Probability Theory and Mathematical Statistics

Homework 2, Vitaliy Pozdnyakov

Part 1

1. Prove that the frequency of an event A is an efficient estimator of probability P(A)

Let X_1, X_2, \dots, X_n — not dependent random variables, each distributed:

$$P(A) = P(X_i = 1) = p$$

$$P(\overline{A}) = P(X_i = 0) = 1 - p = q$$

Let frequency $\hat{\theta}_p = \frac{m}{n}$ where m — the number of happened events A (if $X_i = 1$) and n — the number of all attempts

$$M(X_i) = 1 \cdot p + 0 \cdot q = p$$

$$M(X) = M(X_1 + X_2 + \dots + X_n) = nM(X_i) = np$$

$$M(\frac{m}{n}) = M(\frac{X_1 + X_2 + \dots + X_n}{n}) = \frac{1}{n}M(X) = \frac{np}{n} = p$$

Thereby $\frac{m}{n}$ is an unbiased estimator

$$D(X_i) = (1-p)^2 p + (0-p)^2 q = q^2 p + p^2 q = pq(p+q) = pq$$

$$D(X) = D(X_1 + X_2 + \dots + X_n) = npq$$

$$D(\frac{m}{n}) = D(\frac{X_1 + X_2 + \dots + X_n}{n}) = \frac{D(X)}{n^2} = \frac{pq}{n}$$

Let $\varphi(1,p)$ and $\varphi(0,q)$ are PDFs of value 1 and 0 respectively, then

$$\varphi(1, p) = p$$
 and $\varphi(0, p) = 1 - p$

Fisher information

$$I(p) = M \left[\ln \varphi(X, p)_p' \right]^2 = \left[\frac{\varphi'(1, p)}{\varphi(1, p)} \right]^2 \varphi(1, p) + \left[\frac{\varphi'(0, p)}{\varphi(0, p)} \right]^2 \varphi(0, p) = \frac{\left[\varphi'(1, p) \right]^2}{\varphi(1, p)} + \frac{\left[\varphi'(0, p) \right]^2}{\varphi(0, p)} = \frac{1}{p} + \frac{1}{1 - p} = \frac{1}{p(1 - p)} = \frac{1}{pq}$$

$$\min D(\hat{\theta}_p) = \frac{1}{nI(p)} = \frac{pq}{n} = D(\frac{m}{n})$$

Thereby $\frac{m}{n}$ is an efficent estimator

2. The sample set $(X_1 \dots X_n)$ of random variable X corresponds the exponential distribution with parameter $\frac{1}{\theta}$ ($E(\frac{1}{\theta})$). Prove that \overline{X} is an efficient estimator

Let
$$\lambda = \frac{1}{\theta}$$
 and $X_i \sim Exp(\lambda)$

$$M(X_i) = \lambda^{-1}$$

$$M(\overline{X}) = M(\frac{X_1 + \dots + X_n}{n}) = \frac{n\lambda^{-1}}{n} = \lambda^{-1}$$

Thereby \overline{X} is an unbiased estimator of parameter λ^{-1}

$$D(X_i) = \lambda^{-2}$$

$$D(\overline{X}) = D(\frac{X_1 + \dots + X_n}{n}) = \frac{n\lambda^{-2}}{n^2} = \frac{\lambda^{-2}}{n} = \frac{1}{n\lambda^2}$$

Let
$$\varphi(x, \lambda) = \lambda e^{-\lambda x}$$

Fisher information $I(\lambda) = M[\ln \varphi(x,\lambda)'_{\lambda}]^2 = M[(\ln \lambda - \lambda x)'_{\lambda}]^2 = M[\frac{1}{\lambda} - x]^2 = M[\frac{1}{\lambda^2} - \frac{2x}{\lambda} + x^2]$

$$= rac{1}{\lambda^2} - rac{2}{\lambda} M[X] + M[X^2] = rac{1}{\lambda^2} - rac{2}{\lambda^2} + rac{2!}{\lambda^2} = \lambda^{-2}$$
 and then

$$I(\lambda^{-1}) = \lambda^2$$

$$\min D = \frac{1}{nI(\lambda^{-1})} = \frac{1}{n\lambda^2} = D(\overline{X})$$

Thereby \overline{X} is an efficent estimator of parameter $\lambda^{-1}=\theta$

- 3. The random variable X can be 0 or 1 with probability 0.5
 - a. What is mean μ and variance σ^2 for X?

