Chapter 6

Problems

2. (a)
$$p(0, 0) = \frac{8 \cdot 7}{13 \cdot 12} = 14/39,$$

$$p(0, 1) = p(1, 0) = \frac{8 \cdot 5}{13 \cdot 12} = 10/39$$

$$p(1, 1) = \frac{5 \cdot 4}{13 \cdot 12} = 5/39$$

(b)
$$p(0, 0, 0) = \frac{8 \cdot 7 \cdot 6}{13 \cdot 12 \cdot 11} = 28/143$$

 $p(0, 0, 1) = p(0, 1, 0) = p(1, 0, 0) = \frac{8 \cdot 7 \cdot 5}{13 \cdot 12 \cdot 11} = 70/429$
 $p(0, 1, 1) = p(1, 0, 1) = p(1, 1, 0) = \frac{8 \cdot 5 \cdot 4}{13 \cdot 12 \cdot 11} = 40/429$
 $p(1, 1, 1) = \frac{5 \cdot 4 \cdot 3}{13 \cdot 12 \cdot 11} = 5/143$

3. (a)
$$p(0, 0) = (10/13)(9/12) = 15/26$$

 $p(0, 1) = p(1, 0) = (10/13)(3/12) = 5/26$
 $p(1, 1) = (3/13)(2/12) = 1/26$

(b)
$$p(0, 0, 0) = (10/13)(9/12)(8/11) = 60/143$$

 $p(0, 0, 1) = p(0, 1, 0) = p(1, 0, 0) = (10/13)(9/12)(3/11) = 45/286$
 $p(i, j, k) = (3/13)(2/12)(10/11) = 5/143$ if $i + j + k = 2$
 $p(1, 1, 1) = (3/13)(2/12)(1/11) = 1/286$

4. (a)
$$p(0, 0) = (8/13)^2$$
, $p(0, 1) = p(1, 0) = (5/13)(8/13)$, $p(1, 1) = (5/13)^2$

(b)
$$p(0, 0, 0) = (8/13)^3$$

 $p(i, j, k) = (8/13)^2(5/13)$ if $i + j + k = 1$
 $p(i, j, k) = (8/13)(5/13)^2$ if $i + j + k = 2$

5.
$$p(0, 0) = (12/13)^{3}(11/12)^{3}$$
$$p(0, 1) = p(1, 0) = (12/13)^{3}[1 - (11/12)^{3}]$$
$$p(1, 1) = (2/13)[(1/13) + (12.13)(1/13)] + (11/13)(2/13)(1/13)$$

8.
$$f_{Y}(y) = c \int_{-y}^{y} (y^{2} - x^{2})e^{-y} dx$$
$$= \frac{4}{3}cy^{3}e^{-y}, -0 < y < \infty$$

$$\int_{0}^{\infty} f_{Y}(y)dy = 1 \Rightarrow c = 1/8 \text{ and so } f_{Y}(y) = \frac{y^{3}e^{-y}}{6}, \ 0 < y < \infty$$

$$f_{\lambda}(x) = \frac{1}{8} \int_{|x|}^{\infty} (y^2 - x^2) e^{-y} dy$$

$$= \frac{1}{4} e^{-|x|} (1 + |x|) \text{ upon using } -\int y^2 e^{-y} = y^2 e^{-y} + 2y e^{-y} + 2e^{-y}$$

9. (b)
$$f_{\lambda}(x) = \frac{6}{7} \int_{0}^{2} \left(x^{2} + \frac{xy}{2}\right) dy = \frac{6}{7} (2x^{2} + x)$$

(c)
$$P\{X > Y\} = \frac{6}{7} \int_{0.0}^{1} \left(x^2 + \frac{xy}{2} dy dx\right) = \frac{15}{56}$$

(d)
$$P{Y>1/2 \mid X<1/2} = P{Y>1/2, X<1/2}/P{X<1/2}$$

$$= \frac{\int_{1/2}^{2} \int_{0}^{1/2} \left(x^{2} + \frac{xy}{2} dx dy\right)}{\int_{0}^{1/2} \left(2x^{2} + x\right) dx} \int_{0}^{2} \frac{\left(x^{3} + \frac{x^{2}y}{3}\right)^{\frac{1}{2}} \int_{0}^{4} \frac{y}{3} dx dy}{\left[2x^{2} + x\right] dx}$$

10. (a)
$$f_X(x) = e^{-x}$$
, $f_Y(y) = e^{-y}$, $0 < x < \infty$, $0 < y < \infty$

$$P\{X < Y\} = 1/2$$

(b)
$$P\{X < a\} = 1 - e^{-a}$$

11.
$$\frac{5!}{2!1!2!}(.45)^2(.15)(.40)^2$$

12.
$$e^{-5} + 5e^{-5} + \frac{5^2}{2!}e^{-5} + \frac{5^3}{3!}e^{-5}$$

Let X and Y denoted respectively the locations of the ambulance and the accident of the 14. moment the accident occurs.

$$P\{ | Y-X| < a \} = P\{Y < X < Y+a \} + P\{X < Y < X+a \}$$

$$= \frac{2}{L^2} \int_0^L \int_y^{\min(y+a,L)} dx dy$$

$$= \frac{2}{L^2} \left[\int_0^{L-a} \int_y^{y+a} dx dy + \int_0^L \int_a^L dx dy \right]$$

 $=1-\frac{L-a}{L}+\frac{a}{L^2}(L-a)=\frac{a}{L}\left(2-\frac{a}{L}\right),\ 0 < a < L$

15. (a)
$$1 = \iiint f(x,y) dy dx = \iint_{(x,y) \in R} c \, dy dx = cA(R)$$

where A(R) is the area of the region R.

