

Lecture 2: Brief Review on Probability Theory

1 Terminology & Basics

The **sample space**, usually denoted \mathcal{S} , is the set of all possible outcomes of a random study/experiment [2].

Any subset of the sample space is known as an **event**, usually denoted with capital letters A, B, C, \dots , [2, 3]. For example, $A \subset \mathcal{S}$, where “ \subset ” denotes “is a subset of”.

Since events and sample spaces are just sets, the following is the algebra of sets [3]:

- \emptyset is the **null set**, or **empty set**.
- $A \cup B = \text{union}$ = the elements in A or B or both.
- $C \cap D = \text{intersection}$ = the elements in C and D . If $C \cap D = \emptyset$, then C and D are called **mutually exclusive events**, or **disjoint events**.
- $A' = A^c = \text{complement}$ = the elements not in A .
- If $E \cup F \cup G \cup \dots = \mathcal{S}$, then E, F, G , and so on are called **exhaustive events**.

Probability is a (real-valued) set function P that assigns to each event in the sample space a number $P(\cdot)$ [3]. For example, the probability of event A equals:

$$P(A) = \frac{N(A)}{n},$$

where n is the number of times an experiment is performed and $N(A)$ is the number of times the event A of interest occurs.

Probability of an event A in the sample space \mathcal{S} is defined and satisfies the following three conditions [2]:

- (i) $0 \leq P(A) \leq 1$.

(ii) $P(\mathcal{S}) = 1$.

(iii) For any sequence of events A_1, A_2, \dots that are mutually exclusive, that is, events for which $A_n \cap A_m = \emptyset$ when $n \neq m$, then,

$$P\left(\bigcup_{n=1}^{\infty} A_n\right) = \sum_{n=1}^{\infty} P(A_n)$$

Five theorems of probability [3]:

- Theorem 1: Since the events A and A^c are always mutually exclusive and since $A \cup A^c = \mathcal{S}$, we have that

$$1 = P(\mathcal{S}) = P(A \cup A^c) = P(A) + P(A^c),$$

or

$$P(A) = 1 - P(A^c).$$

- Theorem 2: $P(\emptyset) = 0$.
- Theorem 3: If events A and B are such that $A \subseteq B$, then $P(A) \leq P(B)$.
- Theorem 4: $P(A) \leq 1$.
- Theorem 5: For any two events A and B ,

$$P(A \cup B) = P(A) + P(B) - P(A \cap B),$$

or equivalently

$$P(A) + P(B) = P(A \cup B) + P(A \cap B).$$

Note that when A and B are mutually exclusive, that is when $A \cap B = \emptyset$, then

$$\begin{aligned} P(A \cup B) &= P(A) + P(B) - P(A \cap B) \\ &= P(A) + P(B) \end{aligned}$$

Random variables are real-valued functions defined on the sample space [2].

Quantitative data are called **discrete** if the sample space contains a finite or countably infinite number of values [3].

Quantitative data are called **continuous** if the sample space contains an interval or continuous span of real numbers [3].

Probability notations that we use throughout our lecture notes for events and random variables are distinguished by the type of brackets :

- Probability of events is denoted: $P(\cdot)$
- Probability of random variables is denoted: $P\{\cdot\}$

2 Discrete Random Variables

A random variable is said to be discrete if:

- it can take on a finite number of possible outcomes, or
- it can take on a countably infinite number of possible outcomes.

Let X be a discrete random variable. The probability of X takes on a particular value x , that is, $P\{X = x\}$, is denoted $f(x)$, or

$$f(x) = P\{X = x\}. \quad (1)$$

The function $f(x)$ is called the **probability mass function** and commonly abbreviated the **p.m.f.**

The probability mass function $f(x)$ has the following properties [3]:

$$(1) \quad P\{X = x\} = f(x) > 0 \text{ if } x \in \mathcal{S}, \text{ where } \mathcal{S} \text{ is the sample space.}$$

$$(2) \quad \sum_{x \in \mathcal{S}} f(x) = 1$$

$$(3) \quad P\{X \in A\} = \sum_{x \in A} f(x)$$

The **cumulative distribution function**, commonly abbreviated the **c.d.f.** of the random variable X is defined by:

$$F_X(t) = P\{X \leq t\}. \quad (2)$$

The cumulative distribution function $F_X(t)$ has the following properties:

$$(1) \quad F_X(t) \text{ is a nondecreasing function of } t, \text{ for } -\infty < t < \infty.$$

$$(2) \quad F_X(t) \text{ ranges from 0 to 1:}$$

- If the minimum value of X is a , then $F_X(a) = P\{X \leq a\} = P\{X = a\} = f_X(a)$.
- For c where c is less than a , then $F_X(c) = 0$.
- If the maximum value of X is b , then $F_X(b) = 1$.

Let $u(X)$ be a function of the discrete random variable X , namely

$$u(X) = X.$$

The expectation of $u(X)$, or the expected value of X , is:

$$E[u(X)] = E(X) = \sum_{x \in S} xf(x). \quad (3)$$

$E(X)$ is also called the **mean of X** , and is denoted μ , that is $\mu = E(X)$.

