

Table of Contents

Preface	ix
-------------------	----

CHAPTER 1. PRELIMINARIES: DISCRETE INDEX SETS AND/OR DISCRETE STATE SPACES

1.1. Non-negative integer valued random variables	1
1.2. Convolution	5
1.3. Generating functions	7
1.3.1. Differentiation of generating functions	9
1.3.2. Generating functions and moments	10
1.3.3. Generating functions and convolution	12
1.3.4. Generating functions, compounding and random sums	15
1.4. The simple branching process	18
1.5. Limit distributions and the continuity theorem	27
1.5.1. The law of rare events	30
1.6. The simple random walk	33
1.7. The distribution of a process*	40
1.8. Stopping times*	44
1.8.1. Wald's identity	47
1.8.2. Splitting an iid sequence at a stopping time *	48
Exercises for Chapter 1.	51

CHAPTER 2. MARKOV CHAINS

2.1. Construction and first properties	61
2.2. Examples	66
2.3. Higher order transition probabilities	72
2.4. Decomposition of the state space	77
2.5. The dissection principle	81
2.6. Transience and recurrence	85
2.7. Periodicity	91
2.8. Solidarity properties	92
2.9. Examples	94
2.10. Canonical decomposition	98
2.11. Absorption probabilities	102
2.12. Invariant measures and stationary distributions	116

*This section contains advanced material which may be skipped on first reading by beginning readers.

2.12.1. Time averages	122
2.13. Limit distributions	126
2.13.1 More on null recurrence and transience*	134
2.14. Computation of the stationary distribution	137
2.15. Classification techniques	142
Exercises for Chapter 2	147

CHAPTER 3. RENEWAL THEORY

3.1. Basics	174
3.2. Analytic interlude	176
3.2.1. Integration	176
3.2.2. Convolution	178
3.2.3. Laplace transforms	181
3.3. Counting renewals	185
3.4. Renewal reward processes	192
3.5. The renewal equation	197
3.5.1. Risk processes*	205
3.6. The Poisson process as a renewal process	211
3.7. Informal discussion of renewal limit theorems; regenerative processes	212
3.7.1 An informal discussion of regenerative processes	215
3.8. Discrete renewal theory	221
3.9. Stationary renewal processes*	224
3.10. Blackwell and key renewal theorems*	230
3.10.1. Direct Riemann integrability*	231
3.10.2. Equivalent forms of the renewal theorems*	237
3.10.3. Proof of the renewal theorem*	243
3.11. Improper renewal equations	253
3.12. More regenerative processes*	259
3.12.1. Definitions and examples*	259
3.12.2. The renewal equation and Smith's theorem*	263
3.12.3. Queueing examples	269
Exercises for Chapter 3	280

CHAPTER 4. POINT PROCESSES

4.1. Basics	300
4.2. The Poisson process	303
4.3. Transforming Poisson processes	308

*This section contains advanced material which may be skipped on first reading by beginning readers.

4.3.1. Max-stable and stable random variables*	313
4.4. More transformation theory; marking and thinning	316
4.5. The order statistic property	321
4.6. Variants of the Poisson process	327
4.7. Technical basics*	333
4.7.1. The Laplace functional*	336
4.8. More on the Poisson process*	337
4.9. A general construction of the Poisson process; a simple derivation of the order statistic property*	341
4.10. More transformation theory; location dependent thinning*	343
4.11. Records*	346
Exercises for Chapter 4	349

CHAPTER 5. CONTINUOUS TIME MARKOV CHAINS

5.1. Definitions and construction	367
5.2. Stability and explosions	375
5.2.1. The Markov property*	377
5.3. Dissection	380
5.3.1. More detail on dissection*	380
5.4. The backward equation and the generator matrix	382
5.5. Stationary and limiting distributions	392
5.5.1. More on invariant measures*	398
5.6. Laplace transform methods	402
5.7. Calculations and examples	406
5.7.1. Queueing networks	415
5.8. Time dependent solutions*	426
5.9. Reversibility	431
5.10. Uniformizability	436
5.11. The linear birth process as a point process	439
Exercises for Chapter 5	446

CHAPTER 6. BROWNIAN MOTION

6.1. Introduction	482
6.2. Preliminaries	487
6.3. Construction of Brownian motion*	489
6.4. Simple properties of standard Brownian motion	494
6.5. The reflection principle and the distribution of the maximum	497
6.6. The strong independent increment property and reflection*	504
6.7. Escape from a strip	508

*This section contains advanced material which may be skipped on first reading by beginning readers.

6.8. Brownian motion with drift	511
6.9. Heavy traffic approximations in queueing theory	514
6.10. The Brownian bridge and the Kolmogorov–Smirnov statistic .	524
6.11. Path properties*	539
6.12. Quadratic variation	542
6.13. Khintchine’s law of the iterated logarithm for Brownian motion*	546
Exercises for Chapter 6	551

CHAPTER 7. THE GENERAL RANDOM WALK*

7.1. Stopping times	559
7.2. Global properties	561
7.3. Prelude to Wiener–Hopf: Probabilistic interpretations of transforms	564
7.4. Dual pairs of stopping times	568
7.5. Wiener–Hopf decompositions	573
7.6. Consequences of the Wiener–Hopf factorization	581
7.7. The maximum of a random walk	587
7.8. Random walks and the G/G/1 queue	591
7.8.1. Exponential right tail	595
7.8.2. Application to G/M/1 queueing model	599
7.8.3. Exponential left tail	602
7.8.4. The M/G/1 queue	605
7.8.5. Queue lengths	607
References	613
Index	617

*This section contains advanced material which may be skipped on first reading by beginning readers.