3.6 Joint Distributions

Properties of the joint (bivariate) discrete probability mass function pmf f(x,y) = P(X = x, Y = y) for random variables X and Y with ranges R_X and R_Y where $R = \{(x,y)|x \in R_X, y \in R_Y\}$, are:

- $0 \le f(x,y) \le 1$, for all $x \in R_X, y \in R_Y$,
- $\bullet \sum_{(x,y)\in R} \sum f(x,y) = 1,$
- if $S \subset R$, $P[(X,Y) \in S] = \sum_{(x,y) \in S} f(x,y)$,

with marginal pmfs of X and of Y,

$$f_X(x) = P(X = x) = \sum_{y \in R_Y} f(x, y), \quad f_Y(y) = P(Y = y) = \sum_{x \in R_X} f(x, y).$$

Properties of the joint (bivariate) continuous probability density function pdf f(x, y) for continuous random variables X and Y, are:

- $f(x,y) > 0, -\infty < x < \infty, -\infty < y < \infty,$
- $\int_{-\infty}^{\infty} \int_{-\infty}^{\infty} f(x, y) \, dy \, dx = 1,$
- if S is a subset of two-dimensional plane, $P[(X,Y) \in S] = \int \int_S f(x,y) \, dy \, dx$, with marginal pdfs of X and of Y,

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

Random variables (discrete or continuous) X and Y are independent if and only if

$$f(x,y) = f_X(x) \cdot f_Y(y).$$

A set of n random variables are mutually independent if and only if

$$f(x_1, x_2, \dots, x_n) = f_{X_1}(x_1) \cdot f_{X_2}(x_3) \cdots f_{X_n}(x_n).$$

Exercise 3.6 (Joint Distributions)

1. Discrete joint (bivariate) pmf: marbles drawn from an urn. Marbles chosen at random with out replacement from an urn consist of 8 blue and 6 black marbles. Blue counts for 0 points and black counts for 1 point. Let X denote number of points from first marble chosen and Y denote number of points from second marble chosen.

Figure 3.14: Discrete bivariate function: marbles

- (a) Chance of choosing two blue marbles is f(x,y) = f(0,0) =(i) $\frac{8\cdot7}{14\cdot13} = \frac{28}{91}$ (ii) $\frac{8\cdot6}{14\cdot13} = \frac{24}{91}$ (iii) $\frac{6\cdot8}{14\cdot13} = \frac{24}{91}$ (iv) $\frac{6\cdot5}{14\cdot13} = \frac{15}{91}$.
- (b) Chance of a blue marble then black marble is $f(x,y) = f(0,1) = (i) \frac{8\cdot7}{14\cdot13} = \frac{28}{91}$ (ii) $\frac{8\cdot6}{14\cdot13} = \frac{24}{91}$ (iii) $\frac{6\cdot8}{14\cdot13} = \frac{24}{91}$ (iv) $\frac{6\cdot5}{14\cdot13} = \frac{15}{91}$.
- (c) The joint density is

first drawn, x	blue, 0	blue, 0	black, 1	black, 1
second drawn, y	blue, 0	black, 1	blue, 0	black, 1
f(x,y)	$\frac{8\cdot7}{14\cdot13} = \frac{28}{91}$	$\frac{8\cdot 6}{14\cdot 13} = \frac{24}{91}$	$\frac{6\cdot 8}{14\cdot 13} = \frac{24}{91}$	$\frac{6.5}{14.13} = \frac{15}{91}$

- (i) True (ii) False
- (d) Chance of choosing a blue marble in *first* of two draws is

$$f_X(0) = P(X = 0) = f(0,0) + f(0,1) = (i) \frac{28}{91} + \frac{28}{91} (ii) \frac{28}{91} + \frac{24}{91} (iii) \frac{28}{91} + \frac{15}{91} (iv) \frac{24}{91} + \frac{15}{91}.$$

(e) Chance of choosing a black marble in first of two draws is

$$f_X(1) = P(X = 1) = f(1,0) + f(1,1) = (i) \frac{28}{91} + \frac{28}{91} (ii) \frac{28}{91} + \frac{24}{91} (iii) \frac{28}{91} + \frac{15}{91} (iv) \frac{24}{91} + \frac{15}{91}.$$

- (f) $P(X + Y = 1) = f(0, 1) + f(1, 0) = \frac{24}{91} + \frac{24}{91} = (i) \frac{48}{91}$ (ii) $\frac{28}{91}$ (iii) $\frac{24}{91}$ (iv) $\frac{15}{91}$.
- (g) The joint density, including the marginal probabilities,

		x		
	f(x,y)	blue, 0	black, 1	$f_Y(y) = P(Y = y)$
y	olue, 0	$\frac{28}{91}$	$\frac{24}{91}$	$\frac{52}{91}$
b	black, 1	$\frac{24}{91}$	$\frac{15}{91}$	$\frac{39}{91}$
$f_X(x)$	=P(X=x)	$\frac{5\overline{2}}{91}$	$\frac{39}{91}$	1

(i) True (ii) False

103

(h) Are first draw X and second draw Y independent? Since

$$f(0,0) = \frac{28}{91} \approx 0.307 \neq f_X(0) \cdot f_Y(0) = \frac{52}{91} \cdot \frac{52}{91} \approx 0.327$$

$$f(0,1) = \frac{24}{91} \approx 0.264 \neq f_X(0) \cdot f_Y(1) = \frac{52}{91} \cdot \frac{39}{91} \approx 0.245$$

$$f(1,0) = \frac{24}{91} \approx 0.264 \neq f_X(1) \cdot f_Y(0) = \frac{39}{91} \cdot \frac{52}{91} \approx 0.245$$

$$f(1,1) = \frac{15}{91} \approx 0.165 \neq f_X(1) \cdot f_Y(1) = \frac{39}{91} \cdot \frac{39}{91} \approx 0.184$$

X and Y are (i) independent (ii) dependent.

Only necessary to show one of four equations unequal to one another to demonstrate dependence; on the other hand, must show all equations to be equal to one another to show in dependence.

2. Another discrete joint pmf. Consider bivariate function

$$f(x,y) = \frac{xy}{18}, \quad x = 1, 2; y = 1, 2, 3.$$

(a) This function is a pmf because $0 \le f(x,y) \le 1$, x = 1,2; y = 1,2,3 and

$$\sum_{x=1}^{2} \sum_{y=1}^{3} \frac{xy}{18} = \frac{1 \cdot 1}{18} + \frac{1 \cdot 2}{18} + \frac{1 \cdot 3}{18} + \frac{2 \cdot 1}{18} + \frac{2 \cdot 2}{18} + \frac{2 \cdot 3}{18} =$$

- (i) $\mathbf{0}$ (ii) $\mathbf{0.5}$ (iii) $\mathbf{0.75}$ (iv) $\mathbf{1}$.
- (b) Marginal pmf of X is

$$f_X(x) = \sum_{y=1}^{3} \frac{xy}{18} = \frac{x + 2x + 3x}{18} =$$

- (i) $\frac{x}{3}$ (ii) $\frac{x}{6}$ (iii) $\frac{x}{9}$ (iv) $\frac{x}{10}$.
- (c) Marginal pmf of Y is

$$f_Y(y) = \sum_{x=1}^{2} \frac{xy}{18} = \frac{y+2y}{18} =$$

- (i) $\frac{y}{3}$ (ii) $\frac{y}{6}$ (iii) $\frac{y}{9}$ (iv) $\frac{y}{10}$.
- (d) Since

$$f(x,y) = \frac{xy}{18} = f_X(x) \cdot f_Y(y) = \frac{x}{3} \cdot \frac{y}{6}$$

X and Y are (i) **independent** (ii) **dependent**

(e)
$$P(X + Y \le 3) = f(1,1) + f(1,2) + f(2,1) = \frac{1 \cdot 1}{18} + \frac{1 \cdot 2}{18} + \frac{2 \cdot 1}{18} =$$
(i) $\frac{3}{18}$ (ii) $\frac{4}{18}$ (iii) $\frac{5}{18}$ (iv) $\frac{6}{18}$.

(f)
$$P\left(\frac{X}{Y}=1\right) = f(1,1) + f(2,2) = \frac{1\cdot 1}{18} + \frac{2\cdot 2}{18} = (i) \frac{3}{18}$$
 (ii) $\frac{4}{18}$ (iii) $\frac{5}{18}$ (iv) $\frac{6}{18}$.

