Probability Theory

Richard F. Bass

© Copyright 2014 Richard F. Bass

Contents

1	Bas	ic notions	1
	1.1	A few definitions from measure theory	1
	1.2	Definitions	2
	1.3	Some basic facts	5
	1.4	Independence	8
2	Cor	nvergence of random variables	11
	2.1	Types of convergence	11
	2.2	Weak law of large numbers	13
	2.3	The strong law of large numbers	13
	2.4	Techniques related to a.s. convergence	19
	2.5	Uniform integrability	22
3	Cor	nditional expectations	25
4	Ma	rtingales	29
	4.1	Definitions	29
	4.2	Stopping times	30
	4.3	Optional stopping	31
	4.4	Doob's inequalities	33
	4.5	Martingale convergence theorems	34

iv	CONTENTS
----	----------

	4.6 Applications of martingales	36
5	Weak convergence	41
6	Characteristic functions	47
	6.1 Inversion formula	49
	6.2 Continuity theorem	53
7	Central limit theorem	59
8	Gaussian sequences	67
9	Kolmogorov extension theorem	69
10 Brownian motion		
10	Brownian motion	73
10	Brownian motion 10.1 Definition and construction	73 73
10		73
	10.1 Definition and construction	73
	10.1 Definition and construction	73 78 81
	10.1 Definition and construction	73 78 81 81
	10.1 Definition and construction	73 78 81 81 84
	10.1 Definition and construction	73 78 81 81 84 87
	10.1 Definition and construction 10.2 Nowhere differentiability	73 78 81 81 84 87

Chapter 1

Basic notions

1.1 A few definitions from measure theory

Given a set X, a σ -algebra on X is a collection $\mathcal A$ of subsets of X such that

- $(1) \emptyset \in \mathcal{A};$
- (2) if $A \in \mathcal{A}$, then $A^c \in \mathcal{A}$, where $A^c = X \setminus A$;
- (3) if $A_1, A_2, \ldots \in \mathcal{A}$, then $\bigcup_{i=1}^{\infty} A_i$ and $\bigcap_{i=1}^{\infty} A_i$ are both in \mathcal{A} .

A measure on a pair (X, \mathcal{A}) is a function $\mu : \mathcal{A} \to [0, \infty]$ such that $(1) \ \mu(\emptyset) = 0$;

(2) $\mu(\bigcup_{i=1}^{\infty} A_i) = \sum_{i=1}^{\infty} \mu(A_i)$ whenever the A_i are in \mathcal{A} and are pairwise disjoint.

A function $f: X \to \mathbb{R}$ is measurable if the set $\{x: f(x) > a\} \in \mathcal{A}$ for all $a \in \mathbb{R}$.

A property holds almost everywhere, written "a.e," if the set where it fails has measure 0. For example, f = g a.e. if $\mu(\{x : f(x) \neq g(x)\}) = 0$.

The characteristic function χ_A of a set in \mathcal{A} is the function that is 1 when $x \in A$ and is zero otherwise. A function of the form $\sum_{i=1}^{n} a_i \chi_{A_i}$ is called a simple function.

If f is simple and of the above form, we define

$$\int f \, d\mu = \sum_{i=1}^{n} a_i \mu(A_i).$$

If f is non-negative and measurable, we define

$$\int f \, d\mu = \sup \Big\{ \int s \, d\mu : 0 \le s \le f, s \text{ simple} \Big\}.$$

Provided $\int |f| d\mu < \infty$, we define

$$\int f \, d\mu = \int f^+ \, d\mu - \int f^- \, d\mu,$$

where $f^+ = \max(f, 0), f^- = \max(-f, 0).$

1.2 Definitions

A probability or probability measure is a measure whose total mass is one. Because the origins of probability are in statistics rather than analysis, some of the terminology is different. For example, instead of denoting a measure space by (X, \mathcal{A}, μ) , probabilists use $(\Omega, \mathcal{F}, \mathbb{P})$. So here Ω is a set, \mathcal{F} is called a σ -field (which is the same thing as a σ -algebra), and \mathbb{P} is a measure with $\mathbb{P}(\Omega) = 1$. Elements of \mathcal{F} are called events. Elements of Ω are denoted ω .

Instead of saying a property occurs almost everywhere, we talk about properties occurring almost surely, written a.s.. Real-valued measurable functions from Ω to \mathbb{R} are called random variables and are usually denoted by X or Y or other capital letters. We often abbreviate "random variable" by r.v.

We let $A^c = (\omega \in \Omega : \omega \notin A)$ (called the *complement* of A) and $B - A = B \cap A^c$.

Integration (in the sense of Lebesgue) is called expectation or expected value, and we write $\mathbb{E} X$ for $\int X d\mathbb{P}$. The notation $\mathbb{E} [X;A]$ is often used for $\int_A X d\mathbb{P}$.

The random variable 1_A is the function that is one if $\omega \in A$ and zero otherwise. It is called the *indicator* of A (the name characteristic function in probability refers to the Fourier transform). Events such as $(\omega : X(\omega) > a)$ are almost always abbreviated by (X > a).

Given a random variable X, we can define a probability on \mathbb{R} by

$$\mathbb{P}_X(A) = \mathbb{P}(X \in A), \qquad A \subset \mathbb{R}.$$
 (1.1)

1.2. DEFINITIONS

3

The probability \mathbb{P}_X is called the *law* of X or the *distribution* of X. We define $F_X : \mathbb{R} \to [0,1]$ by

$$F_X(x) = \mathbb{P}_X((-\infty, x]) = \mathbb{P}(X \le x). \tag{1.2}$$

The function F_X is called the distribution function of X.

As an example, let $\Omega = \{H, T\}$, \mathcal{F} all subsets of Ω (there are 4 of them), $\mathbb{P}(H) = \mathbb{P}(T) = \frac{1}{2}$. Let X(H) = 1 and X(T) = 0. Then $\mathbb{P}_X = \frac{1}{2}\delta_0 + \frac{1}{2}\delta_1$, where δ_x is point mass at x, that is, $\delta_x(A) = 1$ if $x \in A$ and 0 otherwise. $F_X(a) = 0$ if a < 0, $\frac{1}{2}$ if $0 \le a < 1$, and 1 if $a \ge 1$.

Proposition 1.1 The distribution function F_X of a random variable X satisfies:

- (a) F_X is nondecreasing;
- (b) F_X is right continuous with left limits;
- (c) $\lim_{x\to\infty} F_X(x) = 1$ and $\lim_{x\to-\infty} F_X(x) = 0$.

Proof. We prove the first part of (b) and leave the others to the reader. If $x_n \downarrow x$, then $(X \leq x_n) \downarrow (X \leq x)$, and so $\mathbb{P}(X \leq x_n) \downarrow \mathbb{P}(X \leq x)$ since \mathbb{P} is a measure.

Note that if $x_n \uparrow x$, then $(X \leq x_n) \uparrow (X < x)$, and so $F_X(x_n) \uparrow \mathbb{P}(X < x)$. Any function $F : \mathbb{R} \to [0, 1]$ satisfying (a)-(c) of Proposition 1.1 is called a distribution function, whether or not it comes from a random variable.

Proposition 1.2 Suppose F is a distribution function. There exists a random variable X such that $F = F_X$.

Proof. Let $\Omega = [0, 1]$, \mathcal{F} the Borel σ -field, and \mathbb{P} Lebesgue measure. Define $X(\omega) = \sup\{x : F(x) < \omega\}$. Here the Borel σ -field is the smallest σ -field containing all the open sets.

We check that $F_X = F$. Suppose $X(\omega) \leq y$. Then $F(z) \geq \omega$ if z > y. By the right continuity of F we have $F(y) \geq \omega$. Hence $(X(\omega) \leq y) \subset (\omega \leq F(y))$.

Suppose $\omega \leq F(y)$. If $X(\omega) > y$, then by the definition of X there exists z > y such that $F(z) < \omega$. But then $\omega \leq F(y) \leq F(z)$, a contradiction. Therefore $(\omega \leq F(y)) \subset (X(\omega) \leq y)$.

We then have

$$\mathbb{P}(X(\omega) \le y) = \mathbb{P}(\omega \le F(y)) = F(y).$$

In the above proof, essentially $X = F^{-1}$. However F may have jumps or be constant over some intervals, so some care is needed in defining X.

Certain distributions or laws are very common. We list some of them.

- (a) Bernoulli. A random variable is Bernoulli if $\mathbb{P}(X=1)=p, \ \mathbb{P}(X=0)=1-p$ for some $p\in[0,1].$
- (b) Binomial. This is defined by $\mathbb{P}(X = k) = \binom{n}{k} p^k (1-p)^{n-k}$, where n is a positive integer, $0 \le k \le n$, and $p \in [0, 1]$.
- (c) Geometric. For $p \in (0,1)$ we set $\mathbb{P}(X=k) = (1-p)p^k$. Here k is a nonnegative integer.
- (d) Poisson. For $\lambda > 0$ we set $\mathbb{P}(X = k) = e^{-\lambda} \lambda^k / k!$ Again k is a nonnegative integer.
- (e) Uniform. For some positive integer n, set $\mathbb{P}(X=k)=1/n$ for $1\leq k\leq n$.

Suppose F is absolutely continuous. This is not the definition, but being absolutely continuous is equivalent to the existence of a function f such that

$$F(x) = \int_{-\infty}^{x} f(y) \, dy$$

for all x. We call f = F' the density of F. Some examples of distributions characterized by densities are the following.

(f) Uniform on [a, b]. Define $f(x) = (b - a)^{-1} 1_{[a,b]}(x)$. This means that if X has a uniform distribution, then

$$\mathbb{P}(X \in A) = \int_A \frac{1}{b-a} 1_{[a,b]}(x) \, dx.$$

- (g) Exponential. For x > 0 let $f(x) = \lambda e^{-\lambda x}$.
- (h) Standard normal. Define $f(x) = \frac{1}{\sqrt{2\pi}}e^{-x^2/2}$. So

$$\mathbb{P}(X \in A) = \frac{1}{\sqrt{2\pi}} \int_A e^{-x^2/2} dx.$$

(i) $\mathcal{N}(\mu, \sigma^2)$. We shall see later that a standard normal has mean zero and variance one. If Z is a standard normal, then a $\mathcal{N}(\mu, \sigma^2)$ random variable has the same distribution as $\mu + \sigma Z$. It is an exercise in calculus to check that such a random variable has density

$$\frac{1}{\sqrt{2\pi}\sigma}e^{-(x-\mu)^2/2\sigma^2}.$$
 (1.3)

(j) Cauchy. Here

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

1.3 Some basic facts

We can use the law of a random variable to calculate expectations.

Proposition 1.3 If g is nonnegative or if $\mathbb{E}|g(X)| < \infty$, then

$$\mathbb{E} g(X) = \int g(x) \, \mathbb{P}_X(dx).$$

Proof. If g is the indicator of an event A, this is just the definition of \mathbb{P}_X . By linearity, the result holds for simple functions. By the monotone convergence theorem, the result holds for nonnegative functions, and by writing $g = g^+ - g^-$, it holds for g such that $\mathbb{E}|g(X)| < \infty$.

If F_X has a density f, then $\mathbb{P}_X(dx) = f(x) dx$. So, for example, $\mathbb{E} X = \int x f(x) dx$ and $\mathbb{E} X^2 = \int x^2 f(x) dx$. (We need $\mathbb{E} |X|$ finite to justify this if X is not necessarily nonnegative.) We define the *mean* of a random variable to be its expectation, and the *variance* of a random variable is defined by

$$\operatorname{Var} X = \mathbb{E} (X - \mathbb{E} X)^2.$$

For example, it is routine to see that the mean of a standard normal is zero and its variance is one.

Note

$$\operatorname{Var} X = \mathbb{E} \left(X^2 - 2X \mathbb{E} X + (\mathbb{E} X)^2 \right) = \mathbb{E} X^2 - (\mathbb{E} X)^2.$$

Another equality that is useful is the following.

Proposition 1.4 If $X \ge 0$ a.s. and p > 0, then

$$\mathbb{E} X^p = \int_0^\infty p\lambda^{p-1} \mathbb{P}(X > \lambda) \, d\lambda.$$

The proof will show that this equality is also valid if we replace $\mathbb{P}(X > \lambda)$ by $\mathbb{P}(X \ge \lambda)$.

Proof. Use Fubini's theorem and write

$$\int_0^\infty p\lambda^{p-1} \mathbb{P}(X > \lambda) \, d\lambda = \mathbb{E} \int_0^\infty p\lambda^{p-1} 1_{(\lambda, \infty)}(X) \, d\lambda$$
$$= \mathbb{E} \int_0^X p\lambda^{p-1} \, d\lambda = \mathbb{E} X^p.$$

We need two elementary inequalities.

Proposition 1.5 Chebyshev's inequality If $X \geq 0$,

$$\mathbb{P}(X \ge a) \le \frac{\mathbb{E}X}{a}.$$

Proof. We write

$$\mathbb{P}(X \ge a) = \mathbb{E}\left[1_{[a,\infty)}(X)\right] \le \mathbb{E}\left[\frac{X}{a}1_{[a,\infty)}(X)\right] \le \mathbb{E}X/a,$$

since X/a is bigger than 1 when $X \in [a, \infty)$.

If we apply this to $X = (Y - \mathbb{E} Y)^2$, we obtain

$$\mathbb{P}(|Y - \mathbb{E}Y| \ge a) = \mathbb{P}((Y - \mathbb{E}Y)^2 \ge a^2) \le \operatorname{Var} Y/a^2. \tag{1.4}$$

This special case of Chebyshev's inequality is sometimes itself referred to as Chebyshev's inequality, while Proposition 1.5 is sometimes called the Markov inequality.

The second inequality we need is Jensen's inequality, not to be confused with the Jensen's formula of complex analysis.

Proposition 1.6 Suppose g is convex and and X and g(X) are both integrable. Then

$$g(\mathbb{E} X) \le \mathbb{E} g(X).$$

Proof. One property of convex functions is that they lie above their tangent lines, and more generally their support lines. So if $x_0 \in \mathbb{R}$, we have

$$g(x) \ge g(x_0) + c(x - x_0)$$

for some constant c. Take $x = X(\omega)$ and take expectations to obtain

$$\mathbb{E} g(X) \ge g(x_0) + c(\mathbb{E} X - x_0).$$

Now set x_0 equal to $\mathbb{E} X$.

If A_n is a sequence of sets, define $(A_n \text{ i.o.})$, read " A_n infinitely often," by

$$(A_n \text{ i.o.}) = \bigcap_{n=1}^{\infty} \bigcup_{i=n}^{\infty} A_i.$$

This set consists of those ω that are in infinitely many of the A_n .

A simple but very important proposition is the Borel-Cantelli lemma. It has two parts, and we prove the first part here, leaving the second part to the next section.

Proposition 1.7 (Borel-Cantelli lemma) If $\sum_n \mathbb{P}(A_n) < \infty$, then $\mathbb{P}(A_n \text{ i.o.}) = 0$.

Proof. We have

$$\mathbb{P}(A_n \text{ i.o.}) = \lim_{n \to \infty} \mathbb{P}(\bigcup_{i=n}^{\infty} A_i).$$

However,

$$\mathbb{P}(\bigcup_{i=n}^{\infty} A_i) \le \sum_{i=n}^{\infty} \mathbb{P}(A_i),$$

which tends to zero as $n \to \infty$.

1.4 Independence

Let us say two events A and B are independent if $\mathbb{P}(A \cap B) = \mathbb{P}(A)\mathbb{P}(B)$. The events A_1, \ldots, A_n are independent if

$$\mathbb{P}(A_{i_1} \cap A_{i_2} \cap \dots \cap A_{i_i}) = \mathbb{P}(A_{i_1})\mathbb{P}(A_{i_2}) \cdots \mathbb{P}(A_{i_i})$$

for every subset $\{i_1, \ldots, i_j\}$ of $\{1, 2, \ldots, n\}$.

Proposition 1.8 If A and B are independent, then A^c and B are independent.

Proof. We write

$$\mathbb{P}(A^c \cap B) = \mathbb{P}(B) - \mathbb{P}(A \cap B) = \mathbb{P}(B) - \mathbb{P}(A)\mathbb{P}(B)$$
$$= \mathbb{P}(B)(1 - \mathbb{P}(A)) = \mathbb{P}(B)\mathbb{P}(A^c).$$

We say two σ -fields \mathcal{F} and \mathcal{G} are independent if A and B are independent whenever $A \in \mathcal{F}$ and $B \in \mathcal{G}$. The σ -field generated by a random variable X, written $\sigma(X)$, is given by $\{(X \in A) : A \text{ a Borel subset of } \mathbb{R}\}$.) Two random variables X and Y are independent if the σ -field generated by X and the σ -field generated by Y are independent. We define the independence of n σ -fields or n random variables in the obvious way.

Proposition 1.8 tells us that A and B are independent if the random variables 1_A and 1_B are independent, so the definitions above are consistent.

If f and g are Borel functions and X and Y are independent, then f(X) and g(Y) are independent. This follows because the σ -field generated by f(X) is a sub- σ -field of the one generated by X, and similarly for g(Y).

Let $F_{X,Y}(x,y) = \mathbb{P}(X \leq x, Y \leq y)$ denote the joint distribution function of X and Y. (The comma inside the set means "and.")

Proposition 1.9 $F_{X,Y}(x,y) = F_X(x)F_Y(y)$ if and only if X and Y are independent.

Proof. If X and Y are independent, the $1_{(-\infty,x]}(X)$ and $1_{(-\infty,y]}(Y)$ are independent by the above comments. Using the above comments and the definition of independence, this shows $F_{X,Y}(x,y) = F_X(x)F_Y(y)$.

Conversely, if the inequality holds, fix y and let \mathcal{M}_y denote the collection of sets A for which $\mathbb{P}(X \in A, Y \leq y) = \mathbb{P}(X \in A)\mathbb{P}(Y \leq y)$. \mathcal{M}_y contains all sets of the form $(-\infty, x]$. It follows by linearity that \mathcal{M}_y contains all sets of the form (x, z], and then by linearity again, by all sets that are the finite union of such half-open, half-closed intervals. Note that the collection of finite unions of such intervals, \mathcal{A} , is an algebra generating the Borel σ -field. It is clear that \mathcal{M}_y is a monotone class, so by the monotone class lemma, \mathcal{M}_y contains the Borel σ -field.

For a fixed set A, let \mathcal{M}_A denote the collection of sets B for which $\mathbb{P}(X \in A, Y \in B) = \mathbb{P}(X \in A)\mathbb{P}(Y \in B)$. Again, \mathcal{M}_A is a monotone class and by the preceding paragraph contains the σ -field generated by the collection of finite unions of intervals of the form (x, z], hence contains the Borel sets. Therefore X and Y are independent.

The following is known as the multiplication theorem.

Proposition 1.10 If X, Y, and XY are integrable and X and Y are independent, then $\mathbb{E}[XY] = (\mathbb{E}X)(\mathbb{E}Y)$.

Proof. Consider the random variables in $\sigma(X)$ (the σ -field generated by X) and $\sigma(Y)$ for which the multiplication theorem is true. It holds for indicators by the definition of X and Y being independent. It holds for simple random variables, that is, linear combinations of indicators, by linearity of both sides.

It holds for nonnegative random variables by monotone convergence. And it holds for integrable random variables by linearity again. \Box

If X_1, \ldots, X_n are independent, then so are $X_1 - \mathbb{E} X_1, \ldots, X_n - \mathbb{E} X_n$. Assuming everything is integrable,

$$\mathbb{E}\left[\left(X_{1} - \mathbb{E}X_{1}\right) + \cdots + \left(X_{n} - \mathbb{E}X_{n}\right)\right]^{2} = \mathbb{E}\left(X_{1} - \mathbb{E}X_{1}\right)^{2} + \cdots + \mathbb{E}\left(X_{n} - \mathbb{E}X_{n}\right)^{2},$$

using the multiplication theorem to show that the expectations of the cross product terms are zero. We have thus shown

$$\operatorname{Var}(X_1 + \dots + X_n) = \operatorname{Var}X_1 + \dots + \operatorname{Var}X_n. \tag{1.5}$$

We finish up this section by proving the second half of the Borel-Cantelli lemma.

Proposition 1.11 Suppose A_n is a sequence of independent events. If we have $\sum_n \mathbb{P}(A_n) = \infty$, then $\mathbb{P}(A_n \text{ i.o.}) = 1$.

Note that here the A_n are independent, while in the first half of the Borel-Cantelli lemma no such assumption was necessary.

Proof. Note

$$\mathbb{P}(\bigcup_{i=n}^{N} A_i) = 1 - \mathbb{P}(\bigcap_{i=n}^{N} A_i^c) = 1 - \prod_{i=n}^{N} \mathbb{P}(A_i^c) = 1 - \prod_{i=n}^{N} (1 - \mathbb{P}(A_i)).$$

By the mean value theorem, $1-x \leq e^{-x}$, so we have that the right hand side is greater than or equal to $1-\exp(-\sum_{i=n}^N \mathbb{P}(A_i))$. As $N\to\infty$, this tends to 1, so $\mathbb{P}(\bigcup_{i=n}^\infty A_i)=1$. This holds for all n, which proves the result. \square

Chapter 2

Convergence of random variables

2.1 Types of convergence

In this section we consider three ways a sequence of random variables X_n can converge.

We say X_n converges to X almost surely if

$$\mathbb{P}(X_n \not\to X) = 0.$$

 X_n converges to X in probability if for each ε ,

$$\mathbb{P}(|X_n - X| > \varepsilon) \to 0$$

as $n \to \infty$.

 X_n converges to X in L^p if

$$\mathbb{E}|X_n - X|^p \to 0$$

as $n \to \infty$.

The following proposition shows some relationships among the types of convergence.

Proposition 2.1 (1) If $X_n \to X$ a.s., then $X_n \to X$ in probability.

- (2) If $X_n \to X$ in L^p , then $X_n \to X$ in probability.
- (3) If $X_n \to X$ in probability, there exists a subsequence n_j such that X_{n_j} converges to X almost surely.

Proof. To prove (1), note $X_n - X$ tends to 0 almost surely, so $1_{(-\varepsilon,\varepsilon)^c}(X_n - X)$ also converges to 0 almost surely. Now apply the dominated convergence theorem.

(2) comes from Chebyshev's inequality:

$$\mathbb{P}(|X_n - X| > \varepsilon) = \mathbb{P}(|X_n - X|^p > \varepsilon^p) \le \mathbb{E}|X_n - X|^p/\varepsilon^p \to 0$$

as $n \to \infty$.

To prove (3), choose n_j larger than n_{j-1} such that $\mathbb{P}(|X_n-X|>2^{-j})<2^{-j}$ whenever $n\geq n_j$. So if we let $A_j=(|X_{n_j}-X|>2^{-j})$, then $\mathbb{P}(A_j)\leq 2^{-j}$. By the Borel-Cantelli lemma $\mathbb{P}(A_i \text{ i.o.})=0$. This implies there exists J (depending on ω) such that if $j\geq J$, then $\omega\notin A_j$. Then for $j\geq J$ we have $|X_{n_j}(\omega)-X(\omega)|\leq 2^{-j}$. Therefore $X_{n_j}(\omega)$ converges to $X(\omega)$ if $\omega\notin (A_i \text{ i.o.})$.

Let us give some examples to show there need not be any other implications among the three types of convergence.

Let $\Omega = [0, 1]$, \mathcal{F} the Borel σ -field, and \mathbb{P} Lebesgue measure. Let $X_n = e^n 1_{(0,1/n)}$. Then clearly X_n converges to 0 almost surely and in probability, but $\mathbb{E} X_n^p = e^{np}/n \to \infty$ for any p.

Let Ω be the unit circle, and let \mathbb{P} be Lebesgue measure on the circle normalized to have total mass 1. Let $t_n = \sum_{i=1}^n i^{-1}$, and let

$$A_n = \{e^{i\theta} : t_{n-1} \le \theta < t_n\}.$$

Let $X_n = 1_{A_n}$. Any point on the unit circle will be in infinitely many A_n , so X_n does not converge almost surely to 0. But $\mathbb{P}(A_n) = 1/2\pi n \to 0$, so $X_n \to 0$ in probability and in L^p .

2.2 Weak law of large numbers

Suppose X_n is a sequence of independent random variables. Suppose also that they all have the same distribution, that is, $F_{X_n} = F_{X_1}$ for all n. This situation comes up so often it has a name, independent, identically distributed, which is abbreviated i.i.d.

Define $S_n = \sum_{i=1}^n X_i$. S_n is called a partial sum process. S_n/n is the average value of the first n of the X_i 's.

Theorem 2.2 (Weak law of large numbers=WLLN) Suppose the X_i are i.i.d. and $\mathbb{E} X_1^2 < \infty$. Then $S_n/n \to \mathbb{E} X_1$ in probability.

Proof. Since the X_i are i.i.d., they all have the same expectation, and so $\mathbb{E} S_n = n\mathbb{E} X_1$. Hence $\mathbb{E} (S_n/n - \mathbb{E} X_1)^2$ is the variance of S_n/n . If $\varepsilon > 0$, by Chebyshev's inequality,

$$\mathbb{P}(|S_n/n - \mathbb{E} X_1| > \varepsilon) \le \frac{\operatorname{Var}(S_n/n)}{\varepsilon^2} = \frac{\sum_{i=1}^n \operatorname{Var} X_i}{n^2 \varepsilon^2} = \frac{n \operatorname{Var} X_1}{n^2 \varepsilon^2}.$$
 (2.1)

Since $\mathbb{E} X_1^2 < \infty$, then $\operatorname{Var} X_1 < \infty$, and the result follows by letting $n \to \infty$.

