

Expectations continued.

Theorem. For $g: \mathbb{R} \rightarrow \mathbb{R}$

If X is a discrete r.v. then

$$E[g(X)] = \sum_x g(x) P_X(x)$$

If X is a continuous r.v.

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

Proof. Discrete case: $X: x_1, x_2, \dots, x_n$

$$Y = g(X) : y_1, y_2, \dots, y_m, m \leq n$$

$$\text{Show } E[Y] = \sum_{j \in C} g(x_j) p(x_j)$$

$$P(g(X) = y_i) = \underbrace{\sum_{x_j: g(x_j) = y_i} p(x_j)}_{\text{pmf for } Y} = p^*(y_i)$$

$$\begin{aligned} E[Y] &= \sum_{i=1}^m y_i p^*(y_i) = \sum_{i=1}^m y_i \sum_{x_j: g(x_j) = y_i} p(x_j) \\ &= \sum_{i=1}^m \sum_{x_j: g(x_j) = y_i} y_i p(x_j) = \sum_{j=1}^n g(x_j) p(x_j) \end{aligned}$$

Ex. $X: \pm 1, \pm 2, \pm 3, Y = X^2$

$$Y: 1, 4, 9, h = 6, m = 3$$

$$E(Y) = E(X^2) = \sum_x x^2 p_X(x) = (1 \cdot p(x_1) + 4 \cdot p(x_2) + 9 \cdot p(x_3) + 16 \cdot p(x_4) + 25 \cdot p(x_5) + 36 \cdot p(x_6))$$

Ex.

5.2

$$\textcircled{1} \quad X \sim \text{Unif}(0,1), \quad Y = X^2$$

$$E[Y] = \int_0^1 x^2 \lambda dx = \frac{x^3}{3} \Big|_0^1 = \frac{1}{3}$$

$$\textcircled{2} \quad X \sim \text{Poisson}(\lambda), \quad Y = e^X$$

$$E(Y) = \sum_{x=0}^{\infty} e^x \frac{\lambda^x e^{-\lambda}}{x!} = e^{-\lambda} \sum_{x=0}^{\infty} \underbrace{\frac{(e\lambda)^x}{x!}}_{= e^{\lambda}} = e^{-\lambda + \lambda} e^{\lambda} = e^{\lambda(e-1)}$$

Properties of Expectation.

Let X, Y be r.v's and $a, b \in \mathbb{R}$

$$1. \quad E(a) = a \quad E(a) = \sum_{r_i} a p_i = a \sum p_i = a$$

$$2. \quad E(ax + by) = aE(X) + bE(Y)$$

Proof: later (joint dist'n)

3. If X is a non-negative r.v., then

$$E(X) = 0 \text{ iff } X = 0 \text{ with probability 1.}$$

$$\Leftarrow P(X=0)=1, \quad E(X) = 0 \cdot 1 = 0$$

4. If X is a non-negative r.v., then $E(X) \geq 0$. $\leftarrow \text{def}$

$\Rightarrow E(X) = 0$. Assume $\exists \omega_0 \text{ s.t. } X(\omega_0) > 0$

$$\text{with } P > 0 \Rightarrow E(X) = \sum_{\omega} X(\omega) P \xrightarrow{\omega \rightarrow \omega_0} 0$$

Moments.

Def. The k^{th} moment of a distribution is $E(X^k)$.

Ex. 1. $X \sim \text{Unif}(0, 1)$

$$E(X^2) = \frac{1}{3}$$

2. $X \sim \text{Geom}(p)$ $E(X) = \frac{1}{p}$

$$E(X^2) = \sum_{x=1}^{\infty} x^2 p q^{x-1} = \frac{2q}{p^2} + \frac{1}{p}$$

$$E[X] = E[X(X-1)] + X = E[X(X-1)] + E[X]$$

$$E[X(X-1)] = \sum_{x=1}^{\infty} x(x-1) p q^{x-1} = pq \sum_{x=2}^{\infty} x(x-1) q^{x-2}$$

$$= pq \frac{d^2}{dq^2} \sum_{x=2}^{\infty} q^x = pq \frac{d^2}{dq^2} \left[\frac{1}{1-q} - 1 - 1 \right]$$

$$= pq \left[\frac{1}{(1-q)^2} - 1 \right] = pq \frac{2}{(1-q)^3} = \frac{2q}{p^2}$$

Variance.

$$E(X^2) = \frac{2q+1}{p^2}$$

Def. The variance of a r.v. X is

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

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

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

$$= E[X^2] - \underbrace{2\mu E(X)}_{= 2\mu^2} + \mu^2 = E(X^2) - \mu^2$$

Def. The standard deviation of a r.v. X is (5.4)
denoted by $\sigma_X = \sqrt{\text{Var}(X)}$

Properties of Variance

Let X, Y be r.v's and $a, b \in \mathbb{R}$.

