Homework Assignment 6

Due on Friday 10th by midnight via canvas

SDS 321 Intro to Probability and Statistics

1. (7pts) The CDF of a random variable is given by:

$$F(b) = \begin{cases} 0 & b < 0\\ \frac{1}{2} & 0 \le b < 1\\ \frac{3}{5} & 1 \le b < 2\\ \frac{4}{5} & 2 \le b < 3\\ \frac{9}{10} & 3 \le b < 3.5\\ 1 & b \ge 3.5 \end{cases}$$

(a) (3 pts) Calculate the PMF of X.

$$P(X = b) = \begin{cases} \frac{1}{2} & b = 0\\ \frac{1}{10} & b = 1\\ \frac{1}{5} & b = 2\\ \frac{1}{10} & b = 3\\ \frac{1}{10} & b = 3.5\\ 0 & b < 0 \text{ or } b > 3.5 \end{cases}$$

(b) (2 pts) Calculate E[X].

$$E[X] = 1/10 + 2/5 + 3/10 + 3.5/10 = 1.15$$

(c) (2 pts) Calculate the variance of X.

$$E[X^2] = 1/10 + 4/5 + 9/10 + 3.5^2/10 = 3.025 \text{var}(X) = E[X^2] - (E[X])^2 = 3.025 - 1.15^2 = 1.7025$$

- 2. (2+2 pts) Suppose that, in flight, airplane engines will fail with probability 1-p, independently from engine to engine. An airplane needs at least half of its engines operative to complete a successful flight.
 - (a) If p=3/4, which is preferable, a four-engine plane or a two-engine plane? Let X be number of engines which have not failed. For 4 engine plane, $X \sim Bin(4,p)$ we want $P(X \geq 2) = 1 P(X = 0) P(X = 1) = 1 (1-p)^4 4p(1-p)^3 = .9492$. For 2 engine plane, $X \sim Bin(2,p)$ we want $P(X \geq 1) = 1 P(X = 0) = 1 (1-p)^2 = .9375$. So the 4 engine plane has higher chance of being in flight.

- (b) What about if p=1/2?
 Repeat the former exercise for p=1/2. For 4 engine plane, $X \sim Bin(4,p)$ we want $P(X \geq 2) = 1 P(X = 0) P(X = 1) = 1 (1 p)^4 4p(1 p)^3 = .6875$. For 2 engine plane, $X \sim Bin(2,p)$ we want $P(X \geq 1) = 1 P(X = 0) = 1 (1 p)^2 = .75$. So the 2 engine plane has higher chance of being in flight. Bottom line: its not always the best thing to go for plane with more engines.
- 3. (2+2 pts) The covariance between two random variables X and Y is defined as cov(X,Y) := E[(X-E[X])(Y-E[Y])].
 - (a) (2 pts) Show that if X and Y are independent, then cov(X,Y) = 0. For X,Y independent, E[f(X)g(Y)] = E[f(X)]E[g(Y)]. Let f(X) = X E[X] and g(Y) = Y E[Y]. Note that E[f(X)] = E[g(Y)] = 0.

$$cov(X,Y) = E[f(X)g(Y)] = E[f(X)]E[g(Y)] = 0$$
(1)

(b) (2 pts) Consider $X \sim Binomial(n,p)$. Let Y denote n-X. Calculate cov(X,Y). For Y=n-X independent, Y-E[Y]=-(X-E[X]).

$$cov(X,Y) = E[(X - E[X])(Y - E[Y])] = E[-(X - E[X])^{2}] = -var(X) = -np(1 - p)$$
(2)

- 4. (2+2+1=5pts) Let the number of cars in the UT campus roads on a given day be denoted by X. On a rainy day $X \sim Poisson(100)$, whereas on a sunny day $X \sim Poisson(60)$. Denote the event of rain by R. P(R) = 0.1.
 - (a) Calculate E[X]. $E[X] = E[X|R]P(R) + E[X|R^c]P(R^c) = 10 + 54 = 64$.
 - (b) Calculate $E[X^2]$. For any random variable, $var(X) = E[X^2] E[X]^2$ and so $E[X^2] = var(X) + E[X]^2$. For $X \sim Poi(\lambda)$, $E[X^2] = \lambda + \lambda^2$. $E[X^2] = E[X^2|R]P(R) + E[X^2|R^c]P(R^c) = (100^2 + 100).1 + (60^2 + 60).9 = 4304$.
 - (c) Calculate var[X]. $var(X) = E[X^2] E[X]^2 = 208$.