

ASEN 5070
Statistical Orbit determination I

Fall 2012

Professor George H. Born
Professor Jeffrey S. Parker

Lecture 7: Spaceflight Ops and Statistics

University of Colorado
Boulder

Announcements

- ▶ Homework 1 Graded
 - Comments included on D2L
 - Any questions, talk with us this week
- ▶ Homework 2 CAETE due Thursday
 - Graded soon after
- ▶ Homework 3 due Thursday
- ▶ Homework 4 out today

- ▶ Review Homework and Quizzes
- ▶ Finish Mars Odyssey
- ▶ Review Statistics
- ▶ Start on some serious Stat OD!

Homework 3

- ▶ Questions yet?

Homework 4

1. Two random variables have the joint density function given by:

$$f(x, y) = k(x^2 + y^2), \quad \begin{aligned} &0 \leq x \leq 2, \quad 1 \leq y \leq 3 \\ &f(x, y) = 0, \quad \text{elsewhere} \end{aligned}$$

- a) Find k
- b) Find $p(1 < x \leq 2, \quad 2 < y \leq 3)$
- c) Find $p(1 \leq x \leq 2)$
- d) Find $p(x + y \geq 4)$
- e) Find $p(x + y = 4)$
- f) Find $p(x \leq 1 / y = 3)$
- g) Find σ_x
- h) Find $p(1 < x < 2 / 1 < y < 2)$

Homework 4

2. Show that the moment generating function for the univariate normal distribution

$$f(x) = \frac{1}{b\sqrt{2\pi}} e^{-\frac{1}{2}\left(\frac{x-a}{b}\right)^2} \quad -\infty \leq x \leq \infty$$

is given by

$$M_x(\theta) = e^{\left[\frac{\theta^2 b^2}{2} + a\theta\right]}$$

Homework 4

3. If x and y are independent random variables, show that

$$\sigma^2(xy) = \sigma^2(x)\sigma^2(y) + \lambda^2(x)\sigma^2(y) + \lambda^2(y)\sigma^2(x)$$

using the notation of Appendix A:

$$\sigma^2(xy) = E [xy - E(xy)]^2, \quad \sigma^2(x) = \mu_{20}, \quad \sigma^2(y) = \mu_{02}, \quad \lambda(x) = \lambda_{10}, \quad \lambda(y) = \lambda_{01}$$

Mars Odyssey

University of Colorado
Boulder

Mars Odyssey

University of Colorado
Boulder

Aerobraking Nav Prediction Accuracy

- Requirement
 - Must predict Periapsis Time to within 225 sec
 - Must predict Periapsis Altitude to within 1.5 km
- Capability
 - Altitude requirement easily met with MGS gravity field (Nav Plan)
 - Timing requirement uncertainty dominated by assumption on future drag pass atmospheric uncertainty
- Atmospheric Variability
 - Total Orbit-to-Orbit Atmospheric variability: 80% (MGS: 90%)
- Periapsis timing prediction
 - To first order, the expected change in orbit period per drag pass will indicate how well future periapses can be predicted
 - This simplifying assumption is supported by OD covariance analysis

Nav Predict Capability

- Example
 - Total expected Period change for a given drag pass is 1000 seconds
 - Atmosphere could change density by 80%
 - Resulting Period change could be off by 80% = 800 sec
 - If orbit Period is different by 800 seconds, then the time of the next periapsis will be different by 800 seconds
 - This fails to meet the 225 sec requirement
- Large Period Orbits
 - Period change per rev is large
 - Therefore can never predict more than 1 periapsis ahead within the 225 sec requirement with any confidence
- Small Period Orbits
 - Period change per rev is small (for example 30 seconds)
 - Therefore can predict several periapses in the future to within the 225 second requirement
 - Example: 80% uncertainty (24 sec) will allow a 9 rev predict

Aerobraking Navigation Process

Aerobraking Navigation Process

Short Orbits

University of Colorado
Boulder

What contributed to ODY success?

- A Baseline set of Navigation solution strategies were identified
 - Varied data arcs, data types, data weights, parameter estimates, a-prioris
- These solutions were regularly performed and trended
 - Built a time history of trajectory solutions
 - Trended evolution of parameter estimates and encounter conditions
 - Lessons learned from MCO and MPL
- Regularly demonstrate consistency to Project and NAG
 - Weekly Status Reports
 - Daily Status after TCM-4 (MOI-12 days) “Daily Show”
- Shadow navigators
 - Independent solutions run by Sec312 personnel (Bhaskaran, Portock)

- ▶ Questions
- ▶ Quick Break
- ▶ Next up:
 - Statistics
 - Stat OD

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 .

