

Properties of Expectation. Law of Large Numbers.

$$\mathbb{E}(X_1 + \dots + X_n) = \mathbb{E}X_1 + \dots + \mathbb{E}X_n$$

Matching Problem (n envelopes, n letters)

Expected number of letters in correct envelopes?

Y - number of matches

$$X_i = \{1, \text{letter } i \text{ matches; } 0, \text{otherwise}\}, Y = X_1 + \dots + X_n$$

$$\mathbb{E}(Y) = \mathbb{E}X_1 + \dots + \mathbb{E}X_n, \text{ but } \mathbb{E}X_i = 1 \times \mathbb{P}(X_i = 1) + 0 \times \mathbb{P}(X_i = 0) = \mathbb{P}(X_i = 1) = \frac{1}{n}$$

Therefore, expected match = 1:

$$\mathbb{E}(Y) = n \times \frac{1}{n} = 1$$

If X_1, \dots, X_n are independent, then $\mathbb{E}(X_1 \times \dots \times X_n) = \mathbb{E}X_1 \times \dots \times \mathbb{E}X_n$

As with the sum property, we will prove for two variables:

$$\mathbb{E}X_1 X_2 = \mathbb{E}X_1 \times \mathbb{E}X_2$$

joint p.f. or p.d.f.: $f(x_1, x_2) = f_1(x_1)f_2(x_2)$

$$\begin{aligned} \mathbb{E}X_1 X_2 &= \int \int x_1 x_2 f(x_1, x_2) dx_1 dx_2 = \int \int x_1 x_2 f_1(x_1)f_2(x_2) dx_1 dx_2 = \\ &= \int f_1(x_1)x_1 dx_1 \int f_2(x_2)x_2 dx_2 = \mathbb{E}X_1 \times \mathbb{E}X_2 \end{aligned}$$

X_1, X_2, X_3 - independent, uniform on $[0, 1]$. Find $\mathbb{E}X_1^2(X_2 - X_3)^2$.

$$= \mathbb{E}X_1^2 \mathbb{E}(X_2 - X_3)^2 \text{ by independence.}$$

$$= \mathbb{E}X_1^2 \mathbb{E}(X_2^2 - 2X_2 X_3 + X_3^2) = \mathbb{E}X_1^2 (\mathbb{E}X_2^2 + \mathbb{E}X_3^2 - 2\mathbb{E}X_2 X_3)$$

$$\text{By independence of } X_2, X_3; = \mathbb{E}X_1^2 (\mathbb{E}X_2^2 + \mathbb{E}X_3^2 - 2\mathbb{E}X_2 \mathbb{E}X_3)$$

$$\mathbb{E}X_1 = \int_0^1 x \times 1 dx = 1/2, \mathbb{E}X_1^2 = \int_0^1 x^2 \times 1 dx = 1/3 \text{ (same for } X_2 \text{ and } X_3)$$

$$\mathbb{E}X_1^2(X_2 - X_3)^2 = \frac{1}{3}(\frac{1}{3} + \frac{1}{3} - 2(\frac{1}{2})(\frac{1}{2})) = \frac{1}{18}$$

For discrete random variables, X takes values 0, 1, 2, 3, ...

$$\mathbb{E}(X) = \sum_{n=0}^{\infty} n \mathbb{P}(x=n)$$

for n = 0, contribution = 0; for n = 1, $\mathbb{P}(1)$; for n = 2, $2\mathbb{P}(2)$; for n = 3, $3\mathbb{P}(3)$; ...

$$\mathbb{E}(X) = \sum_{n=1}^{\infty} \mathbb{P}(X \geq n)$$

Example: X - number of trials until success.

$$\mathbb{P}(\text{success}) = p$$

$$\mathbb{P}(\text{failure}) = 1 - p = q$$

$$\mathbb{E}(X) = \sum_{n=1}^{\infty} \mathbb{P}(X \geq n) = \sum_{n=1}^{\infty} (1-p)^{n-1} = 1 + q + q^2 + \dots = \frac{1}{1-q} = \frac{1}{p}$$

Formula based upon reasoning that the first n - 1 times resulted in failure.

