

CHAPTER

I THE EXPONENTIAL AND THE UNIFORM DENSITIES	1
1. Introduction	1
2. Densities. Convolutions	3
3. The Exponential Density	8
4. Waiting Time Paradoxes. The Poisson Process	11
5. The Persistence of Bad Luck	15
6. Waiting Times and Order Statistics	17
7. The Uniform Distribution	21
8. Random Splittings	25
9. Convolutions and Covering Theorems	26
10. Random Directions	29
11. The Use of Lebesgue Measure	33
12. Empirical Distributions	36
13. Problems for Solution	39

CHAPTER

II SPECIAL DENSITIES. RANDOMIZATION	45
1. Notations and Conventions	45
2. Gamma Distributions	47
*3. Related Distributions of Statistics	48
4. Some Common Densities	49
5. Randomization and Mixtures	53
6. Discrete Distributions	55

* Starred sections are not required for the understanding of the sequel and should be omitted at first reading.

7. Bessel Functions and Random Walks	58
8. Distributions on a Circle	61
9. Problems for Solution	64

CHAPTER

III DENSITIES IN HIGHER DIMENSIONS. NORMAL DENSITIES AND PROCESSES	66
1. Densities	66
2. Conditional Distributions	71
3. Return to the Exponential and the Uniform Distributions	74
*4. A Characterization of the Normal Distribution	77
5. Matrix Notation. The Covariance Matrix	80
6. Normal Densities and Distributions	83
*7. Stationary Normal Processes	87
8. Markovian Normal Densities	94
9. Problems for Solution	99

CHAPTER

IV PROBABILITY MEASURES AND SPACES	103
1. Baire Functions	104
2. Interval Functions and Integrals in \mathcal{R}^r	106
3. σ -Algebras. Measurability	112
4. Probability Spaces. Random Variables	115
5. The Extension Theorem	118
6. Product Spaces. Sequences of Independent Variables . .	121
7. Null Sets. Completion	125

CHAPTER

V PROBABILITY DISTRIBUTIONS IN \mathcal{R}^r	127
1. Distributions and Expectations	128
2. Preliminaries	136
3. Densities	138
4. Convolutions	143

5. Symmetrization.	148
6. Integration by Parts. Existence of Moments	150
7. Chebyshev's Inequality	151
8. Further Inequalities. Convex Functions	152
9. Simple Conditional Distributions. Mixtures	156
*10. Conditional Distributions.	160
*11. Conditional Expectations	162
12. Problems for Solution	165

CHAPTER

VI A SURVEY OF SOME IMPORTANT DISTRIBUTIONS AND PROCESSES	169
1. Stable Distributions in \mathcal{R}^1	169
2. Examples	173
3. Infinitely Divisible Distributions in \mathcal{R}^1	176
4. Processes with Independent Increments	179
*5. Ruin Problems in Compound Poisson Processes	182
6. Renewal Processes	184
7. Examples and Problems	187
8. Random Walks.	190
9. The Queuing Process	194
10. Persistent and Transient Random Walks	200
11. General Markov Chains	205
*12. Martingales.	209
13. Problems for Solution	215

CHAPTER

VII LAWS OF LARGE NUMBERS. APPLICATIONS IN ANALYSIS	219
1. Main Lemma and Notations	219
2. Bernstein Polynomials. Absolutely Monotone Functions	222
3. Moment Problems	224
*4. Application to Exchangeable Variables	228
*5. Generalized Taylor Formula and Semi-Groups	230
6. Inversion Formulas for Laplace Transforms	232

*7. Laws of Large Numbers for Identically Distributed Variables	234
*8. Strong Laws	237
*9. Generalization to Martingales	241
10. Problems for Solution	244

CHAPTER

VIII THE BASIC LIMIT THEOREMS	247
1. Convergence of Measures	247
2. Special Properties	252
3. Distributions as Operators	254
4. The Central Limit Theorem	258
*5. Infinite Convolutions	265
6. Selection Theorems	267
*7. Ergodic Theorems for Markov Chains	270
8. Regular Variation	275
*9. Asymptotic Properties of Regularly Varying Functions	279
10. Problems for Solution	284

CHAPTER

IX INFINITELY DIVISIBLE DISTRIBUTIONS AND SEMI-GROUPS	290
1. Orientation	290
2. Convolution Semi-Groups	293
3. Preparatory Lemmas	296
4. Finite Variances	298
5. The Main Theorems	300
6. Example: Stable Semi-Groups	305
7. Triangular Arrays with Identical Distributions	308
8. Domains of Attraction	312
9. Variable Distributions. The Three-Series Theorem	316
10. Problems for Solution	318

