

21DS636-Statistical Modelling Probability Theory

*Random Variable & Probability
Distribution*

**Dr. Deepa Gupta, Professor
Human Language Technology Lab
Department of Computer Science &
Engineering
ASE-Bangalore**

Recap: Summary of the Rules of Probability

The additive rule

$$P[A \cup B] = P[A] + P[B] - P[A \cap B]$$

and

$$P[A \cup B] = P[A] + P[B] \text{ if } A \cap B = \emptyset$$

The Rule for complements

for any event E

$$P[\bar{E}] = 1 - P[E]$$

Conditional probability

$$P[A|B] = \frac{P[A \cap B]}{P[B]}$$

The multiplicative rule of probability

$$P[A \cap B] = \begin{cases} P[A]P[B|A] & \text{if } P[A] \neq 0 \\ P[B]P[A|B] & \text{if } P[B] \neq 0 \end{cases}$$

Independent Events

and

$$\underline{P[A \cap B] = P[A]P[B]}$$

if A and B are independent.

$$\begin{aligned} & P(A \cap B | C) \\ &= P(A | C) \cdot P(B | C) \end{aligned}$$

Bayes' Theorem

- If A_1, A_2, \dots, A_n is a partition of a sample space, then the posterior probabilities of the event A_i conditional on an event B can be obtained from the probabilities $P(A_i)$ and $P(B|A_i)$ using the formula

$$P(A_i|B) = \frac{P(A_i)P(B|A_i)}{\sum_{j=1}^n P(A_j)P(B|A_j)}$$

Rule 1

$$n(A_1 \cup A_2 \cup A_3 \cup \dots) = n(A_1) + n(A_2) + n(A_3) + \dots$$

if the sets A_1, A_2, A_3, \dots are pairwise mutually exclusive (i.e. $A_i \cap A_j = \emptyset$)

Basic counting formulae

a, b, c

1. Orderings

$n!$ = the number of ways you can order n objects

Counting problems are not easy. The more practice better the techniques

2. Permutations

$${}^n P_k = \frac{n!}{(n-k)!} = {}^n p_k$$

i.e $abc \neq cba$

The number of ways that you can choose k objects from n in a specific order

$abc = bca = acb -$

3. Combinations

$${n \choose k} = {}^n C_k = \frac{n!}{k!(n-k)!} =$$

The number of ways that you can choose k objects from n (order of selection irrelevant)

Random Variables

Numerical Quantities whose values are determine by the outcome of a random experiment

Definition of a Random Variable

- **Random Variable as a Measurement**

- A numerical value to each outcome of a particular experiment

$X : S \rightarrow R$

real axis S

gumbleshare

Formal definition of Random Variable

- A numerical value can be associated with each outcome of an experiment
- A *random variable* X is a function from the sample space S to the real line that assigns a real number $X(s)$ to each element s of S

Why Random Variable?

- Venn diagram/tree diagram is having limited scope
- Dealing with random variable is easier than working with sample space (**why?**
 - Mapping a set theoretic operations (sample space) to real number
 - Working with point function is easier than set functions
 - One can manipulate these functions like any other real valued function
 - integration, differentiation, inequalities etc.

Types of Random Variable

- **Discrete R.V.**
 - Takes on one of a finite (or at least countable) number of different values
 - Integer valued
- **Continuous R.V.**
 - The set of possible values for X are all real numbers i.e. infinite uncountable
 - Continuous random variables can take any value in an interval.
 - They are used to model physical characteristics such as time, length, position, etc.

Discrete Random Variables

Discrete Random Variable: A random variable usually assuming an integer value.

- a discrete random variable assumes values that are isolated points along the real line. That is neighboring values are not “possible values” for a discrete random variable

Note: Usually associated with counting

- The number of times a head occurs in 10 tosses of a coin
- The number of auto accidents occurring on a weekend
- The size of a family

Examples: Discrete Random Variable

$$S = \{(A, P, n, s, b)\}$$

- A die is rolled and X = number of spots showing on the upper face.

X: 1 2 3 4 5 6

- Two dice are rolled and $X =$ Total number of spots showing on the two upper faces.

X: 2 3 4 5 6 7 8 9 10 11 12

- A coin is tossed $n = 100$ times and $X = \text{number of times the coin toss resulted in a head}$. $\underline{\hspace{1cm}}$

X: 0 1 2 3 4 - — 10

- We observe X , the number of hurricanes in the Caribbean from April 1 to September 30 for a given year

X:0 1 2 3 . - - -

- Family Size, X= no. of dependents

$X: 0 | 23 - \dots (SB(A))$

- X= No. of students present in a class from July 29th 2020 to August 30th 2020 for the given Odd semester July 2020 to November 2020

C. L. S.

X⁹0123 - - 75

Examples: Continuous Random Variable

C.R.V

- A student is selected at random from a class and X = weight of that individual.
- Let X be the length of a randomly selected telephone call.
- X = height of students in class
- X = time it takes to get to school from home
- X = distance traveled between home to office
- V = hours until light bulb fails