Quiz #5 Results

Question 1 (1 point)

The variance-covariance matrix (or "covariance matrix" for short) captures correlations between each of the parameters of a state.
Is the following statement true or false?: The covariance matrix is symmetric. That is, it is equal to its transpose.

- True
- False

Quiz #5 Results

Question 1 (1 point)

The variance-covariance matrix (or "covariance matrix" for short) captures correlations between each of the parameters of a state.

Is the following statement true or false?: The covariance matrix is symmetric. That is, it is equal to its transpose.

True

False

University of Colorado
Boulder

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 .

Quiz #5 Results

Question 2 (1 point)

Is the following statement true or false?: If two parameters within a state are perfectly correlated, then the covariance matrix is invertible.

- True
- False

Quiz #5 Results

Question 2 (1 point)

Is the following statement true or false?: If two parameters within a state are perfectly correlated, then the covariance matrix is invertible.

- True
- False

The Variance-Covariance Matrix

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

If two parameters are perfectly correlated then $\rho_{ij} = 1$

Say we have $\rho_{12} = 1$ and all other correlations are 0.

$$P = \begin{bmatrix} \sigma_1^2 & \sigma_1\sigma_2 & \cdots & 0 \\ \sigma_1\sigma_2 & \sigma_2^2 & \cdots & 0 \\ \vdots & \ddots & \ddots & \vdots \\ 0 & 0 & \cdots & \sigma_n^2 \end{bmatrix} \rightarrow \text{simplify to determine rank} \rightarrow$$

$$\begin{bmatrix} \sigma_1 & \sigma_2 & \cdots & 0 \\ \sigma_1 & \sigma_2 & \cdots & 0 \\ \vdots & \ddots & \ddots & \vdots \\ 0 & 0 & \cdots & \sigma_n^2 \end{bmatrix}$$

Quiz #6 Results

Information

Still on the subject of statistics (since the launch distracted us last Thursday)?

Recall: $f(x)$ = probability density function.

Question 1 (1 point)

The value of $f(x) \geq 0$ for all x .

True

False

Quiz #6 Results

Information

Still on the subject of statistics (since the launch distracted us last Thursday)?

Recall: $f(x)$ = probability density function.

Question 1 (1 point)

The value of $f(x) \geq 0$ for all x .

True

False

Quiz #6 Results

Question 2 (1 point)

The integral from -infinity to +infinity of $f(x)dx$ is equal to 1.0

- True
- False

Quiz #6 Results

Question 2 (1 point)

The integral from -infinity to +infinity of $f(x)dx$ is equal to 1.0

True

False

The probability of sampling a distribution and getting *something* is equal to 100%

Quiz #6 Results

Question 3 (1 point)

The value of $f(x)$ may be negative so long as the integral of $f(x)$ from $-\infty$ to $+\infty$ of $f(x)dx$ is equal to 1.0.

- True
- False

Quiz #6 Results

Question 3 (1 point)

The value of $f(x)$ may be negative so long as the integral of $f(x)$ from $-\infty$ to $+\infty$ of $f(x)dx$ is equal to 1.0.

True

False

Quiz #6 Results

Question 4 (1 point)

Consider the following lists of numbers:

A: [0.0, 0.5, 1.0] (3 evenly distributed #s from 0-1)

B: [0.0, 0.25, 0.5, 0.75, 1.0] (5 evenly distributed #s from 0-1)

C: [0.0, 0.1, 0.2, 0.3, 0.4, 0.5, 0.6, 0.7, 0.8, 0.9, 1.0] (11 evenly distributed #s from 0-1)

Which of these lists has the largest variance? (or equivalently, which has the largest standard deviation?)

A

B

C

They all have the same variance (and standard deviation)

Quiz #6 Results

Question 4 (1 point)

Consider the following lists of numbers:

A: [0.0, 0.5, 1.0] (3 evenly distributed #s from 0-1)

B: [0.0, 0.25, 0.5, 0.75, 1.0] (5 evenly distributed #s from 0-1)

C: [0.0, 0.1, 0.2, 0.3, 0.4, 0.5, 0.6, 0.7, 0.8, 0.9, 1.0] (11 evenly distributed #s from 0-1)

Which of these lists has the largest variance? (or equivalently, which has the largest standard deviation?)

