
UNIVERSITI SAINS MALAYSIA

First Semester Examination
Academic Session 2007 12008

OctoberlNovember 2007

MAT 263 - Teori Kebarangkalian
[Prohability Theory]

Duration :3 hours
[Masa : 3 jamJ

Please check that this examination paper consists of TEN pages of printed
material before you begin the examination.

[Sila pastikan bahawa kertas peperiksaan ini mengandungi SEPULUH muka
surat yang bercetak sebelum anda memulakan peperiksaan ini.l

Instructions: Answer all five [5] questions.

Franan:. Jawab semua lima [5] soalan.l

93

...2t-


1.

2 [MAT 263]

(a) Suppose that the distribution function of random variableXis given by

F(x) =

x<l

,l1x<2

,23x<3

3<x<4

x> 4.

0

1
8

J

t
a
J

4
I

(b)

(i) Find P(X =2), P(X <3), P(X >2) and P(l< X.3).
(ii) Determine the probability density tunction (p.d.f.) ofX.

[40 marks]

Suppose that arandom vaiableX is uniformly distributed over the interval
(50, 100).

(i) Find the mean and variance ofX.
(ii) By using the Chebyshev's Inequality, determine the upper bound

or r(lx zsl>zo).
(iii) Compare the upper bound in (ii) with the exact probability

P(lx -zsl>zo) .

[40 marks]

A' and B' ate

[20 marks]

A random variableXhas p.d.f. defined by

f(x)=)x^-1 , o( x1l, 2>0.
Find the p.d.f. of the random variable Iwhere Y = -2),1nX . What is the
distribution of I?

[30 marks]

A company produces a certain type of transistor. The probability that the
transistors will be defective is 0.05, independently of each other. The
company sells the transistors in packages of size 12 and offers a money-
back guarantee that at most 2 of the 12 transistors in the packages will be

defective. If you buy 5 packages, what is the probability that none of the
packages will be returned?

[30 marks]

(c) If two events A and.B are independent, show that the events

also independent.

2. (a)

(b)

94

...3/-


IMAT 2631

(a) Andailmnfungsi taburan bagi pembolehubah rawak X diberi sebagai

3

L

F(x) =

, r(1

, llx<2

, 21x<3

3<x<4

x> 4,

0

I
8

5

8
aJ

7
I

(c)

(a)2.

0 Cari P(X =2), p(x <t), r(x >2) dan p(l<x.3).
(i, Tentukanfungsi ketumpatan kebarangkalian (f.k.k.) bagi X.

[40 markah]

(b) Andaiknn pembolehubah rawak X mempunyai taburan seragam dalam
selang (50, 100).

(i) Dapatkan min dan varians bagi X.
(i, Dengan menggunaknn ketaksamaan Chebyshev, tentukan batas

atas bagi P(lx -zsl>20).
(iii) Bandingkan batas atas dalam bahagian (iil dengan

kebarangkalian tepat p (lX -251>20) .

[40 markahJ

Jilrn dua peristiwa A dan B tidak bersandar, tunjukkan bahawa peristiwa
A' dan peristiwa B' juga adalah tidak bersandar.

[20 markahJ

P emb ol ehub ah r aw ak X mempuny ai f k. k. y an g d i t alcr if s eb a g a i
f(x)=)'xL't , o(x1r, )'>0.

Dapatkan f.k.k. bagi pembolehubah rswak Y yang mana Y =-2).1nX .

Apakah taburan Y?

[30 marlmhJ

S ebuah sy arikat men geluarkan s ej enis trans is tor. Keb aranglmli an bahawa
transistor-transistor itu rosak adalah 0.a5, tidak bersandar antara satu
sama lain. Syarikat tersebut menjual transistor-transistor ini dalam pakej
bersaiz 12 dan menawarkan jaminan pengembalian wang bahawa paling
banyak 2 daripada I2 transistor itu rosak. Jikn anda membeli sebanyak 5
pakej, apakah kebarangkalian yang tidak satu pun daripada 5 pakej itu
akan dikembalikan?

[30 markahJ

...4t-

(b)

95


4 IMAT 2631

(c) Xand Iare two independent random variables with joint p.d.f. given by

| *"-r ,f-t "-(x+r) r > 0, y > 0le

f (*,D=l f @)f (f) ' o, f )0
I o , elsewhere.

(i) Find the joint p.d.f. of random variables U artd Zwhere

U= X and V=X+Y.
X+Y

(ii) Find the marginal p.d.f. of U and of V.

