BAHATI ABDULKARIM

A'LEVEL APPLIED MATHEMATICS
CONTINUOUS RANDOM VARIABLES
SUITABLE FOR S.5 AND S.6

Continuous random variables

- Probability density functions
- Mode
- Cumulative distribution functions
- Median and quartiles
- Expectation
- Variance
- Rectangular/uniformly distributed functions

Contents

Probability density functions (p.d.f's)

A probability density function (or p.d.f.) is a curve that models the shape of the distribution corresponding to a continuous random variable.

Properties probability density functions (p.d.f's)

If f(x) is the p.d.f corresponding to a continuous random variable X and if f(x) is defined for $a \le x \le b$ then the following properties must hold:

 χ

Properties probability density functions (p.d.f's)

If f(x) is the p.d.f corresponding to a continuous random variable X and if f(x) is defined for $a \le x \le b$ then the following properties must hold:

2. $f(x) \ge 0$ for $a \le x \le b$

the graph of the p.d.f. never goes below the x-axis.

Properties probability density functions (p.d.f's)

If f(x) is the p.d.f corresponding to a continuous random variable X and if f(x) is defined for $a \le x \le b$ then the following properties must hold:

BAHATI ABDULKARIM

A random variable X of a continuous p.d.f is given by

$$f(x) = \begin{cases} kx, & 0 < x < 4 \\ 0, & elsewhere \end{cases}$$

Find the value of k.

Answer From
$$\int f(x)dx = 1$$
 $k\left(\frac{16}{2}\right) = 1$

$$\int_0^4 kx \, dx = k \left[\frac{x^2}{2} \right]_0^4 = 1$$

$$k\left(\frac{4^2}{2} - \frac{0^2}{2}\right) = 1$$

$$k\left(\frac{16}{2}\right) = 1$$

$$8k = 1$$

$$k = \frac{1}{8}$$

A random variable X of a continuous p.d.f is given by

Find the value of k and sketch f(x)
$$f(x) = \begin{cases} kx, & 0 < x < 2\\ 2k(x-1), & 2 \le x \le 4\\ 0, & elsewhere \end{cases}$$

$$\int_0^4 kx \, dx + \int_0^4 2k(x-1) \, dx = 1$$

$$k \left[\frac{x^2}{2} \right]_0^2 + 2k \left[\frac{x^2}{2} - x \right]_0^2 = 1$$

Answer From
$$\int f(x)dx = 1$$

$$\int_0^4 kx \, dx + \int_0^4 2k(x-1) \, dx = 1 \qquad k\left(\frac{2^2}{2} - \frac{0^2}{2}\right) + 2k\left(\left(\frac{4^2}{2} - 4\right) - \left(\frac{2^2}{2} - 2\right)\right) = 1$$

$$k\left[\frac{x^2}{2}\right]_0^2 + 2k\left[\frac{x^2}{2} - x\right]_0^2 = 1 \qquad k = \frac{1}{10}$$

A random variable X of a continuous p.d.f is given by

Find;

(ii)
$$P(X > 4)$$

(iii)
$$P(X < 3)$$

(iv)
$$P(1 < x < 3)$$

(v)
$$P(X > 2/X \le 4)$$

$$f(x) = \begin{cases} kx, & 0 < x < 6 \\ 0, & elsewhere \end{cases}$$

From
$$\int f(x)dx = 1$$

From
$$\int f(x)dx = 1$$
$$\int_0^6 kx \, dx = k \left[\frac{x^2}{2} \right]_0^6 = 1$$

$$k\left(\frac{6^2}{2} - \frac{0^2}{2}\right) = 1$$

$$k\left(\frac{36}{2}\right) = 1$$
$$18k = 1$$

$$k = \frac{1}{18}$$

$$P(X>4) = \frac{1}{18} \int_{4}^{6} x \, dx$$

$$= \frac{1}{18} \left[\frac{x^{2}}{2} \right]_{4}^{6} = 1$$

$$= \frac{1}{18} \left[\frac{6^{2}}{2} - \frac{4^{2}}{2} \right] = 1$$

$$= \frac{5}{9}$$

$$P(X<3) = \frac{1}{18} \int_0^3 x \, dx$$

$$= \frac{1}{18} \left[\frac{x^2}{2} \right]_0^3 = 1$$

$$= \frac{1}{18} \left[\frac{3^2}{2} - \frac{0^2}{2} \right] = 1$$

$$= \frac{1}{4}$$

$$P(1 < X < 3) = \frac{1}{18} \int_{1}^{3} x \, dx$$

$$= \frac{1}{18} \left[\frac{x^{2}}{2} \right]_{1}^{3} = 1$$

$$= \frac{1}{18} \left[\frac{3^{2}}{2} - \frac{1^{2}}{2} \right] = 1$$

$$= \frac{2}{6}$$

$$P(X > 2/X \le 4) = \frac{P(X > 2 \cap X \le 4)}{P(X \le 4)}$$

$$= \frac{P(2 < X \le 4)}{P(X \le 4)}$$

$$= \frac{\frac{1}{18} \int_{2}^{4} x \, dx}{\frac{1}{18} \int_{0}^{4} x \, dx}$$

