

3rd Edition

Stochastic Processes

J MEDHI


New Academic Science

Stochastic Processes

**This page
intentionally left
blank**

Stochastic Processes

Third Edition

J MEDHI

*Professor Emeritus
Guwahati University
Guwahati, India*


New Academic Science Limited
The Control Centre, 11 A Little Mount Sion
Tunbridge Wells, Kent TN1 1YS, UK
www.newacademicscience.co.uk • e-mail: info@newacademicscience.co.uk

Copyright © 2012 by New Academic Science Limited
The Control Centre, 11 A Little Mount Sion, Tunbridge Wells, Kent TN1 1YS, UK
www.newacademicscience.co.uk • e-mail: info@newacademicscience.co.uk

ISBN : 978 1 906574 65 9

All rights reserved. No part of this book may be reproduced in any form, by photostat, microfilm, xerography, or any other means, or incorporated into any information retrieval system, electronic or mechanical, without the written permission of the copyright owner.

British Library Cataloguing in Publication Data
A Catalogue record for this book is available from the British Library

Every effort has been made to make the book error free. However, the author and publisher have no warranty of any kind, expressed or implied, with regard to the documentation contained in this book.

Preface to the International Edition

In this *Third Edition*, Chapter 1, which is consulted by students, engineers and professionals, has been expanded – with addition of new material – topics, examples, exercises and references. Chapters 3, 4 and 5 of the second edition have been re-designated in this edition as Chapters 2, 3 and 4 respectively – with addition of new references and additional material here and there to fill the gaps noticed. An entirely new Chapter 5 is now devoted to *Martingales*, which has now become an important tool in problems related to applied probability and stochastic models. Chapter 8 has also been redone. Chapter 10 has been substantially reduced as, in many places, Queueing Theory is now offered as a separate course. In this Chapter emphasis has been laid on applications in stochastic models. A new, Chapter 11, on *Simulation* has been included – considering its importance in applications in diverse areas. In the *References* some titles, not referred to in the text are included for further reading.

With these alterations and additions with updated material and references, I feel that the new Third Edition would be more suitable to students, researchers, faculty members as well as professionals. I believe that the new Third Edition would reach a larger readership now.

I sincerely thank my present and former colleagues for their advice and encouragement in revising this book. The patience shown by my family members during the process is gratefully acknowledged.

JYOTIPRASAD MEDHI

**This page
intentionally left
blank**

Contents

Preface to the International Edition

v

1. Random Variables and Stochastic Processes	1–61
1.1 Generating Functions 1	
1.1.1 Introduction 1	
1.1.2 Probability Generating Function: Mean and Variance 1	
1.1.3 Sum of (a Fixed Number of) Random Variables 7	
1.1.4 Sum of a Random Number of Discrete Random Variables (Stochastic Sum) 10	
1.1.5 Generating Function of Bivariate Distribution 13	
1.2 Laplace Transform 17	
1.2.1 Introduction 17	
1.2.2 Some Important Properties of Laplace Transforms 19	
1.2.3 Inverse Laplace Transform 19	
1.3 Laplace (Stieltjes) Transform of a Probability Distribution or of a Random Variable 19	
1.3.1 Definition 19	
1.3.2 The Laplace Transform of the Distribution Function in Terms of that of the Density Function 20	
1.3.3 Mean and Variance in Terms of (Derivatives of) L.T. 21	
1.3.4 Some Important Distributions 22	
1.3.5 Three Important Theorems 38	
1.3.6 Geometric and Exponential Distributions 40	
1.3.7 Sum of a Random Number of Continuous Random Variables Stochastic δm 41	
1.3.8 Randomization and Mixtures 42	
1.4 Classification of Distributions 43	
1.4.1 Hazard (or Failure) Rate Function 44	
1.4.2 Mean Residual Life (MRL) 46	

1.4.3 Further Properties 48 1.5 Stochastic Processes: An Introduction 49 1.5.1 Specification of Stochastic Processes 50 <i>Exercises</i> 51 <i>References</i> 60	62–137
2. Markov Chains	
2.1 Definition and Examples 62 2.1.1 Transition Matrix (or Matrix of Transition Probabilities) 65 2.1.2 Order of a Markov Chain 69 2.1.3 Markov Chains as Graphs 70 2.2 Higher Transition Probabilities 70 2.3 Generalisation of Independent Bernoulli Trials: Sequence of Chain-Dependent Trials 74 2.3.1 Markov-Bernoulli Chain 75 2.3.2 Correlated Random Walk 77 2.4 Classification of States and Chains 78 2.4.1 Communication Relations 78 2.4.2 Class Property 79 2.4.3 Classification of Chains 79 2.4.4 Classification of States: Transient and Persistent (Recurrent) States 80 2.5 Determination of Higher Transition Probabilities 88 2.5.1 Aperiodic Chain: Limiting Behaviour 88 2.6 Stability of A Markov System 94 2.6.1 Computation of the Equilibrium Probabilities 99 2.7 Graph Theoretic Approach 99 2.8 Markov Chain with Denumerable Number of States (or countable state space) 101 2.9 Reducible Chains 103 2.9.1 Finite Reducible Chains with a Single Closed Class 103 2.9.2 Chain with One Single Class of Persistent Non-null Aperiodic States 104 2.9.3 Absorbing Markov Chains 106 2.9.4 Extension: Reducible Chain with one Closed Class of Persistent Aperiodic States 112 2.9.5 Further Extension: Reducible Chains with more than one Closed Class 114 2.10 Statistical Inference for Markov Chains 117 2.10.1 M.L. Estimation and Hypothesis Testing 117 2.10.2 Determination of the Order of a Markov Chain by MAICE 120 2.11 Markov Chains with Continuous State Space 122 2.12 Non-Homogeneous Chains 124	62–137

2.12.1 Matrix Approach for Finite Non-homogeneous Chain 126 <i>Exercises</i> 130 <i>References</i> 135	
3. Markov Processes with Discrete State Space: Poisson Process and Its Extensions 138–196	
3.1 Poisson Process 138 3.1.1 Introduction 138 3.1.2 Postulates for Poisson Process 139 3.1.3 Properties of Poisson Process 144 3.2 Poisson Process and Related Distributions 150 3.2.1 Interarrival Time 150 3.2.2 Further Interesting Properties of Poisson Process 153 3.3 Generalisations of Poisson Process 155 3.3.1 Poisson Process in Higher Dimensions 155 3.3.2 Poisson Cluster Process (Compound or Cumulative Poisson Process) 156 3.3.3 Pure Birth Process: Yule-Furry Process 159 3.3.4 Birth-Immigration Process 161 3.3.5 Time-dependent Poisson Processes (Non-homogeneous Poisson process) 162 3.3.6 Random Variation of the Parameter λ 164 3.3.7 Renewal Process 165 3.4 Birth and Death Process 165 3.4.1 Particular Cases 167 3.5 Markov Processes with Discrete State Space (Continuous Time Markov Chains) 170 3.5.1 Introduction 170 3.5.2 Chapman-Kolmogorov Equations 171 3.5.3 Limiting Distribution (Ergodicity of Homogeneous Markov Process) 178 3.5.4 Graph Theoretic Approach for Determining V 182 3.6 Randomization (Uniformization): Derived Markov Chains 183 3.7 Erlang Process 187 3.7.1 Introduction 187 3.7.2 Erlangian Distribution 187 <i>Exercises</i> 189 <i>References</i> 195	
4. Markov Processes with Continuous State Space 197–214	
4.1 Introduction: Brownian Motion 197 4.2 Wiener Process 198	

4.3 Differential Equations for A Wiener Process 200 4.4 Kolmogorov Equations 201 4.5 First Passage Time Distribution for Wiener Process 202 4.5.1 Distribution of the Maximum of a Wiener Process 203 4.5.2 Distribution of the First Passage Time to a Fixed Point 204 4.6 Ornstein-Uhlenbeck Process 207 <i>Exercises</i> 211 <i>References</i> 214	215–234
5. Martingales	
5.1 Introduction 215 5.2 Definitions and Examples 215 5.3 Properties of Martingales 219 5.3.1 Maximal Inequality for Nonnegative Martingales 220 5.3.2 Martingale Convergence Theorem 222 5.3.3 Optional Stopping Theorem 223 5.4 Continuous Parameter Martingales 231 <i>Exercises</i> 231 <i>References</i> 233	235–298
6. Renewal Processes and Theory	
6.1 Renewal Process 235 6.1.1 Renewal Process in Discrete Time 235 6.1.2 Relation Between $F(s)$ and $P(s)$ 236 6.1.3 Renewal Interval 237 6.1.4 Generalised Form: Delayed Recurrent Event 238 6.1.5 Renewal Theory in Discrete Time 240 6.2 Renewal Processes in Continuous Time 241 6.2.1 Renewal Function and Renewal Density 242 6.3 Renewal Equation 246 6.4 Stopping Time: Wald's Equation 248 6.4.1 Stopping Time 248 6.4.2 Wald's Equation 249 6.5 Renewal Theorems 251 6.5.1 Elementary Renewal Theorem 252 6.5.2 Applications 254 6.5.3 Some Definitions 257 6.5.4 Renewal Theorems (Blackwell's and Smith's) 258 6.5.5 Central Limit Theorem for Renewals 260 6.6 Delayed and Equilibrium Renewal Processes 261 6.6.1 Delayed (modified) Renewal Process 262 6.6.2 Equilibrium (or Stationary) Renewal Process 264 6.6.3 Probability Generating Function (p.g.f.) of Renewal Processes 265	

6.7	Residual and Excess Lifetimes	271
6.7.1	Poisson Process as a Renewal Process	272
6.7.2	Distribution of $Y(t)$ and $Z(t)$	273
6.7.3	Moments of the Asymptotic Distributions	275
6.8	Renewal Reward (Cumulative Renewal) Process	278
6.9	Alternating (or Two-stage) Renewal Process	281
6.10	Regenerative Stochastic Processes: Existence of Limits	284
6.11	Regenerative Inventory System	287
6.11.1	Introduction	287
6.11.2	Inventory Position	288
6.12	Generalisation of the Classical Renewal Theory	291
	<i>Exercises</i>	293
	<i>References</i>	297
7.	Markov Renewal and Semi-Markov Processes	299–321
7.1	Introduction	299
7.2	Definitions and Preliminary Results	300
7.2.1	Waiting Times	301
7.3	Markov Renewal Equation	307
7.3.1	Interval Transition Probability Matrix (I.T.P.M.)	308
7.4	Limiting Behaviour	309
7.4.1	Limiting Distribution of s-M.P. and ‘Recurrence Times’	313
7.5	First Passage Time	314
	<i>Exercises</i>	319
	<i>References</i>	320
8.	Stationary Processes and Time Series	322–346
8.1	Stationary Processes	322
8.1.1	Second-Order Processes	322
8.1.2	Stationarity	323
8.1.3	Gaussian Processes	324
8.2	Time Series: Introduction	326
8.2.1	Purely Random Process (or White Noise Process)	327
8.2.2	First Order Markov Process	327
8.2.3	Moving Average (MA) Process	328
8.2.4	Autoregressive Process (AR Process)	329
8.2.5	Autoregressive Process of Order Two (Yule Process)	331
8.2.6	Autoregressive Moving Average Process (ARMA Process)	333
8.3	Time and Frequency Domain: Power Spectrum	334
8.3.1	Properties of Covariance and Correlation Functions	334
8.3.2	Continuous Parameter Processes	339
8.4	Statistical Analysis of Time Series: Some Observations	340
	<i>Exercises</i>	341
	<i>References</i>	345

9. Branching Processes	347–387
9.1 Introduction 347	
9.2 Properties of Generating Functions of Branching Processes 348	
9.2.1 Moments of X_n 349	
9.3 Probability of Ultimate Extinction 351	
9.3.1 Asymptotic Distribution of X_n 355	
9.3.2 Examples 355	
9.4 Distribution of the Total Number of Progeny 359	
9.5 Conditional Limit Laws 361	
9.5.1 Critical Processes 361	
9.5.2 Subcritical Processes 364	
9.6 Generalisations of the Classical Galton-Watson Process 367	
9.6.1 Branching Processes with Immigration 367	
9.6.2 Processes in Varying and Random Environments 369	
9.6.3 Multitype Galton-Watson Process 370	
9.6.4 Controlled Galton-Watson Branching Process 371	
9.7 Continuous-Time Markov Branching Process 371	
9.8 Age Dependent Branching Process: Bellman-Harris Process 377	
9.8.1 Generating Function 377	
9.9 General Branching Processes 381	
9.9.1 Crump-Mode-Jagers Process 381	
9.9.2 Some Extensions and Generalisations of Continuous Time Processes 381	
9.10 Some Observations 382	
9.10.1 Inference Problems 382	
9.10.2 Concluding Remarks 382	
<i>Exercises</i> 383	
<i>References</i> 385	
10. Applications in Stochastic Models	388–423
10.1 Queueing Systems and Models 388	
10.1.1 Queueing Processes 389	
10.1.2 Notation 389	
10.1.3 Steady State Distribution 390	
10.1.4 Little's Formula 390	
10.2 Birth and Death Processes in Queueing Theory: Markovian Models 391	
10.2.1 Birth and Death Processes 391	
10.2.2 The Model M/M/s 392	
10.2.3 Model M/M/s/s: Erlang Loss Model 394	
10.3 Non-Markovian Queueing Models 395	
10.3.1 Queues with Poisson Input: Model M/G/1 396	
10.3.2 Pollaczek-Khinchine Formula 397	
10.3.3 Busy Period 398	
10.4 The Model GI/M/1 398	

10.4.1 Steady State Distribution	399
10.5 Reliability Models	402
10.5.1 Introduction	402
10.5.2 System Reliability	404
10.5.3 Markovian Models in Reliability Theory	408
10.5.4 Shock Models and Wear Processes	412
10.5.5 Some Surveys	415
10.6 Other Models	415
<i>Exercises</i>	415
<i>References</i>	419

11. Simulation **424–446**

11.1 Introduction	424
11.1.1 Generation of Pseudorandom Numbers	424
11.2 Evaluation of Integrals using Random Numbers	425
11.2.1 Evaluation of Multiple Integrals	426
11.3 Generation of Continuous Random Variables	427
11.3.1 Inverse Transform Method (Algorithm)	427
11.3.2 Rejection Method (Acceptance-Rejection Method or Algorithm)	432
11.4 Simulation of Discrete Random Variates: Inverse-Transform Method	437
11.4.1 Generation of a Bernoulli Random Variable	438
11.4.2 Generation of a Binomial Random Variable	438
11.4.3 Generation of a Geometric Random Variable	438
11.4.4 Generation of a Poisson Random Variable	439
11.4.5 Generation of a Discrete Random Variable; Acceptance-Rejection Method	440
11.5 Simulation of Stochastic Processes	440
11.5.1 Simulation of Discrete Parameter Stochastic Process: Markov Chains	441
11.5.2 Markov Chain Monte Carlo (MCMC)	441
11.5.3 Simulation of a Poisson Process	441
11.5.4 Simulation of a Renewal Process	442
11.5.5 Simulation of a Non-homogeneous Poisson Process	442
11.6 Simulation of Stochastic System: Queueing System	443
11.7 Statistical Analysis of Simulated Data	443
<i>Exercises</i>	443
<i>References</i>	445

Appendices **447–492**

Author Index **493–497**

Subject Index **499–503**

**This page
intentionally left
blank**

1

Random Variables and Stochastic Processes

1.1 GENERATING FUNCTIONS

1.1.1 Introduction

In dealing with integral-valued random variables, it is often of great convenience to apply the powerful tool of generating functions. Many stochastic processes that we come across involve non-negative integral-valued random variables, and quite often we could use generating function in their studies. The principal advantage of its use is that a single function (generating function) may be used to represent a whole set of individual items.

Definition. Let a_0, a_1, a_2, \dots be a sequence of real numbers. Using a variable s , we may define a function

$$A(s) = a_0 + a_1 s + a_2 s^2 + \dots = \sum_{k=0}^{\infty} a_k s^k. \quad (1.1)$$

If this power series converges in some interval $-s_0 < s < s_0$, then $A(s)$ is called the generating function (or the *s-transform*) of the sequence, a_0, a_1, a_2, \dots . The variable s itself has no particular significance. Here we assume s to be real but a generating function with a complex variable z is also sometimes used. It is then called a *z-transform*. The power series (1.1) can be differentiated any number

of times, also $\frac{d}{ds} \sum = \sum \frac{d}{ds}$ holds, within its radius of convergence.

Differentiating (1.1) k times, putting $s = 0$ and dividing by $k!$, we get a_k , i.e.

$$a_k = \frac{1}{k!} \left[\frac{d^k A}{ds^k} \right]_{s=0} \quad (1.2)$$

1.1.2 Probability Generating Function: Mean and Variance

Suppose that X is a random variable that assumes non-negative integral values $0, 1, 2, \dots$, and that

$$\Pr\{X = k\} = p_k, \quad k = 0, 1, 2, \dots, \sum_k p_k = 1. \quad (1.3)$$

If we take a_k to be the probability p_k , $k = 0, 1, 2, \dots$ then the corresponding generating function $P(s) = \sum p_k s^k$ of the sequence of probabilities $\{p_k\}$ is known as the *probability generating function* (p.g.f.) of the random variable X . It is sometimes also called the *s-transform* (or *geometric transform*) of the r.v. X .

We have $P(1) = 1$; the series $P(s)$ converges absolutely and uniformly in the interval $-1 \leq s \leq 1$ and is infinitely differentiable. The function $P(s)$ is defined by $\{p_k\}$ and in turn defines $\{p_k\}$ uniquely, i.e. a p.g.f. determines a distribution uniquely. Again

$$P(s) = \sum_{k=0}^{\infty} \Pr\{X = k\} s^k = E(s^X), \quad (1.4)$$

where $E(s^X)$ is the expectation of the function s^X (a random variable) of the random variable X .

The first two derivatives of $P(s)$ are given by

$$P'(s) = \sum_{k=1}^{\infty} kp_k s^{k-1}, \quad -1 < s < 1 \quad (1.5a)$$

and

$$P''(s) = \sum_{k=1}^{\infty} k(k-1)p_k s^{k-2}. \quad (1.5b)$$

The expectation $E(X)$ is given by

$$E(X) = \sum_{k=1}^{\infty} kp_k = \lim_{s \rightarrow 1} P'(s) = P'(1). \quad (1.6)$$

We have

$$E\{X(X-1)\} = \sum_k k(k-1)p_k = \lim_{s \rightarrow 1} P''(s) \quad (1.7)$$

and

$$E(X^2) = E\{X(X-1)\} + E(X) = P''(1) + P'(1).$$

Hence

$$\begin{aligned} \text{var}(X) &= E(X^2) - [E(X)]^2 \\ &= P''(1) + P'(1) - [P'(1)]^2 \end{aligned} \quad (1.8)$$

If, as $s \rightarrow 1$, $\sum kp_k$ diverges then we say that $E(X) = P'(1) = \infty$ and if $\sum k(k-1)p_k$ diverges then $P''(1) = \infty$ and $\text{var}(X) = \infty$.

The relation (1.6) gives the mean and (1.8) the variance of X in terms of the p.g.f. of X . In fact, moments, cumulants etc. can be expressed in terms of generating functions. More generally, the k th factorial moment of X is given by

$$E\{X(X-1)\dots(X-k+1)\} = \frac{d^k}{ds^k} P(s) \Big|_{s=1} \quad \text{for } k = 1, 2, \dots$$

Note that $P(e^t)$ is the moment generating function and $P(1 + t)$ is the factorial moment generating function. Further, the p.g.f. $P(s) = E(s^X)$ is a special case of the characteristic function $E(e^{itX})$ or the Fourier transform of X .

Note 1. Assuming that term by term integration is valid, we get

$$\int_0^1 P(s) ds = E\left(\frac{1}{X+1}\right).$$

See also Exercise 1.6.

Note 2. Let $q_k = \Pr(X > k) = p_{k+1} + p_{k+2} + \dots$, $k = 0, 1, 2, \dots$

and

$$r_k = \frac{\Pr(X > k - 1)}{k}, \quad k = 1, 2, \dots$$

Then

$$Q(s) = \sum_{k=0}^{\infty} q_k s^k = \frac{1 - P(s)}{1 - s}, \quad s \neq 1$$

and

$$R(s) = \sum_{k=1}^{\infty} r_k s^k = \int_0^s Q(y) dy.$$

Example 1(a). Bernoulli Distribution: Let X be a r.v. that assumes only two values 0 and 1 with

$$P\{X = 1\} = p, \quad P\{X = 0\} = q = 1 - p \quad (0 < p < 1).$$

The p.g.f. of the r.v. X is

$$P(s) = E[s^X] = q + sp.$$

We have $E(X) = p$ and $\text{var}(X) = pq$. Independent trials with only two possible outcomes (“success” and “failure”) at each trial are known as Bernoulli trials. Denote “success” by 1 and “failure” by 0 and their probabilities by p and q respectively; we then get Bernoulli distribution and X is called a Bernoulli r.v. with parameter p .

Example 1(b): Binomial Distribution: Let X be a r.v. denoting the number of successes (or failures) in a fixed number n of Bernoulli trials. Then X has binomial distribution having p.m.f.

$$p_k = \Pr(X = k) = \binom{n}{k} p^k q^{n-k}, \quad k = 0, 1, 2, \dots, n$$

The p.g.f. of X is

$$P(s) = (q + sp)^n$$

with $E(X) = np$ and $\text{var}(X) = npq$.

The binomial r.v. has parameters n and p and is the sum of n independent Bernoulli r.v.’s each with parameter p .

Example 1(c). Poisson Distribution: Let X be a Poisson variate with p.m.f.

$$p_k = \Pr\{X = k\} = \frac{\exp(-\lambda)\lambda^k}{k!}, k = 0, 1, 2, \dots$$

The p.g.f. of Poisson distribution (or of the random variable X) is given by

$$\begin{aligned} P(s) &= \sum_{k=0}^{\infty} p_k s^k = \sum_{k=0}^{\infty} \frac{\exp(-\lambda)\lambda^k}{k!} s^k \\ &= \exp(-\lambda) \exp(\lambda s) \\ &= \exp\{\lambda(s - 1)\}. \end{aligned}$$

Since $P'(s) = \lambda \exp\{\lambda(s - 1)\}$ and $P''(s) = \lambda^2 \exp\{\lambda(s - 1)\}$, we have, from (1.6) and (1.8)

$$E(X) = \lambda \text{ and } \text{var}(X) = \lambda.$$

Note that $p_{k+1} = \frac{\lambda}{k+1} p_k$, $k \geq 0$; this recursive formula can be used to compute Poisson probabilities starting with $p_0 = \lambda p_0 = \lambda e^{-\lambda}$.

Example 1(d). Geometric Distribution: Let X be a random variable with geometric distribution $\{p_k\}$, where

$$\begin{aligned} p_k &= \Pr\{X = k\} = q^k p, \quad k = 0, 1, 2, \dots \\ 0 < q &= 1 - p < 1. \end{aligned}$$

The p.g.f. of X is

$$P(s) = \sum_{k=0}^{\infty} p_k s^k = p \sum_{k=0}^{\infty} (qs)^k = \frac{p}{1 - qs}.$$

We have

$$P'(s) = \frac{pq}{(1 - qs)^2}, \quad P''(s) = \frac{2pq^2}{(1 - qs)^3}.$$

Using (1.6) and (1.8) we have

$$E(X) = P'(1) = \frac{pq}{(1 - q)^2} = \frac{q}{p}$$

and

$$\text{var}(X) = P''(1) + P'(1) - [P'(1)]^2 = \frac{2q^2}{p^2} + \frac{q}{p} - \left(\frac{q}{p}\right)^2 = \frac{q}{p^2}.$$

An example of a random variable X that follows geometric distribution is given below. Consider a sequence of Bernoulli trials with probability of success p and that of failure $q = 1 - p$ at each trial. Then

the number X of failures preceding the first success has geometric distribution with $\Pr\{X = k\} = q^k p$ ($k = 0, 1, 2, \dots$). The r.v. X is also called the waiting time for the first success.

Non-ageing property of geometric distribution

For a geometric r.v. X , we have

$$\begin{aligned}\Pr\{X = s + r | X \geq s\} &= \frac{q^{s+r} p}{q^s} \\ &= q^r p = \Pr\{X = r\}.\end{aligned}$$

This property, called non-ageing (or memoryless) property, characterizes geometric distribution among all distributions of discrete non-negative integral r.v.'s.

Note: If Y_1, Y_2, \dots , is a sequence of independent Bernoulli r.v.s, then

$$X_i = \min\{i, Y_i = 1\} - 1 \text{ is a geometric r.v.}$$

Example 1(e). Logarithmic Series Distribution:

The r.v. X has logarithmic series distribution if

$$\begin{aligned}p_k &= \Pr\{X = k\} = \frac{\alpha q^k}{k}, \quad k = 1, 2, 3, \dots \\ \alpha &= -1/(\log p) \\ 0 < q &= 1 - p < 1.\end{aligned}$$

The p.g.f. of X is

$$\begin{aligned}P(s) &= \sum_{k=1}^{\infty} p_k s^k = \sum_{k=1}^{\infty} \frac{\alpha q^k}{k} s^k \\ &= -\alpha \log(1 - sq) = \frac{\log(1 - sq)}{\log(1 - q)}.\end{aligned}$$

We have

$$E(X) = \frac{\alpha q}{1 - q}$$

and

$$\text{var}(X) = \frac{\alpha q(1 - \alpha q)}{(1 - \alpha)^2}.$$

Example 1(f). Let X be a random variable with p.g.f. $P(s)$. To find the p.g.f. of the random variable $Y = mX + n$, where m, n are integers and $m \neq 0$.

Let

$$P_X(s) \text{ and } P_Y(s)$$

be the generating functions of X and Y respectively. We have

$$\begin{aligned} P_Y(s) &= E\{s^Y\} = E\{S^{mX+n}\} \\ &= E\{s^{mX} \cdot s^n\} = s^n \cdot E\{(s^m)^X\} \\ &= s^n P_X(s^m). \end{aligned}$$

Example 1(g). Indicator Random Variable. Let A be an event; then the indicator of A is the random variable

$$I(A) = \begin{cases} 1 & \text{if the event } A \text{ occurs} \\ 0 & \text{otherwise} \end{cases}$$

It is a Bernoulli random variable having parameter $p = \Pr\{A\} = E\{I(A)\}$.

1.1.2.1 Determination of $\{p_k\}$ from a given $P(s)$

From the above examples, we see how a single generating function $P(s)$ may be used to represent a whole set of probabilities

$$p_k = \Pr\{X = k\}, \quad k = 0, 1, 2, \dots$$

In these examples we were concerned with the problem of finding $P(s)$ for a given set of p_k 's. In many cases the reverse problem arises: to determine p_k from a given p.g.f. $P(s)$. Many situations arise, where it is easier to find the p.g.f. $P(s)$ of a variable rather than the probability distribution $\{p_k\}$ of the variable. One proceeds to find first the p.g.f. $P(s)$ and then to find the probability p_k from the function $P(s)$. Even without finding the p_k 's one can find the moments of the distribution from $P(s)$.

Again, p_k can be (uniquely) determined from $P(s)$ as follows:

p_k can be found from $P(s)$ by applying (1.2), i.e.

$$p_k = \frac{1}{k!} \left[\frac{d^k P(s)}{ds^k} \right]_{s=0};$$

p_k is also given by the coefficient of s^k in the expansion of $P(s)$ as a power series in s .

When $P(s)$ is of the form $P(s) = U(s)/V(s)$, it may be convenient to expand $P(s)$ in a power series in s first by decomposing $P(s)$ into partial fractions. Suppose that s_1, \dots, s_r are the *distinct roots* of $V(s)$, i.e. $V(s) = (s - s_1) \dots (s - s_r)$ apart from a constant factor c , which, for simplicity, we take to be equal to 1), then $P(s)$ can be decomposed into partial fractions as

$$P(s) = \frac{a_1}{s_1 - s} + \dots + \frac{a_r}{s_r - s},$$

where a_i 's can be determined. It may be verified that

$$a_i = -U(s_i)/V'(s_i).$$

Now

$$\frac{a_i}{s_i - s} = \frac{a_i}{s_i(1 - s/s_i)} = \frac{a_i}{s_i} \left(1 - \frac{s}{s_i}\right)^{-1}$$

$$\begin{aligned}
 &= \frac{a_i}{s_i} \left\{ 1 + \frac{s}{s_i} + \left(\frac{s}{s_i} \right)^2 + \dots \right\} \text{ for } |s| < |s_i| \\
 &= a_i \sum_{k=0}^{\infty} \frac{s^k}{s_i^{k+1}}.
 \end{aligned}$$

Hence $p_n \equiv$ coefficient of s^n in $P(s)$

$$= \frac{a_1}{s_1^{n+1}} + \dots + \frac{a_i}{s_i^{n+1}} + \dots + \frac{a_r}{s_r^{n+1}}.$$

The above is an exact expression for p_n . The calculation of p_n by the above expression involves determination of all the roots of $V(s)$. A simple approximation can be had as follows.

Suppose that s_1 is a root which is smaller in absolute value than all the other roots. Then as n increases, the first term becomes the dominant term, and the contributions of the other terms become negligible. Thus, as $n \rightarrow \infty$

$$p_n \approx \frac{a_1}{s_1^{n+1}}$$

The case when $V(s)$ has *multiple roots* can be treated in a similar manner. Suppose that s_1 is a root of order m ; then we shall have

$$\begin{aligned}
 a_1 &= \lim_{s \rightarrow s_1} \left[(s - s_1)^m P(s) \right] \\
 &= \frac{(-1)^m m! U(s_1)}{V^m(s_1)}.
 \end{aligned}$$

If s_1 is of smaller absolute value than the other roots of $V(s)$, we shall get as approximation, as $n \rightarrow \infty$,

$$P_n \approx \frac{a_1}{s_1^{n+m}} \binom{n+m-1}{m-1}.$$

Note: Numerical inversion of PGF. Techniques of numerical inversion of PGFs are often taken recourse to in practice when the analytical method is not found suitable. For this, discrete Fast Fourier Transform (FFT) method is a very powerful method. This method has many other applications as well.

1.1.3 Sum of (a Fixed Number of) Random Variables

Let X and Y be two independent non-negative integral-valued random variables with probability distributions given by

$$\Pr\{X = k\} = a_k, \Pr\{Y = j\} = b_j.$$

The sum $Z = X + Y$ is a random variable. The event $\{Z = r\}$ can happen in the following mutually exclusive ways with corresponding probabilities:

$(X = 0 \text{ and } Y = r) \text{ with probability } a_0 b_r$

$(X = 1 \text{ and } Y = r - 1) \text{ with probability } a_1 b_{r-1}$

...

$(X = t \text{ and } Y = r - t) \text{ with probability } a_t b_{r-t}$

...

$(X = r \text{ and } Y = 0) \text{ with probability } a_r b_0.$

Hence the distribution of Z is given by

$$c_r = \Pr\{Z = r\} = a_0 b_r + a_1 b_{r-1} + \cdots + a_r b_0 = \sum_{t=0}^r a_t b_{r-t}. \quad (1.9)$$

This new sequence $\{c_r\}$ that results from a combination of the two sequences $\{a_k\}$, $\{b_j\}$ in this particular way indicated by (1.9) is called the *convolution* of $\{a_k\}$ and $\{b_j\}$ and is denoted by

$$\{c_r\} = \{a_r\} * \{b_r\}.$$

Let $A(s)$, $B(s)$, $C(s)$ be the p.g.f. of X , Y and Z respectively.

Then from (1.9) it follows that

$$C(s) = A(s) \cdot B(s) \quad (1.9a)$$

This also follows from the fact that

$$\begin{aligned} C(s) &= E(s^{X+Y}) = E(s^X)E(s^Y), \\ &= A(s) \cdot B(s), \end{aligned}$$

because of independence of X , Y .

We have thus the following theorem:

Theorem 1.1. The p.g.f. of the sum of two *independent* random variables X and Y is the product of the p.g.f. of X and that of Y .

The result will also hold good in the case of the sum S_n of n non-negative independent integral-valued random variables X_1, \dots, X_n , i.e. the p.g.f. of S_n is the product of the p.g.f.'s of X_1, X_2, \dots, X_n .

In particular, we have the following:

Theorem 1.2. The sum $S_n = X_1 + \cdots + X_n$ of a *fixed* number n of *identically and independently distributed* (i.i.d.) random variables X_i has the p.g.f. $\{P(s)\}^n$, each X_i having p.g.f. $P(s)$.

The results stated above are of considerable importance. These can be employed to find the distribution of the sum of a number of independent random variables.

It can be easily verified that if X_i are i.i.d. Bernoulli r.v.'s, then S_n has Binomial distribution.

Example 1(h). Sum of Independent Poisson Variates: Let X_1, X_2 be two independent Poisson variates with parameters (means) λ_1, λ_2 respectively. To find the distribution of the sum $Z = X_1 + X_2$.

The p.g.f. of X_i is $\exp\{\lambda_i(s - 1)\}$, $i = 1, 2$.

Using (1.9a) the p.g.f. of Z is obtained as

$$\begin{aligned} & \left[\exp\{\lambda_1(s-1)\} \right] \left[\exp\{\lambda_2(s-1)\} \right] \\ &= \exp\{(\lambda_1 + \lambda_2)(s-1)\}. \end{aligned}$$

But this is the p.g.f. of a Poisson variate with parameter $\lambda_1 + \lambda_2$. Hence the sum of two independent Poisson variates is a Poisson variate. More generally, if X_i , $i = 1, 2, \dots, n$ are n independent Poisson variates with parameters λ_i , then the sum $S = X_1 + X_2 + \dots + X_n$ is a Poisson variate with parameter $\sum_{i=1}^n \lambda_i$.

Example 1 (i). Negative Binomial Distribution. Let X_1, X_2 be two independent random variables each with the same geometric distribution, $\Pr(X_i = k) = q^k p$, $k = 0, 1, 2, \dots$

The p.g.f. of X_i is $p/(1 - qs)$ for $i = 1, 2$. Thus, the sum $Z = X_1 + X_2$ has the p.g.f.

$$P(s) = \left(\frac{p}{1 - qs} \right)^2 = p^2 \sum_{r=0}^{\infty} \binom{r+1}{r} q^r s^r.$$

Hence

$$\begin{aligned} \Pr\{Z = r\} &\equiv \text{coefficient of } s^r \text{ in } P(s) \\ &= \binom{r+1}{r} q^r p^2 = (r+1) q^r p^2, \quad r = 0, 1, 2, \dots \end{aligned}$$

This gives the distribution of the sum Z . If X_1 denotes the number of failures preceding the first success and X_2 the number of failures following the first success and preceding the second success, then $Z = X_1 + X_2$ denotes the number of failures preceding the second success.

The sum $S_r = X_1 + \dots + X_r$ of r i.i.d. geometric variates denotes the number of failures preceding the r th success. It has the p.g.f. $P(s) = \left(\frac{p}{1 - sq} \right)^r$. It follows that

$$\begin{aligned} \Pr\{S_r = k\} &\equiv \text{coefficient of } s^k \text{ in } P(s) \\ &= \binom{r+k-1}{k} p^r q^k, \quad k = 0, 1, 2, \dots \end{aligned} \tag{1.10}$$

and

$$\sum_k \binom{r+k-1}{k} p^r q^k = 1. \tag{1.10a}$$

Here r is a positive integer. Now the quantity given by the r.h.s. of (1.10) is non-negative and (1.10a) holds for any positive r . The distribution (1.10) for $r > 0$ is known as *negative binomial distribution* with *index* r , and mean rq/p . In particular, when r is a positive integer, it is known as *Pascal distribution*.

(See Exercise 1.9 for distribution of the sum of two independent geometric variables).

Example 1(j). If X, Y are independent r.v.'s. with generating functions $A(s), B(s)$ respectively, then the generating function $D(s)$ of $W = X - Y$ is given by

$$D(s) \equiv E\{s^{X-Y}\} = E\left[s^X (s^{-1})^Y\right] = E\{s^X\} E\{(1/s)^Y\},$$

because of independence of X, Y ; thus $\Pr\{X - Y = k\}$ is the coefficient of s^k , $k = 0, \pm 1, \pm 2, \dots$ in the expansion of

$$D(s) = A(s)B(1/s).$$

1.1.4 Sum of a Random Number of Discrete Random Variables (Stochastic Sum)

In Section 1.1.3 we considered the sum $S_n = X_1 + \dots + X_n$ of a fixed number of mutually independent random variables. Sometimes we come across situations when we have to consider the sum of a *random number* N of random variables. For example, if X_i denotes the number of persons involved in the i th accident (in a day in a certain city) and if the number N of accidents happening on a day is a random variable, then the sum $S_N = X_1 + \dots + X_N$ denotes the total number of persons involved in accidents on a day.

We have the following theorem for the sum S_N .

Theorem 1.3. Let X_i , $i = 1, 2, \dots$, be identically and independently distributed random variables with $\Pr\{X_i = k\} = p_k$ and p.g.f.

$$P(s) = \sum_k p_k s^k \text{ for } i = 1, 2, \dots \quad (1.11)$$

Let

$$S_N = X_1 + \dots + X_N, \quad (1.12)$$

where N is a random variable **independent** of the X_i 's. Let the distribution of N be given by $\Pr\{N = n\} = g_n$ and the p.g.f. of N be

$$G(s) = \sum_n g_n s^n. \quad (1.13)$$

Then the p.g.f. $H(s)$ of S_N is given by the compound function $G(P(s))$, i.e.

$$H(s) = \sum_j \Pr\{S_N = j\} s^j = G(P(s)). \quad (1.14)$$

Proof: Since N is a random variable that can assume values $0, 1, 2, 3, \dots$, the event $S_N = j$ can happen in the following mutually exclusive ways: $N = n$ and $S_n = X_1 + \dots + X_n = j$ for $n = 1, 2, 3, \dots$. To meet the situation $N = 0$ let us define $X_0 = S_0 = 0$ so that

$$X_0 + X_1 + \dots + X_n = S_N, \quad n \geq 0.$$

$$\text{We have } h_j = \Pr\{S_N = j\} = \sum_{n=0}^{\infty} \Pr\{N = n \text{ and } S_n = j\}.$$

Since N is independent of X_i 's and therefore of S_n ,

$$h_j = \sum_{n=0}^{\infty} \Pr\{N = n\} \Pr\{S_n = j\} \quad (1.15)$$

$$= \sum_{n=0}^{\infty} g_n \Pr\{S_n = j\}. \quad (1.16)$$

(The inclusion of the value 0 for n can be justified since $\Pr\{S_0 = 0\} = 1$ and $\Pr\{S_0 > 0\} = 0$).

The p.g.f. of the sum $S_N = X_1 + \dots + X_N$ is thus given by

$$H(s) = \sum_j h_j s^j = \sum_j \Pr\{S_N = j\} s^j \quad (1.17)$$

$$\begin{aligned} &= \sum_{j=0}^{\infty} \left[\left\{ \sum_{n=0}^{\infty} g_n \Pr\{S_n = j\} \right\} \right] s^j \\ &= \sum_n \left[\sum_j \Pr\{S_n = j\} s^j \right] g_n \\ &= \sum_n g_n [P(s)]^n = G(P(s)), \end{aligned} \quad (1.18)$$

since the expression $\{P(s)\}^n$ is the p.g.f. of the sum S_n of a fixed number n of i.i.d. random variables (Theorem 1.2).

As $P(s)$ and $G(s)$ are p.g.f.'s, so also is $G(P(s))$; $G(P(s)) = 1$ for $s = 1$.

Since $G(P(s))$ is a compound function, the corresponding distribution is known as *compound distribution*. It is also known as *random sum distribution*.

Mean and Variance of S_N

We have

$$\begin{aligned} E(S_N) &= H'(s)|_{s=1} = [P'(s)G'(P(s))]|_{s=1} \\ &= P'(1)G'(1)(P(1)) = P'(1)G'(1) \end{aligned}$$

so that

$$E\{S_N\} = E\{X_i\}E\{N\}. \quad (1.19)$$

Again,

$$H''(s) = P''(s)G'(P(s)) + G''(P(s))[P'(s)]^2$$

Thus

$$\begin{aligned} E(S_N^2) - E(S_N) &= H''(s)|_{s=1} \\ &= [E(X_i^2) - E(X_i)]E(N) + [E(N^2) - E(N)][E(X_i)]^2 \end{aligned}$$

Using (1.19) we get

$$E(S_N^2) = E(X_i^2)E(N) - E(N)[E(X_i)]^2 + E(N^2)[E(X_i)]^2$$

$$= E(N) \operatorname{var}(X_i) + E(N^2) [E(X_i)]^2$$

Finally,

$$\begin{aligned} \operatorname{var}(S_N) &= E(S_N^2) - [E(S_N)]^2 \\ &= E(N) \operatorname{var}(X_i) + [E(X_i)^2] \operatorname{var}(N). \end{aligned} \quad (1.20)$$

Note 1: See also § 1.15 for an alternative proof.

Note 2: Denote the k^{th} central moment of Y as

$$\mu_k(Y) = E[Y - E(Y)]^k, \quad k = 1, 2, 3, \dots$$

Then the 3rd central moment of S_N is given by

$$\mu_3(S_N) = E(N)\mu_3(X_i) + 3E(X_i)\mu_2(X_i)\mu_1(N) + [E(X_i)]^3\mu_3(N).$$

Example 1(k). The number of patients that visit a doctor's clinic (without appointment) is a Poisson r.v. with mean λ . The time taken by the doctor on a patient, is independently and uniformly distributed over $(0, h)$ [hours].

To find the mean and variance of the time taken by the doctor to complete consultation of all the patients.

Here N is Poisson with mean and variance λ . The time taken X_i by a patient (independent of the number of patients) is *i.i.d.* uniform over $(0, h)$ [hours]. Thus the total time taken by the patients is

$$S_N = \sum_{i=1}^N X_i.$$

We have

$$E(S_N) = E(N)E(X_i) = \lambda \cdot \frac{h}{2}$$

and

$$\operatorname{var}(S_N) = \lambda \cdot \frac{h^2}{12} + \left(\frac{h}{2}\right)^2 \cdot \lambda = \frac{\lambda h^2}{3}.$$

For $\lambda = 12$, $h = \frac{1}{2}$ hour, mean is 3 hours and s.d. 1 hour.

Example 1(l). Compound Poisson Distribution: If N has a Poisson distribution with mean λ , then $G(s) = \sum g_n S^n = \exp\{\lambda(s-1)\}$ and hence the sum $X_1 + \dots + X_N$ has p.g.f.

$$H(s) = G(P(s)) = \sum g_n [P(s)]^n = \exp\{\lambda[P(s)-1]\}.$$

The distribution having a generating function of the form $\exp\{\lambda[P(s)-1]\}$, where $P(s)$ is itself a generating function, is called *Compound Poisson Distribution*.

The mean is given by

$$E\{S_N\} = E(X_i)E\{N\} = \lambda E(X_i).$$

Here $g_n = e^{-\lambda}\lambda^n/n!$. Similarly, taking $g_n = (1-p)p^n$, one gets *compound geometric* distribution, with $H(s) = p P(s)/[1 - q P(s)]$.

1.1.5 Generating Function of Bivariate Distribution

Bivariate Distribution: Suppose that X, Y is a pair of integral-valued random variables with joint probability distribution given by

$$\Pr\{X = j, Y = k\} = p_{jk}, \quad j, k = 0, 1, 2, \dots, \sum_{j, k} p_{jk} = 1. \quad (1.21)$$

The marginal distributions are given by

$$\Pr\{X = j\} = \sum_{k=0}^{\infty} p_{jk} = f_j, \quad j = 0, 1, 2, \dots \quad (1.22)$$

$$\Pr\{Y = k\} = \sum_{j=0}^{\infty} p_{jk} = g_k, \quad k = 0, 1, 2, \dots \quad (1.23)$$

If (j, k) is any point at which $f_j \neq 0$ (i.e. $f_j > 0$), then the conditional distribution of Y given $X = j$ is given by

$$\Pr\{Y = k | X = j\} = \frac{\Pr\{Y = k, X = j\}}{\Pr(X = j)} = \frac{p_{jk}}{f_j}, \quad k = 0, 1, 2, \dots \quad (1.24)$$

The conditional expectation $E\{y | X = j\}$ is given by

$$\begin{aligned} E\{Y | X = j\} &= \sum_k k \Pr\{Y = k | X = j\} \\ &= \sum_k k \frac{p_{jk}}{f_j} = \frac{\sum_k kp_{jk}}{f_j}, \quad j = 0, 1, 2, \dots \end{aligned} \quad (1.25)$$

For X given but unspecified, we note that the conditional expectation $E\{Y | X\}$ is a random variable that assumes the value $\left[\sum_k kp_{jk}/f_j\right]$ with $\Pr\{X = j\} = f_j > 0$.

Hence the expectation of the random variable $E\{Y | X\}$ is given by

$$E\left[E\{Y | X\}\right] = \sum_j E\{Y | X = j\} \Pr(X = j)$$

$$= \sum_j \left\{ \frac{\sum_k kp_{jk}}{f_j} \right\} f_j$$

$$\begin{aligned}
&= \sum_j \sum_k kp_{jk} \\
&= \sum_k k \left\{ \sum_j p_{jk} \right\} = \sum_k k \Pr\{Y = k\} = E(Y).
\end{aligned} \tag{1.26}$$

In other words,

$$E[E\{X | Y\}] = E(X)$$

In the same way, we can prove that

$$E[E\{Y^2 | X\}] = E[Y^2]; \tag{1.26a}$$

Again

$$E[E\{X^2 | Y\}] = E(X^2);$$

more generally, for any function $\phi(Y)$ whose expectation exists,

$$E(E\{\phi(Y) | X\}) = E[\phi(Y)]. \tag{1.27}$$

Note 1. The results (1.26 – 1.27) which are given here for discrete random variables X, Y will also hold, *mutatis mutandis*, for continuous random variables.

Note 2. The result (1.26) holds for all r.v.'s provided $E(Y)$ exists.

Enis (*Biometrika* (1973) 432) cities an example where $E[E(Y | X)] = 0$ but $E(Y)$ does not exist and consequently (1.26) does not hold.

Conditional Variance Formula

As in $\text{var}(Y) = E[Y^2] - E[Y]^2$, we have

$$\text{var}(Y | X) = E[Y^2 | X] - E[(Y | X)^2]$$

and so

$$\begin{aligned}
E[\text{var}(Y | X)] &= E(E(Y^2 | X)) - E[(E(Y | X))^2] \\
&= E(Y^2) - E[(E(Y | X))^2]
\end{aligned} \tag{a}$$

$$\begin{aligned}
\text{Again } \text{var}[E(Y | X)] &= E[E(Y | X)]^2 - (E[E(Y | X)])^2 \\
&= E[E(Y | X)]^2 - [E(Y)]^2
\end{aligned} \tag{b}$$

Adding (a) & (b) we get

$$\begin{aligned}
&\text{var}[E(Y | X)] + E[\text{var}(Y | X)] \\
&= E(Y^2) - [E(Y)]^2 = \text{var}(Y)
\end{aligned}$$

In other words

$$\text{var}(Y) = \text{var}[E(Y | X)] + E[\text{var}(Y | X)]$$

or interchanging X, Y , we get

$$\text{var}(X) = \text{var}[E(X|Y)] + E[\text{var}(X|Y)] \quad (1.28)$$

which is the conditional variance formula.

Note 1. An alternative method of finding (1.19) and (1.20) through the use of conditional expectation and conditional variance formulae is indicated below.

Given N , $S_N = \sum_{i=1}^N X_i$ is the sum of a fixed number of *i.i.d.* random variables. Hence the expectation

and variance of respectively of S_N are the sum of the expectations and variances of the individual r.v.s X_i .

Thus, we have

$$E(S_N|N) = E\left(\sum_{i=1}^N X_i|N\right) = N E(X_i) \quad (a)$$

and

$$\text{var}(S_N|N) = \text{var}\left(\sum_{i=1}^N X_i|N\right) = N \text{var}(X_i) \quad (b)$$

Taking expectations of both sides of (a) we get

$$\begin{aligned} E[E(S_N|N)] &= E[N E(X_i)] \\ &= E(N) E(X_i), \end{aligned}$$

since $E(X_i)$ is a constant.

From (1.26) l.h.s. = $E(S_N)$. Thus we get

$$E(S_N) = E(N) E(X_i)$$

which is (1.19). The conditional variance formula (1.28) gives

$$\text{var}(S_N) = \text{var}(E(S_N|N)) + E[\text{var}(S_N|N)]$$

Using (a) and (b) we get

$$\begin{aligned} \text{var}(S_N) &= \text{var}\{N E(X_i)\} + E\{N \text{var}(X_i)\} \\ &= [E(X_i)]^2 \text{var}(N) + E(N) \text{var}(X_i) \end{aligned}$$

which is (1.20).

Bivariate Probability Generating Function

Definition. The probability generating function (bivariate p.g.f.) of a pair of random variables X, Y with joint distribution given by (1.21) is defined by

$$P(s_1, s_2) = \sum_{j,k} p_{jk} s_1^j s_2^k, \quad (1.29)$$

s_1, s_2 being dummy positive real variables chosen so as to make the double series convergent. We have the following results.

Theorem 1.4. (a) The p.g.f. $A(s)$ of the marginal distribution of X is given by $A(s) = P(s, 1)$.

(b) The p.g.f. $B(s)$ of Y given by $B(s) = P(1, s)$.

(c) The p.g.f. of $(X + Y)$ is given by $P(s, s)$.

Proof: Since the convergent double series (1.29) consists of positive real terms, the change of order of summation is justified.

(a) We have from (1.29)

$$\begin{aligned} P(s, 1) &= \sum_{j,k} p_{jk} s^j = \sum_{j=0}^{\infty} \sum_{k=0}^{\infty} p_{jk} s^j \\ &= \sum_{j=0}^{\infty} \left\{ \sum_{k=0}^{\infty} p_{jk} \right\} s^j = \sum_{j=0}^{\infty} \Pr\{X = j\} s^j, \text{ from (1.22)} \\ &= A(s) \quad (\text{the p.g.f. of } X). \end{aligned}$$

(b) It can be proved in the same way.

(c) We have

$$P(s, s) = \sum_{j,k=0}^{\infty} p_{jk} s^{j+k} = \sum_{m=0}^{\infty} \sum_{r=0}^m p_{rm-r} s^m.$$

as can be easily verified.

Now

$$\Pr\{X + Y = m\} = \sum_{r=0}^m \Pr\{X = r, Y = m - r\} = \sum_{r=0}^m p_{rm-r}.$$

Hence

$$P(s, s) = \sum_{m=0}^{\infty} [\Pr\{X + Y = m\}] s^m,$$

which shows that $P(s, s)$ is the p.g.f. of $X + Y$.

Remarks: (1) If X, Y are independent,

$$P_{jk} = \Pr\{X = j, Y = k\} = \Pr\{X = j\} \Pr\{Y = k\}$$

and then

$$P(s_1, s_2) = A(s_1) B(s_2) = P(s_1, 1) P(1, s_2)$$

and *conversely*, from this relation follows the independence of X and Y .

(2) The probabilities p_{jk} can be (uniquely) determined from $P(s_1, s_2)$ as follows:

$$P_{jk} = \frac{1}{j! k!} \left[\frac{\partial^{j+k} P(s_1, s_2)}{\partial s_1^j \partial s_2^k} \right]_{s_1=s_2=0}$$

Example 1(m). Consider a series of Bernoulli trials with probability of success p . Suppose that X denotes the number of failures preceding the first success and Y the number of failures following the first success and preceding the second success. The sum $(X+Y)$ gives the number of failures preceding the second success.

The joint distribution of X, Y is given by

$$p_{jk} = \Pr\{X = j, Y = k\} = q^{j+k} p^2, \quad j, k = 0, 1, 2, \dots;$$

and the bivariate generating function is given by

$$\begin{aligned} P(s_1, s_2) &= \sum_{j, k=0}^{\infty} p_{jk} s_1^j s_2^k = \sum_{j, k}^{\infty} q^{j+k} p^2 s_2^j s_1^k \\ &= p^2 \left\{ \sum_{j=0}^{\infty} (qs_1)^j \right\} \left\{ \sum_{k=0}^{\infty} (qs_2)^k \right\} \\ &= \frac{p^2}{(1-s_1q)(1-s_2q)}. \end{aligned}$$

The p.g.f. of X is given by

$$A(s) = P(s, 1) = \frac{p^2}{(1-sq)(1-q)} = \frac{p}{1-qs}.$$

The p.g.f. of $X + Y$ is given by

$$P(s, s) = \left(\frac{p}{1-sq} \right)^2 \quad (\text{See Example 1(i))}.$$

1.2 LAPLACE TRANSFORM

1.2.1 Introduction

Laplace transform is a generalization of generating function. Laplace transforms serve as very powerful tools in many situations. They provide an effective means for the solution of many problems arising in our study. For example, the transforms are very effective for solving linear differential equations. The Laplace transformation reduces a linear differential equation to an algebraic equation. In the study of some probability distributions, the method could be used with great advantage, for it happens quite often that it is easier to find the Laplace transform of a probability distribution rather than the distribution itself.

Definition. Let $f(t)$ be a function of a positive real variable t . Then the Laplace transform (L.T.) of $f(t)$ is defined by

$$\bar{f}(s) = \int_0^{\infty} \exp(-st) f(t) dt \quad (2.1)$$

for the range of values of s for which the integral exists.

We shall write $\bar{f}(s) = L\{f(t)\}$ to denote the Laplace transform of $f(t)$.

Example 2(a).

$$(i) \text{ If } f(t) = c \text{ (const.)}, \quad \bar{f}(s) = \int_0^\infty \exp(-st) c dt = c/s \quad (s > 0)$$

$$\text{If } f(t) = t, \quad \bar{f}(s) = \int_0^\infty t \exp(-st) dt = 1/s^2 \quad (s > 0)$$

$$\text{If } f(t) = t^n, \quad \bar{f}(s) = \int_0^\infty t^n \exp(-st) dt = \Gamma(n+1)/s^{n+1} \quad (s > 0)$$

Though t^n ($0 > n > -1$) is infinite at $t = 0$, the result holds for $n > -1$. In particular, if

$$f(t) = t^{-1/2}, \text{ then } \bar{f}(s) = \Gamma\left(\frac{1}{2}\right)/\sqrt{s} = \sqrt{\frac{\pi}{s}}.$$

$$(ii) \text{ Let } f(t) = e^{at}, \text{ then} \quad \begin{aligned} \bar{f}(s) &= \int_0^\infty \exp(-st) \exp(at) dt \\ &= 1/(s-a) \quad (s > a) \end{aligned}$$

$$(iii) \text{ Let } f(t) = \sin t, \text{ then} \quad \begin{aligned} \bar{f}(s) &= \int_0^\infty \exp(-st) \sin t dt \\ &= 1/(s^2 + 1) \quad (s > 0) \end{aligned}$$

$$(iv) \text{ Let } f(t) = e^{-t} t^n, \text{ then} \quad \begin{aligned} \bar{f}(s) &= \int_0^\infty \exp(-st) \exp(-t) t^n dt \\ &= \int_0^\infty \exp\{-t(s+1)\} t^n dt \\ &= \frac{\Gamma(n+1)}{(s+1)^{n+1}} \quad (n > -1). \end{aligned}$$

Example 2(b). Dirac-delta (or Impulse function) $\delta(t)$ is defined as

$$\lim_{\epsilon \rightarrow 0} F_\epsilon(t)$$

$$\text{where, } F_\epsilon(t) = \begin{cases} 1/\epsilon, & 0 \leq t \leq \epsilon \\ 0, & t > \epsilon \end{cases}$$

We have

$$\int_0^{\infty} \delta(t) dt = 1,$$

$$\int_0^{\infty} e^{-st} \delta(t) dt = 1,$$

and

$$\int_0^{\infty} e^{-s(t-a)} \delta(t-a) dt = e^{-sa}$$

Unit step function (at a) is defined as

$$u_a(t) = \begin{cases} 0, & t < a \\ 1, & t > a \end{cases}$$

The L.T. of $u_a(t)$ is e^{-as}/s .

1.2.2 Some Important Properties of Laplace Transforms: see Appendix A1

1.2.3 Inverse Laplace Transform

Definition. If $\bar{f}(s)$ is the L.T. of $f(t)$, i.e. $L\{f(t)\} = \bar{f}(s)$, then $f(t)$ is called the inverse Laplace transform $\bar{f}(s)$. For example, the inverse Laplace transform of $\bar{f}(s) = 1/s^2$ is $f(t) = t$. There is an inversion formula which gives $f(t)$ in terms of $\bar{f}(s)$; if $\bar{f}(s)$ exists, then $f(t)$ can be *uniquely* determined subject to certain conditions satisfied by $f(t)$. In particular, if two continuous functions have the same transform, they are identical.

Extensive tables of Laplace transforms are also available and reference may be made to them, whenever necessary, to obtain either the L.T. of a function $f(t)$ or the inverse L.T. of a function $\bar{f}(s)$. Techniques for numerical inversion of Laplace transforms are discussed in Bellman et al. (1966).

1.3 LAPLACE (STIELTJES) TRANSFORM OF A PROBABILITY DISTRIBUTION OR OF A RANDOM VARIABLE

1.3.1 Definition

Let X be a non-negative random variable with distribution function

$$F(x) = \Pr\{X \leq x\}.$$

The Laplace (Laplace-Stieltjes) transform $F^*(s)$ of this distribution is defined, for $s \geq 0$, by

$$F^*(s) = \int_0^{\infty} \exp(-sx) dF(x) \quad (3.1)$$

We shall say that (3.1) also gives the ‘‘Laplace (Laplace-Stieltjes) transform of the random variable X ’’.

We have

$$F^*(s) = E\{\exp(-sX)\} \quad (3.1a)$$

and

$$F^*(0) = 1. \quad (3.2)$$

Suppose that X is a continuous variate having density $f(x) = F'(x)$. Then from (3.1),

$$F^*(s) = \int_0^\infty \exp(-sx) f(x) dx \quad (3.3)$$

(this is the “ordinary” Laplace transform $L\{f(x)\} = \bar{f}(s)$ of the density function $f(x)$).

By a Laplace transform of a r.v. X , we shall mean the L.S.T. of the distribution function $F(\cdot)$ of X ; this is equal to the ordinary L.T. of the density function of X when this exists. We have

$$F^*(s) = \bar{f}(s).$$

In case X is an integral-valued random variable with distribution $p_k = \Pr\{X = k\}$, $k = 0, 1, 2, \dots$ and p.g.f. $P(s) = \sum_k p_k s^k$, we can stretch the language and define the L.T. of X by

$$F^*(s) = E\{\exp(-sX)\} = P\{\exp(-s)\}. \quad (3.4)$$

Thus in case of a discrete random variable assuming non-negative values 0, 1, 2, 3, ..., the L.T. of the variable differs from its p.g.f. only by a change of variable: $\exp(-s)$ in the former replaces s in the latter. Thus there is a close analogy between the properties of Laplace transforms and those of generating functions or s -transforms.

Note: When it exists, the function is called the *moment generating function* of the r.v. X (it is the generating function of the sequence $\mu_n/n!$, where $\mu_n = E\{X^n\}$ is the n th central moment of X).

The function

$$\phi(t) = E\{e^{-itX}\}$$

defined for every r.v. X is called the *characteristic function* of X .

When X is non-negative and integral valued, then its p.g.f. is considered; so is its L.T. when X is non-negative and continuous as these are easier to handle. The characteristic function, *defined for all r.v.’s*, is a more universal tool.

The characteristic function (and so also the moment generating function and the Laplace transform, wherever they exist for a distribution) *uniquely* determines the distribution (Theorem 1.5).

1.3.2 The Laplace Transform of the Distribution Function in Terms of that of the Density Function

Let X be a continuous (and non-negative) r.v. having density function $f(x)$ and distribution function

$$\Pr\{X \leq x\} = F(x) = \int_0^x f(t) dt$$

The (ordinary) Laplace transform of the distribution function $F(x)$ is

$$L\{F(x)\} = \int_0^\infty \exp(-sx) F(x) dx$$

We have from **A. 6** (Appendix)

$$\begin{aligned} \bar{F}(s) &= L\{F(x)\} = \int_0^\infty \exp(-sx) \left\{ \int_0^x f(t) dt \right\} dx \\ &= L\left\{ \int_0^x f(t) dt \right\} = \bar{f}(s)/s. \end{aligned}$$

The relation can also be obtained by integrating by parts the relation (3.1). Thus we get

$$F^*(s) = \bar{f}(s) = s\bar{F}(s). \quad (3.5)$$

1.3.3 Mean and Variance in Terms of (Derivatives of) L.T.

We note here that differentiation under the integral sign is valid for the L.T. given by (3.1), since the integrand is bounded and continuous.

Differentiating (3.1) with respect to s , we get

$$\begin{aligned} \frac{d}{ds} F^*(s) &= - \int_0^\infty x \exp(-sx) dF(x) \\ \frac{d^2}{ds^2} F^*(s) &= (-1)^2 \int_0^\infty x^2 \exp(-sx) dF(x) \end{aligned}$$

and, in general, for $n = 1, 2, \dots$

$$\frac{d^n}{ds^n} F^*(s) = (-1)^n \int_0^\infty x^n \exp(-sx) dF(x). \quad (3.6)$$

The differentiation under the integral is valid since the new integrands are continuous and bounded. We can use the above relation to find $E(X^n)$, the n th moment of X when it exists; we have

$$\begin{aligned} (-1)^n \left[\frac{d^n}{ds^n} F^*(s) \right]_{s=0} &= \int_0^\infty \{\exp(-sx)\} x^n dF(x) \text{ for } s=0 \\ &= \int_0^\infty x^n dF(x) = E(X^n), \quad n=1, 2, \dots \end{aligned}$$

when the l.h.s. exists, i.e. the r.v. X possesses a finite n th moment iff $\lim \left[\frac{d^n}{ds^n} F^*(s) \right]_{s=0}$ exists.

We have

$$E(X) = - \left[\frac{d}{ds} F^*(s) \right]_{s=0} \quad (3.7)$$

$$E(X^2) = \left[\frac{d^2}{ds^2} F^*(s) \right]_{s=0} \quad (3.8)$$

and

$$\text{var}(X) = \left[\frac{d^2}{ds^2} F^*(s) \right]_{s=0} - \left[\left\{ -\frac{d}{ds} F^*(s) \right\}_{s=0} \right]^2. \quad (3.9)$$

1.3.4 Some Important Distributions

1.3.4.1 A special kind of discrete distribution

Suppose that X is a random variable whose whole mass is concentrated in one single point, say, point a . This implies that the variable is ‘almost always’ equal to a , i.e. $\Pr(X = a) = 1$ and $\Pr(X \neq a) = 0$. Its distribution function is given by

$$\begin{aligned} F(x) &= \Pr\{X \leq x\} = 0 \quad \text{for } x < a. \\ &= 1 \quad \text{for } x \geq a. \end{aligned}$$

We have $E(X) = a$ and $\text{var}(X) = E(X^2) - (E(X))^2 = a^2 - a^2 = 0$.

The L.T. of the distribution is given by

$$F^*(s) = E\{\exp(-sx)\} = \exp(-sa) \Pr(X = a) = \exp(-sa). \quad (3.10)$$

This is the L.T. of Dirac-delta function located at a .

The distribution is known as *degenerate distribution*.

1.3.4.2 Poisson distribution

Let X have Poisson distribution with mean λ . Its p.g.f. is $P(s) = \exp\{\lambda(s-1)\}$. From (3.4), its L.T. is given by

$$F^*(s) = P\{\exp(-s)\} = \exp\left[\lambda\{\exp(-s)-1\}\right]. \quad (3.11)$$

1.3.4.3 Negative exponential distribution

Let X have the negative exponential distribution with parameter λ . Its density function is

$$\begin{aligned} f(x) &= \lambda \exp(-\lambda x), \quad \lambda > 0, \quad 0 \leq x < \infty, \\ &= 0, \quad x < 0. \end{aligned} \quad (3.12)$$

The distribution function $F(x) = \Pr[X \leq x] = 1 - e^{-\lambda x}$ and $\Pr[X \geq x] = e^{-\lambda x}$.

The L.T. $F^*(s)$ of the r.v. X is

$$F^*(s) = \int_0^\infty \{\exp(-sx)\} \{\lambda \exp(-\lambda x)\} dx = \frac{\lambda}{(s + \lambda)}.$$

We have

$$\frac{d}{ds} F^*(s) = -\frac{\lambda}{(s+\lambda)^2}, \quad \frac{d^2}{ds^2} F^*(s) = \frac{2\lambda}{(s+\lambda)^3}.$$

Hence from (3.7) and (3.8)

$$E(X) = -\left[-\frac{\lambda}{\lambda^2}\right] = \frac{1}{\lambda}, \quad E(X^2) = \frac{2\lambda}{\lambda^3} = \frac{2}{\lambda^2} \quad (3.13)$$


Fig. 1.1 The negative exponential density function for some values of λ

and

$$\text{var}(X) = \frac{2}{\lambda^2} - \frac{1}{\lambda^2} = \frac{1}{\lambda^2}. \quad (3.14)$$

Further, $E(X^r) = \frac{r!}{\lambda^r}$, $r = 1, 2, \dots$

The distribution is known also simply as *exponential distribution*.

Properties of exponential distribution

(a) Non-ageing (or memoryless or Markov) property

For a r.v. X having exponential distribution with parameter λ , we have, for all $x, y \geq 0$,

$$\begin{aligned} \Pr\{X \geq x + y | X \geq x\} &= \frac{e^{-\lambda(x+y)}}{e^{-\lambda x}} \\ &= e^{-\lambda y} = \Pr\{X \geq y\}. \end{aligned}$$

$$\text{or, } \Pr\{X \geq x + y\} = \Pr\{X \geq x\} \Pr\{X \geq y\}$$

This implies that if the duration X of a certain activity has exponential distribution with parameter λ and if the activity is observed after a length of time x after its commencement, then the *remaining duration* of the activity is independent of x and is also distributed as an exponential r.v. with the same parameter λ .

Again, if X is a non-negative continuous r.v. with non-ageing property, then it can be shown that X must be exponential.

This non-ageing or momoryless property characterizes exponential distribution among all distributions of *continuous non-negative r.v.'s*.

(b) Minimum of two independent exponential distributions

Suppose that X_1, X_2 have independent exponential distributions with parameters λ_1, λ_2 respectively. Let

$$Z = \min(X_1, X_2).$$

We have

$$\begin{aligned}\Pr\{Z \geq x\} &= \Pr\{X_1 \geq x\} \Pr\{X_2 \geq x\} \\ &= e^{-\lambda_1 x} e^{-\lambda_2 x} \\ &= e^{-(\lambda_1 + \lambda_2)x}\end{aligned}$$

so that Z is exponential with parameter $(\lambda_1 + \lambda_2)$.

This implies that if the durations X_1 and X_2 of two activities A_1 and A_2 have independent exponential distributions with parameters λ_1, λ_2 respectively and these activities are observed when neither has been completed, then the duration of the interval Z up to the first completion of one of the activities has also exponential distribution with parameter $\lambda_1 + \lambda_2$.

The probability that the activity A_1 will be completed earlier than the activity A_2 is given by

$$\begin{aligned}\Pr\{X_1 < X_2\} &= \int_0^{\infty} \Pr\{x \leq X_1 < x + dx\} \Pr\{X_2 > x\} \\ &= \int_0^{\infty} \lambda_1 e^{-\lambda_1 x} dx e^{-\lambda_2 x} \\ &= \frac{\lambda_1}{\lambda_1 + \lambda_2}.\end{aligned}$$

Similarly,

$$\Pr\{X_2 < X_1\} = \frac{\lambda_2}{\lambda_1 + \lambda_2}.$$

The event $X_1 = X_2$ is highly improbable.

These results can be generalised to a number of variables. For example, if there are n independent exponential variables X_i , with parameter $\lambda_i, i = 1, 2, \dots, n$ then $Z = \min\{X_1, X_2, \dots, X_n\}$ is exponential with

parameter $\lambda = \sum_{i=1}^n \lambda_i$.

Further, of the n activities A_1, \dots, A_n whose durations are independent exponential r.v.'s X_1, \dots, X_n , the probability that the activity A_1 will be completed earlier than any of the other activities equals

$$\frac{\lambda_1}{\sum \lambda_i}.$$

Note: If X_1 has exponential distribution with parameter λ_1 and X_2 is independent of X_1 and has non-negative continuous distribution with $df F_2(\cdot)$, then

$$\begin{aligned}\Pr\{X_1 > X_2\} \\ &= \int_0^{\infty} e^{-\lambda_1 y} f_2(y) dy = F_2^*(\lambda_1)\end{aligned}$$

where

$F_2^*(\cdot)$ is the L S T of X_2 with $df F_2(\cdot)$.

(c) Characterization of exponential distribution

Several characterizations have been obtained. We mention the following.

(i) X has exponential distribution iff

$$E(X|X > y) = y + E(X) \text{ for all } y.$$

$$\text{or } E(X - y|X > y) = E(X) \text{ for all } y.$$

(ii) Two independent continuous variables X_1, X_2 are exponential iff

$$Z = \min(X_1, X_2) \text{ and } W = X_1 - X_2$$

are independent.

1.3.4.4 Uniform (rectangular) distribution

Let X have uniform distribution in $(0, 1)$. The density function of X is

$$\begin{aligned}f(x) &= 1, & 0 \leq x \leq 1 \\ &= 0, & \text{otherwise.}\end{aligned}$$

The L.T. $F^*(s)$ of the r.v. X is given by

$$F^*(s) = \int_0^{\infty} \exp(-sx) f(x) dx = \int_0^1 \exp(-sx) dx = \{1 - \exp(-s)\}/s.$$

The mean of X is $\frac{1}{2}$ and the variance is $1/12$.

1.3.4.5 Gamma distribution

Let X have a two parameter gamma distribution with parameters λ, k ($\lambda > 0$ is the *scale* parameter and $k > 0$ is the *shape* parameter).

The density function of the r.v. X is

$$f_{\lambda, k}(x) = \frac{\lambda^k x^{k-1} \exp(-\lambda x)}{\Gamma(k)}, \quad x > 0$$

$$= 0, x < 0. \quad (3.15)$$

The L.T. $F^*(s)$ is given by

$$\begin{aligned} F^*(s) &= \int_0^\infty \exp(-sx) f_{\lambda,k}(x) dx \\ &= (\lambda^k / \Gamma(k)) \int_0^\infty [\exp\{-(s+\lambda)x\}] x^{k-1} dx \\ &= (\lambda^k / \Gamma(k)) \int_0^\infty \frac{\exp(-t)t^{k-1}}{(s+\lambda)^k} dt, \quad (\text{putting } (s+\lambda)x = t) \\ &= \left(\frac{\lambda}{s+\lambda} \right)^k. \end{aligned} \quad (3.16)$$

We have

$$\begin{aligned} \frac{d}{ds} F^*(s) &= -\frac{k\lambda^k}{(s+\lambda)^{k+1}}, \\ \frac{d^2}{ds^2} F^*(s) &= \frac{k(k+1)\lambda^k}{(s+\lambda)^{k+2}}. \end{aligned}$$

Hence from (3.7) and (3.8)

$$\begin{aligned} E(X) &= -\left[\frac{-k\lambda^k}{\lambda^{k+1}} \right] = \frac{k}{\lambda}, \\ E(X^2) &= \frac{k(k+1)\lambda^k}{\lambda^{k+2}} = \frac{k(k+1)}{\lambda^2}, \end{aligned} \quad (3.17)$$

and

$$\text{var}(X) = \frac{k(k+1)}{\lambda^2} - \left(\frac{k}{\lambda} \right)^2 = \frac{k}{\lambda^2}. \quad (3.18)$$

The coefficient of variation $= \frac{\text{s.d.}(X)}{E(X)} = 1/\sqrt{k}$; it is less (greater) than 1 according as k is greater (less) than 1.

$$\begin{aligned} \text{Further, } E(X^r) &= \Gamma(r+k)/\lambda^r \Gamma(k) = [k(k+1)\dots(k+r-1)]/\lambda^r, \\ r &= 1, 2, \dots \end{aligned}$$

When k is a *positive integer*, the distribution function is given by

$$F(x) = P\{X \leq x\} = 1 - e^{-\lambda x} \left\{ 1 + \lambda x + \frac{(\lambda x)^2}{2!} + \dots + \frac{(\lambda x)^{k-1}}{(k-1)!} \right\}, \quad x \geq 0$$

There is *no* closed form if k is not a positive integer.

When $\lambda = 1$, we get single parameter gamma variate with density

$$\frac{x^{k-1} \exp(-x)}{\Gamma(k)} \quad (x > 0);$$

and its Laplace transform is $1/(s+1)^k$.

When $k = 1$, the gamma distribution becomes the negative exponential distribution with density $\lambda \exp(-\lambda x)$ and having Laplace transform $\lambda/(s+\lambda)$. Another special case is $\lambda = 1/2$ and $k = n/2$, where n is a positive integer. The density then becomes (for $x > 0$)

$$\frac{x^{n/2-1} \exp(-x/2)}{2^{n/2} \Gamma(n/2)}$$

and the random variable is then said to have a *chi-square* (χ^2) distribution with n degrees of freedom. The L.T. of the density is $(1+2s)^{-n/2}$.


Fig. 1.2 The gamma density $f_{\lambda,k}(x)$ for some values of λ, k

The gamma distribution has considerable scope for practical application; many empirical distributions can be represented roughly by a suitable choice of the parameters λ, k . Burgin (*Opnl. Res. Qrlly.* **26** (1975) 507–525) discusses its application in inventory control.

Verify that (i) the sum of n i.i.d. exponential r.v.'s with parameter λ has gamma distribution with scale parameter λ and shape parameter n , and (ii) the sum of n i.i.d. gamma variables with scale parameter λ and shape parameter k is again a gamma r.v. having scale parameter λ and shape parameter nk .

1.3.4.6 Erlang distribution

Writing λk for λ , we have a gamma distribution with parameters $\lambda k, k$ having density function

$$f_{\lambda k, k}(x) = \frac{(\lambda k)^k x^{k-1} \exp(-k\lambda x)}{\Gamma(k)}, \quad x > 0 \quad (3.19)$$

When k is a positive integer, the variable having this for its density function is said to have *Erlang* (or *Erlang- k*) distribution and is denoted by E_k . In fact, when k is a positive integer, gamma distribution with density $f_{\lambda k, k}(x)$ is known as *Erlang- k* distribution. *Erlang- k* density is shown in Fig. 1.6.

The L.T. of *Erlang-k* distribution is

$$\left(\frac{\lambda k}{s + \lambda k} \right)^k; \quad (3.20)$$

We have $E(E_k) = k/\lambda k = 1/\lambda$; $\text{var}(E_k) = k/(\lambda k)^2 = 1/k\lambda^2$; (3.21)

The coefficient of variation equals $1/\sqrt{k}$ which is < 1 for all $k (> 1)$. Further

$$\begin{aligned} m_r &= E[E_k^r], \quad r \geq 2 \\ &= \frac{(k+1)(k+2)\dots(k+r-1)}{k^{r-1}\lambda^r}. \end{aligned}$$

1.3.4.7 Beta distribution

Let X have a standard beta distribution with parameters p, q ($p > 0, q > 0$). The density function of X is

$$f(x) = \frac{x^{p-1}(1-x)^{q-1}}{B(p, q)}, \quad 0 \leq x \leq 1.$$

Its r^{th} moment about 0 is

$$E(X^r) = \frac{B(p+r, q)}{B(p, q)} = \frac{\Gamma(p+r)\Gamma(p+q)}{\Gamma(p)\Gamma(p+q+r)}, \quad r \geq 1.$$

Mean and variance of X are

$$E(X) = \frac{p}{p+q}$$

and

$$\text{var}(X) = \frac{pq}{(p+q)^2(p+q+1)}.$$

If $p = q = 1$, the distribution reduces to uniform distribution.

If $p = q$, the distribution is symmetrical about its mean value $1/2$. Further, if $p = q = 1/2$, the distribution is known as *arc-sine distribution* having $d.f. F(x) = \Pr\{X \leq x\} = \frac{2}{\pi} \sin^{-1} \sqrt{x}, 0 \leq x \leq 1$. This distribution arises in the theory of random walks.

A simple variant of the beta density is defined by

$$f_2(y) = \frac{1}{B(p, q)} \frac{y^{p-1}}{(1+y)^{p+q}}, \quad 0 < y < \infty$$

It is called *Beta density of second kind*.

1.3.4.8(a) H_k -distribution or Hyper-exponential distribution

A mixture of k (≥ 2) independent exponential distributions having pdf

$$f(x) = \sum_{i=1}^k a_i \lambda_i e^{-\lambda_i x}, \quad 0 \leq a_i \leq 1, \sum a_i = 1, \quad (x \geq 0)$$

is called a k -stage hyper-exponential distribution. We have, for its L.T.

$$F^*(s) = \sum_{i=1}^k a_i \left(\frac{\lambda_i}{s + \lambda_i} \right)$$

with

$$E(X) = \text{mean} = \sum_{i=1}^k \frac{a_i}{\lambda_i}$$

and

$$\sigma_X^2 = \text{variance} = 2 \sum_{i=1}^k \frac{a_i}{\lambda_i^2} - \left(\sum_{i=1}^k \frac{a_i}{\lambda_i} \right)^2.$$

The coefficient of variation $\sigma_x/E(X)$ is always greater than 1.

It corresponds to a mixed-exponential distribution with k -stages in parallel: the stage i is traversed with probability a_i , the time taken having exponential distribution with mean $1/\lambda_i$. It is also known as *mixed-exponential*.

A hyper-exponential distribution with k -stage is denoted by H_k .

Note: Consider

$$f(x) = p_1 \lambda_1 e^{-\lambda_1 x} + p_2 \lambda_2 e^{-\lambda_2 x}, \quad p_1 + p_2 = 1$$

In order that $f(x)$ represents a pdf it is *not* necessary that both p_1 and p_2 are non-negative.

The expression mixture (mixed) distribution was also used to represent a distribution consisting of several sub-populations mixed in unknown proportions (e.g. Mendelhall & Hader, *Biometrika*, **45** (1958), 504-520.)

1.3.4.8(b) Hypo-exponential distribution

A sum of k (≥ 2) independent exponential distributions $Z = \sum_{i=1}^k X_i$ where X_i are exponential with parameters λ_i ($\lambda_i \neq \lambda_j$, $i \neq j$) is called a k -stage hypo-exponential distribution.

While k -stage hyper-exponential corresponds to k -stages in *parallel*, k -stage hypo-exponential corresponds to k -stages in *series*, the time taken to traverse stage i being exponential with mean $1/\lambda_i$. See Fig. 1.3.

For $k = 2$, the pdf is given by

$$f(x) = a_1 \lambda_1 e^{-\lambda_1 x} + a_2 \lambda_2 e^{-\lambda_2 x}$$

where

$$a_1 = \frac{\lambda_2}{\lambda_2 - \lambda_1}, \quad a_2 = \frac{\lambda_1}{\lambda_1 - \lambda_2}.$$

The pdf of k -stage hypo-exponential Z is given by


Fig. 1.3 Schematic representation of (a) hyper-exponential (b) hypo-exponential distributions, each of k stages

$$f(x) = \sum_{i=1}^k a_i \lambda_i e^{-\lambda_i x}$$

where

$$a_i = \prod_{\substack{j=1 \\ j \neq i}}^k \frac{\lambda_j}{\lambda_j - \lambda_i}, \quad i = 1, 2, \dots, k$$

The L.T. of the distribution is

$$F^*(s) = \sum_{i=1}^k a_i \left(\frac{\lambda_i}{s + \lambda_i} \right)$$

with

$$E(Z) = \sum_{i=1}^k \frac{1}{\lambda_i}$$

and

$$\sigma_z^2 = \sum_{i=1}^k \frac{1}{\lambda_i^2}$$

The coefficient of variation $\sigma_z/E(Z)$ is always less than 1.

Note that, $\sum_{i=1}^k a_i = 1$, since $f(x)$ is pdf. Though the form of the pdf appears to resemble that of a

hyper-exponential distribution, it is different; it is of a particular form in case of the hypo-exponential distribution.

Note: The prefix hyper(hypo) can be linked to the fact that the coefficient of variation [c.v.] is greater (less) than unity, the c.v. of exponential distribution.

1.3.4.9 Pareto distribution

As formulated by Pareto¹, the number of persons N having income in excess of x is given by

$$N = Ax^{-r},$$

where A and r are parameters.

The Pareto *d.f.* may be written as,

$$F(x) = Pr(X \leq x) = 1 - \left(\frac{k}{x} \right)^a, \quad k > 0, a > 0, x \geq k$$

The *p.d.f.* can be put as

$$f(x) = \frac{ak^a}{x^{a+1}}, \quad a > 0, x \geq k > 0$$

The r^{th} moment is

$$E(X^r) = \frac{ak^r}{a-r}, \quad 1 \leq r < a,$$

The mean and variance are

$$E(X) = \frac{ak}{a-1}$$

$$\text{var}(X) = \frac{ak^2}{(a-1)^2(a-2)}, \quad \text{if } a > 2$$

If we take $E(X) = 1$, then

$$\text{var}(X) = \frac{1}{a(a-2)}, \quad a > 2,$$

which is large for a close to 2.

1.3.4.10 Coxian distribution (Branching Erlang)

Exponential, Erlang, hyper- and hypo-exponential distributions all have their L.T.'s as rational functions of s . The poles are on the negative real axis of the complex s -plane. A family of distributions is obtained by a generalisation of an idea (due to Erlang) by Cox (1955). The family of distributions has as L.T. a rational function of s with the degree of polynomial in the numerator less than or equal to that of the denominator. This family has been increasingly considered in the literature as a more general service time distribution (in queueing context) and repair time distribution (in reliability context). Extensive references to Coxian distributions appear also in computer science and telecommunication literature.

Consider a service facility, with m phases of service channels (nodes); the system is a subnetwork of m nodes. The service time distribution in the node (phase) i , $i = 1, 2, \dots, m$ is exponential with rate μ_i , service time in any node being independent of the service time in other nodes. The job (or the customer) needing service can be at one of the m stages at a given time and no other job can be admitted for

¹ Vilfredo F.D. Pareto (1848–1923) was an Italian economist, engineer and sociologist, who was a pioneer in applying Mathematical techniques to economics.

service until the job receiving service at one of the nodes (phases) has completed his service and departs from the system.

A job enters from the left and moves to the right. After receiving service at node i , the job may leave the system with probability b_i or move for further service to the next node ($i + 1$) with probability a_i , $a_i + b_i = 1$, $i = 1, \dots, m$; we can include $i = 0$ such that $a_0 = 0$ indicates that the job does not require any service from any of the nodes and departs from the system without receiving any service from any node, whereas $a_0 = 1$ indicates that it needs service at least from the first note. After receiving service at the last node m , if it reaches that node, the job departs from the system, so that $b_m = 1$.


Fig. 1.4 Schematic representation of Coxian distribution with m phases

The distribution is denoted by K_m (or C_m as a tribute to Cox). The probability that a job receives (requires) services at nodes $1, 2, \dots, k$ ($k \leq m$) and departs from the system after service completion at the facility equals $A_k b_k$,

where $A_k = a_0 a_1 \dots a_{k-1}$. We have

$$b_0 = \sum_{k=1}^m A_k b_k = 1.$$

Let γ be the total service time of a job. The L.T. of the r.v. γ is given by

$$\begin{aligned} F^*(s) &= b_0 + \sum_{k=1}^m A_k b_k \left\{ \prod_{i=1}^k \frac{\mu_i}{s + \mu_i} \right\} \\ &= b_0 + A_1 b_1 \left(\frac{\mu_1}{s + \mu_1} \right) + \sum_{k=2}^m \{a_1 a_2 \dots a_{k-1}\} b_k \left[\prod_{i=1}^k \frac{\mu_i}{s + \mu_i} \right]. \end{aligned}$$

The last term can also be written as

$$\sum_{k=0}^m \frac{b_k \mu_k}{s + \mu_k} \left[\prod_{i=0}^{k-1} (1 - b_i) \frac{\mu_i}{s + \mu_i} \right].$$

In general, we have $b_0 = 1$, then $A_1 = 1$; the service is received at least at the first node. We have

$$F^*(0) = 1,$$

$$E(\gamma) = \sum_{k=1}^m A_k b_k \left\{ \sum_{i=1}^k \frac{1}{\mu_i} \right\},$$

and that the coefficient of variation $\sigma_\gamma / E(\gamma)$ is not less than $1/\sqrt{m}$, that is, it ranges from $1/\sqrt{m}$ to ∞ , depending on the values of the parameters involved.

Particular Case, m = 2 (Two-phase facility): K₂-distribution

Suppose that a job needs service at node 1 and then leaves the system with probability q or (after receiving service at node 1) goes to node 2 with probability p ($= 1 - q$) for receiving further service before departing from the system. The service times at nodes 1 and 2 are independent exponential variables with parameters μ_1 and μ_2 respectively. The total time that the job requires is a random variable (X) which has K_2 -distribution.


Fig. 1.5 Schematic representation of two-phase Coxian distribution (K_2)

The configuration here is like a 2-stage parallel exponential system as described below.

- (A): The job receives service with probability q and then departs from the system;
- (B): or the job receives service with probability p at the both the facilities sequentially and then departs from the system.

The r.v. X can be written as

$$\begin{aligned} X &= X_1, \text{ with probability } q \\ &= X_1 + X_2, \text{ with probability } p \end{aligned}$$

where X_1, X_2 are independent exponential variables with parameters μ_1 and μ_2 respectively. Thus we can at once write down the L.T.F*(s) as

$$F^*(s) = \frac{q\mu_1}{s + \mu_1} + (1-q) \prod_{i=1}^2 \alpha_i \left(\frac{\mu_i}{s + \mu_i} \right)$$

where

$$\alpha_i = \prod_{\substack{j=1 \\ j \neq i}}^2 \frac{\mu_j}{\mu_j - \mu_i}.$$

On simplification, we get

$$F^*(s) = \frac{q\mu_1}{s + \mu_1} + \frac{(1-q)\mu_1\mu_2}{(s + \mu_1)(s + \mu_2)}$$

For $q = 1$, K_2 reduces to an exponential distribution and for $p = 1$, $\mu_1 = \mu_2$, K_2 reduces to Erlang-2 distribution. Hyper-exponential (H_2) is also a particular case of K_2 -distribution as can be seen below.

Consider a H_2 -distribution having L.T.

$$G^*(s) = \frac{\theta v_1}{s + v_1} + \frac{(1-\theta)v_2}{s + v_2}, \quad (v_1 > 0, v_2 > 0, 0 < \theta < 1)$$

and let

$$\mu_1 = \max(v_1, v_2), \quad \mu_2 = \min(v_1, v_2)$$

and

$$q = \frac{\theta v_1 + (1-\theta)v_2}{\mu_1};$$

then it can be seen that $G^*(s) = F^*(s)$ (for K_2 -distribution). Thus a K_2 -distribution becomes a H_2 -distribution. A necessary condition for a K_2 -distribution to be a H_2 -distribution is that

$$(\mu_2/\mu_1) < q;$$

it follows since

$$\min(v_1, v_2) < \theta v_1 + (1-\theta)v_2.$$

The first three moments of K_2 -distribution can be obtained by taking derivatives of $F^*(s)$ or alternatively (and simply) by considering X in terms of X_1 and $X_1 + X_2$ and taking moments of X_1 and $X_1 + X_2$. Using

$$E(X_i) = 1/\mu_i, \quad E(X_i^2) = 2/\mu_i^2,$$

$$E(X_i^3) = 6/\mu_i^3, \quad i = 1, 2.$$

we get

$$\begin{aligned} m_1 &= \frac{q}{\mu_1} + p \left(\frac{1}{\mu_1} + \frac{1}{\mu_2} \right) = \frac{1}{\mu_1} + \frac{p}{\mu_2} \\ m_2 &= \frac{2q}{\mu_1^2} + 2p \left(\frac{1}{\mu_1^2} + \frac{1}{\mu_2^2} + \frac{1}{\mu_1\mu_2} \right) \\ &= \frac{2}{\mu_1^2} + \frac{2p(\mu_1 + \mu_2)}{\mu_1\mu_2^2} \\ m_3 &= \frac{6q}{\mu_1^3} + 6p \left(\frac{1}{\mu_1^3} + \frac{1}{\mu_2^3} + \frac{1}{\mu_1^2\mu_2} + \frac{1}{\mu_1\mu_2^2} \right) \\ &= \frac{6}{\mu_1^3} + 6p \left(\frac{\mu_1^2 + \mu_1\mu_2 + \mu_2^2}{\mu_1^2\mu_2^3} \right) \end{aligned}$$

From the above, the squared coefficient of variation

$$\begin{aligned} V_s^2 &= \frac{\text{variance}(K_2)}{[E(K_2)]^2} \\ &= \frac{\mu_2^2 + p(1+q)\mu_1^2}{(\mu_2 + p\mu_1)^2} \end{aligned}$$

and

$$V_s^2 \geq \frac{1}{2} \Rightarrow (\mu_2 - p\mu_1)^2 \geq 4p\mu_1^2(p-1)$$

which is obvious, since the r.h.s. of the inequality is a negative quantity, p being less than 1. Thus the squared coefficient of variation of K_2 -distribution lies between $\frac{1}{2}$ and ∞ . Further, $V_s^2 = \frac{1}{2}$ when $p = 1$, $\mu_1 = \mu_2$ (in case of E_2 -distribution).

Note that $V_s \geq 1$ when $(\mu_2/\mu_1) < q$, i.e. the distribution is H_2 .

K_2 -distribution has three parameters μ_1 , μ_2 and q (or $p = 1 - q$). Consider fitting a given distribution with moments m_1 , m_2 and m_3 by a K_2 -distribution.

Denote

$$\mu_1 + \mu_2 = u, \quad \mu_1\mu_2 = v;$$

then it can be seen that

$$u = (6m_1m_2 - 2m_3)/(3m_2^2 - 2m_1m_3)$$

$$v = (12m_1^2 - 6m_2)/(3m_2^2 - 2m_1m_3)$$

and that the three parameters of K_2 -distribution can be written as

$$\mu_1, \mu_2 = \frac{1}{2} [u \pm (u^2 - 4v)^{1/2}]$$

$$p = \mu_2(m_1\mu_1 - 1)/\mu_1.$$

Thus μ_1 , μ_2 and p are expressed in terms of the three moments of the distribution given.

A three-moment fit of the given distribution by a K_2 -distribution is thus feasible provided the above relations yield a set of real numbers μ_1 , μ_2 and p (parameters of K_2 -distribution) such that $\mu_1 > 0$, $\mu_2 > 0$ and $0 < p < 1$.

[Yao and Buzacott (1985)].

Note: A K_2 -distribution with parameters (p, μ_1, μ_2) has the same pdf as another K_2 -distribution with parameter (p^*, μ_2, μ_1)

where

$$p^* = 1 - (1 - p)\mu_1/\mu_2.$$

Remarks

- (1) Any distribution having as its L.T. a rational function (i.e. having RLT) $F^*(s) = P(s)/Q(s)$ such that the degree of $P(s)$ is less than or equal to that of $Q(s)$ can be represented as a (phase-type) Coxian distribution with number of phases equal to the degree say m , of the polynomial $Q(s)$ (a subnetwork of m nodes). The distribution is denoted by K_m (and also by C_m).
- (2) Cox shows that no further generalisation of this type of phase-type distribution is possible by considering feed-forward and feed-backward concepts. One may consider that a job instead of departing from node i or going to next node $(i+1)$ on the right for further service, may go from node i to any node in the system (not necessarily to node $i+1$), if it does not depart from the system after receiving service at node i . However, this does not lead to further generalisation.
- (3) Any pdf f (with df F) can be approximated arbitrarily closely by the pdf (df) of a distribution having RLT, that is, of a Coxian distribution.

- (4) As the coefficient of variation of K_m lies between $1/\sqrt{m}$ to ∞ , this gives a wider choice of distributions.
- (5) Any linear combination of Coxian distribution is again a Coxian distribution.

In view of the above, Coxian distribution has been considered to be of great versatility and has assumed importance. For an account and properties of Coxian distribution, reference may be made to Cox (1955), Gelenbe and Mitrani (1980), Yao and Buzacott (1985), Botta *et al.* (1987) and Bertsimas & Papaconstantinou (1988).

1.3.4.11 Normal distribution

The pdf of normal distribution is given by

$$f(x) = \frac{1}{\sigma\sqrt{2\pi}} \exp\left\{-\frac{1}{2}\left(\frac{x-\mu}{\sigma}\right)^2\right\}, -\infty < x < \infty.$$

The parameters are μ and σ , the mean and the s.d. respectively of the distribution. The r.v. X with the above pdf is denoted by $N(\mu, \sigma)$.

The r.v. takes positive as well as negative values. The characteristic function is given by

$$\phi(t) = E\{e^{itX}\} = \exp\left\{it\mu - \frac{t^2\sigma^2}{2}\right\}$$

The pdf is bell shaped and is symmetrical about μ with

$$\Pr\{\mu - \sigma < X < \mu + \sigma\} = 0.683$$

$$\Pr\{\mu - 2\sigma < X < \mu + 2\sigma\} = 0.956$$

$$\Pr\{\mu - 3\sigma < X < \mu + 3\sigma\} = 0.997$$

The normal variate $N(0, 1)$ with $\mu = 0$ and $\sigma = 1$ is called the standard normal variate. Its d.f. is given by

$$\Phi(x) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^x \exp\left\{-\frac{t^2}{2}\right\} dt$$

and $\Phi(-x) = 1 - \Phi(x)$.

Extensive tables of the pdf and d.f. of $N(0, 1)$ are available.

Denote $N(0, 1)$ by U and moments of U by

$$\mu_r = \mu'_r = E(U^r), \quad r = 1, 2, 3, \dots$$

We get

$$\begin{aligned} \mu_r &= 0, \quad \text{for } r \text{ odd} \\ &= (r-1)(r-3)\dots3.1, \quad \text{for } r \text{ even.} \end{aligned}$$

The moment generating function $M(T) = E[e^{tU}] = \exp\left(\frac{t^2}{2}\right)$.

If $N(\mu, \sigma)$ is denoted by V , then

$$\begin{aligned}\Pr\{a < V < b\} &= \Pr\left\{\frac{a-\mu}{\sigma} < U < \frac{b-\mu}{\sigma}\right\} \\ &= \Phi\left(\frac{b-\mu}{\sigma}\right) - \Phi\left(\frac{a-\mu}{\sigma}\right).\end{aligned}$$

Normal distribution plays a very important role in statistical analysis.

The *error function* $\text{erf}(x)$ is defined as

$$\begin{aligned}\text{erf}(x) &= \frac{2}{\sqrt{\pi}} \int_0^x \exp(-t^2) dt \\ &= 2\Phi(x\sqrt{2}) - 1\end{aligned}$$

The *complementary error function* is

$$\begin{aligned}\text{erfc}(x) &= 1 - \text{erf}(x) \\ &= \frac{1}{\sqrt{\pi}} \Gamma\left(\frac{1}{2}, x^2\right)\end{aligned}$$

where

$$\Gamma(a, y) = \int_y^\infty e^{-t} t^{a-1} dt$$

Note. If X is $N(\mu, \sigma^2)$, then $E[X|x>y] = \mu + \frac{f(y)}{1-F(y)}\sigma^2$, where f, F are respectively the *pdf* and *df* of X .

of X .

A key result is the *Central Limit Theorem* (CLT) which states:

Under certain very general conditions, the sum of n independent r.v.'s having finite mean and variance, is asymptotically normally distributed as $n \rightarrow \infty$. A simple version of CLT for equal components is as follows.

If X_1, \dots, X_n are i.i.d. random variables, with $E(X_i) = \mu$, $\text{var}(X_i) = \sigma^2$, (both finite) and $S_n = X_1 + \dots + X_n$, then as $n \rightarrow \infty$,

$$\Pr\left\{\frac{S_n - n\mu}{\sigma\sqrt{n}} < \alpha\right\} \rightarrow \Phi(\alpha)$$

where $\Phi(\cdot)$ is the d.f. of $N(0,1)$.

1.3.4.12 Log-normal distribution

The pdf of a (two parameter) log-normal distribution is given by

$$f(x) = \frac{1}{(\sigma\sqrt{2\pi})x} \exp\left\{-\frac{1}{2}\left(\frac{\ln x - \mu}{\sigma}\right)^2\right\}, \quad 0 \leq x \leq \infty.$$

Thus the variate X is called log-normal when $\ln X$ is $N(\mu, \sigma)$. We have

$$E(X) = \exp\left(\mu + \frac{\sigma^2}{2}\right)$$

and

$$\text{var}(X) = [\exp(2\mu + \sigma^2)] [\exp(\sigma^2) - 1]$$

Note. 1 The Laplace Transform (L.T.) of log-normal distribution cannot be obtained in explicit form (though it is an non-negative random variable).

1.3.5 Three Important Theorems

We state, without proof, three theorem concerning the L.T. of probability distributions.

Theorem 1.5. Uniqueness Theorem: Distinct probability distributions on $[0, \infty)$ have distinct Laplace transforms.

It has the important implication that a probability distribution is recognizable by its transform. If the L.T. of a random variable X is known, then by identifying this with the form of L.T. of a distribution, one can conclude that X has the corresponding distribution; if this form does not resemble with the form of a L.T. of any standard distribution one can proceed to find the inverse of the L.T. (for which numerical methods have also been developed) to get the distribution. Even without finding the inverse, i.e. the form of the distribution, one can compute the moments of the distribution. Because of this theorem, perhaps, L.T. has the role it now plays in the study of probability distributions.

Theorem 1.6. Continuity Theorem: Let $\{X_n\}$, $n = 1, 2, \dots$ be a sequence of random variables with distribution functions $\{F_n\}$ and L.T.'s $\{F_n^*(s)\}$. If as $n \rightarrow \infty$, F_n tends to a distribution function F having transform $F^*(s)$, then as $n \rightarrow \infty$, $F_n^*(s) \rightarrow F^*(s)$ for $s > 0$, and conversely.

This theorem can be used to obtain the limit distribution of a sequence of random variables.

Theorem 1.7. Convolution Theorem: The Laplace transform of the convolution of two independent random variables X, Y is the product of their transforms.

The integral

$$\int_0^x g(x-y) f(y) dy \quad (3.22a)$$

(denoted by f^*g) is called the convolution of the two functions f and g . The convolution U of F and G is given by

$$U(x) = \int_0^x G(x-y) dF(y) \quad (3.22b)$$

and

$$L\{U(x)\} = L\{G(x)\} L\{F(x)\} \quad (3.22c)$$

In case of discrete random variables the result is essentially the same as that stated in (1.10) for generating function of the convolution of two random variables. In case of continuous random variables we have now the analogous result.

The above result is equivalent to the assertion that if X, Y are two independent random variables, then

$$E\{e^{-s(X+Y)}\} = E\{\exp(-sX)\exp(-sY)\}$$

$$= E\{\exp(-sX)\}E\{\exp(-sY)\}. \quad (3.23)$$

(Note that the *converse* is not true).

The result can also be stated as:

Theorem 1.8. The L.T. of the sum of two independent variables is the product of L.T.'s of the variables.

We can use the result to find the distribution of the sum of two or more independent random variables, when the variables are continuous or discrete. The method of generating functions is applicable only when the variables are non-negative integral-valued.

The following result immediately follows:

Theorem 1.9. The sum $S_n = X_1 + \dots + X_n$ of n (a fixed number) identically and independently distributed random variables X_i has the L.T. equal to $[F^*(s)]^n$, $F^*(s)$ being the L.T. of X .

As an application we consider the following result:

Theorem 1.10. The sum of k identical and independent negative exponential distributions with parameters λ follows gamma distribution with parameters λ, k .

Let

$X_i, i = 1, 2, \dots, k$, have densities

$$f_i(x) = \lambda \exp(-\lambda x), x \geq 0 \text{ for all } i.$$

From Example 3 (c), the L.T. of X_i is

$$F_i^*(s) = \lambda/(s + \lambda)$$

and so the L.T. of $S = X_1 + X_2 + \dots + X_k$ is $(\lambda/s + \lambda)^k$.

But this is the L.T. of the gamma distribution with density $f_{\lambda, k}(x)$ given in (3.15) (Example 3(e)). Hence the theorem.

We can easily obtain the mean and variance of the gamma distribution as follows:

$$E(S) = E(\sum X_i) = \sum E(X_i) = k/\lambda$$

$$\text{var}(S) = \sum \text{var}(X_i) = k/\lambda^2 \text{ (see (3.17) and (3.18)).}$$

Limiting form of Erlang- k distribution: As $k \rightarrow \infty$. Erlang- k distribution tends to a discrete distribution concentrated at $1/\lambda$. Let $\{E_k\}$ be a sequence of r.v.'s, E_k having Erlang- k distribution with density

$$f_{\lambda k, k}(x) = \frac{\{(\lambda k)^k x^{k-1} \exp(-k\lambda x)\}}{\Gamma(k)}, \quad k = 1, 2, 3, \dots$$

$$\text{Its L.T. is given by } F_k^*(s) = \left(\frac{\lambda k}{s + \lambda k} \right)^k = \left(1 + \frac{s}{\lambda k} \right)^{-k}$$

$$\text{As } k \rightarrow \infty, F_k^*(s) \rightarrow \exp(-s/\lambda). \quad (3.24)$$

But $\exp(-s/\lambda)$ is the L.T. of the discrete distribution concentrated at $a = 1/\lambda$ (Example 3(a)). Therefore, from the continuity theorem it follows that, as $k \rightarrow \infty$, the distribution of E_k tends to that variable whose whole mass is concentrated at $1/\lambda$.

This can also be seen from the fact that, as $k \rightarrow \infty$, the mode $(k - 1)/k\lambda$ of E_k moves to the right to $1/\lambda$ and that as $\text{var}(E_k) = 1/k\lambda^2 \rightarrow 0$, the whole mass of E_k tends to concentrate at the single point $1/\lambda$.

We thus have exponential distribution for $k = 1$ and the degenerate distribution (deterministic case) for $k \rightarrow \infty$. A suitable value of k ($1 < k < \infty$) gives a good fit for many empirical distributions arising in practice.

An idea of how the density varies as k increases can be seen from Fig. 1.6.


Fig. 1.6 The density function of Erlang- k distribution for some values of k

Note. The above theorems (1.5 to 1.9) concerning L.T. of random variables also hold for characteristic functions of random variables and (wherever they are defined (exist)) also for moment generating functions (m.g.f.), and probability generating functions (p.g.f.). For example, if X_1 and X_2 are two independent random variables with respective means μ_1 and μ_2 and respective variances σ_1^2 and σ_2^2 : this follows from the fact that the m.g.f. (characteristic function) of $X_1 + X_2$ is that of a normal random variable with mean $\mu_1 + \mu_2$ and variance $\sigma_1^2 + \sigma_2^2$ and the uniqueness theorem applies.

1.3.6 Geometric and Exponential Distributions

The geometric and exponential distributions are unique in the sense that these are the only distributions with memoryless or non-aging property. In fact, there is a close connection between these two distributions. Exponential distribution is the continuous analogue of geometric distribution and discretization of exponential distribution leads to geometric distributions.

We show below how one can get the exponential distribution from the geometric distribution.

Suppose that the occurrence (success) or non-occurrence (failure) of an event E may happen only at the discrete time points $\delta, 2\delta, 3\delta, \dots$ each subinterval being of length δ , the probability of occurrence being $p = \lambda\delta$ and that of non-occurrence being $q = 1 - \lambda\delta$.

The number of failures N preceding the first success has a geometric distribution.

$$\Pr\{N = k\} = q^k p, \quad k = 0, 1, 2, \dots$$

Now the event that the first success occurs at trial number $(k + 1)$ or beyond has the probability

$\sum_{r=k}^{\infty} q^r p = q^k p / (1 - q) = q^k$, and therefore the probability that the time T required for the first success exceeds $k\delta$ is given by

$$\Pr\{T > k\delta\} = \Pr\{N \geq k\} = \sum_{r=k}^{\infty} q^r p = q^k = (1 - \lambda\delta)^k.$$

Now suppose that $\delta \rightarrow 0$ as $k \rightarrow \infty$, such that $k\delta = t$ remains fixed, then as $k \rightarrow \infty$.

$$\Pr(T > t) = (1 - \lambda t/k)^k = \left\{ (1 - \lambda t/k)^{k/\lambda t} \right\}^{\lambda t} \rightarrow \left\{ e^{-1} \right\}^{\lambda t} = e^{-\lambda t}.$$

Thus T has an exponential distribution with mean

$$\frac{1}{\lambda} = \frac{\delta}{p}.$$

1.3.7 Sum of a Random Number of Continuous Random Variables Stochastic δm

In Sec. 1.1.4 we considered the sum S_N of a random number N of random variables X_i . Theorem 1.3 is stated in terms of the p.g.f. of X_i on the assumption that the X_i 's are discrete variables (with non-negative integral values). Here we assume that the X_i 's are mutually independent and identically distributed non-negative random variables which may be continuous as well.

Replacing the p.g.f $P(s)$ of X_i by its L.T. $F^*(s)$, we can get an analogous result. This may be stated as follows:

Theorem 1.11. If X_i are identically and independently distributed random variables having for their L.T.'s

$$F^*(s) = E\{\exp(-sX_i)\} \text{ for all } i \quad (3.25)$$

and if N (independent of X_i 's) is a random variable having p.g.f.

$$G(s) = \sum_n \Pr\{N = n\} s^n = \sum_n g_n s^n,$$

then the L.T. $F_{S_N}^*(s)$ of the sum $S_N = X_1 + \dots + X_N$,

$$\text{is given by} \quad F_{S_N}^*(s) = G(F^*(s)). \quad (3.26)$$

The proof is identical with that of Theorem 1.3. It also follows that

$$E\{S_N\} = E\{X_i\} E\{N\}. \quad (3.27)$$

It is to be noted that S_N is a continuous random variable.

Corresponding to $h_j = \Pr\{S_N = j\}$ we shall have density function $f(x)$ of S_N , so that

$$f(x) dx = \Pr\{x \leq S_N < x + dx\} = \sum_{n=0}^{\infty} \Pr\{N = n \text{ and } x \leq S_n < x + dx\} \quad (3.28)$$

$$\begin{aligned} &= \sum_{n=0}^{\infty} \Pr\{N = n\} \Pr\{x \leq S_n < x + dx\} \\ &= \sum_n g_n \Pr\{x \leq S_n < x + dx\}. \end{aligned} \quad (3.29)$$

Example 3(h). Random geometric sum (or geometric compounding) of exponential variables:

If X_i , $i = 1, 2, \dots$ have negative exponential distribution each with mean $1/\lambda$ and $S_N = X_1 + \dots + X_N$, where N has geometric distribution given by $\Pr\{N = n\} = pq^{n-1}$, $n = 1, 2, \dots$ then S_N has negative exponential distribution with mean $1/\lambda p$.

The p.g.f. of N is $G(s) = ps / (1 - qs)$
and the L.T. of the r.v. X_i is $F^*(s) = \lambda/(s + \lambda)$.

From the Theorem 1.11, it follows that the sum $S_N = X_1 + \dots + X_N$ has L.T. equal to $G(F^*(s))$.
Replacing s in $G(s)$ by $F^*(s) = \lambda/(s + \lambda)$, we have

$$G(F^*(s)) = \frac{p\lambda/(s+\lambda)}{1-q\lambda/(s+\lambda)} = \frac{p\lambda}{s+p\lambda}; \quad (3.30)$$

but this is the L.T. of the exponential distribution with mean $1/\lambda p$.

Note: The above example exhibits an interesting result of preservation of memoryless property.

Denote by $F_n^*(s)$ the L.T. of n -fold convolution of X_i i.e., (L.T. of $X_1 + X_2 + \dots + X_n$), then

$$F_n^*(s) = \left(\frac{\lambda}{s+\lambda} \right)^n$$

Thus we can write

$$\begin{aligned} G(F^*(s)) &= \sum_{n=1}^{\infty} pq^{n-1} F_n^*(s) \\ &= \frac{p\lambda}{s+p\lambda} \end{aligned}$$

The random geometric sum of independent and identical exponential variables is again an exponential variable. This is a closure property.

Example 3(i). Let X_i have exponential distribution with mean $1/a$ and let N have Poisson distribution with mean c . We have $F^*(s) \equiv$ L.T. of $X_i = a/(s+a)$, and $G(s) = e^{c(s-1)}$ and hence the L.T. of $S_N = X_1 + \dots + X_N$ is

$$\begin{aligned} G(F^*(s)) &= \exp \left(c \left(\frac{a}{s+a} - 1 \right) \right), \text{ replacing } s \text{ by } F^*(s) = a/(s+a) \\ &= \exp(-cs/(s+a)). \end{aligned}$$

One may be interested to find the probability density function of S_N .

Note. Once numerical inversion of Laplace transform was considered difficult and numerically unreliable; as such problems with solutions “under Laplacian curtain” were considered problematic. It is now considered not difficult to compute probability and other quantities of interest by using *Laplace transform inversion*. Algorithms have been advanced for such inversions. See Abate and Whitt: ‘The Fourier transform method for inverting transforms of probability distributions’, *Queueing Systems* 10, 5-88 (1992); see also Tijms, *A First Course in Stochastic Models* (2003), Wiley, New York.

1.3.8 Randomization and Mixtures

If the parameter of a random variable is itself a random variable, then we have a *mixture or mixed distribution*; and the process is known as *randomization*.

Let X be a random variable with p.d.f. $f(x)$ having parameter θ and let θ have a distribution $u(\theta)$, then p.d.f. $g(x)$ of X is given by

$$g(x) = \int f(x, \theta) g(u) du;$$

if θ is discrete with p.f. $P(\theta = \theta_k) = p_k$, $\sum p_k = 1$, then

$$g(x) = \sum_k f(x, \theta_k) p_k$$

and $g(x)$ is the mixture distribution.

Example 3 (j) Let S_n be the total number of successes in n Bernoulli trials with (fixed) probability of success p . Then

$$\Pr\{S_n = k\} = \binom{n}{k} p^k (1-p)^{n-k}, \quad k = 0, 1, \dots, n$$

Now suppose that p is not fixed but is a random variable with p.d.f. $g(p)$, then

$$\Pr\{S_n = k\} = \int_0^1 \binom{n}{k} p^k (1-p)^{n-k} g(p) dp, \quad k = 0, 1, \dots, n$$

In particular, if p has uniform distribution in $(0, 1)$ with $g(p) = 1$, $0 \leq p \leq 1$, then

$$\begin{aligned} \Pr\{S_n = k\} &= \binom{n}{k} B(k+1, n-k+1) \\ &= \frac{1}{n+1}, \quad k = 0, 1, \dots, n. \end{aligned}$$

The mixture distribution has then discrete uniform distribution in $(0, n)$.

It is called *uniform mixture of Binomial distribution*.

Example 3 (k). Suppose that the number of arrivals N during an interval of length t has Poisson distribution having mean λt , that is

$$\Pr\{N = k\} = \frac{e^{-\lambda t} (\lambda t)^k}{k!}, \quad \lambda > 0, \quad k = 0, 1, \dots,$$

Now suppose that t has exponential distribution with mean μ , then

$$\begin{aligned} \Pr\{N = k\} &= \int_0^\infty \frac{e^{-\lambda t} (\lambda t)^k}{k!} \mu e^{-\mu t} dt \\ &= \frac{\mu}{\lambda + \mu} \left(\frac{\lambda}{\lambda + \mu} \right)^k, \quad k = 0, 1, 2, \dots \end{aligned}$$

which is a geometric distribution (*exponential mixture of Poisson distribution*). See also § 4.3.6. where it is shown that gamma mixture of Poisson distribution is a negative binomial distribution.

1.4 CLASSIFICATION OF DISTRIBUTIONS

Let X be a non-negative continuous r.v. Let $F(x)$ be the d.f. of X and let $f(x) = F'(x)$ be the p.d.f. of X .

Let $R(x) = 1 - F(x) = \Pr\{X > x\}$ be the complementary d.f. of X ; we have $f(x) = -R'(x)$. The Mean time to failure (MTTF) is given by

$$E\{X\} = \int_0^\infty t f(t) dt = \int_0^\infty R(t) dt.$$

In reliability literature the life time or time to failure of a component or unit can be denoted by X . Then $R(x)$ denotes the survival probability at age x or the reliability of the unit at time x . $R(x)$ is called the survivor function of X . It is also referred to as reliability function. The r.v. X may also represent service time or repair time or completed length of service (as in manpower studies) and so on.

1.4.1 Hazard (or Failure) Rate Function

Definition. Instantaneous failure rate (or hazard rate). The failure rate (or hazard rate) function of the r.v. X or of the distribution F is defined by

$$\begin{aligned} h(t) &= \lim_{x \rightarrow 0} \frac{1}{x} \cdot \frac{F(t+x) - F(t)}{R(t)} \\ &= \frac{f(t)}{R(t)} = \frac{-R'(t)}{R(t)} \end{aligned}$$

for values of t for which $F(t) < 1$.

The probability element

$$h(t) dt = \frac{f(t) dt}{R(t)} \equiv \frac{\Pr\{t \leq X < t + dt\}}{\Pr\{X > t\}}$$

gives the *conditional* probability that X lies in the interval $(t, t + dt)$ given that X exceeds t , whereas $f(t) dt$ gives the *unconditional* probability that X lies in the interval $(t, t + dt)$. In terms of lifetime, while $h(t) dt$ gives the conditional probability that it will fail in $(t, t + dt)$ given that it has survived until t , $f(t) dt$ gives the unconditional probability that the component will fail in $(t, t + dt)$.

The failure rate corresponds to age-specific death rate in demographic studies. Integrating

$$h(t) = -\frac{R'(t)}{R(t)}$$

we get

$$R(t) = R(0) \exp \left\{ - \int_0^t h(x) dx \right\}.$$

Here it is assumed that $h(t)$ is integrable.

Note:

1. There is a one-to-one relationship between $f(t)$ and $h(t)$ and thus the hazard function *uniquely determines the distribution. Also the hazard function is finite and non-negative.*
2. When X is non-negative, then $R(0) = 1$, and

$$R(t) = \exp \left\{ - \int_0^t h(x) dx \right\}$$

We list here some non-negative distributions along with their hazard rates.

Distribution (r.v.X)	$f(t)$ (p.d.f.)	$h(t)$ (hazard rate function)	$E(X^r)$, $r = 1, 2, \dots$
Exponential	ae^{-at} ($a > 0$)	a	$r!/a^r$
Gamma	$\frac{a^\alpha t^{\alpha-1} e^{at}}{\Gamma(\alpha)}$ ($a > 0, \alpha > 0$)		$\frac{\Gamma(r+\alpha)}{\alpha' \Gamma(\alpha)}$
Weibull	$a\alpha t^{\alpha-1} e^{-at^\alpha}$ ($a > 0, \alpha > 0$)	$a\alpha t^{\alpha-1}$	$\frac{\Gamma(1+r/\alpha)}{a^r}$
Hypo-exponential (2-stages)	$\frac{ab}{b-a} (e^{-at} - e^{-bt})$ $(a > 0, b > 0, a \neq b)$	$\frac{ab(e^{-at} - e^{-bt})}{be^{-at} - ae^{-bt}}$	
Hyper-exponential (2-stages)	$pae^{-at} + (1-p)be^{-bt}$ $(a > 0, b > 0, 0 < p < 1)$		$\frac{pae^{-at} + (1-p)be^{-bt}}{pe^{-at} + (1-p)e^{-bt}}$
Modified extreme value	$\frac{1}{a} \exp\left\{-\frac{(e^t - 1)}{a} + t\right\},$ $(a > 0)$	$\frac{e^{at}}{a}$	
Log-normal	$\frac{1}{t\sigma\sqrt{2\pi}}$	$\exp\left\{-\frac{(\ln t - \mu)^2}{2\sigma^2}\right\}$	$\exp\left(r\mu + \frac{r^2\sigma^2}{2}\right)$
Inverse Gaussian	$\sqrt{\frac{\lambda}{2\pi t^3}}$	$\exp\left\{-\frac{\lambda(t-\mu)^2}{2\mu^2 t}\right\}$	$E(X) = \mu$
			$\text{var}(X) = \mu^3/\lambda$
Beta	$\frac{x^{p-1}(1-x)^{q-1}}{B(p, q)}$ $(p > 0, q > 0$ $0 \leq x \leq 1)$		$\frac{\Gamma(p+r)\Gamma(p+q)}{\Gamma(p)\Gamma(p+q+r)}$

and

$$f(t) = h(t) \exp\left\{-\int_0^t h(x) dx\right\}$$

3. Cox (1972) introduces the concept of *conditional hazard function*

$$h(t|\mathbf{X}, \theta) = h_0(t), \psi(\mathbf{X}) \cdot \Phi(\theta)$$

where $h_0(t)$ denotes *baseline hazard function*, $\psi(X)$, a function of the covariates and $\Phi(\theta)$, a specification of the unobserved heterogeneity. This concept has been widely used also in marketing models (see, for example, Jain & Vilcassim, 1991 for some references).

4. Instead of failure rate $h(t)$, if growth rate $r(t) = N'(t)/N(t)$ is considered, then the corresponding formula becomes a growth formula, which is,

$$N(t) = N(0) \exp \left\{ \int_0^t r(x) dx \right\}$$

– an important formula that appears in many forms in demography.

The r.v. X or the distribution F is said to be an increasing (decreasing) failure rate or hazard rate distribution IFR or IHR (DFR or DHR) according as $h(t)$ is an increasing (decreasing) function of t for $t \geq 0$.

The exponential distribution has constant hazard rate and is the only continuous distribution with this property. The modified extreme value distribution is an IFR distribution. The Weibull distribution is an IFR distribution for $\alpha > 1$ and DFR distribution for $0 < \alpha < 1$. The hypo-exponential distribution is an IFR distribution with failure rate increasing from 0 to $\min\{a, b\}$. The hyper-exponential distribution is a DFR with failure rate decreasing from $pa + (1-p)b$ to $\min\{a, b\}$. The Gamma distribution is IFR for $\alpha > 1$ and DFR for $0 < \alpha < 1$. For $\alpha = 1$, gamma distribution as well as Weibull distribution degenerate to an exponential distribution. The normal distribution is IFR.

The above results can be had by considering the sign of $h'(t)$.

Definition: Hazard (or failure) rate average is defined by

$$\frac{1}{t} \int_0^t h(x) dx = \frac{1}{t} H(t)$$

$H(t)$ is called the cumulative hazard function. The r.v. X or the distribution F is called an increasing (decreasing) hazard or failure rate average IFRA or IHRA according as the hazard rate average is an increasing (decreasing) function of t , $t \geq 0$.

1.4.2 Mean Residual Life (MRL)

The quantity $E\{X - t | X > t\}$, $t \geq 0$ is called the *mean residual life (time)* for the r.v. X .

The r.v. X is said to have increasing mean residual life IMRL if $E(X) < \infty$

and

$$r(t) = E\{X - t | X > t\} = \frac{\int_t^\infty R(x) dx}{R(t)}$$

is increasing in $t > 0$.

Note that an exponential distribution with mean μ has a constant mean residual life, equal to μ and has a constant hazard rate equal to $1/\mu$.

Analogous definitions can be given for discrete r.v.'s.

Note that $h(t)$ and $r(t)$ are connected by the relation

$$h(t) = \frac{1+r'(t)}{r(t)}.$$

Definition: Let X , the life time of a unit or component, have d.f. $F(\cdot)$ and complementary d.f. $R(x) = 1 - F(x)$. Then the component is said to be **New Better (Worse) than used NBU (NWU)** if

$$\{1 - F(x+y)\} \leq (\geq) [\{1 - F(x)\} \{1 - F(y)\}].$$

In other words, a unit is **NBU (NWU)** if the survival probability of a unit aged x is less (greater) than the corresponding survival probability of a new unit.

The component is said to be **New Better (Worse) than Used in Expectation NBUE (NWUE)** if

$$r(t) = \frac{\int_t^\infty R(x)dx}{R(t)} \leq (\geq) E(X) = r(0)$$

In other words, a unit is **NBUE (NWUE)** if the conditional expectation of the residual life of a unit at age t is less (greater) than the expectation of the life time of new unit, that is, $r(t) \leq (\geq) r(0) = E(X)$.

Remarks: 1. 1(a) Suppose that life distribution of an item has non-decreasing $h(t)$ for $t > 0$, i.e. The distribution has IFR property. This implies that

- 1(b). It will have IFRA, i.e., $H(t)/t$ is nondecreasing for $t > 0$.
- 1(c). It implies that it is new better than used, i.e., $r(t) \leq r(0)$, $t \geq 0$.
- 1(d). It implies that it has decreasing mean residual life, i.e., $r(t)$ is decreasing for $t \geq 0$.

In other words,

$$1(a) \Rightarrow 1(b) \Rightarrow 1(c)$$

and

$$1(a) \Rightarrow 1(d) \Rightarrow 1(c).$$

- 2. The functions $f(t)$ (p.d.f.), $F(t)$ (d.f.), $R(t)$ (complementary d.f.) and $h(t)$ (hazard function) give mathematically equivalent specification of the distribution of a random variable.
- 3. One can have corresponding definition for discrete r.v. T . Suppose that the r.v. takes values t_1, t_2, \dots , with p.m.f. $p_j = P(T = t_j)$ then the hazard function is defined by

$$h(t_j) = p_j / P(T > t_j).$$

For example, hazard function of Poisson distribution is monotone increasing.

- 4. Block and Savits (*Ann. Prob.* **8**, 465 (1980)) obtain necessary and sufficient conditions in terms of Laplace transforms for characterizing various classes of life distributions such as IFR, DFR, IHRA, IDRA, NBU, NBUE etc. (See Exercise 1.11).
- 5. In Example 3(h) we find a closure property of random geometric sum of exponential variables. A more general property of random geometric sum is stated below.
If X_i are positive (discrete or continuous) r.v.'s with DFR then the random geometric sum of such variables is again a r.v. with DFR.
- 6. A discrete mixture of densities $f_k(x)$ is defined by

$$f(x) = \sum f_k(x)p_k, p_k \geq 0, \sum p_k = 1$$

where $\{p_k\}$ may not necessarily imply a standard probability distribution.

A discrete mixture of densities each having DFR is again a DFR density.

However, a discrete mixture of IFR densities is not necessarily an IFR density (see Proschan, *Techno.* **5**, 375 (1963) and Shanthikumar, *Ann. Prob.* **16**, 397, 1988).

1.4.3 Further Properties

The MRL function $r(t)$ is related to the survivor function $R(t)$ by the relations

$$r(t) = \frac{1}{R(t)} \int_t^\infty R(x) dx$$

and

$$R(t) = \exp \left[- \int_0^t \frac{1 + r'(x)}{r(x)} dx \right]$$

A set of necessary and sufficient conditions for a function $r(t)$, $t \geq 0$ to be an MRL function are:

- (i) $r(t) \geq 0$
- (ii) $r'(t) \geq -1$
- (iii) $\lim_{t \rightarrow 0} \left\{ \frac{r(t)}{t \ln t} \right\} = 0.$

[For proof refer to Swartz, G.B., The mean residual lifetime function, *IEEE Trans. Rel.* **R-22**, 108-9 (1973)]

Both the hazard rate function $h(t)$ and the mean residual life function $r(t)$ are indicators of aging; though they look similar, there are essential differences.

While the hazard rate function takes into account the immediate future (in assessing component failure or service completion), the mean residual life takes into account the complete future life. This can be seen from the following.

We have

$$\begin{aligned} h(t)R(t) &= -\frac{d}{dt}R(t) \\ &= f(t), \text{ when the distribution has p.d.f. } f(\cdot) \end{aligned}$$

and

$$r(t)R(t) = \int_0^\infty R(x) dx.$$

The r.h.s. of the former relation depends on the probability law at the point t only, whereas the r.h.s. of the latter relation depends on the probability law at all points in the interval (t, ∞) . For example, consider as lifetime distribution the uniform distribution in $[a, b]$. Then

$$\begin{aligned} f(x) &= \frac{1}{b-a}, \quad a \leq x \leq b \\ &= 0, \text{ otherwise.} \end{aligned}$$

We get

$$\begin{aligned} h(t) &= 0, \quad 0 \leq t \leq a \\ &= \frac{1}{b-t}, \quad a < t \leq b \end{aligned}$$

and

$$\begin{aligned} r(t) &= \frac{a+b}{2} - t, \quad 0 \leq t \leq a \\ &= \frac{1}{2}(b-t), \quad a \leq t \leq b. \end{aligned}$$

In the interval $[0, a]$, the hazard rate function $h(t)$ does not give any indication of wearout; the actual age cannot be obtained from the hazard rate function prior to the point a . The MRL function $r(t)$ gives a more descriptive measure of the process of aging than the hazard rate function.

It has been shown that white IHF implies DMRL, the latter does not imply the former, so that the class of IHF distributions forms a proper subset of the class of DMRL distributions. For further results, see Muth (1977, 1980).

1.5 STOCHASTIC PROCESSES: AN INTRODUCTION

Since the last century there have been marked changes in the approach to scientific enquiries. There has been greater realisation that probability (or non-deterministic) models are more realistic than deterministic models in many situations. Observations taken at different time points rather than those taken at a fixed period of time began to engage the attention of probabilists. This led to a new concept of indeterminism: indeterminism in dynamic studies. This has been called “dynamic indeterminism” (Neyman (1960), traces the transitions). The period of dynamic indeterminism began roughly with the work of Mendel (1822-1884). The physicists (see Einstein, 1926, Chandrasekhar, 1943) played a leading role in the development of dynamic indeterminism. Many a phenomenon occurring in physical and life sciences are studied now not only as a random phenomenon but also as one changing with time or space. Similar considerations are also made in other areas, such as, social sciences, engineering and management and so on. The scope of applications of random variables which are functions of time or space or both has been on the increase.

Families of random variables which are functions of say, time, are known as stochastic processes (or random processes, or random functions). A few simple examples are given as illustrations.

Example 5(a). Consider a simple experiment like throwing a true die. (i) Suppose that X_n is the outcome of the n th throw, $n \geq 1$. Then $\{X_n, n \geq 1\}$ is a family of random variables such that for a distinct value of n ($= 1, 2, \dots$), one gets a distinct random variable X_n ; $\{X_n, n \geq 1\}$ constitutes a stochastic process, known as Bernoulli process. (ii) Suppose that X_n is the number of sixes in the first n throws. For a distinct value of $n = 1, 2, \dots$, we get a distinct binomial variable X_n ; $\{X_n, n \geq 1\}$ which gives a family of random variables is a stochastic process. (iii) Suppose that X_n is the maximum number shown in the first n throws. Here $\{X_n, n \geq 1\}$ constitutes a stochastic process.

Example 5(b). Consider that there are r cells and an infinitely large number of identical balls and that balls are thrown at random, one by one, into the cells, the ball thrown being equally likely to go into any one of the cells. Suppose that X_n is the number of occupied cells after n throws. Then $\{X_n, n \geq 1\}$ constitutes a stochastic process.

Example 5(c). Consider a random event occurring in time, such as, number of telephone calls received at a switchboard. Suppose that $X(t)$ is the random variable which represents the number of incoming calls in an interval $(0, t)$ of duration t units. The number of calls within a fixed interval of *specified duration*, say, one unit of time, is a random variable $X(1)$ and the family $\{X(t), t \in T\}$ constitutes a stochastic process ($T = [0, \infty)$).

1.5.1 Specification of Stochastic Processes

The set of possible values of a single random variable X_n of a stochastic process $\{X_n, n \geq 1\}$ is known as its state space. The *state space* is discrete if it contains a finite or a denumerable infinity of points; otherwise, it is continuous. For example, if X_n is the total number of sixes appearing in the first n throws of a die, the set of possible values of X_n is the finite set of non-negative integers $0, 1, \dots, n$. Here, the state space of X_n is discrete. We can write $X_n = Y_1 + \dots + Y_n$, where Y_i is a discrete r.v. denoting the outcome of the i th throw and $Y_i = 1$ or 0 according as the i th throw shows six or not. Secondly, consider $X_n = Z_1 + \dots + Z_n$, where Z_i is a continuous r.v. assuming values in $[0, \infty]$. Here, the set of possible values of X_n is the interval $[0, \infty]$, and so the state space of X_n is continuous.

In the above two examples we assume that the parameter n of X_n is restricted to the non-negative integers $n = 0, 1, 2, \dots$. We consider the state of the system at distinct time points $n = 0, 1, 2, \dots$, only. Here the word *time* is used in a wide sense. We note that in the first case considered above the “time n ” implies throw number n .

On the other hand, one can visualise a family of random variables $\{X_t, t \in T\}$ (or $\{X(t), t \in T\}$) such that the state of the system is characterized at every instant over a finite or infinite interval. The system is then defined for a continuous range of time and we say that we have a family of r.v. in *continuous* time. A stochastic process in continuous time may have either a discrete or a continuous state space. For example, suppose that $X(t)$ gives the number of incoming calls at a switchboard in an interval $(0, t)$. Here the state space of $X(t)$ is discrete though $X(t)$ is defined for a continuous range of time. We have a process in continuous time having a discrete state space. Suppose that $X(t)$ represents the maximum temperature at a particular place in $(0, t)$, then the set of possible values of $X(t)$ is continuous. Here we have a system in continuous time having a continuous state space.

So far we have assumed that the values assumed by the r.v. X_n (or $X(t)$) are one-dimensional, but the process $\{X_n\}$ (or $\{X(t)\}$) may be multi-dimensional. Consider $X(t) = (X_1(t), X_2(t))$, where X_1 represents the maximum and X_2 the minimum temperature at a place in an interval of time $(0, t)$. We have here a two-dimensional stochastic process in continuous time having continuous state space. One can similarly have multi-dimensional processes. One-dimensional processes can be classified, in general, into the following four types of processes:

- (i) Discrete time, discrete state space
- (ii) Discrete time, continuous state space
- (iii) Continuous time, discrete state space
- (iv) Continuous time, continuous state space.

All the four types may be represented by $\{X(t), t \in T\}$. In case of discrete time, the parameter generally used is n , i.e., the family is represented by $\{X_n, n = 0, 1, 2, \dots\}$. In case of continuous time both the symbols $\{X_t, t \in T\}$ and $\{X(t), t \in T\}$ (where T is a finite or infinite interval) are used. The parameter t is usually interpreted as time, though it may represent such characters as distance, length, thickness and so on. Some authors call the discrete parameter family a stochastic *sequence*, and the continuous parameter family a stochastic *process*.

We shall use here the notation $\{X(t), t \in T\}$ both in the cases of discrete and continuous parameters and shall specify T , whenever necessary.

Relationship

In some of the cases, the r.v. X_n , i.e., members of the family $\{X_n, n \geq 1\}$ are mutually independent (as in Example 1(a)(i)), but more often they are not. We generally come across processes whose members are mutually dependent. The relationship among them is often of great importance.

The nature of dependence could be infinitely varied. Here dependence of some special types, which occurs quite often and is of great importance, will be considered. We may broadly describe some stochastic processes according to the nature of dependence relationship existing among the members of the family.

Processes with independent increments

If for all t_1, \dots, t_n , $t_1 < t_2 < \dots < t_n$, the random variables

$$X(t_2) - X(t_1), X(t_3) - X(t_2), \dots, X(t_n) - X(t_{n-1})$$

are independent, then $\{X(t), t \in T\}$ is said to be a process with independent increments.

Suppose that we wish to consider the discrete parameter case. Consider a process in discrete time with independent increments. Writing

$$T = \{0, 1, 2, \dots\}, t_i = i - 1, X(t_i) = X_{i-1},$$

$$Z_i = X_i - X_{i-1}, i = 1, 2, \dots \text{ and } Z_0 = X_0,$$

We have a sequence of independent random variables $\{Z_n, n \geq 0\}$.

Markov process. If $\{X(t), t \in T\}$ is a stochastic process such that, given the value $X(s)$, the values of $X(t)$, $t > s$, do not depend on the values of $X(u)$, $u < s$, then the process is said to be a Markov process.

A definition of such a process is given below.

If, for, $t_1 < t_2 < \dots < t_n < t$

$$\Pr\{a \leq X(t) \leq b | X(t_1) = x_1, \dots, X(t_n) = x_n\}$$

$$= \Pr\{a \leq X(t) \leq b | X(t_n) = x_n\}$$

the process $\{X(t), t \in T\}$ is a Markov process.

A discrete parameter Markov process is known as a Markov chain.

EXERCISES

1.1 (a) Find the generating function of the *Fibonacci numbers* $\{F_n\}$ defined by

$$F_n = F_{n-1} + F_{n-2}, n \geq 2, F_0 = 0, F_1 = 1.$$

(See § A.2.3, Example 2 (a))

- (b) Let X be a random variable denoting the number of tosses required to get two consecutive heads (say, event E_2) when a fair coin is tossed. Show that the p.g.f. of X is $[(s^2/4) \{1 - s/2 - (s/2)^2\}^{-1}]$.
- (c) Show further that, if a fair coin is tossed indefinitely, the event E_2 is certain to occur and that the expected number of trials needed is 6.
Examine the case when the coin is biased.
- (d) Find the probability the *two or more* consecutive heads will *not* occur if a fair coin is tossed n times.

A simple way of finding this probability (for avoiding E_2) has been given by Zhang, *Math. Scientist*, **29**, p. 65 (2004); see also Siegel, *Math. Scientist*, **22**, pp. 122-124, (1997). For a more general problem, see Gani, *Comm. Statist-Stochastic Models*, **14**, pp. 265-271 (1998).

1.2 Let Y have the distribution of the geometric form (modified geometric or decapitated geometric) given by

$$\Pr\{Y = k\} = q^{k-1} p, \quad k = 1, 2, 3, \dots$$

Show that the p.g.f. of Y is $ps/(1 - sq)$, and that

$$E(Y) = 1/p \text{ and } \text{var}(Y) = q/p^2$$

(The number of trials Y up to and including the first success in a sequence of Bernoulli trials with probability p of success has the above distribution; again $Y = X + 1$, where X has geometric distribution considered in Example 1 (d).)

1.2.1 Application to a population model (Keyfitz, 1969).

- (a) If couples continue to have children till they have one *male* child, then the distribution of the family size (i.e. number of children in the family) has the same distribution as Y (with p , the probability of having a boy). The expected number of children in the family is then $1/p$; this becomes 2 when $p = 1/2$.

For
$$p = \frac{1}{2} + \varepsilon, \quad \frac{1}{p} \equiv 2 - 4\varepsilon.$$

[In case of USA, ε is estimated at $\hat{\varepsilon} = 0.0115$ for 1965].

Suppose that couples continue to have children till they have one boy and one girl. Find the p.g.f. of the number of children Z . Show that

$$E(Z) = \frac{1}{p} + \frac{1}{q} - 1$$

- (b) Suppose that couples continue to have children till they have m boys and n girls. Let the number of children be N . Then show that

$$\Pr(N = m + n + k) = \binom{N-1}{n-1} p^{N-n} q^n + \binom{N-1}{m-1} p^m q^{N-m},$$

$$m \geq 1, n \geq 1, k \geq 0.$$

1.2.2 The decapitated geometric r.v. is a particular case of the shifted geometric variable W with

$$\Pr\{W = k\} = q^{k-m} p, \quad k = m, m+1, \dots$$

Find the mean and variance of W .

1.3 (a) Let X be a positive discrete random variable such that

$$\Pr\{X = k\} = p_k, \quad \Pr\{X > k\} = q_k = \sum_{r=k+1}^{\infty} p_r, \quad k \geq 0,$$

and

$$P(s) = \sum_{k=0}^{\infty} p_k s^k \quad \text{and} \quad Q(s) = \sum_{k=0}^{\infty} q_k s^k.$$

Obtain a relation between $P(s)$ and $Q(s)$.

If $H(s) = \sum_{k=0}^{\infty} \Pr\{X \leq k\} s^k$, show that $P(s) = (1-s) H(s)$.

Show that $E(X) = Q(1) = \sum_{k=0}^{\infty} q_k$ and that $E\{X(X-1)\}/2 = Q'(1)$.

Find an expression for $E(X^r)$ in terms of $\{q_k\}$, $r \geq 1$.

- (b) If X is a continuous non-negative random variable with d.f.

$F(t) = \Pr\{X \leq t\}$, then show that

$$E\{X\} = \int_0^{\infty} [1 - F(t)] dt;$$

more generally, the r th moment equals

$$E\{X^r\} = r \int_0^{\infty} t^{r-1} [1 - F(t)] dt, \quad r \geq 1,$$

provided the integral exists.

- (c) If X, Y are jointly continuous random variables, then show that

$$E(X) = \int_{-\infty}^{\infty} E[X|Y=y] f(y) dy, \text{ where } f(y) \text{ is the p.d.f. of } Y.$$

- (d) Show that

$$\text{var}\left(\sum_{i=1}^n X_i\right) = \sum_{i=1}^n \text{var}(X_i) + 2 \sum_{1 \leq i < j \leq n} \text{cov}(X_i, X_j).$$

- (e) If X is continuous in $(-\infty, \infty)$, then

$$E(X) = \int_0^{\infty} \left\{ [1 - F(t)] dt - \int_{-\infty}^0 F(t) dt \right\}$$

- 1.4 Find the mean and variance of the negative binomial (NB) distribution considered in Example 1(h). Obtain the p.g.f. of the sum of m i.i.d. NB variables and find its mean and variance.

- 1.5 (a) Let X have a zero-truncated (or decapitated) Poisson distribution with zero class missing, i.e.

$$p_k = \Pr\{X = k\} = \frac{(e^a - 1)^{-1} a^k}{k!}, \quad k = 1, 2, 3, \dots$$

Show that the p.g.f. of X is given by $P(s) = (e^a - 1)^{-1} (e^{as} - 1)$.

Verify that $P(1) = \sum_{k=1}^{\infty} p_k = 1$; show that $E(X) = ae^a/(e^a - 1)$ and

$$\text{var}(X) = e^a \left[1 - a/(e^a - 1) \right] / (e^a - 1)$$

- (b) If X, Y are two independent zero-truncated Poisson variates, find the p.g.f. of the sum $(X + Y)$ and the distribution $\Pr\{X + Y = n\}$, $n = 2, 3, \dots$, when (i) X, Y are identical with the same parameter a , (ii) X, Y have parameters a_1, a_2 (see Medhi, *Metrika*, **20**, 215-218 (1973)).
- (c) Find the p.g.f. of the sum $S_n = X_1 + \dots + X_n$ of n independent and identical zero-truncated Poisson variates. Find $E(S_n)$ and $\Pr\{S_n = m\}$, $m = n, n+1, n+2, \dots$

1.6 Negative moments of a positive random variable

Let X be a positive r.v. having p.g.f. $P(s)$. If r is a positive integer and $a > 0$, then show that

$$E\left[\frac{1}{(x+a)^r}\right] = \int_0^1 g_r(s) ds$$

where $g_r(s)$ can be found as follows

$$g_1(s) = E[s^{X+a-1}] = s^{a-1}P(s)$$

and

$$g_{k+1}(s) = \frac{1}{s} \int_0^s g_k(t) dt,$$

$$k = 1, 2, \dots, r-1.$$

With $r = 1$

$$E\left[\frac{1}{(X+a)}\right] = \int_0^1 g_1(s) ds = \int_0^1 s^{a-1}P(s) ds$$

Further show that

$$E\left[\frac{1}{(X+a)(X+b)}\right] = \int_0^1 t^{b-a-1} \left\{ \int_0^t s^{a-1}P(s) ds \right\} dt$$

$$b > a > 0.$$

(Chao and Strawderman, *J.Am. Stat. Ass.* **67** (1972) 429-431).

- 1.7 Let $S_N = X_1 + X_2 + \dots + X_N$, where N has Poisson distribution with mean a .
- (a) If X_i have i.i.d geometric distributions with mean q/p , find (i) the p.g.f. of S_N , and (ii) $E(S_N)$ and $\text{var}(S_N)$.
- (b) If X_i have i.i.d. Bernoulli distributions with $\Pr\{X_i = 1\} = p$, and $\Pr\{X_i = 0\} = 1 - p = q$, show that S_N has Poisson distribution with mean ap .

Show that the joint distribution of S_N and N has probability mass function

$$\Pr\{N = n, S_N = y\} = \frac{e^{-a} a^n p^y q^{n-y}}{y!(n-y)!}$$

for $n = 0, 1, 2, \dots, y = 0, 1, 2, \dots, n$

and that the conditional distribution of N given $S_N = y$ has probability mass function

$$\Pr\{N = n | S_N = y\} = \frac{e^{-aq} (aq)^{n-y}}{(n-y)!}, \quad n \geq y.$$

Show that $\text{cov}(N, S_N) = ap$.

- (c) If X_i have i.i.d. Poisson distributions with mean b , show that the joint distribution of S_N and N has mass function

$$\Pr\{N = n, S_N = y\} = \frac{\exp\{-(a+bn)\} a^n (nb)^y}{n! y!}$$

for $n = 0, 1, 2, \dots, y = 0, 1, \dots$

Show that $E(S_N) = ab$ and $\text{var}(S_N) = ab(1+b)$.

(Accident models have been constructed and fitted to actual data involving traffic accidents (Leiter and Hamdan, *Int. Stat. Rev.* **41** (1973) 87-100) taking N as the number of accidents; X_i (in (b)) as the indicator variable indicating whether the i th accident results in a fatality or not; X_i (in (c)) as the number of persons fatally injured in the i th accident.)

- (d) If X_i have i.i.d. binomial distributions with parameters m and p , then show that

$$\Pr\{N = n, S_N = y\} = \frac{e^{-a} a^n}{n!} \binom{mn}{y} p^y q^{mn-y}.$$

Find $E\{S_N\}$ and $\text{var}\{S_N\}$.

Show that

$$\text{cov}\{N, S_N\} = mp;$$

$$\text{and} \quad \text{corr}\{N, S_N\} = \left(\frac{mp}{mp+q}\right)^{1/2} \quad (\text{independent of } a).$$

- (e) If X_i have *logarithmic distribution* having

$$P(X_i = k) = \alpha \theta^k / k, \quad k = 1, 2, \dots, \theta > 0, \quad \alpha = -[\log(1-\theta)]^{-1}$$

then show that S_N has negative binomial distribution.

- 1.8 Let $Z = X_1 + \dots + X_N$, where $\{N\}$ has zero-truncated Poisson distribution (defined in 1.5(a) above) (N is independent of X_i) and X_i have i.i.d. exponential distributions with mean $1/\lambda$. Show that the L.T. $F^*(s)$ of Z equals

$$F^*(s) = \left\{ \exp(a\lambda/(\lambda+s)-1) \right\} / (e^a - 1),$$

$$\text{and that} \quad E(Z) = ae^a / \{ \lambda(e^a - 1) \}.$$

It may be further verified that

$$f(t) = \frac{\exp(-\lambda t)}{\exp(a)-1} \sqrt{\frac{(a\lambda)}{t}} I_1(2\sqrt{(\lambda a)t})$$

is the probability density function of S_N (Show that L.T. of $f(t)$ is $F^*(s)$.) $I_r(x)$ is the modified Bessel function of order r (≥ -1) given by

$$I_r(x) = \sum_{k=0}^{\infty} \frac{1}{k! \Gamma(k+r+1)} (x/2)^{2k+r}.$$

(The above result can be used in Queueing theory in a model of phase-type service, where the r.v. N denotes the number of phases associated with a customer's service, and the i.i.d. r.v. X_i denotes the duration of service time at the i th phase).

The Bessel function density $f(t)$ is quite similar, for the value of the parameter a of 10 or over, to the gamma density $f_{\lambda,a}(t)$. However, $f(t)$ gives a better fit to a large number of empirical distributions (see Gaver, *Opsns. Res.* 2 (1954) 147).

- 1.9 Suppose that X_i , $i = 1, 2$, are two independent geometric variables with $\Pr\{X_i = k\} = q_i^k p_i$, $p_i + q_i = 1$, $i = 1, 2$, $k = 0, 1, 2, \dots$. Find the bivariate generating function $P(s_1, s_2)$ of the pair (X_1, X_2) and from the form of the generating function for the sum $S = X_1 + X_2$, verify that

$$\Pr\{S = k\} = \sum_{r=0}^k q_1^r p_1 q_2^{k-r} p_2 = \frac{p_1 p_2}{(q_1 - q_2)} (q_1^{k+1} - q_2^{k+1}), \quad k = 0, 1, 2, \dots$$

- 1.10 Find the Laplace transforms of:

$$(i) \sin at; \quad (ii) a \exp(-2t); \\ (iii) (t^2 + 1)^2; \quad (iv) t^3 \exp(-3t); \\ (v) e^{-t} \cos 2t; \quad (vi) t^n e^{at} (n > -1);$$

$$(vii) \frac{\{\exp(-at)\}(at)^n}{n!} (n = 0, 1, 2, \dots); \quad (viii) \frac{a \exp\{-\left(a^2/4t\right)\}}{2\sqrt{(\pi t^3)}};$$

$$(ix) \sqrt{(t^r)} I_r(2\sqrt{t}); \quad (x) \{\exp(-t-1)\}\sqrt{(t^r)} I_r(2\sqrt{t});$$

$$(xi) \frac{\exp(-\lambda t)}{e^a - 1} \sqrt{\left(\frac{\lambda a}{t}\right)} I_1(2\sqrt{(\lambda a t)}).$$

- 1.11 *Laplace transforms of life distributions (Block & Savits, 1980)*

Let X be a non-negative r.v. with d.f. F and L.T.

$$F^*(s) = \int_0^\infty e^{-sx} dF(x)$$

Define

$$a_n(s) = \frac{(-1)^n}{n!} \cdot \frac{d^n}{ds^n} \left[\frac{1 - F^*(s)}{s} \right], \quad n \geq 0, \quad s \geq 0$$

and

$$\alpha_n(s) = s^{n+1} a_n(s), \quad n \geq 0, \quad \alpha_0(s) = 1, \quad s \geq 0.$$

Verify that, for $n \geq 0$, $s \geq 0$

$$a_n(s) = \int_0^\infty \frac{u^n}{n!} e^{-su} \bar{F}(u) du, \quad \bar{F} = 1 - F$$

$$\alpha_{n+1}(s) = \int_0^{\infty} \frac{(su)^n}{n!} e^{-su} \bar{F}(u) du.$$

Show that

- (1) X has IFR iff $\{\alpha_n(s), s \geq 1\}$ is log concave in n , for all $s \geq 0$
- (2) X has IFRA iff $[\alpha_n(s)]^{1/n}$ is decreasing in $n \geq 1$, for all $s \geq 0$
- (3) X has NBU distribution iff $\alpha_{n+m}(s) \leq \alpha_n(s) \alpha_m(s)$, $n, m > 0$, $s > 0$
- (4) X has NBUE iff

$$\alpha_n(s) \sum_{k=0}^{\infty} \alpha_k(s) \geq \sum_{k=n}^{\infty} \alpha_k(s), \quad n > 0, s > 0.$$

1.12 Memory as a property of lifetime distribution

Define *virtual age* at time t of an equipment with lifetime distribution X by

$$v(t) = r(0) - r(t)$$

where $r(t) = E\{X - t \mid X > t\}$ is the expected residual lifetime (MRL). Define interval memory over (t_1, t_2) by

$$m(t_1, t_2) = \frac{v(t_2) - v(t_1)}{t_2 - t_1}$$

The (lifetime) distribution X is said to have positive/perfect/negative/no memory according as:

positive memory if	$0 < m < 1$
perfect memory if	$m = 1$
no memory if	$m = 0$
negative memory if	$m < 0$.

[Negative memory implies decrease of virtual age with increase of actual age.]

Show that exponential and geometric distributions have *no memory* ($m(t_1, t_2) = 0$ for all $t_1 > t_2$) and that uniform distribution in (a, b) has positive memory in (a, b) and perfect memory in $(0, a)$. Further, the degenerate distribution with all mass at a point has perfect memory.

Refer to Muth (1980) for an account of the notion of using memory for classification of distributions.

- 1.13 If X and Y are independent exponential r.v.'s with parameters a and b , and $W = \max(X, Y)$, then $F(x) = \Pr\{W \leq x\} = 1 - e^{-ax} - e^{-bx} + e^{-(a+b)x}$.

If X_1, X_2, \dots, X_n are i.i.d. exponential variables with mean 1, and

$$Y_n = \max\{X_1, X_2, \dots, X_n\}$$

then show that

$$E\{Y_n\} = 1 + \frac{1}{2} + \dots + \frac{1}{n}.$$

and

$$\text{var}\{Y_n\} = 1 + \frac{1}{2^2} + \cdots + \frac{1}{n^2}.$$

- 1.14 (a) The non-negative valued random variable X is said to have a *modified exponential distribution* with an non-zero probability mass at '0', if its distribution function is

$$F(x) = \Pr(X \leq x) = 1 - k \exp(-\lambda x),$$

$$x \geq 0, \lambda > 0, 0 < k < 1.$$

Find (i) the frequency density of X , (ii) $E(X)$, and (iii) L.T. of X .

- (b) A r.v. T having pdf

$$f(t) = \lambda \exp\{-(\lambda - \mu)t\}, \quad t \geq \mu$$

is said to be an exponential r.v. with threshold μ . Find $E(T)$ and $\text{var}(T)$.

- 1.15 (a) Show that the sum of two independent gamma variables having parameters λ, k and λ, l is a gamma variable with parameters $\lambda, k + l$.

- (b) A r.v. X is said to have a *generalised (3-parameter) gamma distribution* if its pdf is

$$f(x) = \frac{c}{\Gamma(k)} \lambda^{ck} x^{ck-1} e^{-(\lambda x)^c}, \quad 0 \leq x \leq \infty$$

$$(c > 0, k > 0, \lambda > 0).$$

Find (i) $E(X)$ and (ii) $\text{var}(X)$.

When $k = 1$, the distribution of X reduces to *Weibull distribution*; when $k = 1, c = 2$, it reduces to *Rayleigh distribution*.

When $c = 1$, it reduces to (2-parameter) gamma distribution.

- 1.16 Find the Laplace transform of the variable X (having triangular distribution) with density function

$$\begin{aligned} f(x) &= x, & 0 \leq x \leq 1 \\ &= 2 - x, & 1 \leq x \leq 2 \end{aligned}$$

Hence show that the *triangular distribution* can be obtained as the sum of two independent random variables each with a rectangular distribution in $(0, 1)$.

- 1.17 Consider that T has exponential distribution having p.d.f.

$$f(x) = \frac{1}{t} e^{-x/t}, \quad t > 0, x > 0.$$

and that the mean t of T have beta distribution with p.d.f.

$$b(t) = t^{p-1} (1-t)^{q-1}, \quad 0 \leq t \leq 1, p, q > 0.$$

Show that the *beta mixture of exponential distribution* has the first two moments as

$$p/(p+q) \text{ and } 2p(p+1)/[(p+q)(p+q+1)]$$

respectively.

- 1.18 **Heavy-tailed and light-tailed distributions**

A r.v. X having d.f. $F(x)$ is said to be *heavy-tailed* (or *long-tailed*) if its *complementary d.f.* $\bar{F}(x) = 1 - F(x)$ is such that

$$\lim_{x \rightarrow \infty} \frac{\bar{F}(x+y)}{\bar{F}(x)} \rightarrow 1, \quad y \geq 0$$

Such a distribution has infinite moment generating function, i.e.,

$$E[e^{tX}] \rightarrow \infty, \quad t > 0$$

A r.v. X is said to be *light-tailed* (or short-tailed) if

$$E[e^{tX}] < \infty, \text{ for some } t > 0.$$

- (a) Show that an exponential r.v. (or distribution) is light-tailed.
 - (b) Show that Pareto distribution is heavy-tailed.
- [See Sigman, 1999; also Medhi, 2001].

1.19 Weibull distribution

Suppose that Y is exponential with mean 1.

- (i) Show that the transformation $X = Y^{1/\alpha}$ gives, what is known as *Weibull distribution* $W(\alpha, 1)$ having

$$F(x) = P(X \leq x) = e^{-x^\alpha}, \quad x > 0, \alpha > 0.$$

[Parameter α is the shape parameter; scale parameter is here assumed to be 1].

Show that the mean and variance of X are

$$E(X) = \Gamma(1 + 1/\alpha)$$

$$\text{and} \quad \text{var}(X) = \Gamma(1 + 2/\alpha) - \{\Gamma(1 + 1/\alpha)\}^2$$

- (ii) Verify that Weibull distribution possesses finite moments of all orders but has infinite moment generating function; the distribution is thus heavy-tailed.

1.20 The L.T. of a random variable X is given by

$$E[e^{-sX}] = \frac{s}{(1 + \sqrt{s})(\mu + \sqrt{s})}$$

Show that $E(X) = \frac{1}{\mu}$ and $E(X^n)$, $n \geq 2$ are infinite, and hence it is heavy-tailed.

(Abate and Whitt (1999), *Opsns. Res. Lett.* **25**, 25-31).

1.21 Let X have binomial distribution with parameters n and p . Suppose that:

- (a) p is uniformly distributed on the interval $[0, 1]$.

Then show that X is uniformly distributed on the integers $0, 1, \dots, n$.

- (b) p has beta distribution with parameters r and s .

Then show that the pmf of X is

$$P\{X = k\} = \binom{n}{k} \frac{\Gamma(r+s)\Gamma(r+k)\Gamma(s+n-k)}{\Gamma(r)\Gamma(s)\Gamma(n+r+s)}, \quad k = 0, 1, \dots, n$$

- 1.22 Let X be a Poisson r.v. with mean y . Suppose that y has exponential distribution with parameter θ . Show that X has geometric distribution. Find $E(X)$.
- 1.23 Suppose that X is exponential with mean $1/\lambda$ and that λ varies according to a gamma distribution $f_{\lambda,k}(.)$ (as given in (3.15)). Find the p.d.f. of X .
- 1.24 Show that the product of two independent log-normal random variables is again a log-normal random variable.
- 1.25 *Catalan Numbers:* These numbers C_n , $n = 0, 1, 2, 3, \dots$ are defined by

$$C_n = \frac{1}{2n+1} \binom{2n+1}{n} = \frac{1}{n+1} \binom{2n}{n}, \quad n = 0, 1, 2, \dots$$

Verify that
$$C_n = \sum_{i+j=n-1} C_i C_j$$

Show that the generating function
$$\sum_{n=0}^{\infty} C_n x^n = \frac{1 - \sqrt{1 - 4x}}{2x}.$$

REFERENCES

- Abate, J. and W. Whitt. Numerical inversion of probability generating functions, *Opns. Res. Letters*, **12**, 245-251, (1992).
- Bartlett, M.S. *Stochastic Processes*, 3rd ed., CUP, Cambridge (1978).
- Bellman, R., R.E. Kalaba and J.A. Lockett. *Numerical Inversion of Laplace Transforms*, American Elsevier, New York (1966).
- Bertsimas, D. and X. Papaconstantinou. On the steady-state solution of the $M/C_2(a, b)/s$ Queueing system, *Transportation Science*, **22**, 125-138 (1988).
- Block, H.W. and T.H. Savits. Laplace transforms for classes of life distributions, *Ann. Prob.* **8**, 465-474 (1980).
——— Multivariate increasing failure rate average distribution, *Ann. Prob.* **8**, 793-901 (1980).
- Botta, R.F., C.M. Harris and W.G. Marechal. Characterizations of generalized hyperexponential distribution functions, *Comm. in Statist.—Stochastic Models*, **3** 115-148 (1987).
- Chandrashekhar, S. Stochastic problems in physics and astronomy, *Review of Modern Phys.* Reprinted in *Selected Papers on Noise and Stochastic Processes*, (1954) 1-91, Dover Publications, New York (1943).
- Cox, D.R. A use of complex probabilities in the theory of stochastic processes, *Proc. Comb. Phil. Soc.* **51**, 313-319 (1955).
——— Regression models and life tables, *J.R.S.S. (B)* **34**, 187-200, (1972).
- Doob, J.L. *Stochastic Processes*, Wiley, New York (1953).
- Einstein, A. *Investigations on the Theory of Brownian Motion*, Dutton & Dover, New York, (1926).
- Feller, W. *An Introduction to Probability Theory and Its Applications*, Vol. I, 3rd ed. (1968), Vol. II (1966), Wiley, New York.
- Gelenbe, E. and I. Mitrani. *Analysis and Synthesis of Computer Systems*, Academic Press, London (1980).
- Iversen, V.B. and Nielsen. Some properties of Coxian distributions with applications: in *Modeling Techniques and Tools for Performance Analysis* (Ed. Abu El Ata), North Holland, Amsterdam (1985).
- Jagerman, D.L. An inversion technique for the Laplace transform, *Bell System Tech. J.* **61**, 1995-2002 (1982).
- Jain, D.C. and N.J. Vilcassim. Investigating household purchase timing decisions: A conditional hazard function approach, *Marketing Science*, **10** # 1, 1 (1991).

