Math 456: Mathematical Modeling

Tuesday, March 6th, 2018

Markov Chains: Exit distributions and the Strong Markov Property

Tuesday, March 6th, 2018

Last time

- 1. Weighted graphs.
- 2. Existence of stationary distributions (irreducible chains).
- 3. Informal definition of transient and recurrent states
- 4. Definition of stopping times.
- 5. Statement of the Strong Markov Property.

Today

Today we will see:

- 1. Stopping times and Exit distributions
- 2. The proof of the Strong Markov Property.
- 3. Probability of return: properties and computations.

Notation reminder

Probability with respect to initial state
Hitting time

Recall the notation from last time: Given a Markov Chain X_0, X_1, X_2, \ldots we will write

$$\mathbb{P}_x[A] := \mathbb{P}[A \mid X_0 = x]$$

$$\mathbb{E}_x[Y] := \mathbb{E}[Y \mid X_0 = x]$$

Also recall: given a state y, we have the **first hitting time**

$$T_y := \min\{n \ge 1 \mid X_n = y\}$$

which is a positive, integer valued random variable.

Warm up

Consider the Gambler's ruin with a fair coin

What is $\mathbb{P}_x[(Winning)]$?

Using exit times, and writing $A = \{0, M\}$

What is $\mathbb{P}_x[X_{T_A} = M]$?

Warm up

From the total probability formula, it follows that (for $x \neq 0, M$)

$$\mathbb{P}_x[X_{T_A} = M] = \frac{1}{2}\mathbb{P}_{x+1}[X_{T_A} = M] + \frac{1}{2}\mathbb{P}_{x-1}[X_{T_A} = M]$$

From here, with a little effort, one can show that

$$\mathbb{P}_x[X_{T_A} = M] = \frac{x}{M}, \ \ x = 0, 1, \dots$$

Warm up

From the total probability formula, it follows that (for $x \neq 0, M$)

$$\mathbb{P}_x[X_{T_A} = M] = \frac{1}{2}\mathbb{P}_{x+1}[X_{T_A} = M] + \frac{1}{2}\mathbb{P}_{x-1}[X_{T_A} = M]$$

From here, with a little effort, one can show that

$$\mathbb{P}_x[X_{T_A} = M] = \frac{x}{M}, \ x = 0, 1, \dots$$

What if the coin is not a **fair**?

We are given:

An irreducible Markov chain with state space S A set $A \subset S$.

The state of the chain at the time it first reaches A is given by

 X_{T_A}

We may think of A as representing "exits" to the state space, so X_{T_A} represents the location of the chain where we exit.

To study the distribution of X_{T_A} , fix $y \in A$, and define

$$G_y(x) := \mathbb{P}[X_{T_A} = y \mid X_0 = x]$$

this defines a function $G_y: \mathcal{S} \to \mathbb{R}$.

This is known as the **Green function** of the chain (with Dirichlet conditions on A).

Observe: if $x \in A$, then $T_A = 0$, so

$$\mathbb{P}[X_{T_A} = y \mid X_0 = x] = \mathbb{P}[X_0 = y \mid X_0 = x]$$

and this is 1 or 0 depending on whether x=y or not, so

$$G_y(x) = \begin{cases} 1 \text{ if } x \in A, x = y \\ 0 \text{ if } x \in A, x \neq y \end{cases}$$

What can we say for $x \notin A$?

For $x \notin A$, we divide and conquer.

In this case, the chain will move to a new state X_1 , and we can condition on this new state.