(iii) ke U and V independent? V/hY?
;40 marks]

3. (a) Suppose that the joint p.d.f. of random variables Xand )zis given by

f(x,y)=4:!, x=0,L,2, /=2,3.
27

(i) Verify that f (x,y) is a joint p.d.f.

(ii) Find the marginal p.d.f. of X.

(iii) Compute P(Xy >3), P(Y -X <2) andP(Y =ZlX =2).
[30 marks]

(b) Let the random variables Xand lhave the following joint p.d.f.:

,u,rr={",: ,;5#,

(i) Find the constant c.
(ii) Find the marginal p.d.f. of )Z

(iiD Find the conditional p.d.f. ofXgirr"t I = 1.4
( ^t r\(iv) Determine tl"'lt =i)

150 marksl

(c) Suppose that X and I are random variables with o'r> O and o2*> 0. If I':
af bX, a*0 and b*0,showthat Pxr=L if b> 0 and Pxy=-1 if b<0.

[20 marks]

96

...5/-


3.

5 IMAT 2631

X dan Y ialah dua pembolehubah rawak dengan f.k.k. tercantum diberi
oleh

| *"-t ,9-r "-(x+D 
t > 0' Y > 0

.t-f(r,il=7 r@)r@) ' o,B>o
|' 0 , di tempat lain.

(, Dapatkan f.k.k. tercantum bagi pembolehubah-pembolehubah
rawak U dan Vyang mana

U= X dan V=X+Y.
X+Y

(i, Dapatkanf.k.k. sut bagi U danf.k.k. sut bagi V.

(iii) Adakah U dan V tak bersandar? Kenapa?

[40 markahJ

An d ai knn f. k. k. t er c antum b a gi p emb o I ehub ah-p e m b o I ehub a h r aw ak X
dan Y diberi oleh

f (x,y)=ry, x=0,1,2, ! =2,3.
27

(t) Sahkan bahawa f (x,y)adalah suatuf.k.k. tercantum.
(ii) Dapatkanf.k.k. sut bagi X.

(ii, Hitung P(XY >3), P(Y -X <2) dan P(Y :2lX =2).
[30 marlahJ

Biarknn pembolehubah-pembolehubah rawak X dan Y mempunyai f.k.k.
tercantum berilah:

(,
(i,
(iit)

(iv)

(e, o<y<x2<r
f (*,y)=1'

L 0 , di tempat lain.

Dapatkan pemalar c.

Dapatkanf.k.k. sut bagi Y.

Dapatkanfkk. bersyarat bagi X diberi y =L.
4( | l)

Tentukan tl X'lY =- I.( | 4)
[50 marknhJ

Andaiknn bahawa x dan Y ialah pembolehubah-pembolehubah rawak
dengan o'*, O dan o2*> 0. JikaY: a + bX, a+0 dan b+A, tunjukkan

bahawa Pxy =l jikn b > 0 dan pn = -l jika b < 0.

[20 markahJ

...6/-

97


4. (a)

(c)

(a)

IMAT 2631

(i) The moment generating function (m.g'f.) of random variableXis
given by

MxG)=!*l/ *lrt' *)rt' .34 6 4

Find P(0.X <4).
(ii) The m.g.f. of random variableXis given by

M rQ) - 
"("'-') 

,

and that of random variable IbY

Mr(t) =(03r'+ o.z)o .

Find E(2X +3I+1).
[30 marks]

An urn contains 3 white and2 blue marbles. The marbles are to be chosen,

one at a time, until these two blue marbles are obtained. Denote N as the

number of trials required until the first blue marble is selected and M as

the number of additional trials until the second blue marble is selected.

Find the joint p.d.f. of N and M.
[30 marks]

Mr. A and Mr. B decide to meet at a certain restaurant about 8:00 pm. Mr.
A arrives at a time uniformly distributed between 7:45 pm and 8:15 pm

and Mr. B independently arrives at a time uniformly distributed between

7:30 pm and 8:30 pm.

(i) Find the probability that the first to arrive has to wait more than 10

minutes.
(ii) What is the probability that Mr. A arrives first?

[40 marks]

Suppose that X1, X2,..., X, are observations of a random sample of size n

from the normal distribution with mean p ffidvariance o' .Deftne

Zx'
X='=t and 52=n n-I

(D Determine the p.d.f. of random variable Iwhere Y: 9.
(ii) If n:25,p=3 and o2 =16, find P(1 <N <+;52 <n).

[50 marks]

(b)

5.

