$\begin{array}{c} \textbf{Department of Mathematics, IIT Madras} \\ \textbf{MA 2040: Probability, Statistics and Stochastic Processes} \\ & \frac{\textbf{Solutions to Problem Set - VI}}{\textbf{Solutions to Problem Set - VI}} \end{array}$

1. Note that

 $R \sim \text{Binomial(n,p)}$

 $G \sim \text{Binomial(n,1-p)}$

Further, R + G = n.

(a)

$$p_R(k) = \begin{cases} \binom{n}{k} p^k (1-p)^{n-k}, & k = 0, 1, 2, ..., n \\ 0, & \text{otherwise.} \end{cases}$$

 $\mathbb{E}(R) = np, \operatorname{Var}(R) = np(1-p).$

(b) This event is possible in two ways:

First item goes to red truck and rest (n-1) go to green truck.

First item goes to green truck and the rest (n-1) go to red truck.

This implies that the desired probability = $p(1-p)^{n-1} + (1-p)p^{(n-1)}$.

(c) For n = 1, the desired event occurs with probability 1.

For n = 2, the desired probability = P(the first item goes to red truck and second item goes to green truck) + P(the first item goes to green truck and second item goes to red truck)

$$=p(1-p) + (1-p)p = 2p(1-p)$$

For $n \geq 3$, the desired probability is

$$\binom{n}{1}p(1-p)^{n-1} + \binom{n}{1}(1-p)p^n - 1 = np(1-p)^{n-1} + n(1-p)p^{n-1}$$

(d) Recall that R + G = n.

Hence
$$\mathbb{E}(R-G) = \mathbb{E}(2R-n) = 2\mathbb{E}(R) - n = 2np - n = n(2p-1).$$

$$Var(R-G) = Var(2R-n) = 4Var(R) = 4np(1-p).$$

(e) Let A be the event that the first two packages loaded go onto the red truck.

Note that R can be written as

$$R = X_1 + X_2 + \dots + X_n$$

where X_i 's are Bernoulli RVs with parameter p. $R \mid A = 2 + X_3 + X_4 ... + X_n$

$$\mathbb{E}(R \mid A) = 2 + (n-2)p$$

$$Var(R \mid A) = Var(2 + X_3 + X_4... + X_n)$$

= $Var(X_3) + Var(X_4) + ... + Var(X_n)$
= $(n-2)p(1-p)$.

The possible values of $R \mid A$ are 2,3,4,...,n.

$$p_{R|A}(k) = \begin{cases} \binom{n-2}{k-2} p^{k-2} (1-p)^{n-k}, & k = 2, 3, 4, ..., n \\ 0, & otherwise. \end{cases}$$

- 2. Probability of passing a quiz =3/4Probability of failing a quiz =1/4.
 - (a) $\binom{6}{2}(1/4)^2(3/4)^4$
 - (b) Let N be the number of quizzes required to get 3 failures.

Note that N here is the number of trials required to get 3 successes in a Bernoulli with parameter 1/4. Hence $\mathbb{E}(N) = \frac{3}{1/4} = 12$ Expected number of quizzes required to get 3 failures = 12.

Thus expected number of passed quizzes = 12-3=9. Alternatively, number of quizzes that he will pass before he has failed three times follows Binomial(N,3/4).

Thus the desired expected value = $\mathbb{E}(N.\frac{3}{4}) = 12\frac{3}{4} = 9$ (Law of iterated expectation).

- (c) Desired probability = $P(Y_2 = 8, Y_3 = 9) = \binom{7}{1}(1/4)^1(3/4)^6(1/4)(1/4)$, where $\binom{7}{1}(1/4)^1(3/4)^6$ is first failure in first 7 quizzes, 1/4 is second failure in 8^{th} quizz, and 1/4 is third failure on 9^{th} quiz.
- (d) Let F denotes the failure and P denote the passed quiz. The desired event happens if and only if on of the following happens:

FF... PFF... FPFFF...

FPFPFF...

The desired probability is

$$\begin{split} &P(FF) + P(PFF) + P(FPFF) + P(PFPFF) + P(FPFFF) + \dots \\ &= (\frac{1}{4})^2 + \frac{3}{4}(\frac{1}{4})^2 + \frac{3}{4}(\frac{1}{4})^3 + (\frac{3}{4})^2(\frac{1}{4})^3 + (\frac{3}{4})^2(\frac{1}{4})^4 + \dots \\ &= [(\frac{1}{4})^2 + \frac{3}{4}(\frac{1}{4})^3 + (\frac{3}{4})^2(\frac{1}{4})^4 + \dots] + [\frac{3}{4}(\frac{1}{4})^2 + (\frac{3}{4})^2(\frac{1}{4})^3 + \dots] \\ &= x + y(say). \end{split}$$

Now

$$x = (\frac{1}{4})^2 + \frac{3}{4}(\frac{1}{4})^3 + (\frac{3}{4})^2(\frac{1}{4})^4 + \dots$$
$$= (\frac{1}{4})^2[1 + \frac{3}{4}\frac{1}{4} + (\frac{3}{4}\frac{1}{4})^2 + \dots]$$
$$= (\frac{1}{4})^2\frac{1}{1 - 3/16} = \frac{1}{16}\frac{16}{13} = \frac{1}{13}$$

Similarly,

$$y = \frac{3}{4} (\frac{1}{4})^2 \left[1 + \frac{3}{4} \frac{1}{4} + (\frac{3}{4} \frac{1}{4})^2 + \dots\right]$$
$$= \frac{3}{4} (\frac{1}{4})^2 \frac{16}{13} = \frac{3}{52}$$

Thus $x + y = \frac{1}{13} + \frac{3}{52}$.

