

**An Introduction to Stochastic
Modeling**
Fourth Edition
Student Solutions Manual

Mark A. Pinsky
*Department of Mathematics
Northwestern University
Evanston, Illinois*

Samuel Karlin
*Department of Mathematics
Stanford University
Stanford, California*

AMSTERDAM • BOSTON • HEIDELBERG • LONDON
NEW YORK • OXFORD • PARIS • SAN DIEGO
SAN FRANCISCO • SINGAPORE • SYDNEY • TOKYO
Academic Press is an imprint of Elsevier

Table of Contents

2

[Cover Image](#)

[Front Matter](#)

[Copyright](#)

[Chapter 1](#)

[Chapter 2](#)

[Chapter 3](#)

[Chapter 4](#)

[Chapter 5](#)

[Chapter 6](#)

[Chapter 7](#)

[Chapter 8](#)

[Chapter 9](#)

[Chapter 10](#)

[Chapter 11](#)

Front Matter

An Introduction to Stochastic Modeling

Fourth Edition

Student Solutions Manual

Mark A. Pinsky

Department of Mathematics

Northwestern University

Evanston, Illinois

Samuel Karlin

Department of Mathematics

Stanford University

Stanford, California

ELSEVIER AMSTERDAM • BOSTON • HEIDELBERG • LONDON • NEW YORK • OXFORD • PARIS • SAN DIEGO • SAN FRANCISCO •

SINGAPORE • SYDNEY • TOKYO

Academic Press is an imprint of Elsevier

Copyright

Academic Press is an imprint of Elsevier

225 Wyman Street, Waltham, MA 02451, USA

The Boulevard, Langford Lane, Kidlington, Oxford, OX5 1GB, UK

© 2011 Elsevier Inc. All rights reserved.

No part of this publication may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording, or any information storage and retrieval system, without permission in writing from the publisher. Details on how to seek permission, further information about the Publisher's permissions policies and our arrangements with organizations such as the Copyright Clearance Center and the Copyright Licensing Agency, can be found at our website: www.elsevier.com/permissions.

This book and the individual contributions contained in it are protected under copyright by the Publisher (other than as may be noted herein).

Notices

Knowledge and best practice in this field are constantly changing. As new research and experience broaden our understanding, changes in research methods or professional practices, may become necessary.

Practitioners and researchers must always rely on their own experience and knowledge in evaluating and using any information or methods described herein. In using such information or methods they should be mindful of their own safety and the safety of others, including parties for whom they have a professional responsibility.

To the fullest extent of the law, neither the Publisher nor the authors, contributors, or editors, assume any liability for any injury and/or damage to persons or property as a matter of products liability, negligence or otherwise, or from any use or operation of any methods, products, instructions, or ideas contained in the material herein.

Typeset by: diacriTech, India

Working together to grow
libraries in developing countries

www.elsevier.com | www.bookaid.org | www.sabre.org

ELSEVIER

BOOK AID
International

Sabre Foundation

Chapter 1

2.1 $E[\mathbf{1}\{A_1\}] = Pr\{A_1\} = \frac{1}{13}$. Similarly, $E[\mathbf{1}\{A_1\}] = Pr\{A_k\} = \frac{1}{13}$ for $k = 1, \dots, 13$. Then, because the expected value of a sum is always the sum of the expected values, $E[N] = E[\mathbf{1}\{A_1\}] + \dots + E[\mathbf{1}\{A_{13}\}] = \frac{1}{13} + \dots + \frac{1}{13} = 1$.

2.3 Write $S_r = \xi_1 + \dots + \xi_r$ where ξ_k is the number of additional samples needed to observe k distinct elements, assuming that $k-1$ distinct elements have already been observed. Then, defining $p_k = Pr[\xi_k = 1] = 1 - \frac{k-1}{N}$ we have $Pr[\xi_k = n] = p_k(1-p_k)^{n-1}$ for $n = 1, 2, \dots$ and $E[\xi_k] = \frac{1}{p_k}$. Finally, $E[S_r] = E[\xi_1] + \dots + E[\xi_r] = \frac{1}{p_1} + \dots + \frac{1}{p_r}$ will verify the given formula.

2.5 Using an obvious notation, the probability that A wins on the $2n+1$ trial is

$$Pr\left[\overbrace{A^c B^c \dots A^c B^c}^{k \text{ losses}} A\right] = [(1-p)(1-q)]^k p, k = 0, 1, \dots$$

$$Pr\{\text{A wins}\} = \sum_{n=0}^{\infty} [(1-p)(1-q)]^n p = \frac{p}{1-(1-p)(1-q)}$$

$$Pr\{\text{A wins on } 2n+1 \text{ play} | \text{A wins}\} = (1-\pi)\pi^n \quad \text{where } \pi = (1-p)(1-q).$$

$$[E^{\# \text{ trials}} | \text{A wins}] = \sum_{n=0}^{\infty} (2n+1)(1-\pi)\pi^n = 1 + \frac{2\pi}{1-\pi} = \frac{1+(1-p)(1-q)}{1-(1-p)(1-q)} = \frac{2}{1-(1-p)(1-q)} - 1$$

2.7 We are given that (*) $Pr\{U > u, W > w\} = [1 - F_u(u)][1 - F_w(w)]$ for all u, w . According to the definition for independence we wish to show that $Pr\{U \leq u, W \leq w\} = F_u(u)F_w(w)$ for all u, w . Taking complements and using the addition law

$$\begin{aligned} Pr\{U \leq u, W \leq w\} &= 1 - Pr\{U > u \text{ or } W > w\} \\ &= 1 - [Pr\{U > u\} + Pr\{W > w\} - Pr\{U > u, W > w\}] \\ &= 1 - [(1 - F_U(u)) + (1 - F_W(w)) - (1 - F_U(u))(1 - F_W(w))] \\ &= F_U(u)F_W(w) \text{ after simplification.} \end{aligned}$$

2.9 Use the usual sums of numbers formula (See I, 6 if necessary) to establish

$$\sum_{k=1}^n k(n-k) = \frac{1}{6}n(n+1)(n-1); \text{ and}$$

$$\sum_{k=1}^n k^2(n-k) = n \sum_{k=1}^n k^2 - \sum_{k=1}^n k^3 = \frac{1}{12}n^2(n+1)(n-1), \text{ so}$$

$$E[X] = \frac{2}{n(n-1)} \sum_{k=1}^n k(n-k) = \frac{1}{3}(n+1)$$

$$E[X^2] = \frac{3}{n(n-1)} \sum_{k=1}^n k^2(n-k) = \frac{1}{6}n(n+1), \text{ and}$$

$$Var[X] = E[X^2] - (E[X])^2 = \frac{1}{18}(n+1)(n-2).$$

2.11 Observe, for example, $\Pr\{W = z\} = \Pr\{U = 0, V = 2\} + \Pr\{U = 1, V = 1\} = \frac{1}{6} + \frac{1}{6} + \frac{1}{3}$. Continuing in this manner, arrive at

w	1	2	3	4
$\Pr\{W = w\}$	$\frac{1}{6}$	$\frac{1}{3}$	$\frac{1}{3}$	$\frac{1}{6}$

2.13

$$\begin{aligned}\Pr\{v < V, U \leq u\} &= \Pr\{v < X \leq u, v < Y \leq u\} \\ &= \Pr\{v < X \leq u\} \Pr\{v < Y \leq u\} \text{ (by independence)} \\ &= (u-v)^2 \\ &= \iint_{(u',v')|v < v' \leq u' \leq u} f_{u,v}(u',v') du' dv' \\ &= \int_v^u \left\{ \int_{v'}^u f_{u,v}(u',v') du' \right\} dv'.\end{aligned}$$

The integrals are removed from the last expression by successive differentiation, first w.r.t. v (changing sign because v is a lower limit) than w.r.t. u . This tells us

$$f_{u,v}(u,v) = -\frac{d}{du} \frac{d}{dv} (u-v)^2 = 2 \text{ for } 0 < v \leq u \leq 1.$$

3.1 Z has a discrete uniform distribution on $0, 1, \dots, 9$.

3.3 Recall that $e^\lambda = 1 + \lambda + \frac{\lambda^2}{2!} + \frac{\lambda^3}{3!} + \dots$ and $e^{-\lambda} = 1 - \lambda + \frac{\lambda^2}{2!} - \frac{\lambda^3}{3!} + \dots$ so that $\sinh \lambda \equiv \frac{1}{2}(e^\lambda - e^{-\lambda}) = \lambda + \frac{\lambda^3}{3!} + \frac{\lambda^5}{5!} + \dots$. Then $\Pr\{X \text{ is odd}\} = \sum_{k=1,3,5,\dots} \frac{\lambda^k e^{-\lambda}}{k!} = e^{-\lambda} \sinh(\lambda) = \frac{1}{2}(1 - e^{-2\lambda})$.

$$\begin{aligned}E[XY] &= E[X(N-X)] = NE[X] - E[X^2] \\ &= N^2 p - [Np(1-p) + N^2 p^2] = N^2 p(1-p) - Np(1-p)\end{aligned}$$

3.5 $\text{Cov}[X,Y] = E[XY] - E[X]E[Y] = -Np(1-p)$.

$$\begin{aligned}3.7 \quad \Pr\{Z = n\} &= \sum_{k=0}^n \Pr\{X = k\} \Pr\{Y = n-k\} \\ &= \sum_{k=0}^n \frac{\mu^k e^{-\mu} v^{(n-k)} e^{-v}}{k!(n-k)!} = e^{-(\mu+v)} \frac{1}{n!} \sum_{k=0}^n \frac{n!}{k!(n-k)!} \mu^k v^{n-k} \\ &= \frac{e^{-(\mu+v)} (\mu+v)^n}{n!} \quad (\text{Using binomial formula.})\end{aligned}$$

Z is Poisson distributed, parameter $\mu + v$.

$$\begin{aligned} Pr\{X+Y=n\} &= \sum_{k=0}^n Pr\{X=k, Y=n-k\} = \sum_{k=0}^n (1-\pi)\pi^k(1-\pi)\pi^{n-k} \\ &= (1-\pi)^2\pi^n \sum_{k=0}^n 1 = (n+1)(1-\pi)^2\pi^n \text{ for } n \geq 0. \end{aligned}$$

3.9

$$\begin{aligned} Pr\{U=u, W=0\} &= Pr\{X=u, Y=u\} = (1-\pi)^2\pi^{2u}, u \geq 0. \\ Pr\{U=u, W=w>0\} &= Pr\{X=u, Y=u+w\} + Pr\{Y=u, X=u+w\} = 2(1-\pi)^2\pi^{2u+w} \\ Pr\{U=u\} &= \sum_{w=0}^{\infty} Pr\{U=u, W=w\} = \pi^{2u}(1-\pi^2). \\ Pr\{W=0\} &= \sum_{w=0}^{\infty} Pr\{U=u, W=0\} = (1-\pi)^2/(1-\pi^2). \end{aligned}$$

$$Pr\{W=w>0\} = 2[(1-\pi)^2/(1-\pi^2)]\pi^w, \text{ and}$$

$$3.11 \quad Pr\{U=u, W=w\} = Pr\{U=u\}Pr\{W=w\} \text{ for all } u, w.$$

3.13 Assume that inspected items are independently defective or good. Let $X = \#$ of defects in sample.

$$\begin{aligned} Pr\{X=0\} &= (.95)^{10} = .599 \\ Pr\{X=1\} &= 10(.95)^9(.05) = .315 \\ Pr\{X \geq 2\} &= 1 - (.599 + .315) = .086. \end{aligned}$$

$$3.15 \quad Pr\{X \leq 2\} = \left(1 + 2 + \frac{2^2}{2}\right)e^{-2} = 5e^{-2} = .677.$$

$$4.1 \quad E[e^{\lambda Z}] = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{+\infty} e^{\frac{1}{2}z^2 + \lambda z} dz = e^{\frac{1}{2}\lambda^2} \left\{ \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{+\infty} e^{\frac{1}{2}(z-\lambda)^2} dz \right\} = e^{\frac{1}{2}\lambda^2}.$$

4.3 $X-\theta$ and $Y-\theta$ are both uniform over $[-\frac{1}{2}, \frac{1}{2}]$, independent of θ , and $W = X-Y = (X-\theta)-(Y-\theta)$. Therefore the distribution of W is independent of θ and we may determine it assuming $\theta=0$. Also, the density of w is symmetric since that of both x and y are.

$$Pr\{W>w\} = Pr\{X>Y+w\} = \frac{1}{2}(1-w)^2, \quad w>0$$

So $f_w(w) = 1-w$ for $0 \leq w \leq 1$ and $f_w(w) = 1-|w|$ for $-1 \leq w \leq +1$

$$4.5 \quad Pr\{Z < Y\} = \int_0^{\infty} \left\{ \int_x^{\infty} 3e^{-3y} dy \right\} 2e^{-2x} dx = \frac{2}{5}.$$

$$Pr\{N > k\} = Pr\{X_1 \leq \xi, \dots, X_k \leq \xi\} = [F(\xi)]^k, k = 0, 1, \dots$$

$$5.1 \quad Pr\{N = k\} = Pr\{N > k-1\} - Pr\{N > k\} = [1 - F(\xi)]F(\xi)^{k-1}, k = 1, 2, \dots$$

$$Pr\{X > k\} = \sum_{l=k+1}^{\infty} p(1-p)^l = p(1-p)^{k+1}, k = 0, 1, \dots$$

$$5.3 \quad E[X] = \sum_{k=0}^{\infty} Pr\{X > k\} = \frac{1-p}{p}.$$

$$5.5 \quad E[W^2] = \int_0^\infty P\{W^2 > t\} dt = \int_0^\infty [1 - F_w(\sqrt{t})] dt = \int_0^\infty 2y[1 - F_w(y)] dy \text{ by letting } y = \sqrt{t}.$$

$$5.7 \quad \begin{aligned} Pr\{V > v\} &= Pr\{X_1 > v, \dots, X_n > v\} = Pr\{X_1 > v\} \dots Pr\{X_n > v\} \\ &= e^{-\lambda_1 v} \dots e^{-\lambda_n v} = e^{-(\lambda_1 + \dots + \lambda_n)v}, v > 0. \end{aligned}$$

v is exponentially distributed with parameter Σ_i^λ .

Chapter 2

1.1

(a)

$$\begin{aligned} Pr\{X = k\} &= \sum_{m=k}^N \frac{N!}{m!(N-m)!} p^m (1-p)^{N-m} \frac{m!}{k!(m-k)!} \pi^k (1-\pi)^{m-k} \\ &= \binom{N}{k} (\pi p)^k (1-\pi p)^{N-k} \quad \text{for } k = 0, 1, \dots, N. \end{aligned}$$

(b)

$$\begin{aligned} E[XY] &= E[MX] - E[X]^2; E[M] = NP; \\ E[M^2] &= N^2 p^2 + NP(1-p); E[X|M] = M\pi \\ E[X] &= N\pi p; E[X^2|M] = M^2\pi^2 + M\pi(1-\pi); \\ E[X^2] &= (N\pi p)^2 + N\pi^2 p(1-p) + N\pi p(1-\pi), \\ E[MX] &= E\{ME[X|M]\} = \pi[N^2 p^2 + NP(1-p)] \\ Cov[X, Y] &= E[X(M-X)] - E[X]E[M-X] = -NP^2\pi(1-\pi). \end{aligned}$$

1.3

(a)

$$\begin{aligned} Pr\{U = u|V = v\} &= \frac{2}{2v-1} \quad \text{for } 1 \leq u < v \leq 6 \\ &= \frac{2}{2v-1} \quad \text{for } 1 \leq u = v \leq 6. \end{aligned}$$

(b)

		$Pr\{S=s, T=t\}$									
t/s	2	3	4	5	6	7	8	9	10	11	12
0	$\frac{1}{36}$		$\frac{1}{36}$		$\frac{1}{36}$		$\frac{1}{36}$		$\frac{1}{36}$		$\frac{1}{36}$
1		$\frac{2}{36}$		$\frac{2}{36}$		$\frac{2}{36}$		$\frac{2}{36}$		$\frac{2}{36}$	
2			$\frac{2}{36}$		$\frac{2}{36}$		$\frac{2}{36}$		$\frac{2}{36}$		
3				$\frac{2}{36}$		$\frac{2}{36}$		$\frac{2}{36}$			
4					$\frac{2}{36}$		$\frac{2}{36}$				
5						$\frac{2}{36}$					

1.5 $Pr\{X=0\} = \left(\frac{3}{4}\right)^{20} = .00317.$

1.7 $Pr\{\text{True S.E.} | \text{Diag. S.E.}\} = \frac{.30(.85)}{.30(.85) + .70(.35)} = .51$

1.9

$$\begin{aligned} Pr\{X=k\} &= \sum_{n=k-1}^{\infty} Pr\{X=k|N=n\} Pr\{N=n\} \\ &= \sum_{n=k-1}^{\infty} \frac{1}{n+2} \frac{e^{-1}}{n!} = \sum_{n=k-1}^{\infty} e^{-1} \left[\frac{1}{(n+1)!} - \frac{1}{(n+2)!} \right] = \frac{e^{-1}}{k!} \text{ for } k=0, 1, \dots \quad (\text{Poisson, mean}=1). \end{aligned}$$

2.1

- (a) The bid $x_1 = x$ is accepted if $x > A$; Otherwise, if $0 \leq x \leq A$, one finds where one started due to the independent and identically distributed nature of the bids.

$$E[X_N | X_1 = x] = \begin{cases} x & \text{if } x > A; \\ M & \text{if } 0 \leq x \leq A \end{cases}$$

- (b) The given equation results from the law of total probability:

$$E[X_N] = \int_0^\infty E[X_N | X_1 = x] dF(x).$$

- (c) When x is exponentially distributed the conditional distribution of x , given that $x > A$, is the same as the distribution of $A+x$.

