2.5 Mean and Variance

The mean (or expected value) of a discrete random variable X with range R and pmf f(x) is, provided series converges absolutely,

$$\mu = E(X) = \sum_{x \in R} x f(x).$$

The variance of discrete random variable X with range R and pmf f(x) is, provided series converges absolutely,

$$\sigma^{2} = Var(X) = \sum_{x \in R} (x - \mu)^{2} f(x) = E[(X - \mu)^{2}]$$
$$= \sum_{x \in R} x^{2} f(x) - \mu^{2} = E(X^{2}) - [E(X)]^{2} = E(X^{2}) - \mu^{2},$$

with associated standard deviation, σ .

For uniform random variable X with range $R = \{1, 2, ..., k\}$, and pmf $f(x) = \frac{1}{k}$,

$$\mu = E(X) = \frac{k+1}{2}, \quad \sigma^2 = Var(X) = \frac{k^2 - 1}{12}, \quad \sigma = \sqrt{\frac{k^2 - 1}{12}};$$

for binomial random variable,

$$\mu = E(X) = np, \quad \sigma^2 = Var(X) = npq, \quad \sigma = \sqrt{npq};$$

for *Poisson* random variable,

$$\mu = E(X) = \lambda, \quad \sigma^2 = Var(X) = \lambda, \quad \sigma = \sqrt{\lambda}.$$

Exercise 2.5 (Mean and Variance)

1. Expected value, variance and standard deviation: seizures. The probability function for the number of seizures, X, of a typical epileptic person in any given year is given in the following table.

x	0	2	4	6	8	10
f(x)	0.17	0.21	0.18	0.11	0.16	0.17

(a) Calculating the expected value. The expected value (mean) number of seizures is given by

(i) 4.32 (ii) 4.78 (iii) 5.50 (iv) 5.75.

Figure 2.11: Expected value: fulcrum point of balance

```
x <- c(0,2,4,6,8,10) # values of random variable
px <- c(0.17,0.21,0.18,0.11,0.16,0.17) # probabilities
EX <- sum(x*px); EX # expected value
[1] 4.78</pre>
```

(b) Understanding expected value: seizures.

If the expected value is like a fulcrum point which *balances* the "weight" of the probability distribution, then the expected value is most likely close to the point of the fulcrum given in which of the three graphs above?

- (i) (a) 9 (ii) (b) 5 (iii) (c) 1.
- (c) Variance. The variance in number of seizures is given by

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

$$= \sum_{x} (X - \mu)^{2} f(x)$$

$$= (0 - 4.78)^{2} (0.17) + (2 - 4.78)^{2} (0.21) + \dots + (10 - 4.78)^{2} (0.17) \approx$$

(i) 7.32 (ii) 8.78 (iii) 10.50 (iv) 12.07.

VarX <- sum((x-EX)^2*px); VarX # variance</pre>

[1] 12.0716

(d) Standard Deviation. The standard deviation in the number of seizures is

$$\sigma = \sqrt{Var(X)} \approx \sqrt{12.07} \approx$$

(circle one) (i) 3.47 (ii) 4.11 (iii) 5.07 (iv) 6.25.

SDX <- sqrt(VarX); SDX # standard deviation</pre>

[1] 3.474421

In other words, we expect to see about $\mu \pm \sigma = 4.78 \pm 3.47$ seizures according to the probability distribution given here.

Figure 2.12: Standard deviation: dispersion of distribution

(e) Understanding standard deviation: "dispersion".

The standard deviation measures the dispersion of a probability distribution. The most dispersed distribution occurs in

(i) (a) (ii) (b) (iii) (c).

2. Variance and standard deviation: rolling a pair of dice. If the dice are fair, the distribution of X (the sum of two rolls of a pair of dice) is

	x	2	3	4	5	6	7	8	9	10	11	12
Ī	f(x)	$\frac{1}{36}$	$\frac{2}{36}$	$\frac{3}{36}$	$\frac{4}{36}$	$\frac{5}{36}$	$\frac{6}{36}$	$\frac{5}{36}$	$\frac{4}{36}$	$\frac{3}{36}$	$\frac{2}{36}$	$\frac{1}{36}$

(a) Expected value, g(x) = x,

$$\mu = E(X) = \sum_{x} x f(x) = 2\left(\frac{1}{36}\right) + \dots + 12\left(\frac{1}{36}\right) =$$

(i) **4** (ii) **5** (iii) **6** (iv) **7**.

x <- 2:12 # values of random variable px <- c(1,2,3,4,5,6,5,4,3,2,1)/36 # probabilities EX <- sum(x*px); EX # E(X)

[1] 7

(b) If $g(x) = x^2$,

$$E(X^2) = \sum_{x} x^2 f(x) = 2^2 \left(\frac{1}{36}\right) + \dots + 12^2 \left(\frac{1}{36}\right) =$$

(i) **35.43** (ii) **47.61** (iii) **54.83** (iv) **65.67**.

