

Tentamen
MVE301 Sannolikhet, statistik och risk

2017-08-15 kl. 8:30 - 13:30

Examinator: Johan Jonasson, Matematiska vetenskaper, Chalmers

Telefonvakt: Olof Elias, telefon: 031-7725325

Hjälpmittel: Valfri miniräknare. Två blad (dvs fyra sidor) handskrivna anteckningar. Tabeller finns längst bak på tentamenstesen.

Denna tentamen utgör grunden för betygssättning. För betyg 3 krävs minst 18 poäng, för betyg 4 minst 27 poäng och för betyg 5 minst 36 poäng.

1. Slå två tärningar och låt X och Y vara de respektive poängen. Låt $Z = (X - 3)^2 + Y$. Beräkna

- (a) (2p) $\mathbb{P}(Z = 7)$,
- (b) (2p) $\mathbb{E}[Z]$,
- (c) (2p) $\text{Var}[Z]$.

2. (6p) Betrakta den vanliga linjära regressionsmodellen, dvs $(x_1, Y_1), \dots, (x_n, Y_n)$ är sådana att

$$Y_k = a + bx_k + \epsilon_k$$

där ϵ_k :na är oberoende och normalfordelade med väntevärde 0 och varians σ^2 och a , b och σ^2 är okända parametrar. Antag nu att man observerat data $(0, 1)$, $(2, 4)$ och $(5, 12)$. Skatta a och b och ge ett 95% konfidensintervall för b . Ge också ett 90% prediktionsintervall för Y , där (x, Y) är en ny observation med $x = 3$.

3. Vid en väg kommer bilar som en Poissonprocess med intensitet 7 bilar per minut och motorcyklar som en Poissonprocess med intensitet 2 motorcyklar per minut (övriga fordon räknar vi inte).

- (a) (2p) Vad är sannolikheten att nästa fordon som kommer är en motorcykel?
- (b) (2p) Vad är sannolikheten att det kommer precis 10 fordon den nämaste minuten?
- (c) (2p) Vad är sannolikheten att det kommer exakt tre bilar före nästa motorcykel?

4. En klass med 13 flickor och 8 pojkar delas på måfå in i sju grupper, grupp $1, 2, \dots, 7$, om tre elever i varje grupp.

- (a) (2p) Vad är sannolikheten att grupp 1 kommer att innehålla bara pojkar?
- (b) (2p) Vad är sannolikheten att både grupp 1 och 2 kommer att innehålla bara pojkar?
- (c) (2p) Vad är sannolikheten att minst en grupp kommer att innehålla bara pojkar?

5. (5p) En stokastisk variabel X har tätetsfunktionen $C(\theta)x^{-\theta}$, $x \geq 1$, för en parameter $\theta > 1$. Bestäm $C(\theta)$.

Låt sedan X_1, X_2, \dots, X_n vara ett stickprov där X_k :na har samma fördelning som X och ge en ML-skattning av θ .

6. Minns att för en mängd data x_1, \dots, x_m , skriver vi $x_{(1)} \leq x_{(2)} \leq \dots \leq x_{(m)}$ för den storleksordnade datamängden (dvs $x_{(i)}$ är det i :te minsta av x_k :na). Låt $n \geq 2$ och X_1, X_2, \dots, X_{n-1} vara oberoende och likformigt fördelade på $[0, 1]$ och låt

$$L_n = \max\{X_{(1)}, X_{(2)} - X_{(1)}, X_{(3)} - X_{(2)}, \dots, 1 - X_{(n-1)}\}.$$

(För intuitionen, tänk gärna på detta som att på måfå bryta en sticka av längd 1 i n delar och låta L_n vara den längsta delen.)

- (a) (2p) Låt X vara en ickenegativ stokastisk variabel. Visa att

$$\mathbb{P}(X > 0) \geq \frac{\mathbb{E}[X]^2}{\mathbb{E}[X^2]}.$$

Tips: Kom ihåg Schwarz olikhet, som säger att om Y och Z är två ickenegativa stokastiska variabler så gäller att $\mathbb{E}[YZ]^2 \leq \mathbb{E}[Y^2]\mathbb{E}[Z^2]$.

