Week 4: Expected value

Subsection 1

Introduction

Summarizing data

- How to provide summary information about a large set of data?
 - Minimum value, maximum value, average value, median value
- Average value of a set of data is very useful in practice.
 - Average marks in a class exam
 - Run rate, batting average in cricket (and similar numbers in many sports)
- What does the average represent?
 - One number to represent a large set of numbers
 - Useful in comparisons and in so many scenarios
- Probability theory: expected value of a random variable is an important theoretical construct that represents the average value
 - ▶ It is used to express various types of summary information

Place bets on the sum seen when two die are rolled.

- Bets and returns
 - Under 7: get money back
 - ▶ Over 7: get money back
 - ▶ Equal to 7: get 4 times the money back

Place bets on the sum seen when two die are rolled.

- Bets and returns
 - ▶ Under 7: get money back
 - Over 7: get money back
 - Equal to 7: get 4 times the money back

Suppose you bet 1 unit of money.

Bet	Gain	Prob
Under 7	0	5/12
	-1	7/12
Over 7	0	5/12
	-1	7/12
Equal 7	+3	1/6
	-1	5/6

Place bets on the sum seen when two die are rolled.

- Bets and returns
 - Under 7: get money back
 - Over 7: get money back
 - ▶ Equal to 7: get 4 times the money back

Suppose you bet 1 unit of money.

Gain	Prob
0	5/12
-1	7/12
0	5/12
-1	7/12
+3	1/6
-1	5/6
	$0 \\ -1 \\ 0 \\ -1 \\ +3$

How did the casino decide on above returns? How to bet?

Expected value of a discrete random variable

Definition (Expected value)

Suppose X is a discrete random variable with range T_X and PMF f_X . The expected value of X, denoted E[X], is defined as

$$E[X] = \sum_{t \in T_X} t \ f_X(t), = \underbrace{\xi}_{t \in T_X} t \ \mathcal{P}(X=t)$$

assuming above sum exists.

Expected value of a discrete random variable

Definition (Expected value)

Suppose X is a discrete random variable with range T_X and PMF f_X . The expected value of X, denoted E[X], is defined as

$$E[X] = \sum_{t \in T_X} t \ f_X(t),$$

assuming above sum exists.

- Other names: mean of X, average value of X
- \bullet E[X] may or may not belong to the range of X
- E[X] has the same units as X

•
$$X \sim \text{Bernoulli}(p)$$
 $X \in \{0, 1\}$

$$E[X] = 0(1-p) + 1(p) = p = P(X=1)$$

• $X \sim \text{Bernoulli}(p)$

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

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

• $X \sim \text{Bernoulli}(p)$

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

② $X \sim \text{Uniform}\{1, 2, 3, 4, 5, 6\}$

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

 $\ \ \,$ Value of a lottery ticket (in Rs.) is $\{ \ ^{1/1000\ 27/1000\ 972/1000}_{\ 200\ ,\ 0\ } \}.$

$$E[X] = 200 \cdot \frac{1}{1000} + 20 \cdot \frac{27}{1000} + 0 \cdot \frac{972}{1000} = \text{Rs. } 0.56$$

• $X \sim \text{Bernoulli}(p)$

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

② $X \sim \text{Uniform}\{1, 2, 3, 4, 5, 6\}$

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

$$E[X] = 200 \cdot \frac{1}{1000} + 20 \cdot \frac{27}{1000} + 0 \cdot \frac{972}{1000} = \text{Rs. } 0.56$$

 \blacksquare Change in temperature (in °C) is $\{-2,-1,\ 0\ ,\ 1\ \}.$

$$E[X] = -2 \cdot \frac{1}{5} - 1 \cdot \frac{1}{5} + 0 \cdot \frac{1}{2} + 1 \cdot \frac{1}{10} = -0.5 \, ^{\circ}C$$

Example: Uniform $\{a, a + 1, \dots, b\}$

$$X \sim \text{Uniform}\{a, a+1, \dots, b\}$$

$$E[X] = a \cdot \frac{1}{b-a+1} + (a+1) \cdot \frac{1}{b-a+1} + \cdots + b \cdot \frac{1}{b-a+1}$$

Example: Uniform $\{a, a + 1, \dots, b\}$

 $X \sim \mathsf{Uniform}\{a, a+1, \ldots, b\}$

$$E[X] = a \cdot \frac{1}{b-a+1} + (a+1) \cdot \frac{1}{b-a+1} + \cdots + b \cdot \frac{1}{b-a+1}$$

How to simplify sum?

Identity:
$$a + (a + 1) + \cdots + b = (b - a + 1) \frac{a+b}{2}$$

Example: Uniform $\{a, a + 1, \dots, b\}$

 $X \sim \mathsf{Uniform}\{a, a+1, \dots, b\}$

$$E[X] = a \cdot \frac{1}{b-a+1} + (a+1) \cdot \frac{1}{b-a+1} + \cdots + b \cdot \frac{1}{b-a+1}$$

How to simplify sum?

Identity:
$$a + (a + 1) + \cdots + b = (b - a + 1) \frac{a+b}{2}$$

$$E[X] = \frac{a+b}{2}$$

$$(14)^{\frac{1}{p}}$$

$$X \sim \text{Geometric}(p) \qquad X \in \{1, 2, \dots, k, \dots\}$$

$$E[X] = \sum_{t=1}^{\infty} t(1-p)^{t-1}p$$

$$= p + 2(1+p) + 3(1+p)^{2} + \cdots$$

1 $X \sim \text{Geometric}(p)$

$$E[X] = \sum_{t=1}^{\infty} t(1-p)^{t-1}p$$

 $X \sim \text{Poisson}(\lambda)$

$$E[X] = \sum_{t=1}^{\infty} t(1-p)^{t-1}p$$

$$E[X] = \sum_{t=0}^{\infty} t e^{-\lambda} \frac{\lambda^t}{t!}$$

1 $X \sim \text{Geometric}(p)$

$$E[X] = \sum_{t=1}^{\infty} t(1-p)^{t-1}p$$

 $X \sim Poisson(\lambda)$

$$E[X] = \sum_{t=0}^{\infty} t \ e^{-\lambda} \frac{\lambda^t}{t!}$$

 $X \sim \text{Binomial}(n, p)$

$$E[X] = \sum_{t=0}^{n} t \binom{n}{t} p^{t} (1-p)^{n-t}$$

$$C_{t} = \binom{n}{t} \frac{n!}{t! (n-t)!}$$

Difference Equation (DE): $\underbrace{\frac{a_{t+1}-r\,a_t}{b_t\,(r\neq 1)}}_{t=1} = \underbrace{\frac{a_1-r\,a_n}{1-r} + \frac{1}{1-r}\sum_{t=1}^{n-1}b_t}_{t=1}$

1 Difference Equation (DE): $a_{t+1} - r a_t = b_t \ (r \neq 1)$

$$\sum_{t=1}^{n} a_t = \frac{a_1 - r \, a_n}{1 - r} + \frac{1}{1 - r} \sum_{t=1}^{n-1} b_t$$

2 Geometric Progression (GP): $a_{t+1} - r a_t = 0 \ (r \neq 1)$

$$\sum_{t=1}^{n} a_t = \frac{a_1 - ra_n}{1 - r} \quad \underset{n \to \infty}{\overset{|r| < 1}{\Longrightarrow}} \quad \frac{a_1}{1 - r}$$