- (d) When $dF(x) = \lambda e^{-\lambda x} dx$, then

3.1

$$\nu = \tau^2 = \lambda, \mu = p, \sigma^2 = p(1-p)$$

(a) $E[Z] = \lambda p; \quad Var[Z] = \lambda p(1-p) + \lambda p^2 = \lambda p.$

(b) Z has the Poisson distribution.

3.3

(a) $\mu = 0, \sigma^2 = 1, \nu = \frac{1-\alpha}{\alpha}, \tau^2 = \frac{1-\alpha}{\alpha^2}; \quad E[Z] = 0, \quad Var[Z] = \frac{1-\alpha}{\alpha}.$

$$E[z^3] = 0, \quad E[z^4] = E[N^2 + 2N(N-1)]$$

(b) $= 3\left(\frac{(1-\alpha)^2}{\alpha^2} + \frac{1-\alpha}{\alpha^2}\right) - 2\left(\frac{1-\alpha}{\alpha}\right) = \frac{(1-\alpha)(6-5\alpha)}{\alpha^2}$

3.5 $E[Z] = (\nu + \tau^2)\mu; \quad Var[Z] = \nu\sigma^2 + \mu^2\tau^2.$

4.1 $E[X_1] = E[X_2] = \int_0^1 pdp = \frac{1}{2}$

$$E[X_1 X_2] = \int_0^1 p^2 dp = \frac{1}{3}$$

$$Cov[X_1, X_2] = E[X_1 X_2] - E[X_1]E[X_2] = \frac{1}{12}.$$

4.3

(a) $Pr\{X = i\} = \int_0^{\theta} \frac{\lambda^i e^{-\lambda}}{i!} \theta e^{-\theta} d\lambda = \frac{\theta^i}{i!} \int_0^{\theta} \lambda^i e^{-(1+\theta)\lambda} d\lambda = \left(\frac{\theta}{1+\theta}\right) \left(\frac{1}{1+\theta}\right)^i, \quad i = 0, 1, \dots$ (Geometric distribution).

(b) $f(\lambda | X = k) = \frac{(1+\theta)^{k+1} \lambda^k e^{-(1+\theta)\lambda}}{k!} \quad (\text{Gamma}).$

$Pr\{X = 0, Y = 1\} = 0 \neq Pr\{X = 0\}Pr\{Y = 1\}$ so X and Y are NOT independent.

4.5 $E[X] = E[Y] = 0, \quad Cov[X, Y] = E[XY] = \frac{1}{9} + \frac{1}{9} - \frac{2}{9} = 0.$

4.7 $f_{X,Z}(x,z) = \alpha^2 e^{-\alpha z}$ for $0 \leq x \leq z$.

$$f_{X|Z}(x|z) = \frac{f_{x,z}(x,z)}{f_z(z)} = \frac{\alpha^2 e^{-\alpha z}}{\alpha^2 z e^{-\alpha z}} = \frac{1}{z}, \quad 0 < x < z.$$

x is, conditional on $z=z$, uniformly distributed over the interval $[0, z]$.

5.1 Following the suggestion

$$\begin{aligned} E[X_{n+2}|X_0, \dots, X_n] &= E[E\{X_{n+2}|X_0, \dots, X_{n+1}\}|X_0, \dots, X_n] \\ &= E[X_{n+1}|X_0, \dots, X_n] = X_n \end{aligned}$$

$$\begin{aligned} 5.3 \quad E[X_{n+1}|X_0, \dots, X_n] &= E[2e^{-\varepsilon_n+1}X_n|X_n] \\ &= X_n E[2e^{-\varepsilon_n+1}] = X_n. \end{aligned}$$

5.5

(b) $\Pr\{X_n \geq N \text{ for some } n \geq 0 | X_0 = i\} \leq \frac{E(X_0)}{N} = \frac{i}{N}$. (In fact, equality holds. See III, 5.3)

Chapter 3

1.1

$$P_{55} = 1, P_{K,K+1} = \alpha \frac{\binom{k}{1} \binom{5-k}{1}}{\binom{5}{2}}, \quad k = 1, 2, 3, 4$$

$P_{ij} = 0, \text{otherwise.}$

1.3 $\Pr\{X_2 = G, X_3 = G, X_4 = G, X_5 = D | X_1 = G\} = P_{GG}^3 P_{GD} = \alpha^3(1 - \alpha).$

2.1 Observe that the columns of P sum to one. Then, b) $p_i^{(0)} = 1/4$ for $i = 0, 1, 2, 3$ and by induction $p_i^{(n+1)} = \sum_{k=0}^3 p_k^{(n)} P_{ki} = \frac{1}{4} \sum P_{ki} = \frac{1}{4}$.

2.3 $P_{11}^{(3)} = .684772$

2.5 $\Pr\{X_3 = 0 | X_0 = 0, T > 3\} = P_{00}^{(3)} / (P_{00}^{(3)} + P_{01}^{(3)}) = .6652.$

$$P = \begin{array}{c|cccc} & 0 & 1 & 2 & 3 \\ \hline 0 & 0 & 0 & 0 & 1 \\ 1 & \frac{1}{15} & \frac{14}{15} & 0 & 0 \\ 2 & 0 & \frac{8}{15} & \frac{7}{15} & 0 \\ 3 & 0 & 0 & \frac{3}{5} & \frac{2}{5} \end{array}$$

3.1

3.3

$$P = \begin{array}{c|ccc} & 0 & 1 & 2 \\ \hline 0 & .1 & .4 & .5 \\ 1 & .5 & .5 & 0 \\ \hline (a) 2 & .1 & .4 & .5 \end{array}$$

(b) Long run lost sales per period = (.1) $\pi_1 = .0444\dots$

$$3.5 \quad P = \begin{array}{c|cccc} & 0 & H & HH & HHT \\ \hline 0 & \left| \begin{array}{cccc} \frac{1}{2} & \frac{1}{2} & 0 & 0 \end{array} \right| \\ H & \left| \begin{array}{cccc} \frac{1}{2} & 0 & \frac{1}{2} & 0 \end{array} \right| \\ HH & \left| \begin{array}{cccc} 0 & 0 & \frac{1}{2} & \frac{1}{2} \end{array} \right| \\ HHT & \left| \begin{array}{cccc} 0 & 0 & 0 & 1 \end{array} \right| \end{array}$$

$$P_{0,k} = \alpha_k \text{ for } k = 1, 2, \dots$$

$$P_{0,0} = 0$$

$$3.7 \quad P_{k,k-1} = 1 \quad h \geq 1$$

3.9

$$\begin{aligned} P_{k,k-1} = P_{k,k+1} &= \left(\frac{k}{N}\right) \left(\frac{N-k}{N}\right) \\ P_{k,k} &= \left(\frac{k}{N}\right)^2 + \left(\frac{N-k}{N}\right)^2 \end{aligned}$$

$$4.1 \quad 0 = 0 \quad 1 = H \quad 2 = HH \quad 3 = HHT$$

$$P = \begin{array}{c|cccc} & 0 & 1 & 2 & 3 \\ \hline 0 & \left| \begin{array}{cccc} \frac{1}{2} & \frac{1}{2} & 0 & 0 \end{array} \right| \\ 1 & \left| \begin{array}{cccc} \frac{1}{2} & 0 & \frac{1}{2} & 0 \end{array} \right| \\ 2 & \left| \begin{array}{cccc} 0 & 0 & \frac{1}{2} & \frac{1}{2} \end{array} \right| \\ 3 & \left| \begin{array}{cccc} 0 & 0 & 0 & 1 \end{array} \right| \end{array}$$

$$\begin{cases} v_0 = 1 + \frac{1}{2}v_0 + \frac{1}{2}v_1 \\ v_1 = 1 + \frac{1}{2}v_0 + \frac{1}{2}v_2 \\ v_2 = 1 + \frac{1}{2}v_2 \end{cases} \begin{cases} v_0 = 8 \\ v_1 = 6 \\ v_2 = 2 \end{cases}$$

$$0 = 0 \quad 1 = H \quad 2 = HT \quad 3 = HTH$$

	0	1	2	3
0	$\frac{1}{2}$	$\frac{1}{2}$	0	0
1	0	$\frac{1}{2}$	$\frac{1}{2}$	0
2	$\frac{1}{2}$	0	0	$\frac{1}{2}$
3	0	0	0	1

$$\left. \begin{array}{l} v_0 = 1 + \frac{1}{2}v_0 + \frac{1}{2}v_1 \\ v_1 = 1 + \frac{1}{2}v_1 + \frac{1}{2}v_2 \\ v_2 = 1 + \frac{1}{2}v_0 \end{array} \right\} \begin{array}{l} v_0 = 10 \\ v_1 = 8 \\ v_2 = 6 \end{array}$$

4.3 We will verify that $v_m = 2 \left(\frac{m+1}{m} \right) \left(1 + \frac{1}{2} + \cdots + \frac{1}{m} \right) - 3$ solves $v_m = 1 + \sum_{j=1}^{m-1} \frac{2j}{m^2} v_j$. Change variables to $v_k = kv_k$. To show: $v_k = 2(k+1) \left(1 + \frac{1}{2} + \cdots + \frac{1}{k} \right) - 3k$ solves $V_m = m + \frac{2}{m} (V_1 + \cdots + V_{m-1})$. Using the given v_k , use sums of numbers and interchange order as follows:

$$\begin{aligned} \sum_{k=1}^{m-1} V_k &= \sum_{k=1}^{m-1} \sum_{l=1}^k 2(k+1) \frac{1}{l} - 3 \sum_{k=1}^{m-1} k \\ &= \sum_{l=1}^{m-1} \frac{2}{l} \sum_{k=l}^{m-1} (k+1) - \frac{3m(m-1)}{2} \\ &= \sum_{l=1}^{m-1} \frac{2}{l} \left[\frac{m(m+1)}{2} - \frac{l(l+1)}{2} \right] - \frac{3m(m-1)}{2}. \end{aligned}$$

Then,

$$m + \frac{2}{m} \sum_{k=1}^{m-1} V_k = 2(m+1) \sum_{l=1}^{m-1} \frac{1}{l} - 3m + \frac{2(m+1)}{m} = V_m$$

as was to be shown.

As in Problem 4.2, $v_m \sim \log m$.

	1	2	3	4	5	6	7
1	0	$\frac{1}{2}$	0	$\frac{1}{2}$	0	0	0
2	$\frac{1}{3}$	0	$\frac{1}{3}$	0	$\frac{1}{3}$	0	0
3	0	0	1	0	0	0	0
4	$\frac{1}{3}$	0	0	0	$\frac{1}{3}$	0	$\frac{1}{3}$
5	0	$\frac{1}{3}$	0	$\frac{1}{3}$	0	$\frac{1}{3}$	0
6	0	0	$\frac{1}{2}$	0	$\frac{1}{2}$	0	0
7	0	0	0	0	0	0	1

$$u_{13} = \frac{7}{12} \quad u_{53} = \frac{2}{3} \quad \boxed{u_{43} = \frac{5}{12}}$$

$$4.5 \quad u_{23} = \frac{3}{4} \quad u_{63} = \frac{5}{6}$$

4.7 The stationary Markov transitions imply that $E[\sum_{n=1}^{\infty} \beta^n c(X_n) | X_0 = i, X_1 = j] = \beta h_j$ while $E[\beta^0 c(X_0) | X_0 = i] = c(i)$. Now use the law of total probability.

	0	1	2	3	4	5
0	1	0	0	0	0	0
1	$\frac{1}{8}$	$\frac{7}{8}$	0	0	0	0
2	0	$\frac{2}{8}$	$\frac{6}{8}$	0	0	0
3	0	0	$\frac{3}{8}$	$\frac{5}{8}$	0	0
4	0	0	0	$\frac{4}{8}$	$\frac{4}{8}$	0
4.9	5	0	0	0	$\frac{5}{8}$	$\frac{3}{8}$

$X_n = \#$ of red balls in use

$$v_5 = \frac{8}{1} + \frac{8}{2} + \frac{8}{3} + \frac{8}{4} + \frac{8}{5} = 18\frac{4}{15} = 18.266\dots$$

4.11 Label the states (x,y) where $x = \#$ of red balls and $y = \#$ of green balls, “win” = $(1,0)$, “lose” = $\{(0,2), (2,0)\}$.

	(2, 2)	(1, 2)	(2, 1)	(1, 1)	win	lose
(2, 2)	0	$\frac{1}{2}$	$\frac{1}{2}$	0	0	0
(1, 2)	0	0	0	$\frac{2}{3}$	0	$\frac{1}{3}$
(2, 1)	0	0	0	$\frac{2}{3}$	0	$\frac{1}{3}$
(1, 1)	0	0	0	0	$\frac{1}{2}$	$\frac{1}{2}$
win	0	0	0	0	1	0
lose	0	0	0	0	0	1

$$U_{(2,2), \text{win}} = \frac{1}{3}.$$

4.13 Use the matrix

	0	1	2	0'	1'	2'
0	0	0	0	.3	.2	.5
1	0	0	0	.5	.1	.4
2	0	0	1	0	0	0
0'	.3	.2	.5	0	0	0
1'	.5	.1	.4	0	0	0
2'	0	0	0	0	0	1

$$U_{0,2'} = .67669\dots$$

	1	2	3	4	5
1	.96	.04	0	0	0
2	0	.94	.06	0	0
3	0	0	.94	.06	0
4	0	0	0	.96	.04
4.15	5	0	0	0	1

$$v_1 = 133 \frac{1}{3}$$

4.17 Let $\varphi_i(s) = E[s^T | X_0 = i]$ for $i = 0, 1$

Then

$$\begin{aligned}\varphi_0(s) &= s[.7\varphi_0(s) + .3\varphi_1(s)] \\ \varphi_1(s) &= s[.6\varphi_1(s) + .4]\end{aligned}$$

which solves to give

$$\begin{aligned}\varphi_1(s) &= \frac{.4s}{1-.6s} \\ \varphi_0(s) &= \left(\frac{.4s}{1-.6s}\right) \left(\frac{.3s}{1-.7s}\right).\end{aligned}$$

4.19

$$P_N = \frac{N}{2} \sum_{n=0}^{\infty} \left(\frac{1}{2}\right)^n \left[1 - \left(\frac{1}{2}\right)^n\right]^{N-1}.$$

As a function of N , this does NOT converge but oscillates very slowly (cycles $\propto \log N$) and very slightly about the (Cesaro limit) $\frac{1}{2 \log 2}$.

5.1

$$\begin{aligned}v_0 &= 1 + a_0 v_0 + a_1 v_1 + a_2 v_2 \\ v_1 &= 1 + (a_0 + a_1) v_1 + a_2 v_2 \\ v_2 &= 1 + (a_0 + a_1 + a_2) v_2 \\ v_2 &= \frac{1}{1-(a_0+a_1+a_2)} = \frac{1}{\alpha^3} = v_0 = v_1.\end{aligned}$$

	0	1	2
0	α	$1-\alpha$	0
1	0	α	$1-\alpha$
5.3	2	$1-\alpha$	0

5.5 If $X_n = 0$, then $X_{n+1} = 0$ and $E[X_{n+1} | X_n = 0] = 0 = X_n$. If $X_n = i > 0$ then $X_{n+1} = i \pm 1$, each w. pr. $\frac{1}{2}$ so $E[X_{n+1} | X_n = i] = i = X_n$. So $\{X_n\}$ is a martingale. If $X_0 = i$, then $Pr\{\max X_n \geq N\} \leq \frac{E[X_0]}{N} = \frac{i}{N}$ by the maximal inequality. Of course, (5.13) asserts $Pr\{\max X_n \geq N\} = \frac{i}{N}$.

6.1

$$\begin{aligned} v_1 &= 1 + .7v_2 \\ v_2 &= 1 + .1v_1 \\ \tilde{n}_1 &= \frac{3}{7}, \quad \tilde{n}_2 = \frac{1}{21}, \quad \Phi_1 = \frac{10}{7}, \quad \Phi_2 = \frac{80}{63} \\ v_1 &= \frac{\Phi_1 + \Phi_2}{1 + \tilde{n}_1 + \tilde{n}_2} = 1.827957. \end{aligned}$$

6.3 For three urns, $v(a,b,c) = E[T] = \frac{3abc}{a+b+c}$. The answer is unknown for four urns.

7.1 Observe that each state is visited at most a single time so that $W_{ij} = Pr\{\text{Ever visit } j | X_0 = i\}$. Clearly then $W_{i,j} = 1$ and $W_{i,j} = 0$ for $j > i$.

$$\begin{aligned} W_{i,i-1} &= P_{i,i-1} = \frac{1}{i} \\ W_{i,i-2} &= P_{i,i-2} + P_{i,i-1}W_{i-1,i-2} = \frac{1}{i} + \frac{1}{i}\left(\frac{1}{i-1}\right) = \frac{1}{i-1}. \\ W_{i,i-3} &= P_{i,i-3} + P_{i,i-2}W_{i-2,i-3} + P_{i,i-1}W_{i-1,i-3} \\ &= \frac{1}{i}\left(1 + \frac{1}{i-2} + \frac{1}{i-2}\right) = \frac{1}{i-2}. \end{aligned}$$

Continuing in the manner, we deduce that $W_{i,j} = \frac{1}{j+1}$ for $1 \leq j < i$.

