

ENGG 2430 / ESTR 2004: Probability and Statistics
Spring 2019

4. Expectation and Variance

Joint PMFs

Andrej Bogdanov

Expected value

The **expected value (expectation)** of a random variable X with p.m.f. p is

$$E[X] = \sum_x x p(x)$$

$1, 2, 3 \dots$

$$= 1 \cdot p(1) + 2p(2) + \dots$$

Example

N = number of Hs

$$\begin{array}{c} x & 0 & 1 \\ \hline p(x) & \frac{1}{2} & \frac{1}{2} \end{array}$$

$$E[N] = 0 \cdot \frac{1}{2} + 1 \cdot \frac{1}{2} = \frac{1}{2}$$

Expected value

Example

$N = \text{number of Hs}$

$$\begin{aligned} E[N] &= 0 \cdot \frac{1}{4} + 1 \cdot \frac{1}{2} + 2 \cdot \frac{1}{4} \\ &= 1 \end{aligned}$$

The expectation is the average value the random variable takes when experiment is done many times

F = face value of fair 6-sided die

x	1	2	3	4	5	6
<hr/>						
$p(x)$	$\frac{1}{6}$	$\frac{1}{6}$	$\frac{1}{6}$	$\frac{1}{6}$	$\frac{1}{6}$	$\frac{1}{6}$

$$\begin{aligned}E[F] &= 1 \cdot \frac{1}{6} + 2 \cdot \frac{1}{6} + 3 \cdot \frac{1}{6} + \dots + 6 \cdot \frac{1}{6} \\&= (1+2+\dots+6) \cdot \frac{1}{6} \\&= \frac{21}{6} = \frac{7}{2} = 3.5\end{aligned}$$

P = PROFIT

If appears k times, you win \$ k . $\text{Binomial}(3, \frac{1}{6})$

If it doesn't appear, you lose \$1.

x	-1	1	2	3
$P(x)$	$\left(\frac{5}{6}\right)^3$	$3 \cdot \frac{1}{6} \cdot \left(\frac{5}{6}\right)^2$	$3 \cdot \left(\frac{1}{6}\right)^2 \cdot \frac{5}{6}$	$\left(\frac{1}{6}\right)^3$

$$\begin{aligned} E[P] &= -1 \cdot \left(\frac{5}{6}\right)^3 + 1 \cdot 3 \cdot \frac{1}{6} \left(\frac{5}{6}\right)^2 + 2 \cdot 3 \left(\frac{1}{6}\right)^2 \cdot \frac{5}{6} + 3 \cdot \left(\frac{1}{6}\right)^3 \\ &= -0.03\dots \end{aligned}$$

Utility

Should I go to tutorial?

	not called	called
Come		
Skip		
	35/40	5/40

$$E[C] = 5 \cdot \frac{35}{40} - 20 \cdot \frac{5}{40} = 1.9$$

$$E[S] = 100 \cdot \frac{35}{40} - 300 \cdot \frac{5}{40} = 50$$

A : FIRST TAKE \$200

X	0	200	600
P(x)	20% = 0.2	80% · 50% = 0.4	80% · 50% = 0.4

$$E[A] = 200 \cdot 0.4 + 600 \cdot 0.4 = 320$$

VIDEO
GAMES

\$200

80%

\$400

50%

B : FIRST TAKE \$400

X	0	400	600
P(x)	50% = 0.1	50% · 20% = 0.1	50% · 80% = 0.4

$$E[B] = 400 \cdot 0.1 + 600 \cdot 0.4 = 280$$

\$600

INDEP

\$800

\$1000

Expectation of a function

p.m.f. of X :

x	0	1	2
$p(x)$	1/3	1/3	1/3

$$E[X] = 0 \cdot \frac{1}{3} + 1 \cdot \frac{1}{3} + 2 \cdot \frac{1}{3} = 1$$

$$E[X - 1] = -1 \cdot \frac{1}{3} + 0 \cdot \frac{1}{3} + 1 \cdot \frac{1}{3} = 0$$