① Difference Equation (DE): $a_{t+1} - r a_t = b_t \ (r \neq 1)$

$$\sum_{t=1}^{n} a_t = \frac{a_1 - r \, a_n}{1 - r} + \frac{1}{1 - r} \sum_{t=1}^{n-1} b_t$$

2 Geometric Progression (GP): $a_{t+1} - r a_t = 0 \ (r \neq 1)$

$$\sum_{t=1}^{n} a_t = \frac{a_1 - ra_n}{1 - r} \quad \underset{n \to \infty}{\overset{|r| < 1}{\longrightarrow}} \quad \frac{a_1}{1 - r}$$

Exponential Function:

$$\sum_{t=0}^{\infty} e^{-\lambda} \frac{\lambda^{t}}{t!} = 1 \quad \Longrightarrow \quad e^{\lambda} = \sum_{t=0}^{\infty} \frac{\lambda^{t}}{t!}$$

1 Difference Equation (DE): $a_{t+1} - r a_t = b_t \ (r \neq 1)$

$$\sum_{t=1}^{n} a_t = \frac{a_1 - r \, a_n}{1 - r} + \frac{1}{1 - r} \sum_{t=1}^{n-1} b_t$$

2 Geometric Progression (GP): $a_{t+1} - r a_t = 0 \ (r \neq 1)$

$$\sum_{t=1}^{n} a_t = \frac{a_1 - ra_n}{1 - r} \quad \xrightarrow[n \to \infty]{|r| < 1} \quad \frac{a_1}{1 - r}$$

Exponential Function:

$$\sum_{t=0}^{\infty} e^{-\lambda} \frac{\lambda^t}{t!} = 1$$

• Binomial formula: $\sum_{k=0}^{n} \binom{n}{k} a^{k} b^{n-k} = (a+b)^{n}$ • $b = 1-b^{n} = 1$

1 $X \sim \text{Geometric}(p)$ (DE: $a_1 = p$, r = 1 - p, $b_t = r^t p$)

$$E[X] = \sum_{t=1}^{\infty} t(1-p)^{t-1}p = 1/p$$

② $X \sim \text{Poisson}(\lambda)$: $E[X] = \sum_{t=0}^{\infty} t \ e^{-\lambda} \frac{\lambda^t}{t!}$

$$E[X] = e^{-\lambda} \left(0 \cdot + 1 \cdot \frac{\lambda}{1!} + 2 \cdot \frac{\lambda^2}{2!} + 3 \cdot \frac{\lambda^3}{3!} + \cdots \right)$$

$$= \lambda e^{-\lambda} \left(1 + \frac{\lambda}{1!} + \frac{\lambda^2}{2!} + \cdots \right) = \lambda$$

1 $X \sim \text{Geometric}(p)$ (DE: $a_1 = p$, r = 1 - p, $b_t = r^t p$)

$$E[X] = \sum_{t=1}^{\infty} t(1-p)^{t-1}p = 1/p$$

2 $X \sim \text{Poisson}(\lambda)$: $E[X] = \sum_{t=0}^{\infty} t e^{-\lambda} \frac{\lambda^t}{t!}$

$$E[X] = e^{-\lambda} \left(0 \cdot +1 \cdot \frac{\lambda}{1!} + 2 \cdot \frac{\lambda^2}{2!} + 3 \cdot \frac{\lambda^3}{3!} + \cdots \right)$$
$$= \lambda e^{-\lambda} \left(1 + \frac{\lambda}{1!} + \frac{\lambda^2}{2!} + \cdots \right) = \lambda$$

Binomial
$$(n, p)$$
: $E[X] = \sum_{t=0}^{n} t \binom{n}{t} p^{t} (1-p)^{n-t}$

$$E[X] = \sum_{t=1}^{n} \underbrace{\frac{t^{t} n!}{t!(n-t)!}} p^{t} (1-p)^{n-t} = np \sum_{t=1}^{n} \frac{(n-1)!}{(t-1)!(n-t)!} p^{t-1} (1-p)^{n-t}$$

$$= np (\underbrace{p + (1-p))^{n-1}} = \underbrace{np}$$

PMF and expected value

Subsection 2

Properties of expected value

Bet	Gain	Prob
Under 7	0	5/12
	-1	7/12
Over 7	0	5/12
	-1	7/12
Equal 7	+3	1/6
	-1	5/6

Constant random variable and positive random variable

$$E[X] = \sum_{t \in T_X} t P(X = t)$$

Constant random variable and positive random variable

$$E[X] = \sum_{t \in T_X} t P(X = t)$$

• Consider a constant c as a random variable X with P(X = c) = 1.

$$E[c] = c \cdot 1 = c$$

Constant random variable and positive random variable

$$E[X] = \sum_{t \in T_X} t P(X = t)$$

• Consider a constant c as a random variable X with P(X = c) = 1.

$$E[c] = c \cdot 1 = c$$

2 Suppose X takes only non-negative values, i.e. $P(X \ge 0) = 1$. Then,

$$E[X] \geq 0$$

Expected value of a function of random variables

Theorem (Expected value of a function)

Suppose X_1, \ldots, X_n have joint PMF $f_{X_1 \cdots X_n}$ with range of X_i denoted T_{X_i} . Let $g: T_{X_1} \times \cdots \times T_{X_n} \to \mathbb{R}$ be a function, and let $Y = g(X_1, \ldots, X_n)$ have range T_Y and PMF f_Y . Then,

$$E[g(X_1,\ldots,X_n)] = \sum_{t\in T_Y} t \, f_Y(t) = \sum_{t_i\in T_{X_i}} g(t_1,\ldots,t_n) f_{X_1\ldots X_n}(t_1,\ldots,t_n).$$

Expected value of a function of random variables

Theorem (Expected value of a function)

Suppose X_1, \ldots, X_n have joint PMF $f_{X_1 \cdots X_n}$ with range of X_i denoted T_{X_i} . Let $g: T_{X_1} \times \cdots \times T_{X_n} \to \mathbb{R}$ be a function, and let $Y = g(X_1, \ldots, X_n)$ have range T_Y and PMF f_Y . Then,

$$E[g(X_1,\ldots,X_n)] = \sum_{t \in T_Y} t \, f_Y(t) = \sum_{t_i \in T_{X_i}} g(t_1,\ldots,t_n) f_{X_1 \cdots X_n}(t_1,\ldots,t_n).$$

- We have seen how to find f_Y , PMF of a function of multiple random variables
- The above theorem says: To find E[Y], you do not always need f_Y . The joint PMF of X_1, \ldots, X_n can be used directly.
- Simple sounding property with far-reaching consequences!

