Chapter 7

Problems

1. Let X = 1 if the coin toss lands heads, and let it equal 0 otherwise. Also, let Y denote the value that shows up on the die. Then, with $p(i,j) = P\{X = i, Y = j\}$

E[return] =
$$\sum_{j=1}^{6} 2jp(1,j) + \sum_{j=1}^{6} \frac{j}{2}p(0,j)$$

= $\frac{1}{12}(42+10.5) = 52.5/12$

2. (a) $6 \cdot 6 \cdot 9 = 324$

(b)
$$X = (6 - S)(6 - W)(9 - R)$$

(c)
$$E[X] = 6(6)(6)P\{S = 0, W = 0, R = 3\} + 6(3)(9)P\{S = 0, W = 3, R = 0\}$$

 $+ 3(6)(9)P\{S = 3, W = 0, R = 0\} + 6(5)(7)P\{S = 0, W = 1, R = 2\}$
 $+ 5(6)(7)P\{S = 1, W = 0, R = 2\} + 6(4)(8)P\{S = 0, W = 2, R = 1\}$
 $+ 4(6)(8)P\{S = 2, W = 0, R = 1\} + 5(4)(9)P\{S = 1, W = 2, R = 0\}$
 $+ 4(5)(9)P\{S = 2, W = 1, R = 0\} + 5(5)(8)P\{S = 1, W = 1, R = 1\}$

$$= \frac{1}{\binom{21}{3}} \left[216\binom{9}{3} + 324\binom{6}{3} + 420 \cdot 6\binom{9}{2} + 384\binom{6}{2}9 + 360\binom{6}{2}6 + 200(6)(6)(9) \right]$$

 ≈ 198.8

4.
$$E[|X-Y|] = \frac{1}{m^2} \sum_{i=1}^{m} \sum_{j=1}^{m} |i-j|$$
. Now,

$$\sum_{j=1}^{m} |i-j| = \sum_{j=1}^{i} (i-j) + \sum_{j=i+1}^{m} (j-i)$$

$$= [i(i-1) + (m-i)(m-i+1)]/2$$
Hence, using the identity $\sum_{j=1}^{m} j^2 = m(m+1)(2m+1)/6$, we obtain that
$$E[|X-Y|] = \left[\frac{1}{m^2} \frac{m(m+1)(2m+1)}{6} - \frac{m(m+1)}{2}\right] = \frac{(m+1)(m-1)}{3m}$$

5. The joint density of the point (X, Y) at which the accident occurs is

$$f(x, y) = \frac{1}{9}, -3/2 < x, y < 3/2$$
$$= f(x) f(y)$$

where

$$f(a) = 1/3, -3/2 < a < 3/2.$$

Hence we may conclude that X and Y are independent and uniformly distributed on (-3/2, 3/2) Therefore,

$$E[|X| + |Y|] = 2 \int_{-3/2}^{3/2} \frac{1}{3} x \, dx = \frac{4}{3} \int_{0}^{3/2} x \, dx = 3/2.$$

6.
$$E\left[\sum_{i=1}^{10} X_i\right] = \sum_{i=1}^{10} E[X_i] = 10(7/2) = 35.$$

8.
$$E[\text{number of occupied tables}] = E\left[\sum_{i=1}^{N} X_i\right] = \sum_{i=1}^{N} E[X_i]$$

Now,

$$E[X_i] = P\{i^{th} \text{ arrival is not friends with any of first } i-1\}$$

= $(1-p)^{i-1}$

and so

$$E[\text{number of occupied tables}] = \sum_{i=1}^{N} (1-p)^{i-1}$$

7. Let X_i equal 1 if both choose item i and let it be 0 otherwise; let Y_i equal 1 if neither A nor B chooses item i and let it be 0 otherwise. Also, let W_i equal 1 if exactly one of A and B choose item i and let it be 0 otherwise. Let

$$X = \sum_{i=1}^{10} X_i$$
, $Y = \sum_{i=1}^{10} Y_i$, $W = \sum_{i=1}^{10} W_i$

(a)
$$E[X] = \sum_{i=1}^{10} E[X_i] = 10(3/10)^2 = .9$$

(b)
$$E[Y] = \sum_{i=1}^{10} E[Y_i] = 10(7/10)^2 = 4.9$$

(c) Since X + Y + W = 10, we obtain from parts (a) and (b) that

$$E[W] = 10 - .9 - 4.9 = 4.2$$

Of course, we could have obtained E[W] from

$$E[W] = \sum_{i=1}^{10} E[W_i] = 10(2)(3/10)(7/10) = 4.2$$

9. Let X_i equal 1 if urn j is empty and 0 otherwise. Then

$$E[X_j] = P\{\text{ball } i \text{ is not in urn } j, i \ge j\} = \prod_{i=j}^n (1-1/i)$$

Hence.

- (a) $E[\text{number of empty urns}] = \sum_{j=1}^{n} \sum_{i=1}^{n} (1-1/i)$
- (b) $P\{\text{none are empty}\} = P\{\text{ball } j \text{ is in urn } j, \text{ for all } j\}$ $= \prod_{j=1}^{n} 1/j$
- 10. Let X_i equal 1 if trial i is a success and 0 otherwise.
 - (a) .6. This occurs when $P\{X_1 = X_2 = X_3\} = 1$. It is the largest possible since $1.8 = \sum P\{X_i = 1\} = 3P\{X_i = 1\}$. Hence, $P\{X_i = 1\} = .6$ and so

$$P\{X=3\} = P\{X_1 = X_2 = X_3 = 1\} \le P\{X_i = 1\} = .6.$$

(b) 0. Letting
$$X_1 = \frac{1 \text{ if } U \le .6}{0 \text{ otherwise}}, \qquad X_2 = \frac{1 \text{ if } U \le .4}{0 \text{ otherwise}}, \qquad X_3 = \frac{1 \text{ if } U \le .3}{0 \text{ otherwise}}$$

Hence, it is not possible for all X_i to equal 1.

11. Let X_i equal 1 if a changeover occurs on the i^{th} flip and 0 otherwise. Then

$$E[X_i] = P\{i - 1 \text{ is } H, i \text{ is } T\} + P\{i - 1 \text{ is } T, i \text{ is } H\}$$

= $2(1 - p)p, i \ge 2.$

$$E[\text{number of changeovers}] = E\left[\sum X_i\right] = \sum_{i=1}^n E[X_i] = 2(n-1)(1-p)$$

12. (a) Let X_i equal 1 if the person in position i is a man who has a woman next to him, and let it equal 0 otherwise. Then

$$E[X_i] = \begin{cases} \frac{1}{2} \frac{n}{2n-1}, & \text{if } i = 1, 2n \\ \frac{1}{2} \left[1 - \frac{(n-1)(n-2)}{(2n-1)(2n-2)} \right], & \text{otherwise} \end{cases}$$

Therefore,

$$E\left[\sum_{i=1}^{n} X_{i}\right] = \sum_{i=1}^{2n} E[X_{i}]$$

$$= \frac{1}{2} \left(\frac{2n}{2n-1} + (2n-2)\frac{3n}{4n-2}\right)$$

$$= \frac{3n^{2} - n}{4n-2}$$

(b) In the case of a round table there are no end positions and so the same argument as in part (a) gives the result

$$n \left[1 - \frac{(n-1)(n-2)}{(2n-1)(2n-2)} \right] = \frac{3n^2}{4n-2}$$

where the right side equality assumes that n > 1.

13. Let X_i be the indicator for the event that person i is given a card whose number matches his age. Because only one of the cards matches the age of the person i

$$E\left[\sum_{i=1}^{1000} X_i\right] = \sum_{i=1}^{1000} E[X_i] = 1$$

14. The number of stages is a negative binomial random variable with parameters m and 1-p. Hence, its expected value is m/(1-p).

