COMP245: Probability and Statistics 2016 - Problem Sheet 6 Solutions

Continuous Random Variables

- S1) Begin with $F(-x) + F(x) = \int_{u=-\infty}^{-x} f(u)du + \int_{v=-\infty}^{x} f(v)dv$. Taking the change of variable v = -u for the first part leads to $F(-x) + F(x) = -\int_{v=\infty}^{x} f(-v)dv + \int_{v=-\infty}^{x} f(v)dv = \int_{v=x}^{\infty} f(v)dv + \int_{u=-\infty}^{x} f(v)dv = \int_{v=-\infty}^{\infty} f(v)dv = 1$.
- S2) (a) Since a particle is equally likely to hit anywhere on the plate, for 0 < r < 1 the probability that it will strike inside a circle of radius r is $\frac{\pi r^2}{\pi^{12}} = r^2$. Hence

$$F(x) = \begin{cases} 0, & x \le 0 \\ x^2, & 0 < x < 1 \\ 1, & x \ge 1. \end{cases}$$

- (b) $P(r < X < s) = P(X < s) P(X < r) = s^2 r^2$.
- (c) From 2a the cdf of X is given by $F(x) = x^2$ for $0 \le x \le 1$. So the pdf, f(x) = F'(x) = 2x for $0 \le x \le 1$, and 0 everywhere else.
- (d) The expected distance from the origin is

$$E(X) = \int_{-\infty}^{\infty} x f(x) dx = \int_{0}^{1} x \cdot 2x dx = \left[\frac{2x^{3}}{3} \right]_{0}^{1} = \frac{2}{3}.$$

S3) A random variable $X \sim \text{Exp}(\lambda)$ has density $f(x) = \lambda e^{-\lambda x}$ for $x \ge 0$. So

$$\begin{split} \mathbf{E}(X) &= \int_{-\infty}^{\infty} x f(x) dx = \int_{0}^{\infty} x \lambda e^{-\lambda x} dx = \left[-x e^{-\lambda x} \right]_{0}^{\infty} + \int_{0}^{\infty} e^{-\lambda x} dx \\ &= \left[0 - 0 \right] - \left[\frac{-e^{-\lambda x}}{\lambda} \right]_{0}^{\infty} = \left[0 - \left(-\frac{1}{\lambda} \right) \right] = \frac{1}{\lambda}. \end{split}$$

$$\begin{split} &\mathbf{E}\left(X^2\right) = \int_{-\infty}^{\infty} x^2 f(x) dx = \int_{0}^{\infty} x^2 \lambda e^{-\lambda x} dx = \left[-x^2 e^{-\lambda x}\right]_{0}^{\infty} + \int_{0}^{\infty} 2x e^{-\lambda x} dx \\ &= \left[0 - 0\right] + \frac{2}{\lambda} \mathbf{E}(X) = \frac{2}{\lambda^2} \\ &\Rightarrow \mathbf{Var}(X) = \mathbf{E}\left(X^2\right) - \{\mathbf{E}\left(X\right)\}^2 = \frac{2}{\lambda^2} - \frac{1}{\lambda^2} = \frac{1}{\lambda^2}. \end{split}$$

S4) X has range [0,1] and pdf $f_X(x) = \begin{cases} 1, & 0 < x < 1 \\ 0, & \text{otherwise.} \end{cases}$

Thus the cdf for $Y = e^X$ is given by

$$F_Y(y) = P_Y(Y \le y) = P(e^X \le y) = P(X \le \log(y)) = \int_{-\infty}^{\log(y)} f_X(x) dx = \int_0^{\log(y)} dx = \log(y),$$

for $0 < \log(y) < 1$; that is, for 1 < y < e.

For the pdf, differentiating $F_Y(y)$ wrt y gives

$$f_Y(y) = \begin{cases} \frac{1}{y}, & 1 < y < e \\ 0, & \text{otherwise.} \end{cases}$$

S5) Let $g(x) = \frac{x - \mu}{\sigma}$, so Y = g(X). First we note that g is clearly a continuous, monotonically increasing function of x. Therefore we have

$$f_Y(y) = f_X\{g^{-1}(y)\}|g^{-1'}(y)|$$

Well $g^{-1}(y) = \sigma y + \mu$, so $g^{-1}(y) = \sigma$. Since $X \sim N(\mu, \sigma^2)$,

$$f_X(x) = \frac{1}{\sigma\sqrt{2\pi}} \exp\left\{-\frac{(x-\mu)^2}{2\sigma^2}\right\}$$

and hence

$$f_Y(y) = f_X(\sigma y + \mu)\sigma = \frac{1}{\sigma\sqrt{2\pi}} \exp\left\{-\frac{(\sigma y + \mu - \mu)^2}{2\sigma^2}\right\} \sigma = \frac{1}{\sqrt{2\pi}} \exp\left\{-\frac{y^2}{2}\right\} \implies Y \sim \mathcal{N}(0, 1).$$

S6) (a) $\forall a \neq 0, F_Y(y) = P_Y(Y \leq y) = P(aX + b \leq y) = P(aX \leq y - b).$ If a > 0.

$$F_Y(y) = P\left(X \le \frac{y-b}{a}\right) = F_X\left(\frac{y-b}{a}\right),$$

whereas if a < 0,

$$F_Y(y) = P\left(X \ge \frac{y-b}{a}\right) = 1 - F_X\left(\frac{y-b}{a}\right).$$

(b) The pdf of a continuous random variable is the derivative of the cdf, $f_Y(y) = F'_y(y)$. So if a > 0,

$$f_Y(y) = \frac{d}{dy} F_X\left(\frac{y-b}{a}\right) = \frac{1}{a} F_X'\left(\frac{y-b}{a}\right) = \frac{1}{a} f_X\left(\frac{y-b}{a}\right),$$

whereas if a < 0,

$$f_Y(y) = \frac{d}{dy} \left\{ 1 - F_X\left(\frac{y-b}{a}\right) \right\} = -\frac{1}{a} F_X'\left(\frac{y-b}{a}\right) = -\frac{1}{a} f_X\left(\frac{y-b}{a}\right),$$

So either way, we have

$$f_Y(y) = \frac{1}{|a|} f_X\left(\frac{y-b}{a}\right).$$

2

S7)

- (a) z = 1.16 or z = -1.16. (b) z = 1.09.
- (c) z = -1.35 or z = -1.69.

S8) (a) 0.3849

- (c) 0.6636
- (e) 0.8997

- (b) 0.2517
- (d) 0.1828