

P&S Module 1 Part A Solutions

@ Vishnu Nadella and Ujjwal Acharya

1. State the classical definition of probability?

The probability of an event is defined as the ratio of the number of cases favorable to it, to the number of all possible outcomes.

Probability =
$$\frac{\text{No. of favorable comes}}{\text{No. of all possible outcomes}}$$

2. If
$$E\left(X\right) = 6$$
 and $E\left(X^2\right) = 100$ find the variance.

$$E(x) = 6$$

 $E(x^2) = 100$
Variance $V(x) = E(x^2) - [E(x)]^2$
 $\Rightarrow V(x) = 100 - (6)^2$
 $V(x) = 100 - 36 = 64$

3. If three coins are thrown at a time and X denotes the random variable which is defined as X(x) = no of heads, write its probability distribution table.

4. If
$$E\left(X\right)=7,\ E\left(X^2\right)=40$$
 find the value of $\left.E\left(5X^2-11X\right.+\left.8\right)$.

$$E(x) = 7 \quad E(x^{2}) = 40$$

$$5(E(x^{2})) - 11E(x) + 8$$

$$5(40) - 11(7) + 8$$

$$200 - 77 + 8 = 131$$

5. State the definitions of discrete and continuous random variables with a suitable example.

Discrete

A discrete random variable has a countable number of possible values. The probability of each value of a discrete random variable is between 0 and 1, and the sum of all the probabilities is equal to 1.

Ex:- The number of eggs that a hen lays in a given day (it can't be 2.3)

Continuous

A random variable is said to be continuous if it take all possible values between certain limits.

Ex:-continuous random variables are height, weight and age

6. List out the important Properties of probability density function.

Let x be the continuous random variable with density function f(x), the probability distribution function should satisfy the following conditions:

$$\int_{a}^{b} f(x) dx$$

- . The probability density function is non-negative for all the possible values, i.e. $f(x) \geq 0, orall x$
- . The area between the density curve and horizontal X-axis is equal to 1, i.e. $\int_{-\infty}^{\infty}\,f\left(x
 ight)dx=1$
- . Due to the property of continuous random variable, the density function curve is continuous for all over the given range

7. Find the probability distribution of getting number tails if we toss three coins calculate mean.

$$\overline{x} = \sum_{x} 2 \cdot P(x) = 0 \times \frac{1}{8} + 1 \times \frac{3}{8} + 2 \times \frac{3}{8} + 3 \times \frac{1}{8}$$

$$= \frac{3+6+3}{8} = \frac{3}{2} = \frac{1.5}{2}$$

8. State the definition of mathematical expectation of a probability distribution function.

Mathematical expectation, also known as the expected value, which is the summation of all possible values from a random variable. It is denoted by P(x), and the value corresponding with the actually observed occurrence of the event.

For a random variable expected value is a useful property. E(X) is the expected value and can be computed by the summation of the overall distinct values that is the random variable. The mathematical expectation is denoted by the formula:

$$E(X) = \Sigma (x1p1, x2p2, \dots, xnpn),$$

where, x is a random variable with the probability function, f(x), p is the probability of the occurrence, and n is the number of all possible values.

9. State the definition of the Mean and Variance of a probability mass function.

Mean:

In probability theory, the expected value of a random variable X denoted E(X) or E[X] is the arithmetic mean of a large number of independent realizations of X. the expected value is also known as the expectation, mathematical expectation, mean, average, or the first moment.

$$E(X) = \sum Pi.(Xi)$$

Variance:

In probability theory and statistics, variance is the expectation of the squared deviation of a random variable from its mean. In other words, it measures how far a set of numbers is spread out from their average value.

$$\sigma^{2}=E\left(X^{2}
ight) -\left(E\left(X
ight)
ight) ^{2}$$

10. State the definition of the Mean and Variance of a probability density function.

P&S Module 1 Part A Solutions 3

Mean:

If a random variable X has a density function f(x), then we define the mean value (also known as the average value or the expectation) of X as

$$\mu = \int_{-\infty}^{\infty} x.f(x) dx$$

Variance:

The variance of a continuous random variable is defined by the integral: $\sigma^{2}=\int_{-\infty}^{\infty}\ \left(x-\mu\,X\right)^{2}fX\left(x\right)dx$, where μ is the mean of the random variable x.