Examples for illustration

Examples for illustration

$$E[g(X)] = 0 \cdot \frac{1}{5} + 1 \cdot \frac{2}{5} + 4 \cdot \frac{2}{5} = 2$$

Examples for illustration

Examples for illustration

$$E[g(X)] = 0 \cdot \frac{1}{5} + 1 \cdot \frac{2}{5} + 4 \cdot \frac{2}{5} = 2$$

$$E[g(X)] = (-2)^{2} \cdot \frac{1}{5} + (-1)^{2} \cdot \frac{1}{5} + (0)^{2} \cdot \frac{1}{5} + (1)^{2} \cdot \frac{1}{5} + (2)^{2} \cdot \frac{1}{5} = 2$$

$$(X, Y) \sim \text{Uniform}\{(0, 0), (1, 0), (0, 1), (1, 1), (-1, 1), (1, -1)\}$$

$$g(X, Y) = X^{2} + XY + Y^{2} \sim \{0, 1, 3\}$$

Examples for illustration

$$E[g(X)] = 0 \cdot \frac{1}{5} + 1 \cdot \frac{2}{5} + 4 \cdot \frac{2}{5} = 2$$

$$E[g(X)] = (-2)^2 \cdot \frac{1}{5} + (-1)^2 \cdot \frac{1}{5} + (0)^2 \cdot \frac{1}{5} + (1)^2 \cdot \frac{1}{5} + (2)^2 \cdot \frac{1}{5} = 2$$

②
$$(X, Y) \sim \text{Uniform}\{(0, 0), (1, 0), (0, 1), (1, 1), (-1, 1), (1, -1)\}$$

$$g(X, Y) = X^2 + XY + Y^2 \sim \{ \begin{array}{ccc} 1/6 & 4/6 & 1/6 \\ 0 & 1 & 1 \end{array} \}$$

$$E[g(X, Y)] = 0 \cdot \frac{1}{6} + 1 \cdot \frac{4}{6} + 3 \cdot \frac{1}{6} = 7/6$$

Examples for illustration

$$E[g(X)] = 0 \cdot \frac{1}{5} + 1 \cdot \frac{2}{5} + 4 \cdot \frac{2}{5} = 2$$

$$E[g(X)] = (-2)^2 \cdot \frac{1}{5} + (-1)^2 \cdot \frac{1}{5} + (0)^2 \cdot \frac{1}{5} + (1)^2 \cdot \frac{1}{5} + (2)^2 \cdot \frac{1}{5} = 2$$

②
$$(X, Y) \sim \text{Uniform}\{(0, 0), (1, 0), (0, 1), (1, 1), (-1, 1), (1, -1)\}$$

$$g(X, Y) = X^2 + XY + Y^2 \sim \{ \begin{array}{cc} 1/6 & 4/6 & 1/6 \\ 0 & 1 & 3 \end{array} \}$$

$$E[g(X,Y)] = 0 \cdot \frac{1}{6} + 1 \cdot \frac{4}{6} + 3 \cdot \frac{1}{6} = 7/6$$

$$E[g(X,Y)] = 0 \cdot \frac{1}{6} + (1) \cdot \frac{1}{6} + (1) \cdot \frac{1}{6} + (3) \cdot \frac{1}{6} + (1) \cdot \frac{1}{6} + (1) \cdot \frac{1}{6} = 7/6$$
Week 4: Expected value

16/22

Linearity of expected value

• E[cX] = cE[X] for a random variable X and a constant c

Proof:

$$E[cX] = \sum_{t \in T_X} ct \, f_X(t) = c \sum_{t \in T_X} t \, f_X(t) = cE[X]$$

Linearity of expected value

• E[cX] = cE[X] for a random variable X and a constant c

Proof:

$$E[cX] = \sum_{t \in T_X} ct \, f_X(t) = c \sum_{t \in T_X} t \, f_X(t) = cE[X]$$

② E[X + Y] = E[X] + E[Y] for any two random variables X, Y

Proof:

$$E[X + Y] = \sum_{t_1 \in T_X, t_2 \in T_Y} (t_1 + t_2) f_{XY}(t_1, t_2)$$

$$= \sum_{t_1 \in T_X, t_2 \in T_Y} t_1 f_{XY}(t_1, t_2) + \sum_{t_1 \in T_X, t_2 \in T_Y} t_2 f_{XY}(t_1, t_2)$$

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

Linearity of expected value

• E[cX] = cE[X] for a random variable X and a constant c

Proof:

$$E[cX] = \sum_{t \in T_X} ct \, f_X(t) = c \sum_{t \in T_X} t \, f_X(t) = cE[X]$$

② E[X + Y] = E[X] + E[Y] for any two random variables X, Y

Proof:

$$E[X + Y] = \sum_{t_1 \in T_X, t_2 \in T_Y} (t_1 + t_2) f_{XY}(t_1, t_2)$$

$$= \sum_{t_1 \in T_X, t_2 \in T_Y} t_1 f_{XY}(t_1, t_2) + \sum_{t_1 \in T_X, t_2 \in T_Y} t_2 f_{XY}(t_1, t_2)$$

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

$$E[aX + bY] = aE[X] + bE[Y]$$

One of the most useful properties of expected value!

$$(X, Y) \sim \text{Uniform}\{(0, 0), (1, 0), (0, 1), (1, 1), (-1, 1), (1, -1)\}$$

$$g(X, Y) = X^2 + XY + Y^2 \sim \{ \begin{matrix} 1/6 & 4/6 & 1/6 \\ 0 & 1 & 3 \end{matrix} \}$$

$$E[g(X, Y)] = 7/6$$

② $X \sim f_X$, $Y \sim f_Y$, the joint PMF f_{XY} is not given. Can you compute E[X+Y]? Yes!

•
$$(X, Y) \sim \text{Uniform}\{(0, 0), (1, 0), (0, 1), (1, 1), (-1, 1), (1, -1)\}$$

$$g(X, Y) = X^2 + XY + Y^2 \sim \begin{cases} \frac{1/6}{6}, \frac{4/6}{1}, \frac{1/6}{3} \end{cases}$$

$$E[g(X, Y)] = \frac{7}{6}$$

$$E[g(X, Y)] = E[X^2 + XY + Y^2] = E[X^2] + E[XY] + E[Y^2] = \frac{7}{6}$$

$$(E[X^2] = \frac{4}{6}, E[XY] = -\frac{1}{6}, E[Y^2] = \frac{4}{6})$$

② $X \sim f_X$, $Y \sim f_Y$, the joint PMF f_{XY} is not given. Can you compute E[X+Y]? Yes!

$$E[X + Y] = E[X] + E[Y] = \sum_{t \in T_Y} t \, f_X(t) + \sum_{t \in T_Y} t \, f_Y(t)$$

② $X \sim f_X$, $Y \sim f_Y$, the joint PMF f_{XY} is not given. Can you compute E[X+Y]? Yes!

$$E[X + Y] = E[X] + E[Y] = \sum_{t \in T_X} t f_X(t) + \sum_{t \in T_Y} t f_Y(t)$$

Note: Expected value of the form E[g(X) + h(Y)] can be computed with marginal PMFs, and it does not depend on the joint PMF.

Week 4: Expected value

Problem: Throw a fair die twice

What is the expected value of the sum of the two numbers seen?

X: first number Y: second number
$$E[X+Y] = E[X] + E[Y]$$

$$= 3.5 + 3.5 = 7$$

Problem: Expected value of Binomial(n, p)

Suppose $Y \sim \text{Binomial}(n, p)$.

$$E[Y] = \sum_{k=0}^{n} k \binom{n}{k} p^k (1-p)^{n-k} = np$$

• Such summations may be difficult to simplify

Problem: Expected value of Binomial(n, p)

Suppose $Y \sim \text{Binomial}(n, p)$.

$$E[Y] = \sum_{k=0}^{n} k \binom{n}{k} p^{k} (1-p)^{n-k} = np$$

- Such summations may be difficult to simplify
- Alternative method using linearity of expected value

Let X_1, \ldots, X_n be i.i.d. Bernoulli(p). Then, $E[X_i] = p$ and

$$Y = X_1 + \cdots + X_n \sim \text{Binomial}(n, p)$$

Problem: Expected value of Binomial(n, p)

Suppose $Y \sim \text{Binomial}(n, p)$.

$$E[Y] = \sum_{k=0}^{n} k \binom{n}{k} p^{k} (1-p)^{n-k} = np$$

- Such summations may be difficult to simplify
- Alternative method using linearity of expected value

Let X_1, \ldots, X_n be i.i.d. Bernoulli(p). Then, $E[X_i] = p$ and

$$Y = X_1 + \cdots + X_n \sim \text{Binomial}(n, p)$$

So,
$$E[Y] = E[X_1] + \cdots + E[X_n] = np$$

Zero-mean random variable

A random variable X with E[X] = 0 is said to be a zero-mean random variable.

