Lecture 12: Continuous Time Markov Chains

Parimal Parag

1 Continuous Time Markov Chains

Consider a continuous time stochastic process $\{X(t), t \geq 0\}$ taking on values on the set of non-negative integers. The process $\{X(t), t \geq 0\}$ is continuous time Markov chain if for all $s, t \geq 0$ and $i, j \in \mathbb{N}_0$, $P(X(t+s)|X(u), u \in [0,s]) = P(X(t+s)|X(s))$. If the probability is independent of s, the continuous time Markov chain (CTMC) has homogeneous transitions and we denote the probability by $P_{ij}(t)$. Suppose $X(0) = i, X(u) = i, \forall u \in [0,s]$. We are interested in knowing probabilities of the form $P(X(v) = i, v \in [s, s+t]||X(u) = i, u \in [0,s]$). To that end, $\tau_i \triangleq \{t \geq 0 : X(t) \neq i | X(0) = i\}$. We could sample the process at these instants and construct a DTMC out of it and study the same. Observe that,

$$P(\tau_i \ge s + t | \tau_i > s) = P(X(v) = i, \ v \in [s, s + t] | X(0) = i)$$

= $P(\tau_i \ge t | X(0) = i)$

 τ_i is memoryless and exponentially distributed.

1.1 Alternative way of constructing CTMC

A CTMC is a stochastic process that each time it enters state i,

- 1. $\tau_i \sim \exp(\nu_i)$.
- 2. P(Entering state j- state i) $\equiv P_{ij}$ is such that $\sum_{i\neq j} P_{ij} = 1$.

Note that $P_{i,j}$ and τ_i are not dependent. ν_i is called rate of state i. $\nu_i < \infty$. Else we call the state to be instantaneous. A CTMC is a DTMC with exponential sojourn time in each state.

Definition: A CTMC is called "regular" if P(#transitionsin[0, t]isfinite) = 1, $\forall t < \infty$. Consider the following example of a non-regular CTMC. **Example:** $P_{i,i+1} = 1, \nu_i = i^2$. Show that it is regular.

Let Q be a matrix such that

- 1. $q_{ij} = \nu_i P_{ij}, \forall i \neq j$.
- 2. $q_{ii} = -\nu_i$.

Properties of Q:

1.
$$0 \le -q_{ii} < \infty, \ \forall i$$
.

2.
$$q_{ij} \geq 0, \ \forall i \neq j$$
.

3.
$$\sum_{i} q_{ij} = 0, \ \forall i.$$

From the Q matrix, we can construct the whole CTMC. In DTMC, we had the result $P^{(n)}(i,j)=(P^n)_{i,j}$. We can generalize this notion in the case of CTMC as follows: $P=e^Q\triangleq\sum_{k\in\mathbb{N}_0}\frac{Q^k}{k!}$. Observe that $e^{Q_1+Q_2}=e^{Q_1}e^{Q_2}$, $e^{nQ}=(e^Q)^n=P^n$.

Theorem 1.1. Let Q be a finite sized matrix. Let $P(t) = e^{tQ}$. Then $\{P(t), t \ge 0\}$ has the following properties:

- 1. P(s+t) = P(s)P(t), $\forall s$, t (semi group property).
- 2. $P(t),\ t\geq 0$ is the unique solution to the forward equation, $\frac{dP(t)}{dt}=P(t)Q,\ P(0)=I.$
- 3. And the backward equation $\frac{dP(t)}{dt} = QP(t), P(0) = I$.
- 4. For all $k \in \mathbb{N}$, $\frac{d^k P(t)}{d^k(t)}|_{t=0} = Q^k$.

Proof. $\frac{dM(t)e^{-tQ}}{dt}=0$, $M(t)e^{-tQ}$ is constant. M(t) is any matrix satisfying the forward equation.

Theorem 1.2. A finite matrix Q is Q matrix if and only if $P(t) = e^{tQ}$ is a stochastic matrix for all t > 0.