- Johnson, N.L. and S. Kotz. (1) *Discrete Distributions* (1969), (2) *Continuous Univariate Distributions* (1970), Houghton Mifflin, Boston M.A.
- S. Kotz and A.W. Kemp. *Univariate Discrete Distributions*. 2nd ed., Wiley New York, (1992) [1st ed. by Johnson & Kotz, 1969].
- S. Kotz and N. Balakrishnan. *Continuous Univariate Distributions*, Vol. I, 2nd ed., Vol. II, 2nd ed., Wiley, New York.
- Keyfitz, N. *Introduction to Mathematics of Population*, Addison-Wesley, Reading, MA (1969) [with revisions 1977].
- Lawless, J.F. *Statistical Models and Methods of Lifetime Data*, Wiley, New York (1982).
- Medhi, J. Teletraffic theory—Some recent developments IN *Advances in Probability and Stochastic Processes*, pp. 113-124 (Eds. Krishnamoorthy, Raju & Ramaswami), Notable Publications, Inc., New Jersey, USA, (2001).
- Muth, E.J. *Reliability models with positive memory derived from the mean residual life function: in The Theory and Applications of Reliability*, Vol. II, 401-435, Academic Press, New York (1977).
- Memory as a property of probability distributions, *IEEE Trans., on Rel.* Vol. **R-29**, 160-165 (1980).
- Neuts, M.F. *Matrix Geometric Solutions in Stochastic Models*, John Hopkins Press, Baltimore (1981).
- Neyman, J. Indeterminism in science and new demands for statisticians, *J. Am. Stat. Ass.* **55**, 625-639 (1960).
- Ochi, M.K. *Applied Probability and Stochastic Processes: In Engineering and Physical Sciences*, J. Wiley & Sons (1992).
- Shanthikumar, J.G. DFR property of first passage times and its preservation under geometric compounding, *Ann. Prob.* **16**, 397-407 (1988).
- Sigman, K. A primer on heavy-tailed distributions, *Queueing Systems*, **33**, 261-275 (1999).
- Smith, M.G. *Laplace Transform Theory*, Van Nostrand, London (1966).
- Srinivasan, S.K. and K.M. Mehata. *Probability and Random Processes*, 2nd ed., Tata-McGraw Hill, New Delhi (1981).
- Srivastava, H.M. and B.R.K. Kashyap. *Special Functions in Queueing Theory and Related Stochastic Processes*, Academic Press, New York (1982).
- Trivedi, K.S. *Probability and Statistics with Reliability, Queueing and Computer Science Applications*, Prentice-Hall International (1982). Prentice-Hall India Reprint (1988), 2nd ed., Wiley (2002).
- Wong, E. and B. Hajek. *Stochastic Processes in Engineering Systems*, Springer-Verlag, New York (1985).
- Yao, D.D. and J.A. Buzacott. Queueing models for a flexible machining station, Part II: The methods of Coxian phases, *Euro. J. Opns. Res.* **19**, 241-252 (1985).

2

Markov Chains

2.1 DEFINITION AND EXAMPLES

Consider a simple coin tossing experiment repeated for a number of times. The possible outcomes at each trial are two: head with probability, say, p and tail with probability q , $p + q = 1$. Let us denote head by 1 and tail by 0 and the random variable denoting the result of the n th toss by X_n . Then for $n = 1, 2, 3, \dots$,

$$\Pr(X_n = 1) = p, \Pr\{X_n = 0\} = q.$$

Thus we have a sequence of random variables X_1, X_2, \dots . The trials are independent and the result of the n th trial does not depend in any way on the previous trials numbered $1, 2, \dots, (n - 1)$. The random variables are independent.

Consider now the random variable given by the partial sum $S_n = X_1 + \dots + X_n$. The sum S_n gives the accumulated number of heads in the first n trials and its possible values are $0, 1, \dots, n$.

We have $S_{n+1} = S_n + X_{n+1}$. Given that $S_n = j$ ($j = 0, 1, \dots, n$), the r.v. S_{n+1} can assume only two possible values: $S_{n+1} = j$ with probability q and $S_{n+1} = j + 1$ with probability p ; these probabilities are not at all affected by the values of the variables S_1, \dots, S_{n-1} . Thus

$$\Pr\{S_{n+1} = j + 1 | S_n = j\} = p$$

$$\Pr\{S_{n+1} = j | S_n = j\} = q.$$

We have here an example of a Markov* chain, a case of simple dependence that the outcome of $(n + 1)$ st trial depends directly on that of n th trial and *only* on it. The conditional probability of S_{n+1} given S_n depends on the value of S_n and the manner in which the value of S_n was reached is of no consequence.

Example 1(a). *Polya's urn model:* an urn contains b black and r red balls. A ball is drawn at random and is replaced after the drawing, *i.e.* drawing is with replacement. The outcome at the n th drawing is either a black ball or a red ball. Let the random variable X_n be defined as

$$X_n = 1, \text{ if } n\text{th drawing results in a black ball, and}$$

* Andrei Andreyevich Markov (1856–1922). For an account on his life see E. Seneta (2001): Markov IN *Statisticians of the Centuries* (pp. 243–47); (Eds. C.C. Heyde and E. Seneta) Springer, New York.

$X_n = 0$, if it results in a red ball.

There are two possible outcomes of X_n with

$$\Pr\{X_n = 1\} = b/(b+r), \quad \Pr\{X_n = 0\} = r/(b+r), \quad \text{for all } n \geq 1.$$

We have

$$\Pr\{X_1 = j, \dots, X_n = k\} = \Pr\{X_1 = j\} = \Pr\{X_n = k\}, \quad j, k = 0, 1.$$

because of independence of X_1, \dots, X_n .

Polya's urn model is such that after each drawing not only that the ball drawn is replaced but $c (> 0)$ balls of the colour drawn (at that drawing) are added to the urn so that the number of balls of the colour drawn increases, while the number of balls of the other colour remains unchanged as at the drawing, *i.e.* if the n th drawing results in a black ball, then the number of black balls for $(n+1)$ st drawing will be c more than the number of black balls at the n th drawing, while the number of red balls will be the same for both the drawings. We have

$$\begin{aligned} \Pr\{X_2 = 1\} &= \Pr\{X_2 = 1, X_1 = 0\} + \Pr\{X_2 = 1, X_1 = 1\} \\ \Pr\{X_2 = 1 | X_1 = 0\} \Pr\{X_1 = 0\} &+ \Pr\{X_2 = 1 | X_1 = 1\} \Pr\{X_1 = 1\} \\ &= \frac{b}{b+r+c} \cdot \frac{r}{b+r} + \frac{b+c}{b+r+c} \cdot \frac{b}{b+r} \\ &= \frac{b}{b+r}. \end{aligned}$$

It can be shown that $\Pr\{X_n = 1\} = b/(b+r)$, $\Pr\{X_n = 0\} = r/(b+r)$ for all n . Again,

$$\begin{aligned} \Pr\{X_3 = 1, X_2 = 1\} &= \Pr\{X_3 = 1, X_2 = 1, X_1 = 0\} + \Pr\{X_3 = 1, X_2 = 1, X_1 = 1\} \\ &= \Pr\{X_3 = 1 | X_2 = 1, X_1 = 0\} \Pr\{X_2 = 1 | X_1 = 0\} \Pr\{X_1 = 0\} \\ &\quad + \Pr\{X_3 = 1 | X_2 = 1, X_1 = 1\} \Pr\{X_2 = 1 | X_1 = 1\} \Pr\{X_1 = 1\} \\ &= \frac{b+c}{b+r+2c} \cdot \frac{b}{b+r+c} \cdot \frac{r}{b+r} + \frac{b+2c}{b+r+2c} \cdot \frac{b+c}{b+r+c} \cdot \frac{b}{b+r} \\ &= \frac{b(b+c)}{(b+r)(b+r+c)}. \end{aligned}$$

Hence

$$\begin{aligned} \Pr\{X_3 = 1 | X_2 = 1\} &= \frac{\Pr\{X_3 = 1, X_2 = 1\}}{\Pr\{X_2 = 1\}} \\ &= \frac{b+c}{b+r+c}; \end{aligned}$$

but

$$\Pr\{X_3 = 1 | X_2 = 1, X_1 = 1\} = \frac{b+2c}{b+r+2c}$$

and

$$\Pr\{X_3 = 1 | X_2 = 1, X_1 = 0\} = \frac{b+c}{b+r+2c}.$$

Hence

$$\Pr\{X_3 = 1 | X_2 = 1\} \neq \Pr\{X_3 = 1 | X_2 = 1, X_1 = k\}, k = 0, 1.$$

Here the conditional probability of X_3 given X_2 is not equal to that X_3 given X_2 and X_1 .

Now, consider the random variable Y_n which gives the number of black balls at the time of n th drawing. Y_1 takes only one value b , Y_2 takes values b and $b+c$, Y_3 values b , $b+c$ and $b+2c$ etc. In general, the r.v. Y_n can assume values $b, b+c, \dots, b+(n-1)c$, given that Y_{n-1} assumes one of the possible values $b, b+c, \dots, b+(n-2)c$ say, $i = b+kc$, $k = 0, 1, \dots, n-2$, then Y_n assumes the value $j = i$ with probability a_1 and the value $j = i + c$ with probability b_1 , where

$$a_1 = \Pr\{X_{n-1} = 0\} = \frac{r}{b+r}$$

$$b_1 = \Pr\{X_{n-1} = 1\} = \frac{b}{b+r}.$$

Let $\{X_n, n = 0, 1, 2, \dots\}$ be a sequence of random variables (or a discrete parameter stochastic process). Let the possible outcomes of X_n be j ($j = 0, 1, 2, \dots$), where the number of outcomes may be finite (say, m) or denumerable. The possible values of X_n constitute a set $S = \{0, 1, 2, \dots\}$, and that the process has the state space S . Unless otherwise stated, by state space of a Markov chain, we shall imply *discrete state space* (having a finite or a countably infinite number of elements); it could be $N = \{0, 1, 2, \dots\}$ or some other subset of the set of integers $I = \{\dots, -2, -1, 0, 1, 2, \dots\}$.

Definition. The stochastic process $\{X_n, n = 0, 1, 2, \dots\}$ is called a Markov chain, if, for $j, k, j_1, \dots, j_{n-1} \in N$ (or any subset of I),

$$\begin{aligned} & \Pr\{X_n = k | X_{n-1} = j, X_{n-2} = j_1, \dots, X_0 = j_{n-1}\} \\ &= \Pr\{X_n = k | X_{n-1} = j\} = p_{jk} \text{ (say)} \end{aligned} \quad (1.1)$$

whenever the first member is defined.

The outcomes are called the states of the Markov chain; if X_n has the outcome j (i.e. $X_n = j$), the process is said to be at state j at n th trial. To a pair of states (j, k) at the two successive trials (say, n th and $(n+1)$ st trials) there is an associated conditional probability p_{jk} . It is the probability of transition from the state j at n th trial to the state k at $(n+1)$ st trial. The transition probabilities p_{jk} are basic to the study of the structure of the Markov chain.

The transition probability may or may not be independent of n . If the transition probability p_{jk} is independent of n , the Markov chain is said to be *homogeneous* (or to have *stationary transition probabilities*). If it is dependent on n , the chain is said to be non-homogeneous. Here we shall confine to *homogeneous chains*. The transition probability p_{jk} refers to the states (j, k) at two *successive* trials (say, n th and $(n+1)$ st trial); the transition is one-step and p_{jk} is called one-step (or unit step) transition probability. In the more general case, we are concerned with the pair of states (j, k) at two non-successive trials, say, state j at the n th trial and state k at the $(n+m)$ th trial. The corresponding transition

probability is then called m -step transition probability and is denoted by $p_{jk}^{(m)}$, i.e.

$$p_{jk}^{(m)} = \Pr\{X_{n+m} = k | X_n = j\}.$$

2.1.1 Transition Matrix (or Matrix of Transition Probabilities)

The transition probabilities p_{jk} satisfy

$$p_{jk} \geq 0, \quad \sum_k p_{jk} = 1 \text{ for all } j. \quad (1.2)$$

These probabilities may be written in the matrix form

$$P = \begin{pmatrix} p_{11} & p_{12} & p_{13} & \cdots \\ p_{21} & p_{22} & p_{23} & \cdots \\ \cdots & \cdots & \cdots & \cdots \\ \cdots & \cdots & \cdots & \cdots \end{pmatrix} \quad (1.3)$$

This is called the *transition probability matrix* or *matrix of transition probabilities* (t.p.m.) of the Markov chain. P is a *stochastic matrix* i.e. a square matrix with non-negative elements and unit row sums.

Example 1(b). A particle performs a random walk with absorbing barriers, say, as 0 and 4. Whenever it is at any position r ($0 < r < 4$), it moves to $r + 1$ with probability P or to $(r - 1)$ with probability q , $p + q = 1$. But as soon as it reaches 0 or 4 it remains there itself. Let X_n be the position of the particle after n moves. The different states of X_n are the different positions of the particle. $\{X_n\}$ is a Markov chain whose unit-step transition probabilities are given by

$$\Pr\{X_n = r+1 | X_{n-1} = r\} = p$$

$$\Pr\{X_n = r-1 | X_{n-1} = r\} = q \quad 0 < r < 4$$

and

$$\Pr\{X_n = 0 | X_{n-1} = 0\} = 1,$$

$$\Pr\{X_n = 4 | X_{n-1} = 4\} = 1.$$

The transition matrix is given by

		States of X_n				
		0	1	2	3	4
States of X_{n-1}	0	1	0	0	0	0
	1	q	0	p	0	0
2	0	q	0	p	0	
3	0	0	q	0	p	
4	0	0	0	0	1	

Example 1(c). Random walk between two barriers: General Case

Consider that a particle may be at any position r , $r = 0, 1, \dots, k$ (≥ 1) of the x -axis. From state r it moves to state $r + 1$, $1 \leq r \leq k - 1$ with probability p and to state $r - 1$ with probability q . As soon as it reaches state 0 it remains there with probability a and is reflected to state 1 with probability $1 - a$ ($0 < a < 1$); if it reaches state k it remains there with probability b and is reflected to $k - 1$ with probability $1 - b$ ($0 < b < 1$). Then $\{X_n\}$, where X_n is the position of the particle after n steps or moves, is a Markov chain with state space $S = \{0, 1, \dots, k\}$. The transition matrix is

$$P = \begin{pmatrix} 0 & a & 1-a & 0 & \cdots & 0 & 0 & 0 \\ 1 & q & 0 & p & \cdots & 0 & 0 & 0 \\ \vdots & \cdots \\ k-1 & 0 & 0 & 0 & \cdots & q & 0 & p \\ k & 0 & 0 & 0 & \cdots & 0 & 1-b & b \end{pmatrix}$$

If $a = 1$, then 0 is an *absorbing barrier* and if $a = 0$, then (is a *reflecting barrier*, if $0 < a < 1$, 0 is an *elastic barrier*). Similar is the case with state k . The case when both 0 and k are absorbing barriers corresponds to the familiar Gambler's ruin problem (with total capital between the two gamblers amounting to k).

Example 1(d). Suppose that a coin with probability p for a head is tossed indefinitely. Let X_n , the outcome of the n th trial, be k , where k ($= 0, 1, \dots, n$) denotes that there is a run of k successes, i.e. the length of the uninterrupted block of heads is k $\{X_n, n \geq 0\}$ constitutes a Markov chain, with unit-step transition probabilities

$$\begin{aligned} p_{jk} &= \Pr\{X_n = k | X_{n-1} = j\} = p, & k &= j + 1 \\ &= q, & k &= 0 \\ &= 0, & \text{otherwise.} \end{aligned}$$

The transition matrix is given by

		States of X_n							
		States of X_{n-1}	0	1	2	\cdots	k	$k+1$	\cdots
States of X_{n-1}	0	q	p	0	\cdots	0	0	\cdots	
	1	q	0	p	\cdots	0	0	\cdots	
2	q	0	0	\cdots	.	.	.	\cdots	
.	.	.	.	\cdots	.	.	.	\cdots	
.	.	.	.	\cdots	.	.	.	\cdots	
k	q	0	0	\cdots	0	p	\cdots		
.	.	.	.	\cdots	.	.	.	\cdots	
.	.	.	.	\cdots	.	.	.	\cdots	
.	.	.	.	\cdots	.	.	.	\cdots	

Example 1(e). Partial sum of independent random variables: Consider a series of coin tossing experiments, where the outcomes of n th trial are denoted by 1 (for a head) and 0 (for a tail). Let X_n be the random variable denoting the outcome of n th trial and $S_n = X_1 + \cdots + X_n$ be the n th partial sum. The

possible values of S_n are $0, 1, \dots, n$, i.e. the states of S_n are $r; r = 0, 1, \dots, n$, $\{S_n; n \geq 0\}$ is a Markov chain with transition matrix as given below.

A Markov chain $\{X_n; n \geq 0\}$ with k states, where k is finite, is said to be a finite Markov chain. The transition matrix P is, in this case, a square matrix with k rows and k columns. Examples 1(b) and 1(c) deal with finite Markov chains.

		Transition matrix						
		States of S_n						
		0	1	2	...	$r-1$	r	...
States of S_{n-1}	0	q	p	0	...	0	0	...
	1	0	q	p	...	0	0	...
	2	0	0	q	...	0	0	...

	$r-1$	0	0	0	...	q	p	...

The number of states could however be infinite. When the possible values of X_n form a denumerable set, then the Markov chain is said to be *denumerably infinite or denumerable* and the chain is said to have a countable state space. Examples 1(d) and 1(e) are of denumerable Markov chains.

Note: $\{X_n\}$ discussed in Example 1(a), non-Markov unless $c = 0$ (in which case $X_n, n \geq 1$ are i.i.d. random variables).

Example 1(f). A simple queueing model

Consider a counter to which customers arrive for service. There is one server who serves one customer (if any present) only at epochs of time 0, 1, 2, ... Assume that in the time interval $(n, n+1)$, a number of customers Y_n arrive, where $Y_n, n = 0, 1, 2, \dots$ are i.i.d. r.v.'s with mass function $\Pr\{Y_n = k\} = p_k, k = 0, 1, 2, \dots$ The waiting room can accommodate at most m customers including the one being served and customers who find the waiting room full leave without receiving service and do not return. Let X_n be the number of customers present at epoch n , including the one being served, if any. Then $\{X_n, n \geq 0\}$ is a Markov chain with state space $S = \{0, 1, \dots, m\}$. We have

$$\begin{aligned} X_{n+1} &= Y_n, && \text{if } X_n = 0 \text{ and } 0 \leq Y_n \leq m-1 \\ &= X_n - 1 + Y_n, && \text{if } 1 \leq X_n \leq m \text{ and } 0 \leq Y_n \leq m+1-X_n, \\ &= m, && \text{otherwise.} \end{aligned}$$

Denoting

$$P_m = p_m + p_{m+1} + \dots, \quad P_0 = 1.$$

we can write the transition matrix as

$$\begin{bmatrix} p_0 & p_1 & p_2 & \cdots & p_{m-2} & p_{m-1} & P_m \\ p_0 & p_1 & p_2 & \cdots & p_{m-2} & p_{m-1} & P_m \\ 0 & p_0 & p_1 & \cdots & p_{m-3} & p_{m-2} & P_{m-1} \\ \cdots & \cdots & \cdots & \cdots & \cdots & \cdots & \cdots \\ 0 & 0 & 0 & \cdots & p_0 & p_1 & P_2 \\ 0 & 0 & 0 & \cdots & 0 & p_0 & P_1 \end{bmatrix}$$

2.1.1.1 Probability distribution

It may be seen that the probability distribution of $X_r, X_{r+1}, \dots, X_{r+n}$ can be computed in terms of the transition probabilities p_{jk} and the initial distribution of X_r . Suppose, for simplicity, that $r = 0$, then

$$\begin{aligned} \Pr\{X_0 = a, X_1 = b, \dots, X_{n-2} = i, X_{n-1} = j, X_n = k\} \\ = \Pr\{X_n = k | X_{n-1} = j, \dots, X_0 = a\} \Pr\{X_{n-1} = j, \dots, X_0 = a\} \\ = \Pr\{X_n = k | X_{n-1} = j\} \Pr\{X_{n-1} = j | X_{n-2} = i\} \Pr\{X_{n-2} = i, \dots, X_0 = a\} \\ = \Pr\{X_n = k | X_{n-1} = j\} \Pr\{X_{n-1} = j | X_{n-2} = i\} \cdots \Pr\{X_1 = b | X_0 = a\} \Pr\{X_0 = a\} \\ = \{\Pr(X_0 = a)\} p_{ab} \cdots p_{ij} p_{jk}. \end{aligned} \quad (1.4)$$

Thus,

$$\begin{aligned} \Pr\{X_r = a, X_{r+1} = b, \dots, X_{r+n-2} = i, X_{r+n-1} = j, X_{r+n} = k\} \\ = \{\Pr(X_r = a)\} p_{ab} \cdots p_{ij} p_{jk}. \end{aligned} \quad (1.4a)$$

Example 1(g). Let $\{X_n, n \geq 0\}$ be a Markov chain with three states 0, 1, 2 and with transition matrix

$$\begin{pmatrix} 3/4 & 1/4 & 0 \\ 1/4 & 1/2 & 1/4 \\ 0 & 3/4 & 1/4 \end{pmatrix}$$

and the initial distribution $\Pr\{X_0 = i\} = \frac{1}{3}, i = 0, 1, 2$.

We have

$$\begin{aligned} \Pr\{X_1 = 1 | X_0 = 2\} &= \frac{3}{4} \\ \Pr\{X_2 = 2 | X_1 = 1\} &= \frac{1}{4} \\ \Pr\{X_2 = 2, X_1 = 1 | X_0 = 2\} \\ &= \Pr\{X_2 = 2 | X_1 = 1\} \Pr\{X_1 = 1 | X_0 = 2\} = \frac{1}{4} \cdot \frac{3}{4} = \frac{3}{16} \end{aligned}$$

$$\begin{aligned}
& \Pr\{X_2 = 2, X_1 = 1, X_0 = 2\} \\
&= \Pr\{X_2 = 2, X_1 = 1 | X_0 = 2\} \Pr\{X_0 = 2\} = \frac{3}{16} \cdot \frac{1}{3} = \frac{1}{16} \\
& \Pr\{X_3 = 1, X_2 = 2, X_1 = 1, X_0 = 2\} \\
&= \Pr\{X_3 = 1 | X_2 = 2, X_1 = 1, X_0 = 2\} \times \Pr\{X_2 = 2, X_1 = 1, X_0 = 2\} \\
&= \Pr\{X_3 = 1 | X_2 = 2\} \left(\frac{1}{16} \right) = \frac{3}{4} \cdot \frac{1}{16} = \frac{3}{64}.
\end{aligned}$$

Remark

The matrix of transition probabilities together with the initial distribution completely specifies a Markov chain $\{X_n, n = 0, 1, 2, \dots\}$.

We state (without proof) the general existence theorem of Markov chains.

Given the set N and the sequence of stochastic matrices $(^{(n)}p_{jk}) = (^{(n)}P)$, there exists a Markov chain $\{X_n, n \geq 0\}$ with state space N and transition probability matrix, $(^{(n)}P)$. (For proof, see Iosifescu & Tautu, *Stochastic Processes-I*, Springer-Verlag (1973), Chung (1967)).

2.1.1.2 Strong Markov property

Stopping time for a sequence of r.v.'s $\{X_n\}$ is a random variable (see Sec. 6.4.1).

Let N be a stopping time for a Markov chain $\{X_n, n > 0\}$ and let A and B to two events (relating to X_n and happening) *prior* and *posterior* respectively to N . Then

$$\Pr\{B | X_N = i, A\} = \Pr\{B | X_N = i\}.$$

This is called the *strong Markov property*. It shows that if N is a stopping time for a Markov chain $\{X_n, n > 0\}$, then the evolution of the chain starts afresh from the state reached at time N .

Strong Markov property is implied by the Markov property; both the properties are equivalent when N is constant (a degenerate r.v.).

Every discrete time Markov chain $\{X_n, n \geq 0\}$ possesses the strong Markov property.

2.1.2 Order of a Markov Chain

Definition. A Markov chain $\{X_n\}$ is said to be of order s ($s = 1, 2, 3, \dots$), if, for all n ,

$$\begin{aligned}
& \Pr\{X_n = k | X_{n-1} = j, X_{n-2} = j_1, \dots, X_{n-s} = j_{s-1}, \dots\} \\
&= \Pr\{X_n = k | X_{n-1} = j, \dots, X_{n-s} = j_{s-1}\}.
\end{aligned} \tag{1.5}$$

whenever the l.h.s. is defined.

A Markov chain $\{X_n\}$ is said to be of order one (or simply a Markov chain) if

$$\begin{aligned}
& \Pr\{X_n = k | X_{n-1} = j, X_{n-2} = j_1, \dots\} = \Pr\{X_n = k | X_{n-1} = j\} \\
&= p_{jk}.
\end{aligned} \tag{1.6}$$

whenever $\Pr\{X_{n-1} = j, X_{n-2} = j_1, \dots\} > 0$.

Unless explicitly stated otherwise, we shall mean by Markov chain, a *chain of order one*, to which we shall mostly confine ourselves here. A chain is said to be of order zero if $p_{jk} = p_k$ for all j . This

implies independence of X_n and X_{n-1} . For example, for the Bernoulli coin tossing experiment, the t.p.m.

$$\text{is } \begin{pmatrix} q & p \\ q & p \end{pmatrix} = \begin{pmatrix} 1 \\ 1 \end{pmatrix} (q, p) = \mathbf{e}(q, p).$$

Denote the state that a day is rainy by 1 and that a day is not rainy by 0.

Let (1.5) hold for $s = 2$ and let

$$p_{ijk} = \Pr \{ \text{actual day is in state } k \mid \text{the preceding day was in state } j, \text{ the day before the preceding was in state } i \}, i, j, k = 0, 1.$$

We then have a Markov chain of order two. Note that the matrix (p_{ijk}) is not a stochastic matrix. It is a (4×2) matrix and not a square matrix.

Let (1.5) hold for $s = 1$ and let

$p_{jk} = \Pr \{ \text{actual day is in state } k \mid \text{preceding day was in state } j \}$. We then have a Markov chain (*i.e.* a chain of order one) with t.p.m. (p_{jk}) , $j, k = 0, 1$.

2.1.3 Markov Chains as Graphs

Before we proceed to discuss classification of states we explain how Markov chains can be described as graphs. The states of a Markov chain may be represented by the vertices (nodes) of the graph and one step transitions between states by directed arcs; if $i \rightarrow j$, then vertices i and j are joined by a directed arc with arrow towards j , the value of p_{ij} , which corresponds to the arc weight, may be indicated in the directed arc. If $S = \{1, 2, \dots, m\}$ is the set vertices corresponding to the state space of the chain and a is the set of directed arcs between these vertices, then the graph $G = \{S, a\}$ is the *directed graph* or *digraph* or *transition graph* of the chain. A digraph such that its arc weights are positive and sum of the arc weights of the arcs from each node unity is called a *stochastic graph*; the digraph (or transition graph) of a Markov chain is a stochastic graph.

A path in a digraph is any sequence of arcs where the final vertex of one arc is the initial vertex of the next arc.

The digraph of the chain of Example 1(g) is shown in Fig. 2.1


Fig. 2.1 Transition graph of the Markov chain of Example 1(g)

A transition graph is of great aid in visualizing a Markov chain; it is an useful tool in studying the properties (*e.g.* irreducibility) of the chain.

2.2 HIGHER TRANSITION PROBABILITIES

Chapman-Kolmogorov equation: We have so far considered unit-step or one-step transition probabilities, the probability of X_n given X_{n-1} , *i.e.* the probability of the outcome at the n th step or trial given the outcome at the previous step; p_{jk} gives the probability of unit-step transition from the state j at a trial to the state k at the next following trial. The m -step transition probability is denoted by

$$\Pr \{ X_{m+n} = k \mid X_n = j \} = p_{jk}^{(m)}; \quad (2.1)$$

$p_{jk}^{(m)}$ gives the probability that from the state j at n th trial, the state k is reached at $(m+n)$ th trial in m steps, i.e. the probability of transition from the state j to the state k in exactly m steps. The number n does not occur in the r.h.s. of the relation (2.1) and the chain is *homogeneous*. The one-step transition probabilities $p_{jk}^{(1)}$ are denoted by p_{jk} for simplicity. Consider

$$p_{jk}^{(2)} = \Pr\{X_{n+2} = k | X_n = j\}. \quad (2.2)$$

The state k can be reached from the state j in two steps through some intermediate state r . Consider a fixed value of r ; we have

$$\begin{aligned} & \Pr(X_{n+2} = k, X_{n+1} = r | X_n = j) \\ &= \Pr\{X_{n+2} = k | X_{n+1} = r, X_n = j\} \Pr\{X_{n+1} = r | X_n = j\} \\ &= p_{rk}^{(1)} p_{jr}^{(1)} = p_{jr} p_{rk}. \end{aligned}$$

Since these intermediate states r can assume values $r = 1, 2, \dots$, we have

$$\begin{aligned} p_{jk}^{(2)} &= \Pr\{X_{n+2} = k | X_n = j\} = \sum_r \Pr\{X_{n+2} = k, X_{n+1} = r | X_n = j\} \\ &= \sum_r p_{jr} p_{rk} \end{aligned} \quad (2.3)$$

(summing over for all the intermediate states).

By induction, we have

$$\begin{aligned} p_{jk}^{(m+1)} &= \Pr\{X_{n+m+1} = k | X_n = j\} \\ &= \sum_r \Pr\{X_{n+m+1} = k | X_{n+m} = r\} \Pr\{X_{n+m} = r | X_n = j\} \\ &= \sum_r p_{rk} p_{jr}^{(m)}. \end{aligned}$$

Similarly, we get

$$p_{jk}^{(m+1)} = \sum_r p_{jr} p_{rk}^{(m)}.$$

In general, we have

$$p_{jk}^{(m+n)} = \sum_r p_{rk}^{(n)} p_{jr}^{(m)} = \sum_r p_{jr}^{(n)} p_{rk}^{(m)}. \quad (2.4)$$

This equation is a special case of *Chapman-Kolmogorov* equation, which is satisfied by the transition probabilities of a Markov chain.

From (2.4) we get

$$p_{jk}^{(m+n)} \geq p_{jr}^{(m)} p_{rk}^{(n)}, \text{ for any } r.$$

We can put the results in terms of transition matrices as follows. Let $P = (p_{jk})$ denote the transition matrix of the unit-step transitions and $P^{(m)} = (p_{jk}^{(m)})$ denote the transition matrix of the m -step transitions. For $m = 2$, we have the matrix $P^{(2)}$ whose elements are given by (2.3). It follows that the elements

of $P^{(2)}$ are the elements of the matrix obtained by multiplying the matrix P by itself, i.e.

$$P^{(2)} = P \cdot P = P^2.$$

Similarly,

$$P^{(m+1)} = P^m \cdot P = P \cdot P^m$$

and

$$P^{(m+n)} = P^m \cdot P^n = P^n \cdot P^m. \quad (2.5)$$

It should be noted that there exist non-Markovian chains whose transition probabilities satisfy Chapman-Kolmogorov equation (for example, see Feller I, p. 423, Parzen p. 203).

Example 2(a). Consider the Markov chain of Example 1(g). The two-step transition matrix is given by

$$\begin{pmatrix} 3/4 & 1/4 & 0 \\ 1/4 & 1/2 & 1/4 \\ 0 & 3/4 & 1/4 \end{pmatrix} \begin{pmatrix} 3/4 & 1/4 & 0 \\ 1/4 & 1/2 & 1/4 \\ 0 & 3/4 & 1/4 \end{pmatrix} = \begin{pmatrix} 5/8 & 5/16 & 1/16 \\ 5/16 & 1/2 & 3/16 \\ 3/16 & 9/16 & 1/4 \end{pmatrix}$$

Hence

$$P_{01}^{(2)} = \Pr\{X_{n+2} = 1 | X_n = 0\} = 5/16 \text{ for } n \geq 0.$$

Thus

$$\Pr\{X_2 = 1 | X_0 = 0\} = 5/16,$$

and

$$\begin{aligned} \Pr\{X_2 = 1, X_0 = 0\} &= \Pr\{X_2 = 1 | X_0 = 0\} \Pr\{X_0 = 0\} \\ &= (5/16) \cdot (1/3) = 5/48. \end{aligned}$$

Example 2(b). Two-state Markov chain. Suppose that the probability of a dry day (state 0) following a rainy day (state 1) is 1/3 and that the probability of a rainy day following a dry day is 1/2. We have a two-state Markov chain such that $p_{10} = 1/3$ and $p_{01} = 1/2$ and t.p.m.

$$P = \begin{pmatrix} 0 & 1 \\ 1/3 & 2/3 \end{pmatrix}$$

We have

$$P^2 = \begin{pmatrix} 5/12 & 7/12 \\ 7/18 & 11/18 \end{pmatrix}, \quad P^4 = \begin{pmatrix} 173/432 & 259/432 \\ 259/648 & 389/648 \end{pmatrix}$$

Given that May 1 is a dry day, the probability that May 3 is a dry day is 5/12, and that May 5 is a dry day is 173/432. For calculation of powers of P , refer to Sec. 2.5.

Example 2(c). Consider a communication system which transmits the two digits 0 and 1 through several stages. Let X_n , $n \geq 1$ be the digit leaving the n th stage of system and X_0 be the digit entering the first stage (leaving the 0th stage). At each stage there is a constant probability q that the digit which enters will be transmitted unchanged (i.e. the digit will remain unchanged when it leaves), and probability p otherwise (i.e. the digit changes when it leaves), $p + q = 1$.

Here $\{X_n, n \geq 0\}$ is a homogeneous two-state Markov chain with unit-step transition matrix

$$P = \begin{pmatrix} q & p \\ p & q \end{pmatrix}.$$

It can be shown (by mathematical induction or otherwise) that

$$P^m = \begin{pmatrix} \frac{1}{2} + \frac{1}{2}(q-p)^m & \frac{1}{2} - \frac{1}{2}(q-p)^m \\ \frac{1}{2} - \frac{1}{2}(q-p)^m & \frac{1}{2} + \frac{1}{2}(q-p)^m \end{pmatrix}$$

Here

$$p_{00}^{(m)} = p_{11}^{(m)} = \frac{1}{2} + \frac{1}{2}(q-p)^m$$

and

$$p_{01}^{(m)} = p_{10}^{(m)} = \frac{1}{2} - \frac{1}{2}(q-p)^m,$$

and as $m \rightarrow \infty$,

$$\lim p_{00}^{(m)} = \lim p_{01}^{(m)} = \lim p_{10}^{(m)} = \lim p_{11}^{(m)} \rightarrow \frac{1}{2}.$$

Suppose that the initial distribution is given by

$$\Pr\{X_0 = 0\} = a \text{ and } \Pr\{X_0 = 1\} = b = 1 - a.$$

Then we have

$$\begin{aligned} \Pr\{X_m = 0, X_0 = 0\} &= \Pr\{X_m = 0 | X_0 = 0\} \Pr\{X_0 = 0\} \\ &= ap_{00}^{(m)} \end{aligned}$$

and

$$\Pr\{X_m = 0, X_0 = 1\} = bp_{10}^{(m)}.$$

The probability that the digit entering the first stage is 0 given that the digit leaving the m th stage is 0 can be evaluated by applying Bayes' rule. We have

$$\begin{aligned} \Pr\{X_0 = 0 | X_m = 0\} &= \frac{\Pr\{X_m = 0 | X_0 = 0\} \Pr\{X_0 = 0\}}{\Pr\{X_m = 0 | X_0 = 0\} \Pr\{X_0 = 0\} + \Pr\{X_m = 0 | X_0 = 1\} \Pr\{X_0 = 1\}} \\ &= \frac{ap_{00}^{(m)}}{ap_{00}^{(m)} + bp_{10}^{(m)}} \end{aligned}$$

$$\begin{aligned}
&= \frac{a\left\{\frac{1}{2} + \frac{1}{2}(q-p)^m\right\}}{a\left\{\frac{1}{2} + \frac{1}{2}(q-p)^m\right\} + b\left\{\frac{1}{2} - \frac{1}{2}(q-p)^m\right\}} \\
&= \frac{a\left\{1 + (q-p)^m\right\}}{1 + (a-b)(q-b)^m}.
\end{aligned}$$

2.3 GENERALISATION OF INDEPENDENT BERNOULLI TRIALS: SEQUENCE OF CHAIN-DEPENDENT TRIALS

Consider a sequence or series of trials such that each trial has only two outcomes S and F (denoted by 1 and 0 respectively). Assume that the trials are *not independent* (and so are not Bernoulli trials) but the dependence is connected by a simple Markov chain having t.p.m.

$$\begin{array}{ccccc}
& & X_n & & \\
& & 0 & 1 & \\
X_{n-1} & 0 & \begin{pmatrix} 1-a & a \\ b & 1-b \end{pmatrix} & & 0 < a, b < 1 \\
& 1 & & & n \geq 1.
\end{array}$$

Suppose that the initial distribution is given by

$$\Pr\{X_0 = 1\} = p_1 = 1 - \Pr\{X_0 = 0\}.$$

Denote

$$p_n = \Pr\{X_n = 1\}, n \geq 1$$

and

$$q_n = 1 - p_n = \Pr\{X_n = 0\}.$$

The probability that S occurs at the n th trial can happen in two mutually exclusive ways:

- (i) S occurs at $(n-1)$ th trial and again at the next trial, and (ii) S does not occur at $(n-1)$ th trial but occurs at the n th trial. Thus

$$\begin{aligned}
p_n &= \Pr\{X_n = 1\} = \Pr\{X_n = 1, X_{n-1} = 1\} + \Pr\{X_n = 1, X_{n-1} = 0\} \\
&= p_{n-1}(1-b) + q_{n-1}a \\
&= (1-a-b)p_{n-1} + a, n \geq 1.
\end{aligned}$$

The solution of this difference equation yields

$$p_n = \frac{a}{a+b} + \left(p_1 - \frac{a}{a+b} \right) (1-a-b)^{n-1}, n \geq 1$$

See Appendix § A.2.3, and Exercise A.1

Note: (1) In particular, when $1 - a = b$, then the t.p.m. becomes

$$\begin{pmatrix} 1-a & a \\ 1-a & a \end{pmatrix}$$

so that the sequence reduces to an independent Bernoulli sequence.

- (2) The above model can be used as a model to study the sequence of days (rainy and dry), where S denotes a rainy day, i.e. a day *with* some precipitation and F denotes a dry day without any precipitation.
- (3) The above is a generalization of independent Bernoulli trials.

Another generalization, considered by Wang (1981) is given below.

2.3.1 Markov-Bernoulli Chain

Wang (1981) considers a chain having t.p.m.

$$\begin{array}{ccccc} & & X_n & & \\ & & 0 & & 1 \\ X_{n-1} & \begin{pmatrix} 0 & 1-(1-c)p & (1-c)p \\ 1 & (1-c)(1-p) & (1-c)p+c \end{pmatrix} & & & 0 < p < 1, 0 \leq c \leq 1, \end{array}$$

with initial distribution

$$p_1 = \Pr\{X_0 = 1\} = p = 1 - \Pr\{X_0 = 0\}.$$

When $c = 0$, we get an independent Bernoulli sequence. When $c = 1$, the t.p.m. is

$$\begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}$$

and the chain remains in its initial state for ever with probability 1.

Consider the case $0 < c < 1$

$$\begin{aligned} p_n &= p_{n-1}[(1-c)p + c] + q_{n-1}[(1-c)p] \\ &= c p_{n-1} + (1-c)p \end{aligned}$$

so that

$$\begin{aligned} p_n &= A c^{n-1} p_1 + \frac{(1-c)p}{1-c}, & \text{(where } A \text{ is a constant)} \\ &= A c^{n-1} p + p, n \geq 1, (p_1 = p). \end{aligned}$$

Using $p_1 = p$, we get $p = Ap + p$ so that $A = 0$.

Thus $p_n = p = \Pr\{X_0 = 1\}$ for all n ,

i.e. the probability that the event occurs is the same at all trials.

We get

$$\begin{aligned} E\{X_n\} &= p \\ \text{var}\{X_n\} &= p - p^2 = p(1-p) \\ E\{X_{n-1}X_n\} &= [(1-c)p + c]p \end{aligned}$$

so that

$$\text{cov}\{X_{n-1}, X_n\} = cp(1-p), n \geq 1$$

and $\text{correlation}\{X_{n-1}, X_n\} = c$.

When $c = 0$, X_{n-1} and X_n are independent.

It can be easily seen that

$$\text{cov}\{X_{n-2}, X_n\} = c^2 p(1-p)$$

and more generally,

$$\text{cov}\{X_{n-k}, X_n\} = c^k p(1-p),$$

$$\text{corr}\{X_{n-1}, X_n\} = c^k, k \geq 1.$$

Denote

$$S_n = X_1 + \dots + X_n;$$

S_n gives the accumulated number of successes in n trials in the Markov-Bernoulli sequence (of dependent trials).

Then

$$E\{S_n\} = np$$

and

$$\text{var}\{S_n\} = \sum_{k=1}^n \text{var}\{X_k\} + 2 \sum_{\substack{j,k \\ j < k \\ j=1}}^n \text{cov}\{X_j, X_k\}.$$

Now

$$\sum \text{var}(X_k) = np(1-p)$$

and

$$\frac{\sum \text{cov}(X_j, X_k)}{p(1-p)} = (c + c^2 + \dots + c^{n-1})$$

$$+ (c + c^2 + \dots + c^{n-2})$$

...

$$+ c$$

$$= \frac{c}{1-c} \left[(n-1) - c \frac{(1-c^{n-1})}{1-c} \right]$$

so that

$$\text{var}\{S_n\} = np(1-p) + 2p(1-p) \left[\frac{c(n-1)}{1-c} - c^2 \frac{(1-c^{n-1})}{(1-c)^2} \right].$$

If as

$$n \rightarrow \infty \text{ and } p \rightarrow 0, np \rightarrow \lambda$$

then

$$E\{S_n\} \rightarrow \lambda$$

and

$$\text{var}\{S_n\} \rightarrow \lambda + \frac{2\lambda c}{1-c}.$$

When $c = 0$, the sequence becomes a sequence of independent Bernoulli trials and then in the limit we get Poisson distribution with $E\{S_n\} = \text{var}\{S_n\} = \lambda$, as should be evident.

In this section we assumed that X_n assumes two values 0 and 1.

2.3.2 Correlated Random Walk

Consider a sequence of random variable X_n , $n = 0, 1, 2, \dots$ such that each of X_n , assumes only two values -1 and 1 with conditional probabilities

$$\begin{array}{cc} X_n & \\ -1 & 1 \\ \hline X_{n-1} & \begin{array}{cc} 1-a & a \\ b & 1-b \end{array} \quad 0 < a, b < 1. \end{array}$$

X_n denotes the direction of movement (to the left (right)) corresponding to the value -1 (1) at the n th step).

$\{X_n, n \geq 0\}$ is a Morkov chain.

Let $\Pr\{X_0 = 1\} = p_1 = 1 - \Pr\{X_0 = -1\}$

give the initial distribution. Let

$$p_n = \Pr\{X_n = 1\}$$

$$q_n = \Pr\{X_n = -1\} = 1 - p_n.$$

Then, as before,

$$\begin{aligned} p_n &= (1-a-b)p_{n-1} + a \\ &= \frac{a}{a+b} + \left(p_1 - \frac{a}{a+b} \right) (1-a-b)^{n-1}, \quad n \geq 1 \end{aligned}$$

We have

$$\begin{aligned} E\{X_n\} &= p_n - (1-p_n) = 2p_n - 1, \\ \text{var}\{X_n\} &= 1 - (2p_n - 1)^2, \\ E\{X_{n-1}X_n\} &= 1 \cdot \{(1-b)p_{n-1} + (1-a)q_{n-1}\} - 1 \cdot \{bp_{n-1} + aq_{n-1}\} \\ &= (1-2b)p_{n-1} + (1-2a)\{1-p_{n-1}\} \\ &= (1-2a) + 2(a-b)p_{n-1} \end{aligned}$$

so that

$$\text{cov}\{X_{n-1}, X_n\} = (1-2a) + 2(a-b)p_{n-1} - (2p_{n-1} - 1)(2p_n - 1).$$

In particular, when $a = b$, we get the case considered by Seth (*J. Roy Stat. Soc. B* (1963) 394–400). Writing $1 - 2a = c$, we get

$$p_n = \frac{1}{2} \left\{ 1 + (2p_1 - 1)c^n \right\}$$

$$\begin{aligned}
 E\{X_n\} &= (2p_1 - 1)c^n, \quad \text{var}(X_n) = 1 - \{(2p_1 - 1)c^n\}^2 \\
 E\{X_{n-1}X_n\} &= c \\
 \text{cov}\{X_{n-1}, X_n\} &= c - (2p_1 - 1)^2 c^{2n-1}, \quad p_1 \neq \frac{1}{2} \\
 &= c \quad p_1 = \frac{1}{2}
 \end{aligned}$$

and

$$\begin{aligned}
 \text{corr}\{X_{n-1}, X_n\} \\
 &= \frac{c - c^{2n-1} (2p_1 - 1)^2}{\sqrt{\{\text{var}(X_n) \text{ var}(X_{n-1})\}}} \quad p_1 \neq \frac{1}{2} \\
 &= c \quad p_1 = \frac{1}{2}
 \end{aligned}$$

We have then a correlated random walk with correlation between X_{n-1} and X_n as given above.

Note: The correlated random walks have been studied in great detail by several researchers. While the earlier authors, for example, Mohan, Seth, Jain, Proudfoot and Lampard considered mainly techniques of difference equations and p.g.f., a method based on transition probability matrices has been considered, for example, by Nain and Kanwar Sen (*J. Appl. Prob.* **17** (1980) 253–258 and *Metron*, **37** (1979) 150–163). Gore has considered a generalization of the correlated random walk and its application (in his Ph.D. dissertation, *Markov Random Walk*, University of Poona, India, 1987, which includes an extensive bibliography on the subject).

Taylor (1990) discusses random walks and martingales.

2.4 CLASSIFICATION OF STATES AND CHAINS

The states j , $j = 0, 1, 2, \dots$ of a Markov chain $\{X_n, n \geq 0\}$ can often be classified in a distinctive manner according to some fundamental properties of the system. By means of such classification it is possible to identify certain types of chains.

2.4.1 Communication Relations

If $p_{ij}^{(n)} > 0$ for some $n \geq 1$, then we say that state j can be reached or state j is accessible from state i ; the relation is denoted by $i \rightarrow j$. Conversely, if for all n , $p_{ij}^{(n)} = 0$, then j is not accessible from i ; in notation $i \not\rightarrow j$.

If two states i and j are such that each is accessible from the other then we say that the two states communicate; it is denoted by $i \leftrightarrow j$; then there exist integer m and n such that

$$p_{ij}^{(n)} > 0 \quad \text{and} \quad p_{ji}^{(m)} > 0.$$

The relation \rightarrow is transitive, i.e. if $i \rightarrow j$ and $j \rightarrow k$ then $i \rightarrow k$. From Chapman-Kolmogorov equation

$$p_{ik}^{(m+n)} = \sum_r p_{ir}^{(m)} p_{rk}^{(n)}$$

we get

$$p_{ik}^{(m+n)} \geq p_{ij}^{(m)} p_{jk}^{(n)}$$

whence the transitivity property follows.

The relation \leftrightarrow is also transitive; i.e. $i \leftrightarrow j, j \leftrightarrow k$ imply $i \leftrightarrow k$.

The relation is clearly symmetric, i.e. if $i \leftrightarrow j$, then $j \leftrightarrow i$.

The digraph of a chain helps in studying the communication relations.

From Fig. 2.1. we see that $0 \leftrightarrow 1$ and $1 \leftrightarrow 2$. Thus $0 \leftrightarrow 2$.

The states of this chain are such that every state can be reached from every other state.

2.4.2 Class Property

A class of states is a subset of the state space such that every state of the class communicates with every other and there is no other state outside the class which communicates with all other states in the class. A property defined for all states of a chain is a *class property* if its possession by one state in a class implies its possession by all states of the same class. One such property is the periodicity of a state.

Periodicity: State i is a *return state* if $p_{ii}^{(n)} > 0$ for some $n \geq 1$. The period d_i of a return to state i is defined as the greatest common divisor of all m such that $p_{ii}^{(m)} > 0$. Thus

$$d_i = \text{G.C.D.}\{m : p_{ii}^{(m)} > 0\};$$

state i is said to be *aperiodic* if $d_i = 1$ and *periodic* if $d_i > 1$. Clearly state i is aperiodic if $p_{ii} \neq 0$.

It can be shown that two distinctive states belonging to the same class have the same period.

2.4.3 Classification of Chains

If C is a set of states such that no state outside C can be reached from any state in C , then C is said to be *closed*. If C is closed and $j \in C$ while $k \notin C$, then $p_{jk}^{(n)} = 0$ for all, n i.e. C is closed iff $\sum_{j \in C} p_{ij} = 1$ for every $i \in C$. Then the submatrix $P_1 = (p_{ij})$, $i, j \in C$, is also stochastic and P can be expressed in the canonical form as:

$$P = \begin{pmatrix} P_1 & 0 \\ R_1 & Q \end{pmatrix}$$

A closed set may contain one or more states. If a closed set contains only one state j then state j is said to be *absorbing*: j is absorbing iff $p_{jj} = 1, p_{jk} = 0, k \neq j$. In Example 1(b), states 0 and 4 are absorbing.

Every finite Markov chain contains at least one closed set, i.e. the set of all states or the state space. If the chain does not contain any other proper closed subset other than the state space, then the chain is called *irreducible*; the t.p.m. of irreducible chain is an irreducible matrix. In an irreducible Markov chain every state can be reached from every other state. The Markov chain of Example 1(g) is irreducible. Chains which are not irreducible are said to be *reducible* or *non-irreducible*; the t.p.m. is reducible. The irreducible matrices may be subdivided into two classes: *primitive* (aperiodic) and *imprimitive*

(cyclic or periodic) (See Section A.4 Appendix). A Markov chain is primitive (aperiodic) iff the corresponding t.p.m. is primitive. In an irreducible chain all states belong to the same class.

2.4.4 Classification of States: Transient and Persistent (Recurrent) States

We now proceed to obtain a more sensitive classification of the states of a Markov chain.

Suppose that a system starts with the state j . Let $f_{jk}^{(n)}$ be the probability that it reaches the state k for the *first time* at the n th step (or after n transitions) and let $p_{jk}^{(n)}$ be the probability that it reaches state k (not necessarily for the first time) after n transitions. Let τ_k be the first passage time to state k , i.e. $\tau_k = \min \{n \geq 1, X_n = k\}$ and $\{f_{jk}^{(n)}\}$ be the distribution of τ_k given that the chain starts at state j . A relation can be established between $f_{jk}^{(n)}$ and $p_{jk}^{(n)}$ as follows. The relation allows $f_{jk}^{(n)}$ to be expressed in terms of $p_{jk}^{(n)}$.

Theorem 2.1. First Entrance Theorem

Whatever be the states j and k

$$p_{jk}^{(n)} = \sum_{r=0}^n f_{jk}^{(r)} p_{kk}^{(n-r)}, \quad n \geq 1 \quad (4.1)$$

with

$$p_{kk}^{(0)} = 1, \quad f_{jk}^{(0)} = 0, \quad f_{jk}^{(1)} = p_{jk}.$$

Intuitively, the probability that starting from state j , state k is reached for the first time at the r th step and again after that at $(n-r)$ th step is given by $f_{jk}^{(r)} p_{kk}^{n-r}$ for all $r \leq n$. These cases are mutually exclusive. Hence the result. The recursive relation (4.1) can also be written as

$$p_{jk}^{(n)} = \sum_{r=1}^{n-1} f_{jk}^{(r)} p_{kk}^{(n-r)} + f_{jk}^{(n)}, \quad n > 1 \quad (4.1a)$$

Note: (1) For a rigorous proof which uses the strong Markov property, see Iosifescu (1980).

(2) In practice, it is sometimes convenient to compute $f_{jk}^{(r)}$ from the diagram of a chain.

2.4.4.1 First passage time distribution

Let F_{jk} denote the probability that starting with state j the system will ever reach state k . Clearly

$$F_{jk} = \sum_{n=1}^{\infty} f_{jk}^{(n)} \quad (4.2)$$

We have $\sup_{n \geq 1} p_{jk}^{(n)} \leq F_{jk} \leq \sum_{m \geq 1} p_{jk}^{(m)}$ for all $n \geq 1$. (4.3)

We have to consider two cases, $F_{jk} = 1$ and $F_{jk} < 1$.

When $F_{jk} = 1$, it is certain that the system starting with state j will reach state k ; in this case $\{f_{jk}^{(n)}, n = 1, 2, \dots\}$ is a proper probability distribution and this gives the *first passage time distribution* for k given that the system starts with j .

The mean (first passage) time from state j to state k is given by

$$\mu_{jk} = \sum_{n=1}^{\infty} n f_{jk}^{(n)} \quad (4.4)$$

In particular, when $k = j$, $\{f_{jj}^{(n)}, n = 1, 2, \dots\}$ will represent the distribution of the *recurrence times* of j ; and $F_{jj} = 1$ will imply that the return to the state j is certain. In this case

$$\mu_{jj} = \sum_{n=1}^{\infty} nf_{jj}^{(n)} \quad (4.5)$$

is known as the *mean recurrence time* for the state j .

Thus, two questions arise concerning state j : first, whether the return to state j is certain and secondly, when this happens, whether the mean recurrence time μ_{jj} is finite.

Note: It can be shown that

$$d_i = \text{G.C.D.}\{m: p_{ii}^{(m)} > 0\} = \text{G.C.D.}\{m: f_{ii}^{(m)} > 0\}.$$

Definitions. A state j is said to be *persistent* (the word *recurrent* is also used by some authors; we shall however use the word persistent) if $F_{jj} = 1$ (*i.e.* return to state j is certain) and *transient* if $F_{jj} < 1$ (*i.e.* return to state j is uncertain). A persistent state j is said to be *null persistent* if $\mu_{jj} = \infty$, *i.e.* if the mean recurrence time is infinite and is said to be *non-null* (or *positive*) *persistent* if $\mu_{jj} < \infty$.

Thus the states of Markov chain can be classified as transient and persistent, and persistent states can be subdivided as non-null and null persistent.

A persistent non-null and aperiodic state of a Markov chain is said to be *ergodic*. Consider the following example.

Example 4(a). Let $\{X_n, n \geq 0\}$ be a Markov chain having state space $S = \{1, 2, 3, 4\}$ and transition matrix

$$P = \begin{pmatrix} \frac{1}{3} & \frac{2}{3} & 0 & 0 \\ 1 & 0 & 0 & 0 \\ \frac{1}{2} & 0 & \frac{1}{2} & 0 \\ 0 & 0 & \frac{1}{2} & \frac{1}{2} \end{pmatrix}$$

Here $f_{33}^{(1)} = \frac{1}{2}, f_{33}^{(2)} = f_{33}^{(3)} = \dots = 0$ so that $F_{33} = \frac{1}{2}$ and thus state 3 is transient. Again $f_{44}^{(1)} = \frac{1}{2}, f_{44}^{(n)} = 0, n \geq 2$, so that $F_{44} = \frac{1}{2}$ and thus state 4 is also transient. Now $f_{11}^{(1)} = \frac{1}{3}, f_{11}^{(2)} = \frac{2}{3}$ and $F_{11} = \frac{1}{3} + \frac{2}{3} = 1$, so that state 1 is persistent.

Further since $\mu_{11} = 1 \cdot \frac{1}{3} + 2 \cdot \frac{2}{3} = \frac{5}{3}$, state 1 is non-null persistent. Again $p_{11} = \frac{1}{3} > 0$, so that state 1 is aperiodic. State 1 is ergodic.

For State 2:

$$f_{22}^{(1)} = 0, \quad f_{22}^{(2)} = 1 \cdot \frac{2}{3}, \quad f_{22}^{(3)} = 1 \cdot \frac{1}{3} \cdot \frac{2}{3}, \quad f_{22}^{(4)} = 1 \cdot \left(\frac{1}{3}\right)^2 \cdot \frac{2}{3}$$

$$\dots f_{22}^{(n)} = 1 \cdot \left(\frac{1}{3}\right)^{n-2} \cdot \frac{2}{3}, \quad n \geq 2$$

so that

$$F_{22} = \sum_{n=1}^{\infty} f_{22}^{(n)} = \sum_{k=2}^{\infty} \left(\frac{1}{3}\right)^{k-2} \cdot \frac{2}{3} = 1$$

Thus state 2 is persistent. We have

$$\mu_{22} = \sum_{k=1}^{\infty} k f_{22}^{(k)} = \sum_{k=2}^{\infty} k \left(\frac{1}{3}\right)^{k-2} \cdot \frac{2}{3} = 2 \sum_{k=2}^{\infty} k \left(\frac{1}{3}\right)^{k-1} = \frac{5}{2}$$

so that state 2 is non-null persistent. It is also aperiodic, and hence ergodic.

In the above example, calculation of $f_{ii}^{(n)}$ and so also of $F_{ii} = \sum f_{ii}^{(n)}$ was easy. But sometimes it is not so easy to calculate $f_{ii}^{(n)}$ for $n \geq 2$. In view of this, another characterization of persistence is given in Theorem 2.2.

Example 4 (b). Consider a Markov chain with transition matrix

$$P = \begin{matrix} & \begin{matrix} 1 & 2 & 3 & 4 \end{matrix} \\ \begin{matrix} 1 \\ 2 \\ 3 \\ 4 \end{matrix} & \begin{pmatrix} 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \\ 0 & 1 & 0 & 0 \\ 1/4 & 1/8 & 1/8 & 1/2 \end{pmatrix} \end{matrix}$$

It can be easily seen that the chain is irreducible. Consider state 4: we have $p_{44} = \frac{1}{2} > 0$; state is aperiodic and $f_{44}^{(1)} = \frac{1}{2}, f_{44}^{(2)} = \frac{1}{8}, f_{44}^{(3)} = \frac{1}{8}, f_{44}^{(4)} = \frac{1}{4}, f_{44}^{(n)} = 0, n > 4$ so that $F_{44} = 1$ and

$$\mu_{44} = 1 \cdot \frac{1}{2} + 2 \cdot \frac{1}{8} + 3 \cdot \frac{1}{8} + 4 \cdot \frac{1}{4} = \frac{17}{8} < \infty.$$

Thus state 4 is ergodic. Hence all the states are ergodic.

Theorem 2.2. State j is persistent iff

$$\sum_{n=0}^{\infty} p_{jj}^{(n)} = \infty \tag{4.6}$$

Proof: Let

$$P_{jj}(s) = \sum_{n=0}^{\infty} p_{jj}^{(n)} s^n = 1 + \sum_{n=1}^{\infty} p_{jj}^{(n)} s^n, \quad |s| < 1$$

and

$$F_{jj}(s) = \sum_{n=0}^{\infty} f_{jj}^{(n)} s^n = \sum_{n=1}^{\infty} f_{jj}^{(n)} s^n, \quad |s| < 1$$

be the generating functions of the sequences $\{p_{jj}^{(n)}\}$ and $\{f_{jj}^{(n)}\}$ respectively.

We have from (4.1)

$$p_{jj}^{(n)} = \sum_{r=0}^n f_{jj}^{(r)} p_{jj}^{(n-r)} \quad (4.7)$$

Multiplying both sides of (4.7) by s^n and adding for all $n \geq 1$, we get

$$P_{jj}(s) - 1 = F_{jj}(s) P_{jj}(s).$$

The r.h.s. of the above is immediately obtained by considering the fact that the r.h.s. of (4.7) is a convolution of $\{f_{jj}\}$ and $\{p_{jj}\}$ and that the generating function of the convolution is the product of the two generating functions. Thus we have

$$P_{jj}(s) = \frac{1}{1 - F_{jj}(s)}, \quad |s| < 1. \quad (4.8)$$

Assume that state j is persistent which implies that $F_{jj} = 1$. Using Abel's lemma, we get

$$\lim_{s \rightarrow 1} F_{jj}(s) = 1$$

Thus

$$\lim_{s \rightarrow 1} P_{jj}(s) \rightarrow \infty$$

Since the coefficients of $P_{jj}(s)$ are non-negative Abel's lemma applies and we get $\sum p_{jj}^{(n)} = \infty$. Conversely, if state j is transient then by Abel's lemma, we get

$$\lim_{s \rightarrow 1} F_{jj}(s) < 1$$

and from (4.8)

$$\lim_{s \rightarrow 1} P_{jj}(s) < \infty$$

Since the coefficients $P_{jj}^{(n)} \geq 0$, we get

$$\sum_n p_{jj}^{(n)} < \infty$$

The result of Theorem 2.2 can also be deduced from the following result.

Doeblin's Formula: Whatever be the states j and k ,

$$F_{jk} = \lim_{m \rightarrow \infty} \frac{\sum_{n=1}^m p_{jk}^{(n)}}{1 + \sum_{n=1}^m p_{kk}^{(n)}} \quad (4.9)$$

and, in particular,

$$F_{jj} = 1 - \lim_{m \rightarrow \infty} \frac{1}{1 + \sum_{n=1}^m p_{jj}^{(n)}}. \quad (4.9a)$$

Remarks:

- (1) State j is transient if $\sum p_{jj}^n < \infty$; this implies that if j is transient then $p_{jj}^{(n)} \rightarrow 0$ as $n \rightarrow \infty$.
- (2) The state space of a finite Markov chain must contain at least one persistent state.
- (3) If k is a transient state and j is an arbitrary state then $\sum p_{jk}^{(n)}$ converges and $\lim_{n \rightarrow \infty} p_{jk}^{(n)} \rightarrow 0$.
- (4) If a Markov chain having a set of transient states T , starts in a transient state, then with probability 1, it stays at the transient set of states T only a finite number of times after which it enters a recurrent state where it remains forever.

Example 4(c). Consider the Markov chain with t.p.m.

$$P = \begin{pmatrix} 0 & 1 & 2 \\ 0 & 0 & 1 & 0 \\ 1 & \frac{1}{2} & 0 & \frac{1}{2} \\ 2 & \frac{1}{2} & 0 & \frac{1}{2} \\ 0 & 0 & 1 & 0 \end{pmatrix}$$

The chain is irreducible as the matrix is so. We have

$$P^2 = \begin{pmatrix} \frac{1}{2} & 0 & \frac{1}{2} \\ 0 & 1 & 0 \\ \frac{1}{2} & 0 & \frac{1}{2} \end{pmatrix}, \quad P^3 = P;$$

in general,

$$P^{2n} = P^2, \quad P^{2n+1} = P,$$

so that

$$p_{ii}^{(2n)} > 0, \quad p_{ii}^{(2n+1)} = 0 \text{ for each } i.$$

The states are periodic with period 2.

We find that $f_{11} = 0, f_{11}^{(2)} = 1$ so that $F_{11} = \sum_n f_{11}^{(n)} = 1$, i.e. state 1 is persistent and hence the other states 0 and 2 are also persistent.

Now

$$\mu_{11} = \sum_n n f_{11}^{(n)} = 2,$$

i.e. state 1 is non-null. Thus the states of the chain are periodic (each with period 2) and persistent non-null.

Further,

$$p_{11}^{(2n)} \rightarrow t/\mu_{11} = 2/2 = 1 \text{ for all } n.$$

We now state a lemma without proof (for proof, see Feller, Vol. I).

Basic limit theorem of renewal theory

Lemma 2.1. Let $\{f_n\}$ be a sequence such that $f_n \geq 0$, $\sum f_n = 1$ and t (≥ 1) be the greatest common divisor of those n for which $f_n > 0$.

Let $\{u_n\}$ be another sequence such that $u_0 = 1$ and $u_n = \sum_{r=1}^n f_r u_{n-r}$ ($n \geq 1$). Then

$$\lim_{n \rightarrow \infty} u_{nt} = t/\mu \quad (4.10)$$

where $\mu = \sum_{n=1}^{\infty} nf_n$, the limit being zero when $\mu = \infty$;

and $\lim_{N \rightarrow \infty} u_N = 0$ whenever N is not divisible by t .

The lemma will be used to obtain some important results.

Theorem 2.3. If state j is persistent non-null, then as $n \rightarrow \infty$

$$(i) \quad p_{jj}^{(nt)} \rightarrow t/\mu_{jj} \quad (4.11)$$

when state j is periodic with period t ;

$$\text{and (ii)} \quad p_{jj}^{(n)} \rightarrow 1/\mu_{jj} \quad (4.12)$$

when state j is aperiodic.

In case state j is persistent null, (whether periodic or aperiodic), then

$$p_{jj}^{(n)} \rightarrow 0, \text{ as } n \rightarrow \infty \quad (4.13)$$

Proof: Let state j be persistent; then

$$\mu_{jj} = \sum_n n f_{jj}^{(n)} \quad \text{is defined.}$$

Since (4.7) holds, we may put

$$f_{jj}^{(n)} \text{ for } f_n, \quad p_{jj}^{(n)} \text{ for } u_n, \quad \text{and } \mu_{jj} \text{ for } \mu$$

in Lemma 2.1 above. Applying the lemma, we get

$$p_{jj}^{(nt)} \rightarrow t/\mu_{jj}, \text{ as } n \rightarrow \infty$$

when state j is periodic with period t .

When state j is aperiodic (i.e. $t = 1$), then

$$p_{jj}^{(n)} \rightarrow 1/\mu_{jj}, \text{ as } n \rightarrow \infty.$$

In case state j is persistent null, $\mu_{jj} = \infty$, and

$$p_{jj}^{(n)} \rightarrow 0 \quad \text{as } n \rightarrow \infty.$$

Note: (1) If j is persistent non-null, then

$$\lim_{n \rightarrow \infty} p_{jj}^{(n)} > 0$$

and (2) if j is persistent null or transient then

$$\lim_{n \rightarrow \infty} p_{jj}^{(n)} \rightarrow 0$$

Theorem 2.4. If state k is persistent null, then for every j

$$\lim_{n \rightarrow \infty} p_{jk}^{(n)} \rightarrow 0 \quad (4.14)$$

and if state k is aperiodic, persistent non-null then

$$\lim_{n \rightarrow \infty} p_{jk}^{(n)} \rightarrow \frac{F_{jk}}{\mu_{kk}}. \quad (4.15)$$

Proof: We have

$$p_{jk}^{(n)} = \sum_{r=1}^n f_{jk}^{(r)} p_{kk}^{(n-r)}.$$

Let $n > m$, then

$$\begin{aligned} p_{jk}^{(n)} &= \sum_{r=1}^m f_{jk}^{(r)} p_{kk}^{(n-r)} + \sum_{r=m+1}^n f_{jk}^{(r)} p_{kk}^{(n-r)} \\ &\leq \sum_{r=1}^m f_{jk}^{(r)} p_{kk}^{(n-r)} + \sum_{r=m+1}^n f_{jk}^{(r)}. \end{aligned} \quad (4.16)$$

Since state k is persistent null,

$$p_{kk}^{(n-r)} \rightarrow 0, \text{ as } n \rightarrow \infty.$$

Further, since

$$\sum_{m=1}^{\infty} f_{jk}^{(m)} < \infty, \quad \sum_{r=m+1}^n f_{jk}^{(r)} \rightarrow 0 \text{ as } n, m \rightarrow \infty.$$

Hence as $n \rightarrow \infty$

$$p_{jk}^{(n)} \rightarrow 0.$$

From (4.16)

$$p_{jk}^{(n)} - \sum_{r=1}^m f_{jk}^{(r)} p_{kk}^{(n-r)} \leq \sum_{r=m+1}^n f_{jk}^{(r)} \quad (4.16a)$$

Since j is aperiodic, persistent and non-null, then by Theorem 2.3.

$$p_{kk}^{(n-r)} \rightarrow 1/\mu_{kk} \text{ as } n \rightarrow \infty.$$

Hence from (4.16a), we get, as $n, m \rightarrow \infty$

$$p_{jk}^{(n)} \rightarrow F_{jk}/\mu_{kk}.$$

Theorem 2.5. In an irreducible chain, all the states are of the same type. They are either all transient, all persistent null, or all persistent non-null. All the states are aperiodic and in the latter case they all have the same period.

Proof: Since the chain is irreducible, every state can be reached from every other state. If i, j are any two states, then i can be reached from j and j from i , i.e.

$$p_{ij}^{(N)} = a > 0 \text{ for some } N \geq 1,$$

and

$$p_{ji}^{(M)} = b > 0 \text{ for some } M \geq 1.$$

We have

$$\begin{aligned} p_{jk}^{(n+m)} &= p_{jk}^{(m+n)} = \sum_r p_{jr}^{(m)} p_{rk}^{(n)} \\ &\geq p_{jr}^{(m)} p_{rk}^{(n)} \text{ for each } r. \end{aligned}$$

Here

$$p_{ii}^{(n+N+M)} \geq p_{ij}^{(N)} p_{jj}^{(n)} p_{ji}^{(M)} = ab p_{jj}^{(n)} \quad (4.17)$$

and

$$p_{jj}^{(n+N+M)} = p_{ji}^{(M)} p_{ii}^{(n)} p_{ij}^{(N)} = ab p_{ii}^{(n)}. \quad (4.18)$$

From the above it is clear that the two series $\sum_n p_{ii}^{(n)}$ and $\sum_n p_{jj}^{(n)}$ converge or diverge together.

Thus the two states i, j are either both transient or both persistent.

Suppose that i is persistent null, then $p_{ii}^{(n)} \rightarrow 0$ as $n \rightarrow \infty$, then from (4.17), $p_{jj}^{(n)} \rightarrow 0$ as $n \rightarrow \infty$, so that j is also persistent null, i.e. they are both persistent null.

Suppose that i is persistent non-null and has period t , then $p_{ii}^{(n)} > 0$ whenever n is a multiple of t . Now

$$p_{ii}^{(N+M)} \geq p_{ij}^{(N)} p_{ji}^{(M)} = ab > 0,$$

so that $(N + M)$ is multiple of t . From (4.18)

$$p_{jj}^{(n+N+M)} \geq ab p_{ii}^{(n)} > 0.$$

Thus $(n + N + M)$ is a multiple of t and so t is the period of the state j also.

Corollary: In a finite irreducible Markov chain all states are non-null persistent.

Proof: Let $S = \{1, 2, \dots, k\}$ be the state space of the chain and P be its t.p.m. Suppose, if possible, that state 1 is null persistent. Then all other states are null persistent. This implies that

$$\lim_{n \rightarrow \infty} p_{ij}^{(n)} = 0 \text{ for all } j \in S$$

Now

$$\sum_{j \in S} p_{ij}^{(n)} = 1 \text{ for all } n.$$

Thus since S is finite we are lead to a contradiction. Hence all states must be non-null persistent.

Note: Thus transience or null persistence of an irreducible chain need be examined only when it is *not* finite. There is no necessity to examine the characteristic of non-null persistence in case of a finite irreducible chain, because such a chain necessarily possesses this characteristic.

2.5 DETERMINATION OF HIGHER TRANSITION PROBABILITIES

Consider a Markov chain with m states (m finite) having transition probability matrix (t.p.m.) $P = (p_{ij})$. The n -step transition probabilities $p_{ij}^{(n)}$ (*i.e.* the elements of P^n) can be obtained by using

$$p_{ij}^{(n)} = \sum_k p_{ik} p_{kj}^{(n-1)}, \quad n = 1, 2, \dots,$$

where

$$p_{jj}^{(0)} = 1, \quad p_{jk}^{(0)} = 0, \quad k \neq j, \quad p_{ij}^{(1)} = p_{ij}.$$

We shall now show how some of the results of spectral theory of matrices could be used to determine $p_{ij}^{(n)}$ or P^n more expeditiously. We refer to the discussions on matrices given in Appendix A. 4.

Assume that the eigenvalues t_i , $i = 1, 2, \dots, m$, of the stochastic matrix P are all distinct and different from zero. Suppose that (apart from multiplicative constants)

$$\mathbf{x}_i = (x_{i1}, x_{i2}, \dots, x_{im})'$$

and

$$\mathbf{y}'_i = (y_{i1}, y_{i2}, \dots, y_{im})$$

are, respectively, the right and left-eigenvectors of P corresponding to t_i and that $X = (\mathbf{x}_1, \dots, \mathbf{x}_m)$ is the matrix formed with the eigenvectors $\mathbf{x}_1, \dots, \mathbf{x}_m$. Suppose that $D = (d_{ij})$ is a diagonal matrix such that

$$d_{ii} = t_i, \quad d_{ij} = 0, \quad j \neq i.$$

Then from the spectral theorem, we have

$$P = XDX^{-1} \tag{5.1}$$

and

$$P^n = XD^nX^{-1} \tag{5.2}$$

$$= \sum_{k=1}^m t_k^n c_k \mathbf{x}_k \mathbf{y}'_k \text{ where } c_k = 1/(\mathbf{y}'_k \mathbf{x}_k).$$

Thus

$$p_{ij}^{(n)} = \sum_{k=1}^m t_k^n C_k x_{ki} y_{kj}, \quad n = 0, 1, 2, \dots. \tag{5.3}$$

Note: Replacement of x_i and y'_i by $A_i x_i$ and $B_i y'_i$ (by inclusion of multiplicative constants) would lead to the same results [(5.2) & (5.3)].

2.5.1 Aperiodic Chain: Limiting Behaviour

Assume that P is primitive, *i.e.* the chain is aperiodic; then there will be no other eigenvalue with

modulus equal to 1 except 1. Since all the eigenvalues are assumed to be distinct, we may put

$$t_1 = 1, |t_i| < 1, i \neq 1.$$

Then $x_{ii} = 1$ for all i and we have

$$p_{ij}^{(n)} = c_1 y_{1j} + \sum_{k=2}^m t_k^n c_k x_{kj} y_{kj} \quad (5.4)$$

(see Section A 4.4 of Appendix A).

Further, in the limit, as $n \rightarrow \infty$,

$$p_{ij}^{(n)} \rightarrow c_1 y_{1j}, \quad (c_1 = 1/(\mathbf{y}'_1 \mathbf{x}'_1)) = 1/\sum_{j=1}^m x_{1j} y_{1j}, \quad (5.5)$$

i.e. P^n tends to a matrix with all rows equal to

$$c_1 \mathbf{y}'_1 = (c_1 y_{11}, c_1 y_{12}, \dots, c_1 y_{1m}).$$

The above shows that $\lim p_{ij}^{(n)}$ exists and is independent of the initial state i , if P is primitive (see also Theorem A. 4.6 of Appendix A).

To calculate this limit, when it exists, one needs determine only the left-eigenvectors \mathbf{y}'_1 corresponding to $t_1 = 1$.

Remark:

The above method used in the study of limiting behaviour of aperiodic chains is based on spectral theory of matrices. A simpler method for deriving $p_{ij}^{(n)}$ will be discussed in the next section.

Example 5(a). Consider the two-state Markov chain

$$P = \begin{pmatrix} 1-a & a \\ b & 1-b \end{pmatrix}, \quad 0 < a, b < 1.$$

The eigenvalues of P are $t_1 = 1$ and $t_2 = 1 - a - b$, $|t_2| < 1$. The right eigenvectors corresponding to $t_1 = 1$ and $t_2 = 1 - a - b$ are given, respectively, by \mathbf{x}_1 and \mathbf{x}_2 where $\mathbf{x}'_1 = (1, 1)$ and $\mathbf{x}'_2 = (1, -a/b)$. The left eigenvectors corresponding to t_1 and t_2 are given by $\mathbf{y}'_1 = (1, a/b)$ and $\mathbf{y}'_2 = (1, -1)$ respectively. We have

$$c_1 = 1/(\mathbf{y}'_1 \mathbf{x}_1) = b/(a+b), \quad c_2 = 1/(\mathbf{y}'_2 \mathbf{x}_2) = a/(a+b)$$

$$\mathbf{x}'_1 \mathbf{y}'_1 = \begin{pmatrix} 1 & a/b \\ 1 & a/b \end{pmatrix}, \quad \mathbf{x}'_2 \mathbf{y}'_2 = \begin{pmatrix} 1 & -1 \\ -b/a & b/a \end{pmatrix}.$$

Thus

$$\begin{aligned} P &= \sum_{j=1}^2 t_j c_j \mathbf{x}_j \mathbf{y}'_j = \frac{1}{a+b} \begin{pmatrix} b & a \\ b & a \end{pmatrix} + \frac{1-a-b}{a+b} \begin{pmatrix} a & -a \\ -b & b \end{pmatrix}, \\ P^n &= \sum_{j=1}^2 t_j^n c_j \mathbf{x}_j \mathbf{y}'_j = \frac{1}{a+b} \begin{pmatrix} b & a \\ b & a \end{pmatrix} + \frac{(1-a-b)^n}{a+b} \begin{pmatrix} a & -a \\ -b & b \end{pmatrix}, \quad n = 0, 1, 2, \dots \end{aligned} \quad (5.6)$$

Further,

$$\lim_{n \rightarrow \infty} P^n = \frac{1}{a+b} \begin{pmatrix} b & a \\ b & a \end{pmatrix} = \begin{pmatrix} b/(a+b) & a/(a+b) \\ b/(a+b) & a/(a+b) \end{pmatrix}. \quad (5.6a)$$

As $n \rightarrow \infty$ $\lim p_{i1} \rightarrow b/(a+b)$ and $\lim p_{i2} \rightarrow a/(a+b)$, $i = 1, 2$.

Remarks:

- (1) Suppose that the states of a chain are 0 and 1 and that the initial distribution is $(1 - p_1, p_1)$, i.e. $\Pr\{X_0 = 1\} = p_1 = 1 - \Pr\{X_0 = 0\}$. From (5.6) we get

$$\begin{aligned} \Pr\{X_n = 1 | X_0 = 0\} \\ = \frac{a}{a+b} - \frac{a}{a+b}(1-a-b)^n \end{aligned}$$

and

$$\begin{aligned} \Pr\{X_n = 1 | X_0 = 1\} \\ = \frac{a}{a+b} + \frac{b}{a+b}(1-a-b)^n. \end{aligned}$$

Thus

$$\begin{aligned} p_n &= \Pr\{X_n = 1\} = \Pr\{X_n = 1 | X_0 = 0\} \Pr\{X_0 = 0\} \\ &\quad + \Pr\{X_n = 1 | X_0 = 1\} \Pr\{X_0 = 1\} \\ &= \frac{a}{a+b} + (1-a-b)^n \left[p_1 - \frac{a}{a+b} \right]. \end{aligned}$$

This can also be obtained from the difference equation

$$p_n = a + (1-a-b)p_{n-1}, \quad n \geq 2$$

(satisfied by p_n).

$$\text{As } n \rightarrow \infty, \quad p_n \rightarrow \frac{a}{a+b}.$$

- (2) When $1 - a = b$, i.e. in case of independence,

$$P^n = P \text{ for all } n,$$

as should be intuitively clear.

- (3) The case $a = b = p$, $0 \leq p \leq 1$ is discussed in the Remarks at the end of section 2.6.

- (4) Suppose that the initial distribution is

$$P\{X_0 = 0\} = \frac{b}{a+b}, \quad P\{X_0 = 1\} = \frac{a}{a+b}$$

Suppose that this is also the stationary probabilities of the Markov Chain, that is,

$$\pi_0 = \lim_{n \rightarrow \infty} P\{X_n = 0\} = \frac{b}{a+b}$$

$$\pi_1 = \lim_{n \rightarrow \infty} P\{X_n = 1\} = \frac{a}{a+b}$$

Then show that

$$P\{X_n = 0\} = \frac{b}{a+b}$$

$$P\{X_n = 1\} = \frac{a}{a+b}$$

We find that, when the initial distribution is the same as the stationary distribution (π_0, π_1) then $P\{X_n = 0\} = \pi_0$, $P\{X_n = 1\} = \pi_1$.

Examine if this is also true in the more general case (See Exercise 2.8 (b)).

Example 5(b). Consider the three-state Markov chain with t.p.m.

$$P = \begin{pmatrix} 0.5 & 0.3 & 0.2 \\ 0.2 & 0.4 & 0.4 \\ 0.1 & 0.5 & 0.4 \end{pmatrix}$$

The eigenvalues of P are $t_1 = 1$, $t_2 = 0.1$, $t_3 = 0.2$. The left eigenvector $\mathbf{y}'_1 = (y_{11}, y_{12}, y_{13})$ corresponding to $t_1 = 1$ satisfies

$$-0.5y_{11} + 0.2y_{12} + 0.1y_{13} = 0$$

$$0.3y_{11} - 0.6y_{12} + 0.5y_{13} = 0$$

$$0.2y_{11} + 0.4y_{12} - 0.6y_{13} = 0$$

We have $\mathbf{y}'_1 = (0.16, 0.28, 0.24)$ and $c_1 = 1 / \left(\sum_{j=1}^3 y_{1j} \right) = 1/0.68$. Hence

$$p_{ij}^{(n)} \rightarrow c_1 y_{1j}, \quad (j = 1, 2, 3),$$

$$\text{i.e.} \quad p_{i1}^{(n)} \rightarrow 0.2353, \quad p_{i2}^{(n)} \rightarrow 0.4118, \quad p_{i3}^{(n)} \rightarrow 0.3529$$

Example 5(c). Let the genotypes AA , Aa , aa be denoted by 1, 2, 3 respectively. Let X_n , ($n \geq 1$) be the genotype of the offspring of a father of genotype X_{n-1} .

$\{X_n, n \geq 0\}$ is a Markov chain with state space $S = \{1, 2, 3\}$ and transition matrix

$$P = \begin{pmatrix} p & q & 0 \\ p/2 & 1/2 & q/2 \\ 0 & p & q \end{pmatrix}, \quad p + q = 1, \quad 0 < p < 1.$$

Here

$$A = I - zP = \begin{pmatrix} 1-zp & -zq & 0 \\ -zp/2 & 1-z/2 & -zq/2 \\ 0 & -z/p & 1-zq \end{pmatrix}$$

The eigenvalues of P are 0, 1/2 and 1; the eigenvalues of the matrix $I - zP$ are 1, $(1 - z/2)$ and $1 - z$, so that

$$\det(I - zP) = (1 - z/2)(1 - z).$$

Thus

$$(I - zP)^{-1} = \text{Adj}(I - zP) / \left\{ \left(1 - \frac{z}{2} \right) (1 - z) \right\}.$$

Now the cofactor

$$\begin{aligned} A_{11} &= (-1)^{1+1} \begin{vmatrix} 1-z/2 & -zq/2 \\ -zp & 1-zq \end{vmatrix} \\ &= (1-z/2)(1-zq) - z^2 pq/2. \end{aligned}$$

Using partial fractions and separating components, we get

$$\frac{A_{11}}{(1-z/2)(1-z)} = \frac{a_1}{1-z} + \frac{a_2}{1-z/2} = \frac{a_1(1-z/2) + a_2(1-z)}{(1-z/2)(1-z)}$$

where

$$\begin{aligned} \frac{1}{2}a_1 &= \lim_{z \rightarrow 1} A_{11} = p^2/2 \\ -a_2 &= \lim_{z \rightarrow 2} A_{11} = -2pq. \end{aligned}$$

That is,

$$\frac{A_{11}}{(1-z/2)(1-z)} = \frac{p^2}{1-z} + \frac{2pq}{1-z/2}.$$

Similarly, the other cofactors of $A = I - zP$ can be found and elements of $(I - zP)^{-1}$ can be resolved into partial fractions.

We thus have

$$(I - zP)^{-1} = \frac{1}{1-z} \begin{pmatrix} p^2 & 2pq & q^2 \\ p^2 & 2pq & q^2 \\ p^2 & 2pq & q^2 \end{pmatrix} + \frac{2}{1-z/2} \begin{pmatrix} pq & q(q-p) & -q^2 \\ p(q-p)/2 & (1-4pq)/2 & q(p-q)/2 \\ -p^2 & p(p-q) & pq \end{pmatrix}$$

so that, for $n \geq 1$

$$\begin{aligned} P^n &= \text{coefficient of } z^n \text{ in } (I - zP)^{-1} \\ &= \mathbf{e}(p^2, 2pq, q^2) + \frac{1}{2^{n-1}} \begin{pmatrix} pq & q(q-p) & -q^2 \\ p(q-p)/2 & (1-4pq)/2 & q(p-q)/2 \\ -p^2 & p(p-q) & pq \end{pmatrix} \end{aligned}$$

As $n \rightarrow \infty$

$$P^n \rightarrow e(p^2, 2pq, q^2)$$

which is a matrix with identical rows with elements $(p^2, 2pq, q^2)$.

This gives the limiting distribution of the genotypes.

Note: Since $p_{12} > 0, p_{21} > 0, p_{13}^{(2)} > 0, p_{31}^{(2)} > 0, p_{23} > 0, p_{32} > 0$ each pair of states communicates, hence the chain is irreducible. Since $p_{11} > 0$, state 1 is aperiodic; as $\sum p_{11}^{(n)} \rightarrow \infty$ state 1 is persistent; and as $\lim p_{11}^{(n)} \rightarrow p^2 (> 0)$ the persistent state 1 is non-null persistent. Thus the chain is an irreducible chain with aperiodic non-null persistent states.

Example 5(d). Consider a three-state Markov chain with t.p.m.

$$P = \begin{pmatrix} 0 & 1 & 0 \\ 0 & 0 & 1 \\ 1 & 0 & 0 \end{pmatrix}.$$

The eigenvalues are $t_1 = 1, t_2 = \omega, t_3 = \omega^2$, ω, ω^2 being the imaginary cube roots of unity. As $|\omega| = |\omega^2| = 1$, the matrix is not primitive; the chain is periodic with period 3, ($P^3 = I$). Equation (5.5) cannot be applied in this case.

Remarks:

Let us now examine some of the restrictions imposed in deriving (5.1) – (5.5).

- (a) The results hold even when the chain is denumerable.
- (b) Suppose that 0 is an eigenvalue (say $t_m = 0$) and the other eigenvalues $t_i, i = 1, \dots, m-1$ are distinct and non-zero. Then (5.5) holds for $n = 1, 2, \dots$ with $t_m = 0$, and so (5.5) also holds.
- (c) In the discussion of the spectral representation of a matrix (Sec. Appendix A.4.4.) it is assumed that the eigenvalues of the matrix are all distinct. Suppose now that the characteristic equation has some multiple roots. In this case there will be some modification in the spectral representations of P and P^n given in (5.1) and (5.2).

Before the spectral representation in the general case (with multiple roots) is given, the following categories of multiple roots may be noted:

- (i) $t_1 = 1$ is a multiple root irrespective of whether some of the other roots $t_i, i \neq 1$ are multiple. This case which is of special importance occurs whenever the chain contains two or more closed subchains.
- (ii) $t_1 = 1$ is not a multiple root but some $t_i (i \neq 1)$ are multiple roots.

Consider the general case when $t_i, i = 1, \dots, k$ are multiple roots of order $r_i (\geq 1)$ respectively, i.e.

$\sum_{i=1}^k r_i = m$, the order of the chain. In this case there exists a non-singular matrix H such that P has the canonical representation,

$$P = HZH^{-1}, \quad (5.7)$$

where

$$Z = \begin{pmatrix} A_{r_1}(t_1) & & & \\ A_{r_2}(t_2) & & \dots & \\ & \dots & & \\ & \mathbf{0} & & A_{r_k}(t_k) \end{pmatrix} \quad (5.7a)$$

and $A_r(t) = (a_{ij}(t))$ is a $(r \times r)$ matrix such that

$$a_{ij}(t) = t \text{ when } i = j, a_{ij}(t) = 1, \text{ when } j = i + 1$$

and $a_{ij}(t) = 0$ for $j \neq i, i + 1$. Clearly, $A_1(t) = a_{1,1} = t$.

Now it can be seen that

$$(A_r(t))^n = \begin{bmatrix} t^n & \binom{n}{1}t^{n-1} & \dots & \binom{n}{r-1}t^{n-r+1} \\ 0 & t^n & \dots & \binom{n}{r-2}t^{n-r+2} \\ \dots & \dots & \dots & \dots \\ 0 & 0 & \dots & t^n \end{bmatrix}, \quad (5.8)$$

where $\binom{n}{k} = 0$ for $n < k$.

We also get z^n by replacing $A_r(t)$ in the r.h.s. of (5.7) by $(A_r(t))^n$. Thus

$$P^n = H Z^n H^{-1}, \quad n = 0, 1, 2, \dots \quad (5.9)$$

In the general case with multiple roots we thus have (5.7) and (5.9) in place of (5.1) and (5.2) respectively.

2.6 STABILITY OF A MARKOV SYSTEM

Limiting Behaviour: Finite Irreducible Chains

Definition: *Stationary distribution:* Consider a Markov Chain with transition probabilities p_{jk} and t.p.m. $P = (p_{jk})$. A probability distribution $\{v_j\}$ is called *stationary* (or *invariant*) for the given chain if

$$v_k = \sum_j v_j p_{jk}$$

such that $v_j \geq 0, \sum_j v_j = 1$.

Again

$$v_k = \sum_j v_j p_{jk} = \sum_j \left\{ \sum_i v_i p_{ij} \right\} p_{jk} = \sum_i v_i p_{ik}^{(2)}$$

and, in general,

$$v_k = \sum_i v_i p_{ik}^{(n)}, \quad n \geq 1.$$

We now study the question whether a Markov system, regardless of the initial state j , reaches a steady or stable state after a large number of transitions or moves. In other words, under what conditions, if any, as n tends to ∞ , $p_{jk}^{(n)}$ tends to a limit v_k independent of the initial state j (*i.e.* P^n tends to a stochastic matrix whose rows are identical). This property of limiting distribution of $p_{jk}^{(n)}$ being independent of the initial state j (or P^n tending to a matrix with identical rows) is known as *ergodicity*; the Markov chain is called *ergodic*. When such limits exist, the probabilities settle down and become stable. The system then shows some long run regularity properties.

Theorem 2.7 considered below gives a sufficient condition for the existence of $\{v_k\}$. It also shows how the distribution can be obtained in case where this exists.

We first prove Theorem 2.6 which will be needed to prove Theorem 2.7.

Theorem 2.6. If state j is persistent, then for every state k that can be reached from state j , $F_{kj} = 1$.

Proof: Let a_k be the probability that starting from state j , the state k is reached without previously returning to state j . The probability of never returning to state j once state k is reached is $(1 - F_{kj})$.

The probability of the compound event that starting from state j , the system reaches state k (without returning to state j) and never returns to state j is $a_k (1 - F_{kj})$. If there are some other states, say, r, s, \dots , then we get similar terms $a_r (1 - F_{rj}), a_s (1 - F_{sj})$. Thus the probability Q that starting from state j the system never returns to state j is given by

$$Q = a_k (1 - F_{kj}) + a_r (1 - F_{rj}) + a_s (1 - F_{sj}) + \dots$$

But since the state j is persistent, $F_{jj} = 1$ and the probability of never returning to state j is $1 - F_{jj} = 0$. Thus $Q = 0$. This implies that each term is zero, so that $F_{kj} = 1$.

For a rigorous proof which uses strong Markov property, see Iosifescu (1980).

Theorem 2.7 (Ergodic Theorem). For a finite irreducible, aperiodic chain with t.p.m. $P = (p_{jk})$, the limits

$$v_k = \lim_{n \rightarrow \infty} p_{jk}^{(n)} \tag{6.1}$$

exist and are independent of the initial state j . The limits v_k are such that $v_k \geq 0$, $\sum v_k = 1$, *i.e.* the limits v_k define a probability distribution.

Furthermore, the limiting probability distribution $\{v_k\}$ is identical with the stationary distribution for the given chain, so that

$$v_k = \sum_j v_j p_{jk}, \quad \sum v_k = 1; \tag{6.2}$$

writing $V' = (v_1, \dots, v_k, \dots)$, $\sum v_k = 1$ the relation (6.2) may also be written as

$$V' = V' P$$

or

$$V'(P - I) = 0 \tag{6.3}$$

Proof. Since the states are aperiodic, persistent non-null, for each pair of j, k , $\lim_{n \rightarrow \infty} p_{jk}^{(n)}$ exists and is equal to F_{jk}/μ_{kk} (Theorem 2.4). Again by Theorem 2.6, since k is persistent, $F_{jk} = 1$, so that

$$v_k = \lim_{n \rightarrow \infty} p_{jk}^{(n)} = \frac{1}{\mu_{kk}} > 0$$

and is independent of j .

Since $\sum_k p_{ik}^{(n)} = 1$, $\sum_{k=1}^N p_{ik}^{(n)} \leq 1$ for all N

Thus, $\sum_{k=1}^N \lim_{n \rightarrow \infty} p_{ik}^{(n)} \leq 1$, i.e., $\sum_{k=1}^N v_k \leq 1$

Since it holds for all $\sum_{k=1}^{\infty} v_k \leq 1$

We have $p_{jk}^{(n+m)} = \sum_i p_{ji}^{(n)} p_{ik}^{(m)}$

and $v_k = \lim_{n \rightarrow \infty} p_{jk}^{(n+m)} = \lim_{n \rightarrow \infty} \sum_i p_{ji}^{(n)} p_{ik}^{(m)}$

$$\begin{aligned} &\geq \sum_i \left\{ \lim_{n \rightarrow \infty} p_{ji}^{(n)} \right\} p_{ik}^{(m)} \\ &= \sum_i v_i p_{ik}^{(m)}, \quad \text{for all } m \end{aligned} \quad (\text{by Fatou's lemma})$$

i.e. $v_k \geq \sum_i v_i p_{ik}^{(m)}$

Suppose, if possible, that $v_k > \sum_i v_i p_{ik}^{(m)}$ then summing overall k , we get

$$\sum_k v_k > \sum_k \sum_i v_i p_{ik}^{(m)} = \sum_i v_i$$

which is impossible. Hence the sign of equality holds, i.e.

$$v_k = \sum_i v_i p_{ik}^{(m)} \quad \text{for all } m \geq 1$$

In particular, when $m = 1$,

$$v_k = \sum_i v_i p_{ik}$$

For large m , we have

$$v_k = \sum_i v_i v_k = \left(\sum_i v_i \right) v_k$$

Hence $\sum v_i = 1$. This shows that $\{v_k\}$ is a probability distribution: the distribution is unique.

The distribution is known as *stationary* (or *equilibrium*) *distribution* of the chain and the probabilities known as stationary (or equilibrium) probabilities.

We state, without proof, the *converse* which also holds.

If a chain is irreducible and aperiodic and if there exist a unique stationary distribution $\{v_k\}$ for the chain, then the chain is ergodic and $v_k = 1/\mu_{kk}$.

Thus ergodicity is a necessary and sufficient condition for the existence of $\{v_k\}$ satisfying (6.2) in case of an irreducible and aperiodic chain.

Remarks

- (1) The probability vector V' is itself an eigenvector of P corresponding to the eigenvalue 1 of P .
- (2) The matrix $(P - I)$ in (6.3) is such that its off-diagonal elements are non-negative and diagonal elements are strictly negative. From these properties and the irreducibility condition it follows that the matrix $(P - I)$ is of rank $(m - 1)$, where m is the number of states of the chain. The matrix $(P - I)$ (as well as $(I - P)$) is singular. If the number of states is finite, then $\{v_k\}$ can be obtained from the homogeneous equations $V'(P - I) = 0$ (which are finite in number), and the normalising condition $\sum v_k = 1$. Some examples are considered below.
- (3) The row vector V' satisfying $V' P = V'$, $V' e = 1$, is known as the *invariant measure* of P .
- (4) The ergodic theorem may also be stated as follows:
As $n \rightarrow \infty$, $P^n \rightarrow e V'$, where e is the column vector with all entries equal to 1.
- (5) Further, it can be shown that the rate of approach to the limit is geometric (fast). The rate of approach to the limit is geometrically fast, when, there exist $a > 0$ and b ($0 < b < 1$) such that

$$\left| p_{jk}^{(n)} - v_k \right| \leq ab^n.$$

- (6) **Time Reversible Markov chain.** Let $\{X_n, n \geq 0\}$ be a Markov chain having t.p.m. $\mathbf{P} = (p_{ij})$ and $\mathbf{U} = \{u_1, u_2, \dots\}$ be a probability distribution. The chain is said to be *time reversible* w.r.t. \mathbf{U} , if, for all i, j ,

$$u_i p_{ij} = u_j p_{ji}$$

If the above holds, then \mathbf{U} is *necessarily* the stationary distribution of the chain, that is, $u_i = v_i$ for all i .

Example 6 (a). Consider the two state Markov chain of Example 5(a). The chain is irreducible and consists of two aperiodic persistent non-null states. The equations (6.2) giving v_1, v_2 become

$$av_1 - bv_2 = 0 \text{ and } v_1 + v_2 = 1$$

whence we get $v_1 = b/(a + b)$ and $v_2 = a/(a + b)$. These are directly obtained as limits in Example 5(a).

Example 6 (b). Consider the three-state Markov chain having t.p.m.

$$\begin{pmatrix} 0 & 2/3 & 1/3 \\ 1/2 & 0 & 1/2 \\ 1/2 & 1/2 & 0 \end{pmatrix}.$$

The chain is irreducible and the states are aperiodic persistent non-null. The equations (6.2) giving v_k ($k = 1, 2, 3$) become

$$0 = -v_1 + \frac{1}{2}v_2 + \frac{1}{2}v_3$$

$$0 = \frac{2}{3}v_1 - v_2 + \frac{1}{2}v_3$$

$$1 = v_1 + v_2 + v_3.$$

We get

$$v_1 = 1/3, v_2 = 10/27, v_3 = 8/27.$$

Example 6 (c). For the ergodic chain of Example 4(b), $V'P = V'$ leads to $V' = (2/17, 4/17, 3/17, 8/17)$. Verify that (4.12) holds.

Example 6 (d). For the ergodic chain considered in Example 5(c), $V''P = V'$ leads to $V' = (p^2, 2pq, q^2)$, as shown there as $\lim P^n$ and $n \rightarrow \infty$.

Example 6 (e). *One-dimensional random walk with two elastic barriers.* Let the states be $1, 2, \dots, k$. The particle moves from the state i to state $(i+1)$ with probability p and to state $(i-1)$ with probability $q = 1-p$ for $i = 2, \dots, k-1$. From states 1 and k (elastic barriers) the particle is reflected, i.e. from state 1 it moves to state 2 with probability p and remains at state 1 with probability q and similarly from state k it moves to state $(k-1)$ with probability q and remains at state k with probability p ($0 < p < 1$).

The transition probabilities are:

$$\begin{array}{ll} p_{ij} = p, & j = i+1 \\ & = q, \quad j = i-1 \text{ for } 1 < i < k \\ p_{ii} = 0, & i \neq 1, k \\ p_{12} = p, & p_{11} = q \\ p_{k,k-1} = p, & p_{k,k} = q. \end{array}$$

The chain is irreducible and the states are aperiodic persistent non-null. The limiting probabilities v_k are solutions of the equation (6.2). The solution can be obtained recursively. From the first $(k-1)$ equations we have

$$v_2 = (p/q)v_1, v_3 = (p/q)^2 v_1, \dots, v_k = (p/q)^{k-1} v_1.$$

Using $\sum v_j = 1$, we get

$$v_1 = (1 - (p/q)) / (1 - (p/q)^k).$$

Hence

$$v_r = (1 - (p/q))(p/q)^{r-1} \left[1 - (p/q)^k \right]^{-1}, r = 1, \dots, k$$

Remarks: The Inverse Problem

Consider a Markov chain with state space $S = \{1, 2, \dots, k\}$, transition matrix P and unique stationary distribution V' . To understand the limitations of equilibrium (stationary) distribution one has to examine the inverse problem: what is the set of all transition matrices having a given equilibrium distribution?

To give an idea of the problem, Whitt (1983) considers the example of simple two state chain having t.p.m.

$$P = \begin{pmatrix} 1-p & p \\ p & 1-p \end{pmatrix}, \quad 0 \leq p \leq 1$$

Now for $p = 0$, $P = I$ and for $p = 1$, P is periodic so that for p near 0, P is nearly decomposable and for p near 1, P is nearly periodic.

We have, for all p in $0 < p < 1$

$$P^n = \begin{pmatrix} \frac{1}{2} & \frac{1}{2} \\ \frac{1}{2} & \frac{1}{2} \end{pmatrix} + (1-2p)^n \begin{pmatrix} \frac{1}{2} & -\frac{1}{2} \\ -\frac{1}{2} & \frac{1}{2} \end{pmatrix}$$

so that, as $n \rightarrow \infty$

$$P^n \rightarrow e \left(\frac{1}{2}, \frac{1}{2} \right)$$

the equilibrium distribution is $\left(\frac{1}{2}, \frac{1}{2} \right)$.

The example gives an idea as to how much can the transient behaviour vary over the class of transient matrices for a given equilibrium distribution. For further details, see Karr (1978), Karr and Pittenger, *St. Pro. & Appl.* 7 (1978) 165 and Whitt (1983).

2.6.1 Computation of the Equilibrium Probabilities

If the number of states of the Markov chain is n , there will be n equations involving v_k ($k = 1, 2, \dots, n$). There are several methods direct as well as iterative for computation of the v'_k s therefrom.

Where the chain has a denumerable number of states (as considered in § 3.8 below), the problem of dealing with an infinite number of equations can be solved by using a method known as Geometric Tail Approach method.

For algorithmic techniques, see, e.g. Stewart (1994, 1996), Tijms (2003) and so on.

2.7 GRAPH THEORETIC APPROACH

A simple graph theoretic formula for finding v_k has been advanced by Solberg (1975). The formula, which is similar in spirit to the well-known flow-graph formulas, is conceptually simple and is claimed to have computational advantages. Further, the formula is applicable to the continuous parameter case also (see Sec. 3.5.4). This approach is considered below.

We recall the digraph representation of a Markov chain (Sec. 2.1.3).

Definition. An *intree* T_j to a specific point j in a directed graph G , is a spanning subgraph of G in which every point (node or vertex) but j has exactly one arc emanating from it and j has none. Thus an intree to point j is just a tree with the arcs oriented towards the point j .

The *weight* $w(T_j)$ of an intree j is defined to be the product of the weights of all arcs appearing in T_j .

We state the theorem due to Solberg (for proof refer to the paper).

Theorem 2.8. The limiting distribution $\{v_k\}$ of an aperiodic, irreducible Markov chain (discrete or continuous parameter) with a finite number of states is given by

$$v_k = \frac{c_k}{\sum_j c_j}$$

where $c_j = \sum_i w_i(T_j)$ is the sum over all intrees to the point j in the transition diagram of the process.

The above theorem is illustrated below with the help of an example.

Example 7 (a). Consider the Markov chain of Example 6(b).

The intrees to the point 1 are shown below:


Fig. 2.2 Intrees to point 1

The weights of the intrees to the point 1 are:

$$w_1(T_1) = p_{21}p_{31} = 1/4, \quad w_2(T_1) = p_{23}p_{31} = 1/4, \quad w_3(T_1) = p_{32}p_{21} = 1/4$$

so that

$$c_1 = \sum_i w_i(T_1) = 3/4$$

The weights of the intrees to the point 2 are:

$$w_1(T_2) = p_{32}p_{12} = 1/3, \quad w_2(T_2) = p_{31}p_{12} = 1/3, \quad w_3(T_2) = p_{13}p_{32} = 1/6$$

so that

$$c_2 = \sum_i w_i(T_2) = 5/6.$$

The weights of the intrees to the point 3 are:

$$w_1(T_3) = p_{13}p_{23} = 1/6, \quad w_2(T_3) = p_{21}p_{13} = 1/6, \quad w_3(T_3) = p_{12}p_{23} = 1/3$$

so that

$$c_3 = \sum_i w_i(T_3) = 2/3,$$

Thus

$$\sum c_j = 3/4 + 5/6 + 2/3 = 9/4.$$

We have

$$v_1 = c_1 / \sum c_j = 1/3$$

$$v_2 = c_2 / \sum c_j = 10/27$$

and

$$v_3 = c_3 / \sum c_j = 8/27$$

2.8 MARKOV CHAIN WITH DENUMERABLE NUMBER OF STATES (OR COUNTABLE STATE SPACE)

So far we discussed Markov chains with a finite number of states. The results can be generalised to chain with a denumerable number of states (or with a countable state space). Let $P = (p_{ij})$ be the t.p.m. of the chain $\{X_n, n \geq 1\}$ with countable states space $S = \{0, 1, 2, \dots\}$. Then $P^k = (p_{ij}^{(k)})$ is well defined. The states of the chain may not constitute even a single closed set. For example when

$$\begin{aligned} p_{ij} &= 1, j = i + 1 \\ &= 0, \text{ otherwise,} \end{aligned}$$

the states do not belong to any closed set, including S .

For dealing with a chain with a countable state space, we need a more sensitive classification of states—transient, persistent null and persistent non-null. Besides irreducibility and aperiodicity, non-null persistence is required for ergodicity for such a chain (a chain with countable state space) while aperiodicity and irreducibility (or some type of reducibility) were enough for ergodicity for a finite chain. We shall state the theorem without proof. For proof see Seneta (1981).

Theorem 2.9. General Ergodic Theorem

Let $\{X_n\}$ be an irreducible, aperiodic Markov chain with state space $S = \{\dots, k, \dots\}$ and having t.p.m. $P = (p_{ij})$.

If the chain is transient or persistent-null then $\lim_{n \rightarrow \infty} p_{jk}^{(n)} = 0$.

If the chain is persistent non-null then the limits $\lim_{n \rightarrow \infty} p_{jk}^{(n)} = v_k$ exist and are independent of the initial state j . The limits are such that $v_k \geq 0$, $\sum_k v_k = 1$, i.e. $V' = \{v_1, v_2, \dots, v_k, \dots\}$ is a probability vector.

The vector V' is given by the solution of

$$V' = V'P \quad (8.1)$$

that is

$$v_k = \sum_j v_j p_{jk}.$$

In other words $P^n \rightarrow e V'$ where V' is given by $V' = V' P$.

The above theorem is a generalization of Theorem 2.7 concerning ergodicity of finite, irreducible, aperiodic chain.

In this case, the number of unknowns and so also the number of equations are infinite. The limiting distribution can be obtained more conveniently in terms of its p.g.f. We consider an example below (which is a special case).

Example 8. A Markov chain occurring in queueing theory is a chain with a countable state space $S = \{0, 1, 2, \dots\}$ and transition probability matrix

$$P = \begin{pmatrix} p_0 & p_1 & p_2 & p_3 & \cdots \\ p_0 & p_1 & p_2 & p_3 & \cdots \\ 0 & p_0 & p_1 & p_2 & \cdots \\ 0 & p_0 & p_1 & p_2 & \cdots \\ 0 & 0 & p_0 & p_1 & \cdots \\ \cdots & \cdots & \cdots & \cdots & \cdots \end{pmatrix}$$

where $\sum p_k = 1$.

Let

$$P(s) = \sum_k p_k s^k \quad \text{and} \quad V(s) = \sum_k v_k s^k$$

be generating functions of $\{p_k\}$ and $\{v_k\}$ respectively. Assume that $p_i > 0$ for all i . The chain is irreducible and aperiodic.

It can be shown that the states are transient, persistent null or persistent non-null according as $P'(1) > 1$, $= 1$ or < 1 . Thus when $P'(1) < 1$, v_k 's are the unique solutions of the equations (6.2). The equations (6.2) become:

$$\begin{aligned} v_0 &= p_0 v_0 + p_1 v_1 \\ v_1 &= p_1 v_0 + p_2 v_1 + p_0 v_2 \\ v_2 &= p_2 v_0 + p_3 v_1 + p_1 v_2 + p_0 v_3 \\ &\dots \quad \dots \quad \dots \quad \dots \quad \dots \\ v_k &= p_k v_0 + p_{k+1} v_1 + p_{k-1} v_2 + \cdots + p_0 v_{k+1} \\ &\dots \quad \dots \quad \dots \quad \dots \quad \dots \end{aligned}$$

Multiplying both sides of the $(k+1)$ st equation by s^k ($k = 0, 1, 2, \dots$) and adding over k , we get

$$\begin{aligned} V(s) &= v_0 P(s) + v_1 P(s) + v_2 s P(s) + v_3 s^2 P(s) + \cdots \\ &= P(s) \{v_0 + (V(s) - v_0)/s\} \end{aligned}$$

This gives

$$V(s) = v_0 (1-s) P(s) / (P(s) - s),$$

in terms of v_0 which can be evaluated from $\sum v_k = 1$. We have

$$\lim_{s \rightarrow 1} \frac{V(s)}{v_0} = \lim_{s \rightarrow 1} \frac{\{1-s\} P(s)}{P(s) - s}$$

whence

$$v_0 = 1 - P'(1) (> 0).$$

Thus

$$V(s) = \frac{\{1 - P'(1)\}(1-s) P(s)}{P(s) - s}. \quad (8.2)$$

2.9 REDUCIBLE CHAINS

So far we have considered limiting properties of irreducible Markov chains. Now we shall examine such behaviour of certain types of reducible chains.

2.9.1 Finite Reducible Chains with a Single Closed Class

Consider a finite Markov chain with state space S such that it has a *single closed class* C of states which communicate with one another; the other states form one or more sets such that members of a set communicate with one another and lead to a state of C .

Further assume that the states of C are aperiodic.

The ergodicity of finite irreducible Markov chain was considered in Theorem 2.7. Another ergocity theorem for reducible chains having a single closed class of aperiodic states is given below.

Theorem 2.10. Ergodic theorem for reducible chains

Chain with a single closed class

Let $\{X_n, n \geq 0\}$ be a finite Markov chain with aperiodic states.

Let P be the transition matrix of the m -state chain with state space S , and P_1 the transition (submatrix) of transitions among the k ($\leq m$) members of the closed class C . Let $V'_1 = \{..., v_j, ...\}$ be the stationary distribution corresponding to the stochastic submatrix P_1 , i.e. $P_1^n \rightarrow e V'_1$

If $V' = (V'_1, \mathbf{0}')$, then, as $n \rightarrow \infty$, $P^n \rightarrow e V'$.

In other words, elementwise V' is the stationary distribution corresponding to the matrix P .

An outline of proof is given below:

The transition matrix of the chain can be put in canonical form

$$P = \begin{pmatrix} P_1 & \mathbf{0} \\ R_1 & Q \end{pmatrix} \quad (9.1)$$

where the stochastic (sub) matrix corresponds to transitions among the members of class C and Q corresponds to transitions among the other states (of $S - C$).

We have

$$P^n = \begin{pmatrix} P_1^n & \mathbf{0} \\ R_n & Q^n \end{pmatrix} \quad (9.2)$$

where $R_n = R_{n-1} P_1 + Q^{n-1} R_1$.

Writing $R_1 = R$, we get

$$R_{n+1} = \sum_{i=0}^n Q^i R P_1^{n-i} = \sum_{i=0}^n Q^{n-i} R P_1^i$$

As $n \rightarrow \infty$

$$P_1^n \rightarrow e V'_1$$

and

$$Q^n \rightarrow \mathbf{0}.$$

Again it can be shown that, as $n \rightarrow \infty$

$$R_{n+1} \rightarrow e V'_1$$

so that, writing $V' = (V'_1, \mathbf{0}')$ we have

$$P^n \rightarrow e V'. \quad (9.3)$$

2.9.2 Chain with One Single Class of Persistent Non-null Aperiodic States

Now suppose that the states of the closed class C are non-null persistent and aperiodic, the remaining states of S being transient; the transient states constitute a set T .

Then we have, for each pair of i, j ,

$$\lim_{n \rightarrow \infty} p_{ij}^{(n)} = v_j$$

is independent of i , when i, j are persistent, and also when j is persistent and i is transient; again

$$\lim_{n \rightarrow \infty} p_{ij}^{(n)} = 0 \text{ when } j \text{ is transient.}$$

In this case we shall write the transition matrix as

$$P = \begin{pmatrix} P_1 & \mathbf{0} \\ R_1 & M \end{pmatrix} \quad (9.4)$$

where M gives the matrix of transitions among the transient states.

Example 9 (a). Consider a reducible chain with $S = \{1, 2, 3, 4\}$ and t.p.m.

$$P = \begin{pmatrix} P_1 & \mathbf{0} \\ R_1 & M \end{pmatrix}$$

where

$$P_1 = \begin{matrix} 1 & 3 \\ 1/2 & 1/2 \end{matrix}, \quad R_1 = \begin{matrix} 2 & 4 \\ 0 & 1/4 \\ 0 & 1/4 \end{matrix}, \quad M = \begin{matrix} 3/4 & 0 \\ 1/2 & 1/4 \end{matrix}.$$

We have

$$P_1^n \sim \mathbf{e}V'_1 \quad \text{where } V'_1 = (4/7, 3/7).$$

Thus

$$\begin{aligned} P^n &\sim \mathbf{e}V', \text{ where } V' = (V'_1, \mathbf{0}') \\ &= (4/7, 0, 3/7, 0). \end{aligned}$$

In other words, for all i , as $n \rightarrow \infty$

$$\begin{aligned} p_{i1}^{(n)} &\rightarrow 4/7 \\ p_{i3}^{(n)} &\rightarrow 3/7 \\ p_{i2}^{(n)} &\rightarrow 0 \\ p_{i4}^{(n)} &\rightarrow 0. \end{aligned}$$

Example 9 (b). Stochastic Inventory Model (Seneta, 1981)

Consider that a store stocks a certain item, the demand for which is given by

$$\begin{aligned} p_k &= \Pr \{k \text{ demands of the item in a week}\}, \\ p_k &> 0, k = 0, 1, 2 \text{ and } p_k = 0, k \geq 3. \end{aligned}$$

Stocks are replenished at weekends according to the policy: not to replenish if there is any stock in store and to obtain 2 new items if there is no stock. Let X_n be the number of items at the end of n th week, just before week's replenishment, if any, and $\Pr \{X_0 = 3\} = 1$.

Then $\{X_n, n \geq 0\}$ is a Markov chain with state space $S = \{0, 1, 2, 3\}$ and t.p.m.

$$P = \begin{pmatrix} & 0 & 1 & 2 & 3 \\ 0 & p_2 & p_1 & p_0 & 0 \\ 1 & p_1 + p_2 & p_0 & 0 & 0 \\ 2 & p_2 & p_1 & p_0 & 0 \\ 3 & 0 & p_2 & p_1 & p_0 \end{pmatrix}, \quad p_0 + p_1 + p_2 = 1.$$

The Markov chain is reducible, with a single closed class C with states 0, 1 and 2, the states being persistent non-null and aperiodic. The t.p.m. (submatrix) is

$$P_1 = \begin{pmatrix} & 0 & 1 & 2 \\ 0 & p_2 & p_1 & p_0 \\ 1 & p_1 + p_2 & p_0 & 0 \\ 2 & p_2 & p_1 & p_0 \end{pmatrix}$$

The state 3 is transient.

Thus

$$P = \begin{pmatrix} P_1 & \mathbf{0} \\ R_1 & M \end{pmatrix}$$

where $R_1 = (0, p_2, p_1)$, $M = (p_0)$ and

$$\mathbf{0} = \begin{pmatrix} 0 \\ 0 \\ 0 \end{pmatrix}.$$

Using Theorem 2.10 we get, $V_1' = (v_0, v_1, v_2)$

$$P_1^n \rightarrow \mathbf{e} V_1'$$

where

$$V_1' P_1 = V_1', \quad V_1' \mathbf{e} = 1$$

$$p_{ij}^{(n)} \rightarrow v_j, \quad j = 0, 1, 2.$$

We get

$$v_0 = (1 - p_0)^2 / c$$

$$v_1 = p_1 / c$$

$$v_2 = p_0 (1 - p_0) / c$$

where

$$c = (1 - p_0 + p_1).$$

Further $P^n \rightarrow eV'$ where $V' = (v_0, v_1, v_2, 0)$.

2.9.3 Absorbing Markov Chains

Assume that all the persistent states of a Markov chain with finite state space S are absorbing and that the chain has a set T of transient states. We can then rearrange the states so that all the absorbing states are taken first and then the transient states. The transition matrix can be put in the canonical form

$$P = \begin{pmatrix} I & \mathbf{0} \\ R & Q \end{pmatrix} \quad (9.5)$$

where Q corresponds to transitions among the members of the set T of transient states; and I , the unit matrix corresponds to the transitions among the members of the set of absorbing states.

We have

$$P^n = \begin{pmatrix} I & \mathbf{0} \\ R_n & Q^n \end{pmatrix}.$$

As $n \rightarrow \infty$, $Q^n \rightarrow \mathbf{0}$ as $\lim_{n \rightarrow \infty} p_{ij}^{(n)} = 0$, $i, j \in T$.

If the chain starts with $i \in T$, then it stays in T for a finite number of steps after which it enters the set of absorbing states where it remains forever. Our interest lies in the probability of absorption.

Theorem 2.11. Let a_{ik} denote the probability that the chain starting with a transient state i eventually gets absorbed in an absorbing state k .

If we denote the absorption probability matrix by

$$A = (a_{ik}), i \in T, k \in S - T$$

then

$$A = (I - Q)^{-1} R = NR, N = (I - Q)^{-1}. \quad (9.6)$$

Proof: We have

$$a_{ik} = F_{ik} = \sum_n f_{ik}^{(n)}$$

since transitions between absorbing states are impossible. Now

$$F_{ik} = \Pr \left[\bigcup_{n \geq 1} \{X_n = k | X_0 = i\} \right].$$

Since state k is absorbing, once the chain reaches an absorbing state k after n steps, it remains there after steps $(n+1), (n+2), \dots$. Thus

$$\{X_n = k\} \subset \{X_{n+1} = k\} \subset \{X_{n+2} = k\} \dots$$

Using the result for the ascending sequence $A_1 \subset A_2 \subset \dots$

$$\Pr \left\{ \bigcup_{i \geq 1} A_i \right\} = \lim_{n \rightarrow \infty} \Pr(A_n)$$

we get

$$a_{ik} = F_{ik} = \Pr \left| \bigcup_{n \geq 1} p_{ik}^{(n)} \right| = \lim_{n \rightarrow \infty} p_{ik}^{(n)}. \quad (9.7)$$

Chapman-Kolmogrov equation can be written as

$$p_{ik}^{(n+1)} = \sum_{j \in S} p_{ij} p_{jk}^{(n)}.$$

Using

$$p_{kk}^{(n)} = 1 \text{ and } p_{jk}^{(n)} \neq 0 \text{ only when } j \in T, k \in S - T$$

we get

$$p_{ik}^{(n+1)} = p_{ik} + \sum_{j \in T} p_{ij} p_{jk}^{(n)}.$$

Taking limits of both sides as $n \rightarrow \infty$ and using (9.7), we get

$$a_{ik} = p_{ik} + \sum_{j \in T} p_{ij} a_{jk}. \quad (9.8)$$

Thus in matrix notation,

$$A = (a_{ik}) = R + Q A.$$

Thus

$$\begin{aligned} A &= (I - Q)^{-1} R \\ &= N R. \end{aligned} \quad (9.9)$$

Note:

- (1) The matrix $N = (I - Q)^{-1}$ is known as the *fundamental matrix*.
- (2) Suppose that the state space S has m elements, the set T has $m_1 (< m)$ elements, then the set $S - T$ of absorbing states has $m - m_1$ elements. Then I and Q in (9.5) are square matrices of order $(m - m_1)$ and m_1 respectively and R is a rectangular matrix of order $m_1 \times (m - m_1)$. A is a rectangular matrix of order $m_1 \times (m - m_1)$ and I in (9.9) is a unit matrix of order $m_1 \times m_1$.
- (3) As $n \rightarrow \infty$, the limits $p_{ik}^{(n)}$ exist but are *not* independent of the initial state i .

2.9.3.1 Time upto absorption from a transient state to an absorbing state

Let γ_i be the number of steps, including the starting position at i , in which the Markov chain remains in a transient state, that is, γ_i is the number of steps that a chain starting with $i \in T$ stays in T before entering an absorbing state. The r.v. γ_i is known as the *time until absorption* for the chain starting at state i . We proceed to find the distribution of γ_i and its mean.

The random events $\{\gamma_i > n\}$ and $\{X_n \in T\}$ are equivalent. Again, the event

$$\{\gamma_i > n - 1\} = \{\gamma_i > n\} \cup \{\gamma_i = n\}, n \geq 1$$

so that the distribution is given by

$$\begin{aligned} \Pr\{\gamma_i = n\} &= \Pr\{\gamma_i \geq n - 1\} - \Pr\{\gamma_i \geq n\} \\ &= \Pr\{X_{n-1} \in T\} - \Pr\{X_n \in T\} \end{aligned}$$

$$= \sum_{j \in T} \left\{ p_{ij}^{(n-1)} - p_{ij}^{(n)} \right\}. \quad (9.10)$$

Now, for $i, j \in T$

$$\left(p_{ij}^{(k)} \right) = Q^k$$

so that the column vector

$$\left(\dots, \sum_{j \in T} p_{ij}^{(k)}, \dots \right)_{i \in T} = Q^k \mathbf{e}$$

where \mathbf{e} is the column vector with all elements equal to unity. Denote the mean time up to absorption starting at state i by $\mu_i = E(\gamma_i) = \sum_n n \Pr\{\gamma_i = n\}$;

$$\text{let } \gamma(n) = (\dots, \Pr\{\gamma_i = n\}, \dots)_{i \in T}$$

be the vector whose elements (probability mass functions) correspond to the transient states and $\mu = (\dots, \mu_i, \dots)_{i \in T}$ be the vector whose elements (expectations) correspond to the transient states.

Then the vector

$$\begin{aligned} \gamma(n) &= \left(\dots, \sum_{j \in T} \left\{ p_{ij}^{(n-1)} - p_{ij}^{(n)} \right\}, \dots \right)_{i \in T} \\ &= (Q^{n-1} - Q^n) \mathbf{e} \\ &= Q^{n-1} (I - Q) \mathbf{e}, \quad n \geq 1 \end{aligned} \quad (9.11)$$

and

$$\gamma(0) = \mathbf{0};$$

further

$$\begin{aligned} \mu &= \sum_{n=0}^{\infty} n \gamma(n) = \sum_{n=1}^{\infty} n Q^{n-1} (I - Q) \mathbf{e} \\ &= (I - Q)^{-2} (I - Q) \mathbf{e} \\ &= (I - Q)^{-1} \mathbf{e} \\ &= N \mathbf{e}. \end{aligned} \quad (9.12)$$

Thus $\mu = (\dots, \mu_i, \dots)$ can be found out from the fundamental matrix $N = I - Q$.

Example 9 (c). Gambler's ruin problem (Random walk with two absorbing states 0 and k). We can write the transition matrix as

$$P = \begin{pmatrix} 0 & k & 1 & 2 & \cdots & k-1 \\ 0 & 1 & 0 & 0 & & 0 \\ k & 0 & 1 & 0 & 0 & 0 \\ 1 & q & 0 & 0 & p & 0 \\ 2 & 0 & 0 & q & 0 & \\ \vdots & & \ddots & & & \cdots \\ \vdots & & \ddots & & & \cdots \\ k-1 & 0 & p & 0 & 0 & 0 \end{pmatrix}$$

so that

$$Q = \begin{pmatrix} 1 & 2 & \cdots & k-1 \\ 1 & 0 & p & 0 & \cdots & 0 & 0 \\ 2 & q & 0 & p & \cdots & 0 & 0 \\ \vdots & \cdots & \cdots & \cdots & & \cdots & \cdots \\ k-1 & 0 & 0 & 0 & q & 0 & 0 \end{pmatrix}$$

is a $(k - 1) \times (k - 1)$ matrix and

$$R = \begin{pmatrix} 0 & k \\ 1 & q & 0 \\ 2 & 0 & 0 \\ \vdots & \cdots & \cdots \\ k-1 & 0 & p \end{pmatrix}$$

is a $(k - 1) \times 2$ matrix.

Using (9.8) we get the absorption probability from a transient state i to the absorbing state 0 as

$$a_{i0} = p_{i0} + \sum_{j=1}^{k-1} p_{ij} a_{j0}$$

and putting $i = 1, 2, \dots, k-1$, we get

$$a_{1,0} = q + p a_{2,0}$$

$$a_{2,0} = q a_{1,0} + p q a_{3,0}$$

...

$$a_{k-1,0} = q a_{k-2,0}$$

This can be written as

$$\left. \begin{aligned} a_{i,0} &= q a_{i-1,0} + p a_{i+1,0}, \quad 1 \leq i \leq k-1 \\ a_{0,0} &= 1, \quad a_{k,0} = 0 \end{aligned} \right\} \quad (9.13)$$

with

The difference equation (9.13) admits of the solution

(for $1 \leq i \leq k-1$),

$$a_{i,0} = \frac{\left(\frac{p}{q}\right)^{k-i} - 1}{\left(\frac{p}{q}\right)^k - 1}, \quad p \neq q \quad (9.14)$$

$$= 1 - \frac{i}{k}, \quad p = q$$

We get the absorption probabilities from a transient state i , $1 \leq i \leq k-1$ to the absorbing state k as

$$a_{i,k} = 1 - a_{i,0}, \quad 1 \leq i \leq k-1. \quad (9.15)$$

It follows that, as $k \rightarrow \infty$

$$a_{i,0} \rightarrow 1, \quad \text{when } p \leq \frac{1}{2}$$

$$\rightarrow (q/p)^i, \quad \text{when } p > \frac{1}{2}.$$

This implies that absorption at 0 (gambler's ruin) is certain if $p \leq 1/2$, when k is large (the adversary is infinitely rich).

Note:

1. We can also get $a_{i,0}$ by computing $(I - Q)^{-1} R$.
2. This problem can also be studied through martingale method (Sec Chapter 5).
3. Examine the following: "Millionaires should always gamble, poor men never" John Maynard Keynes (1883–1946).

Special Case

Martingale: Suppose that the sequence of r.v.'s. $\{Y_n, n \geq 0\}$ is a martingale (See Ch. 5). Then

$$E\{Y_n | Y_{n-1} = y_{n-1}, \dots, Y_0 = y_0\} = y_{n-1}, \quad \text{for every } y's. \quad (9.16)$$

In particular, if $\{X_n, n \geq 0\}$ is a martingale as well as Markov chain with t.p.m. $P = (p_{ij})$ then the above implies that

$$E\{X_n | X_{n-1} = i\} = i \quad (9.17)$$

for every i . Thus

$$\sum_j j \Pr\{X_n = j | X_{n-1} = i\} = i$$

or

$$\sum_j j p_{ij} = i \quad (9.18)$$

Writing (9.17) as

$$E\{X_{m+1} | X_m = i\} = i$$

we get

$$E\{X_{m+2} | X_m = i\} = i$$

and by induction

$$E\{X_{m+n} | X_m = i\} = i, n = 1, 2, \dots \quad (9.17b)$$

This implies that for all i

$$\sum_j j p_{ij}^{(n)} = i \quad (9.18b)$$

We shall obtain the following result for a certain type of martingale Markov Chain.

Theorem 2.12. Let a finite Markov chain with state space $S = \{0, 1, \dots, l\}$ be also a martingale. Then, as $n \rightarrow \infty$

$$p_{ij}^{(n)} = 0, j = 1, 2, \dots, l-1$$

$$p_{il}^{(n)} = \frac{i}{l}$$

and

$$p_{i0}^{(n)} = 1 - \frac{i}{l} \quad i = 1, 2, \dots, l-1.$$

Proof: The relation (9.18) is satisfied for $i = 0$ iff $p_{00} = 1$, and for $i = l$ iff $p_{ll} = 1$. Thus if a finite Markov chain is also a martingale then the terminal states are absorbing.

Assuming that there are no further closed sets we get that the interior states $1, 2, \dots, (l-1)$ are transient. Hence

$$\lim_{n \rightarrow \infty} p_{ij}^{(n)} = 0, j = 1, 2, \dots, l-1;$$

from (9.18b) we get, as $n \rightarrow \infty$,

$$l p_{il}^{(n)} = i$$

so that

$$p_{il}^{(n)} \rightarrow \frac{i}{l}, \quad i = 1, 2, \dots, l-1$$

and

$$p_{i0}^{(n)} \rightarrow 1 - \frac{i}{l}.$$

Thus the probabilities of ultimate absorption from a transient state i , $i = 1, 2, \dots, l-1$ to the absorbing states 0 and l are $(1 - i/l)$ and i/l respectively; these are dependent on i .

Example 9 (d). Random genetic drift model (Wright-Fisher model)

Each individual produces infinitely many A -and/or a gametes from which the $2m$ gametes are picked up at random to form the next generation. The population is said to be in state i , $i = 0, 1, \dots, 2m$ iff there are i A -genes and $(2m - i)$ a -genes. The state i of the population in the next generation corresponds to the number of successes in $2m$ Bernoulli trials, the probability of success (number of A -genes) being $i/2m$. If X_n denotes the state of the population in n th generation then $\{X_n, n \geq 0\}$ is a Markov chain with state space $S = \{0, 1, \dots, 2m\}$ and transition matrix $P = (p_{ij})$, where

$$p_{ij} = \binom{2m}{j} \left(\frac{i}{2m}\right)^j \left(1 - \frac{i}{2m}\right)^{2m-j} \quad (9.19)$$

$0 \leq i, j \leq 2m$
(with the convention $0^0 = 1$).

We have for this Markov chain with state space $S = \{0, 1, \dots, 2m\}$

$$\sum_{j=0}^{2m} j p_{ij} = \frac{i}{2m} \times 2m = i \quad \text{for all } i$$

since, for fixed i , (9.19) corresponds to binomial distribution with parameters $p\left(=\frac{i}{2m}\right)$ and $n(=2m)$.

The chain is a martingale with 0 and $2m$ as absorbing states and $1, 2, \dots, 2m-1$ as transient states. The probabilities of absorption from state i to state $2m$ and state 0 are respectively

$$a_{i,2m} = \frac{i}{2m}$$

$$a_{i,0} = 1 - \frac{i}{2m} \quad (9.20)$$

$$i = 1, 2, \dots, 2m-1.$$

Note: Straight forward calculation of these probabilities by using (9.6) is rather tedious.

2.9.4 Extension: Reducible Chain with one Closed Class of Persistent Aperiodic States

A set of states H of a finite Markov chain with state space S is called *open* iff from every state of H leads to a state of $S - H$.

Now the set of transient states is open. Consider a finite Markov chain with a set T of transient states and a set $S - T$ of persistent aperiodic states. If $P = (p_{ij})$ is its transition matrix then we can have a new Markov chain with transition matrix

$$\bar{P} = (\bar{p}_{ij})$$

such that

$$\begin{aligned} \bar{p}_{ij} &= p_{ij}, i \in T, j \in S \\ &= \delta_{ij}, i \in (S - T), j \in S. \end{aligned}$$

Then all the states of $S - T$ are absorbing and we can write

$$\bar{P} = \begin{pmatrix} I & \mathbf{0} \\ R & M \end{pmatrix}$$

where M corresponds to transitions among states of T . Then we shall have

$$A = (a_{ik}) = NR, \text{ where } N = (I - M)^{-1}.$$

Example 9 (e). Consider the chain with transition matrix

$$P = \begin{pmatrix} & 0 & 1 & 2 & 3 \\ 0 & \left(\begin{matrix} 1/6 & 1/3 & 1/2 & 0 \\ 1/2 & 1/2 & 0 & 0 \\ 1/6 & 1/3 & 1/2 & 0 \\ 0 & 1/6 & 1/3 & 1/2 \end{matrix} \right) \\ 1 & \\ 2 & \\ 3 & \end{pmatrix}$$

States 0, 1, 2 communicate with one another and form a closed class. The chain has one single closed class. The t.p.m. can be written as

$$P_1 = \begin{pmatrix} P_1 & \mathbf{0} \\ R_1 & Q \end{pmatrix}$$

where

$$P_1 = \begin{pmatrix} 1/6 & 1/3 & 1/2 \\ 1/2 & 1/2 & 0 \\ 1/6 & 1/3 & 1/2 \end{pmatrix}.$$

The equation

$$V' P_1 = V'$$

leads to

$$V' = (3/10, 2/5, 3/10), \text{ so that}$$

$$P^n \rightarrow \mathbf{e} V_1 = \mathbf{e} (3/10, 2/5, 3/10, 0).$$

Again state 3 is transient, since it is open (also $f_{33}^{(1)} = 1/2, f_{33}^{(n)} = 0, n \geq 0, F_{33} = 1/2 < 1$). There must be at least one persistent state and since other states communicate with one another, the states 0, 1, 2 are all persistent.

Suppose that we are interested in finding mean first passage times from states 1, 2, 3 to state 0. Then we have to consider the new chain with t.p.m. \bar{P} where

$$\bar{p}_{0j} = \delta_{0j}, \quad \bar{p}_{ij} = p_{ij}, \quad i \neq 0.$$

The chain is then an absorbing chain with 0 as absorbing state. The matrix can be written as

$$\bar{P} = \begin{pmatrix} I & \mathbf{0} \\ R & M \end{pmatrix}$$

where

$$M = \begin{pmatrix} 1/2 & 0 & 0 \\ 1/3 & 1/2 & 0 \\ 1/6 & 1/3 & 1/2 \end{pmatrix}.$$

Then

$$N = (I - M)^{-1} = \begin{pmatrix} 2 & 0 & 0 \\ 4/3 & 2 & 0 \\ 14/9 & 4/3 & 2 \end{pmatrix}$$

and

$$\mu^1 = N\mathbf{e} = \left(2, \frac{10}{3}, \frac{44}{9} \right),$$

so that

$$\mu_{10} = 2, \mu_{20} = \frac{10}{3}, \mu_{30} = \frac{44}{9}.$$

2.9.5 Further Extension: Reducible Chains with more than one Closed Class

Consider a finite reducible chain with *more than one* irreducible closed class of persistent states and some transient states and t.p.m P . To fix our ideas suppose that there are two irreducible closed classes C_1 and C_2 of non-null persistent states with transition (sub) matrix P_1 and P_2 respectively. Then we can write

$$P = \begin{pmatrix} P_1 & \mathbf{0} & \mathbf{0} \\ \mathbf{0} & P_2 & \mathbf{0} \\ R_1 & R_2 & Q \end{pmatrix} \quad (9.21)$$

where Q is the (sub) matrix of transitions among the m_1 transient states (which form a set T). Let $C = C_1 \cup C_2$ then $S = C \cup T$. Consider a new Markov chain with transition probabilities

$$\tilde{p}_{ij} = \begin{cases} p_{ij}, & i \in T, j \in S \\ \delta_{ij}, & i \in C, j \in S, C = C_1 \cup C_2 \end{cases}$$

The new chain then becomes an absorbing chain with the same transient states. The transition matrix becomes

$$\begin{aligned} \tilde{P} &= \begin{pmatrix} I & \mathbf{0} & \mathbf{0} \\ \mathbf{0} & I & \mathbf{0} \\ R_1 & R_2 & Q \end{pmatrix} \\ &\equiv \begin{pmatrix} I & \mathbf{0} \\ R & Q \end{pmatrix} \end{aligned} \quad (9.22)$$

where R is the augmented matrix having the same number of rows as Q and with columns of R_1 augmented by those of R_2 .

The absorption probabilities can be computed in the same manner from

$$A = (a_{ik}) = NR \quad (9.23)$$

where $N = I - Q$ is the fundamental matrix.

Suppose that $i \in T$ and $k_j, l_j, \dots, r_j \in C_j$, then the probability of absorption into the closed set equals

$$a_{ik_1} + a_{il_1} + \dots + a_{ir_1} = \alpha_i \text{ (say)} \quad (9.24)$$

and

$$a_{ik_2} + a_{il_2} + \dots + a_{ir_2} = \beta \text{ (say)} \quad (9.25)$$

Limit of $p_{ij}^{(n)}$ as $n \rightarrow \infty$, $i \in T, j \in (S - T) \equiv C$

Suppose that the states of the closed class C_1 are also aperiodic. Let

$$V' = (v_1, v_2, \dots)$$

be the stationary distribution of the ergodic (sub) chain C_1 , i.e., V' is a solution of the equation

$$V' P_1 = V'.$$

Then

$$\lim_{n \rightarrow \infty} p_{ij}^{(n)} = \alpha_i v_j, \quad j \in C_1, i \in T. \quad (9.26)$$

Similarly, if C_2 is aperiodic and if

$$U' = (u_1, u_2, \dots)$$

is the stationary distribution of the ergodic (sub) chain C_2 , then

$$\lim_{n \rightarrow \infty} p_{ik}^{(n)} = \beta_i u_k, \quad k \in C_2, i \in T. \quad (9.27)$$

The limits (9.26) and (9.27) are not independent of the initial state i ($\in T$); the Markov chain is not ergodic.

In case C_1 is periodic, then

$$\lim_{n \rightarrow \infty} p_{ij}^{(n)} \text{ does not exist, } i \in T, j \in T.$$

Note that

$$\sum_j \alpha_i v_j = \alpha_i \leq 1, \quad \sum_k \beta_i u_k = \beta_i \leq 1, \quad \alpha_i + \beta_i = 1.$$

Example 9(f). Consider the Markov chain having t.p.m.

$$\begin{matrix} 1 & \left(\begin{array}{cccccc} 1/3 & 0 & 2/3 & 0 & 0 & 0 \\ 0 & 1/2 & 1/4 & 0 & 1/4 & 0 \\ 2/5 & 0 & 3/5 & 0 & 0 & 0 \\ 0 & 1/4 & 1/4 & 1/4 & 0 & 1/4 \\ 0 & 0 & 0 & 0 & 1/2 & 1/2 \\ 0 & 0 & 0 & 0 & 1/4 & 3/4 \end{array} \right) \\ 2 & \\ 3 & \\ 4 & \\ 5 & \\ 6 & \end{matrix}$$

The digraph is given in Fig. 2.3


Fig. 2.3 Transition graph of the Markov chain (Example 9(f))

The chain consists of two classes of persistent non-null aperiodic states $C_1 = \{1, 3\}$, $C_2 = \{5, 6\}$ and transient states 2 and 4.

We can rewrite as

$$P = \begin{pmatrix} & 1 & 3 & 5 & 6 & 2 & 4 \\ 1 & \left(\begin{matrix} 1/3 & 2/3 & 0 & 0 & 0 & 0 \end{matrix} \right) \\ 3 & \left(\begin{matrix} 2/5 & 3/5 & 0 & 0 & 0 & 0 \end{matrix} \right) \\ 5 & \left(\begin{matrix} 0 & 0 & 1/2 & 1/2 & 0 & 0 \end{matrix} \right) \\ 6 & \left(\begin{matrix} 0 & 0 & 1/4 & 3/4 & 0 & 0 \end{matrix} \right) \\ 2 & \left(\begin{matrix} 0 & 1/4 & 1/4 & 0 & 1/2 & 0 \end{matrix} \right) \\ 4 & \left(\begin{matrix} 0 & 1/4 & 0 & 1/4 & 1/4 & 1/4 \end{matrix} \right) \end{pmatrix}$$

$$R = \begin{pmatrix} 0 & 1/4 & 1/4 & 0 \\ 0 & 1/4 & 0 & 1/4 \end{pmatrix}, \quad Q = \begin{pmatrix} 1/2 & 0 \\ 1/4 & 1/4 \end{pmatrix}$$

$$I - Q = \begin{pmatrix} 1/2 & 0 \\ -1/4 & 3/4 \end{pmatrix}, \quad N = (I - Q)^{-1} = \begin{pmatrix} 2 & 0 \\ 2/3 & 4/3 \end{pmatrix}$$

$$A = (a_{ik}) = NR = \frac{2}{4} \begin{pmatrix} 0 & 1/2 & 1/2 & 0 \\ 0 & 1/2 & 1/6 & 1/3 \end{pmatrix} \quad i, k = 2, 4$$

The probability of absorption to class $C_1 = \{1, 3\}$ equals

$$\alpha_2 = a_{21} + a_{23} = 1/2, \quad \alpha_4 = a_{41} + a_{43} = 1/2$$

$$\beta_2 = a_{25} + a_{26} = 1/2, \quad \beta_4 = a_{45} + a_{46} = 1/2$$

$$\lim_{n \rightarrow \infty} p_{21}^{(n)} = \alpha_2 v_1 = \frac{1}{2} \cdot \frac{3}{8} = \frac{3}{16}$$

$$\lim_{n \rightarrow \infty} p_{23}^{(n)} = \frac{1}{2} \cdot \frac{5}{8} = \frac{5}{16}, \quad \lim_{n \rightarrow \infty} p_{41}^{(n)} = \frac{3}{16},$$

$$\lim_{n \rightarrow \infty} p_{43}^{(n)} = \frac{5}{16}, \quad \lim_{n \rightarrow \infty} p_{25}^{(n)} = \frac{1}{6},$$

$$\lim_{n \rightarrow \infty} p_{26}^{(n)} = \frac{1}{3}, \quad \lim_{n \rightarrow \infty} p_{45}^{(n)} = \frac{1}{6},$$

$$\lim_{n \rightarrow \infty} p_{46}^{(n)} = \frac{1}{3}$$

$$\lim_{n \rightarrow \infty} p_{jk}^{(n)} = \lim_{n \rightarrow \infty} p_{kj}^{(n)} = 0, \quad j = 1, 3, k = 5, 6.$$

We have

$$\mu = N\mathbf{e} = \begin{pmatrix} 2 & 0 \\ 2 & 4 \\ 3 & 3 \end{pmatrix} \begin{pmatrix} 1 \\ 1 \end{pmatrix} = \begin{pmatrix} 2 \\ 2 \end{pmatrix}.$$

Thus the mean time up to absorption from transient states 2 and 4 are both equal to 2.

2.10 STATISTICAL INFERENCE FOR MARKOV CHAINS

2.10.1 M.L. Estimation and Hypothesis Testing

Inference problems, such as estimation and hypothesis testing, involving Markov chains have been considered by several authors (e.g., Bartlett, Whittle, Anderson and Goodman, Billingsley, and so on) not only because of their theoretical interest but also for their applications in diverse areas. Methods put forward for estimation of transition probabilities under different situations include one involving linear and quadratic programming procedures to produce least squares estimates (Lee et al., 1970). We shall discuss here the maximum-likelihood method of estimation of transition probabilities from individual or micro-unit data. Some tests based on these estimates will also be discussed.

Basawa and Prakasa Rao (1980) discuss statistical inference for stochastic processes at great length.

Maximum-likelihood estimation: Consider a time-homogeneous Markov chain with a finite number, m , of states ($1, 2, \dots, m$) and having transition probability matrix $P = (p_{jk})$, $j, k = 1, 2, \dots, m$. Suppose that the number of observed direct transitions from the state j to the state k is n_{jk} , and that the total number of observations is $(N + 1)$. Put

$$\sum_{k=1}^m n_{jk} = n_j \quad \text{and} \quad \sum_{j=1}^m n_{jk} = n_k, \quad j, k = 1, 2, \dots, m.$$

That there is a striking similarity between a sample from a Markov chain and one from a set of independent multinomial trials has been observed, among others, by Whittle (1955) who obtained the exact probability of the observed n_{jk} in the form:

$$f(n_{jk}) = T(n_{jk}) \frac{\prod_{j=1}^m (n_j)!}{\prod_{j=1}^m \prod_{k=1}^m (n_{jk})!} \prod_j \prod_k p_{jk}^{n_{jk}}; \quad (10.1)$$

the factor $T(n_{jk})$ which involves the joint distribution of the n_j 's is independent of the p_{jk} 's.

The logarithm of the likelihood function can be put as

$$L(p_{jk}) = C + \sum_{j=1}^m \sum_{k=1}^m n_{jk} \log p_{jk} \quad (10.2)$$

where C contains all terms independent of p_{jk} .

Since $\sum_k p_{jk} = 1$, (10.2) can be written as

$$L(p_{jk}) = C + \sum_{j=1}^m \sum_{k=1}^{m-1} n_{jk} \log p_{jk} + \sum_{j=1}^m n_{jm} \log \left(1 - \sum_{k=1}^{m-1} p_{jk} \right). \quad (10.3)$$

Let r be a specific value of j . The maximum-likelihood estimates \hat{p}_{rk} are given by the solutions of the equations

$$\frac{\partial L(p_{rk})}{\partial p_{rk}} = 0, \quad k = 1, 2, \dots, (m-1).$$

These equations give

$$\frac{n_{rk}}{p_{rk}} - \frac{n_{rm}}{1 - \sum_{k=1}^{m-1} p_{rk}} = 0, \quad k = 1, 2, \dots, (m-1). \quad (10.4)$$

To fix our ideas, let us take a specified value, s , of k . Then

$$\frac{n_{rs}}{p_{rs}} = \frac{n_{rk}}{p_{rk}} = \frac{n_{rm}}{1 - \sum_{k=1}^{m-1} p_{rk}}, \quad k = 1, 2, \dots, s, \dots, (m-1).$$

Thus

$$1 - \sum_{k=1}^{m-1} p_{rk} = \frac{n_{rm}}{n_{rs}} p_{rs} \quad (10.5)$$

and

$$p_{rk} = \frac{n_{rk}}{n_{rs}} p_{rs}, \quad k = 1, 2, \dots, s, \dots, (m-1). \quad (10.6)$$

Summing (10.6) overall k and adding (10.5), we get

$$1 = \frac{\sum_{k=1}^{m-1} n_{rk}}{n_{rs}} p_{rs}$$

and hence the estimate \hat{p}_{rs} is given by

$$\hat{p}_{rs} = \frac{n_{rs}}{\sum_{k=1}^m n_{jk}} \quad (10.7)$$

Now r, s are two arbitrary values of j, k respectively. Hence, for

$$j, k = 1, 2, \dots, (m-1)$$

$$\hat{p}_{jk} = \frac{n_{jk}}{\sum_{k=1}^m n_{jk}} = \frac{n_{jk}}{n_{j*}} \quad (10.8)$$

are the maximum-likelihood estimates of p_{jk} .

Hypothesis testing: Some of the tests developed (Anderson and Goodman) on the above estimates are given below.

- (i) Suppose that one wishes to test the null hypothesis that the observed realisation comes from a Markov chain with a given transition, i.e. matrix $P^0 = (p_{jk}^0)$; suppose that the null hypothesis is

$$H_0: P = P^0.$$

Then, for large N , and for \hat{p}_{jk} given by (10.8), the statistic

$$\sum_{k=1}^m \frac{n_{j\cdot} (\hat{p}_{jk} - p_{jk}^0)^2}{p_{jk}^0}, \quad j = 1, 2, \dots, m,$$

is distributed as χ^2 with $m - 1$ d.f. (degrees of freedom). Here p_{jk}^0 's which are equal to zero are excluded and the d.f. is reduced by the number of p_{jk}^0 's equal to 0. Alternatively, a test for all \hat{p}_{jk} can be obtained by adding overall j , and the statistic

$$\sum_{j=1}^m \sum_{k=1}^m \frac{n_{j\cdot} (\hat{p}_{jk} - p_{jk}^0)^2}{p_{jk}^0} \quad (10.9)$$

has an asymptotic χ^2 -distribution with $m(m - 1)$ d.f.

(the number of d.f. being reduced by the number of p_{jk}^0 's equal to zero, if any, for $j, k = 1, 2, \dots, m$).

The likelihood ratio criterion for H_0 is given by

$$\lambda = \prod_j \prod_k \left(\frac{\hat{p}_{jk}}{p_{jk}^0} \right)^{n_{jk}}.$$

Thus, under the null hypothesis, the statistic

$$-2 \log \lambda = 2 \sum_j \sum_k n_{jk} \log \frac{n_{jk}}{(n_{j\cdot}) p_{jk}^0} \quad (10.10)$$

has an asymptotic χ^2 -distribution with $m(m - 1)$ d.f.

- (ii) The maximum-likelihood estimates could also be used to test the order of a Markov chain. For testing the null hypothesis that the chain is of order zero, i.e. $H_0: p_{jk} = p_k$ for all j , against the alternative that the chain is of order 1, the test criterion is

$$\lambda = \prod_j \prod_k \left(\frac{\hat{p}_k}{\hat{p}_{jk}} \right)^{n_{jk}}$$

where

$$\hat{p}_k = n_{\cdot k} / \left(\sum_j \sum_k n_{jk} \right), \quad \hat{p}_{jk} = n_{jk} / n_{j\cdot}.$$

Under the null hypothesis, the statistic

$$-2 \log \lambda = 2 \sum_j \sum_k n_{jk} \log \frac{n_{kj} (\sum_j \sum_k n_{jk})}{(n_{\cdot k})(n_{j\cdot})}$$

has an asymptotic χ^2 -distribution with $(m - 1)^2$ d.f. Similar test can be constructed for testing the null hypothesis that the chain is of order one against the alternative that it is of order two.

These tests do not prove that the observed chain is of order one. They provide, however, a rationale for using a Markov model. Similar likelihood ratio tests based on maximum-likelihood estimates are

given (iii) for testing the stationarity (or time-homogeneity) of a Markov chain, i.e. $H_0: p_{jk}(t) = p_{jk}$ and also (iv) for testing that several samples are from the same Markov chain of a given order. See also Katz (*Technometrics*, 23(3) 243–9: On some criteria for estimating the order of a Markov chain).

2.10.2 Determination of the Order of a Markov Chain by MAICE

A procedure for the determination of the order of a Markov chain by Akaike's Information Criterion (AIC) has been developed by Tong (1975). The AIC is defined as

$$\text{AIC} = (-2) \log (\text{Maximum-likelihood}) + 2 (\text{Number of independent parameters in the model}).$$

This statistic is introduced as a measure of deviation of the fitting model from the true structure. Given several models, the procedure envisages adoption of the model that minimises the AIC and is called *Minimum AIC Estimation* (MAICE). (It is argued that the MAICE procedure represents an attempt to strike a balance between overfitting which needs more parameters, and underfitting which incurs an increased residual variance).

Denote the transition probability for a r -order chain by $p_{ij...ki}$ $i = 1, 2, \dots, s$, s being the (finite) number of states of the chain.

Denote the ML estimates by $\hat{p}_{ij...kl} = \frac{n_{ij...kl}}{n_{ij...k}}$.

where $n_{ij...k} = \sum_l n_{ij...kl}$. The hypothesis tested is $H_{r-1}: p_{ij...kl} = p_{j...kl}$, $i = 1, \dots, s$ (that the chain is $(r-1)$ -dependent against H_r : that the chain is r -dependent). The statistic constructed is

$${}_{r-1}A_r \equiv -2 \log \lambda_{r-1, r} = 2 \sum_{i \dots l} (n_{ij...kl}) \log \frac{(n_{ij...kl}) \left(\sum_{i \dots l} (n_{ij...kl}) \right)}{(n_{ij...k})(n_{j...kl})}$$

which is a χ^2 -variate with $s^{r-1} (s-1)^2$ d.f.

The hypothesis H_k that the chain's k -dependent implies the hypothesis H_r that the chain is r -dependent for $k < r$. Denote by $\lambda_{k, r}$ the ratio of the maximum-likelihood given H_k (that the chain is of order k) to that given H_r (that the chain is of order r); then we get

$$\lambda_{k, r} = \lambda_{k, k+1} + \dots + \lambda_{r-1, r}$$

and so

$${}_k A_r = -2 \log \lambda_{k, k+1} - \dots - 2 \log \lambda_{r-1, r}, \quad k < r.$$

Assume the variables $-2 \log \lambda_{r-1, r}$ ($r = 0, 1, \dots$) to be asymptotically independent, given H_k ; then it follows that ${}_k A_r$ has χ^2 -distribution with d.f.

$$\nabla s^{r+1} - \nabla s^{k+1}, \quad k \geq 0$$

and

$$\nabla s^{r+1}, \quad k = -1$$

where

$$\nabla s^r = s^r - s^{r-1}, \quad r \geq 1.$$

Now the question of choice of an appropriate loss function arises once this identification procedure is considered as a decision procedure. The loss functions considered in classical theory of hypothesis

testing are defined by the probabilities of accepting the incorrect hypothesis or rejecting the correct hypothesis.

Tong proposes the choice of the loss function, based on the AIC approach as

$$R(k) = {}_k A_m - 2(\nabla s^{m+1} - \nabla s^{k+1})$$

where m is the highest order model to be considered and k is the order of the fitting model. The MAICE of the best approximating order of the Markov chain is that value of k which gives the minimum of $R(k)$ overall orders considered.

Note that $R(m) = 0$.

Gabriel and Neumann described the occurrences and non-occurrences of rainfall (of Tel Aviv) by a two-state Markov-chain. A dry date is denoted by state 0 and a wet date by state 1. In the following example we consider a similar model for weather data (Medhi, 1976).

Example 10. The following data are obtained from observations of the occurrence and non-occurrence of rainfall in Gauhati, India. A dry day is denoted by state 0 and a wet day by state 1. The period covered is from the last day of February to the last day of May (*i.e.* before the onset of monsoon in early June) for four consecutive years 1967–70 and N , the total number of transitions in the 4 years is $4 \times 92 = 368$. The transitions are as noted below.

	0	1	Total
0	175	49	224
1	48	96	144
Total	223	145	368

The estimated transition matrix $P = (p_{ij})$ is given by

$$P = \begin{pmatrix} 0 & 1 \\ 0 & 25/32 & 7/32 \\ 1 & 1/3 & 2/3 \end{pmatrix}$$

We have

$$P^5 = \begin{pmatrix} 0.61091 & 0.38909 \\ 0.59289 & 0.40711 \end{pmatrix}$$

$$P^{10} = \begin{pmatrix} 0.60390 & 0.39610 \\ 0.60358 & 0.39642 \end{pmatrix}, \quad P^{20} = \begin{pmatrix} 0.60377 & 0.39623 \\ 0.60377 & 0.39623 \end{pmatrix}.$$

Using (5.6a), we get $\lim_{n \rightarrow \infty} P^n \rightarrow (0.60377, 0.39623)$.

We wish to test the null hypothesis that the chain is of order zero against the alternative that it is of order one:

$$H_0: p_{ij}^0 = p_j, i, j = 1, 2.$$

We have

$$-2 \log \lambda = 2 \sum_{i=1}^2 \sum_{j=1}^2 n_{ij} \log \frac{(N)n_{ij}}{(n_j)(n_j)}$$

$$\begin{aligned}
&= 2 \left\{ 175 \log \frac{(368)(175)}{(223)(224)} + 49 \log \frac{(368)(49)}{(145)(224)} + 48 \log \frac{(368)(48)}{(223)(144)} + 96 \log \frac{(368)(96)}{(145)(144)} \right\} \\
&= 53.28.
\end{aligned}$$

For 1 d.f., $\Pr \{ \chi^2 \geq 53.28 \}$ being very very small the null hypothesis that the chain is of order zero is rejected.

Again, we wish to test the null hypothesis that the transition probability matrix is P against the alternative $P^0 = (p_{ij}^0)$, where

$$H_0: P^0 = \begin{pmatrix} 7/15 & 8/15 \\ 1/5 & 4/5 \end{pmatrix}$$

is the transition probability matrix of dry and wet days during the monsoon months (June-August).

We have

$$\sum_{i=1}^2 \sum_{j=1}^2 \frac{n_i \cdot (p_{ij} - p_{ij}^0)^2}{p_{ij}^0} = 105.07.$$

For 2 d.f., $\Pr \{ \chi^2 \geq 105.07 \}$ being extremely small, the null hypothesis $H_0: P = P^0$ is rejected.

2.11 MARKOV CHAINS WITH CONTINUOUS STATE SPACE

So far we have discussed Markov chains $\{X_n, n = 0, 1, 2, \dots\}$ with discrete state space, *i.e.* with $0, \pm 1, \pm 2, \dots$ as possible values of X_n . Here we consider chains $\{X_n\}$ with continuous state space, *i.e.* with $(-\infty, \infty)$ as possible range of values of X_n . We shall have to use either probability distribution function (d.f.) or probability density function (p.d.f.), when this exists, in place of probability mass function.

Definition. If, for all m , and for all possible values of X_m in $(-\infty, \infty)$

$$\begin{aligned}
&\Pr \{ X_{m+1} \leq x | X_m = y, X_{m-1} = y_1, \dots, X_0 = y_m \} \\
&= \Pr \{ X_{m+1} \leq x | X_m = y \}
\end{aligned} \tag{11.1}$$

then $\{X_m, m \geq 0\}$ is said to constitute a Markov chain with continuous state space. If the conditional d.f. as given by (11.1) is independent of m , then the chain is homogeneous; the relation (11.1) gives (one-step) transition probability d.f. More generally, the n -step transition probability d.f. is defined by

$$\begin{aligned}
&\Pr \{ X_{m+n} \leq x | X_m = y, \dots, X_0 = y_m \} \\
&= \Pr \{ X_{m+n} \leq x | X_m = y \} \\
&= P_n(y; x).
\end{aligned} \tag{11.2}$$

Denote $P(y; x) = P_1(y; x) = \Pr \{ X_{m+1} \leq x | X_m = y \} = \Pr \{ X_{n+1} \leq x | X_n = y \}$.

Let $P_n(x) = \Pr \{ X_n \leq x \}$. The transition d.f. $P_n(y; x)$ and the initial distribution $\Pr \{ X_0 \leq x \} = P_0(x)$ can uniquely determine $P_n(x)$. The Chapman-Kolmogorov equation takes the form

$$P_{n+m}(y; x) = \int_{-\infty}^{\infty} d_z P_n(y; z) P_m(z; x), \quad m, n \geq 0, \tag{11.3}$$

which corresponds to $p_{jk}^{(n+m)} = \sum_s p_{js}^{(n)} P_{sk}^{(m)}$ for Markov chains with discrete state space.

For $m = 1$, we can write (11.3) as

$$\begin{aligned} P_{n+1}(y; x) &= \int d_z P_n(y; z) P_1(z; x) \\ &= \int d_z P_n(y; z) P(z; x). \end{aligned} \quad (11.4)$$

Suppose that as $n \rightarrow \infty$, $P_n(y; x)$ tends to a limit $P(x)$ independent of the initial value. Then the limiting distribution $P(x)$ satisfies the integral equation

$$\begin{aligned} P(x) &= \int d_z P(z) P(z; x) \\ &= \int P(z; x) dP(z). \end{aligned} \quad (11.5)$$

The relation (11.5) corresponds to (6.2) for chains with discrete state space. In the above relations, distribution functions can be replaced by p.d.f.'s when these exist. It is to be noted that the theory of Markov chains with continuous state space is not so full developed as that of chains with discrete state space. Special methods are however developed to study particular types of chains such as random walks. We consider here two examples.

