Week 2 Homework

Due Jan 26 at 11:59pm Points 19 Questions 19

Available after Jan 17 at 8am Time Limit None

Instructions

Please answer all the questions below.

Attempt History

	Attempt	Time	Score
LATEST	Attempt 1	4,541 minutes	16 out of 19

Score for this quiz: **16** out of 19 Submitted Jan 25 at 1:57pm This attempt took 4,541 minutes.

Question 1

1 / 1 pts

(Lesson 2.1: Derivatives.) BONUS: If $f(x) = \ell n(2x-3)$, find the derivative f'(x).

- lacksquare a. 2x
- \circ b. $rac{1}{2}\ell n(2x-3)$

Correct!

c.
$$2/(2x-3)$$

This follows by the chain rule,

$$f'(x) = [\ell n(2x-3)]' = rac{(2x-3)'}{2x-3} = rac{2}{2x-2}$$

 \circ d. x/2

This follows by the chain rule,

$$f'(x) = [\ell n(2x-3)]' = rac{(2x-3)'}{2x-3} = rac{2}{2x-2}$$

Question 2

0 / 1 pts

(Lesson 2.1: Derivatives.) BONUS: If $f(x) = \cos(1/x)$, find the derivative f'(x).

- \circ a. $\cos(1/x^2)$
- \circ b. $\sin(1/x^2)$

ou Answered

$$ext{ }$$
 c. $-rac{1}{x^2} ext{sin}(1/x)$

orrect Answer

$$\circ$$
 d. $rac{1}{x^2} \sin(1/x)$

By the chain rule,

$$[\cos(1/x)]' = -\sin(1/x)[1/x]' = \frac{1}{x^2}\sin(1/x)$$

Question 3

1 / 1 pts

(Lesson 2.2: Finding Zeroes.) BONUS: Suppose that $f(x)=e^{4x}-4e^{2x}+4$. Use any method you want to find a zero of f(x), i.e., x such that f(x)=0.

$$a. x = 0$$

$$lacksquare$$
 b. $x=1$

$$\circ$$
 c. $x = \ell n(2) = 0.693$

$$lacksquare$$
 d. $x=rac{1}{2}\ell n(2)=0.347$

This doesn't take too much work. Namely, set

$$0 = f(x) = e^{4x} - 4e^{2x} + 4 = (e^{2x} - 2)^2.$$

This is the same as $e^{2x}=2,$ or $x=rac{1}{2}\ell n(2)=0.347$

This doesn't take too much work. Namely, set

$$0 = f(x) = e^{4x} - 4e^{2x} + 4 = (e^{2x} - 2)^2.$$

This is the same as $e^{2x}=2,$ or $x=rac{1}{2}\ell n(2)=0.347$

Question 4

1 / 1 pts

(Lesson 2.3: Integration.) BONUS: Find $\int_0^1 (2x+1)^2 dx$.

- a. 1/2
- b. 7/2
- c. 7/3

Correct!

d. 13/3

We have

$$\int_0^1 (2x+1)^2 dx = \frac{(2x+1)^3}{6} \bigg|_0^1 = \frac{27}{6} - \frac{1}{6} = 13/3$$

We have

$$\int_0^1 (2x+1)^2 dx = rac{(2x+1)^3}{6}igg|_0^1 = rac{27}{6} - rac{1}{6} = 13/3$$

Question 5

1 / 1 pts

(Lesson 2.3: Integration.) BONUS: Find $\int_1^2 e^{2x} dx$.

