1 布朗运动

1.1 基本性质

定义 1.1. 称一个 0 初值的实值随机过程 $B = \{B_t, t \ge 0\}$ 是一维标准布朗运动 (SBM), 若

(1) 它有独立增量性: 对任意的有限正数 $0 = t_0 < t_1 < \cdots < t_n$, 随机变量

$$B_0, B_{t_1} - B_{t_0}, \cdots, B_{t_n} - B_{t_{n-1}}$$
 相互独立.

- (2) 对任意的 t > s, 增量 $B_t B_s \sim N(0, t s)$.
- (3) 它的轨道连续, i.e.,

$$\mathbb{P}\{\omega:t\longmapsto B_t(\omega)$$
连续 $\}=1.$

设 B^i 是 d 个标准的布朗运动, 则称 $B = (B^1, \dots, B^d)$ 是 d-维标准布朗运动.

一般地, 称满足上面条件 (1)-(2) 的随机过程为一维布朗运动. 对任意的 $x \in \mathbb{R}$, 称 $B^x = x + B_t$ 为 初值为 x 的布朗运动.

定义 1.2. 概率空间 $(\Omega, \mathcal{F}, \mathbb{P})$ 上的随机过程 $X = \{X_t, t \in \}$ 称为 Gauss 过程, 若对任意的 $n \ge 1, t_1, t_2, \dots, t_n \in (X_{t_1}, \dots, X_{t_n})$ 服从 Gauss 分布 (可以是退化的).

定理 1.3. 设 $B = \{B_t, t \geq 0\}$ 是零初值的实值随机过程. 则它是布朗运动的充要条件是它是一个 Gauss 过程, 并且 $\mathbb{E}B_t = 0, \mathbb{E}B_tB_s = t \wedge s$.

证明: 必要性. 首先证明: 对任意的 $t_1 < t_2 < \cdots < t_n$, $(B_{t_1}, \cdots, B_{t_n})$ 服从正态分布. 由独立增量性 $(B_{t_1}, B_{t_2} - B_{t_1}, \cdots, B_{t_n} - B_{t_{n-1}})$ 服从正态分布. 又因为

$$\begin{pmatrix} B_{t_1} \\ B_{t_2} \\ \vdots \\ B_{t_n} \end{pmatrix} = \begin{pmatrix} 1 & 0 & 0 & \cdots & 0 \\ 1 & 1 & 0 & \cdots & 0 \\ \vdots & \vdots & \vdots & \cdots & \vdots \\ 1 & 1 & 1 & \cdots & 1 \end{pmatrix} \begin{pmatrix} B_{t_1} \\ B_{t_2} - B_{t_1} \\ \vdots \\ B_{t_n} - B_{t_{n-1}} \end{pmatrix}.$$

因此, $(B_{t_1}, \dots, B_{t_n})$ 服从正态分布. 显然, $\mathbb{E}B_t = 0$, 对任意的 $t \geq s \geq 0$,

$$\mathbb{E}B_t B_s = \mathbb{E}(B_t - B_s)B_s + \mathbb{E}B_s^2 = s.$$

充分性: 先证独立增量性, 即: 对任意的 $t_1 < t_2 < \cdots < t_n$, $(B_{t_1}, B_{t_2} - B_{t_1}, \cdots, B_{t_n} - B_{t_{n-1}})$ 相互独立. 由于它们服从正态分布, 所以只需要证明不相关性. 事实上, 对任意的 i < j,

$$\mathbb{E}(B_{t_i} - B_{t_{i-1}})(B_{t_i} - B_{t_{i-1}}) = \mathbb{E}B_{t_i}B_{t_i} - \mathbb{E}B_{t_i}B_{t_{i-1}} - \mathbb{E}B_{t_{i-1}}B_{t_i} + \mathbb{E}B_{t_{i-1}}B_{t_{i-1}} = t_i - t_i - t_{i-1} + t_{i-1} = 0.$$

显然, 对任意的 t > s, $B_t - B_s$ 服从正态分布, 均值为 0, 方差为

$$\mathbb{E}(B_t - B_s)^2 = \mathbb{E}B_t^2 - 2\mathbb{E}B_tB_s + \mathbb{E}B_s^2 = t - s.$$

证明完毕.

由布朗运动的定义和上定理可以直接验证下面的性质.

定理 1.4. 设 B 是一维标准布朗运动.则

- (1) 对任意的 s > 0, 过程 $\{B_{t+s} B_s, t \ge 0\}$ 是与 $\sigma\{B_u, 0 \le u \le s\}$ 独立的布朗运动.
- (2) 对任意的 $c \neq 0$, $\{cB_{t/c^2}\}$ 是布朗运动. 特别地, $\{-B_t, t \geq 0\}$ 是布朗运动.
- (3) $\{tB_{1/t}, t \geq 0\}$ 是布朗运动.

1.2 Gauss 过程

定理 1.5. $X = \{X_t, t \in \mathbb{T}\}$ 称为 Gauss 过程, 当且仅当 对任意的 $n \geq 1, t_1, \dots, t_n \geq 0, \alpha_i \in \mathbb{R}$, 随 机变量 $\sum_k \alpha_k X_{t_k}$ 服从一维的 Gauss 分布 (可以是退化的).

证明: 设 $X = \{X_t, t \in \mathbb{T}\}$ 是 Gauss 过程, 则

$$\mathbb{E}e^{i\sum_{k}\lambda_{k}X_{t_{k}}} = e^{i\sum_{k}\lambda_{k}\mu_{k} - \frac{1}{2}\sum_{j,k=1}^{n}\lambda_{i}\sigma_{ij}\lambda_{j}}$$

其中 $\mu_k = \mathbb{E}X_{t_k}, \sigma_{ij} = Cov(X_{t_i}, X_{t_j})$. 特别地, 取 $\lambda_k = \lambda \alpha_k$, 得: $Y = \sum_k \alpha_k X_{t_k}$ 的特征函数为 $\mathbb{E}e^{i\lambda Y} = e^{i\lambda \sum_k \alpha_k \mu_k - \frac{1}{2}\lambda^2 \sum_{j,k=1}^n \alpha_i \sigma_{ij} \alpha_j} = e^{i\lambda \mathbb{E}Y - \frac{1}{2}\lambda^2 Cov(Y,Y)}.$

故 Y 服从一维 Gauss 分布.

