

Mean Field Methods for Computer and Communication Systems

Jean-Yves Le Boudec

EPFL

Network Science Workshop

Hong Kong

25-27 July 2012

Contents

1. Mean Field Interaction Model
2. Convergence to ODE
3. Finite Horizon: Fast Simulation
and Decoupling assumption
4. Infinite Horizon: Fixed Point
Method and Decoupling
assumption

1

MEAN FIELD INTERACTION MODEL

Mean Field

- A *model* introduced in Physics
 - ▶ interaction between *particles* is via distribution of states of all particle
- An *approximation* method for a large collection of particles
 - ▶ assumes *independence* in the master equation
- Why do we care in information and communication systems ?
 - ▶ Model interaction of many objects:
 - ▶ Distributed systems, communication protocols, game theory, self-organized systems

A Few Examples Where Applied

- [1] L. Afanassieva, S. Popov, and G. Fayolle. Models for transportation networks. *Journal of Mathematical Sciences*, 1997 – Springer.
- [2] F. Baccelli, A. Chaintreau, D. De Vleeschauwer, and D. R. McDonald. Http turbulence, May 2004.
- [3] F. Baccelli, M. Lelarge, and D. McDonald. Metastable regimes for multiplexed tcp flows. In *Proceedings of the*
- [5] M.-D. Bordenave, Charles and A. Proutiere. A particle system in interaction with a rapidly varying environment: Mean field limits and applications. arXiv:math/0701363v2.
- [11] S. Kumar and L. Massoulié. Integrating streaming and file-transfer internet traffic: Fluid and diffusion approximations. MSR-TR-2005-160.
- [16] Y. M. Suhov and N. D. Vvedenskaya. Dobrushin's mean-field approximation for a queue with dynamic routing. *Markov Processes and Related Fields*, 3(4):493–526, 1997.
- [17] P. Tinnakornsrisuphap and A. M. Makowski. Limit behavior of ecn/red gateways under a large number of tcp flows. In *Proceedings IEEE INFOCOM 2003, The 22nd Annual Joint Conference of the IEEE Computer and Communications Societies, San Francisco, CA, USA, March 30 - April 3 2003.*

Mean Field Interaction Model

- Time is discrete (this talk) or continuous
- “Occupancy measure”
 $M^N(t)$ = distribution of object states at time t
- N objects, N large
- Object n has state $X_n(t)$
- $(X_1^N(t), \dots, X_N^N(t))$ is Markov
- Objects are observable only through their state

Example: 2-Step Malware

- Mobile nodes are either
 - ▶ 'S' Susceptible
 - ▶ 'D' Dormant
 - ▶ 'A' Active
 - Time is discrete
 - Transitions affect 1 or 2 nodes
 - State space is finite
 $= \{S, A, D\}$
 - Occupancy measure is
 $M(t) = (S(t), D(t), A(t))$ with
 $S(t) + D(t) + A(t) = 1$
 $S(t)$ = proportion of nodes in state 'S'
- [Benaïm and Le Boudec(2008)]
- 1. Recovery
 - ▶ $D \rightarrow S$
 - 2. Mutual upgrade
 - ▶ $D + D \rightarrow A + A$
 - 3. Infection by active
 - ▶ $D + A \rightarrow A + A$
 - 4. Recovery
 - ▶ $A \rightarrow S$
 - 5. Recruitment by Dormant
 - ▶ $S + D \rightarrow D + D$
Direct infection
 - ▶ $S \rightarrow D$
 - 6. Direct infection
 - ▶ $S \rightarrow A$

2-Step Malware – Full Specification

At every time step, pick one node
unif at random

- If node is in state D :
 - With proba δ_D mutate to S
 - With proba $\lambda \frac{ND-1}{N}$, meet another D node and both mutate to A
- If node is in state A :
 - With proba $\beta \frac{D}{h+D}$ change one D node to A
 - With Proba δ_A mutate to S
- If node is in state S
 - With proba rD meet a D node and become infected D
 - With proba α_0 become infected D
 - With proba α become infected A

Simulation Runs, N=1000 nodes

$$\beta = 0.01, \delta_A = 0.005, \delta_D = 0.0001, \alpha_0 = \alpha = 0.0001, h = 0.3, r = 0.1, \lambda = 0.0001$$

