
HAL Id: hal-02413569
https://inria.hal.science/hal-02413569

Submitted on 16 Dec 2019

HAL is a multi-disciplinary open access
archive for the deposit and dissemination of sci-
entific research documents, whether they are pub-
lished or not. The documents may come from
teaching and research institutions in France or
abroad, or from public or private research centers.

L’archive ouverte pluridisciplinaire HAL, est
destinée au dépôt et à la diffusion de documents
scientifiques de niveau recherche, publiés ou non,
émanant des établissements d’enseignement et de
recherche français ou étrangers, des laboratoires
publics ou privés.

On the Escape Probability Estimation in Large Graphs
Konstantin Avrachenkov, Alexandra Borodina

To cite this version:
Konstantin Avrachenkov, Alexandra Borodina. On the Escape Probability Estimation in Large
Graphs. IEEE FRUCT 2019 - 24th Conference of Open Innovations Association FRUCT, Apr 2019,
Moscow, Russia. �10.23919/FRUCT.2019.8711919�. �hal-02413569�

https://inria.hal.science/hal-02413569
https://hal.archives-ouvertes.fr

On the Escape Probability Estimation in Large
Graphs

Konstantin Avrachenkov
Inria, Sophia Antipolis

France
k.avrachenkov@sophia.inria.fr

Alexandra Borodina
Petrozavodsk State University,

Institute of Applied Mathematical Research
of the Karelian Research Centre of RAS

Petrozavodsk, Russia
borodina@krc.karelia.ru

Abstract—We consider the large graphs as the object of study
and deal with the problem of escape probability estimation.
Generally, the required characteristic cannot be calculated ana-
lytically and even numerically due to the complexity and large
size of the investigation object. The purpose of this paper is
to offer the effective method for estimating the probability that
the random walk on graph rst enters a node b before returning
into starting node a. Regenerative properties of the random walk
allow using an accelerated method for the cycles simulation based
on the splitting technique. The results of numerical experiments
con rm the advantages of the proposed method.

I. INTRODUCTION

The rapid development of telecommunication networks
and infocommunication systems makes the structure of the
networks very complex. The models of random graphs are of
great practical importance now but together with the growth of
network structure, in turn, the models become more complex.
So, the new research methods also become highly important
for unreliability estimation or rare events simulation problems
in random graphs and complex networks.

In this paper, we shall show how to estimate the escape
probability. Generally, the need to estimate the escape proba-
bility or the arises for systems with
failures and over ows. Typically those probabilities are small
and traditionally estimated by splitting [1]. In our case, we are
faced with a situation where the probability is not so small
to count in this fashion, but the time on the standard random
walk may be too large to get accurate estimates.

There is a lot more to this topic than our brief introduction
suggests, but nowadays often accelerated techniques are used
not only for evaluation in the context of rare events. The
nice example of this can be seen in article [2], where the
importance sampling principle is used for accurate estimation
of the number of s − t paths for general graphs and nding
the expression for the expected number of such paths in
a random graph. The other problems where the multilevel
splitting approach becomes possible dealt with in [3]. There the
graph coloring and the Potts model zero-temperature partition
function approximation problem are solved by introducing an
equivalent rare-event estimation problem. According to [4]
another way of describing the continuous optimization problem
gives the opportunity to apply the splitting method to it that
is both very fast and accurate.

The outline of the paper is as follows. Firstly we describe

the graph network model, de ne the escape probability to be
estimated by the standard random walk. We discuss conditions
that guarantee graph connectivity and formulate the algorithm
for constructing a connected graph, which is equivalent to the
original one in terms of the standard random walk.

In Section III we give methods for escape probability eval-
uation based on effective resistance [5], [6], [7] regenerative
theory [8], [9] and rare-event simulation [1], [10]. We also
propose to use the regenerative structure of Markov chain
associated with the random walk in graph, which guarantees a
strong consistency of the estimate for the desired probability.
Then, we propose a modi cation of the standard splitting
method [10] in order to accelerate random walk procedure
in large graphs. Section IV shows the results of a compara-
tive analysis of the methods considered in the paper. Using
the splitting technique allows to speed up the random walk
procedure and estimate with higher accuracy.

