Statistics for Data Science - 2

Week 8 Graded Assignment Solution

- 1. Let X_1, X_2, \ldots, X_n be i.i.d. samples from a distribution X with mean μ and standard deviation σ . Let $\hat{\mu} = 6\left(\frac{X_1 + X_2 + \ldots + X_n}{n}\right)$ be an estimator of μ .
 - i) Is the estimator unbiased?
 - a) Yes
 - b) No

Solution:

$$E[\hat{\mu}] = E\left[6\left(\frac{X_1 + X_2 + \dots + X_n}{n}\right)\right]$$
$$= \frac{6}{n}(n\mu)$$
$$= 6\mu$$

And

Bias
$$(\hat{\mu}, \mu) = E[\hat{\mu}] - \mu = 6\mu - \mu = 5\mu$$

Since, $\operatorname{Bias}(\hat{\mu}, \mu) \neq 0$, therefore the estimator is not unbiased.

ii) Find the risk of $\hat{\mu}$.

(a)
$$\frac{36\sigma^2}{n} + 25\mu^2$$

(b)
$$\frac{36\sigma^2}{n} + 5\mu$$

(c)
$$\frac{6\sigma^2}{n} + 25\mu^2$$

(d)
$$\frac{6\sigma^2}{n} + 5\mu$$

Solution:

$$\operatorname{Var}(\hat{\mu}) = \operatorname{Var}\left[6\left(\frac{X_1 + X_2 + \dots + X_n}{n}\right)\right]$$
$$= \frac{36}{n^2}(n\sigma^2)$$
$$= \frac{36\sigma^2}{n}$$

$$Risk(\hat{\mu}) = Bias(\hat{\mu}, \mu)^2 + Var(\hat{\mu})$$
$$= (5\mu)^2 + \frac{36\sigma^2}{n}$$
$$= 25\mu^2 + \frac{36\sigma^2}{n}$$

- 2. Consider a sample of iid random variables X_1, X_2, \dots, X_n , where $n > 20, E[X_i] = \mu$, $Var(X_i) = \sigma^2$ and the estimator of μ , $\hat{\mu}_n = \frac{1}{n-20} \sum_{i=21}^n X_i$. Find the MSE of $\hat{\mu}_n$.
 - a) $\frac{\sigma}{n-20}$
 - b) $\frac{\sigma^2}{n-20}$
 - c) $\frac{\sigma^2}{n-21}$
 - d) $\frac{\sigma}{n}$

$$E[\hat{\mu}_n] = E\left[\frac{1}{n-20} \sum_{i=21}^n X_i\right]$$
$$= \frac{(n-20)\mu}{n-20}$$
$$= \mu$$

This implies that $\operatorname{Bias}(\hat{\mu}_n, \mu) = E[\hat{\mu}_n] - \mu = \mu - \mu = 0$

$$Var(\hat{\mu}_n) = Var \left[\frac{1}{n - 20} \sum_{i=21}^n X_i \right]$$

$$= \frac{1}{(n - 20)^2} \sum_{i=21}^n Var(X_i)$$

$$= \frac{1}{(n - 20)^2} [(n - 20)\sigma^2]$$

$$= \frac{\sigma^2}{(n - 20)}$$

$$Risk(\hat{\mu}) = Bias(\hat{\mu}, \mu)^2 + Var(\hat{\mu})$$
$$= 0 + \frac{\sigma^2}{(n-20)}$$
$$= \frac{\sigma^2}{(n-20)}$$

3. Let $X_1, X_2, \ldots, X_n \sim \text{iid } X$, where X is a random variable with density function

$$f_X(x) = \begin{cases} \frac{\theta}{x^{\theta+1}}, & x > 1, \\ 0, & \text{otherwise.} \end{cases}$$

The mean of the random variable X is $\frac{\theta}{\theta-1}$. Find an estimator of θ using method of moments.

