

Markov Chain

- ◆A sequence of states: X₁, X₂, X₃, ...
 - Usually over time
- The transition from X_{t-1} to X_t depends only on X_{t-1} (Markov Property).
 - A Bayesian network that forms a chain
 - The transition probabilities are the same for any t (stationary process)

Example: Gambler's Ruin

- Specification:
 - Gambler has 3 dollars.
 - Win a dollar with prob. 1/3.
 - Lose a dollar with prob. 2/3.
 - Fail: no dollars.
 - Succeed: Have 5 dollars.
- States: the amount of money
 - **0**, 1, 2, 3, 4, 5
- Transition Probabilities

Transition Probabilities

- Suppose a state has N possible values
 - $X_t = S_1, X_t = S_2, ..., X_t = S_N.$
- ♦ N² Transition Probabilities
 - $P(X_t=s_i|X_{t-1}=s_j)$, $1 \le i, j \le N$
- The transition probabilities can be represented as a NxN matrix or a directed graph.
- Example: Gambler's Ruin

What can Markov Chains Do?

- Example: Gambler's Ruin
 - The probability of a particular sequence
 - 3, 4, 3, 2, 3, 2, 1, 0
 - The probability of success for the gambler
 - The average number of bets the gambler will make.

Example: Academic Life

What is the expected lifetime income of an academic?

Solving for Total Reward

- L(i) is expected total reward received starting in state i.
- ♦ How could we compute L(A)?
- Would it help to compute L(B), L(T), L(S), and L(D) also?

Solving the Academic Life

The expected income at state D is 0

$$L(T)=90+0.7x90+0.7^2x90+...$$

$$L(T) = 90 + 0.7xL(T)$$

$$L(T) = 300$$

T. Tenured Prof.: 90

0.7

D. Dead: 0

Working Backwards

Another question: What is the life expectancy of professors?

Ruin Chain 2/3

Gambling Time Chain +1 2/3

Google's Search Engine

- Assumption: A link from page A to page B is a recommendation of page B by the author of A (we say B is successor of A)
- → Quality of a page is related to its in-degree
- Recursion: Quality of a page is related to
 - its in-degree, and to
 - the quality of pages linking to it
- → PageRank [Brin and Page '98]

Definition of PageRank

- Consider the following infinite random walk (surf):
 - Initially the surfer is at a random page
 - At each step, the surfer proceeds
 - to a randomly chosen web page with probability d
 - to a randomly chosen successor of the current page with probability 1-d
- The PageRank of a page p is the fraction of steps the surfer spends at p in the limit.

Random Web Surfer

What's the probability of a page being visited?

Stationary Distributions

- Let
 - S is the set of states in a Markov Chain
 - P is its transition probability matrix
- The initial state chosen according to some probability distribution q⁽⁰⁾ over S
- q^(t) = row vector whose i-th component is the
 probability that the chain is in state i at time t
- A stationary distribution is a probability distribution q such that q = q P (steady-state behavior)

Markov Chains

- Theorem: Under certain conditions:
 - There exists a unique stationary distribution q with $q_i > 0$ for all i
 - Let N(i,t) be the number of times the Markov chain visits state i in t steps. Then,

$$\lim_{t\to\infty}\frac{N(i,t)}{t}=q_i$$

PageRank

PageRank = the probability for this Markov chain, i.e.

$$PageRank(u) = \frac{d}{n} + (1 - d) \sum_{(v,u) \in E} PageRank(v) / outdegree(v)$$

where n is the total number of nodes in the graph d is the probability of making a random jump.

- Query-independent
- Summarizes the "web opinion" of the page importance

(1-d)* (1/4th the PageRank of A + 1/3rd the PageRank of B) +d/n

Kth-Order Markov Chain

- What we have discussed so far is the first-order Markov Chain.
- More generally, in kth-order Markov Chain, each state transition depends on previous k states.
 - What's the size of transition probability matrix?

Finite Markov Chain

An *integer time stochastic process*, consisting of a *domain D* of m>1 states $\{s_1,...,s_m\}$ and

- 1. An *m* dimensional *initial distribution vector* $(p(s_1),...,p(s_m))$.
- 2. An $m \times m$ transition probabilities matrix $M = (a_{s_i s_j})$

Markov Chain (cont.)

• For each integer n_r , a Markov Chain assigns probability to sequences $(x_1...x_n)$ over D (i.e., x_i D) as follows:

$$p((x_1, x_2, ...x_n)) = p(X_1 = x_1) \prod_{i=2}^n p(X_i = x_i \mid X_{i-1} = x_{i-1})$$

$$= p(x_1) \prod_{i=2}^{n} a_{x_{i-1}x_i}$$

Markov Chain (cont.)

1

Similarly, each X_i is a probability distributions over D, which is determined by the initial distribution $(p_1,...,p_n)$ and the transition matrix M.

There is a rich theory which studies the properties of such "Markov sequences" ($X_1, ..., X_i, ...$). A bit of this theory is presented next.

this slide was separated from the previous one <code>_after_</code> the lecture at fall05-6, $_{,\ 12/3/2005}$

Matrix Representation

<u> </u>	A	<u>B</u>	C	D
A	0.95	0	0.05	0
В	0.2	0.5	0	0.3
C	0	0.2	0	0.8
D	0	0		0

The transition probabilities Matrix $M = (a_{st})$

M is a stochastic Matrix:

$$\sum_{t} a_{st} = 1$$

The initial **distribution vector** $(u_1...u_m)$ defines the distribution of X_1 $(p(X_1=s_i)=u_i)$.

