1. An instructor has given a short test consisting of two parts. For a randomly selected student, let *X* = the number of points earned on the first part and *Y* = the number of points earned on the second part. Suppose that the joint pmf of *X* and *Y* is given in the accompanying table.

p(x,y)	0	5	10	15
0	.02	.06	.02	.10
5	.04	.15	.20	.10
10	.01	.15	.14	.01

- a. If the score recorded in the grade book is the total number of points earned on the two parts, what is the expected recorded score E(X + Y)? What's about E/(X Y)?
- b. If the maximum of the two scores is recorded, what is the expected recorded score? What's about minimum?

ANSWER:

a.
$$E(X+Y) = \sum_{x} \sum_{y} (x+y)p(x,y) = (0+0)(.02) + (0+5)(.06) + ... + (10+15)(.01) = 14.10$$

$$E/(X-Y)/=\sum\sum |x-y| p(x,y)=|(0-0)|(0.02)+|(0-5)|(0.06)+.....+|(10-15)|(0.01)=5.1$$

b.
$$E[\max(X,Y)] = \sum_{x} \sum_{y} \max(x+y) \cdot p(x,y) = (0)(.02) + (5)(.06) + ... + (15)(.01) = 9.60$$

$$E[min(x,y)] = \sum \min (x,y) p(x,y) = 0(0.02) + 0(0.06) + \dots + 10(0.14) + 10(0.01) = 4.5$$

- 2. Let X_1, X_2 , and X_3 represent the times necessary to perform three successive repair tasks at a certain service facility. Suppose they are independent normal random variables with expected values μ_1, μ_2 , and μ_3 and variances σ_1^2, σ_2^2 , and σ_3^2 , respectively.
 - a. If $\mu = \mu_2 = \mu_3 = 65$ and $\sigma_1^2 = \sigma_2^2 = \sigma_3^2 = 20$, Calculate $P(X_1 + X_2 + X_3 \le 210)$. What is $P(150 \le X_1 + X_2 + X_3 \le 210)$?
 - b. Using the μ_i 's and σ_i 's given in part (a), calculate $P(\bar{X} \ge 59)$ and $P(62 \le \bar{X} \le 68)$.
 - c. Using the μ_i 's and σ_i 's given in part (a), calculate $P(-10 \le X_1 .5X_2 .5X_3 \le 5)$.
 - d. If $\mu_1 = 40$, $\mu_2 = 50$, $\mu_3 = 60$, $\sigma_1^2 = 10$, $\sigma_2^2 = 12$, and $\sigma_3^2 = 14$, calculate $P(X_1 + X_2 + X_3 \le 160)$ and $P(X_1 + X_2 \ge 2X_3)$.

ANSWER:

a.
$$E(X_1 + X_2 + X_3) = 195$$
, $V(X_1 + X_2 + X_3) = 60$, $\sigma_{x_1 + x_2 + x_3} = 7.746$

$$P(X_1 + X_2 + X_3 \le 210) = P\left(Z \le \frac{210 - 195}{7.746}\right) = P(Z \le 1.94) = .9738$$

$$P 175 \le X_1 + X_2 + X_3 \le 210 = P -2.58 \le Z \le 1.94 = .9689$$

b.
$$\mu_{\bar{x}} = \mu = 65, \, \sigma_{\bar{x}} = \frac{\sigma_{\bar{x}}}{\sqrt{n}} = \frac{\sqrt{12}}{\sqrt{3}} = 2.582$$

$$P(\bar{X} \ge 59) = P\left(Z \ge \frac{59 - 65}{2.582}\right) = P(Z \ge -2.232) = .9898$$

$$P(62 \le \overline{X} \le 68) = P(-1.16 \le Z \le 1.16) = .754$$

c.
$$E(X_1 - .5X_2 - .5X_3) = 0$$
;

$$V(X_1 - .5X_2 - .5X_3) = \sigma_1^2 + .25\sigma_2^2 + .25\sigma_3^2 = 30, sd = 5.4772$$

$$P(-10 \le X_1 - .5X_2 - .5X_3 \le 5) = P\left(\frac{-10 - 0}{5.4772} \le Z \le \frac{5 - 0}{5.4772}\right)$$

$$= P(-1.83 \le Z \le .91) = .8186 - .0336 = .785$$

d.
$$E(X_1 + X_2 + X_3) = 150, V(X_1 + X_2 + X_3) = 36, \sigma_{x_1 + x_2 + x_3} = 6$$

$$P(X_1 + X_2 + X_3 \le 200) = P\left(Z \le \frac{160 - 150}{6}\right) = P(Z \le 1.67) = .9525$$