$$P(X > 2/X \le 4) = \frac{\left[\frac{x^2}{2}\right]_2^4}{\left[\frac{x^2}{2}\right]_0^4} = \frac{\left[\frac{4^2}{2} - \frac{2^2}{2}\right]}{\left[\frac{4^2}{2} - \frac{0^2}{2}\right]}$$
$$= \frac{6}{8}$$

Sketching f(x)

- Procedures: Find the initial and final points of f(x)
 - Join the initial and final points of f(x) using a line or curve.

Note:

- A line is in the form of y = mx + c.
- A curve has a power of x being 2 and above or fractional power e.g. $y = x^2$.
- A curve has a positive coefficient of x² has a minimum turning point while a curve with a negative coefficient has a maximum turning point

A random variable X of a continuous p.d.f is given by

Find;

(i) the value of k and sketch f(x).

$$f(x) = \begin{cases} kx, & 0 < x < 2\\ 2k(x-1), & 2 \le x \le 4\\ 0, & elsewhere \end{cases}$$

we have already calculated k in one of the previous examples as $=\frac{1}{10}$

$$f(x) = \begin{cases} \frac{1}{10}x, & 0 < x < 2\\ \frac{1}{5}(x-1), & 2 \le x \le 4\\ 0, & elsewhere \end{cases}$$

BAHATI ABDULKARIM

$$f(x) = \begin{cases} \frac{1}{10}x, & 0 < x < 2\\ \frac{1}{5}(x-1), & 2 \le x \le 4\\ 0, & elsewhere \end{cases}$$

When
$$x = 0$$
, $f(x) = 0$

When
$$x = 2$$
, $f(x) = \frac{1}{5}$

When
$$x = 4$$
, $f(x) = \frac{3}{5}$

A random variable X of a continuous p.d.f is given by

$$f(x) = \begin{cases} 2kx, & 0 < x < 1 \\ k(3-x), & 1 \le x \le 2 \\ 0, & elsewhere \end{cases}$$

sketch f(x) and hence find the value of the constant k.

When
$$x = 0$$
, $f(x) = 0$

When
$$x = 1$$
, $f(x) = 2k$

When
$$x = 2$$
, $f(x) = k$

Total area =
$$\frac{1}{2} \times 1 \times 2k + \frac{1}{2} \times 1 \times (k \times 2k) = 1$$

$$\left(\frac{5}{2}\right)k = 1$$
$$k = \frac{2}{5}$$

$$f(x) = \begin{cases} \frac{4}{5}x, & 0 < x < 1\\ \frac{2}{5}(3-x), & 1 \le x \le 2\\ 0, & elsewhere \end{cases}$$

BAHATI ABDULKARIM

A random variable X of a continuous p.d.f is given by

Find;

(i) the value of k and sketch f(x).

$$\int_{-2}^{0} k(x+2)^{2} dx + \int_{0}^{\frac{4}{3}} 4k \, dx = 1$$

$$k \left[\frac{(x+2)^{3}}{3} \right]_{0}^{0} + 4k [x]_{0}^{\frac{4}{3}} = 1$$

$$f(x) = \begin{cases} k(x+2)^2, & -2 < x < 0 \\ 4k, & 0 \le x \le \frac{4}{3} \\ 0, & elsewhere \end{cases}$$

$$k\left(\frac{2^{3}}{3} - \frac{(0)^{3}}{3}\right) + 4k\left(\frac{4}{3} - 0\right) = 1$$

$$\frac{8}{3}k + \frac{16}{3}k = 1$$

$$8k = 1$$

$$k = \frac{1}{8}$$

$$f(x) = \begin{cases} \frac{1}{8}(x+2)^2, -2 < x < 0 \\ \frac{1}{2}, & 0 \le x \le \frac{4}{3} \\ 0, & elsewhere \end{cases}$$

