Mathematics for Machine Learning

Vazgen Mikayelyan

September 15, 2020

The Weak Law of Large Numbers

The Weak Law of Large Numbers

Markov's theorem

Let X_n be a sequence of random variables, each having a finite mean $(\mathbb{E}\left[X_k\right]=a_k)$ and variance. If

$$\lim_{n \to \infty} \frac{1}{n^2} Var\left(\sum_{k=1}^n X_k\right) = 0, \text{ then } \frac{1}{n} \sum_{k=1}^n \left(X_k - a_k\right) \xrightarrow{\mathbb{P}} 0.$$

The Weak Law of Large Numbers

Markov's theorem

Let X_n be a sequence of random variables, each having a finite mean $(\mathbb{E}\left[X_k\right]=a_k)$ and variance. If

$$\lim_{n \to \infty} \frac{1}{n^2} Var\left(\sum_{k=1}^n X_k\right) = 0, \text{ then } \frac{1}{n} \sum_{k=1}^n \left(X_k - a_k\right) \xrightarrow{\mathbb{P}} 0.$$

Corollary

If X_n is a sequence of independent and identically distributed random variables, each having a finite mean $(\mathbb{E}[X_1] = a)$ and variance, then

$$\frac{1}{n} \sum_{k=1}^{n} X_k \xrightarrow{\mathbb{P}} a.$$

◆ロト ◆御 ト ◆ 恵 ト ◆ 恵 ・ 夕 Q Q

The Strong Law of Large Numbers

Borel's theorem

If X_n is a sequence of independent and identically distributed random variables, each having a finite moment of order 4 and $\mathbb{E}\left[X_1\right]=a$, then

$$\frac{1}{n} \sum_{k=1}^{n} X_k \xrightarrow{a.s.} a.$$

The Strong Law of Large Numbers

Borel's theorem

If X_n is a sequence of independent and identically distributed random variables, each having a finite moment of order 4 and $\mathbb{E}\left[X_1\right]=a$, then

$$\frac{1}{n} \sum_{k=1}^{n} X_k \xrightarrow{a.s.} a.$$

Kolmogorov's theorem

If X_n is a sequence of independent and identically distributed random variables, each having a finite mean $(\mathbb{E}[X_1] = a)$, then

$$\frac{1}{n} \sum_{k=1}^{n} X_k \xrightarrow{a.s.} a.$$

4□ > 4□ > 4□ > 4 = > 4 = > = 90

The Central Limit Theorem

Theorem

If X_n is a sequence of independent and identically distributed random variables, each having a finite mean μ and variance σ^2 , then the CDFs of

$$\sum_{k=1}^{n} X_k - n\mu$$

$$\frac{1}{\sigma\sqrt{n}}$$

tends to the standard normal distribution as $n \to \infty$.

Let $f:A \to \mathbb{R}$, where $A=[a,b] \times [c,d]$. Also let

$$P_1 = \{x_0, x_1, \dots, x_n\}, P_2 = \{y_0, y_1, \dots, y_n\}$$

are partitions of the segments [a,b] and [c,d] respectively.

Let $f:A \to \mathbb{R}$, where $A=[a,b] \times [c,d]$. Also let

$$P_1 = \{x_0, x_1, \dots, x_n\}, P_2 = \{y_0, y_1, \dots, y_n\}$$

are partitions of the segments [a,b] and [c,d] respectively. Denote by λ the maximal length of the diagonals of the rectangles obtained by doing partitions.

◆□▶ ◆御▶ ◆差▶ ◆差▶ ○差 ○夕@@

Let $f:A \to \mathbb{R}$, where $A=[a,b] \times [c,d]$. Also let

$$P_1 = \{x_0, x_1, \dots, x_n\}, P_2 = \{y_0, y_1, \dots, y_n\}$$

are partitions of the segments [a,b] and [c,d] respectively. Denote by λ the maximal length of the diagonals of the rectangles obtained by doing partitions.

Definition

The Riemann sum of a function f(x,y) over this partition of A is

$$\sigma = \sum_{i=1}^{n} \sum_{j=1}^{n} f(u_i, v_j) \Delta x_i \Delta y_j,$$

where (u_i, v_j) is some point in the rectangle $[x_{i-1}, x_i] \times [y_{j-1}, y_j]$ and $\Delta x_i = x_i - x_{i-1}$, $\Delta y_i = y_i - y_{i-1}$.

