

Mathematical Finance

Probability Review

Tatiana Kirsanova

Semester 1

Outline

- ① Discrete Random Variables
- ② Expectation of a Random Variable
- ③ Equivalence of Probability Measures
- ④ Variance of a Random Variable
- ⑤ Continuous Random Variables
- ⑥ Examples of Probability Distributions
- ⑦ Correlation of Random Variables
- ⑧ Conditional Distributions and Expectations

Sample Space

- We collect the possible states of the world and denote the set by Ω .
The states are called **samples** or **elementary events**.
- The sample space Ω is either **countable** or **uncountable**.
 - ▶ A toss of a coin: $\Omega = \{\text{Head}, \text{Tail}\} = \{H, T\}$.
 - ▶ The number of successes in a sequence of n identical and independent trials: $\Omega = \{0, 1, \dots, n\}$.
 - ▶ The moment of occurrence of the first success in an infinite sequence of identical and independent trials: $\Omega = \{1, 2, \dots\}$.
 - ▶ The lifetime of a light bulb: $\Omega = \{x \in \mathbb{R} \mid x \geq 0\}$.
- The choice of a sample space is arbitrary and thus any set can be taken as a sample space. However, practical considerations justify the choice of the most convenient sample space for the problem at hand.
Discrete (finite or infinite, but countable) sample spaces are easier to handle than general sample spaces.

Discrete Random Variables

- Examples of random variables:

- ▶ Prices of stocks.
- ▶ Exchange rates.
- ▶ Payoffs corresponding to portfolios.

Definition (Discrete Random Variable)

A real-valued function $X : \Omega \rightarrow \mathbb{R}$ on a discrete sample space $\Omega = (\omega_k)_{k \in I}$, where the set I is countable, is called a **discrete random variable**.

Definition (Probability)

A map $\mathbb{P} : \Omega \mapsto [0, 1]$ is called a **probability** on a discrete sample space Ω if

- P.1. $\mathbb{P}(\omega_k) \geq 0$ for all $k \in I$,
- P.2. $\sum_{k \in I} \mathbb{P}(\omega_k) = 1$.

Probability Measure

- Let $\mathcal{F} = 2^\Omega$ stand for the class of all subsets of the sample space Ω .
The set 2^Ω is called the **power set** of Ω .
- Note that the **empty set** \emptyset also belongs to any power set.

Definition (Probability Measure)

A map $\mathbb{P} : \mathcal{F} \mapsto [0, 1]$ is called a **probability measure** on (Ω, \mathcal{F}) if

- M.1. For any sequence $A_i \subset \mathcal{F}$, $i = 1, 2, \dots$ of events such that $A_i \cap A_j = \emptyset$ for all $i \neq j$ we have

$$\mathbb{P}\left(\bigcup_{i=1}^{\infty} A_i\right) = \sum_{i=1}^{\infty} \mathbb{P}(A_i).$$

- M.2. $\mathbb{P}(\Omega) = 1$.
- Any set $A \in \mathcal{F}$ is called an **event**.
- For any $A \in \mathcal{F}$ the equality $\mathbb{P}(\Omega \setminus A) = 1 - \mathbb{P}(A)$ holds.

Probability Measure on a Discrete Sample Space

- Note a probability $\mathbb{P} : \Omega \mapsto [0, 1]$ on a discrete sample space Ω uniquely specifies probabilities of all events $A_k = \{\omega_k\}$.
- It is common to write $\mathbb{P}(\{\omega_k\}) = \mathbb{P}(\omega_k) = p_k$.
- The theorem shows that any probability on a discrete sample space Ω generates a unique probability measure on (Ω, \mathcal{F}) .

Theorem

Let $\mathbb{P} : \Omega \mapsto [0, 1]$ be a probability on a discrete sample space Ω . Then the unique probability measure on (Ω, \mathcal{F}) generated by \mathbb{P} satisfies, for all $A \in \mathcal{F}$,

$$\mathbb{P}(A) = \sum_{\omega_k \in A} \mathbb{P}(\omega_k).$$

- The proof of the theorem presents no difficulties, since Ω is assumed to be discrete.

Example: Coin Flipping

- Let X be the number of “heads” appearing when a **fair** coin is tossed twice. We choose the sample space Ω to be

$$\Omega = \{0, 1, 2\}$$

where a number $k \in \Omega$ represents the number of times “head” has occurred.

- The probability measure \mathbb{P} on Ω is defined as

$$\mathbb{P}(k) = \begin{cases} \frac{1}{4}, & \text{if } k = 0, 2, \\ \frac{1}{2}, & \text{otherwise.} \end{cases}$$

- We recognise here the binomial distribution with $n = 2$ and $p = \frac{1}{2}$. A single flip of a coin is a **Bernoulli trial**.

