Module 13 Transformations of Absolutely Continuous Random Variables

• X: an A.C. r.v. with d.f. $F_X(\cdot)$ and p.d.f. $f_X(\cdot)$;

$$F_X(x) = \int_{-\infty}^x f_X(t)dt, \ x \in \mathbb{R};$$

• For $-\infty < a < b < \infty$, $P(\{X = a\}) = 0$,

$$P({a < X \le b}) = P({a < X < b}) = P({a \le X < b})$$

$$= P({a \le X \le b}) = \int_{a}^{b} f_{X}(t)dt;$$

• In general, for any set $A \subseteq \mathbb{R}$,

$$P(\lbrace X \in A \rbrace) = \int_{A}^{A} f_X(t) dt = \int_{-\infty}^{\infty} f_X(t) I_A(t) dt.$$

• We will assume throughout that $f_X(\cdot)$ is continuous everywhere except at (possibly) finite number of points (say, x_1, x_2, \ldots, x_n), where it has jump discontinuities. In that case $F_X(\cdot)$ is differentiable everywhere except at discontinuity points $\{x_1, \ldots, x_n\}$ of $f_X(\cdot)$. Moreover

$$f_X(t) = \left\{ egin{array}{ll} F_X'(t), & ext{if } t
otin \{x_1, \dots, x_n\} \ 0, & ext{otherwise} \end{array}
ight..$$

Support

$$S_X = \{x \in \mathbb{R} : F_X(x + \epsilon) - F_X(x - \epsilon) > 0, \ \forall \ \epsilon > 0\}.$$

- $g: \mathbb{R} \to \mathbb{R}$: a given function;
- Then Y = g(X) is a r.v.;
- **Goal**: To find the probability distribution (i.e., d.f. $F_Y(\cdot)$ and/or, p.d.f./p.m.f. $f_Y(\cdot)$) of Y = g(X);

Remark 1: We have seen that when X is discrete, Y = g(X) is also discrete. When X is A.C., Y = g(X) may not be A.C. (or even continuous) as the following example illustrates.

Example 1: Let X be an A.C. r.v. with p.d.f.

$$f_X(x) = \left\{ egin{array}{ll} rac{1}{2}, & ext{if } -1 < x < 1 \ 0, & ext{otherwise} \end{array}
ight. .$$

Let Y = [X] (maximum integer contained in X). Note that $P(\{X \in (-1,1)\}) = 1$.

$$Y = \left\{ \begin{array}{ll} -1, & \text{if } -1 < X < 0 \\ \\ 0, & \text{if } 0 \leq X < 1 \end{array} \right..$$

Then

$$P(\{Y = -1\}) = P(\{-1 < X < 0\}) = \int_{-1}^{0} f_X(x) dx$$
$$= \int_{-1}^{0} \frac{1}{2} dx = \frac{1}{2},$$

$$P(\{Y=0\}) = P(\{0 \le X < 1\}) = \int_0^1 f_X(x) dx$$
$$= \int_0^1 \frac{1}{2} dx = \frac{1}{2}.$$

Thus Y is discrete with support $S_Y = \{-1, 0\}$ and p.m.f.

The following result provides sufficient conditions under which a function of an A.C. random variable is A.C.

Result 1: Suppose $S_X = \bigcup_{i=1}^k S_{i,X}$, where $\{S_{i,X}, i=1,\dots,k\}$ is a collection of disjoint intervals and in $S_{i,X}$ $(i=1,\dots,k), \ g:S_{i,X}\to\mathbb{R}$ is strictly monotone with inverse function $g_i^{-1}(y)$ such that $\frac{d}{dy}g_i^{-1}(y)$ is continuous. Let $g(S_{i,X}) = \{g(x): x \in S_{i,X}\}, \ i=1,\dots,k$. Then the r.v. Y = g(X) is A.C. with p.d.f.

