## MSO201: PROBABILITY & STATISTICS **Problem Set #3**

- [1] Let X be a random variable defined on  $(\Omega, \mathcal{F}, \mathcal{P})$ . Show that the following are also random variables; (a) |X|, (b)  $X^2$  and (c)  $\sqrt{X}$ , given that  $\{X < 0\} = \phi$ .
- [2] Let  $\Omega = [0,1]$  and  $\mathcal{F}$  be the Borel  $\sigma$  field of subsets of  $\Omega$ . Define X on  $\Omega$  as follows:

$$X(\omega) = \begin{cases} \omega & \text{if } 0 \le \omega \le 1/2\\ \omega - 1/2 & \text{if } 1/2 < \omega \le 1 \end{cases}$$

Show that *X* defined above is a random variable.

- [3] Let  $\Omega = \{1,2,3,4\}$  and  $\mathcal{F} = \{\phi, \Omega, \{1\}, \{2,3,4\}\}$  be a  $\sigma$ -field of subsets of  $\Omega$ . Verify whether  $X(\omega) = \omega + 1$ ;  $\forall \omega \in \Omega$ , is a random variable with respect to  $\mathcal{F}$ .
- [4] Let a card be selected from an ordinary pack of playing cards. The outcome  $\omega$  is one of these 52 cards. Define X on  $\Omega$  as:

$$X(\omega) = \begin{cases} 4 & \text{if } \omega \text{ is an ace} \\ 3 & \text{if } \omega \text{ is a king} \\ 2 & \text{if } \omega \text{ is a queen} \\ 1 & \text{if } \omega \text{ is a jack} \\ 0 & \text{otherwise.} \end{cases}$$

Show that X is a random variable. Further, suppose that P(.) assigns a probability of 1/52 to each outcome  $\omega$ . Derive the distribution function of X.

[5] Let 
$$F(x) = \begin{cases} 0 & \text{if } x < -1 \\ (x+2)/4 & \text{if } -1 \le x < 1 \\ 1 & \text{if } x \ge 1. \end{cases}$$

Show that F(.) is a distribution function. Sketch the graph of F(x) and compute the probabilities  $P(-1/2 < X \le 1/2)$ , P(X = 0), P(X = 1) and  $P(-1 \le X < 1)$ . Further, obtain the decomposition  $F(x) = \alpha F_d(x) + (1-\alpha)F_c(x)$ ; where,  $F_d(x)$  and  $F_c(x)$  are purely discrete and purely continuous distribution functions, respectively.

[6] Which of the following functions is(are) distribution functions?

(a) 
$$F(x) = \begin{cases} 0, & x < 0 \\ x, & 0 \le x \le 1/2; \text{ (b) } F(x) = \begin{cases} 0, & x < 0 \\ 1 - e^{-x}, & x \ge 0 \end{cases}; \text{ (c) } F(x) = \begin{cases} 0, & x \le 1 \\ 1 - 1/x, & x > 1. \end{cases}$$

$$[7] \text{ Let } F(x) = \begin{cases} 0, & x \le 1 \\ 1, & x > 1/2. \end{cases}$$

$$[7] \text{ Let } F(x) = \begin{cases} 0, & x < 0 \\ 1 - e^{-x}, & x \ge 0 \end{cases}; \text{ (c) } F(x) = \begin{cases} 0, & x \le 1 \\ 1 - 1/x, & x > 1. \end{cases}$$

[7] Let 
$$F(x) = \begin{cases} 0 & \text{if } x \le 0 \\ 1 - \frac{2}{3}e^{-x/3} - \frac{1}{3}e^{-[x/3]} & \text{if } x > 0 \end{cases}$$

where, [x] is the largest integer  $\leq x$ . Show that F(.) is a distribution function and compute P(X > 6), P(X = 5) and  $P(5 \le X \le 8)$ .

[8] The distribution function of a random variable X is given by

$$F(x) = \begin{cases} 0, & x < -2, \\ 1/3, & -2 \le x < 0, \\ 1/2, & 0 \le x < 5, \\ 1/2 + (x - 5)^2 / 2, & 5 \le x < 6, \\ 1, & x \ge 6. \end{cases}$$

Find  $P(-2 \le X < 5)$ , P(0 < X < 5.5) and  $P(1.5 < X \le 5.5 | X > 2)$ .

