Probability 2017 Homework 3

March 20, 2017

1 Q1 (10 points)

Suppose that X is nonnegative continuous random variable. Prove that $E[X] = \int_0^{+\infty} P(X > x) dx$.

Solution:

Suppose f(x) is the density function of X.

$$\int_{0}^{+\infty} P(X > x) dx = \int_{0}^{+\infty} \int_{x}^{+\infty} f(y) dy dx \qquad (by \ P(X > x) = \int_{x}^{+\infty} f(y) dy)$$

$$= \int_{0}^{+\infty} \int_{0}^{y} f(y) dx dy \qquad (by \ changing \ the \ order \ of \ integral)$$

$$= \int_{0}^{+\infty} f(y) \int_{0}^{y} dx dy$$

$$= \int_{0}^{+\infty} f(y) y dy$$

$$= \int_{-\infty}^{+\infty} f(y) y dy \qquad (by \ the \ nonnegtivity \ of \ X)$$

$$= E[X]$$

$$(1)$$

2 Q2 (10 points)

Consider a triangle and a point chosen within the triangle according to the uniform probability law. Let X be the distance from the point to the base of the triangle. Given the height of the triangle, find the CDF and the PDF of X.

Solution:

Suppose $\triangle ABC$ is the considered triangle. Let h be the height of $\triangle ABC$, S be the area of $\triangle ABC$. Draw a line parallel to the base within the triangle, whose distance to the base is x. The intersect of this line and the waist of the triangle is D and E respectively.

Then for 0 < x < h:

$$P(X > x) = P(the \ point \ falls \ in \triangle ADE)$$

$$= S_{\triangle ADE}/S \quad (by \ uniform \ probability \ law)$$

$$= (h - x)^2/h^2 \quad (by \ the \ property \ of \ similar \ triangles)$$
(2)

Thus the CDF of X is:

$$P(X \le x) = 1 - P(X > x)$$

$$= \begin{cases} 1 - (h - x)^2 / h^2, & 0 < x < h \\ 0, & x \le 0 \\ 1, & x > h \end{cases}$$
(3)

The PDF is obtained by differentiating CDF:

$$f(x) = \frac{d}{dx} [P(X \le x)]$$

$$= \begin{cases} 2(h-x)/h^2, & 0 < x < h \\ 0, & otherwise \end{cases}$$
(4)

3 Q3 (10 points)

Please write down the PDF of a normal random variable with mean μ and standard deviation σ .

Solution:

Suppose X is a normal random variable with mean μ and standard deviation σ . Then the PDF of X is:

 $f(x) = \frac{1}{\sqrt{2\pi}\sigma} e^{-\frac{(x-\mu)^2}{2\sigma^2}} \quad (x \in \mathbb{R})$

.

4 Q4 (10 points)

A point is chosen at random (according to a uniform PDF) within a semicircle of the form $\{(x, y) : x^2 + y^2 < r^2, y > 0\}$, for some given r>0.

- a) Find the joint PDF of the coordinates X and Y of the chosen point.
- b) Find the marginal PDF of Y and use it to find E[Y].

Solution

a) Let $B = \{(x, y) : x^2 + y^2 < r^2, y > 0\}$. the joint PDF of the coordinates X and Y is:

$$f(x,y) = \begin{cases} 2/\pi r^2, & (x,y) \in B\\ 0, & otherwise \end{cases}$$
 (5)

b) The marginal density of Y on (0, r) is:

$$f_Y(y) = \int_{-\infty}^{+\infty} f(x, y) dx$$

$$= \int_{-\sqrt{r^2 - y^2}}^{+\sqrt{r^2 - y^2}} \frac{2}{\pi r^2} dx$$

$$= \frac{4}{\pi r^2} \sqrt{r^2 - y^2}$$
(6)

Thus, the marginal density of Y is:

$$f_Y(y) = \begin{cases} \frac{4}{\pi r^2} \sqrt{r^2 - y^2}, & y \in (0, r) \\ 0, & otherwise \end{cases}$$
 (7)

The expectation of Y is:

$$E[Y] = \int_{-\infty}^{+\infty} y f_Y(y) dy$$

$$= \int_0^r y \frac{4}{\pi r^2} \sqrt{r^2 - y^2} dy$$

$$= \frac{4r}{3\pi}$$
(8)

5 Q5 (10 points)

Let $X_1, X_2, ..., X_n$ be independent random variables. We know that variance has linearity for independent random variables, namely

$$Var[X_1 + X_2 + ... + X_n] = Var[X_1] + Var[X_2] + ... + Var[X_n]$$

How about the variance of the product? Can you express

$$Var[X_1X_2...X_n]$$

in terms of $Var[X_i]$ and $E[X_i^2]$?

Solution:

First note two facts:

Fact 1: if $X_1, X_2, ..., X_n$ are independent, then $X_1^2, X_2^2, ..., X_n^2$ are also independent.

Fact 2: if X and Y are independent, then $E[XY] = \tilde{E}[X]E[\tilde{Y}]$. Then,

$$Var[X_{1}X_{2}...X_{n}] \equiv E[(X_{1}X_{2}...X_{n} - E[X_{1}X_{2}...X_{n}])^{2}]$$

$$= E[(X_{1}X_{2}...X_{n})^{2} - 2EX_{1}X_{2}...X_{n} + E(X_{1}X_{2}...X_{n})^{2}]$$

$$= E[(X_{1}X_{2}...X_{n})^{2}] - 2E[X_{1}X_{2}...X_{n}]^{2} + E[X_{1}X_{2}...X_{n}]^{2}$$

$$= E[(X_{1}X_{2}...X_{n})^{2}] - E[X_{1}X_{2}...X_{n}]^{2}$$

$$= E[(X_{1}^{2}X_{2}^{2}...X_{n}^{2})] - E[X_{1}X_{2}...X_{n}]^{2}$$

$$= E[X_{1}^{2}]E[X_{2}^{2}]...E[X_{n}^{2}] - E[X_{1}X_{2}...X_{n}]^{2} \quad (by \ Fact \ 1 \ and \ Fact \ 2)$$

$$= E[X_{1}^{2}]E[X_{2}^{2}]...E[X_{n}^{2}] - E[X_{1}]^{2}E[X_{2}]^{2}...E[X_{n}]^{2} \quad (by \ Fact \ 2)$$

$$= E[X_{1}^{2}]E[X_{2}^{2}]...E[X_{n}^{2}] - [E[X_{1}^{2}] - Var(X_{1})][E[X_{2}^{2}] - Var(X_{2})]...[E[X_{n}^{2}] - Var(X_{n})]$$

$$= \prod_{i=1}^{n} E[X_{i}^{2}] - \prod_{i=1}^{n} [E[X_{i}^{2}] - Var(X_{i})]$$

$$(9)$$