# Ph.D. Qualifying Examination in Probability

Department of Mathematics University of Louisville August 13, 2015, 9:00am-12:30pm

Do 3 problems from each section.

### **SECTION 1**

### Problem 1.

- (a) State and prove Borel-Cantelli's Lemma.
- (b) Suppose X is a random variable whose only values are positive integers. Show that  $EX = \sum_{n=1}^{\infty} P(X \ge n)$ .
- (c) Suppose  $X, X_1, X_2, \ldots$  are i.i.d. random variables that take only *positive integer* values. Suppose their common probability function is as follows:

For each 
$$n = 1, 2, ..., P(X = n) = C/n^3$$
.

Here C is a normalizing constant – the positive constant such that  $\sum_{n=1}^{\infty} C/n^3 = 1$ . Compute  $P(X_n \ge n \text{ for infinitely many positive integers n}).$ 

**Problem 2.** Suppose that  $X_n$  are positive iid random variables with finite mean and  $S_n = X_1 + X_2 + ... + X_n$ . Show that  $\max_{1 \le k \le n} X_k / S_n$  converges to 0 almost surely.

**Problem 3.** Thomas tosses a fair coin twice. Let us define a random variable X be the number of heads.

- (a) Write the probability space of this experiment.
- (b) Write the sigma algebra generated by all possible events.
- (c) Let  $\mathcal{G}$  be the sigma algebra generated by the events with only one head. Find  $E(X|\mathcal{G})$ .

### Problem 4.

- (a) State the Strong Law of Large Numbers.
- (b) Let  $f(t) = \frac{t}{t+1}$ . Compute

$$\lim_{n\to\infty}\int_0^\infty\cdots\int_0^\infty f\left(\frac{x_1+\ldots+x_n}{n}\right)2^n\exp\left\{-2x_1-\ldots-2x_n\right\}dx_1\cdots dx_n.$$

Make sure to show sufficient details and justify important steps.

### **SECTION 2**

### Problem 5.

- (a) State Markov's inequality.
- (b) Suppose that X is a random variable with moment generating function M(t) which is defined for all real numbers t. Prove that  $P(X \ge x) \le e^{-tx} M(t)$  for  $t \ge 0$ .
- (c) Suppose that Y has density function

$$f(y) = \frac{\theta^{\alpha} y^{\alpha - 1} e^{-\theta y}}{\Gamma(\alpha)}$$
 for  $y > 0$ 

with  $\theta > 0$  and  $\alpha > 0$ . Prove that  $P\left(Y \ge \frac{3\alpha}{\theta}\right) \le \left(\frac{3}{e^2}\right)^{\alpha}$ .

### Problem 6.

- (a) Define a Standard Brownian Motion (SBM), B(t),  $t \ge 0$  and show that B(t) is a martingale.
- (b) Show that the process  $X_t = \frac{1}{\sqrt{c}}B(ct)$ , c > 0 is also a SBM, whenever B(t) is a SBM.
- (c) Let  $B_n$  be a standard Brownian motion evaluated only at integer times n = 1, 2, ...Show that the process  $B_n^2 - n$  forms a martingale.

**Problem 7.** Suppose that the random variables  $X_n$  are defined on the same probability space and there is a constant c such that  $X_n$  converges in distribution to c. Prove or disprove each of the following:

- (a)  $X_n$  converges to c in probability;
- (b)  $X_n$  converges to c a.s. .

### Problem 8.

- (a) State and prove the central limit theorem in  $\mathbb{R}^d$ ,  $d \geq 1$ .
- (b) Suppose  $X_1, X_2, \ldots$  are i.i.d random variables such that

$$P(X_1 = 2) = P(X_1 = -2) = 1/4$$
 and  $P(X_1 = 0) = 1/2$ .

Compute approximately

$$P\left(\sum_{k=1}^{10,000} X_k < 0 < \sum_{k=1}^{10,000} (X_k^2 - 2)\right).$$

All the details must be shown including computing integrals.

## Ph.D. Qualifying Examination in **Probability and Mathematical Statistics**

Department of Mathematics University of Louisville August 14, 2013, 9:00am-12:30pm

### Do all problems from both sections.

### Section 1: Probability

1. Let  $\Omega=(0,1]$  and  $A_n=\left\{\left(\frac{m}{2^n},\frac{m+1}{2^n}\right]: m=0,1,\ldots,2^n-1\right\}$ . Let  $\mathcal{F}_n$  be the  $\sigma$ -field generated by  $A_n$ .

