第二章 Markov 过程 习题解答

1、设 $\{\xi_n, n \ge 1\}$ 为相互独立同分布的随机变量序列,其分布为:

$$P\{\xi_n = 1\} = p > 0, \quad P\{\xi_n = 0\} = q = 1 - p > 0$$

定义随机序列 $\{X_n, n \ge 2\}$ 和 $\{Y_n, n \ge 2\}$ 如下:

$$X_{n} = \begin{cases} 0, & \xi_{n} = 0, \xi_{n-1} = 0; \\ 1, & \xi_{n} = 0, \xi_{n-1} = 1; \\ 2, & \xi_{n} = 1, \xi_{n-1} = 0; \end{cases} Y_{n} = \begin{cases} 0, & \xi_{n} = 0, \xi_{n-1} = 0; \\ 1, & \not\sqsubseteq \dot{\Xi}; \end{cases}$$

$$3, & \xi_{n} = 1, \xi_{n-1} = 1; \end{cases}$$

试问随机序列 $\{X_n, n \ge 2\}$ 和 $\{Y_n, n \ge 2\}$ 是否为马氏链?如果是的话,请写出其一步转移概率矩阵并研究各个状态的性质。不是的话,请说明理由。

解: (1) 显然,随机序列 $\{X_n, n \ge 2\}$ 的状态空间为 $S = \{0,1,2,3\}$ 。

任意取 $i,j,i_2,i_3,\cdots,i_{n-1}\in S$,由于当 $X_n=i$ 给定时,即 ξ_n,ξ_{n-1} 的值给定时,就可以确定 X_{n-1} 的概率特性,即我们有:

$$P\{X_{n+1} = j \mid X_n = i, X_{n-1} = i_{n-1}, \dots, X_3 = i_3, X_2 = i_2\} = P\{X_{n+1} = j \mid X_n = i\}$$

因此 $\{X_n, n \ge 2\}$ 是齐次马氏链,其一步转移概率矩阵为:

$$P = \begin{bmatrix} q & 0 & p & 0 \\ q & 0 & p & 0 \\ 0 & q & 0 & p \\ 0 & q & 0 & p \end{bmatrix}$$

由于 p > 0, q = 1 - p > 0, 画出状态转移图,可知各个状态都相通,且都是非周期的,因此此链是不可约的遍历链。(也可以利用 $P^2 > 0$ 判定此链是不可约的遍历链)

(2) 显然, $\{Y_n, n \ge 2\}$ 的状态空间为 $S = \{0,1\}$, 由于:

$$P{Y_4 = 0 \mid Y_3 = 1, Y_2 = 1} = \frac{P{Y_4 = 0, Y_3 = 1, Y_2 = 1}}{P{Y_3 = 1, Y_2 = 1}}$$

$$P{Y_4 = 0 | Y_3 = 1, Y_2 = 0} = \frac{P{Y_4 = 0, Y_3 = 1, Y_2 = 0}}{P{Y_3 = 1, Y_2 = 0}}$$

由 $\{Y, n \geq 2\}$ 的定义,可知

$$\{Y_3 = 1, Y_2 = 1\} = \{\xi_3 = 1, \xi_2 = 0, \xi_1 = 1\} \cup \{\xi_3 = 0, \xi_2 = 1, \xi_1 = 0\} \cup \{\xi_3 = 1, \xi_2 = 1, \xi_1 = 0\} \cup \{\xi_3 = 0, \xi_2 = 1, \xi_1 = 1\} \cup \{\xi_3 = 1, \xi_2 = 1, \xi_1 = 1\}$$

$$\{Y_4 = 0, Y_3 = 1, Y_2 = 1\} = \{\xi_4 = 0, \xi_3 = 0, \xi_2 = 1, \xi_1 = 0\} \cup \{\xi_4 = 0, \xi_3 = 0, \xi_2 = 1, \xi_1 = 1\}$$

$$\{Y_3=1,Y_2=0\}=\{\xi_3=1,\xi_2=0,\xi_1=0\}\;,\quad \{Y_4=0,Y_3=1,Y_2=0\}=\emptyset$$

利用 $\{\xi_n, n \geq 1\}$ 是相互独立同分布的随机变量序列及其分布,我们有:

$$P{Y_3 = 1, Y_2 = 1} = pq^2 + 3p^2q + q^3$$

$$P{Y_4 = 0, Y_3 = 1, Y_2 = 1} = pq^3 + p^2q^2$$

$$P{Y_3 = 1, Y_2 = 0} = pq^2$$

$$P{Y_4 = 0, Y_3 = 1, Y_2 = 0} = 0$$

即有:

$$P\{Y_4=0 \,|\, Y_3=1,Y_2=1\} = \frac{pq^2+p^2q}{pq+3p^2+q^2}$$

$$P\{Y_4=0 \,|\, Y_3=1,Y_2=0\} = 0$$
 由于 $p>0$,因此有
$$P\{Y_4=0 \,|\, Y_3=1,Y_2=1\} \neq P\{Y_4=0 \,|\, Y_3=1,Y_2=0\}$$

根据马氏链的定义可知 $\{Y_n, n \geq 2\}$ 不是马氏链。

2、天气预拨模型如下: 今日是否下雨依赖于前三天是否有雨(即一连三天有雨;前两天有雨,第三天是晴天; ···),试将此问题归纳为马尔可夫链,并确定其状态空间。如果过去一连三天有雨,今天有雨的概率是 0.8;过去三天连续为晴天,而今天有雨的概率为 0.2;在其它天气情况时,今日的天气和昨日相同的概率为 0.6。试求此马氏链的转移概率矩阵。