The weak law of large numbers can be improved greatly; it is enough that $x\mathbb{P}(|X_1|>x)\to 0$ as $x\to\infty$.

2.3 The strong law of large numbers

Our aim is the strong law of large numbers (SLLN), which says that S_n/n converges to $\mathbb{E} X_1$ almost surely if $\mathbb{E} |X_1| < \infty$.

The strong law of large numbers is the mathematical formulation of the law of averages. If one tosses a fair coin over and over, the proportion of heads should converge to 1/2. Mathematically, if X_i is 1 if the i^{th} toss turns up heads and 0 otherwise, then we want S_n/n to converge with probability one to 1/2, where $S_n = X_1 + \cdots + X_n$.

Before stating and proving the strong law of large numbers for i.i.d. random variables with finite first moment, we need three facts from calculus. First, recall that if $b_n \to b$ are real numbers, then

$$\frac{b_1 + \dots + b_n}{n} \to b. \tag{2.2}$$

Second, there exists a constant c_1 such that

$$\sum_{k=n}^{\infty} \frac{1}{k^2} \le \frac{c_1}{n}.\tag{2.3}$$

(To prove this, recall the proof of the integral test and compare the sum to $\int_{n-1}^{\infty} x^{-2} dx$ when $n \geq 2$.) Third, suppose a > 1 and k_n is the largest integer less than or equal to a^n . Note $k_n \geq a^n/2$. Then

$$\sum_{\{n:k_n \ge j\}} \frac{1}{k_n^2} \le \sum_{\{n:a^n \ge j\}} \frac{4}{a^{2n}} \le \frac{4}{j^2} \cdot \frac{1}{1 - a^{-2}}$$
 (2.4)

by the formula for the sum of a geometric series.

We also need two probability estimates.

Lemma 2.3 If $X \ge 0$ a.s., then $\mathbb{E} X < \infty$ if and only if

$$\sum_{n=1}^{\infty} \mathbb{P}(X \ge n) < \infty.$$

Proof. Suppose $\mathbb{E} X$ is finite. Since $\mathbb{P}(X \geq x)$ increases as x decreases,

$$\sum_{n=1}^{\infty} \mathbb{P}(X \ge n) \le \sum_{n=1}^{\infty} \int_{n-1}^{n} \mathbb{P}(X \ge x) dx$$
$$= \int_{0}^{\infty} \mathbb{P}(X \ge x) dx = \mathbb{E} X,$$

which is finite.

If we now suppose $\sum_{n=1}^{\infty} \mathbb{P}(X \geq n) < \infty$, write

$$\mathbb{E} X = \int_0^\infty \mathbb{P}(X \ge x) \, dx \le 1 + \sum_{n=1}^\infty \int_n^{n+1} \mathbb{P}(X \ge x) \, dx$$
$$\le 1 + \sum_{n=1}^\infty \mathbb{P}(X \ge n) < \infty.$$

Lemma 2.4 Let $\{X_n\}$ be an i.i.d. sequence with each $X_n \geq 0$ a.s. and $\mathbb{E} X_1 < \infty$. Define

$$Y_n = X_n 1_{(X_n \le n)}.$$

Then

$$\sum_{k=1}^{\infty} \frac{\operatorname{Var} Y_k}{k^2} < \infty.$$

Proof. Since $\operatorname{Var} Y_k \leq \mathbb{E} Y_k^2$,

$$\sum_{k=1}^{\infty} \frac{\operatorname{Var} Y_k}{k^2} \le \sum_{k=1}^{\infty} \frac{\mathbb{E} Y_k^2}{k^2}$$

$$= \sum_{k=1}^{\infty} \int_0^{\infty} 2x \mathbb{P}(Y_k > x) \, dx$$

$$= \sum_{k=1}^{\infty} \int_0^k 2x \mathbb{P}(Y_k > x) \, dx$$

$$= \sum_{k=1}^{\infty} \frac{1}{k^2} \int_0^{\infty} 1_{(x \le k)} 2x \mathbb{P}(Y_k > x) \, dx$$

$$\le \sum_{k=1}^{\infty} \frac{1}{k^2} \int_0^{\infty} 1_{(x \le k)} 2x \mathbb{P}(X_k > x) \, dx$$

$$= \int_0^{\infty} \sum_{k=1}^{\infty} \frac{1}{k^2} 1_{(x \le k)} 2x \mathbb{P}(X_1 > x) \, dx$$

$$\le c_1 \int_0^{\infty} \frac{1}{x} \cdot 2x \mathbb{P}(X_1 > x) \, dx$$

$$=2c_1\int_0^\infty \mathbb{P}(X_1>x)\,dx=2c_1\mathbb{E}\,X_1<\infty.$$

We used the fact that the X_k are i.i.d., the Fubini theorem, and (2.3). \Box

Before proving the strong law, let us first show that we cannot weaken the hypotheses.

Theorem 2.5 Suppose the X_i are i.i.d. and S_n/n converges a.s. Then $\mathbb{E}|X_1| < \infty$.

Proof. Since S_n/n converges, then

$$\frac{X_n}{n} = \frac{S_n}{n} - \frac{S_{n-1}}{n-1} \cdot \frac{n-1}{n} \to 0$$

almost surely. Let $A_n = (|X_n| > n)$. If $\sum_{n=1}^{\infty} \mathbb{P}(A_n) = \infty$, then by using that the A_n 's are independent, the Borel-Cantelli lemma (second part) tells us that $\mathbb{P}(A_n \text{ i.o.}) = 1$, which contradicts $X_n/n \to 0$ a.s. Therefore $\sum_{n=1}^{\infty} \mathbb{P}(A_n) < \infty$.

Since the X_i are identically distributed, we then have

$$\sum_{n=1}^{\infty} \mathbb{P}(|X_1| > n) < \infty,$$

and $\mathbb{E}|X_1| < \infty$ follows by Lemma 2.3.

We now state and prove the strong law of large numbers.

Theorem 2.6 Suppose $\{X_i\}$ is an i.i.d. sequence with $\mathbb{E}|X_1| < \infty$. Let $S_n = \sum_{i=1}^n X_i$. Then

$$\frac{S_n}{n} \to \mathbb{E} X_1,$$
 a.s.

Proof. By writing each X_n as $X_n^+ - X_n^-$ and considering the positive and negative parts separately, it suffices to suppose each $X_n \ge 0$. Define $Y_k =$

 $X_k 1_{(X_k \leq k)}$ and let $T_n = \sum_{i=1}^n Y_i$. The main part of the argument is to prove that $T_n/n \to \mathbb{E} X_1$ a.s.

Step 1. Let a > 1 and let k_n be the largest integer less than or equal to a^n . Let $\varepsilon > 0$ and let

$$A_n = \left(\frac{|T_{k_n} - \mathbb{E} T_{k_n}|}{k_n} > \varepsilon\right).$$

Then

$$\mathbb{P}(A_n) \le \frac{\operatorname{Var}(T_{k_n}/k_n)}{\varepsilon^2} = \frac{\operatorname{Var}T_{k_n}}{k_n^2 \varepsilon^2} = \frac{\sum_{j=1}^{k_n} \operatorname{Var}Y_j}{k_n^2 \varepsilon^2}.$$

Then

$$\sum_{n=1}^{\infty} \mathbb{P}(A_n) \le \sum_{n=1}^{\infty} \sum_{j=1}^{k_n} \frac{\operatorname{Var} Y_j}{k_n^2 \varepsilon^2}$$

$$= \frac{1}{\varepsilon^2} \sum_{j=1}^{\infty} \sum_{\{n: k_n \ge j\}} \frac{1}{k_n^2} \operatorname{Var} Y_j$$

$$\le \frac{4(1 - a^{-2})^{-1}}{\varepsilon^2} \sum_{j=1}^{\infty} \frac{\operatorname{Var} Y_j}{j^2}$$

by (2.4). By Lemma 2.4, $\sum_{n=1}^{\infty} \mathbb{P}(A_n) < \infty$, and by the Borel-Cantelli lemma, $\mathbb{P}(A_n \text{ i.o.}) = 0$. This means that for each ω except for those in a null set, there exists $N(\omega)$ such that if $n \geq N(\omega)$, then $|T_{k_n}(\omega) - ET_{k_n}|/k_n < \varepsilon$. Applying this with $\varepsilon = 1/m$, $m = 1, 2, \ldots$, we conclude

$$\frac{T_{k_n} - \mathbb{E} T_{k_n}}{k_n} \to 0, \quad \text{a.s.}$$

Step 2. Since

$$\mathbb{E} Y_j = \mathbb{E} [X_j; X_j \le j] = \mathbb{E} [X_1; X_1 \le j] \to \mathbb{E} X_1$$

by the dominated convergence theorem as $j \to \infty$, then by (2.2)

$$\frac{\mathbb{E}\,T_{k_n}}{k_n} = \frac{\sum_{j=1}^{k_n} \mathbb{E}\,Y_j}{k_n} \to \mathbb{E}\,X_1.$$

Therefore $T_{k_n}/k_n \to \mathbb{E} X_1$ a.s.

Step 3. If $k_n \leq k \leq k_{n+1}$, then

$$\frac{T_k}{k} \le \frac{T_{k_{n+1}}}{k_{n+1}} \cdot \frac{k_{n+1}}{k_n}$$

since we are assuming that the X_k are non-negative. Therefore

$$\limsup_{k \to \infty} \frac{T_k}{k} \le a \mathbb{E} X_1, \quad \text{a.s.}$$

Similarly, $\liminf_{k\to\infty} T_k/k \ge (1/a)\mathbb{E}\,X_1$ a.s. Since a>1 is arbitrary,

$$\frac{T_k}{k} \to \mathbb{E} X_1,$$
 a.s.

Step 4. Finally,

$$\sum_{n=1}^{\infty} \mathbb{P}(Y_n \neq X_n) = \sum_{n=1}^{\infty} \mathbb{P}(X_n > n) = \sum_{n=1}^{\infty} \mathbb{P}(X_1 > n) < \infty$$

by Lemma 2.3. By the Borel-Cantelli lemma, $\mathbb{P}(Y_n \neq X_n \text{ i.o.}) = 0$. In particular, $Y_n - X_n \to 0$ a.s. By (2.2) we have

$$\frac{T_n - S_n}{n} = \sum_{i=1}^n \frac{(Y_i - X_i)}{n} \to 0,$$
 a.s.,

hence $S_n/n \to \mathbb{E} X_1$ a.s.

2.4 Techniques related to a.s. convergence

If X_1, \ldots, X_n are random variables, $\sigma(X_1, \ldots, X_n)$ is defined to be the smallest σ -field with respect to which X_1, \ldots, X_n are measurable. This definition extends to countably many random variables.

If X_i is a sequence of random variables, the tail σ -field is defined by

$$\mathcal{T} = \bigcap_{n=1}^{\infty} \sigma(X_n, X_{n+1}, \ldots).$$

An example of an event in the tail σ -field is $(\limsup_{n\to\infty} X_n > a)$. Another example is $(\limsup_{n\to\infty} S_n/n > a)$. The reason for this is that if k < n is fixed,

$$\frac{S_n}{n} = \frac{S_k}{n} + \frac{\sum_{i=k+1}^n X_i}{n}.$$

The first term on the right tends to 0 as $n \to \infty$. So $\limsup S_n/n = \limsup (\sum_{i=k+1}^n X_i)/n$, which is in $\sigma(X_{k+1}, X_{k+2}, \ldots)$. This holds for each k. The set $(\limsup S_n > a)$ is easily seen not to be in the tail σ -field.

Theorem 2.7 (Kolmogorov 0-1 law) If the X_i are independent, then the events in the tail σ -field have probability 0 or 1.

This implies that in the case of i.i.d. random variables, if S_n/n has a limit with positive probability, then it has a limit with probability one, and the limit must be a constant.

Proof. Let \mathcal{M} be the collection of sets in $\sigma(X_{n+1},...)$ that is independent of every set in $\sigma(X_1,...,X_n)$. \mathcal{M} is easily seen to be a monotone class and it contains $\sigma(X_{n+1},...,X_N)$ for every N > n. Therefore \mathcal{M} must be equal to $\sigma(X_{n+1},...)$.

If A is in the tail σ -field, then A is independent of $\sigma(X_1, \ldots, X_n)$ for each n. The class \mathcal{M}_A of sets independent of A is a monotone class, hence is a σ -field containing $\sigma(X_1, \ldots, X_n)$ for each n. Therefore \mathcal{M}_A contains $\sigma(X_1, \ldots)$.

We thus have that the event A is independent of itself, or

$$\mathbb{P}(A) = \mathbb{P}(A \cap A) = \mathbb{P}(A)\mathbb{P}(A) = \mathbb{P}(A)^{2}.$$

This implies $\mathbb{P}(A)$ is zero or one.

Next is Kolmogorov's inequality, a special case of Doob's inequality.

Proposition 2.8 Suppose the X_i are independent and $\mathbb{E} X_i = 0$ for each i. Then

$$\mathbb{P}(\max_{1 \le i \le n} |S_i| \ge \lambda) \le \frac{\mathbb{E} S_n^2}{\lambda^2}.$$

Proof. Let $A_k = (|S_k| \geq \lambda, |S_1| < \lambda, \dots, |S_{k-1}| < \lambda)$. Note the A_k are disjoint and that $A_k \in \sigma(X_1, \dots, X_k)$. Therefore A_k is independent of $S_n - S_k$. Then

$$\mathbb{E} S_n^2 \ge \sum_{k=1}^n \mathbb{E} [S_n^2; A_k]$$

$$= \sum_{k=1}^n \mathbb{E} [(S_k^2 + 2S_k(S_n - S_k) + (S_n - S_k)^2); A_k]$$

$$\ge \sum_{k=1}^n \mathbb{E} [S_k^2; A_k] + 2 \sum_{k=1}^n \mathbb{E} [S_k(S_n - S_k); A_k].$$

Using the independence, $\mathbb{E}\left[S_k(S_n-S_k)1_{A_k}\right]=\mathbb{E}\left[S_k1_{A_k}\right]\mathbb{E}\left[S_n-S_k\right]=0.$ Therefore

$$\mathbb{E} S_n^2 \ge \sum_{k=1}^n \mathbb{E} \left[S_k^2; A_k \right] \ge \sum_{k=1}^n \lambda^2 \mathbb{P}(A_k) = \lambda^2 \mathbb{P}(\max_{1 \le k \le n} |S_k| \ge \lambda).$$

Our result is immediate from this.

We look at a special case of what is known as Kronecker's lemma.

Proposition 2.9 Suppose x_i are real numbers and $s_n = \sum_{i=1}^n x_i$. If the sum $\sum_{j=1}^{\infty} (x_j/j)$ converges, then $s_n/n \to 0$.

Proof. Let $b_n = \sum_{j=1}^n (x_j/j)$, $b_0 = 0$, and suppose $b_n \to b$. As we have seen, this implies $(\sum_{i=1}^n b_i)/n \to b$. We have $n(b_n - b_{n-1}) = x_n$, so

$$\frac{s_n}{n} = \frac{\sum_{i=1}^n (ib_i - ib_{i-1})}{n} = \frac{\sum_{i=1}^n ib_i - \sum_{i=1}^{n-1} (i+1)b_i}{n}$$
$$= b_n - \frac{\sum_{i=1}^{n-1} b_i}{n-1} \cdot \frac{n-1}{n} \to b - b = 0.$$

Lemma 2.10 Suppose V_i is a sequence of independent random variables, each with mean 0. Let $W_n = \sum_{i=1}^n V_i$. If $\sum_{i=1}^{\infty} \operatorname{Var} V_i < \infty$, then W_n converges almost surely.

Proof. Choose $n_j > n_{j-1}$ such that $\sum_{i=n_j}^{\infty} \operatorname{Var} V_i < 2^{-3j}$. If $n > n_j$, then applying Kolmogorov's inequality shows that

$$\mathbb{P}(\max_{n_j \le i \le n} |W_i - W_{n_j}| > 2^{-j}) \le 2^{-3j}/2^{-2j} = 2^{-j}.$$

Letting $n \to \infty$, we have $\mathbb{P}(A_j) \leq 2^{-j}$, where

$$A_j = (\max_{n_j \le i} |W_i - W_{n_j}| > 2^{-j}).$$

By the Borel-Cantelli lemma, $\mathbb{P}(A_i \text{ i.o.}) = 0$.

Suppose $\omega \notin (A_j \text{ i.o.})$. Let $\varepsilon > 0$. Choose j large enough so that $2^{-j+1} < \varepsilon$ and $\omega \notin A_j$. If $n, m > n_j$, then

$$|W_n - W_m| \le |W_n - W_{n_j}| + |W_m - W_{n_j}| \le 2^{-j+1} < \varepsilon.$$

Since ε is arbitrary, $W_n(\omega)$ is a Cauchy sequence, and hence converges. \square

We now consider the "three series criterion." We prove the "if" portion here and defer the "only if" to Section 20.

Theorem 2.11 Let X_i be a sequence of independent random variables., A > 0, and $Y_i = X_i 1_{(|X_i| \le A)}$. Then $\sum X_i$ converges if and only if all of the following three series converge: (a) $\sum \mathbb{P}(|X_n| > A)$; (b) $\sum \mathbb{E} Y_i$; (c) $\sum \text{Var } Y_i$.

Proof of "if" part. Since (c) holds, then $\sum (Y_i - \mathbb{E} Y_i)$ converges by Lemma 2.10. Since (b) holds, taking the difference shows $\sum Y_i$ converges. Since (a) holds, $\sum \mathbb{P}(X_i \neq Y_i) = \sum \mathbb{P}(|X_i| > A) < \infty$, so by Borel-Cantelli, $\mathbb{P}(X_i \neq Y_i \text{ i.o.}) = 0$. It follows that $\sum X_i$ converges.

2.5 Uniform integrability

Before proceeding to an extension of the SLLN, we discuss uniform integrability. A sequence of random variables is uniformly integrable if

$$\sup_{i} \int_{(|X_i| > M)} |X_i| \, d\mathbb{P} \to 0$$

as $M \to \infty$.

Proposition 2.12 Suppose there exists $\varphi : [0, \infty) \to [0, \infty)$ such that φ is nondecreasing, $\varphi(x)/x \to \infty$ as $x \to \infty$, and $\sup_i \mathbb{E} \varphi(|X_i|) < \infty$. Then the X_i are uniformly integrable.

Proof. Let $\varepsilon > 0$ and choose x_0 such that $x/\varphi(x) < \varepsilon$ if $x \ge x_0$. If $M \ge x_0$,

$$\int_{(|X_i|>M)} |X_i| = \int \frac{|X_i|}{\varphi(|X_i|)} \varphi(|X_i|) 1_{(|X_i|>M)} \le \varepsilon \int \varphi(|X_i|) \le \varepsilon \sup_i \mathbb{E} \varphi(|X_i|).$$

Proposition 2.13 If X_n and Y_n are two uniformly integrable sequences, then $X_n + Y_n$ is also a uniformly integrable sequence.

Proof. Since there exists M such that $\sup_n \mathbb{E}[|X_n|; |X_n| > M] < 1$ and $\sup_n \mathbb{E}[|Y_n|; |Y_n| > M] < 1$, then $\sup_n \mathbb{E}[|X_n| \le M + 1]$, and similarly for the Y_n .

Note

$$\mathbb{P}(|X_n| + |Y_n| > K) \le \frac{\mathbb{E}|X_n| + \mathbb{E}|Y_n|}{K} \le \frac{2(1+M)}{K}$$

by Chebyshev's inequality.

Now let $\varepsilon > 0$ and choose L such that

$$\mathbb{E}\left[|X_n|;|X_n|>L\right]<\varepsilon$$

and the same when X_n is replaced by Y_n .

$$\mathbb{E} [|X_{n} + Y_{n}|; |X_{n} + Y_{n}| > K]$$

$$\leq \mathbb{E} [|X_{n}|; |X_{n} + Y_{n}| > K] + \mathbb{E} [|Y_{n}|; |X_{n} + Y_{n}| > K]$$

$$\leq \mathbb{E} [|X_{n}|; |X_{n}| > L] + \mathbb{E} [|X_{n}|; |X_{n}| \leq L, |X_{n} + Y_{n}| > K]$$

$$+ \mathbb{E} [|Y_{n}|; |Y_{n}| > L] + \mathbb{E} [|Y_{n}|; |Y_{n}| \leq L, |X_{n} + Y_{n}| > K]$$

$$\leq \varepsilon + L \mathbb{P} (|X_{n} + Y_{n}| > K]$$

$$+ \varepsilon + L \mathbb{P} (|X_{n} + Y_{n}| > K]$$

$$\leq 2\varepsilon + L \frac{4(1 + M)}{K}.$$

Given ε we have already chosen L. Choose K large enough that $4L(1+M)/K < \varepsilon$. We then get that $\mathbb{E}[|X_n+Y_n|;|X_n+Y_n|>K]$ is bounded by 3ε .

The main result we need in this section is Vitali's convergence theorem.

Theorem 2.14 T7.3 If $X_n \to X$ almost surely and the X_n are uniformly integrable, then $\mathbb{E}|X_n - X| \to 0$.

Proof. By the above proposition, $X_n - X$ is uniformly integrable and tends to 0 a.s., so without loss of generality, we may assume X = 0. Let $\varepsilon > 0$ and choose M such that $\sup_n \mathbb{E}[|X_n|; |X_n| > M] < \varepsilon$. Then

$$\mathbb{E}\left|X_n\right| \leq \mathbb{E}\left[|X_n|;|X_n| > M\right] + \mathbb{E}\left[|X_n|;|X_n| \leq M\right] \leq \varepsilon + \mathbb{E}\left[|X_n|\mathbf{1}_{(|X_n| \leq M)}\right].$$

The second term on the right goes to 0 by dominated convergence. \Box

Proposition 2.15 Suppose X_i is an i.i.d. sequence and $\mathbb{E}|X_1| < \infty$. Then

$$\mathbb{E}\left|\frac{S_n}{n} - \mathbb{E}X_1\right| \to 0.$$

Proof. Without loss of generality we may assume $\mathbb{E} X_1 = 0$. By the SLLN, $S_n/n \to 0$ a.s. So we need to show that the sequence S_n/n is uniformly integrable.

Pick
$$M$$
 such that $\mathbb{E}\left[|X_1|;|X_1|>M\right]<\varepsilon$. Pick $N=M\mathbb{E}\left|X_1\right|/\varepsilon$. So
$$\mathbb{P}(|S_n/n|>N)\leq \mathbb{E}\left|S_n\right|/nN\leq \mathbb{E}\left|X_1\right|/N=\varepsilon/M.$$

We used here

$$\mathbb{E}|S_n| \le \sum_{i=1}^n \mathbb{E}|X_i| = n\mathbb{E}|X_1|.$$

We then have

$$\mathbb{E}\left[|X_i|;|S_n/n|>N\right] \leq \mathbb{E}\left[|X_i|:|X_i|>M\right] + \mathbb{E}\left[|X_i|;|X_i|\leq M,|S_n/n|>N\right]$$

$$\leq \varepsilon + M\mathbb{P}(|S_n/n|>N) \leq 2\varepsilon.$$

Finally,

$$\mathbb{E}\left[|S_n/n|;|S_n/n|>N\right] \le \frac{1}{n}\sum_{i=1}^n \mathbb{E}\left[|X_i|;|S_n/n|>N\right] \le 2\varepsilon.$$

Chapter 3

Conditional expectations

If $\mathcal{F} \subseteq \mathcal{G}$ are two σ -fields and X is an integrable \mathcal{G} measurable random variable, the conditional expectation of X given \mathcal{F} , written $\mathbb{E}[X \mid \mathcal{F}]$ and read as "the expectation (or expected value) of X given \mathcal{F} ," is any \mathcal{F} measurable random variable Y such that $\mathbb{E}[Y;A] = \mathbb{E}[X;A]$ for every $A \in \mathcal{F}$. The conditional probability of $A \in \mathcal{G}$ given \mathcal{F} is defined by $\mathbb{P}(A \mid \mathcal{F}) = \mathbb{E}[1_A \mid \mathcal{F}]$.

If Y_1, Y_2 are two \mathcal{F} measurable random variables with $\mathbb{E}[Y_1; A] = \mathbb{E}[Y_2; A]$ for all $A \in \mathcal{F}$, then $Y_1 = Y_2$, a.s., or conditional expectation is unique up to a.s. equivalence.

In the case X is already \mathcal{F} measurable, $\mathbb{E}[X \mid \mathcal{F}] = X$. If X is independent of \mathcal{F} , $\mathbb{E}[X \mid \mathcal{F}] = \mathbb{E}[X]$. Both of these facts follow immediately from the definition. For another example, which ties this definition with the one used in elementary probability courses, if $\{A_i\}$ is a finite collection of disjoint sets whose union is Ω , $\mathbb{P}(A_i) > 0$ for all i, and \mathcal{F} is the σ -field generated by the A_i s, then

$$\mathbb{P}(A \mid \mathcal{F}) = \sum_{i} \frac{\mathbb{P}(A \cap A_{i})}{\mathbb{P}(A_{i})} 1_{A_{i}}.$$

This follows since the right-hand side is \mathcal{F} measurable and its expectation over any set A_i is $\mathbb{P}(A \cap A_i)$.