The Probability distribution of Random Variable

- A Mathematical description of the possible values of the random variable together with the probabilities of those values
 - The probability distribution is a complete probabilistic description of a random variable.
- It is represented broadly in two ways:
 - Probability distribution or probability mass function(pmf, Discrete R.V.) or probability density function(pdf, continuous R.V.)
 - Cumulative distribution function (CDF) or distribution function

Probability Mass Function(pmfp)

- The probability distribution of a discrete random variable is described by its : **probability mass function** $p(x)$ i.e. **pmf p(x)**

$\rightarrow 6 \cdot 1 \quad X: 1 \ 2 \ 3 \ 4 \ 5 \ 6$

- $p(\underline{X=x})$ = the probability that X takes on the value x .

$\checkmark \quad X \quad \rightarrow P(X=3) = 1/6$

- This can be given in either a **tabular form** or in the form of an **equation.**

- It can also be displayed in a **graph.**

Example 1

- A die is rolled and $X = \text{number of spots showing on the upper face.}$

$P(X=x)$ \rightarrow Pmf

Table

X	1	2	3	4	5	6
$p(x)$	1/6	1/6	1/6	1/6	1/6	1/6

$P(X=x)$

formula

$$p(x) = \frac{1}{6} \text{ if } x = 1, 2, 3, 4, 5, 6$$

Graphs

To plot a graph of $p(x)$, draw bars of height $p(x)$ above each value of x .

Rolling a die

Example 2

$$X: 2 \ 3 \ 4 \ 5 \ 6 \ 7 \ 8 \ 9 \ 10$$

Two dice are rolled and $X =$ Total number of spots showing on the two upper faces.

11 12

36 possible
outcome for
rolling two dice

Example 2

- Two dice are rolled and $X = \text{Total number of spots showing on the two upper faces.}$

$$P(X=3) = P(\square \cdot) \text{ OR } (\cdot \square)$$

X	2	3	4	5	6	7	8	9	10	11	12
$p(x)$	1/36	2/36	3/36	4/36	5/36	6/36	5/36	4/36	3/36	2/36	1/36

$$P(X=2) = P(\square \cdot)$$

$$= \frac{1}{36}$$

Formula: $p(x) = \begin{cases} \frac{x-1}{36} & x = 2, 3, 4, 5, 6 \\ \frac{13-x}{36} & x = 7, 8, 9, 10, 11, 12 \end{cases}$

Example 2 :Graphs

- Two dice are rolled and X = Total number of spots showing on the two upper faces.

Pmf Properties

(d. RV)

Every probability function must satisfy:

1. The probability assigned to each value of the random variable must be between 0 and 1, inclusive:

$$0 \leq p(x) \leq 1$$

A even

$$0 \leq p(A) \leq 1$$

2. The sum of the probabilities assigned to all the values of the random variable must equal 1:

$$\sum_x p(x) = 1$$

A_1, A_2, \dots, A_n GS

A_1, A_2, \dots, A_n MR

$P(A_1 \cup A_2 \cup \dots \cup A_n) = 1$

$$P(X \geq c)$$

$$P[a \leq X \leq b] = \sum_{x=a}^b p(x)$$

$$\frac{P(a \geq X)}{P(X < b)} = p(a) + p(a+1) + \dots + p(b)$$

$$\Rightarrow \sum_{i=1}^n P(A_i) = 1$$

Practice Problem

Which of the following are probability functions?

- a) $f(x)=.25$ for $x=9,10,11,12$
- b) $f(x)= (3-x)/2$ for $x=1,2,3,4$
- c) $f(x)= (x^2+x+1)/25$ for $x=0,1,2,3$

Answer (a)

$P(X = n)$

a. $f(x) = .25$ for $x = 9, 10, 11, 12$

x	$f(x)$
9	.25
10	.25
11	.25
12	.25

1.0

Yes, probability function!

Answer (b)

b. $f(x) = (3-x)/2$ for $x=1,2,3,4$

x	$f(x)$
1	$(3-1)/2=1.0$
2	$(3-2)/2=.5$
3	$(3-3)/2=0$
4	$(3-4)/2=-.5$

Though this sums to 1,
you can't have a
negative probability;
therefore, it's not a
probability function.

Answer (c)

c. $f(x) = (x^2+x+1)/25$ for $x=0,1,2,3$

x	f(x)
0	1/25
1	3/25
2	7/25
3	<u>13/25</u>

24/25

Doesn't sum to 1. Thus,
it's not a probability
function.

Example 4

- A bag contains 3 Red and 4 white balls. Find the probability distribution of number of red balls in 3 draws with replacement from the bag.