11. Find the probability distribution for sum of scores on dice if we throw two dice.

12. Out of 24 mangoes, 6 mangoes are rotten. If we draw two mangoes. Obtain probability distribution of a number of rotten mangoes that can be drawn. Also, find the expectation.

Let
$$x$$
 denote the no. 26 deficience items caming 2 mongres drown from 24 manging x can take $0, 1, 2$

$$P(x=0) = \frac{6C_2}{24C_2} = \frac{15}{276} = 0.054$$

$$P(x=1) = \frac{6C_1 - 18C_1}{24C_2} = \frac{108}{276} = 0.39$$

$$P(x=2) = \frac{18C_2}{24C_2} = \frac{153}{276} = 0.55$$

$$\left(\begin{array}{c|c} x & 0 & 1 & 2 \\ \hline P(x) & 0.05 & 0.39 & 0.55 \end{array}\right) = 0.39 + 1.10 = 1.49$$

13. If X is a random variable then show that $E\left[X+K\right]=E\left[X\right]\,+\,K$ where 'K' is constant.

Now consider the products of different values and
$$\sum_{i=1}^{N} P_i(x_i + k) = \sum_{i=1}^{N} P_i(x_i + k$$

14. Show that
$$\sigma^2 \,=\, E\left(X^2
ight)\,-\,\mu^2$$
 .

Proof:
$$V(X) = \sigma^2 = E(X-M)^2$$

$$= \sum P_i(x_i^2 + M^2 - 2x_iM)$$

15. State the definitions of the probability mass function and probability density of random variables.

Probability Mass Function:

If an experiment has k possible distinct outcomes, then we can describe those outcomes using the discrete random variable X, consisting of the values x0,x1,x2,...,xk.

The corresponding probabilities that the outcomes occur would be given by p(x0),p(x1),p(x2),...,p(xk).

The function p(x) is a valid probability mass function if the following two constraints are satisfied:

$$0 < p(x) \le 1$$
 for any $x \in \{x1, x2, ..., xk\}$
and

$$\sum Px\left(x
ight) =1$$

Probability Density of Random Variables:

The Probability Density Function (PDF) is used to specify the probability of the random variable falling within a particular range of values, as opposed to taking on anyone value. This probability is given by the integral of this variable's PDF over that range—that is, it is given by the area under the density function but above the horizontal axis and between

the lowest and greatest values of the range. The probability density function is nonnegative everywhere, and its integral over the entire space is equal to 1

16. If X is Discrete Random variable then show that $V\left[aX\ +\ b\ ight] =\ a^{2}V\left(X ight)$.

$$Var(aX + b) = E((aX + b)^{2}) - (E(aX + b))^{2}$$

$$= E(a^{2}X^{2} + 2abX + b^{2}) - (aE(X) + b)(aE(X) + b)$$

$$= a^{2}E(X^{2}) + 2abE(X) + b^{2} - a^{2}(E(X))^{2} - 2abE(X) - b^{2}$$

$$= a^{2}E(X^{2}) - a^{2}(E(X))^{2}$$

$$= a^{2}(E(X^{2}) - (E(X))^{2})$$

$$= a^{2}Var(X)$$

17. State the classical definition of probability. If a fair coin is tossed six times. calculate the probability of getting four heads.

The probability of an event is defined as the ratio of the number of cases favorable to it, to the number of all possible outcomes.

$$P(A) = \frac{\text{Successful Events}}{\text{Total Events of Sample Space}}$$

$$= \frac{15}{64}$$

$$= \text{Exactly 4 Heads}$$

$$= 0.23$$

$$P(A) = 0.23$$

$$P(A) = \frac{\text{Successful Events}}{\text{Total Events of Sample Space}}$$

$$= \frac{22}{64}$$

$$= 0.34$$

$$P(A) = 0.34$$
Atleast 4 Heads

18. State the definition of different types of random variables with example.

Random Variables are of two types:-

(i)Discrete Random Variable:

A discrete random variable is one which may take on only accountable number of distinct values such as 0,1,2,3,4,......

Discrete random variables are usually (but not necessarily) counts.

If a random variable can take only a finite number of distinct values, then it must be discrete. Examples of discrete random variables include, the number of children in a family, the Friday night attendance at a cinema, the number of patients in a doctor's surgery, the number of defective light bulbs in a box of ten.