(b)
$$f(x, y) = 1/4, -1 \le x, y \le 1$$

= $f(x)f(y)$
where $f(v) = 1/2, -1 \le v \le 1$.

(c)
$$P\{X^2 + Y^2 \le 1\} = \frac{1}{4} \iint_c dy dx = (\text{area of circle})/4 = \pi/4.$$

16. (a)
$$A = \bigcup A_i$$
,

(c)
$$P(A) = \sum P(A_i) = n(1/2)^{n-1}$$

 $\frac{1}{3}$ since each of the 3 points is equally likely to be the middle one.

18.
$$P\{Y-X>L/3\} = \int_{y-x>L/3} \frac{4}{L^2} dy dx$$

$$\frac{L}{2} < y < L$$

$$0 < x < \frac{L}{2}$$

$$= \frac{4}{L^2} \left[\int_{0}^{L/6} \int_{L/2}^{L} dy dx + \int_{L/6}^{L/2} \int_{x+L/3}^{L} dy dx \right]$$

$$= \frac{4}{L^2} \left[\frac{L^2}{12} + \frac{5L^2}{24} - \frac{7L^2}{72} \right] = 7/9$$

19.
$$\int_0^1 \int_0^x \frac{1}{x} \, dy dx = \int_0^1 dx = 1$$

(a)
$$\int_{y}^{1} \frac{1}{x} dx = -\ln(y)$$
, $0 < y < 1$

(b)
$$\int_0^x \frac{1}{x} dy = 1$$
, $0 < y < 1$

(c)
$$\frac{1}{2}$$

(d) Integrating by parts gives that

$$\int_0^1 y \ln(y) dy = -1 - \int_0^1 (y \ln(y) - y) dy$$

yielding the result

$$E[Y] = -\int_0^1 y \ln(y) dy = 1/4$$

20. (a) yes:
$$f_X(x) = xe^{-x}$$
, $f_Y(y) = e^{-y}$, $0 < x < \infty$, $0 < y < \infty$

(b) no:
$$f_{\lambda}(x) = \int_{x}^{1} f(x, y) dy = 2(1-x), 0 < x < 1$$

$$f_Y(y) = \int_{0}^{y} f(x, y) dx = 2y, 0 < y < 1$$

21. (a) We must show that $\int_{-\infty}^{\infty} \int_{-\infty}^{\infty} f(x, y) dx dy = 1$. Now,

$$\int_{-\infty}^{\infty} \int_{-\infty}^{\infty} f(x, y) dx dy = \int_{0}^{1} \int_{0}^{1-y} 24xy \, dx dy$$
$$= \int_{0}^{1} 12y(1-y)^{2} \, dy$$
$$= \int_{0}^{1} 12(y-2y^{2}+y^{3}) \, dy$$
$$= 12(1/2-2/3+1/4) = 1$$

(b)
$$E[X] = \int_0^1 x f_X(x) dx$$
$$= \int_0^1 x \int_0^{1-x} 24xy \, dy dx$$
$$= \int_0^1 12x^2 (1-x)^2 dx = 2/5$$

(c) 2/5

22. (a) No, since the joint density does not factor.

(b)
$$f_X(x) = \int_0^1 (x+y)dy = x+1/2, \ 0 < x < 1.$$

(c)
$$P{X+Y<1} = \int_0^1 \int_0^{1-x} (x+y)dydx$$

= $\int_0^1 [x(1-x)+(1-x)^2/2]dx = 1/3$

23. (a) yes

$$f_{X}(x) = 12x(1-x) \int_{0}^{1} y dy = 6x(1-x), \ 0 < x < 1$$
$$f_{Y}(y) = 12y \int_{0}^{1} x(1-x) dx = 2y, \ 0 < y < 1$$

(b)
$$E[X] = \int_0^1 6x^2(1-x)dx = 1/2$$

(c)
$$E[Y] = \int_0^1 2y^2 dy = 2/3$$

(d)
$$Var(X) = \int_0^1 6x^3(1-x)dx - 1/4 = 1/20$$

(e)
$$Var(Y) = \int_0^1 2y^3 dy - 4/9 = 1/18$$

24.
$$P{N=n} = p_0^{n-1}(1-p_0)$$

(b)
$$P\{X=j\} = p_j/(1-p_0)$$

(c)
$$P\{N=n, X=j\} = p_0^{n-1}p_j$$

25. $\frac{e^{-1}}{i!}$ by the Poisson approximation to the binomial.

26. (a)
$$F_{A,B,C}(a, b, c) = abc$$
 $0 < a, b, c < 1$

(b) The roots will be real if $B^2 \ge 4AC$. Now

$$P\{AC \le x\} = \int_{\substack{c \le x \mid a \\ 0 \le a \le 1 \\ 0 \le c \le 1}} \int_{0}^{x} da da + \int_{x}^{1} \int_{0}^{x/a} dc da$$
$$= x - x \log x.$$

Hence,
$$F_{AC}(x) = x - x \log x$$
 and so $f_{AC}(x) = -\log x$, $0 < x < 1$

$$P\{B^{2}/4 \ge AC\} = -\int_{0}^{1} \int_{0}^{b^{2}/4} \log x dx db$$
$$= \int_{0}^{1} \left[\frac{b^{2}}{4} - \frac{b^{2}}{4} \log(b^{2}/4) \right] db$$
$$= \frac{\log 2}{6} + \frac{5}{36}$$

where the above uses the identity

$$\int x^2 \log x dx = \frac{x^3 \log x}{3} - \frac{x^3}{9}.$$

$$P\{X_{1}/X_{2} < a\} = \int_{0}^{\infty} \int_{0}^{ay} \lambda_{1}e^{-\lambda_{1}x} \lambda_{2}e^{-\lambda_{2}y} dxdy$$

$$= \int_{0}^{\infty} (1 - e^{-\lambda_{1}ay}) \lambda_{2}e^{-\lambda_{2}y} dy$$

$$= 1 - \frac{\lambda_{2}}{\lambda_{2} + \lambda_{1}a} = \frac{\lambda_{1}a}{a\lambda_{1} + \lambda_{2}}$$

$$P\{X_1/X_2<1\}=\frac{\lambda_1}{\lambda_1+\lambda_2}$$

- **28**. (a) e^{-2}
 - (b) $1 e^{-2} 2e^{-2} = 1 3e^{-2}$

The number of typographical errors on each page should approximately be Poisson distributed and the sum of independent Poisson random variables is also a Poisson random variable.