Sol
=

$$X: \text{no. of red balls in 3 draws with replacement from bag.}$$

$$X: 0 \quad 1 \quad 2 \quad 3$$

X	0	1	2	3
P(X=x)	$(\frac{4}{7})^3$	$3 \cdot \frac{3}{7} \cdot (\frac{4}{7})^2$	$3 \cdot (\frac{3}{7})^2 \cdot \frac{4}{7}$	$(\frac{3}{7})^3$

$$\begin{aligned} P(X=x) &= P(X=0) \\ &= P(\text{no red ball}) \\ &= P(WWW) \end{aligned}$$

$$\begin{aligned} P(X=3) &= P(RRR) \\ &= 3 \cdot \frac{3}{7} \cdot 3 \cdot \frac{3}{7} \cdot 3 \cdot \frac{3}{7} \end{aligned}$$

$$P(X=1)$$

$$\begin{aligned} &= P(RWW \text{ or } WRW) = P(W) \cdot P(W) \cdot P(W) \\ &= 3 \cdot \frac{3}{7} \cdot \frac{4}{7} \cdot \frac{4}{7} \text{ or } P(WWR) = 3 \cdot \frac{4}{7} \cdot \frac{3}{7} \cdot \frac{4}{7} \\ &= 3 \cdot \frac{3}{7} \cdot \frac{4}{7} \cdot \frac{4}{7} + 3 \cdot \frac{4}{7} \cdot \frac{3}{7} \cdot \frac{4}{7} + 3 \cdot \frac{4}{7} \cdot \frac{3}{7} \cdot \frac{3}{7} \end{aligned}$$

Example 5

- A mail order company has six telephone lines. Let X denote number of lines in use at a specified time. Suppose that Pmf of X is given below:

X	0	1	2	3	4	5	6
P(X=x)	0.10	0.15	0.20	0.25	0.20	0.06	0.04

- Calculate the probability of each of the following events:
 - At most 3 lines are in use
 - At least 3 lines are in use
 - Less than 3 lines are in use
 - Between 2 and 5 lines, inclusive, are in use
 - At least 4 lines are not in use
 - Less than three lines are in use given that at most 3 lines are in use
 - Between 2 and 4 lines, inclusive, are not in use.

Example 5 : Solution

X	0	1	2	3	4	5	6
P(X=x)	0.10	0.15	0.20	0.25	0.20	0.06	0.04

- a) At most 3 lines are in use
- b) At least 3 lines are in use
- c) Less than 3 lines are in use
- d) Between 2 and 5 lines, inclusive, are in use

a) 0 ✓ 1

$$P(X \leq 3) = P(X=0) + P(X=1) + P(X=2) + P(X=3)$$

$$P(X \leq 3) = 0.10 + 0.15 + 0.20 +$$

b) $P(X \geq 3) = 0.70$

$$P(X \leq 5) = P(X=0) + P(X=1) + P(X=2) + P(X=3) + P(X=4) + P(X=5)$$

$$\begin{aligned} &= P(X=3) + P(X=4) + P(X=5) + P(X=6) \\ &= 0.25 + 0.20 + 0.06 + 0.04 \\ &= \boxed{0.70} \end{aligned}$$

$$1 - P(X \leq 3) = 1 - [P(X=0) + P(X=1) + P(X=2)]$$

Example 5 : Solution

X	0	1	2	3	4	5	6
P(X=x)	0.10	0.15	0.20	0.25	0.20	0.06	0.04

$$P(A|R) = \frac{P(A \cap R)}{P(R)}$$

e) At least 4 lines are not in use

f) Less than three lines are in use given that at most 3 lines are in use

g) Between 2 and 4 lines, inclusive, are not in use.

$$\begin{aligned}
& P(X=4) + P(X=3) + P(X=2) \\
& P(X < 3) \quad X \leq 3 \\
& = \frac{P(X < 3 \cap X \leq 3)}{P(X \leq 3)} \\
& = \frac{P(X < 3)}{P(X \leq 3)} \\
& P(\text{At least 4 lines not in use}) \\
& P(X \leq 2) \\
& = P(X=2) + P(X=1) + P(X=0) \\
& = 0.20 + 0.15 + 0.10 = 0.45
\end{aligned}$$

Example 6:

- Pmf of X is as follows:

X	-2	-1	0	1	2
P(X=x)	1/8	2/8	a/8	a/8	1/8

- Calculate the probability of each of the following events:

i. The value of a →

$$WKT \sum_n P(w_n) = 1$$

If give last is a
Null of
but key

ii. $P(X \leq 2)$

$$\frac{1}{8} + \frac{2}{8} + \frac{9}{8} + \frac{a}{8} + \frac{1}{8} = 1$$

iii. $P(-1 \leq X \leq 1)$

iv. $P(X \leq -1 \text{ OR } X=2) = P(X=-1) + P(X=2)$

v. $P(X \geq 1 | 0 \leq X \leq 2)$

vi. $P(|X-1| \leq 2)$

vii. $P(X=0)$

$$= a/8 \approx 2/8$$

$$\begin{aligned} &= \frac{P(X \geq 1 \cap 0 \leq X \leq 2)}{P(0 \leq X \leq 2)} = \frac{2a+4}{8} = 1 \\ &\Rightarrow 2a+4 = 8 \\ &\Rightarrow 2a = 8-4 \\ &\Rightarrow a = \frac{4}{2} = 2 \end{aligned}$$