7.3 Observe that for j transient and k absorbing, the event $\{X_{n-1} = j, X_n = k\}$ is the same as the event $\{T = n, X_{T-1} = j, X_T = k\}$, whence

$$Pr\{X_{T-1} = j, X_T = k | X_0 = i\} = \sum_{n=1}^{\infty} Pr\{X_{n-1} = j, X_n = k | X_0 = i\} = \sum_{n=1}^{\infty} P_{i,j}^{(n-1)} P_{jk} = W_{i,j} P_{jk}.$$

7.5

$$v_k = \frac{\pi}{2} B_{N,k} \left[(N+1)^2 - (N-2k)^2 \right]$$

where

$$B_{N,k} = 2^{-2N} \binom{2(N-k)}{N-k} \binom{2k}{k}.$$

8.1 No adults survive if a local catastrophe occurs, which has probability $1-\beta$, and if independently, all N dispersed offspring fail to survive, which has probability $(1-\alpha)^N$. Another example in which looking at mean values alone is misleading.

Possible families:	GG	GB	BG	BBG	BBBG...
Probability:	$\frac{1}{4}$	$\frac{1}{4}$	$\frac{1}{4}$	$\frac{1}{8}$	$\frac{1}{16} \dots$

Let N = Total children, X = Male children

(a)

$$Pr\{N = 2\} = \frac{3}{4}, \quad Pr\{N = k\} = \left(\frac{1}{2}\right)^k \text{ for } k \geq 3.$$

(b)

$$Pr\{X = 1\} = \frac{1}{2}, \quad Pr\{X = 0\} = \frac{1}{4}, \quad Pr\{X = k\} = \left(\frac{1}{2}\right)^{k+1}, \quad k \geq 2.$$

9.1 $\xi = \#$ of male children

$$\begin{aligned} k &= 0 & 1 & 2 & 3 \\ Pr\{\xi = k\} &= \frac{11}{32} & \frac{9}{32} & \frac{9}{32} & \frac{3}{32} \\ \varphi(s) &= \frac{11}{32} + \frac{9}{32}s + \frac{9}{32}s^2 + \frac{3}{32}s^3. \end{aligned}$$

$u = \varphi(u)$ has smallest solution $u_\infty = .76887$.

9.3 Following the hint

$$Pr\{X = k\} = \int \pi(k|\lambda) f^{(\lambda)} d\lambda = \frac{\Gamma(k+\alpha)}{k! \Gamma(\alpha)} \left(\frac{\theta}{1+\theta}\right)^\alpha \left(\frac{1}{1+\theta}\right)^k, \quad k = 0, 1, \dots$$

9.5

(a)

$$\begin{aligned} n &= 1 & 2 & 3 & 4 \\ Pr\{\text{All red}\} &= \frac{1}{4} \cdot \frac{1}{4} \left(\frac{1}{4}\right)^2 \cdot \frac{1}{4} \left(\frac{1}{4}\right)^2 \left(\frac{1}{4}\right)^4 \cdot \frac{1}{4} \left(\frac{1}{4}\right)^2 \left(\frac{1}{4}\right)^4 \left(\frac{1}{4}\right)^8 \\ Pr\{\text{All red at generations}\} &= \left(\frac{1}{4}\right)^{2n-1}. \end{aligned}$$

$$(b) \quad Pr\{\text{Culture dies out}\} = Pr\{\text{Red cells die out}\} \varphi(s) = \frac{1}{12} + \frac{2}{3}s + \frac{1}{4}s^2. \quad \text{Smallest solution to } u = \varphi(u) \text{ is } u_\infty = \frac{1}{3}.$$

Family	GG	GB	BG	BBG	BBBG
Probability	$\frac{1}{4}$	$\frac{1}{4}$	$\frac{1}{4}$	$\frac{1}{8}$	$\frac{1}{16}$

Let $X = \#$ of male children.

$$\begin{aligned} Pr\{X = 0\} &= \frac{1}{4} & Pr\{X = 1\} &= \frac{1}{2} \\ Pr\{X = k\} &= \left(\frac{1}{2}\right)^{k+1} \quad \text{for } k \geq 2. \\ \varphi(s) &= \frac{1}{4} + \frac{1}{2}s + \sum_{k=2}^{\infty} \left(\frac{1}{2}\right)^{k+1} s^k = \frac{1}{4} + \frac{1}{2}s + \frac{1}{4} \frac{s^2}{2-s}. \\ \varphi'(s) &= \frac{1}{2} + \frac{1}{4} \frac{2s(2-s) + s^2}{(2-s)^2} & E[X] &= \varphi'(1) = \frac{5}{4}. \\ Pr\{X > 0\} &= \frac{3}{4} & Pr\{X > k\} &= \left(\frac{1}{2}\right)^{k+1} \\ E[X] &= \sum_{k=0}^{\infty} Pr\{X > k\} = \frac{5}{4} \end{aligned}$$

9.9

(a) Let $X = \#$ of male children.

$$\begin{aligned} Pr\{X = 0\} &= \frac{1}{4} + \left(\frac{3}{4}\right) \frac{1}{2} = \frac{5}{8} \\ Pr\{X = k\} &= \frac{3}{4} \left(\frac{1}{2}\right)^{k+1} \quad \text{for } k \geq 1. \end{aligned}$$

(b)

$$\begin{aligned} \varphi(s) &= \frac{5}{8} + \frac{3}{8} \sum_{k=1}^{\infty} \left(\frac{s}{2}\right)^k = \frac{5}{8} + \frac{3}{8} \left(\frac{s}{2-s}\right). \\ u_0 &= 0 & u_n &= \varphi(u_{n-1}) & u_5 &= .9414 \end{aligned}$$

Chapter 4

1.1 Let x_n be the number of balls in Urn A. Then $\{X_n\}$ is a doubly stochastic Markov chain having 6 states, whence $\lim_{n \rightarrow \infty} Pr\{X_n = 0 | X_0 = i\} = \frac{1}{6}$.

1.3 The equations for the stationary distribution simplify to:

$$\pi_0 = (\alpha_1 + \alpha_2 + \alpha_3 + \alpha_4 + \alpha_5 + \alpha_6) \pi_0 \quad (\sum \alpha_i = 1)$$

$$\pi_1 = (\alpha_2 + \alpha_3 + \alpha_4 + \alpha_5 + \alpha_6) \pi_0$$

$$\pi_2 = (\alpha_3 + \alpha_4 + \alpha_5 + \alpha_6) \pi_0$$

$$\pi_3 = (\alpha_4 + \alpha_5 + \alpha_6) \pi_0$$

$$\pi_4 = (\alpha_5 + \alpha_6) \pi_0$$

$$\pi_5 = \alpha_6 \pi_0$$

$$1 = \left(\sum_{k=1}^6 k \alpha_k \right) \pi_0$$

$$\pi_0 = \frac{1}{\sum_{k=1}^6 k \alpha_k} = \frac{1}{\text{Mean of } \alpha \text{ distribution}}$$

$$1.5 \quad P = \begin{array}{c|cccc} & A & B & C & D \\ \hline A & 0 & \frac{1}{2} & 0 & \frac{1}{2} \\ B & \frac{1}{3} & 0 & \frac{1}{3} & \frac{1}{3} \\ C & 0 & 1 & 0 & 0 \\ D & \frac{1}{2} & \frac{1}{2} & 0 & 0 \end{array}$$

$$\pi_A = \frac{2}{8}; \quad \pi_B = \frac{3}{8}; \quad \pi_C = \frac{1}{8} \quad \boxed{\pi_D = \frac{2}{8}}$$

Note: $\pi_{\text{NODE}} \propto \# \text{ arcs at NODE}$.

$$1.7 \quad \pi_0 = \frac{6}{19}; \pi_1 = \frac{3}{19}; \pi_2 = \frac{6}{19}; \pi_3 = \frac{4}{19}.$$

$$1.9 \quad \pi_0 = \pi_1 = \frac{1}{10} \quad \pi_2 = \pi_3 = \frac{4}{10}.$$

1.11

$$(a) \quad \pi_0 = \frac{117}{379} = .3087 \quad \pi_3 = \frac{62}{379} = .1636$$

$$(b) \pi_2 + \pi_3 = \frac{143}{379} = .3773.$$

$$(c) \pi_0(P_{02} + P_{03}) + \pi_1(P_{12} + P_{13}) = .1559$$

1.13 $\lim_{n \rightarrow \infty} Pr\{X_{n-1} = 2 | X_n = 1\} = \frac{\pi_2 P_{21}}{\pi_1} = \frac{6 \times .2}{7} = .1714 \quad \pi_0 = \frac{11}{24} \quad \pi_1 = \frac{7}{24} \quad \pi_2 = \frac{6}{24}.$

$$(a) X_0 = 4 \quad X_1 = 1 \quad X_2 = 0 \quad X_3 = 2 \quad X_4 = 2$$

$$P = \begin{array}{c|ccccc} & 0 & 1 & 2 & 3 & 4 \\ \hline 0 & .6 & .3 & .1 & 0 & 0 \\ 1 & .3 & .3 & .3 & .1 & 0 \\ 2 & .1 & .2 & .3 & .3 & .1 \\ 3 & .3 & .3 & .3 & .1 & 0 \\ 4 & .1 & .2 & .3 & .3 & .1 \end{array}$$

2.1

$$(c) \pi_0 + \pi_1 + \pi_2 = .3559 + .2746 + .2288 = .8593$$

2.3

$$(a) \pi_0 = .2549; \quad \pi_1 = .2353; \quad \pi_2 = .3529; \quad \pi_3 = .1569$$

$$(b) \pi_2 + \pi_3 = .5098$$

$$(c) \pi_0(P_{02} + P_{03}) + \pi_1(P_{12} + P_{13}) = .2235.$$

2.5

$$(a) P_{(s,s)(s,s)}^{(4)} + P_{(s,s),(c,s)}^{(4)} = .3421 + .1368 = .4789.$$

$$(b) \pi_{(s,s)} + \pi_{(c,s)} = .25 + .15 = .40.$$

$$P_{00} = p; \quad P_{0,1} = q = 1 - p; \quad P_{i,i+1} = aq$$

$$2.7 \quad P_{ii} = \alpha p + \beta q; \quad P_{i,i-1} = \beta p \text{ for } i \geq 1.$$

3.1

$$(a) \quad f_{00}^{(0)} = 0 \quad f_{0,0}^{(1)} = 1 - a \quad f_{00}^{(k)} = ab(1-b)^{k-2}, \quad k \geq 2.$$

(b) We are asked to show:

$$P_{00}^{(n)} = \sum_{k=0}^n f_{00}^{(k)} P_{00}^{(n-k)} \quad \text{where } n \geq 1 \text{ and}$$

$$P_{00}^{(n)} = \frac{b}{a+b} + \frac{a}{a+b}(1-a-b)^n.$$

Some preliminary calculations:

$$(i) \quad \frac{b}{a+b} \sum_{k=2}^n f_{00}^{(k)} = \frac{b}{a+b} \sum_{k=2}^n ab(1-b)^{k-2} = \frac{ab}{a+b} [1 - (1-b)^{n-1}]$$

$$(ii) \quad \frac{a}{a+b} \sum_{k=2}^n f_{00}^{(k)} (1-a-b)^{n-k} = \frac{ab}{a+b} [(1-b)^{n-1} - (1-a-b)^{n-1}]$$

$$\begin{aligned} \text{Then } \sum_{k=0}^n f_{00}^{(k)} P_{00}^{(n-k)} &= f_{00}^{(1)} P_{00}^{(n-1)} + \sum_{k=2}^n f_{00}^{(k)} P_{00}^{(n-k)} \\ &= (1-a) \left[\frac{b}{a+b} + \frac{a}{a+b}(1-a-b)^{n-1} \right] + \frac{ab}{a+b} [1 - (1-a-b)^{n-1}] \\ &= \frac{b}{a+b} + \left[\frac{(1-a)a}{a+b} - \frac{ab}{a+b} \right] (1-a-b)^{n-1} \\ &= \frac{b}{a+b} + \frac{a}{a+b}(1-a-b)^n = P_{00}^n. \end{aligned}$$

as was to be shown.

3.3 We first evaluate

$n = 1$	2	3	4	5	6
$P_{00}^{(n)} = 0$	$\frac{1}{4}$	$\frac{1}{8}$	$\frac{3}{8}$	$\frac{7}{32}$	$\frac{17}{64}$

Because $P_{00}^{(n)} = 1$, (3.2) may be rewritten

$$f_{00}^{(n)} = P_{00}^{(n)} - \sum_{k=1}^{n-1} f_{00}^{(k)} P_{00}^{(n-k)}.$$

Finally $f_{00}^{(1)} = P_{00}^{(1)} = 0$

$$\begin{aligned} f_{00}^{(2)} &= f_{00}^{(2)} - f_{00}^{(1)} P_{00}^{(1)} = \frac{1}{4} \\ f_{00}^{(3)} &= \frac{1}{8} \\ f_{00}^{(4)} &= \frac{3}{8} - \left(\frac{1}{4}\right) \left(\frac{1}{4}\right) = \frac{5}{16} \\ f_{00}^{(5)} &= \frac{7}{32} - \left(\frac{1}{8}\right) \left(\frac{1}{4}\right) - \left(\frac{1}{4}\right) \left(\frac{1}{8}\right) = \frac{5}{32} \end{aligned}$$

4.1

(a) $\pi_0 + \pi_1 = 1$ and $(\beta, \alpha)P = (\beta, \alpha)$.

(b) A first return to 0 at time n entails leaving 0 on the first step, staying in 1 for $n-2$ transitions, and then returning to 0, whence $f_{00}^{(n)} = \alpha\beta(1-\beta)^{n-3}/4$ for $n \geq 2$.

$$\begin{aligned} m_0 &= \sum_{n=1}^{\infty} n f_{00}^{(n)} = \sum_{n=1}^{\infty} \sum_{k=1}^n f_{00}^{(n)} = \sum_{k=1}^{\infty} \sum_{n=k}^{\infty} f_{00}^{(n)} \\ &= 1 + \sum_{k=2}^{\infty} \alpha\beta \sum_{n=k}^{\infty} (1-\beta)^{n-2} = 1 + \alpha \sum_{k=2}^{\infty} (1-\beta)^{k-2} \\ (c) \quad &= 1 + \frac{\alpha}{\beta} = \frac{\alpha + \beta}{\beta} = \frac{1}{\pi_0}. \end{aligned}$$

4.3 The period of the Markov chain is $d=2$. While there is no limiting distribution, there is a stationary distribution. Set $p_0 = q_N = 1$. Solve.

$$\begin{array}{ll} \pi_0 = \pi_0 & \pi_0 = \pi_0 \\ \pi_0 = q_1\pi_1 & \pi_1 = \frac{1}{q_1}\pi_0 = \left(\frac{p_0}{q_1}\right)\pi_0 \\ \pi_1 = p_0\pi_0 + q_2\pi_2 & \pi_2 = \frac{1}{q_2}(\pi_1 - p_0\pi_0) = \left(\frac{p_0p_1}{q_1q_2}\right)\pi_0 \\ \pi_2 = p_1\pi_1 + q_3\pi_3 & \pi_3 = \left(\frac{p_0p_1p_2}{q_1q_2q_3}\right)\pi_0 \\ \vdots & \\ \pi_k = p_{k-1}\pi_{k-1} + q_{k+1}\pi_{k+1} & \pi_{k+1} = p_{k+1}\pi_0 \end{array}$$

Where

$$\rho_{k+1} = \frac{p_0 p_1 \cdots p_k}{q_1 q_2 \cdots q_{k+1}}. \quad \text{Upon adding}$$

$$1 = \pi_0 + \cdots + \pi_N = (\rho_0 + \rho_1 + \cdots + \rho_N) \pi_0$$

$$\pi_0 = \frac{1}{1 + \rho_1 + \rho_2 + \cdots + \rho_N} = \frac{1}{1 + \sum_{k=1}^N \prod_{l=1}^k \left(\frac{p_{l-1}}{q_l} \right)}$$

and $\pi_k = \rho_k \pi_0$.

4.5 Recall that a return time is always at least 1.

(a) Straight forward (b) To simplify, use $\sum \pi_i = 1$ and

$$\sum_i \pi_i P_{ik} = \pi_k \text{ to get } \sum_i \pi_i m_{ij} = 1 + \sum_{k \neq j} \pi_k m_{kj} = 1 + \sum_{i \neq j} \pi_i m_{ij}$$

and subtract $\sum_{i \neq j} \pi_i m_{ij}$ from both sides to get $\pi_i m_{ij} = 1$.

