第四章 马尔可夫链

- 1. 马尔可夫链定义
- 2. 一步转移概率及多步转移概率
- 3. Chapman-Kolmogorov方程
- 4. 初始概率及绝对概率
- 5. 马尔可夫链状态分类
- 6. 遍历的马尔可夫链及平稳分布

§ 4.1 马尔可夫链的概念及转移概率

一、马尔可夫链的概念

假定马尔可夫过程X(t)的状态空间为 $I = \{a_1, a_2, \cdots\}$,而X(t)在每一时刻 $t(n = 0, 1, 2, \cdots)$,所处状态记为: $X(n) = X_n$,则所能取的状态必为 a_1, a_2, \cdots 之一,且过程只在 $0, 1, 2, \cdots, n$ ····,可列个时刻发生状态转移,即参数空间为: $T = \{0, 1, 2, \cdots, n \cdots\}$

1.定义:若过程X(t)在m+k时刻处在任一状态 $a_{i_{m+k}}$ 的概率,只与过程在m时刻的状态有关,而与过程在m时刻以前的状态无关,即条件概率满足:

$$P\{X_{m+k} = a_{i_{m+k}} / X_m = a_{i_m}, X_{m-1} = a_{i_{m-1}}, \dots, X_1 = a_{i_1}\}$$

$$= P\{X_{m+k} = a_{i_{m+k}} / X_m = a_{i_m}\}$$

则称此随机过程 $\{X_n, n \ge 0\}$ 为马尔可夫链,简称马氏链。

2、马氏链的转移概率

称条件概率


$$P\{X_{m+k} = a_i / X_m = a_i\} = p_{ii}(m, m+k)$$

为马氏链在m时刻处于 a_i 状态经k步,在m+k时刻转移到 a_j 状态的转移概率,记为: $p_{ij}(m,m+k)$ i,j,m,k均为正整数,一般 $p_{ij}(m,m+k)$ 与i,j,m,k有关,若 $p_{ij}(m,m+k)$ 与m无关,则称马氏链为齐次的,下面我们仅讨论齐次马氏链。

3、一步转移概率及矩阵

在上面转移概率中,取k = 1即得一步转移概率 $p_{ij} = p_{ij}(m, m+1) = P\{X_{m+1} = a_i / X_m = a_i\}$

由所有的一步转移概率p。构成的矩阵

$$P = \begin{bmatrix} p_{11} & p_{12} & \cdots & p_{1n} & \cdots \\ p_{21} & p_{22} & \cdots & p_{2n} & \cdots \\ \cdots & \cdots & \cdots & \cdots & \cdots \end{bmatrix}$$

称为马氏链的一步转移概率矩阵

p_{ij} 具有性质:

$$(1) \quad p_{ij} \ge 0 \qquad a_i, a_j \in I$$

$$(2) \quad \sum_{i} p_{ij} = 1 \qquad a_i \in I$$

即从_a转移到状态空间的某个状态是必然事作即矩阵中任一行元素较为,满足()、(2)性质的矩阵称为随机矩阵。

4.多步转移概率的确定

(1)、在转移概率中取k = n时,即得n步转移概率: $p_{ij}(n) = p_{ij}(m, m+n) = P\{X_{m+n} = a_j / X_m = a_i\}$

对应的n步转移概率矩阵为:

$$P(n) = \begin{pmatrix} p_{11}(n) & p_{12}(n) & \cdots & p_{1n}(n) & \cdots \\ p_{21}(n) & p_{22}(n) & \cdots & p_{2n}(n) & \cdots \\ \vdots & \vdots & & \vdots & & \vdots \\ & & & & & \ddots & \ddots \end{pmatrix}$$

P(n)也为随机矩阵,即也满足性质:

 $(1) \quad p_{ii}(n) \ge 0. \qquad a_i, a_i \in I$

$$(2) \quad \sum_{a_i \in I} p_{ij}(n) = 1. \qquad a_i \in I$$

通常我们还规定:


$$p_{ij}(0) = p_{ij}(m,m) = \delta_{ij} = \begin{cases} 1 & i = j \\ 0 & i \neq j \end{cases}$$

(2)、切普曼—柯尔莫哥洛夫方程

(Chapman-Kolmogorov) 定理:设 $\{X_n, n \ge 0\}$ 为齐次马氏链,则对任意的 整数 $n \ge 0, a_i, a_i \in I$,有: $p_n(n) = \sum p_n(k) p_n(n-k)$

或
$$P(n) = P(k)P(n-k)$$

此乃有名的切普曼 – 柯尔莫哥洛夫方程,简称c - k方程。


证明: 利用概率公式及马尔可夫性有:
$$p_{ij}(n) = P\{X_{m+n} = a_j / X_m = a_i\}$$

$$= \frac{P\{X_m = a_i, X_{m+n} = a_j\}}{P\{X_m = a_i\}}$$

$$= \frac{\sum_{a_r \in I} P\{X_m = a_i, X_{m+k} = a_r, X_{m+n} = a_j\}}{P\{X_m = a_i\}}$$

$$= \frac{\sum_{a_r \in I} P\{X_m = a_i, X_{m+k} = a_r\} P\{X_{m+n} = a_j / X_m = a_i, X_{m+k} = a_r\}}{P\{X_m = a_i\}}$$

$$= \frac{P\{X_m = a_i\}}{P\{X_m = a_i\}}$$

$$= \sum_{a,el} P\{X_{m+k} = a_r / X_m = a_i\} \cdot P\{X_{m+n} = a_j / X_{m+k} = a_r\}$$

$$= \sum_{a,el} p_{ir}(k) \cdot p_{ij}(n-k)$$
用矩阵形式表示为: $P(n) = P(k) \cdot P(n-k)$
在上式取 $k = 1$, $P(n) = P \cdot P(n-1)$
则 $n = 2$ 时有: $P(2) = P(1)P(1) = P^2$
 $n = 3$ 时: $P(3) = P(1)P(2) = P^3$
一般当 n 为任意整数时有: $P(n) = P^n$
表明一步转移概率是最基本的,它确定了马氏链的状态转移的统计规律。

