Klasifikasi States

Untuk mempelajari perilaku dari suatu rantai Markov, kita perlu membuat klasifikasi dari ruang keadaan (ruang *state*) rantai Markov tersebut.

Keadaan Accessible (dapat dicapai)

Pandang suatu rantai Markov, $\{X(n), n = 0, 1, 2, ...\}$

Keadaan j dikatakan *accessible* (dapat dicapai) dari keadaan i, dinotasikan dengan $i \to j$, jika terdapat bilangan bulat $n \ge 0$ sehingga $p_{ij}^n > 0$.

Sudah tentu setiap keadaan dapat dicapai oleh dirinya sendiri, sehingga $i \rightarrow i$, karena $p_{ii}^0 = 1$.

Contoh:

Jika
$$P = \begin{bmatrix} 1 & 2 \\ 3 & 3 \\ 0 & 1 \end{bmatrix}$$
 1/3 0

maka kita katakan keadaan 1 dapat dicapai dari 0

$$(0 \rightarrow 1)$$
 karena $p_{01}^1 = 2/3 > 0$.

tapi tidak sebaliknya, keadaan 0 tidak dapat dicapai dari 1.

Jika $i \rightarrow j$ dan $j \rightarrow i$, yaitu terdapat bilangan bulat $m \ge 0$ dan $n \ge 0$ sehingga $p_{ij}^m > 0$ dan $p_{ji}^n > 0$, maka keadaan i dan j dikatakan **saling berkomunikasi**, dinotasikan $i \leftrightarrow j$.

Contoh: $0 \begin{bmatrix} 0 & 1/3 & 2/3 \\ P = 1 & 0 & 1 & 0 \\ 2 & 1 & 0 & 0 \end{bmatrix}$ 0 2/3

2/3

1/3

Dalam hal ini, $0 \leftrightarrow 2$

$$2 \rightarrow 1$$
 (karena $2 \rightarrow 0, 0 \rightarrow 1$)

1 dan 2 tidak saling berkomunikaşi.

Teorema 1

(sifat komunikasi kelas rantai Markov)

Komunikasi adalah suatu relasi ekivalen, artinya

- (i) $i \leftrightarrow i$
- (ii) $i \leftrightarrow j$ maka $j \leftrightarrow i$
- (iii) $i \leftrightarrow j \text{ dan } j \leftrightarrow k \text{ maka } i \leftrightarrow k$

Berdasarkan relasi komunikasi, semua keadaan dalam rantai Markov dapat diklasifikasikan ke dalam kelas-kelas komunikasi yang terpisah (disjoint) dan lengkap (exhaustive).

Contoh:

 Tentukan kelas komunikasi dari matriks peluang transisi berikut:

$$P = \begin{bmatrix} 0 & 1 \\ 1 & 0 \end{bmatrix}$$

Jawab:

• Diagram transisinya untuk $P = \begin{bmatrix} 0 & 1 \\ 1 & 0 \end{bmatrix}$

Kelas komunikasi : {0,1}

karena $0 \leftrightarrow 1$

2. Jika diberikan matriks peluang transisi

$$P = \begin{bmatrix} 1 & 0 \\ 0 & 1 \end{bmatrix}$$

Maka

Diagram transisinya:

Kelas komunikasinya:{0} dan {1}.

3. Jika diberikan matriks peluang transisi

$$P = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix}$$

Maka

Diagram transisinya:

Kelas komunikasinya:{0}, {1}, dan {2}.

4. Jika diberikan matriks peluang transisi

$$\begin{array}{c|cccc}
0 & 1 & 0 & 0 \\
P = 1 & 0 & 1/2 & 1/2 \\
2 & 1/3 & 1/3 & 1/3
\end{array}$$

Maka

• Diagram transisinya: 1/2

1 0 1/2 2 1/3

Kelas komunikasinya:{0}, {1,2}.

5.
$$P = \begin{bmatrix} 1/4 & 0 & 3/4 & 0 \\ 1/2 & 0 & 1/2 & 0 \\ 2 & 0 & 0 & 1/4 & 3/4 \\ 3 & 1 & 0 & 0 & 0 \end{bmatrix}$$

Maka

Diagram transisinya:

Kelas komunikasinya:{0,2,3}, {1}.