Example: Coin Flipping

- We now suppose that the coin is not a fair one.
- Let the probability of “head” be p for some $p \neq \frac{1}{2}$.
- Then the probability measure \mathbb{P} is given by

$$\mathbb{P}(k) = \begin{cases} q^2, & \text{if } k = 0, \\ 2pq, & \text{if } k = 1, \\ p^2, & \text{if } k = 2, \end{cases}$$

where $q := 1 - p$ is the probability of “tail” appearing.

- We deal here with the binomial distribution with $n = 2$ and $0 < p < 1$.

Expectation of a Random Variable

Definition (Expectation)

Let X be a random variable on a discrete sample space Ω endowed with a probability measure \mathbb{P} . The **expectation (expected value or mean value)** of X is defined to be

$$\mathbb{E}_{\mathbb{P}}(X) = \mu := \sum_{k \in I} X(\omega_k) \mathbb{P}(\omega_k) = \sum_{k \in I} x_k p_k.$$

$\mathbb{E}_{\mathbb{P}}(\cdot)$ is called the **expectation operator** over the probability \mathbb{P} .

- Note that the expectation of a random variable can be seen as the weighted average.
- Since it is impossible to know the exact event in the future, expectation could help one to make decisions.

Expectation Operator

- Any random variable defined on a finite set Ω admits the expectation.
- When the set Ω is countable (but infinite), we say that X is **\mathbb{P} -integrable** whenever $\mathbb{E}_{\mathbb{P}}(|X|) = \sum_{\omega \in \Omega} |X(\omega)| \mathbb{P}(\omega) < \infty$. Then the expectation $\mathbb{E}_{\mathbb{P}}(X)$ is well defined (and finite).

Theorem (1.1)

Let X and Y be two \mathbb{P} -integrable random variables and \mathbb{P} be a probability measure on a discrete sample space Ω . Then for all $\alpha, \beta \in \mathbb{R}$

$$\mathbb{E}_{\mathbb{P}}(\alpha X + \beta Y) = \alpha \mathbb{E}_{\mathbb{P}}(X) + \beta \mathbb{E}_{\mathbb{P}}(Y).$$

Hence $\mathbb{E}_{\mathbb{P}}(\cdot) : \mathcal{X} \rightarrow \mathbb{R}$ is a linear operator on the space \mathcal{X} of \mathbb{P} -integrable random variables.

Expectation Operator

Proof.

[Proof of Theorem 1.1] We note that

$$\mathbb{E}_{\mathbb{P}}(|\alpha X + \beta Y|) \leq |\alpha| \mathbb{E}_{\mathbb{P}}(|X|) + |\beta| \mathbb{E}_{\mathbb{P}}(|Y|) < \infty$$

so that the random variable $\alpha X + \beta Y$ belongs to \mathcal{X} . The linearity of expectation can be easily deduced from the definition:

$$\begin{aligned}\mathbb{E}_{\mathbb{P}}(\alpha X + \beta Y) &= \sum_{\omega \in \Omega} (\alpha X(\omega) + \beta Y(\omega)) \mathbb{P}(\omega) \\&= \sum_{\omega \in \Omega} \alpha X(\omega) \mathbb{P}(\omega) + \sum_{\omega \in \Omega} \beta Y(\omega) \mathbb{P}(\omega) \\&= \alpha \sum_{\omega \in \Omega} X(\omega) \mathbb{P}(\omega) + \beta \sum_{\omega \in \Omega} Y(\omega) \mathbb{P}(\omega) \\&= \alpha \mathbb{E}_{\mathbb{P}}(X) + \beta \mathbb{E}_{\mathbb{P}}(Y)\end{aligned}$$

where α and β are arbitrary real numbers. □

Expectation: Coin Flipping

- A fair coin is tossed three times. The player receives one dollar each time “head” appears and loses one dollar when “tail” occurs.
- Let the random variable X represent the player’s payoff.
- The sample space Ω is defined as $\Omega = \{0, 1, 2, 3\}$ where $k \in \Omega$ represents the number of times “head” occurs.
- The probability measure is given by

$$\mathbb{P}(k) = \begin{cases} \frac{1}{8}, & \text{if } k = 0, 3, \\ \frac{3}{8}, & \text{if } k = 1, 2. \end{cases}$$

- This is the binomial distribution with $n = 3$ and $p = \frac{1}{2}$.

Expectation: Coin Flipping

- The random variable X is defined as

$$X(k) = \begin{cases} -3, & \text{if } k = 0, \\ -1, & \text{if } k = 1, \\ 1, & \text{if } k = 2, \\ 3, & \text{if } k = 3. \end{cases}$$

- Hence the player's expected payoff equals

$$\begin{aligned}\mathbb{E}_{\mathbb{P}}(X) &= \sum_{k=0}^3 X(k)\mathbb{P}(k) \\ &= \frac{-3}{8} + \left(\frac{-3}{8}\right) + \frac{3}{8} + \frac{3}{8} \\ &= 0.\end{aligned}$$

Expectation of a Function of a Random Variable

- Let X be a random variable and \mathbb{P} be a probability measure on a discrete sample space Ω . We define $Y = f(X)$ where $f : \mathbb{R} \rightarrow \mathbb{R}$ is an arbitrary function.
- Then Y is also a random variable on the sample space Ω endowed with the same probability measure \mathbb{P} . Moreover,

$$\mathbb{E}_{\mathbb{P}}(Y) = \mathbb{E}_{\mathbb{P}}(f(X)) = \sum_{\omega \in \Omega} f(X(\omega))\mathbb{P}(\omega).$$

- If a random variable X is deterministic then $\mathbb{E}_{\mathbb{P}}(X) = X$ and $\mathbb{E}_{\mathbb{P}}(f(X)) = f(X)$.

