Discrete Time Markov Chains

EECS 126 Fall 2019

October 15, 2019

Agenda

Announcements

Introduction

Recap of Discrete Time Markov Chains n-step Transition Probabilities

Classification of States

Recurrent and Transient States Decomposition of States General Decomposition of States Periodicity

Stationary Distributions

Definitions
Balance Equations

Announcements

- ► Homework 7 due Tomorrow night (10/16)!
- ▶ Lab self-grades due on Monday night (10/21).

Recap of Discrete Time Markov Chains

Figure: Example of a Markov chain

- State changes at discrete times
- ▶ State X_n belongs to a finite set S (for now)
- Satisfies the Markov property for transitions from state $i \in S$ to state $j \in S$

$$\mathbb{P}(X_{n+1} = j \mid X_n = i, X_{n-1} = x_{n-1} \dots X_1 = x_1)$$

$$= \mathbb{P}(X_{n+1} = j \mid X_n = i) = p_{ij}$$

Where, $p_{ij} \geq 0, \sum_{i} p_{ij} = 1$

► Time homogeneous: the evolution of the system or transition probabilities are time independent

Recap of Discrete Time Markov Chains

The probability transition matrix **P** contains all the information about transitions between different states

$$m{P} = egin{bmatrix} p_{11} & p_{12} & \dots & p_{1n} \\ p_{21} & p_{22} & \dots & p_{2n} \\ \vdots & \vdots & \vdots & \vdots \\ p_{n1} & p_{n2} & \dots & p_{nn} \end{bmatrix}$$

Let
$$\pi^{(n)}=igl[\mathbb{P}(X_n=1)\quad\dots\quad\mathbb{P}(X_n=m)igr]$$
 then
$$\pi^{(n+1)}=\pi^{(n)}m{P}$$

$$\Rightarrow \pi^{(n)}=\pi^{(0)}m{P}^n$$

Example

- ▶ Write the probability transition matrix **P**
- ▶ What is $\mathbb{P}(X_0 = q_1, X_1 = q_2, X_3 = q_1)$?
- ▶ What is $\mathbb{P}(X_0 = q_1, X_1 = q_1, X_2 = q_2, X_3 = q_3, X_4 = q_3)$?

Answers

- $\mathbf{P} = \begin{bmatrix} a & 1-a & 0 \\ 0 & b & 1-b \\ 0 & c & 1-c \end{bmatrix}$
- $\mathbb{P}(X_0 = q_1, X_1 = q_2, X_3 = q_1) = 0$. You cannot go to q_1 from q_2 .
- Use the Markov Property.

$$\mathbb{P}(X_0 = q_1, X_1 = q_1, X_2 = q_2, X_3 = q_3, X_4 = q_3)$$

$$= \mathbb{P}(X_0 = q_1) \cdot \mathbb{P}(X_1 = q_1 \mid X_0 = q_1) \dots \mathbb{P}(X_4 = q_3 \mid X_3 = q_3)$$

$$= 0.3 \cdot a \cdot (1 - a) \cdot (1 - b) \cdot (1 - c)$$

n-step Transition Probabilities

Let $r_{ij}(n) = \mathbb{P}(X_n = j \mid X_0 = i)$ represent the probability that you are in state j exactly n steps after reaching state i. The value of $r_{ij}(n)$ can be calculated recursively as

$$r_{ij}(n) = \sum_{k \in S} r_{ik}(n-1)p_{kj}$$

Observe that $r_{ij}(1) = p_{ij}$.

$$\Rightarrow r_{ij}(n) = \mathbf{P}_{i,j}^n$$

the i, j entry of \mathbf{P}^n .

Recurrent and Transient States

- ▶ **Accessible:** State j is accessible or reachable from state i if $\exists n \in \mathbb{N}$ such that $r_{ij}(n) > 0$.
- ▶ **Recurrence:** A state i is recurrent if $\forall j$ reachable from i, i is reachable from j. That is if A(i) is the set of reachable states from i, then i is recurrent if $\forall j \in A(i) \Rightarrow i \in A(j)$.
- **Transient:** A state *i* is transient if it is not recurrent.
- Classify the states in the below Markov chain as recurrent or transient.

Answer

- ▶ If a = 1, q_1, q_2, q_3 are recurrent.
- ▶ If a < 1, q_1 is transient and q_2, q_3 are recurrent.

Decomposition of States

- Recurrent Class: For any recurrent state i, all states A(i) (the set of states reachable from i) form a recurrent class. Any Markov chain can be decomposed into one ore more recurrent classes.
- ▶ A state in a recurrent class is not reachable from states in any other recurrent class (try to prove this).
- ► Transient states are not reachable from a recurrent state. Moreover, from every transient state atleast one recurrent state is reachable.
- ► Find the recurrent classes in the following MC:

Answers

- ▶ If a = 1, $\{q_1\}$, $\{q_2, q_3\}$ form two recurrent classes.
- ▶ If a < 1, q_1 is transient, and $\{q_2, q_3\}$ form a recurrent class.

