NDH802 - Assignment 2

Group no.

- The assignment includes 2 questions, 6 points each.
- Question 1 is empirical (based on the data provided). Question 2 is theoretical (based on the assumption in the question).
- Submit your assignment via Canvas before 15:00 CET, April 27, 2021.
- Your submission should be an RMarkdown file with your solutions in words and/or R code. If you handwrite parts of your assignment, insert it as an image near the corresponding question(s). Name the file NDH802 Assignment2 GroupNumber.
- You should work in groups and contribute equally.
- You can copy my code, but make sure you understand it.
- You should not have the exact solutions and/or results with other groups.
- Results without code/justifications will not be graded.

Set things up

Set your working directory and fill in your group number. For example, if you are group 3, make it our_group <- 3. If you don't fill in your group number or fill in the wrong number, your assignment will **not** be graded.

```
#setwd("")
our_group <- 2</pre>
```

Run this code chunk to load data into your R Environment. The command will randomly select 1,000,000 rows of data from the original data set. Hereby each and every group should have a unique df. Accordingly, your results should be different from other groups' and you should not be comparing them.

Question 1.

Based on your data,

- (a) What is the probability that a randomly selected customer made no online transactions? (1p)
- (b) What is the probability that a randomly selected customer made at least 3 online transactions? (1p)

For Question 1c-e, assuming you randomly and independently select 10 customers from your df.

- (c) How many customers can you expect to make at least 3 online transactions? (1p)
- (d) What is the probability that exactly 5 of them made at least 3 online transactions? (1p)
- (e) What is the probability that more than 5 of them made at least 3 online transactions? (1p)

Question 2.

Let B denotes the (true) average online basket value in SEK. Assume $B \sim N(\mu = 700, \sigma^2 = 150^2)$.

- a. What is the probability that a random online basket is exactly 650kr? Formally, find P(B = 650). (1p)
- b. What is the probability that a random online basket is less than 650kr? Formally, find P(B < 650). (1p)
- c. What is the probability that a random online basket is more than 650kr and less than 750kr? Formally, find P(650 < B < 750). (1p)
- d. Find the shortest range such that the probability is 50% that the average online basket values will fall in this range. Formally, find the shortest range $[b_1, b_2]$ such that $P(b_1 < B < b_2) = 0.5$ (1p)

Assume you randomly and independently sample 2 online baskets.

- e. What is the probability that both of them are less than 650kr? (1p)
- f. What is the probability that one of them is less than 650kr and the other one is from 650kr to 750kr? (1p)