Equivalence of Probability Measures

Let \mathbb{P} and \mathbb{Q} be two probability measures on a discrete sample space Ω .

Definition (Equivalence of Probability Measures)

We say that the probability measures \mathbb{P} and \mathbb{Q} are **equivalent** and we denote $\mathbb{P} \sim \mathbb{Q}$ whenever for all $\omega \in \Omega$

$$\mathbb{P}(\omega) > 0 \Leftrightarrow \mathbb{Q}(\omega) > 0.$$

The random variable $L : \Omega \rightarrow \mathbb{R}_+$ given as

$$L(\omega) = \frac{\mathbb{Q}(\omega)}{\mathbb{P}(\omega)}$$

is called the **Radon-Nikodym** density of \mathbb{Q} with respect to \mathbb{P} . Note that

$$\mathbb{E}_{\mathbb{Q}}(X) = \sum_{\omega \in \Omega} X(\omega) \mathbb{Q}(\omega) = \sum_{\omega \in \Omega} X(\omega) L(\omega) \mathbb{P}(\omega) = \mathbb{E}_{\mathbb{P}}(LX).$$

Example: Equivalent Probability Measures

- The sample space Ω is defined as $\Omega = \{1, 2, 3, 4\}$.
- Let the two probability measures \mathbb{P} and \mathbb{Q} be given by

$$\left(\frac{1}{8}, \frac{3}{8}, \frac{2}{8}, \frac{2}{8} \right) \quad \text{and} \quad \left(\frac{4}{8}, \frac{1}{8}, \frac{2}{8}, \frac{1}{8} \right).$$

- It is clear that \mathbb{P} and \mathbb{Q} are equivalent, that is, $\mathbb{P} \sim \mathbb{Q}$.
- Moreover, the Radon-Nikodym density L of \mathbb{Q} with respect to \mathbb{P} can be represented as follows

$$\left(4, \frac{1}{3}, 1, \frac{1}{2} \right).$$

- Check that for any random variable X : $\mathbb{E}_{\mathbb{Q}}(X) = \mathbb{E}_{\mathbb{P}}(LX)$.

Risky Investments

When deciding whether to invest in a given portfolio, an agent may be concerned with the “risk” of his investment.

Example

Consider an investor who is given an opportunity to choose between the following two options:

The investor either receives or loses 1,000 dollars with equal probabilities. This random payoff is denoted by X_1 .

The investor either receives or loses 1,000,000 dollars with equal probabilities. We denote this random payoff as X_2 .

Hence in both scenarios the expected value of the payoff equals 0

$$\mathbb{E}_{\mathbb{P}}(X_1) = \mathbb{E}_{\mathbb{P}}(X_2) = 0.$$

The following question arises: which option is preferred?

Variance of a Random Variable

Definition (Variance)

The **variance** of a random variable X on a discrete sample set Ω is defined as

$$\text{Var}(X) = \sigma^2 := \mathbb{E}_{\mathbb{P}} \left\{ (X - \mu)^2 \right\},$$

where \mathbb{P} is a probability measure on Ω .

- Variance is a measure of the spread of a random variable about its mean and also a measure of uncertainty.
- In financial applications, it is common to identify variance of the price of a security with its degree of “risk”.
- Note that $\text{Var}(X) = \sigma^2 \geq 0$. It equals 0 if and only if X is deterministic.

Variance of a Random Variable

Example

- The variance of option 1 equals

$$\text{Var}(X_1) = \frac{(1000 - 0)^2}{2} + \frac{(-1000 - 0)^2}{2} = 10^6.$$

- The variance of option 2 equals

$$\text{Var}(X_2) = \frac{(10^6 - 0)^2}{2} + \frac{(-10^6 - 0)^2}{2} = 10^{12}.$$

- Therefore, the option represented by X_2 is more risky than the option represented by X_1 .
- A **risk-averse agent** would prefer the first option over the second. However, a **risk-loving agent** would prefer the second option over the first.

Variance of a Random Variable

Theorem (1.2)

Let X be a random variable and \mathbb{P} be a probability measure on a discrete sample space Ω . Then the following equality holds

$$\text{Var}(X) = \mathbb{E}_{\mathbb{P}}(X^2) - \mu^2.$$

Proof.