反正,若对任意的 $t_1, \dots, t_n \in \alpha_1, \dots, \alpha_n \in \mathbb{R}$, $\sum_k \alpha_k X_{t_k}$ 服从一维 Gauss 分布,其均值 $\mathbb{E} \sum_k \alpha_k X_{t_k} = \sum_k \alpha_k \mu_k$,方差

$$Cov\left(\sum_{k} \alpha_{k} X_{t_{k}}, \sum_{k} \alpha_{k} X_{t_{k}}\right) = \sum_{j,k=1}^{n} \alpha_{i} \sigma_{ij} \alpha_{j},$$

其中 $\mu_k = \mathbb{E}X_{t_k}, \sigma_{ij} = Cov(X_{t_i}, X_{t_j})$. 则 $\sum_k \alpha_k X_{t_k}$ 的特征函数为:

$$\mathbb{E} e^{i\lambda \sum_k \alpha_k X_{t_k}} = e^{i\lambda \sum_k \alpha_k \mu_k - \frac{1}{2}\lambda^2 \sum_{j,k=1}^n \alpha_i \sigma_{ij} \alpha_j}, \quad \forall \lambda \in \mathbb{R}.$$

取 $\lambda = 1$ 得,

$$\mathbb{E}e^{i\sum_k\alpha_kX_{t_k}} = e^{i\sum_k\alpha_k\mu_k - \frac{1}{2}\sum_{j,k=1}^n\alpha_i\sigma_{ij}\alpha_j}.$$

因此, $(X_{t_1}, \dots, X_{t_n})$ 服从 n-维正态分布.

定义 1.6. 设 $X = \{X_t, t \in \mathbb{T}\}$ 是一个 Gauss 过程, 分别称

$$\mu(t) = \mathbb{E}X_t, \quad \sigma(s,t) = Cov(X_s, X_t).$$

为 X 的均值函数和协方差函数.

例子 1.7. 一维布朗运动是高斯过程, 其 $\mu(t) = 0$, $\sigma(s,t) = s \wedge t$.

定理 1.8. 设 $\{X_n, n \ge 1\}$ 是一列 Gauss 分布. 若 X_n 依分布收敛到某个随机变量 X, 则 $\mathbb{E}X_n \to \mathbb{E}X$, $\mathbb{E}X_n^2 \to \mathbb{E}X^2$, 并且 X 也服从 Gauss 分布.

证明: 记 $\mu_n = \mathbb{E}X_n$, $\sigma_n^2 = Cov(X_n, X_n)$. 则由 X_n 依分布收敛到某个随机变量 X, 可知 X_n 的特征函数收敛到 X 的特征函数, 即

$$\lim_{n \to \infty} \exp \left\{ i \mu_n t - \frac{\sigma_n^2 t^2}{2} \right\} = \mathbb{E} e^{itX}.$$

由于 $\mathbb{E}e^{itX}$ 是 t 的连续函数, 所以 $\{\sigma_n^2, n \geq 1\}$ 是有界的. 否则, 对任意的 $t \neq 0$,

$$\liminf_{n \to \infty} \left| \exp \left\{ i \mu_n t - \frac{\sigma_n^2 t^2}{2} \right\} \right| = 0,$$

于是, 对任意的 $t \neq 0$, $\mathbb{E}e^{itX} = 0$, 这与 $\mathbb{E}e^{itX}$ 在 t = 0 处的连续矛盾.

由于 $\{\sigma_n^2, n \geq 1\}$ 有界, 不妨假设 $\sigma_n^2 \to \sigma^2 \in (0, \infty)$ (否则抽取子列). 设 $F \neq X$ 的分布函数, $x \neq \infty$ 是它的一个连续点. 由于标准正态分布函数的分布函数 Φ 严格单调增, 所以

$$\frac{x - \mu_n}{\sigma_n} = \Phi^{-1}\left(\Phi\left(\frac{x - \mu_n}{\sigma_n}\right)\right) = \Phi^{-1}\left(\mathbb{P}\left(X_n \le x\right)\right) \to \Phi^{-1}(F(x)).$$

故 $\mu_n \to \mu \in \mathbb{R}$, 进而 $\mathbb{E}e^{itX} = \exp\left\{i\mu t - \frac{\sigma^2 t^2}{2}\right\}$, X 服从正态分布.

1.3 布朗运动的构造

如果不考虑样本的连续性,利用 Kolmogorov 延拓定理可以证明布朗运动的存在性.下面我们利用 Fourier 级数直接构造布朗运动.

假设 B 是一个标准布朗运动. 定义过程 $W_t = B_t - tB_1, t \in [0,1]$. 称它为 [0,1] 上的布朗桥. 注意到 W(0) = W(1) = 0. 将 W 在 [0,1] 上的 Fourier 展开

$$W_t = \sum_{n=1}^{\infty} X_n \sin(n\pi t), \quad (L^2 \stackrel{\text{?}}{\otimes} \stackrel{\text{?}}{\times} \stackrel{\text{?}}{\wedge})$$

其中系数 X_n 是随机变量, 表达式为

$$X_n = 2 \int_0^t W_t \sin(n\pi t) dt.$$

则 X_n 服从 Gauss 分布, 可以计算

$$\mathbb{E}X_n = 0, \mathbb{E}[X_n X_m] = \frac{2}{\pi^2 n^2} \delta_{mn}.$$

令 $Z_0=B_1,\,Z_n=n\pi X_n/\sqrt{2},n\geq 1.$ 则 $\{Z_n\}$ i.i.d. $\sim N(0,1)$. 我们可以将布朗运动写成

$$B_t = tZ_0 + \frac{\sqrt{2}}{\pi} \sum_{i=1}^{\infty} \frac{Z_n}{n} \sin(n\pi t), t \in [0, 1].$$

将上面的过程反过来,就可以把布朗运动可以用上面的随机级数表示.