We want $P(X_1 + X_2 \ge 2X_3)$, or written another way, $P(X_1 + X_2 - 2X_3 \ge 0)$.

$$E(X_1 + X_2 - 2X_3) = 40 + 50 - 2(60) = -30,$$

$$V(X_1 + X_2 - 2X_3) = \sigma_1^2 + \sigma_2^2 + 4\sigma_3^2 = 78,36, sd = 8.832$$
, so

$$P(X_1 + X_2 - 2X_3 \ge 0) = P\left(Z \ge \frac{0 - (-30)}{8.832}\right) = P(Z \ge 3.40) = .0003$$

3. A service station has both self-service and full-service blocks. On each block, there is a single regular unleaded pump with two hoses. Let X denote the number of hoses being used on the self-service block at a particular time, and let Y denote the number of hoses on the full-service block in use at that time. The joint pmf of X and Y is given below:

 P(x,y)	0	1	2	Px (row-wise sum)
	0	0.10	0.04	0.02	0.16
X	1	0.08	0.20	0.06	0.34
	2	0.06	0.14	0.30	0.50

Py (column-wise sum) 0.24 0.38 0.38

- a. Compute $P(X \le 1 \text{ and } Y \le 1)$.
- b. Compute the marginal pmf of X and Y. Using $P_Y(y)$, what is the $P(Y \le 1)$?
- c. Are X and Y independent? Explain.

ANSWER:

a.
$$P(X \le 1 \text{ and } Y \le 1) = p(0,0) + p(0,1) + p(1,0) + p(1,1) = 0.10 + 0.04 + 0.08 + 0.20 = 0.42$$

b.
$$Px(0) = 0.16$$
, $Py(0) = 0.24$, $Px(1) = 0.34$, $Py(1) = 0.38$, $Px(2) = 0.50$, $Py(2) = 0.38$
 $P(Y < 1) = Py(0) + Py(1) = 0.24 + 0.38 = 0.62$

c.
$$p(0,0) = 0.10$$
. $Px(0)$. $Py(0) = (0.16)(0.24) = 0.0384$

Since $0.10 \neq 0.0384$, so X and Y are independent.

4. The first assignment in a statistical computing class involves running a short program. If past experience indicates that 40% of all students will make programming errors, compute the (approximate) probability that in a class of 50 students, between 15 and 25(inclusive) will make errors. (*Hint: Normal approximation to the binomial*)

ANSWER:

Here, p = 0.40, q = 1-p = 1 - 0.40 = 0.60. n = 50.
Mean,
$$\mu$$
 = np = (50)(0.4) = 20,
Variance, σ^2 = npq = (50)(0.4)(0.6) = 12, so σ = $\sqrt{12}$ = 3.464
P(15 \leq X \leq 25) = B(25; 50, 0.4) - B(15; 50, 0.4)
= Φ ((25.5 - 20)/3.464) - Φ ((14.5 - 20)/3.464)
= Φ (1.59) - Φ (-1.59) = 0.9441 - 0.0559 = 0.8882

5. A store operates both an express and a regular checkout. On a randomly selected day, let X = the percentage of time the express checkout is in use and Y = the percentage of time that the regular checkout is in use. Suppose the joint pdf of (X,Y) is given by

$$F(x,y) = |1.2(x+y^2), \quad 0 \le x \le 1, \ 0 \le y \le 1$$

$$| \quad 0 \quad \text{, otherwise}$$

- a. Verify that this is a legitimate pdf.
- b. What is the probability that neither checkout is busy more than one-quarter of the time?

