NATIONAL UNIVERSITY OF SINGAPORE MATHEMATICS SOCIETY

PAST YEAR PAPER SOLUTIONS with credits to Luo Xuan, Ebenezer Lee

MA2216/ST2131 Probability AY 2010/2011 Sem 1

Question 1

(a) Since f(x, y) is a joint p.d.f.,

$$\iint_{\mathbb{R}^2} f(x, y) \, \mathrm{d}x \mathrm{d}y = 1.$$

i.e.,

$$\int_{-\infty}^{\infty} \int_{-\infty}^{\infty} Ky^{-1}e^{-y}e^{-\frac{(x-y)^2}{y}} dxdy = 1$$

The LHS is equal to

$$\begin{split} K \int_0^\infty y^{-1} e^{-y} \int_{-\infty}^\infty e^{-\frac{(x-y)^2}{y}} \, \mathrm{d}x \mathrm{d}y \\ &= K \int_0^\infty y^{-1} e^{-y} \sqrt{\frac{y}{2}} \sqrt{2\pi} \int_{-\infty}^\infty \frac{1}{\sqrt{\frac{y}{2}} \sqrt{2\pi}} \, e^{-\frac{1}{2} \frac{(x-y)^2}{\left(\sqrt{y/2}\right)^2}} \, \mathrm{d}x \mathrm{d}y \\ &= K \sqrt{\pi} \int_0^\infty y^{\frac{1}{2} - 1} e^{-1y} (1) \, \mathrm{d}y \\ &= K \sqrt{\pi} \frac{\Gamma\left(\frac{1}{2}\right)}{(1)^{\frac{1}{2}}} \\ &= K \sqrt{\pi} \sqrt{\pi} = K\pi \qquad \text{which must be equal to the RHS, which is 1.} \end{split}$$

Hence, $K = \frac{1}{\pi}$. \square

(b)

$$f_Y(y) = \int_{-\infty}^{\infty} f(x, y) \, dx$$

$$= \int_{-\infty}^{\infty} K y^{-1} e^{-y} e^{-\frac{(x-y)^2}{y}} \, dx$$

$$= K y^{-1} e^{-y} \int_{-\infty}^{\infty} e^{-\frac{(x-y)^2}{y}} \, dx$$

$$= K y^{-1} e^{-y} \sqrt{\frac{y}{2}} \sqrt{2\pi} \quad \text{from part (i)}$$

$$= \frac{1}{\sqrt{\pi}} y^{-\frac{1}{2}} e^{-y} \quad \text{for } y > 0. \quad \Box$$

Notice that $f_Y(y) = \frac{(1)^{(1/2)}}{\Gamma(\frac{1}{2})} y^{(1/2)-1} e^{-(1)y}$, y > 0. Thus, $Y \sim \Gamma(\frac{1}{2}, 1)$, from which we also have

$$\mathbb{E}(Y) = \frac{1/2}{1} = \frac{1}{2}$$
 and $Var(Y) = \frac{1/2}{1^2} = \frac{1}{2}$.

(c)

$$\begin{split} f_{X|Y}(x|y) &= \frac{f(x,y)}{f_Y(y)} \\ &= \frac{\frac{1}{\pi} y^{-1} e^{-y} e^{-\frac{(x-y)^2}{y}}}{\frac{1}{\sqrt{\pi y}} e^{-y}} \\ &= \frac{1}{\sqrt{\pi y}} e^{-\frac{(x-y)^2}{y}} \quad \text{for } -\infty < x < \infty, \text{ given } Y = y > 0. \end{split}$$

Notice that

$$f_{X|Y}(x|y) = \frac{1}{\sqrt{y/2}\sqrt{2\pi}}e^{-\frac{(x-y)^2}{2(\sqrt{y/2})^2}}.$$

Hence, the conditional distribution of X, given Y = y > 0, is normal with mean y and variance $\frac{y}{2}$. \square

- (d) It follows from the conditional distribution in part (iii) that $\mathbb{E}(X|Y=y)=y$. Then, using $\mathbb{E}(X)=\mathbb{E}[\mathbb{E}(X|Y)]$, we have $\mathbb{E}(X)=\mathbb{E}(Y)=\frac{1}{2}$. \square
- (e) Using the formula $Var(T) = \mathbb{E}(T^2) [\mathbb{E}(T)]^2$, we have

$$\mathbb{E}(X^2|Y=y) = \text{Var}(X|Y) + [\mathbb{E}(X|Y)]^2 = \frac{y}{2} + y^2$$

