Brian Ca

Outline

Expected values

Variables
Continuous

Rules abore

values

Chebyshev's

Mathematical Biostatistics Boot Camp: Lecture 3, Expectations

Brian Caffo

Department of Biostatistics Johns Hopkins Bloomberg School of Public Health Johns Hopkins University

July 25, 2012

Discrete randor variables
Continuous random variable

Rules abou expected values

Variance

Chebyshev's

Table of contents

- Outline
- 2 Expected values Discrete random variables Continuous random variables
- 3 Rules about expected values
- 4 Variances
- **5** Chebyshev's inequality

Discrete randon variables Continuous random variable

Rules abou expected values

Varianc€

Chebyshev's inequality

Outline

- Define expected values
- 2 Properties of expected values
- 3 Unbiasedness of the sample mean
- 4 Define variances
- **5** Define the standard deviation
- 6 Calculate Bernoulli variance

Rules abou expected values

Variance

Chebyshev's inequality

Expected values

- The expected value or mean of a random variable is the center of its distribution
- For discrete random variable X with PMF p(x), it is defined as follows

$$E[X] = \sum_{x} x p(x).$$

where the sum is taken over the possible values of x

• E[X] represents the center of mass of a collection of locations and weights, $\{x, p(x)\}$

Brian Caffo

Outlin

values

Discrete random variables

Continuous random variable

Rules abou

Variance

Chebyshev's inequality

Rules about expected values

Variance

Chebyshev's inequality

 Suppose a coin is flipped and X is declared 0 or 1 corresponding to a head or a tail, respectively

• What is the expected value of *X*?

$$E[X] = .5 \times 0 + .5 \times 1 = .5$$

• Note, if thought about geometrically, this answer is obvious; if two equal weights are spaced at 0 and 1, the center of mass will be .5

Values
Discrete random variables
Continuous

Rules abou

Variance

Chebyshev's inequality

• Suppose that a die is tossed and X is the number face up

• What is the expected value of *X*?

$$E[X] = 1 \times \frac{1}{6} + 2 \times \frac{1}{6} + 3 \times \frac{1}{6} + 4 \times \frac{1}{6} + 5 \times \frac{1}{6} + 6 \times \frac{1}{6} = 3.5$$

• Again, the geometric argument makes this answer obvious without calculation.

Rules about expected values

Variance

Chebyshev's inequality

Continuous random variables

 For a continuous random variable, X, with density, f, the expected value is defined as follows

$$E[X] = \int_{-\infty}^{\infty} tf(t)dt$$

 This definition borrows from the definition of center of mass for a continuous body values

Discrete random

variables
Continuous
random variables

Rules about

Variance

Chebyshev's inequality

• Consider a density where f(x) = 1 for x between zero and one

- (Is this a valid density?)
- Suppose that X follows this density; what is its expected value?

$$E[X] = \int_0^1 x dx = \frac{x^2}{2} \Big|_0^1 = 1/2$$

Chebyshev'inequality

Rules about expected values

- The expected value is a linear operator
- If a and b are not random and X and Y are two random variables then

•
$$E[aX + b] = aE[X] + b$$

•
$$E[X + Y] = E[X] + E[Y]$$

In general if g is a function that is not linear,

$$E[g(X)] \neq g(E[X])$$

• For example, in general, $E[X^2] \neq E[X]^2$

Chebyshev's inequality

• You flip a coin, X and simulate a uniform random number Y, what is the expected value of their sum?

$$E[X + Y] = E[X] + E[Y] = .5 + .5 = 1$$

- Another example, you roll a coin twice. What is the expected value of the average?
- Let X_1 and X_2 be the results of the two rolls

$$E[(X_1 + X_2)/2] = \frac{1}{2}(E[X_1] + E[X_2]) = \frac{1}{2}(3.5 + 3.5) = 3.5$$

Discrete randor variables
Continuous random variable

Rules about expected values

Variance

Chebyshev's inequality

Example

- 1) Let X_i for $i=1,\ldots,n$ be a collection of random variables, each from a distribution with mean μ
- 2 Calculate the expected value of the sample average of the X_i

$$E\left[\frac{1}{n}\sum_{i=1}^{n}X_{i}\right] = \frac{1}{n}E\left[\sum_{i=1}^{n}X_{i}\right]$$
$$= \frac{1}{n}\sum_{i=1}^{n}E\left[X_{i}\right]$$
$$= \frac{1}{n}\sum_{i=1}^{n}\mu = \mu.$$

