

Probability Theory: Review

Anubha Gupta, PhD.
Professor
SBILab, Dept. of ECE,
IIIT-Delhi, India
Contact: anubha@iiitd.ac.in; Lab: <http://sbilab.iiitd.edu.in>

INDRAPRASTHA INSTITUTE *of*
INFORMATION TECHNOLOGY **DELHI**

Probability Theory: Review (Random Variables)

Learning Objectives

- Definition of a random variable
- Types- discrete and continuous
- Probability Distribution Function (PDF) OR Cumulative Distribution Function (CDF)
 - Examples
- Probability Density Function (pdf)
- Examples of famous random variables
- Expectation & Variance
- Joint distribution and density functions
- Central and non-central moments
- Independence, uncorrelatedness, orthogonality of random variables
- Central limit theorem
- Random vector: mean vector, covariance matrix

Random Variable

$X: \Omega \rightarrow \mathbb{R}$

What is random here?

It is actually not a variable but a function or a mapping whose domain is Ω and range is \mathbb{R} .

Consider the experiment: Tossing of a coin; $X: \{H\} \rightarrow 1$; $X: \{T\} \rightarrow 0$

If the coin is fair (unbiased or not biased to generate any specific outcome)

$$P[X=1]=P[H]=0.5; \quad P[X=0]=P[T]=0.5 \quad \begin{matrix} \{H\}, & \{T\}, & \{H, T\}, & \emptyset \\ X=1 & X=0 & \Omega & \end{matrix}$$

Compute:

- (a) $P[X < 0] = 0$ event is: $\{X < 0\} = \emptyset$
 - (b) $P[X \leq 0] = \frac{1}{2}$ event is: $\{X \leq 0\} \checkmark \text{includes } \{T\}$
 - (c) $P[X \leq 0.4] = \frac{1}{2}$ event is: $\{X \leq 0.4\}$
 - (d) $P[X \leq 1] = 1$ event is: $\{X \leq 1\} = \Omega$
- $P[X \geq 1] = 0$

Or, an event is specified as $\{X \leq x\}$

Random Variable

$$X: (\Omega, \mathcal{F}, P) \rightarrow (\mathcal{R}, \mathcal{B}, P_x)$$

Sigma Field: $\mathcal{F} = \{\Omega, \{\text{H}\}, \{\text{T}\}, \emptyset\}$

Borel Field: \mathcal{B} = subsets on the real line

P = Probability measure associated with the events in \mathcal{F} .

P_x = Probability measure associated with the events in \mathcal{B} .

X is a random variable (r.v.) only if the inverse image under X of all Borel subsets in \mathcal{R} making up the Borel field \mathcal{B} are valid events in Ω .

Or, $X^{-1}(B) = E_B$ = valid event in \mathcal{F}
 where $B \in \mathcal{B}$

$$\begin{aligned} X^{-1} \{x < 0\} &= \emptyset \\ X^{-1} \{x \leq 1\} &= \Omega \end{aligned}$$

Let us Try!

A bus arrives at random in $[0, T]$. Let t be the time of arrival of bus. The bus is equally likely to arrive at any time t between the interval $[0, T]$. The arrival time is uniformly distributed over $[0, T]$.

Example 1: Define a discrete (binary) random variable $X \in \{0, 1\}$ as below:

$$\text{Define } X(t) = \begin{cases} 1 & \text{if } t \in [T/4, T/2] \\ 0 & \text{otherwise} \end{cases}$$

- (a) $P[X(t) = 1] = \frac{1}{4}$
- (b) $P[X(t) = 0] = \frac{3}{4}$
- (c) $P[X(t) \leq 2] = 1$

Example 2: Define a continuous random variable $X \in [0, T]$ as below:

Define X = time of arrival t

$$(a) P[X(t) \leq 0] = 0$$

$$(b) P[X(t) \leq T] = 1$$

$$(c) P[X(t) > T] = 0 = 1 - P[X(t) \leq T] = 1 - 1 = 0$$

$$P[X(t) \leq t] = \frac{t}{T}$$

Probability Distribution Function (PDF) or Cumulative Distribution Function (CDF)

This is a point-wise function and is defined as

$$F_X(x) = P[X \leq x] = P[\{-\infty, x\}]$$

X = notation of the random variable
 x = the value taken by the random variable

Properties of a PDF function:

1) $F_X(\infty) = 1; \checkmark$ $F_X(-\infty) = 0$

2) If $x_1 \leq x_2$, then $F_X(x_1) \leq F_X(x_2)$
 i.e., $F_X(x)$ is a non-decreasing function of x .