As an example, suppose we toss a fair coin independently 5 times and let X_i be 1 or 0 depending whether the *i*th toss was a heads or tails. Let A be the event that there were 5 heads and let $\mathcal{F}_i = \sigma(X_1, \ldots, X_i)$. Then

 $\mathbb{P}(A) = 1/32$ while $\mathbb{P}(A \mid \mathcal{F}_1)$ is equal to 1/16 on the event $(X_1 = 1)$ and 0 on the event $(X_1 = 0)$. $\mathbb{P}(A \mid \mathcal{F}_2)$ is equal to 1/8 on the event $(X_1 = 1, X_2 = 1)$ and 0 otherwise.

We have

$$\mathbb{E}\left[\mathbb{E}\left[X\mid\mathcal{F}\right]\right] = \mathbb{E}X\tag{3.1}$$

because $\mathbb{E}\left[\mathbb{E}\left[X\mid\mathcal{F}\right]\right] = \mathbb{E}\left[\mathbb{E}\left[X\mid\mathcal{F}\right];\Omega\right] = \mathbb{E}\left[X;\Omega\right] = \mathbb{E}X$.

The following is easy to establish.

Proposition 3.1 (a) If $X \geq Y$ are both integrable, then $\mathbb{E}[X \mid \mathcal{F}] \geq \mathbb{E}[Y \mid \mathcal{F}]$ a.s.

(b) If X and Y are integrable and $a \in \mathbb{R}$, then $\mathbb{E}[aX + Y \mid \mathcal{F}] = a\mathbb{E}[X \mid \mathcal{F}] + \mathbb{E}[Y \mid \mathcal{F}]$.

It is easy to check that limit theorems such as monotone convergence and dominated convergence have conditional expectation versions, as do inequalities like Jensen's and Chebyshev's inequalities. Thus, for example, we have the following.

Proposition 3.2 (Jensen's inequality for conditional expectations) If g is convex and X and g(X) are integrable,

$$\mathbb{E}\left[g(X) \mid \mathcal{F}\right] \ge g(\mathbb{E}\left[X \mid \mathcal{F}\right]), \quad \text{a.s.}$$

A key fact is the following.

Proposition 3.3 If X and XY are integrable and Y is measurable with respect to \mathcal{F} , then

$$\mathbb{E}\left[XY \mid \mathcal{F}\right] = Y\mathbb{E}\left[X \mid \mathcal{F}\right]. \tag{3.2}$$

Proof. If $A \in \mathcal{F}$, then for any $B \in \mathcal{F}$,

$$\mathbb{E}\left[1_A \mathbb{E}\left[X \mid \mathcal{F}\right]; B\right] = \mathbb{E}\left[\mathbb{E}\left[X \mid \mathcal{F}\right]; A \cap B\right] = \mathbb{E}\left[X; A \cap B\right] = \mathbb{E}\left[1_A X; B\right].$$

Since $1_A \mathbb{E}[X \mid \mathcal{F}]$ is \mathcal{F} measurable, this shows that (3.1) holds when $Y = 1_A$ and $A \in \mathcal{F}$. Using linearity and taking limits shows that (3.1) holds whenever Y is \mathcal{F} measurable and X and XY are integrable.

Two other equalities follow.

Proposition 3.4 *If* $\mathcal{E} \subseteq \mathcal{F} \subseteq \mathcal{G}$, then

$$\mathbb{E}\left[\mathbb{E}\left[X\mid\mathcal{F}\right]\mid\mathcal{E}\right] = \mathbb{E}\left[X\mid\mathcal{E}\right] = \mathbb{E}\left[\mathbb{E}\left[X\mid\mathcal{E}\right]\mid\mathcal{F}\right].$$

Proof. The right equality holds because $\mathbb{E}[X \mid \mathcal{E}]$ is \mathcal{E} measurable, hence \mathcal{F} measurable. To show the left equality, let $A \in \mathcal{E}$. Then since A is also in \mathcal{F} ,

$$\mathbb{E}\left[\mathbb{E}\left[\mathbb{E}\left[X\mid\mathcal{F}\right]\mid\mathcal{E}\right];A\right]=\mathbb{E}\left[\mathbb{E}\left[X\mid\mathcal{F}\right];A\right]=\mathbb{E}\left[X;A\right]=\mathbb{E}\left[\mathbb{E}\left[X\mid\mathcal{E}\right];A\right].$$

Since both sides are \mathcal{E} measurable, the equality follows.

To show the existence of $\mathbb{E}[X \mid \mathcal{F}]$, we proceed as follows.

Proposition 3.5 If X is integrable, then $\mathbb{E}[X \mid \mathcal{F}]$ exists.

Proof. Using linearity, we need only consider $X \geq 0$. Define a measure \mathbb{Q} on \mathcal{F} by $\mathbb{Q}(A) = \mathbb{E}[X;A]$ for $A \in \mathcal{F}$. This is trivially absolutely continuous with respect to $\mathbb{P}|_{\mathcal{F}}$, the restriction of \mathbb{P} to \mathcal{F} . Let $\mathbb{E}[X \mid \mathcal{F}]$ be the Radon-Nikodym derivative of \mathbb{Q} with respect to $\mathbb{P}|_{\mathcal{F}}$. The Radon-Nikodym derivative is \mathcal{F} measurable by construction and so provides the desired random variable.

When $\mathcal{F} = \sigma(Y)$, one usually writes $\mathbb{E}[X \mid Y]$ for $\mathbb{E}[X \mid \mathcal{F}]$. Notation that is commonly used (however, we will use it only very occasionally and only for heuristic purposes) is $\mathbb{E}[X \mid Y = y]$. The definition is as follows. If $A \in \sigma(Y)$, then $A = (Y \in B)$ for some Borel set B by the definition of $\sigma(Y)$, or $1_A = 1_B(Y)$. By linearity and taking limits, if Z is $\sigma(Y)$ measurable, Z = f(Y) for some Borel measurable function f. Set $Z = \mathbb{E}[X \mid Y]$ and choose f Borel measurable so that Z = f(Y). Then $\mathbb{E}[X \mid Y = y]$ is defined to be f(y).

If $X \in L^2$ and $\mathcal{M} = \{Y \in L^2 : Y \text{ is } \mathcal{F}\text{-measurable}\}$, one can show that $\mathbb{E}[X \mid \mathcal{F}]$ is equal to the projection of X onto the subspace \mathcal{M} . We will not use this in these notes.

Chapter 4

Martingales

4.1 Definitions

In this section we consider martingales. Let \mathcal{F}_n be an increasing sequence of σ -fields. A sequence of random variables M_n is adapted to \mathcal{F}_n if for each n, M_n is \mathcal{F}_n measurable.

 M_n is a martingale if M_n is adapted to \mathcal{F}_n , M_n is integrable for all n, and

$$\mathbb{E}[M_n \mid \mathcal{F}_{n-1}] = M_{n-1}, \quad \text{a.s.,} \quad n = 2, 3, \dots$$
 (4.1)

If we have $\mathbb{E}[M_n \mid \mathcal{F}_{n-1}] \geq M_{n-1}$ a.s. for every n, then M_n is a submartingale. If we have $\mathbb{E}[M_n \mid \mathcal{F}_{n-1}] \leq M_{n-1}$, we have a supermartingale. Submartingales have a tendency to increase.

Let us take a moment to look at some examples. If X_i is a sequence of mean zero i.i.d. random variables and S_n is the partial sum process, then $M_n = S_n$ is a martingale, since $\mathbb{E}[M_n \mid \mathcal{F}_{n-1}] = M_{n-1} + \mathbb{E}[M_n - M_{n-1} \mid \mathcal{F}_{n-1}] = M_{n-1} + \mathbb{E}[M_n - M_{n-1}] = M_{n-1}$, using independence. If the X_i 's have variance one and $M_n = S_n^2 - n$, then

$$\mathbb{E}\left[S_{n}^{2} \mid \mathcal{F}_{n-1}\right] = \mathbb{E}\left[\left(S_{n} - S_{n-1}\right)^{2} \mid \mathcal{F}_{n-1}\right] + 2S_{n-1}\mathbb{E}\left[S_{n} \mid \mathcal{F}_{n-1}\right] - S_{n-1}^{2} = 1 + S_{n-1}^{2},$$

using independence. It follows that M_n is a martingale.

Another example is the following: if $X \in L^1$ and $M_n = \mathbb{E}[X \mid \mathcal{F}_n]$, then M_n is a martingale.

If M_n is a martingale and $H_n \in \mathcal{F}_{n-1}$ for each n, it is easy to check that $N_n = \sum_{i=1}^n H_i(M_i - M_{i-1})$ is also a martingale.

If M_n is a martingale and $g(M_n)$ is integrable for each n, then by Jensen's inequality

$$\mathbb{E}\left[g(M_{n+1}) \mid \mathcal{F}_n\right] \ge g(\mathbb{E}\left[M_{n+1} \mid \mathcal{F}_n\right]) = g(M_n),$$

or $g(M_n)$ is a submartingale. Similarly if g is convex and nondecreasing on $[0, \infty)$ and M_n is a positive submartingale, then $g(M_n)$ is a submartingale because

$$\mathbb{E}\left[g(M_{n+1}) \mid \mathcal{F}_n\right] \ge g(\mathbb{E}\left[M_{n+1} \mid F_n\right]) \ge g(M_n).$$

4.2 Stopping times

We next want to talk about stopping times. Suppose we have a sequence of σ -fields \mathcal{F}_i such that $\mathcal{F}_i \subset \mathcal{F}_{i+1}$ for each i. An example would be if $\mathcal{F}_i = \sigma(X_1, \ldots, X_i)$. A random mapping N from Ω to $\{0, 1, 2, \ldots\}$ is called a stopping time if for each n, $(N \leq n) \in \mathcal{F}_n$. A stopping time is also called an optional time in the Markov theory literature.

The intuition is that the sequence knows whether N has happened by time n by looking at \mathcal{F}_n . Suppose some motorists are told to drive north on Highway 99 in Seattle and stop at the first motorcycle shop past the second realtor after the city limits. So they drive north, pass the city limits, pass two realtors, and come to the next motorcycle shop, and stop. That is a stopping time. If they are instead told to stop at the third stop light before the city limits (and they had not been there before), they would need to drive to the city limits, then turn around and return past three stop lights. That is not a stopping time, because they have to go ahead of where they wanted to stop to know to stop there.

We use the notation $a \wedge b = \min(a, b)$ and $a \vee b = \max(a, b)$. The proof of the following is immediate from the definitions.

Proposition 4.1 (a) Fixed times n are stopping times.

- (b) If N_1 and N_2 are stopping times, then so are $N_1 \wedge N_2$ and $N_1 \vee N_2$.
- (c) If N_n is a nondecreasing sequence of stopping times, then so is $N = \sup_n N_n$.
- (d) If N_n is a nonincreasing sequence of stopping times, then so is N=

 $\inf_{n} N_n$.

(e) If N is a stopping time, then so is N + n.

We define $\mathcal{F}_N = \{A : A \cap (N \leq n) \in \mathcal{F}_n \text{ for all } n\}.$

4.3 Optional stopping

Note that if one takes expectations in (4.1), one has $\mathbb{E} M_n = \mathbb{E} M_{n-1}$, and by induction $\mathbb{E} M_n = \mathbb{E} M_0$. The theorem about martingales that lies at the basis of all other results is Doob's optional stopping theorem, which says that the same is true if we replace n by a stopping time N. There are various versions, depending on what conditions one puts on the stopping times.

Theorem 4.2 If N is a bounded stopping time with respect to \mathcal{F}_n and M_n a martingale, then $\mathbb{E} M_N = \mathbb{E} M_0$.

Proof. Since N is bounded, let K be the largest value N takes. We write

$$\mathbb{E} M_{N} = \sum_{k=0}^{K} \mathbb{E} [M_{N}; N = k] = \sum_{k=0}^{K} \mathbb{E} [M_{k}; N = k].$$

Note (N = k) is \mathcal{F}_j measurable if $j \geq k$, so

$$\mathbb{E}[M_k; N = k] = \mathbb{E}[M_{k+1}; N = k] = \mathbb{E}[M_{k+2}; N = k] = \dots = \mathbb{E}[M_K; N = k].$$

Hence

$$\mathbb{E} M_N = \sum_{k=0}^K \mathbb{E} [M_K; N = k] = \mathbb{E} M_K = \mathbb{E} M_0.$$

This completes the proof.

The assumption that N be bounded cannot be entirely dispensed with. For example, let M_n be the partial sums of a sequence of i.i.d. random variable that take the values ± 1 , each with probability $\frac{1}{2}$. If $N = \min\{i : M_i = 1\}$, we will see later on that $N < \infty$ a.s., but $\mathbb{E} M_N = 1 \neq 0 = \mathbb{E} M_0$. The same proof as that in Theorem 4.2 gives the following corollary.

Corollary 4.3 If N is bounded by K and M_n is a submartingale, then $\mathbb{E} M_N \leq \mathbb{E} M_K$.

Also the same proof gives

Corollary 4.4 If N is bounded by K, $A \in \mathcal{F}_N$, and M_n is a submartingale, then $\mathbb{E}[M_N; A] \leq \mathbb{E}[M_K; A]$.

Proposition 4.5 If $N_1 \leq N_2$ are stopping times bounded by K and M is a martingale, then $\mathbb{E}[M_{N_2} \mid \mathcal{F}_{N_1}] = M_{N_1}$, a.s.

Proof. Suppose $A \in \mathcal{F}_{N_1}$. We need to show $\mathbb{E}[M_{N_1}; A] = \mathbb{E}[M_{N_2}; A]$. Define a new stopping time N_3 by

$$N_3(\omega) = \begin{cases} N_1(\omega) & \text{if } \omega \in A \\ N_2(\omega) & \text{if } \omega \notin A. \end{cases}$$

It is easy to check that N_3 is a stopping time, so $\mathbb{E} M_{N_3} = \mathbb{E} M_K = \mathbb{E} M_{N_2}$ implies

$$\mathbb{E}\left[M_{N_1};A\right] + \mathbb{E}\left[M_{N_2};A^c\right] = \mathbb{E}\left[M_{N_2}\right].$$

Subtracting $\mathbb{E}[M_{N_2}; A^c]$ from each side completes the proof.

The following is known as the Doob decomposition.

Proposition 4.6 Suppose X_k is a submartingale with respect to an increasing sequence of σ -fields \mathcal{F}_k . Then we can write $X_k = M_k + A_k$ such that M_k is a martingale adapted to the \mathcal{F}_k and A_k is a sequence of random variables with A_k being \mathcal{F}_{k-1} -measurable and $A_0 \leq A_1 \leq \cdots$.

Proof. Let $a_k = \mathbb{E}[X_k \mid \mathcal{F}_{k-1}] - X_{k-1}$ for k = 1, 2, ... Since X_k is a submartingale, then each $a_k \geq 0$. Then let $A_k = \sum_{i=1}^k a_i$. The fact that the A_k are increasing and measurable with respect to \mathcal{F}_{k-1} is clear. Set $M_k = X_k - A_k$. Then

$$\mathbb{E}[M_{k+1} - M_k \mid \mathcal{F}_k] = \mathbb{E}[X_{k+1} - X_k \mid F_k] - a_{k+1} = 0,$$

or M_k is a martingale.

Combining Propositions 4.5 and 4.6 we have

Corollary 4.7 Suppose X_k is a submartingale, and $N_1 \leq N_2$ are bounded stopping times. Then

$$\mathbb{E}\left[X_{N_2} \mid \mathcal{F}_{N_1}\right] \geq X_{N_1}.$$

4.4 Doob's inequalities

The first interesting consequences of the optional stopping theorems are Doob's inequalities. If M_n is a martingale, denote $M_n^* = \max_{i \le n} |M_i|$.

Theorem 4.8 If M_n is a martingale or a positive submartingale,

$$\mathbb{P}(M_n^* \ge a) \le \mathbb{E}\left[|M_n|; M_n^* \ge a\right]/a \le \mathbb{E}\left|M_n|/a.$$

Proof. Set $M_{n+1} = M_n$. Let $N = \min\{j : |M_j| \ge a\} \land (n+1)$. Since $|\cdot|$ is convex, $|M_n|$ is a submartingale. If $A = (M_n^* \ge a)$, then $A \in \mathcal{F}_N$ because

$$A \cap (N \le j) = (N \le n) \cap (N \le j) = (N \le j) \in \mathcal{F}_j.$$

By Corollary 4.4

$$\mathbb{P}(M_n^* \ge a) \le \mathbb{E}\left[\frac{M_n^*}{a}; M_n^* \ge a\right] \le \frac{1}{a} \mathbb{E}\left[|M_N|; A$$

For p > 1, we have the following inequality.

Theorem 4.9 If p > 1 and $\mathbb{E} |M_i|^p < \infty$ for $i \leq n$, then

$$\mathbb{E} (M_n^*)^p \le \left(\frac{p}{p-1}\right)^p \mathbb{E} |M_n|^p.$$

Proof. Note $M_n^* \leq \sum_{i=1}^n |M_n|$, hence $M_n^* \in L^p$. We write, using Theorem 4.8 for the first inequality,

$$\mathbb{E} (M_n^*)^p = \int_0^\infty p a^{p-1} \mathbb{P}(M_n^* > a) \, da \le \int_0^\infty p a^{p-1} \mathbb{E} \left[|M_n| 1_{(M_n^* \ge a)} / a \right] \, da$$

$$= \mathbb{E} \int_0^{M_n^*} p a^{p-2} |M_n| \, da = \frac{p}{p-1} \mathbb{E} \left[(M_n^*)^{p-1} |M_n| \right]$$

$$\le \frac{p}{p-1} (\mathbb{E} (M_n^*)^p)^{(p-1)/p} (\mathbb{E} |M_n|^p)^{1/p}.$$

The last inequality follows by Hölder's inequality. Now divide both sides by the quantity $(\mathbb{E}(M_n^*)^p)^{(p-1)/p}$.

4.5 Martingale convergence theorems

The martingale convergence theorems are another set of important consequences of optional stopping. The main step is the upcrossing lemma. The number of upcrossings of an interval [a, b] is the number of times a process crosses from below a to above b.

To be more exact, let

$$S_1 = \min\{k : X_k \le a\}, \qquad T_1 = \min\{k > S_1 : X_k \ge b\},$$

and

$$S_{i+1} = \min\{k > T_i : X_k \le a\}, \qquad T_{i+1} = \min\{k > S_{i+1} : X_k \ge b\}.$$

The number of upcrossings U_n before time n is $U_n = \max\{j : T_j \le n\}$.

Theorem 4.10 (Upcrossing lemma) If X_k is a submartingale,

$$\mathbb{E} U_n \le (b-a)^{-1} \mathbb{E} \left[(X_n - a)^+ \right].$$

Proof. The number of upcrossings of [a, b] by X_k is the same as the number of upcrossings of [0, b-a] by $Y_k = (X_k - a)^+$. Moreover Y_k is still a submartingale. If we obtain the inequality for the number of upcrossings of the interval [0, b-a] by the process Y_k , we will have the desired inequality for upcrossings of X.

So we may assume a = 0. Fix n and define $Y_{n+1} = Y_n$. This will still be a submartingale. Define the S_i , T_i as above, and let $S'_i = S_i \wedge (n+1)$, $T'_i = T_i \wedge (n+1)$. Since $T_{i+1} > T_i$, then $T'_{n+1} = n+1$.

We write

$$\mathbb{E} Y_{n+1} = \mathbb{E} Y_{S_1'} + \sum_{i=0}^{n+1} \mathbb{E} [Y_{T_i'} - Y_{S_i'}] + \sum_{i=0}^{n+1} \mathbb{E} [Y_{S_{i+1}'} - Y_{T_i'}].$$

All the summands in the third term on the right are nonnegative since Y_k is a submartingale. For the jth upcrossing, $Y_{T'_j} - Y_{S'_j} \ge b - a$, while $Y_{T'_j} - Y_{S'_j}$ is always greater than or equal to 0. So

$$\sum_{i=0}^{\infty} (Y_{T_i'} - Y_{S_i'}) \ge (b - a)U_n.$$

So

$$\mathbb{E} U_n \le \mathbb{E} Y_{n+1}/(b-a). \tag{4.2}$$

This leads to the martingale convergence theorem.

Theorem 4.11 If X_n is a submartingale such that $\sup_n \mathbb{E} X_n^+ < \infty$, then X_n converges a.s. as $n \to \infty$.

Proof. Let $U(a,b) = \lim_{n\to\infty} U_n$. For each a,b rational, by monotone convergence,

$$\mathbb{E} U(a,b) \le c(b-a)^{-1} \mathbb{E} (X_n - a)^+ < \infty.$$

So $U(a,b) < \infty$, a.s. Taking the union over all pairs of rationals a,b, we see that a.s. the sequence $X_n(\omega)$ cannot have $\limsup X_n > \liminf X_n$. Therefore X_n converges a.s., although we still have to rule out the possibility of the limit being infinite. Since X_n is a submartingale, $\mathbb{E} X_n \geq \mathbb{E} X_0$, and thus

$$\mathbb{E}|X_n| = \mathbb{E}X_n^+ + \mathbb{E}X_n^- = 2\mathbb{E}X_n^+ - \mathbb{E}X_n \le 2\mathbb{E}X_n^+ - \mathbb{E}X_0.$$

By Fatou's lemma, $\mathbb{E} \lim_n |X_n| \leq \sup_n \mathbb{E} |X_n| < \infty$, or X_n converges a.s. to a finite limit.

Corollary 4.12 If X_n is a positive supermartingale or a martingale bounded above or below, X_n converges a.s.

Proof. If X_n is a positive supermartingale, $-X_n$ is a submartingale bounded above by 0. Now apply Theorem 4.11.

If X_n is a martingale bounded above, by considering $-X_n$, we may assume X_n is bounded below. Looking at $X_n + M$ for fixed M will not affect the convergence, so we may assume X_n is bounded below by 0. Now apply the first assertion of the corollary.

Proposition 4.13 If X_n is a martingale with $\sup_n \mathbb{E} |X_n|^p < \infty$ for some p > 1, then the convergence is in L^p as well as a.s. This is also true when X_n is a submartingale. If X_n is a uniformly integrable martingale, then the convergence is in L^1 . If $X_n \to X_\infty$ in L^1 , then $X_n = \mathbb{E}[X_\infty \mid \mathcal{F}_n]$.

 X_n is a uniformly integrable martingale if the collection of random variables X_n is uniformly integrable.

Proof. The L^p convergence assertion follows by using Doob's inequality (Theorem 4.9) and dominated convergence. The L^1 convergence assertion follows since a.s. convergence together with uniform integrability implies L^1 convergence. Finally, if j < n, we have $X_j = \mathbb{E}[X_n \mid \mathcal{F}_j]$. If $A \in \mathcal{F}_j$,

$$\mathbb{E}\left[X_{i};A\right] = \mathbb{E}\left[X_{n};A\right] \to \mathbb{E}\left[X_{\infty};A\right]$$

by the L^1 convergence of X_n to X_∞ . Since this is true for all $A \in \mathcal{F}_j$, $X_j = \mathbb{E}[X_\infty \mid \mathcal{F}_j]$.

4.6 Applications of martingales

One application of martingale techniques is Wald's identities.

Proposition 4.14 Suppose the Y_i are i.i.d. with $\mathbb{E}|Y_1| < \infty$, N is a stopping time with $\mathbb{E} N < \infty$, and N is independent of the Y_i . Then $\mathbb{E} S_N = (\mathbb{E} N)(EY_1)$, where the S_n are the partial sums of the Y_i .

Proof. $S_n - n(\mathbb{E} Y_1)$ is a martingale, so $\mathbb{E} S_{n \wedge N} = \mathbb{E} (n \wedge N) \mathbb{E} Y_1$ by optional stopping. The right hand side tends to $(\mathbb{E} N)(\mathbb{E} Y_1)$ by monotone convergence. $S_{n \wedge N}$ converges almost surely to S_N , and we need to show the expected values converge.

Note

$$|S_{n \wedge N}| = \sum_{k=0}^{\infty} |S_{n \wedge k}| 1_{(N=k)} \le \sum_{k=0}^{\infty} \sum_{j=0}^{n \wedge k} |Y_j| 1_{(N=k)}$$
$$= \sum_{j=0}^{n} \sum_{k>j}^{\infty} |Y_j| 1_{(N=k)} = \sum_{j=0}^{n} |Y_j| 1_{(N \ge j)} \le \sum_{j=0}^{\infty} |Y_j| 1_{(N \ge j)}.$$

The last expression, using the independence, has expected value

$$\sum_{j=0}^{\infty} (\mathbb{E}|Y_j|) \mathbb{P}(N \ge j) \le (\mathbb{E}|Y_1|) (1 + \mathbb{E}N) < \infty.$$

So by dominated convergence, we have $\mathbb{E} S_{n \wedge N} \to \mathbb{E} S_N$.

Wald's second identity is a similar expression for the variance of S_N .

Let S_n be your fortune at time n. In a fair casino, $\mathbb{E}[S_{n+1} \mid \mathcal{F}_n] = S_n$. If N is a stopping time, the optional stopping theorem says that $\mathbb{E}[S_n] = \mathbb{E}[S_n]$; in other words, no matter what stopping time you use and what method of betting, you will do not better on average than ending up with what you started with.

