Topic 3: Discrete and Continuous Probability Distributions Solutions

Q1

a)
$$\alpha = 1 - 0.02 - 0.09 - 0.09 - 0.01 - 0.02 - 0.06 - 0.15 - 0.05 - 0.03 - 0.02 - 0.06 - 0.11 - 0.04 - 0.05 = 0.2$$

b) Probability distribution of weight

Weight	100	110	120	130	140
Probability	0.1	0.3	0.4	0.1	0.1

- c) Expected Weight = $100 \times 0.1 + 110 \times 0.3 + 120 \times 0.4 + 130 \times 0.1 + 140 \times 0.1 = 118$ lb
- d) Standard deviation = $\sqrt{(100-118)^2 \times 0.1 + ... + (140-118)^2 \times 0.1} = 10.771b$
- e) Take Age= 21 and Weight= 110 lb as example,

P (Age=21 and Weight = 110) =0.06

P (Age=21) = 0.02+0.06+0.11+0.04+0.05 = 0.28

P (Weight=110) = 0.3

P (Weight=110) × P (Age=21) = $0.3 \times 0.28 = 0.084 \neq 0.06$

:. Age and Weight are not independent.

 $\mathbf{Q2}$

a) Mean =
$$0 \times 0.07 + 1 \times 0.15 + 2 \times 0.1 + 3 \times 0.05 = 0.5$$

Standard Deviation = $\sqrt{0.7(0 - 0.5)^2 + 0.15(1 - 0.5)^2 + 0.1(2 - 0.5)^2 + 0.05(3 - 0.5)^2}$
= 0.8660

b) Expected total number = $n \times p = 100 \times 0.5 = 50$

Q3

a) Distribution A:

$$\mu = E(X) = \sum_{i=1}^{N} X_i P(X_i)$$

$$= (0)(0.5) + (1)(0.2) + (2)(0.15) + (3)(0.1) + (4)(0.05) = 1$$

Distribution B:

$$\mu = E(X) = \sum_{i=1}^{N} X_i P(X_i) = (0)(0.05) + (1)(0.1) + (2)(0.15) + (3)(0.2) + (4)(0.5) = 3$$

b) Distribution A:

$$\sigma^{2} = \sum_{i=1}^{N} [X_{i} - E(X)]^{2} P(X_{i})$$

$$= (0-1)^{2} (0.5) + (1-1)^{2} (0.2) + (2-1)^{2} (0.15) + (3-1)^{2} (0.1) + (4-1)^{2} (0.05) = 1.5$$

$$\sigma = 1.2247$$

Distribution B:

$$\sigma^{2} = \sum_{i=1}^{N} [X_{i} - E(X)]^{2} P(X_{i})$$

$$= (0-3)^{2} (0.05) + (1-3)^{2} (0.1) + (2-3)^{2} (0.15) + (3-3)^{2} (0.2) + (4-3)^{2} (0.5) = 1.5$$

$$\sigma = 1.2247$$

c) Distribution A and B has the same spread but locate at different position. The center of Distribution A is on the left-hand-side of that of Distribution B.

Q4

a) Stock X:

expected return =
$$(-50)(0.1)+(20)(0.3)+(100)(0.4)+(150)(0.2)=71$$

s.d.of return = $\sqrt{(-50-71)^2(0.1)+...+(150-71)^2(0.2)}=61.88$

Stock Y:

expected return =
$$(-100)(0.1)+...+(200)(0.2) = 97$$

s.d. of return = $\sqrt{((-100-97)^2(0.1)+...+(200-97)^2(0.2)} = 84.27$

b) Stock Y gives investor higher expected return than stock X., but also a higher standard deviation. Thus, a risk-averse investor should invest in stock X, while investor who is willing to take a higher risk can expect a higher return from stock Y.