3) $F_X(x)$ is continuous from the right, i.e.,
 $F_X(x) = \lim_{\varepsilon \rightarrow 0} F_X(x + \varepsilon)$, where $\varepsilon > 0$

$$\begin{aligned} \{ -\infty, x_1 \} &\stackrel{?}{=} \subseteq \{ -\infty, x_2 \} \\ P[\{ -\infty, x_1 \}] &\leq P[\{ -\infty, x_2 \}] \end{aligned}$$

Examples of CDF

A bus arrives at random in $[0, T]$. Let t be the time of arrival of bus. The bus is equally likely to arrive at any time t between the interval $[0, T]$. The arrival time is uniformly distributed over $[0, T]$.

Example 1: Define a discrete (binary) random variable $X \in \{0, 1\}$ as below:

$$\text{Define } X(t) = \begin{cases} 1 & \text{if } t \in [T/4, T/2] \\ 0 & \text{otherwise} \end{cases}$$

Compute and plot the CDF of the above random variable.

$$\textcircled{1} \quad x < 0$$

$$F_X(x) = P[X \leq x]$$

$$x = 0.01$$

$$\textcircled{2}$$

$$F_X(x) = P[X \leq 0.01]$$

$$\textcircled{3} \quad x > 1 = \frac{3}{4}$$

$$F_X(x) = P[X \leq x]$$

$$\text{let } x=2 \quad F_X(2) = P[X \leq 2] = 1$$

$$\frac{P[X=0]}{P[X=1]} = \frac{\frac{3}{4}}{\frac{1}{4}}$$

Examples of CDF

A bus arrives at random in $[0, T]$. Let t be the time of arrival of bus. The bus is equally likely to arrive at any time t between the interval $[0, T]$. The arrival time is uniformly distributed over $[0, T]$.

Example 1: Define a discrete (binary) random variable $X \in \{0, 1\}$ as below:

$$\begin{aligned} \text{Define } X(t) = & \begin{cases} 1 & \text{if } t \in [T/4, T/2] \\ 0 & \text{otherwise} \end{cases} \end{aligned}$$

Compute and plot the CDF of the above random variable.

Solution: Since the train is equally likely to arrive within 0 to time T ,

$$P[X = 1] = (T/2 - T/4)/T = 1/4 \quad \text{and} \quad P[X = 0] = 3/4.$$

1) Case 1: $-\infty < x < 0$

$F_X(x) = P[X \leq x] = 0$ because no event of X has occurred yet
(it can take only two values 0 and 1).

2) Case 2:

$F_X(x) = P[X \leq 1] = 1$ because the ~~train~~^{bus} would have arrived
and hence, $P[X \leq \infty] = P[X \leq 1] = \dots = 1$;

Examples of CDF

A bus arrives at random in $[0, T]$. Let t be the time of arrival of bus. The bus is equally likely to arrive at any time t between the interval $[0, T]$. The arrival time is uniformly distributed over $[0, T]$.

Example 2: Define a continuous random variable X as the time of arrival t . Compute and plot the CDF of the above random variable.

$$X = t \quad t \in [0, T]$$

$$\begin{aligned} F_X(0) &= \Pr[X \leq 0] \\ &= 0 \end{aligned}$$

$$P\left\{ X \leq t \right\} = \frac{t}{T} \quad \text{when } t \in [0, T]$$

Examples of CDF

A bus arrives at random in $[0, T]$. Let t be the time of arrival of bus. The bus is equally likely to arrive at any time t between the interval $[0, T]$. The arrival time is uniformly distributed over $[0, T]$.

Example 2: Define a continuous random variable X as the time of arrival t . Compute and plot the CDF of the above random variable.

