

ASEN 5070
Statistical Orbit determination I

Fall 2012

Professor George H. Born
Professor Jeffrey S. Parker

Lecture 5: Stat OD

University of Colorado
Boulder

Announcements

- ▶ Homework 2 due Thursday
- ▶ Homework 3 out today
 - Basic dynamical systems relationships
 - Studies of the state transition matrix
 - Linear algebra
- ▶ I'm unavailable this Wednesday. Use those TAs ☺ and email is great of course.

Quiz Results

Question 1 (1 point)

Are the following two time-series correlated? (more than just by chance. i.e., do they have an R-value greater than 0.5)?

TIME - VALUE 1 - VALUE 2

TIME	VALUE 1	VALUE 2
1	6.3	-19.3
2	16.1	-17.8
3	18.9	-10.9
4	27.1	-9.4
5	30.9	-1.4
6	38.8	-1.8
7	45.1	4.8
8	52.3	10.9
9	57.1	11.6
10	62.4	18.6

True

False

Quiz Results

Question 1 (1 point)

Are the following two time-series correlated? (more than just by chance. i.e., do they have an R-value greater than 0.5)?

TIME - VALUE 1 - VALUE 2

TIME	VALUE 1	VALUE 2
1	6.3	-19.3
2	16.1	-17.8
3	18.9	-10.9
4	27.1	-9.4
5	30.9	-1.4
6	36.8	-1.8
7	45.1	4.8
8	52.3	10.9
9	57.1	11.6
10	62.4	18.6

True

False

Quiz Results

Question 2 (1 point)

If x and y are independent random variables drawn from Gaussian distributions with mean 0 and standard deviation 1, and $f = x + y$, what kind of distribution best describes f ?

- A uniform distribution between 0 and 1
- A uniform distribution between 0 and 2
- A Gaussian distribution with mean 0.0
- A Gaussian distribution with mean 1.0

Quiz Results

Question 2 (1 point)

If x and y are independent random variables drawn from Gaussian distributions with mean 0 and standard deviation 1, and $f = x + y$, what kind of distribution best describes f ?

- A uniform distribution between 0 and 1
- A uniform distribution between 0 and 2
- A Gaussian distribution with mean 0.0
- A Gaussian distribution with mean 1.0

$$\sim N(0.0, 1.41)$$

Quiz Results

Question 3 (1 point)

If x and y are independent random variables drawn from uniform distributions between 0 and 1, and $f = x + y$, which of the following distributions does the best at describing f (albeit not perfectly)?

- A uniform distribution between 0 and 1
- A uniform distribution between 0 and 2
- A Gaussian distribution with mean 0.5
- A Gaussian distribution with mean 1.0

Quiz Results

Question 3 (1 point)

If x and y are independent random variables drawn from uniform distributions between 0 and 1, and $f = x + y$, which of the following distributions does the best at describing f (albeit not perfectly).

- A uniform distribution between 0 and 1
- A uniform distribution between 0 and 2
- A Gaussian distribution with mean 0.5
- A Gaussian distribution with mean 1.0

$$\sim N(1.0, 0.41)$$

Quiz Results

Question 4 (1 point)

If x is the number of people who fall asleep during an average StatOD lecture and " x " is drawn from a uniform distribution between 0 and 2, then what is the expected value for the total number of instances of people falling asleep after 30 independent lectures? (I know, only two at most? Unlikely.)

0

15

30

60

Quiz Results

Question 4 (1 point)

If x is the number of people who fall asleep during an average StatOD lecture and " x " is drawn from a uniform distribution between 0 and 2, then what is the expected value for the total number of instances of people falling asleep after 30 independent lectures? (I know, only two at most? Unlikely.)

0

15

30

60

Homework 2

- ▶ Some popular questions and answers
- ▶ Energy with Drag

Homework 2

- ▶ Some popular questions and answers
- ▶ Computation of Time of Perigee

Homework 2: Tp Calculation

T_p is determined from the following equations:

$$M = E - e \sin E \quad n = \sqrt{\frac{\mu}{a^3}} \quad t - T_p = M/n$$

However, as time t increases, T_p is not constrained to an orbital period and thus increases as a step function. To resolve this, MOD T_p with the orbital period.

$$T_p = \text{MOD}(T_p, P)$$

A situation may arise in which the calculation for the mean Anomaly, M , and true anomaly, v , do not agree resulting in the mean anomaly to be past perigee while the true anomaly is behind perigee (this is an artifact of numerical integration).

