第二章 Markov 过程习题

1、设 $\{\xi_n, n \ge 1\}$ 为相互独立同分布的随机变量序列,其分布为:

$$P\{\xi_n = 1\} = p > 0, \quad P\{\xi_n = 0\} = q = 1 - p > 0$$

定义随机序列 $\{X_n, n \ge 2\}$ 和 $\{Y_n, n \ge 2\}$ 如下:

$$X_{n} = \begin{cases} 0, & \xi_{n} = 0, \xi_{n-1} = 0; \\ 1, & \xi_{n} = 0, \xi_{n-1} = 1; \\ 2, & \xi_{n} = 1, \xi_{n-1} = 0; \end{cases} Y_{n} = \begin{cases} 0, & \xi_{n} = 0, \xi_{n-1} = 0; \\ 1, & \not \Xi ; \end{cases}$$

$$3, & \xi_{n} = 1, \xi_{n-1} = 1;$$

试问随机序列 $\{X_n, n \geq 2\}$ 和 $\{Y_n, n \geq 2\}$ 是否为马氏链?如果是的话,请写出其一步转移概率矩阵并研究各个状态的性质。不是的话,请说明理由。

- 2、天气预报模型如下: 今日是否下雨依赖于前三天是否有雨(即一连三天有雨;前两天有雨,第三天是晴天; ···),试将此问题归纳为马尔可夫链,并确定其状态空间。如果过去一连三天有雨,今天有雨的概率是 0.8;过去三天连续为晴天,而今天有雨的概率为 0.2;在其它天气情况时,今日的天气和昨日相同的概率为 0.6。试求此马氏链的转移概率矩阵。
- 3、设 $\{X_n; n \ge 0\}$ 是一齐次马氏链,状态空间为 $S = \{0,1,2\}$,它的初始状态的概率分布为: $P\{X_0 = 0\} = 1/4$, $P\{X_0 = 1\} = 1/2$, $P\{X_0 = 2\} = 1/4$,它的一步转移转移概率矩阵为:

$$P = \begin{pmatrix} \frac{1}{4} & \frac{3}{4} & 0\\ \frac{1}{3} & \frac{1}{3} & \frac{1}{3}\\ 0 & \frac{1}{4} & \frac{3}{4} \end{pmatrix}$$

- (1) 计算概率: $P\{X_0 = 0, X_1 = 1, X_2 = 1\}$;
- (2) 计算 $p_{01}^{(2)}, p_{12}^{(3)}$ 。
- 4、某通信系统由n个中继站组成,从上一站向下一站传送数字信号0或1时,接收的正确率为p。如用 X_0 表示初始站发出的数字信号,用 X_k 表示第k个中继站接收到的数字信号,试证: $\{X_{\iota}; 0 \le k \le n\}$ 是一个马氏链,且有

$$P\{X_0 = 1 \mid X_n = 1\} = \frac{\alpha + \alpha(p - q)^n}{1 + (2\alpha - 1)(p - q)^n}$$

其中: $\alpha = P\{X_0 = 1\}$, q = 1 - p。请说明上述条件概率的实际意义。

5、设有一个三个状态 $S = \{0,1,2\}$ 的齐次马氏链,它一步转移概率矩阵为:

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

试求:

- (1) $f_{00}^{(1)}, f_{00}^{(2)}, f_{00}^{(3)}, f_{01}^{(1)}, f_{01}^{(2)}, f_{01}^{(3)}$;
- (2) 确定状态分类,哪些属于常返的,哪些属于非常返的。
- 6、试确定下列齐次马氏链的状态分类,哪些属于常返的,哪些属于非常返的。已知该链的 一步转移矩阵为:

(1)
$$P = \begin{pmatrix} p_{00} & p_{01} & p_{02} \\ p_{10} & p_{11} & p_{12} \\ p_{20} & p_{21} & p_{22} \end{pmatrix} = \begin{pmatrix} 0 & 1/2 & 1/2 \\ 1/2 & 0 & 1/2 \\ 1/2 & 1/2 & 0 \end{pmatrix};$$

$$(2) P = \begin{pmatrix} p_{00} & p_{01} & p_{02} & p_{03} & p_{04} \\ p_{10} & p_{11} & p_{12} & p_{13} & p_{14} \\ p_{20} & p_{21} & p_{22} & p_{23} & p_{24} \\ p_{30} & p_{31} & p_{32} & p_{33} & p_{34} \\ p_{40} & p_{41} & p_{42} & p_{43} & p_{44} \end{pmatrix} = \begin{pmatrix} 1/2 & 0 & 1/2 & 0 & 0 \\ 1/4 & 1/2 & 1/4 & 0 & 0 \\ 1/2 & 0 & 1/2 & 0 & 0 \\ 0 & 0 & 0 & 1/2 & 1/2 \\ 0 & 0 & 0 & 1/2 & 1/2 \end{pmatrix};$$