解:设一次观察今天及前两天的天气状况,将连续三天的天气状况定义为马氏链的状态,则此问题就是一个马氏链,它有8个状态。记每一天天晴为0,下雨为1,则此链的状态可以由三位二进制数表示。如三天晴为000,为状态0;第一天晴,第二天晴,第三天雨为001,为状态1;第一天晴,第二天雨,第三天晴为010,为状态2;第一天晴,后两天阴为011,为状态3,等等。根据题目条件,得到一步转移矩阵如下:

$$P = \begin{bmatrix} 000 & 001 & 010 & 011 & 100 & 101 & 110 & 111 \\ 000 & 0.8 & 0.2 & 0 & 0 & 0 & 0 & 0 & 0 \\ 001 & 0 & 0.4 & 0.6 & 0 & 0 & 0 & 0 \\ 0 & 0 & 0 & 0 & 0.6 & 0.4 & 0 & 0 \\ 0.6 & 0.4 & 0 & 0 & 0 & 0 & 0 & 0 \\ 101 & 0 & 0 & 0.4 & 0.6 & 0 & 0 & 0 \\ 0 & 0 & 0.4 & 0.6 & 0 & 0 & 0 & 0 \\ 111 & 0 & 0 & 0 & 0 & 0 & 0.6 & 0.4 & 0 & 0 \\ 111 & 0 & 0 & 0 & 0 & 0 & 0 & 0.2 & 0.8 \end{bmatrix}$$

3、设 $\{X_n; n \ge 0\}$ 是一齐次马氏链,状态空间为 $S = \{0,1,2\}$,它的初始状态的概率分布为: $P\{X_0 = 0\} = 1/4$, $P\{X_0 = 1\} = 1/2$, $P\{X_0 = 2\} = 1/4$,它的一步转移转移概率矩阵为:

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

- (1) 计算概率: $P\{X_0 = 0, X_1 = 1, X_2 = 1\}$;
- (2) 计算 $p_{01}^{(2)}, p_{12}^{(3)}$ 。

解:(1)由马氏链的马氏性,我们有:

$$P\{X_0 = 0, X_1 = 1, X_2 = 1\} =$$

$$= P\{X_2 = 1 | X_1 = 1\} \cdot P\{X_1 = 1 | X_0 = 0\} \cdot P\{X_0 = 0\}$$

$$= \frac{1}{3} \cdot \frac{3}{4} \cdot \frac{1}{4} = \frac{1}{16}$$

(2) 由齐次马氏链的性质,有:

$$P^{(2)} = P^2 = \begin{bmatrix} \frac{5}{16} & \frac{7}{16} & \frac{1}{4} \\ \frac{7}{36} & \frac{16}{36} & \frac{13}{36} \\ \frac{1}{12} & \frac{13}{48} & \frac{31}{48} \end{bmatrix}$$

因此:
$$P_{01}^{(2)} = \frac{7}{16}$$
,

同理可求 $P_{12}^{(3)}$ 。

4、独立地连续抛掷一颗质地均匀的骰子,以 ξ_n 表示前n次抛掷出的最大点数,试证明 $\{\xi_n; n \geq 1\}$ 是一马氏链,并求其n步转移概率矩阵。

解: 令 X_k 表示第k此抛掷掷得的点数, $k \ge 1$,则:

$$\xi_n = \max_{1 \le k \le n} \{X_k\}, \quad n = 1, 2, \dots$$

易见状态空间为: $S = \{1,2,3,4,5,6\}$ 。因为对于任意的正整数n及状态空间中的状态: $i_1 \le i_2 \le \cdots \le i_{n-1} \le i$ 及 j ,我们有:

$$\begin{split} P\{\,\xi_{n+1} &= j\,\big|\,\xi_1 = i_1, \xi_2 = i_2, \cdots, \xi_{n-1} = i_{n-1}, \xi_n = i\,\} = \\ &= \left\{ \begin{array}{ll} 0, & j < i \\ \frac{i}{6}, & j = i \\ \frac{1}{6}, & j > i \end{array} \right. \\ &= P\{\,\xi_{n+1} = j\,\big|\,\xi_n = i\,\} = p_{jj} \end{split}$$

所以由定义可知 $\{\xi_n; n \geq 1\}$ 是一齐次马氏链,其一步转移概率矩阵为:

$$P = \begin{bmatrix} 1/6 & 1/6 & 1/6 & 1/6 & 1/6 & 1/6 \\ 0 & 2/6 & 1/6 & 1/6 & 1/6 & 1/6 \\ 0 & 0 & 3/6 & 1/6 & 1/6 & 1/6 \\ 0 & 0 & 0 & 4/6 & 1/6 & 1/6 \\ 0 & 0 & 0 & 0 & 5/6 & 1/6 \\ 0 & 0 & 0 & 0 & 0 & 1 \end{bmatrix}$$

求解上面矩阵的特征根及特征向量, 我们有: $\lambda_i = i/6, i = 1,2,3,4,5,6$, 及

$$\Lambda = \begin{bmatrix} 1/6 & 0 & 0 & 0 & 0 & 0 \\ 0 & 2/6 & 0 & 0 & 0 & 0 \\ 0 & 0 & 3/6 & 0 & 0 & 0 \\ 0 & 0 & 0 & 4/6 & 0 & 0 \\ 0 & 0 & 0 & 0 & 5/6 & 0 \\ 0 & 0 & 0 & 0 & 0 & 1 \end{bmatrix}, H = \begin{bmatrix} 1 & 1 & 1 & 1 & 1 & 1 \\ 0 & 1 & 1 & 1 & 1 & 1 \\ 0 & 0 & 1 & 1 & 1 & 1 \\ 0 & 0 & 0 & 1 & 1 & 1 \\ 0 & 0 & 0 & 0 & 1 \end{bmatrix}, H^{-1} = \begin{bmatrix} 1 & -1 & 0 & 0 & 0 & 0 \\ 0 & 1 & -1 & 0 & 0 & 0 \\ 0 & 0 & 1 & -1 & 0 & 0 \\ 0 & 0 & 0 & 1 & -1 & 0 \\ 0 & 0 & 0 & 0 & 1 & -1 \\ 0 & 0 & 0 & 0 & 0 & 1 \end{bmatrix}$$

