STA 4321/5325 Project 2
Due in Class Monday November 23
Hand in hard copy, no projects will be accepted via e-mail

Note: Print out your first 10 simulated values for each part.

Part 1: Bivariate Distribution (Independent Betas)
People select locations in a “unit park”, where they choose an east-west co-ordinate following a beta distribution with parameters EW = 4 and EW = 2, and similarly and independently choose a north-south co-ordinate following a beta distribution with parameters NS = 2 and NS = 4. Simulate the process of 1000 individuals’ locations from this distribution. Complete the following parts.
· Give the theoretical mean and variance of the selected east-west and north-south co-ordinates.

· Give the simulated mean and variance of the selected east-west and north-south co-ordinates.

· Give the theoretical “median” of the distribution in the sense that half of individuals fall above and below that point with respect to their north-south and east-west co-ordinates (use EXCEL or R).
· Give the simulated “median” of the distribution in the sense that half of individuals fall above and below that point with respect to their north-south and east-west co-ordinates

· Give the theoretical expected squared distance from an individual to the center of the park.
· Give the simulated average squared distance from an individual to the center of the park.
Part 2: Multinomial Distribution
A candy production process is set up so that proportions of lemon, grape, orange, and cherry pieces are 0.20, 0.25, 0.30, and 0.25, respectively. Individual pieces are selected randomly from this process and placed in packages of 20 pieces. Simulate the process of creating 1000 of these packages. Let YL be the number of lemon pieces in a randomly selected package, similarly for YG, YO, and YC. Note that for all packages, YL+YG+YO+YC=20. Complete the following parts:
· Give the theoretical mean and standard deviation of the numbers of lemon, grape, orange, and cherry pieces per package

· Give the simulated mean and standard deviation of the numbers of lemon, grape, orange, and cherry pieces per package

· Give the theoretical covariance between the number of lemon and grape pieces.
· Give the simulated covariance between the number of lemon and grape pieces.

· Give the theoretical mean and variance of the sum of the numbers of lemon and grape pieces.

· Give the simulated mean and variance of the sum of the numbers of lemon and grape pieces.

Part 3: Beta-Binomial Distribution
A Goalie and one of the Forwards for the women’s soccer team practice penalty kicks every day at practice. Due to many factors, the Success Probability (p) for the kicker varies from day to day, and follows a Beta distribution with a mean of 2/3 and a standard deviation of 0.1 (variance = 0.01). Each day, the Forward takes 12 kicks against the Goalie (assume kick outcomes are independent, conditional on that day’s Success Probability p), and they record Y, the number of successful kicks out of the 12 attempts. Simulate 1000 days from this model, and complete the following parts.
· Give the parameters of the Beta distribution for p
· Conditional on p, what is the distribution of Y
· Conditional on p, what are the mean and variance of Y, as functions of p
· What are the unconditional mean and variance of Y (See Theorems 5.14, 5.15, pp. 286-287)

· Give the simulated mean and variance of your ps
· Give the simulated mean and variance of your Ys
· Give the simulated covariance and correlation of your ps and Ys
Some useful functions:

· =AVERAGE(Cell1:Celln) - Sample Mean of items in cell1-celln

· =MEDIAN(Cell1:Celln) - Sample Median

· =VAR.S(Cell1:Celln) - Sample Variance

· =STDEV.S(Cell1:Celln) - Sample Standard Deviation

· =MAX(Cell1:Celln) – Maximum Value

· =MIN(Cell1:Celln) – Minimum Value

· =COVAR.S(Range1,Range2) – Sample Covariance of series in Ranges 1 and 2

· =CORREL(Range1,Range2) - Correlation of series in Ranges 1 and 2

