

"True friendship comes when the silence
between two people is comfortable."

Your random variables are correlated

Covariance and Correlation

Chris Piech

CS109, Stanford University

Revisión

Expected Values of Functions

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

$$E[g(X, Y)] = \sum_{x,y} g(x, y)p(x, y)$$

For example: X, Y are **independent** random variables:

$$E[X \cdot Y] = E[g(X, Y)] \quad \text{Let } g(X, Y) = X \cdot Y$$

$$= \sum_{x,y} g(x, y) \cdot p(x, y)$$

$$= \sum_{x,y} xy \cdot p(x)p(y)$$

$$= \sum_x xp(x) \cdot \sum_y yp(y) = E[X] \cdot E[Y]$$

Fin de la revisión

Tell your friends!

	<u>2000</u>	<u>2001</u>	<u>2002</u>	<u>2003</u>	<u>2004</u>	<u>2005</u>	<u>2006</u>	<u>2007</u>	<u>2008</u>	<u>2009</u>
<i>Per capita consumption of cheese (US) Pounds (USDA)</i>	29.8	30.1	30.5	30.6	31.3	31.7	32.6	33.1	32.7	32.8
<i>Number of people who died by becoming tangled in their bedsheets Deaths (US) (CDC)</i>	327	456	509	497	596	573	661	741	809	717

Correlation: 0.947091

Recall our Ebola Bats

Bat Data

Gene1	Gene2	Gene3	Gene4	Gene5	Trait
TRUE	FALSE	TRUE	TRUE	FALSE	FALSE
FALSE	FALSE	TRUE	TRUE	TRUE	TRUE
TRUE	FALSE	TRUE	FALSE	FALSE	FALSE
TRUE	FALSE	TRUE	TRUE	TRUE	FALSE
FALSE	TRUE	TRUE	TRUE	TRUE	TRUE
FALSE	FALSE	FALSE	TRUE	FALSE	FALSE
TRUE	FALSE	FALSE	TRUE	FALSE	FALSE
TRUE	FALSE	FALSE	TRUE	FALSE	FALSE
TRUE	FALSE	TRUE	FALSE	FALSE	FALSE
FALSE	TRUE	FALSE	TRUE	FALSE	FALSE
TRUE	TRUE	FALSE	TRUE	FALSE	FALSE
TRUE	FALSE	FALSE	TRUE	FALSE	FALSE
TRUE	FALSE	TRUE	TRUE	TRUE	FALSE
FALSE	FALSE	TRUE	TRUE	FALSE	FALSE
TRUE	FALSE	FALSE	TRUE	FALSE	FALSE
TRUE	FALSE	FALSE	TRUE	FALSE	FALSE
...					
TRUE	FALSE	FALSE	TRUE	FALSE	FALSE

Expression Amount

Gene1	Gene2	Gene3	Gene4	Gene5	Trait
0.71	0.29	0.89	0.82	0.76	0.83
0.17	0.02	0.89	0.02	0.94	0.85
0.01	0.63	0.76	0.38	0.82	0.03
0.19	0.95	0.63	0.89	0.94	0.32
0.46	0.96	0.36	0.12	0.50	0.10
0.48	0.51	0.45	0.16	0.40	0.53
0.20	0.77	0.27	0.23	0.90	0.67
0.49	0.24	0.77	0.37	0.29	0.71
0.59	0.95	0.38	0.42	0.72	0.25
0.43	0.66	0.57	0.03	0.15	0.24
0.32	0.42	0.25	0.12	0.79	0.98
0.77	0.31	0.66	0.78	0.68	0.77
0.46	0.59	0.38	0.99	0.71	0.37
0.97	0.66	0.05	0.99	0.36	0.18
0.50	0.66	0.35	0.41	0.62	0.08
0.70	0.85	0.98	0.29	0.59	0.38
...					
0.78	0.09	0.69	0.41	0.82	0.76

La baila de la Covariance

Spot The Difference

Spot The Difference

Understanding Covariance

Vary Together

Vary Together

$$x - E[x] \approx 0$$

$$y - E[y] \approx 0$$

$$(x - E[x])(y - E[y]) = 0$$

Vary Together

$$x - E[x] = -1.1$$

$$y - E[y] = -2.8$$

$$(x - E[x])(y - E[y]) \approx 3.1$$

The Dance of the Covariance

- Say X and Y are arbitrary random variables
- Covariance of X and Y:

$$\text{Cov}(X, Y) = E[(X - E[X])(Y - E[Y])]$$

x	y	$(x - E[X])(y - E[Y])p(x,y)$
Above mean	Above mean	Positive
Below mean	Below mean	Positive
Below mean	Above mean	Negative
Above mean	Below mean	Negative

