

Quantitative Analysis for Management

Thirteenth Edition


Markov Analysis


Learning Objectives

After completing this chapter, students will be able to:

- **14.1** Recognize states of systems and their associated probabilities.
- **14.2** Compute long-term or steady-state conditions by using only the matrix of transition probabilities.
- **14.3** Understand the use of absorbing state analysis in predicting future states or conditions.
- **14.4** Put Markov analysis into practice for the operation of machines.
- **14.5** Recognize equilibrium conditions and steady state probabilities.
- **14.6** Understand the use of absorbing states and the fundamental matrix.


Chapter Outline

- **14.1** States and State Probabilities
- **14.2** Matrix of Transition Probabilities
- **14.3** Predicting Future Market Shares
- 14.4 Markov Analysis of Machine Operations
- **14.5** Equilibrium Conditions
- 14.6 Absorbing States and the Fundamental Matrix: Accounts Receivable Application


Introduction (1 of 2)

- Markov analysis deals with the probabilities of future occurrences by analyzing presently known probabilities
- Numerous applications in business
- Assumes the system starts in an initial state or condition
- The probabilities of changing from one state to another are called a matrix of transition probabilities
- Requires basic matrix manipulation


Introduction (2 of 2)

- Discussion limited to Markov problems that follow four assumptions:
 - 1. There are a limited or finite number of possible states.
 - 2. The probability of changing states remains the same over time.
 - 3. We can predict any future state from the previous state and the matrix of transition probabilities.
 - 4. The size and makeup of the system do not change during the analysis.


States and State Probabilities (1 of 4)

- States are used to identify all possible conditions of a process or system
- Markov analysis assumes states are both collectively exhaustive and mutually exclusive
- Next step is to determine the probability that the system is in this state


States and State Probabilities (2 of 4)

 Information is placed into a vector of state probabilities

$$\pi$$
 (*i*) = vector of state probabilities for period *i* = $(\pi_1, \pi_2, \pi_3, \dots, \pi_n)$

where

n = number of states

 $\pi_1, \pi_2, \dots, \pi_n$ = probability of being in state 1, state 2, ..., state n


States and State Probabilities (3 of 4)

- In cases with one item, it is possible to know with complete certainty in which state an item is in
 - -Vector of states can then be represented as

$$\pi(1) = (1, 0)$$

where

 π (1) = vector of states for the machine in period 1 π_1 = 1 = probability of being in the first state π_2 = 0 = probability of being in the second state

States and State Probabilities (4 of 4)

- In cases with one item, it is possible to know with complete certainty in which state an item is in
 - -Vector of states can then be represented as

$$\pi(1) = (1, 0)$$

where

 π (1) = vector of states for the machine in period 1 π_1 = 1 = probability of being in the first state π_2 = 0 = probability of being in the second state

In most cases, we are dealing with more than one item

Grocery Store Example (1 of 5)

- States for people in a small town with three grocery stores
- A total of 100,000 people shop at the three groceries during any given month
 - -Forty thousand may be shopping at American Food Store
 - state 1
 - -Thirty thousand may be shopping at Food Mart state 2
 - -Thirty thousand may be shopping at Atlas Foods state 3


Grocery Store Example (2 of 5)

Probabilities are as follows:

State 1 – American Food Store: $40,000 \div 100,000 = 0.40 = 40\%$

State 2 – Food Mart: $30,000 \div 100,000 = 0.30 = 30\%$

State 3 – Atlas Foods: $30,000 \div 100,000 = 0.30 = 30\%$

 These probabilities can be placed in the following vector of state probabilities

$$\pi$$
 (1) = (0.4, 0.3, 0.3)

where

 π (1) = vector of state probabilities for the three grocery stores for period 1 π_1 = 0.4 = probability that person will shop at American Food, state 1 π_2 = 0.3 = probability that person will shop at Food Mart, state 2 π_3 = 0.3 = probability that person will shop at Atlas Foods, state 3


Grocery Store Example (3 of 5)

- The probabilities of the vector states represent the market shares for the three groceries
- Management will be interested in how their market share changes over time


Grocery Store Example (4 of 5)

FIGURE 14.1 Tree Diagram for Grocery Stores Example


Grocery Store Example (5 of 5)

- A tree diagram for several months would get very large
- Easier to use a matrix of transition probabilities
- A transition probability is the probability of moving from one particular state to another particular state


Matrix of Transition Probabilities (1 of 2)

 The matrix of transition probabilities allows us to get from a current state to a future state

Let P_{ij} = conditional probability of being in state j in the future given the current state of i

- For example, P_{12} is the probability of being in state 2 in the future given the event was in state 1 in the period before


Matrix of Transition Probabilities (2 of 2)

