

CS109: Variance, Bernoulli, and Binomial

Variance

Average annual weather

Stanford, CA

$$E[\text{high}] = 68^\circ\text{F}$$

$$E[\text{low}] = 52^\circ\text{F}$$

Washington, DC

$$E[\text{high}] = 67^\circ\text{F}$$

$$E[\text{low}] = 51^\circ\text{F}$$

Is $E[X]$ enough?

Average annual weather

Stanford, CA

$$E[\text{high}] = 68^\circ\text{F}$$

$$E[\text{low}] = 52^\circ\text{F}$$

Washington, DC

$$E[\text{high}] = 67^\circ\text{F}$$

$$E[\text{low}] = 51^\circ\text{F}$$

Normalized histograms are approximations of PMFs.

Variance = "spread"

Consider the following three distributions (PMFs):

- Expectation: $E[X] = 3$ for all distributions
- But the "spread" in the distributions is different!
- Variance, $\text{Var}(X)$: a formal quantification of “spread”

Variance

The **variance** of a random variable X with mean $E[X] = \mu$ is

$$\text{Var}(X) = E[(X - \mu)^2]$$

- Also written as: $E[(X - E[X])^2]$
- Note: $\text{Var}(X) \geq 0$
- Other names: **2nd central moment**, or square of the standard deviation

	$\text{Var}(X)$	Units of X^2
<u>def</u> standard deviation	$\text{SD}(X) = \sqrt{\text{Var}(X)}$	Units of X

Variance of Stanford weather

$$\text{Var}(X) = E[(X - E[X])^2] \quad \begin{matrix} \text{Variance} \\ \text{of } X \end{matrix}$$

Stanford, CA

$$E[\text{high}] = 68^\circ\text{F}$$

$$E[\text{low}] = 52^\circ\text{F}$$

Stanford high temps

X	$(X - \mu)^2$
57 °F	121 (${}^\circ\text{F}$) ²
71 °F	9 (${}^\circ\text{F}$) ²
75 °F	49 (${}^\circ\text{F}$) ²
69 °F	1 (${}^\circ\text{F}$) ²
...	...

$$\text{Variance} \quad E[(X - \mu)^2] = 39 (\text{ }{}^\circ\text{F})^2$$

$$\text{Standard deviation} \quad = 6.2 \text{ }{}^\circ\text{F}$$

Comparing variance

$$\text{Var}(X) = E[(X - E[X])^2] \quad \text{Variance of } X$$

Stanford, CA

$$E[\text{high}] = 68^\circ\text{F}$$

$$\text{Var}(X) = 39 (\text{°F})^2$$

Washington, DC

$$E[\text{high}] = 67^\circ\text{F}$$

$$\text{Var}(X) = 248 (\text{°F})^2$$

Properties of Variance

Properties of variance

Definition $\text{Var}(X) = E[(X - E[X])^2]$ Units of X^2

def standard deviation $\text{SD}(X) = \sqrt{\text{Var}(X)}$ Units of X

Property 1 $\text{Var}(X) = E[X^2] - (E[X])^2$

Property 2 $\text{Var}(aX + b) = a^2\text{Var}(X)$

- Property 1 is often easier to compute than the definition
- Unlike expectation, variance is not linear

Properties of variance

Definition	$\text{Var}(X) = E[(X - E[X])^2]$	Units of X^2
<u>def</u> standard deviation	$\text{SD}(X) = \sqrt{\text{Var}(X)}$	Units of X

Property 1

$$\text{Var}(X) = E[X^2] - (E[X])^2$$

Property 2

$$\text{Var}(aX + b) = a^2\text{Var}(X)$$

- Property 1 is often easier to compute than the definition
- Unlike expectation, variance is not linear

Computing variance, a proof

$$\begin{aligned}\text{Var}(X) &= E[(X - E[X])^2] \quad \text{Variance} \\ &= E[X^2] - (E[X])^2 \quad \text{of } X\end{aligned}$$

$$\text{Var}(X) = E[(X - E[X])^2] = E[(X - \mu)^2], \text{ where } E[X] = \mu$$

$$= \sum_x (x - \mu)^2 p(x)$$

$$= \sum_x (x^2 - 2\mu x + \mu^2) p(x)$$

$$= \sum_x x^2 p(x) - 2\mu \sum_x x p(x) + \mu^2 \sum_x p(x)$$

$$= E[X^2] - 2\mu E[X] + \mu^2 \cdot 1$$

$$= E[X^2] - 2\mu^2 + \mu^2$$

$$= E[X^2] - \mu^2$$

$$= E[X^2] - (E[X])^2$$

Everyone,
please
welcome the
second
moment!

