Introdução à Econofísica

Aula 7

Processos estocásticos de Lévy e teoremas limite. Distribuições estáveis

Consideremos uma distribuição lorentziana:

$$p(x) = \mathcal{N}\frac{1}{\gamma^2 + x^2},$$

onde $\mathcal N$ é uma constante de normalização e γ é uma constante real positiva. Calculemos $\mathcal N$:

$$\int_{-\infty}^{+\infty} dx \, \mathcal{N} \frac{1}{\gamma^2 + x^2} = 1,$$

ou seja,

$$\mathcal{N} = \frac{1}{\int_{-\infty}^{+\infty} dx \, \frac{1}{\gamma^2 + x^2}}.$$

A integral no denominador pode ser escrita se simplificarmos seu integrando:

$$\frac{1}{\gamma^2 + x^2} = \frac{1}{(x + i\gamma)(x - i\gamma)}$$
$$= \frac{1}{2i\gamma(x - i\gamma)} - \frac{1}{2i\gamma(x + i\gamma)}.$$


Podemos utilizar o seguinte truque:

$$\int_{-\infty}^{+\infty} \frac{dx}{\gamma^2 + x^2} = \lim_{\varepsilon \to o^+} \int_{-\infty}^{+\infty} dx \, \frac{\exp(i\varepsilon x)}{\gamma^2 + x^2}$$

$$= \lim_{\varepsilon \to o^+} \int_{-\infty}^{+\infty} dx \, \left[\frac{\exp(i\varepsilon x)}{2i\gamma (x - i\gamma)} - \frac{\exp(i\varepsilon x)}{2i\gamma (x + i\gamma)} \right]$$

$$= \lim_{\varepsilon \to o^+} \int_{-\infty}^{+\infty} dx \, \frac{\exp(i\varepsilon x)}{2i\gamma (x - i\gamma)} - \lim_{\varepsilon \to o^+} \int_{-\infty}^{+\infty} dx \, \frac{\exp(i\varepsilon x)}{2i\gamma (x + i\gamma)}.$$

Consideremos o contorno no plano complexo da figura abaixo:


É fácil provar que vale o limite:

$$\lim_{R \to \infty} \oint_C dz \, \frac{\exp{(i\varepsilon z)}}{(z - i\gamma)} = \int_{-\infty}^{+\infty} dx \, \frac{\exp{(i\varepsilon x)}}{(x - i\gamma)}, \text{ para } \varepsilon, \gamma > 0.$$

Usando o teorema dos resíduos, vem:

$$\oint_C dz \frac{\exp(i\varepsilon z)}{(z - i\gamma)} = 2\pi i \exp(-\varepsilon \gamma).$$

Logo,

$$\int_{-\infty}^{+\infty} dx \, \frac{\exp(i\varepsilon x)}{(x - i\gamma)} = \lim_{R \to \infty} \oint_C dz \, \frac{\exp(i\varepsilon z)}{(z - i\gamma)}$$
$$= \lim_{R \to \infty} \left[2\pi i \exp(-\varepsilon \gamma) \right]$$
$$= 2\pi i \exp(-\varepsilon \gamma)$$

e, portanto,

$$\int_{-\infty}^{+\infty} \frac{dx}{(x - i\gamma)} = \lim_{\varepsilon \to o^{+}} \int_{-\infty}^{+\infty} dx \frac{\exp(i\varepsilon x)}{(x - i\gamma)}$$
$$= \lim_{\varepsilon \to o^{+}} \left[2\pi i \exp(-\varepsilon \gamma) \right]$$
$$= 2\pi i.$$

Também temos (um bom exercício):

$$\int_{-\infty}^{+\infty} \frac{dx}{(x+i\gamma)} = 0.$$

Consequentemente,

$$\int_{-\infty}^{+\infty} dx \, \frac{1}{\gamma^2 + x^2} = \int_{-\infty}^{+\infty} dx \, \frac{1}{2i\gamma (x - i\gamma)} - \int_{-\infty}^{+\infty} dx \, \frac{1}{2i\gamma (x + i\gamma)}$$
$$= \frac{2\pi i}{2i\gamma} - \frac{0}{2i\gamma}$$
$$= \frac{\pi}{\gamma}$$