即有: $P = H\Lambda H^{-1}$, 因此有:

$$P^{(n)} = H\Lambda^n H^{-1} =$$

$$=\begin{bmatrix} (1/6)^n & (2/6)^n - (1/6)^n & (3/6)^n - (2/6)^n & (4/6)^n - (3/6)^n & (5/6)^n - (4/6)^n & 1 - (5/6)^n \\ 0 & (2/6)^n & (3/6)^n - (2/6)^n & (4/6)^n - (3/6)^n & (5/6)^n - (4/6)^n & 1 - (5/6)^n \\ 0 & 0 & (3/6)^n & (4/6)^n - (3/6)^n & (5/6)^n - (4/6)^n & 1 - (5/6)^n \\ 0 & 0 & 0 & (4/6)^n & (5/6)^n - (4/6)^n & 1 - (5/6)^n \\ 0 & 0 & 0 & 0 & (5/6)^n & 1 - (5/6)^n \\ 0 & 0 & 0 & 0 & 0 & 1 \end{bmatrix}$$

5、设有一个三个状态 $S = \{0,1,2\}$ 的齐次马氏链,它的一步转移概率矩阵为:

$$P = \begin{pmatrix} p_1 & q_1 & 0 \\ 0 & p_2 & q_2 \\ q_3 & 0 & p_3 \end{pmatrix}$$

试求:

(1)
$$f_{00}^{(1)}, f_{00}^{(2)}, f_{00}^{(3)}, f_{01}^{(1)}, f_{01}^{(2)}, f_{01}^{(3)}$$
;

(2) 确定状态分类,哪些属于常返的,哪些属于非常返的。

解:(1)画出状态转移图,有:

$$f_{00}^{(1)} = p_{00}^{(1)} = p_1, \quad f_{00}^{(2)} = 0, \quad f_{00}^{(3)} = q_1 q_2 q_3;$$

 $f_{01}^{(1)} = q_1, \quad f_{01}^{(2)} = p_1 q_1, \quad f_{01}^{(3)} = p_1^2 q_1.$

- (2)由状态转移图可知所有状态都是相通的,每一个状态都是非周期状态。因为是有限状态马氏链,因此所有状态都是正常返状态,而且都是遍历状态。
- 6、试确定下列齐次马氏链的状态分类,哪些属于常返的,哪些属于非常返的。已知该链的 一步转移矩阵为:

(1)
$$P = \begin{pmatrix} p_{00} & p_{01} & p_{02} \\ p_{10} & p_{11} & p_{12} \\ p_{20} & p_{21} & p_{22} \end{pmatrix} = \begin{pmatrix} 0 & 1/2 & 1/2 \\ 1/2 & 0 & 1/2 \\ 1/2 & 1/2 & 0 \end{pmatrix};$$

(2)
$$P = \begin{pmatrix} p_{00} & p_{01} & p_{02} & p_{03} & p_{04} \\ p_{10} & p_{11} & p_{12} & p_{13} & p_{14} \\ p_{20} & p_{21} & p_{22} & p_{23} & p_{24} \\ p_{30} & p_{31} & p_{32} & p_{33} & p_{34} \\ p_{40} & p_{41} & p_{42} & p_{43} & p_{44} \end{pmatrix} = \begin{pmatrix} 1/2 & 0 & 1/2 & 0 & 0 \\ 1/4 & 1/2 & 1/4 & 0 & 0 \\ 1/2 & 0 & 1/2 & 0 & 0 \\ 0 & 0 & 0 & 1/2 & 1/2 \\ 0 & 0 & 0 & 1/2 & 1/2 \end{pmatrix};$$

(3)
$$P = \begin{pmatrix} p_{00} & p_{01} & p_{02} & p_{03} & p_{04} \\ p_{10} & p_{11} & p_{12} & p_{13} & p_{14} \\ p_{20} & p_{21} & p_{22} & p_{23} & p_{24} \\ p_{30} & p_{31} & p_{32} & p_{33} & p_{34} \\ p_{40} & p_{41} & p_{42} & p_{43} & p_{44} \end{pmatrix} = \begin{pmatrix} 1/4 & 3/4 & 0 & 0 & 0 \\ 1/2 & 1/2 & 0 & 0 & 0 \\ 0 & 0 & 1 & 0 & 0 \\ 0 & 0 & 1/3 & 2/3 & 0 \\ 1 & 0 & 0 & 0 & 0 \end{pmatrix} .$$

解: 画出状态转移图, 有:

- (1) 由于三个状态都是相通的,所以三个状态都是正常返态。
- (2)状态 3、4 无法和其他状态相通,组成一个闭集,且 $f_{33}=1$,所以状态 3、4 为常返态;另外状态 0、2 相通组成一个闭集,且 $f_{00}=1$,故状态 0、2 是常返态;因为 $f_{11}^{(1)}=1/2, f_{11}^{(n)}=0 \ (n>1),故 <math>f_{11}=1/2<1$,所以状态 1 为非常返态。
- (3) 0、1 相通作成一闭集,且 $f_{00}=1$,故 0、1 为常返态;又 $f_{22}^{(1)}=1$, $f_{22}^{(n)}=0$ (n>1),因此 $f_{22}=1$,故 2 为常返态; $f_{44}=0<1$, $f_{33}=2/3<1$,故 3、4 为非常返态。

