Brian Caffo

Table of contents

Random vectors

Independent

Independent events Independent random variables IID random

Correlation

Variance and correlation properties

Variances properties of

The sample variance

Mathematical Biostatistics Boot Camp: Lecture 4, Random Vectors

Brian Caffo

Department of Biostatistics

Johns Hopkins Bloomberg School of Public Health

Johns Hopkins University

August 3, 2012

- Table of contents
- Random vectors
- 3 Independence Independent events Independent random variables IID random variables
- 4 Correlation
- **5** Variance and correlation properties
- 6 Variances properties of sample means
- The sample variance
- 8 Some discussion

Variances properties of sample mean

The samply variance

Random vectors

- Random vectors are simply random variables collected into a vector
 - For example if X and Y are random variables (X, Y) is a random vector
- Joint density f(x,y) satisfies f>0 and $\int \int f(x,y)dxdy=1$
- For discrete random variables $\sum \sum f(x, y) = 1$
- In this lecture we focus on **independent** random variables where f(x,y) = f(x)g(y)

The samply variance

Independent events

• Two events A and B are **independent** if

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

ullet Two random variables, X and Y are independent if for any two sets A and B

$$P([X \in A] \cap [Y \in B]) = P(X \in A)P(Y \in B)$$

- If A is independent of B then
 - A^c is independent of B
 - A is independent of B^c
 - A^c is independent of B^c

The sample variance

• What is the probability of getting two consecutive heads?

- $A = \{ \text{Head on flip } 1 \}$ P(A) = .5
- $B = \{ \text{Head on flip 2} \}$ P(B) = .5
- $A \cap B = \{ \text{Head on flips 1 and 2} \}$
- $P(A \cap B) = P(A)P(B) = .5 \times .5 = .25$

The sampl variance

- Volume 309 of Science reports on a physician who was on trial for expert testimony in a criminal trial
- Based on an estimated prevalence of sudden infant death syndrome of 1 out of 8,543, Dr Meadow testified that that the probability of a mother having two children with SIDS was $\left(\frac{1}{8,543}\right)^2$
- The mother on trial was convicted of murder
- What was Dr Meadow's mistake(s)?

Variances properties of sample mean

The sampl variance

Example: continued

- For the purposes of this class, the principal mistake was to assume that the probabilities of having SIDs within a family are independent
- That is, $P(A_1 \cap A_2)$ is not necessarily equal to $P(A_1)P(A_2)$
- Biological processes that have a believed genetic or familiar environmental component, of course, tend to be dependent within families
- In addition, the estimated prevalence was obtained from an unpublished report on single cases; hence having no information about recurrence of SIDs within families

The sampl variance

Useful fact

• We will use the following fact extensively in this class:

If a collection of random variables $X_1, X_2, ..., X_n$ are independent, then their joint distribution is the product of their individual densities or mass functions

That is, if f_i is the density for random variable X_i we have that

$$f(x_1,\ldots,x_n)=\prod_{i=1}^n f_i(x_i)$$

The sampl variance

IID random variables

- In the instance where $f_1 = f_2 = \ldots = f_n$ we say that the X_i are **iid** for independent and identically distributed
- iid random variables are the default model for random samples
- Many of the important theories of statistics are founded on assuming that variables are iid

Independent

Independence
Independent
events
Independent
random variables
IID random
variables

Correlation

Variance and correlation properties

Variances properties of sample mean

The sample variance

- Suppose that we flip a biased coin with success probability p n times, what is the join density of the collection of outcomes?
- These random variables are iid with densities $p^{x_i}(1-p)^{1-x_i}$
- Therefore

$$f(x_1,\ldots,x_n) = \prod_{i=1}^n p^{x_i} (1-p)^{1-x_i} = p^{\sum x_i} (1-p)^{n-\sum x_i}$$

Correlation

Variance and correlation properties

Variances properties of sample means

The sample variance • The **covariance** between two random variables X and Y is defined as

$$Cov(X, Y) = E[(X - \mu_x)(Y - \mu_y)] = E[XY] - E[X]E[Y]$$

- The following are useful facts about covariance

 - \bigcirc Cov(X, Y) can be negative or positive
 - $|\operatorname{Cov}(X,Y)| \le \sqrt{\operatorname{Var}(X)\operatorname{Var}(y)}$

The sampl variance

Correlation

• The correlation between X and Y is

$$\operatorname{Cor}(X, Y) = \operatorname{Cov}(X, Y) / \sqrt{\operatorname{Var}(X)\operatorname{Var}(y)}$$

- **1** $-1 \le Cor(X, Y) \le 1$
- 2 $Cor(X, Y) = \pm 1$ if and only if X = a + bY for some constants a and b
- \odot Cor(X, Y) is unitless
- 4 X and Y are uncorrelated if Cor(X, Y) = 0
- **5** X and Y are more positively correlated, the closer Cor(X, Y) is to 1
- $oldsymbol{6}$ X and Y are more negatively correlated, the closer $\operatorname{Cor}(X,Y)$ is to -1

The sample variance

Some useful results

- Let $\{X_i\}_{i=1}^n$ be a collection of random variables
 - When the $\{X_i\}$ are uncorrelated

$$\operatorname{Var}\left(\sum_{i=1}^n a_i X_i + b\right) = \sum_{i=1}^n a_i^2 \operatorname{Var}(X_i)$$