II. PRELIMINARIES

Following the authors of [11], [12] we will consider undi-
rected and connected (in view of the further remarks) graph
G = (V,E), with starting set In ⊂ V of n initial nodes. Let
X = {Xt, t ≥ 0} be a Markov chain associated with random
walk in G with countable state space χ. The transition matrix
of the standard random walk is

P = [pu,v], u, v ∈ V, pu,v = αu,v/du,

where du is the degree of node u and αu,v is the number of
edges between u, v ∈ V .

For some vertex b ∈ V de ne the
pesc(a→b) that starting from a the random walk will reach b
before returning to a. This probability can be formalized as
follows

pesc(a→b) = P{Xj = b, Xi �= a, 0 ≤ i ≤ j <∞|X0 = a}.

We omit (a → b) whenever the pair a, b is clear from
the context. This paper proposes to discuss existing ways to
calculate pesc. As a matter of fact, the computation of pesc is a
dif cult problem for any analytical method, and it is necessary
to apply simulation technics to estimate its value. This is
natural and sometimes the only way to study the characteristics
of large networks such as peer-to-peer or social networks.

The goal of the research is to speed-up the simulation for
pesc estimation in large graphs or in online social networks

__PROCEEDING OF THE 24TH CONFERENCE OF FRUCT ASSOCIATION

ISSN 2305-7254

where the network structure is not completely available. Be-
sides, the results presented in [11], [12] give us reasons to
estimate the escape probability by using the partial random
walk based crawling. In this regard, one of the most important
properties of graph G is connectivity. Indeed it seems that
connectivity is an unrealistic requirement for real social web-
graphs. Furthermore, connectivity is often a rare event in sparse
graph and the special techniques are required for rare-event
simulation of the probability that the graph is connected. In
this regard, it is important to mention the paper [13] where
the conditional Monte Carlo method is used for connectivity
probability estimation for large random graphs.

If a graph G is not connected, then it is necessary to
build a new corresponding graph G

′

= (V
′

, E
′

) using the
instead of the initial set In. Moreover, the set In

includes vertices from all different components of graph G.
The following rules are used to build a connected graph G

′

that is equivalent to the original one with respect to a random
walk in steady state:

1) merge all vertices of the set In into one super-node
Sn;

2) build the set of vertices V
′

= {V \In} ∪ {Sn};
3) build the set of edges E

′

= E\{E ∩ {In × V }} ∪
{(Sn, V) : ∀(u, v) ∈ E, u ∈ In, v ∈ V \In}.

The advantages of this approach are described in the paper
[12]. Based on this, without loss of generality, we will further
consider the connected graphG and single starting node a ∈ V
instead of the set In.

De ne the k-trajectory of a random walk as a sequence of
visited nodes before returning to the starting node a

X
(k)

1
, . . . , X

(k)

ξk
, k ≥ 1, (1)

where the moments ξk are the rst return times to a. The
sequence {ξk}k≥1 forms a renewal process, so the independent
trajectories can be interpreted as regenerative cycles. Let πi be
the stationary distribution at node i in the random walk on G,
then the following holds

E[ξk] = 1/πa, πa = da/2|E|.

The connectivity of the graph G ensures that E[ξk] <∞, then
the regenerative process X with the nite mean cycle length
is positive recurrent.

In the subsequent discussion, we will focus on the escape
probability estimating by using the regenerative simulation and
will accelerate the regenerative cycles construction by splitting
of the trajectories.

III. ESCAPE PROBABILITY ESTIMATION

Let G = (V,E) be the weighted undirected graph and for
a, b ∈ V the probability pesc that starting in a the random walk
reaches b before returning to a has to be found. This measure
called [5], [6].

In fact, this term means the same as the rest, such as
[15], or the

[1] came from different areas of applied
mathematics.

