frac{s^2}{t^2}$$

(3)
$$P(W_1 \le s, W_2 \le t) = P(N(s) \ge 1, N(t) \ge 2)$$

$$= P(N(s) = 1, N(t) - N(s) \ge 1) + P(N(s) \ge 2)$$

$$=1-e^{-\lambda s}-\lambda se^{-\lambda t}$$

泊松过程合成和分解

合成:

设 $\{N_1(t)\}$ 和 $\{N_2(t)\}$ 是强度为 λ 和 λ_2 的泊松过程,且相互独立,则 $\{N_1(t)+N_2(t)\}$ 是 $\lambda_1+\lambda_2$ 的泊松过程.

证明: 首先, $\{N(t); t \geq 0\}$ 是计数过程,因此只要证明其满足定义的三个条件即可。

$$(1) N(0) = N_1(0) + N_2(0) = 0$$

(2) 因为 $N_1(t)$ 和 $N_2(t)$ 是两个独立增量过程,

所以N(t) = $N_1(t) + N_2(t)$ 是独立增量过程

(3) 对任意的 $t > s \ge 0$, $N_1(t) - N_1(s) \sim \pi (\lambda_1(t-s))$,

 $N_2(t) - N_2(s) \sim \pi(\lambda_2(t-s))$ 且相互独立,

故N(t) - N(s) \sim $\pi((\lambda_1 + \lambda_2)(t - s))$

分解:

设 $\{N(t)\}$ 是强度为 λ 的泊松过程,若每个事件独立地以概率p为类型1,以1-p为类型2,令 $\{N_1(t)\}$ 和 $\{N_2(t)\}$ 分别表示到t为止类型1和类型2发生的个数,则 $\{N_1(t)\}$ 和 $\{N_2(t)\}$ 分别是强度为 λp 和 $\lambda(1-p)$ 的泊松过程,且相互独立.

证明: 显然
$$N_1(0) = N_2(0)$$
. 对任意 $t > s \ge 0$,
$$P\{N_1(t) - N_1(s) = m, N_2(t) - N_2(s) = n\}$$

$$= P\{N_1(t) - N_1(s) = m, N(t) - N(s) = m + n\}$$

$$= P\{N_1(t) - N_1(s) = m \mid N(t) - N(s) = m + n\}$$

$$P\{N(t) - N(s) = m + n\}$$

$$= \binom{m+n}{m} p^m (1-p)^n e^{-\lambda(t-s)} \frac{(\lambda(t-s))^{m+n}}{(m+n)!}$$

$$=\left[e^{-\lambda p(t-s)}\frac{(\lambda p(t-s))^m}{m!}\right]\bullet\left[e^{-\lambda(1-p)(t-s)}\frac{(\lambda(1-p)(t-s))^n}{n!}\right]$$

$$P\{N_{1}(t) - N_{1}(s) = m\}$$

$$= \sum_{n} P\{N_{1}(t) - N_{1}(s) = m, N_{2}(t) - N_{2}(s) = n\}$$

$$= \sum_{n} \left[e^{-\lambda p(t-s)} \frac{(\lambda p(t-s))^{m}}{m!}\right] \bullet \left[e^{-\lambda(1-p)(t-s)} \frac{(\lambda(1-p)(t-s))^{n}}{n!}\right]$$

$$= e^{-\lambda p(t-s)} \frac{(\lambda p(t-s))^{m}}{m!}$$

$$\therefore N_1(t) - N_1(s) \sim \pi(\lambda p(t-s))$$

同理
$$N_2(t) - N_2(s) \sim \pi(\lambda(1-p)(t-s))$$
, 且 $N_1(t) - N_1(s)$ 与 $N_2(t) - N_2(s)$ 相互独立.

下面证这两个过程是相互独立的独立增量过程.

由于 $\{N(t)\}$ 是独立增量过程,且各事件属于哪种类型相互独立, 所以对任何 $0 = t_0 < t_1 < \cdots < t_n, (N_1(t_1) - N_1(t_0), N_2(t_1) - N_2(t_0)), \cdots$, $(N_1(t_n) - N_1(t_{n-1}), N_2(t_n) - N_2(t_{n-1}))$ 这n个二维随机变量相互独立.