When
$$x = -2$$
, $f(x) = 0$

When
$$x = 0$$
, $f(x) = \frac{1}{2}$

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

$$P(-1 < X < 1) = \frac{1}{8} \int_{-1}^{0} (x+2)^{2} dx + \frac{1}{8} \int_{0}^{1} 4 dx$$

$$= \frac{1}{8} \left[\frac{(x+2)^{3}}{3} \right]_{-1}^{0} + \frac{1}{2} [x]_{0}^{1}$$

$$= \frac{1}{8} \left(\frac{2^{3}}{3} - \frac{1^{3}}{3} \right) + \frac{1}{2} (1 - 0)$$

$$= \frac{1}{8} \left(\frac{7}{3} \right) + \frac{1}{2} = \frac{19}{24}$$

$$P(X>1) = \frac{1}{8} \int_{1}^{\frac{4}{3}} 4k \, dx$$

$$= \frac{1}{2} [x]_{1}^{\frac{4}{3}}$$

$$= \frac{1}{2} \left[\frac{4}{3} - 1 \right]$$

$$= \frac{1}{6}$$

Question 1: A continuous random variable X is defined by the probability density function

$$f(x) = \begin{cases} k(5-x) & 0 \le x \le 5\\ 0 & \text{otherwise} \end{cases}$$

- a) Sketch the probability density function.
- b) Find the value of the constant k.
- c)Find P($1 \le X \le 3$).

a)
$$f(x) = \begin{cases} k(5-x) & 0 \le x \le 5\\ 0 & \text{otherwise} \end{cases}$$

When $x = 0$, $f(x) = 5k$

When
$$x = 5$$
, $f(x) = 0$

b) To find k, we can use the property that

$$\int_0^5 k(5-x)dx = k \left[5x - \frac{1}{2}x^2 \right]_0^5 = k((25-12.5) - 0) = 12.5k$$

Therefore,
$$12.5k = 1$$
 $\Rightarrow k = \frac{2}{25}$

c)
$$P(1 \le X \le 3) = \int_{1}^{3} \frac{2}{25} (5 - x) dx = \frac{2}{25} \left[5x - \frac{x^{2}}{2} \right]_{1}^{3}$$

$$=\frac{2}{25}((15-4.5)-(5-0.5))$$

= 0.48

BAHATI ABDULKARIM

Question. 8

A continuous random variable *X* is defined by the probability density function

$$f(x) = \begin{cases} k(x-1) & 1 \le x \le 3\\ k(5-x)(x-2) & 3 < x \le 5\\ 0 & \text{otherwise} \end{cases}$$

- a) Sketch the probability density function.
- b) Find the value of the constant k.
- c) Find P(X > 2).

a)
$$f(x) = \begin{cases} k(x-1) & 1 \le x \le 3\\ k(5-x)(x-2) & 3 < x \le 5\\ 0 & \text{otherwise} \end{cases}$$

When
$$x = 1$$
, $f(x) = 0$

When
$$x = 3$$
, $f(x) = 2k$

When
$$x = 5$$
, $f(x) = 0$

b) To find k, we can use the property that Note that $(5-x)(x-2) = 7x - 10 - x^2$

Note that
$$(5-x)(x-2) = 7x - 10 - x^2$$

$$\int_{\text{all}_x} f(x)dx = 1$$

So,
$$\int_{1}^{3} k(x-1)dx + \int_{3}^{5} k(7x-10-x^{2})dx = 1$$

$$\Rightarrow k \left[\frac{1}{2}x^{2} - x \right]_{1}^{3} + k \left[\frac{7}{2}x^{2} - 10x - \frac{1}{3}x^{3} \right]_{3}^{5} = 1$$

$$\Rightarrow k \left(1\frac{1}{2} + \frac{1}{2} \right) + k \left(-4\frac{1}{6} + 7\frac{1}{2} \right) = 1$$

Therefore
$$5\frac{1}{3}k = 1$$
 i.e. $k = \frac{3}{16}$

i.e.
$$k = \frac{3}{16}$$

c)
$$P(X>2) = \int_{2}^{5} f(x)dx$$
$$= \int_{2}^{3} \frac{3}{16}(x-1)dx + \int_{3}^{5} \frac{3}{16}(7x-10-x^{2})dx$$
$$= \frac{3}{16} \left[\frac{1}{2}x^{2} - x \right]_{2}^{3} + \frac{3}{16} \left[\frac{7}{2}x^{2} - 10x - \frac{1}{3}x^{3} \right]_{3}^{5}$$
$$= \frac{3}{16} \left(1\frac{1}{2} - 0 \right) + \frac{3}{16} \left(-4\frac{1}{6} + 7\frac{1}{2} \right)$$

$$=\frac{29}{32}$$

An alternative method would be to utilise $P(X > 2) = 1 - P(X \le 2)$

The life, *T* hours, of an electrical component is modelled by the probability density function

$$f(t) = \begin{cases} ke^{-0.001t} & t \ge 1000\\ 0 & \text{otherwise} \end{cases}$$

- a) Sketch the probability density function.
- b) Find the value of the constant k.
- c) Find P(1500 $\leq T \leq$ 2000).

