Population growth: Galton-Watson process

February 14, 2018

1/26

A simple branching process

Let us consider a simple stochastic model for the evolution of the size of a population.

- (a) The population evolves in generations. Let Z_k be the number of members of the k-th generation. By assumption, $Z_0 = 1$.
- (b) Each member of the k-th generation gives birth to a family, possibly empty, of members of the (k + 1)-th generation.
 - ► The family sizes form a collection of independent and identically distributed random variables.
 - ► The size X of each of these families (i.e., the number of descendants of an individual) has probability function:

$$P(X = i) = p_i, i \ge 0$$

Population growth: Galton-Watson process

A simple branching process

Ultimate extinction

Probability law on the *n*-th generation

2 / 26

A simple branching process

Such a branching process

$$\{Z_0, Z_1, \ldots, Z_n, \ldots\}$$

is called a Galton-Watson process.

Example

For instance, suppose that

$$p_0 = \frac{1}{2}, \qquad p_1 = \frac{1}{4}, \qquad p_2 = \frac{1}{4}$$

Then

$$P(Z_1 = 0) = \frac{1}{2}, \qquad P(Z_1 = 1) = \frac{1}{4}, \qquad P(Z_1 = 2) = \frac{1}{4}$$

5 / 26

Example

Performing similar calculations and taking into account that

$$P(Z_2 = n) = \sum_{r=0}^{2} P(Z_2 = n \mid Z_1 = r) P(Z_1 = r)$$

we obtain the probability function of Z_2 :

$$P(Z_2 = 0) = \frac{11}{16}, \quad P(Z_2 = 1) = \frac{2}{16}, \quad P(Z_2 = 2) = \frac{9}{64},$$
 $P(Z_2 = 3) = \frac{1}{32}, \quad P(Z_2 = 4) = \frac{1}{64}$

Example

Suppose, for instance, that $Z_1 = 2$. Then

$$P(Z_{2} = 0 \mid Z_{1} = 2) = P(X_{1} + X_{2} = 0) = p_{0}^{2} = \frac{1}{4}$$

$$P(Z_{2} = 1 \mid Z_{1} = 2) = P(X_{1} + X_{2} = 1) = p_{0}p_{1} + p_{1}p_{0} = \frac{1}{4}$$

$$P(Z_{2} = 2 \mid Z_{1} = 2) = P(X_{1} + X_{2} = 2) = p_{0}p_{2} + p_{1}p_{1} + p_{2}p_{0} = \frac{5}{16}$$

$$P(Z_{2} = 3 \mid Z_{1} = 2) = P(X_{1} + X_{2} = 3) = p_{1}p_{2} + p_{2}p_{1} = \frac{1}{8}$$

$$P(Z_{2} = 4 \mid Z_{1} = 2) = P(X_{1} + X_{2} = 4) = p_{2}^{2} = \frac{1}{16}$$

Of course, we have

$$\sum_{n \geq 0} \mathsf{P}(Z_2 = n \mid Z_1 = 2) = 1$$

6/26

Probability distribution of Z_{k+1}

In general,

$$P(Z_{k+1} = n \mid Z_k = r) = P(X_1 + X_2 + \cdots + X_r = n)$$

where the r.v. X_i are independent and identically distributed as X. Of course,

$$P(Z_{k+1} = 0 \mid Z_k = 0) = 1$$

By the TPT,

$$P(Z_{k+1} = n) = \sum_{r \ge 0} P(Z_{k+1} = n \mid Z_k = r) P(Z_k = r)$$

Extinction probabilities

Let us calculate the probability that the population disappears in a number of generations $\leq m$,

$$d_m \equiv P(Z_m = 0)$$

In the previous example,

$$d_0 = 0$$

$$d_1=rac{1}{2}$$

$$d_2=\frac{11}{16}$$

. . .

