LOYOLA COLLEGE (AUTONOMOUS), CHENNAI – 600 034
B.Sc. DEGREE EXAMINATION –STATISTICS
FIFTH SEMESTER – APRIL 2007

ST 5400 - APPLIED STOCHASTIC PROCESSES

 Date & Time: 03/05/2007 / 1:00 - 4:00
 Dept. No.
Max. : 100 Marks

SECTION A

ANSWER ALL QUESTIONS.

(10 X 2 =20)

1. Give an example for a discrete time and continuous state space stochastic process

2. Define : Covariance Stationary.

3. Give an example of an irreducible Markov chain.

4. Give an example for a stochastic process having “Stationary Independent Increments” ?

5. Mention the usefulness of classifying a set of states as closed or not in a Markov chain.

6. Define the term : Mean recurrence time.

7. When do you say a given state is “positive recurrent” ?.

8. Give an example for symmetric random walk...

9. Under what condition pure birth process reduces to Poisson process ?

10. For what values of p and q the following transition probability matrix becomes a doubly stochastic matrix ?

[image: image1.wmf]ú

û

ù

ê

ë

é

q

p

4

/

3

4

/

1

SECTION B

Answer any FIVE questions

(5 X8 =40)

11. Consider the process
[image: image2.wmf]2

2

1

0

)

(

t

A

t

A

A

t

X

+

+

=

where
[image: image3.wmf]1

0

,

A

A

and
[image: image4.wmf]2

A

are uncorrelated random variables with mean 0 and variance 1. Find mean and varaince functions and examine whether the process is covariance stationary

12. Show that every stochastic process with independent increments is a Markov process

13. Show that a Markov chain is completely determined if its transition probability matrix and the distribution of
[image: image5.wmf]o

X

is known.

14. A player chooses a number from the set of all non negative integers. He is paid an amount equivalent to the number he gets. Write the TPM corresponding to his earnings, given that probability of getting the number is
[image: image6.wmf],.....

2

,

1

,

0

,

2

1

1

=

+

i

i

15. Consider the following Transition Probability Matrix explaining seasonal changes on successive days (S- Sunny, C-Cloudy)

Today

(S,S) (S,C)
(C,S) (C,C)r

(S,S)
0.8
0.8
0
0

Yesterday
(S,C)
0
0
0.4
0.6

(C,S) 0.6
0.4
0
0

(C,C)
0
0
0.1
0.9

Compute the stationary probabilities and interpret your results

16. A radioactive source emits particles at a rate of 5 per minute in accordance with a poisson process. Each particle emitted has a probability of 0.6 of being recorded, Find in a 4 minute interval the probability that the number of particles recorded is 10..

17. Given the transition probability matrix corresponding to the Markov chain with states {1,2,3,4}Find the probability distribution of n which stands for the number of steps needed to reach state 2 starting from the same and also find its mean. Offer your comments regarding the state 2

[image: image7.wmf]ú

ú

ú

ú

û

ù

ê

ê

ê

ê

ë

é

2

/

1

2

/

1

0

0

0

2

/

1

0

2

/

1

0

0

0

1

0

0

3

/

2

3

/

1

18. Obtain the differential equation corresponding to Poisson process

SECTION C

Answer TWO questions.

(2 X 20 =40)

19. (a) Let
[image: image8.wmf],....}

2

,

1

,

{

=

i

Z

i

be a sequence of random variables with mean 0 and
[image: image9.wmf]å

=

=

n

i

i

n

Z

X

1

is a Martingale.
(10)

(b) Show that every stochastic process with independent increments is a Markov process.

20. (a) Show that for a process with independent increments
[image: image10.wmf]t

m

m

t

X

E

1

0

)]

(

[

+

=

is linear in t

(12)

(b) State and prove the reproductive property of Poisson process
(8)

21. Explain the postulates of Yule-Furry process and find an expression for
[image: image11.wmf])

(

t

P

n

22. Write short notes on the following

(a) Stationary Distribution
(5)

(b) Communicative sets and their equivalence property (5)

(c) Interarrival time in Poisson process (5)

(d) Periodic States (5)

AC 20

PAGE
2

_1204970562.unknown

_1204972657.unknown

_1204972970.unknown

_1204972412.unknown

_1204972464.unknown

_1204970495.unknown

_1204970541.unknown

_1188817617.unknown

_1204946669.unknown

_1204947057.unknown

_1188815943.unknown