- (a) State a valid defintion of a  $\sigma$ -field.
- (b) List all sets in  $\mathcal{F}_1$  and list all sets in  $\mathcal{F}_2$ .
- (c) Is  $\bigcup_{n} \mathcal{F}_n$  a  $\sigma$ -field? If yes, prove it. If not, justify your answer.
- 2. Let  $X, X_1, X_2, \ldots$  be random variables on a probability space. For each of the following statements, determine whether it is true or false. Then, give a proof of the statement if it is true or give a counterexample if it is false.
- (a) If  $\lim \mathbb{E} |X_n X| = 0$ , then  $X_n \to_p X$ .
- (b) If  $X_n \to_p X$ , then  $X_n \to_d X$ . (c) If  $X_n \to_d X$ , then  $X_n \to_p X$ .
- 3. Suppose  $X_1, X_2, \ldots$  are independent,  $\mathbb{E}[X_n] = 0$  for all n, and  $\{\mathbb{E}[X_n^4]\}_{n=1}^{\infty}$ is bounded.
- (a) Show that  $\mathbb{E}\left[\left(\sum_{i=1}^n X_i\right)^4\right] = \sum_{i=1}^n \mathbb{E}[X_i^4] + 6 \sum_{1 \le i \le n} \mathbb{E}[X_i^2] \mathbb{E}[X_j^2].$
- (b) Show that  $\mathbb{P}\left(\left|\frac{1}{n}\sum_{i=1}^{n}X_{i}\right|>\varepsilon\right)\leq\frac{1}{\varepsilon^{4}n^{4}}\mathbb{E}\left[\left(\sum_{i=1}^{n}X_{i}\right)^{4}\right]$
- (c) Show that  $\sum_{n=1}^{\infty} \mathbb{P}\left(\left|\frac{1}{n}\sum_{i=1}^{n}X_{i}\right|>\varepsilon\right)$  converges.
- (d) Prove that  $\frac{1}{n} \sum_{i=1}^{n} X_n \to 0$  with probability 1.

- 4. Suppose that  $\{X_k\}_{k=1}^{\infty}$  is an independent sequence of random variables such that  $X_k$  is uniformly distributed on the interval  $\left(-1-2^{-k},1+2^{-k}\right)$ .
- (a) Compute  $\mu_k = \mathbb{E}[X_k]$  and  $\sigma_k^2 = \text{Var}[X_k]$ .
- (b) Find the value  $A \in (0, \infty)$  such that  $\lim_{n \to \infty} \frac{\mathbb{E}\left[\sum_{k=1}^n X_k^4\right]}{n} = A$ .
- (c) Let  $s_n^2 = \sum_{k=1}^n \sigma_k^2$ . Find the value  $B \in (0, \infty)$  such that  $\lim_{n \to \infty} \frac{s_n^4}{n^2} = B$ . (d) Prove that  $\frac{\sum_{k=1}^n (X_k \mu_k)}{s_n} \to_d Z$  where Z is a standard normal random
- variable.

### Section 2: Mathematical Statistics

5. Suppose that X has a  $Gamma(\alpha,1)$  distribution with density

$$f_X(x|\alpha) = \frac{x^{\alpha-1}e^{-x}}{\Gamma(\alpha)}, \quad x > 0.$$

- (a) Find the probability density function  $f_Y(y|\alpha)$  for the random variable  $Y = \sqrt{X}$ .
- (b) Using part (a), show that  $\Gamma\left(\frac{1}{2}\right) = \sqrt{\pi}$ .
- (c) A family of probability density functions is called an exponential family if it can be expressed as  $f(x|\theta) = h(x)C(\theta)\exp\{W(\theta)t(x)\}$ . Is  $\{f_Y(y|\alpha)\}$  an exponential family? If yes, define  $\theta$  and find h(x),  $C(\theta)$ ,  $W(\theta)$ , and t(x)? If not, justify your answer.
- 6. Let  $X_1, X_2, \ldots, X_n$  be independent Normal random variables with unknown
- (a) Show that  $\sum_{i=1}^{n} X_i$  is a complete and sufficient statistic for  $\mu$ .
- (b) Find the uniformly minimum variance unbiased estimator of  $\mu$ .
- (c) Does the estimator in (b) attain the Cramér-Rao lower bound? Justify your
- 7. Let  $X_1, X_2, \ldots, X_n$  be a sample from probability mass function

$$P(X = k) = \begin{cases} 1/N & \text{if } k = 1, 2, \dots, N, \\ 0 & \text{otherwise} \end{cases}.$$

- (a) Find the maximum likelihood estimator  $\hat{N}$  of N.
- (b) Show that  $\mathbb{P}(\hat{N} > k) = 1 \left(\frac{k}{N}\right)^n$  for  $k = 1, \dots, N$ .
- (c) For sample size n = 2, compute  $\mathbb{E}[\hat{N}]$ .