3. Continuous pdf: weight and amount of salt in potato chips. Two machines fill potato chip bags. Although each bag should weigh 50 grams each and contain 5 milligrams of salt, in fact, because of differing machines, weight, X, and amount of salt, Y, placed in each bag varies according to two graphs below. Consider

Figure 3.15: Continuous joint bivariate function: potato chips

following function for potato chip machine

$$f(x,y) = \begin{cases} \frac{1}{12}, & 49 \le x \le 51, 2 \le y \le 8\\ 0 & \text{elsewhere} \end{cases}$$

(a) This function is a pdf because $49 \le x \le 51, 2 \le y \le 8$ and

$$\int_{2}^{8} \int_{49}^{51} \frac{1}{12} dx dy = \frac{1}{12} \int_{2}^{8} (x)_{x=49}^{x=51} dy = \frac{1}{12} \int_{2}^{8} 2 dy = \frac{2}{12} (y)_{y=2}^{y=8} = \frac{2}{12} \cdot 6 =$$
(i) **0** (ii) **0.5** (iii) **0.75** (iv) **1**.

(b) Marginal for X

$$f_X(x) = \int_{-\infty}^{\infty} f(x, y) \, dy = \int_2^8 \frac{1}{12} \, dy = \frac{1}{12} (y)_{y=2}^{y=8} =$$

(i) $\frac{1}{2}$ (ii) $\frac{1}{3}$ (iii) $\frac{1}{4}$ (iv) $\frac{1}{5}$, where $49 \le x \le 51$.

(c) Marginal for Y

$$f_Y(y) = \int_{-\infty}^{\infty} f(x,y) \, dx = \int_{49}^{51} \frac{1}{12} \, dx = \frac{1}{12} (x)_{x=49}^{x=51} =$$
(i) $\frac{1}{3}$ (ii) $\frac{1}{4}$ (iii) $\frac{1}{5}$ (iv) $\frac{1}{6}$, where $2 \le y \le 8$.

(d) Independence? Since

$$f(x,y) = \frac{1}{12} = f_1(x)f_2(y) = \frac{1}{2} \times \frac{1}{6},$$

random variables X and Y are (i) **dependent** (ii) **independent**

4. Continuous Bivariate Function: What Is Constant k?

Figure 3.16: Continuous bivariate density f(x,y) = (2-x)(1-y)

(a) Determine k so that

$$f(x,y) = \begin{cases} k(2-x)(1-y) & 0 \le x \le 2, 0 \le y \le 1\\ 0 & \text{elsewhere} \end{cases}$$

is a joint probability density function. Since

$$\int_0^1 \int_0^2 k(2-x)(1-y) \, dx \, dy = k \int_0^1 \int_0^2 (2-x-2y+xy) \, dx \, dy$$

$$= k \int_0^1 \left(2x - \frac{1}{2}x^2 - 2xy + \frac{1}{2}x^2y\right)_{x=0}^{x=2} dy$$

$$= k \int_0^1 (2-2y) \, dy$$

$$= k \left(2y - y^2\right)_{y=0}^{y=1} = k (2-1) = 1,$$

so $k = (i) \frac{1}{4} (ii) \frac{2}{4} (iii) \frac{3}{4} (iv) 1$.

(b) Marginal $f_X(x)$.

$$\int_0^1 (2-x)(1-y) \, dy = \int_0^1 (2-x-2y+xy) \, dy$$
$$= \left(2y-xy-y^2 + \frac{1}{2}xy^2\right)_{y=0}^{y=1} = 0$$

(i)
$$\frac{1}{2} - \frac{1}{2}x$$
 (ii) $1 - \frac{1}{2}x$ (iii) $\frac{3}{2} - \frac{1}{2}x$, where $0 \le x \le 2$.

(c) Marginal $f_Y(y)$.

$$\int_0^2 (2-x)(1-y) dx = \int_0^2 (2-x-2y+xy) dx$$
$$= \left(2x - \frac{1}{2}x^2 - 2xy + \frac{1}{2}x^2y\right)_{x=0}^{x=2} =$$

(i) $\mathbf{2} - \mathbf{2} \boldsymbol{y}$ (ii) $\mathbf{1} - \frac{1}{2} \boldsymbol{y}$ (iii) $\frac{3}{2} - \frac{1}{2} \boldsymbol{y}$, where 0 < y < 1.

(d) Since

$$f(x,y) = (2-x)(1-y) = f_X(x)f_Y(y) = \left(1 - \frac{1}{2}x\right) \times (2-2y),$$

random variables X and Y are (i) **dependent** (ii) **independent**

(e) Determine P(Y > X)

$$\int_{0}^{1} \int_{0}^{y} (2-x)(1-y) \, dx \, dy = \int_{0}^{1} \int_{0}^{y} (2-x-2y+xy) \, dx \, dy$$

$$= \int_{0}^{1} \left(2x - \frac{1}{2}x^{2} - 2xy + \frac{1}{2}x^{2}y\right)_{x=0}^{x=y} dy$$

$$= \int_{0}^{1} \left(2y - \frac{5}{2}y^{2} + \frac{1}{2}y^{3}\right) \, dy$$

$$= \left(y^{2} - \frac{5}{6}y^{3} + \frac{1}{8}y^{4}\right)_{y=0}^{y=1} =$$

(i) $\frac{6}{24}$ (ii) $\frac{7}{24}$ (iii) $\frac{8}{24}$ (iv) 1.

"horizontal" slices of dark region: as y ranges from 0 to 1, x ranges from 0 to y, the line y = x

3.7 Functions of Independent Random Variables

The mean or expected value of a function of two (continuous) random variables, X, Y, u(X,Y), is

$$E[u(X,Y)] = \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} u(x,y) f(x,y) \, dx \, dy$$

where

• E[X + Y] = E[X] + E[Y], whether independent or not

- E(XY) = E(X)E(Y) if and only if X and Y are independent
- Define covariance $\sigma_{XY}^2 = E(XY) E(X)E(Y)$, then for W = X + Y, $Var(X + Y) = Var(W) = \sigma_W^2 = \begin{cases} \sigma_X^2 + \sigma_Y^2 + 2\sigma_{XY} & \text{dependent} \\ \sigma_X^2 + \sigma_Y^2 & \text{independent} \end{cases}$
- If X, Y independent random variables, then for W = aX + bY, mgf

$$M_W(t) = M_X(at)M_Y(bt),$$

which implies if X is $N(\mu_X, \sigma_X^2)$ and Y is $N(\mu_Y, \sigma_Y^2)$, then

$$W = aX + bY$$
 is $N(a\mu_X + b\mu_Y, a^2\sigma_X^2 + b^2\sigma_Y^2)$.

• If X and Y are independent, Z = g(X) and W = h(Y) are also independent, in particular, $Z = X^2$ and $W = Y^2$ are independent.

Exercise 3.7 (Functions of Independent Random Variables)

1. Continuous Expected Value Calculations: Potato Chips. Although each bag should weigh 50 grams each and contain 5 milligrams of salt, in fact, because of differing machines, weight and amount of salt placed in each bag varies according to the following joint pdf.

$$f(x,y) = \begin{cases} \frac{1}{12}, & 49 \le x \le 51, 2 \le y \le 8\\ 0 & \text{elsewhere} \end{cases}$$

(a) The expected value of $u(x,y)=xy,\,E\left[XY\right] ,$ is

$$\int_{2}^{8} \int_{49}^{51} (xy) f(x,y) dxdy = \int_{2}^{8} \int_{49}^{51} (xy) \frac{1}{12} dxdy = \frac{1}{12} \int_{2}^{8} y \left(\int_{49}^{51} x dx \right) dy$$

$$= \frac{1}{12} \int_{2}^{8} y \left(\frac{1}{2} x^{2} \right)_{x=49}^{x=51} dy = \frac{1}{12} \cdot \frac{1}{2} (51^{2} - 49^{2}) \int_{2}^{8} y dy$$

$$= \frac{200}{24} \int_{2}^{8} y dy = \frac{200}{24} \left(\frac{1}{2} y^{2} \right)_{y=2}^{y=8} =$$

(i) **5** (ii) **50** (iii) **55** (iii) **250**.