A

B

C

They all have the same variance (and standard deviation)

Example Problems in Statistics

Given

$$f(x,y) = \begin{cases} k(x+2y) & 0 \leq x \leq 1, 0 \leq y \leq 1 \\ 0 & elsewhere \end{cases}$$

Find:

- a) k
- b) The marginal density functions of x and y
- c) The probability that $x \leq \frac{1}{2}$
- d) $P(x+y \leq \frac{1}{2})$
- e) $P(x+y = \frac{1}{2})$
- f) Whether x and y are independent
- g) $P(0 < y < \frac{1}{2} / \frac{1}{2} < x < \frac{1}{2} + dx)$
- h) $P(0 < y < \frac{1}{2} / x > \frac{1}{2})$

Example Problems in Statistics

Given

$$f(x, y) = \begin{cases} k(x+2y) & 0 \leq x \leq 1, 0 \leq y \leq 1 \\ 0 & elsewhere \end{cases}$$

Find:

a) k

f = joint density function

$$\int_{-\infty}^{\infty} \int_{-\infty}^{\infty} f(x, y) dx dy = 1$$

Example Problems in Statistics

Given

$$f(x,y) = \begin{cases} k(x+2y) & 0 \leq x \leq 1, 0 \leq y \leq 1 \\ 0 & elsewhere \end{cases}$$

Find:

a) k

f = joint density function

$$\int_{-\infty}^{\infty} \int_{-\infty}^{\infty} f(x,y) dx dy = 1$$

$$k \int_0^1 \int_0^1 (x+2y) dy dx = 1$$

$$k \left[xy + y^2 \right]_0^1 = k [x+1]$$

$$k \int_0^1 (x+1) dx = 1$$

$$k \left[\frac{x^2}{2} + x \right]_0^1 = k \frac{3}{2} = 1 \longrightarrow k = \frac{2}{3}$$

University of Colorado
Boulder

Example Problems in Statistics

Given

$$f(x,y) = \begin{cases} k(x+2y) & 0 \leq x \leq 1, 0 \leq y \leq 1 \\ 0 & elsewhere \end{cases}$$

Example Problems in Statistics

Given

$$f(x,y) = \begin{cases} k(x+2y) & 0 \leq x \leq 1, 0 \leq y \leq 1 \\ 0 & elsewhere \end{cases}$$

Find:

a) k

b) The marginal density functions of x and y

What is the marginal density function of x ? What does that mean?

Example Problems in Statistics

Given

$$f(x,y) = \begin{cases} k(x+2y) & 0 \leq x \leq 1, 0 \leq y \leq 1 \\ 0 & elsewhere \end{cases}$$

Find:

a) k

b) The marginal density functions of x and y

What is the marginal density function of x ? What does that mean?

The marginal density function of x is the probability density function of x in the presence of any y .

Example Problems in Statistics

Given

$$f(x,y) = \begin{cases} k(x+2y) & 0 \leq x \leq 1, 0 \leq y \leq 1 \\ 0 & elsewhere \end{cases}$$

Find:

a) k

b) The marginal density functions of x and y

$$g(x) = \int_{-\infty}^{\infty} f(x, y) dy$$

We'll work this one

$$h(y) = \int_{-\infty}^{\infty} f(x, y) dx$$

You'll work this one

Example Problems in Statistics

Given

$$f(x,y) = \begin{cases} k(x+2y) & 0 \leq x \leq 1, 0 \leq y \leq 1 \\ 0 & elsewhere \end{cases}$$

Find:

a) k

b) The marginal density functions of x and y

$$g(x) = \int_{-\infty}^{\infty} f(x,y) dy$$

$$g(x) = \frac{2}{3} \int_0^1 (x+2y) dy = \frac{2}{3} [xy + y^2]_0^1$$

$$\longrightarrow g(x) = \frac{2}{3} [x+1]$$

Example Problems in Statistics

Given

$$f(x,y) = \begin{cases} k(x+2y) & 0 \leq x \leq 1, 0 \leq y \leq 1 \\ 0 & elsewhere \end{cases}$$

Find:

a) k

b) The marginal density functions of x and y

$$g(x) = \int_{-\infty}^{\infty} f(x, y) dy$$

$$g(x) = \frac{2}{3} \int_0^1 (x + 2y) dy = \frac{2}{3} [xy + y^2]_0^1$$

$$\longrightarrow g(x) = \frac{2}{3} [x + 1]$$

$$h(y) = \int_{-\infty}^{\infty} f(x, y) dx \quad ???$$

Example Problems in Statistics

Given

$$f(x,y) = \begin{cases} k(x+2y) & 0 \leq x \leq 1, 0 \leq y \leq 1 \\ 0 & elsewhere \end{cases}$$

Find:

a) k

b) The marginal density functions of x and y

$$g(x) = \int_{-\infty}^{\infty} f(x,y) dy$$

$$g(x) = \frac{2}{3} \int_0^1 (x+2y) dy = \frac{2}{3} [xy + y^2]_0^1$$

$$\longrightarrow g(x) = \frac{2}{3} [x+1]$$

$$h(y) = \int_{-\infty}^{\infty} f(x,y) dx$$

$$h(y) = \frac{2}{3} \int_0^1 (x+2y) dx = \frac{2}{3} \left[\frac{x^2}{2} + 2xy \right]_0^1$$

$$\longrightarrow h(y) = \frac{2}{3} \left[\frac{1}{2} + 2y \right]$$

Example Problems in Statistics

Given

$$f(x,y) = \begin{cases} k(x+2y) & 0 \leq x \leq 1, 0 \leq y \leq 1 \\ 0 & elsewhere \end{cases}$$

