

STA201 Assignment 5 Solutions

Random Variables

1. A discrete random variable X has the following probability mass function

$$P(X = x) = \begin{cases} 3kx & x = 1,3,5\\ k(x^2 + 0.5) & x = 7\\ 0 & otherwise \end{cases}$$

where k is a constant

- a. Show that $k = \frac{2}{153}$
- b. Find the exact value of $P(3 < x \le 7)$
- c. Find the exact value of P(3 < x < 5)
- d. What is the expected value of the random variable X?
- e. What is the variance of the random variable *X*?
- f. Determine $Var\left(-\frac{1}{3}x+5\right)$

ANSWER:

a) We know,

$$\sum f(x) = 1$$

Here

$$\sum f(x) = (3k \times 1) + (9k \times 3) + (15k \times 5) + (k \times 49.5) = 76.5k$$

From the above we can write,

$$76.5k = 1$$

$$\therefore k = \frac{2}{153} [SHOWED]$$

х	1	3	5	7
P(X=x)	2/51	2/17	10/51	11/17

b)
$$P(3 < x \le 7) = \frac{10}{51} + \frac{11}{17} = \frac{43}{51}$$

- c) P(3 < x < 5) = 0
- d) Expected value of X,

$$E(X) = \sum x \times f(x) = 1 \times \frac{2}{51} + 3 \times \frac{2}{17} + 5 \times \frac{10}{51} + 7 \times \frac{11}{17} = \frac{301}{51} = 5.902$$

e) We know,

$$Var(X) = E(X^2) - [E(X)]^2$$

Here

$$E(X^2) = \sum x^2 \times f(x) = 1^2 \times \frac{2}{51} + 3^2 \times \frac{2}{17} + 5^2 \times \frac{10}{51} + 7^2 \times \frac{11}{17} = 37.706$$

Therefore,

$$Var(X) = E(X^2) - [E(X)]^2 = 37.706 - 5.902^2 = 2.872$$

f)
$$Var(-\frac{1}{3}x + 5)$$

= $\left(-\frac{1}{3}\right)^2 \times Var(x) = 0.319$

2. When travelling from Bangladesh to Vietnam, travellers need to first land at Kuala Lumpur, and then get on a connecting flight to Vietnam. The total time in transit *Y* in hours can be shown to have the following PDF

$$f(Y = y) = \begin{cases} \frac{1}{20}y & 0 < y \le 4\\ \frac{1}{30}(10 - y) & 4 < y \le 10\\ 0 & otherwise \end{cases}$$

- a. What is the probability that total transit time is at most 6 hours?
- b. What is the probability that the transit time is either less than 3 hours or more than 7 hours?
- c. What is the expected total transit time for travellers going from Bangladesh to Vietnam?
- d. Determine the standard deviation in the total transit time.

ASNWER:

a)
$$f(Y \le 6) = \int_0^4 \frac{1}{20} y \, dy + \int_4^6 \frac{1}{3} - \frac{1}{30} y \, dy$$

 $= \frac{1}{20} \times \left[\frac{y^2}{2} \right]_0^4 + \frac{1}{3} \times \left[y \right]_4^6 - \frac{1}{30} \times \left[\frac{y^2}{2} \right]_4^6$
 $= \frac{11}{15} = 0.733$

b)
$$f(Y < 3) + f(Y > 7) = \int_0^3 \frac{1}{20} y \, dy + \int_7^{10} \frac{1}{3} - \frac{1}{30} y \, dy$$

= $\frac{1}{20} \times \left[\frac{y^2}{2}\right]_0^3 + \frac{1}{3} \times \left[y\right]_7^{10} - \frac{1}{30} \times \left[\frac{y^2}{2}\right]_7^{10}$
= $\frac{3}{8} = 0.375$

c)
$$E(Y) = \int_0^4 y \times \frac{1}{20} y \, dy + \int_4^{10} y \times (\frac{1}{3} - \frac{1}{30} y) \, dy$$