е

$$\mathcal{N} = \frac{1}{\int_{-\infty}^{+\infty} dx \, \frac{1}{\gamma^2 + x^2}}$$
$$= \frac{\gamma}{\pi}.$$

A densidade de probabilidade que vamos considerar, normalizada, fica:

$$p(x) = \frac{\gamma}{\pi} \frac{1}{\gamma^2 + x^2}.$$
 (1)

Sigamos agora um procedimento análogo ao da aula passada: consideremos a variável

$$X = x_1 + x_2$$

e calculemos a densidade de probabilidade para X, quando x_1 e x_2 são variáveis estocásticas independentes, identicamente distribuídas segundo a Eq. (1). Assim,

$$P(X) = \int_{-\infty}^{+\infty} dx_1 \int_{-\infty}^{+\infty} dx_2 \, p(x_1) \, p(x_2) \, \delta(X - x_1 - x_2) \, .$$

É mais simples considerarmos a transformada de Fourier de P(X), também

chamada de função característica da densidade de probabilidade P(X):

$$\Phi(q) = \int_{-\infty}^{+\infty} dX \, P(X) \exp(iqX)
= \int_{-\infty}^{+\infty} dX \, \left[\int_{-\infty}^{+\infty} dx_1 \int_{-\infty}^{+\infty} dx_2 \, p(x_1) \, p(x_2) \, \delta(X - x_1 - x_2) \right] \exp(iqX)
= \int_{-\infty}^{+\infty} dx_1 \int_{-\infty}^{+\infty} dx_2 \, p(x_1) \, p(x_2) \int_{-\infty}^{+\infty} dX \, \exp(iqX) \, \delta(X - x_1 - x_2)
= \int_{-\infty}^{+\infty} dx_1 \int_{-\infty}^{+\infty} dx_2 \, p(x_1) \, p(x_2) \exp[iq(x_1 + x_2)]
= \left[\int_{-\infty}^{+\infty} dx_1 \, p(x_1) \exp(iqx_1) \right] \left[\int_{-\infty}^{+\infty} dx_2 \, p(x_2) \exp(iqx_2) \right]
= \left[\int_{-\infty}^{+\infty} dx \, p(x) \exp(iqx) \right]^2.$$

Calculemos a transformada de Fourier, ou a função característica, da lorentziana da Eq. (1):

$$\varphi(q) = \int_{-\infty}^{+\infty} dx \, p(x) \exp(iqx)$$
$$= \frac{\gamma}{\pi} \int_{-\infty}^{+\infty} dx \, \frac{\exp(iqx)}{\gamma^2 + x^2}.$$

Aqui, devemos considerar dois casos: q > 0 e q < 0. No primeiro caso, temos:

$$\int_{-\infty}^{+\infty} dx \, \frac{\exp(iqx)}{\gamma^2 + x^2} = \int_{-\infty}^{+\infty} dx \, \frac{\exp(iqx)}{2i\gamma (x - i\gamma)} - \int_{-\infty}^{+\infty} dx \, \frac{\exp(iqx)}{2i\gamma (x + i\gamma)}$$
$$= \frac{\pi \exp(-q\gamma)}{\gamma}.$$

No segundo caso:

$$\int_{-\infty}^{+\infty} dx \, \frac{\exp(iqx)}{\gamma^2 + x^2} = \frac{\pi \exp(q\gamma)}{\gamma}.$$

Em todo caso, portanto,

$$\varphi(q) = \int_{-\infty}^{+\infty} dx \, p(x) \exp(iqx)$$
$$= \exp(\gamma |q|).$$