There are analytical results in [5],
[6], [7] based on relation between elementary electric network
theory and random walk on undirected weighted graph G
which is viewed as electrical network. Each edge (i, j) ∈ E is
a resistor with resistance rij = 1/wij , where wij is a weight
of edge (i, j).

Thus, the escape probability is related to the effective
resistance

pesc =
1

daRab

, (2)

where da =
∑

v
wav is the weighted degree of node a.

As follows from [6], escape probability pesc can by com-
puted as a solution of a linear system. Let L be the Laplacian
matrix n× n of the graph G:

Lij =

{
di =

∑n

k=1
wik if i = j,

−wij otherwise.
(3)

Equivalently the Laplacian can also be de ned as L = D−W ,
where D is diagonal matrix with elements Dii =

∑
j
wij , W

is weight matrix with elements Wij = wij . Then consistently
applying the Kirchhof’s current law and Ohm’s law the fol-
lowing matrix equation will be obtained

Lv = Iab(ea − eb), (4)

where v is the vector of potentials, Iab is the current from a to
b, the vector ei is the standard basis vector of Rn with value
one on the i-th position and zeroes on the others. From (4), it
follows that

Rab = (va − vb)/Iab, (5)

where the current from a to b can be xed Iab = 1, so Rab =
va − vb.

It is typically impossible to solve analytically the system
of equations for large graph, but in some special cases this
can be done numerically. For example, by using the python
library linalg. However again, such an approach is problematic
for large graphs because of matrices with large dimension
and operations with them. Sometimes it is even slower than
simulation.

It
is well known that the irreducible and recurrent Markov chain
is regenerative with the moments where the chain returns to
any state, namely state a in our interest. Since a connected
graph is considered, it is guaranteed that E[ξk] < ∞ and the
regenerative simulation method can be used (see e. a. [9], [14]).

In general, the regenerative simulation method based on the
advantage of the regenerative structure of the process. Since
the cycles and cycle lengths are independent and identically
distributed (i.i.d.), then their time-average properties are con-
sequence of the Central Limit Theorem and Renewal-Reward
theorem [8], [15]. For the sake of completeness, it will be
correct to give a general description of the regenerative method
[15].

Consider the classical regenerative process X =
{X(t), t ≥ 0} with regeneration moments T0 = 0 < T1 < . . .
and i.i.d. cycle lengths {αi}i≥1. Let f be any measurable
function, then for i-th cycle calculate the value of function

__PROCEEDING OF THE 24TH CONFERENCE OF FRUCT ASSOCIATION

-- 25 --

f over the cycle Yi and denote the sequence of i.i.d. random
variables (r.v.)

Yi =

∫ Ti

Ti−1

f(X(t))dt, i ≥ 1. (6)

So, an unknown stationary characteristic of the process X may
be found as a ratio of expectations

γ = Ef(X) =
EY1

Eα1

.

If E|Y1| < ∞ and Eα1 < ∞ then for regenerative estimator
γ̂ over n cycles holds w. p. 1

γ̂ =
n−1
∑n

k=1
Yk

n−1
∑n

k=1
αk
:=

Yn

αn
→ γ as n→∞. (7)

Now let us run n independent trajectories of a random
walk, starting from vertex a in a graph G. In the case
of estimating the probability pesc regenerative estimator (7)
is greatly simpli ed. Actually, for every regeneration cycle
denote the indicator I(i) = 1 if the random walk visited
the vertex b on the i-th cycle (i.e., before returning to vertex
a). When we estimate the escape probability, then we have a
degenerate situation because the whole cycle is represented by
the only indicator and the cycle length is irrelevant (is equal
to one in (7)). Thus, the target estimator (7) is reduced to the
standard Monte-Carlo form:

p̂esc[MC] =
1

n

n∑
i=1

I(i). (8)

If the trajectory ends after returning to the start node a, then the
cycles will be built entirely. But it should be noted that when
we deal with rst-entrance probabilities it is not necessary to
build a full cycle if the achievement of b has already happened.
This trick can signi cantly save simulation time.