With this, we find

$$\mathbb{E}(X^{2}) = \mathbb{E}\left[\mathbb{E}(X^{2}|Y)\right]$$

$$= \mathbb{E}\left(\frac{Y}{2} + Y^{2}\right)$$

$$= \frac{1}{2}\mathbb{E}(Y) + \mathbb{E}(Y^{2}) \quad \text{by linearity}$$

$$= \frac{1}{2}\left(\frac{1}{2}\right) + \text{Var}(Y) + [\mathbb{E}(Y)]^{2}$$

$$= \frac{1}{4} + \frac{1}{2} + \left(\frac{1}{2}\right)^{2}$$

$$= 1$$

Finally,

$$Var(X) = \mathbb{E}(X^2) - [\mathbb{E}(X)]^2 = 1 - (\frac{1}{2})^2 = \frac{3}{4}.$$

Question 2

(a) (Step 1.) First, the transformation is given by

$$\begin{cases} x = \frac{1}{2}(u - v) & (1) \\ y = \frac{1}{2}(u + v) & (2) \end{cases}$$

(Step 2.) The inverse transformation can be obtained by separately taking (1) + (2) and (1) - (2). These give

$$\begin{cases} u = y + x & (3) \\ v = y - x & (4) \end{cases}$$

(Step 3.) We find the domain of x and y. The domain of u and v is $\{(u,v): u>0, v>0\}$. These, with (1) and (2) respectively, give

$$\begin{cases} -\infty < x < \infty & \text{and } y > 0 \\ y > -x & \text{and } y > x \end{cases}$$

(Step 4.) The Jacobian

$$J(u,v) = \begin{vmatrix} \frac{\partial x}{\partial u} & \frac{\partial x}{\partial v} \\ \frac{\partial y}{\partial u} & \frac{\partial y}{\partial v} \end{vmatrix} = \begin{vmatrix} 1/2 & -1/2 \\ 1/2 & 1/2 \end{vmatrix} = \frac{1}{2}$$

The necessary condition of the Jacobian being nonzero for all points in the domain is satisfied.

(Step 5.) Finally, the joint p.d.f. of X and Y is

$$f_{(X,Y)}(x,y) = \frac{1}{|J(u,v)|} f_{(U,V)}(u,v)$$

and, noting that $\Gamma(2) = (2-1)! = 1$,

$$f_{(U,V)}(u,v) = f_U(u)f_V(v)$$
 (since *U* and *V* are independent)

$$= \frac{(1/2)^2}{\Gamma(2)} u^{2-1} e^{-\frac{1}{2}u} \cdot \frac{(1/2)^2}{\Gamma(2)} v^{2-1} e^{-\frac{1}{2}v}$$

$$= \frac{1}{16} uve^{-\frac{1}{2}(u+v)}$$

Therefore,

$$f_{(X,Y)}(x,y) = \frac{1}{|J(u,v)|} f_{(U,V)}(u,v)$$

$$= \frac{1}{|1/2|} \frac{1}{16} uve^{-\frac{1}{2}(u+v)}$$

$$= \frac{1}{8} (y+x)(y-x)e^{-y} \qquad \text{from (2), (3) and (4)}$$

$$= \frac{1}{8} (y^2 - x^2) e^{-y} \qquad \text{for } -\infty < x < \infty, \ y > |x|. \quad \Box$$

(b)

$$\begin{aligned} \operatorname{Cov}(X,Y) &= \operatorname{Cov}\left(\frac{1}{2}U - \frac{1}{2}V\;,\; \frac{1}{2}U + \frac{1}{2}V\right) \\ &= \frac{1}{2} \cdot \frac{1}{2} \operatorname{Cov}(U - V\;,\; U + V) & \text{(by bilinearity)} \\ &= \frac{1}{4} \left[\operatorname{Cov}(U,U) + \operatorname{Cov}(U,V) - \operatorname{Cov}(V,U) - \operatorname{Cov}(V,V)\right] & \text{(by bilinearity)} \\ &= \frac{1}{4} \left[\operatorname{Var}(U) + 0 - 0 - \operatorname{Var}(V)\right] & \text{(since U and V are independent)} \\ &= 0 \end{aligned}$$

(Var(U) = Var(V) since U and V are identically distributed.)