[Proof of Theorem 1.2]

$$\begin{aligned}\text{Var}(X) &= \mathbb{E}_{\mathbb{P}}\{(X - \mu)^2\} = \mathbb{E}_{\mathbb{P}}(X^2 - 2\mu X + \mu^2) \quad (\text{linearity}) \\ &= \mathbb{E}_{\mathbb{P}}(X^2) - 2\mu \mathbb{E}_{\mathbb{P}}(X) + \mu^2 = \mathbb{E}_{\mathbb{P}}(X^2) - \mu^2.\end{aligned}$$

Independence of a Random Variable

Definition (Independence)

Two discrete random variables X and Y are called **independent** if and only if for all $x, y \in \mathbb{R}$

$$\mathbb{P}(X = x, Y = y) = \mathbb{P}(X = x)\mathbb{P}(Y = y)$$

where $\mathbb{P}(X = x)$ is the probability of the event $\{X = x\}$.

A useful property of independent random variables X and Y is

$$\mathbb{E}_{\mathbb{P}}(XY) = \mathbb{E}_{\mathbb{P}}(X)\mathbb{E}_{\mathbb{P}}(Y).$$

Theorem (1.3)

Let X and Y be two independent discrete random variables. Then we have, for arbitrary $\alpha, \beta \in \mathbb{R}$,

$$\text{Var}(\alpha X + \beta Y) = \alpha^2 \text{Var}(X) + \beta^2 \text{Var}(Y).$$

Independence of a Random Variable

Proof.

[Proof of Theorem 1.3] Let $\mathbb{E}_P(X) = \mu_X$ and $\mathbb{E}_P(Y) = \mu_Y$. Theorem 1.1 yields

$$\mathbb{E}_P(\alpha X + \beta Y) = \alpha \mu_X + \beta \mu_Y.$$

Using Theorem 1.2, we obtain

$$\begin{aligned} \text{Var}(\alpha X + \beta Y) &= \mathbb{E}_P\{(\alpha X + \beta Y)^2\} - (\alpha \mu_X + \beta \mu_Y)^2 \\ &= \alpha^2 \mathbb{E}_P(X^2) + 2\alpha\beta \mathbb{E}_P(XY) + \beta^2 \mathbb{E}_P(Y^2) \\ &\quad - (\alpha \mu_X + \beta \mu_Y)^2 \\ &= \alpha^2 (\mathbb{E}_P(X^2) - \mu_X^2) + \beta^2 (\mathbb{E}_P(Y^2) - \mu_Y^2) \\ &\quad + 2\alpha\beta (\mathbb{E}_P(X)\mathbb{E}_P(Y) - \mu_X \mu_Y) \\ &= \alpha^2 \text{Var}(X) + \beta^2 \text{Var}(Y). \end{aligned}$$

Continuous Random Variables

Definitions (Continuous Random Variable)

A random variable X on the sample space Ω is said to have a **continuous distribution** if there exists a real-valued function f such that

$$\begin{aligned} f(x) &\geq 0, \\ \int_{-\infty}^{\infty} f(x) dx &= 1, \end{aligned}$$

and for all real numbers $a < b$

$$\mathbb{P}(a \leq X \leq b) = \int_a^b f(x) dx.$$

Then $f : \mathbb{R} \rightarrow \mathbb{R}_+$ is called the **probability density function (pdf)** of a continuous random variable X .

Continuous Random Variables

Assume that X is a continuous random variable.

- Note that a probability density function need not satisfy the constraint $f(x) \leq 1$.
- A function $F(x)$ is called a **cumulative distribution function (cdf)** of a continuous random variable X if for all $x \in \mathbb{R}$

$$F(x) = \mathbb{P}(X \leq x) = \int_{-\infty}^x f(y) dy.$$

- The relationship between the pdf f and cdf F

$$F(x) = \int_{-\infty}^x f(y) dy \quad \Leftrightarrow \quad f(x) = \frac{d}{dx} F(x).$$

Continuous Random Variables

- The expectation and variance of a continuous random variable X are defined as follows:

$$\mathbb{E}_{\mathbb{P}}(X) = \mu := \int_{-\infty}^{\infty} x f(x) dx,$$

$$Var(X) = \sigma^2 := \int_{-\infty}^{\infty} (x - \mu)^2 f(x) dx,$$

or, equivalently,

$$Var(X) = \int_{-\infty}^{\infty} x^2 f(x) dx - \mu^2 = \mathbb{E}_{\mathbb{P}}(X^2) - (\mathbb{E}_{\mathbb{P}}(X))^2$$

- The properties of expectations of discrete random variables carry over to continuous random variables, with probability measures being replaced by pdfs and sums by integrals.