Sample Runs with $N = 1000$

$$\beta = 0.01, \delta_A = 0.005, \delta_D = 0.0001, \alpha_0 = \alpha = 0.0001, h = 0.3, r = 0.1, \lambda = 0.0001$$

The Importance of Being Spatial

- Mobile node state = (c, t)
 $c = 1 \dots 16$ (position)
 $t \in R^+$ (age of gossip)
- Time is continuous
- Occupancy measure is
 $F_c(z, t) = \text{proportion of nodes that at location } c \text{ and have age } \leq z$

[Age of Gossip, Chaintreau et al.(2009)]

What can we do with a Mean Field Interaction Model ?

- Large N asymptotics,
Finite Horizon
 - ▶ fluid limit of occupancy
measure (ODE)
 - ▶ decoupling assumption
(fast simulation)

■ Issues

- ▶ When valid
- ▶ How to formulate the
fluid limit

- Large t asymptotic
 - ▶ Stationary approximation
of occupancy measure
 - ▶ Decoupling assumption

■ Issues

- ▶ When valid

2.

CONVERGENCE TO ODE

To Obtain a Mean Field Limit we Must Make Assumptions about the Intensity $I(N)$

- $I(N)$ = (order of) expected number of transitions per object per time unit
- A mean field limit occurs when we re-scale time by $I(N)$ i.e. *one time slot* $\approx I(N)$
i.e. we consider $X^N(t/I(N))$
- $I(N) = O(1)$: mean field limit is in discrete time
[Le Boudec et al (2007)]

$I(N) = O(1/N)$: mean field limit is in continuous time
[Benaïm and Le Boudec (2008)] (this talk)

Intensity for this model is $1/N$

$$\beta = 0.01, \delta_A = 0.005, \delta_D = 0.0001, \alpha_0 = \alpha = 0.0001, h = 0.3, r = 0.1, \lambda = 0.0001$$

- In one time step, the number of objects affected by a transition is 0, 1 or 2; mean number of affected objects is $O(1)$
- There are N objects
- Expected number of transitions per time slot per object is $O\left(\frac{1}{N}\right)$

The Mean Field Limit

- Under very general conditions (given later) the occupancy measure converges, in law, to a deterministic process, $m(t)$, called the *mean field limit*

$$M^N \left(\frac{t}{I(N)} \right) \rightarrow m(t)$$

- Finite State Space => ODE

Mean Field Limit

$N = +\infty$

$$m(t) \approx M^N(t|N)$$

Stochastic
system
 $N = 1000$

Sufficient Conditions for Convergence

- [Kurtz 1970], see also [Bordenav et al 2008], [Graham 2000]
- Sufficient condition verifiable by inspection:
 - ▶ probabilities at every time slot have a limit when $N \rightarrow \infty$
 - ▶ [Benaïm and Le Boudec(2008), Ioannidis and Marbach(2009)]
 - Let $W^N(k)$ be the number of objects that do a transition in time slot k . Note that $\mathbb{E}(W^N(k)) = NI(N)$, where $I(N) \stackrel{\text{def}}{=} \text{intensity}$. Assume

$$\mathbb{E}(W^N(k)^2) \leq \beta(N) \quad \text{with} \quad \lim_{N \rightarrow \infty} I(N)\beta(N) = 0$$

when $I(N) = 1/N$ the condition is true as soon as
Second moment of number of objects affected
in one timeslot \leq a constant

- Similar result when mean field limit is in discrete time [Le Boudec et al 2007]

Example: Convergence to Mean Field

Mean Field Limit
 $N = +\infty$

Stochastic system
 $N = 1000$

- Number of transitions per time step is bounded by 2, therefore there is convergence to mean field
- The Mean field limite is an ODE
- One time step corresponds to $\Delta t = 1/N$