 $EX2 <- sum(x^2*px); EX2 # E(X^2)$

[1] 54.83333

(c) Variance.

$$\sigma^2 = V[X] = E[(X - \mu)^2] = E(X^2) - \mu^2 = 54.83 - 7^2 \approx$$

(i) 3.32 (ii) 5.83 (iii) 7.50 (iv) 8.07.

VarX <- EX2 - EX^2; VarX # variance</pre>

[1] 5.833333

(d) Standard deviation.

$$\sigma = \sqrt{Var(X)} \approx \sqrt{5.83} \approx$$

(i) **2.42** (ii) **3.11** (iii) **4.07** (iv) **5.15**.

SDX <- sqrt(VarX); SDX # standard deviation</pre>

[1] 2.415229

3. Uniform: die. Fair die has the following uniform pmf.

x	1	2	3	4	5	6
f(x)	$\frac{1}{6}$	$\frac{1}{6}$	$\frac{1}{6}$	$\frac{1}{6}$	$\frac{1}{6}$	$\frac{1}{6}$

(a) Since pmf of uniform is $f(x) = \frac{1}{k}$, in this case,

$$k =$$

- (i) 5 (ii) 6 (iii) 7 (iv) 8.
- (b) The *expected* value of die is

$$\mu = E(X) = \sum_{x} x f(x) = 1 \cdot \frac{1}{6} + 2 \cdot \frac{1}{6} + 3 \cdot \frac{1}{6} + 4 \cdot \frac{1}{6} + 5 \cdot \frac{1}{6} + 6 \cdot \frac{1}{6} = 0$$

(i) **2.5** (ii) **3.0** (iii) **3.5** (iv) **4.0**,

x <- 1:6 # values of random variable px <- rep(1/6,6) # probabilities: 1/6 repeated 6 times EX <- sum(x*px); EX # E(X)

[1] 3.5

or, using the formula, the expected value of die is

$$\mu = \frac{k+1}{2} = \frac{6+1}{2} =$$

- (i) **2.5** (ii) **3.0** (iii) **3.5** (iv) **4.0**.
- (c) If $\mu = 11$, then

$$\mu = 11 = \frac{k+1}{2}$$

so k = (i) **11** (ii) **21** (iii) **22** (iv) **23** that is, the die has 21 sides.

4. Another die question. Fair six-sided die is labelled in one of three ways: there are two sides labelled 1, three sides labelled 2 and one side labelled 3. If it costs \$1 to play and you win \$1 × result from die, what is the expected value of this game?

die	1	2	3
x, payoff	1 - 1	2 - 1	3 - 1
f(x)	$\frac{2}{6}$	$\frac{3}{6}$	$\frac{1}{6}$

The expected value is

$$\mu = E(X) = \sum_{x} x f(x) = 0 \cdot \frac{2}{6} + 1 \cdot \frac{3}{6} + 2 \cdot \frac{1}{6} = 0$$

(i) $\frac{1}{6}$ (ii) $\frac{3}{6}$ (iii) $\frac{5}{6}$ (iv) $\frac{7}{6}$.

 $x \leftarrow 0:2 \text{ # values of random variable}$ $px \leftarrow c(2,3,1)/6 \text{ # probabilities}$ $EX \leftarrow sum(x*px); EX \text{ # } E(X)$

[1] 5/6

5. Binomial: Airplane engines. Each engine of four (n = 4) on an airplane fails 11% (p = 0.11, q = 1 - p = 0.89) of the time. Assume this problem obeys the conditions of a binomial experiment, in other words, X is b(4, 0.11).

x	0	1	2	3	4
f(x)		0.310	0.058	0.005	0.000

(a) Fill in the blank: the chance no (zero) engines fail is

$$f(0) = \begin{pmatrix} 4 \\ 0 \end{pmatrix} 0.11^{0}0.89^{4} = (i) \ \mathbf{0.005} \quad (ii) \ \mathbf{0.058} \quad (iii) \ \mathbf{0.310} \quad (iv) \ \mathbf{0.627}.$$

dbinom(0,4,0.11) # binomial pmf

[1] 0.6274224

(b) The *expected* number of failures is

$$\mu = E(X) = \sum_{x} x f(x) = 0(0.627) + 1(0.310) + 2(0.058) + 3(0.005) + 4(0.000) \approx 0.005$$

(i) **0.44** (ii) **0.51** (iii) **0.62** (iv) **0.73**.

or, using the formula, the expected number of failures is

$$\mu = np = 4(0.11) =$$

(i) 0.44 (ii) 0.51 (iii) 0.62 (iv) 0.73.