When $u(X) = (X - \mu)^2$, the expectation of $u(X)$

$$E(u(X)) = E((X - \mu)^2) = \sum_{x \in S} (x - \mu)^2 f(x) \quad (4)$$

is called the **variance of (X)** and denoted $\text{Var}(X) = \sigma^2$. Alternatively,

$$\begin{aligned} \text{Var}(X) &= E((X - \mu)^2) = E(X^2 - 2\mu X + \mu^2) \\ &= E(X^2) - 2\mu E(X) + E(\mu^2) \\ &= E(X^2) - 2\mu\mu + \mu^2 \\ &= E(X^2) - \mu^2. \end{aligned} \quad (5)$$

Taking the positive square root of the variance gives us the **standard deviation of X** , denoted as

$$\sigma = \sqrt{\text{Var}(X)}. \quad (6)$$

The mean is a measure of the middle of the distribution of X , whereas the variance and standard deviation quantify the spread or dispersion of the values in the sample space S .

Another way to calculate the mean and variance is via the moment generating function. Let $\phi(t)$ denote the moment generating function of the discrete random variable X , defined for all values t by

$$\phi(t) = E(e^{tX}) = \sum_k e^{tk} f(k). \quad (7)$$

The function $\phi(t)$ is called the moment generating function because all of the moments of X can be obtained by successively differentiating $\phi(t)$. For example,

$$\begin{aligned} \phi'(t) &= \frac{d}{dt} E(e^{tX}) \\ &= E\left(\frac{d}{dt} e^{tX}\right) \\ &= E(Xe^{tX}) \end{aligned}$$

The mean can be obtained by letting $t = 0$,

$$\phi'(0) = E(Xe^{0 \cdot X}) = E(X) \quad (8)$$

Similarly, by the second order of derivative,

$$\begin{aligned}\phi''(t) &= \frac{d}{dt}\phi'(t) \\ &= \frac{d}{dt}(E(Xe^{tX})) \\ &= E\frac{d}{dt}(Xe^{tX}) \\ &= E(X^2e^{tX})\end{aligned}$$

and by letting $t = 0$,

$$\phi''(0) = E(X^2e^{0X}) = E(X^2), \quad (9)$$

we obtain the variance of X ,

$$\text{Var}(X) = E(X^2) - (E(X))^2 = \phi''(0) - (\phi'(0))^2. \quad (10)$$

Discrete random variables are often classified according to their probability mass functions.

2.1 The Bernoulli Random Variable

From a trial or an experiment with the outcome either a “success” or a “failure”, if we let

$X = 1$ if the outcome is a success, and

$X = 0$ if the outcome is a failure,

then the random variable X is said to be a **Bernoulli random variable** if its probability mass function is given by

$$f(0) = P\{X = 0\} = 1 - p, \quad (11)$$

$$f(1) = P\{X = 1\} = p, \quad (12)$$

where p is the probability that the trial is a “success”, for $0 \leq p \leq 1$.

Alternatively, the probability mass function of the Bernoulli random variable X can be written

$$f(k) = P\{X = k\} = p^k(1 - p)^{1-k}, \quad (13)$$

for $k \in (0, 1)$.

The cumulative distribution function of a Bernoulli random variable X is given by

$$F_X = \begin{cases} 0 & \text{for } k < 0 \\ 1 - p & \text{for } 0 \leq k < 1 \\ 1 & \text{for } k \geq 1 \end{cases} \quad (14)$$

Since $f(0) = 1 - p$ and $f(1) = p$, the mean is

$$\mu = E(X) = 1 \times p + 0 \times (1 - p) = p. \quad (15)$$

With

$$E(X^2) = 1^2 \times p + 0^2 \times (1 - p) = p,$$

then the variance is

$$\sigma^2 = \text{Var}(X) = E(X^2) - (E(X))^2 = p - p^2 = p(1 - p). \quad (16)$$

Figure 1: The probability of mass function (left) and cumulative distribution function (right) of a Bernoulli random variable.

2.2 The Binomial Random Variable

Suppose that with n independent trials, the results are either:

- a “success” with probability p ,
- a “failure” with probability $1 - p$.

If X represents the number of successes that occur in the n trials, then X is said to be a **binomial random variable** with parameters (n, p) . The probability mass function of a binomial random variable is given by

$$f(k) = P\{X = k\} = \binom{n}{k} p^k (1-p)^{n-k}, \quad \text{for } k = 0, 1, 2, \dots, n \quad (17)$$

where

$$\binom{n}{k} = \frac{n!}{k!(n-k)!} \quad (18)$$

equals the number of different groups of k objects that can be chosen from a set of n objects.