Zero-mean random variable

A random variable X with E[X] = 0 is said to be a zero-mean random variable.

Translation of a random variable

X + c, where c is a constant, is a "translated" version of X.

- Range of X + c is $\{t + c : t \in T_X\}$, which is a translated version of T_X , the range of X
- P(X + c = t + c) = P(X = t) and the PMF is "translated" as well

Zero-mean random variable

A random variable X with E[X] = 0 is said to be a zero-mean random variable. (E[X+0]= E[N+0)

Translation of a random variable

X + c, where c is a constant, is a "translated" version of X.

- Range of X + c is $\{t + c : t \in T_X\}$, which is a translated version of T_X , the range of X
- P(X + c = t + c) = P(X = t) and the PMF is "translated" as well

Translation by expected value

Important: E[X] is a constant.

Y = X - E[X] is a translated version of X and E[Y] = 0.

So, (X - E[X]) is a zero-mean random variable.

Problem: Balls on bins

Suppose 10 balls are thrown uniformly at random into 3 bins. What is the expected number of empty bins?

expected number of empty bins?

$$X_{i} = \begin{cases}
1, & \text{if bin } i \text{ is only} \\
0, & \text{otherwise}
\end{cases}$$

$$P(X_{i}=1) = \frac{2^{10}}{3^{10}} = (\frac{2}{3}) \quad P(X_{i}=0) = 1 - (\frac{2}{3})$$

$$Y = \# \text{ only bins} = X_{1} + X_{2} + X_{3} \quad \text{Finding fy is a little hard}$$

$$E[Y] = E[X_{1}] + E[X_{2}] + E[X_{3}] = 3 \cdot (\frac{1}{3})$$

Week 4: Expected value

Subsection 3

Variance

Motivation

How good is expected value in describing a random variable?

• Let
$$X \sim \{10\}$$
, $Y \sim \{9, 11\}$, $Z \sim \{0, 20\}$.

$$E[X] = E[Y] = E[Z] = 10$$

However, the three random variables are quite different!

Motivation

How good is expected value in describing a random variable?

• Let $X \sim \{\stackrel{1}{10}\}$, $Y \sim \{\stackrel{1/2}{9}, \stackrel{1/2}{11}\}$, $Z \sim \{\stackrel{1/2}{0}, \stackrel{1/2}{20}\}$.

$$E[X] = E[Y] = E[Z] = 10$$

However, the three random variables are quite different!

Center and spread

- Expected value: represents "center" of a random variable
- We need some indicator of "spread" about the expected value

Week 4: Expected value

Variance and standard deviation

Definition (Variance and standard deviation)

The variance of a random variable
$$X$$
, denoted $Var(X)$, is defined as
$$Var(X) = E[\underbrace{(X - E[X])^2}_{\text{constant}}].$$

The standard deviation of X, denoted SD(X), is defined as

$$SD(X) = +\sqrt{Var(X)}.$$

Variance and standard deviation

Definition (Variance and standard deviation)

The variance of a random variable X, denoted Var(X), is defined as

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

The standard deviation of X, denoted SD(X), is defined as

$$SD(X) = +\sqrt{Var(X)}.$$

- Variance is expected value of the random variable $(X E[X])^2$.
 - $\blacktriangleright Var(X) = \sum_{t \in T_X} (t E[X])^2 P(X = t)$
 - Variance is non-negative, and standard deviation is well-defined.
 - Units of SD(X) are same as units of X.
- Intuitively, the more the "spread" in T_X , the more will be Var(X)

$$X \sim \{\stackrel{1}{10}\}, \ Y \sim \{\stackrel{1/2}{9}, \stackrel{1/2}{11}\}, \ Z \sim \{\stackrel{1/2}{0}, \stackrel{1/2}{20}\}$$

$$E[X] = E[Y] = E[Z] = 10$$

Variances and standard deviations are different!

$$X \sim \{10\}, Y \sim \{9, 11\}, Z \sim \{0, 20\}$$

$$E[X] = E[Y] = E[Z] = 10$$

Variances and standard deviations are different!

$$Var(X) = (10 - 10)^{2} \cdot 1 = 0, SD(X) = 0$$

$$X \sim \{10\}, Y \sim \{9, 11\}, Z \sim \{0, 20\}$$

$$E[X] = E[Y] = E[Z] = 10$$

Variances and standard deviations are different!

$$\begin{aligned} \text{Var}(X) &= (10-10)^2 \cdot 1 = 0, \; \text{SD}(X) = 0 \\ \text{Var}(Y) &= (9-10)^2 \cdot \frac{1}{2} + (11-10)^2 \cdot \frac{1}{2} = 1, \; \text{SD}(X) = 1 \end{aligned}$$

Week 4: Expected value

$$X \sim \{10\}, Y \sim \{9, 11\}, Z \sim \{0, 20\}$$

$$E[X] = E[Y] = E[Z] = 10$$

Variances and standard deviations are different!

$$Var(X) = (10 - 10)^2 \cdot 1 = 0, SD(X) = 0$$

$$Var(Y) = (9-10)^2 \cdot \frac{1}{2} + (11-10)^2 \cdot \frac{1}{2} = 1, \ SD(X) = 1$$

$$Var(Z) = (0 - 10)^2 \cdot \frac{1}{2} + (20 - 10)^2 \cdot \frac{1}{2} = 100, \ SD(X) = 10$$

Example: Throw a die

$$X \sim \text{Uniform}\{1, 2, 3, 4, 5, 6\}$$

$$E[X] = 3.5$$

Example: Throw a die

 $X \sim \text{Uniform}\{1, 2, 3, 4, 5, 6\}$

$$E[X] = 3.5$$

$$Var(X) = (1 - 3.5)^{2} \cdot \frac{1}{6} + (2 - 3.5)^{2} \cdot \frac{1}{6} + (3 - 3.5)^{2} \cdot \frac{1}{6}$$

$$+ (4 - 3.5)^{2} \cdot \frac{1}{6} + (5 - 3.5)^{2} \cdot \frac{1}{6} + (6 - 3.5)^{2} \cdot \frac{1}{6}$$

$$= \frac{35}{12} = 2.916 \dots$$

$$SD(X) = 1.7078 \dots$$

Example: Throw a die

 $X \sim \text{Uniform}\{1, 2, 3, 4, 5, 6\}$

$$E[X] = 3.5$$

$$Var(X) = (1 - 3.5)^{2} \cdot \frac{1}{6} + (2 - 3.5)^{2} \cdot \frac{1}{6} + (3 - 3.5)^{2} \cdot \frac{1}{6}$$

$$+ (4 - 3.5)^{2} \cdot \frac{1}{6} + (5 - 3.5)^{2} \cdot \frac{1}{6} + (6 - 3.5)^{2} \cdot \frac{1}{6}$$

$$= \frac{35}{12} = 2.916 \dots$$

$$SD(X) = 1.7078 \dots$$

Given PMF of X with a small range, variance and standard deviation can be readily computed.

