(a) From the above PDF we can determine the value of c by integrating the PDF and setting it equal to 1, yielding

$$\int_0^2 cx \, dx = 2c = 1. \tag{2}$$

Therefore c = 1/2.

- (b) $P[0 \le X \le 1] = \int_0^1 \frac{x}{2} dx = 1/4.$
- (c) $P[-1/2 \le X \le 1/2] = \int_0^{1/2} \frac{x}{2} dx = 1/16.$
- (d) The CDF of X is found by integrating the PDF from 0 to x.

$$F_X(x) = \int_0^x f_X(x') dx' = \begin{cases} 0 & x < 0, \\ x^2/4 & 0 \le x \le 2, \\ 1 & x > 2. \end{cases}$$
 (3)

Problem 4.3.2 Solution

From the CDF, we can find the PDF by direct differentiation. The CDF and corresponding PDF are

$$F_X(x) = \begin{cases} 0 & x < -1, \\ (x+1)/2 & -1 \le x \le 1, \\ 1 & x > 1, \end{cases}$$
 (1)

$$f_X(x) = \begin{cases} 1/2 & -1 \le x \le 1, \\ 0 & \text{otherwise.} \end{cases}$$
 (2)

Problem 4.3.3 Solution

We find the PDF by taking the derivative of $F_U(u)$ on each piece that $F_U(u)$ is