(c) No. The domain of x and y is $\{(x,y): -\infty < x < \infty, y > |x|\}$. This shows that y depends on x.

Question 3

(a) We know that for an indicator random variable I_A of an event A, $\mathbb{E}(I_A) = \mathbb{P}(A)$. Hence, for each i,

$$\mathbb{E}(X_i) = \mathbb{P}\{\text{ball } r_i \text{ is withdrawn}\} = \frac{1 \cdot \binom{29}{11}}{\binom{30}{12}} = 0.4 \quad \Box$$

Similarly, for each j,

$$\mathbb{E}(Y_j) = \mathbb{P}\{j \text{th ball is withdrawn}\} = \frac{1 \cdot \binom{29}{11}}{\binom{30}{12}} = 0.4 \quad \Box$$

Since X_i and Y_j are independent,

$$\mathbb{E}(X_i Y_j) = \mathbb{E}(X_i) \mathbb{E}(Y_j) = (0.4)(0.4) = 0.16.$$

$$\begin{aligned} \operatorname{Cov}(X,Y) &= \operatorname{Cov}\left(\sum_{i=1}^{10} X_i \,, \sum_{j=1}^{8} Y_j\right) \\ &= \sum_{i=1}^{10} \sum_{j=1}^{8} \operatorname{Cov}(X_i,Y_j) \qquad \text{(by bilinearity)} \\ &= \sum_{i=1}^{10} \sum_{j=1}^{8} 0 \qquad \qquad \text{(since X_i and Y_j are independent)} \\ &= 0. \quad \Box \end{aligned}$$

(b) Notice that X and Y are indicator random variables. Let A and B be, respectively, the events that X and Y represent, i.e.,

$$X = \begin{cases} 1, & \text{if } A \text{ occurs} \\ 0, & \text{if } A \text{ does not occur} \end{cases} Y = \begin{cases} 1, & \text{if } B \text{ occurs} \\ 0, & \text{if } B \text{ does not occur} \end{cases}$$

To show that "X and Y are independent $\iff \text{Cov}(X, Y) = 0$ ":

The direction " \Longrightarrow " is true for any random variables X and Y. For the direction " \Leftarrow ",

$$Cov(X,Y) = 0$$

$$\Rightarrow \quad \mathbb{E}(XY) - \mathbb{E}(X) \mathbb{E}(Y) = 0$$

$$\Rightarrow \quad \mathbb{P}(AB) - \mathbb{P}(A) \mathbb{P}(B) = 0$$

$$\Rightarrow \quad \mathbb{P}(AB) = \mathbb{P}(A) \mathbb{P}(B)$$

i.e., A and B are independent. Hence, X and Y are independent. \square

Question 4

(a) We have independent $X_1, X_2, \dots \sim U(0,1)$ and $N \sim \text{Geom}(p)$. Let q = 1 - p. Also, notice that M takes values between 0 and 1. Thus, for $0 \le x < 1$,

$$\begin{split} \mathbb{P}(M \leq x) &= \sum_{n=1}^{\infty} \mathbb{P}\{M \leq x | N = n\} \cdot \mathbb{P}\{N = n\} \\ &= \sum_{n=1}^{\infty} \mathbb{P}\{\max(X_1, X_2, \cdots, X_n) \leq x\} \cdot q^{n-1}p \\ &= \sum_{n=1}^{\infty} \mathbb{P}\{X_1 \leq x, X_2 \leq x, \cdots, X_n \leq x\} \cdot q^{n-1}p \\ &= \sum_{n=1}^{\infty} \mathbb{P}\{X_1 \leq x\} \, \mathbb{P}\{X_2 \leq x\} \cdots \, \mathbb{P}\{X_n \leq x\} \cdot q^{n-1}p \qquad \text{(since } X_1, X_2, \cdots \text{ are independent)} \\ &= \sum_{n=1}^{\infty} \mathbb{P}\{X_1 \leq x\}^n \cdot q^{n-1}p \qquad \text{(since } X_1, X_2, \cdots \text{ are identically distributed)} \\ &= \sum_{n=1}^{\infty} \left(\frac{x-0}{1-0}\right)^n \cdot q^{n-1}p \qquad \text{for } 0 \leq x < 1 \\ &= px \sum_{n=1}^{\infty} (qx)^{n-1} \\ &= px \cdot \frac{1}{1-qx} \qquad (|qx| < 1 \text{ since } q, x \in (0,1)) \\ &= \frac{px}{1-(1-p)x} \qquad \text{for } 0 \leq x < 1 \end{split}$$