(c) The *variance* in number of failures is

$$\sigma^{2} = V[X] = E[(X - \mu)^{2}]$$

$$= \sum_{x} (X - \mu)^{2} f(x)$$

$$= (0 - 0.44)^{2} (0.627) + (1 - 0.44)^{2} (0.0.310) + \dots + (4 - 0.44)^{2} (0.000) \approx$$

(i) 0.15 (ii) 0.39 (iii) 0.51 (iv) 0.63.

or, using the formula, the variance in number of failures is

$$\sigma^2 = npq = 4(0.11)(1 - 0.11) \approx$$

- (i) 0.15 (ii) 0.39 (iii) 0.51 (iv) 0.63.
- (d) The standard deviation in number of failures is $\sigma = \sqrt{0.39} \approx \text{(i) } 0.45 \quad \text{(ii) } 0.56 \quad \text{(iii) } 0.63 \quad \text{(iv) } 0.83.$
- 6. Bernoulli: mean and variance formulas. Bernoulli pmf is given by:

$$\begin{array}{|c|c|c|c|c|} \hline x & 0 & 1 \\ \hline f(x) & 1-p & p \\ \hline \end{array}$$

(a) The expected value is

$$\mu = E(X) = \sum_{x} x f(x) = 0(1 - p) + 1(p) =$$

- (i) p (ii) 1 p (iii) (1 p) (iv) p(1 p).
- (b) The variance is

$$\sigma^2 = Var(X) = \sum_{x} (x - \mu)^2 f(x) = (0 - p)^2 (1 - p) + (1 - p)^2 (p) =$$

- (i) p (ii) 1-p (iii) (1-p) (iv) p(1-p).
- 7. Poisson: accidents. An average of $\lambda = 3$ accidents per year occurs along the I-95 stretch of highway between Michigan City, Indiana, and St. Joseph, Michigan.
 - (a) Expectation. The expected number of accidents is $\mu = E(X) = \lambda =$ (i) 1 (ii) 2 (iii) 3 (iv) 4.
 - (b) Expected cost. If it costs \$500,000 per accident, the expected yearly cost is E(C) = E(500000X) = 500000E(X) = 500000(3) =
 - (i) \$500,000 (ii) \$1,000,000 (iii) \$1,500,000 (iv) \$2,000,000.

- (c) Variance. The variance in the number of accidents per year is $\sigma^2 = Var(X) = \lambda =$
 - (i) **1** (ii) **2** (iii) **3** (iv) **4**.
- (d) Standard deviation. Standard deviation in number of accidents per year $\sigma = \sqrt{\lambda} = \sqrt{3} \approx$
 - (i) 1.01 (ii) 1.34 (iii) 1.73 (iv) 1.96.

2.6 Functions of a Random Variable

Expected value of a function u of random variable X, E[u(X)], is

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

Some properties are

$$E(a) = a \sum_{x} f(x) = a,$$

$$E[au(X)] = aE[u(X)],$$

$$E[a_1u_1(X) + a_2u_2(X) + \dots + a_ku_k(X)] = a_1E[u_1(X)] + a_2E[u_2(X)] + \dots + a_kE[u_k(X)]$$

where $a, a_1, a_2, \dots a_k$ are constants (numbers, not random variables). Furthermore,

$$Var[aX] = a^2 Var(X), \quad Var[a] = 0.$$

Exercise 2.6 (Functions of a Random Variable)

1. Functions of random value: seizures. The pmf for the number of seizures, X, of a typical epileptic person in any given year is given in the following table.

