Feb 28 Homework Solutions Math 151, Winter 2012

Chapter 6 Problems (pages 287-291)

Problem 6

A bin of 5 transistors is known to contain 2 that are defective. The transistors are to be tested, one at a time, until the defective ones are identified. Denote by N_1 the number of test made until the first defective is identified and by N_2 the number of additional tests until the second defective is identified. Find the joint probability mass function of N_1 and N_2 .

Note N_1 and N_2 take positive integer values such that $N_1 + N_2 \leq 5$, i.e. $N_1 = 1, \ldots, 4$ and $N_2 = 1, \ldots, 5 - N_1$. Each pair of values for N_1 and N_2 are equally likely, and there are 10 such pairs. So

$$P\{N_1 = i, N_2 = j\} = \frac{1}{10} \text{ for } i = 1, \dots, 4 \text{ and } j = 1, \dots, 5 - i$$

Problem 8

The joint probability density function of X and Y is given by

$$f(x,y) = c(y^2 - x^2)e^{-y}, \quad -y \le x \le y, \ 0 < y < \infty.$$

(a) Find c.

We want

$$1 = \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} f(x, y) dx dy = \int_{0}^{\infty} \int_{-y}^{y} c(y^{2} - x^{2}) e^{-y} dx dy.$$

We compute

$$\int_0^\infty \int_{-y}^y (y^2 - x^2) e^{-y} dx dy = \int_0^\infty \int_{-y}^y (y^2 - x^2) e^{-y} dx dy$$

$$= \int_0^\infty \left[\left(xy^2 - \frac{x^3}{3} \right) e^{-y} \right]_{x=-y}^{x=y} dy$$

$$= \frac{4}{3} \int_0^\infty y^3 e^{-y} dy$$

$$= 8 \int_0^\infty e^{-y} dy \quad \text{using integration by parts}$$

$$= 8.$$

Thus c = 1/8.

(b) Find the marginal densities of X and Y.

The marginal probability density function of X is

$$f_X(x) = \int_{-\infty}^{\infty} f(x,y)dy$$

$$= \int_{|x|}^{\infty} \frac{1}{8}(y^2 - x^2)e^{-y}dy$$

$$= \int_{|x|}^{\infty} \frac{1}{4}ye^{-y}dy \quad \text{using integration by parts}$$

$$= \frac{1}{4}|x|e^{-|x|} + \int_{|x|}^{\infty} \frac{1}{4}e^{-y}dy \quad \text{using integration by parts}$$

$$= \frac{1}{4}|x|e^{-|x|} + \frac{1}{4}e^{-|x|}$$

$$= \frac{1}{4}e^{-|x|}(|x| + 1)$$

Let f_Y be the marginal probability density function of Y. For y < 0 we have $f_Y(y) = 0$, and for $y \ge 0$ we have

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

$$= \frac{1}{8} \int_{-y}^{y} (y^2 - x^2) e^{-y} dx$$

$$= \frac{1}{8} \left[\left(xy^2 - \frac{x^3}{3} \right) e^{-y} \right]_{x=-y}^{x=y}$$

$$= \frac{1}{6} y^3 e^{-y}$$

(c) Find E[X].

$$E[X] = \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} x f(x, y) dx dy = \frac{1}{8} \int_{0}^{\infty} \int_{-y}^{y} x (y^{2} - x^{2}) e^{-y} dx dy = 0,$$

since $x(y^2 - x^2)e^{-y}$ is an odd function of x.

Problem 10

The joint probability density function of X and Y is given by

$$f(x,y) = e^{-x-y}, \quad 0 < x < \infty, 0 < y < \infty$$

(a) Find $P\{X < Y\}$.

$$\begin{split} P\{X < Y\} &= \int_0^\infty \int_x^\infty f(x, y) dy dx = \int_0^\infty \int_x^\infty e^{-x - y} dy dx = \int_0^\infty \left[-e^{-x - y} \right]_{y = x}^{y = \infty} dx \\ &= \int_0^\infty e^{-2x} dx = \left[\frac{-1}{2} e^{-2x} \right]_{x = 0}^{x = \infty} = \frac{1}{2}. \end{split}$$

(b) Find $P\{X < a\}$.

$$\begin{split} P\{X < a\} &= \int_0^a \int_0^\infty f(x,y) dy dx = \int_0^a \int_0^\infty e^{-x-y} dy dx = \int_0^a \left[-e^{-x-y} \right]_{y=0}^{y=\infty} dx \\ &= \int_0^a e^{-x} dx = \left[-e^{-x} \right]_{x=0}^{x=a} = 1 - e^{-a}. \end{split}$$

Problem 15

The random vector (X, Y) is said to be uniformly distributed over a region R in the plane if, for some constant c, its joint density is

$$f(x,y) = \begin{cases} c & \text{if } (x,y) \in R, \\ 0 & \text{otherwise.} \end{cases}$$

(a) Show that 1/c = area of region R.