Solution:

1) For $T \leq t \leq \infty$

$F_X(t) = P[X \leq t] = 1$ because the ~~train~~^{bus} would have arrived upto time T and hence,
 $P[X \leq \infty] = P[X \leq T] = \dots = 1$;

2) For $t \leq 0$

$F_X(t) = P[X \leq t] = 0$ because the ~~train~~^{bus} arrives only after time $t \geq 0$
 $F_X(-\infty) = 0$

$$F_X(t)$$

Probability Density Function (pdf)

If $F_X(x)$ is continuous and differentiable, then the probability density function is defined as

$$f_X(x) = \frac{d F_X(x)}{dx}$$

The pdf, if it exists, satisfies the following properties:

1. $f_X(x) \geq 0$
2. $F_X(x) = \int_{-\infty}^x f_X(\xi) d\xi$

$$\underline{F_X(\infty)} = 1 \Rightarrow \int_{-\infty}^{\infty} f_X(\xi) d\xi = 1$$

Area under pdf = 1

3. $P[x_1 < X \leq x_2] = \int_{x_1}^{x_2} f_X(\xi) d\xi$

Mean and Variance of a Random Variables

- Mean (μ): $E[X] = \mu_X = \int_{-\infty}^{\infty} x f_X(x) dx$
 - Variance (σ^2):

$$\begin{aligned}\sigma^2 &= E[(X - \mu_X)^2] \\ &= \int_{-\infty}^{\infty} (x - \mu_X)^2 f_X(x) dx\end{aligned}$$
 - Standard Deviation (σ):

$$\sigma = \sqrt{E[(X - \mu_X)^2]}$$
- Expectation operator \Rightarrow linear operator
- $$\begin{aligned}E[X + Y] &= E[X] + E[Y] \rightarrow \text{Additivity} \\ E[ax + by] &= aE[X] + bE[Y] \rightarrow \text{Linearity} \\ E[ax] &= aE[X] \rightarrow \text{Homogeneity}\end{aligned}$$

Examples of Continuous Random Variable

1. Uniformly distributed random variable

The PDF is given by

$$f_X(x) = \begin{cases} \frac{1}{x_2 - x_1}, & x_1 < x \leq x_2 \\ 0, & \text{otherwise} \end{cases}$$

- Mean = $\frac{(x_2 + x_1)}{2} \checkmark = \mu_x$
- Variance = $\frac{(x_2 - x_1)^2}{12} \checkmark$

$$\begin{aligned} \int_{-\infty}^{\infty} f_X(x) dx &= \int_{x_1}^{x_2} \frac{1}{x_2 - x_1} dx = \frac{1}{x_2 - x_1} \int_{x_1}^{x_2} dx \\ &= \frac{1}{x_2 - x_1} [x]_{x_1}^{x_2} = \frac{1}{x_2 - x_1} (x_2 - x_1) = 1 \end{aligned}$$

$x_1 = 2, x_2 = 3, \text{ number of samples} = 10 \text{ Lakh}$

Examples of Continuous Random Variable

2. Gaussian [Normal] distributed random variable

The PDF is given by

$$f_X(x) = \frac{1}{\sqrt{2\pi\sigma^2}} e^{-\frac{1}{2\sigma^2}(x-\mu)^2} \quad \checkmark$$

where

μ : mean of the Gaussian random variable

σ : standard deviation of Gaussian random variable

σ^2 : variance of Gaussian random variable

$$\boxed{X : \mathcal{N}(0, \sigma^2)}$$

$$X : \mathcal{N}(\mu, \sigma^2)$$

$\mu = 0, \sigma^2 = 1 \Rightarrow \text{normal}$

number of samples= 1,000

Examples of Continuous Random Variable

- Since a Gaussian random variable is symmetric about mean, the area under $f_X(x)$:

- $-\infty < x \leq \mu : \int_{-\infty}^{\mu} f_X(x) dx = \frac{1}{2}$ ✓
- $\mu < x \leq \infty : \int_{\mu}^{\infty} f_X(x) dx = \frac{1}{2}$ ✓

- Mean (μ): $E[X] = \mu = \int_{-\infty}^{\infty} x f_X(x) dx$
- Mode: $Mo[X] = \frac{d f_X(x)}{dx} = 0 \implies Mo[X] = 0 = \mu$
- Median (x_m): $\int_{-\infty}^{x_m} f_X(x) dx = \int_{x_m}^{\infty} f_X(x) dx \quad x_m = \mu$

Let us define $Y = \frac{X-\mu}{\sigma} \equiv \mathcal{N}(0,1)$

$$\boxed{f_Y(y) = \frac{1}{\sqrt{2\pi}} e^{-\frac{y^2}{2}}}$$

Examples of Continuous Random Variable

68-95-99 Rule

- **68%** of the population is within 1 standard deviation of the mean.
- **95%** of the population is within 2 standard deviation of the mean.
- **99.7%** of the population is within 3 standard deviation of the mean.