1.4 轨道性质

1.4.1 二次变差

定义 1.9. 设 $X = \{X_t, t \ge 0\}$ 是一个实值随机过程, 对任意的 t > 0, 任何 [0,t] 的一个分划 $\Delta: 0 = t_0 < t_1 < \cdot < t_n = t$, 记

$$T_t^{\Delta} = \sum_{i \in \Delta} |X_i - X_{i-1}|^2, \quad |\Delta| = \sup_{i \in \Delta} |t_i - t_{i-1}|.$$

若存在实值随机过程 $[X,X]_t$, 对任意 [0,t] 的一列分划 (Δ_n) 满足

$$\lim_{|\Delta_n| \to 0} \mathbb{P}(|T_t^{\delta} - [X, X]_t| \ge \delta) = 0, \quad \forall \delta > 0.$$

则称 X 具有有限的二次变差, $[X,X]_t$ 为它的二次变差过程.

定义布朗运动的二次变差为

$$\langle B, B \rangle_t = \lim_{|\delta| \to 0} \sum_{i \in \delta} |B(t_i - B(t_{i-1}))|^2,$$

定理 1.10. 设 B 是一个标准布朗运动, 则

$$\langle B, B \rangle_t = t.$$

证明: 设 $\Delta_n : 0 = t_0^{(n)} < t_1^{(n)} < \dots < t_{k_n}^{(n)} = t$, 则

$$\mathbb{E}\left(\sum_{i=1}^{k_n-1} (B_{t_{i+1}} - B_{t_i})^2 - t\right)^2$$

$$= \mathbb{E}\left(\sum_{i=1}^{k_n-1} \left[(B_{t_{i+1}} - B_{t_i})^2 - (t_{i+1} - t_i) \right] \right)^2$$

$$= \left(\sum_{i=1}^{k_n-1} \mathbb{E}\left[(B_{t_{i+1}} - B_{t_i})^2 - (t_{i+1} - t_i) \right] \right)^2$$

$$= \sum_{i=1}^{k_n-1} \mathbb{E}\left(\left[(B_{t_{i+1}} - B_{t_i})^4 - (t_{i+1} - t_i)^2 \right] \right)$$

$$= \sum_{i=1}^{k_n-1} \left[3(t_{i+1} - t_i)^2 - (t_{i+1} - t_i)^2 \right]$$

$$= \sum_{i=1}^{k_n-1} (t_{i+1} - t_i)^2$$

$$\leq 2t \sup_{0 \le i \le t_{k_n-1}} |t_{i+1} - t_i| \to 0, \quad \text{as } |\Delta_n| \to 0.$$

设 $f:[0,\infty]\to\mathbb{R}, V_f[a,b]$ 表示 f 在 [a,b] 上的全变差, i.e.,

$$V_f[a, b] = \sup_{\Delta} \sum_{i \in \Lambda} |f(x_{i+1}) - f(x_i)|,$$

其中 Δ 是 [a,b] 的任意有限划分.

若存在常数 $M > 0, \alpha > 0$ 使得

$$|f(x) - f(y)| \le M|x - y|^{\alpha}, \quad \forall x, y \in [a, b],$$

则称 f 在 [a,b] 上 α -Hölder 连续.

推论 1.11. 对 a.e. ω , $B.(\omega)$ 在任意有限区间上的全变差为 ∞ .

证明: 由于布朗运动的二次变差为 t, 存在 $\Omega_0 \subset \Omega$ 满足: $\mathbb{P}(\Omega_0) = 1$, 且对任意的有理数 p < q, 存在 [p,q] 的一列分划 Δ_n , 使得: $|\Delta| \to 0$ 且对任意的 $\omega \in \Omega_0$,

$$\lim_{n\to 0} \sum_{i\in\Delta_n} |B_{t_i}(\omega) - B_{t_{i-1}}(\omega)|^2 = q - p.$$

设 $V(\omega)$ 是 $B(\omega)$ 在 [p,q] 上的全变差, 则

$$\sum_{i \in \Delta_n} |B_{t_i}(\omega) - B_{t_{i-1}}(\omega)|^2 \le \left(\sup_{i \in \Delta_n} |B_{t_i}(\omega) - B_{t_{i-1}}(\omega)| \right) V(\omega)$$

令 $n \to \infty$. 由布朗运动的连续性知: 它在有限区间上一致连续, 所以 $\sup_{i \in \Delta_n} |B_{t_i}(\omega) - B_{t_{i-1}}(\omega)| \to 0$. 若 $V(\omega) < \infty$, 则右侧趋于 0, 而左侧趋于 q - p, 矛盾.

推论 1.12. 对任意的 $\alpha > 1/2$, 对 a.e. ω , $B.(\omega)$ 无处局部 α -Hölder 连续. 特别地, 对 a.e. ω , $B.(\omega)$ 无处连续可微.

证明: 设 Ω_0 如前所述, $\alpha > 1/2$. 若存在有理数 p < q, 使得对任意的 p < s < t < q,

$$|B_t(\omega) - B_s(\omega)| \le C|t - s|^{\alpha}$$

则对 [p,q] 的任意划分 Δ_n

$$q-p \longleftarrow \sum_{i \in \Delta_n} |B_{t_i}(\omega) - B_{t_{i-1}}(\omega)|^2 \le C^2(q-p) \sup_i |t_{i+1} - t_i|^{2\alpha - 1} \longrightarrow 0.$$

矛盾.