BAHATI ABDULKARIM CONTACT ME ON: 0704739907

Solution:

a)
$$f(t) = \begin{cases} ke^{-0.001t} & t \ge 1000 \\ 0 & \text{otherwise} \end{cases}$$

When
$$t = 1000$$
, $f(t) = ke^{-1}$

When
$$t = 2000$$
, $f(t) = ke^{-2}$

$$f(t) = \begin{cases} ke^{-0.001t} & t \ge 1000 \\ 0 & \text{otherwise} \end{cases}$$

b) To find k, we use the fact that

$$\int_{1000} ke^{-0.001t} dt = 1$$

$$\Rightarrow k[-1000e^{-0.001t}]_{1000}^{\infty} = 1$$

$$\Rightarrow k(0 - (-1000e^{-1})) = 1$$

Therefore
$$k = \frac{1}{1000e^{-1}} = \frac{e}{1000} = 0.00272$$

BAHATI ABDULKARIM CONTACT ME ON: 0704739907

$$f(t) = \begin{cases} ke^{-0.001t} & t \ge 1000\\ 0 & \text{otherwise} \end{cases}$$

c)
$$P(1500 \le T \le 2000) = \int_{1500}^{2000} f(t)dt = k \int_{1500}^{2000} e^{-0.001t}dt$$

$$= k[-1000e^{-0.001t}]_{1500}^{2000}$$

$$=\frac{e}{1000}(-1000e^{-2}+1000e^{-1.5})$$

$$= 0.239 (3 s.f.)$$

BAHATI ABDULKARIM CONTACT ME ON: 0704739907

Continuous random variables

- Probability density functions
- Mode
- Contents
- Cumulative distribution functions
- Median and quartiles
- Expectation
- Variance
- Rectangular/uniformly distributed functions

Mode

Suppose that a random variable X is defined by the probability density function f(x) for $a \le x \le b$.

The **mode** of X is the value of x that produces the largest value for f(x) in the interval $a \le x \le b$.

A sketch of the probability density function can be very helpful when

determining the mode.

Mode: Question. 1

Example: A random variable X has p.d.f. f(x), where

$$f(x) = \begin{cases} x^2(2-x) & 0 \le x \le 2\\ 0 & \text{otherwise} \end{cases}$$

Find the mode.

Sketch of f(x):

When
$$x = 0$$
, $f(x) = 0$

When
$$x = 1$$
, $f(x) = 1$

When
$$x = 2$$
, $f(x) = 0$

Mode: Question. 1

The mode can be found using differentiation:

$$f(x) = 2x^2 - x^3 \Rightarrow f'(x) = 4x - 3x^2$$

To find a turning point, we solve

Factorize:
$$x(4-3x) = 0 \Rightarrow x = 0 \text{ or } x = \frac{4}{3}$$

$$x = 0 \text{ or } x = \frac{4}{3}$$

Check that $x = \frac{4}{3}$ gives the maximum value:

$$f''(x) = 4 - 6x \Rightarrow f''(\frac{4}{3}) = 4 - 8 = -4 < 0$$

So the mode is. $x = \frac{4}{3}$

$$x = \frac{4}{3}$$

Continuous random variables

- Probability density functions
- Mode

Contents

- Cumulative distribution functions
- Median and quartiles
- Expectation
- Variance
- Rectangular/uniformly distributed functions

Cumulative distribution functions Qn. 1

The **cumulative distribution function (c.d.f.)** F(x) for a continuous random variable X is defined as $F(x) = P(X \le x)$.

Therefore, the c.d.f. is found by **integrating** the p.d.f..

Example 1: A random variable X has p.d.f. f(x), where

$$f(x) = \begin{cases} \frac{1}{6}(x^3 + 1) & 0 \le x \le 2\\ 0 & \text{otherwise} \end{cases}$$

Find the c.d.f. and find P(X < 1).

Cumulative distribution functions Qn. 1

Solution: The c.d.f., F(x) is given by:

For
$$0 \le x \le 2$$

$$F(x) = \int_0^x f(t)dt$$
$$= \int_0^x \left(\frac{1}{6}t^3 + \frac{1}{6}\right)dt$$

$$F(x) = \left[\frac{1}{24}t^4 - \frac{1}{6}t\right]_0^x$$

$$= \left(\frac{1}{24}x^4 + \frac{1}{6}x\right) - \left(\frac{1}{24}0^4 + \frac{1}{6}0\right)$$

$$= \frac{1}{24}x^4 + \frac{1}{6}x$$

$$P(X < 1) = F(1) = \frac{1}{24} + \frac{1}{6} = \frac{5}{24}$$

$$= \frac{1}{24}x^4 + \frac{1}{6}x$$

$$F(0)=0$$

$$F(2) = 1$$

$$F(x) = \begin{cases} 0 & x < 0 \\ \frac{1}{24}x^4 + \frac{1}{6}x & 0 \le x \le 2 \\ 1 & x > 2 \end{cases}$$

$$P(X < 1) = F(1) = \frac{1}{24} + \frac{1}{6} = \frac{5}{24}$$

Continuous random variables

- Probability density functions
- Mode
- Cumulative distribution functions
- Median and quartiles
- Expectation
- Variance
- Rectangular/uniformly distributed functions

Contents

The median, m, of a random variable X is defined to be the value such that

$$F(m) = P(X \le m) = 0.5$$

where F is the cumulative distribution function of X.

