5.1 连续时间马尔可夫链

- 一、连续时间的马氏链及转移矩阵
- 二、初始概率和绝对概率
- 三、状态停留时间 τ_i

一、连续时间的马氏链及转移矩阵

考虑取非负整数值的连续时间随机过程{ $X(t), t \ge 0$ } 1. 连续时间的马氏链

定义5.1 设随机过程{X(t), $t \ge 0$ }, 状态空间 $I = \{0,1,2,...\}$, 若对任意非负实数 $t_1, t_2,..., t_n, t_{n+1}$, 和非负整数 $i_1, i_2, ..., i_{n+1}$, 其中 $0 \le t_1 < t_2 < ... < t_{n+1}$, 有 $P\{X(t_{n+1}) = i_{n+1} | X(t_1) = i_1, X(t_2) = i_2,..., X(t_n) = i_n\}$ $= P\{X(t_{n+1}) = i_{n+1} | X(t_n) = i_n\}$,

则称 $\{X(t), t \ge 0\}$ 为连续时间马尔可夫链。

2. 转移概率

在s时刻处于状态i,经过时间t后转移到状态j的概率是: $p_{ij}(s,t) = P\{X(s+t) = j | X(s) = i\}$

定义5.2 齐次转移概率 $p_{ij}(s,t)=p_{ij}(t)$ (与起始时刻s无关,只与时间间隔t有关)

• 转移概率矩阵 $P(t)=(p_{ij}(t))$, $i,j\in I$, $t\geq 0$

• 定理5.1 齐次马尔可夫过程的转移概率 具有下列性质:

$$(1) p_{ij}(t) \ge 0$$

$$(2)\sum_{j\in I}p_{ij}(t)=1;$$

$$(3) p_{ij}(t+s) = \sum_{k \in I} p_{ik}(t) p_{kj}(s)$$

连续时间的齐次马氏链的C-K方程。

• 显然有:

$$\lim_{t \to 0} p_{ij}(t) = \begin{cases} 1, & i = j \\ 0, & i \neq j \end{cases}$$

此为转移概率的正则性条件。

两类马氏链的转移概率比较

	正则性	转移矩阵的 随机性	转移方程 (C-K方程)
时间离散	$p_{ii}^{(0)} = 1,$ $p_{ij}^{(0)} = 0 (i \neq j)$	$p_{ij}^{(n)} \ge 0,$ $\sum_{j \in I} p_{ij}^{(n)} = 1$	$p_{ij}^{(n)} = \sum_{k \in I} p_{ik}^{(l)} p_{kj}^{(n-l)}$
时间连续	$\lim_{t \to 0} p_{ij}(t) = \begin{cases} 1, & i = j \\ 0, & i \neq j \end{cases}$	$p_{ij}(t) \ge 0$ $\sum_{j \in I} p_{ij}(t) = 1$	$p_{ij}(t+s) = \sum_{k \in I} p_{ik}(t) p_{kj}(s)$

二、初始概率和绝对概率

• 定义5.3

(1)初始概率
$$p_j = p_j(0) = P\{X(0) = j\}, j \in I$$

(2)绝对概率
$$p_j(t) = P\{X(t) = j\}, j \in I, t > 0$$

(3)初始分布
$$\{p_j, j \in I\}$$

(4)绝对分布
$$\{p_j(t), j \in I\}$$
 $t > 0$

• 定理5.2 齐次马尔可夫过程的绝对概率具有下列性质:

(1)
$$p_j(t) \ge 0$$

(2)
$$\sum_{i=I} p_j(t) = 1$$

(3)
$$p_j^{(i)}(t) = \sum_{i \in I} p_i p_{ij}(t)$$

(4)
$$p_j(t+\tau) = \sum_{i \in I} p_i(t) p_{ij}(\tau)$$

• 定理5.2 齐次马尔可夫过程的绝对概率及有限维概率分布具有下列性质:

(1)
$$p_j(t) \ge 0$$

(2)
$$\sum_{i=I} p_j(t) = 1$$

(3)
$$p_j^{(i)}(t) = \sum_{i \in I} p_i p_{ij}(t)$$

(4)
$$p_j(t+\tau) = \sum_{i \in I} p_i(t) p_{ij}(\tau)$$

(5)
$$P\{X(t_1) = i_1, \dots, X(t_n) = i_n\}$$

= $\sum_{i \in I} p_i p_{ii_1}(t_1) p_{i_1 i_2}(t_2 - t_1) \dots p_{i_{n-1} i_n}(t_n - t_{n-1})$

例5.1 证明泊松过程 $\{X(t), t\geq 0\}$ 为连续时间齐次马尔可夫链。

证先证泊松过程的马尔可夫性。

泊松过程是独立增量过程,且X(0)=0,对任意 $0 < t_1 < t_2 < ... < t_n < t_{n+1}$ 有

$$P\{X(t_{n+1}) = i_{n+1} \mid X(t_1) = i_1, \dots, X(t_n) = i_n\}$$

$$= P\{X(t_{n+1}) - X(t_n) = i_{n+1} - i_n \mid X(t_1) - X(0) = i_1,$$

$$X(t_2) - X(t_1) = i_2 - i_1, \dots, X(t_n) - X(t_{n-1}) = i_n - i_{n-1}\}$$

$$= P\{X(t_{n+1}) - X(t_n) = i_{n+1} - i_n\}$$

另一方面

$$\begin{split} &P\{X(t_{n+1}) = i_{n+1} \mid X(t_n) = i_n\} \\ &= P\{X(t_{n+1}) - X(t_n) = i_{n+1} - i_n \mid X(t_n) - X(0) = i_n\} \\ &= P\{X(t_{n+1}) - X(t_n) = i_{n+1} - i_n\} \\ &= P\{X(t_{n+1}) = i_{n+1} \mid X(t_1) = i_1, \cdots, X(t_n) = i_n\} \\ &= P\{X(t_{n+1}) = i_{n+1} \mid X(t_n) = i_n\} \end{split}$$

即泊松过程是一个连续时间马尔可夫链。

再证齐次性

当j≥i时,

$$P\{X(s+t) = j \mid X(s) = i\} = P\{X(s+t) - X(s) = j-i\}$$

$$= e^{-\lambda t} \frac{(\lambda t)^{j-i}}{(j-i)!}$$

当j<i时,因增量只取非负整数值,故 $p_{ij}(s,t)$ =0,所以

$$p_{ij}(s,t) = p_{ij}(t) = \begin{cases} e^{-\lambda t} \frac{(\lambda t)^{j-i}}{(j-i)!}, j \geq i \\ 0, j < i \end{cases}$$

即,转移概率与s无关,泊松过程具有齐次性。 所以,泊松过程是连续时间的齐次马氏链。

三、状态停留时间 τ_i

设在0时刻马氏链进入状态i,而且在接下来的s个单位时间中该过程未离开状态i(即未发生转移),问在随后的t个单位时间内仍不离开状态i的概率是多少。

可以证明: $P\{\tau_i > s + t \mid \tau_i > s\} = P\{\tau_i > t\}$ 即 τ_i 具有无记忆性,所以其服从指数分布。

性质:若 τ_i 为过程在状态转移之前停留在状态i的时间,则 τ_i 服从指数分布。

小结

- 一、连续时间的马氏链及转移矩阵
- 二、初始概率和绝对概率
- 三、泊松过程是连续时间的马氏链
- 四、状态停留时间了服从指数分布