Keadaan Irreducible

Jika suatu rantai Markov hanya mempunyai **satu kelas komunikasi**, maka rantai Markov disebut *Irreducible*.

Dalam hal ini semua keadaan saling berkomunikasi.

Contoh:

13

Keadaan Periodisitas

• Keadaan i dikatakan **memiliki periode** d(i) jika d(i) merupakan FPB (faktor persekutuan terbesar) dari seluruh n = 1, 2, ... dimana $P_{ii}^{n} > 0$.

$$d(i) = FPB\left\{n \ge 1 \mid p_{ii}^n > 0\right\}$$

- Jika d(i) = 1, maka keadaan i disebut **aperiodik**.
- Jika d(i) > 1, maka keadaan i disebut **periodik**.

Teorema 2

Jika
$$i \leftrightarrow j$$
 maka $d(i) = d(j)$.

Bukti:

Asumsikan terdapat bilangan bulat $m \ge 0$ dan $n \ge 0$ sehingga $p_{ii}^m > 0$ dan $p_{ii}^n > 0$.

Jika
$$p_{ii}^{s} > 0$$
 maka $p_{jj}^{m+n} \ge p_{ji}^{n} p_{ij}^{m} > 0$
$$p_{jj}^{n+s+m} \ge p_{ji}^{n} p_{ii}^{s} p_{ij}^{m} > 0$$

Dari definisi periode, d(j) membagi kedua n+m dan n+s+m dan juga (n+m)-(n+s+m)=s dengan $p_{ii}^s>0$.

Artinya, d(j) membagi d(i), dan berlaku sebaliknya, d(i) membagi d(j). Jadi d(i)=d(j).

Contoh:

Tentukan periodisitas dari setiap keadaan.

Jawab:

$$P^{2} = P \cdot P = \begin{bmatrix} 0 & 1/2 & 1/2 \\ 1 & 0 & 0 \\ 1 & 0 & 0 \end{bmatrix} \cdot \begin{bmatrix} 0 & 1/2 & 1/2 \\ 1 & 0 & 0 \\ 1 & 0 & 0 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1/2 & 1/2 \\ 0 & 1/2 & 1/2 \end{bmatrix}$$

$$P^{3} = P^{2} \cdot P = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1/2 & 1/2 \\ 0 & 1/2 & 1/2 \end{bmatrix} \cdot \begin{bmatrix} 0 & 1/2 & 1/2 \\ 1 & 0 & 0 \\ 1 & 0 & 0 \end{bmatrix} = \begin{bmatrix} 0 & 1/2 & 1/2 \\ 1 & 0 & 0 \\ 1 & 0 & 0 \end{bmatrix}$$

$$P^{4} = P^{2} \cdot P^{2} = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1/2 & 1/2 \\ 0 & 1/2 & 1/2 \end{bmatrix} \cdot \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1/2 & 1/2 \\ 0 & 1/2 & 1/2 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1/2 & 1/2 \\ 0 & 1/2 & 1/2 \end{bmatrix}$$

keadaan 0:

$$n \ge 1, \ p_{00}^n > 0.$$
 $n = 2 \longrightarrow p_{00}^2 = 1 > 0$
 $n = 4 \longrightarrow p_{00}^4 = 1 > 0$

$$n = 1, p_{00} > 0.$$
 $n = 2 \rightarrow p_{00}^2 = 1 > 0$
 $m = 4 \rightarrow p_{00}^4 = 1 > 0$
 $d(0) = FPB\{n \ge 1 \mid p_{00}^n > 0\}$
 $= FPB\{2, 4, ...\}$
 $d(0) = 2.$ state 0 periodik.

• keadaan 1: periodik (d(1) > 1).

$$n \ge 1, \ p_{11}^n > 0.$$

 $n = 2 \rightarrow p_{00}^2 = 1/2$
 $n = 4 \rightarrow p_{11}^4 = 1/2$

$$d(1) = FPB\{n \ge 1 | p_{11}^n > 0\}$$

$$= FPB\{2, 4, ...\}$$

$$d(1) = 2.$$

• keadaan 2: periodik (d(2) > 1).

$$n \ge 1, \ p_{22}^n > 0.$$
 $n = 2 \rightarrow p_{22}^2 = 1/2$
 $n = 4 \rightarrow p_{22}^4 = 1/2$

$$d(2) = FPB\{n \ge 1 | p_{22}^n > 0\}$$

$$= FPB\{2, 4, ...\}$$

$$d(2) = 2.$$

• Sesuai teorema 2, $0 \leftrightarrow 1, 1 \leftrightarrow 2 \Rightarrow 0 \leftrightarrow 2$.