Example 11(a). Random walk: Suppose that the steps of the unrestricted random walk are i.i.d. continuous random variables Z_1, Z_2, \dots with a p.d.f. $f(z)$, $-\infty < z < \infty$. We have $X_n = Z_1 + \dots + Z_n$, so that $X_{n+1} = X_n + Z_{n+1}$. Clearly, $\{X_n, n \geq 0\}$ is a Markov chain with a continuous state space. The (unit-step) transition d.f. can be written as

$$\begin{aligned} P(y; x) &= \Pr\{X_{n+1} \leq x | X_n = y\} \\ &= \Pr\{X_n + Z_{n+1} \leq x | X_n \leq y\} \end{aligned}$$

whence we get

$$f(x) = \int f^{n*}(z) f(x-z) dz$$

where $f^{n*}(z)$ is the n -fold convolution of $f(z)$. Here $f(x-z)$ which is the p.d.f. of $X_{n+1} = X_n + Z_{n+1}$ given that $X_n = z$, is the transition p.d.f.

Example 11(b). Queueing process*: Suppose that customers arrive at a facility at instants $t_0 (= 0), t_1, t_2, \dots$, i.e. $a_n = t_{n+1} - t_n$ is the interarrival time between the n th and $(n+1)$ st customers. Suppose that b_0, b_1, b_2, \dots are the durations of the successive service times. Assume that $\{a_n\}, \{b_n\}$ are sequences of independent, positive random variables with d.f. $A(x) = \Pr\{a_n \leq x\}$ and $B(x) = \Pr\{b_n \leq x\}$ respectively. Let the random variable $W_n = W(t_n - 0)$, denote the waiting time of the n th arrival. Let $X_n = b_n - a_n$ have d.f. $F(x) = \Pr\{X_n \leq x\}$.

We have, for $n = 0, 1, 2, \dots$

$$\begin{aligned} W_{n+1} &= W_n + X_n, && \text{if } W_n + X_n > 0 \\ &= 0, && \text{if } W_n + X_n \leq 0. \end{aligned} \quad (11.6)$$

* For a description see Chapter 10.

It is clear that $\{W_n, n \geq 1\}$ constitutes a Markov chain with $(0, \infty)$ as possible range of its value. We have

$$\begin{aligned} P_0(y; x) &= 0, \text{ if } x < y \\ &= 1, \text{ if } x \geq y \end{aligned}$$

and

$$P_n(y; x) = \Pr\{W_{n+1} \leq x | W_n = y\} \text{ for } n = 1, 2, \dots$$

In particular, the unit-step transition d.f. is

$$\begin{aligned} P(y; x) &= P_1(y; x) = \Pr\{W_{n+1} \leq x | W_n = y\} \\ &= \Pr\{W_{n+1} = 0 | W_n = y\} + \Pr\{0 < W_{n+1} \leq x | W_n = y\} \\ &= \Pr\{y + b_n - a_n \leq 0\} + \Pr\{0 < y + b_n - a_n \leq x\} \\ &= \Pr\{y + b_n - a_n \leq x\} \\ &= \Pr\{b_n - a_n \leq x - y\} \\ &= F(x - y). \end{aligned} \tag{11.7}$$

From (11.4), we get, for $n = 0, 1, 2, \dots$

$$P_{n+1}(y; x) = \int_0^\infty F(x - z) d_z P_n(y; z) \tag{11.8}$$

$$\begin{aligned} &= F(x - z) P_n(y; z) \Big|_{z=0}^\infty - \int_0^\infty dF(x - z) P_n(y; z) \\ &= - \int_0^\infty P_n(y; z) dF(x - z). \end{aligned} \tag{11.9}$$

Suppose that $\lim_{n \rightarrow \infty} P_n(y; z) = P(z)$ exists, then we get

$$\begin{aligned} P(x) &= \int_0^\infty F(x - z) dP(z) \\ &= - \int_0^\infty P(z) dF(x - z). \end{aligned} \tag{11.10}$$

2.12 NON-HOMOGENEOUS CHAINS

The Markov chains considered so far are time-homogeneous or stationary. In other words, we have assumed that for a discrete space Markov chain $\{X_n\}$, the transition probabilities $p_{ij} = \Pr\{X_n = j | X_{n-1} = i\}$ (and therefore the corresponding t.p.m. $P = (p_{ij})$) are independent of n . This assumption leads to some elegant results, as already discussed. However, the model of a homogeneous (or stationary) chain is not

appropriate in many real situations arising, for example, in epidemiology, learning theory, etc. This points to the necessity of considering also non-homogeneous chains, which have so long received little attention in literature, at least, as much as the general case is concerned.

Example 12. Consider Polya's urn scheme discussed in Example 1(a). Let S_n be the accumulated number of black balls drawn in the first n drawings. Then

$S_n = i$, if the accumulated number of black balls drawn in the first n drawings is i , $i = 0, 1, \dots, n$.
 $\{S_n, n \geq 0\}$ is clearly a Markov chain. We have

$$\begin{aligned} \Pr\{S_n = j | S_{n-1} = i, S_{n-2} = \dots, S_0 = .\} \\ = \Pr\{S_n = j | S_{n-1} = i\} \\ = p_{ij}(n), \text{ say} \end{aligned}$$

where

$$\begin{aligned} p_{ij}(n) &= \frac{b + ic}{(b+r) + (n-1)c}, \quad j = i+1 \\ &= \frac{r + (n-1-i)c}{(b+r) + (n-1)c}, \quad j = 1 \\ &= 0, \text{ otherwise.} \end{aligned}$$

The transition probability $p_{ij}(n)$ is a function of n . The chain is non-homogeneous. Further, the matrix

$$P_n = (p_{ij}(n))$$

is not a square matrix but is a rectangular $n \times (n+1)$ matrix.

We shall restrict here to non-homogeneous Markov-chains with square transition matrix.

While homogeneous chains have the advantage of being amenable to a complete analysis in most cases, it is not so in case of non-homogeneous chains. Even the problem of classification of non-homogeneous chains has not yet been sorted out. One approach of study in the ergodicity approach.

Definition. Denote

$$p(m, i ; m+n, j) = \Pr\{X_{m+n} = j | X_m = i\}.$$

The Markov chain $\{X_n, n \geq 0\}$ is said to be *strongly ergodic* if the limits

$$\lim_{n \rightarrow \infty} p(m, i ; m+n, j)$$

exist and are independent of i for all $m \geq 0$. It is said to be *weakly ergodic* if

$$\lim_{n \rightarrow \infty} [p(m, i ; m+n, j) - p(m, k ; m+n, j)] = 0$$

for all $m \geq 0$.

For an account of ergodicity approach, reference may be made to Iosifescu (1980) and Isaacson and Madsen (1976).

We consider Matrix Approach (Harary *et al.* (1970)) below.

2.12.1 Matrix Approach for Finite Non-homogeneous Chain

This makes use of the notion of a causative matrix that, where multiplies of a t.p.m. yields a subsequent one.

Suppose that the transition probabilities p_{ij} are functions of n , i.e.

$$\Pr\{X_n = j \mid X_{n-1} = i\} = p_{ij}(n).$$

Then the probabilistic situation is described by a sequence of t.p.m.'s

$$P_1, P_2, \dots, P_n, \dots$$

In the case of homogeneous chains, the situation is described by a single t.p.m. P , i.e. $P_n = P$ for all n . A sequence of causative matrices $C_1, C_2, \dots, C_n, \dots$ are introduced to describe the change in the transition probability matrices. These causative matrices will be defined by

$$P_1 C_1 = P_2, \quad P_2 C_2 = P_3, \dots, \quad P_n C_n = P_{n+1} \dots \quad (12.1)$$

From (12.1) we get $C_n = P_n^{-1} P_{n+1}$, provided the matrix P_n is nonsingular. The matrices C_n multiply P_n from the right to yield P_{n+1} . Likewise one may consider causative matrices which involve multiplication from the left.

The homogeneous chain can be considered as a special case obtained by taking

$$C_n = I \quad \text{for all } n.$$

We shall assume that all the causative matrices C_n are equal, i.e. $C_n = C$ for all n . We then have

$$P_{n+1} = P_1 C^n \quad (12.2)$$

and, in general,

$$P_{n+m} = P_m C^n, \quad n = 0, 1, 2, \dots$$

Further, if the matrices are non-singular, then

$$P_{n+1} = P_n P_{n-1}^{-1} P_n$$

and

$$P_n = (P_2 P_1^{-1})^{n-2} P_2 = P_2 (P^{-1} P_2)^{n-2}, \quad n = 2, 3, \dots$$

Denote the t.p.m. from period u to v by $P(u, v)$ and $P_1 = P(0, 1)$ by Q . Then

$$\begin{aligned} P(n, n+1) &= P_{n-1} \\ &= Q C^n, \quad n = 0, 1, 2, \dots \end{aligned}$$

and

$$\begin{aligned} P(0, n+1) &= P(0, 1) P(1, 2) \dots P(n, n+1) \\ &= Q \cdot Q C \dots Q C^n \\ &= \prod_{r=0}^n (Q C^r) = T_n \quad (\text{say}). \end{aligned} \quad (12.3)$$

A good deal of information about a chain can be had from the matrix C itself. The limiting properties of a constant chain (with $C_1 = C_2 = \dots = C$) depend on the convergence of C^n and T_n as $n \rightarrow \infty$.

First we consider the following result:

Theorem 2.13. If Q and R are two stochastic matrices of the same order and if Q is non-singular, then the causative matrix $C = Q^{-1} R$ has unit row sums.

Proof: Let $\mathbf{e} = (1, 1, \dots, 1)'$ be a column vector with unity as each of its elements. Then $R\mathbf{e} = \mathbf{e}$, $Q\mathbf{e} = \mathbf{e}$ and hence $Q^{-1}\mathbf{e} = \mathbf{e}$. Thus

$$C\mathbf{e} = Q^{-1}R\mathbf{e} = Q^{-1}\mathbf{e} = \mathbf{e}.$$

Note that C can have negative elements and so C may not be a stochastic matrix.

Some of the relevant questions are the existence of the limit and stochasticity of C_n and T_n . We examine them for the two-state non-stationary chains (for details, see Harary et al).

Two-state non-stationary (non-homogeneous) chains

Let $P_1 = Q$ and $P_2 = R$ be given by

$$P_1 = \begin{pmatrix} a & 1-a \\ 1-b & b \end{pmatrix}, \quad P_2 = \begin{pmatrix} c & 1-c \\ 1-d & d \end{pmatrix}$$

and the causative matrix be

$$C = \begin{pmatrix} u & 1-u \\ u-m & 1-u+m \end{pmatrix}. \quad (12.4)$$

C is a stochastic matrix iff

$$0 \leq u \leq 1, \quad 0 \leq u - m \leq 1 \quad (12.5)$$

i.e. iff

$$\max(0, m) \leq u \leq \min(1, 1+m).$$

Since

$$C = P_1^{-1}P_2,$$

we have

$$\begin{aligned} u &= [(bc - (1-a)(1-d))] / (a+b-1) \\ &= (a+d - ad + bc - 1) / (a+b-1), \end{aligned}$$

and

$$m = (c+d-1) / (a+b-1).$$

The characteristic roots of C are 1 and m , so that the characteristic roots of C^n are 1 and m^n . Since $t_r(C^n) =$ sum of the characteristic roots, and C^n has unit row sums, we may write.

$$C^n = \begin{pmatrix} u_n & 1-u_n \\ u_n - m^n & 1-u_n + m^n \end{pmatrix}, \quad n = 1, 2, \dots,$$

taking $u_1 = u$. Since $C^{n+1} = C \cdot C^n = C^n \cdot C$, we have

$$u_{n+1} = u_n - m^n + um^n = u - m + mu_n, \quad n = 1, 2, \dots,$$

Solving this difference equation of order 1, we get u_n .

For $m = 1$,

$$\begin{aligned} u_{n+1} &= u_n + u - 1 \\ &= u_{n-1} + 2(u-1) \\ &\quad \cdots \quad \cdots \\ &= u_1 + n(u-1) \end{aligned}$$

or

$$u_n = 1 + n(u - 1) \quad (\text{since } u_1 = u).$$

For $m \neq 1$, we get

$$u_n = \{u - m + m^n(1-u)\}/(1-m).$$

Thus, we get

$$\begin{aligned} \lim_{n \rightarrow \infty} u_n &= 1, \quad m = u = 1 \\ &= (u - m)/(1 - m), \quad -1 < m < 1. \end{aligned}$$

The limit does not exist otherwise. Thus, for $m = u = 1$

$$\lim_{n \rightarrow \infty} C^n = \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}.$$

When $m = u = 1$, the causative matrix C reduces to the identity matrix and the chain becomes homogeneous.

For $-1 < m < 1$,

$$\begin{aligned} \lim_{n \rightarrow \infty} C^n &= \begin{pmatrix} (u - m)/(1 - m) & (1 - u)/(1 - m) \\ (u - m)/(1 - m) & (1 - u)/(1 - m) \end{pmatrix} \\ &= ((u - m)/(1 - m), (1 - u)/(1 - m)). \end{aligned} \quad (12.6)$$

The limiting matrix is stochastic iff

$$0 \leq (u - m)/(1 - m) \leq 1$$

or

$$m \leq u \leq 1; \quad (12.7)$$

when $0 \leq m < 1$, then (12.5) and (12.7) are equivalent, i.e. $\lim C^n$ is stochastic iff C is stochastic.

More important are the questions like existence and stochasticity of

$$\lim_{n \rightarrow \infty} T_n = \lim_{n \rightarrow \infty} \prod_{r=0}^n (QC^r).$$

These are considered in the following theorem.

Theorem 2.14. Let m be the non-unity characteristic root of the causative matrix C .

If $-1 < m < 1$, $\lim_{n \rightarrow \infty} T_n$ exists and is equal to

$$((u - m)/(1 - m), (1 - u)/(1 - m)).$$

If $0 \leq m < 1$, the matrix $\lim_{n \rightarrow \infty} T_n$ is stochastic iff C is stochastic.

If $-1 < m \leq 0$, QC^r is stochastic for all $r = 0, 1, 2, 3, \dots$ and so are T_n and $\lim_{n \rightarrow \infty} T_n$, but then C is a stochastic matrix provided only $0 \leq u \leq 1 + m$.

For the proof which involves algebra of stochastic matrices refer to Harary *et al.*

Note:

1. The analysis of non-homogeneous chains provides interesting insight into problems otherwise intractable and also furnishes basis for useful models, for many situations in real life.
2. The elegant result concerning the asymptotic behaviour of the n -step transition probabilities of homogeneous Markov chains does not hold good in case of non-homogeneous chains. For some results, on such behaviour of non-homogeneous chains, reference may be made to a paper by Cohn (1976), who presents a general treatment of the asymptotic behaviour of the transition probabilities between various groups of states. For an account of the historical development of the theory of non-homogeneous chains, see Seneta (1973).

For further contributions refer to Kingman, (1975), Cohn (1976), Isaacson and Madsen (1976), Paz (1971), Iosifescu (1980), Seneta (1981), Adke and Manjunath (1984), Bolch, G. *et al.* (1998) and so on.

HISTORICAL NOTE

The concept of Markov dependence is attributed to the Russian mathematician Andrei Andreivich Markov (1856–1922). It is said that the idea first occurred to him as he was watching an opera of the famous Russian writer Pushkin's (1799–1837) verse novel "*Eugene (Evgeni) Onegin*" adapted by the famous composer Tchaikovsky (1840–93). As an application of the concept, Markov made a study of the succession of consonants and vowels of Pushkin's *Onegin*. Starting with a paper in 1906 in which the concept was given in an explicit form, Markov wrote a number of papers on this topic. Almost about the same time, the French mathematician Henri Poincaré (1854–1912), known as the last great universalist, also came across sequences of random variables which are in fact Markov chains; but he did not undertake an indepth study of the topic as did Markov and thus the recognition given to Markov is quite justified. The literature of the subject has grown enormously over the last 100 years and is still growing.

Some of the early researchers in this area include beside Markov, mathematicians Fréchet, Hadamard, Kolmogorov, Bernstein, Doeblin, Feller, to name a few. The study of non-homogeneous chain was initiated by Markov himself; important early contributions to continuous parameter case (Ch 3) were made by Kolmogorov, Feller, Doeblin. Apart from the classical methods developed by the early workers, an entirely different approach based on Perron (1907) and Frobenius (1912) theory of non-negative matrices was developed by Von Mises in 1931. A systematic study of Markov chain based on the theory of non-negative matrices, particularly on Perron-Frobenius theorem, is given in the book by Seneta (1981).

Concluding Remarks

Apart from its rich theoretical contents, the Markov chain has a wealth of applications in several areas such as demography, biology, genetics and medicine, chemistry, physics, computer sciences, stochastic models in general, geophysics, meteorology, geography, education, linguistics, economics, marketing, finance, and other diverse aspects of management, social and labour mobility, manpower systems, statistical quality control, metric theory of numbers etc. Markov chains serve as one of the most important methods in application of applied probability theory to real-world models involving uncertainty.

It also strengthens the paradigm that simple models are often very useful in the analysis of practical problems in diverse fields.

EXERCISES*

- 2.1 A communication system transmits the two digits 0 and 1, each of them passing through several stages. Suppose that the probability that the digit that enters remains unchanged when it leaves, is p and that it changes is $q = 1 - p$. Suppose further that X_0 is the digit which enters the first stage of the system and X_n ($n \geq 1$) is the digit 0 leaving the n th stage of the system. Show that $\{X_n, n \geq 1\}$ forms a Markov chain. Find P , P^2 , P^3 and calculate

$$\Pr(X_2 = 0 | X_0 = 1) \text{ and } \Pr(X_3 = 1 | X_0 = 0).$$

- 2.2 The t.p.m. of a Markov chain $\{X_n, n = 1, 2, \dots\}$ having three states 1, 2, and 3 is

$$P = \begin{pmatrix} 0.1 & 0.5 & 0.4 \\ 0.6 & 0.2 & 0.2 \\ 0.3 & 0.4 & 0.3 \end{pmatrix}$$

and the initial distribution is

$$\Pi_0 = (0.7, 0.2, 0.1).$$

Find

- (i) $\Pr\{X_2 = 3\}$,
- (ii) $\Pr\{X_3 = 2, X_2 = 3, X_1 = 3, X_0 = 2\}$.

- 2.3 Three children (denoted by 1, 2, 3) arranged in a circle play a game of throwing a ball to one another. At each stage the child having the ball is equally likely to throw it into any one of the other two children. Suppose that X_0 denotes the child who had the ball initially and X_n ($n \geq 1$) denotes the child who had the ball after n throws. Show that $\{X_n, n \geq 1\}$ forms a Markov chain. Find P . Calculate

$$\Pr(X_2 = 1 | X_0 = 1), \quad \Pr(X_2 = 2 | X_0 = 3), \quad \Pr(X_2 = 3 | X_0 = 2),$$

and also the probability that the child who had originally the ball will have it after 2 throws. Find P if the number of children is m (≥ 3).

- 2.4 Consider a sequence $\{X_n, n \geq 2\}$ of independent coin-tossing trials with probability p for head (H) in a trial. Denote the states of X_n by states 1, 2, 3, 4, according as the trial numbers ($n - 1$) and n results in HH, HT, TH, TT respectively. Show that $\{X_n, n \geq 2\}$ is a Markov chain. Find P ; show that P^m ($m \geq 2$) is a matrix with all the four rows having the same elements.
- 2.5 Suppose that a fair die is tossed. Let the states of X_n be k ($= 1, 2, \dots, 6$), where k is the maximum number shown in the first n tosses. Find P , P^2 and P^n . Calculate $\Pr(X_2 = 6)$.
- 2.6 Suppose that a ball is thrown at random to one of the 3 cells. Let X_n ($n \geq 1$) be said to be in state k ($= 1, 2, 3$) if after n throws k cells are occupied. Find P and P^n .
- 2.7 *Occupancy problem* (Generalisation of Exercise 3.6): Suppose that a ball is thrown at random to one of the r cells. Let X_n ($n \geq 1$) be said to be in state k ($= 1, 2, \dots, r$) if after n throws k cells are occupied. Find P and P^2 .
- 2.8 (a) Show that in a Markov chain with a finite state space S , there is at least one one-null persistent state and therefore at least one invariant distribution.

* P denotes the transition probability matrix of the Markov chain referred to in the exercise.

- (b) Show that, if initial distribution $P\{X_0 = k\} = a_k$, $k = 1, 2, \dots, N$ of a Markov chain $\{X_n, n \geq 0\}$ is identical with its stationary distribution, then

$$P\{X_n = k\} = a_k, \text{ for all } n, k.$$

For the chain $\{X_n, n \geq 0\}$ considered in **Example 6(b)** suppose that the initial distribution is $\{1/3, 10/27, 8/27\}$, verify that

$$P\{X_3 = 0\} = 1/3, \quad P\{X_3 = 1\} = 10/27.$$

- 2.9 A coin is tossed, p being the probability of head in a toss. Let $\{X_n, n \geq 1\}$ have the two states 0 or 1 according as the accumulated number of heads and tails in n tosses are equal or unequal. Show that the states are transient when $p \neq 1/2$, and persistent null when $p = 1/2$.
- 2.10 A particle starting from the origin moves from position j to position $(j + 1)$ with probability a_j and returns to origin with probability $(1 - a_j)$. Suppose that the states, after n moves are, 0, 1, 2, Show that the state 0 is persistent iff

$$\lim_{n \rightarrow \infty} \prod_{i=1}^n a_i \rightarrow 0 \quad \text{as } n \rightarrow \infty.$$

- 2.11 Suppose that for a Markov chain $p_{j,j+2} = v_j$, $p_{j,0} = 1 - v_j$ and $p_{j,k} = 0$, $k \neq j + 2, 0$. Show that the state 0 (that X_n is at the origin after n moves) is persistent iff $(v_0 \dots v_{2n-2}) \rightarrow \mathbf{0}$ and non-null iff $\sum_n (v_0, \dots, v_{2n-2})$ is finite. In particular, when $v_j = e^{-aj}$ ($a > 0$), state 0 is persistent non-null.

(In Exercises 10 and 11, the random walk is non-homogeneous.)

- 2.12 *A random walk on the set of integers.* Show that the Markov chain with countable state space $S = \{\dots, -2, -1, 0, 1, 2, \dots\}$ and transition probabilities

$$p_{i,i+1} = p = 1 - p_{i,i-1}, \quad i = 0, \pm 1, \pm 2, \dots$$

is persistent when $p = 1/2$ and transient when $p \neq 1/2$.

- 2.13 Find P^n and the limiting probability vector V for the chain having t.p.m.

$$P = \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ p_1 & p_2 & p_3 \end{pmatrix}, \quad \sum p_i = 1.$$

- 2.14 Consider Example 9(b) with

$$p_0 = 0.5, p_1 = 0.3, p_2 = 0.2.$$

Find the mean time up to the first replenishment.

- 2.15 Let $\{Y_n, n \geq 1\}$ be a sequence of independent random variables with

$$\Pr(Y_n = 1) = p = 1 - \Pr(Y_n = -1).$$

Let X_n be defined by

$$X_0 = 0, X_{n+1} = X_n + Y_{n+1}.$$

Examine whether $\{X_n, n \geq 1\}$ is a Markov chain.

Find $\Pr\{X_n = k\}$, $k = 0, 1, 2, \dots$

- 2.16 Consider Gambler's ruin problem of Example 9(c). Show that the Markov chain $\{X_n, n \geq 1\}$ is a martingale if and only if $p = q$.
Hence find the absorption probabilities.
- 2.17 Show that, for a chain with a finite number, m , of states and having a doubly stochastic matrix (p_{jk}) for its transition matrix,

$$p_{jk}^{(n)} \rightarrow v_k = 1/m \quad \text{for all } j, k = 1, 2, \dots, m.$$

(A non-negative square matrix is said to be *doubly stochastic* if all the row and column sums are unity).

A necessary and sufficient condition that all the states of an irreducible and aperiodic Markov chain possessing a finite number of states are equally likely in the limit is that the transition probability matrix is doubly stochastic.

- 2.18 A Markov chain with states 0, 1, ... has transition probabilities

$$p_{jk} = e^{-a} \sum_{r=0}^k \binom{j}{r} p^r (1-p)^{j-r} a^{k-r} / (k-r)!,$$

$$j, k = 0, 1, 2, \dots, 0 < p < 1.$$

Show that the limiting distribution $\{v_k\}$ is Poisson with parameter $a/(1-p)$.

- 2.19 *Grouping of states of a Markov chain:* Consider that three states of the Markov chain $\{X_n\}$ described in Exercise 3.4 above are grouped together as follows: Y_n is said to be in state 0 if both the $(n-1)$ th and n th tosses result in Heads and 1 otherwise, (i.e. state 0 for HH and state 1 for HT, TH, TT). Show that the chain $\{Y_n\}$ is non-Markovian.
If the states of a Markov chain are grouped or lumped together, the new chain does not, in general, have the Markov property.

- 2.20 *Urn Process:* Consider an urn which initially contains m balls, out of which a certain number are red and the rest black. Suppose that a red ball is added to the urn with probability $f(x)$ and a black ball with probability $1 - f(x)$ in each operation. Let X_n be the proportion of red balls after the n th operation. Suppose that $X_0 = x$. Then show that $\{X_n, n \geq 0\}$ is a discrete parameter Markov chain (called urn process) having *urn function* f and *initial urn composition* (x, m) , and that it is non-homogeneous with transition probability depending on n .

What is the nature of the state space? Examine the special case $f(p) = p_0$ for all p in $[0, 1]$ (*Bernoulli urn process*).

The limiting distribution of X_n exists and is independent of the initial composition (x, m) .
[Refer to Hill et al., *Ann. Prob.* 8 (1980) 214–226 for generalised urn processes; to Johnson & Kotz (1977) for urn models and Markov chains.]

- 2.21 Suppose that there are m urns numbered (1), (2), ..., (m) and that each urn contains balls numbered 1, 2, ..., m but with different proportions. Let the proportion of balls numbered j in urn (i) be p_{ij} , $0 \leq p_{ij} \leq 1$

$$\sum_{j=1}^m p_{ij} = 1 \text{ for } i = 1, 2, \dots, m.$$

From an arbitrarily chosen urn, say, urn (a_1) a ball is drawn at random, its number, say, A_2 is noted and the ball is returned to the urn (a_1) . Next drawing is made from urn (A_2) , the number on the ball drawn A_3 is noted and the ball is returned to the urn (A_2) ; the next drawing is made

from urn (A_3) and the process is repeated. Let X_n be the number noted in the n th drawing ($X_0 = a_1, X_1 = A_2, \dots, X_2 = A_3, \dots$). Then $\{X_n, n \geq 0\}$ forms a Markov chain with t.p.m. (p_{ij}) , $i, j = 1, \dots, m$.

- 2.22 *Last Exit Theorem:* Let $l_{jk}^{(m)}$ be the probability of going from state j to k in m steps without revisiting j in the meantime, that is, for $m \geq 2$,

$$l_{jk}^{(m)} = \Pr\{X_1 \neq j, 1 \leq l \leq m-1, X_m = k | X_0 = j\}$$

and

$$l_{jk}^{(1)} = p_{jk}, \quad l_{jk}^{(0)} = 0$$

Let

$$L_{jk}^{(s)} = \sum_{m=0}^{\infty} l_{jk}^{(m)} s^m, \quad |s| < 1.$$

be the generating function, and let for all j, k ,

$$L_{jk} = \sum_{m=0}^{\infty} l_{jk}^{(m)} s^m$$

$$= \sum_{s \rightarrow 1-0}^{\infty} l_{jk}^{(m)}$$

$$= \lim_{s \rightarrow 1-0} L_{jk}^{(s)}.$$

Show that

$$p_{jk}^{(n)} = \sum_{m=0}^n p_{jj}^m l_{jk}^{(n-m)}, \quad n \geq 1.$$

Deduce that

$$l_{ij}^{(n+1)} = \sum_{r \neq i} l_{ir}^{(n)} p_{rj}, \quad n \geq 1$$

$$P_{jk}(s) = P_{jj}^{(s)} L_{jk}^{(s)}, \quad j \neq k$$

$$P_{jj}(s) = 1 + P_{jj}(s) L_{jj}(s)$$

and hence that

$$F_{jj} = L_{jj}$$

and

$$f_{jj}^{(k)} = l_{jj}^{(k)}.$$

Further, show that

$$\sum_{m=0}^{\infty} p_{jj}^{(m)} = \infty \Leftrightarrow L_{jj} = 1$$

$$\sum_{m=0}^{\infty} p_{jj}^{(m)} < \infty \Leftrightarrow L_{jj} < 1$$

that is, j is persistent iff $L_{jj} = 1$ and j is transient iff $L_{jj} < 1$.

A persistent state j is non-null if $L'_{jj}(1) < \infty$. The sequence $\{l_{jk}^{(n)}\}$ provides a dual approach to the classification of states as persistent and transient.

- 2.23 *Inventory model with (s, S) policy:* Suppose that the stock position of an item at an establishment is examined at epochs of time t_1, t_2, \dots and the following policy is adopted. If at epoch t_n , the stock level is less than or equal to s , procurement is immediately done to bring it to the level S and if the level is greater than s , no replenishment is done. It is supposed that the demand a_n during (t_{n-1}, t_n) obeys the probability law

$$\Pr(a_n = k) = v_k, \quad \sum_{k=0}^{\infty} v_k = 1,$$

and that $\{a_n\}$ are i.i.d. random variables. Suppose that the states of $\{X_n, n \geq 1\}$ consist of possible values of stock size just before examination at epoch t_n , i.e. states are $S, S-1, \dots, 0, -1, -2, \dots$, negative values being interpreted as unfulfilled demand for stock to be fulfilled as soon as replenishment is done. Show that $\{X_n, n \geq 1\}$ is a Markov chain.

- 2.24 *Branching process* (with one type of organism or particle): Suppose that at the end of a lifetime an organism produces similar offspring (or a particle at the end of a transformation gives rise to similar new particles) with probability $\Pr(Z = i) = p_i$, $i = 0, 1, 2, \dots$, $\sum p_i = 1$. Suppose that the production of offspring does not depend on the evolution of the process and that an offspring produces new offspring, independently of others and in the same way as the parents. Let X_n denotes the population size at the n th generation ($n \geq 1$). Assume that $X_0 = 1$, i.e. the process starts with one ancestor. Show that $\{X_n, n \geq 1\}$ is a Markov chain.

A detailed account is given in Chapter 9. (See also Athreya and Ney, 1972.)

- 2.25 *Consumer Brand switching model* (Fourt, Whitaker): Consider that there are N brands of a consumer product competing in a market. Define

$d_i \equiv$ brand loyalty for the i th brand (equal to the proportion of consumers repurchasing the same brand i without persuasion next time).

$w_j \equiv$ purchasing pressure for the j th brand (equal to the proportion of consumers who are persuaded to purchase the j th brand next time).

Then the brand switching transition matrix is given by $A = (a_{ij})$, where

$$a_{ij} = d_i + (1 - d_i) w_j, \quad j = i, j = 1, \dots, N$$

$$= (1 - d_i) w_j, \quad j \neq i, j = 1, \dots, N$$

$$0 \leq d_i \leq 1, 0 \leq w_j \leq 1, \quad \sum_{j=1}^N w_j = 1.$$

Thus

a_{ii} gives the proportion of customers d_i , remaining with the i th brand plus the proportion of disloyal customers $(1 - d_i)$ who remain with the same brand after being persuaded by the purchasing pressure w_j ;

a_{ij} ($i \neq j$) gives the proportion of disloyal customers who switch from i th to j th brand being

subjected to purchasing pressure w_j . The brand share of i th brand in period t is given by the elements of

$$Y_1 = (y_{jt}),$$

where

$$Y_t = Y_{t-1}A.$$

Show that the equilibrium brand shares v_j (equilibrium probabilities v_j) are given by

$$v_j = \frac{w_j / (1 - d_j)}{\sum_{i=1}^N \{w_i / (1 - d_i)\}}, \quad j = 1, \dots, N.$$

Examine the particular cases (i) $d_i = d$; (ii) $d_i = 1$.

Whitaker (1978) develops a technique of estimating brand loyalty by using least squares method to fit the above Markov model to aggregate data.

REFERENCES

- Adke, S.R. and S.M. Manjunath. *An Introduction to Finite Markov Processes*, Wiley Eastern, New Delhi (1984).
- Anderson, T.W. and L.A. Goodman. Statistical inference about Markov chains, *Ann. Math. Stat.*, **28**, 89–110 (1957).
- Asmussen, S. *Applied Probability and Queues*. Wiley, New York (1987).
- Athreya, K.B. and P. Ney. *Branching Process*, Springer-Verlag, Berlin (1972).
- Basawa, I.V. and B.L.S. Prakasa Rao. *Statistical Inference for Stochastic Processes*, Academic Press, New York (1980).
- Bharucha-Reid, A.T. *Elements of the Theory of Markov Processes and their Applications*, McGraw-Hill, New York (1960).
- Bhat, U.N. and G.K. Miller. *Elements of Applied Stochastic Processes*, 3rd ed. Wiley, New York (2002).
- Billard, L. and M.R. Meshkani. Estimation of stationary Markov chain, *J.A.S.A.* **90**, 307–315 (1995).
- Billingsley, P. Statistical methods in Markov chains, *Ann. Math. Stat.*, **32**, 12–40 (1961).
- Bolch, G., S. Greiner, H. de Meer and Trivedi, K.S. *Queueing Networks and Markov Chains*, Wiley, New York (1998), 2nd ed. (2006).
- Chung, K.L. *Markov Chains with Stationary Transition Probabilities*, 2nd ed., Springer-Verlag, New York (1967).
- Cohn, H. Finite non-homogeneous Markov chains: Asymptotic behaviour, *Adv. Appl. Prob.*, **8**, 502–516 (1976).
- Collin, L. Estimating Markov transition probabilities from micro-unit data, *Appl. Stat.*, **23**, 355–371 (1974).
- Cox, D.R. and H.D. Miller. *The Theory of Stochastic Processes*, Methuen, London (1965).
- Derman, C. On sequential decisions and Markov chains, *Mgmt. Sci.* **29**, 16–24 (1982).
- Feller, W. *An Introduction to Probability Theory and its Applications*, Vol. I, 3rd ed. Wiley, New York (1968).
- Forbes, A.F. Markov chain models in manpower systems: in *Manpower and Management Science*, (Eds. D.J. Bartholomew and A.R. Smith). English Univ. Press, 93–113 (1971).
- Freedman, D. *Markov Chains*, Holden-Day, San Francisco (1971).
- Gardabassi, G. and S. Rinaldi. Two problems in Markov chains: A topological approach, *Opsns. Res.* **18**, 324–333 (1970).
- Grassman, W.K., M.I. Taksar and D.P. Heyman. Regenerative analysis and steady state distribution for Markov chains, *Opsns. Res.* **33**, 1107–1116 (1985).
- Hagstrom, O. *Finite Markov Chains and Algorithmic Applications*, CUP (2002).

- Harary, F., B. Lipstein and G.P.H. Styan. A matrix approach to non-stationary chains, *Opsns. Res.*, **18**, 1168–1181 (1970).
- Hill, B., D. Lane and W. Suderth. A strong law for generalized urn processes, *Ann. Prob.* **8**, 214–226 (1980).
- Iosifescu, M. *Finite Markov Processes and Their Applications*, Wiley, New York (1980).
- Isaacson, D.L. and R.W. Madsen. *Markov Chains: Theory and Applications*, Wiley, New York (1976).
- Johnson, N.L. and S. Kotz. *Urn Models and Their Applications*, Wiley, New York (1977).
- Kaplan, M. Sufficient conditions for non-ergodicity of a Markov chain, *L.E.E.E. Trans. Inf. Th.* **IT 25**, 470–471 (1975).
- Karlin, S. and H.M. Taylor. *A First Course in Stochastic Processes*, 2nd ed. Academic Press, New York (1975).
- Karr, A.F. Markov chains and processes with a prescribed invariant measure, *Stoch. Proc. & Appl.* **7**, 272–290 (1978).
- Keilson, J. *Markov Chain Models: Rarity and Exponentiality*, Springer-Verlag, New York (1979).
- Kelly, F.P. Stochastic models for computer communication systems, *J. Roy. Stat. Soc. B* **47**, 379–395 (1985).
- Kemeny, J.G. and J.L. Snell. *Finite Markov Chains*, Van Nostrand, Princeton, NJ (1960).
- A new approach to the limit theory of recurrent Markov chains, *Trans. Am. Math. Soc.*, **245**, 493–501 (1978).
- *Statistical Inference for Markov Processes*, University of Chicago Press, Chicago (1961).
- and A.W. Knapp. *Denumerable Markov Chains*, 2nd ed., Springer-Verlag, (1976).
- Kingman, J.F.C. Geometrical aspects of the theory of non-homogeneous Markov chains, *Math. Proc. Camb. Phil. Soc.* **77**, 171–185 (1975).
- Lee, T.C., G.G. Judge and A. Zellner. *Estimating the Parameters of the Markov Probability Model for Aggregate Time Series Data*. North Holland, Amsterdam (1970).
- Medhi, J. A Markov chain model for the occurrence of dry and wet days, *Ind. J. Met. Hydro. & Geophys.* **27**, 431–435 (1976).
- *Stochastic Models in Queueing Theory*, 2nd ed., (2002), Academic Press Inc. USA: Indian Reprint, Elsevier, New Delhi (2006).
- Neuts, M.F. *Structured Stochastic Matrices of M/G/1 Type and their Applications*, Prob.: Pure and Appl. Vol. 5, Marcel Dekker, New York (1989).
- Nummelin, E. *General Irreducible Markov Chains and Non-Negative Operators*, Camb. Univ. Press, London (1984).
- Pakes, A.G. Some conditions of ergodicity and recurrence of Markov chains, *Opsns. Res.* **17**, 1058–1081 (1969).
- Parzen, E. *Stochastic Processes*, Holden-Day, San Francisco, (1962).
- Paz, A. *Introduction to Probabilistic Automata*, Academic Press (1971).
- Prakasa Rao, B.L.S. *Asymptotic Theory of Statistical Inference*, Wiley, New York (1987).
- Resnick, S. *Adventures in Stochastic Processes*, Birkhäuser, Boston (1992).
- Ross, S.M. *Stochastic Processes*, Wiley, New York (1983), 2nd ed. (1996), J. Wiley & Sons (P) Ltd., Student ed. (2004).
- Sahin, I. *Regenerative Inventory Systems*, Springer-Verlag, New York (1990).
- Seneta, E. On the historical development of the finite non-homogeneous Markov chains, *Proc. Camb. Phil. Soc.* **74**, 507–513 (1973).
- *Non-Negative Matrices and Markov Chains*, 2nd ed., Springer-Verlag, New York (1981).
- Sennott, L.I. Conditions for non-ergodicity of Markov chains with applications to multiclass communication systems, *J. Appl. Prob.* **24**, 338–346 (1987).
- Solberg, J.J. A graph theoretic formula for the steady state distribution of finite Markov processes, *Mgmt. Sci.* **21**, 1040–1048 (1975).
- Stewart, W.J. *Introduction to the Numerical Solution of Markov Chains*, Princeton Univ. Press, Princeton (1994).

- (Ed.) *Computations with Markov Chains*, Kluwer-Academic Publishers, Boston (1996).
- Subelman, E.J. On the class of Markov chains with finite convergence time, *Stoch. Proc. Appl.* **4**, 253–259 (1976).
- Szpankowski, W. Some sufficient conditions for non-ergodicity of Markov chains, *J. Appl. Prob.* **22**, 138–147 (1985).
- and V. Rego. Some theorems on instability with applications to multiaccess protocols, *Opsns. Res.* **36**, 958–966 (1988).
- Taylor, H.M. Martingales and Random walks: in *Stochastic Models* Handbooks, Vol. 2, (Eds. D.P. Heyman and M.J. Sobel), North Holland, Amsterdam (1990).
- Tijms, H.C. *A First Course in Stochastic Models*, Wiley, New York (2003).
- Tong, H. Determination of the order of a Markov chain by Akaike's information criterion, *J. Appl. Prob.* **21**, 488–497 (1975).
- Tweedie, R.L. Criteria for classifying Markov chains, *Adv. Appl. Prob.* **8**, 737–771 (1976).
- Wang, Y.H. On the limit of Markov-Bernoulli distribution, *J. Appl. Prob.* **18**, 937–942 (1981).
- Whitaker, D. The derivative of a measure of brand loyalty using a Markov brand switching model, *J. Op. Res. Soc.* **29**, 959–970 (1978).
- Whitt, W. Untold horrors of the waiting room; what the equilibrium distribution will never tell about the queue length process, *Mgmt. Sci.* **29**, 395–408 (1983).
- Whittle, P. Some distributions and moment formulae for Markov chains, *J. Roy. Stat. Soc. B* **17**, 235–242 (1955).
- Wolff, P.W. *Stochastic Modeling and the Theory of Queues*, Prentice-Hall, Englewood Cliffs, NJ (1989).

3

Markov Processes with Discrete State Space: Poisson Process and Its Extensions

3.1 POISSON PROCESS

3.1.1 Introduction

Here we shall deal with some stochastic processes in continuous time and with discrete state space, which, apart from their theoretical importance, play an important role in the study of a large number of phenomena. One such process is Poisson process to which we shall confine ourselves here. To fix our ideas, consider a random event E such as (i) incoming telephone calls (at a switchboard), (ii) arrival of customers for service (at a counter), (iii) occurrence of accidents (at a certain place). Let us consider the total number $N(t)$ of occurrences of the event E in an interval of duration t , i.e. if we start from an initial epoch (or instant) $t = 0$, $N(t)$ will denote the number of occurrences up to the epoch (or instant) t (more precisely to $t + 0$). For example, if an event actually occurs at instants of time t_1, t_2, t_3, \dots then $N(t)$ jumps abruptly from 0 to 1 at $t = t_1$, from 1 to 2 at $t = t_2$ and so on; the situation can be represented graphically as in Fig. 3.1.


Fig. 3.1 Number $N(t)$ of occurrences of an event in an interval of duration t

The values of $N(t)$ given here are observed values of the random variable $N(t)$. Let $p_n(t)$ be the probability that the random variable $N(t)$ assumes the value n , i.e.

$$p_n(t) = \Pr\{N(t) = n\}. \quad (1.1)$$

This probability is a function of the time t . Since the only possible values of n are $n = 0, 1, 2, 3, \dots$,

$$\sum_{n=0}^{\infty} p_n(t) = 1; \quad (1.2)$$

thus, $\{p_n(t)\}$ represents the probability distribution of the random variable $N(t)$ for every value of t . The family of random variables $\{N(t), t \geq 0\}$ is a stochastic process. Here the time t is continuous, the state space of $N(t)$ is discrete and integral-valued and the process is integral-valued. One of the most important integral-valued processes is Poisson process, which serves as a mathematical model for a wide range of empirical phenomena with remarkable accuracy. The justification for this is based on the concept of rare events.

We proceed to show that, under certain conditions, $N(t)$ follows Poisson distribution with mean λt (λ being a constant). In case of many empirical phenomena, these conditions are approximately true and the corresponding stochastic process $\{N(t), t \geq 0\}$ follows the Poisson law.

A stochastic process $\{X(t)\}$ with integral-valued state space [associated with counting (one by one) of an event] such that as t increases, the cumulative count can only increase is called a *counting or point process*. Cox and Isham (1980) deal this subject exhaustively. Poisson process is such a process.

3.1.2 Postulates for Poisson Process

- I. *Independence*: $N(t+h) - N(t)$, the number of occurrences in the interval $(t, t+h)$ is independent of the number of occurrences prior to that interval.
- II. *Homogeneity in time*: $p_n(t)$ depends only on the length t of the interval and is independent of where this interval is situated, i.e. $p_n(t)$ gives the probability of the number of occurrences (of E) in the interval $(t_1, t+t_1)$ (which is of length t) for every t_1 .
- III. *Regularity*: In an interval of infinitesimal length h , the probability of exactly one occurrence is $\lambda h + o(h)$ and that of more one occurrence is of $o(h)$. (Occurrences are regular or orderly). $o(h)$ is used as a symbol to denote a function of h which tends to 0 more rapidly than h , i.e.

$$\text{as } h \rightarrow 0, \frac{o(h)}{h} \rightarrow 0. \quad (1.3)$$

In other words, if the interval between t and $t+h$ is of very short duration h , then

$$p_1(h) = \lambda h + o(h) \quad (1.4)$$

$$\sum_{k=2}^{\infty} p_k(h) = o(h). \quad (1.5)$$

Since

$$\sum_{n=0}^{\infty} p_n(h) = 1,$$


it follows that

$$p_0(h) = 1 - \lambda h + o(h) \quad (1.6)$$

Theorem 3.1. Under the postulates I, II, III, $N(t)$ follows Poisson distribution with mean λt , i.e. $p_n(t)$ is given by the Poisson law:

$$p_n(t) = \frac{e^{-\lambda t} (\lambda t)^n}{n!}, \quad n = 0, 1, 2, 3, \dots \quad (1.7)$$

Proof: Consider $p_n(t+h)$ for $n \geq 0$:


n events by epoch $t+h$ can happen in the following mutually exclusive ways

$$A_1, A_2, A_3, \dots, A_{n+1}.$$

For $n \geq 1$

A_1 : n events by epoch t and no event between t and $t+h$;
we have

$$\begin{aligned} \Pr(A_1) &= \Pr\{N(t) = n\} \Pr\{N(h) = 0 | N(t) = n\} \\ &= p_n(t) p_0(h) \\ &= p_n(t)(1 - \lambda h) + o(h) \end{aligned} \quad (1.8)$$

A_2 : $(n-1)$ events by epoch t and 1 event between t and $t+h$;

we have

$$\begin{aligned} \Pr(A_2) &= \Pr\{N(t) = n-1\} \Pr\{N(h) = 1 | N(t) = n-1\} \\ &= p_{n-1}(t) p_1(h) \\ &= p_{n-1}(t)(\lambda h) + o(h) \end{aligned} \quad (1.9)$$

For $n \geq 2$

A_3 : $(n-2)$ events by epoch t and 2 events between t and $t+h$;

we have

$$\Pr(A_3) = p_{n-2}(t)\{p_2(h)\} \leq p_2(h),$$

and so on for $\Pr(A_4)$, $\Pr(A_5)$, ... We thus have

$$\sum_{k=2}^n \Pr\{A_{k+1}\} \leq \sum_{k=2}^n p_k(h) = o(h)$$

and so

$$p_n(t+h) = p_n(t)(1 - \lambda h) + p_{n-1}(t)(\lambda h) + o(h), \quad n \geq 1 \quad (1.10)$$

or,

$$\frac{p_n(t+h) - p_n(t)}{h} = -\lambda p_n(t) + \lambda p_{n-1}(t) + \frac{o(h)}{h}$$

In the limit, as $h \rightarrow 0$,

$$p'_n(t) = -\lambda [p_n(t) - p_{n-1}(t)], \quad n \geq 1. \quad (1.11)$$

For $n = 0$, we get

$$p_0(t+h) = p_0(t)p_0(h) = p_0(t)(1 - \lambda h) + o(h)$$

$$\text{or} \quad \frac{p_0(t+h) - p_0(t)}{h} = -\lambda p_0(t) + \frac{o(h)}{h}$$

whence, as $h \rightarrow 0$,

$$p'_0(t) = -\lambda p_0(t). \quad (1.12)$$

Initial condition: Suppose that the process starts from scratch at time 0 (or at the origin of epoch of measurement), so that $N(0) = 0$, i.e.

$$p_0(0) = 1; \quad p_n(0) = 0 \text{ for } n \neq 0. \quad (1.13)$$

The differential-difference equations (1.11) and the differential equation (1.12) together with (1.13) completely specify the system. Their solutions give the probability distribution $\{p_n(t)\}$ of $N(t)$. The solutions are given by

$$p_n(t) = \frac{e^{-\lambda t} (\lambda t)^n}{n!}, \quad n = 0, 1, 2, \dots \quad (1.14)$$

(see Example 3(b), Section A.3, where the equations are considered to illustrate the use of Laplace transform in solving differential-difference equations).

We indicate here two other methods of solving these equations.

- (1) The method of induction: The solution of (1.12) is given by $p_0(t) = Ce^{-\lambda t}$. Since $p_0(0) = 1$, we have $C = 1$ so that $p_0(t) = e^{-\lambda t}$. Consider (1.11) for $n = 1$. Substituting the value of p_0 and solving the equation and using (1.13), we find $p_1(t) = \lambda t \cdot e^{-\lambda t}$. Thus (1.14) is seen to hold for $n = 0$ and 1. Assuming that it holds for $(n - 1)$ it can be shown likewise that it holds for any n . Hence, by induction, we get (1.14) for all n .
- (2) The method of generating function: Define the probability generating function

$$P(s, t) = \sum_{n=0}^{\infty} p_n(t) s^n = \sum_{n=0}^{\infty} \Pr\{N(t) = n\} s^n = E[s^{N(t)}]. \quad (1.15)$$

$$\text{Now} \quad P(s, 0) = \sum_{n=0}^{\infty} p_n(0) s^n = p_0(0) + p_1(0)s + \dots = 1. \quad (1.16)$$

We have

$$\frac{\partial}{\partial t} P(s, t) = \sum_{n=0}^{\infty} \frac{\partial}{\partial t} p_n(t) s^n = \sum_{n=1}^{\infty} p'_n(t) s^n + p'_0(t);$$

$$\sum_{n=1}^{\infty} p_n(t) s^n = P(s, t) - P_0(t);$$

and

$$\sum_{n=1}^{\infty} p_{n-1}(t) s^n = sP(s, t). \quad (1.17)$$

Multiplying (1.11) by s^n and adding over for $n = 1, 2, 3, \dots$ and using (1.17), we get

$$\frac{\partial}{\partial t} P(s, t) - p'_0(t) = -\lambda [P(s, t) - p_0(t)] - sP(s, t)$$

or

$$\frac{\partial}{\partial t} P(s, t) + \lambda p_0(t) = P(s, t) \{ \lambda(s-1) \} + \lambda p_0(t).$$

Thus

$$\frac{\partial}{\partial t} P(s, t) = P(s, t) \{ \lambda(s-1) \}. \quad (1.18)$$

Solving (1.18), we get

$$P(s, t) = A e^{\lambda(s-1)t} \quad (1.19)$$

Now $P(s, 0) = 1$ from (1.16), so that $A = 1$.

Hence the p.g.f. of Poisson process is given by

$$P(s, t) = e^{\lambda t(s-1)} \quad (1.20)$$

$$= e^{-\lambda t} \left\{ \sum_{n=0}^{\infty} \frac{(\lambda st)^n}{n!} \right\}, \quad (1.21)$$

so that

$$\begin{aligned} p_n(t) &\equiv \text{coefficient of } s^n \text{ in } P(s, t) \\ &= \frac{e^{-\lambda t} (\lambda t)^n}{n!}, \quad n \geq 0. \end{aligned} \quad (1.22)$$

Corollary 1. We have

$$E\{N(t)\} = \lambda t \quad (1.23)$$

and

$$\text{var}\{N(t)\} = \lambda t. \quad (1.24)$$

The mean number of occurrences in an interval of length t is λt , so that the mean number of occurrences per unit time ($t = 1$), i.e. in an interval of unit length is λ . The mean rate λ per unit time is known as the *parameter* of the Poisson process.

The mean and the variance of $N(t)$ are functions of t ; in fact, its distribution is functionally dependent on t . As such the process $\{N(t), t \geq 0\}$ is not stationary—it is evolutionary (Sec. 2.3).

Note: While $\{N(t), t \geq 0\}$ is a continuous parameter stochastic (random) process with discrete state space, $E\{N(t)\}$ is a non-random continuous function of t .

Corollary 2. If E occurred r times up to the initial instant 0 from which t is measured, then the initial condition will be

$$p_r(0) = 1, p_n(0) = 0, \quad n \neq r. \quad (1.25)$$

Then $p_n(t) = \Pr \{ \text{Number } N(t) \text{ of occurrences by epoch } t \text{ is } n - r; n \geq r \}$

$$\begin{aligned} &= \frac{e^{-\lambda t} (\lambda t)^{n-r}}{(n-r)!}, \quad n \geq r \\ &= 0, \quad n < r. \end{aligned} \quad (1.26)$$

Remarks:

1. Postulate I implies that Poisson process is Markovian; postulate II that Poisson process is time-homogeneous; postulate III that in an infinitesimal interval of length h , the probability of exactly one occurrence is approximately proportional to the length h of that interval and that of the simultaneous occurrence of two (or more) events is extremely small.
2. Poisson process has independent as well as stationary (time-homogeneous) increments.
Again for every t , future increments of a Poisson process are independent of the process generated. This is what is termed by Wolff (1982) as *lack of anticipation assumption*; with this assumption, he proves an extremely useful result: PASTA (Poisson Arrivals See Time Averages).
3. Poisson process is a Markov process such that the conditional probabilities are constant (independent of t) and are given by (1.4) – (1.6). We shall consider time-dependent Poisson process in Sec. 3.3.5. It can be easily verified that the Poisson process satisfies the Chapman-Kolmogorov equation (5.11) (see Sec. 3.5 and also Example 5(a)).
4. A Poisson process is also a martingale (continuous parameter).

Example 1 (a). Suppose that customers arrive at a Bank according to a Poisson process with a mean rate of a per minute. Then the number of customers $N(t)$ arriving in an interval of duration t minutes follows Poisson distribution with mean at . If the rate of arrival is 3 per minute, then in an arrival of 2 minutes, the probability that the number of customers arriving is:

(i) exactly 4 is

$$\frac{e^{-6} (6)^4}{4!} = 0.133,$$

(ii) greater than 4 is

$$\sum_{k=5}^{\infty} \frac{e^{-6} (6)^k}{k!} = 0.714,$$

(iii) less than 4 is

$$\sum_{k=0}^{3} \frac{e^{-6} (6)^k}{k!} = 0.152,$$

(using tables of Poisson distribution).

Example 1(b). A machine goes out of order whenever a component part fails. The failure of this part is in accordance with a Poisson process with mean rate of 1 per week.

Then the probability that two weeks have elapsed since the last failure is $e^{-2} = 0.135$, being the probability that in time $t = 2$ weeks, the number of occurrences (or failures) is 0.

Suppose that there are 5 spare parts of the component in an inventory and that the next supply is not due in 10 weeks. The probability that the machine will not be out of order in the next 10 weeks is given by

$$\sum_{k=0}^5 \frac{e^{-10}(10)^k}{k!} = 0.068,$$

being the probability that the number of failures in $t = 10$ weeks will be less than or equal to 5.

Example 1(c). Estimation of the parameter of Poisson process. For a Poisson process $\{N(t)\}$, as $t \rightarrow \infty$

$$\Pr\left\{\left|\frac{N(t)}{t} - \lambda\right| \geq \varepsilon\right\} \rightarrow 0, \quad (1.27)$$

where $\varepsilon > 0$ is a preassigned number.

This can be proved by applying Tshebyshev's lemma (for a r.v. X)

$$\Pr\{|X - E(X)| \geq a\} \leq \frac{\text{var}(X)}{a^2}, \quad \text{for } a > 0.$$

From the above, we have, for $X = N(t)$,

$$\Pr\{|N(t) - \lambda t| \geq a\} \leq \frac{\lambda t}{a^2}$$

or

$$\Pr\left\{\left|\frac{N(t)}{t} - \lambda\right| \geq \frac{a}{t}\right\} \leq \frac{\lambda t}{a^2}$$

or

$$\Pr\left\{\left|\frac{N(t)}{t} - \lambda\right| \geq \varepsilon\right\} \leq \frac{\lambda}{t\varepsilon^2}.$$

Hence

$$\Pr\left\{\left|\frac{N(t)}{t} - \lambda\right| \geq \varepsilon\right\} \rightarrow 0 \text{ as } t \rightarrow \infty.$$

This implies that for large t , the observation $N(t)/t$ may be used as a reasonable estimate of the mean rate λ of the process $\{N(t)\}$.

3.1.3 Properties of Poisson Process

1. *Additive property:* Sum of two independent Poisson processes is a Poisson process.

Let $N_1(t)$ and $N_2(t)$ be two Poisson processes with parameters λ_1, λ_2 respectively and let

$$N(t) = N_1(t) + N_2(t).$$

The p.g.f. of $N_i(t)$ ($i = 1, 2$) is

$$E\{s^{N_i(t)}\} = e^{\lambda_i(s-1)t}$$

The p.g.f. of $N(t)$ is

$$E\{s^{N(t)}\} = E\{s^{N_1(t)+N_2(t)}\}$$

and because of independence of $N_1(t)$ and $N_2(t)$, we have

$$\begin{aligned} E\{s^{N(t)}\} &= E\{s^{N_1(t)}\} E\{s^{N_2(t)}\} \\ &= \{e^{\lambda_1(s-1)t}\} \{e^{\lambda_2(s-1)t}\} \\ &= e^{(\lambda_1+\lambda_2)(s-1)t} \end{aligned}$$

Thus $N(t)$ is a Poisson process with parameter $\lambda_1 + \lambda_2$.

The result can also be proved as follows:

$$\begin{aligned} \Pr\{N(t) = n\} &= \sum_{r=0}^n \Pr\{N_1(t) = r\} \Pr\{N_2(t) = n-r\} \\ &= \sum_{r=0}^n \frac{e^{-\lambda_1 t} (\lambda_1 t)^r}{r!} \cdot \frac{e^{-\lambda_2 t} (\lambda_2 t)^{n-r}}{(n-r)!} \\ &= \frac{e^{-(\lambda_1+\lambda_2)t} \{(\lambda_1 + \lambda_2)t\}^n}{n!}, \quad n \geq 0. \end{aligned} \tag{1.28}$$

Hence $N(t)$ is a Poisson process with parameter $(\lambda_1 + \lambda_2)$.

2. Difference of two independent Poisson processes: The probability distribution of $N(t) = N_1(t) - N_2(t)$ is given by,

$$\Pr\{N(t) = n\} = e^{-(\lambda_1+\lambda_2)t} \left(\frac{\lambda_1}{\lambda_2} \right)^{n/2} I_{|n|}(2t\sqrt{\lambda_1\lambda_2}), \quad n = 0, \pm 1, \pm 2, \dots, \tag{1.29}$$

where

$$I_n(x) = \sum_{r=0}^{\infty} \frac{(x/2)^{2r+n}}{r! \Gamma(r+n+1)} \tag{1.30}$$

is the modified Bessel function of order n (≥ -1).

Proof: (i) The p.g.f. of $N(t)$ is

$$\begin{aligned} E\{s^{N(t)}\} &= E\{s^{N_1(t)-N_2(t)}\} \\ &= E\{s^{N_1(t)}\} E\{s^{-N_2(t)}\}, \end{aligned}$$

because of the independence of $N_1(t)$ and $N_2(t)$. Thus

$$\begin{aligned}
E\{s^{N(t)}\} &= E\{s^{N_1(t)}\} E\{(1/s)^{N_2(t)}\} \\
&= \exp\{\lambda_1 t(s-1)\} \exp\{\lambda_2 t(s^{-1}-1)\} \\
&= \exp\{-(\lambda_1 + \lambda_2)t\} \exp\{\lambda_1 ts + \lambda_2 t/s\}; \tag{1.31}
\end{aligned}$$

$\Pr\{N(t) = n\}$ is given by the coefficient of s^n in the expansion of the right hand side of (1.31) as a series in positive and negative powers of s .

(ii) $\Pr\{N(t) = n\}$ can also be obtained directly as follows:

$$\begin{aligned}
\Pr\{N(t) = n\} &= \sum_{r=0}^{\infty} \Pr\{N_1(t) = n+r\} \Pr\{N_2(t) = r\} \\
&= \sum_{r=0}^{\infty} \frac{e^{-\lambda_1 t} (\lambda_1 t)^{n+r}}{(n+r)!} \frac{e^{-\lambda_2 t} (\lambda_2 t)^r}{r!} \\
&= e^{-(\lambda_1 + \lambda_2)t} \left(\frac{\lambda_1}{\lambda_2}\right)^{n/2} \sum_{r=0}^{\infty} \frac{(t\sqrt{\lambda_1 \lambda_2})^{2r+n}}{r!(r+n)!} \\
&= e^{-(\lambda_1 + \lambda_2)t} \left(\frac{\lambda_1}{\lambda_2}\right)^{n/2} I_{|n|}(2t\sqrt{\lambda_1 \lambda_2}).
\end{aligned}$$

It may be noted that:

- (1) the difference of two independent Poisson processes is *not* a Poisson process;
- (2) $I_{-n}(t) = I_n(t) = I_{|n|}(t)$, $n = 1, 2, 3, \dots$;
- (3) the first two moments of $N(t)$ are given by

$$E\{N(t)\} = (\lambda_1 - \lambda_2)t \quad \text{and} \quad E\{N^2(t)\} = (\lambda_1 + \lambda_2)t + (\lambda_1 - \lambda_2)^2 t^2.$$

Example 1(d). If passengers arrive (singly) at a taxi stand in accordance with a Poisson process with parameter λ_1 and taxis arrive in accordance with a Poisson process with parameter λ_2 then $N(t) = N_1(t) - N_2(t)$ gives the excess of passengers over taxis in an interval t . The distribution of $N(t)$, i.e., $\Pr\{N(t) = n\}$, $n = 0, \pm 1, \pm 2, \dots$ is given by (1.29). The mean of $N(t)$ is $(\lambda_1 - \lambda_2)t$, which is > 0 or < 0 according as

$$\lambda_1 > \lambda_2 \text{ or } \lambda_2 > \lambda_1; \text{ and } \text{var}\{N(t)\} = (\lambda_1 + \lambda_2)t.$$

3. Decomposition of a Poisson process: A random selection from a Poisson process yields a Poisson process. Suppose that $N(t)$, the number of occurrences of an event E in an interval of length t is a Poisson process with parameter λ . Suppose also that each occurrence of E has a constant probability p of being recorded, and that the recording of an occurrence is independent of that of other occurrences and also of $N(t)$.

If $M(t)$ is the number of occurrences recorded in an interval of length t , then $M(t)$ is also a Poisson process with parameter λp .

Proof: The event $\{M(t) = n\}$ can happen in the following mutually exclusive ways:

A_r : E occurs $(n + r)$ times by epoch t and exactly n out of $(n + r)$ occurrences are recorded, probability of each occurrence recorded being p , ($r = 0, 1, 2, \dots$).

We have

$\Pr(A_r) = \Pr\{E \text{ occurs } (n + r) \text{ times by epoch } t\} \cdot \Pr\{n \text{ occurrences are recorded given that the number of occurrences is } n + r\}$

$$\frac{e^{-\lambda t} (\lambda t)^{n+r}}{(n+r)!} \binom{n+r}{n} p^n q^r.$$

Hence

$$\begin{aligned} \Pr\{M(t) = n\} &= \sum_{r=0}^{\infty} \Pr(A_r) \\ &= \sum_{r=0}^{\infty} \frac{e^{-\lambda t} (\lambda t)^{n+r}}{(n+r)!} \binom{n+r}{n} p^n q^r \\ &= e^{-\lambda t} \sum_{r=0}^{\infty} \frac{(\lambda p t)^n (\lambda q t)^r}{n! r!} \\ &= e^{-\lambda t} \frac{(\lambda p t)^n}{n!} \sum_{r=0}^{\infty} \frac{(\lambda q t)^r}{r!} \\ &= e^{-\lambda t} \frac{(\lambda p t)^n}{n!} e^{\lambda q t} = \frac{e^{-\lambda p t} (\lambda p t)^n}{n!}. \end{aligned} \quad (1.32)$$

We can interpret the above as follows

For a Poisson process $\{N(t)\}$, the probability of an occurrence in an infinitesimal interval h is (approximately) proportional to the length of the interval h , the constant of proportionality being λ .

Now for $\{M(t)\}$, the probability of a recording in the interval h is proportional to the length h , the constant of proportionality being λp . Thus $\{M(t), t \geq 0\}$ is a Poisson process with parameter λp .

4. (*Continuation of property 3*): The number $M_1(t)$ of occurrences not recorded is also a Poisson process with parameter $\lambda q = \lambda(1-p)$ and $M(t)$ and $M_1(t)$ are independent.

Thus by random selection a Poisson process $\{N(t), t \geq 0\}$ of parameter λ is decomposed into two independent Poisson processes $\{M(t), t \geq 0\}$ and $\{M_1(t), t \geq 0\}$ with parameters λp and $\lambda(1-p)$ respectively.


Fig. 3.2 Decomposition rates

As an example, suppose that the births (in a certain town hospital) occur in accordance with a Poisson process with parameter λ . If the probability that an individual born is male is p , then the male births form a Poisson process with parameter λp and the female births form an independent Poisson process with parameter $\lambda(1 - p)$.

More generally, a Poisson process $\{N(t)\}$ with parameter λ may be decomposed into r streams of Poisson processes. If p_1, p_2, \dots, p_r are the probability of the process decomposing into r independent streams such that $p_1 + \dots + p_r = 1$ then the Poisson process is decomposed into r independent Poisson processes with parameters $\lambda p_1, \lambda p_2, \dots, \lambda p_r$.

5. Poisson process and binomial distribution: If $\{N(t)\}$ is a Poisson process and $s < t$, then

$$\Pr\{N(s) = k | N(t) = n\} = \binom{n}{k} (s/t)^k (1 - (s/t))^{n-k}.$$

Proof:

$$\begin{aligned} \Pr\{N(s) = k | N(t) = n\} &= \frac{\Pr\{N(s) = k \text{ and } N(t) = n\}}{\Pr\{N(t) = n\}} \\ &= \frac{\Pr\{N(s) = k \text{ and } N(t-s) = n-k\}}{\Pr\{N(t) = n\}} \\ &= \frac{\Pr\{N(s) = k\} \Pr\{N(t-s) = n-k\}}{\Pr\{N(t) = n\}} \\ &= \frac{e^{-\lambda s} (\lambda s)^k}{k!} \cdot \frac{e^{-\lambda(t-s)} [\lambda(t-s)]^{n-k}}{(n-k)!} \Bigg/ \frac{e^{-\lambda t} (\lambda t)^n}{n!} \\ &= \frac{n!}{k!(n-k)!} \frac{s^k (t-s)^{n-k}}{t^n} \\ &= \binom{n}{k} (s/t)^k (1 - (s/t))^{n-k}. \end{aligned} \quad (1.33)$$

6. If $\{N(t)\}$ is a Poisson process then the (correlation) auto-correlation coefficient between $N(t)$ and $N(t+s)$ is $\{t/(t+s)\}^{1/2}$.

Proof: Let λ be the parameter of the process; then

$$E\{N(T)\} = \lambda T, \quad \text{var}\{N(T)\} = \lambda T,$$

and

$$E\{N^2(T)\} = \lambda T + (\lambda T)^2 \quad \text{for } T = t \text{ and } t+s.$$

Since $N(t)$ and $\{N(t+s) - N(t)\}$ are independent, $\{N(t), t \geq 0\}$ being a Poisson process,

$$\begin{aligned} E\{N(t) N(t+s)\} &= E[N(t)\{N(t+s) - N(t) + N(t)\}] \\ &= E[N(t)N(t)] + E[N(t)\{N(t+s) - N(t)\}] \end{aligned}$$

$$= E\{N^2(t)\} + E\{N(t)\}E\{N(t+s) - N(t)\}.$$

Hence $E\{N(t)N(t+s)\} = (\lambda t + \lambda^2 t^2) + \lambda t \cdot \lambda s.$

Thus the autocovariance between $N(t)$ and $N(t+s)$ is given by

$$\begin{aligned} C(t, t+s) &= E\{N(t)N(t+s)\} - E\{N(t)\}E\{N(t+s)\} \\ &= (\lambda t + \lambda^2 t^2 + \lambda^2 ts) - \lambda t(\lambda t + \lambda s) = \lambda t. \end{aligned}$$

Hence the autocorrelation function

$$\begin{aligned} \rho(t, t+s) &= \frac{C(t, t+s)}{\{\text{var } N(t) \text{ var } N(t+s)\}^{1/2}} \\ &= \left\{ \left(t/(t+s) \right) \right\}^{1/2}. \end{aligned} \quad (1.34)$$

It can be shown that

$$\rho(t, t') = \frac{\min(t, t')}{(tt')^{1/2}}. \quad (1.35)$$

This is the autocorrelation function of the process.

7. If $\{N(t)\}$ is a Poisson process with parameter λ , then $\{N(t) - \lambda t, t \geq 0\}$ is a continuous parameter martingale.

Example 1(e). A radioactive source emits particles at a rate of 5 per minute in accordance with a Poisson process. Each particle emitted has a probability 0.6 of being recorded. The number $N(t)$ of particles recorded in an interval of length t is a Poisson process with rate $5 \times 0.6 = 3$ per minute, i.e. with mean $3t$ and variance $3t$. In a 4-minute interval the probability that the number of particles recorded is 10 is equal to $e^{-12} (12)^{10}/10! = 0.104$.

Example 1(f). A person enlists subscriptions to a magazine, the number enlisted being given by a Poisson process with mean rate 6 per day. Subscribers may subscribe for 1 or 2 years independently of one another with respective probabilities $\frac{2}{3}$ and $\frac{1}{3}$.

The number of subscribers $N(t)$ enrolled by the person in time t days is a Poisson process with mean rate $6t$: the number $N_1(t)$ enrolled for 1-year period is a Poisson process with mean $\left(6 \times \frac{2}{3}\right)t = 4t$

and the number $N_2(t)$ enrolled for 2-year period is a Poisson process with mean $\left(6 \times \frac{1}{3}\right)t = 2t$.

If the commission is received a for a 1-year subscription and b for a 2-year one, then the total commission earned in period t is given by

$$X(t) = aN_1(t) + bN_2(t)$$

We have

$$\begin{aligned} E\{X(t)\} &= aE\{N_1(t)\} + bE\{N_2(t)\} \\ &= 4at + 2bt \end{aligned}$$

and

$$\text{var } X(t) = 4a^2t + 2b^2t.$$

Note: The process $\{X(t), t > 0\}$ is a compound Poisson process (see Sec. 3.3.2).

3.2 POISSON PROCESS AND RELATED DISTRIBUTIONS

3.2.1 Interarrival Time

With a Poisson process, $\{N(t), t \geq 0\}$, where $N(t)$ denotes the number of occurrences of an event E by epoch t , there is associated a random variable—the interval X between two successive occurrences of E . We proceed to show that X has a negative exponential distribution.

Theorem 3.2. The interval between two successive occurrences of a Poisson process $\{N(t), t \geq 0\}$ having parameter λ has a negative exponential distribution with mean $1/\lambda$.

Proof: Let X be the random variable representing the interval between two successive occurrences of $\{N(t), t \geq 0\}$ and let $\Pr(X \leq x) = F(x)$ be its distribution function.

Let us denote two successive events by E_i and E_{i+1} and suppose that E_i occurred at the instant t_i . Then

$$\begin{aligned} \Pr\{X > x\} &= \Pr\{E_{i+1} \text{ did not occur in } (t_i, t_i + x) \text{ given that } E_i \text{ occurred at the instant } t_i\} \\ &= \Pr\{E_{i+1} \text{ did not occur in } (t_i, t_i + x) | N(t_i) = i\} \\ &\quad (\text{because of the postulate of independence}) \\ &= \Pr\{\text{no occurrence takes place in an interval } (t_i, t_i + x) \text{ of length } x | N(t_i) = i\} \\ &= \Pr\{N(x) = 0 | N(t_i) = i\} = p_0(x) = e^{-\lambda x}, x > 0. \end{aligned} \tag{2.1}$$

Since i is arbitrary, we have for the interval X between *any two* successive occurrences,

$$F(x) = \Pr\{X \leq x\} = 1 - \Pr\{X > x\} = 1 - e^{-\lambda x}, x > 0.$$

The density function is

$$f(x) = F'(x) = \lambda e^{-\lambda x}, (x > 0). \tag{2.2}$$

It can be further proved that if X_i denotes the interval between E_i and E_{i+1} , $i = 1, 2, \dots$, then X_1, X_2, \dots are also *independent*. We omit the proof which is outside the scope of this book. We state the result as follows:

Theorem 3.3. The intervals between successive occurrences (called interarrival times) of a Poisson process (with mean λt) are identically and independently distributed random variables which follow the negative exponential law with mean $1/\lambda$.

The converse also holds; this is given in Theorem 3.4 below. These two theorems give a characterisation of the Poisson process.

Theorem 3.4. If the intervals between successive occurrences of an event E are independently distributed with a common exponential distribution with mean $1/\lambda$, then the events E form a Poisson process with mean λt .

Proof: Let Z_n denotes the interval between $(n-1)$ th and n th occurrence of a process $\{N(t), t \geq 0\}$ and let the sequence Z_1, Z_2, \dots be independently and identically distributed random variables having negative exponential distribution with mean $1/\lambda$. The sum $W_n = Z_1 + \dots + Z_n$ is the waiting time up to the n th

occurrence, *i.e.* the time from the origin to the n th subsequent occurrence. W_n has a gamma distribution with parameters λ, n (Theorem 1.10). The p.d.f. $g(x)$ and the distribution function F_{w_n} are given respectively by

$$g(x) = \frac{\lambda^n x^{n-1} e^{-\lambda x}}{\Gamma(n)}, \quad x > 0$$

and

$$F_{w_n}(t) = \Pr\{W_n \leq t\} = \int_0^t g(x) dx.$$

The events $\{N(t) < n\}$ and $\{W_n = Z_1 + \dots + Z_n > t\}$ are equivalent. Hence the distribution functions $F_N(t)$ and F_{w_n} satisfy the relation

$$\begin{aligned} F_{w_n}(t) &= \Pr\{W_n \leq t\} = 1 - \Pr\{W_n > t\} \\ &= 1 - \Pr\{N(t) < n\} = 1 - \Pr\{N(t) \leq (n-1)\} \\ &= 1 - F_{N(t)}(n-1). \end{aligned}$$

Hence the distribution function of $N(t)$ is given by

$$\begin{aligned} F_{N(t)}(n-1) &= 1 - F_{w_n}(t) \\ &= 1 - \int_0^t \frac{\lambda^n x^{n-1} e^{-\lambda x}}{\Gamma(n)} dx \\ &= 1 - \frac{1}{\Gamma(n)} \int_0^{\lambda t} y^{n-1} e^{-y} dy \\ &= \frac{1}{\Gamma(n)} \int_{\lambda t}^{\infty} y^{n-1} e^{-y} dy \\ &= \sum_{j=0}^{n-1} \frac{e^{-\lambda t} (\lambda t)^j}{j!} \quad (\text{integrating by parts}). \end{aligned}$$

Thus the probability law of $N(t)$ is

$$\begin{aligned} p_n(t) &= \Pr\{N(t) = n\} = F_{N(t)}(n) - F_{N(t)}(n-1) \\ &= \sum_{j=0}^n \frac{e^{-\lambda t} (\lambda t)^j}{j!} - \sum_{j=0}^{n-1} \frac{e^{-\lambda t} (\lambda t)^j}{j!} \\ &= \frac{e^{-\lambda t} (\lambda t)^n}{n!}, \quad n = 0, 1, 2, \dots \end{aligned}$$

Thus the process $\{N(t), t \geq 0\}$ is a Poisson process with mean λt .

Note that Poisson process has independent exponentially distributed interarrival times and gamma distributed waiting times.

Example 2(a). Suppose that customers arrive at a service counter in accordance with a Poisson process with mean rate of 2 per minute ($\lambda = 2/\text{minute}$). Then the interval between any two successive arrivals follows exponential distribution with mean $1/\lambda = \frac{1}{2}$ minute. The probability that the interval between two successive arrivals is

(i) more than 1 minute is

$$\Pr(X > 1) = e^{-2} = 0.135$$

(ii) 4 minutes or less

$$\Pr(X \leq 4) = 1 - e^{-4 \times 2} = 1 - e^{-8} = 0.99967$$

(iii) between 1 and 2 minutes is

$$\Pr(1 \leq X \leq 2) = \int_1^2 2e^{-2x} dx = e^{-2} - e^{-4} = 0.0179.$$

Example 2(b). Suppose that customers arrive at a service counter independently from two different sources. Arrivals occur in accordance with a Poisson process with mean rate of λ per hour from the first source and μ per hour from the second source. Since arrivals at the counter (from either source) constitute a Poisson process with mean $(\lambda + \mu)$ per hour, the interval between any two successive arrivals has a negative exponential distribution with mean $\{1/(\lambda + \mu)\}$ hours.

For example, if taxis arrive at a spot from the north at the rate of 1 per minute and from the south at the rate 2 per minute in accordance with two independent Poisson processes, the interval between

arrival of two taxis has a (negative) exponential distribution with mean $\frac{1}{3}$ minute; the probability that

a lone person will have to wait more than a given time t can be found.

Poisson type of occurrences are also called purely random events and the Poisson process is called a *purely* (or *completely*) *random process*. The reason for this is that the occurrence is equally likely to happen anywhere in $[0, T]$ given that only one occurrence has taken place in that interval. We state this by the following theorem.

Theorem 3.5. Given that only one occurrence of a Poisson process $N(t)$ has occurred by epoch T , then the distribution of the time interval γ in $[0, T]$ in which it occurred is uniform in $[0, T]$, i.e.

$$\Pr\{t < \gamma \leq t + dt | N(T) = 1\} = \frac{dt}{T}, \quad 0 < t < T.$$

Proof: We have

$$\Pr\{t \leq \gamma \leq t + dt\} = \lambda e^{-\lambda t} dt,$$

$$\Pr\{N(T) = 1\} = e^{-\lambda T} (\lambda T),$$

and

$$\Pr\{N(T) = 1 | \gamma = t\} = e^{-\lambda(T-t)}$$

the last one being the probability that there was no occurrence in the interval of length $(T - t)$. Hence

$$\begin{aligned} & \Pr\{t < \gamma < t + dt | N(T) = 1\} \\ &= \Pr\{t < \gamma < t + dt \text{ and } N(T) = 1\} / \Pr\{N(T) = 1\} \\ &= \Pr\{t < \gamma < t + dt\} \Pr\{N(T) = 1 | \gamma = t\} / \Pr\{N(T) = 1\} \\ &= \lambda e^{-\lambda t} dt e^{-\lambda(T-t)} / e^{-\lambda T} (\lambda T) = dt/T. \end{aligned}$$

It follows that $\Pr\{\gamma \leq s | N(T) = 1\} = \frac{s}{T}$

It may be said that a Poisson process distributes points at random over the infinite interval $[0, \infty]$ in the same way as the uniform distribution distributes points at random over a finite interval $[a, b]$.

For a more general form of Theorem 3.5, see Exercise 3.13 (proof is similar).

3.2.2 Further Interesting Properties of Poisson Process

We consider here some interesting properties which are of great use in the study of various phenomena.

We have shown that the interval $X_i (= t_{i+1} - t_i)$ between two successive occurrences E_i, E_{i+1} ($i \geq 1$) of a Poisson process with parameter λ has an exponential distribution with mean $1/\lambda$. Further, the following result holds.

I. For a Poisson process with parameter λ , the interval of time X up to the *first* occurrence also follows an exponential distribution with mean $1/\lambda$. For,

$$\Pr\{X_0 > x\} = \Pr\{N(x) = 0\} = e^{-\lambda x}, (x > 0).$$

In other words, the relation (2.1) does not depend on i or on t_i .

The same argument also leads to another very important property.

Suppose that the interval X is measured from an *arbitrary* instant of time $t_i + \gamma$ (γ arbitrary) in the interval (t_i, t_{i+1}) and not just the instant t_i of the occurrence of E_i , and Y is the interval up to the occurrence of E_{i+1} measured from $t_i + \gamma$, i.e.

$$Y = t_{i+1} - (t_i + \gamma);$$

Y is called *random modification of X or residual time of X*. It follows that:

II. If X is exponential then its random modification Y has also exponential distribution with the same mean.

We may state the result also as follows.

III. For a Poisson process with parameter λ , the interval up to the occurrence of the next event measured from any start of time (not necessarily from the instant of the previous occurrence) is independent of the elapsed time (since the previous instant of occurrence) and is a random variable having exponential distribution with mean $1/\lambda$.

The implication of the above would be clear when viewed in the light of an illustrative example (see, Karlin & Taylor (1975) p. 118) of fishing (incidentally, *poisson* is the French word for fish) as a Poisson process (named after the celebrated French mathematician Siméon Denis Poisson

(1781–1840)). Suppose that the random variable $N(t)$ denotes the number of fish caught by an angler in $[0, t]$. Under certain “ideal conditions”, such as (i) the number of fish available is very large, (ii) the angler stands in no better chance of catching fish than others, and (iii) the number of fish likely to nibble at one particular instant is the same as at another instant, the process $\{N(t), t \geq 0\}$ may be considered as a Poisson process. The interval up to the first catch, as also the interval between two successive catches has the same exponential distribution. So also is the time interval up to the next catch (from an arbitrary instant γ) which is independent of the elapsed time since the last catch to that instant γ . The long time spent since the last catch gives “no premium for waiting” so far as the next catch is concerned.

Note: An interesting application of the above theorem is as given below (Tijms, 2003):

Suppose that messages arrive at a communication channel with very large capacity, in accordance with a Poisson process with parameter λ . Then the expected total waiting time for all messages up to

time T is $\frac{T}{2} \cdot \lambda T = \frac{\lambda T^2}{2}$. If there is a holding cost $h (> 0)$ per unit time, then the expected total holding

cost incurred up to time T is $\frac{h\lambda T^2}{2}$.

Establish the above as an Exercise.

Example 2 (c). Poisson process and geometric distribution. Consider two independent series of events E and F occurring in accordance with Poisson processes with mean at and bt respectively. The number N of occurrences of E between two successive occurrences of F has a geometric distribution.

Proof: The interval between two successive occurrences of F has the density $f(x) = be^{-bx}$ and therefore $\Pr(N = k)$, the probability that k occurrences of E take place during an arbitrary interval (between two successive occurrences of F) is given by

$$\begin{aligned}\Pr\{N = k\} &= \int_0^\infty \frac{e^{-at} (at)^k}{k!} f(t) dt \\ &= \int_0^\infty \frac{e^{-at} (at)^k}{k!} be^{-bt} dt \\ &= \frac{ba^k}{k!} \int_0^\infty t^k e^{-(a+b)t} dt \\ &= \frac{ba^k}{(a+b)^{k+1}} \\ &= \frac{b}{a+b} \left\{ \frac{a}{a+b} \right\}^k, \quad k = 0, 1, 2, 3, \dots\end{aligned}\tag{2.3}$$

Poisson Count Process: Let E and E' be two random sequences of events occurring at instants (t_1, t_2, \dots)

and (t'_1, t'_2, \dots) respectively. The number N_n of occurrences of E' during the interval (t_{n-1}, t_n) of length $t_n - t_{n-1}$ is called the count process of E' in E . If E is Poisson then such a process is called *Poisson count process*. We have proved above that if E' is also Poisson, then the count process, N_n has geometric distribution. It can also be shown that N_n ($n = 1, 2, \dots$) are *independently* and *identically* distributed with a common geometric distribution. For more general results and for applications of Poisson count process in Queueing theory, see Kingman (1963).

Example 2(d). Suppose that E and F occur independently and in accordance with Poisson processes with parameters a and b respectively.

The interval between two consecutive occurrences of F is the sum of two independent exponential distributions and thus has the density

$$f(x) = b^2 x e^{-bx}, \quad x > 0.$$

The probability that k occurrences of E take place between every second occurrence of F is given by

$$\begin{aligned} \int_0^\infty \frac{e^{-at} (at)^k}{k!} b^2 t e^{-bt} dt &= \frac{a^k b^2}{k!} \int_0^\infty e^{-(a+b)t} t^{k+1} dt \\ &= \frac{a^k b^2}{k!} \cdot \frac{\Gamma(k+2)}{(a+b)^{k+2}} \\ &= (k+1) \left(\frac{b}{a+b} \right)^2 \left(\frac{a}{a+b} \right)^k \\ &= \binom{k+1}{1} \left(\frac{b}{a+b} \right)^2 \left(\frac{a}{a+b} \right)^k, \quad k = 0, 1, 2, \dots \end{aligned}$$

The distribution is negative binomial. This also follows from the fact that we have here a sum of two independent geometric distributions; we have two successive intervals (of occurrences of F) in which the number of occurrences of E follows a geometric distribution (see Example 1(h), Ch. 1).

3.3 GENERALISATIONS OF POISSON PROCESS

There are several directions in which the Poisson process (which may be referred to also as the *classical* Poisson process) discussed in the previous section can be generalised. We consider some of them here.

3.3.1 Poisson Process in Higher Dimensions

We have considered so far the one-dimensional case: the occurrences take place at random instants of time t (say, t_1, t_2, \dots) and thus we were concerned with distribution of points on a line. Instead, we may have the two-dimensional case.

Consider the two-dimensional case, such that for the number $N(\Delta a)$ of occurrences in an element of area Δa , we have, for infinitesimal Δa ,

$$\Pr\{N(\Delta a) = 1\} = \lambda \Delta a + o(\Delta a),$$

$$\Pr\{N(\Delta a) = k\} = o(\Delta a), \quad k \geq 2$$

and

$$\Pr\{N(\Delta a) = 0\} = 1 - \lambda \Delta a + o(\Delta a). \quad (3.1)$$

Thus, if the number of occurrences in non-overlapping areas are mutually independent, the number $N(a)$ of occurrences in an area a will be a Poisson process with mean λa . Here in place of one-dimensional t , we consider two-dimensional a . Similarly, we can describe Poisson process in higher dimensions.

3.3.2 Poisson Cluster Process (Compound or Cumulative Poisson Process)

Discrete Case

We considered in Sec. 3.1 that only one event can occur at an instant of occurrence. Now let us suppose that several events can happen simultaneously at such an instant, *i.e.* we have a cluster (of occurrences) at a point. We assume that:

- (i) The number $N(t)$ of clusters in time t , *i.e.* the points at which clusters occur constitute a Poisson process with mean rate λ .
- (ii) Each cluster has a random number of occurrences, *i.e.* the number X_i of occurrences in i th cluster is a.r.v. The various numbers of occurrences in the different clusters are mutually independent and follow the same probability distribution:

$$\Pr\{X_i = k\} = p_k, \quad k = 1, 2, 3, \dots \\ i = 1, 2, 3, \dots \quad (3.2)$$

having p.g.f.

$$P(s) = \sum_{k=1}^{\infty} p_k s^k. \quad (3.3)$$

Theorem 3.6. If $M(t)$ denotes the total number of occurrences in an interval of length t under the conditions (i) and (ii) stated above, then the generating function of $M(t)$ is given by

$$G(P(s)) = \exp[\lambda t\{P(s) - 1\}]. \quad (3.4)$$

Proof: $M(t)$ is the sum of a random number of terms, *i.e.*

$$M(t) = \sum_{i=1}^{N(t)} X_i,$$

where $N(t)$ is a Poisson process with mean λt .

Now $P(s)$ is the p.g.f. of X_i and $G(s)$ is the p.g.f. of $N(t)$. Thus,

$$G(s) = \exp\{\lambda t(s-1)\}.$$

Hence by Theorem 1.3. the p.g.f. of $M(t)$ is given by

$$G(Ps) = \exp\{\lambda t P(s) - 1\}.$$

Note: $M(t)$ is called a *compound Poisson process* (or *cumulative Poisson process*). It is to be noted that $M(t)$ is not necessarily Poisson. Poisson cluster processes (compound Poisson processes) arise in bulk queues, where customers arrive or are served in groups. In fact, a large variety of practical problems can be reduced to compound Poisson process (Feller Vol. II, 1966, p. 179).

A compound Poisson process is *not* a point process; it is what is called a *jump process*.

An important application arises in '*Collective risk theory*'. Suppose that claims against a company

(such as an insurance company) occur in accordance with a Poisson process with mean λt , and that individual claims X_i are i.i.d. with distribution $\{p_k\}$, then $M(t)$ represents the total claims at epoch t . If A represents initial reserve and c the rate of increase of the reserves in the absence of claims, then the total reserve at epoch t is $A + ct - M(t)$, and negative reserve implies ‘ruin’.

Corollary: We have

$$E\{M(t)\} = \lambda t E(X_i)$$

and

$$\text{var}\{M(t)\} = \lambda t E(X_i^2). \quad (3.5)$$

It can be shown that

$$\text{cov}\{M(t), M(s)\} = \{\min(s, t)\} \{ \lambda E(X_i^2) \}.$$

Continuous Case

Now suppose that non-negative variables X_i are continuous having d.f. $F(x) = \Pr\{X_i \leq x\}$, p.d.f. $f(x)$, and L.T.

$$f^*(s) = \int_0^\infty e^{-sx} f(x) dx$$

Then, it can be shown (as before) that the L.T. of $X(t)$ is given by

$$E\{\exp(-sX(t))\} = \exp[\lambda t\{f^*(s) - 1\}] \quad (3.6)$$

$X(t)$ is known as a *continuous compound Poisson process*. By compound Poisson process, we shall generally mean (discrete) compound Poisson process.

The L.T. of $\Pr\{X(t) > x\}$ is given by

$$\int_0^\infty e^{-sx} \Pr\{X(t) > x\} dx = \frac{1 - \exp[\lambda t(f^*(s) - 1)]}{s}$$

Compound Poisson process and linear combination of independent Poisson processes:

Consider Example 1(f).

The process $X(t) = aN_1(t) + bN_2(t)$ is a linear combination of two independent Poisson processes. The process can also be expressed as the compound Poisson process

$$X(t) = \sum_{i=1}^{N(t)} X_i$$

where X_i , the amount of commission received from a subscription, is a random variable such that

$$\Pr\{X_i = a\} = \frac{2}{3} \text{ and } \Pr\{X_i = b\} = \frac{1}{3}.$$

If follows that

$$E\{X(t)\} = E\{N(t)\} E(X_i) = (6t) \cdot \frac{1}{3} \cdot (2a + b) = 4ab + 2bt$$

and

$$\text{var}\{X(t)\} = 6t E\{X_i^2\} = 6t \cdot \frac{1}{3} \cdot (2a^2 + b^2) = 4a^2 t + 2b^2 t.$$

The two approaches are equivalent. The result may be stated in a more general form as follows: Let $a_k > 0$, $k = 1, 2, \dots, r$ (≥ 2) and $\Pr(X_i = a_k) = p_k$ for each i , $\sum p_k = 1$.

Then $X(t) = \sum_{i=1}^{N(t)} X_i$, where $\{N(t)\}$ is a Poisson process with parameter λ , is a compound Poisson process. For $t > 0$, let $N_i(t)$ be the number of jumps of value a_i for the process $\{X(t)\}$ which occur prior to t . Then we have

$$X(t) = a_1 N_1(t) + \dots + a_r N_r(t)$$

where $\{N_k(t), t \geq 0\}$ is a Poisson process with parameter λp_k and $N_1(t), \dots, N_r(t)$ are mutually independent. $N(t)$ is decomposed into r independent Poisson processes $N_k(t)$, $k = 1, 2, \dots, r$.

Example 3(a). Customers arrive at a store in groups consisting of 1 or 2 individuals with equal probability and the arrival of groups is in accordance with a Poisson process with mean rate λ .

Here

$$\begin{aligned} p_k &= \Pr\{X_i = k\} = \frac{1}{2} (\text{for } k = 1, 2) \\ &= 0 \text{ (otherwise);} \end{aligned}$$

hence

$$P(s) = \sum_k p_k s^k = \frac{1}{2}s + \frac{1}{2}s^2$$

and so the generating function of $M(t)$, the total number of customers arriving in time t (by 3.4) is

$$G(s) = \exp\left\{\lambda t \left[\frac{1}{2}(s + s^2) - 1\right]\right\}.$$

The mean number of customers arriving in time t equals $E\{X_i\} \{\lambda t\} = \frac{3}{2}\lambda t$. For $\lambda = \frac{1}{2}$ per minute

and $t = 4$ minutes, the generating function will be

$$\exp\left[2\left\{\frac{1}{2}(s + s^2) - 1\right\}\right] = \{\exp(-2)\} \{\exp(s + s^2)\},$$

and the probability that the total number of arrivals is exactly 4 is

$$e^{-2} \left(\frac{1}{4!} + \frac{1}{2!} + \frac{1}{2!} \right) = 0.141.$$

Example 3(b). Suppose that the number of arrival epochs in an interval of length t is given by a Poisson process $\{N(t), t \geq 0\}$ with mean a and that the number of units arriving at an arrival epoch is given by

a zero-truncated Poisson variate X_i , $i = 1, 2, \dots$ with parameter λ . Then the total number $M(t)$ of units which arrive in an interval of length t is a Poisson cluster process with p.g.f.

$$G(P(s)) = \exp[at\{P(s)-1\}]$$

where $P(s)$ is the p.g.f. of zero-truncated Poisson process (Exercise 1.5(a)), namely

$$P(s) = (\exp\lambda - 1)^{-1}(\exp(\lambda s) - 1).$$

Hence

$$G(P(s)) = \exp\left[at\left\{\frac{(\exp(\lambda s) - 1)}{(\exp\lambda - 1)} - 1\right\}\right].$$

Example 3(c). An application in inventory theory

Suppose that X_i are i.i.d. decapitated geometric r.v.'s such that

$$\Pr\{X_i = k\} = q^{k-1}p, \quad k = 1, 2, 3, \dots, p + q = 1$$

then

$$G(s) = ps/(1 - qs)$$

and

$$G(P(s)) = \exp[\lambda t\{ps/(1 - qs) - 1\}].$$

We get

$$p_0 \equiv \Pr\{M(t) = 0\} = e^{-\lambda t}$$

and

$$p_k \equiv \Pr\{M(t) = k\} \text{ is given by}$$

$$p_k = \frac{p\lambda t}{k} \sum_{j=1}^k q^{j-1} j p_{k-j}, \quad k \geq 1.$$

Several authors have used this as a model for lead time demand of a commodity. It has been shown that this distribution fits actual data for demand of units of an EOQ or consumable type inventory item during stock replenishment or lead time. (See Mitchell *et al.* (1983) & Sherbrooke (1968)).

3.3.3 Pure Birth Process: Yule-Furry Process

In the classical Poisson process we assume that the conditional probabilities are constant. Here, the probability that k events occur between t and $t + h$ given that n events occurred by epoch t is given by

$$\begin{aligned} p_k(h) &= \Pr\{N(t+h) - N(t) = k | N(t) = n\} = \lambda h + o(h), & k = 1 \\ &= o(h), & k \geq 2 \\ &= 1 - \lambda h + o(h), & k = 0. \end{aligned}$$

$p_k(h)$ is independent of n as well as t . We can generalise the process by considering that λ is not constant but is a function of n or t or both; the resulting processes will still be Markovian in character.

Here we consider that λ is a function of n , the population size at the instant. We assume that

$$\begin{aligned} p_k(h) &= \Pr\{N(t+h) - N(t) = k | N(t) = n\} = \lambda_n h + o(h), \quad k = 1 \\ &\quad = o(h), \quad k \geq 2 \\ &\quad = 1 - \lambda_n h + o(h), \quad k = 0. \end{aligned} \quad (3.7)$$

Then proceeding as in Sec. 3.1.2 we shall have the following equation corresponding to (1.10)

$$p_n(t+h) = p_n(t)(1 - \lambda_n h) + p_{n-1}(t)\lambda_{n-1}h + o(h), \quad n \geq 1.$$

Proceeding as before, we get

$$p'_n(t) = -\lambda_n p_n(t) + \lambda_{n-1} p_{n-1}(t), \quad n \geq 1 \quad (3.8)$$

$$p'_0(t) = -\lambda_0 p_0(t) \quad (3.9)$$

For given initial conditions, explicit expressions for $p_n(t)$ can be obtained from the above equations.

We shall consider here only a particular case of interest, the case $\lambda_n = n\lambda$ and describe a situation where this can happen.

While the above process is called *pure birth process* the process corresponding to $\lambda_n = n\lambda$ is called *Yule-Furry process*.

Yule-Furry Process

Consider a population whose members are either physical or biological entities. Suppose that members can give birth (by splitting or otherwise) to new members (who are exact replicas of themselves) but cannot die. We assume that in an interval of length h each member has a probability $\lambda_h + o(h)$ of giving birth to a new member. Then, if n individuals are present at time t , the probability that there will be one birth between t and $t + h$ is $n\lambda_h + o(h)$. If $N(t)$ denotes the total number of members by epoch t and $p_n(t) = \Pr\{N(t) = n\}$, then by putting $\lambda_n = n\lambda$ in (3.8) and (3.9), we obtain the following equations for $p_n(t)$:

$$p'_n(t) = -n\lambda p_n(t) + (n-1)\lambda p_{n-1}(t), \quad n \geq 1 \quad (3.10)$$

$$p'_0(t) = 0 \quad (3.11)$$

If the initial conditions are given, explicit expressions for $p_n(t)$ can be obtained.

Suppose that the initial condition is $p_1(0) = 1$, $p_i(0) = 0$ for $i \neq 1$, i.e. the process started with only one member at time $t = 0$. The solution can be obtained by the method of induction as follows:

For $n = 1$, we have

$$p'_1(t) = -\lambda p_1(t)$$

whose solution is

$$p_1(t) = c_1 e^{-\lambda t};$$

and putting $p_1(0) = 1$, we have $c_1 = 1$, so that, $p_1(t) = e^{-\lambda t}$.

For $n = 2$, we have

$$p'_2(t) = -2\lambda p_2(t) + \lambda p_1(t)$$

or

$$p'_2(t) + 2\lambda p_2(t) = \lambda p_1(t) = \lambda e^{-\lambda t}.$$

This linear equation has the integrating factor $e^{2\lambda t}$ and therefore

$$e^{2\lambda t} p_2(t) = \int \lambda e^{2\lambda t - \lambda t} dt = e^{\lambda t} + c_2;$$

since

$$p_2(0) = 0, \text{ we have } c_2 = -1$$

and

$$p_2(t) = e^{-2\lambda t} (e^{-\lambda t} - 1) = e^{-\lambda t} (1 - e^{-\lambda t}).$$

Proceeding in this way it can be shown that

$$p_n(t) = e^{-\lambda t} (1 - e^{-\lambda t})^{n-1}, \quad n \geq 1. \quad (3.12)$$

Solving (3.11) and noting that $p_0(0) = 0$, we get

$$p_0(t) = 0.$$

The distribution is of the geometric form (see Exercise 1.2). Its p.g.f. is given by

$$\begin{aligned} P(s, t) &= \sum_{n=1}^{\infty} \left\{ e^{-\lambda t} (1 - e^{-\lambda t})^{n-1} \right\} s^n \\ &= \frac{s e^{-\lambda t}}{1 - s (1 - e^{-\lambda t})}. \end{aligned} \quad (3.13)$$

The mean of the process is given by

$$E\{N(t)\} = e^{\lambda t};$$

Further, $\text{var}\{N(t)\} = e^{\lambda t} (e^{\lambda t} - 1)$.

3.3.4 Birth-Immigration Process

Suppose that there is also immigration in addition to birth, such that in an interval of infinitesimal length h , the probability of a new member being added (by immigration) to the population is $vh + o(h)$. Then

$$\begin{aligned} p_n(t+h) &= p_n(t) \{1 - n\lambda h\} \{1 - vh\} \\ &\quad + p_{n-1}(t) \{(n-1)\lambda + v\} + o(h), \quad n \geq 1 \end{aligned}$$

so that

$$p'_n(t) = -(n\lambda + v)p_n(t) + \{(n-1)\lambda + v\}p_{n-1}(t).$$

Let

$$P(s, t) = \sum_{n=0}^{\infty} p_n(t) s^n$$

then we have

$$\frac{\partial P}{\partial t} = \lambda s(s-1) \frac{\partial P}{\partial s} + v(s-1)P.$$

With $p_n(0) = 1$, $n = i$, the above differential equation admits of the solution

$$P(s, t) = \frac{s^i e^{-\lambda t} e^{-v(1-s)t}}{\left[1 - s(1 - e^{-\lambda t})\right]^i}$$

(see also Exercise 3.6).

Particular case: $i = 1$, $v = 0$: this gives (3.13).

3.3.5 Time-dependent Poisson Processes (Non-homogeneous Poisson process)

Here we assume that λ is a non-random function of time t , and that

$$\begin{aligned} \Pr\{N(t+h) - N(t) = k | N(t) = n\} &= \lambda(t)h + o(h), & k \geq 1 \\ &= o(h), & k \geq 2 \\ &= 1 - \lambda(t)h + o(h), & k \geq 0; \end{aligned} \quad (3.14)$$

then we get a time-dependent Poisson process. Here the postulate II of the classical Poisson process regarding homogeneity does not hold good and this process is called a non-homogeneous Poisson process. The equations of the process, which can be obtained from those of Poisson process by replacing λ by $\lambda(t)$, are

$$p'_n(t) = -\lambda(t)p_n(t) + \lambda(t)p_{n-1}(t), \quad n \geq 1 \quad (3.15)$$

$$p'_0(t) = \lambda(t)p_0(t). \quad (3.16)$$

Theorem 3.7. The p.g.f. of a non-homogeneous process $\{N(t), t \geq 0\}$ is given by

$$Q(s, t) = \exp\{m(t)(s-1)\} \quad (3.17)$$

where

$$m(t) = \int_0^t \lambda(x) dx \text{ is the expectation of } N(t). \quad (3.18)$$

Proof: Now $Q(s, t) = E\{s^{N(t)}\}$ with $Q(s, 0) = E\{s^{N(0)}\} = 1$.

Hence

$$\begin{aligned} Q(s, t+h) &= E\{s^{N(t+h)}\} \\ &= E\{s^{N(t+h)-N(t)} s^{N(t)}\} \\ &= E\{s^{N(t+h)-N(t)}\} E\{s^{N(t)}\} \\ &= E\{s^{N(t+h)-N(t)}\} Q(s, t), \end{aligned}$$

since $N(t)$ and $\{N(t+h) - N(t)\}$ are independent (by postulate I of Sec. 3.1 which still holds good; only postulate II does not).

Now

$$\begin{aligned}
 E\{s^{N(t+h)-N(t)}\} &= E\{s^{N(h)}\} \\
 &= \sum_{k=0}^{\infty} \Pr\{N(h)=k\} s^k \\
 &= \{1-\lambda(t)h+o(h)\} + \{\lambda(t)h+o(h)\} s + o(h) \\
 &= 1 + (s-1)\lambda(t)h + o(h).
 \end{aligned}$$

Hence we have

$$\begin{aligned}
 Q(s, t+h) &= \{1 + (s-1)\lambda(t)h + o(h)\} Q(s, t) \\
 \text{or } \frac{Q(s, t+h) - Q(s, t)}{h} &= (s-1)\lambda(t)Q(s, t) + \frac{o(h)}{h}.
 \end{aligned}$$

We have, taking limits of both sides, as $h \rightarrow 0$

$$\frac{\partial}{\partial t} Q(s, t) = (s-1)\lambda(t)Q(s, t).$$

Integrating we get

$$Q(s, t) = C \exp \left\{ (s-1) \int_0^t \lambda(x) dx \right\}, \text{ (where } C \text{ is a constant).}$$

As

$Q(s, 0) = 0$, we have $C = 1$, so that

$$Q(s, t) = \exp\{m(t)(s-1)\},$$

where

$$m(t) = \int_0^t \lambda(x) dx.$$

Now

$$E\{N(t)\} = \frac{\partial Q(s, t)}{\partial s} \Big|_{s=1} = m(t),$$

so that $m(t)$ is the expectation of $N(t)$.

Corollary. The probability of no occurrence in an interval of length t is given by

$$p_0(t) = Q(s, t) \Big|_{s=0} = \exp\{-m(t)\} = \exp \left\{ - \int_0^t \lambda(x) dx \right\}. \quad (3.19)$$

The probability of exactly k occurrences in an interval $(0, t)$ is given by

$$p_k(t) = \frac{1}{k!} \frac{\partial^k}{\partial s^k} Q(s, k) \Big|_{s=0} = \frac{1}{k!} \{m(t)\}^k e^{-m(t)}$$

$$= \frac{1}{k!} \left\{ \int_0^t \lambda(x) dx \right\}^k \exp \left\{ - \int_0^t \lambda(x) dx \right\}, \quad k \geq 0. \quad (3.20)$$

That is, if we introduce $m(t)$ as *operational time* instead of absolute time t , the probability p_k of exactly k occurrences in the *operational time interval* $[0, m(t)]$ is given by the Poisson expression

$\frac{\{m(t)\}^k \exp\{-m(t)\}}{k!}$. It can easily be verified that when $\lambda(t) = \lambda$, these lead to the corresponding

probabilities of a homogeneous Poisson process.

Further generalisation can be obtained by considering λ as a function of both n and t , i.e. $\lambda = \lambda_n(t)$.

Polya process, which is such a generalisation, corresponds to

$$\lambda_n(t) = \frac{1+an}{1+at}.$$

3.3.6 Random Variation of the Parameter λ

In order to allow for lack of homogeneity and the influence of random factors on the development of the process, some random variation is introduced in the parameter λ of a Poisson process $N(t)$. These are considered below (see Cramer, 1969).

Case I: Suppose that λ is a random variable with probability density function $f(\lambda)$, $0 \leq \lambda \leq \infty$.

The probability of n occurrences in an interval of length t is then given by

$$p_n(t) = \Pr\{N(t) = n\} = \int_0^\infty \frac{(\lambda t)^n}{n!} e^{-\lambda t} f(\lambda) d\lambda$$

The particular case when λ follows a gamma distribution is rather well known. Suppose that

$$f(\lambda) = \frac{h^k \lambda^{k-1} e^{-h\lambda}}{\Gamma(k)}, \quad \lambda > 0$$

where k is a constant (parameter). Then

$$p_n(t) = \binom{k+n-1}{n} p^k q^n, \quad p = h/(t+h) = 1-q, \quad n = 0, 1, \dots$$

and $N(t)$ follows a negative binomial distribution with index k and mean kt/h .

Case II: Suppose that λ varies in a random way as time proceeds. Here, we consider λ to be a *random* function of time t , i.e. $\lambda = \lambda(t)$ is a stochastic process. A special case of Case II arises where the process $\lambda(t)$ is stationary. This has been studied as *conditional Poisson process* or '*doubly stochastic Poisson process*'.

A conditional Poisson process is essentially a non-homogeneous Poisson process whose intensity function $\lambda(t)$ (or mean value function) is a stationary stochastic process. These processes with strictly stationary intensity processes, have been studied by several authors (Bartlett, Kingman, McFadden, Serfozo etc.; see Grandell (1976) for a detailed account).

3.3.7 Renewal Process

In the classical Poisson process, the intervals between successive occurrences are independently and identically distributed with a negative exponential distribution. Suppose that there is a sequence of events E such that the intervals between successive occurrences of E are distributed independently and identically but have a distribution not necessarily negative exponential; we have then a certain generalisation of the classical Poisson process: the corresponding process is called a *renewal process* (for details, see Ch. 6).

3.4 BIRTH AND DEATH PROCESS

In Sec. 3.3.3, we considered a pure birth process, where

$\Pr \{ \text{Number of births between } t \text{ and } t + h \text{ is } k, \text{ given that the number of individuals at epoch } t \text{ is } n \}$

is given by

$$p(k, h | n, t) = \begin{cases} \lambda_n h + o(h), & k = 1 \\ o(h), & k \geq 2 \\ 1 - \lambda_n h + o(h), & k = 0. \end{cases} \quad (4.1)$$

The above holds for all $n \geq 0$; λ_0 may or may not be equal to zero. Here k is a non-negative integer which implies that there can only be an increase by k , i.e. only births are considered possible. Now we suppose that there could also be a decrease by k , i.e. death(s) is also considered possible. In this case we shall further assume that

$\Pr \{ \text{Number of deaths between } t \text{ and } t + h \text{ is } k, \text{ given that the number of individuals at epoch } t \text{ is } n \}$ is given by

$$q(k, h | n, t) = \begin{cases} \mu_n + o(h), & k = 1 \\ o(h), & k \geq 2 \\ 1 - \mu_n + o(h), & k = 0. \end{cases} \quad (4.2)$$

The above holds for $n \geq k$; further $\mu_0 = 0$. With (4.1) and (4.2) we have, what is known as a *birth and death process*. Through a birth there is an increase by one and through a death, there is a decrease by one in the number of “individuals”. The probability of more than one birth or more than one death in an interval of length h is $o(h)$. Let $N(t)$ denotes the total number of individuals at epoch t starting from $t = 0$ and let $p_n(t) = \Pr \{ N(t) = n \}$. Consider the interval between 0 and $t + h$; suppose that it is split into two periods $(0, t)$ and $[t, t + h]$. The event $\{N(t + h) = n, n \geq 1\}$, (having probability $p_n(t + h)$) can occur in a number of mutually exclusive ways.

These would include events involving more than one birth and/or more than one death between t and $t + h$. By our assumption, the probability of such an event is $o(h)$. There will remain four other events to be considered:

$A_{ij} : (n - i + j)$ individuals by epoch t , i birth and j death between t and $t + h$, $i, j = 0, 1$.

We have

$$\begin{aligned} \Pr(A_{00}) &= p_n(t) \{1 - \lambda_n h + o(h)\} \{1 - \mu_n h + o(h)\} \\ &= p_n(t) \{1 - (\lambda_n + \mu_n)h + o(h)\}; \end{aligned}$$

$$\begin{aligned}\Pr(A_{10}) &= p_{n-1}(t) \{ \lambda_{n-1}h + o(h) \} \{ 1 - \mu_{n-1}h + o(h) \} \\ &= p_{n-1}(t) \lambda_{n-1}h + o(h); \\ \Pr(A_{01}) &= p_{n-1}(t) \{ 1 - \lambda_{n+1}h + o(h) \} \{ \mu_{n+1}h + o(h) \} \\ &= p_{n+1}(t) \mu_{n+1}h + o(h);\end{aligned}$$

and

$$\begin{aligned}\Pr(A_{11}) &= p_n(t) \{ \lambda_n h + o(h) \} \{ \mu_n h + o(h) \} \\ &= o(h).\end{aligned}$$

Hence we have, for $n \geq 1$

$$p_n(t+h) = p_n(t) \{ 1 - (\lambda_n + \mu_n)h \} + p_{n-1}(t) \lambda_{n-1}h + p_{n+1}(t) \mu_{n+1}h + o(h) \quad (4.3)$$

$$\text{or } \frac{p_n(t+h) - p_n(t)}{h} = -(\lambda_n + \mu_n)p_n(t) + \lambda_{n-1}p_{n-1}(t) + \mu_{n+1}p_{n+1}(t) + \frac{o(h)}{h},$$

and taking limits, as $h \rightarrow 0$, we have

$$p'_n(t) = -(\lambda_n + \mu_n)p_n(t) + \lambda_{n-1}p_{n-1}(t) + \mu_{n+1}p_{n+1}(t), \quad n \geq 1. \quad (4.4)$$

For $n = 0$, we have

$$\begin{aligned}p_0(t+h) &= p_0(t) \{ 1 - \lambda_0 h + o(h) \} + p_1(t) \{ 1 - \lambda_0 h + o(h) \} \{ \mu_1 h + o(h) \} \\ &= p_0(t) - \lambda_0 h p_0(t) + \mu_1 h p_1(t)\end{aligned} \quad (4.5)$$

$$\text{or } \frac{p_0(t+h) - p_0(t)}{h} = -\lambda_0 p_0(t) + \mu_1 p_1(t) + \frac{o(h)}{h}$$

whence we get

$$p'_0(t) = -\lambda_0 p_0(t) + \mu_1 p_1(t) \quad (4.6)$$

If at epoch $t = 0$, there were i (≥ 0) individuals, then the initial condition is

$$p_n(0) = 0, \quad n \neq i, \quad p_i(0) = 1. \quad (4.7)$$

The equations (4.4) and (4.6) are the equations of the birth and death process. The birth and death processes play an important role in queueing theory. They also have interesting applications in diverse other fields such as economics, biology, ecology, reliability theory etc.

Note: The result about existence of solutions of (4.4) and (4.6) is stated below without proof.

For arbitrary $\lambda_n \geq 0$, $\mu_n \geq 0$, there always exists a solution $p_n(t)$ (≥ 0) such that $\sum p_n(t) \leq 1$. If λ_n , μ_n are bounded, the solution is unique and satisfies $\sum p_n(t) = 1$.

Birth and Death Rates

Some particular values of λ_n and μ_n are of special interest.

When $\lambda_n = \lambda$, i.e. λ_n is independent of the population size n , then the increase may be thought of as due to an external source such as *immigration*.

When $\lambda_n = n\lambda$, we have the case of (linear) birth; $\lambda_n h = n\lambda h$ may be considered as the probability of one birth in an interval of length h given that n individuals are present (at the instant from which the interval commences), the probability of one individual giving a birth being λh , (*i.e.* rate of birth in unit interval is λ per individual). Here $\lambda_0 = 0$.

When $\mu_n = \mu$, the decrease may be thought of as due to a factor such as *emigration*.

When $\mu_n = n\mu$, we have the case of (linear) death, the rate of death in unit interval being μ per individual.

3.4.1 Particular Cases

I. Immigration-Emigration Process

For $\lambda_n = \lambda$ and $\mu_n = \mu$ we have what is known as *immigration-emigration* process. The process associated with the simple queueing model *M/M/1* (which we discuss in Sec. 10.2) is such a process.

II. Linear Growth Process

(a) *Generating Function:* In the Yule-Furry process (Sec. 3.3.3) one is concerned with a population whose members can give birth only (to new members) but cannot die. Let us consider the case where both births and deaths can occur. Suppose that the probability that a member gives birth to a new member in a small interval of length h is $\lambda h + o(h)$ and the probability that a member dies is $\mu h + o(h)$. Then, if n members are present at the instant t , the probability of one birth between t and $t + h$ is $n\lambda h + o(h)$ and that of one death is $n\mu h + o(h)$, $n \geq 1$.

We have thus a birth and death process with

$$\lambda_n = n\lambda, \mu_n = n\mu \quad (n \geq 1), \lambda_0 = \mu_0 = 0.$$

If $X(t)$ denotes the total number of members at time t , then from (4.4) and (4.6) we have the following differential-difference equations for $p_n(t) = \Pr\{X(t) = n\}$:

$$p'_n(t) = -n(\lambda + \mu)p_n(t) + \lambda(n-1)p_{n-1}(t) + \mu(n+1)p_{n+1}(t), \quad n \geq 1 \quad (4.8)$$

$$p'_0(t) = \mu p_1(t). \quad (4.9)$$

If the initial population size is i , *i.e.* $X(0) = i$, then we have the initial condition $p_i(0) = 1$ and $p_n(0) = 0$, $n \neq i$.

Let

$$P(s, t) = \sum_{n=1}^{\infty} p_n(t)s^n \quad \text{be the p.g.f. of } \{p_n(t)\}.$$

Then

$$\frac{\partial P}{\partial s} = \sum_{n=1}^{\infty} np_n(t)s^{n-1} \quad \text{and} \quad \frac{\partial P}{\partial t} = \sum_{n=0}^{\infty} p'_n(t)s^n.$$

Multiplying (4.8) by s^n and adding over $n = 1, 2, 3, \dots$ and adding (4.9) thereto, we get

$$\begin{aligned} \frac{\partial P}{\partial t} &= -(\lambda + \mu) \sum_{n=1}^{\infty} np_n(t)s^n + \lambda \sum_{n=1}^{\infty} (n-1)p_{n-1}(t)s^n \\ &\quad + \mu \left\{ \sum_{n=1}^{\infty} (n+1)p_{n+1}(t)s^n + p_1(t) \right\} \end{aligned}$$

$$\begin{aligned}
&= -(\lambda + \mu)s \frac{\partial P}{\partial s} + \lambda s^2 \frac{\partial P}{\partial s} + \mu \frac{\partial P}{\partial s} \\
&= \{ \mu - (\lambda + \mu)s + \lambda s^2 \} \frac{\partial P}{\partial s}.
\end{aligned} \tag{4.10}$$

$P(s, t)$ thus satisfies a partial differential equation of Lagrangian type. We shall not discuss here the method of solution; the solution with the initial condition $X(0) = i$, is given by

$$\begin{aligned}
P(s, t) &= \left[\frac{\mu(1-s) - (\mu - \lambda s)e^{-(\lambda-\mu)t}}{\lambda(1-s) - (\mu - \lambda s)e^{-(\lambda-\mu)t}} \right]^i \\
&= \left[\frac{\mu \{ 1 - e^{-(\lambda-\mu)t} \} - \{ \mu - \lambda e^{-(\lambda-\mu)t} \} s}{\{ \lambda - \mu e^{-(\lambda-\mu)t} \} - \lambda \{ 1 - e^{-(\lambda-\mu)t} \} s} \right]^i
\end{aligned} \tag{4.11}$$

Explicit expression for $p_n(t)$ can be obtained from the above by expanding $P(s, t)$ as a power series in s .

(b) *Mean Population Size:* We can obtain the mean population size by differentiating $P(s, t)$ partially with respect to s and putting $s = 1$. It can however be obtained directly from (4.8) and (4.9) without obtaining $P(s, t)$ as follows:

Let

$$E\{X(t)\} = M(t) = \sum_{n=1}^{\infty} n p_n(t)$$

and

$$E\{X^2(t)\} = M_2(t) = \sum_{n=1}^{\infty} n^2 p_n(t).$$

Multiplying both sides of (4.8) by n and adding over for $n = 1, 2, 3, \dots$, we have

$$\sum_{n=1}^{\infty} n p'_n(t) = -(\lambda + \mu) \sum_{n=1}^{\infty} n^2 p_n(t) + \lambda \sum_{n=1}^{\infty} n(n-1) p_{n-1}(t) + \mu \sum_{n=1}^{\infty} n(n+1) p_{n+1}(t). \tag{4.12}$$

Now

$$\begin{aligned}
\sum_{n=1}^{\infty} n(n-1) p_{n-1}(t) &= \sum_{n=1}^{\infty} (n-1)^2 p_{n-1}(t) + \sum_{n=1}^{\infty} (n-1) p_{n-1}(t) \\
&= M_2(t) + M(t);
\end{aligned}$$

$$\begin{aligned}
\sum_{n=1}^{\infty} n(n+1) p_{n+1}(t) &= \sum_{n=1}^{\infty} (n+1)^2 p_{n+1}(t) - \sum_{n=1}^{\infty} (n+1) p_{n+1}(t) \\
&= \{M_2(t) - p_1(t)\} - \{M(t) - p_1(t)\} \\
&= M_2(t) - M(t);
\end{aligned}$$

and

$$\sum_{n=1}^{\infty} n p'(t) = M'(t).$$

Hence from (4.12) we get

$$\begin{aligned} M'(t) &= -(\lambda + \mu)M_2(t) + \lambda\{M_2(t) + M(t)\} + \mu\{M_2(t) - M(t)\} \\ &= (\lambda - \mu)M(t). \end{aligned}$$

The solution of the above differential equation (that $M(t)$ satisfies) is easily found to be

$$M(t) = Ce^{(\lambda-\mu)t}$$

The initial condition gives $M(0) = \sum_{n=1}^{\infty} np_n(0) = i$, whence $C = M(0) = i$.

We have therefore,

$$M(t) = ie^{(\lambda-\mu)t}. \quad (4.13)$$

The second moment $M_2(t)$ of $X(t)$ can also be calculated in the same way.

Limiting case: As $t \rightarrow \infty$, the mean population size $M(t)$ tends to 0 for $\lambda < \mu$ (birth rate smaller than death rate) or to ∞ for $\lambda > \mu$ (birth rate greater than death rate) and to the constant value i when $\lambda = \mu$.

(c) *Extinction Probability:* Since $\lambda_0 = 0$, 0 is an absorbing state, i.e. once the population size reaches 0, it remains at 0 thereafter. This is the interesting case of extinction of the population. We can determine the probability of extinction as follows:

Suppose, for simplicity, that $X(0) = 1$, i.e. the process starts with only one member at time 0. Then from (4.11) we can write $P(s, t)$ as

$$P(s, t) = \frac{a - bs}{c - ds} = \frac{a}{c} \cdot \frac{1 - bs/a}{1 - ds/c}$$

where

$$a = \mu\{1 - e^{-(\lambda-\mu)t}\}$$

and

$$c = \lambda - \mu e^{-(\lambda-\mu)t}$$

$\Pr\{X(t) = 0\} = p_0(t)$, the constant term in the expression of $P(s, t)$ as a power series in s , is given by

$$\frac{a}{c} = \frac{\mu(1 - e^{-(\lambda-\mu)t})}{\lambda - \mu e^{-(\lambda-\mu)t}}. \quad (4.14)$$

The probability that the population will eventually die out is given by $\lim p_0(t)$ as $t \rightarrow \infty$ and can be obtained from the above by letting $t \rightarrow \infty$.

If $\lambda > \mu$, then

$$\begin{aligned} \lim_{t \rightarrow \infty} p_0(t) &= \lim_{t \rightarrow \infty} \frac{\mu(1 - e^{-(\lambda-\mu)t})}{\lambda - \mu e^{-(\lambda-\mu)t}} \\ &= \frac{\mu}{\lambda} < 1. \end{aligned}$$

If $\lambda < \mu$, then

$$\lim_{t \rightarrow \infty} p_0(t) = \lim_{t \rightarrow \infty} \frac{\mu \{1 - e^{-(\mu-\lambda)t}\}}{\lambda - \mu e^{-(\mu-\lambda)t}} = 1. \quad (4.15)$$

and

$$\lim_{t \rightarrow \infty} p_n(t) = 0 \text{ for } n \neq 0.$$

In other words, the probability of ultimate extinction is 1 when $\mu > \lambda$ (*i.e.* when the death rate is greater than the birth rate) and is $\mu/\lambda < 1$ when $\mu < \lambda$.

III. Linear Growth with Immigration

In II, we have $\lambda_0 = 0$ and, as a result, if the population size reaches zero at any time, it remains at zero thereafter. Here 0 is an absorbing state. If we consider $\lambda_n = n\lambda + \alpha$ ($\alpha > 0$), $\mu_n = n\mu$ ($n \geq 0$) we get what is known as a linear growth process with immigration, where 0 is not an absorbing state.

IV. Immigration-Death Process

If $\lambda_n = \lambda$ and $\mu_n = n\mu$, we get what is known as an immigration-death process. This corresponds to the Markovian queue with infinite number of channels, *i.e.* the queue $M/M/\infty$.

V. Pure Death Process

Here $\lambda_n = 0$ for all n , *i.e.* an individual cannot give birth to a new individual and the probability of death of an individual in $(t, t + h)$ is $\mu h + o(h)$. Then, if n individuals are present at time t , the probability of one death in $(t, t + h)$ is $n\mu h + o(h)$.

The birth and death process is a special type of continuous time Markov process with discrete state space 0, 1, 2,... such that the probability of transition from state i to state j in (Δt) is $o(\Delta t)$ whenever $|i - j| \geq 2$. In other words, changes take place through transitions only from a state to its immediate neighbouring state.

In the next section we consider certain aspects of more general continuous time Markov processes with discrete space. Such processes are also known as *continuous time Markov chains*.

3.5 MARKOV PROCESSES WITH DISCRETE STATE SPACE (CONTINUOUS TIME MARKOV CHAINS)

3.5.1 Introduction

Let $X(t)$ be a continuous parameter Markov Process with discrete state space $N = \{0, 1, 2, \dots, i, \dots, j, \dots\}$.

Further let $X(t)$ be time-homogeneous then the (transition) probability of a transition from state i to state j during the time interval from epoch T to epoch $T + t$ does not depend on the initial time T but depends only on the elapsed time t and on the initial and terminal states i and j . We can thus write

$$\Pr\{X(T+t) = j | X(T) = i\} = p_{ij}(t), \quad (5.1)$$

$i, j = 0, 1, 2, \dots, t \geq 0.$

In particular,

$$\Pr\{X(t) = j | X(0) = i\} = p_{ij}(t).$$

We have

$$0 \leq p_{ij}(t) \leq 1 \text{ for each } i, j, t$$

and

$$\sum_j p_{ij}(t) = 1.$$

Let

$p_j(t) = \Pr\{X(t) = j\}$ be the state probability at epoch t ; then

$$\begin{aligned} p_j(t) &= \Pr\{X(t) = j\} \\ &= \sum_i \Pr\{X(t) = j \text{ and } X(0) = i\} \\ &= \sum_i \Pr\{X(0) = i\} \Pr\{X(t) = j | X(0) = i\} \\ &= \sum_i \Pr\{X(0) = i\} p_{ij}(t). \end{aligned} \quad (5.2)$$

We have $\sum_j p_j(t) = 1$ for each $t \geq 0$.

Let us denote the transition probability matrix by

$$P(t) = (p_{ij}(t)). \quad (5.3)$$

Setting

$$p_{ij}(0) = \delta_{ij}, \text{ we get}$$

$$P(0) = I. \quad (5.4)$$

We shall assume here that the functions $p_{ij}(t)$ are continuous and differentiable for $t \geq 0$.

The waiting time for a change of state: Suppose that $X(t)$ is a homogeneous Markov process and that at time $t_0 = 0$ the state of the process $X(t_0) = X(0) = i$ is known. The time taken for a change of state i is a random variable, say τ , which is called the waiting time for a change of state from state i .

We have

$$\begin{aligned} \Pr\{\tau > s + t | X(0) = i\} \\ &= \Pr\{\tau > s + t | X(0) = i, \tau > s\} \Pr\{\tau > s | X(0) = i\} \\ &= \Pr\{\tau > s + t | X(s) = i\} \Pr\{\tau > s | X(0) = i\}. \end{aligned}$$

If we denote $\bar{F}(t) = \Pr\{\tau > t | X(0) = i\}$, $t > 0$ then the above can be written as

$$\bar{F}(s+t) = \bar{F}(s)\bar{F}(t), \text{ for } s, t > 0.$$

which is satisfied iff $\bar{F}(t)$ is the form

$$\bar{F}(t) = e^{-\lambda t}, \quad t > 0, \lambda > 0.$$

Thus the waiting time τ has exponential distribution with parameter λ , which is called the transition density from state i . The distribution is the same for all i .

3.5.2 Chapman-Kolmogorov Equations

The transition probability $p_{ij}(t+T)$ is the probability that given that the state was i at epoch 0, it is state

j at epoch $t + T$; but in passing from state i to state j in time $(t + T)$ the process passes through some state k in time t . Thus

$$\begin{aligned} p_{ij}(t+T) &= \sum_k \Pr\{X(t+T)=j, X(t)=k | X(0)=i\} \\ &= \sum_k \Pr\{X(0)=i, X(t)=k, X(t+T)=j\} / \Pr\{X(0)=i\} \\ &= \sum_k \frac{\Pr\{X(0)=i, X(t)=k\}}{\Pr\{X(0)=i\}} \times \frac{\Pr\{X(0)=i, X(t)=k, X(t+T)=j\}}{\Pr\{X(0)=i, X(t)=k\}} \\ &= \sum_k \Pr\{X(t)=k | X(0)=i\} \Pr\{X(t+T)=j | X(0)=i, X(t)=k\}. \end{aligned}$$

Since $\{X(t)\}$ is a Markov process,

$$\begin{aligned} \Pr\{X(t+T)=j | X(0)=i, X(t)=k\} &= \Pr\{X(t+T)=j | X(t)=k\} \\ &= p_{ij}(T). \end{aligned}$$

Thus we get the relation

$$p_{ij}(t+T) = \sum_k p_{ik}(t) p_{kj}(T), \quad (5.5)$$

which holds for all states i, j and $t \geq 0, T \geq 0$; it is called the Chapman-Kolmogorov equation. In matrix notation it can be written as

$$P(t+T) = P(t)P(T). \quad (5.6)$$

The equations (5.5) and (5.6) correspond to (2.4) and (2.5) (of Ch. 2) respectively which hold for discrete space Markov chain.

Denote the right-hand derivative at zero by

$$\begin{aligned} a_{ij} &= \left. \frac{d}{dt} p_{ij}(t) \right|_{t=0}; \quad i \neq j \\ a_{ii} &= \left. \frac{d}{dt} p_{ii}(t) \right|_{t=0}. \end{aligned} \quad (5.7)$$

Then

$$a_{ij} = \lim_{\Delta t \rightarrow 0} \frac{p_{ij}(\Delta t) - p_{ij}(0)}{\Delta t} = \lim_{\Delta t \rightarrow 0} \frac{p_{ij}(\Delta t)}{\Delta t}$$

or

$$p_{ij}(\Delta t) = a_{ij}\Delta t + o(\Delta t), \quad i \neq j \quad (5.8)$$

and

$$a_{ii} = \lim_{\Delta t \rightarrow 0} \frac{p_{ii}(\Delta t) - p_{ii}(0)}{\Delta t} = \lim_{\Delta t \rightarrow 0} \frac{p_{ii}(\Delta t) - 1}{\Delta t}$$

or $p_{ii}(\Delta t) = 1 + a_{ii}\Delta t + o(\Delta t).$ (5.9)

It can be seen from the above relations that $a_{ij} \geq 0, i \neq j$ and $a_{ii} < 0.$

From

$$\sum_j p_{ij}(t) = 1, \text{ using (5.7), we get}$$

$$\sum_j a_{ij} = 0$$

or

$$\sum_{j \neq i} a_{ij} = -a_{ii}. \quad (5.10)$$

The quantities a_{ij} are called *transition densities* and the matrix

$$A = (a_{ij})$$

is called the *transition density matrix* or *rate matrix* of the process. The matrix is such that

- (1) its off-diagonal elements are non-negative and the diagonal elements are negative;
- (2) the sum of the elements of each row is zero, the sum of the off-diagonal elements being equal in magnitude but opposite in sign to the diagonal elements.

Differentiating (5.5) with respects to T , we get

$$p'_{ij}(t+T) = \frac{\partial}{\partial T} p_{ij}(t+T) = \sum_k p_{ik}(t) \frac{d}{dT} p_{kj}(T).$$

Putting $T = 0$, we get

$$p'_{ij}(t) = \sum_k p_{ik}(t) a_{kj}. \quad (5.11)$$

Or, in matrix notation

$$P'(t) = P(t)A. \quad (5.11a)$$

Similarly we can get

$$\frac{d}{dT} p_{ij}(T) = \sum_k a_{ik} p_{kj}(T).$$

Replacing T by t , we can write this as

$$p'_{ij}(t) = \sum_k a_{ik} p_{kj}(t) \quad (5.12)$$

or

$$P'(t) = AP(t). \quad (5.12a)$$

Equations (5.11) and (5.12) which give Chapman-Kolmogorov equations as differential equations are called respectively Forward and Backward Kolmogorov equations.

Solution of the Equations for a Finite State Process

When the rate matrix is given, the equations (5.11) or (5.11a) together with the initial conditions $p_{ij} = \delta_{ij}$ (or $P(0) = I$) yield as solution the unknown probabilities $p_{ij}(t).$ We consider below a method of solution for a process with finite number of states. From (5.11a) we see at once that the solutions can be written in the form

$$P(t) = P(0)e^{At} = e^{At} \quad (5.13)$$

where the matrix

$$e^{AT} = I + \sum_{n=1}^{\infty} \frac{A^n t^n}{n!} \quad (5.13a)$$

Assume that eigenvalues of A are all distinct. Then from the spectral theorem of matrices, we have

$$A = H D H^{-1}$$

where H is a non-singular matrix (formed with the right eigenvectors of A) and D is the diagonal matrix having for its diagonal elements the eigenvalues of A . Now, 0 is an eigenvalue of A and if $d_i \neq 0$, $i = 1, \dots, m$ are the other distinct eigenvalues, then

$$D = \begin{pmatrix} 0 & 0 & \cdots & 0 \\ 0 & d_1 & \cdots & 0 \\ \cdots & & \cdots & \cdots \\ \cdots & & \cdots & \cdots \\ 0 & 0 & \cdots & d_m \end{pmatrix}.$$

We then have

$$D^n = \begin{pmatrix} 0 & 0 & \cdots & 0 \\ 0 & d_1^n & \cdots & 0 \\ \cdots & & \cdots & \cdots \\ \cdots & & \cdots & \cdots \\ 0 & 0 & \cdots & d_m^n \end{pmatrix}$$

and

$$A^n = HD^n H^{-1}$$

Substituting in (5.13), we get

$$\begin{aligned} P(t) &= I + \sum_{n=1}^{\infty} \frac{(HD^n H^{-1})t^n}{n!} \\ &= H \left\{ I + \sum_{n=1}^{\infty} \frac{D^n t^n}{n!} \right\} H^{-1} \\ &= He^{Dt} H^{-1} \end{aligned} \quad (5.14)$$

where

$$e^{Dt} = \begin{pmatrix} 1 & 0 & \cdots & 0 \\ 0 & e^{d_1 t} & \cdots & 0 \\ \cdot & \cdot & \cdots & \cdot \\ \cdot & \cdot & \cdots & \cdot \\ 0 & 0 & \cdots & e^{d_m t} \end{pmatrix}$$

The right-hand side of (5.14) gives explicit solution of the matrix $P(t)$. Note that even in the general case when the eigenvalues of A are not necessarily distinct, a canonical representation of $A = S Z S^{-1}$ exists. Using this, $P(t)$ can be obtained in a modified form.

Example 5(a). Poisson process: If events occur in accordance with a Poisson process $N(t)$ with mean λt , then

$$\begin{aligned} p_{i, i+1}(\Delta t) &= \Pr \{ \text{the process goes to state } i+1 \text{ from state } i \text{ in time } \Delta t \} \\ &= \Pr \{ \text{one event occurs in time } \Delta t \} \\ &= \Pr \{ N(\Delta t) = 1 \} \\ &= \lambda \Delta t + o(\Delta t), \end{aligned}$$

$$p_{i,i}(\Delta t) = 1 - \lambda \Delta t + o(\Delta t)$$

and $p_{i,j}(\Delta t) = o(\Delta t)$, $j \neq i, i+1$.

By comparing with (5.8) and (5.9), we have

$$a_{i, i+1} = \lambda, a_{i, i} = -\lambda, a_{i, j} = 0 \text{ for } j \neq i, i+1.$$

The rate matrix is $A = (a_{ij}) = \begin{pmatrix} -\lambda & \lambda & 0 & \cdots & 0 \\ 0 & -\lambda & \lambda & \cdots & 0 \\ \cdots & & \cdots & & \end{pmatrix}$

The Kolmogorov forward equations are

$$\begin{aligned} p'_{i,i}(t) &= -\lambda p_{i,i}(t) \\ p'_{i,j}(t) &= -\lambda p_{i,j}(t) + \lambda p_{i,i-1}(t), \quad j = i+1, i+2, \dots \end{aligned} \tag{5.15}$$

Let $p_j(t) = \Pr \{ N(t) = j \}$ and $p_0(0) = 1$, $p_n(0) = 0$, $n \neq 0$. Using (5.2) we get $p_j(t) \equiv p_{0j}(t)$, $j = 0, 1, 2, \dots$ Thus (5.15) become identical with (1.11) and (1.12) so that $p_j(t) = e^{-\lambda t} (\lambda t)^j / j!$ Similarly, with $p_{ij}(0) = 1$, $j = i$, $p_{ij}(0) = 0$, $i \neq j$, we can get

$$p_{ij}(t) = \frac{e^{-\lambda t} (\lambda t)^{j-i}}{(j-i)!}.$$

Example 5(b). Two-state process: Suppose that a certain system can be considered to be in two states: “Operating” and “Under repair” (denoted by 1 and 0 respectively). Suppose that the lengths of operating

period and the period under repair are independent random variables having negative exponential distributions with means $1/b$ and $1/a$ respectively ($a, b > 0$). The evolution of the system can be described by a Markov process with two states 0 and 1.

Now

$$\begin{aligned} p_{01}(\Delta t) &= \Pr \{ \text{change of state from 0 to 1 in time } \Delta t \} \\ &= \Pr \{ \text{repair being completed in time } \Delta t \} \\ &= a\Delta t + o(\Delta t) \end{aligned}$$

and

$$\begin{aligned} p_{01}(\Delta t) &= \Pr \{ \text{change of state from 1 to 0 in } \Delta t \} \\ &= b\Delta t + o(\Delta t). \end{aligned}$$

Thus the transition densities are

$$a_{01} = a, \quad a_{10} = b$$

and

$$a_{00} = -a, \quad a_{11} = -b$$

so that

$$A = \begin{pmatrix} -a & a \\ b & -b \end{pmatrix}.$$

The Kolmogorov forward equations, for $i = 0, 1$, are

$$\begin{aligned} p'_{i0}(t) &= -a p_{i0}(t) + b p_{i1}(t) \\ p'_{i1}(t) &= a p_{i0}(t) - b p_{i1}(t). \end{aligned}$$

Now we proceed to find the transition probabilities $p_{ij}(t)$.

Using $p_{00}(t) + p_{01}(t) = 1, p_{10}(t) + p_{11}(t) = 1$, we get

$$p'_{00}(t) - (a+b)p_{00}(t) = b$$

and

$$p'_{11}(t) + (a+b)p_{11}(t) = a.$$

The solution of the first of these differential equation is

$$p_{00}(t) = \frac{b}{a+b} + C e^{-(a+b)t}.$$

With

$$p_{00}(0) = 1, \text{ we get } C = \frac{a}{a+b}, \text{ so that}$$

$$p_{00}(t) = \frac{b}{a+b} + \frac{a}{a+b} e^{-(a+b)t}.$$

Hence

$$p_{01}(t) = 1 - p_{00}(t) = \frac{a}{a+b} - \frac{a}{a+b} e^{-(a+b)t}.$$

Similarly, the solution of the second differential equation with the initial condition $p_{11}(0) = 1$, gives

$$p_{11}(t) = \frac{a}{a+b} + \frac{b}{a+b} e^{-(a+b)t}.$$

and hence

$$\begin{aligned} p_{10}(t) &= 1 - p_{11}(t) \\ &= \frac{b}{a+b} - \frac{b}{a+b} e^{-(a+b)t}. \end{aligned}$$

Let $p_j(t)$ be the probability that the system is in state j at time t , $j = 0, 1$, and let $p_0(0) = 1, p_n(0) = 0, n \neq 0$. Then $p_j(t) \equiv p_{0j}(t), j = 0, 1$.

Alternative Method: We consider the above example to show how to proceed with matrix method of solution: this method is useful when Kolmogorov differential equations are not easily solvable.

Here $A = \begin{pmatrix} -a & a \\ b & -b \end{pmatrix}$ has eigenvalues 0 and $-(a+b)$, corresponding right eigenvectors being $(1, 1)'$

and $(a, -b)'$ respectively. The Kolmogorov forward equation

$$P'(t) = \begin{pmatrix} p'_{ij}(t) \end{pmatrix} = P(t)A$$

has as solution (as given in (5.14))

$$P(t) = He^{D(t)}H^{-1} \quad (5.16)$$

where

$$H = \begin{pmatrix} 1 & a \\ 1 & -b \end{pmatrix}$$

and

$$H^{-1} = \frac{1}{a+b} \begin{pmatrix} b & a \\ 1 & -1 \end{pmatrix}$$

The diagonal matrix D whose elements are the eigenvalues of A is

$$D = \begin{pmatrix} 0 & 0 \\ 0 & -(a+b) \end{pmatrix}$$

so that

$$e^{Dt} = \begin{pmatrix} 1 & 0 \\ 0 & e^{-(a+b)t} \end{pmatrix}.$$

Thus from (5.16)

$$\begin{aligned} P(t) &= \begin{pmatrix} 1 & a \\ 1 & -b \end{pmatrix} \begin{pmatrix} 1 & 0 \\ 0 & e^{-(a+b)t} \end{pmatrix} \begin{pmatrix} b & a \\ 1 & -1 \end{pmatrix} / [(a+b)] \\ &= \frac{1}{a+b} \begin{pmatrix} b + ae^{-(a+b)t} & a - ae^{-(a+b)t} \\ b - be^{-(a+b)t} & a + be^{-(a+b)t} \end{pmatrix} \end{aligned}$$

We have

$$p_{00}(t) = \frac{b}{a+b} + \frac{a}{a+b} e^{-(a+b)t}, \quad p_{01}(t) = 1 - p_{00}(t)$$

and

$$p_{11}(t) = \frac{a}{a+b} + \frac{b}{a+b} e^{-(a+bt)}, \quad p_{10}(t) = 1 - p_{11}(t)$$

3.5.3 Limiting Distribution (Ergodicity of Homogeneous Markov Process)

We recall the result on limiting distribution of certain types of Markov chains as given in Theorems 2.7 and 2.11. We recall:

$$V(P - I) = \mathbf{0}, \quad V = (v_0, v_1, \dots), \quad V\mathbf{e} = 1 \quad (5.17)$$

A similar elegant result holds for continuous parameter Markov processes as well. We shall state the result without proof. Here similar definitions for the classification of the states (which constitute a discrete state-space) will be used.

Theorem 3.8. Suppose that the time-homogeneous Markov process $\{X(t)\}$ is irreducible having aperiodic non-null persistent states; also that its t.p.m. is $P(t) = (p_{ij}(t))$, $i, j = 0, 1, 2, \dots$ and the matrix of transition densities (or rate matrix) is

$$A = (a_{ij}),$$

where

$$a_{ij} = p'_{ij}(t) \Big|_{t=0}.$$

Then given any state j ,

$$\lim_{t \rightarrow \infty} p_{ij}(t) = v_j \quad (5.18)$$

exists and is the same for all initial states $i = 0, 1, 2, \dots$. The asymptotic values v_j represent a probability distribution, i.e.

$$0 \leq v_j \leq 1, \quad \sum_j v_j = 1.$$

The values v_j can then be determined as solutions of the system of linear equations

$$\sum_j v_i a_{ij} = 0, \quad j = 0, 1, 2, \dots \quad (5.19)$$

or in matrix notation,

$$VA = \mathbf{0}, \quad V = (v_0, v_1, \dots) \quad (5.19a)$$

by using the normalising condition

$$V\mathbf{e} = 1, \text{ that is, } \sum_j v_j = 1.$$

Note 1. The eq. (5.19) can be obtained from the forward Kolmogorov eq. (5.11) by putting

$$\lim_{t \rightarrow \infty} p_{ij}(t) = v_j, \text{ and } \lim_{t \rightarrow \infty} p'_{ij}(t) = 0.$$

Note 2. The eqs. (5.17) and (5.19a) for discrete and continuous parameter processes respectively are similar in structure. The matrices $(P - I)$ and A both have non-negative off-diagonal elements, strictly negative diagonal elements and zero row sums. If the number of states are finite, say, m , then both $(P - I)$ and A are of rank $(m - 1)$. Then V can be easily determined from any of the $(m - 1)$ equations

(out of m equations) contained in the relations (5.17) or (5.19a) and the normalising condition $\sum_j v_j = 1$.

Example 5(c). Consider the two-state process given Example 5(b). Here

$$v_0 = \lim_{t \rightarrow \infty} p_{00}(t) = \lim_{t \rightarrow \infty} p_{10}(t) = b/(a+b)$$

and $v_1 = \lim_{t \rightarrow \infty} p_{01}(t) = \lim_{t \rightarrow \infty} p_{11}(t) = a/(a+b)$.

These limiting probabilities can also be obtained from the equations (5.19) which become

$$-av_0 + bv_1 = 0$$

$$av_0 - bv_1 = 0.$$

Here there are two states and so the matrix A is of rank 1 and the two equations are equivalent. Each of them yields $v_1 = (a/b)v_0$. Using the normalising condition $v_0 + v_1 = 1$, we get

$$v_0 = b/(a+b), v_1 = a/(a+b).$$

When the number of states is finite and when only the limiting probabilities v_j are needed it is easier and more convenient to determine them from (5.19) or (5.19a).

Example 5(d). Suppose that in a queueing system which has m service channels, the demand for service arises in accordance with a Poisson process with parameter a . Suppose that the servicing time in each channel is exponential with parameter b . Further suppose that there is no storage facility, in the sense that a demand which arrives at the moment when any channel is free is received and is processed, whereas a demand which is received when all the m channels are busy is rejected and leaves the system. This is called a *loss system*.

Suppose that state k implies that k channels are busy. Then we get a Markov process $\{X(t), t \geq 0\}$, where $X(t)$ denotes the number of busy channels at time t ; it has $(m+1)$ states $0, 1, \dots, m$. The transition probabilities are given by

$$\begin{aligned} p_{i, i+1}(\Delta t) &= \Pr \{ \text{one demand is received for processing in time } \Delta t \} \\ &= a\Delta t + o(\Delta t), \quad 0 \leq i \leq m \end{aligned}$$

$$p_{i, j}(\Delta t) = o(\Delta t), \quad j > i+1$$

$\Pr \{ \text{one service demand is met in time } \Delta t \}$

$$= b\Delta t + o(\Delta t)$$

and so if i channels are working

$\Pr \{ \text{one service demand is met in time } \Delta t \}$

$$= ib\Delta t + o(\Delta t),$$

i.e.

$$p_{i, i-1}(\Delta t) = ib\Delta t + o(\Delta t)$$

and

$$p_{ij}(\Delta t) = o(\Delta t), \quad j < i-1.$$

Thus

$$\begin{aligned} a_{01} &= a, \quad a_{00} = -a \\ a_{ij} &= ib, \quad j = i-1 \\ &= a, \quad j = i+1 \\ &= -(a+ib), \quad j = 1 \end{aligned} \left. \right\} \begin{matrix} 1 \leq i < m \\ j = 1 \end{matrix}$$

$$a_{m,m-1} = mb, \quad a_{m,m} = -mb$$

$$A = \begin{pmatrix} -a & a & 0 & 0 & \cdots & 0 & 0 \\ b & -(a+b) & a & 0 & \cdots & 0 & 0 \\ 0 & 2b & -(a+2b) & a & \cdots & 0 & 0 \\ \cdots & \cdots & \cdots & \cdots & \cdots & \cdots & \cdots \\ 0 & 0 & 0 & 0 & \cdots & mb & -mb \end{pmatrix}$$

The equations (5.19) become

$$\begin{aligned} -av_0 + bv_1 &= 0 \\ av_{j-1} - (a+jb)v_j + (j+1)bv_{j+1} &= 0, \quad j = 1, 2, \dots, m-1 \\ av_{m-1} - bmv_m &= 0. \end{aligned}$$

The solution of these equations can be obtained recursively. From the first equation

$$v_1 = (a/b)v_0$$

Writing the second equation with $j = 1$ and putting there this value of v_1 , we get

$$v_2 = \frac{1}{2}(a/b)^2 v_0.$$

Proceeding in this way, we get

$$v_j = (1/j!)(a/b)^j v_0, \quad j = 0, 1, 2, \dots, m.$$

Using $\sum_{j=0}^m v_j = 1$, one gets $v_0 = 1 / \left(\sum_{i=0}^m (1/i!)(a/b)^i \right)$.

Formulas giving v_j are called *Erlang's formulas*.

Note: The probability that a demand is rejected (lost) is given by

$$v_m = \frac{(a/b)^m / m!}{\sum_{i=0}^m (a/b)^i / i!}$$

This is known as *Erlang's loss formula* (or *Erlang's Blocking formula*) and is denoted by $B(m, a/b)$. The formula is still being used in telecommunication studies. Its properties have been investigated by several researchers (for a brief survey and recent references, see Medhi (2006)).

The relation $v_m \equiv B(m, a/b)$ can also be expressed as

$$[B(m, a/b)]^{-1} = [m/(a/b)][B(m-1), a/b]^{-1} + 1.$$

This recursive relation with the initial value $B(0, a/b) = 1$ is used for computation of values of v_m , $m = 1, 2, \dots$

Example 5(e). *Machine Interference Problem.* Consider that there are m identical machines. Each of the machines operates independently and is serviced by a single servicing unit in case of break down. The operating time and servicing time of each machine are independently distributed as exponential distribution with parameters b and a respectively. Then the number of machines in operating condition at time t constitutes a Markov process $\{X(t), t \geq 0\}$ with state space $\{0, 1, \dots, m\}$.

(Incidentally, the rate matrix here is exactly the same as that of the preceding example; the limiting probabilities v_j are given by the Erlang's formula.)

Example 5(f). Two-channel service system. Consider Example 5(d) with $m = 2$. Suppose that the service channels are numbered I and II and suppose that we are interested in whether particular channels are busy (B) or free (F). Let the ordered pair (i, j) denote the state of the system, where i refers to that of the first channel and j to that of the second. The four states of the system (F, F) , (F, B) , (B, F) and (B, B) may be denoted by 0, 1, 2, 3 respectively. The process $\{X(t)\}$ denoting that the states of the system in terms of the two channels may be described by a Markov process with state space 0, 1, 2, 3.

Assume that when both the channels are free a demand may join either of the channels for service with equal probability $\left(\frac{1}{2}\right)$. Thus, when both the channels are free, demands to each of the channels flow in accordance with a Poisson process with parameter $a/2$. We have

$$p_{0,j}(\Delta t) = (a/2)\Delta t + o(\Delta t), \quad j = 1, 2$$

$$p_{1,j}(\Delta t) = b\Delta t + o(\Delta t), \quad j = 0$$

$$= a\Delta t + o(\Delta t), \quad j = 3$$

$$p_{2,j}(\Delta t) = b\Delta t + o(\Delta t), \quad j = 0$$

$$= a\Delta t + o(\Delta t), \quad j = 3$$

$$p_{3,j}(\Delta t) = b\Delta t + o(\Delta t), \quad j = 1, 2$$

and for all other combinations of $i \neq j$, $p_{i,j}(\Delta t) = o(\Delta t)$.

Thus the rate matrix A will be

$$\begin{pmatrix} -a & a/2 & a/2 & 0 \\ b & -(a+b) & 0 & a \\ b & 0 & -(a+b) & a \\ 0 & b & b & -2b \end{pmatrix}$$

The normal equations (5.19) become

$$\begin{array}{lclcl} -av_0 & +bv_1 & +bv_2 & = & 0 \\ (a/2)v_0 & -(a+b)v_1 & & +bv_3 & = 0 \\ (a/2)v_0 & & -(a+b)v_2 & +bv_3 & = 0 \\ av_1 & & +av_2 & -2bv_3 & = 0. \end{array}$$

From the second and third equations we get $v_1 = v_2$ and then from the first we get $v_0 = (2b/a) v_1$

and from the last $v_3 = (a/b) v_1$. Utilising $\sum_{i=0}^3 v_i = 1$, we at once get

$$v_1 = v_2 = \frac{ab}{a^2 + 2ab + 2b^2}$$

$$v_0 = \frac{2b^2}{a^2 + 2ab + 2b^2}$$

$$v_3 = \frac{a^2}{a^2 + 2ab + 2b^2}.$$

3.5.4 Graph Theoretic Approach for Determining V

The graph theoretic approach for determining V in case of discrete parameter Markov chain (see Sec. 3.7) is also applicable to finite, irreducible Markov processes with continuous parameter. In case of discrete Markov chains, arc “weights” correspond to the transition probabilities p_{ij} ; in case of continuous Markov processes, the arc weights correspond to the transition densities $a_{ij} = (d/dt) p_{ij}(t)|_{t=0}$. The same result (Theorem 3.8) leading to steady-state solutions can be applied to finite-state discrete parameter Markov chains as well as to finite-state continuous parameter Markov processes, provided these are irreducible (Solberg). This is a definite advantage of this graph theoretic approach.

The procedure for continuous parameter process is illustrated below.

Example 5(g). Erlang's formula: Consider the machine interference (or m -channel loss system) problem discussed above.

Here for $i = 0, 1, 2, \dots, m-1, j \neq i$

$$a_{ij} = a, \quad j = i+1$$

and for $i = 1, 2, \dots, m$,

$$a_{i,j} = ib \quad j = i-1$$

and

$$\begin{aligned} a_{i,i} &= -a, & i &= 0 \\ &= -mb, & i &= m \\ &= -(a+ib), & i &\neq 0, m. \end{aligned}$$

Also

$$a_{ij} = 0, \quad j \neq i-1, i \text{ or } i+1$$

The transition diagram may be shown as indicated below:


Fig. 3.3 Transition diagram

Denote c_r = sum of weights of all the intrees to the point r , $r = 0, 1, 2, \dots, m$.

Here there is only one intree to each point. We have

$$\begin{aligned} c_0 &= (mb) ((m-1)b) \dots (2b)(b) = m!b^m \\ c_1 &= (mb) ((m-1)b) \dots (2b)a = m! ab^{m-1}/1! \\ &\dots && \dots \\ c_r &= (mb) ((m-1)b) \dots ((r+1)b)a^r = m!a^r b^{m-r}/r!, \end{aligned}$$

so that

$$\sum_{r=0}^m c_r = m! \sum_{r=0}^m (a^r b^{m-r})/r!. \text{ Thus}$$

$$v_k = \frac{\frac{1}{k!} \left(\frac{a}{b}\right)^k}{\sum_{r=0}^m \frac{1}{r!} \left(\frac{a}{b}\right)^r}, \quad k = 0, 1, 2, \dots, m.$$

3.6 RANDOMIZATION (UNIFORMIZATION): DERIVED MARKOV CHAINS

Let $\{Y_n, n \geq 0\}$ be a countable Markov chain having state space $S = \{0, 1, 2, \dots\}$ and t.p.m. P . Let $\{N(t), t \geq 0\}$ be a Poisson process with rate λ . Assume that $\{Y_n\}$ and $N(t)$ are independent.

Define a stochastic process

$$\{X(t) = Y_{N(t)}, t \geq 0\}.$$

It is a continuous time Markov chain having state space S . Changes of state of the process $\{X(t), t \geq 0\}$ take place at the epochs of occurrence of the events of the Poisson process $\{N(t)\}$. Thus $N(t)$ denotes the number of transitions by time t . The mean time spent in a state is the same as the mean inter-occurrence time between two Poisson events, i.e. mean time spent in a state is λ and is the same for all the states. Here randomization of operational time is done through Poisson events: the process is therefore called *randomization (uniformization by Ross)*.

The transition probabilities $p_{ij}(t)$ of $\{X(t), t \geq 0\}$ can be computed by conditioning on $N(t)$. Thus

$$\begin{aligned} p_{ij}(t) &= \Pr\{X(t) = j | X(0) = i\} \\ &= \sum_{n=0}^{\infty} \Pr\{X(t) = j | X(0) = i, N(t) = n\} \times \Pr\{N(t) = n | X(0) = i\} \end{aligned} \tag{6.1}$$

Now

$$\Pr\{N(t) = n | X(0) = i\} = \Pr\{N(t) = n\} = e^{-\lambda t} \frac{(\lambda t)^n}{n!}$$

and

$$\Pr\{X(t) = j | X(0) = i, N(t) = n\}$$

gives the probability that the system goes from state i and state j in n transitions; so that

$$\Pr\{X(t) = j | X(0) = i, N(t) = n\} = p_{ij}^{(n)}$$

in terms of n -step transition probability of the chain $\{Y_n, n \geq 0\}$.

Thus the matrix of transition function of $\{X(t), t \geq 0\}$ is

$$P(t) = (p_{ij}(t))$$

where

$$p_{ij}(t) = e^{-\lambda t} \sum_{n=0}^{\infty} p_{ij}^{(n)} \frac{(\lambda t)^n}{n!}. \quad (6.2)$$

Let us find the generator of the Q -matrix of $\{X(t), t \geq 0\}$. Suppose that h denotes the length of an infinitesimal interval. Then

$$\begin{aligned} \Pr\{N(h) = 1\} &= \lambda h + o(h) \\ \Pr\{N(h) = 0\} &= 1 - \lambda h + o(h) \\ \Pr\{N(h) \geq i\} &= o(h), i \geq 2 \end{aligned}$$

From (6.2), we get, for $i \neq j$

$$p_{ij}(h) = \sum_{n=0}^1 p_{ij}^{(n)} e^{-\lambda h} \frac{(\lambda h)^n}{n!} + o(h)$$

so that

$$q_{ij} = \lim_{h \rightarrow 0} \frac{p_{ij}(h)}{h} = \lambda p_{ij} \text{ exists and is finite; then}$$

$$q_i = -\sum_{j \neq i} q_{ij} = -\lambda(1 - p_{ii}) = \lambda(p_{ii} - 1).$$

We thus have

$$Q = \lambda(P - I).$$

Thus $\{X(t), t \geq 0\}$ is a Markov process (continuous time Markov chain) with the same state process S and the same initial distribution as $\{Y_n, n \geq 0\}$ and having as its infinitesimal generator $Q = \lambda(P - I)$.

The converse also holds as can be seen now. Let $\{X(t), t \geq 0\}$ be a Markov process with countable state space S with generator Q . Assume that $X(t)$ is uniformizable, that is, the diagonal elements of Q are uniformly bounded.

Let $\alpha = \sup_i q_i$ (q_i being the i th diagonal element of Q).

Then there exists a Markov chain $\{Y_n, n \geq 0\}$ with state space S and t.p.m. $P = Q/\lambda + I$, such that the relation (6.2) holds.

The relation (6.2) can be written in the matrix form as follows:

$$P(t) = (p_{ij}(t)) = \sum_{n=0}^{\infty} P^n e^{-\lambda t} \frac{(\lambda t)^n}{n!} \quad (6.3)$$

The R.H.S.

$$\begin{aligned} &= e^{-\lambda t} \sum_{n=0}^{\infty} \left(\frac{Q}{\lambda} + I \right)^n \frac{(\lambda t)^n}{n!} \\ &= e^{-\lambda t} \sum_{n=0}^{\infty} \frac{(\lambda t)^n}{n!} \sum_{k=0}^n \binom{n}{k} \left(\frac{Q}{\lambda} \right)^k \\ &= \sum_{k=0}^{\infty} \frac{t^k}{k!} Q^k \end{aligned} \quad (6.4)$$

so that $P(t)$ is independent of λ . Thus λ may be any real number not less than $\alpha = \sup_i q_i$.