Homework 2: Tp Calculation

To correct this, we will introduce the angle of periapse θ_p :

$$\theta_p = nT_p$$

From this, one will notice that the artifacts occur when

$$-\pi < \theta_p \leq \pi$$

Thus, constraining θ_p to be between $-\pi$ to π will remove the artifacts. The angle of periapse θ_p can then be converted back to time of periapse T_p by

$$T_p = \frac{\theta_p}{n}$$

Homework 2: Tp Calculation

Homework 3

► Chapter 4, Problems 1–6

- Solving ODEs
- Linear Algebra
- Studying the state transition matrix

Today's Lecture

- ▶ Review of Differential Equations
 - Laplace Transforms
- ▶ Review of Statistics

- ▶ Stat OD dynamics:

$$\dot{\Phi} = A\Phi$$

- ▶ Solve for Φ given A and $\Phi(t_0, t_0) = I$

- ▶ Stat OD dynamics:

$$\dot{\Phi} = A\Phi$$

- ▶ Solve for Φ given A and $\Phi(t_0, t_0) = I$

$$A = \begin{bmatrix} a & 0 \\ b & g \end{bmatrix}$$
$$\begin{bmatrix} \dot{\phi}_{11} & \dot{\phi}_{12} \\ \dot{\phi}_{21} & \dot{\phi}_{22} \end{bmatrix} = \begin{bmatrix} a & 0 \\ b & g \end{bmatrix} \begin{bmatrix} \phi_{11} & \phi_{12} \\ \phi_{21} & \phi_{22} \end{bmatrix}$$

Review of Diff EQ

$$\begin{bmatrix} \dot{\phi}_{11} & \dot{\phi}_{12} \\ \dot{\phi}_{21} & \dot{\phi}_{22} \end{bmatrix} = \begin{bmatrix} a & 0 \\ b & g \end{bmatrix} \begin{bmatrix} \phi_{11} & \phi_{12} \\ \phi_{21} & \phi_{22} \end{bmatrix}$$

- ▶ Solve for $\dot{\phi}_{11}$ $\dot{\phi}_{11} = a\phi_{11}$
- ▶ w/ $\phi_{11}(t_0) = 1$

Review of Diff EQ

$$\begin{bmatrix} \dot{\phi}_{11} & \dot{\phi}_{12} \\ \dot{\phi}_{21} & \dot{\phi}_{22} \end{bmatrix} = \begin{bmatrix} a & 0 \\ b & g \end{bmatrix} \begin{bmatrix} \phi_{11} & \phi_{12} \\ \phi_{21} & \phi_{22} \end{bmatrix}$$

- ▶ Solve for $\dot{\phi}_{11}$ $\dot{\phi}_{11} = a\phi_{11}$
- ▶ w/ $\phi_{11}(t_0) = 1$

$$\phi_{11}(t) = ce^{a(t-t_0)}$$

$$\phi_{11}(t_0) = 1$$

$$\phi_{11}(t) = e^{a(t-t_0)}$$

Example

- ▶ Solve the ODE

$$\dot{y} = ay$$

- ▶ We can solve this using “traditional” calculus:

$$\frac{dy}{dt} = ay$$

$$\frac{dy}{y} = adt$$

$$\ln y = a(t - t_0) + c$$

$$y = e^{a(t-t_0)+c}$$

$$y = c_1 e^{a(t-t_0)}$$

Check your answer by plugging it back in

Laplace Transforms

- ▶ Laplace Transforms are useful for analysis of linear time-invariant systems:
 - electrical circuits,
 - harmonic oscillators,
 - optical devices,
 - mechanical systems,
 - even orbit problems.
- ▶ Transformation from the time domain into the frequency domain.

$$F(s) = \mathcal{L} \{ f(t) \} = \int_0^{\infty} e^{-st} f(t) dt$$

- ▶ Inverse Laplace Transform converts the system back.

$$f(t) = \mathcal{L}^{-1} \{ F(s) \} = \frac{1}{2\pi i} \lim_{T \rightarrow \infty} \int_{\gamma-iT}^{\gamma+iT} e^{st} F(s) ds$$