Lisa Yan, Chris Piech, Mehran Sahami, and Jerry Cain CS109, Winter 2021

Variance of a 6-sided die

$$\begin{aligned}\text{Var}(X) &= E[(X - E[X])^2] \quad \text{Variance} \\ &= E[X^2] - (E[X])^2 \quad \text{of } X\end{aligned}$$

Let Y = outcome of a single die roll. Recall $E[Y] = 7/2$.

Calculate the variance of Y .

1. Approach #1: Definition

$$\begin{aligned}\text{Var}(Y) &= \frac{1}{6} \left(1 - \frac{7}{2}\right)^2 + \frac{1}{6} \left(2 - \frac{7}{2}\right)^2 \\ &\quad + \frac{1}{6} \left(3 - \frac{7}{2}\right)^2 + \frac{1}{6} \left(4 - \frac{7}{2}\right)^2 \\ &\quad + \frac{1}{6} \left(5 - \frac{7}{2}\right)^2 + \frac{1}{6} \left(6 - \frac{7}{2}\right)^2 \\ &= 35/12\end{aligned}$$

2. Approach #2: A property

$$\begin{aligned}E[Y^2] &= \frac{1}{6} [1^2 + 2^2 + 3^2 + 4^2 + 5^2 + 6^2] \\ &= 91/6\end{aligned}$$

$$\text{Var}(Y) = 91/6 - (7/2)^2$$

$$= 35/12$$

Properties of variance

Definition $\text{Var}(X) = E[(X - E[X])^2]$ Units of X^2
def standard deviation $\text{SD}(X) = \sqrt{\text{Var}(X)}$ Units of X

Property 1 $\text{Var}(X) = E[X^2] - (E[X])^2$

Property 2 $\text{Var}(aX + b) = a^2\text{Var}(X)$

- Property 1 is often easier to compute than the definition
- Unlike expectation, variance is not linear

Property 2: A proof

Property 2 $\text{Var}(aX + b) = a^2\text{Var}(X)$

Proof: $\text{Var}(aX + b)$

$$= E[(aX + b)^2] - (E[aX + b])^2 \quad \text{Property 1}$$

$$= E[a^2X^2 + 2abX + b^2] - (aE[X] + b)^2$$

$$= a^2E[X^2] + 2abE[X] + b^2 - (a^2(E[X])^2 + 2abE[X] + b^2) \quad \text{Factoring/ Linearity of Expectation}$$

$$= a^2E[X^2] - a^2(E[X])^2$$

$$= a^2(E[X^2] - (E[X])^2)$$

$$= a^2\text{Var}(X) \quad \text{Property 1}$$

Bernoulli RV

Jacob Bernoulli

Jacob Bernoulli (1654-1705), also known as "James", was a Swiss mathematician

One of many mathematicians in Bernoulli family
The Bernoulli Random Variable is named for him

Bernoulli Random Variable

Consider an experiment with two outcomes: "success" and "failure".

def A **Bernoulli** random variable X maps "success" to 1 and "failure" to 0.

Other names: **indicator** random variable, Boolean random variable

$$X \sim \text{Ber}(p)$$

Support: {0,1}

PMF

$$P(X = 1) = p(1) = p$$

$$P(X = 0) = p(0) = 1 - p$$

Expectation

$$E[X] = p$$

Variance

$$\text{Var}(X) = p(1 - p)$$

Examples:

- Coin flip
- Random binary digit
- Whether you watched a movie

Remember this nice property of expectation. It will come back!

