

TMS136: Dataanalys och statistik – Tentamen 2012-04-11

Examinator och jour: Erik Jakobsson, tel. 031-772 53 79

Hjälpmedel: Chalmersgodkänd räknare och utdelad formelsamling.

Betygsgränser: För betyg **3** krävs 14 poäng, **4** - 20p, **5** - 27p.

*Om du vill att jag skall mejla dig resultatet när din tenta är rättad kan du skriva din mejladress på det **sista** pappret. Observera att tentan i så fall kanske inte blir anonym.*

Fullständiga och välmotiverade lösningar skall ges till varje uppgift.

- Definiera följande begrepp:
 - Stokastisk variabel. (1p)
 - Två stokastiska variabler X och Y är oberoende. (1p)
 - Signifikansnivån och Styrkan av ett test. (1p)
- I en mörk garderob ligger n olika par skor huller om buller. Du sträcker in handen och tar 2 skor på måfå. Lös följande både för fixt n och då $n \rightarrow \infty$.
 - Vad är $P(\text{Du får ett sammanhörande par})$? (1.5)
 - Vad är $P(\text{Du får en vänstersko och en högersko})$? (1.5)
- Skärgårdsraffel!** Under en stor påskfest i en vräkig villa på en liten, ensligt belägen ö i skärgården begås ett kallblodigt mord på en ung miljonärskä. När kommissarie Leif G.W. morgonen därpå väderbiten anländer till ön i sin lilla båt, försäkrar han sig först om att mördaren finns bland de 172 personer som deltagit i festen på ön under mordnatten. Han genomför sedan en brottsplatsundersökning där han säkrar mördarens DNA på mordvapnet, och förvissas sig om att det handlar om en ensam gärningsman.
Leif inser att han måste DNA-testa gästerna, och börjar med att topsa butlern Jeeves som arbetat i villan under natten. Och det blir träff direkt! Jeeves DNA stämmer med det på mordvapnet.
Leif är ju som bekant ett veritabelt uppslagsverk när det gäller kriminalteknisk statistik och vet direkt att denna typ av DNA påträffas, oberoende av ev. släktband, hos endast 5 promille av befolkningen, så han arresterar omedelbart Jeeves för mordet och drar tillbaks till stan.
"Case closed!", tänker han medan han gasar iväg över fjärden.
Vad är sannolikheten att det var Jeeves som gjorde't?¹ (3)
- Låt $X \sim Uni([0, 1])$ och låt $Y = X^2$. (OBS: X är *kontinuerlig*)
 - Bestäm kumulativa fördelningen $F(y) = P(Y \leq y)$ för Y . (2)
 - Bestäm Y s täthetsfunktion $f(y)$. (2)
 - Bestäm väntevärde och varians för Y . (2)

¹Googla gärna "People vs. Collins" efter tentan. Ungefär samma resonemang som Leifs här ledde till en fällande dom mot ett par i Los Angeles 1968.

5. "En olycka kommer sällan ensam" heter det ju. Men ligger det något i det? Antag att $N(t)$ = antal olyckor under tiden $t \sim Poi(\lambda t)$.

- (a) Om man precis drabbats av en olycka, hur länge kan man *förvänta sig* att slippa olyckor i framtiden? (2)
- (b) Vad är $P(\text{man drabbas av en olycka innan tiden i (b)})$? (2)
- (c) Argumentera för och emot att en Poissonprocess är en rimlig modell för antalet olyckor man drabbas av över tid. (1)

6. Avgör om rökning höjer blodtrycket. Till din hjälp har du mätningar från 18 slumpmässigt valda personer, 8 rökare och 10 icke-rökare.

	blodtryck
rökare	128, 131, 137, 138, 139, 141, 150, 156
icke-rökare	101, 125, 129, 130, 130, 136, 138, 140, 143, 146

Redovisa alla eventuella ytterligare antaganden du gör! (3)

7. Ett lotteri går till så att det vinnande niosiffriga numret väljs genom att välja slumpmässigt nio gånger bland 0, 1, ..., 9. Följande tabell visar frekvensen av de 2070 senast valda talen.

Nummer	0	1	2	3	4	5	6	7	8	9
Observerat	189	201	211	187	212	199	209	241	214	212
Förväntat	207	207	207	207	207	207	207	207	207	207
Skillnad	-18	-6	4	-20	5	-8	2	34	7	5

- (a) Testa med Goodness of Fit ifall lotteriet verkar rättvist. (2)
- (b) Men hallå! Kolla nummer 7! Den verkar ju väljas alldeles för ofta! Testa hypotesen $H_0 : p_7 = 0.1$ mot $H_1 : p_7 > 0.1$. Kommentera! (2)

8. För en viss sorts digitala minnen (tex CD/DVD skivor) kan det hända att en lagrad nolla vid avläsning läses som en etta, medan en lagrad etta alltid avläses korrekt som en etta. En modell för detta kan se ut som i figuren, där X_i är det som lagrats i en bit i och Y_i är det som avläses på den biten. Vidare är $\epsilon = P(Y_i = 1 | X_i = 0)$ och bitarna på skivan kan antas vara oberoende.

- (a) Antag att vi har en skiva med ungefär lika många ettor som nollor inskrivna och att vi läser av en slumpmässigt vald bit i från skivan. Visa att $P(Y_i = 1) = \frac{1+\epsilon}{2}$ (dvs att $Y_i \sim Ber(\frac{1+\epsilon}{2})$). (2)
- (b) Med ledning av (a), och givet ett stickprov Y_1, \dots, Y_n läst från skivan. Visa att momentskattaren för ϵ är $\hat{\epsilon} = 2\bar{Y} - 1$. (1)
- (c) Visa att $\hat{\epsilon}$ är väntevärdesriktig och har varians $\frac{1-\epsilon^2}{n}$. (2)
- (d) Om vi vet att $\epsilon \leq 1/6$, hur stort måste n minst vara för att du skall kunna anta att $\hat{\epsilon}$ är normalfördelad? (Enligt tumregeln.) (1)
- (e) Vi väljer nu $n = 1000$ bits från skivan och läser av dem. Resultatet blev att 553 lästes av som ettor. Antag att det är viktigt för oss att ϵ inte är större än $1/6$. Kan vi påstå detta? Testa och ge p -värdet. (2)

Lycka till!