又对所有 $0 \le i < n$, $N_1(t_{i+1}) - N_1(t_i) = N_2(t_{i+1}) - N_2(t_i)$ 相互独立,所以 $N_1(t_1) - N_1(t_0)$, $N_2(t_1) - N_2(t_0)$, \dots , $N_1(t_n) - N_1(t_{n-1})$, $N_2(t_n) - N_2(t_{n-1})$ 这2n个随机变量相互独立.

这一方面说明 $\{N_1(t)\}$ 和 $\{N_2(t)\}$ 是独立增量过程,另一方面也说明 $\{N_1(t_1),...,N_1(t_n)\}$ 与 $\{N_2(t_1),...,N_2(t_n)\}$ 相互独立.

例:某银行有两个窗口可以接受服务。上午九点 钟,小王到达这个银行,此时两个窗口分别有一 个顾客在接受服务,另外有2个顾客排在小王的 前面等待接受服务,一会儿又来了很多顾客。假 设服务的规则是先来先服务。也就是说一旦有一 个窗口顾客接受完服务,那么排在队伍中的第一 个顾客就马上在此窗口接受服务。假设各个顾客 接受服务的时间独立同分布,而且服从均值为20 分钟的指数分布。问: 小王在十点钟之前能够接 受服务的概率?

解:以上午九点钟作为0时刻,以1小时作为单位时间。对 $i=1,2,令N_i(t)$ 表示(0,t]内第i个窗口完成服务的顾客数。则

 $\{N_i(t); t \ge 0\}$ 是强度为3的泊松过程,且 $\{N_1(t)\}$ 和 $\{N_2(t)\}$ 相互独立。

令N(t)表示(0,t]内这两个窗口完成服务的顾客总数

则 $N(t) = N_1(t) + N_2(t)$,且 $\{N(t)\}$ 是强度为6的泊松过程

当且仅当第3个顾客服务完成时,小王才去接受服务。

用*W_i*表示第*i*个顾客服务完成的时刻,所以 所求的概率是:

$$P(W_3 \le 1) = P(N(1) \ge 3)$$

= $1 - e^{-6} - 6e^{-6} - 18e^{-6} = 0.938$.

思考题: 下面是否等价

"假设各个顾客接受服务的时间独立同分布,而且服从均值为20分钟的指数分布"

"假设各个顾客等待接受服务所需的时间独立同分布, 而且服从均值为 10 分钟的指数分布" 例:设N(t)表示手机在(0, t]天内收到的短信数,假设{N(t); $t \ge 0$ }是强度为10条的泊松过程,其中每条短信独立地以概率0.2是垃圾短信。求

- (1)一天内没有收到垃圾短信的概率;
- (2)第一天内收到3条有用短信,1条垃圾短信, 第二天没有收到垃圾短信的概率?

解:以X(t),Y(t)分别表示手机在(0,t]天内收到的垃圾短信数和有用短信数,则{X(t); $t \ge 0$ }和{Y(t); $t \ge 0$ }分别是强度为2和8的泊松过程,且相互独立。

$$(1)P\{X(1) = 0\} = e^{-2} = 0.135$$

$$(2)P\{Y(1) = 3, X(1) = 1, X(2) - X(1) = 0\}$$

$$= P\{Y(1) = 3\}P\{X(1) = 1, X(2) - X(1) = 0\}$$

$$= P\{Y(1) = 3\}P\{X(1) = 1\}P\{X(2) - X(1) = 0\}$$

$$= e^{-8} \times \frac{8^{3}}{3!} \times e^{-2} \times 2 \times e^{-2} = \frac{512}{3}e^{-12}$$

非齐次泊松过程

计数过程 $\{N(t)\}$ 称作强度为 $\lambda(t)$ 的非齐次泊松过程,如果:

- 1. N(0) = 0
- 2. 独立增量

3.
$$P\{N(t+h)-N(t)=1\}=\lambda(t)h+o(h)$$

4.
$$P{N(t+h)-N(t) \ge 2} = o(h)$$

计数过程 $\{N(t), t \geq 0\}$ 是强度为 $\lambda(t)$ 的非齐次泊松过程当且仅当:

- 1. N(0) = 0
- 2. 独立增量
- 3. 对任意的 $t > s \ge 0, N(t) N(s) \sim \pi \left(\int_s^t \lambda(u) du \right)$

例:设 $\{N(t), t \ge 0\}$ 是非齐次泊松过程,强度为 $\lambda(t) = t^2$.