On the other hand, the regenerative interpretation allows
offering an additional way for pesc estimation. Namely, now
let N be the number of cycles before (and including) the cycle
with hitting b. Since the transition to the node b on the cycle
occurs with probability pesc then the r. v. N has a geometric
distribution:

P(N = k) = (1− pesc)
k−1pesc, k ≥ 1.

Thus, an alternative estimator p̂esc[EN] can be immediately
calculated from the standard estimate for expectation

E[N] = 1/pesc. (9)

Disadvantages of Monte-Carlo estimator generally dis-
cussed in the context of of rare event probabilitiy estimation
(for instance see [10], [16], [17], [18]). Recall that if pesc → 0,
then the

RE[p̂esc] =

√
V ar[p̂esc]

E[p̂esc]
∼

1
√
npesc

→∞,

where x ∼ y means that x/y → 1. So, for example, if
pesc ≈ 10

−12 then to guarantee modest 10% RE the number n
is about 1014 of experiments is required. Thus, the simulation
time with a given accuracy can be unacceptably long. In

practice, this means that the Monte-Carlo method gives a zero
point estimate.

There are several rare event simulation techniques [17],
[18] which allow reducing the variance of estimator or make
a rare event less rare [10], [16] due to splitting technique.

The need to use accelerated
simulation methods occurs not only in the case of rare events.
In particular, for large graphs, the probability pesc may not be
very small, however, the time for a random walk in a large
graph may be unacceptably long. We propose the following
splitting algorithm to speed-up the simulation of the random
walk trajectories. We will use the regenerative structure of
Markov chain {Xt, t ≥ 0} associated with random walk in a
graph G and will apply the regenerative splitting method [19]
for pesc estimation. For more details about splitting method
see [20], [21], [22], [23].

The main idea for rare events is to replace the estimation
of a very small quantity by the estimation of several, not
so small quantities, whose product is equal to the desired
probability. For this purpose the system of thresholds is
introduced. The trajectories multiply at each threshold and a
branching process is formed. The paths that reach the next
threshold are called successful. Thus, by reproducing only
successful trajectories we arti cially increase the probability
of reaching the ”rare region”. This arti cial acceleration must
be compensated by the special factor in the nal estimator. We
de ne the key points for implementing the splitting method for
random walk in large graphs. Visualization of the approach is
shown in Fig. 1.

Initial state. The chain starts from node a; b is a target
node (or the set of nodes).

Importance function. De ne the importance function S :
χ→ R, where S(x) is the shortest distance between current x
and nal b given by Dijkstra’s algorithm. We assume that the
vertex x belongs to the ”rare region” B if S(x) = 0, so

B = {x ∈ χ : S(x) = 0}.

Let l := S(a) be the shortest distance from the starting vertex
a to the nal b (or to the nal set).

Find a sequence of level sets

χ0 ⊃ χ1 ⊃ · · · ⊃ χM ,

where χk = {x ∈ χ : S(x) ≤ lk} is a level sets of function
S for levels li ∈ [0, l], i ∈ [0,M]

l = l0 ≥ l1 ≥ · · · ≥ lM = 0.

Note that unlike the standard splitting algorithm, where the
entire process state space is divided into nested subsets, in our
case, not necessarily χ0 = χ because there are no vertices with
the distance S(x) greater than l in consideration. However, a
random walk can reach such vertices.

For k = 1, . . . ,M de ne the nearest moment of hitting the
level lk:

Tk = inf{t > 0 : S(Xt) ≤ lk}.

Then we de ne the sequence of nested events:

EM ⊂ EM−1 ⊂ · · · ⊂ E0,

__PROCEEDING OF THE 24TH CONFERENCE OF FRUCT ASSOCIATION

-- 26 --

Fig. 1. Level sets determined by the Dijkstra algorithm

where Ek = {Tk < τA}, τA = inf{t ≥ 0 : Xt−1 /∈ A & Xt ∈
A}, A = {x ∈ χ : S(x) = l}. A set A can consist of one
vertex a or several vertices if required. The fact that event
Ek occurred means that intersection of the k-th threshold
happened before the returning to the initial state a.