(ii) Continuous Random Variable:

P&S Module 1 Part A Solutions

A continuous random variable is one which takes an infinite number of possible values. Continuous random variables are usually measurements.

Examples include height, weight, the amount of sugar in an orange, the time required to run a mile.

19. Outline the classical definition of probability. A coin is tossed 9 times. calculate the probability of getting 5 heads.

The probability of an event is defined as the ratio of the number of cases favorable to it, to the number of all possible outcomes.

for 5 Heads in 9 Coin Flips		
	Atleast 5 Heads	Exactly 5 Heads
Total Events n(S)	512	512
Success Events n(A)	256	126
Probability P(A)	0.5	0.25

20. State the definition of random variable with an example.

A random variable is a variable whose value is unknown or a function that assigns values to each of an experiment's outcomes. Random variables are often designated by letters and can be classified as discrete, which are variables that have specific values, or continuous within a specific range.

P&S Module 1 Part A Solutions 7

1.05.3021
1.10t x denotes the maximum of
the 2 no 's that appear when a
the 2 no 's that appear when a
Poin of fair dice is thrown
one. Colculate the
one. Colculate the
(i) Discrete Probability
distribution
(ii) Expectation (1ii) Mariance

sol: When 2 dice one thrown; total no. of outcomes is 6x6 = 36.

if R.v'x' awigns for max then

Max of 2 no.'s when 2 dice are thrown.

$$P(x=1) = \frac{1}{36}$$
 $P(x=1) = \frac{7}{36}$
 $P(x=2) = \frac{3}{36}$ $P(x=5) = 9$
 $P(x=3) = 5$ $P(x=6) = \frac{1}{36}$

i. The probability distribution is

x , 2 13 45 6

 $P(x) \frac{1}{36} \frac{3}{36} \frac{5}{36} \frac{7}{36} \frac{9}{36} \frac{8}{36}$

(ii) Expectation = Mean = Z/P, N,

(2) Let x denotes the no. of heads in a single toss of 4 fair coins. Determine P(x<2) (11) P(1<x<3)

3d: The reg P.D is

(x)9

(אאהר, הדא, הראד, דאוד, אדוד, אדוד, र्भाम, सामा, ममा, रामा, मारम, सारम, सामा, . инни, тини, нтин, нити (Д)

$$p(x<2) = p(x=0) + p(x=1)$$

$$=\frac{1}{16}+\frac{11}{16}=\frac{5}{16}$$

(11) P(1 < X < 3) = P(x=2) + P(x=3)

$$=\frac{6}{16}+\frac{4}{16}=\frac{5}{16}=\frac{5}{8}$$

(8) A R-4 x has the following Probability tun

Calculate (1) Expectation

Sp: Expectation = Mean = Ifix

$$M = -0.3 \pm 0.1 \pm 0.6 \pm 0.6$$

(ii) davance 4 = Zx2 f: - (E(N))

(1) find mean & Variance of the uni-torm P.D given by P(v)= / X=1,2,3,--- 1.

BA. B.V x has the tollowing fortion Probability function 8 12 16 20 16 3/8 Yu (2) calculate (i) Expectation (iii) Stardord So! Expectation = Mean = Zitini ien M = 8(8) +12(6) +16(3)+ 20(2) + 24(3) M= 1+2+6+5+2 (ii) Variance = 2 fix- H2 42= 64(3) + 144(1) + 256(3) +

400(4) + 576(1/2) - (16)2

= 8+24+96+100+48-256 276-256

4 = 212

6) The length of time (nminutes) that a certain lady speaks on the telephone is found to be sadom Haramanon, with a Probability for specified by to

f(x) = {Ae, x zo 0 otherwise

(3) Calculate the value of A courtain mates tow a Probability density for. (ii) Calculate the prob that She will take over the phase is more than so montes ? Ed: 160 20 Vx € [0, ∞)

(1) I t(m) gx =1 = JAe du = 1 = A \[\frac{9}{-42} \] = 1 = [= 4e,5]0 = 1 =-54[-0]=1

(ii) P(~>20) = 1-P(D<x < 20) = 1- ft(m) gx = 1- 3/5 e dx = 1- 3/5 e dx.

$$= 1 - \frac{1}{5} \begin{bmatrix} \frac{e^{4}y}{6} \\ \frac{e^{4}y}{5} \end{bmatrix} = 1 - \begin{bmatrix} \frac{e^{4}y}{6} \\ \frac{e^{4}y}{6} \end{bmatrix} = 1 - \begin{bmatrix} \frac{e^{4}y}{6} \\ \frac{e^{4}y}{6} \end{bmatrix} = 1 - \begin{bmatrix} \frac{e^{4}y}{6} \\ \frac{e^{4}y}{6} \end{bmatrix} = 1 - \frac{e^{4}y}{6} = 2 - \frac{1}{6} = 2$$

The x denote the sun of the numbers that appear when I have dice is tossed.