7、设具有三个状态的齐次马氏链的一步转移概率矩阵为:

$$P = \begin{pmatrix} p_{00} & p_{01} & p_{02} \\ p_{10} & p_{11} & p_{12} \\ p_{20} & p_{21} & p_{22} \end{pmatrix} = \begin{pmatrix} 1/2 & 0 & 1/2 \\ 1/3 & 0 & 2/3 \\ 1/4 & 0 & 3/4 \end{pmatrix}$$

- (a) 求 3 步首达概率 $f_{02}^{(3)}$;
- (b) 写出三个状态的常返性、周期性;此链是否遍历?说明理由。

解: (a) 画出状态转移图, 可知: $f_{00}^{(3)} = 1/8$;

(b) 由状态转移图可知,状态 0 和 2 相通,并且

$$f_{00}^{(1)} = 1/2, f_{00}^{(2)} = (1/2)(1/4), f_{00}^{(3)} = (1/2)(3/4)(1/4), \cdots,$$

 $f_{00}^{(k)} = (1/2)(3/4)^{k-2}(1/4), \cdots (k \ge 2)$

因此:

$$f_{00} = 1/2 + (1/2)(1/4) + (1/2)(3/4)(1/4) + \dots + (1/2)(3/4)^{k}(1/4) + \dots$$
$$= 1/2 + (1/8)[1 + 3/4 + (3/4)^{2} + (3/4)^{3} + \dots] = 1$$

所以状态 0 和 2 是常返的。又因为, $f_{11}^{(k)}=0$, $(k\geq 1)$,因此, $f_{11}=0<1$,所以状态 1 是非常返的。由于 $p_{00}=1/2>0$, $p_{00}^{(2)}=3/8>0$,因此状态 0 和 2 是非周期的,状态 1 也是非周期的。由于对于任意的正整数 n,我们有 P^n 中的第二列元素均为 0,因此此链不是遍历的。

8、设 $\{X_n; n = 0,1,2,\cdots\}$ 是一齐次马氏链,其初始分布为

$$P\{X_0 = 0\} = p_0, P\{X_0 = 1\} = p_1, P\{X_0 = 2\} = p_2, P\{X_0 = 3\} = p_3$$

一步转移概率矩阵为:

$$P = \begin{pmatrix} p_{00} & p_{01} & p_{02} & p_{03} \\ p_{10} & p_{11} & p_{12} & p_{13} \\ p_{20} & p_{21} & p_{22} & p_{23} \\ p_{30} & p_{31} & p_{32} & p_{33} \end{pmatrix} = \begin{pmatrix} 0 & 1/2 & 0 & 1/2 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \\ 1/2 & 0 & 0 & 1/2 \end{pmatrix}$$

- (1) 试求概率 $P\{X_0 = 0, X_1 = 1, X_2 = 1\}$;
- (2) 计算 $p_{01}^{(2)}$;
- (3) 试求首达概率 $f_{00}^{(n)}$, $n = 1,2,3,\cdots$;
- (4) 写出四个状态的常返性、周期性;此链是否遍历?说明理由。

M: (1)
$$P\{X_0 = 0, X_1 = 1, X_2 = 1\} = p_{11}p_{01}p_0 = 0$$
;

- (2) $p_{01}^{(2)} = 0$;
- (3) 画出状态转移图, 可以求得:

$$f_{00}^{(1)} = \frac{1}{2}, \quad f_{00}^{(2)} = \left(\frac{1}{2}\right)^2, \quad f_{00}^{(3)} = \left(\frac{1}{2}\right)^3, \quad f_{00}^{(n)} = \left(\frac{1}{2}\right)^n + \left(\frac{1}{2}\right)^{n-2}, \quad n \ge 4$$

- (4)由状态转移图可知四个状态都是相通的,且都是非周期的,因此所有状态都为非 周期的正常返状态,此链是遍历链。
- 9、考虑三个状态的齐次马氏链,其转移概率矩阵为

$$P = \begin{pmatrix} p_{00} & p_{01} & p_{02} \\ p_{10} & p_{11} & p_{12} \\ p_{20} & p_{21} & p_{22} \end{pmatrix} = \begin{pmatrix} 1 & 0 & 0 \\ p & q & r \\ 0 & 0 & 1 \end{pmatrix}$$

其中: p, q, r > 0, p + q + r = 1,

- (a) 假定过程从状态 1 出发, 试求过程被状态 0 (或 2) 吸收的概率;
- (b) 试求过程进入吸收态而永远停留在那里所需的平均时间。

解: (a) 状态集 $C_0 = \{0\}$, $C_2 = \{2\}$ 为吸收状态集,状态1为非常返态,且状态0,1,2都

为非周期状态。由:
$$P\{C_k \mid i\} - \sum_{j \in D} p_{ij} P\{C_k \mid j\} = \sum_{j \in C_k} p_{ij}$$
 , $i \in D$, 可知

$$P\{C_0 \mid 1\} - p_{11}P\{C_0 \mid 1\} = p_{10}$$

$$P\{C_2 \mid 1\} - p_{11}P\{C_2 \mid 1\} = p_{12}$$

由此得:

$$P\{C_0 \mid 1\} = \frac{p}{1-q}, \quad P\{C_2 \mid 1\} = \frac{r}{1-q}$$

(b) 由:
$$E\{T \mid i\} - \sum_{i \in D} E\{T \mid j\} p_{ij} = 1$$
, $i \in D$, 可得:

$$E\{T \mid 1\} - E\{T \mid 1\} p_{11} = 1$$

由此可得:

$$E\{T \mid 1\} = \frac{1}{1-q}$$

10、 设齐次马氏链 $\{X_n, n \ge 0\}$, $S = \{1, 2, 3, 4\}$, 一步转移概率矩阵如下:

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

(1) 写出切普曼-柯尔莫哥洛夫方程 (C-K 方程);

- (2) 求n 步转移概率矩阵;
- (3) 试问此马氏链是平稳序列吗? 为什么?

