MATH3075/3975 Financial Derivatives

School of Mathematics and Statistics University of Sydney

Semester 2, 2020

Tutorial sheet 1

Background: Chapter 6 - Probability Review.

Exercise 1 Assume that the joint probability distribution of the two-dimensional random variable (X, Y), that is, the set of probabilities

$$\mathbb{P}(X = i, Y = j) = p_{i,j}$$
 for $i, j = 1, 2, 3$,

is given by:

$$p_{1,1} = 1/9,$$
 $p_{1,2} = 1/9,$ $p_{1,3} = 0,$ $p_{2,1} = 1/3,$ $p_{2,2} = 0,$ $p_{2,3} = 1/6,$ $p_{3,1} = 1/9,$ $p_{3,2} = 1/18,$ $p_{3,3} = 1/9.$

- (a) Compute $\mathbb{E}_{\mathbb{P}}(X|Y)$, that is, $\mathbb{E}_{\mathbb{P}}(X|Y=j)$ for j=1,2,3.
- (b) Show that the equality $\mathbb{E}_{\mathbb{P}}(X) = \mathbb{E}_{\mathbb{P}}[\mathbb{E}_{\mathbb{P}}(X|Y)]$ holds.
- (c) Check if the random variables X and Y are independent.

Exercise 2 The joint probability density function $f_{(X,Y)}$ of random variables X and Y is given by

$$f_{(X,Y)}(x,y) = \frac{1}{y} e^{-x/y} e^{-y}, \quad \forall (x,y) \in \mathbb{R}^2_+,$$

and $f_{(X,Y)}(x,y) = 0$ otherwise.

- (a) Check that $f_{(X,Y)}$ is a two-dimensional probability density function.
- (b) Show that $\mathbb{E}_{\mathbb{P}}(X|Y=y)=y$ for all $y\in\mathbb{R}_+$.

Exercise 3 Let X be a random variable uniformly distributed over (0,1). Compute the conditional expectation $\mathbb{E}_{\mathbb{P}}(X|X<1/2)$.

Exercise 4 Let X be an exponentially distributed random variable with parameter $\lambda > 0$, that is, with the probability density function $f_X(x) = \frac{1}{\lambda}e^{-\frac{x}{\lambda}}$ for all x > 0. Compute the conditional expectation $\mathbb{E}_{\mathbb{P}}(X|X > 1)$.

Exercise 5 We assume that $\mathbb{P}(X = \pm 1) = 1/4$, $\mathbb{P}(X = \pm 2) = 1/4$ and we set $Y = X^2$. Check whether the random variables X and Y are correlated and/or dependent.

Exercise 6 (MATH3975) Let U and V have the same probability distribution and let X = U + V and Y = U - V. Examine the correlation and independence of the random variables X and Y (provide relevant examples).