8. Let  $X_1, X_2, \ldots, X_n$  be independent random variables following the Poisson distribution with probability mass function

$$P(X = k) = \begin{cases} \frac{\lambda^k e^{-\lambda}}{k!} & \text{if } k = 0, 1, 2, \dots, \\ 0 & \text{otherwise} \end{cases}.$$

- (a) Let  $\bar{X}_n = \frac{\sum_{i=1}^n X_i}{n}$ . Find the mean and standard deviation of  $\bar{X}_n$ . (b) Let  $Z_n = \frac{\bar{X}_n \mathbb{E}[\bar{X}_n]}{\sqrt{\operatorname{Var}\left[\bar{X}_n\right]}}$ . Using the fact that  $Z_n \to_d Z$  where Z follows

a standard normal distribution so that  $P(Z_n < z_{1-\alpha}) \to 1-\alpha$  as  $n \to \infty$ , construct an approximate (for large n) one-sided  $100(1-\alpha)\%$  confidence interval for  $\lambda$  with lower confidence limit  $\lambda_{\ell}$  based on the pivot  $Z_n$ .

(c) If n=10,  $\lambda=\frac{1}{10}$ , and  $\alpha=.05$ , compute the exact coverage probability of the approximate 95% confidence interval proposed in (b). (Note that  $z_{.95}\approx 1.645$ .)

## Ph.D. Qualifying Examination in Probability and Mathematical Statistics

Department of Mathematics University of Louisville Fall 2012

### Do ALL the problems from both sections

## 1 Probability

- 1. (a) We toss a coin twice. Write the sample space  $\Omega$ . Also, write the  $\sigma$  algebra generated by  $\{HT\}$  and  $\{TH\}$ .
  - (b) Show that, for two events A and B, if  $A \subset B$ , then  $\mathbb{P}(P) \leq \mathbb{P}(B)$ .
  - (c) Prove that  $\mathbb{P}(|X| > a) \leq \frac{E(X^2)}{a^2}$ .
- 2. Consider a game with the following rule. One tosses a fair coin. If it is a tail, one gets nothing. If it is a head, one gets a certain amount of money, which follows the uniform distribution between \$0 and \$10. Find the distribution function of the money one gets from this game.
- 3. Let  $(\Omega, \mathcal{F}, \mathbb{P})$  be a probability space and  $\{X_n\}$  be a sequence of random variable defined on  $\Omega$ . If  $X_n$  converges almost uniformly to X, then show that  $X_n$  converges almost everywhere to X.
- 4. Let  $X_n$  be independent and identically distributed random variables with  $\mathbb{P}(X_n = 1) = \frac{1}{2}$  and  $\mathbb{P}(X_n = -1) = \frac{1}{2}$ . Show that  $\sum_{j=1}^{n} X_j$  converges to 0 in probability.

## 2 Mathematical Statistics

- 1. The random variable X follows the exponential distribution  $Exp(\beta)$  with pdf  $f(x) = \frac{1}{\beta} e^{-\frac{1}{\beta}x} I_{\{0 < x < \infty\}}$ .
  - (a) Find the pdf of  $Y = X^{\frac{1}{\gamma}}$ ,  $\gamma > 0$
  - (b) A family of pdfs is called an exponential family if it can be expressed as  $f(x/\theta) = h(x) C(\theta) \exp\left(\sum_{i=1}^k W_i(\theta) t_i(x)\right)$ . Does X make an exponential family? If yes, define  $\theta$  and find h(x),  $C(\theta)$ ,  $W_i(\theta)$ ,  $t_i(x)$ . If not, justify your answer.
  - (c) Does Y make an exponential family? If yes, define  $\theta$  and find h(x),  $C(\theta)$ ,  $W_i(\theta)$ ,  $t_i(x)$ . If not, justify your answer.
- 2. Let  $X_1, X_2, ..., X_n$  be a random sample from a distribution with pdf  $f(x/\theta) = \frac{1}{\theta} e^{-\frac{1}{\theta}x} I_{\{0 < x < \infty\}}$ , where  $0 < \theta < \infty$ .
  - (a) Find the maximum likelihood (ML) estimator of  $\theta$ ? Is this ML estimator of  $\theta$  is a sufficient estimator of  $\theta$ ?
  - (b) Using moment method find a consistent estimator of  $\theta$ .
- 3.  $X_i$  i = 1, 2, ..., n are i.i.d. from Bernoulli distribution with probability of success p.
  - (a) Find a CSS for p.
  - (b) Find the UMVUE of p(1-p).
  - (c) Notice that  $X_1(1-X_2)$  is an unbiased estimator of p(1-p). Using this fact, the CSS you found in part (a) and Lehman-Scheffe theorem, find the UMVUE.
- 4. Let  $X_1, X_2, ..., X_n$  be a random sample of size n from a normal population with mean  $\mu$  and variance  $\sigma^2$ . What is the likelihood ratio test of size  $\alpha$  for testing the null hypothesis  $H_o: \mu = \mu_o$  versus the alternative hypothesis  $H_a: \mu \neq \mu_o$ ?