解: (1) 略;

(2)
$$P(n) = P^n = \begin{cases} P & n = 奇数 \\ P^2 & n = 偶数 \end{cases}$$

- (3) 此链不具遍历性,不是平稳序列。
- 11、 某车间有两台独立工作的机器,每台机器有两种状态:正常工作和故障修理。已知正常工作的机器在某天出故障的概率为a,机器处于故障修理状态在某天恢复正常工作的概率为b,其中0 < a, b < 1。令 X_n 表示第n天车间正常工作的机器数,试求:
 - (1) 证明 $\{X_n; n=1,2,\cdots\}$ 是一齐次马氏链,并写出其一步转移概率矩阵;
 - (2) 此马氏链是否存在极限分布?存在的话,计算其平稳分布:
 - (3) 若车间里有m 台独立工作的机器,假设条件不变,问其平稳分布是什么?

解:(1)由题意可知,随机序列 X_n 将来状态的分布只与目前的状态有关,因此是一齐次马氏链,状态空间为: $S = \{0,1,2\}$,其一步转移概率矩阵为:

$$P = \begin{pmatrix} (1-b)^2 & 2b(1-b) & b^2 \\ a(1-b) & ab + (1-b)(1-a) & b(1-a) \\ a^2 & 2a(1-a) & (1-a)^2 \end{pmatrix}$$

(2) 由于 0 < a,b < 1, P > 0, 因此极限分布(平稳分布)存在, 令极限分布为 (p_0,p_1,p_2) ,则由

$$(p_0, p_1, p_2) \begin{pmatrix} (1-b)^2 & 2b(1-b) & b^2 \\ a(1-b) & ab + (1-b)(1-a) & b(1-a) \\ a^2 & 2a(1-a) & (1-a)^2 \end{pmatrix} = (p_0, p_1, p_2)$$

及 $p_0 + p_1 + p_2 = 1$

解得:

$$p_0 = \frac{a^2}{(a+b)^2}$$
, $p_1 = \frac{2ab}{(a+b)^2}$, $p_2 = \frac{b^2}{(a+b)^2}$

令:
$$p = \frac{b}{a+b}$$
, $q = 1-p = 1-\frac{b}{a+b} = \frac{a}{a+b}$, 则有:

$$(p_0, p_1, p_2) = (C_2^0 q^2, C_2^1 pq, C_2^2 p^2)$$

因此该马氏链的极限分布(平稳分布)是参数为 $p = \frac{b}{a+b}$ 的二项分布。

(3) 当有m台机器时,由于机器之间是相互独立的,因此其平稳分布为:

$$p_{i} = C_{m}^{i} \left(\frac{b}{a+b}\right)^{i} \left(\frac{a}{a+b}\right)^{m-i}, \quad i = 0,1,2,\dots,m$$

12、 设 $\{X_n; n \geq 0\}$ 是一齐次马氏链,状态空间为 $\overline{S} = S_0 \cup S$,其中: $S = \{1, 2, \cdots, m\}$

为瞬时态集, $S_0=\{0\}$ 为吸收态集,且转移矩阵为 $\widetilde{P}=\begin{bmatrix}P&P_0\\0&1\end{bmatrix}$,其中 $P_0=(I-P)\cdot\vec{e}$,

 $\vec{e} = (1,1,\cdots 1)^{T}$ 。定义从瞬时态集到吸收态集的首达时间为:

$$\tau = \inf\{ n : n \ge 0, X_n \in S_0 \} .$$

令: $\vec{\pi}(0) = (\alpha_0, \alpha_1, \dots, \alpha_m)$ 为马氏链的初始分布,记: $\vec{\alpha} = (\alpha_1, \dots, \alpha_m)$,且满足:

$$\alpha_k \ge 0 \ (k=0,1,\cdots,m)$$
, $\sum_{k=0}^m \alpha_k = 1$.

令:
$$g_k = P\{\tau = k\}$$
 (称为 Phase-Type 分布), $G(\lambda) = E\{\lambda^{\tau}\} = \sum_{k=0}^{+\infty} g_k \lambda^k$ 。

试证明:

(a) 对于任意
$$k\in N$$
 ,有: $g_0=\alpha_0$, $g_k=\vec{\alpha}P^{k-1}P_0=\vec{\alpha}P^{k-1}(I-P)\vec{e}$;

(b) 对于任意
$$0 \le \lambda \le 1$$
,有: $G(\lambda) = \alpha_0 + \lambda \vec{\alpha} (I - \lambda P)^{-1} (I - P) \vec{e}$.

证明: (a) 用数学归纳法证明

当
$$k = 0$$
时, $g_0 = P\{\tau = 0\} = P\{X_0 = 0\} = \alpha_0$;

当k=2时,

$$\begin{split} g_2 &= P\{\tau=2\} = P\{X_0 \in S, X_1 \in S, X_2 = 0\} = \\ &= \sum_{i \in S} \sum_{i \in S} P\{X_0 = i, X_1 = j, X_2 = 0\} = \sum_{i \in S} \sum_{i \in S} \alpha_i p_{ij} p_{j0} = \vec{\alpha} P^{2-1} P_0 \end{split}$$

假设当k=n时结论成立,即 $g_n=\vec{\alpha}P^{n-1}P_0=\vec{\alpha}P^{n-1}(I-P)\vec{e}$,则当k=n+1时,作如下分解,(1)从初始状态i转移一步到状态j;(2)以j作为初始状态转移n步被吸收,结合归纳假设,我们有:

$$g_{n+1} = P\{\tau = n+1\} = \vec{\alpha}P \cdot P^{n-1}P_0 = \vec{\alpha}P^{(n+1)-1}P_0$$

