NATIONAL UNIVERSITY OF SINGAPORE

DEPARTMENT OF STATISTICS AND DATA SCIENCE

ST2334 PROBABILITY AND STATISTICS

MID-SEMESTER TEST SAMPLE PAPER 1

(SEMESTER I, AY 2023/2024)

TIME ALLOWED: 60 MINUTES

Suggested Solutions

INSTRUCTIONS TO STUDENTS

- 1. Please write your student number only. **Do not write your name.**
- 2. This assessment contains 15 questions and comprises 7 printed pages.
- 3. The total marks is 25; marks are equal distributed for all questions.
- 4. Please answer ALL questions.
- 5. Calculators may be used.
- 6. This is an **OPEN BOOK** assessment. Only **HARD COPIES** of materials are allowed.

1. MULTIPLE RESPONSE: CHOOSE ALL ANSWERS THAT APPLY

Which of the following can be used as the sample space for the problem: "choose two students from four students to complete a project"? Assume students are labeled as S_1, S_2, S_3 , and S_4 .

(a)
$$\{(S_1, S_2), (S_1, S_3), (S_1, S_4), (S_2, S_1), (S_2, S_3), (S_2, S_4), (S_3, S_1), (S_3, S_2), (S_3, S_4), (S_4, S_1), (S_4, S_2), (S_4, S_3)\}.$$

(b)
$$\{\{S_1, S_2\}, \{S_1, S_3\}, \{S_1, S_4\}, \{S_2, S_3\}, \{S_2, S_4\}, \{S_3, S_4\}\}.$$

(c)
$$\{\{S_1, S_1\}, \{S_1, S_2\}, \{S_1, S_3\}, \{S_1, S_4\}, \{S_2, S_2\}, \{S_2, S_3\}\}$$
.

(d)
$$\{S_1, S_2, S_3, S_4, S_5, S_6\}$$

SOLUTION

(a), (b). (a) corresponds to the sample space that order is considered; (b) corresponds to the sample space that order is not considered.

2. FILL IN THE BLANK

In how many ways can 3 oaks, 4 pines, and 2 maples be arranged along a property line if one does not distinguish among trees of the same kind?

(Provide your answer in numerical form.)

SOLUTION

Choose 3 places out of 9 slots to plant oaks: $\binom{9}{3}$; and there are 6 slots left. Then choose 4 slots out the rest 6 slots to plant 4 pines; and there are 2 slots left. Then choose 2 slots out the rest 2 slots to plant 2 maples: $\binom{2}{2}$. In total, the number of ways is

$$\binom{9}{3} \cdot \binom{6}{4} \cdot \binom{2}{2} = \frac{9!}{6!3!} \cdot \frac{6!}{4!2!} \cdot 1 = \frac{9!}{3! \cdot 4! \cdot 2!} = 1260.$$

3. MULTIPLE CHOICE: CHOOSE ONE ANSWER ONLY

A new Covid test kit detects the virus 90% of the time if a patient is infected. However, it also detects the virus 5% of the time if a patient is uninfected. Given that the overall Covid infection rate is 1%, what is the probability of being infected if your test kit detects the virus?

SOLUTION

Let T =Tested Covid; D =Diseased, then

$$P(T|D) = 0.9$$
, $P(T|D') = 0.05$, $P(D) = 0.01$.

Therefore

$$P(D|T) = \frac{P(T|D)P(D)}{P(T|D)P(D) + P(T|D')P(D')}$$
$$= \frac{0.9 \times 0.01}{0.9 \times 0.01 + 0.05 \times 0.99} = 0.154.$$

Thus, the answer is (c).

4. MULTIPLE CHOICE: CHOOSE ONE ANSWER ONLY

Suppose P(F) = P(G) = 0.4. Which of the following statements must be true?

- (a) $P(F \cup G) = 0.8$
- (b) $P(F \cup G) = 0.4$
- (c) $P(F \cup G) > 0.4$
- (d) $P(F \cup G) \le 0.8$

SOLUTION

Answer: (d).

5. MULTIPLE CHOICE: CHOOSE ONE ANSWER ONLY

There are 10 women and 20 men in a class. Find the number of samples of three that can be formed with two women and one man.

(a)
$$\binom{30}{3}$$

(c)
$$\binom{10}{2} \cdot \binom{20}{1}$$

(b)
$$\binom{30}{1} \cdot \binom{10}{2}$$

(d)
$$\binom{30}{2} \cdot \binom{20}{1}$$

SOLUTION

Answer: (c).

6. MULTIPLE CHOICE: CHOOSE ONE ANSWER ONLY

Player A has entered a golf tournament but it is not certain whether B will enter. Player A has probability 1/6 of winning the tournament if player B enters, and probability 3/4 of winning if player B does not enter the tournament. If the probability that player B enters is 1/3, what is the probability that player A wins the tournament?

SOLUTION

(a)

Let $A = \{ \text{Player } A \text{ wins the game} \}, B = \{ \text{Player } B \text{ enters the game} \}.$

From the conditions, we have P(A|B) = 1/6, P(A|B') = 3/4, P(B) = 1/3.

Hence, P(B') = 1 - P(B) = 2/3. Applying the law of total probability, we have

$$P(A) = P(A|B')P(B') + P(A|B)P(B) = \frac{3}{4} \cdot \frac{2}{3} + \frac{1}{6} \cdot \frac{1}{3} = 5/9.$$

7. MULTIPLE CHOICE: CHOOSE ONE ANSWER ONLY

Suppose that *A* and *B* are any two events where P(A) = 0.4 and $P(A \cap B) = 0.2$. Then P(A|B) = ?