Let \mathbb{R}^2 be the 2-dimensional plane. Observe that for $E \subseteq \mathbb{R}^2$,

$$P\{(X,Y) \in E\} = \iint_E f(x,y)dxdy = \iint_{E \cap R} c = c \cdot \operatorname{area}(E \cap R).$$

Since f(x,y) is a joint density function, we have

$$1 = P\{(X, Y) \in \mathbb{R}^2\} = c \cdot \operatorname{area}(\mathbb{R}^2 \cap R) = c \cdot \operatorname{area}(R).$$

So the area of R is 1/c.

(b) Suppose that (X,Y) is uniformly distributed over the square centered at (0,0) and with sides of length 2. Show that X and Y are independent, with each being distributed uniformly over (-1,1).

Let \mathbb{R} be the real line. For sets $A, B \subseteq \mathbb{R}$, we have

$$P\{X \in A, Y \in B\} = \int_{B} \int_{A} f(x, y) dx dy = \int_{B \cap [-1, 1]} \int_{A \cap [-1, 1]} \frac{1}{4} dx dy$$
$$= \frac{1}{4} \operatorname{length}(A \cap [-1, 1]) \operatorname{length}(B \cap [-1, 1])$$

and

$$P\{X \in A\} = \int_{-\infty}^{\infty} \int_{A} f(x, y) dx dy = \int_{-1}^{1} \int_{A \cap [-1, 1]} \frac{1}{4} dx dy = \frac{1}{2} \operatorname{length}(A \cap [-1, 1])$$

and

$$P\{Y \in B\} = \int_{B} \int_{-\infty}^{\infty} f(x, y) dx dy = \int_{B \cap [-1, 1]} \int_{-1}^{1} \frac{1}{4} dx dy = \frac{1}{2} \operatorname{length}(B \cap [-1, 1]).$$

Thus

$$P\{X\in A,Y\in B\}=\frac{1}{4}\mathrm{length}(A\cap[-1,1])\mathrm{length}(B\cap[-1,1])=P\{X\in A\}P\{Y\in B\},$$

so X and Y are independent. Also, our formulas for $P\{X \in A\}$ and $P\{Y \in B\}$ show that each of X and Y are uniformly distributed over (-1,1).

(c) What is the probability that (X,Y) lies in the circle of radius 1 centered at the origin? That is, find $P\{X^2 + Y^2 \le 1\}$.

Let C denote the interior of the circle of radius 1 centered at the origin. We want to compute $P\{(X,Y) \in C\}$. We have

$$P\{(X,Y) \in C\} = \frac{1}{4} \cdot \operatorname{area}(C \cap R) = \frac{1}{4} \cdot \operatorname{area}(C) = \frac{1}{4} \cdot \pi = \frac{\pi}{4}.$$

Problem 16

Suppose that n points are independently chosen at random on the circumference of a circle, and we want the probability that they all lie in some semicircle. That is, we want the probability that there is a line passing through the center of the circle such that all the points are on one side of that line. Let P_1, \ldots, P_n denote the n points. Let A denote the event that all the points are contained in some semicircle, and let A_i be the event that all the points lie in the semicircle beginning at the point P_i and going clockwise for 180° , $i = 1, \ldots, n$.

(a) Express A in terms of the A_i .

It's clear that $A_i \subset A$ for each i. Hence $\bigcup_{i=1}^n A_i \subseteq A$. Now we want to show the reverse inclusion. If A occurs, then we can rotate the semicircle clockwise until it starts at one of the points P_i , showing that A_i and thus $\bigcup_{i=1}^n A_i$ occurs. Hence $A \subseteq \bigcup_{i=1}^n A_i$. So we've shown that $A = \bigcup_{i=1}^n A_i$.

(b) Are the A_i mutually exclusive?