Testimate the (i) Distribution function (ii) Mean and (iii) biting.

(3,1) (3,2) (3,3) (3,4) (3,5) (3,1

(4,1) (4,2) (4,3) (4,4) (45) (4)

(5,1) (5,2) (5,3) (5,0) (5,0)

(6,1) (6,2) (6,3) (6,4) (65) (1)

Cid Mean Ifini

$$2\left(\frac{1}{36}\right) + 3\left(\frac{2}{36}\right) + 4\left(\frac{3}{36}\right) + 5\left(\frac{4}{36}\right) + 6\left(\frac{5}{36}\right) +$$

$$u\left(\frac{2}{36}\right) + 12\left(\frac{1}{36}\right)$$

(ii) Navance = Effixi2 - M2 3= 4 (36) + 9(36) + 16(36) +25(4)+ 36(36)+49(36)+64(36)+81(436) +100(36) + 121(36) + 144 (38) - (7)2 = 1 (4+18+ 48+100+180+294+294 36 (320+324+300+242+144)-49 136 (1974) - 49 54,83-49 = 5.83. 315 the function defined as follows a density for fw = { e, x20, 1450, estimate 0, x<0 the probability that the variable having. This density will tall in the interval (1,2)? Colculate the amulative Probability 7 (2)? 89:700 (Ex 450 Hm= {t(n)gr = } = 6 62

= [-ex]? = -e+e = -0.135 + 0.367 0-502 = 0.23287 Comolative Probability = JE(m)gn $=\int_{-\infty}^{2}e^{x}dx=\int_{-\infty}^{2}odx+\int_{0}^{2}e^{x}dx$ = [-eJ2 = -e²- (-e°) = - e + 1 = 0.865.

@ 14 Probability density fun following probability too, th fin)= [Kn3, 0 < x < 3 Calculate the Value of K and Calculate p(x) 0 K 2K 8K 3K b2 the probability btw x=12 & x=3/2 (a) whole (i) P(x<6) in the value of Probability density (111) p(x26) for over the whole range is (1) since Z p(x)=1 0+K+2K+2K+3K+8K+12K=1 (1) & tongs 3K2+8K-1=0 E] Kridn = 1 K=-4+119 K [24] 0 = 1 (16 0) K= 0011 (ii) P(x < b) = P(x=0) + P(x=0)+ P(x=x) 4 P(x=x) 4 P(x=x) 9 = 0 1 K + 2 K + 2 K + 1 2 K + 1 2 = .8(0011) + (011) 2 = 0.88 + 0.0121 $\frac{3}{1}$ $\frac{3}$ = 0.8921 ("") P(x26) = 120 P(xa6) = 4 (2) = 1-0.8921 = 4 [3]4 - 4]4 324 = 0.1019 P(x=6)= = 2(0.11)2 = 2 × 0.012)

Scanned with CamScanner

Mick x denotes the minimum of (ii) Expedition = Mean = Zi P: Xp the two no. is that appears ie, E(x) = 1(1/36)+2(3/36)+ when a pain of faindile is 4 (3/2) + 5 (3/3) + 6 (3/3) thrain once. Calculate three (1) Discrete probability dishibotion) = 1/(11+13+21+20+15+6) = 31-253 (11) Expectation (10) Variance (ii) Varione - ZP: 12 - H2 So when two dice are attrown, c 11 (1)+9 (10)+ 7 (9)+5 (16)+3 (25) total no. of outcomes is 6 x6 = 36 + 1/36 (36) - (21)2 (1) (1,2 (1,3) (1,4) (1,5) (1,6) (21) (22) (23) (210) (25) (216) = 1/(11+36+63+80+75+36)- (31)2 (3,0 (3,2) (3,3) (3,4) (3,5) (3,6) [4,1) (4,2) (4,3) (4,4) (4,5) (4,6) = 8.3611-6.3896 1.97145. (5,1) (5,0) (5,3) (5,4) (5,5) (5,6) (6,3) (6,3) (6,4) (6,5) (6,6) T = J. 97145 = 1,4041 1+RN × awigns for min then 12) AR.V x has the following Prob-ton: X -3 -2 -1 0 P(4) K 0-1 K 0-2 2t 0-4 2t Calculate (i) K (ii) mean (iii) Vacion a Sh: 5806 37 P(2)=1 K+0-1+K+0-2+2K+0-4+2K=1 the Probability dist is 6K+0-7-1=0 3 4 5 6K-0-3=0 附着着。 6K = 0.3 K = 0.3 K= 3 = 1/20 = 0.05