Denote

$$\Pi_j(t) = \Pr\{X(t) = j\}$$

$$\Pi(t) = \{\Pi_1(t), \Pi_2(t), \dots\}$$

then

$$\begin{aligned} \Pi(t) &= \Pi(0)P(t) \\ &= \Pi(0)e^{-\lambda t} \sum_{n=0}^{\infty} \frac{\lambda^n t^n}{n!} p^n. \end{aligned} \quad (6.5)$$

Now let us see how Poisson process comes in. For a uniformizable Markov process $\{X(t), t \geq 0\}$, there exists a Poisson process $\{N(t), t \geq 0\}$ with parameter λ such that Y_n and $N(t)$ are independent of each other and that

$$\{X(t), t \geq 0\} \text{ and } \{Y_{N(t)}, t \geq 0\}$$

are probabilistically identical, that is

$$X(t) = Y_{N(t)}$$

This is a very interesting result.

The method of construction by using randomization techniques is useful in some general areas of applied probability. Its usefulness lies in developing stochastic inequalities between processes and monotonicity between processes (refer to Keilson (1979)). It is also useful for establishing equivalence relations between discrete time and continuous time Markov decision processes (see, for example, Howard (1960) and Lippman (1975)).

We shall discuss later how the technique has been employed for numerical computation.

Equivalence of two limiting forms: Let $\{Y_n, n \geq 0\}$ be an irreducible, aperiodic Markov chain having countable state space S and t.p.m. P .

Let $\{X(t), t \geq 0\}$ be the Markov process constructed from the given Markov chain by randomization of operational time through a Poisson process with rate λ

$$Q = \lambda(P - I)$$

where Q is the generator of $\{X(t), t \geq 0\}$.

Now for $\{Y_n, n \geq 0\}$

$$\lim_{n \rightarrow \infty} p_{ij}^{(n)} = v_j.$$

exists and is independent of i .

The probability vector V is given by the unique solution of $VP = P$. Again for $\{X(t), t \geq 0\}$, the limiting probabilities

$$\lim_{t \rightarrow \infty} p_{ij}(t) = u_j, \quad i, j \in S$$

exist and are independent of i . From Theorem 3.8 we find that the probability vector $U = \{\dots, u_j, \dots\}$, $U\mathbf{e} = 1$ is given by the unique solution of

$$UQ = \mathbf{0}$$

or

$$U[\lambda(P - I)] = \mathbf{0}$$

or

$$UP = U$$

This implies that $U = V$ elementwise. In other words,

$$\lim_{t \rightarrow \infty} p_{ij}(t) = \lim_{n \rightarrow \infty} p_{ij}^{(n)}, \quad i, j \in S. \quad (6.6)$$

Numerical Method. Numerical method is in itself a subject. Of importance, in applications are the time dependent or transient state probabilities. Computations of transient probabilities are useful for many stochastic systems, such as queueing system, inventory system, reliability system, maintenance system etc. Transient behaviour is specially important when convergence to steady state is slow and as such equilibrium behaviour does not properly indicate system behaviour.

We indicate here briefly a method based on randomization, technique for computation of $p_{ij}(t)$ or $\Pi_j(t)$, that is transient probabilities of a uniformizable Markov process.

First, $P = Q/\lambda + I$ is chosen where $\lambda \geq \sup_i q_i$. A truncation point N is chosen such that $e^{-\lambda t} \sum_{n=N+1}^{\infty} \frac{(\lambda t)^n}{n!} P^n$ is less than desired control error ϵ . That is, N is chosen such that

$$\left| p_{ij}(t) - \sum_{n=0}^N e^{-\lambda t} \frac{(\lambda t)^n}{n!} P^n \right| \leq \epsilon \quad (6.7)$$

The same procedure is adopted for calculation of $\Pi_j(t)$. Efficient algorithms for computation have been put forward by Grassman (1977) and Gross and Miller (1984) who develop a SERT algorithm and show its application in a reliability problem.

3.7 ERLANG PROCESS

3.7.1 Introduction

Consider a series of events E' which occur in accordance with a Poisson process $N(t)$ with mean $\lambda't$. The random variable X_i which represents the interval between two successive occurrences has density $h(x) = \lambda' e^{-\lambda'x}$ having mean $1/\lambda'$. The interval separating k occurrences, i.e. the interval between the events numbered r and $r+k$ (for $k \geq 1$) is given by the sum $S_k = X_1 + \dots + X_k$ of k independent exponential distributions each with mean $1/\lambda'$. S_k is a gamma variate (Theorem 1.10) with density function

$$f(t) = \frac{(\lambda')^k t^{k-1} e^{-\lambda' t}}{\Gamma(k)}, \quad t > 0 \\ = 0, \quad t \leq 0. \quad (7.1)$$

We have

$$E\{S_k\} = k/\lambda' \text{ and } \text{var}\{S_k\} = k/(\lambda')^2.$$

Suppose that every k th occurrence of E' is represented by a new series of events E , i.e. E occurs for the first time at the k th occurrence of E' , E occurs for the second time at the $(2k)$ th occurrence of E' and so on. If $X(t)$ is the number of occurrences of E in an interval of duration t , then we have

$$\begin{aligned} \Pr\{X(t) = n\} &= \Pr\{nk \leq N(t) \leq (n+1)k - 1\}, \quad n \geq 0 \\ &= \sum_{r=nk}^{(n+1)k-1} \Pr\{N(t) = r\} \\ &= \sum_{r=nk}^{(n+1)k-1} \frac{e^{-\lambda'(t)} (\lambda' t)^r}{r!}, \end{aligned} \quad (7.2)$$

since $N(t)$ is a Poisson process.

Evidently, for positive integral k

$$\begin{aligned} \sum_{n=0}^{\infty} \Pr\{X(t) = n\} &= \sum_{n=0}^{\infty} \sum_{r=nk}^{(n+1)k-1} \frac{e^{-\lambda' t} (\lambda' t)^r}{r!} \\ &= \sum_{s=0}^{\infty} \frac{e^{-\lambda' t} (\lambda' t)^s}{s!} = 1. \end{aligned}$$

$\{X(t), t \geq 0\}$ is a renewal process with probability distribution given by (7.2). The interval between two successive occurrences of $X(t)$ which is the same as the interval between k occurrences of $N(t)$ is a gamma variate with density given by (7.1). For $k = 1$, $X(t)$ is identical with $N(t)$ and is a Poisson process.

(For the p.g.f. of $X(t)$, see Parzen, 1962, p. 175.)

3.7.2 Erlangian Distribution

Putting $\lambda' = k\lambda$, we find that the interval separating k events of E' (which is the sum of k exponential variables each with mean $1/k\lambda$) has the density

$$f(t) = \frac{(\lambda k)^k t^{k-1} e^{-k\lambda t}}{\Gamma(k)}, t > 0 \\ = 0, t \leq 0 \quad (7.3)$$

(obtained by putting $\lambda' = \lambda k$ in (7.1).)

The distribution having the above as its density function is called k -Erlangian or *Erlang-k* distribution (denoted by E_k), (see Sec. 1.3.4.6, Ch. 1).

If the occurrences of F are such that the intervals between two successive occurrences of F are identically and independently distributed with a common distribution E_k , then the number of occurrences $X(t)$, ($t \geq 0$) of F in an interval of length t constitutes what is known as an *Erlang-k-process*. $X(t)$ is a renewal process (Sec. 3.3.7). We have

$$\Pr\{X(t) = n\} = \sum_{r=nk}^{(n+1)k-1} \frac{e^{-k\lambda t} (k\lambda t)^r}{r!}, \quad n \geq 0 \quad (7.4)$$

Note. It may be said that a *random* selection preserves a Poisson process (property 3 of Poisson process Sec. 3.1) whereas a *deterministic* (systematic) selection destroys it. A systematic selection of Poisson process results in an Erlang process.

Example 7(a). Suppose that a system fails at the cumulative effect of n shocks. If shocks occur in accordance with a Poisson process with parameter λ' , then the lifetime T of the system is a random variable being the sum of n independent exponential variates each with mean $1/\lambda'$. Hence T is a gamma variate with its density given by (7.1).

Example 7(b). Suppose that customers arrive at the desk of a receptionist in accordance with a Poisson process with a mean rate 2 (per minute). The receptionist immediately directs them alternately to two counters A and B so that each counter gets every second customer.

The interval T between two successive arrivals at A (or at B) is the sum of two independent exponential variates each with mean $\frac{1}{2}$ (minute). The density function of T is obtained by putting $k = 2$ and $\lambda' = 2$ in (7.1). We have

$$f(t) = \frac{(2)^2 t e^{-2t}}{\Gamma(2)}, \quad t > 0 \\ = 0, \quad t \leq 0,$$

$$E(T) = 2/2 = 1 \text{ and } \text{var}(T) = 2/2^2 = 0.5$$

and

$$\Pr\{T > 1 \text{ minute}\} = \int_1^\infty f(t) dt = 3e^{-2} = 0.406.$$

The probability $\Pr\{X(1) = 0\}$ that there is no arrival at B during the first minute is obtained by putting $t = 1$, $\lambda' = 2$, $k = 2$ and $n = 0$ in (7.2), i.e.

$$\Pr\{X(1)=0\} = \sum_{r=0}^1 \frac{e^{-2}(2)^r}{r!} = 0.406.$$

In fact,

$$\Pr(T > 1) = \Pr\{X(1) = 0\}.$$

The probability $\Pr\{X(1) = 1\}$ of 1 arrival is obtained by putting $n = 1$, i.e.

$$\Pr\{X(1)=1\} = \sum_{r=2}^3 \frac{e^{-2}(2)^r}{r!} = 0.450.$$

Example 7(c). Suppose that particles reach a nuclear particle counter in accordance with a Poisson process with a mean rate of 4 (per minute), but that the counter records only every *third* particle actually arriving.

The probability that the number $X(t)$ of particles recorded in time t is n is given by (putting $k = 3$, $\lambda' = 4$ in (7.2)). We get

$$\Pr\{X(t)=n\} = \sum_{r=3n}^{3(n+1)-1} \frac{e^{-4t}(4t)^r}{r!}, n \geq 0.$$

If $t = 1$, $n = 1$, then

$$\Pr\{X(1)=1\} = \sum_{r=3}^5 \frac{e^{-4}4^r}{r!} = 0.547.$$

The interval T between two successive records (i.e. recorded particles) has the density function (putting $\lambda' = 4$, $k = 3$ in (7.1)),

$$f(t) = \begin{cases} \frac{4^3 t^2 e^{-4t}}{\Gamma(3)}, & t > 0 \\ 0, & t \leq 0, \end{cases}$$

with $E(T) = 3/4$ and $\text{var}(T) = 3/16$.

The probability that the interval T between two records is less than or equal to $\frac{1}{2}$ (minute) is given by

$$\begin{aligned} \Pr\left\{T \leq \frac{1}{2}\right\} &= 1 - \Pr\left(T > \frac{1}{2}\right) \\ &= 1 - \Pr\left\{X\left(\frac{1}{2}\right) = 0\right\}, \\ &= 1 - \sum_{r=0}^2 \frac{e^{-2}2^r}{r!} = 0.323. \end{aligned}$$

EXERCISES

- 3.1 Divide the interval $[0, t]$ into a large number n of small intervals of length h and suppose that in each small interval, Bernoulli trials with probability of success λh are held (*i.e.* trials with only two outcomes, success with probability λh and failure with probability $(1 - \lambda h)$). Show that the number of successes in an interval of length t is a Poisson process with mean λt . State the assumptions you make.
- 3.2 If $N_1(t), N_2(t)$ are two independent Poisson processes with parameters λ_1, λ_2 respectively, then show that

$$\Pr\{N_1(t) = k | N_1(t) + N_2(t) = n\} = \binom{n}{k} p^k q^{n-k},$$

where $p = \lambda_1 / (\lambda_1 + \lambda_2)$, $q = \lambda_2 / (\lambda_1 + \lambda_2)$.

- 3.3 In a Poisson cluster process, suppose that each cluster X_i has the independent distribution of the geometric type:

$$p_k = \Pr\{X_i = k\} = q^{k-1} p, k = 1, 2, \dots$$

Find the p.g.f., the mean and the variance of $M(t)$, (the total number of events). Show that the arrival stream of units is a renewal process with inter-arrival time distribution

$$A(t) = 1 - pe^{-\lambda t} (t \geq 0, 0 < p \leq 1).$$

- 3.4 The number of accidents in a town follows a Poisson process with a mean of 2 per day and the number X_i of people involved in the i th accident has the distribution (independent)

$$\Pr\{X_i = k\} = \frac{1}{2^k} (k \geq 1).$$

Find the mean and the variance of the number of people involved in accidents per week.

- 3.5 For the pure birth process show that the interval T_k between the k th and $(k+1)$ st birth has an exponential distribution with parameter λ_k .

3.6 *Birth-immigration process with multiple births*

Suppose that in an interval of infinitesimal length h , the probability of an individual giving birth or creating simultaneously m (≥ 1) new members of the same type is $\lambda h + o(h)$, so that with each birth a change of state from j to $j+m$ occurs; and that the probability of a new individual being added from outside in $vh + o(h)$. If $N(t)$ denotes the number of individual at epoch t and

$$p_{i,n}(t) = \Pr\{N(t) = n | N(0) = i\}$$

then show that

$$p'_{i,n}(t) = -(n\lambda + v)p_{i,n}(t) + \lambda(n-m)p_{i,n-m}(t) + vp_{i,n-1}(t), n \geq 1.$$

Denote

$$F(s, t) = \sum_{n=0}^{\infty} p_{i,n}(t) s^n, |s| \leq 1;$$

show that F satisfies the differential equation

$$\frac{\partial F}{\partial t} = \lambda s(s^m - 1) \frac{\partial F}{\partial s} + v(s-1)F.$$

Show that its solution is given by

$$F(s, t) = s^m (1-b)^{\lambda} e^{-a+sa} (1-bs^m)^{-\lambda}$$

where $\lambda = i/m (> 0)$, $a = -vt$, $b = 1 - e^{-m\lambda t}$.

When $i = 1$, $m = 1$, $v = 0$ we get Yule-Furry process.

$F(s, t)$ can also be expressed in terms of the generating function $e^{sa} (1 - bs^m)^{-\lambda}$ of generalized Charlier polynomials.

(See G.C. Jain & Gupta (1975) and Medhi & Borah (1986)).

- 3.7 *Zipf's rank size law:* Let $\Pr \{ \text{a settlement } S \text{ has } n \text{ members at time } t \} = p_n(t)$ and let $\Pr \{ \text{a new member arrives in the settlement in } (t, t+h) \text{ given that there are } n \text{ at time } t \} = nah$, $a > 0$. Assume that the settlement starts with 1 individual at time 0, i.e. $p_1(0) = 1$ and that different types of individual have different rates of arrival a , so that a is a random variable with density $g(a) = be^{-ab}$, $a > 0$, $b > 0$. Show that the probability distribution of S is given by

$$\Pr \{ S = n \text{ at time } t \} = \int_0^\infty p_n(t) g(a) da = rB(n, r+1), n = 1, 2, \dots$$

where B is a Beta function and $r = b/t$. Show that for large n ,

$$\Pr \{ S \geq n | r \} \propto n^{-r}$$

(J.K. Ord (1975)).

- 3.8 Find the differential equation of pure death process. If the process starts with i individuals, find the mean and variance of the number $N(t)$ present at time t .
- 3.9 (a) Show that for the linear growth process, the second moment $M_2(t)$ satisfies the differential equation:

$$M'_2(t) = 2(\lambda - \mu)M_2(t) + (\lambda + \mu)M(t).$$

Show that

$$\begin{aligned} \text{var}\{X(t)\} &= \{i(\lambda + \mu)/(\lambda - \mu)\} e^{(\lambda - \mu)t} \{e^{(\lambda - \mu)t} - 1\}, \lambda \neq \mu \\ &= 2i\mu t, \lambda = \mu, \end{aligned}$$

i being the population size at $t = 0$.

- (b) Find the probability of ultimate extinction in the case of the linear growth process starting with i individuals at time 0.
- 3.10 Write down the differential-difference equations for the linear growth process with immigration having

$$\lambda_n = n\lambda + a, \mu_n = n\mu.$$

Show that

$$M(t) = E\{X(t)\}$$

satisfies the differential equation

$$M'(t) = (\lambda - \mu)M(t) + a.$$

Hence show that with the initial condition $M(0) = i$, when $X(0) = i$,

$$M(t) = \frac{a}{\lambda - \mu} \{e^{(\lambda-\mu)t} - 1\} + ie^{(\lambda-\mu)t}, \quad \lambda \neq \mu$$

and taking limit as $\lambda \rightarrow \mu$, show that

$$M(t) = at + i \text{ for } \lambda = \mu.$$

What is the limit of $M(t)$ as $t \rightarrow \infty$ for $\lambda < \mu$?

- 3.11 Continuation of 4.10: Linear growth process with immigration. Given the initial conditions $p_0(0) = 1$, $p_n(0) = 0$, $n \neq 0$, show that the population size, after the population has been developing for time T , has negative binomial distribution with index a/λ , and mean

$$\frac{a\{\exp(\lambda - \mu)T - 1\}}{\lambda - \mu}.$$

If $\lambda < \mu$ the population size will have a steady state distribution. When a is small compared to λ , show that, the population size, given that a population exists, follows a logarithmic series distribution.

[Williamson and Bretherton, *Ann. Math. Stat.* **35** (1964) 284–297.]

- 3.12 For the Yule-Furry process starting with only one individual at $t = 0$, show that the density function of T_n (the time at which the population *first* reaches the value n (> 1)) is given by

$$f(t) = \lambda(n-1)e^{-\lambda t}(1-e^{-\lambda})^{n-2}, \quad t \geq 0.$$

Find $E(T_n)$. [Note that $T_n \leq t \Leftrightarrow N(t) \geq n$.]

- 3.13 General form of Theorem 4.5: For a Poisson process with parameter λ it is given that n occurrences take place in time t ; show that the density function of the time of occurrence Z_k up to the k th event ($k < n$) is given by

$$f(x) = \frac{n!}{(k-1)!(n-k)!} \frac{x^{k-1}}{t^k} \left(1 - \frac{x}{t}\right)^{n-k}, \quad 0 < x < t.$$

$$= 0, \quad x \geq t.$$

Find the mean and variance of Z_k .

Show that (Z_k/t) has Beta distribution with parameters $(k-1)$ and $(n-k)$.

- 3.14 In Example 7(a), let $n = 10$, $\lambda' = 1$ per hour; find the probability that the lifetime $T(i)$ exceeds 10 hours, (ii) is less than or equal to 16 hours.

- 3.15 (a) If $\{N(t), t \geq 0\}$ is a Poisson process, show that the process

$$X(t) = N(t+L) - N(t)$$

(where L is a positive constant) is covariance stationary.

- (b) Let $N(t)$ be a Poisson process wth parameter λ and X_i have *i.i.d.* gamma distribution. Then show that

$$X(t) = \sum_{i=1}^{N(t)} X_i$$

has the complementary *d.f.*

$$\Pr\{X(t) > x\} = \sum_{n=1}^{\infty} e^{-\lambda t} \frac{(\lambda t)^n}{n!} \{1 - B^{n*}(x)\}, \quad x > 0$$

where $B^{n*}(x)$ is the d.f. of $X_1 + \dots + X_n$.

Examine that special case when X_i have exponential distribution with parameter μ .

- (c) Let W_n be the waiting time upto the N^{th} occurrence in a Poisson process with parameter $\lambda = 1$. Show that

$$X_n = 2^n \exp\{-W_n\}, \quad n \geq 0.$$

is a nonnegative martingale.

- 3.16 Consider a Yule-Furry process starting with a single member at time $t = 0$, and having birth rate λ . Suppose that this first member (parent) is also subject to death, his lifetime being distributed as an exponential variable with parameter μ . Find the distribution of the number N of offspring due to this parent as well as his descendants at the time of death of the parent.
- 3.17 For a count process N of E' in E , where E and E' are independent Poisson processes with parameters μ and λ respectively, show that the joint distribution of N and T , T being the interval between two successive occurrences of E , is given by

$$f(n, t) = \frac{\mu e^{-(\lambda+\mu)t} (\lambda t)^n}{n!}, \quad n = 0, 1, 2, \dots, \quad t \geq 0.$$

Hence find the (marginal) distribution of N as

$$\Pr\{N = n\} = \int_0^{\infty} f(n, t) dt,$$

and the distribution of T as

$$f(t) = \sum_{n=0}^{\infty} f(n, t).$$

- 3.18 Suppose that $N_i(t)$, $i = 1, 2$ are two independent Poisson processes with parameters λ_i and $X(t) = N_1(t) + N_2(t)$ is their sum. Suppose that T_i and Z are the intervals *up to the first occurrences* of $N_i(t)$ and $X(t)$ respectively. Show that the random variable Z can be expressed in terms of T_i as $Z = \min(T_1, T_2)$. What is the distribution of Z ? How do you generalise the above for $i = 1, 2, \dots, n$? Does the result hold if T_i, Z are the intervals between two successive occurrences of $N_i(t)$ and $X(t)$ respectively?
- 3.19 Write down the rate matrix for the birth and death process (Sec. 3.4). Assume that the limits $\lim_{t \rightarrow \infty} p_{ij}(t) = v_j$ exist.

Obtain the difference equations involving v_j from the Forward Kolmogorov equations. Using the method of induction, show that the solutions of these equations can be written as

$$v_{j+1} = \alpha_{j+1} v_0$$

$$\text{where } \alpha_0 = 1 \text{ and } \alpha_j = \prod_{r=1}^j \frac{\lambda_{r-1}}{\mu_r}, \quad j = 1, 2, \dots$$

When does $\{v_j\}$ define a probability distribution?

3.20 *Two-sex birth and death process with sex-specific birth and death rates* (Keyfitz).

Let the probability of birth (to a female member of the population) of a male and a female individual be b_m and b_f respectively and let the probability of death of males and females be d_m and d_f respectively (in an interval of infinitesimal length h).

Let $p_{m,f}(t) = \Pr\{\text{of } m \text{ males and } f \text{ females at epoch } t\}$

and $P_{m_0 f_0}(0) = 1$.

Then

$$\begin{aligned} \frac{d}{dt} p_{m,f}(t) &= -[md_m + f(d_f + b_m + b_f)] p_{m,f}(t) \\ &\quad + b_m f p_{m-1,f}(t) \\ &\quad + b_f (f-1) p_{m,f-1}(t) \\ &\quad + d_m (m+1) p_{m+1,f}(t) \\ &\quad + d_f (f+1) p_{m,f+1}(t). \end{aligned}$$

Show that the expected numbers of females and males are given by

$$E(F) = f_0 \exp\{(b_f - d_f)t\}, \text{ and}$$

$$E(M) = m_0 \exp(-d_m t) + \frac{f_0 b_m}{d_m + b_f - d_f} \{ \exp(b_f - d_f)t - \exp(-d_m t) \}.$$

3.21 *Three-state process*. Consider Example 5(d) with $m = 2$. Find $p_{ij}(t)$. Obtain V from normal equation and also by using the graph theoretic technique.

3.22 Obtain V for Example 5(f) by using the graph theoretic technique.

3.23 Suppose that two machines working independently are looked after by one repairman. Suppose further that the breakdowns of each of the machines occur in accordance with a Poisson process with parameter a , while the repair times of the two machines have independent exponential distributions with parameter b_1 , and b_2 respectively. Suppose that $W(R)$ represents the working (under repair) state of a machine and the ordered pair (i, j) ($i, j = W, R$) represents the state of the whole system so that the four states of the system are 0: (W, W) , 1: (W, R) , 2: (R, W) and 3: (R, R) .

Determine the rate matrix. Evaluate V

- (i) from normal equations,
- (ii) by applying the graph theoretic technique.

3.24 *A three-state process: Application in Reliability*. The working of an automatic machine has been cited as an example of a three-state model by Proctor and Singh (1976). The states of an automatic machine on an assembly line could be good (state 0), (failed in mode 1 (state 1) and failed in mode 2 (state 2), (failure in mode 1 and 2 occurring due to carrying out some unwanted operations and due to ceasing to operate, respectively). If a_i is the constant failure rate to failure mode i and b_i the constant repair rate of failure mode i , then show that the rate matrix is

$$A = \begin{pmatrix} -(a_1 + a_2) & a_1 & a_2 \\ b_1 & -b_1 & 0 \\ b_2 & 0 & -b_2 \end{pmatrix}$$

If $p_i(t)$ is the probability that the device is in state i at time t , $i = 0, 1, 2$, then show that the differential-difference equations of the system are

$$\begin{aligned} p'_0(t) &= -(a_1 + a_2)p_0(t) + b_1p_1(t) + b_2p_2(t) \\ p'_i(t) &= a_ip_0(t) - b_ip_i(t), i = 1, 2. \end{aligned}$$

If, at $t = 0$, the machine is in good state, i.e. $p_0(0) = 1$, $p_i(0) = 0$, $i = 1, 2$, then show that the solutions of the equations are (by the classical integration method or by applying Fourier transforms)

$$\begin{aligned} p_0(t) &= 1 - C_1 - C_2 - (A_1 + A_2)e^{-rt} + (B_1 + B_2)e^{-st} \\ p_i(t) &= C_i + A_ie^{-rt} - B_ie^{-st}, i = 1, 2, \end{aligned}$$

where $C_i = \frac{a_i b_{3-i}}{rs}$, $A_i = \frac{a_i(b_{3-i} - r)}{r(r-s)}$, $B_i = \frac{a_i(b_{3-i} - s)}{r(r-s)}$

and r, s are the roots of

$$x^2 - x(a_1 + a_2 + b_1 + b_2) + (b_1b_2 + a_1b_2 + a_2b_1) = 0.$$

Show that, in steady state

$$p_0 = \frac{b_1b_2}{rs}, p_1 = \frac{a_1b_2}{rs}, p_2 = \frac{a_2b_1}{rs}.$$

REFERENCES

- Bailey, N.T.J. *Elements of Stochastic Processes with Applications to the Natural Sciences*, Wiley, New York (1964).
- Bartlett, M.S. *Introduction to Stochastic Processes*, Cambridge University Press, New York (1951), 3rd Edition (1978).
- Bhat, U.N. *Elements of Applied Stochastic Processes*, 2nd ed., Wiley, New York (1984).
- Bhattacharya, R.N. and E.C. Waymire. *Stochastic Processes with Applications*, Wiley, New York (1990).
- Blanc-Lapire, A. and R. Fortet. *Thorie des Fonctions Alatoires*, Masson et Cie. Paris (1953).
- inlar, E. *Introduction to Stochastic Processes*, Prentice-Hall, Englewood Cliffs (1975).
- Cox, D.R. and H.D. Miller. *The Theory of Stochastic Processes*, Methuen, London (1965).
- ____ and V. Isham. *Point Processes*. Chapman & Hall, London (1980).
- Cramer, H. On streams of random events, *Skand. Akt. Supp.* **52**, 13–23 (1969).
- Ethier, S.N. and T.G. Kurtz. *Markov Processes: Characterization and Convergence*, Wiley, New York (1986).
- Feller, W. *An Introduction to Probability Theory and Its Applications*, Vol. I, 3rd ed., (1968), Vol. II (1966), Wiley, New York.
- Girault, M. *Stochastic Processes*, Springer-Verlag, Berlin (1966).
- Glaz, J. and N. Balakrishnan. *Scan Statistics and Applications*, Birkhuser, Boston (1999).

- Grandell, J. *Doubly Stochastic Poisson Processes*, Lecture notes in Maths, No. 529, Springer-Verlag, Berlin (1976).
- Gross, D. and D.R. Miller. The randomization technique as a modeling tool and solution procedure for transient Markov process, *Opsns. Res.* **32**, 343–361 (1984).
- Howard, R.A. *Dynamic Probabilistic Systems, Vol. I: Markov Models*, Wiley, New York (1960).
- Jain, G.C. and R.P. Gupta. On a class of polynomials and associated probabilities, *Utilitas Mathematica*, **7**, 363–381 (1975).
- Karlin, S. and H.M. Taylor. *A First Course in Stochastic Processes*, 2nd ed., Academic Press, New York (1975).
- Keilson, J. *Markov Chain Models: Rarity and Exponentiality*, Springer-Verlag, New York (1979).
- Keyfitz, N. *The Mathematics of Population*, Addison-Wesley, Reading, MA (1968) (with revision (1977)).
——— *Applied Mathematical Demography*, 2nd ed., Wiley (1985).
- Kingman, J.F.C. Poisson counts for random sequence of events, *Ann. Math. Statist.* **34**, 1217–1232 (1963).
——— *Poisson Process*, OUP (1993).
- Lippman, S. Applying a new device in the optimization of exponential queueing systems, *Opsns. Res.* **23**, 687–710 (1975).
- Medhi, J. The evergreen Erlang loss function, *Opsearch*, 309–314 (2006).
- and M. Borah. On generalized four parameter Charlier distribution, *J. Statist. Planning & Inference* **14**, 69–77 (1986).
- Mitchell, C.R., R.A. Rappold and W.B. Faulkner. An analysis of airforce EOQ data with an application to recorder point calculation. *Mgmt. Sci.* **29**, 440–446 (1983).
- Mode, C.J. *Stochastic Processes in Demography and Computer Implementation*, Springer (1985).
- Ord, J.K. The size of human settlements: in *A Modern Course on Statistical Distributions in Scientific Work*, Vol. 2, Reidel, Dordrecht, Holland, 141–150 (1975).
- Parzen, E. *Stochastic Processes*, Holden-Day, San Francisco (1962).
- Prabhu, N.U. *Stochastic Processes*, Macmillan, New York (1965).
- Proctor, C.L. and B. Singh. A repairable 3-state device, *IEEE Transactions on Reliability*, Vol. R-25, No. 3, 210–211 (1976).
- Ross, S.M. *An Introduction to Probability Models*, 8th ed., Academic Press, New York (2003). Indian Reprint Elsevier (2004).
- Sherbrooke, C.C. Discrete compound Poisson processes and tables of geometric Poisson distribution, *Nav. Res. Log. Qrlly.* **15**, 189–204 (1968).
- Tijms, H.C. *A First Course in Stochastic Models*, Wiley (2003).
- Wolff, R.W. Poisson Arrivals See Time Averages, *Opsns. Res.* **30**, 223–231 (1982).

4

Markov Processes with Continuous State Space

4.1 INTRODUCTION: BROWNIAN MOTION

Poisson process is a process in continuous time with a discrete state space. Here in a small interval of time Δt , there is either no change of state or there is only one change, the probability of more than one change being of the order of Δt . In this chapter we shall consider Markov processes such that in an infinitesimal interval, there is a small change of state or displacement. In such a process, changes of state occur continually all the time and the state space is continuous. An example of a continuous parameter continuous state space Markov process is the *Brownian motion process*. The process derives its name from the English botanist Robert Brown (1773–1958) who first noticed, in 1827, the erratic movement of particles suspended in a fluid under the random impact of neighbouring particles. Einstein (1879–1955) was the first to put forward a satisfactory mathematical model for the physical phenomenon in 1905, while Wiener, in 1923, gave it a rigorous mathematical form. Considerable attention has since been given which has resulted in remarkable progress in the subject. It has now wide applications in such fields as economics, communication theory, management science etc. Because of the connection with the theory of diffusion, Markov processes with continuous state space are also known as *diffusion processes*. A particle under diffusion or undergoing Brownian motion is also known as a Brownian particle. We shall confine ourselves to one-dimensional Brownian motion, that is, to motion along a fixed axis.

At epoch t , let $X(t)$ be the displacement along a fixed axis of a particle undergoing Brownian motion and let $X(0) = x_0$. Consider an interval (s, t) of time; let us regard this interval as the sum of a large number of small intervals. The total displacement $\{X(t) - X(s)\}$ in this interval can be regarded as the limit of the sum of random displacements over the small intervals of time. Suppose that the random displacements are independently distributed. Then it can be seen that the central-limit theorem applies, whence it follows that the total displacement $\{X(t) - X(s)\}$ is normally distributed. Further, suppose that the displacement $\{X(t) - X(s)\}$ depends on the length of the interval (s, t) and not on the time-point s and that $\{X(t) - X(s)\}$ has the same distribution as $\{X(t+h) - X(s+h)\}$ for all $h > 0$.

It is to be noted that here both time and space variables are continuous. The equations of the process obtained by taking limits of both time and space variables will be partial differential equations in both

time and space variables. These equations, called diffusion equations, will be discussed in Sec. 5.3. In Sec 5.2 we develop Wiener process as the continuous limit of the simple random walk.

It may be noted that there are some measure-theoretic subtleties involved in the passage from the discrete to the continuous case. Their considerations are, however, beyond the scope of this book.

We assume that the process $\{X(t), t \geq 0\}$ is Markovian. Let the cumulative transition probability be

$$P(x_0, s; x, t) = \Pr\{X(t) \leq x | X(s) = x_0\}, \quad s < t \quad (1.1)$$

and let the transition probability density p be given by

$$p(x_0, s; x, t) dx = \Pr\{x \leq X(t) < x + dx | X(s) = x_0\}. \quad (1.2)$$

For a homogeneous process the transition probability depends only on the length of the interval $(t - s)$ and then the transition probability may be denoted in term of the three parameters, x_0 , x , $t - s$. We denote

$$\Pr\{x \leq X(t + t_0) < x + dx | X(t_0) = x_0\} \text{ by } p(x_0, x; t) dx$$

for any t_0 . The Chapman-Kolmogorov equation can be written (as the continuous state analogue of (11.1) of Ch. 2) as follows:

$$P(x_0, s; x, t) = \int d_z P(x_0, s; z, v) P(z, v; x, t).$$

In terms of transition probabilities $p(x_0, s; x, t)$, we have

$$p(x_0, s; x, t) = \int p(x_0, s; z, v) p(z, v; x, t) dz.$$

4.2 WIENER PROCESS

Consider that a (Brownian) particle performs a random walk such that in a small interval of time of duration Δt , the displacement of the particle to the right or to the left is also of small magnitude Δx , the total displacement $X(t)$ of the particle in time t being x . Suppose that the random variable Z_i denotes the length of the i th step taken by the particle in a small interval of time Δt and that

$$\Pr\{Z_i = \Delta x\} = p \text{ and } \Pr\{Z_i = -\Delta x\} = q, \quad p + q = 1$$

$0 < p < 1$, where p is independent of x and t .

Suppose that the interval of length t is divided into n equal subintervals of length Δt and that the displacements Z_i , $i = 1, \dots, n$ in the n steps are mutually independent random variables. Then $n \cdot (\Delta t) = t$ and the total displacement $X(t)$ is the sum of n i.i.d. random variables Z_i , i.e.

$$X(t) = \sum_{i=1}^{n(t)} Z_i, \quad n \equiv n(t) = t/\Delta t.$$

We have

$$E\{Z_i\} = (p - q)\Delta x \text{ and } \text{var}(Z_i) = 4pq(\Delta x)^2.$$

Hence

$$E\{X(t)\} = nE\{Z_i\} = t(p - q)\Delta x/\Delta t, \quad (2.1)$$

and

$$\text{var}\{X(t)\} = n \text{var}(Z_i) = 4pq(\Delta x)^2 / \Delta t.$$

To get meaningful result, as $\Delta x \rightarrow 0$, $\Delta t \rightarrow 0$, we must have

$$\frac{(\Delta x)^2}{\Delta t} \rightarrow \text{a limit}, (p - q) \rightarrow \text{a multiple of } (\Delta x). \quad (2.2)$$

We may suppose, in particular, that in an interval of length t , $X(t)$ has mean-value function equal to μt and variance function equal to $\sigma^2 t$. In other words, we suppose that as $\Delta x \rightarrow 0$, $\Delta t \rightarrow 0$, such a way that (2.2) are satisfied, and per unit time

$$E\{X(t)\} \rightarrow \mu \text{ and } \text{var}\{X(t)\} \rightarrow \sigma^2 \quad (2.3)$$

From (2.1) for $t = 1$ and (2.3) we have

$$\frac{(p - q)\Delta x}{\Delta t} \rightarrow \mu; \frac{4pq(\Delta x)^2}{\Delta t} \rightarrow \sigma^2. \quad (2.4)$$

The relations (2.2) and (2.4) will be satisfied when

$$\Delta x = \sigma(\Delta t)^{1/2}, \quad (2.5a)$$

$$p = \frac{1}{2} \left(1 + \mu(\Delta t)^{1/2} / \sigma \right), \quad q = \frac{1}{2} \left(1 - \mu(\Delta t)^{1/2} / \sigma \right). \quad (2.5b)$$

Now since Z_i are i.i.d. random variables, the sum $\sum_{i=1}^{n(t)} Z_i = X(t)$ for large $n(t)$ ($= n$), is asymptotically normal with mean μt and variance $\sigma^2 t$ (by virtue of the central limit theorem for equal components). Note that here also t represents the length of the interval of time during which the displacement, that takes place is equal to the increment $X(t) - X(0)$. We thus find that for $0 < s < t$, $\{X(t) - X(s)\}$ is normally distributed with mean $\mu(t-s)$ and variance $\sigma^2(t-s)$. Further, the increments $\{X(s) - X(0)\}$ and $\{X(t) - X(s)\}$ are mutually independent; this implies that $\{X(t)\}$ is a Markov process.

We may now define a Wiener process or a Brownian motion process as follows:

The stochastic process $\{X(t), t \geq 0\}$ is called a *Wiener process* (or a *Wiener-Einstein process* or a *Brownian motion process*) with drift μ and variance parameter σ^2 , if:

- (i) $X(t)$ has independent increments, i.e. for every pair of disjoint intervals of time (s, t) and (u, v) , where $s \leq t \leq u \leq v$, the random variables $\{X(t) - X(s)\}$ and $\{X(v) - X(u)\}$ are independent.
- (ii) Every increment $\{X(t) - X(s)\}$ is normally distributed with mean $\mu(t-s)$ and variance $\sigma^2(t-s)$.

Note that (i) implies that Wiener process is a Markov process with independent increments and (ii) implies that a Wiener process is Gaussian.

Since $\{X(t) - X(0)\}$ is normally distributed with mean μt and variance $\sigma^2 t$, the transition probability density function p of a Wiener process is given by

$$p(x_0, x; t) dx = \Pr\{x \leq X(t) < x + dx | X(0) = x_0\}$$

$$= \frac{1}{\sigma\sqrt{(2\pi t)}} \exp\left\{-\frac{(x-x_0-\mu t)^2}{2\sigma^2 t}\right\} dx. \quad (2.6)$$

A Wiener process $\{X(t), t \geq 0\}$ with $X(0) = 0$, $\mu = 0$, $\sigma = 1$ is called a *standard* Wiener process.

4.3 DIFFERENTIAL EQUATIONS FOR A WIENER PROCESS

Let $\{X(t), t \geq 0\}$ be a Wiener process. We can consider the displacement in such a process as being caused by the motion of a particle undergoing displacements of small magnitude in a small interval of time. Suppose that $(t - \Delta t, t)$ is an infinitesimal interval of length Δt and that the particle makes in this interval a shift equal to Δx with probability p or a shift equal to $-\Delta x$ with probability $p = 1 - p$. Suppose that p and q are independent of x and t . Let the transition probability that the particle has a displacement from x to $x + \Delta x$ at epoch t , given that it started from x_0 at time 0, be $p(x_0, x; t) \Delta x$. Further suppose that $p(x_0, x; t)$ admits of an expansion in Taylor's series, i.e.

$$\begin{aligned} p(x_0, x \pm \Delta x; t - \Delta t) &= p(x_0, x; t) - \Delta t \frac{\partial p}{\partial t} \pm \Delta x \frac{\partial p}{\partial x} \\ &\quad + \frac{1}{2} (\pm \Delta x)^2 \frac{\partial^2 p}{\partial x^2} + o(\Delta t). \end{aligned} \quad (3.1)$$

From simple probability arguments we have

$$\begin{aligned} p(x_0, x; t) \Delta x &= p \cdot p(x_0, x - \Delta x; t - \Delta t) \Delta x \\ &\quad + q \cdot p(x_0, x + \Delta x; t - \Delta t) \Delta x. \end{aligned} \quad (3.2)$$

Making use of (3.1), and cancelling out the factor Δx from both sides of (3.2) we get

$$\begin{aligned} p(x_0, x; t) &= p(x_0, x; t) - \Delta t \frac{\partial p}{\partial t} - \Delta x (p - q) \frac{\partial p}{\partial x} \\ &\quad + \frac{1}{2} (\Delta x)^2 \frac{\partial^2 p}{\partial x^2} + o(\Delta t). \end{aligned}$$

Divide both sides by Δt . Using (2.4) and (2.5) and taking limits as $\Delta t \rightarrow 0$, $\Delta x \rightarrow 0$, we get

$$\frac{\partial}{\partial t} p(x_0, x; t) = -\mu \frac{\partial}{\partial x} p(x_0, x; t) + \frac{1}{2} \sigma^2 \frac{\partial^2}{\partial x^2} p(x_0, x; t). \quad (3.3)$$

This is a partial differential equation in the variables x and t , being of first order in t and of the second order in x . The equation is known as the *forward diffusion equation* of the Wiener process. One can likewise obtain the *backward diffusion equation* of the process in the form

$$\frac{\partial}{\partial t} p(x_0, x; t) = \mu \frac{\partial}{\partial x_0} p(x_0, x; t) + \frac{1}{2} \sigma^2 \frac{\partial^2}{\partial x_0^2} p(x_0, x; t). \quad (3.4)$$

The solution of (3.3) (as well as of (3.4)) yields $p(x_0, x; t)$ as a normal density of the form given in (2.6) (see also Sec. 5.5). It may, however, be easily verified that $p(x_0, x; t)$ given by (2.6) satisfies (3.3) as well as (3.4). The equation for a Wiener process with drift $\mu = 0$ is known as the *heat equation*.

Note: The partial differential (3.3) [(3.4)] is known as the forward [backward] equation because it involves differentiation in x [x_0]. The reason why it is called diffusion equation is given in the next section.

It is to be noted that in Secs. 5.2 and 5.3 we have made the following assumptions:

- (i) in a small interval of time Δt , the displacement Δx is small (and that $\Delta x = o((\Delta t)^{1/2})$);
- (ii) $E\{X(t)\} \rightarrow \mu$ in the limit;
- (iii) $\text{var}\{X(t)\} \rightarrow \sigma^2 t$ in the limit.

The quantity μ in (ii) may also be interpreted as

$$\lim_{\Delta t \rightarrow 0} \frac{E\{X(t + \Delta t) - X(t)\}}{\Delta t} = \mu. \quad (3.5)$$

This implies that the infinitesimal mean (*i.e.* mean over Δt) of the variance of the increment in $X(t)$ exists and is equal to finite quantity σ^2 .

For a Wiener process, μ and σ^2 are assumed to be constants, independent of t or of x (where $X(t) = x$). By considering the transition mechanism with μ and σ^2 as functions of t or of x or both t and x , we get more general processes for which the equations corresponding to (3.3) and (3.4) will also be more general. We discuss below such equations.

4.4 KOLMOGOROV EQUATIONS

Let $\{X(t), t \geq 0\}$ be a Markov process in continuous time with continuous state space. We make the following assumptions: For any $\delta > 0$,

$$(i) \quad \Pr\{|X(t) - X(s)| > \delta | X(t) = x\} = o(t-s), s < t.$$

In other words, small changes occur during small intervals of time.

$$(ii) \quad \begin{aligned} & \lim_{\Delta t \rightarrow 0} \frac{E\{X(t + \Delta t) - X(t) | X(t) = x\}}{\Delta t} \\ &= \lim_{\Delta t \rightarrow 0} \int_{|y-x| \leq \delta} (y-x) p(x, t; y, t + \Delta t) dy \\ &= a(t, x). \end{aligned}$$

In other words, the limit of the infinitesimal mean of the conditional expectation of the increment of $X(t)$ exists and is equal to $a(t, x)$, which is known as the *drift coefficient*.

$$(iii) \quad \begin{aligned} & \lim_{\Delta t \rightarrow 0} \frac{E\{[X(t + \Delta t) - X(t)]^2 | X(t) = x\}}{\Delta t} \\ &= \lim_{\Delta t \rightarrow 0} \int_{|y-x| \leq \delta} (y-x)^2 p(x, t; y, t + \Delta t) dy \\ &= b(t, x). \end{aligned}$$

In other words, the limit of the infinitesimal mean of the variance of the increment of $X(t)$ exists and is equal to $b(t, x)$, which is known as the *diffusion coefficient*.

A Markov process $\{X(t)\}$ satisfying the above conditions is known as a *diffusion process* and the partial differential equation satisfied by its transition p.d.f. is known as *diffusion equation*. We give below the equations (for derivation see Prabhu, Blanc-Lapire and Fortet).

Let $\{X(t), t \geq 0\}$ be a Markov process satisfying (i), (ii) and (iii). If its transition p.d.f. $p(x_0, t_0; x, t)$ possesses continuous partial derivatives

$$\frac{\partial p}{\partial t}, \frac{\partial}{\partial x}(a(t, x)p), \frac{\partial^2}{\partial x^2}(b(t, x)p),$$

then $p(x_0, t_0; x, t)$ satisfies the forward Kolmogorov equation

$$\frac{\partial p}{\partial t} = -\frac{\partial}{\partial x}(a(t, x)p) + \frac{1}{2}\frac{\partial^2}{\partial x^2}(b(t, x)p). \quad (4.1)$$

This equation is also known as the *Fokker-Planck equation*. Suppose that $p(x_0, t_0; x, t)$ possesses continuous partial derivatives

$$\frac{\partial p}{\partial t_0}, \frac{\partial p}{\partial x_0}, \frac{\partial^2 p}{\partial x_0^2},$$

then $p(x_0, t; x, t)$ also satisfies the backward Kolmogorov equation

$$\frac{\partial p}{\partial t_0} = -a(t_0, x_0)\frac{\partial p}{\partial x_0} - \frac{1}{2}b(t_0, x_0)\frac{\partial^2 p}{\partial x_0^2}. \quad (4.2)$$

The diffusion equations for $X(t)$ were first derived by Kolmogorov. Feller showed that under suitable restrictions the equations admit of a unique solution. Fortet established some very interesting and important properties of the solutions.

Particular case: If the process is homogeneous, then

$$p(t_0, x_0; t, x) = p(x_0, x; t - t_0),$$

and $a(t, x), b(t, x)$ are independent of t .

If the process is additive, i.e. given that $X(t_0) = x_0$, the increment $\{X(t) - X(t_0)\}$, depends only on t_0 and t (and not on x_0), then

$$p(t_0, x_0; t, x) = p(x - x_0; t_0, t) \text{ and } a(t, x), b(t, x)$$

are independent of x .

The Kolmogorov equations, in these cases, can be easily deduced from the general equations.

4.5 FIRST PASSAGE TIME DISTRIBUTION FOR WIENER PROCESS

The possible realizations of a stochastic process are called *sample paths* or *trajectories*. The structure and the properties of the same paths of a Brownian motion or Wiener process are the subject matter of deep study. Without entering into the subtleties (which are beyond the scope of this work), we discuss here some results of Wiener process, using the property that the sample paths are continuous functions. We also make use of the simple but powerful '*reflection principle*' (enunciated by D. Andr in 1887). The principle relates to the fact that there is a one-to-one correspondence between all paths from $A(a_1, a_2)$ to $B(b_1, b_2)$ which touch or cross the x -axis and all paths from $A'(a_1, -a_2)$ to B (see, Feller, Vol I for details). We shall first consider the following from which the distribution of the first passage time will be derived.

4.5.1 Distribution of the Maximum of a Wiener Process

Lemma: Let $\{X(t), 0 \leq t \leq T\}$ be a Wiener process with $X(0) = 0$ and $\mu = 0$. Let $M(T)$ be the maximum of $X(t)$ in $0 \leq t \leq T$, i.e. $M(T) = \max_{0 \leq t \leq T} X(t)$. Then for any $a > 0$

$$\Pr\{M(T) \geq a\} = 2 \Pr\{X(T) \geq a\}.$$

(This result was first obtained by Bachelier (1900).)

Proof: Consider the collection of sample path $X(t), 0 \leq t \leq T$ such that $X(T) \geq a$. Since $X(0) = 0$ and $X(t)$ is continuous, there exists a time τ at which $X(t)$ first attains the value a (or $X(t)$ hits first the value a). The time T_a is itself a random variable. For $t > T_a$ $X_a(t)$ given below

$$X_a(t) = \begin{cases} X(t), & t < T_a \\ 2a - X(t), & t > T_a \end{cases}$$

gives the reflection of $X(t)$ about the line $x = a$. Note that $X_a(T) \leq a$, and that $M(T) \equiv \max_{0 \leq t \leq T} X(T) \geq a$

and $M_a(T) = \max_{0 \leq t \leq T} X_a(t) \geq a$; further, by symmetry the sample paths $X(t)$ and $X_a(t)$ have the same probability of occurrence. From reflection principle, it follows that corresponding to every sample path $X(t)$ for which $X(T) \geq a$, there exist two sample paths such that $M(T) \geq a$. Further, its converse is also true, viz., every sample path $x(t)$ for which $M(T) \geq a$ corresponds to two sample paths $X(t)$ with equal probability, one of the paths being such that $X(T) > a$, unless $\{X(T) = a\}$, whose probability is zero. In fact, the set $\{M(T) \geq a\}$ is the union of three disjoint sets

$$\{M(T) \geq a, X(T) > a\},$$

$$\{M(T) \geq a, X(T) < a\},$$

and

$$\{M(T) \geq a, X(T) = a\}.$$

The probability of the third set is zero, while the other two are mapped onto one another by reflection about the line $x = a$ after the time T_a . Thus we have

$$\Pr\{M(T) \geq a\} = 2 \Pr\{X(T) \geq a\}.$$

The above gives a heuristic proof of the lemma; as already indicated, a rigorous proof involves considerations beyond the scope of this book (see Karlin and Taylor, Iosifescu and Tautu).

Let $\{X(t), t \geq 0\}$ be a Wiener process with $X(0) = 0$, $\mu = 0$ and let $M(t) = \max_{0 \leq s \leq t} X(s)$. Then from the lemma, we get, for $t > 0$, $\sigma = 1$.

$$\begin{aligned} \Pr\{M(t) \geq a\} &= 2 \Pr\{X(t) \geq a\} \\ &= \frac{2}{\sqrt{(2\pi t)}} \int_a^{\infty} \exp(-x^2/2t) dx \end{aligned} \tag{5.1a}$$

$$= \frac{2}{\sqrt{(2\pi)}} \int_{a/\sqrt{t}}^{\infty} \exp(-y^2/2) dy \quad (5.1b)$$

(by changing the variable to $y = x/\sqrt{t}$)

$$\begin{aligned} &= 2 \left\{ 1 - \frac{1}{\sqrt{(2\pi)}} \int_{-\infty}^{a/\sqrt{t}} \exp(-y^2/2) dy \right\} \\ &= 2 \{ 1 - \Phi(a/\sqrt{t}) \}, \end{aligned} \quad (5.1c)$$

Φ being the distribution function of the standard normal variate.

By changing the variable to $s = a^2 t/x^2$, (5.1a) can be written as

$$\Pr\{M(t) \geq a\} = \frac{a}{\sqrt{(2\pi)}} \int_0^t s^{-3/2} \exp\left(-\frac{a^2}{2s}\right) ds, \quad s > 0. \quad (5.1d)$$

4.5.2 Distribution of the First Passage Time to a Fixed Point

We can use the lemma to obtain the distribution of the random variable T_a , the first passage time to a fixed point $a (> 0)$ (or the time of hitting a fixed point a first), for a Wiener process $\{X(t)\}$ with $X(0) = 0$, $\mu = 0$. The time T_a for $X(t)$ to hit the level a first will be less than t iff $M(t) = \max_{0 \leq s \leq t} X(s)$ in that time is at least a .

Thus for $t > 0$

$$\Pr\{M(t) \geq a\} = \Pr(T_a \leq t). \quad (5.2)$$

Hence the distribution function $F(t) = \Pr\{T_a \leq t\}$ is

$$F(t) = \frac{2}{\sqrt{(2\pi t)}} \int_a^{\infty} \exp(-x^2/2t) dx \quad (5.3a)$$

$$= 2 \{ 1 - \Phi(a/\sqrt{t}) \} \quad (5.3b)$$

$$= \frac{a}{\sqrt{(2\pi)}} \int_0^t s^{-3/2} \exp\left(-\frac{a^2}{2s}\right) ds, \quad s > 0. \quad (5.3c)$$

The density function of T_a is obtained by differentiating (5.3) with respect to t . Differentiation of (5.3c) (and also 5.3b) readily gives

$$f_{T_a}(t) = F'(t) = \frac{a}{\sqrt{(2\pi)}} t^{-3/2} \exp\left(-\frac{a^2}{2t}\right), \quad t > 0 \quad (5.4)$$

It may be easily verified that the Laplace transform is

$$\begin{aligned}\bar{f}(s) &= \int_0^\infty e^{-st} f(t) dt \\ &= \exp\{-a\sqrt{(2s)}\}.\end{aligned}$$

It can be seen that the moment of T_a exists finitely.

Let us find the density function of $M(t)$. The distribution function is

$$\begin{aligned}G(a) &= \Pr\{M(t) \leq a\} \\ &= 1 - \Pr\{M(t) > a\} \\ &= 1 - 2 \Pr\{X(t) \geq a\} \\ &= 1 - \frac{2}{\sqrt{(2\pi t)}} \int_a^\infty \exp(-x^2/2t) dx \quad (5.5a)\end{aligned}$$

$$\begin{aligned}&= 1 - 2 \{1 - \Phi(a/\sqrt{t})\} \quad (5.5b) \\ &= 2\Phi(a/\sqrt{t}) - 1.\end{aligned}$$

Differentiating (5.5a) (or 5.5b) with respect to a , we get the density function

$$g_M(a) = G'(a) = \frac{2}{\sqrt{(2\pi t)}} \exp\left(-\frac{a^2}{2t}\right), \quad a > 0. \quad (5.6)$$

The results given above (for $\sigma = 1$) can be suitably modified for any $\sigma > 0$.

Note 1: We have obtained the distribution of T_a by using the lemma which gives a relation between the distributions of the Wiener process $X(t)$ and its maximum $M(t)$. However, the distribution of T_a can be obtained directly without bringing in the distribution of the maximum. In fact, it can be directly shown that, if $X(0) = 0$, $a > 0$, then

$$\Pr\{T_a \leq t\} = 2 \Pr\{X(t) \geq a\}. \quad (5.7)$$

For a proof of the above, see Prohorov and Rozanov (p. 245), who use conditional expectations to obtain the above. The distribution of the maximum $M(t)$ can then be obtained by using (5.2).

Note 2: For an alternative approach to the distribution of T_a using differential equations, see Cox and Miller (pp. 210, 220, 230), who obtain the distribution for any $\mu \geq 0$ and $\sigma > 0$. The density function $f_{T_a}(x)$ (for $X(0) = 0$, $\mu \geq 0$, $\sigma > 0$) of T_a is found to be

$$f_{T_a}(x) = \frac{a}{a\sqrt{(2\pi x^3)}} \exp\left\{-\frac{(a-\mu x)^2}{2\sigma^2 x}\right\}, \quad x > 0; \quad (5.8)$$

and its Laplace transform is

$$\bar{f}(s) = \exp\left[\left(a/\sigma^2\right)\left\{+\mu - \sqrt{\left(\mu^2 + 2s\sigma^2\right)}\right\}\right].$$

The mean and the variance for T_a for $\mu \neq 0$ are given by

$$E\{T_a\} = a/\mu \text{ and } \text{var}\{T_a\} = a\sigma^2/\mu^3.$$

Note 3: The function (5.8) with $\mu > 0$ is the density function of the distribution of the first passage time of Brownian motion with a positive drift. This distribution having density function (5.8) is known as *inverse Gaussian distribution* because of the inverse relationship between the cumulant generating function of this distribution and that of normal distribution. Such a distribution was also obtained by Wald as the limiting form for the distribution of the sample size in a sequential probability ratio test. For properties of this distribution, see Johnson and Kotz (1970), and for statistical applications, see Folks and Chhikara (1978).

Example 5(a). Suppose that $\{X(t), 0 < t\}$ is a Wiener process with $X(0) = 0$, and $\mu = 0$. Then

$$\Pr\{X(t) \leq x\} = \Pr\{X(t)/\sigma\sqrt{t} \leq x/\sigma\sqrt{t}\} = \Phi(x/\sigma\sqrt{t}).$$

Consider the process

$$Y(t) = tX(1/t) \text{ in } 0 < t \leq 1 \text{ with } Y(0) = 0.$$

We have

$$E\{Y(t)\} = 0 \text{ and } \text{var}\{Y(t)\} = t^2(\sigma^2/t) = \sigma^2 t.$$

Further,

$$\Pr\{Y(t) \leq y\} = \Pr\{tX(1/t) \leq y\} = \Pr\left\{\frac{X(1/t)}{\sigma\sqrt{(1/t)}} \leq \frac{y/t}{\sigma\sqrt{(1/t)}}\right\}$$

Thus $\{Y(t), 0 < t \leq 1\}$ with $Y(0) = 0$ is also a Wiener process with $\mu = 0$ and variance $\sigma^2 t$.

Example 5(b). Consider a Wiener process $\{X(t)\}$ with $X(0) = 0$. Its mean value function is μt and variance function $\sigma^2 t$. For $0 < s < t$, the covariance function is

$$\begin{aligned} C(s, t) &= \text{cov}\{X(s), X(t)\} = \text{cov}\{X(s), X(s) + X(t) - X(s)\} \\ &= \text{cov}\{X(s), X(s)\} + \text{cov}\{X(s), X(t) - X(s)\} \\ &= \text{cov}\{X(s), X(s)\}, \end{aligned}$$

since the process has independent increments. Thus

$$C(s, t) = \text{var}\{X(s)\} = \sigma^2 s$$

The process is not covariance stationary even when $\mu = 0$.

For definition of covariance stationary, see § 8.1.

Example 5(c). Suppose that $\{X(t), t > 0\}$ is a Wiener process with $X(0) = 0$. Its first passage time, T_a , to a has the same distribution as $1/u^2$, where u is a normal variate with mean 0 and s.d. σ/a . For, the distribution function of $1/u^2$ for $t > 0$, is

$$F(t) = \Pr\{1/u^2 \leq t\} = \Pr\{u^2/(\sigma/a)^2 \geq a^2/\sigma^2 t\}$$

$$\begin{aligned}
&= \Pr\{(au/\sigma) \geq (a/\sigma\sqrt{t})\} + \Pr\{(au/\sigma) \leq -(a/\sigma\sqrt{t})\} \\
&= 1 - \Phi(a/\sigma\sqrt{t}) + \Phi(-a/\sigma\sqrt{t}) \\
&= 2(1 - \Phi(a/\sigma\sqrt{t})),
\end{aligned}$$

which is the distribution function of T_a (see equation (5.3b)). The distribution of $1/u^2$ is *inverse Gaussian*.

Example 5(d). Let $\{X(t), t \geq 0\}$ be a Wiener process with $\mu = 0$ and $X(0) = 0$. To find the distribution of T_{a+b} for $0 < a < a + b$.

Suppose that t_a is a value of T_a , i.e. $X(t)$ reaches the level a for the first time a epoch t_a . We may then consider that the process starts at (t_a, a) and reaches the level $(a + b)$, which is b units higher than a . Suppose that $T_{a+b} - T_a$ is the duration of the interval at the ends of which $X(t)$ first reaches the level a and then reaches first the level $a + b$. Then T_a and $(T_{a+b} - T_a)$ are independent random variables denoting first passage times to a and b respectively. The L.T. of the p.d.f. of T_a is

$$\bar{h}_a(s) = \exp\{-\sqrt{(2s)}/\sigma\}$$

and that of T_b is

$$\bar{h}_b(s) = \exp\{-b\sqrt{(2s)}/\sigma\}.$$

Thus the L.T. of the p.d.f. of T_{a+b} is

$$\bar{h}_a(s)\bar{h}_b(s) = \exp\{-(a+b)\sqrt{(2s)}/\sigma\} = \bar{h}_{a+b}(s).$$

Remarks:

Wiener process, originally evolved to study physical phenomena, now has several interesting applications e.g. in genetics and demography. It is used for modelling storage systems of dams and inventories; for modelling financial systems (replenishment of reserves by jump process) and for modelling various economic phenomena (see, Malliaris and Brock (1982)); as well as for modelling in management (see, for example Sethi and Thompson (1981)). In queueing theory, it is applied for heavy-traffic approximation (see, for example, Kleinrock, 1976; Medhi, 1991, 2003). It has been recently, to model the distance of a communication packet to its destination (Gelenbe, 2006).

Extensions and generalisations of the process arise in several areas such as economics, finance, management science and so on besides mathematical statistics.

4.6 ORNSTEIN-UHLENBECK PROCESS

We have seen that for a Wiener process $\{X(t)\}$, the displacement Δx , in a small interval of time Δt is also small, being of $[O(\sqrt{\Delta t})]$. The velocity which is of $O(\sqrt{\Delta t}/\Delta t) = O(1/\sqrt{\Delta t})$ tends to infinity as $\Delta t \rightarrow 0$. Thus the Wiener process does not provide a satisfactory model for Brownian motion for small values of t , although for moderate and large values of t it does so. An alternative model which holds for small t was proposed by Ornstein and Uhlenbeck in 1930. Here instead of the displacement $X(t)$, the velocity $U(t) = X'(t)$ at time t is considered.

The equation of motion of a Brownian particle can be written as

$$dU(t) = -\beta U(t) dt + dF(t), \quad (6.1)$$

where $-\beta U(t)$ represents the systematic part due to the resistance of the medium and $dF(t)$ represents the random component. It is assumed that these two parts are independent and that $F(t)$ is a Wiener process with drift $\mu = 0$ and variance parameter σ^2 . The Markov process $\{U(t), t \geq 0\}$ is such that in a small interval of time the change in $U(t)$ is also small. Since $F(t)$ is a Wiener process, we have from (6.1)

$$\begin{aligned} & \lim_{\Delta t \rightarrow 0} \frac{E\{U(t + \Delta t) - U(t) | U(t) = u\}}{\Delta t} \\ &= -\beta u + \lim_{\Delta t \rightarrow 0} \frac{E\{\Delta F(t)\}}{\Delta t} \\ &= -\beta u, \\ \text{and } & \lim_{\Delta t \rightarrow 0} \frac{\text{var}\{U(t + \Delta t) - U(t) | U(t) = u\}}{\Delta t} \\ &= \lim_{\Delta t \rightarrow 0} \frac{(\Delta t)^2}{\Delta t} + \lim_{\Delta t \rightarrow 0} \frac{\text{var}\{\Delta F(t)\}}{\Delta t}, \\ &= \sigma^2. \end{aligned}$$

In other words, the limits exist. So the process $\{U(t), t \geq 0\}$ is a diffusion process and its transition p.d.f. $p(u_0; u, t)$ satisfies the forward Kolmogorov equation (4.1) with $a(u, t) = -\beta u$ and $b(u, t) = \sigma^2$. That is, p satisfies the differential equation

$$\frac{\partial p}{\partial t} = \beta \frac{\partial}{\partial u}(up) + \frac{1}{2} \sigma^2 \frac{\partial^2 p}{\partial u^2}. \quad (6.2)$$

Let us assume that $U(0) = u$ and that as $u_0 \rightarrow \pm \infty$, $p \rightarrow 0$ and $(\partial p / \partial u) \rightarrow 0$. The solution of (6.2) gives p , the transition p.d.f. of $U(t)$. It is more convenient to consider the equation corresponding to (6.2) in terms of the characteristic function of p , i.e.

$$\phi(u_0; \theta, t) = \int_{-\infty}^{\infty} e^{i\theta u} p(u_0; u, t) du.$$

We have

$$\begin{aligned} \int_{-\infty}^{\infty} e^{i\theta u} \frac{\partial}{\partial u}(up) du &= e^{i\theta u} up \Big|_{-\infty}^{\infty} - \int_{-\infty}^{\infty} i\theta e^{i\theta u} u p du \\ &= -\theta \frac{\partial}{\partial \theta} \int_{-\infty}^{\infty} e^{i\theta u} p du \\ &= -\theta \frac{\partial \phi}{\partial \theta}; \end{aligned}$$

$$\begin{aligned}
\int_{-\infty}^{\infty} e^{i\theta u} \frac{\partial^2 p}{\partial u^2} &= e^{i\theta u} \frac{\partial p}{\partial u} \Big|_{-\infty}^{\infty} - i\theta \int_{-\infty}^{\infty} e^{i\theta u} \frac{\partial p}{\partial u} du \\
&= -i\theta \left\{ e^{i\theta u} p \Big|_{-\infty}^{\infty} - i\theta \int_{-\infty}^{\infty} e^{i\theta u} p du \right\} \\
&= -\theta^2 \phi.
\end{aligned}$$

The equation (6.2) then becomes

$$\frac{\partial \phi}{\partial t} + \beta \theta \frac{\partial \phi}{\partial \theta} = -\frac{1}{2} \sigma^2 \theta^2 \phi. \quad (6.3)$$

The equation (6.3) is of Lagrange type. It can be shown that

$$\phi(u_0; \theta, t) = \exp \left\{ i\theta u_0 e^{-\beta t} - \frac{1}{4\beta} \theta^2 \sigma^2 (1 - e^{-2\beta t}) \right\}. \quad (6.4)$$

This is the characteristic function of normal distribution with $m(t) = u_0 e^{-\beta t}$ and variance function $\sigma^2(t) = \sigma^2(1 - e^{-2\beta t})/4\beta$.

In other words, the transition p.d.f. p is normal with mean value function $m(t)$ and variance function $\sigma^2(t)$ and p can be written as:

$$p(u_0; u, t) = \frac{1}{\sqrt{(2\pi\sigma^2(t))}} \exp \left\{ -(x - m(t))^2 / 2\sigma^2(t) \right\}. \quad (6.5)$$

Thus the process $\{U(t), t \geq 0\}$ is a Gaussian process with mean value function $m(t)$ and variance function $\sigma^2(t)$. $\{U(t), t \geq 0\}$ is a Markov process but it does not possess independent increments like the Wiener process. $\{U(t), t \geq 0\}$ is known as *Ornstein-Uhlenbeck process (O-U.P.)*. For large t , $m(t) \rightarrow 0$ and $\sigma^2(t) \rightarrow \sigma^2/2\beta$, i.e. the distribution of velocity is normal with mean 0 and variance $\sigma^2/2\beta$. We thus get an equilibrium distribution and $U(t)$ is said to be in statistical equilibrium. For small t , $m(t) \rightarrow u_0$ and $\sigma^2(t) \rightarrow \sigma^2 t$.

Example 6 (a). Joint distribution of $U(t)$ and $U(t + \tau)$ when $U(t)$ is in equilibrium. For large t , the limiting distribution of $U(t)$ is normal with mean 0 and variance $\sigma^2/2\beta = \sigma_0^2$ (say). The conditional distribution of $U(t + \tau)$, given $U(t) = u$, is normal with mean $ue^{-\beta\tau}$ and variance $\sigma^2(\tau) = \sigma^2(1 - e^{-2\beta\tau})/2\beta$. Thus the unconditional distribution of $U(t + \tau)$ has the following density

$$\begin{aligned}
h(x) &= \frac{1}{\sqrt{(2\pi\sigma_0^2)}} \int_{-\infty}^{\infty} \left[\exp \left(-\frac{x_0^2}{2\sigma_0^2} \right) \frac{1}{\sqrt{(2\pi\sigma^2(t))}} \times \exp \left\{ -\frac{1}{2\sigma^2(t)} (x - x_0 e^{-\beta t})^2 \right\} \right] dx_0 \\
&= \frac{1}{\sqrt{(2\pi\sigma_0^2)}} \exp \left(-\frac{x^2}{2\sigma_0^2} \right).
\end{aligned}$$

Thus the unconditional distribution of $U(t + \tau)$ is Gaussian (normal), has mean 0 and variance σ_0^2 and the unconditional distribution of $U(t + \tau)$ is the same as the equilibrium distribution of $U(t)$. The joint distribution of $U(t)$ and $U(t + \tau)$ has the density

$$\begin{aligned}
f(x, y) &= \frac{1}{\sqrt{(2\pi\sigma_0^2)}} \exp\left(-\frac{x^2}{2\sigma_0^2}\right) \cdot \frac{1}{\sqrt{(2\pi\sigma^2(t))}} \exp\left\{-\frac{1}{2\sigma^2(t)}(y - xe^{-\beta t})^2\right\} \\
&= \frac{1}{2\pi\sigma_0^2\sqrt{(1-c^2)}} \exp\left\{-\frac{1}{2\sigma_0^2(1-c^2)}(y^2 - 2axy + x^2)\right\},
\end{aligned}$$

where $c = e^{-\beta t}$.

It follows that $U(t)$ and $U(t+\tau)$ have a bivariate Gaussian distribution with

$$\begin{aligned}
E\{U(t)\} &= E\{U(t+\tau)\} = 0, \\
\text{cov}\{U(t), U(t+\tau)\} &= \sigma_0^2 e^{-\beta|\tau|}
\end{aligned}$$

and

$$\text{var}\{U(t)\} = \sigma_0^2.$$

The mean and the variance of $U(t)$ are finite and the covariance function $\text{cov}\{U(t), U(t+\tau)\}$ is a function of the absolute difference only. Hence $\{U(t)\}$ is covariance stationary. Again, since $\{U(t)\}$ is Gaussian, $\{U(t)\}$ is strictly stationary (See § 8.1).

Note that Wiener process is not covariance stationary.

Example 6(b). *The O-U.P. as a transformation of a Wiener process:*

Let $\{X(t), t \geq 0\}$, be a standard Wiener process. Let

$$Y(t) = \frac{1}{\sqrt{g(t)}} X(ag(t)), \quad a > 0.$$

and let the (non-random) function $g(t)$ be positive, strictly increasing with $g(0) = 1$.

We have

$$E\{Y(t)\} = 0$$

and

$$\begin{aligned}
\text{var}\{Y(t)\} &= \frac{1}{g(t)} \text{var}\{X(ag(t))\} \\
&= \frac{1}{g(t)} \{ag(t)\} = a.
\end{aligned}$$

Since $(X(t_1), \dots, X(t_n))$ is multivariate normal, so also is $(X(ag(t_1)), \dots, X(ag(t_n)))$, and for $\tau > 0$,

$$\begin{aligned}
\text{cov}\{Y(t), Y(t+\tau)\} &= \text{cov}\left\{\frac{X(ag(t)), X(ag(t+\tau))}{(g(t)g(t+\tau))^{1/2}}\right\} \\
&= \text{var}\{X(ag(t))\} / \{(g(t)g(t+\tau))\}^{1/2},
\end{aligned}$$

since, for the Wiener process $\{X(t)\}$, $\text{cov}\{X(t), X(t+\tau)\} = \text{var} X(t)$ (see Example 5(b)).

Now,

$$\begin{aligned}
\text{var}\{X(ag(t))\} &= \text{var}\{\sqrt{g(t)}Y(t)\} \\
&= g(t) \text{var}\{Y(t)\} = ag(t)
\end{aligned}$$

and thus

$$\text{cov}\{Y(t), Y(t + \tau)\} = a\{g(t)/g(t + \tau)\}^{1/2}$$

and for $t = 0$, the covariance equals $a/\{g(\tau)\}^{1/2}$.

The process $\{Y(t)\}$, which has finite mean and variance, will be covariance stationary provided $\text{cov}\{Y(t), Y(t + \tau)\}$ depends only on τ . Thus we must have $g(t + \tau) = g(\tau) \cdot g(t)$, and in order to satisfy this equation, $g(t)$ must be an exponential function, say, $g(t) = e^{2\beta t}$ ($\beta > 0$). We have then

$$\text{cov}\{Y(t), Y(t + \tau)\} = a e^{-\beta \tau}, (\tau > 0),$$

and thus we find that for $a > 0$, $\beta > 0$

$$Y(t) = e^{-2\beta t} X(a e^{2\beta t})$$

is a stationary Gaussian Markov process. In other words, $Y(t)$ has the structure of an Ornstein-Uhlenbeck process.

Remarks:

The concepts of O-U. process have been applied extensively in Finance, Economics and Management. O-U. process has been used as models for continuous control systems, for buffer stock control, for continuous industrial processes in chemical plants, for process control in thermal plants and so on in industrial management; for pricing in a large system of cash bonds (Abikhailil *et al.* (1985) and so on in financial measurement; as well as for short term interest rate behaviour (Vasicek, 1977) and so on in economics. For application of diffusion processes in Finance and Economics, refer to Malliaris and Brock (1982).

EXERCISES

- 4.1 If $X(t)$, with $X(0)$ and $\mu = 0$, is a Wiener process, show that $Y(t) = \sigma X(t/\sigma^2)$ is also a Wiener process. Find its covariance function.
- 4.2 If $X(t)$ with $X(0)$ and $\mu = 0$ is a Wiener process and $0 < s < t$, show that for at least one τ satisfying $s \leq \tau \leq t$,

$$\Pr\{X(\tau) = 0\} = (2/\pi) \cos^{-1}((s/t)^{1/2}).$$

- 4.3 Let $X(t)$, with $X(0) = 0$, be a standard Wiener process and let T_a be the first passage time of $X(t)$. Show that T_a and $a^2 T_1$ are identically distributed. If Z_i , $i = 1, 2, \dots, n$ are i.i.d. as T_1 then show that $\sum Z_i/n$ and Z_1 are identically distributed.

- 4.4 *Additive process:* Here

$$a(t, x) = a(t) \text{ and } b(t, x) = b(t).$$

Show that the Kolmogorov forward equation can be reduced to

$$\frac{\partial p}{\partial t_1} = \frac{1}{2} \frac{\partial^2 p}{\partial x_1^2}$$

by a suitable change of variables, and that the corresponding distribution is Gaussian.

- 4.5 Let $X(t)$ be the displacement process corresponding to the velocity process $U(t)$ (O-U. process). Show that in equilibrium,

$$E\{X(t) - X(0)\} = 0$$

and $\text{var}\{X(t) - X(0)\} = \sigma^2 (\beta t - 1 + e^{-\beta t}) / \beta^3.$

Deduce that,

$$\text{var}\{X(t) - X(0)\} \sim \sigma^2 t^2 / 2\beta \text{ for small } t$$

$$\sim \sigma^2 t / \beta^2 \text{ for large } t.$$

- 4.6 Show that if $Y(t)$ is a *O-U.P.* with mean value 0 and covariance function $C\{Y(s), Y(t)\} = ae^{-\beta|t-s|}$, then

$$X(t) = (a/t)^{-1/2} Y\left(\frac{1}{2}\beta \log(t/a)\right)$$

is a standard Wiener process.

- 4.7 Suppose that $\{U(t)\}$ is an *O-U.* process with $E\{U(t)\} = 0$,

$$\text{cov}\{U(s), U(t)\} = \sigma_0^2 e^{-\beta|t-s|}$$

and $X(t)$, (where $(d/dt)X(t) = U(t)$)
gives the position of the particle.

Show that the conditional distribution of $X(t)$ ($t > 0$) given that $X(0) = x_0$ is normal with mean
 $E\{X(t)\} = x_0$

$$\text{and var}\{X(t)\} = (2\sigma_0^2/\beta^2)(e^{-\beta t} - 1 + \beta t) \text{ (Prabhu (1965)).}$$

- 4.8 *Inverse Gaussian Process:* Consider a Wiener process $\{X(t)\}$ with positive drift. Without loss of generality, suppose that $X(0) = 0$, $\mu = 1$, $\sigma = 1$. Then T_a , the first passage time to a given point a ($a > 0$) has density

$$f(a, x) dx = \frac{a}{\sqrt{(2\pi x^3)}} \exp\left\{-(x-a)^2/2x\right\} dx, x > 0.$$

Instead of a given point a , consider a variable point $t (> 0)$. Then T_t has density

$$f(t, x) dx = \frac{t}{\sqrt{(2\pi x^3)}} \exp\left\{-(x-t)^2/2x\right\} dx.$$

This inverse Gaussian distribution has mean t and variance t . A new stochastic process having f for its distribution can now be defined.

An *inverse Gaussian process* (or a *first passage time distribution process*) is a stochastic process $\{X(t), t \geq 0\}$, with $X(0) = 0$ such that

- (1) $X(t)$ has independent increments, i.e. for every pair of disjoint intervals of time (s, t) and (u, v) where $s \leq t \leq u \leq v$, the random variables $\{X(t) - X(s)\}$ and $\{X(v) - X(u)\}$ are independent.
- (2) Every increment $\{X(t+h) - X(h)\}$ has an inverse Gaussian distribution with mean t and variance t .

For $s < t$, $E\{X(t) - X(s)\} = (t - s)$,

$$\text{var}\{X(t) - X(s)\} = (t - s)$$

and $C(s, t) = \text{cov}\{X(s), X(t)\} = \text{var } X(s)$

(Wasan, 1969).

- 4.9 *Gamma Process:* If $Y_i(t)$, $i = 1, 2, \dots, m$ are i.i.d. Gaussian processes with zero mean value function and covariance function

$$\text{cov}\{Y_i(s), Y_i(t)\} \equiv C(s, t) \text{ for all } i,$$

the $X(t) = \frac{1}{2} \sum_{i=1}^m Y_i^2(t)$ is a Gamma process with parameter $m/2$.

Show that

$$E\{X(t)\} = \frac{1}{2} m C(t, t),$$

$$\text{cov}\{X(t), X(s)\} = \frac{1}{2} m (C(t, t))^2$$

and that the distributions of a Gamma process are gamma distributions.

- 4.10 *Negative binomial Process:* In our discussion on Poisson process we consider λ as a constant or as a non-random function $\lambda(t)$ of time. It is natural to introduce some kind of random variations of λ also; we may consider λ to be a random variable or as a random function (or stochastic process) $\lambda(t)$. A Poisson process whose intensity function $\lambda(t)$ is a stochastic process is called a conditional Poisson process or a doubly stochastic Poisson process. Several studies have been made on conditional and mixed Poisson process (see also Sec. 3.3.6).

If the parameter λ of a Poisson distribution is a random variable having gamma distribution, then the mixed Poisson distribution is negative binomial. By analogy, a negative binomial process $\{N(t)\}$ is defined as a conditional Poisson process whose intensity function $\lambda(t)$ is a Gamma process. It may be remarked that the distributions of a negative binomial process are not necessarily negative binomial.

Suppose that $Y_i(t)$ are i.i.d. O-U. processes with $E(Y_i) = 0$ and covariance function $C(s, t)$

$= \sigma^2 e^{-\beta|t-s|}$. Then $\frac{1}{2} \sum_{i=1}^m Y_i^2(t)$ is a Gamma process and the conditional Poisson process, whose

intensity function $\lambda(t)$ is a Gamma process, is a *negative binomial process* $\{N(t)\}$.

Examine whether the distributions of $N(t)$ are negative binomial.

Show that

$$E\{N(t)\} = \frac{1}{2} m \sigma^2 t$$

$$\text{and } \text{var}\{N(t)\} = \frac{1}{2} m \sigma^2 t + m \sigma^4 (e^{-2\beta t} - 1 + 2\beta t) / 4\beta^2$$

(Barndorff-Nielsen and Yeo, 1969).

REFERENCES

- Abikhalil, F., P. Dupont and J. Janseen. A mathematical model of pricing in a large system of cash bonds, *App. Stoch. Model & Data Analysis*, **1**, 55–64 (1985).
- Barndorff-Nielson, O. and G.F. Yeo. Negative binomial processes, *J. Appl. Prob.* **6**, 633–647 (1969).
- Bhattacharya, R.N. and E.C. Waymire. *Stochastic Processes with Applications*, Wiley, New York (1990).
- Blanc-Lapièrre, A. and R. Fortet. *Théorie des Fonctions Aléatoires*, Masson et Cie., Paris (1953).
- Chandrasekhar, S. Stochastic problems in physics and astronomy, *Rev. Mod. Phys.* **15**, 1–89 (1943) [Reprinted in *Selected Papers on Noise and Stochastic Processes*, (Ed. Wax, N.) 1–91, Dover, New York (1954)].
- Cox, D.R. and H.D. Miller. *The Theory of Stochastic Processes*, Methuen, London (1965).
- Doob, J.L. *Stochastic Processes*, Wiley, New York (1953).
- _____. The Brownian movement and stochastic equations, *Ann. Math.* **43**, 351–369 (1942).
- Einstein, A. *Investigation on the Theory of Brownian Movement*, Dover, New York (1926).
- Feller, W. *An Introduction to Probability Theory and Its Applications*, Vol. I, 3rd ed. (1968), Vol. II (1966), Wiley, New York.
- Folks, J.L. and R.S. Chhikara. The inverse Gaussian distribution and its statistical application—a review, *J.R.S.S., B.* **40**, 263–275 (1978).
- Gelenbe, E. A diffusion model for packet travel time in a random multi-hop medium, *ACM Journal Name*, Vol. 2 # 3, 111–28 (2006).
- Harrison, J.M. *Brownian Motion and Stochastic Flow Systems*, Wiley, New York (1985).
- Howard, R.A. *Dynamic Programming and Markov Processes*, M.I.T. Press, Cambridge, MA (1960).
- Iosifescu, M. and P. Tautu. *Stochastic Processes and Applications in Biology and Medicine*, I, Springer-Verlag (1973).
- Johnson, N.L. and S. Kotz. *Continuous Univariate Distribution*, Vol. I. Houghton Mifflin Co., Boston (1970).
- Karlin, S. and H.M Taylor. *A First Course in Stochastic Processes*, 2nd ed., Academic Press, New York (1975).
- Kind, P., R. Sh. Liptser and W.J. Runggaldier. *Diffusion approximation in past dependent models and applications to option pricing*. *Ann. Appl. Prob.* **1**, 379–405 (1991).
- Kleinrock, L. *Queueing Systems*, Vol. II, Wiley, New York (1976).
- Lévy, P. *Processus Stochastiques et Mouvement Brownien*, 2nd ed., Gauthier-Villars, Paris (1965).
- Malliaris, A.G. and W.A. Brock. *Stochastic Methods in Economics and Finance*, North-Holland (1982).
- Medhi, J. *Stochastic Models in Queueing Theory*, Academic Press, Boston, & San Diego, CA (1991), 2nd ed. (2003). Indian Reprint, Elsevier, New Delhi (2006).
- Ochi, M.K. *Applied Probability and Stochastic Processes in Engineering & Physical Sciences*, Wiley, New York (1990).
- Prabhu, N.U. *Stochastic Processes*, Macmillan, New York (1965).
- Prohorov, Yu. V. and Yu. A. Rozanov. *Probability Theory*, Springer-Verlag (1969).
- Sethi, S. and G. Thompson. *Optimal Control Theory: Applications to Management Science*, Martinus Nijhoff, Boston (1981).
- Uhlenbeck, G.E. and L.S. Ornstein. On the theory of Brownian motion, *Physical Review*, **36**, 93–112 (1930) [Reprinted in *Selected Papers on Noise and Stochastic Processes*, (Ed. Wax, N.) Dover, New York (1954)].
- Vasicek, D. An equilibrium characterization of the term structure, *J. Fin. Eco.*, **5**, 177–188 (1977).
- Wasan, M.T. Sufficient conditions for a first passage time to be that of a Brownian motion. *J. Appl. Prob.* **6**, 218–223 (1969).
- Williams, D. *Diffusions, Markov-process and Martingales*, Wiley, New York (1979).
- Wong, E. and J. Hajek. *Stochastic Processes in Engineering Systems*, Springer-Verlag, New York (1989).

5

Martingales

5.1 INTRODUCTION

A stochastic process is often characterised by the dependence relationship(s) between the members of the family. A process with a particular type of dependence through conditional mean, known as martingale property, has many important applications in probability. The original French word martingale refers to a class of betting strategies in gambling which were popular in 18th Century France. As it is well known gambling in medieval times played an important role in the early stage of development of probability theory. As observed by Laplace (1749–1827), ‘It is remarkable that a science which began with the consideration of games of chance has become the most important object of human knowledge’. Stochastic processes with martingale property were first studied by Lévy (1937), while an indepth study of martingales was undertaken by Doob (1940, 1949, 1953). It has been pointed out by Stirzaker (1994) that a martingale method was first used, as early as in the 18th Century, by Abraham De Moivre (1667–1754) in his book *The Doctrine of Chance* (Problem VII, pp 51–53, 3rd Ed. 1756; reprinted 1967). This idea of De Moivre does not seem to be as widely known as some of his other ideas, as Stirzaker observes.

Martingale theory has now evolved into an important and powerful tool of probability and stochastic modeling. Martingale methods are also used to give ‘probabilistic’ proofs of analytical results. Some of the books and survey papers that cover the basics of this topic are Neveu (1975), Karlin and Taylor (1975), Taylor (1990), Williams (1991), Whittle (1992), Ross (1996), Taylor and Karlin (1998), Grimmett and Stirzaker (2001), Medhi (2006) and so on. See also the recent research papers mentioned in the References.

5.2 DEFINITIONS AND EXAMPLES

Definition 1. A discrete parameter stochastic process $\{X_n, n \geq 0\}$ is called a martingale (or a martingale process) if, for all n ,

$$(i) \quad E\{X_n\} < \infty$$

and

$$(ii) \quad E\{X_{n+1} | X_n, X_{n-1}, \dots, X_0\} = X_n \quad (2.1)$$

Example 2(a). Let $\{Z_i, i = 1, 2, \dots\}$ be a sequence of *i.i.d.* random variables with mean 0 and let

$X_n = \sum_{i=1}^n Z_i$ be the partial sums of Z_i 's. Then $\{X_n, n \geq 1\}$ is a martingale.

For, we have

$$X_{n+1} = X_n + Z_{n+1}$$

and

$$\begin{aligned} E\{X_{n+1} | X_n, X_{n-1}, \dots, X_1\} &= E\{X_n + Z_{n+1} | X_n, \dots, X_1\} \\ &= E\{X_n | X_n, \dots, X_1\} + E\{Z_{n+1} | X_n, \dots, X_1\} \\ &= X_n + E\{Z_{n+1}\} \text{ since } Z_i \text{'s are independent} \\ &= X_n, \text{ since } E\{Z_{n+1}\} = 0. \end{aligned}$$

If $b_i, i = 1, 2, \dots$ is a sequence of real numbers and $Y_n = \sum_{i=1}^n b_i Z_i$, then, it follows that $\{Y_n, n \geq 1\}$ is also a martingale.

Example 2(b). Gambler's Ruin Problem. Suppose that a gambler with initial capital a plays a series of games against a (rich) adversary (say, a gambling machine). He stands to gain 1 unit of money in a game with probability p and to lose 1 unit of money (or gain -1 unit) with probability $q (= 1 - p)$. Denote by Z_n his gain in n^{th} game and by $X_n = Z_1 + Z_2 + \dots + Z_n$, his cumulative gain in the first n games. The gambler is said to be ruined after the n^{th} game when he loses all his fortune ($X_n = -a$). Here $E(Z_i) = p - q$, which is equal to 0 iff $p = q$; then $\{X_n, n \geq 0\}$ is a martingale. A game is said to be fair when $p = q$. A martingale can thus be considered as a more general version of a fair game.

Let Y_n be the gambler's *fortune* after the n^{th} game. Then $\{Y_n, n \geq 0\}$ is also a martingale (when $p = q$).

A symmetric random walk $\{X_n, n = 0\}$ is a martingale.

Example 2(c). Suppose that a gambler with one unit of money (*i.e.* initial capital $a = 1$) plays a series of *fair* games ($p = q$) betting an amount α times ($0 < \alpha < 1$) the amount of fortune at hand. Then $\{Y_n, n \geq 0\}$, (Y_n is his *fortune* after the n^{th} game) is a martingale.

Here $Y_0 = 1$. With fortune Y_n (after n^{th} game) he bets the amount αY_n for the next game. The game being fair

$$\Pr\{Y_{n+1} = (1 + \alpha)Y_n\} = 1/2$$

and

$$\Pr\{Y_{n+1} = (1 - \alpha)Y_n\} = 1/2$$

so that

$$E\{Y_{n+1} | Y_n, Y_{n-1}, Y_0\} = Y_n.$$

Hence $\{Y_n, n = 0, 1, \dots\}$ is a martingale.

A more general definition is as follows.

Definition 2. Let $\{X_n, n \geq 0\}$ and $\{Y_n, n \geq 0\}$ be two discrete parameter stochastic processes. The process $\{X_n, n \geq 0\}$ is said to be a martingale *w.r.t.* the process $\{Y_n, n \geq 0\}$, if for $n = 0, 1, 2, \dots$

$$(i) \quad E\{[X_n]\} < \infty$$

$$(ii) \quad E\{X_{n+1}|Y_n, Y_{n-1}, \dots, Y_0\} = X_n. \quad (2.2)$$

This type of martingale is often called a *Doob type martingale*.

Example 2(d). Gambler's ruin problem (contd.). Let the gambler play a series of games ($p = q$) and let Y_n be the gambler's fortune after the n^{th} game. Then $\{Y_n, n \geq 1\}$ is also a martingale.

Consider $W_n = Y_n^2 - n$. Given Y_n, Y_{n-1}, \dots , we have

$$\Pr\{W_{n+1} = (Y_n + 1)^2 - (n+1)\} = 1/2$$

$$\Pr\{W_{n+1} = (Y_n - 1)^2 - (n+1)\} = 1/2$$

so that

$$E\{W_{n+1}|Y_n, Y_{n-1}, \dots, Y_1\} = Y_n^2 + 1 - (n+1)$$

$$= Y_n^2 - n = W_n, \quad n = 1, 2, \dots$$

Thus $\{W_n, n \geq 1\}$ is a martingale w.r.t. $\{Y_n, n \geq 1\}$.

Example 2(e). Gambler's ruin problem (contd.). Suppose now $p \neq q$.

Consider

$$V_n = (q/p)^{Y_n}$$

(where Y_n is the fortune of the gambler after n^{th} game). Given Y_n, Y_{n-1}, \dots, Y_1 , we have

$$\Pr\{V_{n+1} = (q/p)^{Y_n+1}\} = p$$

$$\Pr\{V_{n+1} = (q/p)^{Y_n-1}\} = q$$

so that

$$E\{V_{n+1}|Y_n, \dots, Y_1\} = p \cdot (q/p)^{Y_n+1} + q \cdot (q/p)^{Y_n-1}$$

$$= (q/p)^{Y_n} \left(p \cdot \frac{q}{p} + q \cdot \frac{p}{q} \right) = W_n$$

Thus $\{V_n, n \geq 1\}$ is a martingale w.r.t. $\{Y_n, n \geq 1\}$.

Example 2(f). *Polya's urn scheme.* An urn initially contains r red and b black balls. One ball is chosen at random from the urn; its colour noted and then it is returned to the urn with another ball of the same colour. Let X_n be the number of red balls in the urn after n^{th} draw then

$$Y_n = \frac{X_n}{n+r+b}$$

is the fraction of red balls after the n^{th} draw.

X_{n+1} is either $X_n + 1$ or X_n according as a red ball or a black ball is drawn at $(n+1)^{\text{th}}$ draw. Thus

$$\Pr\left\{Y_{n+1} = \frac{X_n + 1}{(n+1) + r + b}\right\} = \frac{X_n}{n+r+b}$$

and

$$\Pr \left\{ Y_{n+1} = \frac{X_n}{(n+1)+r+b} \right\} = \left(1 - \frac{X_n}{n+r+b} \right)$$

so that for $n \geq 0$,

$$\begin{aligned} & E \{ Y_{n+1} | X_n, X_{n-1}, \dots, X_1 \} \\ &= \frac{(X_n + 1)}{n+1+r+b} \cdot \frac{X_n}{n+r+b} + \frac{X_n}{n+1+r+b} \cdot \left(1 - \frac{X_n}{n+r+b} \right) \\ &= \frac{X_n}{n+r+b} \text{ (on simplification)} \end{aligned}$$

Thus $\{Y_n, n \geq 0\}$ is a non-negative martingale w.r.t. $\{X_n, n \geq 1\}$.

Example 2(g). Let $\{Z_i, i \geq 1\}$ be a sequence of *i.i.d.* random variables with $E(Z_i) = 1$ for all i , and let

$X_n = \prod_{i=1}^n Z_i$. Then $\{X_n, n \geq 1\}$ is martingale.

We have $X_{n+1} = \left(\prod_{i=1}^n Z_i \right) Z_{n+1} = X_n Z_{n+1}$ and thus

$$\begin{aligned} &= E \{ X_{n+1} | X_n, X_{n+1}, \dots, X_1 \} = E \{ Z_{n+1} \cdot X_n | X_n, X_{n-1}, \dots, X_1 \} \\ &= [E \{ Z_{n+1} | X_n, \dots, X_1 \}] \cdot [E \{ X_n, X_{n-1}, \dots, X_1 \}] \\ &= E \{ Z_{n+1} \} \cdot X_n, \text{ because of the independence of } Z_i \text{'s} \\ &= X_n \text{ since } E(Z_i) = 1. \end{aligned}$$

Given $X_0 = 1$, $\{X_n, n \geq 0\}$ is also a martingale.

Example 2(h). Let U_1, U_2, \dots be independent random variables each having uniform distribution in $(0, 1)$, Let $X_n = 2^n U_1, \dots, U_n$.

We have

$$X_{n+1} = 2^{n+1} U_1 \dots U_n \cdot U_{n+1} = X_n (2U_{n+1})$$

Thus,

$$\begin{aligned} & E \{ X_{n+1} | X_n, X_{n-1}, \dots, X_1 \} \\ &= E \{ [X_n] [2U_{n+1}] | X_n, X_{n-1}, \dots, X_1 \} \\ &= E \{ 2U_{n+1} | X_n, \dots, X_1 \} \cdot \{ X_n | X_{n-1}, \dots, X_1 \} \\ & \quad \text{because of the independence of } U_j \text{'s} \\ &= E(2U_{n+1}) X_n \\ &= \left(2 \cdot \frac{1}{2} \right) X_n = X_n \end{aligned}$$

Thus with $X_0 = 1$, $\{X_n, n \geq 0\}$ is a martingale.

Definition 3. *Super-and sub-martingales.* A more general concept has been given by relaxing the equality relation (2.1). A stochastic process $\{X_n, n \geq 0\}$ having $E\{|X_n|\} < \infty$ is called a *sub-martingale* if

$$E\{X_{n+1}|X_n, X_{n-1}, \dots, X_0\} \geq X_n \quad (2.3)$$

and is called a *super-martingale* if

$$E\{X_{n+1}|X_n, X_{n-1}, \dots, X_0\} \leq X_n \quad (2.4)$$

Likewise, the concept of sub-martingale and super-martingale can be extended by considering another stochastic process $\{Y_n, n \geq 0\}$ (by relaxing the equality relation (2.2)).

Consider the gambler ruin problem with the probability p ($q = 1 - p$) that the gambler wins (loses) a game.

When $p = q = 1/2$, the gambler on average neither wins or loses, that is $E\{Y_{n+1}|Y_n, \dots, Y_1\} = Y_n$ and $\{Y_n, n \geq 1\}$ is a martingale (where Y_n is his cumulative fortune after n games).

If $p < \frac{1}{2}$, the gambler loses money on average, the gambler's fortune $\{Y_n, n \geq 1\}$ is a super-

martingale. If $p > \frac{1}{2}$, the gambler wins money on average, then $\{Y_n, n \geq 1\}$ is a sub-martingale. Super-martingale means a losing game.

Note. Every martingale is also a sub-martingale and a super-martingale. Conversely, a stochastic process which is both a sub-martingale and a super-martingale is a martingale.

5.3 PROPERTIES OF MARTINGALES

One of the most important properties of a martingale is that:

A martingale has a constant mean

Let $\{X_n, n \geq 0\}$ be a martingale.

The conditional expectation $E\{X_{n+1}|Y\}$ is a random variable and its expectation

$$E\left[E\{X_{n+1}|Y\}\right] = E\{X_{n+1}\}$$

(see 1.26(a) Chapter 1).

Thus taking expectations of both sides of (2.1) (or (2.2)) we get

$$E(X_{n+1}) = E(X_n)$$

Putting $n = 1, n = 2, \dots$ for n , we get

$$E(X_n) = E(X_{n-1})$$

$$= E(X_0)$$

or

$$E(X_n) = E(X_k) = E(X_0), 0 \leq k \leq n \quad (3.1)$$

Further,

$$E\{X_m|X_n, \dots, X_0\} = X_n, \text{ for } m \geq n.$$

5.3.1 Maximal Inequality for Nonnegative Martingales

To consider this, let us first go to *Markov inequality for a random variable* which is as follows:

If X is a nonnegative r.v., then for any $a > 0$

$$\Pr(X \geq a) \leq \frac{E(X)}{a}$$

To prove this consider the indicator random variable

$$I\{X \geq a\} = \begin{cases} 1, & \text{if } X \geq a \\ 0, & \text{otherwise.} \end{cases}$$

This is a Bernoulli random variable with expectation

$$E[I\{X \geq a\}] = P(X \geq a)$$

But

$$aI\{X \geq a\} = a \leq X.$$

Thus

$$E[X] \geq a E[I\{X \geq a\}] = aP(X \geq a)$$

so that

$$\Pr\{X \geq a\} \leq E(X)/a.$$

Let us now turn to nonnegative martingales.

If $\{X_n, n \geq 0\}$ is a nonnegative martingale then from Markov's inequality for r.v., we get

$$\Pr\{X_n \geq a\} \leq \frac{E(X_n)}{a}, a > 0$$

and since X_n has a constant mean,

$$\Pr\{X_n \geq a\} \leq \frac{E(X_0)}{a}, a > 0. \quad (3.2)$$

This inequality leads to the maximal inequality result:

Theorem 5.1. If $\{X_n, n \geq 0\}$ is a nonnegative martingale and $a > 0$, then

$$\Pr\left\{\max_{0 \leq n \leq m} X_n \geq a\right\} \leq \frac{E(X_0)}{a}, 0 \leq n \leq m \quad (3.3)$$

and since the r.h.s. is independent of m , one gets

$$\Pr\left\{\max_{n \geq 0} X_n \geq a\right\} \leq \frac{E(X_0)}{a}, \text{ for all } n. \quad (3.4)$$

Note 1: The maximal inequality gives an upper bound of the probability of observing a value of the martingale at times $1, \dots, m$, and also at any finite future time.

Let us examine this result (Theorem 5.1).

Example 3(a). Refer to Example 2(c) considered above: Here the $\{X_n, n \geq 0\}$ is a nonnegative martingale with $X_0 = 1$. Thus the probability that the gambler's fortune X_n ever doubles his initial capital

($a = 1$) is less than or equal to $E(X_0)/2 = \frac{1}{2}$, whatever be the value of his bet α ($0 < \alpha < 1$).

Example 3(b). Consider Example 2(f). Here $\{Y_n, n \geq 0\}$ is nonnegative martingale and suppose that $Y_0 = \frac{1}{2}$. Thus the probability that the fraction of red balls in the urn is ever as large as $4/5$ is less than or equal to $E(Y_0)/(4/5) = 5/8$.

The maximal inequality is very strong statement and leads to interesting results.

Note 2. *Chebyshev's inequality* for a random variable. Let X be a r.v. with mean μ and s.d. σ and let $Z = (X - \mu)^2$ (which is a nonnegative r.v.). Applying Markov inequality to Z , one gets

$$\Pr\{|X - \mu| \geq a\} \leq \frac{\sigma^2}{a^2}, \text{ for any } a > 0$$

Corresponding to Chebyshev's inequality for a r.v., an inequality of simultaneous bound for members of a martingale is as follows:

Note 3. *Kolmogorov's inequality*

Let $\{X_n, n = 1, 2, \dots\}$ be a martingale, $X_0 = 0$ and $a > 0$; then

$$\Pr\{|X_k| \geq a, k = 1, 2, \dots, n\} \leq \frac{E(X_n^2)}{a^2}$$

We state below *Azuma inequality without proof*:

If $\{X_n, n \geq 0\}$, is a martingale and if $-d_k \leq X_k - X_{k-1} \leq c_k$ for all k , then for positive integral N and for positive real α

$$\Pr\{X_N \geq X_0 + \alpha\} \leq \exp\left\{-\frac{2\alpha^2}{\sum_{k=1}^N (d_k + c_k)^2}\right\}$$

In case of symmetric bounds

$$|X_k - X_{k-1}| \leq c_k, \text{ for all } k.$$

The above reduces to

$$\Pr\{X_N \geq X_0 + \alpha\} \leq \exp\left\{-\frac{\alpha^2}{2\sum_{k=1}^N c_k^2}\right\}$$

A generalized Azuma inequality has been considered by Ross. For more of such inequalities refer to Ross (1996).

As an application of Azuma inequality consider a sequence $Z_i, i = 1, 2, \dots$ of (coinflip) random variables, $Z_i = +1$ or -1 with equal probability.

Now $\{X_n, n \geq 0\}$ with $X_0 = 0$, where X_n is the n^{th} partial sum $\left(X_n = \sum_{i=1}^n Z_i \right)$ is a martingale (Example 2(b)); here $|X_k - X_{k-1}| \leq 1, k = 1, 2, \dots$. Application of Azuma inequality yields

$$\begin{aligned}\Pr\{X_N \geq X_0 + \alpha\} &= \Pr\{X_N \geq \alpha\} \\ &\leq \exp\{-\alpha^2/2N\}.\end{aligned}$$

If α is set proportional to N , then, although the maximum possible value of X_N scales linearly with N , the corresponding probability decreases exponentially with N .

Another important inequality for martingales is the *Kolmogorov-Hajek-Renyi* in-equality for martingales – which is a generalisation of Kolmogorov inequality for martingales (which itself is an extension Kolmogorov inequality for r.v.s). The theorem has impact in probability theory (Strong Law of Large Numbers). See, Whittle, 1992.

5.3.2 Martingale Convergence Theorem

From the martingale inequalities one gets the martingale convergence theorem which is stated below without proof.

Theorem 5.2. Martingale Convergence Theorem. Suppose that $\{X_n\}$ is a martingale, and that $E(X_n^2)$ is bounded uniformly in n , then X_n converges to a random variable (denoted by X_∞) with probability 1, that is,

$$\Pr\left\{\lim_{n \rightarrow \infty} X_n \rightarrow X_\infty\right\} = 1$$

Several other forms of the theorem are available.

We consider below an example:

Example 3(c). Suppose that an urn initially contains one *white* and one *black* ball. A ball is drawn at random from the urn; it is then returned to the urn, with another ball of the same colour (of the same dimension, of course). The independent process is repeated. After n^{th} draw (and replacement and addition) let X_n be the *proportion* of (say) black balls in the urn. Then $\{X_n, n \geq 0\}$ is a nonnegative martingale. Further in the limit, the distribution of X_∞ is uniform in $(0, 1)$, i.e. as $n \rightarrow \infty$, the distribution of X_n converges to uniform distribution in $(0, 1)$.

Let b_n be the number of black balls after the n^{th} draw; then $X_n = b_n/(n+2)$ is the *proportion* of black balls in the urn after the n^{th} draw. X_n is also equal to the probability of drawing a black ball at the next ($n+1$) draw.

We have

$$b_{n+1} = \begin{cases} b_{n+1}, & \text{with probability } X_n \\ b_n, & \text{with probability } 1 - X_n \end{cases}$$

so that

$$E\{b_{n+1} | X_n\} = b_n + X_n = (n+3)X_n$$

and

$$\begin{aligned}E\{X_{n+1} | X_n\} &= E\left\{\frac{b_{n+1}}{n+1+2} | X_n\right\} \\ &= \frac{1}{n+3} E\{b_{n+1} | X_n\} = X_n\end{aligned}$$

Thus $\{X_n, n \geq 0\}$ is a nonnegative martingale.

It can be shown that

$$\Pr\{b_1 = 1\} = \Pr\{b_1 = 2\} = 1/2$$

$$\Pr\{b_2 = 1\} = \Pr\{b_2 = 2\} = \Pr\{b_2 = 3\} = 1/3$$

and generally,

$$\Pr\{b_n = k\} = \frac{1}{n+1}, \quad k = 1, 2, \dots, n+1$$

that is, b_n takes values 1, 2, ..., $(n + 1)$ with equal probability.

Thus, we have

$$X_n \text{ takes values } \frac{1}{n+2}, \frac{2}{n+2}, \dots, \frac{n+1}{n+2}$$

with equal probability, that is, X_n is uniformly distributed.

As $n \rightarrow \infty$, X_∞ is thus uniformly distributed over the interval (0, 1). (Taylor & Karlin 1998).

Note. As we see there are some stochastic processes that come to a stop. Gambler's ruin problem is an example of such a process—a process which becomes ultimately absorbed in a single state. For such processes, the martingale convergence theorem does not yield much interesting results; the optimal stopping theorem is more meaningful in case of such processes.

We state below martingale CLT (without proof). Martingale CLT generalises the result from random variables martingales, which are stochastic processes.

Theorem 5.3. Martingale Central Limit Theorem

Let $\{X_n, n \geq 0\}$ be a martingale, then

$$E\{|X_{n+1} - X_n| | X_n, \dots, X_0\} = 0$$

$$\text{Define } \sigma_n^2 = E\{(X_{n+1} - X_n)^2 | X_n, \dots, X_0\}$$

$$\text{and let } T_v = \min\{n : \sum \sigma_i^2 \geq v\}. \text{ Then}$$

$$\frac{X_{T_v}}{\sqrt{v}}$$

converges in distribution to the standard normal distribution $N(0,1)$.

Multivariate CLT has also been discussed in the literature. Mention may be made of *Martingale Representation Theorem*, useful in the context of Brownian motion.

5.3.3 Optional Stopping Theorem

The optional stopping theorem (or martingale stopping theorem) result was used by De Moivre more than 250 years ago in 1756 (given in his *The Doctrine of Chances*).

A stochastic process $\{X_n, n \geq 0\}$ may come to a stop when a set of predetermined conditions has been fulfilled. Stopping may be a matter of choice on the part of some agent or may be due to compulsion.

Consider the familiar gambler's ruin problem. Suppose that a gambler with initial capital a units (of money or chips) plays against an adversary (sometimes a machine in a casino gambling centre) with initial capital b units. The gambler gets 1 units from his adversary if he wins or gives away 1 unit to his adversary if he loses, the probability of the gambler's (adversary's) win being p ($q = 1 - p$, $0 < p < 1$) in a game. If the gambler's total gain after n^{th} game is denoted by X_n , then $\{X_n, n \geq 0\}$ ($X_0 = a$) denotes

a stochastic process. The gambler is compelled to stop (if no borrowing is allowed) when $X_n = -a$ (when he is ruined) or when $X_n = b$ (when his adversary is ruined). The process stops under compulsion. The gambler may choose to stop at some point of time γ when he assesses that further continuance of play is not worthwhile for him. The process stops there as a matter of choice; we shall ignore this option here.

The conclusion that a martingale has a constant mean can be strengthened to obtain the following theorem (which is stated without proof).

Theorem 5.4. Optional Stopping Theorem

Let T be a nonnegative integer valued random variable such that the occurrence or non-occurrence of the event $\{T \leq n\}$ is determined by X_0, X_1, \dots, X_n , where $\{X_n, n \geq 0\}$ is a stochastic process. Further, suppose that T is finite with probability 1 and that X_n is uniformly founded. Then

$$E(X_T) = E(X_0)$$

Example 3(d). Gambler's ruin problem

Case I. $p = q = \frac{1}{2}$. Let ξ_1, ξ_2, \dots be *i.i.d.* random variables, each taking two values +1 or -1 with equal probability. Then

$$X_n = \xi_1 + \xi_2 + \dots + \xi_n, X_0 = 0$$

is the total gain of the gambler after n^{th} game.

Here $\{X_n, n \geq 1\}$ is a martingale (Example 2(b)). The random stopping time T (when either the gambler or his adversary is ruined) is

$$T = \min\{n \geq 0 ; X_n = -a \text{ or } X_n = b\}$$

where a and b are positive integers.

According to optional stopping theorem,

$$E(X_T) = E(X_0).$$

Now let R_a be the probability of the gambler's ruin and $(1 - R_a)$, that of his adversary's ruin. Then X_T takes the value $(-a)$ with probability R_a and the value b with probability $(1 - R_a)$ so that

$$\begin{aligned} E(X_T) &= (-a)R_a + (b)(1 - R_a) \\ &= b - (a + b)R_a \end{aligned}$$

and

$$E(X_0) = E(0) = 0.$$

Thus

$$R_a = b/(a + b)$$

and

$$1 - R_a = a/(a + b).$$

Now to find the expected duration of the game (till either is ruined) $E(T)$. Consider the stochastic process

$$Z_n = \{X_n^2 - n\}.$$

We have

$$Z_{n+1} = X_{n+1}^2 - (n+1)$$

where $X_{n+1} = X_n \pm 1$ each with probability 1/2.

Thus

$$\begin{aligned} E(X_{n+1}^2) &= (X_n + 1)^2 \cdot \frac{1}{2} + (X_n - 1)^2 \cdot \frac{1}{2} \\ &= X_n^2 + 1 \end{aligned}$$

and

$$\begin{aligned} E\{Z_{n+1}|Z_n\} &= E[X_{n+1}^2] - E(n+1) \\ &= X_n^2 + 1 - (n+1) \\ &= X_n^2 - n = Z_n \end{aligned}$$

Thus $\{Z_n\}$ is a martingale. We have

$$\begin{aligned} E(Z_T) &= E(X_T^2) - E(T) \\ &= (-a)^2 R_a + (b)^2 (1 - R_a) - E(T) \\ E(Z_0) &= E(X_0^2) - 0 = 0 \end{aligned}$$

Thus, putting the values of R_a found above, we get

$$0 = a^2 \left[\frac{b}{a+b} \right] + b^2 \left[\frac{a}{a+b} \right] - E(T)$$

so that

$$E(T) = ab.$$

Case II. $p \neq q$. Consider

$$Z_n = (q/p)^{X_n}$$

Then

$$Z_{n+1} = (q/p)^{X_{n+1}}.$$

Z_{n+1} takes the value $(q/p)^{X_n+1}$ with probability p and the value $(q/p)^{X_n-1}$ with probability q , so that

$$\begin{aligned} E\{Z_{n+1}|Z_n\} &= \left(\frac{q}{p} \right)^{X_n+1} \cdot p + \left(\frac{q}{p} \right)^{X_n-1} \cdot q \\ &= \left(\frac{q}{p} \right)^{X_n} = \left[\frac{q}{p} \cdot p + \frac{p}{q} \cdot q \right] \\ &= \left(\frac{q}{p} \right)^{X_n} = Z_n \end{aligned}$$

Thus $\{Z_n, n \geq 1\}$ is a martingale, with $Z_0 = 1$

$$\begin{aligned} \text{Now } Z_T &= (q/p)^{-a} \text{ with probability } R_a \\ &= (q/p)^b, \text{ with probability } (1 - R_a) \end{aligned}$$

so that

$$E(Z_T) = \left(\frac{q}{p}\right)^{-a} \cdot R_a + \left(\frac{q}{p}\right)^b \cdot (1 - R_a)$$

(R_a , being the probability of the gambler's ruin). Since

$$1 = E(Z_0) = E(T)$$

$$\text{we get } R_a = \frac{(q/p)^{a+b} - (q/p)^a}{(q/p)^{a+b} - 1}$$

The ruin probability, when $b \rightarrow \infty$ (gambler plays against a very rich adversary) can be obtained therefrom. We get

$$R_a = \begin{cases} 1, & \text{if } p \leq q \\ (q/p)^a & \text{if } p > q \end{cases}$$

Example 3(e). *Three-handed gambler's ruin problem (Stirzaker).* Three players A, B and C, with initially a , b and c units of money (chips) respectively play a game with the following rule. One of the players chosen at random is to give away 1 unit and one of the other two players chosen at random is to receive it. The game is continued till one of the players has all the $(a + b + c)$ units (and the other two are eliminated having no unit of money left). To find the expected duration of the game (number of plays till one player has all the $a + b + c$ units). Chips are kept in piles; so it is called a *tower problem*.

After n^{th} transfer, let the players have X_n, Y_n, Z_n units of money respectively and let $R_n = (X_n, Y_n, Z_n)$; T denotes the time (value of n) when *two* of the values X_n, Y_n, Z_n are equal to 0.

$T = \min \{n \geq 0, \text{ two } X_n, Y_n, Z_n \text{ are equal to 0}\}$.

To find $E(T)$ consider the process

$$M_n = X_n Y_n + X_n Z_n + Y_n Z_n + n, \quad n = 1, 2, \dots$$

with

$$X_0 = a, Y_0 = b, Z_0 = c, M_0 = ab + ac + bc;$$

we have

$$M_{n+1} = X_{n+1} Y_{n+1} + X_{n+1} Z_{n+1} + Y_{n+1} Z_{n+1} + (n+1).$$

Two cases may arise:

Case I. $X_n, Y_n, Z_n \neq 0$, i.e. A, B, C are in the game after n^{th} play. Then

$$\begin{aligned} E[X_{n+1} Y_{n+1} | X_n, Y_n, Z_n, \dots] \\ = \frac{1}{3} \cdot \frac{1}{2} [& (X_n + 1)(Y_n - 1) + (X_n - 1)(Y_n + 1) + (X_n + 1)Y_n + (X_n - 1)Y_n \\ & + X_n(Y_n + 1) + X_n(Y_n - 1)] \end{aligned}$$

$$= X_n Y_n - \frac{1}{3}.$$

Similarly,

$$E[X_{n+1} Z_{n+1} | X_n Z_n] = X_n Z_n - \frac{1}{3}$$

and

$$E[Y_{n+1} Z_{n+1} | Y_n Z_n] = Y_n Z_n - \frac{1}{3}$$

so that

$$E[M_{n+1} | X_i, Y_i, Z_i, i = 0, 1, \dots, n] = M_n \quad (a)$$

Case II. One of X_n, Y_n, Z_n , say $Z_n = 0$ (C is eliminated after n^{th} game). Then

$$M_n = X_n Y_n + n \text{ and } M_{n+1} = X_{n+1} Y_{n+1} + (n+1).$$

Thus

$$\begin{aligned} E[X_{n+1} Y_{n+1} | X_n, Y_n, Z_n = 0, \dots] \\ = \frac{1}{2} [(X_n + 1)(Y_n - 1) + (X_n - 1)(Y_n + 1)] \\ = X_n Y_n - 1 \end{aligned}$$

so that

$$E[M_{n+1} | X_n, Y_n, Z_n = 0, \dots] = X_n Y_n + n = M_n \quad (b)$$

Combining (a) & (b), we get

$$E[M_{n+1} | X_n, Y_n, Z_n, \dots] = M_n.$$

Thus $\{M_n, n \geq 0\}$ is a martingale.

From the optional stopping theorem we get

$$E[M_T] = E[M_0] = ab + bc + ca$$

We have

$$M_T = T \text{ (since two of } X_T, Y_T, Z_T \text{ are zeros).}$$

or

$$E[M_T] = E(T)$$

Finally, the expected duration of the game is

$$E(T) = ab + ac + bc$$

[For notational convenience, one can write $X_n = x, Y_n = y, Z_n = z$, as has been done in Example 3(f) below.]

Note:

1. See Stirzaker (Tower Problems and Martingales, *Math. Scientist* 19, 52–59, 1994) for use of martingale methods in gamblers' ruin problem in a variety of games and with more than two players.
2. One can likewise find the expected duration of the game for two players (considered in Example 3(d)) and for more players.

3. Analogues of martingale stopping theorem hold also for sub-martingales and super-martingales. Under the same conditions as in Theorem 2.4, we have for a finite stopping time T (as long as T is bounded),

$$E(X_T) \geq E(X_0) \text{ for a sub-martingale}$$

and

$$E(X_T) \leq E(X_0) \text{ for a super-martingale}$$

Example 3(f). *Stirzaker, 2006:* Consider the three-handed gambler's ruin problem described in the above Example. Let S be the time (number of transfers played) until the first time at which *one* of the players has no chip (money) left.

Writing $R_n = (x, y, z)$, where $X_n = x$, $Y_n = y$, $Z_n = z$ are the units left with the players A, B, C respectively after n^{th} play, where $X_0 = a$, $Y_0 = b$, $Z_0 = c$. Then the time S , (value of n) when one of x , y , z is zero is, given by

$$S = \min\{n \geq 0, \text{ one of } x, y, z \text{ is } 0\}$$

The expectation of the random variable S was first found by Engel (1993) who guessed the form of the expression from computer simulations and then verified the same. Of interest is the second moment of S and also its distribution. While distribution of S has been obtained by Bruss *et al.* (2003), $E(S^2)$ has been obtained by using an ingenious application of Cauchy's theorem for functions of a complex variable. Stirzaker (2006) obtains $E(S)$ and $E(S^2)$ by using optional stopping theorem for martingales as follows:

Consider

$$\begin{aligned} M_n &= X_n Y_n Z_n + \frac{1}{3}n(a+b+c) \\ &= xyz + \frac{1}{3}n(a+b+c). \end{aligned}$$

We get

$$\begin{aligned} E\{M_{n+1}|R_n\} &= \frac{1}{6}[(x+1)(y-1)z + (x+1)y(z-1) + (x-1)(y+1)z \\ &\quad + (x-1)y(z+1) + x(y+1)(z-1) + x(y-1)(z+1)] + \frac{1}{3}(n+1)(a+b+c) \\ &= \frac{1}{6}[6xyz - 2(x+y+z)] + \frac{1}{3}n(a+b+c) + \frac{1}{3}(a+b+c) \\ &= xyz + \frac{1}{3}n(a+b+c) \\ &= M_n, \text{ since } x+y+z = X_n + Y_n + Z_n = X_0 + Y_0 + Z_0 = a+b+c \end{aligned}$$

We have $\{M_n, n \geq 0\}$ as martingale which is uniformly bounded and S is its stopping time. Thus

$$E(M_S) = E(M_0) = 0 + \frac{1}{3}E(S)(a+b+c)$$

but $E(M_0) = X_0 Y_0 Z_0 = abc$, so that $abc = \frac{1}{3}E(S)(a+b+c)$

whence

$$E(S) = \frac{3abc}{a+b+c}$$

To find $E(S^2)$ consider

$$\begin{aligned} V_n &= X_n^2 Y_n^2 Z_n + X_n^2 Y_n Z_n^2 + X_n Y_n^2 Z_n^2 \\ &\quad + 4n X_n Y_n Z_n + \frac{2}{3} n^2 (a+b+c) + \frac{1}{3} n (a+b+c). \end{aligned}$$

We note that one of X_n, Y_n, Z_n increases by 1, another decreases by 1 while the third remains the same after the $(n+1)^{th}$ game, and this happens with probability $\frac{1}{3} \cdot \frac{1}{2} = \frac{1}{6}$.

Using straight forward algebra, we then get

$$\begin{aligned} E\{V_{n+1} | X_n = x, Y_n = y, Z_n = z\} &\equiv E\{V_{n+1} | R_n\} \\ &= \frac{1}{6} \left[\begin{aligned} &\{(x+1)^2 (y-1)^2 z + (x-1)^2 (y+1)^2 z \\ &+ (x+1)^2 y^2 (z-1) + (x-1)^2 y^2 (z+1) \\ &+ x^2 (y+1)^2 (z-1) + x^2 (y-1)^2 (z+1)\} \\ &+ \{(x+1)^2 (y-1) z^2 + (x-1)^2 (y+1) z^2 \\ &+ (x+1)^2 y (z-1)^2 + (x-1)^2 y (z+1)^2 \\ &+ x^2 (y+1) (z-1)^2 + x^2 (y-1) (z+1)^2\} \\ &+ \{(x+1)(y-1)^2 z^2 + (x-1)(y+1)^2 z^2 \\ &+ (x+1)y^2 (z-1)^2 + (x-1)y^2 (z+1)^2 \\ &+ x(y+1)^2 (z-1)^2 + x(y-1)^2 (z+1)^2\} \\ &+ 4(n+1) \frac{1}{6} \left[(x+1)(y-1)z + (x-1)(y+1)z \right. \\ &\quad \left. + (x+1)y(z-1) + (x-1)y(z+1) \right. \\ &\quad \left. + x(y+1)(z-1) + x(y-1)(z+1) \right] \\ &+ \frac{2}{3}(a+b+c)(n+1)^2 + \frac{1}{3}(a+b+c)(n+1) \end{aligned} \right] \end{aligned}$$

$$\begin{aligned}
&= \frac{1}{6} [6 \{ x^2 y^2 z + x^2 y z^2 + x y^2 z^2 \}] + 4 n x y z + \frac{1}{3} (a + b + c) \\
&\quad - \frac{4}{3} n (a + b + c) - \frac{4}{3} (a + b + c) \\
&\quad + \frac{2}{3} (a + b + c) n^2 + \frac{4}{3} (a + b + c) n \\
&\quad + \frac{2}{3} (a + b + c) n + \frac{1}{3} (a + b + c) n + \frac{1}{3} (a + b + c) \\
&= V_n
\end{aligned}$$

Thus $\{V_n, n \geq 0\}$ is a martingale and $E(S^2) < \infty$. Application of the optional stopping theorem yields

$$E(V_S) = E(V_0)$$

Since two of X_n, Y_n, Z_n are 0 when $n = S$, we have

$$E(V_S) = \frac{2}{3} (a + b + c) E(S^2) + \frac{1}{3} (a + b + c) E(S)$$

and

$$\begin{aligned}
E(V_0) &= a^2 b^2 c + a^2 b c^2 + a b^2 c^2 \\
&= abc(ab + ac + bc);
\end{aligned}$$

Using

$$E(S) = \frac{3abc}{a + b + c}, \text{ we get}$$

$$abc(ab + bc + ca) = \frac{2}{3}(a + b + c) E(S^2) + \frac{1}{3}(a + b + c) \cdot \frac{3abc}{(a + b + c)}$$

whence

$$E(S^2) = \frac{3}{2(a + b + c)} \{ab + bc + ca - 1\}$$

It follows that

$$\text{var}(S) = \frac{3abc}{a + b + c} \left[\frac{ab + bc + ca - 1}{2} - \frac{3abc}{a + b + c} \right]$$

Note:

1. It should be possible to calculate higher moments of S by defining suitable martingales; so also the second and higher moments of T .
2. Martingale results can thus be applied to obtain solutions of problems in probability. Recent contributions (as shown in some examples considered here) show the potentiality of martingale methods in solving problems in probability, not easily tractable through usual methods.
3. Martingale theory is applied for calculation of absorption probabilities, for deriving inequalities for stochastic processes, for describing point processes arising in queueing theory; in

particular, in several interesting areas in the analysis of queueing systems (see, e.g., Rosenkrantz, 1983, Bacelli and Makowski, 1986, and Kinetedar and Lee, 2000). There are applications also in stochastic integration in addition to other areas of mathematics such as functional analysis and partial differential equations. For details refer to the References.

5.4 CONTINUOUS PARAMETER MARTINGALES

A similar definition of martingale in continuous time is as follows:

A continuous-time (parameter) martingale is a stochastic process $\{X_t, t \in T\}$ such that

$$E\{X_t | X_r, r \leq s\} = X_s$$

for all $s \leq t$. That is, the conditional expectation of observations at time t , given all observations up to time s , is equal to the actual observation at time s (provided $s \leq t$).

Continuous time martingales have wide applications in connection with Markov and diffusion processes (see Rogers and Williams, 2000, Schilling, 2005). They have been applied in the study of financial markets (see Bouleau, 1998, Benoit, 2002, Musiela & Ruthowski, 2004 and so on).

We mention martingales in the context of Markov Chains, branching processes, diffusion processes at appropriate places in the text.

There is also a more general measure theoretic definition of a martingale in an uncountable family of r.v.s. taking values in a more general space than real numbers (Chow and Teicher, 2003). This is beyond the scope of this book.

EXERCISES

- 5.1 Consider a random walk that starts at 0, goes one step to the right or left with equal probability, and stops when it reaches $-m$ or $+m$. If X_n denotes the position reached after n steps, then show

that $\{Y_n = X_n^2 - n\}$ is a martingale. If T be the stopping time, then show that $E\{T\} = m^2$.

- 5.2 Suppose that in a generation each amoeba either splits into two amoebas with probability p or dies out with probability $q = 1 - p$; suppose that descendant of an amoeba also either splits or dies out with same probability as the parent amoeba. Let X_n be the number of amoebas after n^{th} generation and let R be the probability of eventual extinction ($X_n = 0$ for some n) of the amoebas, then show that

$$\{R^{X_n} | X_n, \dots, X_1, n = 1, 2, \dots\}$$

is a martingale.

- 5.3 In the usual gambler's ruin problem with the gambler and his adversary having initial capitals a, b respectively, let $p \neq q$. Using martingale method, show that the expected duration of game till the gambler's ruin, equals

$$\frac{a}{q-p} - \frac{a+b}{q-p} \cdot \left\{ \frac{1-(q/p)^a}{1-(q/p)^{a+b}} \right\}$$

- 5.4 Show that, $\{X_n^2, n = 1, 2, \dots\}$, where X_n is the gambler's fortune after n^{th} game, is a sub-martingale.

Show that a convex (concave) function of a martingale is a sub-martingale (super-martingale).

5.5 Let $\{Z_i, i = 1, 2, \dots\}$ be a sequence of *i.i.d.* random variables with $E(Z_i) = \mu (> 0)$. Show that

$X_0 = 1, X_n = \mu^{-n} \prod_{i=1}^n Z_i, n \geq 1$, defines a nonnegative martingale. Examine the special cases

- (i) Z_1, Z_2, \dots are independent Bernoulli random variables with parameters n, p ,
- and (ii) Z_1, Z_2, \dots are independent uniformly distributed random variables in $(0, 1)$ (Proceed as in Example 2(g)).

5.6 Let $\{Z_i, i = 1, 2, \dots\}$ be a sequence of *i.i.d.* random variables with *pdf*

$$f(x) = \begin{cases} e^{-x}, & 0 \leq x \leq \infty \\ 0, & x < 0 \end{cases}$$

Let $S_0 = 0$ and $S_n = Z_1 + Z_2 + \dots + Z_n, n \geq 1$ then show that

$$X_n = 2^n \exp(-S_n), \quad n \geq 0$$

defines a martingale.

5.7 Suppose that ξ_1, ξ_2, \dots are *i.i.d* random variables and that $S_n = \xi_1 + \dots + \xi_n$ ($S_0 = \xi_0 = 0$). If the moment generating function of ξ_i be $M(t) = E[\exp(t \xi_i)]$, then show that

$$\{X_n, n = 1, 2, \dots\}, (X_0 = 1)$$

$$\text{where } X_n = [M(t)]^{-n} \exp\{t S_n\}$$

is a martingale.

5.8 Suppose that ξ_1, ξ_2, \dots are independent and are normally distributed with mean 0 and variance unity. Then show that $\{X_n, n = 1, 2, \dots\}$ where

$$X_n = \exp\left\{t(\xi_1 + \dots + \xi_n) - \frac{1}{2}t^2\right\}$$

is a martingale.

[Note that the m.g.f. of ξ_i is given by $M(t) = E[e^{t\xi_i}] = \exp\left(\frac{1}{2}t^2\right)$.

This exercise considers a special case of the Exercise given above].

5.9 Let $Z_i, i = 1, 2, \dots$, be a sequence of *i.i.d.* random variables with $E(Z_i) = 0$ and $\text{var}(Z_i) = \sigma^2$,

$X_n = \sum_{i=1}^n Z_i$ be its partial sum. If $Z_n = X_n^2 - n\sigma^2$, then show that $\{Z_n, n \geq 1\}$ is a martingale.

5.10 *Likelihood-ratio test:* Let ξ_0, ξ_1, \dots be *i.i.d* random variables (or an independent sample from a random variable). The *r.v.s* are thought to be distributed according to either probability density f or another probability density g . The likelihood ratios

$$X_n = \frac{f(\xi_0)f(\xi_1)\dots f(\xi_n)}{g(\xi_0)g(\xi_1)\dots g(\xi_n)}, \quad n = 0, 1, 2$$

constitute a stochastic process used in the theory of hypothesis testing in statistics. If the probability density is g , rather than f , then show that $\{X_n, n = 1, 2, \dots\}$ is a martingale, If $f \equiv N(0, 1)$ and $g \equiv N(\lambda, 1)$ are normal with s.d. 1 and mean 0 and λ respectively, then show that

$$\frac{f(y)}{g(y)} = \exp\left\{\lambda y - \frac{1}{2}\lambda^2\right\}$$

and that $\{X_n, n \geq 0\}$ is martingale.

(See Ex. 5.8 above)

REFERENCES

- Alon, N., J. Spencer and P. Erdos. *The Probabilistic Method*, Wiley (1992).
- Baccelli, F. and A.M. Makowski. Martingale arguments for stability: the $M/G/1$ queue, *Systems Control Lett.* **6**, 181–86 (1986).
- Baldi, P., L. Mazliak and P. Prionret. *Martingales and Markov Chains*, Wiley (2002).
- Benoit, M. *Stochastic Processes Applied in Finance* (2002).
- Bouleau, N. *Martingales et Marchés Financiers*, Paris; English Version Springer (2003).
- Bremaud, P. *Point Processes and Queues: Martingale Dynamics*, Springer (1981).
- Bruss, F.T., G. Louckhard and J.W. Turner. On the N-tower problem and related problems, *Adv. Appl. Prob.* **35**, 278–294, (2003).
- Chow, Y.S. and H. Teicher. *Probability Theory: Independence, Interchangibility, Martingales*, 3rd ed., Springer (2003), Indian reprint (2004).
- Chung, K.L. and D. Williams. *Introduction to Stochastic Integration*, Birkhauser-Boston (1983).
- De Moivre, A. *The Doctrine of Chances*: 3rd ed. Frank Cass & Co. (1756). Reprinted (1967).
- Doob, J.L. Regularity properties of certain families of chance variables. *Trans. Am. Math. Soc.*, **47**, 455–486 (1940).
- *Applications of the theory of martingales*. Le Calcul des Probabilités et ses applications. Colloques Internationaux du CNRS, Paris (1949).
- *Stochastic Processes*, Wiley, New York (1953).
- Engel, A. The computer solves the tower problem. *Am. Math. Monthly*, **100**, 162–4 (1993).
- Grimmet, G.R. and D.R. Stirzaker. *Probability and Random Processes*, 2nd ed., Clarendon. Oxford; 3rd ed., OUP; (2001).
- Hall, P. and C.C. Heyde. *Martingale Limit Theory and Its Applications*, Academic Press (1980).
- Karlin, S. and H.M. Taylor. *A First Course in Stochastic Processes*, 2nd ed., Academic Press; (1975).
- Kinateder, K.K.J. and E.Y. Lee. A new approach to the busy period of the $M/M/1$ queue, *Queueing Systems*, **35**, 105–115 (2000).
- Lévy, P. *Theorie de l'addition des variables aleatoires*, Dunod, Paris.
- Li, S.Y.R. A Martingale approach to the study of occurrence of patterns in repeated experiments, *Ann. of Probability*, **8**, 1171–5 (1980).
- Medhi, J. *Stochastic Processes*, 2nd ed., New Age International (P) Ltd., New Delhi (1994).
- Discrete Parameter Martingales and their Applications, *J. Ind. Soc. Prob. Stat.*: an invited paper for the Silver Jubilee Issue of the Journal, Vol. **10**, 27–37 (2006).
- Metievier, M. *Semimartingales*, De Gruyter, Berlin (1982).
- Musiela, M. and M. Rutkowski. *Martingale Methods in Financial Modelling Stochastic Modelling and Applied Probability*, Springer (2004).

- Neveu, J. *Martingales A Temps Discrets*, Masson, Paris; English Version: *Discrete Parameter Martingales* (1975) North Holland (1972).
- *Mathematical Foundations of the Calculus of Probabilities*, Holden-Day (1965).
- Rogers, L.C.G. and D. Williams. *Diffusions, Markov Processes and Martingales*, Vol. 1, *Foundations*, Cambridge Mathematical Library (2002).
- Rosenkrantz, W.A. Calculation of the L.T. of the length of the busy period for $M/G/1$ queue via martingales, *Ann. Prob.* **11**, & 17–18 (1983).
- Ross, S.M. *Stochastic Processes*, 2nd ed., Wiley (1996).
- Schilling, R.L. *Measures, Integration and Martingales*, Cambridge University Press (2005).
- Stirzaker, D. Three handed gambler's ruin, *Adv. Appl. Prob.* **38**, 284–86 (2006).
- Tower Problems and Martingales, *Math. Scientist*, **19**, 52–59 (1994).
- Taylor, H.M. Martingales and Random Walks IN *Handbooks in OR & MS*, Vol. 2 (Eds. Heyman, D.P. & Sobel, M.J.) Elsevier (1990).
- and Karlin, S. *An Introduction to Stochastic Modeling*, 3rd ed., Academic Press (1998).
- Ville, J. *Etude Critique de la notion de Collectif*, Paris (1939).
- Whittle, P. *Probability via Expectation*, 3rd ed., Springer (1992).
- Williams, D. *Probability with Martingales*, Clarendon, Oxford (1991).

6

Renewal Processes and Theory

6.1 RENEWAL PROCESS

Renewal process was introduced as a generalisation of Poisson process in Section 3.3.7. There it was considered as a process in continuous time. Renewal theory has assumed great importance because of its theoretical structure as well as for its application in diverse areas. Renewal theory and renewal theoretic arguments have often been advanced in a variety of situations, such as demography, manpower studies, reliability, replacement and maintenance, inventory control, queueing, and simulation and Monte-Carlo methods and so on. For applications, reference may be made, for example, to Cox (1962), Keyfitz (1968), Bartholomew and Forbes (1979), Barlow and Proschan (1975), Crane and Lemoine (1977), Tijms (1986), Sahin (1990) and so on.

We propose to discuss the topic in greater detail, first taking renewal process in discrete time.

6.1.1 Renewal Process in Discrete Time

Consider a sequence of repeated trials with possible outcomes E_j , $j = 1, 2, \dots$. The trials need *not* be independent; we assume that the trials can be repeated infinitely. Suppose that we are interested in a certain outcome in a trial or a pattern of outcomes in a number of trials. We denote this event by E^* . Whenever E^* occurs we say that a *renewal* has occurred; if it occurs at n th trial, we say that a renewal occurs at trial number n . Once a renewal occurs at n th trial, trials are counted thenceforth from scratch.

The interval between occurrences of two successive renewals (two successive occurrences of the pattern E^*) is called a *renewal period* of the process. Denote

$$f_n = \Pr \{E^* \text{ occurs for the first time at the } n\text{th trial}\} \quad (1.1)$$

$$p_n = \Pr \{E^* \text{ occurs at the } n\text{th trial (not necessarily for the first time)}\}. \quad (1.2)$$

Define

$$f_0 = 0, p_0 = 1 \quad (1.3)$$

$$F(s) = \sum_{n=0}^{\infty} f_n s^n, \quad P(s) = \sum_{n=0}^{\infty} p_n s^n \quad (1.4)$$

Now

$$f^* = \sum f_n \quad (1.5)$$

is the probability that the renewal E^* occurs at some trial in a long sequence of trials. We have $f^* \leq 1$; when $f^* = 1$, then $\{f_n\}$ is a proper probability distribution representing the distribution of the length of a renewal period T i.e. $P\{T = n\} = f_n$. However $\{p_n\}$ is not a probability distribution. The renewal event is termed as *persistent (recurrent)* when $f^* = 1$; and *transient* when $f^* < 1$.

Example 1(a). Consider a dice throwing experiment. The event E^* that corresponds to the pattern that a 6 occurs is a renewal event. If the die is fair, then E^* occurs in a trial with probability $1/6$ and the probability of non-occurrence at a trial is $5/6$. We have

$$f_n = \left(\frac{5}{6}\right)^{n-1} \cdot \frac{1}{6}, \quad n \geq 1, \quad \sum_{n=1}^{\infty} f_n = 1.$$

The renewal event is persistent and the renewal period has geometric distribution.

Let T_i denote the i th renewal period, then

$$S_n = T_1 + \dots + T_n \quad (1.6)$$

If N_m denote the number of renewals in a total of m trials, then it follows that

$$N_m \geq n \Leftrightarrow S_n \leq m. \quad (1.7)$$

6.1.2 Relation Between $F(s)$ and $P(s)$

The event that E^* occurs at the n th trial may be a compound event such that E^* occurs for the first time at the r th ($r < n$) trial and again at the later trial number n (i.e. in subsequent $n - r$ trials) and thus

$$p_n = \sum_{r=1}^n f_r p_{n-r}, \quad n \geq 1. \quad (1.8)$$

The r.h.s. in a convolution relation $\{f_n\} * \{p_n\}$ between two sequences. Multiplying by s^n , $n = 1, 2, \dots$

$$p_n s^n = (f_1 s)(p_{n-1} s^{n-1}) + \dots + (f_n s^n) p_0$$

and adding

$$\sum_{n=1}^{\infty} p_n s^n = (f_1 s) \sum_{n=1}^{\infty} p_{n-1} s^{n-1} + (f_2 s^2) \sum_{n=2}^{\infty} p_{n-2} s^{n-2} + \dots$$

or

$$P(s) - 1 = P(s) \left[\sum_{n=1}^{\infty} f_n s^n \right] = P(s) F(s)$$

Thus

$$P(s) = \frac{1}{1 - F(s)} \quad (1.9)$$

and

$$F(s) = \frac{P(s) - 1}{P(s)}.$$

Now from (1.9) it follows that $\sum p_n = P(1) = \frac{1}{1 - F(1)}$ is convergent if and only if $F(1) < 1$, i.e.

E^* is transient. In other words for E^* is transient if and only if

$$\sum p_n = P(1) \text{ is finite.}$$

The probability that E^* ever occurs is given by

$$f^* = F(1) = \frac{\sum p_n - 1}{\sum p_n}.$$

E^* is persistent if and only if $\sum p_n$ is divergent.

Definition. The renewal event E^* is said to be *periodic* if there exists an integer $m (> 1)$ such that E^* can occur only at trials numbered $m, 2m, \dots$. The greatest m with this property is said to be the *period* of E^* . It is said to be *aperiodic* if no such m exists.

The sequence $\{a_n\}$ is said to be periodic with period $m (> 1)$ if $a_n = 0$, for $n \neq km$, $k = 1, 2, \dots$ and m is the greatest integer with this property.

Definition. For a persistent and aperiodic renewal event (pattern) $F'(1) = \sum n f_n = E(T)$ is the *mean recurrence time* (i.e. mean time between two consecutive renewals or mean waiting time between two consecutive renewals). $F'(1)$ may be finite or infinite.

6.1.3 Renewal Interval

The renewal interval (period) T has the p.m.f.

$$\Pr \{T = n\} = f_n.$$

T is a proper r.v. when $\sum f_n = F(1) = 1$ with mean recurrence time $\sum n f_n = F'(1)$. T is also called the waiting time for the occurrence of the renewal E^* (or renewal period of the process). The generating function of T is $F(s) = \sum f_n s^n$.

The probability $f_n^{(2)}$ that E^* occurs for the second time at n th trial is given by

$$f_n^{(2)} = \sum_{k=1}^{n-1} f_k f_{n-k}$$

Similarly, the probability $f_n^{(r)}$ that E^* occurs for the r th time at n th trial is given by

$$f_n^{(r)} = \sum_{k=1}^{n-1} f_k f_{n-k}^{(r)} \quad (1.10)$$

Thus $\{f_n^{(r)}\}$ gives the probability distribution of

$$T^{(r)} = T_1 + \dots + T_r$$

where T_i are i.i.d. random variables distributed as T . The generating function of $\{f_n^{(r)}\}$ is given by

$$\begin{aligned} F^{(r)}(s) &= \sum_n f_n^{(r)} s^n \\ &= [F(s)]^r. \end{aligned} \quad (1.11)$$

Putting $s = 1$, we get

$$\sum_n f_n^{(r)} = F^{(r)}(1) = [F(1)]^r = (f^*)^r.$$

$\sum_n f_n^{(r)}$ is the probability that E^* occurs *at least* r times if the process is continued indefinitely. It follows that

$\Pr \{E^* \text{ occurs exactly } r \text{ times if the process is continued indefinitely}\}$

$$= (f^*)^r - (f^*)^{r+1} = (f^*)^r [1 - f^*].$$

6.1.4 Generalised Form: Delayed Recurrent Event

So far we have assumed that the renewal (or recurrence interval) upto the *first* occurrence of the renewal event E^* has the same distribution as $\{f_n\}$, the recurrence interval between successive occurrences of E^* . In many situations, it is more realistic to assume that the recurrence interval $\{b_n\}$ upto the first occurrence of E^* has a distribution different from $\{f_n\}$.

The first occurrence of E^* is then called a *delayed recurrent event* while the subsequent occurrences are ordinary recurrent events. For this situation, denote

$$v_n = \Pr \{E^* \text{ occurs at } n\text{th trial}\}.$$

Suppose that the first occurrence of E^* happens at trial number k (with probability b_k) and then a renewal occurrence of E^* occurs at the subsequent $(n - k)$ trials (with probability p_{n-k}). Thus we get

$$v_n = b_n + b_{n-1} p_1 + b_{n-2} p_2 + \cdots + b_1 p_{n-1} + b_0 p_n \quad (1.12)$$

That is,

$$v_n = \{b_n\} * \{p_n\}. \quad (1.13)$$

Denoting $V(s) = \sum v_n s^n$, $B(s) = \sum b_n s^n$, we can write

$$V(s) = B(s) P(s) \quad (1.14)$$

$$= \frac{B(s)}{1 - F(s)} \quad (\text{using (1.9)}). \quad (1.15)$$

We now state an important relation concerning the delayed recurrent events.

Theorem 6.1. If $p_n \rightarrow \alpha$, then

$$v_n \rightarrow ab \quad (1.16)$$

where $b = B(1) = \sum b_n$

If $\sum p_n$ converges to $\beta (< \infty)$ then

$$\sum v_n \rightarrow b\beta \quad (1.17)$$

Proof: Denote

$$\begin{aligned} r_k &= \Pr \{\text{first renewal period} > k\} \\ &= b_{k+1} + b_{k+2} + \cdots. \end{aligned}$$

We can choose k sufficiently large such that $r_k < \epsilon$. Since $p_m \leq 1$, we get, from (1.12),

$$\begin{aligned} b_0 p_n + b_1 p_{n-1} + \cdots + b_k p_{n-k} &\leq v_n \\ &= b_0 p_n + \cdots + b_k p_{n-k} + \{b_{k+1} p_{n-(k+1)} + \cdots + b_{n-1} p_1 + b_n\} \end{aligned}$$

$$\begin{aligned}
&\leq b_0 p_n + \dots + b_k p_{n-k} + \{b_{k+1} + \dots + b_n\} \\
&\leq b_0 p_n + \dots + b_k p_{n-k} + r_k.
\end{aligned} \tag{1.18}$$

As $p_n \rightarrow \alpha$

$$\begin{aligned}
&b_0 p_n + b_1 p_{n-1} + \dots + b_k p_{n-k} \\
&\rightarrow (b_0 + b_1 + \dots + b_k) \alpha \\
&= (b - r_k) \alpha \\
&> b\alpha - \epsilon \alpha \\
&> b\alpha - 2\epsilon, \text{ since } p_n < 1 \text{ implies that } \alpha \leq 1 < 2;
\end{aligned}$$

and

$$\begin{aligned}
&b_0 p_n + \dots + b_k p_{n-k} + r_k \\
&\rightarrow (b - r_k) \alpha + r_k \\
&= b\alpha + r_k (1 - \alpha) \\
&< b\alpha + (1 - \alpha)\epsilon \\
&< b\alpha + 2\epsilon
\end{aligned}$$

so that from (1.18) we get

$$b\alpha - 2\epsilon < v_n < b\alpha + 2\epsilon.$$

Making ϵ sufficiently small, we get

$$\lim_{n \rightarrow \infty} v_n \rightarrow b\alpha$$

which gives (1.16).

From (1.14), we get

$$\begin{aligned}
\sum v_n &= V(1) = B(1)P(1) \\
&\rightarrow b\beta \quad (\text{as } P(1) = \sum p_n \rightarrow \beta)
\end{aligned}$$

which gives (1.17).

Corollary: If E^* is persistent, then $v_n \rightarrow \frac{b}{\mu}$. A rigorous proof is outside the scope of the book. We give a rough demonstration here.

$$\begin{aligned}
v_n &= \lim_{s \rightarrow 1-0} (1-s)V(s) \\
&= \lim_{s \rightarrow 1-0} B(s) \frac{1-s}{1-F(s)} \\
&\rightarrow B(1) \frac{1}{F'(1)} = \frac{b}{\mu}.
\end{aligned} \tag{1.19}$$

Note. The above also implies that when E^* is persistent

$$p_n \rightarrow \frac{1}{\mu} \quad (1.20)$$

6.1.5 Renewal Theory in Discrete Time

We shall now consider a result of greater generality (not necessarily connected with the stochastic behaviour of recurrent events).

Suppose that $\{f_n, n = 1, 2, \dots\}$, $\{b_n, n = 0, 1, 2, \dots\}$ are two sequences of real numbers such that

$$f_n \geq 0, f = \sum f_n < \infty \quad (1.21)$$

and

$$b_n \geq 0, b = \sum b_n < \infty. \quad (1.22)$$

Define a new sequence $\{v_n, n = 0, 1, \dots\}$ by the convolution relation

$$\begin{aligned} v_n &= b_n + v_{n-1} f_1 + v_{n-2} f_2 + \dots + v_0 f_n \\ &= b_n + \sum_{r=1}^n f_r v_{n-r}. \end{aligned} \quad (1.23)$$

The above defines v_n uniquely in terms of $\{b_n\}$ and $\{f_n\}$. In terms of their generating functions, we get

$$\begin{aligned} V(s) &= B(s) + F(s)V(s) \\ \text{or} \quad V(s) &= \frac{B(s)}{1 - F(s)}; \end{aligned} \quad (1.24)$$

$F(s)$ and $B(s)$ converge at least for $0 \leq s < 1$ and if $F(s) < 1$, then $V(s)$ is a power series in s .

The sequence $\{f_n\}$ is periodic, if there exists an integer m such that $f_n = 0$ except for $n = km$. We now state the basic theorem.

Theorem 6.2. Renewal Theorem

Suppose that the relations (1.22) hold and $\{f_n\}$ is not periodic.

(a) If $f < 1$, then $v_n \rightarrow 0$

$$\text{and } \sum v_n = \frac{b}{1-f}$$

(b) If $f = 1$, then $v_n \rightarrow \frac{b}{\mu}$.

Proof: (a) From (1.24) we get, when $f < 1$

$$V(1) = \frac{B(1)}{1-f}$$

$$\text{or} \quad \sum v_n = \frac{b}{1-f}.$$

$\sum v_n$ is convergent; this implies that $v_n \rightarrow 0$.

(b) When $f = 1$, $\sum v_n \rightarrow \infty$.

But as in Corollary above, we can see that

$$v_n \rightarrow \frac{b}{\mu}, \quad \mu = F'(1) = \sum n f_n.$$

Note: (1) The above result has great importance. In a large number of applications in stochastic processes one can find that probabilities connected with a process satisfy a relation of convolution type as given in (1.23). The Renewal Theorem then enables us to get limit theorems.

(2) For rigorous proofs and other details, refer to Feller, I.

6.2 RENEWAL PROCESSES IN CONTINUOUS TIME

Renewal process as a generalisation of Poisson process was introduced in Sec. 4.3.7. Here we propose to discuss the topic in some details.

Let $\{X_n, n=1, 2, \dots\}$ be a sequence of non-negative independent random variables. Assume that $\Pr\{X_n = 0\} < 1$, and that the random variables are identically distributed and are continuous with a distribution function $F(\cdot)$. Since X_n is non-negative, it follows that $E\{X_n\}$ exists and let us denote

$$E(X_n) = \int_0^\infty x dF(x) = \mu,$$

where μ may be infinite. Whenever $\mu = \infty$, $1/\mu$ shall be interpreted as 0.

Let

$$S_0 = 0, \quad S_n = X_1 + X_2 + \dots + X_n, \quad n \geq 1$$

and let $F_n(x) = \Pr\{S_n \leq x\}$ be the distribution function of S_n , $n \geq 1$;

$$F_0(x) = 1 \text{ if } x \geq 0 \text{ and } F_0(x) = 0 \text{ if } x < 0.$$

Definition. Define the random variable

$$N(t) = \sup\{n: S_n \leq t\}. \quad (2.1)$$

The process $\{N(t), t \geq 0\}$ is called a *renewal process* with distribution F (or generated or induced by F).

It is also customary to say that the sequence of random variables $(S_n, n = 1, 2, \dots)$ (as also the sequence $(X_n, n = 1, 2, \dots)$) constitutes a renewal process with distribution F .

If, for some n , $S_n = t$, then a renewal is said to occur at t ; S_n gives the time (epoch) of the n th renewal, and is called *nth renewal* (or *regeneration*) epoch. The random variable $N(t)$ gives the number of renewals occurring in $[0, t]$. The random variable X_n gives the interarrival time (or waiting time) between $(n-1)$ th and n th renewals. The interarrival times are independently and identically distributed. When they have common exponential distribution, we get Poisson process as a particular case.

The renewals, where X_i are i.i.d. random variables, are called *Poisson flow of events*; where X_i are i.i.d. exponential the renewals are called *ordinary* or *Poisson flow of events*.

Note: Renewal processes in *more than one dimension* are also discussed in the literature. Prabhu (1980) considers a renewal process in two dimensions, associated with a random walk.

Simple Examples

One of the simplest examples of a renewal process is provided by lifetime distributions of a component such as an electric bulb which either works or fails completely. Suppose that the detection of the failure of a bulb and its replacement by a new bulb take place instantaneously and suppose that the lifetimes of bulbs are i.i.d. random variables with distribution F . We then have a renewal process with distribution F .

Consider a stage in an industrial process relating to production of a certain component in batches. Immediately on completion of production of a batch, that of another batch is undertaken. Suppose that the times taken to produce successive batches are i.i.d. random variables with distribution F . We get a renewal process with distribution F .

6.2.1 Renewal Function and Renewal Density

The function $M(t) = E\{N(t)\}$ is called the *renewal function* of the process with distribution F . It is clear that

$$\{N(t) \geq n\} \Leftrightarrow \{S_n \leq t\} \quad (2.2)$$

or

$$\{N(t) \geq n\} \text{ if and only if } \{S_n \leq t\}.$$

Equivalently

$$\{N(t) < n\} \Leftrightarrow \{S_n > t\}.$$

Theorem 6.3. The distribution of $N(t)$ is given by

$$p_n(t) = \Pr\{N(t) = n\} = F_n(t) - F_{n+1}(t) \quad (2.3)$$

and the expected number of renewals by

$$M(t) = \sum_{n=1}^{\infty} F_n(t) \quad (2.4)$$

Proof: We have

$$\begin{aligned} \Pr\{N(t) = n\} &= \Pr\{N(t) \geq n\} - \Pr\{N(t) \geq n+1\} \\ &= \Pr\{S_n \leq t\} - \Pr\{S_{n+1} \leq t\} \\ &= F_n(t) - F_{n+1}(t). \end{aligned}$$

Again,

$$\begin{aligned} M(t) &= E\{N(t)\} = \sum_{n=0}^{\infty} n p_n(t) \\ &= \sum_{n=0}^{\infty} n \{F_n(t) - F_{n+1}(t)\} \\ &= \sum_{n=1}^{\infty} F_n(t) \\ &= \sum_{n=1}^{\infty} \Pr\{S_n \leq t\}. \text{ Hence proved.} \end{aligned}$$

▲

The relation (2.4) can be put in terms of Laplace transform as follows:

Let $F'(x) = f(x)$ be the density function of (p.d.f.) of K_n and $g^*(s)$ denote the Laplace transform of a function $g(t)$. Then taking Laplace transform of both sides of (2.4), we get

$$\begin{aligned} M^*(s) &= \sum_{n=1}^{\infty} F_n^*(s) = \frac{1}{s} \sum_{n=1}^{\infty} f_n^*(s) \\ &= \frac{1}{s} \sum_{n=1}^{\infty} [f^*(s)]^n = \frac{f^*(s)}{s[1 - f^*(s)]}. \end{aligned} \quad (2.5)$$

This is equivalent to

$$f^*(s) = \frac{sM^*(s)}{1 + sM^*(s)}. \quad (2.6)$$

These show that $M(t)$ and $F(x)$ can be determined *uniquely* one from the other.

Note that $M(t) = E\{N(t)\}$ is a *sure* function and *not* a random function or stochastic process.

Renewal Density

The derivative $m(t)$ of $M(t)$ (*i.e.* $M'(t) = m(t)$) is called the *renewal density*. We have

$$\begin{aligned} m(t) &= \lim_{\Delta t \rightarrow 0} \frac{\Pr\{\text{one or more renewals in } (t, t + \Delta t)\}}{\Delta t} \\ &= \sum_{n=1}^{\infty} \lim_{\Delta t \rightarrow 0} \frac{\Pr\{n \text{ the renewal occurs in } (t, t + \Delta t)\}}{\Delta t} \\ &= \sum_{n=1}^{\infty} \lim_{\Delta t \rightarrow 0} \frac{f_n(t) \Delta t + o(\Delta t)}{\Delta t} \\ &\quad (\text{assuming that } F(x) \text{ is absolutely continuous and } F'_n(t) = f_n(t)) \\ &= \sum_{n=1}^{\infty} f_n(t) = \sum_{n=1}^{\infty} F'_n(t) \\ &= M'(t). \end{aligned}$$

The function $m(t)$ specifies the mean number of renewals to be expected in a narrow interval near t .

Note that $m(t)$ is *not* a probability density function. As $m^*(s) = L.T. \{m(t)\} = s M^*(s)$, it follows from (2.5) that

$$m^*(s) = \frac{f^*(s)}{1 - f^*(s)}.$$

Example 2 (a). Let X_n have gamma distribution having density

$$\begin{aligned} f(x) &= \frac{a^k x^{k-1} e^{-ax}}{(k-1)!}, \quad x \geq 0. \\ &= 0, \text{ elsewhere.} \end{aligned}$$

Then,

$$f^*(s) = \left(\frac{a}{s+a} \right)^k$$

and the density $F'_n(x)$ of

$$S_n = X_1 + X_2 + \dots + X_n$$

has the L.T.

$$\left(\frac{a}{s+a} \right)^{nk}$$

Thus

$$F'_n(x) = \frac{a^{nk} x^{nk-1} e^{-ax}}{(nk-1)!}$$

and hence

$$\begin{aligned} F_n(x) &= \int_0^x F'_n(y) dy \\ &= 1 - e^{-ax} \sum_{r=0}^{nk-1} \frac{(ax)^r}{r!}, \quad n \geq 1. \end{aligned}$$

Thus

$$p_n(t) = F_n(t) - F_{n+1}(t)$$

$$= e^{-at} \sum_{r=nk}^{(n+1)k-1} \frac{(ax)^r}{r!},$$

and using (2.5), we get

$$M^*(s) = \frac{a^k}{s[(s+a)^k - a^k]}. \quad (2.7)$$

Particular Cases

- (1) *Markovian case:* When $k = 1$, X_n , has negative exponential distribution and the renewal process then reduces to a Poisson process. As is to be expected, we have then,

$$p_n(t) = e^{-at} \frac{(at)^n}{n!}$$

and

$$M^*(s) = a/s^2 \text{ so that } M(t) = at.$$

(2) When $k = 2$, (Gamma with shape parameter 2), then from (2.7),

$$\begin{aligned} M^*(s) &= \frac{a^2}{s[(s+a)^2 - a^2]} = \frac{a}{2} \left[\frac{1}{s^2} - \frac{1}{s(s+2a)} \right] \\ &= \frac{a}{2} \left[\frac{1}{s^2} - \frac{1}{2a} \left\{ \frac{1}{s} - \frac{1}{s+2a} \right\} \right]. \end{aligned}$$

Inverting the L.T., we get

$$M(t) = \frac{a}{2}t - \frac{1}{4} + \frac{1}{4}e^{-2at}$$

as the expected number of renewals in an interval of time t .

For a component having for lifetime the said gamma distribution, the expected number of renewals in time t is given by the above $M(t)$.

Example 2(b). *Hyper-exponential distribution.* Let X_n have density

$$\begin{aligned} f(t) &= pae^{-at} + (1-p)be^{-bt}, \quad 0 \leq p \leq 1, \\ a > b > 0. \end{aligned} \tag{2.8}$$

Such a model may be used to describe a system which has two kinds of components – a proportion ‘ p ’ of components having, say, a high failure rate a and the remaining proportion $(1-p)$ of components having a different, say, a lower failure rate b . We have

$$f^*(s) = \frac{pa}{s+a} + \frac{(1-p)b}{s+b} \tag{2.9}$$

so that

$$M^*(s) = \frac{ab + s[pa + (1-p)b]}{s^2[s + (1-p)a + pb]}$$

Writing $A = pa + (1-p)b$ and $B = (1-p)a + pb$, we get

$$\begin{aligned} M^*(s) &= \frac{As + ab}{s^2(s + B)} \\ &= \frac{A}{s(s + b)} + \frac{ab}{s^2(s + B)} \\ &= \frac{A}{B} \left\{ \frac{1}{s} - \frac{1}{s + B} \right\} + \frac{ab}{B} \left[\frac{1}{s^2} - \left\{ \frac{1}{s} - \frac{1}{s + B} \right\} \frac{1}{B} \right]. \end{aligned}$$

Inverting the L.T., we get

$$M(t) = \frac{A}{B}(1 - e^{-Bt}) + \frac{ab}{B} \left\{ t - \frac{1 - e^{-Bt}}{B} \right\}$$

$$= \frac{abt}{B} + C(1 - e^{-Bt}), \quad (2.10)$$

where

$$\begin{aligned} C &= \left(\frac{A}{B} - \frac{ab}{B^2} \right) \\ &= \frac{p(1-p)(a-b)^2}{B^2} \geq 0. \end{aligned}$$

Markovian case: When $p = 1$ (or $p = 0$) the distribution of X_n reduces to negative exponential and then $C = 0$, i.e. the second term of (2.10) vanishes, so that we get $M(t) = at$ (or bt).

