You have 85 minutes. You get one cheat sheet. Put your succinct answers below. All questions are 3 points, unless indicated. You get 1 point for writing your name correctly.

1. Let X be the number of tickets that a fan will buy to attend a Panic at the DISCo concert (yes, this is the name of an actual band). It turns out that X = 1 with probability 0.5, X = 2 w.p. 0.3, and X = 3 w.p. 0.2. Show how to generate X with one Arena expression.

Solution: DISC(0.5,1,0.8,2,1.0,3).

2. In Arena, what is the value of the expression ((2 == 2) + (2 == 1)) == 1?

Solution: (2 == 2) + (2 == 1) = (1 + 0) == 1 = 1 == 1 = 1.

3. TRUE or FALSE? In Arena, you can use a DECIDE block to move a customer to a choice of more than 2 possible destinations.

Solution: True.

4. TRUE or FALSE? In Arena, you can use an ASSIGN block to change an entity's picture.

Solution: True. \Box

5. In Arena, there are multiple places (templates) to find a SEIZE block. Name at least two.

Solution: Basic Process template (inside the Process block), Advanced Process template, and Blocks template. \Box

6. Suppose I toss two dice and I tell you that the sum is at least 10. What's the probability that the sum is exactly 12?

Solution: Let A be the event that the sum is exactly 12, and B be the event that the sum is at least 10. Then

$$\Pr(A|B) = \frac{\Pr(A \cap B)}{\Pr(B)} = \frac{\Pr(12)}{\Pr(10, 11, 12)} = \frac{\frac{1}{36}}{\frac{3}{36} + \frac{2}{36} + \frac{1}{36}} = 1/6.$$

7. YES or NO? Again suppose I toss two dice. Are the events "sum is less than 3" and "sum is greater than 10" independent?

Solution: No. In fact, they're highly dependent, since information about one event gives us info about the other. \Box

8. Suppose X has p.d.f. $f(x) = 4x^3$, 0 < x < 1. Find Pr(X < 0.5).

Solution: Note that the c.d.f. (which we'll use a little later) is

$$F(x) = \int_0^x f(t) dt = x^4, \quad 0 < x < 1.$$

Thus, Pr(X < 0.5) = 1/16.

9. Again suppose X has p.d.f. $f(x) = 4x^3$, 0 < x < 1. Find E[3X - 2].

Solution:
$$E[X] = \int_0^1 x f(x) dx = 4/5$$
. Thus, $E[3X - 2] = 3E[X] - 2 = 2/5$.

10. Yet again suppose X has p.d.f. $f(x) = 4x^3$, 0 < x < 1. Write the LOTUS expression for (but do not evaluate) $E[\ell n(1+X)]$.

Solution:
$$E[\ln(1+X)] = \int_{\mathbb{R}} \ln(1+x) f(x) dx = 4 \int_0^1 \ln(1+x) x^3 dx.$$

11. Still yet again suppose X has p.d.f. $f(x) = 4x^3$, 0 < x < 1. Find the p.d.f. of $Y = \ln(1+X)$.

Solution: Denote the c.d.f. of Y by G(y). Then

$$G(y) \ = \ \Pr(Y \le y) \ = \ \Pr(\ell \ln(1+X) \le y) \ = \ \Pr(X \le e^y - 1) \ = \ F(e^y - 1) \ = \ (e^y - 1)^4,$$

where the c.d.f. F(x) was given in Question 8. Then the p.d.f. of Y is

$$g(y) = \frac{d}{dy}G(y) = 4e^y(e^y - 1)^3, \quad 0 < y < \ln(2),$$

where the limits are determined after plugging 0 < x < 1 into $y = \ln(1+x)$. \square

12. Yet still yet again suppose X has p.d.f. $f(x) = 4x^3$, 0 < x < 1. Find the p.d.f. of X^4 .

Solution: Note that, from Question 8, the c.d.f. of X is $F(x) = x^4$. Thus, by the Inverse Transform Theorem, we have that $X^4 \sim \text{Unif}(0,1)$. So the p.d.f. of $Z = X^4$ is h(z) = 1, 0 < z < 1.

13. If X_1 and X_2 are i.i.d. Unif(-2,2), what's the distribution of $X_1 + X_2$?

Solution: In the following manipulations, we'll assume that all random variables are independent. Then

$$X_1 + X_2 \sim [-2 + \text{Unif}(0,4)] + [-2 + \text{Unif}(0,4)]$$

 $\sim -4 + 4\text{Unif}(0,1) + 4\text{Unif}(0,1)$
 $\sim -4 + 4\text{Tria}(0,1,2)$
 $\sim -4 + \text{Tria}(0,4,8)$
 $\sim \text{Tria}(-4,0,4). \square$

14. I'm at DragonCon, but I've lost my n-sided die! Show me how to generate a realization of such a toss using only one Unif(0,1) random number.