5、初始概率与绝对概率

(1) 定义: 设 $\{X_n, n \ge 0\}$ 为马尔可夫链,分别称 $p_j(0) = P\{X_0 = a_j\}$ 和 $p_j(n) = P\{X_n = a_j\}$, $(a_j \in I)$ 为马氏链的初始概率和绝对概率,并分别称 $\{p_j(0), a_j \in I\}$ 和 $\{p_j(n), a_j \in I\}$ 为马氏链的初始 分布和绝对分布,简记为和 $\{p_j(0)\}$ 和 $\{p_j(n)\}$ 。 写成向量形式:


$$\vec{p}(0) = (p_1(0), p_2(0), \dots, p_j(0), \dots)$$
$$\vec{p}(n) = (p_1(n), p_2(n), \dots, p_j(n), \dots)$$

(2) 绝对概率与初始概率的关系

定理: 设 $\{X_n, n \ge 0\}$ 为马尔可夫链,则对任意的 $a_i \in I$ 和 $n \ge 1$,绝对概率 $p_i(n)$ 具有性质:

(1)
$$p_{j}(n) = \sum_{i} p_{i}(0) p_{ij}(n) \vec{\boxtimes} \vec{p}(n) = \vec{p}(0) P(n)$$

(2)
$$p_{j}(n) = \sum_{i} p_{i}(n-1)p_{ij}$$
 $\vec{p}(n) = \vec{p}(n-1)P$


 $\widetilde{\text{if:}}(1) \ p_{j}(n) = P\{X_{n} = a_{j}\} = \sum_{a_{i} \in I} P\{X_{0} = a_{i}, X_{n} = a_{j}\} \\
= \sum_{a_{i} \in I} P\{X_{0} = a_{i}\} \cdot P\{X_{n} = a_{j} \mid X_{0} = a_{i}\} = \sum_{a_{i} \in I} p_{i}(0) p_{ij}(n)$

表明n时刻的绝对概率分布完全由初始分布和n步转移概率所确定。

(2)
$$p_{j}(n) = P\{X_{n} = a_{j}\} = \sum_{a_{i} \in I} P\{X_{n-1} = a_{i}, X_{n} = a_{j}\}$$

$$= \sum_{a_{i} \in I} P\{X_{n-1} = a_{i}\} \cdot \{X_{n} = a_{j} / X_{n-1} = a_{i}\}$$

$$= \sum_{a_{i} \in I} P_{i}(n-1) p_{ij}$$

(3) 马氏链的有限维分布

定理: 设 $\{X_n, n \ge 0\}$ 为齐次马氏链,则对任意的 $a_k, a_k, \cdots, a_k \in I$ 和 $n \ge 1$ 有:

$$\begin{split} &P\{X_1=a_{i_1},X_2=a_{i_2},\cdots,X_n=a_{i_n}\}=\sum_{a_i\in I}p_i(0)p_{ii_1}\cdots p_{i_{n-i}i_n}\\ \text{i.f.}:&\ P\{X_1=a_{i_1},X_2=a_{i_2},\cdots,X_n=a_{i_n}\}\\ &=P\{\bigcup_{a_i\in I}X_0=a_i,X_1=a_{i_1},\cdots,X_n=a_{i_n}\}\\ &=\sum_{i}P\{X_0=a_i\}\cdot P\{X_1=a_{i_1}/X_0=a_i\}\cdot P\{X_2=a_{i_2}/X_0=a_i\}\cdot P\{X_1=a_{i_2}/X_0=a_i\}\cdot P\{X_2=a_{i_2}/X_0=a_i\}\cdot P\{X_1=a_{i_2}/X_0=a_i\}\cdot P\{X_2=a_{i_2}/X_0=a_i\}\cdot P\{X_1=a_{i_2}/X_0=a_i\}\cdot P\{X_2=a_{i_2}/X_0=a_i\}\cdot P\{X_1=a_{i_2}/X_0=a_i\}\cdot P\{X_2=a_{i_2}/X_0=a_i\}\cdot P\{X_2=a_{i_2}/X_0=a_i\}\cdot P\{X_1=a_{i_2}/X_0=a_i\}\cdot P\{X_2=a_{i_2}/X_0=a_i\}\cdot P\{X_1=a_{i_2}/X_0=a_i\}\cdot P\{X_1=a_i/X_0=a_i\}\cdot P\{X_1=a_i/X_0=a_$$

$$\begin{split} X_0 &= a_i, X_1 = a_{i_1} \} \cdots P\{X_n = a_{i_n} / X_0 = a_i, X_1 = a_{i_1} \cdots X_{n-1} = a_{i_{n-1}} \\ &= \sum_i p_i(0) p_{ii_1} p_{i_1 i_2} \cdots p_{i_{n-1} i_n} \end{split}$$

推论:

$$(1)P\{X_0 = a_{i_0}, X_1 = a_{i_1}, \dots, X_n = a_{i_n}\} = p_{i_0}(0)p_{i_0i_1} \dots p_{i_{n-1}i_n}$$

$$(2)P\{X_1 = a_{i_1}, X_2 = a_{i_2}, \dots, X_n = a_{i_n} / X_0 = a_{i_0}\} = p_{i_0i_1} \dots p_{i_{n-1}i_n}$$

- 1) 齐次马氏链多步转移概率可由一步转移概率确定; $P(n) = P^n$
- 2) 绝对概率可由初始概率及n步转移概率确定 $p_{j}(n) = \sum p_{i}(0)p_{ij}(n)$
- 3)有限维分布可完全由初始概率及一步转移概率确定。

16

例:随机游动,设 $\xi_0,\xi_1,\xi_2,...$ 是整数值独立随机 变量序列,且 $\xi_0,\xi_1,\xi_2,...$ 有相同的分布,令 $X_n = \sum_{k=0}^n \xi_k$ 则称 $\{X_n,n \geq 0\}$ 为随机游动。

