

Joint Distribution. (X, Y) - r. vectorLet X, Y be r.v.'s,joint cdf : $F_{X,Y}(x,y) = P(X \leq x, Y \leq y)$

n-dim'l case :

$$F_{X_1, X_2, \dots, X_n}(x_1, \dots, x_n) = P(X_1 \leq x_1, \dots, X_n \leq x_n)$$

Discrete Case:

Suppose X, Y are discrete r.v.'s defined on $(\mathbb{Z}, \mathcal{F}, P)$.
 The joint probability mass function of two discrete r.v.'s X and Y is the function $p_{X,Y}(x,y)$ defined for all pairs of real numbers x and y by

$$p_{X,Y}(x,y) = P(X=x \text{ and } Y=y)$$

 $p_{X,Y}(x,y) \geq 0$ for all values of x and y

$$\sum_x \sum_y p_{X,Y}(x,y) = 1$$

Ex. Toss a coin 3 times.

7.2

$X = \# \text{ of heads on 1st toss}$

$Y = \text{total } \# \text{ of heads}$

x	0	1
0	$\frac{1}{8}$	0
1	$\frac{3}{8}$	$\frac{1}{8}$
2	$\frac{1}{8}$	$\frac{1}{8}$
3	0	$\frac{1}{8}$

$$\Omega = \{TTT, TTH, THT, HTT, THH, HTH, HHT, HHH\}$$

$$P_X(x) = \sum_y P_{X,Y}(x,y) \Rightarrow P_X(0) = \frac{1}{2} = P_X(1)$$

$$P_Y(y) = \sum_x P_{X,Y}(x,y) \Rightarrow P_Y(0) = \frac{1}{8} = P_Y(3)$$

$$P_Y(1) = \frac{3}{8} = P_Y(2)$$

Marginal Probability Function.

The marginal probability mass function for X is

$$P_X(x) = \sum_y P_{X,Y}(x,y)$$

$$\text{for } Y: P_Y(y) = \sum_x P_{X,Y}(x,y)$$

If X_1, \dots, X_n are discrete r.v.'s on the same sample space with

$$P_{X_1 \dots X_n}(x_1, \dots, x_n) = P(X_1 = x_1, \dots, X_n = x_n)$$

Then the marginal probability of X_1 is

$$P_{X_1}(x_1) = \sum_{x_2, \dots, x_n \in E_n} P_{X_1 \dots X_n}(x_1, \dots, x_n) = \sum_{x_2} \sum_{x_3} \dots \sum_{x_n}$$

The 2-dim'l marginal prob. function of X_1 and X_2 is

$$P_{X_1 X_2}(x_1, x_2) = \sum_{x_3, \dots, x_n} P_{X_1 \dots X_n}(x_1, \dots, x_n)$$

Ex. Roll a die twice.

Let X be # of 1's

Y be total of the two dice.

Find $P_{XY}(x, y)$

y	2	3	4	\dots	12
x	0	0	$\frac{1}{36}$		
0	0	$\frac{2}{36}$	$\frac{2}{36}$		
1	$\frac{1}{36}$	0	0		
2					

P_x

P_y

$$(1, 1, 3) = \frac{10}{36}$$

$$P_X(1) = \frac{10}{36}$$

$$P_Y(3) = \frac{2}{36}$$

$$P_{XY}(1, 3) = \frac{2}{36} + \frac{10}{36} \cdot \frac{2}{36}$$

x	0	1	2
P	$\frac{25}{36}$	$\frac{10}{36}$	$\frac{1}{36}$

y	2	3	4	\dots	12
P	$\frac{1}{36}$	$\frac{2}{36}$	$\frac{3}{36}$		$\frac{1}{36}$

$$P(X \leq 1 \text{ and } Y \leq 4) = ?$$

$$= \frac{1}{36} + \frac{2}{36} + \frac{2}{36} = \frac{5}{36}$$

Independence of Random Variables.

Recall: r.v. $X: \Omega \rightarrow \mathbb{R}$ s.t. $\{\omega \in \Omega : X(\omega) = x\} \in \mathcal{F}, x \in \mathbb{R}$

$$(X \in A) = \{\omega : X(\omega) \in A\} - \text{event}$$

Def. Random variables X and Y are **independent** if the events $(X \in A)$ and $(Y \in B)$ are independent.