$$\mu = M(X) = 0 \cdot 0.5 + 1 \cdot 0.5 = 0.5$$

$$\sigma^2 = D(X) = (0 - 0.5)^2 \cdot 0.5 + (1 - 0.5)^2 \cdot 0.5 = 0.25 \cdot 0.5 + 0.25 \cdot 0.5 = 0.25 = \frac{\mu}{2}$$

b. The set of $X:X_1\ldots X_9$. Let's take a look at five different estimators of mean μ :

•
$$\mu_1^{\hat{}} = 0.45$$

• $\mu_2^{\hat{}} = X_1$

•
$$\hat{\mu}_{2} = X_{1}$$

•
$$\hat{\mu_3} = \overline{X}$$

•
$$\hat{\mu_3} = \overline{X}$$

• $\hat{\mu_4} = X_1 + \frac{1}{3}X_2$

•
$$\mu_5 = \frac{2}{3}X_1 + \frac{2}{3}X_2 - \frac{1}{3}X_3$$

Which of estimators are unbiased? What is the bias for each estimator? Which one is the most efficient?

$$M(\mathring{\mu_1}) = M(0.45) = 0.45 \neq \mu \Rightarrow$$
 it is biased estimator, $Bias = 0.5 - 0.45 = 0.05$

$$M(\mathring{\mu_2}) = M(X_1) = \mu \Rightarrow$$
 it is unbiased estimator, $Bias = 0$

$$M(\mathring{\mu_3}) = M(\overline{X}) = \frac{1}{9}M(X_1 + \dots + X_9) = \frac{0.5 \cdot 9}{9} = 0.5 = \mu \Rightarrow \text{ it is unbiased estimator, } Bias = 0$$

$$M(\mathring{\mu_4}) = M(X_1 + \frac{1}{3}X_2) = M(X_1) + \frac{1}{3}M(X_2) = \frac{15}{30} + \frac{5}{30} = \frac{20}{30} \neq \mu \Rightarrow$$
 it is biased estimator, $Bias = \frac{20}{30} - \frac{15}{30} = \frac{5}{30}$

$$M(\mathring{\mu_5} = \frac{2}{3}M(X_1) + \frac{2}{3}M(X_2) - \frac{1}{3}M(X_3) = \frac{2}{3}\mu + \frac{2}{3}\mu - \frac{1}{3}\mu = \mu \Rightarrow \text{ it is unbiased estimator, } Bias = 0$$

Let
$$\varphi(0, \mu) = \mu$$
 and $\varphi(1, \mu) = \mu$

Fisher information
$$I(\mu) = \left[\frac{\varphi'(1,\mu)}{\varphi(1,\mu)}\right]^2 \varphi(1,\mu) + \left[\frac{\varphi'(0,\mu)}{\varphi(0,\mu)}\right]^2 \varphi(0,\mu) = \frac{1^2}{\mu}\mu + \frac{1^2}{\mu}\mu = \frac{2}{\mu}\mu$$

$$\min D = \frac{1}{nI(\mu)} = \frac{1}{9\frac{2}{\mu}} = \frac{\mu}{18}$$

Consider only unbiased estimators

$$D(\mathring{\mu_2}) = D(X_1) = \frac{\mu}{2} \neq \min D \Rightarrow$$
 it is not efficent estimator

$$D(\hat{\mu}_3) = D(\overline{X}) = \frac{1}{9^2}D(X_1 + \dots + X_9) = \frac{9\mu}{9^22} = \frac{\mu}{18} = \min D$$

Answer: μ_3 is an efficent estimator (the most efficent)

4. Topographer measures the square of a rectangle area. The measurement tool is set as the length Xand width Y of area are independent. The real value for the length X is 10 and for the width Y is 5. The distribution of X and Y:

X	P(X)	Υ	P(Y)
8	1/4	4	1/2
10	1/4	6	1/2
11	1/2		

The estimation of the square A = XY is a random variable.