随机游动可以解释为质点在直线上的整数格点上作运动的质点,初始位置为 $X_0 = \xi_0$,每隔一个单位时间质点移动一次,第k次移动的长度为整数 ξ_k ,于是 $X_n = \sum_{k=0}^n \xi_k$ 表示在时刻n质点的位置,则 $\{X_n, n \geq 0\}$ 是随机游动,随机游动 $\{X_n, n \geq 0\}$ 是时齐马氏链。

对任意的 $n \ge 1$,和整数 $i_0, i_1 \cdots, i_n$ $P\{X_n = i_n / X_0 = i_0, X_1 = i_1 \cdots, X_{n-1} = i_{n-1}\}$ $= \frac{P\{X_0 = i_0, X_1 = i_1 \cdots, X_n = i_n\}}{P\{X_0 = i_0, X_1 = i_1 \cdots, X_{n-1} = i_{n-1}\}}$ $= \frac{P\{\xi_0 = i_0, \xi_1 = i_1 - i_0 \cdots, \xi_n = i_n - i_{n-1}\}}{P\{\xi_0 = i_0, \xi_1 = i_1 - i_0, \cdots, \xi_{n-1} = i_{n-1} - i_{n-2}\}}$ $= P\{\xi_n = i_n - i_{n-1}\}.$ 同理: $P\{X_n = i_n / X_{n-1} = i_{n-1}\} = P\{\xi_n = i_n - i_{n-1}\}$ 一步转移概率为: $p_{ij} = P\{X_n = j / X_{n-1} = i\} = P\{\xi_n = j - i\} = p_{j-i}$

几种特殊的随机游动

例.无限制的随机游动: 质点在直线上作随机游动,如某一时刻质点位于i,则下一步质点以概率p向右移动一格到达i+1,或以概率q=1-p向左移一格到达i-1,若以 X_n 表示时刻n时质点的位置,则 $\{X_n,n\geq 0\}$ 是一随机过程。

则 $X_n = \sum_{k=0}^n \xi_n$ 为随机游动,它是一济次马氏镇 其状态空间为: $I = \{\dots, -2, -1, 0, 1, 2, \dots\}$

一步转移概率为:
$$\begin{cases} p_{i,i+1} = p & (i \in I, 0 \le p \le 1) \\ p_{i,i-1} = q \\ p_{ii} = 0 & j \ne i+1, i-1, j \in I \end{cases}$$

下面求它的n步转移概率 $p_{ii}(n)$

已知每次转移只有两种可能,向左的概率为q,向右的概率为p,而n次转移的结果是从 $i \rightarrow j$,如果n次转移中向右m,次,向左m,次,则

$$\begin{cases} m_1 + m_2 = n \\ m_1 \times 1 + m_2 \times (-1) = j - i \end{cases} \Rightarrow m_1 = \frac{n + j - i}{2}, m_2 = \frac{n - j + i}{2}$$

20

由于 m_1, m_2 只能取整数,所以n + (j - i)必须是偶数,且在n步中哪 m_1 步向右,哪 m_2 步向左是任意的,选取方法为: $C_m^{m_1}$

例 带一个吸收壁的随机游动

质点在直线上作随机游动,其规律如上例,这里仅作一点改变,即当质点一旦到达 $X_n = 0$ 时,就停留在这个零状态了,这样的状态称为吸收态,其状态空间为: $I = \{0,1,2,\cdots\}$,即非负整数集合,它的一步转移概率为:

$$\begin{cases} p_{i,i+1} = p \\ p_{i,i-1} = q \\ p_{ii} = 0 \\ p_{00} = 1 \end{cases} (i \ge 1, i \in I)$$

$$(j \ne i+1, i-1, j \in I, i \ge 1, i \in I)$$

注:状态为吸收状态的充要条件是 $p_{ij}=1$

一步转移矩阵为:

$$P = \begin{bmatrix} 0 & 1 & 2 & \cdots \\ 0 & 1 & 0 & 0 & \cdots \\ 1 & q & 0 & p & \cdots \\ 2 & 0 & q & 0 & p \\ \vdots & \vdots & \vdots & \vdots & \end{bmatrix}$$

例 带两个吸收壁的随机游动。若随机游动的 状态空间为 $I = \{0,1,2,\cdots,a\}$ 其中0,a两状态为 吸收状态,则一步转移矩阵为:

$$P = \begin{pmatrix} 1 & 0 & 0 & \cdots & 0 & 0 \\ q & 0 & p & \cdots & 0 & 0 \\ 0 & q & 0 & \cdots & 0 & 0 \\ \vdots & \vdots & \vdots & \cdots & \vdots & \vdots \\ 0 & 0 & 0 & q & 0 & p \\ 0 & 0 & 0 & \cdots & 0 & 1 \end{pmatrix} \quad \begin{array}{l} p_{i,i+1} = p & 1 \leq i \leq a-1 \\ p_{i,i-1} = q & 1 \leq a-1 \\ p_{i,i-1} = q & 1 \leq i \leq a-1 \\ p_{i,i-1} = q & 1 \leq a-1 \\ p_{i,i-1} = q & 1 \leq a-1 \\ p_{i,i-1} = q & 1 \leq a-1 \\ p_{i,i-1} = q$$

用此模型可描述赌徒输光问题

两赌徒甲、乙进行一系列赌博,赌徒甲有a元,赌徒乙有b元,每赌一局输者给赢者一元,没有和局,直到两人中一个输光为止。设在每一局中甲赢的概率为p,输的概率为q=1-p,求甲输光的概率。

解:这是带两个吸收壁的随机游动,其状态空间为:

 $I = \{0,1,2,\dots,c\}, c = a + b$, 现在问题是求质点从a点出发到达0状态先于到达c状态的概率。

$$q \longleftrightarrow p$$

$$0 \quad i-1 \quad i \quad i+1 \quad a+b$$

设 u_i 表示甲从状态i出发转移到状态0的概率,即要计算 u_a ,由于0和c是吸收状态,故 u_0 = 1, u_c = 0,由全概率公式:

$$u_i = pu_{i+1} + qu_{i-1}, (i = 1, 2, \dots, c-1) \dots (1)$$

含义为: 甲从有i元开始赌到输光的概率等于"他接下去赢了一局(概率为p),处于状态i+1后再输光"和"他接下去输了一局(概率为q)处于状态i-1后再输光"这两事件的和事件的概率。

