

EMALCA 2025: Lecture 1

Oscar-Hernan Madrid-Padilla

Department of Statistics, UCLA

oscar.madrid@stat.ucla.edu

June 29, 2025

Personal Story

- ▶ Crecí en pequeños pueblos de **Honduras**, con poblaciones que iban de 300 a 1,000 personas: Concepción del Norte, Santa Bárbara; aldea El Carrizal, Olancho.

- ▶ Mis padres no tuvieron educación universitaria y durante años vivimos sin necesidades básicas como electricidad o agua potable.

Personal Story

- ▶ Nuestra escuela tenía solo un maestro, que enseñaba varios grados al mismo tiempo.
- ▶ La mayoría de los niños con los que crecí ahora son inmigrantes indocumentados, están desempleados o, trágicamente, han sido asesinados.
- ▶ Mis padres, especialmente mi papá, estaban obsesionados con la educación y las matemáticas. Para mis hermanos y para mí, las matemáticas fueron un escape, una forma de soñar más allá de nuestras circunstancias:

Personal Story

- ▶ A pesar de no tener un título universitario, por nuestros logros en matemáticas, mi papá llegó a ser conocido en mi pueblo como "El Señor de las Matemáticas":

- ▶ Mis dos hermanos menores, **José** y **Carlos**, también se beneficiaron enormemente al participar en el programa de olimpiadas de matemáticas. Hoy en día, son profesores de matemáticas y estadística—**José en Virginia Tech** y **Carlos en la Universidad de Washington en St. Louis**.

Personal Story

- ▶ Gracias a las olimpiadas de matemáticas, obtuve una beca para estudiar la licenciatura en matemáticas en el **CIMAT (Méjico)**, donde obtuve el promedio más alto de mi generación. Luego recibí una beca para realizar un doctorado en estadística en **The University of Texas at Austin**.
- ▶ De 2017 a 2019 fui Profesor Visitante Neyman en **University of California, Berkeley**.
- ▶ Desde 2019 soy profesor en **University of California, Los Angeles** (La universidad pública número 1 de USA, consistentemente clasificada entre las mejores universidades a nivel mundial) y estoy a punto de postularme para la definitividad.

Personal Story

- ▶ Hago investigación en aprendizaje automático y estadística, y he publicado alrededor de 40 artículos en las principales revistas y conferencias del área. He coescrito diferentes artículos con Daniela Witten y Ryan Tibshirani, dos ganadores del Premio COPSS Presidents' Award, uno de los reconocimientos más prestigiosos en el campo de la estadística.
- ▶ Algunas personas geniales que conocí:

(a) Con mi hermano José y mi colega de UCLA el medallista Fields Terence Tao.

(b) Con Kip Thorne, Premio Nobel de Física 2017.

References

- ▶ Wainwright, Martin J. "High-dimensional statistics." Camb. Ser. Stat. Probab. Math 48 (1945). (HDS).
- ▶ Vershynin, Roman. High-dimensional probability: An introduction with applications in data science. Vol. 47. Cambridge university press, 2018. (HDP).
<https://www.math.uci.edu/~rvershyn/papers/HDP-book/HDP-2.pdf>.

- ▶ Classical case:

- ▶ $n \gg d$.

- ▶ Classical case:
 - ▶ $n \gg d$.
 - ▶ Asymptotic assumption: d is fixed and $n \rightarrow \infty$.

► Classical case:

- $n \gg d$.
- Asymptotic assumption: d is fixed and $n \rightarrow \infty$.
- Basic tools: LLN and CLT.

- ▶ Classical case:
 - ▶ $n \gg d$.
 - ▶ Asymptotic assumption: d is fixed and $n \rightarrow \infty$.
 - ▶ Basic tools: LLN and CLT.
- ▶
- ▶ High-dimensional setting:

- ▶ Classical case:
 - ▶ $n \gg d$.
 - ▶ Asymptotic assumption: d is fixed and $n \rightarrow \infty$.
 - ▶ Basic tools: LLN and CLT.
- ▶
- ▶ High-dimensional setting:
 - ▶ $n \asymp d$, e.g. $d/n \rightarrow \gamma$ or

- ▶ Classical case:
 - ▶ $n \gg d$.
 - ▶ Asymptotic assumption: d is fixed and $n \rightarrow \infty$.
 - ▶ Basic tools: LLN and CLT.
- ▶
- ▶ High-dimensional setting:
 - ▶ $n \asymp d$, e.g. $d/n \rightarrow \gamma$ or
 - ▶ $d \gg n$, e.g. $d = e^n$.

► Classical case:

- $n \gg d$.
- Asymptotic assumption: d is fixed and $n \rightarrow \infty$.
- Basic tools: LLN and CLT.

►

► High-dimensional setting:

- $n \asymp d$, e.g. $d/n \rightarrow \gamma$ or
- $d \gg n$, e.g. $d = e^n$.
- E.g. 10^4 genes with only 50 samples.

- ▶ Classical case:
 - ▶ $n \gg d$.
 - ▶ Asymptotic assumption: d is fixed and $n \rightarrow \infty$.
 - ▶ Basic tools: LLN and CLT.
- ▶
- ▶ High-dimensional setting:
 - ▶ $n \asymp d$, e.g. $d/n \rightarrow \gamma$ or
 - ▶ $d \gg n$, e.g. $d = e^n$.
 - ▶ E.g. 10^4 genes with only 50 samples.
- ▶ Classical methods fail. E.g.,

- ▶ Classical case:
 - ▶ $n \gg d$.
 - ▶ Asymptotic assumption: d is fixed and $n \rightarrow \infty$.
 - ▶ Basic tools: LLN and CLT.
- ▶
- ▶ High-dimensional setting:
 - ▶ $n \asymp d$, e.g. $d/n \rightarrow \gamma$ or
 - ▶ $d \gg n$, e.g. $d = e^n$.
 - ▶ E.g. 10^4 genes with only 50 samples.
- ▶ Classical methods fail. E.g.,
- ▶ Linear regression $y = X\beta + \varepsilon$, where $\varepsilon \sim N(0, I_n)$.

$$\hat{\beta}_{ols} = \arg \min_{\beta \in \mathbb{R}^d} \|y - X\beta\|_2^2$$

- ▶ Classical case:
 - ▶ $n \gg d$.
 - ▶ Asymptotic assumption: d is fixed and $n \rightarrow \infty$.
 - ▶ Basic tools: LLN and CLT.
- ▶
- ▶ High-dimensional setting:
 - ▶ $n \asymp d$, e.g. $d/n \rightarrow \gamma$ or
 - ▶ $d \gg n$, e.g. $d = e^n$.
 - ▶ E.g. 10^4 genes with only 50 samples.
- ▶ Classical methods fail. E.g.,
- ▶ Linear regression $y = X\beta + \varepsilon$, where $\varepsilon \sim N(0, I_n)$.

$$\hat{\beta}_{ols} = \arg \min_{\beta \in \mathbb{R}^d} \|y - X\beta\|_2^2$$

This is not even well-defined!

Concentration inequalities

- ▶ Main tools in dealing with high-dimensional randomness.

Concentration inequalities

- ▶ Main tools in dealing with high-dimensional randomness.
- ▶ Non-asymptotic versions of the CLT.

Concentration inequalities

- ▶ Main tools in dealing with high-dimensional randomness.
- ▶ Non-asymptotic versions of the CLT.
- ▶ General form: $\mathbb{P}(|X - \mathbb{E}(X)| \geq A) < B = \text{something small.}$

Concentration inequalities

- ▶ Main tools in dealing with high-dimensional randomness.
- ▶ Non-asymptotic versions of the CLT.
- ▶ General form: $\mathbb{P}(|X - \mathbb{E}(X)| \geq A) < B = \text{something small.}$
- ▶ Classical examples: Markov and Chebyshev inequalities:

Concentration inequalities

- ▶ Main tools in dealing with high-dimensional randomness.
- ▶ Non-asymptotic versions of the CLT.
- ▶ General form: $\mathbb{P}(|X - \mathbb{E}(X)| \geq A) < B = \text{something small.}$
- ▶ Classical examples: Markov and Chebyshev inequalities:
- ▶ Markov: Assume that $X \geq 0$, then

$$\mathbb{P}(X \geq t) \leq \frac{\mathbb{E}(X)}{t}.$$

Concentration inequalities

- ▶ Main tools in dealing with high-dimensional randomness.
- ▶ Non-asymptotic versions of the CLT.
- ▶ General form: $\mathbb{P}(|X - \mathbb{E}(X)| \geq A) < B = \text{something small.}$
- ▶ Classical examples: Markov and Chebyshev inequalities:
- ▶ Markov: Assume that $X \geq 0$, then

$$\mathbb{P}(X \geq t) \leq \frac{\mathbb{E}(X)}{t}.$$

- ▶ Chebyshev: Assume $\mathbb{E}(X^2) < \infty$, and let $\mu = \mathbb{E}(X)$. Then

$$\mathbb{P}(|X - \mathbb{E}(X)| \geq t) \leq \frac{\text{Var}(X)}{t^2},$$

Concentration inequalities

- ▶ Main tools in dealing with high-dimensional randomness.
- ▶ Non-asymptotic versions of the CLT.
- ▶ General form: $\mathbb{P}(|X - \mathbb{E}(X)| \geq A) < B = \text{something small.}$
- ▶ Classical examples: Markov and Chebyshev inequalities:
- ▶ Markov: Assume that $X \geq 0$, then

$$\mathbb{P}(X \geq t) \leq \frac{\mathbb{E}(X)}{t}.$$

- ▶ Chebyshev: Assume $\mathbb{E}(X^2) < \infty$, and let $\mu = \mathbb{E}(X)$. Then

$$\mathbb{P}(|X - \mathbb{E}(X)| \geq t) \leq \frac{\text{Var}(X)}{t^2},$$

- ▶ Stronger assumption: $\mathbb{E}(|X|^k) < \infty$, and let $\mu = \mathbb{E}(X)$. Then

$$\mathbb{P}(|X - \mathbb{E}(X)| \geq t) \leq \frac{\mathbb{E}(|X - \mu|^k)}{t^k}.$$

Example 1

- ▶ Let $X_1, \dots, X_n \sim \text{Ber}(1/2)$ and $S_n = \sum_{i=1}^n X_i$. Then, by CLT,

$$Z_n := \frac{S_n - \mathbb{E}(S_n)}{\sqrt{\text{Var}(S_n)}} = \frac{S_n - n/2}{\sqrt{n/4}} \xrightarrow{d} N(0, 1).$$

Example 1

- ▶ Let $X_1, \dots, X_n \sim \text{Ber}(1/2)$ and $S_n = \sum_{i=1}^n X_i$. Then, by CLT,

$$Z_n := \frac{S_n - \mathbb{E}(S_n)}{\sqrt{\text{Var}(S_n)}} = \frac{S_n - n/2}{\sqrt{n/4}} \xrightarrow{d} N(0, 1).$$

- ▶ Letting $g \sim N(0, 1)$,

$$\mathbb{P}\left(S_n \geq \frac{n}{2} + \sqrt{\frac{n}{4}} \textcolor{red}{t}\right) = \mathbb{P}\left(\frac{S_n - n/2}{\sqrt{n/4}} \geq t\right)$$

Example 1

- ▶ Let $X_1, \dots, X_n \sim \text{Ber}(1/2)$ and $S_n = \sum_{i=1}^n X_i$. Then, by CLT,

$$Z_n := \frac{S_n - \mathbb{E}(S_n)}{\sqrt{\text{Var}(S_n)}} = \frac{S_n - n/2}{\sqrt{n/4}} \xrightarrow{\text{d}} N(0, 1).$$