	x	0	2	4	6	8	10
Ī	f(x)	0.17	0.21	0.18	0.11	0.16	0.17

(a) Recall, the expected value number of seizures is

$$E(X) = \sum_{x} x f(x) = 0(0.17) + 2(0.21) + 4(0.18) + 6(0.11) + 8(0.16) + 10(0.17) = 0(0.17) + 2(0.21) + 4(0.18) + 6(0.11) + 8(0.16) + 10(0.17) = 0(0.17) + 2(0.21) + 4(0.18) + 6(0.11) + 8(0.16) + 10(0.17) = 0(0.17) + 10(0.17) + 10(0.17) = 0(0.17) + 10(0.17) + 10(0.17) = 0(0.17) + 10(0.17) = 0(0.17) + 10(0.17) = 0(0.17) + 10(0.17) = 0(0.17) + 10(0.17) = 0(0.17) + 10(0.17) = 0(0.17) + 10(0.17) = 0(0.17) + 10(0.17) = 0(0.17) + 10(0.17) = 0(0.17) + 10(0.17) = 0(0.17) + 10(0.17) = 0(0.17) + 10(0.17) = 0(0.17) + 10(0.17) = 0(0.17) + 10(0.17) = 0(0.17) + 10(0.17) + 10(0.17) = 0(0.17) + 10(0.17) + 10(0.17) + 10(0.17) = 0(0.17) + 10(0.17) + 10(0.17) + 10(0.17) + 10(0.17) + 10(0.17)$$

(i) **4.32** (ii) **4.78** (iii) **5.50** (iv) **5.75**.

 $x \leftarrow c(0,2,4,6,8,10)$ # values of random variable px <- c(0.17,0.21,0.18,0.11,0.16,0.17) # probabilities EX <- sum(x*px); EX # E(X)

(b) If the medical costs for each seizure, X, is \$200; in other words, function u(x) = 200x, the probability distribution for u(X) is:

x	0	2	4	6	8	10
u(x) = 200x	200(0) = 0	200(2) = 400	800	1200	1600	2000
p(u(x))	0.17	0.21	0.18	0.11	0.16	0.17

The expected value (mean) cost of seizures is then given by

$$E[u(X)] = E[200X] = \sum_{x} (200x)f(x) = [0](0.17) + [400](0.21) + \dots + [2000](0.17) = [0](0.17) + [0]($$

(i) **432** (ii) **578** (iii) **750** (iv) **956**.

 $u \leftarrow 200*x \# U(X)$, cost of seizures $EU \leftarrow sum(u*px)$; EU # E(U)

[1] 956

Alternatively, since c = 200 is a constant,

$$E[u(X)] = E[200X] = 200E[X] = 200(4.78) =$$

(i) 432 (ii) 578 (iii) 750 (iv) 956.

EU <- 200*EX; EU # E(U)

[1] 956

(c) If the medical costs for each seizure, X, is given by function $u(x) = x^2$,

x	0	2	4	6	8	10
$u(x) = x^2$	$0^2 = 0$	4	16	36	64	100
p(u(x))	0.17	0.21	0.18	0.11	0.16	0.17

The expected value (mean) cost of seizures in this case is given by

$$E[u(X)] = E[X^2] = \sum_{x} x^2 f(x) = [0](0.17) + [4](0.21) + \dots + [100](0.17) = 0$$

(i) **34.92** (ii) **57.83** (iii) **75.01** (iv) **94.56**.

 $EX2 <- sum(x^2*px); EX2 # E(X^2)$

[1] 34.92

(d) If $u(x) = 200x^2 + x - 5$,

$$E[u(X)] = E[200X^{2} + X - 5]$$

$$= E(200X^{2}) + E(X) - E(5)$$

$$= 200E(X^{2}) + E(X) - E(5)$$

$$= 200(34.92) + 4.78 - 5 =$$

(i) 4320.67 (ii) 5780.11 (iii) 6983.78 (iv) 8480.99.

```
u <- 200*x^2 + x - 5 # U(X), cost of seizures
EU <- sum(u*px); EU # E(U)
[1] 6983.78</pre>
```

2. More functions of random variable: flipping until a head comes up. A (weighted) coin has a probability of p = 0.7 of coming up heads (and so a probability of 1 - p = 0.3 of coming up tails). This coin is flipped until a head comes up or until a total of 4 flips are made. Let X be the number of flips. Recall,

x	1	2	3	4
f(x)	0.700	0.210	0.063	0.027

(a) If
$$u(X) = x$$
,

$$\mu = E(X) = \sum_{x} x f(x) = 1(0.700) + 2(0.210) = 3(0.063) + 4(0.027) = 10(0.063)$$

(i) **1.117** (ii) **1.217** (iii) **1.317** (iv) **1.417**.

```
x <- 1:4 # values of random variable
px <- c(0.700,0.210,0.063,0.027) # probabilities
EX <- sum(x*px); EX # E(X)</pre>
```

[1] 1.417

(b) If $u(X) = \frac{1}{x}$,

$$E\left(\frac{1}{X}\right) = \sum_{x} \frac{1}{x} f(x) = \frac{1}{1}(0.7) + \frac{1}{2}(0.21) + \frac{1}{3}(0.063) + \frac{1}{4}(0.027) =$$