$$(2)P(N(1) = 1, N(2) = 2);$$

$$(3)P(N(2) = 2 | N(1) = 1);$$

$$(4)P(N(1) = 1 | N(2) = 2).$$

$$(1)E(N(2)) = \int_0^2 \lambda(t)dt = \int_0^2 t^2 dt = \frac{8}{3}$$

$$(2)\int_0^1 \lambda(t)dt = \int_0^1 t^2 dt = \frac{1}{3}, \int_1^2 \lambda(t)dt = \frac{8}{3} - \frac{1}{3} = \frac{7}{3}$$

$$P(N(1) = 1, N(2) = 2) = P(N(1) = 1)P(N(2) - N(1) = 1)$$
$$= (\frac{1}{3}e^{-1/3})(\frac{7}{3}e^{-7/3}) = \frac{7}{9}e^{-8/3}$$

$$(3)P(N(2) = 2 \mid N(1) = 1) = P(N(2) - N(1) = 1) = \frac{7}{3}e^{-7/3}$$

$$(4)P(N(1) = 1 \mid N(2) = 2) = \frac{P(N(1) = 1, N(2) = 2)}{P(N(2) = 2)}$$

$$=\frac{\frac{7}{9}e^{-8/3}}{(\frac{8}{3})^2e^{-8/3}/2}=\frac{7}{32}$$

§3 布朗运动

(一) 布朗运动的定义及数字特征

考虑一直线上的简单对称的随机游动,设质点每隔 Δ t时间等概率地向左或向右移动距离 Δ x,且每次移动相互独立,记

$$X_i = \begin{cases} 1, & \text{\hat{x}} \text{\hat{x}}$$

$$X(t)$$
 表示时刻 + 雨占的位置。则有 $X(t) = \Delta x (X_1 + X_2 + ... + X_{\left[\frac{t}{\Delta t}\right]})$ 设 $\Delta x = \sigma \sqrt{\Delta t}$,当 $\Delta t \to 0$ 时,

(1) E[X(t)] = 0, $D[X(t)] = \sigma^2 t$, 由中心极限定理, $X(t) \sim N(0, \sigma^2 t)$

 $(2){X(t), t \ge 0}$ 是平稳独立增量过程,即 $0 \le s < t, X(t) - X(s) \sim N(0, \sigma^2(t-s))$

定义: $\{X(t), t \geq 0\}$ 称为布朗运动或维纳过程,如果:

1.
$$X(0) = 0$$

- 2. 独立增量
- 3. 对 $\forall t > s \geq 0$,

$$X(t)-X(s)\sim N(0,\sigma^2(t-s))$$

4. 样本轨道连续

后面都讨论 $\sigma = 1$ 的标准布朗运动, 记为 $\{B(t); t \geq 0\}$.

平稳独立增量过程

标准布朗运动的一条样本轨道

标准布朗运动的一条样本轨道

♥ 布朗运动的性质:

- 1. 布朗运动是齐次的独立增量过程,
- 2. 布朗运动是正态过程,因此其分布完全由它的均值 函数和自协方差函数(即自相关函数)所确定,
- 3. 布朗运动的数字特征:

$$\mu_{B}(t) = E(B(t)) = 0,$$

$$D_{B}(t) = D(B(t)) = t,$$

$$C_{B}(s,t) = R_{B}(s,t) = D_{B}[\min(s,t)]$$

$$= \min(s,t) \quad s,t > 0_{o}$$

设{B(t), t ≥ 0}是标准布朗运动,求:

- (1) B(1) + 3B(2)分布;
- (2) Cov(B(1) + B(3), B(3) B(2));
- (3) $P\{B(7) \le 3 \mid B(1) = 1, B(3) = 2\}.$

解:(1)
$$B(1)+3B(2)$$

$$= B(1) + 3[B(1) + (B(2) - B(1))]$$

$$=4B(1)+3[B(2)-B(1)]\sim N(0,25)$$

(2)
$$Cov(B(1)+B(3),B(3)-B(2))$$

$$= Cov(B(1) + B(2) + [B(3) - B(2)], B(3) - B(2))$$

$$=D[B(3)-B(2)]=1$$

(3)
$$P\{B(7) \le 3 \mid B(1) = 1, B(3) = 2\}$$

$$= P\{B(7) - B(3) \le 1 \mid B(1) = 1, B(3) = 2\}$$

$$= P\{B(7) - B(3) \le 1\} = \Phi(\frac{1}{2})$$

性质: 1. 样本轨道连续的随机过程 $\{B(t); t \geq 0\}$ 是布朗运动当且仅当它是正态过程, E(B(t)) = 0且 $E[B(t)B(s)] = t \wedge s$.