- ▶ Letting $g \sim N(0, 1)$,

$$\mathbb{P}\left(S_n \geq \frac{n}{2} + \sqrt{\frac{n}{4}} \textcolor{red}{t}\right) = \mathbb{P}\left(\frac{S_n - n/2}{\sqrt{n/4}} \geq \textcolor{teal}{t}\right) \approx \mathbb{P}(\textcolor{teal}{g} \geq t) \leq \frac{e^{-t^2/2}}{2}.$$

Example 1

- ▶ Let $X_1, \dots, X_n \sim \text{Ber}(1/2)$ and $S_n = \sum_{i=1}^n X_i$. Then, by CLT,

$$Z_n := \frac{S_n - \mathbb{E}(S_n)}{\sqrt{\text{Var}(S_n)}} = \frac{S_n - n/2}{\sqrt{n/4}} \xrightarrow{\text{d}} N(0, 1).$$

- ▶ Letting $g \sim N(0, 1)$,

$$\mathbb{P}\left(S_n \geq \frac{n}{2} + \sqrt{\frac{n}{4}} \textcolor{red}{t}\right) = \mathbb{P}\left(\frac{S_n - n/2}{\sqrt{n/4}} \geq \textcolor{teal}{t}\right) \approx \mathbb{P}(\textcolor{teal}{g} \geq t) \leq \frac{e^{-t^2/2}}{2}.$$

- ▶ Letting $\textcolor{red}{t} = \alpha\sqrt{n}$,

$$\mathbb{P}(S_n \geq \frac{n}{2}(1 + \alpha)) \leq \frac{1}{2} e^{-n\alpha^2/2}.$$

Example 1

- ▶ Let $X_1, \dots, X_n \sim \text{Ber}(1/2)$ and $S_n = \sum_{i=1}^n X_i$. Then, by CLT,

$$Z_n := \frac{S_n - \mathbb{E}(S_n)}{\sqrt{\text{Var}(S_n)}} = \frac{S_n - n/2}{\sqrt{n/4}} \xrightarrow{d} N(0, 1).$$

- ▶ Letting $g \sim N(0, 1)$,

$$\mathbb{P}\left(S_n \geq \frac{n}{2} + \sqrt{\frac{n}{4}} \textcolor{red}{t}\right) = \mathbb{P}\left(\frac{S_n - n/2}{\sqrt{n/4}} \geq \textcolor{teal}{t}\right) \approx \mathbb{P}(\textcolor{teal}{g} \geq t) \leq \frac{e^{-t^2/2}}{2}.$$

- ▶ Letting $\textcolor{red}{t} = \alpha\sqrt{n}$,

$$\mathbb{P}(S_n \geq \frac{n}{2}(1 + \alpha)) \leq \frac{1}{2} e^{-n\alpha^2/2}.$$

- ▶ Problem: Approximation is not tight in general.

- ▶ **Theorem 1. (Berry–Esseen CLT)** Under the assumption of CLT, with $\rho = \mathbb{E}(|X_1 - \mu|^3) / \sigma^3$,

$$\sup_{t \in \mathbb{R}} |\mathbb{P}(Z_n \geq t) - \mathbb{P}(g \geq t)| \leq \frac{C\rho}{n^{1/2}},$$

for a positive constant C , where $\sigma^2 = \text{Var}(X_1)$.

- ▶ **Theorem 1. (Berry–Esseen CLT)** Under the assumption of CLT, with $\rho = \mathbb{E}(|X_1 - \mu|^3) / \sigma^3$,

$$\sup_{t \in \mathbb{R}} |\mathbb{P}(Z_n \geq t) - \mathbb{P}(g \geq t)| \leq \frac{C\rho}{n^{1/2}},$$

for a positive constant C , where $\sigma^2 = \text{Var}(X_1)$.

- ▶ Conclusion, the approximation error is $O(n^{-1/2})$ which is a lot larger than the exponential bound $O(e^{-n\alpha^2/2})$ that we want to establish.

- ▶ **Theorem 1. (Berry–Esseen CLT)** Under the assumption of CLT, with $\rho = \mathbb{E}(|X_1 - \mu|^3) / \sigma^3$,

$$\sup_{t \in \mathbb{R}} |\mathbb{P}(Z_n \geq t) - \mathbb{P}(g \geq t)| \leq \frac{C\rho}{n^{1/2}},$$

for a positive constant C , where $\sigma^2 = \text{Var}(X_1)$.

- ▶ Conclusion, the approximation error is $O(n^{-1/2})$ which is a lot larger than the exponential bound $O(e^{-n\alpha^2/2})$ that we want to establish.
- ▶ Solution: Directly obtain the concentration inequalities.

- ▶ **Theorem 1. (Berry–Esseen CLT)** Under the assumption of CLT, with $\rho = \mathbb{E}(|X_1 - \mu|^3) / \sigma^3$,

$$\sup_{t \in \mathbb{R}} |\mathbb{P}(Z_n \geq t) - \mathbb{P}(g \geq t)| \leq \frac{C\rho}{n^{1/2}},$$

for a positive constant C , where $\sigma^2 = \text{Var}(X_1)$.

- ▶ Conclusion, the approximation error is $O(n^{-1/2})$ which is a lot larger than the exponential bound $O(e^{-n\alpha^2/2})$ that we want to establish.
- ▶ Solution: Directly obtain the concentration inequalities.
- ▶ Often using Chernoff bounding technique: for any $\lambda > 0$

$$\mathbb{P}(Z_n \geq t) = \mathbb{P}\left(e^{\lambda Z_n} \geq e^{\lambda t}\right)$$

- ▶ **Theorem 1. (Berry–Esseen CLT)** Under the assumption of CLT, with $\rho = \mathbb{E}(|X_1 - \mu|^3) / \sigma^3$,

$$\sup_{t \in \mathbb{R}} |\mathbb{P}(Z_n \geq t) - \mathbb{P}(g \geq t)| \leq \frac{C\rho}{n^{1/2}},$$

for a positive constant C , where $\sigma^2 = \text{Var}(X_1)$.

- ▶ Conclusion, the approximation error is $O(n^{-1/2})$ which is a lot larger than the exponential bound $O(e^{-n\alpha^2/2})$ that we want to establish.
- ▶ Solution: Directly obtain the concentration inequalities.
- ▶ Often using Chernoff bounding technique: for any $\lambda > 0$

$$\mathbb{P}(Z_n \geq t) = \mathbb{P}\left(e^{\lambda Z_n} \geq e^{\lambda t}\right) \leq \frac{\mathbb{E}(e^{\lambda Z_n})}{e^{\lambda t}}, \quad t \in \mathbb{R}.$$

- ▶ **Theorem 1. (Berry–Esseen CLT)** Under the assumption of CLT, with $\rho = \mathbb{E}(|X_1 - \mu|^3) / \sigma^3$,

$$\sup_{t \in \mathbb{R}} |\mathbb{P}(Z_n \geq t) - \mathbb{P}(g \geq t)| \leq \frac{C\rho}{n^{1/2}},$$

for a positive constant C , where $\sigma^2 = \text{Var}(X_1)$.

- ▶ Conclusion, the approximation error is $O(n^{-1/2})$ which is a lot larger than the exponential bound $O(e^{-n\alpha^2/2})$ that we want to establish.
- ▶ Solution: Directly obtain the concentration inequalities.
- ▶ Often using Chernoff bounding technique: for any $\lambda > 0$

$$\mathbb{P}(Z_n \geq t) = \mathbb{P}\left(e^{\lambda Z_n} \geq e^{\lambda t}\right) \leq \frac{\mathbb{E}(e^{\lambda Z_n})}{e^{\lambda t}}, \quad t \in \mathbb{R}.$$

- ▶ Leads to the study of the **moment generating function** (MGF) of random variables.

Sub-Gaussian concentration

- ▶ **Definition 1.** A zero-mean random variable X is sub-Gaussian if for some $\sigma > 0$

$$\mathbb{E}(e^{\lambda X}) \leq e^{\sigma^2 \lambda^2 / 2} \quad \forall \lambda \in \mathbb{R}. \quad (1)$$

A general random variable is sub-Gaussian if $X - \mathbb{E}(X)$ is sub-Gaussian.

Sub-Gaussian concentration

- ▶ **Definition 1.** A zero-mean random variable X is sub-Gaussian if for some $\sigma > 0$

$$\mathbb{E}(e^{\lambda X}) \leq e^{\sigma^2 \lambda^2 / 2} \quad \forall \lambda \in \mathbb{R}. \quad (1)$$

A general random variable is sub-Gaussian if $X - \mathbb{E}(X)$ is sub-Gaussian.

- ▶ $X \sim N(0, \sigma^2)$ satisfies Definition 1 with equality.

Sub-Gaussian concentration

- ▶ **Definition 1.** A zero-mean random variable X is sub-Gaussian if for some $\sigma > 0$

$$\mathbb{E}(e^{\lambda X}) \leq e^{\sigma^2 \lambda^2 / 2} \quad \forall \lambda \in \mathbb{R}. \quad (1)$$

A general random variable is sub-Gaussian if $X - \mathbb{E}(X)$ is sub-Gaussian.

- ▶ $X \sim N(0, \sigma^2)$ satisfies Definition 1 with equality.
- ▶ A Rademacher variable, also called symmetric Bernoulli $\mathbb{P}(X = 1) = \mathbb{P}(X = -1) = 1/2$ is sub-Gaussian,

$$\mathbb{E}(e^{\lambda X}) = \cosh(\lambda) \leq e^{\lambda^2 / 2}.$$

Sub-Gaussian concentration

- ▶ **Definition 1.** A zero-mean random variable X is sub-Gaussian if for some $\sigma > 0$

$$\mathbb{E}(e^{\lambda X}) \leq e^{\sigma^2 \lambda^2 / 2} \quad \forall \lambda \in \mathbb{R}. \quad (1)$$

A general random variable is sub-Gaussian if $X - \mathbb{E}(X)$ is sub-Gaussian.

- ▶ $X \sim N(0, \sigma^2)$ satisfies Definition 1 with equality.
- ▶ A Rademacher variable, also called symmetric Bernoulli $\mathbb{P}(X = 1) = \mathbb{P}(X = -1) = 1/2$ is sub-Gaussian,

$$\mathbb{E}(e^{\lambda X}) = \cosh(\lambda) \leq e^{\lambda^2 / 2}.$$

- ▶ Any bounded RV is sub-Gaussian: $X \in [a, b]$ a.s., then (1) holds with $\sigma = \frac{b-a}{2}$.

- ▶ **Proposition 1.** Assume that X is zero-mean sub-Gaussian satisfying (1). Then,

$$\mathbb{P}(X \geq t) \leq \exp\left(-\frac{t^2}{2\sigma^2}\right), \quad \forall t \geq 0.$$

Same bound holds with X replaced with $-X$.

- **Proposition 1.** Assume that X is zero-mean sub-Gaussian satisfying (1). Then,

$$\mathbb{P}(X \geq t) \leq \exp\left(-\frac{t^2}{2\sigma^2}\right), \quad \forall t \geq 0.$$

Same bound holds with X replaced with $-X$.

Proof. Chernoff bound

$$\mathbb{P}(X \geq t) \leq \inf_{\lambda > 0} \left[e^{-\lambda t} \mathbb{E}(e^{\lambda X}) \right]$$

- **Proposition 1.** Assume that X is zero-mean sub-Gaussian satisfying (1). Then,

$$\mathbb{P}(X \geq t) \leq \exp\left(-\frac{t^2}{2\sigma^2}\right), \quad \forall t \geq 0.$$

Same bound holds with X replaced with $-X$.