Transition probabilities pk are the conditional probabil-
ities that the trajectory hits the k-th level provided that the
previous (k − 1)-th level was reached

pk = P[Ek|Ek−1], k = 1, . . . ,M.

Since the events Ek are nested, the fact that the trajectory
reached the level of k means that it crossed all previous levels
1, . . . , k−1 automatically. The quantity of interest pesc is given
by the telescopic product

pesc =

M∏
k=1

pk = P[EM]. (10)

Splitting estimator. Denote rk the number of splits at the
level lk

p̂esc[SP] =

M∏
k=1

p̂k, p̂k =
Nk

rk−1Nk−1

, (11)

where Nk is the number of hittings the level k and rk−1Nk−1

is the total number of trajectories, starting from level k − 1.
Sometimes it is more convenient to use the nal formula at
once

p̂esc[SP] =
NM

r0r1 · · · rM−1

, (12)

where NM is the number of rare events (hittings the threshold
M). Another way to describe the splitting estimator (12) is the
regenerative approach given by (6) and (7).

As it was for the naive Monte-Carlo method, denote the
indicator I(i) = 1 if the random walk visited the vertex b on
the i-th cycle. Again it means that each cycle is represented
by the value of a single indicator I(i). Then, at each threshold

i we generate ri starts of the random walk. So, each original
path starting form a generates D = r1 · · · rM−1 dependent
subpaths with the same pre-history (dependable regenerative
cycles). The total number of cycles is

n = r0 · · · rM−1 = r0D. (13)

The corresponding to different starts from
a are independent of each other and the cycles belonging to
different groups are independent by construction. The total
number of groups is denoted by r0. From (6) for every i-th
group denote

Yi =
i·D∑

j=(i−1)·D+1

I(j), i = 1, . . . , r0,

where indicator I(j) = 1 for the cycle with hitting b and I(j) =
0 otherwise. All Yi are i.i.d. From the regenerative properties
of the sequence {I(j), j ≥ 1} with p. 1 holds:

p̂esc[SP] =

∑r0

j=1
Yj

r0 ·D
→

E
∑D

j=1
I(j)

D
= pesc, r0 →∞.

(14)

Further, we will use formula (14) for multilevel splitting
simulation in graph Enron.

Stopping conditions. To stop the random walk trajectories,
several variants of moments are potentially possible:

1) when the trajectory reaches the set A, i.e. returns
to a. In this case, completed regeneration cycles are
simulated;

2) when the EM event occurred. This case may be
justi ed for escape type point probabilities, when the
trajectory can be truncated after the desired event has
occurred;

3) after a random time (for example, exponentially dis-
tributed), if the hitting in the ”rare region” didn’t
occur;

__PROCEEDING OF THE 24TH CONFERENCE OF FRUCT ASSOCIATION

-- 27 --

TABLE I. COMPARISON OF THE METHODS: ER VS. REGENERATIVE MC AND EN

N a→ b (d) p̂esc[ER] tER s. p̂esc[MC] tMC s. p̂esc[EN] tEN s.
10 0→ 5(2) 0.526 0.003 0.526 0.438 0.527 0.241
100 0→ 5(2) 0.494 0.0009 0.493 5.14 0.492 5.29
1000 0→ 5(2) 0.488 0.15 0.490 102.3 0.487 106.9
10000 0→ 5(2) 0.501 135.3 0.501 697.5 0.501 647.2
20000 0→ 5(3) 0.379 1793.4 0.368 548.1 0.369 466.2
40000 6→ 11(4) 0.353 3601.8 0.350 2826.0 0.374 856.4
40000 1→ 6(8) 0.367 4028.2 0.368 1036.1 0.367 781.0
100000 0→ 5(6) − > 5000 0.573 2773.1 0.573 2442.0

4) when the trajectory has moved far enough away from
the threshold from which it started.

