

Tentamen
MVE301 Sannolikhet, statistik och risk

2018-05-31 kl. 8:30 - 13:30

Examinator: Johan Jonasson, Matematiska vetenskaper, Chalmers

Telefonvakt: Ivar Simonsson, telefon: 031-7725325

Hjälpmaterial: 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. (6p) Från två normalfördelningar med väntevärde och varians μ_1 och σ_1^2 respektive μ_2 och σ_2^2 har det dragits två stickprov:

$$\mathbf{X} = (83.4, 93.3, 91.3, 89.4, 109.4, 92.6)$$

$$\mathbf{Y} = (120.2, 105.1, 87.2, 111.6, 139.5).$$

- (a) Gör ett 95 % konfidensintervall för $\mu_1 - \mu_2$ under antagandet att $\sigma_1^2 = \sigma_2^2$. Verkar antagandet rimligt?
- (b) Gör nu ett 95 % konfidensintervall för $\mu_1 - \mu_2$ utan detta antagande, men istället under antagandet att de två varianserna är kända: $\sigma_1^2 = 10^2$ och $\sigma_2^2 = 15^2$.

2. (6p) Låt vektor (X, Y) av stokastiska variabler vara likformigt fördelad på det triangulära området $0 < x < 1, 0 < y < 2 - 2x$.

- (a) Bestäm de två marginaltätheterna f_X och f_Y .
- (b) Beräkna väntevärdena och varianserna av X och Y , samt $\text{Cov}(X, Y)$.

3. (5p) Anja, Bengt och Carola spelar ett spel. Vad spelet går ut på och hur det fungerar behöver vi inte bry oss om. Vi behöver bara veta att högst poäng vinner, att Anjas poäng är en Poissonfördelad stokastisk variabel med parameter 2, att Bengts poäng är Poissonfördelad med parameter 3, att Carolas poäng är Poissonfördelad med parameter 4 och att spelarnas poäng är oberoende av varandra.

Poängen blev 1, 2 och 3, men vi vet inte vem som fick vad. Vad är den betingade sannolikheten givet denna information att det var Carola som vann?

4. Låt A, B och C vara tre händelser. Är det generellt sant att

- (a) (2p) $\mathbb{P}(A|B) \leq \mathbb{P}(A) \Rightarrow \mathbb{P}(B|A) \leq \mathbb{P}(B)$?
- (b) (2p) $\mathbb{P}(A|B) \leq \mathbb{P}(A), \mathbb{P}(B|C) \leq \mathbb{P}(B) \Rightarrow \mathbb{P}(A|C) \leq \mathbb{P}(A)$?
- (c) (2p) $\mathbb{P}(A|B) \leq \mathbb{P}(A), \mathbb{P}(A|C) \leq \mathbb{P}(A) \Rightarrow \mathbb{P}(A|B \cap C) \leq \mathbb{P}(A)$?

I samtliga fall krävs ett bevis eller ett motexempel.

5. Låt X_1, X_2, \dots, X_n vara ett stickprov på en Cauchyfördelning, dvs en fördelning som har tätthetsfunktion,

$$f_\theta(x) = \frac{1}{\pi\theta \left(1 + \left(\frac{x}{\theta}\right)^2\right)}, x \in \mathbb{R}.$$

- (a) (1p) Visa att $\mathbb{E}[X]$ inte existerar.

(b) (4p) Visa att ML-skattningen av θ ges av lösningen till ekvationen

$$\sum_{i=1}^n \frac{X_i^2}{X_i^2 + \theta^2} = \frac{n}{2}.$$

6. (6p) Du vill bjuda på ett kalas. Antag att en bjuden person tackar ja med sannolikhet $3/4$ oberoende av andra inbjudna.

- (a) Om du ska bjuda n personer, hur ska du välja n för att göra sannolikheten att exakt tio av dem tackar ja så stor som möjligt?
- (b) Om du bjuder åtta kvinnor och sex män, vad är sannolikheten att det, bland dem som tackar ja, blir jämma par.
- (c) Om det kommer tio gäster på kalaset och samtliga dricker vin i en mängd som är normalfördelad med väntevärde 25 cl och standardavvikelse 10 cl oberoende av de andra gästerna, vad är sannolikheten att en box på 3 liter räcker?

7. (5p) Låt $\lambda_1, \lambda_2, \lambda_3, \dots$ vara en följd av positiva tal sådan att $\lambda_n \rightarrow \infty$ då $n \rightarrow \infty$ och X_1, X_2, X_3, \dots vara stokastiska variabler där X_n är Poissonfördelad med parameter λ_n .

- (a) Visa att det för alla $x \in \mathbb{R}$ gäller att

$$\lim_{n \rightarrow \infty} \mathbb{P} \left(\frac{X_n - \lambda_n}{\sqrt{\lambda_n}} \leq x \right) = \Phi(x).$$

- (b) Använd resultatet i (a) för att konstruera ett test av $H_0 : \lambda = 1$ mot $H_A : \lambda > 1$. Hur länge måste en Poissonprocess med intensitet λ observeras för att styrkan av testet ska bli minst 90 % om det korrekta värdet på λ är 1.1?

8. (6p) LASSO-regression från ett Bayesianskt perspektiv. Betrakta följande (multivariata) linjära regressionsmodell

$$Y_i = \beta_1 x_{1i} + \beta_2 x_{2i} + \beta_3 x_{3i} + \epsilon_i, \quad i = 1, 2, \dots, n,$$

där $\epsilon_1, \dots, \epsilon_n$ är oberoende och standardnormalfördelade och β_1, β_2 och β_3 àpriori är oberoende och Laplacefördelade med parameter 1, dvs har tätthetsfunktionen

$$f_\beta(t) = \frac{1}{2} e^{-|t|}, \quad t \in \mathbb{R}.$$

Antag nu att vi har $n = 2$ och de två observationerna

$$(\mathbf{x}_1, Y_1) = ((1, 1, 1), -0.9), \quad (\mathbf{x}_2, Y_2) = ((-1, 0, 1), -0.1).$$

Ge nu àposterioritåtheten för $(\beta_1, \beta_2, \beta_3)$ givet dessa observationer. Proportionalitetskonstanten behöver inte beräknas. Ange också maximum-posterior-skattningen (MAP) av β_k , $k = 1, 2, 3$, dvs de värden på β_k :na som maximerar àposterioritåtheten.

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