CHAPTER 2

Discrete Random Variables

§ 1. Random Variable and Expectation

Let $(\Omega, \mathcal{F}, \mathbb{P})$ be a probability space. We assume that Ω is discrete and countable (finite or infinite). Note that that \mathcal{F} can be any subset of powerset 2^{Ω} . A random variable X is a "function" $X:\Omega\to\mathbb{R}$ such that $\{w\in\Omega:X(\omega)=r\}\in\mathcal{F}$ for any $r\in\mathbb{R}$. Since Ω is discrete, we can assume, X takes at the most discretely countable values. For most part of this chapter, we take that X takes integer values.

A random variable X is characterised by its distribution i.e., the probabilities $\mathbb{P}(X=x)$ for different values of x. Two random variables are said to be identically distributed if their distributions are same i.e.,

$$\mathbb{P}(X=x) = \mathbb{P}(Y=x)$$

for each $x \in \mathbb{R}$. In such a case we write $X \stackrel{d}{=} Y$.

Two random variables can be equal as if two X and Y are same as "functions" i.e., $X(\omega) = Y(\omega)$ for each $\omega \in \Omega$. However, the most useful concept, apart from the above distributional equivalence, is the almost sure equivalence. Two random variables X and Y are said to be almost surely equal if

$$\mathbb{P}\{\omega \in \Omega : X(\omega) \neq Y(\omega)\} = 0$$

and we write X = Y a.s.

An important point to note here is that the distributional equivalence does not require that the random variables have to be defined on the same sample space.

The smallest σ -field $\mathcal{F}_X \subseteq \mathcal{F}$ containing the events $\{\omega \in \Omega : X(\omega) = x\}$ for each $x \in \mathbb{R}$ is called the σ -field generated by X (or information space generated by X).

Two random variables X and Y are said to be independent if \mathcal{F}_X and \mathcal{F}_Y are independent i.e., $\mathbb{P}(A \cap B) = \mathbb{P}(A)\mathbb{P}(B)$ for any $A \in \mathcal{F}_X$ and $B \in \mathcal{F}_Y$. In other words,

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

for any $x, y \in \mathbb{R}$.

Independence of random variables extends naturally to a family of random variables. A family of random variables is said to be pairwise independent if any two of the random variables are independent.

Expectation of the random variable X is defined by

$$\mathbb{E}X = \sum_{x \in \mathbb{R}} x \mathbb{P}(X = x)$$

Since X takes at most countably infinite values, the above sum makes "sense". The variance of a random variable is given by

$$Var(X) = \mathbb{E}(X - \mathbb{E}X)^2.$$

(1.1). THEOREM. Let X, Y be two random variables and $c \in \mathbb{R}$. Then $\mathbb{E}(X + Y) = \mathbb{E}X + \mathbb{E}Y$ and $\mathbb{E}cX = c\mathbb{X}$.

9

Proof. Consider

$$\begin{split} \mathbb{E}(X+Y) &= \sum_{z} z \mathbb{P}(X+Y=z) = \sum_{z} \sum_{y} z \mathbb{P}(X+Y=z|Y=y) \mathbb{P}(Y=y) \\ &= \sum_{z} \sum_{y} z \mathbb{P}(X=z-y) \mathbb{P}(Y=y) \\ &= \sum_{z} \sum_{y} (z-y) \mathbb{P}(X=z-y) \mathbb{P}(Y=y) + \sum_{z} \sum_{y} y \mathbb{P}(X=z-y) \mathbb{P}(Y=y) \\ &= \sum_{y} \left[\sum_{z} (z-y) \mathbb{P}(X=z-y) \right] \mathbb{P}(Y=y) + \sum_{y} y \left[\sum_{z} \mathbb{P}(X=z-y) \right] \mathbb{P}(Y=y) \\ &= \sum_{y} (\mathbb{E}X) \mathbb{P}(Y=y) + \sum_{y} y \cdot 1 \cdot \mathbb{P}(Y=y) \\ &= \mathbb{E}X + \mathbb{E}Y. \end{split}$$

Next

$$\mathbb{E}cX = \sum_{x} x \mathbb{P}(cX = x) = \sum_{x} c \frac{x}{c} \mathbb{P}(X = \frac{x}{c})$$

$$c \mathbb{E}X.$$

An important property of nonnegative integer valued random variable is the following:

(1.2). Proposition. Let X be nonnegative integer valued random variable. Then

$$\mathbb{E}(X) = \sum_{n=1}^{\infty} \mathbb{P}(X > n).$$

An important property of convex functions is the following:

(1.3). Theorem (Jensen's Inequality). For any convex function f,

$$f(\mathbb{E}[X]) \leqslant \mathbb{E}f(\mathbb{E}[X]).$$

(1.4). Example. Bernoulli random variable: $X \sim Ber(p)$ if

$$X = \begin{cases} 1 \text{ with probability } p \\ 0 \text{ with probability } 1 - p. \end{cases}$$

Note that $\mathbb{E}X = p$. Find Var(X).

(1.5). Example. Binamomial random variable: $X \sim Bin(n, p)$ if

$$X = k$$
 with probability $\binom{n}{k} p^k (1-p)^{n-k}$

Observe that $X = X_1 + X_2 + \cdots + X_n$ where X_i , $i = 1, 2, \cdots$ are iid (independent and identically distributed with Bernoulli distribution. Find expectation and variance.

An important consequence of the independence of two random variables is the following:

(1.6). Theorem. Let X, Y be two independent random variables, then

$$\mathbb{E}(XY) = \mathbb{E}X\mathbb{E}Y.$$

§ 2. Bernoulli's Law of Large Numbers

Let $X \sim Bin(n, p)$ where 0 . Bernoulli proved the following

$$\lim_{n \to \infty} \mathbb{P}(|\frac{X}{n} - p| > \epsilon) = 0.$$

This is known as Bernoulli's law of large numbers. In the modern language, this is the weak law of large numbers for Bernoulli random variables.

Let $p_X(i) := \mathbb{P}(X = i)$. then

$$\frac{p_X(i)}{p_X(i-1)} = \frac{n-i+1}{i} \frac{p}{q}.$$

Thus $p_X(i) \ge p_X(i-1)$ if and only if $(n+1)p \ge i$

Let $r \ge (n+1)p$ and $k \ge 1$, then

$$\frac{p_X(r+k)}{p_X(r+k-1)} \leqslant \frac{n-r}{r+k} \frac{p}{q} \leqslant \frac{n-r}{r} \frac{p}{q}.$$

Set $R = \frac{n-r}{r} \frac{p}{q}$ then $R \leq 1$. Now

$$\mathbb{P}(X \geqslant r) = \sum_{k=0}^{n-r} p_X(r+k)$$

$$= \sum_{k=0}^{n-r} p_X(r) \frac{p_X(r+1)}{p_X(r)} \dots \frac{p_X(r+k)}{p_X(r+k-1)}$$

$$\leqslant \sum_{k=0}^{n-r} p_X(r) R^k$$

$$\leqslant p_X(r) \frac{1}{1-R}.$$

Since $r \ge (n+1)p$, $r \ge \lfloor (n+1)p \rfloor$ and hence p_X decreases between $\lfloor (n+1)p \rfloor$, $r \ge \lfloor (n+1)p \rfloor$. Therefore for $\lfloor (n+1)p \rfloor \le i \le r$, $p_X(r) \le p_X(i)$. Now

$$1 = \sum_{i=0}^{n} p_X(i) \geqslant \sum_{i=\lfloor (n+1)p \rfloor}^{r} p_X(i) \geqslant (r - \lfloor (n+1)p \rfloor + 1)p_X(r).$$

This implies that $p_X(r) \leqslant \frac{1}{r-np}$ and hence $\mathbb{P}(X \geqslant r) \leqslant \frac{rq}{(r-np)^2}$.

For large n, we have $n\epsilon > p$ (by Archemedian property). Take $r = \lceil np + n\epsilon \rceil$. Then

$$\mathbb{P}\left(\frac{X}{n} - p > \epsilon\right) = \mathbb{P}\left(X > np + n\epsilon\right) \leqslant \mathbb{P}\left(X \geqslant \lceil np + n\epsilon \rceil\right) \leqslant \frac{\lceil np + n\epsilon \rceil q}{(\lceil np + n\epsilon \rceil - np)^2} \leqslant \frac{pq}{\epsilon^2 n} + \frac{q}{\epsilon n} + \frac{q}{\epsilon^2 n^2}$$

Hence, $\mathbb{P}(\frac{X}{n} - p > \epsilon) \to 0$ as $n \to \infty$.

