SIS Model for an Infectious Disease

The SIS model is a simple epidemilogical modeling for the transmission of an infectious disease without significant morbidity, such as the common cold or influenza, for which victims do not exhibit long-term immunity.

Contents

- SIS compartment model
- Paramter Values
- Anonymous function for the Differential Equation
- Solving the Differential Equation
- Plotting the Result
- Exercises

SIS compartment model

An isolated and fixed population of N individuals is divided into two components. The first is a population of I individuals infected with a contagious disease, and the other comprises the S = N - I individuals who are susceptible to the disease.

In any given period (we'll use a week as our basic unit of time), we assume a fraction α of the infected individuals will recover and return to the susceptible state. So the number of infected individuals returning to the susceptible state is αI .

During that same period, each infected individual will encounter other individuals. The probability that an individual is susceptible is S/N, and the probability of infecting a susceptible individual will be denoted by β . Thus the average number of susceptible individuals becoming infected during the time period is βSI .

Writing this as a pair of differential equations for S and I, we find

$$\frac{dS}{dt} = \alpha I - \beta SI$$

$$\frac{dI}{dt} = -\alpha I + \beta SI$$

This can be simplified because N = S + I. Solving for S and substituting into the second equation gives

$$\frac{dI}{dt} = -\alpha I + \beta (N - I)I$$

This is a single equation to be solved for I.

Paramter Values

Anonymous function for the Differential Equation


```
dI = @(t,I) - alpha*I + beta*I*(N-I);
```

Solving the Differential Equation

```
I_initial = 100; % Number of infected individuals at t_initial
t_initial = 0; % Initial time
t_final = 15; % Final time
[t,I] = ode45(dIdt,[t_initial t_final],I_initial);
```

Plotting the Result

```
plot(t,I,t,N-I);
grid;
xlabel('Time [weeks]');
ylabel('Infected Population');
legend('Infected','Susceptable');
```


Exercises

1. Repeat the simulation with different values for the initially infected population. What happens if I = 0? If I = 1? If I = N?

2. Public health efforts can reduce the probability of infection β . Use simulation to determine a target value for β . Is it possible to reduce the number of infected individuals be reduced to zero?

Published with MATLAB® R2014a