15. Let $X_{i,j}$, $i \neq j$ equal 1 if i and j form a matched pair, and let it be 0 otherwise.

Then

$$E[X_{l,j}] = P\{i, j \text{ is a matched pair}\} = \frac{1}{n(n-1)}$$

Hence, the expected number of matched pairs is

$$E\left[\sum_{i < j} X_{i,j}\right] = \sum_{i < j} E[X_{i,j}] = \binom{n}{2} \frac{1}{n(n-1)} = \frac{1}{2}$$

16.
$$E[X] = \int_{y>x} y \frac{1}{\sqrt{2\pi}} e^{-y^2/2} dy = \frac{e^{-x^2/2}}{\sqrt{2\pi}}$$

- 17. Let I_i equal 1 if guess i is correct and 0 otherwise.
 - (a) Since any guess will be correct with probability 1/n it follows that

$$E[N] = \sum_{i=1}^{n} E[I_i] = n/n = 1$$

(b) The best strategy in this case is to always guess a card which has not yet appeared. For this strategy, the i^{th} guess will be correct with probability 1/(n-i+1) and so

$$E[N] = \sum_{i=1}^{n} 1/(n-i+1)$$

(c) Suppose you will guess in the order 1, 2, ..., n. That is, you will continually guess card 1 until it appears, and then card 2 until it appears, and so on. Let J_i denote the indicator variable for the event that you will eventually be correct when guessing card i; and note that this event will occur if among cards 1 thru i, card 1 is first, card 2 is second, ..., and card i is the last among these i cards. Since all i! orderings among these cards are equally likely it follows that

$$E[J_i] = 1/i!$$
 and thus $E[N] = E\left[\sum_{i=1}^n J_i\right] = \sum_{i=1}^n 1/i!$

18.
$$E[\text{number of matches}] = E\left[\sum_{i=1}^{52} I_i\right], \quad I_i = \begin{cases} 1 & \text{match on card } i \\ 0 & --- \end{cases}$$
$$= 52\frac{1}{13} = 4 \quad \text{since } E[I_i] = 1/13$$

- 19. (a) $E[\text{time of first type 1 catch}] 1 = \frac{1}{p_1} 1$ using the formula for the mean of a geometric random variable.
 - (b) Let

$$X_j = \begin{cases} 1 & \text{a type } j \text{ is caught before a type 1} \\ 0 & \text{otherwise.} \end{cases}$$

Then

$$E\left[\sum_{j\neq 1} X_j\right] = \sum_{j\neq 1} E[X_j]$$

$$= \sum_{j\neq 1} P\{\text{type } j \text{ before type 1}\}$$

$$= \sum_{j\neq 1} P_j / (P_j + P_1),$$

where the last equality follows upon conditioning on the first time either a type 1 or type j is caught to give.

$$P\{\text{type } j \text{ before type } 1\} = P\{j \mid j \text{ or } 1\} = \frac{P_j}{P_j + P_1}$$

20. Similar to (b) of 19. Let

$$X_j = \begin{cases} 1 & \text{ball } j \text{ removed before ball } 1 \\ 0 & \text{---} \end{cases}$$

$$\begin{split} E\Bigg[\sum_{j\neq 1} X_j\Bigg] &= \sum_{j\neq 1} E[X_j] = \sum_{j\neq 1} P\{\text{ball } j \text{ before ball } 1\} \\ &= \sum_{j\neq 1} P\{j \big| j \text{ or } 1\} \\ &= \sum_{j\neq 1} W(j) / W(1) + W(j) \end{split}$$

21. (a)
$$365 \left(\frac{100}{3}\right) \left(\frac{1}{365}\right)^3 \left(\frac{364}{365}\right)^{97}$$

(b) Let
$$X_j = \begin{cases} 1 & \text{if day } j \text{ is someones birthday} \\ 0 & --- \end{cases}$$

$$E\left[\sum_{j=1}^{365} X_j\right] = \sum_{j=1}^{365} E[X_j] = 365 \left[1 - \left(\frac{364}{365}\right)^{100}\right]$$

22. From Example 3g,
$$1 + \frac{6}{5} + \frac{6}{4} + \frac{6}{3} + \frac{6}{2} + 6$$

23.
$$E\left[\sum_{i=1}^{5} X_{i} + \sum_{i=1}^{8} Y_{i}\right] = \sum_{i=1}^{5} E[X_{i}] + \sum_{i=1}^{8} E(Y_{i})$$
$$= 5\frac{2}{11}\frac{3}{20} + 8\frac{3}{120} = \frac{147}{110}$$

Number the small pills, and let X_i equal 1 if small pill i is still in the bottle after the last large pill has been chosen and let it be 0 otherwise, i = 1, ..., n. Also, let Y_i , i = 1, ..., m equal 1 if the ith small pill created is still in the bottle after the last large pill has been chosen and its smaller half returned.

Note that
$$X = \sum_{i=1}^{n} X_i + \sum_{i=1}^{m} Y_i$$
. Now,

$$E[X_i] = P\{\text{small pill } i \text{ is chosen after all } m \text{ large pills}\}$$

= 1/(m + 1)

$$E[Y_i] = P\{i^{th} \text{ created small pill is chosen after } m - i \text{ existing large pills}\}$$

= 1/(m - i + 1)

Thus,

(a)
$$E[X] = n/(m+1) + \sum_{i=1}^{m} 1/(m-i+1)$$

(b)
$$Y = n + 2m - X$$
 and thus

$$E[Y] = n + 2m - E[X]$$

25.
$$P\{N \ge n\} P\{X_1 \ge X_2 \ge ... \ge X_n\} = \frac{1}{n!}$$

$$E[N] = \sum_{n=1}^{\infty} P\{N \ge n\} = \sum_{n=1}^{\infty} \frac{1}{n!} = e$$

26. (a)
$$E[\max] = \int_{0}^{1} P\{\max > t\} dt$$

$$= \int_{0}^{1} (1 - P\{\max \le t)\} dt$$

$$= \int_{0}^{1} (1 - t^{n} / dt) = \frac{n}{n+1}$$

(b) E[min] =
$$\int_{0}^{1} p\{\min > t\} 4t$$
$$= \int_{0}^{1} (1-t)^{n} dt = \frac{1}{n+1}$$

27. Let X denote the number of items in a randomly chosen box. Then, with X_i equal to 1 if item i is in the randomly chosen box

$$E[X] = E\left[\sum_{i=1}^{101} X_i\right] = \sum_{i=1}^{101} E[X_i] = \frac{101}{10} > 10$$

Hence, X can exceed 10, showing that at least one of the boxes must contain more than 10 items.

We must show that for any ordering of the 47 components there is a block of 12 consecutive components that contain at least 3 failures. So consider any ordering, and randomly choose a component in such a manner that each of the 47 components is equally likely to be chosen. Now, consider that component along with the next 11 when moving in a clockwise manner and let X denote the number of failures in that group of 12. To determine E[X], arbitrarily number the 8 failed components and let, for i = 1, ..., 8,

$$X_i = \begin{cases} 1, & \text{if failed component } i \text{ is among the group of } 12 \text{ components} \\ 0, & \text{otherwise} \end{cases}$$

Then,

$$X = \sum_{i=1}^{8} X_i$$

and so

$$E[X] = \sum_{i=1}^{8} E[X_i]$$

Because X_i will equal 1 if the randomly selected component is either failed component number i or any of its 11 neighboring components in the counterclockwise direction, it follows that $E[X_i] = 12/47$. Hence,

$$E[X] = 8(12/47) = 96/47$$

Because E[X] > 2 it follows that there is at least one possible set of 12 consecutive components that contain at least 3 failures.

29. Let X_{ii} be the number of coupons one needs to collect to obtain a type i. Then

$$E[X_{ij}] = 8, \quad i = 1,2$$

$$E[X_{ij}] = 8/3, \quad i = 3,4$$

$$E[\min(X_{1}, X_{2})] = 4$$

$$E[\min(X_{1}, X_{j})] = 2, \quad i = 1,2, \quad j = 3,4$$

$$E[\min(X_{3}, X_{4})] = 4/3$$

$$E[\min(X_{1}, X_{2}, X_{j})] = 8/5, \quad j = 3,4$$

$$E[\min(X_{ij}, X_{3j}, X_{4})] = 8/7, \quad i = 1,2$$

$$E[\min(X_{1j}, X_{2j}, X_{3j}, X_{4})] = 1$$

(a)
$$E[\max X_i] = 2 \cdot 8 + 2 \cdot 8/3 - (4 + 4 \cdot 2 + 4/3) + (2 \cdot 8/5 + 2 \cdot 8/7) - 1 = \frac{437}{35}$$

(b)
$$E[\max(X_1, X_2)] = 8 + 8 - 4 = 12$$

(c)
$$E[\max(X_3, X_4)] = 8/3 + 8/3 - 4/3 = 4$$

(d) Let
$$Y_1 = \max(X_1, X_2)$$
, $Y_2 = \max(X_3, X_4)$. Then

$$E[\max(Y_1, Y_2)] = E[Y_1] + E[Y_2] - E[\min(Y_1, Y_2)]$$

giving that

$$E[\min(Y_1, Y_2)] = 12 + 4 - \frac{437}{35} = \frac{123}{35}$$

30.
$$E[(X-Y)]^2 = Var(X-Y) = Var(X) + Var(-Y) = 2\sigma^2$$

31.
$$\operatorname{Var}\left(\sum_{i=1}^{10} X_i\right) = 10 \operatorname{Var}(X_1)$$
. Now
$$\operatorname{Var}(X_1) = E[X_1^2] - (7/2)^2$$
$$= [1 + 4 + 9 + 16 + 25 + 36]/6 - 49/4$$
$$= 35/12$$

and so
$$Var\left(\sum_{i=1}^{10} X_i\right) = 350/12$$
.

32. Use the notation in Problem 9,

$$X = \sum_{j=1}^{n} X_{j}$$

where X_i is 1 if box j is empty and 0 otherwise. Now, with

$$E[X_j] = P\{X_j = 1\} = \prod_{i=j}^n (1 - 1/i)$$
, we have that
 $Var(X_j) = E[X_j](1 - E[X_j])$.