(b) The expected value of u(x, y) = x, E[X], is

$$\int_{2}^{8} \int_{49}^{51} x f(x, y) \, dx dy = \int_{2}^{8} \int_{49}^{51} x \frac{1}{12} \, dx dy = \frac{1}{12} \int_{2}^{8} \left(\int_{49}^{51} x \, dx \right) \, dy$$

$$= \frac{1}{12} \int_{2}^{8} \left(\frac{1}{2} x^{2} \right)_{x=49}^{x=51} \, dy = \frac{1}{12} \cdot \frac{1}{2} (51^{2} - 49^{2}) \int_{2}^{8} 1 \, dy$$

$$= \frac{200}{24} \int_{2}^{8} 1 \, dy = \frac{200}{24} (y)_{y=2}^{y=8} =$$

 ${\rm (i)} \ {\bf 5} \ {\rm (ii)} \ {\bf 50} \ {\rm (iii)} \ {\bf 55} \ {\rm (iii)} \ {\bf 250}.$

(c) The expected value of u(x, y) = y, E[Y], is

$$\int_{2}^{8} \int_{49}^{51} y f(x, y) \, dx dy = \int_{2}^{8} \int_{49}^{51} y \frac{1}{12} \, dx dy = \frac{1}{12} \int_{2}^{8} y \left(\int_{49}^{51} 1 \, dx \right) \, dy$$

$$= \frac{1}{12} \int_{2}^{8} y \left(x \right)_{x=49}^{x=51} \, dy = \frac{1}{12} (51 - 49) \int_{2}^{8} y \, dy$$

$$= \frac{2}{12} \int_{2}^{8} y \, dy = \frac{1}{6} \left(\frac{1}{2} y^{2} \right)_{y=2}^{y=8} =$$

- (i) **5** (ii) **50** (iii) **55** (iii) **250**.
- (d) Since

$$E(XY) = 250 = 5 \cdot 50 = E(X) \cdot E(Y)$$

random variables X and Y are (i) **independent** (ii) **dependent**.

(e) Whether or not X and Y are independent,

$$E(X + Y) = E(X) + E(Y) = 50 + 5 =$$

- (i) 5 (ii) 50 (iii) 55 (iii) 250.
- (f) Find covariance σ_{XY}^2 .

$$\sigma_{XY}^2 = E(XY) - E(X)E(Y) = 250 - 5 \cdot 50 =$$

- (i) **0** (ii) **28** (iii) **315** (iii) $\frac{90012}{36}$
- (g) Find E(X + 3Y + XY).

$$E(X + 3Y + XY) = E(X) + 3E(Y) + E(XY) = 50 + 3(5) + 250 =$$

- (i) **0** (ii) **28** (iii) **315** (iii) $\frac{90012}{36}$
- (h) Find $E(X^2)$.

$$\int_{2}^{8} \int_{49}^{51} x^{2} f(x, y) dx dy = \int_{2}^{8} \int_{49}^{51} x^{2} \frac{1}{12} dx dy = \frac{1}{12} \int_{2}^{8} \left(\int_{49}^{51} x^{2} dx \right) dy$$

$$= \frac{1}{12} \int_{2}^{8} \left(\frac{1}{3} x^{3} \right)_{x=49}^{x=51} dy = \frac{1}{12} \cdot \frac{1}{3} (51^{3} - 49^{3}) \int_{2}^{8} 1 dy$$

$$= \frac{15002}{36} \int_{2}^{8} 1 dy = \frac{15002}{36} (y)_{y=2}^{y=8} =$$

- (i) 5 (ii) 28 (iii) 315 (iii) $\frac{90012}{36}$
- (i) Find $Var(X) = \sigma_X^2$.

$$Var(X) = E(X^2) - [E(X)]^2 = E(X^2) - \mu_X^2 = \frac{90012}{36} - 50^2 = \frac{1}{36}$$

(i) $\frac{1}{3}$ (ii) 28 (iii) 315 (iii) $\frac{90012}{36}$

(j) Find $E[Y^2]$.

$$\int_{2}^{8} \int_{49}^{51} y^{2} f(x, y) \, dx dy = \int_{2}^{8} \int_{49}^{51} y^{2} \frac{1}{12} \, dx dy = \frac{1}{12} \int_{2}^{8} y^{2} \left(\int_{49}^{51} 1 \, dx \right) \, dy$$

$$= \frac{1}{12} \int_{2}^{8} y^{2} (x)_{x=49}^{x=51} \, dy = \frac{1}{12} (51 - 49) \int_{2}^{8} y^{2} \, dy$$

$$= \frac{2}{12} \int_{2}^{8} y^{2} \, dy = \frac{1}{6} \left(\frac{1}{3} y^{3} \right)_{y=2}^{y=8} =$$

- (i) 5 (ii) 28 (iii) 315 (iii) $\frac{90012}{36}$
- (k) Find $Var(Y) = \sigma_Y^2$.

$$Var(Y) = E(Y^2) - [E(Y)]^2 = E(Y^2) - \mu_Y^2 = 28 - 5^2 = 6$$

- (i) $\frac{1}{3}$ (ii) 3 (iii) 315 (iii) $\frac{90012}{36}$.
- (1) Find Var(X + Y). Since X and Y are independent,

$$Var(X + Y) = Var(X) + Var(Y) = \sigma_X^2 + \sigma_Y^2 = \frac{1}{3} + 3 = 0$$

- (i) $\frac{10}{3}$ (ii) $\frac{11}{3}$ (iii) $\frac{12}{3}$ (iii) $\frac{13}{3}$
- 2. Expected value for the sum of normal random variables. Assume X is $N(\mu_X, \sigma_X^2) = N(2, 2^2)$ and Y is $N(-1, 4^2)$ and let W = 4X + 5Y.
 - (a) What is distribution of W?

$$N(a\mu_X + b\mu_Y, a^2\sigma_X^2 + b^2\sigma_Y^2) = N(4(2) + 5(-1), 4^2(2^2) + 5^2(4^2)) =$$

- (i) N(2,412) (ii) N(3,464) (iii) N(4,426) (iii) N(5,428).
- (b) So $P(W < 4) \approx$ (i) **0.4935** (ii) **0.5185** (iii) **0.5199** (iii) **0.6001** pnorm(4,3,sqrt(464)) # normal P(X < 4), m = 3, sd = sqrt(416) [1] 0.5185138

Or, using table C.1,

$$P(W < 4) = P\left(Z < \frac{4-3}{\sqrt{416}}\right) \approx P(Z < 0.05) \approx$$

- (i) **0.4935** (ii) **0.5196** (iii) **0.5199** (iii) **0.6001**
- 3. Expected number of matches. Ten people throw ten tickets with their names on each ticket into a jar, then draw one ticket out of the jar at random (and put it back in the jar). Let X be the number of people who select their own ticket out of the jar. Let

$$X = X_1 + X_2 + \dots + X_{10}$$

where

$$X_i = \begin{cases} 1 & \text{if } i \text{th person selects own ticket} \\ 0 & \text{if } i \text{th person does not select their own ticket} \end{cases}$$

- (a) Since each person chooses any of the ten tickets with equal chance, $E[X_i] = 1 \times \frac{1}{10} + 0 \times \frac{9}{10} = \text{(i)} \frac{1}{10} \quad \text{(ii)} \frac{2}{10} \quad \text{(iii)} \frac{3}{10}.$
- (b) So expected number of ten individuals to choose their own ticket is $E(X) = E(X_1) + \cdots + E(X_{10}) = 10 \times \frac{1}{10} = \text{(i)} \frac{8}{10} \quad \text{(ii)} \frac{9}{10} \quad \text{(iii)} \frac{10}{10}.$ We would expect one of ten individuals to choose their own ticket.
- (c) If n individuals played this game, then we would expect $E(X) = E(X) + \cdots + E(Y_n) = n\left(\frac{1}{n}\right) = (i) \frac{n-1}{n}$ (ii) $\frac{n}{n}$ (iii) $\frac{n+1}{n}$. Again, we would expect one of n individuals to choose their own ticket.