 $\hbox{(i) } {\bf 0.41755} \quad \hbox{(ii) } {\bf 0.83275} \quad \hbox{(iii) } {\bf 1.53955} \quad \hbox{(iv) } {\bf 2.56775}.$

```
u <- 1/x # U(X)
EU1 <- sum(u*px); EU1 # E(U)
```

[1] 0.83275

(c) If
$$u(X) = \frac{200}{x} + \frac{1}{200x} + 5$$
,

$$E[u(X)] = E\left[\frac{200}{X} + \frac{1}{200X} + 5\right]$$

$$= E\left[\left(200 + \frac{1}{200}\right)\frac{1}{X} + 5\right]$$

$$= \left(200 + \frac{1}{200}\right)E\left[\frac{1}{X}\right] + E[5]$$

$$= \left(200 + \frac{1}{200}\right)(0.83275) + 5 =$$

 ${\rm (i)}\ {\bf 43.20}\ {\rm (ii)}\ {\bf 57.80}\ {\rm (iii)}\ {\bf 109.35}\ {\rm (iv)}\ {\bf 171.55}.$

```
u <- 200/x + 1/(200*x) + 5 # U(X)

EU <- sum(u*px); EU # E(U)

EU <- (200 + 1/200)*EU1 + 5; EU # E(U) again

[1] 171.5542
```

3. Another function. Assume random variable X has uniform pmf

$$f(x) = \frac{1}{4}, \quad x = 1, 2, 3, 4.$$

(a) If u(x) = x,

$$\mu = E(X) = 1 \cdot \frac{1}{4} + 2 \cdot \frac{1}{4} + 3 \cdot \frac{1}{4} + 4 \cdot \frac{1}{4} = \frac{10}{4} = \frac{10}{4}$$

(i) **1.0** (ii) **1.5** (iii) **2.0** (iv) **2.5**

x <- 1:4 # values of random variable px <- rep(1/4,4) # probabilities: 1/4 repeated 4 times EX <- sum(x*px); EX # E(X)

[1] 2.5

(b) If $u(x) = x^2$,

$$E[X^2] = 1^2 \cdot \frac{1}{4} + 2^2 \cdot \frac{1}{4} + 3^2 \cdot \frac{1}{4} + 4^2 \cdot \frac{1}{4} = \frac{30}{4} = \frac{30}{4}$$

(i) **6.75** (ii) **7.00** (iii) **7.25** (iv) **7.50**

 $EX2 <- sum(x^2*px); EX2 # E(X^2)$

[1] 7.5

and also

$$Var(X) = E(X^2) - \mu^2 = 7.5 - 2.5^2 =$$

(i) 1.25 (ii) 1.50 (iii) 1.75 (iv) 2.50

VarX <- EX2 - EX^2; VarX # variance</pre>

[1] 1.25

(c) If u(x) = 2x,

$$E[2X] = 2E(X) = 2(2.5) =$$

(i) **5** (ii) **6** (iii) **7** (iv) **8**

u <- 2*x # U(X) EU <- sum(u*px); EU # E(U)

[1] 5

and also

$$Var[2X] = 2^2 Var(X) = 4(1.25) =$$

(i) **5** (ii) **6** (iii) **7** (iv) **8**

VarU <- 2^2*VarX; VarU # Var(U)</pre>

[1] 5

4. Random variable X has mean $\mu_X = \mu$, and variance $\sigma_X^2 = \sigma^2$. If u(x) = 3x + 4, then

$$\mu_U = E[3X + 4] = 3E(X) + 4 =$$

(i)
$$\mu + 4$$
 (ii) $2\mu + 4$ (iii) $3\mu + 4$ (iv) $4\mu + 4$

and also

$$\sigma_U^2 = Var[3X + 4] = 3^2 Var(X) + 0 =$$

(i)
$$8\sigma^2 + 4$$
 (ii) $8\sigma^2$ (iii) $9\sigma^2$ (iv) $10\sigma^2$

5. Consider random variable X where E[X+2]=4 and $E[X^2+4X]=3$, then

$$E[X+2] = E(x) + 2 = 4,$$

so
$$\mu = E(X) = (i)$$
 1 (ii) 2 (iii) 3 (iv) 4

and also since

$$E[X^{2} + 4X] = E(X^{2}) + 4E(X) = E(X^{2}) + 4(2) = 3$$

then
$$E(X^2) = (i) -5$$
 (ii) -3 (iii) -1 (iv) 1

so
$$Var(X) = E(X^2) - \mu^2 = (i)$$
 -9 (ii) **-7** (iii) **-6** (iv) **-5**

6. For Poisson random variable X where $\lambda = 3$, determine $E[X^2 - 3X]$.

Since

$$\mu = E[X] = \lambda =$$

 $(i) \ \mathbf{1} \quad (ii) \ \mathbf{2} \quad (iii) \ \mathbf{3} \quad (iv) \ \mathbf{4}$