Find:

- a) k
- b) The marginal density functions of x and y
- c) The probability that $x \leq \frac{1}{2}$

Example Problems in Statistics

Given

$$f(x,y) = \begin{cases} k(x+2y) & 0 \leq x \leq 1, 0 \leq y \leq 1 \\ 0 & elsewhere \end{cases}$$

Find:

a) k

b) The marginal density functions of x and y

c) The probability that $x \leq \frac{1}{2}$

$$P\left(x \leq \frac{1}{2}\right) = F\left(\frac{1}{2}, \infty\right) = \int_0^{\frac{1}{2}} g(x) dx$$

Example Problems in Statistics

Given

$$f(x,y) = \begin{cases} k(x+2y) & 0 \leq x \leq 1, 0 \leq y \leq 1 \\ 0 & elsewhere \end{cases}$$

Find:

a) k

b) The marginal density functions of x and y

c) The probability that $x \leq \frac{1}{2}$

$$P\left(x \leq \frac{1}{2}\right) = F\left(\frac{1}{2}, \infty\right) = \int_0^{\frac{1}{2}} g(x) dx$$

$$= \frac{2}{3} \int_0^{\frac{1}{2}} (x+1) dx = \frac{2}{3} \left[\frac{x^2}{2} + x \right]_0^{\frac{1}{2}} = \frac{2}{3} \left[\frac{1}{8} + \frac{1}{2} \right] = \frac{5}{12}$$

Example Problems in Statistics

Given

$$f(x,y) = \begin{cases} k(x+2y) & 0 \leq x \leq 1, 0 \leq y \leq 1 \\ 0 & elsewhere \end{cases}$$

Find:

- a) k
- b) The marginal density functions of x and y
- c) The probability that $x \leq \frac{1}{2}$
- d) $P(x+y \leq \frac{1}{2})$

Example Problems in Statistics

Given

$$f(x,y) = \begin{cases} k(x+2y) & 0 \leq x \leq 1, 0 \leq y \leq 1 \\ 0 & elsewhere \end{cases}$$

d) $P(x+y \leq \frac{1}{2})$

as x ranges from $0 \rightarrow \frac{1}{2}$

and y ranges over $0 \rightarrow \frac{1}{2} - x$

Example Problems in Statistics

Given

$$f(x,y) = \begin{cases} k(x+2y) & 0 \leq x \leq 1, 0 \leq y \leq 1 \\ 0 & \text{elsewhere} \end{cases}$$

d) $P(x+y \leq 1/2)$

as x ranges from $0 \rightarrow 1/2$
and y ranges over $0 \rightarrow 1/2 - x$

$$= \frac{2}{3} \int_0^{1/2} \int_0^{1/2-x} (x+2y) dy dx$$

Example Problems in Statistics

Given

$$f(x,y) = \begin{cases} k(x+2y) & 0 \leq x \leq 1, 0 \leq y \leq 1 \\ 0 & \text{elsewhere} \end{cases}$$

d) $P(x+y \leq \frac{1}{2})$

$$= \frac{2}{3} \int_0^{\frac{1}{2}} \int_0^{\frac{1}{2}-x} (x+2y) dy dx$$

$$= \frac{2}{3} \int_0^{\frac{1}{2}} \left[xy + y^2 \right]_0^{\frac{1}{2}-x} dx$$

$$= \frac{2}{3} \int_0^{\frac{1}{2}} \left[-\frac{x}{2} + \frac{1}{4} \right] dx = \frac{2}{3} \left[-\frac{x^2}{4} + \frac{x}{4} \right]_0^{\frac{1}{2}} = \frac{1}{24}$$

Example Problems in Statistics

Given

$$f(x,y) = \begin{cases} k(x+2y) & 0 \leq x \leq 1, 0 \leq y \leq 1 \\ 0 & elsewhere \end{cases}$$

d) $p(x+y \leq 1/2)$

also,

$$p(x+y \leq 1/2) = \frac{2}{3} \int_0^{1/2} \int_0^{1/2-y} (x+2y) dx dy$$

and,

$$p(x+y \geq 1/2) = 1 - p(x+y \leq 1/2)$$

Example Problems in Statistics

Given

$$f(x,y) = \begin{cases} k(x+2y) & 0 \leq x \leq 1, 0 \leq y \leq 1 \\ 0 & elsewhere \end{cases}$$