We can use martingales to find certain hitting probabilities.

Proposition 4.15 Suppose the Y_i are i.i.d. with $\mathbb{P}(Y_1 = 1) = 1/2$, $\mathbb{P}(Y_1 = -1) = 1/2$, and S_n the partial sum process. Suppose a and b are positive integers. Then

$$\mathbb{P}(S_n \ hits -a \ before \ b) = \frac{b}{a+b}.$$

If $N = \min\{n : S_n \in \{-a, b\}\}$, then $\mathbb{E} N = ab$.

Proof. $S_n^2 - n$ is a martingale, so $\mathbb{E} S_{n \wedge N}^2 = \mathbb{E} n \wedge N$. Let $n \to \infty$. The right hand side converges to $\mathbb{E} N$ by monotone convergence. Since $S_{n \wedge N}$ is bounded in absolute value by a+b, the left hand side converges by dominated convergence to $\mathbb{E} S_N^2$, which is finite. So $\mathbb{E} N$ is finite, hence N is finite almost surely.

 S_n is a martingale, so $\mathbb{E} S_{n \wedge N} = \mathbb{E} S_0 = 0$. By dominated convergence, and the fact that $N < \infty$ a.s., hence $S_{n \wedge N} \to S_N$, we have $\mathbb{E} S_N = 0$, or

$$-a\mathbb{P}(S_N = -a) + b\mathbb{P}(S_N = b) = 0.$$

We also have

$$\mathbb{P}(S_N = -a) + \mathbb{P}(S_N = b) = 1.$$

Solving these two equations for $\mathbb{P}(S_N=-a)$ and $\mathbb{P}(S_N=b)$ yields our first result. Since $\mathbb{E} N = \mathbb{E} S_N^2 = a^2 \mathbb{P}(S_N=-a) + b^2 \mathbb{P}(S_N=b)$, substituting gives the second result.

Based on this proposition, if we let $a \to \infty$, we see that $\mathbb{P}(N_b < \infty) = 1$ and $\mathbb{E} N_b = \infty$, where $N_b = \min\{n : S_n = b\}$.

An elegant application of martingales is a proof of the SLLN. Fix N large. Let Y_i be i.i.d. Let $Z_n = \mathbb{E}[Y_1 \mid S_n, S_{n+1}, \dots, S_N]$. We claim $Z_n = S_n/n$. Certainly S_n/n is $\sigma(S_n, \dots, S_N)$ measurable. If $A \in \sigma(S_n, \dots, S_N)$ for some n, then $A = ((S_n, \dots, S_N) \in B)$ for some Borel subset B of \mathbb{R}^{N-n+1} . Since the Y_i are i.i.d., for each $k \leq n$,

$$\mathbb{E}\left[Y_1;(S_n,\ldots,S_N)\in B\right]=\mathbb{E}\left[Y_k;(S_n,\ldots,S_N)\in B\right].$$

Summing over k and dividing by n,

$$\mathbb{E}\left[Y_1;(S_n,\ldots,S_N)\in B\right]=\mathbb{E}\left[S_n/n;(S_n,\ldots,S_N)\in B\right].$$

Therefore $\mathbb{E}[Y_1; A] = \mathbb{E}[S_n/n; A]$ for every $A \in \sigma(S_n, \dots, S_N)$. Thus $Z_n = S_n/n$.

Let $X_k = Z_{N-k}$, and let $\mathcal{F}_k = \sigma(S_{N-k}, S_{N-k+1}, \ldots, S_N)$. Note \mathcal{F}_k gets larger as k gets larger, and by the above $X_k = \mathbb{E}[Y_1 \mid \mathcal{F}_k]$. This shows that X_k is a martingale (cf. the next to last example in Section 11). By Doob's upcrossing inequality, if U_n^X is the number of upcrossings of [a, b] by X, then $\mathbb{E}U_{N-1}^X \leq \mathbb{E}X_{N-1}^+/(b-a) \leq \mathbb{E}|Z_1|/(b-a) = \mathbb{E}|Y_1|/(b-a)$. This differs by at most one from the number of upcrossings of [a, b] by Z_1, \ldots, Z_N . So the expected number of upcrossings of [a, b] by Z_k for $k \leq N$ is bounded by $1 + \mathbb{E}|Y_1|/(b-a)$. Now let $N \to \infty$. By Fatou's lemma, the expected number of upcrossings of [a, b] by Z_1, \ldots is finite. Arguing as in the proof of the martingale convergence theorem, this says that $Z_n = S_n/n$ does not oscillate.

It is conceivable that $|S_n/n| \to \infty$. But by Fatou's lemma,

 $E[\lim |S_n/n|] \le \liminf \mathbb{E} |S_n/n| \le \liminf n\mathbb{E} |Y_1|/n = \mathbb{E} |Y_1| < \infty.$

Chapter 5

Weak convergence

We will see later that if the X_i are i.i.d. with mean zero and variance one, then S_n/\sqrt{n} converges in the sense

$$\mathbb{P}(S_n/\sqrt{n} \in [a,b]) \to \mathbb{P}(Z \in [a,b]),$$

where Z is a standard normal. If S_n/\sqrt{n} converged in probability or almost surely, then by the Kolmogorov zero-one law it would converge to a constant, contradicting the above. We want to generalize the above type of convergence.

We say F_n converges weakly to F if $F_n(x) \to F(x)$ for all x at which F is continuous. Here F_n and F are distribution functions. We say X_n converges weakly to X if F_{X_n} converges weakly to F_X . We sometimes say X_n converges in distribution or converges in law to X. Probabilities μ_n converge weakly if their corresponding distribution functions converges, that is, if $F_{\mu_n}(x) = \mu_n(-\infty, x]$ converges weakly.

An example that illustrates why we restrict the convergence to continuity points of F is the following. Let $X_n = 1/n$ with probability one, and X = 0 with probability one. $F_{X_n}(x)$ is 0 if x < 1/n and 1 otherwise. $F_{X_n}(x)$ converges to $F_X(x)$ for all x except x = 0.

Proposition 5.1 X_n converges weakly to X if and only if $\mathbb{E} g(X_n) \to \mathbb{E} g(X)$ for all g bounded and continuous.

The idea that $\mathbb{E} g(X_n)$ converges to $\mathbb{E} g(X)$ for all g bounded and continuous makes sense for any metric space and is used as a definition of weak

convergence for X_n taking values in general metric spaces.

Proof. First suppose $\mathbb{E} g(X_n)$ converges to $\mathbb{E} g(X)$. Let x be a continuity point of F, let $\varepsilon > 0$, and choose δ such that $|F(y) - F(x)| < \varepsilon$ if $|y - x| < \delta$. Choose g continuous such that g is one on $(-\infty, x]$, takes values between 0 and 1, and is 0 on $[x + \delta, \infty)$. Then $F_{X_n}(x) \leq \mathbb{E} g(X_n) \to \mathbb{E} g(X) \leq F_X(x + \delta) \leq F(x) + \varepsilon$.

Similarly, if h is a continuous function taking values between 0 and 1 that is 1 on $(-\infty, x - \delta]$ and 0 on $[x, \infty)$, $F_{X_n}(x) \ge \mathbb{E} h(X_n) \to \mathbb{E} h(X) \ge F_X(x - \delta) \ge F(x) - \varepsilon$. Since ε is arbitrary, $F_{X_n}(x) \to F_X(x)$.

Now suppose X_n converges weakly to X. We start by making some observations. First, if we have a distribution function, it is increasing and so the number of points at which it has a discontinuity is at most countable. Second, if g is a continuous function on a closed bounded interval, it can be approximated uniformly on the interval by step functions. Using the uniform continuity of g on the interval, we may even choose the step function so that the places where it jumps are not in some pre-specified countable set. Our third observation is that

$$\mathbb{P}(X < x) = \lim_{k \to \infty} \mathbb{P}(X \le x - \frac{1}{k}) = \lim_{y \to x^{-}} F_X(y);$$

thus if F_X is continuous at x, then $\mathbb{P}(X = x) = F_X(x) - \mathbb{P}(X < x) = 0$.

Suppose g is bounded and continuous, and we want to prove that $\mathbb{E} g(X_n) \to \mathbb{E} g(X)$. By multiplying by a constant, we may suppose that |g| is bounded by 1. Let $\varepsilon > 0$ and choose M such that $F_X(M) > 1 - \varepsilon$ and $F_X(-M) < \varepsilon$ and so that M and -M are continuity points of F_X . We see that

$$\mathbb{P}(X_n \le -M) = F_{X_n}(-M) \to F_X(-M) < \varepsilon,$$

and so for large enough n, we have $\mathbb{P}(X_n \leq -M) \leq 2\varepsilon$. Similarly, for large enough n, $\mathbb{P}(X_n > M) \leq 2\varepsilon$. Therefore for large enough n, $\mathbb{E}(g(X_n))$ differs from $\mathbb{E}(g(X_n))(X_n)$ by at most 4ε . Also, $\mathbb{E}(g(X_n))$ differs from $\mathbb{E}(g(X_n))(X_n)$ by at most 2ε .

Let h be a step function such that $\sup_{|x| \leq M} |h(x) - g(x)| < \varepsilon$ and h is 0 outside of [-M, M]. We choose h so that the places where h jumps are continuity points of F and of all the F_n . Then $\mathbb{E}(g1_{[-M,M]})(X_n)$ differs from $\mathbb{E}h(X_n)$ by at most ε , and the same when X_n is replaced by X.

If we show $\mathbb{E} h(X_n) \to \mathbb{E} h(X)$, then

$$\limsup_{n \to \infty} |\mathbb{E} g(X_n) - \mathbb{E} g(X)| \le 8\varepsilon,$$

and since ε is arbitrary, we will be done.

h is of the form $\sum_{i=1}^{m} c_i 1_{I_i}$, where I_i is an interval, so by linearity it is enough to show

$$\mathbb{E} 1_I(X_n) \to \mathbb{E} 1_I(X)$$

when I is an interval whose endpoints are continuity points of all the F_n and of F. If the endpoints of I are a < b, then by our third observation above, $\mathbb{P}(X_n = a) = 0$, and the same when X_n is replaced by a and when a is replaced by a. We then have

$$\mathbb{E} 1_I(X_n) = \mathbb{P}(a < X_n \le b) = F_{X_n}(b) - F_{X_n}(a)$$
$$\to F_X(b) - F_X(a) = \mathbb{P}(a < X \le b) = \mathbb{E} 1_I(X),$$

as required.

Let us examine the relationship between weak convergence and convergence in probability. The example of S_n/\sqrt{n} shows that one can have weak convergence without convergence in probability.

Proposition 5.2 (a) If X_n converges to X in probability, then it converges weakly.

- (b) If X_n converges weakly to a constant, it converges in probability.
- (c) (Slutsky's theorem) If X_n converges weakly to X and Y_n converges weakly to a constant c, then $X_n + Y_n$ converges weakly to X + c and $X_n Y_n$ converges weakly to cX.

Proof. To prove (a), let g be a bounded and continuous function. If n_j is any subsequence, then there exists a further subsequence such that $X(n_{j_k})$ converges almost surely to X. Then by dominated convergence, $\mathbb{E} g(X(n_{j_k})) \to \mathbb{E} g(X)$. That suffices to show $\mathbb{E} g(X_n)$ converges to $\mathbb{E} g(X)$.

For (b), if X_n converges weakly to c,

$$\mathbb{P}(X_n - c > \varepsilon) = \mathbb{P}(X_n > c + \varepsilon) = 1 - \mathbb{P}(X_n \le c + \varepsilon) \to 1 - \mathbb{P}(c \le c + \varepsilon) = 0.$$

We use the fact that if $Y \equiv c$, then $c + \varepsilon$ is a point of continuity for F_Y . A similar equation shows $\mathbb{P}(X_n - c \le -\varepsilon) \to 0$, so $\mathbb{P}(|X_n - c| > \varepsilon) \to 0$.

We now prove the first part of (c), leaving the second part for the reader. Let x be a point such that x - c is a continuity point of F_X . Choose ε so that $x - c + \varepsilon$ is again a continuity point. Then

$$\mathbb{P}(X_n + Y_n \le x) \le \mathbb{P}(X_n + c \le x + \varepsilon) + \mathbb{P}(|Y_n - c| > \varepsilon) \to \mathbb{P}(X \le x - c + \varepsilon).$$

So $\limsup \mathbb{P}(X_n + Y_n \leq x) \leq \mathbb{P}(X + c \leq x + \varepsilon)$. Since ε can be as small as we like and x - c is a continuity point of F_X , then $\limsup \mathbb{P}(X_n + Y_n \leq x) \leq \mathbb{P}(X + c \leq x)$. The \liminf is done similarly.

Here is an example where X_n converges weakly but not in probability. Let X_1, X_2, \ldots be an i.i.d. sequence with $\mathbb{P}(X_1 = 1) = \frac{1}{2}$ and $\mathbb{P}(X_n = 0) = \frac{1}{2}$. Since the F_{X_n} are all equal, then we have weak convergence.

We claim the X_n do not converge in probability. If they did, we could find a subsequence $\{n_j\}$ such that X_{n_j} converges a.s. Let $A_j = (X_{n_j} = 1)$. These are independent sets, $\mathbb{P}(A_j) = \frac{1}{2}$, so $\sum_j \mathbb{P}(A_j) = \infty$. By the Borel-Cantelli lemma, $\mathbb{P}(A_j \text{ i.o.}) = 1$, which means that X_{n_j} is equal to 1 infinitely often with probability one. The same argument also shows that X_{n_j} is equal to 0 infinitely often with probability one, which implies that X_{n_j} does not converge almost surely, a contradiction.

We say a sequence of distribution functions $\{F_n\}$ is tight if for each $\varepsilon > 0$ there exists M such that $F_n(M) \geq 1 - \varepsilon$ and $F_n(-M) \leq \varepsilon$ for all n. A sequence of random variables is tight if the corresponding distribution functions are tight; this is equivalent to $\mathbb{P}(|X_n| \geq M) \leq \varepsilon$.

We give an easily checked criterion for tightness.

Proposition 5.3 Suppose there exists $\varphi : [0, \infty) \to [0, \infty)$ that is increasing and $\varphi(x) \to \infty$ as $x \to \infty$. If $c = \sup_n \mathbb{E} \varphi(|X_n|) < \infty$, then the X_n are tight.

Proof. Let $\varepsilon > 0$. Choose M such that $\varphi(x) \geq c/\varepsilon$ if x > M. Then

$$\mathbb{P}(|X_n| > M) \le \int \frac{\varphi(|X_n|)}{c/\varepsilon} 1_{(|X_n| > M)} d\mathbb{P} \le \frac{\varepsilon}{c} \mathbb{E} \varphi(|X_n|) \le \varepsilon.$$

Theorem 5.4 (Helly's theorem) Let F_n be a sequence of distribution functions that is tight. There exists a subsequence n_j and a distribution function F such that F_{n_j} converges weakly to F.

What could happen is that $X_n = n$, so that $F_{X_n} \to 0$; the tightness precludes this.

Proof. Let q_k be an enumeration of the rationals. Since $F_n(q_k) \in [0,1]$, any subsequence has a further subsequence that converges. Use the diagonalization procedure so that $F_{n_j}(q_k)$ converges for each q_k and call the limit $F(q_k)$. F is nondecreasing, and define $F(x) = \inf_{q_k \geq x} F(q_k)$. So F is right continuous and nondecreasing.

If x is a point of continuity of F and $\varepsilon > 0$, then there exist r and s rational such that r < x < s and $F(s) - F(x) < \varepsilon$ and $F(x) - F(r) < \varepsilon$. Then

$$F_{n_i}(x) \ge F_{n_i}(r) \to F(r) > F(x) - \varepsilon$$

and

$$F_{n_j}(x) \le F_{n_j}(s) \to F(s) < F(x) + \varepsilon.$$

Since ε is arbitrary, $F_{n_i}(x) \to F(x)$.

Since the F_n are tight, there exists M such that $F_n(-M) < \varepsilon$. Then $F(-M) \leq \varepsilon$, which implies $\lim_{x \to -\infty} F(x) = 0$. Showing $\lim_{x \to \infty} F(x) = 1$ is similar. Therefore F is in fact a distribution function.

Chapter 6

Characteristic functions

We define the characteristic function of a random variable X by $\varphi_X(t) = \mathbb{E} e^{itx}$ for $t \in \mathbb{R}$.

Note that $\varphi_X(t) = \int e^{itx} \mathbb{P}_X(dx)$. So if X and Y have the same law, they have the same characteristic function. Also, if the law of X has a density, that is, $\mathbb{P}_X(dx) = f_X(x) dx$, then $\varphi_X(t) = \int e^{itx} f_X(x) dx$, so in this case the characteristic function is the same as (one definition of) the Fourier transform of f_X .

Proposition 6.1 $\varphi(0) = 1$, $|\varphi(t)| \le 1$, $\varphi(-t) = \overline{\varphi(t)}$, and φ is uniformly continuous.

Proof. Since $|e^{itx}| \leq 1$, everything follows immediately from the definitions except the uniform continuity. For that we write

$$|\varphi(t+h) - \varphi(t)| = |\mathbb{E} e^{i(t+h)X} - \mathbb{E} e^{itX}| \le \mathbb{E} |e^{itX}(e^{ihX} - 1)| = \mathbb{E} |e^{ihX} - 1|.$$

 $|e^{ihX}-1|$ tends to 0 almost surely as $h\to 0$, so the right hand side tends to 0 by dominated convergence. Note that the right hand side is independent of t.

Proposition 6.2 $\varphi_{aX}(t) = \varphi_X(at)$ and $\varphi_{X+b}(t) = e^{itb}\varphi_X(t)$,

Proof. The first follows from $\mathbb{E} e^{it(aX)} = \mathbb{E} e^{i(at)X}$, and the second is similar.

Proposition 6.3 If X and Y are independent, then $\varphi_{X+Y}(t) = \varphi_X(t)\varphi_Y(t)$.

Proof. From the multiplication theorem,

$$\mathbb{E} e^{it(X+Y)} = \mathbb{E} e^{itX} e^{itY} = \mathbb{E} e^{itX} \mathbb{E} e^{itY}$$

Note that if X_1 and X_2 are independent and identically distributed, then $\varphi_{X_1-X_2}(t) = \varphi_{X_1}(t)\varphi_{-X_2}(t) = \varphi_{X_1}(t)\varphi_{X_2}(-t) = \varphi_{X_1}(t)\overline{\varphi_{X_2}(t)} = |\varphi_{X_1}(t)|^2$.

Let us look at some examples of characteristic functions.

- (a) Bernoulli: By direct computation, this is $pe^{it} + (1-p) = 1 p(1-e^{it})$.
- (b) Coin flip: (i.e., $\mathbb{P}(X=+1)=\mathbb{P}(X=-1)=1/2$) We have $\frac{1}{2}e^{it}+\frac{1}{2}e^{-it}=\cos t$.
 - (c) Poisson:

$$\mathbb{E} e^{itX} = \sum_{k=0}^{\infty} e^{itk} e^{-\lambda} \frac{\lambda^k}{k!} = e^{-\lambda} \sum_{k=0}^{\infty} \frac{(\lambda e^{it})^k}{k!} = e^{-\lambda} e^{\lambda e^{it}} = e^{\lambda(e^{it}-1)}.$$

- (d) Point mass at a: $\mathbb{E} e^{itX} = e^{ita}$. Note that when a = 0, then $\varphi \equiv 1$.
- (e) Binomial: Write X as the sum of n independent Bernoulli random variables B_i . So

$$\varphi_X(t) = \prod_{i=1}^n \varphi_{B_i}(t) = [\varphi_{B_i}(t)]^n = [1 - p(1 - e^{it})]^n.$$

(f) Geometric:

$$\varphi(t) = \sum_{k=0}^{\infty} p(1-p)^k e^{itk} = p \sum_{k=0}^{\infty} ((1-p)e^{it})^k = \frac{p}{1 - (1-p)e^{it}}.$$

(g) Uniform on [a, b]:

$$\varphi(t) = \frac{1}{b-a} \int_{a}^{b} e^{itx} dx = \frac{e^{itb} - e^{ita}}{(b-a)it}.$$

Note that when a = -b this reduces to $\sin(bt)/bt$.

(h) Exponential:

$$\int_0^\infty \lambda e^{itx} e^{-\lambda x} \, dx = \lambda \int_0^\infty e^{(it-\lambda)x} dx = \frac{\lambda}{\lambda - it}.$$

(i) Standard normal:

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

This can be done by completing the square and then doing a contour integration. Alternately, $\varphi'(t)=(1/\sqrt{2\pi})\int_{-\infty}^{\infty}ixe^{itx}e^{-x^2/2}dx$. (do the real and imaginary parts separately, and use the dominated convergence theorem to justify taking the derivative inside.) Integrating by parts (do the real and imaginary parts separately), this is equal to $-t\varphi(t)$. The only solution to $\varphi'(t)=-t\varphi(t)$ with $\varphi(0)=1$ is $\varphi(t)=e^{-t^2/2}$.

- (j) Normal with mean μ and variance σ^2 : Writing $X = \sigma Z + \mu$, where Z is a standard normal, then $\varphi_X(t) = e^{i\mu t} \varphi_Z(\sigma t) = e^{i\mu t \sigma^2 t^2/2}$.
 - (k) Cauchy: We have

$$\varphi(t) = \frac{1}{\pi} \int \frac{e^{itx}}{1 + x^2} dx.$$

This is a standard exercise in contour integration in complex analysis. The answer is $e^{-|t|}$.

6.1 Inversion formula

We need a preliminary real variable lemma, and then we can proceed to the inversion formula, which gives a formula for the distribution function in terms of the characteristic function. **Lemma 6.4** $(a) \int_0^N (\sin(Ax)/x) dx \to \text{sgn}(A)\pi/2 \text{ as } N \to \infty.$ (b) $\sup_a |\int_0^a (\sin(Ax)/x) dx| < \infty.$

Proof. If A = 0, this is clear. The case A < 0 reduces to the case A > 0 by the fact that sin is an odd function. By a change of variables y = Ax, we reduce to the case A = 1. Part (a) is a standard result in contour integration, and part (b) comes from the fact that the integral can be written as an alternating series.

An alternate proof of (a) is the following. $e^{-xy} \sin x$ is integrable on $\{(x,y); 0 < x < a, 0 < y < \infty\}$. So

$$\int_0^a \frac{\sin x}{x} \, dx = \int_0^a \int_0^\infty e^{-xy} \sin x \, dy \, dx$$

$$= \int_0^\infty \int_0^a e^{-xy} \sin x \, dx \, dy$$

$$= \int_0^\infty \left[\frac{e^{-xy}}{y^2 + 1} (-y \sin x - \cos x) \right]_0^a dy$$

$$= \int_0^\infty \left[\left\{ \frac{e^{-ay}}{y^2 + 1} (-y \sin a - \cos a) \right\} - \frac{-1}{y^2 + 1} \right] dy$$

$$= \frac{\pi}{2} - \sin a \int_0^\infty \frac{y e^{-ay}}{y^2 + 1} dy - \cos a \int_0^\infty \frac{e^{-ay}}{y^2 + 1} dy.$$

The last two integrals tend to 0 as $a \to \infty$ since the integrand is bounded by $(1+y)e^{-y}$ if $a \ge 1$.

Theorem 6.5 (Inversion formula) Let μ be a probability measure and let $\varphi(t) = \int e^{itx} \mu(dx)$. If a < b, then

$$\lim_{T \to \infty} \frac{1}{2\pi} \int_{-T}^{T} \frac{e^{-ita} - e^{-itb}}{it} \varphi(t) \, dt = \mu(a, b) + \frac{1}{2} \mu(\{a\}) + \frac{1}{2} \mu(\{b\}).$$

The example where μ is point mass at 0, so $\varphi(t) = 1$, shows that one needs to take a limit, since the integrand in this case is $2\sin t/t$, which is not integrable.

Proof. By Fubini,

$$\int_{-T}^{T} \frac{e^{-ita} - e^{-itb}}{it} \varphi(t) dt = \int_{-T}^{T} \int \frac{e^{-ita} - e^{-itb}}{it} e^{itx} \mu(dx) dt$$
$$= \int \int_{-T}^{T} \frac{e^{-ita} - e^{-itb}}{it} e^{itx} dt \, \mu(dx).$$

To justify this, we bound the integrand by the mean value theorem

Expanding e^{-itb} and e^{-ita} using Euler's formula, and using the fact that cos is an even function and sin is odd, we are left with

$$\int 2\left[\int_0^T \frac{\sin(t(x-a))}{t} dt - \int_0^T \frac{\sin(t(x-b))}{t} dt\right] \mu(dx).$$

Using Lemma 6.4 and dominated convergence, this tends to

$$\int [\pi \operatorname{sgn}(x-a) - \pi \operatorname{sgn}(x-b)] \mu(dx).$$

Theorem 6.6 If $\int |\varphi(t)| dt < \infty$, then μ has a bounded density f and

$$f(y) = \frac{1}{2\pi} \int e^{-ity} \varphi(t) dt.$$

Proof.

$$\begin{split} \mu(a,b) + \frac{1}{2}\mu(\{a\}) + \frac{1}{2}\mu(\{b\}) \\ &= \lim_{T \to \infty} \frac{1}{2\pi} \int_{-T}^{T} \frac{e^{-ita} - e^{-itb}}{it} \varphi(t) \, dt \\ &= \frac{1}{2\pi} \int_{-\infty}^{\infty} \frac{e^{-ita} - e^{-itb}}{it} \varphi(t) \, dt \\ &\leq \frac{b-a}{2\pi} \int |\varphi(t)| \, dt. \end{split}$$

Letting $b \to a$ shows that μ has no point masses.