4.7 Measure time in *trips*, so there are two trips each day. Let $x_n = 1$ if car and person are at the same location prior to the n th trip; $= 0$, if not. The transition probability matrix is

$$P = \begin{array}{c|cc} & 0 & 1 \\ \hline 0 & 0 & 1 \\ 1 & 1-p & p \end{array}$$

In the long run he is *not* with car for $\pi_0 = \frac{1-p}{2-p}$ fraction of trips, and walks in rain $\pi_0 p = \frac{p(1-p)}{2-p}$ fraction of trips. The fraction of *days* he/she walks in rain is $\frac{2p(1-p)}{2-p}$.

With two case, let x_n be the number of cars at the location of the person.

$$P = \begin{array}{c|ccc} & 0 & 1 & 2 \\ \hline 0 & 0 & 0 & 1 \\ 1 & 0 & 1-p & p \\ 2 & 1-p & p & 0 \end{array}$$

$\pi_0 = \frac{1-p}{3-p}$ and fraction of days walk in rain is $2p\pi_0 = \frac{2p(1-p)}{3-p}$. Note that the person never gets wet if $p = 0$ or $p = 1$.

5.1 The stationary distributions for P_B and P_c are respectively, $(\pi_3, \pi_4) = (\frac{1}{2}, \frac{1}{2})$ and $(\pi_5, \pi_6, \pi_7) = (.4227, .2371, .3402)$. The hitting probabilities from the transient states to the recurrent classes are

$$U = 1 \begin{array}{c|cc} & 3-4 & 5-7 \\ \hline 0 & .4569 & .5431 \\ 1 & .1638 & .8362 \\ 2 & .4741 & .5259 \end{array}$$

This gives

	0	1	2	3	4	5	6	7
0				.2284	.2284	.2296	.1288	.1848
1				.0819	.0819	.3534	.1983	.2845
2				.2371	.2371	.2223	.1247	.1789
3	O			$\frac{1}{2}$	$\frac{1}{2}$		O	
4				$\frac{1}{2}$	$\frac{1}{2}$			
5						.4227	.2371	.3402
6						.4227	.2371	.3402
7		O				.4227	.2371	.3402

Chapter 5

1.1 Following the hint:

$$Pr\{X = k\} = \int_0^1 e^{-\lambda(1-x)} \frac{\lambda^k x^{k-1}}{(k-1)!} e^{-\lambda x} dx = \frac{\lambda^k e^{-\lambda}}{(k-1)!} \int_0^1 x^{k-1} dx = \frac{\lambda^k e^{-\lambda}}{k!}$$

$$1.3 \quad g_x(s) = \sum_{k=0}^{\infty} \frac{\mu^k e^{-\mu}}{k!} s^k = e^{-\mu} \sum_{k=0}^{\infty} \frac{(\mu s)^k}{k!} = e^{-\mu} e^{\mu s} = e^{-\mu(1-s)}, |s| < 1.$$

1.5

$$\begin{aligned} \frac{1 - p_0(h)}{h} &= \frac{1 - e^{-\lambda h}}{h} = \frac{\lambda h - \frac{1}{2}\lambda^2 h^2 + \frac{1}{3!}\lambda^3 h^3}{h} \\ (a) \quad &= \lambda - \frac{1}{2}\lambda^2 h + \frac{1}{3!}\lambda^3 h^2 - \dots \rightarrow \lambda \text{ as } h \rightarrow 0. \end{aligned}$$

$$(b) \quad \frac{p_1(h)}{h} = \frac{\lambda h e^{-\lambda h}}{h} = \lambda e^{-\lambda h} \rightarrow \lambda \text{ as } h \rightarrow 0.$$

$$(c) \quad \frac{p_2(h)}{h} = \frac{\frac{1}{2}\lambda^2 h^2 e^{-\lambda h}}{h} = \frac{1}{2}\lambda^2 h e^{-\lambda h} \rightarrow 0 \text{ as } h \rightarrow 0.$$

$$1.7 \quad Pr\{\text{Survive at time } t\} = \sum_{k=0}^{\infty} Pr\{\text{Survive } k \text{ shocks}\} Pr\{k \text{ shocks}\} = \sum_{k=0}^{\infty} \alpha^k \frac{e^{-\lambda t} (\lambda t)^k}{k!} = e^{-\lambda t(1-\alpha)}.$$

1.9

$$(a) \quad E[X(T)|T=t] = \lambda t \quad E[X(T)^2|T=t] = \lambda t + \lambda^2 t^2.$$

$$E[X(T)] = \int_0^1 \lambda t dt = \frac{1}{2}\lambda = 1 \quad \text{when } \lambda = 2.$$

$$E[X(T)^2] = \int_0^1 (\lambda t + \lambda^2 t^2) dt = \frac{1}{2}\lambda + \frac{1}{3}\lambda^2.$$

$$\begin{aligned} Var[X(T)] &= E[X(T)^2] - E[X(T)]^2 = \frac{1}{2}\lambda + \frac{1}{3}\lambda^2 - \frac{1}{4}\lambda^2 \\ (b) \quad &= \frac{1}{2}\lambda + \frac{1}{12}\lambda^2 = \frac{4}{3} \quad \text{when } \lambda = 2. \end{aligned}$$

1.11 The gamma density

$$f_k(x) = \frac{\lambda^k x^{k-1} e^{-\lambda x}}{(k-1)!}, \quad x > 0$$

$$\Pr\{X(n,p) = 0\} = (1-p)^n = \left(1 - \frac{\lambda}{n}\right)^n \rightarrow e^{-\lambda}, n \rightarrow \infty$$

$$2.1 \quad \frac{\Pr\{X(n,p) = k+1\}}{\Pr\{X(n,p) = k\}} = \frac{(n-k)p}{(k+1)(1-p)} \rightarrow \frac{\lambda}{k+1}, n \rightarrow \infty, \lambda = np.$$

$$\begin{aligned} \Pr\{A\} &= \frac{2N(2N-2)\dots(2N-2N+2)}{2N(2N-1)\dots(2N-n+1)} = \frac{2^n \binom{N}{n}}{\binom{2N}{n}}. \\ &= .7895 \quad \text{when } n = 10, N = 100. \end{aligned}$$

$$\begin{aligned} 2.3 \quad \prod_{i=1}^{n-1} \left(1 - \frac{i}{2N-i}\right) &\cong \prod_{i=1}^{n-1} e^{-\frac{i}{2N-i}} \cong \exp\left\{-\sum_{i=1}^{n-1} \left(\frac{i}{2N}\right)\right\}. \\ &= \exp\left\{-\frac{n(n-1)}{4N}\right\} = .7985 \quad \text{when } n = 10, N = 100. \end{aligned}$$

$$2.5 \quad x_r, \text{ the number of points within radius 1 of origin is binomially distributed with parameters } N \text{ and } p = \frac{\pi}{\pi r^2} = \frac{\lambda}{N}.$$

$$\Pr\{X_r = k\} = \binom{N}{k} \left(\frac{\lambda}{N}\right)^k \left(1 - \frac{\lambda}{N}\right)^{N-k} \rightarrow \frac{\lambda^k e^{-\lambda}}{k!}, \quad k = 0, 1, \dots$$

$$2.7 \quad \Pr\{k \text{ bacteria in region of area } a\} = \binom{N}{k} \left(\frac{a}{A}\right)^k \left(1 - \frac{a}{A}\right)^{N-k} \rightarrow \frac{c^k e^{-c}}{k!} \quad \text{as } N \rightarrow \infty, \frac{Na}{A} \rightarrow c.$$

$$2.9 \quad p_1 = p_2 = p_3 = .1, p_4 = .2 \quad \sum p_i^2 = .07$$

k	$\Pr\{S_n = k\}$	$(\frac{1}{2})^k e^{\frac{1}{2}/k!}$	$Diff.$
0	.5832	.6065	-.0233
1	.3402	.3033	.0369
2	.0702	.0758	-.0056
3	.0062	.0126	-.0064
4	.0002	.0016	-.0014

2.11 From the hint,

$$\Pr\{X \text{ in } B\} \leq \Pr\{Y \text{ in } B\} + \Pr\{X \neq Y\}. \text{ Similarly}$$

$$\Pr\{Y \text{ in } B\} \leq \Pr\{X \text{ in } B\} + \Pr\{X \neq Y\}.$$

Together

$$|Pr\{X \text{ in } B\} - Pr\{Y \text{ in } B\}| \leq Pr\{X \neq Y\}.$$

3.1 To justify the differentiation as the correct means to obtain the density, look at

$$\int_{w_1}^{\infty} \int_{w_2}^{\infty} f_{W_1, W_2}(w'_1, w'_2) dw'_1 dw'_2 = [1 + \lambda(w_2 - w_1)] e^{-\lambda w_2}.$$

$$\begin{aligned} f_{s_0, s_1}(s_0, s_1) &= f_{w_1, w_2}(s_0, s_0 + s_1) \text{ (Jacobeian = 1)} \\ 3.3 \quad &= \lambda^2 \exp\{-\lambda(s_0 + s_1)\} = (\lambda e^{-\lambda s_0})(\lambda e^{-\lambda s_1}). \end{aligned}$$

Compare with Theorem 3.2. for another approach.

3.5 One can adapt the solution of Exercise 1.5 for a computational approach. For a different approach,

$$Pr\{X(T) = 0\} = Pr\{T < W_1\} = \frac{\theta}{\lambda + \theta} \text{ (Review I, 5.2).}$$

Using the memoryless property and starting afresh at time w_1

$$Pr\{X(T) > 1\} = Pr\{W_2 \leq T\} = Pr\{W_1 \leq T\} Pr\{W_2 \leq T | W_1 \leq T\} = \left(\frac{1}{\lambda + \theta}\right)^2.$$

Similarly,

$$Pr\{X(T) > k\} = \left(\frac{\lambda}{\lambda + \theta}\right)^{k+1} \text{ and } Pr\{X(T) = k\} = \left(\frac{\theta}{\lambda + \theta}\right) \left(\frac{\lambda}{\lambda + \theta}\right)^k, \quad k \geq 0$$

3.7 The failure rate is $\lambda = 2$ per year. Let $X = \#$ of failures in a year

If Stock (Spares)	Inoperable unit if	$Pr\{\text{Inoperable}\}$
0	$X \geq 1$.8647
1	$X \geq 2$.5940
2	$X \geq 3$.3233
3	$X \geq 4$.1429
4	$X \geq 5$.0527
5*	$X \geq 6$.0166

3.9

$$(a) Pr\left\{W_1^{(1)} < W_1^{(2)} = \frac{\lambda_1}{\lambda_1 + \lambda_2}\right\}$$

$$\begin{aligned}
Pr\{W_1^{(1)} < W_2^{(2)}\} &= Pr\{W_2^{(1)} < W_1^{(2)}\} + Pr\{W_1^{(2)} < W_2^{(1)} < W_2^{(2)}\} \\
&= \left(\frac{\lambda_1}{\lambda_1 + \lambda_2}\right)^2 + \left(\frac{\lambda_2}{\lambda_1 + \lambda_2}\right)\left(\frac{\lambda_1}{\lambda_1 + \lambda_2}\right)^2 + \left(\frac{\lambda_1}{\lambda_1 + \lambda_2}\right)^2\left(\frac{\lambda_2}{\lambda_1 + \lambda_2}\right) \\
(b) \quad &= \left(\frac{\lambda_1}{\lambda_1 + \lambda_2}\right)^2 \left[1 + 2\frac{\lambda_2}{\lambda_1 + \lambda_2}\right]
\end{aligned}$$

$$\begin{aligned}
f_{w_1, \dots, w_{k-1}, w_k+1, \dots, w_n | X(1)=n, w_k=w}(w_1, \dots, w_{k-1}, w_k+1, \dots, w_n) \\
4.1 \quad = \frac{n!}{\frac{n!}{(k-1)!(n-k)!} w^{k-1} (1-w)^{n-k}} = (k-1)! \left(\frac{1}{w}\right)^{k-1} (n-k)! \left(\frac{1}{1-w}\right)^{n-k}
\end{aligned}$$

4.3 The joint distribution of $U = \frac{W_1}{W_2}$

$$V = \left(\frac{1-W_3}{1-W_2}\right) \quad \text{and} \quad W = W_2 \text{ is}$$

$$f_{U,V,W}(u, v, w) = 6w(1-w) \quad \text{for } 0 \leq u, v, w \leq 1$$

whence

$$f_{U,V}(u, v) = \int_0^1 6w(1-w) dw = 1 \quad \text{for } 0 \leq u, v \leq 1$$

$$Pr\{W_1 > w | N(t) = n\} = Pr\{U_1 > w, \dots, U_n > w\} = \left(1 - \frac{w}{t}\right)^n = \left(1 - \frac{\beta w}{n}\right)^n$$

4.5 if $n = \beta t \rightarrow e^{-\beta w}$ if $t \rightarrow \infty, n \rightarrow \infty, n = \beta t$.

Under the specified conditions, w is exponentially distributed, but *not* with rate λ .

$$\begin{aligned}
E\left[\sum_{i=1}^{X(t)} f(W_i)\right] &= \sum_{n=0}^{\infty} E\left[\sum_{i=1}^n f(W_i) | X(t) = n\right] Pr\{X(t) = n\} \\
4.7 \quad &= \lambda t E[f(U)] \quad U \text{ is unif. } (0, t) \\
&= \lambda \int_0^t f(u) du.
\end{aligned}$$

$$\begin{aligned}
E[W_1 W_2 \dots W_{N(t)}] &= \sum_{n=0}^{\infty} E[W_1 \dots W_n | N(t) = n] Pr\{N(t) = n\} \\
&= \sum_{n=0}^{\infty} E[U_1, \dots, U_n] Pr\{N(t) = n\} \\
4.9 \quad &= \sum_{n=0}^{\infty} \left(\frac{t}{2}\right)^n e^{-\lambda t} \frac{(\lambda t)^n}{n!} = e^{-\lambda t} \left(1 - \frac{1}{2}t\right)^n.
\end{aligned}$$

4.11 The limiting density is

$$\begin{aligned} f(x) &= c && \text{for } 0 < x < 1; \\ &= c(1 - \log_e x) && \text{for } 1 < x < 2; \\ &= c \left[1 - \log x + \int_2^x \frac{\log(t-1)}{t} dt \right], && \text{for } 2 < x < 3; \\ &\vdots \end{aligned}$$

where $c = \exp\{-\text{Euler's constant}\} = .561459\dots$

In principle, one can get the density for any x from the differential equation. In practice?

5.1 $f(x) = 2 \left(\frac{x}{R^2} \right)$ for $0 < x < R$ because $F(x) = Pr\{X \leq x | N = 1\} = \left(\frac{x}{R} \right)^2$.

5.3 For $i = 1, 2, \dots, n^2$ let $\xi_i = 1$ if two or more points are in box i , and $\xi_i = 0$ otherwise. Then the number of reactions is $\xi_1 + \dots + \xi_{n^2}$ and $p = Pr\{\xi = 1\} = \frac{1}{2}\lambda^2 d^2 + o(d^2)$.

$$n^2 p = \frac{1}{2}\lambda^2 (td)^2 + \dots \rightarrow \frac{1}{2}\lambda^2 \mu^2.$$

The number of reactions is asymptotically Poisson with parameter $\frac{1}{2}\lambda^2 \mu^2$.

$$\begin{aligned} F_D(x) &= Pr\{D \leq x\} = 1 - Pr\{D > x\} \\ &= 1 - Pr\{\text{No particles in circle of radius } x\} \\ 5.5 \quad &= 1 - \exp\{-v\pi x^2\}, \quad x > 0. \end{aligned}$$

5.7 The hint should be sufficient for (a). For (b)

$$\int_0^\infty \lambda(r) dr = 2\pi \lambda \int_0^\infty r \int_r^\infty f(x) dx dr = \int_0^\infty 2\pi \lambda \left\{ \int_0^x rdr \right\} f(x) dx = \pi \lambda \int_0^\infty x^2 f(x) dx.$$

6.1 Nonhomogeneous Poisson, intensity $\lambda(t) = \lambda G(t)$. To see this, let $N(t)$ be the number of points $\leq t$ in the relocated process = # point in Δ .