Laplace Transform Tables

Function	Time domain $f(t) = \mathcal{L}^{-1}\{F(s)\}$	Laplace s-domain $F(s) = \mathcal{L}\{f(t)\}$	Region of convergence
unit impulse	$\delta(t)$	1	all s
delayed impulse	$\delta(t - \tau)$	$e^{-\tau s}$	
unit step	$u(t)$	$\frac{1}{s}$	$\text{Re}\{s\} > 0$
delayed unit step	$u(t - \tau)$	$\frac{e^{-\tau s}}{s}$	$\text{Re}\{s\} > 0$
ramp	$t \cdot u(t)$	$\frac{1}{s^2}$	$\text{Re}\{s\} > 0$
delayed nth power with frequency shift	$\frac{(t - \tau)^n}{n!} e^{-\alpha(t-\tau)} \cdot u(t - \tau)$	$\frac{e^{-\tau s}}{(s + \alpha)^{n+1}}$	$\text{Re}\{s\} > -\alpha$
nth power (for integer n)	$\frac{t^n}{n!} \cdot u(t)$	$\frac{1}{s^{n+1}}$	$\text{Re}\{s\} > 0$ ($n > -1$)
qth power (for complex q)	$t^q \cdot u(t)$	$\frac{\Gamma(q + 1)}{s^{q+1}}$	$\text{Re}(s) > 0$ $\text{Re}(q) > -1$
nth root	$\sqrt[n]{t} \cdot u(t)$	$\frac{\Gamma(\frac{1}{n} + 1)}{s^{\frac{1}{n}+1}}$	$\text{Re}\{s\} > 0$
nth power with frequency shift	$\frac{t^n}{n!} e^{-\alpha t} \cdot u(t)$	$\frac{1}{(s + \alpha)^{n+1}}$	$\text{Re}\{s\} > -\alpha$
exponential decay	$e^{-\alpha t} \cdot u(t)$	$\frac{1}{s + \alpha}$	$\text{Re}\{s\} > -\alpha$

exponential decay	$e^{-\alpha t} \cdot u(t)$	$\frac{1}{s + \alpha}$	$\text{Re}\{s\} > -\alpha$
two-sided exponential decay	$e^{-\alpha t }$	$\frac{2\alpha}{\alpha^2 - s^2}$	$-\alpha < \text{Re}\{s\} < \alpha$
exponential approach	$(1 - e^{-\alpha t}) \cdot u(t)$	$\frac{\alpha}{s(s + \alpha)}$	$\text{Re}\{s\} > 0$
sine	$\sin(\omega t) \cdot u(t)$	$\frac{\omega}{s^2 + \omega^2}$	$\text{Re}\{s\} > 0$
cosine	$\cos(\omega t) \cdot u(t)$	$\frac{s}{s^2 + \omega^2}$	$\text{Re}\{s\} > 0$
hyperbolic sine	$\sinh(\alpha t) \cdot u(t)$	$\frac{\alpha}{s^2 - \alpha^2}$	$\text{Re}\{s\} > \alpha $
hyperbolic cosine	$\cosh(\alpha t) \cdot u(t)$	$\frac{s}{s^2 - \alpha^2}$	$\text{Re}\{s\} > \alpha $
Exponentially decaying sine wave	$e^{-\alpha t} \sin(\omega t) \cdot u(t)$	$\frac{\omega}{(s + \alpha)^2 + \omega^2}$	$\text{Re}\{s\} > -\alpha$
Exponentially decaying cosine wave	$e^{-\alpha t} \cos(\omega t) \cdot u(t)$	$\frac{s + \alpha}{(s + \alpha)^2 + \omega^2}$	$\text{Re}\{s\} > -\alpha$
natural logarithm	$\ln(t) \cdot u(t)$	$-\frac{1}{s} [\ln(s) + \gamma]$	$\text{Re}\{s\} > 0$
Bessel function of the first kind, of order n	$J_n(\omega t) \cdot u(t)$	$\frac{(\sqrt{s^2 + \omega^2} - s)^n}{\omega^n \sqrt{s^2 + \omega^2}}$	$\text{Re}\{s\} > 0$ ($n > -1$)
Error function	$\text{erf}(t) \cdot u(t)$	$\frac{e^{s^2/4} (1 - \text{erf}(s/2))}{s}$	$\text{Re}\{s\} > 0$

$$\mathcal{L}\{f'(t)\} = s\mathcal{L}\{f(t)\} - f(t_0)$$

Example

- ▶ Solve the ODE

$$\dot{y} = ay$$

- ▶ We can solve this using “traditional” calculus:

$$\frac{dy}{dt} = ay$$

$$\frac{dy}{y} = adt$$

$$\ln y = a(t - t_0) + c$$

$$y = e^{a(t-t_0)+c}$$

$$y = c_1 e^{a(t-t_0)}$$

Example

- ▶ Solve the ODE

$$\dot{y} = ay$$

- ▶ Or, we can solve this using Laplace Transforms:

$$\frac{dy}{dt} = ay$$

$$\mathcal{L} \left\{ \frac{dy}{dt} \right\} = \mathcal{L} \{ ay \}$$

$$s\mathcal{L} \{y\} - y(t_0) = a\mathcal{L} \{y\}$$

$$\mathcal{L} \{y\} = \frac{y(t_0)}{s - a}$$

$$y = y(t_0)\mathcal{L}^{-1} \left\{ \frac{1}{s - a} \right\}$$

$$= y(t_0)e^{a(t-t_0)}$$

Applied to Stat OD

- ▶ Solve the ODE $\dot{\Phi} = A\Phi$

► Solve the ODE $\dot{\Phi} = A\Phi$

$$\mathcal{L}\{\dot{\Phi}\} = \mathcal{L}\{A\Phi\}$$

Applied to Stat OD

► Solve the ODE $\dot{\Phi} = A\Phi$

$$\mathcal{L}\{\dot{\Phi}\} = \mathcal{L}\{A\Phi\}$$

$$s\mathcal{L}\{\Phi\} - \Phi_0 = A\mathcal{L}\{\Phi\}$$

Applied to Stat OD

► Solve the ODE $\dot{\Phi} = A\Phi$

$$\mathcal{L}\{\dot{\Phi}\} = \mathcal{L}\{A\Phi\}$$

$$s\mathcal{L}\{\Phi\} - \Phi_0 = A\mathcal{L}\{\Phi\}$$

$$s\mathcal{L}\{\Phi\} - A\mathcal{L}\{\Phi\} = \Phi_0$$

Applied to Stat OD

► Solve the ODE $\dot{\Phi} = A\Phi$

$$\mathcal{L}\{\dot{\Phi}\} = \mathcal{L}\{A\Phi\}$$

$$s\mathcal{L}\{\Phi\} - \Phi_0 = A\mathcal{L}\{\Phi\}$$

$$s\mathcal{L}\{\Phi\} - A\mathcal{L}\{\Phi\} = \Phi_0$$

$$\mathcal{L}\{\Phi\}(sI - A) = I$$

Applied to Stat OD

► Solve the ODE $\dot{\Phi} = A\Phi$

$$\mathcal{L}\{\dot{\Phi}\} = \mathcal{L}\{A\Phi\}$$

$$s\mathcal{L}\{\Phi\} - \Phi_0 = A\mathcal{L}\{\Phi\}$$

$$s\mathcal{L}\{\Phi\} - A\mathcal{L}\{\Phi\} = \Phi_0$$

$$\mathcal{L}\{\Phi\}(sI - A) = I$$

$$\mathcal{L}\{\Phi\} = (sI - A)^{-1}$$

Applied to Stat OD

► Solve the ODE $\dot{\Phi} = A\Phi$

$$\mathcal{L}\{\dot{\Phi}\} = \mathcal{L}\{A\Phi\}$$

$$s\mathcal{L}\{\Phi\} - \Phi_0 = A\mathcal{L}\{\Phi\}$$

$$s\mathcal{L}\{\Phi\} - A\mathcal{L}\{\Phi\} = \Phi_0$$

$$\mathcal{L}\{\Phi\}(sI - A) = I$$

$$\mathcal{L}\{\Phi\} = (sI - A)^{-1}$$

$$\Phi = \mathcal{L}^{-1}\left\{(sI - A)^{-1}\right\}$$

Questions?

- ▶ Questions on Diff EQ?
- ▶ Quick Break
- ▶ Review of Statistics to follow

- ▶ X is a random variable with a prescribed domain.
- ▶ x is a realization of that variable.
- ▶ Example:
 - $0 < X < 1$
 - $x_1 = 0.232$
 - $x_2 = 0.854$
 - $x_3 = 0.055$
 - etc

Axioms of Probability

- $p(A)$ is the numerical probability of an event A occurring, e.g., A is the event that heads appears on the flip of coin.
- $p(AB)$ is the numerical probability that both events A and B occur.
- The Axioms of Probability
 1. $p(A) \geq 0$
 2. $p(S)=1$, S is the certain event
 3. $p(A + B) = p(A) + p(B) - p(AB)$

Venn Diagram

- S : all points in the rectangle
- A : points in horizontal hatch region
- B : points in vertical hatch region
- AB : points in cross hatch region
- $A + B$: all points in hatched area

