马尔可夫链

1. 马尔可夫链

1.1 概述

马尔可夫链是时间离散,状态离散,具有马尔可夫性的过程 定义,马尔可夫链

设有一个离散时间、离散状态的随机过程 $\{\xi(n), n=0,1,2\cdots\}$,且 $\xi(n)$ 满足条件,

$$P\{\xi(n+1) = j/\xi(0) = i_0, \xi(1) = i_1, \dots \xi(n) = i_n\}$$

= $P\{\xi(n+1) = j/\xi(n) = i_n\}$

则称这类随机过程是马尔可夫链。它具有无后效性。

性质 1, 马尔可夫链的有限维概率密度可以用转移概率来表示, 即

$$\begin{split} &P\left\{\xi(0)=i_{0},\xi(1)=i_{1},\cdots\xi(n)=i_{n},\xi(n+1)=j\right\}\\ &=P\left\{\xi(n+1)=j/\xi(0)=i_{0},\xi(1)=i_{1},\cdots\xi(n)=i_{n}\right\}\\ &P\left\{\xi(0)=i_{0},\xi(1)=i_{1},\cdots\xi(n)=i_{n}\right\}\\ &=P\left\{\xi(n+1)=j/\xi(n)=i_{n}\right\}\cdot P\left\{\xi(0)=i_{0},\xi(1)=i_{1},\cdots\xi(n)=i_{n}\right\}\\ &\cdots\\ &=P\left\{\xi(n+1)=j/\xi(n)=i_{n}\right\}\cdot P\left\{\xi(n)=i_{0},\xi(1)=i_{1},\cdots\xi(n)=i_{n}\right\}\\ &\cdots\\ &P\left\{\xi(1)=i_{1}/\xi(0)=i_{0}\right\}\cdot P\left\{\xi(0)=i_{0}\right\} \end{split}$$

性质 2, 马尔可夫链的有限维条件概率密度可以用转移概率来表示,即

$$\begin{split} &P\big\{\xi(1)=i_{1},\cdots\xi(n)=i_{n},\xi(n+1)=j/\xi(0)=i_{0}\big\}\\ &=P\big\{\xi(0)=i_{0},\xi(1)=i_{1},\cdots\xi(n)=i_{n},\xi(n+1)=j\big\}/P\big\{\xi(0)=i_{0}\big\}\\ &=P\big\{\xi(n+1)=j/\xi(n)=i_{n}\big\}\cdot P\big\{\xi(n)=i_{n}/\xi(n-1)=i_{n-1}\big\}\cdots\\ &P\big\{\xi(1)=i_{1}/\xi(0)=i_{0}\big\}\cdot P\big\{\xi(0)=i_{0}\big\}/P\big\{\xi(0)=i_{0}\big\}\\ &=P\big\{\xi(n+1)=j/\xi(n)=i_{n}\big\}\cdot P\big\{\xi(n)=i_{n}/\xi(n-1)=i_{n-1}\big\}\cdots\\ &P\big\{\xi(1)=i_{1}/\xi(0)=i_{0}\big\}. \end{split}$$

1.2 马尔可夫链的一步转移概率

定义, 马尔可夫链的一步转移概率

条件概率 $P\{\xi(k+1) = j/\xi(k) = i\} = P_{ij}(k)$ 是时刻 k 马尔可夫链的一步转移概率,它完全描述了马尔可夫链的有限维概率。

性质,马尔可夫链的一步转移概率具有非负性和归一化特性。

$$P_{ij}(k) \ge 0$$
, $\sum_{i} P_{ij}(k) = 1$

马尔可夫链的一步转移概率矩阵:

马尔可夫链的一步转移概率矩阵由一步转移概率组成,即

$$P(k) = \begin{bmatrix} P_{00}(k) & P_{01}(k) & P_{02}(k) & \cdots \\ P_{10}(k) & P_{11}(k) & P_{12}(k) & \cdots \\ \cdots & \cdots & \cdots & \cdots \\ P_{i0}(k) & P_{i1}(k) & P_{i2}(k) & \cdots \\ \cdots & \cdots & \cdots & \cdots \end{bmatrix},$$