Kolmogorov 连续修正定理

定义 1.13. 设 X_t 和 Y_t 是定义在同一个概率空间 $(\Omega, \mathcal{F}, \mathbf{P})$ 上的随机过程. 称 Y_t 是 X_t 的一个修 正, 若对任意的 $t \in T$, $\mathbf{P}(X_t = Y_t) = 1$.

显然, 若 Y_t 是 X_t 的一个修正, 则 X_t 和 Y_t 有相同的有限维分布.

定义 1.14. 设 X_t 和 Y_t 是定义在同一个概率空间 $(\Omega, \mathcal{F}, \mathbf{P})$ 上的随机过程. 称 Y_t 和 X_t 是无区别的, 若存在全测度集 Ω' 使得

$$X_t(\omega) = Y_t(\omega), \quad t \in T, \ \omega \in \Omega'.$$
 (1)

若指标集 T 是可数的,则两个过程是无区别的当且仅当它们互为修正. 若 T 不可数的,则存在 互为修正但不是无区别的两个随机过程.

定理 1.15. 设 $X_t, t \in [0,1]^d$ 是一个实值随机场. 假设存在常数 $\gamma, c, \epsilon > 0$ 满足

$$\mathbb{E}[|X_t - X_s|^{\gamma}] \le c|t - s|^{d + \epsilon}.$$

则存在 X 的一个修正 \tilde{X} 满足

$$\mathbb{E}\left[\left(\sup_{s\neq t}\frac{|\tilde{X}_t - \tilde{X}_s|}{|t - s|^{\alpha}}\right)^{\gamma}\right] < +\infty,$$

其中 $\alpha \in (0, \epsilon/\gamma)$. 特别地, \tilde{X} 是 α -Hölder 连续的.

对于布朗运动 B, 由于

$$\mathbb{E}|B_t - B_s|^{2n} = (2n - 1)!!|t - s|^n,$$

应用上面的定理可以得到

定理 1.16. 对任意的 $\alpha \in (0,1/2)$, 布朗运动是局部 α -Hölder 连续的.

证明: 由上面的结果知道: 布朗运动是局部 α -Hölder 连续的, 其中 $\alpha \in (0, \frac{n-1}{2n}), \forall n \geq 1.$ 令 $n \to \infty$, 得证.

下面的定理表面, 布朗运动的轨道不是 $\frac{1}{2}$ -Hölder 连续的.

定理 1.17 (Lévy 连续模定理).

$$\limsup_{\epsilon \to 0} \left(\frac{\sup_{0 \le t_1 < t_2 \le 1, t_2 - t_1 < \epsilon} |B_{t_2} - B_{t_1}|}{\sqrt{2t \log \frac{1}{t}}} \right) = 1, \quad a.s.$$

证明: 见 Theorem 2.1 in Chapter 2 of [Revuz-Yor].

1.5 马氏性和强马氏性

设 E 是一个局部紧可分度量空间, \mathcal{E} 是它的所有开集生成的 Borel σ -代数. 随机过程 $X = \{X_t, t \geq 0\}$ 是 (\mathcal{F}_t) -适应过程.

定义 1.18. 称 X 是一个马氏过程, 若对任意的 $t \geq s, f \in b\mathcal{E}$ (等价地, $f \in C_c(E)$),

$$\mathbb{E}[f(X_t)|\mathcal{F}_s] = \mathbb{E}[f(X_t)|X_s]$$

定义 1.19. 称 $\{P_{s,t}(\cdot,\cdot), 0 \le s < t < \infty\}$ 为 (E,\mathcal{E}) 上的马氏转移函数(马氏半群), 若满足,

- (1) 对任意的 $x \in E$, $A \to P_{s,t}(x,A)$ 是 \mathcal{E} 上的概率测度;
- (2) 对任意的 $A \in \mathcal{E}$, $x \to P_{s,t}(x,A)$ 是 \mathcal{E} 可测的;
- (3) (Chapman-Kolmogorov 方程) 对任意的 $x \in E, A \in \mathcal{E}, s < t < u$,

$$P_{s,u}(x,A) = \int_{E} P_{s,t}(x,dy) P_{t,u}(y,A).$$

称它是时齐的, 若 $P_{s,t}(x,A) = P_{t-s}(x,A)$.

对任意的 $f \in B\mathcal{E}$, 记

$$P_t f(x) = \int_E P_t(x, dy) f(y).$$

定义 1.20. 称 $\{X_t, \mathcal{F}_t\}$ 为转移函数为 P_t 的马氏过程, 若对若对任意的 $t \geq s, f \in b\mathcal{E}$

$$\mathbb{E}[f(X_{t+s})|\mathcal{F}_t] = P_s f(X_t).$$

给定初始分布 μ, 它的有限维分布为

$$\mathbb{P}(X_0 \in A_0, X_{t_1} \in A_1, \cdots, X_{t_n} \in A_n)$$

$$= \int_{A_0} \mu(dx_0) \int_{A_1} P_t(x_0, dx_1) \cdots \int_{A_n} P_{t_n - t_{n-1}}(x_{n-1}, dx_n).$$

例如: 布朗运动的 转移密度函数为

$$p_t(x,y) = \frac{1}{\sqrt{2\pi t}} e^{-\frac{|y-x|^2}{2t}}.$$

定义 1.21. 称 X 是一个强马氏过程, 若对任意的停时 $\tau, t \geq 0, f \in b\mathcal{E}$,

$$\mathbb{E}[f(X_{\tau+t})|\mathcal{F}_{\tau}] = \mathbb{E}[f(X_{\tau+t})|X_{\tau}]$$

下面, 我们介绍布朗运动的强马氏性. 设 B 关于 \mathcal{F}_* 是一个布朗运动, i.e. $B_t \in \mathcal{F}_t$, $B_{t+s} - B_s 与 \mathcal{F}_s$ 独立, 并且 $B_{t+s} - B_s \sim N(0,t), \forall t,s \geq 0$.