For the other implication, we consider Y = n - X. Then $Y \sim Bin(n, q)$ and

$$\mathbb{P}\left(\frac{X}{n} - p < -\epsilon\right) = \mathbb{P}\left(\frac{n - Y}{n} - p < -\epsilon\right) = \mathbb{P}\left(\frac{Y}{n} - q > \epsilon\right)$$

Now applying the above estimate for Y, we obtain

$$\mathbb{P}\big(\frac{X}{n} - p < -\epsilon\big) \leqslant \frac{pq}{\epsilon^2 n} + \frac{p}{\epsilon n} + \frac{p}{\epsilon^2 n^2}.$$

Combining these two estimates, we have

$$\mathbb{P}\big(|\frac{X}{n}-p|>\epsilon\big)\leqslant \frac{2pq}{\epsilon^2n}+\frac{1}{\epsilon n}+\frac{1}{\epsilon^2n^2}\to 0 \text{ as } n\to\infty.$$

This proves the Bernoulli's law of large numbers.

§ 3. Moment and Markov Inequality

(3.1). Theorem (Markov's Inequality). Let X be non-negative random variable. Then

$$\mathbb{P}(X \geqslant a) \leqslant \frac{\mathbb{E}X}{a}$$

for any a > 0.

PROOF. For an event A, define the indicator random variable by

$$\mathbf{1}_A(\omega) = \begin{cases} 1 & \text{if } \omega \in A \\ 0 & \text{otherwise.} \end{cases}$$

Let
$$A = \{X \geqslant a\}$$
. Then $X = X\mathbf{1}_A + X\mathbf{1}_{A^c}$. Now
$$\mathbb{E}X = \mathbb{E}(X\mathbf{1}_A) + \mathbb{E}(X\mathbf{1}_{A^c})$$
$$\geqslant \mathbb{E}(a\mathbf{1}_A) + \mathbb{E}(X\mathbf{1}_{A^c})$$
$$= a\mathbb{P}(A) + \mathbb{E}(X\mathbf{1}_{A^c})$$
$$\geqslant a\mathbb{P}(A).$$

The last inequality follows since $\mathbb{E}(X\mathbf{1}_{A^c}) \geqslant 0$ (recall that X is non-negative). And the Markov's inequality follows.

An important consequence of the Markov's inequality is the Chebyshev's inequality.

(3.2). Theorem (Chebyshev's Inequality). Let X be a random variable. Then, for any a > 0,

$$\mathbb{P}(|X - \mathbb{E}X| \ge a) \le \frac{Var(X)}{a^2}.$$

PROOF. First note that

$$\mathbb{P}(|X - \mathbb{E}X| \geqslant a) = \mathbb{P}(|X - \mathbb{E}X|^2 \geqslant a^2)$$

Applying Markov's inequality to the non-negative random variable $|X - \mathbb{E}X|^2$, we now hat

$$\mathbb{P}(|X - \mathbb{E}X| \geqslant a) \leqslant \frac{\mathbb{E}|X - \mathbb{E}X|^2}{a^2} = \frac{Var(X)}{a^2}$$

proving the Chebyshev's inequality.

One important corollary of the Chebyshev's inequality is weak law of large numbers.

(3.3). THEOREM (Weak Law of Large Numbers). Let X_1, X_2, \cdots be a sequence of independent and identically distributed (i.i.d.) random variables. Then

$$\mathbb{P}\left(\left|\frac{X_1 + X_2 + \dots + X_n}{n} - \mathbb{E}X_1\right|\right) \to 0$$

 $as n \to \infty$.

PROOF. Since X_1, X_2, \cdots are i.i.d., we have $\mathbb{E}X_i = \mathbb{E}X_1$ and $Var(X_i) = Var(X_1)$ for each $i = 1, 2, \cdots$. Consequently

$$Var(\frac{X_1 + X_2 + \dots + X_n}{n}) = \frac{1}{n^2}(Var(X_1) + Var(X_2) + \dots + Var(X_n)) = \frac{Var(X_1)}{n}$$

Now applying Chebyshev's inequality, we have, for every a > 0,

$$\mathbb{P}\left(\left|\frac{X_1+X_2+\cdots+X_n}{n}-\mathbb{E}X_1\right|\geqslant a\right)\leqslant \frac{Var(X_1)}{na^2}\to 0$$

as $n \to \infty$. This proves the weak law.