

Tentamen i TMA321 Matematisk Statistik, Chalmers Tekniska Högskola.

Hjälpmedel: Valfri räknare, egenhändigt handskriven formelsamling (4 A4-sidor på 2 blad) och till skrivningen medhörande tabeller.

Fredagen den 27 Maj 2013, Förmiddag 8.30-12.30.

Examinator och Jour: Olle Nerman, tel. 7723565, rum 3056, MV, Chalmers.

Tentamen består av 8 frågor med sammanlagt 32 poäng+ eventuella bonuspoäng från dina två inlämningsuppgifter (max 4 totalt).

Betygsgränser: För betyget "3" fordras minst 15 poäng, för betyget "4" minst 20 poäng och för betyget "5" minst 25 poäng .

1. Du kastar tre vanliga sex-sidiga tärningar en gång.
 - a. Vad är sannolikheten att poängtalerna på alla tre tärningarna är lika? (1p)
 - b. Låt Y vara definierad som summan av de tre poängtalerna. Vad är då utfallsrummet för Y ? (1p)
 - c. Definiera Y som i c-uppgiften ovan. Vad är sannolikhetsfunktionen för Y i punkten $y=17$? (1p)
 - d. Vad är den betingade sannolikheten att produkten av de tre poängtalerna är lika med 3 givet att summan av poängtalerna är 5 ? (2p)
2. En likformigt fördelad stokastisk variabel på intervallet $[a,b]$ har väntevärdet 0 och standardavvikelsen 1 . Bestäm med hjälp av denna information värdena på intervallgränserna a och b . (3p)
3. Z är livslängden på en apparat som består av två enheter A och B (d.v.s Z = tiden tills apparaten blir trasig första gången). Båda dessa enheter A respektive B har exponentialfördelade livslängder X respektive Y som kan antas oberoende av varandra och har väntevärden som är 2 år respektive 3.5 år.
 - a. Antag att apparaten är trasig precis när någon av enheterna A och/eller B är trasig. Bestäm fördelningsfunktionen och sannolikhetstätheten för Z . (2p)
 - b. Nu antar vi istället att apparaten är trasig först när båda enheterna A och B är trasiga. Bestäm under dessa nya förutsättningar fördelningsfunktionen och sannolikhetstätheten för Z . (2p)
4. På en cirkelskiva med enhetsradie och centrum i origo i ett ortogonalt koordinatsystem väljs en stokastisk punkt (X,Y) med likformig fördelning.
 - a. Vad blir den tvådimensionella frekvensfunktionen för (X,Y) ? (1p)
 - b. Visa att kovariansen mellan X och Y är 0 . (2p)
 - c. Visa att X och Y inte är oberoende stokastiska variabler. (2p)
5. I en Poissonprocess med okänd intensitet c pulser/tidsenhet observeras antalet "pulser" X i ett tidsintervall av längden 20 . Då är $\hat{c} = X/20$ både maximum likelihood-skattning och en momentskattning av intensitetsparametern c .
 - a. Är \hat{c} väntevärdesriktig (unbiased)? Motivera svaret! (1p)
 - b. Vilket standardfel (standard error) har \hat{c} ? (1p)
 - c. Ange en lämplig observerad skattning av sannolikheten att du i ett visst tidsintervall, som är disjunkt från det observerade intervallet och som har längden 3 tidsenheter, inte observerar någon "puls" alls om du observerat att $x=12$? (2p)

Fortsättning på baksidan!

6. Om tre händelser **A**, **B** och **C** är oberoende av varandra och sannolikheterna är $P(A)=0.2$, $P(B)=0.5$ och $P(C)=0.6$. Vad är då:
- Sannolikheten att ingen av dem inträffar? (1p)
 - Väntevärdet av **X**, där **X** är antalet av de tre händelserna som inträffar? (1p)
 - Variansen för **X** (definierad som i b)? (1p)
7. Du skall observera **10** oberoende stokastiska variabler X_1, \dots, X_{10} med samma sannolikhetsföretning som beror på en okänd positiv parameter θ och har formen

$$p(x; \theta) = 0.5 \exp(-\theta |x|), x \in \mathbb{R}.$$

- Härled Maximum Likelihood-skattningen av θ (3p)
 - Ange den observerade punktskattningen baserad på observation av stickprovet: 1.2, 1.8, -3.3, 5.2, 4.9, -2.0, 0.6, 0.9, -8.5, 1.5. (1p)
8. En forskare du känner har två gånger genomfört en datainsamling av $n=11$ respektive $m=15$ observationer som alla kan anses vara observationer av normalfördelade stokastiska variabler med samma okända varianser men med olika okända väntevärden i båda stickproven. Han har sedan räknat ut ett t-intervall för väntevärdet μ_1 i det första stickprovet som blev:

$$\mu_1 \in [12.3, 15.8] \quad (95\%).$$

Han hade också räknat ut ett likadant t-intervall för väntevärdet μ_2 i det andra stickprovet och resultatet blev:

$$\mu_2 \in [6.4, 11.1] \quad (95\%).$$

- Nu skulle han vilja se hur ett observerat konfidensintervall för differensen $\mu_2 - \mu_1$ mellan de båda väntevärdena med konfidensgraden **99%** baserat på alla **26** observationerna ser ut? Men han har tappat bort de båda stickprovens observationsvärden och inte heller sparat deras aritmetiska medelvärden och stickprovs-standardavvikelser. Han frågar därför dig (som har rykte om dig att kunna räkna bra) om du kan hjälpa honom på något sätt? Kan du det? (3p)
- Eftersom du var så duktig på att hjälpa honom i a-uppgiften så undrar han också om du kan hjälpa honom att rekonstruera hur slutsatsen i testet skulle blivit om du använt ett tvåsidigt t-test, med signifikansnivån **1%**, för att testa nollhypotesen att de båda väntevärdena är lika, dvs $\mu_2 - \mu_1 = 0$. Med hjälp av enkel titt på resultatet i a svarar du snabbt....? Ja vad blir svaret och vad var det för regel du använde (1p)

Lycka Till!