3.8 Central Limit Theorem

A population is a set of measurements or observations of a collection of objects. A sample is a selected subset of a population. A parameter is a numerical quantity calculated from a population, whereas a statistic is a numerical quantity calculated from a sample. The population is assumed modelled by some random variable X with probability distribution, for example, the normal distribution, $N(\mu, \sigma^2)$, with population parameter mean μ and population parameter variance σ^2 . A typical example of a sample statistic is the sample mean of n of the X random variables,

$$\bar{X}_n = \frac{X_1 + X_2 + \dots + X_n}{n}.$$

If X_1, X_2, \ldots, X_n are mutually independent random variables where each is $N(\mu, \sigma^2)$, then \bar{X}_n is

$$N(\mu_{\bar{X}_n}, \sigma^2_{\bar{X}_n}) = N(\mu, \frac{\sigma^2}{n}).$$

In fact, the *central limit theorem* (CLT) says if X_1, X_2, \ldots, X_n are mutually independent random variables where each which common μ and σ^2 , then as $n \to \infty$,

$$\bar{X}_n \to N\left(\mu, \frac{\sigma^2}{n}\right),$$

no matter what the distribution of the population. Often $n \geq 30$ is "large enough" for the CLT to apply.

Exercise 3.8 (Central Limit Theorem)

- 1. Practice with CLT: average, \bar{X} .
 - (a) Number of burgers. Number of burgers, X, made per minute at Best Burger averages $\mu_X = 2.7$ burgers with a standard deviation of $\sigma_X = 0.64$ of a burger. Consider average number of burgers made over random n = 35 minutes during day.

i.
$$\mu_{\bar{X}} = \mu_X = (i)$$
 2.7 (ii) **2.8** (iii) **2.9**.

ii.
$$\sigma_{\bar{X}} = \frac{\sigma_X}{\sqrt{n}} = \frac{0.64}{\sqrt{35}} = \text{(i) } \mathbf{0.10817975} \quad \text{(ii) } \mathbf{0.1110032} \quad \text{(iii) } \mathbf{0.13099923}.$$

iii.
$$P(\bar{X} > 2.75) \approx \text{(i) } \textbf{0.30} \text{ (ii) } \textbf{0.32} \text{ (iii) } \textbf{0.35}.$$
1 - pnorm(2.75,2.7,0.64/sqrt(35)) # normal P(X > 2.75) = 1 - P(X < 2.75)
[1] 0.3219712

iv.
$$P\left(2.65 < \bar{X} < 2.75\right) = P\left(\bar{X} < 2.75\right) - P\left(\bar{X} < 2.65\right) \approx$$
(i) **0.36** (ii) **0.39** (iii) **0.45**.

pnorm(2.75,2.7,0.64/sqrt(35)) - pnorm(2.65,2.7,0.64/sqrt(35))

[1] 0.3560576

(b) Temperatures.

Temperature, X, on any given day during winter in Laporte averages $\mu_X = 0$ degrees with standard deviation of $\sigma_X = 1$ degree. Consider average temperature over random n = 40 days during winter.

i.
$$\mu_{\bar{X}} = \mu_X = (i) \ \mathbf{0} \ (ii) \ \mathbf{1} \ (iii) \ \mathbf{2}$$
.

ii.
$$\sigma_{\bar{X}} = \frac{\sigma_{\bar{X}}}{\sqrt{n}} = \frac{1}{\sqrt{40}} = \text{(i) } \mathbf{0.0900234} \quad \text{(ii) } \mathbf{0.15811388} \quad \text{(iii) } \mathbf{0.23198455}.$$

iii.
$$P(\bar{X} > 0.2) \approx \text{(i) } \mathbf{0.03} \quad \text{(ii) } \mathbf{0.10} \quad \text{(iii) } \mathbf{0.15}.$$

1 - pnorm(0.2,0,1/sqrt(40)) # normal
$$P(X > 0.2) = 1 - P(X < 0.2)$$

[1] 0.1029516

iv.
$$P(\bar{X} > 0.3) \approx \text{(i) } 0.03 \text{ (ii) } 0.10 \text{ (iii) } 0.15.$$

1 - pnorm(0.3,0,1/sqrt(40)) # normal P(X > 0.3) = 1 - P(X < 0.3)

[1] 0.02888979

Since
$$P(\bar{X} > 0.3) \approx 0.03 < 0.05, 0.3^{\circ}$$
 (i) is (ii) is not unusual.

(c) Another example.

Suppose X has distribution where $\mu_X = 1.7$ and $\sigma_X = 1.5$.

i.
$$\mu_{\bar{X}} = \mu_X = (i)$$
 2.3 (ii) **1.7** (iii) **2.4**.

ii.
$$\sigma_{\bar{X}} = \frac{\sigma_X}{\sqrt{n}} = \frac{1.5}{\sqrt{49}} = \text{(i) } \mathbf{0.0243892} \quad \text{(ii) } \mathbf{0.14444398} \quad \text{(iii) } \mathbf{0.21428572}.$$

iii. If
$$n=49$$
, $P(-2<\bar{X}<2.75)\approx$ (i) ${\bf 0.58}$ (ii) ${\bf 0.86}$ (iii) ${\bf 0.999}$. pnorm(2.75,1.7,1.5/sqrt(49)) - pnorm(-2,1.7,1.5/sqrt(49)) # P(X-bar < 2.75) - P(X-bar < -2) [1] 0.9999995

iv. True (ii) False.

If
$$n = 15$$
, $P(-2 < \bar{X} < 2.75)$ cannot be calculated since $n = 15 < 30$.

v.
$$\sigma_{\bar{X}} = \frac{\sigma_X}{\sqrt{n}} = \frac{1.5}{\sqrt{15}} = \text{(i) } \mathbf{0.0243892} \quad \text{(ii) } \mathbf{0.14444398} \quad \text{(iii) } \mathbf{0.38729835}.$$

vi. If n=15 and normal, $P(-2 < \bar{X} < 2.75) \approx \text{(i) } 0.75 \text{ (ii) } 0.78 \text{ (iii) } 0.997.$ pnorm(2.75,1.7,1.5/sqrt(15)) - pnorm(-2,1.7,1.5/sqrt(15)) # P(X-bar < 2.75) - P(X-bar < -2)[1] 0.9966469

(d) Dice average.

What is the chance, in n = 30 rolls of a fair die, average is between 3.3 and 3.7, $P(3.3 < \bar{X} < 3.7)$? What if n = 3?

```
i. \mu_{\bar{X}} = \mu_X = 1\left(\frac{1}{6}\right) + \dots + 6\left(\frac{1}{6}\right) = \text{(i) 2.3 (ii) 3.5 (iii) 4.3.}
x \leftarrow 1:6 \text{ # values of die}
px \leftarrow c(1/6,1/6,1/6,1/6,1/6,1/6) \text{ # probabilities: } 1/6 \text{ repeated 6 times}
EX \leftarrow \text{sum}(x*px); EX \# E(X)
[1] 3.5

ii. \sigma_X = \sqrt{(1-3.5)^2\left(\frac{1}{6}\right) + \dots + (6-3.5)^2\left(\frac{1}{6}\right)} = \text{(i) 1.7078252 (ii) 2.131145 (iii) 3.3409334.}
\text{SDX} \leftarrow \text{sqrt}(\text{sum}((x-EX)^2*px)); \text{SDX}
[1] 1.707825

iii. If n = 30, \sigma_{\bar{X}} = \frac{\sigma_X}{\sqrt{n}} = \frac{1.71}{\sqrt{30}} = \text{(i) 0.31 (ii) 0.75 (iii) 1.14.}
iv. If n = 30, P\left(3.3 < \bar{X} < 3.7\right) \approx \text{(i) 0 (ii) 0.20 (iii) 0.48.}
pnorm(3.7,EX,SDX/\text{sqrt}(30)) - pnorm(3.3,EX,SDX/\text{sqrt}(30)) \# P(X-\text{bar} < 3.7) - P(X-\text{bar} < 3.3)
[1] 0.4787547

v. (i) True (ii) False.
```

If n = 3, $P(3.3 < \overline{X} < 3.7)$ cannot be calculated because n = 3 < 30.

- 2. Understanding CLT: Montana fishing trip.
 - (a) Sampling distributions of average, n = 1, 2, 3. As random sample size, n, increases, sampling distribution of average, \bar{X} , changes shape and becomes more
 - i. rectangular—shaped.
 - ii. bell-shaped.
 - iii. triangular—shaped.

Central limit theorem (CLT) says no matter what the original parent distribution, sampling distribution of average is typically normal when n > 30.

