Solutions 6

1. a) This is a direct computation:

$$(P \phi^{(k)})_j = \sum_{l=0}^{N-1} p_{jl} \exp(2\pi i l k/N) = \dots = \left(\sum_{m=0}^{N-1} c_m \exp(2\pi i m k/N)\right) \exp(2\pi i j k/N) = \lambda_k \phi_j^{(k)}$$

- **b1)** The eigenvalues are $\lambda_k = \frac{1}{2} \left(\exp(2\pi i k/N) + \exp(-2\pi i k/N) \right) = \cos(2\pi k/N)$
- **b2**) Recalling that

$$\sum_{i=0}^{N-1} \exp(2\pi i j k/N) = \begin{cases} N & \text{if } k = 0\\ 0 & \text{otherwise} \end{cases}$$

we obtain that the eigenvalues are

$$\lambda_k = \frac{1}{N-1} \sum_{j=1}^{N-1} \exp(2\pi i k j/N) = \frac{1}{N-1} \left(\sum_{j=0}^{N-1} \exp(2\pi i k j/N) - 1 \right) = \begin{cases} 1 & \text{if } k = 0 \\ \frac{-1}{N-1} & \text{otherwise} \end{cases}$$

- c) Observe that if the spectral gap is determined by the second largest eigenvalue (i.e., the one closest to +1), then adding self-loops of weight α to every state can only reduce the spectral gap, as this addition increases all eigenvalues. Adding self-loops might only increase the spectral gap (and therefore speed up the convergence to equilibrium) when the gap is determined by the least eigenvalue (i.e., the one closest to -1).
- c1) In this case, the second largest eigenvalue is given by $\cos(2\pi/N)$, while the least eigenvalue is given by $\cos(2\pi(N-1)/2N) = \cos(\pi-\pi/N) = -\cos(\pi/N)$. So the spectral gap is $\gamma = 1 \cos(\pi/N)$. Adding self-loops of weight α changes these eigenvalues to

$$\alpha + (1 - \alpha) \cos(2\pi/N)$$
 and $\alpha - (1 - \alpha) \cos(\pi/N)$

respectively. The weight α realizing the largest spectral gap is therefore solution of the equation

$$1 - \alpha - (1 - \alpha)\cos(2\pi/N) = 1 - |\alpha - (1 - \alpha)\cos(\pi/N)| = 1 + \alpha - (1 - \alpha)\cos(\pi/N)$$

so $\alpha(2 + \cos(\pi/N) - \cos(2\pi/N)) = \cos(\pi/N) - \cos(2\pi/N)$. For N large, the value of α (which represents approximately the increase of the spectral gap in this case) is therefore roughly given by

$$\alpha \simeq \frac{1}{2} \left(1 - \frac{\pi^2}{2N^2} - 1 + \frac{2\pi^2}{N^2} \right) = \frac{3\pi^2}{4N^2}$$

(and recall that the spectral gap of the original chain is $\simeq \frac{\pi^2}{2N^2}$)

c2) For the complete graph, the computation is (much) simpler. The only eigenvalue not equal to 1 is $-\frac{1}{N-1}$. If one therefore sets $\alpha = \frac{1}{N}$ (which one can check leads to the transition matrix $p_{ij} = 1/N$ for all i, j), this increases the value of the spectral gap from $1 - \frac{1}{N-1}$ to 1. In this case, the convergence to the uniform distribution is immediate: after one step only, the distribution of the chain is indeed uniform.

- **2. a)** The transition matrix is doubly stochastic, so the stationary distribution is uniform (i.e., $\pi_{(ij)} = \frac{1}{KM} = \frac{1}{N}$ for every $(ij) \in S$). The chain is clearly irreducible (and finite), so also positive-recurrent. It is aperiodic (and therefore ergodic) if and only if either K or M is odd, in which case π is also a limiting distribution.
- b) First observe that when both K and M are even, then one eigenvalue is equal to -1 (take k = K/2 and m = M/2), so the spectral gap is 0. In the case were K is odd and M is even, the eigenvalue which is the closest to -1 is

$$\lambda_{(\frac{K-1}{2},\frac{M}{2})} = \frac{1}{2} \left(\cos \left(\frac{\pi(K-1)}{K} \right) - 1 \right) = -\frac{1}{2} \left(\cos \left(\frac{\pi}{K} \right) + 1 \right) \simeq -1 + \frac{\pi^2}{4K^2}$$

while the eigenvalue which is the closest to +1 is

$$\text{either} \quad \lambda_{(1,0)} = \frac{1}{2} \, \left(\cos \left(\frac{2\pi}{K} \right) + 1 \right) \simeq 1 - \frac{\pi^2}{K^2} \quad \text{or} \quad \lambda_{(0,1)} = \frac{1}{2} \, \left(1 + \cos \left(\frac{2\pi}{M} \right) \right) \simeq 1 - \frac{\pi^2}{M^2}$$

In the case $K \ge \frac{M}{2}$, $\lambda_{\left(\frac{K-1}{2}, \frac{M}{2}\right)}$ "wins" among these three (i.e., determines the spectral gap). When $K < \frac{M}{2}$, $\lambda_{(0,1)}$ wins. We have a symmetric situation for K even and M odd. Finally, when both K and M are odd, the eigenvalue which are candidates for being the closest to either +1 or -1 are

$$\begin{split} \lambda_{(\frac{K-1}{2},\frac{M-1}{2})} &= \frac{1}{2} \left(\cos \left(\frac{\pi(K-1)}{K} \right) + \cos \left(\frac{\pi(M-1)}{M} \right) \right) = -\frac{1}{2} \left(\cos \left(\frac{\pi}{K} \right) + \cos \left(\frac{\pi}{M} \right) \right) \\ &\simeq -1 + \frac{\pi^2}{4K^2} + \frac{\pi^2}{4M^2} \\ \lambda_{(1,0)} &= \frac{1}{2} \left(\cos \left(\frac{2\pi}{K} \right) + 1 \right) \simeq 1 - \frac{\pi^2}{K^2} \\ \lambda_{(0,1)} &= \frac{1}{2} \left(1 + \cos \left(\frac{2\pi}{M} \right) \right) \simeq 1 - \frac{\pi^2}{M^2} \end{split}$$

for K, M large. When K is close to M, the first of these three eigenvalues (namely $\lambda_{(\frac{K-1}{2}, \frac{M-1}{2})}$) wins.

c) In the case where K=M is an odd (and large) number, $N=K^2=M^2$ and the spectral gap is given approximately by

$$\gamma \simeq \frac{\pi^2}{2N}$$

so by the theorem seen in class,

$$\max_{(ij) \in S} \|P_{(ij)}^n - \pi\|_{\text{TV}} \le \frac{\sqrt{N}}{2} \exp(-\gamma n) \simeq \frac{1}{2} \exp\left(\frac{\log N}{2} - \frac{n\pi^2}{2N}\right)$$

which falls below ε for $n = \frac{2N}{\pi^2} \left(\frac{\log N}{2} + c \right)$ and $c = \log(1/2\varepsilon)$, so

$$T_{\varepsilon} \le \frac{2N}{\pi^2} \left(\frac{\log N}{2} + \log(1/2\varepsilon) \right)$$