Problem Set 6 Solution

HANU - Faculty of Information and Technology MAT204: Probability & Statistics

April 10, 2015

Problem 1: [3, Exercise 3.75]

Let X and Y be random variables having joint density function

$$f(x,y) = \begin{cases} x+y & 0 \le x \le 1, 0 \le y \le 1 \\ 0 & \text{otherwise.} \end{cases}$$

Find (a) Var(X), (b) Var(Y), (c) σ_X , (d) σ_Y , (e) σ_{XY} , (f) ρ . Solution:

$$\begin{split} E(X) &= \int_{-\infty}^{+\infty} x f(x) dx = \int_{-\infty}^{+\infty} x f(x,y) dx dy = \int_{x=0}^{1} \int_{y=0}^{1} x(x+y) dx dy \\ &= \int_{x=0}^{1} \int_{y=0}^{1} (x^2 + xy) dx dy = \int_{y=0}^{1} \left(\frac{x^3}{3} + \frac{x^2y}{2}\right) \Big|_{x=0}^{1} dy = \int_{y=0}^{1} \left(\frac{1}{3} + \frac{y}{2}\right) dy \\ &= \frac{y}{3} + \frac{y^2}{4} \Big|_{y=0}^{1} = \frac{1}{3} + \frac{1}{4} = \frac{7}{12} \\ E(X^2) &= \int_{-\infty}^{+\infty} x^2 f(x) dx = \int_{-\infty}^{+\infty} x^2 f(x,y) dx dy = \int_{x=0}^{1} \int_{y=0}^{1} x^2 (x+y) dx dy \\ &= \int_{x=0}^{1} \int_{y=0}^{1} (x^3 + x^2 y) dx dy = \int_{y=0}^{1} \left(\frac{x^4}{4} + \frac{x^3 y}{3}\right) \Big|_{x=0}^{1} dy = \int_{y=0}^{1} \left(\frac{1}{4} + \frac{y}{3}\right) dy \\ &= \frac{y}{4} + \frac{y^2}{6} \Big|_{y=0}^{1} = \frac{1}{4} + \frac{1}{6} = \frac{5}{12} \\ E(Y) &= \int_{-\infty}^{+\infty} y f(y) dy = \int_{-\infty}^{+\infty} y f(x,y) dx dy = \int_{x=0}^{1} \int_{y=0}^{1} y (x+y) dx dy \\ &= \int_{x=0}^{1} \int_{y=0}^{1} (y^2 + xy) dx dy = \int_{x=0}^{1} \left(\frac{y^3}{3} + \frac{xy^2}{2}\right) \Big|_{y=0}^{1} dx = \int_{x=0}^{1} \left(\frac{1}{3} + \frac{x}{2}\right) dx \\ &= \frac{x}{3} + \frac{x^2}{4} \Big|_{x=0}^{1} = \frac{1}{3} + \frac{1}{4} = \frac{7}{12} \\ E(Y^2) &= \int_{-\infty}^{+\infty} y^2 f(y) dy = \int_{-\infty}^{+\infty} y^2 f(x,y) dx dy = \int_{x=0}^{1} \int_{y=0}^{1} y^2 (x+y) dx dy \end{split}$$

$$= \int_{x=0}^{1} \int_{y=0}^{1} (y^3 + xy^2) dx dy = \int_{x=0}^{1} \left(\frac{y^4}{4} + \frac{xy^3}{3} \right) \Big|_{y=0}^{1} dx = \int_{x=0}^{1} \left(\frac{1}{4} + \frac{x}{3} \right) dx$$
$$= \frac{x}{4} + \frac{x^2}{6} \Big|_{x=0}^{1} = \frac{1}{4} + \frac{1}{6} = \frac{5}{12}$$
$$E(XY) = \int_{x=0}^{\infty} \int_{x=0}^{\infty} xy f(x, y) dx dy = \int_{x=0}^{1} \int_{x=0}^{1} xy (x+y) dx dy = \int_{x=0}^{1} \int_{x=0}^{1} (x^2y + xy^2) dx dy$$