Sehingga, d(0) = d(1) = d(2).

Keadaan Recurrent dan Transient

Didefinisikan

$$f_{ij}^{n} = P\left\{X\left(n\right) = j \middle| X\left(0\right) = i\right\}$$

yaitu peluang dimana keadaan j dicapai dari keadaan i pertama kali setelah n langkah.

 $f_{ij}^{0} = 0$ (dalam 0 langkah, keadaan j tidak tercapai dari i)

 $f_{ij}^{1} = p_{ij}$ (dalam 1 langkah, keadaan j dapat dicapai dari i)

Definisikan,
$$f_{ij} = \sum_{n=1}^{\infty} f_{ij}^{n} = f_{ij}^{1} + f_{ij}^{2} + \dots \implies f_{ij} \neq f_{ij}^{1}$$

Definisi 1

Jika $f_{ii} = 1$ keadaan i disebut **recurrent**.

Jika $f_{ii} < 1 \implies$ keadaan i disebut **transient**.

Ingat!, f_{ii} = keadaan i dicapai dari keadaan i (kembali dikunjungi)

$$f_{ii} = \sum_{n=1}^{\infty} f_{ii}^{(n)} = f_{ii}^{1} + f_{ii}^{2} + \dots$$
 1,2,...=langkah (bukan pangkat)

Teorema 3

(syarat perlu dan cukup keadaan recurrent dan transient)

• Keadaan i recurrent jika dan hanya jika $\sum_{n=1}^{\infty} p_{ii}^{n} = \infty$

• Keadaan i transient jika dan hanya jika $\sum_{n=1}^{n} p_{ii}^{n} < \infty$

Contoh

Matriks peluang transisi suatu rantai Markov,

Tentukan setiap keadaan apakah *recurrent* atau *transient*.

Jawab: •Jika gunakan teorema 3,

$$\mathbf{P} = \mathbf{P}^1 = \begin{bmatrix} 1 & 0 \\ 1/2 & 1/2 \end{bmatrix}$$

$$\mathbf{P}^2 = \mathbf{P}.\mathbf{P} \begin{bmatrix} 1 & 0 \\ 1/2 & 1/2 \end{bmatrix} \begin{bmatrix} 1 & 0 \\ 1/2 & 1/2 \end{bmatrix} = \begin{bmatrix} 1 & 0 \\ 3/4 & 1/4 \end{bmatrix}$$

$$\mathbf{P}^{3} = \mathbf{P}^{2}.\mathbf{P} = \begin{bmatrix} 1 & 0 \\ 3/4 & 1/2 \end{bmatrix} \begin{bmatrix} 1 & 0 \\ 1/2 & 1/2 \end{bmatrix} = \begin{bmatrix} 1 & 0 \\ 7/8 & 1/8 \end{bmatrix}$$

Sehingga,

$$\sum_{n=1}^{\infty} p_{00}^n = p_{00}^1 + p_{00}^2 + p_{00}^3 + \dots = 1 + 1 + 1 + \dots = \infty.$$

→ state 0 recurrent.

$$\sum_{n=1}^{\infty} p_{11}^n = p_{11}^1 + p_{11}^2 + p_{11}^3 + \dots$$

$$= \frac{1}{2} + \left(\frac{1}{2}\right)^2 + \left(\frac{1}{2}\right)^3 + \dots = \frac{1/2}{1 - 1/2} = 1 < \infty$$

→ state 1 *transient*.

• Jika dengan definisi 1,

$$f_{11} = \sum_{n=1}^{\infty} f_{11}^{n} = f_{11}^{1} + f_{11}^{2} + f_{11}^{3} + \dots$$

$$f_{11}^{1} = p_{11} = 1/2 , \quad f_{11}^{2} = p_{10} p_{01} = (1/2).0 = 0$$

$$f_{11}^{3} = p_{10}^{2} p_{01} = p_{10} p_{00} p_{01} = (1/2)(1).0 = 0$$

$$\vdots$$

$$f_{11}^{n} = 0 , n \ge 2$$

$$f_{11} = \sum_{n=1}^{\infty} f_{11}^{n} = 1/2 + 0 + 0 + \dots = 1/2 < 1. \rightarrow State 1 transient.$$

Teorema 4

Jika keadaan i recurrent dan $i \leftrightarrow j$ maka keadaan j recurrent.