- a. 1
- \bigcirc b. e^2-e

Correct!

c. 23.6

We have

$$\left. \int_{1}^{2}e^{2x}=rac{1}{2}e^{2x}
ight|_{1}^{2}=23.60$$

d. 46.2

We have

$$\int_{1}^{2}e^{2x}=rac{1}{2}e^{2x}igg|_{1}^{2}=23.60$$

Question 6

1 / 1 pts

(Lesson 2.3: Integration.) BONUS: Find

$$\lim_{x\to 0}\frac{\sin(x)-x}{x}.$$

b. 0

a. 1

If we let
$$f(x) = \sin(x) - x$$
 and $g(x) = x$, then

$$\lim_{x o 0} f(x) = 0$$
 and

$$\lim_{x \to 0} g(x) = 0$$
, so that

$$\lim_{x\to 0}\frac{f(x)}{g(x)}$$

seems to get us into a 0/0 issue. Thus, we'll need to employ L'Hôspital's Rule:

$$\lim_{x \to 0} \frac{f(x)}{g(x)} = \lim_{x \to 0} \frac{f'(x)}{g'(x)} = \lim_{x \to 0} \frac{\cos(x) - 1}{1} = \frac{0}{1} = 0.$$

- c. ∞
- d. undetermined

If we let
$$f(x) = \sin(x) - x$$
 and $g(x) = x$, then

$$\lim_{x o 0} f(x) = 0$$
 and

$$\lim_{x \to 0} g(x) = 0$$
, so that

$$\lim_{x \to 0} \frac{f(x)}{g(x)}$$

seems to get us into a 0/0 issue. Thus, we'll need to employ L'Hôspital's Rule:

$$\lim_{x \to 0} \frac{f(x)}{g(x)} = \lim_{x \to 0} \frac{f'(x)}{g'(x)} = \lim_{x \to 0} \frac{\cos(x) - 1}{1} = \frac{0}{1} = 0.$$

Question 7

1 / 1 pts

(Lesson 2.4: Numerical Integration.) BONUS: Find the approximate value of the integral $\int_0^2 (x-1)^2 dx$ using the lesson's form of the Riemann sum with $f(x)=(x-1)^2, a=0, b=2$, and n=4.

a. -2

b. 1/3

c. 3/4

We have

$$\int_0^2 (x-1)^2 dx pprox rac{b-a}{n} \sum_{i=1}^n f(a+rac{(b-a)i}{n}) = rac{2}{4} \sum_{i=1}^4 (rac{2i}{4}-1)^2 = 3/4$$

Well, this is sort of close to the true integral of 2/3. Of course, we could've done even better if \boldsymbol{n} had been bigger or if we had used the midpoint of each interval instead of the right endpoint.

d. 3

We have

$$\int_0^2 (x-1)^2 dx pprox rac{b-a}{n} \sum_{i=1}^n f(a + rac{(b-a)i}{n}) = rac{2}{4} \sum_{i=1}^4 (rac{2i}{4} - 1)^2 = 3/4$$

Well, this is sort of close to the true integral of 2/3. Of course, we could've done even better if n had been bigger or if we had used the midpoint of each interval instead of the right endpoint.

Question 8 1 / 1 pts

(Lesson 2.5: Probability Basics.) If P(A) = P(B) = P(C) = 0.6 and A, B, and C are independent, find the probability that exactly one of A, B, and C occurs.

a. 0.144

Correct!

b. 0.288

$$\begin{split} \mathsf{P}(\mathsf{exactly}\,\mathsf{one}) &= \mathsf{P}(A \cap \bar{B} \cap \bar{C}) + \mathsf{P}(\bar{A} \cap B \cap \bar{C}) + \mathsf{P}(\bar{A} \cap \bar{B} \cap C) \\ &= \mathsf{P}(A)\mathsf{P}(\bar{B})\mathsf{P}(\bar{C}) + \mathsf{P}(\bar{A})\mathsf{P}(B)\mathsf{P}(\bar{C}) + \mathsf{P}(\bar{A})\mathsf{P}(\bar{B})\mathsf{P}(C) \\ & (\mathsf{by}\,\mathsf{independence}) \end{split}$$

= (0.6)(0.4)(0.4) + (0.4)(0.6)(0.4) + (0.4)(0.4)(0.6) = 0.288.