即当k = n + 1时结论成立。

因此,对于任意 $k \in N$,有: $g_0 = \alpha_0$, $g_k = \vec{\alpha} P^{k-1} P_0 = \vec{\alpha} P^{k-1} (I - P) \vec{e}$ 。

(b) 注意到S 为瞬时态集,因此有

$$\lim_{n\to +\infty} P^n = 0$$

因此,当n充分大时,有: $\det(I-P^n) = |I-P^n| \neq 0$ 。

由于:

$$(I-P)(I+P+P^2+\cdots+P^{n-1})=I-P^n$$
 (A)

因此当n 充分大时,有

$$|I-P|\cdot |I+P+P^2+\cdots+P^{n-1}|\neq 0$$

于是 $\left|I-P\right|\neq0$,即 $\left(I-P\right)^{-1}$ 存在,在 $\left(A\right)$ 式中左右两边乘以 $\left(I-P\right)^{-1}$,令 $n\to+\infty$,则有

$$(I-P)^{-1} = \sum_{k=0}^{\infty} P^k$$

将 g_k 的表达式代入,利用上面的结论,有

$$\begin{split} G(\lambda) &= E\{\lambda^{\tau}\} = \sum_{k=0}^{+\infty} g_k \lambda^k = \alpha_0 + \sum_{k=1}^{+\infty} \vec{\alpha} P^{k-1} P_0 \lambda^k = \alpha_0 + \lambda \vec{\alpha} [\sum_{k=1}^{+\infty} (\lambda P)^{k-1}] P_0 \\ &= \alpha_0 + \lambda \vec{\alpha} (I - \lambda P)^{-1} P_0 = \alpha_0 + \lambda \vec{\alpha} (I - \lambda P)^{-1} (I - P) \vec{e} \end{split}$$

- 13、 设有一生灭过程 $\{\xi(t); t\geq 0\}$,其中参数 $\lambda_n=\lambda, \, \mu_n=n\mu$, λ 和 μ 均为大于零的常数,其起始状态为 $\xi(0)=0$ 。试求:
 - (a) 该过程的Q矩阵;
 - (b) 列出福克一普朗克微分方程;
 - (c) 其均值函数 $M_{\xi}(t) = E\{\xi(t)\}$;
 - (d) 证明 $\lim_{t\to\infty} p_0(t) = \exp\{-\lambda/\mu\}$ 。

解: (a) 根据题意得到 Q 矩阵为:

$$Q = \begin{bmatrix} -\lambda & \lambda & 0 & 0 & \cdots & 0 \\ \mu & -(\mu + \lambda) & \lambda & 0 & \cdots & 0 \\ 0 & 2\mu & -(2\mu + \lambda) & \lambda & \cdots & 0 \\ \vdots & \vdots & \vdots & \vdots & \vdots & \vdots \\ \cdots & \cdots & n\mu & -(n\mu + \lambda) & \lambda & \cdots \\ \vdots & \vdots & \vdots & \vdots & \vdots & \vdots \end{bmatrix}$$

(b) 由福克一普朗克方程得:

$$\begin{cases} \frac{dp_{0}(t)}{dt} = -\lambda p_{0}(t) + \mu p_{1}(t) \\ \frac{dp_{n}(t)}{dt} = \lambda p_{n-1}(t) - (\lambda + n\mu) p_{n}(t) + (n+1)\mu p_{n+1}(t) & (n \ge 1) \end{cases}$$

(c) 计算均值函数为

$$\begin{split} M_{\xi}(t) &= \sum_{n=1}^{\infty} n p_n(t) = \sum_{n=1}^{\infty} n e^{-\frac{\lambda}{\mu}(1 - e^{-\mu t})} \left\{ \frac{1}{n!} \left[\frac{\lambda}{\mu} (1 - e^{-\mu t}) \right]^n \right\} \\ &= e^{-\frac{\lambda}{\mu}(1 - e^{-\mu t})} \sum_{n=1}^{\infty} \frac{1}{(n-1)!} \left[\frac{\lambda}{\mu} (1 - e^{-\mu t}) \right]^n \\ &= e^{-\frac{\lambda}{\mu}(1 - e^{-\mu t})} \cdot \frac{\lambda}{\mu} (1 - e^{-\mu t}) \cdot \sum_{n=0}^{\infty} \frac{1}{n!} \left[\frac{\lambda}{\mu} (1 - e^{-\mu t}) \right]^n \\ &= e^{-\frac{\lambda}{\mu}(1 - e^{-\mu t})} \cdot \frac{\lambda}{\mu} (1 - e^{-\mu t}) \cdot e^{\frac{\lambda}{\mu}(1 - e^{-\mu t})} = \frac{\lambda}{\mu} (1 - e^{-\mu t}) \end{split}$$

(d) 计算得:

$$\lim_{t\to\infty} p_0(t) = \lim_{t\to\infty} e^{\frac{-\lambda}{\mu}(1-e^{-\mu t})} = e^{\frac{-\lambda}{\mu}}$$

- 14、 有一个细菌群体,在一段时间内假定可以通过分裂等方式产生新的细菌,并不会 死去。假设在长为 Δt 的一段时间内,一个细菌分裂为两个,即产生新细菌的概率为 $\lambda \Delta t + o(\Delta t)$,令 X(t) 表示时刻 t 的细菌群体的大小。
 - (a) 试说明 $\{X(t), t \ge 0\}$ 是生灭过程;
 - (b) 试证 $\lambda_i = i\lambda$, $\mu_i = 0$, 并列出其前进方程和后退方程;
 - (c) 验证 $p_{kj}(t) = C_{j-1}^{j-k} (e^{-\lambda t})^k (1 e^{-\lambda t})^{j-k}$, $j \ge k \ge 1$ 是上述方程的解,并计算 $E\{X(s+t) X(s) \big| \ X(s) = m \ \}$ 。