St: (i) since the probability Mean = ZPix; unity, we have (-3)(K)+(-2)(0.1)+(+)(K)+0(0.2) (f(m) gr =1 (E-1K=0.05) i.e., Jodx+ J Knedn=1 + 1(2K) + 2(0.4) + 3(2K) (-3)(0.05)+(-2)(0.1)+(-1)(0.05)+d(02)
ie, K) xedx=1 +1(2×0.05)+2(0.4)+3(0.05×2) -6.15-0.2-0.05+0+0.1+0.8+ ie, K[x[e] -1. (ex) : - 0-4+105 1.8, K [6-0) - (0-1/2) =1 8.0 = or k= 12 (iii) danoure = 2/ P-xi - H2 f(x) becomes =9K+4(0+1) :9(0.05)+ 4(0.05)+0(0.05)+0(0.0)+1(0.0)+ (0.0)+ (0.05)+0(0.05) 4(0.4) + 9(0.1) - (0.8)2 = 0.45+0.4+0.05+0.1+1.6+0.9 - (1) Mean of the distribution M = [xf(x) dx = 3.5-0.64 H= go.du+ grataedx = 2.86 (3) A continuous random builde tasthe probability density-fundion = x2 1-2e du $-1\Theta = \begin{cases} \kappa \sqrt{e}, & \text{for } x \ge 0, \\ 0 & \text{otherwise} \end{cases} = \lambda^2 \left[\sqrt{2} \left(\frac{e}{-x} \right) - 2x \left(\frac{e^{\lambda x}}{x} \right) + 2x \left(\frac{e^{\lambda x}}{x} \right) \right]$ Evaluate (i) Mean (ii) Variance by = } [(0-0+0)-(0-0-\frac{2}{43})]=? finding to.

(11) Variance of the distribution 5= 2 57 (mgx- hz 2= 12-1(11)gh - (2)2 $= 2 \left[-\frac{3}{2} \left(\frac{e^{\lambda x}}{-\lambda x} \right) - 3^{2} \left(\frac{e^{\lambda x}}{\lambda^{2}} \right) + 6^{4} \left(\frac{e^{\lambda x}}{-\lambda x} \right) \right]$ -6(exx) - 4 $= \lambda^{2} \left[(0.0+0.0) - \left(0.0+0.-\frac{6}{\lambda^{4}} \right) \right] - \frac{4}{\lambda^{2}}$ $=\frac{6}{\lambda^{2}}-\frac{4}{\lambda^{2}}=\frac{2}{\lambda^{2}}$ of Mandom Variable & f(w)= K(1-2), 0<x<1, then colubre (i) K (ii) P(0.1 < x < 0.2) (iii) P(x>0.5).

(4) 11-the Probability donsity tom

So! Given fow= (k(1-2), ozna)

PET [+(m) qx = 1 I twan + Itwan + I twy gr

1.e. 0+ | K (1-x2)dx + 0=1 x (x-x3) =1 04 x (1-1/3)=1

K = 3.