You could also have used a binomial distribution argument to solve this problem,

i.e.,

P(exactly one) =
$$\binom{3}{1}(0.6)^1(0.4)^2 = 0.288$$

- c. 0.576
- d. 0.6
- e. I'm from The University Of Georgia. Is the answer -3?

$$\begin{split} \mathsf{P}(\mathsf{exactly\,one}) &= \mathsf{P}(A \cap \bar{B} \cap \bar{C}) + \mathsf{P}(\bar{A} \cap B \cap \bar{C}) + \mathsf{P}(\bar{A} \cap \bar{B} \cap C) \\ &= \mathsf{P}(A)\mathsf{P}(\bar{B})\mathsf{P}(\bar{C}) + \mathsf{P}(\bar{A})\mathsf{P}(B)\mathsf{P}(\bar{C}) + \mathsf{P}(\bar{A})\mathsf{P}(\bar{B})\mathsf{P}(C) \\ & (\mathsf{by\,independence}) \\ &= (0.6)(0.4)(0.4) + (0.4)(0.6)(0.4) + (0.4)(0.4)(0.6) = 0.288. \end{split}$$

You could also have used a binomial distribution argument to solve this problem,

i.e.,

P(exactly one) =
$$\binom{3}{1}(0.6)^1(0.4)^2 = 0.288$$

Question 9 1 / 1 pts

(Lesson 2.5: Probability Basics.) Toss 3 dice. What's the probability that a "4" will come up exactly twice?

Correct!

a. 5/72

Write out every possible outcome explicitly, or use the following binomial argument: Let \boldsymbol{X} denote the number of times a "4" comes up. Clearly,

$$X \sim \mathrm{Bin}(3, \frac{1}{6})$$
. Thus $\mathrm{P}(X = 2) = \binom{3}{2}(\frac{1}{6})^2(\frac{5}{6})^{3-2} = \frac{5}{72}$.

- b. 1/2
- c. 13/16
- d. 1/8

Write out every possible outcome explicitly, or use the following binomial argument: Let \boldsymbol{X} denote the number of times a "4" comes up. Clearly,

$$X \sim \mathrm{Bin}(3, \frac{1}{6})$$
. Thus $\mathrm{P}(X=2) = \binom{3}{2}(\frac{1}{6})^2(\frac{5}{6})^{3-2} = \frac{5}{72}$.

Question 10 1 / 1 pts

(Lesson 2.6: Simulating Random Variables.) BONUS: Suppose \boldsymbol{U} and \boldsymbol{V} are independent Uniform(0,1) random variables. (You can simulate these using the RAND() function in Excel, for instance.) Consider the nastylooking random variable

$$Z = \sqrt{-2\ell n(U)}\cos(2\pi V),$$

where the cosine calculation is carried out in radians (not degrees). Go ahead and calculate Z. . . don't be afraid. Now, repeat this task 1000 times (easy to do in Excel) and make a histogram of the 1000 Z's. What distribution does this look like?

Correct!

a. Normal

This is the Box-Muller method to generate normal random variables. We'll learn much more about this later on.

- b. Unif(0,1)
- c. Exponential
- d. Weibull

This is the Box-Muller method to generate normal random variables. We'll learn much more about this later on.

Here's some example Matlab code that works well. . .

```
%Matlab code
clear all;close all;clc;
z_vec=zeros(1000,1);
for i = 1:1000
u = rand;
v = rand;
z_vec(i)= sqrt(-2*log(u))*cos(2*pi*v);
end
nbins = 30;
bins = linspace(-5,5,nbins);
histogram(z_vec,bins)
```

Of course, you can do this easily in R, Excel, Python etc.

Question 11 1 / 1 pts

(Lesson 2.7: Great Expectations.) Suppose that X is a discrete random variable having X = -1 with probability 0.2, and X = 3 with probability 0.8. Find E[X].