解: (a) 由题意, $\{X(t), t \ge 0\}$ 是生灭过程是显然的, 其Q矩阵为

$$Q = \begin{pmatrix} -\lambda & \lambda & & & \\ & -2\lambda & 2\lambda & & \\ & & -3\lambda & 3\lambda & \cdots \\ & & & \ddots & \ddots \\ & & & \ddots & \ddots \end{pmatrix}$$

- (b) $\lambda_i = i\lambda$, $\mu_i = 0$, 显然;
- (c) 由前进方程, 有

$$p'_{kk}(t) = -k\lambda p_{kk}(t), \quad p'_{kj}(t) = (j-1)\lambda p_{k,j-1}(t) - j\lambda p_{kj}(t) \quad (j > k)$$

将 $p_{kj}(t) = C_{j-1}^{j-k} (e^{-\lambda t})^k (1-e^{-\lambda t})^{j-k}$, $j \ge k \ge 1$,代入前进方程中,可以验证两边相等。同理可以验证后退方程。

记:
$$E\{X(s+t)-X(s)|X(s)=m\}=h(t)$$
, 先令:

$$p_{m,n+m}(t) = P\{X(s+t) = n+m \big| \ X(s) = m\} = P\{X(s+t) - X(s) = n \big| \ X(s) = m\}$$
 于是

$$h(t) = E\{X(s+t) - X(s) | X(s) = m\} = \sum_{n=0}^{\infty} n p_{m,n+m}(t) =$$

$$= \sum_{n=0}^{\infty} n C_{n+m-1}^{n} (e^{-\lambda t})^{m} (1 - e^{-\lambda t})^{n}$$

注意到

$$1 = \sum_{i=0}^{\infty} p_{mi}(t) = \sum_{i=m}^{\infty} p_{mi}(t) = \sum_{n=0}^{\infty} p_{m,n+m}(t) = \sum_{n=0}^{\infty} C_{n+m-1}^{n} (e^{-\lambda t})^{m} (1 - e^{-\lambda t})^{n}$$

将上式两边对t求导数,得

$$0 = \sum_{n=0}^{\infty} C_{n+m-1}^{n} n (e^{-\lambda t})^{m} (1 - e^{-\lambda t})^{n-1} \lambda e^{-\lambda t} + \sum_{n=0}^{\infty} C_{n+m-1}^{n} (-m\lambda) e^{-\lambda mt} (1 - e^{-\lambda t})^{n} =$$

$$= \frac{\lambda e^{-\lambda t}}{1 - e^{-\lambda t}} h(t) - m\lambda$$

由此得到

$$E\{X(s+t) - X(s) | X(s) = m\} = h(t) = m(e^{\lambda t} - 1)$$

- 15、 在一个线性生灭过程中,假定人口中每个人在间隔 $(t,t+\Delta t)$ 内以概率 $\lambda \Delta t + o(\Delta t)$ 生一个儿女,假定这些人是统计独立的,则如果在时刻 t 人口中有 n 个人,在 $(t,t+\Delta t)$ 中出生的概率是 $n\lambda \Delta t + o(\Delta t)$ 。同样地,如果在 $(t,t+\Delta t)$ 内一个人死亡的概率是 $\mu \Delta t + o(\Delta t)$,则如果在 t 时刻有 n 个人活着,在 $(t,t+\Delta t)$ 内死亡的概率是 $n\mu \Delta t + o(\Delta t)$, X(t) 表示 t 时刻人口的数目,且已知 $X(0) = n_0$,则 X(t) 是一马氏过程。
 - (a) 试写出过程的状态空间及Q矩阵,求 $p_n(t) = P\{X(t) = n\}$ 满足的微分方程;
 - (b) 试导出 $m_X(t) = E\{X(t)\}$ 满足的微分方程;
 - (c) 求解 $m_{\chi}(t)$ 。

解: (a) 当
$$\lambda_n = n\lambda + a$$
, $\mu_n = n\mu$ $(\lambda, \mu, a > 0)$ 时,

可以得到此过程的Q矩阵:

$$Q = \begin{pmatrix} -a & a & 0 & 0 & 0 & \cdots \\ \mu & -(\lambda + a + \mu) & \lambda + a & 0 & 0 & \cdots \\ 0 & 2\mu & -(2\lambda + a + 2\mu) & 2\lambda + a & 0 & \cdots \\ & \ddots & & \ddots & & \ddots & \\ & n\mu & -[n(\lambda + \mu) + a] & & n\lambda + a & \\ & \ddots & & \ddots & \ddots & \end{pmatrix}$$

令:

$$p_{j}(t) = P\{\xi(t) = j\}$$

$$\vec{p}(t) = (p_{0}(t), p_{1}(t), p_{2}(t), \dots, p_{n}(t), \dots)$$

写出福克一普朗克方程:

$$\begin{cases} \frac{d p_0(t)}{dt} = -a p_0(t) + \mu p_1(t) \\ \frac{d p_1(t)}{dt} = a p_0(t) - [(\lambda + \mu) + a] p_1(t) + 2\mu p_2(t) \\ \frac{d p_2(t)}{dt} = (\lambda + a) p_1(t) - [2(\lambda + \mu) + a] p_2(t) + 3\mu p_3(t) \\ \vdots \\ \frac{d p_n(t)}{dt} = [(n-1)\lambda + a] p_{n-1}(t) - [n(\lambda + \mu) + a] p_n(t) + \\ + (n+1)\mu p_{n+1}(t) \\ \vdots \end{cases}$$