We now write

$$\mu(x, x + h) = \frac{1}{2\pi} \int \frac{e^{-itx} - e^{-it(x+h)}}{it} \varphi(t) dt$$
$$= \frac{1}{2\pi} \int \left(\int_{x}^{x+h} e^{-ity} dy \right) \varphi(t) dt$$
$$= \int_{x}^{x+h} \left(\frac{1}{2\pi} \int e^{-ity} \varphi(y) dt \right) dy.$$

So μ has density $(1/2\pi) \int e^{-ity} \varphi(t) dt$. As in the proof of Proposition 6.1, we see f is continuous.

A corollary to the inversion formula is the uniqueness theorem.

Theorem 6.7 If $\varphi_X = \varphi_Y$, then $\mathbb{P}_X = \mathbb{P}_Y$.

Proof. Let a and b be such that $\mathbb{P}(X = a) = \mathbb{P}(X = b) = 0$, and the same when X is replaced by Y. We have

$$F_X(b) - F_X(a) = \mathbb{P}(a < X \le b) = \mathbb{P}_X((a, b]) = \mathbb{P}_X((a, b)),$$

and the same when X is replaced by Y. By the inversion theorem, $\mathbb{P}_X((a,b)) = \mathbb{P}_Y((a,b))$. Now let $a \to -\infty$ along a sequence of points that are continuity points for F_X and F_Y . We obtain $F_X(b) = F_Y(b)$ if b is a continuity point for X and Y. Since F_X and F_Y are right continuous, $F_X(x) = F_Y(x)$ for all x.

The following proposition can be proved directly, but the proof using characteristic functions is much easier.

Proposition 6.8 (a) If X and Y are independent, X is a normal with mean a and variance b^2 , and Y is a normal with mean c and variance d^2 , then X+Y is normal with mean a+c and variance b^2+d^2 .

(b) If X and Y are independent, X is Poisson with parameter λ_1 , and Y is Poisson with parameter λ_2 , then X + Y is Poisson with parameter $\lambda_1 + \lambda_2$. (c) If X_i are i.i.d. Cauchy, then S_n/n is Cauchy.

Proof. For (a),

$$\varphi_{X+Y}(t) = \varphi_X(t)\varphi_Y(t) = e^{iat-b^2t^2/2}e^{ict-c^2t^2/2} = e^{i(a+c)t-(b^2+d^2)t^2/2}.$$

Now use the uniqueness theorem.

Parts (b) and (c) are proved similarly.

6.2 Continuity theorem

Lemma 6.9 Suppose φ is the characteristic function of a probability μ . Then

$$\mu([-2A, 2A]) \ge A \Big| \int_{-1/A}^{1/A} \varphi(t) \, dt \Big| - 1.$$

Proof. Note

$$\frac{1}{2T} \int_{-T}^{T} \varphi(t) dt = \frac{1}{2T} \int_{-T}^{T} \int e^{itx} \mu(dx) dt$$
$$= \int \int \frac{1}{2T} 1_{[-T,T]}(t) e^{itx} dt \, \mu(dx)$$
$$= \int \frac{\sin Tx}{Tx} \mu(dx).$$

Since $|\sin(Tx)| \le 1$, then $|(\sin(Tx))/Tx| \le 1/2TA$ if $|x| \ge 2A$. Since $|(\sin(Tx))/Tx| \le 1$, we then have

$$\left| \int \frac{\sin Tx}{Tx} \mu(dx) \right| \le \mu([-2A, 2A]) + \int_{[-2A, 2A]^c} \frac{1}{2TA} \mu(dx)$$

$$= \mu([-2A, 2A]) + \frac{1}{2TA} (1 - \mu([-2A, 2A]))$$

$$= \frac{1}{2TA} + \left(1 - \frac{1}{2TA}\right) \mu([-2A, 2A]).$$

Setting T = 1/A,

$$\left| \frac{A}{2} \int_{-1/A}^{1/A} \varphi(t) dt \right| \le \frac{1}{2} + \frac{1}{2} \mu([-2A, 2A]).$$

Now multiply both sides by 2.

Proposition 6.10 If μ_n converges weakly to μ , then φ_n converges to φ uniformly on every finite interval.

Proof. Let $\varepsilon > 0$ and choose M large so that $\mu([-M, M]^c) < \varepsilon$. Define f to be 1 on [-M, M], 0 on $[-M - 1, M + 1]^c$, and linear in between. Since $\int f d\mu_n \to \int f d\mu$, then if n is large enough,

$$\int (1-f) \, d\mu_n \le 2\varepsilon.$$

We have

$$|\varphi_n(t+h) - \varphi_n(t)| \le \int |e^{ihx} - 1|\mu_n(dx)$$

$$\le 2 \int (1-f) d\mu_n + h \int |x| f(x) \mu_n(dx)$$

$$\le 2\varepsilon + h(M+1).$$

So for n large enough and $|h| \leq \varepsilon/(M+1)$, we have

$$|\varphi_n(t+h) - \varphi_n(t)| \le 3\varepsilon,$$

which implies that the φ_n are equicontinuous. Therefore the convergence is uniform on finite intervals.

The interesting result of this section is the converse, Lévy's continuity theorem.

Theorem 6.11 Suppose μ_n are probabilities, $\varphi_n(t)$ converges to a function $\varphi(t)$ for each t, and φ is continuous at 0. Then φ is the characteristic function of a probability μ and μ_n converges weakly to μ .

Proof. Let $\varepsilon > 0$. Since φ is continuous at 0, choose δ small so that

$$\left| \frac{1}{2\delta} \int_{-\delta}^{\delta} \varphi(t) \, dt - 1 \right| < \varepsilon.$$

Using the dominated convergence theorem, choose N such that

$$\frac{1}{2\delta} \int_{-\delta}^{\delta} |\varphi_n(t) - \varphi(t)| \, dt < \varepsilon$$

if $n \ge N$. So if $n \ge N$,

$$\left| \frac{1}{2\delta} \int_{-\delta}^{\delta} \varphi_n(t) dt \right| \ge \left| \frac{1}{2\delta} \int_{-\delta}^{\delta} \varphi(t) dt \right| - \frac{1}{2\delta} \int_{-\delta}^{\delta} |\varphi_n(t) - \varphi(t)| dt$$

$$> 1 - 2\varepsilon.$$

By Lemma 6.9 with $A = 1/\delta$, for such n,

$$\mu_n[-2/\delta, 2/\delta] \ge 2(1 - 2\varepsilon) - 1 = 1 - 4\varepsilon.$$

This shows the μ_n are tight.

Let n_j be a subsequence such that μ_{n_j} converges weakly, say to μ . Then $\varphi_{n_j}(t) \to \varphi_{\mu}(t)$, hence $\varphi(t) = \varphi_{\mu}(t)$, or φ is the characteristic function of a probability μ . If μ' is any subsequential weak limit point of μ_n , then $\varphi_{\mu'}(t) = \varphi(t) = \varphi_{\mu}(t)$; so μ' must equal μ . Hence μ_n converges weakly to μ .

We need the following estimate on moments.

Proposition 6.12 If $\mathbb{E}|X|^k < \infty$ for an integer k, then φ_X has a continuous derivative of order k and

$$\varphi^{(k)}(t) = \int (ix)^k e^{itx} \mathbb{P}_X(dx).$$

In particular, $\varphi^{(k)}(0) = i^k \mathbb{E} X^k$.

Proof. Write

$$\frac{\varphi(t+h) - \varphi(t)}{h} = \int \frac{e^{i(t+h)x} - e^{itx}}{h} \mathbb{P}(dx).$$

The integrand is bounded by |x|. So if $\int |x| \mathbb{P}_X(dx) < \infty$, we can use dominated convergence to obtain the desired formula for $\varphi'(t)$. As in the proof of Proposition 6.1, we see $\varphi'(t)$ is continuous. We do the case of general k by induction. Evaluating $\varphi^{(k)}$ at 0 gives the particular case.

Here is a converse.

Proposition 6.13 If φ is the characteristic function of a random variable X and $\varphi''(0)$ exists, then $\mathbb{E}|X|^2 < \infty$.

Proof. Note

$$\frac{e^{ihx} - 2 + e^{-ihx}}{h^2} = -2\frac{1 - \cos hx}{h^2} \le 0$$

and $2(1-\cos hx)/h^2$ converges to x^2 as $h\to 0$. So by Fatou's lemma,

$$\int x^2 \, \mathbb{P}_X(dx) \le 2 \liminf_{h \to 0} \int \frac{1 - \cos hx}{h^2} \, \mathbb{P}_X(dx)$$
$$= - \limsup_{h \to 0} \frac{\varphi(h) - 2\varphi(0) + \varphi(-h)}{h^2} = \varphi''(0) < \infty.$$

One nice application of the continuity theorem is a proof of the weak law of large numbers. Its proof is very similar to the proof of the central limit theorem, which we give in the next section. Another nice use of characteristic functions and martingales is the following.

Proposition 6.14 Suppose X_i is a sequence of independent random variables and S_n converges weakly. Then S_n converges almost surely.

Proof. We first rule out the possibility that $|S_n| \to \infty$ with positive probability. If this happens with positive probability ε , given M there exists N depending on M such that if $n \ge N$, then $\mathbb{P}(|S_n| > M) > \varepsilon$. Then the limit law of \mathbb{P}_{S_n} , say, \mathbb{P}_{∞} , will have $\mathbb{P}_{\infty}([-M, M]^c) \ge \varepsilon$ for all M, a contradiction. Let N_1 be the set of ω for which $|S_n(\omega)| \to \infty$.

Suppose S_n converges weakly to W. Then $\varphi_{S_n}(t) \to \varphi_W(t)$ uniformly on compact sets by Proposition 6.10. Since $\varphi_W(0) = 1$ and φ_W is continuous, there exists δ such that $|\varphi_W(t) - 1| < 1/2$ if $|t| < \delta$. So for n large, $|\varphi_{S_n}(t)| \ge 1/4$ if $|t| < \delta$.

Note

$$\mathbb{E}\left[e^{itS_n} \mid X_1, \dots X_{n-1}\right] = e^{itS_{n-1}}\mathbb{E}\left[e^{itX_n} \mid X_1, \dots, X_{n-1}\right] = e^{itS_{n-1}}\varphi_{X_n}(t).$$

Since $\varphi_{S_n}(t) = \prod \varphi_{X_i}(t)$, it follows that $e^{itS_n}/\varphi_{S_n}(t)$ is a martingale.

Therefore for $|t| < \delta$ and n large, $e^{itS_n}/\varphi_{S_n}(t)$ is a bounded martingale, and hence converges almost surely. Since $\varphi_{S_n}(t) \to \varphi_W(t) \neq 0$, then e^{itS_n} converges almost surely if $|t| < \delta$.

Let $A = \{(\omega, t) \in \Omega \times (-\delta, \delta) : e^{itS_n(\omega)} \text{ does not converge}\}$. For each t, we have almost sure convergence, so $\int 1_A(\omega, t) \mathbb{P}(d\omega) = 0$. Therefore $\int_{-\delta}^{\delta} \int 1_A d\mathbb{P} dt = 0$, and by Fubini, $\int \int_{-\delta}^{\delta} 1_A dt d\mathbb{P} = 0$. Hence almost surely, $\int 1_A(\omega, t) dt = 0$. This means, there exists a set N_2 with $\mathbb{P}(N_2) = 0$, and if $\omega \notin N_2$, then $e^{itS_n(\omega)}$ converges for almost every $t \in (-\delta, \delta)$. Call the limit, when it exists, L(t).

Fix $\omega \notin N_1 \cup N_2$.

Suppose one subsequence of $S_n(\omega)$ converges to Q and another subsequence to R. Then $L(a) = e^{iaR} = e^{iaQ}$ for a.e. a small, which implies that R = Q.

Suppose one subsequence converges to $R \neq 0$ and another to $\pm \infty$. By integrating e^{itS_n} and using dominated convergence, we have

$$\int_0^a e^{itS_n} dt = \frac{e^{iaS_n} - 1}{iS_n}$$

converges. We then obtain

$$\frac{e^{iaR} - 1}{iR} = 0$$

for a.e. a small, which implies R = 0.

Finally suppose one subsequence converges to 0 and another to $\pm \infty$. Since $(e^{iaS_{n_j}}-1)/iS_{n_j} \to a$, we obtain a=0 for a.e. a small, which is impossible.

We conclude S_n must converge.

Chapter 7

Central limit theorem

The simplest case of the central limit theorem (CLT) is the case when the X_i are i.i.d., with mean zero and variance one, and then the CLT says that S_n/\sqrt{n} converges weakly to a standard normal. We first prove this case.

Lemma 7.1 If c_n are complex numbers with $c_n \to c$, then

$$\left(1+\frac{c_n}{n}\right)^n \to e^c$$
.

Proof. If $c_n \to c$, there exists a real number R such that $|c_n| \le R$ for all n and then $|c| \le R$. We use the fact (from the Taylor series expansion of e^x) that for x > 0

$$e^x = 1 + x + x^2/2! + \dots \ge 1 + x.$$

We also use the identity

$$a^{n} - b^{n} = (a - b)(a^{n-1} + ba^{n-2} + b^{2}a^{n-3} + \dots + b^{n-1}),$$

which implies

$$|a^n - b^n| \le |a - b|n[(|a| \lor |b|)]^{n-1},$$

where $|a| \lor |b| = \max(|a|, |b|)$.

Using this inequality with $a = 1 + c_n/n$ and b = 1 + c/n, we have

$$|(1+c_n/n)^n - (1+c/n)^n| \le |c_n - c|(1+R/n)^{n-1} \le |c_n - c|(1+R/n)^n$$

$$\le |c_n - c|(e^{R/n})^n \to 0$$

as $n \to \infty$.

Now using the inequality with a = 1 + c/n and $b = e^{c/n}$, we have

$$\begin{aligned} |(1+c/n)^n - (e^{c/n})^n &\leq |(1+c/n) - e^{c/n}|n(1+R/n)^{n-1} \\ &\leq |(1+c/n) - e^{c/n}|n(1+R/n)^n \\ &\leq |(1+c/n) - e^{c/n}|ne^R. \end{aligned}$$

A Taylor series expansion or l'Hôpital's rule shows that $n|(1+c/n)-e^{c/n}|\to 0$, which proves the lemma. \Box

Lemma 7.2 If f is twice continuously differentiable, then

$$\frac{|f(x+h) - [f(x) + f'(x)h + \frac{1}{2}f''(x)h^2]|}{h^2} \to 0$$

as $h \to 0$.

Proof. Write

$$f(x+h) - [f(x) + f'(x)h + \frac{1}{2}f''(x)h^{2}]$$

$$= \int_{x}^{x+h} [f'(y) - f'(x) - f''(x)(y-x)] dy$$

$$= \int_{x}^{x+h} \int_{x}^{y} [f''(z) - f''(x)] dz dy.$$

So the above is bounded in absolute value by

$$\int_{x}^{x+h} \int_{x}^{y} A(h) dz dy \le A(h) \int_{x}^{x+h} h dy \le A(h)h^{2},$$

where

$$A(h) = \sup_{|w-x| \le h} |f''(w) - f''(x)|.$$

Theorem 7.3 Suppose the X_i are i.i.d., mean zero, and variance one. Then S_n/\sqrt{n} converges weakly to a standard normal.

Proof. Since X_1 has finite second moment, then φ_{X_1} has a continuous second derivative. By Taylor's theorem,

$$\varphi_{X_1}(t) = \varphi_{X_1}(0) + \varphi'_{X_1}(0)t + \varphi''_{X_1}(0)t^2/2 + R(t),$$

where $|R(t)|/t^2 \to 0$ as $|t| \to 0$. So

$$\varphi_{X_1}(t) = 1 - t^2/2 + R(t).$$

Then

$$\varphi_{S_n/\sqrt{n}}(t) = \varphi_{S_n}(t/\sqrt{n}) = (\varphi_{X_1}(t/\sqrt{n}))^n = \left[1 - \frac{t^2}{2n} + R(t/\sqrt{n})\right]^n.$$

Since t/\sqrt{n} converges to zero as $n \to \infty$, we have

$$\varphi_{S_n/\sqrt{n}}(t) \to e^{-t^2/2}$$
.

Now apply the continuity theorem.

Let us give another proof of this simple CLT that does not use characteristic functions. For simplicity let X_i be i.i.d. mean zero variance one random variables with $\mathbb{E}|X_i|^3 < \infty$.

Proposition 7.4 With X_i as above, S_n/\sqrt{n} converges weakly to a standard normal.

Proof. Let Y_1, \ldots, Y_n be i.i.d. standard normal random variables that are independent of the X_i . Let $Z_1 = Y_2 + \cdots + Y_n$, $Z_2 = X_1 + Y_3 + \cdots + Y_n$, $Z_3 = X_1 + X_2 + Y_4 + \cdots + Y_n$, etc.

Let us suppose $g \in \mathbb{C}^3$ with compact support and let W be a standard normal. Our first goal is to show

$$|\mathbb{E} g(S_n/\sqrt{n}) - \mathbb{E} g(W)| \to 0.$$
 (7.1)

We have

$$\mathbb{E} g(S_n/\sqrt{n}) - \mathbb{E} g(W) = \mathbb{E} g(S_n/\sqrt{n}) - \mathbb{E} g(\sum_{i=1}^n Y_i/\sqrt{n})$$
$$= \sum_{i=1}^n \left[\mathbb{E} g\left(\frac{X_i + Z_i}{\sqrt{n}}\right) - \mathbb{E} g\left(\frac{Y_i + Z_i}{\sqrt{n}}\right) \right].$$

By Taylor's theorem,

$$g\left(\frac{X_i + Z_i}{\sqrt{n}}\right) = g(Z_i/\sqrt{n}) + g'(Z_i/\sqrt{n})\frac{X_i}{\sqrt{n}} + \frac{1}{2}g''(Z_i/\sqrt{n})X_i^2 + R_n,$$

where $|R_n| \leq ||g'''||_{\infty} |X_i|^3 / n^{3/2}$. Taking expectations and using the independence,

$$\mathbb{E} g\left(\frac{X_i + Z_i}{\sqrt{n}}\right) = \mathbb{E} g(Z_i/\sqrt{n}) + 0 + \frac{1}{2}\mathbb{E} g''(Z_i/\sqrt{n}) + \mathbb{E} R_n.$$

We have a very similar expression for $\mathbb{E} g((Y_i + Z_i)/\sqrt{n})$. Taking the difference,

$$\left| \mathbb{E} g \left(\frac{X_i + Z_i}{\sqrt{n}} \right) - \mathbb{E} g \left(\frac{Y_i + Z_i}{\sqrt{n}} \right) \right| \le \|g'''\|_{\infty} \frac{\mathbb{E} |X_i|^3 + \mathbb{E} |Y_i|^3}{n^{3/2}}.$$

Summing over i from 1 to n, we have (7.1).

By approximating continuous functions with compact support by C^3 functions with compact support, we have (7.1) for such g. Since $\mathbb{E}(S_n/\sqrt{n})^2 = 1$, the sequence S_n/\sqrt{n} is tight. So given ε we have that there exists M such that $\mathbb{P}(|S_n/\sqrt{n}| > M) < \varepsilon$ for all n. By taking M larger if necessary, we also have $\mathbb{P}(|W| > M) < \varepsilon$. Suppose g is bounded and continuous. Let ψ be a continuous function with compact support that is bounded by one, is nonnegative, and that equals 1 on [-M, M]. By (7.1) applied to $g\psi$,

$$|\mathbb{E}(g\psi)(S_n/\sqrt{n}) - \mathbb{E}(g\psi)(W)| \to 0.$$

However,

$$|\mathbb{E} g(S_n/\sqrt{n}) - \mathbb{E} (g\psi)(S_n/\sqrt{n})| \le ||g||_{\infty} \mathbb{P}(|S_n/\sqrt{n}| > M) < \varepsilon ||g||_{\infty},$$

and similarly

$$|\mathbb{E} g(W) - \mathbb{E} (g\psi)(W)| < \varepsilon ||g||_{\infty}.$$

Since ε is arbitrary, this proves (7.1) for bounded continuous g. By Proposition 5.1, this proves our proposition.

We give another example of the use of characteristic functions.

Proposition 7.5 Suppose for each n the random variables X_{ni} , i = 1, ..., nare i.i.d. Bernoullis with parameter p_n . If $np_n \to \lambda$ and $S_n = \sum_{i=1}^n X_{ni}$, then S_n converges weakly to a Poisson random variable with parameter λ .

Proof. We write

$$\varphi_{S_n}(t) = [\varphi_{X_{n1}}(t)]^n = \left[1 + p_n(e^{it} - 1)\right]^n$$
$$= \left[1 + \frac{np_n}{n}(e^{it} - 1)\right]^n \to e^{\lambda(e^{it} - 1)}.$$

Now apply the continuity theorem.

A much more general theorem than Theorem 7.3 is the Lindeberg-Feller theorem.

Theorem 7.6 Suppose for each $n, X_{ni}, i = 1, ..., n$ are mean zero independent random variables. Suppose

- (a) $\sum_{i=1}^{n} \mathbb{E} X_{ni}^{2} \to \sigma^{2} > 0$ and (b) for each ε , $\sum_{i=1}^{n} \mathbb{E} [|X_{ni}^{2}; |X_{ni}| > \varepsilon] \to 0$.

Let $S_n = \sum_{i=1}^n X_{ni}$. Then S_n converges weakly to a normal random variable with mean zero and variance σ^2 .

Note nothing is said about independence of the X_{ni} for different n.

Let us look at Theorem 7.3 in light of this theorem. Suppose the Y_i are i.i.d. and let $X_{ni} = Y_i/\sqrt{n}$. Then

$$\sum_{i=1}^{n} \mathbb{E} (Y_i / \sqrt{n})^2 = \mathbb{E} Y_1^2$$

and

$$\sum_{i=1}^{n} \mathbb{E}\left[|X_{ni}|^2; |X_{ni}| > \varepsilon\right] = n\mathbb{E}\left[|Y_1|^2/n; |Y_1| > \sqrt{n\varepsilon}\right] = \mathbb{E}\left[|Y_1|^2; |Y_1| > \sqrt{n\varepsilon}\right],$$

which tends to 0 by the dominated convergence theorem.

If the Y_i are independent with mean 0, and

$$\frac{\sum_{i=1}^{n} \mathbb{E} |Y_i|^3}{(\text{Var } S_n)^{3/2}} \to 0,$$

then $S_n/(\operatorname{Var} S_n)^{1/2}$ converges weakly to a standard normal. This is known as Lyapounov's theorem; we leave the derivation of this from the Lindeberg-Feller theorem as an exercise for the reader.

Proof. Let φ_{ni} be the characteristic function of X_{ni} and let σ_{ni}^2 be the variance of X_{ni} . We need to show

$$\prod_{i=1}^{n} \varphi_{ni}(t) \to e^{-t^2 \sigma^2/2}.$$
 (7.2)

Using Taylor series, $|e^{ib} - 1 - ib + b^2/2| \le c|b|^3$ for a constant c. Also,

$$|e^{ib} - 1 - ib + b^2/2| \le |e^{ib} - 1 - ib| + |b^2|/2 \le c|b|^2$$
.

If we apply this to a random variable tY and take expectations,

$$|\varphi_Y(t) - (1 + it\mathbb{E}Y - t^2\mathbb{E}Y^2/2)| \le c(t^2\mathbb{E}Y^2 \wedge t^3\mathbb{E}Y^3).$$

Applying this to $Y = X_{ni}$,

$$|\varphi_{ni}(t) - (1 - t^2 \sigma_{ni}^2 / 2)| \le c \mathbb{E} [t^3 |X_{ni}|^3 \wedge t^2 |X_{ni}|^2].$$

The right hand side is less than or equal to

$$c\mathbb{E}\left[t^{3}|X_{ni}|^{3};|X_{ni}|\leq\varepsilon\right]+c\mathbb{E}\left[t^{2}|X_{ni}|^{2};|X_{ni}|>\varepsilon\right]$$

$$\leq c\varepsilon t^{3}\mathbb{E}\left[|X_{ni}|^{2}]+ct^{2}\mathbb{E}\left[|X_{ni}|^{2};|X_{ni}|\geq\varepsilon\right].$$

Summing over i we obtain

$$\sum_{i=1}^{n} |\varphi_{ni}(t) - (1 - t^2 \sigma_{ni}^2 / 2)| \le c \varepsilon t^3 \sum_{i=1}^{n} \mathbb{E}[|X_{ni}|^2] + c t^2 \sum_{i=1}^{n} \mathbb{E}[|X_{ni}|^2; |X_{ni}| \ge \varepsilon].$$

We need the following inequality: if $|a_i|, |b_i| \leq 1$, then

$$\left| \prod_{i=1}^{n} a_i - \prod_{i=1}^{n} b_i \right| \le \sum_{i=1}^{n} |a_i - b_i|.$$

To prove this, note

$$\prod a_i - \prod b_i = (a_n - b_n) \prod_{i < n} b_i + a_n \Big(\prod_{i < n} a_i - \prod_{i < n} b_i \Big)$$

and use induction.