$$E(XY) = \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} xy f(x, y) dx dy = \int_{x=0}^{1} \int_{y=0}^{1} xy (x+y) dx dy = \int_{x=0}^{1} \int_{y=0}^{1} (x^{2}y + xy^{2}) dx dy$$
$$= \int_{y=0}^{1} \left(\frac{x^{3}y}{3} + \frac{x^{2}y^{2}}{2} \right) \Big|_{x=0}^{1} = \int_{y=0}^{1} \left(\frac{y}{3} + \frac{y^{2}}{2} \right) dy = \frac{y^{2}}{6} + \frac{y^{3}}{6} \Big|_{y=0}^{1} = \frac{1}{6} + \frac{1}{6} = \frac{1}{3}$$

a)
$$Var(X) = E(X^2) - [E(X)]^2 = \frac{5}{12} - \left(\frac{7}{12}\right)^2 = \frac{11}{144}$$

b)
$$Var(Y) = E(Y^2) - [E(Y)]^2 = \frac{5}{12} - \left(\frac{7}{12}\right)^2 = \frac{11}{144}$$

c)
$$\sigma_X = \sqrt{Var(X)} = \sqrt{\frac{11}{144}} = \frac{\sqrt{11}}{12}$$

d)
$$\sigma_Y = \sqrt{Var(Y)} = \sqrt{\frac{11}{144}} = \frac{\sqrt{11}}{12}$$

e)
$$\sigma_{XY} = Cov(X, Y) = E(XY) - E(X)E(Y) = \frac{1}{3} - \left(\frac{7}{12}\right)\left(\frac{7}{12}\right) = -\frac{1}{144}$$

f)
$$p(X,Y) = Cor(X,Y) = \frac{Cov(X,Y)}{\sigma_X \sigma_Y} = \frac{\sigma_{XY}}{\sigma_X \sigma_Y} = -\frac{1/144}{\sqrt{11}/12\sqrt{11}/12} = -\frac{1}{11}$$

Problem 2: [3, Exercise 3.76]

Work Problem 1 if the joint density function is

$$f(x,y) = \begin{cases} e^{-(x+y)} & x \ge 0, y \ge 0\\ 0 & \text{otherwise.} \end{cases}$$

Solution:

$$E(X) = \int_{-\infty}^{+\infty} x f(x, y) dx dy = \int_{x=0}^{+\infty} \int_{y=0}^{+\infty} x e^{-(x+y)} dx dy = 1$$

$$E(X^2) = \int_{-\infty}^{+\infty} x^2 f(x, y) dx dy = \int_{x=0}^{+\infty} \int_{y=0}^{+\infty} x^2 e^{-(x+y)} dx dy = 2$$

$$E(Y) = \int_{-\infty}^{+\infty} y f(x, y) dx dy = \int_{x=0}^{+\infty} \int_{y=0}^{+\infty} y e^{-(x+y)} dx dy = 1$$

$$E(Y^2) = \int_{-\infty}^{+\infty} x^2 f(x, y) dx dy = \int_{x=0}^{+\infty} \int_{y=0}^{+\infty} y^2 e^{-(x+y)} dx dy = 2$$

$$E(XY) = \int_{-\infty}^{+\infty} \int_{-\infty}^{+\infty} xy f(x, y) dx dy = \int_{x=0}^{+\infty} \int_{y=0}^{+\infty} xy e^{-(x+y)} dx dy = 1$$

a)
$$Var(X) = E(X^2) - [E(X)]^2 = 2 - 1^2 = 1$$

b)
$$Var(Y) = E(Y^2) - [E(Y)]^2 = 2 - 1^2 = 1$$

c)
$$\sigma_X = \sqrt{Var(X)} = \sqrt{1} = 1$$

d)
$$\sigma_Y = \sqrt{Var(Y)} = \sqrt{1} = 1$$

e)
$$\sigma_{XY} = E(XY) - E(X)E(Y) = 1 - 1 = 0$$

f)
$$p(X,Y) = \frac{\sigma_{XY}}{\sigma_X \sigma_Y} = \frac{0}{1*1} = 0$$

Problem 3: [3, Exercise 3.79]

