Appendix A

Poisson Process and Poisson Random Measure

Reference [130] is the main source for the material on Poisson process and Poisson random measure.

A.1 Definitions

Definition A.1. Let $(\Omega, \mathscr{F}, \mathbb{P})$ be a probability space, and S be a locally compact, separable metric space with Borel σ -algebra \mathscr{B} . The set \mathscr{S} denotes the collection of all countable subsets of S. A *Poisson process* with state space S, defined on $(\Omega, \mathscr{F}, \mathbb{P})$, is a map F from $(\Omega, \mathscr{F}, \mathbb{P})$ to \mathscr{S} satisfying:

(a) for each B in \mathcal{B} ,

$$N(B) = \#\{\digamma \cap B\}$$

is a Poisson random variable with parameter

$$\mu(B) = \mathbb{E}[N(B)];$$

(b) for disjoint sets B_1, \ldots, B_n in $\mathcal{B}, N(B_1), \ldots, N(B_n)$ are independent.

If B_1, B_2, \ldots are disjoint, then, by definition, we have

$$N(\cup_{i=1}^{\infty} B_i) = \sum_{i=1}^{\infty} N(B_i),$$

and

$$\mu(\cup_{i=1}^{\infty} B_i) = \sum_{i=1}^{\infty} \mu(B_i).$$

Hence, *N* is a random measure, and μ is a measure, both on (S, \mathcal{B}) . The random measure *N* can also be written in the following form:

$$N = \sum_{\varsigma \in F} \delta_{\varsigma}.$$

Definition A.2. The measure μ is called the *mean measure* of the Poisson process F, and N is called a *Poisson random measure* associated with the Poisson process F. The measure μ is also called the mean measure of N.

Remark: Let $S = [0, \infty)$ and μ be the Lebesgue measure on S. Then the Poisson random measure associated with the Poisson process F with state space S and mean measure μ is just the one-dimensional time-homogeneous Poisson process that is defined as a pure-birth Markov chain with birth rate one. The random set F is composed of all jump times of the process.

Definition A.3. Assume that $S = \mathbb{R}^d$ for some $d \ge 1$. Then the mean measure is also called the *intensity measure*. If there exists a positive constant c such that for any measurable set B,

$$\mu(B) = c|B|, |B| =$$
Lebesgue measure of B ,

then the Poisson process F is said to be homogeneous with intensity c.

A.2 Properties

Theorem A.1. Let μ be the mean measure of a Poisson process F with state space S. Then μ is diffuse; i.e., for every x in S,

$$\mu(\{x\}) = 0.$$

Proof. For any fixed x in S, set $a = \mu(\{x\})$. Then, by definition,

$$\mathbb{P}\{N(\{x\})=2\}=\frac{a^2}{2}e^{-a}=0,$$

which leads to the result.

The next theorem describes the close relation between a Poisson process and the multinomial distribution.

Theorem A.2. Let F be a Poisson process with state space S and mean measure μ . Assume that the total mass $\mu(S)$ is finite. Then, for any $n \geq 1, 1 \leq m \leq n$, and any set partition B_1, \ldots, B_m of S, the conditional distribution of the random vector $(N(B_1), \ldots, N(B_m))$ given N(S) = n is a multinomial distribution with parameters n and

$$\left(\frac{\mu(B_1)}{\mu(S)},\ldots,\frac{\mu(B_m)}{\mu(S)}\right).$$

A.2 Properties 201

Proof. For any partitions n_1, \ldots, n_m of n,

$$\begin{split} \mathbb{P}\{N(B_1) &= n_1, \dots, N(B_m) = n_m \mid N(S) = n\} \\ &= \frac{\mathbb{P}\{N(B_1) = n_1, \dots, N(B_m) = n_m\}}{\mathbb{P}\{N(S) = n\}} \\ &= \frac{\prod_{i=1}^m \frac{\mu(B_i)_i^n e^{-\mu(B_i)}}{n_i!}}{\frac{\mu(S)^n e^{-\mu(S)}}{n!}} \\ &= \binom{n}{n_1, \dots, n_m} \prod_{i=1}^m \left(\frac{\mu(B_i)}{\mu(S)}\right)^{n_i}. \end{split}$$

Theorem A.3. (Restriction and union)

(1) Let F be a Poisson process with state space S. Then, for every B in \mathcal{B} , $F \cap B$ is a Poisson process with state space S and mean measure

$$\mu_B(\cdot) = \mu(\cdot \cap B).$$

Equivalently, $F \cap B$ can also be viewed as a Poisson process with state space B with mean measure given by the restriction of μ on B.

(2) Let F_1 and F_2 be two independent Poisson processes with state space S, and respective mean measures μ_1 and μ_2 . Then $F_1 \cup F_2$ is a Poisson process with state space S and mean measure

$$\mu = \mu_1 + \mu_2$$
.

Proof. Direct verification of the definition of Poisson process.

The remaining theorems in this section are stated without proof. The details can be found in [130].

Theorem A.4. (Mapping) Let F be a Poisson process with state space S and σ -finite mean measure $\mu(\cdot)$. Consider a measurable map h from S to another locally compact, separable metric space S'. If the measure

$$\mu'(\cdot) = \mu(f^{-1}(\cdot))$$

is diffuse, then $f(F) = \{f(\varsigma) : \varsigma \in F\}$ is a Poisson process with state space S' and mean measure μ' .

Theorem A.5. (Marking) Let F be a Poisson process with state space S and mean measure μ . The mark of each point ς in F, denoted by m_{ς} , is a random variable, taking values in a locally compact, separable metric space S', with distribution $q(z,\cdot)$. Assume that:

- (1) for every measurable set B' in S', $q(\cdot,B')$ is a measurable function on (S,\mathcal{B}) ;
- (2) given F, the random variables $\{m_{\varsigma} : \varsigma \in F\}$ are independent;

then $\tilde{F} = \{(\varsigma, m_{\varsigma}) : \varsigma \in F\}$ is a Poisson process on with state space $S \times S'$ and mean measure

$$\tilde{\mu}(dx,dm) = \mu(dx)q(x,dm).$$

The Poisson process \tilde{F} is aptly called a marked Poisson process.

