

RENOVATION

Properties of Joints

Chris Piech
CS109, Stanford University

Titanic Probability

Screenshot showing the Titanic dataset in three formats: a CSV file, a Microsoft Excel spreadsheet, and a database table.

CSV File (titanic.csv):

```

1 Survived,Pclass,Name,Sex,Age,Siblings/Spouses Aboard,Parents/Children Aboard,Fare
2 0,"Braund, Mr. Owen Harris",male,22,1,0,7.25
3 1,"Cumings, Mrs. John Bradley (Florence Briggs Thayer)",female,38,1,0,71.2833
4 1,"Heikkinen, Miss. Laina",female,26,0,0,7.925
5 1,"Futrelle, Mrs. Jacques Heath (Lily May Peel)",female,35,1,0,53.1
6 0,3,"Allen, Mr. William Henry",male,35,0,0,8.05
7 0,3,"Moran, Mr. James",male,27,0,0,8.4583
8 0,1,"McCarthy, Mr. Timothy J",male,54,0,0,51.8625
9 0,3,"Palsson, Master. Gosta Leonard",male,2,3,1,21.075
10 1,3,"Johnson, Mrs. Oscar W (Elisabeth Vilhelmina Berg)",female,27,0,2,11.1333
11 1,2,"Wasser, Mrs. Nicholas (Adele Achem)",female,14,1,0,30.0708
12 1,3,"Sandstrom, Miss. Marguerite Rut",female,4,1,1,16.7
13 1,1,"Bonnell, Miss. Elizabeth",female,58,0,0,26.55
14 0,3,"Saunderscock, Mr. William Henry",male,20,0,0,8.05
15 0,3,"Andersson, Mr. Anders Johan",male,39,1,5,31.275
16 0,3,"Vestrom, Miss. Hulda Amanda Adolfina",female,14,0,0,7.8542
17 1,2,"Hewlett, Mrs. (Mary D Kingcome)",female,55,0,0,16
18 0,3,"Rice, Master. Eugene",male,2,4,1,29.125
19 1,2,"Williams, Mr. Charles Eugene",male,23,0,0,13
20 0,3,"Vander Planke, Mrs. Julius (Emelia Maria Vandemoortele)",female,31,1,0,18
21 1,3,"Musselmani, Mrs. Fatima",female,22,0,0,7.225
22 0,2,"Fynney, Mr. Joseph J",male,35,0,0,26
23 1,2,"Beesley, Mr. Lawrence",male,34,0,0,13
24 1,3,"McGowan, Miss. Anna "Annie""",female,15,0,0,8.0292
25 1,1,"Sloper, Mr. William Thompson",male,28,0,0,35.5
26 0,3,"Palsson, Miss. Torborg Danira",female,8,3,1,21.075
27 1,3,"Asplund, Mrs. Carl Oscar (Selma Augusta Emilia Johansson)",female,38,1,5,31.
3875
28 0,3,"Emir, Mr. Farred Chehab",male,26,0,0,7.225
29 0,1,"Fortune, Mr. Charles Alexander",male,19,3,2,263
30 1,3,"O'Dwyer, Miss. Ellen "Nellie""",female,24,0,0,7.8792
31 0,3,"Todoroff, Mr. Lalio",male,23,0,0,7.8958
32 0,1,"Uruchurtu, Don. Manuel E",male,40,0,0,27.7208
33 1,1,"Spencer, Mrs. William Augustus (Marie Eugenie)",female,48,1,0,146.5208
34 1,3,"Glynn, Miss. Mary Agatha",female,18,0,0,7.75
35 0,2,"Wheadeon, Mr. Edward H",male,66,0,0,10.5

```

Microsoft Excel Spreadsheet:

Survived	Pclass	Name	Sex	Age	Siblings/Spouses Aboard	Parents/Children Aboard	Fare
0	3	Braund, Mr. Owen Harris	male	22	1	0	7.25
1	1	Cumings, Mrs. John Bradley (Florence)	female	38	1	0	71.2833
1	3	Heikkinen, Miss. Laina	female	26	0	0	7.925
1	1	Futrelle, Mrs. Jacques Heath (Lily Ma	female	35	1	0	53.1
0	3	Allen, Mr. William Henry	male	35	0	0	8.05
0	3	Moran, Mr. James	male	27	0	0	8.4583
0	1	McCarthy, Mr. Timothy J	male	54	0	0	51.8625
0	3	Palsson, Master. Gosta Leonard	male	2	3	1	21.075
1	3	Johnson, Mrs. Oscar W (Elisabeth Vil	female	27	0	2	11.1333
1	1	Nasser, Mrs. Nicholas (Adele Achem)	female	14	1	0	30.0708
1	1	Sandstrom, Miss. Marguerite Rut	female	4	1	1	16.7
1	1	Bonnell, Miss. Elizabeth	female	58	0	0	26.55
0	3	Saunderscock, Mr. William Henry	male	20	0	0	8.05
0	3	Anderson, Mr. Anders Johan	male	39	1	5	31.275
0	3	Vestrom, Miss. Hulda Amanda Adolfi	female	14	0	0	7.8542
1	2	Hewlett, Mrs. (Mary D Kingcome)	female	55	0	0	16
0	3	Rice, Master. Eugene	male	2	4	1	29.125
1	2	Williams, Mr. Charles Eugene	male	23	0	0	13
0	3	Vander Planke, Mrs. Julius (Emelia M	female	31	1	0	18
1	3	Musselmani, Mrs. Fatima	female	22	0	0	7.225
0	2	Fynney, Mr. Joseph I	male	35	0	0	26
1	2	Beesley, Mr. Lawrence	male	34	0	0	13
1	3	McGowan, Miss. Anna "Annie"	female	15	0	0	8.0292
1	1	Sloper, Mr. William Thompson	male	28	0	0	35.5
0	3	Palsson, Miss. Torborg Danira	female	8	3	1	21.075
1	3	Asplund, Mrs. Carl Oscar (Selma Aug	female	38	1	5	31.3875
0	3	Emir, Mr. Farred Chehab	male	26	0	0	7.225
0	1	Fortune, Mr. Charles Alexander	male	19	3	2	263
1	3	O'Dwyer, Miss. Ellen "Nellie"	female	24	0	0	7.8792
0	3	Todoroff, Mr. Lalio	male	23	0	0	7.8958
1	2	Uruchurtu, Don. Manuel E	male	40	0	0	27.7208
1	1	Spencer, Mrs. William Augustus (Mar	female	48	1	0	146.5208
1	3	Glynn, Miss. Mary Agatha	female	18	0	0	7.25
0	2	Wheadeon, Mr. Edward H	male	66	0	0	10.5
0	1	Meyerov, Mr. Edgar Joseph	male	28	1	0	82.3708
0	1	Holmes, Mr. Alexander Oskar	male	42	1	0	52

Database Table:

Survived	Pclass	Name	Sex	Age	Siblings/Spouses Aboard	Parents/Children Aboard	Fare
0	3	Braund, Mr. Owen Harris	male	22	1	0	7.25
1	1	Cumings, Mrs. John Bradley (Florence)	female	38	1	0	71.2833
1	3	Heikkinen, Miss. Laina	female	26	0	0	7.925
1	1	Futrelle, Mrs. Jacques Heath (Lily Ma	female	35	1	0	53.1
0	3	Allen, Mr. William Henry	male	35	0	0	8.05
0	3	Moran, Mr. James	male	27	0	0	8.4583
0	1	McCarthy, Mr. Timothy J	male	54	0	0	51.8625
0	3	Palsson, Master. Gosta Leonard	male	2	3	1	21.075

kaggle

problem

data

crowd

tools

models

7% of passengers were
from the Ottoman Empire

1912

Biometric Keystrokes

Altruism?

Scores for a standardized test that students in Poland are required to pass before moving on in school

See if you can guess the minimum score to pass the test.

2.1. Poziom podstawowy

Wykres 1. Rozkład wyników na poziomie podstawowym

Joint Random Variables

Use a joint table, density function or CDF to solve probability question

Think about **conditional** probabilities with joint variables (which might be continuous)

Use and find **expectation** of random variables

Use and find **independence** of random variables

What happens when you **add** random variables?

Zero Sum Games

What is the probability that the Warriors win?
How do you model zero sum games?

