Student Information

Name : Emre Geçit

ID: 2521581

Answer 1

a) X and Y are independent iff f(x)f(y) = f(x,y).

This function has a nonzero value inside

$$-\sqrt{1-x^2} < y < \sqrt{1-x^2}$$

$$-\sqrt{1-y^2} < x < \sqrt{1-y^2}.$$

Since integral of f(x, y) outside these boundaries is zero, integrating between these boundaries will be enough.

$$f(y) = \int_{-\sqrt{1-x^2}}^{\sqrt{1-x^2}} 1/\pi \, dx$$

$$f(y) = \frac{2\sqrt{1-x^2}}{\pi}$$

$$f(x) = \int_{-\sqrt{1-y^2}}^{\sqrt{1-y^2}} 1/\pi \, dy$$

$$f(x) = \frac{2\sqrt{1-y^2}}{\pi}$$

$$f(x)f(y) = \frac{2\sqrt{1-y^2}}{\pi} \frac{2\sqrt{1-x^2}}{\pi} = \frac{4\sqrt{(1-x^2)(1-y^2)}}{\pi^2}$$

$$f(x)f(y) \neq f(x,y)$$

Since f(x)f(y) is not equal to f(x,y), random variables X and Y are not independent.

- **b)** From a, marginal pdf for X is $f(x) = \frac{2\sqrt{1-x^2}}{\pi}$ and marginal pdf for Y is $f(y) = \frac{2\sqrt{1-y^2}}{\pi}$
- c) Expected value for f(x) is $E(X) = \int_{-1}^{1} x f(x) dx = \int_{-1}^{1} \frac{2x\sqrt{1-x^2}}{\pi} dx$

Solving this integral we find $E(X) = \frac{-2(1-x^2)^{3/2}}{3\pi}|_{-1}^1 = 0$

d)
$$Var(X) = E(X^2) - \mu^2$$

$$E(X^{2}) = \int_{-1}^{1} x^{2} f(x) dx = \int_{-1}^{1} \frac{2x^{2}\sqrt{1-x^{2}}}{\pi} dx = 0.25$$

$$\mu = E(X) = 0$$
 (from part c)

$$Var(X) = 0.25 - 0^2 = 0.25$$

Answer 2

a) Since these two events are independent $f(t_A, t_B) = f(t_A)f(t_B)$

$$f(t_A) = 1/100$$
 and $f(t_B) = 1/100$

$$f(t_A, t_B) = 1/100 \times 1/100 = 1/10000$$

b)
$$P(t_A < 10, t_B > 90) = P(t_A < 10)P(t_B > 90) = \int_0^{10} f(t_A) dt \times \int_{90}^{100} f(t_B) dt$$

= $(\frac{t}{100}|_0^{10}) \times (\frac{t}{100}|_{90}^{100}) = 0.1 \times 0.1 = 0.01$

c)
$$P(t_A < t_B + 20)$$

This probability distribution can be shown with a 2d graph as follows:

The probability $P(t_A < t_B + 20)$ is the ratio between the area under the curve $t_A < t_B + 20$ to the probability space.

That is 6800/10000 = 0.68

d) Likewise the previous question, this probability can also be modelled as a 2d graph.

$$P(|t_A - t_B| < 30)$$
:

$$|t_A - t_B| < 30 \equiv (t_B - 30 < t_A < t_B + 30)$$

Answer 3

a) Let F_T be the cdf of the random variable T.

$$F_{T}(t) = P(T < t)$$

$$= 1 - P(T \ge t)$$

$$= 1 - P(\min\{X_{1}, X_{2}, ..., X_{n}\} \ge t)$$

$$= 1 - P(X_{1} \ge t, X_{2} \ge t, ..., X_{N} \ge t)$$

$$= 1 - P(X_{1} \ge t)P(X_{2} \ge t)...P(X_{N} \ge t)$$

$$= 1 - e^{-t\lambda_{1} - t\lambda_{2} - ... - t\lambda_{N}}$$

$$= 1 - e^{-\sum_{n=1}^{N} t\lambda_{n}}$$

b) Let T be the first moment that any of the computers fails and X_n be the random variable that represents the time that computer n fails.

$$T = min\{X_1, X_2, ..., X_n\}$$

Using the formula from part a, we get $F_T(t) = 1 - e^{-\sum_{n=1}^{N} t \lambda_n}$

$$\lambda_n = n/10$$

We get,
$$F_T(t) = 1 - e^{-\sum_{n=1}^{N} \frac{nt}{10}} = 1 - e^{-55/10}$$

This cdf in the form of a exponential cdf. Then $\lambda = -(-55/10) = 55/10$

$$E(T) = 1/\lambda = 10/55 = 0.18$$

Answer 4

a) At least %70 of the participants are undergraduate students means that there are at least 70 undergraduate students among the participants.

The number U of undergraduate students has binomial distribution with n = 100 and p = 0.7, $\mu = 74$ and $\sigma = \sqrt{100 * 0.74 * (1 - 0.74)} = 4.386$.

Applying the central limit theorem with the continuity correction,

$$P(U \ge 70) = P(U > 69.5) = P(\frac{U-\mu}{\sigma} \ge \frac{69.5-\mu}{\sigma})$$

$$P(Z > \frac{69.5 - 74}{4.386})$$

$$P(Z > -1.03) = 1 - P(Z \le -1.03)$$

$$P(Z \le -1.03) = \Phi(-1.03) = 0.1515$$

$$P(Z > -1.03) = 1 - P(Z \le -1.03) = 0.8485$$

The probability that at least %70 of participants are undergraduate students is 0.8485

b) At most %5 of the participants are pursuing a doctoral degree means that there is at most 5 doctoral students among the participants.

The number D of participants that are pursuing a doctoral degree has binomial distribution with n=100 and $p=0.1, \, \mu=10$ and $\sigma=\sqrt{100*0.1*(1-0.1)}=3$

Applying the central limit theorem with the continuity correction,

$$P(D \leq 5) = P(D < 5.5) = P(\frac{D-\mu}{\sigma} \leq \frac{5.5-\mu}{\sigma})$$

$$P(Z \le \frac{5.5-10}{3}) = \Phi(-1.5) = 0.0668$$

The probability that at most %5 of participants are pursuing a doctoral degree is 0.0668