(a)
$$\frac{X_1 + X_2 + \ldots + X_n}{X_1 + X_2 + \ldots + X_n - 1}$$

(b)
$$\frac{X_1 + X_2 + \ldots + X_n}{1 - X_1 + X_2 + \ldots + X_n}$$

(c)
$$\frac{X_1 + X_2 + \ldots + X_n}{X_1 + X_2 + \ldots + X_n - n}$$

(d)
$$\frac{X_1 + X_2 + \ldots + X_n}{n - X_1 + X_2 + \ldots + X_n}$$

Solution: The mean of the random variable X is $\frac{\theta}{\theta-1}$. So,

$$M_{1} = \frac{\theta}{\theta - 1}$$

$$\Rightarrow M_{1}\theta - M_{1} = \theta$$

$$\Rightarrow \theta = \frac{M_{1}}{M_{1} - 1}$$

$$\Rightarrow \theta = \frac{\frac{X_{1} + X_{2} + \dots + X_{n}}{n}}{\frac{X_{1} + X_{2} + \dots + X_{n}}{n} - 1}$$

$$\Rightarrow \theta = \frac{X_{1} + X_{2} + \dots + X_{n}}{X_{1} + X_{2} + \dots + X_{n} - n}$$

Therefore the estimator of θ is $\frac{X_1 + X_2 + \ldots + X_n}{X_1 + X_2 + \ldots + X_n - n}$.

- 4. Let $X_1, X_2, X_3 \sim \text{iid Binomial}(4, \theta)$. Given a random sample (1, 4, 2), find the maximum likelihood estimate of θ .
 - a) $\frac{2}{3}$
 - b) $\frac{7}{12}$
 - c) $\frac{1}{3}$
 - d) $\frac{5}{12}$

Solution: $X_i \sim \text{Binomial}(4, \theta)$ $\Rightarrow f_{X_i}(x) = {}^4C_x\theta^x(1-\theta)^{4-x}$ Likelihood function is given by

$$L(x_1, x_2, x_3) = \prod_{i=1}^{3} f_{X_i}(x_i)$$

$$\Rightarrow L(x_1, x_2, x_3) = {}^{4}C_{x_1}\theta^{x_1}(1 - \theta)^{4 - x_1} \times {}^{4}C_{x_2}\theta^{x_2}(1 - \theta)^{4 - x_2} \times {}^{4}C_{x_3}\theta^{x_3}(1 - \theta)^{4 - x_3}$$

$$L(1,4,2) = {}^{4}C_{1}{}^{4}C_{4}{}^{4}C_{2}\theta^{(1+4+2)}(1-\theta)^{12-(1+4+2)}$$
$$= 24\theta^{7}(1-\theta)^{5}$$
$$\Rightarrow \log(L(1,4,2)) = \log(24) + 7\log(\theta) + 5\log(1-\theta)$$

Therefore, ML estimator for θ is given by $\hat{\theta} = \arg\max_{\theta} [\log(24) + 7\log(\theta) + 5\log(1-\theta)]$

Let
$$Y = \log(24) + 7\log(\theta) + 5\log(1-\theta)$$

$$\Rightarrow \frac{dY}{d\theta} = \frac{7}{\theta} - \frac{5}{1-\theta}$$

Now we will equate this value to zero and find the value of θ

$$\frac{7}{\theta} - \frac{5}{1 - \theta} = 0 \Rightarrow \theta = \frac{7}{12}$$
$$\Rightarrow \hat{\theta}_{ML} = \frac{7}{12}$$

5. Let $X_1, X_2, \ldots, X_n \sim \text{iid } X$, where X is a random variable with density function

$$f_X(x) = \begin{cases} e^{-(x-\theta)}, & x > \theta, \\ 0, & \text{otherwise.} \end{cases}$$

i) The mean of the distribution is $\theta + 1$. Find the estimator of θ using method of moments. [1 mark]

(a)
$$\frac{X_1 + X_2 + \ldots + X_n}{n}$$

(b)
$$\frac{X_1 + X_2 + \dots + X_n - n}{n}$$

(c) $\frac{n}{X_1 + X_2 + \dots + X_n - n}$

(c)
$$\frac{n}{X_1 + X_2 + \ldots + X_n - n}$$

(d)
$$\frac{1}{n - X_1 + X_2 + \ldots + X_n}$$

Solution: The mean of the random variable X is $\theta + 1$. So,

$$M_1 = \theta + 1$$

$$\Rightarrow \theta = M_1 - 1$$

$$\Rightarrow \theta = \frac{X_1 + X_2 + \dots + X_n}{n} - 1$$

$$\Rightarrow \theta = \frac{X_1 + X_2 + \dots + X_n - n}{n}$$

Therefore the estimator of θ is $\frac{X_1 + X_2 + \ldots + X_n - n}{n}$.