(a) If $W = X_1 + X_2$ is the sales over the next two weeks, then W is normal with mean 4,400 and standard deviation $\sqrt{2(230)^2} = 325.27$. Hence, with Z being a standard normal, we have

$$P\{W > 5000\} = P\left\{Z > \frac{5000 - 4400}{325.27}\right\}$$
$$= P\{Z > 1.8446\} = .0326$$

(b)
$$P{X > 2000} = P{Z > (2000 - 2200)/230}$$

= $P{Z > -.87} = P{Z < .87} = .8078$

Hence, the probability that weekly sales exceeds 2000 in at least 2 of the next 3 weeks $p^3 + 3p^2(1-p)$ where p = .8078.

We have assumed that the weekly sales are independent.

Let X denote Jill's score and let Y be Jack's score. Also, let Z denote a standard normal random variable.

(a)
$$P{Y>X} = P{Y-X>0}$$

 $\approx P{Y-X>.5}$
 $= P\left\{\frac{Y-X-(160-170)}{\sqrt{(20)^2+(15)^2}} > \frac{.5-(160-170)}{\sqrt{(20)^2+(15)^2}}\right\}$
 $\approx P{Z>.42} \approx .3372$

(b)
$$P{X+Y>350} = P{X+Y>350.5}$$

= $P{\frac{X+Y-330}{\sqrt{(20)^2+(15)^2}} > \frac{20.5}{\sqrt{(20)^2+(15)^2}}}$
 $\approx P{Z>.82} \approx .2061$

34. Let X and Y denote, respectively, the number of males and females in the sample that never eat breakfast. Since

$$E[X] = 50.4$$
, $Var(X) = 37.6992$, $E[Y] = 47.2$, $Var(Y) = 36.0608$

it follows from the normal approximation to the binomial that is approximately distributed as a normal random variable with mean 50.4 and variance 37.6992, and that Y is approximately distributed as a normal random variable with mean 47.2 and variance 36.0608. Let Z be a standard normal random variable.

- (a) $P{X + Y \ge 110} = P{X + Y \ge 109.5}$ = $P\left\{\frac{X + Y - 97.6}{\sqrt{73.76}} \ge \frac{109.5 - 97.6}{\sqrt{73.76}}\right\}$ $\approx P{Z \ge 1.3856} \approx .0829$
- (b) $P{Y \ge X} = P{Y X \ge -.5}$ = $P\left\{\frac{Y - X - (-3.2)}{\sqrt{73.76}} \ge \frac{-.5 - (-3.2)}{\sqrt{73.76}}\right\}$ $\approx P{Z \ge .3144} \approx .3766$

- 3. (a) $P\{X_1 = 1 \mid X_2 = 1\} = 5/13 = 1 P\{X_1 = 0 \mid X_2 = 1\}$
 - (b) same as in (a)
- 3 **4** (a) $P\{Y_1 = 1 \mid Y_2 = 1\} = 2/12 = 1 P\{Y_1 = 0 \mid Y_2 = 1\}$

(b)
$$P\{Y_1 = 1 \mid Y_2 = 0\} = 3/12 = 1 - P\{Y_1 = 0 \mid Y_2 = 0\}$$

- 33. (a) $P\{Y_1 = 1 \mid Y_2 = 1\} = p(1, 1)/[1 (12/13)^3] = 1 P\{Y_1 = 0 \mid Y_2 = 1\}$
 - (b) $P\{Y_1 = 1 \mid Y_2 = 0\} = p(1, 0)/(12/13)^3 = 1 P\{Y_1 = 0 \mid Y_2 = 0\}$ where p(1, 1) and p(1, 0) are given in the solution to Problem 5.
- 3**8.** (a) $P\{X=j, Y=i\} = \frac{1}{5} \frac{1}{j}, j=1, ..., J, i=1, ..., j$
 - (b) $P\{X=j \mid Y=i\} = \frac{1}{5j} / \sum_{k=i}^{5} 1/5 \ k = \frac{1}{j} / \sum_{k=i}^{5} 1/k, \ 5 \ge j \ge i.$
 - (c) No.

39 Solution For
$$j = i$$
: $P\{Y = i \mid X = i\} = \frac{P\{Y = i, X = i\}}{P\{X = i\}} = \frac{1}{36P\{X = i\}}$
For $j < i$: $P\{Y = j \mid X = i\} = \frac{2}{36P\{X = i\}}$

Hence

$$1 = \sum_{j=1}^{i} P\{Y = j \mid X = i\} = \frac{2(i-1)}{36P\{X = i\}} + \frac{1}{36P\{X = i\}}$$

and so, $P\{X = i\} = \frac{2i-1}{36}$ and

$$P\{Y=j \mid X=i\} = \begin{cases} \frac{1}{2i-i} & j=i\\ \frac{2}{2i-1} & j < i \end{cases}$$

41. (a)
$$f_{X|Y}(x|y) = \frac{xe^{-x(y+1)}}{\int xe^{-x(y+1)}dx} = (y+1)^2xe^{-x(y+1)}, 0 < x$$