$$E[(X - 1)^2] = \frac{1}{3} \cdot 0 + \frac{2}{3} \cdot 1 = \frac{2}{3}$$

Expectation of a function, again

p.m.f. of X :

x	0	1	2
$p(x)$	1/3	1/3	1/3

$$\mathbf{E}[X] = \textcolor{red}{1}$$

$$\mathbf{E}[X - 1] = \frac{1}{3} \cdot (-1) + \frac{1}{3} \cdot 0 + \frac{1}{3} \cdot 1 = 0$$

$$\mathbf{E}[(X - 1)^2] = \frac{1}{3} \cdot 1 + \frac{1}{3} \cdot 0 + \frac{1}{3} \cdot 1 = \frac{2}{3}$$

$$\mathbf{E}[f(X)] = \sum_x f(x) p(x)$$

1km

60%

5km/h

40%

30km/h

AVERAGE TIME?

$$\text{speed } V = \frac{\text{distance}}{\text{time } T} \quad T = \frac{1}{V}$$

$$E[V] = 60\% \cdot 5 + 40\% \cdot 30 = 15$$

$$\frac{1}{E[V]} = 0.6 \text{ hrs}$$

$$E[T] = 60\% \cdot \frac{1}{5} + 40\% \cdot \frac{1}{30}$$
$$\approx 0.133 \text{ hrs}$$

x	$\frac{1}{5}$	$\frac{1}{30}$
$p(x)$	60%	40%
		

$$E[T] = E\left[\frac{1}{V}\right] \neq \frac{1}{E[V]}$$

Joint probability mass function

The **joint PMF** of random variables X, Y is the bivariate function

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

Example

$$P(x_1, y) = \frac{1}{3C}$$

FOR ALL x, y

There is a bag with 4 cards:

$X = 1^{\text{ST CARD}}$
 $Y = 2^{\text{ND CARD}}$

You draw two without replacement. What is the joint PMF of the face values?

$x \backslash Y$	1	2	3	4
1	0	$\frac{1}{12}$	$\frac{1}{12}$	$\frac{1}{12}$
2	$\frac{1}{12}$	0	$\frac{1}{12}$	$\frac{1}{12}$
3	$\frac{1}{12}$	$\frac{1}{12}$	0	$\frac{1}{12}$
4	$\frac{1}{12}$	$\frac{1}{12}$	$\frac{1}{12}$	0

$$\begin{aligned}x &\neq y \\ \downarrow \\ P(X=x, Y=y) &= P(X=x) P(Y=y | X=x) \\ &= \frac{1}{4} \cdot \frac{1}{3}\end{aligned}$$

What is the PMF of the sum? S

x	Y	1	2	3	4
1	0	$\frac{1}{12}$	$\frac{1}{12}$	$\frac{1}{12}$	$\frac{1}{12}$
2	$\frac{1}{12}$	0	$\frac{1}{12}$	$\frac{1}{12}$	$\frac{1}{12}$
3	$\frac{1}{12}$	$\frac{1}{12}$	0	$\frac{1}{12}$	$\frac{1}{12}$
4	$\frac{1}{12}$	$\frac{1}{12}$	$\frac{1}{12}$	0	$\frac{1}{12}$

s	2	3	4	5	6	7	8
$p(s)$	0	$\frac{2}{12}$	$\frac{2}{12}$	$\frac{4}{12}$	$\frac{6}{12}$	$\frac{2}{12}$	0

What is the expected value?

$$E[S] = 3 \cdot \frac{2}{12} + 4 \cdot \frac{2}{12} + 5 \cdot \frac{4}{12} + 6 \cdot \frac{2}{12} + 7 \cdot \frac{2}{12} = 5$$

PMF and expectation of a function

Z

$Z = f(X, Y)$ has PMF

$$p_Z(z) = \sum_{x,y: f(x,y)=z} p_{XY}(x,y)$$

and expected value

$$\mathbb{E}[Z] = \sum_{x,y} f(x,y) p_{XY}(x,y)$$

What if the cards are drawn **with** replacement?