Find (a) the covariance, (b) The correlation coefficient of two random variables X and Y if E(X) = 2, E(Y) = 3, E(XY) = 10, $E(X^2) = 9$, $E(Y^2) = 16$. Solution:

a)
$$Cov(X,Y) = \sigma_{XY} = E(XY) - E(X)E(Y) = 10 - 2 * 3 = 4$$

b)
$$Var(X) = E(X^{2}) - [E(X)]^{2} = 9 - 2^{2} = 5 \Rightarrow \sigma_{X} = \sqrt{5}$$

$$Var(Y) = E(Y^{2}) - [E(Y)]^{2} = 16 - 3^{2} = 7 \Rightarrow \sigma_{Y} = \sqrt{7}$$

$$Cor(X, Y) = p(X, Y) = \frac{\sigma_{XY}}{\sigma_{X}\sigma_{Y}} = \frac{4}{\sqrt{5}\sqrt{7}} = \frac{4}{\sqrt{35}}$$

Problem 4: [3, Exercise 3.80]

The correlation coefficient of two random variables X and Y is $-\frac{1}{4}$ while their variances

are 3 and 5. Find the covariance.

Solution:

$$p(X,Y) = -\frac{1}{4}$$

$$Var(X) = \sigma_X^2 = 3 \Rightarrow \sigma_X = \sqrt{3}$$

$$Var(Y) = \sigma_Y^2 = 5 \Rightarrow \sigma_Y = \sqrt{5}$$

$$p(X,Y) = \frac{\sigma_{XY}}{\sigma_X \sigma_Y} = \frac{\sigma_{XY}}{\sqrt{3}\sqrt{5}} = -\frac{1}{4} \Rightarrow \sigma_{XY} = -\frac{\sqrt{15}}{4}$$

Problem 5: [3, Exercise 3.81]

Let X and Y have joint density function

$$f(x,y) = \begin{cases} x+y & 0 \le x \le 1, 0 \le y \le 1 \\ 0, & \text{elsewhere.} \end{cases}$$

Find the conditional expectation of (a) Y given X, (b) X given Y. Solution:

a)

$$f_1(x) = \int_{-\infty}^{+\infty} f(x,y)dy = \int_{y=0}^{1} (x+y)dy = xy + \frac{y^2}{2} \Big|_{y=0}^{1} = x + \frac{1}{2}$$

$$f(y|x) = \frac{f(x,y)}{f_1(x)} = \frac{x+y}{x+1/2} = \frac{2(x+y)}{2x+1}$$

$$E(Y|X) = \int_{-\infty}^{+\infty} yf(y|x)dy = \int_{y=0}^{1} \frac{2y(x+y)}{2x+1}dy$$

$$= \frac{xy^2}{2x+1} + \frac{2/3y^3}{2x+1} \Big|_{y=0}^{1} = \frac{x+2/3}{2x+1} = \frac{3x+2}{6x+3}$$

b)
$$f_2(y) = \int_{-\infty}^{+\infty} f(x,y)dx = \int_{x=0}^{1} (x+y)dx = \frac{x^2}{2} + xy \Big|_{x=0}^{1} = y + \frac{1}{2}$$

$$f(x|y) = \frac{f(x,y)}{f_2(y)} = \frac{x+y}{y+1/2} = \frac{2(x+y)}{2y+1}$$

$$E(X|Y) = \int_{-\infty}^{+\infty} xf(x|y)dx = \int_{x=0}^{1} \frac{2x(x+y)}{2y+1}dx$$

$$= \frac{x^2y}{2y+1} + \frac{2/3x^3}{2y+1} \Big|_{x=0}^{1} = \frac{y+2/3}{2y+1} = \frac{3y+2}{6y+3}$$

Problem 6: [3, Exercise 3.82]