(b)
$$f_{Y|X}(y|x) = \frac{xe^{-x(y+1)}}{\int xe^{-x(y+1)}dy} = xe^{-xy}, \ 0 < y$$

$$P\{XY < a\} = \int_{0}^{\infty} \int_{0}^{x} x e^{-x(y+1)} dy dx$$
$$= \int_{0}^{\infty} (1 - e^{-a}) e^{-x} dx = 1 - e^{-a}$$

$$f_{XY}(a) = e^{-a}, 0 < a$$

43.
$$f_{Y|X}(y|x) = \frac{(x^2 - y^2)e^{-x}}{\int_{x}^{x} (x^2 - y^2)e^{-x} dx dy}$$
$$= \frac{3}{4x^3} (x^2 - y^2), -x < y < x \qquad \frac{3}{4x} - \frac{3y^2}{4x^2}$$

$$F_{Y|X}(y|x) = \frac{3}{4x^3} \int_{x}^{y} (x^2 - y^2) dy$$
$$= \frac{3}{4x^3} (x^2 y - y^3 / 3 + 2x^3 / 3), -x < y < x$$

43.
$$f(\lambda \mid n) = \frac{P\{N = n \mid \lambda\} g(\lambda)}{P\{N = n\}}$$
$$= C_1 e^{-\lambda} \lambda^n \alpha e^{-\alpha \lambda} (\alpha \lambda)^{s-1}$$
$$= C_2 e^{-(\alpha+1)\lambda} \lambda^{n+s-1}$$

where C_1 and C_2 do not depend on λ . But from the preceding we can conclude that the conditional density is the gamma density with parameters $\alpha + 1$ and n + s. The conditional expected number of accidents that the insured will have next year is just the expectation of this distribution, and is thus equal to $(n + s)/(\alpha + 1)$.

44.
$$P\{X_1 > X_2 + X_3\} + P\{X_2 > X_1 + X_3\} + P\{X_3 > X_1 + X_2\}$$

$$= 3P\{X_1 > X_2 + X_3\}$$

$$= 3 \iiint_{\substack{x_1 > x_2 > x_3 \\ 0 \le x_i \le 1 \\ i = 1, 2, 3}} \text{ (take } a = 0, b = 1)$$

$$= 3 \iint_{\substack{x_1 > x_2 > x_3 \\ 0 \le x_i \le 1 \\ 2}} \text{ d}x_1 dx_2 dx_3 = 3 \iint_{\substack{x_1 > x_2 > x_3 \\ 0 \le x_i \le 1}} (1 - x_2 - x_3) dx_2 dx_3$$

$$= 3 \iint_{\substack{x_1 > x_2 > x_3 \\ 0 \le x_i \le 1}} \text{ d}x_1 dx_2 dx_3 = 1/2.$$

44.
$$f_{X_{(3)}}(x) = \frac{5!}{2!2!} \left[\int_{0}^{x} x e^{-x} dx \right]^{2} x e^{-x} \left[\int_{x}^{\infty} x e^{-x} dx \right]^{2}$$
$$= 30(x+1)^{2} e^{-2x} x e^{-x} [1 - e^{-x}(x+1)]^{2}$$

$$46 \qquad \left(\frac{L-2d}{L}\right)^3$$

43.
$$\int_{1/4}^{3/4} f_{X_{(3)}}(x) dx = \frac{5!}{2!2!} \int_{1/4}^{3/4} x^2 (1-x)^2 dx$$

48 (a)
$$P\{\min X_i \le a\} = 1 - P\{\min X_i > a\} = 1 - \prod P\{X_i > a\} = 1 - e^{-5\lambda a}$$

(b)
$$P\{\max X_i \le a\} = \prod P\{X_i \le a\} = (1 - e^{-\lambda a})^5$$

56.
$$f_{X_{(1)},X_{(4)}}(x,y) = \frac{4!}{2!} 2x \left(\int_{X}^{Y} 2z dz \right)^{2} 2y, \ x < y$$
$$= 48xy(y^{2} - x^{2}).$$

$$P(X_{(4)} - X_{(1)} \le a) = \int_{0}^{1-a} \int_{0}^{a+x} 48xy(y^2 - x^2) dy dx + \int_{1-a}^{1} \int_{0}^{1} 48xy(y^2 - x^2) dy dx$$

5**2**:
$$f_{R_1}(r,\theta) = \frac{r}{\pi} = 2r\frac{1}{2\pi}, 0 \le r \le 1, 0 \le \theta < 2\pi.$$

Hence, R and θ are independent with θ being uniformly distributed on $(0, 2\pi)$ and R having density $f_R(\mathbf{r}) = 2r$, 0 < r < 1.

52,
$$f_{R,\theta}(r,\theta) = r$$
, $0 < r \sin \theta < 1$, $0 < r \cos \theta < 1$, $0 < \theta < \pi/2$, $0 < r < \sqrt{2}$

$$J = \begin{vmatrix} \frac{1}{2}x^{-1/2}\cos u & \sqrt{2} & \frac{1}{2}z^{-1/2}\sin u & \sqrt{2} \\ -\sqrt{2z}\sin u & \sqrt{2z}\cos u \end{vmatrix} = \cos^2 u + \sin^2 u = 1$$

$$f_{u,z}(u,z) - \frac{1}{2\pi}e^{-z}$$
. But $x^2 + y^2 = 2z$ so

$$f_{X,Y}(x,y) = \frac{1}{2\pi} e^{-(x^2+y^2)/2}$$

5 (a) If
$$u = xy$$
, $v = xy$, then $J = \begin{vmatrix} y & x \\ \frac{1}{y} & \frac{-x}{y^2} \end{vmatrix} = -2\frac{x}{y}$ and

