CS 3341 HW # 3 SOLUTION

1. Let the random variable X denote the number of heads in three independent tosses of a fair coin. Find the PMF of X. Also find the CDF of X.

PMF of X:

X	p(x)
0	p(0) = P(X = 0) = P(TTT) = 1/8
1	p(1) = P(X = 1) = P(HTT) + P(THT) + P(TTH) = 3/8
2	p(2) = P(X = 2) = P(HHT) + P(HTH) + P(THH) = 3/8
3	p(3) = P(X = 3) = P(HHH) = 1/8

CDF of X:

$$F(0) = P(X \le 0) = P(0 \text{ or fewer heads}) = 1/8$$

 $F(1) = P(X \le 1) = P(1 \text{ or fewer heads}) = (1/8) + (3/8) = 4/8$
 $F(2) = P(X \le 2) = P(2 \text{ or fewer heads}) = (1/8) + (3/8) + (3/8) = 7/8$
 $F(3) = P(X \le 3) = P(3 \text{ or fewer heads}) = (1/8) + (3/8) + (3/8) + (1/8) = 1$

Hence, the CDF of X is:

$$F(x) = \begin{cases} 0 & x < 0 \\ 1/8 & 0 \le x < 1 \\ 4/8 & 1 \le x < 2 \\ 7/8 & 2 \le x < 3 \\ 1 & 3 \le x \end{cases}$$

2. Let X denote the number of busy servers at the checkout counters in a store at 5pm. Suppose that the CDF of X is:

$$F(x) = \begin{cases} 0 & x < 0 \\ 0.20 & 0 \le x < 1 \\ 0.50 & 1 \le x < 2 \\ 0.80 & 2 \le x < 3 \\ 0.90 & 3 \le x < 4 \\ 1 & 4 \le x \end{cases}$$

(a) Find the PMF of X.

The possible values of X are the points at which the CDF F(x) jumps, and the sizes of the jumps are the probabilities of taking those values. Hence the PMF of X is:

X	p(x)
0	$p(0) = P(X = 0) = F(0) - F(0)^* = 0.20 - 0 = 0.20$
1	p(1) = P(X = 1) = F(1) - F(1-) = 0.50 - 0.20 = 0.30
2	p(2) = P(X = 2) = F(2) - F(2-) = 0.80 - 0.50 = 0.30
3	p(3) = P(X = 3) = F(3) - F(3-) = 0.90 - 0.80 = 0.10
4	p(4) = P(X = 4) = F(4) - F(4-) = 1 - 0.90 = 0.10

^{*}F(a-) represents $P(X \le a)$.

(b) Find P(X > 3).

$$P(X > 3) = 1 - P(X \le 3) = 1 - F(3) = 1 - 0.90 = 0.10$$

3. It is known that there is a defective chip on a computer board that contains 8 chips. A technician tests the chips one at a time until the defective chip is found. Assume that the chip to be tested is selected at random without replacement. Let the random variable X denote the number of chips tested. Find the PMF of X.

Total of 8 chips; 7 = (G)ood, 1 = (D)efective. The PMF is:

X	P(X = x)
1	P(X = 1) = P(D) = 1/8
2	P(X = 2) = P(GD) = (7/8)(1/7) = 1/8
3	P(X = 3) = P(GGD) = (7/8)(6/7)(1/6) = 1/8
4	P(X = 4) = P(GGGD) = (7/8)(6/7)(5/6)(1/5) = 1/8
5, 6, 7, 8	P(X = 5) = P(X = 6) = P(X = 7) = P(X = 8) = 1/8 [as before]

4. Let X denote the number of speeding tickets issued by Officer Smith on Monday, and let Y denote the number given on Tuesday. The PMF of X and Y are

X=k	0	1	2	3	4
P(X=k)	0.1	0.2	0.3	0.2	0.2

Y=m	0	1	2	3	4	5
P(Y=m)	0.1	0.1	0.2	0.3	0.2	0.1

Assume that X and Y are independent. Find the joint PMF of X and Y. Also find the PMF of X + Y.

The table of joint PMF can be obtained by using P(X = k, Y = m) = P(X=k) P(Y=m), since X and Y are independent.

The possible values of Z = X + Y are 0, 1, 2, ..., 9. Here is the PMF of Z:

Z	0	1	2	3	4	5	6	7	8	9
P(Z=z)	0.01	0.03	0.07	0.12	0.18	0.20	0.18	0.13	0.06	0.02

One example of how we get this table is the following:

P(Z = 1) = P[(X, Y) = (0, 1) or (1, 0)] = P[(1,0)] + P[(0,1)], and now substitute these probabilities from the joint PMF table.