Let P = the matrix of transition probabilities

$$P = \begin{pmatrix} P_{11} & P_{12} & P_{13} & \dots & P_{1n} \\ P_{21} & P_{22} & P_{23} & \dots & P_{2n} \\ \vdots & & & & \vdots \\ P_{m1} & & \dots & & P_{mn} \end{pmatrix}$$

- Individual P_{ij} values are determined empirically
- The probabilities in each row will sum to 1

Transition Probabilities for the Grocery Store Example (1 of 2)

Use historical data to develop the matrix

$$P = \begin{pmatrix} 0.8 & 0.1 & 0.1 \\ 0.1 & 0.7 & 0.2 \\ 0.2 & 0.2 & 0.6 \end{pmatrix}$$

Row 1

- $0.8 = P_{11}$ = probability of being in state 1 after being in state 1 in the preceding period
- $0.1 = P_{12}$ = probability of being in state 2 after being in state 1 in the preceding period
- $0.1 = P_{13}$ = probability of being in state 3 after being in state 1 in the preceding period


Transition Probabilities for the Grocery Store Example (2 of 2)

Row 2

- $0.1 = P_{21}$ = probability of being in state 1 after being in state 2 in the preceding period
- $0.7 = P_{22}$ = probability of being in state 2 after being in state 2 in the preceding period
- $0.2 = P_{23}$ = probability of being in state 3 after being in state 2 in the preceding period

Row 3

- $0.2 = P_{31}$ = probability of being in state 1 after being in state 3 in the preceding period
- $0.2 = P_{32}$ = probability of being in state 2 after being in state 3 in the preceding period
- $0.6 = P_{33}$ = probability of being in state 3 after being in state 3 in the preceding


Predicting Future Market Shares (1 of 6)

- One of the purposes of Markov analysis is to predict the future
- Use the vector of state probabilities and the matrix of transitional probabilities to determine the state probabilities at a future date
- Allows the computation of the probability that a person will be at one of the grocery stores in the future
- Since this probability is equal to market share, it is possible to determine the future market shares of the grocery stores


Predicting Future Market Shares (2 of 6)

 When the current period is 0, the state probabilities for the next period 1 are determined as follows:

$$\pi$$
 (1) = π (0) P

• For any period n, we can compute the state probabilities for period n + 1

$$\pi (n + 1) = \pi (n)P$$


Predicting Future Market Shares (3 of 6)

The computations for the next period's market share are

$$\pi (1) = \pi (0)P$$

$$= (0.4, 0.3, 0.3) \begin{cases} 0.8 & 0.1 & 0.1 \\ 0.1 & 0.7 & 0.2 \\ 0.2 & 0.2 & 0.6 \end{cases}$$

$$= [(0.4)(0.8) + (0.3)(0.1) + (0.3)(0.2), (0.4)(0.1) + (0.3)(0.7) + (0.3)(0.2), (0.4)(0.1) + (0.3)(0.2) + (0.3)(0.6)]$$

$$= (0.41, 0.31, 0.28)$$


Predicting Future Market Shares (4 of 6)

- The market share for American Food and Food Mart have increased and the market share for Atlas Foods has decreased
- We can determine whether this will continue by looking at the state probabilities will be in the future
- For two time periods from now

$$\pi$$
 (2) = π (1) P


Predicting Future Market Shares (5 of 6)

Since we know that

$$\pi (1) = \pi (0)P$$

We have

$$\pi(2) = \pi(1)P = [\pi(0)P]P = \pi(0)PP = \pi(0)P^2$$

In general

$$\pi\left(n\right)=\pi\left(0\right)P^{n}$$


Predicting Future Market Shares (6 of 6)

The question of whether American and Food Mart will continue to gain market share and Atlas will continue to loose is best addressed in terms of equilibrium or steady-state conditions


Markov Analysis of Machine Operations

- The owner of Tolsky Works has recorded the operation of his milling machine for several years
- Over the past 2 years, 80% of the time the milling machine functioned correctly for the current month if it had functioned correctly during the preceding month
- 90% of the time the machine remained incorrectly adjusted if it had been incorrectly adjusted in the preceding month
- 10% of the time the machine operated correctly in a given month when it had been operating incorrectly the previous month


Tolsky Works (1 of 3)

The matrix of transition probabilities for this machine

$$P = \begin{pmatrix} 0.8 & 0.2 \\ 0.1 & 0.9 \end{pmatrix}$$

where

- $P_{11} = 0.8$ = probability that the machine will be *correctly* functioning this month given it was *correctly* functioning last month
- P_{12} = 0.2 = probability that the machine will *not* be correctly functioning this month given it was *correctly* functioning last month
- P_{21} = 0.1 = probability that the machine will be *correctly* functioning this month given it was *not* correctly functioning last month
- P_{22} = 0.9 = probability that the machine will *not* be correctly functioning this month given it was *not* correctly functioning last month