JOINT PMF: $P(x,y) = \frac{1}{16}$ FOR ALL x,y

$$E[S] = \frac{1}{16} (2+3+4+5 + 3+4+5+6 + 4+5+6+7 + 5+6+7+8)$$

$$= 5$$

	1	2	3	4
1	$\frac{1}{16}$	$\frac{1}{16}$	$\frac{1}{16}$	$\frac{1}{16}$
2	$\frac{1}{16}$	$\frac{1}{16}$	$\frac{1}{16}$	$\frac{1}{16}$
3	$\frac{1}{16}$	$\frac{1}{16}$	$\frac{1}{16}$	$\frac{1}{16}$
4	$\frac{1}{16}$	$\frac{1}{16}$	$\frac{1}{16}$	$\frac{1}{16}$

Marginal probabilities

	X	1	2	3	4	
Y		0	1/12	1/12	1/12	
1		1/12	0	1/12	1/12	
2		1/12	1/12	0	1/12	
3		1/12	1/12	1/12	0	
4		1/12	1/12	1/12	0	

$P(Y = \mathcal{Y}) = \sum_x P(X = x, Y = \mathcal{Y})$

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

Linearity of expectation

$$\begin{aligned} E[X+Y] &= \sum_{x,y} (x+y) \cdot P_{XY}(x,y) \\ &= \sum x P_{XY}(x,y) + \sum y P_{XY}(x,y) \\ &= \sum x P_X(x) + \sum y P_Y(y) \\ &= E[X] + E[Y] \end{aligned}$$

For every two random variables X and Y

$$E[X + Y] = E[X] + E[Y]$$

WITHOUT
REPLACEMENT

WITH
REPLACEMENT

x	1	2	3	4
$P_X(x)$	$\frac{1}{4}$	$\frac{1}{4}$	$\frac{1}{4}$	$\frac{1}{4}$

y	1	2	3	4
$P_Y(y)$	$\frac{1}{4}$	$\frac{1}{4}$	$\frac{1}{4}$	$\frac{1}{4}$

$$\left. \begin{array}{l} E[X] = 2.5 \\ E[Y] = 2.5 \end{array} \right\} E[X+Y] = 5$$

SAME

SAME

SAME

$$E[X + Y] = ?$$

↑
1ST DIE ↑
2ND DIE

$$\begin{aligned} E[X+Y] &= E[X] + E[Y] \\ &= 3.5 + 3.5 \\ &= 7 \end{aligned}$$

The indicator (Bernoulli) random variable

Perform a **trial** that succeeds with probability p and fails with probability $1 - p$.

x	0	1
<hr/>		
$p(x)$	$1 - p$	p

If X is Bernoulli(p) then

$$E[X] = p$$

Mean of the Binomial

Binomial(n, p): Perform n independent trials, each of which succeeds with probability p .

$$X = \text{number of successes} = X_1 + X_2 + \dots + X_n$$

$$E[X] =$$

$$E[X_1] + E[X_2] + \dots + E[X_n]$$

$$= p + p + \dots + p$$

$$= np$$

X_1, X_2, \dots, X_n ARE

Bernoulli(p) R.V.S

$$E[X] = np$$

n people throw their hats in a box and pick one out at random. How many on average get back their own?

$$X = \# \text{ PEOPLE THAT GET OWN HAT}$$

$$X = X_1 + \dots + X_n$$

$$X_i = \begin{cases} 1 & \text{IF } i\text{TH PERSON GOT OWN HAT} \\ 0 & \text{IF NOT} \end{cases}$$