(3)
$$P = \begin{pmatrix} p_{00} & p_{01} & p_{02} & p_{03} & p_{04} \\ p_{10} & p_{11} & p_{12} & p_{13} & p_{14} \\ p_{20} & p_{21} & p_{22} & p_{23} & p_{24} \\ p_{30} & p_{31} & p_{32} & p_{33} & p_{34} \\ p_{40} & p_{41} & p_{42} & p_{43} & p_{44} \end{pmatrix} = \begin{pmatrix} 1/4 & 3/4 & 0 & 0 & 0 \\ 1/2 & 1/2 & 0 & 0 & 0 \\ 0 & 0 & 1 & 0 & 0 \\ 0 & 0 & 1/3 & 2/3 & 0 \\ 1 & 0 & 0 & 0 & 0 \end{pmatrix} .$$

7、设具有三个状态的齐次马氏链的一步转移概率矩阵为:

$$P = \begin{pmatrix} p_{00} & p_{01} & p_{02} \\ p_{10} & p_{11} & p_{12} \\ p_{20} & p_{21} & p_{22} \end{pmatrix} = \begin{pmatrix} 1/2 & 0 & 1/2 \\ 1/3 & 0 & 2/3 \\ 1/4 & 0 & 3/4 \end{pmatrix}$$

- (a) 求 3 步首达概率 $f_{02}^{(3)}$;
- (b) 写出三个状态的常返性、周期性;此链是否遍历?说明理由。
- 8、设 $\{X_n; n = 0,1,2,\cdots\}$ 是一齐次马氏链,其初始分布为

$$P\{X_0 = 0\} = p_0, P\{X_0 = 1\} = p_1, P\{X_0 = 2\} = p_2, P\{X_0 = 3\} = p_3$$

一步转移概率矩阵为:

$$P = \begin{pmatrix} p_{00} & p_{01} & p_{02} & p_{03} \\ p_{10} & p_{11} & p_{12} & p_{13} \\ p_{20} & p_{21} & p_{22} & p_{23} \\ p_{30} & p_{31} & p_{32} & p_{33} \end{pmatrix} = \begin{pmatrix} 0 & 1/2 & 0 & 1/2 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \\ 1/2 & 0 & 0 & 1/2 \end{pmatrix}$$

- (1) 试求概率 $P\{X_0 = 0, X_1 = 1, X_2 = 1\}$;
- (2) 计算 $p_{01}^{(2)}$;
- (3) 试求首达概率 $f_{00}^{(n)}$, $n = 1, 2, 3, \cdots$;
- (4) 写出四个状态的常返性、周期性,此链是否遍历?说明理由。
- 9、考虑三个状态的齐次马氏链,其转移概率矩阵为

$$P = \begin{pmatrix} p_{00} & p_{01} & p_{02} \\ p_{10} & p_{11} & p_{12} \\ p_{20} & p_{21} & p_{22} \end{pmatrix} = \begin{pmatrix} 1 & 0 & 0 \\ p & q & r \\ 0 & 0 & 1 \end{pmatrix}$$

其中: p, q, r > 0, p + q + r = 1

- (a) 假定过程从状态 1 出发, 试求过程被状态 0 (或 2) 吸收的概率;
- (b) 试求过程进入吸收态而永远停留在那里所需的平均时间。
- 10、 设齐次马氏链 $\{X_n, n \ge 0\}$, $S = \{1, 2, 3, 4\}$, 一步转移概率矩阵如下:

$$P = \begin{pmatrix} 0 & 0 & 1/2 & 1/2 \\ 0 & 0 & 1/2 & 1/2 \\ 1/2 & 1/2 & 0 & 0 \\ 1/2 & 1/2 & 0 & 0 \end{pmatrix}$$

- (1) 写出切普曼-柯尔莫哥洛夫方程 (C-K 方程):
- (2) 求 n 步转移概率矩阵:
- (3) 试问此马氏链是平稳序列吗? 为什么?
- 11、 某车间有两台独立工作的机器,每台机器有两种状态:正常工作和故障修理。已知正常工作的机器在某天出故障的概率为a,机器处于故障修理状态在某天恢复正常工作的概率为b,其中0 < a, b < 1。令 X_n 表示第n天车间正常工作的机器数,试求:
 - (1) 证明 $\{X_n; n=1,2,\cdots\}$ 是一齐次马氏链,并写出其一步转移概率矩阵;
 - (2) 此马氏链是否存在极限分布?存在的话,计算其平稳分布;
 - (3) 若车间里有 m 台独立工作的机器,假设条件不变,问其平稳分布是什么?
- 12、 设 $\{X_n; n \geq 0\}$ 是一齐次马氏链,状态空间为 $\overline{S} = S_0 \cup S$,其中: $S = \{1, 2, \cdots, m\}$