$$f_Y(y) = \sum_{i=1}^k f_X(g_i^{-1}(y)) \left| \frac{d}{dy} g_i^{-1}(y) \right| I_{g(S_{i,X})}(y),$$

where, for a set A, $I_A(\cdot)$ denotes its indicator function, i.e.,

$$I_{\mathcal{A}}(y) = \left\{ egin{array}{ll} 1, & \mbox{if } y \in \mathcal{A} \\ 0, & \mbox{otherwise} \end{array}
ight..$$

Corollary 1: Suppose that $g: S_X \to \mathbb{R}$ is strictly monotone with inverse function $g^{-1}(y)$ such that $\frac{d}{dy}g^{-1}(y)$ is continuous. Let $g(S_X) = \{g(x) : x \in S_X\}$. Then Y = g(X) is of A.C. type with p.d.f.

$$f_Y(y) = f_X(g^{-1}(y)) \left| \frac{d}{dy} g^{-1}(y) \right| I_{g(S_X)}(y).$$

Example 2: Let X be an A.C. r.v. with p.d.f.

$$f_X(x) = \left\{ egin{array}{ll} rac{|x|}{2}, & ext{if } -1 < x < 1 \ & rac{x}{3}, & ext{if } 1 < x < 2 \ & 0, & ext{otherwise} \end{array}
ight.,$$

and let $Y = X^2$.

- (a) Find the p.d.f. of Y and hence find the d.f. of Y;
- (b) Find the d.f. of Y and hence find the p.d.f. of Y.

Solution: $S_X = [-1, 2] = [-1, 0) \cup [0, 2] = S_{1,X} \cup S_{2,X}$. $g(x) = x^2$, $x \in S_X$, is monotone in $S_{1,X}$ and $S_{2,X}$.

$$\begin{array}{c|c} S_{1,X} = [-1,0) & S_{2,X} = [0,2] \\ g_1^{-1}(y) = -\sqrt{y} & g_2^{-1}(y) = \sqrt{y} \\ \frac{d}{dy}g_1^{-1}(y) = \frac{-1}{2\sqrt{y}} & \frac{d}{dy}g_2^{-1}(y) = \frac{1}{2\sqrt{y}} \\ g\left(S_{1,X}\right) = (0,1] & g\left(S_{2,X}\right) = [0,4) \\ y \in g\left(S_{1,X}\right) \Leftrightarrow 0 < y \le 1 & y \in g\left(S_{2,X}\right) \Leftrightarrow 0 \le y \le 4 \\ f_X(g_1^{-1}(y)) \left| \frac{d}{dy}g_1^{-1}(y) \right| & f_X(g_2^{-1}(y)) \left| \frac{d}{dy}g_2^{-1}(y) \right| \\ = f_X(-\sqrt{y}) \left| \frac{-1}{2\sqrt{y}} \right| I_{(0,1]}(y) & = f_X(\sqrt{y}) \left| \frac{1}{2\sqrt{y}} \right| I_{[0,4]}(y) \end{array}$$

Thus a p.d.f. of Y is

$$f_{Y}(y) = \sum_{i=1}^{2} f_{X}(g_{i}^{-1}(y)) \left| \frac{d}{dy} g_{i}^{-1}(y) \right| I_{g(S_{i,X})}(y)$$

$$= \begin{cases} \frac{1}{2}, & \text{if } 0 < y < 1\\ \frac{1}{6}, & \text{if } 1 \le y < 4 \\ 0, & \text{otherwise} \end{cases}$$

$$F_Y(y) = P(\{Y \le y\}) = \int_{-\infty}^y f_Y(t)dt = \begin{cases} 0, & \text{if } y < 0 \\ 1, & \text{if } y \ge 4 \end{cases}.$$