- (b) In addition to sampling distribution becoming more normal–shaped as random sample size increases, mean of average, $\mu_{\bar{X}} = 1.8$
 - i. decreases and is equal to $\frac{\sigma_X^2}{n}$,
 - ii. remains same and is equal to $\mu_X = 1.8$,
 - iii. increases and is equal to $n\mu_X$,

and standard deviation of average, $\sigma_{\bar{X}}$

- i. decreases and is equal to $\frac{\sigma_X}{\sqrt{n}}$.
- ii. remains same and is equal to σ_X .
- iii. increases and is equal to $n\sigma_X$.
- (c) After n = 30 trips to lake, sampling distribution in average number of fish caught is essentially *normal* (why?) where

caught is essentially normal (why:) where
$$\mu_{\bar{X}} = \mu_X = (i)$$
 1.2 (ii) **1.5** (iii) **1.8**, $\sigma_{\bar{X}} = \frac{0.75}{\sqrt{30}} \approx (i)$ **0.12677313** (ii) **0.13693064** (iii) **0.2449987**, and chance average number of fish is less than 1.95 is $P(\bar{X} < 1.95) \approx (i)$ **0.73** (ii) **0.86** (iii) **0.94**.

Figure 3.17: Comparing sampling distributions of sample mean

```
pnorm(1.95,1.8,0.75/sqrt(30)) # normal P(X-bar < 1.95)
[1] 0.8633392</pre>
```

(d) After n=35 trips to lake, sampling distribution in average number of fish caught is essentially normal where $\mu_{\bar{X}}=\mu_{X}=$ (i) 1.2 (ii) 1.5 (iii) 1.8, $\sigma_{\bar{X}}=\frac{0.75}{\sqrt{35}}\approx 0.12677313$ (ii) 0.13693064 (ii) 0.2449987, and chance average number of fish is less than 1.95 is $P(\bar{X}<1.95)\approx$ (i) 0.73 (ii) 0.88 (iii) 0.94. pnorm(1.95,1.8,0.75/sqrt(35)) # normal P(X-bar < 1.95)

[1] 0.8816382

- (e) Chance average number of fish is less than 1.95 after 30 trips, $P(\bar{X} < 1.95) \approx 0.86$, is **smaller than** / **larger than** chance average number of fish is less than 1.95 after 35 trips, $P(\bar{X} < 1.95) \approx 0.88$.
- (f) The CLT is useful because (circle one or more):

Figure 3.18: Chance when n = 30 compared to chance when n = 35

- i. No matter what original parent distribution is, as long as a large enough random sample is taken, average of this sample follows a normal distribution.
- ii. In practical situations where it is not known what parent probability distribution to use, as long as a large enough random sample is taken, average of this sample follows a normal distribution.
- iii. Rather than having to deal with many different probability distributions, as long as a large enough random sample is taken, average of this sample follows *one* distribution, normal distribution.
- iv. Many distributions in statistics rely in one way or another on normal distribution because of CLT.
- (g) (i) **True** (ii) **False** Central limit theorem requires not only $n \geq 30$, but also a random sample of size $n \geq 30$ is used.

3.9 The Gamma and Related Distributions

Four related distributions which are important for statistics are discussed, including the gamma, chi-square, Student-t and F distributions.

• Gamma distribution.

 \circ X has gamma distribution with parameters r and $\lambda, \lambda > 0$ with pdf

$$f(x) = \begin{cases} \frac{\lambda^r}{(r-1)!} x^{r-1} e^{-\lambda x}, & x > 0, \ r \text{ positive integer}, \\ \frac{\lambda^r}{\Gamma(r)} x^{r-1} e^{-\lambda x}, & x > 0, \ r > 0 \end{cases}$$

where gamma function $\Gamma(r)$, a generalized factorial, is

$$\Gamma(r) = \int_0^\infty y^{r-1} e^{-y} \, dy, \quad r > 0,$$

where r is shape parameter, λ is rate parameter, and $\frac{1}{\lambda}$ is scale parameter

$$\circ \ \mu = E(X) = \tfrac{r}{\lambda}, \quad \ \sigma^2 = Var(X) = \tfrac{r}{\lambda^2}, \quad M(t) = \left(1 - \tfrac{t}{\lambda}\right)^{-r}, \quad t < \lambda$$

- If r is a positive integer and if number of events in an interval is Poisson with parameter λ , then the time until rth occurrence could be thought of as a gamma distribution with parameters r and λ .
- Chi-square distribution.
 - \circ X has chi-square distribution with n > 0 degrees of freedom and with pdf

$$f(x) = \frac{1}{\Gamma(\frac{n}{2}) 2^{\frac{n}{2}}} x^{\frac{n}{2} - 1} e^{-\frac{x}{2}}, \ x > 0,$$

is a special case of the gamma distribution where $\lambda = \frac{1}{2}$ and $r = \frac{n}{2}$, and is described "X is $\chi^2(n)$ "

$$\circ \mu = E(X) = n, \quad \sigma^2 = Var(X) = 2n, \quad M(t) = (1 - 2t)^{-\frac{n}{2}}, \ t < \frac{1}{2}$$

$$\circ$$
 if $Z_1, \ldots Z_n$ each independent $N(0,1), X = Z_1^2 + \cdots + Z_n^2$ is $\chi^2(n)$

 \circ critical value $\chi_p^2(n)$ is a positive number where

$$P(X \ge \chi_p^2(n)) = p, \quad 0 \le p \le 1.$$

- Student-t distribution.
 - \circ T has Student-t distribution with n > 0 degrees of freedom and with pdf

$$f(t) = \frac{\Gamma\left[\frac{n+1}{2}\right]}{\sqrt{n\pi} \Gamma\left(\frac{n}{2}\right) \left(1 + \frac{t^2}{n}\right)^{\frac{n+1}{2}}}, -\infty < t < \infty.$$

$$\circ \mu = E(T) = 0, \quad \sigma^2 = Var(T) = \frac{n}{n-2}, \quad M(t) \text{ is undefined.}$$

• if Z and W are independent where Z is N(0,1) and W is $\chi^2(n)$, then $T = \frac{Z}{\sqrt{\frac{W}{n}}}$ is Student-t with n degrees of freedom.

 \circ critical t-value is a number $t_p(n)$ where

$$P(T \ge t_p(n)) = p, \quad 0 \le p \le 1.$$

- F distribution.
 - \circ X has F distribution with n (numerator) and d (denominator) df and with pdf

$$f(x) = \frac{\Gamma\left[\frac{n+1}{2}\right] n^{\frac{n}{2}} d^{\frac{d}{2}} x^{\frac{n}{2}-1}}{\Gamma\left(\frac{n}{2}\right) \Gamma\left(\frac{d}{2}\right) (d+nx)^{\frac{n+d}{2}}}, \ x > 0.$$

- $\circ \ \mu = \frac{d}{d-2}, \ d > 2, \quad \sigma^2 = \frac{2d^2(n+d-2)}{n(d-2)^2(d-4)}, \ d > 4, \quad M(t) \text{ is undefined}$
- \circ if U and V are independent where U is $\chi^2(n)$ and V is $\chi^2(d)$, then $F = \frac{\frac{U}{n}}{\frac{V}{d}} = \frac{Ud}{Vn}$ has F distribution with n and d degrees of freedom.

Exercise 3.9 (The Gamma and Related Distributions)

- 1. Gamma distribution.
 - (a) Gamma function, $\Gamma(r)$

i.
$$\Gamma(1.2) = \int_0^\infty y^{1.2-1} e^{-y} dy =$$

(i) **0.92** (ii) **1.12** (iii) **2.34** (iv) **2.67**.
gamma(1.2) # gamma function at 1.2

[1] 0.9181687

ii.
$$\Gamma(2.2) \approx$$
 (i) **0.89** (ii) **1.11** (iii) **1.84** (iv) **2.27**. gamma(2.2) # gamma function

[1] 1.101802

iii.
$$\Gamma(1) = (i) \ \mathbf{0}$$
 (ii) $\mathbf{0.5}$ (iii) $\mathbf{0.7}$ (iv) $\mathbf{1}$.

n <- c(1,2,3,4)
gamma(n) # gamma for vector of values: 1,2,3,4

[1] 1 1 2 6

iv.
$$\Gamma(2) = (2-1)\Gamma(2-1) = (i) \mathbf{0}$$
 (ii) $\mathbf{0.5}$ (iii) $\mathbf{0.7}$ (iv) $\mathbf{1}$.

v.
$$\Gamma(3) = 2\Gamma(2) = (i) 1 (ii) 2! (iii) 3! (iv) 4!$$
.

vi.
$$\Gamma(4) = 3\Gamma(3) = (i) 1$$
 (ii) 2! (iii) 3! (iv) 4!.

vii. In general, if r = n is a positive integer,

$$\Gamma(n) = (n-1)!$$

- (i) True (ii) False
- (b) Graphs of gamma density.

gamma(shape r = 1,2,3; rate lambda = 10)

Figure 3.19: Gamma densities

i. Match gamma density, (r, λ) , to graph, (1) to (6).