- (b) (2p) Visa att för alla $c > 2$ gäller att

$$\lim_{n \rightarrow \infty} \mathbb{P}\left(L_n \geq \frac{c \ln n}{n}\right) = 0.$$

- (c) (2p) Visa att för alla $c < 1$ gäller att

$$\lim_{n \rightarrow \infty} \mathbb{P}\left(L_n \leq \frac{c \ln n}{n}\right) = 0.$$

Tips: I (b) och (c) kan man dela in intervallet $[0, 1]$ i lika och lagom stora bitar och betrakta sannolikheten att någon av dem inte innehåller något X_i . I (c) är det lämpligt att använda resultatet i (a).

7. Låt X_1, \dots, X_n vara ett stickprov på en $N(\mu, \sigma^2)$ -fördelning med μ och σ^2 okända för oss. Skatta som vanligt variansen σ^2 med s^2 . Antag nu att de sanna värdena på μ och σ är 0 respektive 1.

- (a) (3p) Uppgiften här att illustrera att med få datapunkter finns en påtaglig risk att σ^2 kommer att gravt underskattas: Bestäm a så att $\mathbb{P}(s^2 \leq a) = 0.025$. Gör detta för $n = 2$ och $n = 3$.

- (b) (2p) Bestäm styrkan för test av $H_0 : \mu = 1$ mot $H_A : \mu < 1$ på signifikansnivå 0.05 om vi vet att $\sigma^2 = 1$. Gör även detta för $n = 2$ och $n = 3$.

8. (5p) Betrakta följande slumpförsök. Man har två mynt, A och B, som är sådana att ett kast med mynt A ger klave med sannolikhet $\theta_A = 0.8$ och ett kast med mynt B ger klave med sannolikhet $\theta_B = 0.4$. Man väljer ett av mynten på måfå och kastar det.

- (a) (2p) Vad är den betingade sannolikheten att man valde mynt A givet att kastet resulterade i en klave?

- (b) (3p) Antag nu att θ_A och θ_B istället var två oberoende stokastiska variabler som var likformigt fördelade på $[0, 1]$ och att försöket upprepas n ggr. Vad är den betingade sannolikheten att mynt A valdes varje gång givet att varje kast resulterade i klave?

Tabell 1: Values of the cdf $\Phi(x)$ of the standard normal distribution [e.g., $\Phi(1.41) = 0.921$]

x	0	1	2	3	4	5	6	7	8	9
0.0	.500	.504	.508	.512	.516	.520	.524	.528	.532	.536
0.1	.540	.544	.548	.552	.556	.560	.564	.568	.571	.575
0.2	.579	.583	.587	.591	.595	.599	.603	.606	.610	.614
0.3	.618	.622	.626	.629	.633	.637	.641	.644	.648	.652
0.4	.655	.659	.663	.666	.670	.674	.677	.681	.684	.688
0.5	.692	.695	.698	.702	.705	.709	.712	.716	.719	.722
0.6	.726	.729	.732	.736	.739	.742	.745	.749	.752	.755
0.7	.758	.761	.764	.767	.770	.773	.776	.779	.782	.785
0.8	.788	.791	.794	.797	.800	.802	.805	.808	.811	.813
0.9	.816	.819	.821	.824	.826	.829	.832	.834	.836	.839
1.0	.841	.844	.846	.848	.851	.853	.855	.858	.860	.862
1.1	.864	.867	.869	.871	.873	.875	.877	.879	.881	.883
1.2	.885	.887	.889	.891	.892	.894	.896	.898	.900	.902
1.3	.903	.905	.907	.908	.910	.912	.913	.915	.916	.918
1.4	.919	.921	.922	.924	.925	.926	.928	.929	.931	.932
1.5	.933	.934	.936	.937	.938	.939	.941	.942	.943	.944
1.6	.945	.946	.947	.948	.950	.951	.952	.952	.9545	.954
1.7	.955	.956	.957	.958	.959	.960	.961	.962	.962	.963
1.8	.964	.965	.966	.966	.967	.968	.969	.969	.970	.971
1.9	.971	.972	.973	.973	.974	.974	.975	.976	.976	.977
2.0	.977	.978	.978	.979	.979	.980	.980	.981	.981	.982
2.1	.982	.983	.983	.983	.984	.984	.985	.985	.985	.986
2.2	.986	.986	.987	.987	.988	.988	.988	.988	.989	.989
2.3	.989	.990	.990	.990	.990	.991	.991	.991	.991	.992
2.4	.992	.992	.992	.992	.993	.993	.993	.993	.993	.994
2.5	.994	.994	.994	.994	.995	.995	.995	.995	.995	.995
2.6	.995	.996	.996	.996	.996	.996	.996	.996	.996	.996
2.7	.996	.997	.997	.997	.997	.997	.997	.997	.997	.997
2.8	.997	.998	.998	.998	.998	.998	.998	.998	.998	.998
2.9	.998	.998	.998	.998	.998	.998	.998	.999	.999	.999