Proof. Chernoff bound

$$\mathbb{P}(X \geq t) \leq \inf_{\lambda > 0} \left[e^{-\lambda t} \mathbb{E}(e^{\lambda X}) \right] \leq \inf_{\lambda > 0} \exp\left(-\lambda t + \frac{\lambda^2 \sigma^2}{2}\right).$$

- ▶ **Proposition 1.** Assume that X is zero-mean sub-Gaussian satisfying (1). Then,

$$\mathbb{P}(X \geq t) \leq \exp\left(-\frac{t^2}{2\sigma^2}\right), \quad \forall t \geq 0.$$

Same bound holds with X replaced with $-X$.

Proof. Chernoff bound

$$\mathbb{P}(X \geq t) \leq \inf_{\lambda > 0} \left[e^{-\lambda t} \mathbb{E}(e^{\lambda X}) \right] \leq \inf_{\lambda > 0} \exp\left(-\lambda t + \frac{\lambda^2 \sigma^2}{2}\right).$$

- ▶ Union bound gives two-sided bound:

$$\mathbb{P}(|X| \geq t) \leq 2 \exp\left(-\frac{t^2}{2\sigma^2}\right)$$

- ▶ **Proposition 1.** Assume that X is zero-mean sub-Gaussian satisfying (1). Then,

$$\mathbb{P}(X \geq t) \leq \exp\left(-\frac{t^2}{2\sigma^2}\right), \quad \forall t \geq 0.$$

Same bound holds with X replaced with $-X$.

Proof. Chernoff bound

$$\mathbb{P}(X \geq t) \leq \inf_{\lambda > 0} \left[e^{-\lambda t} \mathbb{E}(e^{\lambda X}) \right] \leq \inf_{\lambda > 0} \exp\left(-\lambda t + \frac{\lambda^2 \sigma^2}{2}\right).$$

- ▶ Union bound gives two-sided bound:

$$\mathbb{P}(|X| \geq t) \leq 2 \exp\left(-\frac{t^2}{2\sigma^2}\right)$$

- ▶ What if $\mathbb{E}(X) \neq 0$?

- ▶ **Proposition 1.** Assume that X is zero-mean sub-Gaussian satisfying (1). Then,

$$\mathbb{P}(X \geq t) \leq \exp\left(-\frac{t^2}{2\sigma^2}\right), \quad \forall t \geq 0.$$

Same bound holds with X replaced with $-X$.

Proof. Chernoff bound

$$\mathbb{P}(X \geq t) \leq \inf_{\lambda > 0} \left[e^{-\lambda t} \mathbb{E}(e^{\lambda X}) \right] \leq \inf_{\lambda > 0} \exp\left(-\lambda t + \frac{\lambda^2 \sigma^2}{2}\right).$$

- ▶ Union bound gives two-sided bound:

$$\mathbb{P}(|X| \geq t) \leq 2 \exp\left(-\frac{t^2}{2\sigma^2}\right)$$

- ▶ What if $\mathbb{E}(X) \neq 0$?
- ▶ Apply inequality to $X - \mathbb{E}(X)$ to obtain

$$\mathbb{P}(|X - \mathbb{E}(X)| \geq t) \leq 2 \exp\left(-\frac{t^2}{2\sigma^2}\right).$$

- ▶ **Proposition 2.** Assume that $\{X_i\}$ are independent zero-mean sub-Gaussian with parameters $\{\sigma_i\}$. Then,
 $S_n = \sum_{i=1}^n X_i$ is sub-Gaussian with parameter
 $\sigma := \sqrt{\sum_{i=1}^n \sigma_i^2}.$

- ▶ **Proposition 2.** Assume that $\{X_i\}$ are independent zero-mean sub-Gaussian with parameters $\{\sigma_i\}$. Then,
 $S_n = \sum_{i=1}^n X_i$ is sub-Gaussian with parameter
 $\sigma := \sqrt{\sum_{i=1}^n \sigma_i^2}.$

- ▶ **Proof.**

$$\mathbb{E}(e^{\lambda S_n}) = \mathbb{E}\left(e^{\lambda \sum_{i=1}^n X_i}\right)$$

- ▶ **Proposition 2.** Assume that $\{X_i\}$ are independent zero-mean sub-Gaussian with parameters $\{\sigma_i\}$. Then, $S_n = \sum_{i=1}^n X_i$ is sub-Gaussian with parameter $\sigma := \sqrt{\sum_{i=1}^n \sigma_i^2}$.

- ▶ **Proof.**

$$\begin{aligned}\mathbb{E}(e^{\lambda S_n}) &= \mathbb{E}\left(e^{\lambda \sum_{i=1}^n X_i}\right) \\ &= \mathbb{E}\left(\prod_{i=1}^n e^{\lambda X_i}\right)\end{aligned}$$

- ▶ **Proposition 2.** Assume that $\{X_i\}$ are independent zero-mean sub-Gaussian with parameters $\{\sigma_i\}$. Then, $S_n = \sum_{i=1}^n X_i$ is sub-Gaussian with parameter $\sigma := \sqrt{\sum_{i=1}^n \sigma_i^2}$.

- ▶ **Proof.**

$$\begin{aligned}\mathbb{E}(e^{\lambda S_n}) &= \mathbb{E}\left(e^{\lambda \sum_{i=1}^n X_i}\right) \\ &= \mathbb{E}\left(\prod_{i=1}^n e^{\lambda X_i}\right) \\ &= \prod_{i=1}^n \mathbb{E}(e^{\lambda X_i})\end{aligned}$$

- ▶ **Proposition 2.** Assume that $\{X_i\}$ are independent zero-mean sub-Gaussian with parameters $\{\sigma_i\}$. Then, $S_n = \sum_{i=1}^n X_i$ is sub-Gaussian with parameter $\sigma := \sqrt{\sum_{i=1}^n \sigma_i^2}$.

- ▶ **Proof.**

$$\begin{aligned}
 \mathbb{E}(e^{\lambda S_n}) &= \mathbb{E}\left(e^{\lambda \sum_{i=1}^n X_i}\right) \\
 &= \mathbb{E}\left(\prod_{i=1}^n e^{\lambda X_i}\right) \\
 &= \prod_{i=1}^n \mathbb{E}(e^{\lambda X_i}) \\
 &\leq \prod_{i=1}^n e^{\lambda^2 \sigma_i^2 / 2}
 \end{aligned}$$

- ▶ **Proposition 2.** Assume that $\{X_i\}$ are independent zero-mean sub-Gaussian with parameters $\{\sigma_i\}$. Then, $S_n = \sum_{i=1}^n X_i$ is sub-Gaussian with parameter $\sigma := \sqrt{\sum_{i=1}^n \sigma_i^2}$.

- ▶ **Proof.**

$$\begin{aligned}
 \mathbb{E}(e^{\lambda S_n}) &= \mathbb{E}\left(e^{\lambda \sum_{i=1}^n X_i}\right) \\
 &= \mathbb{E}\left(\prod_{i=1}^n e^{\lambda X_i}\right) \\
 &= \prod_{i=1}^n \mathbb{E}(e^{\lambda X_i}) \\
 &\leq \prod_{i=1}^n e^{\lambda^2 \sigma_i^2 / 2} \\
 &= e^{\lambda^2 (\sum_{i=1}^n \sigma_i^2) / 2}
 \end{aligned}$$

- ▶ **Theorem 2 (Hoeffding).** Assume that $\{X_i\}$ are independent zero-mean sub-Gaussian with parameters $\{\sigma_i\}$ and let $\sigma := \sqrt{\sum_{i=1}^n \sigma_i^2}$. Then

$$\mathbb{P}\left(\sum_{i=1}^n X_i \geq t\right) \leq \exp\left(-\frac{t^2}{2\sigma^2}\right), \quad t \geq 0.$$

Same bound holds with X_i replaced with $-X_i$.

- ▶ **Theorem 2 (Hoeffding).** Assume that $\{X_i\}$ are independent zero-mean sub-Gaussian with parameters $\{\sigma_i\}$ and let $\sigma := \sqrt{\sum_{i=1}^n \sigma_i^2}$. Then

$$\mathbb{P}\left(\sum_{i=1}^n X_i \geq t\right) \leq \exp\left(-\frac{t^2}{2\sigma^2}\right), \quad t \geq 0.$$

Same bound holds with X_i replaced with $-X_i$.

- ▶ Alternative form: Let $\bar{X}_n = \frac{1}{n} \sum_{i=1}^n X_i$ and $\bar{\sigma}^2 = \frac{1}{n} \sum_{i=1}^n \sigma_i^2$. Then

$$\mathbb{P}(\bar{X}_n \geq t) \leq \exp\left(-\frac{nt^2}{2\bar{\sigma}^2}\right), \quad t \geq 0.$$

- ▶ **Theorem 2 (Hoeffding).** Assume that $\{X_i\}$ are independent zero-mean sub-Gaussian with parameters $\{\sigma_i\}$ and let $\sigma := \sqrt{\sum_{i=1}^n \sigma_i^2}$. Then

$$\mathbb{P}\left(\sum_{i=1}^n X_i \geq t\right) \leq \exp\left(-\frac{t^2}{2\sigma^2}\right), \quad t \geq 0.$$

Same bound holds with X_i replaced with $-X_i$.

- ▶ Alternative form: Let $\bar{X}_n = \frac{1}{n} \sum_{i=1}^n X_i$ and $\bar{\sigma}^2 = \frac{1}{n} \sum_{i=1}^n \sigma_i^2$. Then

$$\mathbb{P}(\bar{X}_n \geq t) \leq \exp\left(-\frac{nt^2}{2\bar{\sigma}^2}\right), \quad t \geq 0.$$

- ▶ Example: $X_i \sim \text{Rad}$ so that $\sigma_i = 1$ and $\bar{\sigma} = 1$, then

$$\mathbb{P}\left(\bar{X}_n \geq \frac{t}{\sqrt{n}}\right) \leq \exp\left(-\frac{t^2}{2}\right)$$

Equivalent characterizations of sub-Gaussianity

For a random variable X , the following are equivalent: (HDP, Prop. 2.6). Below K_1, \dots, K_4 are positive constants.

1. The tails of X satisfy

$$\mathbb{P}(|X| \geq t) \leq 2 \exp\left(-\frac{t^2}{K_1^2}\right), \quad \forall t \geq 0.$$

Equivalent characterizations of sub-Gaussianity

For a random variable X , the following are equivalent: (HDP, Prop. 2.6). Below K_1, \dots, K_4 are positive constants.

1. The tails of X satisfy

$$\mathbb{P}(|X| \geq t) \leq 2 \exp\left(-\frac{t^2}{K_1^2}\right), \quad \forall t \geq 0.$$

2. The moments of X satisfy

$$\|X\|_p = (\mathbb{E}(|X|^p))^{1/p} \leq K_2 \sqrt{p}, \quad \forall p \geq 1.$$

Equivalent characterizations of sub-Gaussianity

For a random variable X , the following are equivalent: (HDP, Prop. 2.6). Below K_1, \dots, K_4 are positive constants.

1. The tails of X satisfy

$$\mathbb{P}(|X| \geq t) \leq 2 \exp\left(-\frac{t^2}{K_1^2}\right), \quad \forall t \geq 0.$$

2. The moments of X satisfy

$$\|X\|_p = (\mathbb{E}(|X|^p))^{1/p} \leq K_2 \sqrt{p}, \quad \forall p \geq 1.$$

3. The MGF of X^2 satisfies

$$\mathbb{E}(e^{\lambda^2 X^2}) \leq \exp(K_3^2 \lambda^2), \quad \forall |\lambda| \leq \frac{1}{K_3}.$$

Equivalent characterizations of sub-Gaussianity

For a random variable X , the following are equivalent: (HDP, Prop. 2.6). Below K_1, \dots, K_4 are positive constants.