Discrete Probability Distributions

Example

- Let $\Omega = \{0, 1, 2, \dots, n\}$ be the sample space and let X be the number of successes in n independent trials where p is the probability of success in a single Bernoulli trial.
- The probability measure \mathbb{P} is called the **binomial distribution** if

$$\mathbb{P}(k) = \binom{n}{k} p^k (1-p)^{n-k} \quad \text{for } k = 0, \dots, n$$

where

$$\binom{n}{k} = \frac{n!}{k!(n-k)!}.$$

- Then

$$\mathbb{E}_{\mathbb{P}}(X) = np \quad \text{and} \quad \text{Var}(X) = np(1-p).$$

Discrete Probability Distributions

Example

- Let the sample space be $\Omega = \{0, 1, 2, \dots\}$.
- We take an arbitrary number $\lambda > 0$.
- The probability measure \mathbb{P} is called the **Poisson distribution** if

$$\mathbb{P}(k) = \frac{\lambda^k e^{-\lambda}}{k!} \quad \text{for } k = 0, 1, 2, \dots$$

- Then

$$\mathbb{E}_{\mathbb{P}}(X) = \lambda = \text{Var}(X).$$

- It is known that the Poisson distribution can be obtained as the limit of the binomial distribution when n tends to infinity and the sequence np_n tends to $\lambda > 0$.

Discrete Probability Distributions

Example

- Let $\Omega = \{1, 2, 3, \dots\}$ be the sample space and X be the number of independent trials to achieve the first success.
- Let p stand for the probability of a success in a single trial.
- The probability measure \mathbb{P} is called the **geometric distribution** if

$$\mathbb{P}(k) = (1 - p)^{k-1} p \quad \text{for } k = 1, 2, 3, \dots$$

- Then

$$\mathbb{E}_{\mathbb{P}}(X) = \frac{1}{p} \quad \text{and} \quad \text{Var}(X) = \frac{1-p}{p^2}.$$

Continuous Probability Distributions

Example

- We say that X has the **uniform distribution** on an interval (a, b) if its pdf equals

$$f(x) = \begin{cases} \frac{1}{b-a}, & \text{if } x \in (a, b), \\ 0, & \text{otherwise.} \end{cases}$$

- It is clear that

$$\int_{-\infty}^{\infty} f(x) dx = \int_a^b \frac{1}{b-a} dx = 1.$$

- We have

$$\mathbb{E}_{\mathbb{P}}(X) = \frac{a+b}{2} \quad \text{and} \quad \text{Var}(X) = \frac{(b-a)^2}{12}.$$

Continuous Probability Distributions

Example

- We say that X has the **exponential distribution** on $(0, \infty)$ with the parameter $\lambda > 0$ if its pdf equals

$$f(x) = \begin{cases} \lambda e^{-\lambda x}, & \text{if } x > 0, \\ 0, & \text{otherwise.} \end{cases}$$

- It is easy to check that

$$\int_{-\infty}^{\infty} f(x) dx = \int_0^{\infty} \lambda e^{-\lambda x} dx = 1.$$

- We have

$$\mathbb{E}_{\mathbb{P}}(X) = \frac{1}{\lambda} \quad \text{and} \quad \text{Var}(X) = \frac{1}{\lambda^2}.$$

Continuous Probability Distributions

Example

- We say that X has the **Gaussian (normal) distribution** with mean $\mu \in \mathbb{R}$ and variance $\sigma^2 > 0$ if its pdf equals

$$f(x) = \frac{1}{\sqrt{2\pi\sigma^2}} e^{-\frac{(x-\mu)^2}{2\sigma^2}} \quad \text{for } x \in \mathbb{R}.$$

We write $X \sim N(\mu, \sigma^2)$.

- One can show that

$$\int_{-\infty}^{\infty} f(x) dx = \int_{-\infty}^{\infty} \frac{1}{\sqrt{2\pi\sigma^2}} e^{-\frac{(x-\mu)^2}{2\sigma^2}} dx = 1.$$

- We have

$$\mathbb{E}_{\mathbb{P}}(X) = \mu \quad \text{and} \quad \text{Var}(X) = \sigma^2.$$

Continuous Probability Distributions

Example

- If we set $\mu = 0$ and $\sigma^2 = 1$ then we obtain the **standard normal distribution** $N(0, 1)$ with the following pdf

$$n(x) = \frac{1}{\sqrt{2\pi}} e^{-\frac{x^2}{2}} \quad \text{for } x \in \mathbb{R}.$$

- The cdf of the probability distribution $N(0, 1)$ equals

$$N(x) = \int_{-\infty}^x n(u) du = \int_{-\infty}^x \frac{1}{\sqrt{2\pi}} e^{-\frac{u^2}{2}} du \quad \text{for } x \in \mathbb{R}.$$

- The values of $N(x)$ can be found in the **cumulative standard normal table** (also known as the **Z table**).
- If $X \sim N(\mu, \sigma^2)$ then $Z := \frac{X - \mu}{\sigma} \sim N(0, 1)$.