定理 1.22. 对任意的有限停时 τ , 过程 $\tau B = \{B_{t+\tau} - B_{\tau}\}$ 是一个与 \mathcal{F}_{τ} 独立的布朗运动.

证明: 首先证明对任意的 $\tau \in \mathcal{F}_{\tau}, 0 \leq t_1 < t_2 < \cdots < t_n, f \in C(\mathbb{R}^n, \mathbb{R}),$ 下式成立

$$\mathbb{E}[f(^{\tau}B_{t_1},\cdots,^{\tau}B_{t_n});C] = \mathbb{P}(C)\mathbb{E}[f(^{\tau}B_{t_1},\cdots,^{\tau}B_{t_n})]$$
(2)

eq stron

我们首先证明上式对离散停时成立, 然后通过逼近证明对一般的停时成立.

假设 τ 的取值 $\{s_i, i=1,2,\cdots\}$. 由布朗运动的马氏性, 我们知 ${}^sB=\{B_{t+s}-B_s, t\geq 0\}$ 是与 \mathcal{F}_s 独立的布朗运动. 由于 $C\in\mathcal{F}_{\tau}$, 则 $C_i:=C\cap\{\tau=s_i\}\in\mathcal{F}_{s_i}$. 所以

$$\mathbb{E}[f({}^{\tau}B_{t_1}, \cdots, {}^{\tau}B_{t_n}); C]$$

$$= \sum_{i=1}^{\infty} \mathbb{E}[f(B_{t_1+s_i} - B_{s_i}, \cdots, B_{t_n+s_i} - B_{s_n}); C_i]$$

$$= \sum_{i=1}^{\infty} \mathbb{P}(C_i)\mathbb{E}[f(B_{t_1+s_i} - B_{s_i}, \cdots, B_{t_n+s_i} - B_{s_i})]$$

$$= \sum_{i=1}^{\infty} \mathbb{P}(C_i)\mathbb{E}[f(B_{t_1}, \cdots, B_{t_n})]$$

$$= \mathbb{P}(C)\mathbb{E}[f(B_{t_1}, \cdots, B_{t_n})].$$

对于一般的停时 τ , 取

$$\tau_n = \frac{[2^n \tau] + 1}{2^n}.$$

则强马氏性对 τ_n 成立. 设 $C \in \mathcal{F}_{\tau}$. 因为 $\tau \leq \tau_n, \mathcal{F}_{\tau} \subset \mathcal{F}_{\tau_m}$, 所以 $C \in \mathcal{F}_{\tau_m}$, 进而下式成立

$$\mathbb{E}[f(_m^{\tau}B_{t_1},\cdots,_m^{\tau}B_{t_n});C] = \mathbb{P}(C)\mathbb{E}[f(_{t_1}^{\tau}B_{t_1},\cdots,_m^{\tau}B_{t_n}].$$

由布朗运动轨道的连续性, $_{m}^{\tau}B_{t}\rightarrow^{\tau}B_{t}$. 由控制收敛定理, 上式左端收敛, (2) 得证.

由于所有 $\{f(\tau B_{t_1}, \dots, \tau B_{t_n})\}$ 构成的空间在 $\sigma\{\tau B_t, t \geq 0\}$ 中稠密, 所以 τB 与 \mathcal{F}_{τ} 独立. 取 $C = \Omega$ 可得, τB 与 B 同分布.

1.6 强马氏性的应用

在这一节, 我们利用布朗运动的强马氏性, 证明布朗运动的一些性质. 回忆, 对任意的有限停时 τ , 过程 $\tau B = \{B_{t+\tau} - B_{\tau}\}$ 是一个与 \mathcal{F}_{τ} 独立的布朗运动. 设随机变量 $X \in \sigma\{\tau B\}, Y \in \mathcal{F}_{\tau}$, 则 X, Y 独立, 它们的联合分布一定是边缘分布的乘积测度. 由 Fubini 定理, 可以计算

$$\mathbb{E}f(X,Y) = \int f(x,y)\mathbb{P}(X \in dx)\mathbb{P}(Y \in dy)$$
$$=\mathbb{E}[\mathbb{E}[f(x,Y)|_{x=X}]$$
$$=\mathbb{E}[\mathbb{E}[f(X,y)|_{y=Y}].$$

性质 1.23. 令 $M_t = \max_{0 \le s \le t} B_s$ 是布朗运动的最大值过程. 则 M_t 与 $|B_t|$ 同分布.

证明: 设 b > 0,

$$\tau_b = \inf\{t > 0 : B_t = b\}$$

是布朗运动首次到达 b 的时间. 利用 Kolmogorov 0-1 律可以证明 $\limsup_{t\to\infty} B_t = \infty$ a.s.. 因此 $\tau_b < \infty$, a.s., 它是有限停时. 下面我们利用强马氏性计算

$$\mathbb{P}(B_t \geq b, \tau_b \leq t)$$
.

注意到 $\{B_t \geq b\}$ 可以推出 $\tau_b \leq t$, 因此上面的概率为 $\mathbb{P}(B_t \geq b)$. 定义转移过程 $W_t = B_{t+\tau_b} - B_{\tau_b} = B_{t+\tau_b} - b$.