To check if $p(k)$ is a probability mass function, by the binomial theorem, the probabilities sum to one, or

$$\begin{aligned} \sum_{k=0}^{\infty} f(k) &= \sum_{k=0}^n \binom{n}{k} p^k (1-p)^{n-k} \\ &= (p + (1-p))^n \\ &= 1 \end{aligned}$$

Proof:

According to the binomial theorem:

$$(x + y)^n = \sum_{i=0}^n \binom{n}{i} x^{n-i} y^i = \sum_{i=0}^n \binom{n}{i} x^i y^{n-i} \quad (19)$$

hence

$$\begin{aligned} \sum_{k=0}^{\infty} p(k) &= \sum_{k=0}^n \binom{n}{k} p^k (1-p)^{n-k} \\ &= (p + (1-p))^n \\ &= 1 \quad \blacksquare \end{aligned}$$

The cumulative distribution function of the binomial random variable X evaluated at t is given by

$$F_X(t) = \sum_{k=0}^t \binom{n}{k} p^k (1-p)^{n-k}, \quad \text{for } k = 0, 1, 2, \dots, n \quad (20)$$

From the moment generating function

$$\begin{aligned}
 \phi(t) &= E(e^{tX}) \\
 &= \sum_k e^{tk} f(k) \\
 &= \sum_{k=0}^n e^{tk} \binom{n}{k} p^k (1-p)^{n-k} \\
 &= \sum_{k=0}^n \binom{n}{k} (pe^t)^k (1-p)^{n-k} \\
 &= (pe^t + (1-p))^n
 \end{aligned} \tag{21}$$

and using the chain rule,

$$\phi'(t) = \frac{d\phi}{dt} = \frac{d\phi}{du} \times \frac{du}{dt}$$

where $u = pe^t + (1-p)$ therefore $du/dt = pe^t$, and $\phi = u^n$ therefore $d\phi/du = nu^{n-1}$, hence

$$\phi'(t) = n (pe^t + (1-p))^{n-1} pe^t$$

we can obtain the mean,

$$E(X) = \phi'(0) = n (pe^0 + (1-p))^{n-1} pe^0 = np. \tag{22}$$

After differentiating a second time,

$$\phi''(t) = n(n-1) (pe^t + 1 - p)^{n-2} (pe^t)^2 + n (pe^t + 1 - p)^{n-1} pe^t$$

we obtain the variance,

$$\sigma^2 = \text{Var}(X) = \phi''(0) - (\phi'(0))^2 = np(1-p). \tag{23}$$

2.3 The Geometric Random Variable

Suppose that independent trials are performed until a success occurs, where the probability of being a success is denoted p . If we let X be the number of trials required until the first success occurs, then X is called a **geometric random variable** with parameters p .

The probability mass function of a geometric random variable is given by

$$f(k) = P\{X = k\} = (1-p)^{k-1} p, \quad \text{for } k = 1, 2, 3, \dots \tag{24}$$

Figure 2: The probability of mass function (left) and cumulative distribution function (right) of a binomial random variable.

To check that $f(k)$ is a probability mass function, the probabilities sum to one:

$$\sum_{k=1}^{\infty} f(k) = p \sum_{k=1}^{\infty} (1-p)^{k-1} = 1$$

Proof:

The sequence:

$$S = p \sum_{k=1}^{\infty} (1-p)^{k-1} = p + p(1-p) + p(1-p)^2 + p(1-p)^3 + \dots$$

is a geometric progression, where its first term $a = p$ and the common ratio $r = 1 - p$. Its sum to infinity is given by

$$S_{\infty} = \frac{a}{1-r} = \frac{p}{1-(1-p)} = 1 \quad \blacksquare$$

The cumulative distribution function of a geometric random variable X is given by

$$F_X(k) = P\{X \leq k\} = 1 - (1-p)^k. \quad (25)$$

By equations (3) and (24),

$$\begin{aligned} E(X) &= \sum_{k=1}^{\infty} k p (1-p)^{k-1} \\ &= p \sum_{k=1}^{\infty} k u^{k-1}, \end{aligned}$$

where $u = 1 - p$. Then, the mean is given by,

$$\begin{aligned} E(X) &= p \sum_{k=1}^{\infty} \frac{d}{du} (u^k) \\ &= p \frac{d}{du} \sum_{k=1}^{\infty} u^k \end{aligned}$$

where, this is a geometric sequence where the first term is $a = u$ and the common ratio is $r = u$, and its sum to infinity is similar to that has been given above,

$$S_{\infty} = \frac{a}{1 - r} = \frac{u}{1 - u}.$$

Hence,

$$\begin{aligned} E(X) &= p \frac{d}{du} \left(\frac{u}{1-u} \right) \\ &= \frac{p}{(1-u)^2} \\ &= \frac{1}{p}. \end{aligned} \tag{26}$$

Alternatively, the mean can be obtained from the moment generating function,

$$\begin{aligned} \phi(t) &= E(e^{tX}) \\ &= \sum_k e^{tk} f(k) \\ &= \sum_{k=1}^{\infty} e^{tk} (1-p)^{k-1} p \\ &= p \sum_{k=1}^{\infty} e^{tk} (1-p)^{k-1} \end{aligned}$$

The sum to infinity of the sequence can be written

$$S = pe^t + pe^{2t}(1-p) + pe^{3t}(1-p)^2 + pe^{4t}(1-p)^3 + \dots$$

Since it is a geometric sequence, with $a = pe^t$ and $r = e^t(1-p)$, the moment generating function is given by,

$$\phi(t) = S_{\infty} = \frac{pe^t}{1 - e^t(1-p)}. \tag{27}$$

Using the quotient rule, we obtain the first derivative,

$$\phi'(t) = \frac{pe^t(1 - e^t + pe^t) - pe^t(-e^t + pe^t)}{(1 - e^t + pe^t)^2}$$

and by letting $t = 0$, the mean is given by,

$$E(X) = \mu = \phi'(0) = \frac{p(1 - 1 + p) - p(-1 + p)}{(1 - 1 + p)^2} = \frac{1}{p}. \quad (28)$$

Similarly, after differentiating a second time, we obtain the variance

$$\sigma^2 = \text{Var}(X) = \phi''(0) - (\phi'(0))^2 = \frac{1-p}{p^2}. \quad (29)$$

Figure 3: The probability of mass function (left) and cumulative distribution function (right) of a geometric random variable.