Work Problem 5 if

$$f(x,y) = \begin{cases} 2e^{-(x+2y)} & x \ge 0, y \ge 0\\ 0, & \text{elsewhere.} \end{cases}$$

Solution:

$$f_1(x) = \int_{-\infty}^{+\infty} f(x, y) dy = \int_{y=0}^{1} 2e^{-(x+2y)} dy = e^{-x}$$

$$f(y|x) = \frac{f(x, y)}{f_1(x)} = \frac{2e^{-(x+2y)}}{e^{-x}} = 2e^{-2y}$$

$$E(Y|X) = \int_{-\infty}^{+\infty} y f(y|x) dy = \int_{y=0}^{\infty} 2y e^{-2y} dy = \frac{1}{2}$$

$$f_2(y) = \int_{-\infty}^{+\infty} f(x, y) dx = \int_{x=0}^{+\infty} 2e^{-(x+2y)} dx = 2e^{-2y}$$
$$f(x|y) = \frac{f(x, y)}{f_2(y)} = \frac{2e^{-(x+2y)}}{2e^{-2y}} = e^{-x}$$
$$E(X|Y) = \int_{-\infty}^{+\infty} x f(x|y) dx = \int_{x=0}^{+\infty} x e^{-x} dx = 1$$

Problem 7: [3, Exercise 3.83]

Let X and Y have the joint probability function given in below table. Find the conditional expectation of (a) Y given X, (b) X given Y.

Y	0	1	2
0	1/18	1/9	1/6
1	1/9	1/18	1/9
2	1/6	1/6	1/18

Solution:

a)

$$P(Y|X=0) = \frac{P(X=0,Y)}{P(X=0)}$$

$$P(X=0) = \sum_{y} P(X=0,Y) = \frac{1}{18} + \frac{1}{9} + \frac{1}{6} = \frac{1}{3}$$

$$P(Y=0|X=0) = \frac{P(X=0,Y=0)}{P(X=0)} = \frac{1/18}{1/3} = \frac{1}{6}$$

$$P(Y=1|X=0) = \frac{P(X=0,Y=1)}{P(X=0)} = \frac{1/9}{1/3} = \frac{1}{3}$$

$$P(Y=2|X=0) = \frac{P(X=0,Y=2)}{P(X=0)} = \frac{1/6}{1/3} = \frac{1}{2}$$

$$E(Y|X=0) = \sum_{x} y * P(Y|X=0) = 0 * \frac{1}{6} + 1 * \frac{1}{3} + 2 * \frac{1}{2} = \frac{4}{3}$$

Similarly:

$$E(Y|X=1) = \sum_{y} y * P(Y|X=1) = 0 * \frac{2}{5} + 1 * \frac{1}{5} + 2 * \frac{2}{5} = 1$$

$$E(Y|X=2) = \sum_{y} y * P(Y|X=2) = 0 * \frac{3}{7} + 1 * \frac{3}{7} + 2 * \frac{1}{7} = \frac{5}{7}$$

$$\frac{X}{E(Y|X)} \frac{0}{4/3} \frac{1}{1} \frac{2}{5/7}$$

b)
$$P(X|Y=0) = \frac{P(X,Y=0)}{P(Y=0)}$$

$$P(Y=0) = \sum_{x} P(X,Y=0) = \frac{1}{18} + \frac{1}{9} + \frac{1}{6} = \frac{1}{3}$$

$$P(X=0|Y=0) = \frac{P(X=0,Y=0)}{P(Y=0)} = \frac{1/18}{1/3} = \frac{1}{6}$$

$$P(X=1|Y=0) = \frac{P(X=1,Y=0)}{P(Y=0)} = \frac{1/9}{1/3} = \frac{1}{3}$$

$$P(X=2|Y=0) = \frac{P(X=2,Y=0)}{P(Y=0)} = \frac{1/6}{1/3} = \frac{1}{2}$$

$$E(X|Y=0) = \sum_{x} x * P(X|Y=0) = 0 * \frac{1}{6} + 1 * \frac{1}{3} + 2 * \frac{1}{2} = \frac{4}{3}$$

