

Tentamen
MVE301 Sannolikhet, statistik och risk

2017-06-01 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. En stokastisk variabel har fördelningsfunktionen

$$F(x) = 1 - \frac{1}{(1+x)^4}, \quad x \geq 0.$$

- (a) (2p) Bestäm täthetsfunktionen för X .
- (b) (2p) Beräkna $\mathbb{E}[X]$.
- (c) (2p) Beräkna $\text{Var}[X]$.

2. (5p) Låt \mathbf{X} och \mathbf{Y} vara två oberoende stickprov på varsin normalfördelning, där de två normalfördelningarna kan antas ha samma varians, men möjliga olika väntevärden μ_1 respektive μ_2 . De data som erhållits är

$$\mathbf{X} = (47, 63, 90, 64, 55, 70, 43, 84, 69)$$

$$\mathbf{Y} = (22, 88, 39, 60, 45, 58, 40, 51).$$

Gör ett 99% symmetriskt konfidensintervall för $\mu_1 - \mu_2$. Testa också på 1% signifikansnivå om de två väntevärdena är lika mot att de är olika.

3. Vid en väg kommer bilar som en Poissonprocess med intensitet 3 bilar per minut och motorcyklar som en Poissonprocess med intensitet 1 motorcykel 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 5 fordon den närmaste minutens?
- (c) (2p) Vad är sannolikheten att det kommer exakt tre bilar före nästa motorcykel?

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. (a) (3p) Betrakta den vanliga linjära regressionsmodellen $Y_k = a + bx_k + \epsilon_k$, där ϵ_k :na är oberoende och normalfördelade med okänd varians σ^2 . Med observationerna (x_k, Y_k) , $k = 1, 2, 3$, givna av $(1, -0.18)$, $(3, 1.32)$, $(6, 3.55)$, skatta a och b och gör ett 95% konfidensintervall för b .

- (b) (2p) Betrakta också den enklare modellen $Y_k = \mu + \epsilon_k$ (dvs se Y_1, Y_2, Y_3 som ett vanligt stickprov på en $N(\mu, \sigma^2)$ -fördelning) och skatta som vanligt μ med medelvärdet av Y :na. Nu gör du de nya observationerna $(2, 1.47), (4, 2.04), (5, 2.93)$. Vilken av de två skattade modellerna ger högst gemensam täthet för det nya observationerna? (Kom ihåg att σ^2 skattas med olika storheter för de två modellerna.)
6. Låt $\mathbf{X} = (X_1, X_2)$ vara en vektor av två oberoende och standardnormalfördelade stokastiska variabler, låt M vara en 2×2 -matris på formen
- $$\begin{bmatrix} \cos \theta & -\sin \theta \\ \sin \theta & \cos \theta \end{bmatrix}.$$
- Låt $\mathbf{U} = (U_1, U_2)$ ges av $\mathbf{U} = M\mathbf{X}$.
- (a) (3p) Visa att U_1 och U_2 är oberoende och standardnormalfördelade.
 - (b) (2p) Resultatet i (a) går lätt att generalisera till fallet då \mathbf{X} och \mathbf{U} har godtyckligt dimension n och M är en godtyckligt $n \times n$ ortogonalmatris (det behöver du inte göra). Använd detta till att visa att \bar{X} och $(n-1)s^2 = \sum_{i=1}^n (X_i - \bar{X})^2$ är oberoende.
7. Låt X_1, \dots, X_n vara ett stickprov på en normalfördelning med väntevärde μ och varians σ^2 .
- (a) (3p) Gör ett 95% uppåt begränsat konfidensintervall för σ^2 .
 - (b) (3p) Antag att du vill göra ett test på 5% signifikansnivå av $H_0 : \sigma^2 = 3$ mot $H_A : \sigma^2 < 3$. Hur stort behöver n vara för att styrkan då $\sigma^2 = 1$ ska vara 95%?
8. (6p) Låt de stokastiska variablerna (Z_1, Z_2, Z_3) väljas oberoende enligt $\mathbb{P}(Z_i = 1) = 1 - \mathbb{P}(Z_i = 2) = \theta$. Sedan, givet Z_i :na välj (W_1, W_2, W_3) betingat oberoende med $\mathbb{P}(W_i = 1 | Z_i = k) = 1 - \mathbb{P}(W_i = 2 | Z_i = k) = \phi_k$.
- Antag nu att vi observerat $(W_1, W_2, W_3) = (1, 2, 1)$
- (a) Om $\theta = 0.25$, $\phi_1 = 0.7$ och $\phi_2 = 0.6$, beräkna de betingade sannolikheterna att $(Z_1, Z_2, Z_3) = (a_1, a_2, a_3)$, $a_1, a_2, a_3 \in \{1, 2\}$ givet observationen.
 - (b) Om man istället antar att θ , ϕ_1 och ϕ_2 är oberoende stokastiska variabler som är likformigt fördelade på $[0, 1]$, vad blir då dessa betingade sannolikheter?

Lycka till!
Johan Jonasson

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