```
M=1000; lambda=0.04;
S=0; T=0;
 % T is a growing vector of arrival times
while S <= M;
 % Loop ends when arrival time S exceeds M
  Y=-1/lambda * log(rand);
 % Exponential interarrival time
  S=S+Y;
 % new arrival time
  T=[T S];
 % vector of arrival times extends
 % by one element
end;
N=length(T);
 % generated number of arrivals
X=zeros(M,1);
 % initialize the Poisson process
for t=1:M;
  X(t)=sum(T <=t);
 % X(t) is the number of arrivals
 % by the time t
end;
 % Animation of the generated process!
comet(X);
```

Summary and conclusions

Stochastic processes are random variables that change, evolve, and develop in time. There are discrete- and continuous-time, discrete- and continuous-state processes, depending on their possible times and possible values.

Markov processes form an important class, where only the most recent value of the process is needed to predict its future probabilities. Then, a Markov chain is fully described by its initial distribution and transition probabilities. Its limiting behavior, after a large number of transitions, is determined by a steady-state distribution which we compute by solving a system of steady-state equations. Binomial and Poisson counting processes are both Markov, with discrete and continuous time, respectively.

Thus we developed an important tool for studying rather complex stochastic (involving uncertainty) systems. As long as the process is Markov, we compute its forecast, steady-state distribution, and other probabilities, expectations, and quantities of interest. Continuous-time processes can be viewed as limits of some discrete-time processes, when the frame size reduces to zero.

In the next chapter, we use this approach to evaluate performance of queuing systems.

Exercises

- **6.1.** A small computer lab has 2 terminals. The number of students working in this lab is recorded at the end of every hour. A computer assistant notices the following pattern:
 - If there are 0 or 1 students in a lab, then the number of students in 1 hour has a 50-50% chance to increase by 1 or remain unchanged.

Exercises 161

- If there are 2 students in a lab, then the number of students in 1 hour has a 50-50% chance to decrease by 1 or remain unchanged.
- (a) Write the transition probability matrix for this Markov chain.
- (b) Is this a regular Markov chain? Justify your answer.
- (c) Suppose there is nobody in the lab at 7 am. What is the probability of nobody working in the lab at 10 am?
- **6.2.** A computer system can operate in two different modes. Every hour, it remains in the same mode or switches to a different mode according to the transition probability matrix

$$\left(\begin{array}{cc} 0.4 & 0.6 \\ 0.6 & 0.4 \end{array}\right).$$

- (a) Compute the 2-step transition probability matrix.
- (b) If the system is in Mode I at 5:30 pm, what is the probability that it will be in Mode I at 8:30 pm on the same day?
- **6.3.** Markov chains find direct applications in genetics. Here is an example.

An offspring of a black dog is black with probability 0.6 and brown with probability 0.4. An offspring of a brown dog is black with probability 0.2 and brown with probability 0.8.

- (a) Write the transition probability matrix of this Markov chain.
- (b) Rex is a brown dog. Compute the probability that his grandchild is black.
- **6.4.** Every day, Eric takes the same street from his home to the university. There are 4 street lights along his way, and Eric has noticed the following Markov dependence. If he sees a green light at an intersection, then 60% of time the next light is also green, and 40% of time the next light is red. However, if he sees a red light, then 70% of time the next light is also red, and 30% of time the next light is green.
 - (a) Construct the transition probability matrix for the street lights.
 - (b) If the first light is green, what is the probability that the third light is red?
 - (c) Eric's classmate Jacob has *many* street lights between his home and the university. If the *first* street light is green, what is the probability that the *last* street light is red? (Use the steady-state distribution.)
- **6.5.** The pattern of sunny and rainy days on planet Rainbow is a homogeneous Markov chain with two states. Every sunny day is followed by another sunny day with probability 0.8. Every rainy day is followed by another rainy day with probability 0.6. Compute the probability that April 1 next year is rainy on Rainbow.
- **6.6.** A computer device can be either in a busy mode (state 1) processing a task, or in an idle

mode (state 2), when there are no tasks to process. Being in a busy mode, it can finish a task and enter an idle mode any minute with the probability 0.2. Thus, with the probability 0.8 it stays another minute in a busy mode. Being in an idle mode, it receives a new task any minute with the probability 0.1 and enters a busy mode. Thus, it stays another minute in an idle mode with the probability 0.9. The initial state X_0 is idle. Let X_n be the state of the device after n minutes.

- (a) Find the distribution of X_2 .
- (b) Find the steady-state distribution of X_n .
- **6.7.** A Markov chain has the transition probability matrix

$$P = \left(\begin{array}{ccc} 0.3 & \dots & 0 \\ 0 & 0 & \dots \\ 1 & \dots & \dots \end{array}\right)$$

- (a) Fill in the blanks.
- (b) Show that this is a regular Markov chain.
- (c) Compute the steady-state probabilities.
- **6.8.** A Markov chain has 3 possible states: A, B, and C. Every hour, it makes a transition to a different state. From state A, transitions to states B and C are equally likely. From state B, transitions to states A and C are equally likely. From state C, it always makes a transition to state A. Find the steady-state distribution of states.
- **6.9.** Tasks are sent to a supercomputer at an average rate of 6 tasks per minute. Their arrivals are modeled by a Binomial counting process with 2-second frames.
 - (a) Compute the probability of more than 2 tasks sent during 10 seconds.
 - (b) Compute the probability of more than 20 tasks sent during 100 seconds. You may use a suitable approximation.
- **6.10.** The number of electronic messages received by an interactive message center is modeled by Binomial counting process with 15-second frames. The average arrival rate is 1 message per minute. Compute the probability of receiving more than 3 messages during a 2-minute interval.
- **6.11.** Jobs are sent to a printer at the average rate of 2 jobs per minute. Binomial counting process is used to model these jobs.
 - (a) What frame length Δ gives the probability 0.1 of an arrival during any given frame?
 - (b) With this value of Δ , compute the expectation and standard deviation for the number of jobs sent to the printer during a 1-hour period.

