

随机游动

1. 随机游动模型

设有一个质点在 x 轴上作随机游动,在 t=0 时在 x 轴的原点,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。

质点随机游动构成一个离散时间、离散状态的随机过程。

记质点在第 n 步时的状态为 η_n , $n = 0,1,2,\dots$,

- ▶ 样本空间: {……-3,-2,-1,0,1,2,3……}
- \rightarrow 初始态: $\eta_0 = 0$
- ▶ 一步转移概率: 经过一步从状态 i 转移到状态 j 的概率

$$p_{ij} = \begin{cases} p & j = i+1\\ q = 1-p & j = i-1\\ 0 & otherwise \end{cases}$$

2. 随机游动模型的分析

- ▶ 经过 n 步以后的位置特征
- ▶ 经过 n 步返回原点的概率;
- ▶ 经过 n 步第一次返回原点的概率;
- 第一次返回原点所需的平均时间
- ▶ 迟早返回原点的概率;
- ▶ 多次返回原点的概率;
- ▶ 经过 n 步达到+1 的概率;
- ▶ 第1次通过最大值;

2.1 经过 n 步以后的位置特征: 概率分布、统计特征

质点在第 n 步时的状态为 η_n , $n = 0,1,2,\cdots$,

? 经过时间 n,质点距离原点的距离为 m 的概率 $P\{\eta_n=m\}$

$$\eta_n$$
 是一个随机变量,它的可能取值是: $\left\{-n,1-n,2-n,\cdots,-1,0,1,\cdots,n-1,n\right\}$

若质点移动 \mathbf{n} 步后到达 $\eta_n = m$ 的位置,则所有的移动中,正方向移动 $\frac{n+m}{2}$ 步,反方向移动 $\frac{n-m}{2}$ 步,因此:

一维概率分布:

$$P\{\eta_{n}=m\} = \binom{n}{\frac{n+m}{2}} p^{\frac{n+m}{2}} q^{\frac{n-m}{2}}, \qquad m=-n,-n+2,-n+4,\cdots,n-2,n; \quad m \leq n$$

均值:

方差:

$$E\{[\eta_{n} - E(\eta_{n})]^{2}\} = E\{\eta^{2} + E(\eta_{n})^{2} - 2\eta_{n} \cdot E(\eta_{n})\}$$

$$= E(\eta_{n}^{2}) - [E(\eta_{n})]^{2}$$

$$= E(\eta_{n}^{2}) - \mu_{\eta_{n}}^{2}$$

$$= n(n-1)(p-q)^{2} + n - n^{2}(p-q)^{2}$$

$$= n - n(p-q)^{2}$$

$$= 4npq$$

相关函数:

若 nE[\eta_n \cdot \eta_m] = E\left[\sum_{k=1}^n \xi_k \cdot \sum_{l=1}^m \xi_l\right]
$$= E\left[\sum_{k=1}^n \sum_{l=1}^m \xi_k \xi_l\right]$$

$$= \sum_{k=1}^n \sum_{l=1}^m E(\xi_k \xi_l)$$

$$= \sum_{k=1}^n \sum_{\substack{l=1 \ l \neq k}}^m E(\xi_k \xi_l) + \sum_{k=1}^n E(\xi_k \xi_k)$$

$$= \sum_{k=1}^n \sum_{\substack{l=1 \ l \neq k}}^m (p-q)^2 + n$$

$$= n(m-1)(p-q)^2 + n$$

若 n>m,
$$E[\eta_n \cdot \eta_m] = m(n-1)(p-q)^2 + m$$

$$E[\eta_n \cdot \eta_m] = \min[n,m][1-(p-q)^2] + nm \cdot (p-q)^2$$

总结:

概率分布:

$$P\{\eta_n = m\} = \binom{n}{n+m} p^{\frac{n+m}{2}} q^{\frac{n-m}{2}}, \quad m=-n,-n+2,-n+4,\cdots,n-2,n; \quad m \le n$$

均值:
$$E\{\eta_n\} = n(p-q)$$

方差:
$$E\left\{\left[\eta_n - E\left(\eta_n\right)\right]^2\right\} = 4npq$$

相关函数:
$$E[\eta_n \cdot \eta_m] = \min[n, m] \cdot 4pq + nm \cdot (p-q)^2$$

2.2 经过 n 步返回原点的概率

根据一维分布的分析可知,第 n 步返回原点的概率为:

$$P\{\eta_n = 0\} = \begin{cases} 0, & n \text{为奇数} \\ \binom{n}{2} p^{\frac{n}{2}} q^{\frac{n}{2}}, & n \text{为偶数} \end{cases}$$