Also, for $j \le k$

$$E[X_j X_k] = \prod_{i=j}^{k-1} (1 - 1/i) \prod_{i=k}^{n} (1 - 2/i)$$

Hence, for i < k,

$$Cov(X_j, X_k) = \prod_{i=j}^{k-1} (1 - 1/i) \prod_{i=k}^{n} (1 - 2/i) - \prod_{i=j}^{n} (1 - 1/i) \prod_{i=k}^{n} (1 - 1/i)$$

$$Var(X) = \sum_{j=1}^{n} E[X_j] (1 - E[X_j]) + 2Cov(X_j, X_k)$$

33. (a)
$$E[X^2 + 4X + 4] = E[X^2] + 4E[X] + 4 = Var(X) + E^2[X] + 4E[X] + 4 = 14$$

(b)
$$Var(4 + 3X) = Var(3X) = 9Var(X) = 45$$

34. Let
$$X_j = \begin{cases} 1 & \text{if couple } j \text{ are seated next to each other} \\ 0 & \text{otherwise} \end{cases}$$

(a)
$$E\left[\sum_{j=1}^{10} X_{j}\right] = 10\frac{2}{19} = \frac{20}{19}$$
; $P\{X_{j} = 1\} = \frac{2}{19}$ since there are 2 people seated next to wife j and so the probability that one of them is her husband is $\frac{2}{19}$.

(b) For
$$i \neq j$$
, $E[X_i X_j] = P\{X_i = 1, X_j = 1\}$
= $P\{X_i = 1\}P\{X_j = 1 \mid X_i = 1\}$
= $\frac{2}{19} \frac{2}{18}$ since given $X_i = 1$ we can regard couple i as a single entity.

$$Var\left(\sum_{j=1}^{10} X_j\right) = 10 \frac{2}{19} \left(1 - \frac{2}{19}\right) + 10 \cdot 9 \left[\frac{2}{19} \frac{2}{18} - \left(\frac{2}{19}\right)^2\right]$$

35. (a) Let X_1 denote the number of nonspades preceding the first ace and X_2 the number of nonspades between the first 2 aces. It is easy to see that

$$P\{X_1 = i, X_2 = j\} = P\{X_1 = j, X_2 = i\}$$

and so X_1 and X_2 have the same distribution. Now $E[X_1] = \frac{48}{5}$ by the results of Example 3j and so $E[2 + X_1 + X_2] = \frac{106}{5}$.

- (b) Same method as used in (a) yields the answer $5\left(\frac{39}{14}+1\right)=\frac{265}{14}$.
- (c) Starting from the end of the deck the expected position of the first (from the end) heart is, from Example 3j, $\frac{53}{14}$. Hence, to obtain all 13 hearts we would expect to turn over $52 \frac{53}{14} + 1 = \frac{13}{14}$ (53).
- 36. Let $X_i = \begin{cases} 1 & \text{roll } i \text{ lands on } 1 \\ 0 & \text{otherwise} \end{cases}$, $Y_i = \begin{cases} 1 & \text{roll } i \text{ lands on } 2 \\ 0 & \text{otherwise} \end{cases}$

$$Cov(X_{i}, Y_{j}) = E[X_{i} Y_{j}] - E[X_{i}]E[Y_{j}]$$

$$= \begin{cases} -\frac{1}{36} & i = j \text{ (since } X_{i}Y_{j} = 0 \text{ when } i = j \\ \frac{1}{36} - \frac{1}{36} = 0 & i \neq j \end{cases}$$

$$\operatorname{Cov} \sum_{i} X_{i}, \sum_{j} Y_{j} = \sum_{i} \sum_{j} \operatorname{Cov}(X_{i}, Y_{j})$$
$$= -\frac{n}{36}$$

37. Let W_i , i = 1, 2, denote the i^{th} outcome.

$$Cov(X, Y) = Cov(W_1 + W_2, W_1 - W_2)$$

= $Cov(W_1, W_1) - Cov(W_2, W_2)$
= $Var(W_1) - Var(W_2) = 0$

38. $E[XY] = \int_{0}^{\infty} \int_{0}^{x} y 2e^{-2x} dy dx$ $= \int_{0}^{\infty} x^{2} e^{-2x} dx = \frac{1}{8} \int_{0}^{\infty} y^{2} e^{-y} dy = \frac{\Gamma(3)}{8} = \frac{1}{4}$

$$E[X] = \int_{0}^{\infty} x f_{x}(x) dx, f_{x}(x) = \int_{0}^{x} \frac{2e^{-2x}}{x} dy = 2e^{-2x}$$
$$= \frac{1}{2}$$

$$E[Y] = \int_{0}^{\infty} y f_{Y}(y) dy, f_{Y}(y) = \int_{0}^{\infty} \frac{2e^{-2x}}{x} dx$$

$$= \int_{0}^{\infty} \int_{y} y \frac{2e^{-2x}}{x} dx dy$$

$$= \int_{0}^{\infty} \int_{0}^{x} y \frac{2e^{-2x}}{x} dy dx$$

$$= \int_{0}^{\infty} x e^{-2x} dx = \frac{1}{4} \int_{0}^{x} y e^{-2x} dy = \frac{\Gamma(2)}{4} = \frac{1}{4}$$

$$Cov(X, Y) = \frac{1}{4} - \frac{1}{2} \frac{1}{4} = \frac{1}{8}$$

39.
$$\operatorname{Cov}(Y_n, Y_n) = \operatorname{Var}(Y_n) = 3\sigma^2$$

 $\operatorname{Cov}(Y_n, Y_{n+1}) = \operatorname{Cov}(X_n + X_{n+1} + X_{n+2}, X_{n+1} + X_{n+2} + X_{n+3})$
 $= \operatorname{Cov}(X_{n+1} + X_{n+2}, X_{n+1} + X_{n+2}) = \operatorname{Var}(X_{n+1} + X_{n+2}) = 2\sigma^2$
 $\operatorname{Cov}(Y_n, Y_{n+2}) = \operatorname{Cov}(X_{n+2}, X_{n+2}) = \sigma^2$
 $\operatorname{Cov}(Y_n, Y_{n+j}) = 0 \text{ when } j \ge 3$

40. $f_Y(y) = e^{-y} \int \frac{1}{y} e^{-x/y} dx = e^{-y}$. In addition, the conditional distribution of X given that Y = y is exponential with mean y. Hence,

$$E[Y] = 1, \ E[X] = E[E[X \mid Y]] = E[Y] = 1$$

Since, $E[XY] = E[E[XY \mid Y]] = E[YE[X \mid Y]] = E[Y^2] = 2$ (since Y is exponential with mean 1, it follows that $E[Y^2] = 2$). Hence, Cov(X, Y) = 2 - 1 = 1.

41. The number of carp is a hypergeometric random variable.

$$E[X] = \frac{60}{10} = 6$$

$$Var(X) = \frac{20(80)}{99} \frac{3}{10} \frac{7}{10} = \frac{336}{99}$$
 from Example 5c.

42. (a) Let
$$X_i = \begin{cases} 1 & \text{pair } i \text{ consists of a man and a woman} \\ 0 & \text{otherwise} \end{cases}$$

$$E[X_i] = P\{X_i = 1\} = \frac{10}{19}$$

$$E[X_i X_j] = P\{X_i = 1, X_j = 1\} = P\{X_i = 1\} P\{X_j = 1 \mid X_2 = 1\}$$

$$= \frac{10}{19} \frac{9}{17}, i \neq j$$

$$E\left[\sum_{i=1}^{10} X_i\right] = \frac{100}{19}$$

$$\operatorname{Var}\left(\sum_{i=1}^{10} X_{i}\right) = 10 \frac{10}{19} \left(1 - \frac{10}{19}\right) + 10 \cdot 9 \left[\frac{10}{19} \frac{9}{17} - \left(\frac{10}{19}\right)^{2}\right] = \frac{900}{(19)^{2}} \frac{18}{17}$$

(b)
$$X_i = \begin{cases} 1 & \text{pair } i \text{ consists of a married couple} \\ 0 & \text{otherwise} \end{cases}$$

$$E[X_i] = \frac{1}{19}, E[X_i X_j] = P\{X_i = 1\}P\{X_j = 1 \mid X_i = 1\} = \frac{1}{19} \frac{1}{17}, i \neq j$$

$$E\left[\sum_{i=1}^{10} X_{i}\right] = \frac{10}{19}$$

$$Var\left(\sum_{i=1}^{10} X_{i}\right) = 10\frac{1}{19}\frac{15}{19} + 10 \cdot 9\left[\frac{1}{19}\frac{1}{17} - \left(\frac{1}{19}\right)^{2}\right] = \frac{180}{(19)^{2}}\frac{18}{17}$$

43.
$$E[R] = n(n+m+1)/2$$

$$Var(R) = \frac{nm}{n+m-1} \left[\frac{\sum_{i=1}^{n+m} i^2}{n+m} - \left(\frac{n+m+1}{2} \right)^2 \right]$$

The above follows from Example 3d since when F = G, all orderings are equally likely and the problem reduces to randomly sampling n of the n + m values 1, 2, ..., n + m.

