- 3.a. Let X_1, \ldots, X_n be i.i.d. Unif $[\theta a, \theta + a]$, where $\theta \in \mathbb{R}$ and a > 0 are unknown parameters.
 - (i) Find the MLE $(\hat{\theta}, \hat{a})$ of (θ, a) .
 - (ii) Is $\hat{\theta}$ an unbiased estimate of θ ?
 - (iii) Is \hat{a} an unbiased estimate of a?

$$[2+2+2=6]$$

3.b. If X_1, \ldots, X_n be i.i.d. f, where $f(x) = \theta x^{\theta-1}$, 0 < x < 1, zero elsewhere. Using the NP lemma, find the critical region for testing

$$H_0: \theta = 1 \text{ against } H_1: \theta = 2$$

at $\alpha \in (0,1)$ level of significance.

<u>Hint</u>: Under H_0 , $-2\log_e X_1 \sim ?$

Compute the cut-off for n=10 and $\alpha=0.10$.

[3+1=4]