Theorem A.6. (Campbell) Let F be a Poisson process on space (S, \mathcal{B}) with mean measure μ . Then for any non-negative measurable function f,

$$\mathbb{E}\left[\exp\left\{-\sum_{\varsigma\in F}f(\varsigma)\right\}\right] = \exp\left\{\int_{S}(e^{-f(s)}-1)\mu(ds)\right\}.$$

If f is a real-valued measurable function on (S, \mathcal{B}) satisfying

$$\int_{S} \min(|f(\mathbf{x})|, 1)\mu(d\mathbf{x}) < \infty,$$

then for any complex number λ such that the integral

$$\int_{S} (e^{\lambda f(x)} - 1) \mu(dx)$$

converges, we have

$$\mathbb{E}\left[\exp\left\{\lambda \sum_{\varsigma \in F} f(\varsigma)\right\}\right] = \exp\left\{\int_{S} (e^{\lambda f(x)} - 1)\mu(dx)\right\}.$$

$$\int_{S} |f(x)|\mu(dx) < \infty, \tag{A.1}$$

Moreover, if

then

$$\mathbb{E}\left[\sum_{\varsigma\in\mathcal{F}}f(\varsigma)\right] = \int_{\mathcal{S}}f(x)\mu(dx),$$

$$Var\left[\sum_{\varsigma\in\mathcal{F}}f(\varsigma)\right] = \int_{\mathcal{S}}f^{2}(x)\mu(dx).$$

In general, for any $n \ge 1$, and any real-valued measurable functions f_1, \ldots, f_n satisfying (A.1), we have

$$\mathbb{E}\left[\sum_{distinct \ \varsigma_1,\dots,\varsigma_n\in F} f_1(\varsigma_1)\cdots f_n(\varsigma_n)\right] = \prod_{i=1}^n \mathbb{E}\left[\sum_{\varsigma_i\in F} f_i(\varsigma_i)\right]. \tag{A.2}$$

Appendix B

Basics of Large Deviations

In probability theory, the law of large numbers describes the limiting average or mean behavior of a random population. The fluctuations around the average are characterized by a fluctuation theorem such as the central limit theorem. The theory of large deviations is concerned with the rare event of deviations from the average. Here we give a brief account of the basic definitions and results of large deviations. Everything will be stated in a form that will be sufficient for our needs. All proofs will be omitted. Classical references on large deviations include [30], [50], [168], and [175]. More recent developments can be found in [46], [28], and [69]. The formulations here follow mainly Dembo and Zeitouni [28]. Theorem B.6 is from [157].

Let E be a complete, separable metric space with metric ρ . Generic elements of E are denoted by x, y, etc.

Definition B.1. A function *I* on *E* is called a *rate function* if it takes values in $[0, +\infty]$ and is lower semicontinuous. For each c in $[0, +\infty)$, the set

$$\{x \in E : I(x) \le c\}$$

is called a level set. The effective domain of I is defined as

$$\{x \in E : I(x) < \infty\}.$$

If all level sets are compact, the rate function is said to be *good*.

Rate functions will be denoted by other symbols as the need arises. Let $\{X_{\varepsilon} : \varepsilon > 0\}$ be a family of E-valued random variables with distributions $\{\mathbb{P}_{\varepsilon} : \varepsilon > 0\}$, defined on the Borel σ -algebra \mathscr{B} of E.

Definition B.2. The family $\{X_{\varepsilon} : \varepsilon > 0\}$ or the family $\{\mathbb{P}_{\varepsilon} : \varepsilon > 0\}$ is said to satisfy a large deviation principle (LDP) on E as ε converges to zero, with speed ε and a good rate function I if

$$\text{for any closed set } F, \ \limsup_{\varepsilon \to 0} \ \varepsilon \log \mathbb{P}_{\varepsilon}\{F\} \leq -\inf_{x \in F} I(x), \tag{B.1}$$

$$\text{for any open set } G, \ \liminf_{\varepsilon \to 0} \ \varepsilon \log \mathbb{P}_{\varepsilon} \{G\} \geq -\inf_{x \in G} I(x). \tag{B.2}$$

Estimates (B.1) and (B.2) are called the upper bound and lower bound, respectively. Let $a(\varepsilon)$ be a function of ε satisfying

$$a(\varepsilon) > 0$$
, $\lim_{\varepsilon \to 0} a(\varepsilon) = 0$.

If the multiplication factor ε in front of the logarithm is replaced by $a(\varepsilon)$, then the LDP has speed $a(\varepsilon)$.

It is clear that the upper and lower bounds are equivalent to the following statement: for all $B \in \mathcal{B}$.

$$\begin{split} &-\inf_{x\in B^\circ}I(x)\leq \liminf_{\varepsilon\to 0}\varepsilon\log\mathbb{P}_{\varepsilon}\{B\}\\ &\limsup_{\varepsilon\to 0}\varepsilon\log\mathbb{P}_{\varepsilon}\{B\}\leq -\inf_{x\in\overline{B}}I(x), \end{split}$$

where B° and \overline{B} denote the interior and closure of B respectively. An event $B \in \mathcal{B}$ satisfying

$$\inf_{x \in B^{\circ}} I(x) = \inf_{x \in \overline{B}} I(x)$$

is called a *I*-continuity set. Thus for a *I*-continuity set *B*, we have that

$$\lim_{\varepsilon \to 0} \varepsilon \log \mathbb{P}_{\varepsilon} \{B\} = -\inf_{x \in B} I(x).$$

If the values for ε are only $\{1/n : n \ge 1\}$, we will write P_n instead of $P_{1/n}$.

If the upper bound (B.1) holds only for compact sets, then we say the family $\{\mathbb{P}_{\varepsilon} : \varepsilon > 0\}$ satisfies the *weak LDP*. To establish an LDP from the weak LDP, one needs to check the following condition which is known as *exponential tightness*: For any M > 0, there is a compact set K such that on the complement K^c of K we have

$$\limsup_{\varepsilon \to 0} \varepsilon \log \mathbb{P}_{\varepsilon} \{ K^c \} \le -M. \tag{B.3}$$

Definition B.3. The family $\{\mathbb{P}_{\varepsilon} : \varepsilon > 0\}$ is said to be *exponentially tight* if (B.3) holds.

An interesting consequence of an LDP is the following theorem.

Theorem B.1. (Varadhan's lemma) Assume that the family $\{\mathbb{P}_{\varepsilon} : \varepsilon > 0\}$ satisfies an LDP with speed ε and good rate function I. Let f and the family $\{f_{\varepsilon} : \varepsilon \geq 1\}$ be bounded continuous functions on E satisfying

$$\lim_{\varepsilon \to 0} \sup_{x \in E} \rho(f_{\varepsilon}(x), f(x)) = 0.$$

Then

$$\lim_{\varepsilon \to 0} \varepsilon \log E^{\mathbb{P}_{\varepsilon}} \left[e^{\frac{f_{\varepsilon}(x)}{\varepsilon}} \right] = \sup_{x \in E} \{ f(x) - I(x) \}.$$

Remark: Without knowing the existence of an LDP, one can guess the form of the rate function by calculating the left-hand side of the above equation.

The next result shows that an LDP can be transformed by a continuous function from one space to another.

Theorem B.2. (Contraction principle) Let E, F be complete, separable spaces, and h be a measurable function from E to F. If the family of probability measures $\{\mathbb{P}_{\varepsilon} : \varepsilon > 0\}$ on E satisfies an LDP with speed ε and good rate function I and the function h is continuous at every point in the effective domain of I, then the family of probability measures $\{P_{\varepsilon} \circ h^{-1} : \varepsilon > 0\}$ on F satisfies an LDP with speed ε and good rate function, I', where

$$I'(y) = \inf\{I(x) : x \in E, y = h(x)\}.$$

Theorem B.3. Let $\{Y_{\varepsilon} : \varepsilon > 0\}$ be a family of random variables satisfying an LDP on space E with speed ε and rate function I. If E_0 is a closed subset of E, and

$$\mathbb{P}{Y_{\varepsilon} \in E_0} = 1, \{x \in E : I(x) < \infty\} \subset E_0$$

then the LDP for $\{Y_{\varepsilon} : \varepsilon > 0\}$ holds on E_0 .