(b)
$$f_{u,v}(u,v) = \frac{1}{2v} f_{X,Y}(\sqrt{vy}, \sqrt{u/v}) = \frac{1}{2vu^2}, u \ge 1, \frac{1}{u} < v < u$$

$$f_u(u) = \int_{1/u}^{u} \frac{1}{2vu^2} dv = \frac{1}{u^2} \log u, u \ge 1.$$

For v > 1

$$f_{\nu}(v) = \int_{-2vu^2}^{\infty} \frac{1}{2vu^2} du = \frac{1}{2v^2}, v > 1$$

For v < 1

$$f_{\nu}(v) = \int_{1/2}^{\infty} \frac{1}{2vu^2} du = \frac{1}{2}, \ 0 < \nu < 1.$$

56 (a)
$$u = x + y, v = x/y \Rightarrow y = \frac{u}{v+1}, x = \frac{uv}{v+1}$$

$$J = \begin{vmatrix} 1 & 1 \\ 1/y & -x/y^2 \end{vmatrix} = -\left(\frac{x}{y^2} + \frac{1}{y}\right) = \frac{-1}{y^2}(x+y) = \frac{-(v+1)^2}{u}$$

$$f_{u,v}(u,v) = \frac{u}{(v+1)^2}, 0 < uv < 1 + v, 0 < u < 1 + v$$

56.
$$y_1 = x_1 + x_2, y_2 = e^{x_1}.$$
 $J = \begin{vmatrix} 1 & 1 \\ e^{x_1} & 0 \end{vmatrix} = -e^{x_1} = -y_2$
 $x_1 = \log y_2, x_2 = y_1 - \log y_2$
 $f_{Y_1, Y_2}(y_1, y_2) = \frac{1}{y_2} \lambda e^{-\lambda \log y_2} \lambda e^{-\lambda (y_1 - \log y_2)}$
 $= \frac{1}{y_2} \lambda^2 e^{-\lambda y_1}, 1 \le y_2, y_1 \ge \log y_2$

50
$$u = x + y, \ v = x + z, \ w = y + z \Rightarrow z = \frac{v + w - u}{2}, \ x = \frac{v - w + u}{2}, \ y = \frac{w - v + u}{2}$$

$$J = \begin{vmatrix} 1 & 1 & 0 \\ 1 & 0 & 1 \\ 0 & 1 & 1 \end{vmatrix} = -2$$

$$f(u, v, w) = \frac{1}{2} \exp \left\{ -\frac{1}{2} (u + v + w) \right\}, u + v > w, u + w > v, v + w + u$$

60.
$$P(Y_j = i_j, j = 1, ..., k + 1) = P\{Y_j = i_j, j = 1, ..., k\} P(Y_{k+1} = i_{k+1} | Y_j = i_j, j = 1, ..., k\}$$

$$= \frac{k!(n-k)!}{n!} P\{n+1 - \sum_{i=1}^k Y_i = i_{k+1} | Y_j = i_j, j = 1, ..., k\}$$

$$k!(n-k)!/n!, \text{ if } \sum_{j=1}^{k+1} i_j = n+1$$

$$=$$

0, otherwise

Thus, the joint mass function is symmetric, which proves the result.

6. The joint mass function is

$$P\{X_i = x_i, i = 1, ..., n\} = 1/\binom{n}{k}, x_i \in \{0, 1\}, i = 1, ..., n, \sum_{i=1}^n x_i = k$$

As this is symmetric in $x_1, ..., x_n$ the result follows.

Theoretical Exercises

1.
$$P\{X \le a_2, Y \le b_2\} = P\{a_1 < X \le a_2, b_1 < Y \le b_2\}$$

$$+ P\{X \le a_1, b_1 < Y \le b_2\}$$

$$+ P\{a_1 < X \le a_2, Y \le b_1\}$$

$$+ P\{X \le a_1, Y \le b_1\}.$$

The above following as the left hand event is the union of the 4 mutually exclusive right hand events. Also,

$$P\{X \le a_1, Y \le b_2\} = P\{X \le a_1, b_1 \le Y \le b_2\} + P\{X \le a_1, Y \le b_1\}$$

and similarly,

$$P\{X \le a_2, Y \le b_1\} = P\{a_1 \le X \le a_2, < Y \le b_1\} + P\{X \le a_1, Y \le b_1\}.$$

Hence, from the above, we get the Equation (1.2).

$$F(a_2, b_2) = P\{a_1 < X \le a_2, b_1 < Y \le b_2\} + F(a_1, b_2) - F(a_1, b_1) + F(a_2, b_1) - F(a_1, b_1) + F(a_1, b_1).$$

2. Let X_i denote the number of type i events, i=1, ..., n.

$$P\{X_{1} = r_{1}, ..., X_{n} = r_{n}\} = P\left\{X_{1} = r_{1}, ..., X_{n} = r_{n} \left| \sum_{i=1}^{n} r_{i} \text{ events} \right.\right\}$$

$$\times e^{-\lambda} \lambda^{\sum_{i=1}^{n} r_{i}} \left/ \left(\sum_{i=1}^{n} r_{i} \right)! \right.$$

$$= \frac{\left(\sum_{i=1}^{n} r_{i} \right)!}{r_{1}! ... r_{n}!} P_{1}^{r_{1}} ... p_{n}^{r_{n}} \frac{e^{-\lambda} \lambda^{\sum_{i=1}^{n} r_{i}}}{\left(\sum_{i=1}^{n} r_{i} \right)!}$$

$$= \prod_{i=1}^{n} e^{-\lambda P_{i}} (\lambda_{p_{i}})^{r_{i}} / r_{i}!$$

3. Throw a needle on a table, ruled with equidistant parallel lines a distance D apart, a large number of times. Let L, L < D, denote the length of the needle. Now estimate π by $\frac{2L}{fD}$ where f is the fraction of times the needle intersects one of the lines.