Note $|\varphi_{ni}(t)| \leq 1$ and $|1 - t^2 \sigma_{ni}^2/2| \leq 1$ because $\sigma_{ni}^2 \leq \varepsilon^2 + \mathbb{E}[|X_{ni}^2|; |X_{ni}| > \varepsilon] < 1/t^2$ if we take ε small enough and n large enough. So

$$\left| \prod_{i=1}^{n} \varphi_{ni}(t) - \prod_{i=1}^{n} (1 - t^{2} \sigma_{ni}^{2} / 2) \right| \le c \varepsilon t^{3} \sum_{i=1}^{n} \mathbb{E}\left[|X_{ni}|^{2} \right] + c t^{2} \sum_{i=1}^{n} \mathbb{E}\left[|X_{ni}|^{2} ; |X_{ni}| \ge \varepsilon \right].$$

Since $\sup_i \sigma_{ni}^2 \to 0$, then $\log(1-t^2\sigma_{ni}^2/2)$ is asymptotic to $-t^2\sigma_{ni}^2/2$, and so

$$\prod (1 - t^2 \sigma_{ni}^2 / 2) = \exp \left(\sum \log(1 - t^2 \sigma_{ni}^2 / 2) \right)$$

is asymptotically equal to

$$\exp\left(-t^2 \sum_{i} \sigma_{ni}^2/2\right) = e^{-t^2 \sigma^2/2}.$$

Since ε is arbitrary, the proof is complete.

We now complete the proof of Theorem 2.11.

Proof of "only if" part of Theorem 2.11. Since $\sum X_n$ converges, then X_n must converge to zero a.s., and so $\mathbb{P}(|X_n| > A \text{ i.o.}) = 0$. By the Borel-Cantelli lemma, this says $\sum \mathbb{P}(|X_n| > A) < \infty$. Since $\mathbb{P}(X_n \neq Y_n \text{ i.o.}) = 0$, we also conclude that $\sum Y_n$ converges.

Let $c_n = \sum_{i=1}^n \operatorname{Var} Y_i$ and suppose $c_n \to \infty$. Let $Z_{nm} = (Y_m - \mathbb{E} Y_m)/\sqrt{c_n}$. Then $\sum_{m=1}^n \operatorname{Var} Z_{nm} = (1/c_n) \sum_{m=1}^n \operatorname{Var} Y_m = 1$. If $\varepsilon > 0$, then for n large, we have $2A/\sqrt{c_n} < \varepsilon$. Since $|Y_m| \le A$ and hence $|\mathbb{E} Y_m| \le A$, then $|Z_{nm}| \le 2A/\sqrt{c_n} < \varepsilon$. It follows that $\sum_{m=1}^n \mathbb{E} (|Z_{nm}|^2; |Z_{nm}| > \varepsilon) = 0$ for large n. By Theorem 7.6, $\sum_{m=1}^n (Y_m - \mathbb{E} Y_m)/\sqrt{c_n}$ converges weakly to a standard normal. However, $\sum_{m=1}^n Y_m$ converges, and $c_n \to \infty$, so $\sum Y_m/\sqrt{c_n}$ must converge to 0. The quantities $\sum \mathbb{E} Y_m/\sqrt{c_n}$ are nonrandom, so there is no way the difference can converge to a standard normal, a contradiction. We conclude c_n does not converge to infinity.

Let $V_i = Y_i - \mathbb{E} Y_i$. Since $|V_i| < 2A$, $\mathbb{E} V_i = 0$, and $\operatorname{Var} V_i = \operatorname{Var} Y_i$, which is summable, by the "if" part of the three series criterion, $\sum V_i$ converges. Since $\sum Y_i$ converges, taking the difference shows $\sum \mathbb{E} Y_i$ converges.

Chapter 8

Gaussian sequences

We first prove a converse to Proposition 6.3.

Proposition 8.1 If $\mathbb{E} e^{i(uX+vY)} = \mathbb{E} e^{iuX} \mathbb{E} e^{ivY}$ for all u and v, then X and Y are independent random variables.

Proof. Let X' be a random variable with the same law as X, Y' one with the same law as Y, and X', Y' independent. (We let $\Omega = [0, 1]^2$, \mathbb{P} Lebesgue measure, X' a function of the first variable, and Y' a function of the second variable defined as in Proposition 1.2.) Then $\mathbb{E} e^{i(uX'+vY')} = \mathbb{E} e^{iuX'}\mathbb{E} e^{ivY'}$. Since X, X' have the same law, they have the same characteristic function, and similarly for Y, Y'. Therefore (X', Y') has the same joint characteristic function as (X, Y). By the uniqueness of the Fourier transform, (X', Y') has the same joint law as (X, Y), which is easily seen to imply that X and Y are independent.

A sequence of random variables X_1, \ldots, X_n is said to be jointly normal if there exists a sequence of independent standard normal random variables Z_1, \ldots, Z_m and constants b_{ij} and a_i such that $X_i = \sum_{j=1}^m b_{ij} Z_j + a_i$, $i = 1, \ldots, n$. In matrix notation, X = BZ + A. For simplicity, in what follows let us take A = 0; the modifications for the general case are easy. The covariance of two random variables X and Y is defined to be $\mathbb{E}[(X - \mathbb{E}X)(Y - \mathbb{E}Y)]$. Since we are assuming our normal random variables are mean 0, we can omit the centering at expectations. Given a sequence of mean 0 random

variables, we can talk about the covariance matrix, which is $Cov(X) = \mathbb{E} XX^t$, where X^t denotes the transpose of the vector X. In the above case, we see $Cov(X) = \mathbb{E}[(BZ)(BZ)^t] = \mathbb{E}[BZZ^tB^t] = BB^t$, since $\mathbb{E} ZZ^t = I$, the identity.

Let us compute the joint characteristic function $\mathbb{E} e^{iu^tX}$ of the vector X, where u is an n-dimensional vector. First, if v is an m-dimensional vector,

$$\mathbb{E} e^{iv^t Z} = \mathbb{E} \prod_{j=1}^m e^{iv_j Z_j} = \prod_{j=1}^m \mathbb{E} e^{iv_j Z_j} = \prod_{j=1}^m e^{-v_j^2/2} = e^{-v^t v/2}$$

using the independence of the Z's. Setting $v = B^t u$,

$$\mathbb{E} e^{iu^t X} = \mathbb{E} e^{iu^t BZ} = e^{-u^t BB^t u/2}.$$

By taking u = (0, ..., 0, a, 0, ..., 0) to be a constant times the unit vector in the jth coordinate direction, we deduce that each of the X's is indeed normal.

Proposition 8.2 If the X_i are jointly normal and $Cov(X_i, X_j) = 0$ for $i \neq j$, then the X_i are independent.

Proof. If $Cov(X) = BB^t$ is a diagonal matrix, then the joint characteristic function of the X's factors, and so by Proposition 8.1, the Xs would in this case be independent.

Chapter 9

Kolmogorov extension theorem

The goal of this section is to show how to construct probability measures on $\mathbb{R}^{\mathbb{N}} = \mathbb{R} \times \mathbb{R} \times \cdots$. We may view $\mathbb{R}^{\mathbb{N}}$ as the set of sequences (x_1, x_2, \ldots) of elements of \mathbb{R} . Given an element $x = (x_1, x_2, \ldots)$ of $\mathbb{R}^{\mathbb{N}}$, we define $\tau_n(x) = (x_1, \ldots, x_n) \in \mathbb{R}^n$. A cylindrical set in $\mathbb{R}^{\mathbb{N}}$ is a set of the form $A \times \mathbb{R}^{\mathbb{N}}$, where A is a Borel subset of \mathbb{R}^n for some $n \geq 1$. Another way of phrasing this is to say a cylindrical set is one of the form $\tau_n^{-1}(A)$, where $n \geq 1$ and A is a Borel subset of \mathbb{R}^n . We furnish \mathbb{R}^n with the product topology. Recall that this means we take the smallest topology that contains all cylindrical sets. We use the σ -field on $\mathbb{R}^{\mathbb{N}}$ generated by the cylindrical sets. Thus the σ -field we use is the same as the Borel σ -field on $\mathbb{R}^{\mathbb{N}}$. We use \mathcal{B}_n to denote the Borel σ -field on \mathbb{R}^n .

We suppose that for each n we have a probability measure μ_n defined on $(\mathbb{R}^n, \mathcal{B}_n)$. The μ_n are consistent if $\mu_{n+1}(A \times \mathbb{R}) = \mu_n(A)$ whenever $A \in \mathcal{B}_n$. The Kolmogorov extension theorem is the following.

Theorem 9.1 Suppose for each n we have a probability measure μ_n on $(\mathbb{R}^n, \mathcal{B}_n)$. Suppose the μ_n are consistent. Then there exists a probability measure μ on $\mathbb{R}^{\mathbb{N}}$ such that $\mu(A \times \mathbb{R}^{\mathbb{N}}) = \mu_n(A)$ for all $A \in \mathcal{B}_n$.

Proof. Define μ on cylindrical sets by $\mu(A \times \mathbb{R}^{\mathbb{N}}) = \mu_m(A)$ if $A \in \mathcal{B}_m$. By the consistency assumption, μ is well defined. If \mathcal{A}_0 is the collection of cylindrical sets, it is easy to see that \mathcal{A}_0 is an algebra of sets and that μ is finitely additive on \mathcal{A}_0 . If we can show that μ is countably additive on \mathcal{A}_0 ,

then by the Carathéodory extension theorem, we can extend μ to the σ -field generated by the cylindrical sets. It suffices to show that whenever $A_n \downarrow \emptyset$ with $A_n \in \mathcal{A}_0$, then $\mu(A_n) \to 0$.

Suppose that A_n are cylindrical sets decreasing to \emptyset but $\mu(A_n)$ does not tend to 0; by taking a subsequence we may assume without loss of generality that there exists $\varepsilon > 0$ such that $\mu(A_n) \geq \varepsilon$ for all n. We will obtain a contradiction.

It is possible that A_n might depend on fewer or more than n coordinates. It will be more convenient if we arrange things so that A_n depends on exactly n coordinates. We want $A_n = \tau_n^{-1}(\widetilde{A}_n)$ for some \widetilde{A}_n a Borel subset of \mathbb{R}^n . Suppose A_n is of the form

$$A_n = \tau_{j_n}^{-1}(D_n)$$

for some $D_n \subset \mathbb{R}^{j_n}$; in other words, A_n depends on j_n coordinates. By letting $A_0 = \mathbb{R}^{\mathbb{N}}$ and replacing our original sequence by $A_0, \ldots, A_0, A_1, \ldots, A_1, A_2, \ldots, A_2, \ldots$, where we repeat each A_i sufficiently many times, we may without loss of generality suppose that $j_n \leq n$. On the other hand, if $j_n < n$ and $A_n = \tau_{j_n}^{-1}(D_n)$, we may write $A_n = \tau_n^{-1}(\widehat{D}_n)$ with $\widehat{D}_n = D_n \times \mathbb{R}^{n-j_n}$. Thus we may without loss of generality suppose that A_n depends on exactly n coordinates.

We set $\widetilde{A}_n = \tau_n(A_n)$. For each n, choose $\widetilde{B}_n \subset \widetilde{A}_n$ so that \widetilde{B}_n is compact and $\mu(\widetilde{A}_n - \widetilde{B}_n) \leq \varepsilon/2^{n+1}$. To do this, first we choose M such that $\mu_n(([-M,M]^n)^c) < \varepsilon/2^{n+2}$, and then we choose a compact subset \widetilde{B}_n of $\widetilde{A}_n \cap [-M,M]^n$ such that $\mu(\widetilde{A}_n \cap [-M,M]^n - \widetilde{B}_n) \leq \varepsilon/2^{n+2}$. Let $B_n = \tau_n^{-1}(\widetilde{B}_n)$ and let $C_n = B_1 \cap \ldots \cap B_n$. Hence $C_n \subset B_n \subset A_n$ and $C_n \downarrow \emptyset$. Since $A_1 \cap \cdots \cap A_n - B_1 \cap \cdots \cap B_n \subset \bigcup_{i=1}^n (A_i - B_i)$ and $A_1 \cap \cdots \cap A_n = A_n$, we have

$$\mu(C_n) \ge \mu(A_n) - \sum_{i=1}^n \mu(A_i - B_i) \ge \varepsilon/2.$$

Also $\widetilde{C}_n = \tau_n(C_n)$, the projection of C_n onto \mathbb{R}^n , is compact.

We will find $x = (x_1, \ldots, x_n, \ldots) \in \cap_n C_n$ and obtain our contradiction. For each n choose a point $y(n) \in C_n$. The first coordinates of $\{y(n)\}$, namely, $\{y_1(n)\}$, form a sequence contained in \widetilde{C}_1 , which is compact, hence there is a convergent subsequence $\{y_1(n_k)\}$. Let x_1 be the limit point. The first and second coordinates of $\{y(n_k)\}$ form a sequence contained in the compact set \widetilde{C}_2 , so a further subsequence $\{(y_1(n_{k_i}), y_2(n_{k_i}))\}$ converges to a point

in \widetilde{C}_2 . Since $\{n_{k_j}\}$ is is a subsequence of $\{n_k\}$, the first coordinate of the limit is x_1 . Therefore the limit point of $\{(y_1(n_{k_j}), y_2(n_{k_j}))\}$ is of the form (x_1, x_2) , and this point is in \widetilde{C}_2 . We continue this procedure to obtain $x = (x_1, x_2, \ldots, x_n, \ldots)$. By our construction, $(x_1, \ldots, x_n) \in \widetilde{C}_n$ for each n, hence $x \in C_n$ for each n, or $x \in \cap_n C_n$, a contradiction.

A typical application of this theorem is to construct a countable sequence of independent random variables. We construct X_1, \ldots, X_n to be an independent collection of n independent random variables. Let μ_n be the joint law of (X_1, \ldots, X_n) ; it is easy to check that the μ_n form a consistent family. We use Theorem 9.1 to obtain a probability measure μ on $\mathbb{R}^{\mathbb{N}}$. To get random variables out of this, we let $X_i(\omega) = \omega_i$ if $\omega = (\omega_1, \omega_2, \ldots)$. If we set $\mathbb{P} = \mu$, then the law of (X_1, X_2, \ldots) under \mathbb{P} is μ .

Chapter 10

Brownian motion

10.1 Definition and construction

In this section we construct Brownian motion and define Wiener measure.

Let $(\Omega, \mathcal{F}, \mathbb{P})$ be a probability space and let \mathcal{B} be the Borel σ -field on $[0, \infty)$. A stochastic process, denoted $X(t, \omega)$ or $X_t(\omega)$ or just X_t , is a map from $[0, \infty) \times \Omega$ to \mathbb{R} that is measurable with respect to the product σ -field of \mathcal{B} and \mathcal{F} .

Definition 10.1 A stochastic process X_t is a one-dimensional Brownian motion started at 0 if

- (1) $X_0 = 0$ a.s.;
- (2) for all $s \leq t$, $X_t X_s$ is a mean zero normal random variable with variance t s;
- (3) the random variables $X_{r_i} X_{r_{i-1}}$, i = 1, ..., n, are independent whenever $0 \le r_0 \le r_1 \le ... \le r_n$;
- (4) there exists a null set N such that if $\omega \notin N$, then the map $t \to X_t(\omega)$ is continuous.

Brownian motion has a useful scaling property.

Proposition 10.2 If X_t is a Brownian motion started at θ , a > 0, and $Y_t = a^{-1}X_{a^2t}$, then Y_t is a Brownian motion started at θ .

Proof. Clearly Y has continuous paths and $Y_0 = 0$. We observe that $Y_t - Y_s = a^{-1}(X_{a^2t} - X_{a^2s})$ is a mean zero normal with variance t - s. If $0 = r_0 \le r_1 < \cdots < r_n$, then $a^2r_0 \le a^2r_1 < \cdots < a^2r_n$, so the $X_{a^2r_i} - X_{a^2r_{i-1}}$ are independent, and hence the $Y_{r_i} - Y_{r_{i-1}}$ are independent. \square

Let us show that there exists a Brownian motion. We give the Haar function construction, which is one of the quickest ways to the construction of Brownian motion.

For $i=1,2,\ldots,j=1,2,\ldots,2^{i-1}$, let φ_{ij} be the function on [0,1] defined by

$$\varphi_{ij} = \begin{cases} 2^{(i-1)/2}, & x \in \left[\frac{2j-2}{2^i}, \frac{2j-1}{2^i}\right); \\ -2^{(i-1)/2}, & x \in \left[\frac{2j-1}{2^i}, \frac{2j}{2^i}\right); \\ 0, & \text{otherwise.} \end{cases}$$

Let φ_{00} be the function that is identically 1. The φ_{ij} are called the Haar functions. If $\langle \cdot, \cdot \rangle$ denotes the inner product in $L^2([0,1])$, that is, $\langle f,g \rangle = \int_0^1 f(x)\overline{g}(x)dx$, note the φ_{ij} are orthogonal and have norm 1. It is also easy to see that they form a complete orthonormal system for L^2 : $\varphi_{00} \equiv 1$; $1_{[0,1/2)}$ and $1_{[1/2,1)}$ are both linear combinations of φ_{00} and φ_{11} ; $1_{[0,1/4)}$ and $1_{[1/4,1/2)}$ are both linear combinations of $1_{[0,1/2)}$, φ_{21} , and φ_{22} . Continuing in this way, we see that $1_{[k/2^n,(k+1)/2^n)}$ is a linear combination of the φ_{ij} for each n and each $k \leq 2^n$. Since any continuous function can be uniformly approximated by step functions whose jumps are at the dyadic rationals, linear combinations of the Haar functions are dense in the set of continuous functions, which in turn is dense in $L^2([0,1])$.

Let $\psi_{ij}(t) = \int_0^t \varphi_{ij}(r) dr$. Let Y_{ij} be a sequence of independent identically distributed standard normal random variables. Set

$$V_0(t) = Y_{00}\psi_{00}(t), \qquad V_i(t) = \sum_{j=1}^{2^{i-1}} Y_{ij}\psi_{ij}(t), \qquad i \ge 1.$$

If $\{e_i\}$, $i=1,\ldots,N$ is a finite orthonormal set and $f=\sum_{i=1}^N a_i e_i$, then

$$\langle f, e_j \rangle = \sum_{i=1}^{N} a_i \langle e_i, e_j \rangle = a_j,$$

or

$$f = \sum_{i=1}^{N} \langle f, e_i \rangle e_i.$$

If $f = \sum_{i=1}^{N} a_i e_i$ and $g = \sum_{j=1}^{N} b_j e_j$, then

$$\langle f, g \rangle = \sum_{i=1}^{N} \sum_{j=1}^{N} a_i b_j \langle e_i, e_j \rangle = \sum_{i=1}^{N} a_i b_i,$$

or

$$\langle f, g \rangle = \sum_{i=1}^{N} \langle f, e_i \rangle \langle g, e_i \rangle.$$

We need one more preliminary. If Z is a standard normal random variable, then Z has density $(2\pi)^{-1/2}e^{-x^2/2}$. Since

$$\int x^4 e^{-x^2/2} \, dx < \infty,$$

then $\mathbb{E} Z^4 < \infty$. We then have

$$\mathbb{P}(|Z| > \lambda) = \mathbb{P}(Z^4 > \lambda^4) \le \frac{\mathbb{E}Z^4}{\lambda^4}.$$
 (10.1)

Theorem 10.3 $\sum_{i=0}^{\infty} V_i(t)$ converges uniformly in t a.s. If we call the sum X_t , then X_t is a Brownian motion started at 0.

Proof. Step 1. We first prove convergence of the series. Let

$$A_i = (|V_i(t)| > i^{-2} \text{ for some } t \in [0, 1]).$$

We will show $\sum_{i=1}^{\infty} \mathbb{P}(A_i) < \infty$. Then by the Borel-Cantelli lemma, except for ω in a null set, there exists $i_0(\omega)$ such that if $i \geq i_0(\omega)$, we have $\sup_t |V_i(t)(\omega)| \leq i^{-2}$. This will show $\sum_{i=0}^I V_i(t)(\omega)$ converges as $I \to \infty$, uniformly over $t \in [0,1]$. Moreover, since each $\psi_{ij}(t)$ is continuous in t, then so is each $V_i(t)(\omega)$, and we thus deduce that $X_t(\omega)$ is continuous in t.

Now for $i \ge 1$ and $j_1 \ne j_2$, for each t at least one of $\psi_{ij_1}(t)$ and $\psi_{ij_2}(t)$ is zero. Also, the maximum value of ψ_{ij} is $2^{-(i+1)/2}$. Hence

$$\begin{split} & \mathbb{P}(|V_{i}(t)| > i^{-2} \text{ for some } t \in [0, 1]) \\ & \leq \mathbb{P}(|Y_{ij}| \psi_{ij}(t) > i^{-2} \text{ for some } t \in [0, 1], \text{ some } 0 \leq j \leq 2^{i-1}) \\ & \leq \mathbb{P}(|Y_{ij}| 2^{-(i+1)/2} > i^{-2} \text{ for some } 0 \leq j \leq 2^{i-1}) \\ & \leq \sum_{j=0}^{2^{i-1}} \mathbb{P}(|Y_{ij}| 2^{-(i+1)/2} > i^{-2}) \\ & = (2^{i-1} + 1) \mathbb{P}(|Z| > 2^{(i+1)/2} i^{-2}) \end{split}$$

where Z is a standard normal random variable. Using (10.1), we conclude $\mathbb{P}(A_i)$ is summable in i.

Step 2. Next we show that the limit, X_t , satisfies the definition of Brownian motion. It is obvious that each X_t has mean zero and that $X_0 = 0$.

Let $D=\{k/2^n:n\geq 0,0\leq k\leq 2^n\}$, the dyadic rationals. If $s,t\in D$ and s< t, then there exists N such that $s=k/2^N, t=\ell/2^N,$ and then

$$\mathbb{E}\left[X_s X_t\right] = \sum_{i=0}^N \sum_j \sum_{k=0}^N \sum_\ell \mathbb{E}\left[Y_{ij} Y_{k\ell}\right] \psi_{ij}(s) \psi_{k\ell}(t)$$

$$= \sum_{i=0}^N \sum_j \psi_{ij}(s) \psi_{ij}(t)$$

$$= \sum_{i=0}^N \sum_j \langle 1_{[0,s]}, \varphi_{ij}(s) \rangle \langle 1_{[0,t]}, \varphi_{ij}(t) \rangle$$

$$= \langle 1_{[0,s]}, 1_{[0,t]} \rangle = s.$$

Thus Cov $(X_s, X_t) = s$. Applying this also with s replaced by t and t replaced by s, we see that $\operatorname{Var} X_t = t$ and $\operatorname{Var} X_s = s$, and therefore

$$Var(X_t - X_s) = t - 2s + s = t - s.$$

Clearly $X_t - X_s$ is normal, hence

$$\mathbb{E} e^{iu(X_t - X_s)} = e^{-u^2(t-s)/2}.$$

For general $s, t \in [0, 1]$, choose $s_m < t_m$ in D such that $s_m \to s$ and $t_m \to t$. Using dominated convergence and the fact that X has continuous paths,

$$\mathbb{E} e^{iu(X_t - X_s)} = \lim_{m \to \infty} \mathbb{E} e^{iu(X_{t_m} - X_{s_m})} = \lim_{m \to \infty} e^{-u^2(t_m - s_m)/2} = e^{-u^2(t - s)/2}.$$

This proves (2).

We can work backwards from this to see that if s < t, then

$$t - s = \operatorname{Var}(X_t - X_s) = \operatorname{Var}X_t - 2\operatorname{Cov}(X_s, X_t) + \operatorname{Var}X_s$$

= $s + t - 2\operatorname{Cov}(X_s, X_t)$,

or

$$Cov(X_s, X_t) = s.$$

Suppose $0 \le r_1 < \cdots < r_n$ are in D. There exists N such that each $r_i = m_i/2^N$. So $X_{r_k} = \sum_{i=0}^N \sum_j Y_{ij} \psi_{ij}(r_k)$, and hence the X_{r_k} are jointly normal.

If $r_i < r_j$, then

$$Cov (X_{r_i} - X_{r_{i-1}}, X_{r_j} - X_{r_{j-1}}) = (r_i - r_i) - (r_{i-1} - r_{i-1}) = 0,$$

and hence the increments are independent. We therefore have

$$\mathbb{E} e^{i\sum_{k=1}^{n} u_k (X_{r_k} - X_{r_{k-1}})} = \prod_{k=1}^{n} \mathbb{E} e^{iu_k (X_{r_k} - X_{r_{k-1}})}.$$
 (10.2)

Now suppose the r_k are in [0,1], take r_k^m in D converging to r_k with $r_1^k < \cdots < r_n^k$. Replacing r_k by r_k^m , letting $m \to \infty$, and using dominated convergence, we have (10.2). This proves independent increments.

The stochastic process X_t induces a measure on C([0,1]). We say $A \subset C([0,1])$ is a *cylindrical set* if

$$A = \{ f \in C([0,1]) : (f(r_1), \dots, f(r_n)) \in B \}$$

for some $n \geq 1$, $r_1 \leq \cdots \leq r_n$, and B a Borel subset of \mathbb{R}^n . For A a cylindrical set, define $\mu(A) = \mathbb{P}(\{X.(\omega) \in A\})$, where X is a Brownian motion and $X.(\omega)$ is the function $t \to X_t(\omega)$. We extend μ to the σ -field generated

by the cylindrical sets. If B is in this σ -field, then $\mu(B) = \mathbb{P}(X \in B)$. The probability measure μ is called Wiener measure.