44. From Example 81 $\frac{n}{n+m} + \frac{nm}{n+m}$. Using the representation of Example 21 the variance can be computed by using

$$E[I_{1}I_{l+j}] = \begin{cases} 0 & , & j=1 \\ \frac{n}{n+m} \frac{m}{n+m-1} \frac{n-1}{n+m-2} & , & n-1 \le j < 1 \end{cases}$$

$$E[I_{i}I_{i+j}] = \begin{cases} 0 & , & j=1 \\ \frac{mn(m-1)(n-1)}{(n+m)(n+m-1)(n+m-2)(n+m-3)} & , & n-1 \le j < 1 \end{cases}$$

45. (a)
$$\frac{\text{Cov}(X_1 + X_2, X_2 + X_3)}{\sqrt{\text{Var}(X_1 + X_2)}\sqrt{\text{Var}(X_2 + X_3)}} = \frac{1}{2}$$
(b) 0

46.
$$E[I_1I_2] = \sum_{i=2}^{12} E[I_1I_2] \text{ bank rolls } i] P\{\text{bank rolls } i\}$$

$$= \sum_{i} (P\{\text{roll is greater than } i\})^2 P\{\text{bank rolls } i\}$$

$$= E[I_1^2]$$

$$\geq (E[I_1])^2$$

$$= E[I_1] E[I_2]$$

- 47. (a) It is binomial with parameters n-1 and p.
 - (b) Let $x_{i,j}$ equal 1 if there is an edge between vertices i and j, and let it be 0 otherwise. Then, $D_i = \sum_{k \neq i} X_{i,k}$, and so, for $i \neq j$

$$Cov(D_i, D_j) = Cov \left(\sum_{k \neq i} X_{i,k}, \sum_{r \neq j} X_{r,j} \right)$$

$$= \sum_{k \neq i} \sum_{r \neq j} Cov(X_{i,k}, X_{r,j})$$

$$= Cov(X_{i,j}, X_{i,j})$$

$$= Var(X_{i,j})$$

$$= p(1-p)$$

where the third equality uses the fact that except when k = j and r = i, $X_{i,k}$ and $X_{r,j}$ are independent and thus have covariance equal to 0. Hence, from part (a) and the preceding we obtain that for $i \neq j$,

$$\rho(D_i, D_j) = \frac{p(1-p)}{(n-1)p(1-p)} = \frac{1}{n-1}$$

48. (a)
$$E[X] = 6$$

(b)
$$E[X \mid Y=1] = 1 + 6 = 7$$

(c)
$$1\frac{1}{5} + 2\frac{4}{5}\frac{1}{5} + 3\left(\frac{4}{5}\right)^2 \frac{1}{5} + 4\left(\frac{4}{5}\right)^3 \left(\frac{1}{5}\right) + \left(\frac{4}{5}\right)^4 (5+6)$$

49. Let C_i be the event that coin i is being flipped (where coin 1 is the one having head probability .4), and let T be the event that 2 of the first 3 flips land on heads. Then

$$P(C_1 \mid T) = \frac{P(T \mid C_1) P(C_1)}{P(T \mid C_1) P(C_1) + P(T \mid C_2) P(C_2)}$$
$$= \frac{3(.4)^2 (.6)}{3(.4)^2 (.6) + 3(.7)^2 (.3)} = .395$$

Now, with N_i equal to the number of heads in the final j flips, we have

$$E[N_{10} \mid T] = 2 + E[N_7 \mid T]$$

Conditioning on which coin is being used, gives

$$E[N_7 \mid T] = E[N_7 \mid TC_1]P(C_1T) + E[N_7TC_2]P(C_2 \mid T) = 2.8(.395) + 4.9(.605) = 4.0705$$

Thus, $E[N_{10} \mid T] = 6.0705$.

50.
$$f_{X|Y}(x|y) = \frac{e^{-x/y}e^{-y}/y}{\int_{0}^{\infty} e^{-x/y}e^{-y}/y \, dx} = \frac{1}{y}e^{-x/y}, \quad 0 < x < \infty$$

Hence, given Y = y, X is exponential with mean y, and so

$$E[X^2 | Y = v] = 2v^2$$

51.
$$f_{X|Y}(x|y) = \frac{e^{-y}/y}{\int_{0}^{y} e^{-y}/y \ dx} = \frac{1}{y}, \quad 0 < x < y$$

$$E[X^3 \mid Y = y] = \int_0^y x^3 \frac{1}{y} dx = y^3 / 4$$

52. The average weight, call it E[W], of a randomly chosen person is equal to average weight of all the members of the population. Conditioning on the subgroup of that person gives

$$E[W] = \sum_{i=1}^{r} E\{W \mid \text{member of subgroup } i\} p_i = \sum_{i=1}^{r} w_i p_i$$

53. Let X denote the number of days until the prisoner is free, and let I denote the initial door chosen. Then

$$E[X] = E[X \mid I = 1](.5) + E[X \mid I = 2](.3) + E[X \mid I = 3](.2)$$

$$= (2 + E[X])(.5) + (4 + E[X])(.3) + .2$$

Therefore,

$$E[X] = 12$$

54. Let R_i denote the return from the policy that stops the first time a value at least as large as i appears. Also, let X be the first sum, and let $p_i = P\{X = i\}$. Conditioning on X yields

$$E[R_5] = \sum_{i=2}^{12} E[R_5 | X = i] p_i$$

$$= E[R_5)(p_2 + p_3 + p_4) + \sum_{i=5}^{12} i p_i - 7p_7$$

$$= \frac{6}{36} E[R_5] + 5(4/36) + 6(5/36) + 8(5/36) + 9(4/36) + 10(3/36) + 11(2/36) + 12(1/36)$$

$$= \frac{6}{36} E[R_5] + 190/36$$

Hence, $E[R_5] = 19/3 \approx 6.33$. In the same fashion, we obtain that

$$E[R_6] = \frac{10}{36}E[R_6] + \frac{1}{36}[30 + 40 + 36 + 30 + 22 + 12]$$

implying that

$$E[R_6] = 170/26 \approx 6.54$$

Also,

$$E[R_8] = \frac{15}{36}E[R_8] + \frac{1}{36}(140)$$

or,

$$E[R_8] = 140/21 \approx 6.67$$

In addition,

$$E[R_9] = \frac{20}{26}E[R_9] + \frac{1}{36}(100)$$

or

$$E[R_9] = 100/16 = 6.25$$

And

$$E[R_{10}] = \frac{24}{36}E[R_{10}] + \frac{1}{36}(64)$$

or

$$E[R_{10}] = 64/12 \approx 5.33$$

The maximum expected return is $E[R_8]$.

55. Let N denote the number of ducks. Given N = n, let $I_1, ..., I_n$ be such that $I_i = \begin{cases} 1 & \text{if duck } i \text{ is hit} \\ 0 & \text{otherwise} \end{cases}$

E[Number hit
$$|N=n] = E\left[\sum_{i=1}^{n} I_{i}\right]$$

$$= \sum_{i=1}^{n} E[I_{i}] = n\left[1 - \left(1 - \frac{.6}{n}\right)^{10}\right], \text{ since given}$$

N = n, each hunter will independently hit duck i with probability .6/n.