Theorem (Law of Large Numbers)

Assume that X_1, X_2, \dots are independent and identically distributed random variables with mean μ . Then with probability one,

$$\frac{X_1 + \cdots + X_n}{n} \rightarrow \mu \quad \text{as } n \rightarrow \infty$$

Theorem (Central Limit Theorem)

Assume that X_1, X_2, \dots are independent and identically distributed random variables with mean μ and variance $\sigma^2 > 0$. Then for all real x

$$\lim_{n \rightarrow \infty} \mathbb{P} \left\{ \frac{X_1 + \cdots + X_n - n\mu}{\sigma\sqrt{n}} \leq x \right\} = \int_{-\infty}^x \frac{1}{\sqrt{2\pi}} e^{-u^2/2} du = N(x).$$

Covariance of Random Variables

- In the real world, agents can invest in several securities and typically would like to benefit from diversification.
- The price of one security may affect the prices of other assets. For example, the stock index falling may lead the price of gold to rise.
- To quantify this effect, it is convenient to introduce the notion of **covariance**.

Definition (Covariance)

The **covariance** of two random variables X_1 and X_2 is defined as

$$\text{Cov}(X_1, X_2) = \sigma_{12} := \mathbb{E}_{\mathbb{P}} \{(X_1 - \mu_1)(X_2 - \mu_2)\}$$

where $\mu_i = \mathbb{E}_{\mathbb{P}}(X_i)$ for $i = 1, 2$.

Correlated and Uncorrelated Random Variables

- The covariance of two random variables is a measure of the degree of variation of one variable with respect to the other.
- Unlike the variance of a random variable, covariance of two random variables may take negative values.
 - ▶ $\sigma_{12} > 0$: An increase in one variable tends to coincide with an increase in the other.
 - ▶ $\sigma_{12} < 0$: An increase in one variable tends to coincide with a decrease in the other.
 - ▶ $\sigma_{12} = 0$: Then the random variables X_1 and X_2 are said to be **uncorrelated**. If $\sigma_{12} \neq 0$ then X_1 and X_2 are **correlated**.

Definition (Uncorrelated Random Variables)

We say that the random variables X_1 and X_2 are **uncorrelated** whenever

$$\text{Cov}(X_1, X_2) = \sigma_{12} = 0.$$

Properties of the Covariance

Theorem (1.4)

The following properties are valid:

- $\text{Cov}(X, X) = \text{Var}(X) = \sigma^2$.
- $\text{Cov}(X_1, X_2) = \mathbb{E}_P(X_1 X_2) - \mu_1 \mu_2$.
- $\mathbb{E}_P(X_1 X_2) = \mathbb{E}_P(X_1) \mathbb{E}_P(X_2)$ if and only if X_1 and X_2 are uncorrelated, that is, $\text{Cov}(X_1, X_2) = 0$.
- $\text{Var}(a_1 X_1 + a_2 X_2) = a_1^2 \sigma_1^2 + a_2^2 \sigma_2^2 + 2a_1 a_2 \sigma_{12}$.
- $\text{Var}(X_1 + X_2) = \text{Var}(X_1) + \text{Var}(X_2)$ if and only if X_1 and X_2 are uncorrelated.
- If X_1 and X_2 are independent then they are uncorrelated.
- The converse is not true: it may happen that X_1 and X_2 are uncorrelated, but they are not independent.

Correlation Coefficient

- We can normalise the covariance measure. We obtain in this way the so-called **correlation coefficient**.
- Note that the correlation coefficient is only defined when $\sigma_1 > 0$ and $\sigma_2 > 0$, that is, none of the two random variables is deterministic.

Definition (Correlation Coefficient)

Let X_1 and X_2 be two random variables with variances σ_1^2 and σ_2^2 and covariance σ_{12} . Then the **correlation coefficient**

$$\rho = \rho(X_1, X_2) = \text{corr}(X_1, X_2)$$

is defined by

$$\rho := \frac{\sigma_{12}}{\sigma_1 \sigma_2} = \frac{\text{Cov}(X_1, X_2)}{\sqrt{\text{Var}(X_1) \text{Var}(X_2)}}.$$

Properties of Correlation Coefficient

Theorem

The correlation coefficient satisfies $-1 \leq \rho \leq 1$. The random variables X_1 and X_2 are uncorrelated whenever $\rho = 0$.

Proof.

The result follows from an application of the Cauchy-Schwarz inequality:

$$(\sum_{k=1}^n a_k b_k)^2 \leq (\sum_{k=1}^n a_k^2)(\sum_{k=1}^n b_k^2).$$

- $\rho = 1$: If one variable increases, the other will also increase.
- $0 < \rho < 1$: If one increases, the other will tend to increase.
- $\rho = 0$: The two random variables are uncorrelated.
- $-1 < \rho < 0$: If one increases, the other will tend to decrease.
- $\rho = -1$: If one increases, the other will decrease.