and also since $Var(X) = E(X^2) - \mu^2 = \lambda$, then

$$E(X^2) = \lambda + \mu^2 = \lambda + \lambda^2 = 3 + 3^2 =$$

(i) $\mathbf{9}$ (ii) $\mathbf{10}$ (iii) $\mathbf{12}$ (iv) $\mathbf{13}$

SO

$$E[X^2 - 3X] = E(X^2) - 3E(X) = 12 - 3(3) =$$

 $(i) \ \mathbf{3} \quad (ii) \ \mathbf{4} \quad (iii) \ \mathbf{5} \quad (iv) \ \mathbf{6}$

2.7 The Moment-Generating Function

The moment generating function (mgf) of random variable X (taken about the origin) with pmf f(x) and range R is defined by, assuming the expectation exists,

$$M(t) = E\left(e^{tX}\right) = \sum_{x \in R} e^{tX} f(x).$$

Furthermore, if random variable X and its mgf M(t) exists for all t in an open interval containing 0, then

- M(t) uniquely determines the distribution of X,
- $M'(0) = E(X), M''(0) = E(X^2).$

Also, if Y = aX + b,

$$M_Y(t) = E[e^{Yt}] = E\left[e^{(aX+b)t}\right] = E\left[e^{(at)X}e^{bt}\right] = e^{bt}E\left[e^{(at)X}\right],$$

but $E[e^{(at)X}] = M_X(at)$, so

$$M_Y(t) = e^{bt} M_X(at).$$

The probability-generating function (pgf) is

$$P(t) = E[t^X] = \sum_{x=0}^{\infty} t^x f(x),$$

where P'(1) = E(X).

DISCRETE	f(x)	M(t)	μ	σ^2
Binomial	$\left(\begin{array}{c} n \\ x \end{array}\right) p^x q^{n-x}$	$(pe^t + q)^n$	np	npq
Poisson	$e^{-\lambda} \frac{\lambda^x}{x!}$	$e^{\lambda(e^t-1)}$	λ	λ
Geometric	$q^{x-1}p$	$\frac{pe^t}{1-qe^t}$	1/p	q/p^2
Negative Binomial	$\left(\begin{array}{c} x-1\\r-1 \end{array}\right) p^r q^{x-r}$	$\left(\frac{pe^t}{1-qe^t}\right)^r$	r/p	rq/p^2

Exercise 2.7 (The Moment-Generating Function)

1. Deriving mgf from pmf. If random variable X has range $R = \{1, 2, 3\}$ with pmf $f(1) = \frac{1}{2}$, $f(2) = \frac{1}{3}$ and $f(3) = \frac{1}{6}$, then

$$M(t) = E\left(e^{tX}\right) = \sum_{x \in R} e^{tX} f(x) =$$

$$\text{(i) } \tfrac{1}{3}e^t + \tfrac{1}{2}e^{2t} + \tfrac{1}{6}e^{3t} \quad \text{(ii) } \tfrac{1}{2}e^t + \tfrac{1}{3}e^{2t} + \tfrac{1}{6}e^{3t} \quad \text{(iii) } e^{\frac{t}{2}} + 2e^{\frac{t}{3}} + 3e^{\frac{t}{3}}$$

2. Deriving pmf from mgf. What is the pmf of X if

$$M(t) = \frac{1}{2}e^t + \frac{1}{3}e^{2t} + \frac{1}{6}e^{3t}?$$

(a) pmf A

x	1	2	3
f(x)	$\frac{1}{3}$	$\frac{1}{2}$	$\frac{1}{6}$

(b) pmf B

x	1	2	3
f(x)	$\frac{1}{2}$	$\frac{1}{3}$	$\frac{1}{6}$

(c) pmf C

3. Expected value using mgf. What is the expected value of

$$M(t) = \frac{1}{2}e^t + \frac{1}{3}e^{2t} + \frac{1}{6}e^{3t}?$$

On the one hand, since M(t) is equivalent to

$$E(X) = \sum_{x} x f(x) = 1 \cdot \frac{1}{2} + 2 \cdot \frac{1}{3} + 3 \cdot \frac{1}{6} =$$