Almost, but not quite. Strictly speaking the A_i and A_j are not mutually exclusive since if $P_i = P_j$, the other P_k can lie in the semicircle beginning at $P_i = P_j$ and going clockwise for 180 degrees in which case both A_i and A_j occur. However, if $P_i \neq P_j$, then A_i and A_j cannot both occur since if P_j is in the semicircle starting at P_i and going clockwise 180 degrees, then P_i is not in the semicircle starting at P_j and going clockwise 180 degrees. So $A_i A_j \subseteq \{P_i = P_j\}$. Moreover $P\{P_i = P_j\} = 0$, so $P(A_i A_j) = 0$.

(c) Find P(A).

We argued in part (b) that $P(A_iA_j) = 0$. It follows that $P(A_iA_jA_k) = 0$, and the same is true for all higher order intersections.

We have

$$P(A) = P(\bigcup_{i=1}^{n} A_i)$$

$$= \sum_{i=1}^{n} P(A_i) - \sum_{i < j} P(A_i A_j) + \sum_{i < j < k} P(A_i A_j A_k) - \dots$$
by the inclusion-exclusion identity
$$= \sum_{i=1}^{n} P(A_i) \quad \text{since all other terms are zero.}$$

Fix $i \in \{1, ..., n\}$ and fix a randomly chosen P_i . For $j \neq i$, the probability that the randomly chosen point P_j is in the semicircle starting at P_i and going clockwise 180 degrees is 1/2. So $P(A_i) = (1/2)^{n-1}$. Therefore

$$P(A) = \sum_{i=1}^{n} P(A_i) = n(1/2)^{n-1}.$$

Problem 18

Two points are selected randomly on a line of length L so as to be on opposite sides of the midpoint of the line. [In other words, the two points X and Y are independent random variables such that X is uniformly distributed over (0, L/2) and Y is uniformly distributed over (L/2, L).] Find the probability that the distance between the two points is greater than L/3.

Note that X and Y are jointly distributed with joint probability density function given by

$$f(x,y) = \begin{cases} \frac{4}{L^2} & 0 \le x \le \frac{L}{2} \text{ and } \frac{L}{2} \le y \le L\\ 0 & \text{otherwise.} \end{cases}$$

Hence the probability that the distance between the two points is greater than L/3 is equal to

$$P(Y - X > L/3) = \iint_{y-x>L/3} f(x,y) dy dx$$

$$= \int_{0}^{L/2} \int_{\max\{L/2,L/3+x\}}^{L} \frac{4}{L^2} dy dx$$

$$= \int_{0}^{L/6} \int_{L/2}^{L} \frac{4}{L^2} dy dx + \int_{L/6}^{L/2} \int_{L/3+x}^{L} \frac{4}{L^2} dy dx$$

$$= \int_{0}^{L/6} \frac{4}{L^2} (L - L/2) dx + \int_{L/6}^{L/2} \frac{4}{L^2} (L - (L/3 + x)) dx$$

$$= \int_{0}^{L/6} \frac{2}{L} dx + \int_{L/6}^{L/2} \frac{8}{3L} - \frac{4}{L^2} x dx$$

$$= \frac{2}{L} (L/6 - 0) + \left[\frac{8}{3L} x - \frac{2}{L^2} x^2 \right]_{L/6}^{L/2}$$

$$= \frac{1}{3} + \left(\frac{4}{3} - \frac{1}{2} \right) - \left(\frac{4}{9} - \frac{1}{18} \right)$$

$$= \frac{7}{9}.$$

Note: it is much easier to find the limits for the integrals above if you first draw a picture of the region in the plane where $0 \le x \le \frac{L}{2}$, where $\frac{L}{2} \le y \le L$, and where y-x>L/3. Alternatively, after drawing this region in the plane, you can compare the area of this region to the area of the larger rectangle given by $0 \le x \le \frac{L}{2}$ and $\frac{L}{2} \le y \le L$ to see that the desired probability is 7/9.

Problem 23

The random variables X and Y have joint density function

$$f(x,y) = 12xy(1-x), \quad 0 < x < 1, \ 0 < y < 1.$$

and equal to zero otherwise.

(a) Are X and Y are independent?