9 / 26

Extinction probabilities

In our example,

$$G_X(s) = \frac{1}{2} + \frac{1}{4}s + \frac{1}{4}s^2$$

Hence

$$d_0 = 0$$

$$d_1 = G_X(d_0) = G_X(0) = \frac{1}{2}$$

$$d_2 = G_X(d_1) = G_X\left(\frac{1}{2}\right) = \frac{1}{2} + \frac{1}{4} \cdot \frac{1}{2} + \frac{1}{4} \cdot \left(\frac{1}{2}\right)^2 = \frac{11}{16}$$

$$d_3 = G_X(d_3) = G_X\left(\frac{11}{16}\right) = \frac{1}{2} + \frac{1}{4} \cdot \frac{11}{16} + \frac{1}{4} \cdot \left(\frac{11}{16}\right)^2 = \frac{809}{1024}$$

.

Extinction probabilities

Let $D_m = \{Z_m = 0\}$. Then

$$d_{m} = P(D_{m})$$

$$= \sum_{k \geq 0} P(D_{m} \mid Z_{1} = k) P(Z_{1} = k) = \sum_{k \geq 0} (d_{m-1})^{k} P(X = k)$$

Hence, if

$$G_X(s) = \sum_{k>0} s^k P(X=k)$$

is the probability generating function of X, then

$$d_m = G_X(d_{m-1})$$

10 / 26

Ultimate extinction

Notice that

$$d_0 \leq d_1 \leq d_2 \leq \cdots \leq d_m \leq \cdots \leq 1$$

Hence the following limit exists:

$$d\equiv\lim_{m\to\infty}d_m$$

What is its meaning?

Ultimate extinction

We have $D_0 \subset D_1 \subset \cdots \subset D_m \subset D_{m+1} \subset \cdots$

Therefore we can consider the limit event

$$D = \lim_{m \to \infty} D_m = \bigcup_{k=0}^{\infty} D_k,$$

which corresponds to the ultimate extinction of the population.

Hence

$$d = \lim_{m \to \infty} d_m = \lim_{m \to \infty} \mathsf{P}(D_m) = \mathsf{P}\left(\lim_{m \to \infty} D_m\right) = \mathsf{P}(D)$$

is the probability of that ultimate extinction.

13 / 26

Ultimate extinction

Returning to the example,

$$s = G_X(s) \iff s = p_0 + p_1 s + p_2 s^2$$

Hence

$$p_2 s^2 - (p_0 + p_2) s + p_0 = 0$$

The two roots are

$$s_1 = 1, \quad s_2 = \frac{p_0}{p_2}$$

Let m be the expected number of descendants per individual:

$$m = E(X) = p_1 + 2p_2 = 1 - p_0 + p_2$$

Ultimate extinction

From $d_m = G_X(d_{m-1})$ we get that $(m \to \infty)$:

$$d = G_X(d)$$

 \triangleright So, the extinction probability d is a solution of the equation

$$s = G_X(s)$$

▶ Notice that s = 1 is always a root.

14 / 26

Ultimate extinction

(1) Case $m < 1 \iff p_0 > p_2 \iff s_2 > 1$

Figure: $p_0 = 1/2$, $p_1 = 1/4$, $p_2 = 1/4$

The iterations $d_m = G_X(d_{m-1})$ converge to d = 1.

Ultimate extinction

(2) Case $m = 1 \iff p_0 = p_2 \iff s_1 = s_2 = 1$

Figure: $p_0 = 1/4$, $p_1 = 1/2$, $p_2 = 1/4$

The iterations $d_m = G_X(d_{m-1})$ also converge to d = 1.

17 / 26

General case

The same analysis can be done in a more general situation.

Notice that if $s \ge 0$, then

$$G_X(s) = p_0 + p_1 s + p_2 s^2 + p_3 s^3 + \cdots \ge 0$$

$$G_{\mathbf{x}}'(s) = p_1 + 2p_2s + 3p_3s^2 + \cdots \ge 0$$

$$G_X''(s)=2p_2+6p_3s+\cdots\geq 0$$

So, the plot of $G_X(s)$ is as in the case of a polynomial of degree 2.

Ultimate extinction

(3) Case $m > 1 \iff p_0 < p_2 \iff s_2 < 1$

Figure: $p_0 = 1/4$, $p_1 = 1/4$, $p_2 = 1/2$

The iterations $d_m = G_X(d_{m-1})$ converge to $d = s_2 < 1$.

