

Ramakrishna Mission Vivekananda University

Belur Math, Howrah, West Bengal

School of Mathematical Sciences, Department of Data Science

M.Sc. in Big Data Analytic 2017, Mid Semester Exam

Course: DA310: Multivariate Statistics

Instructor : Dr. Sudipta Das

Student signature and Id:

Date: 23 March 2018
Time: $1\frac{3}{4}$ hrs

Max marks: 30

1. A morning newspaper lists the following used-car prices for a foreign compact with age x_1 measured in years and selling price x_2 measured in thousands of dollars:

x_1	1	2	3	3	4	5	6	8	9	11
x_2	18.95	19.00	17.95	15.54	14.00	12.95	8.94	7.49	6.00	3.99

- (a) Construct a scatter plot of the data.
- (b) Infer the sign of sample covariance form the scatter plot.
- (c) Find arrays $\bar{\mathbf{x}}$, $\mathbf{S_n}$ and \mathbf{R} .

[2+1+4=7]

2. Define the distance from the point $P = (x_1, x_2)$ to the origin O = (0, 0) as

$$d(O, P) = \max(|x_1|, |x_2|).$$

Plot the locus of points whose squared distance from the origin is 1.

[3]

[3]

- 3. Prove that every eigenvalue of $k \times k$ positive definite matrix **A** is positive.
- 4. Find the maximum value of $\mathbf{x}'\mathbf{A}\mathbf{x}$ for $\mathbf{x}'\mathbf{x} = 1$, where

$$A = \left[\begin{array}{cc} 9 & -2 \\ -2 & 6 \end{array} \right].$$

[2]

5. Let $\mathbf{X} \sim N_3(\mu, \Sigma)$, where $\mu' = [1, -1, 2]$ and

$$\mathbf{\Sigma} = \left[\begin{array}{ccc} 4 & 0 & -1 \\ 0 & 5 & 0 \\ -1 & 0 & 2 \end{array} \right].$$

Which random variables are independent?

[2]

6. Let X_1 be N(0,1), and let

$$X_2 = \begin{cases} -X_1 & \text{if } -1 \le X_1 \le 1 \\ X_1 & \text{otherwise.} \end{cases}$$

Show that $X_2 \sim N(0,1)$ and (X_1, X_2) is not bivariate normal.

[6]

7. You are given the random vector $\mathbf{X}' = [X_1, X_2, \dots, X_5]$ with mean vector $\mu'_{\mathbf{X}} = [2, 4, -1, 3, 0]$ and variance-covariance matrix

$$\Sigma_{\mathbf{X}} = \begin{bmatrix} 4 & -1 & .5 & -.5 & 0 \\ -1 & 3 & 1 & -1 & 0 \\ .5 & 1 & 6 & 1 & -1 \\ -.5 & -1 & 1 & 4 & 0 \\ 0 & 0 & -1 & 0 & 2 \end{bmatrix}.$$

Partition X as

$$\mathbf{X} = \left[egin{array}{c} X_1 \ X_2 \ \dots \ X_3 \ X_4 \ X_5 \end{array}
ight] = \left[egin{array}{c} \mathbf{X}^{(1)} \ \dots \ \mathbf{X}^{(2)} \end{array}
ight]$$

Let

$$\mathbf{A} = \begin{bmatrix} 1 & -1 \\ 1 & 1 \end{bmatrix} \text{ and } \mathbf{B} = \begin{bmatrix} 1 & 1 & 1 \\ 1 & 1 & -2 \end{bmatrix}$$

Find $Cov(\mathbf{AX}^{(1)}, \mathbf{BX}^{(2)})$.

[7]

This exam has total 7 questions, for a total of 30 points and 0 bonus points.