## Ph.D. Qualifying Examination in Probability and Mathematical Statistics

Department of Mathematics University of Louisville Fall 2011

## 1 Probability

Do any three problems from this section.

1. Let  $(\Omega, \mathcal{F}, \mathbb{P})$  be a probability space. Let  $\{E_n\}_{n=1}^{\infty}$  be a sequence of events in  $\mathcal{F}$  and

 $E = \{ w \mid w \in E_n \text{ for infinitely many } n \in \mathbb{N} \}.$ 

- (a) If  $\sum_{n=1}^{\infty} \mathbb{P}(E_n) < \infty$ , then prove that  $\mathbb{P}(E) = 0$ .
- (b) If  $\sum_{n=1}^{\infty} \mathbb{P}(E_n) = \infty$  and the sequence  $\{E_n\}$  consists of mutually independent events, then prove that  $\mathbb{P}(E) = 1$ .
- 2. Let  $(\Omega, \mathcal{F}, \mathbb{P})$  be a probability space, X a random variable on  $\Omega$ , and F the cdf of X. Then prove that F satisfies the followings:
  - (a) If  $x_1 \leq x_2$ , then  $F(x_1) \leq F(x_2)$  for all  $x_1, x_2 \in \mathbb{R}$ .
  - (b) F is right continuous at each  $x_o \in \mathbb{R}$ .
  - (c)  $\lim_{x \to -\infty} F(x) = 0$  and  $\lim_{x \to \infty} F(x) = 1$ .
- 3. Let  $(\Omega, \mathcal{F}, \mathbb{P})$  be a probability space. Let X be a random variable and  $f : \mathbb{R} \to \mathbb{R}$  be a Borel measurable function. Then show that the composite function  $f \circ X$  is a random variable.
- 4. State precisely a version of the Central Limit theorem. Give a proof of the Central Limit theorem.

## 2 Mathematical Statistics

Do any three problems from this section.

1. Suppose that  $X_1, X_2, ..., X_n$  be a random sample from a population X having density function

$$f(x; \theta) = \begin{cases} \frac{\theta^2}{x^3} e^{-\frac{\theta}{x}} & \text{if } 0 < x < \infty \\ 0 & \text{otherwise} \end{cases}$$

where  $\theta > 0$ . It is known that  $E(X_i) = \theta$  and  $E\left(\frac{1}{X_i}\right) = \frac{2}{\theta}$  for each i = 1, 2, ..., n.

- (a) Determine the estimator of  $\theta$  using moment method.
- (b) Compute the likelihood function for this random sample.
- (c) Find the maximum likelihood estimator of  $\theta$ .
- (d) Show that  $\sum_{i=1}^{n} \frac{1}{X_i}$  is a sufficient statistic for  $\theta$ .
- (e) Find the Fisher information  $I(\theta)$  in a single observation from this density function.
- (f) Using the maximum likelihood estimator based the sample, construct an approximate 90% confidence interval for  $\theta$ .
- (g) Suppose n=8 and  $\sum_{i=1}^{8} \frac{1}{X_i} = 10$ . Using these information on your confidence interval in (f), can you reject the null hypothesis  $H_o: \theta=1$  in favor of  $H_a: \theta \neq 1$  at the significance level  $\alpha=0.10$ ?
- (h) Verify that the likelihood ratio critical region for testing the null hypothesis  $H_o: \theta = \theta_o$  against  $H_a: \theta \neq \theta_o$  has a critical region of the form

$$\left\{ (x_1, x_2, ..., x_n) \in \mathbb{R}^n_+ \mid \left( \sum_{i=1}^n \frac{1}{X_i} \right)^{2n} \exp\left(-\theta_o \sum_{i=1}^n \frac{1}{X_i} \right) \le k \right\}$$

for some constant k.