上面的概率可以重新表示成

$$\mathbb{P}(W_{t-\tau_b} \ge 0, \tau_b \le t).$$

上面的概率可以看成某个随机变量 W 和 τ 的函数的期望. 因为 $W \in \sigma\{\tau B\}, \tau_b \in \mathcal{F}_{\tau}$, 所以由强马 氏性知道这两个随机变量独立. 因此, 由 Fubini 定理, 取期望时, 可以首先固定一个变量, 然后取条 件期望. 这里, 我们先把 τ 看成常数, 因为 W 是布朗运动, $\mathbb{P}(W_{t-s} \geq 0) = \frac{1}{2}, \forall s$. 这推出了

$$\mathbb{P}(B_t \ge b) = \mathbb{P}(B_t \ge b, \tau_b \le t) = \frac{1}{2} \mathbb{P}(\tau_b \le t).$$

另一方面, 由于 $\{\tau_b \leq t\} = \{M_t \geq b\},\$

$$\mathbb{P}(M_t \ge b) = 2\mathbb{P}(B_t \ge b) = \mathbb{P}(|B_t| \ge b).$$

这表明了 M_t 与 $|B_t|$ 同分布.

下面计算首中时 76 的密度函数. 从上面的定理知

$$\mathbb{P}(\tau_b \le t) = \frac{2}{2\pi t} \int_b^\infty e^{-x^2/2t} dx.$$

关于 t 求导数, 利用分部积分可得密度函数为

$$p_{\tau_b}(t) = \frac{b}{\sqrt{2\pi t^3}} e^{-b^2/2t}.$$

定理 1.24. 设 B 是标准布朗运动, τ 是一个停时. 设 W 是另外一个从 0 出发的, 与 \mathcal{F}_{τ} 独立的布 朗运动, 定义过程 Z:

$$Z_t = \begin{cases} B_t & \text{if } t \le \tau; \\ W_{t-\tau} + B_\tau & \text{if } t > \tau. \end{cases}$$

则 Z 是一个布朗运动.

证明: 由强马氏性知 $^{\tau}B$ 是一个与 (B^{τ}, τ) 独立的布朗运动, 其中 $B^{\tau} = \{B_{t \wedge \tau}, t \geq 0\}$. 由假设知: 三元组 (W, B^{τ}, τ) 与 $({}^{\tau}B, B^{\tau}, \tau)$ 同分布. 过程 Z, B 是由这两个三元组用相同的方法构造的. 精确 到讲, 存在可测函数 F 满足 $Z = F(W, B^{\tau}, \tau), B = F(T, B, B^{\tau}, \tau)$. 这证明了 Z, B 由相同的分布, 所 以 Z 是布朗运动.

推论 1.25. (André 反射布朗运动) 设 τ 是一个布朗运动的有限停时. 在时刻 τ 后, 对 B_{τ} 做反射, 定义过程 Z:

$$Z_t = \begin{cases} B_t & \text{if } t \le \tau; \\ 2B_\tau - B_t & \text{if } t > \tau. \end{cases}$$

则 Z 是一个布朗运动.

证明: 和 $^{\tau}B$ 一样, $-^{\tau}B$ 也是与 \mathcal{F}_{τ} 独立的布朗运动, 在上定理中取 $W_t = -^{\tau}B$, 得证结论.

利用反射原理, 可以得到 B_t 与 $M_t = \max_{0 \le s \le t} B_s$ 的联合分布.

性质 1.26. $B_t 与 M_t = \max_{0 \le s \le t} B_s$ 的联合分布为

$$\mathbb{P}(B_t \in da, M_t \in db) = \left(\frac{2}{\pi t^3}\right) (2b - a)e^{-(2b - a)^2/2t} dadb,$$

其中 b > 0, a < b.

证明: 设 Z 是布朗运动 B 在 τ_b 后经过反射得到的布朗运动. 为了方便, 我们记 τ_b^B 和 τ_b^Z 表示 B 和 Z 首次到达 b 的时刻. 显然, 这两个时刻相同. 对 b>0, a< b, 我们有

$$\mathbb{P}(B_t \le a, M_t \ge b) = \mathbb{P}(B_t \le a, \tau_b^B \le t)$$

$$= \mathbb{P}(Z_t \le a, \tau_b^Z \le t)$$

$$= \mathbb{P}(B_t \ge 2b - a, \tau_b^B \le t)$$

$$= \mathbb{P}(B_t \ge 2b - a)$$

$$= \frac{1}{\sqrt{2\pi t}} \int_{2b}^{\infty} e^{-x^2/2t} dx.$$

关于 a,b 求导, 就可以得到密度函数.

推论 1.27. 对固定的 t > 0, $M_t - B_t$ 和 $|B_t|$ 同分布.

证明: 把密度函数 p_{M_t,B_t} 在区域 $b-a \ge c$ 上积分, 可以发现它们的分布函数相同.

注记 1.28. 观察到 $M_t - B_t$ 与 M_t 同分布, 因为它们都与 $|B_t|$ 同分布. 过程 $|B_t|$ 称为反射布朗运动. 我们在后面会详细介绍反射布朗运动. 实际上, 有更强的结果成立: 过程 $\{M_t - B_t, t \geq 0\}$ 与 $\{|B_t|, t \geq 0\}$ 同分布.

下面的例子表面布朗运动在任意的区间 $(0,\epsilon)$ 内都会变号, 不论 ϵ 多小.

ex 1 例子 1.29. 计算 $\mathbb{P}(B(t) \leq 0, \forall t \in [0, \epsilon])$. 由于

$$\mathbb{P}(B(t) \leq 0, \forall t \in [0, \epsilon]) = \mathbb{P}(\sup_{0 \leq t \leq \epsilon} B(t) \leq 0) = 1 - \mathbb{P}(\sup_{0 \leq t \leq \epsilon} B(t) > 0).$$

而 $\mathbb{P}(\sup_{0 \le t \le \epsilon} B(t) > 0) = 2\mathbb{P}(B(t) > 0) = 1$. 所以 $\mathbb{P}(B(t) \le 0, \forall t \in [0, \epsilon]) = 0$.