Linear Regression in Basic Statistics

- If we observe the time series of prices of two securities the following question arises: how are they related to each other?
- Consider two random variables X and Y on the sample space $\Omega = \{\omega_1, \omega_2, \dots, \omega_n\}$. Denote $X(\omega_i) = x_i$ and $Y(\omega_i) = y_i$.
- A **linear fit** is a relation of the following form, for $\alpha, \beta \in \mathbb{R}$,

$$y_i = \alpha + \beta x_i + \epsilon_i.$$

- The number ϵ_i is called the **residual** of the i th observation.
- In Statistics, the best linear fit to observed data is obtained through the method of least-squares: minimise $\sum_{i=1}^n \epsilon_i^2$. The line $y = \alpha + \beta x$ is called the **least-squares linear regression**.
- We denote by ϵ the random variable such that $\epsilon(\omega_i) = \epsilon_i$. This means that we set $\epsilon := Y - \alpha - \beta X$.

Linear Regression in Probability Theory

- In Probability Theory, if α and β are chosen to minimise

$$\mathbb{E}_{\mathbb{P}} \left\{ (Y - \alpha - \beta X)^2 \right\} = \mathbb{E}_{\mathbb{P}} (\epsilon^2) = \sum_{i=1}^n \epsilon_i^2(\omega_i) \mathbb{P}(\omega_i)$$

then the random variable $\ell_{Y|X} := \alpha + \beta X$ is called the **linear regression** of Y on X .

- The next result is valid for both discrete and continuous random variables.

Theorem (1.6)

The minimizers α and β are

$$\alpha = \mu_Y - \beta \mu_X \quad \text{and} \quad \beta = \frac{\sigma_{XY}}{\sigma_X^2}.$$

Hence the linear regression of Y on X is given by

$$\ell_{Y|X} = \frac{\sigma_{XY}}{\sigma_X^2} (X - \mu_X) + \mu_Y.$$

Covariance Matrix

Recall that the covariance of random variables X_i and X_j equals

$$\text{Cov}(X_i, X_j) = \sigma_{ij} := \mathbb{E}_{\mathbb{P}} \left\{ (X_i - \mu_i)(X_j - \mu_j) \right\}$$

where $\mu_i = \mathbb{E}_{\mathbb{P}}(X_i)$ and $\mu_j = \mathbb{E}_{\mathbb{P}}(X_j)$.

Definition (Covariance Matrix)

We consider random variables X_i for $i = 1, 2, \dots, n$ with variances $\sigma_i^2 = \sigma_{ii}$ and covariances σ_{ij} . The matrix S given by

$$S := \begin{pmatrix} \sigma_1^2 & \sigma_{12} & \cdots & \sigma_{1n} \\ \sigma_{21} & \sigma_2^2 & \cdots & \sigma_{2n} \\ \vdots & \vdots & \ddots & \vdots \\ \sigma_{n1} & \sigma_{n2} & \cdots & \sigma_n^2 \end{pmatrix}$$

is called the **covariance matrix** of (X_1, \dots, X_n) .

Correlation Matrix

Definition (Correlation Matrix)

We consider random variables X_i for $i = 1, 2, \dots, n$ with variances $\sigma_i^2 = \sigma_{ii}$ and covariances σ_{ij} . The matrix P given by

$$P := \begin{pmatrix} 1 & \rho_{12} & \cdots & \rho_{1n} \\ \rho_{21} & 1 & \cdots & \rho_{2n} \\ \vdots & \vdots & \ddots & \vdots \\ \rho_{n1} & \rho_{n2} & \cdots & 1 \end{pmatrix}$$

is called the **correlation matrix** of (X_1, \dots, X_n) .

- S and P are symmetric and positive-definite matrices.
- $S = DPD^T$ where D^2 is a diagonal matrix whose main diagonal coincides with the main diagonal in S .
- If X_i 's are independent (or uncorrelated) random variables then S is a diagonal matrix and $P = I$ is the identity matrix.

Linear Combinations of Random Variables

Theorem

Assume that the random variables Y_1 and Y_2 are some linear combinations of X_i , that is, there exists vectors $a^j \in \mathbb{R}^n$ for $j = 1, 2$ such that

$$Y_j = \sum_{i=1}^n a_i^j X_i = \begin{pmatrix} a_1^j \\ a_2^j \\ \vdots \\ a_n^j \end{pmatrix}^T \begin{pmatrix} X_1 \\ X_2 \\ \vdots \\ X_n \end{pmatrix} = \langle a^j, X \rangle$$

where $\langle \cdot, \cdot \rangle$ denotes the inner product in \mathbb{R}^n . Then

$$\text{Cov}(Y_1, Y_2) = (a^1)^T S a^2 = (a^1)^T D P D a^2.$$

Conditional Distributions and Expectations

For two random variables X_1 and X_2 and an arbitrary set A such that $P(X_2 \in A) \neq 0$, we define the **conditional probability**

$$\mathbb{P}(X_1 \in A_1 | X_2 \in A_2) := \frac{\mathbb{P}(X_1 \in A_1, X_2 \in A_2)}{\mathbb{P}(X_2 \in A_2)}$$