Definition

The double integral of a function $f\left(x,y\right)$ in the rectangular region A is the following limit

$$\iint\limits_{A} f(x,y) \, dx dy = \lim_{\lambda \to 0} \sum_{i=1}^{n} \sum_{j=1}^{n} f(u_i, v_j) \, \Delta x_i \Delta y_j$$

6/15

Definition

The double integral of a function $f\left(x,y\right)$ in the rectangular region A is the following limit

$$\iint\limits_{A} f(x,y) dxdy = \lim_{\lambda \to 0} \sum_{i=1}^{n} \sum_{j=1}^{n} f(u_i, v_j) \Delta x_i \Delta y_j$$

To define the double integral over a bounded region A other than a rectangle, we choose a rectangle B such that $A\subset B$ and define the function $g\left(x,y\right)$ so that

$$g\left(x,y\right) = \begin{cases} f\left(x,y\right), & \text{if } \left(x,y\right) \in A, \\ 0, & \text{if } \left(x,y\right) \in B \setminus A. \end{cases}$$

6/15

Definition

The double integral of a function $f\left(x,y\right)$ in the rectangular region A is the following limit

$$\iint\limits_{A} f(x,y) dxdy = \lim_{\lambda \to 0} \sum_{i=1}^{n} \sum_{j=1}^{n} f(u_i, v_j) \Delta x_i \Delta y_j$$

To define the double integral over a bounded region A other than a rectangle, we choose a rectangle B such that $A\subset B$ and define the function $g\left(x,y\right)$ so that

$$g\left(x,y\right) = \begin{cases} f\left(x,y\right), & \text{if } \left(x,y\right) \in A, \\ 0, & \text{if } \left(x,y\right) \in B \setminus A. \end{cases}$$

We define
$$\iint\limits_{A}f\left(x,y\right) dxdy=\iint\limits_{B}g\left(x,y\right) dxdy.$$

Fubini's Theorem

If $A = [a, b] \times [c, d]$ and $f \in C(A)$ then

$$\iint\limits_A f(x,y) \, dx dy = \int\limits_a^b \left(\int\limits_c^d f(x,y) \, dy \right) dx = \int\limits_c^d \left(\int\limits_a^b f(x,y) \, dx \right) dy.$$

Fubini's Theorem

If $A=\left[a,b\right] imes \left[c,d\right]$ and $f\in C\left(A\right)$ then

$$\iint\limits_A f(x,y) \, dx dy = \int\limits_a^b \left(\int\limits_c^d f(x,y) \, dy \right) dx = \int\limits_c^d \left(\int\limits_a^b f(x,y) \, dx \right) dy.$$

Change of Variable

Assume that the mapping $x=X\left(u,v\right),y=Y\left(u,v\right)$ from the domain T in the uv-plane to the domain S in the xy-plane is bijective, the functions X and Y are continuous and have continuous first order partial derivatives and the Jacobian $J\left(u,v\right)$ is never zero. Then

$$\iint\limits_{S} f\left(x,y\right) dx dy = \iint\limits_{T} f\left(X\left(u,v\right),Y\left(u,v\right)\right) \left|J\left(u,v\right)\right| du dv.$$

V. Mikayelyan Math for ML September 15, 2020

Jointly Distributed Random Variables.

 V. Mikayelyan
 Math for ML
 September 15, 2020
 8 / 15

Jointly Distributed Random Variables.

Definition of joint CDF of 2 RVs

Let $X:\Omega\to\mathbb{R}$ and $Y:\Omega\to\mathbb{R}$ be two random variables. The function

$$F_{(X,Y)}(x,y) = \mathbb{P}(X \le x, Y \le y), \quad (x,y) \in \mathbb{R}^2$$

is called joint cumulative probability distribution function (CDF) of X and Y

4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶

1. $0 \le F_{(X,Y)}(x,y) \le 1$ for any $(x,y) \in \mathbb{R}^2$.

 V. Mikayelyan
 Math for ML
 September 15, 2020
 9 / 15

- 1. $0 \le F_{(X,Y)}(x,y) \le 1$ for any $(x,y) \in \mathbb{R}^2$.
- 2. $F_{(X,Y)}(x,\bullet)$ and $F_{(X,Y)}(\bullet,y)$ are increasing functions.