Continuous Random Variables

Continuous Random Variable: The random variable is continuous if the range of X is uncountably infinite

- A continuous random variable can assume any value along a line interval, including every possible value between any two points on the line

Note: Usually associated with a measurement

- Blood Pressure
- Weight gain
- Height

Probability Distributions of Continuous Random Variables

Probability Density Function

The probability distribution of a *continuous* random variable is described by *probability density curve $f(x)$* .

$$\sum \rightarrow \int$$

$$P(X=n) = \sum_{x=n} f(x)$$

$$f(n) \geq 0 \quad \forall n$$

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

PDF of a Continuous R.V. : Basic Properties

- The pdf of a continuous random variable X must satisfy three conditions.

✓ It is a nonnegative function (**but unlike in the discrete case it may take on values exceeding 1**).

✓ Its definite integral over the whole real line equals one. That is

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

✓ Its definite integral over a subset B of the real numbers gives the probability that X takes a value in B. That is,

$$\int_B f(x)dx = P(X \in B) \quad B = [0, 2]$$

for “every” subset B of the real numbers.

As a special case (the usual case) for all real numbers a and b

$$P(a < X < b) = \int_a^b f(x)dx = P(a \leq X \leq b)$$

Put simply, the probability is simply the area under the pdf curve over the interval [a,b].

PDF of a Continuous R.V. : Basic Properties

- If X has uncountable range and such a pdf, then X is a continuous random variable. In this case we often refer to f as a continuous pdf.

- Note that this means f is the pdf of a continuous random variable. It does not necessarily mean that f is a continuous function.

- Note that by this definition the probability of X taking on a single value a is always 0.

$$P(X = a) = P(a \leq X \leq a) = \int_a^{a+\delta} f(x)dx = 0$$

This is, of course, quite different from the situation for discrete random variables.

$$P(X=a) = ?$$

- Consequently, we can be sloppy about inequalities. That is

$$\underbrace{P(a < X < b)}_{\text{True}} = \underbrace{P(a \leq X < b)}_{\text{False}} = \underbrace{P(a < X \leq b)}_{\text{False}} = \underbrace{P(a \leq X \leq b)}_{\text{False}}$$

Note: This is blatantly false for discrete random variables.

$$\int_a^b f(x) dx = g(x)|_a^b = g(b) - g(a) \text{ called PDF}$$

Example 1: \rightarrow PDF

- Suppose that $f(x)$ is $f(x) = x/8$ $3 < x < 5$

Determine the following :

a) $P(X < 4) = \int_0^4 f(x) dx$

b) $P(X > 3.5)$

c) $P(4 < X < 5)$

$$\begin{aligned} \int_3^5 f(x) dx &= \int_3^5 \frac{x}{8} dx \\ &= \left[\frac{x^2}{16} \right]_3^5 \\ &= \frac{1}{16} [25 - 9] \end{aligned}$$

integrating

$$\int x^n dx = \frac{x^{n+1}}{n+1} + C$$

$$\int_3^5 x^2 dx = \left[\frac{x^3}{3} \right]_3^5$$

Example 1:

- Suppose that $f(x)$ is $f(x) = x/8$ $3 < x < 5$

Determine the following :

a) $P(X < 4.5) = \int_{-\infty}^{4.5} x/8 dx$

b) $P(X < 3.5 \text{ OR } X > 4.5) = P(X < 3.5) + P(X > 4.5)$

c) $P(X < 4.5 | 4 < X < 5)$

d) $P(3.5 < X < 7)$

$$= \int_{4.5}^5 x/8 dx + \int_0^7 0 dx = \boxed{} + \boxed{0}$$

$$\frac{P(4.5 < X < 5) P(X < 4.5 \cap 4 < X < 5)}{P(4 < X < 5)}$$

$$\frac{\int_4^{4.5} x/8 dx}{\int_4^5 x/8 dx}$$

Example 2:

Let X be a continuous random variable whose probability density function is:

$$f(x) = \frac{x^3}{4} \quad \Rightarrow 0$$

$$\begin{aligned} & \int_a^b x^n dx \\ &= x^{n+1} \Big|_a^b \\ &= \frac{x^{n+1}}{n+1} \Big|_a^b \end{aligned}$$

for an interval $0 < x < c$. What is the value of the constant c that makes $f(x)$ a valid probability density function?

