STA 4321 – Final Exam PRINT Name _____________

1. A game consists of 4 random numbers being selected from the Uniform density over the range [0,20] independently. That is X1,X2,X3,X4 ~ iid U(0,20), with probability density function:

[image: image25.wmf]0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1

0

0.2

0.4

0.6

0.8

1

x1

x2

a) [image: image1.wmf]î

í

ì

£

£

=

otherwise

0

20

0

20

/

1

)

(

x

x

f

Give the cumulative distribution function for this distribution and sketch it.

[image: image2.wmf]ï

î

ï

í

ì

³

<

<

£

=

Þ

£

£

=

=

=

Î

ò

ò

¥

-

20

1

20

0

20

/

0

0

)

(

20

0

20

20

1

)

(

)

(

]

20

,

0

[

For

0

x

x

x

x

x

F

x

x

dt

dt

t

f

x

F

x

x

x

b) The game pays off the largest of the four values, that is: X(4) = max(X1,X2,X3,X4). Give the cumulative distribution function and probability density function for X(4).

[image: image3.wmf]ï

î

ï

í

ì

<

<

=

÷

ø

ö

ç

è

æ

÷

ø

ö

ç

è

æ

=

=

=

ï

î

ï

í

ì

³

<

<

£

=

=

£

£

£

£

=

£

=

-

elsewhere

0

20

0

40000

20

1

20

4

)

(

)]

(

[

4

)

(

)

(

20

1

20

0

]

20

/

[

0

0

)]

(

[

)

,

,

,

(

)

(

)

(

3

3

1

4

4

3

4

4

)

4

(

3

2

1

)

4

(

4

x

x

x

x

f

x

F

dx

x

dG

x

g

x

x

x

x

x

F

x

X

x

X

x

X

x

X

P

x

X

P

x

G

2. In a large class, on exam 1, the mean and standard deviation of scores were 78 and 20, respectively, For exam 2, the mean and standard deviation were 72 and 15, respectively. The covariance of the exam scores was 80. Give the mean and standard deviation of the sum of the two exam scores. Assume all students took both exams.

[image: image4.wmf]0

.

28

785

)

80

(

2

)

15

(

)

20

(

)

(

2

)

(

)

(

)

(

150

72

78

)

(

)

(

)

(

2

1

2

2

2

1

2

1

2

1

2

1

2

1

=

=

+

+

=

+

+

+

=

+

=

+

=

+

=

+

+

X

X

X

X

COV

X

V

X

V

X

X

V

X

E

X

E

X

X

E

s

3. The daily number of arrivals to a rural emergency room is a Poisson random variable with a mean of 81 people per day. Use the normal approximation to the Poisson distribution to obtain the approximate probability that 70 or fewer people arrive in a day.

[image: image5.wmf]1112

.

3888

.

5

.

22

.

1

9

81

70

)

70

(

tely)

(Approxima

)

1

,

0

(

~

9

,

81

)

81

(

Poisson

~

=

-

=

÷

ø

ö

ç

è

æ

-

=

-

³

@

£

-

=

=

=

=

=

Þ

=

Z

P

X

P

N

X

Y

X

X

X

l

l

l

s

l

m

l

4. An airport baggage handling system is made up of a series of n=3 conveyor systems (each bag travels across conveyor 1, then conveyor 2, etc). Each conveyors’ times between unplanned maintenance are exponentially distributed with =1200 hours. Assume times to breakdown of the components are independent. The system must be shut down when any of the 3 conveyors breaks down. The probability density function for the smallest order statistic is:

[image: image6.wmf]0

)

(

/

1

>

=

-

x

e

n

x

g

nx

q

q

a) Give the mean and standard deviation of the times to breakdown (Hint: what is this distribution?). Give it in terms of numbers, not symbols.

[image: image7.wmf]400

400

)

(

)

400

3

/

1200

/

(

l

Exponentia

~

)

1

(

)

1

(

*

)

1

(

=

=

=

=

=

X

X

E

n

X

s

q

q

b) What is the probability the machine breaks down in less than 500 hours?

[image: image8.wmf]7135

.