Discrete random variables Continuous random variable

Rules about expected values

Variance

Chebyshev's inequality

Remark

- Therefore, the expected value of the **sample mean** is the **population mean** that it's trying to estimate
- When the expected value of an estimator is what its trying to estimate, we say that the estimator is unbiased

values

Discrete random
variables

Continuous
random variables

Rules abou expected values

Variances

Chebyshev's inequality

• The variance of a random variable is a measure of spread

• If X is a random variable with mean μ , the variance of X is defined as

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

the expected (squared) distance from the mean

 Densities with a higher variance are more spread out than densities with a lower variance

Brian Ca

- . .

values
Discrete random
variables
Continuous
random variable

Rules about expected values

Variances

Chebyshev's inequality

Convenient computational form

$$Var(X) = E[X^2] - E[X]^2$$

- If a is constant then $Var(aX) = a^2 Var(X)$
- The square root of the variance is called the **standard deviation**
- The standard deviation has the same units as X

values
Discrete random variables

variables
Continuous
random variable

Rules abou expected values

Variances

Chebyshev's inequality

• What's the sample variance from the result of a toss of a die?

•
$$E[X] = 3.5$$

•
$$E[X^2] = 1^2 \times \frac{1}{6} + 2^2 \times \frac{1}{6} + 3^2 \times \frac{1}{6} + 4^2 \times \frac{1}{6} + 5^2 \times \frac{1}{6} + 6^2 \times \frac{1}{6} = 15.17$$

•
$$Var(X) = E[X^2] - E[X]^2 \approx 2.92$$

values
Discrete random
variables
Continuous
random variables

Rules abou expected values

Variances

Chebyshev's inequality

• What's the sample variance from the result of the toss of a coin with probability of heads (1) of *p*?

•
$$E[X] = 0 \times (1 - p) + 1 \times p = p$$

•
$$E[X^2] = E[X] = p$$

•
$$Var(X) = E[X^2] - E[X]^2 = p - p^2 = p(1-p)$$

values

Discrete random variables

Continuous

Rules about expected values

Variances

Chebyshev's inequality

• Suppose that a random variable is such that $0 \le X \le 1$ and E[X] = p

- Note $X^2 \le X$ so that $E[X^2] \le E[X] = p$
- $Var(X) = E[X^2] E[X]^2 \le E[X] E[X]^2 = p(1-p)$
- Therefore the Bernoulli variance is the largest possible for random variables bounded between 0 and 1

Rules about expected values

Variance

Chebyshev's inequality

Interpreting variances

- Chebyshev's inequality is useful for interpreting variances
- This inequality states that

$$P(|X-\mu| \ge k\sigma) \le \frac{1}{k^2}$$

• For example, the probability that a random variable lies beyond k standard deviations from its mean is less than $1/k^2$

$$\begin{array}{cccc} 2\sigma & \rightarrow & 25\% \\ 3\sigma & \rightarrow & 11\% \\ 4\sigma & \rightarrow & 6\% \end{array}$$

• Note this is only a bound; the actual probability might be quite a bit smaller

Discrete random variables

Continuous

Rules abou

Variance

Chebyshev's inequality

Proof of Chebyshev's inequality

$$P(|X - \mu| > k\sigma) = \int_{\{x: |x - \mu| > k\sigma\}} f(x) dx$$

$$\leq \int_{\{x: |x - \mu| > k\sigma\}} \frac{(x - \mu)^2}{k^2 \sigma^2} f(x) dx$$

$$\leq \int_{-\infty}^{\infty} \frac{(x - \mu)^2}{k^2 \sigma^2} f(x) dx$$

$$= \frac{1}{k^2}$$

Rules abou expected values

Variance

Chebyshev's inequality

Example

- IQs are often said to be distributed with a mean of 100 and a sd of 15
- What is the probability of a randomly drawn person having an IQ higher than 160 or below 40?
- Thus we want to know the probability of a person being more than 4 standard deviations from the mean
- Thus Chebyshev's inequality suggests that this will be no larger than 6%
- IQs distributions are often cited as being bell shaped, in which case this bound is very conservative
- The probability of a random draw from a bell curve being 4 standard deviations from the mean is on the order of 10^{-5} (one thousandth of one percent)

Rules abou expected values

Variance

Chebyshev's inequality

Example

- A popular buzz phrase in industrial quality control is Motorola's "Six Sigma" whereby businesses are suggested to control extreme events or rare defective parts
- Chebyshev's inequality states that the probability of a "Six Sigma" event is less than $1/6^2\approx 3\%$
- If a bell curve is assumed, the probability of a "six sigma" event is on the oder of 10^{-9} (one ten millionth of a percent)