Formulating the Mean Field Limit

- **Drift** = sum over all transitions of proba of transition \times Delta to system state $M^N(t)$
 - Re-scale drift by intensity
 - Equation for mean field limit is $dm/dt = \text{limit of rescaled drift}$
 - Can be automated
- <http://icawww1.epfl.ch/IS/tsed>

case	prob	effect on (D, A, S)
1	$D\delta_D$	$\frac{1}{N}(-1, 0, 1)$
2	$D\lambda \frac{ND-1}{N-1}$	$\frac{1}{N}(-2, +2, 0)$
3	$A\beta \frac{D}{h+D}$	$\frac{1}{N}(-1, +1, 0)$
4	$A\delta_A$	$\frac{1}{N}(0, -1, +1)$
5	$S(\alpha_0 + rD)$	$\frac{1}{N}(+1, 0, -1)$
6	$S\alpha$	$\frac{1}{N}(0, +1, -1)$

drift =

$$\frac{1}{N} \begin{pmatrix} -D\delta_D - 2D\lambda \frac{ND-1}{N-1} - A\beta \frac{D}{h+D} + S(\alpha_0 + rD) \\ 2D\lambda \frac{ND-1}{N-1} + A\beta \frac{D}{h+D} - A\delta_A + S\alpha \\ D\delta_D + A\delta_A - S(\alpha_0 + rD) - S\alpha \end{pmatrix}$$

ODE

$$\begin{aligned} \frac{\partial D}{\partial t} &= -\delta_D D - 2\lambda D^2 - \beta A \frac{D}{h+D} + (\alpha_0 + rD)S \\ \frac{\partial A}{\partial t} &= 2\lambda D^2 + \beta A \frac{D}{h+D} - \delta_A A + \alpha S \\ \frac{\partial S}{\partial t} &= \delta_D D + \delta_A A - (\alpha_0 + rD)S - \alpha S \end{aligned}$$

Convergence to Mean Field

- Thus:

For the finite state space case,
most cases are verifiable by
inspection of the model
 - For the general state space,
things may be more complex
(fluid limit is not an ODE, e.g.
[Chaintreau et al, 2009],
[Gomez-Serrano et al, 2012])
-
-

3.

FINITE HORIZON : FAST SIMULATION AND DECOUPLING ASSUMPTION

The Decoupling Assumption

- Often used in analysis of complex systems
- Says that k objects are asymptotically mutually independent (k is fixed and $N \rightarrow \infty$)
- What is the relation to mean field convergence ?

The Decoupling Assumption

- Often used in analysis of complex systems
- Says that k objects are asymptotically mutually independent (k is fixed and $N \rightarrow \infty$)
- What is the relation to mean field convergence ?

- [Sznitman 1991] [For a mean field interaction model:]

Decoupling assumption

\Leftrightarrow

$M^N(t)$ converges to a deterministic limit

- Further, if decoupling assumption holds, $m(t) \approx$ state proba
for any arbitrary object

The Two Interpretations of the Mean Field Limit

- At any time t

$$P(X_n(t) =' A') \approx A\left(\frac{t}{N}\right)$$

$$P(X_m(t) =' D', X_n(t) =' A') \approx D\left(\frac{t}{N}\right) A\left(\frac{t}{N}\right)$$

where (D, A, S) is solution of ODE

- Thus for $N = 1000$ and simulation step $k = 300$:

- ▶ Prob (node n is dormant) ≈ 0.48
- ▶ Prob (node n is active) ≈ 0.19
- ▶ Prob (node n is susceptible) ≈ 0.33

- $m(t)$ approximates both
 1. the occupancy measure $M^N(t)$
 2. the state probability for one object at time t , drawn at random among N

Fast Simulation

- The evolution for one object as if the other objects had a state drawn randomly and independently from the distribution $m(t)$
- Is valid *over finite horizon* whenever mean field convergence occurs
- Can be used to perform «fast simulation», i.e., simulate in detail only one or two objects, replace the rest by the mean field limit (ODE)

$$p_j^N(t|i) = \text{P}(X_n^N(t) = j | X_n^N(0) = i)$$

$$p_j^N\left(\frac{t}{N} | i\right) \approx p_j(t|i)$$

where $\vec{p}(t|i)$ is the (transient) probability of a continuous time nonhomogeneous Markov process

$$\frac{d}{dt} \vec{p}(t|i) = \vec{p}(t|i)^T A(\vec{m}(t))$$

- Same ODE as mean field limit, with different initial condition

$$\begin{aligned} \frac{d}{dt} \vec{m}(t) &= \vec{m}(t)^T A(\vec{m}(t)) \\ &= F(\vec{m}(t)) \end{aligned}$$

We can fast-simulate one node, and even compute its PDF at any time

4.