1. The tails of X satisfy

$$\mathbb{P}(|X| \geq t) \leq 2 \exp\left(-\frac{t^2}{K_1^2}\right), \quad \forall t \geq 0.$$

2. The moments of X satisfy

$$\|X\|_p = (\mathbb{E}(|X|^p))^{1/p} \leq K_2 \sqrt{p}, \quad \forall p \geq 1.$$

3. The MGF of X^2 satisfies

$$\mathbb{E}(e^{\lambda^2 X^2}) \leq \exp(K_3^2 \lambda^2), \quad \forall |\lambda| \leq \frac{1}{K_3}.$$

4. The MGF of X^2 is bounded at some point,

$$\mathbb{E}\left(\exp\left(X^2/K_4\right)\right) \leq 2.$$

- ▶ Assuming $\mathbb{E}(X) = 0$, the above are equivalent to:

$$\mathbb{E}(\exp(\lambda X)) \leq \exp(\lambda^2 K_5^2), \quad \forall \lambda \in \mathbb{R}$$

Proof $\mathbb{P}(|X| \geq t) \leq 2 \exp\left(-\frac{t^2}{K_1^2}\right)$ implies
 $\|X\|_p = (\mathbb{E}(|X|^p))^{1/p} \leq K_2 \sqrt{p}$.

- ▶ Rescalling X to X/K_1 we can assume that $K_1 = 1$. Then

$$\mathbb{E}(|X|^p) = \int_0^\infty \mathbb{P}(|X|^p \geq u) du$$

Proof $\mathbb{P}(|X| \geq t) \leq 2 \exp\left(-\frac{t^2}{K_1^2}\right)$ implies
 $\|X\|_p = (\mathbb{E}(|X|^p))^{1/p} \leq K_2 \sqrt{p}$.

- Rescalling X to X/K_1 we can assume that $K_1 = 1$. Then

$$\begin{aligned}\mathbb{E}(|X|^p) &= \int_0^\infty \mathbb{P}(|X|^p \geq u) du \\ &= \int_0^\infty \mathbb{P}(|X| \geq t) pt^{p-1} dt \quad (u = t^p, du = pt^{p-1} dt)\end{aligned}$$

Proof $\mathbb{P}(|X| \geq t) \leq 2 \exp\left(-\frac{t^2}{K_1^2}\right)$ implies
 $\|X\|_p = (\mathbb{E}(|X|^p))^{1/p} \leq K_2 \sqrt{p}$.

- Rescalling X to X/K_1 we can assume that $K_1 = 1$. Then

$$\begin{aligned}\mathbb{E}(|X|^p) &= \int_0^\infty \mathbb{P}(|X|^p \geq u) du \\ &= \int_0^\infty \mathbb{P}(|X| \geq t) pt^{p-1} dt \quad (u = t^p, du = pt^{p-1} dt) \\ &\leq \int_0^\infty 2e^{-t^2} pt^{p-1} dt \quad \text{by Property 1}\end{aligned}$$

Proof $\mathbb{P}(|X| \geq t) \leq 2 \exp\left(-\frac{t^2}{K_1^2}\right)$ implies
 $\|X\|_p = (\mathbb{E}(|X|^p))^{1/p} \leq K_2 \sqrt{p}$.

- ▶ Rescalling X to X/K_1 we can assume that $K_1 = 1$. Then

$$\begin{aligned}
 \mathbb{E}(|X|^p) &= \int_0^\infty \mathbb{P}(|X|^p \geq u) du \\
 &= \int_0^\infty \mathbb{P}(|X| \geq t) pt^{p-1} dt \quad (u = t^p, du = pt^{p-1} dt) \\
 &\leq \int_0^\infty 2e^{-t^2} pt^{p-1} dt \quad \text{by Property 1} \\
 &= p \int_0^\infty e^{-s} s^{p/2-1} ds \quad \text{set } s = t^2, ds = 2tdt
 \end{aligned}$$

Proof $\mathbb{P}(|X| \geq t) \leq 2 \exp\left(-\frac{t^2}{K_1^2}\right)$ implies
 $\|X\|_p = (\mathbb{E}(|X|^p))^{1/p} \leq K_2 \sqrt{p}$.

- ▶ Rescalling X to X/K_1 we can assume that $K_1 = 1$. Then

$$\begin{aligned}
 \mathbb{E}(|X|^p) &= \int_0^\infty \mathbb{P}(|X|^p \geq u) du \\
 &= \int_0^\infty \mathbb{P}(|X| \geq t) pt^{p-1} dt \quad (u = t^p, du = pt^{p-1} dt) \\
 &\leq \int_0^\infty 2e^{-t^2} pt^{p-1} dt \quad \text{by Property 1} \\
 &= p \int_0^\infty e^{-s} s^{p/2-1} ds \quad \text{set } s = t^2, ds = 2tdt \\
 &= p\Gamma(p/2)
 \end{aligned}$$

Proof $\mathbb{P}(|X| \geq t) \leq 2 \exp\left(-\frac{t^2}{K_1^2}\right)$ implies
 $\|X\|_p = (\mathbb{E}(|X|^p))^{1/p} \leq K_2 \sqrt{p}$.

- ▶ Rescalling X to X/K_1 we can assume that $K_1 = 1$. Then

$$\begin{aligned}
 \mathbb{E}(|X|^p) &= \int_0^\infty \mathbb{P}(|X|^p \geq u) du \\
 &= \int_0^\infty \mathbb{P}(|X| \geq t) pt^{p-1} dt \quad (u = t^p, du = pt^{p-1} dt) \\
 &\leq \int_0^\infty 2e^{-t^2} pt^{p-1} dt \quad \text{by Property 1} \\
 &= p \int_0^\infty e^{-s} s^{p/2-1} ds \quad \text{set } s = t^2, \ ds = 2tdt \\
 &= p\Gamma(p/2) \\
 &\leq 3p(p/2)^{p/2} \quad \text{since } \Gamma(x) \leq 3x^x \text{ for all } x \geq 1/2
 \end{aligned}$$

Proof $\mathbb{P}(|X| \geq t) \leq 2 \exp\left(-\frac{t^2}{K_1^2}\right)$ implies
 $\|X\|_p = (\mathbb{E}(|X|^p))^{1/p} \leq K_2 \sqrt{p}$.

- ▶ Rescalling X to X/K_1 we can assume that $K_1 = 1$. Then

$$\begin{aligned}
 \mathbb{E}(|X|^p) &= \int_0^\infty \mathbb{P}(|X|^p \geq u) du \\
 &= \int_0^\infty \mathbb{P}(|X| \geq t) pt^{p-1} dt \quad (u = t^p, du = pt^{p-1} dt) \\
 &\leq \int_0^\infty 2e^{-t^2} pt^{p-1} dt \quad \text{by Property 1} \\
 &= p \int_0^\infty e^{-s} s^{p/2-1} ds \quad \text{set } s = t^2, ds = 2tdt \\
 &= p\Gamma(p/2) \\
 &\leq 3p(p/2)^{p/2} \quad \text{since } \Gamma(x) \leq 3x^x \text{ for all } x \geq 1/2
 \end{aligned}$$

- ▶ Taking the p th root root yields Property 2.

Proof $(\mathbb{E}(|X|^p))^{1/p} \leq K_2\sqrt{p}$ for all $p \geq 1$ implies
 $\mathbb{E}(e^{\lambda^2 X^2}) \leq \exp(K_3^2 \lambda^2)$, $\forall |\lambda| \leq \frac{1}{K_3}$.

Proof $(\mathbb{E}(|X|^p))^{1/p} \leq K_2\sqrt{p}$ for all $p \geq 1$ implies

$$\mathbb{E}(e^{\lambda^2 X^2}) \leq \exp(K_3^2 \lambda^2), \quad \forall |\lambda| \leq \frac{1}{K_3}.$$

- ▶ Assume property ii holds. As before, by homogeneity we may assume that $K_2 = 1$. Recalling the Taylor series expansion of the exponential function, we obtain

Proof $(\mathbb{E}(|X|^p))^{1/p} \leq K_2\sqrt{p}$ for all $p \geq 1$ implies

$$\mathbb{E}(e^{\lambda^2 X^2}) \leq \exp(K_3^2 \lambda^2), \quad \forall |\lambda| \leq \frac{1}{K_3}.$$

- ▶ Assume property ii holds. As before, by homogeneity we may assume that $K_2 = 1$. Recalling the Taylor series expansion of the exponential function, we obtain

$$\mathbb{E}(e^{\lambda^2 X^2}) = \mathbb{E}\left(1 + \sum_{p=1}^{\infty} \frac{(\lambda^2 X^2)^p}{p!}\right)$$

Proof $(\mathbb{E}(|X|^p))^{1/p} \leq K_2\sqrt{p}$ for all $p \geq 1$ implies

$$\mathbb{E}(e^{\lambda^2 X^2}) \leq \exp(K_3^2 \lambda^2), \quad \forall |\lambda| \leq \frac{1}{K_3}.$$

- Assume property ii holds. As before, by homogeneity we may assume that $K_2 = 1$. Recalling the Taylor series expansion of the exponential function, we obtain

$$\begin{aligned}\mathbb{E}(e^{\lambda^2 X^2}) &= \mathbb{E}\left(1 + \sum_{p=1}^{\infty} \frac{(\lambda^2 X^2)^p}{p!}\right) \\ &= 1 + \sum_{p=1}^{\infty} \frac{\lambda^{2p} \mathbb{E}(X^{2p})}{p!}.\end{aligned}$$

Proof $(\mathbb{E}(|X|^p))^{1/p} \leq K_2\sqrt{p}$ for all $p \geq 1$ implies

$$\mathbb{E}(e^{\lambda^2 X^2}) \leq \exp(K_3^2 \lambda^2), \quad \forall |\lambda| \leq \frac{1}{K_3}.$$

- ▶ Assume property ii holds. As before, by homogeneity we may assume that $K_2 = 1$. Recalling the Taylor series expansion of the exponential function, we obtain

$$\begin{aligned}\mathbb{E}(e^{\lambda^2 X^2}) &= \mathbb{E}\left(1 + \sum_{p=1}^{\infty} \frac{(\lambda^2 X^2)^p}{p!}\right) \\ &= 1 + \sum_{p=1}^{\infty} \frac{\lambda^{2p} \mathbb{E}(X^{2p})}{p!}.\end{aligned}$$

- ▶ Property 2 guarantees that $\mathbb{E}(X^{2p}) \leq (2p)^p$,

Proof $(\mathbb{E}(|X|^p))^{1/p} \leq K_2\sqrt{p}$ for all $p \geq 1$ implies

$$\mathbb{E}(e^{\lambda^2 X^2}) \leq \exp(K_3^2 \lambda^2), \quad \forall |\lambda| \leq \frac{1}{K_3}.$$

- ▶ Assume property ii holds. As before, by homogeneity we may assume that $K_2 = 1$. Recalling the Taylor series expansion of the exponential function, we obtain

$$\begin{aligned}\mathbb{E}(e^{\lambda^2 X^2}) &= \mathbb{E}\left(1 + \sum_{p=1}^{\infty} \frac{(\lambda^2 X^2)^p}{p!}\right) \\ &= 1 + \sum_{p=1}^{\infty} \frac{\lambda^{2p} \mathbb{E}(X^{2p})}{p!}.\end{aligned}$$

- ▶ Property 2 guarantees that $\mathbb{E}(X^{2p}) \leq (2p)^p$, while Stirling's approximation yields $p! \geq (p/e)^p$.