The Dance of the Covariance

- Say X and Y are arbitrary random variables
- Covariance of X and Y :

$$\text{Cov}(X, Y) = E[(X - E[X])(Y - E[Y])]$$

- Equivalently:

$$\begin{aligned}\text{Cov}(X, Y) &= E[XY - E[X]Y - XE[Y] + E[Y]E[X]] \\ &= E[XY] - E[X]E[Y] - E[X]E[Y] + E[X]E[Y] \\ &= E[XY] - E[X]E[Y]\end{aligned}$$

- X and Y independent, $E[XY] = E[X]E[Y] \rightarrow \text{Cov}(X, Y) = 0$
- But $\text{Cov}(X, Y) = 0$ does not imply X and Y independent!

Covariance and Data

- Consider the following data:

Weight	Height	Weight * Height
--------	--------	-----------------

64	57	3648
71	59	4189
53	49	2597
67	62	4154
55	51	2805
58	50	2900
77	55	4235
57	48	2736
56	42	2352
51	42	2142
76	61	4636
68	57	3876

$$\begin{aligned}E[W] &= 62.75 \\E[H] &= 52.75\end{aligned}$$

$$\begin{aligned}E[W^*H] &= 3355.83\end{aligned}$$

$$\begin{aligned}\text{Cov}(W, H) &= E[W^*H] - E[W]E[H] \\&= 3355.83 - (62.75)(52.75) \\&= 45.77\end{aligned}$$

Covariance

Socrative: (a) positive, (b) negative, (c) zero

Covariance

Socrative: (a) positive, (b) negative, (c) zero

Independence and Covariance

- X and Y are random variables with PMF:

\backslash	X	-1	0	1	$p_Y(y)$
Y					
0		1/3	0	1/3	2/3
1		0	1/3	0	1/3
$p_X(x)$	1/3	1/3	1/3		1

$$Y = \begin{cases} 0 & \text{if } X \neq 0 \\ 1 & \text{otherwise} \end{cases}$$

- $E[X] = -1(1/3) + 0(1/3) + 1(1/3) = 0$
- $E[Y] = 0(2/3) + 1(1/3) = 1/3$
- Since $XY = 0$, $E[XY] = 0$
- $\text{Cov}(X, Y) = E[XY] - E[X]E[Y] = 0 - 0 = 0$
- But, X and Y are clearly dependent!

Properties of Covariance

- Say X and Y are arbitrary random variables
 - $\text{Cov}(X, Y) = \text{Cov}(Y, X)$
 - $\text{Cov}(X, X) = E[X^2] - E[X]E[X] = \text{Var}(X)$
 - $\text{Cov}(aX + b, Y) = a\text{Cov}(X, Y)$
- Covariance of sums of random variables
 - X_1, X_2, \dots, X_n and Y_1, Y_2, \dots, Y_m are random variables
 - $\text{Cov}\left(\sum_{i=1}^n X_i, \sum_{j=1}^m Y_j\right) = \sum_{i=1}^n \sum_{j=1}^m \text{Cov}(X_i, Y_j)$

Do Indicators Covary?

- Let I_A and I_B be indicators for events A and B

$$I_A = \begin{cases} 1 & \text{if } A \text{ occurs} \\ 0 & \text{otherwise} \end{cases}$$

$$I_B = \begin{cases} 1 & \text{if } B \text{ occurs} \\ 0 & \text{otherwise} \end{cases}$$

- $E[I_A] = P(A)$, $E[I_B] = P(B)$, $E[I_A I_B] = P(AB)$
- $\begin{aligned} \text{Cov}(I_A, I_B) &= E[I_A I_B] - E[I_A] E[I_B] \\ &= P(AB) - P(A)P(B) \\ &= P(A | B)P(B) - P(A)P(B) \\ &= P(B)[P(A | B) - P(A)] \end{aligned}$
- Cov(I_A, I_B) determined by $P(A | B) - P(A)$
- $P(A | B) > P(A) \Rightarrow \rho(I_A, I_B) > 0$
- $P(A | B) = P(A) \Rightarrow \rho(I_A, I_B) = 0 \quad (\text{and } \text{Cov}(I_A, I_B) = 0)$
- $P(A | B) < P(A) \Rightarrow \rho(I_A, I_B) < 0$

Example of Covariance

- Consider rolling a 6-sided die
 - Let indicator variable $X = 1$ if roll is 1, 2, 3, or 4
 - Let indicator variable $Y = 1$ if roll is 3, 4, 5, or 6
- What is $\text{Cov}(X, Y)$?
 - $E[X] = 2/3$ and $E[Y] = 2/3$
 - $$\begin{aligned} E[XY] &= \sum_x \sum_y xy p(x, y) \\ &= (0 * 0) + (0 * 1/3) + (0 * 1/3) + (1 * 1/3) = 1/3 \end{aligned}$$
 - $\text{Cov}(X, Y) = E[XY] - E[X]E[Y] = 1/3 - 4/9 = -1/9$
 - Consider: $P(X = 1) = 2/3$ and $P(X = 1 | Y = 1) = 1/2$
 - Observing $Y = 1$ makes $X = 1$ less likely

Correlation

What is Wrong With This?