2.4 The Poisson Random Variable

The probability of mass function of a Poisson random variable with parameter λ , if for some $\lambda > 0$, is given by,

$$f(k) = P\{X = k\} = e^{-\lambda} \frac{\lambda^k}{k!}, \quad \text{for } k = 0, 1, 2, \dots \quad (30)$$

since the probabilities sum to one,

$$\sum_{k=0}^{\infty} f(k) = e^{-\lambda} \sum_{k=0}^{\infty} \frac{\lambda^k}{k!} = e^{-\lambda} e^{\lambda} = 1.$$

Proof:

The Maclaurin series expansion for e^x is

$$e^x = 1 + x + \frac{x^2}{2!} + \frac{x^3}{3!} + \frac{x^4}{4!} + \dots$$

which is similar to the whole sum of

$$\sum_{n=0}^{\infty} \frac{\lambda^n}{n!} = 1 + \lambda + \frac{\lambda^2}{2!} + \frac{\lambda^3}{3!} + \frac{\lambda^4}{4!} + \dots = e^\lambda$$

then

$$e^{-\lambda} \sum_{k=0}^{\infty} \frac{\lambda^k}{k!} = e^{-\lambda} e^\lambda = 1 \quad \blacksquare$$

The cumulative distribution function is given by,

$$F_X(k) = P\{X \leq k\} = e^{-\lambda} \sum_{n=0}^k \frac{\lambda^n}{n!}. \quad (31)$$

The mean can be obtained from

$$\begin{aligned} \mu &= E(X) &= \sum_{n=0}^{\infty} \frac{n e^{-\lambda} \lambda^n}{n!} \\ &= \sum_{n=1}^{\infty} \frac{e^{-\lambda} \lambda^n}{(n-1)!} \\ &= \lambda e^{-\lambda} \sum_{n=1}^{\infty} \frac{\lambda^{n-1}}{(n-1)!} \\ &= \lambda e^{-\lambda} \sum_{k=0}^{\infty} \frac{\lambda^k}{k!} \\ &= \lambda e^{-\lambda} e^\lambda \\ &= \lambda. \end{aligned} \quad (32)$$

Alternatively, from the moment generating function

$$\begin{aligned}
 \phi(t) &= E(e^{tX}) \\
 &= \sum_{k=0}^{\infty} e^{tk} e^{-\lambda} \frac{\lambda^k}{k!} \\
 &= e^{-\lambda} \sum_{k=0}^{\infty} e^{tk} \frac{\lambda^k}{k!} \\
 &= e^{-\lambda} \sum_{k=0}^{\infty} \frac{(\lambda e^t)^k}{k!} \\
 &= e^{-\lambda} e^{\lambda e^t} \\
 &= \exp(\lambda(e^t - 1))
 \end{aligned} \tag{33}$$

the first differentiation yields,

$$\phi'(t) = \lambda e^t \exp(\lambda(e^t - 1))$$

from which we can obtain the mean

$$\mu = \phi'(0) = \lambda e^0 \exp(\lambda(e^0 - 1)) = \lambda. \tag{34}$$

From a second differentiation,

$$\phi''(t) = (\lambda e^t)^2 \exp(\lambda(e^t - 1)) + \lambda e^t \exp(\lambda(e^t - 1))$$

we obtain the variance,

$$\sigma^2 = \phi''(0) - (\phi'(0))^2 = \lambda. \tag{35}$$

3 Continuous Random Variables

Continuous random variables are random variables whose sample space (or, set of possible values) contains uncountable or real numbers.

Let X be a continuous random variable. The probability that X takes on any particular value x is 0. Namely, finding $P\{X = x\}$ for a continuous random variable X is unfeasible. Instead, the probability of X should fall in some interval (a, b) , that is, we need to find $P\{a < X < b\}$. This is achieved by using a **probability density function** or commonly abbreviated the **p.d.f.**

If X is a continuous random variable, there exists a function $f(x)$ which is integrable and has the following properties:

Figure 4: The probability of mass function (left) and cumulative distribution function (right) of a Poisson random variable.

- (1) $f(x)$ is positive everywhere, that is, $f(x) > 0$, for all real $x \in (-\infty, \infty)$.
- (2) The area under the curve $f(x)$ is 1, that is:

$$P\{X \in (-\infty, \infty)\} = \int_{-\infty}^{\infty} f(x) dx = 1 \quad (36)$$

- (3) If $f(x)$ is the p.d.f. of X , for any set B of real numbers,

$$P\{X \in B\} = \int_B f(x) dx, \quad (37)$$

which is, the probability that X will be in B may be obtained by integrating the probability density function over the set B .