The choice of a speci c variant strongly depends on the
problem and type of target probability.

Optimal parameters. The main question is how to choose
the optimal levels {li} and splitting factors {ri}. For stan-
dard splitting, an optimal distance between thresholds and an
optimal number of split paths at each threshold are de ned
by pilot run [10], [24]. Pilot run gives biased estimator but
de nes threshold partition in accordance with the requirement:
pi is not a rare event probabilities. In addition, it is considered
optimal to choose such parameters when the number of branch-
ing trajectories does not grow exponentially on the one hand
and the process is not damped on the other. For the standard
splitting procedure the optimal values are related by the ratio

ri = 1/pi.

To clarify the splitting procedure, an is
usually used that allows selecting parameters for the current
process based on the conditions described above, but it gives a
biased estimate of the probability. The key points of adaptive
algorithm [24] are:

1) to get rough estimates of pi by Monte-Carlo initial-
izing the number of starts r0 from l0 arbitrarily;

2) to get splitting factors r̂i as random integer values
with expected value 1/p̂i

r̂i ∼ Ber(
1

p̂i
−
⌊ 1
p̂i

⌋
) +
⌊ 1
p̂i

⌋
In the general splitting algorithm, it is sometimes possible to
select and set the optimal levels themselves. For our purpose,
the thresholds {li} are xed and de ned by S.

It is well known that social network graphs are sparse with
a small diameter (”small world property”), then the number
of thresholds practically is about M ≈ 12 or can be even
smaller. This is what motivates the use of the splitting method
for realizing random walk in such graphs.

IV. NUMERICAL RESULTS

All numerical tests were executed on ultrabook HP ENVY
Intel(R) Core(TM) i3 7100U 2.4GHz processor with 4GB of
RAM, running Windows 10. All scripts were written in Python
3 using a library NetworkX and standard math modules.

Using the built-in graph
generator from the NetworkX library we get graphs G(N, p)
according to the Erdos-Renyi model of different sizes and
compare three ways to calculate the escape probability:

ER due to effective resistance formulae (2);
MC by simulation of regeneration cycles via Monte-

Carlo method (8) after hitting
b on the cycle (1st stopping condition);

EN by estimating the expectation E[N] (see (9)) over
regeneration cycles after hitting b
(2nd stopping condition).

In all cases we get the random graph from generator with
parameters (N, p), where N is the number of nodes, p is the
edge probability; then save them and running the methods on
the same data. Each MC and EN estimate in the Table I was
derived as a sample mean using 100 runs with n = 10000
cycles per run. For each pair of vertices in the Table I, the
Dijkstra distance d is indicated in brackets.

In fact, the methods MC and EN are equivalent in terms of
the simulation time on the same number of cycles. They can
be used together to verify the correctness of the algorithm.
For this purpose, it is necessary that stopping conditions be
the same. But in our testing examples, we stop the cycle after
hitting b in EN, and build the cycle completely in MC. As to
be expected, the results of the probability calculations are the
same for both methods, but you can see in the Table I how
much time we need to lose in order to build complete cycles.
The results presented in the Table I show that it is possible
to use the truncation of the insigni cant part of the cycle
after hitting b for point estimation (but not for regenerative
con dence estimation in general). The tests show that the ER
method essentially loses in the rate of simulation with if the
number of vertices in the graph increases.

Next, consider the graph Enron rep-
resenting the email communication network that covers all
the email communication within a dataset of around half
million emails. Nodes of the network are email addresses
and if an address i sent at least one email to address j, the
graph contains an undirected edge from i to j. The Enron
data are available in an open database of Stanford university
http://snap.stanford.edu/data/email-Enron.htm

Enron is undirected graph with |V | = 36692 number
of nodes and |E| = 183831 edges. The giant component
contains 33696 vertices and 180811 edges. According to SNAP
statistics the diameter is equal to 11. However, this is not
entirely correct, since there are vertices with eccentricities
equal to 12 and 13.