I<+ -x)'
i=I

98

...7/,-


(a)

7 IMAT 2631

(i) Fungsi penjana momen (f.p.m.) bagi pembolehubah rawakX diberi
sebagai

MxG)=!*\r' *!r'' *1r" .34 6 4

Cari P(0.X <4\.

(i, F.p.m. bagi pembolehubah rawak X diberi sebagai

M*(t)="("'-') 
'

danf.p.m. bagi pembolehubah rawak Y diberi sebagai

Mr(t)=(O.Zr,+O.l)o .

Cari E(2X+3I+1).
[30 markahJ

Sebuah belras mengandungi 3 biji guli putih dan 2 biji guli biru. Guli-guli
ini dipilih satu demi satu sehingga kedua-dua guli biru diperolehi.
Katakan N adalah bilangan percubaan diperlukan sehingga guli biru
pertama diperolehi dan M adalah bilangan percubaan tambahan
sehingga guli biru yang kedua diperolehi. Dapatkan f.k.k. tercantum bagi
N dan M.

[30 markah]

En. A dan En. B bercadang untuk bertemu di sebuah restoran pada pukul
8:00 malam. En. A tiba pada masa yang bertaburan seragam antara 7:45
malam dan 8:15 malam manakala En. B secara tak bersandar tiba pada
masa yang bertaburan seragam antara 7:30 malam dan 8:30 malam.

(, Dapatkan kebarangkalian bahawa orang pertama yang tiba
terpaksa menunggu lebih daripada I0 minit.

(il Apakah kebaranglmlian bahawa En. A tiba dahulu?

[40 markahJ

Andaikan bahawa X1, X2,..., Xn adalah cerapan-cerapan daripada

sampel rawak bersaiz n daripada taburan normal dengan min p dan

varians o2. Talcrilkann 
n

Zx, l{x,-X)'
Y = -i=t-- dan t' = A 

n_t

O Tentukanfk.k. bagi pembolehubah rawak Y yang mana I: ,t'.
(i, Jikn n=25,p=3 dan o2 =76, cari 

"(t. 
X .q;S2 <tZ).

[50 marknhJ

...8/-

(b)

(c)

(a)5.

99


lMAr 2631

(b) Suppose that Xr,X2,...,X, aren mutually independent normal variables

with means p1, 112,..,, ltn ffid variances or2, 622,..., on', respectively.

Show that the linear function
n

y = ia,X,
i=l

where a1,a2,...,an ate constants, has the normal distribution,

ln n \
Nl}o,tt,, Zt?t? l.

\ r=1 i=t )
Hence, compute

P(xr. xr)
where Xr and X2 are independent random variables with distributions N(2,
4) and N(3, 16), respectively.

[50 marks]

100

...9/-


(b)

lMAr 2631

Andaikan bahawa Xp X2,..., X n ialah n pembolehubah-pembolehubah

normal yang saling tak bersandar dengan min-min f\, p2,..., p, dan

varians-varians or2 , o22 , ...,6n' , masing-masing. Tunjukknn bahawa

fungsi linear

Y:fo,x,
i=l

yang mana a1,a2t...,a, adalah pemalar-pemalar, mempunyai taburan
normal,

(n n \
NlZo,P,' Z"?"? |

\ i=t i=l )

Dengan yang demikian, hitung

P(x, < xr)

yang mana Xt dan Xz ialah pembolehubah-pembolehubah rawak dengan
taburan masing-masing N(2, 4) dan N(3, l6).

[50 marlwh]

,i01

...10/.


Probabilitv Densitv Function

Bernoulli

Binomial

Hypergeometric

Geometric

Negative Binomial

Poisson

Uniform

Normal

Exponential

Gamma

Chi-square

Beta

p'(I-p\t-', x=0,1 , 0<p<1

I n\

l 
" lp'(t-p)n-', x=0,1,...,n, 0<p<1

\r/

x:0, 1r... ,r1n orx=I,2,... ,rt, 1f

(I- p)"-t p, x=1,2,...

/"-l\
| 
-- 

. lp'(1- p)'-' , x: r,r +1,..'
\r-rl

t4, x=0,t,2,..., 1>o
x!

1 . a<x<Bp-a'

1 f (x- u\2)

---exD{ 
-@<x<€J2no't 2o')

Ae-u, x20

? , Qx\"-'"-^' , x)0, ),>0, a>o
r(a)'

-= *%-'"-%, xzo
r(r /2\2'''

'(o* l)' *a-t11-15)0-t ' 0<'x<1' 4)0' B>0r(a)r(D

10

APPENDIX

-oooOooo-

IMAT 2631

102