The next concept describes the situation when two families of random variables are indistinguishable exponentially.

Definition B.4. Let

$$\{X_{\varepsilon}: \varepsilon > 0\}, \{Y_{\varepsilon}: \varepsilon > 0\}$$

be two families of *E*-valued random variables on a probability space $(\Omega, \mathcal{F}, \mathbb{P})$. If for any $\delta > 0$ the family $\{\mathscr{P}_{\varepsilon} : \varepsilon > 0\}$ of joint distributions of $(X_{\varepsilon}, Y_{\varepsilon})$ satisfies

$$\limsup_{\varepsilon \to 0} \varepsilon \log \mathscr{P}_{\varepsilon} \{ \{ (x, y) : \rho(x, y) > \delta \} \} = -\infty,$$

then we say that $\{X_{\varepsilon} : \varepsilon > 0\}$ and $\{Y_{\varepsilon} : \varepsilon > 0\}$ are *exponentially equivalent* with speed ε .

The following theorem shows that the LDPs for exponentially equivalent families of random variables are the same.

Theorem B.4. Let $\{X_{\varepsilon} : \varepsilon > 0\}$ and $\{Y_{\varepsilon} : \varepsilon > 0\}$ be two exponentially equivalent families of E-valued random variables. If an LDP holds for $\{X_{\varepsilon} : \varepsilon > 0\}$, then the same LDP holds for $\{Y_{\varepsilon} : \varepsilon > 0\}$ and vice versa.

To generalize the notion of exponential equivalence, we introduce the concept of exponential approximation next.

Definition B.5. Consider a family of random variables $\{X_{\varepsilon} : \varepsilon > 0\}$ and a sequence of families of random variables $\{Y_{\varepsilon}^n : \varepsilon > 0\}, n = 1, 2, ...,$ all defined on the same probability space. Denote the joint distribution of $(X_{\varepsilon}, Y_{\varepsilon}^n)$ by $\mathscr{P}_{\varepsilon}^n$. Assume that for any $\delta > 0$,

$$\lim_{n \to \infty} \limsup_{\varepsilon \to 0} \varepsilon \log \mathscr{P}_{\varepsilon}^{n} \{ \{ (x, y) : \rho(x, y) > \delta \} \} = -\infty, \tag{B.4}$$

then the sequence $\{Y_{\varepsilon}^n : \varepsilon > 0\}$ is called an *exponentially good approximation* of $\{X_{\varepsilon} : \varepsilon > 0\}$.

Theorem B.5. Let the sequence of families $\{Y_{\varepsilon}^n : \varepsilon > 0\}$, n = 1, 2, ..., be an exponentially good approximation to the family $\{X_{\varepsilon} : \varepsilon > 0\}$. Assume that for each $n \ge 1$, the family $\{Y_{\varepsilon}^n : \varepsilon > 0\}$ satisfies an LDP with speed ε and good rate function I_n . Set

$$I(x) = \sup_{\delta > 0} \liminf_{n \to \infty} \inf_{\{y: \rho(y, x) < \delta\}} I_n(y).$$
 (B.5)

If I is a good rate function, and for any closed set F,

$$\inf_{x \in F} I(x) \le \limsup_{n \to \infty} \inf_{y \in F} I_n(y), \tag{B.6}$$

then the family $\{X_{\varepsilon} : \varepsilon > 0\}$ satisfies an LDP with speed ε and good rate function I.

The basic theory of convergence of sequences of probability measures on a metric space have an analog in the theory of large deviations. Prohorov's theorem, relating compactness to tightness, has the following parallel that links exponential tightness to a partial LDP, defined below.

Definition B.6. A family of probability measures $\{\mathbb{P}_{\varepsilon} : \varepsilon > 0\}$ is said to satisfy the *partial LDP* if for every sequence ε_n converging to zero there is a subsequence ε_n' such that the family $\{\mathbb{P}_{\varepsilon_n'} : \varepsilon_n' > 0\}$ satisfies an LDP with speed ε_n' and a good rate function I'.

Remark: The partial LDP becomes an LDP if the rate functions associated with different subsequences are the same.

Theorem B.6. (Pukhalskii)

- (1) The partial LDP is equivalent to exponential tightness. Thus the partial LDP always holds on a compact space E.
- (2) Assume that $\{\mathbb{P}_{\varepsilon} : \varepsilon > 0\}$ satisfies the partial LDP with speed ε , and for every x in E

$$\begin{split} & \lim_{\delta \to 0} \limsup_{\epsilon \to 0} \epsilon \log \mathbb{P}_{\epsilon} \{ \rho(y, x) \leq \delta \} \\ & = \lim_{\delta \to 0} \liminf_{\epsilon \to 0} \epsilon \log \mathbb{P}_{\epsilon} \{ \rho(y, x) < \delta \} = -I(x). \end{split} \tag{B.7}$$

Then $\{\mathbb{P}_{\varepsilon} : \varepsilon > 0\}$ satisfies an LDP with speed ε and good rate function I.

For an \mathbb{R}^d -valued random variable Y, we define the *logarithmic moment generating function* of Y or its law μ as

$$\Lambda(\lambda) = \log E[e^{\langle \lambda, Y \rangle}] \text{ for all } \lambda \in \mathbb{R}^d$$
 (B.8)

where \langle , \rangle denotes the usual inner product in \mathbb{R}^d . $\Lambda(\cdot)$ is also called the *cumulant generating function* of Y. The Fenchel–Legendre transformation of $\Lambda(\lambda)$ is defined as

$$\Lambda^*(x) := \sup_{\lambda \in \mathbb{R}^d} \{ \langle \lambda, x \rangle - \Lambda(\lambda) \}. \tag{B.9}$$

Theorem B.7. (Cramér) Let $\{X_n : n \ge 1\}$ be a sequence of i.i.d. random variables in \mathbb{R}^d . Denote the law of $\frac{1}{n} \sum_{k=1}^n X_k$ by \mathbb{P}_n . Assume that

$$\Lambda(\lambda) = \log E[e^{\langle \lambda, X_1 \rangle}] < \infty$$
 for all $\lambda \in \mathbb{R}^d$.

Then the family $\{\mathbb{P}_n : n \ge 1\}$ satisfies an LDP with speed 1/n and good rate function $I(x) = \Lambda^*(x)$.

The i.i.d. assumption plays a crucial role in Cramér's theorem. For general situations one has the following Gärtner–Ellis theorem.

Theorem B.8. (Gärtner–Ellis) Let $\{Y_{\varepsilon} : \varepsilon > 0\}$ be a family of random vectors in \mathbb{R}^d . Denote the law of Y_{ε} by \mathbb{P}_{ε} . Define

$$\Lambda_{\varepsilon}(\lambda) = \log E[e^{\langle \lambda, Y_{\varepsilon} \rangle}].$$

Assume that the limit

$$\Lambda(\lambda) = \lim_{n \to \infty} \varepsilon \Lambda_{\varepsilon}(\lambda/\varepsilon),$$

exists, and is lower semicontinuous. Set

$$\mathscr{D} = \{\lambda \in R^d : \Lambda(\lambda) < \infty\}.$$

If \mathcal{D} has an nonempty interior \mathcal{D}° on which Λ is differentiable, and the norm of the gradient of $\Lambda(\lambda_n)$ converges to infinity, whenever λ_n in \mathcal{D}° converges to a boundary point of \mathcal{D}° (Λ satisfying these conditions is said to be essentially smooth), then the family $\{\mathbb{P}_{\varepsilon} : \varepsilon > 0\}$ satisfies an LDP with speed ε and good rate function $I = \Lambda^*$.