From the property no (3), if B is some interval, e.g., $B = [a, b]$, then

$$P\{a \leq X \leq b\} = \int_a^b f(x) dx. \quad (38)$$

If we let $a = b$, then

$$P\{X = a\} = \int_a^a f(x) dx = 0, \quad (39)$$

which proves the statement earlier, that the probability that a continuous random variable will assume any particular value is zero.

The cumulative distribution function (c.d.f.) of a continuous random variable X is defined as:

$$F(a) = P\{X \in (-\infty, a)\} = \int_{-\infty}^a f(x) dx. \quad (40)$$

The relationship between the cumulative distribution $F(\cdot)$ and the probability density $f(\cdot)$ is expressed by differentiating both sides of Eq. (40), hence

$$\frac{d}{da} F(a) = f(a). \quad (41)$$

If X is a continuous random variable having a probability density function $f(x)$, then the expected value or mean of X is defined by,

$$E(X) = \int_{-\infty}^{\infty} x f(x) dx. \quad (42)$$

The moment generating function $\phi(t)$ of the random variable X is defined for all values t by

$$\begin{aligned} \phi(t) &= E(e^{tX}) \\ &= \int_{-\infty}^{\infty} e^{tx} f(x) dx. \end{aligned} \quad (43)$$

3.1 The Uniform Random Variable

A random variable is said to be uniformly distributed over the interval (α, β) if its probability density function is given by

$$f(x) = \begin{cases} \frac{1}{\beta - \alpha} & \text{if } \alpha < x < \beta \\ 0 & \text{elsewhere} \end{cases} \quad (44)$$

The cumulative distribution function of a random variable uniformly distributed over (α, β) is given by

$$F(c) = \begin{cases} 0 & \text{for } c \leq \alpha \\ \frac{c - \alpha}{\beta - \alpha} & \text{for } \alpha < c < \beta \\ 1 & \text{for } c \geq \beta \end{cases} \quad (45)$$

The expectation or mean of a random variable uniformly distributed over (α, β) ,

$$\begin{aligned} E(X) &= \int_{\alpha}^{\beta} \frac{x}{\beta - \alpha} dx \\ &= \frac{\beta^2 - \alpha^2}{2(\beta - \alpha)} \\ &= \frac{\beta + \alpha}{2}. \end{aligned} \quad (46)$$

The moment generating function over an interval (α, β) is given by,

$$\begin{aligned} \phi(t) &= \int_{\alpha}^{\beta} e^{tx} \frac{1}{\beta - \alpha} dx \\ &= \frac{1}{\beta - \alpha} \int_{\alpha}^{\beta} e^{tx} dx \\ &= \begin{cases} \frac{(e^{\beta t} - e^{\alpha t})}{t(\beta - \alpha)} & \text{for } t \neq 0 \\ 1 & \text{for } t = 0 \end{cases} \end{aligned} \quad (47)$$

Differentiating the moment generating function, we get

$$\phi'(t) = \frac{e^{\beta t}(\beta t - 1) - e^{\alpha t}(\alpha t - 1)}{t^2(\beta - \alpha)}. \quad (48)$$

We see that the moment generating function of a uniform random variable is not differentiable at zero. Hence, the mean and variance should be obtained from calculating the raw moments and central moments.

The variance is given by,

$$\text{Var}(X) = \frac{(\beta - \alpha)^2}{12}. \quad (49)$$

Uniform distribution is commonly used for random number generators. In Python, random samples can be generated from a uniform distribution over the interval $[0, 1)$ using,

```
numpy.random.rand()
```

To generate an array of shape $m \times n$, for example 3×2 , we define the shape in the arguments as follows,

```
numpy.random.rand(3, 2)
```

For a more general interval range of the uniform distribution, for example over $[a, b]$ where $b > a$, we use

```
(b - a) * numpy.random.random_sample() + a
```

3.2 The Exponential Random Variable

The probability density function of an exponential random variable, with parameter $\lambda > 0$, is given by,

$$f(x) = \begin{cases} \lambda e^{-\lambda x} & \text{if } x \geq 0 \\ 0 & \text{if } x < 0 \end{cases} \quad (50)$$

The cumulative distribution function F is given by,

$$F(a) = \int_0^a \lambda e^{-\lambda x} dx = 1 - e^{-\lambda a}, \quad a \geq 0 \quad (51)$$

The expectation of an exponential random variable is given by,

$$E(X) = \int_0^\infty x \lambda e^{-\lambda x} dx,$$

and after integrating by parts,

$$\begin{aligned} E(X) &= -x e^{-\lambda x} \Big|_0^\infty + \int_0^\infty e^{-\lambda x} dx \\ &= 0 - \frac{e^{-\lambda x}}{\lambda} \Big|_0^\infty \\ &= \frac{1}{\lambda} \end{aligned}$$

