
UNINA99109684777033211. Record Nr.

Titolo Random processes in physics and finance / / Melvin Lax, Wei Cai, Min
Xu

Pubbl/distr/stampa Oxford ; ; New York, : Oxford University Press, 2006

ISBN 9780191513787
0191513784
9780191718359
0191718351
9781429459327
1429459328
9780199673803
0199673802
9781280845659
1280845651

Descrizione fisica xiii, 327 p. : ill

Collana Oxford finance

Altri autori (Persone) CaiWei
XuMin

Disciplina 530.15828

Soggetti Stochastic processes
Finance - Statistical methods

Lingua di pubblicazione Inglese

Formato

Edizione [1st ed.]

Livello bibliografico

Nota di bibliografia

Nota di contenuto

Includes bibliographical references (p. [307]-321) and index.

Intro -- Contents -- A Note from Co-authors -- 1 Review of probability
-- 1.1 Meaning of probability -- 1.2 Distribution functions -- 1.3
Stochastic variables -- 1.4 Expectation values for single random
variables -- 1.5 Characteristic functions and generating functions --
1.6 Measures of dispersion -- 1.7 Joint events -- 1.8 Conditional
probabilities and Bayes' theorem -- 1.9 Sums of random variables --
1.10 Fitting of experimental observations -- 1.11 Multivariate normal
distributions -- 1.12 The laws of gambling -- 1.13 Appendix A: The
Dirac delta function -- 1.14 Appendix B: Solved problems -- 2 What is
a random process -- 2.1 Multitime probability description -- 2.2
Conditional probabilities -- 2.3 Stationary, Gaussian and Markovian

Autore Lax Melvin J

Materiale a stampa

Monografia


processes -- 2.4 The Chapman-Kolmogorov condition -- 3 Examples
of Markovian processes -- 3.1 The Poisson process -- 3.2 The one
dimensional random walk -- 3.3 Gambler's ruin -- 3.4 Diffusion
processes and the Einstein relation -- 3.5 Brownian motion -- 3.6
Langevin theory of velocities in Brownian motion -- 3.7 Langevin
theory of positions in Brownian motion -- 3.8 Chaos -- 3.9 Appendix
A: Roots for the gambler's ruin problem -- 3.10 Appendix B: Gaussian
random variables -- 4 Spectral measurement and correlation -- 4.1
Introduction: An approach to the spectrum of a stochastic process --
4.2 The definitions of the noise spectrum -- 4.3 The Wiener-Khinchine
theorem -- 4.4 Noise measurements -- 4.5 Evenness in &amp -- #969
-- of the noise? -- 4.6 Noise for nonstationary random variables -- 4.7
Appendix A: Complex variable notation -- 5 Thermal noise -- 5.1
Johnson noise -- 5.2 Equipartition -- 5.3 Thermodynamic derivation of
Johnson noise -- 5.4 Nyquist's theorem -- 5.5 Nyquist noise and the
Einstein relation -- 5.6 Frequency dependent diffusion constant -- 6
Shot noise -- 6.1 Definition of shot noise.
6.2 Campbell's two theorems -- 6.3 The spectrum of filtered shot noise
-- 6.4 Transit time effects -- 6.5 Electromagnetic theory of shot noise
-- 6.6 Space charge limiting diode -- 6.7 Rice's generalization of
Campbell's theorems -- 7 The fluctuation-dissipation theorem -- 7.1
Summary of ideas and results -- 7.2 Density operator equations -- 7.3
The response function -- 7.4 Equilibrium theorems -- 7.5 Hermiticity
and time reversal -- 7.6 Application to a harmonic oscillator -- 7.7 A
reservoir of harmonic oscillators -- 8 Generalized Fokker-Planck
equation -- 8.1 Objectives -- 8.2 Drift vectors and diffusion
coefficients -- 8.3 Average motion of a general random variable -- 8.4
The generalized Fokker-Planck equation -- 8.5 Generation-
recombination (birth and death) process -- 8.6 The characteristic
function -- 8.7 Path integral average -- 8.8 Linear damping and
homogeneous noise -- 8.9 The backward equation -- 8.10 Extension
to many variables -- 8.11 Time reversal in the linear case -- 8.12
Doob's theorem -- 8.13 A historical note and summary (M. Lax) --
8.14 Appendix A: A method of solution of first order PDEs -- 9
Langevin processes -- 9.1 Simplicity of Langevin methods -- 9.2 Proof
of delta correlation for Markovian processes -- 9.3 Homogeneous
noise with linear damping -- 9.4 Conditional correlations -- 9.5
Generalized characteristic functions -- 9.6 Generalized shot noise --
9.7 Systems possessing inertia -- 10 Langevin treatment of the
Fokker-Planck process -- 10.1 Drift velocity -- 10.2 An example with
an exact solution -- 10.3 Langevin equation for a general random
variable -- 10.4 Comparison with Ito's calculus lemma -- 10.5
Extending to the multiple dimensional case -- 10.6 Means of products
of random variables and noise source -- 11 The rotating wave van del
Pol oscillator (RWVP) -- 11.1 Why is the laser line-width so narrow?.
11.2 An oscillator with purely resistive nonlinearities -- 11.3 The
diffusion coefficient -- 11.4 The van der Pol oscillator scaled to
canonical form -- 11.5 Phase fluctuations in a resistive oscillator --
11.6 Amplitude fluctuations -- 11.7 Fokker-Planck equation for RWVP
-- 11.8 Eigenfunctions of the Fokker-Planck operator -- 12 Noise in
homogeneous semiconductors -- 12.1 Density of states and statistics
of free carriers -- 12.2 Conductivity fluctuations -- 12.3
Thermodynamic treatment of carrier fluctuations -- 12.4 General
theory of concentration fluctuations -- 12.5 Influence of drift and
diffusion on modulation noise -- 13 Random walk of light in turbid
media -- 13.1 Introduction -- 13.2 Microscopic statistics in the
direction space -- 13.3 The generalized Poisson distribution p[sub(n)]
(t) -- 13.4 Macroscopic statistics -- 14 Analytical solution of the elastic