Motivating Idea: Zero Sum Games

How it works:

- Each team has an “ELO” score S , calculated based on their past performance.
- Each game, the team has ability $A \sim N(S, 200^2)$
- The team with the higher sampled ability wins.

Arpad Elo

$$A_B \sim \mathcal{N}(1555, 200^2)$$

$$A_W \sim \mathcal{N}(1797, 200^2)$$

$$P(\text{Warriors win}) = P(A_W > A_B)$$

Motivating Idea: Zero Sum Games

$$A_W \sim \mathcal{N}(1797, 200^2)$$

$$A_B \sim \mathcal{N}(1555, 200^2)$$

$$P(\text{Warriors win}) = P(A_W > A_B)$$

$$P(\text{Warriors win}) = P(A_W - A_B > 0)$$

In class we solved this by sampling. But that is a bit of a “cheat” and is computationally expensive.

Sums (or subtractions) of random variables show up all the time. But we have no explicit tools for dealing with them!

Challenge: try and come up with the way to solve this by the end of class

You may have not seen this...

$$\iint_{x^2+y^2<1} f_{x,y} \ dy \ dx = \int_{-1}^1 \int_{-\sqrt{1-y^2}}^{\sqrt{1-y^2}} f_{x,y} \ dy \ dx$$

Expectation of Multiple RVs

Joint Expectation

$$E[X] = \sum_x xp(x)$$

- Expectation over a joint isn't nicely defined because it is not clear how to compose the multiple variables:
 - Add them? Multiply them?
- Lemma: For a function $g(X, Y)$ we can calculate the expectation of that function:

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

- Recall, this also holds for single random variables:

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

Expected Values of Sums

Big deal lemma: first
stated without proof

$$E[X + Y] = E[X] + E[Y]$$

Generalized: $E\left[\sum_{i=1}^n X_i\right] = \sum_{i=1}^n E[X_i]$

Holds regardless of dependency between X_i 's

Skeptical Chris Wants a Proof!

Let $g(X, Y) = [X + Y]$

$$\begin{aligned} E[X + Y] &= E[g(X, Y)] = \sum_{x,y} g(x, y)p(x, y) && \text{What a useful lemma} \\ &= \sum_{x,y} [x + y]p(x, y) && \text{By the definition of } g(x,y) \\ &= \sum_{x,y} xp(x, y) + \sum_{x,y} yp(x, y) \\ &= \sum_x x \sum_y p(x, y) + \sum_y y \sum_x p(x, y) \\ &= \sum_x xp(x) + \sum_y yp(y) \\ &= E[X] + E[Y] \end{aligned}$$

Break that sum into parts!

Change the sum of (x,y) into separate sums

That is the definition of marginal probability

That is the definition of expectation

Independence and Random Variables

Independent Discrete Variables

- Two discrete random variables X and Y are called independent if:

$$p(x, y) = p_X(x)p_Y(y) \quad \text{for all } x, y$$

$$P(X = x, Y = y) = P(X = x) \cdot P(Y = y)$$

- Intuitively: knowing the value of X tells us nothing about the distribution of Y (and vice versa)
 - If two variables are not independent, they are called dependent
- Similar conceptually to independent *events*, but we are dealing with multiple variables
 - Keep your events and variables distinct (and clear)!

Is Year Independent of Lunch?

		Joint Probability Table				
		Dining Hall	Eating Club	Cafe	Self-made	Marginal Year
Freshman		0.03	0.00	0.02	0.00	0.05
Sophomore	0.50	0.15	0.03	0.03	0.68	
Junior	0.08	0.02	0.02	0.02	0.12	
Senior	0.02	0.05	0.01	0.01	0.08	
5+	0.02	0.01	0.05	0.05	0.07	
Marginal Status	0.65	0.22	0.12	0.11		

For all values of Year, Status:

$$P(\text{Year} = y, \text{Lunch} = s) = P(\text{Year} = y)P(\text{Lunch} = s)$$

0.50 0.68 0.65

Yes!

Is Year Independent of Lunch?