$(r,\lambda) =$	(1,3)	(2,3)	(3,3)	(1, 10)	(2,10)	(3,10)
graph	(1)					

- ii. As r increases, "center" (mean, $\mu = \frac{r}{\lambda}$) of gamma density
 - (i) decreases.
 - (ii) remains the same.
 - (iii) increases.
- iii. As λ increases, "dispersion" (variance, $\sigma^2 = \frac{r}{\lambda^2}$) of gamma density
 - (i) decreases.
 - (ii) remains the same.

(iii) increases.

(c) Gamma distribution: area under gamma density.

i. If
$$(r, \lambda) = (1, 3)$$
, $P(X < 1.3) = F(1.3) \approx$ (i) **0.59** (ii) **0.80** (iii) **0.81** (iv) **0.98**. pgamma(1.3,1,3) # gamma, P(X < 1.3), r = 1, lambda = 3

[1] 0.9797581

ii. If
$$(r, \lambda) = (3, 3)$$
, $P(X > 0.5) = 1 - P(X \le 0.5) = 1 - F(0.5) \approx$ (i) **0.59** (ii) **0.80** (iii) **0.81** (iv) **0.98**.
1 - pgamma(0.5,3,3) # gamma, P(X > 0.5), r = 3, lambda = 3
[1] 0.8088468

iii. If $(r, \lambda) = (3, 10), P(0.5 < X < 0.1) = P(X \le 0.5) - P(X \le 0.1) \approx$ (i) **0.59** (ii) **0.80** (iii) **0.81** (iv) **0.98**.

pgamma(0.5,3,10) - pgamma(0.1,3,10) # gamma, P(0.1 < X < 0.5), r = 3, lambda = 10

[1] 0.7950466

(d) Mean, variance and standard deviation of gamma distribution.

i. If
$$(r, \lambda) = (2, 5)$$
, $\mu = \frac{r}{\lambda} = \frac{2}{5} =$
(i) **0.40** (ii) **0.08** (iii) **0.25** (iv) **0.28**.

ii. If
$$(r, \lambda) = (1.2, 4.3)$$
, $\mu = \frac{r}{\lambda} = \frac{1.2}{4.3} \approx$ (i) **0.40** (ii) **0.08** (iii) **0.25** (iv) **0.28**.

iii. If
$$(r, \lambda) = (2, 5)$$
, $\sigma^2 = \frac{r}{\lambda^2} = \frac{2}{\epsilon^2} \approx$

iii. If
$$(r, \lambda) = (2, 5)$$
, $\sigma^2 = \frac{r}{\lambda^2} = \frac{2}{5^2} \approx$ (i) **0.40** (ii) **0.08** (iii) **0.25** (iv) **0.28**.

iv. If
$$(r, \lambda) = (1.2, 4.3)$$
, $\sigma = \sqrt{\frac{r}{\lambda^2}} = \sqrt{\frac{2}{5^2}} \approx$ (i) **0.40** (ii) **0.08** (iii) **0.25** (iv) **0.28**

- 2. Gamma distribution again: time to fix car. Assume the time, X, to fix a car is approximately a gamma with mean $\mu = 2$ hours and variance $\sigma^2 = 2$ hours².
 - (a) What are r and λ ? Since

$$\mu = \frac{r}{\lambda} = 2, \quad \sigma^2 = \frac{r}{\lambda^2} = \frac{r}{\lambda} \cdot \frac{1}{\lambda} = \mu \cdot \frac{1}{\lambda} = 2 \cdot \frac{1}{\lambda} = 2,$$

then $\lambda = 1$ and also $r = \mu \lambda = 2 \cdot 1 =$

- (i) **1** (ii) **2** (iii) **3** (iv) **4**.
- (b) In this case, the gamma density,

$$f(x) = \begin{cases} \frac{\lambda^r}{\Gamma(r)} x^{r-1} e^{-\lambda x}, & x > 0, \\ 0, & \text{elsewhere,} \end{cases}$$

is given by

(i)

$$f(x) = \begin{cases} xe^{-x}, & x > 0, \\ 0, & \text{elsewhere,} \end{cases}$$

(ii)
$$f(x)=\begin{cases} \frac{xe^{-x}}{\Gamma(3)}, & x>0,\\ 0, & \text{elsewhere,} \end{cases}$$
 (iii)
$$f(x)=\begin{cases} \frac{x^2e^{-x/2}}{2^2\Gamma(1)}, & x>0,\\ 0, & \text{elsewhere.} \end{cases}$$

- (c) What is the chance of waiting at most 4.5 hours? Since $(r, \lambda) = (1, 2)$, $P(X < 4.5) = F(4.5) \approx$ (i) **0.002** (ii) **1.000** (iii) **0.870** (iv) **1.151**.

pgamma(4.5,1,2) # gamma, P(X < 4.5), r = 1, lambda = 2

[1] 0.9998766

- (d) $P(X > 3.1) = 1 P(X \le 3.1) = 1 F(3.1) \approx$ (i) **0.002** (ii) **1.000** (iii) **0.870** (iv) **1.151**. 1 - pgamma(3.1,1,2) # gamma, P(X > 3.1), r = 1, lambda = 2 [1] 0.002029431
- (e) What is the 90th percentile waiting time; in other words, what is that time such that 90% of waiting times are less than this time? If P(X < x) = 0.90, then $x \approx$ (i) **0.002** (ii) **1.000** (iii) **0.870** (iv) **1.151**.

qgamma(0.90,1,2) # 90th percentile, r = 1, lambda = 2

[1] 1.151293

- 3. Chi-square distribution: waiting time to order. At McDonalds in Westville, waiting time to order (in minutes), X, follows a chi-square distribution.
 - (a) Probabilities.

Figure 3.20: Chi-square probabilities

- i. If n=4, the probability of waiting less than 3.9 minutes is $P(X<3.9)=F(3.9)\approx$
 - (i) **0.35** (ii) **0.45** (iii) **0.58** (iv) **0.66**.

```
pchisq(3.9,4) # chi-square, n = 4 [1] 0.5802915 ii. If n = 10, P(3.6 < X < 7.0) \approx (i) 0.24 (ii) 0.33 (iii) 0.42 (iv) 0.56. pchisq(7,10) - pchisq(3.6,10) # chi-square, n = 10 [1] 0.2381484
```

- iii. Chance of waiting time exactly 3 minutes, say, is zero, P(X=3)=0.
 - (i) True (ii) False
- (b) Critical value $\chi_p^2(n)$ (percentile).