The total probability formula + Markov property then says that

$$\mathbb{P}[X_{T_A} = y \mid X_0 = x]$$

$$= \sum_{x' \in S} \mathbb{P}[X_{T_A} = y \mid X_1 = x'] \mathbb{P}[X_1 = x' \mid X_0 = x]$$

Now, the identity

$$\mathbb{P}[X_{T_A} = y \mid X_0 = x]$$

$$= \sum_{x' \in S} \mathbb{P}[X_{T_A} = y \mid X_1 = x'] \mathbb{P}[X_1 = x' \mid X_0 = x]$$

can be rewritten as

$$G_y(x) = \sum_{x' \in S} G_y(x') p(x, x')$$

or, using that $\sum_{x'} p(x, x') = 1$

$$\sum_{x \in \mathcal{S}} (G_y(x') - G_y(x)) p(x, x') = 0 \ \forall \ x \in \mathcal{S} \setminus A.$$

Let us go back to the Gambler's ruin.

Assume we have a **biased coin** $(p \neq q)$

Take y = M. Then for $x \in \{1, \dots, M-1\}$

$$q(G_M(x+1) - G_M(x)) + p(G_M(x-1) - G_M(x)) = 0$$

With some cleverness, we can write this as a recurrence relation:

$$G_M(x+1) - G_M(x) = \frac{p}{q}(G_M(x) - G_M(x-1))$$

Thus, we have for $x \in \{1, \dots, M-1\}$

$$G_M(x+1) - G_M(x) = \left(\frac{p}{q}\right)^x (G_M(1) - G_M(0))$$
$$= \left(\frac{p}{q}\right)^x G_M(1)$$

this being since $G_M(0) = 0$.

Now, we can add up all these identities, from x = 0 up to some arbitrary element of $\{1, \ldots, M\}$, obtaining

$$G_M(x) - G_M(0) = \sum_{i=0}^{x-1} \left(\frac{p}{q}\right)^i G_M(1)$$

Therefore (again, since $G_M(0) = 0$)

$$G_M(x) = \sum_{i=0}^{x-1} \left(\frac{p}{q}\right)^i G_M(1)$$

What about $G_M(1)$?. We use the elementary identity

$$\sum_{i=0}^{x-1} \left(\frac{p}{q}\right)^i = \frac{(p/q)^x - 1}{(p/q) - 1}$$

Substituting...

...we obtain for every $x \in \{0, ..., M\}$ the formula

$$G_M(x) = \frac{(p/q)^x - 1}{(p/q) - 1} G_M(1)$$

Since $G_M(M) = 1$, it follows that

$$1 = \frac{(p/q)^M - 1}{(p/q) - 1} G_M(1)$$

Therefore,

$$G_M(1) = \frac{(p/q) - 1}{(p/q)^M - 1}$$

Thus, we have for $x \in \{1, \dots, M-1\}$

$$G_M(x+1) - G_M(x) = \left(\frac{p}{q}\right)^x (G_M(1) - G_M(0))$$
$$= \left(\frac{p}{q}\right)^x G_M(1)$$

this being since $G_M(0) = 0$. At the same time, we have $G_M(M) = 1$, so

$$1 - G_M(M - 1) = \left(\frac{p}{a}\right)^{M - 1} G_M(1)$$

In conclusion, for every x

$$G_M(x) = \frac{(p/q)^x - 1}{(p/q)^{M+1} - 1}$$

The Laplacian Operator

To every function $f: \mathcal{S} \to \mathbb{R}$ we associate a new one,

$$\Delta f(x) := \sum_{x' \in \mathcal{S}} (f(x')) - f(x)) \mathbf{p}(x, x')$$

and known as the Laplacian of f.

The Laplacian Operator

Then, for a given set $A \in \mathcal{S}$ and $y \in A$, we have

$$\begin{cases} G_y(x) = \delta_{xy} \text{ if } x \in A, \\ \Delta G_y(x) = 0 \text{ if } x \in \mathcal{S} \setminus A. \end{cases}$$

Solving the above amounts to a linear algebra problem involving the transition matrix.

The Laplacian Operator

This means we can compute an exact formula for the exit distribution for a set A, without even running a single simulation.

The flip side is, if one wants to approximate the solution to the above problem, one could run lots of simulations, and tally the "exit points".