	Joint Probability Table				
	Dining Hall	Eating Club	Cafe	Self-made	Marginal Year
Freshman	0.03	0.00	0.02	0.00	0.05
Sophomore	0.50	0.15	0.03	0.03	0.68
Junior	0.08	0.02	0.02	0.02	0.12
Senior	0.02	0.05	0.01	0.01	0.08
5+	0.02	0.01	0.05	0.05	0.07
Marginal Status	0.65	0.22	0.12	0.11	

For all values of Year, Status:

$$P(\text{Year} = y, \text{Lunch} = s) = P(\text{Year} = y)P(\text{Lunch} = s)$$

0.03

0.68

0.12

0.08

No 😞

Aside: Butterfly Effect

Coin Flips

- Flip coin with probability p of “heads”
 - Flip coin a total of $n + m$ times
 - Let X = number of heads in first n flips
 - Let Y = number of heads in next m flips

$$\begin{aligned} P(X = x, Y = y) &= \binom{n}{x} p^x (1-p)^{n-x} \binom{m}{y} p^y (1-p)^{m-y} \\ &= P(X = x)P(Y = y) \end{aligned}$$

- X and Y are independent
- Let Z = number of total heads in $n + m$ flips
- Are X and Z independent?
 - What if you are told $Z = 0$?

Independent Continuous Variables

- Two continuous random variables X and Y are called independent if:
$$P(X \leq a, Y \leq b) = P(X \leq a) P(Y \leq b) \text{ for any } a, b$$
- Equivalently:
$$F_{X,Y}(a,b) = F_X(a)F_Y(b) \text{ for all } a,b$$

$$f_{X,Y}(a,b) = f_X(a)f_Y(b) \text{ for all } a,b$$
- More generally, joint density factors separately:
$$f_{X,Y}(x,y) = h(x)g(y) \text{ where } -\infty < x, y < \infty$$

Is the Blur Distribution Independent?

In image processing, a Gaussian blur is the result of blurring an image by a Gaussian function. It is a widely used effect in graphics software, typically to reduce image noise.

Gaussian blurring with $\text{StDev} = 3$, is based on a joint probability distribution:

Joint PDF

$$f_{X,Y}(x, y) = \frac{1}{2\pi \cdot 3^2} e^{-\frac{x^2+y^2}{2 \cdot 3^2}}$$

Joint CDF

$$F_{X,Y}(x, y) = \Phi\left(\frac{x}{3}\right) \cdot \Phi\left(\frac{y}{3}\right)$$

Used to generate this weight matrix

Pop Quiz (just kidding)

- Consider joint density function of X and Y:

$$f_{X,Y}(x,y) = 6e^{-3x}e^{-2y} \quad \text{for } 0 < x, y < \infty$$

- Are X and Y independent? Yes!

Let $h(x) = 3e^{-3x}$ and $g(y) = 2e^{-2y}$, so $f_{X,Y}(x,y) = h(x)g(y)$

- Consider joint density function of X and Y:

$$f_{X,Y}(x,y) = 4xy \quad \text{for } 0 < x, y < 1$$

- Are X and Y independent? Yes!

Let $h(x) = 2x$ and $g(y) = 2y$, so $f_{X,Y}(x,y) = h(x)g(y)$

- Now add constraint that: $0 < (x + y) < 1$
 - Are X and Y independent? No!

- Cannot capture constraint on $x + y$ in factorization!

What happens when you add random variables?

Sum of Independent Binomials

- Let X and Y be independent binomials with the same value for p :
 - $X \sim \text{Bin}(n_1, p)$ and $Y \sim \text{Bin}(n_2, p)$
 - $X + Y \sim \text{Bin}(n_1 + n_2, p)$
- Intuition:
 - X has n_1 trials and Y has n_2 trials
 - Each trial has same “success” probability p
 - Define Z to be $n_1 + n_2$ trials, each with success prob. p
 - $Z \sim \text{Bin}(n_1 + n_2, p)$, and also $Z = X + Y$

If only it were always that simple

The Insight to Convolution

Imagine a game

where each player *independently* scores between 0 and 100 points:

Let X be the amount of points you score.

Let Y be the amount of points your opponent scores.

Let's say you know $P(X = x)$ and $P(Y = y)$.

