(CS 5008) Reinforcement Learning : Assignment 1

Probability Basics

1 Single Random Variable

- Q 1) Consider a box containing chits with numbers 1 to 6 written on them. Random variable is X is the result of sampling a chit at random from the box. Now i) What is the probability mass function $p_X = Prob(X = x), x = 1, \ldots, 6$? ii) Say we would like to simulate an *unbiased* coin toss, how will you use the above random experiment. iii) Say someone wants to generate random samples such that Prob(X = x) is equal for all $x = 1, \ldots, 6$, however there are $1, \ldots, 7$ chits instead of just 6 chits. How will you modify the procedure?
- Q 2) Consider the village with 50% rain and 50% wind. Let W=0 and W=1 stand for no-wind and wind respectively, similarly R=0 and R=1 stand for no-rain and rain.
- i) What is p_R ? and what is p_W ?
- Q 3) Consider the village with 20% rain and 30% wind. Let W=0 and W=1 stand for no-wind and wind respectively, similarly R=0 and R=1 stand for no-rain and rain.
- i) What is p_R ? and what is p_W ?

2 Joint Random Variables

- Q 4) In the rain or no-rain, wind or no-wind, let p_{RW} stand for joint probability. Assign values for p_{RW} such that
- a) 50% rain and 50% wind, R and W are independent.
- b) 80% rain and 20% wind, R and W are independent.
- c) 50% rain and 50% wind, R and W are mutually exclusive. What are P(R|W), P(R|NW), P(NR|NW) and P(NR|W)?
- d) 80% rain and 20% wind, R and W are mutually exclusive. What are P(R|W), P(R|NW), P(NR|NW) and P(NR|W)?
- e) 50% rain and 50% wind, P(R|W) = 1, what are P(R|NW), P(NR|NW) and P(NR|W)?
- f) 80% rain and 20% wind, P(R|W) = 1, what are P(R|NW), P(NR|NW) and P(NR|W)?
- g) 50% rain and 50% wind, P(R|W) = 0.5 and P(NR|NW) = 0.2, what are P(NR|NW) and P(NR|W)?
- h) 20% rain and 80% wind, P(R|W) = 0.9 and P(NR|NW) = 0.1, what are P(NR|NW) and P(NR|W)?

3 Expectation

Q 5) Consider a box containing chits with numbers 1 to 6 written on them. Random variable is X is the result of sampling a chit at random from the box. Now a) What is $\mathbb{E}[X]$, and $\mathbb{E}[X^2]$? b) What is variance? and why is it always positive?