$$\mu \pm \sigma \equiv 68\%$$

$$\mu \pm 2\sigma \equiv 95\%$$

$$\mu \pm 3\sigma \equiv 99.7\%$$

Examples of Continuous Random Variable

3. Rayleigh distributed random variable

The PDF is given by

$$f_X(x) = \begin{cases} \frac{x}{\sigma^2} e^{-\frac{x^2}{2\sigma^2}}, & x > 0 \\ 0, & \text{otherwise} \end{cases}$$

where,

scale parameter, $\sigma > 0$

- Mean = $\sigma \sqrt{\frac{\pi}{2}}$ ✓
- Variance = $\sigma^2 \left(2 - \frac{\pi}{2}\right)$ ✓

Examples of Continuous Random Variable

4. Laplacian distributed random variable

The PDF is given by

$$f_X(x) = \frac{c}{2} e^{-c|x|}$$

where,

scale parameter, $c > 0$

Examples of Continuous Random Variable

5. Exponentially distributed random variable

The PDF is given by

$$f_X(x) = \begin{cases} \lambda e^{-\lambda x}, & x \geq 0 \\ 0, & x < 0 \end{cases}$$

where,

scale parameter, $\lambda > 0$

- Mean: $\frac{1}{\lambda}$ ✓
- Variance: $\frac{1}{\lambda^2}$ ✓

Examples of Discrete Random Variable

1. Bernoulli distributed random variable

PMF

The PDF is given by

$$P_X(x) = \begin{cases} p, & x = 1 \\ q, & x = 0 \end{cases}$$

where,

p : probability of success

q : probability of failure

- Mean = p
- Variance = $p(1 - p)$ = $P\varphi$

Prob. mass
fn.

Examples of Discrete Random Variable

2. Binomial distributed random variable

PMF

The PDF is given by

$$P_X(x=k) = {}^n C_k p^k q^{n-k}$$

where,

p : probability of success ✓

q : probability of failure ✓

n : number of trials ✓

k : number of successes ✓

$$\sum_{k=0}^n k P_X(x=k) = \mu \\ = np$$

- $p + q = 1$ ✓

- Mean = np ✓

- Variance = npq ✓

$$= \sum_{k=0}^n (k - \mu)^2 P_X(x=k)$$

Examples of Discrete Random Variable

3. Poisson distributed random variable

PMF

The PDF is given by

$$P_X(X = k) = \frac{e^{-\alpha} \alpha^k}{k!}$$

where,

$$\begin{aligned} k &= 0, 1, \dots \\ \alpha &> 0 \end{aligned}$$

- Mean = α
- Variance = α

Two Random Variables

Let there be two random variables X and Y

Then,

- $f_{XY}(x, y)$: Joint density function ✓
- $F_{XY}(x, y)$: Joint distribution function
 ↑↑

$$\begin{aligned} F_{XY}(x, y) &= \Pr[\{X \leq x\} \cap \{Y \leq y\}] \\ &= \Pr[\{Y \leq y\}] \\ &= F_Y(y) \end{aligned}$$

$$F_{XY}(+\infty, \infty) = 1$$

$$\underline{F_{XY}(\infty, y)} = F_Y(y) \longrightarrow \text{Marginal distribution function of } Y$$

$$F_{XY}(x, \infty) = F_X(x) \longrightarrow \text{Marginal distribution function of } X$$

$$F_{XY}(-\infty, y) = 0 \checkmark$$

$$F_{XY}(x, -\infty) = 0 \checkmark$$

$$F_{XY}(-\infty, -\infty) = 0$$

$$\bullet f_{XY}(x, y) = \frac{\partial^2 F_{XY}(x, y)}{\partial x \partial y}$$

↑
pdf

$$\begin{aligned} F_{XY}(x, y) &\stackrel{x}{=} \Pr[\{X \leq x\} \cap \{Y \leq y\}] \\ &= \Pr[\{X \leq -\infty\} \cap \{Y \leq y\}] \\ &= \Pr[\emptyset \cap \{Y \leq y\}] = 0 \end{aligned}$$

Jointly Gaussian Random Variables

Example — Gaussian correlated r.v.