Proof. $P(t) = I + tQ + O(t^2)$ $(f(t) = O(t) \Rightarrow \frac{f(t)}{t} \leq c$, for small $t, c < \infty$). $q_{ij} \geq 0$ if and only if $P_{ij}(t) \geq 0$, $\forall i \neq j$ and $t \geq 0$ sufficiently small. $P(t) = P(\frac{t}{n})^n$. Note that if Q has zero row sums, Q^n also has zero row sums.

$$\sum_{j} [Q^{n}]_{ij} = \sum_{j} \sum_{k} [Q^{n-1}]_{ik} Q_{kj} = \sum_{j} \sum_{k} Q_{kj} [Q^{n-1}]_{ik} = 0.$$
$$\sum_{j} P_{ij}(t) = 1 + \sum_{n \in \mathbb{N}} \frac{t^{n}}{n!} \sum_{j} [Q^{n}]_{ij} = 1 + 0 = 1.$$

Conversely
$$\sum_{j} P_{ij}(t) = 1$$
, $\forall t \geq 0$, then $\sum_{j} Q_{ij} = \frac{dP_{ij}(t)}{dt} = 0$.

1.2 Kolmogorov Differential Equations

Lemma 1.3. 1. $\lim_{t\to 0} \frac{1-P_{ii}(t)}{t} = \nu_i$.

2.
$$\lim_{t\to 0} \frac{P_{ij}(t)}{t} = q_{ij}$$
.

Lemma 1.4. For all $s, t \geq 0, P_{ij}(t+s) = \sum_{k \in \mathbb{N}_0 P_{ik}(t) P_{kj}(s)}$

Chapman Kolmogorov Equation for CTMC

Theorem 1.5. Kolmogorov Backward equation: For all $i, j, t \geq 0$, $P'_{ij}(t) =$ $\sum_{k \neq i} q_{ik} P_{kj}(t) - \nu_i P_{ij}(t) , \frac{dP(t)}{dt} = QP(t)$

Proof. $P_{ij}(t+h) = \sum_{k} P_{ik}(h) P_{kj}(t)$.

$$P_{ij}(t+h) - P_{ij}(t) = \sum_{k \neq 1} P_{ik}(h) P_{kj}(t) - (1 - P_{ii}(h)) P_{ij}(t),$$

divide by $h, h \to 0$, we get $\frac{dP_{ij}(t)}{dt} = \lim_{h \to 0} P'_{ij}(t) = \sum_{k \neq i} q_{ik} P_{kj}(t) - \nu_i P_{ij}(t)$. Now the exchange of limit and summation has to be justified.

$$\begin{aligned} & \liminf_{h \to 0} \sum_{k \neq 1} \frac{P_{ik}(h)}{h} P_{kj}(t) \geq \liminf_{h \to 0} \sum_{k \neq 1} \frac{P_{ik}(h)}{h} P_{kj}(t), k < N \\ & = \sum_{k \neq 1} q_{jk} P_{kj}(t), \ k < N. \end{aligned}$$

This is true for any finite N. Take supremum over all N. We get $\lim\inf_{h\to 0}\sum_{k\neq 1}\frac{P_{ik}(h)}{h}P_{kj}(t)\geq \sum_{k\neq 1}q_{jk}P_{kj}(t). \text{ Suffices to show that } \lim\sup_{h\to 0}\sum_{k\neq 1}\frac{P_{ik}(h)}{h}P_{kj}(t)\leq \sum_{k\neq 1}q_{jk}P_{kj}(t). \text{ To that end,}$

LHS
$$\leq \limsup_{h \to 0} \left[\sum_{k \neq 1, k < N} \frac{P_{ik}(h)}{h} P_{kj}(t) + \sum_{k \neq 1, k \geq N} \frac{P_{ik}(h)}{h} \right]$$

$$= \limsup_{h \to 0} \left[\sum_{k \neq 1, k < N} \frac{P_{ik}(h)}{h} P_{kj}(t) + \frac{1 - P_{ii}(h)}{h} \sum_{k \neq 1, k \geq N} \frac{P_{ik}(h)}{h} \right]$$

$$= \left[\sum_{k \neq 1, k < N} q_{ik} P_{kj}(t) + \nu_i - \sum_{k \neq 1, k \geq N} q_{ik} \right]$$

$$= \sum_{k \neq 1} q_{ik} P_{kj}(t).$$

Theorem 1.6. Kolmogorov Forward Equation: Under suitable regularity conditions, $P'_{ij}(t) = \sum_{k \neq i} P_{ik}(t) q_{kj} - P_{ij}(t) \nu_i$, i.e. $\frac{dP(t)}{dt} = P(t)Q$.