- a. -1
- b. 3
- c. 1

d. 2.2

$$\mathrm{E}[X] = \sum_x x f(x) = (-1)(0.2) + (3)(0.8) = 2.2$$
 So the answer is (d).

$$\mathrm{E}[X] = \sum_x x f(x) = (-1)(0.2) + (3)(0.8) = 2.2$$
 So the answer is (d).

Question 12

1 / 1 pts

(Lesson 2.7: Great Expectations.) Suppose that X is a discrete random variable having X=-1 with probability 0.2, and X=3 with probability 0.8. Find $\operatorname{Var}[X]$.

- a. -1
- b. 1

Correct!

c. 2.56

In addition to the above work,

$$\mathrm{E}[X^2] \ = \ \sum_x x^2 f(x) \ = \ ((-1)^2)(0.2) + (3^2)(0.8) \ = \ 7.4,$$

so that we have ${
m Var}(X)={
m E}[X^2]-({
m E}[X])^2=2.56$. So the answer is (c).

d. 5.12

In addition to the above work,

$$\mathrm{E}[X^2] \ = \ \sum_x x^2 f(x) \ = \ ((-1)^2)(0.2) + (3^2)(0.8) \ = \ 7.4,$$

so that we have $Var(X) = E[X^2] - (E[X])^2 = 2.56$. So the answer is (c).

Question 13 1 / 1 pts

(Lesson 2.7: Great Expectations.) Suppose that X is a discrete random variable having X=-1 with probability 0.2, and X=3 with probability 0.8. Find $\mathbf{E}[3-\frac{1}{X}]$.

- a. 3
- b. ∞
- c. -2

Correct!

d. 44/15

Finally, by LOTUS,
$$\mathbf{E}[1/X] \ = \ \sum_x (1/x) f(x) \ = \ 0.2/(-1) + 0.8/3 \ = \ 1/15,$$
 so that $\mathbf{E}[3-\frac{1}{X}] = 3 - \mathbf{E}[\frac{1}{X}] = \frac{44}{15}.$ So the answer is (d).

Finally, by LOTUS,

$$\mathrm{E}[1/X] \ = \ \sum_x (1/x) f(x) \ = \ 0.2/(-1) + 0.8/3 \ = \ 1/15,$$

so that $\mathrm{E}[3-\frac{1}{X}]=3-\mathrm{E}[\frac{1}{X}]=\frac{44}{15}$. So the answer is (d).

Question 14

1 / 1 pts

(Lesson 2.7: Great Expectations.) Suppose X is a continuous random variable with p.d.f. $f(x)=4x^3$ for $0 \le x \le 1$. Find $\mathbf{E}[1/X^2]$.

- a. 2/3
- b. 1
- c. 3/2

Correct!

d. 2

By LOTUS,

$$\mathrm{E}[1/X^2] \ = \ \int_{\mathbb{R}} (1/x^2) f(x) \, dx \ = \ \int_0^1 4x \, dx \ = \ 2.$$

By LOTUS,

$$\mathrm{E}[1/X^2] \ = \ \int_{\mathbb{R}} (1/x^2) f(x) \, dx \ = \ \int_0^1 4x \, dx \ = \ 2.$$

Question 15

1 / 1 pts

(Lesson 2.8: Functions of a Random Variable.) Suppose X is the result of a 5-sided die toss having sides numbered -2, -1, 0, 1, 2. Find the probability mass function of $Y = X^2$.