Sol Valid Pdt $\Rightarrow \int_{-\infty}^{\infty} f(x) dx = 1$ also $f(x) \geq 0$

$$\begin{aligned} \int_0^c \frac{x^3}{4} dx &= \frac{1}{4} \left[\frac{x^4}{4} \right]_0^c = 1 \Rightarrow \frac{1}{16} c^4 = 1 \\ \Rightarrow \left(\frac{c}{2}\right)^4 &= 1 \\ \Rightarrow \left(\frac{c}{2}\right)^4 &= (1)^4 \\ \Rightarrow c &= 2 \end{aligned}$$

Example 3:

- X be a continuous random variable and its pdf

$$f(x) = \begin{cases} ax & 0 \leq x \leq 1 \\ a & 1 \leq x \leq 2 \\ 3a - ax & 2 \leq x \leq 3 \end{cases}$$

Find the following:

- a
- $P(0 < X < 1.7)$

W.I.C.T
 $\int_{-\infty}^{\infty} f(x) dx = 1$

if $f(x)$ is ldd $\Rightarrow \int_{-\infty}^{\infty} f(x) dx = 1$

$$\Rightarrow \int_0^1 ax dx + \int_1^2 a dx + \int_2^3 (3a - ax) dx$$

$$\Rightarrow \left[\frac{ax^2}{2} \right]_0^1 + [ax]_1^2 + \left[3ax - \frac{ax^2}{2} \right]_2^3 = 1$$

$$\Rightarrow \frac{a}{2}(1-0) + a(2-1) + \left(9a - \frac{9a}{2} - 6a + 2a \right) = 1$$

$$\Rightarrow \frac{a}{2} + a + \frac{a}{2} = 1$$

$$\Rightarrow 2a = 1$$

$$\Rightarrow a = \frac{1}{2}$$

Example:

Let the continuous random variable X denote the distance in micrometers from the start of a track on a magnetic disk until the first flaw. Historical data show that the distribution of X can be modeled by a pdf $f(x) = \frac{1}{2000} e^{-x/2000}$, $x \geq 0$. For what proportion of disks is the distance to the first flaw greater than 1000 micrometers?

Solution. The density function and the requested probability are shown in Fig. 3-9.
 Now,

$$P(X > 1000) = \int_{1000}^{\infty} f(x) dx = \int_{1000}^{\infty} \frac{e^{-x/2000}}{2000} dx = -e^{-x/2000} \Big|_{1000}^{\infty} = e^{-1/2} = 0.607$$

What proportion of parts is between 1000 and 2000 micrometers?

Solution. Now,

$$P(1000 < X < 2000) = \int_{1000}^{2000} f(x) dx = -e^{-x/2000} \Big|_{1000}^{2000} = e^{-1/2} - e^{-1} = 0.239$$

Because the total area under $f(x)$ equals 1, we can also calculate $P(X < 1000) = 1 - P(X > 1000) = 1 - 0.607 = 0.393$.

Cumulative Probability Distribution

- The cumulative distribution function (cdf) $F(x)$ for a discrete rv X gives, for any specified number x , the probability $P(X \leq x)$. i.e.

$$P(X \leq 9.5) \quad F(x) = F_X(x) = P(X \leq x) = \sum_{y \leq x} P_X(X = y)$$

\rightarrow ~~7, 8, 9, 10, 11, 12~~

X is d.r.v $P(X=x)$
 \rightarrow pmf

- It is obtained by summing the pmf $p(Y=y)$ over all possible values y satisfying $y \leq x$.

- The cdf $F(x)$ of a continuous random variable has the same definition as that for a discrete random variable. That is,

The Probability distribution of Random Variable

- The probability distribution is a complete probabilistic description of a random variable.
- Once we know the probability distribution of a random variable, we know everything we can learn about it from statistics.
- All statistical concepts (expectation, variance, etc.) are derived from it.

Mean(**Expectation**) and Variance

- Two numbers are often used to summaries the probability distribution for a random variable X.
- The **mean/expectation/expected value/average/weighted average** is the measure of the **center** of the probability distribution.
- The variance is the measure of the **dispersion or variability** in the probability distribution

Expected value, or mean

- If we understand the underlying probability function of a certain phenomenon, then we can make informed decisions based on how we expect X to behave on-average over the long-run...
 - (so called “frequentist” theory of probability).
- Expected value is just the weighted average or mean of random variable X .
 - Imagine placing the masses $p(x)$ at the points X on a beam; the balance point of the beam is the expected value of x .

Definition: Expectation of R.V. X

- Let X denote a **discrete** random variable with probability function $p(x)$ then the expected value of X , $E(X)$ is defined to be:

$$\mu = E(X) = \sum_x xp(x) = \sum_i x_i p(x_i)$$

- and if X is **continuous** with probability density function $f(x)$

$$E(X) = \int_{-\infty}^{\infty} xf(x)dx$$

Notes:

- The mean is a weighted average of the values of X .
- The mean is the long-run average value of the random variable.
- The mean is center of gravity of the probability distribution of the random variable

Empirical Mean is a special case of Expected Value...