Defining Bernoulli RVs

$$\begin{array}{ll} X \sim \text{Ber}(p) & p_X(1) = p \\ E[X] = p & p_X(0) = 1 - p \end{array}$$

Run a program

- Crashes w.p. p
- Works w.p. $1 - p$

Let X : 1 if crash

$$X \sim \text{Ber}(p)$$

$$P(X = 1) = p$$

$$P(X = 0) = 1 - p$$

Serve an ad.

- User clicks w.p. 0.2
- Ignores otherwise

Let X : 1 if clicked

$$X \sim \text{Ber}(\underline{\hspace{2cm}})$$

$$P(X = 1) = \underline{\hspace{2cm}}$$

$$P(X = 0) = \underline{\hspace{2cm}}$$

Roll two dice.

- Success: roll two 6's
- Failure: anything else

Let X : 1 if success

$$X \sim \text{Ber}(\underline{\hspace{2cm}})$$

$$E[X] = \underline{\hspace{2cm}}$$

Defining Bernoulli RVs

$$\begin{array}{ll} X \sim \text{Ber}(p) & p_X(1) = p \\ E[X] = p & p_X(0) = 1 - p \end{array}$$

Run a program

- Crashes w.p. p
- Works w.p. $1 - p$

Let X : 1 if crash

$$X \sim \text{Ber}(p)$$

$$P(X = 1) = p$$

$$P(X = 0) = 1 - p$$

Serve an ad.

- User clicks w.p. 0.2
- Ignores otherwise

Let X : 1 if clicked

$$X \sim \text{Ber}(\underline{\hspace{2cm}})$$

$$P(X = 1) = \underline{\hspace{2cm}}$$

$$P(X = 0) = \underline{\hspace{2cm}}$$

Roll two dice.

- Success: roll two 6's
- Failure: anything else

Let X : 1 if success

$$X \sim \text{Ber}(\underline{\hspace{2cm}})$$

$$E[X] = \underline{\hspace{2cm}}$$

Binomial RV

Binomial Random Variable

Consider an experiment: n independent trials of $\text{Ber}(p)$ random variables.

def A **Binomial** random variable X is the number of successes in n trials.

$$X \sim \text{Bin}(n, p)$$

Support: $\{0, 1, \dots, n\}$

PMF

$k = 0, 1, \dots, n$:

$$P(X = k) = p(k) = \binom{n}{k} p^k (1 - p)^{n-k}$$

Expectation

$$E[X] = np$$

Variance

$$\text{Var}(X) = np(1 - p)$$

Examples:

- # heads in n coin flips
- # of 1's in randomly generated length n bit string
- # of disk drives crashed in 1000 computer cluster
(assuming disks crash independently)

Reiterating notation

The parameters of a Binomial random variable:

- n : number of independent trials
- p : probability of success on each trial

Reiterating notation

$$X \sim \text{Bin}(n, p)$$

If X is a binomial with parameters n and p , the PMF of X is

$$P(X = k) = \binom{n}{k} p^k (1 - p)^{n-k}$$

Probability that X
takes on the value k

Probability Mass Function for a Binomial

Three coin flips

$$X \sim \text{Bin}(n, p) \quad p(k) = \binom{n}{k} p^k (1-p)^{n-k}$$

Three fair ("heads" with $p = 0.5$) coins are flipped.

- X is number of heads
- $X \sim \text{Bin}(3, 0.5)$

Compute the following event probabilities:

$$P(X = 0)$$

$$P(X = 1)$$

$$P(X = 2)$$

$$P(X = 3)$$

$$P(X = 7)$$

P(event)

Lisa Yan, Chris Piech, Mehran Sahami, and Jerry Cain CS109, Winter 2021

Stanford University 25

Three coin flips

$$X \sim \text{Bin}(n, p) \quad p(k) = \binom{n}{k} p^k (1-p)^{n-k}$$

Three fair (“heads” with $p = 0.5$) coins are flipped.

