P5 - Multiple random variables

STAT 401 (Engineering) - Iowa State University

January 10, 2018

Multiple discrete random variables

Real problems very seldom concern a single random variable. As soon as more than 1 variable is involved it is not sufficient to think of modeling them only individually - their joint behavior is important.

Definition

If X and Y are two discrete variables. Their joint probability mass function is defined as

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

Example

A box contains 5 unmarked PowerPC G4 processors of different speeds:

#	speed					
2	400 mHz					
1	450 mHz					
2	500 mHz					

Select two processors out of the box (without replacement) and let

- ullet X be speed of the first selected processor
- Y be speed of the second selected processor

Enumerate all the equal probability events:

	1st processor (X)					
	Ω	400_{1}	400_{2}	450	500_{1}	500_{2}
2nd processor (Y)	400_{1}	-	Х	Х	X	X
	400_{2}	X	-	Χ	X	X
	450	X	X	-	X	X
	500_{1}	X	X	X	-	X
	500_{2}	X	X	X	X	-

Probability mass function:

		1st processor (X)			
	mHz	400	450	500	
2nd processor (Y)	400	2/20	2/20	4/20	
	450	2/20	2/20 0/20	2/20	
	500	4/20	2/20	2/20	

What is the probability that X = Y?

$$P(X = Y) = p_{X,Y}(400, 400) + p_{X,Y}(450, 450) + p_{X,Y}(500, 500)$$

= 2/20 + 0/20 + 2/20 = 4/20 = 0.2

What is the probability that X > Y?

$$P(X > Y) = p_{X,Y}(450,400) + p_{X,Y}(500,400) + p_{X,Y}(500,450)$$

= 2/20 + 4/20 + 2/20 = 8/20 = 0.4

Marginal distribution

Definition

For discrete random variables X and Y, the marginal probability mass functions are

$$\begin{array}{ll} p_X(x) &= \sum_y p_{X,Y}(x,y) \\ p_Y(y) &= \sum_x p_{X,Y}(x,y) \end{array}$$

In the CPU example, we have

$$\begin{array}{c|ccccc} x & 400 & 450 & 500 \text{ (mHz)} \\ \hline p_X(x) & 0.4 & 0.2 & 0.4 \end{array}$$

Expectation

Definition

The expected value of a function h(x,y) is

$$E[h(X,Y)] = \sum_{x,y} h(x,y) p_{X,Y}(x,y).$$

What is E[|X - Y|] (the average speed difference)?

Here, we have the situation E[|X-Y|]=E[h(X,Y)], with h(X,Y)=|X-Y|. Thus, we have

$$E[|X - Y|] = \sum_{x,y} |x - y| p_{X,Y}(x,y) =$$

$$= |400 - 400| \cdot 0.1 + |400 - 450| \cdot 0.1 + |400 - 500| \cdot 0.2$$

$$+ |450 - 400| \cdot 0.1 + |450 - 450| \cdot 0.0 + |450 - 500| \cdot 0.1$$

$$+ |500 - 400| \cdot 0.2 + |500 - 450| \cdot 0.1 + |500 - 500| \cdot 0.1$$

$$= 0 + 5 + 20 + 5 + 0 + 5 + 20 + 5 + 0 = 60.$$

Covariance

The most important cases for h(X,Y) in this context are linear combinations of X and Y.

Definition

The covariance between two random variables X and Y is

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

This definition looks very much like the definition for the variance of a single random variable. In fact, if we set Y=X in the above definition, then Cov(X,X)=Var(X).

Correlation

Definition

The correlation between two variables X and Y is

$$\rho = \frac{Cov(X,Y)}{\sqrt{Var(X) \cdot Var(Y)}}.$$

Properties:

- ullet ho is between -1 and 1
- if $\rho = 1$ or -1, Y is a linear function of X $\rho = 1 \rightarrow Y = aX + b$ with a > 0, $\rho = -1 \rightarrow Y = aX + b$ with a < 0,
- ullet ρ is a measure of linear association between X and Y
- ρ near ± 1 indicates a strong linear relationship, ρ near 0 indicates lack of linear association.

What is $\rho(X,Y)$ in our box with five chips?

Use marginal pmfs to compute:

- E[X] = E[Y] = 450
- Var[X] = Var[Y] = 2000

The covariance between X and Y is:

$$Cov(X,Y) = \sum_{x,y} (x - E[X])(y - E[Y])p_{X,Y}(x,y) =$$

$$= (400 - 450)(400 - 450) \cdot 0.1 + (450 - 450)(400 - 450) \cdot 0.1 +$$

$$\cdots + (500 - 450)(500 - 450) \cdot 0.1$$

$$= 250 + 0 - 500 + 0 + 0 + 0 - 500 + 250 + 0 = -500.$$

The correlation there is

$$\rho = \frac{Cov(X,Y)}{\sqrt{Var(X)Var(Y)}} = \frac{-500}{2000} = -0.25,$$

and thus there is a weak negative (linear) association.

Definition

Two discrete random variables are independent if

$$P(X = x, Y = y) = P(X = x)P(Y = y).$$

Are X and Y independent?

Intuition: No, since if we know X then it will change what we think about Y.

Definition: independence if $p_{x,y}(x,y) = p_X(x)p_Y(y)$ for all x and y.

Since

$$p_{X,Y}(450, 450) = 0 \neq 0.2 \cdot 0.2 = p_X(450) \cdot p_Y(450)$$

they are **not** independent.

Continuous random variables

All the properties have continuous analogs.

Definition

Suppose X and Y are two continuous random variables with joint probability density function $p_{X,Y}(x,y)$. Then the marginal probability density functions are

$$p_X(x) = \int p_{X,Y}(x,y)dy$$

$$p_Y(y) = \int p_{X,Y}(x,y)dx.$$

Two continuous random variables are independent if

$$p_{X,Y}(x,y) = p_X(x)p_Y(y).$$

The expected value is

$$E[h(X,Y)] = \int \int p_{X,Y}(x,y)dxdy.$$

Properties of variances and covariances

For any random variables X, Y, W and Z,

$$Var(aX + bY + c) = a^{2}Var(X) + b^{2}Var(Y) + 2abCov(X, Y)$$

$$Cov(aX + bY, cZ + dW) = acCov(X, Z) + adCov(X, W) + bcCov(Y, Z) + bdCov(Y, W)$$

$$Cov(X, Y) = Cov(Y, X)$$

 $\rho(X, Y) = \rho(Y, X)$

If X and Y are independent, then

$$Cov(X,Y) = 0$$

$$Var(aX + bY + c) = a^{2}Var(X) + b^{2}Var(Y).$$