Logo,

$$\Phi(q) = [\varphi(q)]^{2}$$
$$= \exp(-2\gamma |q|).$$

Para obtermos a distribuição da variável X, basta calcularmos a transformada de Fourier inversa:

$$P(X) = \frac{1}{2\pi} \int_{-\infty}^{+\infty} dq \, \Phi(q) \exp(-iqX)$$

$$= \frac{1}{2\pi} \int_{-\infty}^{+\infty} dq \exp(-2\gamma |q| - iqX)$$

$$= \frac{1}{2\pi} \int_{-\infty}^{0} dq \exp(2\gamma q - iqX)$$

$$+ \frac{1}{2\pi} \int_{0}^{+\infty} dq \exp(-2\gamma q - iqX)$$

$$= \frac{1}{2\pi} \left(\frac{1}{2\gamma - iX} + \frac{1}{2\gamma + iX} \right)$$

$$= \frac{1}{2\pi} \frac{2\gamma + iX + 2\gamma - iX}{(2\gamma - iX)(2\gamma + iX)}$$

$$= \frac{2\gamma}{\pi} \frac{1}{(2\gamma)^2 + X^2}.$$

Logo, a densidade de probabilidade para a variável X é também lorentziana, com apenas uma mudança de escala:

$$\gamma \rightarrow 2\gamma$$
.

Dizemos, nesse caso, que a densidade de probabilidade lorentziana é uma distribuição estável, pois sua convolução resulta em na mesma distribuição, com uma mudança de escala apenas.

A distribuição gaussiana também é estável. Para verificarmos isso, tomemos:

$$p(x) = \frac{1}{\sqrt{2\pi\sigma^2}} \exp\left[-\frac{x^2}{2\sigma^2}\right]$$

e consideremos a distribuição da variável

$$X = x_1 + x_2.$$

A função característica correspondente é dada por:

$$\Phi(q) = [\varphi(q)]^{2}$$
$$= \left[\int_{-\infty}^{+\infty} dx \, p(x) \exp(iqx) \right]^{2}.$$

Mas,

$$\varphi(q) = \int_{-\infty}^{+\infty} dx \, p(x) \exp(iqx)$$

$$= \frac{1}{\sqrt{2\pi\sigma^2}} \int_{-\infty}^{+\infty} dx \, \exp\left[-\frac{x^2}{2\sigma^2} + iqx\right]$$

$$= \frac{1}{\sqrt{2\pi\sigma^2}} \int_{-\infty}^{+\infty} dx \, \exp\left[-\frac{1}{2\sigma^2} \left(x^2 - 2i\sigma^2 qx\right)\right]$$

$$= \frac{\exp\left[-\frac{1}{2}\sigma^2 q^2\right]}{\sqrt{2\pi\sigma^2}} \int_{-\infty}^{+\infty} dx \, \exp\left[-\frac{1}{2\sigma^2} \left(x - i\sigma^2 q\right)^2\right]$$

$$= \frac{\exp\left(-\frac{1}{2}\sigma^2 q^2\right)}{\sqrt{2\pi\sigma^2}} \sqrt{2\pi\sigma^2}$$

$$= \exp\left(-\frac{1}{2}\sigma^2 q^2\right)$$

$$= \exp\left(-\frac{1}{2}\sigma^2 q^2\right)$$

e, portanto,

$$\Phi(q) = [\varphi(q)]^{2}$$
$$= \exp(-\sigma^{2}q^{2}).$$

Tomando a transformada de Fourier inversa, obtemos a densidade de probabilidade para a variável X:

$$P(X) = \frac{1}{2\pi} \int_{-\infty}^{+\infty} dq \, \Phi(q) \exp(-iqX)$$

$$= \frac{1}{2\pi} \int_{-\infty}^{+\infty} dq \, \exp(-\sigma^2 q^2 - iqX)$$

$$= \frac{1}{2\pi} \int_{-\infty}^{+\infty} dq \, \exp\left[-\sigma^2 \left(q^2 - \frac{iq}{\sigma^2}X\right)\right]$$