Similarly:

$$E(X|Y=1) = \sum_{x} x * P(X|Y=1) = 0 * \frac{1}{3} + 1 * \frac{1}{6} + 2 * \frac{1}{2} = \frac{7}{6}$$

$$E(X|Y=2) = \sum_{x} x * P(X|Y=2) = 0 * \frac{1}{2} + 1 * \frac{1}{3} + 2 * \frac{1}{6} = \frac{2}{3}$$

$$\frac{Y}{E(X|Y)} = \frac{1}{4/3} \cdot \frac{1}{7/6} \cdot \frac{2}{3}$$

Problem 8: [3, Exercise 3.84]

Find the conditional variance of (a) Y given X, (b) X given Y for the distribution of Problem 5.

Solution:

$$E(X|Y) = \frac{3y+2}{6y+3}$$

$$E(Y|X) = \frac{3x+2}{6x+3}$$

$$f(x|y) = \frac{2(x+y)}{2y+1}$$

$$f(y|x) = \frac{2(x+y)}{2x+1}$$

a)
$$Var(Y|X) = E(Y^{2}|X) - [E(Y|X)]^{2}$$

$$= \int_{-\infty}^{+\infty} y^{2} f(y|x) dy - \frac{(3x+2)^{2}}{(6x+3)^{2}} = \int_{y=0}^{1} y^{2} \frac{2(x+y)}{2x+1} dy - \frac{9x^{2}+12x+4}{(6x+3)^{2}}$$

$$= \frac{2/4y^{4} + 2/3xy^{3}}{2x+1} \Big|_{y=0}^{1} - \frac{9x^{2}+12x+4}{(6x+3)^{2}} = \frac{1/2+2/3x}{2x+1} - \frac{9x^{2}+12x+4}{9(2x+1)^{2}}$$

$$= \frac{6x^{2}+6x+1}{18(2x+1)^{2}}$$

b)
$$Var(X|Y) = E(X^{2}|Y) - [E(X|Y)]^{2}$$

$$= \int_{-\infty}^{+\infty} x^{2} f(x|y) dx - \frac{(3y+2)^{2}}{(6y+3)^{2}} = \int_{x=0}^{1} x^{2} \frac{2(x+y)}{2y+1} dy - \frac{9y^{2}+12y+4}{(6y+3)^{2}}$$

$$= \frac{2/4x^{4} + 2/3yx^{3}}{2y+1} \Big|_{x=0}^{1} - \frac{9y^{2}+12y+4}{(6y+3)^{2}} = \frac{1/2+2/3y}{2y+1} - \frac{9y^{2}+12y+4}{9(2y+1)^{2}}$$

$$= \frac{6y^{2}+6y+1}{18(2y+1)^{2}}$$

Problem 9: [3, Exercise 3.85]

Work Problem 8 for the distribution of Problem 6. Solution:

$$E(X|Y) = 1$$

$$E(Y|X) = \frac{1}{2}$$

$$f(x|y) = e^{-x}$$

$$f(y|x) = 2e^{-2y}$$

a)
$$Var(Y|X) = E(Y^{2}|X) - [E(Y|X)]^{2}$$

$$= \int_{-\infty}^{+\infty} y^{2} f(y|x) dy - \left(\frac{1}{2}\right)^{2} = \int_{y=0}^{+\infty} y^{2} 2e^{-2y} dy - \frac{1}{4}$$

$$= \frac{1}{2} - \frac{1}{4} = \frac{1}{4}$$

b)
$$Var(X|Y) = E(X^{2}|Y) - [E(X|Y)]^{2}$$

$$= \int_{-\infty}^{+\infty} x^{2} f(x|y) dx - 1^{2} = \int_{x=0}^{+\infty} x^{2} e^{-x} dx - 1$$

$$= 2 - 1 = 1$$

Problem 10: [3, Exercise 3.86]

Work Problem 8 for the distribution of the below table.