Properties: Scaling and translation

Let X be a random variable. Let a be a constant real number.

$$SD(X) = |a|SD(X)$$

$$Var(X + a) = Var(X) Pf. E[(X+a-E[X+a])]$$

$$SD(X + a) = SD(X)$$

$$= E[(X+a-E[X+a])]$$

Week 4: Expected value

Properties: Scaling and translation

Let X be a random variable. Let a be a constant real number.

- Contrast with similar properties for E[X]

Alternative formula for variance

Theorem

The variance of a random variable X is given by

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

$$E[x] = \sum_{t \in T_{X}} t^{t} P(x-t)$$

$$E[x] = \left(\sum_{t \in T_{X}} t^{t} P(x-t)\right)^{-1}$$

Alternative formula for variance

Theorem

The variance of a random variable X is given by

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

Proof:

- $Var(X) = E[(X E[X])^2] = E[X^2 2E[X]X + E[X]^2]$
- By linearity of expected value,

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

• Since E[X] is a constant,

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

Alternative formula for variance

Theorem

The variance of a random variable X is given by

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

Proof:

- $Var(X) = E[(X E[X])^2] = E[X^2 2E[X]X + E[X]^2]$
- By linearity of expected value,

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

• Since E[X] is a constant,

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

E[X], $E[X^2]$: first and second moment, Var(X): second central moment

For any two random variables X and Y (independent or dependent),

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

For any two random variables X and Y (independent or dependent),

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

Suppose X and Y are **independent** random variables. Then, more is true.

For any two random variables X and Y (independent or dependent),

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

Suppose X and Y are **independent** random variables. Then, more is true.

Proof

$$E[XY] = \underbrace{\begin{cases} t_1 t_2 & P(x=t_1, Y=t_2) \\ t_1 \in T_X, & x_2 \in T_Y \end{cases}}_{t_1 \in T_X} \underbrace{\begin{cases} t_1 t_2 & P(x=t_1) & P(y=t_2) \\ t_2 \in T_X, & t_3 \in T_Y \end{cases}}_{t_1 \in T_X} \underbrace{\begin{cases} t_1 t_2 & P(y=t_2) \\ t_4 \in T_X \end{cases}}_{t_4 \in T_Y} \underbrace{\begin{cases} t_1 & P(x=t_1) & P(y=t_2) \\ t_4 \in T_X \end{cases}}_{t_4 \in T_Y} \underbrace{\begin{cases} t_1 & P(x=t_1) & P(y=t_2) \\ t_4 \in T_X \end{cases}}_{t_4 \in T_Y} \underbrace{\begin{cases} t_1 & P(x=t_1) & P(y=t_2) \\ t_4 \in T_Y \end{cases}}_{t_4 \in T_Y} \underbrace{\begin{cases} t_1 & P(x=t_1) & P(y=t_2) \\ t_4 \in T_Y \end{cases}}_{t_4 \in T_Y} \underbrace{\begin{cases} t_1 & P(x=t_1) & P(y=t_2) \\ t_4 \in T_Y \end{cases}}_{t_4 \in T_Y} \underbrace{\begin{cases} t_1 & P(x=t_1) & P(x=t_2) \\ t_4 \in T_Y \end{cases}}_{t_4 \in T_Y} \underbrace{\begin{cases} t_1 & P(x=t_1) & P(x=t_2) \\ t_4 \in T_Y \end{cases}}_{t_4 \in T_Y} \underbrace{\begin{cases} t_1 & P(x=t_1) & P(x=t_2) \\ t_4 \in T_Y \end{cases}}_{t_4 \in T_Y} \underbrace{\begin{cases} t_1 & P(x=t_1) & P(x=t_2) \\ t_4 \in T_Y \end{cases}}_{t_4 \in T_Y} \underbrace{\begin{cases} t_1 & P(x=t_1) & P(x=t_2) \\ t_4 \in T_Y \end{cases}}_{t_4 \in T_Y} \underbrace{\begin{cases} t_1 & P(x=t_1) & P(x=t_2) \\ t_4 \in T_Y \end{cases}}_{t_4 \in T_Y} \underbrace{\begin{cases} t_1 & P(x=t_1) & P(x=t_2) \\ t_4 \in T_Y \end{cases}}_{t_4 \in T_Y} \underbrace{\begin{cases} t_1 & P(x=t_1) & P(x=t_2) \\ t_4 \in T_Y \end{cases}}_{t_4 \in T_Y} \underbrace{\begin{cases} t_1 & P(x=t_1) & P(x=t_2) \\ t_4 \in T_Y \end{cases}}_{t_4 \in T_Y} \underbrace{\begin{cases} t_1 & P(x=t_1) & P(x=t_2) \\ t_4 \in T_Y \end{cases}}_{t_4 \in T_Y} \underbrace{\begin{cases} t_1 & P(x=t_1) & P(x=t_2) \\ t_4 \in T_Y \end{cases}}_{t_4 \in T_Y} \underbrace{\begin{cases} t_1 & P(x=t_1) & P(x=t_2) \\ t_4 \in T_Y \end{cases}}_{t_4 \in T_Y} \underbrace{\begin{cases} t_1 & P(x=t_1) & P(x=t_2) \\ t_4 \in T_Y \end{cases}}_{t_4 \in T_Y} \underbrace{\begin{cases} t_1 & P(x=t_1) & P(x=t_2) \\ t_4 \in T_Y \end{cases}}_{t_4 \in T_Y} \underbrace{\begin{cases} t_1 & P(x=t_1) & P(x=t_2) \\ t_4 \in T_Y \end{cases}}_{t_4 \in T_Y} \underbrace{\begin{cases} t_1 & P(x=t_1) & P(x=t_2) \\ t_4 \in T_Y \end{cases}}_{t_4 \in T_Y} \underbrace{\begin{cases} t_1 & P(x=t_1) & P(x=t_2) \\ t_4 \in T_Y \end{cases}}_{t_4 \in T_Y} \underbrace{\begin{cases} t_1 & P(x=t_1) & P(x=t_2) \\ t_4 \in T_Y \end{cases}}_{t_4 \in T_Y} \underbrace{\begin{cases} t_1 & P(x=t_1) & P(x=t_2) \\ t_4 \in T_Y \end{cases}}_{t_4 \in T_Y} \underbrace{\begin{cases} t_1 & P(x=t_1) & P(x=t_2) \\ t_4 \in T_Y \end{cases}}_{t_4 \in T_Y} \underbrace{\begin{cases} t_1 & P(x=t_1) & P(x=t_2) \\ t_4 \in T_Y \end{cases}}_{t_4 \in T_Y} \underbrace{\begin{cases} t_1 & P(x=t_1) & P(x=t_2) \\ t_4 \in T_Y \end{cases}}_{t_4 \in T_Y} \underbrace{\begin{cases} t_1 & P(x=t_1) & P(x=t_2) \\ t_4 \in T_Y \end{cases}}_{t_4 \in T_Y} \underbrace{\begin{cases} t_1 & P(x=t_1) & P(x=t_2) \\ t_4 \in T_Y \end{cases}}_{t_4 \in T_Y} \underbrace{\begin{cases} t_1 & P(x=t_1) & P(x=t_2) \\ t_4 \in T_Y \end{cases}}_{t_4 \in T_Y} \underbrace{\begin{cases} t_1 & P(x=t_1) & P(x=t_2) \\ t_4 \in T_Y \end{cases}}_{t_4 \in T_Y} \underbrace{\begin{cases} t_1 & P(x=t_2) & P(x=t_2) \\ P(x=t_2) & P(x=t_2) \end{cases}}_{t_4 \in T_Y} \underbrace{\begin{cases} t_1$$

For any two random variables X and Y (independent or dependent),

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

Suppose X and Y are **independent** random variables. Then, more is true.