$$p(A + B) = p(A) + p(B) - p(AB). \quad (\text{A.2.1})$$

Axioms of Probability

- Conditional Probability

$$p(A/B) = \frac{p(AB)}{p(B)}$$

- Two events are independent if

$$p(A/B) = p(A) \text{ and } P(B/A) = P(B)$$

$$\text{i.e.,} \quad p(AB) = p(A)p(B)$$

Probability Density & Distribution Functions

Probability over the interval $x, x + dx$ is defined in

$$p(x \leq X \leq x + dx) = f(x)dx. \quad (\text{A.4.1})$$

- For the continuous random variable, axioms 1 and 2 become

$$1. \quad f(x) \geq 0 \quad (\text{A.4.2})$$

$$2. \quad \int_{-\infty}^{\infty} f(x) dx = 1. \quad (\text{A.4.3})$$

Probability Density & Distribution Functions

Probability over the interval $x, x + dx$ is defined in

$$p(x \leq X \leq x + dx) = f(x)dx. \quad (\text{A.4.1})$$

- For the continuous random variable, axioms 1 and 2 become

$$1. \quad f(x) \geq 0 \quad (\text{A.4.2})$$

$$2. \quad \int_{-\infty}^{\infty} f(x) dx = 1. \quad (\text{A.4.3})$$

- The third axiom becomes

$$3. \quad p(a \leq X \leq c) = \int_a^c f(x) dx \quad (\text{A.4.4})$$

- Which for $a < b < c$

$$\begin{aligned} p(a \leq X \leq c) &= \int_a^b f(x) dx + \int_b^c f(x) dx \\ &= p(a \leq X \leq b) + p(b \leq X \leq c). \end{aligned} \quad (\text{A.4.5})$$

Probability Density & Distribution Functions

$$2. \quad \int_{-\infty}^{\infty} f(x) dx = 1. \quad (\text{A.4.3})$$

Using axiom 2 as a guide, solve the following for k :

$$f(x) = \begin{cases} k(x+1) & 0 \leq x \leq 1 \\ 0 & \text{elsewhere} \end{cases}$$

Probability Density & Distribution Functions

$$2. \quad \int_{-\infty}^{\infty} f(x) dx = 1. \quad (\text{A.4.3})$$

Using axiom 2 as a guide, solve the following for k :

$$f(x) = \begin{cases} k(x+1) & 0 \leq x \leq 1 \\ 0 & \text{elsewhere} \end{cases}$$
$$k \int_0^1 (x+1) dx = 1$$
$$k \left[\frac{x^2}{2} + x \right]_0^1 = 1 \quad k \frac{3}{2} = 1 \rightarrow k = \frac{2}{3}$$

Probability Density & Distribution Functions

Out of interest in the event $X \leq x$, we introduce $F(x)$, the *distribution function* of the continuous random variable X , and define it by

$$F(x) = p(X \leq x) = \int_{-\infty}^x f(t) dt. \quad (\text{A.4.6})$$

It follows that

$$F(-\infty) = 0 \text{ and } F(\infty) = 1.$$

From elementary calculus, at points of continuity of F

$$\frac{dF(x)}{dx} = f(x) \quad (\text{A.4.7})$$

Probability Density & Distribution Functions

Example:

Density function of a
continuous random variable

Distribution function of a
continuous random variable

- From the definition of the density and distribution functions we have:

$$p(a \leq X \leq b) = \int_a^b f(x) dx = F(b) - F(a). \quad (\text{A.4.8})$$

- From axioms 1 and 2, we find:

$$0 \leq F(x) \leq 1 \quad (\text{A.4.9})$$

Expected Values

The *expected value* or the *mean* of X is written $E(X)$, and is defined by

$$E(X) = \int_{-\infty}^{\infty} x f(x) dx. \quad (\text{A.5.1})$$

- The k th moment of X about the origin is

$$E[X^k] = \lambda_k = \int_{-\infty}^{\infty} x^k f(x) dx. \quad (\text{A.6.1})$$

Note that:

$$\lambda_0 = \int_{-\infty}^{\infty} f(x) dx = 1$$

$$\lambda_1 = \int_{-\infty}^{\infty} x f(x) dx = \text{Mean}$$

$$\lambda_2 = \int_{-\infty}^{\infty} x^2 f(x) dx$$

Expected Values

We also may speak of the k th moment of X about the mean λ_1 . In this case, we define

$$\mu_k \equiv E(X - \lambda_1)^k = \int_{-\infty}^{\infty} (x - \lambda_1)^k f(x) dx. \quad (\text{A.6.2})$$

- Note that μ_2 also denoted as $\sigma^2(X)$ is called the variance of x

$$\mu_2 = E(X - \lambda_1)^2 = \int_{-\infty}^{\infty} (x - \lambda_1)^2 f(x) dx. \quad (\text{A.6.3})$$

Expected Values

- σ^2 is one measure of the dispersion of the distribution about its mean value.

Both density functions *a* and *b* have their mean value indicated by λ_1 . Note that the variance of *b* will be much larger than that of *a*.