We can thus deduce that

$$\mathbb{P}(M \le x) = \begin{cases} 0, & \text{for } x < 0 \\ \frac{px}{1 - (1 - p)x}, & \text{for } 0 \le x < 1 \\ 1, & \text{for } x \ge 1 \end{cases}$$

(b) We first calculate

$$\mathbb{E}(S_n) = \mathbb{E}(X_1 + X_2 + \dots + X_n)$$

$$= \mathbb{E}(X_1) + \mathbb{E}(X_2) + \dots + \mathbb{E}(X_n) \quad \text{(by linearity)}$$

$$= n \mathbb{E}(X_1) \quad \text{(since } X_1, X_2, \dots, X_n \text{ are identically distributed)}$$

$$= n \mathbb{P}(X_1 = 1) \quad \text{(since } X_1 \text{ is an indicator random variable)}$$

$$= np$$

and

$$Var(S_n) = Var(X_1 + X_2 + \dots + X_n)$$

$$= Var(X_1) + Var(X_2) + \dots + Var(X_n)$$
(since X_1, X_2, \dots, X_n are independent, the covariances vanish)
$$= n \, Var(X_1) \qquad \text{(since } X_1, X_2, \dots, X_n \text{ are identically distributed)}$$

$$= np(1-p)$$

Thus, for large n, by CLT, $S_n \sim \mathcal{N}(np, np(1-p))$ approx. Equivalently,

$$\overline{S_n} = \frac{S_n}{n} \sim N\left(p, \frac{p(1-p)}{n}\right) \text{ approx.}$$

(i.)

$$\mathbb{P}\left\{\left|\overline{S_n} - p\right| \ge c\right\} = \mathbb{P}\left\{\left|\frac{\overline{S_n} - p}{\sqrt{\frac{p(1-p)}{n}}}\right| \ge \frac{c}{\sqrt{\frac{p(1-p)}{n}}}\right\}$$

$$\approx \mathbb{P}\left\{\left|Z\right| \ge \frac{c}{\frac{1/2}{\sqrt{900}}}\right\} \qquad \left(\because \sqrt{p(1-p)} \approx 1/2\right)$$

$$= \mathbb{P}\left\{\left|Z\right| \ge 60c\right\}$$

$$= 2 \mathbb{P}\left\{Z \ge 60c\right\} \qquad \text{(by symmetry)}$$

Thus,

$$\mathbb{P}\{Z \ge 60c\} \approx \frac{1}{2} \, \mathbb{P}\left\{ \left| \overline{S_n} - p \right| \ge c \right\} = \frac{1}{2} (0.01) = 0.005$$

$$60c \approx z_{0.005} = 2.58$$

$$c \approx 0.043 \quad \Box$$

(ii)

$$\mathbb{P}\left\{\left|\overline{S_n - p}\right| \ge 0.025\right\} = \mathbb{P}\left\{\left|\frac{\overline{S_n} - p}{\sqrt{\frac{p(1-p)}{n}}}\right| \ge \frac{0.025}{\sqrt{\frac{p(1-p)}{n}}}\right\}$$

$$\approx \mathbb{P}\left\{|Z| \ge \frac{0.025}{\frac{1/2}{\sqrt{n}}}\right\}$$

$$= \mathbb{P}\left\{|Z| \ge 0.05\sqrt{n}\right\}$$

$$= 2 \mathbb{P}\left\{Z \ge 0.05\sqrt{n}\right\} \quad \text{(by symmetry)}$$

Thus,

$$2 \mathbb{P} \{ Z \ge 0.05\sqrt{n} \} \approx \mathbb{P} \{ \left| \overline{S_n - p} \right| \ge 0.025 \} = 0.01$$

$$\mathbb{P} \{ Z \ge 0.05\sqrt{n} \} \approx 0.005$$

$$0.05\sqrt{n} \approx z_{0.005} = 2.58$$

$$n \approx (51.6)^2 \approx 2663 \quad \Box$$

Page: 6 of 6