Is X unbiased estimator of length? Prove

$$M(X) = 8\frac{1}{4} + 10\frac{1}{4} + 11\frac{1}{2} = \frac{8}{4} + \frac{10}{4} + \frac{22}{4} = \frac{40}{4} = 10 = X \Rightarrow$$
 it is unbiased estimator

• Is Y unbiased estimator of width? Prove

$$M(Y) = 4\frac{1}{2} + 6\frac{1}{2} = 5 = Y \Rightarrow$$
 it is unbiased estimator

• Is A = XY unbiased estimator of square? Prove

$$XY = 50$$

$$\begin{split} &M(XY) = \sum_{i=1}^{3} \sum_{j=1}^{2} x_{i} y_{j} P(X = x_{i}) P(Y = y_{j}) \\ &= 8 \cdot 4 \cdot \frac{1}{8} + 8 \cdot 6 \cdot \frac{1}{8} + 10 \cdot 4 \cdot \frac{1}{8} + 10 \cdot 6 \cdot \frac{1}{8} + 11 \cdot 4 \cdot \frac{1}{4} + 11 \cdot 6 \cdot \frac{1}{4} \\ &= \frac{32}{8} + \frac{48}{8} + \frac{40}{8} + \frac{60}{8} + \frac{88}{8} + \frac{132}{8} \\ &= \frac{400}{8} = 50 = XY \Rightarrow \text{ it is unbiased estimator} \end{split}$$

5. The two measurements of a side of square are taken X_1 , X_2 . Let measurements be independent with mean α (α is a real length of the square) and σ^2 . What is MSE of the area estimator X_1X_2 ?

 α^2 — the real area of square

$$MSE(X_1X_2) = D(X_1X_2) + Bias(X_1X_2, \alpha^2)^2$$

•
$$D(X_1X_2) = D(X_1)D(X_2) + \alpha^2 D(X_1) + \alpha^2 D(X_2) = \sigma^4 + \alpha^2 \sigma^2 + \alpha^2 \sigma^2 = \sigma^4 + 2\alpha^2 \sigma^2$$

•
$$M(X_1X_2) = M(X_1)M(X_2) = \alpha^2 \Rightarrow Bias = 0$$

$$MSE(X_1X_2) = \sigma^4 + 2\alpha^2\sigma^2$$

6. The mean λ of Poisson distribution can be 1 or 2. The one measurement of random variable X has been taken. Two estimators of λ are defined as:

	X=0	X=1	X >= 2
λ	1	1.5	2
Ã	0	1	2

a) What is the mean and variance for $\hat{\lambda}$?

Poisson distribution:
$$P(X = m) = \frac{\lambda^m e^{-\lambda}}{m!}$$

$$M(X) = \lambda$$
, $D(X) = \lambda$

For $\lambda = 1$

$$M(\hat{\lambda}) = 1 \cdot P(X = 0, \lambda = 1) + 1.5 \cdot P(X = 1, \lambda = 1) + 2 \cdot P(X \ge 2, \lambda = 1)$$

$$= [P(X \ge 2, \lambda = 1) = 1 - P(X = 0, \lambda = 1) - P(X = 1, \lambda = 1)]$$

$$= e^{-1} + 1.5 \cdot e^{-1} + 2 \cdot (1 - 2e^{-1})$$

$$= 2.5e^{-1} + 2 - 4e^{-1} = 2 - 1.5e^{-1}$$

In [6]:

import math

In [27]:

Out[27]:

1.4481808382428365

$$M(\hat{\lambda}) \approx 1.45$$

$$D(\hat{\lambda}) = (1 - (2 - 1.5e^{-1}))^2 e^{-1} + (1.5 - (2 - 1.5e^{-1}))^2 e^{-1} + (2 - (2 - 1.5e^{-1}))^2 (1 - 2e^{-1})$$

$$= (1.5e^{-1} - 1)^2e^{-1} + (1.5e^{-1} - 0.5)^2e^{-1} + (1.5e^{-1})^2(1 - 2e^{-1})$$