Exercises 163

- **6.12.** On the average, 2 airplanes per minute land at a certain international airport. We would like to model the number of landings by a Binomial counting process.
 - (a) What frame length should one use to guarantee that the probability of a landing during any frame does not exceed 0.1?
 - (b) Using the chosen frames, compute the probability of no landings during the next 5 minutes.
 - (c) Using the chosen frames, compute the probability of more than 100 landed airplanes during the next hour.
- **6.13.** On the average, every 12 seconds a customer makes a call using a certain phone card. Calls are modeled by a Binomial counting process with 2-second frames. Find the mean and the variance for the time, in seconds, between two consecutive calls.
- **6.14.** Customers of a certain internet service provider connect to the internet at the average rate of 3 customers per minute. Assuming Binomial counting process with 5-second frames, compute the probability of more than 10 new connections during the next 3 minutes. Compute the mean and the standard deviation of the number of seconds between connections.
- **6.15.** Customers of an internet service provider connect to the internet at the average rate of 12 new connections per minute. Connections are modeled by a Binomial counting process.
 - (a) What frame length Δ gives the probability 0.15 of an arrival during any given frame?
 - (b) With this value of Δ , compute the expectation and standard deviation for the number of seconds between two consecutive connections.
- **6.16.** Messages arrive at a transmission center according to a Binomial counting process with 30 frames per minute. The average arrival rate is 40 messages per hour. Compute the mean and standard deviation of the number of messages arrived between 10 am and 10:30 am.
- **6.17.** Messages arrive at an electronic message center at random times, with an average of 9 messages per hour.
 - (a) What is the probability of receiving at least five messages during the next hour?
 - (b) What is the probability of receiving exactly five messages during the next hour?
- **6.18.** Messages arrive at an interactive message center according to a Binomial counting process with the average interarrival time of 15 seconds. Choosing a frame size of 5 seconds, compute the probability that during 200 minutes of operation, no more than 750 messages arrive.
- 6.19. Messages arrive at an electronic mail server at the average rate of 4 messages every 5 minutes. Their number is modeled by a Binomial counting process.
 - (a) What frame length makes the probability of a new message arrival during a given frame equal 0.05?

- (b) Suppose that 50 messages arrived during some 1-hour period. Does this indicate that the arrival rate is on the increase? Use frames computed in (a).
- **6.20.** Power outages are unexpected rare events occurring according to a Poisson process with the average rate of 3 outages per month. Compute the probability of more than 5 power outages during three summer months.
- **6.21.** Telephone calls to a customer service center occur according to a Poisson process with the rate of 1 call every 3 minutes. Compute the probability of receiving more than 5 calls during the next 12 minutes.
- **6.22.** Network blackouts occur at an average rate of 5 blackouts per month.
 - (a) Compute the probability of more than 3 blackouts during a given month.
 - (b) Each blackout costs \$1500 for computer assistance and repair. Find the expectation and standard deviation of the monthly total cost due to blackouts.
- **6.23.** An internet service provider offers special discounts to every third connecting customer. Its customers connect to the internet according to a Poisson process with the rate of 5 customers per minute. Compute:
 - (a) the probability that no offer is made during the first 2 minutes
 - (b) expectation and variance of the time of the first offer
- **6.24.** On the average, Mr. Z drinks and drives once in 4 years. He knows that
 - Every time when he drinks and drives, he is caught by police.
 - According to the laws of his state, the third time when he is caught drinking and driving results in the loss of his driver's license.
 - Poisson process is the correct model for such "rare events" as drinking and driving.

What is the probability that Mr. Z will keep his driver's license for at least 10 years?

6.25. Refer to Example 6.9. Find the steady-state distribution for the number of users by writing X(t) as a sum of two independent Markov chains,

$$X(t) = Y_1(t) + Y_2(t),$$

where $Y_i(t) = 1$ if user i is connected at time t and $Y_i(t) = 0$ if user i is not connected, for i = 1, 2. Find the steady-state distribution for each Y_i , then use it to find the steady-state distribution for X. Compare your result with Example 6.12.

6.26. (COMPUTER MINI-PROJECT) Generate 10,000 transitions of the Markov chain in Example 6.9 on p. 139. How many times do you find your generated Markov chain in each of its three states? Does it match the distribution found in Example 6.12?

Exercises 165

6.27. (COMPUTER MINI-PROJECT) In this project, we explore the effect of Markov dependence.

Start with a sunny day and generate weather forecasts for the next 100 days according to the Markov chain in Example 6.7 on p. 136. Observe periods of sunny days and periods of rainy days.

Then consider another city where each day, sunny or rainy, is followed by a sunny day with probability (4/7) and by a rainy day with probability (3/7). As we know from Example 6.11 on p. 143, this is the steady-state distribution of sunny and rainy days, so the overall proportion of sunny days should be the same in both cities. Generate weather forecasts for 100 days and compare with the first city. What happened with periods of consecutive sunny and rainy days?

Each day in the first city, the weather depends on the previous day. In the second city, weather forecasts for different days are independent.

6.28. (COMPUTER MINI-PROJECT) Generate a 24-hour segment of a Poisson process of arrivals with the arrival rate $\lambda = 2 \text{ hours}^{-1}$. Graph its trajectory. Do you observe several arrivals in a short period of time followed by relatively long periods with no arrivals at all? Why are the arrivals so unevenly distributed over the 24-hour period?