Find:

- a) k
- b) The marginal density functions of x and y
- c) The probability that $x \leq \frac{1}{2}$
- d) $P(x+y \leq \frac{1}{2})$
- e) $P(x+y = \frac{1}{2})$

Example Problems in Statistics

Given

$$f(x,y) = \begin{cases} k(x+2y) & 0 \leq x \leq 1, 0 \leq y \leq 1 \\ 0 & elsewhere \end{cases}$$

Find:

- a) k
- b) The marginal density functions of x and y
- c) The probability that $x \leq \frac{1}{2}$
- d) $P(x+y \leq \frac{1}{2})$
- e) $P(x+y = \frac{1}{2})$

$$P\left(x+y = \frac{1}{2}\right) = 0$$

Example Problems in Statistics

Given

$$f(x,y) = \begin{cases} k(x+2y) & 0 \leq x \leq 1, 0 \leq y \leq 1 \\ 0 & elsewhere \end{cases}$$

Find:

- a) k
- b) The marginal density functions of x and y
- c) The probability that $x \leq \frac{1}{2}$
- d) $P(x+y \leq \frac{1}{2})$
- e) $P(x+y = \frac{1}{2})$
- f) Whether x and y are independent

Example Problems in Statistics

Given

$$f(x,y) = \begin{cases} k(x+2y) & 0 \leq x \leq 1, 0 \leq y \leq 1 \\ 0 & elsewhere \end{cases}$$

Find:

- a) k
- b) The marginal density functions of x and y
- c) The probability that $x \leq \frac{1}{2}$
- d) $P(x+y \leq \frac{1}{2})$
- e) $P(x+y = \frac{1}{2})$
- f) Whether x and y are independent

if $f(x,y) = g(x)h(y)$, then X and Y are independent

Example Problems in Statistics

Given

$$f(x,y) = \begin{cases} k(x+2y) & 0 \leq x \leq 1, 0 \leq y \leq 1 \\ 0 & elsewhere \end{cases}$$

$$g(x) = \frac{2}{3}[x+1]$$

$$h(y) = \frac{2}{3}\left[\frac{1}{2} + 2y\right]$$

$f(x,y) \neq g(x)h(y)$, thus, X and Y are not independent

Example Problems in Statistics

Given

$$f(x,y) = \begin{cases} k(x+2y) & 0 \leq x \leq 1, 0 \leq y \leq 1 \\ 0 & elsewhere \end{cases}$$

Find:

- a) k
- b) The marginal density functions of x and y
- c) The probability that $x \leq \frac{1}{2}$
- d) $P(x+y \leq \frac{1}{2})$
- e) $P(x+y = \frac{1}{2})$
- f) Whether x and y are independent
- g) $P(0 < y < \frac{1}{2} / \frac{1}{2} < x < \frac{1}{2} + dx)$

Example Problems in Statistics

Given

$$f(x,y) = \begin{cases} k(x+2y) & 0 \leq x \leq 1, 0 \leq y \leq 1 \\ 0 & elsewhere \end{cases}$$

Find:

a) k

b) The marginal density functions of x and y

c) The probability that $x \leq \frac{1}{2}$

d) $P(x+y \leq \frac{1}{2})$

e) $P(x+y = \frac{1}{2})$

f) Whether x and y are independent

g) $P(0 < y < \frac{1}{2} / \frac{1}{2} < x < \frac{1}{2} + dx)$

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

Example Problems in Statistics

Given

$$f(x, y) = \begin{cases} k(x+2y) & 0 \leq x \leq 1, 0 \leq y \leq 1 \\ 0 & elsewhere \end{cases}$$

g) $P\left(0 < y < \frac{1}{2} / \frac{1}{2} < x < \frac{1}{2} + dx\right)$

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

$$p\left(0 < y < \frac{1}{2} / \frac{1}{2} < x < \frac{1}{2} + dx\right) = \int_0^{\frac{1}{2}} \frac{f\left(\frac{1}{2}, y\right)}{g\left(\frac{1}{2}\right)} dy$$

Example Problems in Statistics

Given

$$f(x,y) = \begin{cases} k(x+2y) & 0 \leq x \leq 1, 0 \leq y \leq 1 \\ 0 & elsewhere \end{cases}$$

g) $P(0 < y < \frac{1}{2} / \frac{1}{2} < x < \frac{1}{2} + dx)$

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

$$\begin{aligned} p\left(0 < y < \frac{1}{2} / \frac{1}{2} < x < \frac{1}{2} + dx\right) &= \int_0^{\frac{1}{2}} \frac{f\left(\frac{1}{2}, y\right)}{g\left(\frac{1}{2}\right)} dy \\ &= \int_0^{\frac{1}{2}} \frac{\frac{2}{3}\left(\frac{1}{2} + 2y\right)}{\frac{2}{3}\left(\frac{1}{2} + 1\right)} dy = \frac{\left[\frac{y}{2} + y^2\right]_0^{\frac{1}{2}}}{\frac{3}{2}} = \frac{1}{3} \end{aligned}$$