Much easier than the original formula:

$$\sum_{n=0}^{\infty} n \mathbb{P}(X=n) = \sum_{n=1}^{\infty} n(1-p)^{n-1} p$$

Variance:

$$\text{Definition: } \text{Var}(X) = \mathbb{E}(X - \mathbb{E}(X))^2 = \sigma^2(X)$$

Measure of the deviation from the expectation (mean).

$$\text{Var}(X) = \int (X - \mathbb{E}(X))^2 f(x) dx - \text{moment of inertia.}$$

$$\sim \sum (X - \text{center of gravity})^2 \times m_x$$

Standard Deviation:

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

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

$$\sigma(aX + b) = |a|\sigma(X)$$

Proof by definition:

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

Property: $\text{Var}(X) = \mathbb{E}X^2 - (\mathbb{E}(X))^2$

Proof:

$$\begin{aligned} \text{Var}(X) &= \mathbb{E}(X - \mathbb{E}(X))^2 = \mathbb{E}(X^2 - 2X\mathbb{E}(X) + (\mathbb{E}(X))^2) = \\ &\mathbb{E}X^2 - 2\mathbb{E}(X) \times \mathbb{E}(X) + (\mathbb{E}(X))^2 = \mathbb{E}(X)^2 - (\mathbb{E}(X))^2 \end{aligned}$$

Example: $X \sim U[0, 1]$

$$\begin{aligned} \mathbb{E}X &= \int_0^1 x \times 1 dx = \frac{1}{2}, \mathbb{E}X^2 = \int_0^1 x^2 \times 1 dx = \frac{1}{3} \\ \text{Var}(X) &= \frac{1}{3} - (\frac{1}{2})^2 = \frac{1}{12} \end{aligned}$$

If X_1, \dots, X_n are independent, then $\text{Var}(X_1 + \dots + X_n) = \text{Var}(X_1) + \dots + \text{Var}(X_n)$

Proof:

$$\begin{aligned} \text{Var}(X_1 + X_2) &= \mathbb{E}(X_1 + X_2 - \mathbb{E}(X_1 + X_2))^2 = \mathbb{E}((X_1 - \mathbb{E}X_1) + (X_2 - \mathbb{E}X_2))^2 = \\ &= \mathbb{E}(X_1 - \mathbb{E}X_1)^2 + \mathbb{E}(X_2 - \mathbb{E}X_2)^2 + 2\mathbb{E}(X_1 - \mathbb{E}X_1)(X_2 - \mathbb{E}X_2) = \\ &= \text{Var}(X_1) + \text{Var}(X_2) + 2\mathbb{E}(X_1 - \mathbb{E}X_1) \times \mathbb{E}(X_2 - \mathbb{E}X_2) \end{aligned}$$

By independence of X_1 and X_2 :

$$= \text{Var}(X_1) + \text{Var}(X_2)$$

$$\text{Property: } \text{Var}(a_1X_1 + \dots + a_nX_n + b) = a_1^2 \text{Var}(X_1) + \dots + a_n^2 \text{Var}(X_n)$$

Example: Binomial distribution - $B(n, p)$, $\mathbb{P}(X = k) = \binom{n}{k} p^k (1-p)^{n-k}$

$X = X_1 + \dots + X_n$, $X_i = \{1, \text{ Trial i is success}; 0, \text{ Trial i is failure}\}$

$$\text{Var}(X) = \sum_{i=1}^n \text{Var}(X_i)$$

$$\text{Var}(X_i) = \mathbb{E}X_i^2 - (\mathbb{E}X_i)^2, \mathbb{E}X_i = 1(p) + 0(1-p) = p; \mathbb{E}X_i^2 = 1^2(p) + 0^2(1-p) = p.$$

$$\text{Var}(X_i) = p - p^2 = p(1-p)$$

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

Law of Large Numbers:

X_1, X_2, \dots, X_n - independent, identically distributed.

$$S_n = \frac{X_1 + \dots + X_n}{n} \xrightarrow{n \rightarrow \infty} \mathbb{E}X_1$$

Take $\epsilon > 0$ - but small, $\mathbb{P}(|S_n - \mathbb{E}X_1| > \epsilon) \rightarrow 0$ as $n \rightarrow \infty$

By Chebyshev's Inequality:

$$\begin{aligned}
\mathbb{P}((S_n - \mathbb{E}X_1)^2 > \epsilon^2) &= \mathbb{P}(Y > M) \leq \frac{1}{M} \mathbb{E}Y = \\
\frac{1}{\epsilon^2} \mathbb{E}(S_n - \mathbb{E}X_1)^2 &= \frac{1}{\epsilon^2} \mathbb{E}\left(\frac{X_1 + \dots + X_n}{n} - \mathbb{E}X_1\right)^2 = \frac{1}{\epsilon^2} \text{Var}\left(\frac{1}{n}(X_1 + \dots + X_n)\right) = \\
&= \frac{1}{\epsilon^2 n^2} (\text{Var}(X_1) + \dots + \text{Var}(X_n)) = \frac{n \text{Var}(X_1)}{\epsilon^2 n^2} = \frac{\text{Var}(X_1)}{n \epsilon^2} \rightarrow 0
\end{aligned}$$

for large n.

** End of Lecture 17