The moment generating function of an exponential random variable with parameter λ ,

$$\begin{aligned} \phi(t) &= E(e^{tX}) \\ &= \int_0^\infty e^{tx} \lambda e^{-\lambda x} dx \\ &= \lambda \int_0^\infty e^{-(\lambda-t)x} dx \\ &= \frac{\lambda}{\lambda-t} \quad \text{for } t < \lambda \end{aligned}$$

After differentiation of $\phi(t)$,

$$\phi'(t) = \frac{\lambda}{(\lambda - t)^2}, \quad \phi''(t) = \frac{2\lambda}{(\lambda - t)^3}$$

we obtain the mean,

$$E(X) = \phi'(0) = \frac{1}{\lambda}, \quad (52)$$

and the variance,

$$\text{Var}(X) = \phi''(0) - (\phi'(0))^2 = \frac{2}{\lambda^2} - \frac{1}{\lambda} = \frac{1}{\lambda^2}. \quad (53)$$

Figure 5: The probability density function (left) and cumulative distribution function (right) of an exponential random variable.

To generate random samples from an exponential distribution in Python,

```
numpy.random.exponential()
```

3.3 The Gamma Random Variable

If a continuous random variable has the following probability density function

$$f(x) = \begin{cases} \frac{\lambda e^{-\lambda x} (\lambda x)^{\alpha-1}}{\Gamma(\alpha)} & \text{for } x \geq 0 \\ 0 & \text{for } x < 0 \end{cases} \quad (54)$$

for some $\lambda > 0$ and $\alpha > 0$, then it is said to be a gamma random variable with parameters α and λ . The quantity $\Gamma(\alpha)$ is called the gamma function and defined by,

$$\Gamma(\alpha) = \int_0^\infty e^{-x} x^{\alpha-1} dx$$

If $\alpha = n$ is a positive integer, then,

$$\Gamma(n) = (n - 1)!$$

Figure 6: The probability density function (left) and cumulative distribution function (right) of a gamma random variable.

3.4 The Normal Random Variable

A random variable X is normally distributed with parameters μ and σ^2 if the density is given by,

$$f(x) = \frac{1}{\sigma\sqrt{2\pi}} e^{-(x-\mu)^2/2\sigma^2}, \quad -\infty < x < \infty \quad (55)$$

The expectation of a normal random variable distributed with parameters μ and σ^2 is,

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

If we write $x = (x - \mu) + \mu$, the equation is expanded,

$$E(X) = \frac{1}{\sigma\sqrt{2\pi}} \int_{-\infty}^{\infty} (x - \mu) e^{-(x-\mu)^2/2\sigma^2} dx + \mu \frac{1}{\sigma\sqrt{2\pi}} \int_{-\infty}^{\infty} e^{-(x-\mu)^2/2\sigma^2} dx$$

Letting $y = x - \mu$ gives us,

$$E(X) = \frac{1}{\sigma\sqrt{2\pi}} \int_{-\infty}^{\infty} y e^{-y^2/2\sigma^2} dy + \mu \int_{-\infty}^{\infty} f(x) dx$$

where $f(x)$ is the normal density. By symmetry, the first integral is 0, then the expectation is,

$$E(X) = \mu \int_{-\infty}^{\infty} f(x) dx = \mu. \quad (56)$$

The moment generating function of a standard normal random variable Z is,

$$\begin{aligned} E(e^{tZ}) &= \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} e^{tx} e^{-x^2/2} dx \\ &= \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} e^{-(x^2-2tx)/2} dx \\ &= e^{t^2/2} \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} e^{-(x-t)^2/2} dx \\ &= e^{t^2/2}. \end{aligned}$$

If Z is a standard normal, then $X = \sigma Z + \mu$ is normal with parameters μ and σ^2 , then

$$\begin{aligned} \phi(t) &= E(e^{tX}) \\ &= E(e^{t(\sigma Z + \mu)}) \\ &= e^{t\mu} E(e^{t\sigma Z}) \\ &= \exp\left(\frac{\sigma^2 t^2}{2} + \mu t\right). \end{aligned}$$

After differentiation,

$$\phi'(t) = (\mu + t\sigma^2) \exp\left(\frac{\sigma^2 t^2}{2} + \mu t\right),$$

and

$$\phi''(t) = (\mu + t\sigma^2)^2 \exp\left(\frac{\sigma^2 t^2}{2} + \mu t\right) + \sigma^2 \exp\left(\frac{\sigma^2 t^2}{2} + \mu t\right),$$

we obtain the mean,

$$E(X) = \phi'(0) = \mu, \quad (57)$$

and the variance,

$$\text{Var}(X) = \phi''(0) - (\phi'(0))^2 = \sigma^2. \quad (58)$$

Figure 7: The probability density function (left) and cumulative distribution function (right) of a normal random variable.

Normal distribution is another commonly used distribution for random number generators. To generate random samples from the standard normal distribution, with $\mathcal{N}(0, 1)$ or mean 0 and variance 1, in Python, use

```
numpy.random.randn()
```

To generate random samples from $\mathcal{N}(\mu, \sigma^2)$, use

```
sigma * numpy.random.randn(...) + mu
```

4 Jointly Distributed Random Variables

This topic is also called multivariate distributions in some textbooks.