For Enron we run MC and EN algorithms with the same
stopping conditions as for the previous example but using 100
runs with n cycles per run. For the most time-consuming case,
when the whole cycle is built (1st stopping condition), we
apply the splitting algorithm SP and the estimator (14). This
method should be compared with the MC method, since both

__PROCEEDING OF THE 24TH CONFERENCE OF FRUCT ASSOCIATION

-- 28 --

methods build the whole cycle without truncations after hitting
b. Since the comparison must be fair, we use the same number
n of cycles in both methods. In MC method, we start from
the node a n times. In SP method the total number of cycles
depends on the number of splits at each level and is calculated
by the formula (13), where estimates r̂i are used instead of
values ri.

As noted above, we are not talking about rare events, but
the small diameter of the Enron graph allows us to accelerate
the random walk due to the splitting technique.

The experimental results show ambiguity in the applica-
bility of the EN method for escape probability estimation in
Enron. Thus, for some pairs of vertices, the estimate based on
a system of linear equations doesn’t match with the estimates
obtained by the other methods. More likely this is caused by
ill-conditioning of the linear system method. Further, we will
illustrate the situations when the estimates coincide and when
the method ER fails.

Example 1. 100→ 25000 (d=5). In this case, all methods
give a similar value for escape probability. The numerical
results are presented in the table II. All estimates except the
ER method are counted on the same number of cycles n.

TABLE II. COMPARISON OF THE METHODS: ER VS. REGENERATIVE
MC, EN, SP

Method n p̂esc time s.
ER - 0.198 235.5
EN 1000 0.206 800.2
MC 1000 0.183 861.6
SP 1000 0.184 692.2

The splitting method SP gives a small time advantage over
the naive Monte-Carlo. The estimates of the optimal splitting
numbers r̂i were received from the pilot run.

Example 2. 8555→ 27718 (d=13). Consider two vertices
at the maximum distance from each other d = 13. For this
example results from the Table III show that the method
ER gives an inadequate value for p̂esc[ER] = 0.8 while
other estimates are close. This behavior was also observed for
vertices not necessarily strongly distant from each other

TABLE III. COMPARISON OF THE METHODS: ER VS. REGENERATIVE
MC, EN, SP

Method n p̂esc time s.
ER - 0.8007 161.1
EN 100 0.094 83.4

1000 0.131 784.2
2000 0.136 1646.1

MC 100 0.145 185.0
1000 0.129 1325.7
2000 0.136 3028.7

SP 1024 0.138 998.8
2000 0.142 1784,3

SP over 1024 0.068 375.9
2000 0.038 417.7

As in the previous example, the splitting method SP
builds the estimate faster than the MC method. In total, such
acceleration will signi cantly reduce the time for con dence
estimation. In the Table III are also presented results for the
case when the retrials numbers r̂i are not optimal. Let now
the retrials chosen so, that the splitting occurs predominantly
at the upper thresholds. Under these conditions, the expected

over-brunching occurs and the estimator becomes distorted as
we see in the line named ”SP over” in the Table III.

V. CONCLUSION

In this paper, we reviewed the possible methods for escape
probability estimating and investigated their applicability for
large graphs. The numerical results show the advantage of
the regenerative splitting approach which we have proposed
to speed up the random walk. As it turned out, this approach
gives an improvement even in the case when the estimated
values are not very small. Further analysis is needed to develop
this method for the networks with attracting nodes, where the
escape probability may be really small.

ACKNOWLEDGMENT

The study was carried out under state order to the Karelian
Research Centre of the Russian Academy of Sciences (Institute
of Applied Mathematical Research KarRC RAS) and sup-
ported by the Russian Foundation for Basic Research, projects
18-07-00187, 18-07-00147.