- X is number of heads
- $X \sim \text{Bin}(3, 0.5)$

Compute the following event probabilities:

$$P(X = 0) = p(0) = \binom{3}{0} p^0 (1-p)^3 = \frac{1}{8}$$

$$P(X = 1) = p(1) = \binom{3}{1} p^1 (1-p)^2 = \frac{3}{8}$$

$$P(X = 2) = p(2) = \binom{3}{2} p^2 (1-p)^1 = \frac{3}{8}$$

$$P(X = 3) = p(3) = \binom{3}{3} p^3 (1-p)^0 = \frac{1}{8}$$

$$P(X = 7) = p(7) = 0$$

P(event) PMF

Lisa Tan, Chris Piech, Mehran Sahami, and Jerry Cain CS109, Winter 2021

Extra math note:
By Binomial Theorem,
we can prove
 $\sum_{k=0}^n P(X = k) = 1$

Binomial Random Variable

Consider an experiment: n independent trials of $\text{Ber}(p)$ random variables.
def A Binomial random variable X is the number of successes in n trials.

$$X \sim \text{Bin}(n, p)$$

Range: $\{0, 1, \dots, n\}$

PMF

$k = 0, 1, \dots, n$:

$$P(X = k) = p(k) = \binom{n}{k} p^k (1 - p)^{n-k}$$

Expectation

$$E[X] = np$$

Variance

$$\text{Var}(X) = np(1 - p)$$

Examples:

- # heads in n coin flips
- # of 1's in randomly generated length n bit string
- # of disk drives crashed in 1000 computer cluster
(assuming disks crash independently)

Binomial RV is sum of Bernoulli RVs

Bernoulli

- $X \sim \text{Ber}(p)$

Binomial

- $Y \sim \text{Bin}(n, p)$
- The sum of n independent Bernoulli RVs

$$Y = \sum_{i=1}^n X_i, \quad X_i \sim \text{Ber}(p)$$

$$\text{Ber}(p) = \text{Bin}(1, p)$$

Binomial Random Variable

Consider an experiment: n independent trials of $\text{Ber}(p)$ random variables.
def A Binomial random variable X is the number of successes in n trials.

$$X \sim \text{Bin}(n, p)$$

Range: $\{0, 1, \dots, n\}$

PMF

$k = 0, 1, \dots, n$:

$$P(X = k) = p(k) = \binom{n}{k} p^k (1 - p)^{n-k}$$

Expectation

$$E[X] = np$$

Variance

$$\text{Var}(X) = np(1 - p)$$

Examples:

- # heads in n coin flips
- # of 1's in randomly generated length n bit string
- # of disk drives crashed in 1000 computer cluster
(assuming disks crash independently)

Proof:

Binomial Random Variable

Consider an experiment: n independent trials of $\text{Ber}(p)$ random variables.
def A Binomial random variable X is the number of successes in n trials.

$$X \sim \text{Bin}(n, p)$$

Range: $\{0, 1, \dots, n\}$

PMF

$k = 0, 1, \dots, n$:

$$P(X = k) = p(k) = \binom{n}{k} p^k (1 - p)^{n-k}$$

Expectation

$$E[X] = np$$

Variance

$$\text{Var}(X) = np(1 - p)$$

Examples:

- # heads in n coin flips
- # of 1's in randomly generated length n bit string
- # of disk drives crashed in 1000 computer cluster
(assuming disks crash independently)

We'll prove
this later in
the course

No, give me the variance proof right now (way optional)

To simplify the algebra a bit, let $q = 1 - p$, so $p + q = 1$.

So:

$$\begin{aligned} E(X^2) &= \sum_{k \geq 0}^n k^2 \binom{n}{k} p^k q^{n-k} && \text{Definition of Binomial Distribution: } p + q = 1 \\ &= \sum_{k=0}^n k n \binom{n-1}{k-1} p^k q^{n-k} && \text{Factors of Binomial Coefficient: } k \binom{n}{k} = n \binom{n-1}{k-1} \\ &= np \sum_{k=1}^n k \binom{n-1}{k-1} p^{k-1} q^{(n-1)-(k-1)} && \text{Change of limit: term is zero when } k-1=0 \\ &= np \sum_{j=0}^m (j+1) \binom{m}{j} p^j q^{m-j} && \text{putting } j=k-1, m=n-1 \\ &= np \left(\sum_{j=0}^m j \binom{m}{j} p^j q^{m-j} + \sum_{j=0}^m \binom{m}{j} p^j q^{m-j} \right) && \text{splitting sum up into two} \\ &= np \left(\sum_{j=0}^m m \binom{m-1}{j-1} p^j q^{m-j} + \sum_{j=0}^m \binom{m}{j} p^j q^{m-j} \right) && \text{Factors of Binomial Coefficient: } j \binom{m}{j} = m \binom{m-1}{j-1} \\ &= np \left((n-1)p \sum_{j=1}^m \binom{m-1}{j-1} p^{j-1} q^{(m-1)-(j-1)} + \sum_{j=0}^m \binom{m}{j} p^j q^{m-j} \right) && \text{Change of limit: term is zero when } j-1=0 \\ &= np((n-1)p(p+q)^{m-1} + (p+q)^m) && \text{Binomial Theorem} \\ &= np((n-1)p + 1) && \text{as } p+q=1 \\ &= n^2 p^2 + np(1-p) && \text{by algebra} \end{aligned}$$