Tabell 2: Values of $\Phi(x)$ commonly used in confidence intervals and tests, and the corresponding x values

$\Phi(x)$	0.90	0.95	0.975	0.99	0.995
x	1.28	1.64	1.96	2.33	2.58

Tabell 3: Percentiles of the t distribution with DF degrees of freedom [e.g., $F_{t_7}(1.89) = 0.95$]

DF	0.95	0.975	0.99	0.995	DF	0.95	0.975	0.99	0.995
1	6.31	12.71	31.82	63.66	16	1.75	2.12	2.58	2.92
2	2.92	4.30	6.96	9.92	17	1.74	2.11	2.58	2.90
3	2.35	3.18	4.54	5.84	18	1.73	2.10	2.55	2.88
4	2.13	2.78	3.74	4.60	19	1.73	2.09	2.54	2.86
5	2.02	2.57	3.36	4.03	20	1.72	2.09	2.53	2.85
6	1.94	2.45	3.14	3.71	21	1.72	2.08	2.52	2.83
7	1.89	2.36	3.00	3.50	22	1.72	2.07	2.51	2.82
8	1.86	2.31	2.90	3.36	23	1.71	2.07	2.50	2.81
9	1.83	2.26	2.82	3.25	24	1.71	2.06	2.49	2.80
10	1.81	2.23	2.76	3.17	25	1.71	2.06	2.49	2.79
11	1.80	2.20	2.72	3.11	26	1.71	2.06	2.48	2.78
12	1.78	2.18	2.68	3.05	27	1.70	2.05	2.47	2.77
13	1.77	2.16	2.65	3.01	28	1.70	2.05	2.47	2.76
14	1.76	2.14	2.62	2.98	29	1.70	2.05	2.46	2.76
15	1.75	2.13	2.60	2.95	30	1.70	2.04	2.46	2.75

Tabell 4: Percentiles of the chi-square distribution with DF degrees of freedom [e.g., $F_{\chi^2_{20}}(10.85) = 0.05$]

DF	0.025	0.05	0.95	0.975	DF	0.025	0.05	0.95	0.975
1	0.001	0.004	3.84	5.02	16	6.91	7.96	26.30	28.84
2	0.05	0.10	5.99	7.38	17	7.56	8.67	27.59	30.19
3	0.22	0.35	7.82	9.34	18	8.23	9.39	28.87	31.53
4	0.48	0.71	9.49	11.14	19	8.91	10.12	30.14	32.85
5	0.83	1.14	11.07	12.83	20	9.59	10.85	31.41	34.17
6	1.24	1.64	12.59	14.45	21	10.28	11.60	32.67	35.48
7	1.69	2.17	14.07	16.01	22	10.98	12.34	33.92	36.78
8	2.18	2.73	15.51	17.54	23	11.69	13.09	35.17	38.08
9	2.70	3.32	19.92	19.02	24	12.40	13.85	36.42	39.36
10	3.25	3.94	18.31	20.48	25	13.12	14.61	37.65	40.65
11	3.82	4.58	19.68	21.92	26	13.84	15.38	38.88	41.92
12	4.40	5.23	21.03	23.34	27	14.57	16.15	40.11	43.19
13	5.01	5.89	22.36	27.74	28	15.31	16.93	41.34	44.46
14	5.63	6.57	23.68	26.12	29	16.05	17.71	42.56	45.72
15	6.26	7.26	25.00	27.49	30	16.79	18.49	43.77	46.98