Recall: A, B are independent, if

$$P(A \cap B) = P(A)P(B)$$

Theorem. Two discrete r.v.'s X and Y with joint pmf $P_{X,Y}(x,y)$ and marginal mass functions $P_X(x)$ and $P_Y(y)$, are independent iff

$$P_{X,Y}(x,y) = P_X(x)P_Y(y)$$

Proof:

$$\begin{aligned} P_{X,Y}(x,y) &= P(\{X=x\} \text{ and } \{Y=y\}) \\ &= P(\{X=x\})P(\{Y=y\}) \\ &= P_X(x)P_Y(y) \end{aligned}$$
□

Q: Are X and Y independent?

No

Conditional Probability.

$$P(X=x | Y=y) = \frac{P(X=x \text{ and } Y=y)}{P(Y=y)}$$

$$P(Y=y | X=x) = \frac{P(X=x \text{ and } Y=y)}{P(X=x)}$$

Back to prev. ex.

$$P(Y=2 | X=1) = \frac{P(Y=2 \text{ and } X=1)}{P(X=1)} = 0$$

$$P(Y=3 | X=1) = \frac{2/36}{10/36} = \frac{1}{5}$$

$$P(Y=12 | X=1) = 0$$

conditional pmf of Y
given $X=1$

Def. Let X, Y be discrete r.v's with joint pmf $P_{X,Y}(x,y)$ and marginal mass functions $p_X(x)$ and $p_Y(y)$. If x is a number s.t. $p_X(x) > 0$, then the **conditional pmf** of Y given $X=x$ is

$$P_{Y|X}(y|x) = P_{Y|X}(y | X=x) = \frac{P_{X,Y}(x,y)}{p_X(x)}$$

$$\text{Similarly, } P_{X|Y}(x|y) = \frac{P_{X,Y}(x,y)}{p_Y(y)}$$

$$P_{X,Y}(x,y) = P_{X|Y}(x|y) p_Y(y)$$

$$P_X(x) = \sum_y P_{X|Y}(x|y) P_Y(y)$$

Ex. Suppose we roll a fair die; whatever number comes up we toss a coin that many times.

What is the distribution of the # of heads?

$X = \# \text{ of heads}$, $Y = \# \text{ on die}$

$$P_X(x) = ?$$

$$P_Y(y) = \frac{1}{6}, y=1, 2, \dots, 6$$

$$P_{X|Y}(x|y) = \binom{y}{x} \left(\frac{1}{2}\right)^y, x=0, 1, \dots, y$$

$$P_X(x) = \sum_y P_{X|Y}(x|y) P_Y(y)$$

$$= \sum_{y=1}^6 \binom{y}{x} \left(\frac{1}{2}\right)^y \cdot \frac{1}{6}, x=0, 1, 2, \dots, 6$$

Multiple Integration

7.8

Recall: $\int_a^b f(x) dx = \lim_{n \rightarrow \infty} \sum_{i=1}^n f(x_i) \Delta x_i,$

Δx_i = length of the i^{th} subinterval of some partition of $[a, b]$

$$\iint_D f(x, y) dA = \lim_{n \rightarrow \infty} \sum_{i=1}^n f(g_i, y_i) \Delta A_i,$$

where A_i is the area of the i^{th} rectangle in a decomposition of D into rectangles, D is a finite region in the xy -plane.

Theorem. Let D be the subset of \mathbb{R}^2 defined by $y_L(x) \leq y \leq y_U(x)$ and $x_L \leq x \leq x_U$. If $f(x, y)$ is continuous on D then

$$\iint_D f(x, y) dA = \int_{x_L}^{x_U} \left[\int_{y_L(x)}^{y_U(x)} f(x, y) dy \right] dx$$

Ex. Evaluate $\iint_D xy \, dA$, where D is the triangle with vertices $(0,0)$, $(2,0)$ and $(0,1)$

$$\iint_D xy \, dA = \int_0^2 \left[\int_0^{-\frac{1}{2}x+1} xy \, dy \right] dx$$

$$= \int_0^2 x \frac{y^2}{2} \Big|_0^{-\frac{1}{2}x+1} dx$$

$$= \frac{1}{8} \int_0^2 x(2-x)^2 dx = \frac{1}{8} \int_0^2 [4x - 4x^2 + x^3] dx$$

$$= \frac{1}{8} \left[2x^2 - \frac{4}{3}x^3 + \frac{1}{4}x^4 \right]_0^2 = \frac{1}{8} \left[8 - \frac{32}{3} + 4 \right]$$

$$= \frac{1}{8} \cdot \frac{4}{3} = \frac{1}{6} = \int_0^1 \int_0^{2-2y} xy \, dx \, dy$$

Ex. Integrate $f(x,y) = x e^{-x-2y}$ over the set of points in the positive quadrant for which $y \geq 2x$.