Bukti:

Asumsikan terdapat bilangan bulat $m \ge 0 \operatorname{dan} n \ge 0$ sedemikian sehingga $p_{ii}^m > 0 \operatorname{dan} p_{ii}^n > 0$.

Maka untuk sebarang $s \ge 0$, $p_{jj}^{m+s+n} \ge p_{ji}^m p_{ii}^s p_{ij}^n$

Jika dijumlahkan atas s, diperoleh

$$\sum_{s} p_{jj}^{m+s+n} \ge p_{ji}^{m} p_{ij}^{n} \sum_{s} p_{ii}^{s} = \infty$$

yang menyatakan bahwa *j recurrent*. (terbukti)

Akibat:

Suatu rantai Markov yang *irreducible* memiliki ruang keadaan yang *recurrent* atau *transient*.

Keadaan Absorbing

Keadaan i dikatakan **Absorbing** (menyerap) jika $p_{ii} = 1$.

(sekali i dicapai, tidak pernah keluar lagi)

Disebut juga sebagai rantai Markov terserap (absorbing Markov chain) jika paling sedikit terdapat satu keadaan terserap.

Contoh

Matriks peluang transisi suatu rantai Markov,

$$\mathbf{P} = \begin{bmatrix} 1 & 0 \\ 1 & 1/2 & 1/2 \end{bmatrix}$$

- > Keadaan 0 dikatakan **absorbing**, karena $p_{00} = 1$.
- > Periodisitas keadaan 0 :

$$n \ge 1, \ p_{00}^n > 0.$$
 $n = 1 \to p_{00}^1 = 1$
 $n = 2 \to p_{00}^2 = 1$
 $n = 3 \to p_{00}^3 = 1$
 $n = 4 \to p_{00}^4 = 1$
 $d(0) = FPB\{1, 2, 3, 4, ...\}$
 $d(0) = 1.$
(keadaan 0 aperiodik).

Teorema berikut menunjukkan rantai Markov dapat membentuk beberapa kelas *recurrent* dan suatu himpunan keadaan *transient*.

Teorema 5

Dari suatu rantai Markov, semua keadaan dapat diklasifikasikan menjadi beberapa kelas *recurrent* $C_1, C_2, ...$ dan sisanya merupakan keadaan *transient*.

Contoh

Tunjukkan rantai Markov dengan peluang transisi berikut memiliki suatu kelas *recurrent* dan sebuah himpunan keadaan *transient*.

$$P = \begin{bmatrix} 0 & 3/4 & 1/4 & 0 & 0 \\ 1 & 1/3 & 2/3 & 0 & 0 \\ 2 & 0 & 0 & 1/2 & 1/2 \\ 3 & 0 & 1/3 & 1/3 & 1/3 \end{bmatrix}$$

Diagram transisinya:

• Rantai Markov ini mempunyai kelas *recurrent* {0,1} dan himpunan *state transient* {2,3}.

Contoh:

Diketahui peluang transisi suatu rantai Markov,

$$P = \begin{bmatrix} 0 & 0 & 1 & 0 \\ 1 & 0.1 & 0.8 & 0 & 0.1 \\ 2 & 0.4 & 0.4 & 0.1 & 0.1 \\ 3 & 0 & 0 & 0.2 & 0.8 \end{bmatrix}$$

- a. Tunjukkan bahwa rantai Markov tsb irreducible.
- b. Tentukan periodisitas setiap keadaan.

Diagram transisinya:

a.

•
$$0 \leftrightarrow 1$$
, karena $p_{01}^2 = p_{02} p_{21} = (0.1)(0.4) > 0$
dan $p_{10} = 0.1 > 0$.

