

- ~ 齐次马氏链的遍历性
- **三二** 齐次马氏链的平稳分布

返回

我们注意到,齐次马氏链的n步转移概率当n趋于 无穷时,即过程的转移无限进行下去时,其极限可能存 在,而且也可能与起始状态i无关,例如只有两个状 态的马氏链,其一步转移概率矩阵为

$$P = \begin{pmatrix} p & q \\ p & q \end{pmatrix}$$

易知其任意步转 移概率矩阵为 $P^{(n)} = P = \begin{pmatrix} p & q \\ p & q \end{pmatrix} \xrightarrow{n \to \infty} P = \begin{pmatrix} p & q \\ p & q \end{pmatrix}$ 即 $\lim p_{ij}^{(n)} = p_{ij}$ 存在。

又如一齐次马氏链,状态空间为E={1,2,3},其一步转移概率矩阵,二步,三步转移概率矩阵…为

$$P = \begin{pmatrix} \frac{1}{2} & \frac{1}{4} & \frac{1}{4} \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix} P^{(2)} = \begin{pmatrix} \frac{1}{4} & \frac{3}{8} & \frac{3}{8} \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix}, P^{(3)} = \begin{pmatrix} \frac{1}{16} & \frac{15}{32} & \frac{15}{32} \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix}, \dots$$
于是由此可推测
$$\lim_{n \to \infty} P^{(n)} = \begin{pmatrix} 0 & 1/2 & 1/2 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{pmatrix}$$

因此,一般来说,通常讨论关于齐次马氏链的n步转移概率的两方面问题,一是其极限是否存在?二是如果此极限存在,那么它是否与现在所处状态i无关,在马氏链理论中,有关这两方面问题的定理,统称为遍历性定理。

一齐次马氏链的遍历性

定义**4.1** 设齐次马氏链的状态空间为 $E=\{1,2,...\}$,若对于E中所有的状态 i,j,存在不依赖于i的常数 π_j ,为其转移概率的极限,即

$$\lim_{n\to\infty} p_{ij}^{(n)} = \pi_j, \quad i, j \in E$$

其相应的转移矩阵有

$$P^{(n)} = P^n = \begin{pmatrix} p_{11} & p_{12} & \cdots & p_{1j} & \cdots \\ p_{21} & p_{22} & \cdots & p_{2j} & \cdots \\ p_{i1} & p_{22} & \cdots & p_{ij} & \cdots \\ & & & & & & & \\ \end{pmatrix} \xrightarrow{n \to \infty} \begin{pmatrix} \pi_1 & \pi_2 & \cdots & \pi_j & \cdots \\ \pi_1 & \pi_2 & \cdots & \pi_j & \cdots \\ \vdots & \ddots & \ddots & \ddots & \vdots \\ \pi_1 & \pi_2 & \cdots & \pi_j & \cdots \\ \vdots & \ddots & \ddots & \ddots & \vdots \\ \pi_1 & \pi_2 & \cdots & \pi_j & \cdots \\ \vdots & \vdots & \ddots & \vdots \\ \vdots & \vdots & \ddots & \vdots \\ \vdots & \vdots & \ddots & \vdots \\ \end{bmatrix}$$

则称此齐次马氏链具有遍历性,并称 π j 为状态j的稳态概率。

定理**4.1** 设齐次马氏链 $\{X(n),n\geq 1\}$ 的状态空间为 $E=\{1,2,...\}$,若存在正整数m,使对任意的 $i,j\in E$,其 m步转移概率均大于0,即

$$p_{ij}^{(m)} > 0 \qquad i, j \in E$$

则此马氏链具有遍历性; 且各状态的稳态概率满足下列

方程组

$$\pi_{j} = \sum_{i=1}^{N} \pi_{i} p_{ij} \qquad j = 1, 2, \dots N$$

及概率分 布条件

$$i) \pi_j > 0 j = 1, 2, \dots N$$

$$ii) \qquad \sum_{j=1}^{N} \pi_{j} = 1$$

注1 判断马氏链的遍历性有很多方法,本定理只是其中一个较为简单的方法.

注2 本定理不仅给出了判断马氏链的遍历性的方法,也给出了求其稳态概率的方法.

