Sallitut apuvälineet: MAOL-taulukot, kirjoitusvälineet, laskin sekä itse laadittu, A4-kokoinen lunttilappu.

1. Satunnaismuuttujien X ja Y yhteistiheysfunktio on

$$f(x,y) = k x y,$$
 kun $0 < y < x < 1,$

ja nolla muualla.

- a) Ratkaise vakion k arvo.
- b) Laske $P(0 < X < \frac{1}{2} \text{ ja } Y < X^2)$.

Ratkaisu. a) Vakio k ratkaistaan siitä tiedosta, että tiheysfunktion integraalin koko avaruuden yli pitää olla yksi. Tästä saadaan ehto

$$1 = \iint f(x,y) \, dx dy = k \int_0^1 \left(\int_0^x x \, y \, dy \right) dx$$
$$= k \int_0^1 \left(x / \frac{1}{2} y^2 \, dy \right) \, dx = k \int_0^1 \frac{1}{2} x^3 \, dx$$
$$= \frac{k}{2} / \frac{1}{4} x^4 = \frac{k}{8},$$

joten k = 8. **b**)

$$P(0 < X < \frac{1}{2} \text{ ja } Y < X^2) = \iint_{\{(x,y):0 < x < \frac{1}{2}, y < x^2\}} f(x,y) \, dx dy$$

$$= \int_0^{1/2} \left(\int_0^{\min(x,x^2)} 8 \, xy \, dy \right) \, dx$$

$$= 8 \int_0^{1/2} x \, \left(\int_0^{x^2} y \, dy \right) \, dx = 8 \int_0^{1/2} x \, \int_0^{x^2} \frac{1}{2} y^2 \, dx$$

$$= 4 \int_0^{1/2} x^5 \, dx = 4 \int_0^{1/2} \frac{1}{6} x^6 = \frac{4}{6} \frac{1}{2^6} = \frac{1}{96}.$$

2. Olkoot X ja Y riippumattomia eksponenttijakaumaa Exp(1) noudattavia satunnaismuuttujia. (Tämän jakauman tiheysfunktio on $f(z) = e^{-z}$, kun z > 0.) Määritellään positiiviset satunnaismuuttujat U ja V kaavoilla

$$U = XY$$
, $V = X^2$.

Laske satunnaismuuttujien U ja V yhteistiheysfunktio $f_{U,V}(u,v)$, satunnaismuuttujan V reunatiheysfunktio $f_V(v)$ sekä $f_{U|V}(u \mid v)$ eli satunnaismuuttujan U ehdollinen tiheysfunktio, kun V = v (jossa v > 0).

Ratkaisu. Tapa, jossa yhteistiheys johdetaan muuttujanvaihtokaavalla.

$$f_{U,V}(u,v) = f_{X,Y}(x,y) \left| \frac{\partial(x,y)}{\partial(u,v)} \right|,$$

jossa $f_{X,Y}(x,y) = f(x) f(y)$ ja jossa muuttujien (x,y) ja (u,v) välillä on bijektiivinen vastaavuus alueissa x > 0, y > 0 ja u > 0, v > 0

$$\begin{cases} u = xy \\ v = x^2 \end{cases} \Leftrightarrow \begin{cases} x = \sqrt{v} \\ y = u/\sqrt{v} \end{cases}$$

Muuttujanvaihtoon tarvittava jacobiaani on

$$\frac{\partial(x,y)}{\partial(u,v)} = \det\begin{bmatrix} 0 & \frac{1}{2\sqrt{v}} \\ \frac{1}{\sqrt{v}} & -\frac{1}{2}uv^{-3/2} \end{bmatrix} = -\frac{1}{2v},$$

Kun u > 0 ja v > 0, on

$$f_{U,V}(u,v) = f(\sqrt{v}) f(\frac{u}{\sqrt{v}}) \frac{1}{2v}$$
$$= \frac{1}{2v} \exp\left(-\sqrt{v} - \frac{u}{\sqrt{v}}\right)$$

ja $f_{U,V}(u,v) = 0$ muualla.