Proof $(\mathbb{E}(|X|^p))^{1/p} \leq K_2\sqrt{p}$ for all $p \geq 1$ implies

$$\mathbb{E}(e^{\lambda^2 X^2}) \leq \exp(K_3^2 \lambda^2), \quad \forall |\lambda| \leq \frac{1}{K_3}.$$

- ▶ Assume property ii holds. As before, by homogeneity we may assume that $K_2 = 1$. Recalling the Taylor series expansion of the exponential function, we obtain

$$\begin{aligned}\mathbb{E}(e^{\lambda^2 X^2}) &= \mathbb{E}\left(1 + \sum_{p=1}^{\infty} \frac{(\lambda^2 X^2)^p}{p!}\right) \\ &= 1 + \sum_{p=1}^{\infty} \frac{\lambda^{2p} \mathbb{E}(X^{2p})}{p!}.\end{aligned}$$

- ▶ Property 2 guarantees that $\mathbb{E}(X^{2p}) \leq (2p)^p$, while Stirling's approximation yields $p! \geq (p/e)^p$. Hence,

$$\mathbb{E}(e^{\lambda^2 X^2}) \leq 1 + \sum_{p=1}^{\infty} \frac{(2\lambda^2 p)^p}{(p/e)^p}$$

Proof $(\mathbb{E}(|X|^p))^{1/p} \leq K_2\sqrt{p}$ for all $p \geq 1$ implies

$$\mathbb{E}(e^{\lambda^2 X^2}) \leq \exp(K_3^2 \lambda^2), \quad \forall |\lambda| \leq \frac{1}{K_3}.$$

- ▶ Assume property ii holds. As before, by homogeneity we may assume that $K_2 = 1$. Recalling the Taylor series expansion of the exponential function, we obtain

$$\begin{aligned}\mathbb{E}(e^{\lambda^2 X^2}) &= \mathbb{E}\left(1 + \sum_{p=1}^{\infty} \frac{(\lambda^2 X^2)^p}{p!}\right) \\ &= 1 + \sum_{p=1}^{\infty} \frac{\lambda^{2p} \mathbb{E}(X^{2p})}{p!}.\end{aligned}$$

- ▶ Property 2 guarantees that $\mathbb{E}(X^{2p}) \leq (2p)^p$, while Stirling's approximation yields $p! \geq (p/e)^p$. Hence,

$$\begin{aligned}\mathbb{E}(e^{\lambda^2 X^2}) &\leq 1 + \sum_{p=1}^{\infty} \frac{(2\lambda^2 p)^p}{(p/e)^p} \\ &= 1 + \sum_{p=1}^{\infty} (2e\lambda^2)^p\end{aligned}$$

Proof $(\mathbb{E}(|X|^p))^{1/p} \leq K_2\sqrt{p}$ for all $p \geq 1$ implies

$$\mathbb{E}(e^{\lambda^2 X^2}) \leq \exp(K_3^2 \lambda^2), \quad \forall |\lambda| \leq \frac{1}{K_3}.$$

- ▶ Assume property ii holds. As before, by homogeneity we may assume that $K_2 = 1$. Recalling the Taylor series expansion of the exponential function, we obtain

$$\begin{aligned}\mathbb{E}(e^{\lambda^2 X^2}) &= \mathbb{E}\left(1 + \sum_{p=1}^{\infty} \frac{(\lambda^2 X^2)^p}{p!}\right) \\ &= 1 + \sum_{p=1}^{\infty} \frac{\lambda^{2p} \mathbb{E}(X^{2p})}{p!}.\end{aligned}$$

- ▶ Property 2 guarantees that $\mathbb{E}(X^{2p}) \leq (2p)^p$, while Stirling's approximation yields $p! \geq (p/e)^p$. Hence,

$$\begin{aligned}\mathbb{E}(e^{\lambda^2 X^2}) &\leq 1 + \sum_{p=1}^{\infty} \frac{(2\lambda^2 p)^p}{(p/e)^p} \\ &= 1 + \sum_{p=1}^{\infty} (2e\lambda^2)^p \\ &= \frac{1}{1-2e\lambda^2}\end{aligned}$$

Proof $(\mathbb{E}(|X|^p))^{1/p} \leq K_2\sqrt{p}$ for all $p \geq 1$ implies

$$\mathbb{E}(e^{\lambda^2 X^2}) \leq \exp(K_3^2 \lambda^2), \quad \forall |\lambda| \leq \frac{1}{K_3}.$$

- ▶ Assume property ii holds. As before, by homogeneity we may assume that $K_2 = 1$. Recalling the Taylor series expansion of the exponential function, we obtain

$$\begin{aligned}\mathbb{E}(e^{\lambda^2 X^2}) &= \mathbb{E}\left(1 + \sum_{p=1}^{\infty} \frac{(\lambda^2 X^2)^p}{p!}\right) \\ &= 1 + \sum_{p=1}^{\infty} \frac{\lambda^{2p} \mathbb{E}(X^{2p})}{p!}.\end{aligned}$$

- ▶ Property 2 guarantees that $\mathbb{E}(X^{2p}) \leq (2p)^p$, while Stirling's approximation yields $p! \geq (p/e)^p$. Hence,

$$\begin{aligned}\mathbb{E}(e^{\lambda^2 X^2}) &\leq 1 + \sum_{p=1}^{\infty} \frac{(2\lambda^2 p)^p}{(p/e)^p} \\ &= 1 + \sum_{p=1}^{\infty} (2e\lambda^2)^p \\ &= \frac{1}{1 - 2e\lambda^2}\end{aligned}$$

provided that $2e\lambda^2 < 1$.

Proof $(\mathbb{E}(|X|^p))^{1/p} \leq K_2\sqrt{p}$ for all $p \geq 1$ implies

$$\mathbb{E}(e^{\lambda^2 X^2}) \leq \exp(K_3^2 \lambda^2), \quad \forall |\lambda| \leq \frac{1}{K_3}.$$

- We have shown that

$$\mathbb{E}(e^{\lambda^2 X^2}) \leq \frac{1}{1 - 2e\lambda^2}$$

provided that $2e\lambda^2 < 1$.

Proof $(\mathbb{E}(|X|^p))^{1/p} \leq K_2\sqrt{p}$ for all $p \geq 1$ implies

$$\mathbb{E}(e^{\lambda^2 X^2}) \leq \exp(K_3^2 \lambda^2), \quad \forall |\lambda| \leq \frac{1}{K_3}.$$

- We have shown that

$$\mathbb{E}(e^{\lambda^2 X^2}) \leq \frac{1}{1 - 2e\lambda^2}$$

provided that $2e\lambda^2 < 1$.

- Using the inequality $1/(1 - x) \leq e^{2x}$ for all $x \in [0, 1/2]$, we obtain

$$\mathbb{E}(e^{\lambda^2 X^2}) \leq \exp(4e\lambda^2)$$

for all λ such that $2e\lambda^2 < 1/2$ or $|\lambda| < 1/(2\sqrt{e})$.

Sub-Gaussian norm

- ▶ The sub-Gaussian norm is defined as

$$\|X\|_{\psi_2} := \inf \left\{ t > 0 : \mathbb{E} \left(\exp \left(X^2 / t^2 \right) \right) \leq 2 \right\}$$

Sub-Gaussian norm

- ▶ The sub-Gaussian norm is defined as

$$\|X\|_{\psi_2} := \inf \left\{ t > 0 : \mathbb{E} \left(\exp \left(X^2 / t^2 \right) \right) \leq 2 \right\}$$

- ▶ X is sub-Gaussian if and only if $\|X\|_{\psi_2} < \infty$.

Sub-Gaussian norm

- ▶ The sub-Gaussian norm is defined as

$$\|X\|_{\psi_2} := \inf \left\{ t > 0 : \mathbb{E} \left(\exp \left(X^2 / t^2 \right) \right) \leq 2 \right\}$$

- ▶ X is sub-Gaussian if and only if $\|X\|_{\psi_2} < \infty$. This follows from Property 4.

Sub-Gaussian norm

- ▶ The sub-Gaussian norm is defined as

$$\|X\|_{\psi_2} := \inf \left\{ t > 0 : \mathbb{E} \left(\exp \left(X^2 / t^2 \right) \right) \leq 2 \right\}$$

- ▶ X is sub-Gaussian if and only if $\|X\|_{\psi_2} < \infty$. This follows from Property 4.
- ▶ $\|\cdot\|_{\psi_2}$ is a proper norm on the space of sub-Gaussian random variables.

- ▶ Every sub-Gaussian variable satisfies the following bounds:

$$\begin{aligned}\mathbb{P}(|X| \geq t) &\leq 2 \exp\left(-ct^2/\|X\|_{\psi_2}^2\right), \quad \forall t \geq 0. \\ \|X\|_p &\leq C\|X\|_{\psi_2}\sqrt{p}, \quad \forall p \geq 1. \\ \mathbb{E}\left(\exp\left(X^2/\|X\|_{\psi_2}^2\right)\right) &\leq 2. \quad (X \text{ nonzero}).\end{aligned}$$

- ▶ Every sub-Gaussian variable satisfies the following bounds:

$$\begin{aligned}\mathbb{P}(|X| \geq t) &\leq 2 \exp\left(-ct^2/\|X\|_{\psi_2}^2\right), \quad \forall t \geq 0. \\ \|X\|_p &\leq C\|X\|_{\psi_2}\sqrt{p}, \quad \forall p \geq 1. \\ \mathbb{E}\left(\exp\left(X^2/\|X\|_{\psi_2}^2\right)\right) &\leq 2. \quad (X \text{ nonzero}).\end{aligned}$$

- ▶ When $\mathbb{E}(X) = 0$, $\mathbb{E}(\exp(\lambda X)) \leq \exp(C_1\lambda^2\|X\|_{\psi_2}^2)$, for all $\lambda \geq 0$, and some universal constants $C, C_1, c > 0$.

Some consequences

- ▶ Recall what a universal/numerical/absolute constant means.

Some consequences

- ▶ Recall what a universal/numerical/absolute constant means.
- ▶ Sub-Gaussian norm is within a constant factor of the sub-Gaussian parameter σ : for numerical constant $c_1, c_2 > 0$:

$$c_1 \|X\|_{\psi_2} \leq \sigma(X) \leq c_2 \|X\|_{\psi_2}.$$

Some consequences

- ▶ Recall what a universal/numerical/absolute constant means.
- ▶ Sub-Gaussian norm is within a constant factor of the sub-Gaussian parameter σ : for numerical constant $c_1, c_2 > 0$:

$$c_1 \|X\|_{\psi_2} \leq \sigma(X) \leq c_2 \|X\|_{\psi_2}.$$

- ▶ Easy to see that $\|X\|_{\psi_2} \lesssim \|X\|_{\infty}$ (Bounded variables are sub-Gaussian). Here, $a \lesssim b$ means $a \leq Cb$ for some constant $C > 0$.

Some consequences

- ▶ Recall what a universal/numerical/absolute constant means.
- ▶ Sub-Gaussian norm is within a constant factor of the sub-Gaussian parameter σ : for numerical constant $c_1, c_2 > 0$:

$$c_1 \|X\|_{\psi_2} \leq \sigma(X) \leq c_2 \|X\|_{\psi_2}.$$

- ▶ Easy to see that $\|X\|_{\psi_2} \lesssim \|X\|_{\infty}$ (Bounded variables are sub-Gaussian). Here, $a \lesssim b$ means $a \leq Cb$ for some constant $C > 0$.
- ▶ **Lemma.** If X is sub-Gaussian then $X - \mathbb{E}(X)$ is sub-Gaussian too and

$$\|X - \mathbb{E}(X)\|_{\psi_2} \leq C \|X\|_{\psi_2}$$

where $C > 0$ is a universal constant.