Sample mean, for a sample of n subjects:

$$\bar{x} = \overline{\underline{X}} = \frac{\sum_{i=1}^n x_i}{n} = \sum_{i=1}^n x_i \left(\frac{1}{n} \right)$$

$$\begin{aligned} E[X] &= \sum x P(X=x) \\ &\approx \end{aligned}$$

1 2 3 4 5

The probability (frequency) of each person in the sample is $1/n$.

Example

If X is a random integer between 1 and 10, what's the expected value of X ?

$$\mu = E(x) = \sum_{i=1}^{10} i \left(\frac{1}{10}\right) = \frac{1}{10} \sum_{i=1}^{10} i = (.1) \frac{10(10+1)}{2} = 55(.1) = 5.5$$

$$E[x] = \sum x_i P(x_i) = \frac{1 \cdot 1}{10} + \frac{2 \cdot 1}{10} + \dots + \frac{10 \cdot 1}{10} = \frac{\sum x_i}{10} = \frac{1+2+3+4+5+6+7+8+9+10}{10} = \frac{55}{10} = 5.5$$

Example: the lottery

The Lottery

- A certain lottery works by picking 6 numbers from 1 to 49. It costs \$1.00 to play the lottery, and if you win, you win \$2 million after taxes.
- If you play the lottery once, what are your expected winnings or losses?

$$X : -1 \quad +2\text{ million}$$
$$P(X=1) :$$

Lottery

Calculate the probability of winning in 1 try:

$$\frac{1}{C_6^{49}} = \frac{1}{\frac{49!}{43!6!}} = \frac{1}{13,983,816}$$

$$= 7.2 \times 10^{-8}$$

The probability function (note, sums to 1.0):

“49 choose 6”
Out of 49 numbers,
this is the number
of distinct
combinations of 6.

x\$	p(x)
-1	.999999928
+ 2 million	7.2×10^{-8}

$$1 - 7.2 \times 10^{-8}$$

$$1 - 0.00000072$$

Expected Value

The probability function

$x\$$	$p(x)$
-1	.999999928
+ 2 million	7.2×10^{-8}

Question: If you play the lottery every week for 10 years, what are your expected winnings or losses?

$$520 \times (-.86) = -\$447.20$$

$$520 \times (.144) = \$74.80$$

$$74.80 - 447.20 = -\$372.40$$

Expected Value

$$\begin{aligned} E(X) &= P(\text{win}) * \$2,000,000 + P(\text{lose}) * -\$1.00 \\ &= 2.0 \times 10^6 * 7.2 \times 10^{-8} + .999999928 (-1) = .144 - .999999928 = -\$86 \end{aligned}$$

- Negative expected value is never good!
- You shouldn't play if you expect to lose money!

Gambling (or how casinos can afford to give so many free drinks...)

38

- A roulette wheel has the numbers 1 through 36, as well as 0 and 00. If you bet \$1 that an odd number comes up, you win or lose \$1 according to whether or not that event occurs. If random variable X denotes your net gain, X=1 with probability 18/38 and X= -1 with probability 20/38.

- Solution: $E(X) = 1(18/38) - 1 (20/38) = -\0.053

On average, the casino wins (and the player loses) 5 cents per game.

The casino rakes in even more if the stakes are higher:

$$E(X) = 10(18/38) - 10 (20/38) = -\$0.53$$

If the cost is \$10 per game, the casino wins an average of 53 cents per game. If 10,000 games are played in a night, that's a cool \$5300.

y	-1	1
$P(X=y)$	$20/38$	$18/38$

Example:

- X be a continuous random variable and its pdf

$$f(x) = \begin{cases} 0.5x & 0 \leq x \leq 1 \\ 0.5 & 1 \leq x \leq 2 \\ 3/2 - 0.5x & 2 \leq x \leq 3 \end{cases}$$

- Find the expected value of X.

$$\begin{aligned} y &= x^2 + 1 \\ y &= x^3 + x^2 + 2 \end{aligned}$$

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

$$\int_0^1 0.5x^2 dx + \int_0^2 0.5x^3 dx$$

$$+ \int_2^3 (3/2 - 0.5x)^3 dx$$

$$= 1$$

$$\begin{aligned} E[X] &= \int_0^{\infty} xf(x)dx = \int_0^1 x(0.5x^2)dx + \int_0^2 x(0.5x^3)dx + \int_2^3 x(3/2 - 0.5x)^3 dx \\ E[X^2] &= \int_0^{\infty} x^2 f(x)dx = \left[0.5 \frac{x^3}{3} \right]_0^1 + \left[0.5 \frac{x^4}{4} \right]_0^2 + \left[\frac{3}{2} x - \frac{0.5x^4}{4} \right]_2^3 \\ &= (0.5/3 - 0) + \frac{1}{4}(4^4) + \left(\frac{3}{2} \cdot 3 - \frac{0.5 \cdot 3^4}{4} \right) - \left(\frac{3}{2} \cdot 2 - \frac{0.5 \cdot 2^4}{4} \right) \end{aligned}$$

Definition: Expected Value of $g(X)$, X is a R.V.