- 2. Let  $X_1, X_2, ..., X_n$  be a random sample from a normal distribution with mean zero and variance  $\theta$ . Consider the class of estimators  $c \sum_{i=1}^{n} X_i^2$ .
  - (a) What value of the constant c leads to an unbiased estimator?
  - (b) Does this estimator achieve Cramer-Rao lower bound?
  - (c) Find the unique value of c which minimizes the mean squared error

$$E_{\theta}\left(\left(c\sum_{i=1}^{n}X_{i}^{2}-\theta\right)^{2}\right)$$

uniformly.

- 3. Answer both parts of this question.
  - (a) Let  $X_1, X_2, ..., X_n$  be a random sample from a continuous population X with a distribution function  $F(x; \theta)$ . If  $F(x; \theta)$  is monotone in  $\theta$ , then show that the statistic

$$Q = -2\sum_{i=1}^{n} \ln (1 - F(X_i; \theta))$$

has a chi-square distribution with 2n degrees of freedom.

(b) If  $X_1, X_2, ..., X_n$  is a random sample from a population with density

$$f(x; \theta) = \begin{cases} \theta x^{\theta - 1} & \text{if } 0 < x < 1 \\ 0 & \text{otherwise} \end{cases}$$

where  $\theta > 0$  is an unknown parameter, what is a  $100(1 - \alpha)\%$  confidence interval for  $\theta$ ?

4. Let  $X_1, X_2, ..., X_n$  be a random sample of size n from a normal population with mean  $\mu$  and **known variance**  $\sigma^2$ . What is the likelihood ratio test of size  $\alpha$  for testing the null hypothesis  $H_o: \mu = \mu_o$  versus the alternative hypothesis  $H_a: \mu \neq \mu_o$ ?

# Probablity and Mathematical Statistics Qualifier Exam May 18, 2007

# Remark: Choose three problems in 1-4, and choose three problems in 5-8

Name:

**Problem 1:** Let  $(\Omega, \mathcal{F}, \mathbf{P}) = ([0, 1), Borel, Lebesgue)$ . For n = 0, 1, 2, 3... let  $Q_n = \sigma([\frac{k}{2^n}, \frac{k+1}{2^n}) : 0 \le k < n)$  be the dyadic partitions of [0, 1). Let  $X(s) = s, 0 \le s < 1$ .

(a) Find the equation of and sketch  $E(X|Q_0)$ ,  $E(X|Q_1)$  and  $E(X|Q_2)$ .

(b) Let  $Y_n = E(X|Q_n)$ . Show that  $E(Y_6|Q_4) = Y_4$ . Find  $E(Y_4|Q_6)$ .

### Problem 2:

- (a) Suppose that  $\Omega \in \mathcal{F}$  and that  $A, B \in \mathcal{F}$  implies  $A B \in \mathcal{F}$ . Show that  $\mathcal{F}$  is a field.
- (b) Suppose that  $\Omega \in \mathcal{F}$  and that  $\mathcal{F}$  is closed under the formation of complements and finite disjoint unions. Find a counterexample which shows that  $\mathcal{F}$  need not be a field.

### Problem 3:

- (a) Let  $X, Y \in L^1$ . If X and Y are independent, show that  $XY \in L^1$ . Give an example to show XY need not be in  $L^1$  in general.
- (b) Let  $X_n$  be i.i.d. random variables with  $P(X_n = 1) = \frac{1}{2}$  and  $P(X_n = -1) = \frac{1}{2}$ . Show that  $\frac{1}{n} \sum_{j=1}^{n} X_j$  converges to 0 in probability.

### Problem 4:

(a) Suppose that  $X_1, X_2, ...$  is an independent sequence and Y is measurable  $\sigma(X_n, X_{n+1}, ...)$  for each n. Show that there exists a constant a such that P(Y = a) = 1.

(b) Prove for integrable X that

$$E[X] = \int_0^\infty P(X > t) \ dt - \int_{-\infty}^0 P(X < t) \ dt.$$

### Problem 5:

(a) f  $Z \sim N(0, 1)$ , prove the following.

$$P(|Z| \ge t) \ge \sqrt{\frac{2}{\pi}} \frac{t}{t^2 + 1} e^{-\frac{t^2}{2}}.$$

- (b) Let  $X_1, X_2, ..., X_n$  be an i.i.d. sample from B(n, p). Show that there is no unbiased estimator of g(p) = 1/p.
- (c) Suppose there are n AA Financial bonds, and let  $X_i$  denote the spread return, in a given month, of the ith bond, i = 1, ..., n. Suppose that they are all independent and follows normal distribution with a common mean  $\mu$  but different variances  $\sigma_i^2$ . Show that the joint distribution of  $X = (X_1, X_2, ..., X_n)$  makes an exponential family and find C(x), h(x),  $w_i(x)$  and  $T_i(x)$ .

