Math 395
Risk Theory

Fall 2007
Final Exam

 December 8, 2007

Name:_________________

This is an open-book, open notes take home exam. You may use any source at all except do not consult any other person. It is due back to me by 5 PM on Friday Dec. 14, either under my office door, in my math department mailbox, or through my math department email.
There are 11 questions below. You may choose to answer questions 1 thru 8 and just ignore 9, 10, and 11. Or you may choose to answer any or all of 9, 10, and 11 and for each one that you do you can drop 2 of the questions from 1 to 8. Think of each question 1 thru 8 being worth 1 point and each of 9, 10 and 11 being worth 2 points. I want you to answer 8 points worth of questions in total. For example, you could answer just 1 thru 8. Or you could answer 1 thru 4, 7, 8, and 10. Or 1, 2, 5, 6, 9, and 11. Or 3, 6, 9, 10, and 11. And so on.

Questions 9, 10, and 11 involve ruin theory, the subject of chapter 8 and of two notes posted on the website and a spreadsheet example posted on the website. That’s why they will get extra weight. They involve your reading the posted notes and spreadsheet and/or chapter 8 and learning something we only started to go over in class without finishing. If that’s not to your taste, then just answer questions 1 thru 8.

 Show all of your work either on these pages or on separate sheets. Make sure your name is on all pages you submit.

1. (1 point) For a binomial-exponential compound random variable S with parameters q=1/2, m=2, θ=1 use a discrete rounding approximation for the exponential in steps of size 0.1 to estimate Prob[S>0.2]

2. (1 point) For the same binomial-exponential compound random variable S as in problem 1 use the same approximation to estimate the coefficient of variation of the stop-loss premium with an attachment point of 0.1

3. (1 point) Let S = X 1 + … + X N where the X’s are identically and independently distributed exponential variables of mean 10 and N is negative binomial with mean 1 and variance 3. Use a discrete approximation for X that rounds to the nearest integer value (i.e. assigns probability of fractional values of X to the nearest integer value for X) and calculate the corresponding approximations for (a) the net stop-loss premium E[(S – 2)+] and also for (b) the CTE of S at 2, i.e. the expected value of S in excess of 2, given that S exceeds 2. You must answer accurately to two decimal places, z.zz, so be sure to do intermediate calculations to more accuracy than that.

Name:_________________

4. (1 point) Derive the coeficient of skewness for each of the following distributions: negative binomial, binomial, Poisson. (You may start by assuming that you know any probability generating functions that you need but do not assume that any other generating functions or moments are known without deriving them, possibly from probability generating functions or by any other means.)

5. (1 point) A certain claim frequency variable is known to follow a Poisson distribution for any given insured person, but the Poisson frequency λ varies among the insured population. In fact, λ is distributed across the population as the sum of 5 identically and independently distributed exponential variables, each with mean 0.04. A deductible is introduced into the coverage that has the effect of eliminating 20% of all claims across the board without affecting any other aspect of the claim distribution or of the insured population. (a) What are the mean, variance and third central moment of the resulting frequency of claim payments? (b) What would be the mean, variance and third central moment of the resulting frequency of claim payment (again, after the effect of the deductible) if the original λ were fixed at a value equal to the mean of the distribution of λ, instead of varying across the population?

6. (1 point) Show that the following four distributions are of the same form (i.e. they represent the same form of distribution) but possibly with different parameters: geometric-geometric; Bernoulli-geometric; zero-truncated geometric; zero-modified geometric. (Bernoulli is binomial for a single trial)

7. (1 point) Individual loss amounts (ground up) this year follow a two parameter Pareto distribution with α = 3 and expected value 1000. Next year you confidently expect loss amounts to inflate by 10% uniformly across the board. What will be the standard deviation next year for loss amounts that are limited to 2,000 per loss with the limited loss amount further subjected to a 200 deductible per loss? Please answer for the “per loss” variable, not the “per payment” variable.

8. (1 point) Suppose Y has a Pareto distribution with parameters α and θ. Let X=ln(1+Y/ θ). What are the name and parameters of the distribution of X? Be sure to include reasons for your answer.
Name:_________________

9. (2 points) In the compound model S(t) = X1 + … + XN(t) for a continuous aggregate claim process, leading to the surplus process u(t)=u+ct-S(t), explain why the assumption that N(t) is a Poisson process, i.e. a Poisson λt distribution for each t, is essential if we want to conclude easily that the density fL1(y) for the random variable L1, the size of the first drop below the starting surplus of u, is given by the equilibrium distribution fL1(y) = SX(y)/E[X]. (You don’t need to prove anything rigorously to answer this question, but you do need to be very specific about exactly where in the logic of the proof in the ruin theory notes posted on the website the Poisson assumption sets up the breakthrough that leads to the conclusion.)

10. (2 points) In the same model for u(t) just described, let N(t) be a Poisson process with λ=0.25, let X be a Pareto (3,1), and let the safety margin involved in the determination of c be θ=0.1. Let L be the maximum aggregate loss random variable defined by L=L1 + …. + LK , where these are K iid copies of L1, where K is a geometric random variable with a = 1/(1+θ) in the (a,b,0) notation. Get an approximate numerical value for E[L I L>0.2] . Most of the numbers you need to start with are on the ruin probabilities spreadsheet posted on the website. (This is the CTE for the 86%-ile of ruin probability … you’ll find the 86% on the spreadsheet).

11. (2 points) Write formulas for the first four central moments of the random variable L1 (as defined in chapter 8 and in the ruin theory notes posted on the website) in terms of the raw moments of the individual loss random variable X.