Figure 3.21: Chi–square percentiles

- i. If n=4 and $P(X>\chi^2_{0.28}(4))=0.28$, then 0.28 critical value $\chi^2_{0.28}(4)\approx$ (i) **3.1** (ii) **5.1** (iii) **8.3** (iv) **9.1**. qchisq(0.28,4,lower.tail=FALSE) # chi-square, n = 4, 0.28 critical value [1] 5.071894
- ii. If n=4 and $P(X<\chi^2_{0.28}(4))=0.72$, then 72nd percentile $\chi^2_{0.28}(4)\approx$ (i) **3.1** (ii) **5.1** (iii) **8.3** (iv) **9.1**. qchisq(0.72,4,lower.tail=TRUE) # chi-square, n = 4, 72nd percentile [1] 5.071894
- iii. If n=10 and $P(X>\chi^2_{0.28}(10))=0.28$, then $\chi^2_{0.28}(10)\approx \text{(i)}~\mathbf{2.5}~\text{(ii)}~\mathbf{10.5}~\text{(iii)}~\mathbf{12.1}~\text{(iv)}~\mathbf{20.4}$. qchisq(0.28,10,lower.tail=FALSE) # chi-square, n = 10, 0.28 critical value [1] 12.07604
- iv. The 0.05 critical value for a chi-square with n=18 df, is $\chi^2_{0.05}(18) \approx (i)$ **2.5** (ii) **10.5** (iii) **28.870** (iv) **28.869**. qchisq(0.05,18,lower.tail=FALSE) # chi-square, n = 18, 0.05 critical value, 95th percentile [1] 28.8693 or equivalently using Table C.3

or, equivalently using Table C.3 $\chi^2_{0.05}(18) \approx \text{(i)} \ \textbf{2.5} \ \text{(ii)} \ \textbf{10.5} \ \text{(iii)} \ \textbf{28.870} \ \text{(iv)} \ \textbf{28.869}.$ Table C.4 can only be used for a restricted set of (n,p).

v. The 0.05 critical value (95th percentile) is that waiting time such that 95% of the waiting times are less than this waiting time and 5% are more than this time. (i) **True** (ii) **False**

- 4. Chi-square distribution again.
 - (a) If n=3, the chi–square density,

$$f(x) = \begin{cases} \frac{1}{\Gamma(\frac{n}{2})2^{\frac{n}{2}}} x^{\frac{n}{2}-1} e^{-\frac{x}{2}}, & x > 0, \\ 0, & \text{elsewhere,} \end{cases}$$

is given by

(i)

$$f(x) = \begin{cases} \frac{1}{2}e^{-\frac{x}{2\Gamma(2)}}, & x > 0, \\ 0, & \text{elsewhere,} \end{cases}$$

(ii)

$$f(x) = \begin{cases} \frac{1}{2\Gamma(2)}e^{-\frac{x}{2}}, & x > 0, \\ 0, & \text{elsewhere,} \end{cases}$$

(iii)

$$f(x) = \begin{cases} \frac{1}{\Gamma(\frac{3}{2})2^{\frac{3}{2}}} x^{\frac{1}{2}} e^{-\frac{x}{2}}, & x > 0, \\ 0, & \text{elsewhere,} \end{cases}$$

- (b) If n = 3, $\mu = E(Y) = n =$
 - (i) **3** (ii) **4** (iii) **5** (iv) **6**.
- (c) If n = 3, $\sigma^2 = V(Y) = 2n =$
 - $(i) \ \mathbf{3} \quad (ii) \ \mathbf{4} \quad (iii) \ \mathbf{5} \quad (iv) \ \mathbf{6}.$
- (d) A chi–square with n=3 degrees of freedom is a gamma with parameters $(r,\lambda)=\left(\frac{n}{2},\frac{1}{2}\right)=(\mathrm{i})\left(\frac{0}{2},\mathbf{2}\right)$ (ii) $\left(\frac{1}{2},\mathbf{2}\right)$ (iii) $\left(\frac{2}{2},\mathbf{2}\right)$ (iv) $\left(\frac{3}{2},\frac{1}{2}\right)$.
- 5. Student-t distribution: temperatures in Westville.

Suppose temperature, T, on any given day during winter in Westville can be modelled as a Student-t distribution with 4 degrees of freedom.

(a) P(T < 1.42) = (i) **0.886** (ii) **0.892** (iii) **0.945** (iv) **0.971** pt(1.42,4) # Student-t, 4 df, P(T < 1.42)

[1] 0.8856849

(b) P(T < -2.11) = (i) **0.021** (ii) **0.031** (iii) **0.041** (iv) **0.051** pt(-2.11,4) # Student-t, 4 df, P(T < -2.11)

[1] 0.05124523

(c) P(T > 0.54) = (i) **0.265** (ii) **0.295** (iii) **0.309** (iv) **0.351** 1 - pt(0.54,4) # Student-t, 4 df, P(T > 0.54)

[1] 0.3089285

(d) P(-1.73 < T < 1.62) = (i) **0.830** (ii) **0.876** (iii) **0.910** (iv) **0.992** pt(1.62,4) - pt(-1.73,4) # Student-t, 4 df, P(-1.73 < T < 1.62)

Figure 3.22: Student-t distributions

[1] 0.8303853

(e) Compare P(-1.73 < T < 1.62) for Student-t when degrees of freedom = 4, 24, 124 and N(0, 1). Fill in the blanks.

t, df = 4	t, df = 24	t, df = 124	N(0,1)
0.8304			

The larger the degrees of freedom (implying larger sample size, n), the less flat the Student-t distribution becomes, the more like the standard normal it becomes.


```
pt(1.62,4) - pt(-1.73,4) # Student-t, 4 df, P(-1.73 < T < 1.62)
pt(1.62,24) - pt(-1.73,24) # Student-t, 24 df, P(-1.73 < T < 1.62)
pt(1.62,124) - pt(-1.73,124) # Student-t, 124 df, P(-1.73 < T < 1.62)
pnorm(1.62) - pnorm(-1.73) # N(0,1), P(-1.73 < T < 1.62)

[1] 0.8303853
[1] 0.8926144
[1] 0.9030545
[1] 0.9055687</pre>
```

6. Critical value $t_p(n)$ (percentile): temperatures.

Again suppose temperature, T, on any given day during winter in Westville can be modelled as a Student-t distribution with 4 degrees of freedom.

```
(a) The 92nd percentile (0.08 critical value t_{0.08}(4)) is t_{0.08}(4) = (i) \ \mathbf{1.03^o} \quad (ii) \ \mathbf{1.32^o} \quad (iii) \ \mathbf{1.52^o} \quad (iv) \ \mathbf{1.72^o} qt(0.92,4) # Student-t, 4 df, 92nd percentile
```


Figure 3.23: Critical values $t_p(n)$ for Student-t distributions

[1] 1.722933

(b) The 5th percentile (0.95 critical value $t_{0.95}(4)$) is $t_{0.95}(4) = (\mathrm{i}) - 2.13^o$ (ii) -2.01^o (iii) -1.23^o (iv) -1.02^o qt(0.05,4) # Student-t, 4 df, 5th percentile

[1] -2.131847

or, using Table C.2 $t_{0.05}(4) = (i) -2.13^o$ (ii) -2.01^o (iii) -1.23^o (iv) -1.02^o

Make number found in Table C.2 negative because Student-t is symmetric around zero and 5th percentile is below zero.

(c) The 58th percentile (0.42 critical value $t_{0.42}(4)$) is (i) **0.12°** (ii) **0.18°** (iv) **0.22°** qt(0.58,4) # Student-t, 4 df, 58th percentile

[1] 0.2153901

(d) The 23rd percentile (0.77 critical value $t_{0.77}(4)$) is (i) -2.01^o (ii) -1.32^o (iii) -0.82^o (iv) -0.56^o qt(0.23,4) # Student-t, 4 df, 23rd percentile [1] -0.8165961

7. F distribution.

(a) assuming (n, d) = (2, 2) degrees of freedom $P(F < 3.9) = (i) \ \mathbf{0.80} \quad (ii) \ \mathbf{0.84} \quad (iii) \ \mathbf{0.89} \quad (iv) \ \mathbf{0.92}.$ pf(3.9,2,2) # F, 2,2 df, P(F < 3.9)

- (a) F with (2,2) degrees of freedom
- (b) F with (4,5) degrees of freedom

Figure 3.24: F distributions

[1] 0.7959184

- (b) assuming (n, d) = (4, 5) degrees of freedom P(3.6 < F < 7) = (i) 0.05 (ii) 0.07 (iii) 0.09 (iv) 0.11. pf(7,4,5) - pf(3.6,4,5) # F, 4,5 df, P(3.6 < T < 7) [1] 0.06840958
- (c) assuming (n, d) = (4, 5) degrees of freedom

$$\mu = \frac{d}{d-2} \approx$$

- (i) **1.67** (ii) **1.73** (iii) **1.75** (iv) **1.79**.
- (d) assuming (n, d) = (4, 5) degrees of freedom

$$\sigma = \sqrt{\frac{2d^2(n+d-2)}{n(d-2)^2(d-4)}} = \sqrt{\frac{2(5)^2(4+5-2)}{4(5-2)^2(5-4)}} \approx$$

- (i) **2.71** (ii) **3.12** (iii) **3.75** (iv) **4.79**.
- 8. Critical value $f_p(n,d)$ (percentile).
 - (a) The 0.05 critical value (95th percentile), (n, d) = (2, 2) df $f_{0.05}(2,2) = (i) \, \mathbf{16} \, (ii) \, \mathbf{17} \, (iii) \, \mathbf{18} \, (iv) \, \mathbf{19},$ qf(0.95,2,2) # F, 2,2 df, 0.05 critical value, 95th percentile [1] 19

or, using Table C.4

$$f_{0.95}(4,5) = (i)$$
 16 (ii) **17** (iii) **18** (iv) **19**.