**Problem 6:** Let  $X_1, X_2, ..., X_n$  be i.i.d. random sample with density

$$f(x|\mu,\sigma) = \frac{1}{\sigma} \exp(-\frac{x-\mu}{\sigma}) I_{(\mu,\infty)}(x),$$

where  $\sigma > 0$ .

- (a) Find a two-dimensional sufficient statistic for  $(\mu, \sigma)$ .
- (b) Find the distribution of  $\frac{n}{\sigma}(X_{(1)} \mu)$ .
- (c) Find the distribution of  $\sum_{i=1}^{n} (X_i X_{(1)})/\sigma$ .
- (d) Using (2) and (3), check that the sufficient statistic you found in (a) is also complete.

### Problem 7:

- (a) Let  $X_1, X_2, ..., X_n$  be i.i.d. from Uniform $(0, \theta)$ . Find the Complete Sufficient Statistics of  $\theta$ . Also, find the UMVUE of  $\theta$ .
- (b) Let  $X_1, X_2, ..., X_n$  be i.i.d. from Poisson( $\lambda$ ). Find a Complete Sufficient Statistic of  $\lambda$ . Also, find the UMVUE of  $\eta = P(X_1 = a)$ .

### Problem 8:

- (a) Let  $X_1, X_2, ..., X_n$  be i.i.d. from a distribution having p.d.f. of the form  $f(x) = \theta x^{\theta-1} I_{(0,1)}(x)$ . Find the Rejection Region of the most poweful test for  $H_0: \theta = 1$  versus  $H_1: \theta = 2$
- (b) Let  $X_1, X_2, ..., X_n$  be i.i.d. from a distribution having p.d.f. of the form  $f(x) = e^{-(x-\theta)}I_{[\theta,\infty)}(x)$ . Find the likelihood ratio test for  $H_0: \theta \leq \theta_0$  versus  $H_1: \theta > \theta_0$ .

Name:

INSTRUCTIONS: Clearly mark the answers and show all the work. You may use calculators when appropriate. Solve three problems from each part. Clearly marke the ones you are NOT solving

## PART ONE: PROBABILLITY SOLVE THREE OUT OF THE NEXT FOUR PROBLEMS

- 1. (50 points) This question consists of three parts.
  - (a) (15 points) Let  $X_i$  be a sequence of random variables such that

$$\lim_{n \to \infty} \frac{VarS_n}{n^2} = 0, \tag{1}$$

where  $S_n = \sum_{i=1}^n X_i$ . Show that

$$\frac{S_n - ES_n}{n} \stackrel{P}{\to} 0 \quad \text{as } n \to \infty.$$
 (2)

(b) (15 points) Now, suppose that we replace the condition (1) with the assumption that the  $X_i$  are pairwise uncorrelated and satisfy  $\sup_i EX_i^2 < \infty$ . Show that the result (2) above also holds under these alternative assumptions.

(c) (20 points) Assuming that the  $X_i$  are independent random variables such that  $\sup_i EX_i^4 < \infty$ , show that the convergence in probability in (2) can be strengthened to convergence almost surely.

2. (50 points points) Given a probability space  $(\Omega, \mathcal{F}_0, P)$ , an  $\mathcal{F}_0$ -measureable random variable X and another  $\sigma$ -field  $\mathcal{F} \subset \mathcal{F}_0$ , the **conditional expectation of** X **given**  $\mathcal{F}$  is defined to be any random variable Y which is  $\mathcal{F}$ -measureable and satisfies

$$\int_{A} X dP = \int_{A} Y dP$$

for all  $A \in \mathcal{F}$ .