由于p+q=1,(1)式实质上是一个差分方程 $u_{i+1}-u_i=r(u_i-u_{i-1})$ $i=1,2,\cdots,c-1$ (2)

其中 $r = \frac{q}{p}$,边界条件为 $u_0 = 1, u_c = 0$ (3) 先讨论r = 1的情况,

由(2)式: $u_{i+1} - u_i = u_i - u_{i-1}$ (等差数列)

 $\Rightarrow i = 1, 2, \dots, c - 1,$

 $u_1 = u_0 + \alpha$

 $u_2 = u_1 + \alpha = u_0 + 2\alpha$...

 $u_i = u_{i-1} + \alpha = u_0 + i\alpha$...

 $u_c = u_{c-1} + \alpha = u_0 + c\alpha$

将 $u_c = 0$, $u_0 = 1$ 代入最后一式,得 $\alpha = -\frac{1}{c}$ $\therefore u_i = 1 - \frac{i}{c}$ $i = 1, 2, \dots, c - 1$

c 令i = a,求得甲输光的概率为: $u_a = 1 - \frac{a}{c} = \frac{b}{a+b}$

表明,在p = q情况下,甲输光的概率与乙的赌本b成正比,即赌本小者输光的可能性大,由于甲、乙地位对称、故乙输光的概率为:

$$u_b = \frac{a}{a+b}$$

由于 $u_a + u_b = 1$,表明甲、乙中必有一人要输光, 赌博迟早要结束。

现讨论 $r \neq 1$,即 $p \neq q$ 的情况。由(2)式得:

$$u_{c} - u_{k} = \sum_{i=k}^{c-1} r(u_{i} - u_{i-1})$$

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

$$= (u_{1} - 1) \frac{r^{k} - r^{c}}{1 - r} \cdots (4)$$

令k = 0,由于 $u_c = 0$, $u_0 = 1$ 有 $1 = (1 - u_1) \frac{1 - r^c}{1 - r} \Rightarrow (1 - u_1) = \frac{1 - r}{1 - r^c}$ 代入(4)式得 $u_k = \frac{r^k - r^c}{1 - r^c}, k = 1, 2, \dots, c - 1$

令k = a得甲输光的概率 $u_a = \frac{r^a - r^c}{1 - r^c}$,

$$u_b = \frac{r^b - r^c}{1 - r^c}$$

由 $u_a + u_b = 1$,两人中总有一个人要输光!

例:四人相互抛一球,人的标号为1,2,3,4,抛球规律如图示, X_n 表示n次抛球后拿球人标号。

 $\{X_n, n = 0,1,2,\cdots\}$ 为齐次马氏链,状态空间为:

$$I = \{1,2,3,4\}, \quad \vec{\Xi}\vec{p}(0) = \left(\frac{1}{10}, \frac{2}{10}, \frac{3}{10}, \frac{4}{10}\right)$$

- (1)己知开始第一人拿球,经三次传球后又回到 第一人的概率;
- (2)开始第一人拿球,经三次传球后又回到第一 人的概率;
- (3)经三次传球后第一人拿球的概率;
- (4)经三次传球后,又回开始拿球人的概率。

$$P(1) = \begin{pmatrix} 0 & \frac{1}{2} & 0 & \frac{1}{2} \\ \frac{1}{3} & 0 & \frac{1}{3} & \frac{1}{3} \\ 0 & \frac{1}{2} & 0 & \frac{1}{2} \\ \frac{1}{3} & \frac{1}{3} & \frac{1}{3} & 0 \end{pmatrix}$$

$$P(2) = P^{2} = \begin{pmatrix} \frac{1}{3} & \frac{1}{6} & \frac{1}{3} & \frac{1}{6} \\ \frac{1}{9} & \frac{4}{9} & \frac{1}{9} & \frac{1}{3} \\ \frac{1}{3} & \frac{1}{6} & \frac{1}{3} & \frac{1}{6} \\ \frac{1}{9} & \frac{1}{3} & \frac{1}{4} & \frac{4}{9} \end{pmatrix}$$
32

$$P(3) = P^{3} = \begin{pmatrix} \frac{1}{9} & \frac{7}{18} & \frac{1}{9} & \frac{7}{18} \\ \frac{7}{27} & \frac{2}{9} & \frac{7}{27} & \frac{7}{27} \\ \frac{1}{9} & \frac{7}{18} & \frac{1}{9} & \frac{7}{18} \\ \frac{7}{27} & \frac{7}{27} & \frac{7}{27} & \frac{2}{9} \end{pmatrix}$$

(1)
$$p_{11}(3) = P\{X_3 = 1/X_0 = 1\} = \frac{1}{9}$$

(2)
$$P{X_0 = 1, X_3 = 1} = P{X_0 = 1} \cdot P{X_3 = 1 / X_0 = 1}$$

= $\frac{1}{10} \times \frac{1}{9} = \frac{1}{90}$

(3)
$$p_1(3) = P\{X_3 = 1\} = \sum_{i=1}^4 p_i(0) \cdot p_{i1}(3)$$

= $\frac{1}{10} \times \frac{1}{9} + \frac{2}{10} \times \frac{7}{27} + \frac{3}{10} \times \frac{1}{9} + \frac{4}{10} \times \frac{7}{27} = \frac{1}{5}$

(4)
$$\sum_{i=1}^{4} P\{X_0 = i, X_3 = i\} = \sum_{i=1}^{4} p_i(0) p_{ii}(3)$$
$$= \frac{1}{10} \times \frac{1}{9} + \frac{2}{10} \times \frac{2}{9} + \frac{3}{10} \times \frac{1}{9} + \frac{4}{10} \times \frac{2}{9} = \frac{8}{45}$$

例:传输数字0和的通信系统,每个数字的传输 需经过若干个级,设每步传输正确的概率为:

$$p = \frac{9}{10}$$
,传输错误的概率为: $q = \frac{1}{10}$ 。

以 X_n 表示第n步传输出的数字,则 $\{X_n, n \ge 0\}$

是一两状态的齐次马氏链,且状态 $I = \{0,1\}$

其一步转移概率矩阵为:
$$P = \begin{pmatrix} 0 & q \\ 1 & q \end{pmatrix}$$

(1) 设p = 0.9,求系统二级传输后的传真率与三级传输后的误码率;

(2) 设初始分布
$$p_1(0) = P\{X_0 = 1\} = \alpha$$
,

$$p_0(0) = P\{X_0 = 0\} = 1 - \alpha$$

又已知系统经n级传输后输出为1,问原字符也是1的概率是多少?

