

❖ Conditional Expectations

Instructor: He Wang
Department of Mathematics
Northeastern University

❖ **Outline:**

- 1. Conditional Distributions**
- 2. Conditional Expectations**

❖ Conditional Distribution

If X and Y are *discrete* r.v.'s then we can compute conditional probabilities:

$$p_{X|Y}(X = x|Y = y) = \frac{p_{X,Y}(X = x, Y = y)}{p_Y(Y = y)}$$

The total probability formula

$$P(X = x) = \sum_y P(X = x|Y = y)P(Y = y)$$

where the sum runs over all possible values of Y .

Remark: Conditioning is a very useful method for solving problems in probability, because it is often much easier to compute conditional probabilities and then sum over the result to find the 'unconditioned' probability.

Example: Best prize.

n distinct prizes arrive in sequence, all have different values, and one is the best. You must pick a prize or else move on to the next one (no going back to earlier ones). Your knowledge consists of the values of the previous prizes. You want to use a strategy that will maximize the probability of selecting the best prize. The prizes are randomly arranged in sequence.

Strategy: reject the first k prizes, then select the first one which is better than all of these previous ones.

Let X be the position of the best prize. Use

$$P_k(\text{Best}) = \sum_{i=1}^n P_k(\text{Best}|X = i)P(X = i)$$

So

$$P_k(\text{Best}) \approx \frac{k}{n} \log \frac{n}{k}$$

Find the value of k to maximize this

Conditioning with respect to a continuous random variable

Let X be a continuous random variable, then for any event A we have

$$P(A) = \int_{-\infty}^{\infty} P(A|X = x)f_X(x)dx$$

It is often convenient to use a shorthand and write this as

$$P(A) = E[P(A|X)]$$

where it is understood that the quantity $P(A|X)$ is a random variable which is a function of X .

Many interesting examples arise when the event A involves another random variable.

The Gambler's Ruin Problem

Setup:

- A gambler starts with k dollars
- Each round: win 1 with probability p , lose 1 with probability $q = 1 - p$.
- Game ends when gambler reaches N dollars (wins) or 0 dollars (ruins)
- X = The result of the first bet ($+1$ or -1)
- A = Event "gambler eventually reaches N before going broke"

The Calculation Using Conditioning

Let P_k denote the probability of reaching N starting from k dollars.

Using the law of total probability:

$$P_k = P(A) = P(A | X = +1) \cdot P(X = +1) + P(A | X = -1) \cdot P(X = -1)$$

$$P_k = P_{k+1} \cdot p + P_{k-1} \cdot q$$

Mixed type of conditional distributions

Let X and Y be (either discrete or continuous) random variables.

Then we can compute conditional pdf/pmf:

$$p_{X|Y}(x|y) = \frac{p_{X,Y}(x,y)}{p_Y(y)}$$

The total probability formula

$$p_X(x) = \int_y p(x|y)p_Y(y)dy$$

where the integral/sum runs over all possible values of Y .

Example. Suppose that X, Y are independent exponentials with mean 1 and we want $P(X + Y \geq z)$, where $z \geq 0$. Now

$$P(X + Y \geq z | X = x) = P(Y \geq z - x | X = x) = P(Y \geq z - x)$$

because they are independent. Thus

$$P(Y \geq z - x) = \begin{cases} e^{-(z-x)} & \text{If } z - x \geq 0 \\ 1 & \text{If } z - x < 0 \end{cases}$$

And

$$\begin{aligned} P(X + Y \geq z) &= \int_0^\infty P(X + Y \geq z | X = x) e^{-x} dx \\ &= \int_0^\infty P(Y \geq z - x) e^{-x} dx \\ &= \int_0^z e^{-z} dx + \int_z^\infty e^{-x} dx = ze^{-z} + e^{-z} \end{aligned}$$

The same technique can be applied even when the random variables are dependent.

Example. Suppose X is uniform on $[0, 1]$ and Y is uniform on $[0, X]$.

Calculate $E[Y]$.

Memoryless property of exponential rv

Conditioning can have quite unexpected effects on the distributions of random variables. One well-known example is the memoryless property of the exponential random variable.

Suppose that X is exponential with rate λ , so that its pdf is

$$f_X(t) = \lambda e^{-\lambda t} \quad \text{for } t \geq 0$$

Then a calculation shows that

$$P(X \geq t) = e^{-\lambda t}$$

If we condition on this event we find that

$$P(X \geq t + s \mid X > s) = e^{-\lambda t}$$

This can be interpreted as a memoryless property by viewing X as the time to failure of a device.