一步转移概率矩阵的第 i 行第 j 列元素是从状态 i 转移到状态 j 的概率,每个元素都是非负的,每一行元素的和是 1。

定义, 齐次马尔可夫链

如果马尔可夫链的一步转移概率满足条件 $P\{\xi(k+1)=j/\xi(k)=i\}=P_{ij}$,与k无

关,则称这个马尔可夫链是齐次的。

马尔可夫链的分析问题,

分析状态转移的概率:

按照马尔可夫链的描述,确定马尔可夫链的状态空间和一步转移概率矩阵,按照马尔可夫链的一步转移概率矩阵,确定马尔可夫链的 n 步转移概率矩阵,进一步分析状态的概率:

确定经过 n 步到达某个状态的概率,

确定经过 n 步第一次到达某个状态的概率,

确定常返状态的极限分布,

确定从非常返状态到达特定状态的概率分布。

1.3 切普曼-柯尔莫哥洛夫方程

切普曼-柯尔莫哥洛夫方程,是用 m 步和 r 步转移概率来表示 m+r 步转移概率。

m 步转移概率:
$$P_{ij}^{(m)}(k) = P\{\xi(k+m) = j/\xi(k) = i\}$$
,

有
$$P_{ij}^{(m)}(k) \ge 0$$
, $\sum_{i} P_{ij}^{(m)}(k) = 1$

切普曼-柯尔莫哥洛夫方程:

$$P_{ij}^{(m+r)}(n) = \sum_{k} P_{ik}^{(m)}(n) \cdot P_{kj}^{(r)}(n+m)$$

证明1

按照全概率公式,

$$\begin{split} P_{ij}^{(m+r)}(n) &= P\big\{\xi(n+m+r) = j/\xi(n) = i\big\} \\ &= \sum_{k} P\big\{\xi(n+m+r) = j, \xi(n+m) = k/\xi(n) = i\big\} \\ &= \sum_{k} P\big\{\xi(n+m+r) = j/\xi(n+m) = k, \xi(n) = i\big\} \\ &= P\big\{\xi(n+m) = k/\xi(n) = i\big\} \\ &= \sum_{k} P\big\{\xi(n+m+r) = j/\xi(n+m) = k\big\} \\ &= P\big\{\xi(n+m) = k/\xi(n) = i\big\} \\ &= \sum_{k} P_{ik}^{(m)}(n) \cdot P_{kj}^{(r)}(n+m) \end{split}$$

证明2

利用马尔可夫链的有限维条件概率密度可以用转移概率,有

$$P\{\xi(n+m+r) = j, \xi(n+m) = k / \xi(n) = i\}$$

$$= P\{\xi(n+m+r) = j / \xi(n+m) = k\}P\{\xi(n+m) = k / \xi(n) = i\}$$

对 n+m 时刻的状态 k 求和,有

$$\begin{split} P_{ij}^{(m+r)}(n) &= P\big\{\xi(n+m+r) = j/\xi(n) = i\big\} \\ &= \sum_{k} P\big\{\xi(n+m+r) = j, \xi(n+m) = k/\xi(n) = i\big\} \\ &= \sum_{k} P\big\{\xi(n+m+r) = j/\xi(n+m) = k\big\} \\ &= P\big\{\xi(n+m) = k/\xi(n) = i\big\} \\ &= \sum_{k} P_{ik}^{(m)}(n) \cdot P_{kj}^{(r)}(n+m) \end{split}$$

齐次切普曼-柯尔莫哥洛夫方程,

齐次马尔可夫链的切普曼-柯尔莫哥洛夫方程:

$$P_{ij}^{(m+r)} = \sum_{k} P_{ik}^{(m)} \cdot P_{kj}^{(r)}$$

可以将它写成矩阵形式

$$\left[P_{ii}^{(m+r)}\right] = \left[P_{ik}^{(m)}\right] \cdot \left[P_{ki}^{(r)}\right]$$