The next result can be derived from the Gärtner–Ellis theorem.

Corollary B.9 Assume that

$$\{X_{\varepsilon}: \varepsilon > 0\}, \{Y_{\varepsilon}: \varepsilon > 0\}, \{Z_{\varepsilon}: \varepsilon > 0\}$$

are three families of real-valued random variables, all defined on the same probability space with respective laws

$$\{\mathbb{P}^1_{\varepsilon}: \varepsilon>0\}, \{\mathbb{P}^2_{\varepsilon}: \varepsilon>0\}, \{\mathbb{P}^3_{\varepsilon}: \varepsilon>0\}.$$

If both $\{\mathbb{P}^1_{\varepsilon} : \varepsilon > 0\}$ and $\{\mathbb{P}^3_{\varepsilon} : \varepsilon > 0\}$ satisfy the assumptions in Theorem B.8 with the same $\Lambda(\cdot)$, and with probability one

then $\{\mathbb{P}^2_{\varepsilon}: \varepsilon > 0\}$ satisfies an LDP with speed ε and a good rate function given by

$$I(x) = \sup_{\lambda \in \mathbb{R}} \{ \lambda x - \Lambda(\lambda) \}.$$

Infinite-dimensional generalizations of Cramér's theorem are also available. Here we only mention one particular case: Sanov's theorem.

Let $\{X_k : k \ge 1\}$ be a sequence of i.i.d. random variables in \mathbb{R}^d with common distribution μ . For any $n \ge 1$, define

$$\eta_n = \frac{1}{n} \sum_{k=1}^n \delta_{X_k}$$

where δ_x is the Dirac measure concentrated at x. The empirical distribution η_n belong to the space $M_1(\mathbb{R}^d)$ of all probability measures on \mathbb{R}^d equipped with the weak topology. A well-known result from statistics says that when n becomes large one will recover the true distribution μ from η_n . Clearly $M_1(\mathbb{R}^d)$ is an infinite dimensional space. Denote the law of η_n , on $M_1(\mathbb{R}^d)$, by \mathbb{Q}_n . Then we have:

Theorem B.10. (Sanov) The family $\{\mathbb{Q}_n : n \geq 1\}$ satisfies an LDP with speed 1/n and good rate function

$$H(\nu|\mu) = \begin{cases} \int_{\mathbb{R}^d} \log \frac{d\nu}{d\mu} d\nu, & \text{if } \nu \ll \mu \\ \infty, & \text{otherwise,} \end{cases}$$
 (B.10)

where $v \ll \mu$ means that v is absolutely continuous with respect to μ and $H(v|\mu)$ is called the relative entropy of v with respect to μ .

- 1. M. Abramowitz and I.A. Stegun (1965). *Handbook of Mathematical Functions*. Dover Publ. Inc., New York.
- 2. D.J. Aldous (1985). *Exchangeability and Related Topics*, Ecole d'Été de Probabilités de Saint Flour, Lecture Notes in Math., Vol. 1117, 1–198, Springer-Verlag.
- C. Antoniak (1974). Mixtures of Dirichlet processes with applications to Bayesian nonparameteric problems. Ann. Statist. 2, 1152–1174.
- 4. M. Aoki (2008). Thermodynamic limit of macroeconomic or financial models: one- and two-parameter Poisson–Dirichlet models. *J. Econom. Dynam. Control* **32**, No. 1, 66–84.
- 5. R. Arratia (1996). Independence of prime factors: total variation and Wasserstein metrics, insertions and deletions, and the Poisson–Dirichlet process. Preprint.
- 6. R. Arratia, A.D. Barbour and S. Tavaré (1992). Poisson process approximations for the Ewens sampling formula. *Ann. Appl. Probab.* **2**, No. 3, 519–535.
- R. Arratia, A.D. Barbour and S. Tavaré (1997). Random combinatorial structures and prime factorizations. *Notices of AMS* 44, No. 8, 903–910.
- 8. R. Arratia, A.D. Barbour and S. Tavaré (1999). The Poisson–Dirichlet distribution and the scale invariant Poisson process. *Combin. Probab. Comput.* **8**, 407–416.
- R. Arratia, A.D. Barbour and S. Tavaré (2003). Logarithmic Combinatorial Structures: A Probabilistic Approach. EMS Monographs in Mathematics, European Mathematical Society.
- R. Arratia, A.D. Barbour and S. Tavaré (2006). A tale of three couplings: Poisson–Dirichlet and GEM approximations for random permutations. *Combin. Probab. Comput.* 15, 31–62.
- 11. A.D. Barbour, L. Holst and S. Janson (1992). *Poisson Approximation*. Oxford University Press, New York.
- 12. J. Bertoin (2006). *Random Fragmentation and Coagulation Processes*. Cambridge Studies in Advanced Mathematics, 102. Cambridge University Press, Cambridge.
- 13. J. Bertoin (2008). Two-parameter Poisson–Dirichlet measures and reversible exchangeable fragmentation-coalescence processes. *Combin. Probab. Comput.* 17, No. 3, 329–337.
- 14. P. Billingsley (1968). Convergence of Probability Measures, Wiley, New York.
- P. Billingsley (1972). On the distribution of large prime divisors. *Period. Math. Hungar.* 2, 283–289.
- D. Blackwell and J.B. MacQueen (1973). Ferguson distribution via Pólya urn scheme. Ann. Statist. 1, 353–355.
- M.A. Carlton (1999). Applications of the two-parameter Poisson–Dirichlet distribution. Unpublished Ph.D. thesis, Dept. of Statistics, University of California, Los Angeles.
- 18. M.F Chen (2005). *Eigenvalues, Inequalities, and Ergodic Theory*. Probability and its Applications (New York). Springer-Verlag, London.
- S. Coles (2001). An Introduction to Statistical Modeling of Extreme Values. Springer-Verlag, London.

 D.A. Dawson (1993). Measure-valued Markov Processes, Ecole d'Été de Probabilités de Saint Flour, Lecture Notes in Math., Vol. 1541, 1–260, Springer-Verlag.