Tabell 5: Percentiles of the F distribution with r and s degrees of freedom [e.g., $F_{F_{8,20}}(2.45) = 0.95$]

s	2.5 % percentile									
	$r = 2$	3	4	5	6	7	8	9	10	
2	0.026	0.062	0.094	0.119	0.138	0.153	0.165	0.175	0.183	
3	0.026	0.065	0.100	0.129	0.152	0.170	0.185	0.197	0.207	
4	0.025	0.066	0.104	0.135	0.161	0.181	0.198	0.212	0.224	
5	0.025	0.067	0.107	0.140	0.167	0.189	0.208	0.223	0.236	
6	0.025	0.068	0.109	0.143	0.172	0.195	0.215	0.231	0.246	
7	0.025	0.068	0.110	0.146	0.176	0.200	0.221	0.238	0.253	
8	0.025	0.069	0.111	0.148	0.179	0.204	0.226	0.244	0.259	
9	0.025	0.069	0.112	0.150	0.181	0.207	0.230	0.248	0.265	
10	0.025	0.069	0.113	0.151	0.183	0.210	0.233	0.252	0.269	
12	0.025	0.070	0.114	0.153	0.186	0.214	0.238	0.259	0.276	
15	0.025	0.070	0.116	0.156	0.190	0.219	0.244	0.265	0.284	
16	0.025	0.070	0.116	0.156	0.191	0.220	0.245	0.267	0.286	
18	0.025	0.070	0.116	0.157	0.192	0.222	0.248	0.270	0.290	
20	0.025	0.071	0.117	0.158	0.193	0.224	0.250	0.273	0.293	
21	0.025	0.071	0.117	0.158	0.194	0.225	0.251	0.274	0.294	
24	0.025	0.071	0.117	0.159	0.195	0.227	0.253	0.277	0.297	
25	0.025	0.071	0.118	0.160	0.196	0.227	0.254	0.278	0.298	
27	0.025	0.071	0.118	0.160	0.197	0.228	0.255	0.279	0.300	
28	0.025	0.071	0.118	0.160	0.197	0.228	0.256	0.280	0.301	
30	0.025	0.071	0.118	0.161	0.197	0.229	0.257	0.281	0.302	

s	95 % percentile									
	$r = 2$	3	4	5	6	7	8	9	10	
2	19.00	19.16	19.25	19.30	19.33	19.35	19.37	19.38	19.40	
3	9.55	9.28	9.12	9.01	8.94	8.89	8.85	8.81	8.79	
4	6.94	6.59	6.39	6.26	6.16	6.09	6.04	6.00	5.96	
5	5.79	5.41	5.19	5.05	4.95	4.88	4.82	4.77	4.74	
6	5.14	4.76	4.53	4.39	4.28	4.21	4.15	4.10	4.06	
7	4.74	4.35	4.12	3.97	3.87	3.79	3.73	3.68	3.64	
8	4.46	4.07	3.84	3.69	3.58	3.50	3.44	3.39	3.35	
9	4.26	3.86	3.63	3.48	3.37	3.29	3.23	3.18	3.14	
10	4.10	3.71	3.48	3.33	3.22	3.14	3.07	3.02	2.98	
12	3.89	3.49	3.26	3.11	3.00	2.91	2.85	2.80	2.75	
15	3.68	3.29	3.06	2.90	2.79	2.71	2.64	2.59	2.54	
16	3.63	3.24	3.01	2.85	2.74	2.66	2.59	2.54	2.49	
18	3.55	3.16	2.93	2.77	2.66	2.58	2.51	2.46	2.41	
20	3.49	3.10	2.87	2.71	2.60	2.51	2.45	2.39	2.35	
21	3.47	3.07	2.84	2.68	2.57	2.49	2.42	2.37	2.32	
24	3.40	3.01	2.78	2.62	2.51	2.42	2.36	2.30	2.25	
25	3.39	2.99	2.76	2.60	2.49	2.40	2.34	2.28	2.24	
27	3.35	2.96	2.73	2.57	2.46	2.37	2.31	2.25	2.20	
28	3.34	2.95	2.71	2.56	2.45	2.36	2.29	2.24	2.19	
30	3.32	2.92	2.69	2.53	2.42	2.33	2.27	2.21	2.16	