Expected Values

- Also

$$\begin{aligned}
 \mu_2 &= \int_{-\infty}^{\infty} (x - \lambda_1)^2 f(x) dx \\
 &= \int_{-\infty}^{\infty} (x^2 - 2x\lambda_1 + \lambda_1^2) f(x) dx \\
 &= \lambda_2 - 2\lambda_1^2 + \lambda_1^2 \\
 &= \lambda_2 - \lambda_1^2. \tag{A.6.6}
 \end{aligned}$$

The higher order moments are of theoretical importance in any distribution, but they do not have a simple geometric or physical interpretation as do λ_1 and μ_2 .

Expected Values

- A few useful results follow readily from the definition of the expected value and the fact that it is a linear operator

$$E(a + bX) = a + bE(X) \quad (\text{A.6.4})$$

where a and b are constants.

The Gaussian or Normal Density Function

One of the most important density functions is the Gaussian.

$$f(x) = \frac{1}{\sqrt{2\pi}\sigma} \exp\left[-\frac{1}{2}\left(\frac{x-\lambda_1}{\sigma}\right)^2\right] -\infty < x < \infty . \quad (\text{A.8.7})$$

- The Gaussian density function is depicted graphically as

The Gaussian or Normal Density Function

- Other properties of the univariate normal distribution function are

$$p(\lambda_1 - \sigma \leq X \leq \lambda_1 + \sigma) = \int_{\lambda_1 - \sigma}^{\lambda_1 + \sigma} f(x)dx = .68268$$

$$p[(\lambda_1 - 2\sigma) \leq X \leq (\lambda_1 + 2\sigma)] = .95449$$

$$p[(\lambda_1 - 3\sigma) \leq X \leq (\lambda_1 + 3\sigma)] = .99730.$$

Moment Generating Functions

Consider the particular case of

$$E[g(X)] = \int_{-\infty}^{\infty} g(x)f(x)dx \quad (\text{A.7.1})$$

for which

$$g(X) = e^{\theta x}$$

where θ is a dummy variable. Since

$$e^{\theta x} = 1 + \theta x + \frac{(\theta x)^2}{2!} + \dots + \frac{(\theta x)^n}{n!} + \dots \quad (\text{A.7.2})$$

substituting Eq. (A.7.2) into Eq. (A.7.1) results in

$$E(e^{\theta x}) = \lambda_0 + \theta\lambda_1 + \frac{\theta^2\lambda_2}{2!} + \dots + \frac{\theta^n\lambda_n}{n!} + \dots \quad (\text{A.7.3})$$

Moment Generating Functions

Thus $E(e^{\theta x})$ may be said to generate the moments $\lambda_0, \lambda_1 \dots \lambda_n$ of the random variable X . It is called the *moment generating function* of X and is written $M_X(\theta)$. Note that

$$\frac{\partial^k M_X(\theta)}{\partial \theta^k} \Big|_{\theta=0} = \lambda_k. \quad (\text{A.7.4})$$

Accepting the fact that the moment generating function for the function $h(X)$ is given by

$$M_{h(X)}(\theta) = \int_{-\infty}^{\infty} e^{\theta h(x)} f(x) dx, \quad (\text{A.7.5})$$

let $h(X) = X - \lambda_1$, then

$$M_{(X-\lambda_1)}(\theta) = e^{-\theta\lambda_1} M_X(\theta) \quad (\text{A.7.6})$$

which relates moments about the origin to moments about the mean,

$$\mu_k = \frac{\partial^k M_{(X-\lambda_1)}(\theta)}{\partial \theta^k} \Big|_{\theta=0}. \quad (\text{A.7.7})$$

Moment Generating Functions

From Eqs. (A.7.3) and (A.7.6)

$$M_{(X-\lambda_1)}(\theta) = e^{-\theta\lambda_1} \left(\lambda_0 + \theta\lambda_1 + \frac{\theta^2\lambda_2}{2!} + \dots + \frac{\theta^n\lambda_n}{n!} \dots \right)$$

and for example,

$$\begin{aligned} \mu_2 &= \left. \frac{\partial^2 M_{(X-\lambda_1)}(\theta)}{\partial \theta^2} \right|_{\theta=0} \\ &= \lambda_1^2 e^{-\theta\lambda_1} (\lambda_0 + \theta\lambda_1) - \lambda_1 e^{-\theta\lambda_1} \lambda_1 - \lambda_1 e^{-\theta\lambda_1} \lambda_1 + e^{-\theta\lambda_1} \lambda_2 \Big|_{\theta=0} \\ &= \lambda_2 - \lambda_1^2, \quad \text{recall that } \lambda_0 = 1. \end{aligned}$$