- D.A. Dawson and S. Feng (1998). Large deviations for the Fleming-Viot process with neutral mutation and selection. Stoch. Proc. Appl. 77, 207–232.
- 22. D.A. Dawson and S. Feng (2001). Large deviations for the Fleming–Viot process with neutral mutation and selection, II. *Stoch. Proc. Appl.* **92**, 131–162.
- 23. D.A. Dawson and S. Feng (2006). Asymptotic behavior of Poisson–Dirichlet distribution for large mutation rate. *Ann. Appl. Probab.* **16**, No. 2, 562–582.
- D.A. Dawson and K.J. Hochberg (1979). The carrying dimension of a stochastic measure diffusion. Ann. Probab. 7, 693–703.
- D.A. Dawson and K.J. Hochberg (1982). Wandering random measures in the Fleming–Viot model. Ann. Probab. 10, 554–580.
- J.M. DeLaurentis and B.G. Pittel (1985). Random permutations and Brownian motion. Pacific J. Math. 119, 287–301.
- J. Delmas, J. Dhersin, and A. Siri-Jegousse (2008). Asymptotic results on the length of coalescent trees. *Ann. Appl. Probab.* 18, No. 3, 997–1025.
- 28. A. Dembo and O. Zeitouni (1998). *Large Deviations Techniques and Applications*. Second edition. Applications of Mathematics, Vol. 38, Springer-Verlag, New York.
- 29. B. Derrida (1997). From random walks to spin glasses. *Physica D* **107**, 186–198.
- 30. J.D. Deuschel and D.W. Stroock (1989). Large Deviations. Academic Press, Boston.
- 31. K. Dickman (1930). On the frequency of numbers containing prime factors of a certain relative magnitude. *Arkiv för Matematik, Astronomi och Fysik* 22, 1–14.
- R. Dong, C. Goldschmidt and J. B. Martin (2006). Coagulation–fragmentation duality, Poisson–Dirichlet distributions and random recursive trees. *Ann. Appl. Probab.* 16, No. 4, 1733–1750.
- 33. P. Donnelly (1986). Partition structures, Polya urns, the Ewens sampling formula, and the age of alleles. *Theor. Pop. Biol.* **30**, 271–288.
- 34. P. Donnelly and G. Grimmett (1993). On the asymptotic distribution of large prime factors. *J. London Math. Soc.* 47, No. 3, 395–404.
- 35. P. Donnelly and P. Joyce (1989). Continuity and weak convergence of ranked and size-biased permutations on the infinite simplex. *Stoc. Proc. Appl.* **31**, 89–104.
- 36. P. Donnelly and P. Joyce (1991). Weak convergence of population genealogical processes to the coalescent with ages. *Ann. Prob.* **20**, No. 1, 322–341.
- 37. P. Donnelly, T.G. Kurtz, and S. Tavaré (1991). On the functional central limit theorem for the Ewens sampling formula. *Ann. Appl. Probab.* **1**, No. 4, 539–545.
- 38. P. Donnelly and T.G. Kurtz (1996a). A countable representation of the Fleming–Viot measure-valued diffusion. *Ann. Prob.* **24**, No. 2, 698–742.
- 39. P. Donnelly and T.G. Kurtz (1996b). The asymptotic behavior of an urn model arising in population genetics. *Stoc. Proc. Appl.* **64**, 1–16.
- 40. P. Donnelly and T.G. Kurtz (1999a). Genealogical processes for the Fleming–Viot models with selection and recombination. *Ann. Appl. Prob.* **9**, No. 4, 1091–1148.
- 41. P. Donnelly and T.G. Kurtz (1999b). Particle representations for measure-valued population models. *Ann. Prob.* **27**, No. 1, 166–205.
- 42. P. Donnelly and S. Tavaré (1986). The ages of alleles and a coalescent. *Adv. Appl. Prob.* 12, 1–19.
- 43. P. Donnelly and S. Tavaré (1987). The population genealogy of the infinitely-many-neutral alleles model. *J. Math. Biol.* **25**, 381–391.
- M.D. Donsker and S.R.S. Varadhan (1975). Asymptotic evaluation of certain Markov process expectations for large time, I. Comm. Pure Appl. Math. 28, 1–47.
- 45. M. Döring and W. Stannat (2009). The logarithmic Sobolev inequality for the Wasserstein diffusion. *Probab. Theory Relat. Fields* **145**, No. 1-2, 189–209.
- 46. P. Dupuis and R.S. Ellis (1997). A Weak Convergence Approach to the Theory of Large Deviations. Wiley, New York.
- 47. R. Durrett (1996). Probability: Theory and Examples. Second edition. Duxbury Press.

48. R. Durrett (2008). *Probability Models for DNA Sequence Evolution*. Second edition. Springer-Verlag, New York.

- E.B. Dynkin (1994). An Introduction to Branching Measure-Valued Processes. Vol. 6, CRM Monographs. Amer Math. Soc., Providence.
- 50. R. S. Ellis (1985). Entropy, Large Deviations, and Statistical Mechanics. Springer, Berlin.
- 51. S. Engen (1978). Abundance Models with Emphasis on Biological Communities and Species Diversity. Chapman-Hall, London.
- 52. A.M. Etheridge (1991). *An Introduction to Superprocesses*. University Lecture Series, Vol. 20, Amer. Math. Soc., Providence, RI.
- A.M. Etheridge and P. March (1991). A note on superprocesses. *Probab. Theory Relat. Fields* 89, 141–147.
- 54. A. Etheridge, P. Pfaffelhuber, and A. Wakolbinger (2006). An approximate sampling formula under genetic hitchhiking. *Ann. Appl. Probab.* **16**, No. 2, 685–729.
- S.N. Ethier (1976). A class of degenerate diffusions processes occurring in population genetics. Comm. Pure. Appl. Math. 29, 483

 –493.
- S.N. Ethier (1990). The infinitely-many-neutral-alleles diffusion model with ages. Adv. Appl. Probab. 22, 1–24.
- S.N. Ethier (1992). Eigenstructure of the infinitely-many-neutral-alleles diffusion model. J. Appl. Probab. 29, 487–498.
- 58. S.N. Ethier and R.C. Griffiths (1987). The infinitely-many-sites model as a measure-valued diffusion. *Ann. Probab.* **15**, No. 2, 515–545.
- 59. S.N. Ethier and R.C. Griffiths (1993). The transition function of a Fleming-Viot process. *Ann. Probab.* **21**, No. 3, 1571–1590.
- S.N. Ethier and R.C. Griffiths (1993). The transition function of a measure-valued branching diffusion with immigration. In *Stochastic Processes. A Festschrift in Honour of Gopinath Kallianpur* (S. Cambanis, J. Ghosh, R.L. Karandikar and P.K. Sen, eds.), 71–79. Springer, New York.
- 61. S.N. Ethier and T.G. Kurtz (1981). The infinitely-many-neutral-alleles diffusion model. *Adv. Appl. Probab.* **13**, 429–452.
- 62. S.N. Ethier and T.G. Kurtz (1986). *Markov Processes: Characterization and Convergence*, John Wiley, New York.
- 63. S.N. Ethier and T.G. Kurtz (1992). On the stationary distribution of the neutral diffusion model in population genetics. *Ann. Appl. Probab.* **2**, 24–35.
- 64. S.N. Ethier and T.G. Kurtz (1993). Fleming–Viot processes in population genetics. *SIAM J. Control and Optimization* **31**, No. 2, 345–386.
- 65. S.N. Ethier and T.G. Kurtz (1994). Convergence to Fleming–Viot processes in the weak atomic topology. *Stoch. Proc. Appl.* **54**, 1–27.
- 66. W.J. Ewens (1972). The sampling theory of selectively neutral alleles. *Theor. Pop. Biol.* 3, 87–112.
- 67. W.J. Ewens (2004). Mathematical Population Genetics, Vol. I, Springer-Verlag, New York.
- 68. J. Feng (1999). Martingale problems for large deviations of Markov processes. *Stoch. Proc. Appl.* **81**, 165–216.
- 69. J. Feng and T.G. Kurtz (2006). *Large Deviations for Stochastic Processes*. Amer. Math. Soc., Providence, RI.
- 70. S. Feng (2007). Large deviations associated with Poisson–Dirichlet distribution and Ewens sampling formula. *Ann. Appl. Probab.* **17**, Nos. 5/6, 1570–1595.
- 71. S. Feng (2007). Large deviations for Dirichlet processes and Poisson–Dirichlet distribution with two parameters. *Electron. J. Probab.* **12**, 787–807.
- S. Feng (2009). Poisson–Dirichlet distribution with small mutation rate. Stoch. Proc. Appl. 119, 2082–2094.
- 73. S. Feng and F.Q. Gao (2008). Moderate deviations for Poisson–Dirichlet distribution. *Ann. Appl. Probab.* **18**, No. 5, 1794–1824.
- S. Feng and F.Q. Gao (2010). Asymptotic results for the two-parameter Poisson–Dirichlet distribution. Stoch. Proc. Appl. 120, 1159–1177.