s	97.5 % percentile									
	r = 2	3	4	5	6	7	8	9	10	
2	39.00	39.17	39.25	39.30	39.33	39.36	39.37	39.39	39.40	
3	16.04	15.44	15.10	14.88	14.73	14.62	14.54	14.47	14.42	
4	10.65	9.98	9.60	9.36	9.20	9.07	8.98	8.90	8.84	
5	8.43	7.76	7.39	7.15	6.98	6.85	6.76	6.68	6.62	
6	7.26	6.60	6.23	5.99	5.82	5.70	5.60	5.52	5.46	
7	6.54	5.89	5.52	5.29	5.12	4.99	4.90	4.82	4.76	
8	6.06	5.42	5.05	4.82	4.65	4.53	4.43	4.36	4.30	
9	5.71	5.08	4.72	4.48	4.32	4.20	4.10	4.03	3.96	
10	5.46	4.83	4.47	4.24	4.07	3.95	3.85	3.78	3.72	
12	5.10	4.47	4.12	3.89	3.73	3.61	3.51	3.44	3.37	
15	4.77	4.15	3.80	3.58	3.41	3.29	3.20	3.12	3.06	
16	4.69	4.08	3.73	3.50	3.34	3.22	3.12	3.05	2.99	
18	4.56	3.95	3.61	3.38	3.22	3.10	3.01	2.93	2.87	
20	4.46	3.86	3.51	3.29	3.13	3.01	2.91	2.84	2.77	
21	4.42	3.82	3.48	3.25	3.09	2.97	2.87	2.80	2.73	
24	4.32	3.72	3.38	3.15	2.99	2.87	2.78	2.70	2.64	
25	4.29	3.69	3.35	3.13	2.97	2.85	2.75	2.68	2.61	
27	4.24	3.65	3.31	3.08	2.92	2.80	2.71	2.63	2.57	
28	4.22	3.63	3.29	3.06	2.90	2.78	2.69	2.61	2.55	
30	4.18	3.59	3.25	3.03	2.87	2.75	2.65	2.57	2.51	

Tabell 6: Critical values c for the Wilcoxon signed rank test, where n is the sample size and $C = n(n + 1) - c$ [e.g., if $n = 20$, then $P(W \leq 61) = P(W \geq 149) \approx 0.05$]

n	0.025	0.05	$n(n + 1)/2$	n	0.025	0.05	$n(n + 1)/2$
5	0	1	15	18	41	48	171
6	1	3	21	19	47	54	190
7	3	4	28	20	53	61	210
8	4	6	36	21	59	68	231
9	6	9	45	22	67	76	253
10	9	11	55	23	74	84	276
11	11	14	66	24	82	92	300
12	14	18	78	25	90	101	325
13	18	22	91	26	99	111	351
14	22	26	105	27	108	120	378
15	26	31	120	28	117	131	406
16	30	36	136	29	127	141	435
17	35	42	153	30	138	152	465

Tabell 7: Critical values c for the Wilcoxon rank sum test, where m is the size of the smaller sample, and $C = m(m + n + 1) - c$ [e.g., if $m = 4$ and $n = 8$, then $P(W \leq 16) = P(W \geq 36) \approx 0.05$]

n	$P(W \leq c)$	$m = 2$	3	4	5	6	7	8	9	10	11
2	0.025	3									
	0.05	3									
3	0.025	3	3								
	0.05	6	7								
4	0.025	3	6	11							
	0.05	3	7	12							
5	0.025	3	7	12	18						
	0.05	4	8	13	20						
6	0.025	3	8	13	19	27					
	0.05	4	9	14	21	29					
7	0.025	3	8	14	21	28	37				
	0.05	4	9	15	22	30	40				
8	0.025	4	9	15	22	30	39	50			
	0.05	5	10	16	24	32	42	52			
9	0.025	4	9	15	23	32	41	52	63		
	0.05	5	11	17	25	34	44	55	67		
10	0.025	4	10	16	24	33	43	54	66	79	
	0.05	5	11	18	27	36	46	57	70	83	
11	0.025	5	10	17	25	35	45	56	69	82	97
	0.05	5	12	19	28	38	48	60	73	87	101