(a) (15 points) To warm up, consider how this definition relates to the one taught in undergraduate probability. Specifically, suppose that  $\Omega_1, \Omega_2, \ldots$  is a finite or infinite partition of  $\Omega$  into disjoint sets each of which has positive probability (with respect to P), and let  $\mathcal{F} = \sigma(\Omega_1, \Omega_2, \ldots)$  the  $\sigma$ -field generated by these sets. Then show that on each  $\Omega_i$ ,

$$E(X|\mathcal{F}) = \frac{E(X;\Omega_i)}{P(\Omega_i)}.$$

- (b) (15 points) Let  $\mathcal{F}_1 \subset \mathcal{F}_2$  be two  $\sigma$ -fields on  $\Omega$ . Then show that
  - 1.  $E(E(X|\mathcal{F}_1)|\mathcal{F}_2) = E(X|\mathcal{F}_1)$ , and
  - 2.  $E(E(X|\mathcal{F}_2)|\mathcal{F}_1) = E(X|\mathcal{F}_1)$ .

(c) (20 points) Let  $\Omega = \{a, b, c\}$ . Give an example of  $P, \mathcal{F}_1, \mathcal{F}_2$ , and X in which

$$E(E(X|\mathcal{F}_1)|\mathcal{F}_2) \neq E(E(X|\mathcal{F}_2)|\mathcal{F}_1).$$

- 3. (50 points) This problem consists of two parts.
  - (a) (25 points) Let X be N(0,1) random variable. Let

$$M(s) = E\{e^{sX}\} = \int_{-\infty}^{\infty} \frac{1}{\sqrt{2\pi}} \exp\left(sx - \frac{x^2}{2}\right) dx.$$

Show that  $M(s) = e^{s^2/2}$ .

(b) (25 points) Show that for any positive integer n we have  $E\{X^{2n+1}\}=0$  and

$$E\{X^{2n}\} = \frac{(2n)!}{2^n \, n!} = (2n-1)(2n-3)\dots 3\cdot 1.$$

(Hint: Note that  $e^{s^2/2} = \sum_{k=0}^{\infty} \frac{s^{2k}}{2^k k!}$ 

- 4. (50 points) This question consists of two parts.
  - (a) (25 points) Show that for any c.d.f. F and any  $a \ge 0$

$$\int [F(x+a) - F(x)]dx = a$$

(b) (25 points) Let X be a random variable with range  $\{0,1,2,\ldots\}$ . Show that if  $EX < \infty$  then

$$EX = \sum_{i=1}^{\infty} P(X \ge i)$$

## PART TWO: MATHEMATICAL STATISTICS SOLVE THREE OUT OF THE NEXT FOUR PROBLEMS

5. (50 points) Let  $U_1, \ldots, U_n$  be i.i.d. random variables having uniform distribution on [0,1] and  $Y_n = (\prod_{i=1}^n U_i)^{-1/n}$ . Show that

$$\sqrt{n}(Y_n - e) \stackrel{D}{\to} N(0, e^2)$$

where  $e = \exp(1)$ .

6. (50 points) Let  $\phi$  be a UMP test of level  $\alpha \in (0,1)$  for testing simple hypothesis  $P_0$  vs  $P_1$ . If  $\beta$  is the power of the test, show that  $\beta \geq \alpha$  with equality if and only if  $P_0 = P_1$ .

7. (50 points) Let  $X_1, \ldots, X_n$  be independently and identically distributed with density

$$f(x,\theta) = \frac{1}{\sigma} \exp\left\{-\frac{x-\mu}{\sigma}\right\}, \ x \ge \mu,$$

where  $\theta = (\mu, \sigma^2), -\infty < \mu < \infty, \sigma^2 > 0.$ 

(a) Find maximum likelihood estimates of  $\mu$  and  $\sigma^2.$ 

(b) Find the maximum likelihood estimate of  $P_{\theta}(X_1 \ge t)$  for  $t > \mu$ .

- 8. (50 points) Let  $X_1, \ldots, X_n$  be iid from Bernoulli distribution with unknown probability of success  $P(X_1 = 1) = p \in (0, 1)$ .
  - (a) (20 points) Show that  $S = \sum_{i=1}^{n} X_i$  is a complete and sufficient statistic.

(Hint: 
$$\sum_{k=0}^{n} \binom{n}{k} g(k) p^k (1-p)^{n-k} = (1-p)^n \left( \sum_{k=0}^{n} \binom{n}{k} g(k) \zeta^k \right) \text{ where } \zeta = \frac{p}{1-p}.$$
)

(b) (30 points) Find UMVUE for  $p^m$  when  $m \leq n$  is a positive integer.

Instruction: You are required to complete this examination within 3 hours. Do only 5 problems, at least 2 from each group. Work on one side of the page only. Start each problem on a new page. In order to receive full credit, answer each problem completely and must show all work.