Table C.4 critical values restricted to select (n, d).

(b) The 0.95 critical value (5th percentile), (n, d) = (4, 5) df $f_{0.95}(4,5) = (i) \ \mathbf{0.11} \quad (ii) \ \mathbf{0.16} \quad (iii) \ \mathbf{0.23} \quad (iv) \ \mathbf{0.34}.$ qf(0.05,4,5) # F, 4,5 df, 0.95 critical value, 5th percentile [1] 0.1598451

3.10 Approximating the Binomial Distribution

Limit Theorem of De Moivre and Laplace says let X be b(n,p), then, as $n\to\infty$,

X approaches
$$N(np, np(1-p))$$
,

and this is typically a close approximation if $np \ge 5$, $n(1-p) \ge 5$; furthermore, the approximation improves if a 0.5 continuity correction is used,

$$P(a \le X \le b) \approx P(a - 0.5 \le Y \le b + 0.5)$$

where Y is N(np, np(1-p)). A related result is $\frac{X}{n}$ approaches $N(p, \frac{p(1-p)}{n})$. Both results are related to the Central Limit Theorem.

Bernoulli's Law of Large Numbers says let random variable X be number of successes (of observing event A) in n trials and p = P(A), then for any small $\epsilon > 0$,

$$P\left(\left|\frac{X}{n}-p\right| \le \epsilon\right) \to 1, \text{ as } n \to \infty.$$

This essentially says the sample proportion, $\frac{X}{n}$, tends to the population proportion, p for large n. De Moivre and Laplace's limit theorem is "stronger" in the sense it says not only $\frac{X}{n}$ converges to p but also "how" it converges, it converges to a normal distribution "around" p, but "weaker" in the sense X must be b(n,p) whereas Bernoulli's Law does not require a "starting" distribution.

Exercise 3.10 (Approximating the Binomial Distribution)

A lawyer estimates she has a 40% (p = 0.4) of winning each of her next 10 (n = 10) cases. Assume number of wins X is b(10, 0.4).

Figure 3.25: Normal approximation to Binomial

1. Check conditions for approximation. Since

$$np = 10(0.4) = 4 < 5, \quad n(1-p) = 10(0.6) = 6 > 5,$$

conditions for approximation (i) have (ii) have not been satisfied (but they are close enough to continue).

- 2. Chance she has at least 5 wins
 - (a) (exact) binomial $P(X \ge 5) = 1 P(X \le 4) =$ (i) **0.37** (ii) **0.42** (ii) **0.57**.

 1 pbinom(4,10,0.4) # binomial(10,0.4), P(X ge 5) = 1 P(X le 4)

 [1] 0.3668967
 - (b) (approximate) normal since $\mu = np = 10(0.4) =$ (i) 4 (ii) 5 (iii) 6 and $\sigma = \sqrt{np(1-p)} = \sqrt{10(0.4)(1-0.4)} = \sqrt{10(0.4)(0.6)} \approx$ (i) 1.2322345 (ii) 1.5491934 (iii) 1.9943345, then $P(X \ge 5) \approx P(X \ge 4.5) = 1 P(X \le 4.5) \approx$ 0.37 (ii) 0.42 (ii) 0.57.

 1 pnorm(4.5,10*0.4,sqrt(10*0.4*0.6)) # N(mu,sigma), mu = np, sigma = sqrt(np(1-p)), P(X ge 4.5) [1] 0.3734428
- 3. Chance she has more than 5 wins is
 - (a) (exact) binomial $P(X > 5) = P(X \ge 6) = 1 P(X \le 5) = \text{(i) } \textbf{0.17} \text{ (ii) } \textbf{0.21} \text{ (iii) } \textbf{0.24}.$ 1 pbinom(5,10,0.4) # binomial(10,0.4), P(X > 5) = 1 P(X le 5)

 [1] 0.1662386
 - (b) (approximate) normal $P(X > 5) = P(X \ge 6) \approx P(X \ge 5.5) = 1 P(X \le 5.5) = (i) \ \textbf{0.17} \ (ii) \ \textbf{0.21} \ (iii) \ \textbf{0.24}.$ $1 pnorm(5.5,10*0.4, sqrt(10*0.4*0.6)) \ \# P(X ge 5.5)$ [1] 0.1664608
- 4. Chance she has at most 5 wins is,
 - (a) (exact) binomial $P(X \le 5) =$ (i) **0.83** (ii) **0.92** (iii) **0.99**. pbinom(5,10,0.4) # binomial(10,0.4), P(X le 5) [1] 0.8337614

(b) (approximate) normal:
$$P(X \le 5) \approx P(X \le 5.5) \approx \\ \text{(i) 0.83 (ii) 0.92 (iii) 0.99.} \\ \text{pnorm(5.5,10*0.4,sqrt(10*0.4*0.6)) # P(X ge 5.5)} \\ \text{[1] 0.8335392}$$

- 5. Chance she has exactly 5 wins is,
 - (a) (exact) binomial P(X = 5) = (i) **0.17** (ii) **0.20** (iii) **0.24**. dbinom(5,10,0.4) # binomial(10,0.4), P(X = 5) [1] 0.2006581
 - (b) (approximate) normal $P(X=5)\approx P(4.5\leq X\leq 5.5)=P(X\leq 5.5)-P(X\leq 4.5)\approx \\ \text{(i) } \textbf{0.17} \quad \text{(ii) } \textbf{0.21} \quad \text{(iii) } \textbf{0.24}. \\ \text{pnorm}(5.5,10*0.4,\text{sqrt}(10*0.4*0.6)) \text{pnorm}(4.5,10*0.4,\text{sqrt}(10*0.4*0.6)) # P(4.5 le X le 5.5) \\ \text{[1] } 0.206982$

CONTINUOUS	f(x)	M(t)	μ	σ^2
Uniform	$\frac{1}{b-a}$ $\lambda e^{-\lambda x}$	$rac{e^{tb}-e^{ta}}{t(b-a)}$	$\frac{a+b}{2}$	$\frac{(b-a)^2}{12}$
Exponential	, , , ,	$\frac{\lambda}{\lambda - t}$	$\frac{1}{\lambda}$	$\frac{1}{\lambda^2}$
Normal	$\frac{1}{\sigma\sqrt{2\pi}}\exp\left\{-\frac{1}{2}\left(\frac{x-\mu}{\sigma}\right)^2\right\}$	$\exp\left\{\mu t + \frac{\sigma^2 t^2}{2}\right\}$	μ	σ^2
Gamma	$\frac{\lambda^r}{\Gamma(r)}x^{r-1}e^{-\lambda x}$	$\left(1-\frac{t}{\lambda}\right)^{-r}$	$\frac{r}{\lambda}$	$\frac{r}{\lambda^2}$
Chi-square	$\frac{1}{\Gamma(\frac{n}{2})2^{\frac{n}{2}}}x^{\frac{n}{2}-1}e^{-\frac{x}{2}}$	$(1-2t)^{-\frac{n}{2}}$	n	2n
Student-t	$\frac{\Gamma\left[\frac{n+1}{2}\right]}{\sqrt{n\pi}\Gamma\left(\frac{n}{2}\right)\left(1+\frac{t^2}{n}\right)^{\frac{n+1}{2}}}$	undefined	0	$\frac{n}{n-2}$
F	$\frac{\Gamma\left[\frac{n+1}{2}\right]n^{\frac{n}{2}}d^{\frac{d}{2}}x^{\frac{n}{2}-1}}{\Gamma\left(\frac{n}{2}\right)\Gamma\left(\frac{d}{2}\right)(d+nx)^{\frac{n+d}{2}}}$	undefined	$\frac{d}{d-2}$	$\frac{2d^2(n+d-2)}{n(d-2)^2(d-4)}$