Correlated random variables:

$$f_{XY}(x, y) = \frac{1}{2\pi\sigma^2\sqrt{1-\rho^2}} e^{-\frac{1}{2\sigma^2(1-\rho^2)}\{x^2+y^2-2\rho xy\}}$$

Where

ρ : Correlation Coefficient

i.e.,

$$\rho = \frac{E[(X - \mu_X)(Y - \mu_Y)]}{\sqrt{E[(X - \mu_X)^2] E[(Y - \mu_Y)^2]}}$$

↑
normalized
correlation
coeff.

$$\rho = \frac{E[XY]}{\sqrt{\sigma_x^2 \sigma_y^2}} = \frac{E[XY]}{\sigma_x \sigma_y}$$

if $f = 0$

$$f_{XY}(x, y) = \frac{-1}{2\sigma^2} (x^2 + y^2)$$

$$= \frac{1}{2\pi\sigma^2} e$$

$$\mu_X = 0$$

$$\mu_Y = 0$$

$$\sigma_x^2 = E[(X - \mu_X)^2]$$

$$= \sigma^2$$

$$\sigma_y^2 = E[(Y - \mu_Y)^2]$$

$$= \sigma^2$$

Cases of Joint Random Variables

- Case 1: Uncorrelated random variables ✓
- Case 2: Statistically independent random variables: ✓

Proof:

If A and B are two independent events, then

$$\underline{P(AB)} = \underline{P(A \cap B)} = \underline{P(A) P(B)}$$

$$\begin{aligned} & \text{Define } A : \{x \leq x\} \\ & \text{B : } \{y \leq y\} \\ & F_{XY}(x,y) P\left[\{x \leq x\} \cap \{y \leq y\}\right] \\ & = P(A) \cdot P(B) \\ & \quad [\text{S.I.R.V.}] \quad = F_X(x) F_Y(y) \end{aligned}$$

$$\underline{F_{XY}(x,y)} = F_X(x) F_Y(y)$$

$$\underline{\iint_{-\infty}^{x,y} f_{XY}(\xi, \eta) d\xi d\eta} = \underline{\int_{-\infty}^x f_X(\xi) d\xi} \underline{\int_{-\infty}^y f_Y(\eta) d\eta}$$

$$\underline{f_{XY}(x,y)} = f_X(x)f_Y(y) \quad \checkmark$$

$$E[X Y] = 0$$

- Case 3: Orthogonal random variables →
- Case 4: Independent and identically distributed random variables

Jointly Gaussian Random Variables

Let there be two jointly Gaussian random variables $X \equiv \underline{\mathcal{N}(0, \sigma^2)}$ and $Y \equiv \underline{\mathcal{N}(0, \sigma^2)}$.

Then,

- Joint distribution function: $F_{XY}(x, y)$
- Joint density function:

$$f_{XY}(x, y) = \frac{1}{2\pi\sigma^2} e^{-\frac{1}{2}\left(\frac{x^2+y^2}{\sigma^2}\right)} = \underbrace{\left(\frac{1}{2\pi\sigma^2} e^{-\frac{x^2}{2\sigma^2}}\right)}_{= f_X(x)} \underbrace{\left(\frac{1}{2\pi\sigma^2} e^{-\frac{y^2}{2\sigma^2}}\right)}_{= f_Y(y)}$$

Thus, X & Y are jointly Gaussian random variables but they are statistically independent (S.I.) random variable.

I.I.D.: Independent and identically distributed random variable: Having identical density function & being statistically independent.

i. i. d

Example

- Central moments: $E[(X - \mu)]$, $E[(X - \mu)^2]$, ..., $E[(X - \mu)^i]$ ✓
where

$$E[(X - \mu)^i] = \int_{-\infty}^{\infty} (x - \mu)^i f_X(x) dx$$

- Non-central moments: $E[X]$, $E[X^2]$, ..., $E[X^j]$

$$E[X^j] = \int_{-\infty}^{\infty} x^j f_X(x) dx$$

Central Limit Theorem

The normalized sum of a large number of independent random variables $X_1, X_2, X_3, \dots, X_n$ each with mean zero and finite variance $\sigma_1^2, \sigma_2^2, \dots, \sigma_n^2$ tends to be a normal random variable provided that the individual variances $\sigma_k^2; k=1,2,\dots,n$ are small compared to s_n^2 , where $s_n^2 = \sum_{i=1}^n \sigma_i^2$. This condition on variance is also called the Lindeberg condition.