Tolsky Works (2 of 3)

 What is the probability that the machine will be functioning correctly 1 and 2 months from now?

$$\pi(1) = \pi(0)P$$

$$= (1, 0) \begin{pmatrix} 0.8 & 0.2 \\ 0.1 & 0.9 \end{pmatrix}$$

$$= [(1)(0.8) + (0)(0.1), (1)(0.2) + (0)(0.9)]$$

$$= (0.8, 0.2)$$


Tolsky Works (3 of 3)

= (0.66, 0.34)

 What is the probability that the machine will be functioning correctly one and two months from now?

$$\pi (2) = \pi (1)P$$

$$= (0.8, 0.2) \begin{pmatrix} 0.8 & 0.2 \\ 0.1 & 0.9 \end{pmatrix}$$

$$= [(0.8)(0.8) + (0.2)(0.1), (0.8)(0.2) + (0.2)(0.9)]$$


Equilibrium Conditions (1 of 5)

- It is easy to imagine that all market shares will eventually be 0 or 1
- Equilibrium share of the market values or probabilities generally exist
- Called steady-state or equilibrium probabilities
- An equilibrium condition exists if state probabilities do not change after a large number of periods
- At equilibrium, state probabilities for the next period equal the state probabilities for current period
- Equilibrium state probabilities can be computed by repeating Markov analysis for a large number of periods


State Probabilities

TABLE 14.1 State Probabilities for the Machine Example for 15 Periods

PERIOD	STATE 1	STATE 2
1	1.000000	0.000000
2	0.800000	0.200000
3	0.660000	0.340000
4	0.562000	0.438000
5	0.493400	0.506600
6	0.445380	0.554620
7	0.411766	0.588234
8	0.388236	0.611763
9	0.371765	0.628234
10	0.360235	0.639754
11	0.352165	0.647834
12	0.346515	0.653484
13	0.342560	0.657439
14	0.339792	0.660207
15	0.337854	0.662145


Equilibrium Conditions (2 of 5)

• It is always true that π (next period) = π (this period) P

or

$$\pi (n + 1) = \pi (n)P$$

at equilibrium

$$\pi (n + 1) = \pi (n)$$

so at equilibrium

$$\pi (n + 1) = \pi (n)P = \pi (n)$$

or

$$\pi = \pi P$$


Equilibrium Conditions (3 of 5)

For Tolsky's machine

$$\pi = \pi P$$

$$(\pi_1, \pi_2) = (\pi_1, \pi_2) \begin{pmatrix} 0.8 & 0.2 \\ 0.1 & 0.9 \end{pmatrix}$$

Using matrix multiplication

$$(\pi_1, \pi_2) = [(\pi_1)(0.8) + (\pi_2)(0.1), (\pi_1)(0.2) + (\pi_2)(0.9)]$$


Equilibrium Conditions (4 of 5)

• The first and second terms on the left side, π_1 and π_2 , are equal to the first terms on the right side

$$\pi_1 = 0.8\pi_1 + 0.1\pi_2$$

$$\pi_2 = 0.2\pi_1 + 0.9\pi_2$$

The state probabilities sum to 1

$$\pi_1 + \pi_2 + \dots + \pi_n = 1$$

For Tolsky's machine

$$\pi_1 + \pi_2 = 1$$


Equilibrium Conditions (5 of 5)

We arbitrarily decide to solve the following two equations

$$\pi_2 = 0.2\pi_1 + 0.9\pi_2$$

$$\pi_1 + \pi_2 = 1$$

Through rearrangement and substitution

$$0.1\pi_{2} = 0.2\pi_{1}$$

$$\pi_{2} = 2\pi_{1}$$

$$\pi_{1} + \pi_{2} = 1$$

$$\pi_{1} + 2\pi_{1} = 1$$

$$3\pi_{1} = 1$$

$$\pi_{1} = \frac{1}{3} = 0.33333333$$

$$\pi_{2} = \frac{2}{3} = 0.66666667$$


Absorbing States and the Fundamental Matrix (1 of 8)

- Accounts Receivable example
 - Examples so far assume it is possible to go from one state to another
 - If you must remain in a state it is called an absorbing state
 - Four typical states

State 1 (π_1): paid, all bills

State 2 (π_2): bad debt, overdue more than 3 months

State 3 (π_3): overdue less than 1 month

State 4 (π_4): overdue between 1 and 3 months


Absorbing States and the Fundamental Matrix (2 of 8)

Matrix of transition probabilities

Ν	EX	T	М	OI	N-	ГΗ
1.4			VI,	VI	•	

THIS MONTH	PAID	BAD DEBT	< 1 MONTH	1 TO 3 MONTHS
Paid	1	0	0	0
Bad debt	0	1	0	0
Less than 1 month	0.6	0	0.2	0.2
1 to 3 months	0.4	0.1	0.3	0.2

$$P = \begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0.6 & 0 & 0.2 & 0.2 \\ 0.4 & 0.1 & 0.3 & 0.2 \end{pmatrix}$$