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

$$E[(a-a)^2] = 0$$

2. $\text{Var}(aX + b) = a^2 \text{Var}(X)$

$$E[(aX+b - a\mu - b)^2] = E[a^2(X-\mu)^2] = a^2 E[(X-\mu)^2]$$

3. $\text{Var}(aX + bY) = a^2 \text{Var}(X) + b^2 \text{Var}(Y) + 2ab E((X-E(X))(Y-E(Y)))$

shall prove it later

4. $\text{Var}(X) \geq 0$

$$E[(X-\mu)^2] \geq 0$$

5. $\text{Var}(X) = 0$ iff $X = E(X)$ with probability 1.

$$\Leftarrow P(X=\mu) = 1 \Leftrightarrow P((X-\mu)^2 = 0) = 1$$

$$\text{Var}(X) = E[(X-\mu)^2] = 0$$

$$\Rightarrow \text{Var}(X) = 0. \text{ Assume } \exists \omega_0 \text{ s.t.}$$

$$X(\omega_0) \neq \mu \text{ with } P > 0$$

$$E[(X(\omega) - \mu)^2] \neq 0 \rightarrow \square$$

Ex. 1. $X \sim \text{Unif}(0, 1)$

$$E(X) = \frac{1}{2}$$

$$E(X^2) = \frac{1}{3}$$

$$\text{Var}(X) = E(X^2) - E(X)^2 = \frac{1}{3} - \frac{1}{4} = \frac{1}{12}$$

2. $X \sim \text{Geom}(p)$

$$E(X) = \frac{1}{p}$$

$$E(X^2) = \frac{1+2}{p^2}$$

$$\text{Var}(X) = \frac{1+2}{p^2} - \frac{1}{p^2} = \frac{1-p}{p^2}$$

3. $X \sim \text{Bernoulli}(p)$

$$E(X) = p$$

$$E(X^2) = 1 \cdot p + 0 \cdot (1-p) = p$$

$$\text{Var}(X) = p - p^2 = pq$$

4. $X \sim \text{Gamma}(\lambda, \gamma)$

$$\text{Var}(X) = \frac{\lambda}{\gamma^2}$$

$X \sim \text{Gamma}(\lambda, \beta)$

$$\text{Var}(X) = \lambda \beta^2$$

Functions of Random Variables

Suppose we know the distribution of a r.v. X . We want to find the distribution of $Y = h(X)$.

Discrete case:

$$\begin{aligned} P_Y(y) &= P(Y=y) = P(h(X)=y) \\ &= P(X=h^{-1}(y)) = P_X(h^{-1}(y)) \end{aligned}$$

Ex. $Y = aX + b$

$$\begin{aligned} P(Y=y) &= P(aX+b=y) = P\left(X=\frac{1}{a}(y-b)\right) \\ &\quad a \neq 0 \\ &= P_X\left(\frac{1}{a}(y-b)\right) \end{aligned}$$

$$Y = X^2$$

$$\begin{cases} P(X=\sqrt{y}) + P(X=-\sqrt{y}), & y > 0 \\ 0, & \text{otherwise} \end{cases}$$

$$P(Y=y) = P(X^2=y) = \begin{cases} P(X=0), & y=0 \\ 0, & y < 0 \end{cases}$$

Continuous case:

$$X \sim \text{Unif}(0, 1), \quad Y = X^2 \quad F_Y(y) = \begin{cases} 0, & y < 0 \\ y, & 0 \leq y \leq 1 \\ 1, & y > 1 \end{cases}$$

$$F_Y(y) = P(Y \leq y) = P(X^2 \leq y) = P(X \leq \sqrt{y})$$

$$= F_X(\sqrt{y}) = \begin{cases} 0, & y < 0 \\ \sqrt{y}, & 0 \leq y \leq 1 \\ 1, & y > 1 \end{cases}$$

$$f_Y(y) = \begin{cases} \frac{1}{2\sqrt{y}}, & 0 \leq y \leq 1 \\ 0, & \text{otherwise} \end{cases}$$

$$E(X^2) = \int_0^1 y \cdot \frac{1}{2\sqrt{y}} dy = \frac{1}{3}$$

Q: Can we find a general rule for densities so that we don't have to look at cdf?

$$Y = h(X)$$

$$F_Y(y) = P(h(X) \leq y) = P(X \leq h^{-1}(y)) \\ \equiv F_X(h^{-1}(y))$$

$$f_Y(y) = \frac{d}{dy} F_Y(y) = \underbrace{\frac{d}{dy} F_X(h^{-1}(y))}_{\text{ }} \cdot \underbrace{\frac{d}{dy} [h^{-1}(y)]}_{\text{ }} \\ = f_X(h^{-1}(y)) \cdot \frac{d}{dy} [h^{-1}(y)]$$