 $= \frac{1}{20} \times \left[\frac{y^3}{3} \right]_0^4 + \frac{1}{3} \times \left[\frac{y^2}{2} \right]_4^{10} - \frac{1}{30} \times \left[\frac{y^3}{3} \right]_4^{10}$
 $= \frac{14}{3} = 4.667$

d) We Know,

$$E(Y^{2}) = \int_{0}^{4} y^{2} \times \frac{1}{20} y \, dy + \int_{4}^{10} y^{2} \times \left(\frac{1}{3} - \frac{1}{30}y\right) \, dy$$

$$= \frac{1}{20} \times \left[\frac{y^{4}}{4}\right]_{0}^{4} + \frac{1}{3} \times \left[\frac{y^{3}}{3}\right]_{4}^{10} - \frac{1}{30} \times \left[\frac{y^{4}}{4}\right]_{4}^{10}$$

$$= 26$$

$$Var(Y) = E(Y^{2}) - [E(Y)]^{2}$$

$$= 26 - \frac{14^{2}}{3} = \frac{38}{9}$$

$$\therefore SD(Y) = \sqrt{Var(Y)} = \sqrt{\frac{38}{9}} = 2.055$$

3. There are two food carts serving food at a local park. At any given time, Let *A* denote the number of customers in line at Food Cart A, and let *B* denote the number of customers in line at Food Cart B. The joint PMF of *A* and *B* is as given in the following table.

AB	0	1	2	3
0	0.09	0.05	0.03	0
1	0.01	0.01	0.05	0.04
2	0.08	0.06	0.1	0.07
3	0	0.03	0.01	0.1
4	0.01	0.15	0.05	0.06

- a. What is P(A=B), that is, the probability that the numbers of customers in the two lines are identical?
- b. What is the probability that the total number of customers in the two lines is exactly four? At least four?
- c. Determine the marginal PMF of A and B and then calculate the expected number of customers in line at Food Cart B.
- d. If at a given time there are 3 customers in line at Food cart A, what is the probability of 2 customers being in line at Food Cart B?
- e. Are A and B independent random variables? Explain.

ANSWER:

a)
$$P(A = B) = P(0.0) + P(1.1) + P(2.2) + P(3.3) = 0.09 + 0.01 + 0.1 + 0.1 = 0.3$$

b)
$$P(A + B = 4) = P(1,3) + P(3,1) + P(2,2) + P(4,0) = 0.04 + 0.03 + 0.1 + 0.01 = 0.18$$
 Therefore,

$$P(A + B \ge 4) = P(A + B = 4) + P(A + B > 4)$$

= 0.17 + P(4,1) + P(2,3) + P(4,2) + P(3,2) + P(3,3) + P(4,3) = 0.62

c) The marginal PMF of A and B is given below:

В	0	1	2	3	$P_A(A)$
0	0.09	0.05	0.03	0	0.17
1	0.01	0.01	0.05	0.04	0.11
2	0.08	0.06	0.1	0.07	0.31
3	0	0.03	0.01	0.1	0.14
4	0.01	0.15	0.05	0.06	0.27
$P_B(B)$	0.19	0.3	0.24	0.27	1

The expected number of customers at Food Cart B,

$$E(B) = \sum B.P(B) = \sum (0 \times .19) + (1 \times .3) + (2 \times .24) + (3 \times .27) = 1.59$$

d)
$$P(B=2 | A=3) = \frac{P(A=3,B=2)}{P(A=3)} = \frac{0.01}{0.14} = \frac{1}{14} = 0.0714$$

e) We know, a random variable is independent if and only if, $P(A,B) = P_A(A) \times P_B(B)$ for all values of A and B Here,

$$P(A,B) = P(0,0) = 0.09$$

 $P_A(A) \times P_B(B) = P_A(0) \times P_B(0) = 0.17 \times 0.19 = 0.0323$
 $\therefore P(A,B) \neq P_A(A) \times P_B(B)$

Therefore, A and B are not independent.