- [9] Prove that if  $F_1(.),...,F_n(.)$  are n distribution functions, then  $F(x) = \sum_{i=1}^n \alpha_i F_i(x)$  is also a distribution function for any  $(\alpha_1,...,\alpha_n)$ , such that  $\alpha_i \ge 0$  and  $\sum_{i=1}^n \alpha_i = 1$ .
- [10] Suppose  $F_1$  and  $F_2$  are distribution functions. Verify whether  $G(x) = F_1(x) + F_2(x)$  is also a distribution function.
- [11] Find the value of  $\alpha$  and k so that F given by

$$F(x) = \begin{cases} 0 & \text{if } x \le 0 \\ \alpha + k e^{-x^2/2} & \text{if } x > 0 \end{cases}$$

is distribution function of a continuous random variable.

[12] Let 
$$F(x) = \begin{cases} 0 & \text{if } x < 0 \\ (x+2)/8 & \text{if } 0 \le x < 1 \\ (x^2+2)/8 & \text{if } 1 \le x < 2 \\ (2x+c)/8 & \text{if } 2 \le x \le 3 \\ 1 & \text{if } x > 3. \end{cases}$$

Find the value of c such that F is a distribution function. Using the obtained value of c, find the decomposition  $F(x) = \alpha F_d(x) + (1-\alpha)F_c(x)$ ; where,  $F_d(x)$  and  $F_c(x)$  are purely discrete and purely continuous distribution functions, respectively.

[13] Suppose  $F_X$  is the distribution function of a random variable X. Determine the distribution function of (a)  $X^+$  and (b) |X|. Where,

$$X^{+} = \begin{cases} X & \text{if } X \ge 0 \\ 0 & \text{if } X < 0 \end{cases}$$

[14] The convolution F of two distribution functions  $F_1$  and  $F_2$  is defined as follows;

$$F(x) = \int_{-\infty}^{\infty} F_1(x - y) dF_2(y); x \in \mathcal{R},$$

and is denoted by  $F = F_1 \star F_2$ . Show that F is also a distribution function.

[15] Which of the following functions are probability mass functions?

(a) 
$$f(x) = \begin{cases} (x-2)/2 & \text{if } x = 1,2,3,4 \\ 0 & \text{otherwise.} \end{cases}$$
; (b)  $f(x) = \begin{cases} (e^{-\lambda} \lambda^x)/x! & \text{if } x = 0,1,2,3,4,... \\ 0 & \text{otherwise.} \end{cases}$ 

where, 
$$\lambda > 0$$
.

(c) 
$$f(x) = \begin{cases} (e^{-\lambda} \lambda^x)/x! & \text{if } x = 1, 2, 3, 4, \dots \\ 0 & \text{otherwise.} \end{cases}$$
  
where,  $\lambda > 0$ .

[16] Find the value of the constant c such that  $f(x) = (1-c)c^x$ ; x = 0,1,2,3... defines a probability mass function.

- [17] Let X be a discrete random variable taking values in  $X = \{-3, -2, -1, 0, 1, 2, 3\}$  such that P(X = -3) = P(X = -2) = P(X = -1) = P(X = 1) = P(X = 2) = P(X = 3) and P(X < 0) = P(X = 0) = P(X > 0) Find the distribution function of X.
- [18] A battery cell is labeled as good if it works for at least 300 days in a clock, otherwise it is labeled as bad. Three manufacturers, A, B and C make cells with probability of making good cells as 0.95, 0.90 and 0.80 respectively. Three identical clocks are selected and cells made by A, B and C are used in clock numbers 1, 2 and 3 respectively. Let X be the total number of clocks working after 300 days. Find the probability mass function of X and plot the corresponding distribution function.
- [19] Prove that the function  $f_{\theta}(x) = \begin{cases} \theta^2 x e^{-\theta x} & \text{if } x > 0 \\ 0 & \text{otherwise} \end{cases}$

defines a probability density function for  $\theta > 0$ . Find the corresponding distribution function and hence compute P(2 < X < 3) and P(X > 5).

[20] Find the value of the constant c such that the following function is a probability density function.

$$f_{\lambda}(x) = \begin{cases} c(x+1)e^{-\lambda x} & \text{if } x \ge 0\\ 0 & \text{if } x < 0 \end{cases}$$

where,  $\lambda > 0$ . Obtain the distribution function of the random variable associated with probability density function  $f_{\lambda}(x)$ .

[21] Show that 
$$f(x) = \begin{cases} x^2/18 & \text{if } -3 < x < 3 \\ 0 & \text{otherwise} \end{cases}$$

defines a probability density function. Find the corresponding distribution function and hence find P(|X|<1) and  $P(X^2<9)$