INFINITE HORIZON: FIXED POINT METHOD AND DECOUPLING ASSUMPTION

Decoupling Assumption in Stationary Regime

- Stationary regime = for large t
- Here:
 - ▶ Prob (node n is dormant) ≈ 0.3
 - ▶ Prob (node n is active) ≈ 0.6
 - ▶ Prob (node n is susceptible) ≈ 0.1
- Decoupling assumption says distribution of prob for state of one object is $\approx \vec{m}(t)$ with
$$\frac{d\vec{m}(t)}{dt} = F(\vec{m}(t))$$
- We are interested in stationary regime, i.e we do $F(\vec{m}) = 0$

Example: 802.11 Analysis, Bianchi's Formula

802.11 single cell

m_i = proba one node is in
backoff stage I

β = attempt rate

γ = collision proba

See [Benaim and Le Boudec , 2008] for this analysis

ODE for mean field limit

$$\frac{dm_0}{d\tau} = -m_0 q_0 + \beta(\vec{m}) (1 - \gamma(\vec{m})) + q_K m_K \gamma(\vec{m})$$

$$\frac{dm_i}{d\tau} = -m_i q_i + m_{i-1} q_{i-1} \gamma(\vec{m}) \quad i = 1, \dots, K$$

$$\beta(\vec{m}) = \sum_{i=0}^K q_i m_i$$

$$\gamma(\vec{m}) = 1 - e^{-\beta(\vec{m})}$$

Solve for Fixed Point:

$$m_i = \frac{\gamma^i}{q_i} \frac{1}{\sum_{k=0}^K \frac{\gamma^k}{q_k}}$$

Bianchi's
Fixed
Point
Equation
[Bianchi 1998]

$$\gamma = 1 - e^{-\beta}$$
$$\beta = \frac{\sum_{k=0}^K \gamma^k}{\sum_{k=0}^K \frac{\gamma^k}{q_k}}$$

Example Where Fixed Point Method Fails

- Same as before except for one parameter value :
 $h = 0.1$ instead of 0.3
- The ODE does not converge to a unique attractor (limit cycle)
- The equation
 $F(\vec{m}) = 0$
has a **unique** solution (red cross) – but it is ***not*** the stationary regime !

When the Fixed Point Method Fails, Decoupling Assumption Does not Hold

- In stationary regime, $\vec{m}(t) = (D(t), A(t), S(t))$ follows the limit cycle
 - Assume you are in stationary regime (simulation has run for a long time) and you observe that one node, say $n = 1$, is in state 'A'
 - It is more likely that $m(t)$ is in region R
 - Therefore, it is more likely that some other node, say $n = 2$, is also in state 'A'
- Nodes are not independent – they are *synchronized*

$h=0.1$

Example: 802.11 with Heterogeneous Nodes

■ [Cho et al, 2010]

Two classes of nodes with heterogeneous parameters (retransmission probability)

Fixed point equation has a unique solution, but this is not the stationary proba

There is a limit cycle

Where is the Catch ?

- Decoupling assumption says that nodes m and n are asymptotically independent
- There *is* mean field convergence for this example
- But we saw that nodes may not be asymptotically independent

... is there a contradiction ?

Markov chain is ergodic

$$\mathbb{P}(X_1^N(t/N) = i \text{ and } X_1^N(t/N) = j) \xrightarrow{t \rightarrow \infty} \pi_{i,j}^N$$

$\downarrow N \rightarrow \infty$ Mean Field Convergence $\downarrow N \rightarrow \infty$

$$m_i(t) m_j(t) \neq \frac{1}{T} \int_0^T m_i(t) m_j(t) dt$$

- The *decoupling assumption may not hold in stationary regime*, even for perfectly regular models

- A correct statement is: conditionally independent given the value of the mean field limit $m(t)$

Positive Result 1 [e.g. Benaim et al 2008] : Decoupling Assumption Holds in Stationary Regime if mean field limit ODE has a unique fixed point to which all trajectories converge