X	0	1	2
0	1/18	1/9	1/6
1	1/9	1/18	1/9
2	1/6	1/6	1/18

Solution:

a)

X	0	1	2
Var(Y X)	5/9	4/5	24/49

b)

Y	0	1	2
Var(X Y)	5/9	29/36	5/9

Problem 11: [3, Exercise 3.105]

Let X be a random variable that can take on the values 2, 1, and 3 with respective probabilities 1/3, 1/6, and 1/2. Find (a) the mean, (b) the variance, (c) the moment generating function, (d) the characteristic function, (e) the third moment about the mean.

Solution:

x	2	1	3
f(x)	1/3	1/6	1/2

a)
$$E(X) = \sum_{x} xf(x) = 2 * \frac{1}{3} + 1 * \frac{1}{6} + 3 * \frac{1}{2} = \frac{7}{3}$$

b)
$$E(X^2) = \sum_{x} x^2 f(x) = 2^2 * \frac{1}{3} + 1^2 * \frac{1}{6} + 3^2 * \frac{1}{2} = 6$$

$$Var(X) = E(X^2) - [E(X)]^2 = 6 - \left(\frac{7}{3}\right)^2 = \frac{5}{9}$$

c)
$$M_x(t) = E(e^{tx}) = \sum_x e^{tx} f(x) = \frac{1}{3}e^{2t} + \frac{1}{6}e^t + \frac{1}{2}e^{3t} = \frac{e^t + 2e^{2t} + 3e^{3t}}{6}$$

d)
$$\varphi_x(t) = E(e^{itx}) = \frac{e^{i\omega} + 2e^{2i\omega} + 3e^{3i\omega}}{6}$$

e)

$$\mu_3 = E[(X - \mu)]^3 = E(X^3 - 3X^2\mu + 3X\mu^2 - \mu^3)$$

$$= \mu_3' - 3\mu_2'\mu + 3\mu^3 - \mu^3 = \mu_3' - 3\mu_2'\mu + 2\mu^3$$

$$\mu_3' = E(X^3) = 2^3 * \frac{1}{3} + 1^3 * \frac{1}{6} + 3^3 * \frac{1}{2} = \frac{49}{3}$$

$$\Rightarrow \mu_3 = \frac{49}{3} - 3 * 6 * \frac{7}{3} + 2\left(\frac{7}{3}\right)^3 = -\frac{7}{27}$$

Problem 12: [3, Exercise 3.106]

Work Problem 11 if X has density function

$$f(x) = \begin{cases} c(1-x) & 0 < x < 1\\ 0 & \text{otherwise} \end{cases}$$

where c is an appropriate constant.

Solution:

$$F(x) = \int_{-\infty}^{+\infty} f(x)dx = \int_{x=0}^{1} c(1-x)dx = cx - \frac{cx^2}{2} \Big|_{x=0}^{1}$$
$$= c - \frac{c}{2} = \frac{c}{2} = 1 \Rightarrow c = 2$$
$$f(x) = \begin{cases} 2(1-x) & 0 < x < 1\\ 0 & \text{otherwise} \end{cases}$$

a)
$$E(X) = \int_{-\infty}^{+\infty} x f(x) dx = \int_{x=0}^{1} 2x (1-x) dx = x^2 - \frac{2x^3}{3} \Big|_{x=0}^{1} = 1 - \frac{2}{3} = \frac{1}{3}$$

b)
$$E(X^2) = \int_{-\infty}^{+\infty} x^2 f(x) dx = \int_{x=0}^{1} 2x^2 (1-x) dx = \frac{2x^3}{3} - \frac{x^4}{2} \Big|_{x=0}^{1} = \frac{2}{3} - \frac{1}{2} = \frac{1}{6}$$

$$Var(X) = E(X^2) - [E(X)]^2 = \frac{1}{6} - \left(\frac{1}{3}\right)^2 = \frac{1}{18}$$

c)
$$M_x(t) = E(e^{tx}) = \int_{-\infty}^{+\infty} e^{tx} f(x) dx = \int_{x=0}^{1} e^{tX} 2(1-x) dx = \frac{2(e^t - 1 - t)}{t^2}$$

