

Problem sheet 3

Question 9. (SUM)

- (a) An airline estimates that among the plane tickets it sells, 5% of the customers do not show up. Aiming to take advantage of this the airline sells 80 tickets for a plane with 78 seats. What is the probability that nobody will be denied boarding?

Find the exact value and an estimate, using the law of small numbers.

- (b) Every Friday night I order a delivery takeaway. Everything usually goes perfectly, but sometimes things go wrong :(. The food is cold with probability 0.1. Some part of the order is forgotten with probability 0.2. The delivery driver gets lost and calls for directions with probability 0.3.

Let Y denote the number of Fridays needed until everything goes perfectly with my order. Assuming that all the events are independent:

- (i) find the probability that everything goes perfectly on the first Friday night, i.e. that $Y = 1$.
 - (ii) determine the distribution that Y follows.
 - (iii) calculate the probability that Y is a multiple of three.
- (c) Suppose X is a Poisson random variable with parameter $\lambda > 0$, that Y is a geometric random variable with parameter $1/2$, and that X and Y are independent. Show that $\mathbb{P}(X = Y) = e^{-\lambda/2} - e^{-\lambda}$.

Question 10. Let X, Y be independent discrete random variables with $X \sim \text{Poi}_\lambda$ and $Y \sim \text{Poi}_\mu$ where $\lambda, \mu > 0$.

- (a) Show that $X + Y \sim \text{Poi}_{\lambda+\mu}$.
- (b) If $\lambda = \mu > 0$, show that for integers $n \geq k \geq 0$, the conditional probability

$$\mathbb{P}(X = k | X + Y = n) = \binom{n}{k} 2^{-n}.$$