Likewise the lower quartile is the solution to the equation

$$F(x) = 0.25$$

and the upper quartile is the solution to

$$F(x) = 0.75.$$

Median and quartiles Examples

Example 1: A random variable X is defined by the cumulative distribution function:

$$F(x) = \begin{cases} 0 & x < 2\\ \frac{1}{24}(x^2 + x - 6) & 2 \le x \le 5\\ 1 & x > 5 \end{cases}$$

- a) Calculate and sketch the probability density function.
- b) Find the median value.
- c) Work out $P(3 \le X \le 4)$.

BAHATI ABDULKARIM CONTACT ME ON: 0704739907

a) We can get the p.d.f. by differentiating the c.d.f.

$$f(x) = F'(x) = \frac{1}{12}x + \frac{1}{24}$$

So the p.d.f. is
$$f(x) = \begin{cases} \frac{1}{12}x + \frac{1}{24} & 2 \le x \le 5\\ 0 & \text{otherwise} \end{cases}$$

Sketch of f(x):

When
$$x = 2$$
, $f(x) = \frac{5}{24}$

When
$$x = 5$$
, $f(x) = \frac{11}{24}$

b) The median, m, satisfies F(m) = 0.5.

Therefore
$$\frac{1}{24}(m^2 + m - 6) = 0.5$$

$$\Rightarrow m^2 + m - 6 = 12$$

$$\Rightarrow m^2 + m - 18 = 0$$

$$\Rightarrow m = \frac{-1 \pm \sqrt{1 - 4 \times 1 \times (-18)}}{2}$$

$$\Rightarrow m = -4.77 \text{ or } m = 3.77$$

The median must be 3.77 (as the p.d.f. is only non-zero for values in the interval [2, 5]).

c)
$$P(3 \le X \le 4) = F(4) - F(3)$$

$$= \frac{1}{24} (4^2 + 4 - 6) - \frac{1}{24} (3^2 + 3 - 6)$$

$$= \frac{7}{12} - \frac{1}{4}$$

$$= \frac{1}{3}$$

Example 2: A random variable X has p.d.f. f(x), where

$$f(x) = \begin{cases} \frac{3}{4}x^2 - \frac{3}{2}x + \frac{3}{4} & 1 \le x \le 2 \end{cases}$$

- a) Calculate the cumulative distribution function and verify that the lower quartile is at x = 2.
- b) Work out the median value of X.

a) For
$$f(x) = \frac{3}{4}x^2 - \frac{3}{2}x + \frac{3}{4}$$

(worked out using method 2 for finding F(X))

$$F(x) = \frac{1}{4}x^3 - \frac{3}{4}x^2 + \frac{3}{4}x + c$$

We know that $P(X \le 1) = 0$, i.e., that F(1) = 0.

So,
$$\frac{1}{4} - \frac{3}{4} + \frac{3}{4} + c = 0 \Rightarrow c = -\frac{1}{4}$$

Therefore
$$F(x) = \frac{1}{4}x^3 - \frac{3}{4}x^2 + \frac{3}{4}x - \frac{1}{4}$$

For
$$f(x) = \frac{3}{2} - \frac{3}{8}x$$

$$F(x) = \frac{3}{2}x - \frac{3}{16}x^2 + c$$

We know that $P(X \le 4) = 1$, i.e. that F(4) = 1.

So
$$\frac{3}{2} \times 4 - \frac{3}{16} \times 4^2 + c = 1 \Rightarrow c = -2$$

Therefore
$$F(x) = \frac{3}{2}x - \frac{3}{16}x^2 - 2$$

So
$$F(x) = \begin{cases} 0 & x < 1 \\ \frac{1}{4}x^3 - \frac{3}{4}x^2 + \frac{3}{4}x - \frac{1}{4} & 1 \le x \le 2 \\ \frac{3}{2}x - \frac{3}{16}x^2 - 2 & 2 \le x \le 4 \\ 1 & x > 4 \end{cases}$$

To verify that the lower quartile is 2, we simply need to check that F(2) = 0.25:

$$F(2) = \frac{1}{4} \times 2^3 - \frac{3}{4} \times 2^2 + \frac{3}{4} \times 2 - \frac{1}{4} = 0.25$$

Therefore the lower quartile is 2.

b) The median, m, must lie in the interval [2, 4] because F(2) = 0.25.