Solution: $\lceil nU \rceil$. \square

15. Joey's Lightbulb Company sells bulbs that have Exp(2/year) lifetimes. Suppose one of his lightbulbs has already lasted two years. What's the probability that it'll survive another year?

Solution: Let X denote the lifetime of a bulb. By the memoryless property,

$$\Pr(X > 3 \mid X > 2) = \Pr(X > 1) = e^{-\lambda x} = e^{-2(1)} = 0.1353. \quad \Box$$

16. How would Joey generate one of his exponential lifetimes in Arena? Be precise!

Solution: EXPO(0.5).

17. In Arena, LN(x) denotes ℓ n(x) and UNIF(a, b) generates a Unif(a, b) r.v. Using these facts, give Joey a second way to generate his exponential lifetimes in Arena.

Solution: -0.5 * LN(UNIF(0,1)). (Other solutions possible.)

18. Suppose we replace Joey's lightbulbs each time they fail. What is the probability that we'll have exactly 4 lightbulbs fail by the end of Year 1?

Solution: Let Y denote the number of bulbs that fail in one year. Then $Y \sim \text{Pois}(2)$, so that $\Pr(Y = 4) = e^{-2}2^4/4! = 0.0902$.

19. Tommy's Lightbulb Company sells bulbs that have Exp(1/year) lifetimes. Now I have a choice — I can buy *one* of Tommy's bulbs or *two* of Joey's. Which selection will have the higher probability of yielding a total lifetime of at least a year? One of Tommy's or two of Joey's?

Solution: Let $T \sim \text{Exp}(\lambda = 1)$ denote the life of Tommy's one bulb, and let $J \sim \text{Erlang}_{k=2}(\lambda = 2)$ denote the total life of Joey's two bulbs. Then

$$Pr(T > 1) = e^{-\lambda x} = e^{-1} = 0.3678,$$

while

$$\Pr(J > 1) = \sum_{i=0}^{k-1} \frac{e^{-\lambda x} (\lambda x)^i}{i!} = e^{-2} \left[\frac{2^0}{0!} + \frac{2^1}{1!} \right] = 0.4060.$$

So Joey wins! Go Joey! \Box

20. I've just bought 100 lightbulbs from Tommy. What's the (approximate) probability that the average bulb will last less than a year?

Solution: Let W denote the average lifetime of the n = 100 bulbs. By the Central Limit Theorem,

$$W \approx \operatorname{Nor}\left(\mu, \frac{\sigma^2}{n}\right) \sim \operatorname{Nor}\left(\frac{1}{\lambda}, \frac{1}{n\lambda^2}\right) \sim \operatorname{Nor}(1, 0.01),$$

where $\mu = 1/\lambda$ and $\sigma^2 = 1/\lambda^2$ are the mean and variance of the exponential bulbs, and $\lambda = 1$. In any case, by symmetry of the normal distribution, $\Pr(W < 1) \approx 0.5$. \square .

21. Suppose U_1 and U_2 are i.i.d. Unif(0,1), and let $X = \sqrt{-2\ell n(U_1)} \cos(2\pi U_2)$. Find $\Pr(X \leq 1)$?

Solution: By Box–Muller, $X \sim \text{Nor}(0,1)$. So by tables, $\Pr(X \leq 1) = 0.8413$.

22. If $\Phi(x)$ is the Nor(0,1) c.d.f. and $X \sim \text{Nor}(0,1)$, what is $\Pr(\Phi(X) \leq 1)$?

Solution: By Inverse Transform, $\Phi(X) \sim \text{Unif}(0,1)$. So $\Pr(\Phi(X) \leq 1) = 1$. \square

23. Suppose U_1 and U_2 are i.i.d. Unif(0,1). What's the distribution of $-3\ell n[U_1(1-U_2)]$?

Solution:

$$-3\ell n[U_1(1-U_2)] = -3\ell n(U_1) - 3\ell n(1-U_2) \sim \text{Exp}(1/3) + \text{Exp}(1/3) \sim \text{Erlang}_2(1/3).$$

24. If X, Y, and Z are i.i.d. Exp(1), find Pr(min(X, Y, Z) < 1).

Solution: Let $W = \min(X, Y, Z)$. Then the c.d.f. of W is

$$\Pr(W \le w) = 1 - \Pr(W > w)$$
= 1 - \Pr(X > w \text{ and } Y > w \text{ and } Z > w)
= 1 - [\Pr(X > w)]^3 \text{ (since } X, Y, Z \text{ are i.i.d.)}
= 1 - [e^{-w}]^3 \text{ (since } X \sim \text{Exp}(1))
= 1 - e^{-3w}.

