ST3009 Mid-Term Test 2016

Attempt all questions. Time: 1 hour 30 mins.

- 1. Suppose we roll a red die and a green die.
- (i) What is the sample space for this experiment?

```
Solution: S=\{(1,1),(1,2),...,(1,6),(2,1),(2,2),...,(2,6),...,(6,1),(6,2),...,(6,6)\}
```

(ii) What is the probability that the number on the green die is larger than the number on the red die?

```
Solution: This corresponds to the event E=\{(1,2),...,(1,6),(2,3),...,(2,6),(3,4),...,(3,6),(4,5),(4,6),(5,6)\}. This set has 5+4+3+2+1=15 elements and the sample space has 36 elements, so the probability of the event E is 15/36.
```

(iii) Define what it means for two events E and F to be independent.

```
Solution: P(E \cap F) = P(E)P(F).
```

(iv) Let event E be that the sum equals 2 or 3 and event F be that the sum equals 3. Are E and F independent? Explain with reference to the definition given above.

```
Solution: Event E={(1,1),(1,2),(2,1)}. Event F={(1,2),(2,1)}. P(E)=3/36=1/6, P(F)=2/36=1/18, P(E \cap F)=P({(1,2),(2,1)}) =2/36=1/18. P(E)P(F)=1/6x1/18 is not equal to P(E \cap F)=1/18, so the events are not independent.
```

- 2.
- (i) State Bayes Rule.

Solution: For events E and F: P(E|F) = P(F|E)P(E)/P(F)

- Suppose 1% of computers are infected with a virus. There is an imperfect (ii) test for detecting the virus. When applied to a computer with the virus the test gives a positive result 90% of the time. When applied to a computer which does not have the virus, the test gives a negative result 99% of the time. Suppose that the test is positive for a computer. What is the probability that the computer has the virus? Solution: Let E be the event that a computer has the virus and F the event positive. P(E)=0.01. that the test P(F|E)=0.9, is $P(F)=P(F|E)P(E)+P(F|E^{c})P(E^{c})=0.9\times0.01+(1-0.99)\times(1-0.01)=0.0189.$ by Bayes Rule P(E|F)=0.9x0.01/0.0189=0.476.
- 3. You invent a game where the player bets $\in 1$, and rolls two dice. If the sum is 7, the player wins $\in k$, and otherwise loses their bet.
- (i) Define the expectation and variance of a discrete random variable.

- Solution: For random variable X taking values x_1 , ..., x_n the expected value is $E[X]=x_1P(X=x_1)+...$ $x_nP(X=x_n)$. The variance is $Var(X)=E[(X-E[X])^2]=(x_1-E[X])^2P(X=x_1)+...$ $(x_n-E[X])^2P(X=x_n)$.
- (ii) What is the expected reward in this game? Solution: Sample space S for the two dice is of size 36. Event that dice sum to 7 is $E=\{(1,6), (2,5), (3,4), (4,3), (5,2), (6,1)\}$. So the probability P(E)=6/36=1/6. When event E occurs player wins k euros. Otherwise they lose 1 euro. Let X be a random variable with equals k on event E and -1 otherwise. E[X]=kxP(E)-1x(1-P(E))=k/6-5/6.
- (iii) What value of k makes the game fair (i.e. makes the expected reward zero)? What is the variance of the reward in this case? Solution: We want to find k such that E[X]=k/6-5/6=0. Choose k=5. $Var(X)=(5-0)^2x1/6+(-1-0)^2x5/6=5^2/6+5/6=5$.
- (iv) For two independent random variables X and Y show that Var(X+Y)=Var(X)+Var(Y). Hint: Recall that E[X+Y]=E[X]+E[Y] and that when X and Y are independent then E[XY]=E[X]E[Y] Solution: See notes.
- (v) Suppose that you play the game 2 times in a row with k=5. What is the variance of the reward now (i.e. of the aggregate winnings after playing 2 times)? What is the variance after 100 plays? Solution: Let X be the reward the first time the game is played and Y the reward the second time it is played. E[X+Y]=E[X]+E[Y]=0+0=0. Var(X+Y)=Var(X)+Var(Y)=5+5=10. The expectation after 100 plays is still 0 and the variance is 100x5=500.