Opgave 1

The weather at a coastal resort is classified each day simply as "sunny" or "rainy". A sunny day is followed by another sunny day with probability 0.9 and a rainy day is followed by another rainy day with probability 0.3. (a) Describe this as a Markov chain. (b) If Friday is sunny, what is the probability that Sunday is also sunny? (c) If Friday is sunny, what is the probability that both Saturday and Sunday are sunny?

(a) Kæden beskrives med overgange. Lad solvejrsdag være 0 og regnvejrsdag være 1.

$$P_{00} = P(X_{n+1} = 0/X_n = 0) = 0.9$$

$$P_{01} = P(X_{n+1} = 1/X_n = 0) = 0.1$$

$$P_{11} = P(X_{n+1} = 1/X_n = 1) = 0.3$$

$$P_{10} = P(N_{n+1} = 0/X_n = 1) = 0.7$$

(b) Opstil overgangsmatricen:

$$P = \begin{bmatrix} 0.9 & 0.1\\ 0.7 & 0.3 \end{bmatrix} \tag{1}$$

Sandsynligheden for at der er solvejrsdag søndag efter der er solvejrsdag fredag:

$$P_{00}^{(2)} = P_{ij}^2 = 0.88 (2)$$

(c) Sandsynligheden for at der er solskinsvejr både lørdag og søndag givet at der er solskinsvejr fredag er 0.9², da der lørdag er 0.9 sandsynlighed for det og der søndag, for der var solskin lørdag, er 0.9 sandsynlighed for at det er solskinsvejr.

Altså 0.81.

Opgave 3

A machine produces electronic components that may come out defective and the process is such that defective components tend to come in clusters. A defective component is followed by another defective component with probability 0.3, whereas a nondefective component is followed by a defective component with probability 0.01. Describe this as a Markov chain and find the long-term proportion of defective components.

Markovkæden beskrives ved overgange. Lad nondefekt være 0 og defekt

være 1.

$$P_{00} = 0.99$$

 $P_{01} = 0.01$
 $P_{11} = 0.30$
 $P_{10} = 0.70$

Popløftes i et højt tal for at finde grænseværdierne for indgangene i P^n når $n\to\infty.$ Der fås, at

$$P^n = \begin{bmatrix} 0.986 & 0.014 \\ 0.986 & 0.014 \end{bmatrix}. \tag{3}$$

Altså er 1.4% af produkterne defekte.

Opgave 6

Suppose that state i is transient and that $i \to j$. Can j be recurrent?

 $\rm Ja$ - se korollar 8.2 og 8.3.

Opgave 13

Show that a limit distribution is a stationary distribution. The case of finite S is easier, so you may assume this.