REFERENCES
[1] T. Dean, P. Dupuis, ”Splitting for rare event simulation: A large devi-

ation approach to design and analysis”,
, vol. 119, no. 2, 2009, pp. 562-587.

[2] B. Roberts, D. P. Kroese,”Estimating the Number of st Paths in a Graph”,
, vol. 11, no. 1, 2007, pp. 195-

214.
[3] R. Vaisman, M. Roughan, D. P. Kroese,”The Multilevel Splitting al-

gorithm for graph colouring with application to the Potts model”,
, Vol.97, no.19, 2017, pp. 1646-1673.

[4] Q. Duan, D. P. Kroese, ”Splitting for optimization”,
, vol. 73, 2016, pp. 119-131.

[5] P. G. Doyle, J. L. Snell, ”Random walks and electric networks”,
, 2000.

[6] V. S. S. Vos, . Masters
thesis, 20 December 2016.

[7] W. Ellens, F. M. Spieksma, P. Van Mieghem, A. Jamakovic, R. E. Kooij.
”Effective graph resistance”, , Vol.
435., No. 10, 2011, pp. 2491-2506.

[8] S. Asmussen, . Vol. 51. Springer Science
& Business Media, 2008.

[9] P. W. Glynn, ”Some topics in regenerative steady-state simulation”,
, vol. 34, no. 1-2, 1994, pp. 225-236.

[10] R. Y. Rubinstein, D. P. Kroese, .
New Jersey: John Wiley & Sons, Inc., 2017

[11] K. Avrachenkov, B. Ribeiro, D. Towsley, ”Improving Random Walk
Estimation Accuracy with Uniform Restarts”,

, Also LNCS vol. 6516, December 2010, pp. 98-109.
[12] K. Avrachenkov, B. Ribeiro, J. K. Sreedharan, ”Inference in OSNs

via Lightweight Partial Crawls”,

, 2016, pp. 165-177.
[13] S. Rohan, C. Hirsch, D. P. Kroese, V. Schmidt, ”Rare event probability

estimation for connectivity of large random graphs”
, IEEE Press, 2014, pp. 510-521.

[14] P. W. Glynn, D. L. Iglehart.”Conditions for the applicability of the
regenerative method”, , vol. 39, no. 9, 1993, pp.
1108-1111.

[15] K. Sigman, R. W. Wolff, ”A review of regenerative processes”,
, vol. 35, no. 2, 1993, pp. 269-288.

[16] R. Y. Rubinstein, A. Ridder, R. Vaisman,
. New Jersey: John Wiley& Sons,

Inc., 2014.

__PROCEEDING OF THE 24TH CONFERENCE OF FRUCT ASSOCIATION

-- 29 --

[17] D. P. Kroese, T. Taimre, and Z. I. Botev,
. John Wiley & Sons, 2011.

[18] S. M. Ross, . Elsevier, 2006.
[19] A. V. Borodina, ”PhD Thesis. Regenerative modifcation of the splitting

method for estimating the overload probability in queuing systems”,
Petrozavodsk State University, 2008. (in russian)

[20] M. Garvels, ”PhD Thesis. The splitting method in rare event simula-
tion”, The University of Twente, The Netherlands May, 2000.

[21] P. Glasserman, P. Heidelberger, P. Shahabuddin, T. Zajic, ”Splitting for
rare event simulation: analysis of simple cases”,

, 1996, pp. 302–308.
[22] P. E. Heegaard, ”A survey of Speedup simulation techniques”,

, Aachen, Germany, 1997.
[23] P. Heidelberger, ”Fast simulation of rare events in queuieng and relaibil-

ity models”,
, Springer-Verlag, LN in Computer Sci, vol. 729, 1993, pp. 165–

202.
[24] Z. I. Botev, D. P. Kroese, ”Ef cient Monte Carlo simulation via the

generalized splitting method”, , vol. 22, no. 1.,
2012, pp. 1-16.

__PROCEEDING OF THE 24TH CONFERENCE OF FRUCT ASSOCIATION

-- 30 --