- 1. $0 \le F_{(X,Y)}(x,y) \le 1$ for any $(x,y) \in \mathbb{R}^2$.
- 2. $F_{(X,Y)}(x,\bullet)$ and $F_{(X,Y)}(\bullet,y)$ are increasing functions.
- 3. $F_{(X,Y)}(x,\bullet)$ and $F_{(X,Y)}(\bullet,y)$ are right continuous functions.

9/15

- 1. $0 \le F_{(X,Y)}(x,y) \le 1$ for any $(x,y) \in \mathbb{R}^2$.
- 2. $F_{(X,Y)}(x,\bullet)$ and $F_{(X,Y)}(\bullet,y)$ are increasing functions.
- 3. $F_{(X,Y)}(x,\bullet)$ and $F_{(X,Y)}(\bullet,y)$ are right continuous functions.
- 4. $F_{(X,Y)}(x,+\infty) = F_X(x), x \in \mathbb{R}$, where F_X is the CDF of X. Similarly, $F_{(X,Y)}(+\infty,y) = F_Y(y)$ for any $y \in \mathbb{R}$.

- 1. $0 \le F_{(X,Y)}(x,y) \le 1$ for any $(x,y) \in \mathbb{R}^2$.
- 2. $F_{(X,Y)}(x, \bullet)$ and $F_{(X,Y)}(\bullet, y)$ are increasing functions.
- 3. $F_{(X,Y)}(x,\bullet)$ and $F_{(X,Y)}(\bullet,y)$ are right continuous functions.
- 4. $F_{(X,Y)}(x,+\infty) = F_X(x), x \in \mathbb{R}$, where F_X is the CDF of X. Similarly, $F_{(X,Y)}(+\infty,y) = F_Y(y)$ for any $y \in \mathbb{R}$.
- 5. $F_{(X,Y)}(+\infty, +\infty) = 1$,

- 1. $0 \le F_{(X,Y)}(x,y) \le 1$ for any $(x,y) \in \mathbb{R}^2$.
- 2. $F_{(X,Y)}(x, \bullet)$ and $F_{(X,Y)}(\bullet, y)$ are increasing functions.
- 3. $F_{(X,Y)}(x,\bullet)$ and $F_{(X,Y)}(\bullet,y)$ are right continuous functions.
- 4. $F_{(X,Y)}(x,+\infty)=F_X(x), x\in\mathbb{R}$, where F_X is the CDF of X. Similarly, $F_{(X,Y)}(+\infty,y)=F_Y(y)$ for any $y\in\mathbb{R}$.
- 5. $F_{(X,Y)}(+\infty, +\infty) = 1$,
- 6. $F_{(X,Y)}(x,-\infty) = F_{(X,Y)}(-\infty,y) = 0$ for any $x,y \in \mathbb{R}$.

9 / 15

- 1. $0 \le F_{(X,Y)}(x,y) \le 1$ for any $(x,y) \in \mathbb{R}^2$.
- 2. $F_{(X,Y)}(x, \bullet)$ and $F_{(X,Y)}(\bullet, y)$ are increasing functions.
- 3. $F_{(X,Y)}(x,\bullet)$ and $F_{(X,Y)}(\bullet,y)$ are right continuous functions.
- 4. $F_{(X,Y)}(x,+\infty)=F_X(x), x\in\mathbb{R}$, where F_X is the CDF of X. Similarly, $F_{(X,Y)}(+\infty,y)=F_Y(y)$ for any $y\in\mathbb{R}$.
- 5. $F_{(X,Y)}(+\infty, +\infty) = 1$,
- 6. $F_{(X,Y)}(x,-\infty) = F_{(X,Y)}(-\infty,y) = 0$ for any $x,y \in \mathbb{R}$.

Remark: The distribution functions F_X and F_Y are sometimes referred to as the **marginal distribution functions** of X and Y respectively.

9 / 15

- 1. $0 \le F_{(X,Y)}(x,y) \le 1$ for any $(x,y) \in \mathbb{R}^2$.
- 2. $F_{(X,Y)}(x, \bullet)$ and $F_{(X,Y)}(\bullet, y)$ are increasing functions.
- 3. $F_{(X,Y)}(x,\bullet)$ and $F_{(X,Y)}(\bullet,y)$ are right continuous functions.
- 4. $F_{(X,Y)}(x,+\infty) = F_X(x), x \in \mathbb{R}$, where F_X is the CDF of X. Similarly, $F_{(X,Y)}(+\infty,y) = F_Y(y)$ for any $y \in \mathbb{R}$.
- 5. $F_{(X,Y)}(+\infty, +\infty) = 1$,
- 6. $F_{(X,Y)}(x,-\infty) = F_{(X,Y)}(-\infty,y) = 0$ for any $x,y \in \mathbb{R}$.