- ▶ **Proposition.** Assume that $\{X_i\}$ are independent, zero-mean sub-Gaussian random variables. Then $\sum_{i=1}^n X_i$ is also sub-Gaussian and

$$\left\| \sum_{i=1}^n X_i \right\|_{\psi_2}^2 \leq C \sum_{i=1}^n \|X_i\|_{\psi_2}^2,$$

for some positive constant $C > 0$.

- ▶ **Proposition.** Assume that $\{X_i\}$ are independent, zero-mean sub-Gaussian random variables. Then $\sum_{i=1}^n X_i$ is also sub-Gaussian and

$$\left\| \sum_{i=1}^n X_i \right\|_{\psi_2}^2 \leq C \sum_{i=1}^n \|X_i\|_{\psi_2}^2,$$

for some positive constant $C > 0$.

Proof.

- ▶ Let X_i be sub-Gaussian with parameter σ_i . Then, we know that $\sum_{i=1}^n X_i$ is sub-Gaussian with parameter $\sqrt{\sum_{i=1}^n \sigma_i^2}$.

- ▶ **Proposition.** Assume that $\{X_i\}$ are independent, zero-mean sub-Gaussian random variables. Then $\sum_{i=1}^n X_i$ is also sub-Gaussian and

$$\left\| \sum_{i=1}^n X_i \right\|_{\psi_2}^2 \leq C \sum_{i=1}^n \|X_i\|_{\psi_2}^2,$$

for some positive constant $C > 0$.

Proof.

- ▶ Let X_i be sub-Gaussian with parameter σ_i . Then, we know that $\sum_{i=1}^n X_i$ is sub-Gaussian with parameter $\sqrt{\sum_{i=1}^n \sigma_i^2}$. Hence,

$$\left\| \sum_{i=1}^n X_i \right\|_{\psi_2}^2 \lesssim \sum_{i=1}^n \sigma_i^2 \lesssim \sum_{i=1}^n \|X_i\|_{\psi_2}^2.$$

- ▶ **Theorem.** Assume that $\{X_i\}$ are independent, zero-mean sub-Gaussian random variables. Then

$$\mathbb{P}\left(\left|\sum_{i=1}^n X_i\right| \geq t\right) \leq 2 \exp\left(-\frac{ct^2}{\sum_{i=1}^n \|X_i\|_{\psi_2}^2}\right), \quad t \geq 0,$$

where c is a universal constant.

Sub-exponential concentration

- ▶ **Definition 2.** A zero-mean random variable X is sub-exponential if for some $\nu, \alpha > 0$,

$$\mathbb{E}(\exp(\lambda X)) \leq e^{\nu^2 \lambda^2 / 2}, \quad \forall |\lambda| < \frac{1}{\alpha}. \quad (2)$$

A general random variable is sub-exponential if $X - \mathbb{E}(X)$ is sub-Exponential.

Sub-exponential concentration

- ▶ **Definition 2.** A zero-mean random variable X is sub-exponential if for some $\nu, \alpha > 0$,

$$\mathbb{E}(\exp(\lambda X)) \leq e^{\nu^2 \lambda^2 / 2}, \quad \forall |\lambda| < \frac{1}{\alpha}. \quad (2)$$

A general random variable is sub-exponential if $X - \mathbb{E}(X)$ is sub-Exponential.

- ▶ If $Z \sim N(0, 1)$ then $Z^2 - 1$ is sub-Exponential:

$$\mathbb{E}\left(e^{\lambda(Z^2 - 1)}\right) = \begin{cases} \frac{e^{-\lambda}}{\sqrt{1-2\lambda}} & \lambda < 1/2 \\ \infty & \lambda > 1/2. \end{cases}$$

Sub-exponential concentration

- ▶ **Definition 2.** A zero-mean random variable X is sub-exponential if for some $\nu, \alpha > 0$,

$$\mathbb{E}(\exp(\lambda X)) \leq e^{\nu^2 \lambda^2 / 2}, \quad \forall |\lambda| < \frac{1}{\alpha}. \quad (2)$$

A general random variable is sub-exponential if $X - \mathbb{E}(X)$ is sub-Exponential.

- ▶ If $Z \sim N(0, 1)$ then $Z^2 - 1$ is sub-Exponential:

$$\mathbb{E}\left(e^{\lambda(Z^2 - 1)}\right) = \begin{cases} \frac{e^{-\lambda}}{\sqrt{1-2\lambda}} & \lambda < 1/2 \\ \infty & \lambda > 1/2. \end{cases}$$

- ▶ We have $\mathbb{E}(e^{\lambda(Z^2 - 1)}) \leq e^{4\lambda^2/2}$, $\lambda < 1/4$.

Sub-exponential concentration

- ▶ **Definition 2.** A zero-mean random variable X is sub-exponential if for some $\nu, \alpha > 0$,

$$\mathbb{E}(\exp(\lambda X)) \leq e^{\nu^2 \lambda^2 / 2}, \quad \forall |\lambda| < \frac{1}{\alpha}. \quad (2)$$

A general random variable is sub-exponential if $X - \mathbb{E}(X)$ is sub-Exponential.

- ▶ If $Z \sim N(0, 1)$ then $Z^2 - 1$ is sub-Exponential:

$$\mathbb{E}\left(e^{\lambda(Z^2 - 1)}\right) = \begin{cases} \frac{e^{-\lambda}}{\sqrt{1-2\lambda}} & \lambda < 1/2 \\ \infty & \lambda > 1/2. \end{cases}$$

- ▶ We have $\mathbb{E}(e^{\lambda(Z^2 - 1)}) \leq e^{4\lambda^2/2}$, $\lambda < 1/4$.
- ▶ Hence $Z^2 - 1$ is sub-exponential with parameters $(2, 4)$.

Sub-exponential concentration

- ▶ **Definition 2.** A zero-mean random variable X is sub-exponential if for some $\nu, \alpha > 0$,

$$\mathbb{E}(\exp(\lambda X)) \leq e^{\nu^2 \lambda^2 / 2}, \quad \forall |\lambda| < \frac{1}{\alpha}. \quad (2)$$

A general random variable is sub-exponential if $X - \mathbb{E}(X)$ is sub-Exponential.

- ▶ If $Z \sim N(0, 1)$ then $Z^2 - 1$ is sub-Exponential:

$$\mathbb{E}\left(e^{\lambda(Z^2 - 1)}\right) = \begin{cases} \frac{e^{-\lambda}}{\sqrt{1-2\lambda}} & \lambda < 1/2 \\ \infty & \lambda > 1/2. \end{cases}$$

- ▶ We have $\mathbb{E}(e^{\lambda(Z^2 - 1)}) \leq e^{4\lambda^2/2}$, $\lambda < 1/4$.
- ▶ Hence $Z^2 - 1$ is sub-exponential with parameters $(2, 4)$.
- ▶ Tails of $Z^2 - 1$ are heavier than a Gaussian.

- ▶ **Proposition 4.** Assume that X is zero-mean sub-exponential satisfying (2). Then

$$\mathbb{P}(X \geq t) \leq \exp\left(-\frac{1}{2} \min\left\{\frac{t^2}{\nu}, \frac{t}{\alpha}\right\}\right), \quad \forall t \geq 0,$$

Same bound holds with X replaced with $-X$.

- ▶ **Proposition 4.** Assume that X is zero-mean sub-exponential satisfying (2). Then

$$\mathbb{P}(X \geq t) \leq \exp\left(-\frac{1}{2} \min\left\{\frac{t^2}{\nu}, \frac{t}{\alpha}\right\}\right), \quad \forall t \geq 0,$$

Same bound holds with X replaced with $-X$.

Proof. Chernoff bound

$$\begin{aligned}\mathbb{P}(X \geq t) &\leq \inf_{0 < \lambda < 1/\alpha} [e^{-\lambda t} \mathbb{E}(e^{\lambda X})] \\ &\leq \inf_{0 < \lambda < \frac{1}{\alpha}} \exp\left(-\lambda t + \frac{\lambda^2 \nu^2}{2}\right).\end{aligned}$$

- ▶ **Proposition 4.** Assume that X is zero-mean sub-exponential satisfying (2). Then

$$\mathbb{P}(X \geq t) \leq \exp\left(-\frac{1}{2} \min\left\{\frac{t^2}{\nu}, \frac{t}{\alpha}\right\}\right), \quad \forall t \geq 0,$$

Same bound holds with X replaced with $-X$.

Proof. Chernoff bound

$$\begin{aligned}\mathbb{P}(X \geq t) &\leq \inf_{0 < \lambda < 1/\alpha} [e^{-\lambda t} \mathbb{E}(e^{\lambda X})] \\ &\leq \inf_{0 < \lambda < \frac{1}{\alpha}} \exp\left(-\lambda t + \frac{\lambda^2 \nu^2}{2}\right).\end{aligned}$$

- ▶ Let $f(\lambda) = -\lambda t + \frac{\lambda^2 \nu^2}{2}$

- ▶ **Proposition 4.** Assume that X is zero-mean sub-exponential satisfying (2). Then

$$\mathbb{P}(X \geq t) \leq \exp\left(-\frac{1}{2} \min\left\{\frac{t^2}{\nu}, \frac{t}{\alpha}\right\}\right), \quad \forall t \geq 0,$$

Same bound holds with X replaced with $-X$.

Proof. Chernoff bound

$$\begin{aligned}\mathbb{P}(X \geq t) &\leq \inf_{0 < \lambda < 1/\alpha} [e^{-\lambda t} \mathbb{E}(e^{\lambda X})] \\ &\leq \inf_{0 < \lambda < \frac{1}{\alpha}} \exp\left(-\lambda t + \frac{\lambda^2 \nu^2}{2}\right).\end{aligned}$$

- ▶ Let $f(\lambda) = -\lambda t + \frac{\lambda^2 \nu^2}{2}$
- ▶ Minimizer of f over λ is $\lambda = t/\nu^2$.