$$= \frac{\exp\left[\sigma^2 \left(\frac{iX}{2\sigma^2}\right)^2\right]}{2\pi} \int_{-\infty}^{+\infty} dq \, \exp\left[-\sigma^2 \left(q - \frac{iX}{2\sigma^2}\right)^2\right]$$

$$= \frac{\exp\left(-\frac{X^2}{4\sigma^2}\right)}{2\pi} \sqrt{\frac{\pi}{\sigma^2}}$$

$$= \frac{1}{\sqrt{4\pi\sigma^2}} \exp\left(-\frac{X^2}{4\sigma^2}\right),$$

que também é uma gaussiana, porém com uma escala diferente:

$$\sigma^2 \rightarrow 2\sigma^2$$
.

Logo, a distribuição gaussiana também é estável.

Depois de estudar esses dois exemplos, podemos perguntar: quais são as distribuições estáveis? Existem outras? As respostas a essas questões foram dadas por Paul Pierre Lévy (há fotos) e Aleksandr Khinchin nas décadas de 1920 e 1930. Segundo o livro-texto adotado neste curso, eles encontraram que a forma mais geral de uma função característica de um processo estável é dada por:

$$\ln\left[\varphi\left(q\right)\right] = \begin{cases} i\mu q - \gamma \left|q\right|^{\alpha} \left[1 - i\beta \frac{q}{\left|q\right|} \operatorname{tg}\left(\frac{\pi}{2}\alpha\right)\right] & \text{se } \alpha \neq 1\\ i\mu q - \gamma \left|q\right| \left[1 + i\beta \frac{q}{\left|q\right|} \frac{1}{\pi} \ln\left(\left|q\right|\right)\right] & \text{se } \alpha = 1 \end{cases},$$

onde

$$0 < \alpha \leq 2$$

 γ é um fator de escala positivo, μ é um número real qualquer (valor esperado) e β é um parâmetro de assimetria que varia no intervalo de -1 a 1. O livro-texto afirma que só são conhecidas as formas analíticas das distribuições de Lévy com os parâmetros:

- $\alpha = 1$ e $\beta = 1$ (distribuição de Lévy-Smirnov);
- $\alpha = 1$ e $\beta = 0$ (distribuição lorentziana);
- $\alpha = 2$ (distribuição gaussiana).

O livro-texto então informa que, no caso simétrico, isto é, quando $\beta=0$ e com média zero, ou seja, $\mu=0$, a distribuição estável, para x muito grande, tem a forma assintótica:

$$P(|x|) \sim |x|^{-(1+\alpha)}.$$

Uma consequência importante desse resultado é que o valor esperado de

$$|x|^n$$

diverge para

$$n \geqslant \alpha$$

quando $\alpha < 2$. Assim, em particular, todos os processos estáveis de Lévy com $\alpha < 2$ têm variâncias infinitas. Por exemplo, a distribuição lorentziana da Eq.

(1) dá uma variância infinita:

$$\operatorname{var}(x) = \left\langle x^{2} \right\rangle - \left\langle x \right\rangle^{2}$$

$$= \frac{\gamma}{\pi} \int_{-\infty}^{+\infty} dx \, \frac{x^{2}}{\gamma^{2} + x^{2}} - \left[\frac{\gamma}{\pi} \int_{-\infty}^{+\infty} dx \, \frac{x}{\gamma^{2} + x^{2}} \right]^{2}$$

$$= \frac{\gamma}{\pi} \int_{-\infty}^{+\infty} dx \, \frac{x^{2} + \gamma^{2} - \gamma^{2}}{\gamma^{2} + x^{2}} - 0$$

$$= \frac{\gamma}{\pi} \int_{-\infty}^{+\infty} dx \, \frac{x^{2} + \gamma^{2}}{\gamma^{2} + x^{2}} - \frac{\gamma}{\pi} \int_{-\infty}^{+\infty} dx \, \frac{\gamma^{2}}{\gamma^{2} + x^{2}}$$

$$= \frac{\gamma}{\pi} \int_{-\infty}^{+\infty} dx - \gamma^{2} \to \infty.$$