Discrete Probability Distributions

- 4. Only 3 hearts, 7 clubs and 2 spades were found undamaged in a moth-eaten deck of ancient playing cards. Suppose on every single turn, you randomly select a card from the set of these 12 cards, see it and put it back in the deck. You keep doing this repeatedly.
 - a. What is the probability that you get the first heart on the 5th turn?
 - b. How many turns are expected to get one non-spade card?
 - c. What is the variance of the number of turns required to get one club?

ANSWER:

- a) $p = probability of success = P(drawing a Heart) = \frac{3}{12} = \frac{1}{4}$ Let, X = number of tirals until first success $P(X = 5) = (1 - p)^4 \times p = \left(1 - \frac{1}{4}\right)^4 \times \frac{1}{4} = \frac{81}{1024} = 0.0791$
- **b)** No. of non-spade cards = 10 $p = probability of success = P(drawing a non - spade card) = \frac{10}{12} = \frac{5}{6}$ Let, X = number of tirals until first successTherefore, expected number of turns to get one non-spade card: $E(X) = \frac{1}{n} = \frac{6}{5} = 1.2$
- c) $p = probability of success = P(drawing a club) = \frac{7}{12}$ Let, X = number of tirals until first success $\therefore V(X) = \frac{1-p}{p^2} = \frac{1-\frac{7}{12}}{\frac{7}{2}} = 1.2245$
- 5. Only 4 hearts, 6 clubs and 2 spades were found undamaged in a moth-eaten deck of ancient playing cards. Suppose on every single turn, you randomly select a card from the set of these 12 cards, see it and put it back in the deck. Let's say, you do this 6 times.
 - a. What is the probability that you get exactly 4 clubs after 6 turns?
 - b. What is the probability that you pick more than 3 clubs after 6 turns?
 - c. What is the mean number of hearts picked after 60 turns?
 - d. What is the standard deviation of the number of spades picked after 36 turns?

ANSWER:

- a) $p = probability of success = P(drawing a club) = \frac{6}{12} = \frac{1}{2}$ Total number of trials, n = 6Let, X = number of clubs drawn $\therefore P(X=4) = {}^{6}C_{4} \times \frac{1}{2}^{4} \times \left(1 - \frac{1}{2}\right)^{6-4} = 0.2344$
- **b)** Total number of trials. n = $Let_{\bullet}X = number\ of\ clubs\ drawn$ P(X > 3) = P(X = 4) + P(x = 5) + P(x = 6) $= {}^{6}C_{4} \times \frac{1^{4}}{2} \times \left(1 - \frac{1}{2}\right)^{6-4} + {}^{6}C_{5} \times \frac{1^{5}}{2} \times \left(1 - \frac{1}{2}\right)^{6-5} + {}^{6}C_{6} \times \frac{1^{6}}{2} \times \left(1 - \frac{1}{2}\right)^{6-6} = 0.3438$ **c)** Probability of drawing a heart, $p = \frac{4}{12} = \frac{1}{3}$; Total number of turns, n = 60
- Therefore, mean number of hearts drawn, $\mu = E(X) = np = 60 \times \frac{1}{3} = 20$
- d) Probability of drawing a spade, $p = \frac{2}{12} = \frac{1}{6}$; and Total number of turns, n = 36Therefore, standard deviation of number of spades drawn, $\sigma = \sqrt{np(1-p)} = \sqrt{36 \times \frac{1}{6} \times \frac{5}{6}} = \sqrt{5}$

- 6. Suppose on average, Mymensingh registers 14 fatalities per week from the novel coronavirus.
 - a. What is the mean number of fatalities from the novel coronavirus in Mymensingh in a month?
 - b. What is the probability that 40 fatalities from COVID-19 will be registered in Mymensingh in the next two weeks?
 - c. What is the probability of at most 9 deaths to be registered from COVID-19 in Mymensingh in a week?

