

Entregar Exercício 9

Exercício 1. Suponha que as tabelas seguintes representem a distribuição de probabilidade conjunta da variável aleatória discreta (X, Y) . Calcule todas as distribuições marginais e condicionais. Em qual(is) situação(es) X e Y são independentes? Por quê?

		X		
		1	2	3
Y	1	$\frac{1}{12}$	$\frac{1}{6}$	0
	2	0	$\frac{1}{9}$	$\frac{1}{3}$
3	$\frac{1}{18}$	$\frac{1}{4}$	$\frac{2}{15}$	

		X		
		1	2	3
Y	1	0	$\frac{1}{5}$	0
	2	$\frac{1}{5}$	$\frac{1}{5}$	$\frac{1}{5}$
3	0	$\frac{1}{5}$	0	

Exercício 2. Suponha que a variável aleatória bidimensional (X, Y) tenha a fdp conjunta

$$f(x, y) = \begin{cases} kx(x - y), & 0 < x < 2, -x < y < x, \\ 0, & \text{caso contrário.} \end{cases}$$

- (a) Calcule a constante k .
- (b) Ache a fdp marginal de X .
- (c) Ache a fdp marginal de Y .

Exercício 3. Suponha que a fdp conjunta da variável aleatória bidimensional (X, Y) seja dada por

$$f(x, y) = \begin{cases} x^2 + \frac{xy}{3}, & 0 < x < 1, 0 < y < 2, \\ 0, & \text{caso contrário.} \end{cases}$$

Calcule:

- (a) $P(X > \frac{1}{2})$
- (b) $P(Y < X)$
- (c) $P(Y < \frac{1}{2}|X < \frac{1}{2})$

Exercício 4. Suponha que duas cartas sejam tiradas ao acaso de um baralho de cartas. Seja X o número de ases obtido e seja Y o número de damas obtido.

- (a) Estabeleça a distribuição de probabilidade conjunta de (X, Y) .
- (b) Estabeleça a distribuição marginal de X e a de Y .
- (c) Estabeleça a distribuição condicionada de X (dado Y) e a de Y (dado X).

Exercício 5. Para que valor de k , a expressão $f(x, y) = ke^{-(x+y)}$ é a fdp conjunta de (X, Y) , sobre a região $0 < x < 1, 0 < y < 1$?

- (a) Calcule a constante k .
- (b) Ache a fdp marginal de X .
- (c) Ache a fdp marginal de Y .

Exercício 6. A densidade conjunta de X e Y é dada por:

$$f(x, y) = \begin{cases} \frac{1}{4}, & -2 \leq x < 0, 0 \leq y \leq 1, \\ \frac{1}{4}, & 0 \leq x \leq 1, -2 \leq y < 0, \\ 0, & \text{caso contrário.} \end{cases}$$

- (a) Calcule as marginais e verifique se X e Y são independentes.
- (b) Determine a função de distribuição conjunta entre X e Y .
- (c) Obtenha a função de distribuição condicionada de Y dado X .

Exercício 7. Uma urna contém três bolas numeradas 1, 2 e 3. Duas bolas são retiradas sucessivamente da urna, ao acaso, e sem reposição. Seja X o número da primeira bola tirada e Y o número da segunda.

- (a) Descreva a distribuição conjunta de X e Y .
- (b) Calcule $P(X < Y)$.

Exercício 8. (a) Demonstre que a função

$$F(x, y) = \begin{cases} 1 - e^{-x-y}, & x \geq 0 \text{ e } y \geq 0 \\ 0, & \text{caso contrário} \end{cases}$$

não é uma função de distribuição de um vetor aleatório.

- (b) Mostre que a seguinte função é função de distribuição de algum (X, Y) :

$$F(x, y) = \begin{cases} (1 - e^{-x})(1 - e^{-y}), & x \geq 0 \text{ e } y \geq 0 \\ 0, & \text{caso contrário} \end{cases}$$

Exercício 9. Um milionário excêntrico, uma vez por semana, deixa seu escritório com X milhares de reais no bolso. Ao caminhar para sua cassa vai distribuindo esse dinheiro aos eventuais pedintes que encontra. Admita que X tem densidade de probabilidade $f(x) = \frac{x}{8} I_{(0,4)}(x)$ e, também que o dinheiro que lhe resta ao chegar em casa, denotado por Y , tem probabilidade uniforme entre zero e o dinheiro com que deixou o escritório.

- (a) Calcule a densidade conjunta entre X e Y .
- (b) Determine a densidade marginal de Y .