Markovské řetězce se spojitým parametrem

Přednášející: Mgr. Rudolf B. Blažek, Ph.D.

Katedra aplikované matematiky, Fakulta informačních technologií České vysoké učení technické v Praze © 2010–2016 Rudolf B. Blažek & Roman Kotecký

Statistika pro informatiku

MI-SPI, LS 2015/16, Přednáška 14

Continuous-time Markov Chains

Lecturer:

Mgr. Rudolf B. Blažek, Ph.D.

Department of Applied Mathematics, Faculty of Information Technology
Czech Technical University in Prague
© 2010–2016 Rudolf B. Blažek & Roman Kotecký

Statistics for Informatics

MIE-SPI, LS 2015/16, Lecture 14

Continuous-time Markov Chains

Recall Discrete-time Markov Chains

The Markov Property for a discrete-time Markov chains

$$P(X_{n+1} = j \mid X_n = i, X_{n-1} = i_{n-1}, ..., X_0 = i_0) =$$

$$= P(X_{n+1} = j \mid X_n = i) = \mathbf{P}_{i,j} = p_{i,j} = p(i,j)$$

In continuous time

- it is difficult to define conditional probability given X_r for all r < s
- we instead work with all choices of $0 \le s_0 < s_1, ..., s_n < s$ (for all $n \ge 1$)

Continuous-time Markov Chains

Definition

Markovský řetezec se spojitým parametrem

 X_t , $t \ge 0$ is a <u>continuous-time Markov chain</u> if for any times $0 \le s_0 < s_1, ..., s_n < s$ and any states $i_0, i_1, ..., i_n, i, j$ (for all $n \ge 1$) we have

$$P(X_{t+s} = j \mid X_s = i, X_{s_n} = i_n, ..., X_{s_0} = i_0) =$$

$$= P(X_{t+s} = j \mid X_s = i) = P(X_t = j \mid X_0 = i) = p_t(i, j)$$

Construction: Discrete-time Markov Chain with Poisson Process Timing

Example

Let N(t), $t \ge 0$ be a Poisson Process with rate λ .

Let Y_n be a discrete-time Markov chain with transition probabilities u(i,j). Assume N(t) is independent of Y_n .

Then $X_t = Y_{N(t)}$ is a continuous-time Markov chain.

 X_t jumps according to u(i,j) at each arrival of N(t).

Most continuous-time Markov chains can be constructed is a similar way. We will show how later today.

Construction: Discrete-time Markov Chain with Poisson Process Timing

Example

N(t), $t \ge 0$ is a Poisson Process with rate λ , therefore the number of arrivals in (0,t) is a Poisson random variable $N(t) \sim \text{Poisson}(\lambda t)$

$$P(N(t) = n) = e^{-\lambda t} \frac{(\lambda t)^n}{n!}$$

Therefore

$$p_t(i,j) = P(X_t = j \mid X_0 = i)$$

Make n=0, or 1, or 2,... steps on the way from i to j in t units of time

$$= \sum_{n=0}^{\infty} P(N(t) = n, X_t = j \mid X_0 = i)$$

Construction: Discrete-time Markov Chain with Poisson Process Timing

Example

$$p_{t}(i,j) = \sum_{n=0}^{\infty} P(N(t) = n, X_{t} = j \mid X_{0} = i)$$

$$= \sum_{n=0}^{\infty} P(N(t) = n, Y_{N(t)} = j \mid Y_{N(0)} = i)$$

N(t) is independent of the MC Y_n

$$= \sum_{n=0}^{\infty} P(N(t) = n) P(Y_n = j \mid Y_0 = i)$$

Construction: Discrete-time Markov Chain with Poisson Process Timing

Example

$$p_t(i,j) = \sum_{n=0}^{\infty} P(N(t) = n) P(Y_n = j \mid Y_0 = i)$$

$$=\sum_{n=0}^{\infty}e^{-\lambda t}\frac{(\lambda t)^n}{n!}u^n(i,j)$$

 $N(t) \sim \text{Poisson}(\lambda t)$

n-step transition probability for discrete-time Markov chain Y_n

Jump Rates

Chapman-Kolmogorov Equation

Theorem

$$\sum_{k} p_s(i, k) p_t(k, j) = p_{s+t}(i, j)$$

Idea of the Proof

- We want to go from i to j in time s + t
- First we must go to some state k in time s
- Then we must finish by going from k to j in time t
- We must consider all states k, thus we sum over k