To find the median we must solve F(m) = 0.5:

i.e.F(m) =
$$\frac{3}{2}m - \frac{3}{16}m^2 - 2 = \frac{1}{2}$$

This can be rearranged to give the quadratic equation:

$$3m^2 - 24m + 40 = 0$$

Using the quadratic formula, $m = \frac{24 \pm \sqrt{576 - 4 \times 3 \times 40}}{6}$

$$m = 5.63$$
 or $m = 2.37$

As 5.63 does not lie in the interval [2, 4], the median must be 2.37.

Continuous random variables

- Probability density functions
- Mode
- Contents
- Cumulative distribution functions
- Median and quartiles
- Expectation
- Variance
- Rectangular/uniformly distributed functions

Expectation

If X is a continuous random variable defined by the probability density function f(x) over the domain $a \le x \le b$, then the mean or expectation of X is given by

$$E[X] = \int_{a}^{b} xf(x)dx$$

E[X] is the value you would expect to get, on average.

This mean value of X is also sometimes denoted μ .

[Note: if the p.d.f. is symmetrical, then the expected value of X will be the value corresponding to the line of symmetry].

We can also find the expected value of g(X), i.e. any function of X:

$$E[g(X)] = \int_{a}^{b} g(x)f(x)dx$$

Expectation Examples

Example 1: A random variable *X* is defined by the probability density function

$$f(x) = \begin{cases} \frac{2}{x^3} & x \ge 1\\ 0 & \text{otherwise} \end{cases}$$

Calculate the value of E[X] and E[1/X].

$$E[X] = \int_{\text{all}x} xf(x)dx = \int_{1}^{\infty} x \cdot \frac{2}{x^3} dx = \int_{1}^{\infty} \frac{2}{x^2} dx$$

$$\int_{1}^{\infty} 2x^{-2} dx = [-2x^{-1}]_{1}^{\infty} = (0) - (-2) = 2$$

Expectation

$$E\left[\frac{1}{X}\right] = \int_{\text{all }x} \frac{1}{x} f(x) dx = \int_{1}^{\infty} \frac{1}{x} \cdot \frac{2}{x^3} dx$$

$$=\int\limits_{1}^{\infty}2x^{-4}\,dx$$

$$= \left[-\frac{2}{3}x^{-3} \right]_1^{\infty}$$

$$E\left[\frac{1}{X}\right] = (0) - \left(-\frac{2}{3}\right)$$

So,
$$E[\frac{1}{X}] = \frac{2}{3}$$

Continuous random variables

- Probability density functions
- Mode
- Contents
- Cumulative distribution functions
- Median and quartiles
- Expectation
- Variance
- Rectangular/uniformly distributed functions

Variance

If *X* is a continuous random variable defined by the probability density function f(x) over the domain $a \le x \le b$, then the **variance** of *X* is given by

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

or

$$Var[X] = \int_{a}^{b} x^{2} f(x) dx - \mu^{2}$$

The standard deviation of *X* is the square root of the variance.

The standard deviation is sometimes denoted by the symbol σ .

Variance Examples

Example 1: A continuous random variable Y has a probability density function f(y) where

$$f(y) = \begin{cases} \frac{3}{32}y(4-y) & 0 \le y \le 4\\ 0 & \text{otherwise} \end{cases}$$

Calculate the value of Var[Y].

Sketch of f(y):

When
$$y = 0$$
, $f(y) = 0$

When y = 2,
$$f(y) = \frac{3}{8}$$

When
$$y = 4$$
, $f(y) = 0$

The p.d.f. is symmetrical at y = 2. Therefore E[Y] = 2.

BAHATI ABDULKARIM

Variance Examples

$$E[Y^{2}] = \int_{0}^{4} y^{2} f(y) dy = \int_{0}^{4} y^{2} \cdot \frac{3}{32} y(4 - y) dy$$

$$E[Y^{2}] = \frac{3}{32} \left((4^{4} - \frac{1}{5} \times 4^{5}) - 0 \right)$$

$$= \frac{3}{32} \int_{0}^{4} (4y^3 - y^4) dy$$

$$= \frac{3}{32} \left[y^4 - \frac{1}{5} y^5 \right]_0^4$$

$$E[Y^2] = \frac{3}{32} \left((4^4 - \frac{1}{5} \times 4^5) - 0 \right)$$

$$=4\frac{4}{5}$$

Therefore
$$Var[Y] = 4\frac{4}{5} - 2^2 = \frac{4}{5}$$

Variance Examples

Example 2: A continuous random variable *x* has a probability density

function f(x) where

$$f(x) = \begin{cases} \frac{1}{4} & 0 \le x \le 2\\ \frac{3}{8} - \frac{x}{16} & 2 \le x \le 6\\ 0 & \text{otherwise} \end{cases}$$

Calculate

a) the mean value, μ .

b) the standard deviation, σ .

