Solutions to HW10

Note: Most of these solutions were generated by R. D. Yates and D. J. Goodman, the authors of our textbook. I have added comments in italics where I thought more detail was appropriate. Those solutions I have written myself are designated by my initials.

Problem $10.1.2 \bullet$

 X_1, \ldots, X_n are independent uniform random variables, all with expected value $\mu_X = 7$ and variance Var[X] = 3.

- (a) What is the PDF of X_1 ?
- (b) What is $Var[M_{16}(X)]$, the variance of the sample mean based on 16 trials?
- (c) What is $P[X_1 > 9]$, the probability that one outcome exceeds 9?
- (d) Would you expect $P[M_{16}(X) > 9]$ to be bigger or smaller than $P[X_1 > 9]$? To check your intuition, use the central limit theorem to estimate $P[M_{16}(X) > 9]$.

Problem 10.1.2 Solution

 $X_1, X_2 \dots X_n$ are independent uniform random variables with mean value $\mu_X = 7$ and $\sigma_X^2 = 3$

(a) Since X_1 is a uniform random variable, it must have a uniform PDF over an interval [a, b]. From Appendix A, we can look up that $\mu_X = (a + b)/2$ and that $Var[X] = (b - a)^2/12$. Hence, given the mean and variance, we obtain the following equations for a and b.

$$(b-a)^2/12 = 3$$
 $(a+b)/2 = 7$ (1)

Solving these equations yields a=4 and b=10 from which we can state the distribution of X.

$$f_X(x) = \begin{cases} 1/6 & 4 \le x \le 10\\ 0 & \text{otherwise} \end{cases}$$
 (2)

(b) From Theorem 7.1, we know that

$$Var[M_{16}(X)] = \frac{Var[X]}{16} = \frac{3}{16}$$
(3)

(c)

$$P[X_1 \ge 9] = \int_0^\infty f_{X_1}(x) dx = \int_0^{10} (1/6) dx = 1/6$$
 (4)

(d) The variance of $M_{16}(X)$ is much less than $Var[X_1]$. Hence, the PDF of $M_{16}(X)$ should be much more concentrated about E[X] than the PDF of X_1 . Thus we should expect $P[M_{16}(X) > 9]$ to be much less than $P[X_1 > 9]$.

$$P[M_{16}(X) > 9] = 1 - P[M_{16}(X) \le 9] = 1 - P[(X_1 + \dots + X_{16}) \le 144]$$
 (5)

By a Central Limit Theorem approximation,

$$P[M_{16}(X) > 9] \approx 1 - \Phi\left(\frac{144 - 16\mu_X}{\sqrt{16}\sigma_X}\right) = 1 - \Phi(2.66) = 0.0039$$
 (6)

As we predicted, $P[M_{16}(X) > 9] \ll P[X_1 > 9]$.

Problem 10.1.4 ■

Let X_1, X_2, \ldots denote a sequence of independent samples of a random variable X with variance Var[X]. We define a new random sequence Y_1, Y_2, \ldots as

$$Y_1 = X_1 - X_2$$

and

$$Y_n = X_{2n-1} - X_{2n}$$

- (a) What is $E[Y_n]$?
- (b) What is $Var[Y_n]$?
- (c) What are the mean and variance of $M_n(Y)$?

Problem 10.1.4 Solution

(a) Since $Y_n = X_{2n-1} + (-X_{2n})$, ... the expected value of the difference is

$$E[Y] = E[X_{2n-1}] + E[-X_{2n}] = E[X] - E[X] = 0$$
(1)

(b) [Because the random variables are independent, they are uncorrelated, so the variance of the sum is the sum of the variances. Thus] the variance of the difference between X_{2n-1} and X_{2n} is

$$Var[Y_n] = Var[X_{2n-1}] + Var[-X_{2n}] = 2 Var[X]$$
 (2)

(c) Each Y_n is the difference of two samples of X that are independent of the samples used by any other Y_m . Thus Y_1, Y_2, \ldots is an iid random sequence. By Theorem 7.1, the mean and variance of $M_n(Y)$ are

$$E\left[M_n(Y)\right] = E\left[Y_n\right] = 0\tag{3}$$

$$Var[M_n(Y)] = \frac{Var[Y_n]}{n} = \frac{2 Var[X]}{n}$$
(4)