- ii) Is the method of moments estimator unbiased?
 - a) Yes
 - b) No

Solution:

Estimator of θ is

$$\hat{\theta} = \frac{X_1 + X_2 + \dots + X_n - n}{n}$$

$$E[\hat{\theta}] = E[\frac{X_1 + X_2 + \dots + X_n - n}{n}]$$

$$= \frac{1}{n}(E[X_1] + E[X_2] + \dots + E[X_n] - n)$$

$$= \frac{1}{n}(n\theta + n - n)$$

And

$$\operatorname{Bias}(\hat{\theta}, \theta) = E[\hat{\theta}] - \theta = \theta - \theta = 0$$

Since, $Bias(\hat{\theta}, \theta) = 0$, therefore the estimator is unbiased.

6. Suppose it is known that a sample consisting of the values 10, 12, 15, 16.5, 18, 19, 20 and 21.5 comes from a population with the density function

$$f(x) = \begin{cases} \frac{1}{\theta} e^{\frac{-x}{\theta}}, & x > 0, \\ 0, & \text{otherwise.} \end{cases}$$

Find the maximum likelihood estimate of θ . Enter your answer correct to one decimal.

$$L(x_1, x_2, \dots, x_n) = \prod_{i=1}^n f_X(x_i)$$

$$= \prod_{i=1}^n \frac{1}{\theta} e^{\frac{-x_i}{\theta}}$$

$$= \frac{1}{\theta^n} \left(e^{\frac{-x_1}{\theta}} e^{\frac{-x_2}{\theta}} \dots e^{\frac{-x_n}{\theta}} \right)$$

$$= \frac{1}{\theta^n} \left(e^{\frac{-(x_1 + x_2 + \dots + x_n)}{\theta}} \right)$$

$$\Rightarrow \log(L(x_1, x_2, \dots, x_n)) = -n\log(\theta) - \frac{(x_1 + x_2 + \dots + x_n)}{\theta}$$

Therefore, ML estimator for θ is given by

$$\hat{\theta} = \arg \max_{\theta} \left[-n \log(\theta) - \frac{(x_1 + x_2 + \dots + x_n)}{\theta} \right]$$

Let
$$Y = -n\log(\theta) - \frac{(x_1 + x_2 + \dots + x_n)}{\theta}$$

$$\Rightarrow \frac{dY}{d\theta} = -\frac{n}{\theta} + \frac{(x_1 + x_2 + \dots + x_n)}{\theta^2}$$

Now we will equate this value to zero and find the value of θ .

$$\Rightarrow -\frac{n}{\theta} + \frac{(x_1 + x_2 + \dots + x_n)}{\theta^2} = 0$$

$$\Rightarrow \theta = \frac{x_1 + x_2 + \dots + x_n}{n}$$

$$\Rightarrow \hat{\theta} = \frac{x_1 + x_2 + \dots + x_n}{n}$$

Therefore, maximum likelihood estimate of θ for the given sample will be

$$\hat{\theta} = \frac{10 + 12 + 15 + 16.5 + 18 + 19 + 20 + 21.5}{8}$$

$$= \frac{132}{8}$$

$$= 16.5$$

7. Let X be a discrete random variable with the following probability mass function

\boldsymbol{x}	1	2	3	4
$f_X(x)$	$\frac{1-p}{2}$	$\frac{p}{2}$	$\frac{1-p}{2}$	$\frac{p}{2}$

Table 8.1.G: PMF of X

Suppose a sample consisting of the values 2, 2, 4, 3, 1, 3, 1 and 2 is taken from the random variable X. Find the estimate of p using method of moments. Enter your answer correct to two decimals accuracy.