Remark: The distribution functions F_X and F_Y are sometimes referred to as the **marginal distribution functions** of X and Y respectively.

Theorem

$$P(a < X \le b, c < Y \le d) =$$

$$F_{(X,Y)}(a,c) + F_{(X,Y)}(b,d) - F_{(X,Y)}(a,d) - F_{(X,Y)}(b,c).$$

V. Mikayelyan Math for ML September 15, 2020 9 / 15

4 D F 4 D F 4 D F 4 D F 5

In the case when X and Y are both discrete random variables defined on the same sample space, it is convenient to define the **joint probability** mass function (joint PMF) of X and Y by the formula

$$p_{(X,Y)}(x,y) = \mathbb{P}(X=x,Y=y).$$

10 / 15

In the case when X and Y are both discrete random variables defined on the same sample space, it is convenient to define the **joint probability** mass function (joint PMF) of X and Y by the formula

$$p_{(X,Y)}(x,y) = \mathbb{P}(X=x,Y=y).$$

The probability mass function of X can be obtained from the joint PMF $p_{(X,Y)}(x,y)$ by

$$p_X(x) = \sum_{y: p_{(X,Y)}(x,y) > 0} p_{(X,Y)}(x,y)$$

10 / 15

In the case when X and Y are both discrete random variables defined on the same sample space, it is convenient to define the **joint probability** mass function (joint PMF) of X and Y by the formula

$$p_{(X,Y)}(x,y) = \mathbb{P}(X=x,Y=y).$$

The probability mass function of X can be obtained from the joint PMF $p_{(X,Y)}(x,y)$ by

$$p_X(x) = \sum_{y: p_{(X,Y)}(x,y) > 0} p_{(X,Y)}(x,y)$$

Similarly,

$$p_Y(y) = \sum_{x:p_{(X,Y)}(x,y)>0} p_{(X,Y)}(x,y)$$

10 / 15

In the case when X and Y are both discrete random variables defined on the same sample space, it is convenient to define the **joint probability** mass function (joint PMF) of X and Y by the formula

$$p_{(X,Y)}(x,y) = \mathbb{P}(X=x,Y=y).$$

The probability mass function of X can be obtained from the joint PMF $p_{(X,Y)}(x,y)$ by

$$p_X(x) = \sum_{y: p_{(X,Y)}(x,y) > 0} p_{(X,Y)}(x,y)$$

Similarly,

$$p_Y(y) = \sum_{x: p_{(X,Y)}(x,y) > 0} p_{(X,Y)}(x,y)$$

Remark: The functions p_X and p_Y are sometimes called the marginal PMFs of X and Y respectively.

Jointly Distributed Random Variables.

Example

We are rolling a fair six-sided die. Define two random variables on $\Omega = \{1,2,3,4,5,6\}$ as

$$X(\omega) = \begin{cases} 0, & \textit{if } w = 1, \\ 1, & \textit{if } w \textit{ is composite} \\ 2, & \textit{if } w \textit{ is prime}. \end{cases}$$

$$Y(\omega) = \begin{cases} -5, & \text{if } w \le 3, \\ 10, & \text{if } w \ge 4 \end{cases}$$

Construct the joint PMF of X and Y and compute $F_{(X,Y)}(\sqrt{2},7)$ and $\mathbb{P}(Y>5X)$.

- 4 ロ ト 4 御 ト 4 恵 ト 4 恵 ト - 恵 - り 9 (P)

Jointly Distributed Random Variables.

Definition

Two random variables X and Y, defined on the same sample space, are called **jointly (absolutely) continuous** if there exists a non-negative function f, defined on the plane, such that the joint CDF of X and Y is representable as

$$F_{(X,Y)}(x,y) = \int_{-\infty}^{x} \int_{-\infty}^{y} f(u,v) du dv, \quad (x,y) \in \mathbb{R}^{2}.$$

The function f is called the **joint probability density function** (PDF) of X and Y.