X

Let X denote a **discrete** random variable with probability function $p(x)$ then the expected value of $g(X)$, $E[g(X)]$ is defined to be:

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

$\xrightarrow{\text{Pmt}}$
 \xrightarrow{X}

$$\begin{aligned} &g(X) \\ &\cancel{g(X)} = X^2 \\ &g(X) \end{aligned}$$

and if X is **continuous** with probability density function $f(x)$

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

$\xrightarrow{f(x)}$

Expected Value as a mathematical operator

If c = a constant number (i.e., not a variable) and X and Y are any random variables...

- $E(c) = c$
- ~~$E(cX) = cE(X)$~~
- **Example:** If the casino charges \$10 per game instead of \$1, then the casino expects to make 10 times as much on average from the game (See roulette example in previous slides!)
- $E(c + X) = c + E(X)$
- **Example:** if the casino throws in a free drink worth exactly \$5.00 every time you play a game, you always expect to (and do) gain an extra \$5.00 regardless of the outcome of the game.
- $E(X+Y) = E(X) + E(Y)$
 - **Example:** If you play the lottery twice, you expect to lose: $-\$.86 + -\$.86$.
 - **NOTE:** This works even if X and Y are dependent!! Does not require independence!!

$$E[g(X)] = \begin{cases} \sum_x g(x)p(x) & \text{if } X \text{ is discrete} \\ \int_{-\infty}^{\infty} g(x)f(x)dx & \text{if } X \text{ is continuous} \end{cases}$$

Rules: $E[c] = c$ where c is a constant

Proof if $g(X) \equiv c$ then $E[g(X)] = E[c] = \int_{-\infty}^{\infty} cf(x)dx$

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

The proof for discrete random variables is similar.

$$\text{E}[aX + b] = a\text{E}[X] + b \quad \text{where } a, b \text{ are constants}$$

Proof

if $g(X) \equiv aX + b$ then $\text{E}[aX + b] =$

$$Y = g(X) = X^2 + 1$$

$$\begin{aligned} &= \int_{-\infty}^{\infty} (ax + b)f(x)dx \\ &= a \int_{-\infty}^{\infty} xf(x)dx + b \int_{-\infty}^{\infty} f(x)dx \\ &= a\text{E}(X) + b \end{aligned}$$

$$\begin{aligned} &\text{E}(C) \\ &= C \text{E}[X] \\ &= E[C + BX] \\ &= C + B\text{E}(X) \end{aligned}$$

The proof for discrete random variables is similar.

Example:

- At a particular times, a chemical supply company keeps a slot of 200 lb of methylene chloride. It takes the substance 10lb/bottle. Assume that the no. of bottles X is random variable with pmf

X	1	2	3	4
P(X=x)	0.4	0.2	0.1	0.3

]

- Compute mean and mean of the left substance

$$1) E[X] = \sum_x x P(x) = (1 \times 0.4) + (2 \times 0.2) + (3 \times 0.1) + (4 \times 0.3) \\ = 0.4 + 0.4 + 0.3 + 1.2 = 2.3$$

$\boxed{Y = 200 - 10X}$

$$\Rightarrow E[Y] = E[200 - 10X] \\ = 200 - 10E[X] \\ = 200 - 10 \times 2.3 \\ = 177$$

$E[aX+b] = aE[X]+b$

Example:

Suppose X has a uniform distribution from 0 to b .

Then:

valid pdf

$$f(x) = \begin{cases} \frac{1}{b} & 0 \leq x \leq b \\ 0 & x < 0, x > b \end{cases}$$

Find the expected value of $A = X^2$.

If X is the length of a side of a square (chosen at random from 0 to b) then A is the area of the square

$$E(X^2) = \int_{-\infty}^{\infty} x^2 f(x) dx = \int_0^b x^2 \frac{1}{b-0} dx = \left[\frac{1}{b} \frac{x^3}{3} \right]_0^b = \frac{b^3 - 0^3}{3(b)} = \frac{b^2}{3} = b^2 \left(\frac{1}{3} \right)$$

= 1/3 the maximum area of the square

Expected value isn't
everything though...

Histogram 1

Histogram 2

Histogram 3

Histogram 4

A natural question:

- Is there a good parameter that allow to distinguish between these distributions?
- Is there a way to measure the spread?

Answer: Variance

Variance and Standard Deviation

- The variance of X , denoted by $\underline{\text{Var}(X)}$ is the mean squared deviation of X from its expected value $\mu = E(X)$:

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

- The standard deviation of X , denoted by $\text{SD}(X)$ is the square root of the variance of X :
 $\text{SD}(X) = \sqrt{\text{Var}(X)}$

- Note:** We square because squaring has better properties than absolute value. Take square root to get back linear average distance from the mean (= "standard deviation").