Example Problems in Statistics

Given

$$f(x,y) = \begin{cases} k(x+2y) & 0 \leq x \leq 1, 0 \leq y \leq 1 \\ 0 & elsewhere \end{cases}$$

Find:

- a) k
- b) The marginal density functions of x and y
- c) The probability that $x \leq \frac{1}{2}$
- d) $P(x+y \leq \frac{1}{2})$
- e) $P(x+y = \frac{1}{2})$
- f) Whether x and y are independent
- g) $P(0 < y < \frac{1}{2} / \frac{1}{2} < x < \frac{1}{2} + dx)$
- h) $P(0 < y < \frac{1}{2} / x > \frac{1}{2})$

Example Problems in Statistics

Given

$$f(x,y) = \begin{cases} k(x+2y) & 0 \leq x \leq 1, 0 \leq y \leq 1 \\ 0 & elsewhere \end{cases}$$

h) $P(0 < y < 1/2 / x > 1/2)$

Example Problems in Statistics

Given

$$f(x, y) = \begin{cases} k(x+2y) & 0 \leq x \leq 1, 0 \leq y \leq 1 \\ 0 & \text{elsewhere} \end{cases}$$

h) $P(0 < y < \frac{1}{2} / x > \frac{1}{2})$

$$= \frac{\int\limits_{y=0}^{1/2} \int\limits_{x=1/2}^1 f(x, y) dx dy}{\int\limits_{1/2}^1 g(x) dx}$$

Example Problems in Statistics

Given

$$f(x, y) = \begin{cases} k(x+2y) & 0 \leq x \leq 1, 0 \leq y \leq 1 \\ 0 & \text{elsewhere} \end{cases}$$

h) $P(0 < y < \frac{1}{2} / x > \frac{1}{2})$

$$= \frac{\int_{y=0}^{1/2} \int_{x=1/2}^1 f(x, y) dx dy}{\int_{1/2}^1 g(x) dx} = \frac{\frac{2}{3} \int_0^{1/2} \int_{1/2}^1 (x + 2y) dx dy}{\frac{2}{3} \int_{1/2}^1 (x + 1) dx} = \frac{5}{14} \approx 0.357$$

Example Problem continued

Determine the Variance-Covariance matrix for the example problem

$$f(x, y) = \begin{cases} \frac{2}{3}(x + 2y) & 0 \leq x \leq 1, \quad 0 \leq y \leq 1 \\ 0 & \text{elsewhere} \end{cases}$$

$$P = \begin{bmatrix} \sigma^2(x) & \mu_{11}(x, y) \\ \mu_{11}(x, y) & \sigma^2(y) \end{bmatrix}$$

$$\rho_{xy} = \frac{\mu_{11}}{[\sigma(x)\sigma(y)]}$$

Example Problem continued

Determine the Variance-Covariance matrix for the example problem

$$f(x, y) = \begin{cases} \frac{2}{3}(x + 2y) & 0 \leq x \leq 1, \quad 0 \leq y \leq 1 \\ 0 & \text{elsewhere} \end{cases}$$

We have shown that the marginal density functions are given by

$$g(x) = \frac{2}{3}[x+1]$$

$$h(y) = \frac{2}{3}\left[2y + \frac{1}{2}\right]$$

Example Problem continued

The elements of the variance–covariance matrix are computed below

$$E(x) = \lambda_{10} = \int_0^1 x g(x) dx = \frac{2}{3} \int_0^1 x(x+1) dx \quad \lambda_{10} = E(x) = \frac{5}{9}$$

$$E(y) = \lambda_{01} = \int_0^1 y h(y) dy = \frac{2}{3} \int_0^1 y \left(2y + \frac{1}{2}\right) dy \quad \lambda_{01} = E(y) = \frac{11}{18}$$

$$\sigma^2(x) = \mu_{20} = E[(x - \lambda_{10})^2] = E(x^2) - \lambda_{10}^2 = \frac{2}{3} \int_0^1 x^2 (x+1) dx - \lambda_{10}^2$$

$$\mu_{20} = \frac{13}{162}$$

Example Problem continued

Cont.