Let \mathbb{R} be the real line. Let $A, B \subseteq \mathbb{R}$. Without loss of generality, we may assume that $A, B \subseteq (0, 1)$ since f is zero outside this range. We have

$$P\{X \in A\} = \int_{-\infty}^{\infty} \int_{A} f(x,y) dx dy = \int_{0}^{1} \int_{A} 12xy(1-x) dx dy$$
$$= 12 \int_{A} x(1-x) dx \cdot \int_{0}^{1} y dy = 12 \int_{A} x(1-x) dx \cdot \frac{1}{2}$$
$$= 6 \int_{A} x(1-x) dx$$

and

$$P\{Y \in B\} = \int_{B} \int_{-\infty}^{\infty} f(x, y) dx dy = \int_{B} \int_{0}^{1} 12xy(1 - x) dx dy$$
$$= 12 \int_{0}^{1} x(1 - x) dx \cdot \int_{B} y dy = 12 \cdot \frac{1}{6} \cdot \int_{B} y dy = 2 \cdot \int_{B} y dy$$

and

$$P\{X \in A, Y \in B\} = \int_{B} \int_{A} f(x, y) dx dy = \int_{B} \int_{A} 12xy(1 - x) dx dy$$
$$= 6 \int_{A} x(1 - x) dx \cdot 2 \int_{B} y dy = P\{X \in A\} \cdot P\{Y \in B\}.$$

Since $P\{X \in A, Y \in B\} = P\{X \in A\} \cdot P\{Y \in B\}$, this means that X and Y are independent. Note that we've also shown that $f_X(x) = 6x(1-x)$ and $f_Y(y) = 2y$, and we will use this information in the remaining parts of this problem.

(b) Find E[X].

$$E[X] = \int_{-\infty}^{\infty} x f_X(x) dx = \int_0^1 6x^2 (1-x) dx = \left[2x^3 - 3x^4/2\right]_0^1 = 1/2.$$

(c) Find E[Y].

$$E[Y] = \int_{-\infty}^{\infty} y f_Y(y) dy = \int_{0}^{1} 2y^2 dx = \left[2y^3/3\right]_{0}^{1} = 2/3.$$

(d) Find Var(X).

$$E[X^2] = \int_0^\infty x^2 f_X(x) dx = \int_0^1 6x^3 (1-x) dx = \left[3x^4/2 - 6x^5/5\right]_0^1 = 3/10,$$

SO

$$Var(X) = E[X^2] - E[X]^2 = 3/10 - (1/2)^2 = 1/20.$$

(e) Find Var(Y).

$$E[Y^2] = \int_{-\infty}^{\infty} y^2 f_Y(y) dy = \int_0^1 2y^3 dx = [y^4/2]_0^1 = 1/2.$$

SO

$$Var(Y) = E[Y^2] - E[Y]^2 = 1/2 - (2/3)^2 = 1/18.$$

Problem 26

Suppose that A, B, C are independent random variables, each being uniformly distributed over (0, 1).

(a) What is the joint cumulative distribution function of A, B, C?

The joint cumulative distribution function is

$$f(a,b,c) = f_A(a)f_B(b)f_C(c) = \begin{cases} 1 & \text{if } 0 < x, y, z < 1 \\ 0 & \text{otherwise.} \end{cases}$$

(b) What is the probability that all the roots of the equation $Ax^2 + Bx + C = 0$ are real?

Recall that the roots of $Ax^2 + Bx + C = 0$ are real if $B^2 - 4AC \ge 0$, which occurs with probability

$$\begin{split} \int_0^1 \int_0^1 \int_{\min\{1,\sqrt{4ac}\}}^1 1 db dc da &= \int_0^1 \int_0^{\min\{1,1/(4a)\}} \int_{\sqrt{4ac}}^1 1 db dc da \\ &= \int_0^{1/4} \int_0^1 \int_{\sqrt{4ac}}^1 1 db dc da + \int_{1/4}^1 \int_0^{1/(4a)} \int_{\sqrt{4ac}}^1 1 db dc da \\ &= \int_0^{1/4} \int_0^1 (1 - 2a^{1/2}c^{1/2}) dc da + \int_{1/4}^1 \int_0^{1/(4a)} (1 - 2a^{1/2}c^{1/2}) dc da \\ &= \int_0^{1/4} \left[c - \frac{4}{3}a^{1/2}c^{3/2} \right]_{c=0}^{c=1} da + \int_{1/4}^1 \left[c - \frac{4}{3}a^{1/2}c^{3/2} \right]_{c=0}^{c=1/(4a)} da \\ &= \int_0^{1/4} 1 - \frac{4}{3}a^{1/2} da + \int_{1/4}^1 \frac{1}{12}a^{-1} da \\ &= \left[a - \frac{8}{9}a^{3/2} \right]_{a=0}^{a=1/4} + \left[\frac{1}{12} \log(a) \right]_{a=1/4}^{a=1/4} \\ &= \frac{5}{26} + \frac{1}{12} \log(4). \end{split}$$

Section 6 Theoretical Exercises (page 291-293)

Problem 4

Solve Buffon's needle problem when L > D.