Solution:

$$E[X] = 1 \times \frac{1-p}{2} + 2 \times \frac{p}{2} + 3 \times \frac{1-p}{2} + 4 \times \frac{p}{2}$$
$$= \frac{(1-p) + 2p + 3(1-p) + 4p}{2}$$
$$= p+2$$

$$M_1 = E[X] = p + 2$$

$$\Rightarrow p = M_1 - 2$$

Therefore, estimate of p will be

$$\frac{X_1 + X_2 + \ldots + X_n}{2} - 2.$$

 $\frac{X_1 + X_2 + \ldots + X_n}{n} - 2.$ So, the estimate of p for the given sample will be

$$\hat{p} = \frac{2+2+4+3+1+3+1+2}{8} - 2$$

$$= \frac{18}{8} - 2$$

$$= 0.25$$

Use the following values of CDF of standard normal distribution to answer the questions:

$$F_Z(1.64) = 0.90, F_Z(1.96) = 0.95$$

8. The weights (in grams) of mangoes grown in a certain area are normally distributed with mean μ and standard deviation 40. The weights from a random sample of mangoes are as follows:

220, 210, 240, 260, 235, 225, 270, 300, 200.

Find a 95% confidence interval for the mean weight of mangoes.

- a) [203.87, 256.13]
- b) [213.87, 266.13]
- c) [230, 280]
- d) [215.13, 235.87]

 $n = 9, \hat{\mu} = 240$ and $\sigma = 40$. $\beta = 0.95$, using CDF of Normal(0, 1),

$$\frac{\alpha}{\sigma/\sqrt{n}} = 1.96$$

$$\alpha = 1.96 \times \frac{40}{\sqrt{9}} = 26.13$$

$$P(|\hat{\mu} - \mu| < 26.13) = 0.95$$

So, 95% confidence interval is [240 - 26.13, 240 + 26.13] i.e. [213.87, 266.13]

9. From past experience it is known that the weights of seer fish grown at a commercial hatchery are normal with a mean that varies from season to season but with a standard deviation that remains fixed at 0.2 kilogram. If we want to be 90% certain that our estimate of the present season's mean weight of a seer fish is correct to within 0.01 kilograms, how large a sample is needed?

Solution:

Let X denote the weights of seer fish.

Given that $\sigma = 0.2$

To find the value of n such that $P(|\hat{\mu} - \mu| \le 0.01) = 0.90$

$$P(|\hat{\mu} - \mu| \le 0.01) = 0.90$$

$$\Rightarrow P\left(|\frac{\hat{\mu} - \mu}{\sigma/\sqrt{n}}| \le \frac{0.01}{\sigma/\sqrt{n}}\right) = 0.90$$

$$\Rightarrow P\left(|Z| \le \frac{0.01}{\sigma/\sqrt{n}}\right) = 0.90$$

$$\frac{0.01}{\sigma/\sqrt{n}} = 1.64$$

$$\Rightarrow \sqrt{n} = 0.2 \times \frac{1.64}{0.01}$$

$$\Rightarrow n = 1075.84$$

Therefore the sample size should be 1076.

10. The distribution of heights of a certain population of women is normally distributed with μ unknown and σ unknown. We observe a random sample (in centimeters): 160, 155, 168, 167, 162, 150, 152, 148, 164.

Find a 95% confidence interval for μ . Use $P(-2.30 < T_8 < 2.30) = 0.95$ where T_8 is t-distribution with degree of freedom 8.

- b) [156.67, 160.2]
- c) [160.28, 167.72]
- $d) \ [150.34, \, 165.66]$

Using
$$t$$
-distribution, $\frac{S^2}{S/\sqrt{n}} \sim t_{n-1}$

$$\frac{\alpha}{S/\sqrt{n}} = 2.30$$

$$\alpha = 2.30 \times \frac{7.45}{\sqrt{9}} = 5.71$$

$$P(|\hat{\mu} - \mu| < 5.71) = 0.95$$

So, 95% confidence interval is [158.44 - 5.71, 158.44 + 5.71] i.e. [152.73, 164.15].