and the **conditional expectation**

$$\mathbb{E}_{\mathbb{P}}(X_1 | X_2 \in A) := \frac{\mathbb{E}_{\mathbb{P}}(X_1 \mathbb{1}_{\{X_2 \in A\}})}{\mathbb{P}(X_2 \in A)}$$

where $\mathbb{1}_{\{X_2 \in A\}} : \Omega \rightarrow \{0, 1\}$ is the **indicator function** of $\{X_2 \in A\}$, that is,

$$\mathbb{1}_{\{X_2 \in A\}}(\omega) = \begin{cases} 1, & \text{if } X_2(\omega) \in A, \\ 0, & \text{otherwise.} \end{cases}$$

Discrete Case

- Assume that X and Y are discrete random variables

$$p_i = \mathbb{P}(X = x_i) > 0 \quad \text{for } i = 1, 2, \dots \quad \text{and} \quad \sum_{i=1}^{\infty} p_i = 1,$$

$$\hat{p}_j = \mathbb{P}(Y = y_j) > 0 \quad \text{for } j = 1, 2, \dots \quad \text{and} \quad \sum_{j=1}^{\infty} \hat{p}_j = 1.$$

Definition (Conditional Distribution and Expectation)

Then the **conditional distribution** equals

$$p_{X|Y}(x_i | y_j) = \mathbb{P}(X = x_i | Y = y_j) := \frac{\mathbb{P}(X = x_i, Y = y_j)}{\mathbb{P}(Y = y_j)} = \frac{p_{i,j}}{\hat{p}_j}$$

and the **conditional expectation** $\mathbb{E}_{\mathbb{P}}(X | Y)$ is given by

$$\mathbb{E}_{\mathbb{P}}(X | Y = y_j) := \sum_{i=1}^{\infty} x_i \mathbb{P}(X = x_i | Y = y_j) = \sum_{i=1}^{\infty} x_i \frac{p_{i,j}}{\hat{p}_j}.$$

Discrete Case

- It is easy to check that

$$p_i = \mathbb{P}(X = x_i) = \sum_{j=1}^{\infty} \mathbb{P}(X = x_i \mid Y = y_j) \mathbb{P}(Y = y_j)$$
$$= \sum_{j=1}^{\infty} p_{X|Y}(x_i \mid y_j) \hat{p}_j.$$

- The expected value $E_{\mathbb{P}}(X)$ satisfies

$$\mathbb{E}_{\mathbb{P}}(X) = \sum_{j=1}^{\infty} \mathbb{E}_{\mathbb{P}}(X \mid Y = y_j) \mathbb{P}(Y = y_j).$$

Definition (Conditional cdf)

The conditional cdf $F_{X|Y}(\cdot \mid y_j)$ of X given Y is defined for all y_j such that $\mathbb{P}(Y = y_j) > 0$ by

$$F_{X|Y}(x \mid y_j) := \mathbb{P}(X \leq x \mid Y = y_j) = \sum_{x_i \leq x} p_{X|Y}(x_i \mid y_j).$$

Hence $\mathbb{E}_{\mathbb{P}}(X \mid Y = y_j)$ is the mean of the conditional distribution.

Continuous Case

- Assume that the continuous random variables X and Y have the joint pdf $f_{X,Y}(x,y)$.

Definition (Conditional pdf and cdf)

The **conditional pdf** of Y given X is defined for all x such that $f_X(x) > 0$ and equals

$$f_{Y|X}(y | x) := \frac{f_{X,Y}(x,y)}{f_X(x)} \quad \text{for } y \in \mathbb{R}.$$

The **conditional cdf** of Y given X equals

$$F_{Y|X}(y | x) := \mathbb{P}(Y \leq y | X = x) = \int_{-\infty}^y \frac{f_{X,Y}(x,u)}{f_X(x)} du.$$

Continuous Case

Definition (Conditional Expectation)

The **conditional expectation** of Y given X is defined for all x such that $f_X(x) > 0$ by

$$\mathbb{E}_{\mathbb{P}}(Y | X = x) := \int_{-\infty}^{\infty} y dF_{Y|X}(y | x) = \int_{-\infty}^{\infty} y \frac{f_{X,Y}(x,y)}{f_X(x)} dy.$$

- An important property of conditional expectation is that

$$\mathbb{E}_{\mathbb{P}}(Y) = \mathbb{E}_{\mathbb{P}}(\mathbb{E}_{\mathbb{P}}(Y | X)) = \int_{-\infty}^{\infty} \mathbb{E}_{\mathbb{P}}(Y | X = x) f_X(x) dx.$$

- Hence the expected value $\mathbb{E}_{\mathbb{P}}(Y)$ can be determined by first conditioning on X (in order to compute $\mathbb{E}_{\mathbb{P}}(Y|X)$) and then integrating with respect to the pdf of X .