可以将它写成矩阵转置形式

$$\left[P_{ij}^{(m+r)}\right]^T = \left[P_{kj}^{(r)}\right]^T \cdot \left[P_{ik}^{(m)}\right]^T$$

齐次马尔可夫链的切普曼-柯尔莫哥洛夫方程的矩阵形式:

$$P^{(m+r)} = P^{(m)} \cdot P^{(r)}$$

$$P^{m+r} = P^m \cdot P^r$$

用n步转移概率、m步转移概率来表示n+m步转移概率的切普曼-柯尔莫哥洛夫方程(用全概率公式来证明)。

系统的状态概率方程,

系统在时刻 n 的概率分布是 $P\{\xi(n) = i\}, i = 0,1,\dots$

写成概率分布矢量,

$$\mathbf{w}(n) = [P\{\xi(n) = 0\}, P\{\xi(n) = 1\}, \dots, P\{\xi(n) = i\}, \dots]$$

系统在时刻 n+m 的概率分布是 $P\{\xi(n+m)=j\}, j=0,1,\cdots$

写成概率分布矢量,

$$\mathbf{w}(n+m) = [P\{\xi(n+m) = 0\}, P\{\xi(n+m) = 1\}, \dots, P\{\xi(n+m) = i\}, \dots]$$

它们之间的关系是,

$$P\{\xi(n+m) = j\} = \sum_{i} P\{\xi(n+m) = j/\xi(n) = i\} \cdot P\{\xi(n) = i\}$$

写成矢量形式,
$$\mathbf{w}(n+m) = \mathbf{w}(n) \left[P^{(m)}(n) \right]$$

2 马尔可夫链举例

2.1 马尔可夫链举例

天气预报问题,

数字通信的级连误码问题,

无限制的随机游动,

带有一个吸收壁的随机游动,

带有两个吸收壁的随机游动,

带有一个反射壁的随机游动,

带有两个反射壁的随机游动,

赌徒输光问题,

艾伦菲斯特模型,

Polya 模型,

离散分支问题。

2.2 普通的马尔可夫链举例

通过本节讲义的例题,着重说明从物理问题怎样建立系统模型,并进一步分析系统的一步状态转移概率,系统状态的概率,以及系统状态之间的转换的概率。

例 1 天气预报问题:

假设明天是否有雨仅与今天是否有雨有关,而与过去的天气无关。假设今天有雨明天有雨的概率为 α ,今天无雨明天有雨的概率为 β ;假设把有雨称为0状态天气,把无雨称为1状态天气。这是一个有两个状态的马尔可夫链,它的一步状态转移概率矩阵是

解:

$$P = \begin{pmatrix} P_{00} & P_{01} \\ P_{10} & P_{11} \end{pmatrix} = \begin{pmatrix} \alpha & 1 - \alpha \\ \beta & 1 - \beta \end{pmatrix}$$

绘出系统的状态图,并在图上标出状态之间的一步转移概率。(讲义略)

例 2 数字通信系统:

数字通信的二进制对称信道链路,链路传输0,1两种信号,每一级链路的一步转移概

率矩阵是
$$P = \begin{pmatrix} P_{00} & P_{01} \\ P_{10} & P_{11} \end{pmatrix} = \begin{pmatrix} 1-p & p \\ p & 1-p \end{pmatrix}$$

解: (略)

绘出系统的状态图,并在图上标出状态之间的一步转移概率。(讲义略)

例 3 无限制的随机游动:

设有一个质点在 x 轴上作随机游动,在 t=1,2,3,... 时沿 x 轴正方向或反方向移动一个单位距离,沿正方向移动一个单位距离的概率为 p,沿反方向移动一个单位距离的概率为 q=1-p。若以 $\xi(n)$ 表示时刻 n 质点的位置,则 $\{\xi(n), n=0,1,2,\cdots\}$ 是一个随机过程,