Theorem. If X is a continuous r.v. with density $f_X(x)$ and h is strictly increasing and differentiable function from $\mathbb{R} \rightarrow \mathbb{R}$ then $Y = h(X)$ has density

$$f_Y(y) = f_X(h^{-1}(y)) \frac{d}{dy} [h^{-1}(y)], y \in \mathbb{R}$$

Proof : See above

$$P(h(X) \leq y) = P(h^{-1}(h(X)) \leq h^{-1}(y)) \\ = P(X \leq h^{-1}(y))$$

Theorem. If X is a continuous r.v. with density $f_X(x)$ and h is strictly decreasing and differentiable function from $\mathbb{R} \rightarrow \mathbb{R}$ then $Y = h(X)$ has density

158

$$f_Y(y) = -f_X(h^{-1}(y)) \frac{d}{dy}[h^{-1}(y)] \text{ for } y \in \mathbb{R}$$

Proof : $h^{-1}(y) \downarrow$ means if $y_1 < y_2$
 $h^{-1}(y_1) > h^{-1}(y_2)$

$$\begin{aligned} F_Y(y) &= P(Y \leq y) = P(h(X) \leq y) \\ &= P(h^{-1}(h(X)) \geq h^{-1}(y)) = P(X \geq h^{-1}(y)) \\ &= 1 - P(X \leq h^{-1}(y)) = 1 - F_X(h^{-1}(y)) \end{aligned}$$

$$f_Y(y) = -f_X(h^{-1}(y)) \cdot \frac{d}{dy} h^{-1}(y)$$

In general, $f_Y(y) = f_X(h^{-1}(y)) \left| \frac{d}{dy}(h^{-1}(y)) \right|$

Ex. X has a density $f_X(x) = \begin{cases} \frac{x^3}{4}, & 0 < x < 2 \\ 0, & \text{ow} \end{cases}$

$y = X^6$, find $f_Y(y)$. $h^{-1}(y) = \sqrt[6]{y}$

$$\begin{aligned} f_Y(y) &= \frac{(\sqrt[6]{y})^3}{4} \cdot \frac{d}{dy} \sqrt[6]{y} = \frac{\sqrt[6]{y}}{4} \cdot \frac{1}{6} y^{-\frac{5}{6}} = \\ &= \frac{1}{24} y^{-\frac{1}{6}}, \quad 0 < y < 64 \end{aligned}$$

Indicator Functions and Random Variables.

5.9

Def. Let A be a set of real numbers. The indicator function for A is defined by

$$I_A(x) = I\{x \in A\} = \begin{cases} 1, & x \in A \\ 0, & x \notin A \end{cases}$$

Some properties:

$$\textcircled{1} \quad I_A(x) I_B(x) = I_{A \cap B}(x)$$

$$\textcircled{2} \quad g(x) I_A(x) = \begin{cases} g(x), & x \in A \\ 0, & x \notin A \end{cases}$$

$$\textcircled{3} \quad [I_A(x)]^h = I_A(x) \quad \text{for any } h > 0$$

\textcircled{4} If A is event, $I_A(\omega)$ - random variable
 $E(I_A)$

Var(I_A)

$$\text{Ex. (1)} \quad X \sim p_X(x) = \begin{cases} \frac{x}{6}, & x = 1, 2, 3 \\ 0, & \text{ow} \end{cases}$$

$$P_X(x) = \frac{x}{6} I\{x = 1, 2, 3\} = \frac{x}{6} I_{\{1, 2, 3\}}(\omega)$$

$$(2) \quad X \sim f_X(x) = \begin{cases} \lambda e^{-\lambda x}, & x \geq 0 \\ 0, & \text{ow} \end{cases}$$

$$f_X(x) = \lambda e^{-\lambda x} I_{[0, \infty)}(x)$$

If A is an event, then I_A is a r.v. which is 0 if A does not occur, and 1, if A occurs.

I_A is a Bernoulli r.v.

110110001011101

$$\begin{aligned} E(I_A) &= \text{proportion with which } A \text{ occurs} \\ &= 1 \cdot P(A) + 0 \cdot P(\bar{A}) = P(A) \end{aligned}$$

Ex $X \sim \text{Bernoulli}(p)$

$$E(X) = E(I_A) = P(A) = p$$

$$\begin{aligned} \text{Var}(I_A) &= E(I_A^2) - E(I_A)^2 \\ &= E(I_A) - E(I_A)^2 \\ &= P(A) - P(A)^2 \\ &= P(A)P(\bar{A}) \end{aligned}$$

$$X \sim \text{Bernoulli}(p) \Rightarrow \text{Var}(X) = pq$$