Satunnaismuuttujan V reunatiheyden saa yhteistiheydestä integroimalla pois muuttujan u. Kun v > 0, on

$$f_V(v) = \int_0^\infty \frac{1}{2v} \exp\left(-\sqrt{v} - \frac{u}{\sqrt{v}}\right) du$$
$$= \frac{e^{-\sqrt{v}}}{2v} \int_0^\infty e^{-\frac{u}{\sqrt{v}}} du = \frac{e^{-\sqrt{v}}}{2v} \int_0^\infty -\sqrt{v}e^{-\frac{u}{\sqrt{v}}}$$
$$= \frac{e^{-\sqrt{v}}}{2\sqrt{v}}.$$

Muualla $f_V(v) = 0$.

Ehdollisen tiheyden lauseke saadaan selville jakolaskulla.

$$f_{U|V}(u \mid v) = \frac{f_{U,V}(u,v)}{f_V(v)} = \frac{1}{\sqrt{v}} \exp\left(-\frac{u}{\sqrt{v}}\right), \quad \text{kun } u > 0 \text{ ja } v > 0.$$

Toinen tapa, jossa ehdollinen jakauma $U \mid (V = v)$ päätellään suoraan annettujen kaavojen perusteella, reunajakauma lasketaan yksiulotteisen muuttujanvaihdon perusteella ja yhteisjakauma kertolaskulla.

Koska X ja Y ovat riippumattomia, niin ehdolla X=x satunnaismuuttujan XY jakauma on sama kuin satunnaismuuttujan xY jakauma, joka taas on $\operatorname{Exp}(1/x)$. Koska $V=X^2$, niin edellisen perusteella ehdolla V=v>0 satunnaismuuttujalla XY on sama jakauma kuin satunnaismuuttujalla $\sqrt{v}\,Y\sim\operatorname{Exp}(1/\sqrt{v})$. Siis

$$f_{U|V}(u \mid v) = \frac{1}{\sqrt{v}} e^{-u/\sqrt{v}}, \quad \text{kun } u > 0 \text{ ja } v > 0.$$

Satunnaismuuttujan $V=X^2$ saadaan yksiulotteisella muuttujanvaihdolla $v=x^2$ eli $x=\sqrt{v},$ jossa v>0 ja x>0:

$$f_V(v) = f(x) \left| \frac{\mathrm{d}x}{\mathrm{d}v} \right| = \mathrm{e}^{-\sqrt{v}} \frac{1}{2\sqrt{v}}, \quad \text{kun } v > 0.$$

Yhteistiheys saadaan lopuksi kertolaskulla,

$$f_{U,V}(u,v) = f_V(v) f_{U|V}(u \mid v) = \frac{1}{2v} \exp\left(-\sqrt{v} - \frac{u}{\sqrt{v}}\right)$$
 kun $u > 0$ ja $v > 0$.

3. Tarkastellaan hierarkkista mallia

$$X \mid Y \sim N(0, (Y^2)^2)$$

 $Y \sim U(0, 1).$

 $N(\mu, \sigma^2)$ on normaalijakauma odotusarvolla μ ja varianssilla σ^2 , ja $\mathrm{U}(a,b)$ on tasajakauma välillä (a,b).

- a) Laske EX.
- b) Laske $\operatorname{var} X$.
- c) Kerro perustelun kera, onko satunnaismuuttujien X ja Y yhteisjakauma kaksiulotteinen normaalijakauma

Ratkaisu. a) Odotusarvo kannattaa laskea iteroituna odotusarvona:

$$EX = EE(X \mid Y) = E0 = 0.$$

b) Varianssin voi laskea esim. seuraavasti.

$$var X = E(X^{2}) - (EX)^{2} = E(X^{2}) = EE(X^{2} \mid Y)$$
$$= E\left[var(X \mid Y) + (E(X \mid Y))^{2}\right] = EY^{4} = \int_{0}^{1} y^{4} dy = \frac{1}{5}.$$

Toinen yksinkertainen laskutapa on seuraava.

$$var X = E var(X \mid Y) + var E(X \mid Y) = E(Y^{4}) + var 0 = E(Y^{4}) = \frac{1}{5}.$$

- c) Yhteisjakauma ei ole kaksiulotteinen normaalijakauma. Tämän voi perustella esim. millä tahansa seuraavista huomioista
 - \bullet jos yhteisjakauma olisi normaalijakauma, niin Y:n reunajakauman pitäisi olla normaalijakauma, jota se ei ole;
 - kaksiulotteisen normaalijakauman tiheysfunktio on aidosti positiivinen koko tasossa, mutta annetun jakauman tiheysfunktio on nolla ellei 0 < y < 1;
 - kertolaskukaavalla saatava yhteisjakauman tiheysfunktion kaava ei ole oikeaa muotoa;
 - kaksiulotteisessa normaalijakaumassa ehdollisen jakauman $X \mid (Y = y)$ jakauman varianssin tulisi olla riippumaton y:n arvosta, mitä se ei ole.