为瞬时态集,
$$S_0=\{0\}$$
 为吸收态集,且转移矩阵为 $\widetilde{P}=\begin{bmatrix}P&P_0\\0&1\end{bmatrix}$,其中 $P_0=(I-P)\cdot\vec{e}$,

 $\vec{e} = (1,1,\cdots 1)^T$ 。定义从瞬时态集到吸收态集的首达时间为:

$$\tau = \inf\{ n : n \ge 0, X_n \in S_0 \}$$

令: $\vec{\pi}(0) = (\alpha_0, \alpha_1, \dots, \alpha_m)$ 为马氏链的初始分布,记: $\vec{\alpha} = (\alpha_1, \dots, \alpha_m)$,且满足:

$$\alpha_k \ge 0 \ (k=0,1,\cdots,m)$$
, $\sum_{k=0}^m \alpha_k = 1$.

令: $g_k = P\{\tau = k\}$ (称为 Phase-Type 分布), $G(\lambda) = E\{\lambda^{\tau}\} = \sum_{k=0}^{+\infty} g_k \lambda^k$ 。

试证明:

- (a) 对于任意 $k \in N$, 有: $g_0 = \alpha_0$, $g_k = \vec{\alpha} P^{k-1} P_0 = \vec{\alpha} P^{k-1} (I P) \vec{e}$;
- (b) 对于任意 $0 \le \lambda \le 1$,有: $G(\lambda) = \alpha_0 + \lambda \vec{\alpha} (I \lambda P)^{-1} (I P) \vec{e}$.
- 13、 设有一生灭过程 $\{\xi(t); t\geq 0\}$,其中参数 $\lambda_n=\lambda, \mu_n=n\mu$, λ 和 μ 均为大于零的常数,其起始状态为 $\xi(0)=0$ 。试求:
 - (a) 该过程的Q矩阵;
 - (b) 列出福克一普朗克微分方程;
 - (c) 其均值函数 $M_{\varepsilon}(t) = E\{\xi(t)\}$;
 - (d) 证明 $\lim_{t\to\infty} p_0(t) = \exp\{-\lambda/\mu\}$ 。
- 14、 有一个细菌群体,在一段时间内假定可以通过分裂等方式产生新的细菌,并不会死去。假设在长为 Δt 的一段时间内,一个细菌分裂为两个,即产生新细菌的概率为 $\lambda \Delta t + o(\Delta t)$,令 X(t) 表示时刻 t 的细菌群体的大小。
 - (a) 试说明 $\{X(t), t \geq 0\}$ 是生灭过程;
 - (b) 试证 $\lambda_i = i\lambda$, $\mu_i = 0$, 并列出其前进方程和后退方程;
 - (c) 验证 $p_{kj}(t) = C_{j-1}^{j-k} (e^{-\lambda t})^k (1 e^{-\lambda t})^{j-k}$, $j \ge k \ge 1$ 是上述方程的解,并计算 $E\{X(s+t) X(s) \big| \ X(s) = m \ \}$ 。
- 15、 在一个线性生灭过程中,假定人口中每个人在间隔 $(t,t+\Delta t)$ 内以概率 $\lambda \Delta t + o(\Delta t)$ 生一个儿女,假定这些人是统计独立的,则如果在时刻 t 人口中有 n 个人,在 $(t,t+\Delta t)$ 中出生的概率是 $n\lambda \Delta t + o(\Delta t)$ 。同样地,如果在 $(t,t+\Delta t)$ 内一个人死亡的概率是 $\mu \Delta t + o(\Delta t)$,则如果在 t 时刻有 n 个人活着,在 $(t,t+\Delta t)$ 内死亡的概率是 $n\mu \Delta t + o(\Delta t)$, X(t) 表示 t 时刻人口的数目,且已知 $X(0) = n_0$,则 X(t) 是一马氏过程。
 - (a) 试写出过程的状态空间及Q矩阵,求 $p_n(t) = P\{X(t) = n\}$ 满足的微分方程;

- (b) 试导出 $m_X(t) = E\{X(t)\}$ 满足的微分方程;
- (c) 求解 $m_{\chi}(t)$ 。
- 16、 一条电路供给 m 个焊工用电,每个焊工均是间断地用电。现假设(1)若一焊工在 t 时刻用电,而在 $(t, t + \Delta t)$ 内停止用电的概率为 $\mu \Delta t + o(\Delta t)$;(2)若一焊工在 t 时刻 没有用电,而在 $(t, t + \Delta t)$ 内用电的概率为 $\lambda \Delta t + o(\Delta t)$ 。每一焊工的工作情况是相互 独立的。设 $\xi(t)$ 表示在 t 时刻正在用电的焊工数。
 - (a) 试写出此过程的状态空间及Q矩阵;
 - (b) 设 $\xi(0) = 0$,写出福克一普朗克方程;
 - (c) 当 $t \to +\infty$ 时,求极限分布 P_n 。