6.3 From the shock model of Section 6.1, modified for the discrete nature of the damage process, we have

$$\begin{aligned}
E[T] &= \frac{1}{\lambda} \sum_{n=0}^{\infty} G^{(n)}(a-1) \\
&= \frac{1}{\lambda} \left[1 + \sum_{n=1}^{\infty} \sum_{k=0}^{a-1} \binom{n+k-1}{k} p^n (1-p)^k \right] (\text{See I, (3.6)}) \\
&= \frac{1}{\lambda} \left[1 + \sum_{k=0}^{a-1} p(1-p)^k \left\{ \sum_{n=1}^{\infty} \binom{n-1+k}{n-1} p^{n-1} \right\} \right] \\
&= \frac{1}{\lambda} \left[1 + \sum_{k=0}^{a-1} p(1-p)^k (1-p)^{-k-1} \right] (\text{See I, (6.21)}) \\
&= \frac{1}{\lambda} \left[1 + \frac{ap}{1-p} \right].
\end{aligned}$$

6.5 $\frac{1}{2}T$ is exponentially distributed with rate parameter 2μ , whence

$$\begin{aligned}
Pr\left\{X\left(\frac{1}{2}T\right)=k\right\} &= \int_0^{\infty} \frac{(\lambda t)^k e^{-\lambda t}}{k!} 2\mu e^{-2\mu t} dt \\
&= \left(\frac{2\mu}{\lambda+2\mu}\right) \left(\frac{2\lambda}{\lambda+2\mu}\right)^k, \quad k=0,1,\dots \quad (\text{See I, (6.4)})
\end{aligned}$$

6.7 Refer to Exercise 6.3.

$$Pr\{Z(t) > z | N(t) > 0\} = \frac{e^{-\lambda z^\alpha t} - e^{-\lambda t}}{1 - e^{-\lambda t}}; \quad 0 < z < 1.$$

Let $Y(t) = t^{1/\alpha} Z(t)$. For large t , we have

$$\begin{aligned}
Pr\{Y(t) > y | N(t) > 0\} &= Pr\left\{Z(t) > \frac{y}{t^{1/\alpha}} | N(t) > 0\right\} \\
&= \frac{e^{-\lambda y^\alpha} - e^{-\lambda t}}{1 - e^{-\lambda t}} \xrightarrow[t \rightarrow \infty]{} e^{-\lambda y^\alpha} \quad (\text{Weibull}).
\end{aligned}$$

6.9 To carry the methods of this section a little further, write $N(dt) = N(t+dt) - N(t)$ so $N(dt) = 1$ if and only if $t < w_k \leq t+dt$ for some w_k . Then

$$\begin{aligned}
\sum_{k=1}^{N(t)} (W_k)^2 &= \int_0^t x^2 N(dx) \quad \text{so} \\
E\left[\sum_{k=1}^{N(t)} (W_k)^2\right] &= E\left[\int_0^t x^2 N(dx)\right] = \int_0^t x^2 E[N(dx)] \\
&= \lambda \int_0^t x^2 dx = \frac{\lambda t^3}{3}.
\end{aligned}$$

Chapter 6

1.1
$$\Pr\{X(U) = k\} = \int_0^1 e^{-\beta u} (1 - e^{-\beta u})^{k-1} du = \int_0^{1-e^{-\beta}} x^{k-1} \frac{dx}{\beta} = \frac{1}{\beta k} (1 - e^{-\beta})^k.$$

1.3 The probabilistic rate of increase in the infected population is jointly proportional to the number who can give the disease, and the number available to catch it.

$$\lambda_k = \alpha k(N - k), \quad k = 0, 1, \dots, N.$$

1.5 The two possibilities $X(w_2) = 0$ or $X(w_2) = 1$ give us

$$\begin{aligned} \Pr\{W_1 > w_1, W_2 > w_2\} &= \Pr\{X(w_1) = 0, X(w_2) = 0\} + \Pr\{X(w_1) = 0, X(w_2) = 1\} \\ &= P_0(w_1)P_0(w_2 - w_1) + P_0(w_1)P_1(w_2 - w_1) \\ &= e^{-\lambda_0 w_2} + \lambda_0 e^{-\lambda_0 w_1} \left[\frac{1}{\lambda_1 - \lambda_0} e^{-\lambda_0(w_2 - w_1)} + \frac{1}{\lambda_0 - \lambda_1} e^{-\lambda_1(w_2 - w_1)} \right] \\ &= \frac{\lambda_1}{\lambda_1 - \lambda_0} e^{-\lambda_0 w_2} + \frac{\lambda_0}{\lambda_0 - \lambda_1} e^{-\lambda_1 w_2} e^{-(\lambda_0 - \lambda_1)w_1} \\ &= \int_{w_1}^{\infty} \int_{w_2}^{\infty} f_{w_1, w_2}(w'_1, w'_2) dw'_1 dw'_2, \end{aligned}$$

hence

$$f_{w_1, w_2}(w_1, w_2) = \frac{\partial}{\partial w_2} \frac{\partial}{\partial w_1} \Pr\{W_1 > w_1, W_2 > w_2\} = \lambda_0 \lambda_1 e^{-\lambda_0 w_1} e^{-\lambda_1(w_2 - w_1)}$$

Setting $s_0 = w_1, s_1 = w_2 - w_1$ (Jacobean = 1) $f_{s_0, s_1}(s_0, s_1) = (\lambda_0 e^{-\lambda_0 s_0})(\lambda_1 e^{-\lambda_1 s_1})$.

1.7

(a) $\Pr\{S_0 \leq t\} = 1 - e^{-\lambda_0 t}; \Pr\{S_0 > t\} = e^{-\lambda_0 t}.$

$$\begin{aligned}
Pr\{S_0 + S_1 \leq t\} &= \int_0^t \left[1 - e^{-\lambda_1(t-x)} \right] \lambda_0 e^{-\lambda_0 x} dx = 1 - e^{-\lambda_0 t} - \left(\frac{\lambda_0}{\lambda_0 - \lambda_1} \right) e^{-\lambda_1 t} \left[1 - e^{-(\lambda_0 - \lambda_1)t} \right] \\
&= 1 - \frac{\lambda_0}{\lambda_0 - \lambda_1} e^{-\lambda_1 t} - \frac{\lambda_1}{\lambda_1 - \lambda_0} e^{-\lambda_0 t} = 1 - Pr\{S_0 + S_1 > t\}. \\
Pr\{S_0 + S_1 + S_2 \leq t\} &= \int_0^t \left\{ 1 - \frac{\lambda_0}{\lambda_0 - \lambda_1} e^{-\lambda_1(t-x)} - \frac{\lambda_0}{\lambda_1 - \lambda_0} e^{-\lambda_0(t-x)} \right\} \lambda_2 e^{-\lambda_2 x} dx \\
&= 1 - \frac{\lambda_0 \lambda_2}{(\lambda_0 - \lambda_1)(\lambda_2 - \lambda_1)} e^{-\lambda_1 t} - \frac{\lambda_1 \lambda_2}{(\lambda_1 - \lambda_0)(\lambda_2 - \lambda_0)} e^{-\lambda_0 t} = \frac{\lambda_0 \lambda_1}{(\lambda_0 - \lambda_2)(\lambda_1 - \lambda_2)} e^{-\lambda_2 t}.
\end{aligned}$$

$$\begin{aligned}
P_2(t) &= \frac{\lambda_0 \lambda_2}{(\lambda_0 - \lambda_1)(\lambda_2 - \lambda_1)} e^{-\lambda_1 t} + \frac{\lambda_1 \lambda_2}{(\lambda_1 - \lambda_0)(\lambda_2 - \lambda_0)} e^{-\lambda_0 t} + \frac{\lambda_0 \lambda_1}{(\lambda_0 - \lambda_2)(\lambda_1 - \lambda_2)} e^{-\lambda_2 t} \\
&\quad - \frac{\lambda_0}{(\lambda_0 - \lambda_1)} e^{-\lambda_1 t} - \frac{\lambda_1}{(\lambda_1 - \lambda_0)} e^{-\lambda_0 t} \\
(b) \quad &= \lambda_0 \left[\frac{1}{(\lambda_1 - \lambda_0)(\lambda_2 - \lambda_0)} e^{-\lambda_0 t} + \frac{1}{(\lambda_0 - \lambda_1)(\lambda_2 - \lambda_1)} e^{-\lambda_1 t} + \frac{1}{(\lambda_0 - \lambda_2)(\lambda_1 - \lambda_2)} e^{-\lambda_2 t} \right].
\end{aligned}$$

1.9 Equations (1.2) become

$$\begin{aligned}
P_0'(t) &= -\beta P_0(t) \\
P_n'(t) &= -\beta P_n(t) + \alpha P_{n-1}(t), \quad n = 2, 4, 6, \dots \\
P_n'(t) &= -\alpha P_n(t) + \beta P_{n-1}(t), \quad n = 1, 3, 5, \dots
\end{aligned}$$

Multiply the n th equation by n , sum, collect terms and simplify to get

and (See Problem 1.8 above)

$$M(t) = \frac{2\alpha\beta}{\alpha+\beta} t + \left(\frac{\beta-\alpha}{\beta+\alpha} \right) \left(\frac{\beta}{\alpha+\beta} \right) \left[1 - e^{-(\alpha+\beta)t} \right].$$

$$\begin{aligned}
P_1(t) &= \lambda_0 e^{-\lambda_1 t} \int_0^t e^{\lambda_1 x} e^{-\lambda_0 x} dx = \frac{\lambda_0}{\lambda_0 - \lambda_1} e^{-\lambda_1 t} + \frac{\lambda_0}{\lambda_1 - \lambda_0} e^{-\lambda_0 t} \\
P_2(t) &= \lambda_1 e^{-\lambda_2 t} \int_0^t \left[\frac{\lambda_0}{\lambda_0 - \lambda_1} e^{-\lambda_1 x} + \frac{\lambda_0}{\lambda_1 - \lambda_0} e^{-\lambda_0 x} \right] e^{\lambda_2 x} dx \\
&= \lambda_0 \lambda_1 \left[\frac{1}{(\lambda_0 - \lambda_1)(\lambda_2 - \lambda_1)} e^{-\lambda_1 t} + \frac{1}{(\lambda_1 - \lambda_0)(\lambda_2 - \lambda_0)} e^{-\lambda_0 t} + \left\{ \frac{1}{(\lambda_0 - \lambda_1)(\lambda_1 - \lambda_2)} + \frac{1}{(\lambda_1 - \lambda_0)(\lambda_0 - \lambda_2)} \right\} e^{-\lambda_2 t} \right]
\end{aligned}$$

and

$$\begin{aligned}
&\frac{1}{(\lambda_0 - \lambda_1)(\lambda_1 - \lambda_2)} + \frac{1}{(\lambda_1 - \lambda_0)(\lambda_0 - \lambda_2)} = \frac{1}{(\lambda_0 - \lambda_2)(\lambda_1 - \lambda_2)} \\
P_3(t) &= \lambda_0 \lambda_1 \lambda_2 e^{-\lambda_2 t} \int_0^t \left[\frac{1}{(\lambda_0 - \lambda_1)(\lambda_2 - \lambda_1)} e^{-\lambda_1 x} + \frac{1}{(\lambda_1 - \lambda_0)(\lambda_2 - \lambda_0)} e^{-\lambda_0 x} + \frac{1}{(\lambda_0 - \lambda_2)(\lambda_1 - \lambda_2)} e^{-\lambda_2 x} \right] e^{\lambda_3 x} dx \\
&= \lambda_0 \lambda_1 \lambda_2 \left[\frac{1}{(\lambda_3 - \lambda_0)(\lambda_2 - \lambda_0)(\lambda_1 - \lambda_0)} e^{-\lambda_0 t} + \frac{1}{(\lambda_3 - \lambda_1)(\lambda_2 - \lambda_1)(\lambda_0 - \lambda_1)} e^{-\lambda_1 t} \right. \\
&\quad \left. + \frac{1}{(\lambda_3 - \lambda_2)(\lambda_1 - \lambda_2)(\lambda_0 - \lambda_2)} e^{-\lambda_2 t} + \frac{1}{(\lambda_0 - \lambda_3)(\lambda_1 - \lambda_3)(\lambda_2 - \lambda_3)} e^{-\lambda_3 t} \right]
\end{aligned}$$

1.13 Let $Q_n(t) = e^{\lambda t} P_n(t)$. Then $Q_0(t) \equiv 1$ and (1.5) becomes $Q'_n(t) = \lambda Q_{n-1}(t)$ which solves to give $Q_1(t) = \lambda t; Q_2(t) = \frac{1}{2}(\lambda t)^2 \dots Q_n(t) = \frac{(\lambda t)^n}{n!}$ and $P_n(t) = \frac{(\lambda t)^n e^{-\lambda t}}{n!}$.

2.1 Using the memoryless property (Section I, 5.2)

$$Pr\{X(T) = 0\} = Pr\{T > W_n\} = \prod_{i=1}^N Pr\{T > W_i | T > W_{i-1}\} = \prod_{i=1}^N \left(\frac{\mu_i}{\mu_i + \theta} \right).$$

2.3 Refer to Figure 2.1 to see that $\text{Area} = W_N + \dots + W_1$

$$\begin{aligned}
E[\text{Area}] &= E[W_N] + \dots + E[W_1] = N E[S_N] + (N-1) E[S_{N-1}] + \dots + E[S_1] = \sum_{n=1}^N \frac{n}{\mu_n} \\
\text{Hence } E[W_N] &= \sum_{k=1}^N \frac{1}{k \sinh \left[\frac{NL}{k} \right]} = \sum_{k=1}^N \frac{1}{\left(\frac{k}{N} \right) \sinh \left(\frac{L}{R/N} \right)} \frac{1}{N} \cong \int_0^1 \frac{dx}{x \sinh \left(\frac{L}{X} \right)} \text{ (Riemann approx.)}
\end{aligned}$$

2.5 Breakdown rule is “exponential breakdown”.

$$\begin{aligned}
\mu_k &= k K \left[\frac{NL}{k} \right] = k \sinh \left[\frac{NL}{k} \right] \\
E[W_N] &= \sum_{k=1}^N \frac{1}{k \sinh \left[\frac{NL}{k} \right]} = \sum_{k=1}^N \frac{1}{\left(\frac{k}{N} \right) \sinh \left(\frac{L}{R/N} \right)} \frac{1}{N} \cong \int_0^1 \frac{dx}{x \sinh \left(\frac{L}{X} \right)} \text{ (Riemann approx.)}
\end{aligned}$$

$$Pr\{X(t+h) = 1 | X(t) = 0\} = \lambda h + o(h) \text{ so } \lambda_0 = \lambda.$$

3.1 $Pr\{X(t+h) = 0 | X(t) = 1\} = \lambda(1-\alpha)h + o(h) \text{ so } \mu_1 = \lambda(1-\alpha)$.

The Markov property requires the independent increments of the Poisson process.

$$\Pr\{V(t) = 1\} = \pi \text{ for all } t \text{ (See Exercise 3.3)}$$

$$\begin{aligned} E[V(s)V(t)] &= \Pr\{V(s) = 1, V(t) = 1\} = \Pr\{V(s) = 1\} \times \Pr\{V(t) = 1 | V(s) = 1\} \\ &= \pi P_{11}(t-s) = \pi[1 - P_{10}(t-s)] \end{aligned}$$

$$3.3 \text{ Cov}[V(s)V(t)] = E[V(s)V(t)] - E[V(s)]E[V(t)] = \pi P_{11}(t-s) - \pi^2 = \pi(1-\pi)e^{-(\alpha+\beta)(t-s)}.$$

4.1 Single repairman $R=1$

$$\lambda_k = 2 \quad \text{for } k = 0, 1, 2, 3, 4, \quad \mu_k = k \quad \text{for } k = 0, 1, 2, 3, 4, 5.$$

$$\theta_0 = 1, \theta_1 = 2, \theta_2 = 2, \theta_3 = \frac{4}{3}, \theta_4 = \frac{2}{3}, \theta_5 = \frac{4}{15}.$$

$$\sum_{k=0}^5 \theta_k = \frac{218}{30} = \frac{109}{15}$$

Two repairmen $R=2$

$$\lambda_0 = \lambda_1 = \lambda_2 = \lambda_3 = 4; \lambda_4 = 2 \quad \mu_k = k$$

$$\theta_0 = 1, \theta_1 = 4, \theta_2 = 8, \theta_3 = \frac{32}{3}, \theta_4 = \frac{32}{3}, \theta_5 = \frac{64}{15},$$

$$\sum_{k=0}^5 \theta_k = \frac{579}{15} = \frac{193}{15}.$$

	π_0	π_1	π_2	π_3	π_4	π_5	
$R=1$	$\frac{15}{109}$	$\frac{30}{109}$	$\frac{30}{109}$	$\frac{20}{109}$	$\frac{10}{109}$	$\frac{4}{109}$	
$R=2$	$\frac{15}{579}$	$\frac{60}{579}$	$\frac{120}{579}$	$\frac{160}{579}$	$\frac{160}{579}$	$\frac{64}{579}$	
	(a) $\sum k \pi_k$	(b) $\frac{1}{N} \sum k \pi_k$	(c)				
$R=1$	1.93	.39	$\pi_s = .0367$				
$R=2$	3.01	.06	$2\pi_s + \pi_4 = .4974$				

4.3 Repairman Model $M=N=5, R=1, \mu=.2, \lambda=.5$

$k =$	0	1	2	3	4	5
$\lambda_k =$.5	.5	.5	.5	.5	0
$\mu_k =$	0	.2	.4	.6	.8	.10
$\theta_k =$	1	$\frac{5}{2}$	$\frac{25}{8}$	$\frac{125}{48}$	$\frac{625}{384}$	$\frac{628}{768}$
$\pi_k =$	$\frac{768}{8963}$	$\frac{1920}{8963}$	$\frac{2400}{8963}$	$\frac{2000}{8963}$	$\frac{1250}{8963}$	$\frac{625}{8963}$
	.086	.214	.268	.223	.139	.070

Fraction of time repairman is $\text{idle} = \pi_5 = .07$

4.5 If $X(t) = k$, there are $N - k$ unbonded A molecules and an equal number of unbonded B molecules. $\lambda_k = \alpha(N - k)^2$, $\mu_k = \beta k$.