E[Number hit] =
$$\sum_{n=0}^{\infty} n \left(1 - \frac{.6}{n}\right)^{10} e^{-6} 6^n / n!$$

56. Let $I_i = \begin{cases} 1 & \text{elevator stops at floor } i \\ 0 & \text{otherwise} \end{cases}$. Let X be the number that enter on the ground floor.

$$E\left[\sum_{i=1}^{N} I_{i} \middle| X = k\right] = \sum_{i=1}^{N} E[I_{i} \middle| X = k] = N\left[1 - \left(\frac{N-1}{N}\right)^{k}\right]$$

$$E\left[\sum_{i=1}^{N} I_{i}\right] = N - N\sum_{k=0}^{\infty} \left(\frac{N-1}{N}\right)^{k} e^{-10} \frac{(10)^{k}}{k!}$$

$$= N - Ne^{-10/N} = N(1 - e^{-10/N})$$

57.
$$E\left[\sum_{i=1}^{N} X_i\right] = E[N]E[X] = 12.5$$

58. Let X denote the number of flips required. Condition on the outcome of the first flip to obtain.

$$E[X] = E[X \mid \text{heads}]p + E[x \mid \text{tails}](1-p)$$

= $[1 + 1/(1-p)]p + [1 + 1/p](1-p)$
= $1 + p/(1-p) + (1-p)/p$

- 59. (a) $E[\text{total prize shared}] = P\{\text{someone wins}\} = 1 (1-p)^{n+1}$
 - (b) Let X_i be the prize to player i. By part (a)

$$E\left[\sum_{i=1}^{n+1} X_i\right] = 1 - (1-p)^{n+1}$$

But, by symmetry all $E[X_i]$ are equal and so

$$E[X] = [1 - (1 - p)^{n+1}]/(n+1)$$

- (c) E[X] = p E[1/(1+B)] where B, which is binomial with parameters n and p, represents the number of other winners.
- 60. (a) Since the sum of their number of correct predictions is n (one for each coin) it follows that one of them will have more than n/2 correct predictions. Now if N is the number of correct predictions of a specified member of the syndicate, then the probability mass function of the number of correct predictions of the member of the syndicate having more than n/2 correct predictions is

$$P\{i \text{ correct}\} = P\{N=i\} + P(N=n-i\} \ i > n/2$$

= $2P\{N=i\}$
= $P\{N=i | N > n/2\}$

- (b) X is binomial with parameters m, 1/2.
- (c) Since all of the X+1 players (including one from the syndicate) that have more than n/2 correct predictions have the same expected return we see that

$$(X+1)$$
 · Payoff to syndicate = $m+2$

implying that

$$E[Payoff to syndicate] = (m+2) E[(X+1)^{-1}]$$

(d) This follows from part (b) above and (c) of Problem 56.

61. (a)
$$P(M \le x) = \sum_{n=1}^{\infty} P(M \le x \mid N = n) P(N = n) = \sum_{n=1}^{\infty} F^n(x) p(1-p)^{n-1} = \frac{pF(x)}{1 - (1-p)F(x)}$$

- (b) $P(M \le x \mid N = 1) = F(x)$
- (c) $P(M \le x \mid N > 1) = F(x)P(M \le x)$

(d)
$$P(M \le x) = P(M \le x \mid N = 1)P(N = 1) + P(M \le x \mid N > 1)P(N > 1)$$

= $F(x)p + F(x)P(M \le x)(1 - p)$

again giving the result

$$P(M \le x) = \frac{pF(x)}{1 - (1 - p)F(x)}$$

62. The result is true when n = 0, so assume that

$$P\{N(x) \ge n\} = x^n/(n-1)!$$

Now,

$$P\{N(x) \ge n+1\} = \int_0^1 P\{N(x) \ge n+1 | U_1 = y\} dy$$

$$= \int_0^x P\{N(x-y) \ge n\} dy$$

$$= \int_0^x P\{N(u) \ge n\} du$$

$$= \int_0^x u^{n-1} / (n-1)! du \text{ by the induction hypothesis}$$

$$= x^n / n!$$

which completes the proof.

(b)
$$E[N(x)] = \sum_{n=0}^{\infty} P\{N(x) > n = \sum_{n=0}^{\infty} P\{N(x) \ge n+1\} = \sum_{n=0}^{\infty} x^n / n! = e^x$$

63. (a) Number the red balls and the blue balls and let X_i equal 1 if the ith red ball is selected and let it by 0 otherwise. Similarly, let Y_j equal 1 if the jth blue ball is selected and let it be 0 otherwise.

$$Cov\left(\sum_{i} X_{i}, \sum_{j} Y_{j}\right) = \sum_{i} \sum_{j} Cov(X_{i}, Y_{j})$$

Now.

$$E[X_i] = E[Y_j] = 12/30$$

 $E[X_iY_j] = P\{\text{red ball } i \text{ and blue ball } j \text{ are selected}\} = \binom{28}{10} / \binom{30}{12}$

Thus.

$$Cov(X, Y) = 80 \left[{28 \choose 10} / {30 \choose 12} - (12/30)^2 \right] = -96/145$$

(b)
$$E[XY | X] = XE[Y | X] = X(12 - X)8/20$$

where the above follows since given X, there are 12-X additional balls to be selected from among 8 blue and 12 non-blue balls. Now, since X is a hypergeometric random variable it follows that

$$E[X] = 12(10/30) = 4$$
 and $E[X^2] = 12(18)(1/3)(2/3)/29 + 4^2 = 512/29$

As E[Y] = 8(12/30) = 16/5, we obtain

$$E[XY] = \frac{2}{5}(48 - 512/29) = 352/29,$$

and

$$Cov(X, Y) = 352/29 - 4(16/5) = -96/145$$

64. (a)
$$E[X] = E[X | \text{type 1}]p + E[X | \text{type 2}](1-p) = p\mu_1 + (1-p)\mu_2$$

(b) Let I be the type.

$$E[X \mid I] = \mu_I, \quad Var(X \mid I) = \sigma_I^2$$

$$Var(X) = E[\sigma_I^2] + Var(\mu_I)$$

$$= p\sigma_1^2 + (1-p)\sigma_2^2 + p\mu_1^2 + (1-p)\mu_2^2 - [p\mu_1 + (1-p)\mu_2]^2$$

65. Let X be the number of storms, and let G(B) be the events that it is a good (bad) year. Then

$$E[X] = E[X \mid G]P(G) + E[X \mid B]P(B) = 3(.4) + 5(.6) = 4.2$$

If Y is Poisson with mean λ , then $E[Y^2] = \lambda + \lambda^2$. Therefore,

$$E[X^2] = E[X^2 \mid G]P(G) + E[X^2 \mid B]P(B) = 12(.4) + 30(.6) = 22.8$$

Consequently,

$$Var(X) = 22.8 - (4.2)^2 = 5.16$$

66.
$$E[X^{2}] = \frac{1}{3} \{ E[X^{2} | Y = 1] + E[X^{2} | Y = 2] + E[X^{2} | Y = 3] \}$$

$$= \frac{1}{3} \{ 9 + E[(5 + X)^{2}] + E[(7 + X)^{2}] \}$$

$$= \frac{1}{3} \{ 83 + 24E[X] + 2E[X^{2}] \}$$

$$= \frac{1}{3} \{ 443 + 2E[X^{2}] \} \text{ since } E[X] = 15$$

Hence,

$$Var(X) = 443 - (15)^2 = 218$$
.

67. Let F_n denote the fortune after n gambles.

$$E[F_n] = E[E[F_n \mid F_{n-1}]] = E[2(2p-1)F_{n-1}p + F_{n-1} - (2p-1)F_{n-1}]$$

$$= (1 + (2p-1)^2)E[F_{n-1}]$$

$$= [1 + (2p-1)^2]^2E[F_{n-2}]$$

$$\vdots$$

$$= [1 + (2p-1)^2]^nE[F_0]$$

68. (a)
$$.6e^{-2} + .4e^{-3}$$

(b)
$$.6e^{-2}\frac{2^3}{3!} + .4e^{-3}\frac{3^3}{3!}$$

(c)
$$P{3 \mid 0} = \frac{P{3,0}}{P{0}} = \frac{.6e^{-2}e^{-2}\frac{2^3}{3!} + .4e^{-3}e^{-3}\frac{3^3}{3!}}{.6e^{-2} + .4e^{-3}}$$

69. (a)
$$\int_{0}^{\infty} e^{-x} e^{-x} dx = \frac{1}{2}$$

(b)
$$\int_{0}^{\infty} e^{-x} \frac{x^{3}}{3!} e^{-x} dx = \frac{1}{96} \int_{0}^{\infty} e^{-y} y^{3} dy = \frac{\Gamma(4)}{96} = \frac{1}{16}$$

(c)
$$\int_{0}^{\infty} e^{-x} e^{-x} \frac{x^{3}}{3!} e^{-x} dx = \frac{2}{3^{4}} = \frac{2}{81}$$

70. (a)
$$\int_{0}^{1} p dp = 1/2$$

(b)
$$\int_{0}^{1} p^{2} dp = 1/3$$

71.
$$P\{X=i\} = \int_{0}^{1} P\{X=i | p\} dp = \int_{0}^{1} {n \choose i} p^{i} (1-p)^{n-i} dp$$
$$= {n \choose i} \frac{i!(n-i)!}{(n+1)!} = 1/(n+1)$$

72. (a)
$$P\{N \ge i\} = \int_{0}^{1} P\{N \ge i | p\} dp = \int_{0}^{1} (1-p)^{i-1} dp = 1/i$$

(b)
$$P{N=i} = P{N \ge i} - P{N \ge i+1} = \frac{1}{i(i+1)}$$

(c)
$$E[N] = \sum_{i=1}^{\infty} P\{N \ge i\} = \sum_{i=1}^{\infty} 1/i = \infty$$
.