Absorbing States and the Fundamental Matrix (3 of 8)

 To obtain the fundamental matrix, it is necessary to partition the matrix of transition probabilities

$$P = \begin{pmatrix} 1 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0.6 & 0 & 0.2 & 0.2 \\ 0.4 & 0.1 & 0.3 & 0.2 \end{pmatrix} \qquad I = \begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix} \qquad 0 = \begin{pmatrix} 0 & 0 \\ 0 & 0 \end{pmatrix}$$

$$A = \begin{pmatrix} 0.6 & 0 \\ 0.4 & 0.1 \end{pmatrix} \qquad B = \begin{pmatrix} 0.2 & 0.2 \\ 0.3 & 0.2 \end{pmatrix}$$

$$A = \begin{pmatrix} 0.6 & 0 \\ 0.4 & 0.1 \end{pmatrix} \qquad B = \begin{pmatrix} 0.2 & 0.2 \\ 0.3 & 0.2 \end{pmatrix}$$

where

I = an identity matrix0 = a matrix with all 0s


Absorbing States and the Fundamental Matrix (4 of 8)

The fundamental matrix can be computed as

$$F = (I - B)^{-1}$$

$$F = \left(\begin{pmatrix} 1 & 0 \\ 0 & 1 \end{pmatrix} - \begin{pmatrix} 0.2 & 0.2 \\ 0.3 & 0.2 \end{pmatrix} \right)^{-1}$$

$$F = \begin{pmatrix} 0.8 & -0.2 \\ -0.3 & 0.8 \end{pmatrix}^{-1}$$

The inverse of the matrix
$$= \begin{pmatrix} a & b \\ c & d \end{pmatrix}$$
 is $\begin{pmatrix} a & b \\ c & d \end{pmatrix}^{-1} = \begin{pmatrix} \frac{d}{r} & \frac{-b}{r} \\ \frac{-c}{r} & \frac{a}{r} \end{pmatrix}$

where

$$r = ad - bc$$


Absorbing States and the Fundamental Matrix (5 of 8)

• To find the matrix *F*, we compute

$$r = ad - bc = (0.8)(0.8) - (-0.2)(-0.3) = 0.64 - 0.06 = 0.58$$

With this, we have

$$F = \begin{pmatrix} 0.8 & -0.2 \\ -0.3 & 0.8 \end{pmatrix}^{-1} = \begin{pmatrix} \frac{0.8}{0.58} & \frac{-(-0.2)}{0.58} \\ \frac{-0.3}{0.58} & \frac{0.8}{0.58} \end{pmatrix} = \begin{pmatrix} 1.38 & 0.34 \\ 0.52 & 1.38 \end{pmatrix}$$


Absorbing States and the Fundamental Matrix (6 of 8)

 We can use the matrix FA to answer questions such as how much of the debt in the less than one month category will be paid back and how much will become bad debt

$$M = (M_1, M_2, M_3, ..., M_n)$$

where

n = number of nonabsorbing states

 M_1 = amount in the first state or category

 M_2 = amount in the second state or category

 M_n = amount in the *n*th state or category


Absorbing States and the Fundamental Matrix (7 of 8)

 If we assume there is \$2,000 in the less than one month category and \$5,000 in the one to three month category,
 M would be

$$M = (2,000, 5,000)$$

Amount paid and amount in bad debts
$$= MFA$$

$$= (2,000,5,000) \begin{pmatrix} 0.97 & 0.03 \\ 0.86 & 0.14 \end{pmatrix}$$

$$= (6,240,760)$$


Absorbing States and the Fundamental Matrix (8 of 8)

• If we assume there is \$2,000 in the less than one month category and \$5,000 in the one to three month category, M would be M = (2,000, 5,000)

Amount paid and amount in bad debts
$$= MFA$$

$$= (2,000,5,000) \begin{pmatrix} 0.97 & 0.03 \\ 0.86 & 0.14 \end{pmatrix}$$

$$= (6,240,760)$$

Out of the total of \$7,000, \$6,240 will eventually be paid and \$760 will end up as bad debt


Copyright

This work is protected by United States copyright laws and is provided solely for the use of instructors in teaching their courses and assessing student learning. Dissemination or sale of any part of this work (including on the World Wide Web) will destroy the integrity of the work and is not permitted. The work and materials from it should never be made available to students except by instructors using the accompanying text in their classes. All recipients of this work are expected to abide by these restrictions and to honor the intended pedagogical purposes and the needs of other instructors who rely on these materials.