Decoupling does
not hold in
stationary regime

Decoupling holds
in stationary
regime

Positive Result 2: In the Reversible Case, the Fixed Point Method Always Works

- **Definition** Markov Process $X(t)$ with transition rates $q(i,j)$ is reversible iff
 1. it is ergodic
 2. $p(i) q(i,j) = p(j) q(j,i)$ for some p

Theorem 1.2 ([Le Boudec(2010)]) Assume some process $Y^N(t)$ converges at any fixed t to some deterministic system $y(t)$ at any finite time. Assume the processes Y^N are reversible under some probabilities Π^N . Let $\Pi \in \mathcal{P}(E)$ be a limit point of the sequence Π^N . Π is concentrated on the set of stationary points S of the fluid limit $y(t)$

- Stationary points = fixed points
- If process with finite N is reversible, the stationary behaviour is determined only by fixed points.

A Correct Method in Order to Make the Decoupling Assumptions

- 1. Write dynamical system equations *in transient regime*
- 2. Study the *stationary regime of* dynamical system
 - ▶ if converges to unique stationary point m^* then make fixed point assumption
 - ▶ else objects are coupled in stationary regime by mean field limit $m(t)$
- Hard to predict outcome of 2 (except for reversible case)

Stationary Behaviour of Mean Field Limit is not predicted by Structure of Markov Chain

- $M^N(t)$ is a Markov chain on $S^N = \{(a, b, c) \geq 0, a + b + c = 1, a, b, c \text{ multiples of } 1/N\}$
- $M^N(t)$ is ergodic and aperiodic, for any value of h

- Depending on h , there is or is not a limit cycle for $m(t)$

Conclusion

- Mean field models are frequent in large scale systems
- Validity of approach is often simple by inspection
- Mean field is both
 - ▶ ODE for fluid limit
 - ▶ Fast simulation using decoupling assumption
- Decoupling assumption holds at finite horizon; may not hold in stationary regime (except for reversible case)
- Study the stationary regime of the ODE !
 - (instead of computing the stationary proba of the Markov chain)

Thank You ...

References

- [Baccelli et al.(2004)] Baccelli, Lelarge, and McDonald] F. Baccelli, M. Lelarge, and D McDonald. Metastable regimes for multiplexed tcp flows. In *Proceedings of the Forty-Second Annual Allerton Conference on Communication, Control, and Computing, Allerton House, Monticello, Illinois, USA, University of Illinois at Urbana-Champaign, October 2004.*
- [Benaim and Le Boudec(2008)] M. Benaim and J.Y. Le Boudec. A class of mean field interaction models for computer and communication systems. *Performance Evaluation*, 65(11-12):823–838, 2008.
- [Benaïm and Weibull(2003)] M. Benaïm and J. Weibull. Deterministic approximation of stochastic evolution. *Econometrica*, 71:873–904, 2003.
- [Benaim et al.(2006)] Benaim, Hofbauer, and Sorin] M. Benaim, J. Hofbauer, and S. Sorin. Stochastic approximations and differential inclusions ii: Applications. 2006.
- [Bordenave et al.(2007)] Bordenave, McDonald, and Proutiere] C. Bordenave, D. McDonald, and A. Proutiere. A particle system in interaction with a rapidly varying environment: Mean field limits and applications. *Arxiv preprint math/0701363*, 2007.

- [Bordenave et al.(2008)] Bordenave, McDonald, and Proutiere] C. Bordenave, D. McDonald, and A. Proutiere. Performance of random medium access control, an asymptotic approach. In *Proceedings of the 2008 ACM SIGMETRICS international conference on Measurement and modeling of computer systems*, pages 1–12. ACM, 2008.
- [Buchegger and Le Boudec(2002)] S. Buchegger and J.-Y. Le Boudec. Performance analysis of the confidant protocol (cooperation of nodes - fairness in dynamic ad-hoc networks). In *Proceedings of MobiHoc'02*, June 2002.
- [Chaintreau et al.(2009)] Chaintreau, Le Boudec, and Ristanovic] A. Chaintreau, J.Y. Le Boudec, and N. Ristanovic. The age of gossip: spatial mean field regime. In *Proceedings of the eleventh international joint conference on Measurement and modeling of computer systems*, pages 109–120. ACM, 2009.
- [Darling and Norris(2008)] RWR Darling and J.R. Norris. Differential equation approximations for Markov chains. *Probability surveys*, 5:37–79, 2008.
- [Deffuant et al.(2000)] Deffuant, Neau, Amblard, and Weisbuch] G. Deffuant, D. Neau, F. Amblard, and G. Weisbuch. Mixing beliefs among interacting agents. *Advances in Complex Systems*, 3:87–98, 2000.
- [Ethier and Kurtz(2005)] Stewart N. Ethier and Thomas G. Kurtz. *Markov Processes, Characterization and Convergence*. Wiley, 2005.