Problem $10.2.2 \bullet$

For an arbitrary random variable X, use the Chebyshev inequality to show that the probability that X is more than k standard deviations from its expected value E[X] satisfies

$$P[|X - E[X]| \ge k\sigma] \le \frac{1}{k^2}$$

For a Gaussian random variable Y, use the $\Phi(\cdot)$ function to calculate the probability that Y is more than k standard deviations from its expected value E[Y]. Compare the result to the upper bound based on the Chebyshev inequality.

Problem 10.2.2 Solution

We know from the Chebyshev inequality that

$$P[|X - E[X]| \ge c] \le \frac{\sigma_X^2}{c^2} \tag{1}$$

Choosing $c = k\sigma_X$, we obtain

$$P[|X - E[X]| \ge k\sigma] \le \frac{1}{k^2} \tag{2}$$

The actual probability the Gaussian random variable Y is more than k standard deviations from its expected value is

$$P[|Y - E[Y]| \ge k\sigma_Y] = P[Y - E[Y] \le -k\sigma_Y] + P[Y - E[Y] \ge k\sigma_Y]$$
(3)

$$=2P\left[\frac{Y-E\left[Y\right]}{\sigma_{Y}}\geq k\right]\tag{4}$$

$$=2Q(k) \tag{5}$$

The following table compares the upper bound and the true probability:

k =	1 k = 2	k = 3	k = 4	k = 5	
Chebyshev bound 1	0.250	0.111	0.0625	0.040	(6)
$2Q(k) \qquad \qquad 0.31$	7 0.046	0.0027	6.33×10^{-5}	5.73×10^{-7}	

The Chebyshev bound gets increasingly weak as k goes up. As an example, for k=4, the bound exceeds the true probability by a factor of 1,000 while for k=5 the bound exceeds the actual probability by a factor of nearly 100,000.

Problem 10.2.3 Solution (SK)

Elevators arrive randomly at the ground floor of an office building. Because of a large crowd a person will wait for a time W to board the third arriving elevator. Let X_1 denote the time (in seconds) before the first elevator arrives, X_2 be the interval between the arrivals of the second and third elevators and X_3 be the interval after between the arrival of the second and

third elevators. Suppose that the X_i are independent uniform (0,30) random variables. Find upper bounds to the probability that W exceeds 75 seconds using the Markov, Chebyshev, and Chernoff bounds.

$$P(W) = X_1 + X_2 + X_3$$

so by additivity of the expectation,

$$E(W) = E[X_1] + E[X_2] + E[X_3].$$

For a continuous uniform random variable on the interval (a,b), the expected value is (a + b)/2 so $E[X_i] = 15$. Thus E[W] = 45. Because the three random variables X_i are independent,

$$Var[W] = Var[X_1] + Var[X_2] + Var[X_3].$$

For a continuous uniform random variable on an interval (a,b) the variance is $(b-a)^2/12$ so $Var[X_i] = 900/12 = 300/4 = 75$. Thus Var[W] = 225.

(a) the Markov inequality,

The Markov inequality applies because the wait time is non-negative, and gives

$$P[W > 75] \le E[W]/c^2 = 45/75 = 3/5.$$

(b) the Chebyshev inequality,

The Chebyshev inequality applies because c = 75 - E[W] = 30 > 0, so applying

$$P[|W - E[W]| \ge c] \le Var[W]/c^2$$

yields

$$P[W \ge 75] = P[|W - E[W]| \ge 30] \le 225/30^2 = 9/36 = 1/4.$$

(c) the Chernoff bound.

The Chernoff bound applies for any random variable X and constant c.