 $\xi(n+1),\xi(n+2),\cdots\xi(n+k),\cdots$ 等 n 时刻以后质点所处的位置只与 $\xi(n)=i$ 有关,而与质点在 n 以前是如何到达 I 的无关。所以它是一个马尔可夫链,其状态空间是 I: $\{\cdots,-2,-1,0,1,2,\cdots\}$ 。求其一步和 m 步转移概率。

解:

一步转移概率是,

$$\begin{cases} p_{i \ i+1} = p \\ p_{i \ i-1} = q \\ p_{i \ j} = 0, & \text{if } j \neq i+1, i-1 \end{cases}$$

m步转移概率是,

m 步中有 m_1 是沿正方向移动的步数,有 m_2 是沿反方向移动的步数,都是正整数,

$$\begin{split} m_1 + m_2 &= m \\ m_1 - m_2 &= j - i \\ m_1 &= (m + j - i)/2 \\ m_2 &= (m - j + i)/2 \end{split}$$

$$p^{(m)}_{ij} = {m \choose \frac{m+j-i}{2}} p^{\frac{m+j-i}{2}} q^{\frac{m-j+i}{2}}$$

绘出系统的状态图,并在图上标出状态之间的一步转移概率。(讲义略)

例 4 带有一个吸收壁的随机游动:

设有一个质点在 x 轴上作随机游动,在 t=1,2,3,... 时沿 x 轴正方向或反方向移动一个单位距离,沿正方向移动一个单位距离的概率为 p,沿反方向移动一个单位距离的概率为 q=1-p。若以 $\xi(n)$ 表示时刻 n 质点的位置,则 $\{\xi(n), n=0,1,2,\cdots\}$ 是一个随机过程,

 $\xi(n+1),\xi(n+2),\cdots\xi(n+k),\cdots$ 等 n 时刻以后质点所处的位置只与 $\xi(n)=i$ 有关,而与质点在 n 以前是如何到达 I 的无关。但质点一旦到达状态 0,它就停留在状态 0 上。所以它是一个马尔可夫链,其状态空间是 I: $\{0,1,2,\cdots\}$ 。求其一步转移概率。

解:

一步转移概率是,

$$\begin{cases} p_{i \ i+1} = p, & if \quad i \ge 1, i \in I \\ p_{i \ i-1} = q, & if \quad i \ge 1, i \in I \\ p_{i \ j} = 0, & if \quad j \ne i+1, i-1, i \ge 1, i \in I \\ p_{0 \ 0} = 1 \end{cases}$$

绘出系统的状态图,并在图上标出状态之间的一步转移概率。(讲义略)

例 5 带有两个吸收壁的随机游动:

设有一个质点在 x 轴上作随机游动,在 t=1,2,3,... 时沿 x 轴正方向或反方向移动一个单位距离,沿正方向移动一个单位距离的概率为 p,沿反方向移动一个单位距离的概率为 q=1-p。若以 $\xi(n)$ 表示时刻 n 质点的位置,则 $\{\xi(n), n=0,1,2,\cdots\}$ 是一个随机过程,

 $\xi(n+1)$, $\xi(n+2)$,… $\xi(n+k)$,…等 n 时刻以后质点所处的位置只与 $\xi(n)=i$ 有关,而与质点在 n 以前是如何到达 I 的无关。

它是一个马尔可夫链,其状态空间是 I: $\{0,1,2,\cdots a\}$ 。但质点一旦到达状态 0 和 a,它就停留在状态 0 和 a 上,0 和 a 是两个吸收壁。<mark>求其一步转移概率</mark>。

一步转移概率是,

$$\begin{cases} p_{ii+1} = p, & \text{if } 1 \le i \le a - 1 \\ p_{ii-1} = q, & \text{if } 1 \le i \le a - 1 \\ p_{ij} = 0, & \text{if } j \ne i + 1, i - 1, 1 \le i \le a - 1 \\ p_{00} = 1 \\ p_{aa} = 1 \end{cases}$$