Q5

a) X = no. of customers that the AIS detects as having exceeded their credit limit p = success probability = 0.05n = 20

:. *X* is binomial distribution
$$X \sim B(n=20, p=0.05)$$

mean = n $p = 20(0.05) = 1$
variance = n $p(1 - p) = 20(0.05)(0.95) = 0.95$
standard deviation = $\sqrt{0.95} = 0.9747$

b)
$$P(X=0) = \frac{20!}{0!(20-0)!}(0.05)^0(0.95)^{20} = 0.3585$$

c)
$$P(X=1) = \frac{20!}{1!(20-1)!}(0.05)^1(0.95)^{19} = 0.3774$$

d)
$$P(X \ge 2) = 1 - P(X = 0) - P(X = 1) = 1 - 0.3585 - 0.3774 = 0.2642$$

Q6

Let X be the number of customers who will leave the site without completing a transaction. $X\sim B(20, 0.88)$

$$P(X=20) = {}_{20}C_{20}(0.88)^{20}(1-0.88)^{0} = 0.0776$$

Q7

a) P(did well or went shopping) =
$$\frac{90 + 70 + 30}{200} = \frac{190}{200} = 0.95$$

- b) Binomial distribution is used since
 - 1. no. of trials is fixed
 - 2. two mutually exclusive outcomes
 - 3. independent trials
 - 4. probability of success is constant

Let Y be the no. of students did well on mid-term test and studied for mid-term test the weekend before the mid-term test out of the selected 10 students

$$Y \sim B(n = 10, p = 0.45)$$

$$P(Y=2) = \frac{10!}{2!(10-2)!}0.45^{2}(1-0.45)^{10-2} = 0.0763$$

Q8

a)
$$P(wine) = 1 - 0.7 = 0.3$$

- b) P(beer and male) = 0.8 *0.6 = 0.48 => P(wine and male)= 0.6- 0.48 = 0.12 => P(wine and female) = 0.3-0.12 = 0.18
- c) P(male | wine) = P(male and wine) / P(wine) = 0.12/0.3 = 0.4
- d) Define X be the number of patrons prefer beer in the 5 selected patrons,

$$X \sim B(5, 0.7)$$
 Binomial: n=5, p=0.7

$$P (at least 4 patrons) = P (x=4) + P(x=5)$$

$$= 5!/(4! \ 1!) \ 0.7^4 0.3^1 + 5!/(5! \ 0!) \ 0.7^5 0.3^0$$

$$= 0.36015 + 0.16807$$

$$= 0.52822$$

X is the number of passengers responded to the survey P is the population proportion of passenger responded to the survey p=1 - 0.87=0.13 $X \sim B(15, 0.13)$

$$\begin{split} P(X \ge 2) &= 1 - P(X = 0) - P(X = 1) \\ &= 1 - \frac{15!}{0!15!} (0.13)^0 (0.87)^{15} - \frac{15!}{1!14!} (0.13)^1 (0.87)^{14} \\ &= 1 \qquad - \\ &0.1238 \qquad - \\ &0.2275 \\ &= 0.5987 \end{split}$$

Q10

- a) P(x<2) = 0.0102+0.0768 = 0.087
- b) E(X) = 0*0.0102+1*0.0768+2*0.2304+3*0.3456+4*0.2592+5*0.0778 = 3.0002 It means, on average, among 5 dentists 3 of them will use "laughing gas".
- c) $V(X) = (0-3)^2*0.0102+(1-3))^2*0.0768+(2-3))^2*0.2304++(3-3))^2*0.3456 +(4-3))^2*0.2592+(5-3))^2*0.0778 = 1.1998$ Thus, $SD(x) = \sqrt{1.1998} = 1.0954$
- d) Define "success" = use laughing gas, "failure" = not use laughing gas, then X represents the number of "success" in n independent trials and the probability of success in each trial is p. According to results of b and c, we have np = 3 and np (1-p) = 1.1998. Solve the equations, we have n = 5 and p = 0.6.