The moment generating function of a sum of independent random variables is the product of their moment generating functions so

$$\phi_W(s) = (\phi_X(s))^3.$$

The moment generating function for a uniform(a,b) random variable is

$$\frac{e^{bs} - e^{as}}{s(b-a)}.$$

Thus

$$P[W \ge 75] \le \min_{s \ge 0} e^{-s75} \phi_W(s) \tag{7}$$

$$= \min_{s \ge 0} e^{-s75} \frac{\left(e^{30s} - e^{0s}\right)^3}{s^3 30^3} \tag{8}$$

$$= \frac{1}{2700} \min_{s>0} e^{-s75} \left(e^{30s} - 1 \right)^3 s^{-3} \tag{9}$$

(10)

Thus we want to minimize $h(s) = e^{-s75}(e^{30s} - 1)^3 s^{-3}$.

Differentiating, we find

$$\frac{d}{ds}h(s) = -75e^{-s75} (e^{30s} - 1)^3 s^{-3} + e^{-s75} 3 (e^{30s} - 1)^2 30e^{30s} s^{-3} - 3e^{-s75} (e^{30s} - 1)^3 s^{-4}$$
$$= e^{-s75} (e^{30s} - 1)^2 s^{-3} (-75(e^{30s} - 1) + 30e^{30s} + 3 (e^{30s} - 1)/s).$$

Solving for s would be nontrivial, so I used Matlab to evaluate h(s). After doing some preliminary plots to determine a range in which the minimum might lie, I evaluated h(s) on the interval [0.00001, 2]. Using the Matlab commands

>>[val,loc]=min(hoi)

val =

2.4912e+003

loc =

197

identifies the minimum value 0.9227 as occurring at s=0.1968. Thus in this case, the Chernoff bound does not give a better bound than the other two inequalities. This is a bit disappointing for all that work. However, as noted in the text is is not surprising since teh Chernoff bound is useful when c is large relative to E[X]. Apparently 75/45=5/3 is not large.

Problem 10.2.4 ■

Let X equal the arrival time of the third elevator in the previous problem. Find the exact value of $P[W \ge 75]$. Compare your answer to the upper bounds derived in the previous problem.

Problem 10.2.4 Solution

The hard part of this problem is to derive the PDF of the sum $W = X_1 + X_2 + X_3$ of iid uniform (0,30) random variables. In this case, we need to use the techniques of Chapter 6 to convolve the three PDFs. To simplify our calculations, we will instead find the PDF of $V = Y_1 + Y_2 + Y_3$ where the Y_i are iid uniform (0,1) random variables. By Theorem 3.20 to conclude that W = 30V is the sum of three iid uniform (0,30) random variables.

To start, let $V_2 = Y_1 + Y_2$. Since each Y_1 has a PDF shaped like a unit area pulse, the PDF of V_2 is the triangular function

$$\underbrace{\hat{\mathcal{E}}}_{0.5} = \begin{cases}
 v & 0 \le v \le 1 \\
 2 - v & 1 < v \le 2 \\
 0 & \text{otherwise}
\end{cases} \tag{1}$$

The PDF of V is the convolution integral

$$f_V(v) = \int_{-\infty}^{\infty} f_{V_2}(y) f_{Y_3}(v - y) dy$$
(2)

$$= \int_0^1 y f_{Y_3}(v-y) \ dy + \int_1^2 (2-y) f_{Y_3}(v-y) \ dy. \tag{3}$$

Evaluation of these integrals depends on v through the function

$$f_{Y_3}(v-y) = \begin{cases} 1 & v-1 < v < 1\\ 0 & \text{otherwise} \end{cases}$$
 (4)

To compute the convolution, it is helpful to depict the three distinct cases. In each case, the square "pulse" is $f_{Y_3}(v-y)$ and the triangular pulse is $f_{V_2}(y)$.

From the graphs, we can compute the convolution for each case:

$$0 \le v < 1: f_{V_3}(v) = \int_0^v y \, dy = \frac{1}{2}v^2 (5)$$

$$1 \le v < 2: f_{V_3}(v) = \int_{v-1}^1 y \, dy + \int_1^v (2-y) \, dy = -v^2 + 3v - \frac{3}{2} (6)$$

$$2 \le v < 3: f_{V_3}(v) = \int_{v-1}^{2} (2-y) \, dy = \frac{(3-v)^2}{2}$$
 (7)