4. Olkoon n-ulotteisella satunnaisvektorilla \mathbf{X} standardinormaalijakauma $N_n(\mathbf{0}, \mathbf{I})$. Olkoon $\mathbf{Q} \in \mathbb{R}^{n \times n}$ ortogonaalinen vakiomatriisi (ts. $\mathbf{Q}^{-1} = \mathbf{Q}^T$). Määritellään $\mathbf{Y} = \mathbf{Q}\mathbf{X}$.

Jaetaan $\mathbf{Y}=(Y_1,\ldots,Y_n)$ kahtia siten, että $\mathbf{U}=(Y_1,\ldots,Y_k)$ koostuu sen k ensimmäisestä komponentista (jossa $1\leq k< n$) ja $\mathbf{V}=(Y_{k+1},\ldots,Y_n)$ sen lopuista komponenteista. Määritellään lopuksi satunnaismuuttujat Z_1 ja Z_2 kaavoilla

$$Z_1 = \mathbf{U}^T \mathbf{U}, \qquad Z_2 = \mathbf{V}^T \mathbf{V}.$$

- a) Mikä on satunnaisvektorin Y jakauma?
- b) Perustele, miksi Z_1 ja Z_2 ovat riippumattomia.
- c) Mitkä ovat satunnaismuuttujien Z_1 ja Z_2 jakaumat?

Ratkaisu. a) Koska Y on satunnaisvektorin X lineaarimuunnos, sillä on multinormaalijakauma, jonka parametrit ovat

$$E\mathbf{Y} = E(\mathbf{Q} \mathbf{X}) = \mathbf{Q} E\mathbf{X} = \mathbf{Q} \mathbf{0} = \mathbf{0},$$

 $Cov \mathbf{Y} = \mathbf{Q} Cov(\mathbf{X}) \mathbf{Q}^T = \mathbf{Q} \mathbf{I} \mathbf{Q}^T = \mathbf{I}$

Siis $\mathbf{Y} \sim N_n(\mathbf{0}, \mathbf{I})$ ts. \mathbf{Y} :n komponentit ovat riippumattomia ja noudattavat standardinormaalijakaumaa.

- b) a-kohdan perusteella $U_i \perp V_j$ kaikilla i ja j, minkä takia $\mathbf{U} \perp \mathbf{V}$. Z_1 on funktio satunnaisvektorista \mathbf{U} ja Z_2 on funktio satunnaisvektorista \mathbf{V} , joten $Z_1 \perp Z_2$.
- c) $Z_1 = \mathbf{U}^T \mathbf{U} = U_1^2 + \cdots + U_k^2$, jossa $\mathbf{U} \sim N_k(\mathbf{0}, \mathbf{I})$, joten $Z_1 \sim \chi_k^2$. Vastaavasti $Z_2 = \mathbf{V}^T \mathbf{V}$, jossa $\mathbf{V} \sim N_{n-k}(\mathbf{0}, \mathbf{I})$, joten $Z_2 \sim \chi_{n-k}^2$. (Vektorilla \mathbf{V} on n-k komponenttia, sillä vektorilla \mathbf{U} on k komponenttia ja vektorilla \mathbf{U} ja \mathbf{V} on yhteensä n komponenttia.)
 - ullet Toinen tapa perustella b-kohdassa vektorien riippumattomuus on todeta, että yhdistetyllä vektorilla $\mathbf{Y}=(\mathbf{U},\mathbf{V})$ on normaalijakauma, ja

$$cov(\mathbf{U}, \mathbf{V}) = \mathbf{0}$$

(sillä $U_i \perp V_j$ kaikilla i, j), joten $\mathbf{U} \perp \mathbf{V}$.

• Sen sijaan on virheellistä väittää, että (todesta) tuloksesta $cov(Z_1, Z_2) = 0$ seuraisi, että Z_1 ja Z_2 olisivat riippumattomia, sillä nyt vektorilla (Z_1, Z_2) ei ole multinormaalijakauma.