- $\bullet E[XY] = E[X]E[Y]$
- Var(X + Y) = Var(X) + Var(Y) Pf: Exercise.

Example: Sum of two dice (in tependent)

What is the variance of the sum of two dice?

X: first Le Y: Se cond Le

X & Y: I'm dependent

Vor (X+Y) = Vor (X) + Vor (Y)

=
$$2\sqrt{\frac{35}{12}} = \sqrt{\frac{35}{3}}$$

Variance of common distributions

Distribution	Expected value	Variance
Bernoulli (p)	р	p(1-p)
Binomial $f(n, p)$	np	np(1-p)
Geometric(p)	1/p	$(1-p)/p^2$
$Poisson(\lambda)$	λ	λ
$Uniform\{1,\ldots,n\}$	(n+1)/2	$(n^2-1)/12$

Working

Standardised random variables

Definition

A random variable X is said to be standardised if

$$E[X] = 0, Var(X) = 1.$$

Standardised random variables

Definition

A random variable X is said to be standardised if

$$E[X] = 0, Var(X) = 1.$$

Theorem

Let X be a random variable. Then,

$$\gamma = \frac{X - E[X]}{SD(X)}$$

is a standardised random variable.

Existence of expected value and variance

- There are random variables s.t. E[X] goes to ∞ (or $-\infty$)
 - $X \sim \{ 1, 2, 4, \dots, 2^{n-1}, \dots \}$
 - ▶ $E[X^2]$ will go to ∞ in this case and Var(X) is ill-defined
- There are random variables s.t. E[X] is not well-defined
 - $X \sim \{ 1/2, 1/4, 1/8, \dots, (-2)^{n-1}, \dots \}$
 - ▶ $E[X^2]$ will go to ∞ in this case and Var(X) is ill-defined
- There are random variables s.t. E[X] is finite, but $E[X^2]$ goes to ∞
 - ► Var(X) goes to ∞ too $X \in \{1, 2, 3, \cdots\}$ $P(x=1) \neq \frac{1}{k^2}$
- In this course, we will generally consider well-behaved random variables with finite mean and variance

Subsection 4

Covariance and correlation

Motivation

Consider the following two joint PMFs for two random variables X and Y.

$\overline{f_{XY}}$	X=0	x=1	fi
Y=0	1/24	1/24	YL
† :1	1/⊉4	1/24 1/24	1/2
<u></u>	Yz		

$\overline{f_{XY}}$	0	1	fy
0	0	1/2	1/2
1	1/2	0	YL
fx	1/2	1/2	

Motivation

Consider the following two joint PMFs for two random variables X and Y.

$\overline{f_{XY}}$	0	1
0	1/24	1/74
1	1/%	1/74 1/74

$\overline{f_{XY}}$	0	1
0	0	1/2
1	1/2	0

- Same marginal PMFs in both cases. So, mean and variance are the same for X and Y.
- However, the two cases are very different
 - X and Y are independent in one case
 - ▶ Value of *X* determines the value of *Y* in the other

Motivation

Consider the following two joint PMFs for two random variables X and Y.

f_{XY}	0	1
0	1/2	1/2
1	1/2	1/2

f_{XY}	0	1
0	0	1/2
1	1/2	0

- Same marginal PMFs in both cases. So, mean and variance are the same for X and Y.
- However, the two cases are very different
 - X and Y are independent in one case
 - ▶ Value of X determines the value of Y in the other

How to summarize relationship between random variables?

Definition (Covariance)

$$Cov(X, Y) = E[(X - E[X])(Y - E[Y])].$$

Definition (Covariance)

$$Cov(X, Y) = E[(X - E[X])(Y - E[Y])].$$

- \bullet Cov(X, Y) is positive
 - ▶ (X E[X])(Y E[Y]) tends to be positive
 - ▶ When X is above/below its average, Y tends to be correspondingly above/below its average

Definition (Covariance)

$$Cov(X, Y) = E[(X - E[X])(Y - E[Y])].$$

- Cov(X, Y) is positive
 - (X E[X])(Y E[Y]) tends to be positive
 - ▶ When *X* is above/below its average, *Y* tends to be correspondingly above/below its average
- Cov(X, Y) is negative
 - ▶ (X E[X])(Y E[Y]) tends to be negative
 - ▶ When *X* is above/below its average, *Y* tends to be correspondingly below/above its average

Definition (Covariance)

$$Cov(X, Y) = E[(X - E[X])(Y - E[Y])].$$

- Cov(X, Y) is positive
 - ▶ (X E[X])(Y E[Y]) tends to be positive
 - ▶ When *X* is above/below its average, *Y* tends to be correspondingly above/below its average
- Cov(X, Y) is negative
 - ▶ (X E[X])(Y E[Y]) tends to be negative
 - ▶ When X is above/below its average, Y tends to be correspondingly below/above its average
- Cov(X, Y) = 0
 - X and Y are said to be "uncorrelated"

Examples: positive and negative covariance

- $oldsymbol{0}$ X: height of a person, Y: weight of a person
 - ▶ A higher value of *X* tends to result in a higher value for *Y*
 - We expect Cov(X, Y) to be positive

Examples: positive and negative covariance

- $oldsymbol{0}$ X: height of a person, Y: weight of a person
 - ▶ A higher value of X tends to result in a higher value for Y
 - We expect Cov(X, Y) to be positive
- 2 X: Rainfall during monsoon, Y: Farmer debt
 - ▶ A higher value of X tends to result in a lower value for Y
 - We expect Cov(X, Y) to be negative

Examples: positive and negative covariance

- $oldsymbol{0}$ X: height of a person, Y: weight of a person
 - ▶ A higher value of X tends to result in a higher value for Y
 - ightharpoonup We expect Cov(X, Y) to be positive
- 2 X: Rainfall during monsoon, Y: Farmer debt
 - ▶ A higher value of X tends to result in a lower value for Y
 - We expect Cov(X, Y) to be negative
- 3 X: Runs in an IPL over, Y: Wickets in the same over
 - We expect Cov(X, Y) to be negative

Example: Computing covariance

		X = -1	X = 0	X = 1	£4	
	$\overline{Y=-1}$	1/15	2/15	2/15	Y3	E [4]= 3
	Y=0	2/15	1/15	22 /15	1/3 1/3	E[Y]= =
	Y=1	2/15	2/15	1/15	73	
C 14.5	-[/~ -el	9) (A- E] A] 5/3	$\sqrt{3}$	13	L/-0/	1),2
(K,X) = E	U^-4/	3)(1-000	<u></u>	1)(-1):1-	7170	15
			+ (-1)(1) =	× (1)	心片
			= -	-2		
				15		

- - ▶ Proof: Cov(X, X) = E[(X E[X])(X E[X])]

- - ▶ Proof: Cov(X, X) = E[(X E[X])(X E[X])]
- - ▶ Proof: Cov(X, Y) = E[(X E[X])(Y E[Y])] = E[XY XE[Y] YE[X] + E[X]E[Y]]