绘出系统的状态图,并在图上标出状态之间的一步转移概率。(讲义略)

例 6 赌徒输光问题:

解:

两个赌徒进行一系列赌博,在每一局赌博中甲获胜的概率是 p,乙获胜的概率是 1-p,每一局后,负者要付一元给胜者。如果起始时甲有资本 a 元,乙有资本 b 元, a+b=c,两人

赌博直到甲输光或乙输光为止,求甲输光的概率。

解:

这个问题实际是带有两个吸收壁的随机游动问题,这时的状态空间是 I: $\{0,1,2,\cdots c\}$, c=a+b, $a\geq 1$, $b\geq 1$ 。问题是从 a 点出发,到达 0 状态先于 c 状态的概率。

设 $0 \le j \le c$, u_i 为质点从j点出发到0状态先于c状态的概率。由全概率公式有

$$u_i = pu_{i+1} + qu_{i-1}$$

由边界条件有

$$u_0 = 1$$

$$u_c = 0$$

解递推关系有

$$(p+q)u_{j} = pu_{j+1} + qu_{j-1}$$

$$p(u_j - u_{j+1}) = q(u_{j-1} - u_j)$$

$$(u_j - u_{j+1}) = \frac{q}{p}(u_{j-1} - u_j)$$

定义
$$(u_j - u_{j+1}) = d_j$$
, $\frac{q}{p} = r$, 相应的差分方程是

$$d_j = rd_{j-1} = r^2d_{j-2} = \dots = r^jd_0$$

设 $r \neq 1$,

$$u_0 = u_0 - u_c$$

$$= \sum_{i=0}^{c-1} (u_i - u_{i+1})$$

$$= \sum_{i=0}^{c-1} d_i$$

$$= \sum_{i=0}^{c-1} r^i d_0$$

$$= \frac{1 - r^c}{1 - r} d_0$$

$$u_{j} = u_{j} - u_{c}$$

$$= \sum_{i=j}^{c-1} (u_{i} - u_{i+1})$$

$$= \sum_{i=j}^{c-1} d_{i}$$

$$= \sum_{i=j}^{c-1} r^{i} d_{0}$$

$$= \frac{r^{j} - r^{c}}{1 - r^{c}} u_{0} = \frac{r^{j} - r^{c}}{1 - r^{c}}$$

$$= \frac{(q/p)^{j} - (q/p)^{c}}{1 - (q/p)^{c}}$$

$$u_{a} = \frac{r^{a} - r^{c}}{1 - r^{c}}$$

$$= \frac{(q/p)^{a} - (q/p)^{c}}{1 - (q/p)^{c}}$$

$$\exists r = 1,$$

$$u_{0} = u_{0} - u_{c}$$

$$= \sum_{i=0}^{c-1} (u_{i} - u_{i+1})$$

$$= \sum_{i=j}^{c-1} d_{i}$$

$$= cd_{0}$$

$$u_{j} = u_{j} - u_{c}$$

$$= \sum_{i=j}^{c-1} (u_{i} - u_{i+1})$$

$$= \sum_{i=j}^{c-1} d_{i}$$

$$= \sum_{i=j}^{c-1} d_{0}$$

$$= (c - j)d_{0}$$

$$u_{j} = \frac{c - j}{c}$$

$$u_a = \frac{c-a}{c} = \frac{b}{c}$$

同样道理,可以得到乙先输光的概率,

$$\stackrel{\scriptscriptstyle \perp}{=} r \neq 1$$
, $u_a = \frac{1 - (q/p)^a}{1 - (q/p)^c}$,

$$\stackrel{\text{def}}{=} r = 1$$
, $u_b = \frac{a}{c}$.