Sommario/riassunto

transport equation -- 14.1 Introduction -- 14.2 Derivation of
cumulants to an arbitrarily high order -- 14.3 Gaussian approximation
of the distribution function -- 14.4 Improving cumulant solution of the
transport equation -- 15 Signal extraction in presence of smoothing
and noise -- 15.1 How to deal with ill-posed problems -- 15.2
Solution concepts -- 15.3 Methods of solution -- 15.4 Well-posed
stochastic extensions of ill-posed processes -- 15.5 Shaw's
improvement of Franklin's algorithm -- 15.6 Statistical regularization
-- 15.7 Image restoration -- 16 Stochastic methods in investment
decision -- 16.1 Forward contracts -- 16.2 Futures contracts -- 16.3 A
variety of futures -- 16.4 A model for stock prices -- 16.5 The Ito's
stochastic differential equation -- 16.6 Value of a forward contract on a
stock -- 16.7 Black-Scholes differential equation -- 16.8 Discussion --
16.9 Summary -- 17 Spectral analysis of economic time series -- 17.1
Overview.
17.2 The Wiener-Khinchine and Wold theorems -- 17.3 Means,
correlations and the Karhunen-Loeve theorem -- 17.4 Slepian
functions -- 17.5 The discrete prolate spheroidal sequence -- 17.6
Overview of Thomson's procedure -- 17.7 High resolution results --
17.8 Adaptive weighting -- 17.9 Trend removal and seasonal
adjustment -- 17.10 Appendix A: The sampling theorem --
Bibliography -- Index -- A -- B -- C -- D -- E -- F -- G -- H -- I -- J
-- K -- L -- M -- N -- O -- P -- Q -- R -- S -- T -- U -- V -- W -- Z.
This book uniquely presents the theoretical treatment of random
processes in physics and finance, including applications to laser and
semiconductor physics, light propagation in scattering media and
investment decisions.