$$\int_0^\infty \int_{2x}^\infty x e^{-x-2y} \, dy \, dx$$

$$= \int_0^\infty x e^{-x} \cdot -\frac{1}{2} e^{-2y} \Big|_{2x}^\infty \, dx$$

$$= \frac{1}{2} \int_0^\infty x e^{-x} e^{-5x} \, dx = \begin{cases} u = x \\ e^{-5x} dx = du \\ v = -\frac{1}{5} e^{-5x} \end{cases}$$

$$= \frac{1}{2} \left(-\frac{1}{5} \right) x e^{-5x} \Big|_0^\infty + \frac{1}{2} \int_0^\infty \frac{1}{5} e^{-5x} \, dx = \frac{-1}{10} \frac{1}{5} e^{-5x} \Big|_0^\infty$$

$$= \frac{1}{50}$$

Continuous case:

Def. Random variables X and Y are (jointly) continuous if there is a non-negative function $f_{X,Y}(x,y)$ s.t.

$$P[(X,Y) \in A] = \iint_A f_{X,Y}(x,y) dx dy$$

where A is a 2-dimensional set.

$f_{X,Y}(x,y)$ is a joint df for (X, Y)

If $A = \{(X, Y) : X \leq x, Y \leq y\}$, then

the joint cdf of X, Y is

$$F_{X,Y}(x,y) = \int_{-\infty}^x \int_{-\infty}^y f_{X,Y}(u,v) du dv$$

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

Properties of $f_{X,Y}(x,y)$:

$$f_{X,Y}(x,y) \geq 0 \text{ for all } x, y \in \mathbb{R}$$

$$\iint_{-\infty}^{\infty} f_{X,Y}(x,y) dx dy = 1$$

Ex. $f_{X,Y}(x,y) = \begin{cases} \frac{12}{7} (x^2 + xy), & 0 \leq x \leq 1, 0 \leq y \leq 1 \\ 0, & \text{ow} \end{cases}$ [7.11]

Is it valid?

$$\begin{aligned} \iint_0^1 \frac{12}{7} (x^2 + xy) dx dy &= \int_0^1 \frac{12}{7} \left(\frac{x^3}{3} + \frac{x^2 y}{2} \right) \Big|_0^1 dy \\ &= \frac{12}{7} \int_0^1 \left(\frac{1}{3} + \frac{y}{2} \right) dy = \frac{12}{7} \left(\frac{1}{3}y + \frac{1}{4}y^2 \right) \Big|_0^1 \\ &= \frac{12}{7} \left(\frac{1}{3} + \frac{1}{4} \right) = \frac{12}{7} \cdot \frac{7}{12} = 1 \end{aligned}$$

$$P(X > Y) = \iint_0^1 \frac{12}{7} (X^2 + XY) dy dx$$

$$= \int_0^1 \frac{12}{7} \left(X^2 y + \frac{X}{2} y^2 \right) \Big|_0^X dX$$

$$= \frac{12}{7} \int_0^1 \left(X^3 + \frac{X^3}{2} \right) dX$$

$$= \frac{12}{7} \cdot \frac{3}{2} \cdot \frac{1}{4} X^4 \Big|_0^1 = \frac{12}{7} \cdot \frac{3}{8} = \frac{9}{14}$$

Properties of Joint Dist'n Function

For r.v's $X, Y, F_{XY}: \mathbb{R}^2 \rightarrow [0, 1]$ is

given by $F_{XY}(x, y) = P(X \leq x, Y \leq y)$

$\lim_{\substack{x \rightarrow -\infty \\ y \rightarrow -\infty}} F_{XY}(x, y) = 0$ $F_{XY}(x, y)$ is right cont.
 $\lim_{\substack{x \rightarrow \infty \\ y \rightarrow \infty}} F(x, y) = 1$ and non-decreasing
 in each variable,
 i.e.

$$F_{XY}(x_1, y_1) \leq F_{XY}(x_2, y_2)$$

if $x_1 \leq x_2, y_1 \leq y_2$

$\lim_{\substack{x \rightarrow \infty \\ y \rightarrow \infty}} F_{XY}(x, y) = F_Y(y), \lim_{\substack{x \rightarrow -\infty \\ y \rightarrow \infty}} F_{XY}(x, y) = F_X(x)$