73. (a)
$$E[R] = E[E[R \mid S]] = E[S] = \mu$$

(b)
$$Var(R \mid S) = 1$$
, $E[R \mid S] = S$
 $Var(R) = 1 + Var(S) = 1 + \sigma^2$

(c)
$$f_R(r) = \int f_S(s) F_{R|S}(r|s) ds$$

$$= C \int e^{-(s-\mu)^2/2\sigma^2} e^{-(r-s)^2/2} ds$$

$$= K \int \exp \left\{ -\left(S - \frac{\mu + r\sigma^2}{1 + \sigma^2}\right) / 2\left(\frac{\sigma^2}{1 + \sigma^2}\right) \right\} ds \exp \left\{ -(ar^2 + br) \right\}$$

Hence, R is normal.

(d)
$$E[RS] = E[E[RS \mid S]] = E[SE[R \mid S]] = E[S^2] = \mu^2 + \sigma^2$$

 $Cov(R, S) = \mu^2 + \sigma^2 - \mu^2 = \sigma^2$

75. X is Poisson with mean $\lambda = 2$ and Y is Binomial with parameters 10, 3/4. Hence

(a)
$$P{X+Y=2} = P{X=0}P{Y=2} + P{X=1}P{Y=1} + P{X=2}P{Y=0}$$

= $e^{-2} {10 \choose 2} (3/4)^2 (1/4)^8 + 2e^{-2} {10 \choose 1} (3/4)(1/4)^9 + 2e^{-2} (1/4)^{10}$

(b)
$$P{XY=0} = P{X=0} + P{Y=0} - P{X=Y=0}$$

= $e^{-2} + (1/4)^{10} - e^{-2}(1/4)^{10}$

(c)
$$E[XY] = E[X]E[Y] = 2 \cdot 10 \cdot \frac{3}{4} = 15$$

77. The joint moment generating function, $E[e^{tX+sY}]$ can be obtained either by using

$$E[e^{tX+sY}] = \int \int e^{tX+sY} f(x,y) dy dx$$

or by noting that Y is exponential with rate 1 and, given Y, X is normal with mean Y and variance 1. Hence, using this we obtain

$$E[e^{tX+sY} | Y] = e^{sY}E[E^{tX} | Y] = e^{sY}e^{Yt+t^2/2}$$

and so

$$E[e^{tX+sY}] = e^{t^2/2} E[e^{(s+t)Y}]$$

= $e^{t^2/2} (1-s-t)^{-1}, s+t < 1$

Setting first s and then t equal to 0 gives

$$E[e^{tX}] = e^{t^2/2} (1-t)^{-1}, \ t < 1$$

 $E[e^{sY}] = (1-s)^{-1}, \ s < 1$

78. Conditioning on the amount of the initial check gives

$$E[Return] = E[Return | A]/2 + E[Return | B]/2$$

$$= \{AF(A) + B[1 - F(A)]\}/2 + \{BF(B) + A[1 - F(B)]\}/2$$

$$= \{A + B + [B - A][F(B) - F(A)]\}/2$$

$$> (A + B)/2$$

where the inequality follows since [B-A] and [F(B)-F(A)] both have the same sign.

(b) If x < A then the strategy will accept the first value seen: if x > B then it will reject the first one seen; and if x lies between A and B then it will always yield return B. Hence,

$$E[\text{Return of } x\text{-strategy}] = \frac{B}{(A+B)/2} \quad \text{if } A < x < B$$
 otherwise

- (c) This follows from (b) since there is a positive probability that X will lie between A and B.
- 79. Let X_i denote sales in week i. Then

$$E[X_1 + X_2] = 80$$

 $Var(X_1 + X_2) = Var(X_1) + Var(X_2) + 2 Cov(X_1, X_2)$
 $= 72 + 2[.6(6)(6)] = 93.6$

(a) With Z being a standard normal

$$P(X_1 + X_2 > 90) = P\left(Z > \frac{90 - 80}{\sqrt{93.6}}\right)$$
$$= P(Z > 1.034) \approx .150$$

- (b) Because the mean of the normal $X_1 + X_2$ is less than 90 the probability that it exceeds 90 is increased as the variance of $X_1 + X_2$ increases. Thus, this probability is smaller when the correlation is .2.
- (c) In this case,

this case,

$$P(X_1 + X_2 > 90) = P\left(Z > \frac{90 - 80}{\sqrt{72 + 2[.2(6)(6)]}}\right)$$

$$= P(Z > 1.076) \approx .141$$

Theoretical Exercises

1. Let $\mu = E[X]$. Then for any a

$$E[(X-a)^2 = E[(X-\mu+\mu-a)^2]$$

$$= E[(X-\mu)^2] + (\mu-a)^2 + 2E[(x-\mu)(\mu-a)]$$

$$= E[(X-\mu)^2] + (\mu-a)^2 + 2(\mu-a)E[(X-\mu)]$$

$$= E[(X-\mu)^2 + (\mu-a)^2]$$

2.
$$E[|X-a|] = \int_{x < a} (a-x)f(x)dx + \int_{x > a} (x-a)f(x)dx$$
$$= aF(a) - \int_{x < a} xf(x)dx + \int_{x > a} xf(x)dx - a[1-F(a)]$$

Differentiating the above yields

derivative = 2af(a) + 2F(a) - af(a) - af(a) - 1

Setting equal to 0 yields that 2F(a) = 1 which establishes the result.

3.
$$E[g(X, Y)] = \int_{0}^{\infty} P\{g(X, Y) > a\} da$$
$$= \int_{0}^{\infty} \iint_{\substack{x, y: \\ g(x, y) > a}} f(x, y) dy dx da = \iint_{0}^{g(x, y)} da f(x, y) dy dx$$
$$= \iint_{0} g(x, y) dy dx$$

4.
$$g(X) = g(\mu) + g'(\mu)(X - \mu) + g''(\mu) \frac{(X - \mu)^2}{2} + \dots$$
$$\approx g(\mu) + g'(\mu)(X - \mu) + g''(\mu) \frac{(X - \mu)^2}{2}$$

Now take expectations of both sides.

5. If we let X_k equal 1 if A_k occurs and 0 otherwise then

$$X = \sum_{k=1}^{n} X_k$$

Hence,

$$E[X] = \sum_{k=1}^{n} E[X_k] = \sum_{k=1}^{n} P(A_k)$$

But

$$E[X] = \sum_{k=1}^{n} P\{X \ge k\} = \sum_{k=1}^{n} P(C_k).$$

6.
$$X = \int_{0}^{\infty} X(t)dt$$
 and taking expectations gives

$$E[X] = \int_{0}^{\infty} E[X(t)] dt = \int_{0}^{\infty} P\{X > t\} dt$$

7. (a) Use Exercise 6 to obtain that

$$E[X] = \int_{0}^{\infty} P\{X > t\} dt \ge \int_{0}^{\infty} P\{Y > t\} dt = E[Y]$$

(b) It is easy to verify that

$$X^{+} \geq_{st} Y^{+}$$
 and $Y \geq_{st} X^{-}$

Now use part (a).

8. Suppose $X \ge_{st} Y$ and f is increasing. Then

$$P\{f(X) > a\} = P\{X > f^{-1}(a)\}$$

$$\geq P\{Y > f^{-1}(a)\} \text{ since } x \geq_{st} Y$$

$$= P\{f(Y) > a\}$$

Therefore, $f(X) \ge_{st} f(Y)$ and so, from Exercise 7, $E[f(X)] \ge E[f(Y)]$.

On the other hand, if $E[f(X)] \ge E[f(Y)]$ for all increasing functions f, then by letting f be the increasing function

$$f(x) = \begin{cases} 1 & \text{if } x > t \\ 0 & \text{otherwise} \end{cases}$$

then

$$P\{X > t\} = E[f(X)] \ge E[f(Y)] = P\{Y > t\}$$

and so $X >_{st} Y$.

9. Let

$$I_j = \begin{cases} 1 & \text{if a run of size } k \text{ begins at the } j^{\text{th}} \text{ flip} \\ 0 & \text{otherwise} \end{cases}$$

Then

Number of runs of size
$$k = \sum_{j=1}^{n-k+1} I_j$$

E[Number of runs of size
$$k = E\left[\sum_{j=1}^{n-k+1} I_j\right]$$

= $P(I_1 = 1) + \sum_{j=2}^{n-k} P(I_j = 1) + P(I_{n-k+1} = 1)$
= $p^k(1-p) + (n-k-1)p^k(1-p)^2 + p^k(1-p)$

10.
$$1 = E\left[\sum_{1}^{n} X_{i} / \sum_{1}^{n} X_{i}\right] = \sum_{1}^{n} E\left[X_{i} / \sum_{1}^{n} X_{i}\right] = nE\left[X_{1} / \sum_{1}^{n} X_{i}\right]$$

Hence,

$$E\left[\sum_{i=1}^{k} X_{i} / \sum_{i=1}^{n} X_{i}\right] = k/n$$

11. Let

$$I_j = \begin{cases} 1 & \text{outcome } j \text{ never occurs} \\ 0 & \text{otherwise} \end{cases}$$