In [16]:

Out[16]:

0.12852405430626074

$$D(\hat{\lambda}) \approx 0.13$$

For $\lambda = 2$

$$M(\hat{\lambda}) = 1 \cdot P(X = 0, \lambda = 2) + 1.5 \cdot P(X = 1, \lambda = 2) + 2 \cdot P(X \ge 2, \lambda = 2)$$

$$= [P(X \ge 2, \lambda = 2) = 1 - P(X = 0, \lambda = 2) - P(X = 1, \lambda = 2)]$$

$$= e^{-1} + 1.5 \cdot 2e^{-2} + 2 \cdot (1 - e^{-1} - 2e^{-2})$$

$$=e^{-1}+3e^{-2}+2-2e^{-1}-4e^{-2}$$

```
= 2 - e^{-1} - e^{-2}
```

In [17]:

```
2 - math.exp(-1) - math.exp(-2)
```

Out[17]:

1.4967852755919449

$$M(\hat{\lambda}) \approx 1.5$$

$$D(\hat{\lambda}) = (1 - (2 - e^{-1} - e^{-2}))^2 e^{-1} + (1.5 - (2 - e^{-1} - e^{-2}))^2 2e^{-2} + (2 - (2 - e^{-1} - e^{-2}))^2 (1 - e^{-1} - 2e^{-2})$$

$$= (-1 + e^{-1} + e^{-2})^2 e^{-1} + (-0.5 + e^{-1} + e^{-2})^2 2 e^{-2} + (e^{-1} + e^{-2})^2 (1 - e^{-1} - 2e^{-2})$$

In [19]:

```
(-1 + math.exp(-1) + math.exp(-2))**2 * math.exp(-1) \
 + (-0.5 + math.exp(-1) + math.exp(-2))**2 * 2 * math.exp(-2) \
 + (math.exp(-1) + math.exp(-2))**2 * (1 - math.exp(-1) - 2*math.exp(-2))
```

Out[19]:

0.18232202392867392

$$D(\hat{\lambda}) \approx 0.18$$

Answer:

for
$$\lambda = 1$$
: $M(\hat{\lambda}) \approx 1.45$, $D(\hat{\lambda}) \approx 0.13$

for
$$\lambda = 2$$
: $M(\hat{\lambda}) \approx 1.5$, $D(\hat{\lambda}) \approx 0.18$

b) What is the mean and variance for $\tilde{\lambda}$?

For
$$\lambda = 1$$

$$M(\tilde{\lambda}) = 0 \cdot P(X = 0, \lambda = 1) + 1 \cdot P(X = 1, \lambda = 1) + 2 \cdot P(X \ge 2, \lambda = 1)$$

$$= [P(X \ge 2, \lambda = 1) = 1 - P(X = 0, \lambda = 1) - P(X = 1, \lambda = 1)]$$

$$=e^{-1}+2(1-2e^{-1})$$

$$= e^{-1} + 2 - 4e^{-1} = 2 - 3e^{-1}$$

```
In [21]:
```

2 - 3 * math.exp(-1)

Out[21]:

0.896361676485673

$$M(\tilde{\lambda}) \approx 0.9$$

$$D(\tilde{\lambda}) = (0 - (2 - 3e^{-1}))^2 e^{-1} + (1 - (2 - 3e^{-1}))^2 e^{-1} + (2 - (2 - 3e^{-1}))^2 (1 - 2e^{-1})$$

$$= (3e^{-1} - 2)^2 e^{-1} + (3e^{-1} - 1)^2 e^{-1} + 9e^{-2}(1 - 2e^{-1})$$

In [34]:

```
(3 * math.exp(-1) - 2) ** 2 * math.exp(-1) \
+ (3 * math.exp(-1) - 1) ** 2 * math.exp(-1) \
+ 9 * math.exp(-2) * (1 - 2 * math.exp(-1))
```

Out[34]:

0.6213796567276975

$$D(\tilde{\lambda}) \approx 0.62$$

For $\lambda = 2$

$$M(\tilde{\lambda}) = 0 \cdot P(X = 0, \lambda = 2) + 1 \cdot P(X = 1, \lambda = 2) + 2 \cdot P(X \ge 2, \lambda = 2)$$

$$= [P(X \ge 2, \lambda = 2) = 1 - P(X = 0, \lambda = 2) - P(X = 1, \lambda = 2)]$$

$$=2e^{-2}+2\cdot(1-e^{-1}-2e^{-2})$$

$$=2e^{-2}+2-2e^{-1}-4e^{-2}$$

$$=2-2e^{-1}-2e^{-2}$$

In [35]:

$$2 - 2 * math.exp(-1) - 2 * math.exp(-2)$$

Out[35]:

0.9935705511838899

$$M(\tilde{\lambda}) \approx 0.99$$

$$D(\tilde{\lambda}) = (0 - (2 - 2e^{-1} - 2e^{-2}))^2 e^{-1} + (1 - (2 - 2e^{-1} - 2e^{-2}))^2 2e^{-2} + (2 - (2 - 2e^{-1} - 2e^{-2}))^2 (1 - e^{-1} - 2e^{-2})$$

$$= (-2 + 2e^{-1} + 2e^{-2})^2 e^{-1} + (-1 + 2e^{-1} + 2e^{-2})^2 2e^{-2} + (2e^{-1} + 2e^{-2})^2 (1 - e^{-1} - 2e^{-2})$$

```
In [36]:
```

```
(-2 + 2*math.exp(-1) + 2*math.exp(-2))**2 * math.exp(-1) 
+ (-1 + 2*math.exp(-1) + 2*math.exp(-2))**2 * 2 * math.exp(-2) 
+ (2*math.exp(-1) + 2*math.exp(-2))**2 * (1 - math.exp(-1) - 2*math.exp(-2))
```

Out[36]:

0.7292880957146957

$$D(\tilde{\lambda}) \approx 0.73$$

Answer:

for
$$\lambda = 1$$
: $M(\hat{\lambda}) \approx 0.9$, $D(\hat{\lambda}) \approx 0.62$

for
$$\lambda = 2$$
: $M(\hat{\lambda}) \approx 0.99$, $D(\hat{\lambda}) \approx 0.73$

c) Which estimator is more accurate?

For $\lambda = 1$

$$MSE(\hat{\lambda}) = D(\hat{\lambda}) + Bias(\hat{\lambda}, \lambda)^2 \approx 0.13 + 0.45^2$$

In [37]:

Out[37]:

0.3325

 ≈ 0.33

$$MSE(\tilde{\lambda}) = D(\tilde{\lambda}) + Bias(\tilde{\lambda}, \lambda)^2 \approx 0.62 + 0.1^2$$

 ≈ 0.621

For $\lambda = 2$

$$MSE(\hat{\lambda}) = D(\hat{\lambda}) + Bias(\hat{\lambda}, \lambda)^2 \approx 0.18 + 0.5^2$$

In [38]:

Out[38]:

0.43

 ≈ 0.43

$$MSE(\tilde{\lambda}) = D(\tilde{\lambda}) + Bias(\tilde{\lambda}, \lambda)^2 \approx 0.73 + 0.01^2$$

Answer: $\hat{\lambda}$ is more accurate then $\tilde{\lambda}$ in both cases

7. Let X_1, X_2, X_3 be a set of values for random variable with mean (μ) and variance (σ^2). Let's take a look at two estimators of σ^2 :

1.
$$\sigma_1^2 = c_1(X_1 - \mu)^2$$

2. $\sigma_2^2 = c_2(X_1 - \mu)^2 + c_2(X_2 - \mu)^2 + c_2(X_3 - \mu)^2$

a) What c_1 , c_2 can be equal to satisfy the σ_1^2 , σ_2^2 are unbiased estimators of σ^2 ?

