## HW #6 Solutions

Exercise 3.2.10

a) Let X denote the random variable  $(I_A + I_B)^2$ . Then the possible values for X are 0, 1, 4 with corresponding probabilities:

$$p(0) = P(I_A = 0 \text{ and } I_B = 0) = P(I_A = 0)P(I_B = 0) = (1 - P(A))(1 - P(B))$$

$$p(1) = P(I_A = 1 \text{ and } I_B = 0) + P(I_A = 0 \text{ and } I_B = 1)$$

$$= P(I_A = 1)P(I_B = 0) + P(I_A = 0)P(I_B = 1) = P(A) - 2P(A)P(B)) + P(B)$$

$$p(4) = P(I_A = 1 \text{ and } I_B = 1) = P(I_A = 1)P(I_B = 1) = P(A)P(B).$$
b)

$$E(I_A + I_B)^2 = E(I_A^2 + 2I_AI_B + I_B^2) = E(I_A) + 2E(I_A)E(I_B) + E(I_B)$$
  
=  $P(A) + 2P(A)P(B) + P(B)$ 

Exercise 3.2.13

a) Let  $X_i$  denote the number showing up in the ith roll. Then

$$E(\sum_{i=1}^{10} X_i) = 10E(X_1) = 10(\frac{7}{2}) = 35.$$

b). Let T be the sum of the numbers in the first three rolls, S be the sum of the largest two numbers in the first three rolls, M be the minimum of the numbers in the first three rolls. Then

$$E(S) = E(T) - E(M) = 3E(X_1) - \sum_{j=1}^{6} P(M \ge j) = 3(\frac{7}{2}) - \sum_{j=1}^{6} (\frac{6-j+1}{6})^3$$
$$= \frac{203}{24} \approx 8.4583$$

Exercise 3.4.1

a) It follows from the binomial distribution that

$$P(\text{ exactly 5 heads appear in the first 9 tosses }) = \binom{9}{5} p^5 (1-p)$$

b) It follows from the geometric distribution that

P( the first head appears on the 7th toss  $)=(1-p)^6p.$ 

c) It follows from the negative binomial distribution that

$$P(\text{ the fifth head appears on the 12th toss }) = \binom{11}{4} p^4 (1-p)^7 p.$$

d) Let X and Y be the number of heads appear in the first 8 tosses and in the next 5 tosses, respectively. Then both X and Y have binomial distributions. By independence of the tosses, we have

$$P(X = Y) = \sum_{x=y} P(X = x, Y = y) = \sum_{x=0}^{5} {8 \choose x} p^{x} (1-p)^{8-x} {5 \choose x} p^{x} (1-p)^{5-x}$$

Exercise 3.4.3

Since X has the geometric distribution with the probability of success  $p = \frac{1}{12}$ ,  $E(X) = \frac{1}{p} = 12$ .

Exercise 3.4.6

a) Let  $T_r$  denote the number if trials until the rth success in Bernoulli (p) trials. Then  $T_1$  is the number of trials until the 1st success so that  $T_1 - 1$  is the number of failures before the first success. Since  $T_1$  has geometric distribution, we have

$$P(T_1 - 1 = k) = P(T_1 = k + 1) = q^k p$$
, for  $k = 0, 1, 2, \cdots$ 

In other words,  $T_1 - 1$  has the same distribution has W.

$$P(W > k) = \sum_{i=k+1}^{\infty} q^{i} p = p \sum_{i=k+1}^{\infty} q^{i} = p \frac{q^{k+1}}{1-q} = q^{k+1}$$

c) It follows from the expected value of the geometric distribution that

$$E(W) = E(T_1 - 1) = E(T_1) - 1 = \frac{1}{n} - 1 = \frac{q}{n}.$$

d) It follows from the variance of the geometric distribution as derived in the lecture that

$$Var(W) = Var(T_1) = \frac{q}{p^2}.$$

Problem # 6

Proof: By definition of conditional probability, we have

$$P(X = n + k | X > n) = \frac{P(X = n + k \text{ and } X > n)}{P(X > n)} = \frac{P(X = n + k)}{P(X > n)}$$
$$= \frac{q^{n+k-1}p}{q^n} = q^{k-1}p = P(X = k)$$