Then
$$X = \sum_{1}^{r} I_{j}$$
 and $E[X] = \int_{j=1}^{r} (1 - p_{j})^{n}$

12. Let $I_{j} = \begin{cases} 1 & \text{success on trial } j \\ 0 & \text{otherwise} \end{cases}$ $E\left[\sum_{1}^{n} I_{j}\right] = \sum_{1}^{n} P_{j} \text{ independence not needed}$ $Var\left[\sum_{1}^{n} I_{j}\right] = \sum_{1}^{n} p_{j}(1 - p_{j}) \text{ independence needed}$

13. Let

$$I_j = \begin{cases} 1 & \text{record at } j \\ 0 & \text{otherwise} \end{cases}$$

$$E\left[\sum_{1}^{n} I_{j}\right] = \sum_{1}^{n} E[I_{j}] = \sum_{1}^{n} P\{X_{j} \text{ is largest of } X_{1}, ..., X_{j}\} = \sum_{1}^{n} 1/j$$

$$\operatorname{Var}\left(\sum_{1}^{n} I_{j}\right) = \sum_{1}^{n} \operatorname{Var}(I_{j}) = \sum_{1}^{n} \frac{1}{j} \left(1 - \frac{1}{j}\right)$$

15.
$$\mu = \sum_{i=1}^{n} p_i$$
 by letting Number $= \sum_{i=1}^{n} X_i$ where $X_i = \begin{cases} 1 & i \text{ is success} \\ 0 & --- \end{cases}$

$$Var(Number) = \sum_{i=1}^{n} p_i (1 - p_i)$$

maximization of variance occur when $p_i = \mu/n$

minimization of variance when $p_i = 1$, $i = 1, ..., [\mu]$, $p_{[\mu]+1} = \mu - [\mu]$

To prove the maximization result, suppose that 2 of the p_i are unequal—say $p_i \neq p_j$. Consider a new p-vector with all other p_k , $k \neq i, j$, as before and with $\overline{p}_i = \overline{p}_j = \frac{p_i + p_j}{2}$. Then in the variance formula, we must show

$$2\left(\frac{p_i + p_j}{2}\right)\left(1 - \frac{p_i + p_j}{2}\right) \ge p_i(1 - p_i) + p_j(1 - p_j)$$

or equivalently,

$$p_i^2 + p_i^2 - 2p_i p_i = (p_i - p_i)^2 \ge 0.$$

The maximization is similar.

16. Suppose that each element is, independently, equally likely to be colored red or blue. If we let X_i equal 1 if all the elements of A_i are similarly colored, and let it be 0 otherwise, then $\sum_{i=1}^{r} X_i$ is the number of subsets whose elements all have the same color. Because

$$E\left[\sum_{i=1}^{r} X_{i}\right] = \sum_{i=1}^{r} E[X_{i}] = \sum_{i=1}^{r} 2(1/2)^{|A_{i}|}$$

it follows that for at least one coloring the number of monocolored subsets is less than or equal to $\sum_{i=1}^{r} (1/2)^{|A_i|-1}$

17.
$$\operatorname{Var}(\lambda X_1 + (1 - \lambda)X_2) = \lambda^2 \sigma_1^2 + (1 - \lambda)^2 \sigma_2^2$$
$$\frac{d}{d\lambda}(\quad) = 2\lambda \sigma_1^2 - 2(1 - \lambda)\sigma_2^2 = 0 \Rightarrow \lambda = \frac{\sigma_2^2}{\sigma_1^2 + \sigma_2^2}$$

As $Var(\lambda X_1 + (1 - \lambda)X_2) = E[(\lambda X_1 + (1 - \lambda)X_2 - \mu)^2]$ we want this value to be small.

- 18. (a. Binomial with parameters m and $P_i + P_j$.
 - (b) Using (a) we have that $Var(N_i + N_i) = m(P_i + P_i)(1 P_i P_i)$ and thus

$$m(P_i + P_j)(1 - P_i - P_j) = mP_i(1 - P_i) + mP_j(1 - P_j) + 2 \text{ Cov}(N_i, N_j)$$

Simplifying the above shows that

$$Cov(N_i, N_j) = -mP_iP_j$$
.

19.
$$Cov(X + Y, X - Y) = Cov(X, X) + Cov(X, -Y) + Cov(Y, X) + Cov(Y, -Y)$$

= $Var(X) - Cov(X, Y) + Cov(Y, X) - Var(Y)$
= $Var(X) - Var(Y) = 0$.

- 20. (a) Cov(X, Y | Z)
 - = E[XY E[X|Z]Y XE[Y|Z] + E[X|Z]E[Y|Z][Z]
 - $= E[XY \mid Z] E[X \mid Z] E[Y \mid Z] E[X \mid Z] E[Y \mid Z] + E[X \mid Z] E[Y \mid Z]$
 - $= E[XY \mid Z] E[X \mid Z]E[Y \mid Z]$

where the next to last equality uses the fact that given Z, $E[X \mid Z]$ and $E[Y \mid Z]$ can be treated as constants.

(b) From (a)

$$E[Cov(X, Y | Z)] = E[XY] - E[E[X | Z]E[Y | Z]]$$

On the other hand,

$$Cov(E[X|Z], E[Y|Z] = E[E[X|Z]E[Y|Z]] - E[X]E[Y]$$

and so

$$E[Cov(X, Y | Z)] + Cov(E[X | Z], E[Y | Z]) = E[XY] - E[X]E[Y]$$

= $Cov(X, Y)$

(c) Noting that Cov(X, X | Z) = Var(X | Z) we obtain upon setting Y = Z that

$$Var(X) = E[Var(X|Z)] + Var(E[X|Z])$$

21. (a) Using the fact that f integrates to 1 we see that

$$c(n, i) = \int_{0}^{1} x^{i-1} (1-x)^{n-i} dx = (i-1)!(n-i)!/n!$$
. From this we see that

$$E[X_{(i)}] = c(n+1, i+1)/c(n, i) = i/(n+1)$$

$$E[X_{(i)}^2] = c(n+2, i+2)/c(n, i) = \frac{i(i+1)}{(n+2)(n+1)}$$

and thus

$$Var(X_{(i)}) = \frac{i(n+1-i)}{(n+1)^2(n+2)}$$

- (b) The maximum of i(n+1-i) is obtained when i=(n+1)/2 and the minimum when i is either 1 or n.
- 22. $\operatorname{Cov}(X, Y) = b \operatorname{Var}(X), \operatorname{Var}(Y) = b^2 \operatorname{Var}(X)$

$$\rho(X,Y) = \frac{b \operatorname{Var}(X)}{\sqrt{b^2} \operatorname{Var}(X)} = \frac{b}{|b|}$$

26. Follows since, given X, g(X) is a constant and so

$$E[g(X)Y|X] = g(X)E[Y|X]$$

27.
$$E[XY] = E[E[XY | X]]$$
$$= E[XE[Y | X]]$$

Hence, if E[Y|X] = E[Y], then E[XY] = E[X]E[Y]. The example in Section 3 of random variables uncorrelated but not independent provides a counterexample to the converse.

28. The result follows from the identity

E[XY] = E[E[XY | X]] = E[XE[Y | X]] which is obtained by noting that, given X, X may be treated as a constant.

29.
$$x = E[X_1 + ... + X_n | X_1 + ... + X_n = x] = E[X_1 | \sum X_i = x] + ... + E[X_n | \sum X_i = x]$$

= $nE[X_1 | \sum X_i = x]$

Hence,
$$E[X_1 | X_1 + ... + X_n = x] = x/n$$

30. $E[N_i N_j \mid N_i] = N_i E[N_j \mid N_i] = N_i (n - N_i) \frac{p_j}{1 - p_i}$ since each of the $n - N_i$ trials no resulting in outcome i will independently result in j with probability $p_j / (1 - p_i)$. Hence,

$$E[N_i N_j] = \frac{p_j}{1 - p_i} \left(n E[N_i] - E[N_i^2] \right) = \frac{p_j}{1 - p_i} \left[n^2 p_i - n^2 p_i^2 - n p_i (1 - p_i) \right]$$
$$= n(n - 1) p_i p_i$$

and

$$Cov(N_i, N_j) = n(n-1)p_i p_j - n^2 p_i p_j = -np_i p_j$$

31. By induction: true when t = 0, so assume for t - 1. Let N(t) denote the number after stage t.

$$E[N(t) \mid N(t-1)] = N(t-1) - E[\text{number selected}]$$
$$= N(t-1) - N(t-1) \frac{r}{b+w+r}$$

$$E[N(t) | N(t-1)] = N(t-1) \frac{b+w}{b+w+r}$$

$$E[N(t)] = \left(\frac{b+w}{b+w+r}\right)'w$$

 $E[X_1X_2 \mid X=y] = E[X_1 \mid Y=y]E[X_2 \mid Y=y] = \chi^2$ Therefore, $E[X_1X_2 \mid Y] = Y^2$. As $E[X_i \mid Y] = Y$, this gives that

$$E[X_1X_2] = E[E[X_1X_2 | Y]] = Ei[Y^2], \quad E[X_i] = E[E[X_i | Y]] = E[Y]$$

$$\operatorname{Cov}(X_1, X_2) = E[X_1 X_2] - E[X_1] E[X_2] + \operatorname{Var}(Y)$$