Markov性: 固定s > 0, {B(t+s) – B(s); t ≥ 0}
 是布朗过程

3. 自相似性: 固定 $a \neq 0$, $\{\frac{1}{a}B(a^2t); t \geq 0\}$ 是布朗运动

4. 0与∞对称性:

令
$$\tilde{B}(t) =$$
 $\begin{cases} tB(1/t), & t > 0 \\ 0, & t = 0 \end{cases}$,则 $\{\tilde{B}(t); t \geq 0\}$ 是布朗过程

" 一 " 证明:
$$E[B(t)-B(s)] = \mu_B(t)-\mu_B(s) = 0$$

$$E\{[B(t)-B(s)]^2\} = E\{[B(t)]^2\} + E\{[B(s)]^2\} - 2E[B(t)B(s)]$$

$$=R_B(t,t)+R_B(s,s)-2R_B(t,s)=t+s-2\min(t,s)=|t-s|$$

因此,对于 $0 \le s < t, B(t) - B(s) \sim N(0, t - s)$

又对于任给的 $s_1 < t_1 \le s_2 < t_2$,

$$E\{[B(t_1)-B(s_1)][B(t_2)-B(s_2)]\}$$

$$= R_B(t_1, t_2) - R_B(s_1, t_2) - R_B(t_1, s_2) + R_B(s_1, s_2)$$

$$= t_1 - s_1 - t_1 + s_1 = 0$$

所以,
$$B(t_1) - B(s_1) = B(t_2) - B(s_2)$$
相互独立

即{B(t); $t \ge 0$ }独立增量过程,且B(0) = 0,

从而 $\{B(t); t \geq 0\}$ 是布朗运动;

"⇒" 只需证明 $\{B(t); t \geq 0\}$ 是正态过程。 对于任给的 n 及 $0 \le t_1 < t_2 < ... < t_n$ $(B(t_1), B(t_2), ..., B(t_n))$ = $(B(t_1)-B(0), \sum_{i=1}^{2} [B(t_i)-B(t_{i-1})], ..., \sum_{i=1}^{n} [B(t_i)-B(t_{i-1})])$ 是 $(B(t_1)-B(0), B(t_2)-B(t_1),..., B(t_n)-B(t_{n-1}))$ 的线性组合 所以, $(B(t_1), B(t_2), ..., B(t_n))$ 服从正态分布

从而 $\{B(t); t \geq 0\}$ 是正态过程。

证明: (1) 对任给的 $\tau > 0$,

 ${B(t+\tau)-B(\tau);t\geq0}$ 是正态过程,

$$B(0+\tau)-B(\tau)=0$$

任给 s, t > 0, $E[B(t+\tau) - B(\tau)] = 0$

$$E\{[B(t+\tau)-B(\tau)][B(s+\tau)-B(\tau)]\}$$

$$= E[B(t+\tau)B(s+\tau)] - \tau - \tau + \tau$$

$$= \min(t+\tau, s+\tau) - \tau = \min(t,s) + \tau - \tau = \min(t,s)$$

从而
$$_{\tau}$$
{ $B(t+\tau)-B(\tau)$; $t \ge 0$ }是布朗运动。

设{B(t), t ≥ 0}是标准布朗运动,求:

(1)
$$P\{B(0.5) \le 1 \mid B(1) = 1, B(2) = 2\};$$

(2) 在
$$B(1) = 1$$
, $B(2) = 2$ 的条件下, $B(0.5)$ 服从什么分布?

解: $\{B(t); t \geq 0\}$ 是标准布朗运动.又B(t) = tB(1/t),所以

(1)
$$P\{B(0.5) \le 1 \mid B(1) = 1, B(2) = 2\}$$

= $P\{0.5\tilde{B}(2) \le 1 \mid \tilde{B}(1) = 1, 2\tilde{B}(0.5) = 2\}$
= $P\{\tilde{B}(2) \le 2 \mid \tilde{B}(1) = 1, \tilde{B}(0.5) = 1\}$

=
$$P{\tilde{B}(2) - \tilde{B}(1) \le 1 \mid \tilde{B}(1) = 1, \tilde{B}(0.5) = 1}$$

= $P{\tilde{B}(2) - \tilde{B}(1) \le 1} = \Phi(1) = 0.8413$
(2) 在 $B(1) = 1, B(2) = 2$ 的条件下,即是在 $\tilde{B}(1) = 1, \tilde{B}(0.5) = 1$ 的条件下, $\tilde{B}(2) = 1 + (\tilde{B}(2) - \tilde{B}(1)) \sim N(1,1)$,所以 $B(0.5) = 0.5\tilde{B}(2) \sim N(0.5, 0.25)$.

