

EECS 126: Probability & Random Processes Fall 2021

PageRank

Shyam Parekh

PageRank

• Originally used by Google for ranking the pages from a keyword search.

$$\pi(i) = \sum_{j \in X} \pi(j) P(j, i), \ \forall \ i \in \mathcal{X} \iff \pi = \pi P$$

- Original algorithm also used a damping factor.
- With the normalization condition $\sum_{i \in X} \pi(i) = 1$, $\pi = \frac{1}{39} [12, 9, 10, 6, 2]$
- This is similar to a Markov Chain (defined next).

Discrete Time Markov Chain (DTMC)

- DTMC $\{X(n), n \ge 0\}$ over state space \mathcal{X} with P = [P(i,j)] as the transition probability matrix with $P(i,j) = P[X(n+1) = j \mid X(n) = i]$.
 - State transition diagram.
 - Memoryless Property: $P[X(n+1) = j \mid X(n) = i, X(m), m < n] = P(i, j) \forall i, j$.
- $\pi_{n+1}(i) = \sum_{j \in X} \pi_n(j) P(j, i) \iff \pi_{n+1} = \pi_n P \iff \pi_n = \pi_0 P^n, \forall n \ge 0.$
 - A normalized π is an invariant distribution $\Leftrightarrow \pi = \pi P$.
 - Irreducible: MC can reach any state from any other state (possibly in multiple steps).
 - Aperiodic: Let $d(i) \coloneqq g.\,c.\,d.\{n \ge 1 \mid P^n(i,i) > 0\}$. An irreducible DTMC is aperiodic if $d(i) = 1, \forall i$. (Fact: In an irreducible DTMC, d(i) is same $\forall i$.)

Irreducible & Periodic

Irreducible & Aperiodic

Reducible

Big Theorem for Finite DTMC

- Theorem: Consider an irreducible DTMC over a finite state space. Then,
 - (a) There is a unique invariant distribution π .
 - (b) Long-term fraction of time $(X(n)=i)\coloneqq\lim_{N\to\infty}\frac{1}{N}\sum_{n=0}^{N-1}1\{X(n)=i\}=\pi(i).$
 - (c) If the DTMC is aperiodic, $\pi_n \to \pi$.
- Example showing aperiodicity is necessary for (c).

- In part (c), $\pi_n \to \pi$ irrespective of the initial distribution π_0 .
 - This implies each row of P^n converges to π as $n \to \infty$.

Illustrations

Hitting Times

- 1. Mean Hitting Time $\beta(i) \coloneqq E[T_A \mid X_0 = i], i \in \mathcal{X}, A \subset \mathcal{X}.$
 - First Step Equations (FSEs) are: $\beta(i) = \begin{cases} 1 + \sum_{j} P(i,j)\beta(j), & i \notin A \\ 0, & i \notin A \end{cases}$
- 2. Probability of hitting a state before another $\alpha(i) \coloneqq P[T_A < T_B \mid X_0 = i]$, $i \in \mathcal{X}, A, B \subset \mathcal{X}, A \cap B = \emptyset$.
 - $\quad \text{FSEs are: } \alpha(i) = \begin{cases} \sum_{j} P(i,j) \alpha(j), & \text{if } i \notin A \cup B \\ 1, & \text{if } i \in A \\ 0, & \text{if } i \in B \end{cases}$
- 3. Average discounted reward $\delta(i) \coloneqq E[Z \mid X_0 = i], i \in \mathcal{X}$, where $Z = \sum_{n=0}^{T_A} \beta^n h(X(n)), A \subset \mathcal{X}$ with $0 < \beta \le 1$ as the discount factor.
 - FSEs are: $\delta(i) = \begin{cases} h(i) + \beta \sum_{j} P(i,j) \delta(j), & i \notin A \\ h(i), & i \notin A \end{cases}$

Markov Chain Trajectory/Realization

• Canonical Sample Space with outcome ω being the Markov Chain trajectory/realization:

- $P(X_0 = i_0, X_1 = i_1, ..., X_n = i_n) = \pi(i_0)P(i_0, i_1) ... P(i_{n-1}, i_n)$
- There exists a consistent probability measure over the sample space.

Laws of Large Numbers

- Let $\{X(i), i \geq 1\}$ be a sequence of Independent and Identically Distributed (IID) RVs with mean μ , and let $S(n) = \sum_{i=1}^{n} X(i)$. Assume $E(|X(i)|) < \infty$.
- Strong Law of Large Numbers (SLLN): $P(\lim_{n\to\infty} \frac{S(n)}{n} = \mu) = 1$.
 - $-\frac{S(n)}{n}$ converges to μ almost surely.
- Weak Law of Large Numbers (WLLN): $\lim_{n\to\infty} P(\left|\frac{S(n)}{n} \mu\right| > \epsilon) = 0, \forall \epsilon > 0.$
 - $-\frac{S(n)}{n}$ converges to μ in probability.
- Almost sure convergence implies convergence in probability.
- SLLN Example: $Y(n) = \frac{S(n)}{n}$, where $X(i) = \text{outcome of i}^{\text{th}}$ roll of a balanced die.

- Part (b) of the Big Theorem indicates almost sure convergence.
 - For an irreducible DTMC over a finite numerical state space, $\frac{1}{n}\sum_{i=0}^{n-1}X(i)$ converges almost surely to E(X) where X is an RV with the distribution same as the invariant distribution π .

SLLN vs. WLLN, SLLN Proof

- Let $\{X(i), i \geq 1\}$ be a sequence of Independent and Identically Distributed (IID) RVs with mean μ , and let $S(n) = \sum_{i=1}^{n} X(i)$. Assume $E(X(i)^4) < \infty$.
- Strong Law of Large Numbers (SLLN): $P(\lim_{n\to\infty}\frac{S(n)}{n}=\mu)=1$.

Key Points from the Big Theorem Proof

• T_i = Time to return to i. T_i 's are IID.