定理 1.30. 布朗运动的零点集 L_0 是个随机不可数闭集, 它没有孤立点, Lebesque 测度为 0.

证明:根据上面的定理,我们知道布朗运动在任何一个小区间 [0,t] 上变号,因此,在这个区间里面总是存在零点.这推出了,零点集是无限集,t=0 可以是它右侧的一列零点的极限.

另外, 由于 B(t) 的轨道是连续的, 零点集是闭集, 即若 $B(\tau_n) = 0, \tau_n \to \tau$, 则 $B(\tau) = 0$.

下证零点集是不可数的. 由强马氏性知: 若 τ 是一个停时, $B(\tau) = 0$, 则 $\tau B(t) := B(\tau + t) - B(\tau) = B(\tau + t)$ 也是一个布朗运动. 因此, t = 0 是新的布朗运动 τB 零点的极限. 注意到 $B(\tau + t)$ 的零点是 B(t) 的零点. 因此, 如果一个零点是停时, 则它一定是它右侧一列零点的极限, 它是聚点. 但是并不是所有的零点都是停时, 比如说对于固定的 t, t 之前的最后的一个零点不是停时. 下面用更复杂的方法证明每个零点都是聚点. 对任意的 $t \geq 0$, t 之后的首个零点 $\tau(t)$ 是停时. 则

$$\mathbb{P}(\gamma : \tau(t))$$
 是它右侧一列零点的极限) = 1.

关于所有的有理数 t 取交集, 上面的集合仍然概率为 1. 因此, 每个有理数之后的第一个零点都是聚点. 这推出了 L_0 的每个点都是它的聚点, 即 L_0 是 perfect 集. 由集合论的知识, 我们知道 L_0 是不可数的.

尽管 L_0 是不可数的, 它的 Lebesgue 测度为 0. 这是因为 L_0 的 Lebesgue 测度 $|L_0| = \int_0^1 I(B(t) = 0) dt$, 它是非负随机变量. 由 Fubini 定理知

$$\mathbb{E}|L_0| = \mathbb{E}\int_0^1 I(B(t) = 0)dt = \int_0^1 \mathbb{P}(B(t) = 0)dt = 0.$$

这推出 $\mathbb{P}(|L_0|=0)=1$.

1.7 布朗运动的零点. Arcsin 律

若 $B(\tau) = 0$,则称时刻 τ 为布朗运动的零点. 由布朗运动极大值分布可以推出布朗运动零点的信息. 记 $\{B^x(t)\}$ 为从 x 点出发的布朗运动.

定理 1.31. 对任意的 $x \neq 0$, $\{B^x(t)\}$ 在区间 (0,t) 上至少一个零点的概率是

$$\frac{|x|}{\sqrt{2\pi}} \int_0^t u^{-\frac{3}{2}} e^{-\frac{x^2}{2u}} du.$$

证明: 由对称性, 我们仅对 x < 0 证明. 由布朗运动的连续性,

$$\begin{split} \mathbb{P}(B^x \ \text{在} \ (0,t) \ \boxtimes \text{间存在零点} \) = & \mathbb{P}(\max_{0 \leq s \leq t} B^x(t) \geq 0) \\ = & \mathbb{P}_0(\max_{0 \leq s \leq t} B(t) + x \geq 0) = \mathbb{P}_0(\max_{0 \leq s \leq t} B(t) \geq -x) \\ = & 2\mathbb{P}_0(B(t) \geq -x) = \frac{2}{\sqrt{2\pi t}} \int_{-x}^{\infty} e^{-\frac{u^2}{2t}} du = \frac{-x}{\sqrt{2\pi}} \int_{0}^{t} v^{-\frac{3}{2}} e^{-\frac{x^2}{2v}} dv. \end{split}$$

上式最后一步用到了变量替换 $u = -x\sqrt{t/v}$.

利用上面的结果可以证明

定理 1.32. 布朗运动 B 在区间 (a,b) 中至少存在一个零点的概率为

$$\frac{2}{\pi} \arccos \sqrt{\frac{a}{b}}$$
.

证明:记

$$h(x) = \mathbb{P}(B$$
 在区间 (a,b) 中至少存在一个零点 $|B_a = x)$.

由马氏性知

$$h(x) = \mathbb{P}(B^x$$
 在区间 (a,b) 中至少存在一个零点).

利用条件期望,得

$$\mathbb{P}(B^{x} \text{ 在 } (a,b) \text{ 区间存在零点 })$$

$$= \int_{-\infty}^{\infty} \mathbb{P}(B \text{ 在区间 } (a,b) \text{ 中至少存在一个零点} | B_{a} = x) \mathbb{P}(B_{a} \in dx)$$

$$= \int_{-\infty}^{\infty} h(x) \mathbb{P}(B_{a} \in dx) = \sqrt{\frac{2}{\pi a}} \int_{0}^{\infty} h(x) e^{-\frac{x^{2}}{2a}} dx.$$

将上面定理中的 h(x) 代入上式, 可得结论.

定理 1.33. 布朗运动 B 在区间 (a,b) 中不存在一个零点的概率为 $\frac{2}{\pi} \arcsin \sqrt{\frac{a}{b}}$.

下面的结果给出了t之前最后一个零点,和t之后第一个零点的分布.令

$$\gamma_t = \sup\{s \le t : B(s) = 0\} = t$$
 之前最后一个零点,

$$\beta_t = \inf\{s > t : B(s) = 0\} = t$$
 之后第一个零点.

注意到 β_t 是停时, γ_t 不是.

