Math 3339

Homework 6 (Sections 5.1 - 5.4)

Name James Richardson

PeopleSoft ID: 1555520

Instructions:

- Homework will NOT be accepted through email or in person. Homework must be submitted through CourseWare BEFORE the deadline.
- Print out this file and complete the problems.
- Use blue or black ink or a dark pencil.
- Write your solutions in the space provided. You must show all work for full credit.
- Submit this assignment at http://www.casa.uh.edu under "Assignments" and choose **HW6.**
- Total possible points, 15.

1. For $0 \le x \le 1$ let f(x) = kx(1-x), where k is a constant. Find the value of k such that f is a density function.

$$\int_{0}^{1} kx(1-x) = 1$$

$$1 = \int_{0}^{1} k \times (1-x) dx = k \int_{0}^{1} x - x^{2} dx$$

$$= k \left[\frac{x^{2}}{2} - \frac{x^{3}}{3} \right]_{0}^{1}$$

$$= k \left[\frac{1}{2} - \frac{1}{3} - 0 \right]$$

$$= k \left[\frac{2}{6} - \frac{2}{6} \right] = \frac{1}{6} = 1$$

$$= \sqrt{1 + 1 + 1}$$

2. Find the mean and variance of the distribution in the preceding exercise.

$$E(x) = \int_{0}^{1} x \cdot f(x) dx$$

$$= \int_{0}^{1} x \cdot 6x(1-x) dx$$

$$= \int_{0}^{1} x \cdot 6x(1-x) dx$$

$$= \int_{0}^{1} x^{2} - x^{3} dx$$

$$= \int_{0}^{1} x^{2} - x^{3} dx$$

$$= \int_{0}^{1} \left[\frac{x^{3}}{3} - \frac{x^{4}}{4}\right]_{0}^{1}$$

$$= \int_{0}^{1} \left[\frac{1}{3} - \frac{1}{4}\right]_{0}^{1}$$

$$= \int_{0}^{1} \left[\frac{1}{3} - \frac{1}{4}\right]_{0}^{1}$$

$$= \int_{0}^{1} \left[\frac{1}{3} - \frac{1}{4}\right]_{0}^{1}$$

$$E[V] = E[(x-\mu)^{2}]$$

$$= \int_{0}^{1} (x-1/2)^{2} dx$$

$$= \int_{0}^{1} x^{2} - x + \frac{1}{4} dx$$

$$= \left[\frac{x^{2}}{x^{3}} - \frac{x^{2}}{x^{2}} + \frac{1}{4}x\right]_{0}^{2}$$

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

$$= \frac{8}{24} - \frac{12}{24} + \frac{6}{24} = \frac{2}{24}$$

$$= \frac{1}{1/2}$$

3.	Find the cumulative distribution for the previous density function.
4	Problems come from Devore, lay and Berk, Kenneth, Modern Mathematical Statistics with Applications, Thomson

Brooks/Cole, 2007.

4. The total number of hours, measured in units of 100 hours, that a family runs a vacuum cleaner over a period of one year is a continuous random variable *X* that has the density function

$$f(x) = \begin{cases} x & 0 < x < 1 \\ 2 - x, & 1 \le x \le 2 \\ 0, & \text{elsewhere} \end{cases}$$

a) Find the probability that over a period of one year, a family runs their vacuum cleaner less than 120 hours.

b) Find the probability that over a period of one year, a family runs their vacuum cleaner between 50 and 100 hours.

- 5. Suppose that a random variable *X* has a cdf of:

$$F(x) = \begin{cases} 0, & x < 0 \\ \frac{x^2}{9}, & 0 \le x < 3 \\ 1, & x \ge 3 \end{cases}$$

- a) Determine $P(X \le 1)$.
- b) Determine $P(0.75 \le X \le 1.35)$.
- c) Determine *c* for the following probability $P(X \le c) = 0.01$
- d) Determine the median of this probability function.
- e) Determine the mean, E(X).

^{*} Problems come from Devore, Jay and Berk, Kenneth, Modern Mathematical Statistics with Applications, Thomson Brooks/Cole, 2007.

6.	* Suppose the reaction temperature X (in °C) in a certain chemical process has a uniform distribution
	by $X \sim \text{Unif}(-5, 5)$.

a. Give the pdf of *X*.

b. Compute P(X < 0).

c. Compute P(-2.5 < X < 2.5)

d. For k satisfying -5 < k < k +4 < 5, compute P(k < X < k +4).

- 7. Suppose the time spent by a randomly selected student at a campus computer lab has a gamma distribution with mean 20 minutes and variance 80 minutes².
 - a) What are the values of α and β ?

b) What is the probability that a student spends less than 10 minutes at a campus computer lab?

c) What is the probability that a student spends at least 1 hours at a campus computer lab?

$$P(X \ge 60) = 1 - P(X \le 60)$$

> 1 - pgamma(60, 5, 1/4)
[1] 0.0008566412

- 8. Let X denote the distance an animal moves from its birth site to the first territorial vacancy it encounters. Suppose that X has an exponential distribution with parameter $\lambda = 0.024$.
 - a) What is the probability that the distance is at most 150m?

$$P(X \le 150m) = pexp(150, .024) = 0.9726763$$

b) What is the expected value of the distance an animal moves from its birth site to the first territorial vacancy it encounters?

$$E[X] = 1 / \lambda = 1 / .024 = 41.66667$$

For questions 9 & 10 circle your best answer.

- 9. A continuous random variable may assume
 - (a) any value in an interval or collection of intervals
 - b. only integer values in an interval or collection of intervals
 - c. only fractional values in an interval or collection of intervals
 - d. only the positive integer values in an interval
 - e. none of these
- 10. A description of the distribution of the values of a random variable and their associated probabilities is called a
 - a probability distribution
 - b. random variance
 - c. random variable
 - d. expected value
 - e. none of these