d)
$$\varphi_x(t) = E(e^{itx}) = \frac{-2(e^{i\omega} - 1 - i\omega)}{\omega^2}$$

e)

$$\mu_3 = E(X - \mu)^3 = \mu_3' - 3\mu_2'\mu + 2\mu^3$$

$$\mu_3' = E(X^3) = \int_{x=0}^1 2x^3(1 - x)dx = \frac{x^4}{2} - \frac{2x^5}{5} \Big|_{x=0}^1 = \frac{1}{10}$$

$$\Rightarrow \mu_3 = \frac{1}{10} - 3 * \frac{1}{6} * \frac{1}{3} + 2\left(\frac{1}{3}\right)^3 = \frac{1}{135}$$

Problem 13: [3, Exercise 3.109]

a)

Let X and Y have joint density function

$$f(x,y) = \begin{cases} cxy & 0 < x < 1, 0 < y < 1 \\ 0 & \text{otherwise} \end{cases}$$

Find (a) $E(X^2 + Y^2)$, (b) $E(\sqrt{X^2 + Y^2})$. Solution:

$$F(x,y) = \int_{-\infty}^{+\infty} \int_{-\infty}^{+\infty} f(x,y) dx dy = \int_{x=0}^{1} \int_{y=0}^{1} cxy dx dy$$
$$= \int_{y=0}^{1} \frac{c}{2} x^{2} y \Big|_{x=0}^{1} dy = \int_{y=0}^{1} \frac{c}{2} y dy = \frac{c}{4} y^{2} \Big|_{y=0}^{1} = \frac{c}{4} = 1 \Rightarrow c = 4$$

$$E(X^{2} + Y^{2}] = \int_{x=0}^{1} \int_{y=0}^{1} (x^{2} + y^{2}) f(x, y) dx dy = \int_{x=0}^{1} \int_{y=0}^{1} 4(x^{2} + y^{2}) xy dx dy$$

$$= \int_{x=0}^{1} \int_{y=0}^{1} (4x^{3}y + 4xy^{3}) dx dy = \int_{y=0}^{1} x^{4}y + 2x^{2}y^{3} \Big|_{x=0}^{1} dy$$

$$= \int_{y=0}^{1} (y + 2y^{3}) dy = \frac{y^{2}}{2} + \frac{1}{2}y^{4} \Big|_{y=0}^{1} = \frac{1}{2} + \frac{1}{2} = 1$$

$$E(\sqrt{(X^2 + Y^2)}) = \int_{x=0}^{1} \int_{y=0}^{1} \sqrt{(x^2 + y^2)} f(x, y) dx dy = \int_{x=0}^{1} \int_{y=0}^{1} 4\sqrt{(x^2 + y^2)} xy dx dy$$

$$= 2 \int_{y=0}^{1} \frac{2}{3} y (x^2 + y^2)^{3/2} \Big|_{x=0}^{1} dy = \int_{y=0}^{1} \frac{4}{3} y \left[(1 + y^2)^{3/2} - (y^2)^{3/2} \right] dy$$

$$= \frac{2}{3} * \frac{2}{5} (1 + y^2)^{5/2} - \frac{4}{15} y^5 \Big|_{y=0}^{1} = \frac{4}{15} * 4\sqrt{2} - \frac{8}{15} = \frac{8(2\sqrt{2} - 1)}{15}$$

References

- [1] WALPOLE, R. E., MYERS, R. H., MYERS, S. L. AND YE, K., Probability & Statistics for Engineers & Scientists, 9th ed., MA, USA: Prentice-Hall, 2012.
- [2] DEGROOT, M. H. AND SCHERVISH, M. J., *Probability and Statistics*, 4th ed., MA, USA: Pearson Education, Inc., 2012.
- [3] MURRAY, R. S., JOHN, J. S. AND R, A. SRINIVASAN, *Probability and Statistics*, 3rd ed., USA: McGraw-Hill, 2009.