Conditioning on the event $\{X > s\}$ means that we condition on the device not having failed up to time s .

The result above says that given this event, the subsequent lifetime of the device has the same distribution as a fresh lifetime.

Example Cars pass a point on a highway. The times between successive cars are independent exponential random variables with the same mean m .

Suppose at a random time you stand at the point on the highway.
What is the mean time until the next car passes?

$$T + a$$

$$T$$

$$T - c$$

Example (Poisson-Exponential-Gamma).

Suppose that we have two random variables X, Y such that $X \in \{0, 1, 2, 3, \dots\}$ is discrete and $Y \geq 0$ is continuous. The joint PDF is

$$p_{X,Y}(x,y) = \frac{\lambda y^x e^{-(\lambda+1)y}}{x!}$$

The marginal distribution:

$$p_Y(y) = \sum_x p_{X,Y}(x,y) = \sum_x \frac{\lambda y^x e^{-(\lambda+1)y}}{x!} = \lambda e^{-(\lambda+1)y} \sum_x \frac{y^x}{x!} = \lambda e^{-\lambda y}$$

So, $Y \sim \text{Exponential}(\lambda)$

$$p_{X|Y}(x|y) = \frac{p_{X,Y}(x,y)}{p_Y(y)} = \frac{\frac{\lambda y^x e^{-(\lambda+1)y}}{x!}}{\lambda e^{-\lambda y}} = \frac{y^x e^{-y}}{x!}$$

$X|Y = y \sim \text{Poisson}(y)$

Another method: We know that $p_{X|Y}(x|y)$ will be a density function of x . So we consider y as a constant.

$$p_{X|Y}(x|y) \propto p_{X,Y}(x,y) = \frac{\lambda y^x e^{-(\lambda+1)y}}{x!} \propto \frac{y^x}{x!}$$

So, $X|Y = y$ is a Poisson distribution with rate parameter y

$$p_{Y|X}(y|x) \propto p_{X,Y}(x,y) = \frac{\lambda y^x e^{-(\lambda+1)y}}{x!} \propto y^x e^{-(\lambda+1)y}$$

So, $Y|X = x$ is the Gamma distribution with parameter $\alpha = x + 1, \beta = \lambda + 1$

❖ Conditional Expectations

Define the **conditional expectation of X conditioned on the value $Y = y$** as

$$E[X|Y = y] := \sum_x x p_{X|Y}(x|y) = \sum_x x P(X = x|Y = y) \quad X \text{ discrete}$$

$$E[X|Y = y] := \int_x x p_{X|Y}(x|y) dx \quad X \text{ continuous}$$

Here, $p_{X|Y}(x|y) = \frac{p(x,y)}{p(y)}$ is the conditional pdf/pmf.

When X and Y are independent,

$$E(XY) = E(X)E(Y)$$

$$E(X|Y = y) = E(X)$$

Conditional expectation $E[X|Y = y]$ is defined for each possible value of Y .

We get the random variable $E[X|Y]$ as a function of Y .

Think of $E[X|Y]$ as a random variable which is determined by the random variable Y , like Y^2 or e^{tY} : if you know the value of Y , then you know the value of $E[X|Y]$.

There is a very useful relation between the conditional expectation $E[X|Y]$ and the ‘unconditioned’ expectation $E[X]$.

Law of Total Expectation:

Theorem (Law of total expectation). $E[E[X|Y]] = E[X]$

Note that on the left side $E_Y[E_X[X|Y]]$ we are first averaging over X , with Y fixed, and then we average over Y .

$$\begin{aligned} E_Y[E_X[X|Y]] &= \sum_y E(X|Y=y) P(Y=y) = \sum_y \left\{ \sum_x x P(X=x|Y=y) \right\} P(Y=y) \\ &= \sum_x \left\{ \sum_y x P(X=x|Y=y) \right\} P(Y=y) \\ &= \sum_x x \left\{ \sum_y P(X=x|Y=y) \right\} P(Y=y) \\ &= \sum_x x \left\{ \sum_y P(X=x, Y=y) \right\} = \sum_x x P(X=x) = E[X] \end{aligned}$$