只有经过偶数步才能返回原点,经过奇数步返回原点的概率为0。

考虑经过 2n 步返回原点的概率,记作:

$$u_{2n} = P{\eta_{2n} = 0} = {2n \choose n} p^n q^n$$

2.3 第一次返回原点的概率

第 2n 步第一次返回原点的事件记作:

$$B_{2n} = \{ \eta_1 \neq 0, \eta_2 \neq 0, \dots, \eta_{2n-1} \neq 0, \eta_{2n} = 0 \}$$

第 2n 步第一次返回原点的概率记作:

$$v_{2n} = P\{B_{2n}\} = P\{\eta_1 \neq 0, \eta_2 \neq 0, \dots, \eta_{2n-1} \neq 0, \eta_{2n} = 0\}$$

第 2n 步返回原点的概率与第 2n 步第一次返回原点的概率的关系是:

$$u_{2n} = v_{2n} + v_{2n-2}u_2 + \dots + v_2u_{2n-2} = \sum_{k=1}^{n} v_{2k}u_{2n-2k}$$

利用矩生成函数求概率分布及数字特征

对于 u_{2n} 与 v_{2n} ,注意到 $v_0=0,u_0=1$ 可以得到下列的矩生成函数,

$$U(z) = 1 + \sum_{n=1}^{\infty} u_{2n} z^{2n} = 1 + \sum_{n=1}^{\infty} \sum_{k=1}^{n} v_{2k} u_{2n-2k} z^{2n}$$
$$= 1 + \sum_{m=0}^{\infty} u_{2m} z^{2m} \sum_{k=0}^{\infty} v_{2k} z^{2k} = 1 + U(z)V(z)$$

对于经过 2 n 步返回原点的概率 u_{2n} ,

$$u_{2n} = \frac{(2n)!}{n!n!} (pq)^{n}$$

$$= \frac{(2n)(2n-2)\cdots 4\cdot 2}{n!} \frac{(2n-1)(2n-3)\cdots 3\cdot 1}{n!} (pq)^{n}$$

$$= \frac{2^{n}n!}{n!} \frac{2^{n}(-1)^{n}(-1/2)(-3/2)\cdots(-1/2-(n-1))}{n!} (pq)^{n}$$

$$= {\binom{-1/2}{n}} (-4pq)^{n}$$

 u_{2n} 的矩生成函数为

$$\begin{split} U(z) &= \sum_{n=0}^{\infty} u_{2n} z^{2n} = \sum_{n=0}^{\infty} {\binom{-1/2}{n}} (-4pq)^n \ z^{2n} \\ &= \sum_{n=0}^{\infty} {\binom{-1/2}{n}} (-4pqz^2)^n \\ &= \frac{1}{\sqrt{1 - 4pqz^2}} \end{split}$$

$$V(z) = 1 - \frac{1}{U(z)}$$

$$V(z) = 1 - \sqrt{1 - 4pqz^2}$$

$$v_{2n} = (-1)^{n-1} {\binom{1/2}{n}} (4pq)^{n}$$

$$= \frac{(-1)^{n-1} (1/2) (-1/2) (-3/2) \cdots (1/2 - (n-1))}{n!} (4pq)^{n}$$

$$= \frac{(2n-3) (2n-5) \cdots 3 \cdot 1}{2^{n} n!} (4pq)^{n}$$

$$= \frac{(2n-2)!}{2^{n} 2^{n-1} n! (n-1)!} (4pq)^{n}$$

$$= \frac{1}{2n-1} {\binom{2n-1}{n}} 2(pq)^{n}$$

2.4 迟早返回原点的概率

第 2n 步第一次返回原点的事件记作:

$$B_{2n} = \{ \eta_1 \neq 0, \eta_2 \neq 0, \dots, \eta_{2n-1} \neq 0, \eta_{2n} = 0 \}$$

第 2n 步第一次返回原点的概率记作:

$$v_{2n} = P\{B_{2n}\} = P\{\eta_1 \neq 0, \eta_2 \neq 0, \dots, \eta_{2n-1} \neq 0, \eta_{2n} = 0\}$$

随机游动迟早返回原点的概率.