- - ▶ Proof: Cov(X, X) = E[(X E[X])(X E[X])]
- $2 \operatorname{Cov}(X, Y) = E[XY] E[X]E[Y]$
 - ▶ Proof: Cov(X, Y) = E[(X E[X])(Y E[Y])] = E[XY XE[Y] YE[X] + E[X]E[Y]]
- **3** Covariance if symmetric, Cov(X, Y) = Cov(Y, X)

- - ▶ Proof: Cov(X, X) = E[(X E[X])(X E[X])]
- $2 \operatorname{Cov}(X, Y) = E[XY] E[X]E[Y]$
 - ▶ Proof: Cov(X, Y) = E[(X E[X])(Y E[Y])] = E[XY XE[Y] YE[X] + E[X]E[Y]]
- **3** Covariance if symmetric, Cov(X, Y) = Cov(Y, X)
- Covariance is a "linear" quantity

Covariance and independence

- If X and Y are independent, X and Y are uncorrelated, i.e. Cov(X,Y)=0
 - ▶ Proof: Cov(X, Y) = E[XY] E[X]E[Y] = 0

Covariance and independence

• If X and Y are independent, X and Y are uncorrelated, i.e. Cov(X, Y) = 0

▶ Proof:
$$Cov(X, Y) = E[XY] - E[X]E[Y] = 0$$

② If X and Y are uncorrelated, they may be dependent.

Example:

Correlation coefficient

Definition (Correlation coefficient)

The correlation coefficient or simply correlation of two random variables X and Y, denoted $\rho(X,Y)$, is defined as

$$\rho(X,Y) = \frac{\mathsf{Cov}(X,Y)}{\mathsf{SD}(X)\mathsf{SD}(Y)}.$$

Correlation coefficient

Definition (Correlation coefficient)

The correlation coefficient or simply correlation of two random variables Xand Y, denoted $\rho(X, Y)$, is defined as

$$\rho(X,Y) = \frac{\mathsf{Cov}(X,Y)}{\mathsf{SD}(X)\mathsf{SD}(Y)}.$$

- Result: $-SD(X)SD(Y) \le Cov(X, Y) \le SD(X)SD(Y)$
 - ► Simplify $E\left[\left(\frac{X-E[X]}{SD(X)} + \frac{Y-E[Y]}{SD(Y)}\right)^2\right] \ge 0$ to get lower bound ► Simplify $E\left[\left(\frac{X-E[X]}{SD(X)} \frac{Y-E[Y]}{SD(Y)}\right)^2\right] \ge 0$ to get upper bound

Correlation coefficient

Definition (Correlation coefficient)

The correlation coefficient or simply correlation of two random variables Xand Y, denoted $\rho(X, Y)$, is defined as

$$\rho(X,Y) = \frac{\mathsf{Cov}(X,Y)}{\mathsf{SD}(X)\mathsf{SD}(Y)}.$$

- Result: $-SD(X)SD(Y) \le Cov(X, Y) \le SD(X)SD(Y)$
 - ► Simplify $E\left[\left(\frac{X-E[X]}{SD(X)} + \frac{Y-E[Y]}{SD(Y)}\right)^2\right] \ge 0$ to get lower bound ► Simplify $E\left[\left(\frac{X-E[X]}{SD(X)} \frac{Y-E[Y]}{SD(Y)}\right)^2\right] \ge 0$ to get upper bound
- Using the above, $-1 \le \rho(X, Y) \le 1$

Correlation and random variables

- \bullet $\rho(X,Y)$
 - ▶ One number that summarizes "trend" between two random variables
 - Dimensionless quantity.

Correlation and random variables

- \bullet $\rho(X,Y)$
 - ▶ One number that summarizes "trend" between two random variables
 - Dimensionless quantity.
- - X and Y are close to being uncorrelated
 - No clear trend between X and Y

Correlation and random variables

- - One number that summarizes "trend" between two random variables
 - Dimensionless quantity.
- - X and Y are close to being uncorrelated
 - ▶ No clear trend between X and Y
- **3** $\rho(X, Y) = 1$ or $\rho(X, Y) = -1$
 - ▶ There exist $a \neq 0$ and b so that Y = aX + b with probability 1.
 - Y is a linear function of X.

Correlation and random variables

- - One number that summarizes "trend" between two random variables
 - Dimensionless quantity.
- - X and Y are close to being uncorrelated
 - ▶ No clear trend between X and Y
- **3** $\rho(X, Y) = 1$ or $\rho(X, Y) = -1$
 - ▶ There exist $a \neq 0$ and b so that Y = aX + b with probability 1.
 - Y is a linear function of X.
- - X and Y are strongly correlated
 - ▶ Increase in X is likely to match up with an increase in Y

Problem

Consider the following joint PMF, where $-1/4 \le x \le 1/4$.

$$\frac{X = 0 \quad X = 1}{Y = 0 \quad 1/4 - x \quad 1/4 + x} \quad f_{1} = \frac{1}{2} = \frac{1}{2}$$

$$\frac{Y = 1 \quad 1/4 + x \quad 1/4 - x}{f_{1} \quad 1/4 + x \quad 1/4 - x} \quad f_{2} = \frac{1}{2} = \frac{1}{2} = \frac{1}{2}$$

$$\frac{E[x] = \frac{1}{2} \cdot \frac{1}{2}}{e^{-x} \cdot \frac{1}{2} \cdot \frac{1}{2}} = -x$$

$$V_{0}(x) = \frac{1}{4} \quad V_{0}(x) = \frac{1}{4}$$

$$\int [x, y] = \frac{-x}{1 \cdot \frac{1}{2}} = -4x$$

Problem

Consider the following joint PMF, where $-1/4 \le x \le 1/4$.

Scatter plots and correlation

Subsection 5

Bounds on probabilities using mean and variance

Notation for mean and variance

- If there is no confusion about the random variable X,
 - μ will denote the mean E[X]
 - σ^2 will denote the variance Var(X)
 - σ will denote the standard deviation SD(X)

Notation for mean and variance

- If there is no confusion about the random variable X,
 - μ will denote the mean E[X]
 - σ^2 will denote the variance Var(X)
 - σ will denote the standard deviation SD(X)
- If there are multiple random variables under discussion,
 - μ_X will denote the mean E[X]
 - σ_X^2 will denote the variance Var(X)
 - σ_X will denote the standard deviation SD(X)

Suppose the average marks in a course is 50/100.

• What fraction of students will have marks ≥ 50 ?

- What fraction of students will have marks ≥ 50 ?
 - ▶ It cannot be 0. Why?

- What fraction of students will have marks \geq 50?
 - ▶ It cannot be 0. Why?
- What fraction of students will have marks ≥ 80 ?

- What fraction of students will have marks ≥ 50 ?
 - ▶ It cannot be 0. Why?
- What fraction of students will have marks ≥ 80 ?
 - It cannot be 1. Why?

- What fraction of students will have marks ≥ 50 ?
 - ▶ It cannot be 0. Why?
- What fraction of students will have marks ≥ 80 ?
 - ▶ It cannot be 1. Why?
 - ► Can it be 0.9? No.

- What fraction of students will have marks ≥ 50 ?
 - ▶ It cannot be 0. Why?
- What fraction of students will have marks ≥ 80 ?
 - It cannot be 1. Why?
 - Can it be 0.9?