Define

$$Z_n \triangleq \frac{X_1 + X_2 + \dots + X_n}{s_n} \xrightarrow{\approx}$$

If $\varepsilon > 0$, n is sufficiently large, and each of the σ_k satisfy

$$\boxed{\sigma_k < \varepsilon s_n} \text{ for } k=1,2,\dots,n,$$

then $Z_n \approx \mathcal{N}(0, 1)$.

Vector Random Variables

$$\underline{X} = \begin{bmatrix} X_1 \\ \vdots \\ X_n \end{bmatrix}$$

$$X = \begin{bmatrix} X_1 \\ X_2 \\ X_3 \end{bmatrix}$$

= n -dimensional random vector with PDF $F_X(\mathbf{x})$

where $\underline{F_X(\mathbf{x})} = P[X_1 \leq x_1; X_2 \leq x_2; \dots; X_n \leq x_n]$
 $\quad\quad\quad = P[\underline{X} \leq \mathbf{x}]$

Or, $F_X(\mathbf{x}) = F_{x_1 x_2 \dots x_n}(x_1, \underline{x_2}, \dots, x_n)$

$$1) \quad P[\underline{X} \leq \infty] = P[X_1 \leq \infty; X_2 \leq \infty; \dots; X_n \leq \infty] = 1.$$

$$2) \quad P[\underline{X} \leq -\infty] = P[\underline{X_1} \leq -\infty; X_2 \leq x_2; \dots; X_n \leq x_n] = P(\phi \cap A_2 \cap \dots \cap A_n) = P(\phi) = 0$$

Or = $P[X_1 \leq x_1; X_2 \leq -\infty; \dots; X_n \leq x_n] = P(A_1 \cap \phi \cap \dots \cap A_n) = P(\phi) = 0$

$$\text{Or } = P[X_1 \leq x_1; X_2 \leq x_2; \dots; X_n \leq -\infty] = P(A_1 \cap A_2 \cap \dots \cap \phi) = P(\phi) = 0$$

Any of the above expressions on the right side will have the probability equal to zero.

Vector Random Variables

$$\underline{f_X(\mathbf{x})} = \frac{\partial^n F_X(\mathbf{x})}{\partial \mathbf{x}^n} = \frac{\partial^n F_X(x_1 x_2 \dots x_n)}{\partial x_1 \partial x_2 \dots \partial x_n}$$

$$F_{\mathbf{X}}(\mathbf{x}) = \iiint_{-\infty}^{\mathbf{x}} f_X(\mathbf{x}) d\mathbf{x}$$

Mean of a random vector:

$$E[\mathbf{X}] = \boldsymbol{\mu}_X = \begin{bmatrix} \mu_1 \\ \vdots \\ \mu_n \end{bmatrix} = \text{mean vector}$$

where

$$\mu_1 = \iiint_{-\infty}^{\infty} x_1 f_X(\mathbf{x}) dx_1 \dots dx_n$$

Covariance matrix of a random vector

Covariance matrix of a random vector $[X_1, \dots, X_n]^T$: $(\underline{X} - \underline{\mu})(\underline{X} - \underline{\mu})^T$
 $\mathbf{K} = E[(\underline{X} - \underline{\mu})(\underline{X} - \underline{\mu})^T]$

$$\begin{aligned}
 &= \begin{bmatrix} (X_1 - \mu_1)^2 & \dots & (X_1 - \mu_1)(X_n - \mu_n) \\ \vdots & \ddots & \vdots \\ (X_n - \mu_n)(X_1 - \mu_1) & \dots & (X_n - \mu_n)^2 \end{bmatrix}_{n \times n} \\
 &= \begin{bmatrix} \sigma_1^2 & K_{12} & \dots & \dots & \dots & K_{1n} \\ K_{21} & \sigma_2^2 & \dots & \dots & \dots & K_{2n} \\ \vdots & \vdots & \ddots & & & \vdots \\ \vdots & & \ddots & \ddots & & \vdots \\ K_{n1} & K_{n2} & \dots & \dots & \dots & \sigma_n^2 \end{bmatrix} \\
 &\quad E \left[\begin{pmatrix} \frac{X_1 - \mu_1}{\mu_1^T \mu_1} \\ \frac{X_2 - \mu_2}{\mu_2^T \mu_2} \\ \frac{X_3 - \mu_3}{\mu_3^T \mu_3} \end{pmatrix} \begin{pmatrix} X_1 - \mu_1 & X_2 - \mu_2 & X_3 - \mu_3 \end{pmatrix}^T \right] \\
 &\quad K_{12} = E[(X_1 - \mu_1)(X_2 - \mu_2)] = E[(X_1 - \mu_1)(X_2 - \mu_2)^H] = K_{21}
 \end{aligned}$$