Chapman-Kolmogorov Equation

Theorem

$$\sum_{k} p_s(i, k) p_t(k, j) = p_{s+t}(i, j)$$

Assume we know $p_t(i,j)$ for all $t \le t_0$ (and for all i,j)

• The theorem allows us to calculate $p_t(i,j)$ for all t > 0 !!!

Let $t_0 \rightarrow 0$, consider the derivative at 0 for $j \neq i$:

$$\lim_{t_0\to 0^+} (p_{t_0}(i,j)-0)/t_0$$

• The derivative at 0 should be be enough to determine $p_t(i,j)$ for all t > 0. Well, it is !! (We will show this later today.)

11

Jump Rates

Definition

Intenzita přechodu

Denote the derivative of $p_t(i,j)$ with respect to time at 0 as

$$q(i,j) = \frac{dp_t(i,j)}{dt} \bigg|_{t=0} = \lim_{h \to 0^+} \frac{p_h(i,j)}{h} \qquad \text{for } j \neq i$$

If the derivative exists, then we call q(i,j) the jump rate from i to j.

Note that we do not calculate q(i,i)

Why is it called a jump rate?

Let's look at our construction of the Markov chain...

Previous Example

 $X_t = Y_{N(t)}$; $Y_n = \text{discrete-time MC}$ with transition prob. u(i,j).

N(t), $t \ge 0$ is a Poisson Process with rate λ , indep. of Y_n .

If X_t is at i, it makes jumps with rate λ (a Poisson process) It goes to j with probability u(i,j)

This is a Poisson process thinning:

 X_t jumps from i to j as a Poisson Process with rate $\lambda u(i,j)$

Next we will show that in this example $q(i,j) = \lambda u(i,j)$ That is why we call q(i,j) the jump rate from i to j

Previous Example

 $X_t = Y_{N(t)}$; $Y_n =$ discrete-time MC with transition prob. u(i,j).

N(t), $t \ge 0$ is a Poisson Process with rate λ , indep. of Y_n .

We got before

$$p_t(i,j) = \sum_{n=0}^{\infty} e^{-\lambda t} \frac{(\lambda t)^n}{n!} u^n(i,j)$$

Therefore

$$\frac{p_h(i,j)}{h} = \frac{1}{h} \sum_{n=0}^{\infty} e^{-\lambda h} \frac{(\lambda h)^n}{n!} u^n(i,j)$$

Previous Example $\frac{p_h(i,j)}{h} = \frac{1}{h} \sum_{n=1}^{\infty} e^{-\lambda h} \frac{(\lambda h)^n}{n!} u^n(i,j)$ $\lambda u(i,j)$ Let $h \rightarrow 0$ $\frac{p_h(i,j)}{h} = \frac{1}{h}e^{-\lambda h} \frac{(\lambda h)^0}{0!} u^0(i,j) + e^{-\lambda h} \frac{(\lambda)^1}{1!} u^1(i,j)$ $i = 0 \ \forall i \neq i \text{ (transition in 0 steps)}$ $+ e^{-\lambda h} \sum_{n=1}^{\infty} \frac{\lambda^n h^{n-1}}{u^n(i,j)} - \dots$

Summary of Previous Example

 $X_t = Y_{N(t)}$; $Y_n =$ discrete-time MC with transition prob. u(i,j). N(t), $t \ge 0$ is a Poisson Process with rate λ , indep. of Y_n . X_t jumps from i to j as a Poisson Process w/ rate λ u(i,j). The jump rates of the process X_t are

$$q(i,j) = \lim_{h \to 0} \frac{p_h(i,j)}{h} = \lim_{h \to 0} \lambda e^{-\lambda h} u(i,j) = \lambda u(i,j)$$

Most Markov chains can be constructed in a similar way!!