Two Random Variables

In analogy with a single random variable, the density function for two random variables may be written as

$$p(x \leq X \leq x + dx, y \leq Y \leq y + dy) = f(x, y) dx dy. \quad (\text{A.9.6})$$

- In summary, for two random variables

$$F(x, y) \equiv \text{joint distribution function of } X, Y.$$

$$f(x, y) \equiv \text{joint density function of } X, Y.$$

$$f(x, y) dx dy \equiv \text{joint probability element of } X, Y.$$

Marginal Distributions

We often want to determine the probability behavior of one random variable, given the joint probability behavior of two. This is interpreted to mean

$$p(X \leq x, \text{no condition on } Y) = F(x, \infty). \quad (\text{A.10.1})$$

where

$$\begin{aligned} F(x, \infty) &= \int_{-\infty}^x \int_{-\infty}^{\infty} f(u, v) dv du = \int_{-\infty}^x \left[\int_{-\infty}^{\infty} f(u, v) dv \right] du \\ &= \int_{-\infty}^x g(u) du. \end{aligned} \quad (\text{A.10.2})$$

Marginal Distributions

- and

$$g(x) = \int_{-\infty}^{\infty} f(x, y) dy \quad (\text{A.10.3})$$

is called the marginal density function of X .

- Similarly,

$$h(y) = \int_{-\infty}^{\infty} f(x, y) dx \quad (\text{A.10.4})$$

is the marginal density function of Y

Independence of Random Variables

X and Y are independent if we can factor their joint density function into

$$f(x, y) = g(x)h(y) \quad (\text{A.11.1})$$

where $g(x)$ and $h(y)$ are the marginal density functions of X and Y .

Conditional Probability

In analogy with the simple events A and B , where we define $p(B/A)$ by

$$p(B/A) = \frac{p(AB)}{p(A)}. \quad (\text{A.12.1})$$

We define a *conditional density function* for continuous random variables X and Y with density functions $f(x, y)$, $g(x)$, and $h(y)$ by

$$g(x/y) = \frac{f(x, y)}{h(y)}, \quad h(y/x) = \frac{f(x, y)}{g(x)}. \quad (\text{A.12.2})$$

- If X and Y are independent we have

$$g(x/y) = \frac{f(x, y)}{h(y)} = \frac{g(x)h(y)}{h(y)} = g(x) \quad (\text{A.12.5})$$

$$h(y/x) = \frac{f(x, y)}{g(x)} = h(y).$$

Expected Values of Bivariate Functions

- The expected value $E [\phi (X, Y)]$ of an arbitrary function $\phi (X, Y)$ of two continuous random variables X and Y is given by

$$E [\phi (X, Y)] = \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} \phi (x, y) f (x, y) dx dy . \quad (\text{A.13.1})$$

Expected Values of Bivariate Functions

As with one random variable, the expected value of certain functions is of great importance in identifying characteristics of joint probability distributions.

- Setting

$$\phi(X, Y) = X^l Y^m$$

yields

$$E[X^l Y^m] = \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} x^l y^m f(x, y) dx dy \equiv \lambda_{lm} \quad (\text{A.13.2})$$

written λ_{lm} , the lm^{th} moment of X, Y about the origin.

Expected Values of Bivariate Functions

- The lm^{th} moment about the mean is obtained by setting

$$\phi(X, Y) = [X - \lambda_{10}]^l [Y - \lambda_{01}]^m.$$

This results in

$$\begin{aligned}
 & E \left\{ [X - \lambda_{10}]^l [Y - \lambda_{01}]^m \right\} \\
 &= \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} [x - \lambda_{10}]^l [y - \lambda_{01}]^m f(x, y) dx dy \equiv \mu_{lm} \quad (\text{A.13.3})
 \end{aligned}$$

Expected Values of Bivariate Functions

l	m	
0	0	$\lambda_{00} = 1$
1	0	$\lambda_{10} = E(X)$, the mean of X
0	1	$\lambda_{01} = E(Y)$, the mean of Y
0	0	$\mu_{00} = 1$
1	1	$\mu_{11} = E\{[X - E(X)](Y - E(Y))\}$, the covariance of X and Y
2	0	$\mu_{20} = \sigma^2(X)$, the variance of X
0	2	$\mu_{02} = \sigma^2(Y)$, the variance of Y .

Expected Values of Bivariate Functions

l	m	
0	0	$\lambda_{00} = 1$
1	0	$\lambda_{10} = E(X)$, the mean of X
0	1	$\lambda_{01} = E(Y)$, the mean of Y
0	0	$\mu_{00} = 1$
1	1	$\mu_{11} = E\{[X - E(X)](Y - E(Y))\}$, the covariance of X and Y
2	0	$\mu_{20} = \sigma^2(X)$, the variance of X
0	2	$\mu_{02} = \sigma^2(Y)$, the variance of Y .