- $0 \leftrightarrow 2$, karena $p_{02} = 1 > 0 dan p_{20} = 0.4 > 0$.
- $0 \leftrightarrow 3$, karena $p_{03}^2 = p_{02} p_{23} = (1)(0.1) > 0$ dan $p_{30}^2 = p_{32} p_{20} = (0.2)(0.4) > 0$.
- $1 \leftrightarrow 2$, karena $p_{12}^2 = p_{10} p_{02} = (0.1)(1) > 0$ dan $p_{21} = 0.4 > 0$.
- $1 \leftrightarrow 3$, karena $p_{13} = 0.1 > 0$ dan $p_{31}^2 = p_{32} p_{21} = (0.2)(0.4) > 0$.
- $2 \leftrightarrow 3$, karena $p_{23} = 0.1 > 0 \text{ dan } p_{32} = 0.2 > 0.$

Jadi kelas komunikasinya: {0,1,2,3} → rantai Markov *irreducible*.

b. periodisitas:

• keadaan 0, $n \ge 1$, $p_{00}^n > 0$.

$$n = 2, \ p_{00}^2 = p_{02}p_{20} = 1(0.4) > 0$$

$$n = 3, \ p_{00}^3 = p_{02}p_{22}p_{20} + p_{02}p_{21}p_{10} = 1(0.1)(0.4) + 1(0.4)(0.1) > 0$$

$$n = 4, \ p_{00}^4 = p_{02}p_{23}p_{32}p_{20} + p_{02}p_{22}p_{21}p_{10} + p_{02}p_{21}p_{11}p_{10}$$

$$= 1(0.1)(0.2)(0.4) + 1(0.1)(0.4)(0.1) + 1(0.4)(0.8)(0.1) > 0$$

$$d(0) = FPB\{2, 3, 4, ...\} = 1$$

Keadaan 0 aperiodik.

Karena $0 \leftrightarrow 1, 1 \leftrightarrow 2, 2 \leftrightarrow 3 \Rightarrow 3 \leftrightarrow 0$

Maka dengan teorema 2, d(1) = d(2) = d(3) = d(0)

Sehingga keadaan 1,2,3 aperiodik.

Soal Latihan:

1. Diketahui peluang transisi suatu rantai Markov,

$$a. \ \mathbf{P}_{1} = 1 \begin{bmatrix} 0 & 1 & 0 \\ 0 & 0 & 1 \\ 2 & 0.5 & 0.5 & 0 \end{bmatrix} \quad c. \ \mathbf{P}_{3} = \frac{1}{2} \begin{bmatrix} 0.4 & 0.6 & 0 & 0 \\ 0.2 & 0.8 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0.5 & 0.5 \end{bmatrix}$$

$$b. \ \mathbf{P}_{2} = 1 \begin{bmatrix} 0.2 & 0.5 & 0.3 \\ 0 & 1 & 0 \\ 2 & 0.9 & 0.1 & 0 \end{bmatrix}$$

Tentukan klasifikasi semua keadaan (*state*), yaitu kelas ekivalen, keadaan *recurrent*, dan *transient*.

2. Diketahui peluang transisi suatu rantai Markov,

$$P = \begin{bmatrix} 1/4 & 0 & 3/4 & 0 \\ 1/2 & 0 & 1/2 & 0 \\ 2 & 0 & 0 & 1/4 & 3/4 \\ 3 & 1 & 0 & 0 & 0 \end{bmatrix}$$

Tentukan klasifikasi semua keadaan (*state*), yaitu kelas ekivalen, keadaan *recurrent*, dan *transient*.

3. Diketahui peluang transisi suatu rantai Markov,

$$a. \mathbf{P}_{1} = 1 \begin{bmatrix} 0 & 1 & 0 \\ 0 & 0 & 1 \\ 1 & 0 & 0 \end{bmatrix} \qquad c. \mathbf{P}_{3} = 2 \begin{bmatrix} 0 & 0 & 0 & 0.4 & 0.6 \\ 0 & 0 & 0 & 0.2 & 0.8 \\ 0 & 0 & 0 & 0 & 1 \\ 0.5 & 0.5 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 & 0 \end{bmatrix}$$

$$b. \mathbf{P}_{2} = 1 \begin{bmatrix} 0 & 1 & 0 \\ 0 & 0 & 1 \\ 0.5 & 0.5 & 0 \end{bmatrix}$$

- (i) Tunjukkan bahwa rantai Markov tersebut irreducible
- (ii) Tentukan periodisitasnya.