ANSWER:

a. It is a legitimate pdf if
$$\iint f(x,y) dx dy = 1$$

$$0 \le x \le 1, \quad 0 \le y \le 1$$
 Since $\iint 1.2 (x + y^2) dx dy = \iint 1.2 x dx dy + \iint 1.2 y^2 dx dy$
$$= 1.2 \left[\int x dx + \int y^2 dy \right] = 0.6 + 0.4 = 1$$

So it is legitimate.

b.
$$P(0 \le X \le \frac{1}{4}, 0 \le Y \le \frac{1}{4}) = \iint 1.2 (x + y^2) dx dy$$
 $0 \le x \le \frac{1}{4}, 0 \le y \le \frac{1}{4}$
= 1.2 [$\iint x dx dy + \iint y^2 dx dy$] = 0.0109375

6. A college professor always finishes his lectures within 2 minutes after the bell rings to end the period and the end of the lecture. Let X = the time that elapses between the bell and the end of the lecture and suppose the pdf of X is

$$f(x) = \begin{cases} kx^2 & 0 \le x \le 2\\ 0 & \text{otherwise} \end{cases}$$

- a. Find the value of k. [Hint: Total area under the graph of f(x) is 1.]
- b. What is the probability that the lecture ends within 1minutes of the bell ringing?
- c. What is the probability that the lecture continues beyond the bell for between 60 and 90 seconds?
- d. What is the probability that the lecture continues for at least 90 seconds beyond the bell?

Tutorial 3 (Solution)

ANSWER:

a.
$$1 = \int_{-\infty}^{\infty} f(x)dx = \int_{0}^{2} kx^{2}dx = k(x^{3}/3)|_{0}^{2} = k(8/3) \Rightarrow k = 3/8 = .375$$

b.
$$P(0 \le X \le 1) = \begin{bmatrix} 1.375 \ x^2 dx = .125 \ x^3 \end{bmatrix}_0^1 = .125$$

c.
$$P(1 \le X \le 1.5) = \int_{1.5}^{1.5} .375 x^2 dx = .125 x^3 \Big|_{1}^{1.5} \approx .2969$$

d.
$$P(X \ge 1.5) = 1 - \int_0^{1.5} .375 x^2 dx = 1 - .125 x^3 \Big|_0^{1.5} \approx .5781$$

- 7. Let X_1, X_2, \dots, X_{100} denote the actual net weights of 100 randomly selected 50-lb bags of fertilizer.
 - a. If the expected weight of each bag is 50 and the variance is 1, calculate $P(49.8 \le \bar{X} \le 50.3)$ (approximately) using the CLT.
 - b. If the expected weight of each bag is 49.8 lb rather than 50 lb so that on average bags are underfilled, calculate $P(49.8 \le \overline{X} \le 50.3)$.

ANSWER:

a.
$$\mu_{\bar{x}} = \mu = 50, \sigma_{\bar{x}} = \frac{\sigma_x}{\sqrt{n}} = \frac{1}{\sqrt{100}} = .10$$

$$P(49.8 \le \bar{X} \le 50.3) = P\left(\frac{49.8 - 50}{.10} \le Z \le \frac{50.3 - 50}{.10}\right)$$

$$= P(-2.0 \le Z \le 3.0) = .9759$$

b.
$$P(49.8 \le \overline{X} \le 50.3) \approx P\left(\frac{49.8 - 49.8}{.10} \le Z \le \frac{50.3 - 49.8}{.10}\right)$$

= $P(0 \le Z \le 5) = .5000$

- **8.** Suppose your waiting time for a bus in the morning is uniformly distributed on [0,5], whereas waiting time in the evening is uniformly distributed on [0,10] independent of morning waiting time.
 - a. If you take the bus each morning and evening for a week, what is your total expected waiting time? [*Hint*: Define random variables $X_1, ..., X_{10}$ and use a rule of expected value.)
 - b. What is the variance of your total waiting time?
 - c. What are the expected value and variance of the difference between morning and evening waiting times on a given day?
 - d. What are the expected value and variance of the difference between morning waiting time and total evening waiting time for a particular week?