(a) 0.4

(c) Not enough information to determine

(b) 0.5

(d) None of the above

SOLUTION Answer: (c).

8. TRUE/FALSE

Probability density function can not take on values greater than 1.

- TRUE
- FALSE

SOLUTION FALSE.

9. FILL IN THE BLANK

Suppose that random variable *X* has the cumulative distribution function given by

$$F(x) = \begin{cases} 0, & x < 0\\ \frac{x^2}{100}, & 0 \le x \le 10\\ 1, & x > 10 \end{cases}$$

Compute $P(X \ge 4)$.

(Provide your answer in decimal form and round it to two decimal places if necessary.)

SOLUTION

$$P(X \ge 4) = 1 - P(X < 4) = 1 - F(4) = 1 - 4^2/100 = 0.84.$$

10. MULTIPLE CHOICE: CHOOSE ONE ANSWER ONLY

Let *X* be a random variable, whose cumulative distribution function is given by

$$F(x) = \begin{cases} 0, & x < 0 \\ 0.2, & 0 \le x < 2 \\ 0.6, & 2 \le x < 3 \\ 0.7, & 3 \le x < 5 \\ 1 & x \ge 5 \end{cases}.$$

Then $P(1 \le X < 5) = ?$

(a) 0.1

(c) 0.5

(b) 0.4

(d) 0.8

SOLUTION

(c).

$$P(1 \le X < 5) = P(X < 5) - P(X < 1) = F(5-) - F(1-) = 0.7 - 0.2 = 0.5.$$

11. MULTIPLE CHOICE: CHOOSE ONE ANSWER ONLY

The continuous random variable *X* has the following probability density function

$$f_X(x) = \begin{cases} \frac{1}{8}(1+3x), & 0 \le x \le 2\\ 0, & \text{elsewhere} \end{cases}$$

The median of a continuous random variable Y, denoted by m_Y , is a real number satisfying $P(Y \le m_Y) = 0.5$. What is the median of X?

(a) 4/3

(c) 1

(b) 2/3

(d) 5/3

SOLUTION

For any $x \in [0,2]$,

$$P(X \le x) = \int_0^x \frac{1}{8} (1+3t) dt = \frac{1}{8} \left(x + \frac{3}{2} x^2 \right).$$

Set $P(X \le m_X) = 0.5$,

$$\frac{1}{8}\left(m_X + \frac{3}{2}m_X^2\right) = 0.5,$$

which leads to $m_X = 4/3$ or $m_X = -2$ (removed because $m_X \in [0,2]$).

The answer is (a).

12. FILL IN THE BLANK

The probability function for random variable *X* is given by

$$f(x) = \begin{cases} x, & 0 \le x \le 1\\ 0.5, & 2 \le x \le 3\\ 0, & \text{elsewhere} \end{cases}$$

Compute E(X).

(Provide your answer in decimal form and round it to two decimal places if necessary.) **SOLUTION**

$$E(X) = \int_0^1 x \cdot x dx + \int_2^3 x \cdot 0.5 dx = \frac{1}{3} + \frac{5}{4} = 1.58.$$

13. FILL IN THE BLANK

A service station has both self-service and full-service islands. On each island, there is a single regular unleaded pump with two hoses. Let *X* denote the number of hoses being used on the self-service island at a particular time, and let *Y* denote the number of hoses on the full-service island in use at that time. The joint probability mass function of *X* and *Y* is given in the table below.

x	у		
	0	1	2
0	0.10	0.04	0.02
1	0.08	0.20	0.06
2	0.06	0.14	0.30

Compute $P(X + Y \ge 2)$.

(Provide your answer in decimal form and round it to two decimal places if necessary.)

SOLUTION

0.78

The cells in the table that corresponds to $X + Y \ge 2$ is highlighted in red in the table below.

x	у		
	0	1	2
0	0.10	0.04	0.02
1	0.08	0.20	0.06
2	0.06	0.14	0.30

By adding up these numbers, we obtain $P(X + Y \ge 2) = 0.78$

14. TRUE/FALSE

Let f(x,y) be the joint probability function of a random vector (X,Y) (discrete or continuous). If $f_X(1) > 0$, then there must exist a y such that f(1,y) > 0.

- TRUE
- FALSE

SOLUTION

TRUE

If otherwise and it is a discrete RV, we have $f_X(1) = \sum_{y \in R_Y} f_X(1, y) = 0$.

If otherwise and it is a continuous RV, we have $f_X(1) = \int_{-\infty}^{\infty} f(1,y) dy = \int_{-\infty}^{\infty} 0 dy = 0$.

15. The joint probability function of (X,Y) is given by

$$f(x,y) = \begin{cases} \frac{1}{8}(x+y) & 0 \le x \le 2; 0 \le y \le 2\\ 0 & \text{elsewhere} \end{cases}$$

Compute $P(Y \ge 1 | X = 1)$.

(Provide your answer in decimal form and round it to three decimal places if necessary.)

SOLUTION

0.625

The marginal density of X is given by

$$f_X(x) = \int_0^2 \frac{1}{8}(x+y)dy = \frac{1}{8}(2x+2) = \frac{1}{4}(x+1).$$

The conditional probability function

$$f_{Y|X}(y|x=1) = \frac{f(1,y)}{f_X(1)} = \frac{1}{4}(1+y).$$

Therefore

$$P(Y \ge 1|X = 1) = \int_1^2 \frac{1}{4} (1+y) dy = \frac{1}{4} \left[y + \frac{y^2}{2} \right]_1^2 = 0.625.$$