6.3 RENEWAL EQUATION

An integral equation can be obtained for the renewal function

$$M(t) = E\{N(t)\},$$

which gives the expected number of renewals in $[0, t]$.

Theorem 6.4. The renewal function M satisfies the equation

$$M(t) = F(t) + \int_0^t M(t-x) dF(x). \quad (3.1)$$

Proof: By conditioning on the duration of the first renewal X_1 , we get

$$M(t) = E\{N(t)\} = \int_0^\infty E\{N(t) \mid X_1 = x\} dF(x).$$

Consider $x > t$, given that $X_1 = x > t$, no renewal occurs in $[0, t]$, so that

$$E\{N(t) \mid X_1 = x\} = 0.$$

Consider $0 \leq x \leq t$; given that the first renewal occurs at $x (\leq t)$, then the process starts again at epoch x , and the expected number of renewals in the remaining interval of length $(t-x)$ is $E[N(t-x)]$, so that

$$\begin{aligned} E\{N(t) \mid X_1 = x\} &= 1 + E\{N(t-x)\} \\ &= 1 + M(t-x). \end{aligned}$$

Thus, considering the above two equations, we get

$$\begin{aligned} M(t) &= \int_0^t \{1 + M(t-x)\} dF(x) \\ &= F(t) + \int_0^t M(t-x) dF(x). \end{aligned}$$

We have thus established (3.1).

The equation (3.1) is called the *integral equation of renewal theory* (or simply *renewal equation*) and the argument used to derive it is known as '*renewal argument*'. The renewal equation is also expressed as

$$M = F + M^* f.$$

The equation (3.1) can also be established as given below.

We have

$$\begin{aligned} M(t) &= \sum_{n=1}^{\infty} F_n(t) = F_1(t) + \sum_{n=1}^{\infty} F_{n+1}(t) \\ &= F(t) + \sum_{n=1}^{\infty} \left\{ \int_0^t F_n(t-x) dF(x) \right\}, \end{aligned}$$

F_{n+1} , being the convolution of F_n and $F_1 = F$. Thus, assuming the validity of the change of order of integration and summation, we get

$$\text{or, } M(t) = F(t) + \int_0^t \left\{ \sum_{n=1}^{\infty} F_n(t-x) \right\} dF(x).$$

It follows that $M(t) = \sum_{n=1}^{\infty} F_n(t)$ satisfies the integral equation (3.1). The renewal equation (3.1) can

be generalised as follows

$$v(t) = g(t) + \int_0^t v(t-x) dF(x), \quad t \geq 0, \quad (3.2)$$

where g and F are known and v is unknown. The equation (3.2) is called *a renewal type equation*.

A unique solution of $v(t)$ exists in terms of g and F as can be seen from the following.

Theorem 6.5. If

$$v(t) = g(t) + \int_0^t v(t-x) dF(x), \quad t \geq 0$$

then

$$v(t) = g(t) + \int_0^t g(t-x) dM(x), \quad (3.3)$$

where

$$M(t) = \sum_{n=1}^{\infty} F_n(t).$$

Proof: Taking L.T. of (3.2), we get

$$v^*(s) = g^*(s) + v^*(s) f^*(s)$$

or

$$\begin{aligned} v^*(s) &= \frac{g^*(s)}{1 - f^*(s)} \\ &= g^*(s) \left[1 + \frac{f^*(s)}{1 - f^*(s)} \right] \\ &= g^*(s)[1 + sM^*(s)]. \end{aligned}$$

Inverting the L.T., we get

$$v(t) = g(t) + \int_0^t g(t-x) dM(x)$$

and the solution $v(t)$ is unique, since a function is uniquely determined by its L.T. Thus the theorem is proved.

Note: (1) Renewal and renewal type equations occur in various different situations. Feller, Vol. II contains a number of examples of phenomena satisfying renewal type equations. Keyfitz (1968) considers use of renewal type equation in demography, Bartholomew (1973) in social processes, Bartholomew (1976), Bartholomew and Forbes (1979) in manpower studies, and Sahin (1990) in inventory models and so on; see also Kohlas (1982), Tijms (1986).

(2) Bartholomew (J.R.S.S. **B 25** (1963) 432–441) has put forward a simple approximate solution of the renewal equation

$$h(t) = f(t) + \int_0^t h(t-x) f(x) dx$$

[where $h(t)$ is a renewal density and $f(x)$ is the p.d.f. of a r.v. X (completed length of service); this equation was encountered in manpower studies]. The simple approximate solution given by him is

$$h(t) \approx f(t) + F^2(t) \left/ \left[\int_0^t \bar{F}(x) dx \right] \right.$$

where $F(\bullet)$ is the d.f. and $\bar{F}(\bullet)$ is the complementary d.f. of the r.v. X .

6.4 STOPPING TIME: WALD'S EQUATION

6.4.1 Stopping Time

Before going to renewal theorems, we discuss a special type of non-negative r.v. associated with a sequence of r.v. $\{X_i\}$ (or a stochastic process $\{X(t)\}$). Such a variable, first considered by Wald (1947) while formulating sequential analysis, is known as *r.v. independent of the future or a Markov time or a stopping time*. For an elaborate discussion on Markov time and its applications, see A.N. Sirjaev (1973). We consider a somewhat special case here.

Definition. An integer-valued random variable N is said to be a *stopping time* for the sequence $\{X_i\}$ if the event $\{N = n\}$ is independent of

$$X_{n+1}, X_{n+2}, X_{n+3}, \dots \text{ for all } n = 1, 2, \dots$$

It can be shown that N is a proper random variable.

As an example of such a variable, consider a coin tossing experiment; let the outcome of the i th toss be denoted by $X_i = 1$ or 0 depending on the result being head or tail respectively; and let $\Pr(X_i = 1) = p = 1 - \Pr(X_i = 0)$ and then $E(X_i) = p$.

The sum

$$S_n = X_1 + \dots + X_n$$

denotes the cumulative number of heads in the first n tosses. Suppose that m is a given positive integer, then $N = \min\{n : S_n = m\}$ is a stopping time.

We have $E(S_N) = m$, and $E(N) = m/p$.

Consider the number $N(t)$ of renewals by time t , w.r.t. a sequence of interarrival times $\{X_i\}$. Now $N(t) = n$ whenever $S_n \leq t$ and $S_{n+1} > t$, i.e. the event $N(t) = n$ depends not only on X_1, \dots, X_n but also on X_{n+1} .

Consider the variable $N(t) + 1$. Now $N(t) + 1 = n$ implies that $S_{n-1} \leq t$ and $S_n > t$, so that the event $\{N(t) + 1 = n\}$ is independent of X_{n+1}, X_{n+2}, \dots . Thus $N(t) + 1$ is a stopping time for the sequence $\{X_i\}$ while $N(t)$ is not. From a corollary to Theorem 1.3 we find that:

if
$$S_N = \sum_{i=1}^N X_i,$$

where X_i are i.i.d. random variables and N is a r.v. (independent of X_i 's) having finite expectation,

then
$$E\left\{\sum_{i=1}^N X_i\right\} = E(X_i)E(N).$$

The same result holds also when N is a stopping time for the sequence $\{X_i\}$. The proposition which is used in proving certain results in renewal theory is given below.

6.4.2 Wald's Equation

Let $\{X_i\}$ be a sequence of independent random variables, having the same expectation and let N be a stopping time for $\{X_i\}$ and $E(N) < \infty$, then

$$E\left\{\sum_{i=1}^N X_i\right\} = E(X_i)E(N). \quad (4.1)$$

Proof: Let

$$Z_i = \begin{cases} 1 & \text{if } N \geq i \\ 0 & \text{if } N < i, \end{cases}$$

so that

$$\sum_{i=1}^N X_i = \sum_{i=1}^{\infty} X_i Z_i;$$

and thus

$$E\left\{\sum_{i=1}^N X_i\right\} = E\left\{\sum_{i=1}^{\infty} X_i Z_i\right\} = \sum_{i=1}^{\infty} E\{X_i Z_i\},$$

assuming the validity of the change of order of expectation and summation. Now Z_i is determined by $\{N < i\}$, i.e. by X_1, \dots, X_{i-1} , and is thus independent of X_i . Thus

$$\begin{aligned}
E\left\{\sum_{i=1}^N X_i\right\} &= \sum_{i=1}^{\infty} E\{X_i\} E\{Z_i\} \\
&= E\{X_i\} \sum_{i=1}^{\infty} E\{Z_i\} \\
&= E\{X_i\} \sum_{i=1}^{\infty} \Pr\{N \geq i\} \\
&= E\{X_i\} E\{N\}.
\end{aligned}$$

Hence proved.

Corollary: Since $N(t) + 1$ is a stopping time for the sequence $\{X_i\}$ we have,

$$\begin{aligned}
E\{S_{N(t)+1}\} &= E\left\{\sum_{i=1}^{N(t)+1} X_i\right\} \\
&= E\{X_i\} E\{N(t)+1\} \\
&= E\{X_i\} \cdot \{M(t)+1\}.
\end{aligned}$$

Remarks:

- (1) For Wald's equation to hold, the r.v.'s X_i 's need not be identically distributed but X_i 's must be independent and have the same mean, i.e. $E(X_i) = E(X)$ for all i .
- (2) If N is independent of $\{X_i\}$, then

$$E\left\{\sum_{i=1}^N X_i | N\right\} = N E\{X_i\}$$

and

$$E\left\{\sum_{i=1}^N X_i\right\} = E\left[E\left\{\sum_{i=1}^N X_i | N\right\}\right] = E(N) E(X_i).$$

- (3) The condition $E(N) < \infty$ is essential for the relation.

- (4) For the case when N is independent of $\{X_i\}$, variance of $\sum_{i=1}^N X_i$ is as given in (1.20). For the

case when N is a stopping time for $\{X_i\}$, a relation for obtaining $\text{var}\left\{\sum_{i=1}^N X_i\right\}$ has been given

by K.C. Chae *et al.* (*Intl. J. Math. Ed. Sci. Techno.*, **27** #, 29-32 (1996)).

Example 4 (a). Consider a sequence of independent coin tosses. The result of the n th toss is denoted by X_n : $X_n = 1$ if Head occurs and $X_n = -1$ if Tail occurs. Let $\Pr\{X_n = 1\} = p$, $\Pr\{X_n = -1\} = q$. Then

$$E\{X_n\} = p - q \text{ for all } n,$$

and

$$S_n = X_1 + \dots + X_n$$

gives the number of Heads minus the number of Tails in n tosses. Let

$$N = \min\{n : S_n = 1, n = 1, 2, \dots\};$$

N is the first toss in which the number of Heads exceeds the number of tails by exactly 1. Here N is a stopping time and $S_N = 1$ for any value of N so that $E\{S_N\} = 1$. By Wald's theorem,

$$1 = E\{S_N\} = E\{X_i\}E\{N\};$$

thus

$$E\{N\} = \frac{1}{p - q} \text{ when } p > q,$$

$$E\{N\} = \infty \quad \text{when } p = q,$$

and N is defective when $p < q$.

6.5 RENEWAL THEOREMS

Poisson process (with parameter a) is a renewal process having exponential interarrival times X_n (with mean $1/a$); we have

$$M(t) = at$$

$$\text{or, } M(t)/t = a = 1/E(X_n).$$

In the general case, the result

$$M(t)/t \rightarrow 1/\mu, \mu = E(X_n) \leq \infty$$

holds as $t \rightarrow \infty$. The result (due to Feller) is known as elementary renewal theorem.

Note: While for a Poisson process, the renewal function is *exactly linear*, for other renewal processes, it is *asymptotically linear*.

Before considering this, we consider a simple result.

Theorem 6.6. With probability 1,

$$\frac{N(t)}{t} \rightarrow \frac{1}{\mu} \text{ as } t \rightarrow \infty, \quad (5.1)$$

where

$$\mu = E(X_n) \leq \infty.$$

Proof: Consider an interval $[0, t]$; we have

$$S_{N(t)} \leq t \leq S_{N(t)+1} \quad (5.2)$$

Now the strong law of large numbers holds for the sequence (S_n) , so that, as $n \rightarrow \infty$,

$$\frac{S_n}{n} = \frac{X_1 + X_2 + \dots + X_n}{n} \rightarrow E(X_n) = \mu$$

with probability 1. Again

$$\text{as } t \rightarrow \infty, N(t) \rightarrow \infty$$

with probability 1. Thus, with probability 1,

$$\frac{S_{N(t)}}{N(t)} \rightarrow \mu \text{ as } t \rightarrow \infty. \quad (5.3)$$

Similarly, with probability 1,

$$\frac{S_{N(t)+1}}{N(t)} = \frac{S_{N(t)+1}}{N(t)+1} \cdot \frac{N(t)+1}{N(t)} \rightarrow \mu \text{ as } t \rightarrow \infty. \quad (5.4)$$

Thus from the three relations, we get that, with probability 1,

$$N(t)/t \rightarrow 1/\mu \text{ as } t \rightarrow \infty.$$

This theorem shows that for large t , the number of renewals per unit time converges to $1/\mu$.

We now go to the renewal theorems. The elementary renewal theorem is due to Feller (1941); here we shall follow the arguments put forward by Smith (1958).

6.5.1 Elementary Renewal Theorem

Theorem 6.7. Elementary Renewal Theorem. We have

$$\frac{M(t)}{t} \rightarrow \frac{1}{\mu} \text{ as } t \rightarrow \infty, \quad (5.5)$$

where $\mu = E(X_n) < \infty$, the limit being interpreted as 0 when $\mu = \infty$.

Proof: Let

$$N = N(t) + 1 \text{ and } S_N = t + Y(t),$$

where $Y(t)$ is the residual lifetime of the unit in use at time t . Let $\{X_i^{(j)}, j = 1, 2, \dots\}$, be a sequence of independent realisations of the renewal process $\{X_i\}$, $(S_n^{(j)})$ be the corresponding partial sums, and $N^{(j)}(t)$ the corresponding number of renewals in $[0, t]$.

Let

$$\tau = S_N, M_k = N^{(1)}(t) + \dots + N^{(k)}(t),$$

$$T_k = \tau^{(1)} + \dots + \tau^{(k)}.$$

Now T_k is the sum of $(k + M_k)$ i.i.d. random variables X_i . Thus, by the strong law of large numbers, if $\mu = E(X_i) < \infty$, then as $k \rightarrow \infty$,

$$\frac{T_k}{k + M_k} = \frac{\sum_{i=1}^{k+M_k} X_i}{k + M_k} \rightarrow \mu \quad (5.6)$$

with probability 1.

By the same law, we get, as $k \rightarrow \infty$,

$$\frac{M_k}{k} = \frac{\sum_{j=1}^k N^{(j)}(t)}{k} \rightarrow E\{N(t)\} = M(t) \quad (5.7)$$

and

$$\frac{T_k}{k} = \sum_{j=1}^k \frac{\tau^{(j)}}{k} \rightarrow E(\tau) = E\{t + Y(t)\}$$

$$= t + E\{Y(t)\} \quad (5.8)$$

with probability 1. Combining (5.6), (5.7) and (5.8), we get, as $k \rightarrow \infty$.

$$\frac{T_k}{k + M_k} = \frac{T_k}{k} \left[1 + \frac{M_k}{k} \right]^{-1} \rightarrow \frac{t + E(Y(t))}{1 + M(t)} \rightarrow \mu$$

or

$$t + E(Y(t)) = \mu \{1 + M(t)\}$$

i.e.,

$$1 + \frac{E(Y(t))}{t} = \mu \left\{ \frac{1}{t} + \frac{M(t)}{t} \right\};$$

and now $Y(t)$ is positive, $E(Y(t))$ is finite and hence as $t \rightarrow \infty$

$$\liminf_{t \rightarrow \infty} \frac{M(t)}{t} = \frac{1}{\mu}. \quad (5.9)$$

To prove the theorem we have to show that

$$\limsup_{t \rightarrow \infty} \frac{M(t)}{t} \leq \frac{1}{\mu}.$$

For doing this we define a new renewal process as follows:

Let A be a constant > 0 and for $n = 1, 2, \dots$, and let

$$X_n^* = \begin{cases} X_n & \text{if } X_n \leq A \\ A & \text{if } X_n > A \end{cases}$$

Let

$$S_n^* = \sum_{i=1}^n X_i^* \text{ and } N^*(t) = \sup \{n : S_n^* \leq t\},$$

$$M^*(t) = E\{N^*(t)\}.$$

Now

$$S_n^* \leq S_n, \text{ and hence } N^*(t) \geq N(t)$$

and

$$M^*(t) \geq M(t).$$

Again

$$E(X_n^*) = \mu_A \leq \mu \text{ and } \mu_A \rightarrow \mu, \text{ as } A \rightarrow \infty.$$

We have

$$(S_{N(t)+1}^*) \leq t + A$$

$$E(S_{N(t)+1}^*) = \mu_A (M^*(t) + 1)$$

and hence

$$\limsup_{t \rightarrow \infty} \frac{M^*(t)}{t} \leq \frac{1}{\mu_A}$$

and as $A \rightarrow \infty$,

$$\limsup_{t \rightarrow \infty} \frac{M(t)}{t} \leq \frac{1}{\mu}. \quad (5.10)$$

From (5.9) and (5.10) the result follows.

Note: As an illustration, consider a renewal process generated by (X_n) , where X_n has gamma distribution with shape parameter $k = 2$. From Example 2(a), we find that as $t \rightarrow \infty$, $M(t)/t \rightarrow a/2$ and this is equal to $1/E(X_n)$.

The theorem implies that the average number of renewals per unit time, in the long run, converges to $1/\mu$; this should have intuitive appeal.

6.5.2 Applications

Example 5(a). Age and block replacement policies:

(Barlow and Proschan, 1964)

The usual replacement policy implies replacement of a component, as and when it fails, by a similar new one. There are other policies besides this; the two most important replacement policies that are in use, in general, are the age and block replacement policies. Under an *age replacement policy*, a component is replaced upon failure *or* when it attains a specified age T , whichever occurs earlier. Under a *block replacement policy*, a component is replaced upon failure *and* also regularly at times $T, 2T, \dots$. We shall call T , the *replacement interval* under these two policies. We assume, as usual, that components or units fail permanently, independently and that the detection of a failure and replacement of the failed item are instantaneous. Suppose that the successive lifetimes of the units are random variables with a common distribution function $F(x)$ having mean μ . Considering failures as renewals, the number of failures in $[0, t]$ under the three replacement policies, the usual one, the age replacement and the block replacement can be denoted by three renewal processes as indicated below:

$N(t)$ = the number of failures in $[0, t]$ for an ordinary renewal process.

$N_A(t, T)$ = the number of failures in $[0, t]$ under age replacement policy, with replacement interval T .

$N_B(t, T)$ = the number of failures in $[0, t]$ under block replacement policy, with replacement interval T .

Let the corresponding renewal functions be

$$M(t) = E\{N(t)\}$$

$$M_A(t, T) = E\{N_A(t, T)\} \quad (5.11)$$

$$M_B(t, T) = E\{N_B(t, T)\}.$$

It will be shown here (see Barlow and Proschan) that

$$\lim_{t \rightarrow \infty} \frac{N_A(t, T)}{t} = \lim_{t \rightarrow \infty} \frac{M_A(t, T)}{t} = \frac{F(T)}{\int_0^T \{1 - F(x)\} dx} \quad (5.12)$$

$$\lim_{t \rightarrow \infty} \frac{N_B(t, T)}{t} = \lim_{t \rightarrow \infty} \frac{M_B(t, T)}{t} = \frac{M(T)}{T}. \quad (5.13)$$

To prove (5.12) we first note that $\{N_A(t, T), t \geq 0\}$ is a renewal process with distribution

$$F_A(t) = \Pr(Y_i \leq t)$$

such that in,

$$nT \leq t < (n+1)T, n = 0, 1, 2, \dots,$$

$$1 - F_A(t) = \Pr(Y_i > t) = [1 - F(T)]^n [1 - F(t - nT)]. \quad (5.14)$$

Hence

$$\begin{aligned} \mu_A &= E(Y_i) = \int_0^\infty \Pr(Y_i \geq t) dt \\ &= \sum_{n=0}^\infty \int_{nT}^{(n+1)T} \{[1 - F(T)]^n [1 - F(t - nT)]\} dt \\ &= \sum_{n=0}^\infty [1 - F(T)]^n \left[\int_0^T \{1 - F(x)\} dx \right] \\ &= \int_0^T \{1 - F(x)\} dx / F(T). \end{aligned} \quad (5.15)$$

With this value of μ_A , using Theorems 6.6 and 6.7, we at once get (5.12).

To prove (5.13) we note that after successive block replacements at $T, 2T, \dots$ the process starts anew, and if $N_{B_r}(T)$ is the number of failures in the interval $[(r-1)T, rT]$, $r = 1, 2, 3, \dots$, following block replacements, then $N_{B_r}(T) = N(T)$.

Suppose that for some specified integral value of n , $nT \leq t < (n+1)T$, i.e. for some n and $0 \leq \tau < T$,

$$t = nT + \tau,$$

then

$$\begin{aligned} N_B(t, T) &= \sum_{r=1}^n N_{B_r}(T) + N(\tau) \\ &= \sum_{r=1}^n N(T) + N(\tau). \end{aligned}$$

We then get

$$\begin{aligned} \lim_{t \rightarrow \infty} \frac{N_B(t, T)}{t} &= \lim_{n \rightarrow \infty} \frac{\sum_{r=1}^n N(t)}{nT} \\ &= E\{N(T)\}/T, \text{ (by the law of Large Numbers)} \\ &= M(T)/T. \end{aligned}$$

Thus we get (5.13).

Particular Cases

(i) *Markovian Case*: When $F(x) = 1 - e^{-x/a}$ with mean $\mu = a$, then

$$\mu_A = \int_0^T [1 - F(x)] dx / F(T) = a = \mu$$

and

$$M(T)/T = aT/T = a = \mu,$$

as is to be expected (Explain why?).

(ii) *Limiting Case*: Suppose that μ is finite, then for large T , we have asymptotically,

$$1/\mu_A \rightarrow 1/\mu$$

and by Theorem 6.7,

$$M(T)/T \rightarrow 1/\mu.$$

It should be intuitively clear that for $T \rightarrow \infty$, the renewal processes under age and block replacement policies are both equivalent to the ordinary renewal process $N(t)$. For some interesting properties and renewal theoretical implications of these replacement policies, refer to Barlow and Proschan (1964, 1975).

Example 5(b). Replacement on failure and block replacement

Schwitzer (1967) considers two replacement policies: replacement on failure and block replacement at interval T (fixed) and two failure time distributions: (i) hyper-exponential, and (ii) uniform. Let m denote the number of items and F , the common lifetime d.f., with p.d.f. f and mean μ . Let r_1 be the cost of individual replacement (on failure of an item) and r_2 be the cost of block replacement per item.

The m items will be failing asymptotically at the rate of m/μ per unit time (Blackwell's theorem: Barlow and Proschan (1975), p. 51). Thus the expected cost per unit time equals $C_1 = mr_1/\mu$.

For block replacement, the expected cost per unit time equals

$$C_2 = [mr_2 + mr_1 M(t)]/t,$$

where $M(t)$, the renewal functions gives the expected number of failures by time t from the start of a new item. If F^{k*} is the k -fold convolution of F with itself, then

$$M(t) = \int_0^t \sum_{k=1}^{\infty} dF^{k*}(x).$$

If $(r_2/r_1) < 1$, then one might expect the block replacement policy to be more economical than the policy of individual replacement. It turns out (as shown by Schweitzer) that block replacement policy is not desirable for exponentially distributed lifetime. For rectangular lifetime, block replacement is preferable for $(r_2/r_1) < 0.3863$.

Remarks:

Various block replacement policies have been considered in the literature (see, for example, Nakagawa (1979, 1982)). Some of these are:

When a failure occurs to a component, just before the scheduled block replacement, it remains failed till the replacement time (Cox (1962), Crookes, *Opnl. Res. Qrlly.* **14** (1963) 167–184).

When a failure occurs to a component just before block replacement, it is replaced by an used unit (Bhat, *J. Appl. Prob.* **6** (1969) 309–318, Tango, *I.E.E.E. Trans. R-28* (1979) 400–401), *J. Appl. Prob.* **15** (1978) 560–572).

Extended block replacement policy with used item constraints has been considered by Murthy and Nguyen (1983).

A policy such that an operating unit of young age is not replaced at scheduled replacement and remains in service has been considered by Berg and Epstein, *Nav. Res. Log. Qrlly.* **23** (1976) 15–24. For a comparison of various policies, see, for example, Langberg, *J. Appl. Prob.* **25** (1988) 780–788.

6.5.3 Some Definitions

Definition. A non-negative random variable X is said to be a *lattice variable* (or to have a *lattice distribution*) if it takes on values nd ($n = 0, \pm 1, \pm 2, \dots, d > 0$),* i.e. integral multiples of a non-negative number d . The largest d is said to be the *period* of the distribution. (Feller uses the terminology ‘arithmetic’ for lattice and ‘span’ for period but the terminology used here is more common).

Lattice variables form a special type of the class of discrete variables. When $d = 1$, a lattice variable becomes an integer-valued variable.

By saying that a distribution is *non-lattice*, we shall mean that the corresponding random variable is other than lattice.

Definition. Let $f(x)$ be a function defined on $[0, \infty)$. For fixed $h > 0$, $n = 1, 2, \dots$, let

$$\bar{m}_n = \max \{f(x) : (n-1)h \leq x \leq nh\}$$

$$\underline{m}_n = \min \{f(x) : (n-1)h \leq x \leq nh\}$$

and let

$$\bar{\sigma} = h \sum \bar{m}_n, \quad \underline{\sigma} = h \sum \underline{m}_n.$$

If both the series converge absolutely for every $h > 0$ and if $\bar{\sigma} - \underline{\sigma} \rightarrow 0$ as $h \rightarrow 0$ then $f(x)$ is said to be *directly Riemann integrable*.

If $f(x)$ is non-negative and non-increasing on $[0, \infty)$ ($f(\infty) = 0$) and is integrable there on in the ordinary (Riemann) sense then, $f(x)$ is *directly Riemann integrable*. We shall now go to the other Renewal theorems.

*Some authors consider X to be a lattice variable if it takes on values $c + nd$ with c arbitrary. We take $c = 0$.

6.5.4 Renewal Theorems (Blackwell's and Smith's)

Theorem 6.8. (Blackwell's theorem): For X_i non-lattice and for fixed $h \geq 0$

$$M(t) - M(t-h) \rightarrow h/\mu \quad \text{as } t \rightarrow \infty \quad (5.16)$$

and for a lattice X_i with period d ,

$$\lim_{n \rightarrow \infty} \Pr\{\text{renewal at } nd\} \rightarrow d/\mu. \quad (5.17)$$

An alternative form of the renewal theorem is as follows:

Theorem 6.9. (Smith's theorem or Key Renewal Theorem)

Let $H(t)$ be directly Riemann integrable and $H(t) = 0$ for $t < 0$. If X_i is non-lattice, then

$$\int_0^t H(t-x) dM(x) \rightarrow \frac{1}{\mu} \int_0^\infty H(t) dt \text{ as } t \rightarrow \infty, \quad (5.18)$$

the limit being interpreted as 0 when $\mu = \infty$.

If X_i is lattice with period d , then

$$H(c+nd) \rightarrow \frac{d}{\mu} \sum_{k=0}^{\infty} h(c+kd). \quad (5.19)$$

We shall consider here a somewhat restricted form of the theorem as given below (Theorem 6.9A).

Theorem 6.9A. Let $H(t)$ be a non-negative, non-increasing function of $t \geq 0$ such that

$$\int_0^\infty H(t) dt < \infty$$

and let X_i be non-lattice. Then, as $t \rightarrow \infty$

$$\int_0^t H(t-x) dM(x) \rightarrow \frac{1}{\mu} \int_0^\infty H(t) dt, \quad (5.20)$$

the limit being interpreted as 0 when $\mu = \infty$.

Proof: We have

$$\begin{aligned} \int_0^t H(t-x) dM(x) &= \int_0^{t/2} H(t-x) dM(x) + \int_{t/2}^t H(t-x) dM(x), \\ &= I_1 + I_2 \quad (\text{say}) \end{aligned} \quad (5.21)$$

Since $H(\bullet)$ is non-negative and nonincreasing $H(t-x) \leq H(t/2)$ for $0 \leq x \leq t/2$ and so

$$\begin{aligned} I_1 &= \int_0^{t/2} H(t-x) dM(x) \leq H(t/2) \int_0^{t/2} dM(x) = H(t/2)M(t/2) \\ &= [(t/2)H(t/2)] \frac{M(t/2)}{t/2}. \end{aligned}$$

Now as $t \rightarrow \infty$,

$$\frac{M(t/2)}{t/2} \rightarrow \frac{1}{\mu} \quad (\text{Theorem 6.7})$$

and $(t/2) H(t/2) \rightarrow 0$. Thus

$$I_1 \rightarrow 0 \text{ as } t \rightarrow \infty. \quad (5.22)$$

Let

$$J = \int_0^\infty H(t) dt = \sum_{n=0}^{\infty} \int_{nh}^{nh+h} H(t) dt \quad (5.23)$$

Now

$$H(nh+h) \leq H(t) \leq H(nh), \text{ for } nh \leq t < nh+h$$

so that

$$\begin{aligned} k \sum_{n=0}^{\infty} H(nh+h) &\leq J \leq k \sum_{n=0}^{\infty} H(nh) \\ &= h H(0) + h \sum_{n=1}^{\infty} H(nh). \end{aligned}$$

Thus

$$0 \leq J - k \sum_{n=1}^{\infty} H(nh) \leq h H(0) < \epsilon$$

if

$$0 < k < \epsilon / H(0).$$

Again

$$\begin{aligned} I_2 &= \int_{t/2}^t H(t-x) dM(x) \\ &= \int_0^{t/2} H(y) [-dM(t-y)] \\ &= \sum_{n=0}^{N-1} \int_{nh}^{nh+h} H(y) [-dM(t-y)] \end{aligned}$$

where N is the greatest integer contained in $t/2h$, i.e. $[t/2h] = N$.

It follows that

$$\sum_0^{N-1} H(nh+h) [M(t-nh) - M(t-nh-h)] \leq I_2,$$

$$\leq \sum_0^{N-1} H(nh) [M(t-nh) - M(t-nh-h)].$$

For large t , we can make

$$\left| \frac{M(t-nh) - M(t-nh-h)}{h} - \frac{1}{\mu} \right| < \epsilon$$

and

$$h \sum_{N+1}^{\infty} H(nh) < \epsilon.$$

Thus we find that

$$\left(\frac{1}{\mu} - \epsilon \right) (J - 2\epsilon) < I_2 < \left(\frac{1}{\mu} + \epsilon \right) (J + \epsilon)$$

Since ϵ is arbitrary and can be made as well as we please,

$$I_2 \rightarrow \frac{J}{\mu} \text{ as } t \rightarrow \infty; \quad (5.24)$$

Hence

$$t \rightarrow \infty$$

$$I_1 + I_2 \rightarrow \frac{1}{\mu} \int_0^{\infty} H(t) dt.$$

The result follows.

Remarks:

(1) If we take

$$\begin{aligned} H(t) &= 1/h, & 0 < t \leq h \\ &= 0, & \text{otherwise;} \end{aligned}$$

we at once get

$$M(t) - M(t-h) \rightarrow \frac{1}{\mu} \int_0^h dt = \frac{h}{\mu}$$

which is Theorem 6.8.

(2) The two theorems 6.8 and 6.9 are in fact equivalent in the sense that one can be deduced from the other. The proof that Theorem 6.9 can be deduced from Theorem 6.8 is somewhat complicated.

6.5.5 Central Limit Theorem for Renewals

We shall consider a CLT for the renewal process $(N(t), t \geq 0)$:

Theorem 6.10. Let $\{X_n, n = 1, 2, \dots\}$ be a renewal process with distribution F for which the mean $\mu = E(X_i)$ and variance $\sigma^2 = E\{(X_i - \mu)^2\}$ exist and are finite. Let $\{N(t), t \geq 0\}$ be the renewal process generated by F . Then

$$\lim_{t \rightarrow \infty} \left\{ \frac{N(t) - t/\mu}{\sqrt{t\sigma^2/\mu^3}} < x \right\} = \Phi(x) \quad (5.25)$$

where

$\Phi(x) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^x \exp\left(-\frac{1}{2}t^2\right) dt$ is the d.f. of the standard normal distribution.

Proof: From the Central Limit Theorem applied to $S_n = X_1 + \dots + X_n$, we find that as $n \rightarrow \infty$, S_n is asymptotically normal with mean $n\mu$ and variance $n\sigma^2$. That is

$$\lim_{n \rightarrow \infty} \Pr\left\{ \frac{S_n - n\mu}{\sigma\sqrt{n}} \leq x \right\} = \Phi(x).$$

Let x be fixed and let $n \rightarrow \infty$ and $t \rightarrow \infty$ in such a way that

$$\lim_{\substack{n \rightarrow \infty \\ t \rightarrow \infty}} \frac{t - n\mu}{\sigma\sqrt{n}} \rightarrow -x.$$

that is, $t \rightarrow n\mu - x\sigma\sqrt{n}$ as $n \rightarrow \infty$, $t \rightarrow \infty$.

We have

$$\begin{aligned} \lim_{\substack{n \rightarrow \infty \\ t \rightarrow \infty}} \Pr\{S_n > t\} &= \lim_{\substack{n \rightarrow \infty \\ t \rightarrow \infty}} \Pr\left\{ \frac{S_n - n\mu}{\sigma\sqrt{n}} > -x \right\} \\ &= 1 - \Phi(-x) = \Phi(x). \end{aligned}$$

Again since

$$\{N(t) < n\} \Leftrightarrow \{S_n > t\}$$

$$\begin{aligned} \Phi(x) &= \lim_{\substack{n \rightarrow \infty \\ t \rightarrow \infty}} \Pr\{N(t) < n\} \\ &= \lim_{\substack{n \rightarrow \infty \\ t \rightarrow \infty}} \Pr\left\{ \frac{N(t) - t/\mu}{\sqrt{(t\sigma^2/\mu^3)}} < \frac{n - t/\mu}{\sqrt{(t\sigma^2/\mu^3)}} \right\} \\ &= \lim_{t \rightarrow \infty} \Pr\left\{ \frac{N(t) - t/\mu}{\sqrt{(t\sigma^2/\mu^3)}} < x \right\}. \end{aligned}$$

Then $N(t)$ is asymptotically normal with mean t/μ and variance $t\sigma^2/\mu^3$.

6.6 DELAYED AND EQUILIBRIUM RENEWAL PROCESSES

The renewal process $\{X_i\}$ which we have considered so far is such that all the X_i 's, $i = 1, 2, \dots$, are i.i.d. r.v.'s. The process is what is known as *ordinary renewal process*. We consider two generalisations of the ordinary renewal process.

6.6.1 Delayed (modified) Renewal Process

First, suppose that the first interarrival time X_1 (*i.e.* time from the origin upto the first renewal) has a distribution G which is different from the common distribution F of the remaining interarrival times X_2, X_3, \dots , *i.e.* the initial distribution G is different from subsequent common distribution F . We then get what is known as *a modified or delayed renewal process*. Such a situation arises when the component used at $t = 0$ is not new. When $G \equiv F$, the modified process reduces to the ordinary renewal process.

Definition. Let $\{X_i, i = 1, 2, \dots\}$ be a sequence of independent non-negative random variables such that the first interarrival time X_1 has the distribution G and the subsequent interarrivals times $X_n, n = 2, 3, \dots$ have the identical distribution F .

Let

$$S_0 = 0, S_n = \sum_{i=1}^n X_i \text{ and } N_D(t) = \sup\{n : S_n \leq t\}$$

The stochastic process $\{N_D(t), t \geq 0\}$ is called *a modified, delayed or a general renewal process*.

The sequence of random variables $\{X_n, n = 1, 2, \dots\}$, where the initial distribution G is different from subsequent common distribution F , is said to constitute a modified renewal process.

The following results can be easily obtained:

We have

$$\begin{aligned} \Pr\{N_D(t) = n\} &= \Pr\{S_n \leq t\} - \Pr\{S_{n+1} \leq t\} \\ &= G * F_{n-1}(t) - G * F_n(t) \end{aligned}$$

so that

$$M_D(t) = E\{N_D(t)\} = \sum_{n=1}^{\infty} G * F_{n-1}(t) \quad (6.1)$$

and

$$M_D^*(s) = \frac{g^*(s)}{s\{1 - f^*(s)\}}, \quad (6.2)$$

g^* and f^* being the L.T. of the p.d.f. of G and F respectively.

Again,

$$\begin{aligned} M_D(t) &= \int_0^{\infty} E\{N_D(t) | X_1 = x\} dG(x) \\ &= \int_0^t \{1 + M(t-x)\} dG(x) \\ &= G(t) + \int_0^t M(t-x) dG(x); \end{aligned} \quad (6.3)$$

$M(t)$ being the renewal function of the ordinary renewal process with distribution F .

Example 6 (a). Consider a modified renewal process with the first interarrival time X_1 having hyper-exponential distribution (considered in Example 2(b)) and the other interarrival times $X_2, X_3 \dots$ having simple exponential distribution with parameter b . Such a model would be suitable when there is no defective item among replacement parts (*i.e.* whereas X_1 has distribution as described therein, the distribution of X_2, X_3, \dots corresponds to $p = 0$ in the distribution of X_1). Such a situation has been considered by Karmarkar, 1978; see Example 6(d)). We have

$$g(t) = pae^{-at} + (1-p)be^{-bt}, \quad a > b > 0.$$

From (6.2) we get

$$\begin{aligned} M_D^*(s) &= \frac{g^*(s)}{s\{1-f^*(s)\}} \\ &= \frac{ab + \{b + p(a-b)\}s}{s^2(s+a)} \\ &= \frac{ab}{s^2(s+a)} + \frac{b + p(a-b)}{s(s+a)} \end{aligned}$$

Inverting, we get

$$\begin{aligned} M_D(t) &= \frac{ab}{a} \left\{ t - \frac{1-e^{-at}}{a} \right\} + \frac{b + p(a-b)}{a} (1-e^{-at}) \\ &= bt + \frac{p(a-b)}{a} (1-e^{-at}). \end{aligned}$$

$M_D(t)$ can also be obtained directly from (6.3), by noting that the renewal function $M(t)$ of the ordinary renewal process with distribution F is given by

$$M(t) = bt$$

and

$$G(t) = \int_0^t g(x) dx.$$

We state, without proof, the corresponding renewal theorem for modified renewal process.

Theorem 6.11. Let $\mu = E\{X_n\}$, $n = 2, 3, \dots$ Then

(1) with probability 1,

$$M_D(t)/t \rightarrow 1/\mu \text{ as } t \rightarrow \infty. \quad (6.4)$$

(2) If F is non-lattice, then

$$\{M_D(t) - M_D(t-a)\} \rightarrow a/\mu \text{ as } t \rightarrow \infty \quad (6.5)$$

and if F is lattice with period d , then

$$\Pr\{\text{renewal at } nd\} \rightarrow d/\mu \text{ as } n \rightarrow \infty.$$

The above theorem shows that the renewal rate tends to a constant and is independent of the initial distribution G . We have, as Feller observes, an analogue to the Ergodic theorem for Markov chains.

Now $M_D(t) \rightarrow t/\mu$ raises a question: whether there exists an initial distribution G such that $M_D(t) = t/\mu$. The answer is in the affirmative. This is true in case of a kind of renewal process discussed below.

6.6.2 Equilibrium (or Stationary) Renewal Process

Now a modified renewal process with initial distribution $G \equiv F_e$, exists such that

$$\begin{aligned} & M_e(t) = t/\mu, \\ \text{or} \quad & M_e^*(s) = 1/\mu s^2 \\ \text{iff} \quad & f_e^*(s) = \frac{1 - f^*(s)}{\mu s}, \\ \text{or} \quad & f_e(t) = \frac{1 - F(x)}{\mu}, \\ \text{i.e.} \quad & F_e(t) = \int_0^t \frac{1 - F(x)}{\mu} dx. \end{aligned} \tag{6.6}$$

The distribution having d.f. $F_e(t)$ is called equilibrium distribution of F and the corresponding renewal process is called equilibrium (or stationary) renewal process. We denote an equilibrium process by $\{N_e(t), t \geq 0\}$ and the corresponding renewal function by $M_e(t)$. Poisson process is clearly an equilibrium renewal process.

Equilibrium renewal processes, which are extremely important in applications, can arise as follows: Suppose that an ordinary renewal process, has been continuing from time $t \rightarrow -\infty$, remote from $t = 0$. If the observation of the process is started at $t = 0$, then the interarrival time X_1 to the first renewal will have distribution function $G = F_e$ as given by (6.6).

Example 6 (b). We have, for all $t > 0$, and $n = 0, 1, 2, \dots$.

$$\begin{aligned} & \Pr\{N_e(t) \geq n\} \geq \Pr\{N(t) \geq n\}, \\ \text{iff} \quad & \frac{\int_0^\infty \{1 - F(x)\} dx}{1 - F(t)} \leq \mu \end{aligned}$$

Proof: Assume that the condition holds. Since

$$\begin{aligned} \frac{1}{\mu} \int_t^\infty \{1 - F(x)\} dx &= \frac{1}{\mu} \left[\int_0^\infty \{1 - F(x)\} dx - \int_0^t \{1 - F(x)\} dx \right] \\ &= 1 - F_e(t), \end{aligned}$$

we have, by hypothesis, for $t \geq 0$

$$1 - F_e(t) \leq 1 - F(t)$$

or, $F_e(t) \geq F(t)$.

If S_n and S'_n denote the n th renewal epochs of $N(t)$ and $N_e(t)$ respectively, then, for $n \geq 1$,

$$\begin{aligned} \Pr\{N_e(t) \geq n\} &= \Pr\{S'_n \leq t\} \\ &= \int_0^t F^{n-1}(t-x) dF_e(x) \\ &\geq \int_0^t F_{n-1}(t-x) dF(x) \\ &= \Pr\{S_n \leq t\} = \Pr\{N(t) \geq n\}. \end{aligned}$$

Further, $\Pr\{N_e(t) \geq 0\} = \Pr\{N(t) \geq 0\} = 1$, for all $t \geq 0$. Thus the result holds.

To prove the *converse*, assume that $\Pr\{N_e(t) \geq n\} \geq \Pr\{N(t) \geq n\}$ holds for $n = 0, 1, 2, \dots$. Since quality holds for $n = 0$, we must have

$$\Pr\{N_e(t) = 0\} \leq \Pr\{N(t) = 0\}$$

or

$$1 - F_e(t) \leq 1 - F(t)$$

and therefore the converse is also true.

Corollary. $M(t) \leq t/\mu$ iff $F_e(t) \geq F(t)$.

The result given in the above example may thus be restated as:

$$\Pr\{N_e(t) \geq n\} \geq \Pr\{N(t) \geq n\}, t \geq 0, n = 0, 1, 2, \dots$$

as well as $M(t) \rightarrow t/\mu$, iff the distribution F including the renewal process is NBUE.

6.6.3 Probability Generating Function (p.g.f.) of Renewal Processes

We obtain here the p.g.f. of the renewal processes

$$\{N(t), t \geq 0\}, \{N_D(t), t \geq 0\}, \{N_e(t), t \geq 0\}.$$

We have

$$\begin{aligned} G(t, z) &= \sum_{r=0}^{\infty} z^r \Pr\{N(t) = r\} \\ &= \sum_{r=0}^{\infty} z^r \{F_r(t) - F_{r+1}(t)\} \\ &= 1 + \sum_{r=1}^{\infty} z^{r-1} (z-1) F_r(t). \end{aligned} \tag{6.7}$$

The above relation holds for all the three types of renewal processes. We denote the p.g.f. of ordinary, delayed (modified) and equilibrium renewal processes by G , G_m and G_e respectively. Now the Laplace transform of the p.d.f. of F_r (for $r \geq 1$) is

$$f_r^*(s) = [f^*(s)]^r \quad (\text{for an ordinary renewal process}) \quad (6.8a)$$

$$= g^*(s) [f^*(s)]^{r-1} \quad (\text{for a delayed renewal process}) \quad (6.8b)$$

$$= \frac{1 - f^*(s)}{\mu s} [f^*(s)]^{r-1} \quad (\text{for an equilibrium renewal process}). \quad (6.8c)$$

Denote the L.T. of the p.g.f. of the ordinary, modified and equilibrium renewal processes by

$$G^*(s, z), G_m^*(s, z), G_e^*(s, z)$$

respectively. From (6.7), we have

$$\begin{aligned} G^*(s, z) &= \frac{1}{s} + \frac{1}{s} \sum_{r=1}^{\infty} z^{r-1} (z-1) [f^*(s)]^r \\ &= \frac{1}{s} + \frac{1}{s} \cdot \frac{(z-1)f^*(s)}{1 - zf^*(s)} \\ &= \frac{1 - f^*(s)}{s\{1 - zf^*(s)\}}; \end{aligned} \quad (6.9)$$

$$\begin{aligned} G_m^*(s, z) &= \frac{1}{s} + \frac{1}{s} \sum_{r=1}^{\infty} z^{r-1} (z-1) g^*(s) [f^*(s)]^{r-1} \\ &= \frac{1}{s} + \frac{(z-1)g^*(s)}{s\{1 - zf^*(s)\}} \\ &= \frac{1 - zf^*(s) + zg^*(s) - g^*(s)}{s\{1 - zf^*(s)\}}; \end{aligned} \quad (6.10)$$

$$\begin{aligned} G_e^*(s, z) &= \frac{1}{s} + \frac{1}{s} \sum_{r=1}^{\infty} z^{r-1} (z-1) \frac{1 - f^*(s)}{\mu s} [f^*(s)]^{r-1} \\ &= \frac{1}{s} + \frac{(z-1)\{1 - f^*(s)\}}{\mu s^2 \{1 - zf^*(s)\}} \end{aligned} \quad (6.11a)$$

$$= \frac{1}{s} + \frac{(z-1)}{\mu s} G^*(s, z). \quad (6.11b)$$

Inverting (6.11a), we get

$$G_e(t, z) = 1 + \frac{z-1}{\mu} \int_0^t G(u, z) du;$$

comparing the coefficients of z^r from both sides, we get

$$\Pr\{N_e(t) = r\} = \frac{1}{\mu_0} \int_0^t [\Pr\{N(u) = r-1\} - \Pr\{N(u) = r\}] du \quad (6.12a)$$

$$\Pr\{N_e(t) = 0\} = 1 - \frac{1}{\mu_0} \int_0^t \Pr\{N(u) = 0\} du. \quad (6.12b)$$

Example 6(c). *Second moment and variance of $N(t)$.* The moments of $N(t)$ can be found from the L.T. of the p.g.f. However, the following simple procedure may be employed to find the second moment $L(t)$ of $N(t)$ and thence its variance. We have

$$L(t) = E\{N(t)\}^2 = \sum_{r=0}^{\infty} r^2 \{F_r(t) - F_{r+1}(t)\}.$$

Taking L.T., we get

$$L^*(s) = \sum_{r=0}^{\infty} \frac{r^2}{S} \left[\{f^*(s)\}^r - \{f^*(s)\}^{r+1} \right]$$

On simplification, we get

$$\begin{aligned} L^*(s) &= \frac{f^*(s)\{1+f^*(s)\}}{s\{1-f^*(s)\}^2} \\ &= \left[\frac{1+f^*(s)}{1-f^*(s)} \right] M^*(s) \end{aligned}$$

which can also be written as:

$$L^*(s) = M^*(s) + \frac{(2f^*(s))}{s\{1-f^*(s)\}} (sM^*(s)).$$

Inverting the L.T., we get

$$E[(N(t))^2] = L(t) = M(t) + 2 \int_0^t M(t-x) dM(x). \quad (6.13a)$$

This gives the second moment of $N(t)$ in terms of the renewal function $M(t)$. Thus $\text{var}\{N(t)\}$ can be obtained in terms of $M(t)$. We get

$$\text{var}\{N(t)\} = M(t) + 2 \int_0^t M(t-x) dM(x) - [M(t)]^2. \quad (6.13b)$$

Example 6 (d). *An application to a management problem.* For certain kinds of electronic equipments of office use (such as electronic calculators etc.) and of domestic appliances (such as T.V., refrigerators etc.) the manufacturer offers to the customer a certain kind of service contract by which the manufacturer undertakes to maintain and repair the product over a certain specified period against payment of

a fee by the customer. In arriving at a decision regarding the offer of the terms of contract (including the amount of fees to be charged thereof), the manufacturer should be aware of the expected cost of future repair. A simple renewal theoretic model developed by Karmarkar (1978) is considered here. It is assumed that each failure is followed by instantaneous detection and repair.

Denote

- $R(t)$ = cost associated with a repair (renewal) at time t ; it is assumed that $R(t) = R$,
- c = discount factor for “continuous” discounting of future costs,
- $f(t)$ = p.d.f. of time to failure (interarrival time X_n),
- $k_r(t)$ = p.d.f. of $S_r (= X_1 + \dots + X_r)$; F_r = d.f. of S_r ,
- V_r = discounted cost of r th renewal.
- $g^*(\bullet) = \text{L.T. } \{g(\bullet)\}$.

For a single failure followed by renewal, the expected discounted cost $E(V_1)$ is given by

$$E(V_1) = \int_0^\infty Re^{-ct} f(t) dt = Rf^*(c).$$

The expected discounted cost for the r th renewal is

$$\begin{aligned} E(V_r) &= \int_0^\infty Re^{-ct} k_r(t) dt \\ &= Rk_r^*(c) \\ &= R[f^*(c)]^r. \end{aligned}$$

For a sequence of n renewals, the total expected discounted cost is

$$\begin{aligned} E(V) &\equiv E(V_1 + V_2 + \dots + V_n) = \sum_{r=1}^n R[f^*(c)]^r \\ &= \frac{R[1 - \{f^*(c)\}^n]}{1 - f^*(c)} f^*(c) \\ &\rightarrow \frac{Rf^*(c)}{1 - f^*(c)} \text{ as } n \rightarrow \infty. \end{aligned} \tag{6.14}$$

For a sequence of infinite renewals truncated at time T the expected cost of future renewals is

$$\begin{aligned} E\{V(T)\} &= \sum_{r=1}^n \int_0^T Re^{-ct} k_r(t) dt \\ &= \int_0^T Re^{-ct} d\left(\sum_{r=1}^n F_r(t)\right) \end{aligned}$$

$$= \int_0^T Re^{-ct} dM(t), \quad (6.15)$$

assuming the interchangeability of summation, integration and differentiation. As $T \rightarrow \infty$,

$$E\{V(T)\} \rightarrow R c M^*(c) = \frac{R f^*(c)}{1 - f^*(c)} \quad (6.16)$$

which agrees (as $n \rightarrow \infty$) with (6.14).

Particular cases

(1) Suppose that $f(t) = be^{-bt}$, then

$$\begin{aligned} E(V) &= \frac{R \left[1 - \left(\frac{b}{c+b} \right)^n \right] \frac{b}{c+b}}{1 - \frac{b}{c+b}} \\ &= \left(\frac{Rb}{c} \right) \left[1 - \left(\frac{b}{c+b} \right)^n \right] \\ &\rightarrow \frac{Rb}{c} \text{ as } n \rightarrow \infty; \end{aligned}$$

and for finite renewals truncated at T , we get

$$\begin{aligned} E\{V(T)\} &= \int_0^T Re^{-ct} d(bt) \\ &= \left(\frac{Rb}{c} \right) (1 - e^{-ct}) \\ &\rightarrow \frac{Rb}{c} \text{ as } T \rightarrow \infty. \end{aligned}$$

(2) Suppose that $f(t) = pae^{-at} + (1-p)be^{-bt}$, $0 \leq p \leq 1$, $a > b > 0$, i.e., x_n has a hyper-exponential distribution. Then

$$\begin{aligned} E(V) &\rightarrow R \left[\frac{pa}{c+a} + \frac{(1-p)b}{c+b} \right] / \left[1 - \left\{ \frac{pa}{c+a} + \frac{(1-p)b}{c+b} \right\} \right] \\ &= \frac{R\{Ac + ab\}}{c(c+B)}, \end{aligned}$$

where

$$A = pa + (1-p)b, B = (1-p)a + pb,$$

$$\begin{aligned} E\{V(T)\} &= \int_0^T Re^{-ct} \left\{ \frac{ab}{B} + \left(\frac{A}{B} - \frac{ab}{B^2} \right) Be^{-Bt} \right\} dt \\ &= \frac{Rab}{cB} (1 - e^{-ct}) + \frac{R(AB - ab)}{B(c + B)} [1 - e^{-(c+B)t}]. \end{aligned}$$

(3) Suppose that

$$f(t) = \frac{\lambda^k t^{k-1} e^{-\lambda t}}{\Gamma(k)}, \quad t \geq 0$$

so that

$$f^*(s) = \left(\frac{\lambda}{s + \lambda} \right)^k;$$

then

$$E(V) \rightarrow \frac{R\lambda^k}{(c + \lambda)^k - \lambda^k}$$

Example 6(e): Number of renewals in a random time. So far we have considered the number $N(t)$ of renewals in a fixed interval $[0, t]$. Consider now that T is a random variable independent of X_i so that $[0, T]$ is a random interval; suppose that N is the number of renewals in $[0, T]$. Let $G(t, z)$ be the p.g.f. of $N(t)$ and $G(z)$ be the p.g.f. of N . If $q(t)$ is the p.d.f. of T , then it is clear that

$$G(z) = \int_0^\infty G(t, z) q(t) dt. \quad (6.17)$$

Particular cases

(1) Suppose that T has exponential distribution, with p.d.f. $q(t) = ae^{-at}$. Then

$$\begin{aligned} G(z) &= \int_0^\infty ae^{-at} G(t, z) dt \\ &= aG^*(a, z). \end{aligned}$$

If the renewal process is ordinary, then from (6.9) we get

$$\begin{aligned} G(z) &= aG^*(a, z) \\ &= \frac{a\{1 - f^*(a)\}}{a\{1 - zf^*(a)\}} \\ &= \frac{1 - f^*(a)}{1 - zf^*(a)}, \end{aligned}$$

which is the p.g.f. of a geometric distribution.

We have

$$\Pr\{N = r\} = [f^*(a)]^r [1 - f^*(a)], \quad r = 0, 1, 2, \dots$$

Suppose further that the renewal process is Poisson with $f(t) = be^{-bt}$; then

$$G(z) = \frac{a}{a + b - zb}$$

and $\Pr\{N = r\} = \left(\frac{a}{a+b}\right)\left(\frac{b}{a+b}\right)^r, \quad r = 0, 1, 2, \dots$

This result was obtained in Chapter 3 (see Poisson count process).

- (2) Suppose that the renewal process is Poisson but T has gamma distribution having p.d.f.

$$q(t) = a^k t^{k-1} e^{-at} / \Gamma(k), \quad t \geq 0;$$

T can be considered as the sum of k i.i.d. exponential distributions with p.d.f.

$$q(t) = ae^{-at}, \quad t \geq 0.$$

From the memoryless property of exponential distribution, we then get that the distribution of N is negative binomial (Pascal) with p.g.f.

$$[G(z)]^k = \left[\frac{a}{a + b - zb}\right]^k$$

so that

$$\Pr\{N = r\} = \binom{k+r-1}{r} \left(\frac{a}{a+b}\right)^k \left(\frac{b}{a+b}\right)^r, \quad r = 0, 1, 2, \dots$$

6.7 RESIDUAL AND EXCESS LIFETIMES

We discuss here two random variables of interest in renewal theory. To a given $t > 0$, there corresponds uniquely a $N(t)$ such that

$$S_{N(t)} \leq t < S_{N(t)+1},$$

i.e. t falls in the interval $X_{N(t)+1}$.

- (i) The *residual* (or *excess*) *lifetime* of the individual alive at age t is given by the time $Y(t)$ from t to the next renewal epoch, i.e.

$$Y(t) = S_{N(t)+1} - t.$$

It is also called *forward recurrence time* at t .

- (ii) The *spent* (or *current*) *lifetime* of the individual alive at age t is given by the time to t since the last renewal epoch, i.e.

$$Z(t) = t - S_{N(t)}.$$

It is also called *backward recurrence time* at t .

(iii) The total lifetime at t (or length of the lifetime containing t) is given by

$$Y(t) + Z(t) = S_{N(t)+1} - S_{N(t)} = X_{N(t)+1}.$$

The distribution of $Y(t)$ and $Z(t)$ are given in Section 6.7.2.

6.7.1 Poisson Process as a Renewal Process

We consider the distribution of $Y(t)$ and $Z(t)$ when $\{N(t), t \geq 0\}$ is a Poisson process with parameter μ . The residual lifetime $Y(t)$ at age $t (> 0)$ exceeds $x (\geq 0)$ iff no renewal (no occurrence of the Poisson process) takes place in the interval $(t, t+x)$. Now Poisson process has stationary increments and hence

$$\begin{aligned} & \Pr \{ \text{no renewal in } (t, t+x] \} \\ &= \Pr \{ \text{no occurrence of the Poisson process in } (0, x] \} \\ &= \Pr \{ N(x) = 0 \} = e^{-\mu x}. \end{aligned}$$

Thus, the distribution of residual lifetime $Y(t)$ is given by

$$\Pr \{ Y(t) \geq x \} = e^{-\mu x}$$

or

$$\Pr \{ Y(t) \leq x \} = 1 - e^{-\mu x}; \quad (7.1)$$

These are independent of $t (> 0)$.

This property characterizes Poisson process among all renewal processes. The spent lifetime

$$Z(t) = t - S_{N(t)} \leq t;$$

for $x < t$, $Z(t)$ exceeds x iff there is no renewal (no occurrence of the Poisson process) in $(t-x, t)$, the probability of this event being $e^{-\mu x}$. Thus

$$\begin{aligned} \Pr \{ Z(t) \leq x \} &= 1 - e^{-\mu x}, \quad 0 \leq x < t \\ &= 1 \quad , \quad x \geq t. \end{aligned}$$

That is

$$\begin{aligned} \Pr \{ Z(t) \leq x \} &= F(x) \quad , \quad x < t \\ &= 1 \quad , \quad x \geq t \end{aligned} \quad (7.2)$$

where $F(x) = P\{X_i \leq x\}$.

These are again independent of t . This property also characterizes Poisson process among all renewal processes.

We have

$$\begin{aligned} E\{Y(t)\} &= \frac{1}{\mu} \\ E\{Z(t)\} &= \int_0^t \Pr \{ Z(t) > x \} dx \\ &= \int_0^t e^{-\mu x} dx \\ &= \frac{1}{\mu} (1 - e^{-\mu t}) \end{aligned}$$

so that the expected total life equals

$$E\{Y(t) + Z(t)\} = \frac{1}{\mu}(2 - e^{-\mu t}).$$

It may be noted that the mean total lifetime is greater than $\frac{1}{\mu}$ ($= E(X_i)$), the mean length of any particular renewal interval X_i (inter-occurrence time).

As $t \rightarrow \infty$,

$$E\{Y(t) + Z(t)\} \rightarrow \frac{2}{\mu};$$

that is, the mean total lifetime is *twice* as much as the mean inter renewal time. This fact appears to be paradoxical at first. The apparent paradox is known as *inspection paradox*.

6.7.2 Distribution of $Y(t)$ and $Z(t)$

Theorem 6.12. We have

$$\Pr\{Y(t) \leq x\} = F(t+x) - \int_0^t [1 - F(t+x-y)] dM(y). \quad (7.3)$$

If in addition, F is non-lattice, then

$$\lim_{t \rightarrow \infty} \Pr\{Y(t) \leq x\} = \frac{1}{\mu} \int_0^x [1 - F(y)] dy. \quad (7.4)$$

Proof: It is clear that

$$Y(t) > x \Leftrightarrow \text{no renewals in } [t, t+x].$$

Let

$$P(x) = \Pr\{Y(t) > x\}.$$

By conditioning on X_1 , we get

$$\begin{aligned} P(x) &= \Pr\{Y(t) > x\} \\ &= \int_0^\infty \Pr\{Y(t) > x | X_1 = y\} dF(y). \end{aligned}$$

Now three situations may arise:

(i) $y > t+x$, in which case it is certain that no renewal occurs in $[t, t+x]$, so that

$$\Pr\{Y(t) > x\} = \Pr\{\text{no renewal in } [t, t+x]\} = 1$$

(ii) $t < y \leq t+x$, in which case one renewal (the one corresponding to $X_1 = y$) occurs in $[t, t+x]$, so that

$$\Pr\{Y(t) > x\} = \Pr\{\text{no renewal in } [t, t+x]\} = 0$$

(iii) $0 < y \leq t$, in which case the first renewal occurs in $(y, y+dy)$ and then the process restarts itself and

$$\begin{aligned}\Pr\{Y(t) > x\} &= \Pr\{Y(t-y) > x\} \\ &= P(t-y).\end{aligned}$$

Considering the above three situations, we get

$$P(t) = \int_0^t P(t-y) dF(y) + \int_{t+x}^{\infty} dF(y)$$

$$\text{or, } P(t) = 1 - F(t+x) + \int_0^t P(t-y) dF(y),$$

which is a renewal type equation. Applying Theorem 6.5, we have

$$P(t) = 1 - F(t+x) + \int_0^t [1 - F(t+x-y)] dM(y), \quad (7.5)$$

which is equivalent to (7.3). Thus (7.3) is proved.

Now suppose that F is non-lattice. Then applying the Key Renewal Theorem (Theorem 6.9) with $h(t) = 1 - F(t+x)$ we get, as $t \rightarrow \infty$

$$\begin{aligned}\int_0^t [1 - F(t+x-y)] dM(y) &\rightarrow \frac{1}{\mu} \int_0^\infty [1 - F(t+x)] dt \\ &= \frac{1}{\mu} \int_x^\infty [1 - F(y)] dy.\end{aligned}$$

Hence from (7.3), we have

$$\lim_{t \rightarrow \infty} \Pr\{Y(t) > x\} = \lim_{t \rightarrow \infty} P(t) = \frac{1}{\mu} \int_0^\infty [1 - F(y)] dy$$

$$\begin{aligned}\text{or, } \lim_{t \rightarrow \infty} \Pr\{Y(t) \leq x\} &= 1 - \frac{1}{\mu} \int_x^\infty [1 - F(y)] dy \\ &= \frac{1}{\mu} \int_0^x [1 - F(y)] dy.\end{aligned}$$

Thus (7.4) is proved.

Note: Coleman (1982) gives an explicit expression for $E[\{Y(t)\}^r]$, $t \geq 0$, $r = 1, 2, \dots$ (See Exercise (6.13))

Theorem 6.13. We have

$$\Pr\{Z(t) \leq x\} = \begin{cases} F(t) - \int_0^{t-x} \{1 - F(t-y)\} dM(y), & x \leq t; \\ 1, & x > t \end{cases} \quad \dots(7.6)$$

If, in addition, F is non-lattice, then

$$\lim_{t \rightarrow \infty} \Pr\{Z(t) \leq x\} = \frac{1}{\mu} \int_0^x \{1 - F(y)\} dy. \quad (7.8)$$

Proof: The distribution of $Z(t)$ can be obtained immediately by noting that

$$\begin{aligned} \{Z(t) > x\} &\Leftrightarrow \text{no renewals in } (t-x, t) \\ &\Leftrightarrow Y(t-x) > x, \end{aligned}$$

so that

$$\Pr\{Z(t) > x\} = \Pr\{Y(t-x) > x\}.$$

Hence from the Theorem 6.12, we get

$$\begin{aligned} \Pr\{Z(t) \leq x\} &= \Pr\{Y(t-x) \leq x\} \\ &= F(t) - \int_0^{t-x} \{1 - F(t-y)\} dM(y), \quad x \leq t \\ &= 1, \quad x > t; \end{aligned}$$

and if F is non-lattice, then

$$\lim_{t \rightarrow \infty} \Pr\{Z(t) \leq x\} = \frac{1}{\mu} \int_0^x \{1 - F(y)\} dy$$

Note: (1) It is to be noted that the result

$$\lim_{t \rightarrow \infty} \Pr\{Y(t) \leq x\} = \frac{1}{\mu} \int_0^x \{1 - F(y)\} dy$$

holds also for the modified renewal process regardless of the initial distribution G .

(2) Now the R.H.S. is the distribution function $F_e \equiv G$ of the equilibrium renewal process which has a uniform renewal rate $M(t)/t = \mu$. Thus if $\mu < \infty$, then the residual lifetime $Y(t)$ has a distribution which coincides with the distribution of the process attaining uniform renewal rate.

If $\mu = \infty$, then the probability that the residual lifetime exceeds x tends to unity for all x . This should be intuitively clear.

(3) The asymptotic behaviour of the residual lifetime distribution has been investigated at length by Balkema and De Hann (1974) who obtained the possible limit distribution types.

(4) For some generalisation to multidimensional case, see Spitzer (1984).

6.7.3 Moments of the Asymptotic Distributions

Let the asymptotic distribution of $Y(t)$ be denoted F_y and that of $Z(t)$ by F_Z .

That is

$$\lim_{t \rightarrow \infty} \Pr\{Y(t) \leq x\} = F_Y(x) \equiv \Pr\{Y \leq x\}$$

$$\lim_{t \rightarrow \infty} \Pr\{Z(t) \leq x\} = F_Z(x) \equiv \Pr\{Z \leq x\}.$$

Let f_Y and f_Z denote the corresponding p.d.f.'s.

Then the L.T. $\bar{f}_Y(\bullet)$ of $f_Y(\bullet)$ is given by

$$\bar{f}_Y(s) = \int_0^\infty e^{-st} f_Y(t) dt = \frac{1 - F_Y^*(s)}{s\mu} \quad (7.9)$$

where

$$F_Y^*(s) = \int_0^\infty e^{-st} dF_Y(t).$$

is the L.T. of $F_Y(t)$.

Denote by μ_r , the r th moment of X_i (having d.f. $F = \Pr\{X_i \leq x\}$). Then

$$\begin{aligned} E\{Y^r\} &= \int_0^\infty x^r dF_Y(x) = \frac{1}{\mu} \int_0^\infty x^r [1 - F(x)] dx \\ &= \frac{1}{\mu} \left[\{1 - F(x)\} \right] \frac{x^{r+1}}{r+1} \Big|_0^\infty + \frac{1}{\mu} \int_0^\infty \frac{x^{r+1}}{r+1} dF(x) \\ &= \frac{\mu_{r+1}}{(r+1)\mu}, \quad r = 1, 2, 3, \dots \end{aligned} \quad (7.10)$$

Thus

$$E\{Y\} = \frac{\mu_2}{2\mu}$$

Similarly,

$$\bar{f}_z(s) = \{1 - F_z^*(s)\} / s\mu$$

and

$$E\{Z^r\} = \frac{\mu_{r+1}}{(r+1)\mu}, \quad r = 1, 2, 3, \dots \quad (7.11)$$

For exponential X_i , $E\{Y^r\} = E\{Z^r\} = E\{X_i^r\}$, $r = 1, 2, \dots$

Example 7. Markovian case: Let X_i have exponential distribution with distribution function $F(x) = 1 - e^{-ax}$.

Then $M(t) = at$, and we have

$$\begin{aligned}\Pr\{Y(t) \leq x\} &= \left\{1 - e^{-a(t+x)}\right\} - \int_0^t \left\{1 - e^{-a(t+x-y)}\right\} d(ay) \\ &= 1 - e^{-ax} \text{ for all } t.\end{aligned}$$

Thus $Y(t)$ has the same exponential distribution. In fact this is one of the *characteristics* of exponential distribution.

For $x \leq t$,

$$\begin{aligned}\Pr\{Z(t) \leq x\} &= 1 - e^{-at} - \int_0^{t-x} \left\{e^{-a(t-y)}\right\} d(ay) \\ &= 1 - e^{-ax}\end{aligned}$$

and for $x > t$,

$$\Pr\{Z(t) \leq x\} = 1.$$

Thus $Z(t)$ has a truncated exponential distribution

$$\Pr\{Z(t) \leq x\} = \begin{cases} F(x), & x \leq t \\ 1, & x > t \end{cases}$$

For large t , $Z(t)$ will also have the same exponential distribution.

From the memoryless property of exponential distribution, it is clear that Y and Z are independent.

As

$$X_{N(t)+1} = Y(t) + Z(t),$$

the renewal interval containing t is given by the convolution of the residual and spent lifetimes at t . We have

$$\begin{aligned}E\{X_{N(t)+1}\} &= E\{Y_t\} + E\{Z_t\} \\ &= \frac{1}{a} + \int_0^t \Pr\{Z(t) > x\} dx \\ &= \frac{1}{a} + \frac{1}{a} \int_0^t e^{-ax} dx \\ &= \frac{1}{a} + \frac{1}{a} (1 - e^{-at})\end{aligned}$$

so that the mean total life is larger than the mean life $1/a$ (inspection paradox). For large t , the distribution of $X_{N(t)+1}$ will be gamma with mean $2/a$, i.e.

$$E\{X_{N(t)+1}\} = 2/a = 2E(X_i) \quad (\text{see Section 7.6.1}).$$

Thus for large t , the expected duration of the renewal interval containing t will be *twice* the expected duration of an ordinary renewal interval.

6.8 RENEWAL REWARD (CUMULATIVE RENEWAL) PROCESS

Consider an ordinary renewal process generated by the sequence

$$\{X_n, n = 1, 2, \dots\}$$

of interarrival times. Suppose that each time a renewal occurs, a reward is received (e.g. for the occurrence of the renewal) or a cost is incurred (e.g. for replacement of the failed component). Denote the reward or cost associated with n th renewal by

$$Y_n, n = 1, 2, \dots$$

Now Y_n will usually depend on X_n , the duration of the interarrival time between $(n - 1)$ th and n th renewal; but we assume that the pairs of random variables

$$\{X_n, Y_n\}, n = 1, 2, \dots$$

are independently and identically distributed. The sequence of the pairs of i.i.d. random variables

$$[X_n, Y_n], n = 1, 2, \dots$$

is said to generate a *renewal reward process* (or *compound renewal process* or *cumulative renewal process*).

Now

$$V(t) = \sum_{n=1}^{N(t)} Y_n \quad (8.1)$$

gives the total reward earned (or cost incurred) by time t ;

$$\{V(t), t \geq 0\}$$

is called the cumulative renewal process generated by $\{X_n, Y_n\}$. If X_n represents the inter demand times (interarrival times of customers in a queue) and Y_n represents the size of the demands (size of the arrival batch) then $V(t)$ represents the total demand (total number of customers) in $(0, t)$.

Distribution of $V(t)$

Denote

$$F_n(x) = \Pr\{X_1 + \dots + X_n \leq x\}$$

$$G_n(x) = \Pr\{Y_1 + \dots + Y_n \leq x\}$$

$N(t)$ = number of occurrences (renewals) in $(0, t]$.

The d.f. of $V(t)$ can be obtained by conditioning. We have

$$\begin{aligned} \Pr\{V(t) \leq x\} &= \sum_{n=0}^{\infty} \Pr\{V(t) \leq x | N(t) = n\} \Pr\{N(t) = n\} \\ &= \sum_{n=0}^{\infty} G_n(x) [F_n(t) - F_{n+1}(t)] \end{aligned} \quad (8.2)$$

We have from (1.19) and (1.20) of Chapter I,

$$E\{V(t)\} = M(t) E\{Y_n\} \quad (8.3)$$

$$\text{var}\{V(t)\} = M(t) \text{var}\{Y_n\} + \left[E\{Y_n\}^2 \right]^2 \text{var}\{N(t)\} \quad (8.4)$$

First Passage Time

Denote the first passage time of level ω by T_ω , i.e.

$$T_\omega = \inf\{t : V(t) > \omega\}$$

Then

$$\{T_\omega \leq x\} \Leftrightarrow \{V(x) \geq \omega\}$$

so that the d.f. of T_ω equals, for $\omega \geq 0$, $x \geq 0$.

$$\begin{aligned} \Pr\{T_\omega \leq x\} &= \Pr\{V(x) \geq \omega\} \\ &= 1 - \sum_{n=0}^{\infty} G_n(\omega) [F_n(x) - F_{n+1}(x)]. \end{aligned} \quad (8.5)$$

The mean first passage time equals

$$\begin{aligned} E[T_\omega] &= \int_0^\infty (1 - \Pr\{T_\omega \leq x\}) dx \\ &= \sum_{n=0}^{\infty} G_n(\omega) \left[\int_0^\infty [\{1 - F_{n+1}(x)\} - \{1 - F_n(x)\}] dx \right] \\ &= \sum_{n=0}^{\infty} G_n(\omega) [(n+1)\mu - n\mu] \\ &= \mu \sum_{n=0}^{\infty} G_n(\omega) = \mu \left[1 + \sum_{n=1}^{\infty} G_n(\omega) \right] \\ &= \mu [1 + R(\omega)] \end{aligned} \quad (8.6)$$

where $R(\omega)$ is the renewal function associated with $\{Y_n, n = 1, 2, \dots\}$ (here the process does not refer to time).

We have the following important theorem.

Theorem 6.14. Suppose that

$$E(X) = E(X_n) \text{ and } E(Y) = E(Y_n)$$

are finite. Then

(a) with probability 1, $V(t)/t \rightarrow E(Y)/E(X)$ as $t \rightarrow \infty$

and (b) $EV(t)/t \rightarrow E(Y)/E(X)$ as $t \rightarrow \infty$

Proof of (a): We have

$$\frac{V(t)}{t} = \frac{V(t)}{N(t)} \cdot \frac{N(t)}{t}$$

$$= \frac{\sum_{n=1}^{N(t)} Y_n}{N(t)} \cdot \frac{N(t)}{t}.$$

By the strong law of large numbers, with probability 1,

$$\frac{\sum_{n=1}^{N(t)} Y_n}{N(t)} \rightarrow E(Y) \text{ as } t \rightarrow \infty.$$

and

$$N(t)/t \rightarrow 1/\mu = 1/E(X) \text{ as } t \rightarrow \infty \quad (\text{by Theorem 6.6}).$$

Proof of (b):

We have

$$\begin{aligned} E\{V(t)\} &= E\{Y\}E\{N(t)\} \\ &= E\{Y\}M\{t\}. \end{aligned}$$

Thus

$$\begin{aligned} \frac{E\{V(t)\}}{t} &= E(Y) \cdot \frac{M(t)}{t} \\ &\rightarrow E(Y) \cdot \frac{1}{E(X)} \text{ as } t \rightarrow \infty \quad (\text{Theorem 6.7}). \end{aligned}$$

Hence the result.

Asymptotic expression

Denote

$$\frac{E(Y)}{E(X)} = \xi$$

and

$$E(V(t)) = C(t);$$

$C(t)$ is the average expected total reward (or cost) in $[0, t]$. Then from (b) above, we get, for large t ,

$$C(t) = t\xi.$$

A more refined asymptotic form of $C(t)$ has been given by Christer (1978), who obtains the asymptotic expression for $C(t)$ in the form

$$C(t) = t\xi + \zeta,$$

where ξ and ζ are functions of the parameters and decision variables of the renewal process.

Example 8. Age-based renewal reward process. Consider a non-repairable item with lifetime X_i having distribution F . Suppose that replacements take place under an age replacement policy, with replacement interval T , and that the costs of replacements upon failure and upon attainment of age T are A and B .

respectively, ($B < A$). Then the associated age-based renewal reward process is given by $\{X_n, Y_n\}$, where

$$\begin{aligned}\Pr\{X_n \leq x\} &= F(x), \quad x < T \\ &= 1, \quad \quad x \geq T\end{aligned}$$

and

$$\begin{aligned}\Pr\{Y_n = A\} &= \Pr\{X_n < T\} = F(T) \\ \Pr\{Y_n = B\} &= \Pr\{X_n \geq T\} = 1 - F(T).\end{aligned}$$

We have

$$E(X) = E(X_n) = \int_0^T \{1 - F(x)\} dx$$

and

$$E(Y) = E(Y_n) = AF(T) + B\{1 - F(T)\}.$$

Then applying theorem 6.14, we have, for large t ,

$$\frac{C(t)}{t} \rightarrow \xi = \frac{E(Y)}{E(X)}.$$

In this case, the result

$$C(t)/t = \xi (t > 0),$$

can be obtained by straight forward calculation; the above provides an illustration of a reward renewal process. Christer (1978) gives an expression of the term ζ in the more refined asymptotic form

$$C(t) = t\xi + \zeta,$$

and this may be used to obtain better approximation in the asymptotic case.

Note: Tijms (1986, Sec. 1.5) discusses analyses of control problems in production and queueing by using renewal reward processes.

6.9 ALTERNATING (OR TWO-STAGE) RENEWAL PROCESS

The renewal processes so far considered are concerned with the occurrences of only one kind of event; the corresponding model relates to a system having only one state. For example, we considered the working of a component, the lifetime (or time to failure) being given by a sequence $\{X_n\}$ of i.i.d. random variables, on the assumption that the detection of failure and repair or replacement of the failed component take place *instantaneously*. Here the corresponding system has only one state—the working state and a renewal occurs at the termination of a working state (or failure of a component). Consider now that the detection and repair or replacement of a failed item are not instantaneous and that the time taken to do so is a random variable. The system then has two states—the working state and the repair state (during which repair of the failed component or search for a new one is under way). Here the two sequences of states—the working states and the repair (failed) state alternate. Suppose that the durations of the working states (or lifetimes or times to failure) are given by a sequence i.i.d. random variables and the durations of repair states (times taken to repair or search) are given by a sequence of i.i.d. random variables. We have then an *alternating* or *two-stage* renewal process. As can be easily imagined, a great many renewal processes occurring in applications may be described by alternating renewal processes.

Consider an alternating renewal process. Suppose that the two alternating states are denoted by 1 and 0 and that the process starts at time $t = 0$ with state 1. Suppose that the duration of the two states 1 and 0 are given by the sequence of i.i.d. random variables X_n (having a common distribution F_1) and Y_n (having a common distribution F_0) respectively. Assume that a renewal of state i occurs at each termination of state i . Suppose that X's and Y's are independent. Denote by $N_i(t)$, $i = 1, 0$, the number of renewals of state i in $[0, t]$. Then $\{N_0(t), t \geq 0\}$ is an ordinary renewal process generated by the sequence of random variables $(X_i + Y_i)$ having distribution $H = F_1^* F_0$ (*i.e.* H is given by convolution of F_1 and F_0) and $\{N_1(t), t \geq 0\}$ is a modified renewal process with initial distribution F_1 (*i.e.* initial interarrival time X_1) and subsequent distribution $H = F_1^* F_0$ (*i.e.* subsequent interarrival times $X_{i+1} + Y_i$, $i = 1, 2, \dots$).

Denote the renewal functions by

$$M_i(t) = E\{N_i(t)\}, \quad i = 0, 1$$

Let f_0, f_1 be the p.d.f. of Y_i and X_i respectively and let $M_i^*(s), f_i^*(s)$ be the L.T.'s of the corresponding functions. We then get

$$M_1^*(s) = \frac{f_1^*(s)}{s\{1 - f_1^*(s)f_0^*(s)\}} \quad (9.1)$$

$$M_0^*(s) = \frac{f_1^*(s)f_0^*(s)}{s\{1 - f_1^*(s)f_0^*(s)\}}. \quad (9.2)$$

Theorem 6.15. For a system described by an alternating renewal process (starting with state 1 at $t = 0$) the probability that the system will be in state i at time t is given by

$$p_i(t) = M_0(t) - M_1(t) + 1 \quad (9.3)$$

and

$$p_0(t) = M_1(t) - M_0(t). \quad (9.4)$$

Proof: We first note that the r th renewal epoch of the renewal process $\{N_0(t), t \geq 0\}$ is given by

$S_r = \sum_{i=1}^r (X_i + Y_i)$. The distribution of S_r is the r -fold convolution with itself of $H = F_1^* F_0$. Thus the

distribution of S_r is given by H^r and has p.d.f. h_r (say).

Now, the event that the system is in state 1 at time t is equivalent to the following mutually exclusive events:

- (A): the duration of the initial state 1 (in which the system started at $t = 0$) exceeds t , the probability of this event being given by

$$\Pr(A) = \Pr\{X_1 > t\} = 1 - F_1(t);$$

- (B): in $(u, u + du)$, for some $u < t$, a renewal epoch S_r (for some $r = 1, 2, \dots$) occurred and the system remained in state 1 for the remaining time $(t - u)$. The event (B) has the probability

$$\Pr(B) = \int_0^t \left[\sum_{r=1}^{\infty} \{ \Pr(u \leq S_r < u + du) \} \right] \Pr\{X_1 > t - u\} du.$$

The probability $p_1(t)$ of the event that the system is in state 1 at time t is given by

$$p_1(t) = 1 - F_1(t) + \int_0^t \sum_{r=1}^{\infty} h_r(u) \{1 - F_1(t-u)\} du. \quad (9.5)$$

Since L.T. of $h_r(u)$ is $h_r^*(s) = [f_1^*(s) f_0^*(s)]^r$, we have, taking Laplace transforms of (9.5),

$$\begin{aligned} p_1^*(s) &= \left\{ \frac{1}{s} - \frac{f_1^*(s)}{s} \right\} + \sum_{r=1}^{\infty} [f_1^*(s) f_0^*(s)]^r \left[\frac{1}{s} - \frac{f_1^*(s)}{s} \right] \\ &= \frac{1 - f_1^*(s)}{s} \left[1 + \frac{f_1^*(s) f_0^*(s)}{1 - f_1^*(s) f_0^*(s)} \right] \\ &= \frac{1 - f_1^*(s)}{s \{1 - f_1^*(s) f_0^*(s)\}}. \end{aligned} \quad (9.6)$$

From (9.1) and (9.2), we find that the above can also be expressed as

$$p_1^*(s) = M_0^*(s) - M_1^*(s) + \frac{1}{s} \quad (9.7)$$

from which we get, on inversion,

$$p_1(t) = M_0(t) - M_1(t) + 1.$$

It follows that

$$\begin{aligned} p_0(t) &= 1 - p_1(t) \\ &= M_1(t) - M_0(t) \end{aligned}$$

The theorem is thus proved.

Corollary. Steady State Distribution: Limiting Value of $p_i(t)$

If $E(X)$, $E(Y)$ exist finitely, then

$$\lim_{t \rightarrow \infty} p_1(t) = \frac{E(X)}{E(X) + E(Y)}$$

$$\lim_{t \rightarrow \infty} p_0(t) = \frac{E(Y)}{E(X) + E(Y)}.$$

Proof: Let

$E(X) = a$, $E(Y) = b$. Then

$$f_1^*(s) = 1 - as + o(s)$$

$$f_0^*(s) = 1 - bs + o(s).$$

Substituting in (9.6), we get

$$\begin{aligned} p_1^*(s) &= \frac{as + o(s)}{s\{1 - 1 + (a+b)s + o(s)\}} \\ &= \frac{1}{s} \cdot \frac{a}{a+b} + o\left(\frac{1}{s}\right). \end{aligned}$$

Now

$$\begin{aligned} \lim_{t \rightarrow \infty} p_1(t) &= \lim_{s \rightarrow 0} s p_1^*(s) \\ &= \frac{a}{a+b} \end{aligned}$$

and thus

$$\lim_{t \rightarrow \infty} p_1(t) = \frac{E(X)}{E(X) + E(Y)}. \quad (9.8)$$

It follows that

$$\lim_{t \rightarrow \infty} p_0(t) = \frac{E(Y)}{E(X) + E(Y)}. \quad (9.9)$$

Note: Further generalisations of this alternating renewal process have led to interesting results. One such generalisation is that the system has N states $1, 2, \dots, i, \dots, j, \dots, N$, such that transition from one state i to any other state j takes place with transition probability

$$p_{ij}, \sum_{j=1}^N p_{ij} = 1,$$

and that the time spent in state i before moving to state j is a random variable whose distribution depends on both these states. We have then a semi-Markov process.

Markov renewal process is another important generalisation of the renewal process. We deal with these two topics in the next chapter.

6.10 REGENERATIVE STOCHASTIC PROCESSES: EXISTENCE OF LIMITS

In the Corollary to Theorem 6.15, we were concerned with finding steady-state behaviour or limiting distribution of $p_i(t)$, as $t \rightarrow \infty$, $i = 0, 1$. Steady state distribution for stochastic processes in the more general case is of considerable importance. Even without finding the exact limiting distribution, it is helpful to know about the existence of the limits in stochastic processes. Renewal theorem provides a very simple and powerful tool in proving the existence of limits or of steady state for a large class of stochastic processes. The result is given below as an existence theorem.

Definition. Let $\{X(t), t \geq 0\}$ be a stochastic process having a countably infinite number of states $(0, 1, 2, \dots, k, \dots)$. Assume that there are epochs t_1, t_2, \dots at which the process probabilistically restarts from scratch, that is, from epoch t_1 , the process is independent of its past and the stochastic behaviour from epoch t_1 is the same as it had from $t_0 = 0$. The same property holds for t_2, t_3, \dots . Denote $T_n = t_n - t_{n-1}$, $n = 1, 2, \dots$

A stochastic process $\{X(t), t \geq 0\}$ is called a *regenerative process* if there exists a non-negative random variable T_1 such that

- (i) the process $\{X + (t + T_1), t \geq 0\}$ is independent of the process $\{X(t), t \geq s, T > s\}$ for every $s \geq 0$, and
- (ii) the processes $\{X(t + T_1), t \geq 0\}$ and $\{X(t), t \geq 0\}$ have the same joint distribution.

The epochs t_1, t_2, \dots are called *regeneration epochs* (points) and the lengths T_1, T_2, \dots are called *regeneration cycles*. T_i 's are i.i.d. random variables and $\{T_i, i = 1, 2, \dots\}$ constitutes a renewal process. The renewal process is said to be embedded in $\{X(t)\}$ at the epochs t_1, t_2, \dots . Every time a renewal occurs a cycle is said to be completed.

For example, a renewal process is regenerative; T_1 the time of the first renewal is the first renewal cycle. The alternating renewal process considered in Section 6.9 is regenerative, a regeneration cycle being of length Z having d.f. $H = F^*F_0$.

A regenerative phenomenon arising in queues is given in Example 10(a). A regenerative inventory system is discussed in section 6.11.

Theorem 6.16. Let $\{X(t)\}$ be a regenerative process with discrete state space and let

$$p_k(t) = \Pr\{X(t) = k\}.$$

Then

$$\lim_{t \rightarrow \infty} p_k(t) = p_k \text{ exists such that}$$

$$p_k \geq 0 \text{ and } \sum_{k=0}^{\infty} p_k = 1.$$

Proof: Let $F(\cdot)$ be the d.f. of the interarrival time

$$(t_n - t_{n-1}) = T_n \quad (t_0 = 0; t_1 \equiv T_1),$$

having mean, say, μ ; and let

$$q_k(t) = \Pr\{X(t) = k, t_1 > t\}.$$

Then

$$\sum_{k=0}^{\infty} q_k(t) = \Pr\{t_1 > t\} = 1 - F(t).$$

We have, by conditioning on t_1 ,

$$\begin{aligned} p_k(t) &= \int_0^\infty \Pr\{X(t) = k | t_1 = s\} dF(s) \\ &= q_k(t) + \int_0^t p_k(t-x) dF(x); \end{aligned} \tag{10.1}$$

since

$$q_k(t) = \Pr\{X(t) = k, t_1 > t\}$$

$$\begin{aligned}
&= \int_0^\infty \Pr\{X(t) = k, t_1 > t \mid t_1 = s\} dF(s) \\
&= \int_t^\infty \Pr\{X(t) = k \mid t_1 = s\} dF(s).
\end{aligned}$$

From Theorem 6.5 we see that the renewal equation (10.1) has a unique solution

$$p_k(t) = q_k(t) + \int_0^t q_k(t-x) dM(x) \quad (10.2)$$

where $M(x)$ is the renewal function of the renewal process with distribution F .

Now $q_k(t)$ is non-negative and tends to 0 as $t \rightarrow \infty$, and $\int_0^\infty q_k(t) dt < \infty$.

Thus application of the Key Renewal Theorem (Theorem 6.9A) to relation (10.2) at once yields

$$\lim_{t \rightarrow \infty} p_k(t) \rightarrow \frac{1}{\mu} \int_0^\infty q_k(x) dx, \quad (10.3)$$

i.e. $\lim_{t \rightarrow \infty} p_k(t) = p_k$ exists. Clearly, $p_k \geq 0$,

and $\sum_{k=0}^\infty p_k = \frac{1}{\mu} \int_0^\infty \left\{ \sum_{k=0}^\infty q_k(x) \right\} dx = \frac{1}{\mu} \int_0^\infty \{1 - F(x)\} dx = 1$.

Note: Clearly, μ is the expected duration of a complete cycle, and $\int_0^\infty q_k(t) dt = \int_0^\infty \Pr\{X(t) = k, t_1 > t\} dt$ = expected duration of sojourn at (or visit to) state k during a cycle = $E(\tau_k)$, say. Thus

$$p_k = \lim_{t \rightarrow \infty} \Pr\{X(t) = k\} = \frac{E(\tau_k)}{\mu}. \quad (10.4)$$

Remark:

In Theorem 6.16, it has been assumed that the state space S of $X(t)$ is discrete. This requirement is *not* necessary, and the result is valid, under certain conditions, for $X(t)$ having a continuous state space $S \equiv (-\infty, \infty)$ also.

Example 10. *Queueing process** with arrival and service rates λ and μ and $\lambda/\mu < 1$. Let the state of the queueing process at epoch t be given by the number in the system $X(t)$ at that epoch; then the states of the process are $i \in N = \{0, 1, 2, \dots\}$. Suppose that time is reckoned from the epoch 0 at which an

*See Sec. 10.1 for description.

arriving customer finds the system empty with a free server and the service begins, *i.e.* with commencement of a busy period (with distribution, say, F_1). The busy period B is followed by an idle period I during which no customer is present in the system (1 having distribution say, F_0). A busy period and an idle period alternate and together constitute a *busy cycle*; the whole process restarts itself (probabilistically) from scratch at the end of each busy cycle. The epoch of commencement of a busy period is a regeneration point; a busy cycle is a regeneration cycle. An idle period corresponds to the visit to state 0 while a busy period to states i ($\neq 0$). Clearly, $q_i(t) = 1 - F_i(t)$,

$$\int_0^\infty q_0(t) dt = \text{Expectation of the duration of idle period} = E(I),$$

and $\int_0^\infty q_1(t) dt = \text{Expectation of the duration of busy period} = E(B).$

Thus for such a system

$$p_0 = \lim_{t \rightarrow \infty} \Pr\{X(t) = 0\} = \frac{E(I)}{E(I) + E(B)} \quad (10.5)$$

which is a very interesting result. It is also put as

$$\frac{E(B)}{E(I)} = \frac{1 - p_0}{p_0}. \quad (10.6)$$

In this example we are concerned with an alternating (two-stage) system; however the theorem is applicable to multi-stage systems also.

6.11 REGENERATIVE INVENTORY SYSTEM

6.11.1 Introduction

Consider that a store maintains a certain quantity of an item in stock. It places an order for replenishment when the stock level runs low. The inventory policy is of the (S, s) type, $S \geq 0$, $S > s$, where s could be negative (implying unfilled back orders). Suppose that stock at hand is continuously observed; if the stock level at a point of time falls below s , then order for replenishment is placed and stock is procured to bring the inventory upto level S (order-up-to level) and if the stock level is greater than or equal to s , then no action is taken. The inventory policy is called (S, s) policy under continuous review. We assume that the initial stock position at epoch 0 is S and that an order placed is immediately filled (that is, lead time is zero). Denote $I(t)$, the *stock (inventory) position* at time t and by $t_0 (= 0)$, t_1 , t_2 , ... the epochs at which replenishment is done and stock level is raised again to S . The epochs (or points of time) t_0 , t_1 , are regeneration points and $T_n = t_n - t_{n-1}$ ($n = 1, 2, \dots$) is the length of the n th regeneration cycle. The r.v.'s T_n , $n = 1, 2, \dots$ are i.i.d. and so $\{T_n, n = 1, 2, \dots\}$ is a renewal process embedded in the stochastic process $\{I(t), t \geq 0\}$. Denote by $C(x)$, $c(x)$ and $k(x)$, respectively, the d.f., p.d.f. and the associated renewal density of the renewal process ($T_n, n = 1, 2, \dots$). We call it *refill process*.

Denote by X_i , $i = 1, 2, \dots$ the interdemand time, by $A(x) = \Pr\{X_i \leq x\}$ the d.f. of the i.i.d. random variables X_i , and by $\mu_a = E(X_i)$. Then $(X_i, i = 1, 2, \dots)$ is a renewal process. Denote $S_n = X_1 + \dots + X_n$ ($S_0 = 0$) and $A_n(x) = \Pr(S_n \leq x)$. We have

$$E(S_n) = \int_0^\infty [1 - A_n(u)] du = n\mu_a \quad (11.1)$$

Denote by $N(u, u+t)$, the number of occurrences of demand in $(u, u+t]$. If u is an arrival point of a demand then $N(u, u+t) = N(t)$ and

$$\Pr\{N(t) = n\} = A_n(t) - A_{n+1}(t), \quad n = 0, 1, 2, \dots \quad (11.2)$$

Denote by Y_i , $i = 1, 2, \dots$ the size of the batch size of demand at the i th occurrence of demand, and by $B(x) = \Pr\{Y_i \leq x\}$, the d.f. of the i.i.d. r.v.'s Y_i . Then $\{Y_i, i = 1, 2, \dots\}$ is a renewal process. Denote $B_n(x) = \Pr\{Y_1 + \dots + Y_n \leq x\}$, $n = 1, 2, \dots$ The renewal function of this renewal process is given by

$$R(x) = \sum_{n=1}^{\infty} B_n(x). \quad (11.3)$$

Assume that $A(x)$ and $B(x)$ are absolutely continuous with p.d.f. $a(x)$ and $b(x)$ respectively. The renewal density is given by $r(x) = \sum b_n(x)$. Suppose that u is an arrival point of demand; then the cumulative demand during $(u, u+t)$ is given by

$$D(t) = \sum_{i=1}^{N(t)} Y_i, \quad (11.4)$$

$\{D(t), t \geq 0\}$ is a cumulative renewal process having its d.f. (using (8.2))

$$\Pr\{D(t) \leq x\} = \sum_{n=0}^{\infty} B_n(x) \{A_n(t) - A_{n+1}(t)\}, \quad t \geq 0, x \geq 0. \quad (11.5)$$

6.11.2 Inventory Position

$\{I(t), t \geq 0\}$, where $I(t)$ denotes the inventory position at epoch t , is a stochastic process in continuous time with continuous state space; we take $I(0) = S$. Denote the p.d.f. of $I(t)$ by $f(t, x)$, that is,

$$f(t, x) dx = \Pr\{x \leq I(t) < x + dx\}, \quad t \geq 0, s \leq x \leq S \quad (11.6)$$

We have the following result.

Theorem 6.17. The distribution of $I(t)$ is given by

$$\Pr[I(t) = S] = 1 - A(t) + \int_0^t k(t-x)[1 - A(x)] dx \quad (11.7)$$

and

$$\begin{aligned} f(t, x) &= \sum_{n=1}^{\infty} [A_n(t) - A_{n+1}(t)] b_n(S-x) \\ &\quad + \sum_{n=1}^{\infty} b_n(S-x) \int_0^t k(t-x) [A_n(x) - A_{n+1}(x)] dx, \quad (t \geq 0, s \leq x \leq S) \end{aligned} \quad (11.8)$$

where $k(x)$ is the renewal density associated with the renewal process $\{T_n, n = 1, 2, \dots\}$; that is, $k(x)$ is the solution of the integral equation

$$k(u) = c(u) + \int_0^u k(u-x)c(x)dx \quad (11.9)$$

with $c(x)$ given by

$$c(x) = \sum_{k=0}^{\infty} [a_{k+1}(x) - a_k(x)] B_k(S-s). \quad (11.10)$$

Proof: It is clear that

$$\{T_n > x\} \Leftrightarrow \{D(x) < S-s\}$$

that is,

$$\{T_n \leq x\} \Leftrightarrow \{D(x) > S-s (= \Delta, \text{say})\}$$

so that (using 11.5), we get

$$\begin{aligned} C(x) &= \Pr\{T_n \leq x\} = \Pr\{D(x) > S-s\} \\ &= 1 - \sum_{n=0}^{\infty} B_n(\Delta) \{A_n(x) - A_{n+1}(x)\}, \quad x \geq 0. \end{aligned}$$

Taking derivative, we at once get (11.10).

With the above expression of $c(x)$, we get that the renewal density $k(t)$ associated with T_n as the solution of the integral equation

$$k(u) = c(u) + \int_0^u k(u-x)c(x)dx$$

which is (11.9).

The renewal function $K(u)$ associated with $\{T_n, n = 1, 2, \dots\}$ is given by

$$K(u) = C(u) + \int_0^u k(u-x)dC(x)$$

Now, by conditioning on the first renewal T_1 of the renewal process $\{T_n, n = 1, 2, \dots\}$, we have

$$\Pr\{I(t) = S\} = 1 - A(t) + \int_0^t \Pr\{I(t-u) = S\} c(u) du$$

which is a renewal equation.

Using Theorem 6.5, we get

$$\begin{aligned} \Pr\{I(t) = S\} &= 1 - A(t) + \int_0^t [1 - A(t-u)] k(u) du \\ &= 1 - A(t) + \int_0^t k(t-x) [1 - A(x)] du \end{aligned}$$

(changing the variable u in the integral by x , where $t - u = x$). Thus we get (11.7). Using similar renewal arguments we can get (11.8).

6.11.2.1 Asymptotic Distribution of $I(t)$

We shall now consider limiting distribution as $t \rightarrow \infty$.

Denote

$$\lim_{t \rightarrow \infty} I(t) = I$$

$$\lim_{t \rightarrow \infty} f(t, x) = f(x).$$

Theorem 6.18. The limiting distribution I of inventory position is given by

$$\Pr[I = S] = \frac{1}{1 + R(S - s)} \quad (11.11)$$

$$f(x) = \frac{r(S - x)}{1 + R(S - s)}, \quad x \leq x \leq S \quad (11.12)$$

Proof: A renewal cycle T_n is the first passage time to level $S - s$. We have, from (8.6)

$$E\{T_n\} = \mu_a [1 + R(S - s)].$$

Using the Key Renewal Theorem (Theorem 6.9), we get

$$\begin{aligned} \int_0^t k(t-x)[1-A(x)]dx &= \int_0^t [1-A(t-x)]k(x)dx \\ &\rightarrow \frac{1}{E(T_n)} \int_0^t [1-A(u)]du \\ &= \frac{\mu_a}{E(T_n)} \\ &= \frac{1}{1 + R(S - s)}. \end{aligned}$$

Thus, as $t \rightarrow \infty$, the second term $\rightarrow 1$, and we have (from (11.7))

$$\Pr(I = S) \rightarrow \frac{1}{1 + R(S - s)}.$$

As $t \rightarrow \infty$, we note that

$$[A_n(t) - A_{n+1}(t)] \rightarrow 0$$

and

$$\int_0^t k(t-x)[A_n(x) - A_{n+1}(x)]dx$$

$$\begin{aligned}
&= \int_0^t k(t-x) \left[\{1 - A_{n+1}(x)\} - \{1 - A_n(x)\} \right] dx \\
&\rightarrow \frac{1}{E(T_n)} \left[\int_0^\infty \{1 - A_{n+1}(x)\} dx - \int_0^\infty \{1 - A_n(x)\} dx \right] \\
&= \frac{1}{E(T_n)} [(n+1)\mu_a - n\mu_a] \\
&= \frac{1}{1 + R(S-s)}.
\end{aligned}$$

Taking limit of (11.8) as $t \rightarrow \infty$, and using (11.3), we get

$$\begin{aligned}
f(x) &= \sum_{n=1}^{\infty} b_n (S-x) \left[\frac{1}{1 + R(S-s)} \right] \\
&= \frac{r(S-x)}{1 + R(S-s)}, \quad x \geq 0, s \leq x \leq S.
\end{aligned}$$

Remarks:

- (1) The interdemand time has no effect on the limiting distribution of the inventory position. The latter depends entirely on the renewal function of the renewal process ($Y_i = 1, 2, \dots$) (where Y_i is the i th demand size).
- (2) A detailed account of renewal-theoretic analysis of a single item (S, s) inventory system has been given by Sahin (1990), to which reference may be made for further results.

6.12 GENERALISATION OF THE CLASSICAL RENEWAL THEORY

The classical theory (to which we devoted our attention) deals with a sequence of *i.i.d. non-negative* r.v.'s (X_i) and considers the asymptotic behaviour of $E\{N(t)\}$ as $t \rightarrow \infty$ (where $N(t) = \sup\{n: S_n \leq t\}$,

$$= \sum_{i=1}^n X_i, E\{N(t)\} = \sum_{n=0}^{\infty} \Pr\{S_n \leq t\}.$$

Feller (1941) obtained the elementary renewal theorem which states

that as $t \rightarrow \infty$, $E\{N(t)\}/t \rightarrow 1/\mu$, where $\mu = E(X_i)$. This result of classical theory was generalised, step by step, in several directions. We refer here to some of the works of the several researchers who made very significant contribution of immense mathematical and theoretical interest. This has been done to indicate the broad areas and to draw attention to some of the works for the benefit of those who might be interested in pursuing the topic more deeply. First generalisation was concerned with sequence of r.v.'s $\{X_i\}$ which were *not* assumed to be non-negative, *i.e.* generalisation from distributions concentrated on the half-line to distributions on the whole line. Feller considers what he terms 'transient distribution' F on the whole line.

Important generalisation of renewal theory to various cases of transient distributions, are due, among others to Chung *et al.* (*Ann. Math.* **55** (1952) 1–6, *Proc. Am. Math. Soc.* **3** (1952) 303–309),

Blackwell (*Pacific J. Math.* **3** (1953) 315–320), Feller *et al.* (*J. Math. Mech.* **10** (1961) 619–624). We state below (without proof) an important *extension of Blackwell's renewal theorem*.

Let (X_i) be a sequence of (continuous) i.i.d. random variables which assume values in the range $(-\infty < x < \infty)$ such that $0 < \mu = E(X_i) \leq \infty$.

Let $U(t) = \sum_{n=0}^{\infty} \Pr\{S_n \leq t\}$, $-\infty < t < \infty$, where $S_n = \sum_{i=1}^n X_i$. Then for $h > 0$,

$$U(t+h) - U(t) = \frac{h}{\mu} \quad \text{as } t \rightarrow \infty$$

$$U(t+h) - U(t) = 0 \quad \text{as } t \rightarrow -\infty.$$

It is to be noted that in this case $U(t)$ is, in general, not equal to $E\{N(t)\}$, where $N(t) = \sup\{n: S_n \leq t\}$ (for details of proof reference may also be made to the books by Prabhu and Feller Vol. II).

Attention was also turned towards the nature of $\{X_i\}$. Chow and Robbins (*Ann. Math. Statist.* **34** (1963) 390–395) investigated the conditions on the joint distribution of X_i which would ensure the validity of the elementary renewal theorem,

$$\sum_{n=0}^{\infty} \Pr\{S_n \leq t\}/t \rightarrow \frac{1}{\mu}$$

for some positive constant μ . They relaxed the restriction of independence of the r.v.'s X_i and obtained a renewal theorem for the dependent case as well as for a sequence of non-identical r.v.'s Smith (*Pacific J. Math.* **14** (1964) 673–699) also extended the theorem to non-identically distributed r.v.'s Heyde (*Ann. Math. Statist.* **37** (1966) 699–710) considered asymptotic behaviour of more general forms like

$$\sum_{n=0}^{\infty} a_n \Pr\{S_n \leq t\} \quad \text{and} \quad \sum_{n=0}^{\infty} a_n \Pr\{\max_{1 \leq k \leq n} S_k \leq t\}$$

for a sequence of i.i.d. r.v.'s $\{X_i\}$ and for a sequence of positive constants $\{a_n\}$ such that $\sum a_n$ diverges.

Later in a series of papers Sankaranarayana *et al.* (*Pacific J. Math.* **30** (1969) 785–803, *Act. Math. Aca. Sc. Hung.* **31** (1978) 1–8, *Math. Oper. Statist. Ser. Opt.* **8** (1977) 581–590) considered suitable sequences of $\{a_n\}$ and studied the asymptotic behaviour of such functions for sequences of correlated and dependent r.v.'s, as well as for stationary discrete stochastic processes.

Renewal theory for Markov chains has been investigated by Kesten (1974) and Athreya *et al.* (*Ann. Prob.* **6** (1978) 788–797), Keener (*Ann. Prob.*, **10** (1982) 942–955 and others). Ryan Jr. (*Ann. Prob.* **4** (1976) 656–661) has considered the multidimensional case; so also has Spitzer (1984). Chow *et al.* (*Ann. Prob.* **7** (1979) 304–318) have developed an extended renewal theory.

Neyman (1982) obtains a variant of the classical renewal theorem in which convergence is uniform on classes of r.v.'s. Renewal theorem for a urn model has been obtained by Sen (1982).

These would give an idea of the several directions in which extensions have been made. The above is an illustrative (and by no means an exhaustive) account of the many interesting and far-reaching contributions made by several workers towards generalisation and extension of the renewal theory, as well as towards applications.

EXERCISES

6.1 Show that

$$\Pr\{N_e(t) = r\} = \frac{1}{\mu_0} \int_0^T [\Pr\{N(u) = r-1\} - \Pr\{N(u) = r\}] du$$

$$r = 1, 2, 3, \dots$$

and

$$\Pr\{N_e(t) = 0\} = 1 - \frac{1}{\mu_0} \int_0^T \Pr\{N(u) = 0\} du.$$

6.2 Taking $f(t)$, $g(t)$ as given in Example 6 (a), obtain $M_D(t)$ by using the relation (6.3).

6.3 Show that, the renewal function of a renewal process $(N(t), t \geq 0)$ generated by X_n $n = 1, 2, \dots$ is given by

$$E\{N(t)\} = M(t) = \frac{t}{\mu} + \frac{\sigma^2 - \mu^2}{2\mu^2} + o(1), \text{ (as } t \rightarrow \infty\text{)}$$

where $\mu (< \infty)$ and σ^2 are the mean and the variance of X_n . Further, show that var

$$\{N(t)\} = (\sigma^2/\mu^3)t + o(t). \text{ (Smith, 1954).}$$

6.4 Find the second moment $L(t) = E\{(N(t))^2\}$ for the renewal process with hyper-exponential distribution having p.d.f.

$$f(t) = pae^{-at} + (1-p)be^{-bt}, \quad 0 \leq p \leq 1, a > b > 0.$$

Consider also 2-stage hypo-exponential distribution (Sec. 1.3.4.8).

6.5 Put forward direct probabilistic argument to show that, in the Markovian cast

$$\Pr\{N(t) \geq n\} = \Pr\{N_A(t, T) \geq n\} = \Pr\{N_B(t, T) \geq n\}$$

for all

$$t \geq 0, T \geq 0, n = 0, 1, 2, \dots$$

6.6 Show that, for $t \geq 0, T \geq 0, n = 0, 1, 2, \dots$ both

$$(i) \quad \Pr\{N(t) > n\} \Pr\{N_A(t, T) > n\}$$

and $(ii) \quad \Pr\{N(t) > n\} \geq \Pr\{N_B(t, T) > n\}$

hold iff F is NBU, i.e. the lifetime X of the unit satisfies

$$\Pr\{X > x + y\} \leq \Pr\{X > x\} \Pr\{Y > y\} \text{ for } x \geq 0, y \geq 0.$$

(Barlow and Proschan, 1975).

6.7 Let $R_A(t, T)$, $R_B(t, T)$ be the number of removals in $[0, t]$ under age and block replacement policies respectively. Show that

$$\Pr\{N(t) \geq n\} \leq \Pr\{R_A(t, T) \geq n\} \leq \Pr\{R_B(t, T) \geq n\}$$

for

$$t \geq 0, T \geq 0, n = 0, 1, 2, \dots$$

(The intuitive meaning of the above should be quite clear).

(Barlow and Proschan, 1964).

6.8 Show that

$$\lim_{t \rightarrow \infty} \frac{E\{R_A(t, T)\}}{t} = \frac{1}{\int_0^T \{1 - F(x)\} dx}$$

$$\lim_{t \rightarrow \infty} \frac{E\{R_B(t, T)\}}{t} = \frac{M(t) + 1}{T}$$

and that for all $T > 0$,

$$M(t) \geq \frac{T}{\int_0^T \{1 - F(x)\} dx} - 1$$

$$\geq T/\mu - 1 \quad (\text{Barlow and Proschan, 1964}).$$

6.9 Consider the number N of renewals in random time T having gamma distribution and p.d.f.

$$q(t) = \frac{a^k t^{k-1} e^{-at}}{\Gamma(k)}, \quad k = 1, 2, \dots, \quad t \geq 0$$

Show that the p.g.f. of N is given by

$$G(z) = \frac{a^k}{\Gamma(k)} \left(-\frac{\partial}{\partial s} \right)^{k-1} \left[\frac{1 - f^*(s)}{s \{1 - zf^*(s)\}} \right]_{s=a},$$

Examine the truth of the following assertion:

N has negative binomial distribution with p.g.f.

$$G(z) = \left[\frac{1 - f^*(a)}{1 - zf^*(a)} \right]^k$$

if and only if the renewal process (X_i) is Poisson (i.e. X_i has exponential distribution with p.d.f., say, $f(t) = ce^{-ct}$).

6.10 Distribution of residual lifetime $Y(t)$: alternative form.

Show that

$$\Pr\{Y(t) \leq x\} = \int_t^{t+x} \{1 - F(t+x-y)\} dM(y).$$

6.11 Show that the mean residual (remaining) life of an item aged x is given by

$$e(X) \equiv E[X - x | X > x] = \int_x^\infty \{1 - F(t)\} dt / [1 - F(x)]$$

where $F(x)$ is the d.f. of the lifetime X of the item. Examine the Markovian case.

Note that $x + e(x)$ is a non-decreasing function of x . [$e(x)$ corresponds to the expectation of life at age x in demography].

- 6.12 Show that if $F(x)$ is DFR, then $m(x)$ is monotone decreasing on $x \geq 0$ and $M(x)$ is concave. Verify the result for hyper-exponential X .
Note that $F(x)$ IFR does not imply that $m(x)$ is increasing. For monotonicity properties, refer to Brown (1980).
- 6.13 Show that the r th moment of the forward recurrent time $Y(t)$ of X is given (for $r = 1, 2, \dots$) by

$$E[\{Y(t)\}^r] = E[(X-t)^r] + \int_0^t [E[(X-u)^r - (-u)^r]] m(t-u) du.$$

Coleman (1982).

Deduce the corresponding result for the asymptotic distribution of $Y(t)$.

- 6.14 If $Z(t)$ is the spent lifetime at time t for the process $\{X_i\}$ and $\mu = E(X_i) < \infty$, then, with probability 1

$$\frac{Z(t)}{t} \rightarrow 0 \text{ as } t \rightarrow \infty$$

and that

$$E\left[\frac{Z(t)}{t}\right] \rightarrow 0 \text{ as } t \rightarrow \infty.$$

- 6.15 Show that for the renewal reward process $\{X_n, Y_n\}$, the asymptotic form of $C(t)$ is given by

$$C(t) = t\xi + \zeta,$$

where

$$\xi = E(Y)/E(X)$$

and

$$\zeta = \frac{E(Y) - E(X^2)}{2\{E(X)\}^2} - \lim_{t \rightarrow \infty} E\{Y_{N(t)+1}\},$$

and that for the age-based renewal reward process considered in Example 8(a).

$$\zeta = -\left[\frac{2TE(X) - E(X^2)E(Y)}{2\{E(X)\}^2} - \frac{A\{T - E(X)\}}{E(X)} \right]$$

(Christer, 1978).

- 6.16 Find $M_i(t)$, $i = 1, 0$ for the alternating renewal process (X_n, Y_n) with distribution of X_n and Y_n given by

$$F_1(x) = 1 - e^{-ax}, \text{ and } F_0(x) = 1 - e^{-bx} \text{ respectively.}$$

Show that

$$p_1(t) = \frac{b}{a+b} + \frac{a}{a+b} e^{-(a+b)t}$$

$$p_0(t) = 1 - p_1(t) = \frac{a}{a+b} - \frac{a}{a+b} e^{-(a+b)t};$$

further that

$$\lim_{t \rightarrow \infty} p_1(t) = \frac{b}{a+b} = \frac{E(X)}{E(X)+E(Y)}$$

$$\lim_{t \rightarrow \infty} p_0(t) = \frac{a}{a+b} = \frac{E(Y)}{E(X)+E(Y)}.$$

Note that $p_1(t)$ for the Markovian case was obtained earlier by using results of Markov processes (see Example 5(b), Ch. 3), and that the result giving the limiting value of $p_1(t)$ as $t \rightarrow \infty$ holds independently of the form of the distributions of X and Y (see Corollary to Theorem 6.15).

- 6.17 For block replacement (with replacement interval T) with costs of replacement upon failure and at intervals $T, 2T, \dots$ being A and B respectively, find $E\{Y(t)\}/t$ as $t \rightarrow \infty$, where $Y(t)$ is the total cost incurred by time $t \geq 0$.
- 6.18 Prove that the (asymptotic) joint distribution of the residual lifetime $Y(t)$ and the spent lifetime $Z(t)$, is given by

$$\Pr\{Z(t) > x, X(t) > y\} \rightarrow \frac{1}{\mu} \int_{x+y}^{\infty} \{1 - F(u)\} du$$

$$\text{as } t \rightarrow \infty (x > 0, y > 0)$$

(where F denotes the distribution of the lifetime with mean μ).

- 6.19 Show that, for a regenerative inventory system, the mean inventory position is given by

$$E(I) = s + \frac{\bar{R}(S-s)}{1+R(S-s)}$$

where

$$\bar{R}(t) = \int_0^t R(u) du.$$

Find $\text{var}(I)$.

- 6.20 Show that, with the initial inventory position given by $I(0) = y$, $s < y < S$.

$$\Pr\{I(t) = y\} = 1 - A(t)$$

$$\Pr\{I(t) = S\} = \int_0^t \bar{m}(t-u)[1 - A(u)] du$$

where $\bar{m}(\bullet)$ is the renewal density of the delayed renewal process $\{T_n, n = 1, 2, \dots\}$ with distribution of T_1 being different from that of $T_n, n = 2, 3, \dots$.

Further show that the limiting distributions of $I\left(\lim_{t \rightarrow \infty} I(t)\right)$ and of $f(x)$ are the same as those given in (11.11) & (11.12) respectively (Sahin, 1990).

REFERENCES

- Balkema, A.A. and L.De Hann. Residual lifetime at great age, *Ann. Prob.*, **2**, 792–804 (1974).
- Barlow, R.E. and F. Proschan. Comparison of replacement policies and renewal theory implications, *Ann. Math. Stat.*, **35**, 577–589 (1964).
- *Statistical Theory of Reliability and Life Testing*, Holt, Rinehart & Winston, New York (1975).
- Bartholomew, D.J. Renewal theory models in manpower planning, *Symp. Proc. Series No. 8*, The Institute of Mathematics and its Applications, 57–73 (1976).
- *Stochastic Models for Social Processes*, 2nd ed., Wiley, Chichester (1973).
- and A.F. Forbes. *Statistical Techniques for Manpower Planning*, Wiley, Chichester (1979).
- Baxter, L.A., E.M. Schauer, W.R. Blischke and D.J. McConalogue. On the tabulation of renewal function, *Technometrics* **24**, 151–152 (1982a).
- *Renewal Tables: Tables of Functions Arising in Renewal Theory*. University of South Calif. Los Angeles (1982b).
- Blackwell, D. A renewal theorem. *Duke Math. J.* **15**, 145–150 (1948).
- Extension of a renewal theorem. *Pacific J. Math.* **3**, 315–320 (1953).
- Blischke, W.R. and D.N.P. Murthy. *Warranty Cost Analysis*, Marcel Dekker Inc., New York (1993).
- Brown, M. Bounds, inequalities and monotonicity properties for some renewal processes, *Ann. Prob.* **8**, 227–240 (1980).
- Chister, A.H. Refined asymptotic costs for renewal reward processes, *J. Opns. Res. Soc.* **29**, 577–583 (1978).
- Coleman, R. The moments of forward recurrence time, *Euro. J. Opnl. Res.* **9**, 181–183 (1982).
- Cox, D.R. *Renewal Theory*. Methuen. London (1962).
- Crane, M.A. and A.J. Lemire. *An Introduction to the Regenerative Method for Simulation Analysis*, Springer-Verlag, New York (1977).
- Feller, W. *An Introduction to Probability Theory and its Applications*, Vol. II. (1966), Vol. I, 3rd ed. (1968) Wiley, New York.
- Jardine, A.K.S. *Maintenance, Replacement and Reliability*. London (1973).
- Karlin, S. and H.M. Taylor. *A First Course in Stochastic Processes*, 2nd ed., Academic Press, New York (1975).
- Karmarkar, U.S. Future costs of service contracts for consumer durable goods. *AIEE Trans.*, **10**, 380–387 (1978).
- Kesten, H. Renewal Theory for Markov Chains, *Ann. Prob.* **3**, 355–387 (1974).
- Keyfitz, N. *An Introduction to Mathematics of Population*. Addison-Wesley, Reading, MA (1968; with revisions. 1977).
- Kingman, J. *Regenerative Phenomena*, Wiley, New York (1972).
- Kohlas, J. *Stochastic Methods in Operations Research*. Cambridge Univ. Press (1982).
- Murthy, D.N.P. and D.G. Nguyen. Replacement policies with used item constraints, *J. Opnl. Res. Soc.* **34**, 633–639 (1983).
- Nahmias, S. *Production and Operations Analysis*. Irwin. Homewood, IL, USA (1989).
- Nakagawa, T. A summary of block replacement policies. *R.A.I.R.O.* **13**, 351–361 (1979).
- A modified block replacement policy with two variables. *I.E.E.E. Trans. Rel.* **R-31**, 398–400 (1982).
- Neyman, A. Renewal theory for sampling without replacement. *Ann. Prob.* **10**, 464–481 (1982).
- Prabhu, N.U. *Stochastic Processes*. Macmillan, New York (1965).
- *Stochastic Storage Processes*. Springer-Verlag, New York (1980).
- Ross, S.M. *Applied Probability Models with Optimization Applications*. Holden-Day, San Francisco (1970).
- *Stochastic Processes*. Wiley, New York (1983), 2nd ed. (1996).
- Sahin, I. *Regenerative Inventory Systems*, Springer, New York (1990).

- Schweitzer, P.J. *Optimal replacement policies for hyper-exponentially and uniformly distributed lifetimes.* *Opsns. Res.* **15**, 360–362 (1967).
- Sen, P.K. A renewal theorem for a urn model. *Ann. Prob.* **10**, 835–843 (1982).
- Sethi, S. and G. Thompson. *Optimal Control Theory: Application to Management Science*, Martinus Nijhoff. Boston (1981).
- Silver, E.A. Operations research in inventory management: A Review and Critique. *Opsns. Res.* **29**, 628–645 (1981).
- Sirjaev, A.N. *Statistical Sequential Analysis*. American Mathematical Society, Providence, R.I. (1973).
- Smith, W.L. Renewal Theory and its Ramifications, *J.R.S.S.-B.* **20**, 243–302 (1958).
- Spitzer, F. A multidimensional renewal theorem in: *Probability, Statistical Mechanics and Number Theory. Advances in Mathematics*, (Ed. G.C. Rota), Suppl. Studies. Vol. 9, 147–155 (1984).
- Tijms, H.C. *Stochastic Modelling and Analysis: A Computational Approach*, Wiley, Chichester, U.K. (1986).

Markov Renewal and Semi-Markov Processes

7.1 INTRODUCTION

We shall consider here some kind of generalisation of a Markov process, as well as of a renewal process. We first consider a Markov process with discrete state space, and its generalisation by way of random transformation of the time scale of the process. Let $\{X(t)\}$ be a Markov process with discrete state space and let the transitions occur at epochs (or instants of time) t_i , $i = 0, 1, 2, \dots$. Then the sequence $\{X_n = X(t_n+)\}$ forms a Markov chain and the time intervals $(t_{n+1} - t_n) = \tau_n$ between transitions have independent exponential distributions, the parameters of which may depend on X_n . We shall now suppose that the transitions $\{X_n\}$ of the process $X(t)$ still constitute a Markov chain, but that the transition intervals $(t_{n+1} - t_n)$ have any distribution, with parameter which may depend not only on X_n but also on X_{n+1} . The process $\{X_n, t_n\}$ (as well as $\{X_n, \tau_n\}$) is then called a *Markov renewal process* and the process $\{X(t)\}$ is known as a *semi-Markov process*. A semi-Markov process (s-M.P.) is thus a stochastic process in which changes of state occur according to a Markov chain and in which the time interval between two successive transitions is a random variable, whose distribution may depend on the state from which the transition takes place as well as on the state to which the next transition takes place. The s-M.P. provides a convenient way of describing the underlying Markov renewal process. Semi-Markov processes were first studied by Lévy and Smith, while Markov renewal processes by Pyke. Considerable interest in these topics has grown over the years, as, such generalisation of Markov process can be fruitfully applied in building models of many phenomena. Many problems in queueing, reliability and inventory theories may be approached through Markov renewal and semi-Markov processes (see Çinlar 1969, 1975 for a survey). In stochastic models for many types of social behaviour these processes have been used (see, for example, Bartholomew, 1967, Bartholomew and Forbes, 1979, Valliant and Milkovich, 1977). For example, problems of occupational mobility, where transitions between occupations as well as intervals between transitions are taken into account, may be treated by means of semi-Markov processes. So also in some studies of problems relating to market behaviour. A semi-Markov storage problem has been studied by Senturia and Puri (1973). A semi-Markov model has been used by Kao (1974) in some context of hospital administration—in the study of the dynamics of movement of patients through various care zones (e.g. medical unit, surgical unit, intensive care unit etc.) in a

hospital. Weiss *et al.* (1982) present a methodology to identify and specify a semi-Markov model of hospital patient flow within a network of service facilities. The theory of birth has been developed as a Markov renewal process by Sheps (1964) (also Sheps *et al.*, 1973), and the theory has been applied to microdemography by Potter (1970) (see also Keyfitz, 1977). In fact, the importance of semi-Markov processes, in particular, and Markov renewal theory, in general, lies to a large extent in the wide domain of applications rather than in the richness of their theoretical developments.

7.2 DEFINITIONS AND PRELIMINARY RESULTS

Definitions. Let the states of a process be denoted by the set $E = \{0, 1, 2, \dots\}$, and let the transitions of the process occur at epochs (or instants of times) $t_0 = 0, t_1, t_2, \dots$ ($t_n < t_{n+1}$). Let X_n denote the transition occurring at epoch t_n . If

$$\begin{aligned} & \Pr\{X_{n+1} = k, t_{n+1} - t_n \leq t | X_0 = \dots, X_n = \dots, t_0, \dots, t_n\} \\ &= \Pr\{X_{n+1} = k, t_{n+1} - t_n \leq t | X_n = \dots\}, \end{aligned} \quad (2.1)$$

then $\{X_n, t_n\}$, $n = 0, 1, 2, \dots$ is said to constitute a *Markov renewal process* with state space E . $\{X_n, \tau_n\}$ is also used to denote the process $\{X_n, t_n\}$. Assume that the process is temporally (or time) homogeneous, that is,

$$\Pr\{X_{n+1} = k, t_{n+1} - t_n \leq t | X_n = j\} = Q_{jt}(t) \quad (2.2)$$

is independent of n . Define

$$P_{jk} = \lim_{t \rightarrow \infty} Q_{jk}(t) = \Pr\{X_{n+1} = k | X_n = j\}. \quad (2.3)$$

(Symbols $Q_{j,k}$ for Q_{jk} and $p_{j,k}$ for P_{jk} will also be used).

The matrix $Q(t) = (Q_{jk}(t))$ is known as the *semi-Markov kernel* of the Markov renewal process $\{X_n, t_n\}$.

Proposition (1)

$\{X_n, n = 0, 1, 2, \dots\}$ constitutes a Markov chain with state space E and t.p.m. $P = (P_{jk})$.

The continuous parameter process $\{Y(t)\}$ with state space E , defined by

$$Y(t) = X_n \text{ on } t_n \leq t < t_{n+1} \quad (2.4)$$

is called a *semi-Markov process*. The Markov chain $\{X_n\}$ is said to be an *embedded Markov chain* of the semi-Markov process. X_n refers to the state of the process at transition occurring at epoch t_n and $Y(t)$ that of the process at its most recent transition. Consider, for example, a simple random walk performed by a particle. Suppose that t_0, t_1, \dots , are the epochs when transitions take place and that X_n is the transition at the epoch t_n ; also that at t_n the particle makes a move to the right (and enters the state j), at t_{n+1} to the left (enters the state $j - 1$), at t_{n+2} to the right (enters the state j), at t_{n+3} to the right (enters the state $j + 1$), at t_{n+4} moves to the right (enters the state $j + 2$), and so on.

Then

$$\begin{aligned} Y(t) &= j, & t_n \leq t < t_{n+1} \\ &= j - 1, & t_{n+1} \leq t \leq t_{n+2} \\ &= j, & t_{n+2} \leq t \leq t_{n+3} \\ &= j + 1, & t_{n+3} \leq t < t_{n+4} \\ &= j + 2, & t_{n+4} \leq t \leq t_{n+5} \end{aligned}$$

and so on. The position of the particle is shown in Fig. 7.1.


Fig. 7.1 Diagrammatic representation of $\{Y(t)\}$

Example 2(a). A pure birth process is a Markov renewal process with

$$\begin{aligned} Q_{jk}(t) &= 1 - e^{-a_j t}, \quad k = j + 1 \\ &= 0, \quad \text{otherwise.} \end{aligned}$$

Unless otherwise stated, it will be assumed in the following sections, that the state space of the process is finite having m states, $1, 2, \dots, m$.

7.2.1 Waiting Times

Let the time spent by the system in state j before its next transition, given that the next transition is into state k , be a random variable T_{jk} having distribution function (d.f.):

$$\begin{aligned} W_{jk}(t) &= \Pr\{T_{jk} \leq t\} = \Pr\{t_{n+1} - t_n \leq t | X_n = j, X_{n+1} = k\}, \\ &\quad j, k = 1, 2, \dots, m. \end{aligned} \tag{2.5}$$

The random variable T_{jk} depends on the state X_n being visited and the state X_{n+1} to be entered in the very next transition. T_{jk} is the *conditional sojourn time* in state j given that the next transition is to state k . Assume that if $p_{jk} = 0$ for some j, k then $Q_{jk}(t) = 0$ for all t and $W_{jk}(t) = 1$. For $p_{jk} > 0$

$$W_{jk}(t) = Q_{jk}(t)/p_{jk}. \tag{2.6}$$

The variable T_{jk} denotes the conditional waiting time in state j given that the next state is k ; and if T_j denotes the unconditional waiting time in state j , then

$$T_j = \sum_k p_{jk} T_{jk} \tag{2.7}$$

and

$$W_j(t) = \Pr\{T_j \leq t\} = \sum_k p_{jk} W_{jk}(t) = \sum_k Q_{jk}(t). \tag{2.8}$$

We also have

$$\begin{aligned} M_j^{(r)} &= E(T_j^r) = \sum_k p_{jk} E(T_{jk}^r) = \sum_k p_{jk} \alpha_{jk}^{(r)}, \\ r &= 1, 2, \dots \end{aligned}$$

whenever the moments $\alpha_{jk}^{(r)}$ of order r of T_{jk} exists. Denote $M_j^{(1)}$ by M_j and $\alpha_{jk}^{(1)}$ by α_{jk} . We have

$$\alpha_{jk} = \int_0^\infty \Pr\{T_{jk} > t\} dt = \int_0^\infty \left\{1 - W_{jk}(t)\right\} dt \quad (2.9)$$

and

$$M_j = \int_0^\infty \Pr\{T_j > t\} dt = \int_0^\infty \left\{1 - \sum_k Q_{jk}(t)\right\} dt; \quad (2.10)$$

M_j is the expected amount of time spent in state j during each visit and α_{jk} is the (conditional) expected time spent in state j during each visit given that the next state visited is k .

Note. If $Q_{jk}(t)$ is of the form

$$Q_{jk}(t) = p_{jk} \{1 - e^{-a_j t}\}$$

(equivalently if $W_{jk}(t)$ has the form of the second factor), then it can be shown that

$$\Pr\{Y(t+s) = k | Y(u), u \leq t\} = \Pr\{Y(t+s) = k | Y(t)\}$$

and that

$$\Pr\{Y(t+s) = k | Y(t) = j\} = p_{jk}(s)$$

is independent of t . In this case the semi-Markov process becomes a time-homogeneous Markov process with t.p.m. $P = (p_{jk})$. (In fact, this is what we get in Example 2(b) given below). The Markov property which holds, in case of semi-Markov processes *only* at the epochs t_n , will hold for all t *only when* $Q_{jk}(t)$ is of the above form. Thus, in semi-Markov processes there is freedom in the distribution of the sojourn times T_{jk} , but only at the expense of the Markov property, which instead of holding for all t holds only at the jump epochs t_n .

A Markov process is a semi-Markov process but the converse is not necessarily true.

Suppose that $X(t)$ is a s-M.P. with discrete time, and that the transition intervals $(t_{n+1} - t_n)$ are equal to unity for all n . Then the sequence $\{X_n\}$, where $X_n = X(t_n +)$ reduces to a simple Markov chain.

Example 2(b). The $M/M/1$ queue*. Suppose that customers arrive at a counter in accordance with a Poisson process with parameter λ and are served by a single server, the service times of customers being i.i.d. exponential random variables with mean $1/\mu$. Then $\{N(t), t \geq 0\}$, where $N(t)$ is the number of customers in the system at time t , is a s-M.P. (it is also a Markov process). The states of the s-M.P. are $S = \{0, 1, 2, \dots\}$. Suppose that t_0, t_1, \dots are the successive instants at which changes of states (be way of arrival or departure of a unit) take place and

$$\begin{aligned} X_n &= N(t_n + 0); \\ Q_{0,1}(t) &= \Pr\{X_{n+1} = 1, t_{n+1} - t_n \leq t | X_n = 0\} \\ &= \Pr(\text{the process enters state 1 from state 0 by time } t) \\ &= 1 - e^{-\lambda t}, \\ Q_{j, j-1}(t) &= \Pr\{X_{n+1} = j-1, t_{n+1} - t_n \leq t | X_n = j\}, \quad j \geq 1 \end{aligned}$$

* For description, see Ch. 10.

$$\begin{aligned}
&= \Pr \{ \text{the process enters state } j-1 \text{ from state } j \text{ by time } t \} \\
&= \Pr \{ \text{one transition (service completion or arrival) within time } t \} \\
&\quad \times \Pr \{ \text{transition is a service completion} \} \\
&= \Pr \{ \min(A, B) \leq t \} \times \Pr \{ A > B \},
\end{aligned}$$

where the random variables A, B denote respectively the interarrival and service times (which are independent exponential with mean $1/\lambda$ and $1/\mu$). Since $\Pr \{A > B\} = \mu/(\lambda + \mu)$ and $\min(A, B)$ is exponential with mean $1/(\lambda + \mu)$, we have

$$Q_{i, j-1}(t) = \left\{ 1 - e^{-(\lambda+\mu)t} \right\} \cdot \left\{ \mu/(\lambda+\mu) \right\}, \quad j \geq 1$$

Similarly,

$$\begin{aligned}
Q_{i, j+1}(t) &= \Pr \{ \min(A, B) \leq t \} \cdot \Pr \{ B > A \} \\
&= \left\{ 1 - e^{-(\lambda+\mu)t} \right\} \cdot \left\{ \lambda/(\lambda+\mu) \right\}, \quad j \geq 1
\end{aligned}$$

Further,

$$Q_{jk}(t) = 0, \text{ for } k \neq j-1, j+1 (j, k \geq 1).$$

Hence, the transition probabilities of the embedded Markov chain $\{X_n\}$ are

$$\begin{aligned}
p_{0,1} &= 1, p_{jk} = 0, \quad k \neq j-1, j+1 \\
p_{i, j-1} &= \mu/(\lambda+\mu), \quad p_{i, j+1} = \lambda/(\lambda+\mu), \quad j \geq 1.
\end{aligned}$$

Thus

$$\begin{aligned}
W_{0,1}(t) &= \Pr \{ t_{n+1} - t_n \leq t | X_n = 0, X_{n+1} = 1 \} \\
&= 1 - e^{-\lambda t},
\end{aligned}$$

and

$$W_{j, j-1}(t) = 1 - e^{-(\lambda+\mu)t} = W_{j, j+1}(t), \quad j \geq 1.$$

Further, T_0 , the unconditional waiting time in state 0 is the same as the interarrival time, i.e. T_0 is exponential with mean $1/\lambda$. T_j ($j \geq 1$), the unconditional waiting time in state j , is the time required for a transition (either an arrival or service completion). Thus, T_j which is equivalent to $\min(A, B)$, is exponential with mean $1/(\lambda + \mu)$. We have

$$\begin{aligned}
M_0 &= E(T_0) = 1/\lambda \\
M_j &= E(T_j) = 1/(\lambda + \mu), \quad j \geq 1.
\end{aligned}$$

Example 2(c). The $M/G/1$ queue. Here we suppose that the service time distribution is general, other things being the same as in the $M/M/1$ queue. We note that $\{N(t), t \geq 0\}$ is *not* a semi-Markov process, because the state of the system after a transition depends not only on the state of $N(t)$, but also on the amount of elapsed service time of the person receiving service, if any. If we consider that transitions take place only when a customer completes his service, there will be no elapsed service time. X_n will here give the number of customers in the system at the instant that n th customer departs. If $Y(t)$ denotes the number of customers left-behind in the system by the most recent departure, then $Y(t) = X_n$, $t_n \leq t < t_{n+1}$ and $\{Y(t)\}$ will be a semi-Markov process having $\{X_n, n = 0, 1, \dots\}$ for its embedded Markov chain. $\{X_n, t_n\}$, $n = 0, 1, 2, \dots$ is a Markov renewal process. The sequence of intervals $(t_{n+1} - t_n)$, $n = 0,$

1, 2,... being the inter-departure times of successive units (or equivalently $\{t_n\}$, $n = 0, 1, 2, \dots$) forms a renewal process.

Let $G(\bullet)$ be the d.f. of the service time γ .
We have, for $j > 0$, $k \geq j - 1$

$$\begin{aligned} Q_{jk}(t) &= \Pr\{\gamma \leq t \text{ and } k-j+1 \text{ units arrive during } \gamma\} \\ &= \int_0^t \frac{(\lambda x)^{k-j+1}}{(k-j+1)!} dG(x) \\ &\equiv q_{k-j+1}(t) \text{ (say),} \end{aligned}$$

and

$$Q_{jk}(t) = 0, \text{ for } k < j - 1,$$

$$\begin{aligned} Q_{0k}(t) &= \Pr\{\text{service starts with the arrival of a fresh unit to an empty system at time } x \text{ } (0 \leq x \leq t) \text{ and } k \text{ units arrive during the service time } (t-x) \text{ to that unit}\} \\ &= \int_0^t \lambda e^{-\lambda x} q_k(t-x) dx. \end{aligned}$$

Further,

$$p_{ij} = \lim_{t \rightarrow \infty} Q_{ij}(t)$$

correspond to the transition probabilities of the embedded Markov chain.

Note: Neuts (*Ann. Math. Stat.* **38** (1967) 759–770) considers semi-Markov formulation for an $M/G/1$ system under general bulk service rule (See, e.g., Neuts (1967), Medhi (2003)). See Teghem *et al.* (1969) who consider such formulations for $GI/M/1$ queues as well.

Example 2(d). Availability of a series system

Suppose that a system consists of k components (not necessarily identical) such that the system functions if all the components function. The lifetimes (or times to failure) of the components have independent exponential distributions, the lifetime L_i of component i having parameter λ_i ; the repairtime R_i of component i has d.f. $\Pr\{R_i \leq t\} = F_i(t)$ ($i = 1, 2, \dots, k$). When one component, say component i fails, the functioning of the system fails, and the component i is immediately sent for repair; no other component fails during the repairtime R_i of i .

Let us consider that a transition (change of state) occurs when either a component fails (the system fails) or the repairtime of the failed component ends (and the system starts functioning). Let t_n , $n = 0, 1, 2, \dots$ be the epochs (alternating epochs of failure and end of repairtime) when such transitions occur.

Let $X_n = i$ denote that the component i fails when t_n is a failure epoch and $X_n = 0$ when t_n marks the end of repairtime of the unit under repair. Thus $X_n = 0$ implies that the system is functioning; the state space of X_n is $S = \{0, 1, 2, \dots, k\}$. Then $\{X_n, t_n\}$, $n = 0, 1, 2, \dots$ is a Markov renewal process. We have, for $i \neq 0$,

$$\begin{aligned} Q_{i0}(t) &= \Pr\{X_{n+1} = 0, t_{n+1} - t_n \leq t | X_n = i\} \\ &= \Pr\{R_i \leq t\} = F_i(t) \end{aligned}$$

and

$$\begin{aligned}
 Q_{0i}(t) &= \Pr\{X_{n+1} = i, t_{n+1} - t_n \leq t | X_n = 0\} \\
 &= \Pr\{L_i \leq L_j \text{ for all } j \neq i \quad \text{and} \quad L_i \leq t\} \\
 &= \int_0^t \lambda_i e^{-\lambda_i x} \left\{ \prod_{j \neq i} e^{-\lambda_j x} \right\} dx \\
 &= \frac{\lambda_i}{\lambda} (1 - e^{-\lambda t}),
 \end{aligned}$$

where

$$\lambda = \sum_{i=1}^k \lambda_i.$$

Further, $Q_{ij}(t) = 0$, when i, j are both non-zero. Taking limits, we get, for $i > 0$.

$$p_{i0} = 1, \text{ (as is evident)}$$

and

$$p_{0i} = \frac{\lambda_i}{\lambda} \text{ (as expected: see Section 1.3.4.3. Property (b)).}$$

Generalisation of renewal process

We now examine how Markov renewal processes can be viewed as a generalisation of renewal process. It can be shown that, for $n = 1, 2, \dots$

$$\begin{aligned}
 \Pr\{t_1 - t_0 \leq u_1, t_2 - t_1 \leq u_2, \dots, t_n - t_{n-1} \leq u_n | X_0 = i_1, X_1 = i_2, \dots, X_n = i_{n+1}\} \\
 = W_{i_1 i_2}(u_1) W_{i_2 i_3}(u_2) \dots W_{i_{n-1} i_n}(u_n). \tag{2.11}
 \end{aligned}$$

In particular, if there is only one state, then the transition intervals $(t_n - t_{n-1})$ are i.i.d. non-negative random variables and $\{t_n\}$ is a renewal process.

Proposition (2):

If E consists of a single point, then the sequence $\{t_n\}$, $n = 0, 1, 2, \dots$ constitutes a renewal process. Suppose that $j \in E$ is fixed and S_1^j, S_2^j, \dots are the successive epochs t_n for which $X_n = j$. Then for each fixed j , the sequence $\{S_n^j\}$, $n = 0, 1, 2, \dots$ constitutes a renewal process which is ordinary if j is the initial state (with $S_0^j = t_0 = 0$) and delayed, otherwise.

Proposition (3):

To each state $j \in E$, there corresponds (a possibly delayed) renewal process $\{S_n^j\}$, $j = 1, 2, \dots, m$ and the superposition of all these renewal processes gives the set of transition epochs t_0, t_1, t_2, \dots . The fact that $\{X_n\}$ constitutes a Markov chain and the fact that $\{S_n^j\}$, $j \in E$ constitutes renewal processes provide a justification for the terminology Markov renewal Process—as a generalisation of Markov chains and

renewal processes. In view of proposition (3), an alternative definition of the Markov renewal process is also given below.

Definitions. If $N_j(t)$ denotes the number of transitions into state j (renewals of state J) in $[0, t]$, then

$$N(t) = \{N_1(t), N_2(t), \dots, N_m(t)\}, \quad (2.12)$$

is called a *Markov renewal process*.

Suppose that the process starts with state i at time 0, i.e. $X_0 = Y(0) = i$.

Define

$$G_{ij}(t) = \Pr\{N_j(t) \geq 1 | Y(0) = i\} \quad (2.13)$$

$$= \Pr\{S_1 \leq t | Y(0) = i\},$$

$$f_{ij}(t) = \Pr\{Y(t) = j | Y(0) = i\} \quad (2.14)$$

and

$$Q_{ij}^{(n)}(t) = \Pr\{X_n = j, t_n \leq t | X_0 = i\}. \quad (2.15)$$

$G_{ij}(t)$ is the d.f. of the *first passage time* V_{ij} into state j given that the initial state is i . Here irrespective of the number of transitions (into other states) involved, the visit to j must be for the *first time*. G_{ij} , which gives the d.f. of the time between two occurrences of state j , may be different from G_{ij} ($i \neq j$). Denote $E(V_{ij}) = \mu_{ij}$, when it exists. A more detailed discussion on first passage time is given in a latter section. Now $Q_{ij}^{(0)}(t) = 1$ or 0 depending on whether $j = i$ or not. Denote $Q^{(1)}$ by Q .

Proposition (4):

For

$$n = 0, 1, 2, \dots$$

$$Q_{ij}^{(n+1)}(t) = \sum_{k=0}^t \int [dQ_{ik}(u)] Q_{kj}^{(n)}(t-u). \quad (2.16)$$

This can be seen by considering that of the $(n+1)$ transitions, the first one takes place at some time u ($\leq t$) and reaches some state k , and the subsequent n transitions from state k take place within time $t-u$, and end with j .

Markov renewal function. The functions

$$M(i, j, t) = E\{N_j(t) | X_0 = i\}, \quad j \in E \quad (2.17)$$

are known as *Markov renewal functions* corresponding to Q .

Proposition (5):

We have

$$M(i, j, t) = \sum_n Q_{ij}^{(n)}(t). \quad (2.18)$$

This can be seen by noting that

$$N_j(t) = \sum_n A_n, \text{ where}$$

$$\begin{aligned} A_n &= 1, \quad \text{if } X_n = j, \quad t_n \leq t \\ &= 0, \quad \text{otherwise} \end{aligned}$$

and

$$\begin{aligned} \Pr \{A_n = 1 | X_0 = i\} &= \Pr \{X_n = j, t_n \leq t | X_0 = i\} \\ &= Q_{ij}^{(n)}(t). \end{aligned} \quad (2.19)$$

For $j = i$, the interarrival times between two occurrences of i (having d.f. $G_{ii}(t)$) induce an ordinary renewal process. Denoting the n -fold convolution of G_{ii} with itself by G_{ii}^{n*} , we can write the Markov renewal function (*i.e.* conditional expectation of the number of entrances to state i) as

$$M(i, i, t) = \sum_n G_{ii}^{n*}. \quad (2.20)$$

Proposition (6):

Blackwell's and Smith's renewal theorems hold for the (ordinary) Markov renewal function $M(i, i, t)$.

Classification of states, Suppose that the initial state in a Markov renewal process $\{X_n, t_n\}$ is i . The state i is said to be recurrent (transient) iff $g_{ii}(\infty) = 1 (< 1)$. A recurrent state is positive or null-recurrent depending on whether $\mu_{ii} <$, or $= \infty$. We have the following result.

Proposition (7):

For the Markov renewal process $\{X_n, t_n\}$, state i is recurrent (transient) iff state i in the embedded Markov chain $\{X_n\}$ is recurrent (transient).

7.3 MARKOV RENEWAL EQUATION

We obtain a Markov renewal equation which gives a relationship between f_{ij} and Q_{ij} .

Theorem 7.1. For all i, j and for $t \geq 0$,

$$f_{ij}(t) = \delta_{ij} h_i(t) + \sum_{k=0}^t f_{kj}(t-x) dQ_{ik}(x), \quad (3.1)$$

where $h_i(t) = 1 - \sum_k Q_{ik}(t) = 1 - W_i(t) = \Pr\{T_i > t\}$.

Proof: We apply renewal argument; by conditioning on the time t_1 of the first transition as well as the state then entered, we get

$$\begin{aligned} f_{ij}(t) &= \Pr\{Y(t) = j | X(0) = i\} \\ &= \sum_{k=0}^{\infty} \int \Pr\{Y(t) = j | X_0 = i, X_1 = k, t_1 = x\} dQ_{ik}(x). \end{aligned}$$

If $t_1 = x > t$, *i.e.* the first transition epoch is beyond t , then $Y(t) = Y(0) = i$. If $t_1 = x \leq t$, then starting from state k (reached at first transition by time x) the process ends up with state j by the remaining time $(t-x)$. Thus

$$\Pr\{Y(t) = j \mid X_0 = i, X_1 = k, t_1 = x\} = \delta_{ij}, \text{ if } x > t \\ = f_{kj}(t-x), \text{ if } x \leq t.$$

Hence $f_{ij}(t) = \sum_k \left[\int_0^t f_{kj}(t-x) dQ_{ij}(x) + \delta_{ij} \int_t^\infty dQ_{ik}(x) \right].$

Since $\sum_k \int_0^\infty dQ_{ik}(x) = 1,$

the second term equals

$$\delta_{ij} \left\{ 1 - \sum_k \int_0^t dQ_{ik}(x) \right\} \\ = \delta_{ij} \left\{ 1 - \sum_k Q_{ik}(t) \right\} = \delta_{ij} h_i(t) \quad (3.2)$$

and thus we get (3.1). ▲

The equation (3.1) in $f_{ij}(t)$ can be solved as a Markov renewal equation. We shall not consider this aspect here. We are interested mainly in the asymptotic behaviour of the stochastic process $\{Y(t)\}$, which will be found without explicitly finding the solution $f_{ij}(t)$ first. We shall introduce a matrix similar to the t.p.m. of a Markov chain.

7.3.1 Interval Transition Probability Matrix (i.t.p.m.)

The matrix with functions of t , $k_{ij}(t)$, $i, j = 1, 2, \dots, m$ as elements will be denoted by $\mathbf{K}(t)$, i.e. $\mathbf{K}(t) = (k_{ij}(t))$. The matrices obtained by taking derivatives, integrals, Laplace transforms etc. (provided they exist) of the elements will be represented accordingly. For example,

$$\int_0^t \mathbf{K}(x) dx = \begin{pmatrix} \int_0^t k_{11}(x) dx \\ \vdots \\ \int_0^t k_{mm}(x) dx \end{pmatrix}$$

$$\mathbf{K}^*(s) = (k_{ij}^*(s)),$$

where $k^*(\cdot)$ denotes Laplace transform.

We shall refer to these matrices here by

$$\mathbf{F}(t) = (f_{ij}(t)), \\ \mathbf{C}(t) = (c_{ij}(t)), \text{ where } c_{ij}(t) dt = p_{ij} dW_{ij}(t) = dQ_{ij}(t) \\ \mathbf{A}(t) = (a_{ij}(t)), \text{ where } a_{ij}(t) = \delta_{ij} h_i(t). \quad (3.3)$$

The matrix \mathbf{A} is a diagonal matrix. Since $f_{ij}(t) \geq 0$ and $\sum_j f_{ij}(t) = 1$ for all $i = 1, 2, \dots, m$, the matrix

$\mathbf{F}(t)$ is a stochastic matrix; it is called *interval transition probability matrix* (i.t.p.m.).

Now (3.1) which holds for all states $i, j = 1, 2, \dots, m$ can be put as

$$f_{ij}(t) = a_{ij}(t) + \int_0^t \sum_k c_{ik}(x) f_{kj}(t-x) dx, \quad i, j = 1, 2, \dots, m \quad (3.4)$$

and in matrix form as

$$\mathbf{F}(t) = \mathbf{A}(t) + \int_0^t C(x) \mathbf{F}(t-x) dx. \quad (3.5)$$

Denoting the convolution of \mathbf{C} and \mathbf{F} by $\mathbf{C}^*\mathbf{F}$, we can put the same as

$$\mathbf{F}(\cdot) = \mathbf{A}(\cdot) + \mathbf{C}(\cdot) * \mathbf{F}(\cdot). \quad (3.6)$$

Taking Laplace transforms, we get

$$\mathbf{F}^*(s) = \mathbf{A}^*(s) + \mathbf{C}^*(s) \mathbf{F}^*(s). \quad (3.7)$$

Note the \mathbf{C} is a somewhat special type of matrix.

7.4 LIMITING BEHAVIOUR

Asymptotic behaviour of a stochastic process is a question of great general interest. We shall now investigate such behaviour in case of a semi-Markov process. Suppose that $\{X_n, t_n\}$ is a Markov renewal process and $Y(t) = X_n, t_n \leq t < t_{n+1}$, is the semi-Markov process induced by $Q_{ij}(t)$. The limiting distribution of the embedded Markov chain $\{X_n\}$ is not the same as that of the semi-Markov process. If the Markov chain is irreducible and ergodic and has the t.p.m. $\mathbf{P} = (p_{ij})$, then the limiting probabilities

$\lim_{n \rightarrow \infty} p_{ij}^{(n)} = v_j, j \in E$ are given as unique solutions of $v_j = \sum_k v_k p_{kj}, j \in E$, i.e. the probability vector $\mathbf{V} = (v_1, v_2, \dots)$ is the unique solution of $\mathbf{V} = \mathbf{V}\mathbf{P}$.

In the ergodic theorem given below, the limiting distribution

$$\lim_{t \rightarrow \infty} f_{ij}(t) = \lim_{t \rightarrow \infty} \Pr\{Y(t) = j | Y(0) = i\}$$

is obtained. It also gives the relationship between the two limiting distributions.

Theorem 7.2. Suppose that $\{X_n\}$ is irreducible and ergodic and that the mean waiting time in state $i, M_i < \infty$ for any $i \in E$, then

$$\lim_{t \rightarrow \infty} f_{ij}(t) = f_j = \frac{v_j M_j}{\sum_k v_k M_k}. \quad (4.1)$$

Proof: Suppose that the variables T_{ij} are continuous having p.d.f. $w_{ij}(t)$. Then T_i is also continuous and has the p.d.f. $w_i(t) = \sum_j p_{ij} w_{ij}(t)$. Referring to (3.3), we get

$$c_{ij}^*(s) = p_{ij} w_{ij}^*(s), \quad a_{ij}^*(s) = \delta_{ij} h_i^*(s) = \delta_{ij} \left\{ \frac{1}{s} - \frac{w_i^*(s)}{s} \right\}. \quad (4.2)$$

Taking limits as $s \rightarrow 0$,

$$c_{ij}^*(s) \rightarrow p_{ij}, a_{ij}^*(s) \rightarrow \delta_{ij} \frac{d}{ds}(-w_i^*(s)) \Big|_{s=0} = \delta_{ij} M_i \quad (4.3)$$

so that, as $s \rightarrow 0$

$$\mathbf{C}^*(s) = (c_{ij}^*(s)) \rightarrow (p_{ij}) = \mathbf{P} \quad (4.4)$$

and

$$\mathbf{A}^*(s) = (a_{ij}^*(s)) \rightarrow (\delta_{ij} M_i) = \mathbf{M};$$

\mathbf{M} is a diagonal matrix with diagonal elements M_1, M_2, \dots

From (3.7) we get

$$[\mathbf{I} - \mathbf{C}^*(s)] \mathbf{F}^*(s) = \mathbf{A}^*(s),$$

\mathbf{I} being the unit matrix.

Thus

$$s \mathbf{F}^*(s) = \mathbf{B}(s) \mathbf{A}^*(s), \quad (4.5)$$

where

$$\mathbf{B}(s) = s [\mathbf{I} - \mathbf{C}^*(s)]^{-1}. \quad (4.6)$$

Hence

$$\mathbf{B}(s) [\mathbf{I} - \mathbf{C}^*(s)] = s \mathbf{I}.$$

or

$$\mathbf{B}(s) - \mathbf{B}(s) \mathbf{C}^*(s) = s \mathbf{I}.$$

Denote

$$\lim_{s \rightarrow 0} \mathbf{B}(s) = \mathbf{B} = (b_{ij});$$

then taking limits as $s \rightarrow 0$, we get

$$\mathbf{B} - \mathbf{B}\mathbf{P} = \mathbf{0}$$

or

$$\mathbf{B} = \mathbf{B}\mathbf{P}. \quad (4.7)$$

Thus, we find that \mathbf{B} satisfies the same equation as \mathbf{V} , i.e.

$$b_{ij} = \sum_k b_{jk} p_{kj}, \quad j = 1, 2, \dots \quad (4.8)$$

$$v_j = \sum_k v_k p_{kj}, \quad j = 1, 2, \dots \quad (4.9)$$

The solutions of (4.9) are unique. As both the sets (4.8) and (4.9) hold, the rows of \mathbf{B} and \mathbf{V} must be proportional, i.e.

$$b_{ij} = d_i v_j, \text{ where } d_i \text{ are constants.}$$

Now

$$\lim_{t \rightarrow \infty} f_{ij}(t) = \lim_{s \rightarrow 0} s f_{ij}^*(s) = f_{ij} \text{ (say)},$$

provided both the limits exist.

Writing

$$\mathbf{F} = (f_{ij}) = \lim_{t \rightarrow \infty} (f_{ij}(t))$$

$$= \lim_{s \rightarrow 0} (s f_{ij}^*(s)) = \lim_{s \rightarrow 0} s \mathbf{F}^*(s),$$

we have from (4.5)

$$\begin{aligned}\mathbf{F} &= \lim_{s \rightarrow 0} s\mathbf{F}^*(s) = \lim_{s \rightarrow 0} \mathbf{B}(s) \lim_{s \rightarrow 0} \mathbf{A}^*(s) \\ &= \mathbf{BM}.\end{aligned}\quad (4.10)$$

Thus

$$f_{ij} = b_{ij}M_j = d_i v_j M_j.$$

Since

$$\sum_j f_{ij} = 1, \quad d_i = 1/\sum_j v_j M_j \text{ for all } i,$$

finally we get

$$\lim_{t \rightarrow \infty} f_{ij}(t) = f_{ij} = \frac{v_j M_j}{\sum_k v_k M_k}.$$

The limits $f_{ij}(t)$ are independent of the initial state i ; we may write $f_{ij} = f_j$.

To complete the proof of the theorem, we note that in case the variables are discrete, by considering generating functions instead of Laplace transforms, and proceeding on the same lines, we can obtain the result. ▲

Particular case. When the waiting times are all exponential and $W_{ij}(t) = 1 - e^{-a_i t}$, then $\{Y(t)\}$ becomes a Markov process. We then get $M_j = 1/a_j$. Substituting this value of M_j in the expression for f_j , one can ultimately arrive at the expression [Eq. (5.19), Ch. 3]

$$\sum_j f_j a_{jk} = 0, \quad \left(\sum_j f_j = 1 \right)$$

satisfied by the limiting distribution $\{f_j\}$ of an irreducible Markov process.

When the semi-Markov process reduces to an ordinary Markov chain, then $M_j = 1$ for all j and one gets $f_k = v_k$, as is to be expected. The relation $f_k = v_k$ holds also in the case when the unconditional waiting times in all the states (*i.e.* interoccurrence times between recurrence points) are independently distributed with the same mean $M_j = M$ for all j . It may be noted that the expression (4.1) giving f_{ij} involves only the v_j 's, the limiting transition probabilities of the embedded Markov chain and the mean waiting times $M_j = \sum_k p_{jk} \alpha_{jk}$, *i.e.* the mean α_{jk} and no other parameter of T_{jk} .

The distinction between the quantities v_j and f_j should be carefully observed. Suppose that a process has been in operation for a sufficiently long time and that a sufficiently large number of transitions have taken place so that a steady state has been reached. Suppose that the situation at some instant is considered. The quantity f_j gives the probability that the process is in (or occupies) the state j , while v_j gives the probability that, given that the process is now making a transition, the same is to state j . Except in the cases stated above the two quantities v_j, f_j are unequal. Even in the case when the process is a Markov process in continuous time they are unequal (see Example 4(b)). We consider a numerical example below.

Example 4(a). Suppose that the embedded Markov chain $\{X_n\}$ has the t.p.m.

$$P = \begin{pmatrix} 0.5 & 0.3 & 0.2 \\ 0.2 & 0.4 & 0.4 \\ 0.1 & 0.5 & 0.4 \end{pmatrix}$$

and that the matrix of complementary distribution functions of T_{ij} is

$$W = \begin{pmatrix} e^{-2t} & e^{-5t} & e^{-t} \\ e^{-4t} & e^{-2t} & e^{-5t} \\ e^{-5t} & e^{-2t} & e^{-t} \end{pmatrix}$$

Using $M = \sum_j p_{ij} \alpha_{ij}$, we get

$$M_1 = 0.51, M_2 = 0.33, M_3 = 0.67,$$

the limiting probabilities $v_j = \lim_{n \rightarrow \infty} p_{ij}^{(n)}$ have values

$$v_1 = 0.2353, v_2 = 0.4118, v_3 = 0.3529$$

(see Example 5(b) Ch. 2).