初始条件: $p_{n_0}(0) = 1$, $p_j(0) = 0$ $(j \neq n_0)$ 。

(b) 由数学期望的定义:
$$E\{\xi(t)\} = M_{\xi}(t) = \sum_{n=0}^{\infty} n p_n(t) = \sum_{n=1}^{\infty} n p_n(t)$$
, 由此,我们有:
$$\frac{dM_{\xi}(t)}{dt} = \frac{d}{dt} \sum_{n=1}^{\infty} n p_n(t) = \sum_{n=1}^{\infty} n \frac{dp_n(t)}{dt} =$$

$$\begin{split} dt & dt \sum_{n=1}^{\infty} n \{ [(n-1)\lambda + a] p_{n-1}(t) - [n(\lambda + \mu) + a] p_n(t) + (n+1)\mu p_{n+1}(t) \} \\ &= \sum_{n=1}^{\infty} n a p_{n-1}(t) - \sum_{n=1}^{\infty} n a p_n(t) + \\ &+ \sum_{n=1}^{\infty} n [(n-1)\lambda p_{n-1}(t) - n(\lambda + \mu) p_n(t) + (n+1)\mu p_{n+1}(t)] \\ &= \sum_{n=0}^{\infty} a p_n(t) + \sum_{n=1}^{\infty} n [(n-1)\lambda p_{n-1}(t) - n(\lambda + \mu) p_n(t) + (n+1)\mu p_{n+1}(t)] \\ &= a + (\lambda - \mu) \sum_{n=1}^{\infty} n p_n(t) = a + (\lambda - \mu) M_{\xi}(t) \end{split}$$

即可得到描写 $M_{\varepsilon}(t)$ 的微分方程:

$$\begin{cases} \frac{dM_{\xi}(t)}{dt} = a + (\lambda - \mu)M_{\xi}(t) \\ M_{\xi}(0) = n_{0} \end{cases}$$

(c)解上面的微分方程,我们有:

$$M_{\xi}(t) = n_0 e^{(\lambda - \mu)t} + \frac{a}{\mu - \lambda} \left[1 - e^{(\lambda - \mu)t} \right]$$

以上得求解当a=0时即是所要得解。

- 16、 一条电路供给m 个焊工用电,每个焊工均是间断地用电。现假设(1)若一焊工在t 时刻用电,而在 $(t, t + \Delta t)$ 内停止用电的概率为 $\mu \Delta t + o(\Delta t)$;(2)若一焊工在t 时刻没有用电,而在 $(t, t + \Delta t)$ 内用电的概率为 $\lambda \Delta t + o(\Delta t)$ 。每一焊工的工作情况是相互独立的。设 $\xi(t)$ 表示在t 时刻正在用电的焊工数。
 - (a) 试写出此过程的状态空间及Q矩阵;
 - (b) 设 $\xi(0) = 0$,写出福克一普朗克方程;
 - (c) 当 $t \to +\infty$ 时,求极限分布 P_n 。

解: (a) 令 $\xi(t)$ 表示 t 时刻系统中正在用电的焊工数,则 $\{\xi(t), t \geq 0\}$ 是一马氏过程,其状态空间为: $S = \{0,1,2,\cdots,m\}$ 。

Q矩阵为:

$$Q = \begin{pmatrix} -m\lambda & m\lambda & 0 & 0 & \cdots & 0 \\ \mu & -[\mu + (m-1)\lambda] & (m-1)\lambda & 0 & \cdots & 0 \\ 0 & 2\mu & -[2\mu + (m-2)\lambda] & (m-2)\lambda & \cdots & 0 \\ \vdots & \vdots & \ddots & \ddots & \cdots & \vdots \\ 0 & 0 & 0 & 0 & m\mu & -m\mu \end{pmatrix}$$

(b)
$$\Leftrightarrow$$
: $p_j(t) = P\{\xi(t) = j\}$

$$\vec{p}(t) = (p_0(t), p_1(t), p_2(t), \dots, p_m(t)), \vec{p}(0) = (1, 0, 0, \dots, 0)$$

写出福克一普朗克方程:

$$\begin{cases} \frac{d \vec{p}(t)}{dt} = \vec{p}(t)Q\\ \vec{p}(0) = (1, 0, 0, \dots, 0)_{1 \times (m+1)} \end{cases}$$

(c) 画出状态转移率图, 可得 $t \to \infty$ 时的平衡方程:

$$\begin{cases} m\lambda p_{0} = \mu p_{1} \\ [(m-1)\lambda + \mu]p_{1} = m\lambda p_{0} + 2\mu p_{2} \\ \vdots \\ [(m-n)\lambda + n\mu]p_{n} = (m-n+1)\lambda p_{n-1} + (n+1)\mu p_{n+1} \\ \vdots \\ \lambda p_{m-1} = m\mu p_{m} \\ \sum_{n=0}^{m} p_{n} = 1 \end{cases}$$

由此可得:

$$(m-n)\lambda p_n - (n+1)\mu p_{n+1} = (m-n+1)\lambda p_{n-1} - n\mu p_n = \dots = m\lambda p_0 - \mu p_1 = 0$$

即有:

$$(m-n)\lambda p_{n} - (n+1)\mu p_{n+1} = 0$$

$$p_{n+1} = \frac{(m-n)}{(n+1)} \cdot \frac{\lambda}{\mu} \cdot p_{n}, \quad n = 0, 1, 2, \dots, m$$

由此可以求得:

$$p_n = \frac{(m-n+1)}{n} \cdot \frac{(m-n)}{n-1} \cdot \dots \cdot \frac{m}{1} \cdot \left(\frac{\lambda}{\mu}\right)^n \cdot p_0 = C_m^n \left(\frac{\lambda}{\mu}\right)^n p_0, \quad n = 0,1,\dots,m$$

由 $\sum_{n=0}^{m} p_n = 1$, 即可确定 p_0 , 最终得到所要的结果。