解: 先求出n步转移概率矩阵 $P(n) = P^n$

由于
$$P = \begin{pmatrix} p & q \\ q & p \end{pmatrix}$$
有相异的特征根: $\lambda_1 = 1, \lambda_2 = p - q$

由线性代数知识,可将P表示成对角阵

$$\Lambda = \begin{pmatrix} \lambda_1 & 0 \\ 0 & \lambda_2 \end{pmatrix} = \begin{pmatrix} 1 & 0 \\ 0 & p - q \end{pmatrix}$$

即求出入, 入对应的特征向量:

$$e_1 = \begin{pmatrix} \frac{1}{\sqrt{2}} \\ \frac{1}{\sqrt{2}} \end{pmatrix} \qquad e_2 = \begin{pmatrix} \frac{1}{-\sqrt{2}} \\ \frac{1}{\sqrt{2}} \end{pmatrix}$$

$$\Rightarrow : H = (e_1, e_2) = \begin{pmatrix} \frac{1}{\sqrt{2}} & -\frac{1}{\sqrt{2}} \\ \frac{1}{\sqrt{2}} & \frac{1}{\sqrt{2}} \end{pmatrix}$$

则 $P = H\Lambda H^{-1}$

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

$$= 0 \begin{bmatrix} \frac{1}{2} + \frac{1}{2}(p-q)^n, & \frac{1}{2} - \frac{1}{2}(p-q)^n \\ \frac{1}{2} - \frac{1}{2}(p-q)^n, & \frac{1}{2} + \frac{1}{2}(p-q)^n \end{bmatrix}$$

(1) 当p = 0.9时,系统经二级传输后的传真率与三级传输后的误码率分别为:

$$p_{11}(2) = p_{00}(2) = \frac{1}{2} + \frac{1}{2}(0.9 - 0.1)^2 = 0.820$$

$$p_{10}(3) = p_{01}(3) = \frac{1}{2} - \frac{1}{2}(0.9 - 0.1)^3 = 0.244$$

(2) 根据贝叶斯公式,当已知系统经n级传输后输出为1,原发字符也是l的概率为:

$$P\{X_0 = 1/X_n = 1\} = \frac{P\{X_0 = 1\} \cdot p\{X_n = 1/X_0 = 1\}}{P\{X_n = 1\}}$$

$$= \frac{p_1(0) \cdot p_{11}(n)}{p_0(0) \cdot p_{01}(n) + p_1(0) \cdot p_{11}(n)}$$

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

对于只有两个状态的马氏莲,一步转移概率矩阵 一般可表示为:

$$P = {0 \choose 1} {1-a \quad a \choose b \quad 1-b}, 0 < a, b < 1$$

利用类似的方法,可得n步转移概率矩阵为

$$P(n) = P^{n} = \begin{cases} 0 & p_{oo}(n) & p_{o1}(n) \\ 1 & p_{1o}(n) & p_{11}(n) \end{cases}$$
$$= \frac{1}{a+b} \begin{pmatrix} b & a \\ b & a \end{pmatrix} + \frac{(1-a-b)^{n}}{a+b} \begin{pmatrix} a & -a \\ -b & b \end{pmatrix}$$


对齐次马尔可夫链,虽然一步转移概率能够完全 决定马尔可夫链的统计规律,但仍有许多理论上和 实际上的问题需要我们作进一步的讨论。

§ 4.2 马尔可夫链的状态分类

一.状态的分类

假设 $\{X_n, n \geq 0\}$ 是齐次马氏链,其状态空间 $I = \{0,1,2,\cdots\}$,转移概率为 p_{ij} , $i,j \in I$,初始分布为: $\{p_{j}(0), j \in I\}$ 我们依赖概率性质对状态进行分类。 1.周期:确定性机械运动有时会呈现出周期性,例如每隔30分钟发生音乐声响的钟,若令T表示钟响时刻(单位:分)的集合,则 $T = \{0,30,60,\cdots\}$ 。这其中30是中T元素的最大公约数,也即声响周期。但在随机性运动中,情况要复杂得多。

例如:设马氏链的状态空间 $I = \{1,2,\dots,9\}$ 。 状态间的转移规律如下图所示:


由图易见,从状态l出发,再返回状态l的可能步数 $T = \{4,6,8,10,12,\cdots\}$,对正数 $2 \in T$,虽然 $p_{11}(2) = 0$,但 $p_{11}(n \times 2) > 0$,而 $2 \notin n \times 2$,(n > 1)的最大公约数。 受确定性问题的启发,给出如下定义:


定义: 如集合 $\{n: n \ge 1, p_n(n) > 0\}$ 非空,则称 该集合的最大公约数为状态的周期,记为:

 $d = G.C.D\{n: n \ge 1, p_{ii}(n) > 0\}$

由定义可知,状态i的周期若为d,则说明 对i来说,除非经d,2d,3d,...,nd步,系统是不可能 回到状态i的,当然这并不意味着对任何 $nd(n \ge 1)$ 一定有 $p_{ij}(n \times d) > 0$.($\exists M$ 对一切 $n \ge M$ 有 $p_{ij}(nd) > 0$) 通常,如d>1,称i为周期的;如d=1,则称i为 非周期的。对上例来说,状态1是周期的,周期为2。 注: 对于使 $\{n: n \ge 1, p_n(n) > 0\}$ 为空集的i,不定义 其周期,即若对任意 $n \ge 1$, $p_{ii}(n) = 0$,则称无周期。

