

HAL
open science

Approximation of quasi-stationary distributions for absorbed diffusions

Florian Villemonais

► **To cite this version:**

Florian Villemonais. Approximation of quasi-stationary distributions for absorbed diffusions. Journées MAS et Journée en l'honneur de Jacques Neveu, Aug 2010, Talence, France. inria-00510297

HAL Id: inria-00510297

<https://inria.hal.science/inria-00510297v1>

Submitted on 17 Aug 2010

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published 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.

Session : Processus stochastiques en temps long

Approximation of quasi-stationary distributions for absorbed diffusions

par **Florian Villemonais**

The theory of Markov processes with an absorbing state is commonly used in stochastic models of biological population, epidemics, chemical reactions and market dynamics. But, while the long time behavior of a recurrent Markov process is well described by its stationary distribution, the stationary distribution of an absorbed Markov process is concentrated on the absorbing states, which is of poor interest. In contrast, we will explain how the limiting distribution of the process conditioned to not being absorbed when it is observed can explain some complex behavior, as the mortality plateau at advanced ages, which leads to new applications of Markov processes with absorbing states in biology. As stressed by Nassel, such distributions are in most cases not explicitly computable. We present an approximation method for the quasi-stationary distribution of multidimensional diffusions defined on an open set D with absorbing boundaries. In particular, we allow the drift of the diffusion to be unbounded and the boundary of the open set D to be irregular, as in the stochastic Lotka-Volterra model studied by Cattiaux and Méléard. The main tool of this approximation is the study of a middle field interacting particle system, whose number of particles is going to infinity. We illustrate our results by numerical simulations and some considerations on the speed of convergence of the method.

Adresse :

Florian VILLEMONTAIS

CMAP

École Polytechnique, route de Saclay, 91128 Palaiseau Cedex France

E-mail : villemonais@cmapx.polytechnique.fr