Thus,
$$Pr(W < 1) = 1 - e^{-3} = 0.9502$$
.

This answer actually makes a lot of sense, since it is well known that if X, Y, Z are i.i.d. Exp(1), then $\min(X, Y, Z) \sim \text{Exp}(3)$. \square

25. TRUE or FALSE? Cov(X, Y) = 0 implies X and Y are independent.

Solution: False. \Box

26. TRUE or FALSE? Covariance is always between -1 and 1.

Solution: False. (The correlation is always between -1 and 1, but not necessarily the covariance.)

27. Suppose we pick 1000 random points in a unit $(1 \times 1 \times 1)$ cube and that 543 of those points land inside the sphere with radius 1/2 that is inscribed in the cube. Use this result to estimate π .

Solution: From Homework 2, we use the estimator $\hat{\pi}_n = 6\hat{p}_n = \frac{6(543)}{1000} = 3.258$.

- 28. (6 points) Consider the integral $I = \int_1^2 \ln(x) dx$.
 - (a) Evaluate I via Monte Carlo integration. Use the following n = 5 Unif(0,1) random numbers to come up with the usual estimator \hat{I}_n for I:

 $0.85 \quad 0.53 \quad 0.98 \quad 0.12 \quad 0.60$

- (b) What is the exact value of I? Hint: Maybe try integration by parts.
- (c) What's the expected value of \hat{I}_n ?

Solution:

(a) We have

$$\hat{I}_n = \frac{b-a}{n} \sum_{i=1}^n f(a+(b-a)U_i)$$

$$= \frac{1}{5} \sum_{i=1}^5 f(1+U_i)$$

$$= \frac{1}{5} \sum_{i=1}^5 \ln(1+U_i)$$

$$= \frac{1}{5} \ln \left[\prod_{i=1}^5 (1+U_i) \right]$$

$$= 0.461.$$

- (b) Parts yields $I = x \ln(x)|_1^2 \int_1^2 dx = 2 \ln(2) 1 = 0.386$.
- (c) Since \hat{I}_n is unbiased, $\mathsf{E}[\hat{I}_n] = I = 0.386$. \square
- 29. (6 points) Suppose that exactly 5 customers arrive at the First National Bank during its first hour of operation. The interarrival times (in minutes) are as follows.

Each customer takes exactly 10 minutes to get served. Customers are served *alphabetically*.

- (a) How many customers do not have to wait before they are served?
- (b) There is a penalty to pay for customers having to wait. Namely, if a customer has to wait t units, we lose $(2 + t^2)$. Find the total penalty we incur for customer waits.
- (c) What's the average number of customers in the system over the first 30 minutes?

Solution:

cust	arrl time	start serv	serv time	depart	wait
Bill	0.0	0.0	10	10.0	0
Xavier	3.1	10.0	10	20.0	6.9
Yolanda	7.5	30.0	10	40.0	22.5
Andy	10.7	20.0	10	30.0	9.3
Arnold	32.5	40.0	10	50.0	7.5

- (a) 1 (customer 1). \Box
- (b) $0 + (2 + 6.9^2) + (2 + 22.5^2) + (2 + 9.3^2) + (2 + 7.5^2) = 704.60 .
- (c) Let's list out the total time during [0,30] that various customers are in the system:

cust	interval	length
Bill	[0.0, 10.0]	10.0
Xavier	[3.1, 20.0]	16.9
Yolanda	[7.5, 30.0]	22.5
Andy	[10.7, 30.0]	19.3

So the total customer time in the system during the first 30 minutes is 58.7, so that $\bar{L}=68.7/30=2.29$. \Box

30. (6 points) Customers come into a barber shop according to a Poisson process. If the line in front of the barber is ≥ 3 people, the customer will instead go get a coffee around the corner and come back in about 30 minutes to try again. Otherwise, he gets a haircut. 10% of all customers are dissatisfied with their haircut and go back for another (perhaps even multiple times). For this model, draw a rough Arena flowchart with a high-level explanation of what's going on.

Solution: The figure below should be self-explanatory. The only interesting item is the n-way by condition DECIDE block — if the expression NQ(Haircut.Queue) < 3 is true, get a haircut.