- ▶ Hence minimizer of f over $[0, 1/\alpha]$ is

$$\lambda^* = \begin{cases} t/\nu^2 & t/\nu^2 < 1/\alpha \\ 1/\alpha & t/\nu^2 \geq 1/\alpha. \end{cases}$$

- ▶ Hence minimizer of f over $[0, 1/\alpha]$ is

$$\lambda^* = \begin{cases} t/\nu^2 & t/\nu^2 < 1/\alpha \\ 1/\alpha & t/\nu^2 \geq 1/\alpha. \end{cases}$$

- ▶ And the minimum is

$$f(\lambda^*) = \begin{cases} -\frac{t^2}{2\nu^2} & t < \frac{\nu^2}{\alpha} \\ -\frac{t}{\alpha} + \frac{\nu^2}{2\alpha^2} \leq -\frac{t}{2\alpha} & t \geq \frac{\nu^2}{\alpha}. \end{cases}$$

- ▶ Hence minimizer of f over $[0, 1/\alpha]$ is

$$\lambda^* = \begin{cases} t/\nu^2 & t/\nu^2 < 1/\alpha \\ 1/\alpha & t/\nu^2 \geq 1/\alpha. \end{cases}$$

- ▶ And the minimum is

$$f(\lambda^*) = \begin{cases} -\frac{t^2}{2\nu^2} & t < \frac{\nu^2}{\alpha} \\ -\frac{t}{\alpha} + \frac{\nu^2}{2\alpha^2} \leq -\frac{t}{2\alpha} & t \geq \frac{\nu^2}{\alpha}. \end{cases}$$

- ▶ Thus,

$$f(\lambda^*) \leq \max\left\{-\frac{t^2}{2\nu^2}, -\frac{t}{2\alpha}\right\} = -\frac{1}{2} \min\left\{\frac{t^2}{\nu^2}, \frac{t}{\alpha}\right\}$$

Bernstein inequality for sub-exponential random variables

- ▶ **Theorem 4.(Bernstein)** Assume that $\{X_i\}$ are independent, zero-mean sub-exponential RVs with parameters (α_i, ν_i) . Let $\nu = \sqrt{\sum_{i=1}^n \nu_i^2}$ and $\alpha = \max_i \alpha_i$. Then $X = \sum_{i=1}^n X_i$ is sub-Exponential with parameters (ν, α) and

$$\mathbb{P}(X \geq t) \leq \exp\left(-\frac{1}{2} \min\left\{\frac{t^2}{\nu^2}, \frac{t}{\alpha}\right\}\right).$$

► **Proof.** We have

$$\mathbb{E} \left(e^{\lambda X_i} \right) \leq e^{\lambda^2 \nu_i^2 / 2}, \quad \forall |\lambda| < \frac{1}{\alpha} \leq \frac{1}{\alpha_i}.$$

► **Proof.** We have

$$\mathbb{E} \left(e^{\lambda X_i} \right) \leq e^{\lambda^2 \nu_i^2 / 2}, \quad \forall |\lambda| < \frac{1}{\alpha} \leq \frac{1}{\alpha_i}.$$

► Let $S_n = \sum_{i=1}^n X_i$. By independence

$$\mathbb{E} \left(e^{\lambda S_n} \right) = \prod_{i=1}^n \mathbb{E} \left(e^{\lambda X_i} \right) \leq e^{\lambda^2 \sum_{i=1}^n \nu_i^2 / 2}, \quad \forall |\lambda| < \frac{1}{\alpha}$$

- ▶ **Proof.** We have

$$\mathbb{E} \left(e^{\lambda X_i} \right) \leq e^{\lambda^2 \nu_i^2 / 2}, \quad \forall |\lambda| < \frac{1}{\alpha} \leq \frac{1}{\alpha_i}.$$

- ▶ Let $S_n = \sum_{i=1}^n X_i$. By independence

$$\mathbb{E} \left(e^{\lambda S_n} \right) = \prod_{i=1}^n \mathbb{E} \left(e^{\lambda X_i} \right) \leq e^{\lambda^2 \sum_{i=1}^n \nu_i^2 / 2}, \quad \forall |\lambda| < \frac{1}{\alpha}$$

- ▶ The tail bound follows from Proposition 4.

Equivalent characterizations of sub-exponential random variables

For a RV X , the following are equivalent: (HDP, Prop. 2.7.1)

- ▶ The tails of X satisfy

$$\mathbb{P}(|X| \geq t) \leq 2 \exp\left(-\frac{t}{K_1}\right), \quad \forall t \geq 0.$$

Equivalent characterizations of sub-exponential random variables

For a RV X , the following are equivalent: (HDP, Prop. 2.7.1)

- ▶ The tails of X satisfy

$$\mathbb{P}(|X| \geq t) \leq 2 \exp\left(-\frac{t}{K_1}\right), \quad \forall t \geq 0.$$

- ▶ The moments of X satisfy

$$\|X\|_p = (\mathbb{E}(|X|^p))^{1/p} \leq K_2 p, \quad \forall p \geq 1.$$

Equivalent characterizations of sub-exponential random variables

For a RV X , the following are equivalent: (HDP, Prop. 2.7.1)

- ▶ The tails of X satisfy

$$\mathbb{P}(|X| \geq t) \leq 2 \exp\left(-\frac{t}{K_1}\right), \quad \forall t \geq 0.$$

- ▶ The moments of X satisfy

$$\|X\|_p = (\mathbb{E}(|X|^p))^{1/p} \leq K_2 p, \quad \forall p \geq 1.$$

- ▶ The MGF of $|X|$ is bounded at some point,

$$\mathbb{E}(\exp(|X|/K_4)) \leq 2.$$

Equivalent characterizations of sub-exponential random variables

For a RV X , the following are equivalent: (HDP, Prop. 2.7.1)

- ▶ The tails of X satisfy

$$\mathbb{P}(|X| \geq t) \leq 2 \exp\left(-\frac{t}{K_1}\right), \quad \forall t \geq 0.$$

- ▶ The moments of X satisfy

$$\|X\|_p = (\mathbb{E}(|X|^p))^{1/p} \leq K_2 p, \quad \forall p \geq 1.$$

- ▶ The MGF of $|X|$ is bounded at some point,

$$\mathbb{E}(\exp(|X|/K_4)) \leq 2.$$

- ▶ Assuming $\mathbb{E}(X) = 0$, the above are equivalent to:

$$\mathbb{E}(\exp(\lambda X)) \leq \exp(K_5^2 \lambda^2), \quad \forall |\lambda| \leq \frac{1}{K_5}.$$

Sub-exponential norm

- The sub-exponential norm is defined as

$$\|X\|_{\psi_1} = \inf \{t > 0 : \mathbb{E}(\exp(|X|/t)) \leq 2\}$$

Sub-exponential norm

- ▶ The sub-exponential norm is defined as

$$\|X\|_{\psi_1} = \inf \{t > 0 : \mathbb{E}(\exp(|X|/t)) \leq 2\}$$

- ▶ X is sub-exponential if and only if $\|X\|_{\psi_1} < \infty$.

Sub-exponential norm

- ▶ The sub-exponential norm is defined as

$$\|X\|_{\psi_1} = \inf \{t > 0 : \mathbb{E}(\exp(|X|/t)) \leq 2\}$$

- ▶ X is sub-exponential if and only if $\|X\|_{\psi_1} < \infty$.
- ▶ $\|X\|_{\psi_1}$ is a proper norm on the space of sub-exponential random variables.

Sub-exponential norm

- ▶ The sub-exponential norm is defined as

$$\|X\|_{\psi_1} = \inf \{t > 0 : \mathbb{E}(\exp(|X|/t)) \leq 2\}$$

- ▶ X is sub-exponential if and only if $\|X\|_{\psi_1} < \infty$.
- ▶ $\|X\|_{\psi_1}$ is a proper norm on the space of sub-exponential random variables.
- ▶ Every sub-exponential variable satisfies the following bounds:

$$\mathbb{P}(|X| \geq t) \leq 2 \exp(-ct/\|X\|_{\psi_1}), \quad \forall t \geq 0.$$

$$\|X\|_p \leq C\|X\|_{\psi_1} p, \quad \forall p \geq 1.$$

$$\mathbb{E}(\exp(|X|/\|X\|_{\psi_1})) \leq 2.$$

Sub-exponential norm

- ▶ The sub-exponential norm is defined as

$$\|X\|_{\psi_1} = \inf \{t > 0 : \mathbb{E}(\exp(|X|/t)) \leq 2\}$$

- ▶ X is sub-exponential if and only if $\|X\|_{\psi_1} < \infty$.
- ▶ $\|X\|_{\psi_1}$ is a proper norm on the space of sub-exponential random variables.
- ▶ Every sub-exponential variable satisfies the following bounds:

$$\begin{aligned}\mathbb{P}(|X| \geq t) &\leq 2 \exp(-ct/\|X\|_{\psi_1}), \quad \forall t \geq 0. \\ \|X\|_p &\leq C\|X\|_{\psi_1} p, \quad \forall p \geq 1. \\ \mathbb{E}(\exp(|X|/\|X\|_{\psi_1})) &\leq 2.\end{aligned}$$

- ▶ When $\mathbb{E}(X) = 0$, $\mathbb{E}(\exp(\lambda X)) \leq \exp(C\lambda^2\|X\|_{\psi_1})$, for all $|\lambda| \leq 1/\|X\|_{\psi_1}$.
for some universal constants $C, c > 0$.

- ▶ **Lemma 2** A random variable X is sub-Gaussian if and only if X^2 is sub-Exponential, in fact

$$\|X^2\|_{\psi_1} = \|X\|_{\psi_2}^2.$$

- ▶ **Lemma 2** A random variable X is sub-Gaussian if and only if X^2 is sub-Exponential, in fact

$$\|X^2\|_{\psi_1} = \|X\|_{\psi_2}^2.$$

- ▶ Proof: Immediate from definition.

- ▶ **Lemma 2** A random variable X is sub-Gaussian if and only if X^2 is sub-Exponential, in fact

$$\|X^2\|_{\psi_1} = \|X\|_{\psi_2}^2.$$

- ▶ Proof: Immediate from definition.
- ▶ **Lemma 3.** If X and Y are sub-Gaussian, then XY is sub-exponential, and

$$\|XY\|_{\psi_1} \leq \|X\|_{\psi_2} \|Y\|_{\psi_2}.$$

ℓ_∞ norm of sub-Gaussian vectors

- ▶ For any vector $X \in \mathbb{R}^n$, the ℓ_∞ norm is

$$\|X\|_\infty = \max_{i=1,\dots,n} |X_i|.$$

ℓ_∞ norm of sub-Gaussian vectors

- ▶ For any vector $X \in \mathbb{R}^n$, the ℓ_∞ norm is

$$\|X\|_\infty = \max_{i=1,\dots,n} |X_i|.$$

- ▶ Notice that

$$\frac{1}{\sqrt{n}} \|X\|_2 = \frac{1}{\sqrt{n}} \sqrt{\sum_{i=1}^n X_i^2} \leq \|X\|_\infty.$$

ℓ_∞ norm of sub-Gaussian vectors

- ▶ For any vector $X \in \mathbb{R}^n$, the ℓ_∞ norm is

$$\|X\|_\infty = \max_{i=1,\dots,n} |X_i|.$$

- ▶ Notice that

$$\frac{1}{\sqrt{n}} \|X\|_2 = \frac{1}{\sqrt{n}} \sqrt{\sum_{i=1}^n X_i^2} \leq \|X\|_\infty.$$

- ▶ **Lemma 5.** Let $X = (X_1, \dots, X_n)^\top \in \mathbb{R}^n$ be a random vector with zero-mean, sub-Gaussian coordinates X_i with parameter σ_i . Then, for any $\gamma > 0$,

$$\mathbb{P} \left(\|X\|_\infty \geq \sigma \sqrt{2(1 + \gamma) \log n} \right) \leq 2n^{-\gamma}$$

where $\sigma = \max_i \sigma_i$.