Then after one move, the distribution is changed to $X_2 = X_1M$

Matrix Representation

<u> </u>	A	B	C	D
A	0.95	0	0.05	0
В	0.2	0.5	0	0.3
C	0	0.2	0	8.0
D	0	0		0

Example: if $\mathbf{X_1} = (0, 1, 0, 0)$ then $\mathbf{X_2} = (0.2, 0.5, 0, 0.3)$

And if $\mathbf{X_1} = (0, 0, 0.5, 0.5)$ then $\mathbf{X_2} = (0, 0.1, 0.5, 0.4)$.

The *i*-th distribution is $X_i = X_1 M^{i-1}$

Representation of a Markov Chain as a Digraph

	Α	В	С	D
Α	0.95	0	0.05	0
В	0.2	0.5	0	0.3
С	0	0.2	0	0.8
D	0	0		0

Each directed edge $A \rightarrow B$ is associated with the **positive** transition probability from A to B.

Properties of Markov Chain states

- States of Markov chains are classified by the digraph representation (omitting the actual probability values)
 - A, C and D are *recurrent* states: they are in strongly connected components which are **sinks** in the graph.

B is not recurrent – it is a **transient** state

Alternative definitions:

 A state s is recurrent if it can be reached from any state reachable from s; otherwise it is transient.

26

A and B are *transient* states, C and D are *recurrent* states.

Once the process moves from **B** to **D**, it will never come back.

Irreducible Markov Chains

 A Markov Chain is *irreducible* if the corresponding graph is strongly connected (and thus all its states are recurrent).

Periodic States

A state s has a period k if k is the GCD of the lengths of all the cycles that pass via s. (in the shown graph the period of A is 2).

Exercise: All the states in the same strongly connected component have the same period

A Markov Chain is *periodic* if all the states in it have a period k > 1. It is *aperiodic* otherwise.

Ergodic Markov Chains

A Markov chain is *ergodic* if:

- 1. the corresponding graph is strongly connected.
- 2. It is not peridoic

Ergodic Markov Chains are important since they guarantee the corresponding Markovian process converges to a unique distribution, in which all states have strictly positive probability.

Stationary Distributions for Markov Chains

Let M be a Markov Chain of m states, and let $V = (v_1, ..., v_m)$ be a probability distribution over the m states

$$V = (v_1, ..., v_m)$$
 is **stationary distribution** for **M** if $VM = V$.

(ie, if one step of the process does not change the distribution).

V is a stationary distribution

Vis a left (row) Eigenvector of M with Eigenvalue 1.

example of stationary vector (on the board): (0.8, 0.2) where M is:

0.75 0.25 1 0 , 11/12/2004

Stationary Distributions for a Markov Chain

Exercise: A stochastic matrix always has a real left Eigenvector with Eigenvalue 1 (hint: show that a stochastic matrix has a right Eigenvector with Eigenvalue 1. Note that the left Eigenvalues of a Matrix are the same as the right Eiganvlues).

[It can be shown that the above Eigenvector V can be non-negative. Hence each Markov Chain has a stationary distribution.]

"Good" Markov chains

- A Markov Chains is *good* if the distributions X_i , as $i \rightarrow \infty$:
- (1) converge to a unique distribution, independent of the initial distribution.
- (2) In that unique distribution, each state has a positive probability.
- The Fundamental Theorem of Finite Markov Chains:
 - ☐ A Markov Chain is good ⇔ the corresponding graph is ergodic.
 - We will prove the ⇒ part, by showing that non-ergodic Markov Chains are not good.

Examples of "Bad" Markov Chains

- A Markov chains is not "good" if either:
 - 1. It does not converge to a unique distribution.
 - 2. It does converge to u.d., but some states in this distribution have zero probability.

Bad case 1: Mutual Unreachabaility

Consider two initial distributions:

a)
$$p(X_1=A)=1 (p(X_1=x)=0 \text{ if } x \neq A).$$

b)
$$p(X_1 = C) = 1$$

In case *a*), the sequence will stay at A forever.

In case *b*), it will stay in {C,D} for ever.

Fact 1: If G has two states which are unreachable from each other, then $\{X_i\}$ cannot converge to a distribution which is independent on the initial distribution.

Bad case 2: Transient States

Once the process moves from \mathbf{B} to \mathbf{D} , it will never come back.

Bad case 2: Transient States

Fact 2: For each initial distribution, with probability 1 a transient state will be visited only a finite number of times.

Proof: Let A be a transient state, and let **X** be the set of states from which A is unreachable. It is enough to show that, starting from any state, with probability 1 a state in **X** is reached after a finite number of steps (Exercise: complete the proof)

Corollary: A good Markov Chain is irreducible 38

Bad case 3: Periodic Markov Chains

Recall: A Markov Chain is **periodic** if all the states in it have a period k > 1. The above chain has period 2. In the above chain, consider the initial distribution p(B)=1.

Then states {B, C} are visited (with positive probability) only in odd steps, and states {A, D, E} are visited in only even steps.

Bad case 3: Periodic States

Fact 3: In a periodic Markov Chain (of period k > 1) there are initial distributions under which the states are visited in a periodic manner. Under such initial distributions X_i does not converge as $i \rightarrow \infty$.

Corollary: A good Markov Chain is not periodic

The Fundamental Theorem of Finite Markov Chains:

- We have proved that non-ergodic Markov Chains are not good
- A proof of the other part (based on Perron-Frobenius theory) is beyond the scope of this course:

If a Markov Chain is ergodic, then

- 1. It has a unique stationary distribution vector $V > \underline{0}$, which is an Eigenvector of the transition matrix.
- 2. For any initial distribution, the distributions X_i , as $i \rightarrow \infty$, converges to V.