Introduction to random variables and an example of random walk

PhD Away Days 2017

Notarnicola Massimo

September 29, 2017

Introduction

Examples of random events Random variable Probability measure

The gambler's ruin The problem Solution

3 Applications of random walks

- Introduction
 - Examples of random events Random variable Probability measure
- The gambler's ruin The problem Solution
- 3 Applications of random walks

- **1** Coin tossing possible outcomes: $\Omega = \{H \text{ (head) }, T \text{ (tail) }\}$
- 2 Dice rolling possible outcomes: $\Omega = \{1, 2, 3, 4, 5, 6\}$

To any possible outcome we associate a value \rightarrow random variable

A random variable is a function

$$X: \Omega \to E, \omega \mapsto X(\omega)$$
,

where

- Ω is the set of possible outcomes,
- E is a set (e.g. $E = \mathbb{R}$)

Back to examples:

Coin tossing

Define
$$X : \{H, T\} \to \{0, 1\}$$

$$X(H) = 0, X(T) = 1$$

② Dice rolling

Define
$$X : \{1, ..., 6\} \to \{1, ..., 6\}$$

$$X(k) = k$$
, $\forall k = 1, \ldots, 6$

assign probabilities to random events \rightarrow probability distribution

Let $X: \Omega \to E$ be a random variable.

The probability distribution of X is the map

$$\mathbb{P}_X: \mathcal{P}(E) \to [0,1],$$
 $A \mapsto \mathbb{P}_X(A) := \mathbb{P}(X(\omega) \in A),$

given by

$$\mathbb{P}(X(\omega) \in A) = \int_{\Omega} \mathbb{1}_{\{\omega: X(\omega) \in A\}} d\mathbb{P}(\omega)$$
$$= \sum_{x \in A} \mathbb{P}(X(\omega) \in \{x\}) .$$

The map \mathbb{P}_X is a probability measure, i.e. satisfies

- $\mathbb{P}_X(\Omega) = 1, \mathbb{P}_X(\emptyset) = 0$
- for any countable collection $\{A_i\}_{i\in I}$ of disjoint sets,

$$\mathbb{P}_X(\bigcup_{i\in I} A_i) = \sum_{i\in I} \mathbb{P}_X(A_i)$$

- Introduction
 Examples of random events
 Random variable
 Probability measure
- The gambler's ruin The problem Solution
- 3 Applications of random walks

A gambler starts with initial fortune of k euros. In each game, he

- wins 1 euro with probability p
- loses 1 euro with probability q = 1 p

Objective: reach a total fortune of K > k euros before running out of money (ruin).

The game stops either when he reaches K euros or when he is ruined.

• $X_n \in \{-1,1\}, n \ge 1$ denote the gain of the n-th game,

$$\mathbb{P}(X_n = 1) = p , \mathbb{P}(X_n = -1) = q = 1 - p$$

• $S_n, n \ge 0$ denote the gambler's fortune after the n-th game,

$$S_0 = k$$
,
 $S_n = k + X_1 + X_2 + \ldots + X_n$, $n \ge 1$

• τ_k the time when the game stops,

$$\tau_k := \min\{n \ge 0 : S_n = 0 \text{ or } S_n = K | S_0 = k\}$$

Question: What is the probability that the gambler is ruined

$$p_k := \mathbb{P}(S_{\tau_k} = 0) ?$$

Figure: Random walk

We have

$$p_0 = \mathbb{P}(S_{\tau_0} = 0) = 1$$

 $p_K = \mathbb{P}(S_{\tau_K} = 0) = 0$

Computation of $p_k = \mathbb{P}(S_{\tau_k} = 0)$:

$$p_k = p_{k-1} \times q + p_{k+1} \times p$$

We obtain a recurrence relation of order 2,

$$pp_{k+1} - p_k + qp_{k-1} = 0$$
, $0 < k < K$,
 $p_0 = 1, p_K = 0$.

Associated characteristic equation: $px^2 - px + q = 0$ Discriminant: $(2p-1)^2$

ightarrow distinguish cases p=1/2 and p
eq 1/2

Char. equation: $px^2 - px + q = 0$

p = 1/2	$p \neq 1/2$
x = 1	$x = \frac{1 \pm 2p-1 }{2p} \in \{1, q/p\}$
$p_k = a + bk$	$p_k = a + b(q/p)^k$
$p_k = 1 - k/K$	$p_k = \frac{(q/p)^k - (q/p)^K}{1 - (q/p)^K}$

Introduction
 Examples of random events
 Random variable
 Probability measure

The gambler's ruin The problem Solution

3 Applications of random walks

 \rightarrow random walks describe a path consisting of a succession of random steps

Some applications of random walks:

- finance: stock market prices
- physics: random movement of molecules in a liquid (Brownian motion)
- etc.

Figure: Simulation of a Brownian motion

Introduction The gambler's ruin Applications of random walks

Thank you for your attention!