34. (a)
$$E[T_r \mid T_{r-1}] = T_{r-1} + 1 + (1-p)E[T_r]$$

(b) Taking expectations of both sides of (a) gives

$$E[T_r] = E[T_{r-1}] + 1 + (1 - p)E[T_r]$$

or

$$E[T_r] = \frac{1}{p} + \frac{1}{p} E[T_{r-1}]$$

(c) Using the result of part (b) gives

$$E[T_r] = \frac{1}{p} + \frac{1}{p} E[T_{r-1}]$$

$$= \frac{1}{p} + \frac{1}{p} \left(\frac{1}{p} + \frac{1}{p} E[T_{r-2}] \right)$$

$$= \frac{1}{p} + (\frac{1}{p})^2 + (\frac{1}{p})^2 E[T_{r-2}]$$

$$= \frac{1}{p} + (\frac{1}{p})^2 + (\frac{1}{p})^3 + (\frac{1}{p})^3 E[T_{r-3}]$$

$$= \sum_{i=1}^r (\frac{1}{p})^i + (\frac{1}{p})^r E[T_0]$$

$$= \sum_{i=1}^r (\frac{1}{p})^i \text{ since } E[T_0] = 0.$$

35.
$$P(Y>X) = \sum_{j} P(Y>X \mid X=j) p_{j}$$
$$= \sum_{j} P(Y>j \mid X=j) p_{j}$$
$$= \sum_{j} P(Y>j) p_{j}$$
$$= \sum_{j} (1-p)^{j} p_{j}$$

36. Condition on the first ball selected to obtain

$$M_{a,b} = \frac{a}{a+b} M_{a-1,b} + \frac{b}{a+b} M_{a,b-1}, a, b > 0$$

$$M_{a,0} = a, \qquad M_{0,b} = b, \qquad M_{a,b} = M_{b,a}$$

$$M_{2,1} = \frac{4}{3}, \qquad M_{3,1} = \frac{7}{4}, \qquad M_{3,2} = 3/2$$

37. Let X_n denote the number of white balls after the n^{th} drawing

$$E[X_{n+1} \mid X_n] = X_n \frac{X_n}{a+b} + (X_n+1) \left(1 - \frac{X_n}{a+b}\right) = \left(1 - \frac{1}{a+b}\right) X_n + 1$$

Taking expectations now yields (a).

To prove (b), use (a) and the boundary condition $M_0 = a$

(c)
$$P\{(n+1)\text{st is white}\}=E[P\{(n+1)\text{st is white }|X_n\}]$$

$$= E \left[\frac{X_n}{a+b} \right] = \frac{M_n}{a+b}$$

40. For (a) and (c); see theoretical Exercise 18 of Chapter 6. For (c)

- 41. (a) No
 - (b) Yes, since $f_{Y}(x \mid I = 1) = f_{X}(x) = f_{X}(-x) = f_{Y}(x \mid I = 0)$

(c)
$$f_Y(x) = \frac{1}{2} f_X(x) + \frac{1}{2} f_X(-x) = f_X(x)$$

- (d) E[XY] = E[E[XY | X]] = E[XE[Y | X]] = 0
- (e) No, since X and Y are not jointly normal.
- 42. If E[Y|X] is linear in X, then it is the best linear predictor of Y with respect to X.
- 43. Must show that $E[Y^2] = E[XY]$. Now

$$E[XY] = E[XE[X \mid Z]]$$

$$= E[E[XE[X \mid Z] \mid Z]]$$

$$= E[E^{2}[X \mid Z]] = E[Y^{2}]$$

Write $X_n = \sum_{i=1}^{X_{n-1}} Z_i$ where Z_i is the number of offspring of the *i*th individual of the (n-1)st generation. Hence,

$$E[X_n] = E[E[X_n \mid X_{n-1}]] = E[\mu X_{n-1}] = \mu E[X_{n-1}]$$

so,

$$E[X_n] = \mu E[X_{n-1}] = \mu^2 E[X_{n-2}] \dots = \mu^n E[X_0] = \mu^n$$

(c) Use the above representation to obtain

$$E[X_n | X_{n-1}] = \mu X_{n-1}, Var(X_n | X_{n-1}) = \sigma^2 X_{n-1}$$

Hence, using the conditional Variance Formula,

$$Var(X_n) = \mu^2 Var(X_{n-1}) + \sigma^2 \mu^{n-1}$$

(d) $\pi = P\{\text{dies out}\}\$

$$= \sum_{i} P\{\text{dies out} | X_i = j\} p_j$$

= $\sum_j \pi^j p_j$, since each of the j members of the first generation can be thought of as starting their own (independent).branching process.

46. It is easy to see that the n^{th} derivative of $\sum_{j=0}^{\infty} (t^2/2)^j / j!$ will, when evaluated at t=0, equal 0 whenever n is odd (because all of its terms will be constants multiplied by some power of t). When n=2j the n^{th} derivative will equal $\frac{d^n}{dt^n} \{t^n\}/(j!2^j)$ plus constants multiplied by powers of t. When evaluated at 0, this gives that

$$E[Z^{2j}] - (2j)!/(j!2^j)$$

47. Write $X = \sigma Z + \mu$ where Z is a standard normal random variable. Then, using the binomial theorem,

$$E[X^n] = \sum_{i=0}^n \binom{n}{i} \sigma^i E[Z^i] \mu^{n-i}$$

Now make use of theoretical exercise 46.

48.
$$M_{Y}(t) = E[e^{tY}] = E[e^{t(aX+b)}] = e^{tb}E[e^{taX}] = e^{tb}M_{X}(ta)$$

49. Let $Y = \log(X)$. Since Y is normal with mean μ and variance σ^2 it follows that its moment generating function is

$$M(t) = E[e^{tY}] = e^{\mu t + \sigma^2 t^2/2}$$

Hence, since $X = e^{Y}$, we have that

$$E[X] = M(1) = e^{\mu + \sigma^2/2}$$

and

$$E[X^2] = M(2) = e^{2\mu + 2\sigma^2}$$

Therefore,

$$Var(X) = e^{2\mu + 2\sigma^2} - e^{2\mu + \sigma^2} = e^{2\mu + \sigma^2} (e^{\sigma^2} - 1)$$

50.
$$\psi(t) = \log \phi(t)$$

$$\psi'(t) = \phi'(t)/\phi(t)$$

$$\psi''(t) = \frac{\phi(t)\phi''(t) - (\phi'(t))^2}{\phi^2(t)}$$

$$\psi''(t)|_{t=0} = E[X^2] - (E[X])^2 = Var(X).$$

51. Gamma
$$(n, \lambda)$$

53.

52. Let
$$\phi(s, t) = E[e^{sX+tY}]$$

$$\frac{\partial^{2}}{\partial s \partial t} \phi(s,t) \Big|_{\substack{s=0 \\ t=0}} = E[XYe^{sX+tY}] \Big|_{\substack{s=0 \\ t=0}} = E[XY]$$

$$\frac{\partial}{\partial s} \phi(s,t) \Big|_{\substack{s=0 \\ t=0}} = E[X], \quad \frac{\partial}{\partial t} \phi(s,t) \Big|_{\substack{s=0 \\ t=0}} = E[Y]$$

Follows from the formula for the joint moment generating function.

- 54. By symmetry, $E[Z^3] = E[Z] = 0$ and so $Cov(Z, Z^2) = 0$.
- 55. (a) This follows because the conditional distribution of Y + Z given that Y = y is normal with mean y and variance 1, which is the same as the conditional distribution of X given that Y = y.
 - (b) Because Y + Z and Y are both linear combinations of the independent normal random variables Y and Z, it follows that Y + Z, Y has a bivariate normal distribution.

(c)
$$\mu_x = E[X] = E[Y+Z] = \mu$$

$$\sigma_x^2 = \text{Var}(X) = \text{Var}(Y+Z) = \text{Var}(Y) + \text{Var}(Z) = \sigma^2 + 1$$

$$\rho = \text{Corr}(X, Y) = \frac{\text{Cov}(Y+Z, Y)}{\sigma\sqrt{\sigma^2 + 1}} = \frac{\sigma}{\sqrt{\sigma^2 + 1}}$$

(d) and (e) The conditional distribution of Y given X = x is normal with mean

$$E[Y|X=x] = \mu + \rho \frac{\sigma}{\sigma_x}(x-\mu_x) = \mu + \frac{\sigma^2}{1+\sigma^2}(x-\mu)$$

and variance

$$Var(Y | X = x) = \sigma^2 \left(1 - \frac{\sigma^2}{\sigma^2 + 1} \right) = \frac{\sigma^2}{\sigma^2 + 1}$$