5. (a) For a > 0

$$F_{Z}(a) = P\{X \le aY\}$$

$$= \int_{0}^{\infty} \int_{0}^{a/y} f_{X}(x) f_{Y}(y) dx dy$$

$$= \int_{0}^{\infty} F_{X}(ay) f_{Y}(y) dy$$

$$f_{Z}(a) = \int_{0}^{\infty} f_{X}(ay) y f_{Y}(y) dy$$

(b)
$$F_{Z}(a) = P\{XY < a\}$$

$$= \int_{0}^{\infty} \int_{0}^{a/y} f_{X}(x) f_{Y}(y) dx dy$$

$$= \int_{0}^{\infty} F_{X}(a/y) f_{Y}(y) dy$$

$$f_{Z}(a) = \int_{0}^{\infty} f_{X}(a/y) \frac{1}{y} f_{Y}(y) dy$$

If X is exponential with rate λ and Y is exponential with rate μ then (a) and (b) reduce to

(a)
$$F_Z(a) = \int_0^{\lambda} \lambda e^{-\lambda a y} y \mu e^{-\mu y} dy$$

(b)
$$F_Z(a) = \int_0^\infty \lambda e^{-\lambda a/y} \frac{1}{y} \mu e^{-\mu y} dy$$

Interpret X_i as the number of trials needed after the $(1-1)^{st}$ success until the n^{th} success occurs, i = 1, ..., n, when each trial is independent and results in a success with probability p.

Then each X_i is an identically distributed geometric random variable and $\sum_{i=1}^{n} X_i$, representing

the number of thials needed to amass n successes, is a negative binomial random variable.

7. (a) $P\{cX \le a\} = P\{X \le a/c\}$ and differentiation yields

$$f_{cX}(a) = \frac{1}{c} f_X(a/c) = \frac{\lambda}{c} e^{-\lambda a/c} (\lambda a/c)^{t-1} \Gamma(t).$$

Hence, cX is gamma with parameters $(t, \lambda/c)$.

(b) A chi-squared random variable with 2n degrees of freedom can be regarded as being the sum of n independent chi-square random variables each with 2 degrees of freedom (which by Example is equivalent to an exponential random variable with parameter λ). Hence by Proposition X_{2n} is a gamma random variable with parameters (n, 1/2) and the result now follows from part (a).

8. (a)
$$P\{W \le t\} = 1 - P\{W > t\} = 1 - P\{X > t, Y > t\} = 1 - [1 - F_X(t)][1 - F_Y(t)]$$

(b)
$$f_{W}(t) = f_{X}(t)[1 - F_{Y}(t)] + f_{Y}(t)[1 - F_{X}(t)]$$

Dividing by $[1 - F_X(t)][1 - F_Y(t)]$ now yields

$$\lambda_{W}(t) = f_{X}(t)/[1 - F_{X}(t)] + f_{Y}(t)/[1 - F_{Y}(t)] = \lambda_{X}(t) + \lambda_{Y}(t)$$

9.
$$P\{\min(X_1, ..., X_n) > t\} = P\{X_1 > t, ..., X_n > t\}$$
$$= e^{-\lambda t} ... e^{-\lambda t} = e^{-n\lambda t}$$

thus showing that the minimum is exponential with rate $n\lambda$.

10. If we let X_i denote the time between the i^{th} and $(i+1)^{st}$ failure, $i=0,\ldots,n-2$, then it follows from Exercise 9 that the X_i are independent exponentials with rate 2λ . Hence, $\sum_{i=0}^{n-2} X_i$ the amount of time the light can operate is gamma distributed with parameters $(n-1,2\lambda)$.

11.
$$I = \iiint \int f(x_1) \dots f(x_5) dx_1 \dots dx_5$$

$$= \iiint \int \int du_1 \cdot u_2 > u_3 < u_4 > u_5 du_1 \dots du_5 \quad \text{by } u_i = F(x_i), \ i = 1, \dots, 5$$

$$0 < u_i < 1$$

$$= \iiint \int u_2 du_2 \dots du_5$$

$$= \iiint (1 - u_3^2)/2 \quad du_3 \dots$$

$$= \iint [u_4 - u_4^3/3]/2 du_4 du_5$$

$$= \iint [u^2 - u^4/3]/2 du = 2/15$$

12. Assume that the joint density factors as shown, and let

$$C_i = \int_{-\infty}^{\infty} g_i(x) dx, i = 1, ..., n$$

Since the n-fold integral of the joint density function is equal to 1, we obtain that

$$1 = \prod_{i=1}^n C_i$$

Integrating the joint density over all x_i except x_j gives that

$$f_{X_j}(x_j) = g_j(x_j) \prod_{i \neq j} C_i = g_j(x_j) / C_j$$

If follows from the preceding that

$$f(x_1, ..., x_n) = \prod_{j=1}^n f_{X_j}(x_j)$$

which shows that the random variables are independent.

13. No. Let
$$X_i = \begin{cases} 1 & \text{if trial } i \text{ is a success} \\ 0 & -- \end{cases}$$
. Then

$$f_{X|X_1},...,X_{n+m}(x | x_1,...,x_{n+m}) = \frac{P\{x_1,...,x_{n+m} | X = x\}}{P\{x_1,...,x_{n+m}\}} f_X(x)$$
$$= cx^{\sum x_i} (1-x)^{n+m-\sum x_i}$$

and so given $\sum_{i=1}^{n+m} X_i = n$ the conditional density is still beta with parameters n+1, m+1.