4.7 The repairman model with $N = 3, R = 2$

$M = 2$	$\mu = \frac{1}{5} = .2$,			$\lambda = \frac{1}{4} = .25$
k	0	1	2	3
λ_k	$\frac{2}{4}$	$\frac{2}{4}$	$\frac{1}{4}$	0
μ_k	0	$\frac{1}{5}$	$\frac{2}{5}$	$\frac{2}{5}$
θ_i	1	$\frac{5}{2}$	$\frac{25}{8}$	$\frac{125}{64}$
π_i	$\frac{64}{549}$	$\frac{160}{549}$	$\frac{200}{549}$	$\frac{125}{549}$
$\sum \theta_k = 1 + \frac{5}{2} + \frac{25}{8} + \frac{125}{64} + \frac{549}{64}$				

Long run avg. # Machines operating = $0\pi_0 + 1\pi_1 + 2\pi_2 + \pi_3 = \frac{810}{549} = 1.48$; Avg. Output = 148 items per hour.

5.1 Change K into an absorbing state by setting $\lambda_K = \mu_K = 0$. Then $Pr\{\text{Absorption in } 0\} = Pr\{\text{Reach } 0 \text{ before } K\}$. Because $\rho_i = 0$ for $i \geq K$, (5.7) becomes $\mu_m = \frac{\sum_{l=m}^{K-1} \hat{n}_l}{1 + \sum_{l=1}^{K-1} \hat{n}_l}$,

as desired.

6.1 For $i \neq j, Pr\{X(t+h) = j | X(t) = i\} = \lambda P_{ij}h + o(h)$ for $h \approx 0$, The independent increments of the Poisson process are needed to establish the Markov property. ²¹

$$Pr\{Z(t+h) = k+1 | Z(t) = k\} = (N-k)\lambda h + o(h),$$

$$6.3 Pr\{Z(t+h) = k-1 | Z(t) = k\} = k\mu h + o(h).$$

7.1

$$(a) (1-\pi)P_{01}(t) + \pi P_{11}(t) = (1-\pi)\pi(1-e^{-\pi t}) + \pi[\pi + (1-\pi)e^{-\pi t}] = \pi - \pi^2 + \pi^2 = \pi.$$

(b) Let $N(dt) = 1$ if there is an even in $(t, t+dt]$, and zero otherwise. Then $N((0,t]) = \int_0^t N(ds)$ and $E[N((0,t])] = E[\int_0^t N(ds)] = \int_0^t E[N(ds)] = \int_0^t \pi \lambda ds = \pi \lambda t$.

7.3 $T > t$ if and only if $N((0,t]) = 0$. $Pr\{T > t\} = Pr\{N((0,t]) = 0\} = f(t, \lambda)$ hence $\phi(t) = -\frac{d}{dt}f(t; \lambda) = c_+ \mu_+ e^{-\mu_+ t} + c_- \mu_- e^{-\mu_- t}$. When $\alpha = \beta 1$ and $\lambda = 2$, then

$$\mu_{\pm} = 2 \pm \sqrt{2}, c_{\pm} = \frac{1}{4} (2 \mp \sqrt{2}) \text{ and } \phi(t) = e^{-2t} \frac{e^{-\sqrt{2}t} + e^{\sqrt{2}t}}{2} = e^{-2t} \cosh \sqrt{2}t.$$

$$Pr\{N((t, t+s]) = 0 | N((0, t]) = 0\}$$

$$\begin{aligned} &= \frac{f(t+s; \lambda)}{f(t; \lambda)} = \frac{c_+ e^{-\mu+(t+s)} + c_- e^{-\mu-(t+s)}}{c_+ e^{-\mu+t} + c_- e^{-\mu-t}} \\ 7.5 \quad &= \frac{c_+ e^{-(\mu_+-\mu_-)t}}{c_+ e^{-(\mu_+-\mu_-)t} + c_-} e^{-\mu_+ s} + \frac{c_-}{c_+ e^{-(\mu_+-\mu_-)t} + c_-} e^{-\mu_- s} \rightarrow e^{-\mu_- s} \text{ as } t \rightarrow \infty. \end{aligned}$$

7.7 When $\alpha = \beta = 1$ and $\lambda = 2(1 - \theta)$ then

$$\mu_{\pm} = (z - \theta) \pm R, \quad c_{\pm} = \frac{1}{2} \mp \frac{1}{2R}$$

and

$$\begin{aligned} g(t; \theta) &= e^{-(2-\theta)t} \left\{ \left(\frac{1}{2} - \frac{1}{2R} \right) e^{-Rt} + \left(\frac{1}{2} + \frac{1}{2R} \right) e^{Rt} \right\} = e^{-(2-\theta)t} \left\{ \cosh Rt + \frac{1}{R} \sinh Rt \right\}. \\ \frac{dg}{d\theta} &= e^{-(2-\theta)t} t \left\{ \cosh Rt + \frac{1}{R} \sinh Rt \right\} + e^{-(2-\theta)t} \left\{ t \sinh Rt + \frac{t}{R} \cosh Rt - \frac{1}{R^2} \sinh Rt \right\} \frac{dr}{d\theta} \\ R \Big|_{\theta=0} &= \sqrt{2}, \quad \frac{dR}{d\theta} \Big|_{\theta=0} = -\frac{1}{\sqrt{2}} = \frac{\sqrt{2}}{2}. \\ \frac{dg}{d\theta} \Big|_{\theta=0} &= e^{-2t} t \left\{ \cosh \sqrt{2}t + \frac{1}{2} \sqrt{2} \sin \sqrt{2}t \right\} - e^{-2t} t \left[\left\{ \sin \sqrt{2}t + \frac{1}{2} \sqrt{2} \cosh \sqrt{2}t \right\} - \frac{1}{2} \sinh \sqrt{2}t \right] \frac{\sqrt{2}}{2} \\ &= \frac{1}{2} e^{-2t} \left\{ t \cosh \sqrt{2}t + \frac{\sqrt{2}}{2} \sinh \sqrt{2}t \right\} = Pr\{N((0, t]) = 1\}. \end{aligned}$$

Students with symbol manipulating computer skills may test them on $Pr\{N((0, t]) = 2\} = \frac{1}{2} \frac{d^2 g}{d\theta^2} \Big|_{\theta=0}$.

7.9 The initial conditions are easy to verify: $f_0(0) = a_+ + a_- = 1 - \pi, f_1(0) = b_+ + b_- = \pi$. We wish to check that

$$\begin{aligned} f'_0(t) &= -\alpha f_0(t) + \beta f_1(t) \\ f'_1(t) &= \alpha f_0(t) - (\beta + \lambda) f_1(t) \end{aligned}$$

Now

$$f'_0(t) = -a_+ \mu_+ e^{-\mu_+ t} - a_- \mu_- e^{-\mu_- t}$$

While

$$\begin{aligned} -\alpha f_0(t) &= -aa_+ e^{-\mu_+ t} - aa_- e^{-\mu_- t} \\ \beta f_1(t) &= \beta b_+ e^{-\mu_+ t} + \beta b_- e^{-\mu_- t} \end{aligned}$$

Upon equating coefficients, we want to check that $-a_+ \mu_+ \stackrel{?}{=} -aa_+ + \beta b_+$ and $-a_- \mu_- \stackrel{?}{=} -aa_- + \beta b_-$. Starting with the first, is $0 \stackrel{?}{=} a_+(\mu_+ - \alpha) + \beta b_+$

$$\begin{aligned}
a_+(\mu_+ - \alpha) &= \frac{1}{4}(1-\pi) \left[(\lambda - \alpha + \beta) + R - \frac{(\lambda - \alpha + \beta)(\lambda + \alpha + \beta)}{R} - (\alpha + \beta + \lambda) \right] \\
&= \frac{1}{4}(1-\pi) \left[-2\alpha + R - \frac{(\lambda - \alpha + \beta)(\lambda + \alpha + \beta)}{R} \right] \\
\beta b_+ &= \frac{1}{2}\pi\beta \left[1 + \frac{\lambda - \alpha - \beta}{R} \right], \quad \pi = \frac{\alpha}{\alpha + \beta}
\end{aligned}$$

$$\begin{aligned}
&2R(\alpha_- + \beta)[a_+(\mu_+ - \alpha) + \beta b_+] \\
&= \beta R^2 - \beta(\lambda - \alpha + \beta)(\lambda + \alpha + \beta) + 2\alpha\beta(\lambda - \alpha - \beta) \\
&= \beta \left[(\alpha + \beta + \lambda)^2 - 4\alpha\lambda - (\lambda - \alpha + \beta)(\lambda + \alpha + \beta) + 2\alpha(\lambda - \alpha - \beta) \right] \\
&= \beta[(\alpha + \beta + \lambda)\{\alpha + \beta + \lambda - \lambda + \alpha - \beta\} - 4\alpha\lambda + 2\alpha(\lambda - \alpha - \beta)] \\
&= \beta[2\alpha(\alpha + \beta + \lambda) - 4\alpha\lambda + 2\alpha(\lambda - \alpha - \beta)] \\
&= \beta\alpha[2(\alpha + \beta) + 2(-\alpha - \beta)] = 0
\end{aligned}$$

To check: $0 \stackrel{?}{=} a_-(\mu_- - \alpha) + \beta b_-$

$$\begin{aligned}
a_-(\mu_- - \alpha) &= \frac{1}{4}(1-\pi) \left[1 + \frac{\alpha + \beta + \lambda}{R} \right] [(\lambda - \alpha + \beta) - R] \\
&= \frac{1}{4}\frac{\beta}{\alpha + \beta} \left[\lambda - \alpha + \beta - R + \frac{(\alpha + \beta + \lambda)(\lambda - \alpha + \beta)}{R} - \alpha - \beta - \lambda \right] \\
&= \frac{1}{4}\frac{\beta}{\alpha + \beta} \left[-2\alpha - R + \frac{(\alpha + \beta + \lambda)(\lambda - \alpha + \beta)}{R} \right] \\
\beta b_- &= \frac{1}{2}\frac{\alpha\beta}{\alpha + \beta} \left[1 - \frac{\lambda - \alpha - \beta}{R} \right] \\
&= \frac{1}{4}\frac{\beta}{\alpha + \beta} \left[2\alpha - \frac{2\alpha(\lambda - \alpha - \beta)}{R} \right] \\
a_-(\mu_- - \alpha) + \beta b_- &= \frac{1}{4}\frac{\beta}{\alpha + \beta} \left[-R + \frac{(\alpha + \beta + \lambda)(\lambda - \alpha + \beta)}{R} - \frac{2\alpha(\lambda - \alpha - \beta)}{R} \right] \\
&= \frac{1}{4R} \left(\frac{\beta}{\alpha + \beta} \right) \left[-(\alpha + \beta + \lambda)^2 + 4\alpha\lambda + (\alpha + \beta + \lambda)(\lambda - \alpha + \beta) - 2\alpha(\lambda - \alpha - \beta) \right] \\
&= \frac{1}{4R} \left(\frac{\beta}{\alpha + \beta} \right) [4\alpha\lambda - 2\alpha(\alpha + \beta + \lambda) - 2\alpha(\lambda - \alpha - \beta)] = 0
\end{aligned}$$

Verifying the second differential equation reduces to checking if $0 \stackrel{?}{=} a a_+ + b_+(\mu_+ - \beta - \lambda)$ and $0 \stackrel{?}{=} a a_- + b_-(\mu_- - \beta - \lambda)$. The algebra is similar to that used for the first equation.

7.11 $V(u)$ plays the role of $\lambda(u)$, and $S(t)$, that of $\Lambda(t)$.

Chapter 7

$$\begin{aligned}
 Pr\{N(t-x) = N(t+y)\} &= \sum_{k=0}^{\infty} Pr\{N(t-x) = k = N(t+y)\} \\
 &= \sum_{k=0}^{\infty} Pr\{W_k \leq t-x, W_{k+1} > t+y\} \\
 &= [1 - F(t+y)] + \sum_{k=1}^{\infty} Pr\{W_k \leq t-x, W_k + X_{k+1} > t+y\} \\
 &= [1 - F(t+y)] + \sum_{k=1}^{\infty} \int_0^{t-x} [1 - F(t+y-z)] dF_k(z).
 \end{aligned}$$

1.1

In the exponential case:

$$\begin{aligned}
 &= e^{-\lambda(t+y)} + \sum_{k=1}^{\infty} \int_0^{t-x} e^{-\lambda(t+y-z)} \frac{\lambda^k z^{k-1}}{(k-1)!} e^{-\lambda z} dz \\
 &= e^{-\lambda(t+y)} + \int_0^{t-x} e^{-\lambda(t+y-z)} \lambda e^{\lambda z} e^{-\lambda z} dz \\
 &= e^{-\lambda(t+y)} + e^{-\lambda(t+y)} \left[e^{\lambda(t-x)} - 1 \right] = e^{-\lambda(x+y)}.
 \end{aligned}$$

$$1.3 E[\gamma_t] = E[W_{N(t)+1} - t] = E[X_1][M(t) + 1] - t.$$

2.1

Block Period		$\text{Cost} = \frac{4 + 5M(K-I)}{K}$
K		$\Theta(K)$
1	4.00	
2	2.25	
3	2.183	
4	2.1183	
5	2.1231	

*Replace on failure: $\Theta = 1.923$, is best

$$M(1) = p_1 = \beta$$

$$M(2) = p_1 + p_2 + p_1 M(1) = \beta + \beta(1-\beta) + \beta^2 = 2\beta$$

$$\begin{aligned}
 M(3) &= p_1 + p_2 + p_3 + p_1 M(2) + p_2 M(1) \\
 &= \beta + \beta(1-\beta) + \beta(1-\beta)^2 + \beta(2\beta) + \beta(1-\beta)\beta \\
 2.3 &= \beta + \beta - \beta^2 + \beta - 2\beta^2 + \beta^3 + 2\beta^2 + \beta^2 - \beta^3 = 3\beta
 \end{aligned}$$

In general, $M(n) = n\beta$.

$$3.1 \quad E\left[\frac{1}{N(t)+1}\right] = \sum_{k=0}^{k=0} \frac{1}{k+1} \frac{(\lambda t)^k e^{-\lambda t}}{k!} = \frac{1}{\lambda t} e^{-\lambda t} \sum_{j=1}^{\infty} \frac{(\lambda t)^j}{j!} = \frac{1}{\lambda t} e^{-\lambda t} (e^{\lambda t} - 1).$$

Using the independence established in Exercise 3.3,

$$E\left[\frac{W_{N(t)+1}}{N(t)+1}\right] = E[W_{N(t)+1}] E\left[\frac{1}{N(t)+1}\right] = \left(t + \frac{1}{\lambda}\right) \frac{1}{\lambda t} (1 - e^{-\lambda t}) = \frac{1}{\lambda} \left(1 - \frac{1}{\lambda t}\right) (1 - e^{-\lambda t}).$$

3.3 For $t > \tau$, $p(t) = Pr\{\text{No arrivals in } (t-\tau, t]\} = e^{-\lambda\tau}$. For $t \leq \tau$, $p(t) = Pr\{\text{No arrivals in } (0, t]\} = e^{-\lambda t}$. Thus $p(t) = e^{-\lambda \min(\tau, t)}$.

$$\begin{aligned} 3.5 \quad Pr[D(t) > x] &= Pr\{\text{No birds in } (t-x, t+x]\} = \begin{cases} e^{-2\lambda x} & \text{for } 0 < x < t \\ e^{-\lambda(x+t)} & \text{for } 0 < t \leq x. \end{cases} \\ E[D(t)] &= \int_0^\infty Pr[D(t) > x] dx = \int_0^t e^{-2\lambda x} dx + \int_t^\infty e^{-\lambda(x+t)} dx = \frac{1}{2\lambda} (1 + e^{-2\lambda t}). \\ f_T(t) &= -\frac{d}{dx} Pr[D(t) > x] = \begin{cases} 2\lambda e^{-2\lambda x} & \text{for } 0 < x < t \\ \lambda e^{-\lambda(x+t)} & \text{for } 0 < t \leq x. \end{cases} \end{aligned}$$

$$4.1 \quad \frac{1}{t} M(t) \rightarrow \frac{1}{\mu} \text{ implies } \mu = 1$$

$$M(t) - \frac{t}{\mu} \rightarrow \frac{\sigma^2 - \mu^2}{2\mu^2} = 1 \quad \text{implies} \quad \sigma^2 = 3$$

$$4.3 \quad 1 - F(y) = \exp\left(-\int_0^y \theta x dy\right) = e^{-\frac{1}{2}\theta y^2}, y \geq 0$$

$$\begin{aligned} \mu &= \int_0^\infty [1 - F(y)] dy = \int_0^\infty e^{-\frac{1}{2}\theta y^2} dy = \sqrt{\frac{\pi}{2\theta}}. \\ \sigma^2 + \mu^2 &= \int_0^\infty y^2 dF(y) = \frac{2}{\theta}. \end{aligned}$$

$$\text{Limiting mean age } \frac{\sigma^2 + \mu^2}{2\mu} = \sqrt{\frac{2}{\pi\theta}}.$$

$$\begin{aligned} 4.5 \quad m_0 &= 1 + .3m_0 \Rightarrow m_0 = \frac{1}{.7} = \frac{10}{7} \\ m_2 &= 1 + .5m_2 \Rightarrow m_2 = 2 \end{aligned}$$

Successive visits to state 1 form renewal instants for which $\mu = 1 + .6m_0 + .4m_2 = \frac{93}{35}$. And $\pi_1 = \frac{35}{93} (\pi_0 = \frac{30}{93}, \pi_2 = \frac{28}{93})$.