$$M(\sigma_1^2) = M[c_1(X_1 - \mu)^2] = c_1 M[(X_1 - \mu)^2] = c_1 \sigma^2 \Rightarrow c_1 = 1$$

$$M(\sigma_2^2) = M[c_2(X_1 - \mu)^2 + c_2(X_2 - \mu)^2 + c_2(X_3 - \mu)^2] = c_2M[(X_1 - \mu)^2] + c_2M[(X_2 - \mu)^2] + c_2M[(X_3 - \mu)^2] = 3c_2\sigma^2 \Rightarrow c_2 = \frac{1}{3}$$

b) Find proportion: efficiency(σ_1^2) / efficiency(σ_2^2)

If
$$c_1=1$$
 and $c_2=\frac{1}{3}$ then $Bias=0$, so

$$MSE(\hat{\sigma_1^2}) = D(\hat{\sigma_1^2}) = D[(X_1 - \mu)^2]$$

$$MSE(\hat{\sigma}_{2}^{2}) = D[\frac{1}{3}(X_{1} - \mu)^{2} + \frac{1}{3}(X_{2} - \mu)^{2} + \frac{1}{3}(X_{3} - \mu)^{2}] = \frac{1}{9}D[(X_{1} - \mu)^{2}] + \frac{1}{9}D[(X_{2} - \mu)^{2}] + \frac{1}{9}D[(X_{3} - \mu)^{2}] = \frac{1}{3}D[(X_{i} - \mu)^{2}]$$

Thereby
$$\frac{MSE(\sigma_1^2)}{MSE(\sigma_2^2)} = \frac{D[(X_1 - \mu)^2]}{\frac{1}{3}D[(X_i - \mu)^2]} = 3$$

Part 2

1. (The mean of the empirical distribution) 2 is an estimator of (the mean of the random variable) 2 ? Proof

Let \overline{X} be the mean of the emperical distribution and μ is the mean of the random variable

$$D(\overline{X}) = M(\overline{X}^2) - M(\overline{X})^2 \Rightarrow M(\overline{X}^2) = D(\overline{X}) + M(\overline{X})^2 = D(\overline{X}) + \mu^2$$

$$D(\overline{X}) = D(\frac{X_1 + \dots + X_n}{n}) = \frac{1}{n^2} D(X_1 + \dots + X_n) = \frac{1}{n^2} n\sigma^2 = \frac{\sigma^2}{n}$$

Thereby \overline{X}^2 is biased estimator of μ^2 with $Bias = \frac{\sigma^2}{n}$

2. Let *X* be a random variable $\sim N(147.8, 12.3^2)$.

a. What is P(X < 163.3)?

$$a = 147.8, \sigma^2 = 12.3^2$$

$$P(X < 163.3) = \int_{-\infty}^{163} \frac{1}{\sqrt{2\pi \cdot 12.3^2}} e^{-\frac{(x - 147.8)^2}{2 \cdot 12.3^2}} dx \approx 0.89$$

b. Let \overline{X} be an empirical mean and s^2 be an empirical variance that have been obtained via sample set with size n=25 of random variable X. What is $P(\overline{X} \le 150.9)$?

$$\overline{X} \le 150.9 \Rightarrow \frac{X_1 + \dots + X_{25}}{25} \le 150.9 \Rightarrow X_1 + \dots + X_n \le 3772.5$$

Let
$$Y = X_1 + \dots + X_{25} \Rightarrow M(Y) = M(X_1 + \dots + X_{25}) = 25 \cdot 147.8 = 3695$$

and
$$D(Y) = D(X_1 + \dots + X_{25}) = 25 \cdot 12.3^2 = 3782.25$$

Thereby $Y \sim N(3695, 3782.25)$

$$P(Y < 3772.5) = \int_{-\infty}^{3772.5} \frac{1}{\sqrt{2\pi \cdot 3782.25}} e^{-\frac{(x-3695)^2}{2\cdot3782.25}} dx \approx 0.83$$

c. What a and b can be equal to satisfy the $P(a \le s^2 \le b) = 0.95$?