定理 1.34.

$$\mathbb{P}(\gamma_t \le x) = \frac{2}{\pi} \arcsin \sqrt{\frac{x}{t}}.$$

$$\mathbb{P}(\beta_t \ge y) = \frac{2}{\pi} \arcsin \sqrt{\frac{t}{y}}.$$

$$\mathbb{P}(\gamma_t \le x, \beta_t \ge y) = \frac{2}{\pi} \arcsin \sqrt{\frac{x}{y}}.$$

证明: 应用上面的定理可得结论. 比如最后一个事件表示 B 在 (x,y) 之间没有零点.

1.8 布朗运动的极限行为

下面考虑长时间的渐近行为. 证明见 Karatzas-Shreve.

定理 1.35 (大数定律).

$$\limsup_{t \to \infty} \frac{B_t}{t} = 0 \quad a.s.$$

更精确地, 有下面的重对数律.

定理 1.36 (重对数律).

$$\limsup_{t \to \infty} \frac{B_t}{\sqrt{2t \log \log t}} = 1 \quad a.s.$$

引理 1.37. 对任意的 a > 0,

$$\frac{a}{a^2+1}\exp\left\{-\frac{a^2}{2}\right\} \leq \int_a^\infty \exp\left\{-\frac{x^2}{2}\right\} dx < \frac{1}{a}\exp\left\{-\frac{a^2}{2}\right\}.$$

证明: 求导验算.

证明: [重对数律]

(1) 上界. 首先对固定的 $\theta > 1$, 上界对子列 $B_{\theta k}$ 成立. 由上引理得

$$\mathbb{P}(B_{\theta^k} \ge \sqrt{2\theta^k \log \log \theta^k} (1+\varepsilon)) \le \exp\{-(1+\varepsilon)^2 \log \log \theta^k\} = \frac{1}{(k \log \theta)^{(1+\varepsilon)^2}}.$$

所以

$$\sum_{k \ge 1} \mathbb{P}(B_{\theta^k} \ge \sqrt{2\theta^k \log \log \theta^k} (1 + \varepsilon)) < +\infty.$$

由 Borel-Cantelli 引理知

$$\limsup_{k \to \infty} \frac{B_{\theta^k}}{\sqrt{2\theta^k \log \log \theta^k}} \le 1 + \varepsilon, \quad a.s.$$

再由 ε 的任意性, 可以选一列 $\varepsilon_n \downarrow 0$, 得

$$\limsup_{k \to \infty} \frac{B_{\theta^k}}{\sqrt{2\theta^k \log \log \theta^k}} \le 1, \quad a.s.$$

再证上界. 对任意的 $t > \theta$, 存在 k = k(t), 使得 $\theta^k \le t < \theta^{k+1}$. 则有

$$\mathbb{P}\left(\sup_{\theta^k \leq s < \theta^{k+1}} |B_s - B_{\theta^k}| > \sqrt{(\theta - 1)\theta} \sqrt{2\theta^k \log \log \theta^k}\right)$$

$$= \mathbb{P}\left(\sup_{0 \leq s < \theta^{k+1} - \theta^k} |B_s - B_{\theta^k}| > \sqrt{(\theta - 1)\theta} \sqrt{2\theta^k \log \log \theta^k}\right)$$

$$= 2\mathbb{P}\left(|B_{\theta^{k+1}} - B_{\theta^k}| > \sqrt{(\theta - 1)\theta} \sqrt{2\theta^k \log \log \theta^k}\right)$$

$$\leq 2\exp\{-\theta \log \log \theta^k\} = \frac{2}{(k \log \theta)^{\theta}}.$$

由 Borel-Cantelli 引理知

$$\limsup_{k \to \infty} \frac{\sup_{\theta^k \le s < \theta^{k+1}} |B_s - B_{\theta^k}|}{\sqrt{2\theta^k \log \log \theta^k}} \le \sqrt{(\theta - 1)\theta}, \quad a.s.$$

再由 $B_t \le B_{\theta^k} + \sup_{\theta^k \le s < \theta^{k+1}} |B_s - B_{\theta^k}|,$ 得

$$\limsup_{t \to \infty} \frac{B_t}{\sqrt{2t \log \log t}} \le 1 + \sqrt{(\theta - 1)\theta} \quad a.s.$$

选 $\theta_n \downarrow 1$, 得上界成立.

(2) 下界. 对固定的 $\theta > 1$, 由上界和布朗运动的对称性, 有

$$\limsup_{k \to \infty} \frac{|B_{\theta^k}|}{\sqrt{2\theta^k \log \log \theta^k}} \le 1, \quad a.s.$$

对任意的 $\delta > 0$, 对很大的 k > 1,

$$\mathbb{P}(B_{\theta^{k+1}} - B_{\theta^k} \ge (1 - \delta)\sqrt{2\theta^k(\theta - 1)\log\log\theta^k}) \ge \frac{1}{(k\log\theta)^{(1 - \delta/2)^2}}.$$

由 Borel-Cantelli 引理和 δ 的任意性, 我们有

$$\limsup_{k \to \infty} \frac{B_{\theta^{k+1}} - B_{\theta^k}}{\sqrt{2\theta^k(\theta - 1)\log\log\theta^k}} \ge 1, \quad a.s.$$

再由 $B_{\theta^{k+1}} \ge B_{\theta^{k+1}} - B_{\theta^k} - |B_{\theta^k}|$, 得:

$$\limsup_{k \to \infty} \frac{B_{\theta^{k+1}}}{\sqrt{2\theta^k(\theta-1)\log\log\theta^k}} \ge \ge \sqrt{\frac{\theta-1}{\theta}} - \sqrt{\frac{1}{\theta}}, \quad a.s.$$

所以

$$\limsup_{t \to \infty} \frac{B_t}{\sqrt{2t \log \log t}} \ge \sqrt{\frac{\theta - 1}{\theta}} - \sqrt{\frac{1}{\theta}} \quad a.s.$$

选 $\theta_n \to \infty$, 得下界成立.