5.1

$$(a) \ Pr\{A \text{ down}\} = \frac{\beta_A}{\alpha_A + \beta_A}; Pr\{B \text{ down}\} = \frac{\beta_B}{\alpha_B + \beta_B}.$$

$$Pr\{\text{System down}\} = \left(\frac{\beta_A}{\alpha_A + \beta_A}\right) \left(\frac{\beta_B}{\alpha_B + \beta_B}\right).$$

(b) System leaves the failed state upon first component repair. $E[\text{Sojourn System down}] = \frac{1}{\alpha_A + \alpha_B}$.

$$(c) \ Pr[\text{System down}] = \frac{E[\text{Sojourn System Down}]}{E[\text{Cycle}]} \text{ so}$$

$$E[\text{Cycle}] = \frac{1/(\alpha_A + \alpha_B)}{\left(\frac{\beta_A}{\alpha_A} + \beta_A\right) \left(\frac{\beta_B}{\alpha_B} + \beta_B\right)}.$$

$$\begin{aligned} E[\text{System Sojourn Up}] &= E[\text{Cycle}] - E[\text{Sojourn down}] \\ (d) \quad &= \left(\frac{1}{\alpha_A + \alpha_B}\right) \left\{ \frac{(\alpha_A + \beta_A)(\alpha_B + \beta_B)}{\beta_A \beta_B} - 1 \right\} \end{aligned}$$

5.3 If successive fees are y_1, y_2, \dots then $W(t) = \sum_{k=1}^{N(t)+1} Y_k$ when $N(t)$ is the number of customers arriving in $(0, t]$.

$$\lim_{t \rightarrow \infty} \frac{E[W(t)]}{t} = \frac{E[Y]}{E[X]} = \frac{\int_0^\infty [1 - G(y)] dy}{\int_0^\infty [1 - F(x)] dx}$$

6.1

$$u_0 = 1$$

$$u_1 = p_1 u_0 = \alpha$$

$$u_2 = p_2 u_0 + p_1 u_1 = \alpha(1 - \alpha) + \alpha^2 = \alpha$$

$$(a) \ u_3 = p_3 u_0 + p_2 u_1 + p_1 u_2 = \alpha(1 - \alpha)^2 + \alpha[\alpha + \alpha(1 - \alpha)] = \alpha$$

We guess $u_n = \alpha$ for all n

$$\begin{aligned} \text{so } \alpha &\stackrel{?}{=} \alpha(1 - \alpha)^{n-1} + \alpha(p_1 + p_2 + \dots + (p_{n-1})) \\ &= \alpha(1 - \alpha)^{n-1} + \alpha^2 \left(1 + (1 - \alpha) + \dots + (1 - \alpha)^{n-2}\right) \\ &= \alpha(1 - \alpha)^{n-1} + \alpha \left(1 - (1 - \alpha)^{n-1}\right) = \alpha \end{aligned}$$

(b) For excess life $b_n = p_{n+m} = \alpha(1 - \alpha)^{n+m-1} = p_m(1 - \alpha)^n$

$$V_n = \sum_{k=0}^n b_{n-k} u_k = p_m(1 - \alpha)^n \alpha \sum_{k=1}^n (1 - \alpha)^{n-k} p_m = p_m [(1 - \alpha)^n + 1 - (1 - \alpha)^n] = p_m.$$

6.3 That delaying the age of first birth, even at constant family size, would lower population growth rates, was an important conclusion in early work with this model. $\sum_{v=0}^{\infty} m_v s^v = 2s^2 + 2s^3 = 1$ solves to gives $s = .5652$ whence $\lambda = \frac{1}{s} 1.77$ compared to $\lambda = 2.732$ in the example.

Chapter 8

1.1 Let

$$\begin{aligned}
 T_n &= \min \{t \geq 0; B_n(t) \leq -a \text{ or } B_n(t) \geq b\} \\
 &= \min \{t \geq 0; S_{[nt]} \leq -a\sqrt{n} \text{ or } S_{[nt]} \geq b\sqrt{n}\} \\
 &= \frac{1}{n} \min \{k \geq 0; S_k \leq -a\sqrt{n} \text{ or } S_k \geq b\sqrt{n}\} \\
 E[T_n] &= \frac{1}{n} [a\sqrt{n} \prod b\sqrt{n}] \quad (\text{III, Section 5.3}) \\
 &\rightarrow ab \text{ as } n \rightarrow \infty.
 \end{aligned}$$

1.3 $Pr\left\{\frac{|B(t)|}{t} > \varepsilon\right\} = Pr\{|B(t)| > \varepsilon t\} = 2\{1 - \Phi_t(\varepsilon t)\} = 2\{1 - \Phi(\varepsilon\sqrt{t})\} \quad (1.8)$

$$\begin{aligned}
 Pr\left\{\frac{|B(t)|}{t} > \varepsilon\right\} &\rightarrow 0 \quad \text{as } t \rightarrow \infty \text{ because } \Phi(\varepsilon\sqrt{t}) \rightarrow 1 \\
 Pr\left\{\frac{|B(t)|}{t} > \varepsilon\right\} &\rightarrow 1 \quad \text{as } t \rightarrow 0 \text{ because } \Phi(\varepsilon\sqrt{t}) \rightarrow \frac{1}{2}.
 \end{aligned}$$

1.5

(a) $\Pr\{M_\tau = 0\} = \Pr\{S_n \text{ drops to } -a < 0 \text{ before rising 1 unit}\} = \frac{1}{1+\alpha}$ (Using III, 5.3).

(b) In order that $M_\tau \geq 2$, we must first have $M_\tau \geq 1$ followed by moving ahead to 2, starting afresh from $S' = 1$, before dropping a units below 1. The spatial homogeneity gives this second move the same probability as $\Pr\{M(\tau) \geq 1\}$. Thus $\Pr\{M_\tau \geq 2\} = [\Pr\{M_\tau \geq 1\}]^2 = \left(\frac{a}{1+a}\right)^2$. The argument repeats to give $\Pr\{M_\tau \geq k\} = \left(\frac{a}{1+a}\right)^k$.

(c) Divide the state space into increments of length $\frac{1}{n}$ and observe the Brownian motion as it crosses lines $\frac{k}{n}$. That is, $\tau_1 = \min\{t \geq 0; B(t) = \frac{1}{n} \text{ or } B(t) = -\frac{1}{n}\}$, and if, for example, $B(\tau_1) = \frac{1}{n}$, then let $\tau_2 = \min\{t \geq \tau_1; B(t) = \frac{2}{n} \text{ or } B(t) = \frac{0}{n}\}$, etc. $B(\tau_1), B(\tau_2), \dots$ has the same distribution as $\frac{1}{n}S_1, \frac{1}{n}S_2, \dots$ We apply part (b) to this approximating Brownian motion to see

$$\Pr\{M_n(\tau) > x\} = \left(\frac{na}{1+na}\right)^{nx} \rightarrow e^{-x/a}$$

As $n \rightarrow \infty$, the partially observed Brownian gets closer to the Brownian motion. We conclude that $M(\tau)$ is exponentially distributed with mean $\frac{1}{a}$ (Rate parameter $\frac{1}{a}$).

1.7

$$(a) E[B(n+1) | B(0), \dots, B(n)] = E[B(n+1) - B(n) | B(0), \dots, B(n)] + B(n) = B(n).$$

$$\begin{aligned} E[B(n+1)^2 - (n+1)|B(n)^2 - n] &= E[\{B(n+1)^2 - B(n)^2 - 1\} + B(n)^2 - n | B(n)^2 - n] \\ (b) \quad &= B(n)^2 - n + E[B(n+1)^2 - B(n)^2] - 1 = B(n)^2 - n. \end{aligned}$$

$$\begin{aligned} Pr\{B(u) \neq 0, t < u < t+b | B(u) \neq 0, t < u < t+a\} &= \frac{Pr\{B(u) \neq 0, t < u < t+b\}}{Pr\{B(u) \neq 0, t < u < t+a\}} = \frac{1 - \xi(t, t+b)}{1 - \xi(t, t+a)} \\ &= \frac{\arcsin \sqrt{t/(t+b)}}{\arcsin \sqrt{t/(t+a)}} \quad 0 < a < b. \end{aligned}$$

2.1

2.3 $Pr\{M(t) > a\} = 2\{1 - \Phi_t(a)\} = Pr\{B(t) > a\}$. But the joint distributions clearly differ (For $0 < s < t$, it must be $M(t) \geq M(s)$).

2.5 The Jacobian is one, whence

$$f_{M(t), Y(t)}(z, y) = f_{M(t), B(t)}(z, z-y) = \frac{2}{t} \left(\frac{z+y}{\sqrt{t}} \right) \varphi \left(\frac{z+y}{\sqrt{t}} \right)$$

$$Pr \left\{ \frac{R(t)}{\sqrt{t}} > z \right\} = \int \int_{\sqrt{x^2+y^2} > z} \frac{1}{2\pi} e^{-\frac{1}{2}(x^2+y^2)} dx dy = \int_z^\infty \int_0^{2\pi} \frac{1}{2\pi} r e^{-\frac{1}{2}r^2} d\theta dr = - \int_z^\infty d \left\{ e^{-\frac{1}{2}r^2} \right\} = e^{-\frac{1}{2}z^2}.$$

$$3.1 \quad E \left[\frac{R(t)}{\sqrt{t}} \right] = \int_0^\infty Pr \left\{ \frac{R(t)}{\sqrt{t}} > z \right\} dz = \int_0^\infty e^{-\frac{1}{2}z^2} = \sqrt{\frac{\pi}{2}} \text{ and } E[R(t)] = \sqrt{\frac{\pi t}{2}}.$$

3.3 We need only show that $B(1)$ and $B(u) - uB(1)$ are uncorrelated (Why?)

$$E[B(1)\{B(u) - uB(1)\}] = E[B(1)B(u)] - uE[B(1)^2] = u - u = 0.$$

$$(a) \quad B(t) = \{B(t) - tB(1)\} + tB(1)$$

The conditional distribution of $B(t) - tB(1)$, given $B(1)$, is the same as the unconditional distribution, by independence, where as $tB(1)$, given $B(1) = 0$, is zero.

$$\begin{aligned} E[B^o(s)B^o(t)] &= E[\{B(s) - sB(1)\}\{B(t) - tB(1)\}] \\ &= E[B(s)B(t)] - sE[B(1)B(t)] - tE[B(s)B(1)] + stE[B(1)^2] \\ (b) \quad &= s - st - st + st = s(1-t) \quad \text{for } 0 < s < t < 1. \end{aligned}$$

$$3.5 \quad \int_0^\infty y[\varphi_t(y-x) - \varphi_t(y+x)] dy = \int_{-\infty}^{+\infty} y\varphi_t(y-x) dy = x.$$

3.7 The same calculation as in Problem 3.5 shows that $A(t)$ is a martingale. For the (continuous time) martingale $A(t)$, the maximal inequality is an²⁶ equality.

(a) $E[B^\diamond(F(s))B^\diamond(F(t))] = F(s)[1 - F(t)] \quad \text{for } s < t.$

(b) The approximation is

$$F_N(t) \approx F(t) + \frac{1}{\sqrt{N}}B^\diamond(F(t)).$$

4.1 $\Pr\{\max[B(t) - bt] > a\} = e^{-2ab}.$

$$\begin{aligned} \Pr\{\max_{0 \leq u \leq 1} B^\diamond(u) > a\} &= \Pr\left\{\max_{t>0} (1+t)B^\diamond\left(\frac{t}{1+t}\right) - a(1+t) > 0\right\} \\ 4.3 &= \Pr\left\{\max_{t>0} B(t) - at > a\right\} = e^{-2a^2}. \end{aligned}$$

4.5 $\Pr\{\max X^A(t) > B\} = \frac{e^{-2\mu x/\sigma^2} - 1}{e^{-2\mu B/\sigma^2} - 1}.$

$$\begin{aligned} \Pr\{Z(\tau) > a | Z(0) = z\} &= \Pr\{\log Z(\tau) > \log a | \log Z(0) = \log z\} \\ 4.7 &= 1 - \Phi\left(\frac{\log \frac{a}{z} \left(a - \frac{1}{2}\sigma^2\right) \tau}{\sigma\sqrt{\tau}}\right). \end{aligned}$$

4.9 The differential equation is $\frac{d^2}{dx^2}w(x) = 2\lambda w(x)$ for $x > 0$. The solution is $w(x) = c_1 e^{\sqrt{2\lambda}x} + c_2 e^{-\sqrt{2\lambda}x}$. The constants are evaluated via the boundary conditions $w(0) = 1, \lim_{x \rightarrow \infty} w(x) = 0$ whence $w(x) = e^{-1\sqrt{2\lambda}x}$. There are many other ways to evaluate $w(x)$, including martingale methods.

5.1

(a) The formula follows easily from iteration. It is a discrete analog of (5.22).

(b) Sum $\Delta V_n = V_n - V_{n-1} = \beta V_{n-1} + \xi_n$ to get the given formula. It is a discrete analog to (5.24).

5.3 This is merely the result of Exercise 4.6 applied to the position process.

Chapter 9

1.1 Let $X(t)$ be the number of trucks at the loader at time t . Then $X(t)$ is birth and death process for which $\lambda_0 = \lambda_1 = \lambda$ and $\mu_1 = \mu_2 = \mu \cdot (\lambda_2 = \mu_0 = 0)$. Then $\theta_0 = 1$, $\theta_1 = \frac{\lambda}{\mu}$, and $\theta_2 = \frac{\lambda^2}{\mu} \pi_0$. Long run fraction of time of no trucks are at the loader $= \frac{1}{1+\frac{\lambda}{\mu} + \frac{\lambda^2}{\mu}}$. Fraction of time trucks are loading $= 1 - \pi_0 = \frac{\frac{\lambda}{\mu} + \frac{\lambda^2}{\mu}}{1+\frac{\lambda}{\mu} + \frac{\lambda^2}{\mu}}$. Since trucks load at a rate of μ per unit time, long run loads per unit time $= \mu(1 - \pi_0) = \mu \left(\frac{\frac{\lambda}{\mu} + \frac{\lambda^2}{\mu}}{1+\frac{\lambda}{\mu} + \frac{\lambda^2}{\mu}} \right) = \lambda \left(\frac{1+\frac{\lambda}{\mu}}{1+\frac{\lambda}{\mu} + \frac{\lambda^2}{\mu}} \right)$.

2.1 For the M/M/2 system, $\theta_k = 2n^k$ for $k \geq 1$.

$$\begin{aligned}\sum \theta_k &= 2 \sum n^k - 1 = \frac{2}{1-n} - 1 = \frac{1+n}{1-n}. \\ \pi_0 &= \frac{1-n}{1+n}; \quad \pi_k = \frac{2(1-n)}{1+n} n^k, \quad k \geq 1 \\ L_0 &= \frac{2n^3}{1-n^2}, \quad L = \frac{2n}{1-n^2}. \\ L_0 &\rightarrow \infty \quad \text{as} \quad n \rightarrow 1.\end{aligned}$$

2.3 For the M/M/2 system $\theta_0 = 1$, $\theta_k = 2n^k$ for $k \geq 1$, $\pi_0 = \frac{1-n}{1+n}$, $\pi_k = 2 \left(\frac{1-n}{1+n} \right) n^k$, $k \geq 1$.

$$\begin{aligned}L &= \sum k \pi_k = 2 \left(\frac{1-n}{1+n} \right) \sum_{\omega}^{k-1} k n^k = \frac{2n}{1-n^2}. \\ W &= \frac{1}{\mu} \pi_0 + \frac{1}{\mu} \pi_1 + \left(\frac{1}{\mu} + \frac{1}{2\mu} \right) \pi_2 + \left(\frac{1}{\mu} + \frac{2}{2\mu} \right) \pi_3 + \dots \\ &= \frac{1}{\mu} (\pi_0 + \pi_1 + \pi_2 + \dots) + \frac{1}{2\mu} \sum_{\omega}^{k-2} (k-1) \pi_k \\ W &= \frac{1}{\mu} + \frac{1}{\mu} \left(\frac{1-n}{1+n} \right) \sum_{\omega}^{k-2} (k-1) n^k = \frac{1}{\mu} \left(\frac{1}{1-n^2} \right)\end{aligned}$$

and $L = \lambda W$.