↑ outer product
 $\underline{\mu}^T \underline{\mu} \rightarrow \text{inner product}$
 cross cov covariance
 of X_1 & X_2

For complex random variables, $\mathbf{K} = E[(\underline{X} - \underline{\mu})(\underline{X} - \underline{\mu})^H]$, where H denotes the conjugate transpose operation.

Properties of a covariance matrix

- 1) A covariance matrix \mathbf{K} is always a symmetric matrix. ✓

For real-valued random variables, $\mathbf{K} = \mathbf{K}^T$. ✓

For complex-valued random variables, \mathbf{K} is Hermitian, i.e., $\underline{\mathbf{K}} = \mathbf{K}^H$.

Verify if $K_{21} = K_{12}$? ✓

$$\underline{z}^T \mathbf{K} \underline{z} \geq 0 \quad \forall z \neq 0$$

- 2) A covariance matrix is at least positive semi-definite (p.s.d.). ✓

- 3) A real symmetric covariance matrix \mathbf{K} is similar to a diagonal matrix, i.e.,

$$\mathbf{U}^{-1} \mathbf{K} \mathbf{U} = \Lambda,$$

where the columns of \mathbf{U} contain the ordered orthogonal unit eigenvectors $\phi_1, \phi_2, \dots, \phi_n$ of \mathbf{K} .

Multidimensional Gaussian Law

Given $X = \begin{bmatrix} X_1 \\ \vdots \\ X_n \end{bmatrix}$, where X_i 's are independent Gaussian random variables $X_i = \mathcal{N}(\mu_i, \sigma_i^2)$.

The probability density function of X is given by

$$f_X(x_1, \dots, x_n) = \underbrace{\prod_{i=1}^n f_{X_i}(x_i)}$$

In general, the probability density function of a Gaussian random vector X is given by

$$f_X(x_1, \dots, x_n) = \frac{1}{(\det \mathbf{K})^{1/2} (2\pi)^{n/2}} \exp \left[-\frac{1}{2} (\mathbf{x} - \boldsymbol{\mu})^T \mathbf{K}^{-1} (\mathbf{x} - \boldsymbol{\mu}) \right]$$

where $\boldsymbol{\mu}$ = mean vector of X and \mathbf{K} is the covariance matrix of X .

Some Theorems

Theorem: Let X be an n -dimensional normal random vector with a positive definite covariance matrix K and a mean vector μ . Let A be an $m \times n$ matrix of rank m .

Then, $Y = AX$ has an m -dimensional normal pdf with positive definite covariance matrix Q and a mean vector β given by

$$\begin{array}{ll} Q = AKA^T & \equiv \text{covariance matrix of } Y \\ \beta = A\mu & \equiv \text{mean vector of } Y \end{array}$$

Theorem: Let X be an n -dimensional normal random vector with a positive definite covariance matrix K and a mean vector μ . Let U be the matrix consisting of the eigenvectors of K and Z be the diagonal matrix consisting of the corresponding eigenvalues at the diagonal of Z . Then, Y defined as below is a normal random vector with mean vector $A\mu$ and consists of uncorrelated Gaussian random variables of unit variance:

$$\begin{array}{ll} Y = AX, & U^T K U = I \\ \text{where } A = Z^{-1/2} U^T. & \end{array}$$

Learning Objectives

- Definition of a random variable
- Types- discrete and continuous
- Probability Distribution Function (PDF) OR Cumulative Distribution Function (CDF)
 - Examples
- Probability Density Function (pdf)
- Examples of famous random variables
- Expectation & Variance
- Joint distribution and density functions
- Central and non-central moments
- Independence, uncorrelatedness, orthogonality of random variables
- Central limit theorem
- Random vector: mean vector, covariance matrix

Reference Text.: Stark, Henry, and John William Woods.
"Probability and random processes with applications to signal processing." (2002).