ANSWER:

- a) Average number of number of fatalities per week, $\lambda_1 = 14$ So, number of number of fatalities per month (let 1 month = 4 weeks), $\lambda_4 = 14 \times 4 = 56$
- **b)** $\lambda_2 = 14 \times 2 = 28$ Let, X = Number of fatalities $\therefore P(X = 40) = e^{-\lambda_2} \cdot \frac{\lambda_2^x}{x!} = e^{-28} \cdot \frac{28^{40}}{40!} = 0.0065$
- c) $\lambda_1 = 14$ Let, X = Number of fatalaties $\therefore P(X \le 9) = \left(\sum_{x=0}^{9} e^{-14} \cdot \frac{14^x}{x!}\right) = 0.1094$

Continuous Probability Distributions

- 7. The mode and variance of the daily income of 2000 workers are Tk. 100 and Tk² 36 respectively. The income of workers are distributed normally.
 - a. Find the expected number of workers whose daily income are
 - i. between Tk. 100 and Tk. 105
 - ii. greater than Tk. 110
 - iii. less than Tk. 90
 - iv. less than Tk. 90 or greater than Tk. 107
 - b. Determine the 85th percentile value for the daily income of the 2000 workers.

ANSWER:

Mode=Mean: μ = 100; SD: σ = 6, X
$$^{\sim}$$
N(100, 36), $Z = \frac{X - \mu}{\sigma}$

- a) Expected number of workers:
 - P(100 < x < 105) = P(0 < z < 0.83) = 0.2967Therefore, expected number of workers = 0.2967 X 2000 = 593.4

 $P(x > 110) = P(z > 1.67) = 1 - P(z \le 1.67) = 1 - 0.9525 =$

ii. 0.0475

Therefore, expected number of workers = 0.0475 X 2000 = 95

P(x < 90) = P(z < -1.67) = 0.0475

Therefore, expected number of workers = 0.0475 X 2000 = 95

 $P(x < 90 \cup x > 107) = P(z < -1.67) + P(z > 1.17)$ iv. = 0.0475 + 0.1210 = 0.1685

Therefore, expected number of workers = 0.1685 X 2000 = 337

b) Let, A = 85th percentile value for the daily income of the 2000 workers

$$P(x < A) = 0.85$$

$$\therefore P\left(z < \frac{A - 100}{6}\right) = 0.85$$

$$\therefore \frac{A - 100}{6} = 1.035$$

$$\therefore A = (1.035 \times 6) + 100 = 106.21$$

- 8. Suppose that an average of 30 customers per hour arrive at Shwapno and the time between arrivals is exponentially distributed.
 - a. On average, how many minutes elapse between two successive arrivals?
 - b. After a customer arrives, find the probability that it takes more than 8 minutes for the next customer to arrive.
 - c. After a customer arrives, find the probability that it takes less than 2 minutes for the next customer to arrive.
 - d. 70% of the customers arrive within how many minutes of the previous customer?
 - e. Which is larger, the mean or the median?

ANSWER:

Let X = Time between arrival of customers (in minutes)

 $\lambda = 30$ customers per hour $= \frac{1}{2}$ customers per minute

a)
$$E(X) = \frac{1}{\lambda} = \frac{1}{0.5} = 2 \text{ minutes}$$

b)
$$P(x > 8) = e^{-\lambda x} = e^{-\frac{1}{2} \times 8} = 0.0183$$

c)
$$P(x < 2) = 1 - e^{-\lambda x} = 1 - e^{-\frac{1}{2} \times 2} = 0.6321$$

d)
$$P(x < a) = 70\% = 0.70$$

$$\therefore 1 - e^{-\lambda x} = 1 - e^{-\frac{1}{2} \times a} = 0.70$$

$$\therefore e^{-\frac{1}{2} \times a} = 0.3$$

$$\therefore a = 2.408 \, minutes$$

Therefore, 70% of the customers arrive within 2.408 minutes of the previous customer

e) Let the median be: M

$$P(x < M) = 50\% = 0.50$$

$$\therefore 1 - e^{-\lambda x} = 1 - e^{-\frac{1}{2} \times M} = 0.50$$

$$\therefore e^{-\frac{1}{2} \times M} = 0.5$$

$$\therefore a = 1.386 \text{ minutes}$$

Therefore, the mean is larger