Consider as an example the computation of

$$\begin{aligned}
 \mu_{11} &= E(X - \lambda_{10})(Y - \lambda_{01}) \\
 &= \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} (x - \lambda_{10})(y - \lambda_{01}) f(x, y) dx dy \\
 &= \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} (xy - \lambda_{10}y - \lambda_{01}x + \lambda_{10}\lambda_{01}) f(x, y) dx dy \\
 &= \lambda_{11} - 2\lambda_{10}\lambda_{01} + \lambda_{10}\lambda_{01} \\
 &= \lambda_{11} - \lambda_{10}\lambda_{01}. \tag{A.13.4}
 \end{aligned}$$

The Variance-Covariance Matrix

The correlation coefficient is defined as

$$\begin{aligned}\rho_{XY} &\equiv \frac{E\{[X - E(X)][Y - E(Y)]\}}{\{E[X - E(X)]^2\}^{1/2}\{E[Y - E(Y)]^2\}^{1/2}} \\ &= \frac{\mu_{11}}{\sigma(X)\sigma(Y)}.\end{aligned}\tag{A.14.2}$$

The variance-covariance matrix for an n -dimensional random vector, X , can be written as

$$P = \begin{bmatrix} \sigma_1^2 & \rho_{12}\sigma_1\sigma_2 & \cdots & \rho_{1n}\sigma_1\sigma_n \\ \rho_{12}\sigma_1\sigma_2 & \sigma_2^2 & \cdots & \rho_{2n}\sigma_2\sigma_n \\ \vdots & & \ddots & \vdots \\ \rho_{1n}\sigma_1\sigma_n & \rho_{2n}\sigma_2\sigma_n & \cdots & \sigma_n^2 \end{bmatrix}\tag{A.14.3}$$

where ρ_{ij} is a measure of the degree of linear correlation between X_i and X_j .

Properties of the Correlation Coefficient

- $-1 \leq \rho_{XY} \leq 1$
- If $\rho_{XY} = \pm 1$, there is a linear relationship between X and Y , i.e.,

$$X = a \pm bY$$

where a and b are constants

Properties of Covariance and Correlation

From the definition of μ_{11}

$$\mu_{11} = E[(X - E(X))(Y - E(Y))]$$

- If large values of X are found paired generally with large values of Y , and if small values of X are paired with small values of Y , μ_{11} and hence ρ_{XY} will be positive.
- If large values of X are paired with small values of Y , then μ_{11} and hence ρ_{XY} will be negative.
- If some large and small values of X and Y are paired then $\mu_{11} \approx 0$.

Properties of Covariance and Correlation

- An example of positive correlation would be a sampling of human height and weight.

Central Limit Theorem

If a large number of sets of samples of size n are taken of a random variable, with any given density function, the mean of these samples will be normally distributed as $n \rightarrow \infty$.

Central Limit Theorem

- ▶ Addition of multiple variables taken from any single distribution → Gaussian
- ▶ Example: Uniform [0,1]

Sum of 1 var

Sum of 2 vars

Sum of 3 vars

Sum of 4 vars

$\sim N(0.5, 0.29)$

$\sim N(1.0, 0.41)$

$\sim N(1.5, 0.50)$

$\sim N(2.0, 0.58)$

Central Limit Theorem

- ▶ Addition of multiple variables taken from any single distribution → Gaussian
- ▶ Example: Uniform {0,1,2} (Quiz Question #4)

Sum of 1 var

Sum of 2 vars

Sum of 3 vars

Sum of 10 vars

$\sim N(1.0, 0.82)$

$\sim N(2.0, 1.16)$

$\sim N(3.0, 1.42)$

$\sim N(10, 2.58)$

University of Colorado
Boulder

Central Limit Theorem

- ▶ Addition of multiple variables taken from any single distribution → Gaussian
- ▶ Example: Skewed distribution

Sum of 1 var

Sum of 2 vars

Sum of 3 vars

Sum of 4 vars

$\sim N(0.25, 0.28)$

$\sim N(0.5, 0.40)$

$\sim N(0.75, 0.49)$

$\sim N(1.0, 0.57)$

University of Colorado
Boulder

Central limit theorem

Questions

- ▶ Questions on Statistics?
- ▶ I'll go through example problems at the beginning of Thursday's lecture
- ▶ Homework 2 due Thursday
- ▶ Homework 3 out today
- ▶ Next quiz active tomorrow at 1pm.