Lecture 11: Time Reversibility of Discrete Time Markov Chains

Parimal Parag

1 Discrete Time Markov Chains Contd.

1.1 Time Reversibility of Discrete Time Markov Chains

Consider a discrete time Markov chain with transition probability matrix P and stationary probability vector π .

Claim: The reversed process is a Markov chain.

Proof

$$\begin{split} &P(X_{m-1}=i|X_m=j,X_{m+1}=i_{m+1}\ldots) = \frac{P(X_{m-1}=i,X_m=j,\ldots)}{P(X_m=j,X_{m+1}=i_{m+1}\ldots)} \\ &= \frac{P(X_{m-1}=i,X_m=j)P(X_{m+1}=i_{m+1}\ldots|X_{m-1}=i,X_m=j\ldots)}{P(X_m=j)P(X_{m+1}=i_{m+1}\ldots|X_m=j)} \\ &\stackrel{(a)}{=} \frac{P(X_{m-1}=i,X_m=j)P(X_{m+1}=i_{m+1}\ldots|X_m=j\ldots)}{P(X_m=j)P(X_{m+1}=i_{m+1}\ldots|X_m=j)} \\ &= P(X_{m-1}=i|X_m=j). \end{split}$$

where (a) follows from the Markov property.

The sequence $\{X_n, X_{n-1}...\}$ is called reverse process. Let P^* denote the transition probability matrix.

$$P_{ij}^* = P(X_{n-1} = i | X_n = j) = \frac{P(X_{n-1} = i, X_n = j)}{P(X_n = j)}$$

$$= \frac{P(X_{n-1} = i)P(X_n = j | X_{n-1} = i)}{P(X_{n-1} = i)}$$

$$= \frac{P(X_{n-1} = i)}{P(X_n = j)}P_{ji}$$

suppose we are considering a stationary Markov chain, $P(X_n=l)=P(X_{n-1}=l)=\pi(l), \ \forall l, \ \pi(i)P^*_{ij}=\pi(j)(P)_{ji}.$ If $P^*=P$ then the Markov chain is called time reversible. Thus the condition for time reversibility is given by $\pi P_{ij}=\pi_j P_{ji}.$ Any non-negative vector X satisfying $X_i P_{ij}=X_j P_{ji}, \ \forall i,j$ and $\sum_{j\in\mathcal{N}_0}X_j=1$ is stationary distribution of time-reversible Markov chain. This is true because.

$$\sum_{i} X_i P_{ij} = \sum_{i} X_j P_{ji} = X_j \sum X_i = 1.$$

Since stationary probabilities are the unique solution of the above, the claim follows.

Example 4.7(A) An Ergodic Random Walk: Any ergodic, positive recurrent random walk is time reversible. The transition probability matrix is $P_{i,i+1} + P_{i-1,i} = 1$. For every two transitions from i+1 to i, there must be one transition from i to i + 1. The rate of transitions from i + 1 to i must hence be same as the number of transitions from i to i+1. So the process is time reversible.

If we try to prove the equations necessary for time reversibility, $X_i P_{ij} =$ $X_j P_{jk}$ for all i,j, for any arbitrary Markov chain, one may not end up getting any solution. This is so because, if $P_{ij} P_{jk} > 0$, then $\frac{X_i}{X_k} = \frac{P_{ji} P_{kj}}{P_{jk} P_{ij}} \neq \frac{P_{kj}}{P_{jk}}$. Thus we see that a necessary condition for time reversibility is $P_{ij} P_{jk} P_{ki} = \frac{P_{ij} P_{ij} P_{ij}}{P_{ij} P_{ij}}$.

 $P_{ik}P_{ki}P_{ji}$, $\forall i, j, k$. In fact we can show the following.

Theorem 1.1. A stationary Markov chain is time reversible if and only if starting in state i, any path back to state i has the same probability as the reversed path, for all i. That is, if

$$P_{ii_1}P_{i_1i_2}\dots P_{i_ki} = P_{i,i_k}P_{i_ki_{k-1}}\dots P_{i_1,i}.$$

Proof. The proof of necessity is as indicated above. To see the sufficiency part, fix states i, j

$$\sum_{i_1,i_2,\dots i_k} P_{ii_1} \dots P_{i_k,j} P_{j,i} = \sum_{i_1,i_2,\dots i_k} P_{i,j} P_{j,i_k} \dots P_{i_1i}$$

$$(P^k)_{ij} P_{ji} = P_{ij} (P^k)_{ji}$$

$$\frac{\sum_{k=1}^n (P^k)_{ij} P_{ji}}{n} = \frac{\sum_{k=1}^n P_{ij} (P^k)_{ji}}{n}$$

As limit $n \to \infty$, we get the desire result.

Theorem 1.2. Consider irreducible Markov chain with transition matrix P. If one can find non-negative vector π and other transition matrix P^* such that $\sum_{j} \pi_{j} = 1$ and $\pi_{i} P_{ij} = \pi_{j} P_{ji}^{*}$ then π is the stationary probability vector and P^{*} is the transition matrix for the reversed chain.

Proof. Summing $\pi_i P_{ij} = \pi_j P_{ji}^*$ over i gives, $\sum_i \pi_i P_{ij} = \pi_j$. Hence π_i s are the stationary probabilities of the forward and reverse process. Since $P_{ji}^* = \frac{\pi_i P_{ij}}{\pi_j}$, P_{ij}^* are the transition probabilities of the reverse chain. P_{ij}^* are the transition probabilities of the reverse chain.