例4.1 设齐次马氏链的状态空间E={1,2,3}, 其一步

转移概率为 $P = \begin{pmatrix} 1/2 & 1/2 & 0 \\ 1/2 & 0 & 1/2 \\ 0 & 1/2 & 1/2 \end{pmatrix}$

试问此链是否具有遍历性?若有,试求其稳态概率.

解: 注意到 $P^{(2)} = P^2 = \begin{pmatrix} \frac{1}{2} & \frac{1}{2} & 0 \\ \frac{1}{2} & 0 & \frac{1}{2} \\ 0 & \frac{1}{2} & \frac{1}{2} \end{pmatrix} \begin{pmatrix} \frac{1}{2} & \frac{1}{2} & 0 \\ \frac{1}{2} & 0 & \frac{1}{2} \\ 0 & \frac{1}{2} & \frac{1}{2} \end{pmatrix} = \begin{pmatrix} \frac{1}{2} & \frac{1}{4} & \frac{1}{4} \\ \frac{1}{4} & \frac{1}{2} & \frac{1}{4} \\ \frac{1}{4} & \frac{1}{4} & \frac{1}{2} \end{pmatrix}$

即知其所有的二步转移概率均大于0,由定理4.1知,此链具有遍历性.

再由转移概率与稳态概率满足的方程组得

$$\begin{cases} \pi_1 = \pi_1 \cdot \frac{1}{2} + \pi_2 \cdot \frac{1}{2} + \pi_3 \cdot 0 = \frac{1}{2} \pi_1 + \frac{1}{2} \pi_2 \\ \pi_2 = \pi_1 \cdot \frac{1}{2} + \pi_2 \cdot 0 + \pi_3 \cdot \frac{1}{2} = \frac{1}{2} \pi_1 \\ \pi_3 = \pi_1 \cdot 0 + \pi_2 \cdot \frac{1}{2} + \pi_3 \cdot \frac{1}{2} = \frac{1}{2} \pi_2 + \frac{1}{2} \pi_3 \end{cases}$$

及
$$\pi_i > 0, i = 1,2,3, \sum_{i=1}^{3} \pi_i = 1$$

解之可得稳态概率为 $\pi_1 = \pi_2 = \pi_3 = \frac{1}{3}$

例4.2 设齐次马氏链的状态空间E={1,2}, 其一步转移

概率矩阵为 $P = \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}$ 试讨论该链的遍历性.

解:容易计算得出,该链的其n步转移矩阵与其一步转移矩阵P相同,即

$$P^{(n)} = P$$
 因此 $\lim_{n \to \infty} P^{(n)} = P$ 但是 $p_{11}^{(n)} = p_{22}^{(n)} = 1$, $p_{12}^{(n)} = p_{21}^{(n)} = 0$ 即 $\lim_{n \to \infty} p_{11}^{(n)} = 1 \neq 0 = \lim_{n \to \infty} p_{21}^{(n)}$,
$$\lim_{n \to \infty} p_{12}^{(n)} = 0 \neq 1 = \lim_{n \to \infty} p_{22}^{(n)}$$
,

故由定义4.1知,此链不具有遍历性,也不存在稳态概率。

二 齐次马氏链的平稳分布

定义4.2 设 $\{X(n),n\geq 0\}$ 是一齐次马氏链,若存在实数集合 $\{r_i,j\in E\}$,满足

$$(1) \quad r_j \ge 0 \qquad \qquad j \in E$$

$$(2) \quad \sum r_j = 1$$

$$(3) \quad r_j^{j \in E} = \sum_{i \in F} r_i p_{ij} \qquad j \in E$$

则称 $\{X(n),n\geq 0\}$ 是一平稳齐次马氏链, 称 $\{r_j,j\in E\}$ 为该过程的一个平稳分布。

例4.3 已知{X(n),n≥0}的初始分布为

$$P(0) = (p_1(0), p_2(0), p_3(0)) = \left(\frac{1}{3}, \frac{1}{3}, \frac{1}{3}\right)$$

其一步转移矩阵为

$$P = \begin{pmatrix} 0.3 & 0.4 & 0.3 \\ 0.4 & 0.3 & 0.3 \\ 0.3 & 0.3 & 0.4 \end{pmatrix}$$