Marginal Densities and Dist'n Functions

$$F_X(x) = P(X \leq x) = \int_{-\infty}^x \int_{-\infty}^{\infty} f_{X,Y}(s, y) dy ds$$

$$f_X(x) = F'_X(x) = \int_{-\infty}^{\infty} f_{X,Y}(x, y) dy$$

$$f_Y(y) = \int_{-\infty}^{\infty} f_{X,Y}(x, y) dx$$

Ex. $f_{X,Y}(x,y) = \begin{cases} 6xy^2, & 0 \leq x \leq 1, 0 \leq y \leq 1 \\ 0, & \text{ow} \end{cases}$

Is it valid?

$$\int_0^1 \int_0^y 6xy^2 dx dy = \int_0^1 3x^2 y^2 \Big|_0^1 dy \\ = y^3 \Big|_0^1 = 1$$

$$P(X \leq \frac{1}{2}, Y \leq \frac{1}{2}) = ?$$

$$F(x, y) = \int_0^x \int_0^y 6ts^2 dt ds, 0 \leq x \leq 1, 0 \leq y \leq 1$$

$$P(X \leq \frac{1}{2}, Y \leq \frac{1}{2}) = F\left(\frac{1}{2}, \frac{1}{2}\right) = \int_0^{1/2} \int_0^{1/2} 6ts^2 dt ds \\ = \int_0^{1/2} 3s^2 \cdot \frac{1}{4} ds = \frac{1}{4} \cdot \frac{1}{8} = \frac{1}{32}$$

$$P(X \leq 2, Y \leq \frac{1}{2}) = \int_0^2 \int_0^{1/2} 6ts^2 dt ds = \frac{1}{8} \\ = P(Y \leq \frac{1}{2})$$

$$f_X(x) = \int_0^1 6xy^2 dy = 2x, 0 \leq x \leq 1$$

$$f_Y(y) = \int_0^1 6xy^2 dx = 3y^2, 0 \leq y \leq 1$$

$$P(Y \leq \frac{1}{2}) = \int_0^{1/2} 3y^2 dy = y^3 \Big|_0^{1/2} = \frac{1}{8}$$

Generalization to higher dimensions.

(7-14)

Let X, Y, Z be jointly continuous r.v's with density $f(x, y, z)$ then

- Marginal density of X is given by :

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

- Marginal density of X, Y is given by :

$$f_{XY}(x, y) = \int_{-\infty}^{\infty} f(x, y, z) dz$$

Ex. Given $F_{XY}(x, y) = x^2y + y^2x - x^2y^2$, $0 \leq x \leq 1$, $0 \leq y \leq 1$

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

$$= \frac{\partial^2}{\partial x \partial y} (x^2y + y^2x - x^2y^2)$$

$$= \frac{\partial}{\partial x} (x^2 + 2y^2x - 2x^2y)$$

$$= 2x + 2y^2 - 4xy, \quad 0 \leq x \leq 1, \quad 0 \leq y \leq 1$$

$$f_X(x) = \int_0^1 (2x + 2y^2 - 4xy) dy = [2xy + y^2 - 2xy^2]_0^1 \\ = 1, \quad 0 \leq x \leq 1$$

$$f_Y(y) = \int_0^1 [2x + 2y^2 - 4xy] dx = (x^2 + 2y^2x - 2x^2y)|_0^1 \\ = 1, \quad 0 \leq y \leq 1$$

(7.15)

Ex. $f_{X,Y}(x,y) = \begin{cases} \lambda^2 e^{-\lambda y}, & 0 \leq x \leq y \\ 0, & \text{ow} \end{cases}$, $\lambda > 0$

Is it valid?

$$\iint_0^y \lambda^2 e^{-\lambda y} dx dy = \int_0^y \lambda^2 y e^{-\lambda y} dy$$

$$= \left[\begin{array}{l} u = y \\ du = dy \end{array} \right] \left[\begin{array}{l} e^{-\lambda y} dy = du \\ v = -\frac{1}{\lambda} e^{-\lambda y} \end{array} \right]$$

$$= -\lambda y e^{-\lambda y} \Big|_0^\infty + \lambda \int_0^\infty e^{-\lambda y} dy$$

$$= \lambda \left(-\frac{1}{\lambda} \right) e^{-\lambda y} \Big|_0^\infty = 1$$

$$f_X(x) = \int_x^\infty \lambda^2 e^{-\lambda y} dy = -\lambda e^{-\lambda y} \Big|_x^\infty = \lambda e^{-\lambda x}, x \geq 0$$

$$f_Y(y) = \int_0^y \lambda^2 e^{-\lambda y} dx = \textcircled{1} y e^{-\lambda y}, y \geq 0$$

$\exp(\lambda)$
Gamma(2, λ)