CHAPTER

X MARKOV PROCESSES AND SEMI-GROUPS	321
1. The Pseudo-Poisson Type.	322
2. A Variant: Linear Increments	324
3. Jump Processes.	326
4. Diffusion Processes in \mathcal{R}^1	332
5. The Forward Equation. Boundary Conditions	337
6. Diffusion in Higher Dimensions	344
7. Subordinated Processes	345
8. Markov Processes and Semi-Groups	349
9. The "Exponential Formula" of Semi-Group Theory	353
10. Generators. The Backward Equation	356

CHAPTER

XI RENEWAL THEORY	358
1. The Renewal Theorem	358
2. Proof of the Renewal Theorem	364
*3. Refinements	366
4. Persistent Renewal Processes	368
5. The Number N_t of Renewal Epochs	372
6. Terminating (Transient) Processes	374
7. Diverse Applications	377
8. Existence of Limits in Stochastic Processes	379
*9. Renewal Theory on the Whole Line.	380
10. Problems for Solution	385

CHAPTER

XII RANDOM WALKS IN \mathcal{R}^1	389
1. Basic Concepts and Notations	390
2. Duality. Types of Random Walks	394
3. Distribution of Ladder Heights. Wiener-Hopf Factorization	398
3a. The Wiener-Hopf Integral Equation.	402

4. Examples	404
5. Applications	408
6. A Combinatorial Lemma	412
7. Distribution of Ladder Epochs	413
8. The Arc Sine Laws	417
9. Miscellaneous Complements	423
10. Problems for Solution	425

CHAPTER

XIII LAPLACE TRANSFORMS. TAUBERIAN THEOREMS. RESOLVENTS	429
1. Definitions. The Continuity Theorem	429
2. Elementary Properties	434
3. Examples	436
4. Completely Monotone Functions. Inversion Formulas	439
5. Tauberian Theorems	442
*6. Stable Distributions	448
*7. Infinitely Divisible Distributions	449
*8. Higher Dimensions	452
9. Laplace Transforms for Semi-Groups	454
10. The Hille-Yosida Theorem	458
11. Problems for Solution	463

CHAPTER

XIV APPLICATIONS OF LAPLACE TRANSFORMS	466
1. The Renewal Equation: Theory	466
2. Renewal-Type Equations: Examples	468
3. Limit Theorems Involving Arc Sine Distributions	470
4. Busy Periods and Related Branching Processes	473
5. Diffusion Processes	475
6. Birth-and-Death Processes and Random Walks	479
7. The Kolmogorov Differential Equations	483
8. Example: The Pure Birth Process	488
9. Calculation of Ergodic Limits and of First-Passage Times	491
10. Problems for Solution	495

CHAPTER

XV CHARACTERISTIC FUNCTIONS	498
1. Definition. Basic Properties	498
2. Special Distributions. Mixtures	502
2a. Some Unexpected Phenomena	505
3. Uniqueness. Inversion Formulas	507
4. Regularity Properties	511
5. The Central Limit Theorem for Equal Components	515
6. The Lindeberg Conditions	518
7. Characteristic Functions in Higher Dimensions	521
*8. Two Characterizations of the Normal Distribution	525
9. Problems for Solution	526

CHAPTER

XVI* EXPANSIONS RELATED TO THE CENTRAL LIMIT THEOREM	531
1. Notations	532
2. Expansions for Densities	533
3. Smoothing	536
4. Expansions for Distributions	538
5. The Berry-Esséen Theorems	542
6. Expansions in the Case of Varying Components	546
7. Large Deviations	548

CHAPTER

XVII INFINITELY DIVISIBLE DISTRIBUTIONS	554
1. Infinitely Divisible Distributions	554
2. Canonical Forms. The Main Limit Theorem	558
2a. Derivatives of Characteristic Functions	565
3. Examples and Special Properties	566
4. Special Properties	570
5. Stable Distributions and Their Domains of Attraction	574
*6. Stable Densities	581
7. Triangular Arrays	583

*8. The Class L	588
*9. Partial Attraction. "Universal Laws"	590
*10. Infinite Convolutions	592
11. Higher Dimensions	593
12. Problems for Solution	595

CHAPTER

XVIII APPLICATIONS OF FOURIER METHODS TO RANDOM WALKS	598
--	-----

1. The Basic Identity	598
*2. Finite Intervals. Wald's Approximation	601
3. The Wiener-Hopf Factorization	604
4. Implications and Applications	609
5. Two Deeper Theorems	612
6. Criteria for Persistency	614
7. Problems for Solution	616

CHAPTER

XIX HARMONIC ANALYSIS	619
--	-----

1. The Parseval Relation	619
2. Positive Definite Functions	620
3. Stationary Processes	623
4. Fourier Series	626
*5. The Poisson Summation Formula	629
6. Positive Definite Sequences	633
7. L^2 Theory	635
8. Stochastic Processes and Integrals	641
9. Problems for Solution	647

ANSWERS TO PROBLEMS	651
--------------------------------------	-----

SOME BOOKS ON COGNATE SUBJECTS	655
---	-----

INDEX	657
------------------------	-----