$$E[X] = E[X_1] + E[X_2] + \dots + E[X_n]$$

$$= \frac{1}{n} + \frac{1}{n} + \dots + \frac{1}{n}$$

$$=$$

Mean of the Poisson

Poisson(λ) approximates Binomial($n, \lambda/n$) for large n

$$p(k) = e^{-\lambda} \frac{\lambda^k}{k!} \quad k = 0, 1, 2, 3, \dots$$

$$\begin{aligned} E[X] &= \sum_{k=0}^{\infty} k \cdot \frac{e^{-\lambda} \lambda^k}{k!} = \sum_{k=1}^{\infty} \frac{e^{-\lambda} \cdot \lambda^k}{(k-1)!} \\ &= \lambda \cdot \sum_{k=1}^{\infty} \frac{e^{-\lambda} \cdot \lambda^{k-1}}{(k-1)!} = \lambda \end{aligned}$$

$$E[\text{Binomial}(n, \lambda/n)] = \lambda$$

$$E[X] = \lim_{n \rightarrow \infty} E[\text{Binomial}(n, \lambda/n)]$$

Raindrops

Rain is falling on your head at an **average speed of 2.8 drops/second.**

X_i = PRESENCE OF DROP IN i -TH CENTISECOND

MODEL : $X = X_1 + \dots + X_{100}$ INDEPENDENT
Binomial(100, p) $100p = 2.8$
 $p = 2.8/100$

Poisson(2.8) : $\lim_{n \rightarrow \infty} \text{Binomial}(n, 2.8/n)$

Raindrops

Number of drops N is Binomial(n , $2.8/n$)

$$E[X] = 2.8$$

Rain falls on you at an **average rate** of 3 drops/sec.

When 100 drops hit you,
your hair gets wet.

You walk for 30 sec from
MTR to bus stop.

What is the probability your
hair got wet?

x_i = NUMBER OF DROPS IN i -TH SECOND

$$X = x_1 + \dots + x_{30}$$

$$E[X] = E[x_1] + \dots + E[x_{30}] = 30 \cdot 3 = 90$$

MODEL: X IS Poisson (90)

$$P(X > 100) = 1 - P(X \leq 100) = 1 - \sum_{k=0}^{100} e^{-90} \cdot \frac{90^k}{k!}$$

$$\approx 0.134$$

Investments

You have three **investment choices**:

A: put \$25 in one stock

B: put $\$1/2$ in each of 50 unrelated stocks

C: keep your money in the bank

Which do you prefer?

Investments

Probability model

Each stock **doubles in value with probability $\frac{1}{2}$**
loses all value with probability $\frac{1}{2}$

Different stocks perform **independently**

$$E[A] = 25$$
$$E[B] = 25$$
$$E[C] = 25$$

Variance and standard deviation

Let $\mu = E[X]$ be the expected value of X .

The **variance** of X is the quantity

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

The **standard deviation** of X is $\sigma = \sqrt{\text{Var}[X]}$

It measures how close X and μ are **typically**.

$$\frac{a \quad 0 \quad 50}{p(a) \quad \frac{1}{2} \quad \frac{1}{2}}$$

$$\begin{aligned} \text{Var}[A] &= \frac{1}{2}(-25)^2 + \frac{1}{2} \cdot 25^2 \\ &= 25^2 \end{aligned}$$

$$\sigma = 25$$

$$\frac{c \quad 25}{p(c) \quad 1}$$

$$\text{Var}[C] = 0$$

$$\sigma = 0$$

$$\mathbf{Var}[\text{Binomial}(n, p)] = np(1 - p)$$

$$\mathbf{Var}[B] = 50 \cdot \frac{1}{2} \cdot \frac{1}{2} = 12.5$$

$$\sigma = \sqrt{12.5} \approx 3.3$$

Another formula for variance

$$\begin{aligned}\text{Var}[X] &= E[(X-\mu)^2] \quad \mu = E[X] \\ &= E[X^2 + \mu^2 - 2 \cdot X \cdot \mu] \\ &= E[X^2] + E[\mu^2] - E[2 \cdot X \cdot \mu] \\ &= E[X^2] + \mu^2 - 2 \cdot \mu \cdot E[X] \\ &= E[X^2] + \mu^2 - 2 \cdot \mu \cdot \mu \\ &= E[X^2] - \mu^2 \\ &= E[X^2] - E[X]^2 \geq 0\end{aligned}$$