BAHATI ABDULKARIM CONTACT ME ON: 0704739907

Variance

$$f(x) = \begin{cases} \frac{1}{4} & 0 \le x \le 2\\ \frac{3}{8} - \frac{x}{16} & 2 \le x \le 6\\ 0 & \text{otherwise} \end{cases}$$

a)
$$E[X] = \int_{0}^{2} x \cdot \frac{1}{4} dx + \int_{2}^{6} x \cdot \left(\frac{3}{8} - \frac{x}{16}\right) dx$$

$$= \int_{0}^{2} \frac{x}{4} dx + \int_{2}^{6} \left(\frac{3x}{8} - \frac{x^{2}}{16}\right) dx$$

$$E[X] = \left[\frac{x^2}{8}\right]_0^2 + \left[\frac{3x^2}{16} - \frac{x^3}{48}\right]_2^6$$

$$= \left(\frac{4}{8} - 0\right) + \left(2\frac{1}{4} - \frac{7}{12}\right)$$

$$=2\frac{1}{6}$$

BAHATI ABDULKARIM CONTACT ME ON: 0704739907

Variance

$$f(x) = \begin{cases} \frac{1}{4} & 0 \le x \le 2\\ \frac{3}{8} - \frac{x}{16} & 2 \le x \le 6\\ 0 & \text{otherwise} \end{cases}$$

b)
$$E[X^2] = \int_0^2 x^2 \cdot \frac{1}{4} dx + \int_2^6 x^2 \cdot \left(\frac{3}{8} - \frac{x}{16}\right) dx$$

$$= \int_0^2 \frac{x^2}{4} dx + \int_0^6 \left(\frac{3x^2}{8} - \frac{x^3}{16}\right) dx$$

$$E[X^{2}] = \left[\frac{x^{3}}{12}\right]_{0}^{2} + \left[\frac{x^{3}}{8} - \frac{x^{4}}{64}\right]_{2}^{6}$$

$$= \left(\frac{2}{3} - 0\right) + \left(6\frac{3}{4} - \frac{3}{4}\right)$$

$$= 6\frac{2}{3}$$
So, $Var[X] = 6\frac{2}{3} - \left(2\frac{1}{6}\right)^{2} = 1\frac{35}{36}$
Therefore $\sigma = \sqrt{\frac{71}{36}} = 1.40$ (3 s.f.)

Trial question 1

The mass, X kg, of luggage taken on board an aircraft by a passenger can be modelled by the probability density function

$$f(x) = \begin{cases} kx^3(30 - x) & 0 \le x \le 30\\ 0 & \text{otherwise} \end{cases}$$

- a) Sketch the probability density function and find the value of k.
- b) Verify that the median weight of luggage is about 20.586 kg.
- c) Find the mean and the variance of *X*.

a)
$$f(x) = \begin{cases} kx^3(30 - x) & 0 \le x \le 30 \\ 0 & \text{otherwise} \end{cases}$$

When $x = 0$, $f(x) = 0$

When $x = 10$, $f(x) = 20000k$

When $20 = 4$, $f(x) = 80000k$

When $30 = 4$, $f(x) = 0$

$$f(x)$$

80000k
$$f(y) = kx^3(30 - x)$$

60000k
$$-40000k$$

20000k

To find
$$k$$
 we use
$$\int_{0}^{30} kx^{3}(30 - x)dx = 1$$

$$\Rightarrow k \int_{0}^{30} (30x^{3} - x^{4})dx = 1$$

$$\Rightarrow k \left[\frac{30}{4}x^{4} - \frac{1}{5}x^{5}\right]_{0}^{30} = 1$$

$$\Rightarrow k(1215000 - 0) = 1$$

$$\Rightarrow k = \frac{1}{1215000}$$

b)
$$f(x) = \begin{cases} kx^3(30 - x) & 0 \le x \le 30\\ 0 & \text{otherwise} \end{cases}$$