是否两个具有相同周期的状态所表现出来 的性质基本一致呢?下例可说明并非如此。

例: 设 $I = \{1,2,3,4\}$, 状态转移图如下:


由图可知,状态2与3的周期都为2,但由状态3 出发经两步必定返回到3,而状态2则不然,当 状态2转移到3后,它再也不能返回到2。 为了区别这样两种状态,我们引入常返性概念。

2.首达概率

定义:对任意两个状态 i、j,称随机变量 T_i 为从 状态i出发首次进入状态 j的时刻。

 $\mathbb{E}[|T_{ij}| = \min\{n: |X_m = i, X_{m+n} = j, n \ge 1]\}$ 而称:

 $f_{ii}(n) = P\{T_{ii} = n\}$

 $= P\{X_{m+\nu} \neq j, 1 \leq \nu \leq n-1, X_{m+n} = j/X_m = i\}, n \geq 1$ 为自状态 i出发,经 n步首次到达状态 j的概率, 简称首达概率。

注:由齐次马氏链性质知,首达概率与出发时刻 无关。所以,如果以m=0作出发时刻,则

$$f_{ij}(n) = P\{X_n = j, X_v \neq j, 1 \le v \le n - 1/X_0 = i\}$$

$$= \sum_{i_1 \neq j} \cdots \sum_{i_{n-1} \neq j} p_{i_1 i_2} \cdots p_{i_{n-1} j}$$

另一个重要概念是:马氏链位于状态i的条件下, 经有穷步后终达状态j的条件概率 f_{ii} ,即

$$f_{ij} = \sum_{n=1}^{\infty} f_{ij}(n) = P\{T_{ij} < \infty\}$$

它表示从状态i出发,迟早要到达状态j,表示从i 出发经有限步可达j的条件概率。

3.常返性概念

定义: 称状态 i为常返的, 如 $f_{ii} = 1$; 称状态 i为 非常返的,如 f_{ii} < 1。

"常返"直观解释,若链从状态 i出发,当i为常返 态时,链以概率1无穷次返回i; 当i是非常返时, 链以概率1只返回i有限多次,然后就一去不复返了。

例.马氏链的状态转移图如下:

由图知: 对一切 n, $f_{44}(n) = 0$, 故 $f_{44} = 0$, 即状态 4为非常返的;

$$f_{33}(1) = \frac{2}{3} f_{33}(n) = 0 (n > 1), \text{ if } f_{33} = \frac{2}{3} < 1,$$

即状态 3也为非常返的;

$$f_{11}(1) = f_{11}(2) = \frac{1}{2}, \ f_{11} = f_{11}(1) + f_{11}(2) = \frac{1}{2} + \frac{1}{2} = 1$$

即状态1为常返的;
$$f_{22}(1) = 0, f_{22}(n) = \frac{1}{2^{n-1}}, (n \ge 2),$$

$$f_{22} = \sum_{n=1}^{\infty} f_{22}(n) = \sum_{n=2}^{\infty} \frac{1}{2^{n-1}} = 1$$
,即状态 2也为常返的。

从定义知,对常返状态 i,{ $f_{ii}(n)$, $n=1,2,\cdots$ }构成一 概率分布,且由 $f_{ii}(n) = P\{T_{ii} = n\}$ 知 T_{ii} 的数学期望 表示了从状态i出发返回的平均返步数。

为了区分有限与无穷的 不同情形, 给出如下定义:

定义: 如 $\mu < \infty$,则称常返态i为正常返的; 反之,如 $\mu_i = \infty$ 则称常返态i为零常返的。 非周期的正常返态称为遍历状态。

如上例,
$$\mu_1 = \sum_{n=1}^{\infty} n f_{11}(n) = 1 \times \frac{1}{2} + 2 \times \frac{1}{2} = \frac{3}{2} < +\infty$$

$$\mu_2 = \sum_{n=1}^{\infty} n f_{22}(n) = \sum_{n=1}^{\infty} n \times \frac{1}{2^{n-1}} = 3 < +\infty$$

故状态与状态都是正常返态又因其周期都是 故它们都是遍历状态。

4.f_i(n)与p_i(n)的关系。

定理:对任意状态 i, j及 $1 \le n < +\infty$,有:

$$p_{ij}(n) = \sum_{k=1}^{n} f_{ij}(k) p_{ij}(n-k)$$

$$\text{if} \qquad \downarrow$$

$$\text{if} \qquad$$

$$i E: p_{ij}(n) = P\{X_n = j/X_o = i\}$$

$$= \sum_{k=1}^{n} P\{X_{v} \neq j, 1 \leq v \leq k-1, X_{k} = j, X_{n} = j/X_{0} = i\}$$

$$= \sum_{i=1}^{n} P\{X_{v} \neq j, 1 \leq v \leq k-1, X_{k} = j/X_{0} = i\} \cdot$$

$$P\{X_n = j/X_0 = i, X_v \neq j, 1 \le v \le k-1, X_k = j\}$$

$$=\sum_{i=1}^n f_{ij}(k)p_{jj}(n-k)$$

 $p_{ii}(0) = 1$, $\Re k = n$ $f_{ij}(n) = p_{ij}(n) - \sum_{i=1}^{n-1} f_{ij}(k) p_{ij}(n-k)$

 $c \rightarrow k$ 方程及此定理是马氏链 的关键性公式,它们

周期的等价定义:

 $G.C.D\{n: p_n(n) > 0\} = G.C.D\{n: n \ge 1, f_n(n) > 0\}$

可以把 $p_{ii}(n)$ 分解成较低步的转移概率之和的形式。

例:设马氏链的状态面I={1,2,3},转移的矩阵为

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

求从状态出发经步转移首次到达各状的概率

$$f_{12}(n) = \begin{cases} (q_1 p_3)^{m-1} q_1 q_3, & n = 2m, & m \ge 1\\ (q_1 p_3)^m p_1, & n = 2m+1, & m \ge 0 \end{cases}$$

$$f_{13}(n) = \begin{cases} (p_1 q_2)^{m-1} p_1 p_2, & n = 2m, & m \ge 1\\ (p_1 q_2)^m q_1, & n = 2m+1, & m \ge 0 \end{cases}$$

$$f_{11}(n) = \begin{cases} 0, & n = 1 \\ p_1(p_2q_3)^{m-1}q_2 + q_1(q_3p_2)^{m-1}p_3 & n = 2m, m \ge 1 \\ p_1(p_2q_3)^{m-1}p_2p_3 + q_1(q_3p_2)^{m-1}q_2q_3 & n = 2m+1, m \ge 1 \end{cases}$$

二.常返性的判别及其性质 如何用p_n(n)判别常返状态及性质

如何用 $p_{ij}(n)$ 判别常返状念及性质定理:状态 i为常返的充要条件为:

$$\sum_{n=0}^{\infty} p_{ii}(n) = \infty \qquad (f_{ii} = 1)$$

如
$$i$$
非常返,则 $\sum_{n=0}^{\infty} p_{ii}(n) = \frac{1}{1 - f_{ii}} < \infty$ $(f_{ii} < 1)$

证: 规定 $p_{ii}(0) = 1, f_{ii}(0) = 0$, 再设 $\{p_{ii}(n)\}$ 与 $\{f_{ii}(n)\}$ 的母函数为P(s)与F(s)

于是对 $0 \le s < 1$,(两边乘以 s^n ,并对 $n \ge 1$ 求和)有

56

$$\sum_{n=1}^{\infty} p_{ii}(n)s^{n} = \sum_{n=1}^{\infty} \sum_{k=1}^{\infty} f_{ii}(k)p_{ii}(n-k)s^{n}$$

$$= \left(\sum_{k=1}^{\infty} f_{ii}(k)s^{k}\right) \left(\sum_{n=k}^{\infty} p_{ii}(n-k)s^{n-k}\right)$$

$$= \left(\sum_{k=0}^{\infty} f_{ii}(k)s^{k}\right) \left(\sum_{n=k}^{\infty} p_{ii}(n-k)s^{n-k}\right)$$

$$= F(s) \cdot P(s)$$

$$E P(s) - 1 = F(s) \cdot P(s), \quad E P(s) = \frac{1}{1 - F(s)}$$

因为 $p_u(n) \ge 0$,故对任意的 $0 \le s < 1$ 与给定的正整数 N有:

$$\sum_{n=0}^{N} p_{ii}(n)s^{n} \leq P(s) \leq \sum_{n=0}^{\infty} p_{ii}(n)$$

当 $s \uparrow 1$ 时,由于P(s)不减,故在上式中先令 $s \uparrow 1$,再令 $N \to \infty$,则有

$$\lim_{s \uparrow 1} P(s) = \sum_{n=0}^{\infty} p_{ii}(n)$$

类似地可证得: $\lim_{s \uparrow 1} F(s) = \sum_{n=0}^{\infty} f_n(n) = f_n$

58

在
$$P(s) = \frac{1}{1 - F(s)}$$
两边令 $s \uparrow 1$,
再根据常返状态的定义即可

$$\sum_{n=0}^{\infty} p_{ii}(n) = \frac{1}{1 - \sum_{n=0}^{\infty} p_{ii}(n)} = \frac{1}{1 - f_{ii}}$$

下面解释这个定理的结论:

首先令随机变量
$$\xi_n = \begin{cases} 1 & \overline{A}X_n = i \\ 0 & X_n \neq i \end{cases}$$
 , $\xi = \sum_{n=0}^{\infty} \xi_n$ ξ 表示马氏链状态位于 i 的次数 $\overline{m}E(\xi/X_0 = i) = E\left(\sum_{n=0}^{\infty} \xi_n/X_0 = i\right)$ $= \sum_{n=0}^{\infty} E(\xi_n/X_0 = i) = \sum_{n=0}^{\infty} 1 \cdot P\{\xi_n = 1/X_0 = i\}$ $= \sum_{n=0}^{\infty} P\{X_n = i/X_0 = i\} = \sum_{n=0}^{\infty} p_{ii}(n)$ 可见 $\sum_{n=0}^{\infty} p_{ii}(n)$ 实际上表示了马氏链从 i 出发再返回 i 的平均次数。

定理式告诉我,若状态i为常返且过程无限地继续下去时,返回i的次数将无限地增加;而当状态i为非常返时,则返回i的平均次数将有一个有穷极限

$$\frac{1}{1-f_{ii}}$$
°

结论:(1)若 $\sum_{n=0}^{\infty} p_{ii}(n) = \infty$, 则状态i是常返的;

(2)若
$$\sum_{n=0}^{\infty} p_{ii}(n) < \infty$$
, 则状态 i 是非常返的。

对于确知状态*i*为常返时,如何进一步判断它是零常返还是遍历的呢?

可以不加证明地给出下面的定理。 定理:设状态 *i*常返且有周期 *d*,则

$$\lim_{n\to\infty}p_{ii}(nd)=\frac{d}{\mu_i}$$

其中 μ_i 为i的平均返回时间,当 $\mu_i = \infty$ 时, $\frac{d}{\mu_i} = 0$ 由此定理立即得推论:设状态i为常返,则

- (1) i为零常返⇔ $\lim_{n\to\infty} p_{ii}(n) = 0$;
- (2) i为遍历状态 $\Leftrightarrow \lim_{n \to \infty} p_{ii}(n) = \frac{1}{\mu_i} > 0$

且 $\lim_{n\to\infty} p_{ii}(nd) = \frac{1}{\mu_i}$ 与定理式 $\lim_{n\to\infty} p_{ii}(nd) = \frac{d}{\mu_i}$ 比较得 d=1故状态 i为非周期正常返态,即i为遍历的。