See page 243 for the version of the problem where $L \leq D$. What is new for L > D is that now $X < \min\{D/2, (L/2)\cos\theta\}$. This does not reduce to $X < (L/2)\cos\theta$ as it did

before. Let ϕ be the angle such that $D/2 = (L/2)\cos\phi$, that is, $\cos\phi = D/L$ (note we are using slightly different notation from the text). Then

$$P\left\{X < \frac{L}{2}\cos\theta\right\} = \iint_{x < (L/2)\cos y} f_X(x)f_{\theta}(y)dxdy$$

$$= \frac{4}{\pi D} \int_0^{\pi/2} \int_0^{\min\{D/2,(L/2)\cos y} dxdy$$

$$= \frac{4}{\pi D} \int_0^{\phi} \int_0^{D/2} dxdy + \frac{4}{\pi D} \int_{\phi}^{\pi/2} \int_0^{(L/2)\cos y} dxdy$$

$$= \frac{4}{\pi D} \cdot \frac{\phi D}{2} + \frac{4}{\pi D} \int_{\phi}^{\pi/2} \frac{L}{2}\cos y \, dy$$

$$= \frac{2\phi}{\pi} + \frac{2L}{\pi D} (1 - \sin\phi),$$

where ϕ is the angle such that $\cos \phi = D/L$.

Problem 5

If X and Y are independent continuous positive random variables, express the density function of (a) Z = X/Y and (b) Z = XY in terms of the density functions of X and Y. Evaluate the density functions in the special case where X and Y are both exponential random variables.

(a) Z = X/Y.

Note $f_Z(z) = 0$ for $z \le 0$, since X and Y are both positive. For z > 0, we compute

$$P\{Z < z\} = P\{X/Y < z\} = P\{X < zY\} = \int_0^\infty \int_{-\infty}^{zy} f_X(x) f_Y(y) dx dy,$$

SO

$$f_Z(z) = \frac{d}{dz} P\{Z < z\} = \int_0^\infty \frac{d}{dz} \int_{-\infty}^{zy} f_X(x) f_Y(y) dx dy = \int_0^\infty y f_X(zy) f_Y(y) dy.$$

(b) Z = XY.

Note $f_Z(z) = 0$ for $z \le 0$, since X and Y are both positive. For z > 0, we compute

$$P\{Z < z\} = P\{XY < z\} = P\{X < z/Y\} = \int_0^\infty \int_{-\infty}^{z/y} f_X(x) f_Y(y) dx dy,$$

so

$$f_Z(z) = \frac{d}{dz} P\{Z < z\} = \int_0^\infty \frac{d}{dz} \int_{-\infty}^{z/y} f_X(x) f_Y(y) dx dy = \int_0^\infty \frac{1}{y} f_X(z/y) f_Y(y) dy.$$

Now, let X and Y be exponential random variables with parameters λ and μ , respectively. We can now evaluate the density functions a bit more explicitly.

(a) Z = X/Y.

$$f_{Z}(z) = \int_{0}^{\infty} y f_{X}(zy) f_{Y}(y) dy = \int_{0}^{\infty} \lambda \mu y e^{-\lambda z y} e^{-\mu y} dy = \int_{0}^{\infty} \lambda \mu y e^{-(\lambda z + \mu) y} dy$$

$$= \frac{\lambda \mu}{\lambda z + \mu} \int_{0}^{\infty} e^{-(\lambda z + \mu) y} dy \quad \text{after integrating by parts}$$

$$= \frac{\lambda \mu}{(\lambda z + \mu)^{2}}$$

(b) Z = XY.

$$f_Z(z) = \int_0^\infty \frac{1}{y} f_X(z/y) f_Y(y) dy = \int_0^\infty \frac{\lambda \mu}{y} e^{-\lambda z/y} e^{-\mu y} dy = \int_0^\infty \frac{\lambda \mu}{y} e^{-\lambda z/y - \mu y} dy.$$