Math 456: Mathematical Modeling

Thursday, March 8th, 2018

Markov Chains:

The Strong Markov Property (...and a bit more about the Laplacian)

Thursday, March 8th, 2018

Last time

- 1. A bit on calculus on weighted graphs
- 2. Definitions: gradient, divergence, and Laplacian.
- 3. The Laplacian as a measure of a function's smoothness.
- 4. Exit distributions. Example: Gambler's ruin.
- 5. Exit distributions and the associated graph Laplacian.

Today

- 1. The Laplacian and stationary distributions.
- 2. The Strong Markov property.
- 3. Probability of return: properties and computations.

Last time we defined the Laplacian on a weighted graph. For the graph associated to a Markov chain $(G = \mathcal{S}, \text{ weights given by transition probabilities})$, for a function f on the state space, its Laplacian is given by

$$\Delta f(x) = \sum_{y \in G} (f(y) - f(x)) p(x, y)$$

Let π be a stationary distribution for the chain, and let f be a function solving $\Delta f = 0$.

How do the two equations compare?

We have

$$\pi(x) = \sum_{y \in G} \pi(y) p(y, x)$$
$$\sum_{y \in G} (f(y) - f(x)) p(x, y) = 0$$

Let π be a stationary distribution for the chain, and let f be a function solving $\Delta f = 0$.

How do the two equations compare?

...rewriting the second one,

$$\pi(x) = \sum_{y \in G} \pi(y) p(y, x)$$
$$f(x) = \sum_{y \in G} f(y) p(x, y)$$

where we have used that $\sum_{y} p(x, y) = 1$ for every x. What is the difference? We have p(x, y) in one, and p(y, x) in the other (and we are summing in y in both cases).

What does this look like in vector notation?

Solving $\Delta f = 0$ in all of G means

$$pf = f$$

and as we know, π being stationary means

$$p^t \pi = \pi$$

The two conditions are very similar, but they are not **exactly** the same in general!

If $\pi^t = \pi$, they of course coincide! In general, if p is **doubly stochastic** then they coincide.

Classification of states The Strong Markov Property

Recall the Strong Markov Property from last time.

Theorem (Strong Markov Property)

Let X_n denote a Markov Chain. If T is a stopping time and $Y_n := X_{T+n}$, then Y_n is also a Markov chain. Moreover, the transition probability for Y_n is the same as the one for X_n .

Classification of states

The Strong Markov Property

Theorem (Strong Markov Property)

Let X_n denote a Markov Chain. If T is a stopping time and $Y_n := X_{T+n}$, then Y_n is also a Markov chain. Moreover, the transition probability for Y_n is the same as the one for X_n .

What does this mean?

It means that given states $\alpha_1, \ldots, \alpha_n$, we have

$$\mathbb{P}(Y_{n+1} = \alpha_{n+1} \mid Y_n = \alpha_n, \dots Y_1 = \alpha_1) = p(\alpha_n, \alpha_{n+1})$$

where p(x, y) is the transition matrix for the original chain.

Classification of states

The Strong Markov Property

Theorem (Strong Markov Property)

Let X_n denote a Markov Chain. If T is a stopping time and $Y_n := X_{T+n}$, then Y_n is also a Markov chain. Moreover, the transition probability for Y_n is the same as the one for X_n .

What does this mean? Equivalently, it means that

$$\mathbb{P}(Y_{n+1} = \alpha_{n+1}, Y_n = \alpha_n, \dots Y_1 = \alpha_1)$$

is equal to
$$p(\alpha_n, \alpha_{n+1})p(\alpha_{n-1}, \alpha_n) \dots p(\alpha_1, \alpha_2)\mathbb{P}(Y_1 = \alpha_1)$$
.

(we shall skip the proof of this for now and revisit it in a couple of lectures)

Now, armed with the Strong Markov Property, let us put it to use to analyze various questions about the long time behavior of a chain.