4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶
4□▶

Computing Marginal PDFs from the Joint PDF

Theorem

If X and Y are jointly continuous random variables then they are also individually continuous. Moreover, their (marginal) PDFs, f_X and f_Y , can be computed from the joint PDF, $f_{(X,Y)}$, as follows:

$$\bullet \ f_X(u) = \int_{-\infty}^{+\infty} f(u, v) dv$$

•
$$f_Y(v) = \int_{-\infty}^{+\infty} f(u, v) du$$

4□ > 4□ > 4 = > 4 = > = 90

Assume the piecewise defined function

$$f(x,y) = \begin{cases} \alpha \cdot xy \cdot e^{-\frac{x^2 + y^2}{2}}, & \text{if } x \ge 0, y \ge 0\\ 0, & \text{otherwise} \end{cases}$$

is a joint PDF of some random vector (X,Y).

Assume the piecewise defined function

$$f(x,y) = \begin{cases} \alpha \cdot xy \cdot e^{-\frac{x^2 + y^2}{2}}, & \text{if } x \ge 0, y \ge 0\\ 0, & \text{otherwise} \end{cases}$$

is a joint PDF of some random vector (X, Y).

a. Find the constant α ;

Assume the piecewise defined function

$$f(x,y) = \begin{cases} \alpha \cdot xy \cdot e^{-\frac{x^2 + y^2}{2}}, & \text{if } x \ge 0, y \ge 0\\ 0, & \text{otherwise} \end{cases}$$

is a joint PDF of some random vector (X, Y).

- a. Find the constant α ;
- b. Find the marginal density functions (PDFs);

Assume the piecewise defined function

$$f(x,y) = \begin{cases} \alpha \cdot xy \cdot e^{-\frac{x^2 + y^2}{2}}, & \text{if } x \ge 0, y \ge 0\\ 0, & \text{otherwise} \end{cases}$$

is a joint PDF of some random vector (X, Y).

- a. Find the constant α ;
- b. Find the marginal density functions (PDFs);
- c. Find the joint and the marginal distribution functions (CDFs);

Assume the piecewise defined function

$$f(x,y) = \begin{cases} \alpha \cdot xy \cdot e^{-\frac{x^2 + y^2}{2}}, & \text{if } x \ge 0, y \ge 0\\ 0, & \text{otherwise} \end{cases}$$

is a joint PDF of some random vector (X, Y).

- a. Find the constant α ;
- b. Find the marginal density functions (PDFs);
- c. Find the joint and the marginal distribution functions (CDFs);
- d. Compute the probability $\mathbb{P}(0 < X < 1; 1 < Y < 2)$;

Assume the piecewise defined function

$$f(x,y) = \begin{cases} \alpha \cdot xy \cdot e^{-\frac{x^2 + y^2}{2}}, & \text{if } x \ge 0, y \ge 0\\ 0, & \text{otherwise} \end{cases}$$

is a joint PDF of some random vector (X, Y).

- a. Find the constant α ;
- b. Find the marginal density functions (PDFs);
- c. Find the joint and the marginal distribution functions (CDFs);
- d. Compute the probability $\mathbb{P}(0 < X < 1; 1 < Y < 2)$;
- e. Compute $\mathbb{P}(0 < Y/X < 2)$;

Assume the piecewise defined function

$$f(x,y) = \begin{cases} \alpha \cdot xy \cdot e^{-\frac{x^2 + y^2}{2}}, & \text{if } x \ge 0, y \ge 0\\ 0, & \text{otherwise} \end{cases}$$

is a joint PDF of some random vector (X, Y).

- a. Find the constant α ;
- b. Find the marginal density functions (PDFs);
- c. Find the joint and the marginal distribution functions (CDFs);
- d. Compute the probability $\mathbb{P}(0 < X < 1; 1 < Y < 2)$;
- e. Compute $\mathbb{P}(0 < Y/X < 2)$;
- f. Find the PDF of the new random variable Z=Y/X;

Assume the piecewise defined function

$$f(x,y) = \begin{cases} \alpha \cdot xy \cdot e^{-\frac{x^2 + y^2}{2}}, & \text{if } x \ge 0, y \ge 0\\ 0, & \text{otherwise} \end{cases}$$

is a joint PDF of some random vector (X, Y).

- a. Find the constant α ;
- b. Find the marginal density functions (PDFs);
- c. Find the joint and the marginal distribution functions (CDFs);
- d. Compute the probability $\mathbb{P}(0 < X < 1; 1 < Y < 2)$;
- e. Compute $\mathbb{P}(0 < Y/X < 2)$;
- f. Find the PDF of the new random variable Z = Y/X;
- g. Calculate $\mathbb{P}(X^2 + Y^2 \le 4)$.

Signal Processing