Suppose the average marks in a course is 50/100.

- What fraction of students will have marks ≥ 50 ?
 - ▶ It cannot be 0. Why?
- What fraction of students will have marks ≥ 80 ?
 - ▶ It cannot be 1. Why?
 - Can it be 0.9?

Average says something about the distribution of marks!

Standard units in statistics

- Consider a random variable X with mean μ and variance σ^2 .
- ullet In an experiment, X may take a value that is close to μ or away from μ .
- $X \mu$: measures the distance of X from the mean μ .
 - Could be positive or negative
- Standard units: The number of standard deviations that a realization of a random variable is away from the mean.
 - We expect $X \mu$ to fall between $-c\sigma$ and $c\sigma$ for a small value of c
 - ▶ In other words, we expect X to fall between $\mu c\sigma$ and $\mu + c\sigma$

Examples

- Throw a pair of die, X = sum of the two numbers
 - $\mu = 7, \sigma \approx 2.42$
 - ► $P(|X \mu| \le \sigma) = P(4.58 \le X \le 9.42) = P(X \in \{5, 6, 7, 8, 9\} = 2/3$ ★ So, $P(|X \mu| > \sigma) = 1/3$
 - $P(|X \mu| > 2\sigma) = P(X \in \{2, 12\}) = 2/36 \approx 0.056$

Examples

- Throw a pair of die, X = sum of the two numbers
 - $\mu = 7, \sigma \approx 2.42$
 - ► $P(|X \mu| \le \sigma) = P(4.58 \le X \le 9.42) = P(X \in \{5, 6, 7, 8, 9\} = 2/3$ ★ So, $P(|X \mu| > \sigma) = 1/3$
 - $P(|X \mu| > 2\sigma) = P(X \in \{2, 12\}) = 2/36 \approx 0.056$
- $X \sim \text{Uniform}\{1, 2, ..., 100\}$
 - $\mu = 50.5, \ \sigma \approx 28.9$
 - $P(|X \mu| > \sigma) = 58/100$
 - $P(|X \mu| > 2\sigma) = 0$

Markov's inequality

Theorem (Markov's inequality)

Let X be a discrete random variable taking non-negative values with a finite mean μ . Then,

$$P(X \ge c) \le \frac{\mu}{c}$$
.

Markov's inequality

Theorem (Markov's inequality)

Let X be a discrete random variable taking non-negative values with a finite mean μ . Then,

$$P(X \geq c) \leq \frac{\mu}{c}$$
.

Proof:

•
$$\mu = \sum_{t \in T_X} t P(X = t) = \sum_{t < c} t P(X = t) + \sum_{t \ge c} t P(X = t)$$

Markov's inequality

Theorem (Markov's inequality)

Let X be a discrete random variable taking non-negative values with a finite mean μ . Then,

$$P(X \ge c) \le \frac{\mu}{c}$$
.

Proof:

•
$$\mu = \sum_{t \in T_X} t P(X = t) = \sum_{t < c} t P(X = t) + \sum_{t \ge c} t P(X = t)$$

• Since the first sum is non-negative,

$$\mu \ge \sum_{t \ge c} t P(X = t) \ge \sum_{t \ge c} c P(X = t) = c \sum_{t \ge c} P(X = t) = cP(X \ge c)$$

Chebyshev's inequality

Theorem (Chebyshev's inequality)

Let X be a discrete random variable with a finite mean μ and a finite variance σ^2 . Then,

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

Chebyshev's inequality

Theorem (Chebyshev's inequality)

Let X be a discrete random variable with a finite mean μ and a finite variance σ^2 . Then,

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

Proof:

• Apply Markov's inequality to $(X - \mu)^2$.

Chebyshev's inequality

Theorem (Chebyshev's inequality)

Let X be a discrete random variable with a finite mean μ and a finite variance σ^2 . Then.

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

Proof:

• Apply Markov's inequality to $(X - \mu)^2$.

Other forms:

other forms:
$$P(|X - \mu| \ge c) \le \frac{\sigma^2}{c^2}, \ P((X - \mu)^2 \ge \frac{k^2 \sigma^2}{k^2}) \le \frac{1}{k^2}$$

•
$$P(\mu - k\sigma < X < \mu + k\sigma) \ge 1 - \frac{1}{k^2}$$
 conflower $X > M > k\sigma$

•
$$P(\mu - k\sigma < X < \mu + k\sigma) \ge 1 - \frac{1}{k^2}$$
 conflowert $\{x - r \mid \not > k\sigma \}$
• $P(X \ge \mu + k\sigma) + P(X \le \mu - k\sigma) \le \frac{1}{k^2}$ $\{x - r \mid \not > k\sigma \}$

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

Compare actual and Chebyshev

Let X be a random variable with finite mean μ and variance σ^2 .

$$P(|X-\mu|\geq 2\sigma)\leq \frac{1}{4}$$

Compare actual and Chebyshev

Let X be a random variable with finite mean μ and variance σ^2 .

$$P(|X-\mu|\geq 2\sigma)\leq \frac{1}{4}$$

1 $X \sim \text{Binomial}(10, 1/2), \ \mu = 5, \ \sigma = \sqrt{2.5} \approx 1.58$

$$P(|X-5| \ge 2\sigma) = P(X \in \{0, 1, 9, 10\}) \approx 0.021 \le \frac{1}{4}$$

Compare actual and Chebyshev

Let X be a random variable with finite mean μ and variance σ^2 .

$$P(|X - \mu| \ge 2\sigma) \le \frac{1}{4}$$

1 $X \sim \text{Binomial}(10, 1/2), \ \mu = 5, \ \sigma = \sqrt{2.5} \approx 1.58$

$$P(|X-5| \ge 2\sigma) = P(X \in \{0,1,9,10\}) \approx 0.021$$

② $X \sim \text{Geometric}(1/4)$, $\mu = 4$, $\sigma \approx 3.46$

$$P(|X-4| \ge 2\sigma) = P(X \in \{11, 12, ...\}) \approx 0.056$$

• Mean μ , through Markov's inequality: bounds the probability that a non-negative random variable takes values much larger than the mean.

- Mean μ , through Markov's inequality: bounds the probability that a non-negative random variable takes values much larger than the mean.
- Mean μ and standard deviation σ , through Chebyshev's inequality: bound the probability that X is away from μ by $k\sigma$.

- Mean μ , through Markov's inequality: bounds the probability that a non-negative random variable takes values much larger than the mean.
- Mean μ and standard deviation σ , through Chebyshev's inequality: bound the probability that X is away from μ by $k\sigma$.
- These are some of the most useful measures of expected centre and spread in practice.
 - ► Suppose the axerage number of accidents decreases by 10000 per day across the country. Is that a "significant" decrease?
 - ▶ If standard deviation of the number of accidents is known, we can find how high 10000 is in terms of standard deviations to answer above question.

- Mean μ , through Markov's inequality: bounds the probability that a non-negative random variable takes values much larger than the mean.
- Mean μ and standard deviation σ , through Chebyshev's inequality: bound the probability that X is away from μ by $k\sigma$.
- These are some of the most useful measures of expected centre and spread in practice.
 - ► Suppose the average number of accidents decreases by 10000 per day across the country. Is that a "significant" decrease?
 - ▶ If standard deviation of the number of accidents is known, we can find how high 10000 is in terms of standard deviations to answer above question.
- There are a lot of important theoretical implications as well. We will see these later on.