Example 4.7(E): Example 4.3(C) revisited 1.2

Example 4.3(C) was with regard to the age of a renewal process. X_n the forward process there was such that it increases in steps of 1 until it hits a value chosen by the inter arrival distribution. Hence the reverse process should be such that it decreases in steps of 1 until it hits 1 and then jumps to a state as chosen by the inter arrival distribution. Thus letting P_i as the probability of inter arrival, it seems likely that $P_{1i}*=P_i$, $P_{i,i-1}=1$, i>1. We have that $P_{i,1} = \frac{P_i}{\sum_{j\geq 1} P_j} = 1 - P_{i,i+1}, \ i \geq 1.$ For the reversed chain to be given as above, we would need

$$\begin{split} \pi_{i}P_{ij} &= \pi_{j}P_{ji}^{*} \\ \pi_{i}\frac{P_{i}}{\sum_{j}P_{j}} &= \pi_{1}P_{i} \\ \pi_{i} &= \pi_{1}P(X \geq i) \\ 1 &= \sum_{i}\pi_{i} = \pi_{1}E[X]; \pi_{i} = \frac{P(X \geq i)}{E[X]}, \end{split}$$

where X is the inter arrival time. We need to verify that $\pi_i P_{i,i+1} = \pi_{i+1} P_{i+1,i}^*$ or equivalently $P(X \ge i)(1 - \frac{P_i}{P(X \ge i)}) = P(X \ge i)$ to complete the proof that the reversed process is the excess process and the limiting distributions are as given above. But that is immediate.

1.3 Semi Markov Processes

Consider a stochastic process with states 0, 1, 2... such that whenever it enters state i,

- 1. The next state it enters is state j with probability P_{ij} .
- 2. Given the next state is going to be j, the time until the next transition from state i to state j has distribution F_{ij} . If we denote the state at time t to be Z(t), $\{Z(t), t \geq 0\}$ is called a Semi Markov process.

Markov chain is a semi Markov process with

$$F_{ij}(t) = \begin{cases} 0 & : t \le 1\\ 1 & : t > 1. \end{cases}$$

Let H_i the distribution of time the semi Markov process stays in state i before transition. We have $H_j(t) = \sum_i P_{ij} F_{ij}(t)$, $\mu_i = \int_0^\infty X dH_i(x)$. Let X_n denote the n^{th} state visited. Then $\{X_n\}$ is a Markov chain with transition probability P called the embedded Markov chain of the semi Markov process. **Definition:** If the embedded Markov chain is irreducible, then Semi Markov process is said to be irreducible. Let T_{ii} denote the time between successive transitions to state i. Let $\mu_{ii} = E[T_{ii}]$.

Theorem 1.3. If semi Markov process ius irreducible and if T_{ii} has non-lattice distribution with $\mu_{ii} < \infty$ then,

$$P_i = \lim_{t \to \infty} P(Z(t) = i | Z(0) = j)$$

exists and is independent of the initial state. Furthermore, $P_i = \frac{\mu_i}{\mu_{ii}}$.

Corollary 4.8.2 If the semi-Markov process is irreducible and $\mu_{ii} < \infty$, then with probability 1, $\frac{\mu_i}{\mu_{ii}} = \frac{\lim_{t \to \infty} \text{Amount of time in } [0,t]}{t}$.

Theorem 1.4. Suppose conditions of the previous thmrem hold and the embedded Markov chain is positive recurrent. Then $P_i = \frac{\pi_i \mu_i}{\sum_i \pi_j \mu_i}$.

Proof. Define the notation as follows:

 $Y_i(j)$ = amount of time spent in state i during j^{th} visit to that state. $i, j \geq 0$. $N_i(m)$ = number of visits to state i in the first m transitions of the semi-Markov process.

The proportion of time in i during the first m transitions:

$$\begin{split} P_{i=m} &= \frac{\sum_{j=1}^{N_i(m)} Y_i(j)}{\sum_{l} \sum_{j=1}^{N_i(m)} Y_i(j)} \\ &= \frac{\frac{N_i(m)}{m} \sum_{j=1}^{N_i(m)} Y_i(j)}{\sum_{l} \frac{N_i(m)}{m} \sum_{j=1}^{N_i(m)} Y_i(j)} \end{split}$$

Since $N_i(m) \to \infty$ as $m \to \infty$, it follows from the strong law of large numbers that $\frac{\sum_{i=2}^{N_i(m)} Y_i(j)}{N_i(m)} \to \mu_i$ and $\frac{N_i(m)}{m} \to (E[\text{number of transitions between visits to state } i])^{-1} = \pi_i$. Letting $m \to \infty$, result follows.

Theorem 1.5. If Semi Markov process is irreducible and non lattice, then $\lim_{t\to\infty} P(Z(t)=i,Y(t)>x,S(t)=j|Z(0)=k)=\frac{P_{ij}\int_x^\infty F_{ij}^c(y)d(y)}{\mu_{ii}}$. Let Y(t) denote the time from t until the next transition. S(t) state entered at the first transition after t.

Proof. The trick lies in defining the "ON" time.

$$E[ON \text{ time in a cycle}] = E[(X_{ij} - x)^+].$$

Corollary:

 $\lim_{t\to\infty}P(Z(t)=i,Y(t)>x|Z(0)=k)=\frac{\int_x^\infty H_i^c(y)d(y)}{\mu_{ii}}.$