[Gast et al.(2010)] Gast, Gaujal, and Le Boudec] Nicolas Gast, Bruno Gaujal, and Jean-Yves Le Boudec. Mean field for Markov Decision Processes: from Discrete to Continuous Optimization. Technical Report arXiv:1004.2342v2, 2010.

[Gomez-Serrano et al, 2012] Gomez-Serrano J., Graham C. and Le Boudec J.-Y.

The Bounded Confidence Model Of Opinion Dynamics
Mathematical Models and Methods in Applied Sciences, Vol. 22, Nr. 2, pp. 1150007-1--1150007-46, 2012.

[Graham and Méléard(1994)] Carl Graham and Sylvie Méléard. Chaos hypothesis for a system interacting through shared resources. *Probab. Theory Related Fields*, 100(2):157–173, 1994. ISSN 0178-8051. doi: 10.1007/BF01199263. URL <http://dx.doi.org/10.1007/BF01199263>.

[Graham and Méléard(1997)] Carl Graham and Sylvie Méléard. Stochastic particle approximations for generalized Boltzmann models and convergence estimates. *Ann. Probab.*, 25(1):115–132, 1997. ISSN 0091-1798. doi: 10.1214/aop/1024404281. URL <http://dx.doi.org/10.1214/aop/1024404281>.

[Ioannidis and Marbach(2009)] S. Ioannidis and P. Marbach. Absence of Evidence as Evidence of Absence: A Simple Mechanism for Scalable P2P Search. In *INFOCOM 2009, IEEE*, pages 576–584. IEEE, 2009.

[Kelly(1991)] F.P. Kelly. Loss networks. *The annals of applied probability*, 1(3):319–378, 1991.

- [Kurtz(1970)] T.G. Kurtz. Solutions of ordinary differential equations as limits of pure jump Markov processes. *Journal of Applied Probability*, 7(1): 49–58, 1970.
- [Le Boudec(2010)] Jean-Yves Le Boudec. The Stationary Behaviour of Fluid Limits of Reversible Processes is Concentrated on Stationary Points. Technical Report arxiv:1009.5021.v2, 2010.
- [Le Boudec et al.(2007)] Le Boudec, McDonald, and Mundinger] Jean-Yves Le Boudec, David McDonald, and Jochen Mundinger. A Generic Mean Field Convergence Result for Systems of Interacting Objects. In *QEST'07*, 2007.
- [McDonald(2007)] David McDonald. Lecture Notes on Mean Field Convergence, March 2007.
- [Sandholm(2006)] W.H. Sandholm. Population games and evolutionary dynamics. *Unpublished manuscript, University of Wisconsin*, 2006.
- [Sznitman(1991)] A.S. Sznitman. Topics in propagation of chaos. In P.L. Hennequin, editor, *Springer Verlag Lecture Notes in Mathematics 1464, Ecole d'Eté de Probabilités de Saint-Flour XI (1989)*, pages 165–251, 1991.

- [Tembine et al.(2009)] Tembine, Le Boudec, El-Azouzi, and Altman
Hamidou Tembine, Jean-Yves Le Boudec, Rachid El-Azouzi, and Eitan Altman. Mean Field Asymptotic of Markov Decision Evolutionary Games and Teams. In *Gamenets 2009*, 2009. Invited Paper.
- [Tinnakornsrisuphap and Makowski(2003)] Peerapol Tinnakornsrisuphap and Armand M. Makowski. Limit behavior of ecn/red gateways under a large number of tcp flows. In *Proceedings IEEE INFOCOM 2003, The 22nd Annual Joint Conference of the IEEE Computer and Communications Societies, San Francisco, CA, USA, March 30 - April 3 2003*.