We defined Brownian motion for $t \in [0,1]$. To define Brownian motion for $t \in [0,\infty)$, take a sequence $\{X_t^n\}$ of independent Brownian motions on [0,1] and piece them together as follows. Define $X_t = X_t^1$ for $0 \le t \le 1$. For $1 < t \le 2$, define $X_t = X_1 + X_{t-1}^2$. For $2 < t \le 3$, let $X_t = X_2 + X_{t-2}^3$, and so on.

10.2 Nowhere differentiability

We have the following result, which says that except for a set of ω 's that form a null set, $t \to X_t(\omega)$ is a function that does not have a derivative at any time $t \in [0, 1]$.

Theorem 10.4 With probability one, the paths of Brownian motion are nowhere differentiable.

Proof. Note that if Z is a normal random variable with mean 0 and variance 1, then

$$\mathbb{P}(|Z| \le r) = \frac{1}{\sqrt{2\pi}} \int_{-r}^{r} e^{-x^2/2} \, dx \le 2r. \tag{10.3}$$

Let M, h > 0 and let

$$\begin{split} A_{M,h} &= \{\exists s \in [0,1] : |X_t - X_s| \le M|t-s| \text{ if } |t-s| \le h\}, \\ B_n &= \{\exists k \le 2n : |X_{k/n} - X_{(k-1)/n}| \le 4M/n, \\ |X_{(k+1)/n} - X_{k/n}| \le 4M/n, |X_{(k+2)/n} - X_{(k+1)/n}| \le 4M/n\}. \end{split}$$

We check that $A_{M,h} \subset B_n$ if $n \geq 2/h$. To see this, if $\omega \in A_{M,h}$, there exists an s such that $|X_t - X_s| \leq M|t - s|$ if $|t - s| \leq 2/n$; let k/n be the largest multiple of 1/n less than or equal to s. Then

$$|(k+2)/n - s| \le 2/n$$
 and $|(k+1)/n - s| \le 2/n$,

and therefore

$$|X_{(k+2)/n} - X_{(k+1)/n}| \le |X_{(k+2)/n} - X_s| + |X_s - X_{(k+1)/n}|$$

$$\le 2M/n + 2M/n < 4M/n.$$

Similarly $|X_{(k+1)/n} - X_{k/n}|$ and $|X_{k/n} - X_{(k-1)/n}|$ are less than 4M/n.

Using the independent increments property, the stationary increments property, and (10.3),

$$\begin{split} \mathbb{P}(B_n) &\leq 2n \sup_{k \leq 2n} \mathbb{P}(|X_{k/n} - X_{(k-1)/n}| < 4M/n, |X_{(k+1)/n} - X_{k/n}| < 4M/n, \\ & |X_{(k+2)/n} - X_{(k+1)/n}| < 4M/n) \\ &\leq 2n \mathbb{P}(|X_{1/n}| < 4M/n, |X_{2/n} - X_{1/n}| < 4M/n, \\ & |X_{3/n} - X_{2/n}| < 4M/n) \\ &= 2n \mathbb{P}(|X_{1/n}| < 4M/n) \mathbb{P}(|X_{2/n} - X_{1/n}| < 4M/n) \\ &\times \mathbb{P}(|X_{3/n} - X_{2/n}| < 4M/n) \\ &= 2n (\mathbb{P}(|X_{1/n}| < 4M/n))^3 \\ &\leq cn \left(\frac{4M}{\sqrt{n}}\right)^3, \end{split}$$

which tends to 0 as $n \to \infty$. Hence for each M and h,

$$\mathbb{P}(A_{M,h}) \le \limsup_{n \to \infty} \mathbb{P}(B_n) = 0.$$

This implies that the probability that there exists $s \leq 1$ such that

$$\limsup_{h \to 0} \frac{|X_{s+h} - X_s|}{|h|} \le M$$

is zero. Since M is arbitrary, this proves the theorem.

Chapter 11

Markov chains

11.1 Framework for Markov chains

Suppose S is a set with some topological structure that we will use as our state space. Think of S as being \mathbb{R}^d or the positive integers, for example. A sequence of random variables X_0, X_1, \ldots , is a Markov chain if

$$\mathbb{P}(X_{n+1} \in A \mid X_0, \dots, X_n) = \mathbb{P}(X_{n+1} \in A \mid X_n)$$
 (11.1)

for all n and all measurable sets A. The definition of Markov chain has this intuition: to predict the probability that X_{n+1} is in any set, we only need to know where we currently are; how we got there gives no new additional intuition.

Let's make some additional comments. First of all, we previously considered random variables as mappings from Ω to \mathbb{R} . Now we want to extend our definition by allowing a random variable be a map X from Ω to \mathcal{S} , where $(X \in A)$ is \mathcal{F} measurable for all open sets A. This agrees with the definition of random variable in the case $\mathcal{S} = \mathbb{R}$.

Although there is quite a theory developed for Markov chains with arbitrary state spaces, we will confine our attention to the case where either \mathcal{S} is finite, in which case we will usually suppose $\mathcal{S} = \{1, 2, ..., n\}$, or countable and discrete, in which case we will usually suppose \mathcal{S} is the set of positive integers.

We are going to further restrict our attention to Markov chains where

$$\mathbb{P}(X_{n+1} \in A \mid X_n = x) = \mathbb{P}(X_1 \in A \mid X_0 = x),$$

that is, where the probabilities do not depend on n. Such Markov chains are said to have stationary transition probabilities.

Define the initial distribution of a Markov chain with stationary transition probabilities by $\mu(i) = \mathbb{P}(X_0 = i)$. Define the transition probabilities by $p(i,j) = \mathbb{P}(X_{n+1} = j \mid X_n = i)$. Since the transition probabilities are stationary, p(i,j) does not depend on n.

In this case we can use the definition of conditional probability given in undergraduate classes. If $\mathbb{P}(X_n = i) = 0$ for all n, that means we never visit i and we could drop the point i from the state space.

Proposition 11.1 Let X be a Markov chain with initial distribution μ and transition probabilities p(i, j). Then

$$\mathbb{P}(X_n = i_n, X_{n-1} = i_{n-1}, \dots, X_1 = i_1, X_0 = i_0)$$

$$= \mu(i_0)p(i_0, i_1) \cdots p(i_{n-1}, i_n).$$
(11.2)

Proof. We use induction on n. It is clearly true for n = 0 by the definition of $\mu(i)$. Suppose it holds for n; we need to show it holds for n + 1. For simplicity, we will do the case n = 2. Then

$$\mathbb{P}(X_3 = i_3, X_2 = i_2, X_1 = i_1, X_0 = i_0)
= \mathbb{E}\left[\mathbb{P}(X_3 = i_3 \mid X_0 = i_0, X_1 = i_1, X_2 = i_2); X_2 = i_2, X_1 = i_i, X_0 = i_0\right]
= \mathbb{E}\left[\mathbb{P}(X_3 = i_3 \mid X_2 = i_2); X_2 = i_2, X_1 = i_i, X_0 = i_0\right]
= p(i_2, i_3)\mathbb{P}(X_2 = i_2, X_1 = i_1, X_0 = i_0).$$

Now by the induction hypothesis,

$$\mathbb{P}(X_2 = i_2, X_1 = i_1, X_0 = i_0) = p(i_1, i_2)p(i_0, i_1)\mu(i_0).$$

Substituting establishes the claim for n=3.

The above proposition says that the law of the Markov chain is determined by the $\mu(i)$ and p(i,j). The formula (11.2) also gives a prescription for constructing a Markov chain given the $\mu(i)$ and p(i,j).

Proposition 11.2 Suppose $\mu(i)$ is a sequence of nonnegative numbers with $\sum_i \mu(i) = 1$ and for each i the sequence p(i,j) is nonnegative and sums to 1. Then there exists a Markov chain with $\mu(i)$ as its initial distribution and p(i,j) as the transition probabilities.

Proof. Define $\Omega = \mathcal{S}^{\infty}$. Let \mathcal{F} be the σ -fields generated by the collection of sets $\{(i_0, i_1, \ldots, i_n) : n > 0, i_j \in \mathcal{S}\}$. An element ω of Ω is a sequence (i_0, i_1, \ldots) . Define $X_j(\omega) = i_j$ if $\omega = (i_0, i_1, \ldots)$. Define $\mathbb{P}(X_0 = i_0, \ldots, X_n = i_n)$ by (11.2). Using the Kolmogorov extension theorem, one can show that \mathbb{P} can be extended to a probability on Ω .

The above framework is rather abstract, but it is clear that under \mathbb{P} the sequence X_n has initial distribution $\mu(i)$; what we need to show is that X_n is a Markov chain and that

$$\mathbb{P}(X_{n+1} = i_{n+1} \mid X_0 = i_0, \dots X_n = i_n)$$

$$= \mathbb{P}(X_{n+1} = i_{n+1} \mid X_n = i_n) = p(i_n, i_{n+1}).$$
(11.3)

eee By the definition of conditional probability, the left hand side of (11.3) is

$$\mathbb{P}(X_{n+1} = i_{n+1} \mid X_0 = i_0, \dots, X_n = i_n)$$

$$= \frac{\mathbb{P}(X_{n+1} = i_{n+1}, X_n = i_n, \dots, X_0 = i_0)}{\mathbb{P}(X_n = i_n, \dots, X_0 = i_0)}$$

$$= \frac{\mu(i_0) \cdots p(i_{n-1}, i_n) p(i_n, i_{n+1})}{\mu(i_0) \cdots p(i_{n-1}, i_n)}$$

$$= p(i_n, i_{n+1})$$
(11.4)

as desired.

To complete the proof we need to show

$$\frac{\mathbb{P}(X_{n+1} = i_{n+1}, X_n = i_n)}{\mathbb{P}(X_n = i_n)} = p(i_n, i_{n+1}),$$

or

$$\mathbb{P}(X_{n+1} = i_{n+1}, X_n = i_n) = p(i_n, i_{n+1}) \mathbb{P}(X_n = i_n). \tag{11.5}$$

Now

$$\mathbb{P}(X_n = i_n) = \sum_{i_0, \dots, i_{n-1}} \mathbb{P}(X_n = i_n, X_{n-1} = i_{n-1}, \dots, X_0 = i_0)$$
$$= \sum_{i_0, \dots, i_{n-1}} \mu(i_0) \cdots p(i_{n-1}, i_n)$$

and similarly

$$\mathbb{P}(X_{n+1} = i_{n+1}, X_n = i_n)
= \sum_{i_0, \dots, i_{n-1}} \mathbb{P}(X_{n+1} = i_{n+1}, X_n = i_n, X_{n-1} = i_{n-1}, \dots, X_0 = i_0)
= p(i_n, i_{n+1}) \sum_{i_0, \dots, i_{n-1}} \mu(i_0) \dots p(i_{n-1}, i_n).$$

Equation (11.5) now follows.

Note in this construction that the X_n sequence is fixed and does not depend on μ or p. Let p(i,j) be fixed. The probability we constructed above is often denoted \mathbb{P}^{μ} . If μ is point mass at a point i or x, it is denoted \mathbb{P}^i or \mathbb{P}^x . So we have one probability space, one sequence X_n , but a whole family of probabilities \mathbb{P}^{μ} .

11.2 Examples

Random walk on the integers

We let Y_i be an i.i.d. sequence of random variables, with $p = \mathbb{P}(Y_i = 1)$ and $1-p = \mathbb{P}(Y_i = -1)$. Let $X_n = X_0 + \sum_{i=1}^n Y_i$. Then the X_n can be viewed as a Markov chain with p(i, i+1) = p, p(i, i-1) = 1 - p, and p(i, j) = 0 if $|j-i| \neq 1$. More general random walks on the integers also fit into this framework. To check that the random walk is Markov,

$$\mathbb{P}(X_{n+1} = i_{n+1} \mid X_0 = i_0, \dots, X_n = i_n)$$

$$= \mathbb{P}(X_{n+1} - X_n = i_{n+1} - i_n \mid X_0 = i_0, \dots, X_n = i_n)$$

$$= \mathbb{P}(X_{n+1} - X_n = i_{n+1} - i_n),$$

11.2. EXAMPLES

85

using the independence, while

$$\mathbb{P}(X_{n+1} = i_{n+1} \mid X_n = i_n) = \mathbb{P}(X_{n+1} - X_n = i_{n+1} - i_n \mid X_n = i_n)$$
$$= \mathbb{P}(X_{n+1} - X_n = i_{n+1} - i_n).$$

Random walks on graphs

Suppose we have n points, and from each point there is some probability of going to another point. For example, suppose there are 5 points and we have $p(1,2)=\frac{1}{2}, p(1,3)=\frac{1}{2}, p(2,1)=\frac{1}{4}, p(2,3)=\frac{1}{2}, p(2,5)=\frac{1}{4}, p(3,1)=\frac{1}{4}, p(3,2)=\frac{1}{4}, p(3,3)=\frac{1}{2}, p(4,1)=1, p(5,1)=\frac{1}{2}, p(5,5)=\frac{1}{2}$. The p(i,j) are often arranged into a matrix:

$$P = \begin{pmatrix} 0 & \frac{1}{2} & \frac{1}{2} & 0 & 0 \\ \frac{1}{4} & 0 & \frac{1}{2} & 0 & \frac{1}{4} \\ \frac{1}{4} & \frac{1}{4} & \frac{1}{2} & 0 & 0 \\ 1 & 0 & 0 & 0 & 0 \\ \frac{1}{2} & 0 & 0 & 0 & \frac{1}{2} \end{pmatrix}.$$

Note the rows must sum to 1 since

$$\sum_{i=1}^{5} p(i,j) = \sum_{j=1}^{5} \mathbb{P}(X_1 = j \mid X_0 = i) = \mathbb{P}(X_1 \in \mathcal{S} \mid X_0 = i) = 1.$$

Renewal processes

Let Y_i be i.i.d. with $\mathbb{P}(Y_i = k) = a_k$ and the a_k are nonnegative and sum to 1. Let $T_0 = i_0$ and $T_n = T_0 + \sum_{i=1}^n$. We think of the Y_n as the lifetime of the *n*th light bulb and T_n the time when the *n*th light bulb burns out. (We replace a light bulb as soon as it burns out.) Let

$$X_n = \min\{m - n : T_i = m \text{ for some } i\}.$$

So X_n is the amount of time after time n until the current light bulb burns out.

If $X_n = j$ and j > 0, then $T_i = n + j$ for some i but T_i does not equal $n, n + 1, \ldots, n + j - 1$ for any i. So $T_i = (n + 1) + (j - 1)$ for some i and T_i does not equal $(n + 1), (n + 1) + 1, \ldots, (n + 1) + (j - 2)$ for any i. Therefore $X_{n+1} = j - 1$. So p(i, i - 1) = 1 if $i \ge 1$.

If $X_n = 0$, then a light bulb burned out at time n and X_{n+1} is 0 if the next light bulb burned out immediately and j - 1 if the light bulb has lifetime j. The probability of this is a_j . So $p(0, j) = a_{j+1}$. All the other p(i, j)'s are 0.

Branching processes

Consider k particles. At the next time interval, some of them die, and some of them split into several particles. The probability that a given particle will split into j particles is given by a_j , $j=0,1,\ldots$, where the a_j are nonnegative and sum to 1. The behavior of each particle is independent of the behavior of all the other particles. If X_n is the number of particles at time n, then X_n is a Markov chain. Let Y_i be i.i.d. random variables with $\mathbb{P}(Y_i=j)=a_j$. The p(i,j) for X_n are somewhat complicated, and can be defined by $p(i,j)=\mathbb{P}(\sum_{m=1}^i Y_m=j)$.

Queues

We will discuss briefly the M/G/1 queue. The M refers to the fact that the customers arrive according to a Poisson process. So the probability that the number of customers arriving in a time interval of length t is k is given by $e^{-\lambda t}(\lambda t)^k/k!$ The G refers to the fact that the length of time it takes to serve a customer is given by a distribution that is not necessarily exponential. The 1 refers to the fact that there is 1 server.

Suppose the length of time to serve one customer has distribution function F with density f. The probability that k customers arrive during the time it takes to serve one customer is

$$a_k = \int_0^\infty e^{-\lambda t} \frac{(\lambda t)^k}{k!} f(t) dt.$$

Let the Y_i be i.i.d. with $\mathbb{P}(Y_i = k - 1) = a_k$. So Y_i is the number of customers arriving during the time it takes to serve one customer. Let $X_{n+1} = (X_n + Y_{n+1})^+$ be the number of customers waiting. Then X_n is a Markov chain with $p(0,0) = a_0 + a_1$ and $p(i,i-1+k) = a_k$ if $i \geq 1, k > 1$.

Ehrenfest urns

Suppose we have two urns with a total of r balls, k in one and r - k in the other. Pick one of the r balls at random and move it to the other urn. Let X_n be the number of balls in the first urn. X_n is a Markov chain with p(k, k+1) = (r-k)/r, p(k, k-1) = k/r, and p(i, j) = 0 otherwise.

One model for this is to consider two containers of air with a thin tube connecting them. Suppose a few molecules of a foreign substance are introduced. Then the number of molecules in the first container is like an Ehrenfest urn. We shall see that all states in this model are recurrent, so infinitely often all the molecules of the foreign substance will be in the first urn. Yet there is a tendency towards equilibrium, so on average there will be about the same number of molecules in each container for all large times.

Birth and death processes

Suppose there are *i* particles, and the probability of a birth is a_i , the probability of a death is b_i , where $a_i, b_i \ge 0$, $a_i + b_i \le 1$. Setting X_n equal to the number of particles, then X_n is a Markov chain with $p(i, i + 1) = a_i$, $p(i, i - 1) = b_i$, and $p(i, i) = 1 - a_i - b_i$.

11.3 Markov properties

Proposition 11.3
$$\mathbb{P}^{x}(X_{n+1} = z \mid X_{1}, \dots, X_{n}) = \mathbb{P}^{X_{n}}(X_{1} = z), \mathbb{P}^{x}$$
-a.s.

Proof. The right hand side is measurable with respect to the σ -field generated by X_n . We therefore need to show that if A is in $\sigma(X_n)$, then

$$\mathbb{P}^x(X_{n+1}=z,A) = \mathbb{E}^x[\mathbb{P}^{X_n}(X_1=z);A].$$

A is of the form $(X_n \in B)$ for some $B \subset \mathcal{S}$, so it suffices to show

$$\mathbb{P}^{x}(X_{n+1} = z, X_n = y) = \mathbb{E}^{x}[\mathbb{P}^{X_n}(X_1 = z); X_n = y]$$
 (11.6)

and sum over $y \in B$.

Note the right hand side of (11.6) is equal to

$$\mathbb{E}^{x}[\mathbb{P}^{y}(X_{1}=z);X_{n}=y],$$

while

$$\mathbb{P}^{y}(X_{1}=z) = \sum_{i} \mathbb{P}^{y}(X_{0}=i, X_{1}=z) = \sum_{i} 1_{\{y\}}(i)p(i,z) = p(y,z).$$

Therefore the right hand side of (11.6) is

$$p(y,z)\mathbb{P}^x(X_n=y).$$

On the other hand, the left hand side of (11.6) equals

$$\mathbb{P}^{x}(X_{n+1} = z \mid X_n = y)\mathbb{P}^{x}(X_n = y) = p(y, z)\mathbb{P}^{x}(X_n = y).$$

Theorem 11.4

$$\mathbb{P}^{x}(X_{n+1} = i_1, \dots, X_{n+m} = i_m \mid X_1, \dots, X_n) = \mathbb{P}^{X_n}(X_1 = i_1, \dots, X_m = i_m).$$

Proof. Note this is equivalent to

$$\mathbb{E}^{x}[f_{1}(X_{n+1})\cdots f_{m}(X_{n+m}) \mid X_{1},\ldots,X_{n}] = \mathbb{E}^{X_{n}}[f_{1}(X_{1})\cdots f_{m}(X_{m})].$$

To go one way, we let $f_k = 1_{\{i_k\}}$, to go the other, we multiply the conditional probability result by $f_1(i_1) \cdots f_m(i_m)$ and sum over all possible values of i_1, \ldots, i_m .

We'll use induction. The case m=1 is the previous proposition. Let us suppose the result holds for m and prove that it holds for m+1. Let

$$C = (X_{n+1} = i_1, \dots, X_{n+m-1} = i_{m-1})$$

and

$$D = (X_1 = i_1, \dots, X_{m-1} = i_{m-1}).$$

Set

$$\varphi(z) = \mathbb{P}^z(X_1 = i_{m+1}).$$

Let $\mathcal{F}_n = \sigma(X_1, \dots, X_n)$. We then have

$$\mathbb{P}^{x}(X_{n+1} = i_{1}, \dots, X_{n+m} = i_{m}, X_{n+m+1} = i_{m+1} \mid \mathcal{F}_{n})$$

$$= \mathbb{E}^{x}[\mathbb{P}^{x}(C, X_{n+m} = i_{m}, X_{n+m+1} = i_{m+1} \mid \mathcal{F}_{n+m}) \mid \mathcal{F}_{n}]$$

$$= \mathbb{E}^{x}[1_{C}1_{\{i_{m}\}}(X_{n+m})\mathbb{P}^{x}(X_{n+m+1} = i_{m+1} \mid \mathcal{F}_{n+m}) \mid \mathcal{F}_{n}]$$

$$= \mathbb{E}^{x}[1_{C}(\varphi 1_{\{i_{m}\}})(X_{n+m}) \mid \mathcal{F}_{n}].$$

By the induction hypothesis, this is equal to

$$\mathbb{E}^{X_n}[1_D(\varphi 1_{\{i_m\}})(X_m)].$$

For any y,

$$\mathbb{E}^{y}[1_{D}(\varphi 1_{\{i_{m}\}})(X_{m})]$$

$$= \mathbb{E}^{y}[1_{D}1_{\{i_{m}\}}(X_{m})\mathbb{P}^{X_{m}}(X_{1} = i_{m+1})]$$

$$= \mathbb{E}^{y}[1_{D}1_{\{i_{m}\}}(X_{m})\mathbb{P}^{y}(X_{m+1} = i_{m+1} \mid \mathcal{F}_{m})]$$

$$= \mathbb{E}^{y}[1_{D}1_{\{i_{m}\}}(X_{m})1_{\{i_{m+1}\}}(X_{m+1})].$$

The strong Markov property is the same as the Markov property, but where the fixed time n is replaced by a stopping time N.

Theorem 11.5 If N is a finite stopping time, then

$$\mathbb{P}^{x}(X_{N+1} = i_1 \mid \mathcal{F}_N) = \mathbb{P}^{X_N}(X_1 = i_1),$$

and

$$\mathbb{P}^{x}(X_{N+1} = i_{1}, \dots, X_{N+m} = i_{m} \mid \mathcal{F}_{N}) = \mathbb{P}^{X_{N}}(X_{1} = i_{1}, \dots, X_{m} = i_{m}),$$
both \mathbb{P}^{x} -a.s.

Proof. We will show

$$\mathbb{P}^x(X_{N+1}=j\mid \mathcal{F}_N)=\mathbb{P}^{X_N}(X_1=j).$$

Once we have this, we can proceed as in the proof of the previous theorem to obtain the second result. To show the above equality, we need to show that if $B \in \mathcal{F}_N$, then

$$\mathbb{P}^{x}(X_{N+1} = j, B) = \mathbb{E}^{x}[\mathbb{P}^{X_{N}}(X_{1} = j); B]. \tag{11.7}$$

Recall that since $B \in \mathcal{F}_N$, then $B \cap (N = k) \in \mathcal{F}_k$. We have

$$\mathbb{P}^{x}(X_{N+1} = j, B, N = k) = \mathbb{P}^{x}(X_{k+1} = j, B, N = k)$$

$$= \mathbb{E}^{x}[\mathbb{P}^{x}(X_{k+1} = j \mid \mathcal{F}_{k}); B, N = k]$$

$$= \mathbb{E}^{x}[\mathbb{P}^{X_{k}}(X_{1} = j); B, N = k]$$

$$= \mathbb{E}^{x}[\mathbb{P}^{X_{N}}(X_{1} = j); B, N = k].$$

Now sum over k; since N is finite, we obtain our desired result.

We will need the following corollary. We use the notation $T_y = \min\{n > 0 : X_n = y\}$, the first time the Markov chain hits the state y.

Corollary 11.6 Let U be a finite stopping time. Let $V = \min\{n > U : X_n = y\}$, the first time after U that the chain hits y. Then

$$\mathbb{P}^x(V < \infty \mid \mathcal{F}_U) = \mathbb{P}^{X_U}(T_u < \infty).$$

Proof. We can write

$$(V < \infty) = \bigcup_{n=1}^{\infty} (V = U + n)$$

= $\bigcup_{n=1}^{\infty} (X_{U+1} \neq y, \dots, X_{U+n-1} \neq y, X_{U+n} = y).$

By the theorem

$$\mathbb{P}^{x}(X_{U+1} \neq y, \dots, X_{U+n-1} \neq y, X_{U+n} = y)$$

$$= \mathbb{P}^{X_{U}}(X_{1} \neq y, \dots, X_{n-1} \neq y, X_{n} = y)$$

$$= \mathbb{P}^{X_{U}}(T_{y} = n).$$

Now sum over n.