状态分类判别法

状态分类		判别法	
常返态	正常返	$\begin{array}{c} p_{s}(n) \rightarrow 0 \\ (n \rightarrow \infty) \end{array}$	$\sum_{n=0}^{\infty} p_{n}(n) = +\infty$
	零常返	$p_{ii}(n) \to 0$ $n \to \infty$	
非常返态		$\sum_{n=0}^{\infty} p_{ii}(n) < +\infty$	

三.状态之间的关系(可达、互通)

则说明 $0 < \mu_i < \infty$,即i为正常返态。

定义: 称状态 i可达状态 j,并记作 $i \rightarrow j$ 如果存在某个 n > 0,使 $p_{ij}(n) > 0$; 称状态 i 与 j 互通,并记为 $i \leftrightarrow j$,如果 $i \rightarrow j$ 且 $j \rightarrow i$ 。

定理:可达关系与互通关系都具有传递性, 即如果 $i \rightarrow j, j \rightarrow k$ 则 $i \rightarrow k$; 如果 $i \leftrightarrow j, j \leftrightarrow k$,则 $i \leftrightarrow k$ 。 证: $i \to j$, 即存在 $l \ge 1$, 使 $p_{ij}(l) > 0$, $j \to k$, 即存在 $m \ge 1$, 使 $p_{jk}(m) > 0$ 由c - k方程:

将可达关系的证明,正向用一次,反向 用一次,就可得出互通关系的传递性。

互通关系的状态是同一类型.

定理: 如果 $i \leftrightarrow j$,则

- (1) *i*与*j*同为常返或非常返,如为常返,则它们 同为正常返或零常返;
- (2) i与j有相同的周期。
- (1)证: 因为 $i \leftrightarrow j$,故存在正整数 k = m,使 $p_{ij}(m) = \alpha > 0, p_{ij}(k) = \beta > 0$

于是,对任意正整数 n,有(c-k方程)

$$p_{ii}(k+n+m) \ge p_{ii}(k) \cdot p_{ii}(n) \cdot p_{ii}(m) = \alpha \beta p_{ii}(n)$$

$$\sum_{i=0}^{\infty} p_{ij}(k+n+m) \ge \alpha\beta \sum_{i=0}^{\infty} p_{ii}(n)$$

若i为常返,则 $\sum_{n=0}^{\infty} p_{ii}(n) = \infty$, 故 $\sum_{n=0}^{\infty} p_{jj}(k+n+m) = \infty$

更有 $\sum_{j=0}^{\infty} p_{jj}(n) = \infty$, 因此, 状态j也是常返的;

类似地, 有 $p_{ii}(k+n+m) \ge \alpha \beta p_{ii}(n)$

$$\sum_{n=0}^{\infty} p_{ii}(k+n+m) \ge \alpha\beta \sum_{n=0}^{\infty} p_{ji}(n)$$

 $\sum_{n=0}^{\infty} p_{ii}(n)$ 与 $\sum_{n=0}^{\infty} p_{ij}(n)$ 相互控制,所以它们同为无穷或同为有限。

68

若j为常返,则 $\sum_{n=0}^{\infty} p_{jj}(n) = \infty \Rightarrow \sum_{n=0}^{\infty} p_{ii}(n) = \infty$,即i为常返的;

若i为非常返,则由 $\sum_{n=0}^{\infty} p_{ii}(n) < \infty \Rightarrow \sum_{n=0}^{\infty} p_{ij}(n) < \infty$

故j也非常返,反之也真;

若i为零常返,则 $\lim_{n \to \infty} p_{ii}(n) = 0$

再由 $p_{ii}(k+n+m) \ge \alpha \beta p_{ii}(n) \Rightarrow \lim p_{ii}(n) = 0$

:: j也是零常返的。

同理,若j为零常返,则i也为零常返。

(2) 证明: 设 i的周期 $d_i \ge 1$,则对任一使 $p_{ij}(n) > 0$ 的n,有 $p_{ii}(n+k+m) \ge \alpha \beta p_{ij}(n) > 0$,

$$\overline{m}$$
 $p_{ii}(k+m) \ge \alpha\beta > 0$


故 d_i 既能被k+m整除又能被n+k+m整除,所以 d_i 能被n整除,设集 $\{n: p_{ji}(n)>0\}$ 的最大公约数即状态j的周期为 d_j ,则应有 $d_i \leq d_j$; 由对称性,也能证得: $d_i \leq d_i$,故 $d_i = d_j$ 。

70

此定理说明:相通的状态具有相同的性质. 这是分解状态空间的基础。

例:设马氏链的状态空间为 $I = \{0,1,2,\cdots\}$,

转移概率为:
$$p_{00} = \frac{1}{2}, p_{i,i+1} = \frac{1}{2}, p_{i0} = \frac{1}{2}, i \in I$$


考查状态0.由上图易知

$$f_{00}(1) = \frac{1}{2}, f_{00}(2) = \frac{1}{2} \cdot \frac{1}{2} = \frac{1}{4}, f_{00}(3) = \frac{1}{2} \cdot \frac{1}{2} \cdot \frac{1}{2} = \frac{1}{8},$$

$$-般有f_{00}(n) = \frac{1}{2^{n}}, 故f_{00} = \sum_{n=1}^{\infty} \frac{1}{2^{n}} = 1(常返)$$
进一步 $\mu_{0} = \sum_{n=1}^{\infty} n \cdot 2^{-n} = 2 < \infty$

$$\sum_{n=1}^{\infty} nx^{n-1} = \left(\sum_{n=1}^{\infty} x^n\right)' = \left(\frac{x}{1-x}\right)' = \frac{1}{\left(1-x\right)^2}$$

可见0为正常返状态,由于 $f_{00}(1) = \frac{1}{2} > 0$,所以它是非周期的,因而是遍历的,对其它状态i求 $f_{ii}(n)$ 较烦,但由定理知,因 $i \leftrightarrow 0$,故i也是遍历的。此例说明,对互通状态的识别,只需对最简单的状态进行判别即可。