To complete the problem, we use Theorem 3.20 to observe that $W = 30V_3$ is the sum of three iid uniform (0,30) random variables. From Theorem 3.19,

$$f_W(w) = \frac{1}{30} f_{V_3}(v_3) v/30 = \begin{cases} (w/30)^2/60 & 0 \le w < 30, \\ [-(w/30)^2 + 3(w/30) - 3/2]/30 & 30 \le w < 60, \\ [3 - (w/30)]^2/60 & 60 \le w < 90, \\ 0 & \text{otherwise.} \end{cases}$$
(8)

Finally, we can compute the exact probability

$$P[W \ge 75] = \frac{1}{60} \int_{75}^{9} 0[3 - (w/30)]^2 dw = -\frac{(3 - w/30)^3}{6} \Big|_{75}^{90} = \frac{1}{48}$$
 (9)

For comparison, the Markov inequality indicated that $P[W < 75] \le 3/5$ and the Chebyshev inequality showed that $P[W < 75] \le 1/4$. As we see, both inequalities are quite weak in this case.

Problem 10.2.8 Solution (SK)

Let K be a Poisson randiom variable with expected value α . Use the Chernoff bound to find an upper bound on $P[K \ge c]$.

The Chernoff bound for an arbitrary random variable X and constant c is

$$P[X \ge c] \le \min_{s>0} e^{-sc} \phi_X(s).$$

For a Poisson(α) random variable K,

$$\phi_K(s) = e^{\alpha(e^s - 1)},$$

so the Chernoff bound yields

$$P[X \geq c] \leq \min_{s \geq 0} e^{-sc} e^{\alpha(e^s-1)} = \min_{s \geq 0} e^{\alpha(e^s-1)-sc}.$$

Let

$$h(s) = e^{\alpha(e^s - 1) - sc}.$$

Rather than taking the derivative of h(s), we can use the fact that the natural log is increasing and instead find the minimum of $\ln h(s)$. We find that

$$\ln h(s) = \alpha e^s - \alpha - sc$$

and

$$\frac{d}{ds}\ln h(s) = \alpha e^s - c.$$

Equating this to zero and solving for s we obtain $s = \ln c/\alpha$. If $c > \alpha$ then $\ln c/\alpha > 0$ and

$$P[X \ge c] \le \min_{s \ge 0} e^{-cs} e^{\alpha(e^s - 1)}$$

$$= e^{-c \ln c/\alpha + \alpha((c/\alpha) - 1)}$$

$$= e^{c \ln \alpha/c + c - \alpha}$$

$$(10)$$

$$(11)$$

$$= e^{-c\ln c/\alpha + \alpha((c/\alpha) - 1)} \tag{11}$$

$$= e^{c \ln \alpha / c + c - \alpha} \tag{12}$$

$$= (\alpha/c)^c e^{c-\alpha}. (13)$$

If $c \leq \alpha$ then $\ln c/\alpha < 0$ and so we evaluate the bound at s = 0, in which case we obtain

$$P[X \ge c] \le \min_{s \ge 0} e^{-cs} e^{\alpha(e^s - 1)} \tag{14}$$

$$= 1. (15)$$

Finally

$$P[X \geq c] \leq \left\{ \begin{array}{cc} (\alpha/c)^c \, e^{c-\alpha} & c > \alpha \\ 1 & c \leq \alpha \end{array} \right.$$

Problem 10.3.4 ■

In communication systems, the error probability P[E] may be difficult to calculate; however it may be easy to derive an upper bound of the form $P[E] \leq \epsilon$. In this case, we may still want to estimate P[E] using the relative frequency $\hat{P}_n(E)$ of E in n trials. In this case, show that

$$P\left[\left|\hat{P}_n(E) - P\left[E\right]\right| \ge c\right] \le \frac{\epsilon}{nc^2}.$$

Problem 10.3.4 Solution

Since the relative frequency of the error event E is $\hat{P}_n(E) = M_n(X_E)$ and $E[M_n(X_E)] = P[E]$, we can use Theorem 7.12(a) to write

$$P\left[\left|\hat{P}_n(A) - P\left[E\right]\right| \ge c\right] \le \frac{\operatorname{Var}[X_E]}{nc^2}.\tag{1}$$