To verify that the median is about 20.586, we need to check that $P(X \le 20.586) = 0.5$

$$P(X \le 20.586) = \int_{0}^{20.586} kx^{3}(30 - x)dx$$

$$= \frac{1}{1215000} \left[\frac{30}{4}x^{4} - \frac{1}{5}x^{5} \right]_{0}^{20.586}$$

$$= \frac{1}{1215000} (607525 - 0)$$

$$= 0.500$$

c)
$$f(x) = \begin{cases} kx^3(30 - x) & 0 \le x \le 30 \\ 0 & \text{otherwise} \end{cases}$$

$$E[X] = \int_0^{30} x \cdot kx^3(30 - x) dx = k \int_0^{30} (30x^4 - x^5) dx$$

$$= \frac{1}{1215000} \left[6x^5 - \frac{1}{6}x^6 \right]_0^{30}$$

$$= \frac{1}{1215000} (24300000 - 0)$$

$$= 20$$

c)
$$f(x) = \begin{cases} kx^3(30 - x) & 0 \le x \le 30\\ 0 & \text{otherwise} \end{cases}$$

$$E[X^2] = \int_0^{30} x^2 \cdot kx^3 (30 - x) dx = k \int_0^{30} (30x^5 - x^6) dx$$

$$= \frac{1}{1215000} \left[5x^6 - \frac{1}{7}x^7 \right]_0^{30}$$

= 428.5714

Therefore, $Var[X] = 428.5714 - 20^2 = 28.57 \text{(to 4 s.f.)}$

Continuous random variables

- Probability density functions
- Mode
- Contents
- Cumulative distribution functions
- Median and quartiles
- Expectation
- Variance
- Rectangular/uniformly distributed functions

BAHATI ABDULKARIM CONTACT ME ON: 0704739907

Uniform distribution

A continuous random variable X is said to be uniformly distributed over the interval a and b,

if the p.d.f is given by

BAHATI ABDULKARIM CONTACT ME ON: 0704739907

Uniform distribution Example 1.

A continuous random variable X is uniformly distributed between 6 and 9.

- (i). Write the probability density function
- (ii). Find P(7.2 < x < 8.4)

Answer
(i)
$$f(x) = \begin{cases} \frac{1}{9-6}, & 6 \le x \le 9\\ 0, & otherwise \end{cases}$$

(ii)
$$P(7.2 < x < 8.4) = \int_{7.2}^{8.4} \frac{1}{3} dx$$
$$= \frac{1}{3} [x]_{7.2}^{8.4}$$

BAHATI ABDULKARIM

Uniform distribution Example 2.

A continuous random variable X is uniformly distributed between o and $\frac{\pi}{2}$.

(i). Write the probability density function

(ii). Find
$$P(\frac{\pi}{3} < x < \frac{\pi}{2})$$
Answer

(i) $f(x) = \begin{cases} \frac{1}{\pi} - 0, & 0 \le x \le \frac{\pi}{2} \\ 0, & otherwise \end{cases}$

(ii)
$$P(\frac{\pi}{3} < x < \frac{\pi}{2}) = \int_{\frac{\pi}{3}}^{\frac{\pi}{2}} \frac{\pi}{2} dx = \frac{\pi}{2} [x]_{\frac{\pi}{3}}^{\frac{\pi}{2}} = \frac{1}{3}$$

Expectation

$$E[X] = \int_{allx} xf(x)dx$$

$$E[X] = \int_{a}^{b} \frac{1}{b-a} \cdot xdx$$

$$= \frac{1}{2(b-a)} [x^2]_{a}^{b}$$

$$= \frac{1}{2(b-a)} (b^2 - a^2)$$

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

Variance

$$Var[X] = \int_{a}^{b} x^{2}f(x)dx - \mu^{2}$$

$$E[X] = \int_{a}^{b} \frac{1}{b-a} \cdot x^{2}dx - \left[\frac{(b+a)}{2}\right]^{2}$$

$$= \frac{1}{3(b-a)} \left[x^{3}\right]_{a}^{b} - \left[\frac{(b+a)}{2}\right]^{2}$$

$$= \frac{(b-a)(b^{2}+ab+a^{2})}{3(b-a)} - \left[\frac{(b+a)}{2}\right]^{2}$$

$$Var[X] = \frac{(b-a)(b^2+ab+a^2)}{3(b-a)} - \left[\frac{b^2+2ab+a^2}{4}\right]$$

$$= \frac{(4b^2+4ab+4a^2-3b^2-6ab-3a^2)}{12}$$

$$= \frac{(b^2-2ab+a^2)}{12}$$

$$= \frac{(b-a)^2}{12}$$

Exercise qn.1.

A continuous random variable X uniformly distributed between $-\frac{\pi}{2}$ and $\frac{\pi}{2}$ is given by.

(1 π π

$$f(x) = \begin{cases} \frac{1}{\pi}, -\frac{\pi}{2} \le x \le \frac{\pi}{2} \\ 0, & otherwise \end{cases}$$

- (i). Find P($-\frac{\pi}{3} < x < \frac{\pi}{3}$)
- (ii). E(X)
- (ii). Var(X)
- (iv). Standard deviation of X.
- (v). Median of X.