(ii) b(01<x <005) = 1 7(1) 9x = 1 1x(1-5) 9x = 3 (x-x3) (.. k= 32) $= \frac{5}{3} \left[\left(0.5 - \frac{3}{0.008} \right) - \left(0.1 - \frac{3}{0.001} \right) \right]$ $= \frac{3}{2} \left[0.1 - 0.001 \right] = 0.2965.$ (i) P(x >0.5) =) f(x) qx =) f(x)qx+) \$(0,0) $=\frac{3}{3}\int (1-x^2)dx + 0 = \frac{3}{2}\left(x-\frac{x^3}{3}\right)^{1/2}$ $=\frac{3}{2}\left[\left(1-\frac{1}{3}\right)-\left(0.5-\frac{0.125}{3}\right)\right]$ $=\frac{3}{2}\left(\frac{2}{3}-0.4583\right)=0.3125.$ (15) A R.V x has the following Probability fondien. x 4 5 b(x) 0.1 0.3 0.4 0.7

(alwhate (i) Exportation (ii) Vanance

(Stardard deviation

3d: Expectation= Mean = ZTP:x; H= 4(0.0) +5(0.3)+6(0.4)+8(0.2) = 0.4+1.5 +2.4+1.6 = 5.9

$$A_{3}^{-1} = 1.44$$

(1ii)
$$S.D = T = \sqrt{1.49} = 1.22$$
(B) If $X & a$ continuous random buildle whose density for $X = 1.40 = 1.22$
 $110 = \begin{cases} x & \text{if } 0 < x < 1 \\ 2-x & \text{if } 1 \leq x < 2 \end{cases}$
 $2x & \text{if } 1 \leq x < 2$
 $3x & \text{otherwise} = 1.22$
 3

88:

(20) The Probability density tons f(n) = K, - 00 < 4 < 00. Coly

K & the distribution from The 81: 9 K + 1 K =1 K [tan] p + K [tan] n $K\left[\frac{\pi}{2}-\left(-\frac{\pi}{2}\right)\right]=1.$ f(x) = d [F(x)] 1 p(n) du = 1 [tas'n] as = i [tan' + th].

(F)

(B) Two Coins one to seed Simultaneo usly. Let x denotes the number of heads then Calculate E[x], E(x²), E(x³),

~(x).

301 n=2

Passibilities # 4 2

H 7 1

T# 1

TT D

x 2 - 10 P(x) 12 2/4 1/4

0+5+5=[x]=

= 14=1

E(x2)= 4+ = 1+7 = 3

= 1.5

E(x3) = 8 = 2+ 2 = 5/2

= 2-5

N(X) = 1-2-10)

= 0.5

a Probability density function? find
the Probability that a variate
having f(x) as density for will
fall in the interval $2 \le x \le 3$.

Sol: (i) For all points x in $-\infty \le x \le \infty$, $f(x) \ge 0 \text{ and}$ If $(x) dx = \int_{-\infty}^{\infty} 0.4x + \int_{-\infty}^{\infty} \frac{1}{18}(2x+3)dx + \frac{1}{18}(2x+3)dx +$

$$= \frac{1}{18} \int_{2}^{4} (2x+3) dx = \frac{1}{18} \left[\frac{(2x+3)^{2}}{4} \right]_{2}^{4}$$

$$= \frac{1}{18} \left[(12x-x/4) = 1 \right]$$

10. du

Here I'm is a probability density for?.
I'm The Probability that the density
will fall in the interval $2 \le x \le 3$ is

$$= \frac{18}{16} \left(x_3 x_3 x_3 \right)_3^7 = \frac{18}{16} (18 - 10)$$

Part-C

a sandom toruable X

Value of a, if P(a < x <)

$$\int_{0}^{\infty} 3x^{2} = \frac{19}{81}$$

$$\int_{0}^{\infty} 37 = 19$$

$$\left[x^3\right]a = \frac{19}{8}$$

$$1 - a^3 = \frac{19}{81}$$

$$a^3 = \frac{62}{81}$$

$$\alpha = 3\sqrt{\frac{62}{81}}$$

The daily Consumption of deduc Power supply "s' nadequate "+ Power is a Transform Noviable having the Porobability density

sw= { xe3, x70

on any gener day. Sol: Porobability that the power Consumed is betw 0 to 12 is Placy =12 million kbl- hours) = = \frac{1}{2} \langle \frac{1}{2} \du
= \frac{1}{2} \du
= \frac{1}{2} \langle \frac{1}{2} \du
= \frac{1}{2} \du

= 1 [x ex3 -1. e /9]

= 1 [-36e-9e+9] = = (9-45e4) = 1-5e-4

daily consumption exceeds 2 million Kld, i.e.,

P(x>12) = 1-P(0 < x < 12) = 1- (1-5e4) = 5e = 0.0915781

alitro besot is now mat A (E)

If the total production is is million head on five tails tails KN- hours, determine the probability occurs. Find the expected no. that there is power wt (shortage) & of tosses of the coin.