试说明此马氏链是平稳的,且其初始分布为其平稳分布. 解 由平稳分布满足的方程组注意到

$$\frac{1}{3} = p_1(0) = \sum_{i=1}^{3} p_i(0) p_{i1} = \frac{1}{3} \times 0.3 + \frac{1}{3} \times 0.4 + \frac{1}{3} \times 0.3$$

$$\frac{1}{3} = p_2(0) = \sum_{i=1}^{3} p_i(0) p_{i2} = \frac{1}{3} \times 0.4 + \frac{1}{3} \times 0.3 + \frac{1}{3} \times 0.3$$

$$\frac{1}{3} = p_3(0) = \sum_{i=1}^{3} p_i(0) p_{i3} = \frac{1}{3} \times 0.3 + \frac{1}{3} \times 0.3 + \frac{1}{3} \times 0.4$$

即此初始分布满足定义4.2中条件,故具有上述转移概率的齐次马氏链为一平稳齐次马氏链,初始分布为其一个平稳分布。

定理4.2 设 $\{X(n),n\geq 0\}$ 是一平稳齐次马氏链,若其初 始分布 $P(0)=\{p_1(0), p_2(0),...,p_i(0),...\}$ 为此链的平稳分 布时,则对任何n≥1,绝对概率等于初始概率,即:

$$p_j(n) = p_j(0) \qquad j \in E$$

证 若平稳齐次马氏链的初始分布为平稳分布 时,则有

$$p_{j}(0) = \sum_{i \in E} p_{i}(0) p_{ij}^{(1)} = \sum_{i \in E} p_{i}(0) p_{ij}$$

而齐次马氏链的绝对概率为其初始分布与转移概率确定

$$p_{j}(n) = P(X(n) = j) = \sum_{i \in E} p_{i}(0) \times p_{ij}^{(n)} = \sum_{i \in E} p_{i}(k) \times p_{ij}^{(n-k)}$$

当
$$n = 1$$
时, $p_j(1) = \sum_{i \in E} p_i(0) p_{ij}^{(1)}(1) = \sum_{i \in E} p_i(0) p_{ij}^{(1)} = p_j(0)$

由此知 $\{p_1(1), p_2(1), \cdots\}$ 是一个平稳分布,且 $\{p_j(1), j \in E\}$ 与

$$\{p_{j}(0), j \in E\}$$
相同。

当
$$n = 2$$
时, $p_j(2) = \sum_{i \in E} p_i(0) p_{ij}^{(2)} = \sum_{i \in E} p_i(0) p_{ij}^{(2)}$

$$= \sum_{i \in E} p_i(0) \sum_{k \in E} p_{ik} p_{kj} = \sum_{i \in E} \sum_{k \in E} p_i(0) p_{ik} p_{kj} = \sum_{i \in E} (\sum_{k \in E} p_i(0) p_{ik}) p_{kj}$$

$$= \sum_{k \in F} p_k(1) p_{kj} = p_j(1) = p_j(0) \quad (因为{p_j(1), j \in E})为平稳分布)$$

类似可得 $p_j(n) = p_j(n-1) = \cdots = p_j(1) = p_j(0)$ $j \in E$

由此可见,当我们能判定齐次马氏链的初始分布是一平稳分布时,则该马氏链在任何时刻的绝对概率分布都与初始分布相同。事实上,平稳分布就是不因转移步数变化而改变的分布。此时马氏链处于状态/的概率与时间推移无关,即具有平稳性。

注1 一般来说,平稳齐次马氏链的平稳分布并不唯一.注2 在定理4.1条件下,平稳齐次马氏链的稳态概率即为其平稳分布。

例4.4 设齐次马氏链的状态空间为E={1,2},其一步转

移概率矩阵为 $P = \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}$

由例4.2知,此齐次马氏链不是遍历的,其稳态概率不存在,

但有
$$(\pi_1, \pi_2) = (\pi_1, \pi_2) \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}$$
 $\pi_1 + \pi_2 = 1, \ 0 < \pi_1 = \pi_2 < 1$

可见其平稳分布是存在的,且具有无穷多个.

$$(\pi_1, \pi_2) = (\lambda, 1 - \lambda), 0 < \lambda < 1$$
 均为其平稳分布。

上一节

完