Then:

$$\begin{aligned} \text{var}(X) &= E(X^2) - (E(X))^2 \\ &= np(1-p) + n^2 p^2 - (np)^2 && \text{Expectation of Binomial Distribution: } E(X) = np \\ &= np(1-p) \end{aligned}$$

as required.

Ponder Bernoulli

Let's take a two-minute stretch.

Slide 33 has three questions to think over by yourself while you stretch. We'll go over it together afterwards.

Statistics: Expectation and variance

1. a. Let X = the outcome of a fair 4-sided die roll. What is $E[X]$?
b. Let Y = the sum of three rolls of a fair 4-sided die. What is $E[Y]$?
2. Let Z = # of *tails* on 10 flips of a biased coin (w.p. 0.4 of heads). What is $E[Z]$?
3. Compare the variances of $B_1 \sim \text{Ber}(0.1)$ and $B_2 \sim \text{Ber}(0.5)$.

Statistics: Expectation and variance

1. a. Let X = the outcome of a fair 4-sided die roll. What is $E[X]$?
b. Let Y = the sum of three rolls of a fair 4-sided die. What is $E[Y]$?
2. Let Z = # of *tails* on 10 flips of a biased coin (w.p. 0.4 of heads). What is $E[Z]$?
3. Compare the variances of $B_1 \sim \text{Ber}(0.1)$ and $B_2 \sim \text{Ber}(0.5)$.

If you can identify common RVs, just look up statistics instead of re-deriving from definitions.

Visualizing Binomial PMFs

$$E[X] = np$$

$$X \sim \text{Bin}(n, p)$$

$$p(i) = \binom{n}{k} p^k (1-p)^{n-k}$$

Match the distribution of X to the graph:

1. Bin(10,0.5)
2. Bin(10,0.3)
3. Bin(10,0.7)
4. Bin(5,0.5)

Type your answer in Zoom chat but don't press enter until time is up

Example: 1: A, 2: B, 3: C, 4: D

Galton Board

[http://web.stanford.edu/class/cs109/
demos/galton.html](http://web.stanford.edu/class/cs109/demos/galton.html)

Galton Board

When a marble hits a pin, it has an equal chance of going left or right.
Let B = the bucket index a ball drops into.
What is the **distribution** of B ?

(Interpret: If B is a common random variable, report it, otherwise report PMF)

Galton Board

$$X \sim \text{Bin}(n, p) \quad p(k) = \binom{n}{k} p^k (1-p)^{n-k}$$

When a marble hits a pin, it has an equal chance of going left or right.

Let B = the **bucket index** a ball drops into.
What is the **distribution** of B ?

- Each pin is an independent trial
- One decision made for **level $i = 1, 2, \dots, 5$**
- Consider a Bernoulli RV with success R_i if ball went right on **level i**
- Bucket index $B = \#$ times ball went right

$$B \sim \text{Bin}(n = 5, p = 0.5)$$

Galton Board

$$X \sim \text{Bin}(n, p) \quad p(k) = \binom{n}{k} p^k (1-p)^{n-k}$$

When a marble hits a pin, it has an equal chance of going left or right.