18 / 20

General case

- ▶ In general, the plot of $G_X(s)$ will intersect in two points the line (with equation) s. So, the equation $s = G_X(s)$ will have two solutions.
- ▶ The iterations $d_m = G_X(d_{m-1})$ will converge to the smallest of the two solutions.
- Moreover,

$$m=\mathsf{E}(X)=G_X'(1)$$

is the slope of the tangent line of $G_X(s)$ at s=1.

▶ Hence we have again the three cases considered above for G_X a polynomial of degree 2.

Ultimate extinction

Theorem

Let d be the smallest root of the equation $s = G_X(s)$ and let m = E(X). Then d is the probability of ultimate extinction of the population. Moreover,

- $ightharpoonup m < 1 \Rightarrow d = 1$. The extinction is sure.
- ▶ $m = 1 \Rightarrow$ The line s is tangent at s = 1 to $G_X(s)$ (double root d = 1). The extinction is sure.
- ▶ $m > 1 \Rightarrow d < 1$. In this case, there is a positive probability 1 d > 0 of non-extinction.

21 / 26

Probability generating function of Z_n

Therefore

$$G_{n+1}(s) = \sum_{k\geq 0} \left(G_X(s)\right)^k \, \mathsf{P}(Z_n = k)$$

Recall that

$$G_n(z) = \sum_{k \geq 0} z^k \, \mathsf{P}(Z_n = k)$$

Then

$$G_{n+1}(s) = G_n(G_X(s))$$

Probability generating function of Z_n

Let $G_n(s)$ the probability generating function of Z_n .

We have

$$G_{n+1}(s) = \mathsf{E}\left(s^{Z_{n+1}}\right) = \sum_{k \geq 0} \mathsf{E}\left(s^{Z_{n+1}} \mid Z_n = k\right) \, \mathsf{P}(Z_n = k)$$

Moreover,

$$E\left(s^{Z_{n+1}} \mid Z_n = k\right) = E\left(s^{X_1 + X_2 + \dots + X_k} \mid Z_n = k\right)$$
$$= E\left(s^{X_1 + X_2 + \dots + X_k}\right) = \left(E\left(s^X\right)\right)^k = \left(G_X(s)\right)^k$$

22 / 26

Probability generating function of Z_n

So, we have

$$G_{1}(s) = G_{X}(s)$$

$$G_{2}(s) = G_{1}(G_{X}(s)) = G_{X}(G_{X}(s)) = G_{X}^{(2)}(s)$$

$$G_{3}(s) = G_{2}(G_{X}(s)) = G_{X}(G_{X}(G_{X}(s))) = G_{X}^{(3)}(s)$$
.....
$$G_{n}(s) = G_{n-1}(G_{X}(s)) = G_{X}(G_{X}(\cdots G_{X}(s)\cdots)) = G_{X}^{(n)}(s)$$

Probability generating function of Z_n

In the example,

$$G_X(s) = rac{1}{2} + rac{1}{4}s + rac{1}{4}s^2$$

Then

$$G_2(s) = G_X(G_X(s)) = \frac{1}{2} + \frac{1}{4}G_X(s) + \frac{1}{4}(G_X(s))^2$$

$$= \frac{1}{2} + \frac{1}{4}\left(\frac{1}{2} + \frac{1}{4}s + \frac{1}{4}s^2\right) + \frac{1}{4}\left(\frac{1}{2} + \frac{1}{4}s + \frac{1}{4}s^2\right)^2$$

$$= \frac{11}{16} + \frac{1}{8}s + \frac{9}{64}s^2 + \frac{1}{32}s^3 + \frac{1}{64}s^4$$

Expected number of individuals

Let
$$m_n = E(Z_n)$$
.

The derivative of $G_{n+1}(s) = G_n(G_X(s))$ is

$$G'_{n+1}(s) = G'_n(G_X(s)) G'_X(s)$$

Taking s = 1 we have

$$G'_{n+1}(1) = G'_n(G_X(1)) \ G'_X(1) = G'_n(1) \ G'_X(1)$$

Hence $m_{n+1} = m_n m$. Therefore

$$m_n = m^n$$

26 / 26

25 / 26