$$\begin{array}{c} a & 0 & 50 \\ \hline p(a) & \frac{1}{2} & \frac{1}{2} \end{array}$$

$$E[A] = 25$$

$$E[A^2] = \frac{1}{2} \cdot 0^2 + \frac{1}{2} \cdot 50^2$$

$$\text{Var}[A] = \frac{1}{2} \cdot 50^2 - 25^2 = 25^2$$

$$\begin{array}{c} c & 25 \\ \hline p(c) & 1 \end{array}$$

$$E[C] = 25$$

$$E[C^2] = 25^2$$

$$\text{Var}[C] = 25^2 - 25^2 = 0$$

$$E[X] = ?$$

$$\text{Var}[X] = ?$$

$$E[X] = \frac{1}{6} (1+2+3+4+5+6) = \frac{1}{6} \cdot \frac{6 \cdot 7}{2} = 3.5$$

$$E[X^2] = \frac{1}{6} (1^2 + 2^2 + 3^2 + 4^2 + 5^2 + 6^2) = \frac{1}{6} \cdot \frac{6 \cdot 7 \cdot 13}{6} = \frac{7 \cdot 13}{6}$$

$$\text{Var}[X] = \frac{7 \cdot 13}{6} - 3.5^2$$

In 2011 the average household in Hong Kong had 2.9 people.

Take a random person. What is the average number of people in his/her household?

A: < 2.9

B: 2.9

C: > 2.9

3

average
household size

3

3

average size of random
person's household

$$\begin{aligned} & \frac{5}{6} \cdot 5 + \frac{1}{6} \cdot 1 \\ &= \frac{26}{6} = 4.33\ldots \end{aligned}$$

What is the average household size?

household size	1	2	3	4	5	more	6
% of households	16.6	25.6	24.4	21.2	8.7	3.5	

From *Hong Kong Annual Digest of Statistics, 2012*

Probability model 1

Households under equally likely outcomes

X = number of people in the household

$$E[X] = 1 \cdot 0.166 + 2 \cdot 0.256 + \dots + 5 \cdot 0.087 + 6 \cdot 0.035 \\ = 2.903$$

What is the average household size?

household size	1	2	3 ^y	4	5	more
% of households	16.6	25.6	24.4	21.2	8.7	3.5
$P(X=1) \quad P(X=2)$						

Probability model 2

People under equally likely outcomes

Y = number of people in the household

$$E[Y] = 1 \cdot P(Y=1) + 2 \cdot P(Y=2) + \dots + 6 \cdot P(Y=6)$$
$$P(Y=y) = \frac{\# \text{PPL IN } y\text{-PERSON HOUSES}}{\# \text{PPL}} = \frac{y \cdot P(X=y)}{1 \cdot P(X=1) + \dots + 6 \cdot P(X=6)}$$
$$P(Y=1) = \frac{1 \cdot 16.6}{1 \cdot 16.6 + 2 \cdot 25.6 + \dots + 6 \cdot 3.5}$$

$$\begin{aligned}
 E[Y] &= \sum_y y \cdot P(Y=y) \\
 &= \sum_y y \cdot \frac{y \cdot P(X=y)}{\sum_x x \cdot P(X=x)} \\
 &= \frac{\sum_y y^2 \cdot P(X=y)}{\sum_x x \cdot P(X=x)} \\
 &= \frac{E[X^2]}{E[X]^2} = \frac{10.213}{2.903} \approx 3.518
 \end{aligned}$$

Summary

X = number of people in a random household

Y = number of people in household of a random person

$$E[Y] = \frac{E[X^2]}{E[X]} \geq \frac{E[X]^2}{E[X]} = E[X]$$

Because $\text{Var}[X] \geq 0$,

$$E[X^2] \geq (E[X])^2$$

So $E[Y] \geq E[X]$. The two are equal only if all households have the same size.