Let B = the **bucket index** a ball drops into.
 B is distributed as a Binomial RV,

$$B \sim \text{Bin}(n = 5, p = 0.5)$$

Calculate the probability of a ball landing in bucket k .

$$P(B = 0) = \binom{5}{0} 0.5^5 \approx 0.03$$

$$P(B = 1) = \binom{5}{1} 0.5^5 \approx 0.16$$

$$P(B = 2) = \binom{5}{2} 0.5^5 \approx 0.31$$

PMF of Binomial RV!

Ponder Genes & Basketball

Let's take a thirty second water break.

Slide 41 has two questions to think over by yourself while you hydrate. We'll go over it together afterwards.

Genetics and NBA Finals

$$X \sim \text{Bin}(n, p) \quad p(k) = \binom{n}{k} p^k (1-p)^{n-k}$$

1. Each person has 2 genes per trait (e.g., eye color).
 - Child receives 1 gene (equally likely) from each parent
 - Brown is dominant, blue is recessive:
 - Child has brown eyes if either or both genes are brown
 - Blue eyes only if both genes are blue.
 - Parents each have 1 brown and 1 blue gene.

A family has 4 children. What is $P(\text{exactly 3 children have brown eyes})$?

2. Prediction: the LA Lakers are going to play the Miami Heat in a 7-game series during the 2021 NBA finals this coming October.
 - The Lakers have a probability of 58% of winning each game.
 - A team wins the series if they win at least 4 games (though they play all 7).

What is $P(\text{Lakers winning})$?

Genetic inheritance

Each person has 2 genes per trait (e.g., eye color).

- Child receives 1 gene (equally likely) from each parent
- **Brown** is dominant, **blue** is recessive:
 - Child has brown eyes if either or both genes are brown
 - Blue eyes only if both genes are blue.
- Parents each have 1 brown and 1 blue gene.
- A family has 4 children. What is $P(\text{exactly 3 children have brown eyes})$?

Big Q: Fixed parameter or random variable?

Parameters What is **common** among all outcomes of our experiment?

Random variable What **differentiates** our event from the rest of the sample space?

2021

Genetic inheritance

Each person has 2 genes per trait (e.g., eye color).

- Child receives 1 gene (equally likely) from each parent
- **Brown** is dominant, **blue** is recessive:
 - Child has brown eyes if either or both genes are brown
 - Blue eyes only if both genes are blue.
- Parents each have 1 brown and 1 blue gene.

A family has 4 children. What is $P(\text{exactly 3 children with brown eyes})$?

1. Define events/
RVs & state goal
2. Identify known
probabilities
3. Solve

X : # brown-eyed children,

$$X \sim \text{Bin}(4, p)$$

p : $P(\text{brown-eyed child})$

Want: $P(X = 3)$

NBA Finals

Prediction: the LA Lakers are going to play the Miami Heat in a 7-game series during the 2021 NBA finals this coming October.

- The Lakers have a probability of 58% of winning each game.
- A team wins the series if they win at least 4 games (though they play all 7).

What is $P(\text{Lakers winning})$?

1. Define events/
RVs & state goal

X : # games Lakers win
 $X \sim \text{Bin}(7, 0.58)$

Big Q: Fixed parameter or random variable?

Parameters

of total games
prob. Lakers winning a game

Random variable

of games Lakers win

Event based on RV

Lakers win 4 or more games

Want:

NBA Finals

Prediction: the LA Lakers are going to play the Miami Heat in a 7-game series during the 2021 NBA finals this coming October.

- The Lakers have a probability of 58% of winning each game.
- A team wins the series if they win at least 4 games (though they play all 7).

What is $P(\text{Lakers winning})$?

1. Define events/
RVs & state goal
2. Solve

X : # games Lakers win
 $X \sim \text{Bin}(7, 0.58)$

Want: $P(X \geq 4)$

$$P(X \geq 4) = \sum_{k=4}^7 P(X = k) = \sum_{k=4}^7 \binom{7}{k} 0.58^k (0.42)^{7-k}$$

Cool Algebra/Probability Fact: this is identical to the probability of winning if we define winning = first to win 4 games

See you next time

Lisa Yan, Chris Piech, Mehran Sahami, and Jerry Cain CS109, Winter 2021

Stanford University 46