 S. Feng and F.M. Hoppe (1998). Large deviation principles for some random combinatorial structures in population genetics and Brownian motion. *Ann. Appl. Probab.* 8, No. 4, 975– 994.

- S. Feng and W. Sun (2009). Some diffusion processes associated with two parameter Poisson–Dirichlet distribution and Dirichlet process. *Probab. Theory Relat. Fields*, DOI 10.1007/s00440-009-0238-2.
- 77. S. Feng, W. Sun, F.Y. Wang, and F. Xu (2009). Functional inequalities for the unlabeled two-parameter infinite-alleles diffusion. Preprint.
- 78. S. Feng and F.Y. Wang (2007). A class of infinite-dimensional diffusion processes with connection to population genetics. *J. Appl. Prob.* **44**, 938–949.
- 79. S. Feng and J. Xiong (2002). Large deviation and quasi-potential of a Fleming–Viot process. *Elect. Comm. Probab.* **7**, 13–25.
- 80. T.S. Ferguson (1973). A Baysian analysis of some nonparametric problems. *Ann. Stat.* 1, 209–230.
- 81. R.A. Fisher (1922). On the dominance ratio. Proc. Roy. Soc. Edin. 42, 321-341.
- 82. W.H. Fleming and M. Viot (1979). Some measure-valued Markov processes in population genetics theory. *Indiana Univ. Math. J.* **28**, 817–843.
- 83. A. Gamburd (2006). Poisson–Dirichlet distribution for random Belyi surfaces. *Ann. Probab.* **34**, No. 5, 1827–1848.
- 84. A.J. Ganesh and N. O'Connell (1999). An inverse of Sanov's theorem. *Statist. Probab. Lett.* **42**. No. 2, 201–206.
- A.J. Ganesh and N. O'Connell (2000). A large-deviation principle for Dirichlet posteriors. *Bernoulli* 6, No. 6, 1021–1034.
- 86. J.H. Gillespie (1998). *Population Genetics: A Concise Guide*, The Johns Hopkins University Press, Baltimore and London.
- 87. J.H. Gillespie (1999). The role of population size in molecular evolution. *Theor. Pop. Biol.* **55**, 145–156.
- 88. A.V. Gnedin (1998). On convergence and extensions of size-biased permutations. *J. Appl. Prob.* **35**, 642–650.
- A.V. Gnedin (2004). Three sampling formulas. Combin. Probab. Comput. 13, No. 2, 185– 193
- V.L. Goncharov (1944). Some facts from combinatorics. Izvestia Akad. Nauk. SSSR, Ser. Mat. 8, 3–48.
- 91. R.C. Griffiths (1979a). On the distribution of allele frequencies in a diffusion model. *Theor. Pop. Biol.* **15**, 140–158.
- 92. R.C. Griffiths (1979b). A transition density expansion for a multi-allele diffusion model. *Adv. Appl. Probab.* **11**, 310–325.
- 93. R.C. Griffiths (1980a). Lines of descent in the diffusion approximation of neutral Wright–Fisher models. *Theor. Pop. Biol.* 17, 35–50.
- 94. R.C. Griffiths (1980b). Unpublished note.
- R.C. Griffiths (1988). On the distribution of points in a Poisson process. J. Appl. Prob. 25, 336–345.
- L. Gross (1993). Logarithmic Sobolev inequalities and contractivity properties of semigroups. *Dirichlet forms* (Varenna, 1992), 54–88, Lecture Notes in Math., Vol. 1563, Springer-Verlag, Berlin.
- 97. A. Guionnet and B. Zegarlinski (2003). Lectures on logarithmic Sobolev inequalities. *Séminaire de Probabilités, XXXVI*, 1–134, Lecture Notes in Math., Vol. 1801, Springer-Verlag, Berlin.
- 98. P.R. Halmos (1944). Random alms. Ann. Math. Stat. 15, 182-189.
- K. Handa (2005). Sampling formulae for symmetric selection, *Elect. Comm. Probab.* 10, 223–234.
- K. Handa (2009). The two-parameter Poisson–Dirichlet point process. *Bernoulli*, 15, No. 4, 1082–1116.
- J.C. Hansen (1990). A functional central limit theorem for the Ewens sampling formula. J. Appl. Probab. 27, 28–43.