That is why for <u>any</u> continuous-time Markov chain we call q(i,j) the jump rates from i to j.

Poisson Process as a Markov Chain

Simple Example

Poisson Process

Consider a Poisson process with rate λ .

Let X(t) be number of arrivals of the process in (0,t).

X(t) increases from n to n+1 at rate λ :

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

This simple example will allow us to create other more complicated examples...

Queueing System M / M / s

Queueing System M / M / s

Example

M/M/s Queue

Consider load-balancing s replicated database servers.

A request is routed to the next available server.

Requests line-up in a single queue if all servers are busy.

Requests arrive at times of a Poisson Process w/ rate λ :

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

Service times are random independent $\sim \text{Exp}(\mu)$:

$$q(n, n-1) = n\mu$$
 if all $0 \le n \le s$

$$q(n, n-1) = s\mu$$
 if all $n \ge s$

Queueing System M / M / s with Balking

Example

M / M / s Queue with Balking

The same setup; requests arrive as Poisson Process (λ). The load balancer forwards requests randomly to a different

data center – with probability $(1-a_n)$ if there are n requests.

I.e., the new request stays with probability a_n :

$$q(n, n+1) = \lambda a_n$$
 for all $n \ge 0$

Service times are as before independent $\sim \text{Exp}(\mu)$:

$$q(n, n-1) = n\mu$$
 if all $0 \le n \le s$

$$q(n, n-1) = s\mu$$
 if all $n \ge s$

From Jump Rates To a Discrete-time Markov Chain with Randomly Timed Jumps

21

Jump Rates vs. Transition Probabilities

Example

In our example the jump rates are

$$q(i,j) = \lambda u(i,j)$$

We leave i with rate λ (a Poisson process)...

... and go to j with probability u(i,j)

Note this can be reversed

$$u(i,j) = q(i,j)/\lambda$$

This is how we can construct the MC from its jump rates... but what is λ if we only know q(i,j)?

Constructing the MC from its jump rates

Let $\lambda_i = \sum_{j \neq i} q(i,j)$. This is the rate at which X_t leaves i.

 $\lambda_i = \infty \dots X_t$ leaves *i* immediately ... so we assume $\lambda_i < \infty$.

For $\lambda_i > 0$ we define (a <u>r</u>outing matrix)

$$r(i,j) = q(i,j)/\lambda_i$$

If X_t is in state i with $\lambda_i = 0$, then X_t stays in i forever.

If $\lambda_i > 0$, then X_t waits in i for a random time $\sim \text{Exp}(\lambda_i)$.

Then X_t jumps to j with probability r(i,j).

We have many Poisson processes – with λ_i for each state i

$$\lambda_1 = 2 + 3 = 5$$
 jumps away from ① / second

$$r(1,2) = q(1,2)/\lambda_1 = 3/5 = P(Y_{n+1} = 2 | Y_n = 1)$$

$$r(1,3) = q(1,3)/\lambda_1 = 2/5$$

$$\lambda_2 = 2.8 + 5.2 = 8$$

$$r(2,1) = 2.8/8$$

$$r(2,3) = 5.2/8$$

$$\lambda_3 = 1.25 + 2.5 = 3.75$$

$$r(3,1) = 2.5/3.75$$

$$r(3,2) = 1.25/3.75$$

A Single Poisson Process for Markov Chains with Bounded Rates

Constructing the MC from bounded jump rates

Let $\lambda_i = \sum_{j \neq i} q(i,j)$ and $\lambda_{max} = \max_i \lambda_i$.