Otherwise

$$\operatorname{Var}\left(\sum_{i=1}^{n} a_{i} X_{i} + b\right)$$

$$= \sum_{i=1}^{n} a_{i}^{2} \operatorname{Var}(X_{i}) + 2 \sum_{i=1}^{n-1} \sum_{j=i}^{n} a_{i} a_{j} \operatorname{Cov}(X_{i}, X_{j})$$

• If the X_i are iid with variance σ^2 then $\mathrm{Var}(\bar{X}) = \sigma^2/n$ and $E[S^2] = \sigma^2$

Example proof

Prove that Var(X + Y) = Var(X) + Var(Y) + 2Cov(X, Y)

$$Var(X + Y)$$

$$= E[(X + Y)(X + Y)] - E[X + Y]^{2}$$

$$= E[X^2 + 2XY + Y^2] - (\mu_x + \mu_y)^2$$

$$= E[X^2 + 2XY + Y^2] - \mu_x^2 - 2\mu_x\mu_y - \mu_y^2$$

$$= (E[X^2] - \mu_x^2) + (E[Y^2] - \mu_y^2) + 2(E[XY] - \mu_x \mu_y)$$

$$= \operatorname{Var}(X) + \operatorname{Var}(Y) + 2\operatorname{Cov}(X, Y)$$

Brian Caffo

Table of

vectors

Independence
Independent
events
Independent
random variables
IID random
variables

 $\mathsf{Correlation}$

Variance and correlation properties

Variances properties of sample mean

The sample variance

The sampl variance • A commonly used subcase from these properties is that if a collection of random variables $\{X_i\}$ are uncorrelated, then the variance of the sum is the sum of the variances

$$\operatorname{Var}\left(\sum_{i=1}^{n}X_{i}\right)=\sum_{i=1}^{n}\operatorname{Var}(X_{i})$$

 Therefore, it is sums of variances that tend to be useful, not sums of standard deviations; that is, the standard deviation of the sum of bunch of independent random variables is the square root of the sum of the variances, not the sum of the standard deviations

Suppose
$$X_i$$
 are iid with variance σ^2

$$\operatorname{Var}(\bar{X}) = \operatorname{Var}\left(\frac{1}{n}\sum_{i=1}^{n}X_{i}\right)$$

$$= \frac{1}{n^{2}}\operatorname{Var}\left(\sum_{i=1}^{n}X_{i}\right)$$

$$= \frac{1}{n^{2}}\sum_{i=1}^{n}\operatorname{Var}(X_{i})$$

$$= \frac{1}{n^{2}} \times n\sigma^{2}$$

$$= \frac{\sigma^{2}}{n}$$

The sample variance

- When X_i are independent with a common variance $\operatorname{Var}(\bar{X}) = \frac{\sigma^2}{n}$
- σ/\sqrt{n} is called **the standard error** of the sample mean
- The standard error of the sample mean is the standard deviation of the distribution of the sample mean
- \bullet σ is the standard deviation of the distribution of a single observation
- Easy way to remember, the sample mean has to be less variable than a single observation, therefore its standard deviation is divided by a \sqrt{n}

The sample variance

The sample variance

• The **sample variance** is defined as

$$S^{2} = \frac{\sum_{i=1}^{n} (X_{i} - \bar{X})^{2}}{n-1}$$

- The sample variance is an estimator of σ^2
- The numerator has a version that's quicker for calculation

$$\sum_{i=1}^{n} (X_i - \bar{X})^2 = \sum_{i=1}^{n} X_i^2 - n\bar{X}^2$$

• The sample variance is (nearly) the mean of the squared deviations from the mean

The sample variance

The sample variance is unbiased

$$E\left[\sum_{i=1}^{n} (X_{i} - \bar{X})^{2}\right] = \sum_{i=1}^{n} E\left[X_{i}^{2}\right] - nE\left[\bar{X}^{2}\right]$$

$$= \sum_{i=1}^{n} \left\{ \operatorname{Var}(X_{i}) + \mu^{2} \right\} - n\left\{ \operatorname{Var}(\bar{X}) + \mu^{2} \right\}$$

$$= \sum_{i=1}^{n} \left\{ \sigma^{2} + \mu^{2} \right\} - n\left\{ \sigma^{2}/n + \mu^{2} \right\}$$

$$= n\sigma^{2} + n\mu^{2} - \sigma^{2} - n\mu^{2}$$

$$= (n-1)\sigma^{2}$$

Variances properties of

The sample variance

Hoping to avoid some confusion

- Suppose X_i are iid with mean μ and variance σ^2
- S^2 estimates σ^2
- The calculation of S^2 involves dividing by n-1
- S/\sqrt{n} estimates σ/\sqrt{n} the standard error of the mean
- S/\sqrt{n} is called the sample standard error (of the mean)

Variances properties of

The sample variance

Example

- In a study of 495 organo-lead workers, the following summaries were obtained for TBV in cm³
- mean = 1151.281
- sum of squared observations = 662361978
- ullet sample sd $=\sqrt{(662361978-495 imes1151.281^2)/494}=112.6215$
- \bullet estimated se of the mean $=112.6215/\sqrt{495}=5.062$