(i) $\frac{3}{3}$ (ii) $\frac{4}{3}$ (iii) $\frac{5}{3}$ (iv) $\frac{6}{3}$

On the other hand, since

$$M(t) = \frac{1}{2}e^t + \frac{1}{3}e^{2t} + \frac{1}{6}e^{3t},$$

the first derivative of M(t) with respect to t is

$$M'(t) = \frac{d}{dt} \left[\frac{1}{2} e^t + \frac{1}{3} e^{2t} + \frac{1}{6} e^{3t} \right] = \frac{1}{2} e^t + 2 \cdot \frac{1}{3} e^{2t} + 3 \cdot \frac{1}{6} e^{3t}$$

and so evaluating this derivative at t = 0,

$$M'(0) = \frac{1}{2}e^0 + 2 \cdot \frac{1}{3}e^{2(0)} + 3 \cdot \frac{1}{6}e^{3(0)} = E(X) =$$

(i) $\frac{3}{3}$ (ii) $\frac{4}{3}$ (iii) $\frac{5}{3}$ (iv) $\frac{6}{3}$

which (i) the same (ii) different from before.

4. Variance using mgf. What is the variance of

$$M(t) = \frac{1}{2}e^t + \frac{1}{3}e^{2t} + \frac{1}{6}e^{3t}?$$

On the one hand, since M(t) is equivalent to

$$Var(X) = \sum_{x} (x - \mu)^2 f(x) = \left(1 - \frac{5}{3}\right)^2 \cdot \frac{1}{2} + \left(2 - \frac{5}{3}\right)^2 \cdot \frac{1}{3} + \left(3 - \frac{5}{3}\right)^2 \cdot \frac{1}{6} =$$
(i) $\frac{3}{9}$ (ii) $\frac{4}{9}$ (iii) $\frac{5}{9}$ (iv) $\frac{6}{9}$

On the other hand, since

$$M(t) = \frac{1}{2}e^t + \frac{1}{3}e^{2t} + \frac{1}{6}e^{3t},$$

the second derivative of M(t) with respect to t is

$$M''(t) = \frac{d}{dt} \left[\frac{1}{2}e^t + 2 \cdot \frac{1}{3}e^{2t} + 3 \cdot \frac{1}{6}e^{3t} \right] = \frac{1}{2}e^t + 4 \cdot \frac{1}{3}e^{2t} + 9 \cdot \frac{1}{6}e^{3t}$$

and so evaluating this derivative at t=0,

$$M''(0) = \frac{1}{2}e^{0} + 2^{2} \cdot \frac{1}{3}e^{2(0)} + 3^{2} \cdot \frac{1}{6}e^{3(0)} = E(X^{2}) =$$

(i) $\frac{3}{3}$ (ii) $\frac{4}{3}$ (iii) $\frac{6}{3}$ (iv) $\frac{10}{3}$

SO

$$Var(X) = E(X^2) - \mu^2 = \frac{10}{3} - \left(\frac{5}{3}\right)^2 =$$

(i) $\frac{3}{9}$ (ii) $\frac{4}{9}$ (iii) $\frac{5}{9}$ (iv) $\frac{6}{9}$

which (i) the same (ii) different from before.

5. Binomial mgf. With some effort, it can be shown mgf for binomial is

$$M(t) = E[e^{tX}] = \sum_{x=0}^{n} e^{tx} \begin{pmatrix} n \\ x \end{pmatrix} p^{x} q^{n-x} = \left(pe^{t} + q\right)^{n}.$$

(a) Determine E(X) using M(t).

$$E(X) = M'(0) = \frac{d(pe^t + q)^n}{dt}\bigg|_{t=0} = \left[n(pe^t + q)^{n-1}pe^t\right]_{t=0} = n(pe^0 + q)^{n-1}pe^0 = 0$$

- (i) $\boldsymbol{\lambda}$ (ii) \boldsymbol{np} (iii) $\boldsymbol{2np}$ (iv) \boldsymbol{npq} .
- (b) Determine $E(X^2)$.

$$E(X^{2}) = M''(0) = \frac{d^{2} (pe^{t} + q)^{n}}{dt^{2}} \bigg]_{t=0} = \left[n(n-1) (pe^{t} + q)^{n-1} (pe^{t})^{2} + n (pe^{t} + q)^{n-1} pe^{t} \right]_{t=0}$$
$$= n(n-1) (pe^{0} + q)^{n-1} (pe^{0})^{2} + n (pe^{0} + q)^{n-1} pe^{0} = 0$$

- $\hbox{(i) } np(n-1) \hbox{ (ii) } np^2(n-1)^2 + np \hbox{ (iii) } np^2(n-1) + np.$
- (c) Determine Var(X).

$$Var(X) = E(X^{2}) - E(X)^{2} = (np^{2}(n-1) + np) - (np)^{2} = np(1-p) =$$

- (i) \boldsymbol{n} (ii) \boldsymbol{np} (iii) $\boldsymbol{2np}$ (iv) \boldsymbol{npq} .
- 6. Identify binomial pmf with mgf. What is the pmf of random variable X with

$$M(t) = (0.3e^t + 0.7)^{11}$$
?