What is the probability of a tie?

$$\begin{aligned} P(\text{tie}) &= \sum_{i=0}^{100} P(X = i, Y = i) \\ &= \sum_{I=0}^{100} P(X = i)P(Y = i) \end{aligned}$$

The Insight to Convolution Proofs

$$P(X + Y = n)?$$

What is the probability that $X + Y = n$?

X	Y	k	
0	n	0	$P(X = 0, Y = n)$
1	n - 1	1	$P(X = 1, Y = n-1)$
2	n - 2	2	$P(X = 2, Y = n-2)$
• • •			
n	0	n	$P(X = n, Y = 0)$

The Insight to Convolution Proofs

$$P(X + Y = n) ?$$

What is the probability that $X + Y = n$?

$$P(X + Y = n) = \sum_{k=0}^n P(X = k, Y = n - k)$$

Since this is the OR or
mutually exclusive events

$$= \sum_{k=0}^n P(X = k)P(Y = n - k)$$

If the random variables
are independent

Sum of Independent Poissons

Recall the Binomial Theorem

$$(a + b)^n = \sum_{k=0}^n \binom{n}{k} a^k b^{n-k}$$

Sum of Independent Poissons

- Let X and Y be independent random variables
 - $X \sim \text{Poi}(\lambda_1)$ and $Y \sim \text{Poi}(\lambda_2)$
 - $X + Y \sim \text{Poi}(\lambda_1 + \lambda_2)$
- Proof: (just for reference)
 - Rewrite $(X + Y = n)$ as $(X = k, Y = n - k)$ where $0 \leq k \leq n$

$$P(X + Y = n) = \sum_{k=0}^n P(X = k, Y = n - k) = \sum_{k=0}^n P(X = k)P(Y = n - k)$$
$$= \sum_{k=0}^n e^{-\lambda_1} \frac{\lambda_1^k}{k!} e^{-\lambda_2} \frac{\lambda_2^{n-k}}{(n-k)!} = e^{-(\lambda_1 + \lambda_2)} \sum_{k=0}^n \frac{\lambda_1^k \lambda_2^{n-k}}{k!(n-k)!} = \frac{e^{-(\lambda_1 + \lambda_2)}}{n!} \sum_{k=0}^n \frac{n!}{k!(n-k)!} \lambda_1^k \lambda_2^{n-k}$$

- Noting Binomial theorem: $(\lambda_1 + \lambda_2)^n = \sum_{k=0}^n \frac{n!}{k!(n-k)!} \lambda_1^k \lambda_2^{n-k}$
- $P(X + Y = n) = \frac{e^{-(\lambda_1 + \lambda_2)}}{n!} (\lambda_1 + \lambda_2)^n$ so, $X + Y = n \sim \text{Poi}(\lambda_1 + \lambda_2)$

Reference: Sum of Independent RVs

- Let X and Y be independent Binomial RVs
 - $X \sim \text{Bin}(n_1, p)$ and $Y \sim \text{Bin}(n_2, p)$
 - $X + Y \sim \text{Bin}(n_1 + n_2, p)$
 - More generally, let $X_i \sim \text{Bin}(n_i, p)$ for $1 \leq i \leq N$, then

$$\left(\sum_{i=1}^N X_i \right) \sim \text{Bin}\left(\sum_{i=1}^N n_i, p \right)$$

- Let X and Y be independent Poisson RVs
 - $X \sim \text{Poi}(\lambda_1)$ and $Y \sim \text{Poi}(\lambda_2)$
 - $X + Y \sim \text{Poi}(\lambda_1 + \lambda_2)$
 - More generally, let $X_i \sim \text{Poi}(\lambda_i)$ for $1 \leq i \leq N$, then

$$\left(\sum_{i=1}^N X_i \right) \sim \text{Poi}\left(\sum_{i=1}^N \lambda_i \right)$$

Convolution of Probability Distributions

We talked about sum of Binomial and Poisson...who's missing from this party?
Uniform.

