SCHOOL OF APPLIED MATHEMATICS AND INFORMATICS DEPARTMENT OF APPLIED MATHEMATICS

EXERCISES OF PROBABILITY AND STATISTICS

\sim 1	
Chapter	
Chapter -	
1	

VECTORS OF RANDOM VARIABLES

3.1 Pairs of Discrete Random Variables.

♂Problem 3.1.

Two random variables X and Y have the joint PDT as follows

$X \setminus Y$	1	2	3
1		0.15	
2	0.28	0.35	0.07

- (a) Find the marginal probability distribution (PDT) of *X* and of *Y*.
- (b) Find the PDT of Z, where Z = XY.
- (c) Find the conditional probability distribution of X given that Y = 1.
- (d) Find the conditional probability distribution of Y given that X = 1.
- (e) Are *X* and *Y* independent?
- (f) Find the covariance matrix of (X, Y).
- (g) Find the coefficient of correlation between *X* and *Y*.
- (h) Are *X* and *Y* related?
- (i) Find P[X < 2; Y < 1.5].

Random variables X and Y have the joint PDT as the following

$X \mid Y$	-1	0	1
-1	$\frac{4}{15}$	$\frac{1}{15}$	$\frac{4}{15}$
0	$\frac{1}{15}$	$\frac{2}{15}$	$\frac{1}{15}$
1	0	$\frac{2}{15}$	0

- (a) Find the marginal probability distribution (PDT) of *X* and of *Y*.
- (b) Find the PDT of Z, where Z = X + Y.
- (c) Find the conditional probability distribution of X given that Y = -1.
- (d) Find the conditional probability distribution of Y given that X = 1.
- (e) Are *X* and *Y* independent?
- (f) Find the covariance of (X, Y).
- (g) Find the coefficient of correlation between X and Y.
- (h) Are *X* and *Y* related?
- (i) Find P[X < 0; Y < 0.5].

Problem 3.3.

Vector (X, Y) has the following joint PMF

$$f(x,y) = P(X = x, Y = y) = \begin{cases} cxy, & x = 1,2,4; \ y = 1,3, \\ 0, & \text{otherwise.} \end{cases}$$

- (a) What is the value of the constant *c*?
- (b) What is P[Y < X]?
- (c) Find the marginal probability distribution (PDT) of *X* and of *Y*.
- (d) Find the conditional probability distribution of X given that Y = 3.
- (e) Find the covariance matrix of (X, Y).
- (f) Find the coefficient of correlation between X and Y.
- (g) Are X and Y related?

3.2 Pairs of Continuous Random Variables.

Random variables X and Y have joint PDF

$$f(x,y) = \begin{cases} cxy^2, & 0 \le x \le 1, \ 0 \le y \le 1, \\ 0, & \text{otherwise.} \end{cases}$$

- (a) What is the value of the constant *c*?
- (b) Find P[X > Y] and $P[Y < X^2]$.
- (c) Find $P\left[\min(X,Y) \leq \frac{1}{2}\right]$.
- (d) Find the marginal PDF of X and of Y.
- (e) Find the conditional pdf of X given that Y = 1/2.
- (f) Find the conditional pdf of Y given that X = 1/3.
- (g) Find the covariance of (X, Y).
- (h) Find the coefficient of correlation between *X* and *Y*.
- (i) Are *X* and *Y* related? independent?
- (j) Find the joint cdf of (X, Y).

Problem 3.5.

Random variables X and Y have the joint PDF

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

- (a) What is the value of the constant *c*?
- (b) What is P[X < Y]?
- (c) Find the marginal CDF of *X* and of *Y*.
- (d) Find the conditional pdf of X given that Y = 1/2.
- (e) Find the conditional pdf of Y given that X = 1/3.
- (f) Find the covariance of (X, Y).
- (g) Find the coefficient of correlation between *X* and *Y*.
- (h) Are *X* and *Y* related? independent?
- (i) Find the joint cdf of (X, Y).

Problem 3.6.

Random variables X and Y have the joint PDF

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

- (a) Draw the region of nonzero probability.
- (b) What is the value of the constant *c*?
- (c) Find the marginal CDF of *X* and of *Y*.
- (d) Find the conditional pdf of X given that Y = 1/2.
- (e) Find the covariance of (X, Y).
- (f) Find the coefficient of correlation between *X* and *Y*.
- (g) Are *X* and *Y* related? independent?
- (h) What is P[X + Y > 1/2]?
- (i) Find the joint cdf of (X, Y).