1

)

1

(

400

1

)

500

(

25

.

1

25

.

1

500

0

400

/

500

0

400

/

)

1

(

=

-

=

-

-

-

=

-

=

=

£

-

-

-

-

ò

e

e

e

dx

e

X

P

x

x

5. A store sells washers and dryers. The joint distribution of the numbers of washers (W) and dryers (D) purchased by households entering the store is given below.

p(w,d)
d=0
d=1

w=0
0.5
0.1

w=1
0.2
0.2

a) Give the marginal distributions of washers sold and dryers sold.

w
p(w)

d
p(d)

0
0.6

0
0.7

1
0.4

1
0.3

b) Give the conditional distribution of dryers sold when 0 washers are sold. When 1 washer is sold.

d
p(d|w=0)
p(d|w=1)

0
0.5/0.6=.833
0.2/0.4=.5

1
0.1/0.6=.167
0.2/0.4=.5

sum
1
1

c) Are the number of dryers and washers sold independent? Yes or No
6. Based on the Central Limit Theorem:

a) Give the approximate sampling distribution for the following quantity based on random samples of independent observations:

[image: image9.wmf]900

)

(

80

)

(

ere

 wh

100

100

1

=

=

+

+

=

i

i

X

V

X

E

X

X

X

L

[image: image10.wmf]tely)

(Approxima

9

100

900

,

80

~

2

÷

ø

ö

ç

è

æ

=

=

=

X

X

N

X

s

m

b) What is the approximate probability the sample mean will be between 77 and 83?

[image: image11.wmf]6826

.

)

1

1

(

3

80

83

3

80

77

)

83

77

(

=

£

£

-

=

÷

÷

ø

ö

ç

ç

è

æ

-

£

-

£

-

=

£

£

Z

P

X

P

X

P

X

X

s

m

7. A game is divised where each of the following prize amounts are placed at random in cases, and you choose one case.

2

20

200

2000

20000

a) What is your Expected winnings after you select the case?

[image: image12.wmf]4

.

4444

5

1

)

20000

(

5

1

)

2000

(

5

1

)

200

(

5

1

)

20

(

5

1

)

2

(

)

(

=

÷

ø

ö

ç

è

æ

+

÷

ø

ö

ç

è

æ

+

÷

ø

ö

ç

è

æ

+

÷

ø

ö

ç

è

æ

+

÷

ø

ö

ç

è

æ

=

W

E

b) You then choose 2 cases (that you have not selected). What is the highest amount your expected winnings can be now? The lowest?

Note: Due to confusion over this part, no points were taken off, but here’s answer:

Highest: You open 2, 20. Then Your expected winnings are now (conditional on seeing that 2, 20 are not in yours): (200+2000+20000)/3 = 7400

Lowest: You open 2000, 20000. Conditional Expected winnings: (2+20+200)/3=74
8. A designer buys fabric from 2 suppliers. Supplier A provides 70% of the fabric, supplier B provides the remaining 30%. Supplier A has a defect rate of 3%. Supplier B has a defect rate of 8%. Given a batch of fabric is defective, what is the probability it came from Supplier B?

[image: image13.wmf]5333

.

045

.

024

.

)

(

)

(

)

|

(

045

.

)

(

)

(

)

(

024

.

)

(

08

.

)

|

(

30

.

)

(

021

.

)

(

03

.

)

|

(

70

.

)

(

=

=

=

+

+

=

=

Þ

=

=

=

Þ

=

=

D

P

BD

P

D

B

P

BD

P

AD

P

D

P

BD

P

B

D

P

B

P

AD

P

A

D

P

A

P

9. The moment-generating function for a Gamma() random variable is:

 M(t)=[1-t]
Use this to derive the mean of a random variable X~Gamma().