Using (4.1), we get

$$f_1 = 0.2437, f_2 = 0.2760, f_3 = 0.4803.$$

Example 4(b). Consider the $M/M/1$ queue discussed in Example 2(b). Assume that $\lambda < \mu$, and denote

$$a = \mu/(\lambda + \mu), \quad b = \lambda/(\lambda + \mu);$$

then

$$p_{0,1} = 1, \quad p_{j,j-1} = a, \quad p_{i,j+1} = b, \quad j \geq 1, \quad p_{jk} = 0, \quad k \neq j-1, j+1.$$

The elements of $\mathbf{V} = (v_0, v_1, v_2, \dots)$, $\sum v_i = 1$ are the solutions of $\mathbf{V} = \mathbf{V}P$. We have

$$v_0 = av_1$$

$$v_1 = v_0 + av_2$$

and

$$v_k = bv_{k-1} + av_{k+1}, \quad k = 2, 3, \dots$$

The solution of the last equation is given by

$$v_k = c_1 + c_2 (b/a)^k, \quad k = 1, 2, \dots$$

Solving in terms of v_0 , we get

$$c_1 = 0 \text{ and } c_2 = v_0/b,$$

so that

$$v_k = (1/b) (b/a)^k v_0$$

$$= \left(\frac{\lambda + \mu}{\lambda} \right) \left(\frac{\lambda}{\mu} \right)^k v_0, \quad k = 1, 2, \dots$$

Now

$$M_0 = 1/\lambda, M_k = 1/(\lambda + \mu), k = 1, 2, \dots$$

so that

$$v_k M_k = \frac{v_0}{\lambda(1 - \lambda/\mu)}.$$

Thus we get

$$\begin{aligned} f_{ij} &= f_j = \frac{v_j M_j}{\sum_k v_k M_k} \\ &= \left(1 - \frac{\lambda}{\mu}\right) \left(\frac{\lambda}{\mu}\right)^j, \quad j = 0, 1, 2, \dots \end{aligned}$$

This result which can be obtained, as solution of difference equations, is considered here as an illustration of application of the theory of s-M.P.

Note that

$$v_k > f_k, k \geq 1, v_0 < f_0.$$

7.4.1 Limiting Distribution of s-M.P. and 'Recurrence Times'

There are many other distributions connected with Markov renewal processes, whose asymptotic behaviour is of considerable significance and many limit theorems have been obtained. We shall discuss here the limiting behaviour in another important case.

Suppose that $\{X_n, t_n\}$ is a Markov renewal process and that $\{Y(t)\}$ is its associated s-M.P. For each t , there exists n , such that $t_n \leq t < t_{n+1}$; then $U(t) = t - t_n$, $V(t) = t_{n+1} - t$ are respectively called the time since the last transition and the time until the next transition ('recurrence times'). By applying renewal type of arguments and using the renewal theorems, the limiting form of the joint distribution of $Y(t)$, $U(t)$, $V(t)$ can be obtained as stated below. For details of proof, refer to Pyke (1961), Cinlar (1969).

Theorem 7.3. If the process is irreducible and the state space is non-lattice, then, as $t \rightarrow \infty$

$$\begin{aligned} \Pr\{Y(t) = j, X_{n+1} = k, U(t) \geq x, V(t) > y | Y(0) = i\} \\ \rightarrow \frac{v_j}{\sum_r v_r M_r} \int_{x+y}^{\infty} p_{jk} \{1 - W_{jk}(u)\} du, \end{aligned} \tag{4.11}$$

provided the integral exists.

Summing over k , we have, as $t \rightarrow \infty$

$$\begin{aligned} \Pr\{Y(t) = j, U(t) \geq x, V(t) > y | Y(0) = i\} \\ \rightarrow \frac{v_j}{\sum_r v_r M_r} \int_{x+y}^{\infty} \left\{1 - \sum_k Q_{jk}(u)\right\} du = \frac{f_j}{M_j} \int_{x+y}^{\infty} \Pr\{T_j > u\} du. \end{aligned} \tag{4.12a}$$

Thus

$$\Pr \{U(t) \geq x, V(t) > y | Y(t) = j, Y(0) = i\}$$

$$\rightarrow \int_{x+y}^{\infty} \frac{\Pr \{T_j > u\}}{M_j} du. \quad (4.12b)$$

Putting $x = 0$ in (4.11), we have, as $t \rightarrow \infty$,

$$\begin{aligned} & \Pr \{Y(t) = j, X_{n+1} = k, U(t) \geq 0, V(t) > y | Y(0) = i\} \\ & \rightarrow \frac{v_j}{\sum_r v_r M_r} \int_y^{\infty} p_{jk} \{1 - W_{jk}(u)\} du. \end{aligned} \quad (4.13)$$

It may be noted that when the Markov renewal process reduces to an ordinary renewal process (*i.e.* there is only one state), the above (4.13) yields the limiting distribution of the residual lifetime, whereas (4.12b) gives the limiting joint distribution of residual and spent lifetimes ($V(t)$ and $U(t)$ respectively).

7.5 FIRST PASSAGE TIME

We consider here some of their properties. First, we obtain a relationship between $G_{ij}(t)$ and $f_{ij}(t)$.

Theorem 7.4. For all i, j and for $t \geq 0$,

$$f_{ij}(t) = \delta_{ij} h_i(t) + \int_0^t f_{jj}(t-x) dG_{ij}(x), \quad (5.1)$$

where $h_i(t) = \Pr \{T_i > t\}$.

Proof: The event $[Y(t) = j]$, given $Y(0) = i$ can happen in the following two mutually exclusive ways (these give the first and the second term respectively on the r.h.s. of (5.1)):

- (i) No transition occurs by time t ; then $Y(t) = i$, and the time spent in state i exceeds t .
- (ii) One or more transitions occur by time t . Suppose that the process reaches the state j for the first time by time $x < t$ and then starting from this initial state j , the process in the remaining time $t - x$, ends up again with state j . \blacktriangle

We now obtain a relation between $G_{ij}(t)$ and $Q_{ij}(t)$.

Theorem 7.5. For all states i, j and $t \geq 0$

$$G_{ij}(t) = Q_{ij}(t) + \sum_{k \neq j} \int_0^t G_{kj}(t-x) dQ_{ij}(x) \quad (5.2a)$$

$$\begin{aligned} & = Q_{ij}(t) + \sum_k \int_0^t G_{kj}(t-x) dQ_{ik}(x) \\ & \quad - \int_0^t G_{jj}(t-x) dQ_{ij}(x). \end{aligned} \quad (5.2b)$$

Proof: The first term on the r.h.s. of (5.2a) corresponds to the case of direct transition from state i to state j in the first transition within t ; the second term corresponds to the case of transition from state i to k ($\neq j$) in the first transition at time $x < t$ and then starting from the initial state k , the process, in the remaining time $(t - x)$, ending up with state j .

Laplace transform formulation. Suppose that the variables V_{ij} , T_{ij} are continuous and

$$dG_{jj}(x) = g_{ij}(x)dx \quad (5.3)$$

$$dQ_{ij}(x) = p_{ij}dW_{ij}(x) = p_{ij}w_{ij}(x)dx.$$

Then taking Laplace transforms of (5.1), we get

$$f_{ij}^*(s) = \delta_{ij}h_i^*(s) + g_{ij}^*(s)f_{jj}^*(s),$$

so that

$$f_{ij}^*(s) = \frac{h_i^*(s)}{1 - g_{ii}^*(s)}, \quad j = i \quad (5.4a)$$

$$f_{ij}^*(s) = \frac{g_{ij}^*(s)h_j^*(s)}{1 - g_{jj}^*(s)}, \quad j \neq i. \quad (5.4b)$$

Taking Laplace transform of (5.2a), we get

$$G_{ij}^*(s) = Q_{ij}^*(s) + \sum_{k \neq j} G_{kj}^*(s)q_{ik}^*(s). \quad (5.5)$$

Equivalently,

$$g_{ij}^*(s) = q_{ij}^*(s) + \sum_{k \neq j} g_{kj}^*(s)q_{ik}^*(s). \quad (5.6a)$$

Denoting $(g_{ij}^*(s)) = G^*(s)$ and the diagonal matrix $(\delta_{ij} g_{ii}^*(s)) = G_j^*(s)$, (5.6a) can be written in matrix form as

$$\mathbf{G}^*(s) = \mathbf{C}^*(s) + \mathbf{C}^*(s)\mathbf{G}^*(s) - \mathbf{C}^*(s)\mathbf{G}_j^*(s). \quad (5.6b)$$

Mean first passage time. If $G_{ij}(\infty) = 1$, then

$$\mu_{ij} = E(V_{ij}) = \int_0^\infty t dG_{ij}(t) \quad (5.7)$$

is the mean first passage time and μ_{jj} is the mean recurrence time of state j .

Theorem 7.6. For all i, j

$$\mu_{ij} = M_i + \sum_{k \neq j} p_{ik} \mu_{kj}. \quad (5.8)$$

Proof: Suppose that the variables V_{ij} , T_{ij} are continuous and that the relations (5.3) hold; then $g_{ij}^*(s) = w_{ij}^*(0) = 1$

$$\mu_{ij} = -\frac{d}{ds} g_{ij}^*(s)|_{s=0}$$

$$\alpha_{ij} = -\frac{d}{ds} w_{ij}^*(s) \Big|_{s=0}$$

and

$$M_i = \sum_k p_{ik} \alpha_{ik}.$$

From (5.6a) we get

$$\frac{d}{ds} g_{ij}^*(s) = p_{ij} \frac{d}{ds} w_{ij}^*(s) + \sum_{k \neq j} \left\{ p_{ik} w_{ik}^*(s) \frac{d}{ds} g_{kj}^*(s) + p_{ik} g_{kj}^*(s) \frac{d}{ds} w_{ik}^*(s) \right\}.$$

Hence

$$\begin{aligned} \mu_{ij} &= p_{ij} \alpha_{ij} + \sum_{k \neq j} \left\{ p_{ik} \mu_{kj} + p_{ij} \alpha_{ik} \right\} \\ &= \sum_k p_{ik} \alpha_{ik} + \sum_{k \neq j} p_{ik} \mu_{kj} \\ &= M_i + \sum_{k \neq j} p_{ik} \mu_{kj}. \end{aligned}$$

The proof, when the variables are discrete can be given in the same manner by considering the generating functions of V_{ij} , T_{ij} in place of their Laplace transforms.

Note: (1) The intuitive meaning of (5.8) is clear. The mean first passage time from state i to j is the meantime required to leave the state i plus the sum of the product of meentimes required to go to state j from state k (for all k except $k = j$) reached at first transition and the probability that the first transition is from state i to k .

(2) Higher moments of V_{ij} can be obtained from (5.6a).

We obtain another interesting result.

Theorem 7.7. If the embedded chain $\{X_n\}$ is irreducible and ergodic, then for all i, j

$$\mu_{jj} = \sum_i v_i M_i / v_j. \quad (5.9)$$

Proof: Since $\{X_n\}$ is irreducible ergodic, v_i are given as the unique solutions of

$$v_k = \sum_i v_i p_{ik}$$

Now multiplying both sides of (5.8) by v_i , $i = 1, 2, \dots$ and adding, we get

$$\begin{aligned} \sum_i v_i \mu_{ij} &= \sum_i v_i M_i + \sum_i \left\{ \sum_k v_i p_{ik} \mu_{kj} - v_i p_{ij} \mu_{jj} \right\} \\ &= \sum_i v_i M_i + \sum_k \left\{ \sum_i v_i p_{ik} \right\} \mu_{kj} - \left\{ \sum_i v_i p_{ij} \right\} \mu_{jj} \\ &= \sum_i v_i M_i + \sum_k v_k \mu_{kj} - v_j \mu_{jj}. \end{aligned}$$

Thus

$$\mu_{jj} = \sum_i v_i M_i / v_j.$$

Note: We can write (5.9) as follows:

$$\mu_{jj} = \sum_i M_i (v_i/v_j).$$

The intuitive meaning of this expression would be clear once it is noted that (v_i/v_j) is the expected number of visits to state i between two visits of state j and each visit to state i lasts a time whose mean is M_i .

Corollary 1. When the s-M.P. reduces to a simple Markov chain, then $M_j = 1$ for all j and then we get the well known result

$$\mu_{jj} = 1/v_j.$$

Corollary 2. From (4.1) and (5.9), we get

$$f_j = M_j / \mu_{jj}, \quad (5.10)$$

which gives f_j without directly involving v_i 's.

It can be easily seen that the results derived for a finite set E will also hold good, in general, even for a set E containing a countably infinite number of points.

Example 5(a). Alternating renewal process. Suppose that an equipment has lifetime L with d.f. $G(t) = \Pr\{L \leq t\}$. As soon it fails, it is sent for repair. The repairtime R has d.f. $F(t) = \Pr\{R \leq t\}$; after repair it has again the same lifetime L . Let t_n , $n = 0, 1, 2, \dots$ be the epochs (alternating epochs of up-state and down-state of the equipment) of transitions. $X_n = 0$ denotes that the equipment is at down-state and $X_n = 1$ that it is at up-state. Then $\{X_n, t_n\}$, $n = 0, 1, 2, \dots$ is a Markov renewal process, having for its kernel

$$Q_{01}(t) = F(t), \quad Q_{10} = G(t), \quad Q_{00}(t) = Q_{11}(t) = 0.$$

Again

$$p_{01} = p_{10} = 1, \quad p_{00} = p_{11} = 0.$$

It can easily be verified that

$$\begin{aligned} \mu_{00} (\mu_{11}) &= \text{meantime between two consecutive down-states (up-states)} \\ &= E(L) + E(R) \text{ [as is evident]} \end{aligned}$$

Further

$$\lim_{t \rightarrow \infty} f_{i0}(t) \equiv f_0 = \frac{E(R)}{E(R) + E(L)}, \quad i = 0, 1$$

$$\lim_{t \rightarrow \infty} f_{0i}(t) \equiv f_1 = \frac{E(L)}{E(R) + E(L)}, \quad i = 0, 1.$$

[See Sec. 6.9, Ch. 3].

Example 5(b). Availability of a series system [see Example 2(d)].

We have

- $M_i \equiv$ Meantime of the system at down-state with component i under repair
- $=$ Mean repairtime of component i
- $M_0 = E(R_i) = \mu_i$ (say).

= Meantime that the system is at working state

$$= \frac{1}{\sum_{i=1}^k \lambda_i} = \frac{1}{\lambda}$$

since $\min(L_1, \dots, L_k)$ is exponential with parameter $\sum_{i=1}^k \lambda_i = \lambda$.

Again

$$p_{i0} = 1, \quad p_{0i} = \frac{\lambda_i}{\lambda} \quad (i \neq 0)$$

$$p_{00} = 0, \quad p_{ij} = 0 \quad (i, j \text{ both non-zero})$$

The chain $\{X_n\}$ is irreducible and ergodic; $V = (v_0, v_1, \dots, v_k)$ is given as the unique solution of $VP = V$. We get

$$v_0 = \frac{1}{2}, \quad v_i = \frac{\lambda_i}{2\lambda}, \quad i = 1, 2, \dots, k$$

Thus, using (5.9) we get

μ_{jj} = Meantime between two consecutive failures of component j

$$= \frac{\sum_{i=0}^k v_i M_i}{v_j} = \frac{1}{\lambda_j} + \frac{\sum_{i=1}^k \lambda_i \mu_i}{\lambda_j}$$

and

μ_{00} = Meantime between two consecutive resumptions of operation after repair

$$= \frac{\sum_{i=0}^k v_i M_i}{v_0} = \frac{1 + \sum_{i=1}^k \lambda_i \mu_i}{\lambda}$$

Using (5.10) we get

$$f_0 = \left(1 + \sum_{i=1}^k \lambda_i \mu_i \right)^{-1}$$

and

$$f_j = \lambda_j \mu_j \left(1 + \sum_{i=1}^k \lambda_i \mu_i \right)^{-1}, \quad j \neq 0.$$

as the limiting probabilities

$$\lim \Pr\{Y(t) = j | Y(0) = i\}.$$

Concluding Remarks

We have covered, within the scope of this book, the most important aspects of Markov renewal and semi-Markov processes. The niceties of theoretical structures and the vast potentialities of applications have attracted a large number of researchers to these topics. The literature has grown tremendously over the last three decades, from only about 5 titles in 1960 to a fairly large number now. It is not possible to list them all here and reference may be made to Cinlar (1975) for a list of 71 titles and to the mimeographed compilation by Cheong *et al.* (1974) for an exhaustive list. See references for basic theory and for applications.

EXERCISES

7.1 The embedded Markov chain of a two-state {1, 2} s-M.P. has t.p.m.

$$P = \begin{pmatrix} 2/3 & 1/3 \\ 1/2 & 1/2 \end{pmatrix}$$

and the matrix of the complementary distribution functions of the waiting times is

$$W(t) = \begin{pmatrix} e^{-t} & e^{-3t} \\ e^{-2t} & e^{-4t} \end{pmatrix}.$$

Find (i) the L.T.'s of interval transition probabilities $f_{jk}(t)$, $j, k = 1, 2$
 and (ii) the limiting probabilities f_k , $k = 1, 2$.

7.2 *Continuation.* Find

and (i) the first passage time densities $g_{jk}(t)$,
 (ii) the mean recurrence times of the states 1, 2,
 (iii) the mean of the first passage times from state j to state k , $j \neq k$.

7.3 Suppose that the employment status of certain section of the population in an area can be described by a Markov chain with two states employed (0) and unemployed (1) and that the chain has t.p.m.

$$P = \begin{pmatrix} 0.4 & 0.6 \\ 0.7 & 0.3 \end{pmatrix}.$$

Suppose that the waiting times densities are given by $w_{00}(t) = e^{-t}$, $w_{01}(t) = 2e^{-2t}$,

$$w_{10}(t) = te^{-t} \text{ and } w_{11}(t) = \frac{1}{2}t^2e^{-t}.$$

- (i) If a person has just been employed, what is the probability that he will be unemployed after time t ?
- (ii) If a person has just been employed, what is the p.d.f. of the first passage time to the state of unemployed? What is the mean of this first passage time?
- (iii) What is the limiting probability that he will be: (a) employed and (b) unemployed after a sufficiently long time?

7.4 *Entrance probabilities.* Let $e_{ij}(t) dt$ denote the probability that the process will enter state j in the interval $(t, t + dt)$ given that it entered state i at $t = 0$. Show that

$$f_{ij}(t) = \int_0^t e_{ij}(x) h_j(t-x) dx,$$

where

$$h_j(u) = \Pr\{T_j > u\}.$$

- 7.5 *Continuation.* If the process is irreducible and ergodic, show that $\lim_{t \rightarrow \infty} e_{ij}(t) = e_j$ exists and is independent of the initial state i ; the limit e_j (called the *limiting entrance rate to state j*) is given by

$$e_j = f_j/M_j$$

and further that

$$e_j = 1/\mu_{jj}.$$

- 7.6 Show that the second moments

$$E(V_{ij}^2) = \mu_{ij}^{(2)} = \int_0^{\infty} t^2 dG_{ij}(t)$$

of the first passage time V_{ij} (with d.f. G_{ij}) satisfy the relation

$$\mu_{ij}^{(2)} = M_i^{(2)} + \sum_{k \neq j} p_{ik} \{2\alpha_{ij}\mu_{kj} + \mu_{kj}^{(2)}\}.$$

Use this relation to find $\text{var}(V_{12})$ and $\text{var}(V_{21})$ for Exercise 7.1.

- 7.7 Show that for an irreducible and ergodic process, if N_i denotes the number of visits to state i in between two visits to state j , then

$$E\{{}_j N_i\} = v_i/v_j$$

also

$$E\{{}_j N_i\} = \mu_{jj}/\mu_{ii}.$$

- 7.8 Show that for an irreducible ergodic process

$$\lim_{t \rightarrow \infty} \frac{M(k, j, t)}{M(h, i, t)} \rightarrow \frac{v_j}{v_i}.$$

- 7.9 For a queue having exponential interarrival and service times having mean $1/a$ and $1/b$ respectively and with batch service (taking in a batch not more than c units *i.e.* batch of size c or the number in the queue at the time of initiation of service, whichever is less) find the expressions for $Q_{ij}(t)$ and p_{ij} .
- 7.10 For an $M/G/1$ queue (with exponential interarrival time having mean $1/a$ and general service time with distribution $B(x)$ and mean $1/b$) taking t_n as the epoch of the n th departure and $Y(t)$ as the number left in the system by the most recent departure, find expressions for $Q_{ij}(t)$.
- 7.11 Repeat the above exercise with the modification that service is in batches of size not more than c .
- 7.12 Examine the validity of the relation $f_j = v_j$ in case of $GI/M/1$ and $M/G/1$ queues.

REFERENCES

- Bartholomew, D.J. *Stochastic Models for Social Processes*, Wiley, New York (1967) (2nd ed. (1973)).
- and A.F. Forbes. *Statistical Techniques for Manpower Planning*, Wiley, New York (1979).
- Markov Renewal Theory: A survey, *Management Science*, **21**, 727–752 (1975).
- Bhat, U. Narayan. *Elements of Applied Stochastic Processes*, 2nd ed., Wiley, New York (1984).
- and G.K. Miller. *Elements of Applied Stochastic Processes*, 3rd ed., Wiley (2002).
- Cheong, C.K., J.H.A. de Smit and J.L. Teugels. *Bibliography on Semi-Markov Processes* (mimeographed), 4th ed., Inst. of Maths., Catholic Univ. of Louvain, Heverlee (1974).
- Cinlar, E., Markov Renewal Theory, *Adv. Appl. Prob.*, **1**, 123–187 (1969).
- Fabens, A.J. The solution of queueing and inventory models by semi-Markov Processes, *J.R.S.S.B.* **23**, 113–127 (1961) [Correction, **24**, 455–456 (1962)].
- Howard, R.A. *Dynamic Probabilistic System*, Vol. II: Semi-Markov and Decision Processes, Wiley, New York (1971).
- Kao, E.P.C. Modeling the movement of coronary patients within a hospital by semi-Markov processes, *Opns. Res.*, **22**, 683–699 (1974).
- Keyfitz, N. *Applied Mathematical Demography*, Wiley, New York (1977).
- Kohlas, J. *Stochastic Methods of Operations Research* (English Edition) Cambridge University Press, Cambridge (1982).
- Lévy, P. Processus semi-Markoviens, *Proc. Inter. Cong. Math. (Amsterdam)*, **3**, 416–426 (1954).
- Medhi, J. *Stochastic Models in Queueing Theory*, 2nd ed., Academic Press Inc. (2003), Indian Reprint, Elsevier, New Delhi (2006).
- Neuts, M.F. The single server queue with Poisson input and semi-Markov service times, *J. Appl. Prob.*, **3**, 202–230 (1966).
- A general class of bulk queues with Poisson input, *Ann. Math. Stat.*, **38**, 759–70 (1967).
- Potter, R.G. Births averted by contraception: An approach through renewal theory, *Theo. Pop. Biol.*, **1**, 251–272 (1970).
- Pyke, R. Markov renewal processes: definitions and preliminary properties, *Ann. Math. Stat.*, **32**, 1231–1242 (1961a).
- Markov renewal processes with finitely many states, *Ann. Math. Stat.*, **32**, 1243–1265 (1961b).
- Ross, S.M. *Applied Probability Models with Optimization Applications*, Holden-Day, San Francisco (1970).
- Sahin, I. *Regenerative Inventory Systems*, Springer-Verlag, New York (1990).
- Schassberger, R. Insensitivity of steady-state distributions of generalized semi-Markov processes, *Ann. Prob.* Part I, **5**, 87–99 (1977); Part II: **6**, 85–93 (1978).
- Insensitivity of steady-state distributions of generalized semi-Markov processes with speeds, *Adv. Appl. Prob.* **10**, 906–912 (1979).
- Senturia, J. and P.S. Puri. A semi-Markov storage problem, *Adv. Appl. Prob.* **5**, 362 (1973).
- Sheps, M.C. On the time required for conception, *Population Studies* **18**, 85–97 (1964).
- and J.A. Menken, *Mathematical Models of Conception and Birth*, Univ. of Chicago Press, Chicago (1973).
- Smith, W.L. Regenerative stochastic processes, *Proc. Roy. Soc. A.* **232**, 6–31 (1955).
- Teghem, J., J. Loris-Teghem and J.P. Lambotte. *Modèles d' Attente M/G/1 et GI/M/1 à Arrivées et Services en Groupe*, Springer-Verlag, New York (1969).
- Vajda, S. *Mathematics of Manpower Planning*, Wiley, Chichester (1977).
- Valliant, R. and G.T. Mikovitch. Comparison of semi-Markov and Markov models in a personnel forecasting application, *Decision Sciences* **8**, 465–477 (1977).
- Weiss, E.N., M.A. Cohen and J.C. Hershey. An iterative estimation and validation procedure for specification of semi-Markov models with applications to hospital patient flow, *Opns. Res.* **30**, 1082–1104 (1982).
- Weiss, G.H. and M. Zelen. A semi-Markov model for clinical trials, *J. Appl. Prob.* **2**, 269–285 (1965).

8

Stationary Processes and Time Series

8.1 STATIONARY PROCESSES

8.1.1 Second-Order Processes

We consider her real-valued stochastic processes in continuous time. A stochastic process $\{X(t), t \in T\}$ is called a *second-order process* if $E\{X(t)\}^2 < \infty$. It is a collection of *Second-order random variables* (*i.e.* r.v.'s with finite second-order moments).

The mean function is defined by

$$m(t) = E\{X(t)\}$$

and the covariance function is defined by

$$\begin{aligned} C(s,t) &= \text{cov}\{X(s), X(t)\} \\ &= E\{X(s)X(t)\} - E\{X(s)\}E\{X(t)\}. \end{aligned}$$

the notation $C_{s,t}$ is also used instead of $C(s, t)$

A covariance function (also called autocovariance function) satisfies the following properties

1. It is symmetric in t and s , *i.e.*

$$C(s,t) = C(t,s), s, t \in T$$

2. Application of Schwarz inequality yields

$$C(s,t) \leq \sqrt{\{C(s,s)C(t,t)\}}$$

3. It is *non-negative definite*, that is

$$\sum_{j=1}^n \sum_{k=1}^n a_j a_k C(t_j, t_k) = E \left\{ \sum_{j=1}^n a_j X_{t_j} \right\}^2 \geq 0$$

where a_1, \dots, a_n is a set of real numbers and $t_i \in T$.

4. Closure properties. The sum and the product of two covariance functions are covariance functions.

8.1.2 Stationarity

Many important questions relating to a stochastic process can be adequately answered on the basis of the knowledge of the first two moments of the process. An important concept is stationarity.

A second order process is called *covariance stationary* or *weakly stationary* or *wide sense stationary*, if its mean function $m(t)$ is independent of t and its covariance function $C(s, t)$ is a function only of the time difference $|t - s|$, for all t, s , that is,

$$C(s, t) = f(t - s).$$

This also implies that, for any t_0 ,

$$\begin{aligned} C(s + t_0, t + t_0) &= \text{cov}\{X(s + t_0), (t + t_0)\} \\ &= \text{cov}\{X(s), X(t)\} \\ &= C(s, t). \end{aligned}$$

If for arbitrary t_1, \dots, t_n , the joint distribution of the vector random variables

$$(X(t_1), X(t_2), \dots, X(t_n)), \text{ and } (X(t_1 + h), \dots, X(t_n + h))$$

are the same for all $h > 0$, then the stochastic process $\{X(t) \in T\}$ is said to be *stationary* of order n . It is *strictly stationary* if it is stationary of order n for any integer n .

Stationarity of a process implies that the probabilistic structure of the process is invariant under translation of the time axis. Many processes encountered in practice exhibit such a characteristic. Now for such a strictly stationary process, the statistical properties of the associated joint distribution of $\{X(t_1 + h), \dots, X(t_n + h)\}$ will obviously be independent of h . This will hold, in particular, in case of the moments of the distribution, when these exist.

If the mean of the process $\{X(t)\}$ exists, then $E\{X(t)\}$ must be equal to $E\{X(t + h)\}$ for any h , so that $E\{X(t)\}$ must be a constant m , independent of t . Without loss of generality, we shall assume that m is zero. If, moreover, the covariance function $C(s, t)$ (or $C_{s,t}$) exists, then

$$\begin{aligned} C(s, t) &= \text{cov}\{X(t), X(s)\} = E\{X(t)X(s)\} \\ &= E\{X(t+h)X(s+h)\}, \text{ for any } h \\ &= E\{X(t-s)X(0)\}. \end{aligned}$$

This shows that $C(s, t)$ is a function of the time difference $|t - s|$

Higher moments, when these exist, can also be considered. Many of the important questions relating to a stochastic process can be adequately answered on the basis of the knowledge of the first two moments of the process.

Note that a strictly stationary process will not necessarily be a weakly stationary process, nor will a weakly stationary process be necessarily strictly stationary. A process which is not stationary (in any sense) is said to be non-stationary. The processes considered here will be assumed to be real throughout. We now define a class of stochastic processes in terms of an important specific distribution—normal distribution. The processes considered here will be assumed to be real throughout. We now define a class of stochastic processes in terms of an important specific distribution—normal distribution.

8.1.3 Gaussian Processes

If the distribution of $(X(t_1), \dots, X(t_n))$ for all t_1, \dots, t_n is multivariate normal, then $\{X(t), t \in T\}$ is said to be a *Gaussian* process.

Such processes derive their importance from the fact that there are many physical processes which are approximately normal, e.g. the process describing atmospheric turbulence. Further, such processes have some very useful and simple properties. We state below such a property.

If a Gaussian process $X(t)$ is covariance stationary, then it is strictly stationary.

The explanation is simple. The multivariate normal distribution of $(X(t_1), \dots, X(t_n))$ is completely determined by its mean vector (μ_1, \dots, μ_n) (where $\mu_i = E\{X(t_i)\}$) and the variance-covariance matrix $(C(i, j))$, whose elements are $C(i, j) = \text{cov}\{X(t_i), X(t_j)\}$, $i, j = 1, 2, \dots, n$.

If the Gaussian process is covariance stationary, then $E\{X^2(t_i)\}$, $E\{X^2(t_j)\}$ are finite and the covariance function $C(i, j)$ is a function only of the difference $i - j$.

Example 1(a). Let X_n , $n \geq 1$ be uncorrelated r.v.'s with mean 0 and variance 1. Then

$$\begin{aligned} C(n, m) &= \text{cov}\{X_n, X_m\} = E\{X_n X_m\} = 0, \quad m \neq n \\ &= 1, \quad m = n \end{aligned}$$

and so $\{X_n, n \geq 1\}$ is covariance stationary.

If X_n are also identically distributed, then $\{X_n, n \geq 1\}$ is strictly stationary.

Example 1(b). Poisson process, Consider the process $\{X(t), t \in T\}$ with

$$\Pr\{X(t) = n\} = \exp(-at)(at)^n/n!, \quad a > 0, n = 0, 1, 2, \dots$$

We see that

$$m(t) = at, \quad \text{var}\{X(t)\} = at$$

are functions of t . The process is not stationary. The distribution of the process is functionally dependent on t .

Example 1(c). Consider the process

$$X(t) = A_1 + A_2 t,$$

where A_1, A_2 are independent r.v.'s with $E(A_i) = a_i$, $\text{var}(A_i) = \sigma_i^2$, $i = 1, 2$. We have

$$m(t) = a_1 + A_2 t.$$

$$m(t) = a_1 + A_2 t.$$

$$\begin{aligned} E\{X(t)X(s)\} &= E\{(A_1 + A_2 t)(A_1 + A_2 s)\} \\ &= E(A_1^2) + (s+t)E(A_1 A_2) + ts E(A_2^2) \\ &= \sigma_1^2 + a_1^2 + (s+t)a_1 a_2 + ts(\sigma_2^2 + a_2^2). \end{aligned}$$

Thus

$$E\{X(t)\}^2 = \sigma_1^2 + a_1^2 + 2t a_1 a_2 + t^2 (\sigma_2^2 + a_2^2),$$

$$\text{var}\{X(t)\} = \sigma_1^2 + t^2\sigma_2^2,$$

and

$$C(s, t) = \text{cov}\{X(t), X(s)\} = \sigma_1^2 + ts\sigma_2^2$$

The process is not stationary.

Example 1(d). Consider the process

$$X(t) = A \cos \omega t + B \sin \omega t$$

where A, B are uncorrelated r.v.'s each with mean 0 and variance 1 and ω is a positive constant.

We have

$$\begin{aligned} m(t) &= 0, \\ E\{X(t)X(s)\} &= E\{(A \cos \omega t + B \sin \omega t)(A \cos \omega s + B \sin \omega s)\} \\ &= \cos \omega t \cos \omega s + \sin \omega t \sin \omega s \\ &= \cos(s - t)\omega. \end{aligned}$$

Thus

$$\begin{aligned} E\{(X(t))^2\} &= \text{var}\{X(t)\} = 1, \\ C(s, t) &= \text{cov}\{X(t), X(s)\} = \cos(s - t)\omega. \end{aligned}$$

Here the first two moments are finite and the covariance function is a function of $(s - t)$. Thus the process is covariance stationary.

Example 1(e). Consider the process $\{X(t), t \in T\}$ whose probability distribution, under a certain condition, is given by

$$\begin{aligned} \Pr\{X(t) = n\} &= \frac{(at)^{n-1}}{(1+at)^{n+1}}, \quad n = 1, 2, \dots \\ &= \frac{at}{1+at}, \quad n = 0. \end{aligned}$$

We have

$$\begin{aligned} E\{X(t)\} &= \sum_{n=0}^{\infty} n \Pr\{X(t) = n\} \\ &= \sum_{n=1}^{\infty} \frac{n(at)^{n-1}}{(1+at)^{n+1}} \\ &= \frac{1}{(1+at)^2} \sum_{n=1}^{\infty} n \left(\frac{at}{1+at}\right)^{n-1} = 1 \end{aligned}$$

and

$$\begin{aligned}
 E\{X^2(t)\} &= \sum_{n=1}^{\infty} \frac{n^2(at)^{n-1}}{(1+at)^{n+1}} \\
 &= \frac{1}{(1+at)^3} \left\{ \sum_{n=2}^{\infty} n(n-1) \left(\frac{at}{1+at} \right)^{n-2} \right\} \\
 &\quad + \sum_{n=1}^{\infty} \frac{n^2(at)^{n-1}}{(1+at)^{n+1}} \\
 &= 2at + 1.
 \end{aligned}$$

Thus, $\text{var}\{X(t)\} = 2 at$.

Here the first moment is constant but the second moment (and the variance) increases with t . The process $\{X(t), t \in T\}$ is not stationary.

8.2 TIME SERIES: INTRODUCTION

A series of observations $x(t)$, $t \in T$ made sequentially in time t constitutes a time series. Examples of data taken over a period of time are found in abundance in diverse fields such as meteorology, geophysics, biophysics, economics, commerce, communication engineering systems analysis etc. Daily records of rainfall data, prices of a commodity etc. constitute time series. Stock market and exchange rate fluctuations, medical data, such as a patient's blood pressure, blood glucose level, ECG (EKG), EEG etc., electrical signals related to messages, audio and video etc. constitute time series data.

The variate t denotes time, *i.e.*, changes occur in time. But this need not always be so. For example, the records of measurements of the diameter of a nylon fibre along its length (distance) t also give a time series. Here t denotes length.

The essential fact which distinguishes time series data from other statistical data is the specific order in which observations are taken. While observations from areas other than time series are statistically independent, the successive observations from a time series may be dependent, the dependence based on the position of the observation in the series. The time t may be a continuous or a discrete variable. A general mathematical model of the time series $Y(t)$, $t \in T$ is as follows:

$$Y(t) = f(t) + X(t).$$

Here, $f(t)$ represents the systematic part and $X(t)$ represents the random part. These two components are also known as *signal* and *noise* respectively. The model is theoretical: $f(t)$ and $X(t)$ are not separately observable. While the model for $Y(t)$ gives the structure of the generating process, a set of observations (or time series data) is a realisation or a sample function of the process. The effect of time may be in both the systematic and the random parts.

A general model in which the effect of time is represented in the random part involves a stochastic process, *i.e.* a random function of time. The systematic part is represented by a (non-random or deterministic) function of time. The important types of evolution (in time) of the systematic part are described by the following components.

- (i) *Trend:* It is a slowly varying function of time due to growth and other such permanent effects. A trend is usually represented by means of a polynomial of a low degree or a short Fourier series.
- (ii) *Cyclical component:* It is a broad long-run movement, more or less regular, caused by fluctuations in activity and is quasi-periodic in appearance.
- (iii) *Seasonal component:* It is composed of regular variations, caused by changing seasons, rhythmic activities etc. Cyclic and seasonal movements are usually represented by suitable periodic functions. Trigonometric functions are generally used for representation of cyclic movements. Both the systematic and random parts may involve a number of unknown parameters. The two parts are considered to be additive.

For description and analysis of components involving the systematic part, the reader may consult the standard texts on time series, such as Kendall, Kendall and Stuart, Malinvaud, Anderson, Fuller etc.

We shall discuss here only the models, where the random part involves stationary stochastic processes (real-valued). Here, we shall also confine mostly to processes in discrete time. A time series $\{x_t, t = 1, \dots, m\}$ may be considered as a (single) particular realisation of the stationary stochastic process $\{X_t, t \in I\}$. We shall be concerned here with the stationary process $\{X_t, t \in I\}$ rather than with the analysis of the time series $\{x_t, t = 1, \dots, m\}$.

We consider here a stochastic process $\{X_t, t \in I\}$ which is wide sense or covariance stationary; then (i) the mean value function $E\{X_t\} = m$ is independent of t , and (ii) the covariance function $E[(X_t - m)(X_{t+k} - m)] = C_k$ is a function of the difference $(t + k) - t = k$. The correlation function is $\rho_k = C_k/C_0$, where $C_0 = \text{var}(X_t)$. The graph of the correlation function $\rho_k, k = 0, 1, 2, \dots$ is called the *correlogram* of the stochastic process. Considered below are some stationary processes which are used as models for the generation of the random part of a time series.

MODELS OF TIME SERIES

8.2.1 Purely Random Process (or White Noise Process)

A completely random process $\{X_t\}$ has

$$E\{X_t\} = m, \quad (2.1)$$

which may be assumed to be 0, for simplicity, and

$$E\{X_t X_{t+k}\} = \begin{cases} \sigma^2, & k = 0 \\ 0, & k \neq 0 \end{cases} \quad (2.2)$$

The process is covariance stationary.

8.2.2 First Order Markov Process

$\{X_t\}$ has the structure

$$X_t + \alpha_1 X_{t-1} = e_t, \quad |\alpha_1| < 1, \quad (2.3)$$

where $\{e_t\}$ is purely random process, say, with $m = 0, \sigma = 1$. Further e_{t+1} , is not involved in X_t, X_{t-1}, \dots , i.e., X_t depends on e_1, e_2, \dots, e_t , but is independent of e_{t+1}, e_{t+2}, \dots

Multiplying both sides of (2.3) by X_{t-1} and taking expectation, we get

$$C_1 + \alpha_1 C_0 = 0,$$

or, $\rho_1 + \alpha_1 = 0$, i.e., $\rho_1 = -\alpha_1 = a$ (say), $|a| < 1$.

Proceeding in the same way, we get

$$\begin{aligned} \rho_2 + \alpha_1 \rho_1 &= 0, \quad \text{i.e., } \rho_2 = (-\alpha_1)^2 = a^2 \\ &\dots \quad \dots \quad \dots \\ \rho_n + \alpha_1 \rho_{n-1} &= 0, \quad \text{i.e., } \rho_n = (-\alpha_1)^n = a^n \\ &\dots \quad \dots \quad \dots \end{aligned}$$

The process is covariance stationary. The representation (2.3) is a linear stochastic difference equation; X_t can be expressed as a formal solution of the difference equation as follows.

Denote the backward shift operator by B , i.e. $BX_t = X_{t-1}$.

Then $B^2 X_t = X_{t-2}$ and $B^k X_t = X_{t-k}$, $k = 1, 2, 3, \dots$

Thus the difference equation can be written as

$$(1 + \alpha_1 B) X_t = e_t$$

$$\begin{aligned} \text{or } X_t &= (1 + \alpha_1 B)^{-1} e_t = \sum_{k=0}^{\infty} \left\{ (-\alpha_1)^k B^k \right\} e_t \\ &= \sum_{k=0}^{\infty} \rho_1^k e_{t-k}. \end{aligned} \tag{2.4}$$

8.2.3 Moving Average (MA) Process

Here $\{X_t\}$ is represented as

$$X_t = a_0 e_t + a_1 e_{t-1} + \dots + a_h e_{t-h}, \tag{2.5}$$

where the a 's are real constants and $\{e_t\}$ is a purely random process with mean 0 and variance σ^2 . X_t can also be represented as

$$X_t = f(B) e_t, \quad \text{where } f(B) = \sum_{r=0}^h a_r B^r;$$

when $a_h \neq 0$, $\{X_t, t \in T\}$ is called an MA process of order h .

We have $E\{X_t\} = 0$,

and $C_k = E\{X_t X_{t+k}\}$

$$\begin{aligned} &= E\left\{ a_0 a_k e_t^2 + a_1 a_{k+1} e_{t-1}^2 + \dots + a_{h-k} a_h e_{t+k-h}^2 + \sum_{r \neq t} a_r a_t e_r e_t \right\} \\ &= (a_0 a_k + a_1 a_{k+1} + \dots + a_{h-k} a_h) \sigma^2, \quad k \leq h \\ &= 0, \quad k > h. \end{aligned}$$

A necessary but *not* sufficient condition that such a moving average representation of order h is possible is $C_k = 0$ for $k > h$. We have

$$\begin{aligned}\rho_k &= \frac{C_k}{C_0} = \frac{a_0 a_k + a_1 a_{k+1} + \dots + a_{h-k} a_h}{a_0^2 + a_1^2 + \dots + a_h^2}, \quad \text{if } h \geq k \\ &= 0, \quad \text{if } h < k.\end{aligned}\tag{2.6}$$

The process is covariance stationary.

If, in particular, $a_k = 1/(h+1)$, $k = 0, 1, \dots, h$, then

$$\begin{aligned}\rho_k &= \frac{h-k+1}{h+1} = 1 - \frac{k}{h+1}, \quad 0 \leq k \leq h \\ &= 0, \quad \text{otherwise.}\end{aligned}\tag{2.7}$$

The correlogram consists of a linearly decreasing set of points.

The representation (2.5) of X_t consists of a linear expression with a finite number of terms in $e_t, e_{t-1}, \dots, e_{t-h}$. It is said to be of order h . The first order Markov process (2.4) can be considered as a moving average of infinite order with $\rho_k = a^{|k|}$ for all k .

Wold (1954) has given a necessary and sufficient condition that there exists an MA model of order h corresponding to a specific set of autocorrelation coefficients. Since Wold's work, interest in this topic increased and several contributions have been made.

Davies *et al.* (1974) found general inequalities involving autocorrelations of an MA process.

8.2.4 Autoregressive Process (AR Process)

The process $\{X_t\}$ given by

$$X_t + b_1 X_{t-1} + b_2 X_{t-2} + \dots + b_h X_{t-h} = e_t, \quad b_h \neq 0,\tag{2.8}$$

where $\{e_t\}$ is a purely random process, with mean 0, is called an *autoregressive process of order h* . X_t can be obtained as a solution of the linear stochastic difference equation

$$g(B)X_t = e_t,\tag{2.9}$$

where $g(B) = \sum_{r=0}^h b_r B^r, b_0 = 1$.

Suppose that $g(B) = \prod(1 - z_i B)$, $z_i \neq z_j$, i.e., $z_1^{-1}, \dots, z_h^{-1}$ are the distinct roots of the equation $g(z) = 0$. Further suppose that $|z_i| < 1$ for all i , i.e., all the roots of $g(z) = 0$ lie outside the unit circle;

the roots z_i of the characteristic equation $f(z) \equiv \sum_{r=0}^h b_r z^{h-r} = 0$ (where $f(z) = z^{-h} g(z^{-1})$) all lie within the unit circle. The complete solution of (2.9) can be written as

$$X_t = \sum_{r=1}^h A_r z_r^t + \frac{1}{g(B)} e_t,$$

where A_r 's are constants. Now

$$\frac{1}{g(B)} e_t = \prod_{i=1}^h (1 - z_i B)^{-1} e_t$$

$$= \sum_{r=0}^{\infty} b'_r B^r e_t = \sum_{r=0}^{\infty} b'_r e_{t-r}, \quad b_0 = 1,$$

where b'_r are constants involving z_i 's.

If the process is considered as being begun long time ago, then the contribution of $\sum_{r=1}^h A_r z_r^t$ damps out of existence. X_t is then given by

$$X_t = \sum_{r=0}^{\infty} b'_r e_{t-r}. \quad (2.10)$$

Thus an AR Process can be represented by an MA process of infinite order.

The coefficients b'_r of e_{t-r} in the right hand side of (2.10) can also be obtained as follows. Using the expressions for X_t as given in (2.10), for $t, t-1, \dots, t-h$ and then substituting them in (2.8), we get

$$\sum b'_r e_{t-r} + b_1 \sum b'_r e_{t-1-r} + b_2 \sum b'_r e_{t-2-r} + \dots + b_h \sum b'_r e_{t-h-r} = e_t.$$

Equating the coefficients of e_t, e_{t-1}, \dots from both sides, we get.

$$\left. \begin{array}{l} b'_0 = 1 \\ b'_1 + b_1 b'_0 = 0 \\ \dots \dots \\ b'_{h-1} + b_1 b'_{h-2} + \dots + b_{h-1} b'_0 = 0 \end{array} \right\} \quad (2.11)$$

and

$$b'_r + b_1 b'_{r-1} + \dots + b_h b'_{r-h} = 0, \quad r = h, h+1, \dots \quad (2.12)$$

In other words, b'_r satisfies the difference equation (2.12) together with the initial conditions (2.11). Thus, b'_r can be obtained by solving (2.12) with the help of (2.11).

We can put the result in the form of a theorem as follows:

Theorem 8.1. If the roots of the equation

$$f(z) = z^h + b_1 z^{h-1} + \dots + b_h = 0$$

all lie within the unit circle, then the autoregressive process

$$X_t + b_1 X_{t-1} + \dots + b_h X_{t-h} = 0,$$

can be represented as an infinite moving average

$$X_t = \sum_{r=0}^{\infty} b'_r e_{t-r},$$

where b'_r are the roots of the difference equation

$$b'_r + b_1 b'_{r-1} + \dots + b_h b'_{r-h} = 0, \quad r = h, h+1, \dots$$

subject to the initial conditions

$$b'_0 = 1, \quad b'_1 + b_1 b'_0 = 0, \quad b'_2 + b_1 b'_1 + b_2 b'_0 = 0,$$

....

$$b'_{h-1} + b_1 b'_{h-2} + \dots + b_{h-1} b'_0 = 0.$$

Let us now determine the autocorrelation function of X_t . We have $E\{X_t\} = 0$. Multiplying (2.8) by X_{t-k} and taking expectation, we find that the autocovariances satisfy the relation

$$C_k + b_1 C_{k-1} + \dots + b_h C_{k-h} = 0, \quad k = 1, 2, \dots$$

Noting that
we get

$$\rho_k + b_1 \rho_{k-1} + \dots + b_h \rho_{k-h} = 0, \quad k = 1, 2, \dots \quad (2.13)$$

or $g(B)\rho_k = 0,$

which is a difference equation in ρ_k of order h . These are known as *Yule-Walker Equations*.

Now $\rho_0 = 1$, and putting $k = 1, 2, \dots, h-1$ in (2.13), we get $(h-1)$ equations in $\rho_1, \dots, \rho_{h-1}$ which can be solved in terms of the coefficients b_1, \dots, b_h . These will constitute h initial conditions which could be used for the solution of the difference equation

$$\rho_k + b_1 \rho_{k-1} + \dots + b_h \rho_{k-h} = 0, \quad k \geq h.$$

The difference equation in ρ_k ($k \geq h$) can then be completely solved. Thus if the characteristic equation $f(z) = 0$, have distinct roots z_1, \dots, z_h then

$$\rho_k = \sum_{r=1}^h \alpha_r z_r^k, \quad (2.14)$$

where α_r 's are constants which can be determined from the initial conditions. The process is evidently covariance stationary.

Note: The process $\{X_t\}$ given by (2.8) cannot be represented by (2.10) when the roots of the characteristic equation $f(z) = 0$ do not all lie within the unit circle. In this case $E\{X_t\} = \sum A_r z_r^t$ which is a function of t does not damp out even for large t and the process is non-stationary.

Let us consider the case $h = 2$.

8.2.5 Autoregressive Process of Order Two (Yule Process)

This is given by

$$X_t + b_1 X_{t-1} + b_2 X_{t-2} = e_t \quad (2.15)$$

where $\{e_t\}$ is a purely random process with mean 0.

Assume that the roots z_1, z_2 of the characteristic equation

$$z^2 + b_1 z + b_2 = 0$$

are distinct, and that both the roots lie within the unit circle, i.e. $b_2 < 1$, and $4b_2 > b_1^2$.

Neglecting the contribution $\sum_{r=1}^{\infty} A_r z_r^t$ for large t , we get

$$X_t = [(1 - z_1 B)(1 - z_2 B)]^{-1} e_t$$

$$\begin{aligned}
&= \left[\left(1 + (z_1 + z_2)B + (z_1^2 + z_1 z_2 + z_2^2)B^2 + \dots \right) \right] e_t \\
&= \left[\frac{\sum_{r=0}^{\infty} (z_1^{r+1} - z_2^{r+1})}{(z_1 - z_2)} B^r \right] e_t \\
&= \sum_{r=0}^{\infty} b'_r e_{t-r}, \tag{2.16}
\end{aligned}$$

where $b'_r = (z_1^{r+1} - z_2^{r+1}) / (z_1 - z_2)$, when $z_1 \neq z_2$
 $= (r+1)z_1^r$, when $z_1 = z_2$. (2.17)

We get $E\{X_t\} = 0$ and

$$\begin{aligned}
\text{var}\{X_t\} &= \sum (b'_r)^2 \text{var}(e_t) \\
&= \frac{\text{var}(e_t)}{(z_1 - z_2)^2} \cdot \left[\frac{z_1^2}{1-z_1^2} - \frac{2z_1 z_2}{1-z_1 z_2} + \frac{z_2^2}{1-z_2^2} \right] \\
&= \text{var}(e_t) \left[\frac{1+z_1 z_2}{(1-z_1 z_2)\{(1-z_1^2)(1-z_2^2)\}} \right] \text{ (on simplification).}
\end{aligned}$$

Finally, $\frac{\text{var}(X_t)}{\text{var}(e_t)} = \frac{1+b_2}{(1-b_2)\{(1+b_2)^2 - b_1^2\}}$.

The Yule-Walker equations are $\rho_k + b_1 \rho_{k-1} + b_2 \rho_{k-2} = 0$, $k = 1, 2, \dots$,

whence we get $\rho_k = \alpha_1 z_1^k + \alpha_2 z_2^k$.

For $k = 1$, $\rho_1 + b_1 + b_2 \rho_0 = 0$,

whence $\rho_1 = -\frac{b_1}{1+b_2} = \frac{z_1 + z_2}{1 + z_1 z_2}$; further $\rho_0 = 1$.

Using these two values we can determine the two constants α_1 and α_2 . Thus for unequal roots (real or complex) of the characteristic equation, (i.e. for $z_1 \neq z_2$)

$$\rho_k = \frac{z_1^{k+1}(1-z_2^2) - z_2^{k+1}(1-z_1^2)}{(z_1 - z_2)(1+z_1 z_2)}, \quad k = 0, 1, 2, \dots \tag{2.18}$$

As $4b_2 > b_1^2$, the roots z_1, z_2 are complex, and we can write $z_1 = pe^{i\theta}$, $z_2 = pe^{-i\theta}$, $0 \leq \theta \leq 2\pi$, so that

$$p = \sqrt{(z_1 z_2)} = \sqrt{b_2}, \quad 2p \cos \theta = z_1 + z_2 = -b_1$$

or

$$\cos \theta = -b_1 / 2\sqrt{b_2}.$$

Putting these expressions for z_1, z_2 in (2.18), we get

$$\begin{aligned}\rho_k &= \frac{p^{k+1} \left\{ e^{i\theta(k+1)} (1 - p^2 e^{2i\theta}) - e^{-i\theta(k+1)} (1 - p^2 e^{2i\theta}) \right\}}{p(1 + p^2)(e^{i\theta} - e^{-i\theta})} \\ &= \frac{p^k}{1 + p^2} \left[\frac{2i \sin(k+1)\theta - 2ip^2 \sin(k-1)\theta}{2i \sin \theta} \right] \\ &= p^k \left[\sin k\theta \left(\frac{1-p^2}{1+p^2} \right) \cot \theta + \cos k\theta \right] \\ &= p^k (\sin k\theta \cot \psi + \cos k\theta)\end{aligned}$$

where

$$\tan \psi = \frac{1+p^2}{1-p^2} \tan \theta. \quad (2.19)$$

Thus

$$\rho_k = p^k \frac{\sin(k\theta + \psi)}{\sin \psi}. \quad (2.20)$$

For equal (and real) root of the characteristic equation, (i.e., $z_1 = z_2 = z$),

$$\rho_k = \left\{ 1 + k(1 - z^2)/(1 + z^2) \right\} z^k, \quad k = 0, 1, 2, \dots$$

This process is clearly covariance stationary. As $p < 1$, $\rho_r \rightarrow 0$ for large k . The correlogram is oscillatory (with period $2\pi/\theta$) and decaying in character (with damping factor p^k).

8.2.6 Autoregressive Moving Average Process (ARMA Process)

Consider a process having the representation

$$\sum_{r=0}^p b_r X_{t-r} = \sum_{s=0}^q a_s e_{t-s} \quad (b_0 = 1), \quad (2.21)$$

where $\{e_t\}$ is a purely random process with mean 0, and the roots of $f(z) = \sum_{r=0}^p b_r z^{p-r} = 0$ all lie within

the unit circle. Such a process is called an *auto-regressive moving average process* and is denoted by ARMA (p, q). We can write (2.21) as $g(B) X_t = h(B) e_t$, where $g(B)$ and $h(B)$ are polynomials in B of degrees p and q respectively. Then X_t can be represented as an infinite moving average $X_t = \sum v_r e_{t-r}$ as follows:

Put $u_t = \sum_{s=0}^q a_s e_{t-s}$ and let the roots z_i , $i = 1, 2, \dots, p$ of the equation $f(z) = 0$ be distinct.

Then

$$X_t = \sum_{r=1}^p A_r z_r^t + \prod_{i=1}^q (1 - z_i B)^{-1} u_t.$$

Now as $|z_i| < 1$, we have for large t (neglecting the terms $\sum A_r z_r^t$)

$$\begin{aligned} X_t &= \prod_{i=1}^q (1 - z_i B)^{-1} u_t = \sum_{r=0}^{\infty} b'_r u_{t-r} = \sum_{r=0}^{\infty} b'_r \left(\sum_{s=0}^q a_s e_{t-r-s} \right) \\ &= \sum_{r=0}^{\infty} v_r e_{t-r} \text{ (say).} \end{aligned} \quad (2.22)$$

The v_r 's, $r = 0, 1, 2, \dots$ in (2.22) can be determined by substituting the above expression for X_t in the l.h.s. of (2.21) and then comparing the coefficients of e_{t-r} from both sides.

We have $E\{X_t\} = 0$. Multiplying (2.21) X_{t-k} ($k \geq 0$) and taking expectations, we get

$$g(B)\rho_k = \sum_{r=0}^p b_r \rho_{k-r} = 0, \quad k > q$$

whence

$$\rho_k = \sum_{r=1}^p \alpha_r z_r^k, \quad k > q, \quad (2.23)$$

α_r being constants.

8.3 TIME AND FREQUENCY DOMAIN: POWER SPECTRUM

Covariance and correlation functions of stationary processes are functions in the time domain. It is found that the study of processes in the 'time domain' is not very simple. An alternative approach for the study of stationary processes is through 'frequency domain'. This leads to simpler and more rewarding results. Consider a covariance stationary process in discrete time having C_k and ρ_k as covariance and correlation functions respectively.

8.3.1 Properties of Covariance and Correlation Functions

- (1) The covariance (correlation) function is even, and is non-negative definite.
- (2) The correlation function has the representation

$$\rho_k = \int_{-\pi}^{\pi} e^{ikw} dF_1(w), \quad (3.1)$$

where $F_1(w)$ has the character of distribution function and is unique.

When F_1 is absolutely continuous (and $dF_1(w) = f_1(w) dw$), one gets the inverse representation

$$f_1(w) = \frac{1}{2\pi} \sum_{k=-\infty}^{\infty} \rho_k e^{-ikw} \quad (3.2)$$

The corresponding representation of covariance function is

$$C_k = \int_{-\pi}^{\pi} e^{ikw} dF(w) \quad (3.3)$$

where $dF(w) = C_0 dF_1(w)$; when $dF(w) = f(w) dw$,

$$\text{and } f(w) = \frac{1}{2\pi} \sum_{k=-\infty}^{\infty} C_k e^{-ikw}. \quad (3.4)$$

The function $F_1(w)$ (so also $F(w)$) is called the *integrated spectrum*; the function $f(w)$ is known as the *spectral density function* and $f_1(w)$ as the *normalised spectral density* function of the process.

The information contained in the sequence $\{C_k\}$ is thus contained in the function $f(\bullet)$ and vice-versa. From covariances which are ‘time domain’ entities one gets a unique ‘frequency domain’ function.

The relation (3.1) is of the same form as that between characteristic function and distribution function of a r.v. As a consequence of non-negative definiteness of ρ_k , the relation (3.1) follows from a celebrated theorem due to Bochner-Khinchine.

Example 3(a). White noise process $\{X_t\}$. We have

$$\begin{aligned} E\{X_t\} &= 0, \\ E\{X_r X_s\} &= \sigma^2, \quad r = s \\ &= 0, \quad r \neq s. \end{aligned}$$

Thus

$$C_k = 0, k \neq 0, C_0 = \sigma^2. \quad \text{We have}$$

$$f(w) = \frac{1}{2\pi} \sum_{k=-\infty}^{\infty} C_k e^{-ikw} = \frac{\sigma^2}{2\pi}, -\pi \leq w \leq \pi.$$

Again, given $f(w)$, we at once get C_k from the inverse relationship (3.3).

Autocovariance and Autocorrelation Generating Functions

The autocovariance generating function (AGF) of a stationary process $\{X_t\}$ is the power series

$$C(z) = \sum_{k=-\infty}^{\infty} C_k z^k,$$

(considered for values of z for which $C(z)$ is convergent).

Replacing C_k by ρ_k ($= C_k/C_0$), one gets the autocorrelation generating function

$$S(z) = \sum_{k=-\infty}^{\infty} \rho_k z^k = C(z)/C_0 = C(z)/(\text{var } X_t).$$

The spectral density $f(w)$ can be expressed in terms of AGF as follows:

$$\begin{aligned} f(w) &= \frac{1}{2\pi} \sum_{k=-\infty}^{\infty} C_k e^{-kw} = \frac{1}{2\pi} \{C(e^{-iw})\} \\ &= \frac{\text{var}(X_t)}{2\pi} S(e^{-iw}). \end{aligned}$$

Theorem 8.2. Let $Y_t = \sum_{j=0}^{\infty} a_j X_{t-j}$

where $\sum |a_j| < \infty$, be a stationary process. If $C_Y(z)$, $C_X(z)$ are the AGF's and $f_Y(w)$, $f_X(w)$ are the spectral density functions of $\{Y_t\}$ and $\{X_t\}$ respectively, then

$$C_Y(z) = h(z)h(z^{-1})C_X(z)$$

and

$$f_Y(w) = h(e^{-iw})h(e^{-iw})f_X(w),$$

where

$$h(z) = \sum_{j=0}^{\infty} a_j z^j.$$

Proof: Assume that $E\{X_t\} = 0$, then $E\{Y_t\} = 0$. Denote $E\{X_t X_{t+k}\}$ by C_k and $E\{Y_t Y_{t+k}\}$ by R_k . We have

$$\begin{aligned} R_k &= E\{Y_t Y_{t+k}\} = E\left\{\left(\sum_{j=0}^{\infty} a_j X_{t-j}\right)\left(\sum_{l=0}^{\infty} a_l X_{t+k-l}\right)\right\} \\ &= \sum_{j=0}^{\infty} \sum_{l=0}^{\infty} a_j a_l C_{k+j-l} \end{aligned}$$

and hence

$$\begin{aligned} C_Y(z) &= \sum_{k=-\infty}^{\infty} R_k z^k \\ &= \sum_{k=-\infty}^{\infty} z^k \left\{ \sum_{j=0}^{\infty} \sum_{l=0}^{\infty} a_j a_l C_{k+j-l} \right\} \\ &= \sum_{j=0}^{\infty} \sum_{l=0}^{\infty} \sum_{k=-\infty}^{\infty} a_j a_l z^{-j+l} C_{k+j-l} z^{k+l} \\ &= \left(\sum_{l=0}^{\infty} a_l z^l \right) \left(\sum_{j=0}^{\infty} a_j z^{-j} \right) \left(\sum_{s=-\infty}^{\infty} C_s z^s \right), \quad (\text{setting } s = k + j - l) \\ &= h(z)h(z^{-1})C_X(z). \end{aligned}$$

Again

$$\begin{aligned} f_Y(w) &= \frac{1}{2\pi} \left\{ C_Y(e^{-iw}) \right\} \\ &= \frac{1}{2\pi} \left\{ h(e^{-iw})h(e^{-iw})C_X(e^{-iw}) \right\} \\ &= h(e^{-iw})h(e^{-iw})f_X(w). \end{aligned}$$

Note: Assume $\{X_t\}$ to be a white noise process; then the above theorem can be applied to obtain the spectral density functions of MA, AR and ARMA processes.

Example 3(b). MA process of order $h: X_t = \sum_{j=0}^h a_j e_{t-j}$, $\{e_t\}$ being a white noise process having variance σ^2 . We get

$$\begin{aligned} f_X(w) &= \frac{\sigma^2}{2\pi} \left\{ h(e^{iw}) h(e^{-iw}) \right\} \\ &= (\sigma^2/2\pi) \left\{ a_0 + a_1 e^{iw} + \dots + a_h e^{iwh} \right\} \left\{ a_0 + a_1 e^{-iw} + \dots + a_h e^{-iwh} \right\}. \end{aligned}$$

On simplification, we get

$$\begin{aligned} f_X(w) &= (\sigma^2/2\pi) \sum_{k=-h}^h \left\{ \sum_{r=0}^{h-k} a_r a_{+k} \right\} \cos kw \\ &= (\sigma^2/2\pi) \sum_{k=-h}^h C_k e^{-ikw}, \end{aligned}$$

where

$C_k = E\{X_t X_{t+k}\}$, as is to be expected.

Example 3(c). First order autoregressive process or Markov process:

$X_t = aX_{t-1} + e_t$, $|a| < 1$, $\{e_t\}$ being a white noise process having variance σ^2 .

The process can be represented as (see (2.4))

$$X_t = \sum_{j=0}^{\infty} a^j e_{t-j}.$$

We get

$$f_X(w) = \left(\frac{\sigma^2}{2\pi} \right) \left\{ h(e^{iw}) h(e^{-iw}) \right\},$$

where

$$h(e^{iw}) = \sum_{j=0}^{\infty} a^j e^{iwj} = 1/(1 - ae^{iw}),$$

Thus

$$f_X(w) = \frac{1}{2\pi} \cdot \frac{\sigma^2}{(1 - ae^{iw})(1 - ae^{-iw})} = \frac{\sigma^2}{2\pi(1 - 2a \cos w + a^2)}.$$

Example 3(d). AR process of order $h: X_t + b_1 X_{t-1} + \dots + b_h X_{t-h} = e_t$, where $\{e_t\}$ is a white noise process having variance σ^2 and the roots of the equation.

$$f(z) = z^h + b_1 z^{h-1} + \dots + b_h = 0$$

all lie within the unit circle.

Applying the theorem to

$$e_t = \sum_{j=0}^h b_j X_{t-j},$$

we get

$$f(w) = \left(\sum_{j=0}^h b_j e^{ijw} \right) \left(\sum_{k=0}^h b_k e^{-ikw} \right) f_X(w),$$

where $f(w)$ is the spectral density of $\{e_t\}$. But $f(w) = \sigma^2/2\pi$, so that we at once get

$$f_X(w) \frac{\sigma^2}{2\pi} = \left[\left(\sum_{j=0}^h b_j e^{ijw} \right) \left(\sum_{k=0}^h b_k e^{-ikw} \right) \right]^{-1}.$$

Particular case: $h = 2$. The spectral density function $f_x(w)$ of a second order auto-regressive process

$$X_t + b_1 X_{t-1} + b_2 X_{t-2} = e_t$$

is given by

$$\begin{aligned} f_X(w) &= \frac{\sigma^2}{2\pi} \left[(1 + b_1 e^{iw} + b_2 e^{2iw}) (1 + b_1 e^{-iw} + b_2 e^{-2iw}) \right]^{-1} \\ &= \left(\frac{\sigma^2}{2\pi} \right) \frac{1}{1 + b_1^2 + b_2^2 + 2b_1(1 + b_2) \cos w + 2b_2 \cos 2w}. \end{aligned}$$

Example 3(e). ARMA (p, q) process:

$$\sum_{r=0}^p b_r x_{t-r} = \sum_{r=0}^q a_r e_{t-r}, \quad b_0 = 1,$$

where $\{e_t\}$ is a white noise process with variance σ^2 and the roots of the equation $f(z) = z^h + b_1 z^{h-1} + \dots + b_h = 0$ all lie within the unit circle. Putting

$$Z_t = \sum_{r=0}^q a_r e_{t-r}$$

and applying the theorem, we get

$$f_Z(w) = \frac{\sigma^2}{2\pi} \left(\sum_{r=0}^q a_r e^{irw} \right) \left(\sum_{s=0}^q a_s e^{-isw} \right),$$

where $f_z(w)$ is the spectral density of the process $\{Z_t\}$. Again from $Z_t = \sum_{r=0}^p b_r X_{t-r}$, we get

$$f_Z(w) = \left(\sum_{r=0}^p b_r e^{irw} \right) \left(\sum_{s=0}^q a_s e^{-isw} \right) f_X(w).$$

Thus equating the two expressions for $f_z(w)$, we get

$$f_X(w) = \frac{\sigma^2}{2\pi} \cdot \frac{\left(\sum_{r=0}^q a_r e^{irw} \right) \cdot \left(\sum_{s=0}^q a_s e^{-isw} \right)}{\left(\sum_{r=0}^p b_r e^{irw} \right) \cdot \left(\sum_{s=0}^p b_s e^{-isw} \right)}.$$

8.3.2 Continuous Parameter Processes

Stationarity for a process in continuous time is defined in a similar manner. A process $\{X(t), -\infty < t < \infty\}$ in continuous time is wide sense stationary iff, for all t , the mean value function $E\{X(t)\} = m$ is independent of t and the covariance function $E[\{X(t) - m\}\{X(t + v) - m\}] = R(v)$ is a function of the lag difference $(t + v) - t = v$. The continuous time analogue of (3.3) is given below.

$R(v)$ is positive semidefinite and has the representation

$$R(v) = \int_{-\infty}^{\infty} e^{ivw} dF(w), \quad (3.5)$$

where F is nondecreasing and bounded; when $dF(w) = f(w) dw$,

$$f(w) = \frac{1}{2\pi} \int_{-\infty}^{\infty} e^{-ivw} R(v) dv. \quad (3.6)$$

[The result follows from Bochner's theorem; for its proof see Goldberg (1961)].

Example 3(f). For a process having $R(v) = ae^{-b|v|}$, the spectral density function is

$$\begin{aligned} f(w) &= \frac{1}{2\pi} \int_{-\infty}^{\infty} e^{-iwv} ae^{-b|v|} dv \\ &= \frac{a}{2\pi} \left[\int_{-\infty}^{\infty} e^{(b-iw)v} dv + \int_0^{\infty} e^{-(b+iw)v} dv \right] \\ &= \frac{a}{2\pi} \left(\frac{1}{b-iw} + \frac{1}{b+iw} \right) \\ &= \frac{ab}{\pi(b^2 + w^2)}. \end{aligned}$$

Note: We can also write

$$R(t, s) = E[\{X(t) - m\}\{X(s) - m\}]$$

as the covariance function of a process

$$\{X(t), -\infty < t < \infty\}. \text{ Then } R(t, s) = R(s - t).$$

The covariance function satisfies the following properties

- (1) A positive constant C can be expressed as a covariance function. If we can take $X(t) = X$ to be a normal (Gaussian) r.v. with zero mean, then $E(X^2) = C$.
- (2) The sum of two covariance functions is again a covariance function.
- (3) The product of two covariance functions is again a covariance function.

For a detailed account of second-order processes and of important related aspects (such as linear prediction and filtering), refer to Wong and Hajek (1985).

8.4 STATISTICAL ANALYSIS OF TIME SERIES: SOME OBSERVATIONS

Time series is one of the most widely pursued areas of statistics. Problems of statistical inference in time series, though very important from the point of view of practitioners, are beyond the scope of this book. However, we propose to give here very briefly an idea of the type of problems that arise.

The special feature is that the data are arranged with respect to time and successive observations are considered to be not independent. The problem of inference of such types of stochastic processes arising in diverse fields does not differ in principle from that of other types of statistical data; but the existence of some dependence in successive observations often implies that the classical methods become inadequate and need adequate extention. For example, the asymptotic theory of maximum likelihood estimates does not apply in general to dependent observations. Further, independent repetitions of the process are not available; instead a single observed sequence is available and this also makes new methods necessary. Difficulty arrises because of the fact that dependence has so many more possibilities *a priori* than independence, and more often than not, the distribution and the dependence of the observations representing stochastic processes may not be clearly known. The sampling theory of time series, like that of stochastic processes in general, is still in a comparatively early stage of development, and most of the results concern large samples, and small sample methods are less often available.

Though the asymptotic theory of maximum likelihood, may not apply, in general, in case of dependence, however, nowadays, the concept has been modified and extended in several ways to accommodate dependence; martingale theory has been used for this (See, e.g. W.H. Wong (1986): Theory of Partial likelihood, *Ann. Statistics* **14**, 88-123).

The inference problems centering the parametric models are concerned with the parameters of the models. For example, for the AR model

$$\sum_{r=0}^h b_r X_{t-r} = e_t, \quad b_0 = 1,$$

the problems include estimation of the b 's, the variance of e_t , the distribution of the estimates and hypotheses testing; and similarly for the MA, ARMA models. There has been considerable amount of work on estimation and the question is still engaging the attention of researchers (see Chatfield (1977), for a review of recent developments and for an exhaustive list of references).

Non-stationary models have also been extensively studied (e.g., Priestly, Rao, Granger *et al.*, Koopmans *et al.*; also see Box and Jenkins (1976) for building of stochastic models, specially non-stationary and their use in important areas of application).

In addition to making inferences about the statistical structure of the underlying process, the analysis of time series has two other purposes: forecasting and control. The Box-Jenkins forecasting method, based on a class of models called *integrated autoregressive moving average* (ARIMA) processes, has roused keen interest. They start with a modified type of ARMA model, such as $g(B)X_t = h(B)e_t$, where some roots (say, $d \geq 1$) of $g(B)$ are equal to unity and the others lie outside the unit circle. The corresponding nonstationary process (called ARIMA process) has the representation.

$$f(B)(1-B)^d X_t = h(B)e_t,$$

where all the roots of $f(B)$ lie outside the unit circle. Introducing seasonality components, Box and Jenkins (1976, pp. 303–305) arrive at the general multiplicative seasonal model

$$f_p(B)F_P(B^s)(1-B)^d(1-B^s)^D X_t = h_q(B)H_Q(B^s)e_t,$$

where $\{e_t\}$ is a white noise process, f_p, h_q are polynomials in degree p, q is the lag operator B and F_p, H_Q are polynomials in B^s (s being the number of seasons per year). It is assumed that f_p, h_q have all the zeros outside the unit circle, h_q has no zeros on the unit circle and all the polynomials f_p, h_q, F_p, H_Q have unity as the constant terms. This class provides a wide range of models, both *stationary* and *non-stationary*. Box and Jenkins claim that this class is sufficiently flexible to provide a close approximation to the true model for many sets of homogeneous data. The main problem is the selection of an appropriate model. Box and Jenkins provide detailed techniques for identification of a proper model, for estimation of its parameters and for checking the adequacy of the model. Their techniques have aroused keen interest resulting in further active work and applications in several fields (including weather forecasting).

Apart from the estimation and associated problems of a parametric model there are some other statistical problems associated with a stationary time series with mean μ . Given a consecutive sample of observations X_1, \dots, X_T , one is concerned with the estimation of the mean, of autocovariances or autocorrelations, of the spectral density and also with the large sample behaviour of the estimates (see Anderson (1971), Fuller (1976) for a detailed account). The problem of estimation of the spectral density function has long attracted the attention of time series researchers (Bartlett, Blackman and Tukey, Parzen, Grenander, Medhi, Priestley, Rao etc., to name a few; see Jenkins and Watts (1968), Hannan (1970) for some details). The difficulties of selecting a best estimator on theoretical grounds are still being appreciated (Bloomfield, 1976).

EXERCISES

- 8.1 Let X_n , for n even, take values $+1$ and -1 each with probability $\frac{1}{2}$, and for n odd, take values

$\sqrt{a}, -1/\sqrt{a}$, with probability $1/(a+1)$, $a/(a+1)$ respectively (a is a real number > -1 and $\neq 0, 1$). Further let X_n 's be independent. Show that $\{X_n, n \geq 1\}$ is covariance stationary but not strictly stationary. (Compare this with Example 3 (a)).

- 8.2 Let $Y_n = a_0 X_n + a_1 X_{n-1}$ ($n = 1, 2, \dots$), where a_0, a_1 are constants and $X_n, n = 0, 1, 2, \dots$ are i.i.d. random variables with mean 0 and variance σ^2 . Is $\{Y_n, n \geq 1\}$ covariance stationary? Is it a Markov process?

- 8.3 Let $X(t) = \sum_{r=1}^k (A_r \cos \theta_r t + B_r \sin \theta_r t)$

where A_r, B_r are uncorrelated random variables with mean 0, variance σ^2 and θ_r are constants. Show that $\{X(t), t \geq 0\}$ is covariance stationary.

- 8.4 Let $X(t) = A_0 + A_1 t + A_2 t^2$, where $A_i, i = 0, 1, 2$ are uncorrelated random variables with mean 0 and variance 1. Find the mean value function and the covariance function of $\{X(t), t \in T\}$.

- 8.5 Find the covariance function of $\{Y_n, n \geq 1\}$ given by

$$Y_n = a_0 X_n + a_1 X_{n-1} + \dots + a_k X_{n-k}, \quad n = 1, 2, \dots,$$

where a 's are constants and X_n 's are uncorrelated random variables.

- 8.6 Show that every stochastic process $\{X_t, t = 0, 1, 2, \dots\}$ with independent increments is a Markov process. Is the converse true?

- 8.7 If $\{X(t), t \geq 0\}$ with $X(0) = 0$ is a process having independent increments, then

$$\text{cov}\{X(s), X(t)\} = \text{var}\{X(s)\}, \text{ for } 0 \leq s \leq t$$

$$= \text{var}\{X(\min(s,t))\}, \text{ for any } s,t (t > 0, s > 0).$$

(Such a process is not covariance stationary.)

Deduce that, for a process $\{X(t), t \geq 0\}$ having independent increments,

$$\text{var}\{X(t + \Delta t) - X(t)\} = \text{var}\{X(t + \Delta t) - \text{var } X(t)\}.$$

In Exercises 8-9, the distribution of $N(t)$ [the number of events that occur in $(0, t)$] is assumed to be Poisson with mean at , i.e. $\{N(t), t \geq 0\}$ is assumed to be a Poisson Process.

8.8 Poisson increment process: The process $\{X(t), t \geq 0\}$ defined by

$$X(t) = \frac{N(t + \varepsilon) - N(t)}{\varepsilon},$$

where $\varepsilon > 0$ is a given constant, is known as Poisson increment process. Show that the process is covariance stationary having

$$E\{X(t)\} = a$$

and

$$\begin{aligned} C(s,t) &= 0, \quad |t-s| > \varepsilon \\ &= \frac{a}{\varepsilon} - \frac{a|t-s|}{\varepsilon^2}, \quad |t-s| < \varepsilon. \end{aligned}$$

8.9 (a) Semi-random telegraph signal: The process $\{X(t), t \geq 0\}$ defined by

$$X(t) = (-1)^{n(t)}$$

is called a semi-random telegraph signal. Show that the process is evolutionary having

$$E\{X(t)\} = \exp(-2at)$$

and

$$C(s,t) = \exp\{-2a|t-s|\} - \exp\{-2a(t+s)\}.$$

The process $\{X(t)\}$ is a two-valued process with two possible values 1 and -1. It is a *one-minus-one* process.

(b) Random telegraph signal: The process $\{Y(t), t \geq 0\}$ defined by

$$Y(t) = \alpha X(t),$$

where α is a random variable which assumes the values -1 and 1 with equal probability and which is independent of $X(t)$ (defined in (a)), is called a random telegraph signal. Show that the process is covariance stationary having

$$E\{Y(t)\} = 0$$

and

$$C(s,t) = \exp\{-2a|t-s|\}.$$

(Random telegraph signals are useful in the construction of random signal generators).

8.10 Semi-binary random transmission: Assume that a fair coin is tossed every T units of time. The process $\{Z(t), t \geq 0\}$ such that $Z(t)$ takes the values 1 or -1 according as n th toss results in a head or tail respectively, where $(n-1)T < t < nT$, is called semi-random binary transmission. Show that the process is covariance stationary having

$$E\{Z(t)\} = 0$$

and

$$C(s, t) = 1, \text{ if } s, t \text{ are in the same tossing interval}$$

$$(n-1)T < s, t < nT$$

$$= 0, \text{ otherwise.}$$

- 8.11 Do the autocorrelation functions uniquely determine a moving average process? Discuss with the help of some suitable examples.
- 8.12 Verify that the four moving average processes

$$X_t = 1.6e_t - 0.8e_{t-1} + 0.4e_{t-2} - 0.2e_{t-3}$$

$$X_t = -0.2e_t + 0.4e_{t-1} - 0.8e_{t-2} + 1.6e_{t-3}$$

$$X_t = 0.4e_t - 0.2e_{t-1} + 1.6e_{t-2} - 0.8e_{t-3}$$

$$X_t = -0.8e_t + 1.6e_{t-1} - 0.2e_{t-2} + 0.4e_{t-3}$$

all have the first three autocorrelation coefficients equal to $-42/85, 4/17 - 8/85$ and the rest zero. (Wold, 1954).

- 8.13 Find two moving average processes which have for autocorrelation $\rho_0 = 1, \rho_1 = 0.4, \rho_k = 0, k \geq 2$.
- 8.14 A set of autocorrelation functions $\rho_0 = 1, \rho_1, \dots, \rho_h$ of an autoregressive process is given. Will these uniquely determine the autoregressive process?
It is given that an autoregressive process of order two has autocorrelation coefficients $\rho_0 = 0, \rho_1 = a, \rho_2 = b$. Determine the autoregressive process.
- 8.15 Consider the ARMA (1, 1) model
 $X_t - a_1 X_{t-1} = e_t + b_1 e_{t-1}, t = 0, \pm 1, \pm 2, \dots$
where $|a_1| < 1, E(e_t) = E(e_r^2) = \sigma^2$, and $E(e_r e_s) = 0, r \neq s$. Show that the model can be represented as an infinite moving average

$$X_t = e_t + (b_1 + a_1) e_{t-1} + \sum_{k=2}^{\infty} a_1^{k-1} e_{t-k}.$$

- 8.16 Let $\{X_t\}$ be an MA process of order h given by

$$X_t = a_0 e_t + a_1 e_{t-1} + \dots + a_h e_{t-h}, \quad a_h \neq 0,$$

where $\{e_t\}$ is a purely random process. If the roots of the characteristic equation

$$z^h + a_1 z^{h-1} + \dots + a_h = 0$$

all lie within the unit circle, then X_t can be expressed as an autoregressive process of infinite order

$$\sum_{r=0}^{\infty} c_r X_{t-r} = e_t$$

where the coefficients c_r satisfy the difference equation

$$c_r + a_1 c_{r-1} + \dots + a_h c_{r-h} = 0, \quad r = h, h+1, \dots,$$

and the initial conditions

$$\begin{aligned} c_0 &= 1, c_1 + a_1 = 0, c_2 + a_1 c_1 + a_2 = 0, \dots, \\ c_{h-1} + a_1 c_{h-2} + \dots + a_{h-1} &= 0. \end{aligned} \quad (\text{Fuller, 1976})$$

8.17 Let X_t be an ARMA (p, q) process given by

$$g(B)X_t = f(B)e_t$$

where $\{e_t\}$ is a purely random process,

$$g(B) = \sum_{r=0}^p b_r B^r, \quad b_0 = 1,$$

$$f(B) = \sum_{r=0}^q a_r B^r, \quad a_0 = 1$$

and the roots of $g(1/z) = 0$ all lie outside the unit circle. Show that X_t can then be represented as an MA process of infinite order

$$X_t = \sum_{r=0}^{\infty} c_r e_{t-r}.$$

8.18 Consider the process

$$X_t = aX_{t-1} + b + e_t,$$

where $\{e_t\}$ is a purely random process with variance unity. Further assume that the process was started at time 0 and that $X_0 = 0$.

Show that

$$X_t = \left(\frac{1-a^t}{1-a} \right) b + \sum_{s=1}^t a^{t-s} e_s.$$

Also show that

$$E\{X_t\} = \left(\frac{1-a^t}{1-a} \right) b$$

$$\text{and } C_k = a^k \left(\frac{1-a^{2k}}{1-a^2} \right)$$

Deduce that, if the series was started long ago, and if $|a| < 1$

$$C_k = a^k / (1 - a^2).$$

8.19 Let $X_t + a_1 X_{t-1} + a_2 X_{t-2} = Y_t$,

where $Y_t + b_1 Y_{t-1} + b_2 Y_{t-2} = e_t$,

and $\{e_t\}$ is a purely random process and let the roots of $m^2 + a_1 m + a_2 = 0$ and $n^2 + b_1 n + b_2 = 0$ be less than unity in absolute value. Obtain the spectral density function of $\{X_t\}$.

- 8.20 Let $Z_t = X_t + Y_t$, where $\{X_t\}$ and $\{Y_t\}$ are two stationary processes with spectral density $f_x(w)$ and $f_Y(w)$ respectively. Then show that $\{Z_t\}$ is stationary and has spectral density $f_z(w) = f_x(w) + f_Y(w)$. Hence find the spectral density of

$$Z_t = X_t + e_t$$

where $X_t + a X_{t-1} = v_t$, and $\{e_t\}$ and $\{v_t\}$ are two independent white noise processes.

- 8.21 Show that for a process having $R(v) \frac{1}{8} e^{-|v|}(3 \cos v + \sin |v|)$, the spectral density is given by

$$f(w) = \frac{1}{4\pi} \cdot \frac{4+v^2}{4+v^4}.$$

- 8.22 *Narrow-band process*: A continuous state-space and continuous parameter process $\{X(t), -\infty < t < \infty\}$ is called a narrow-band process if

$$X(t) = A(t) \cos\{wt + e(t)\}.$$

where w is a constant and $A(t)$, $e(t)$ are continuous state-space and continuous parameter processes such that $0 \leq A(t) < \infty$ and $0 \leq e(t) \leq 2\pi$.

Show that the spectral density function of the process $\{X(t), -\infty < t < \infty\}$ is concentrated sharply in the neighbourhood of the frequency w .

REFERENCES

- Anderson, O.D. *Time Series Analysis and Forecasting: The Box-Jenkins Approach*, Butterworths, London (1976).
- Anderson, T.W. *The Statistical Analysis of Time Series*, Wiley, New York (1971).
- Bartlett, M.S. *An Introduction to Stochastic Processes*, Camb. Univ. Press, London (1954) [3rd ed., 1978].
- and J. Medhi. On the efficiency of procedures for smoothing periodograms with continuous spectra, *Biometrika*, **42**, 143–150 (1955).
- Blackman, R.B. and J.W. Tukey. *The Measurement of Power Spectra*, Dover, New York (1959).
- Bloomfield, P. *Fourier Analysis of Time Series: An Introduction*, Wiley, New York (1976).
- Box, G.E.P. and G.M. Jenkins. *Time Series Analysis: Forecasting and Control*, Holden-day, San Francisco (1970) [Revised ed. (1976)].
- Chatfield, C. Some recent developments in time series analysis, *J.R.S.S.A.*, **140**, 492–510 (1977).
- *The Analysis of Time Series: An Introduction*, 2nd ed., Chapman & Hal, New York (1980), 5th ed. (1996).
- Davies, N., M.B. Pata and M.G. Frost. Maximum autocorrelations for moving average processes, *Biometrika*, **66**, 295–336 (1974).
- Fuller, W.A. *Introduction to Statistical Time Series*, Wiley, New York (1976), 2nd ed. (1996).
- Goldberg, R.R. *Fourier Transform*, Camb. Univ. Press, London (1961).
- Granger, C.W.J., M. Hatanka and M.J. Morris. Time Series modelling and interpretation, *J.R.S.S.A.* **139**, 246–257 (1976).
- and P. Newbold. *Forecasting Economic Time Series*, Academic Press, New York (1977).
- Grenander, U. and M. Rosenblatt. *Statistical Analysis of Stationary Time Series*, Wiley, New York (1957).
- Hannan, E.J. *Time Series Analysis*, Methuen, London (1960).
- *Multiple Time Series*, Wiley, New York (1970).
- Jenkins, G.M. and D.G. Watts. *Spectral Analysis and its Application*, Holden-day, San Francisco (1968).
- Kendall, M.G. *Time Series*, C. Griffin, London (1974).

- and A. Stuart. *The Advanced Theory of Statistics*, Vol. 3, C. Griffin, London (1966).
- Koopmans, L.H. *The Spectral Analysis of Time Series*, Academic Press, New York (1974).
- Malinvaud, B. *Statistical Methods in Econometrics*, North Holland, Amsterdam (1970).
- Medhi, J. A note on the properties of a test procedure for discrimination between two types of spectra of a stationary process, *Skand. Akt.* **20**, 6–13 (1959).
- and T. Subba Rao. Sequential and non-sequential test procedures for discrimination between discrete, continuous and mixed spectra of a stationary time series, *J. Ind. Stat. Ass.*, **5**, 1–8 (1967).
- Montgomery, D.C. and L.A. Johnson. *Forecasting and Time Series Analysis*, McGraw Hill, New York (1977).
- Ochi, M.K. *Applied Probability and Stochastic Processes in Engineering & Physical Sciences*, Wiley, New York (1990).
- Pandit, S.M. and S.M. Wu. *Time Series and Systems Analysis with Applications*, Wiley, New York (1983).
- Parzen, E. An Approach to Time Series Analysis, *Ann. Math. Stat.*, **32**, 951–989 (1961).
- Priestley, M.B. The analysis of stationary processes with mixed spectra, I & II *J.R.S.S.B.*, **24**, I: 215–233, II: 511–523 (1962).
- Evolutionary spectra and non-stationary process, *J.R.S.S.B.*, **27**, 204–237 (1965).
- *Spectral Analysis and Time Series*, Vol. I, *Univariate Series*, Academic Press, New York (1981).
- Subba Rao, T. *Problems of Statistical Analysis in Time Series*, Doctoral Dissertation, Gauhati University, India (1966).
- On the cross periodogram of a stationary Gaussian vector process, *Ann Math. Stat.* **38**, 593–597 (1967).
- Tong, H. and M.B. Priestley. On the analysis of bivariate nonstationary processes, *J.R.S.S. Series B.* 153–166 (1973).
- Wold, H. *A Study in the Analysis of Stationary Time Series*, 2nd ed., Almqvist & Wiksell, Stockholm (1954).
- *Bibliography on Time Series and Stochastic Process*, Oliver and Boyd, Edinburgh (1965).
- Wong, E. and B. Hajek. *Stochastic Processes in Engineering Systems*, Springer-Verlag, New York (1985).

9

Branching Processes

9.1 INTRODUCTION

The history of the study of branching processes dates back to 1874, when a mathematical model was formulated by Galton and Watson for the problem of ‘extinction of families’. The model did not attract much attention for a long time; the situation gradually changed and during the last 60 years much attention has been devoted to it. This is because of the development of interest in the applications of probability theory, in general, and also because of the possibility of using the models in a variety of biological, physical and other problems where one is concerned with objects (or individuals) that can generate objects of similar kind; such objects may be biological entities, such as human beings, animals, genes, bacteria and so on, which reproduce similar objects by biological methods or may be physical particles such as neutrons which yield new neutrons under a nuclear chain reaction or in the process of nuclear fission.

We consider first the discrete time case. Suppose that we start with an initial set of objects (or individuals) which form the 0-th generation—these objects are called *ancestors*. The offsprings reproduced or the objects generated by the objects of the 0-th generation are the ‘direct descendants’ of the ancestors, and are said to form the 1st generation; the objects generated by these of the 1st generation (or the direct descendants of the 1st generation) form the 2nd generation, and so on, the direct descendants of the r th generation form the $(r + 1)$ st generation. The number of objects of the r th generation ($r = 0, 1, 2, \dots$) is a random variable. We assume that the objects reproduce independently of other objects, *i.e.*, there is no interference.

Definition. Let the random variables X_0, X_1, X_2, \dots denote the sizes of (or the numbers of objects in) the 0th, 1st, 2nd, ..., generations respectively. Let the probability that an object (irrespective of the generation to which it belongs) generates k similar objects be denoted by p_k where $p_k \geq 0$, $k = 0, 1, 2, \dots$,

$$\sum_k p_k = 1.$$

The sequence $\{X_n, n = 0, 1, 2, \dots\}$ constitutes a *Galton-Watson branching process* (or simply a *G.W. branching process*) with *offspring distribution* $\{p_k\}$.

The process is also called *Bienayame-Galton-Watson process*, in recognition of an even earlier work by Bienayame.

Our interest lies mainly in the probability distribution of X_n and the probability that $X_n \rightarrow 0$ for some n , i.e., the probability of ultimate extinction of the family.

Note 1: Unless otherwise stated, we shall assume that $X_0 = 1$, i.e., the process starts with a single ancestor.

Note 2: The sequence (X_n) forms a Markov chain with transition probabilities

$$p_{ij} = \Pr\{X_{n+1} = j | X_n = i\}, \quad i, j = 0, 1, 2, \dots$$

It is however not always easy to specify p_{ij} .

Note 3: The generating functions are very useful in the study of branching processes.

9.2 PROPERTIES OF GENERATING FUNCTIONS OF BRANCHING PROCESSES

Another definition given is as follows:

A Galton-Watson process is a Markov chain $\{X_n, n = 0, 1, 2, \dots\}$ having state space N (the set of non-negative integers), such that

$$X_{n+1} = \sum_{r=1}^{X_n} \zeta_r, \quad (2.1)$$

where ζ_r are i.i.d. random variables with distribution $\{p_k\}$.

Let

$$P(s) = \sum_k \Pr\{\zeta_r = k\} s^k = \sum_k p_k s^k \quad (2.2)$$

be the p.g.f. of $\{\zeta_r\}$ and let

$$P_n(s) = \sum_k \Pr\{X_n = k\} s^k, \quad n = 0, 1, 2, \dots \quad (2.3)$$

be the p.g.f. of $\{X_n\}$.

We assume that $X_0 = 1$; clearly $P_0(s) = s$ and $P_1(s) = P(s)$. The r.v.'s X_1 and ζ_r both give (the same) offspring distribution.

Theorem 9.1. We have

$$P_n(s) = P_{n-1}(P(s)) \quad (2.4)$$

and

$$P_n(s) = P(P_{n-1}(s)). \quad (2.5)$$

Proof: We have, for $n = 1, 2, \dots$

$$\begin{aligned} \Pr\{X_n = k\} &= \sum_{j=0}^{\infty} \Pr\{X_n = k | X_{n-1} = j\} \cdot \Pr\{X_{n-1} = j\} \\ &= \sum_{j=0}^{\infty} \Pr\left\{\sum_{r=1}^j \zeta_r = k\right\} \cdot \Pr\{X_{n-1} = j\} \end{aligned}$$

so that,

$$\begin{aligned}
 P_n(s) &= \sum_{k=0}^{\infty} \Pr\{X_n = k\} s^k \\
 &= \sum_{k=0}^{\infty} s^k \left[\sum_{j=0}^{\infty} \Pr\left\{\sum_{r=1}^i \zeta_r = k\right\} \Pr\{X_{n-1} = j\} \right] \\
 &= \sum_{j=0}^{\infty} \Pr\{X_{n-1} = j\} \left[\sum_{k=0}^{\infty} \Pr\{\zeta_1 + \zeta_2 + \dots + \zeta_j = k\} s^k \right].
 \end{aligned}$$

The expression within the square brackets, being the p.g.f. of the sum $\zeta_1 + \dots + \zeta_j$ of j i.i.d. random variables each with p.g.f $P(s)$, equals $[P(s)]^j$. Thus

$$\begin{aligned}
 P_n(s) &= \sum_{j=0}^{\infty} \Pr\{X_{n-1} = j\} [P(s)]^j \\
 &= P_{n-1}(P(s)).
 \end{aligned}$$

Thus we get (2.4). Putting $n = 2, 3, 4, \dots$, we get, when $X_0 = 1$,

$$P_2(s) = P_1(P(s)) = P(P(s)), \quad P_3(s) = P_2(P(s)), \quad P_4(s) = P_3(P(s))$$

and so on. Iterating (2.4) we get

$$\begin{aligned}
 P_n(s) &= P_{n-1}(P(s)) = P_{n-2}(P(P(s))) \\
 &= P_{n-2}(P_2(s)).
 \end{aligned} \tag{2.6}$$

For $n = 3$,

$$P_3(s) = P_1(P_2(s)) = P(P_2(s)).$$

Again iterating (2.6), we get

$$P_n(s) = P_{n-3}(P(P_2(s))) = P_{n-3}(P_3(s)),$$

and for $n = 4$,

$$P_4(s) = P_1(P_3(s)) = P(P_3(s)).$$

Thus

$$P_n(s) = P_{n-k}(P_k(s)), \quad k = 0, 1, 2, \dots, n,$$

and for $k = n - 1$

$$P_n(s) = P_1(P_{n-1}(s)) = P(P_{n-1}(s)).$$

Thus we get (2.5).

Note that even when $X_0 = i \neq 1$, the relation (2.5) holds but (2.4) does not hold.

9.2.1 Moments of X_n

Theorem 9.1 could be used to find the moments of X_n . We have

$$P'(1) = E(\zeta_r) = E(X_1) = m \text{ (say)}.$$

Theorem 9.2. If $m = E(X_1) = \sum_{k=0}^{\infty} kp_k$, and $\sigma^2 = \text{var}(X_1)$ then

$$E\{X_n\} = m^n \quad (2.7)$$

and $\text{var}(X_n) = \frac{m^{n-1}(m^n - 1)}{m-1} \sigma^2, \quad \text{if } m \neq 1$ (2.8)

$$= n\sigma^2, \quad \text{if } m = 1.$$

Proof: Differentiating (2.4), we get

$$P'_n(s) = P'_{n-1}(P(s))P'(s)$$

whence

$$P'_n(1) = P'_{n-1}(1)P'(1) = mP'_{n-1}(1)$$

and on iterating

$$P'_n(1) = m^2 P'_{n-2}(1)$$

$$= m^{n-1} P'(1) = m^n.$$

Thus

$$E(X_n) = P'_n(1) = m^n.$$

Differentiating (2.5) twice and proceeding in a similar fashion, one can find the second moment $P''_n(1)$, and thus the variance of X_n in the form (2.8).

One can likewise proceed to get higher moments of X_n .

Alternatively, the mean and the variance of X_n can be obtained by noting that X_{n+1} is the sum of a random number of i.i.d. random variables, and using standard formulas.

Let $m \neq 1$. We can use the Corollary to Theorem 1.3 to find $E(X_{n+1})$.

Since $X_{n+1} = \sum_{r=1}^{X_n} \zeta_r$, we have

$$E(X_{n+1}) = E(\zeta_r)E(X_n) = mE(X_n).$$

The solution of the difference equation is given by

$$E(X_n) = Cm^n, \quad n = 1, 2, 3, \dots$$

Since

$$E(X_1) = E(\zeta_r) = m, \quad C = 1. \text{ Thus } E(X_n) = m^n.$$

Using the result given in (relation (1.20)), Chapter 1, we get

$$\text{var}(X_{n+1}) = E(X_n)\text{var}(\zeta_r) + [E(\zeta_r)^2] \text{var}(X_n) \quad (2.9a)$$

$$= m^n \sigma^2 + m^2 \text{var}(X_n) \quad (2.9b)$$

We can find $\text{var}(X_n)$ from (2.9b) either by induction or by solving the non-homogeneous difference equation. We employ the latter method. A particular solution of the difference equation (2.9b) is given by

$$\text{var}(X_n) = \frac{\sigma^2 m^n}{m - m^2}$$

and a general solution of the homogeneous equation corresponding to (2.9b) is given by $\text{var}(X_n) = A(m^2)^n$, where A is a constant. Thus the complete solution of (2.9b) is given by

$$\text{var}(X_n) = A(m^2)^n + \frac{\sigma^2 m^n}{m - m^2} \quad (2.10)$$

Noting that $\text{var}(X_1) = \sigma^2$, we get $A = \sigma^2 / [m(m-1)]$ so that (2.10) yields

$$\text{var}(X_n) = \frac{m^{n-1}(m^n - 1)}{m - 1} \sigma^2, \quad n = 1, 2, \dots$$

The result holds for all n and $m \neq 1$. By taking limit as $m \rightarrow 1$, one gets the corresponding result for $m = 1$.

When $m = 1$, then $\text{var}(X_n) = n\sigma^2$.

When $m = 1$, the variance of X_n increases linearly and when $m > 1$ ($m < 1$) it increases (decreases) geometrically with n .

According as $m < 1$, $= 1$, or > 1 , the Galton-Watson process is referred to as *subcritical*, *critical* or *supercritical* respectively.

We now come to the problem originally posed by Galton.

9.3 PROBABILITY OF ULTIMATE EXTINCTION

Definition. By extinction of the process it is meant that the random sequence $\{X_n\}$ consists of zeros for all except a finite number of values of n . In other words, extinction occurs when $\Pr\{X_n = 0\} = 1$, for some value of n . Clearly, if $X_n = 0$ for $n = m$, then $X_n = 0$ for $n > m$; also $\Pr\{X_{n+1} = 0 | X_n = 0\} = 1$.

Theorem 9.3. If $m \leq 1$, the probability of ultimate extinction is 1. If $m > 1$, the probability of ultimate extinction is the positive root less than unity of the equation

$$s = P(s). \quad (3.1)$$

Proof: Let $q_n = \Pr\{X_n = 0\}$, i.e., q_n is the probability that extinction occurs at or before the n th generation. Clearly $q_n = P_n(0)$, $q_1 = P_1(0) = P(0) = p_0$ and from (2.5)

$$q_n = P(q_{n-1}). \quad (3.2)$$

If $p_0 = 0$, then $q_1 = 0, q_2 = 0, \dots$, i.e., if the probability of no offspring is zero, extinction can never occur. If $p_0 = 1$, then $q_1 = 1, q_2 = 1, \dots$, i.e., if the probability of no offspring is one then the extinction is certain to occur right after the 0th generation. So we confine ourselves to the case $0 < p_0 < 1$.

As $P(s)$ is a strictly increasing function of s , $q_2 = P(q_1) = P(p_0) > P(0) = q_1$. Assuming that $q_n > q_{n-1}$ we get $q_{n+1} = P(q_n) > P(q_{n-1}) = q_n$ and by induction $q_1 < q_2 < q_3 \dots$. The monotone increasing sequence $\{q_n\}$ is bounded above by 1. Hence q_n must have a limit $\lim_{n \rightarrow \infty} q_n = q$ (say), $0 \leq q \leq 1$; q is the

probability of ultimate extinction. From (3.2) it follows that q satisfies $q = P(q)$, i.e., q is a root of the equation (3.1),

$$s = P(s).$$

We now investigate further about the root. First, we show that q is the smallest positive root of (3.1). Let s_0 be an arbitrary positive root of (3.1). Then $q_1 = P(0) < P(s_0) = s_0$ and assuming that $q_m < s_0$, we get $q_{m+1} = P(q_m) < P(s_0) = s_0$ and by induction $q_n < s_0$ for all n . Thus $q = \lim_{n \rightarrow \infty} q_n \leq s_0$, which implies that q is the smallest positive root of (3.2).

For this, we consider the graph of $y = P(s)$ in $0 \leq s \leq 1$; it starts with the point $(0, p_0)$ and ends with the point $(1, 1)$; the curve lying entirely in the first quadrant, is convex as $P(s)$ is an increasing function. So the curve $y = P(s)$ can intersect the line $y = s$ in at most two points, one of which is the end point $(1, 1)$, i.e., the equation (3.1) has at most two roots, one of which is unity. Two cases are now to be considered (see Figs. 9.1 and 9.2).

Case I. The curve $y = P(s)$ lies entirely above the line $y = s$; in this case $(1, 1)$ is the only point of intersection, i.e., unity is the unique root of $s = P(s)$ so that $q = \lim_{n \rightarrow \infty} q_n = 1$. Then

$$P(1) - P(s) = 1 - P(s) \leq 1 - s.$$

so that

$$\lim_{s \rightarrow 0} \frac{P(1) - P(s)}{1 - s} \leq 1, \text{ i.e., } P'(1) \leq 1.$$

Thus

$$\lim_{n \rightarrow \infty} q_n = 1 \text{ when } P'(1) = m \leq 1.$$


Fig. 9.1 Graphical determination of the roots of $s = P(s)$ [$m \leq 1$]


Fig. 9.2 Graphical determination of the roots of $s = P(s)$ [$m > 1$]

Case II. The curve $y = P(s)$ intersects $y = s$ at another point $(\delta, P(\delta))$ such that $\delta = P(\delta)$, $\delta < 1$, i.e., there is another root of (3.1) namely $\delta < 1$; the curve $y = P(s)$, being convex, lies below the line $y = s$ in $(\delta, 1)$, and above $y = s$ in $(0, \delta)$, i.e., $P(s) < s$ in $\delta < s < 1$ and $P(s) > s$ in $0 < s < \delta$. Then $q_1 = P(0) < P(\delta) = \delta$ and assuming that $q_m < \delta$, we get $q_{m+1} = P(q_m) < P(\delta) = \delta$ and by induction $q_n < \delta$ for all n .

Hence $\lim_{n \rightarrow \infty} q_n = \delta$, so that $q = \delta < 1$.

Now by the mean value theorem considered in the interval $[\delta, 1]$, there is a value ξ in $\delta < \xi < 1$ such that $P'(\xi) = \frac{P(1) - P(\delta)}{1 - \delta} = 1$ and as the derivative is monotone $P'(1) > 1$.

Thus we find that q is the root less than unity of (3.1) when $m = P'(1) > 1$.

We have thus proved the theorem completely.

Note: That q is a root of $s = P(s)$ can also be seen by conditioning on the number of offsprings of the first generation. We have

$$\begin{aligned} q &= \Pr \{ \text{ultimate extinction} \} \\ &= \sum_{k=0}^{\infty} \Pr \{ \text{ultimate extinction} | X_1 = k \} \cdot \Pr \{ X_1 = k \}. \end{aligned}$$

Given that $X_1 = k$, the population will be extinct iff each of the k families started by members of the 1st generation becomes extinct. It is assumed that families behave independently; hence

$$\Pr \{ \text{ultimate extinction} | X_1 = k \} = q^k.$$

Thus

$$q = \sum_{k=0}^{\infty} q^k p_k = P(q).$$

Theorem 9.4. Whatever be the value of $E(X_1) = m$, we have, as $n \rightarrow \infty$, $\lim \Pr \{ X_n = 0 \} = q$ and $\lim \Pr \{ X_n = k \} = 0$, for any finite positive integral k .

Proof: We first show that $\lim_{n \rightarrow \infty} P_n(s) = q$, from which the above result will follow.

Consider the case $m \leq 1$, when $P(s) = s$ has the unique root $q = 1$. In $0 \leq s \leq q$, $P(s) \leq P(q) = q$, and $P_2(s) \leq P_2(q) = P(P_1(s)) = P(q) = q$. Assuming that $P_m(s) \leq q$, we get $P_{m+1}(s) \leq (s) \leq q$, and by induction $P_n(s) \leq q$ for all n . Again $P_n(s) \geq P_n(0) = q_n$; thus $q_n \leq P_n(s) \leq q$.

Hence $\lim_{n \rightarrow \infty} P_n(s) = q$, $0 \leq s \leq q$.

Consider the case $m > 1$, when q is the root less than 1 of $P(x) = x$. In $q < s < 1$, the curve $y = P(x)$ lies below the line $y = x$, and $q < P(s) < s < 1$. Again $P_2(s) = P(P_1(s)) = P(P(s)) > P(q) = q$. Assuming that $P_m(s) > q$, we get $P_{m+1}(s) > q$, so that, by induction $P_n(s) > q$ for all n . Again $P_2(s) = P_1(P(s)) < P_1(s)$ and assuming that $P_m(s) < P_{m-1}(s)$, we get $P_n(s) < P_{n-1}(s)$ for all n .

Thus in

$$q < s < 1,$$

$$q < P_n(s) < P_{n-1}(s) < \dots$$

so that

$$\lim_{n \rightarrow \infty} P_n(s) \geq q.$$

Suppose, if possible, that $\lim_{n \rightarrow \infty} P_n(s) = \alpha > q$, then $P(\alpha) < \alpha$, and $\lim_{n \rightarrow \infty} P_{n+1}(s) = \lim_{n \rightarrow \infty} P(P_n(s))$, and we get a contradiction which is due to our supposition that $\alpha > q$. Thus

$$\lim_{n \rightarrow \infty} P_n(s) = q.$$

So, whatever be the value of $E(X_1) = m$, $\lim_{n \rightarrow \infty} P_n(s) = q$ is independent of s (for all $s < 1$). In other words, for all $s < 1$,

$$\lim_{n \rightarrow \infty} \sum_{k=0}^{\infty} \Pr\{X_n = k\} s^k = q.$$

This implies that the coefficients of s^k for $k \geq 1$ (except, possibly, for infinitely large k) all tend to 0, while the constant term tends to q .

Thus, as

$$n \rightarrow \infty,$$

$$\Pr\{X_n = k\} \rightarrow 0, \text{ for finite positive integral } k,$$

and

$$\Pr\{X_n = 0\} \rightarrow q.$$

Since $P_n(1) = 1$, we have, as $n \rightarrow \infty$,

$$\Pr\{X_n \rightarrow \infty\} \rightarrow 1 - q. \quad (3.3)$$

Note: The above result also follows from the general theory of Markov chains applied to the chain $\{X_n\}$, for which each of the states $k = 1, 2, 3, \dots$ is transient while the state 0 is absorbing. We shall now consider another interesting result.

Theorem 9.5. We have, for $r, n = 0, 1, 2, \dots$

$$E\{X_{n+r} | X_n\} = X_n m^r. \quad (3.4)$$

Proof: For $r = 1$ and $n = 0, 1, 2, \dots$, we have

$$\begin{aligned} E\{X_{n+1} | X_n\} &= E\left\{\sum_{k=1}^{X_n} \zeta_k | X_n\right\} = \sum_{k=1}^{X_n} E\{\zeta_k\} \\ &= mX_n. \end{aligned}$$

Assume that (3.4) holds for $r = k$; then $E\{X_{n+k} | X_n\} = X_n m^k$. Noting the Markov nature of $\{X_n\}$, we get

$$\begin{aligned} E\{X_{n+k+1} | X_n\} &= E\left[E\{X_{n+k+1} | X_{n+k}, X_{n+k-1}, \dots, X_n\} | X_n\right] \\ &= E\left[E\{X_{n+k+1} | X_{n+k}\} | X_n\right] \\ &= E\{mX_{n+k} | X_n\} = m(X_n m^k) \\ &= X_n m^{k+1}, \end{aligned}$$

so that the result holds for $r = k + 1$.

Thus by induction, we have the result.

9.3.1 Asymptotic Distribution of X_n

Another variable of interest is $W_n = X_n/m^n$, $n = 0, 1, 2, \dots$; $\{W_n\}$ forms a Markov chain. We have

$E\{W_n\} = 1$ and for $m > 1$,

$$\begin{aligned} E\{W_n^2\} &= \frac{1}{m^{2n}} E\{X_n^2\} = \frac{1}{m^{2n}} \left\{ m^{2n} + \frac{m^{n-1}(m^n - 1)\sigma^2}{(m-1)} \right\} \\ &= 1 + \frac{\sigma^2}{m^2 - m}. \end{aligned}$$

Dividing both sides of (3.4) by m^{n+r} , we get

$$E\{W_{n+r}|W_n\} = W_n \quad (3.5)$$

and since $\{W_n\}$ is also a Markov chain,

$$E\{W_{n+r}|W_n, W_{n-1}, \dots, W_0\} = E\{W_{n+r}|W_n\} = W_n. \quad (3.6)$$

It follows that $(W_n, n \geq 0)$ is also a martingale; further W_n being non-negative, is a non-negative martingale.

Limiting distribution of X_n

One can now apply the martingale convergence theorem for the convergence of W . Thus we get that, with probability one,

$$\lim_{n \rightarrow \infty} W_n \text{ exists and is finite.}$$

Two cases arise:

(i) $m > 1$:

then in order that W_n converges, X_n must go to ∞ at an exponentially fast rate of n (so that

$$\frac{X_n}{m^n} \rightarrow \text{a finite limit}.$$

(ii) $m \leq 1$:

then as $m_n \rightarrow 0$, and W_n converges; we have, with probability one,

$$X_n \rightarrow 0 \text{ as } n \rightarrow \infty.$$

This implies ultimate extinction in the subcritical and critical cases.

9.3.2 Examples

We now consider some simple examples; to fix the ideas numerical values have been taken.

Example 3(a). Let p_k , $k = 0, 1, 2$ be the probability that an individual in a generation generates k offsprings. Then $P(s) = p_0 + p_1s + p_2s^2$, and $P_2(s)$, $P_3(s)$ can be calculated by simple algebra. The probability of extinction is one if $m \leq 1$; if $m > 1$, it is given by the root less than 1 of $s = P(s)$. Suppose that $p_0 = 2/3$, $p_1 = 1/6$, and $p_2 = 1/6$; then $m = 1/2 < 1$. The equation $s = P(s)$ becomes $s^2 - 5s + 4 = 0$ with roots 1 and 4; the probability of extinction is 1. Suppose that $p_0 = 1/4$, $p_1 = 1/4$, $p_2 = 1/2$; then $m = 5/4 > 1$; the equation $s = P(s)$ has the roots 1/2 and 1. The root 1/2 (smaller than unity) gives the

probability of extinction. Note that the probability of extinction is p_0/p_2 or 1 according as $p_0 < p_2$ or $p_0 \geq p_2$ and also that $p_0 < (\text{or } \geq) p_2 \text{ iff } m > (\text{or } \leq) 1$.

Example 3(b). Let the probability distribution of the number of offsprings generated by an individual in a generation be Poisson with mean λ i.e. $P(s) = e^{\lambda(s-1)}$. It can be easily seen that the graph of $P(s)$ in $0 \leq s \leq 1$ (i.e., between the points $(0, e^{-\lambda})$ and $(1, 1)$) is convex, and that the curve of $y = P(s)$ always lies above $y = s$ when $\lambda \leq 1$, there being no other root of $s = P(s)$ except unity in $(0, 1)$; the probability of extinction is then 1. When $\lambda > 1$, the curve $y = P(s)$ intersects $y = s$ in another point whose s -coordinate has a value < 1 and the probability of extinction will be this value of s . For example, if $\lambda = 2$, it can be seen that $s = e^{2(s-1)}$ has a root approximately equal to 0.2 which is smaller than 1, and the probability of extinction is $q = 0.2$.

Example 3(c). Let the distribution of the number of offsprings be geometric with $p_k = b(1-b)^k$, $k = 0, 1, 2, \dots$ ($0 < b < 1$). Then $m = (1-b)/b$ and $P(s) = b/(1-s(1-b))$. The equation $s = P(s)$ has the roots 1 and $b/(1-b)$. If $m \leq 1$, then the probability of extinction is 1; if $m > 1$, the root $b/(1-b) < 1$, and the probability of extinction is equal to the root $b/(1-b)$.

Example 3(d). Let $p_k = bc^{k-1}$, $k = 1, 2, \dots$, $0 < b, c, b+c < 1$ and $p_0 = 1 - \sum_{k=1}^{\infty} p_k$. Then $m = b/(1-c)^2$.

We have

$$P(s) = 1 - \frac{b}{1-c} + \frac{bs}{1-cs}. \quad (3.7)$$

The quadratic equation $s = P(s)$ has the roots

$$1 \text{ and } \frac{1-(b+c)}{c(1-c)} = s_0 \text{ (say).}$$

If $m = 1$, then $s_0 = 1$ and the probability of extinction is 1; if $m > 1$, $s_0 < 1$, and the probability of extinction is $q = s_0 (< 1)$.

This model was applied in a series of interesting papers by Lotka to find out the probability of extinction for American male lines of descent. The values estimated by him (in 1939) from census figures of 1920 give $b = 0.2126$, $c = 0.5893$ ($m \approx 1.25 > 1$) and the probability of extinction $q = s_0 = 0.819$.

Note: It is not always possible to put the generating functions $P_n(s)$ in closed form. The generating functions $P(s)$ obtained in Examples 3(c) and 3(d) are of interesting forms: they may be considered as particular cases of the more general fractional linear form (or general bilinear form)

$$P(s) = \frac{\alpha + \beta s}{\gamma + \delta s}, \quad \alpha\delta - \beta\gamma \neq 0.$$

When $P(s)$ is the above form, $P_n(s)$ is also of the same form

$$P_n(s) = \frac{\alpha_n + \beta_n s}{\gamma_n + \delta_n s}$$

where $\alpha_n, \beta_n, \gamma_n, \delta_n$ are functions of $\alpha, \beta, \gamma, \delta$.

Further, it may be noted that the equation $s = P(s)$ (where $P(s)$ is of fractional linear form) has two finite solutions 1 and s_0 and that $s_0 <, =, >$ or 1 according as $m = P'(1) >, =, < 1$.

Example 3(e). $P_n(s)$ for Lotka's model considered in Example 3(d) above. For any two points u, v , we get

$$\frac{P(s) - P(u)}{P(s) - P(v)} = \frac{s - u}{s - v} \cdot \frac{1 - cv}{1 - cu}.$$

Put $u = s_0, v = 1$, then $P(s_0) = s_0, P(1) = 1$, so that

$$\frac{P(s) - s_0}{P(s) - 1} = \frac{s - s_0}{s - 1} \cdot \frac{1 - c}{1 - cs_0}$$

whence

$$\frac{1 - c}{1 - cs_0} = \left\{ \frac{P(s) - s_0}{s - s_0} \right\} \Bigg/ \left\{ \frac{P(s) - 1}{(s - 1)} \right\}.$$

Let $m \neq 1$, then taking limits of the right hand side as $s \rightarrow 1$, we get

$$\frac{1 - c}{1 - cs_0} = \frac{1}{m}.$$

Hence

$$\frac{P(s) - s_0}{P(s) - 1} = \left(\frac{1}{m} \right) \frac{s - s_0}{s - 1}.$$

Thus

$$\begin{aligned} \frac{P_2(s) - s_0}{P_2(s) - 1} &= \frac{P(P(s)) - s_0}{P(P(s)) - 1} = \left(\frac{1}{m} \right) \frac{P(s) - s_0}{P(s) - 1} \\ &= \left(\frac{1}{m^2} \right) \frac{s - s_0}{s - 1} \end{aligned}$$

and on iteration

$$\frac{P_n(s) - s_0}{P_n(s) - 1} = \left(\frac{1}{m^n} \right) \frac{s - s_0}{s - 1}, \quad n = 1, 2, \dots$$

Solving for $P_n(s)$, we get

$$P_n(s) = 1 - m^n \left(\frac{1 - s_0}{m^n - s_0} \right) + \frac{m^n \left(\frac{1 - s_0}{m^n - s_0} \right)^2 s}{1 - \left(\frac{m^n - 1}{m^n - s_0} \right) s}, \quad m \neq 1. \quad (3.8)$$

If $m = 1$, then $s_0 = 1$ and $P(s) = \frac{c + (1 - 2c)s}{1 - cs}$

and

$$P_n(s) = \frac{nc + (1 - c - ns)s}{(1 - c + nc) - ncs}. \quad (3.9)$$

Limiting Results

Suppose that $m = 1$, then $\sigma^2 = 2c/(1 - c)$,

$$n \Pr\{X_n > 0\} = n\{1 - P_n(0)\} = \frac{n(1 - c)}{1 - c + nc}$$

and

$$\lim_{n \rightarrow \infty} n \Pr\{X_n > 0\} = \frac{1 - c}{2} = \frac{2}{\sigma^2} \quad (\text{see Theorem 9.8(a)}).$$

Suppose that $m < 1$, then $s_0 > 1$ and

$$\begin{aligned} \lim_{n \rightarrow \infty} m^{-n} \Pr\{X_n > 0\} &= \lim_{n \rightarrow \infty} m^{-n} \{1 - P_n(0)\} \\ &= \lim_{n \rightarrow \infty} \frac{1 - s_0}{m^n - s_0} = \frac{s_0 - 1}{s_0}. \end{aligned}$$

Again

$$\sum_k \Pr\{X_n = k | X_n > 0\} s^k = \frac{P_n(s) - P_n(0)}{1 - P_n(0)}$$

$$= 1 - \frac{1 - P_n(s)}{1 - P_n(0)}$$

$$= \frac{\left(\frac{1 - s_0}{m^n - s_0}\right)s}{1 - \left(\frac{m^n - 1}{m^n - s_0}\right)s}.$$

Thus

$$\lim_{n \rightarrow \infty} \sum_k \Pr\{X_n = k | X_n > 0\} s^k = s \left(1 - \frac{1}{s_0}\right) \left(1 - \frac{s}{s_0}\right)^{-1}$$

and

$$\lim_{n \rightarrow \infty} \Pr\{X_n = k | X_n > 0\} = \left(1 - \frac{1}{s_0}\right) \left(\frac{1}{s_0}\right)^{k-1}, \quad k = 1, 2, \dots$$

In other words, for large n , the distribution of $\{X_n\}$, given $X_n > 0$, is geometric with mean $s_0/(s_0 - 1)$ and p.g.f.

$$b(s) = \frac{(1 - 1/s_0)s}{1 - s/s_0}.$$

It can be easily verified that $b(s)$ satisfies the equation

$$b(P(s)) = mb(s) + 1 - m \quad (\text{see Theorem 9.9}).$$

9.4 DISTRIBUTION OF THE TOTAL NUMBER OF PROGENY

Let X_n denote the size of n th generation, $n = 0, 1, 2, \dots$, and $X_0 = 1$.

Then the random variable

$$Y_n = \sum_{k=0}^n X_k = 1 + X_1 + \dots + X_n \quad (4.1)$$

denotes the total number of progeny, i.e., the number of descendants upto and including the n th generation and also including the ancestor.

Theorem 9.6. The p.g.f. $R_n(s)$ of Y_n satisfies the recurrence relation

$$R_n(s) = sP(R_{n-1}(s)), \quad (4.2)$$

$P(s)$ being the p.g.f. of the offspring distribution.

Proof: Let $Z_n = X_1 + \dots + X_n$ and $G_n(s)$ be its p.g.f. Then $R_n(s) = s G_n(s)$. We have

$$G_n(s) = \sum_{k=0}^{\infty} \Pr\{Z_n = k\} s^k.$$

Now by conditioning on the size X_1 of the 1st generation, we get

$$\Pr\{Z_n = k\} = \sum_{i=0}^{\infty} \Pr\{\text{total number of descendants in the succeeding } (n-1) \text{ generations following } k-i | X_1 = i\} \cdot \Pr\{X_1 = i\}.$$

If the process starts with one ancestor then the probability of having r descendants in succeeding m generations is the coefficient of s^r in $G_m(s)$; and if it starts with i ancestors then the probability of having r descendants in the succeeding m generations will be the coefficient of s^r in $[G_m(s)]^i$. Thus

$$\begin{aligned} \Pr\{Z_n = k\} &= \sum_{i=0}^{\infty} \left[\text{coefficient of } s^{k-i} \text{ in } \{G_{n-1}(s)\}^i \right] p_i \\ &= \sum_{i=0}^{\infty} p_i \left[\text{coefficient of } s^k \text{ in } \{sG_{n-1}(s)\}^i \right] \\ &= \text{coefficient of } s^k \text{ in } \sum_{i=0}^{\infty} p_i \{sG_{n-1}(s)\}^i \\ &= \text{coefficient of } s^k \text{ in } P(sG_{n-1}(s)). \end{aligned}$$

Thus

$$G_n(s) = \sum_{k=0}^{\infty} \Pr\{Z_n = k\} s^k = P(sG_{n-1}(s)),$$

whence

$$R_n(s) = sG_n(s) = sP(R_{n-1}(s)).$$

Hence the theorem.

From the recurrence relation (4.2) it is theoretically possible to calculate $R_1(s)$, $R_2(s)$, ... We are however interested in the asymptotic behaviour of $R_n(s)$ for large n .

Theorem 9.7. We have

$$\lim_{n \rightarrow \infty} R_n(s) = H(s)$$

where $H(s) = \sum_{k=0}^{\infty} \rho_k s^k$ is the generating function of the sequence of non-negative numbers ρ_k .

The function $H(s)$ satisfies the relation

$$H(s) = sP(H(s)), \quad 0 < s < 1; \quad (4.3)$$

further, $H(s)$ is the unique root of the equation

$$t = sP(t) \quad (4.4)$$

such that $H(s) \leq \xi$, where ξ is the smallest positive root of $x = P(x)$ and that

$$H(1) = \sum \rho_k = \xi.$$

Proof: We have, for $0 < s < 1$,

$$R_2(s) = sP(R_1(s)) < sP(s) = R_1(s)$$

and assuming that $R_m < R_{m-1}(s)$, we get

$$R_{m+1}(s) = sP(R_m(s)) < sP(R_{m-1}(s)) = R_m(s)$$

and hence by induction $R_n(s) < R_{n-1}(s)$ for all $n > 0$. Thus for $s < 1$, $\{R_n(s)\}$ is a monotone decreasing sequence bounded below. Hence $\lim_{n \rightarrow \infty} R_n(s) = H(s)$ exists. From the continuity theorem of p.g.f.'s, it follows that $H(s)$, being the limit of a sequence of p.g.f.'s, is the generating function of a sequence of non-negative numbers ρ_k such that $H(1) = \sum \rho_k \leq 1$.

Taking limit of (4.2), we get

$$H(s) = sP(H(s)), \quad 0 < s < 1,$$

i.e., for some fixed s (in $0 < s < 1$), $H(s)$ is a root of the equation

$$t = sP(t)$$

For fixed $s < 1$, $y = sP(t)$ is a convex function of t and the graph of $y = sP(t)$ intersects the line $y = t$ in at most two points. Let ξ be the smallest positive root of $x = P(x)$; clearly $\xi \leq 1$. The function $t - sP(t)$ is negative for $t = 0$ and positive for $t = \xi$, and remains positive for values of t between ξ and 1. Thus $t = sP(t)$ has exactly one root between 0 and ξ and no root between ξ and 1. The unique root

of $t = s P(t)$ equals $H(s)$ and thus $H(s) < \xi$. Clearly $H(1)$ is a root of $x = P(x)$ and since ξ is the smallest root of this equation, $H(1) = \xi$. Thus the theorem is completely established.

Note: $H(1) = 1$ or < 1 depending on whether $1 + X_1 + X_2 + \dots$ is finite or not (with probability one); and $H(1) = 1$ whenever $m \leq 1$.

9.5 CONDITIONAL LIMIT LAWS

9.5.1 Critical Processes

In Example 3(e) we obtained some limiting results. We shall obtain here some general results. Consider a critical (*i.e.*, with $m = 1$) G.W. process. The probability of extinction is 1. Thus from Theorem 9.4, we get $\Pr\{X_n \rightarrow 0\} = 1$. We also have $\text{var}(X_n) = n\sigma^2 \rightarrow \infty$. The distribution of X_n , given that $X_n > 0$, is of considerable interest.

Lemma. For a G.W. process with $m = 1$ and $\sigma^2 < \infty$, we have

$$\lim_{n \rightarrow \infty} \frac{1}{n} \left\{ \frac{1}{1 - P_n(s)} - \frac{1}{1 - s} \right\} \rightarrow \frac{\sigma^2}{2} \quad (5.1)$$

uniformly in $0 \leq s < 1$.

Proof: Let $0 \leq s < 1$ and $P''(1) < \infty$. Using Taylor's expansion of $P(s)$ in the neighbourhood of 1, we get

$$P(s) = s + \frac{\sigma^2}{2}(1-s)^2 + r(s)(1-s)^2, \quad (5.2)$$

where

$$r(s) \rightarrow 0 \text{ as } s \rightarrow 1.$$

Thus

$$\begin{aligned} \frac{1}{1 - P(s)} - \frac{1}{1 - s} &= \frac{P(s) - s}{(1 - s)(P(s) - s)} \\ &= \frac{1 - s}{1 - P(s)} \left\{ \frac{\sigma^2}{2} + r(s) \right\} \\ &= \left\{ \frac{\sigma^2}{2} + r(s) \right\} \left[1 - (1 - s) \left\{ \frac{\sigma^2}{2} + r(s) \right\} \right]^{-1} \\ &= \frac{\sigma^2}{2} + R(s), \end{aligned} \quad (5.3)$$

where $R(s) \rightarrow 0$ as $s \rightarrow 1$, and R is bounded. Again using (4.6), we get

$$P_2(s) = P(P(s)) = P(s) + \frac{\sigma^2}{2}(1 - P(s))^2 + r(P(s))(1 - P(s))^2$$

so that

$$\frac{1}{1 - P_2(s)} - \frac{1}{1 - P(s)} = \frac{\sigma^2}{2} + R(P(s)) \quad (5.4)$$

and

$$\frac{1}{2} \left\{ \frac{1}{1-P_2(s)} - \frac{1}{1-s} \right\} = \frac{\sigma^2}{2} + \frac{1}{2} \{ R(s) + R(P(s)) \}.$$

Iterating one gets

$$\frac{1}{n} \left\{ \frac{1}{1-P_n(s)} - \frac{1}{1-s} \right\} = \frac{\sigma^2}{2} + \frac{1}{n} \sum_{k=0}^{n-1} R(P_k(s)).$$

Since $P_n(0) \leq P_n(s) \leq 1$ and $P_n(0) \rightarrow 1$ from the left, the convergence of $P_n(s) \rightarrow 1$ is uniform. Hence the lemma. \blacktriangle

We shall now use the lemma to establish the following interesting limit laws (of which (a) is due to Kolmogorov and (b), (c) are due to Yaglom).

Theorem 9.8. If $m = 1$, $\sigma^2 < \infty$, then

$$(a) \lim_{n \rightarrow \infty} n \Pr\{X_n > 0\} = \frac{2}{\sigma^2}$$

$$(b) \lim_{n \rightarrow \infty} E\left\{ \frac{X_n}{n} \middle| X_n > 0 \right\} = \frac{\sigma^2}{2}$$

$$(c) \lim_{n \rightarrow \infty} \Pr\left\{ \frac{X_n}{n} > u \mid X_n > 0 \right\} = \exp\left(-\frac{2u}{\sigma^2}\right), u \geq 0.$$

Proof: (a) We have $n \Pr\{X_n > 0\} = n \{1 - P_n(0)\}$

$$= \left[\frac{1}{n} \left\{ \frac{1}{1-P_n(0)} - 1 \right\} + \frac{1}{n} \right]^{-1}.$$

Thus from the lemma (taking $s = 0$), we get

$$\lim_{n \rightarrow \infty} n \Pr\{X_n > 0\} = \lim_{n \rightarrow \infty} \left[\frac{\sigma^2}{2} + \frac{1}{n} \right]^{-1} = \frac{2}{\sigma^2}.$$

(b) We have

$$1 = E\{X_n\} = E\{X_n \mid X_n > 0\} \cdot \Pr\{X_n > 0\} + 0 \cdot \Pr\{X_n = 0\}$$

so that

$$E\{X_n \mid X_n > 0\} = \frac{1}{\Pr\{X_n > 0\}} = \frac{n\sigma^2}{2}, \text{ (from (a)).}$$

$$\text{Thus } \lim_{n \rightarrow \infty} E\left\{ \frac{X_n}{n} \middle| X_n > 0 \right\} = \frac{\sigma^2}{2}.$$

(c) Let $u > 0$, and

$$dF(u) = \Pr\left\{u \leq \frac{X_n}{n} < u + du \mid X_n > 0\right\}; \quad (5.5)$$

then taking L.T. (see equation (3.1a) Chapter 1), we get

$$\int_0^\infty \exp(-\alpha u) dF(u) = E\left\{\exp\left(-\frac{X_n}{n}\right) \middle| X_n > 0\right\}. \quad (5.6)$$

Now $E\left\{\exp\left(-\frac{X_n}{n}\right)\right\} = E\left\{\exp\left(-\frac{X_n}{n}\right) \middle| X_n > 0\right\} \cdot \Pr\{X_n > 0\} + 1 \cdot \Pr\{X_n = 0\}$

and since $P_n(s) = E\{S^{X_n}\}$ is the p.g.f. of X_n , we get

$$P_n\left(\exp\left(-\frac{\alpha}{n}\right)\right) = E\left\{\exp\left(-\frac{\alpha X_n}{n}\right) \middle| X_n > 0\right\} \{1 - P_n(0)\} + P_n(0).$$

Thus

$$\begin{aligned} E\left\{\exp\left(-\frac{\alpha X_n}{n}\right) \middle| X_n > 0\right\} &= \frac{P_n(\exp(-\alpha/n)) - P_n(0)}{1 - P_n(0)} \\ &= 1 - \frac{1 - P_n(\exp(-\alpha/n))}{1 - P_n(0)}. \end{aligned} \quad (5.7)$$

Now as $n \rightarrow \infty$

$$n\left\{1 - P_n\left(\exp\left(-\frac{\alpha}{n}\right)\right)\right\} \rightarrow \frac{2}{\sigma^2} \text{ (from (a))}$$

and from the basic lemma (because of uniform convergence), we get

$$\begin{aligned} \frac{1}{n\{1 - P_n(\exp(-\alpha/n))\}} &= \frac{1}{n} \left\{ \frac{1}{1 - P_n(\exp(-\alpha/n))} - \frac{1}{1 - \exp(-\alpha/n)} \right\} + \frac{1/n}{1 - \exp(-\alpha/n)} \\ &\rightarrow \frac{\sigma^2}{2} + \frac{1}{\alpha}. \end{aligned}$$

Thus from (5.6) and (5.7), we get, $n \rightarrow \infty$

$$\begin{aligned} \int_0^\infty \exp(-\alpha u) dF(u) &\rightarrow 1 - \frac{\sigma^2/2}{\sigma^2/2 + 1/\alpha} \\ &= \frac{1}{1 + \alpha\sigma^2/2}. \end{aligned}$$

Since L.T. of

$$\frac{2}{\sigma^2} \exp\left(-\frac{2u}{\sigma^2}\right) \text{ is } \frac{1}{1+\alpha\sigma^2/2},$$

we have

$$\lim_{n \rightarrow \infty} \Pr\left\{u \leq \frac{X_n}{n} < u + du \mid X_n > 0\right\} = \frac{2}{\sigma^2} \exp\left(-\frac{2u}{\sigma^2}\right),$$

which establishes the exponential limit law.

9.5.2 Subcritical Processes

Theorem 9.9. (*Yaglom's Theorem*). For a Galton-Watson process with $m < 1$,

$$\lim_{n \rightarrow \infty} \Pr\{X_n = j \mid X_n > 0\} = b_j, \quad j = 1, 2, \dots \quad (5.8)$$

exists, and $\{b_j\}$ gives a probability distribution whose p.g.f.

$$B(s) = \sum_{j=1}^{\infty} b_j s^j \text{ satisfies the equation}$$

$$B(P(s)) = mB(s) + 1 - m \quad (5.9)$$

i.e.,

$$1 - B(P(s)) = m(1 - B(s)). \quad (5.9a)$$

Further,

$$\sum_{j=-1}^{\infty} jb_j = 1/\phi(0), \text{ where } \phi(0) = \lim_{n \rightarrow \infty} \Pr\{X_n > 0\}/m^n.$$

Proof: Using Taylor's expansion around $s = 1$, we get

$$P(s) = 1 - m(1-s) + (1-s)r(s), \quad 0 \leq s \leq 1 \quad (5.10)$$

$$\text{or, } \frac{1 - P(s)}{1 - s} = m - r(s). \quad (5.10a)$$

Consider the function $r(s)$ in $0 \leq s \leq 1$; we have $r(0) = m - (1 - p_0) \geq 0$

and $\lim_{s \rightarrow 1^-} r(s) = 0$. Further as $P(s)$ is a convex function

$$P'(s) \leq \frac{1 - P(s)}{1 - s},$$

so that

$$r'(s) = (1-s)^{-1} \left\{ \frac{1 - P(s)}{1 - s} - P'(s) \right\} \leq 0.$$

Thus $r(s)$ is monotone decreasing, and is bounded above by m and $r(s) \rightarrow 0$ as $s \rightarrow 1$. Replacing s by $P_{k-1}(s)$ in (5.10a), we get

$$\frac{1 - P_k(s)}{1 - P_{k-1}(s)} = m \left\{ 1 - r(P_{k-1}(s))/m \right\}. \quad (5.11)$$

Putting $k = 1, 2, 3, \dots, n$ and taking products of both sides, we get

$$\frac{1-P_n(s)}{1-s} = m^n \prod_{k=0}^{n-1} \left\{ 1 - r(P_k(s)) / m \right\}. \quad (5.12)$$

Since $0 \leq r/m \leq 1$, the sequence $\left\{ \frac{1-P_n(s)}{m^n(1-s)} \right\}$ is monotone decreasing in n , and we have

$$\lim_{n \rightarrow \infty} \frac{1-P_n(s)}{m^n(1-s)} = \phi(s) \geq 0.$$

Putting $s = 0$, we get

$$\phi(0) = \lim_{n \rightarrow \infty} \frac{1-P_n(0)}{m^n} = \lim_{n \rightarrow \infty} \frac{\Pr\{X_n > 0\}}{m^n}. \quad (5.13)$$

Let $b_{jn} = \Pr\{X_n = j | X_n > 0\}$ and $B_n(s) = \sum_{j=1}^{\infty} b_{jn} s^j$ be the p.g.f. of $\{b_{jn}\}$. Then

$$\begin{aligned} B_n(s) &= \frac{P_n(s) - P_n(0)}{1 - P_n(0)} = 1 - \frac{1 - P_n(s)}{1 - P_n(0)} \\ &= 1 - (1-s) \prod_{k=0}^{n-1} \frac{1 - r(P_k(s)) / m}{1 - r(P_k(0)) / m} \quad (\text{from 5.12}). \end{aligned} \quad (5.14)$$

Since $P_k(s) \geq P_k(0)$, and $r(s)$ is monotone decreasing, $r((P_k(s))) \leq r(P_k(0))$, and so each factor of the product on the r.h.s. expression is larger than 1. Thus $B_n(s)$ is monotone decreasing and tends to a limit $B(s)$ as $n \rightarrow \infty$, i.e.,

$$B(s) = \sum_{j=1}^{\infty} b_j s^j, \quad \text{where } b_j = \lim_{n \rightarrow \infty} b_{jn} = \lim_{n \rightarrow \infty} \Pr\{X_n = j | X_n > 0\}.$$

Clearly $B(0) = 0$.

Now,

$$\begin{aligned} B(P_k(0)) &= \lim_{n \rightarrow \infty} B_n(P_k(0)) \\ &= \lim_{n \rightarrow \infty} \left\{ 1 - \frac{1 - P_n(P_k(0))}{1 - P_n(0)} \right\} \\ &= 1 - \lim_{n \rightarrow \infty} \left\{ \frac{1 - P_k(P_n(0))}{1 - P_n(0)} \right\} \\ &= 1 - \lim_{s \rightarrow 1} \frac{1 - P_k(s)}{1 - s} \quad (\text{since } m < 1, P_n(0) \rightarrow 1 \text{ as } n \rightarrow \infty) \end{aligned}$$

$$= 1 - m^k$$

(taking limit of (5.12) as $s \rightarrow 1$).

It follows that $\lim B(P_k(0)) \rightarrow 1$. As $m < 1$, $P_k(0) \rightarrow 1$ as $k \rightarrow \infty$.

Hence $B(s) \rightarrow 1$ as $s \rightarrow 1$. Thus $B(s)$ is the p.g.f. of (b_j) .
Further

$$\begin{aligned} \sum_{j=1}^{\infty} jb_j &= B'(1) = \lim_{k \rightarrow \infty} \frac{1 - B(P_k(0))}{1 - P_k(0)} \\ &= \lim_{k \rightarrow \infty} \frac{m^k}{1 - P_k(0)} \\ &= \lim_{k \rightarrow \infty} \frac{m^k}{\Pr\{X_k > 0\}} \rightarrow \frac{1}{\phi(0)}. \end{aligned}$$

Again, from (5.14)

$$\begin{aligned} B_n(P(s)) &= 1 - \frac{1 - P_n(P(s))}{1 - P_n(0)} \\ &= 1 - \frac{1 - P_{n+1}(s)}{1 - P_{n+1}(0)} \cdot \frac{1 - P_{n+1}(0)}{1 - P_n(0)} \\ \lim_{n \rightarrow \infty} \frac{1 - P_{n+1}(s)}{1 - P_{n+1}(0)} &= \lim_{n \rightarrow \infty} (1 - B_{n+1}(s)) = 1 - B(s), \\ \lim_{n \rightarrow \infty} \frac{1 - P_{n+1}(0)}{1 - P_n(0)} &= \lim_{s \rightarrow 1} \frac{1 - P(s)}{1 - s} = m. \end{aligned} \tag{5.15}$$

Hence taking limits of both sides of (5.15), we get

$$\begin{aligned} B(P(s)) &= 1 - (1 - B(s))m \\ &= mB(s) + 1 - m. \end{aligned}$$

Thus the theorem is proved.

Remarks:

1. The above simplified proof which does not involve moment restriction is due to Joffe (1967).

The equation (5.9a) is known as a modified *Schroder functional equation*. It is not always easy to obtain $B(s)$ from it for given $P(s)$. In example 3(e) we obtained $B(s)$ directly.

The mean $\sum_{k=1}^{\infty} kb_k = 1/\phi(0)$ of the limiting distribution is finite iff

$$E\{X_1 \log X_1\} = \sum_{k=1}^{\infty} P_k \{k \log k\} < \infty \quad \text{or} \quad p_0 = 1.$$

2. The limiting behaviour which has customarily been studied through probability generating functions and their functional iterates, has now been studied also through the martingale convergence theorem; the latter is more revealing on the nature of the process. See, for example, Heyde (1970) and Grey (1980).

Before closing the discussion on G.W. processes we mention a few interesting innovations introduced in the basic process.

9.6 GENERALISATIONS OF THE CLASSICAL GALTON-WATSON PROCESS

9.6.1 Branching Processes with Immigration

Theorem 9.4 states that for a G.W. process, $\Pr\{X_n \rightarrow 0\} = q$ and $\Pr\{X_n \rightarrow k\} = 0$, for finite k (and so $\Pr\{X_n \rightarrow \infty\} = 1 - q$), q being the probability of extinction. Further, $q = 1$ for critical and subcritical processes. Thus left to themselves G.W. populations either die out or grow without limits. Immigration from outside into a critical or subcritical process could have stabilising effect on the population size. Apart from this aspect, immigration by itself is interesting from the point of view of theory and applications. Galton-Watson processes with immigration (briefly called *G.W.I.* processes) often arise in applications in such areas as traffic theory, statistical mechanics, genetics, neurophysiology etc.

Consider a G.W. process with offspring distribution $\{p_k\}$ (having p.g.f. $P(s)$ and mean $P'(1) = m$). (The process will be called underlying G.W. process.) Suppose that at time n , i.e., at the time of birth of n th generation there is an immigration of Y_n objects into the population, and that Y_n , $n = 0, 1, 2, \dots$ are i.i.d random variables with p.g.f.

$$h(s) = \sum_{j=0}^{\infty} \Pr\{Y_n = j\} s^j = \sum h_j s^j,$$

i.e., with probability h_j , j immigrants enter the n th generation and contribute to the next generation in the same way as others already present do. The numbers of immigrants into successive generations are independent and all objects reproduce independently of each other and of the immigration process. The distribution $\{h_j\}$ will be called immigrant distribution. Let $a = h'(1)$ be the mean of this distribution.

Such a process (G.W.I.) can be denoted as

$$\{X_{n+1}, n = 0, 1, 2, \dots\}$$

where

$$X_{n+1} = \sum_{r=1}^{X_n} \zeta_r + Y_{n+1} \tag{5.16}$$

and

$$E(\zeta_r) = m, \quad E\{Y_n\} = a.$$

Let $X_{(n)}$ be the number of objects at the n th generation and let

$$P_{(n)}(s) = \sum_{j=0}^{\infty} \Pr\{X_{(n)} = j\} s^j$$

be its p.g.f. The sequence $\{X_{(n)}, n = 0, 1, 2, \dots\}$ defines a G.W.I process. The sequence is a Markov chain whose one-step transition probabilities are given by

$$p_{ij} = \text{coeff. of } s^j \text{ in } h(s) [P(s)]^i, \quad i, j \in N.$$

Clearly,

$$P_{(n)}(s) = h(s) P_{(n-1)}(P(s)). \quad (5.17)$$

If

$$\lim_{n \rightarrow \infty} P_{(n)}(s) = F(s) \text{ exists, then one gets}$$

$$F(s) = h(s) F(P(s)) \quad (5.18)$$

i.e., the limit, when it exists, satisfies the above functional equation.

Now the question arises: when does the limit exist, and when does it define the p.g.f. of a proper probability distribution or when does $\{X_{(n)}\}$ have a proper limit distribution?

9.6.1.1 Subcritical G.W.I. process

Corresponding to Yaglom's result for subcritical G.W. processes, Heathcote (1965) obtained the following analogue for G.W.I. processes.

Consider a Galton-Watson process with immigration, having offspring distribution $\{p_j\}$ (with p.g.f. $P(s)$) and immigrant distribution (h_j) (with p.g.f. $h(s)$). If $m < 1$, $a = h'(1) < \infty$, then,

$\lim_{n \rightarrow \infty} \Pr\{X_{(n)} = j\} = d_j$, exists for $j \in N$, and the p.g.f. $F(s) = \sum_j d_j s^j$ satisfies the functional equation (5.17).

Further,

$$F(1) = 1 \text{ iff } \sum_{j=1}^{\infty} d_j \log j < \infty.$$

It may be noted that, when

$$F(s) = \frac{1 - B(s)}{1 - s}$$

and

$$h(s) = \frac{1 - P(s)}{m(1 - s)}$$

then the functional equation (eqn. (5.9)) which appears in Yaglom's theorem)

$$B(P(s)) = mB(s) + 1 - m,$$

reduces to the functional equation (5.18). Thus, ordinary subcritical G.W. processes may always be regarded as forming a subclass of G.W.I. processes (at least as regards Yaglom's conditional limit theorem).

The result for the critical process, due to Seneta (1970), may be stated as follows.

9.6.1.2 Limiting distribution of $X_{(n)} / n$ (Critical G.W.I. Process)

For a Galton-Watson process with immigration having $m = 1$, $\sigma^2 < \infty$, $a < \infty$, the random variable $X_{(n)} / n$ converges in distribution, as $n \rightarrow \infty$, to a random variable having gamma density,

$$\frac{u^{\alpha-1} e^{-u/\beta}}{\Gamma(\alpha)\beta^\alpha}, \quad u \geq 0,$$

where

$$\alpha = 2a/\sigma^2, \quad \beta = \sigma^2/2.$$

If $a = h'(1) = \sigma^2/2$ i.e., $\alpha = 1$, then the gamma density reduces to an exponential density, such that

$$\lim_{n \rightarrow \infty} \Pr \left\{ \frac{X_{(n)}}{n} > u \right\} \rightarrow \exp \left\{ -\frac{2u}{\sigma^2} \right\};$$

again from Theorem 9.8(c) we get

$$\lim_{n \rightarrow \infty} \Pr \left\{ \frac{X_{(n)}}{n} > u | X_n > 0 \right\} \rightarrow \exp \left\{ -\frac{2u}{\sigma^2} \right\}, \quad u \geq 0,$$

for the G.W. process $\{X_{(n)}\}$ without immigration.

Thus, in the critical case the effect of the conditioning of non-extinction $\{X_n > 0\}$ is the same as immigrating into the process at an average rate of $a = \sigma^2/2$.

Detailed studies on processes with immigration have been made by several authors (e.g., Heathcote, Seneta, Foster, Yang etc.). In Jagers' book (1975) as well as in Sankaranarayanan's (1989, Ch. 6), one can find treatment of some of them besides proof etc. of the above results.

9.6.1.3 Note on estimation

From (5.16) one can obtain the stochastic regression

$$X_{n+1} = mX_n + a + \epsilon_n \quad (5.19)$$

where ϵ_n is the martingale difference with respect to X_0, X_1, \dots, X_n .

The parameters m and a of the model (5.19) can be estimated by the method of least squares or weighted least squares [see, C.Z. Wei and J. Winnicki, (1990); Estimation of the Means in the Branching Process with Immigration, *Ann. of Statistics*, **16**, 1757-1773].

Note: For statistical inference for branching processes, see Dion & Keiding (1978), Basawa & Prakasha Rao (1980), Guttorp (1991) and so on.

9.6.2 Processes in Varying and Random Environments

It has been assumed that the offspring distribution $\{P_k\}$ remains the same in all the generations and that objects reproduce independently of others. It was Good who first pointed out the need to consider G.W. processes under varying environments. The assumption that the distribution $\{p_k\}$ remains the same in all the generations, was then replaced by the assumption that offspring distribution for the n th generation is of the form $\{p_{nk}\}$; several interesting results on processes in *varying environments* were obtained, among others, by Fearn (1972) and Jagers (1974) etc.

Smith and Wilkinson (1969) introduced yet another aspect. They postulated that the offspring distribution for each generation is *randomly chosen* from a class of all reproduction laws and the resulting processes are said to be in *random environments*. The topic has been pursued in great details in a number of papers by Wilkinson (1969), Athreya and Karlin (1970, 1971), Kaplan (1972) and others. See also Sankaranarayanan (1989, Chapter 5).

The models under these assumptions have wider scope for applications.

9.6.3 Multitype Galton-Watson Process

A natural extension of Galton-Watson process is concerned with the case where the population consists of a finite number of types of objects. Such processes are known as *multi-type Galton-Watson processes*. Mode (1971) deals exclusively and extensively with such processes, and discusses several models for applications in various areas.

Suppose that a population of individuals (or objects) originates with a single ancestor and that there are k (finite) types of individuals. Let $p^{(i)}(r_1, r_2, \dots, r_k)$ be the probability that an individual of type i produces r_j offsprings of type j , $j = 1, 2, \dots, k$. We introduce the vector notation:

$$\begin{aligned}\mathbf{r} &= (r_1, r_2, \dots, r_k), \\ \mathbf{s} &= (s_1, s_2, \dots, s_k), \\ \mathbf{e}_i &= (\delta_{1i}, \delta_{2i}, \dots, \delta_{ki}).\end{aligned}$$

Let $f^{(i)}(\mathbf{s}) = \sum p^{(i)}(\mathbf{r}) s^{r_1} \dots s^{r_k}$ be the p.g.f. of $\{p^{(i)}(\mathbf{r})\}$. Let

$$\mathbf{X}_n = (X_n^{(1)}, X_n^{(2)}, \dots, X_n^{(k)})$$

represent the population size of k types in the n th generation.

Let m_{ij} be the expected number of offspring of type j produced by an object of type i . Then

$$\begin{aligned}m_{ij} &= E\{X_i^{(j)} | X_0 = \mathbf{e}_i\} \\ &= \frac{\partial f^{(i)}}{\partial s_j}(1, 1, \dots, 1), \quad i, j = 1, 2, \dots, k.\end{aligned}$$

The matrix $M = (m_{ij})$ is the matrix of moments. Let $f_n^{(i)}(\mathbf{s})$ denote the p.g.f. of the distribution of the number of objects in n th generation starting from one object of type i . A result analogous to (2.5) is as follows:

$$f_n^{(i)}(\mathbf{s}) = f^{(i)}(f_{n-1}^{(1)}(\mathbf{s}), f_{n-1}^{(2)}(\mathbf{s}), \dots, f_{n-1}^{(k)}(\mathbf{s})),$$

$$f_0^{(i)}(\mathbf{s}) = s_i, \quad i = 1, 2, \dots, k; \quad n = 0, 1, 2, \dots.$$

The population becomes extinct when $\mathbf{X}_n = \mathbf{0}$ for some $n \geq 1$. Let

$$q_n^{(i)} = \Pr\{\mathbf{X}_n = \mathbf{0} | \mathbf{X}_0 = \mathbf{e}_i\}$$

and

$$q^{(i)} = \lim_{n \rightarrow \infty} q_n^{(i)};$$

i.e., $q^{(i)}$ denotes the probability of extinction given that the process started with one ancestor of type i .

Let $\mathbf{q} = (q^{(1)}, q^{(2)}, \dots, q^{(k)})$;

We confine ourselves to the case where the matrix of moments is of a certain type.

Let M be a $k \times k$ matrix with non-negative elements such that for some positive integer n , all the elements of M^n are strictly positive. Then there exists a positive eigenvalue ρ of M , which is greater than the absolute value of any other eigenvalue of M ; ρ is also called the spectral radius of M .

When M is the matrix (m_{ij}) , this eigenvalue ρ in the multitype G.W. case plays the role of the mean m of offspring distribution in the simple G.W. case. A multitype G.W. process is said to be subcritical, critical or supercritical depending on $\rho < 1$, $= 1$, or > 1 . We now state, without proof, the *multitype analogue* of Theorem 9.3:

Let the matrix of moments M be positively regular and let ρ be its spectral radius.

- (a) If $\rho \leq 1$, then $q_i = 1$, $i = 1, 2, \dots, k$.
- (b) If $\rho > 1$, then $q_i < 1$, $i = 1, 2, \dots, k$.
- (c) In either case, $\mathbf{q} = (q^{(1)}, q^{(2)}, \dots, q^{(k)})$,

is the smallest positive solution of the vector equation

$$\mathbf{q} = \mathbf{f}(\mathbf{q}).$$

i.e., $q^{(i)}$ is the smallest positive root of $q^{(i)} = f^{(i)}(\mathbf{q})$ for $i = 1, 2, \dots, k$.

For proof and other results, the reader is referred to Athreya and Ney (1972) and Mode (1971). Multitype branching processes in a random environment have been considered, for example, by Tanny (1978, 1981) and Cohn (1989).

9.6.4 Controlled Galton-Watson Branching Process

In order to obtain more realistic models of population growth, two kinds of *controlled branching processes* have been considered in the literature. Sevast'yanov and Zubkov (1974), Yanev (*Theory Prob. Appl.* **20**, 421-428, 1975) and others consider a control on the number of reproducing objects; Levy (1979), Klebaner (1983, 1984), Küster (1983, 1985) and others consider the situation where the offspring distribution depends on the number of objects in the generation considered: population size-dependent (state-dependent) offspring distributions, instead of a single offspring distribution for all the generations, are introduced. Küster (1985) examines asymptotic growth of such processes and gives some criteria under which a state-dependent Galton-Watson process behaves like the classical supercritical Galton-Watson process. For details, see the above papers and the references cited therein.

Note. Many other generalisations and variations of the classical Galton-Watson process are studied. For example, *branching processes with disasters* (see Kaplan *et al.* 1973, Sankaranarayanan 1989, Ch. 7).

To study interacting particle systems, *annihilating branching process* is considered: it is a kind of random walk such that each particle places offspring on neighbouring sites but when two new particles occupy the same site, they annihilate each other. See, for example, Sudbury (1990).

Studies on generalisations are continually going on giving rise to many interesting models to suit realistic situations in diverse areas.

9.7 CONTINUOUS-TIME MARKOV BRANCHING PROCESS

So far we have been considering branching processes in discrete time; an object after one unit of time produces similar objects according to offspring distribution $\{p_k\}$. The lifetime of an object is one unit of time. Now we proceed to consider a generalisation such that the life-time of objects are i.i.d. random variables. Instead of the process $\{X_n, n = 0, 1, 2, \dots\}$ we shall consider the process $\{X(t), t \geq 0\}$, where $X(t)$ equals the number of objects at time t . The process $\{X(t), t \geq 0\}$ may or may not be Markovian. In this section we shall confine to the Markovian case such that $\{X(t), t \geq 0\}$ will be a Markov process in continuous time with discrete state space. Such processes were considered in Sec. 4.5. We shall recall some of the basic results concerning such processes. We first note that the waiting times between

changes of states (here lifetimes of objects) have independent exponential distributions. Let the process be time homogeneous.

Denote the transition probability by

$$p_{ij}(t) = \Pr\{t + t_1 = j | X(t_1) = i\},$$

and, in particular

$$p_{ij}(t) = \Pr\{X(t) = j | X(0) = i\}, \quad j = 0, 1, \dots, t \geq 0.$$

The transition probabilities $p_{ij}(t)$ satisfy the Chapman-Kolmogorov equation

$$p_{ij}(t+T) = \sum_{k=0}^{\infty} p_{ik}(t) p_{kj}(T).$$

We shall assume here that $X(0) = 1$, i.e., the process starts with a single ancestor at time 0.

Let the probability that an object will split producing j objects during a small interval $(t, t+h)$ be denoted by $a_j h + o(h)$. The constants a_j (assumed to be independent of time) are the transition densities

$$a_j = \lim_{h \rightarrow \infty} \frac{p_{1j}(h)}{h}, \quad j \neq 1$$

and

$$a_1 = \lim_{h \rightarrow \infty} \frac{p_{11}(h) - 1}{h}$$

so that

$$p_{1j}(h) = a_j h + o(h), \quad j = 0, 2, 3, \dots$$

and

$$p_{11}(h) = 1 + a_1 h + o(h). \quad (7.1)$$

We have

$$a_j \geq 0, \quad j = 0, 2, 3, \dots \text{ and } \sum_{j=0}^{\infty} a_j = 0.$$

Now objects act independently, and in one small interval, only one particle, on the average, will split, so that

$$\Pr\{X(t+h) = n+k-1 | X(t) = n\} = n a_k h + o(h), \quad k = 0, 2, 3, \dots$$

and

$$\Pr\{X(t+h) = n | X(t) = n\} = 1 + n a_1 h + o(h).$$

Let $F(t, s)$ be the p.g.f. of $\{p_{ij}(t)\}$. We get

$$\begin{aligned} F(t, s) &= \sum_{j=0}^{\infty} p_{1j}(t) s^j = \sum_{j=0}^{\infty} \Pr\{X(t) = j | X(0) = 1\} s^j \\ &= E\{s^{X(t)}\}, \end{aligned} \quad (7.2)$$

and

$$F(0, s) = s. \quad (7.2a)$$

Definitions. A Markov branching process $\{X(t), t \geq 0\}$ is a continuous-time Markov chain having for state space the set of non-negative integers $N = \{0, 1, 2, \dots\}$ (and) whose transition probabilities $p_{ij}(t)$ satisfy the relation

$$\sum_{j=0}^{\infty} p_{ij}(t) s^j = \left[\sum_{j=0}^{\infty} p_{1j}(t) s^j \right]^i = [F(t, s)]^i, \quad i \geq 0, |s| \leq 1. \quad (7.3)$$

It is the property (7.3) that characterises and distinguishes a Markov branching process from other continuous time Markov chains with state space N (discussed in Sec. 4.5). The equation (7.3) is implied in the postulate that individuals act independently.

Further generalisation has been obtained by extending the concept of Markov renewal process, defined in Sec. 7.2.

If the Markov chain (X_n) is also a branching process, then the (bivariate) process $\{X_n, t_n\}$, $n = 0, 1, 2, \dots$ is known as a *Markov renewal branching process*. The size X_{n+1} of the $(n + 1)$ st generation depends not only on the size X_n of the n th generation, but also on the lifetime $t_{n+1} - t_n$ of the n th generation.

Neuts (*Duke Math. J.* **36** (1969) 215–231; *Adv. Appl. Prob.* **2** (1970) 110–149); see also Neuts, (1974)) has studied such processes and considered applications to a number of queueing models.

We shall now obtain a continuous-time analogue of the relation (2.2) satisfied by a Galton-Watson process.