$$lacksquare$$
 a. $\mathrm{P}(Y=1)=\mathrm{P}(Y=4)=1/2$

$$ullet$$
 b. ${
m P}(Y=1)={
m P}(Y=2)=1/2$

•
$$c.P(Y=0) = \frac{1}{5}$$
, and $P(Y=1) = P(Y=4) = \frac{2}{5}$

This follows because

$$\mathrm{P}(Y=0) = \mathrm{P}(X^2=0) = \mathrm{P}(X=0) = 1/5,$$
 $\mathrm{P}(Y=1) = \mathrm{P}(X^2=1) = \mathrm{P}(X=-1) + \mathrm{P}(X=1) = 2/5,$ and $\mathrm{P}(Y=4) = \mathrm{P}(X^2=4) = \mathrm{P}(X=-2) + \mathrm{P}(X=2) = 2/5.$ No other possible values for $Y=X^2$.

d. P(Y=-2)=P(Y=-1)=P(Y=0)=P(Y=1)=P(Y=2)=1/5

This follows because

Question 16 0 / 1 pts

(Lesson 2.8: Functions of a Random Variable.) Suppose X is a continuous random variable with p.d.f. f(x) = 2x for 0 < x < 1. Find the p.d.f. g(y) of $Y = X^2$. (This may be easier than you think.)

orrect Answer

$$lacksquare$$
 a. $g(y) = 1$, for $0 < y < 1$

$$lacksquare$$
 b. $g(y) = y$, for $0 < x < 1$

$$igcup$$
 c. $g(y) = y^2$, for $-1 < y < 1$

ou Answered

$$lacksquare$$
 d. $g(y) = x^2$, for $0 < y < 1$

Note that the c.d.f. of X is $F(x)=x^2$ (you can do this in your head). So by the Inverse Transform Theorem, we immediately have that $F(X)=X^2=Y$ is Unif(0,1), with the p.d.f. g(y)=1.

Question 17 1 pts

(Lesson 2.9: Jointly Distributed RVs.) Suppose that f(x,y)=6x for $0 \le x \le y \le 1$. Find P(X < 1/2 and Y < 1/2).

- a. 1
- b. 1/2
- c. 1/4

Correct!

d. 1/8

$$P(X < 1/2 \text{ and } Y < 1/2) = \int_0^{1/2} \int_0^y f(x, y) dx dy$$

= $\int_0^{1/2} \int_0^y 6x dx dy$
= $1/8$.

So the answer is (d).

$$P(X < 1/2 \text{ and } Y < 1/2) = \int_0^{1/2} \int_0^y f(x, y) dx dy$$

$$= \int_0^{1/2} \int_0^y 6x dx dy$$

$$= 1/8.$$

So the answer is (d).

Question 18

0 / 1 pts

(Lesson 2.9: Jointly Distributed RVs.) Suppose that f(x,y)=6x for $0 \le x \le y \le 1$. Find the marginal p.d.f. $f_X(x)$ of X.

orrect Answer

lacksquare a. 6x(1-x), for $0 \leq x \leq 1$

ou Answered

- lacksquare b. 6x, for 0 < x < 1
- lacksquare c. 6y, for $0 \leq x \leq 1$
- lacksquare d. 6x(1-y), for $0 \leq x \leq 1$

$$f_X(x)=\int_{-\infty}^\infty f(x,y)\,dy=\int_x^1 6x\,dy=6x(1-x)$$
, for $0\leq x\leq 1$. So the answer is (a).

Question 19 1 / 1 pts

(Lesson 2.9: Jointly Distributed RVs.) YES or NO? Suppose X and Y have joint p.d.f. $f(x,y)=cxy/(1+x^2+y^2)$ for 0 < x < 1, 0 < y < 1, and whatever constant c makes the nasty mess integrate to 1. Are X and Y independent?

a. Yes

Correct!

b. No

NO! The lesson has a theorem that says that X,Y are independent if and only if you can write f(x,y)=a(x)b(y) with no funny limits for some functions a(x) and b(y). Can't do such a factorization, so X and Y ain't indep.

NO! The lesson has a theorem that says that X,Y are independent if and only if you can write f(x,y)=a(x)b(y) with no funny limits for some functions a(x) and b(y). Can't do such a factorization, so X and Y ain't indep.

Quiz Score: 16 out of 19