Similarly for continuous case:

$$\begin{aligned} E_Y[E_X[X|Y]] &= \int_y E[X|Y=y] p_Y(y) dy = \int_y \int_x x p_{X|Y}(x|y) p_Y(y) dx dy \\ &= \int_y \int_x x p_{X,Y}(x,y) dx dy = \int_x \int_y x p_{X,Y}(x,y) dy dx \\ &= \int_x x P_X(x) dx = E[X] \end{aligned}$$

More generally, given a measurable function $g(x, y)$

$$E[g(X, Y)] = E_X[E[g(X, Y)|X]]$$

If $g(x, y) = f(x)h(y)$, then

$$E[f(X)h(Y)] = E_X[E_Y[f(X)h(Y)|X]] = E_X[f(X)E_Y[h(Y)|X]]$$

Example:

Let (X, Y) be uniformly distributed over the **unit disk** $D = \{(x, y) \mid x^2 + y^2 \leq 1\}$

The joint PDF is $f_{XY}(x, y) = \begin{cases} c & \text{if } (x, y) \in D \\ 0 & \text{otherwise} \end{cases}$

Are X and Y uncorrelated?

We need to check $\text{Cov}(X, Y)$

We already know that X and Y are not independent.

$$X|Y \sim \text{Uniform} \left(-\sqrt{1 - Y^2}, \sqrt{1 - Y^2} \right)$$

Example

Suppose $X \sim \text{Uniform}(1,2)$, and $Y|X = x$ is exponential with parameter $\lambda = x$. Find $\text{Cov}(X, Y)$.

$$\text{Cov}(X, Y) = E[XY] - E[X]E[Y]$$

Example (Random Sum of Random Variables):

Let N, X_1, X_2, \dots be independent, where X_i are IID with $E[X_i] = \mu$. Define

$$Y = \sum_{i=1}^N X_i$$

Then

$$E[Y] = E[X]E[N]$$

For example, N is the number of insurance claims in a month, and X_i is the size of the i -th claim.

$$\begin{aligned} E[Y] &= E\left[\sum_{i=1}^N X_i\right] = E[X_1 + X_2 + \dots + X_N] \\ ? &= E[X_1] + E[X_2] + \dots + E[X_N] \end{aligned}$$

Conditional on N , this fixes the number of terms:

$$E[Y|N = n] = E\left[\sum_{i=1}^N X_i \mid N = n\right] = E\left[\sum_{i=1}^n X_i \mid N = n\right]$$

$$= E\left[\sum_{i=1}^n X_i\right] \quad \text{Reason?}$$

$$= E[X_1] + E[X_2] + \cdots + E[X_n]$$

$$= n\mu$$

$$E[Y] = E_N[E[Y|N]] = \sum_n E(Y|N = n) P(N = n) = \sum_n n\mu P(N = n)$$

$$= \mu \sum_n n P(N = n) = \mu E[N]$$

Law of total variance

$$\text{Var}(Y) = E[\text{Var}(Y|X)] + \text{Var}(E[Y|X])$$

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

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

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

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

$$= E[\text{Var}(Y|X)] + \text{Var}(E[Y|X])$$

Covariance

$$\text{Cov}(g(X), h(Y)) = \text{Cov}(g(X), E[h(Y)|X])$$

The random variable $E[h(Y)|X]$ is viewed as the projection of $h(Y)$ onto space of X

$$\begin{aligned}\text{Cov}(g(X), h(Y)) &= E[g(X)h(Y)] - E[g(X)]E[h(Y)] \\ &= E[E[g(X)h(Y)|X]] - E[g(X)]E[E[h(Y)|X]] \\ &= E[g(X)E[h(Y)|X]] - E[g(X)]E[E[h(Y)|X]] \\ &= \text{Cov}(g(X), E[h(Y)|X])\end{aligned}$$

Example (Binomial-uniform).

Suppose $X|Y \sim Binomial(n, Y)$ and $Y \sim Uniform[0,1]$

Find $E[X]$ and $Var(X)$

Solution:

Using the law of total expectation,

$$E[X] = E[E[X|Y]] = E[nY] = \frac{n}{2}$$

Using the law of total variance,

$$Var(X) = E[Var(X|Y)] + Var(E[X|Y])$$

$$= E[nY(1 - Y)] + Var(nY)$$

$$= \frac{n}{2} - \frac{n}{3} + \frac{n^2}{2}$$

Determine the distribution of $Y | X$

$$\begin{aligned} p_{Y|X}(y|x) &\propto p_{X,Y}(x,y) \propto p_{X|Y}(x|y)p_Y(y) = \binom{n}{x} y^x (1-y)^{n-x} \\ &\propto y^x (1-y)^{n-x} \end{aligned}$$

$Y | X$ is a Beta distribution with parameters $\alpha = x + 1$ and $\beta = n - x + 1$.