Note that $\operatorname{Var}[X_E] = P[E](1 - P[E])$ since X_E is a Bernoulli (p = P[E]) random variable. Using the additional fact that $P[E] \leq \epsilon$ and the fairly trivial fact that $1 - P[E] \leq 1$, we can conclude that

$$Var[X_E] = P[E](1 - P[E]) \le P[E] \le \epsilon.$$
(2)

Thus

$$P\left[\left|\hat{P}_n(A) - P\left[E\right]\right| \ge c\right] \le \frac{\operatorname{Var}[X_E]}{nc^2} \le \frac{\epsilon}{nc^2}.$$
 (3)

Problem $10.5.2 \bullet$

X is a Bernoulli random variable with unknown success probability p. Using 100 independent samples of X find a confidence interval estimate of p with confidence coefficient 0.99. If $M_{100}(X) = 0.06$, what is our interval estimate?

Problem 10.5.2 Solution

Since $E[X] = \mu_X = p$ and Var[X] = p(1-p), we use [the Weak Law of Large Numbers] to write

$$P[|M_{100}(X) - p| < c] \ge 1 - \frac{p(1-p)}{100c^2} = 1 - \alpha.$$
 (1)

For confidence coefficient 0.99, we require

$$\frac{p(1-p)}{100c^2} \le 0.01 \quad \text{or} \quad c \ge \sqrt{p(1-p)}.$$
 (2)

Since p is unknown, we must ensure that the constraint is met for every value of p. The worst case occurs at p = 1/2 which maximizes p(1-p). In this case, $c = \sqrt{1/4} = 1/2$ is the smallest value of c for which we have confidence coefficient of at least 0.99.

If $M_{100}(X) = 0.06$, our interval estimate for p is

$$M_{100}(X) - c$$

Since $p \ge 0$, $M_{100}(X) = 0.06$ and c = 0.5 imply that our interval estimate is

$$0 \le p < 0.56.$$
 (4)

Our interval estimate is not very tight because because 100 samples is not very large for a confidence coefficient of 0.99.

Problem 10.5.4 ■

When we perform an experiment, event A occurs with probability P[A] = 0.01. In this problem, we estimate P[A] using $\hat{P}_n(A)$, the relative frequency of A over n independent trials.

(a) How many trials n are needed so that the interval estimate

$$\hat{P}_n(A) - 0.001 < P[A] < \hat{P}_n(A) + 0.001$$

has confidence coefficient $1 - \alpha = 0.99$?

(b) How many trials n are needed so that the probability $\hat{P}_n(A)$ differs from P[A] by more than 0.1% is less than 0.01?

Problem 10.5.4 Solution

Both questions can be answered using the following equation from Example 7.6:

$$P\left[\left|\hat{P}_n(A) - P\left[A\right]\right| \ge c\right] \le \frac{P\left[A\right]\left(1 - P\left[A\right]\right)}{nc^2} \tag{1}$$

The unusual part of this problem is that we are given the true value of P[A]. Since P[A] = 0.01, we can write

$$P\left[\left|\hat{P}_n(A) - P\left[A\right]\right| \ge c\right] \le \frac{0.0099}{nc^2} \tag{2}$$

(a) In this part, we meet the requirement by choosing c = 0.001 yielding

$$P\left[\left|\hat{P}_n(A) - P[A]\right| \ge 0.001\right] \le \frac{9900}{n}$$
 (3)

Thus to have confidence level 0.01, we require that $9900/n \le 0.01$. This requires $n \ge 990,000$.

(b) In this case, we meet the requirement by choosing $c = 10^{-3} P[A] = 10^{-5}$. This implies

$$P\left[\left|\hat{P}_{n}(A) - P\left[A\right]\right| \ge c\right] \le \frac{P\left[A\right]\left(1 - P\left[A\right]\right)}{nc^{2}} = \frac{0.0099}{n10^{-10}} = \frac{9.9 \times 10^{7}}{n} \tag{4}$$

The confidence level 0.01 is met if $9.9 \times 10^7/n = 0.01$ or $n = 9.9 \times 10^9$.