Theorem 9.10. We have

$$[F(t + T, s)]^i = [F(t, F(T, s))]^i, \quad i \geq 0 \quad (7.4)$$

and in particular,

$$F(t + T, s) = F(t, F(T, s)) \quad (7.4a)$$

Proof: Using the relation (7.2) and the Chapman-Kolmogorov equation, we get

$$\begin{aligned} [F(t + T, s)]^i &= \sum_{j=0}^{\infty} p_{ij}(t + T) s^j, \quad i \geq 0 \\ &= \sum_{j=0}^{\infty} s^j \left\{ \sum_{k=0}^{\infty} p_{ik}(t) p_{kj}(T) \right\} \\ &= \sum_{k=0}^{\infty} p_{ik}(t) \left\{ \sum_{j=0}^{\infty} p_{kj}(T) s^j \right\} \\ &= \sum_{k=0}^{\infty} p_{ik}(t) \{F(T, s)\}^k \\ &= [F(t, F(T, s))]^i, \end{aligned}$$

and, in particular,

$$F(t + T, s) = F(t, F(T, s)).$$

We shall now proceed to obtain two differential equations (forward (7.6) and backward (7.7)), satisfied by $F(t, s)$; these can be obtained from the Chapman-Kolmogorov forward and backward differential equations respectively. We shall, however, use a slightly different method.

With the given initial conditions, the differential equations can be solved in terms of the transition densities a_j . Let

$$u(s) = \sum_{j=0}^{\infty} a_j s^j \quad (7.5)$$

be the generating function of the sequence $\{a_j\}$.

Theorem 9.11. We have

$$\frac{\partial}{\partial t} F(t, s) = u(s) \frac{\partial}{\partial s} F(t, s) \quad (7.6)$$

and

$$\frac{\partial}{\partial t} F(t, s) = u(F(t, s)). \quad (7.7)$$

Proof: From (7.1) and (7.2) we have

$$\begin{aligned} F(h, s) &= \sum_{j=0}^{\infty} p_{1j}(h) s^j \\ &= \{1 + a_1 h + o(h)\} s + \sum_{j \neq 1} \{a_j h + o(h)\} s^j \\ &= s + h \sum_{j=0}^{\infty} a_j s^j + o(h) = s + h u(s) + o(h). \end{aligned} \quad (7.8)$$

Thus, using (7.4a), (7.8) and Taylor's expansion for a function of two variables, we get

$$\begin{aligned} F(t+h, s) &= F(t, F(h, s)) \\ &= F(t, s + h u(s) + o(h)) \\ &= F(t, s) + h u(s) \frac{\partial}{\partial s} F(t, s) + o(h) \end{aligned}$$

so that

$$\lim_{h \rightarrow 0} \frac{F(t+h, s) - F(t, s)}{h} = u(s) \frac{\partial}{\partial s} F(t, s) + \lim_{h \rightarrow 0} \frac{o(h)}{h},$$

whence we get (7.6). Again, using (7.4a) and (7.8), we get

$$\begin{aligned} F(h+t, s) &= F(h, F(t, s)) \\ &= F(t, s) + h u(F(t, s)) + o(h). \end{aligned}$$

Thus

$$\lim_{h \rightarrow 0} \frac{F(h+t, s) - F(t, s)}{h} = u(F(t, s)) + \lim_{h \rightarrow 0} \frac{o(h)}{h}$$

whence we get (7.7).

Each of the equations (7.6) and (7.7) is subject to the initial condition $F(0, s) = s$ (eqn. (7.2a)).

Solution of the equation. $F(t, s)$ can be obtained by solving either the forward equation (7.6) or the

backward equation (7.7) using of the initial condition $F(0, s) = s$. Noting that $\frac{d}{dz} \int_0^z f(x) dx = f(z)$, and

using $F(0, s) = s$, it can be seen that the equation (7.7) is equivalent to

$$\int_s^{F(t, s)} \frac{dx}{u(x)} = t, \quad (7.9)$$

provided that $u(x) \neq 0$ in $F(0, s) = s \leq x \leq F(t, s)$. Thus $F(t, s)$ can be obtained theoretically from (7.9).

The forward equation (7.6) together with $F(0, s) = s$ leads to an identical solution.

Example 7(a). Simple linear birth and death process

Here

$$\begin{aligned} \Pr\{X(t+h) = n+k-1 | X(t) = n\} &= n\lambda h + o(h), & k = 2 \\ &= n\mu h + o(h), & k = 0 \\ &= 1 - n(\lambda + \mu)h + o(h), & k = 1 \\ &= o(h), & k \geq 3, \end{aligned}$$

$$\text{i.e., } a_0 = \mu, a_1 = -(\lambda + \mu), a_2 = \lambda, a_k = 0 \quad k \geq 3.$$

Thus we have

$$u(s) = \lambda s^2 - (\lambda + \mu)s + \mu.$$

From (7.9), we have

$$t = \int_s^{F(t, s)} \frac{dx}{u(x)} = \int_s^{F(t, s)} \frac{dx}{\lambda(x-1)(x-\mu/\lambda)} = \frac{1}{(\mu-\lambda)} \log \left| \frac{(x-\mu/\lambda)}{(x-1)} \right|_{s}^{x=F(t, s)}$$

and on simplification, we get

$$F(t, s) = \frac{\mu(s-1) - (\lambda s - \mu)e^{(\mu-\lambda)t}}{\lambda(s-1) - (\lambda s - \mu)e^{(\mu-\lambda)t}}. \quad (7.10)$$

Expanding $F(t, s)$ as a power series in s , we can get $P_{ik}(t)$ as coefficient of s^k , $k = 0, 1, 2, \dots$ [see, Sec 4.4 under ‘Linear growth process’].

Probability of extinction: It may be noted that

$$p_{10}(t) = \Pr\{X(t) = 0 | X(0) = 1\} \equiv F(t, 0)$$

is a non-decreasing function of t . The probability of extinction q is defined by

$$q = \lim_{t \rightarrow \infty} p_{10}(t). \quad (7.11)$$

Theorem 9.12. The probability of extinction q is the smallest root in $[0, 1]$ of the equation $u(s) = 0$; further, $q = 1$ ($q < 1$) iff $u'(1) \leq (>) 0$.

Proof: From (7.7) we find that $p_{10}(t)$ satisfies the equation

$$\frac{d}{dt} p_{10}(t) = u(p_{10}(t)). \quad (7.12)$$

Integrating, we have

$$p_{10}(t) = \int_0^t u(p_{10}(y)) dy, \quad (7.13)$$

since

$$p_{10}(0) = 0.$$

We have $u(1) = 0$ and $u(0) \geq 0$. If $u(0) = a_0 = 0$, then $p_{10}(0) = 0$ and $q = 0$; then 0 is the smallest non-negative root of $u(s) = 0$, and the theorem holds trivially. Let $u(0) = a_0 > 0$ and q^* be the smallest root of the equation $u(s) = 0$ in $0 \leq s \leq 1$. In other words, $u(s) = 0$ for $s = q^*$, while $u(s) > 0$ in $0 \leq s < q^*$. Now $p_{10}(t)$ is a non-decreasing function of t and so from (7.12) we find $u(p_{10}(t)) \geq 0$, for $t > 0$ i.e., $u(p_{10}(t))$ is non-negative for all $t > 0$. Hence $p_{10}(t) \leq q^*$ for all $t > 0$. Thus

$$q = \lim_{t \rightarrow \infty} p_{10}(t) \leq q^*;$$


Fig. 9.3 Graph of $u(s)$ [$u'(1) \leq 0$]


Fig 9.4 Graph of $u(s)$ [$u'(1) > 0$]

further $u(q) \geq 0$. Suppose, if possible, that $u(q) > 0$, then while $p_{10}(t)$ lies in $[0, 1]$, by the continuity of $u(x)$,

and

$$\int_0^t u(p_{10}(y)) dy \rightarrow \infty \text{ as } t \rightarrow \infty;$$

as $\lim_{t \rightarrow \infty} p_{10}(t)$ is finite, the above leads to a contradiction of (7.13), which is due to the supposition that $u(q) > 0$. Hence we must have $u(q) = 0$. As $q \leq q^*$ and as q^* is the smallest root of $u(s) = 0$, we must have $q = q^*$. We have $0 \leq q = q^* \leq 1$. Since $u(0) \geq 0$, $q = 1$ iff the function $u(s)$ is a decreasing function at $s = 1$, so that $u'(1) \leq 0$, if it exists; on the other hand $q < 1$ iff $u'(1) > 0$. Hence the theorem.

Example 7(a) (contd.). In case of linear birth and death process

$$u(s) = \lambda(s-1)(s-\mu/\lambda).$$

Thus $q = 1$ iff $\lambda \leq \mu$, i.e., $u'(1) \leq 0$.

9.8 AGE DEPENDENT BRANCHING PROCESS: BELLMAN-HARRIS PROCESS

In the preceding section we assumed that the lifetimes of objects (particles, individuals, organisms) are exponential random variables. Here we shall generalise this further; we shall consider that the lifetimes have general, and not necessarily exponential, distributions.

Suppose that an object (ancestor) at time $t = 0$ initiates the process. At the end of its lifetime it produces a random number of direct descendants having offspring distribution $\{p_k\}$ (with p.g.f. $P(s)$). We assume, as before, that these descendants act independently of each other and that *at the end of its lifetime*, each descendant produces its own descendants with the same offspring distribution $\{p_k\}$, and that the process continues as long as objects are present. Suppose that the lifetimes of objects are i.i.d. random variables with d.f. G (which is also independent of the offspring distribution). Let $\{X(t), t \geq 0\}$ be the number of objects alive at time t . The stochastic process $\{X(t), t \geq 0\}$ is known as an *age-dependent* (or *general time*) branching process. Such a process is also known as a *Bellman-Harris process*, after Bellman and Harris who first considered such a process in 1948. We shall consider here Bellman-Harris type age-dependent process. An age-dependent process is, in general, not Markovian. For a detailed account, refer to Sankaranarayanan (1989, Chapter 4).

9.8.1 Generating Function

Theorem 9.13. The generating function

$$F(t, s) = \sum_{k=0}^{\infty} \Pr\{X(t) = k\} s^k \quad (8.1)$$

of an age-dependent branching process $\{X(t), t \geq 0\}$: $X_0 = 1$ satisfies the integral equation

$$F(t, s) = [1 - G(t)]s + \int_0^t P(F(t-u, s) dG(u)). \quad (8.2)$$

Proof: To find $\Pr\{X(t) = k\}$, we shall condition on the lifetime T at which the ancestor dies bearing i offsprings. We have

$$\begin{aligned}\Pr\{X(t) = k\} &= \int_0^\infty \Pr\{X(t) = k | T = u\} dG(u) \\ &= \int_0^t \Pr\{X(t) = k | T = u\} dG(u) \\ &\quad + \int_t^\infty \Pr\{X(t) = k | T = u\} dG(u).\end{aligned}$$

In case of the second term, $u > t$. Given that $T = u$, the number of objects at time t is then still 1 (the ancestor) and the expression under the square brackets equals δ_{1k} .

Thus the second term yields $\delta_{1k}\{1 - G(t)\}$.

In case of the first term $u \leq t$, the ancestor dies at time $u \leq t$, leaving i ($\in N$) direct descendants: the probability of this is $p_i dG(u)$; and further these i descendants (who independently initiate processes at time u) leave k objects in the remaining time $t - u$: the probability of this event is equal to the coefficient of s^k in the expansion of $[F(t - u, s)]^i$ as a power series in s . Thus we have,

$$\begin{aligned}\Pr\{X(t) = k\} &= \{1 - G(t)\} \delta_{1k} \\ &\quad + \int_0^t \sum_{i=0}^\infty p_i dG(u) \left\{ \text{coeff. of } s^k \text{ in the expansion of } [F(t - u, s)]^i \right\}.\end{aligned}$$

Multiplying both sides by s^k , $k = 0, 1, 2, \dots$ and summing over k , we find that the l.h.s. equals $F(t, s)$; and that the first term on the r.h.s. equals $\{1 - G(t)\} s$ and the second term equals

$$\begin{aligned}&\int_0^t \left[\sum_{i=0}^\infty p_i \left\{ \sum_{k=0}^\infty \left[\text{coeff. of } s^k \text{ in } (F(t - u, s))^i \right] s^k \right\} \right] dG(u) \\ &= \int_0^t \left[\sum_{i=0}^\infty p_i (F(t - u, s))^i \right] dG(u) = \int_0^t P(F(t - u, s)) dG(u).\end{aligned}$$

Hence the theorem.

Note: The integral equation (8.2) cannot be easily solved in the general case. For such finer questions such as existence and uniqueness of solutions of (8.2) and concerning properties of F , see Harris (1963) or Athreya and Ney (1972).

Particular case: Exponential lifetime. Let $G(t) = 1 - e^{-bt}$, then (8.2) yields

$$F(t, s) = se^{-bt} + b^{-bt} \int_0^t P(F(v, s)) e^{bv} dv$$

whence

$$\frac{\partial F}{\partial t} = b [P(F(t, s)) - F(t, s)], \quad (8.3)$$

which is equivalent to the backward differential equation (7.7). If $F(t, 1) = 1$, then $\{X(t), t \geq 0\}$ becomes a Markov branching process. Thus, a Bellman-Harris branching process with exponentially distributed lifetime is a Markov branching process.

It can also be seen that when G is a unit step function, (8.2) yields the functional iteration formula for $P(s)$ in the discrete case.

We now turn to the expectation $M(t) = E\{X(t)\}$ and its asymptotic behaviour. $M(t)$ satisfies an integral equation (8.4) which can be obtained rigorously from (8.2). We shall obtain (8.4) directly by using arguments similar to those used to obtain (8.2). Further, we shall show that under certain conditions, $M(t)$ is asymptotically exponential.

Theorem 9.14. The expectation $M(t) = E\{X(t)\}$ of an age-dependent process $\{X(t), t \geq 0\}$, $X_0 = 1$ satisfies the integral equation

$$M(t) = [1 - G(t)] + m \int_0^t M(t-u) dG(u), \quad (8.4)$$

where $m = P'(1)$ is the mean of the offspring distribution. Further, if $m = 1$, then $M(t) = 1$ is a solution of (8.4). Suppose that α is the unique positive root of

$$\int_0^\infty e^{-\alpha u} dG(u) = \frac{1}{m}. \quad (8.5)$$

If $m > 1$ and G is non-lattice, then, as $t \rightarrow \infty$,

$$e^{-\alpha t} M(t) \rightarrow \frac{m-1}{\alpha m^2 \int_0^\infty u e^{-\alpha u} dG(u)}. \quad (8.6)$$

Proof: By conditioning on the lifetime T of the ancestor, we get

$$M(t) = \int_0^\infty E\{X(t) | T = u\} dG(u) \quad (8.7)$$

If $u > t$ then $E\{X(t) | T = u\} = 1$.

If $u \leq t$, then the ancestor lives for time u at the end of which, it leaves i direct descendants with probability p_i ; each of these direct descendants initiates a process, the number of objects of such a process having the same distribution as $X(t-u)$. Thus for $u \leq t$,

$$\begin{aligned} E\{X(t) | T = u\} &= \sum_{i=0}^{\infty} i p_i E\{X(t-u)\} \\ &= \{M(t-u)\} m. \end{aligned}$$

Using the above argument we see that (8.7) at once yields (8.4).

Obviously, when $m = 1$, $M(t) = 1$ is a solution of (8.4). Suppose that $m > 1$, and that α exists. Denote

$$G_\alpha(s) = m \int_0^s e^{-\alpha y} dG(y);$$

this implies that

$$dG_\alpha(s) = me^{-\alpha s} dG(s). \quad (8.8)$$

Multiplying (8.4) by $e^{-\alpha t}$ and writing $v(t) = e^{-\alpha t} M(t)$, we get

$$v(t) = e^{-\alpha t} [1 - G(t)] + \int_0^t v(t-u) dG_\alpha(u), \quad (8.9)$$

which is a renewal type equation.

Using Theorem 6.3 (Ch. 6) we find that (8.9) has the unique solution given by

$$v(t) = e^{-\alpha t} \{1 - G(t)\} + \int_0^t e^{-\alpha(t-u)} \{1 - G(t-u)\} dm_\alpha(u),$$

where $m_\alpha(u)$ is of the form indicated in the theorem.

By using the Key Renewal Theorem (Theorem 6.9), we get, as $t \rightarrow \infty$

$$e^{-\alpha t} M(t) = v(t) \rightarrow \frac{\int_0^\infty e^{-\alpha t} \{1 - G(t)\} dt}{\mu}$$

where $\mu = \int_0^\infty u dG_\alpha(u) = m \int_0^\infty ue^{-\alpha u} dG(u).$

Integrating by parts the integral in the numerator, we have

$$\begin{aligned} \int_0^\infty e^{-\alpha t} \{1 - G(t)\} dt &= -\{1 - G(t)\} \frac{e^{-\alpha t}}{\alpha} \Big|_{t=0}^{t=\infty} - \left(\frac{1}{\alpha}\right) \int_0^\infty e^{-\alpha t} dG(t) \\ &= \frac{1}{\alpha} - \frac{1}{\alpha m} \text{ (using (8.5)).} \end{aligned}$$

Thus, as $t \rightarrow \infty$

$$e^{-\alpha t} M(t) \rightarrow \frac{m-1}{am^2 \int_0^\infty ue^{-\alpha u} dG(u)}.$$

Hence the theorem.

Note: A root α of the equation (8.5)

$$\int_0^{\infty} e^{-\alpha u} dG(u) = \frac{1}{m},$$

when it exists, is known as a *Malthusian parameter*; the constant α represents the geometric rate of increase postulated by Malthus (1766-1834). It is to be noted that when $m \geq 1$, there exists a unique positive root α ; if $m = 1$, $\alpha = 0$. If $m < 1$, there may or may not be a real root α and if it exists $\alpha < 0$.

Extinction probability is defined by

$$q = \Pr \{X(t) = 0, \text{ for all sufficiently large } t\}.$$

We state, without proof, the following theorem; for proof and for further results see Athreya and Ney (1972).

Theorem 9.15. If the extinction probability q is 0, then $F(t, 0) = 0$. If $q > 0$, then for each $t \geq 0$, $F(t, 0) < q$, and $F(t, 0)$ is a non-decreasing function of t ; further $\lim_{t \rightarrow \infty} F(t, 0) = q$.

9.9 GENERAL BRANCHING PROCESSES

In the Bellman-Harris model it is assumed that an object produces offsprings *at the end of its lifetime*. The offspring distribution is independent of the mother's lifetime.

A model allowing *real* age-dependence was introduced in 1964 by Sevast'yanov, who introduced the possibility of dependence between mother's lifetime and offspring distribution. He considered the generalisation that an object produces offsprings not necessarily at the end of its lifetime but *at randomly chosen instants during its lifetime*. For results concerning Sevast'yanov type of branching processes, the reader is referred to the books by Jagers (1975) and Sevast'yanov (1971, in Russian; also to his 1964, 1968 papers).

9.9.1 Crump-Mode-Jagers Process

A generalisation of Bellman-Harris process type as well as of Sevast'yanov type process has been obtained independently by Crump and Mode (1968, 1969) and by Jagers (1969), by way of introduction of a random process $\{N(x)\}$ representing the number of offspring born to an individual in the age-interval $(0, x)$. This is known as *Crump-Mode-Jagers (C-M-J) branching process*. (For details, see Jagers, 1975, Ch. 6 and Sankaranarayanan, 1989, Sec. 4.8). C-M-J model has attracted attention of researchers. Cohn (1985) considers a martingale approach to supercritical C-M-J process.

9.9.2 Some Extensions and Generalisations of Continuous Time Processes

In Sec. 9.5, we considered conditioned limit laws of the G.W. processes. Towards the end of the section we indicated some of the extensions of the classical G.W. processes, such as G.W. processes with immigration, G.W. Processes in varying and random environments, multitype G.W. processes etc. Such extensions have also been done in the case of continuous time processes. Continuous time multitype processes such as multitype Bellman-Harris process and multitype age-dependent processes have been studied in great details. Continuous time branching processes in varying and random environments, processes with immigration ((Pakes, 1971, 1974, 1979), and processes with disasters (Kaplan, 1975) and others) have received considerable attention. The study of the conditioned limit laws in various cases has been a topic of great interest. Functional equation technique has led to new results in

the theory of *Jirina processes*, viz branching processes in discrete time on a continuous state space (Seneta).

9.10 SOME OBSERVATIONS

9.10.1 Inference Problems

Of late, statistical inference (estimation and tests) for branching processes has attracted attention. There has been considerable interest on the estimation of the (mean and variance of the) offspring distribution and of the Malthusian growth parameter based on a complete record of the process during a time period; so also on the estimation of means of offspring and immigrant distributions for G.W.I. processes.

Mention may be made of the works of Heyde and Seneta (*J. Appl. Prob.* 9(1972) 235-256), Dion (1974, 1975), Heyde (*Adv. Appl. Prob.* 3 (1974) 421-433), Heyde (*Biometrika* 62 (1975) 49-55), Quine (*Ann. Prob.* 4 (1976) 319-325), Basawa and Scott (*Biometrika* 63 (1976) 531-536), Athreya and Keiding (*Sankhya A* 39 (1977) 101-123) Jagers, Pakes, Venkataraman and Nathi, and others. For a survey of theoretical literature, refer to Dion and Keiding (1978); see also Sankaranarayanan (1989, Chapter 9) for an account on the estimation problems.

9.10.2 Concluding Remarks

Applications of branching processes have been made in several fields like biology, medicine, epidemiology, demography and also in nuclear physics and chemistry. The books by Mode, Jagers, Srinivasan, Keyfitz, Sankaranarayanan, and Iosifescu and Tautu discuss many interesting models of branching processes in such areas, besides covering theoretical developments.

Some interesting suggestions for further research on application to demography are indicated in Mode (1978).

It is not possible to give here references of even the most important works; a limited number of references given here may be of use to the readers.

We have come a long way from the day when Francis Galton (1822-1911)* first formulated the basic problem of branching processes in *Educational Times*, London, 1st April 1873, as under:

Problem 4001; ‘A large nation, of whom we will concern ourselves with adult males, N in number, and who each bear separate surnames, colonise a district. Their law of population is such that, in each generation, a_0 per cent of the adult males have no male children who reach adult life; a_1 have one such child, a_2 have two, and so on up to a_5 , who have five.

Find (1) what proportion of surnames will have become extinct after r generations; and (2) how many instances there will be of the same surname being held by m persons’.

The theory of branching process was formally initiated in the following year by Galton and Watson (1874). As interest in the topic grew, the names of Galton and Watson got firmly entrenched in the literature. In 1972, Heyde and Seneta (*Biometrika* 59 (1972) 680-683) drew attention to the formulation of and somewhat elaborate discussion of the topic, earlier in 1845, by I.J. Bienayame and the Galton-Watson process came to be known also as Bienayame-Galton-Watson process.

Some of the luminaries whose wide interests at one time or another touched on problems of

* Sir Francis Galton, a cousin of the English naturalist and one of the pioneers of experimental biology, Charles Robert Darwin (1809-82), was the founder of the science of Eugenics and was one of the first to apply mathematics to biological problems. He also devised finger-point identification. His early work *Meteorographica* contains the basis of modern weather chart.

branching processes are Euler in mathematics, Lotka in demography, Fisher in statistics and mathematical genetics and Kolmogorov in probability. For a historical account, see Jagers (1975).

Branching processes have today emerged as a very rich field of research both from the point of view of theoretical structures and of applications that extend to several directions.

In a recent paper (Gelenbe, 2007) has linked study of software virus problem to a G.W. population model.

EXERCISES

- 9.1 If $\{X_n, n = 0, 1, 2, \dots\}$, $X_0 = 1$ is a branching process with offspring distribution p.g.f. $P(s)$, show that X_{rk} $r = 0, 1, \dots$, where k is a fixed positive integer, is also a branching process.
- 9.2 Suppose that each individual at the end of one unit of time produces either k (where k is a fixed positive integer ≥ 2) or 0 direct descendants with probability p or q respectively. Considering the root of the equation $P(s) = s$, verify that the probability of ultimate extinction is less than

one. Find this probability for $k = 3$, when $p = q = \frac{1}{2}$.

- 9.3 If the offspring distribution in a G.W. process is geometric $\{q^k p\}$, $k = 0, 1, 2, \dots$, show that

$$\begin{aligned} P_n(s) &= \frac{p(q^n - p^n) - (q^{n-1} - p^{n-1})pq^s}{(q^{n+1} - p^{n+1}) - (q^n - p^n)q^s}, \quad p \neq q \\ &= \frac{n - (n-1)s}{(n+1) - ns}, \quad p = q. \end{aligned}$$

- 9.4 Find the variance of X_n (*i.e.*, the number of objects in n th generation) in a G.W. process from the relation $P_n = P(P_{n-1}(s))$.

- 9.5 Show that the m.g.f. $\varphi_n(s) = E\{e^{-sW_n}\}$, $n = 1, 2, \dots$, satisfies the relation

$$\varphi_{n+1}(ms) = P[\varphi_n(s)].$$

- 9.6 Show that the p.g.f. of the conditional distribution of X_n , given $X_n > 0$, is

$$\frac{P_n(s) - P_n(0)}{1 - P_n(0)}.$$

Find $\Pr\{X_n = r | X_n > 0\}$ when $\Pr\{\text{number of offspring} = k\} = \left(\frac{1}{2}\right)^{k+1}$, $k = 0, 1, 2, \dots$

- 9.7 For a Galton-Watson process, show that the expected number of total progeny is given by

$$\begin{aligned} E(Y_n) &= (1 - m^{n+1}) / (1 - m), \quad \text{if } m \neq 1 \\ &= n + 1, \quad \text{if } m = 1 \end{aligned}$$

and that, if $m < 1$, $E(Y_n) \rightarrow \frac{1}{1-m}$ as $n \rightarrow \infty$.

Show that

$$\text{var}(Y_n) = (2n+1)(n+1) n\sigma^2 / 6, \text{ if } m=1.$$

9.8 Show that for a binary splitting process (*i.e.*, with offspring distribution $p_0 = q, p_2 = p = 1 - q$),

$$\text{if } p < \frac{1}{2}$$

$$H(s) = \frac{1 - \sqrt{4s^2 pq}}{2sp}$$

(where $H(s) = \lim_{n \rightarrow \infty} R_n(s)$, $R_n(s) = E[s^{Y_n}]$, and Y_n = total progeny up to n th generation). Deduce that

$$\Pr\{Y_\infty = 2k\} = 0$$

$$\Pr\{Y_\infty = 2k-1\} = \frac{(-1)^{k-1}}{2p} \binom{1}{2} \binom{4pq}{k}.$$

9.9 Find the limiting distribution of the total progeny in a G.W. process with geometric offspring distribution $\{q^k p\}, k = 0, 1, 2, \dots$

9.10 Consider a G.W. process with geometric offspring distribution $\{q^k p\}, k = 0, 1, 2, \dots$ Verify that when $m = 1$

$$\lim_{n \rightarrow \infty} n \Pr\{X_n > 0\} = \frac{2}{\sigma^2}.$$

When $m < 1$ ($q < p$), verify that Yaglom's theorem holds. Find

$$b_k = \lim_{n \rightarrow \infty} \Pr\{X_n = k | X_n > 0\}, k = 1, 2, \dots$$

and verify that $B(s) = \sum_{k=1}^{\infty} b_k s^k$ satisfies the equation

$$B[P(s)] = mB(s) + 1 - m.$$

9.11 For a G.W. process with $m < 1, \sigma^2 < \infty$, if $B(s)$ is the p.g.f. of the distribution $\{b_k\}$ defined by (5.8), show that $B''(1) < \infty$. Further, show that the variance σ_b^2 of $\{b_k\}$ is given by

$$\sigma_b^2 = \frac{\zeta \sigma^2}{m - m^2} - \zeta^2$$

where

$$\zeta = \sum_{k=1}^{\infty} kb_k = \frac{1}{\phi(0)}.$$

9.12 Time to extinction in a G.W. process

Show that the distribution of time to extinction T (which is the first passage time to state 0) is given by

$$r_n = \Pr\{T = n\} = P_n(0) - P_{n-1}(0), \quad n = 1, 2, \dots$$

Find r_n , when

- (i) $p_k = q^k p, k = 0, 1, 2, \dots$
- (ii) $p_k = (1-a)(1-c)c^{k-1}, k = 1, 2, \dots$
 $= a, \quad k = 0.$

9.13 Suppose that at the end of exponential lifetime (having parameter a) each particle splits into $k (\geq 2)$ particles. Show that the generating function $F(t, s)$ of $\{X(t)|X_0 = 1\}$ is given by

$$F(t, s) = se^{-at} \left[1 - \left\{ 1 - e^{-a(k-1)t} \right\} s^{k-1} \right]^{-1/(k-1)}.$$

9.14 Find $\text{var}(X(t))$, where $\{X(t)\}$, is a Markov branching process with $X(0) = 1$ and having $u(s)$ as the generating function of the transition densities.

9.15 Consider an age-dependent process with exponential lifetime given by $G(t) = 1 - e^{-bt}$.

Suppose that at the time of its death an object splits into two similar objects. The process then reduces to the pure birth process considered by Yule. Obtain the differential equation for the generating function of the process. Solving the equation, show that

$$\Pr\{X(t) = k\} = e^{-bt} (1 - e^{-bt})^{k-1}, \quad k = 1, 2, \dots$$

9.16 Starting with an age-dependent process show that the differential equation satisfied by a simple linear birth and death process reduces to

$$\frac{\partial F}{\partial t} = \lambda F^2 - (\lambda + \mu) F + \mu.$$

where λ, μ are the birth and death rates respectively.

REFERENCES

- Asmussen, S. and S. Hering. *Branching Processes*, Birkhauser, Boston (1983).
- Athreya, K.B. Some results on multitype continuous time Markov branching processes, *Ann Math. Stat.*, **39**, 347–357 (1968).
- and S. Karlin. Branching processes with random environments, *Proc. Ann Math. Soc.*, **76**, 865–870 (1970).
- On branching processes in random environments: **I**: Extinction probabilities, and **II**: Limit theorems, *Ann Math. Stat.*, **42**, 1499–1520 and 1843–1858 (1971).
- Athreya, K.B. and P.E. Ney. *Branching Processes*, Springer-Verlag, New York (1972).
- Basawa, I.V. and B.L.S. Prakasa Rao. *Statistical Inference for Stochastic Processes*, Academic Press (1980).

- Bellman, R.E. and T.E. Harris. On the theory of age dependent stochastic branching processes, *Proc. Nat. Ac. Sc.*, **34**, 601–604 (1948).
- On age-dependent binary branching processes, *Ann. Math.*, **55** 280–295 (1952).
- On the growth of the multitype supercritical branching process in a random environment, *Ann. Prob.* **17**, 1118–1123 (1989).
- Cohn, H. A martingale approach to supercritical (CMJ) branching processes, *Ann. Prob.* **13**, 1179–1191(1985).
- On the growth of the multitype supercritical branching process in a random environment, *Ann. Prob.* **17**, 1118–1123 (1989).
- Crump, K.S. and C.J. Mode, A general age-dependent branching process, I & II, *Math. Anal. & Appl.* **24**, 494–508(1968) & **25**, 8–17(1969).
- Dion, J.P. Estimation of the mean and the initial probabilities of a branching process, *J. Appl. Prob.* **11**, 687–694 (1974).
- Estimation of the variance of a branching process, *Ann. Statist.* **3**, 1183–1187 (1975).
- and Keiding. *Statistical Estimation in Branching Processes* (Eds. A. Joffe and P. Ney) 105–140, Marcel Dekker, New York (1978). [It contains a list of 72 References].
- Fearn, D.H. Galton-Watson processes with generation size dependence, *Proc. Sixth Berkeley Symp. Math. Stat. and Prob.*, IV, 159–172 (1972).
- Galton, F. and H.W. Watson. On the probability of extinction of families, *J. of Anthr. Inst.*, **6**, 138–144 (1874).
- Gelenbe, E. Dealing with software viruses: A Biological paradigm, *Information Security Tech. Report*, **12**, 242–50 (2007).
- Grey, D.R. A new look at convergence of branching processes, *Ann. Prob.* **8**, 377–380 (1980).
- Guttorp, P. *Statistical Inference for Branching Proceses*, Wiley, New York (1991).
- Harris, T.E. *The Theory of Branching Processes*, Springer-Verlag, Berlin (1963).
- On multitype branching processes in random environments, *Adv. Appl. Prob.* **13**, 464–497 (1981).
- Heathcote, C.R. A branching process allowing immigration, *J. Roy. Stat. Soc. B.*, **27**, 138–143 (1965); *Corrections and Comments*, **B 28**, 213–217 (1966).
- Heyde, C.C. Extension of a result of Seneta for the supercritical branching processes, *Ann. Math. Statist.* **41**, 739–742(1970).
- Holte, J.M. Extinction probability for a critical general branching process, *Stoch. Proc. & Appl.* **2**, 303–309 (1974).
- Critical multitype branching processes, *Ann. Prob.* **10**, 482–495 (1982).
- Jagers, P. A general stochastic model for population development, *Scand. Actua. J.* **52**, 84–103 (1969).
- *Galton-Watson processes in Varying Environments*, *J. Appl. Prob.*, **11**, 174–178 (1974).
- *Branching Processes with Biological Applications*, Wiley, New York, (1975).
- Joffe, A. On the Galton-Watson processes with mean less than one, *Ann. Math. Stat.*, **38**, 264–266 (1967).
- and P. Ney (Eds.). *Branching Processes*, Marcel Dekker, New York (1978).
- Kaplan, N. A theorem on composition of random probability generating functions and applications to branching processes with random environments, *J. Appl. Prob.* **9**, 1–12 (1972).
- A. Sudbury and T. Nilsen. A branching process with disasters, *J. Appl. Prob.*, **12**, 47–59 (1975).
- Karlin, S. and H.M. Taylor. *A First Course in Stochastic Processes*, 2nd ed., Academic Press, New York (1975).
- Keyfitz, N. *Introduction to the Mathematics of Population*, Addison-Wesley, Reading, Mass (1968; with revisions 1977).
- Klebaner, F.C. Population size dependent branching process with linear rate of growth, *J. Appl. Prob.* **20**, 242–250 (1983).
- On population size-dependent branching processes *Adv. Appl. Prob.* **16**, 30–55 (1984).
- Küstner, P. A symptotic growth of controlled Galton-Watson processes, *Ann. Prob.* **13**, 1157–1178 (1985).
- Lambert, A. The branching processes with logistic growth, *Ann. Appl. Prob.* **15** # 2, 1506–1535 (2005).
- Levy, J.B. Transience and recurrence of branching processes with state-dependent branching processes with an immigration component, *Adv. Appl. Prob.* **11**, 73–92 (1979).

- Losifescu, M. and P. Tautu. *Stochastic Processes and Applications in Biology and Medicine*, Vols. 1 & 2, Springer-Verlag, Berlin (1972).
- Mode, C.J. *Multitype Branching Processes*, Elsevier, New York (1971).
- Review of P. Jager's book *Branching Processes with Biological Applications*, Wiley (1975) in : *Ann. Prob.* **6**, 701–704 (1978).
- Neuts, M.F. The Markov renewal branching processes in: Mathematical Methods in Queueing Theory (Ed. A.B.Clarke), Lecture Notes in Ec. & Math. Stat. 98, Springer-Verlag, New York (1974).
- Ney, P. Critical branching processes, *Adv. Appl. Prob.* **6**, 434–445 (1974).
- Pakes, A.G. Branching processes with immigration, *J. Appl. Prob.* **8**, 32–34 (1971).
- and N.L. Kaplan. On the subcritical Bellman-Harris process with immigration. *J. Appl. Prob.* **11**, 652–668 (1974).
- On the critical G.W. processes with immigration, *J. Austr. Math. Soc.*, **13**, 277–290 (1972).
- On Markov branching processes with immigration, *Sankhya, A* **37**, 129–138 (1974).
- Limit theorems for the simple branching processes allowing immigration: I. the case of finite offspring mean, *Adv. Appl. Prob.* **11**, 31–62 (1979).
- Sankaranarayanan, G. *Branching Process and Its Estimation Theory*, Wiley Eastern, New Delhi (1989).
- Seneta, E. Functional equations and the Galton-Watson process, *Adv. Appl. Prob.*, **1**, 1–42 (1969).
- An explicit limit theorem for the critical Galton-Watson process with immigration, *J. Roy. Stat. Soc., B*, **32**, 149–152 (1970).
- On recent theorems concerning the super-critical Galton-Watson process, *Ann. Math. Statist* **39**, 2098–2102 (1968).
- Sevast'yanov, B.A. Age-dependent branching processes. *Theo. Prob. Appl.*, **9**, 521–537 (1964).
- Limit theorems for age-dependent branching processes. *Theo. Prob. Appl.*, **13**, 237–259 (1968).
- *Branching Processes* (in Russian), Nauka, Moscow (1971).
- and A.M. Zubkov. Controlled branching processes, *Theo. Prob. Appl.* **19**, 14–24 (1974).
- Smith, W.L. Necessary conditions for almost sure extinction of a branching process with random environment, *Ann. Math. Stat.*, **39**, 2136–2140 (1968).
- and W.E. Wilkinson. On Branching processes in random environments. *Ann Math. Stat.* **40**, 814–827 (1969).
- Srinivasan, S.K. *Stochastic Theory and Cascade Processes*, Elsevier, New York (1969).
- and K.M. Mehata. *Stochastic Processes*. Tata McGraw-Hill, New Delhi (1976).
- Sudbury, A. The branching annihilating process: An interacting particle system, *Ann. Prob.* **18**, 581–601 (1990).
- Tanny, D. Normalizing constants for branching processes in random environments, *Stoch. Proc. Appl.* **6**, 201–211 (1978).
- On multitype branching processes in random environments, *Adv. Appl. Prob.* **13**, 464–497 (1981).
- Torrez, W.C. The birth and death chain in a random environment: instability and extinction theorems, *Ann. Prob.*, **6**, 1026–1043 (1978).
- Venkataraman, K.N. and K. Nathi. A limit theorem on sub-critical Galton-Watson processes with immigration, *Ann. Prob.* **10**, 1069–1074 (1982a).
- Some limit theorems on a supercritical simple Galton-Watson process, *Ann. Prob.* **10**, 1975–1978 (1982b).
- Wei, C.Z. and J. Winnicki, Estimation of the means in the branching process with immigration, *Ann. of Statistics*, **16**, 1757–73 (1990).
- Wilkinson, W.E. On calculating extinction probabilities for branching processes in random environments, *J. Appl. Prob.* **6**, 478–492 (1969).
- Yanev, N.M. On the statistics of branching processes, *Theo. Prob. & Appl.* **20**, 612–622 (1975).
- Yang, Y.S. On branching processes allowing immigration. *J. Appl. Prob.*, **9**, 24–31 (1972).

10

Applications in Stochastic Models

10.1 QUEUEING SYSTEMS AND MODELS

The queueing theory had its origin in 1909, when A.K. Erlang* (1878–1929) published his fundamental paper relating to the study of congestion in telephone traffic. The literature on the theory of queues and on the diverse areas of its applications have grown tremendously over the years.

A queue or waiting line ('file d' attente' in French and 'Warteschlange' in German) is formed when units (or customers, clients) needing some kind of service arrive at a service channel (or counter) that offers such facility. A queueing system can be described by the flow of units for service, forming or joining the queue, if service is not immediately available, and leaving the system after being served (or sometimes without being served). The basic features which characterise a system are; (i) the input, (ii) the service mechanism, (iii) the queue discipline and (iv) the number of service channels.

By units, we mean those demanding service, e.g. customers at a bank counter or at a reservation counter, calls arriving at a telephone exchange, vehicular traffic at a traffic intersection, machines for repair before a repairman, airplanes waiting for take-off (or landing) at a busy airport, merchandise waiting for shipment at a yard, computer programmes waiting to be run on a time-sharing basis etc.

The *input* describes the manner in which units arrive and join the system. The interval between two consecutive arrivals (or between two consecutive arrival groups, in case of bulk arrivals) is called the *interarrival time* or *interval*. The system is called a *delay* or *loss system* depending on whether a unit who, on arrival, finds the service facility occupied, joins or leaves the system. The system may have either a limited or an unlimited capacity for holding units. The source from which the units come may be finite or infinite. A unit may arrive either singly or in a group.

The service mechanism describes the manner in which service is rendered. A unit may be served either singly or in a batch. The time required for servicing a unit (or a group, in case of batch service) is called the *service time*.

The queue discipline indicates the way in which the units form a queue and are served. The usual

* A.K. Erlang, a Danish engineer, is appropriately called the father of queueing theory. Erlang was also one of the early workers in operations research. Like O.R. consultants of present day, he assisted the engineers in the solution of problems of physical and mathematical character, his method being Socratic in nature.

For a short account on Erlang, see Saaty (1957) and for a detailed account of his life and work, refer to Brockmeyer *et al.* (1948).

discipline is *first come first served* (FCFS) or *first in first out* (FIFO), though sometimes, other rules, such as, last come first served or random ordering before service are also adopted. A more realistic service discipline, called *processor-sharing*, is considered in computer science literature; this envisages that if there are m jobs, each receives service at the rate of $1/m$.

The system may have a *single channel* or a *number of parallel channels* (with a single queue and having multiple servers) for service.

The interarrival and service times may be deterministic or chance-dependent. The case when both the interarrival and service times are deterministic is trivial. We shall be generally concerned with chance-dependent interarrival and service times, and the theory will be essentially stochastic. When chance-dependent, the interarrival times between two consecutive arrivals are assumed to be i.i.d. random variables; the service times of units are also assumed to be i.i.d. random variables. Further the two sets of r.v.'s are also taken to be independent.

The mean arrival rate, usually denoted by λ , is the mean number of arrivals per unit time. Its reciprocal is the mean of the interarrival time distribution. The mean service rate, usually denoted by μ , is the mean number of units served per unit time, its reciprocal being the mean service time. In a single channel system, the ratio

$$a = \frac{\lambda}{\mu} = \frac{\text{arrival rate}}{\text{service rate}} = \frac{\text{mean service time}}{\text{mean interarrival time}}$$

(mean number of arrivals per mean service time)

is called the *offered load* or *traffic intensity*. Though dimensionless, it is expressed in *erlangs* (in honour of A.K. Erlang). It can be seen that if $\lambda > \mu$, then the queue size will go to infinity. The quantity $\rho = a/c$ (in a c -channel system) is called *carried load* (or *utilisation factor*).

10.1.1 Queueing Processes

The following random variables or families of random variables that arise in the study provide important measures of performance and effectiveness of a stochastic queueing system.

1. The number $N(t)$ in the system at time t , i.e. the number at time t waiting in the queue including those being served, if any.
2. The busy period which means the duration of the interval from the moment the service commences with arrival of an unit at an empty counter to the moment the server becomes free for the first time.
3. The waiting time in the queue (system), i.e. the duration of time a unit has to spend in the queue (system); also the waiting time W_n of the n th arrival.
4. The virtual waiting time $W(t)$, i.e. the interval of time a unit would have to wait in the queue, were it to arrive at the instant t .

One needs to have their complete probabilistic description. It is clear that $\{N(t), t \geq 0\}$, $\{W(t), t \geq 0\}$, $\{W_n, n \geq 0\}$ are stochastic processes, the first two being in continuous time and the third one in discrete time. It will be seen that some of the queueing processes that we would come across are Markovian and some are semi-Markovian. From some of the non-Markovian processes that arise, Markov chains can be extracted at suitable regeneration points and semi-Markov processes can be constructed there from. The theory of Markov chains and semi-Markov processes thus plays an important role in the study of queueing processes.

10.1.2 Notation

A very convenient notation designed by Kendall (1951) to denote queueing systems has been universally

accepted and used. It consists of a three-part descriptor $A/B/C$, where the first and the second symbols denote the interarrival and service time distributions respectively, and the third denotes the number of channels or servers. A and B usually take one of the following symbols:

- M : for exponential (Markovian) distribution
- E_k : for Erlang-k distribution
- G : for arbitrary (General) distribution
- D : for fixed (Deterministic) interval

Thus, by an $M/G/1$ system is meant a single channel queueing system having exponential interarrival time distribution and arbitrary (general) service time distribution. By $M/G/1/K$ is meant the same system with the fourth descriptor K denoting that the system has a limited holding capacity K .

10.1.3 Steady State Distribution

$N(t)$, the number in the system at time t and its probability distribution, denoted by

$$p_n(t) = \Pr\{N(t) = n | N(0) = \cdot\}$$

are both time dependent. For a complete description of the queueing process we need consider transient or time-dependent solutions. It is often difficult to obtain such solutions. Further, in many practical situations, one needs to know the behaviour in steady state, *i.e.* when the system reaches an equilibrium state, after being in operation for a pretty long time.

It is easier and convenient to determine

$$p_n = \lim p_n(t) \text{ as } t \rightarrow \infty$$

provided the limit exists. It is necessary to know the condition for the existence of the limit in the first place. This will be discussed in due course. When the limit exists, it is said that the system has reached *equilibrium* or *steady state* and the problem then boils down to finding the steady state solutions.

10.1.4 Little's Formula

There are certain useful statements and relationships in queueing theory which hold under fairly general conditions. Though rigorous mathematical proofs of such relations are somewhat complicated, intuitive and heuristic proofs are simple enough and have been known for long (Morse (1947)). It has been argued (Krakowski, 1973) also Stidham (1974)) that conservation methods could very well be applied to supply proofs of some of these relations. Conservation principles have played a fundamental role in physical and engineering sciences as well as in economics etc. Similar principles may perhaps be applied in obtaining relations for queueing systems in steady state. Some such relations are given below. The most important one is

$$L = \lambda W \quad (1.1)$$

where λ is the arrival rate, L is the expected number of units in the system and W is the expected waiting time in the system in steady state. A rigorous proof of the relation has been given by Little (1961) and so the relation is known as *Little's formula*. This result, of great generality, is independent of the form of interarrival and service time distributions, and holds under some very general conditions.

Denote the expected number in the queue and the expected waiting time in the queue in steady state by L_Q and W_Q respectively. These are related by a similar formula:

$$L_Q = \lambda W_Q. \quad (1.2)$$

10.2 BIRTH AND DEATH PROCESSES IN QUEUEING THEORY: MARKOVIAN MODELS

10.2.1 Birth and Death Processes

Let us first consider a birth and death process with state dependent birth and death rates λ_n and μ_n respectively. Let $N(t)$ be the number present at the instant t , and

$$p_n(t) = \Pr\{N(t) = n \mid N(0) = \cdot\}$$

It was shown in Ch. 3 that $\{N(t), t \geq 0\}$ is a Markov process with denumerable state space $\{0, 1, 2, \dots\}$ and that the forward Kolmogorov equations of the process are:

$$p'_0(t) = -\lambda_0 p_0(t) + \mu_1 p_1(t)$$

$$p'_n(t) = -(\lambda_n + \mu_n) p_n(t) + \lambda_{n-1} p_{n-1}(t) + \mu_{n+1} p_{n+1}(t), \quad n = 1, 2, \dots$$

(see equations (4.4) and (4.6), Chapter 3).

We proceed to investigate the steady state solutions. Assume that such solutions exist, then $\lim_{t \rightarrow \infty} p_n(t) = p_n = \Pr\{N = n\}$, N being the random variable giving the number of units. Putting

$p_n(t) = p_n$ and $p'_n(f) = 0$, we get from the above the following difference equations in steady state:

$$0 = -\lambda_0 p_0 + \mu_1 p_1 \quad (2.1)$$

$$0 = -(\lambda_n + \mu_n) p_n + \lambda_{n-1} p_{n-1} + \mu_{n+1} p_{n+1}, \quad n = 1, 2, \dots \quad (2.2)$$

Alternatively, we can obtain the steady state balance equations by using the rate-equality principle.


Fig. 10.1 State-transition-rate diagram of birth-death process

From the state-transition-rate diagram (Fig. 10.1) it is clear that,

$$\text{for } n = 0, \quad \lambda_0 p_0 = \mu_1 p_1$$

$$\text{and } \text{for } n > 0, \quad (\lambda_n + \mu_n) p_n = \lambda_{n-1} p_{n-1} + \mu_{n+1} p_{n+1},$$

(which are the equations (2.1) and (2.2)).

From (2.2), we have for $n = 1, 2, \dots$,

$$\begin{aligned} \mu_{n+1} p_{n+1} - \lambda_n p_n &= \mu_n p_n - \lambda_{n-1} p_{n-1} \\ &= \mu_{n-1} p_{n-1} - \lambda_{n-2} p_{n-2} \quad (\text{putting } n-1 \text{ for } n) \\ &\quad \cdots \quad \cdots \\ &= \mu_1 p_1 - \lambda_0 p_0 \\ &= 0 \quad (\text{from (2.1)}), \end{aligned}$$

so that

$$\begin{aligned}
 p_{n+1} &= \frac{\lambda_n}{\mu_{n+1}} p_n \\
 &= \left(\frac{\lambda_n}{\mu_{n+1}} \right) \left(\frac{\lambda_{n-1}}{\mu_n} \right) p_{n-1} \\
 &\quad \cdots \quad \cdots \quad \cdots \\
 &= \frac{\lambda_n \lambda_{n-1} \dots \lambda_0}{\mu_{n+1} \mu_n \dots \mu_1} p_0 \\
 \text{or} \qquad p_n &= \prod_{k=1}^n \frac{\lambda_{k-1}}{\mu_k} p_0, \quad n = 1, 2, \dots
 \end{aligned} \tag{2.3}$$

Since $\sum_{n=1}^{\infty} p_n$ must be unity,

$$\left\{ 1 + \sum_{n=1}^{\infty} \prod_{k=1}^n \frac{\lambda_{k-1}}{\mu_k} \right\} p_0 = 1. \tag{2.4}$$

Hence a necessary and sufficient condition for the existence of a steady state is the convergence of the infinite series $\sum_{n=1}^{\infty} \prod_{k=1}^n \frac{\lambda_{k-1}}{\mu_k}$ (Karlin and McGregor (1957)). When it converges, p_0 can be found from (2.4).

The queueing processes arising in some of the standard models can be considered as birth and death processes and the steady state solutions can be obtained easily by using the above. In the $M/M/1$ model considered in Sec. 10.2, $\lambda n = \lambda$, $n = 0, 1, 2, \dots$, and $\mu_n = \mu$, $n = 1, 2, \dots$. Putting these values in (2.3) and (2.4) we at once get the steady state solutions.

10.2.2 The Model $M/M/s$

Here we consider a queueing model with s ($1 \leq s \leq \infty$) servers or channels *in parallel* and having identical input and service time distributions (as in the model $M/M/1$). In other words, the present model ($M/M/s$) considers a Poisson process with parameter λ as its input process and has, for each of the s channels, i.i.d. exponential service time distribution with mean rate μ . If n ($\leq s$) channels are busy, the number of services completed in the whole system is given by a Poisson process with mean $n\mu$ and the time between two successive service completions is exponential with mean $1/n\mu$; whereas if n ($> s$) channels are busy, the time between two successive service completions is exponential with mean $1/s\mu$. If $N(t)$ is the number present in the system at the instant t , the transition densities are as follows:

$$\begin{aligned}
 a_{n, n+1} dt &\equiv \Pr\{N(t+dt) = n+1 | N(t) = n\} = \lambda dt + o(dt) \\
 a_{n, n-1} dt &\equiv \Pr\{N(t+dt) = n-1 | N(t) = n\} = \mu_n dt + o(dt) \\
 a_{n, m} dt &\equiv \Pr\{N(t+dt) = m | N(t) = n\} = +o(dt), \quad m \neq n-1, n+1
 \end{aligned}$$

where

$$\begin{aligned}\mu_n &= n\mu, \text{ if } 0 \leq n \leq s \\ &= s\mu, \text{ if } n \geq s.\end{aligned}\quad (2.5)$$

Thus $N(t)$ is a birth and death process with constant arrival (birth) rate $\lambda_n = \lambda$ and state-dependent service (death) rates as given in (2.5).

Let $p_n(t) = \Pr \{N(t) = n \mid N(0) = \cdot\}$, and let the steady state solutions exist. The state-transition-rate diagram is given in Fig. 10.2.


Fig. 10.2 State transition-rate diagram for an $M/M/s$ model

Putting the values of λ_n and μ_n in (2.3) and (2.4) we get p_0 and p_n , $n = 1, 2, \dots$, as follows. Denote $\lambda/s\mu$ by ρ .

For $n \leq s$,

$$p_n = \frac{\lambda \cdot \lambda \dots \lambda}{(\mu)(2\mu) \dots (n\mu)} p_0 = \frac{(\lambda/\mu)^n}{n!} p_0 = \frac{\lambda}{n\mu} p_{n-1}, \quad (2.6a)$$

and, for $n \geq s$

$$\begin{aligned}p_n &= \frac{\lambda \cdot \lambda \dots n \text{ factors}}{\{(\mu)(2\mu) \dots (s\mu)\} \{(s\mu) \cdot (s\mu) \dots (n-s) \text{ factors}\}} p_0 \\ &= \frac{\lambda^n}{s! \mu^s s^{n-s} \mu^{n-s}} p_0 = \frac{(\lambda/\mu)^n}{s! s^{n-s}} p_0 = p^{n-s} \frac{(\lambda/\mu)^s}{s!} p_0 \\ &= \rho^{n-s} p_s.\end{aligned}\quad (2.6b)$$

The condition $\sum_{n=0}^{\infty} p_n = 1$ gives

$$p_0^{-1} = 1 + \sum_{n=1}^{s-1} \frac{(\lambda/\mu)^n}{n!} + \sum_{n=s}^{\infty} \frac{(\lambda/\mu)^n}{s! s^{n-s}} = \sum_{n=0}^{s-1} \frac{(\lambda/\mu)^n}{n!} + \frac{s^s}{s!} \sum_{n=s}^{\infty} \left(\frac{\lambda}{s\mu} \right)^n.$$

For existence of steady state solutions, the series $\sum_{n=s}^{\infty} \left(\frac{\lambda}{s\mu} \right)^n$ must converge, and for this to happen the utilisation factor $\rho = \lambda/s\mu$ must be less than 1. Then

$$p_0^{-1} = \sum_{n=0}^{s-1} \frac{(\lambda/\mu)^n}{n!} + \frac{(\lambda/\mu)^s}{s! (1 - \lambda/s\mu)}. \quad (2.7)$$

Thus the distribution of N , when $\rho = \lambda/s\mu < 1$ is given by (2.6), where p_0 is given by (2.7).

Note: 1. The solutions p_n satisfy the following recurrence relations

$$p_n = \frac{1}{n} \left(\frac{\lambda}{\mu} \right)^n p_{n-1}, \quad n = 1, 2, \dots, s-1 \quad (2.8a)$$

$$= \frac{1}{s} \left(\frac{\lambda}{\mu} \right)^s p_{n-1} = \rho p_{n-1}, \quad n = s, s+1, \dots \quad (2.8b)$$

For $n \leq s$, $\{p_n\}$ behaves as a Poisson distribution and for $n > s$ as a geometric distribution [when n is finite].

2. The probability that an arriving unit has to wait is given by

$$\begin{aligned} C(s, \lambda/\mu) &= \Pr\{N \geq s\} = \sum_{n=s}^{\infty} p_n \\ &= \frac{(\lambda/\mu)^s}{s!(1-\rho)} p_0 = \frac{p_s}{1-\rho}. \end{aligned} \quad (2.8)$$

This is known as *Erlang's second (or C) formula*. Extensive tables are available.

Particular Cases

1. M/M/1 Model

By putting $s = 1$, we get from (2.7) and (2.8b)

$$p_0 = 1 - \rho = 1 - \lambda/\mu$$

$$p_1 = \rho p_0, \quad p_2 = \rho^2 p_0, \dots,$$

$$p_n = \rho^n (1 - \rho), \quad n = 0, 1, 2, \dots$$

The distribution of the number in the system N is geometric.

2. M/M/ ∞ Model

Letting $s \rightarrow \infty$, we get from (2.7) and (2.8a),

$$p_0 = e^{-\lambda/\mu}, \quad p_1 = (\lambda/\mu) p_0, \quad p_2 = \frac{1}{2} (\lambda/\mu)^2 p_0, \dots$$

$$p_n = \frac{(\lambda/\mu)^n}{n!} e^{-\lambda/\mu}, \quad n = 0, 1, 2, \dots$$

The distribution of N is Poisson with parameter λ/μ .

10.2.3 Model M/M/s/s: Erlang Loss Model

This model envisages that a unit, who finds, on arrival, that all the s -channels are busy, leaves the system without waiting for service. This is called a (s -channel) *loss* system and was first investigated by Erlang. This model was also examined earlier (see Examples 5(d) and 5(g), Ch. 3).

For this birth and death process, we have

$$\lambda_n = \lambda, \quad \mu_n = n\mu, \quad n = 0, 1, 2, \dots, s-1 \quad (2.9)$$

$$\lambda_n = 0, \quad \mu_n = s\mu, \quad n \geq s. \quad (2.10)$$

The state transition-rate diagram is given in Fig. 10.3


Fig. 10.3 State transition-rate diagram for $M/M/s/s$ model

From (2.3) and (2.4) we get the steady state probabilities

$$p_n = \frac{(\lambda/\mu)^n}{n!} p_0, \quad n = 0, 1, \dots, s$$

and

$$\left\{ 1 + \sum_{k=1}^s \frac{(\lambda/\mu)^k}{k!} \right\} p_0 = 1 \text{ or } p_0 = \left[\sum_{k=0}^s \frac{(\lambda/\mu)^k}{k!} \right]^{-1}.$$

Thus

$$p_n = \frac{(\lambda/\mu)^n / n!}{\sum_{k=0}^s (\lambda/\mu)^k / k!}, \quad n = 0, 1, 2, \dots, s. \quad (2.11)$$

The probability that an arriving unit is lost to the system (which is the same as that an arrival finds that all the channels are busy and leaves the system or is *lost*) is given by

$$\begin{aligned} p_s &= \frac{(\lambda/\mu)^s / s!}{\sum_{k=0}^s (\lambda/\mu)^k / k!} \\ &= \frac{a_s / s!}{\sum_{k=0}^s a^k / k!} \quad (\text{putting } a \text{ for } \lambda/\mu) \end{aligned} \quad (2.12)$$

The formula (2.12) is known as *Erlang's loss formula* or *blocking formula* and is denoted by $B(s, a)$, while (2.11) is known as *Erlang's first formula* (or simply *Erlang's formula*, the corresponding distribution being truncated Poisson).

Note: 1. Attempts have been made since Erlang's time to generalise Erlang's results. Mention may be made of the works of Pollaczek, Palm, Kosten, Fortet, Sevast'yanov and Takacs (cf. his (1969) paper). It has been shown that Erlang's formula (2.11) holds for *any* distribution of service time (having mean $1/\mu$) provided the input is Poisson (with parameter λ), i.e. it holds for the model $M/G/s/s$ (loss system).

2. See also Example 5(d) Ch. 3.

10.3 NON-MARKOVIAN QUEUEING MODELS

So long we have been discussing queueing processes which are either birth and death or non-birth and

death processes. They are in either case Markovian and the theory of Markov chains and processes could be applied in their studies. We shall now consider models where the distributions of the interarrival time or the service time do not possess the memoryless property, *i.e.* are not exponential. The process $\{N(t)\}$ giving the state of the system or system size at time t will then be no longer Markovian; however, the analysis of the process can be based on an associated process which is Markovian. Two techniques are generally being used for this purpose. Kendall (1951) uses the concept of regeneration point (due to Palm) by suitable choice of regeneration points and extracts, from the process $\{N(t)\}$, Markov chains in discrete time at those points. This is known as the technique of imbedded Markov chains. The second important technique due to Cox (1955) (see also Keilson and Kooharian (1960)) and known as *supplementary variable technique*, involves inclusion of such variable(s).

We discuss below Kendall's method.

10.3.1 Queues with Poisson Input: Model M/G/1

Assume that the input process is Poisson with intensity λ and that the service times are i.i.d. random variables having an arbitrary (general) distribution with mean $1/\mu$. Denote the service time by v , its d.f., by $B(t)$, its p.d.f., when it exists, by $b(t)(=B'(t))$, and its L.T. by

$$B^*(s) = \int_0^\infty e^{-st} dB(t).$$

Let t_n , $n = 1, 2, \dots$, ($t_0 = 0$) be the n th departure epoch, *i.e.* the instant at which the n th unit completes his service and leaves the system. These points t_n are the regeneration points of the process $\{N(t)\}$. The sequence of points $\{t_n\}$ forms a renewal process. $N(t_n + 0)$, the number in the system immediately after the n th departure has a denumerable state space $\{0, 1, 2, \dots\}$. Write $N(t_n + 0) \equiv X_n$, $n = 0, 1, \dots$ and denote by A_n , the random variable giving the number of units that arrive during the service time of the n th unit. Then

$$\begin{aligned} X_{n+1} &= X_n - 1 + A_{n+1}, && \text{if } X_n \geq 1 \\ &= A_{n+1}, && \text{if } X_n = 0 \end{aligned} \quad (3.1)$$

Now the service times of all the units have the same distribution so that

$A_n \equiv A$ for $n = 1, 2, \dots$ We have

$$\Pr\{A = r \mid \text{service time of a unit is } t\} = \frac{e^{-\lambda t} (\lambda t)^r}{r!}$$

and so $k_r \equiv \Pr\{A = r\} = \int_0^\infty \frac{e^{-\lambda t} (\lambda t)^r}{r!} dB(t), \quad r = 0, 1, 2, \dots$ (3.2)

gives the distribution of A , the number of arrivals during the service time of a unit. The probabilities

$$p_{ij} = \Pr\{X_{n+1} = j \mid X_n = i\}$$

are given by

$$\begin{aligned} p_{ij} &\equiv k_{j-i+1}, && i \geq 1, j \geq i-1 \\ &= 0, && i \geq 1, j < i-1 \\ p_{0j} &\equiv p_{ij} = k_j, && j \geq 0. \end{aligned} \quad (3.3)$$

The relations (3.3) clearly indicate that $\{X_n, n \geq 0\}$ is a Markov chain having t.p.m.

$$P = (p_{ij}) = \begin{pmatrix} k_0 & k_1 & k_2 & \dots \\ k_0 & k_1 & k_2 & \dots \\ 0 & k_0 & k_1 & \dots \\ \dots & \dots & \dots & \dots \\ \dots & \dots & \dots & \dots \end{pmatrix} \quad (3.4)$$

As every state can be reached from every other state, the Markov chain $\{X_n\}$ is irreducible. Again as $p_{ii} \geq 0$, the chain is aperiodic. It can also be shown that, when the traffic intensity $\rho = \lambda/\mu < 1$, the chain is persistent, non-null and hence ergodic. We can then apply the ergodic theorem of Markov chain (Theorem 2.11).

10.3.2 Pollaczek-Khinchine Formula

The limiting probabilities

$$v_j = \lim_{n \rightarrow \infty} p_{ij}^{(n)}, \quad j = 0, 1, 2, \dots$$

exist and are independent of the initial state i . The probabilities $V = (v_0, v_1, \dots)$, $\sum v_j = 1$, are given as the unique solutions of

$$V = VP.$$

Let $K(s) = \sum k_j s^j$ and $V(s) = \sum v_j s^j$ denote the p.g.f. of the distributions of $\{k_j\}$ and $\{v_j\}$ respectively.

We have

$$\begin{aligned} K(s) &= \sum_{j=0}^{\infty} k_j s^j = \sum_{j=0}^{\infty} s^j \left\{ \int_0^{\infty} \frac{e^{-\lambda t} (\lambda t)^j}{j!} dB(t) \right\} \\ &= \int_0^{\infty} e^{-(\lambda - \lambda s)t} dB(t) \\ &= B^*(\lambda - \lambda s). \end{aligned} \quad (3.5)$$

Hence

$$E(A) = K'(1) = -\lambda B^{*(1)}(0) = \lambda/\mu = \rho. \quad (3.6)$$

Now $V = VP$ gives an infinite system of equations. Multiplying the $(k + 1)$ st equation by s^k , $k = 0, 1, \dots$ and adding over k , we get, on simplification, for $0 < \rho < 1$,

$$V(s) = \frac{\{1 - K'(1)\}(1-s)K(s)}{K(s) - s} \quad (\text{see Example 8, Ch. 2})$$

Putting $K'(1) = \rho$ we get

$$V(s) = \frac{(1-\rho)(1-s)K(s)}{K(s) - s} \quad (3.7)$$

$$= \frac{(1-\rho)(1-s)B^*(\lambda - \lambda s)}{B^*(\lambda - \lambda s) - s} \quad (3.7a)$$

This is known as *Pollaczek[†]-Khinchine (P.K.) formula*.

10.3.3 Busy Period

The expected duration of the busy period T (initiated by a single customer) follows immediately from the result noted in Example 10(a), Ch. 6. For $\rho < 1$, we have

$$p_0 = \lim_{t \rightarrow \infty} \{N(t) = 0\} = \frac{E(I)}{E(I) + E(T)}.$$

Clearly, the idle period I here is exponential with mean $1/\lambda$, since the interarrival distribution is so. As stated in the remarks noted earlier in this section, $p_n = v_n$ for all n . From equation (3.7) we find that v_0 , the constant term in $V(s)$, is given by $v_0 = V(0) = 1 - \rho$, so that

$$p_0 = 1 - \rho = \frac{1/\lambda}{1/\lambda + E(T)}$$

whence $E(T) = \frac{1}{\mu - \lambda} = \frac{E(v)}{1 - \rho}$, (v being the service time). (3.8)

Note that $E(T)$ for an $M/G/1$ queue has the same form as that for an $M/M/1$ queue.

Thus, given the mean arrival and service rates, the expected duration of a busy period in a queue with Poisson input is independent of the form of the distribution of the service time.

10.4 THE MODEL $GI/M/1$

Here we assume that the service time distribution is exponential with mean $1/\mu$ and that the interarrival time is a random variable u , having an arbitrary (general) distribution with mean $1/\lambda$. Denote the d.f. of u by $A(t)$ and its p.d.f., when it exists, by $a(t)$; its L.T. is given by

$$A^*(s) = \int_0^\infty e^{-st} dA(t) \quad (4.1)$$

so that $A^{*(k)}(0) \equiv \left. \frac{d^k}{ds^k} A^*(s) \right|_{s=0} = (-1)^k E(u^k)$ (4.2)

and for $k = 1$, $A^{*(1)}(0) = -1/\lambda$.

Let t_n , $n = 1, 2, \dots$, ($t_0 = 0$) be the epoch at which the n th arrival occurs (or n th unit arrives). The process $N(t_n - 0) = Y_n$, $n = 0, 1, 2, \dots$ gives the number in the system immediately before the arrival of the n th unit. Then

$$Y_{n+1} = Y_n + 1 - B_{n+1}, \text{ if } Y_n \geq 0, \quad B_{n+1} \leq Y_{n+1},$$

where B_{n+1} is the number of units served during $(t_{n+1} - t_n)$, i.e. the interarrival time between the n th and $(n+1)$ st unit. As B_n is independent of n , i.e. $B_n = B$ for all n , its distribution is given by

[†] For a bibliography of the works of Felix Pollaczek (1892–1981), see *J. Appl. Prob.* **18** (1981) 958–963.

$$g_r = \Pr\{B = r\} = \int_0^\infty \frac{e^{-\mu t} (\mu t)^r}{r!} dA(t), r = 0, 1, 2, \dots \quad (4.3)$$

10.4.1 Steady State Distribution

The arrival point conditional probabilities (probabilities of arrival epoch system size)

$$p_{ij} = \Pr\{Y_{n+1} = j | Y_n = i\}$$

are given by

$$\begin{aligned} p_{ij} &= g_{i+1-j}, \quad i+1 \geq j \geq 1, i \geq 0 \\ &= 0, \quad i+1 < j, \end{aligned} \quad (4.4)$$

and

$$\sum_{j=0}^{i+1} p_{ij} = 1.$$

Thus

$$\begin{aligned} p_{i0} &= 1 - \sum_{j=1}^{i+1} p_{ij} = 1 - \sum_{j=1}^{i+1} g_{i+1-j} \\ &= 1 - \sum_{r=0}^i g_r = h_i \text{ (say)}, \quad i \geq 0. \end{aligned} \quad (4.5)$$

Since all p_{ij} 's depend only on i and j , $\{Y_n, n \geq 0\}$ is a Markov chain having t.p.m.

$$P = (p_{ij}) = \begin{pmatrix} h_0 & g_0 & 0 & 0 & 0 & \dots \\ h_1 & g_1 & g_0 & 0 & 0 & \dots \\ h_2 & g_2 & g_1 & g_0 & 0 & \dots \\ \dots & \dots & \dots & \dots & \dots & \dots \\ \dots & \dots & \dots & \dots & \dots & \dots \end{pmatrix} \quad (4.6)$$

As $g_r > 0$, the chain is irreducible and aperiodic. It can also be shown that it is ergodic, persistent non-null when $\rho < 1$. Thus, when $\rho < 1$, i.e. in the ergodic case, the limiting arrival point system size probabilities

$$v_j = \lim_{n \rightarrow \infty} p_{ij}^{(n)}$$

exist and are given as the unique solution of the system of equations

$$V = VP, \quad (4.7)$$

where

$$V = (v_0, v_1, \dots), \quad \sum v_j = 1.$$

We now proceed to find V .

Let $G(s) = \sum_{r=0}^{\infty} g_r s^r$ be the p.g.f. of $\{g_r\}$, i.e. of the r.v. B , the number of units served during an

interarrival interval. We have

$$\begin{aligned}
 G(s) &= \sum_{r=0}^{\infty} g_r s^r \\
 &= \sum_{r=0}^{\infty} s^r \int_0^{\infty} \frac{e^{-\mu t} (\mu t)^r}{r!} dA(t) \\
 &= \int_0^{\infty} e^{-\mu(1-s)t} dA(t) \\
 &= A^*(\mu(1-s)).
 \end{aligned}$$

Also

$$\begin{aligned}
 E(B) &= G'(1) = -\mu A^{*(1)}(0) \\
 &= \mu/\lambda = 1/\rho.
 \end{aligned}$$

The equations (4.7) can be written as

$$v_0 = \sum_{r=0}^{\infty} v_r h_r \quad (4.8)$$

$$v_j = \sum_{r=0}^{\infty} v_{r+j-1} g_r, \quad j \geq 1. \quad (4.9)$$

Denoting the displacement operator by \mathbf{E} (so that $\mathbf{E}^r(v_k) = v_{k+r}$ etc.), we can write (4.9) as a difference equation

$$\mathbf{E}(v_{j-1}) = v_j = \sum_{r=0}^{\infty} g_r \mathbf{E}^r(v_{j-1}), \quad j \geq 1$$

or,

$$\left\{ \mathbf{E} - \sum_{r=0}^{\infty} g_r \mathbf{E}^r \right\} (v_j - 1) = 0$$

or,

$$\{\mathbf{E} - G(\mathbf{E})\} v_{j-1} = 0, \quad j-1 \geq 0. \quad (4.10)$$

This equation can be solved by the method given in Appendix Sec. A. 2. The characteristic equation of the difference equation is

$$r(z) = z - G(z) \equiv z - A^*(\mu - \mu z) = 0.$$

It can be shown that when $G'(1) = 1/\rho > 1$, i.e. $\rho < 1$, $r(z)$ has only one zero inside $|z| = 1$. Assume that $\rho < 1$, then, if the root of $r(z) = 0$ inside $|z| = 1$ is denoted by r_0 and the roots on and outside $|z| = 1$ are denoted by s_0, s_1, s_2, \dots then the solution of (4.10) is

$$v_j = C_0 r_0^j + \sum_i D_i s_i^j, \quad j \geq 0.$$

where C_0, D_i are constants.

But since $\sum_j v_j = 1$, $D_i = 0$ for all i . Thus, when $\rho < 1$, we get, $v_j = C_0 r_0^j$, $j \geq 0$ and from $\sum_{j=0}^{\infty} v_j = 1$, we get $C_0 = 1 - r_0$, so that

$$v_j = (1 - r_0) r_0^j, \quad j \geq 0. \quad (4.11)$$

The steady-state arrival point system size has a geometric distribution with mean $r_0/(1 - r_0)$, r_0 being the unique root of $r(z) = 0$ lying inside $|z| = 1$.

Remark:

We take as regeneration points the arrival epochs in case of $GI/M/1$ model and the departure epochs in case of $M/G/1$ model. The queueing processes occurring in the two models $M/G/1$ and $GI/M/1$ are non-Markovian; however by extracting processes at these regeneration points, it has been possible to obtain (embedded) Markov chains from those processes. The embedded Markov chains indicate *system state at regeneration points*. What one needs also is the distribution of *general (or random) time system state*.

Let us now consider the queueing process of $GI/M/1$, having for its embedded Markov chain $\{Y_n\}$, where Y_n in the system size immediately prior of n th arrival. We have obtained $\{v_j\}$, the limit distribution of $\{Y_n\}$. Define $Z(t) = Y_n$, $t_n \leq t < t_{n+1}$. Then $\{Z(t)\}$, where $Z(t)$ gives the system size at the most recent arrival, is a semi-Markov process having $\{Y_n\}$ for its embedded Markov chain. $\{Y_n, t_n\}$ is an irreducible Markov renewal process.

Let $N(t)$ denote the system size at an arbitrary (general) time t . Denote

$$f_{ij}(t) = \Pr\{Z(t) = j | Z(0) = i\}$$

$$p_{ij}(t) = \Pr\{N(t) = j | N(0) = i\};$$

the $f_j = \lim_{t \rightarrow \infty} f_{ij}(t)$ gives the limiting probability that the system size of the s -M.P. $Z(t)$ is j , whereas $p_j = \lim_{t \rightarrow \infty} p_{ij}(t)$ as $t \rightarrow \infty$, gives the limiting probability that the system size of the general time process $N(t)$ is j .

We have to look for relationship, if any, existing between the three limit distributions $\{v_j\}$, $\{f_j\}$ and $\{p_j\}$.

From Theorem 7.1, we find that v_j and f_j are related as follows:

$$f_j = \frac{v_j M_j}{\sum_i v_i M_i}, \quad (4.12)$$

where M_i is the expected time spent in the state i during each visit.

The transitions, in case of this model, occur at the arrival points which are its regeneration points. Thus M_i , the expected time spent in a state i during each visit is the expected interarrival time. In other words, $M_i = 1/\lambda$ for all i . Putting the value of M_i in (4.13), we get

$$\begin{aligned} f_j &= \frac{v_j / \lambda}{\sum_i v_i / \lambda} = \frac{v_j}{\sum_i v_i} = v_j \text{ for all } j, && \text{for all } j, \\ &= (1 - r_0) r_0^j \text{ (from (4.11)).} \end{aligned}$$

In order to obtain p_j in terms of f_j (and in terms of v_j) we have to make use of the relationship (obtained by Fabens, 1961) between f_j and p_j .

It is shown that for this particular model,

$$\begin{aligned} p_j &= (\lambda/\mu) f_j / r_0, \\ &= (\lambda/\mu)(1-r_0) r_0^{j-1} = \rho v_{j-1}, \quad j \geq 1 \end{aligned}$$

and

$$p_0 = 1 - \lambda/\mu.$$

We get

$$\text{mean} = \rho/(1-r_0) \text{ and variance} = \rho(1-\rho+r_0)/(1-r_0)^2.$$

Note. Ross (1980) gives a simple probabilistic argument for the validity of the above relations. Fakinos (*Opsns. Res.* **30** (1982) 1014-1017) also gives a derivation of the results.

Here only the simple basic models are discussed just to show an important area of stochastic models. There is a very large number of queueing models that are being discussed in the literature.

Interested readers may refer to Queueing Theory Books for details. Mention may be made of books by Saaty (1961), Prabhu (1965), Kleinrock (1975, 1976), Cooper (1981), Gross and Harris (1985), Takagi (1991, 1993), Dshalalow (1995), Nelson (2000), Medhi (2003), Jain *et al.* (2007), Bhat (2008) and so on. An exhaustive up-to-date list of Books is provided by Hlynka in his Website.

A Journal named *Questa* is entirely devoted to queueing models apart from a number of other Journals in Mathematics O.R., Computer Science and so on publishing papers on queueing.

10.5 RELIABILITY MODELS

10.5.1 Introduction

Investigation in reliability began in the 1950's, and the growth of the theory began to gain momentum after a decade or so (some standard works and survey papers are listed in the References).

Reliability theory is mainly concerned with the determination of the probability that a system, consisting possibly of several components, will operate adequately for a given period of time in its intended application.

Suppose that a component i of a system is capable of just two modes of performance—functioning and not functioning, which may be denoted by 1 and 0 respectively. The mode of performance of the component i may be represented by a Bernoulli random variable X_i , with values 1 and 0 depending on whether the component is functioning or not functioning. Suppose that

$$p_i = \Pr\{X_i = 1\} = 1 - \Pr\{X_i = 0\};$$

then p_i is the reliability of the i th component.

Suppose that a system has some finite number n , of independent components labelled 1, 2, ..., n , and that the system is capable of just two modes of performances. Represent the mode of performance of the system by the Bernoulli r.v. X . Suppose that, given the structure of a system, the knowledge of its performance can be determined from that of its components. The system structures generally considered, are described below.

- (i) *Series system:* The system functions iff all the n components function. We have $X = \min(X_1, \dots, X_n)$; the reliability of n components is given by

$$\begin{aligned}
P &= \Pr\{X = 1\} = \Pr\{\min(X_1, \dots, X_n) = 1\} \\
&= \Pr\{X_1 = 1, X_2 = 1, \dots, X_n = 1\} \\
&= \prod_{i=1}^n p_i.
\end{aligned} \tag{5.1}$$

(ii) *Parallel system:* The system functions *iff* at least one of the n components functions. We have $X = \max(X_1, \dots, X_n)$. The system reliability is given by

$$\begin{aligned}
P &= \Pr\{X = 1\} = \Pr\{\max\{X_1, \dots, X_n\} = 1\} \\
&= 1 - \Pr\{X_1 = 0, X_2 = 0, \dots, X_n = 0\} \\
&= 1 - \prod_{i=1}^n (1 - p_i).
\end{aligned} \tag{5.2}$$

(iii) *k-out of n-system:* The system functions *iff* at least k ($1 \leq k \leq n$) of the n components function. As particular cases, we get the series system for $k = n$ and the parallel system for $k = 1$. Suppose, for simplicity, that $p_i = p$ for all i , then X is a binomial variate with parameters n, p . Thus

$$\begin{aligned}
P &= \Pr\{X = 1\} \\
&= \Pr\{X \geq k\} = \sum_{i=k}^n \binom{n}{i} p^i (1-p)^{n-i}.
\end{aligned} \tag{5.3}$$

Lifetime distributions: Let us now consider time. Assume that a device functions for some time after which it fails, and then remains in that non-functioning state. The duration of time T , for which it functions is its lifetime. A number of failure distributions have been suggested as models to describe the lifetime of a device.

Exponential distribution, which has the memoryless property, characterises the phenomenon of no wear. Future lifetime of a device remains the same irrespective of its previous use, *iff*, its lifetime distribution is exponential. But the phenomenon of wearout has also to be taken into account in certain cases. In an attempt to find out distributions which describe diverse phenomena associated with a device, certain characteristics like hazard function for lifetime distribution have been evolved. These have been discussed in Section 1.4.

Definition: The *reliability* (or the *survival function*) of a device at time t (given that it started working at $t = 0$) is defined by

$$\begin{aligned}
R(t) &= \Pr\{T \geq t\} = 1 - F(t), & t \geq 0 \\
&= 1 & t < 0.
\end{aligned} \tag{5.4}$$

where F is the distribution function of lifetime T .

Denote by $f(t)$, the p.d.f. of T , when it exists. Denote

$$\begin{aligned}
X(t) &= 1, \text{ if the device is working at epoch } t \\
&= 0, \text{ if the device is not working at epoch } t
\end{aligned}$$

Then $\{X(t), t \geq 0\}$ is a continuous time process with state space $S = \{0, 1\}$ (two-state process). The reliability of the device is also defined by

$$R(t) = \Pr\{X(u) = 1, 0 \leq u \leq t | X(0) = 1\}$$

It is a measure that the device is working during the interval $(0, t)$.

The *availability* $A(t)$ of the device is defined by

$$A(t) = \Pr\{X(t) = 1 | X(0) = 1\}$$

The availability refers to the behaviour (that it is working) at *an epoch of time* while reliability to that *during an interval*. Reliability indicates *failure-free* behaviour during an interval; availability does not have this restriction (the device may be down at some point of the interval and again working (after repairs) at the epoch t). Limiting (or stationary) availability is defined by $A = \lim_{t \rightarrow \infty} A(t)$, when the limit exists.

As $t \rightarrow \infty$, while $R(t) \rightarrow 0$, $A(t) \rightarrow A$ (a non-zero quantity in general)

10.5.2 System Reliability

10.5.2.1 System without repair

Suppose that a system consists of n independent components $1, 2, \dots, i, \dots, n$, and that the lifetime of the system is T , while that of i th component is T_i . The system reliability (or survival function) at time t is $R(t) = \Pr(T > t)$, and the reliability of i th component at time t is $R_i(t) = \Pr(T_i > t)$.

Expected lifetime or mean time to failure (MTTF) of the system is given by

$$E(T) = \int_0^\infty R(t) dt$$

The k th moment, when it exists, is given by

$$E(T^k) = k \int_0^\infty t^{k-1} R(t) dt, \quad k = 1, 2, \dots \quad (5.5)$$

Thus

$$\text{var}(T) = 2 \int_0^\infty t R(t) dt - \left[\int_0^\infty R(t) dt \right]^2.$$

(i) *Series system:* We have $T = \min(T_1, \dots, T_n)$.

Thus, $R(t) = \Pr\{T > t\} = \Pr\{\min(T_1, \dots, T_n) > t\}$

$$= \prod_{i=1}^n \Pr\{T_i > t\} = \prod_{i=1}^n R_i(t). \quad (5.6)$$

The hazard rate function of the system is

$$\begin{aligned}
r(t) &= -\frac{R'(t)}{R(t)} = \frac{\sum_{i=1}^n (-R'_i(t)) \prod_{j \neq i} R_j(t)}{\prod_{j=1}^n R_j(t)} \\
&= \sum_{i=1}^n \frac{-R'_i(t)}{R_i(t)} = \sum_{i=1}^n r_i(t),
\end{aligned}$$

where $r_i(t)$ is the hazard rate function of the component i . Thus, if the lifetime distribution of each component is an IFR, then that of the series system is also so. The IFR system is closed under the formation of series systems.

- (ii) *Parallel system:* We have $T = \max(T_1, \dots, T_n)$. Thus,

$$\begin{aligned}
R(t) &= \Pr\{T > t\} = \Pr\{\max(T_1, \dots, T_n) > t\} \\
&= 1 - \prod_{i=1}^n \Pr\{T_i \leq t\} = 1 - \prod_{i=1}^n (1 - R_i(t)).
\end{aligned} \tag{5.7}$$

For parallel system, the lifetime distribution of the system is not necessarily IFR, even if that of each component is.

From (5.6), since $0 \leq R_i(t) \leq 1$, we get

$$R(t) = \prod_i R_i(t) \leq \min_i R_i(t)$$

Thus

$$\begin{aligned}
E(T) &= \int_0^\infty R(t) dt \\
&\leq \min_i \left\{ \int_0^\infty R_i(t) dt \right\} \\
&= \min_i \{E(T_i)\} \\
&= \min \{E(T_1), \dots, E(T_n)\}.
\end{aligned}$$

From (5.7), since $0 \leq R_i(t) \leq 1$, we get

$$R(t) \geq 1 - [1 - R_i(t)] \text{ for all } i$$

so that

$$E(T) \geq \max_i \{E(T_i)\}.$$

- (iii) *k-out of n-system:* The system lifetime, is the corresponding order statistics

$$T^{(1)}, T^{(2)}, \dots, T^{(k)}, \dots, T^{(n)},$$

formed from T_1, \dots, T_n for $k = 1, 2, \dots, n$.

Example 5(a). Consider a system consisting of n components such that the failure of the i th component occurs in accordance with a Poisson process of intensity a_i . To find the reliability of the system under different system structures.

Here T_i is exponential with mean $1/a_i$, and $R_i(t) = e^{-a_i t}$.

(i) *Series system*

$$R(t) = \prod R_i(t) = e^{-(\sum a_i)t}.$$

T is exponential with mean $1/\sum a_i$.

(ii) *Parallel system*

$$\begin{aligned} R(t) &= 1 - \prod_{i=1}^n (1 - e^{-a_i t}) \\ &= \sum e^{-a_i t} - \sum e^{-(a_i + a_j)t} + \dots \pm e^{-(\sum a_i)t}, \end{aligned}$$

$$\text{and } E(T) = \sum \frac{1}{a_i} - \sum \frac{1}{(a_i + a_j)} + \dots \pm \frac{1}{\sum a_i}.$$

In particular, if $a_i = a$ for all i , then

$$R(t) = 1 - (1 - e^{-at})^n = \sum_{r=1}^n (-1)^{r-1} \binom{n}{r} e^{-rat};$$

$$\text{also } R(t) = \sum_{r=1}^n \binom{n}{r} (e^{-at})^r (1 - e^{-at})^{n-r},$$

$$\text{and } E(T) = \sum_{r=1}^n (-1)^{r-1} \binom{n}{r} / (ar).$$

By integrating in $(0, 1)$, both sides of the identity

$$\sum_{r=0}^{n-1} (1-t)^r = \{1 - (1-t)^n\} / t,$$

we find that

$$E(T) = \frac{1}{a} \sum_{r=1}^n \frac{1}{r}.$$

For large n , $E(T) \rightarrow \frac{1}{a} (\log n + \gamma)$, where $\gamma = 0.577\dots$, is Euler's constant.

(iii) *k-out of n-system*. Suppose that $a_i = a$ for all i . We have

$$R(t) = \Pr\{T > t\}$$

$$= \sum_{r=k}^n \binom{n}{r} (e^{-at})^r (1-e^{-at})^{n-r}$$

and

$$\begin{aligned} E(T) &= \int_0^\infty R(t) dt = \sum_{r=k}^n \binom{n}{r} \int_0^\infty e^{-atr} (1-e^{-at})^{n-r} dt \\ &= \sum_{r=k}^n \binom{n}{r} \int_0^1 y^{r-1} (1-y)^{n-r} \frac{dy}{a} \quad (\text{putting } y = e^{-at}) \\ &= \frac{1}{a} \sum_{r=k}^n \binom{n}{r} \beta(r, n-r+1) = \frac{1}{a} \sum_{r=k}^n \frac{n!}{r!(n-r)!} \frac{\Gamma(r)\Gamma(n-r+1)}{\Gamma(n+1)} \\ &= \frac{1}{a} \sum_{r=k}^n \frac{1}{r}. \end{aligned}$$

Example 5(b). Suppose that a system consists of n components 1, 2, ..., i , ..., n ; the first r of them, 1, 2, ..., r are all of different kinds and the remaining $(n - r)$ are similar but are of another kind. The system functions iff each of the r different components functions and at least one of the remaining $(n - r)$ similar components function. Suppose that the failures of the (i th) components occur in accordance with independent Poisson processes, with parameter a_i for $i = 1, 2, \dots, r$, and with parameter b for $i = r + 1, \dots, n$.

Then

$$\begin{aligned} R_i(t) &= e^{-a_i t}, \text{ for } i = 1, \dots, r \\ &= e^{-bt}, \text{ for } i = r + 1, \dots, n \end{aligned}$$

so that

$$\begin{aligned} R(t) &= \left\{ \prod_{i=1}^n R_i(t) \right\} \left\{ 1 - \prod_{i=r+1}^n (1 - R_i(t)) \right\} \\ &= \prod_{i=1}^n e^{-a_i t} \left\{ 1 - (1 - e^{-bt})^{n-r} \right\}. \end{aligned}$$

10.5.2.2 System with repairs or replacements

Suppose that a system is either operating or under repair. Denote by $X(t)$, the state of the system at epoch t ; $X(t) = 1$, if it is working and $X(t) = 0$, if it is under repairs. Assume that repairs (or replacements) on failures as well as instalments after repairs (or replacements) are instantly undertaken and that the system after repairs (replacements of components) behaves as new. Suppose that the successive operating periods (lifetimes or failure-times) are *i.i.d.* r.v.'s T_1, T_2, \dots with $T_i \equiv T$ and that the successive failure times (repairtimes) and *i.i.d* r.v.'s V_1, V_2, \dots , with $V_i \equiv V$. Then $\{T_i\}$ and $\{V_i\}$ constitute an alternating renewal process. $\{Z_i = T_i + V_i\}$ is also a renewal process;

Let $h(t)$ be the renewal density of $\{Z_i\}$, then $h(x) dx$ is the probability of one or more repairs in $(x, x + dx)$.

We have, if $X(0) = 1$, then the availability $A(t)$ is given by

$$\begin{aligned} A(t) &= \Pr\{T > t\} + \int_0^t h(x) \Pr\{T > t-x\} dx \\ &= R(t) + \int_0^t R(t-x) h(x) dx. \end{aligned}$$

The first term on the r.h.s. corresponds to the event that the system is operating (without repair) in the interval $(0, t)$ and the second term to the event that the last repair (or renewal) occurred at instant x , $0 < x < t$ and that the system has been operating since that time up to instant t .

Note that $A(t)$ exceeds $R(t)$ (in general).

We have, from renewal theory,

$$A = \lim_{t \rightarrow \infty} A(t) = \frac{E(T)}{E(T) + E(V)}.$$

The limiting availability A depends on the means and not on the forms of distributions of T and V . For example, consider that the lifetimes and repair-times have independent exponential distributions with parameters λ and μ respectively. Then the process $\{X(t), t \geq 0\}$ is a two-state Markov process. The transition probabilities.

$$p_{ij}(t) = \Pr\{X(t) = j | X(0) = i\}, \quad i, j = 1, 2.$$

can be easily found (Example 5(b) Ch. 4); so also the limits $p_{ij}(t)$ as $t \rightarrow \infty$.

The limiting probability that the system is working after a very long period is given by

$$\lim_{t \rightarrow \infty} p_{01}(t) = \lim_{t \rightarrow \infty} p_{11}(t) = \frac{\mu}{\lambda + \mu}, \text{ which is equal to } A = \frac{E(T)}{E(T) + E(V)}.$$

10.5.3 Markovian Models in Reliability Theory

In Example 5(a), the failure process for individual components is assumed to be Markovian. The assumption that the failure process and the repair process, whenever repairs are considered, are Markovian is very often made; in such cases it is possible to write down at once the Chapman-Kolmogorov (C.K.) equation of the Markov process of the resulting system. From the solutions of these equations, one can find the system reliability. The following example will illustrate the method.

Example 5(c). To find the reliability of a system consisting of n identical components connected in parallel, such that the failure of a component occurs independently of the others and in accordance with a Poisson process with intensity a . (The reduces to Example 5(a) (ii) with $a_i = a$.)

The operating process of the system may be represented by a Markov process $\{X(t), t \geq 0\}$ with $(n+1)$ states $0, 1, \dots, i, \dots, n$, the state i denoting that there are i failed components at the instant t . The state n is an absorbing state. The transition to state n denotes its first passage; and transitions from any of the other states to some other states avoid the state n .

Let $P_i(t) = \Pr\{X(t) = i\}$ and the initial conditions be $p_0(0) = 1$, $p_i(0) = 0$, $i \neq 0$. The reliability $R(t)$ of the system at time t is given by

$$R(t) = p_0(t) + p_1(t) + \dots + p_{n-1}(t) = 1 - p_n(t).$$

It is clear that the process $\{X(t), t \geq 0\}$ is a birth process with state dependent rates λ_i given by $\lambda_i = (n-i)a$, $i = 0, 1, \dots, n$, n being an absorbing state.

The C.K. equations of the system are thus given by

$$\begin{aligned} p'_0(t) &= -nap_0(t) \\ p'_i(t) &= -(n-i)ap_i(t) + (n-i+1)ap_{i-1}(t), \quad i = 1, 2, \dots, n-1 \\ p'_n(t) &= ap_{n-1}(t). \end{aligned}$$

The first equation can be solved at once and the other equations (which are linear) can then be solved recursively. Alternatively, the equations can be solved by considering their Laplace transforms. Denote the L.T. of $p_i(t)$ by $P_i(s)$. By taking the L.T. of the above equations and making use of the initial conditions, one gets

$$\begin{aligned} sP_0(s) &= -naP_0(s) \\ sP_i(s) &= -(n-i)ap_i(s) + (n-i+1)ap_{i-1}(s), \quad i = 1, 2, \dots, n-1 \\ sP_n(s) &= ap_{n-1}(s). \end{aligned}$$

For the particular case, $n = 2$, we have

$$P_0(s) = \frac{1}{s+2a}$$

and

$$P_1(s) = \frac{2a}{s+a} P_0(s) = \frac{2a}{(s+a)(s+2a)} = 2\left(\frac{1}{s+a} - \frac{1}{s+2a}\right).$$

Taking the inverse L.T., we get

$$p_0(t) = e^{-2at}$$

and

$$p_1(t) = 2(e^{-at} - e^{-2at}).$$

Hence

$$R(t) = p_0(t) + p_1(t) = 2e^{-at} - e^{-2at}$$

In the general case, we get

$$\begin{aligned} P_0(s) &= \frac{1}{s+na} \\ P_i(s) &= \frac{(n-i+1)a}{s+(n-i)a} P_{i-1}(s), \quad i = 1, 2, \dots, n-1 \\ P_n(s) &= \frac{a}{s} P_{n-1}(s). \end{aligned}$$

Thus,

$$P_n(s) = \frac{a}{s} P_{n-1}(s) = \frac{a}{s} \cdot \frac{2a}{s+a} P_{n-2}(s)$$

...

$$= \frac{a(2a)\dots(na)}{s(s+a)\dots(s+na)}.$$

Resolving into partial fractions, we get

$$\frac{a(2a)\dots(na)}{s(s+a)\dots(s+na)} = \frac{A_0}{s} + \frac{A_1}{s+a} + \dots + \frac{A_n}{s+na},$$

where A_i 's are constants, which can be determined as follows. Multiplying both sides by s and letting $s \rightarrow 0$, we get $A_0 = 1$.

Multiplying both sides by $(s + ia)$ and letting $s \rightarrow -ia$, we get

$$\begin{aligned} A_i &= \frac{a(2a)\dots(na)}{(-ia)((-i-1)a)\dots(-a)(a)(2a)\dots(n-i)a} \\ &= (-1)^i \frac{(n-i+1)(n-i+2)\dots n}{i!} = (-1)^i \binom{n}{i}. \end{aligned}$$

$$\text{Thus, } P_n(s) = \frac{1}{s} - \frac{\binom{n}{1}}{s+a} + \dots + (-1)^i \frac{\binom{n}{i}}{s+ia} + \dots \pm \frac{\binom{n}{n}}{s+na}.$$

Inverting the L.T., we get

$$\begin{aligned} p_n(t) &= 1 - \binom{n}{1} e^{-at} + \dots \pm \binom{n}{n} e^{-nat} \\ &= (1 - e^{-at})^n. \end{aligned}$$

$$\text{Thus, } R(t) = 1 - p_n(t) = 1 - (1 - e^{-at})^n.$$

Note. This result was obtained in Example 5(a) by the straightforward method which was much simpler. This alternative method is given only to illustrate the application of the theory of Markov process.

We now make the assumption that a failed component can be repaired and renewed. The system can then be described by a queueing model, and the methods of queueing theory can be applied in its study. To find the reliability $R(t)$ at time t , one needs the transient state probabilities. We consider an example below. For more general discussion refer to the standard texts on Reliability theory, such as Gnedenko *et al.* (1969), Klabfleish and Prentice (1980), Limnios and Nikulin (2000), Rausand and Arnljot (2003), Bavosky (2004) and so on.

Example 5(d). Parallel system with maintenance. Consider a two-component parallel system, with a single repairman available for maintenance. Suppose that the failure and repair processes are both Markovian with rates a and b respectively.

Here the process $\{X(t), t \geq 0\}$, has 3 states $i = 0, 1, 2$, the state i denoting the number of failed units at the instant t . The state 2 is an absorbing state. This may be considered as a machine interference problem (see Sec 10.4); the process may be represented by a birth and death process having 3 states 0, 1, 2, the state 2 being an absorbing state. Let $p_i = \Pr\{X(t) = i\}$; the C.K. equations are given by

$$\begin{aligned} p'_0(t) &= -2ap_0(t) + bp_1(t) \\ p'_1(t) &= -(a+b)p_1(t) + 2ap_0(t) \\ p'_2(t) &= ap_1(t). \end{aligned}$$

Let the initial conditions be $p_0(0) = 1$, $p_i(0) = 0$, $i = 1, 2$.

The above equations can be easily solved by taking their Laplace transforms. Denote the L.T. of $p(t)$ by $P(s)$. Taking L.T. and using initial conditions, the first two equations can be written as

$$\begin{aligned} (s+2a)P_0(s) - bP_1(s) &= 1 \\ -2aP_0(s) + (a+b+s)P_1(s) &= 0. \end{aligned}$$

Solving, we get

$$P_1(s) = \frac{2a}{s^2 + (3a+b)s + 2a^2}, \quad P_0(s) = \frac{a+b+s}{s^2 + (3a+b)s + 2a^2}.$$

$P_1(s)$ can be written as

$$P_1(s) = \frac{2a}{(s-s_1)(s-s_2)}$$

$$\text{where } s_1 = \frac{-(3a+b) \pm \sqrt{(a+b)^2 + 4ab}}{2}$$

Thus,

$$P_1(s) = \frac{2a}{s_1 - s_2} \left(\frac{1}{s - s_1} - \frac{1}{s - s_2} \right)$$

and its inverse is

$$p_1(t) = \frac{2a}{s_1 - s_2} (e^{s_1 t} - e^{s_2 t}).$$

Again

$$\begin{aligned} P_0(s) &= \frac{a+b+s}{(s-s_1)(s-s_2)} \\ &= \frac{1}{(s_1 - s_2)} \left(\frac{a+b+s_1}{s - s_1} - \frac{a+b+s_2}{s - s_2} \right) \end{aligned}$$

and its inverse is

$$p_0(t) = \frac{(a+b+s_1)e^{s_1 t} - (a+b+s_2)e^{s_2 t}}{s_1 - s_2}.$$

The system reliability is given by

$$\begin{aligned} R(t) &= p_0(t) + p_1(t) \\ &= \frac{(3a+b+s_1)e^{s_1 t} - (3a+b+s_2)e^{s_2 t}}{(s_1-s_2)}. \end{aligned}$$

Using the relation $s^2 + (3a + b)s + 2a^2 = (s - s_1)(s - s_2)$, $R(t)$ can also be expressed as

$$R(t) = \frac{s_1 e^{s_2 t} - s_2 e^{s_1 t}}{(s_1 - s_2)}.$$

10.5.4 Shock Models and Wear Processes

We consider here a model described by Cox, Esary, Epstein, Gaver and later exhaustively examined by Esary, Marshall and Proschan (1973) for the lifetime of a device. Here we give some of the interesting results obtained by Esary *et al.* to which references may be made for proof of the theorems stated. Some of the results of Esary *et al.* have been generalised to cover the multivariate case the Marshall and Shaked (1979). For a survey paper on replacement of systems subject to shocks, see Valdez-Flores and Fieldman (1989); also Nakagawa (2006).

Suppose that a device is subjected to shocks which occur in accordance with a Poisson process with parameter a . Denote the probability that the device survives the first k shocks, ($k = 0, 1, 2, \dots$) by q_k . Clearly, the reliability of the device at time t is

$$\begin{aligned} R(t) &= \Pr\{T > t\} = \sum_{k=0}^{\infty} q_k e^{-at} (at)^k / k!, \quad t \geq 0 \\ &= 1, \quad t < 0 \end{aligned} \tag{5.8}$$

Now, q_k being the probability of surviving k shocks, we have

$$1 \geq q_0 \geq q_1 \geq q_2, \dots \tag{5.9}$$

and p_k , the probability of failure on the k th shock, is given by

$$p_k = q_{k-1} - q_k, \quad k = 1, 2, \dots \tag{5.10}$$

and

$$p_0 = 1 - \sum_{k=1}^{\infty} p_k = 1 - q_0.$$

The p.d.f. $f(t)$ of the lifetime T is given by

$$f(t) = -R'(t) = a \sum_{k=1}^{\infty} p_k e^{-at} (at)^{k-1} / (k-1)!, \quad t > 0 \tag{5.11}$$

and

$$\Pr\{T = 0\} = 1 - \lim_{\epsilon \rightarrow 0} \int_{-\epsilon}^{\epsilon} f(t) dt = p_0, \quad t = 0.$$

Its hazard rate function $r(t)$ is given by

$$r(t) = \frac{f(t)}{R(t)}$$

$$= a \left[1 - \left\{ \sum_{k=0}^{\infty} q_{k+1} (at)^k / k! \right\} / \sum_{k=0}^{\infty} q_k (at)^k / k! \right], t > 0$$

so that $r(t) \leq a$.

The equality holds if $q_k = 0$ for all $k > 0$, i.e. if $q_0 = 1$ and then T has exponential distribution.

One can express q_k and p_k in terms of derivatives of $R(t)$ as follows: Denoting by $R^{(k)}(t)$, the k th derivative of $R(t)$, we have

$$\begin{aligned} q_k &= \sum_{j=0}^k \binom{k}{j} R^{(j)}(0) / a^j, \\ p_k &= 1 - \sum_{j=1}^k \binom{k-1}{j-1} R^{(j)}(0) / a^j. \end{aligned}$$

The j th moment μ_j , $j = 1, 2, \dots$ of T is given by

$$\mu_j = \frac{j!}{a^j} \sum_{k=0}^{\infty} \binom{k+j-1}{k} q_k,$$

provided the series on the r.h.s converges. Some of the properties of q_k , of interest in reliability, carry over to $R(t)$. One such property is given below (without proof).

Theorem 10.1. $R(t)$ is IHR if q_k/q_{k-1} is decreasing in $k = 1, 2, \dots$

Models for q_k : Consider that damage is caused to the device by a shock. Suppose that the i th shock causes a random damage X_i and that damages are additive, so that the damage caused by the first k shocks is $X_1 + \dots + X_k$. Suppose that there is a capacity or threshold which the device can endure. The threshold may be considered to be a constant or to be a random variable ξ . We assume here that the capacity or threshold has a fixed value x . The device survives the k th shock if $X_1 + \dots + X_k$ does not exceed the threshold value x , so that

$$q_k = \Pr\{X_1 + \dots + X_k \leq x\}.$$

Now the non-negative random variables X_i may be (i) i.i.d., (ii) independent but not identical (as successive shocks could cause increasing damage) and (iii) neither independent nor identical (as accumulation of damage may result in loss of resistance to further damage).

If X_i , $i = 1, 2, \dots$ are independent but not identical (and have F_i for their d.f.), then q_k is given by their convolution

$$q_k = F_1 * \dots * F_k.$$

If X_i are i.i.d. with d.f. F , then the d.f. of $X_1 + \dots + X_k$ is the k th convolution F^{k*} of F , $k = 1, 2, \dots$ Then

$$q_k = F^{k*}(x), (x \text{ fixed}), k = 0, 1, 2, \dots$$

and

$$R(t) = \sum_{k=0}^{\infty} e^{-at} \frac{(at)^k}{k!} F^{k*}(x).$$

The process represented by $R(t) \equiv R_x(t)$, which has x as a parameter, is a compound Poisson process.

The stochastic process $\{Z(t), t \geq 0\}$ representing the accumulated damage or wear in $(0, t)$ is called the *wear process*. For each t ,

$$\Pr\{Z(t) \leq x\} = R_x(t) = R(t).$$

We state (without proof) below an important theorem concerning $Z(t)$.

Theorem 10.2. Assume that $Z(t)$ satisfies the following conditions:

- (i) $\{Z(t), t \geq 0\}$ is a Markov process,
- (ii) $Z(0) = 0$, $Z(t+h) - Z(t) \geq 0$ for all $t, h \geq 0$, with probability one, and
- (iii) $\Pr\{Z(t+h) - Z(t) \leq u | Z(t) = u\}$ is decreasing both in Z and t for $t \geq 0, h \geq 0, u \geq 0$.

Then the first passage time $T_x = \inf\{t : Z(t) > x\}$ of the Markov process $Z(t)$, is IHRA

Note. 1. The condition (ii) means that the device enters service at time 0 with no accumulated wear, and that wear is non-negative and the condition (iii) implies that, for fixed t , an accumulation to wear can only weaken a device and make it more prone to further wear and that given equal amounts of accumulated wear, a device older in age is more prone to additional wear than one younger in age. The three conditions seem to be fairly realistic.

2. Compound Poisson processes are included amongst the Markov processes satisfying the conditions (ii) and (iii).
3. When the threshold has a fixed value x , the first passage time T_x of the Markov process $\{Z(t)\}$ is equivalent to the lifetime T of the device.

Example 5(e). If

$$\begin{aligned} q_k &= 1, & k \leq n \\ &= 0, & k > n, \end{aligned}$$

then from (5.10) we get

$$\begin{aligned} p_k &= 1, & k = n+1 \\ &= 0, & \text{otherwise}; \end{aligned}$$

from (5.11) we get

$$f(t) = \frac{ae^{-at}(at)^n}{n!},$$

so that T has a gamma distribution; in particular, if $n = 1$, i.e. $q_0 = 1, q_k = 0, k = 1, 2, \dots$, then T has an exponential distribution.

Abdel-Hameed and Proschan (1973, 1975) have extended these shock models and wear processes to cover the cases in which shocks occur in accordance to non-homogeneous Poisson process and more general birth processes. Abdel-Hameed (1975) discusses preservation of life distributions under a gamma wear process.

The discussions in this section would give an indication of the role of stochastic processes in reliability. There are various other models in reliability where interesting stochastic processes arise. Cinlar (1975) shows how the theory of Markov renewal processes could be applied in reliability. Osaki (*J. Opns. Res. Japan* **12** (1970) 127) and Nakagawa and Osaki (*Micro Rel.* **15** (1976) 633) also deal with

application of MRP in reliability analysis. Carraveta and R. De Dominics (*RAIRO, Automatique*, **15** (1981) 361) deal with application of semi-Markov processes in reliability analysis. See also Osaki (1985).

10.5.5 Some Surveys

The qualitative concepts of reliability are somewhat old but its quantitative aspects have been developed over the past two decades or so. The developments are quite varied; here we mention only a few recent survey papers of interest. All of them contain exhaustive and useful lists of up-to-date references.

Barlow and Proschan (1976) indicate some directions of current academic research in reliability. See Osaki & Nakagawa (1976) (2006), Limnios & Nikulin (2000), Bazovsky (2004) and so on.

Reliability, which has long been considered as a measure of system effectiveness, is now considered as an incomplete measure. *Availability*, which is a combined measure of reliability and maintainability is now receiving wider attention and usage as a measure of maintained system of effectiveness. An elaborate survey of the literature with a classification of the problems is given by Lie *et al.* (1977).

Considerable attention has been paid to reliability optimisation. A special issue of *IEEE Transactions*, Vol. R-26 (1977) is devoted to this topic. Tillman *et al.* (1977) present a review of the theoretical optimisation techniques used in reliability, and provide an extensive bibliography.

Statistical analysis has also been receiving a great deal of attention. See Barlow and Proschan (1975), Bain (1975), Kalbfleisch and Prentice (1980) and Lawless (1982), and references cited therein.

10.6 OTHER MODELS

There are various other situations where Markovian models are advanced, for example, inventory models, storage models, models for social networks, models for flexible manufacturing systems and so on. (See, for example, Bhat (1982), Bhat and Miller (2002), Heyman and Sobel (1983), Moran (1959), Prabhu (1965), Wasserman (1980), Yao and Buzacott (1985) and so on).

Markovian models have also been put forward in economics, business (including market share analysis, bad debt prediction, brand-switching etc.) finance, marketing and other areas of management (such as management of resources-human and others) and the area is growing day by day (refer, for example, to Ehrenberg (1965), Bass (1974), Bowein (1966), Martin (1967), Render and Stair Jr. (1985), D.C. Jain and Niu (1994), Zipkin (1993); Fernholz (2002); Shreve (2003), Lefebvre (2006) and so on).

As an alternative to Markov model in the analysis of marketing problems, Printzie and Poel (2006) have put forward MTD (Matrix Transition Distribution model) and its extension with a comparison of these models with Markovian models.

EXERCISES

- 10.1 Consider an $M/M/1$ queue and let $N(t)$ denote the system size at time t . Find the transition probabilities of the Markov process $\{N(t), t \geq 0\}$:

$$p_{ij}(\Delta t) = \Pr\{N(t + \Delta t) = j | N(t) = i\}.$$

Write down the rate matrix and hence derive the Kolmogorov equations.

- 10.2 **Model with Limited Waiting Space: The model $M/M/I/K$**

Consider an $M/M/1$ model having arrival rate λ and service rate μ , and with limited waiting space for K (≥ 1) customers. Any customer, who arrives when the server is busy and $K - 1$ customers are in line, leaves and is lost to the system. Show that for

$$n = 0, 1, \dots, k, a = \lambda/\mu = \rho$$

$$\begin{aligned} p_n &= \frac{(1-\rho)\rho^n}{1-\rho^{K+1}}, \rho \neq 1 \\ &= \frac{1}{K+1}, \rho = 1 \end{aligned}$$

Using Little's formula obtain the average numbers in the system.

- 10.3 Consider an $M/G/s$ -loss system in equilibrium. If the random variable N denotes the number of busy channels and $B(s) \equiv B(s, \lambda/\mu) = \Pr\{N = s\}$, then show that

$$E(N) = (\lambda/\mu)(1 - B(s)).$$

Suppose that x_i is the indicator variable of the i th randomly chosen channel; $x_i = 1$ or 0 according as the i th randomly chosen channel is busy or idle; and that $P_s(A)$ denotes the probability of the event A (with reference to a $M/G/s$ -loss system in equilibrium). Then show that

$$\begin{aligned} p_s(x_1 = 1) &= (\lambda/\mu)(1 - B(s))/s \\ p_s\{x_1 = 1, x_2 = 1, \dots, x_k = 1\} &= B(s)/B(s-k), \quad 1 \leq k \leq s \\ p_s\{x_{k+1} = 1 | x_1 = 1, x_2 = 1, \dots, x_k = 1\} &= (\lambda/\mu)[1 - B(s-k)]/(s-k) \\ &= p_{s-k}(x_1 = 1). \end{aligned}$$

(Kaufman, 1979).

- 10.4 Machine interference with m machines and s repairman. (a) Show that the mean arrival rate λ' is given by

$$\lambda' = \sum_{n=0}^s (m-n)\lambda p_n = \lambda(m-L)$$

and that

$$W = \frac{L}{\lambda'} = \frac{L}{\lambda(m-L)}.$$

- (b) Denote by X the expected number of machines in working order. Show that, when s is close to m , then

$$X \equiv \frac{m}{1 + \lambda/\mu}$$

and when s is small, then

$$X \equiv \frac{s}{(\lambda/\mu)}.$$

- (c) Special case: $s = 1$. Show that the probability p_r that the number of machines in working order is r is given by

$$p_r = \frac{p(r, 1/\rho)}{1 - E(m+1, 1/\rho)}, \quad 1 \leq r \leq m.$$

where $p(r, a) = (e^{-a} a^r)/r!$.

- 10.5 A mechanic looks after 8 automatic machines, a machine breaks down, independently of others, in accordance with a Poisson process, the average length of time for which a machine remains in working order being 12 hours. The duration of time required for repair of a machine has an exponential distribution with mean 1 hour. Find:

- (a) the probability that 3 or more machines will remain out of order at the same time;
- (b) the average number of machines in working order;
- (c) for what fraction of time, on the average, the mechanic will be idle; and
- (d) the average duration of time for which a machine is not in working order.

10.6 Model $M/E_k/1$

Consider a model with Poisson arrival process (with rate λ) and Erlang $-k$ service time (with mean $1/\mu$). Show that ($\rho = a = \lambda/\mu$)

$$V(s) = \frac{(1-\rho)(1-s)}{1-s\{1+\rho(1-s)/k\}^k}$$

10.7 General bulk service queue: Model $M/M(a, b)/1$

In this bulk service model with Poisson arrival process (with rate λ), and exponential service (with rate μ), the server can serve in a batch, between a and b number of customers, ($1 \leq a \leq b$). The server, when idle, waits till there are at least a number of customers and can take at most b number of customers-in a batch-customers in excess of b (number), wait and form a queue where arriving customers join.

Let r ($0 < r < 1$) be the root of the equation

$$h(z) \equiv \mu z^{b+1} - (\lambda + \mu)z + \lambda = 0$$

(the other b roots having modulus ≥ 1).

Suppose that the system is in steady state.

Show that

$$p_{0,q} \equiv \text{Probability } \{\text{server idle and } q \text{ waiting in queue}\}, \quad 0 \leq q \leq a-1$$

$$= \frac{1-r^{q+1}}{1-r} p_{0,0}$$

$$p_{1,n} \equiv \text{Probability } \{\text{server busy with } n \text{ waiting in queue}\} \quad n = 0, 1, 2, \dots$$

$$= \frac{1-r^b}{1-r} r^{n+1} p_{0,0}$$

and

$$(p_{0,0})^{-1} = \left[\frac{a}{1-r} + \frac{r^{a+1} - r^{b+1}}{(1-r)^2} \right]$$

Examine the particular case $a = b = 1$.

[See, Medhi (1975, 1984, 1994, 2003); also for more general bulk service model $M/G(a, b)/1$]

- 10.8 Consider an equipment consisting of two components connected in parallel. Each component has a failure rate a when both the components are operative and has a higher failure rate ca ($c > 1$) when either of the components has failed. Find the reliability of the system, and also its mean lifetime.
- 10.9 Two-state process (see also Example 5(b), Ch. 4). Consider a system consisting of a single component that can be in two states, functioning and non functioning. Suppose that the failure and the repair processes are both Poissonian with rates a and b respectively. Find the probability that the system is in an acceptable state at the instant t given that the system was fully operative at $t = 0$.

This probability indicates the *availability* of the system, and is denoted by $A(t)$.

10.10 **System reliability in a random environment**

Consider a parallel system of n components, situated in random environment such that

- (i) shocks occur according to a Poisson process with parameter λ ,
- (ii) when a shock occurs, each component fails, independently of the others, with probability p ($= 1 - q$).

If the interval Z upto the first failure of the entire system has d.f. $H(t) = \Pr\{Z \leq t\}$, then show that

$$\bar{H}(t) = 1 - H(t) = \sum_{r=1}^n (-1)^{r-1} \binom{n}{r} \exp\{-\lambda(1-q^r)t\}.$$

Suppose that the condition (i) is replaced by (ia):

(ia) shocks occur according to a renewal process having interarrival distribution with d.f. $F(x)$, and with mean $1/\lambda$.

If $\bar{H}^*(s) = \int_0^\infty e^{-st} \{1 - H(t)\} dt$ and $F^*(s) = \int_0^\infty e^{-st} dF(t)$, then show that

$$\bar{H}^*(s) = \sum_{r=1}^n (-1)^{r-1} \binom{n}{r} \left\{ \frac{1 - F^*(s)}{s [1 - q^r F^*(s)]} \right\}.$$

Show that the mean time μ_n until failure of the system is given by

$$\mu_n = (1/\lambda) \sum_{r=1}^n (-1)^{r-1} \binom{n}{r} / (1 - q^r).$$

(Rade, 1976)

REFERENCES

- Abdel-Hameed, M. A gamma wear process. *IEEE Trans. on Rel.* **R 24**, 152–153 (1975).
- and F. Proschan. Non-stationary shock models, *Stoch. Proc. & Appl.* **1**, 383–404 (1973).
- Shock models with underlying birth process, *J. Appl. Prob.* **12**, 18–28 (1975).
- Asmussen, S. *Applied Probability and Queueing*, Wiley, New York (1987).
- Bailey, N.T.J. On queueing processes with bulk service, *J.R.S.S. B.*, **16**, 80–87 (1954).
- Bain, L.J. *Statistical Analysis of Reliability and Life-testing Models*, Marcel Dekker, New York (1978).
- Balkema, A.A. and L. De Haan. Residual life time at great age, *Ann. Prob.* **2**, 792–804 (1974).
- Barlow, R.E. and F. Proschan. *Mathematical Theory of Reliability*, Wiley, New York (1965).
- *Statistical Theory of Reliability and Life Testing*, Holt, Renehart, New York (1975) [Reprint of the original edition with corrections (1981)].
- Some current academic research in system reliability theory, *IEEE Trans Reliability*, **R-25, 3**, 198–202 (1975).
- Bass, F.M. The theory of stochastic preference and brand switching, *J. Marketing Research*, **11**, 1–20 (1974).
- Bazovsky, I. *Reliability Theory and Practice*, Dover (2004).
- Bertsekas, D. and R. Gallager. *Data Networks*, Prentice-Hall, Englewood Cliffs, NJ (1987), 2nd ed. (1992).
- Bhat, U. Narayan. *Elements of Applied Stochastic Processes*, 2nd ed. (1985) [with Miller, G.K. 3rd ed. (2002)] Wiley, New York.
- *An Introduction to Queueing Theory: Modeling and Analysis in Applications*, Birkhäuser, Boston (2008).
- and I.V. Basawa (Eds.) *Queueing and Related Models*, Clarendon Press, Oxford (1992).
- Birolini, A. *On the Use of Stochastic Processes in Modelling Reliability Problems*, Springer-Verlag, Lecture Notes in Eco. & Math. Syst. No 252, Berlin (1985).
- Borel, E. Sur l'emploi du théorème de Bernoulli pour faciliter le calcul d'une infinité de coefficients. Application au problème de l'attente à un guichet, *Comptes Rendus, Acad. Sci., Paris*, **214**, 452–456 (1942).
- Borovkov, A.A. *Stochastic Processes in Queueing Theory*, Springer, New York (1976).
- *Asymptotic Methods in Queueing Theory*, Wiley, New York (1984).
- Borthakur, A. On busy period of a bulk queueing system with a general bulk service rule, *Opsearch*, **12**, 40–46 (1975).
- *A Study of Some Queueing Models*, Ph. D. Dissertation, Gauhati University, India (1975).
- and J. Medhi. A queueing system with arrivals and service in batches of variable size, *Cah. du Centre d'études de Rech. Oper.* **16**, 117–126 (1974).
- J. Medhi and R. Gohain. Poisson input queueing system with start up time and under control operating policy, *Comp. & Opns. Res.* **14**, 33–40 (1987).
- Bowein, O.T. The refunding decision, *Journal of Finance* (1966).
- Brémaud, P. *Point Processes and Queues: Martingale Dynamics*, Springer, New York (1981).
- Brockmeyer, E., H.L. Halstom. and A. Jenson. *The Life and Works of A.K. Erlang*, (Transl. of the Danish Academy of Sciences) No. 2 (1948).
- Burke, P.J. The output of a queueing system. *Opns. Res.*, **4**, 699–704 (1956).
- Champernowne, D.C. An elementary method of solution of the queueing problem with a single server and a constant parameter, *J.R.S.S.B.*, **18**, 125–128 (1956).
- Chaudhry, M.L., J. Medhi, S.H. Sim and J.G.C. Templeton. On a two heterogeneous-server Markovian queue with general bulk service rules, *Sankhya*, **49, B**, 36–50 (1987).
- J.G.C. Templeton and J. Medhi. Computational results of multi-server bulk-arrival queues with constant service time $M^X/D/c$, *Opns. Res.* **40**, Suppl. **2** S 229–S 238 (1992).

- and J.G.C. Templeton. *A First Course in Bulk Queues*. Wiley, New York (1983).
- Cohen, J.W. *The Single Server Queue*, 2nd ed., North Holland, Amsterdam, (1982).
- Conolly, B.W. *Lecture Notes on Queueing Systems*, E. Horwood, Chichester, (1975).
- Cooper, R.B. *Introduction to Queueing Theory*, 2nd ed., North-Holland, New York (1981).
- Cox, D.R. The analysis of non-Markovian stochastic processes by the inclusion of supplementary variables, *Proc. Camb. Phil. Soc.* **51**, 433–441 (1955).
- Some problems of statistical analysis connected with congestion, in: *Proc. Symp on Queue Th.*, University of N. Carolina, Chapel Hill (1965).
- and W.L. Smith. *Queues*, Methuen, London (1961).
- and V. Isham. *Point Processes*, Chapman & Hall, London (1980).
- Descloux, A. *Delay Tables for Finite and Infinite Source Systems*. McGraw-Hill, New York (1962).
- Disney, R.L. and D. König. Queueing networks. A survey of their random processes, *SIAM Review*, **27**, 335–403 (1885) [Contains a list of 314 references].
- Doshi, B.T. Queueing systems with vacations: a survey, *Queueing Systems* **1**, 29–66 (1986) [contains a list of 50 references].
- Downton, F. Waiting time in bulk service queues, *J.R.S.S.B.*, **17**, 256–261 (1955).
- On limiting distributions arising in bulk service. *J.R.S.S.B.*, **18**, 265–274 (1956).
- Dshalalow, J.H. (Ed.) *Advances in Queueing Theory: Methods and Open Problems*, CRC Press, Boca Raton (1995).
- Ehrenberg, A.S.C. An appraisal of brand-switching models, *J. Marketing Research*, **2**, 347–62 (1965).
- *Repeat-Buying: Theory and Applications*, North- Holland, Amsterdam (1972).
- Esary, J.D., A.W. Marshall, and F. Proschan. Shock models and wear processes, *Ann Prob.*, **1**, 627–649 (1973).
- Fabens, A.T. The solution of queueing and inventory models by semi-Markov processes, *J.R.S.S.B.*, **23**, 113–127 (1961).
- Fernholz, E.R. *Stochastic Portfolio Theory*, Springer (2002).
- Fortet, R. Random distributions with an application to telephone engineering, *Proc. Berk. Symp. Math. Stat. and Prob.*, Los Angeles, **2**, 81–88 (1956).
- Gelenbe, E. and I. Mitrani. *Analysis and Synthesis of Computer Systems*, Academic Press, New York (1980).
- Glynn, P.W. and W. Whitt. A central-limit theorem version of $L = \lambda W$, *Queueing Systems* **1**, 191–215 (1986).
- Extensions of the queueing relations $L = \lambda W$ and $H = \lambda G$, *Opns. Res.* **37**, 634–644 (1989).
- Gnedenko, B.V., Yu. K. Belyayev and A.D. Solov'yev. *Mathematical Methods of Reliability Theory*, Academic Press, New York (1969).
- Gross, D. and C.M. Harris. *Fundamentals of Queueing Theory*, 2nd ed. Wiley, New York (1985), 3rd ed. (1998).
- Harris, R. The expected number of idle servers in a queueing system, *Opns. Res.* **22**, 1258–1259 (1974).
- Heyman, D.P. and M.J. Sobel. (Eds.) *Stochastic Models in Operations Research*, Vol. I, McGraw-Hill, New York (1982), Vol. 2 (1983).
- (Eds.). *Stochastic Models, Handbooks in Operations Research & Management Science*, Vol. **2**, North-Holland, Amsterdam (1990).
- Hlynka, M. Current list of Books (and other information) on Queueing Theory [visit <http://web2.uwindsor.ca/~hlynka/qbook.html>]
- and D.A. Stanford, W.H. Poon, T. Wang. Observing queues before joining, *Opns. Res.*, **16**, 365–71 (1994).
- Jain, D.C. and Niu, S-C. Analyzing household brand switching: A stochastic model. *Euro. J. Opnl. Res.*, **76**, 298–308 (1994).
- Jain, J.L., S.G. Mohanty and W. Böhm. *A Course on Queueing Models*, Chapman & Hall CRC, Boca Raton, New York (2007).

- Jardine, A.K.S. *Maintenance, Replacement and Reliability*, London (1973).
- Kalbfleisch, J.D. and R.L. Prentice. *The Statistical Analysis of Failure Time Data*, Wiley, New York 1980).
- Karlin, S. and J.L. McGregor. The Classification of Birth and Death Processes, *Trans. Ann. Math. Soc.*, **86**, 366–400 (1957).
- Keinrock, L. A conservation law for a wide class of queueing disciplines, *Nav. Res. Log. Quart.* **12**, 181–192 (1965).
- *Queueing Systems*, Vol. I, Wiley, New York (1975).
- *Queueing Systems*, Vol. II, Wiley, New York (1976).
- Kendall, D.G. Some Problems in the Theory of Queues, *J.R.S.S.B.*, **13**, 151–185 (1951).
- Stochastic Processes occurring in the Theory of Queues and their Analysis by the method of Markov chains, *Ann. Math. Stat.*, **24**, 338–354 (1953).
- Kobayashi, H. *Modeling and Analysis: An Introduction to System Performance Evaluation Methodology*, Addison-Wesley, Reading MA (1978).
- Kosten, L. *Stochastic Theory of Service Systems*, Pergamon, New York (1973).
- Krakowskhi, M. Conservation methods in queueing theory, *Rev. Fran. D'auto. Rech. Oper. (R.A.I.R.O.)* 7é année, V-I, 3–20 (1973).
- Lambert, A. The branching processes with logistic growth, *Ann. Appl. Prob.* 15 # 2, 1506–1535 (2005).
- Lawless, J.F. *Statistical Models and Methods for Lifetime Data*, Wiley, New York (1982).
- Lee, A. *Applied Queueing Theory*, Macmillan, Toronto (1966).
- Lefebvre, M. *Processus Stochastiques Appliqués*, Hermann (2006). (English ed.) *Applied Stochastic Processes*, Springer (2006).
- Lie, C.H., C.L. Hwang, and F.A. Tillman. Availability of maintained systems: A state of the art survey, *A.I.I.E. Trans.*, **9**, 247–259 (1977).
- Limnios, N. and M. Nikulin, *Recent Advances in Reliability Theory: Methodology, Practice and Technology*, Birkhauser (2000).
- Little, J.D.C. A proof for the Queueing Formula $L = \lambda W$, *Opns. Res.* **9**, 383–387 (1961).
- Marshall, A.W. and M. Shaked. Multivariate shock models for distributions with increasing hazard rate average, *Ann. Prob.*, **7**, 343–358 (1979).
- Martin, J. *Bayesian Decision Problems and Markov Chains*, Wiley, New York (1967).
- Medhi, J. Waiting time distribution in a Poisson queue with a general bulk service rule, *Management Science*, **21**, 777–782 (1975).
- Bulk service queueing models and associated control problems IN: *Statistics: Applications and New Directions*, 369–377, Indian Statistical Institute, Calcutta (1984a).
- *Recent Developments in Bulk Queueing Models*, Wiley Eastern, New Delhi (1984b).
- The Evergreen Erlang Loss Function, *Opsearch (J. Opns. Res. Soc. India)*, **43** # 3, 309–319 (2006).
- *Stochastic Models in Queueing Theory*, Academic Press. Boston & San Diego (1991), 2nd ed. (2003). Indian Reprint, Elsevier, New Delhi (2006).
- and A. Borthakur. On a two server Markovian queue with a general bulk service rule. *Cah. du. Centre d' etudes de Rech. Oper.* **14** 151–158 (1972).
- and J.G.C. Templeton. A Poisson input queue under N-policy and with a general start-up time, *Comp. & Opns. Res.* **19**, 35–41 (1992).
- Moran, P.A.P. *The Theory of Storage*, Methuen, London (1959).
- Morse, P.M. *Queues, Inventories and Maintenance*, Wiley, New York (1958)
- Nakagawa, T. Replacement problem of a parallel system in random environment. *J. Appl. Prob.*, **16**, 203–205 (1979a).

- *Shock and Damage Models in Reliability Theory*, Springer (2006).
- Naor, P. On machine interference, *J.R.S.S.B.* **18**, 280–287 (1956).
- Nelson, R. *Probability, Stochastic Processes and Queueing Theory: The Mathematics of Computer Performance Modeling*, Springer-Verlag (2000).
- Neuts, M.F. The single server queue with poisson input and semi-Markov service times, *J. Appl. Prob.*, **3**, 202–230 (1966).
- A general class of bulk queues with Poisson input, *Ann. Math. Stat.*, **38**, 759–770 (1967).
- *Matrix-Geometrix Solutions in Stochastic Models*, John Hopkins Univ. Press, Baltimore, MD (1981).
- Newell, G.F. *Applications of Queueing Theory*, 2nd ed. Chapman & Hall, New York (1982).
- Niu, S-C. and R.B. Cooper. Transform-free results for M/G/1 finite and related queues, *Maths. of O.R.* **18**, 486–510 (1993).
- Osaki, S. *Stochastic System Reliability Modelling*, World Scientific Publ. Co., Singapore (1985).
- *Stochastic Models in Reliability and Maintenance*.
- and T. Nakagawa. Bibliography for reliability and availability of stochastic system, *IEEE Trans. Rel.* Vol. **R25**, 284–287 (1976).
- Powell, W.B. Analysis of vehicle holding and cancellation strategies in bulk arrival, bulk service queues, *Transp. Sci.* **19**, 352–377 (1985).
- and P. Humblet. The bulk service queue with a general control strategy: theoretical analysis and new computational procedure, *Opsn. Res.*, **34**, 267–275 (1986).
- Prabhu, N.U. Some results for the queue with poisson arrivals, *J.R.S.S.B.* **22**, 104–107 (1960).
- *Queues and Inventories*, Wiley New York (1965).
- *Stochastic Storage Processes*, Springer-Verlag, New York (1980).
- Editorial introduction, *Queueing Systems* **1**, 1–4 (1986).
- Printzje, A. and Poel, D. Van den. Investigating purchasing-sequence patterns for financial services using Markov, MTD and MTDg models, *Euro. J. Opnl. Res.*, **170**, 710–734 (2006).
- Rade, L. Reliability systems in random environment, *J. Appl. Prob.*, **13**, 407–410 (1976).
- Rausand, M. and H. Arnljot, *System Reliability Theory: Models, Statistical Methods and Applications*, 2nd ed. Wiley (2003).
- Ravichandran, N. *Stochastic Methods in Reliability Theory*, Wiley Eastern, New Delhi (1990).
- Render, B. and Stair, Jr., R.M. *Quantitative Analysis for Management*, 2nd ed., Allyn and Bacon. Inc. (1985).
- Romalhoto, M.F., J.A. Amaral and M.T. Cochito. A survey of J. Little's formula, *Int. Stat. Rev.*, **51**, 255–278 (1983).
- Ross, S.M. *Introduction to Probability Models*, 2nd ed., Academic Press, New York (1980), 8th ed. (2005), South Asia Edition, Elsevier (2001).
- Saaty, T.L. A.K. Erlang, *Opsn. Res.* **5**, 293–294 (1957).
- *Elements of Queueing Theory*, McGraw-Hill, New York (1961).
- Sharma, O.P. *Markovian Queues*, Ellis Horwood, London (1990).
- N. Ravichandran and J. Dass. Transient analysis of multiple reliability systems, *Nav. Res. Log. Orly.*, **36**, 255–264 (1989).
- Shonick, W. A stochastic model for occupancy-related random variables in general acute hospitals, *J. Am. Stat. Ass.*, **65**, 1474–1500 (1970).
- Shreve, S.E. *Stochastic Calculus for Finance*, Vol. I & II, Springer (2003).
- Stidham, S. A last word on $L = \lambda W$. *Opsn. Res.*, **22**, 417–421 (1974).
- Stoyan, D. *Comparison Methods for Queues and Other Stochastic Models* (English Edition), edited and revised by D.J. Daley, Wiley, New York (1983).

- Syski, R. *Introduction to Congestion Theory in Telephone Systems*, 2nd ed., North-Holland, Amsterdam (1986).
- Takacs, L. *Introduction to the Theory of Queues*, Oxford University Press, Oxford (1962).
- On Erlang's Formula, *Ann. Math. Stat.*, **40**, 71–78 (1969).
- Takagi, H. *Queueing Analysis*, Vols. 1 & 2, North Holland, Amsterdam (1991 & 1993).
- Teghem, J., J. Loris-Teghem and J.P. Lambotte. *Models d'attente M/G/1 et GI/M/1 à Arrivees et Services en Groupes*, Lecture Notes on O.R., **8**, Springer-Verlag, Berlin (1969).
- Thompson, Jr, W.A. On the foundations of reliability, *Technometrics*, **23**, 1–13 (1981).
- Tijms, H.C. *Stochastic Modelling and Analysis: A Computational Approach*, Wiley, Chichester (1986).
- Tillman, F.A., C.L. Wang, and W. Kuo. Optimization techniques for system reliability with redundancy: a review, *IEEE Trans. On Rel.*, **R-26**, 148–155 (1977).
- *Optimization of System Reliability*, Marcel Dekker, New York (1980).
- Trivedi, K.S. *Probability and Statistics with Reliability, Queueing and Computer Science Applications*, Prentice-Hall, Englewood Cliffs, NJ (1982), 2nd ed., Wiley (2002).
- Valdez-Flores, C. and R.M. Fieldman. A survey of preventive maintenance models for stochastically deteriorating single unit systems, *Nav. Res. Log. Qrlly.* **36**, 419–446 (1989) [Contains a list of 129 references].
- Wang, P. *Financial Econometrics*, Routledge Advanced Texts (2002).
- Wasserman, S. Analyzing social networks as stochastic processes, *J. Amer. Stat. Ass.*, **75** (370), 280–294 (1980).
- Whitt, W. Heavy traffic limit theorems for queues: A survey IN: *Math. Methods in Queueing Theory* (A.B. Clarke (Ed.)), Springer, New York *Op. Cit.* (1974).
- Untold horrors of the waiting room: What the equilibrium distribution will never tell about the queue length process, *Mgmt. Sci.* **29**, 395–408 (1983).
- Yao, D. and J.A. Buzacott. Modeling and performance of flexible manufacturing systems, *Int. J. Prod. Res.* **23** (5), 945–59 (1985).


Simulation

11.1 INTRODUCTION

Simulation in probability theory means numerical construction of samples of a random process. It may be difficult to understand the general behaviour of a system involving stochastic variables in certain situations, because of system complexities. Formulation of analytic models often involve a large number of assumptions. In such a situation, numerical construction of samples of the system is often helpful. One would be familiar with methods of numerical differentiation and integration and of numerical solution of differential equation. Simulation allows numerical solution of problems in probability theory (or in stochastic experiments) and also in other areas where there are significant uncertainties.

Monte Carlo methods are used for simulating the behaviour of physical and or mathematical systems, specially when analytical solutions are difficult to obtain. These methods are non-deterministic (or stochastic). A notable early use of such a method was by Enrico Fermi (1901–1954) in 1930. However, after the world War II, when electronic computers came to be built these methods have been widely used. Random numbers are required, while in practice, pseudorandom numbers are used. Because of the randomness and repetitive nature involved in the process it is so called (linking it to the famous casinos-gambling houses in Monaco, randomness and the repetitive nature of a process being similar to the activities in a casino).

Applications of Monte Carlo methods are quite varied: these include physics, computer science, engineering, environmental sciences, finance etc., and systems with uncertainties in addition to pure mathematical systems not involving any uncertainty.

Consider that X has uniform distribution on $(0, 1)$. A random value of X is known as a *random number*. In practice, values of X can be *deterministically* generated and the random numbers so generated are known as *pseudorandom numbers*: such a pseudorandom number contains a bounded (fixed) number of digits, implying that continuous uniform distribution is approximated by a discrete one. Pseudorandom numbers are made use of in simulation studies. Monte Carlo methods need large number of pseudorandom numbers and computers are used in their generation. We consider here how such numbers are generated.

11.1.1 Generation of Pseudorandom Numbers

The simplest procedure for generation of pseudorandom numbers is through a *recursive* formula (involving x_{n-1} and x_n) of the form

$$\begin{aligned}x_n &= ax_{n-1} \pmod{m} \\n &= 1, 2, \dots,\end{aligned}\tag{1.1}$$

where a and m are given positive integers. The above implies that when ax_{n-1} is divided by m , the remainder is x_n . Thus x_n can take values $0, 1, 2, \dots, m - 1$ and the pseudorandom number x_n/m is taken as an approximate value of the r.v X , distributed uniformly on $(0, 1)$. Thus these are generated through a deterministic method.

The above method is known as *multiplicative congruence method*. The factor a , the module m and (the initial integral value) the *seed* x_0 have to be suitably chosen. As x_n assumes values $0, 1, 2, \dots, m - 1$, it is clear that after some finite number n (which could be at most m) there will be repetitions with a period of length $m - 1$. Thus these values of a and m are to be suitably chosen, so as to see that repetitions do not occur soon enough; also a and m are to be relatively prime, also m is to be sufficiently large.

In practice, $m = 2^{31} - 1$ and $a = 7^5$ are used (m being a prime number, the period then will be $m - 1$), as these are found to be satisfactory.

A more general form of (1.1) considered is

$$x_n = (ax_{n-1} + c) \pmod{m}\tag{1.2}$$

This is called *mixed congruence method*.

Here we shall limit ourselves to multiplicative congruence method (given in (1.1)) which is mostly used. Knuth (1981), Marsaglia (1972, 1983) and so on discuss this method.

In addition to the congruence (method) generators, two other random generators namely, *shift-register generator* and *lagged-Fibonacci generator* are the most common classes of generators of random numbers. For example, see Marsaglia and Zaman (1994).

Several random number tables are available (e.g. The Rand corporation, 1955). We shall here assume that pseudorandom numbers are available; without going into the theoretical considerations such as test of randomness and other statistical tests (chisquare test, serial test, run test etc.-see, Robert & Casella, 2004, Chang *et al.*, 2007). We shall assume that the pseudorandom numbers generated correspond to the values of a sequence of *i.i.d.* uniform random variable $(0, 1)$.

Before proceeding to the use of random numbers to simulate stochastic experiments we consider here, how the random numbers could be used in computation of definite integrals.

For a detailed account of simulation, see for example, Rubenstein (1981), Ripley (1986), Fishman (1995) and Ross (2002, 2003).

11.2 EVALUATION OF INTEGRALS USING RANDOM NUMBERS

Monte Carlo Approach

First, we consider a purely mathematical problem without involving any uncertainty. Let us consider evaluation of an integral in $(0, 1)$. Let $f(x)$ be a function of x and suppose that we are interested in the computation of the integral

$$I = \int_0^1 f(x) dx.\tag{2.1}$$

Suppose that the random variable U is uniformly distributed over $(0, 1)$, then the above integral is equivalent to the expectation

$$I = E[f(U)] \quad (2.2)$$

Now, if u_1, u_2, \dots represent a random sample of U , then, for each u_i , we get $f(u_i)$. Then, using the law of large numbers, one gets

$$\lim_{n \rightarrow \infty} \sum_{k=1}^n \frac{f(u_k)}{n} = E[f(U)] \quad (2.3)$$

By taking a large number of random numbers u_i , $i = 1, 2, \dots$, one can thus approximate the value of $I = E[f(U)]$

For evaluating an integral of the type

$$I = \int_a^b f(x) dx$$

one can make the substitution $y = \frac{(x-a)}{b-a}$

$$\begin{aligned} \text{then } I &= \int_0^1 f([b-a]y+a)(b-a) dy \\ &= \int_0^1 h(y) dy \end{aligned} \quad (2.4)$$

where $h(y) = (b-a)[f(a + (b-a)y)]$, and proceed as discussed above for an integral in $(0, 1)$.

For evaluating an infinite integral

$$I = \int_0^\infty f(x) dx$$

one can make the substitution

$$y = \frac{1}{x+1}, \quad dx = -\left(\frac{1}{y^2}\right) dy$$

and evaluate

$$\begin{aligned} I &= \int_1^0 f\left(\frac{1}{y}-1\right) \left(-\frac{dy}{y^2}\right) \\ &= \int_0^1 f\left(\frac{1}{y}-1\right) \frac{dy}{y^2} \end{aligned} \quad (2.5)$$

by proceeding as described above.

11.2.1 Evaluation of Multiple Integrals

Suppose that one has to evaluate the multiple integral

$$I = \int_0^1 \int_0^1 \cdots \int_0^1 f(x_1, x_2, \dots, x_k) dx_1 dx_2 \dots dx_k$$

then the same Monte Carlo approach can be used to find I which can be approximated by

$$E[f(U_1, \dots, U_k)]$$

where U_1, \dots, U_k are *i.i.d.* uniform random variables over $(0, 1)$. If $(u_1^i, u_2^i, \dots, u_k^i) i=1, 2, \dots, n$, are the n samples of U_1, \dots, U_k then I can be approximated, by

$$\sum_{k=1}^n \frac{f(u_1^i, u_2^i, \dots, u_k^i)}{n} \quad (2.6)$$

Utility of Monte Carlo method in evaluation of multiple integrals is quite pronounced.

Note. Proceeding as indicated and using random numbers from any source, integrals can be evaluated.

11.3 GENERATION OF CONTINUOUS RANDOM VARIABLES

Introduction

Simulation of a random variable implies generation or construction of samples of the random variable. The method or procedure described is *algorithmic*. Now an *algorithm* is a precise set of rules which enable one to transform specified inputs into specified outputs in a *finite number of steps*. *Euclid's algorithm*, discovered over 2250 years ago, (which has stood the test of time) refers to the set of rules for finding the greatest common factor (output) of two positive numbers (input)—without factoring them: it has been called, by Knuth (1981), as '*the granddaddy of all algorithms*'.

The basic ingredient in simulation of a *r.v.* is a source of (pseudo) random numbers (a sample of *i.i.d.* uniform distribution on $(0, 1)$). It is necessary to have a statistically reliable set of random numbers. Now most computers and simulation languages have suitable random number generator (see, for example, Law & Kelton 1991).

Programming environments, in general, also include a function called *rand*, which generates random numbers (samples of uniform distribution on $(0, 1)$). A random number appears each time it is invoked. This function could be used, whenever a random number is needed (see, for example, D. Medhi & Ramasamy, 2007, p. 711). Now we come to specific method or algorithm for simulation of a *r.v.*

11.3.1 Inverse Transform Method (Algorithm)

This method is based on the following theorem.

Theorem 3.1. Let $F(x)$ be the *d.f.* of the continuous random variable X , *i.e.* $F(x) = P\{X \leq x\}$, and let U have uniform distribution on $(0, 1)$.

Then

$$X = F^{-1}(U) \quad (3.1)$$

has the *d.f.* $F(x)$.

The relation (3.1) above implies that $F(x) = u$.

Proof: Assuming $X = F^{-1}(U)$, one gets as *d.f.* of X ,

$$\begin{aligned} P\{X \leq x\} &= \Pr\{F^{-1}(U) \leq x\} \\ &= \Pr\{U \leq F(x)\} = F(x), \end{aligned}$$

Since U is uniformly distributed in $(0, 1)$.

Thus X has the *d.f.* $F(x)$.

Example 3(a). Suppose that we are to generate a sample of the r.v. X uniformly distributed in (a, b) . The *pdf* of X is given by

$$\begin{aligned} f(x) &= \frac{1}{b-a}, \quad a \leq x \leq b \\ &= 0, \quad \text{otherwise} \\ F(x) &= P\{X = x\} = \int_a^x \frac{dx}{b-a} \\ &= \frac{x-a}{b-a}, \quad a \leq x \leq b \\ &= 1, \quad x > b. \end{aligned}$$

Now, let

$$x = F^{-1}(u), \text{ then}$$

$$u = F(x) = \frac{x-a}{(b-a)},$$

or,

$$x = a + (b - a) u. \quad (3.2)$$

By getting a set of random numbers u_1, \dots, u_n one gets a sample

$$x_i = a + (b - a) u_i, \quad i = 1, 2, \dots, n.$$

of the random variable X uniformly distributed on (a, b) .

Example 3(b). Suppose that we are to generate a sample of the r.v. X whose *d.f.* is given by

$$F(x) = x^m, \quad 0 < x < 1.$$

Let

$$x = F^{-1}(u), \text{ then}$$

$$u = F(x) = x^m$$

or,

$$x = u^{1/m}$$

By using a set of random numbers u_1, \dots, u_n one gets a sample

$$x_i = (u_i)^{1/m}, \quad i = 1, 2, \dots, n$$

of the r.v. X .

Example 3(c). Sample of exponential distribution X with mean 1.

The *d.f.* of X is given by

$$F(x) = 1 - e^{-x}$$

Letting

$$x = F^{-1}(u), \text{ we get}$$

$$u = F(x) = 1 - e^{-x}$$

or

$$e^{-x} = 1 - u$$

or

$$x = -\log(1 - u). \quad (3.3)$$

From a set of random numbers u_1, \dots, u_n one gets a sample of X as

$$x_i = -\log(1 - u_i), \quad i = 1, 2, \dots, n$$

Now, if U is uniformly distributed on $(0, 1)$ then it follows that $V = 1 - U$ is also uniformly distributed on $(0, 1)$. Thus instead of taking $1 - u_i$ one can use u_i , that is

$$x_i = -\log u_i, \quad i = 1, 2, \dots, n$$

which is a sample of X .

Note: Here log has base e , i.e., $\log \equiv \ln$.

Example 3(d). Sample of exponential distribution Y with mean λ .

The d.f. of Y is given by

$$F(y) = 1 - e^{-\lambda y}, \quad 0 < y < \infty \quad (3.4)$$

Letting

$$y = F^{-1}(u) \text{ or}$$

$$u = F(y) = 1 - e^{-\lambda y}$$

we get

$$y = -\frac{1}{\lambda} \log(1 - u)$$

As before, from a set of random numbers u_i, \dots, x_n , we get

$$y_i = -\frac{1}{\lambda} \log u_i, \quad i = 1, \dots, n \quad (3.5)$$

as a sample of the exponential distribution Y with mean λ .

Example 3(e). Suppose we are to generate a sample of gamma distribution $X(g(k, \lambda))$ with parameters λ, k ($k > 0$) having p.d.f.

$$f(x) = \frac{\lambda^k x^{k-1} \exp(-\lambda x)}{\Gamma(k)}, \quad x > 0, \quad (3.6)$$

where k is an integer.

Its d.f.

$$F(x) = \int_0^x f(y) dy \quad (3.7)$$

cannot be expressed in a convenient form; thus using $x = F^{-1}(u)$ is not possible in this case.

In this case (when k is an integer), we can use the fact that the sum of k i.i.d. exponential distributions, each with mean λ has a gamma distribution (**Theorem 1.10**).

Thus we can generate samples of k number of i.i.d. exponential variables (as described above)

$$u_i^1, u_i^2, \dots, u_i^k; \text{ then}$$

$$y_i^j = \frac{1}{-\lambda} \log u_i^j, \quad i = 1, \dots, n, \quad j = 1, \dots, k$$

u 's being k sets of random numbers. Thus

$$\begin{aligned} x_i &= \sum_{j=1}^k y_i^j = \left[-\frac{1}{\lambda} \log u_i^1 \right] + \dots + \left[-\frac{1}{\lambda} \log u_i^k \right] \\ &= -\frac{1}{\lambda} \log(u_i^1 u_i^2 \dots u_i^k) \\ &= -\frac{1}{\lambda} \log \left(\prod_{j=1}^k u_i^j \right), \quad i = 1, \dots, n \end{aligned} \tag{3.8}$$

is a sample of the gamma variable X .

The case when $k (> 0)$ is not an integer would be considered later.

Example 3(f). Suppose that we are to generate a sample of normal distribution $N(0,1)$, i.e. with mean 0 and s.d. 1. Special methods are available.

One such method uses central limit theorem (CLT). Let X_i have i.i.d. uniform distribution in $(0, 1)$. Then by CLT

$$\frac{\sum_{i=1}^n X_i - \frac{1}{2} \cdot n}{\sqrt{\left(n \cdot \frac{1}{12}\right)}} \tag{3.9}$$

tends to $N(0,1)$ for large n (X_i having mean $\frac{1}{2}$ and variance $\frac{1}{12}$). If we take $n = 12$, and x_i are random numbers, then

$$y_i = \sum_{i=1}^{12} x_i - 6$$

gives a sample of $N(0,1)$. By taking k different sets of 12 random numbers, one can get k samples of $N(0,1)$. The idea of taking $n = 12$ here is not only to make the above expression simple, but $n = 12$ is considered as good enough for most purposes. Here, since $0 \leq x_i \leq 12$, we have $-6 \leq y_i \leq 6$ and this implies that extreme values of $N(0,1)$ are not well represented. We shall discuss another method below.

Another special method is described below.

Let X and Y be two independent $N(0, 1)$ random variables. Then the joint probability density function of (X, Y) is given by

$$f(x, y) = \left[\frac{1}{\sqrt{(2\pi)}} e^{-\frac{x^2}{2}} \right] \left[\frac{1}{\sqrt{(2\pi)}} e^{-\frac{y^2}{2}} \right]$$

$$= \frac{1}{2\pi} e^{-(x^2+y^2)/2} \quad -\infty \leq x, y \leq \infty \quad (3.10)$$

since X and Y are independent

If the vector (X, Y) is denoted by polar coordinates R and θ , then

$$\begin{aligned} R^2 &= X^2 + Y^2 \\ \tan \theta &= Y/X. \end{aligned}$$

To obtain the joint p.d.f. (say $f(t, \theta)$) of R^2 and θ , we make the transformation

$$t = x^2 + y^2, \quad \tan \theta = y/x$$

or

$$x = \sqrt{t} \cos \theta, \quad y = \sqrt{t} \sin \theta \quad (3.11)$$

$$0 < t < \infty, \quad 0 < \theta < 2\pi$$

The variables x, y in $f(x, y)$ can be changed to (t, θ) using the change of variable formula in double integral, that is,

$$\iint f(x, y) dx dy = \iint f[\sqrt{t} \cos \theta, \sqrt{t} \sin \theta] \left[\frac{\partial(x, y)}{\partial(t, \theta)} \right] dt d\theta \quad (3.12)$$

where

$$\frac{\partial(x, y)}{\partial(t, \theta)} = \begin{bmatrix} \frac{\partial x}{\partial t} & \frac{\partial x}{\partial \theta} \\ \frac{\partial y}{\partial t} & \frac{\partial y}{\partial \theta} \end{bmatrix} = \frac{1}{2}$$

The p.d.f. of (R^2, θ) which is the integrand on the right hand side of (3.12) becomes

$$\begin{aligned} f(t, \theta) &= \frac{1}{2\pi} e^{-\frac{t}{2}} \cdot \frac{1}{2} \\ &= \left[\frac{1}{2} e^{-\frac{t}{2}} \right] \left[\frac{1}{2\pi} \right] \end{aligned} \quad (3.13)$$

Now $\frac{1}{2} e^{-\frac{t}{2}}$ is the p.d.f. of exponential r.v. with mean 2 and $\frac{1}{2\pi}$ is the p.d.f. of uniform r.v. in $(0, 2\pi)$. That is, (the p.d.f. of) R^2 is exponential with mean 2 and (the p.d.f. of) θ is uniform in $(0, 2\pi)$. Moreover, R^2 and θ are independent. If we take a sample u_i , from exponential r.v. with mean 2 and another sample v_i , from uniform random variable in $(0, 2\pi)$, then a sample of x_i, y_i of X, Y ($X = R \cos \theta, y = R \sin \theta$) is given by

$$\begin{aligned} x_i &= \left[\sqrt{-2 \log u_i} \right] [\cos(2\pi v_i)] \\ y_i &= \left[\sqrt{-2 \log u_i} \right] [\sin(2\pi v_i)] \end{aligned} \quad (3.14)$$

Similarly, by taking samples $u_i, v_i, i = 1, 2, \dots, n$, we can get n samples of the r.v.'s X and Y .

Remark:

The relations (3.14) are known as *Box - Muller transformations*. One difficulty here is that one has to obtain sines and cosines of angles of *random magnitudes*.

Note 1. For a sample of the normal variable Z with mean μ and *s.d.* σ , one may consider $U = (Z - \mu)/\sigma$ which is $N(0, 1)$. If u_i is a sample of the r.v. U (which one can get as above) then

$$z_i = \sigma u_i + \mu \quad (3.15)$$

is a sample of z .

Note 2. In Examples 3(a) - 3(d), explicit expressions of *d.f.* are available from which the inverses could be obtained. In **Examples 3(e), 3(f)**, where such explicit expressions cannot be had, specialised methods, as indicated above could be used. In general, when explicit inverse function cannot be found, a method is to use the graph of *d.f.* of the random variable to find the sample value of the variable from a given random number.

Note 3. Apart from using *inverse transform method* (which can also be used to simulate a discrete random variable—as is shown in § 11.4), there are other methods such as *Acceptance-Rejection Method and Composite Method* (which uses both Inverse transform method and acceptance-rejection methods) to simulate a random variable.

We discuss this method below.

11.3.2 Rejection Method (Acceptance-Rejection Method or Algorithm)

This method involves simulation of a r.v. Y having *p.d.f.* $g(x)$ through simulation of another continuous r.v. X having *p.d.f.* $f(x)$ (which could be done with some ease by inverse-transform method). If V is the simulated value of X , then this generated value is accepted as a value of Y with probability proportional to $g(V)/f(V)$.

Let c be a constant such that

$$\frac{g(x)}{f(x)} \leq c \text{ for all } x \quad (3.16)$$

The algorithm is as given below:

1. Generate a simulated value of the r.v. X having *p.d.f.* $f(x)$ - let it be V .
2. Generate a random number U .
3. If

$$U \leq \frac{g(V)}{cf(V)}, \quad (3.17)$$

where c is such that $\frac{g(x)}{cf(x)} \leq 1$ for all x , then accept V as the simulated value of Y ; otherwise

go back to step 1 and proceed as before

When we choose c as the maximum of $g(x)/f(x)$ then $g(x)/cf(x)$ will be less than or equal to 1 for all x .

This will, incidentally, eliminate all avoidable (unnecessary) step as U (≤ 1) is a random number. We shall call X an *auxiliary variable*.

By this procedure, we go back to step 1 until we generate a pair (V, U) such that $U \leq g(V)/cf(V)$ when we finally accept the value V for Y . Hence the algorithm is named as such.

The justification is given in the following Theorem.

Theorem 3.2. The r.v. Y , whose simulated value is obtained as above has the p.d.f. $g(x)$.

Proof: We are to prove that

$$P\{Y \leq x\} = \int_{-\infty}^x g(y) dy \quad (3.18)$$

Let A be the event that the acceptance of simulated value of Y occurs at step 3 (at, say, n^{th} iteration or time). Thus $A \equiv U \leq g(V)/cf(V)$. Denote $K = P(A)$. We have

$$\begin{aligned} P\{Y \leq x\} &= P\{Y \leq x | A\} \\ &= \frac{P\{Y \leq x, A\}}{P(A)} \\ &= \frac{1}{K} P\{Y \leq x, A\} \\ &= \frac{1}{K} P\{Y \leq x, U \leq g(V)/cf(V)\} \\ &= \frac{1}{K} P\{Y \leq x, U \leq g(V)/cf(V) | V = y\} f(y) dy \\ &= \frac{1}{cK} \int_{-\infty}^x \{g(y)/f(y)\} f(y) dy \\ &= \frac{1}{cK} \int_{-\infty}^x g(y) dy \end{aligned} \quad (3.18a)$$

Now as $x \rightarrow \infty$, L.H.S. of (3.18a) = 1 and the R.H.S. = $\frac{1}{cK}$,

which implies that

$$K = \frac{1}{c}$$

Thus $P\{Y \leq x\} = \int_{-\infty}^x g(y) dy$ (which is (3.18)).

We also have the following:

Theorem 3.3. Each iteration process to arrive at an accepted value is independent of other iteration processes (to arrive at another accepted value, and the total number N of iterations needed to arrive at an accepted value is a geometric r.v. with mean c .

In other words, an iteration may result in acceptance of a value with probability $\frac{1}{c}$ and

$$P\{N = n\} = \left(1 - \frac{1}{c}\right)^{n-1} \cdot \frac{1}{c}, \quad n = 1, 2, \dots, \text{ and } E(N) = c.$$

For proof, see Ross, Kohlas, Law & Kelton.

In **Example 3(e)** we considered generation of a sample of gamma random variable $g(k, \lambda)$ with parameters λ, k ($\lambda > 0, k > 0$) having p.d.f.

$$f(x) = \frac{\lambda^k x^{k-1} \exp(-\lambda x)}{\Gamma(k)}, \quad x > 0 \quad (3.19)$$

where k is an integer. Below we can consider a case where k is not an integer. For simplicity, we take $k = n + \frac{1}{2}$, where n is an integer (here $n = 2$), and $\Gamma(k)$ is easily calculable without referring to any Table.

Example 3(g). To generate a sample of gamma r.v. with parameters $\lambda = 1, k = \frac{5}{2}$, that is, $g\left(1, \frac{5}{2}\right)$, having p.d.f.

$$g(x) = \frac{x^{\frac{3}{2}} \exp(-x)}{\Gamma\left(\frac{5}{2}\right)}, \quad x > 0 \quad (3.20)$$

$$\left(\Gamma\left(\frac{5}{2}\right) = \frac{3}{2} \cdot \frac{1}{2} \cdot \Gamma\left(\frac{1}{2}\right) = \frac{3}{4} \sqrt{\pi} \right).$$

The mean of the r.v. is $\frac{5}{2}$.

As an auxiliary variable, consider an exponential r.v. having the same mean $\left(\frac{5}{2}\right)$, that is, having p.d.f.

$$f(x) = \frac{2}{5} \exp\left(-\frac{2x}{5}\right), \quad x > 0$$

In order to find the smallest constant c such that $\frac{g(x)}{f(x)} \leq c$ we are first to obtain the maximum c of

$$\frac{g(x)}{f(x)} = A \cdot x^{\frac{3}{2}} e^{-\frac{3x}{5}},$$

where

$$A = \left[\frac{5}{2} \right] / \Gamma\left(\frac{5}{2}\right) = \frac{10}{3\sqrt{\pi}} \approx 1.880$$

The maximum, if any, will occur for the value of x for which $\frac{d}{dx} \left(\frac{g(x)}{f(x)} \right) = 0$.