Summation: not just for the 1%

Dance, Dance Convolution

- Let X and Y be independent random variables
 - Probability Density Function (PDF) of $X + Y$:

$$f_{X+Y}(a) = \int_{y=-\infty}^{\infty} f_X(a-y) f_Y(y) dy$$

- In discrete case, replace \int with \sum , and $f(y)$ with $p(y)$

Integration with Constraint

$$\iint_{x^2+y^2<1} f_{x,y} \ dy \ dx = \int_{-1}^1 \int_{-\sqrt{1-y^2}}^{\sqrt{1-y^2}} f_{x,y} \ dy \ dx$$

Dance, Dance Convolution

- Let X and Y be independent random variables
 - Cumulative Distribution Function (CDF) of $X + Y$:

$$\begin{aligned} F_{X+Y}(a) &= P(X + Y \leq a) \\ &= \iint_{x+y \leq a} f_X(x) f_Y(y) dx dy = \int_{y=-\infty}^{\infty} \int_{x=-\infty}^{a-y} f_X(x) dx f_Y(y) dy \\ &= \int_{y=-\infty}^{\infty} F_X(a - y) f_Y(y) dy \end{aligned}$$

CDF of $X + Y$

PDF of Y

- In discrete case, replace \int with \sum , and $f(y)$ with $p(y)$

Sum of Independent Uniforms

- Let X and Y be independent random variables
 - $X \sim \text{Uni}(0, 1)$ and $Y \sim \text{Uni}(0, 1) \rightarrow f(x) = 1$ for $0 \leq x \leq 1$

For both X and Y

Sum of Independent Uniforms

- Let X and Y be independent random variables
 - $X \sim \text{Uni}(0, 1)$ and $Y \sim \text{Uni}(0, 1) \rightarrow f(x) = 1$ for $0 \leq x \leq 1$
 - What is PDF of $X + Y$?

$$f_{X+Y}(a) = \int_{y=0}^1 f_X(a-y) f_Y(y) dy = \int_{y=0}^1 f_X(a-y) dy$$

When $a = 0.5$:

$$\begin{aligned} f_{X+Y}(0.5) &= \int_{y=?}^{y=?} f_X(0.5 - y) dy \\ &= \int_0^{0.5} f_X(0.5 - y) dy \\ &= \int_0^{0.5} 1 dy \\ &= 0.5 \end{aligned}$$

Sum of Independent Uniforms

- Let X and Y be independent random variables
 - $X \sim \text{Uni}(0, 1)$ and $Y \sim \text{Uni}(0, 1) \rightarrow f(x) = 1$ for $0 \leq x \leq 1$
 - What is PDF of $X + Y$?

$$f_{X+Y}(a) = \int_{y=0}^1 f_X(a-y) f_Y(y) dy = \int_{y=0}^1 f_X(a-y) dy$$

When $a = 1.5$:

$$\begin{aligned} f_{X+Y}(1.5) &= \int_{y=?}^{y=?} f_X(1.5 - y) dy \\ &= \int_{0.5}^1 f_X(1.5 - y) dy \\ &= \int_{0.5}^1 1 dy \\ &= 0.5 \end{aligned}$$

Sum of Independent Uniforms

- Let X and Y be independent random variables
 - $X \sim \text{Uni}(0, 1)$ and $Y \sim \text{Uni}(0, 1) \rightarrow f(x) = 1$ for $0 \leq x \leq 1$
 - What is PDF of $X + Y$?

$$f_{X+Y}(a) = \int_{y=0}^1 f_X(a-y) f_Y(y) dy = \int_{y=0}^1 f_X(a-y) dy$$

When $a = 1$:

$$\begin{aligned} f_{X+Y}(1) &= \int_{y=?}^{y=?} f_X(1-y) dy \\ &= \int_0^1 f_X(1-y) dy \\ &= \int_0^1 1 dy \\ &= 1 \end{aligned}$$

Sum of Independent Uniforms

- Let X and Y be independent random variables
 - $X \sim \text{Uni}(0, 1)$ and $Y \sim \text{Uni}(0, 1) \rightarrow f_X(x) = 1$ for $0 \leq x \leq 1$
 - What is PDF of $X + Y$?