Discrete case:

$$\text{Var}(X) = \sigma^2 = \sum_{\text{all } x} (x_i - \mu)^2 p(x_i)$$

$E(X-\mu)^2$
 $E(f(x))$
 $\sum (x_i - \mu)^2 p(x_i)$

Continuous case:

$$\text{Var}(X) = \sigma^2 = \int_{-\infty}^{\infty} (x - \mu)^2 f(x) dx$$

$E[(X-\mu)^2]$

Computational Formula for Variance

Claim: $\text{Var}(X) = E(X^2) - E(X)^2$.

Proof:

$$\begin{aligned}
 \text{Var}(X) &= E[(X-\mu)^2] = E[X^2 - 2\mu X + \mu^2] = \int_{-\infty}^{\infty} (x^2 - 2\mu x + \mu^2) f(x) dx \\
 &= E[X^2] - 2\mu E[X] + \mu^2 &= \int_{-\infty}^{\infty} x^2 f(x) dx - 2\mu \int f(x) dx \\
 &= E[X^2] - 2\mu^2 + \mu^2 &= E[X^2] + \mu^2 \int_{-\infty}^{\infty} f(x) dx - 2\mu \int f(x) dx \\
 &\boxed{V(X) = E[X^2] - (E[X])^2}
 \end{aligned}$$

Example

Find the variance and standard deviation for the number of ships to arrive at the harbor.

x	10	11	12	13	14
P(x)	.4	.2	.2	.1	.1

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

$$\underline{E(X)} = \sum_{i=1}^5 x_i \quad p(x_i) = (10)(.4) + (11)(.2) + 12(.2) + 13(.1) + 14(.1) = \underline{11.3}$$

$$\underline{E(X^2)} = \sum_{i=1}^5 x_i^2 p(x_i) = (100)(.4) + (121)(.2) + \underline{144(.2)} + \underline{169(.1)} + \underline{196(.1)} = 129.5$$

$$\text{Var}(X) = \underline{E(X^2)} - [\underline{E(X)}]^2 = 129.5 - 11.3^2 = \underline{1.81}$$

$$\text{stddev}(X) = \sqrt{1.81} = \underline{1.35}$$

Interpretation: On an average day, we expect 11.3 ships to arrive in the harbor, plus or minus 1.35. This gives you a feel for what would be considered a usual day!

Variance as a Mathematical Operator

If c = a constant number (i.e., not a variable) and X and Y are random variables, then

$$1. \text{Var}(c) = 0$$

$$2. \text{Var}(c+X) = \text{Var}(X)$$

$$3. \text{Var}(cX) = c^2 \text{Var}(X)$$

$$4. \text{Var}(X+Y) = \text{Var}(X) + \text{Var}(Y) \quad \text{ONLY IF } X \text{ and } Y \text{ are independent!!!!}$$

$$5. \text{Var}(X+Y) = \text{Var}(X) + \text{Var}(Y) + 2\text{Cov}(X,Y) \quad \text{IF } X \text{ and } Y \text{ are not independent}$$

$$\begin{aligned}
& E((cX)) - (E(cX))^2 \\
&= E[c^2X^2] - (cE(X))^2 \\
&= c^2 E[X^2] - c^2 (E(X))^2 \\
&= c^2 [E[X^2] - (E[X])^2] \\
&= c^2 \text{Var}(X)
\end{aligned}$$

Example:

- If X be a random variable with pdf

$$f(x) = \begin{cases} \frac{x^2}{3} & -1 < x < 2 \\ 0 & \text{otherwise} \end{cases}$$

- Find expected value and variance. Also obtain expected value and variance of $4X+3$.

3

$$\begin{aligned} E[X] &= \int_{-1}^2 x \cdot \frac{x^2}{3} dx = \int_{-1}^2 \frac{x^3}{3} dx = \frac{x^4}{3x^4} \Big|_{-1}^2 = \frac{1}{12}[16 - 1] \\ &= \frac{15}{12} = \frac{5}{4} \\ \sqrt{X} &= \sqrt{E[X^2] - (E[X])^2} = \sqrt{\int_{-1}^2 x^2 \cdot \frac{x^2}{3} dx - \left(\frac{5}{4}\right)^2} \\ &= \sqrt{\frac{1}{3} \int_{-1}^2 x^4 dx - \frac{25}{16}} = \sqrt{\frac{1}{15}(32 + 1) - \frac{25}{16}} = \sqrt{\frac{33}{15} - \frac{25}{16}} = \sqrt{\frac{7}{70}} \end{aligned}$$

Why to Study Moments of a R.V. --Motivation

- X and Y two discrete random variables with pmfs

X=x	-6	6
P(Y=y)	1/2	1/2

Y	-12	0	12
P(Y=y)	1/8	3/4	1/8