ANSWER:

Let $X_1, ..., X_5$ denote morning times and $X_6, ..., X_{10}$ denote evening times.

a.
$$E(X_1 + ... + X_{10}) = E(X_1) + ... + E(X_{10}) = 5E(X_1) + 5E(X_6) = 5(2.5) + 5(5) = 37.5$$

b.
$$Var(X_1 + ... + X_{10}) = Var(X_1) + ... + Var(X_{10}) = 5 Var(X_1) + 5 Var(X_6)$$

$$=5\left[\frac{25}{12} + \frac{100}{12}\right] = \frac{625}{12} = 52.083$$

c.
$$E(X_1 - X_6) = E(X_1) - E(X_6) = 2.5 - 5 = -2.5$$

Tutorial 3 (Solution)

$$Var(X_1 - X_6) = Var(X_1) + Var(X_6) = \frac{25}{12} + \frac{100}{12} = \frac{125}{12} = 10.417$$
d.
$$E[(X_1 + ... + X_5) - (X_6 + ... + X_{10})] = 5(2.5) - 5(5) = -12.5$$

$$Var[(X_1 + ... + X_5) - (X_6 + ... + X_{10})]$$

$$= Var(X_1 + ... + X_5) + Var(X_6 + ... + X_{10})] = 52.083$$

9. Let *X* denote the number of brand *X* VCRs sold during a particular week by a certain store. The pmf of *X* is

х	0	1	2	3	4
$p_x(x)$.1	.2	.3	.25	.15

Seventy percent of all customers who purchase brand *X* VCRs also buy an extended warranty. Let *Y* denote the number of purchasers during this week who buy an extended warranty.

- a. What is P(X = 4, Y = 2)? [Hint: This probability equals $P(Y = 2/X = 4) \cdot P(X = 4)$; now think of the four purchases as four trials of a binomial experiment, with success on a trial corresponding to buying an extended warranty.]
- b. Calculate P(X = Y).
- c. Determine the joint pmf of *X* and *Y* and then the marginal pmf of *Y*.

ANSWER:

a.
$$p(4,2) = P(Y=2 \mid X=4) \cdot P(X=4) = \begin{bmatrix} 4 \\ 2 \end{bmatrix} (.7)^2 (.4)^2 \cdot (.15) = .0397$$

b.
$$P(X = Y) = p(0,0) + p(1,1) + p(2,2) + p(3,3) + p(4,4) = .1 + (.2)(.7) + (.3)(.7)^2 + (.25)(.7)^3 + (.15)(.7)^4 = .5088$$

c.
$$p(x, y) = 0$$
 unless $y = 0, 1, ..., x; x = 0, 1, 2, 3, 4$. For any such pair,

$$p(x,y) = P(Y = y \mid X = x) \cdot P(X = x) = {x \choose y} (.7)^{y} (.3)^{x-y} \cdot p_{x}(x)$$

$$p_{y}(4) = p(y = 4) = p(x = 4, y = 4) = p(4, 4) = (.7)^{4} \cdot (.15) = .0360$$

$$p_{y}(3) = p(3,3) + p(4,3) = (.7)^{3} (.25) + {4 \choose 3} (.7)^{3} (.3) (.15) = .1475$$

$$p_{y}(2) = p(2,2) + p(3,2) + p(4,2) = (.7)^{2} (.3) + {3 \choose 2} (.7)^{2} (.3) (.25)$$

$$+ {4 \choose 2} (.7)^{2} (.3)^{2} (.15) = .2969$$

$$P_{x}(1) = p(1,1) + p(2,1) + p(3,1) + p(4,1) = (.7)(.2) + {2 \choose 2} (.7)(.3)(.3)$$

$$P_{y}(1) = p(1,1) + p(2,1) + p(3,1) + p(4,1) = (.7)(.2) + {2 \choose 1}(.7)(.3)(.3)$$

$${3 \choose 1}(.7)(.3)^{2}(.25) + {4 \choose 1}(.7)(.3)^{3}(.15) = .3246$$

$$p_{y}(0) = 1 - [.3246 + .2969 + .1475 + .0360] = .1950$$