Problem Session 2

- 1. Triangle Island. Example 2.8 from lecture notes 2.
- 2. Sums. Consider two random variables X, Y, and a function of the two Y = f(X, Y) = X + Y, namely their sum.
 - a. Express the density of Z as a summation when both X and Y are discrete. Hint: express X + Y = z as an intersection of two sets concerning X and Y separately.
 - b. Express the density of Z as an integral when both X and Y are continuous. What happens when X and Y are independent?
 - c. If X and Y are independent uniform on [0, 1] find the density in two ways by calculating the convolution formula found above and by drawing a diagram of (X, Y) over the unit square and considering $P(Z \in dz)$.
- 3. Discrete uniform binomial. Suppose there are N+1 boxes labeled by b=0,1,2,...,N.Box b contains b black and N-b white balls. A box is picked uniformly at random, and then n balls are drawn at random with replacement from whatever box is picked (the same box for each of the n draws). Let S_n denote the total number of black balls that appear among the n balls drawn.
 - a. Find the distribution of S_n .
 - b. For a fixed value of n, find the limiting distribution of S_n , the number of black balls that appear in n draws, as the number of boxes N tends to ∞ .
- 4. Continuous uniform binomial. Suppose U is uniformly distributed over [0,1]. Given U=p let X_n denote the number of successes in Binomial(n,p).
 - a. Find the distribution of X_n .
 - b. Find the conditional distribution of U given $X_n = k$.
 - c. Given n trials produced k successes, what is the probability that the next trial is a success?
- 5. Sampling from the unit disc. The unit disc is given by $\{(x,y)|x^2+y^2\leq 1\}$. Let (X,Y) be a point randomly chosen from the unit disc.
 - a. Calculate the cdf and the pdf of X.
 - b. Calculate the pdf of the radius: $R = \sqrt{X^2 + Y^2}$.
- 6. Maximum of independent random variables. Given a collection of n independent random variables: (X_1, \ldots, X_n) . Let $X_{\text{max}} = \max(X_1, \ldots, X_n)$
 - a. Calculate the cdf of X_{max} .
 - b. If all X_i has exponential distribution with rate λ_i , find the distribution of X_{\min} .