Proof

- We have by Sub-Gaussianity that

$$\mathbb{P}(|X_i| \geq t) \leq \exp\left(-\frac{t^2}{2\sigma_i^2}\right) \leq \exp\left(-\frac{t^2}{2\sigma^2}\right).$$

Proof

- We have by Sub-Gaussianity that

$$\mathbb{P}(|X_i| \geq t) \leq \exp\left(-\frac{t^2}{2\sigma_i^2}\right) \leq \exp\left(-\frac{t^2}{2\sigma^2}\right).$$

- Hence,

$$\mathbb{P}(\max_i |X_i| \geq t) \leq \mathbb{P}(\text{at least one } i \text{ s.t } |X_i| \geq t)$$

Proof

- We have by Sub-Gaussianity that

$$\mathbb{P}(|X_i| \geq t) \leq \exp\left(-\frac{t^2}{2\sigma_i^2}\right) \leq \exp\left(-\frac{t^2}{2\sigma^2}\right).$$

- Hence,

$$\begin{aligned}\mathbb{P}(\max_i |X_i| \geq t) &\leq \mathbb{P}(\text{at least one } i \text{ s.t } |X_i| \geq t) \\ &= \mathbb{P}\left(\bigcup_{i=1}^n \{|X_i| \geq t\}\right)\end{aligned}$$

Proof

- We have by Sub-Gaussianity that

$$\mathbb{P}(|X_i| \geq t) \leq \exp\left(-\frac{t^2}{2\sigma_i^2}\right) \leq \exp\left(-\frac{t^2}{2\sigma^2}\right).$$

- Hence,

$$\begin{aligned}\mathbb{P}(\max_i |X_i| \geq t) &\leq \mathbb{P}(\text{at least one } i \text{ s.t } |X_i| \geq t) \\ &= \mathbb{P}\left(\bigcup_{i=1}^n \{|X_i| \geq t\}\right) \\ &\leq \sum_{i=1}^n \mathbb{P}(|X_i| \geq t)\end{aligned}$$

Proof

- We have by Sub-Gaussianity that

$$\mathbb{P}(|X_i| \geq t) \leq \exp\left(-\frac{t^2}{2\sigma_i^2}\right) \leq \exp\left(-\frac{t^2}{2\sigma^2}\right).$$

- Hence,

$$\begin{aligned}\mathbb{P}(\max_i |X_i| \geq t) &\leq \mathbb{P}(\text{at least one } i \text{ s.t } |X_i| \geq t) \\ &= \mathbb{P}\left(\bigcup_{i=1}^n \{|X_i| \geq t\}\right) \\ &\leq \sum_{i=1}^n \mathbb{P}(|X_i| \geq t) \\ &\leq \sum_{i=1}^n \exp\left(-\frac{t^2}{2\sigma^2}\right)\end{aligned}$$

Proof

- We have by Sub-Gaussianity that

$$\mathbb{P}(|X_i| \geq t) \leq \exp\left(-\frac{t^2}{2\sigma_i^2}\right) \leq \exp\left(-\frac{t^2}{2\sigma^2}\right).$$

- Hence,

$$\begin{aligned}\mathbb{P}(\max_i |X_i| \geq t) &\leq \mathbb{P}(\text{at least one } i \text{ s.t } |X_i| \geq t) \\&= \mathbb{P}(\bigcup_{i=1}^n \{|X_i| \geq t\}) \\&\leq \sum_{i=1}^n \mathbb{P}(|X_i| \geq t) \\&\leq \sum_{i=1}^n \exp\left(-\frac{t^2}{2\sigma^2}\right) \\&= n \exp\left(-\frac{t^2}{2\sigma^2}\right)\end{aligned}$$

Proof

- We have by Sub-Gaussianity that

$$\mathbb{P}(|X_i| \geq t) \leq \exp\left(-\frac{t^2}{2\sigma_i^2}\right) \leq \exp\left(-\frac{t^2}{2\sigma^2}\right).$$

- Hence,

$$\begin{aligned}\mathbb{P}(\max_i |X_i| \geq t) &\leq \mathbb{P}(\text{at least one } i \text{ s.t } |X_i| \geq t) \\&= \mathbb{P}\left(\bigcup_{i=1}^n \{|X_i| \geq t\}\right) \\&\leq \sum_{i=1}^n \mathbb{P}(|X_i| \geq t) \\&\leq \sum_{i=1}^n \exp\left(-\frac{t^2}{2\sigma^2}\right) \\&= n \exp\left(-\frac{t^2}{2\sigma^2}\right) \\&= 2n^{-\gamma}\end{aligned}$$

taking $t = \sqrt{2\sigma^2(1 + \gamma) \log n}$.

- ▶ **Theorem 6.** Assume that $\{X_i\}$ are zero-mean random variables, sub-Gaussian with parameter σ . Then

$$\mathbb{E} \left(\max_{i=1,\dots,n} X_i \right) \leq \sqrt{2\sigma^2 \log n}, \quad n \geq 1.$$

- ▶ **Theorem 6.** Assume that $\{X_i\}$ are zero-mean random variables, sub-Gaussian with parameter σ . Then

$$\mathbb{E} \left(\max_{i=1,\dots,n} X_i \right) \leq \sqrt{2\sigma^2 \log n}, \quad n \geq 1.$$

- ▶ **Proof.** For any $s > 0$,

$$\mathbb{E} \left(\max_{i=1,\dots,n} X_i \right) = \frac{1}{s} \mathbb{E} (\log e^{s \max_{1 \leq i \leq n} X_i})$$

- ▶ **Theorem 6.** Assume that $\{X_i\}$ are zero-mean random variables, sub-Gaussian with parameter σ . Then

$$\mathbb{E} \left(\max_{i=1,\dots,n} X_i \right) \leq \sqrt{2\sigma^2 \log n}, \quad n \geq 1.$$

- ▶ **Proof.** For any $s > 0$,

$$\begin{aligned} \mathbb{E} \left(\max_{i=1,\dots,n} X_i \right) &= \frac{1}{s} \mathbb{E} (\log e^{s \max_{1 \leq i \leq n} X_i}) \\ &\leq \frac{1}{s} \log (\mathbb{E} (e^{s \max_{1 \leq i \leq n} X_i})) \end{aligned}$$

- ▶ **Theorem 6.** Assume that $\{X_i\}$ are zero-mean random variables, sub-Gaussian with parameter σ . Then

$$\mathbb{E} \left(\max_{i=1,\dots,n} X_i \right) \leq \sqrt{2\sigma^2 \log n}, \quad n \geq 1.$$

- ▶ **Proof.** For any $s > 0$,

$$\begin{aligned} \mathbb{E} \left(\max_{i=1,\dots,n} X_i \right) &= \frac{1}{s} \mathbb{E} (\log e^{s \max_{1 \leq i \leq n} X_i}) \\ &\leq \frac{1}{s} \log (\mathbb{E} (e^{s \max_{1 \leq i \leq n} X_i})) \\ &= \frac{1}{s} \log (\mathbb{E} (\max_{1 \leq i \leq n} e^{s X_i})) \end{aligned}$$

- ▶ **Theorem 6.** Assume that $\{X_i\}$ are zero-mean random variables, sub-Gaussian with parameter σ . Then

$$\mathbb{E} \left(\max_{i=1,\dots,n} X_i \right) \leq \sqrt{2\sigma^2 \log n}, \quad n \geq 1.$$

- ▶ **Proof.** For any $s > 0$,

$$\begin{aligned} \mathbb{E} \left(\max_{i=1,\dots,n} X_i \right) &= \frac{1}{s} \mathbb{E} (\log e^{s \max_{1 \leq i \leq n} X_i}) \\ &\leq \frac{1}{s} \log (\mathbb{E} (e^{s \max_{1 \leq i \leq n} X_i})) \\ &= \frac{1}{s} \log (\mathbb{E} (\max_{1 \leq i \leq n} e^{s X_i})) \\ &\leq \frac{1}{s} \log (\mathbb{E} (\sum_{i=1}^n e^{s X_i})) \end{aligned}$$

- ▶ **Theorem 6.** Assume that $\{X_i\}$ are zero-mean random variables, sub-Gaussian with parameter σ . Then

$$\mathbb{E} \left(\max_{i=1,\dots,n} X_i \right) \leq \sqrt{2\sigma^2 \log n}, \quad n \geq 1.$$

- ▶ **Proof.** For any $s > 0$,

$$\begin{aligned} \mathbb{E} \left(\max_{i=1,\dots,n} X_i \right) &= \frac{1}{s} \mathbb{E} (\log e^{s \max_{1 \leq i \leq n} X_i}) \\ &\leq \frac{1}{s} \log (\mathbb{E} (e^{s \max_{1 \leq i \leq n} X_i})) \\ &= \frac{1}{s} \log (\mathbb{E} (\max_{1 \leq i \leq n} e^{s X_i})) \\ &\leq \frac{1}{s} \log (\mathbb{E} (\sum_{i=1}^n e^{s X_i})) \\ &= \frac{1}{s} \log (\sum_{i=1}^n \mathbb{E} (e^{s X_i})) \end{aligned}$$

- ▶ **Theorem 6.** Assume that $\{X_i\}$ are zero-mean random variables, sub-Gaussian with parameter σ . Then

$$\mathbb{E} \left(\max_{i=1,\dots,n} X_i \right) \leq \sqrt{2\sigma^2 \log n}, \quad n \geq 1.$$

- ▶ **Proof.** For any $s > 0$,

$$\begin{aligned}
 \mathbb{E} \left(\max_{i=1,\dots,n} X_i \right) &= \frac{1}{s} \mathbb{E} (\log e^{s \max_{1 \leq i \leq n} X_i}) \\
 &\leq \frac{1}{s} \log (\mathbb{E} (e^{s \max_{1 \leq i \leq n} X_i})) \\
 &= \frac{1}{s} \log (\mathbb{E} (\max_{1 \leq i \leq n} e^{s X_i})) \\
 &\leq \frac{1}{s} \log (\mathbb{E} (\sum_{i=1}^n e^{s X_i})) \\
 &= \frac{1}{s} \log (\sum_{i=1}^n \mathbb{E} (e^{s X_i})) \\
 &\leq \frac{1}{s} \log \left(\sum_{i=1}^n e^{\frac{\sigma^2 s^2}{2}} \right)
 \end{aligned}$$

- ▶ **Theorem 6.** Assume that $\{X_i\}$ are zero-mean random variables, sub-Gaussian with parameter σ . Then

$$\mathbb{E} \left(\max_{i=1,\dots,n} X_i \right) \leq \sqrt{2\sigma^2 \log n}, \quad n \geq 1.$$

- ▶ **Proof.** For any $s > 0$,

$$\begin{aligned}
 \mathbb{E} \left(\max_{i=1,\dots,n} X_i \right) &= \frac{1}{s} \mathbb{E} (\log e^{s \max_{1 \leq i \leq n} X_i}) \\
 &\leq \frac{1}{s} \log (\mathbb{E} (e^{s \max_{1 \leq i \leq n} X_i})) \\
 &= \frac{1}{s} \log (\mathbb{E} (\max_{1 \leq i \leq n} e^{s X_i})) \\
 &\leq \frac{1}{s} \log (\mathbb{E} (\sum_{i=1}^n e^{s X_i})) \\
 &= \frac{1}{s} \log (\sum_{i=1}^n \mathbb{E} (e^{s X_i})) \\
 &\leq \frac{1}{s} \log \left(\sum_{i=1}^n e^{\frac{\sigma^2 s^2}{2}} \right) \\
 &= \frac{\log n}{s} + \frac{\sigma^2 s}{2}
 \end{aligned}$$

- ▶ **Theorem 6.** Assume that $\{X_i\}$ are zero-mean random variables, sub-Gaussian with parameter σ . Then

$$\mathbb{E} \left(\max_{i=1,\dots,n} X_i \right) \leq \sqrt{2\sigma^2 \log n}, \quad n \geq 1.$$

- ▶ **Proof.** For any $s > 0$,

$$\begin{aligned}
 \mathbb{E} \left(\max_{i=1,\dots,n} X_i \right) &= \frac{1}{s} \mathbb{E} (\log e^{s \max_{1 \leq i \leq n} X_i}) \\
 &\leq \frac{1}{s} \log (\mathbb{E} (e^{s \max_{1 \leq i \leq n} X_i})) \\
 &= \frac{1}{s} \log (\mathbb{E} (\max_{1 \leq i \leq n} e^{s X_i})) \\
 &\leq \frac{1}{s} \log (\mathbb{E} (\sum_{i=1}^n e^{s X_i})) \\
 &= \frac{1}{s} \log (\sum_{i=1}^n \mathbb{E} (e^{s X_i})) \\
 &\leq \frac{1}{s} \log \left(\sum_{i=1}^n e^{\frac{\sigma^2 s^2}{2}} \right) \\
 &= \frac{\log n}{s} + \frac{\sigma^2 s}{2}
 \end{aligned}$$

taking $s = \sqrt{2 \log n / \sigma^2}$ yields the result.