### GROUP A

**1.** If  $A_1, A_2, ..., A_n, ...$  is a sequence of events in a sample space S such that  $A_1 \subseteq A_2 \subseteq \cdots \subseteq A_n \subseteq \cdots$ , then prove that

$$P\left(\bigcup_{n=1}^{\infty} A_n\right) = \lim_{n \to \infty} P(A_n).$$

Why this result is called the continuity theorem for the probability measure?

2. Consider the function

$$f(x,y) = \begin{cases} 2 & \text{if } 0 < x < y < 1 \\ 0 & \text{otherwise.} \end{cases}$$

(a) Show that f is a bivariate density function.

Let the random variables X and Y have f as their joint density function. Determine

- (b) the marginal density,  $f_1(x)$ , of X;
- (c) the conditional density, f(y/x), of Y given that X = x;
- (d) the mean of this conditional density, that is E(Y/X=x);
- (e) the variance of this conditional density, that is Var(Y/X=x).
- **3.** Answer any four from the followings:
  - (a) State precisely Chebychev's inequality.
  - (b) State precisely the weak law of large numbers.
  - (c) State precisely Kolmogorov's inequality.
  - (d) State precisely the strong law of large numbers.
  - (e) State precisely the central limit theorem.

### **4.** Answer the followings:

(a) Suppose X is a nonnegative random variable with mean E(X). Then show that

$$P(X \ge t) \le \frac{E(X)}{t}$$

for all t > 0.

- (b) Suppose  $X_1, X_2, ...$  is a sequence of random variables defined on a sample space S. Define the notion of convergence in probability of the sequence random variables  $\{X_n\}$  to X.
- (c) Suppose the random variable X and the sequence  $X_1, X_2, ...$ , of random variables are defined on a sample space S. Define the notion of convergence almost surely of the sequence random variables  $\{X_n\}$  to X.
- (d) Suppose X is a random variable with cumulative density function F(x) and the sequence  $X_1, X_2, ...$  of random variables with cumulative density functions  $F_1(x), F_2(x), ...$ , respectively. Define the notion of convergence in distribution of the sequence random variables  $\{X_n\}$  to X.

### **GROUP B**

### **5.** Answer the followings:

- (a) What is the basic principle of the maximum likelihood estimation?
- (b) Define an estimator for a population parameter  $\theta$ .
- (c) Define an unbiased estimator of a parameter  $\theta$ .
- (d) Define a sufficient estimator of a parameter  $\theta$ .
- (e) Let  $X_1, X_2, ..., X_n$  be a random sample from a normal population with known mean  $\mu$  and unknown variance  $\sigma^2 > 0$ . Determine the maximum likelihood estimators of  $\mu$  and  $\sigma^2$ ?
- **6.** Observations  $y_1, y_2, ..., y_n$  are assumed to come from a model with  $E(Y_i/x_i) = \alpha + \beta x_i$ , where  $\alpha$  and  $\beta$  are unknown parameters, and  $x_1, x_2, ..., x_n$  are given constants. Derive the least squares estimates of the parameters  $\alpha$  and  $\beta$  in terms of the sum of squares  $S_{xx}$  and  $S_{yy}$ , and the sum of cross product  $S_{xy}$ , where  $S_{xy} = \sum_{i=1}^{n} (x_i \overline{x})(y_i \overline{y})$

$$S_{xy} = \sum_{i=1}^{n} (x_i - \overline{x})(y_i - \overline{y}).$$

### **7.** Answer the followings:

- (a) Define a  $100(1-\alpha)\%$  confidence interval for a parameter  $\theta$ .
- (b) Define an interval estimator of a parameter  $\theta$ .
- (c) Define a pivotal quantity for a parameter  $\theta$ .
- (d) If  $X_1, X_2, ..., X_n$  is a random sample from a population with density

$$f(x; \theta) = \begin{cases} \theta x^{\theta - 1} & \text{if } 0 < x < 1 \\ 0 & \text{otherwise,} \end{cases}$$

where  $\theta > 0$  is an unknown parameter, then derive a  $100(1-\alpha)\%$  approximate confidence interval for  $\theta$  assuming the sample size is large.

### **8.** Answer the followings:

- (a) Define a hypothesis test.
- (b) Define the power function of a hypothesis test
- (c) State precisely the Neyman-Pearson Lemma.
- (d) Let  $X_1, X_2, ..., X_n$  be a random sample from a normal population with mean  $\mu$  and known variance  $\sigma^2$ . Derive the likelihood ratio test of size  $\alpha$  for testing the null hypothesis  $H_o: \mu = \mu_o$  versus the alternative hypothesis  $H_a: \mu \neq \mu_o$ ?