例:设{B(t); $t \ge 0$ }是标准布朗运动, $a \ne 0$,令 $T_a = \inf\{t: t > 0, B(t) = a\}$,表示首次击中a的时刻,求 T_a 的分布函数。

解: 先设a > 0, 对于t > 0, 有

$$P(T_a \le t) = P(T_a \le t, \ B(t) \ge a) + P(T_a \le t, \ B(t) < a)$$

= $P(B(t) \ge a) + P(B(t) < a \mid T_a \le t)P(T_a \le t)$

因此,
$$P(T_a \le t) = 2P(B(t) \ge a)$$

即, 当a > 0, t > 0时,

$$F_{T_a}(t) = P(T_a \le t) = 2P(B(t) \ge a) = 2\left|1 - \Phi\left(\frac{a}{\sqrt{t}}\right)\right|$$

当a < 0时,由对称性 $P(T_{-a} \le t) = P(T_a \le t)$

综上得, T_a 的分布函数

$$F_{T_a}(t) = \begin{cases} 2\left[1 - \Phi\left(\frac{|a|}{\sqrt{t}}\right)\right], t > 0, \\ 0, & t \le 0. \end{cases}$$

对
$$a>0, P(\max_{s\leq t}B(s)\geq a)=P(T_a\leq t)=2P(B(t)\geq a)$$

例:设 $\{B(t); t \geq 0\}$ 是标准布朗运动,令

$$X(t) = \left| \min_{0 \le s \le t} B(s) \right|$$
, 求 $X(t)$ 的分布函数。

解:
$$X(t) = \left| \min_{0 \le s \le t} B(s) \right| = -\min_{0 \le s \le t} B(s) = \max_{0 \le s \le t} B_1(s)$$

这里 $B_1(s) = -B(s)$. 因为 $\{-B(s); s \ge 0\}$ 也是布朗运动,

当
$$y > 0$$
时, $P\{X(t) \le y\} = P\{\max_{0 \le s \le t} B_1(s) \le y\}$
= $1 - P\{\max_{0 \le s \le t} B_1(s) > y\} = 1 - 2P(B_1(t) > y)$

$$=1-2[1-\Phi\left(\frac{y}{\sqrt{t}}\right)]=2\Phi\left(\frac{y}{\sqrt{t}}\right)-1.$$

$$\therefore F_{X(t)}(y) = \begin{cases} 2\Phi\left(\frac{y}{\sqrt{t}}\right) - 1, y > 0, \\ 0, & y \leq 0. \end{cases}$$

例:以X(t)表示t时刻的股票价格(单位:元).设 $X(t) = 2^{B(t)}$,其中{B(t); $t \ge 0$ }是标准布朗运动.求[0,4]内股票价格不曾达到8元的概率?

$$P\{\max_{t \le 4} X(t) < 8\} = P\{\max_{t \le 4} B(t) < 3\}$$

$$= 1 - 2P(B_4 \ge 3) = 1 - 2(1 - \Phi(\frac{3}{2}))$$

$$= 1 - 2(1 - 0.9332) = 0.8664$$

定义: 设X(t) = B(t) - tB(1), 称{X(t), $0 \le t \le 1$ } 为布朗桥过程。

性质:
$$1.X(0) = 0$$
, $X(1) = 0$

2.正态过程

注:2+3 ⇔ 布朗桥运动

$$EX(t) = E[B(t)] - tE[B(1)] = 0,$$

设
$$0 \le s \le t \le 1$$
, $C_X(s,t) = Cov(X(s), X(t))$
= $Cov[B(s) - sB(1), B(t) - tB(1)]$

$$= Cov[B(s), B(t)] - Cov[sB(1), B(t)]$$
$$- Cov[B(s), tB(1)] + stCov[B(1), B(1)]$$

$$=s-st-st+st=s(1-t)$$