$$f_{X+Y}(a) = \int_{y=0}^1 f_X(a-y) f_Y(y) dy = \int_{y=0}^1 f_X(a-y) dy$$

- When $0 \leq a \leq 1$ and $0 \leq y \leq a$, $0 \leq a-y \leq 1 \rightarrow f_X(a-y) = 1$

$$f_{X+Y}(a) = \int_{y=0}^a dy = a$$

- When $1 \leq a \leq 2$ and $a-1 \leq y \leq 1$, $0 \leq a-y \leq 1 \rightarrow f_X(a-y) = 1$

$$f_{X+Y}(a) = \int_{y=a-1}^1 dy = 2-a$$

$$f_{X+Y}(a)$$

- Combining: $f_{X+Y}(a) = \begin{cases} a & 0 \leq a \leq 1 \\ 2-a & 1 < a \leq 2 \\ 0 & \text{otherwise} \end{cases}$

Sum of Independent Normals

- Let X and Y be independent random variables
 - $X \sim N(\mu_1, \sigma_1^2)$ and $Y \sim N(\mu_2, \sigma_2^2)$
 - $X + Y \sim N(\mu_1 + \mu_2, \sigma_1^2 + \sigma_2^2)$
- Generally, have n independent random variables $X_i \sim N(\mu_i, \sigma_i^2)$ for $i = 1, 2, \dots, n$:

$$\left(\sum_{i=1}^n X_i \right) \sim N\left(\sum_{i=1}^n \mu_i, \sum_{i=1}^n \sigma_i^2 \right)$$

Virus Infections

- Say you are working with the WHO to plan a response to the initial conditions of a virus:
 - Two exposed groups
 - P1: 50 people, each independently infected with $p = 0.1$
 - P2: 100 people, each independently infected with $p = 0.4$
 - Question: Probability of more than 40 infections?

Sanity check: Should we use the Binomial Sum-of-RVs shortcut?

- A. YES!
- B. NO!
- C. Other/none/more

Virus Infections

- Say you are working with the WHO to plan a response to the initial conditions of a virus:
 - Two exposed groups
 - P1: 50 people, each independently infected with $p = 0.1$
 - P2: 100 people, each independently infected with $p = 0.4$
 - $A = \# \text{ infected in P1}$ $A \sim \text{Bin}(50, 0.1) \approx X \sim N(5, 4.5)$
 - $B = \# \text{ infected in P2}$ $B \sim \text{Bin}(100, 0.4) \approx Y \sim N(40, 24)$
 - What is $P(\geq 40 \text{ people infected})?$
 - $P(A + B \geq 40) \approx P(X + Y \geq 39.5)$
 - $X + Y = W \sim N(5 + 40 = 45, 4.5 + 24 = 28.5)$

$$P(W \geq 39.5) = P\left(\frac{W - 45}{\sqrt{28.5}} > \frac{39.5 - 45}{\sqrt{28.5}}\right) = 1 - \Phi(-1.03) \approx 0.8485$$

Linear Transform

$$X \sim N(\mu, \sigma^2)$$

$$Y = X + X = 2 \cdot X$$

$$Y \sim N(2\mu, 4\sigma^2)$$

$$Y = X + X = 2 \cdot X$$

$$X + X \sim N(\mu + \mu, \sigma^2 + \sigma^2)$$

$$Y \sim N(2\mu, 2\sigma^2)$$

X is not
independent of X

Motivating Idea: Zero Sum Games

How it works:

- Each team has an “ELO” score S , calculated based on their past performance.
- Each game, the team has ability $A \sim N(S, 200^2)$
- The team with the higher sampled ability wins.

Arpad Elo

$$A_B \sim \mathcal{N}(1555, 200^2)$$

$$A_W \sim \mathcal{N}(1797, 200^2)$$

$$P(\text{Warriors win}) = P(A_W > A_B)$$

Motivating Idea: Zero Sum Games

$$A_B \sim \mathcal{N}(1555, 200^2) \quad A_W \sim \mathcal{N}(1797, 200^2)$$

$$\begin{aligned} P(\text{Warriors win}) &= P(A_W > A_B) \\ &= P(A_W - A_B > 0) \end{aligned}$$

$$D = A_W - A_B$$

$$D \sim N(\mu = 1795 - 1555, \sigma_2 = 2 \cdot 200^2)$$

$$\sim N(\mu = 240, \sigma_2 = 283)$$

$$P(D > 0) = F_D(0) = 1 - \Phi\left(\frac{0 - 240}{283}\right) \approx 0.65$$

That's all folks!