For $0 \le y < 1$,

$$F_Y(y) = P(\{Y \le y\}) = \int_0^y \frac{1}{2} dt = \frac{y}{2}.$$

For $1 \le y < 4$

$$F_Y(y) = \int_0^1 \frac{1}{2} dt + \int_1^y \frac{1}{6} dt = \frac{y+2}{6}.$$

Thus the d.f. of Y is

$$F_Y(y) = \begin{cases} 0, & \text{if } y < 0\\ \frac{y}{2}, & \text{if } 0 \le y < 1\\ \frac{y+2}{6}, & \text{if } 1 \le y < 4\\ 1, & \text{if } y \ge 4 \end{cases}.$$

(b) For y < 0,

$$F_Y(y) = P(\{Y \le y\}) = P(\{X^2 \le y\}) = 0.$$

For $y \geq 0$,

$$F_Y(y) = P(\{X^2 \le y\}) = P(\{-\sqrt{y} \le X \le \sqrt{y}\}) = \int_{-\sqrt{y}}^{\sqrt{y}} f_X(t) dt.$$

For 0 < v < 1.

$$F_Y(y) = \int_{-\sqrt{y}}^{\sqrt{y}} \frac{|t|}{2} dt = \frac{y}{2}.$$

For 1 < y < 4,

$$F_Y(y) = \int_{-1}^{1} \frac{|t|}{2} dt + \int_{1}^{\sqrt{y}} \frac{t}{3} dt$$

= $\frac{y+2}{6}$.

For
$$y \ge 4$$
, $F_Y(y) = 1$.

Thus the d.f. of Y is

$$F_Y(y) = \left\{ \begin{array}{ll} 0, & \text{if } y < 0 \\ \frac{y}{2}, & \text{if } 0 \leq y < 1 \\ \frac{y+2}{6}, & \text{if } 1 \leq y < 4 \\ 1, & \text{if } y \geq 4 \end{array} \right..$$

Clearly $S_Y = [0, 4]$, $F_Y(\cdot)$ is differentiable everywhere except at points 0, 1 and 4. Let

$$g(y) = \begin{cases} F'_Y(y), & \text{if } y \notin \{0, 1, 4\} \\ 0, & \text{otherwise} \end{cases}$$

$$= \begin{cases} \frac{1}{2}, & \text{if } 0 < y < 1 \\ \frac{1}{6}, & \text{if } 1 < y < 4 \\ 0, & \text{otherwise} \end{cases}$$

Then $\int_{-\infty}^{\infty} g(y)dy = 1$. Thus Y is of A.C. type with p.d.f.

$$f_Y(y) = g(y) = \left\{egin{array}{ll} rac{1}{2}, & ext{if } 0 < y < 1 \ & rac{1}{6}, & ext{if } 1 < y < 4 \ & 0, & ext{otherwise} \end{array}
ight.$$

Take home problem

Let X be a r.v. with p.d.f.

$$f_X(x) = \left\{ \begin{array}{ll} e^{-x}, & \text{if } x > 0 \\ 0, & \text{otherwise} \end{array} \right.$$

Let Y = 2X + 3.

- (a) Find the p.d.f. of Y and hence find the d.f. of Y;
- (b) Find the d.f. of Y and hence find the p.d.f. of Y.

Abstract of Next Module

- ullet X: a r.v. associated with a random experiment ${\cal E}$;
- ullet Each time the random experiment is performed we get a value of X;

Question: If the random experiment is performed infinitely what is the mean (or expectation) of observed values of X or g(X), for some function real-valued function $g(\cdot)$?

In the discrete case, the relative frequency interpretation of probability suggests that we take

$$E(g(X)) = \lim_{N \to \infty} \frac{\sum_{x \in S_X} g(x) \times \text{ Number of times we get } \{X = x\}}{N}$$

$$= \sum_{x \in S_X} g(x) \lim_{N \to \infty} \frac{\text{frequency of } \{X = x\}}{N}$$

$$= \sum_{x \in S_X} g(x) P(\{X = x\}) = \sum_{x \in S_X} g(x) f_X(x).$$