

Contents

Preface to the Second Edition	vii
Preface to the First Edition	ix
1 Introduction	1
1.1 Rare Events and Large Deviations	1
1.2 The Large Deviation Principle	4
1.3 Historical Notes and References	9
2 LDP for Finite Dimensional Spaces	11
2.1 Combinatorial Techniques for Finite Alphabets	11
2.1.1 The Method of Types and Sanov's Theorem	12
2.1.2 Cramér's Theorem for Finite Alphabets in \mathbb{R}	18
2.1.3 Large Deviations for Sampling Without Replacement	20
2.2 Cramér's Theorem	26
2.2.1 Cramér's Theorem in \mathbb{R}	26
2.2.2 Cramér's Theorem in \mathbb{R}^d	36
2.3 The Gärtner–Ellis Theorem	43
2.4 Concentration Inequalities	55
2.4.1 Inequalities for Bounded Martingale Differences . . .	55
2.4.2 Talagrand's Concentration Inequalities	60
2.5 Historical Notes and References	68

3 Applications—The Finite Dimensional Case	71
3.1 Large Deviations for Finite State Markov Chains	72
3.1.1 LDP for Additive Functionals of Markov Chains	73
3.1.2 Sanov's Theorem for the Empirical Measure of Markov Chains	76
3.1.3 Sanov's Theorem for the Pair Empirical Measure of Markov Chains	78
3.2 Long Rare Segments in Random Walks	82
3.3 The Gibbs Conditioning Principle for Finite Alphabets	87
3.4 The Hypothesis Testing Problem	90
3.5 Generalized Likelihood Ratio Test for Finite Alphabets	96
3.6 Rate Distortion Theory	101
3.7 Moderate Deviations and Exact Asymptotics in \mathbb{R}^d	108
3.8 Historical Notes and References	113
4 General Principles	115
4.1 Existence of an LDP and Related Properties	116
4.1.1 Properties of the LDP	117
4.1.2 The Existence of an LDP	120
4.2 Transformations of LDPs	126
4.2.1 Contraction Principles	126
4.2.2 Exponential Approximations	130
4.3 Varadhan's Integral Lemma	137
4.4 Bryc's Inverse Varadhan Lemma	141
4.5 LDP in Topological Vector Spaces	148
4.5.1 A General Upper Bound	149
4.5.2 Convexity Considerations	151
4.5.3 Abstract Gärtner–Ellis Theorem	157
4.6 Large Deviations for Projective Limits	161
4.7 The LDP and Weak Convergence in Metric Spaces	168
4.8 Historical Notes and References	173

5 Sample Path Large Deviations	175
5.1 Sample Path Large Deviations for Random Walks	176
5.2 Brownian Motion Sample Path Large Deviations	185
5.3 Multivariate Random Walk and Brownian Sheet	188
5.4 Performance Analysis of DMPSK Modulation	193
5.5 Large Exceedances in \mathbb{R}^d	200
5.6 The Freidlin–Wentzell Theory	212
5.7 The Problem of Diffusion Exit from a Domain	220
5.8 The Performance of Tracking Loops	238
5.8.1 An Angular Tracking Loop Analysis	238
5.8.2 The Analysis of Range Tracking Loops	242
5.9 Historical Notes and References	248
6 The LDP for Abstract Empirical Measures	251
6.1 Cramér’s Theorem in Polish Spaces	251
6.2 Sanov’s Theorem	260
6.3 LDP for the Empirical Measure—The Uniform Markov Case	272
6.4 Mixing Conditions and LDP	278
6.4.1 LDP for the Empirical Mean in \mathbb{R}^d	279
6.4.2 Empirical Measure LDP for Mixing Processes	285
6.5 LDP for Empirical Measures of Markov Chains	289
6.5.1 LDP for Occupation Times	289
6.5.2 LDP for the k -Empirical Measures	295
6.5.3 Process Level LDP for Markov Chains	298
6.6 A Weak Convergence Approach to Large Deviations	302
6.7 Historical Notes and References	306
7 Applications of Empirical Measures LDP	311
7.1 Universal Hypothesis Testing	311
7.1.1 A General Statement of Test Optimality	311
7.1.2 Independent and Identically Distributed Observations	317
7.2 Sampling Without Replacement	318

7.3	The Gibbs Conditioning Principle	323
7.3.1	The Non-Interacting Case	327
7.3.2	The Interacting Case	330
7.3.3	Refinements of the Gibbs Conditioning Principle . .	335
7.4	Historical Notes and References	338
Appendix		341
A	Convex Analysis Considerations in \mathbb{R}^d	341
B	Topological Preliminaries	343
B.1	Generalities	343
B.2	Topological Vector Spaces and Weak Topologies . .	346
B.3	Banach and Polish Spaces	347
B.4	Mazur's Theorem	349
C	Integration and Function Spaces	350
C.1	Additive Set Functions	350
C.2	Integration and Spaces of Functions	352
D	Probability Measures on Polish Spaces	354
D.1	Generalities	354
D.2	Weak Topology	355
D.3	Product Space and Relative Entropy Decompositions	357
E	Stochastic Analysis	359
Bibliography		363
General Conventions		385
Index of Notation		387
Index		391