$$s^2 = \frac{(X_1 - 147.8)^2 + \dots + (X_{25} - 147.8)^2}{25}$$

Let
$$Y = X - 147.8 \Rightarrow M(Y) = M(X - 147.8) = M(X) - 147.8 = 0$$

and
$$D(Y) = D(X - 147.8) = D(X) - 0 = 12.3^2$$

Thereby
$$Y \sim N(0, 12.3^2) \Rightarrow Z = \frac{Y-0}{12.3} \sim N(0, 1)$$

and
$$a \le s^2 \le b \Rightarrow a \le \frac{12.3(Z_1^2 + \dots + Z_{25}^2)}{25} \le b \Rightarrow \frac{25}{12.3} a \le Z_1^2 + \dots + Z_{25}^2 \le \frac{25}{12.3} b$$

$$\Rightarrow \frac{25}{12.3}a \le W \le \frac{25}{12.3}b$$
 where $W \sim \chi^2(k=25)$

Let
$$\frac{25}{12.3}a = 0 \Rightarrow P(0 \le W \le 37.652) \approx 0.95$$

```
37.652 = \frac{25b}{12.3} \Rightarrow b = \frac{37.652 \cdot 12.3}{25}
```

In [65]:

```
37.652 * 12.3 / 25
```

Out[65]:

18.524784

Answer: a = 0, $b \approx 18.52$

3. The table shows the average temperature in January per year in two cities:

City \ Year	1891	1892	1893	1894	1895	1896	1897
City 1	-19.2	-14.8	-19.6	-11.1	-9.4	-16.9	-13.7
City 2	-21.8	-15.4	-20.8	-11.3	-11.6	-19.2	-13.0

City \ Year	1898	1899	1900	1901	1902	1903	
City 1	-4.9	-13.9	-9.4	-8.3	-7.9	-5.3	
City 2	-7.4	-15.1	-14.4	-11.1	-10.5	-7.2	

a) What is empirical mean?

$$\overline{X} = \frac{1}{n} \sum x_i$$

In [77]:

```
import pandas as pd
```

In [40]:

```
df = pd.DataFrame({
 'city1': [-19.2, -14.8, -19.6, -11.1, -9.4, -16.9, -13.7, -4.9, -13.9, -9.4, -8
 'city2': [-21.8, -15.4, -20.8, -11.3, -11.6, -19.2, -13.0, -7.4, -15.1, -14.4, -10.8]
```

In [67]:

```
mean1 = 0
for i in list(df['city1']):
 mean1 += i
mean1 = mean1 / len(df)
print('The emperical mean for City 1:', round(mean1, 2))

mean2 = 0
for i in list(df['city2']):
 mean2 += i
mean2 = mean2 / len(df)
print('The emperical mean for City 2:', round(mean2, 2))
```

```
The emperical mean for City 1: -11.88 The emperical mean for City 2: -13.75
```

b) What is empirical variance?

```
s^2 = \frac{1}{n} \sum (x_i - \overline{X})^2 (a biased estimator)
```

In [71]:

```
var1 = 0
for i in list(df['city1']):
 var1 += (i - mean1) ** 2
var1 = var1 / len(df)
print('The emperical variance for City 1:', round(var1, 2))

var2 = 0
for i in list(df['city2']):
 var2 += (i - mean2) ** 2
var2 = var2 / len(df)
print('The emperical variance for City 2:', round(var2, 2))
```

The emperical variance for City 1: 22.14 The emperical variance for City 2: 20.09

c) What is empirical correlation coefficient?

```
corr = \frac{cov}{s_1 s_2} = \frac{\overline{X_1 X_2} - \overline{X_1} \cdot \overline{X_2}}{s_1 s_2}
```

In [75]:

```
prod_mean = 0
for i in range(len(df)):
 prod_mean += list(df['city1'])[i] * list(df['city2'])[i]
prod_mean = prod_mean / len(df)
cov = prod_mean - mean1 * mean2
corr = cov / (var1**(1/2) * var2**(1/2))
print('The emperical correlation coefficient:', round(corr, 2))
```

The emperical correlation coefficient: 0.96

d) Create the histogram using python/R

```
In [82]:
```

```
import matplotlib.pyplot as plt
```

In [98]:

df.hist(figsize=(10,5), bins=5, grid=False)
plt.show()