Thus far we have discussed the probability distribution of a single random variable. Often times, we are also interested in probability statements of two or more random variables.

When several random variables X_1, X_2, \dots, X_n are associated with the same sample space, a joint probability mass function or probability density function $f(x_1, x_2, \dots, x_n)$ can be defined. For example, for two random variables X_1 and X_2 defined on a common sample space \mathcal{S} , (X_1, X_2) is a random vector where $(X_1, X_2) : \mathcal{S} \rightarrow \mathbb{R}^2$. For each element s in the sample space \mathcal{S} , there is associated a unique ordered pair $(X_1(s), X_2(s))$. The set of all ordered pairs is given by [1],

$$\mathcal{A} = \{(X_1(s), X_2(s)) \mid s \in \mathcal{S}\} \subset \mathbb{R}^2, \quad (59)$$

which is known as the *state space* or *space of the random vector* (X_1, X_2) .

The following are joint probability distributions of two random variables, where for the sake of convenience, denoted X and Y (instead of X_1 and X_2):

- Let X and Y be two discrete random variables defined on a common sample space \mathcal{S} , having probability measure $P : \mathcal{S} \rightarrow [0, 1]$. If there exists a function $f : \mathcal{A} \rightarrow [0, 1]$ which is defined by

$$f(x, y) = P\{X = x, Y = y\}, \quad (60)$$

then $f(x, y)$ is called the **joint probability mass function** of the random variables X and Y if it satisfies the following conditions [3]:

- (1) Each probability must be a valid probability number between 0 and 1 (inclusive):

$$0 \leq f(x, y) \leq 1.$$

- (2) The sum of the probabilities over the entire \mathcal{A} must equal 1:

$$\sum_{(x,y) \in \mathcal{A}} f(x, y) = 1.$$

- (3) To determine the probability of an event B , simply sum up the probabilities of the (x, y) values in B :

$$P\{(X, Y) \in B\} = \sum_{(x,y) \in B} f(x, y),$$

where $B \subset \mathcal{A}$, and \mathcal{A} is defined by Eq. (59).

- Let X and Y be two discrete random variables as defined above, whose joint probability mass function $f(x, y)$ is defined by Eq. (60). The probability mass function of X alone, which is called the **marginal probability mass function of X** [3], may be obtained from $f(x, y)$ by

$$f_X(x) = \sum_y f(x, y) = P\{X = x\},$$

which states that, for each x , the summation is taken over all possible values of y . Similarly, the probability mass function of Y alone, which is called the **marginal probability mass function of Y** , may be obtained from

$$f_Y(y) = \sum_x f(x, y) = P\{Y = y\}.$$

- For any two random variables X and Y , the **joint cumulative probability distribution function** of X and Y is defined by [2]

$$F(a, b) = P\{X \leq a, Y \leq b\}, \quad -\infty < a, b < \infty$$

The cumulative distribution function of X can be obtained from the joint distribution of X and Y as follows:

$$\begin{aligned} F_X(a) &= P\{X \leq a\} \\ &= P\{X \leq a, Y < \infty\} \\ &= F(a, \infty). \end{aligned}$$

Similarly, the cumulative distribution function of Y is given by

$$F_Y(b) = P\{Y \leq b\} = F(\infty, b).$$

- Let X and Y be two continuous random variables defined on a common sample space \mathcal{S} , having probability measure $P : \mathcal{S} \rightarrow [0, 1]$. If there exists a function $f : \mathbb{R}^2 \rightarrow [-\infty, \infty]$ which is defined by

$$\int_{\mathbb{R}^2} \int f(x, y) dx dy = \int_{\mathcal{A}} \int f(x, y) dx dy = 1$$

then $f(x, y)$ is called the **joint probability density function** of X and Y if it satisfies the following properties:

- The probability for all sets \mathcal{A} and \mathcal{B} of real numbers [2]:

$$P\{X \in A, Y \in B\} = \int_B \int_A f(x, y) dx dy,$$

where, the sets \mathcal{A} and \mathcal{B} are defined by Eq. (59).

- The probability of an event B , where $B \subset \mathcal{A}$ [1]:

$$P\{(X, Y) \in B\} = \int_B \int f(x, y) dx dy,$$

where, the set \mathcal{A} is defined by Eq. (59).

The function $f(x, y)$ above is defined for all real x and y . We then say that X and Y are **jointly continuous**.

- From the definition of continuous random variables X and Y above, the probability density of X alone, which is called the **marginal probability density function** of X , can be obtained from a knowledge of $f(x, y)$ by

$$\begin{aligned} P\{X \in \mathcal{A}\} &= P\{X \in \mathcal{A}, Y \in (-\infty, \infty)\} \\ &= \int_{-\infty}^{\infty} \int_{\mathcal{A}} f(x, y) dx dy \\ &= \int_{\mathcal{A}} f_X(x) dx \end{aligned}$$

where

$$f_X(x) = \int_{-\infty}^{\infty} f(x, y) dy$$

is the probability density function of X . Similarly, the probability density function of Y is given by

$$f_Y(y) = \int_{-\infty}^{\infty} f(x, y) dx.$$

- Discrete random variables X and Y are **independent** if and only if [3]

$$P\{X = a, Y = b\} = P\{X = a\} \times P\{Y = b\} \quad \forall a, b.$$

Similarly, continuous random variables X and Y are independent if [2]

$$P\{X \leq a, Y \leq b\} = P\{X \leq a\} \times P\{Y \leq b\} \quad \forall a, b.$$

Otherwise, X and Y are said to be **dependent**.

