Quasi-Birth-and-Death Processes

Peter Taylor

Department of Mathematics and Statistics,
The University of Melbourne


The M/M/1 queue


Figure 1: Transition structure for an M/M/1 queue

The M/M/1 queue can be modelled by a continuous-time Markov chain with state space $Z_+ = \{0, 1, \ldots\}$ and transition rates


$$q(n, n+1) = \lambda, \quad n \ge 0$$

$$q(n, n-1) = \mu, \quad n \ge 1.$$

So the transition matrix is

$$\hat{Q} = \begin{bmatrix} -\lambda & \lambda & 0 & 0 & \cdots \\ \mu & -(\mu + \lambda) & \lambda & 0 & \cdots \\ 0 & \mu & -(\mu + \lambda) & \lambda & \cdots \\ 0 & 0 & \mu & -(\mu + \lambda) & \cdots \\ \vdots & \vdots & \vdots & \vdots & \ddots \end{bmatrix}.$$

A Quasi-Birth-and-Death Process


With a suitable ordering of the states, the transition matrix of a QBD has the block partitioned form

$$Q = \begin{bmatrix} \tilde{Q}_1 & Q_0 & 0 & 0 & \cdots \\ Q_2 & Q_1 & Q_0 & 0 & \cdots \\ 0 & Q_2 & Q_1 & Q_0 & \cdots \\ 0 & 0 & Q_2 & Q_1 & \cdots \\ \vdots & \vdots & \vdots & \ddots \end{bmatrix}.$$

When the QBD is in state (k, i) we say that it is in level k and phase i.

Examples

- An M/M/1 queue in a random environment.
- A Ph/M/1 queue.
- An M/Ph/1 queue.
- MAP/Ph/1 queues.
- A model for a single cell in a PCS network with dynamic channel assignment (Lipper and Rumsewicz).
- Retrial models.
- Etc....

The transition matrix

$$Q = \begin{bmatrix} \tilde{Q}_1 & Q_0 & 0 & 0 & \cdots \\ Q_2 & Q_1 & Q_0 & 0 & \cdots \\ 0 & Q_2 & Q_1 & Q_0 & \cdots \\ 0 & 0 & Q_2 & Q_1 & \cdots \\ \vdots & \vdots & \vdots & \ddots \end{bmatrix}$$

looks like a block version of the transition matrix

$$\hat{Q} = \begin{bmatrix} -\lambda & \lambda & 0 & 0 & \cdots \\ \mu & -(\mu + \lambda) & \lambda & 0 & \cdots \\ 0 & \mu & -(\mu + \lambda) & \lambda & \cdots \\ 0 & 0 & \mu & -(\mu + \lambda) & \cdots \\ \vdots & \vdots & \vdots & \vdots & \ddots \end{bmatrix}$$

for the M/M/1 queue, so it is reasonable to ask what properties carry over from the M/M/1 queue in a "block sense" to a QBD.

Stability

The single server queue is stable if and only if $\lambda < \mu$. Let \boldsymbol{x} be the solution to

$$x[Q_0 + Q_1 + Q_2] = 0.$$

Then the QBD is positive recurrent if

$$xQ_0e' < xQ_2e',$$

null recurrent if

$$xQ_0e'=xQ_2e'$$

and transient if

$$xQ_0e' > xQ_2e'$$
.

The Stationary Distribution

The stationary distribution for a stable M/M/1 queue is derived by solving the system of second order difference equations

$$\pi(n)(\lambda + \mu) = \pi(n-1)\lambda + \pi(n+1)\mu,$$

for $n \ge 1$ and

$$\pi(0)\lambda = \pi(1)\mu.$$

The characteristic equation is

$$x^2\mu - x(\lambda + \mu) + \lambda,$$

which has roots 1 and $\rho = \lambda/\mu$. Thus a summable solution for $\pi(n)$ exists only if $\rho < 1$, in which case

$$\pi(n) = (1 - \rho)\rho^n.$$


Now let's think about the QBD. Assume it is positive recurrent and write the stationary distribution as $\pi = (\pi_0, \pi_1, \ldots)$. Then the equations for the stationary distribution are

$$\pi_{n-1}Q_0 + \pi_n Q_1 + \pi_{n+1}Q_2 = \mathbf{0}$$

for $n \ge 1$ and

$$\boldsymbol{\pi}_0 \tilde{Q}_1 + \boldsymbol{\pi}_1 Q_2 = \mathbf{0}.$$

If we happen to be able to find a nonnegative matrix R and a positive vector x_0 such that

$$Q_0 + RQ_1 + R^2Q_2 = 0,$$

$$\boldsymbol{x}_0 \left[\tilde{Q}_1 + RQ_2 \right] = \boldsymbol{0},$$

and

$$x_0 \sum_{k=0}^{\infty} R^k e = x_0 [I - R]^{-1} e = 1,$$

then the stationary distribution would be given by

$$\boldsymbol{\pi}_n = \boldsymbol{x}_0 R^n$$
.


We proceed by using the fact that a matrix with a physical interpretation has the required properties.

Let τ_i be the mean sojourn time in phase i of level k. Define R to be the matrix whose (i,j)th entry is $1/\tau_i$ times the expected sojourn time in phase j of level k+1 before first return to level k conditional on the process starting in phase i of level k.

Then, some analysis gives us

$$Q_0 + RQ_1 + R^2 Q_2 = 0.$$

The physical interpretation also gives us the fact that the (i,j)th entry of R^{ℓ} is $1/\tau_i$ times the expected sojourn time in phase j of level $k+\ell$ before first return to level k conditional on the process starting in phase i of level k.

