The University of Hong Kong - Department of Statistics and Actuarial Science - STAT2802 Statistical Models - Tutorial Problems

Probability theory is nothing but common sense reduced to calculation. -Pierre-Simon Laplace

Problems 10-20 on More Properties of the Normal distribution (STAT2802 Tutorial problems for the week of 01-OCT-2012, no class for this week due to public holidays)

Problems 10-20

10.
$$e^{-n} \left(1 + \frac{n}{1!} + \frac{n^2}{2!} + \dots + \frac{n^n}{n!} \right) \xrightarrow{n \to \infty} \frac{1}{2}$$

- 11. Let $X_1, X_2, ...$ be independent Cauchy r.v.s, each with p.d.f. $f(x) = \frac{d}{\pi(d^2 + x^2)}$. Show that $\frac{X_1 + X_2 + \cdots + X_n}{n}$ has the same distribution as X_1 . Does this contradict the WLLT or the CLT? (Hint: You may use the fact that the CF for Cauchy distribution in this problem is $\varphi_{X_1}(t) = e^{-d|t|}$. The MGF of a Cauchy distribution is undefined.)
- 12. Show that the <u>product</u> of two standard normal random variables which are jointly distributed as the bivariate normal distribution $N \begin{pmatrix} 0 \\ 0 \end{pmatrix}, \begin{bmatrix} 1 & \rho \\ \rho & 1 \end{bmatrix}$ has moment generating function $(1 2\rho t (1 \rho^2)t^2)^{-\frac{1}{2}}$. Then deduce its mean and variance.
- 13. The r.v. X_i is normally distributed with mean μ_i and variance σ_i^2 , for i=1,2, and $X_1 \perp \!\!\! \perp X_2$. Find the distribution of $Z=a_1X_1+a_2X_2$, where $a_1,a_2\in\mathbb{R}$.
- 14. Suppose two univariate normal r.v.s $X \sim N(\mu_X, \sigma_X^2)$ and $Y \sim N(\mu_Y, \sigma_Y^2)$ are also jointly normal with covariance $\begin{bmatrix} \sigma_X^2 & \rho \sigma_X \sigma_Y \\ \rho \sigma_X \sigma_Y & \sigma_Y^2 \end{bmatrix}$. Is the conditional density of $Y \mid X$ also normal? Derive its form.
- 15. Statisticians are studying relationship between the height of fathers and sons. From the data collected, the average height of the fathers was 1.720 meters; the SD was 0.0696 meters. The average height of the sons was 1.745 meters; the SD was 0.0714 meters. The correlation was 0.501. Assuming normality, True or False and explain: because the sons average 2.5cm taller than the fathers, if the father is 1.830 meters tall, it's 50-50 whether the son is taller than 1.855 meters.
- 16. Let X and Y be two independent standard normal random variables. Find the p.d.f.s of : (i) X + Y; (ii) X^2 ; (iii) $X^2 + Y^2$.
- 17. Let X and Y be two independent standard normal random variables. Find the joint p.d.f. of U = X + Y and V = X Y. Show that U and V are independent and write down the marginal distribution for U and V.
- 18. Let *X* and *Y* be two independent standard normal random variables. Let

$$Z = \begin{cases} |Y|, & \text{if } X > 0, \\ -|Y|, & \text{if } X < 0. \end{cases}$$

By finding $\mathbb{P}(Z \leq z)$ for z < 0 and z > 0, show that $Z \sim N(0,1)$. Explain briefly why the joint distribution of X and Z is not bivariate normal.

- 19. Let $X \sim N(\mu, \sigma^2)$ and suppose h(x) is a smooth bounded function (smooth=any-number-of-times differentiable), $x \in \mathbb{R}$. Prove Stein's formula $\mathbb{E}[(X \mu)h(X)] = \sigma^2 \mathbb{E}[h'(X)]$.
- 20. Let X be a normally distributed r.v. with mean 0 and variance 1. Compute $\mathbb{E}X^r$ for r=0,1,2,3,4. Let Y be a normally distributed r.v. with mean μ and variance σ^2 . Compute $\mathbb{E}Y^r$ for r=0,1,2,3,4.