14.
$$P\{X=i \mid X+Y=n\} = P\{X=i, Y=n-i\}/P\{X+Y=n\}$$

$$=\frac{p(1-p)^{i-1}p(1-p)^{n-i-1}}{\binom{n-1}{1}p^2(1-p)^{n-2}}=\frac{1}{n-1}$$

16.
$$P\{X=k \mid X+Y=m\} = \frac{P\{X=k, X+Y=m\}}{P\{X+Y=m\}}$$

$$= \frac{P\{X=k, Y=m-k\}}{P\{X+Y=m\}}$$

$$= \frac{\binom{n}{k} p^k (1-p)^{n-k} \binom{n}{m-k} p^{m-k} (1-p)^{n-m+k}}{\binom{2n}{m} p^m (1-p)^{2n-m}}$$

$$= \frac{\binom{n}{k} \binom{n}{m-k}}{\binom{2n}{m}}$$

$$P(X = n, Y = m) = \sum_{i} P(X = n, Y = m | X_{2} = i) P(X_{2} = i)$$

$$= e^{-(\lambda_{1} + \lambda_{2} + \lambda_{3})} \sum_{i=0}^{\min(n,m)} \frac{\lambda_{1}^{n-i}}{(n-1)!} \frac{\lambda_{3}^{m-i}}{(m-i)!} \frac{\lambda_{2}^{i}}{i!}$$

$$\textbf{[Q.} \qquad \text{(a)} \ \ P\{X_1 > X_2 \, \big| \, X_1 > X_3\} = \frac{P\{X_1 = \max(X_1, X_2, X_3)\}}{P\{X_1 > X_3\}} = \frac{1/3}{1/2} = 2/3$$

(b)
$$P\{X_1 > X_2 \mid X_1 < X_3\} = \frac{P\{X_3 > X_1 > X_2\}}{P\{X_1 < X_3\}} = \frac{1/3!}{1/2} = 1/3$$

(c)
$$P\{X_1 > X_2 \mid X_2 > X_3\} = \frac{P\{X_1 > X_2 > X_3\}}{P\{X_2 > X_3\}} = \frac{1/3!}{1/2} = 1/3$$

(d)
$$P\{X_1 > X_2 \mid X_2 < X_3\} = \frac{P\{X_2 = \min(X_1, X_2, X_3)\}}{P\{X_2 < X_3\}} = \frac{1/3}{1/2} = 2/3$$

20
$$P\{U>s \mid U>a\} = P\{U>s\}/P\{U>a\}$$

= $\frac{1-s}{1-a}$, $a < s < 1$

$$P\{U < s \mid U < a\} = P\{U < s\}/P\{U < a\}$$

= s/a , $0 < s < a$

Hence, $U \mid U > a$ is uniform on (a, 1), whereas $U \mid U < a$ is uniform over (0, a).

74.
$$f_{W|N}(w|n) = \frac{P\{N = n | W = w\} f_{W}(w)}{P\{N = n\}}$$
$$= Ce^{-w} \frac{w^{n}}{n!} \beta e^{-\beta w} (\beta w)^{t-1}$$
$$= C_{1}e^{-(\beta+1)w} w^{n+t-1}$$

where C and C_1 do not depend on w. Hence, given N = n, W is gamma with parameters $(n + t, \beta + 1)$.

$$f_{W|X_{t},i=1,...,n}(w|x_{1},...,x_{n}) = \frac{f(x_{1},...,x_{n}|w)f_{w}(w)}{f(x_{1},...,x_{n})}$$

$$= C \prod_{i=1}^{n} w e^{-wx_{i}} e^{-\beta w} (\beta w)^{t-1}$$

$$= K e^{-w(\beta + \sum_{i=1}^{n} x_{i})} w^{n+t-1}$$

23. Let X_{ij} denote the element in row i, column j.

 $P\{X_{ij} \text{ is s saddle point}\}\$

$$= P \left\{ \min_{k=1,...,m} X_{ik} > \max_{k \neq i} X_{kj}, X_{ij} = \min_{k} X_{ik} \right\}$$

$$= P \left\{ \min_{k} X_{ik} > \max_{k \neq i} X_{kj} \right\} P \left\{ X_{ij} = \min_{k} X_{ik} \right\}$$

where the last equality follows as the events that every element in the i^{th} row is greater than all elements in the j^{th} column excluding X_{ij} is clearly independent of the event that X_{ij} is the smallest element in row i. Now each size ordering of the n+m-1 elements under consideration is equally likely and so the probability that the m smallest are the ones in row i is $1/\binom{n+m-1}{m}$. Hence

$$P\{X_{ij} \text{ is a saddlepoint}\} = \frac{1}{\binom{n+m-1}{m}} \frac{1}{m} = \frac{(m-1)!(n-1)!}{(n+m-1)!}$$

and so

$$P\{\text{there is a saddlepoint}\} = P\left(\bigcup_{i,j} \{X_{ij} \text{ is a saddlepoint}\}\right)$$

$$= \sum_{i,j} P\{X_{ij} \text{ is a saddlepoint}\}$$

$$= \frac{m!n!}{(n+m-1)!}$$

24. For 0 < x < 1

$$P([X] = n, X - [X] < x) = P(n < X < n + x) = e^{-n\lambda} - e^{-(n+x)\lambda} = e^{-n\lambda} (1 - e^{-x\lambda})$$

Because the joint distribution factors, they are independent. [X]+1 has a geometric distribution with parameter $p=1-e^{-\lambda}$ and x-[X] is distributed as an exponential with rate λ conditioned to be less than 1.