2.5 Observe that $\mu \pi_k = \lambda \pi_{k-1}$. Following the hint, we get for $j \geq 1$

$$\pi_0 P'_{0j}(t) = \lambda \pi_0 P_{1j}(t) - \lambda \pi_0 P_{0j}(t) = \mu \pi_1 P_{1j}(t) - \lambda \pi_0 P_{0j}(t)$$

and

$$\begin{aligned}\pi_k P'_{kj}(t) &= \mu \pi_k P_{k-1,j-1}(t) + \lambda \pi_k P_{k+1,j}(t) - (\lambda + \mu) \pi_k P_{kj}(t) \\ &= \lambda \pi_{k-1} P_{k-1,j-1}(t) + \mu \pi_{k+1} P_{k+1,j}(t) - (\lambda + \mu) \pi_k P_{kj}(t).\end{aligned}$$

Upon summing the above, the μ terms drop out and we get

$$P'_j(t) = \lambda P_{j-1}(t) - \lambda P_j(t), \quad j \geq 1$$

Similar analysis yields

$$P'_0(t) = -\lambda P_0(t).$$

Set $Q_n(t) = e^{\lambda t} P_n(t)$. Then $Q'_n(t) = Q_{n-1}(t)$

The solution (using $Q_0(0) = P_0(0) = 1$) is

$$\begin{aligned}Q_n(t) &= \frac{(\lambda t)^n}{n!}, \quad n = 0, 1, 2, \dots \text{ hence} \\ P_n(t) &= \frac{(\lambda t)^n e^{-\lambda t}}{n!}\end{aligned}$$

Compare with Theorem 5.1.

2.7 Since $X(0) = 0$ we set $P_j(t) = P_{0j}(t)$. The forward equations in this case are

$$\begin{aligned}P'_j(t) &= \lambda P_{j-1}(t) + \mu(j+1)P_{j+1}(t) - (\lambda + \mu j)P_j(t). \text{ Multiply by } j \\ jP'_j(t) &= \lambda(j-1+1)P_{j-1}(t) + \mu[(j+1)^2 - (j+1)]P_{j+1}(t) - \lambda j P_j(t) - \mu j^2 P_j(t), \quad j \geq 0.\end{aligned}$$

Sum:

$$\begin{aligned}M'(t) &= \lambda M(t) + \lambda - \mu M(t) + \mu P_1(t) - \mu P_1(t) - \lambda M(t) = \lambda - \mu M(t), \quad t \geq 0 \\ M(0) &= 0. \text{ Let } Q(t) = e^{\mu t} M(t). \\ Q'(t) &= e^{\mu t} M'(t) + e^{\mu t} \mu M(t) = e^{\mu t} [M'(t) + \mu M(t)] = \lambda e^{\mu t}, \quad t \geq 0 \\ Q(t) &= \frac{\lambda}{\mu} \int_0^t \mu e^{\mu t} dt = \frac{\lambda}{\mu} (e^{\mu t} - 1) \\ M(t) &= e^{-\mu t} Q(t) = \frac{\lambda}{\mu} (1 - e^{-\mu t}).\end{aligned}$$

3.1 $X(t)$ and $Y(t)$ are independent random variables, each Poisson distributed where

$$E[X(t)] = \lambda \int_0^t [1 - G(y)] dy$$

$$E[Y(t)] = \lambda \int_0^t G(y) dy.$$

Observe that $Y(t)$ is the number of points (W_k, V_k) in the triangle $B_t = \{(w, v) : 0 \leq w \leq t, 0 \leq v \leq t-w\}$ and that A_t and B_t are disjoint. Apply Theorem V, 6.1.

4.1 When the faster server is first

$$D = 1400 \text{ and } \pi_{(1,1)} = .3977$$

When the slower is first

$$D = 1600 \text{ and } \pi_{(1,1)} = .4082$$

Slightly more customers are lost when the slower server is first.

4.3 A birth and death process with $\lambda_n = \lambda$ and $\mu_n = \mu + r_n$

$$\sum \theta_k = 1 + \sum_{k=1}^{\infty} \frac{\lambda^k}{\mu_1 \mu_2 \cdots \mu_k}, \quad \pi_0 = \frac{1}{\sum \theta_k} \pi_k = \pi_0 \left(\frac{\lambda^k}{\mu_1 \mu_2 \cdots \mu_k} \right).$$

Rate at which customers depart prior to service is $\sum \pi_k r_k$.

4.5 $\lambda_0 = \lambda_1 = \lambda_2 = \lambda, \mu_1 = \mu, \mu_2 = \mu_3 = 2\mu$.

$$\begin{aligned} \theta_0 &= 1, & \theta_1 &= \frac{\lambda}{\mu}, & \theta_2 &= \frac{1}{2} \left(\frac{\lambda}{\mu} \right)^2, & \theta_3 &= \frac{1}{4} \left(\frac{\lambda}{\mu} \right)^3. \\ \pi_0 &= \frac{1}{1 + \frac{\lambda}{\mu} + \frac{1}{2} \left(\frac{\lambda}{\mu} \right)^2 + \frac{1}{4} \left(\frac{\lambda}{\mu} \right)^3}, & \pi_k &= \theta_k \pi_0 \end{aligned}$$

5.1

$$Pr\{X_3 = k\} = \left(1 - \frac{10}{15}\right) \left(\frac{10}{15}\right)^k, \quad k \geq 0$$

$$Pr\{X_3 > k\} = \left(\frac{10}{15}\right)^k$$

$$\text{Want } c \text{ such that } \left(\frac{10}{15}\right)^c \leq .01$$

$$\text{such that } c \log \frac{2}{3} \leq \log .01$$

$$\text{such that } c \geq \frac{\log .01}{\log \frac{2}{3}}$$

$$c \geq 11.36$$

$$c^* = 12.$$

6.1 Let x be the rate of feedback. Then $x + \lambda$ go in to Server #1, and $.6(x + \lambda)$ go in and out and Server #2. But $x = .2$ of the output of Server #2. Therefore $x = (.2)(.6)(x + \lambda) = .12x + .12\lambda$

$$.88x = .12\lambda \quad x = \frac{12}{88} \lambda = \frac{3}{11}.$$

Server #2: Arrival rate

$$=.6(x + \lambda) = \frac{6}{10} \left(\frac{3}{11} + 2\right) = \frac{15}{11}.$$

$$\pi_{20} = 1 - \frac{15/11}{3} = \frac{6}{11}.$$

Server #3: Arrival rate $= .4(x + \lambda) = \frac{10}{11}$

$$\pi_{30} = 1 - \frac{10/11}{2} = \frac{6}{11}$$

Long run $Pr\{X_2 = 0, X_3 > 0\} = \frac{6}{11} \times \frac{5}{11} = \frac{30}{121}.$

Chapter 10

10.1

(a) Since the rows of the matrix $P(t)$ add to 1, we may represent $P(t)$ in the form

$$P(t) = \begin{pmatrix} \phi(t) & 1-\phi(t) \\ 1-\psi(t) & \psi(t) \end{pmatrix} \quad \text{and set } Q = \begin{pmatrix} -a & a \\ b & -b \end{pmatrix}$$

where $\phi(0) = 1, \phi'(0) = -a, \psi(0) = 1, \psi'(0) = -b$. The (1,1) term of the matrix equation $P' = PQ$ is the first-order linear equation

$$\phi'(t) = -(a+b)\phi(t) + b.$$

The general solution is the sum of a particular solution and a general solution of the homogeneous equation, obtained by a family of exponentials; in detail

$$\phi(t) = \frac{b}{a+b} + ce^{-(a+b)t} \tag{1}$$

The constant c is obtained from the first derivative at $t = 0$ in (1); thus

$$-a = \phi'(0) = -c(a+b) \implies c = \frac{a}{a+b}$$

which gives the result

$$\phi(t) = \frac{b}{a+b} + \frac{a}{a+b}e^{-(a+b)t}, \quad 1 - \phi(t) = \frac{a}{a+b} - \frac{a}{a+b}e^{-(a+b)t}.$$

Similarly one obtains $\psi(t)$ by interchanging a and b .

(b) We can use the result of part (a) to obtain

$$\begin{aligned} E[V(t)|V(0) = v_1] &= v_1 P_{11}(t) + v_2 P_{12}(t) \\ &= v_1 \left(\frac{a+be^{-\mu t}}{a+b} \right) + v_2 \left(\frac{b-be^{-\mu t}}{a+b} \right) \\ &= \frac{av_1 + bv_2}{a+b} + e^{-\mu t} \frac{bv_1 - bv_2}{a+b} \end{aligned}$$

(c) Interchange a with b and v_1 with v_2 in (1b), to obtain the indicated result.

(d) Replace v_1 with v_1^2 and v_2 with v_2^2 in the result of part (b).

(e) Interchange a with b and replace v_1 with v_1^2 , v_2 with v_2^2 in the result of part (d).

10.3 The ordinary differential equation for g is linear and homogeneous with constant coefficients. The form of the solution depends on whether $|\mu| < 1$, $|\mu| = 1$ or $|\mu| > 1$. In every case we have the quadratic equation $r^2 + 2r + \mu^2 = 0$ whose solution is $r = -1 \pm \sqrt{1 - \mu^2}$ which leads to the following three-fold system:

$$\begin{aligned} |\mu| < 1 &\text{ implies } g(t) = e^{-t} \left(A \cosh t \sqrt{1 - \mu^2} + B \sinh t \sqrt{1 - \mu^2} \right) \\ |\mu| = 1 &\text{ implies } g(t) = e^{-t} (A + Bt) \\ |\mu| > 1 &\text{ implies } g(t) = e^{-t} \left(A \cos(t \sqrt{\mu^2 - 1}) + B \sin(t \sqrt{\mu^2 - 1}) \right) \end{aligned}$$

for suitable constants A, B .

Exercises (10.4) and (10.5) can be paraphrased as follows: the idea is to characterize those second-order differential operators which arise from random evolutions in one dimension. Consider the following set-up: let \mathcal{L} be the set of second order differential operators of the form (10.32) for some $v_1 < v_2, q_1 > 0, q_2 > 0$. Let \mathcal{M} be the set of differential operators of the form (10.33)

$$a_{20} = 1, a_{12}^2 < 4a_{02}a_{20}, a_{10} > 0, v_1 < a_{01}/a_{10} < v_2, a_{00} = 0 \quad (2)$$

The revised exercises are written as follows:

Exercise (10.4'). Let $L \in \mathcal{L}$ for some $v_1 < v_2, q_1 > 0, q_2 > 0$. Then $L \in \mathcal{M}$ with

$$a_{20} = 1, a_{11} = v_1 + v_2, a_{02} = v_1 v_2, a_{10} = q_1 + q_2, a_{01} = q_1 v_2 + q_2 v_1, a_{00} = 0.$$

Exercise (10.5'). Let $L \in \mathcal{M}$ for some (a_{ij}) satisfying the above conditions (2). Then $L \in \mathcal{L}$.

Thus we have a necessary and sufficient condition for a second order operator to be associated with a random evolution process.

Solution of Exercises (10.4'), (10.5'): If $L \in \mathcal{L}$, equation (2) holds and we can make the suitable identifications:

$$a_{20} = 1, a_{11} = v_1 + v_2, a_{02} = v_1 v_2, a_{10} = q_1 + q_2, a_{01} = v_1 q_2 + v_2 q_1$$

It is immediate that these satisfy the conditions (2) hence $L \in \mathcal{M}$.

Conversely, suppose that $L \in \mathcal{M}$. Let v_1, v_2 be the roots of the equation $\lambda^2 + a_{11}\lambda + a_{02} = 0$. From the hypotheses, both roots are real and can be labeled so that $v_1 < v_2$.

Next, we define q_1, q_2 as the solution of the 2×2 system

$$a_{10} = q_1 + q_2, \quad a_{01} = q_1 v_2 + q_2 v_1$$

The unique solution is

$$q_1 = (a_{01} - v_1 a_{10})/(v_2 - v_1), \quad q_2 = (v_2 a_{10} - a_{01})/(v_2 - v_1).$$

In both formulas the denominator is positive; in addition we have the hypothesis $v_1 < a_{01}/a_{10} < v_2$, which shows that the numerators are also positive.³¹ Hence the ratios are positive, so that, in particular, $q_1 + q_2 > 0$. Finally we need to verify the condition on a_{01}/a_{10} . But this follows by dividing the second equation by $q_1 + q_2$ to obtain

$$v_1 < \frac{a_{01}}{a_{10}} < v_2$$

But a_{01}/a_{10} is a convex combination of v_1, v_2 , hence it must lie on the segment from v_1 to v_2 . The proof is complete.♦

For completeness, we include the self-contained proof of (10.5):

10.5 The polynomial equation is $\lambda^2 - \lambda(v_1 + v_2) + v_1 v_2 = 0$. By inspection the roots are $\lambda = v_1, v_2$, where we may assume that $v_1 < v_2$.

The coefficient $a_{10} = q_1 + q_2 > 0$. Finally $a_{01}/a_{10} = (v_1 q_2 + v_2 q_1)/(q_1 + q_2)$, a convex combination of v_1, v_2 . Hence this fraction belongs to the interval (v_1, v_2) , as required.

10.7 Since the roots are distinct, the associated cubic polynomial separates into three linear factors: $\lambda^3 + a_{21}\lambda^2 + a_{12}\lambda + a_{03} = (\lambda - v_1)(\lambda - v_2)(\lambda - v_3)$, where we label the v's so that $v_1 < v_2 < v_3$, which proves i').

To prove ii'), note that a_{11}/a_{20} is a convex combination of the three quantities $v_1 + v_2, v_2 + v_3, v_1 + v_3$, which are also in increasing order. This set can equally well be described as the open interval $(v_1 + v_2, v_2 + v_3)$, which was to be proved.

To prove the second part of ii') note that $a_{02}/a_{20} = (q_1 v_2 v_3 + q_2 v_1 v_3 + q_3 v_1 v_2)/(q_1 + q_2 + q_3)$ is a convex combination of the three products $v_1 v_2, v_1 v_3, v_2 v_3$. This convex combination belongs to the interval (m, M) where $m = \min_{i,j} v_i v_j, M = \max_{i,j} v_i v_j$ which proves the second half of ii').

Chapter 11

11.1 The moment of order k of the normal distribution is obtained through the formula $\sqrt{2\pi}m_k = \int_{-\infty}^{\infty} x^k e^{-x^2/2} dx$. If k is odd the integrand is an odd function, hence m_k is zero if k is odd. If k is even, we can write $k = 2n$ for some $n = 1, 2, \dots$. Next, we integrate by parts:

$$\begin{aligned}\sqrt{2\pi}m_{2n} &= \int_{-\infty}^{\infty} x^{2n-1} x e^{-x^2/2} dx \\ &= - \int_{-\infty}^{\infty} x^{2n-1} d(e^{-x^2/2}) \\ &= + \int_{-\infty}^{\infty} (2n-1)x^{2n-2} e^{-x^2/2} dx \\ &= \sqrt{2\pi}(2n-1)m_{2n-2}\end{aligned}$$

For example $m_0 = 1, m_2 = m_0, m_4 = 3m_2 = 3m_0$ and in general

$$m_{2n} = (2n-1)(2n-3) \cdots m_0 = \frac{(2n)!}{2^n n!}$$

11.3 Write $\phi_X(t) = f(t) = u(t) + iv(t)$ where u, v are continuous functions with $u(t)^2 + v(t)^2 \leq 1$.

Then

$$\begin{aligned}f(t) &= u(t) + iv(t) \\ \int f(t) dt &= \int u(t) + i \int v(t) dt \\ &= Re^{i\theta}, \text{ where } R = \left| \int f(t) dt \right| \\ e^{-i\theta} \int f(t) dt &= \cos \theta \int u(t) dt + \sin \theta \int v(t) dt\end{aligned}$$

Now use Cauchy-Schwarz as follows:

$$\begin{aligned}\left| \cos \theta \int u(t) dt + \sin \theta \int v(t) dt \right| &= \left| \int [\cos \theta u(t) + \sin \theta v(t)] dt \right| \\ &\leq \int \sqrt{u(t)^2 + v(t)^2} dt \\ &= \int |f(t)| dt \leq 1\end{aligned}$$

which was to be proved.

$$e^{iz} = \sum_{n=0}^{\infty} (iz)^n / n!.$$

Moving the first three terms to the left side, we have

$$\begin{aligned} e^{iz} - 1 - iz - (iz)^2/2 &= \sum_{n=3}^{\infty} (iz)^n / n! \\ \frac{e^{iz} - 1 - iz - (iz)^2/2}{z^2} &= \sum_{n=3}^{\infty} (iz)^{n-2} / n! \end{aligned}$$

The term on the right is bounded by $|z|e^{|z|}$. Hence

$$\left| \frac{e^{iz} - 1 - iz}{z^2} + \frac{1}{2} \right| \leq |z|e^{|z|} \rightarrow 0, \quad z \rightarrow 0$$

11.7 For $0 \leq \theta \leq \pi/2$, $\cos \theta \leq 1$, so that

$$\sin \theta = \int_0^\theta \cos t dt \leq \int_0^\theta dt = \theta.$$

Meanwhile $\theta \rightarrow \sin \theta$ is a convex function so that it always lies above its chord with respect to any two points, esp. on the interval $[0, \pi/2]$ where the chord is the line with equation $y = (2/\pi)\theta$. Combining these two estimates, we have the two-sided estimate

$$\frac{2}{\pi}\theta \leq \sin \theta \leq \theta, \quad 0 \leq \theta \leq \frac{\pi}{2}$$