$$\sigma^2(y) = \mu_{02} = E(y^2) - \lambda_{01}^2 = \frac{2}{3} \int_0^1 y^2 (2y + 1/2) dy - \lambda_{01}^2$$

$$\mu_{02} = \sigma^2(y) = \frac{23}{324}$$

$$\mu_{11} = E[(x - \lambda_{10})(y - \lambda_{01})] = E(xy) - \lambda_{10}\lambda_{01}$$

$$= \frac{2}{3} \iint_0^1 xy(x + 2y) dx dy - \lambda_{10}\lambda_{01}$$

$$\mu_{11} = -\frac{1}{162}$$

Example Problem continued

The variance-covariance matrix, P, is given by

$$P = \begin{bmatrix} \sigma^2(x) & \mu_{11}(x, y) \\ \mu_{11}(x, y) & \sigma^2(y) \end{bmatrix}$$

$$= \begin{bmatrix} \frac{13}{162} & -\frac{1}{162} \\ -\frac{1}{162} & \frac{23}{324} \end{bmatrix} = \begin{bmatrix} 0.0802 & -.00617 \\ -.00617 & 0.071 \end{bmatrix}$$

The correlation coefficient for random variables x and y is given by

$$\rho_{xy} = \frac{\mu_{11}}{[\sigma(x)\sigma(y)]} = -0.082$$

Example Problem continued

The variance-covariance matrix, P, is given by

$$P = \begin{bmatrix} \sigma^2(x) & \mu_{11}(x, y) \\ \mu_{11}(x, y) & \sigma^2(y) \end{bmatrix}$$

$$= \begin{bmatrix} \frac{13}{162} & -\frac{1}{162} \\ -\frac{1}{162} & \frac{23}{324} \end{bmatrix} = \begin{bmatrix} 0.0802 & -.00617 \\ -.00617 & 0.071 \end{bmatrix}$$

The correlation coefficient for random variables x and y is given by

$$\rho_{xy} = \frac{\mu_{11}}{[\sigma(x)\sigma(y)]} = -0.082$$

A common OD expression for the variance-covariance matrix has variances on the diagonal, covariance's in the upper triangle and correlation coefficients in the lower triangle.

Hence,

$$P = \begin{bmatrix} .0802 & -.00617 \\ -.082 & .071 \end{bmatrix}$$

- ▶ Questions?
- ▶ One last quick subject:
 - Distributions with multiple variables that are Gaussian in any combination of those variables

Bivariate Normal Distribution

The *bivariate normal density function* is given by

$$f(x, y) = \frac{1}{2\pi \sigma(x) \sigma(y) \sqrt{1-\rho^2}} \exp \left[-\frac{1}{2(1-\rho^2)} \left\{ \left[\frac{x-\lambda_{10}}{\sigma(x)} \right]^2 - \infty < x < \infty \right. \right. \\ \left. \left. - 2\rho \frac{[x-\lambda_{10}][y-\lambda_{01}]}{\sigma(x)\sigma(y)} + \left[\frac{y-\lambda_{01}}{\sigma(y)} \right]^2 \right\} - \infty < y < \infty \right] \quad (\text{A.17.1})$$

- Note that if $\rho = 0$, $f(x, y)$ may be factored into $f(x, y) = g(x) h(y)$.
- Hence, $\rho = 0$ is a sufficient condition for statistical independence of bivariate normal variables.

Bivariate Normal Distribution

$\lambda(x) = 0.0, \sigma(x) = 1.0,$
 $\lambda(y) = 0.0, \sigma(y) = 1.0$
 $\rho = 0.0$

$\lambda(x) = 0.0, \sigma(x) = 1.0,$
 $\lambda(y) = 0.0, \sigma(y) = 0.5$
 $\rho = 0.7$

Marginal Density Function

- It can be shown that both X and Y in a bivariate normal density function have normal marginal density functions.
- By carrying out the integral,

$$g(x) = \int_{-\infty}^{\infty} f(x, y) dy. \quad (\text{A.18.1})$$

It can be shown that

$$g(x) = \frac{1}{\sqrt{2\pi}\sigma(x)} \exp \left[-\frac{1}{2} \left(\frac{x - \lambda_{10}}{\sigma(x)} \right)^2 \right] \quad (\text{A.18.2})$$

Similar results exist for the marginal density function of Y .

Conditional Density Function

- It can be shown that the conditional density functions for X and Y are also normal, i.e.,

$$h\left(\frac{y}{x}\right) = \frac{f(x, y)}{g(x)} = \frac{1}{\sigma(y) \sqrt{2\pi} \sqrt{1 - \rho^2}} \times \exp -\frac{1}{2} \left[\frac{y - \{\lambda_{01} + [\rho\sigma(y)/\sigma(x)][x - \lambda_{10}]\}}{\sigma(y) \sqrt{1 - \rho^2}} \right]^2. \quad (\text{A.18.4})$$

- Hence, the conditional density function of Y is normal with conditional mean

$$E(Y/x) = \lambda_{01} + \rho \frac{\sigma(y)}{\sigma(x)} [x - \lambda_{10}]$$

- and conditional standard deviation

$$\sigma(Y/x) = \sigma(y) \sqrt{1 - \rho^2}.$$

Conditional Density Function

The conditional mean as the estimate of Y is illustrated here for various realizations of X .