Under the assumption that the QBD is positive recurrent, we know that the total expected time spent in higher levels before the process returns to level k must be finite, and so

$$\sum_{\ell=0}^{\infty} R^{\ell} \boldsymbol{e}$$

is finite.

Finally, some more analysis tells us that, under the assumption of positive recurrence, the matrix $\tilde{Q}_1 + RQ_2$ is an irreducible generator matrix and so there must be a positive solution x_0 to

$$x_0 \left[\tilde{Q}_1 + RQ_2 \right] = \mathbf{0}.$$

Thus, the matrix R that we defined above satisfies all the conditions we need. We have proved that the QBD has the matrix-geometric stationary distribution

$$\boldsymbol{\pi}_n = \boldsymbol{x}_0 R^n$$
.

How do we calculate R?

The matrix R is, in fact, the minimal non-negative solution to the matrix quadratic equation

$$Q_0 + RQ_1 + R^2Q_2 = 0.$$

There are a number of good algorithms for deriving this solution.

I shall discuss these in the final part of this presentation.

A variation

Sometimes the QBD has the block-partitioned form

$$Q = \begin{bmatrix} \tilde{Q}_1 & \tilde{Q}_0 & 0 & 0 & \cdots \\ \tilde{Q}_2 & Q_1 & Q_0 & 0 & \cdots \\ 0 & Q_2 & Q_1 & Q_0 & \cdots \\ 0 & 0 & Q_2 & Q_1 & \cdots \\ \vdots & \vdots & \vdots & \ddots \end{bmatrix}.$$

In this case the stationary distribution has the form

$$\boldsymbol{\pi}_n = \boldsymbol{x}_0 \tilde{R} R^{n-1}$$

where

$$\tilde{R} = -\tilde{Q}_0 \left[Q_1 + RQ_2 \right]^{-1}$$

and x_0 satisfies

$$\boldsymbol{x}_0 \left[\tilde{Q}_1 + \tilde{R} \tilde{Q}_2 \right] = 0.$$

Hitting Probabilities

Let's assume that the QBD starts in phase i of level k. We are often interested in calculating the probability that it hits level k-1 in finite time, and does so in phase j. That is we are interested in the hitting probabilities on lower levels.

Let us store these probabilities in a matrix G. Thus, the (i, j)th entry of the matrix G is the probability that the QBD will first enter level k-1 in phase j given that it starts in phase i of level k.

The probabilities G_{ij} are the same as for the discrete-time QBD observed only at jump times. This has a transition matrix of the form

$$P = \begin{bmatrix} \tilde{D}_1 & D_0 & 0 & 0 & \cdots \\ D_2 & D_1 & D_0 & 0 & \cdots \\ 0 & D_2 & D_1 & D_0 & \cdots \\ 0 & 0 & D_2 & D_1 & \cdots \\ \vdots & \vdots & \vdots & \vdots & \ddots \end{bmatrix}.$$

The D_i can be written in terms of the Q_i via the relations

$$D_0 = \Psi^{-1}Q_0$$

$$D_1 = \Psi^{-1}Q_1 + I$$

$$D_2 = \Psi^{-1}Q_2$$

where Ψ is a diagonal matrix with entries $1/\tau(i)$. Also

$$\tilde{D}_1 = \tilde{\Psi}^{-1} \tilde{Q}_1 + I$$

where $\tilde{\Psi}$ is a diagonal matrix whose entries are the negative of the diagonal entries of \tilde{Q}_1 .

Now if the process starts in state (k, i), then there are three possibilities for a path that will first hit level k-1 in state (k-1, j),

- it can go straight to state (k-1,j), with probability $[D_2]_{ij}$,
- it can go to a state of the form state (k, ℓ) , and then eventually hit level k-1 in state (k-1, j), with probability $[D_1]_{i\ell}G_{\ell j}$, or
- it can go to a state of the form state (k+1,m), subsequently hit level k in state (k,ℓ) and then eventually hit level k-1 in state (k-1,j), with probability $[D_0]_{im}G_{m,\ell}G_{\ell j}$.

Taking these possibilities into account, we derive the equation

$$G = D_2 + D_1 G + D_0 G^2$$

= $\Psi^{-1} Q_2 + \left[\Psi^{-1} Q_1 + I \right] G + \Psi^{-1} Q_0 G^2$

and so

$$Q_2 + Q_1 G + Q_0 G^2 = 0.$$

As with R, we are looking for the minimal nonnegative solution to this equation.

Some extensions

Processes with transition matrices of the form

$$Q = \begin{bmatrix} \tilde{Q}_1 & Q_0 & 0 & 0 & \cdots \\ \tilde{Q}_2 & Q_1 & Q_0 & 0 & \cdots \\ \tilde{Q}_3 & Q_2 & Q_1 & Q_0 & \cdots \\ \tilde{Q}_4 & Q_3 & Q_2 & Q_1 & \cdots \\ \vdots & \vdots & \vdots & \ddots \end{bmatrix}$$

are called Markov chains of GI/M/1 type.

Processes with transition matrices of the form

$$Q = \begin{bmatrix} \tilde{Q}_1 & \tilde{Q}_2 & \tilde{Q}_3 & \tilde{Q}_4 & \cdots \\ Q_0 & Q_1 & Q_2 & Q_3 & \cdots \\ 0 & Q_0 & Q_1 & Q_2 & \cdots \\ 0 & 0 & Q_0 & Q_1 & \cdots \\ \vdots & \vdots & \vdots & \ddots \end{bmatrix}$$

are called Markov chains of M/G/1 type.

Markov chains of GI/M/1 type and of M/G/1 type can be analysed using matrix-analytic methods.

Like QBDs, Markov chains of GI/M/1 type have matrix-geometric stationary distributions.

Analysis of truncated and level-dependent versions of these processes is also possible.