25. Let $Y = \max(X_1, ..., X_n)$, $Z = \min(X_1, ..., X_n)$

$$P\{Y \le x\} = P\{X_i \le x, i=1, ..., n\} = \prod_{i=1}^{n} P\{X_i \le x\} = F^n(x)$$

$$P\{Z>x\} = P\{X_i>x, i=1, ..., n\} = \prod_{i=1}^{n} P\{X_i>x\} = [1-F(x)]^n.$$

26 (a) Let d = D/L. Then the desired probability is

$$n! \int_{0}^{1-(n-1)d} \int_{x_{1}+d}^{1-(n-2)d} \int_{x_{n-3}+d}^{1-2d} \int_{x_{n-2}+d}^{1-d} \int_{x_{n-1}+d}^{1} dx_{n} dx_{n-1} ... dx_{2} dx_{1}$$

$$= \left[1 - (n-1)d\right]^{n}.$$

(b) 0

$$F_{x_{(j)}}(x) = \sum_{i=j}^{n} \binom{n}{i} F^{i}(x) [1 - F(x)]^{n-i}$$

$$f_{X_{(j)}}(x) = \sum_{i=j}^{n} \binom{n}{i} i F^{i-1}(x) f(x) [1 - F(x)]^{n-i}$$

$$- \sum_{i=j}^{n} \binom{n}{i} F^{i}(x) (n-i) [1 - F(x)]^{n-i-1} f(x)$$

$$= \sum_{i=j}^{n} \frac{n!}{(n-i)!(i-1)!} F^{i-1}(x) f(x) [1 - F(x)]^{n-i}$$

$$- \sum_{k=j+1}^{n} \frac{n!}{(n-k)!(k-1)!} F^{k-1}(x) f(x) [1 - F(x)]^{n-k} \text{ by } k = i+1$$

$$= \frac{n!}{(n-i)!(i-1)!} F^{j-1}(x) f(x) [1 - F(x)]^{n-j}$$

26.
$$f_{X(n+1)}(x) = \frac{(2n+1)!}{n!n!} x^n (1-x)^n$$

- 27. In order for $X_{(i)} = x_i$, $X_{(j)} = x_j$, i < j, we must have
 - (i) i-1 of the X's less than x_i
 - (ii) 1 of the X's equal to x_i
 - (iii) j i 1 of the X's between x_i and x_i
 - (iv) 1 of the X's equal to x_i
 - (v) n-j of the X's greater than x_j

Hence,

$$f_{x_{(i)},X_{(j)}}(x_i,x_j) = \frac{n!}{(i-1)!!!(j-i-1)!!!(n-j)!} F^{i-1}(x_i) f(x_i) [F(x_j) - F(x_i)]^{j-i-1} f(x_j) \times [1 - F(x_j)^{n-j}]^{j-i-1} f(x_j) + [1 - F(x_j)^{n-j}]$$

Let $X_1, ..., X_n$ be *n* independent uniform random variables over (0, a). We will show by induction on *n* that

$$P\{X_{(k)} - X_{(k-1)} > t\} = \begin{cases} \left(\frac{a-t}{a}\right)^n & \text{if } t < a \\ 0 & \text{if } t > a \end{cases}$$

It is immediate when n = 1 so assume for n - 1. In the n case, consider

$$P\{X_{(k)}-X_{(k-1)}>t \mid X_{(n)}=s\}.$$

Now given $X_{(n)} = s$, $X_{(1)}$, ..., $X_{(n-1)}$ are distributed as the order statistics of a set of n-1 uniform (0, s) random variables. Hence, by the induction hypothesis

$$P\{X_{(k)} - X_{(k-l)} > t \, \big| \, X_{(n)} = s\} = \begin{cases} \left(\frac{s-t}{s}\right)^{n-1} & \text{if } t < s \\ 0 & \text{if } t > s \end{cases}$$

and thus, for t < a,

$$P\{X_{(k)} - X_{(k-l)} > t = \int_{1}^{a} \left(\frac{s-t}{s}\right)^{n-1} \frac{ns^{n-1}}{a^{n}} ds = \left(\frac{a-t}{a}\right)^{n}$$

which completes the induction. (The above used that $f_{X_{(n)}}(s) = n \left(\frac{s}{a}\right)^{n-1} \frac{1}{a} = \frac{ns^{n-1}}{a^n}$).

- 32. (a) $P\{X > X_{(n)}\} = P\{X \text{ is largest of } n+1\} = 1/(n+1)$
 - (b) $P\{X > X_{(1)}\} = P\{X \text{ is not smallest of } n+1\} = 1 1/(n+1) = n/(n+1)$
 - (c) This is the probability that X is either the $(i+1)^{st}$ or $(i+2)^{nd}$ or ... j^{th} smallest of the n+1 random variables, which is clearly equal to (j-1)/(n+1).
 - 35. The Jacobian of the transformation is

$$J = \begin{vmatrix} 1 & 1/y \\ 0 & -x/y^2 \end{vmatrix} = -x/y^2$$

Hence, $|J|^{-1} = y^2/|x|$. Therefore, as the solution of the equations u = x, v = x/y is x = u, y = u/v, we see that

$$f_{u,v}(u,v) = \frac{|u|}{v^2} f_{X,Y}(u,u/v) = \frac{|u|}{v^2} \frac{1}{2\pi} e^{-(u^2 + u^2/v^2)/2}$$

Hence,

$$f_{\nu(u)} = \frac{1}{2\pi\nu^2} \int_{-\infty}^{\infty} |u| e^{-u^2(1+1/\nu^2)/2} du$$

$$= \frac{1}{2\pi\nu^2} \int_{-\infty}^{\infty} |u| e^{-u^2/2\sigma^2} du \text{, where } \sigma^2 = \nu^2/(1+\nu^2)$$

$$= \frac{1}{\pi\nu^2} \int_{0}^{\infty} u e^{-u^2/2\sigma^2} du$$

$$= \frac{1}{\pi\nu^2} \sigma^2 \int_{0}^{\infty} e^{-y} dy$$

$$= \frac{1}{\pi(1+\nu^2)}$$