Assume that $\lambda_{max} < \infty$ (bounded rates) and define

$$u(i, j) = q(i, j)/\lambda_{\text{max}}$$
 for $j \neq i$

$$u(i, i) = 1 - \sum_{i \neq i} u(i, j)$$

 X_t tries to make a transition w/ rate λ_{max} (Poisson Process).

 X_t leaves i for j with probability u(i,j), but stays in i with u(i,i).

Any MC with bounded rates can be constructed as our initial example!

q(1,3) = 2 jumps / sec

$$\lambda_1 = 2 + 3 = 5$$

$$\lambda_2 = 2.8 + 5.2 = 8$$

$$\lambda_1 = 2 + 3 = 5$$
 $\lambda_2 = 2.8 + 5.2 = 8$ $\lambda_3 = 1.25 + 2.5 = 3.75$

 $\lambda_{\text{max}} = \text{max}\{5, 8, 3.75\} = 8 \text{ jumps / sec (on average, random times)}$

$$u(1,2) = q(1,2)/\lambda_{\text{max}} = 3/8 = P(Y_{n+1} = 2 | Y_n = 1)$$

$$u(1,3) = q(1,3)/\lambda_{\text{max}} = 2/8$$

$$u(1,1) = 1 - 5/8 = 3/8$$

$$u(2,1) = 2.8/8$$

$$u(2,1) = 2.8/8$$
 $u(2,3) = 5.2/8$ $u(2,2) = 0$

$$u(2,2) = 0$$

$$u(3,1) = 2.5/8$$

$$u(3,1) = 2.5/8$$
 $u(3,2) = 1.25/8$

$$u(3,3) = 1-3.75/8 = 4.25/8$$

q(1,3) = 2 jumps / sec

Poisson process: $\lambda_{max} = \lambda_2 = 8$ jumps/sec (on average, random times)

Transition probabilities:

q(1,3) = 2 jumps / sec

Poisson process: $\lambda_{max} = \lambda_2 = 8$ jumps/sec (on average, random times)

Transition probabilities:

Computing Transition Probabilities from Jump Rates

Computing Transition Probabilities

Our goal is to use the jump rates q(i,j) to find the transition probabilities $p_t(i,j) = P(X_t = j \mid X_0 = i)$

Recall the Chapman-Kolmogorov equation:

$$\sum_{k} p_{s}(i,k) p_{t}(k,j) = p_{s+t}(i,j)$$

It can be differentiated to show that

$$p'_t(i,j) = \sum_{k \neq i} q(i,k)p_t(k,j) - \lambda_i p_t(i,j)$$

Computing Transition Probabilities

Kolmogorov's Backward Equation

Define a matrix

$$Q(i,j) = \begin{cases} q(i,j) & \text{if } j \neq i \\ -\lambda_i & \text{if } j = i. \end{cases}$$

The equation

$$p'_t(i,j) = \sum_{k \neq i} q(i,k)p_t(k,j) - \lambda_i p_t(i,j)$$

can be rewritten in matrix notation as $p'_t = Q p_t$.

This is the Kolmogorov's Backward Equation.

Computing Transition Probabilities

Kolmogorov's Backward Equation

The Kolmogorov's Backward Equation is

$$p'_t = Q p_t$$

Kolmogorov's Forward Equation

Using similar techniques, one can obtain Kolmogorov's

Forward Equation

$$p'_t = p_t Q$$

32

Solving Kolmogorov Backward Equation

Theorem

The solution of the Kolmogorov's backward equation

$$p_t' = Q p_t$$

can be obtained as e^{Qt} (similarly as if Q were a number).

The exponential function for matrix Q is defined as

$$e^{Qt} = \sum_{n=0}^{\infty} \frac{(Qt)^n}{n!} = \sum_{n=0}^{\infty} Q^n \cdot \frac{t^n}{n!}$$

Proof: By direct differentiation.