[image: image14.wmf]ab

b

b

a

b

b

a

a

a

=

-

-

-

=

Þ

-

-

-

=

-

-

-

-

)

(

)]

0

(

1

[

)

0

(

'

)

(

]

1

[

)

(

'

1

1

M

t

t

M

10. Suppose that X1 and X2 have the following joint probability distribution:

[image: image15.wmf]î

í

ì

£

£

£

£

=

otherwise

0

1

0

1

0

1

)

,

(

2

1

2

1

x

x

x

x

f

Give the probability that X1+X2 > 1.2

[image: image22.wmf]Uniform CDF

-0.2

0

0.2

0.4

0.6

0.8

1

1.2

-10

0

10

20

30

x

F(x)

[image: image23.wmf]0

0.1

0.2

0.3

0.4

0.5

0.6

0.7

0.8

0.9

1

0

0.2

0.4

0.6

0.8

1

x1

x2

[image: image24.wmf]Uniform CDF

-0.2

0

0.2

0.4

0.6

0.8

1

1.2

-10

0

10

20

30

x

F(x)

[image: image16.wmf][

]

(

)

32

.

0

04

.

0

02

.

2

.

0

2

1

2

.

0

2

)

2

.

0

(

1

)

2

.

1

(

1

1

)

2

.

1

(

:

Calculus

By

1

2

.

0

1

2

1

1

2

.

0

1

1

1

2

.

0

1

1

1

2

.

1

1

2

.

0

1

2

.

0

2

1

2

.

1

1

2

2

1

1

1

=

-

-

÷

ø

ö

ç

è

æ

-

=

÷

÷

ø

ö

ç

ç

è

æ

-

=

-

=

-

-

=

=

=

>

+

ò

ò

ò

ò

ò

-

-

x

x

dx

x

dx

x

dx

x

dx

dx

X

X

P

x

x

11. The central limit theorem states that as we increase our sample size towards infinity, the distribution of sampled measurements tends to be approximately normal, regardless of the shape of the population of individual measurements. True or False
Assuming independent observations from distribution with finite mean and variance, the SAMPLE MEAN has a sampling distribution that is approximately normal
12. Let X1,…,Xn be independent and identically distributed Uniform(0,1). Let Yn be the minimum of X1,…,Xn. Then Yn has cumulative distribution function:

[image: image17.wmf]ï

î

ï

í

ì

³

<

<

-

-

£

=

£

=

1

1

1

0

)

1

(

1

0

0

)

(

)

(

1

x

x

x

x

x

Y

P

x

G

n

n

Show that Yn converges in Probability to 0 by showing the limiting behavior of

[image: image18.wmf](

)

0

arbitrary

for

|

0

|

lim

>

£

-

¥

®

e

e

n

n

Y

P

A sequence of rv’s X1,...,Xn converges in probability to a constant c if:

[image: image19.wmf](

)

0

1

0

1

)

1

(

lim

1

)

1

(

1

lim

)

|

0

(|

lim

:

1

0

:

case

trivial

-

non

g

Considerin

1

0

)

1

(

1

1

1

)

(

)

|

0

(|

0

)

,...,

min(

0

1

|

|

lim

1

P

n

n

n

n

n

n

n

n

n

n

n

n

n

n

Y

Y

P

Y

P

Y

P

c

X

X

Y

c

X

P

®

Þ

=

-

=

-

-

=

-

-

=

£

-

<

<

î

í

ì

<

<

-

-

³

=

£

=

£

-

=

=

>

"

=

£

-

¥

®

¥

®

¥

®

¥

®

e

e

e

e

e

e

e

e

e

e

e

13. Which of the following sampling plans is binomial and which is geometric? Give P(Y=y)=p(y) as a function of y for each case. Assume outcomes of individual trials are independent with constant probability of success (e.g. Bernoulli trials).

a) A clinical trial enrolls 15 children with a rare disease. Each child is given an experimental therapy, and the number of children showing marked improvement is observed. The true underlying probability of success is 0.40.

Distribution: Binomial p(y)=
[image: image20.wmf]15

,...,

1

,

0

)

60

.

0

(

)

40

.

0

(

15

15

=

÷

÷

ø

ö

ç

ç

è

æ

-

y

y

y

y

b) A missile designer will launch missiles until one successfully reaches its target. The underlying probability of success is 0.20.

Distribution: Geometric p(y)=
[image: image21.wmf],....

2

,

1

)

20

.

0

(

)

80

.

0

(

1

=

-

y

y

Have a great summer!!!