5. The joint distribution of random variables *X* and *Y* is given in the table,

	Y									
		1	2	3	5					
	-1	0.04		0.06	0.12					
X	0	0.08	0.12	0.20	0.10					
	1	0.16	0.02	0.04	0.04					

- (a) Find the marginal PMF's of X and Y.
- (b) Are *X* and *Y* independent?

(a)
$$P(X = -1) = 0.04 + 0.02 + 0.06 + 0.12 = 0.24$$
,
 $P(X = 0) = 0.50$, $P(X = 1) = 0.26$

$$P(Y = 1) = 0.04 + 0.08 + 0.16 = 0.28,$$

 $P(Y = 2) = 0.16, P(Y = 3) = 0.30, P(Y = 5) = 0.26$

(b) No, since
$$P(X = -1, Y = 1) \neq P(X = -1) P(Y = 1)$$

6. The probability of being able to log on to a certain computer from a remote terminal at any given time is 0.7. Let *X* denote the number of independent attempts that must be made to gain access to the computer. Find the PMF of X.

$$P(X = 1) = 0.7$$

 $P(X = 2) = P(1^{st} = Fail, 2^{nd} = Success) = P(1^{st} = Fail) P(2^{nd} = Success) = (0.3) (0.7) = 0.21$
 $P(X = 3) = P(FFS) = (0.3)^2 (0.7) = 0.063$, and so on.

In general, for any positive integer k, $P(X = k) = (0.3)^{(k-1)} (0.7)$.

7. Every day, the number of network blackouts has a distribution (PMF) P(0)=0.6. P(1)=0.2, P(2)=0.2, independently of other days. What is the probability that there are more blackouts on Friday than on Thursday?

Let F = # blackouts on Friday, T = # blackouts on Thursday.

Using the theorem of total probability,

```
P(F > T) = P(F > T, T = 0) + P(F > T, T = 1) + P(F > T, T = 2)
 = P(F > 0, T = 0) + P(F > 1, T = 1) + P(F > 2, T = 2)
 = \{P(F = 1, T = 0) + P(F = 2, T = 0)\} + P(F = 2, T = 1) + 0
 = P(F = 1) P(T = 0) + P(F = 2) P(T = 0) + P(F = 2) P(T = 1) [independence]
 = (0.2) (0.6) + (0.2) (0.6) + (0.2) (0.2)
 =0.28
```

Another way to think about it: Make a table of joint PMF for F and T, and observe that the event $\{F > T\}$ consists of the outcomes $\{(F=1, T=0), (F=2, T=0), (F=2, T=1)\}$.

- 8. An internet search engine looks for a certain keyword in a sequence of independent web sites. It is believed that 20% of the sites contain this keyword.
 - (a) Let X be the number of websites visited until the first keyword is found. Find the PMF of X.

$$P(X = x) = P(First x - 1 sites don't have the keyword, x-th site has it) = (0.80)^{(x-1)} (0.20), for x = 1, 2, 3,$$

(b) Out of the first 5 web sites, let Y be the number of sites that contain the keyword. Find the PMF of Y.

$$P(Y = 0) = P(None of the sites has the keyword) = (0.80)^5 = 0.3277$$

$$P(Y = 1) = P(1 \text{ site has the keyword, 4 sites don't}) = {5 \choose 1} (0.20)(0.80)^4 = 0.4096.$$

Remember to multiply by "5 choose 1" as there are "5 choose 1 = 5" outcomes where 1 site has the keyword and the other 4 sites don't.

$$P(Y = 2) = P(2 \text{ sites have, 3 sites don't}) = {5 \choose 2} (0.20)^2 (0.80)^3 = 0.2048$$

$$P(Y = 3) = P(3 \text{ sites have, 2 sites don't}) = {5 \choose 3} (0.20)^3 (0.80)^2 = 0.0512$$

P(Y = 3) = P(3 sites have, 2 sites don't) =
$$\binom{5}{3}$$
(0.20)³(0.80)² = 0.0512
P(Y = 4) = P(4 sites have, 1 site doesn't) = $\binom{5}{4}$ (0.20)⁴(0.80) = 0.0064

$$P(Y = 5) = P(All \text{ sites have}) = (0.20)^5 = 0.0003$$

(c) Compute the probability that at least 3 of the first 5 websites contain the keyword.

$$P(Y \ge 3) = 0.0512 + 0.0064 + 0.0003 = 0.0579$$

(d) Compute the probability that the search engine had to visit at least 5 sites in order to find the first occurrence of a keyword.

$$P(X \ge 5) = 1 - P(X \le 4) = 1 - 0.5904 = 0.4096$$