## EE5137 Stochastic Processes: Problem Set 9 Assigned: 25/03/22, Due: 01/04/22

There are six (6) non-optional problems in this problem set.

- 1. Exercise 5.11 (Gallager's book)
- 2. Exercise 5.15 (Gallager's book)
- 3. Exercise 5.16 (Gallager's book)
- 4. Exercise 5.17 (Gallager's book)
- 5. Consider an i.i.d. sequence  $\{X_n\}_{n\geq 1}$  with a discrete distribution that is uniform over the integers  $\{1,2,\ldots,10\}$ , i.e.,  $\Pr(X=i)=1/10$ , for  $1\leq i\leq 10$ . Imagine that these are bonuses that are given to you by your employer each year. Let  $J=\min\{n\geq 1: X_n=6\}$ , the first time that you receive a bonus of size 6. What is the expected total (cumulative) amount of bonus received up to time J?
- 6. Consider a miner trapped in a room that contains three doors. Door 1 leads her to freedom after two-days' travel; door 2 returns her to her room after four-days' journey; and door 3 returns her to her room after eight-days' journey. Suppose at all times she is equally to choose any of the three doors, and let T denote the time it takes the miner to become free.
  - (a) Define a sequence of independent and identically distributed random variables  $X_1, X_2, \ldots$  and a stopping time J such that

$$T = \sum_{i=1}^{J} X_i.$$

Note: You may have to imagine that the miner continues to randomly choose doors even after she reaches safety.

- (b) Use Wald's equation to find  $\mathbb{E}[T]$ .
- (c) Compute  $\mathbb{E}[\sum_{i=1}^{J} X_i | J=j]$  and note that it is not equal to  $\mathbb{E}[\sum_{i=1}^{J} X_i]$ .
- (d) Use part (c) for a second derivation of  $\mathbb{E}[T]$ .
- 7. (Optional) Exercise 5.18 (Gallager's book)
- 8. (Optional) Players Jack and Jill will start with \$5 and \$10 respectively and play a game by making a series of \$1 bets until one of them loses all his/her money. We'll assume that in each bet, Jack wins with probability p = 1/2, Jill with probability q = 1/2, and tie (no money exchanged) with probability r = 0, so that

$$p + q + r = 1$$
.

Let T be the number of bets made until the game ends. Calculate  $\mathbb{E}[T]$  and the respective probabilities of Jack or Jill winning.