- 102. L. Holst (2001). The Poisson-Dirichlet distribution and its relatives revisited. Preprint.
- 103. F.M. Hoppe (1984). Polya-like urns and the Ewens sampling formula. *J. Math. Biol.* 20, 91–94.
- 104. F.M. Hoppe (1987). The sampling theory of neutral alleles and an urn model in population genetics. *J. Math. Biol.* **25**, No. 2, 123–159.
- 105. R.R. Hudson (1983). Properties of a neutral allele model with intragenic recombination. *Theor. Pop. Biol.* **123**, 183–201.
- 106. W.N. Hudson and H.G. Tucker (1975). Equivalence of infinitely divisible distributions. *Ann. Probab.* **3**, No. 1, 70–79.
- T. Huillet (2007). Ewens sampling formulae with and without selection. J. Comput. Appl. Math. 206, No. 2, 755–773.
- H. Ishwaran and L. F. James (2001). Gibbs sampling methods for stick-breaking priors. J. Amer. Statist. Assoc. 96, No. 453, 161–173.
- H. Ishwaran and L. F. James (2003). Generalized weighted Chinese restaurant processes for species sampling mixture models. Statist. Sinica. 13, No. 4, 1211–1235.
- J. Jacod, A. N. Shiryaev (1987). Limit Theorems for Stochastic Processes. Springer-Verlag, New York.
- L.F. James (2003). Bayesian calculus for gamma processes with applications to semiparametric intensity models. Sankhyā 65, No. 1, 179–206.
- 112. L.F. James (2005a). Bayesian Poisson process partition with an application to Bayesian Lévy moving averages. *Ann. Statist.* **33**, No. 4, 1771–1799.
- 113. L.F. James (2005b). Functionals of Dirichlet processes, the Cifarelli-Regazzini identity and beta-gamma processes. *Ann. Statist.* **33**, No. 2, 647–660.
- 114. L.F. James (2008). Large sample asymptotics for the two-parameter Poisson Dirichlet processes. In Bertrand Clarke and Subhashis Ghosal, eds, *Pushing the Limits of Contemporary Statistics: Contributions in Honor of Jayanta K. Ghosh*, 187–199, Institute of Mathematical Statistics, Collections, Vol. 3, Beachwood, Ohio.
- 115. L.F. James, A. Lijoi, and I. Prünster (2008). Distributions of linear functionals of the two parameter Poisson–Dirichlet random measures. *Ann. Appl. Probab.* **18**, No. 2, 521–551.
- 116. L.F. James, B. Roynette, and M. Yor (2008). Generalized gamma convolutions, Dirichlet means, Thorin measures, with explicit examples. *Probab. Surv.* **5**, 346–415.
- 117. P. Joyce and F. Gao (2005). An irrational constant separates selective under dominance from neutrality in the infinite alleles model, Preprint.
- 118. P. Joyce, S.M. Krone, and T.G. Kurtz (2002). Gaussian limits associated with the Poisson–Dirichlet distribution and the Ewens sampling formula. *Ann. Appl. Probab.* **12**, No. 1, 101–124.
- 119. P. Joyce, S.M. Krone, and T.G. Kurtz (2003). When can one detect overdominant selection in the infinite-alleles model? *Ann. Appl. Probab.* **13**, No. 1, 181–212.
- 120. P. Joyce and S. Tavaré (1987). Cycles, permutations and the structure of the Yule process with immigration. *Stoch. Proc. Appl.* **25**, 309–314.
- S. Karlin and J. McGregor (1967). The number of mutant forms maintained in a population. Proc. Fifth Berkeley Symp. Math. Statist. and Prob., L. LeCam and J. Neyman, eds, 415–438.
- 122. S. Karlin and J. McGregor (1972). Addendum to a paper of W. Ewens. *Theor. Pop. Biol.* 3, 113–116.
- 123. D.G. Kendall (1949). Stochastic processes and population growth. *J. Roy. Statist. Soc.* 11, 230–264.
- 124. M. Kimura and J.F. Crow (1964). The number of alleles that can be maintained in a finite population. *Genetics* **49**, 725–738.
- 125. J.C.F. Kingman (1975). Random discrete distributions. J. Roy. Statist. Soc. B 37, 1-22.
- 126. J.C.F. Kingman (1977). The population structure associated with the Ewens sampling formula. *Theor. Pop. Biol.* **11**, 274–283.
- J.C.F. Kingman (1980). Mathematics of Genetics Diversity. CBMS-NSF Regional Conference Series in Appl. Math. Vol. 34, SIAM, Philadelphia.
- 128. J.C.F. Kingman (1982). The coalescent. Stoch. Proc. Appl. 13, 235–248.

129. J.C.F. Kingman (1982). On the genealogy of large populations. J. Appl. Prob. 19A, 27–43.

- 130. J.C.F. Kingman (1993). Poisson Processes. Oxford University Press.
- 131. N. Konno and T. Shiga (1988). Stochastic differential equations for some measure-valued diffusions. *Probab. Theory Relat. Fields* **79**, 201–225.
- T.G. Kurtz (2000). Particle representations for measure-valued population processes with spatially varying birth rates. *Stochastic Models*, Luis G. Gorostiza and B. Gail Ivanoff, eds., CMS Conference Proceedings, Vol. 26, 299–317.
- 133. J.F. Le Gall (1999). Spatial Branching Process, Random Snakes and Partial Differential Equations. Lectures in Mathematics, ETH Zürich, Birkhäuser.
- 134. Z. Li, T. Shiga and L. Yao (1999). A reversible problem for Fleming–Viot processes. *Elect. Comm. Probab.* **4**, 71–82.
- J. Lynch and J. Sethuraman (1987). Large deviations for processes with independent increments. Ann. Probab. 15, 610–627.
- E. Mayer-Wolf, O. Zeitouni, and M.P.W. Zerner (2002). Asymptotics of certain coagulationfragmentation process and invariant Poisson–Dirichlet measures. *Electron. J. Probab.* 7, 1– 25.
- J.W. McCloskey (1965). A model for the distribution of individuals by species in an environment. Ph.D. thesis, Michigan State University.
- M. Möhle and S. Sagitov (2001). A classification of coalescent processes for haploid exchangeable population models. Ann. Probab. 29, 1547–1562.
- 139. P.A.P. Moran (1958). Random processes in genetics. Proc. Camb. Phil. Soc. 54, 60-71.
- 140. C. Neuhauser and S.M. Krone (1997). The genealogy of samples in models with selection. *Genetics* **145**, 519–534.
- 141. F. Papangelou (2000). The large deviations of a multi-allele Wright–Fisher process mapped on the sphere. *Ann. Appl. Probab.* **10**, No. 4, 1259–1273.
- C.P. Patil and C. Taillie (1977). Diversity as a concept and its implications for random communities. *Bull. Int. Statist. Inst.* 47, 497–515.
- E.A. Perkins (1991). Conditional Dawson-Watanabe superprocesses and Fleming-Viot processes. Seminar on Stochastic Processes, Birkhäuser, 142–155.
- 144. E.A. Perkins (2002). *Dawson-Watanabe Superprocess and Measure-Valued Diffusions*, Ecole d'Été de Probabilités de Saint Flour, Lect. Notes in Math. Vol. 1781, 132–329.
- M. Perman (1993). Order statistics for jumps of normalised subordinators. Stoch. Proc. Appl. 46, 267–281.
- 146. M. Perman, J. Pitman and M. Yor (1992). Size-biased sampling of Poisson point processes and excursions. *Probab. Theory Relat. Fields* **92**, 21–39.
- 147. L.A. Petrov (2009). Two-parameter family of infinite-dimensional diffusions on the Kingman simplex. *Funct. Anal. Appl.* **43**, No. 4, 279–296.
- 148. J. Pitman (1992). The two-parameter generalization of Ewens' random partition structure. Technical Report 345, Dept. Statistics, University of California, Berkeley.
- J. Pitman (1995). Exchangeable and partially exchangeable random partitions. *Probab. Theory Relat. Fields* 102, 145–158.
- J. Pitman (1996a). Partition structures derived from Brownian motion and stable subordinators. *Bernoulli* 3, 79–96.
- 151. J. Pitman (1996b). Random discrete distributions invariant under size-biased permutation. *Adv. Appl. Probab.* **28**, 525–539.
- J. Pitman (1996c). Some developments of the Blackwell-MacQueen urn scheme. Statistics, Probability, and Game Theory, 245–267, IMS Lecture Notes Monogr. Ser. 30, Inst. Math. Statist., Hayward, CA.
- 153. J. Pitman (1999). Coalescents with multiple collisions. Ann. Probab. 27, 1870–1902.
- 154. J. Pitman (2002). Poisson–Dirichlet and GEM invariant distributions for split-and-merge transformations of an interval partition. *Combin. Probab. Comput.* **11**, 501–514.
- 155. J. Pitman (2006). *Combinatorial Stochastic Processes*, Ecole d'Été de Probabilités de Saint Flour, Lecture Notes in Math., Vol. 1875, Springer-Verlag, Berlin.
- 156. J. Pitman and M. Yor (1997). The two-parameter Poisson–Dirichlet distribution derived from a stable subordinator. *Ann. Probab.* **25**, No. 2, 855–900.