Remember: we were trying to study the even that starting from x, we eventually reach some other state y at some (random) time T_y , as well as the probability that starting from x, we eventually return to x itself at some later (random) time T_x .

Recall

The first hitting time,

$$T_y = \min\{n \ge 0 \mid X_n = y\}$$

with the convention that

$$T_y = \infty$$

in the event that $\{X_n \neq y \ \forall n\}$.

also recall (with the same convention in case the respective event is empty)

$$T_x^k := \min\{n > T_x^{k-1} \mid X_n = x\}$$

$$T_A^k := \min\{n > T_A^{k-1} \mid X_n \in A\}$$

This is known as the **time of the** k**-th return to** x or the k**-th hitting time for** A.

also recall (with the same convention in case the respective event is empty)

$$T_x^k := \min\{n > T_x^{k-1} \mid X_n = x\}$$
$$T_A^k := \min\{n > T_A^{k-1} \mid X_n \in A\}$$

This is known as the **time of the** k**-th return to** x or the k**-th hitting time for** A.

Evidently, each T_x^k is a stopping time.

The probability of returning to x

$$\rho_{xx} := \mathbb{P}_x[T_x < \infty]$$

The probability of **visiting** y **starting from** x.

$$\rho_{xy} := \mathbb{P}_x[T_y < \infty]$$

Note: $\rho_{xy} > 0$ if and only if $x \mapsto y$.

Using the Strong Markov Property, we can show the following:

Lemma (See equation (1.4) in Durrett)

$$\mathbb{P}_x[T_x^k < \infty] = \rho_{xx}^k$$

Using the Strong Markov Property, we can show the following:

Lemma (See equation (1.4) in Durrett)

$$\mathbb{P}_x[T_x^k < \infty] = \rho_{xx}^k$$

Note: In particular, if $\rho_{xx} < 1$, the probability of returning to the state k times goes to zero exponentially fast as $k \to 0$.

Proof.

Observe that,

$$\mathbb{P}_x[T_x^k < \infty] = \mathbb{P}_x[T_x^k < \infty, T_x^{k-1} < \infty]$$
$$= \mathbb{P}_x[X_{T^{k-1}+n} = x \text{ for some } n, T_x^{k-1} < \infty]$$

Therefore

$$\begin{split} \mathbb{P}_x[T_x^k < \infty] \\ &= \mathbb{P}_x[X_{T_x^{k-1} + n} = x \ \text{ for some } \ n \mid T_x^{k-1} < \infty] \mathbb{P}[T_x^{k-1} < \infty] \end{split}$$

Proof.

Let $Y_n := X_{T_n^{k-1} + n}$. By the Strong Markov Property

$$\mathbb{P}_x[X_{T_x^{k-1}+n} = x \text{ for some } n \mid T_x^{k-1} < \infty]$$

$$= \mathbb{P}[Y_n = x \text{ for some } n \mid T_x^{k-1} < \infty]$$

$$= \mathbb{P}[X_n = x \text{ for some } n \mid X_0 = x]$$

$$= \mathbb{P}[T_x < \infty \mid X_0 = x] = \mathbb{P}_x[T_x < \infty]$$

Repeating this argument, we obtain the desired formula.

Now, reviewing the definition of transient and recurrent from last time, we agree to say that

- 1. a state x will be called **recurrent** if $\rho_{xx} = 1$.
- 2. a state x will be called **transient** if $\rho_{xx} < 1$.

The previous lemma and these definitions lead us to the following realizations (one trivial, two not so trivial)

- 1. If x is transient, then the probability of returning to x k times decreases geometrically with k.
- 2. If x is recurrent and $k \in \mathbb{N}$, then with probability equal to 1, the chain will be on the state x at least k times.
- 3. Actually, if x is recurrent, then with probability 1, starting from x, the chain will revisit x infinitely manytimes.

This last point is particularly delicate, and the proof uses an important tool in probability known as the Borel-Cantelli lemma.