This happens, when

$$A \cdot x^{\frac{1}{2}} \cdot e^{-\frac{3x}{5}} \left[\frac{3}{2} - \frac{3}{5}x \right] = 0$$

that is, $x = \frac{5}{2}$. (It coincides with the mean of both the distributions).

Thus, the average number of iterations needed is

$$c = A \cdot \left(\frac{5}{2} \right)^{\frac{3}{2}} \cdot e^{-\frac{3}{2}} = \frac{10}{3\sqrt{\pi}} \cdot \left(\frac{5}{2} \right)^{\frac{3}{2}} e^{-\frac{3}{2}} \approx 1.66 \quad (3.20a)$$

and the probability of acceptance at an iteration is $\frac{1}{c} \approx 0.60$. Thus the algorithm will be:

1. Generate a simulated value of the exponential r.v. X having mean $\lambda = \frac{5}{2}$. (See **Example 3(d)**).

If U is a random number then a simulated value of X is

$$U_1 = -\frac{1}{\lambda} \log U = -\frac{2}{5} \log U.$$

2. Generate another random number U_2
3. Test whether

$$U_2 \leq \frac{g(U_1)}{cf(U_1)} = \frac{U_1^{\frac{3}{2}} \exp(-3U_1/5)}{\left[\left(\frac{5}{2} \right)^{\frac{3}{2}} \exp(-3/2) \right]} \quad (3.21)$$

If this holds, then accept U_1 as the generated value of the distribution with p.d.f. $g(x)$. Otherwise start again from step 1.

Remark:

1. The above method may be generalised for any gamma distribution with $\lambda = 1$ and $k = n + \frac{1}{2}$ where

n is a positive integer. It can be seen that the maximum of the ratio $\frac{g(x)}{f(x)}$ will be at $x = n + \frac{1}{2}$, that is,

at the mean of the gamma distribution having *p.d.f.* $f(x)$ and at the mean of the auxiliary exponential random variable having *p.d.f.* $g(x)$.

In this case, It may be verified that

$$A = \frac{1}{\Gamma\left(\frac{2n+1}{2}\right)} \cdot \frac{2n+1}{2} = \frac{2n+1}{2} \cdot \frac{2^n}{\sqrt{\pi} \cdot 1 \cdot 3 \cdot 5 \dots (2n-1)} \quad (3.22)$$

and

$$c = A, B \quad (3.23)$$

where

$$B = \left(\frac{2n+1}{2}\right)^{\frac{(2n-1)}{2}} \exp\left(-\frac{2n-1}{2}\right). \quad (3.24)$$

and

$$\frac{g(x)}{cf(x)} = \frac{x^{\frac{(2n-1)}{2}} \exp\left(-\frac{2n-1}{2}x\right)}{B} \quad (3.25)$$

For given integral n , the value of A, B, c can be calculated.

For simulation of gamma *r.v.* with parameters $\left(1, \frac{3}{2}\right)$ with mean $\frac{3}{2}$ (as Y) and exponential *r.v.* with the same mean as the auxiliary variable X , putting $n = 1$ in (3.22) - (3.24), one gets

$$c = \frac{3}{\sqrt{\pi}} \left(\frac{3}{2}\right)^{\frac{1}{2}} e^{-\frac{1}{2}} \approx 1.26 \quad (3.26)$$

and also the expression corresponding to (3.25)

For simulation of gamma *r.v.* with parameters $\left(1, \frac{5}{2}\right)$ (as Y) and exponential *r.v.* with the same mean as X , putting $n = 2$, in (3.22)-(3.24), one gets

$$c = \frac{10}{3\sqrt{\pi}} \left(\frac{5}{2}\right)^{\frac{3}{2}} e^{-\frac{3}{2}} \approx 1.66$$

(as obtained in (3.20a)), and also the expression corresponding to (3.25).

It can be seen that as to why one should take, as the auxiliary variable, an exponential *r.v.* having with the same mean.

2. We have discussed the case for gamma *r.v.* when $k = n + \frac{1}{2}$. In such a case the computation can be

handled even with a simple hand calculator. For the general case, $k > 0$ if the same method is tried—one may have to refer to Tables for values of $\Gamma(k)$ and handle more numerical computations (see Remark: 3 below).

3. Now consider the general case—generation of gamma variable $g(k, \lambda)$ having *p.d.f.* as given in (3.19) where λ, k are any positive numbers. If $X \approx g(k, 1)$, then $X' = \lambda X$ would enable us to generate $g(k, \lambda)$.

Now, $g(1, \lambda)$ is exponential with parameter λ . Two cases $0 < k < 1$ and $k > 1$ are to be considered. Various algorithms for these cases have been given (For details, see, for example, Law & Kelton, 1991).

4. Both the inversion and acceptance-rejection methods may be combined; the inter-connected method is called *composition method*. This method is particularly of interest when the density $g(x)$ to be simulated can be represented in the form $g(x) = p_1 f_1(x) + p_2 f_2(x)$, $p_1 + p_2 = 1$, p_1 is much smaller than p_2 and $f_i(x)$ can be easily simulated.

5. As we have seen that for generating sample of $g(k, \lambda)$ where k is a positive *integer*, we can use the property that $g(k, \lambda)$ is the sum of k independent exponential distributions each with parameter λ .

There are many relationships between random variables that could be used for generation of some particular random variables.

11.4 SIMULATION OF DISCRETE RANDOM VARIATES: INVERSE-TRANSFORM METHOD

The inverse-transform method could be used also in the case when the *r.v.* X is discrete.

Suppose that the distribution of X has the *p.m.f.*

$$P\{X = x_i\} = p_i, \quad i = 0, 1, 2, \dots, \sum_i p_i = 1. \quad (4.1)$$

(x_0, x_1, \dots are so ordered that $x_0 < x_1 < x_2 < \dots$) and *d.f.*

$$F(x_k) = P(X \leq x_k) = \sum_{i=0}^k p_i \quad (4.2)$$

Then the algorithm for generating X is as follows:

1. Generate a sample of uniform distribution in $(0, 1)$, *i.e.* take a random number-call it U .
2. If $U < p_0$, set $X = x_0$ and stop.
- If $U \geq p_0$ but less than $p_0 + p_1$ set $X = x_1$ and stop.
- If $U \geq p_0 + p_1$ but less than $p_0 + p_1 + p_2$ set $X = x_2$ and stop.
- ...

and so on

In other words, we shall have $X = x_i$ if U , the random number taken is such that

$$F(x_{i-1}) \leq U < F(x_i), \quad i = 1, 2, \dots \quad (4.4)$$

That is, to find the smallest nonnegative integer I such that $U \leq F(x_i)$, then $X = I$.

Example 4. Suppose that we wish to simulate a discrete *r.v.* X such that

$$p_1 = 0.25, \quad p_2 = 0.35, \quad p_3 = 0.30, \quad p_4 = 0.10$$

(where $p_i = P\{X = i\}$, $i = 1, 2, 3, 4$).

Its *d.f.* is given by

$$F(1) = P\{X \leq 1\} = 0.25$$

$$F(2) = P\{X \leq 2\} = 0.25 + 0.35 = 0.60$$

$$F(3) = P\{X \leq 3\} = 0.25 + 0.35 + 0.30 = 0.90$$

$$F(4) = P\{X \leq 4\} = 0.25 + 0.35 + 0.30 + 0.10 = 1$$

Now take a random number, say, U and if $U = 0.35$, then set $X = 2$ (because $U > 0.25$ but < 0.60). $I = 2$ is the smallest nonnegative integer such that $U \leq F(2)$.

- Note.**
1. The p_i 's may be from a specific discrete distribution or from an *empirical data set*.
 2. The p_i 's may be put into decreasing order to achieve the result with a smaller number of comparisons.
 3. The above transform method is also applicable when the range of values of X is infinite. Special alternative methods are advanced when the range is finite (Law & Kelton, § 8.4.3). (Finite range implies $p_i = 0$ for all $i \geq n + 1$).

11.4.1 Generation of a Bernoulli Random Variable

Suppose that X is a Bernoulli r.v. with parameter p , having p.m.f.

$$P\{X = 1\} = p = 1 - P\{X = 0\}$$

The algorithm is as follows:

1. Generate a random number U
2. If $U < 1 - p$, set $X = 0$

Now $U < 1 - p$ implies that $p < 1 - U$; since $1 - U$ is also a random number, it suffices if $1 - U$ is taken as U , that is, if $p < U$, set $X = 0$, otherwise set $X = 1$.

11.4.2 Generation of a Binomial Random Variable

A binomial r.v. $b(n, p)$ with parameters n, p , is the sum of n independent Bernoulli r.v.s. and thus can be generated by generating n Bernoulli r.v.s., this is, n random numbers would be needed.

For large n , alternative methods have been put forward [Ahrens & Dieter (1974), Kachitvichyanukul & Schmeiser (1988), Ross (2003)].

11.4.3 Generation of a Geometric Random Variable

Suppose that X is a geometric r.v. with parameter p having p.m.f.

$$P\{X = k\} = pq^{k-1}, \quad k = 1, 2, \dots, q = 1 - p.$$

We have

$$\begin{aligned} \sum_{k=1}^{j-1} P\{X = k\} &= 1 - P\{X > j-1\} \\ &= 1 - q^{j-1}, \quad j \geq 1 \end{aligned}$$

Accept $X = j$, using (4.4), that is if U' is a random number and if

$$\begin{aligned} 1 - q^{j-1} &\leq U' < 1 - q^j \\ \text{or} \quad q^j &< U \leq q^{j-1} \end{aligned} \tag{4.6}$$

since $U = 1 - U'$ is also a random number when U' is a random number. The algorithm is as follows:

1. Generate a random number U
2. If $U < q$, accept $X = 0$
3. If $q^j < U \leq q^{j-1}$, accept $X = j$, $j = 1, 2, \dots$

Alternative method using the following relationship between geometric r.v. and Bernoulli r.v.s. is as follows:

Suppose that Y_1, Y_2, \dots is a sequence of independent Bernoulli r.v.s with parameter p (probability of getting '1'). Let

$$P\{X = j\} = \min\{j, Y_j = 1\}, \quad j = 1, 2, \dots \quad (4.7)$$

Then $P\{X = j\} = (1 - p)^{j-1} p$. Thus X is a geometric r.v. with mean $\frac{1}{p}$.

Note. An alternative method of generating a geometric r.v. is by using the relationship between geometric and exponential distributions (See § 1.3.6)

11.4.4 Generation of a Poisson Random Variable

Suppose that X is a Poisson r.v. with parameter (mean) λ having p.m.f.

$$p_j = P\{X = j\} = \frac{e^{-\lambda} \lambda^j}{j!}, \quad j = 0, 1, 2, \dots$$

and d.f. $F(j) = P\{X \leq j\}$. We have the recurrence relation

$$p_{j+1} = \frac{\lambda}{j+1} p_j, \quad j = 0, 1, \dots \quad (4.8)$$

and

$$F(j+1) = F(j) + \frac{\lambda}{j+1} p_j, \quad j = 0, 1, 2, \dots \quad (4.9)$$

$$(p_0 = e^{-\lambda}).$$

The algorithm is as follows:

1. Generate a random number U
 2. If $U < e^{-\lambda}$ ($\equiv p_0 = F(0)$), accept $X = 0$
 3. If $U \geq e^{-\lambda}$ but less than $F(1) \equiv p_0 + p_1 = p_0(1 + \lambda)$, accept $X = 1$, that is, if $F(0) \leq U < F(1)$, accept $X = 1$.
- If U is such that

$$F(j-1) \leq U \leq F(j),$$

accept $X = j, j = 1, 2, 3, \dots$

[$F(j)$ can be calculated from $F(j-1), j = 1, 2, \dots$ using (4.9)]

Note 1. An alternative method to generate a Poisson r.v. with mean λ is to used the following relationship between Poisson and exponential distributions.

Let Y_1, Y_2, \dots be a sequence of i.i.d. exponential r.v.s. with mean $\frac{1}{\lambda}$, then

$$X = \max \left\{ j : \sum_{i=1}^j Y_i \leq 1 \right\} \quad (4.10)$$

is a Poisson r.v. with mean λ .

Here $\sum_{i=1}^j Y_i$ can be generated using j random numbers

$$U_1, U_2, \dots, U_j$$

and

$$\sum_{i=1}^j Y_i = \sum_{i=1}^j -\frac{1}{\lambda} \log U_i.$$

2. There are various relationships between random variables; when it exists, such a relationship between two r.v.s could be utilised to generate a r.v. which can be generated easily using the inverse-transform method or otherwise.

11.4.5 Generation of a Discrete Random Variable; Acceptance-Rejection Method

As in the case of continuous random variables, acceptance-rejection technique could be used to generate a discrete r.v.

Suppose that a method is available for generating a r.v. X having p.m.f.

$$P\{X = j\} = p_j, \quad j = 0, 1, 2, \dots$$

Suppose that we are to generate another discrete r.v. Y having p.m.f.

$$P\{Y = j\} = q_j, \quad j = 0, 1, 2, \dots$$

Let c be a constant such that

$$\frac{q_j}{p_j} \leq c \text{ for all } j \quad (4.11)$$

The algorithm for generating Y is as follows:

1. Generate a simulated value of the r.v. X — let it k
2. Generate a random number U
3. If $U \leq \frac{q_k}{cp_k}$

then accept k as the simulated value of Y . Otherwise, go to step 1 (generate a new random number U) and proceed as before.

When c is chosen as the maximum of $\frac{q_j}{p_j}$, then $\frac{q_j}{cp_j}$ will be less than or equal to 1 for all j .

It can be shown, as in **Theorems 3.2 and 3.3**, that Y will have the p.m.f. $\{q_j, j = 0, 1, \dots\}$ and further that the number of iterations needed to obtain a simulated value of Y is a geometric random variable

with mean $c \left[\text{or that } P(\text{acceptance}) = \frac{1}{c} \right]$.

11.5 SIMULATION OF STOCHASTIC PROCESSES

A stochastic process is a family or collection of random variables. Thus a stochastic process can be simulated through simulation of the family of random variables.

11.5.1 Simulation of Discrete Parameter Stochastic Process: Markov Chains

Suppose that $\{X_n, n = 0, 1, \dots\}$ is discrete (time) parameter stochastic process. One is concerned with generation of samples of the n -dimensional vector $\{X_0, X_1, \dots, X_{n-1}\}$, $n = 1, 2, \dots$. Once such a sample $\{x_0, x_1, \dots, x_{n-1}\}$ is available and if the conditional distribution $P\{X_n = x_n | X_0 = x_0, X_1 = x_1, \dots, X_{n-1} = x_{n-1}\}$, $n = 1, 2, \dots$, is given then a sample $(x_0, x_1, \dots, x_{n-1}, x_n)$ can be obtained recursively.

The general recursive method could then be applied by first generating the value x_0 of X_0 according to the initial distribution $F_0(x) = P\{X_0 \leq x\}$.

Consider simulation of a Markov chain having transition probabilities $\{p_{i,j}\}$, $i, j = 0, 1, 2, \dots$. The algorithm is as follows:

First, generate a value of the initial state x_0 from the initial distribution of X_0 .

Suppose that $x_0 = i$, then X_1 can be simulated according to the distribution $p_{i,j}$ and so on for X_2, X_3, \dots

Note 1. Even in cases of certain Markov chains $p_{i,j}$'s may not be explicitly known. Consider, for example, a Galton-Watson process $\{X_n, n = 0, 1, 2, \dots\}$ such that

$$X_{n+1} = \sum_{r=1}^{X_n} Y_r$$

where Y_r 's are *i.i.d.* discrete random variables having a common distribution $\{p_k, k = 0, 1, 2, \dots\}$ (offspring distribution). This process is a discrete parameter Markov chain. If we assume that $X_0 = 1$, then $X_1 = Y_1$, and X_1 can be simulated from the distribution of Y_1 and so on for X_2, X_3, \dots

Since the initial values of a Markov chain can have a significant influence on subsequent values of the chain, usually the first k state values are generally discarded.

11.5.2 Markov Chain Monte Carlo (MCMC)

An important question arises as how to generate (simulate) a Markov chain $P = (p_{ij})$ with a given stationary (equilibrium) distribution $\{v_k\}$ where

$$v_k = \lim_{n \rightarrow \infty} p_{ij}^{(n)}, \quad \sum v_k = 1$$

A method for generating a Markov chain with a given stationary (equilibrium) distribution was first put forward by a Metropolis *et al.* (in a Journal of Chemical Physics in 1953). The paper lays down the basic structure leading to what is now known as Markov Chain Monte Carlo (MCMC). The method is now known as *Metropolis-Hastings algorithm* (Hastings, 1970). An important special case of the algorithm is known as Gibbs sampler, which is the commonly used version of the algorithm. Several applications of MCMC used in practice are based on Gibbs sampler.

It is not very difficult to generate such a Markov chain. It is much more difficult to determine how many steps are needed to converge to the stationary distribution within a given error.

MCMC is a rapidly growing area and has applications in Bayesian statistical inference. The method has been used in many other areas, such as statistical computing, computer science etc. and this is still growing. Further details are beyond the scope of this book. Those interested may refer to Gilks *et al.* (1996); also Geyer (1992), Diaconis *et al.* (1995), Roberts and Casella (2001), Ross (2003), Tijms (2003), Berg (2004), and so on.

11.5.3 Simulation of a Poisson Process

Let us consider a counting process such as a Poisson process $\{N(t), t \geq 0\}$ with parameter λ (mean rate per unit time). Such a process has the property that the interarrival time $A_i = t_i - t_{i-1}$, $i = 1, 2, \dots, t_0 = 0$

(t_i is the i^{th} event time) are *i.i.d.* exponential r.v.s. with mean $\frac{1}{\lambda}$ (**Theorem 3.3**).

The procedure to generate the first n event times t_i , $i = 1, 2, \dots, n$, of the Poisson process is as follows:

1. Generate a random number U
2. The first event time t_1 can be generated as

$$t_1 = -\frac{1}{\lambda} \log U$$

3. Then the subsequent event times t_2, t_3, \dots, t_n can be generated as

$$t_i = t_{i-1} - \frac{1}{\lambda} \log U_i, \quad i = 2, 3, \dots, n$$

taking a separate random number U_i in each case.

11.5.4 Simulation of a Renewal Process

A renewal process is a generalisation of a Poisson process such that the interarrival times $A_i = t_i - t_{i-1}$, $i = 1, 2, \dots$, $t_0 = 0$ are *i.i.d.* random variable but not necessarily is an exponential random variable, that is A_i 's are *i.i.d.* random variables.

Thus a renewal process can be generated by replacing step 2 of the above (of § 11.5.2) where A_i 's are *i.i.d.* random variables.

Suppose that V_i is the generated value of A_i . Thus $t_1 = V_1$ and t_2, t_3, \dots can be generated using

$$t_i = t_{i-1} + V_i, \quad i = 2, 3, \dots$$

11.5.5 Simulation of a Non-homogeneous Poisson Process

For this, a method, known as *thinning* has been advanced by Lewis & Shedler (*Nav. Res. Log. Orly* **26**, 403-13, 1979). This is as follows:

Suppose that $N(t)$ is a non-homogeneous Poisson process with intensity $\lambda(t)$. Suppose further that $\lambda^* = \max_t \{N(t)\}$ is finite.

We can generate a Poisson process with parameter λ^* by using the method described in § 11.5.3. Suppose that t_i^* denote the event times for this process.—suppose that each event of this process is recorded (or counted) with probability $p(t) = \lambda(t)/\lambda^*$, then the randomly recorded (counted) events of the Poisson process constitute a Poisson process with rate $\lambda^* \cdot p(t) = \lambda(t)$ (see § 4.1.3 # 3). Thus we get a non-homogeneous Poisson process with intensity $\lambda(t)$.

By this process, one considers event time t_i^* only when $\lambda(t_i^*)$ is high with probability $\lambda(t_i^*)/\lambda^*$; where this does not happen t_i is thrown out (or not considered) the probability of this happening is $1 - \lambda(t_i^*)/\lambda^*$. This is why the method is called *thinning process* or *random selection process*.

An equivalent algorithm is as follows. This starts with generation of the first event time. Generate random numbers $U_1, U_2, \dots, t_1 = -\frac{1}{\lambda} \log U_1$ and generating the subsequent t_i , $i = 2, 3, \dots$. Suppose that

t_{i-1} is generated, then $t_i = t_{i-1} - \frac{1}{\lambda^*} \log U_i$.

Generate another random number V_i .

If $V_i \leq \lambda(t)/\lambda^*$, then set $t = t_i$. Otherwise, repeat this process by taking another set of random numbers u_i , V_i and so on.

11.6 SIMULATION OF STOCHASTIC SYSTEM: QUEUEING SYSTEM

Consider an $M/M/1$ queueing system [with a Poisson arrival process (having parameter say, λ) and an independent exponential service time (having parameter say μ) and having a single server]. First, one can simulate the arrival process (a Poisson process as in § 11.5.3) and also the service time distribution (an exponential distribution as in Example 3 (d)). Then with these inputs, it is possible to find the waiting time (in the queue as well as in the system) and other characteristics (like busy period etc.) of the system. With a large number of readings, one can estimate some of the performance measures of the system. In the same manner it is possible to work with more general queueing systems. (see, Law & Kelton 1997, J.L. Jain *et al.*, 2007, and so on.)

Simulation softwares have now been advanced for making simulating such system simpler and more convenient. Many special purpose simulation languages have been developed during the last few decades and are available.

The popularity of these languages have been on the increase due to many efforts made towards improving these, as also their standardisation. These have been made easily available also. The simulation language GPSS (General Purpose Simulation System) has been found useful for simulation of queueing systems. For other stochastic systems there are special simulation languages (such as SIMSCRIPT).

These are beyond the scope of this book. Readers interested may look into books for these languages and the methods to be adopted (for example, Law & Kelton, 1997 and so on).

11.7 STATISTICAL ANALYSIS OF SIMULATED DATA

As we have seen Monte Carlo methods are used for generation of *random samples* of *r.v.s*, stochastic processes, and for stochastic systems. Thus such methods become problems of mathematical statistics. Statistical analysis of simulated data has to be taken recourse to. Amongst the important questions that arise are:

1. when to stop the simulation process, and
2. the accuracy of the method used in obtaining the desired output.

Various methods have been put forward to meet these. More complicated estimators like “*bootstrap estimator*” are used in place of the simple sample mean. In order to obtain high accuracy, it is necessary to look into a solution with small variance. Attempts in this regard have led to *variance reduction techniques*.

In this Chapter, an attempt has only been made to indicate the very basics of Monte Carlo methods and Simulation of Stochastic Systems. For more elaborate account of the statistical techniques used reference may be made books on Simulation, for example, Kleijnen, 1974/75, Rubenstein, 1981, Ripley, 1986, Law and Kelton, 1997, Ross, 2002 and Gilks *et al.* (1996)); and also Research publications in this area.

EXERCISES

11.1 With $a = 7^3 = 343$, $m = 2^{17} - 1 = 131071$, $x_0 = 693153$ and using the multiplicative congruence method, obtain 10 random numbers

11.2 Using Monte Carlo method, evaluate the integral

$$(a) \quad I = \int_0^1 \frac{dx}{1+x^2}$$

and hence estimate the value of π .

$$(b) \quad I = \int_1^2 \frac{dx}{x}$$

and compare your result with the exact value.

$$(c) \quad \int_1^4 \frac{dx}{1+\sqrt{x}}$$

and compare with the exact result.

$$(d) \quad I = \int_1^2 \int_1^2 \frac{dx dy}{x+y}$$

and compare your result with the exact solution $\ln(1024/729)$. [Use 20-40 random numbers]

11.3 How would you simulate a truncated r.v. having p.d.f. f and d.f. F

$$f(x) = \begin{cases} \frac{f(x)}{F(b) - F(a)}, & a \leq x \leq b \\ 0, & \text{otherwise} \end{cases}$$

11.4 Simulate a r.v. having p.d.f.

$$f(x) = \begin{cases} ax(1-x)^2, & 0 < x < 1 \\ 0, & \text{otherwise} \end{cases}$$

11.5 Write down the algorithm you would adopt to simulate the r.v. having p.d.f.

$$f(x) = \begin{cases} \frac{4}{\Gamma(2)} x e^{-2x}, & x > 0 \\ 0, & \text{otherwise} \end{cases}$$

11.6 Write down an algorithm for Simulating the r.v. having p.d.f.

$$f(x) = \begin{cases} \frac{2}{\sqrt{\pi}} x^{1/2} e^{-x}, & x > 0 \\ 0, & \text{otherwise} \end{cases}$$

by taking the auxiliary variable Y as exponential having the same mean.

11.7 How would you generate a sample of the Weibull distribution having d.f.

$$F(x) = 1 - \exp(-\alpha x^\beta), \quad 0 < x < \infty \quad (\alpha > 0, \beta > 0) ?$$

11.8 Describe an efficient algorithm to simulate the random variable X such that

$$P\{X = 0\} = 0.25, \quad P\{X = 1\} = 0.30, \quad P\{X = 2\} = 0.15$$

$$P\{X = 3\} = 0.20, \quad P\{X = 4\} = 0.10.$$

11.9 A pair of fair and similar coins are tossed together till *two* heads occur for the *first time*.

Develop a simulation method to estimate the average number of tosses required.

11.10 Consider a Poisson arrival process with mean of $\lambda = 10$ arrivals per sec. Simulate the above process to find the event times t_i of i^{th} arrival, $i = 1, 2, \dots, 50$. Find the average interarrival time and compare with the expected value.

REFERENCES

- Berg, B.A. *Markov Chain Monte Carlo Simulations and their Statistical Analysis*, World Scientific (2004).
- Casella, G. and R.L. Berger. *Statistical Inference*, 2nd ed., Pacific Grove, CA, (2002).
- Chang, H.S., Fu, M.C., Hu, J. and S.J. Marcus. *Simulation-based Algorithms for Markov Decision Processes*, Springer, New York (2007).
- Diaconis, P. and S. Holmes. *Three Examples of Monte Carlo Markov Chains: At the Interface between Statistical Computing, Computer Science and Statistical Mechanics IN Discrete Probability and Algorithms* (Eds. Aldous, D. Diaconis, P., Spence, J. and Steele, M.) pp. 43–56 Springer-Verlag (1995).
- Dudewicz, E.J. and S.N. Mishra. *Modern Mathematical Statistics*, Wiley, New York (1988).
- Ecuyer, P. L. *Random Numbers for Simulation*, Comm. Ass. Comp. Mach., **33** (1990).
- Fishman, G. *Discrete Event Simulation*, Wiley, New York (1978).
- Gamerman, D. *Markov Chain Monte Carlo for Bayesian Inference*, Chapman & Hall/CRC (1997).
- Geyer, C.J. *Practical Markov Chain Monte Carlo (with discussions)*, Stat. Sc. **7**, 473–511 (1992).
- Gilks, W.R., S. Richardson and D.J. Spiegelhalter. *Markov Chain Monte Carlo in Practice*, Chapman & Hall/CRC, Boca Raton, FL (1996).
- Glasserman, P. *Monte Carlo Methods in Financial Engineering* (Stochastic Modelling and Applied Probability), Springer (2003).
- Hastings, W.K. Monte Carlo sampling methods using Markov chains and their applications. *Biometrika*, **57**, 97–109 (1970).
- Jain, J.L., S.G. Mohanty and W. Böhm. *A Course on Queueing Models*, Chapman & Hall/CRC, London, Boca Raton, New York (2007).
- Kleijnen, J.P.C. *Statistical Techniques in Simulation*, Parts 1 & 2, Marcel Dekker, New York (1974–75).
- Knuth, D.E. *The Art of Computer Programming*, Vol. 2; *Seminumerical Algorithms*, 2nd ed., Addison-Wesley, Reading (1981).
- Kohlas, J. *Stochastic Methods of Operations Research*, CUP (1982).
- Law, A.M. and W.D. Kelton. *Simulation Modeling and Analysis*, 2nd ed. (1991), McGraw-Hill, New York, International. 3rd ed., New Delhi (1997).
- Marsaglia, G. Random number generation, IN *Encyclopedia of Computer Science and Engineering* (Ed. Ralston, A.) 1260–1264, Van Nostrand, New York (1983).
- and A. Zaman. A new class of random number generators, *Ann. Appl. Prob.* Vol. **1** # 3, 462–480, (1991).
- Medhi, Deepankar and Ramasamy Karthikeyan. *Network Routing: Algorithms, Protocols and Architecture*, Morgan Kaufmann (ELSEVIER), Amsterdam, London, New York (2007).
- Metropolis, N., A.W. Rosenbluth, M.N. Rosenbluth, A.H. Teller and E. Teller, Equations of state calculations by fast computing machine, *J. Chem. Phy.*, **21**, 1087–91 (1953).

- Mitrani, I. *Simulation Techniques for Discrete Event Systems*, Cambridge Univ. Press, U.K. (1982).
- Morgan, B.J.T. *Elements of Simulation*, Chapman & Hall, London (1983).
- Nelson, B.L. *Stochastic Modeling: Analysis and Simulation*, McGraw-Hill, New York (1995).
- Ripley, B. *Stochastic Simulation*, Wiley, New York (1986).
- Robert, C.P. and G. Casella. *Monte Carlo Statistical Methods*, 2nd ed., Springer-Verlag, New York (2004).
- Ross, S.M. *Simulation*, 3rd ed., Academic Press, Inc. San Diego, C A (2002); Indian Reprint, Elsevier, New Delhi (2005).
- *Introduction to Probability Models*, 8th ed., Academic Press Inc., San Diego, C.A. (2003); Indian Reprint, Elsevier, New Delhi (2004).
- Rubenstein, R. *Simulation and Monte Carlo Method*, Wiley, New York (1981).
- The Rand Corporation. *A Million Random Digits with 100,000 Normal Deviates*, The Free Press, New York (1955).
- Tijms, H.C. *A First Course in Stochastic Models*, Wiley (2003).

APPENDIX A

Some Basic Mathematical Results

A.1 IMPORTANT PROPERTIES OF LAPLACE TRANSFORMS

The Laplace transformation possesses some general properties; these enable one to find Laplace transforms of many functions in very simple ways. We discuss below some such properties. Denote Laplace transform of $f(t)$ by

$$L\{f(t)\} \equiv \bar{f}(s) = \int_0^{\infty} e^{-st} f(t) dt.$$

1. *Linearity property:* The Laplace transformation is a linear operation, i.e., if a_i 's are constants and $f_i(t)$'s, $i = 1, 2$, are functions whose Laplace transforms $L\{f_i(t)\}$ exist, then

$$L\{a_1 f_1(t) + a_2 f_2(t)\} = a_1 L\{f_1(t)\} + a_2 L\{f_2(t)\}$$

Proof: We have

$$\begin{aligned} L\{a_1 f_1(t) + a_2 f_2(t)\} &= \int_0^{\infty} e^{-st} \{a_1 f_1(t) + a_2 f_2(t)\} dt \\ &= a_1 \int_0^{\infty} e^{-st} f_1(t) dt + a_2 \int_0^{\infty} e^{-st} f_2(t) dt \\ &= a_1 L\{f_1(t)\} + a_2 L\{f_2(t)\} \end{aligned}$$

For example

$$L\{2t - 5\} = \frac{2}{s^2} - \frac{5}{s}.$$

The property holds for $i = 1, 2, \dots, n$, where n is finite.

2. *First translation (or first shifting) property:*

If $L\{f(t)\} = \bar{f}(s)$ exists for $s > \alpha$, then

$$L\{e^{at} f(t)\} = \bar{f}(s-a), \quad s > \alpha + a$$

Proof: We have

$$\begin{aligned}\bar{f}(s-a) &= \int_0^\infty e^{-(s-a)t} f(t) dt \\ &= \int_0^\infty e^{-st} \{e^{at} f(t)\} dt \\ &= L\{e^{at} f(t)\}.\end{aligned}$$

For example,

$$L\{e^{-t} t\} = \frac{1}{(s+1)^2},$$

and $L\{e^{at} t^n\} = \frac{\Gamma(n+1)}{(s-a)^{n+1}}, n > -1$

3. *Second translation (or second shifting) property:*

If $L\{f(t)\} = f(s)$ exists and $g(t)$ is defined by

$$g(t) = \begin{cases} f(t-a), & t > a \\ 0, & t < a \end{cases}$$

then $L\{g(t)\} = e^{-as} \bar{f}(s).$

Proof: We have

$$\begin{aligned}L\{g(t)\} &= \int_0^\infty e^{-st} f(t-a) dt \\ &= \int_0^\infty e^{-s(t_1+a)} f(t_1) dt_1 \\ &= e^{-as} \bar{f}(s).\end{aligned}$$

4. Change of scale property:

If $L\{f(t)\} = \bar{f}(s)$ exists, then

$$L\{f(at)\} = (1/a) \bar{f}(s/a), a \neq 0$$

Proof: We have

$$\begin{aligned}L\{f(at)\} &= \int_0^\infty e^{-st} f(at) dt \\ &= (1/a) \int_0^\infty e^{-(s/a)t_1} f(t_1) dt_1\end{aligned}$$

$$= (1/a) \bar{f}(s/a).$$

For example,

$$L\{\sin at\} = (1/a) \frac{1}{(s/a)^2 + 1} = \frac{a}{s^2 + a^2}.$$

Example 1(a). For $n > -1$,

$$\begin{aligned} L\{e^{-at} (at)^n\} &= (1/a) L\{e^{-t} t^n\} \\ &= \frac{1}{a} \cdot \frac{\Gamma(n+1)}{(s/a+1)^{n+1}} \\ &= \frac{a^n \Gamma(n+1)}{(s+a)^{n+1}}. \end{aligned}$$

5. Laplace transform of derivatives:

First order derivative: Suppose that $f'(t)$ exists and is continuous on every finite interval in the range $t \geq 0$, then the Laplace transform of the derivative $f'(t)$ exists and

$$\begin{aligned} L\{f'(t)\} &= sL\{f(t) - f(0)\} \\ &= s\bar{f}(s) - f(0) \end{aligned}$$

Proof: Integrating by parts, we get

$$\begin{aligned} L\{f'(t)\} &= \int_0^\infty e^{-st} f'(t) dt \\ &= e^{-st} f(t) \Big|_{t=0}^\infty + s \int_0^\infty e^{-st} f(t) dt \\ &= s\bar{f}(s) - f(0). \end{aligned}$$

Higher order derivatives: Suppose that $f''(t)$ exists and is continuous on every finite interval in the range $t \geq 0$ then $L\{f''(t)\}$ exists and is given by

$$L\{f''(t)\} = s^2 \bar{f}(s) - sf(0) - f'(0).$$

Proof: Applying the above result to the second order derivative, we get

$$\begin{aligned} L\{f''(t)\} &= sL\{f'(t)\} - f'(0) \\ &= s\{s\bar{f}(s) - f(0)\} - f'(0) \\ &= s^2 \bar{f}(s) - sf(0) - f'(0). \end{aligned}$$

Similarly

$$L\{f'''(t)\} = s^3 \bar{f}(s) - s^2 f(0) - sf'(0) - f''(0)$$

and more generally for n th order derivative

$$L\{f^n(t)\} = s^n \bar{f}(s) - s^{n-1} f(0) - s^{n-2} f'(0) - \dots - f^{n-1}(0).$$

Example 1(b). Let $f(t) = t^2$. Then

$$\begin{aligned} L\{2\} &= L\{f''(t)\} = s^2 L\{f(t)\} - sf(0) - f'(0) \\ &= s^2 L\{t^2\} \\ \Rightarrow L\{t^2\} &= \frac{L(2)}{s^2} = \frac{2/s}{s^2} = \frac{2}{s^3}. \end{aligned}$$

Remarks:

1. Differentiation corresponds to multiplication by and addition of a constant.
2. It is assumed that the function $f(t)$ and the derivatives satisfy a condition called piece-wise continuity. Since most of the functions considered here satisfy this condition, we do not discuss this here.
3. The above results have important applications in differential equations. The Laplace transformation reduces linear differential equations with constant coefficients to algebraic equations of the transform. For example, taking Laplace transform of

$$y''(t) + a^2 y(t) = r(t)$$

$$\text{we get } s^2 \bar{y}(s) - sy(0) - y'(0) + a^2 \bar{y}(s) = \bar{r}(s)$$

which is an algebraic equation yielding

$$\bar{y}(s) = \frac{sy(0) + y'(0)}{s^2 + a^2} + \frac{\bar{r}(s)}{s^2 + a^2}$$

as its solution.

6. *Laplace transform of integrals:*

Under certain conditions satisfied by $f(t)$, we get

$$L\left\{\int_0^t f(x) dx\right\} = \frac{\bar{f}(s)}{s}, \quad s > 0$$

Proof: Let $F(t) = \int_0^t f(x) dx$, so that $F'(t) = f(t)$.

$$\text{Now } L\{F'(t)\} = s\bar{F}(s) - F(0)$$

$$\text{whence } \bar{F}(s) = L\{F(t)\}$$

$$= \frac{\bar{f}(s)}{s}, \quad s > 0.$$

Example 1(c). Given that $\bar{g}(s) = \frac{1}{s+s^2}$ find $g(t)$

We have $\bar{g}(s) = \frac{1}{s(s+1)} = \frac{\bar{f}(s)}{s}$

where $\bar{f}(s) = \frac{1}{s+1}$, so that $f(t) = e^{-t}$.

Thus
$$g(t) = \int_0^t f(x) dx = 1 - e^{-t}.$$

Note: Integration corresponds to division by s .

7. *Differentiation and integration of transforms:* The derivative of the transform. Let

$$\bar{f}(s) = L\{f(t)\} = \int_0^\infty e^{-st} f(t) dt$$

exist. Then under conditions the differentiation under the integral sign is valid and

$$\begin{aligned}\bar{f}'(s) &= \int_0^\infty t e^{-st} f(t) dt \\ &= L\{-t f(t)\}\end{aligned}$$

or $L\{tf(t)\} = (-1)\bar{f}'(s)$.

Again
$$\begin{aligned}\int_s^\infty \bar{f}(z) dz &= \int_s^\infty \int_0^\infty e^{-zt} dz f(t) dt \\ &= \int_0^\infty \left\{ f(t) dt \right\} \left\{ \int_s^\infty e^{-zt} dz \right\} \\ &= \int_0^\infty \left\{ \frac{1}{t} f(t) \right\} e^{-st} \cdot dt \\ &= L\left\{ \frac{f(t)}{t} \right\}.\end{aligned}$$

Differentiation and integration of the transform of a function $f(t)$ corresponds respectively to the multiplication of the function $f(t)$ by $-t$ and the division of $f(t)$ by t .

It can be shown that

$$L\{t^2 f(t)\} = (-1)^2 \bar{f}''(s),$$

and in general, $L\{t^n f(t)\} = (-1)^n \bar{f}^n(s)$, $n = 1, 2, \dots$

Note: Denote $R(t) = 1 - F(t)$
then

$$\begin{aligned} L\{R(t)\} &= L\left\{1 - \int_0^t f(x) dx\right\} \\ &= \frac{1 - \bar{f}(s)}{s} \end{aligned}$$

8. Limit Property: Initial Value Theorem

$$\lim_{t \rightarrow \infty} f(t) = \lim_{s \rightarrow 0} s\bar{f}(s)$$

whenever both the limits exist.

For example, if $f(t) = e^{-t}$ so that $\bar{f}(s) = 1/(s+1)$, then

$$\lim_{t \rightarrow \infty} f(t) = 0 = \lim_{s \rightarrow 0} s\bar{f}(s).$$

9. Limit Property: Final Value Theorem

$$\lim_{t \rightarrow 0} f(t) = \lim_{s \rightarrow \infty} s\bar{f}(s)$$

whenever the limits exist. If both the limits exist, their values coincide.

The properties (8) & (9) enable one to study the behaviour of $f(t)$ as $t \rightarrow \infty$ (or as $t \rightarrow 0$) from the behaviour of $\bar{f}(s)$ as $s \rightarrow 0$ (or as $s \rightarrow \infty$). There are other such results of more generality: these are covered under the name of Tauberian theorems.

10. Integral Property:

Taking limit, as $s \rightarrow 0$, of

$$\int_0^\infty e^{-st} f(t) dt = \bar{f}(s)$$

we get

$$\int_0^\infty f(t) dt = \bar{f}(0)$$

assuming the integral to be convergent. Further, for $a > 0$

$$\int_0^\infty e^{-at} f(t) dt = \bar{f}(a)$$

provided the integral converges.

A.2 DIFFERENCE EQUATIONS

A.2.1 Introduction

Let $f(n)$ be a function defined only for non-negative *integral values* of the argument n . The first difference of $f(n)$ is defined by the increment of $f(n)$ and is denoted by $\Delta f(n)$, i.e.,

$$\Delta f(n) = f(n+1) - f(n) \quad (2.1)$$

The second and the higher differences are defined by

$$\Delta^{k+1} f(n) = \Delta \{ \Delta^k f(n) \}, \quad k > 0.$$

It can be verified that

$$\begin{aligned} \Delta^{k+1} f(n) &= \Delta^k \{ \Delta f(n) \} = \Delta^k \{ f(n+1) - f(n) \} \\ &= \Delta^k f(n+1) - \Delta^k f(n), \quad k > 0. \end{aligned} \quad (2.2)$$

We denote $f(n+1)$ by $Ef(n)$ (E is here the displacement operator and is not to be confused with the symbol E for the expectation of a random variable): then

$$\Delta f(n) = Ef(n) - f(n) = (E - 1)f(n).$$

Symbolically,

$\Delta \equiv E - 1$ or $E \equiv 1 + \Delta$; we have

$$E^k f(n) = f(n+k). \quad (2.3)$$

By a difference equation, we mean an equation involving a function evaluated at arguments which differ by any of a fixed number of values. Examples of such equations are:

$$\begin{aligned} f(n+2) - f(n+1) - f(n) &= 0; \\ (\lambda + \mu_n) p_n &= \mu_{n+1} p_{n+1} + \lambda p_{n-1}, \quad n \geq 1 \\ p_n &= qp_{n-1} - p(1 - p_{n-1}) = 0; \\ Y_t &= a(1+b)Y_{t-1} - abY_{t-2} + 1; \\ a_0 U_x + a_1 U_{x+1} + \dots + a_k U_{x+k} &= g(x). \end{aligned} \quad (2.4)$$

In the first equation the argument runs from n to $(n+2)$; this is a difference equation of order $(n+2) - n = 2$. The last equation is of order $(x+k) - x = k$. The first two equations are homogeneous while the last three are not.

The equation $f(n+2) - f(n+1) - f(n) = 0$ may be written as

$$E^2 f(n) - Ef(n) - f(n) = 0, \quad \text{or} \quad r(E) f(n) = 0,$$

where

$$r(E) = (E^2 - E - 1).$$

A difference equation may be written as a function of the operator E in the same way that a differential equation can be written as a function of the operator $D \left(\equiv \frac{d}{dx} \right)$. There is indeed a close similarity between the theory of differential equations and that of difference equations.

Given a function $f(n) = Ca^n$, we can easily get the difference equation $f(n+1) - af(n) = 0$. We shall generally be concerned with the inverse problem: given a difference equation, to find the function which satisfies the given difference equation.

A.2.2 Homogeneous Difference Equation with Constant Coefficients

Consider a homogeneous difference equation of order *two*

$$f(n+2) + af(n+1) + bf(n) = 0 \quad (2.5)$$

or

$$r(E)f(n) = 0, \text{ where } r(E) = E^2 + aE + b.$$

Consider a trial solution $f(n) = m^n$ ($m \neq 0$);

then $Ef(n) = m^{n+1}$, $E^2f(n) = m^{n+2}$ so that (2.5) gives

$$(m^2 + am + b) = 0. \quad (2.6)$$

This equation $r(m) = 0$ is called the *characteristic* (or auxiliary or secular) *equation* of the difference equation (2.5).

- (i) If the roots m_1, m_2 of the equation (2.6) are distinct, then m_1^n and m_2^n are two solutions of the equation (2.5). Since the equation is homogeneous $c_1 m_1^n$ and $c_2 m_2^n$ will also satisfy the equation and so also with their sum. In other words, if m_1, m_2 are the distinct roots of (2.6) and c_1, c_2 are arbitrary constants, then

$$f(n) = c_1 m_1^n + c_2 m_2^n \quad (2.7)$$

will be the general solution of the equation (2.5).

- (ii) In case the roots m_1, m_2 are equal, the general solution is given by

$$f(n) = (c_1 + c_2 n) m_1^n. \quad (2.8)$$

- (iii) In case the roots are complex, then we can write

$$m_1 = r(\cos \theta + i \sin \theta) \text{ and } m_2 = r(\cos \theta - i \sin \theta)$$

and the general solution (2.7) will take form

$$f(n) = Ar^n \cos(n\theta + B), \quad (2.9)$$

where A, B are arbitrary constants.

The above arguments can be carried over to homogeneous difference equations of any order k . We may state as follows the rule for the solution of the homogeneous difference equations:

$$f(n) + a_1 f(n+1) + \dots + a_k f(n+k) = 0 \quad (2.10)$$

or,

$$r(E)f(n) = 0.$$

First, find the roots of the characteristic equation

$$r(m) \equiv 1 + a_1 m + \dots + a_k m^k = 0. \quad (2.11)$$

Suppose that m_1, m_2, \dots, m_k are the real and distinct roots of (2.11), then the general solution of (2.10) will be given by

$$f(n) = c_1 m_1^n + c_2 m_2^n + \dots + c_k m_k^n. \quad (2.12)$$

In case some of the real roots are equal, say $m_1 = m_2$, and others distinct then the solution will be

$$f(n) = (c_1 + c_2 n) m_1^n + c_3 m_3^n + \dots + c_k m_k^n. \quad (2.13)$$

It is to be noted that the general solution of an equation of order k will, in general, contain k arbitrary constants c_1, c_2, \dots, c_k . These can be obtained when k initial (or boundary) conditions are also given.

A.2.3 Linear Non-homogeneous Equation

Consider an equation of the form

$$f(n) + a_1 f(n+1) + \dots + a_k f(n+k) = g(n) \quad (2.14)$$

or

$$r(E)\{f(n)\} = g(n).$$

Let u be the general solution of the corresponding homogeneous equation $r(E)\{f(n)\} = 0$ and v be a particular solution of $r(E)\{f(n)\} = g(n)$.

Then the most general solution of (2.14) is given by $u + v$. Methods of obtaining particular solution of (2.14) depend largely on the form of the function $g(n)$. We consider below a particular form of $g(n)$. See Jordan (1947) for other forms.

Let $g(n) = AB^n$, where A and B are constants.

Case (i). Suppose that B is not a root of $r(x) = 0$, i.e., $r(B) \neq 0$.

Consider a trial solution $f(n) = CB^n$, $B \neq 0$, C is constant. Substitution in (2.14) gives

$$CB^n + a_1 CB^{n+1} + \dots + a_k CB^{n+k} = AB^n$$

whence

$$C = \frac{A}{r(B)}$$

and thus

$$v = \frac{AB^n}{r(B)} \quad (2.15)$$

is a particular solution of (2.14).

Case (ii): Suppose that B is a non-repeated root of $r(x) = 0$, i.e., $r(B) = 0$ but $r'(B) \neq 0$. Consider a trial solution $f(n) = n C B^n$. Substitution in (2.14) yields

$$C[nr(B) + Br'(B)] = A$$

whence

$$C = \frac{A}{Br'(B)}$$

and thus

$$v = \frac{AnB^n}{r'(B)} \quad (2.16)$$

is a particular solution of (2.14).

Case (iii): Suppose that $r(B) = r'(B) = \dots = r^{(m-1)}(B) = 0$ but $r^{(m)}(B) \neq 0$.

This case can be similarly treated.

A particular solution will be

$$v = \frac{An^{m-1}B^n}{r^m(B)}. \quad (2.17)$$

Particular Case: $g(n) = A$ (constant); we get the result by putting $B = 1$.

There are other methods for solving linear difference equations such as by using matrices, using Laplace transforms, using z -transforms (generating functions) and so on. See, Jordan (1947), Miller (1968).

Example 2(a). Fibonacci numbers are given by

$$0, 1, 1, 2, 3, 5, 8, 13, 21, \dots;$$

these can be put as

$$F_0 = 0, F_1 = 1, F_n = F_{n-1} + F_{n-2} \quad (n \geq 2). \quad (2.18)$$

The difference equation $F_n = F_{n-1} + F_{n-2}$ has the characteristic equation $m^2 = m + 1$, whose roots are $m_1 = (1 + \sqrt{5})/2$ and $m_2 = (1 - \sqrt{5})/2$. Hence $F_n = c_1 m_1^n + c_2 m_2^n$. Solving for c_1 and c_2 by using $F_0 = 0, F_1 = 1$, we get $c_1 = -c_2 = 1/\sqrt{5}$, so that

$$F_n = \left[\left\{ (1 + \sqrt{5})/2 \right\}^n - \left\{ (1 - \sqrt{5})/2 \right\}^n \right] / \sqrt{5}, \quad n \geq 0 \quad (2.19)$$

Further, F_n can also be expressed as:

$$F_0 = 0 \text{ and } F_n = \binom{n}{0} + \binom{n-1}{1} + \dots + \binom{n-k}{k} = \sum_{r=0}^{[n/2]} \binom{n-r}{r},$$

where $k = [n/2]$ is the largest integer $\leq n/2$, $n = 1, 2, \dots$

The generating function of the sequence $\{F_n, n \geq 0\}$ is given by

$$\begin{aligned} F(z) &= \sum_{n=0}^{\infty} F_n z^n \\ &= \frac{z}{1-z-z^2} \\ &= \frac{1}{\sqrt{5}} \left(\frac{1}{1-\phi/z} - \frac{1}{1-\hat{\phi}/z} \right) \end{aligned} \quad (2.20)$$

where

$$\phi = 1 - \hat{\phi} = (1 + \sqrt{5})/2 = 1.61803$$

If follows that

$$F_n = (\phi^n - \hat{\phi}^n) / \sqrt{5}, \quad n \geq 0$$

For large n ,

$$\begin{aligned} F_n &\approx \frac{1}{\sqrt{5}} \left(\frac{1 + \sqrt{5}}{2} \right)^n \\ &= \frac{(1.61803)^n}{2.23607} \end{aligned}$$

This gives a close approximation. Some approximations are given below,

n	approximation	exact value
5	4.96	5
8	21.007	21
10	54.995	55

For large n ,

$$\frac{F_{n+1}}{F_n} = \frac{1}{2}(1 + \sqrt{5}) = \phi \approx 1.61803\ldots$$

and (its reciprocal $\frac{1}{\phi} = \phi - 1 \approx 0.6180\ldots$) are known as *golden section ratios*.

Note: 1. Leonardo da Pisa, c. 1180 - 1250, better known as, Fibonacci (son of Bonaccio), described this sequence of numbers (in his book *Liber Abaci*) which have found interesting applications (Jean, 1984, Vorobiov, 1963). It is still popular as a tool to chart modern financial markets.

The problem that gives rise to this sequence is the following: ‘How many pairs of rabbits will be produced in a year, beginning with a single pair, if in every month each pair bears a new pair which becomes productive from the second month on?’

2. It may be mentioned that the present decimal numeral system together with the symbol zero to mark an empty position was first developed in India within the ‘Hindu culture’ (Knuth, 1997) around 600 A.D. Leonardo Pisano (da Pisa) introduced this system, that replaced the old system, in the West, through his book.

Before Fibonacci, Hindu mathematician Gopala. (c. 1135) and Jain philosopher Hemchandra (c. 1150) mentioned the sequence 1, 2, 3, 5, 8,... Kepler, unaware of Fibonacci’s work, mentioned the sequence in 1611. Much earlier, Hindu mathematician Virhanka noticed this sequence in the analysis of metres in *Sanskrit* language (Wikipedia).

3. The golden ratios, known to the Greek and Egyptian mathematicians, were used by the Greeks in the 5th century B.C. in the construction of *Parthenon* and even earlier by the Egyptians in the construction of the *Great Pyramids* of Gizeh.

4. Lagged Fibonacci sequence

$$F_n = (F_{n-1} + F_{n-2}) \bmod 10$$

forms a class of random number generators (Marsaglia and Zaman, *Ann. Appl. Prob.* **1**, 462-80 (1972)).

5. Generalised Fibonacci numbers $F_{n,r}$ are given as solution of the difference equation

$$F_{n,r} = F_{n-1,r} + F_{n-2,r} + \cdots + F_{n-r,r} \quad (r \geq 2).$$

For $r = 2$, we get $F_{n,r} = F_n$ (simple Fibonacci numbers).

For an account of Fibonacci sequence, see Knuth (1997), Vajda (1989).

A.2.4 Difference Equations in Probability Theory

Many problems in probability theory can be put down in terms of a difference equation involving the unknown probability. Such problems can then be solved completely by making use of the initial conditions supplied by the problem itself. This method is sometimes found to be very powerful.

Example 2(b). To solve the difference equation

$$U_n = \frac{1}{2}(U_{n+1} + U_{n-1}), \quad 1 \leq n \leq a-1$$

with the initial conditions

$$U_0 = 1 \text{ and } U_a = 0.$$

The difference equation has the characteristic equation $\frac{1}{2}m^2 - m + \frac{1}{2} = 0$, having two equal roots $m = 1, 1$. The solution of the difference equation is

$$U_n = (c_1 + c_2 n)(1)^n = c_1 + c_2 n.$$

The initial conditions give

$$1 = U_0 = c_1, 0 = U_a = c_1 + c_2 a, \text{ whence } c_2 = -1/a.$$

The solution of the difference equation is thus

$$U_n = 1 + (-1/a)n = 1 - n/a.$$

The equation arises in the classical ruin problem, U_n being the probability of gambler's ruin in the symmetric case $p = q = \frac{1}{2}$.

In the study of stochastic processes, we frequently come across equations which are non-homogeneous and which have coefficients that are not constants but functions of the argument. The method of induction and the method of generating function could be used in such cases. These methods are illustrated by an example.

Example 2(c). The probability function

$$p_n = \Pr\{N = n\}, \quad n = 0, 1, 2, \dots,$$

of a random variable N satisfies the difference equations

$$p_{n+1} - (1+a)p_n + ap_{n-1} = 0, \quad n \geq 1 \quad (2.21)$$

$$-p_1 + ap_0 = 0 \quad (0 < a < 1). \quad (2.22)$$

Since p_n 's are probabilities of the random variable N , we have also the condition

$$\sum_{n=0}^{\infty} p_n = 1. \quad (2.23)$$

We now proceed to find p_n , i.e., to solve the difference equation (2.21) given (2.22) and (2.23).

Method of Characteristic Equation

The second-order difference equation (2.21) which can also be written as

$$p_{n+2} - (1+a)p_{n+1} + ap_n = 0, \quad n \geq 0 \quad (2.24)$$

has the characteristic equation $m^2 - (1+a)m + a = 0$, whose roots are $m = 1$ and $m = a (< 1)$. So the equation (2.21) has the solution

$$p_n = A(1)^n + B(a)^n = A + Ba^n, \quad n \geq 0. \quad (2.25)$$

We have from (2.24) and (2.22)

$$\begin{aligned} p_1 &= A + Ba = ap_0 \\ p_0 &= A + B. \end{aligned} \quad (2.26)$$

Solving in terms of p_0 , we get $A = 0$, $B = p_0$, so that

$$p_n = p_0 a^n. \quad (2.27)$$

From (2.23) we get

$$1 = \sum p_n = \sum p_0 a^n = p_0 / (1 - a) \quad \text{or} \quad p_0 = 1 - a.$$

Hence the solution is

$$p_n = (1 - a) a^n, \quad n \geq 0. \quad (2.28)$$

Method of Induction

The equation $p_{n+1} - (1 + a)p_n + ap_{n-1} = 0$ can be written as

$$p_{n+1} - ap_n = p_n - ap_{n-1}, \quad n \geq 1.$$

Putting $(n - 1)$ for n , we get

$$p_n - ap_{n-1} = p_{n-1} - ap_{n-2}$$

and so on. Hence

$$\begin{aligned} p_{n+1} - ap_n &= p_n - ap_{n-1} = p_{n-1} - ap_{n-2} \\ &\quad \cdots \quad \cdots \\ &= p_1 - ap_0, \quad n \geq 0 \end{aligned} \quad (2.29)$$

But from (2.22) $p_1 - ap_0 = 0$. Hence

$$p_n = ap_{n-1} = a(ap_{n-2}) = \cdots = a^n p_0,$$

and

$$\sum_{n=0}^{\infty} p_n = 1 \text{ gives } p_0 = 1 - a, \text{ so that } p_n = (1 - a)a^n, n \geq 0.$$

Method of Generating Functions

Let

$$P(s) = \sum_{n=0}^{\infty} p_n s^n \quad (2.30)$$

be the p.g.f. of the distribution.

Multiplying equation (2.21) by s^n ($n \geq 1$) and adding over $n = 1, 2, \dots$, we get

$$\sum_{n=1}^{\infty} p_{n+1} s^n - (1 + a) \sum_{n=1}^{\infty} p_n s^n + a \sum_{n=1}^{\infty} p_{n-1} s^n = 0. \quad (2.31)$$

or,

$$(1/s)[P(s) - p_0 - p_1 s] - (1 + a)[P(s) - p_0] + asP(s) = 0$$

or,

$$[1/s - (1 + a) + as]Ps = \frac{p_0}{s} + p_1 - (1 + a)p_0$$

or,

$$\frac{(1-s)(1-as)}{s} P(s) = \frac{p_0(1-s)}{s}.$$

Hence

$$P(s) = \frac{p_0}{1-as} = p_0(1-as)^{-1} = p_0(1+as+a^2s^2+\dots)$$

so that

$$\begin{aligned} p_n &\equiv \text{coefficient of } s^n \text{ in } P(s) \\ &= p_0 a^n. \end{aligned} \quad (2.32)$$

Finding p_0 as before from (2.23), we get

$$p_n = (1-a)a^n, \quad n \geq 0.$$

The method of Laplace transforms can also be used to solve a difference equation (Smith, Ch. 9).

Note. The generating function can be used to reduce a difference equation to an algebraic equation.

Example 2(d). To solve the difference equation

$$u_n = qu_{n-1} + p(1-u_{n-1}), \quad n \geq 1, \quad p+q=1, \quad (2.33)$$

given the initial condition $u_0 = 1$. It is a non-homogeneous equation of order 1. Only one initial condition is needed to solve it completely.

The equation can be written as (denoting the displacement operator by E)

$$\text{by } r(E)u_{n-1} = p, \text{ where } r(E) = E + (p-q)$$

The general solution of the corresponding homogeneous equation

$$r(E)u_{n-1} = 0$$

is given by

$$u_n = A(q-p)^n$$

and a particular solution is given by $v = p/r(1) = \frac{1}{2}$ so that

$$\begin{aligned} u_n &= A(q-p)^n + \frac{1}{2} \\ &= \frac{1}{2}[1 + (q-p)^n], \quad \text{since } u_0 = 1. \end{aligned}$$

Alternatively: Let $A(s) = \sum_{n=0}^{\infty} u_n s^n$ be the generating function of $\{u_n\}$. Multiplying both sides of (2.33)

by s^n and adding over $n = 1, 2, \dots$, we get

$$\begin{aligned} \sum_{n=1}^{\infty} u_n s^n &= (q-p) \sum_{n=1}^{\infty} u_{n-1} s^n + p \sum_{n=1}^{\infty} s^n \\ \text{or, } (A(s) - u_0) &= (q-p)sA(s) + p \frac{s}{1-s} \end{aligned}$$

or,

$$\{1 - (q-p)s\}A(s) = \frac{ps}{(1-s)} + 1 \quad (\text{since } u_0 = 1) \quad (2.34)$$

or,

$$\begin{aligned} A(s) &= \frac{ps}{(1-s)\{1-(q-p)s\}} + \frac{1}{1-(q-p)s} \\ &= \frac{1}{2} \left\{ \frac{1}{1-s} - \frac{1}{1-(q-p)s} \right\} + \frac{1}{1-(q-p)s}, \\ &\quad (\text{decomposing into partial fractions}) \\ &= \frac{1}{2} \left\{ (1-s)^{-1} + [1-(q-p)s]^{-1} \right\}. \end{aligned}$$

Thus,

$$u_n \equiv \text{coefficient of } s^n \text{ in } A(s) = \frac{1}{2} \left\{ 1 + (q-p)^n \right\}$$

(Here u_n gives the probability that n Bernoulli trials result in an even number of successes. $\{u_n\}$ is not a probability distribution).

The method of generating functions is very powerful. It can also be used when the coefficients of the equation are not constants, but are functions of the argument.

A.3 DIFFERENTIAL — DIFFERENCE EQUATIONS

Suppose that $u_n(t)$, $n = 1, 2, \dots$, is a function of t having a derivative

$$\frac{d}{dt} u_n(t) = u'_n(t)$$

An equation involving $u'_n(t)$ and $u_n(t)$, $u_{n+1}(t)$ etc. is called a *differential-difference* (or *recurrence differential*) equation. For example,

$$p'_n(t) = -\lambda [p_n(t) - p_{n-1}(t)]$$

is a differential-difference equation (see Bellman and Cooke (1963) for a detailed account of this topic).

A.4 MATRIX ANALYSIS

A.4.1 Introduction

Vector: A vector is an *ordered m-tuple* x_1, \dots, x_m and is denoted by

$$\mathbf{X} = \begin{pmatrix} x_1 \\ \vdots \\ x_m \end{pmatrix};$$

it is called a *column vector*. The transpose of \mathbf{x} denoted by $\mathbf{x}' = (x_1, \dots, x_m)$ is a *row vector*. When x_1, \dots, x_m are the probabilities of a r.v. then \mathbf{x}' is known as *probability vector*.

Matrix: A matrix A is an ordered rectangular array of elements a_{ij} , $i = 1, 2, \dots, n$, $j = 1, 2, \dots, m$

$$A = \begin{pmatrix} a_{11} & \cdots & a_{1m} \\ \vdots & & \vdots \\ a_{n1} & \cdots & a_{mn} \end{pmatrix}$$

A is written as $A = (a_{ij})$ $i = 1, 2, \dots, n, j = 1, 2, \dots, m$,

A is a matrix of n rows and m columns and is called a matrix of dimension $n \times m$. When $n = m$, one gets a square matrix of order n (or of dimension $n \times n$). When all the elements $a_{ij} = 0$, we get a zero matrix denoted by $\mathbf{0}$.

A column vector is a matrix of dimension $1 \times n$ and a row vector is a matrix of dimension $m \times 1$.

The transpose of a $n \times m$ matrix $A = (a_{ij})$ is a matrix A' of dimension $m \times n$. i.e.,

$$A' = \begin{pmatrix} a_{11} & \cdots & a_{n1} \\ \vdots & & \vdots \\ a_{1m} & \cdots & a_{mn} \end{pmatrix}.$$

Obviously, $(A')' = A$.

Symmetric matrix: A square matrix is said to be *symmetric* if $A = A'$ i.e., if $a_{ij} = a_{ji}$ for all i, j , and is said to *skew-symmetric* if $A = -A'$ i.e., $a_{ij} = -a_{ji}$.

Hermitian matrix: A square matrix $A = (a_{ij})$ with complex elements such that $a_{ji} = \bar{a}_{ij}$ (\bar{a}_{ji} is the complex conjugate of a_{ij}) is called a Hermitian matrix. A real Hermitian matrix is a symmetric matrix.

Sum and product of matrices: The scalar product cA (where c is a scalar constant) is defined by $cA = (ca_{ij})$. For two matrices $A = (a_{ij})$ and $B = (b_{ij})$ of the same dimension $n \times m$, the sum $A + B = (a_{ij} + b_{ij})$ is a matrix of dimension $n \times m$. It follows that $(A + B)' = A' + B'$.

The matrix sum is commutative and associative.

The matrix product of $A = (a_{ij})$ (of dimension $n \times m$) and $B = (b_{ij})$ (of dimension $m \times r$) is a matrix $C = AB = (c_{ij})$ of dimension $n \times r$ where

$$c_{ij} = \sum_{k=1}^m a_{ik} b_{kj}, \quad i = 1, 2, \dots, n, \quad j = 1, 2, \dots, r.$$

The product is defined only if the number of columns of A is equal to the number of rows of B . Even when both AB and BA are defined, in general $AB \neq BA$. The matrix product, when defined, is distributive and associative but non commutative.

We have

$$(AB)' = B'A'$$

Diagonal matrix: A square matrix $A = (a_{ij})$ is said to be a *diagonal* matrix if $a_{ij} = a_{ji} = 0$, $i \neq j$, i.e., if all of its off-diagonal elements are zero. The diagonal $m \times m$ matrix

$$I_m = \begin{pmatrix} 1 & 0 & \cdots & 0 \\ 0 & 1 & \cdots & 0 \\ 0 & 0 & \cdots & 1 \end{pmatrix}$$

is called the unit matrix of order m and is denoted by I ($\equiv I_m$).

We have $\det(I_m) = 1$.

Triangular matrix: A square matrix $A = (a_{ij})$ is said to be an upper triangular matrix if $a_{ij} = 0$ for all $j < i$. If $a_{ij} = 0$ for all $i < j$, then it is called a lower triangular matrix.

Non singular matrix: The determinant of a square matrix is the unique scalar quantity $|A|$ (or $\det A$) equal to the determinant having (a_{ij}) for its elements. A square matrix is said to be *non-singular* if $\det A \neq 0$; if $\det A = 0$ it is said to be *singular*.

Inverse of a matrix: The inverse of a non-singular matrix A of order m is the *unique* matrix A^{-1} such that

$$A^{-1}A = AA^{-1} = I (\equiv I_m).$$

Orthogonal matrix: A real square matrix is said to be *orthogonal* if $AA' = A'A = I$.

For an orthogonal matrix A , $\det A = 1$ or -1 . A square matrix $A = (a_{ij})$ for which $A = \bar{A}^{-1}$ is called a *unitary matrix*. A real unitary matrix is an orthogonal matrix.

Sub-matrix: Any matrix obtained by omitting some rows and columns from a given matrix A (of dimension $n \times m$) is said to be a sub-matrix of A .

Trace of a matrix: The *trace* of a square matrix $A = (a_{ij})$ of order m is the sum of the diagonal elements and is denoted by $\text{tr}(A) = \sum_{i=1}^m a_{ii}$. It follows that $\text{tr}(A) = \text{tr}(A')$, $\text{tr}(A + B) = \text{tr}(A) + \text{tr}(B)$

and that $\text{tr}(AB) = \text{tr}(BA)$, provided both AB and BA are defined.

Rank of a matrix: Consider a matrix A of dimension $n \times m$ and all its possible *square sub-matrices* (obtained by omitting rows and/or columns of A) of order $p = 1, 2, \dots, k$, $k = \min(n, m)$. The matrix A is said to be of order r if it contains *at least* one r -rowed square matrix with a non-zero determinant, whereas the determinant of any square submatrix having $(r+1)$ or more rows is zero. The rank of A of dimension $(n \times m)$ is less than or equal to $\min(n, m)$. The matrix having each of its elements equal to 0 is of rank zero.

A square matrix of order m has rank $r < m$ iff $\det A = 0$, i.e., if it is singular. The matrix has rank $r = m$ iff $\det A \neq 0$, i.e., if it is non-singular.

If A and B are square matrices of order m ($\neq 0$) such that $AB = 0$, then both A and B are singular. If $AB = 0$ and A is non-singular, then $B = 0$.

If A is non-singular, then

$$AS = AT \quad \text{implies} \quad S = T.$$

Similar matrices: Two square matrices, A, B both of order m are said to be similar if there exists a m th order non-singular matrix R such that

$$R^{-1}AR = B$$

$$\Rightarrow A = RBR^{-1}.$$

If B is a diagonal matrix, then A is to be diagonalized.

A.4.2 Eigenvalues and Eigenvectors of a Square Matrix

Let $A = (a_{ij})$ be a square matrix of order m . The roots of the characteristic equation.

$$|A - tI| \equiv \det(A - tI) = 0, \quad (t \text{ real})$$

are called the *eigenvalues* (or *spectral values* or *latent roots* or *characteristic roots*) of the matrix A . The characteristic equation is of degree m and has exactly m roots, which we denote by t_i , $i = 1, 2, \dots, m$. The roots may not be all distinct and there may be one or more roots of order greater than one (so that the

sum of the order of the roots is equal to m). The order of the root is the order (or the *algebraic multiplicity*) of the corresponding eigenvalue.

The set $T = \{t_i, i = 1, 2, \dots, m\}$ of eigenvalues is called the *spectrum* of A . The largest of the absolute values $p(A) = \max \{|t_1|, |t_2|, \dots, |t_m|\}$ is called the *spectral radius* of A .

A non-zero column vector \mathbf{x} which satisfies the vector equation

$$(A - t_i I) \mathbf{x} = 0$$

is called a *right eigenvector* (or latent or characteristic vector) of the matrix A corresponding to (or associated with) its eigenvalue t_i .

A non-zero row vector \mathbf{y}' which satisfies the vector equation

$$\mathbf{y}'(A - t_i I) = 0$$

is called a *left eigenvector* of A corresponding to its eigenvalue t_i .

Now $(A - t_i I) \mathbf{x} = 0$ has non-zero solution \mathbf{x} iff $\det(A - t_i I) = 0$, i.e., iff t_i is an eigenvalue of the matrix A .

It may be noted that

$$\mathbf{y}'(A - tI) = 0 \text{ implies } (A - tI)\mathbf{y} = 0.$$

This can be proved by using $(AB)' = B'A'$ and $(A - B)' = A' - B'$.

An alternative way of defining eigenvalues and eigenvectors is as follows:

A number t is called an eigenvalue of the matrix A if there exists a non-zero column vector \mathbf{x} such that

$$A\mathbf{x} = t\mathbf{x}.$$

The non-zero column vector \mathbf{x} is called a *right eigenvector* corresponding to t .

The vector equation $A\mathbf{x} = t\mathbf{x}$ being homogeneous, the eigenvector \mathbf{x} corresponding to an eigenvalue cannot be unique. Thus if \mathbf{x} is an eigenvector then $k\mathbf{x}$ (where k is a scalar constant $\neq 0$) is also an eigenvector corresponding to the same eigenvalue.

Similarly, t is called an eigenvalue of A if there exists a non-zero row vector \mathbf{y}' such that

$$\mathbf{y}'A = t\mathbf{y}'.$$

The non-zero row vector \mathbf{y}' is called a left eigenvector corresponding to t . If \mathbf{y}' is a left eigenvector, then $k\mathbf{y}'$ is also a left eigenvector. One might ask if there are any left eigenvectors corresponding to an eigenvalue t which are not multiples of \mathbf{y}' . To an eigenvalue, there *may* correspond several linearly independent eigenvectors. The number of independent (left) eigenvectors corresponding to an eigenvalue t is called the *multiplicity* (or *geometric multiplicity*) of the eigenvalue t .

The matrix $\begin{pmatrix} 1 & 0 \\ 3 & 1 \end{pmatrix}$ has the eigenvalue 1 of order 2 but of multiplicity 1, i.e., the eigenvalue 1 is of

algebraic multiplicity 2 and of geometric multiplicity 1.

The unit matrix $\begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix}$ has the eigenvalue 1 of order 2 and of multiplicity 2, i.e., the eigenvalue

1 has both geometric and algebraic multiplicities equal to 2. It can be shown that geometric multiplicity of an eigenvalue cannot exceed its algebraic multiplicity.

A.4.2.1 Properties of eigenvalues and eigenvectors

Let A be a $m \times m$ matrix with eigenvalues t_1, \dots, t_m (which may not be all distinct).

1. $\det(A) = 0$ iff A has a zero eigenvalue.
2. The matrix A and its transpose A' have the same eigenvalues.
3. Different matrices may have the same eigenvalues.

For example, the matrices

$$\begin{pmatrix} 1 & 0 \\ 0 & 2 \end{pmatrix} \text{ and } \begin{pmatrix} 2 & 0 \\ 3 & 1 \end{pmatrix}$$

have the same eigenvalues.

4. If A is of the form

$$\begin{pmatrix} A_{11} & 0 \\ B_{11} & A_{22} \end{pmatrix}$$

where A_{11}, A_{22} are square submatrices then t is an eigenvalue of A iff it is an eigenvalue of at least one of the matrices A_{11}, A_{22} .

5. $\det(A)$ and $\text{tr}(A)$ are expressible in terms of eigenvalues as follows

$$\det(A) = \prod_{i=1}^m t_i, \quad \text{tr}(A) = \sum_{i=1}^m t_i.$$

6. If A is a triangular matrix, then its eigenvalues are the elements of the principal diagonal. For example, the eigenvalues of

$$A = \begin{pmatrix} 2 & 0 & 0 \\ 1 & 3 & 0 \\ 4 & 2 & 1 \end{pmatrix}$$

are 2, 3, and 1.

In particular, the unit matrix has only one eigenvalue 1 of the same order as that of the unit matrix.

Since $I_m \mathbf{x} = \mathbf{x} = 1 \cdot \mathbf{x}$, any non-zero vector $\mathbf{x}' = (x_1, \dots, x_m)$ is an eigenvector of I_m . The eigenvalue 1 which is a root of order m of the characteristic equation is of multiplicity m .

7. The eigenvalues of a real symmetric matrix are all real.

The converse is not necessarily true. A real matrix which is not symmetric may have real eigenvalues.

8. The inverse of A exists iff $t_i \neq 0$ ($i = 1, 2, \dots, m$) and the inverse A^{-1} has the eigenvalues $1/t_i$, $i = 1, \dots, m$.

9. If $f(A)$ is a scalar polynomial in A , then the eigenvalues of $f(A)$ are $f(t_i)$, $i = 1, 2, \dots, m$.

In particular, the eigenvalues of A^n are $(t_i)^n$, $i = 1, 2, \dots, m$.

10. The eigenvalues form a *biorthogonal system*. Let t_i, t_j be two distinct eigenvalues with $\mathbf{x}_i, \mathbf{x}_j$ and $\mathbf{y}_i', \mathbf{y}_j'$ as the corresponding eigenvectors. We have

$$A\mathbf{x}_i = t_i\mathbf{x}_i \text{ and } \mathbf{y}_j' A = t_j \mathbf{y}_j'$$

and

$$\begin{aligned} t_j(\mathbf{y}'_j \mathbf{x}_i) &= (t_j \mathbf{y}'_j) \mathbf{x}_i = (\mathbf{y}'_j A) \mathbf{x}_i \\ &= \mathbf{y}'_j (A \mathbf{x}_i) = \mathbf{y}'_j t_i \mathbf{x}_i \\ &= t_i(\mathbf{y}'_j \mathbf{x}_i). \end{aligned}$$

Since $t_i \neq t_j$, the relation holds iff $\mathbf{y}'_j \mathbf{x}_i = 0$.

A.4.2.2 Jordan canonical form

A $(r \times r)$ square matrix $J_r(\lambda) = (a_{ij})$ is called a *Jordan block* of order r if

$$\begin{array}{ll} a_{ij} = \lambda, & i = j \\ = 1, & i + 1 = j \\ = 0, & \text{elsewhere} \end{array}$$

A $(n \times n)$ square matrix A is said to be in *Jordan canonical form* if

$$A = \begin{pmatrix} J_1 & 0 & \cdots & 0 \\ 0 & J_2 & \cdots & 0 \\ \cdots & \cdots & \cdots & \\ 0 & 0 & \cdots & J_k \end{pmatrix}$$

where the sub-matrices J_1, \dots, J_k are Jordan blocks.

Now

$$J_r(\lambda) = \lambda I + M$$

where M is a $r \times r$ matrix with ones as the superdiagonal elements and zero elsewhere, i.e., $a_{i,j} = 1$, $j = i + 1$, $a_{ij} = 0$, $j \neq i + 1$ and

$$M = \begin{pmatrix} 0 & 1 & 0 & \cdots & 0 \\ 0 & 0 & 1 & \cdots & 0 \\ \cdots & & \cdots & & \\ 0 & 0 & 0 & \cdots & 1 \\ 0 & 0 & 0 & \cdots & 0 \end{pmatrix}$$

It can be seen that $M^r = 0$, so that for $m \geq r$

$$\begin{aligned} J_r^m(\lambda) &= (\lambda I + M)^m \\ &= \lambda^m I + \binom{m}{1} \lambda^{m-1} M + \cdots + \binom{m}{r-1} \lambda^{m-r+1} M^{r-1} \end{aligned}$$

Thus, for $m \geq r$

$$A^m = \begin{pmatrix} J_1^m & 0 & \cdots & 0 \\ 0 & J_2^m & \cdots & 0 \\ \cdots & \cdots & & \\ 0 & 0 & \cdots & J_k^m \end{pmatrix}.$$

We have the following result

Theorem A.4.1. Suppose that the eigenvalues of the m th order matrix A are *not* all distinct. Let $\lambda_1, \dots, \lambda_k$ be distinct eigenvalues of algebraic multiplicity m_1, \dots, m_k respectively, so that $m_1 + \dots + m_k = m$. Then there exists an m th order non-singular matrix R such that

$$R^{-1}AR = \begin{pmatrix} J_{n_1}(\lambda_1) & 0 & \cdots & 0 \\ 0 & J_{n_2}(\lambda_2) & \cdots & 0 \\ \vdots & \vdots & & \vdots \\ 0 & 0 & \cdots & J_{n_k}(\lambda_k) \end{pmatrix}$$

This is known as the *Jordan canonical form* of A . The spectral representation is a special case of Jordan canonical form.

A.4.2.3 Determination of eigenvalues

The problem of determination of eigenvalues and eigenvectors of a matrix is known as an *eigenvalue problem*. It has assumed importance because of the fact that such a problem arises in several physical and technical applications. Given a square matrix A of order, say m , its eigenvalues can be determined by solving the equation

$$\det(A - tI) = 0.$$

The roots can be determined by numerical methods, for instance, by Newton's method.

However, when m is large, the determination of roots becomes a time consuming process. Thus it is necessary to consider more efficient means.

The problem has been studied from two different aspects:

- (i) obtaining bounds for eigenvalues, and
 - (ii) computing approximate values for eigenvalues.
- (i) We state the following result by Frobenius.

Theorem A.4.2. Let A be a square matrix whose elements are all positive. Then A has at least one real positive eigenvalue and the corresponding eigenvector can be so chosen that all its elements are positive.

From the above, we may derive the following result by Collatz.

Theorem A.4.3. Let A be a *positive* square matrix of order m . Let \mathbf{x} be any vector whose elements x_1, x_2, \dots, x_m are positive and let y_1, y_2, \dots, y_m be the elements of the vector \mathbf{y} such that $\mathbf{y} = A \mathbf{x}$.

If $q_i = y_i/x_i$, then the closed interval bounded by the smallest and the largest of m quotients q_i , $i = 1, 2, \dots, m$ contains at least one eigenvalue of A .

- (ii) Approximate determination of eigenvalues has been receiving attention. Several new methods have been recently developed and efficient computer software programmes have been put forward. We discuss an iteration method known for a long time. The method is general and holds for a square matrix whose elements are not necessarily positive.

Rayleigh's method: Let A be a square matrix of order m . Start with any vector \mathbf{x}_0 ($\neq \mathbf{0}$) with m elements and compute successive \mathbf{x}_i 's as follows:

$$\mathbf{x}_1 = A\mathbf{x}_0, \mathbf{x}_2 = A\mathbf{x}_1, \dots, \mathbf{x}_r = A\mathbf{x}_{r-1}.$$

Let $\mathbf{z} = A\mathbf{x}_r$, $m_0 = \mathbf{x}_r' \mathbf{x}_r$, $m_1 = \mathbf{x}_r' \mathbf{z}$, $m_2 = \mathbf{z}' \mathbf{z}$.

Then the quotient $q = m_1/m_0$ is an approximation for an eigenvalue λ of A .

Further, if we write $q = \lambda + \varepsilon$, so that ε is the error, then

$$|\varepsilon| \leq \sqrt{\left(\frac{m_2}{m_0} - q^2\right)}.$$

Example 4(a). Consider the matrix

$$A = \begin{pmatrix} 1 & 2 & 1 \\ 2 & 1 & 3 \\ 3 & 2 & 1 \end{pmatrix}$$

and choose

$$\mathbf{x} = \begin{pmatrix} 1 \\ 1 \\ 1 \end{pmatrix}$$

Then

$$\mathbf{y} = A\mathbf{x} = \begin{pmatrix} 1 & 2 & 1 \\ 2 & 1 & 3 \\ 3 & 2 & 1 \end{pmatrix} \begin{pmatrix} 1 \\ 1 \\ 1 \end{pmatrix} = \begin{pmatrix} 4 \\ 6 \\ 6 \end{pmatrix}$$

Thus $q_1 = 4$, $q_2 = 6$, $q_3 = 6$.

By Theorem A 4.3, A has at least one eigenvalue λ in the interval $4 \leq \lambda \leq 6$.

Approximation

Start with $\mathbf{x}_0 = \begin{pmatrix} 1 \\ 1 \\ 1 \end{pmatrix}$

Computation gives

$$\mathbf{x}_1 = A\mathbf{x}_0 = \begin{pmatrix} 4 \\ 6 \\ 6 \end{pmatrix}$$

$$\mathbf{x}_2 = A\mathbf{x}_1 = \begin{pmatrix} 22 \\ 32 \\ 30 \end{pmatrix}$$

If we stop here (with $r = 2$) then

$$\mathbf{z} = A\mathbf{x}_2 = \begin{pmatrix} 116 \\ 166 \\ 160 \end{pmatrix}$$

$$m_0 = \mathbf{x}_2' \mathbf{x}_2 = 2408$$

$$m_1 = \mathbf{x}_2' \mathbf{z} = 12664$$

so that $\frac{m_1}{m_0} = 5.26$ is an approximation for an eigenvalue of A .

A.4.3 Non-negative Matrices

We shall now confine ourselves to square matrices with real elements. A matrix A of order m is non-negative ($A \geq 0$) if all the elements of A are non-negative, i.e., $A \geq 0$ if $a_{ij} \geq 0$, and A is positive ($A > 0$) if $a_{ij} > 0$ for all $i, j = 1, 2, \dots, m$.

Definition. A square matrix in which each row and each column has exactly one entry with value unity, and all others zero is called a *permutation matrix*.

Note that there are $m!$ permutation matrices of order m . An $m \times m$ matrix A is said to be *reducible* if there exists a permutation matrix P such that

$$PAP' = \begin{pmatrix} A_{11} & A_{12} \\ 0 & A_{22} \end{pmatrix}$$

where A_{11}, A_{22} are square matrices of order r and $m - r$ respectively.

A is *irreducible* if no such permutation matrix P exists.

It is to be noted that a transformation of the matrix A to the form $P' AP$ has simply the effect of rearranging the elements of A . The reducibility of a matrix depends on the disposition of the zero and non-zero elements of A . A matrix A with all positive real elements is necessarily irreducible. Further, if the matrix is irreducible, all the off-diagonal entries of any row or column cannot vanish. We state below an elegant result concerning non-negative matrices due to Perron-Frobenius.

Theorem A.4.4. Perron-Frobenius Theorem. Let A be a non-negative and irreducible matrix. Then

1. A has a positive eigenvalue, r , equal to its spectral radius $p(A)$,
2. r is a simple eigenvalue of A , i.e., r is a simple root of the characteristic equation,
3. there is a positive right eigenvector associated with r , and
4. r increases when any entry of A increases.

Perron obtained the result in 1907 for positive matrices; it was later extended by Frobenius in 1912 to non-negative matrices.

If A is positive, (when it is necessarily irreducible) Perron showed that there is only one eigenvalue of modulus r . If A is non-negative and irreducible, then the number of eigenvalues having modulus equal to r ($= p(A)$) is h , where $h \geq 1$.

Corollary: We have

$$\min_i \sum_j a_{ij} \leq r \leq \max_i \sum_j a_{ij}$$

with equality in either side implying equality throughout.

A similar result holds for column sums also.

Remarks:

The theory of non-negative matrices has developed tremendously since the time of Perron and Frobenius. The theory has found application in several fields, such as probability theory, numerical analysis, demography, mathematical economics and in dynamic programming (see Seneta (1981) for an extensive discussion and application to Markov chain analysis).

Definition. An non-negative irreducible matrix is called *primitive*, if $h = 1$, and *imprimitive* (or cyclic) of index h , if $h > 1$.

A positive matrix is necessarily primitive.

A non-negative irreducible matrix A may be primitive or imprimitive. Suppose that A is cyclic of index h and $t_i, i = 1, 2, \dots, h$ are the h eigenvalues of modulus r , i.e., $t_i = r = p(A)$, then $t_i = w_i r, i = 1, \dots, h$, where w_i 's are the h distinct roots of unity.

Note: A primitive matrix is used in demographic studies for population projection (see Keyfitz, 1968). The ergodic theory of demography can be explained with the help of properties of such a matrix.

A.4.4 Spectral Representation of a Matrix

Consider an $m \times m$ matrix A with m distinct *non-zero* eigenvalues t_i and $\mathbf{x}_i, \mathbf{y}'_i, i = 1, 2, \dots, m$, as right and left eigenvectors, of A . Let $D = (d_{ij})$, $d_{ij} = 0, i \neq j, d_{ii} = t_i$ be a diagonal matrix and let $X = (\mathbf{x}_1, \dots, \mathbf{x}_m)$ and $Y = (\mathbf{y}'_1, \dots, \mathbf{y}'_m)$ be the matrices formed with the right and left eigenvector respectively of A . From $\mathbf{y}'_j A = t_j \mathbf{y}'_j$ and $A \mathbf{x}_j = t_j \mathbf{x}_j$, we get $Y' A = D Y'$ and $A X = X D$ respectively. Now suppose X^{-1} exists, then $A X = X D$ implies $X^{-1} (A X) X^{-1} = X^{-1} (X D) X^{-1}$, or $X^{-1} A = D X^{-1}$. Thus, the rows of X^{-1} are the left eigenvectors of A .

Further, $X^{-1} A X = X^{-1} X D = D$.

Particular case: Suppose that $X^{-1} = Y'$; this implies that $XY' = I$, or $Y'X = I$. We may thus choose suitable multiplicative factors to get $\mathbf{y}'\mathbf{x} = 1$. Since $\mathbf{y}'\mathbf{x} = 0, i \neq j$, we may write $\mathbf{y}'_j \mathbf{x}_i = \delta_{ij}$. From $A X = X D$ we get

$A = X D X^{-1} = X D Y'$. Further $A^2 = (X D X^{-1})(X D X^{-1}) = X D^2 X^{-1} = X D^2 Y'$ and $A^n = X D^n Y'$ (for any positive integer $n \geq 1$), where D^n is a diagonal matrix with elements $t_i^n, i = 1, 2, \dots, m$, along the main diagonal, the off-diagonal elements being all zero. On expanding, we get

$$A^n = \sum_{j=1}^m t_j^n \mathbf{x}_j \mathbf{y}'_j.$$

General case: Suppose that the eigenvectors \mathbf{x} and \mathbf{y}' are arbitrarily chosen; then we can write

$$\mathbf{y}'_j \mathbf{x}_j = \delta_{jj} / c_j, \quad \text{or} \quad c_j = 1 / (\mathbf{y}'_j \mathbf{x}_j)$$

$$A^n = \sum_{j=1}^m t_j^n c_j \mathbf{x}_j \mathbf{y}_j' , \quad n \geq 1.$$

The products $c_j \mathbf{x}_j \mathbf{y}_j' = B_j$ are matrices (called *constituent matrices*) and the above gives an expression of A^n as a sum of m such matrices.

We immediately find the following properties of constituent matrices:

- (i) $B_i B_j = 0$, for $i \neq j$;
- (ii) $B_j^2 = B_j$ (B_j 's are idempotent);

and (iii) $\sum_{j=1}^m B_j = I_m$.

The representation $A = XDY'$ is known as the *spectral (or canonical) representation* of A .

Example 4(b). Consider the matrix

$$A = \begin{pmatrix} 2 & 1 \\ 3 & 4 \end{pmatrix}$$

The roots of the equation $\det(A - tI) = 0$ are 1 and 5, i.e., $t_1 = 1$, $t_2 = 5$ are the eigenvalues. The right eigenvector \mathbf{x}_1 (where $\mathbf{x}_1' = (x_{11}, x_{12})$) corresponding to $t_1 = 1$ is given as solution of $A\mathbf{x}_1 = \mathbf{x}_1$, i.e.,

$$2x_{11} + x_{12} = x_{11} \text{ and } 3x_{11} + 4x_{12} = x_{12}.$$

We get, $x_{11} = -x_{12}$ and $\mathbf{x}_1 = \begin{pmatrix} x_{11} \\ x_{12} \end{pmatrix}$; thus we get $\begin{pmatrix} 1 \\ -1 \end{pmatrix}$ as a right eigenvector corresponding to the

eigenvalue $t_1 = 1$.

Corresponding to $t_2 = 5$, right eigenvector \mathbf{x}_2 (where $\mathbf{x}_2' = (x_{21}, x_{22})$) is given as solution of $A\mathbf{x}_2 = 5\mathbf{x}_2$, i.e.,

$$2x_{21} + x_{22} = 5x_{21} \text{ and } 3x_{21} + 4x_{22} = 5x_{22}.$$

We get, $3x_{21} = x_{22}$ and $\mathbf{x}_2 = \begin{pmatrix} x_{21} \\ x_{22} \end{pmatrix}$ and we get $\begin{pmatrix} 1 \\ 3 \end{pmatrix}$ as a right eigenvector corresponding to the

eigenvalue $t_2 = 5$.

The left eigenvectors $\mathbf{y}_i' = (y_{i1}, y_{i2})$ can be similarly obtained as solutions of $\mathbf{y}_i' A = t_i \mathbf{y}_i'$. $i = 1, 2$.

We get

$\mathbf{y}_1' = (y_{11}, y_{12}) = (-3, 1)$ as a left eigenvector corresponding to the eigenvalue $t_1 = 1$ and

$\mathbf{y}_2' = (y_{21}, y_{22}) = (1, 1)$ as a left eigenvector corresponding to the eigenvalue $t_2 = 5$.

Now

$$c_1 = 1/(y_1' \mathbf{x}_1) = -\frac{1}{4}, \quad c_2 = 1/(y_2' \mathbf{x}_2) = \frac{1}{4},$$

$$\mathbf{x}_1 \mathbf{y}_1' = \begin{pmatrix} -3 & 1 \\ 3 & -1 \end{pmatrix}, \quad \mathbf{x}_2 \mathbf{y}_2' = \begin{pmatrix} 1 & 1 \\ 3 & 3 \end{pmatrix};$$

$$A = \sum_{i=1}^2 t_i B_i, A^r = \sum_{i=1}^2 t_i^r B_i^r (r \geq 1),$$

where $B_i = c_i \mathbf{x}_i \mathbf{y}_i'$.

Verify that (i) \mathbf{x}, \mathbf{y} are biorthogonal,

$$(ii) \quad B_i^2 = B_i, \quad B_i B_j = 0, \quad i \neq j, \quad \sum_{i=1}^2 B_i = I_2.$$

(iii) canonical representation of A is XDX^{-1} , where

$$X = (\mathbf{x}_1, \mathbf{x}_2) = \begin{pmatrix} 1 & 1 \\ -1 & 3 \end{pmatrix}.$$

Note: General forms of right and left eigenvectors and obtained by inclusion of multiplicative constants. By writing $a_i \mathbf{x}_i$ in place of \mathbf{x}_i and $b_i \mathbf{y}_i'$ in place of \mathbf{y}_i' , we get $c_i/a_i b_i$ in place of c_i , but then B_i 's remain unaltered (and so also A and A^r in terms of B_i 's).

A.4.5 Stochastic Matrix

Definition. A square matrix with non-negative elements and unit row sums is called a *stochastic* matrix. It is *doubly stochastic*, if, in addition, it has unit columns sums.

$P = (p_{ij})$ is stochastic iff $p_{ij} \geq 0$, $\sum_j p_{ij} = 1$ for all i, j ;

P is doubly stochastic iff $p_{ij} \geq 0$, $\sum_j p_{ij} = 1$, $\sum_i p_{ij} = 1$ for all i, j .

A stochastic matrix P is called a *Markov matrix* iff $\mu(P) \equiv \max_j \left\{ \min_i p_{ij} \right\} > 0$.

If P is a stochastic matrix, so also is P^n , n being a positive integer. Stochastic matrices (which are non-negative) have some very interesting properties which are useful in the study of Markov chains. Some of these are given below.

Note. A *Markov matrix* is a stochastic matrix having at least one column with positive elements.

Theorem A.4.5. The matrix D is stochastic iff it has an eigenvalue 1 and the corresponding right eigenvector \mathbf{x} is a column vector with all the elements equal to unity, i.e., $\mathbf{x}' = (1, 1, \dots, 1)$. Further $\rho(P) = 1$, i.e., the spectral radius of a stochastic matrix is 1.

If the matrix P is irreducible, then there can be one and only one eigenvalue equal to 1 (Theorem A.4.4). However, there can be $h (> 1)$ eigenvalues of modulus 1 if P is cyclic of order h . If it is primitive ($h = 1$), then there can be no other eigenvalue of modulus 1. From this we get that $\lim_{n \rightarrow \infty} P^n \neq 0$.

Theorem A.4.6. Suppose that P is an irreducible stochastic matrix. Then $\lim_{n \rightarrow \infty} P^n$ exists iff P is primitive.

In other words, a primitive matrix raised to a sufficiently high power becomes a positive matrix and *conversely*.

Remark:

The hypothesis that P is irreducible is not necessary; the limit P^n exists when P is a primitive stochastic matrix.

These properties of stochastic matrices has been used in the study of Markov chains (Sec. 3.4).

EXERCISES

A.1 Show that the difference equation

$$p_n = ap_{n-1} + b, \quad a \neq 1, \quad n = 2, 3, \dots$$

has for solution

$$p_n = \left(p_1 - \frac{b}{1-a} \right) a^{n-1} + \frac{b}{1-a}.$$

A.2 Solve the equation

$$U_n = pU_{n-1} + qU_{n-2}, \quad 1 \leq n \leq a-1, \quad 0 < p = 1 - q < 1$$

given that

$$U_0 = 1, \quad U_a = 0, \quad (p \neq q).$$

By taking the limit of U_n as $p/q \rightarrow 1$, find the solution of

$$U_n = \frac{1}{2}(U_{n+1} + U_{n-1}).$$

A.3 If $p_n(t)$, $n = 0, 1, 2, \dots$ represents a probability distribution and $\bar{p}_n(s)$ is the L.T. of $p_n(t)$, then show that

$$\sum_{n=0}^{\infty} \bar{p}_n(s) = 1/s.$$

A.4 Find the eigenvalues and the left eigenvectors of the matrix

$$P = \begin{pmatrix} 0.5 & 0.5 & 0 \\ 0.5 & 0 & 0.5 \\ 0 & 1 & 0 \end{pmatrix}.$$

A.5 Examine whether the following matrices are primitive:

$$(i) \begin{pmatrix} 0 & 1 & 0 \\ 0 & 0 & 1 \\ 1 & 0 & 0 \end{pmatrix}$$

$$(ii) \begin{pmatrix} 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \\ 0 & 1 & 0 & 0 \\ 1 & 0 & 0 & 0 \end{pmatrix}$$

$$(iii) \begin{pmatrix} 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \\ 1/2 & 1/2 & 0 & 0 \end{pmatrix}$$

$$(iv) \begin{pmatrix} 0 & 0 & 1/2 & 1/2 \\ 0 & 0 & 1/2 & 1/2 \\ 1/2 & 1/2 & 0 & 0 \\ 1/2 & 1/2 & 0 & 0 \end{pmatrix}$$

$$(v) \begin{pmatrix} 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 1 \\ 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \end{pmatrix}$$

Consider Markov chains having the above matrices as t.p.m.'s. Verify that: Chains with t.p.m.'s (i) to (iv) are irreducible; chain with t.p.m. (v) is reducible with 2 pairs of closed chains: identify them.

A.6 If the two $m \times m$ matrices P and Q are stochastic, then show that the matrix

(i) PQ is stochastic

(ii) $aP + (1 - a)Q$ is stochastic, for $0 \leq a \leq 1$.

Is the product of two doubly stochastic matrices doubly stochastic?

A.7 Probability vector: a vector $\mathbf{x}' = (x_1, \dots, x_i, \dots, x_m)$, such that

$$x_i \geq 0, \sum_{i=1}^m x_i = 1 \text{ is called a probability vector.}$$

Show that an $m \times m$ matrix M is stochastic iff $x'M$ is a probability vector whenever \mathbf{x}' is a probability vector. (This is a characterization of stochastic matrices).

A.8 Prove that a doubly stochastic $m \times m$ matrix A may be written as

$$A = \sum C_r P_r, \quad r = 1, \dots, m! \quad C_r \geq 0, \quad \sum C_r = 1,$$

where P_r are permutation matrices of order m .

REFERENCES

- Beightler, C.S., L.G. Mitten and G.L. Nemhauser. A short table of z -transforms and generating functions, *ORSA* **9**, 574–578 (1961).
- Bellman, R. and K.L. Cooke. *Differential-difference Equations*, Academic Press, New York (1963).
- Gantmacher, F.R. *Applications of the Theory of Matrices*, Inter-Science, New York (1959).
- Hadley, G. *Linear Algebra*, Addison-Wesley, Reading, MA (1964).
- Hoffman, K. and R. Kunze. *Linear Algebra*, Prentice-Hall, Englewood Cliffs, NJ (1965).
- Jean, V.P. *Mathematical Approach to Pattern and Form in Plant Growth*, Wiley, New York (1984).
- Jordan, C. *Calculus of Finite Differences*, 2nd ed., Chelsea, New York (1947).
- Kelly, W. and A. Peterson. *Difference Equations*, 2nd ed., Elsevier (2006).
- Knuth, D.E. *The Art of Computer Programming*, Vol. 1, 3rd ed., Addison-Wesley, Reading, MA, USA (1997).
- Lancaster, P. *Theory of Matrices*, Academic Press, New York (1969).
- Levy, H. and F. Lessman. *Finite Difference Equations*, Macmillan, New York (1961).
- McBride, E.B. *Obtaining Generating Functions*, Springer-Verlag, New York (1971).

- Miller, K.S. *Linear Difference Equations*, W.A. Benjamin, New York (1968).
- Muth, E.J. *Transform Methods with Applications to Engineering and Operations Research*, Prentice-Hall, Englewood Cliffs, NJ (1977).
- Seneta, E. *Non-Negative Matrices and Markov Chains*, 2nd ed., Springer-Verlag, New York (1981).
- Smith, M.G. *Laplace Transform Theory*, Van Nostrand, London (1969).
- Vajda, S. *Fibonacci and Lucas Numbers and the Golden Section*, Halsted Press, Chichester (1989).
- Vorobyov, N.N. *The Fibonacci Numbers*, Heath, Boston (1963).
- Widder, D.V. *The Laplace Transform*, Princeton Univ. Press, Princeton (1941).

APPENDIX B

Answers to Exercises

CHAPTER 1

1.1 (a) $s(1-s-s^2)^{-1}$.

1.4 $rq/p, rq/p^2; \{p/(1-qs)\}^{mr}, mrq/p, mrq/p^2$.

1.5 (b) (i) $(e^a - 1)^{-2} (e^{as} - 1)^2$,

(ii) $(e^{a_1} - 1)^{-1} (e^{a_2} - 1)^{-1} (e^{a_1 s} - 1)(e^{a_2 s} - 1)$

(c) $(e^a - 1)^{-n} (e^{as} - 1)^n$;

$$\begin{aligned}\Pr(S_n = m) &= \left[(e^a - 1)^{-n} \right] \sum_{r=0}^{n-1} (-1)^r \binom{n}{r} \frac{a^m (n-r)^m}{m!} \\ &= \frac{n! a^m S(m, n)}{m! (e^a - 1)^n} \text{ for } m = n, n+1, \dots,\end{aligned}$$

where $S(m, n) = \sum_{r=1}^n (-1)^{n-r} \binom{n}{r} r^m / n!$ is the Stirling number of the second kind with arguments m and n .

$$E(S_n) = n a e^a (e^a - 1)^{-1}$$

1.7 (a) (i) $\exp\{\lambda p/(1-qs)-1\}$

(ii) $E(S_N) = aq/p; \text{var}(S_N) = (aq/p^2) + (aq^2/p^2)$

1.9 $P(s_1, s_2) = \frac{p_1 p_2}{(1-q_1 s_1)(1-q_2 s_2)}$

1.10 (i) $\frac{a}{s^2 + a^2}$, (ii) $\frac{a}{s+2}(s > -2)$

(iii) $\frac{s^4 + 4s^2 + 24}{s^3}(s > 0)$, (iv) $\frac{6}{(s+3)^4}$

(v) $\frac{s+1}{s^2 + 2s + 5}$, (vi) $\frac{\Gamma(n+1)}{(s-a)^{n+1}}$

(vii) $\frac{a^n}{(s+a)^{n+1}}$, (viii) $e^{-a\sqrt{s}}$,

(ix) $\exp(1/s)/s^{r+1}$, (x) $\exp\left(\frac{-s}{s+1}\right)/(s+1)^{r+1}$

(xi) $\frac{\exp\{a\lambda/(\lambda+s)-1\}}{\exp(a)-1}$.

1.12 (i) $\lambda k e^{-\lambda x}$, (ii) $E(X) = k/\lambda$, (iii) $\lambda k/(s+\lambda)$

1.14 $(1-e^{-s})^2/s^2$

1.15 (b) $E(X) = \frac{\Gamma(k+(1/c))}{\lambda\Gamma(k)}$; $\text{var}(X) = \frac{1}{\lambda^2} \left[\frac{\Gamma(k+(2/c))}{\Gamma(k)} - \left\{ \frac{\Gamma(k+(1/c))}{\Gamma(k)} \right\}^2 \right]$

CHAPTER 2

2.1 $p_{00} = p_{11} = p$, $p_{01} = p_{10} = q$

$$p_{00}^{(2)} = p_{11}^{(2)} = p^2 + q^2, p_{01}^{(2)} = p_{10}^{(2)} = 2pq$$

$$p_{00}^{(3)} = p_{11}^{(3)} = p(p^2 + 3q^2), p_{01}^{(3)} = p_{10}^{(3)} = q(3p^2 + q^2)$$

$$\Pr\{X_2 = 0 | X_0 = 1\} = p_{10}^{(2)}, \Pr\{X_3 = 1 | X_0 = 0\} = p_{01}^{(3)}$$

2.2 (i) 0.279, (ii) 0.0336

2.3 $p_{jj} = 0$, $p_{jk} = \frac{1}{2}$, $k \neq j$

$$\Pr\{X_2 = 1 | X_0 = 1\} = p_{11}^{(2)} = \frac{1}{2}, \Pr\{X_2 = 2 | X_0 = 3\} = \frac{3}{8}$$

$$\Pr\{X_2 = 3 | X_0 = 2\} = \frac{3}{8}$$

When the number of children is m (≥ 3), P will be an $m \times m$ matrix such that $p_{jj} = 0$, $p_{jk} = 1/(m-1)$, $j \neq k$

$$\text{2.4 } P = \begin{pmatrix} p & q & 0 & 0 \\ 0 & 0 & p & q \\ p & q & 0 & 0 \\ 0 & 0 & p & q \end{pmatrix}, P^m = (p^2, pq, pq, q^2), m = 2, 3, \dots$$

2.5 P is a (6×6) triangular matrix (p_{jk}) such that

$$p_{jj} = j/6, \quad p_{jk} = 0, \quad k < j, \quad p_{jk} = 1/6, \quad k > j$$

$$\text{For } P^2, p_{jj}^{(2)} = (j/6)^2, \quad p_{jk}^{(2)} = \sum_r p_{jr} p_{rk} = 0, \quad k < j$$

$$p_{jk}^{(2)} = \sum_r p_{jr} p_{rk} = (2k-1)/36$$

$$\Pr\{X_3 = 6\} = 91/216$$

2.6 $P = (p_{jk})$ is a (3×3) matrix such that $p_{jj} = j/3$,

$$p_{j, j+1} = (3-j)/3, \quad p_{j, k} = 0, \quad k \neq j, \quad j+1$$

The eigenvalues of P are $t_j = j/3$, $j = 1, 2, 3$. Left eigenvectors corresponding to these eigenvalues

are $(1, 0, 0)$, $\left(1, \frac{1}{2}, 0\right)$ and $(1, 1, 1)$ respectively; the right eigenvectors are $(1, -2, 1)', (0, 1, -1)'$

and $(0, 0, 1)'$ respectively, so that $c_1 = 1$, $c_2 = 2$, $c_3 = 1$.

Thus

$$P = \sum_{j=1}^3 c_j t_j B_j, \quad P^n = \sum_{j=1}^3 c_j t_j^n B_j,$$

$$\text{where } B_1 = \begin{pmatrix} 1 & -2 & 1 \\ 0 & 0 & 0 \\ 0 & 0 & 0 \end{pmatrix}, \quad B_2 = \begin{pmatrix} 0 & 2 & -2 \\ 0 & 1 & -1 \\ 0 & 0 & 0 \end{pmatrix}, \quad B_3 = \begin{pmatrix} 0 & 0 & 1 \\ 0 & 0 & 1 \\ 0 & 0 & 1 \end{pmatrix}$$

$$\lim P^n \rightarrow (0, 0, 1), \text{ as } n \rightarrow \infty.$$

2.7 For r cells, $P = (p_{jk})$ is a $(r \times r)$ matrix such that

$$p_{jj} = j/r, \quad p_{j, j+1} = (r-j)/r, \quad p_{jk} = 0, \quad k \neq j, \quad j+1.$$

Elements of P^2 are $(p_{jk}^{(2)})$,

$$\text{where } p_{jj}^{(2)} = (j/r)^2, \quad p_{jj+1}^{(2)} = (r-j)(2j+1)/r^2,$$

$$p_{jj+2}^{(2)} = (r-j)(r-j-1)/r^2,$$

$$p_{jk}^{(2)} = 0, k \neq j, j+1, j+2$$

The eigenvalues of P are $t_j = j/r$, $j = 1, 2, \dots, r$.

The right eigenvectors \mathbf{x}_i of P are solutions of the equations

$$(P - t_j I) \mathbf{x}_i = 0, \quad \mathbf{x}_i = (x_{i1}, \dots, x_{is}, \dots, x_{ir})'$$

The solution of the homogeneous equations (which can be obtained by the method outlined in Jordan[†], section 173) is given by

$$x_{is} = \binom{s-1}{i-1} / \binom{r-1}{i-1}, \quad s \geq i$$

$$= 0, \quad s < i$$

$$\text{Similarly, } y_{is} = (-1)^{i-s} \binom{r-s}{i-s}, \quad s \leq i$$

$$= 0, \quad s > i$$

whence $1/c_s = 1/\binom{r}{s}$. Thus P and P^n can be written down.

It follows that

$$\lim P^n \rightarrow (0, 0, \dots, 1) \text{ as } n \rightarrow \infty$$

The interpretation of the limit is intuitively clear.

$$2.9 \quad p_{00}^{(2n)} = p \binom{2n}{n} p^n q^n.$$

Using Stirling's approximation for $n!$ (n large), we get

$$p_{00}^{(2n)} \approx (4pq)^n / \sqrt{(n \cdot \pi)};$$

when $p = \frac{1}{2}$, $\sum p_{00}^{(2n)} = \sum_n \frac{1}{\sqrt{(n\pi)}}$ diverges but $p_{00}^{(2n)} \rightarrow 0$

Hence the state 0 is persistent (recurrent) null if $p = \frac{1}{2}$

When $p \neq \frac{1}{2}$, $p_{00}^{(2n)} < a^n$, $a = 4pq < 1$

and so $\sum p_{00}^{(2n)}$ converges; thus the state 0 is transient. Similarly for the state 1.

[†] *Calculus of Finite Differences*, Chelsea, New York (1950)

2.10 Let $f_{jk}^{(n)}$ be the probability that starting from state j , the state k is reached for the first time at n th step. We have

$$\begin{aligned} f_{00}^{(n)} &= 1 - a_1, & n = 0 \\ &= a_1 a_2 \dots a_{n-1} (1 - a_n), & n = 1, 2, \dots \\ F_{00} &= \sum f_{00}^{(n)} = (1 - a_1) + \sum_{n=1}^{\infty} a_1 \dots a_{n-1} (1 - a_n) \\ &= 1 - \lim(a_1 \dots a_n) \end{aligned}$$

Thus the state 0 is recurrent iff $\lim(a_1 \dots a_n) = 0$

We have

$$\mu_{00} = \sum (n+1) f_{00}^{(n)} = 1 + \sum_{n=1}^{\infty} a_1 \dots a_n.$$

Hence the states 0 is positive iff $\sum_{n=1}^{\infty} a_1 \dots a_n$ is finite.

The other states 1, 2, ... will be recurrent and non-null (or null) according as the state 0 is.

2.11 To proceed as in **2.10**.

2.14 118/25.

CHAPTER 3

3.3 $\exp\{\lambda t(s-1)/(1-q_s)\}; \lambda t/p, \lambda t(1+q)/p^2$

3.4 28; 42

3.8 $p'_n(t) = -n\mu p_n(t) + (n+1)\mu p_{n+1}(t)$

$$E\{N(t)\} = i \exp(-\lambda t)$$

$$\text{var}\{N(t) = i \exp(-\lambda t)\} \{1 - \exp(-\lambda t)\}.$$

3.9 (b) 1, when $\mu > \lambda$

$$\left(\frac{\mu}{\lambda}\right)^i, \quad \text{when } \lambda > \mu$$

3.10 $p'_n(t) = -\{(\lambda + \mu)n + a\} p_n(t) + \{\lambda(n-1) + a\} p_{n-1}(t) + (n+1)\mu p_{n+1}(t), n \geq 1$

$$p'_0(t) = -ap_0(t) + \mu p_1(t)$$

As t tends to ∞ , $M(t)$ tends to $a/(\mu - \lambda)$ for $\mu > \lambda$.

3.12 $E(T_n) = \left(\frac{1}{\lambda}\right) \sum_{k=1}^n (-1)^{k+1} \binom{n-1}{k} \frac{1}{k} = \frac{1}{\lambda} \sum_{k=1}^{n-1} \frac{1}{k}$

3.13 $E(Z_k) = kt/(n+1)$

3.14 (i) 0.458, (ii) 0.956

3.16 $\Pr\{N = n\} = \int_0^{\infty} e^{-\lambda t} (1 - e^{-\lambda t})^n \mu e^{-\mu t} dt = \frac{\mu}{\lambda} \beta\left(n+1, \frac{\mu}{\lambda} + 1\right)$

(Note that N does not include the parent).

3.18 Z is (negative) exponential with mean $1/\sum \lambda_i$, $i = 1, 2, \dots, n$.

3.19 When $\sum \alpha_j < \infty$, $\{v_j\}$ defines a probability distribution.

When $\sum \alpha_j = \infty$, $v_j = 0$ for all j

3.23
$$A = \begin{bmatrix} -2a & a & a & 0 \\ b_2 & -(a+b_2) & 0 & a \\ b_1 & 0 & -(a+b_1) & a \\ 0 & b_1 & b_2 & -(b_1+b_2) \end{bmatrix}$$

$$V = (k b_1 b_2, kab_1, kab_2, ka^2),$$

where $k^{-1} = (a+b_1)(a+b_2)$

3.24 $v_0 = k$, $v_1 = (a/b)k$, $v_2 = (a/b)^2 k$, where

$$k = \left[1 + (a/b) + (a/b)^2 \right]^{-1}; \text{ reqd. prob. } = v_0 + v_1.$$

CHAPTER 6

6.4 $L^*(s) = \left\{ 1/(s+B)^2 \right\} \left[A + \{ab + A(2A+B)\}/s + \{ab(4A+B)\}/s^2 + 2(ab)^2/s^3 \right],$

$$A = pa + (1-p)b, B = (1-p)a + pb.$$

$$L(t) = \sum_{i=1}^4 K_i a_i(t),$$

where

$$K_1 = A, K_2 = ab + A(2A+B), K_3 = ab(4A+B), K_4 = 2(ab)^2$$

$$a_1 = te^{-Bt}, a_2 = (1 - e^{-Bt})/B^2 - te^{-Bt}/B,$$

$$a_3 = t(1 + e^{-Bt})/B^2 - 2(1 - e^{-Bt})/B^3,$$

$$a_4 = (t^2/2B^2) - t(2 + e^{-Bt})/B^3 + 3(1 - e^{-Bt})/B^4$$

$$6.6 \quad M_1(t) = abt/(a+b) + \{a^2/(a+b)^2\} \{1 - \exp(-a+b)t\}$$

$$M_0(t) = abt/(a+b) + \{ab/(a+b)^2\} \{\exp(-(a+b)t) - 1\}$$

$$6.7 \quad \frac{AM(T)+B}{T} \rightarrow \frac{A}{\mu} + \frac{1}{T} \left\{ B + A \frac{\sigma^2 - \mu^2}{2\mu^2} \right\} + o(T^{-1})$$

(μ, σ^2 are the mean and variance of the lifetime distribution).

CHAPTER 7

7.1 (i) $f_{jk}^*(s)$ can be found from

$$F^*(s) = [I - C^*(s)]^{-1} A^*(s);$$

$$f_{11}^*(s) = \frac{(3s+7)(s+2)^2}{s\Delta_1}$$

$$f_{12}^*(s) = \frac{(3s+1)(s+3)}{s\Delta_1}$$

$$f_{21}^*(s) = \frac{(3s+7)(s+4)}{s\Delta_1}$$

$$f_{22}^*(s) = \frac{(3s+1)(s+3)^2}{s\Delta_1}$$

where

$$\Delta_1 = 3s^3 + 22s^2 + 52s + 37$$

On factorising Δ_1 , then splitting into partial fractions, and finally inverting the transforms, expressions for $f_{ij}^*(t)$ can be obtained.

(ii) $f_1 = 28/37, f_2 = 9/37$

$$7.2 \quad (i) \quad g_{11}(t) = (2/3)e^{-t} + e^{-3t} + 2te^{-2t} - e^{-2t}$$

$$g_{12}(t) = e^{-2t} + 2te^{-2t}$$

$$g_{21}(t) = (3/4)e^{-3t} + (1/4)e^{-t/3}$$

$$g_{22}(t) = 2e^{-4t} + \left\{ \frac{3e^{-2t}}{5} + \frac{3e^{-t/3}}{20} - \frac{3e^{-3t}}{4} \right\}$$

Using (5.6), expressions for $g_{ij}^*(s)$ can be found.

Note that $f_{ij}^*(s)$ can be found also by using (5.4) and (5.4a).

(ii) $\mu_{11} = 37/36, \mu_{22} = 37/24$

$$(iii) \quad \mu_{12} = 7/3, \quad \mu_{21} = 3/4.$$

$$7.3 \quad (ii) \quad \mu_{01} = 7/6, \quad \mu_{10} = 23/7$$

$$(iii) \quad f_0 = 49/187, \quad f_1 = 138/187$$

7.4 The relation can be found by simple probabilistic argument. Taking L.T. of the relation, and multiplying both sides by s ,

$$\{sf_{ij}^*(s)\} = \{se_{ij}^*(s)\}\{h_j^*(s)\},$$

and then taking limits, as $s \rightarrow 0$, one gets the relation $e_j = f_j/M_j$.

$$7.6 \quad \text{var}(V_{12}) = 17/9, \quad \text{var}(V_{21}) = 13/16$$

$$7.10 \quad Q_{ij}(t) = 0, \quad i \geq 1, j < i-1$$

$$= \int_0^t \frac{e^{-ay} (ay)^{j-i+1}}{(j-i+1)!} dB(y), \quad i \geq 1, j \geq i-1$$

$$Q_{0,j}(t) = \int_0^t [1 - e^{-a(t-y)}] \frac{e^{-ay} (ay)^j}{j!} dB(y), \quad j \geq 0$$

$$7.11 \quad Q_{0,j}(t) = \int_0^t [1 - e^{-a(t-y)}] \frac{e^{-ay} (ay)^j}{j!} dB(y), \quad j \geq 0$$

$$Q_{i,j}(t) = \int_0^t e^{-ay} \frac{(ay)^j}{j!} dB(y), \quad 1 \leq i \leq c, j \geq 0$$

$$= 0, \quad i \geq c, j < i-c$$

$$= \int_0^t e^{-ay} \frac{(ay)^{j-i+c}}{(j-i+c)!} dB(y), \quad i \geq c, j \geq i-c.$$

7.12 Equality holds in the former case and does not hold in case of the latter.

CHAPTER 9

$$9.2 \quad (\sqrt{5}-1)/2$$

$$9.6 \quad n^{r-1}/(n+1)^r, r = 1, 2, \dots$$

$$9.9 \quad H(s) = \frac{1 - \sqrt{(1-4pq)s}}{2q}$$

$$9.10 \quad b_k = (1 - [q/p])(q/p)^{k-1}, \quad k = 1, 2, \dots$$

$$B(s) = \sum_{k=1}^{\infty} b_k s^k = \frac{(p-q)s}{p-qs}$$

$$\begin{aligned} \mathbf{9.12} \quad (i) \quad r_n &= \frac{p^n q^{n-1} (q-p)^2}{(q^{n+1} - p^{n+1})(q^n - p^n)}, & p \neq q \\ &= 1/n(n+1), & p = q, & n = 1, 2, 3, \dots \end{aligned}$$

$$(ii) \quad r_n = \frac{s_0(1-s_0)m^{n-1}(m-1)}{(m^{n-1}-s_0)(m^n-s_0)}, \quad m \neq 1$$

$$= \frac{(1-c)c}{\{1+c(n-1)\}\{1+c(n-2)\}}, \quad m = 1,$$

$$\begin{aligned} \text{9.14} \quad \text{Var}\{X(t)\} &= \frac{u''(1) - u'(1)}{u'(t)} \exp\{u'(1)t\} [\exp\{u'(1)t - 1\}] \quad \text{if } u'(1) \neq 0 \\ &= u''(1)t \quad \text{if } u'(1) = 0. \end{aligned}$$

APPENDIX

$$\text{A.2} \quad \frac{(q/p)^a - (q/p)^n}{(q/p)^n - 1}; 1 - n/a$$

A.4 Three eigenvalues are $1, (-1 \pm \sqrt{5})/4$; corresponding left eigenvectors are

$$(1, 1, 1); \left(\frac{(-1 - \sqrt{5})}{4}, \frac{(-1 + \sqrt{5})}{4}, 1 \right); \left(\frac{(-1 + \sqrt{5})}{4}, \frac{(-1 - \sqrt{5})}{4}, 1 \right)$$

APPENDIX C

Abbreviations

$\Pr(A)$; $P(A)$; $P\{A\}$	probability of the event A
r.v.	random variable
p.d.f. (pdf)	probability density function (or density function)
p.g.f. (pgf)	probability generating function
p.f.; p.m.f.	probability mass function
d.f.; c.d.f.	cumulative distribution function
iff	if and only if
i.i.d. (iid)	identically and independently distributed
$E(X)$	expectation of the r.v. X
$E[\mathbf{E}]$	also used as symbol for displacement operator
$s.d.(X)$	standard deviation of the r.v. X
$\text{var}(X)$	variance of the r.v. X
L.S.T. (LST)	Laplace-Stieltjes Transform
L.T. (LT)	Laplace transform
C.K.	Chapman-Kolmogorov
t.p.m.	transition probability matrix
i.t.p.m.	interval transition probability matrix
w.r.t.	with respect to
l.h.s. (r.h.s.)	left (right) hand side
\sim	asymptotic to
X^*Y	convolution of two random variables X and Y
$F_1^*F_2$	convolution of two distributions with d.f. F_1 and F_2
F^{n^*}	convolution of n i.i.d. random variables having common d.f. F
$f^{(n)}(\cdot)$	n^{th} derivative of $f(\cdot)$
$\Phi(\cdot)$	distribution function of standard normal variate
\mathbf{e}	column vector with all elements equal to 1, i.e. $\mathbf{e}' = (1, 1, \dots, 1)$
$\mathbf{0}(0)$	column vector with all elements equal to 0
▲	indicates completion of a proof or of an example

APPENDIX D

Table D.1

Table of Laplace Transforms

Laplace transform of $f(t)$ is defined by

$$\bar{f}(s) \equiv L\{f(t)\} = \int_0^{\infty} e^{-st} f(t) dt$$

$f(t)$	$L\{f(t)\}$
1. 1	$\frac{1}{s}$
2. t^{n-1}	$\frac{(n-1)!}{s^n}, \quad n=1, 2, 3, \dots$
3. t^{a-1}	$\frac{\Gamma(a)}{s^a}, \quad a > 0$
4. $\frac{1}{\sqrt{(\pi t)}}$	$\frac{1}{\sqrt{s}}$
5. e^{at}	$\frac{1}{s-a}$
6. $\frac{t^{n-1} e^{at}}{(n-1)!}$	$\frac{1}{(s-a)^n}, \quad n=1, 2, \dots$
7. $(at)^n e^{-at}$	$\frac{a^n \Gamma(n+1)}{(s+a)^{n+1}}, \quad n > -1$
8. $\sin \alpha t$	$\frac{\alpha}{s^2 + \alpha^2}$
9. $\cos \alpha t$	$\frac{s}{s^2 + \alpha^2}$

(Contd.)

$$10. \frac{e^{bt} \sin \alpha t}{\alpha} \quad \frac{s}{(s-b)^2 + \alpha^2}$$

$$11. f(t) = 0, 0 < t < a \quad \frac{e^{-as}}{s}$$

$= 1, a < t$
 (Heaviside unit function)

$$12. \delta(t-a) \quad e^{-as}$$

(Dirac δ function located at a)

$$13. \lambda e^{-\lambda t} (\lambda > 0) \quad \frac{\lambda}{s+\lambda}$$

$$14. \frac{\lambda^k t^{k-1} e^{-\lambda t}}{\Gamma(k)} (\lambda > 0, k > 0) \quad \left[\frac{\lambda}{s+\lambda} \right]^k$$

$$15. \frac{a \exp(-a^2/2t)}{\sqrt{(2\pi t^2)}} \quad \exp(-a\sqrt{(2s)})$$

$$16. a^n I_n(at) \quad \frac{\left[s - (s^2 - a^2) \right]^n}{\sqrt{(s^2 - a^2)}}, n > -1$$

$$17. \frac{n}{t} I_n(at) \quad \left[s - \sqrt{(s^2 - a^2)} \right]^n, n = 1, 2, \dots$$

$$18. \left\{ \sqrt{(t^n)} \right\} I_n(2\sqrt{t}) \quad \frac{e^{1/s}}{s^{n+1}}, n = 1, 2, \dots$$

$$19. \frac{\sqrt{\pi}}{\Gamma(k)} \left(\frac{t}{2a} \right)^{k-\frac{1}{2}} I_{k-\frac{1}{2}}(at) \quad \frac{1}{(s^2 - a^2)^k}, k > 0$$

$$20. \frac{1}{t} (e^{bt} - e^{at}) \quad I_n \left(\frac{s-a}{s-b} \right) \quad [l_n \equiv \log \text{natural}]$$

$$21. \operatorname{erf}(\sqrt{t}) \quad \frac{1}{s\sqrt{s+1}}$$

$$22. \frac{\operatorname{erf}(\sqrt{at})}{\sqrt{a}} \quad \frac{1}{s\sqrt{s+a}}, a > 0$$

$$23. \operatorname{erf}(a/2\sqrt{t}) \quad \frac{1 - e^{-a\sqrt{s}}}{s}, a > 0$$

24. $\operatorname{erfc}(a/2\sqrt{t}) \quad \frac{e^{-a\sqrt{s}}}{s}, \quad a > 0$
25. $a f(at) \quad \bar{f}(s/a), \quad a > 0$
26. $f'(t) \quad s \bar{f}(s) - f(0)$
27. $a f_1(t) + b f_2(t) \quad a \bar{f}_1(s) + b \bar{f}_2(s)$
28. $\int_0^t f(u) du \quad \frac{\bar{f}(s)}{s}$

APPENDIX D**Appendix D****Table D.2**

Important Probability Distributions and their Parameters, Moments, Generating Functions

Distribution (variable X)	Probability function $p_k = P(X = k)$: discrete $f(x)$: continuous	Parameter(s)	Mean $E(X)$	Variance $E[(X - E(X))^2]$	Probability generating function $P(s) = E(s^x)$	Laplace transform $f^*(s) = E[e^{-sx}]$	Characteristic function $\phi(t) = E[e^{itX}]$
I	2	3	4	5	6	7	8
Discrete distributions							
1. Bernoulli	$p_k = p, k = 1$ $= 1 - p, k = 0$	$0 < p < 1$	p	$p(1-p)$	$ps + (1-p)$		
2. Binomial	$p_k = \binom{n}{k} p^k (1-p)^{n-k}$ $k = 0, 1, \dots, n$	$0 < p < 1$ $n = 1, 2, \dots$	np	$np(1-p)$	$[ps + (1-p)]^n$		
3. (a) Geometric	$p_k = p(1-p)^k, k = 0, 1, 2, \dots$	$0 < p < 1$	$\frac{1-p}{p}$	$\frac{1-p}{p^2}$	$\frac{p}{1-(1-p)s}$		
(b) Decapitated geometric	$p_k = p(1-p)^{k-1}, k = 1, 2, \dots$	$0 < p < 1$	$\frac{1}{p}$	$\frac{1-p}{p^2}$	$\frac{ps}{1-(1-p)s}$		

(Contd.)

1	2	3	4	5	6	7	8
4. (a) Poisson	$p_k = \frac{e^{-a} a^k}{k!}$	$a > 0$	a	a	$e^{a(s-1)}$		
		$k = 0, 1, 2, \dots$					
(b) Decapitated Poisson	$p_k = \frac{a^k}{(e^a - 1)k!}$	$a > 0$	$\frac{ae^a}{e^a - 1}$	$\frac{e^a [1 - a/(e^a - 1)]}{e^a - 1}$	$\frac{e^{as} - 1}{(e^a - 1)}$		
		$k = 1, 2, \dots$					
5. Negative Binomial (Pascal when r is a positive integer)	$p_k = \binom{r+k-1}{k} \times p^r (1-p)^k$	$r > 0$	$\frac{r(1-p)}{p}$	$\frac{r(1-p)}{p^2}$	$\left[\frac{p}{1-(1-p)s} \right]^r$		
		$k = 0, 1, 2, \dots$					
6. Logarithmic series	$p_k = \frac{(1-p)^k}{k \log(p^{-1})}$	$0 < p < 1$	$\frac{1-p}{p(\log(p^{-1}))}$	$\frac{(1-p)\{1+(1-p)/\log p\}}{p^2(\log(p^{-1}))}$	$\frac{\log\{1-s\times(1-p)\}}{\log p}$		
		$k = 1, 2, 3,$					
Continuous distributions							
7. Exponential distribution (negative exponential)	$f(x) = \lambda e^{-\lambda x}$	$\lambda > 0$	$\frac{1}{\lambda}$	$\frac{1}{\lambda^2}$		$f^*(s) = \frac{\lambda}{s+\lambda}$	
8. Gamma distribution (2 parameter)	$f(x) = \frac{\lambda^k x^{k-1} e^{-\lambda x}}{\Gamma(k)}$	$\lambda > 0$	$\frac{k}{\lambda}$	$\frac{k}{\lambda^2}$		$f^*(s) = \left(\frac{\lambda}{s+\lambda} \right)^k$	
		$0 \leq x < \infty$	$k > 0$				

1	2	3	4	5	6	7	8
9. Erlang- k distribution	$f(x) = \frac{(\lambda k)^k x^{k-1} e^{-\lambda k x}}{\Gamma(k)}$	$\lambda > 0$	$\frac{1}{\lambda}$	$\frac{1}{k\lambda^2}$		$f^*(s) = \left(\frac{\lambda k}{s + \lambda k} \right)^k$	
			$k = 1, 2, \dots$				
		$0 \leq x < \infty$					
10. Uniform distribution	$f(x) = \frac{1}{b-a}$	a, b	$\frac{a+b}{2}$	$\frac{(b-a)^2}{12}$		$f^*(s) = \frac{e^{-sa} - e^{-sb}}{s(b-a)}$	
		$a \leq x \leq b$		$(-\infty < a < b < \infty)$			
11. Inverse Gaussian distribution	$f(x) = \frac{a}{\sigma \sqrt{(2\pi x^3)}} \times \exp\left\{-\frac{(a-\mu x)^2}{2\sigma^2 x}\right\}$	$a > 0$	$\frac{a}{\mu}$	$\frac{a\sigma^2}{\mu^3}$		$f^*(s) = [\exp\left\{(a/\sigma^2) \times \left\{\mu - \sqrt{(\mu^2 + 2s\sigma^2)}\right\}\right]$	
		$x > 0$	$\sigma > 0$				
12. Normal distribution	$f(x) = \frac{1}{\sigma \sqrt{(2\pi)}} \times \exp\left(-\frac{1}{2} \left\{\frac{x-\mu}{\sigma}\right\}^2\right)$	$-\infty < \mu < \infty$	μ	σ^2		$\phi(t) = e^{\frac{i\mu t - t^2 \sigma^2}{2}}$	
			$\sigma > 0$				
		$-\infty < x < \infty$					

**This page
intentionally left
blank**

Author Index

- Abate, J., 59, 60
Abdel-Hameed, M., 419
Abikhalil, F., 211, 214
Adke, S.R., 129, 135
Anderson, O.D., 345
Anderson, T.W., 135, 345
Andre, D., 227
Arndt, U., 519
Asmussen, S., 135, 385, 419
Athreya, K.B., 135, 292, 369, 371, 378, 382, 385, 387
Bacelli, F., 231, 233
Bailey, N.T.J., 195, 419
Bain, L.J., 419
Balkema, A.A., 297
Barlow, R., 297, 415, 419
Barndorff-Nielson, O., 214
Bartholomew, D.J., 235, 248, 297
Bartlett, M.S., 60, 341, 345
Basawa, I., 135, 369, 382, 386
Baxter, L.A., 297
Bellman, R.E., 19, 60, 386
Belyayev, B.V., 420
Benoit, M., 231, 233
Berg, B.A., 441, 445
Berger, R.L., 445
Bertsekas, D., 419
Bertsimas, D., 36, 60
Bharucha-Reid, A.T., 135
Bhat, U.N., 135, 195, 321, 419
Bhattacharya, R.N., 214
Billard, L., 135
Billingsley, P., 135
Birolini, A., 419
Blackman, R.B., 341
Blackwell, D., 297
Blanc-Lapièrre, A., 195, 214
Blischke, W.R., 297
Block, H.W., 47, 56, 60
Bloomfield, P., 341, 345
Bolch, G., 129, 135
Borah, M., 196
Borthakur, A., 419, 421
Botta, B.F., 36, 60
Boulean, N., 231, 233
Box, G.E.P., 340, 345
Bowein, O.T., 419
Bremaud, P., 233, 419
Bretherton, M.H., 192
Brock, W.A., 207, 214
Brockmeyer, E., 388, 419
Brown, M., 297
Brown, R., 197
Bruss, E.T., 228, 233
Burke, P.J., 419
Buzacott, J.A., 36, 61
Casella, G., 445
Chae, K.C., 250
Chandrasekhar, S., 49, 60, 214
Chang, H.S., 445
Chatfield, C., 345
Chaudhry, M.L., 419
Cheong, C.K., 319, 321
Chhikara, R.S., 206, 214
Chister, A.H., 297
Chow, Y.S., 231, 233

- Christer, A.H., 200, 295, 297
 Chung, K.L., 69, 135
 Çinlar, E., 299, 319, 321
 Cohen, J.W., 419
 Cohen, M.A., 321
 Cohn, H., 129, 386
 Coleman, R., 274, 297
 Collin, L., 135
 Cooke, K.L., 474
 Cooper, R.B., 419
 Cox, D.R., 60, 135, 195, 214, 290, 420
 Cramer, H., 164, 195
 Crane, M.A., 235, 297
 Crump, K.S., 381, 386
 Davies, N., 329, 345
 De Hann, L., 275, 297
 De Meer, H., 135
 De Moivre, A., 215, 223, 233
 De Smit, J.H.A., 321
 Derman, C., 135
 Descloux, A., 420
 Diaconis, P., 441, 445
 Dion, J.P., 369, 386
 Doob, J.L., 60, 214, 233
 Dupont, P., 214
 Einstein, A., 49, 60, 197, 214
 Encer, P.L., 445
 Engel, A., 228, 233
 Erlang, A.K., 388
 Esary, J.D., 420
 Ethier, S.N., 195
 Fabens, A.J., 321, 420
 Faulkner, W.B., 196
 Fearn, D.H., 386
 Feller, W., 60, 137, 156, 196, 214, 248, 297
 Fishman, G., 445
 Folks, J.L., 206, 214
 Forbes, A.F., 135, 248, 299
 Fortet, R., 214, 420
 Freedman, D., 135
 Frost, M.G., 345
 Fuller, W.A., 345
 Gallager, R., 419
 Galton, F., 382, 386
 Gani, J., 51
 Gantmacher, F.R., 474
 Gelenbe, E., 36, 60, 207, 214, 383, 386
 Geyer, C.J., 445
 Girault, M., 196
 Glaz, J., 195
 Glasserman, P., 445
 Gnedenko, Yu.K., 420
 Goldberg, R.R., 346
 Goodman, L.A., 135
 Grandell, J., 164, 196
 Granger, C.W.J., 340
 Grassman, W.K., 135, 186
 Greiner, S., 135
 Grenander, U., 341, 345
 Grey, D.R., 367
 Grimmett, G.R., 233
 Gross, D., 186, 195, 378, 420
 Guardabassi, G., 135
 Gupta, R.P., 191, 196
 Guttorp, P., 369, 386
 Hadley, G., 474
 Hajek, B., 61, 339, 346
 Hannan, P.J., 341, 345
 Harary, F., 125, 128, 136
 Harris, C.M., 60, 402, 420
 Harris, T.E., 386
 Harrison, J.M., 214
 Hastings, W.K., 445
 Hatanka, M., 345
 Heathcote, C.R., 368, 386
 Hering, S., 385
 Hersey, J.C., 322
 Heyde, C.C., 367, 382, 386
 Heyman, D.P., 135
 Hill, B., 132, 135
 Hlynka, M., 402, 420
 Holmes, S., 445
 Holte, J.M., 386
 Howard, R.A., 185
 Hwang, C.L., 421
 Iosifescu, M., 69, 80, 95, 129, 136, 203
 Isaacson, D.L., 129, 136
 Isham, V., 139, 195
 Iversen, V.B., 60
 Jagers, P., 381, 386
 Jagerman, D.L., 60
 Jain, D.C., 46, 60, 420
 Jain, G.C., 195
 Jain, J.L., 402, 420, 445
 Janseen, J., 214
 Jean, V.P., 475
 Jenkins, G.M., 340, 345
 Joffe, A., 386
 Johnson, L.A., 346

- Johnson, N.L., 61, 136, 206, 214
Jordan, C., 474
Judge, G.G., 136

Kalaba, R.E., 60
Kalbfleisch, J.D., 415, 420
Kanwar Sen, 78
Kao, E.P.C., 321
Kaplan, N., 369, 386
Karlin, S., 153, 196, 203, 214, 223, 297
Karmarkar, U.S., 268, 298
Karr, A.F., 136
Kartikeyan, R., 427, 445
Kashyap, B.R.K., 61
Kaufman, J.S., 511, 520
Keilson, J., 136, 185, 196
Kelly, F.P., 136
Kelton, W.D., 427, 445
Kemeny, J.G., 136
Kemp, A.W., 61
Kendall, D.G., 389, 396, 421
Kendall, M.G., 345
Kesten, H., 297
Keyfitz, N., 52, 61, 235, 248, 297, 300, 321
Keynes, J.M., 110
Kinastedar, K.K.J., 231, 233
Kind, P., 214
Kingman, J.F.C., 129, 155, 196, 297
Klabener, F.C., 371, 386
Kleijnen, J.P.C., 445
Kleinrock, L., 207, 214
Knuth, D.E., 427, 445, 474
Kohlas, I., 248, 297, 445
Koopmans, L.H., 346
Kotz, S., 61, 136, 206, 214
Kurtz, T.G., 195
Küster, P., 386

Lambert, A., 386
Lambotte, J.P., 321
Lancaster, P., 475
Lane, D., 136
Law, A.M., 427, 445
Lawless, J.F., 61
Lee, E.Y., 231, 233
Lee, T.C., 136
Lemoine, A.J., 297
Lessman, F., 474
Levy, H., 474
Levy, J.B., 386
Lévy, P., 299

Lie, C.H., 421
Lilliefors, H.W., 492
Lippman, S., 185
Lipstein, B., 136
Liptser, R.Sh., 214
Little, J.D.C., 421
Lockett, J.A., 60
Loris-Teghem, J., 321
Louched, G., 233

Madsen, R.W., 129, 136
Makowski, A.M., 233
Malinvaud, B., 346
Malliaris, A.G., 207, 214
Malthus, R., 381
Manjunath, S.M., 135
Marechal, W.G., 60
Marsaglia, G., 425, 445
Markov, A.A., 62, 129
Marshall, A.W., 420
Mc Conalogue, D.J., 297
Medhi, D., 427, 445
Medhi, J., 59, 61, 121, 136, 196, 207, 214, 215, 233, 345, 402, 418, 420
Mehata, K.M., 61
Menken, J.A., 321
Meshkani, M.R., 135
Metropolis, N., 441, 445
Milkovuch, G.T., 299, 321
Miller, D.R., 186, 195
Miller, G.K., 135, 321
Miller, H.D., 195, 205, 214
Miller, K.S., 475
Mishra, S.N., 445
Mitchell, C.R., 159
Mitrani, I., 60, 420, 445
Mode, C.J., 370, 371, 381, 386
Mohanty, S.G., 420, 445
Montgomery, D.C., 346
Morgan, B.J.T., 445
Morris, M.J., 345
Morse, P.M., 421
Muntz, 460
Murthy, D.N.P., 257, 297
Musielka, M., 231, 233
Muth, E.J., 57, 61

Nahmias, S., 297
Nakagawa, T., 297
Nanthi, K., 387
Naor, P., 421

- Nelson, B.L., 445
 Nemhauser, G.L., 474
 Neuts, M.F., 61, 304, 321, 373, 387, 422
 Neveu, J., 215, 234
 Newbold, P., 345
 Newell, G.P., 422
 Ney, P., 371, 378, 386
 Neyman, A., 49, 292, 297
 Neyman, J., 49, 61
 Nguyen, D.G., 257, 297
 Nielsen, 61
 Nummelin, E., 136
 Ochi, M.K., 61, 214, 346
 Ord, K., 191, 196
 Ornstein, L.S., 214
 Pakes, A.G., 136, 387
 Pandit, S.M., 346
 Papaconstantinou, X., 36, 60
 Pareto, V.F.D., 31
 Parzen, E., 136, 187, 196, 341
 Pata, M.B., 345
 Paz, A., 129, 136
 Peterson, A., 475
 Poel, D.V., 422
 Poon, W.H., 420
 Potter, R.G., 321
 Prabhu, N.U., 196, 212, 214, 297, 415, 422
 Prakasa Rao, B.L.S., 117, 136, 386
 Prentice, R.L., 415, 420
 Priestley, M.B., 340, 346
 Printzie, A., 422
 Proctor, C.L., 196
 Prohorov, Yu. V., 205, 214
 Proschan, F., 47, 235, 254, 294, 297, 419, 425
 Puri, P.S., 299, 321
 Pyke, R., 313, 321
 Rao, T. Subba, 346
 Rappold, R.A., 195
 Ravichandran, N., 422
 Rego, V., 137
 Rinaldi, S., 135
 Ripley, B., 445
 Robert, C.P., 441, 445
 Rosenblatt, M., 345
 Rosenbrantz, W.A., 234
 Ross, S.M., 136, 196, 234, 297, 321, 425, 438,
 441, 446
 Rozanov, Yu. A., 205, 214
 Rubenstein, R., 446
 Runggaldier, W.J., 214
 Ruthowski, M., 231, 233
 Saaty, T.L., 422
 Sahlin, I., 136, 297, 321
 Sankaranarayanan, G., 369, 377, 382
 Savits, T.H., 47, 56, 60
 Schassherger, R., 321
 Schauer, E., 297
 Schilling, R.L., 234
 Schwitzer, P.J., 298
 Sen, P.K., 298
 Seneta, E., 104, 129, 136, 368, 382, 387
 Sinnott, L.T., 136
 Senturia, J., 321
 Sethi, S., 207, 214, 298
 Sevast'yanov, B., 387
 Shanthikumar, J.G., 61
 Sharma, O.P., 422
 Sheps, M., 321
 Sherbrooke, C.C., 196
 Siegel, D., 51
 Sigman, K., 61
 Silver, E.A., 298
 Sing, B., 196
 Sirjaev, A.N., 298
 Smith, M.G., 61, 475
 Smith, W.L., 298
 Snell, J.L., 136
 Solberg, J.L., 99, 136
 Solovyev, A.D., 420
 Spencer, J., 233
 Spitzer, F., 275, 298
 Srinivasan, S.K., 61
 Srivastava, H.M., 61
 Standford, D.A., 420
 Stewart, W.J., 137
 Stidham, S., 422
 Stirzaker, D., 215, 226, 227, 228, 234
 Strawderman, 54
 Styan, G.P.H., 136
 Stuart, A., 346
 Subelman, E.J., 137
 Sudbury, A., 387
 Sudderth, W., 136
 Swartz, G.B., 48
 Szpankowski, W., 137
 Takacs, L., 295, 423
 Takagi, H., 402, 420
 Taksar, M.I., 135
 Tanny, D., 387

- Tautu, P., 69, 203
Taylor, H.M., 78, 153, 203, 215, 233
Teghem, J., 304, 321
Teicher, H., 233
Templeton, J.G.C., 419, 421
Teugels, J.L., 321
Thompson, G., 207, 214, 298
Tijms, H.C., 99, 136, 146, 298, 423, 441, 446
Tillman, F.A., 421
Tong, H., 120, 137
Torrez, W.C., 387
Trivedi, K.S., 61, 135, 423
Tukey, J.W., 341, 345
Turner, J.W., 233
Tweedie, R.L., 136

Uhlenbeck, G.E., 214

Vajda, S., 321, 475
Valdez-Flores, C., 423
Valliant, R., 299, 321
Vasicek, D., 211, 214
Venkataraman, K.N., 387
Vilcassim, N.J., 46, 60
Vorobyov, N.N., 475

Wald, A., 258
Walrand, J., 456
Wang, C.L., 523
Wang, E., 339, 346

Wang, T., 420
Wang, Y.H., 75, 137
Wasan, M.T., 214
Watson, H.W., 386
Watts, D.G., 345
Waymire, E.C., 195, 214
Wei, C.Z., 386
Weiss, E.N., 321
Weiss, G.H., 321
Whitaker, D., 137
Whitt, W., 59, 60, 95, 99, 137
Whittle, P., 215, 222, 234
Widder, D.Y., 474
Wilkinson, W.E., 369, 387
Williams, D., 215, 231, 234
Winnicki, J., 369, 386
Wold, H., 329, 345
Wolff, R.W., 143, 196
Wong, E., 61, 214, 339, 346
Wu, S.M., 346

Yanev, N.M., 387
Yang, Y.S., 387
Yao, D.D., 35, 36, 61
Yeo, G.F., 214

Zaman, A., 425, 445
Zang, L.Y., 51
Zelen, M., 321
Zellner, A., 136
Zukov, A.M., 387

**This page
intentionally left
blank**

Subject Index

- A special kind of discrete distribution 22
Absorbing barrier 66
Absorbing Markov chains 106
Acceptance-rejection method 440
Additive process 211
Age-based renewal reward process 280
Age-dependent (or general time) branching process 377
Algorithm 427
Alternating (or two-stage) renewal process 281
Alternating renewal process 317
Annihilating branching process 371
Aperiodic Markov chain 88
Arc-sine distribution 28
Autocovariance and autocorrelation generating functions 335
Autoregressive Moving Average Process (ARMA Process) 333
Autoregressive Process (AR Process) 329
Autoregressive process of order two (Yule process) 331
Availability of a series system 304, 317
Azuma inequality 221

Backward diffusion equation 200
Basic limit theorem of renewal theory 85
Bellman-Harris process 377
Bernoulli distribution 3
Beta density of second kind 28
Beta distribution 28
Beta mixture of exponential distribution 58
Binomial distribution 3
Birth and death processes 165, 391
Birth and death processes in queueing theory 391
Birth and death rates 166
Birth-immigration process 161

Bivariate distribution 13
Bivariate probability generating function 15
Blackwell's theorem 258
Box-Muller transformations 432
Branching processes 347
Branching processes with immigration 367
Brownian motion 197
Brownian motion process 199
Busy period 398

Carried load (or utilisation factor) 389
Catalan numbers 60
Central limit theorem 37
Central limit theorem for renewals 260
Chain of order one 69
Chain of order two 70
Chapman-Kolmogorov equations 70, 71, 171, 198
Characteristic equation 463
Characteristic function 20
Chebyshev's inequality 221
Class property 79
Classification of chains 79
Classification of distributions 43
Classification of states 80, 307
Classification of states and chains 78
Closure property 42
Communication relations 78
Complementary error function 37
Compound distribution 11
Compound Poisson distribution 12
Computation of the equilibrium probabilities 99
Conditional hazard function 45
Conditional limit laws 361
Conditional variance formula 14
Consumer brand switching model 134

- Continuity theorem 38
 Continuous parameter martingales 231
 Continuous parameter processes 339
 Continuous-time Markov chains 170
 Continuous-time Markov branching process 371
 Controlled Galton-Watson branching process 371
 Convolution 8
 Convolution theorem 38
 Correlated random walk 77
 Correlation functions 334
 Covariance stationary 323
 Coxian distribution (Branching Erlang) 31
 Crump-Mode-Jagers (C-M-J) branching process 381
- Decomposition of a Poisson process 146
 Definition and examples of a Markov chain 62
 Definitions of a Markov renewal and semi Markov process 300
 Definitions and examples of a martingale 215
 Delayed and equilibrium renewal processes 261
 Delayed recurrent event 238
 Derived Markov chains 183
 Determination of $\{p_k\}$ from a given $P(s)$ 6
 Determination of the order of a Markov chain by MAICE 120
 DFR distribution 46
 Diagonal matrix 462
 Difference equations 453
 Difference equations in probability theory 457
 Difference of two independent Poisson processes 145
 Differential — difference equations 461
 Differential equations for a Wiener process 200
 Diffusion coefficient 201
 Diffusion processes 197
 Dirac-delta or impulse function 18
 Distribution of the first passage time 204
 Distribution of the maximum of a Wiener process 203
 Doeblin's formula 83
 Doob type martingale 217
 Drift coefficient 201
 Drift μ 199
 Dynamic indeterminism 49
- E_2 -distribution 35
 Eigenvalues and eigenvectors of a square matrix 463
 Elementary renewal theorem 252
 Embedded Markov chain 300, 303, 311
 Entrance probabilities 319
 Equilibrium (or Stationary) renewal process 264
 Ergodic Markov chain 81
 Ergodic theorem 95
 Ergodic theorem for reducible chains 103
- Ergodicity of homogeneous Markov process 178
 Erlang distribution 27
 Erlang process 187
 Erlang-k distribution 28
 Erlangian distribution 187
 Erlang's blocking formula 180
 Erlang's first formula 395
 Erlang's loss formula 180, 395
 Erlang's second (or C) formula 394
 Error function 37
 Euclid's algorithm 427
 Evaluation of integrals using random numbers 425
 Evaluation of multiple integrals 426
 Exponential mixture of Poisson distribution 43
 Extensions and generalisations of continuous time branching process 381
 Extinction probability 169
- Fibonacci numbers 51, 456
 Final value theorem 452
 Finite irreducible chains 94
 First entrance theorem 80
 First order Markov process 327
 First passage time 314
 First passage time distribution 80
 First passage time distribution for Wiener process 202
 Forward and backward Kolmogorov equations 173
 Forward diffusion equation 200
 Fundamental matrix (of a M.C.) 107
- Galton-Watson branching process 347
 Gambler's Ruin Problem 108, 216, 217
 Gamma distribution 25
 Gamma process 213
 Gaussian Markov process 211
 Gaussian processes 324
 General branching processes 381
 General Ergodic theorem 101
 Generalisation of renewal process 305
 Generalisation of the classical renewal theory 291
 Generalisations of Poisson process 155
 Generalisations of the classical Galton-Watson process 367
 Generalised (3-parameter) gamma distribution 58
 Generating function of bivariate distribution 13
 Generating functions 1
 Generating functions of branching processes 348
 Generation of a Bernoulli random variable 438
 Generation of a binomial random variable 438
 Generation of a geometric random variable 438
 Generation of a Poisson random variable 439
 Generation of continuous random variables 427
 Generation of pseudorandom numbers 424

- Geometric and exponential distributions 40
 Geometric distribution 4
 GPSS 443
 Graph theoretic approach (limiting distribution of a Markov chain) 99
 H₂-distribution 33
 Hazard (or failure) rate average 46
 Hazard (or Failure) rate function 44
 Heat equation 200
 Heavy-tailed and light-tailed distributions 58
 Hermitian matrix 462
 Higher transition probabilities 70, 88
 Historical note on Markov chain 129
 H_k-distribution or Hyper-exponential distribution 29
 Homogeneous difference equation 454
 Hyper-exponential distribution 29, 245
 Hypothesis testing 117, 118
 IFR distribution 46
 Immigration-death process 170
 Immigration-emigration process 167
 Indicator random variable 6
 Inference problems (on branching process) 382
 Initial value theorem 452
 Inspection paradox 273
 Interarrival time 150
 Interval Transition Probability Matrix (I.T.P.M.) 308
 Intree 99
 Inventory model with (s, S) policy 134
 Inventory position 288
 Inverse Gaussian distribution 206
 Inverse Gaussian process 212
 Inverse Laplace transform 19
 Inverse of a matrix 463
 Inverse transform method 427
 Jordan canonical form 466
 k-out of n-system 405, 406
 K₂-distribution 33, 34, 35
 Key renewal theorem 258
 Kolmogorov equations 201
 Kolmogorov forward equation 211
 Kolmogorov-Hajek-Renyi inequality 222
 Kolmogorov's inequality 221
 Lagged-Fibonacci generator 425
 Laplace (Stieltjes) transform 19
 Laplace transform 17
 Latent roots or characteristic roots 463
 Likelihood-ratio test 232
 Limiting behaviour of a Markov chain) 94
 Limiting distribution of s-M.P. 313
 Limiting form of Erlang-k distribution 39
 Linear birth and death process 375
 Linear growth with immigration 170
 Linear non-homogeneous difference equation 455
 Little's formula 390
 Log-normal distribution 37
 Log-normal random variables (product of) 60
 Logarithmic series distribution 5
 M.L. estimation 117
 Malthusian parameter 381
 Markov branching process 372
 Markov Chain Monte Carlo (MCMC) 441
 Markov chains 62
 Markov chains as graphs 70
 Markov chains with continuous state space 122
 Markov matrix 472
 Markov renewal branching process 373
 Markov renewal equation 307
 Markov renewal function 306
 Markov renewal process 299, 306
 Markov-Bernoulli chain 75
 Markovian models in reliability theory 408
 Martingale central limit theorem 223
 Martingale convergence theorem 222
 Martingale representation theorem 223
 Martingales 215
 Matrix analysis 461
 Matrix of transition probabilities 65
 Maximal inequality for nonnegative martingales 220
 Maximum-likelihood estimation 117
 Mean recurrence time 81
 Mean Residual Life (MRL) 46
 Memory as a property of lifetime distribution 57
 Method of characteristic equation 458
 Metropolis-Hastings algorithm 441
 Minimum AIC Estimation (MAICE) 120
 Minimum of two independent exponential distributions 24
 Mixed congruence method 425
 Mixed distribution 42
 Mixture 42
 Model GI/M/1 398
 Model M/E_k/1 417
 Model M/M/ ∞ 394
 Model M/M/1 394
 Model M/M/1 302, 312
 Model M/M (a, b)/1 417
 Model M/G/1 303, 396
 Model M/M/1/K 415
 Model M/M/s 392
 Model M/M/s: Erlang loss model 394
 Models of time series 327

- Modified exponential distribution 58
 Moment generating function 20
 Moments of the asymptotic distributions 275
 Monte Carlo methods 424
 Moving Average (MA) process 328
 Multi-type Galton-Watson processes 370
 Multiplicative congruence method 425
 Multitype Galton-Watson process 370
- NBU (NWU) 47
 NBUE (NWUE) 47
 Negative binomial distribution 9
 Negative binomial process 213
 Negative exponential distribution 22
 Negative moments of a positive random variable 54
 New Better (Worse) than Used in Expectation
 NBUE 47
 New Better (Worse) than used NBU (NWU) 47
 Noise 326
 Non-ageing property of geometric distribution 5
 Non-ageing property of exponential distribution 23
 Non-homogeneous chains 124
 Non-homogeneous Poisson process 162
 Non-Markovian queueing models 395
 Non-negative matrices 469
 Normal distribution 36
 Numerical inversion of PGF 7
- Offered load or traffic intensity 389
 Offspring distribution 347, 348
 One-dimensional random walk with two elastic
 barriers 98
 Optional stopping theorem 223, 224
 Order of a Markov chain 69
 Ornstein-Uhlenbeck process 207, 209
 Orthogonal matrix 463
- p.g.f. of renewal processes 265
 Parallel system 405, 406
 Parallel system with maintenance 410
 Pareto distribution 31
 Pascal distribution 9
 Perron-Frobenius Theorem 469
 Persistent (recurrent) renewal state 236
 Persistent state (Markov chain) 81
 Poisson cluster process 156
 Poisson distribution 4, 22
 Poisson process 138
 Poisson process and related distributions 150
 Poisson process as a renewal process 272
 Poisson process in higher dimensions 155
 Pollaczek-Khinchine formula 397
- Polya's urn model 62
 Polya's urn scheme 217
 Postulates for Poisson process 139
 Power spectrum 334
 Probability generating function 1, 2
 Probability of ultimate extinction 348
 Processes in varying and random environments 369
 Processes with independent increments 51
 Properties of covariance and correlation functions 334
 Properties of exponential distribution 23
 Properties of laplace transforms 447
 Properties of martingales 219
 Properties of Poisson process 144, 153
 Pseudorandom numbers 424
 Pure birth process: Yule-Furry process 159
 Pure death process 170
 Purely random process 327
- Queueing processes 389
 Queueing systems and models 388
- Random genetic drift model 111
 Random geometric sum 41
 Random number 424
 Random sum distribution 11
 Random telegraph signal 342
 Random variation of a parameter of a
 Poisson process 1, 164
 Random walk between two barriers 66
 Randomization and mixtures 42
 Rayleigh distribution 58
 Rayleigh's method 468
 Recurrence times 81, 313
 Reducible chain with one closed class of persistent 112
 Reducible chains 103
 Reducible chains with more than one closed class 114
 Reflecting barrier 66
 Reflection principle 202
 Regenerative inventory system 287
 Regenerative stochastic processes: Existence of limits
 284
 Rejection method (Acceptance-Rejection method) 432
 Reliability models 402
 Renewal density 242
 Renewal equation 246
 Renewal event 236
 Renewal function 242
 Renewal interval 237
 Renewal process 235
 Renewal process in discrete time 235
 Renewal processes in continuous time 241
 Renewal reward (cumulative renewal) process 278

- Renewal theorem 240, 251
Renewal theorems (Blackwell's and Smith's) 258
Renewal theory in discrete time 240
Replacement policies 254
Residual and excess lifetimes 271

s-transform 1
Sample of exponential distribution with mean 1 428, 429
Sample of gamma distribution 429, 434
Sample of normal distribution N (0.1) 430
Semi-Markov process 299, 300, 302
Semi-random telegraph signal 342
Sequence of chain-dependent trials 74
Series system 404, 406
Shift-register generator 425
Shock models and wear processes 412
Signal 326
Similar matrices 463
Simscript 443
Simulation 424
Simulation of a non-homogeneous Poisson process 442
Simulation of a Poisson process 441
Simulation of a renewal process 442
Simulation of discrete parameter stochastic process 441
Simulation of discrete random variates 437
Simulation of stochastic processes 440
Simulation of stochastic system: Queueing system 443
Smith's theorem 258
Specification of stochastic processes 50
Spectral representation of a matrix 470
Stability of a Markov system 94
Stationary distribution 94
Stationary of order n 323
Stationary processes 322
Statistical analysis of simulated data 443
Statistical analysis of time series 340
Statistical inference for Markov chains 117
Steady state distribution 390, 399
Stochastic inventory model 104
Stochastic matrix 127, 472
Stochastic processes 49
Stopping time 248
Strictly stationary 323

Strong Markov property 69
Strongly ergodic 125
Subcritical, critical or supercritical G.W. process 351
Sum of (a fixed number of) random variables 7
Sum of a random number of continuous random variables 41
Sum of a random number of discrete random variables 10
Super-martingales and sub-martingales 219
System reliability 404
System reliability in a random environment 418
System with repairs or replacements 407
System without repair 404

The inverse problem 98
Three-handed gambler's ruin problem 226
Three-state process 194
Time reversible Markov chain 97
Time series 322
Total number of progeny: distribution of 359
Transient renewal event 236
Transient and persistent (recurrent) states 80
Transition matrix 65
Transition probability matrix 65
Triangular distribution 58
Triangular matrix 463
Two-state Markov chain 72, 89
Two-state non-stationary (non-homogeneous) chains 127
Two-state process 175

Uniform (rectangular) distribution 25
Uniform mixture of binomial distribution 43
Uniqueness theorem 38

Waiting times 301
Wald's equation 248
Weibull distribution 58, 59
White noise process 327
Wiener process 198, 199
Wiener-Einstein process 199

Yaglom's theorem 364
Yule-Furry process 160