- 3. Let X be the number of failures before the r^{th} success.
 - (a) Let Y be the number of trials to get r successes. Thus, X + r = Y

$$p_Y(k) = \binom{k-1}{r-1} p^r (1-p)^{k-r} \qquad k = r, r+1, \dots$$

$$p_X(k) = P_Y(k+r) = \binom{k+r-1}{r-1} p^r (1-p)^k \qquad k = 0, 1, 2, \dots$$

- (b) $\mathbb{E}(X) = \mathbb{E}(Y r) = \frac{r}{p} r = \frac{(1-p)r}{p}$. $Var(X) = Var(Y) = \frac{r(1-p)}{p^2}$.
- (c) $P(i^{th} \text{ failure occurs before the } r^{th} \text{ success})$ = $P(\text{ there are } i \text{ or more than } i \text{ failures before the } r^{th} \text{ success}) = P(X \ge i)$ = $\sum_{k=i}^{\infty} {k+r-1 \choose r-1} p^r (1-p)^k$.
- 4. Trains arrival $\sim Poisson(3)$
 - (a) Since trains arrival is Poisson, by definition of Poisson process "arrivals in disjoint intervals are independent", hence, $P(\text{No trains on days } 1, 2 \text{ and } 3|1 \text{ train on day } 0 = P(N_3 = 0).$ We know that N_3 is $Poisson(3\lambda) = Poisson(9)$. Therefore the required probability $= e^{-9}$.
 - (b) We know that inter arrival times are exponential(3) in case of Poisson(3) process. Thus T_2 , the time of second arrival, is independent of T_1 , the time of first arrival and further $T_2 \sim \text{exponential}(3)$ Thus $P(T_2 > 3) = \int_3^\infty 3e^{-3x} dx = -\frac{3}{3}e^{-3x} \bigg]_3^\infty = e^{-9}$ Alternately, $P(\text{next train to arrive takes more than 3 days after the first train on day 0} = <math>P(\text{no of trains on days 1,2 and 3} | 1 \text{ train on day 0}) = e^{-9}$.

- (c) P(No trains on first two days and 4 trains on 4^{th} day) = P(No trains on day 1)P(No trains on day 2)P(4 trains on day 4) $= e^{-3}e^{-3}\frac{e^{-3}3^4}{4!} = \frac{e^{-9}3^4}{4!}.$
- (d) Note that in Poisson(r) processes, "the time of the k^{th} arrival" has the following density,

$$f_{Y_k}(t) = \frac{\lambda e^{-\lambda t} (\lambda t)^{k-1}}{(k-1)!}, \qquad k = 1, 2, \dots, t > 0$$

Thus time of the 5^{th} arrival has density

$$f_{Y_5}(t) = \frac{3^5}{4!} t^4 e^{-3t}, \qquad t > 0$$

We are interested in,

$$P(X_5 > 2) = \int_2^\infty \frac{3^5}{4!} t^4 e^{-3t} dt$$

$$= \frac{3^5}{24} \times \left[-\frac{1}{81} e^{-3t} (27t^4 + 36t^3 + 36t^2 + 24t + 8) \right]_2^\infty$$

$$\frac{3}{24} e^{-6} (27 \times 16 + 36 \times 8 + 36 \times 4 + 24 \times 2 + 8) = 115e^{-6}.$$

- 5. (a) A potential customer becomes actual customer with probability p. Hence desired probability $=\binom{5}{3}p^3(1-p)^2$.
 - (b) P(fifth potential customer to arrive becomes the third actual customer) =P(any 2 of the first 4 customer becomes real customer). P(5th customer become 3rd real customer) = $\binom{4}{2}p^2(1-p)^2 \cdot p = \binom{4}{2}p^3(1-p)^2$.
 - (c) Note that the process arrival of actual customers is $\operatorname{Poisson}(p\lambda)$. L= arrival of 10^{th} actual customer. $f_L(t) = f_{Y_{10}}(t) = \frac{(p\lambda)^{10}t^9e^{-p\lambda t}}{9!}, t \geq 0$. $\mathbb{E}(L) = \mathbb{E}(Y_{10}) = \frac{10}{p\lambda}$.
 - (d) The required conditional expectation = expected time of arrival of fifth potential customer + expected time of arrival of the seventh actual customer = $\frac{5}{\lambda} + \frac{7}{\lambda p}$