� EMBED Excel.Sheet.8 ���

� EMBED Excel.Sheet.8 ���

By Geometry:

P(X1+X2>1.2)=(1/2)(.8)(.8)=.32

_1208323238.unknown

_1208324230.unknown

_1208324903.unknown

_1208326095.unknown

_1208326278.unknown

_1208326381.unknown

_1208325756.unknown

_1208325383.xls
Chart2

		0

		0.1

		0.2

		0.3

		0.4

		0.5

		0.6

		0.7

		0.8

		0.9

		1

x1

x2

1

1

1

0.9

0.8

0.7

0.6

0.5

0.4

0.3

0.2

Sheet1

		-10		0																																				0		1

		-9		0																																				0.1		1

		-8		0																																				0.2		1

		-7		0																																				0.3		0.9

		-6		0																																				0.4		0.8

		-5		0																																				0.5		0.7

		-4		0																																				0.6		0.6

		-3		0																																				0.7		0.5

		-2		0																																				0.8		0.4

		-1		0																																				0.9		0.3

		0		0																																				1		0.2

		1		0.05

		2		0.1

		3		0.15

		4		0.2

		5		0.25

		6		0.3

		7		0.35

		8		0.4

		9		0.45

		10		0.5

		11		0.55

		12		0.6

		13		0.65

		14		0.7

		15		0.75

		16		0.8

		17		0.85

		18		0.9

		19		0.95

		20		1

		21		1

		22		1

		23		1

		24		1

		25		1

		26		1

		27		1

		28		1

		29		1

		30		1

Sheet1

		-10

		-9

		-8

		-7

		-6

		-5

		-4

		-3

		-2

		-1

		0

		1

		2

		3

		4

		5

		6

		7

		8

		9

		10

		11

		12

		13

		14

		15

		16

		17

		18

		19

		20

		21

		22

		23

		24

		25

		26

		27

		28

		29

		30

x

F(x)

Uniform CDF

0

0

0

0

0

0

0

0

0

0

0

0.05

0.1

0.15

0.2

0.25

0.3

0.35

0.4

0.45

0.5

0.55

0.6

0.65

0.7

0.75

0.8

0.85

0.9

0.95

1

1

1

1

1

1

1

1

1

1

1

Sheet2

		

x1

x2

Sheet3

		

		

_1208324485.unknown

_1208324701.unknown

_1208324321.unknown

_1208323716.unknown

_1208323817.unknown

_1208323513.unknown

_1208061030.unknown

_1208322068.unknown

_1208322836.unknown

_1208322398.xls
Chart1

		-10

		-9

		-8

		-7

		-6

		-5

		-4

		-3

		-2

		-1

		0

		1

		2

		3

		4

		5

		6

		7

		8

		9

		10

		11

		12

		13

		14

		15

		16

		17

		18

		19

		20

		21

		22

		23

		24

		25

		26

		27

		28

		29

		30

x

F(x)

Uniform CDF

0

0

0

0

0

0

0

0

0

0

0

0.05

0.1

0.15

0.2

0.25

0.3

0.35

0.4

0.45

0.5

0.55

0.6

0.65

0.7

0.75

0.8

0.85

0.9

0.95

1

1

1

1

1

1

1

1

1

1

1

Sheet1

		-10		0

		-9		0

		-8		0

		-7		0

		-6		0

		-5		0

		-4		0

		-3		0

		-2		0

		-1		0

		0		0

		1		0.05

		2		0.1

		3		0.15

		4		0.2

		5		0.25

		6		0.3

		7		0.35

		8		0.4

		9		0.45

		10		0.5

		11		0.55

		12		0.6

		13		0.65

		14		0.7

		15		0.75

		16		0.8

		17		0.85

		18		0.9

		19		0.95

		20		1

		21		1

		22		1

		23		1

		24		1

		25		1

		26		1

		27		1

		28		1

		29		1

		30		1

Sheet1

		

x

F(x)

Uniform CDF

Sheet2

		

Sheet3

		

_1208061283.unknown

_1208023820.unknown

_1208059898.unknown

_1208060206.unknown

_1208019471.unknown