Remark: $Y \sim \text{Uniform}[0, 1]$ is equivalent to $\text{Beta}(1, 1)$.

After observing the data X , we update the distribution of Y to

$$Y|X \sim \text{Beta}(x + 1, n - x + 1)$$

Bayesian inference: modeling how the data informs our decision.

Example (Missing data)

Consider a survey with two variables:

X = the age of a participant

Y = the income of a participant

We are interested in the average income $\mu = E[Y]$.

However, we may not always observe Y since people may refuse to provide their income information.

We use a binary variable R to denote the response pattern of Y .

When $R = 1$, we observe both X and Y .

When $R = 0$, we only observe X .

We assume R and Y are conditionally independent given X (this is a special case of missing at random assumption)

So the response probability $P(R = 1|X, Y) = \pi(X)$ only depends on X .

We further assume that $\pi(X)$ is a known function.

Consider the **inverse probability weighting** quantity:

$$W = \frac{RY}{\pi(X)} = \begin{cases} \frac{Y}{\pi(X)} & \text{when } R = 1 \\ 0 & \text{when } R = 0 \end{cases}$$

So, W is computable and further more $E[W] = E[Y]$

$$\begin{aligned} E[W] &= E\left[\frac{RY}{\pi(X)}\right] = E\left[\frac{1}{\pi(X)}E[RY|X]\right] \\ &= E\left[\frac{1}{\pi(X)}E[R|X]E[Y|X]\right] \\ &= E\left[\frac{1}{\pi(X)}\pi(X)E[Y|X]\right] \\ &= E[E[Y|X]] = E[Y] \end{aligned}$$

In reality, when we observe many IID random copies of $(X, R = 1, Y)$ or $(X, R = 0)$, we estimate $\mu = E[Y]$ using

$$\hat{\mu} = \frac{1}{n} \sum_{i=1}^n \frac{R_i Y_i}{\pi(X_i)}$$

This is called the IPW (inverse probability weighting) estimator.

Example (Survey Sampling).

Suppose a city government is planning to estimate the average income of the city. The city has three districts: A and B and C. 60% of population lives in district A and 30% of population lives in district B and the remaining 10% in C. Thus, the data behaves like a pair of random variables X, Y , where $X \in \{A, B, C\}$ is the indicator of the district that this individual lives and Y is the income. The average income is then

$$\mu = 0.6E[Y|X = A] + 0.3E[Y|X = B] + 0.1E[Y|X = C]$$

However, when the government conducted the survey, they surveyed the same amount of individuals in each district.

So we have $P(X = A) = P(X = B) = P(X = C) = \frac{1}{3}$.

In this case, suppose we have a single observe (X, Y) , how should we construct a quantity $Z = g(X, Y)$ such that $E[Z] = \mu$?

It turns out that we can use a similar idea to the inverse probability weighting called the importance weighting to construct such $Z = g(X, Y)$. Consider

$$\begin{aligned} Z &= \frac{0.6}{1/3} I(X = A)Y + \frac{0.3}{1/3} I(X = B)Y + \frac{0.1}{1/3} I(X = C)Y \\ &= 1.8I(X = A)Y + 0.9I(X = B)Y + 0.3I(X = C)Y \end{aligned}$$

Namely, when the observation in the data is in district A , we count it as 1.8 individuals while when the observation in the data is in district C , we only count it as 0.3 individuals.

$$\begin{aligned} E[Z] &= E[E[Z|X]] \\ &= 1.8E[I(X = A)]E[Y|X = A] + 0.9E[I(X = B)]E[Y|X = B] + 0.3E[I(X = C)]E[Y|X = C] \\ &= 0.6E[Y|X = A] + 0.3E[Y|X = B] + 0.1E[Y|X = C] \end{aligned}$$

Here we use $E[I(X = A)] = P(X = A)$ for Bernoulli random variable.

References:

- **Book 1. [CB] Statistical Inference**, by Casella, George, Berger, Roger L, 2nd edition
- **Book 2. [W]: All of Statistics: Larry Wasserman**
- **Book 3. Introduction to Probability**. C.M. Grinstead and J.L. Snell.
American Mathematical Society, 2012
- **Book 4. Introduction to Probability Models**, S. Ross, 12th edition
(published by Academic Press).