General Decomposition of States

A Markov chain is called **irreducible** if it only has one recurrent class. For any non-irreducible Markov chain, we can identify the recurrent classes using the following process

- Create directed edges between any two nodes that have a non-zero transition probability between them.
- Find the strongly connected components of the graph.
- ► Use transitions between different strongly connected components to further topologically sort the graph.
- ► Each strongly connected component at the bottom of the topologically sorted structure forms a recurrent class. All other nodes in this final structure are transient.

Example

Periodicity

Consider an irreducible Markov chain. Define

$$d(i) := \text{g.c.d.}\{n \ge 1 | r_{ii}(n) > 0\}$$

- ▶ Remember: $r_{ij}(n) = \mathbb{P}(X_{t+n} = j | X_t = i)$
- ightharpoonup "All paths back to *i* take a multiple of d(i) steps"
- ► Fact: $\forall i \ d(i)$ is the same.
- ► Fact: for Markov chains with more than one recurrent class, each class has a separate value for *d*
- ▶ We define a Markov chain as **aperiodic** if $d(i) = 1 \forall i$.
- ▶ Otherwise, we say it's **periodic** with period *d*

Periodicity Examples

Are the following Markov chains aperiodic?

ightharpoonup d = 2, so this is **periodic**.

- ightharpoonup d = 1, so this is aperiodic.
- Adding a self loop will make an irreducible Markov chain aperiodic!

Periodicity Examples (continued)

We won't particularly worry about periodicity/aperiodicity for Markov chains with more than 1 recurrent class.

Stationary Distribution

If we choose the initial state of the Markov chain according to the distribution

$$\mathbb{P}(X_0 = j) = \pi_0(j) \quad \forall j$$

and this implies

$$\mathbb{P}(X_n = j) = \pi_0(j) \quad \forall j, n$$

then we say that π_0 is **stationary**. The **balance equations** are sufficient for stationarity:

$$\pi_0(j) = \sum_{k=1}^m \pi_0(k) p_{kj} \quad \forall j$$

- ▶ The balance equations can be written as $\pi_0 = \pi_0 P$. In linear algebra terms, π_0 is a left eigenvector of P that has corresponding eigenvalue $\lambda = 1$
- In general, there can be multiple unique stationary distributions.

Stationary Distribution Example

Let's try $\pi_0 = [1, 0]$.

$$\pi_1(1) = \mathbb{P}(X_1 = 1 | X_0 = 1)\pi_0(1) + \mathbb{P}(X_1 = 1 | X_0 = 2)\pi_0(2)$$
(1)
= (0.25)(1) + (0.25)(0) (2)
= 0.25 (3)

Similarly,

$$\pi_1(2) = \mathbb{P}(X_1 = 2|X_0 = 1)\pi_0(1) + \mathbb{P}(X_1 = 2|X_0 = 2)\pi_0(2)$$
(4)
= (0.75)(1) + (0.75)(0) (5)
= 0.75

 $\pi_1 = [0.25, 0.75] \neq \pi_0$, so $\pi_0 = [1, 0]$ is **not** stationary.

Stationary Distribution Example (continued)

Let's solve for the stationary distribution. Let $\pi_0 = [x, 1-x]$.

$$x = \mathbb{P}(X_1 = 1 | X_0 = 1)x + \mathbb{P}(X_1 = 1 | X_0 = 2)(1 - x) \tag{7}$$

$$=0.25x+0.25(1-x) \tag{8}$$

$$1 - x = \mathbb{P}(X_1 = 2|X_0 = 1)x + \mathbb{P}(X_1 = 2|X_0 = 2)(1 - x)$$
 (9)

$$=0.75x+0.75(1-x) \tag{10}$$

We see that 1 - x = 3x, so x = 0.25. Our stationary distribution is $\pi_0 = [0.25, 0.75]$

Probability Flow Interpretation

- ► For any distribution, probability mass flows in and out of every state at each step.
- ▶ By subtracting $\pi(i)p_{ii}$ from both sides of the balance equation, we have:

$$\sum_{\substack{j \neq i \text{flow in}}} \pi(j) p_{ji} = \pi(i) \sum_{\substack{j \neq i \text{flow out}}} p_{ij} \quad \forall i$$

Example Revisited

Let $\pi_0 = [x, 1 - x]$.

$$\sum_{i \neq i} \pi(j) p_{ji} = \pi(i) \sum_{i \neq i} p_{ij}$$
(11)

Using this at state 2,

$$xa = (1 - x)b$$

$$x = \frac{b}{a + b}$$
(13)

$$1 - x = \frac{a}{a+b} \tag{14}$$

The Big Theorem

- If a Markov chain is finite and irreducible, it has a unique invariant distribution π and $\pi(i)$ is the long term fraction of time that X(n) is equal to i, almost surely.
- ▶ If the Markov chain is also aperiodic, then the distribution of X(n) converges to π .

References

Introduction to probability. DP Bertsekas, JN Tsitsiklis - 2002