Since

$$(pe^t + q)^n = (0.3e^t + 0.7)^{11}$$

where p = 0.3, q = 0.7 and n = 11, this is a binomial distribution b(n, p) =

- (i) b(11, 0.3) (ii) b(0.3, 11) (iii) b(11, 0.7) (iv) b(0.7, 11).
- 7. Identify geometric pmf with mgf.
 - (a) What is the pmf of random variable X with

$$M(t) = \frac{0.3e^t}{1 - 0.7e^t}?$$

Since, from the table above,

$$\frac{pe^t}{1 - qe^t} = \frac{0.3e^t}{1 - 0.7e^t},$$

this is a geometric distribution where

(i)
$$p = t, q = 0.3$$
 (ii) $p = 0.7, q = 0.3$ (iii) $p = 0.3, q = 0.7$

(b) Expected value. From table above,

$$E(X) = \mu = \frac{1}{p} = \frac{1}{0.3} =$$

(i) $\frac{3}{3}$ (ii) $\frac{4}{3}$ (iii) $\frac{6}{3}$ (iv) $\frac{10}{3}$

library(MASS) # call up library(MASS)
fractions(1/0.3) # fractional form of 1/0.3

[1] 10/3

(c) Variance. From table above,

$$Var(X) = \sigma^2 = \frac{q}{p^2} = \frac{0.7}{0.3^2} =$$

 $(\mathrm{i}) \ \frac{70}{9} \quad (\mathrm{ii}) \ \frac{69}{9} \quad (\mathrm{iii}) \ \frac{68}{9} \quad (\mathrm{iv}) \ \frac{67}{9}$

 $fractions(0.7/0.3^2)$ # fractional form of $0.7/0.3^2$

[1] 70/9

8. Deriving mgf from function of X. If mgf of X is

$$M_X(t) = \frac{1}{2}e^t + \frac{1}{3}e^{2t} + \frac{1}{6}e^{3t}$$

then mgf of Y = aX + b = 3X - 2 is

$$M_Y(t) = e^{bt} M_X(at) = e^{-2t} M_X(3t) = e^{-2t} \left\{ \frac{1}{2} e^{3t} + \frac{1}{3} e^{6t} + \frac{1}{6} e^{9t} \right\} =$$

(i)
$$\frac{1}{2}e^t + \frac{1}{3}e^{4t} + \frac{1}{6}e^{5t}$$
 (ii) $\frac{1}{2}e^t + \frac{1}{3}e^{2t} + \frac{1}{6}e^{3t}$ (iii) $\frac{1}{2}e^t + \frac{1}{3}e^{4t} + \frac{1}{6}e^{7t}$

9. Deriving mgf from function of binomial X. If mgf of X is b(11,0.3),

$$M(t) = (pe^t + q)^n = (0.3e^t + 0.7)^{11}$$

then mgf of Y = 11 - X or Y = aX + b = -X + 11 is

$$M_Y(t) = e^{bt} M_X(at) = e^{11t} M_X(-t) = e^{11t} \left(0.3e^{-t} + 0.7\right)^{11} = \left[e^t \left(0.3e^{-t} + 0.7\right)\right]^{11} = \left[0.3 + 0.7e^t\right]^{11}$$

which is (i) b(11, 0.3) (ii) b(0.3, 11) (iii) b(11, 0.7) (iv) b(0.7, 11)

10. Binomial pgf. With some effort, it can be shown pgf for binomial is

$$P(t) = E[t^X] = \sum_{x=0}^{n} t^x \binom{n}{x} p^x q^{n-x} = (q + pt)^n.$$

So to determine E(X) using P(t),

$$E(X) = P'(1) = \frac{d(q+pt)^n}{dt}\Big|_{t=1} = \left[n(q+pt)^{n-1}p\right]_{t=1} = n(q+p(1))^{n-1}p =$$

(i) λ (ii) np (iii) 2np (iv) npq. because p + q = p + (1 - p) = 1.