 A.A. Puhalskii (1991). On functional principle of large deviations. In V. Sazonov and T. Shervashidze, eds, New Trends in Probability and Statistics, 198–218. VSP Moks'las, Moskva.

- 158. S. Sagitov (1999). The general coalescent with asynchronous mergers of ancestral lines *J. Appl. Probab.* **36**, 1116–1125.
- 159. A. Schied (1997). Geometric aspects of Fleming–Viot and Dawson-Watanabe processes. *Ann. Probab.* **25**, 1160–1179.
- B. Schmuland (1991). A result on the infinitely many neutral alleles diffusion model. J. Appl. Probab. 28, 253–267.
- J. Schweinsberg (2000). Coalescents with simultaneous multiple collisions. *Electron. J. Probab.* 5, 1–50.
- 162. J.A. Sethuraman (1994). A constructive definition of Dirichlet priors. *Statist. Sinica* **4**, No. 2, 639–650.
- L.A. Shepp and S.P. Lloyd (1966). Ordered cycle length in a random permutation. *Trans. Amer. Math. Soc.* 121, 340–351.
- 164. M. Sion (1958). On general minimax theorem. Pacific J. Math. 8, 171–176.
- W. Stannat (2000). On the validity of the log-Sobolev inequality for symmetric Fleming–Viot operators. Ann. Probab. 28, No. 2, 667–684.
- 166. W. Stannat (2002). Long-time behaviour and regularity properties of transition semigroups of Fleming-Viot processes. *Probab. Theory Relat. Fields* 122, 431–469.
- 167. W. Stannat (2003). On transition semigroup of (A, Ψ) -superprocess with immigration. *Ann. Probab.* 31, No. 3, 1377–1412.
- D.W. Stroock (1984). An Introduction to the Theory of Large Deviations. Springer-Verlag, New York.
- F. Tajima (1983). Evolutionary relationship of DNA sequences in finite populations. *Genetics* 105, 437–460.
- 170. S. Tavaré (1984). Line-of-descent and genealogical processes, and their applications in population genetics models. *Theor. Pop. Biol.* **26**, 119–164.
- 171. S. Tavaré (1987). The birth process with immigration, and the genealogical structure of large populations. *J. Math. Biol.* **25**, 161–168.
- 172. N.V. Tsilevich (2000). Stationary random partitions of positive integers. *Theor. Probab. Appl.* **44**, 60–74.
- 173. N.V. Tsilevich and A. Vershik (1999). Quasi-invariance of the gamma process and the multiplicative properties of the Poisson–Dirichlet measures. C. R. Acad. Sci. Paris, t. 329, Série I, 163–168.
- 174. N.V. Tsilevich, A. Vershik, and M. Yor (2001). An infinite-dimensional analogue of the Lebesgue measure and distinguished properties of the gamma process. *J. Funct. Anal.* **185**, No. 1, 274–296.
- 175. S.R.S. Varadhan (1984). Large Deviations and Applications. SIAM, Philadelphia.
- A.M. Vershik and A.A. Schmidt (1977). Limit measures arising in the asymptotic theory of symmetric groups, I. *Theory Probab. Appl.* 22, No. 1, 70–85.
- 177. A.M. Vershik and A.A. Schmidt (1978). Limit measures arising in the asymptotic theory of symmetric groups, II. *Theory Probab. Appl.* 23, No. 1, 36–49.
- 178. J. Wakeley (2006). An Introduction to Coalescent Theory. Roberts and Company Publishers.
- F.Y. Wang (2004). Functional Inequalities, Markov Semigroups and Spectral Theory. Science Press, Beijing.
- 180. G.A. Watterson (1974). The sampling theory of selectively neutral alleles. *Adv. Appl. Prob.* **6**, 463–488.
- G.A. Watterson (1976). The stationary distribution of the infinitely-many neutral alleles diffusion model. J. Appl. Prob. 13, 639–651.
- 182. G.A. Watterson (1977). The neutral alleles model, and some alternatives. *Bull. Int. Stat. Inst.* 47, 171–186.
- 183. G.A. Watterson and H.A. Guess (1977). Is the most frequent allele the oldest? *Theor. Pop. Biol.* 11, 141–160.
- 184. G.A. Watterson (1984). Lines of descent and the coalescent. Theor. Pop. Biol. 26, 119–164.

- 185. S. Wright (1931). Evolution in Mendelian populations. Genetics 16, 97–159.
- 186. S. Wright (1949). Adaption and selection. In *Genetics, Paleontology, and Evolution*, ed. G.L. Jepson, E. Mayr, G.G. Simpson, 365–389. Princeton University Press.
- 187. L. Wu (1995). Moderate deviations of dependent random variables related to CLT. *Ann. Prob.* **23**, No. 1, 420–445.
- 188. K.N. Xiang and T.S. Zhang (2005). Small time asymptotics for Fleming–Viot processes. *Infin. Dimens. Anal. Quantum Probab. Relat. Top.* **8**, No. 4, 605–630.

Index

alleles, 4 allelic partition, 26	two-parameter distribution, 53 gene, 3 genome, 4
Brownian bridge, 134	genotype, 4
Chinese restaurant process, 66 coagulation–fragmentation, 111 coalescent, 72 cycle, 44	haploid, 4 heterozygous, 4 homozygosity, 142 of order <i>n</i> , 142 homozygous, 4
Dickman function, 22	Hoppe's urn, 36
diffusion process, 8 diploid, 4 Dirichlet process, 46 two-parameter, 54 Donnelly–Kurtz	infinitely-many-neutral-alleles model, 83 two-parameter, 111 intensity, 200 intensity measure, 200
infinite look-down process, 122 look-down process, 120	Kingman's <i>n</i> -coalescent, 69
duality, 119	LDP
effective domain, 203 Ewens sampling formula, 26 exchangeable σ-field, 114 random variable, 113 exponentially equivalent, 205 exponentially good approximation, 206 exponentially tight, 204	partial, 206 weak, 204 LDP (large deviation principle), 203 level set, 203 locus, 3 marked Poisson process, 202 martingale problem, 117 mean measure, 200
fitness, 4 Fleming–Viot process, 85 fluctuation theorem, 127	moderate deviation principle, 172 moment measure, 114 monoecious, 4 monomial, 87 Moran particle system, 116
gamma random measure, 108 GEM (Griffiths-Engen-McCloskey) distribution, 25	MRCA (most recent common ancestor), 68 mutation, 4
process, 110	neutral, 4
S. Eang. The Deigney, Divisiblet Distribution and Related Tonion	

218 Index

parent-independent mutation, 87 phenotype, 4 Pitman sampling formula, 58 Poisson process, 199 scale-invariant, 33 Poisson random measure, 200

random genetic drift, 4 random sampling, 5 continuous, 86 rate function, 203 good, 203 relative entropy, 208 residual allocation model, 53 scaled population mutation rate, 10 selection, 4 overdominant, 173 underdominant, 173 size-biased permutation, 24 sampling, 24 speed, 203 subordinator, 17 stable, 54

unlabeled, 46