$$P = \sum_{n=0}^{\infty} P(B_n) = \sum_{n=0}^{\infty} v_n = V(1)$$

$$= 1 - \sqrt{1 - 4pq}$$

$$= 1 - |p - q|$$

$$= \begin{cases} 1 - |p - q| < 1 & p \neq q \\ 1 & p = q \end{cases}$$

随机游动第一次返回原点花费的平均时间,

$$\mu = \sum_{n=0}^{\infty} 2n \cdot P(B_n) = \sum_{n=0}^{\infty} 2n \cdot v_n = \frac{d}{dz} \sum_{n=0}^{\infty} v_n z^{2n} \Big|_{z=1}$$

$$= \frac{d}{dz} V(z=1) = \frac{d}{dz} \left(1 - \sqrt{1 - 4pqz^2} \right)_{z=1}$$

$$= \begin{cases} \frac{4pq}{|p-q|} & p \neq q \\ \infty & p = q \end{cases}$$

随机游动的恒等式

考虑到

$$U(z) = \frac{1}{\sqrt{1 - 4 pqz^2}}, \quad V(z) = 1 - \sqrt{1 - 4 pqz^2}$$

可以得到

$$1 - V(z) = \sqrt{1 - 4pqz^{2}} = (1 - 4pqz^{2}) / \sqrt{1 - 4pqz^{2}}$$
$$= (1 - 4pqz^{2})U(z)$$

也就是说,

$$-v_{2n} = u_{2n} - 4pqu_{2n-2}$$
$$v_{2n} = 4pqu_{2n-2} - u_{2n}$$

对于对称的随机游动 p = q = 1/2, 就有

$$u_{2n} = v_{2n+2} + u_{2n+2} = v_{2n+2} + v_{2n+4} + v_{2n+6} + \cdots$$

2.5 多次返回原点的概率

"在 2n 次试验中,第 r 次返回原点",相应的概率记作, $v_{2n}^{(r)}$ 。利用递推公式有

$$v_{2n}^{(r)} = \sum_{k=0}^{n} v_{2k} \cdot v_{2n-2k}^{(r-1)}$$

相应的生成函数是

$$V^{(r)}(z) = \sum_{n=0}^{\infty} v_{2n}^{(r)} z^{2n} = \sum_{k=0}^{\infty} v_{2k}^{(r)} z^{2k} \sum_{n=0}^{\infty} v_{2m}^{(r)} z^{2m}$$
$$= V(z) V^{(r-1)}(z) = V^{r}(z)$$

考虑到

$$V(z) = 1 - \sqrt{1 - 4pqz^2}$$

经过推导, 可以得到恒等式

$$\begin{split} V^{(r)}(z) &= V(z)V^{(r-1)}(z) = \left(1 - \sqrt{1 - 4pqz^2}\right)V^{(r-1)}(z) \\ &= V^{(r-1)}(z) - \sqrt{1 - 4pqz^2}V^{(r-1)}(z) \\ &= V^{(r-1)}(z) - \sqrt{1 - 4pqz^2}\left(1 - \sqrt{1 - 4pqz^2}\right)V^{(r-2)}(z) \\ &= V^{(r-1)}(z) - \sqrt{1 - 4pqz^2}V^{(r-2)}(z) + \left(1 - 4pqz^2\right)V^{(r-2)}(z) \\ &= V^{(r-1)}(z) - \sqrt{1 - 4pqz^2}V^{(r-2)}(z) + V^{(r-2)}(z) - 4pqz^2V^{(r-2)}(z) \\ &= V^{(r-1)}(z) + V^{(r-2)}(z)\left(1 - \sqrt{1 - 4pqz^2}\right) - 4pqz^2V^{(r-2)}(z) \\ &= V^{(r-1)}(z) + V^{(r-2)}(z)V(z) - 4pqz^2V^{(r-2)}(z) \\ &= 2V^{(r-1)}(z) - 4pqz^2V^{(r-2)}(z) \end{split}$$

由此得到递推公式

$$v_{2n}^{(r)} = 2v_{2n}^{(r-1)} - 4pqv_{2n-2}^{(r-2)}$$

初值 $v_{2n}^{(1)}$ 已经可以计算出,由此得到"在 2n 次试验中,第 r 次返回原点"的概率为

$$v_{2n}^{(r)} = \frac{r}{2n-r} {2n-r \choose n} 2^r \left(pq\right)^n$$

2.6 第 n 步第 1 次达到+1 的事件以及相应的概率

事件 $\{\eta_1 \le 0, \eta_2 \le 0, \cdots, \eta_{n-1} \le 0, \eta_n = 1\}$ 表示第 1 次达到+1,第 1 次穿过+1 的事件。相应的概率记作:

$$\Phi_n = P\{\eta_1 \le 0, \eta_2 \le 0, \dots, \eta_{n-1} \le 0, \eta_n = 1\}$$