该例题是有两个吸收壁的特例,

建立了边界条件、递推关系、首先概率表达式,

该例题着重研究对称和非对称的赌徒输光的问题。

例 7 带有一个反射壁的随机游动:

该随机游动的状态空间是 $I: \{0,1,2,\cdots\}$ 。当质点进入 0 状态,下一步它以概率 p 向正方向移动一步,以概率 (1-p) 停留在 0 状态。这种情况也可以设想在-1/2 处有一个反射壁,每次向负方向移动即被反射壁反射回 0 状态。<mark>求其一步转移概率</mark>。

解:

一步转移概率是,

$$\begin{cases} p_{i \ i+1} = p, & if \quad 1 \le i \\ p_{i \ i-1} = q, & if \quad 1 \le i \\ p_{i \ j} = 0, & if \quad j \ne i+1, i-1, 1 \le i \\ p_{0 \ 0} = 1 - p \\ p_{0 \ 1} = p \end{cases}$$

绘出系统的状态图,并在图上标出状态之间的一步转移概率。(讲义略)

例 8 带有两个反射壁的随机游动:

该随机游动的状态空间是 I: $\{0,1,2,\cdots a\}$ 。当质点进入 0 状态,下一步它以概率 p 向正方向移动一步,以概率 (1-p) 停留在 0 状态。当质点进入 a 状态,下一步它以概率 (1-p) 向负方向移动一步,以概率 p 停留在 a 状态。求其一步转移概率。解:

一步转移概率是,

$$\begin{cases} p_{i \ i+1} = p, & if \quad 1 \le i \le a-1 \\ p_{i \ i-1} = q, & if \quad 1 \le i \le a-1 \\ p_{i \ j} = 0, & if \quad j \ne i+1, i-1, 1 \le i \le a-1 \\ p_{0 \ 0} = 1-p \\ p_{0 \ 1} = p \\ p_{a \ a-1} = 1-p \\ p_{a \ a} = p \end{cases}$$

绘出系统的状态图,并在图上标出状态之间的一步转移概率。(讲义略)

例 9

艾伦菲斯特(Ehrenfest)模型。一个坛子装有 c 个球,它们或是红色的或是黑色的。从坛子随机地摸出一个球并换入另一个颜色的球,经过 n 次摸换,研究坛子中黑球的数目。

解

设坛子中有 i 个黑球,并把坛子中的黑球数定义为系统的状态。它以概率 $\frac{i}{c}$ 摸出一个黑球,使坛子里变成 i-1 个黑球;它以概率 $\frac{c-i}{c}$ 摸出一个红球,使坛子里变成 i+1 个黑球。当系统处于状态 i 时,它转移到状态 i-1 的概率是 $\frac{i}{c}$,它转移到状态 i+1 的概率是 $\frac{c-i}{c}$ 。进一步假设 c=2a,设系统中黑求得个数减去 a 作为系统的状态,则系统的状态空间是 $\{-a,1-a,\cdots,-1,0,1,\cdots,a-1,a\}$,而一部状态转移概率是

$$\begin{cases} p_{i \ i-1} = \frac{1}{2} \left(1 + \frac{i}{a} \right) \\ p_{i \ i+1} = \frac{1}{2} \left(1 - \frac{i}{a} \right) \end{cases}$$

给出状态之间的一步转移概率。(讲义略)

例 10

朴里耶(Polya)模型。加设坛子里有 b 个黑丘壑 r 个红球,随机的从中取出一个球,然后再把球放回去,并加入 c 个与摸出球相同颜色的球,如此放取,不断进行下去。

解

设坛子中的黑球数目是系统的状态, $\xi(n)=i$ 表示在第 n 次摸放后坛子中 i 个黑球,因此有状态转移概率

$$p_{ij}(n) = \begin{cases} \frac{i}{b+r+nc}, & j=i+c\\ 1-\frac{i}{b+r+nc}, & j=i\\ 0, & otherwise \end{cases}$$

状态转移概率是与 n 有关, 它是非齐次的马尔科夫链。 绘出系统的状态图, 并在图上标出状态之间的一步转移概率。(讲义略)

例 11

离散分支过程(略)