Instructor: Professor Roychowdhury

- 1. Problem 3.6 An information source produces binary triplets $\{000, 111, 010, 101, 001, 110, 100, 011\}$, corresponding probabilities $\{1/4, 1/4, 1/8, 1/8, 1/16, 1/16, 1/16, 1/16\}$, A binary code assigns a codeword of length $-\log_2 p_k$ to triplet k. Let X be the length of the string assigned to the output of the information source.
 - (a) Show the mapping from S to S_x , the range of X.
 - (b) Find the probabilities for the various values of X.

Solution:

(a) The mapping is

$$\begin{array}{cccc} 000 & \to & 2 \\ 111 & \to & 2 \\ 010 & \to & 3 \\ 101 & \to & 3 \\ 001 & \to & 4 \\ 110 & \to & 4 \\ 100 & \to & 4 \\ 011 & \to & 4 \\ \end{array}$$

(b)
$$P[x=2] = P[\{000, 111\}] = \frac{1}{2}$$

$$P[x=3] = P[\{010, 101\}] = \frac{1}{4}$$

$$P[x=4] = P[\{001, 110, 100, 011\}] = \frac{1}{4}$$

- 2. Problem 3.13 Let X be a random variable with pmf $p_k = c/k^2$ for k = 1, 2, ...
 - (a) Estimate the value of c numerically. Note that the series converges.
 - (b) Find P[X > 4].
 - (c) Find $P[6 \le X \le 8]$.

Solution:

(a)

$$1 = \sum_{k=1}^{\infty} \frac{c}{k^2}$$
$$= c \sum_{k=1}^{\infty} \frac{1}{k^2}$$
$$= c \frac{\pi^2}{6}$$

We have $c \approx 0.608$.

(b)
$$P[x > 4] = 1 - c(1 + \frac{1}{4} + \frac{1}{9} + \frac{1}{16}) = 1 - 0.8656 = 0.344$$

(c)
$$P[6 \le X \le 8] = c(\frac{1}{36} + \frac{1}{49} + \frac{1}{64}) = 0.039$$

- 3. Problem 3.49 Let X be binomial random variable that results from performance of n Bernoulli trials with probability of success p.
 - (a) Suppose that X = 1. Find the probability that the single event occurred in the kth Bernoulli trial.
 - (b) Suppose that X = 2. Find the probability that the two events occurred in the jth and kth Bernoulli trials where j < k
 - (c) In light of your answers to part a and part b in what sense are the successes distributed "completely at random" over the n Bernoulli trials?

Solution: (a) Let I_k denote the outcome of the kth Benoulli trials. The probability that the single event occurred in the kth trial is:

$$P[I_k = 1 | X = 1] = \frac{P[I_k = 1 \text{ and } I_j = 0 \text{ for all } j \neq k]}{P[X = 1]}$$

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

$$= \frac{1}{n}$$

Note this probablity is not dependent on k, equally likely to occur in any of n trials

(b) The probability that the two events occurred in the jth and kth Bernoulli trials is given by:

$$P[I_j = 1, I_k = 1 | X = 2] = \frac{P[I_j = 1, I_k = 1 \text{ and } I_m = 0 \text{ for all } m \neq j, k]}{P[X = 2]}$$

$$= \frac{p^2 (1 - p)^{n-2}}{\binom{n}{2} p^2 (1 - p)^{n-2}}$$

$$= \frac{2}{n(n-1)}$$

Note this probability is not dependent on j or k, equally likely to occur in any of $\binom{n}{2}$ trials

(c) From part a and part b, we can see the location of sucess are randomly distributed over $\binom{n}{k}$ trials.

- 4. Problem 3.52 A sequence of characters is transmitted over a channel that introduces errors with probability p = 0.01
 - (a) What is the pmf of N, the number of error-free characters between erroneous characters?
 - (b) What is E[N]?
 - (c) Suppose we want to be 99% sure that at least 1000 characters are received correctly before a bad one occurs. What is the appropriate value of p?

Solution:(a) The pmf of N is given by:

$$P[N = k] = (1 - p)^k p$$
 $k = 0, 1, 2, ...$

(b) Geometric random variable has the mean:

$$E(X) = \frac{1-p}{p}$$

(c)

$$P = \sum_{k=1000}^{\infty} (1-p)^k p$$
$$= (1-p)^{1000} = 0.99$$

Therefore, the appropriate value of p is given by $p = 1.005 \times 10^{-5}$.

- 5. Problem 3.59 The number of page requests that arrive at a Web server is a Poisson random variable with an average of 6000 requests per minute.
 - (a) Find the probability that there are no requests in a 100-ms period.
 - (b) Find the probability that there are between 5 and 10 requests in a 100-ms period.

Solution: $\lambda = 6000 \text{ reqs/mins} = 100 \text{ reqs/second}$, then $\alpha = \lambda t = 10 \text{ for Poisson random variable}$.

(a) the probability no requests in a 100-ms period

$$P[N=0] = e^{-10} = 4.54 \times 10^{-5}$$

(b) the probability of 5 to 10 requests in a 100-ms period

$$P[5 \le N \le 10] = \sum_{k=5}^{10} \frac{10^k}{k!} e^{-10} = 0.554$$

- 6. Problem 3.66 A data center has 10,000 disk drives. Suppose that a disk drive fails in a given day with probability 10^{-3} .
 - (a) Find the probability that there are no failures in a given day.

- (b) Find the probability that there are fewer than 10 failures in two days.
- (c) Find the number of spare disk drives that should be available so that all failures in a day can be replaced with probability 99%.

Solution:

a) $\lambda = 10^{-3} \cdot 10^4 \text{disks/day} = 10 \text{disks/ day}$, then $\alpha = \lambda t = 10$ for Poisson random variable.

$$P[N=0] = e^{-10} = 4.54 \times 10^{-5}$$

(b) the probability of fewer than 10 failures in a 2-day period

$$P[N < 10] = \sum_{k=0}^{9} \frac{20^k}{k!} e^{-20} = 4.995 \times 10^{-3}$$

(c) let $f(N) = \sum_{k=0}^{N} \frac{10^k}{k!} e^{-10}$, we have,

$$f(17) = 0.986 < 0.99$$

and,

$$f(18) = 0.993 > 0.99$$

So at least 18 disks should be available.