The Multivariate Normal Distribution

- For the multivariate case, consider a vector of random variables, e.g.,

$$\mathbf{X} = \begin{bmatrix} x_1 \\ x_2 \\ \vdots \\ x_p \end{bmatrix}.$$

- The *multivariate normal density function* is given by

$$f(x_1, x_2, \dots, x_p) = \frac{1}{(2\pi)^{p/2}|V|^{1/2}} e^{-1/2} (\mathbf{X} - \boldsymbol{\Lambda})^T V^{-1} (\mathbf{X} - \boldsymbol{\Lambda})$$

$$-\infty < x_i < \infty \tag{A.19.1}$$

where

V is the $p \times p$ variance-covariance matrix of the vector \mathbf{X}

$|V|$ is the determinant of V

$\boldsymbol{\Lambda}$ is a $p \times 1$ vector of mean values of X .

The Multivariate Normal Distribution

- The matrix V is defined as

$$V = E \{ [\mathbf{X} - \boldsymbol{\Lambda}] [\mathbf{X} - \boldsymbol{\Lambda}]^T \} \quad (\text{A.19.2})$$

- in terms of the correlation coefficient

$$\rho_{ij} = \frac{\mu_{ij}}{\sigma(x_i)\sigma(x_j)} \quad (\text{A.19.3})$$

$$V = \begin{bmatrix} \sigma^2(x_1) & \rho_{12}\sigma(x_1)\sigma(x_2) & \rho_{13}\sigma(x_1)\sigma(x_3) & \cdots & \rho_{1p}\sigma(x_1)\sigma(x_p) \\ \rho_{12}\sigma(x_1)\sigma(x_2) & \sigma^2(x_2) & \rho_{23}\sigma(x_2)\sigma(x_3) & \cdots & \rho_{2p}\sigma(x_2)\sigma(x_p) \\ \vdots & & & & \\ \rho_{1p}\sigma(x_1)\sigma(x_p) & \rho_{2p}\sigma(x_2)\sigma(x_p) & \cdots & \cdots & \sigma^2(x_p) \end{bmatrix}.$$

Theorem 3: If the $p \times 1$ vector \mathbf{X} is normally distributed with mean $\boldsymbol{\Lambda}$ and if the vector \mathbf{X} is partitioned into two subvectors such that

$$\mathbf{X} = \begin{bmatrix} \mathbf{X}_1 \\ \mathbf{X}_2 \end{bmatrix}, \boldsymbol{\Lambda} = \begin{bmatrix} \boldsymbol{\Lambda}_1 \\ \boldsymbol{\Lambda}_2 \end{bmatrix}, \text{ and } V = \begin{bmatrix} V_{11} & V_{12} \\ V_{21} & V_{22} \end{bmatrix}$$

then the conditional distribution of the $q \times 1$ vector \mathbf{X}_1 , given that the vector $\mathbf{X}_2 = \mathbf{x}_2$, is the multivariate normal distribution with mean $\boldsymbol{\Lambda}_1 + V_{12}V_{22}^{-1}(\mathbf{x}_2 - \boldsymbol{\Lambda}_2)$ and the covariance matrix $(V_{11} - V_{12}V_{22}^{-1}V_{21})$.

Theorem 4: The covariance matrix of the conditional distribution of X_1 , given $X_2 = x_2$ does not depend on x_2 .

Proof: The proof of this is obvious from an examination of Eq. (A.19.5); that is, $V_{X_1/X_2=x_2} = V_{11} - V_{12} V_{22}^{-1} V_{21}$. From Theorem 3, we also have

$$E(X_1/X_2 = x_2) = \Lambda_1 + V_{12} V_{22}^{-1} (x_2 - \Lambda_2). \quad (\text{A.19.6})$$

If we were attempting to estimate X_1 , its mean value given by Eq. (A.19.6) would be a likely value to choose. Also, because the covariance of the conditional density function is independent of x_2 , we could generate the covariance without actually knowing the values of X_2 . This would allow us to perform an accuracy assessment of X_1 without knowing the values of X_2 .

Final Statements

- ▶ Homework 1 Graded
 - Comments included on D2L
 - Any questions, talk with us this week
- ▶ Homework 2 CAETE due Thursday
 - Graded soon after
- ▶ Homework 3 due Thursday
- ▶ Homework 4 out today
- ▶ Quiz available tomorrow at 1pm