- If X and Y are random variables whose joint probability mass/density function is $f(x, y)$ and $u(X, Y)$ is a function of these two variables, then [2]:

$$E[u(X, Y)] = \begin{cases} \sum_y \sum_x u(x, y) f(x, y) & \text{in the discrete case} \\ \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} u(x, y) f(x, y) dx dy & \text{in the continuous case} \end{cases}$$

where $E[u(X, Y)]$ is called the **expected value** of $u(X, Y)$. For example, if X and Y are two continuous random variables and $u(X, Y) = X + Y$, then:

$$\begin{aligned} E[X + Y] &= \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} (x + y) f(x, y) dx dy \\ &= \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} x f(x, y) dx dy + \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} y f(x, y) dx dy \\ &= E[X] + E[Y]. \end{aligned}$$

If X and Y are two discrete random variables, then:

$$E[aX + bY] = a E[X] + b E[Y].$$

- Let X and Y be discrete random variables. If $u(X, Y) = (X - \mu_X)^2$, the variance of X is given by, [3],

$$\sigma_X^2 = \text{Var}(X) = \sum_x \sum_y (x - \mu_X)^2 f(x, y),$$

or

$$\sigma_X^2 = E(X^2) - \mu_X^2 = \left(\sum_x \sum_y x^2 f(x, y) \right) - \mu_X^2.$$

And, if $u(X, Y) = (Y - \mu_Y)^2$, the variance of Y is given by

$$\sigma_Y^2 = \text{Var}(Y) = \sum_x \sum_y (y - \mu_Y)^2 f(x, y),$$

or

$$\sigma_Y^2 = E(Y^2) - \mu_Y^2 = \left(\sum_x \sum_y y^2 f(x, y) \right) - \mu_Y^2.$$

- The covariance of any two random variables X and Y , denoted by $\text{Cov}(X, Y)$, is defined by [2]

$$\begin{aligned} \text{Cov}(X, Y) &= E[(X - E[X])(Y - E[Y])] \\ &= E[XY - YE[X] - XE[Y] + E[X]E[Y]] \\ &= E[XY] - E[Y]E[X] - E[X]E[Y] + E[X]E[Y] \\ &= E[XY] - E[X]E[Y] \end{aligned}$$

If X and Y are independent, then $\text{Cov}(X, Y) = 0$.

For any random variables X, Y, Z , and constant c , the following are properties of covariance [2]:

1. $\text{Cov}(X, X) = \text{Var}(X)$,
2. $\text{Cov}(X, Y) = \text{Cov}(Y, X)$,
3. $\text{Cov}(cX, Y) = c\text{Cov}(X, Y)$,
4. $\text{Cov}(X, Y + Z) = \text{Cov}(X, Y) + \text{Cov}(X, Z)$.

5 Conditional Probabilities

Let A and B be two events in a probability space. The conditional probability of event A given that event B has occurred, denoted $P(A|B)$, is defined as

$$P(A|B) = \frac{P(A \cap B)}{P(B)}, \quad (61)$$

provided that $P(B) > 0$. Similarly, the conditional probability of event B given that event A has occurred, denoted $P(B|A)$, is defined as

$$P(B|A) = \frac{P(A \cap B)}{P(A)}, \quad (62)$$

provided that $P(A) > 0$.

Events A and B are said to be **independent** if the occurrence of either one of the events does not affect the probability of occurrence of the other, that is,

$$P(A \cap B) = P(A) P(B).$$

Therefore, A and B are independent if and only if

$$P(A|B) = \frac{P(A \cap B)}{P(B)} = \frac{P(A) P(B)}{P(B)} = P(A), \quad (63)$$

which states that the probability of A does not depend on whether B has occurred. Similarly,

$$P(B|A) = \frac{P(A \cap B)}{P(A)} = \frac{P(A) P(B)}{P(A)} = P(B). \quad (64)$$

In other words, the events A and B are independent if the probability of B does not depend on whether A has occurred.

Since conditional probability is just a probability, it satisfies the following three properties [3]:

1. $P(A|B) \geq 0$.
2. $P(B|B) = 1$.
3. If A_1, A_2, \dots, A_k are mutually exclusive events, then

$$P(A_1 \cup A_2 \cup \dots \cup A_k | B) = P(A_1|B) + P(A_2|B) + \dots + P(A_k|B)$$

and likewise for infinite unions.

All three properties above are satisfied as long as $P(B) > 0$.

References

- [1] Linda J. S. Allen. *An Introduction to Stochastic Processes with Applications to Biology 2nd Edition*. CRC Press, 2010.
- [2] Sheldon M. Ross. *Introduction to Probability Models 9th Edition*. Elsevier, 2007.
- [3] Introduction to Probability Theory,
<https://newonlinecourses.science.psu.edu/stat414/node/287/>