Sol: The tossing of Giren x denotes the no of Coing. Coins is tossed witil a head or 5 tails accor to, it is clear it onx =1 head comes then the process willbe Stopped & of tail Comes then loin will be tossed second time. it will be repeated again Eragain -till 5 tails come maximum. Then the value of X will be 1,2,3,4,5 8= {4,711,417,417,45,4}= 8 .. Bobability-that head comesin it thus P(x=1) = 1/2 Wy P(x=2) = P(TH) = P(T) (H) = 2 × 2 = 4

P(x=3) = P(T) + P(T) P(T) P(H)

= = = 18

$$P(x=H) = P(TTTH) = P(T)P(T)P(H)P(H)$$

$$= \frac{1}{2} \times \frac{1}$$

R.V X denote the twice the no. appearing on the die (i) construct the P.d of x hence find mean and variance

Let x denote the event of getting tirding le. twice the no. Then x can take sol! the values 1,213,4,58-6, Thus the Probability dist of

P(x) 1/26 9/36 1/36 5/36 3/4 Mon_ Zip-xi H=1(36) +2(36) +3(3/36)+4(5)+4(5)+4(3) = 1 (1/49 + 21+20+15 +6) = 2.52 variance = ZiPini-42 = 1 (436+63+80+75+36)-6 = 1/301)-6.25 - 8.08-6.25 6) of flow = Ke & Probability density for in the intervaly in hal, then evaluate: (1) mean (iii) variance (10) 8(0<x<4) By = \langle ke = 1

$$\frac{4a_{1}a_{1}a_{2}}{r^{2}} = \int_{0}^{1} x^{2} f(x) + H^{2}$$

$$= \int_{0}^{1} x^{2} + \frac{1}{2}e^{-x} dx$$

$$= \int_{0}^{1} x^{2} e^{-x} dx$$

$$P(0 \le x \le 4) = \int_{0}^{4} f(x) dx$$

$$= \frac{1}{2} \int_{0}^{4} e^{-|x|} dx$$

$$= \frac{1}{2} \left(-e^{x} \right)_{0}^{4} = \frac{1}{2} \left[-e^{4} + \frac{1}{2} \right]$$

$$= \frac{1}{2} \left[1 - 0.018 \right]$$

$$= 0.0182 = 0.0191.$$

6) The function of (v) And, on 0<x<1 is valid probability density function then Calculate the value of A.

(1) The density function of a random Variable X &

evaluate E[x], E(x2), V(x).

$$E[x]=1; E[x^2]=2$$

$$V(x) = 2^{-1/2}$$
, $V(x) = 1$, then calculate $E(2x)$, $V(x) = 1$, then $E(x) = 10$

4(x)=1

1 = x -100

X = 101

E[x2]=101.

$$V(x) = 60.67 - (7)^2 = 60.67 - 49$$

Q.A disorte R.V x bas the tollowing e.d Colculate (1) K (3) P(X<3) (117) P(X>5). 3 4 5 6 7 2 P(2) 2K HK 6K 8K 10K 12K 14K HK (1) \$ P(W) = 1 = 2K+4K+6K+8K+10K+12K+14K+14K=1 = 60K=1 K= 1 (ii) P(x<3) = P(x=1) + P(x=2) + P(x=3)= 2K + 4K + 6K = 6K = 6 (50) = 12K = 12(60) = 10 = 10 P(X > 5) = 1 - P(X = 0) + P(X = 2) + P(X = 3) + P(X = 4) + P(X = 5)= 1- [2K+4K+6K+.8K] = 1-[30 K] $= 1 - \frac{2\sigma(\frac{1}{60})}{3} = 1 - \frac{3}{6} = \frac{63}{6} = \frac{3}{6} = \frac{1}{2}.$ (10) For the Continuous R.V X whose P.D.f is given by fin = { (x(2-x), 0 < x < 2 Calculate C, mean & Variance of X. 38: (3) 590ce the total probability is unity, we have J+10 dx=1 So. J+10)dx=1

i.e.,
$$\int_{0}^{2} cx(2-x)dx = 1$$
 i.e., $\int_{0}^{2} cx(2-x)dx = 1$ i.e., $\int_{0}^{2} cx(2-x)dx =$