- Consider the following data:

Weight	Height	Weight * Height
--------	--------	-----------------

64	57	3648
71	59	4189
53	49	2597
67	62	4154
55	51	2805
58	50	2900
77	55	4235
57	48	2736
56	42	2352
51	42	2142
76	61	4636
68	57	3876

$$\begin{aligned} E[W] &= 62.75 \\ E[H] &= 52.75 \end{aligned}$$

$$\begin{aligned} E[W^*H] &= 3355.83 \end{aligned}$$

$$\begin{aligned} \text{Cov}(W, H) &= E[W^*H] - E[W]E[H] \\ &= 3355.83 - (62.75)(52.75) \\ &= 45.77 \end{aligned}$$

Viva La Correlatióñ

- Say X and Y are arbitrary random variables
 - Correlation of X and Y , denoted $\rho(X, Y)$:
$$\rho(X, Y) = \frac{\text{Cov}(X, Y)}{\sqrt{\text{Var}(X)\text{Var}(Y)}}$$
 - Note: $-1 \leq \rho(X, Y) \leq 1$
 - Correlation measures linearity between X and Y
 - $\rho(X, Y) = 1 \Rightarrow Y = aX + b$ where $a = \sigma_y/\sigma_x$
 - $\rho(X, Y) = -1 \Rightarrow Y = aX + b$ where $a = -\sigma_y/\sigma_x$
 - $\rho(X, Y) = 0 \Rightarrow$ absence of linear relationship
 - But, X and Y can still be related in some other way!
 - If $\rho(X, Y) = 0$, we say X and Y are “uncorrelated”
 - Note: Independence implies uncorrelated, but not vice versa!

Viva La Correlación

1010 students in the UK gave their preferences on everything from music genres to interests

Rock Music Vs Oil?

Hubbert Peak Theory

<http://www.aei.org/publication/blog/>

Divorce Vs Butter?

Divorce rate
in Maine per
1,000 people

Per capita
consumption of
margarine (lbs)

Correlation: 99%

Source: US Census, USDA, tylervigen.com

SPL

If we have time

Covariance and the Multinomial

- Computing $\text{Cov}(X_i, X_j)$
 - Indicator $I_i(k) = 1$ if trial k has outcome i , 0 otherwise

$$E[I_i(k)] = p_i \quad X_i = \sum_{k=1}^n I_i(k) \quad X_j = \sum_{k=1}^n I_j(k)$$

- $\text{Cov}(X_i, X_j) = \sum_{a=1}^n \sum_{b=1}^n \text{Cov}(I_i(b), I_j(a))$
- When $a \neq b$, trial a and b independent: $\text{Cov}(I_i(b), I_j(a)) = 0$
- When $a = b$: $\text{Cov}(I_i(b), I_j(a)) = E[I_i(a)I_j(a)] - E[I_i(a)]E[I_j(a)]$
- Since trial a cannot have outcome i and j : $E[I_i(a)I_j(a)] = 0$

$$\begin{aligned}\text{Cov}(X_i, X_j) &= \sum_{a=b=1}^n \text{Cov}(I_i(b), I_j(a)) = \sum_{a=1}^n (-E[I_i(a)]E[I_j(a)]) \\ &= \sum_{a=1}^n (-p_i p_j) = -np_i p_j \quad \Rightarrow X_i \text{ and } X_j \text{ negatively correlated}\end{aligned}$$

Multinomials All Around

- Multinomial distributions:
 - Count of strings hashed into buckets in hash table
 - Number of server requests across machines in cluster
 - Distribution of words/tokens in an email
 - Etc.
- When m (# outcomes) is large, p_i is small
 - For equally likely outcomes: $p_i = 1/m$
$$\text{Cov}(X_i, X_j) = -np_i p_j = -\frac{n}{m^2}$$
 - Large $m \Rightarrow X_i$ and X_j very mildly negatively correlated
 - Poisson paradigm applicable

Que te vayas bien