Another way of expressing the Markov property is through the Chapman-Kolmogorov equations. Let $p^n(i,j) = \mathbb{P}(X_n = j \mid X_0 = i)$.

Proposition 11.7 For all i, j, m, n we have

$$p^{n+m}(i,j) = \sum_{k \in \mathcal{S}} p^n(i,k) p^m(k,j).$$

Proof. We write

$$\mathbb{P}(X_{n+m} = j, X_0 = i) = \sum_{k} \mathbb{P}(X_{n+m} = j, X_n = k, X_0 = i)
= \sum_{k} \mathbb{P}(X_{n+m} = j \mid X_n = k, X_0 = i) \mathbb{P}(X_n = k \mid X_0 = i) \mathbb{P}(X_0 = i)
= \sum_{k} \mathbb{P}(X_{n+m} = j \mid X_n = k) p^n(i, k) \mathbb{P}(X_0 = i)
= \sum_{k} p^m(k, j) p^n(i, k) \mathbb{P}(X_0 = i).$$

If we divide both sides by $\mathbb{P}(X_0 = i)$, we have our result.

Note the resemblance to matrix multiplication. It is clear if P is the matrix made up of the p(i,j), then P^n will be the matrix whose (i,j) entry is $p^n(i,j)$.

11.4 Recurrence and transience

Let

$$T_y = \min\{i > 0 : X_i = y\}.$$

This is the first time that X_i hits the point y. Even if $X_0 = y$ we would have $T_y > 0$. We let T_y^k be the k-th time that the Markov chain hits y and we set

$$r(x,y) = \mathbb{P}^x(T_y < \infty),$$

the probability starting at x that the Markov chain ever hits y.

Proposition 11.8 $\mathbb{P}^x(T_y^k < \infty) = r(x,y)r(y,y)^{k-1}$.

Proof. The case k = 1 is just the definition, so suppose k > 1. Let $U = T_y^{k-1}$ and let V be the first time the chain hits y after U. Using the corollary to the strong Markov property,

$$\begin{split} \mathbb{P}^x(T_y^k < \infty) &= \mathbb{P}^x(V < \infty, T_y^{k-1} < \infty) \\ &= \mathbb{E}^x[\mathbb{P}^x(V < \infty \mid \mathcal{F}_{T_y^{k-1}}); T_y^{k-1} < \infty] \\ &= \mathbb{E}^x[\mathbb{P}^{X(T_y^{k-1})}(T_y < \infty); T_y^{k-1} < \infty] \\ &= \mathbb{E}^x[\mathbb{P}^y(T_y < \infty); T_y^{k-1} < \infty] \\ &= r(y, y) \mathbb{P}^x(T_y^{k-1} < \infty). \end{split}$$

We used here the fact that at time T_y^{k-1} the Markov chain must be at the point y. Repeating this argument k-2 times yields the result.

We say that y is recurrent if r(y, y) = 1; otherwise we say y is transient. Let

$$N(y) = \sum_{n=1}^{\infty} 1_{(X_n = y)}.$$

Proposition 11.9 y is recurrent if and only if $\mathbb{E}^y N(y) = \infty$.

Proof. Note

$$\mathbb{E}^{y} N(y) = \sum_{k=1}^{\infty} \mathbb{P}^{y} (N(y) \ge k) = \sum_{k=1}^{\infty} \mathbb{P}^{y} (T_{y}^{k} < \infty)$$
$$= \sum_{k=1}^{\infty} r(y, y)^{k}.$$

We used the fact that N(y) is the number of visits to y and the number of visits being larger than k is the same as the time of the k-th visit being finite. Since $r(y,y) \leq 1$, the left hand side will be finite if and only if r(y,y) < 1. \square

Observe that

$$\mathbb{E}^{y}N(y) = \sum_{n} \mathbb{P}^{y}(X_{n} = y) = \sum_{n} p^{n}(y, y).$$

If we consider simple symmetric random walk on the integers, then $p^{n}(0,0)$

is 0 if n is odd and equal to $\binom{n}{n/2} 2^{-n}$ if n is even. This is because in order to be at 0 after n steps, the walk must have had n/2 positive steps and n/2 negative steps; the probability of this is given by the binomial distribution. Using Stirling's approximation, we see that $p^n(0,0) \sim c/\sqrt{n}$ for n even, which diverges, and so simple random walk in one dimension is recurrent.

Similar arguments show that simple symmetric random walk is also recurrent in 2 dimensions but transient in 3 or more dimensions.

Proposition 11.10 If x is recurrent and r(x,y) > 0, then y is recurrent and r(y,x) = 1.

Proof. First we show r(y,x) = 1. Suppose not. Since r(x,y) > 0, there is a smallest n and y_1, \ldots, y_{n-1} such that $p(x,y_1)p(y_1,y_2)\cdots p(y_{n-1},y) > 0$. Since this is the smallest n, none of the y_i can equal x. Then

$$\mathbb{P}^{x}(T_{x} = \infty) \ge p(x, y_{1}) \cdots p(y_{n-1}, y)(1 - r(y, x)) > 0,$$

a contradiction to x being recurrent.

Next we show that y is recurrent. Since r(y,x) > 0, there exists L such that $p^L(y,x) > 0$. Then

$$p^{L+n+K}(y,y) \ge p^L(y,x)p^n(x,x)p^K(x,y).$$

Summing over n,

$$\sum_n p^{L+n+K}(y,y) \ge p^L(y,x) p^K(x,y) \sum_n p^n(x,x) = \infty.$$

We say a subset C of S is closed if $x \in C$ and r(x, y) > 0 implies $y \in C$. A subset D is irreducible if $x, y \in D$ implies r(x, y) > 0.

Proposition 11.11 Let C be finite and closed. Then C contains a recurrent state.

From the preceding proposition, if C is irreducible, then all states will be recurrent.

Proof. If not, for all y we have r(y, y) < 1 and

$$\mathbb{E}^{x} N(y) = \sum_{k=1}^{\infty} \mathbb{P}^{x} (N(y) \ge k) = \sum_{k=1}^{\infty} \mathbb{P}^{x} (T_{y}^{k} < \infty)$$
$$= \sum_{k=1}^{\infty} r(x, y) r(y, y)^{k-1} = \frac{r(x, y)}{1 - r(y, y)} < \infty.$$

Since C is finite, then $\sum_{y} \mathbb{E}^{x} N(y) < \infty$. But that is a contradiction since

$$\sum_{y} \mathbb{E}^{x} N(y) = \sum_{y} \sum_{n} p^{n}(x, y) = \sum_{n} \sum_{y} p^{n}(x, y)$$
$$= \sum_{n} \mathbb{P}^{x} (X_{n} \in C) = \sum_{n} 1 = \infty.$$

~

Theorem 11.12 Let $R = \{x : r(x,x) = 1\}$, the set of recurrent states. Then $R = \bigcup_{i=1}^{\infty} R_i$, where each R_i is closed and irreducible.

Proof. Say $x \sim y$ if r(x,y) > 0. Since every state is recurrent, $x \sim x$ and if $x \sim y$, then $y \sim x$. If $x \sim y$ and $y \sim z$, then $p^n(x,y) > 0$ and $p^m(y,z) > 0$ for some n and m. Then $p^{n+m}(x,z) > 0$ or $x \sim z$. Therefore we have an equivalence relation and we let the R_i be the equivalence classes.

Looking at our examples, it is easy to see that in the Ehrenfest urn model all states are recurrent. For the branching process model, suppose p(x,0)>0 for all x. Then 0 is recurrent and all the other states are transient. In the renewal chain, there are two cases. If $\{k: a_k>0\}$ is unbounded, all states are recurrent. If $K=\max\{k: a_k>0\}$, then $\{0,1,\ldots,K-1\}$ are recurrent states and the rest are transient.

For the queueing model, let $\mu = \sum k a_k$, the expected number of people arriving during one customer's service time. We may view this as a branching process by letting all the customers arriving during one person's service time be considered the progeny of that customer. It turns out that if $\mu \leq 1$, 0 is recurrent and all other states are also. If $\mu > 1$ all states are transient.

11.5 Stationary measures

A probability μ is a stationary distribution if

$$\sum_{x} \mu(x)p(x,y) = \mu(y).$$
 (11.8)

In matrix notation this is $\mu P = \mu$, or μ is the left eigenvector corresponding to the eigenvalue 1. In the case of a stationary distribution, $\mathbb{P}^{\mu}(X_1 = y) = \mu(y)$, which implies that X_1, X_2, \ldots all have the same distribution. We can use (11.8) when μ is a measure rather than a probability, in which case it is called a stationary measure. Note

$$\mu P^n = (\mu P)P^{n-1} = \mu P^{n-1} = \dots = \mu.$$

If we have a random walk on the integers, $\mu(x) = 1$ for all x serves as a stationary measure. In the case of an asymmetric random walk: p(i, i+1) =

p, p(i, i-1) = q = 1 - p and $p \neq q$, setting $\mu(x) = (p/q)^x$ also works. To check this, note

$$\mu P(x) = \sum_{i} \mu(i) p(i, x) = \mu(x - 1) p(x - 1, x) + \mu(x + 1) p(x + 1, x)$$

$$= \left(\frac{p}{q}\right)^{x - 1} p + \left(\frac{p}{q}\right)^{x + 1} q$$

$$= \frac{p^x}{q^x} \cdot q + \frac{p^x}{q^x} \cdot q = \frac{p^x}{q^x}.$$

In the Ehrenfest urn model, $\mu(x) = 2^{-r} \binom{r}{x}$ works. One way to see this is that μ is the distribution one gets if one flips r coins and puts a coin in the first urn when the coin is heads. A transition corresponds to picking a coin at random and turning it over.

Proposition 11.13 Let a be recurrent and let $T = T_a$. Set

$$\mu(y) = \mathbb{E}^{a} \sum_{n=0}^{T-1} 1_{(X_n = y)}.$$

Then μ is a stationary measure.

The idea of the proof is that $\mu(y)$ is the expected number of visits to y by the sequence X_0, \ldots, X_{T-1} while μP is the expected number of visits to y by X_1, \ldots, X_T . These should be the same because $X_T = X_0 = a$.

Proof. Let $\overline{p}_n(a,y) = \mathbb{P}^a(X_n = y, T > n)$. So

$$\mu(y) = \sum_{n=0}^{\infty} \mathbb{P}^a(X_n = y, T > n) = \sum_{n=0}^{\infty} \overline{p}_n(a, y)$$

and

$$\sum_{y} \mu(y)p(y,z) = \sum_{y} \sum_{n=0}^{\infty} \overline{p}_n(a,y)p(y,z).$$

First we consider the case $z \neq a$. Then

$$\begin{split} \sum_y \overline{p}_n(a,y) p(y,z) \\ &= \sum_y \mathbb{P}^a (\text{hit } y \text{ in } n \text{ steps without first hitting } a \\ &\quad \text{and then go to } z \text{ in one step}) \\ &= \overline{p}_{n+1}(a,z). \end{split}$$

So

$$\begin{split} \sum_y \mu(y) p(y,z) &= \sum_n \sum_y \overline{p}_n(a,y) p(y,z) \\ &= \sum_{n=0}^\infty \overline{p}_{n+1}(a,z) = \sum_{n=0}^\infty \overline{p}_n(a,z) \\ &= \mu(z) \end{split}$$

since $\overline{p}_0(a,z) = 0$.

Second we consider the case a = z. Then

$$\begin{split} \sum_y \overline{p}_n(a,y) p(y,z) \\ &= \sum_y \mathbb{P}^a (\text{hit } y \text{ in } n \text{ steps without first hitting } a \\ &\quad \text{and then go to } z \text{ in one step}) \\ &= \mathbb{P}^a (T=n+1). \end{split}$$

Recall $\mathbb{P}^a(T=0)=0$, and since a is recurrent, $T<\infty$. So

$$\begin{split} \sum_y \mu(y) p(y,z) &= \sum_n \sum_y \overline{p}_n(a,y) p(y,z) \\ &= \sum_{n=0}^\infty \mathbb{P}^a(T=n+1) = \sum_{n=0}^\infty \mathbb{P}^a(T=n) = 1. \end{split}$$

On the other hand,

$$\sum_{n=0}^{T-1} 1_{(X_n=a)} = 1_{(X_0=a)} = 1,$$

hence $\mu(a) = 1$. Therefore, whether $z \neq a$ or z = a, we have $\mu P(z) = \mu(z)$.

Finally, we show $\mu(y) < \infty$. If r(a, y) = 0, then $\mu(y) = 0$. If r(a, y) > 0, choose n so that $p^n(a, y) > 0$, and then

$$1 = \mu(a) = \sum_{y} \mu(y) p^{n}(a, y),$$

which implies $\mu(y) < \infty$.

We next turn to uniqueness of the stationary distribution. We give the stationary measure constructed in Proposition 11.13 the name μ_a . We showed $\mu_a(a) = 1$.

Proposition 11.14 If the Markov chain is irreducible and all states are recurrent, then the stationary measure is unique up to a constant multiple.

Proof. Fix $a \in \mathcal{S}$. Let μ_a be the stationary measure constructed above and let ν be any other stationary measure.

Since $\nu = \nu P$, then

$$\nu(z) = \nu(a)p(a, z) + \sum_{y \neq a} \nu(y)p(y, z)
= \nu(a)p(a, z) + \sum_{y \neq a} \nu(a)p(a, y)p(y, z) + \sum_{x \neq a} \sum_{y \neq a} \nu(x)p(x, y)p(y, z)
= \nu(a)\mathbb{P}^{a}(X_{1} = z) + \nu(a)\mathbb{P}^{a}(X_{1} \neq a, X_{2} = z)
+ \mathbb{P}^{\nu}(X_{0} \neq a, X_{1} \neq a, X_{2} = z).$$

Continuing,

$$\nu(z) = \nu(a) \sum_{m=1}^{n} \mathbb{P}^{a}(X_{1} \neq a, X_{2} \neq a, \dots, X_{m-1} \neq a, X_{m} = z)$$

$$+ \mathbb{P}^{\nu}(X_{0} \neq a, X_{1} \neq a, \dots, X_{n-1} \neq a, X_{n} = z)$$

$$\geq \nu(a) \sum_{m=1}^{n} \mathbb{P}^{a}(X_{1} \neq a, X_{2} \neq a, \dots, X_{m-1} \neq a, X_{m} = z).$$

Letting $n \to \infty$, we obtain

$$\nu(z) \ge \nu(a)\mu_a(z)$$
.

We have

$$\nu(a) = \sum_{x} \nu(x) p^n(x, a) \ge \nu(a) \sum_{x} \mu_a(x) p^n(x, a)$$
$$= \nu(a) \mu_a(a) = \nu(a),$$

since $\mu_a(a) = 1$ (see proof of Proposition 11.13). This means that we have equality and so for each n and x either $p^n(x, a) = 0$ or

$$\nu(x) = \nu(a)\mu_a(x).$$

Since r(x,a) > 0, thhen $p^n(x,a) > 0$ for some n. Consequently

$$\frac{\nu(x)}{\nu(a)} = \mu_a(x).$$

Proposition 11.15 If a stationary distribution exists, then $\mu(y) > 0$ implies y is recurrent.

Proof. If $\mu(y) > 0$, then

$$\infty = \sum_{n=1}^{\infty} \mu(y) = \sum_{n=1}^{\infty} \sum_{x} \mu(x) p^{n}(x, y) = \sum_{x} \mu(x) \sum_{n=1}^{\infty} p^{n}(x, y)$$
$$= \sum_{x} \mu(x) \sum_{n=1}^{\infty} \mathbb{P}^{x}(X_{n} = y) = \sum_{x} \mu(x) \mathbb{E}^{x} N(y)$$
$$= \sum_{x} \mu(x) r(x, y) [1 + r(y, y) + r(y, y)^{2} + \cdots].$$

Since $r(x,y) \leq 1$ and μ is a probability measure, this is less than

$$\sum_{x} \mu(x)(1 + r(y, y) + \cdots) \le 1 + r(y, y) + \cdots$$

Hence r(y, y) must equal 1.

Recall that T_x is the first time to hit x.

Proposition 11.16 If the Markov chain is irreducible and has stationary distribution μ , then

$$\mu(x) = \frac{1}{\mathbb{E}^x T_x}.$$

Proof. $\mu(x) > 0$ for some x. If $y \in \mathcal{S}$, then r(x,y) > 0 and so $p^n(x,y) > 0$ for some n. Hence

$$\mu(y) = \sum_{x} \mu(x) p^{n}(x, y) > 0.$$

Hence by Proposition 11.15, all states are recurrent. By the uniqueness of the stationary distribution, μ_x is a constant multiple of μ , i.e., $\mu_x = c\mu$. Recall

$$\mu_x(y) = \sum_{n=0}^{\infty} \mathbb{P}^x(X_n = y, T_x > n),$$

and so

$$\sum_{y} \mu_x(y) = \sum_{y} \sum_{n=0}^{\infty} \mathbb{P}^x(X_n = y, T_x > n) = \sum_{y} \sum_{y} \mathbb{P}^x(X_n = y, T_x > n)$$
$$= \sum_{y} \mathbb{P}^x(T_x > n) = \mathbb{E}^x T_x.$$

Thus $c = \mathbb{E}^x T_x$. Recalling that $\mu_x(x) = 1$,

$$\mu(x) = \frac{\mu_x(x)}{c} = \frac{1}{\mathbb{E}^x T_x}.$$

We make the following distinction for recurrent states. If $\mathbb{E}^x T_x < \infty$, then x is said to be positive recurrent. If x is recurrent but $\mathbb{E}^x T_x = \infty$, x is null recurrent.

An example of null recurrent states is the simple random walk on the integers. If we let $g(y) = \mathbb{E}^y T_x$, the Markov property tells us that

$$g(y) = 1 + \frac{1}{2}g(y-1) + \frac{1}{2}g(y+1).$$

Some algebra translates this to

$$g(y) - g(y - 1) = 2 + g(y + 1) - g(y)$$

If d(y) = g(y) - g(y-1), we have d(y+1) = d(y) - 2. If $d(y_0)$ is finite for any y_0 , then g(y) will be less than -1 for all y larger than some y_1 , which implies that g(y) will be negative for sufficiently large y, a contradiction. We conclude g is identically infinite.

Proposition 11.17 Suppose a chain is irreducible.

- (a) If there exists a positive recurrent state, then there is a stationary distribution.
- (b) If there is a stationary distribution, all states are positive recurrent.
- (c) If there exists a transient state, all states are transient.
- (d) If there exists a null recurrent state, all states are null recurrent.

Proof. To show (a), suppose x is positive recurrent. We have seen that

$$\mu_x(y) = \mathbb{E}^x \sum_{n=0}^{T_x - 1} 1_{(X_n = y)}$$

is a stationary measure. Then

$$\mu_x(\mathcal{S}) = \sum_y \mu_x(y) = \mathbb{E}^x \sum_{n=0}^{T_x - 1} 1 = \mathbb{E}^x T_x < \infty.$$

Therefore $\overline{\mu}(y) = \mu(y)/\mathbb{E}^x T_x$ will be a stationary distribution. From the definition of μ_x we have $\mu_x(x) = 1$, hence $\overline{\mu}(x) > 0$.

For (b), suppose $\mu(x) > 0$ for some x. If y is another state, choose n so that $p^n(x,y) > 0$, and then from

$$\mu(y) = \sum_{x} \mu(x) p^{n}(x, y)$$

we conclude that $\mu(y) > 0$. Then $0 < \mu(y) = 1/\mathbb{E}^y T_y$, which implies $\mathbb{E}^y T_y < \infty$.

We showed that if x is recurrent and r(x, y) > 0, then y is recurrent. So (c) follows.

Suppose there exists a null recurrent state. If there exists a positive recurrent or transient state as well, then by (a) and (b) or by (c) all states are positive recurrent or transient, a contradiction, and (d) follows. \Box

11.6 Convergence

Our goal is to show that under certain conditions $p^n(x,y) \to \pi(y)$, where π is the stationary distribution. (In the null recurrent case $p^n(x,y) \to 0$.)

Consider a random walk on the set $\{0,1\}$, where with probability one on each step the chain moves to the other state. Then $p^n(x,y) = 0$ if $x \neq y$ and n is even. A less trivial case is the simple random walk on the integers. We need to eliminate this periodicity.

Suppose x is recurrent, let $I_x = \{n \ge 1 : p^n(x, x) > 0\}$, and let d_x be the g.c.d. (greatest common divisor) of I_x . d_x is called the period of x.

Proposition 11.18 If r(x,y) > 0, then $d_y = d_x$.

Proof. Since x is recurrent, r(y,x) > 0. Choose K and L such that $p^K(x,y), p^L(y,x) > 0$.

$$p^{K+L+n}(y,y) \ge p^{L}(y,x)p^{n}(x,x)p^{K}(x,y),$$

so taking n = 0, we have $p^{K+L}(y, y) > 0$, or d_y divides K + L. So d_y divides n if $p^n(x, x) > 0$, or d_y is a divisor of I_x . Hence d_y divides d_x . By symmetry d_x divides d_y .

Proposition 11.19 If $d_x = 1$, there exists m_0 such that $p^m(x, x) > 0$ whenever $m \ge m_0$.

Proof. First of all, I_x is closed under addition: if $m, n \in I_x$,

$$p^{m+n}(x,x) \ge p^m(x,x)p^n(x,x) > 0.$$

Secondly, if there exists N such that $N, N+1 \in I_x$, let $m_0 = N^2$. If $m \ge m_0$, then $m-N^2 = kN+r$ for some r < N and

$$m = r + N^2 + kN = r(N+1) + (N-r+k)N \in I_x.$$

Third, pick $n_0 \in I_x$ and k > 0 such that $n_0 + k \in I_x$. If k = 1, we are done. Since $d_x = 1$, there exists $n_1 \in I_x$ such that k does not divide n_1 .

We have $n_1 = mk + r$ for some 0 < r < k. Note $(m+1)(n_0 + k) \in I_x$ and $(m+1)n_0 + n_1 \in I_x$. The difference between these two numbers is $(m+1)k - n_1 = k - r < k$. So now we have two numbers in I_k differing by less than or equal to k-1. Repeating at most k times, we get two numbers in I_x differing by at most 1, and we are done.

We write d for d_x . A chain is aperiodic if d=1.

If d > 1, we say $x \sim y$ if $p^{kd}(x, y) > 0$ for some k > 0 We divide \mathcal{S} into equivalence classes $\mathcal{S}_1, \ldots, \mathcal{S}_d$. Every d steps the chain started in \mathcal{S}_i is back in \mathcal{S}_i . So we look at $p' = p^d$ on \mathcal{S}_i .

Theorem 11.20 Suppose the chain is irreducible, aperiodic, and has a stationary distribution π . Then $p^n(x,y) \to \pi(y)$ as $n \to \infty$.

Proof. The idea is to take two copies of the chain with different starting distributions, let them run independently until they couple, i.e., hit each other, and then have them move together. So define

$$q((x_1, y_1), (x_2, y_2)) = \begin{cases} p(x_1, x_2)p(y_1, y_2) & \text{if } x_1 \neq y_1, \\ p(x_1, x_2) & \text{if } x_1 = y_1, x_2 = y_2, \\ 0 & \text{otherwise.} \end{cases}$$

Let $Z_n = (X_n, Y_n)$ and $T = \min\{i : X_i = Y_i\}$. We have

$$\mathbb{P}(X_n = y) = \mathbb{P}(X_n = y, T \le n) + \mathbb{P}(X_n = y, T > n)$$
$$= \mathbb{P}(Y_n = y, T \le n) + \mathbb{P}(X_n = y, T > n),$$

while

$$\mathbb{P}(Y_n = y) = \mathbb{P}(Y_n = y, T \le n) + \mathbb{P}(Y_n = y, T > n).$$

Subtracting,

$$\mathbb{P}(X_n = y) - \mathbb{P}(Y_n = y) \le \mathbb{P}(X_n = y, T > n) - \mathbb{P}(Y_n = y, T > n)$$

$$\le \mathbb{P}(X_n = y, T > n) \le \mathbb{P}(T > n).$$

Using symmetry,

$$|\mathbb{P}(X_n = y) - \mathbb{P}(Y_n = y)| \le \mathbb{P}(T > n).$$

Suppose we let Y_0 have distribution π and $X_0 = x$. Then

$$|p^n(x,y) - \pi(y)| \le \mathbb{P}(T > n).$$

It remains to show $\mathbb{P}(T > n) \to 0$. To do this, consider another chain $W_n = (X_n, Y_n)$, where now we take X_n, Y_n independent. Define

$$r((x_1, y_1), (x_2, y_2)) = p(x_1, x_2)p(y_1, y_2).$$

The chain under the transition probabilities r is irreducible. To see this, there exist K and L such that $p^K(x_1,x_2)>0$ and $p^L(y_1,y_2)>0$. If M is large, $p^{L+M}(x_2,x_2)>0$ and $p^{K+M}(y_2,y_2)>0$. So $p^{K+L+M}(x_1,x_2)>0$ and $p^{K+L+M}(y_1,y_2)>0$, and hence we have $r^{K+L+M}((x_1,x_2),(y_1,y_2))>0$.

It is easy to check that $\pi'(a,b) = \pi(a)\pi(b)$ is a stationary distribution for W. Hence W_n is recurrent, and hence it will hit (x,x), hence the time to hit the diagonal $\{(y,y):y\in\mathcal{S}\}$ is finite. However the distribution of the time to hit the diagonal is the same as T.