其中初始条件是 $\phi_0 = 0$, $\phi_1 = p$ 。

考虑"n > 1 第 1 次达到+1"的事件,

$$P\{\eta_1 = -1\} = q$$

存在一个整数 k < n, $k = 1, 2, \cdots n - 2$, 使得 $\eta_k = 0$, 在以后的 n-k 步,第 1 次达到+1。

$$P\{\eta_1 = -1, \eta_2 < 0, \dots, \eta_{k-1} < 0, \eta_k = 0\}$$

$$= P\{\eta_1 = 0, \eta_2 \le 0, \dots, \eta_{k-1} \le 0, \eta_k = 1\}$$

$$= \Phi_{k-1}$$

第n 步第 1 次达到+1 的事件,可以分解为互斥的事件,第n 步第 1 次达到+1 的概率为这些互斥事件的概率的和

$$\phi_n = q \left(\phi_1 \phi_{n-2} + \phi_2 \phi_{n-3} + \dots + \phi_{n-2} \phi_1 \right) \qquad n > 1$$

第 n 步第 1 次达到+1 的概率的矩生成函数是,

 $2gz\Phi(z) = V(z)$

$$\Phi(z) = \sum_{n=1}^{\infty} \phi_n z^n = pz + \sum_{n=2}^{\infty} q \sum_{k=1}^{n-1} \phi_k \phi_{n-k-1} z^n$$

$$= pz + qz \sum_{m=1}^{\infty} \phi_m z^m \sum_{k=1}^{\infty} \phi_k z^k$$

$$= pz + qz \Phi^2(z)$$

$$\Phi(z) = \frac{1 - \sqrt{1 - 4pqz^2}}{2qz}$$

考虑到,

$$v_{2n} = \frac{1}{2n-1} {2n-1 \choose n} 2(pq)^n$$

因此有,

$$\phi_{2n-1} = \frac{v_{2n}}{2q} = \frac{(-1)^{n-1}}{2q} {\binom{1/2}{n}} (4pq)^n$$

$$\phi_{2n} = 0$$

进一步有

$$\Phi(z=1) = \sum_{n=1}^{\infty} \phi_n = \frac{1 - \sqrt{1 - 4pq}}{2q} = \frac{1 - |p - q|}{2q}$$

$$\sum_{n=1}^{\infty} \phi_n = \begin{cases} p/q & p < q\\ 1 & p > q \end{cases}$$

计算第1次穿过+1的平均时间是

$$\Phi'(z=1) = \frac{V'(z=1)}{2q} - \phi_1 = \left(\frac{1}{|p-q|} - 1\right) \frac{1}{2q}$$

$$= \begin{cases} 1/(p-q) & p > q \\ \infty & p = q \\ p/q(q-p) & q > p \end{cases}$$

2.7 第1次通过最大值

给定一个期望的最大值 \mathbf{r} , $\Phi_n^{(r)}$ 表示 "在第 \mathbf{n} 步第一次通过 \mathbf{r} "的概率。 定义第 1 次通过最大值 \mathbf{r} 的矩生成函数,

$$\Phi^{(r)}(z) = \sum_{n=1}^{\infty} \phi_n^{(r)} z^r = \Phi^r(z)$$

进一步可以得到

$$V^{(r)}(z) = (2q)^r z^r \Phi^{(r)}(z)$$

由此得到

$$v_{2n}^{(r)} = (2q)^r \phi_{2n}^{(r)}$$

或

$$\phi_m^{(r)} = \frac{r}{m} \binom{m}{(m+r)/2} p^{(m+r)/2} q^{(m-r)/2}$$

如果
$$p = q = 1/2$$
, 有

$$\phi_n^{(r)} = \frac{r}{n} \binom{n}{(n+r)/2} 2^{-n}$$

附录 1: 矩生成函数

对于一个取整数值 $n=0,1,2,\dots$ 的随机变量 x, 其相应的矩生成函数定义为:

$$\Phi(z) = \sum_{n=0}^{\infty} p(x=n) \cdot z^n$$

 $\Phi(1/z)$ 是序列 p(x=n) 的正常的 z 变换

矩生成函数广泛应用于概率与随机过程的分析中,通过常用分布的矩生成函数以及有理 分式的幂级数展开等方法,得到最后的概率分布表达式。

通过矩生成函数的微分可以得到随机变量的数字特征:

均值:

$$E\{X\} = \Phi'(z)|_{z=1}$$

方差:

$$D\{X\} = E\{X^2\} - [EX]^2$$

= $\Phi''(z)|_{z=1} + \Phi^1(z)|_{z=1} - [\Phi^1(z)|_{z=1}]^2$

附录 2: 典型的域变换

