The University of Hong Kong - Department of Statistics and Actuarial Science - STAT2802 Statistical Models - Tutorial Solutions

The best way to solve a problem at hand is to look at a harder problem and an easier problem.

Solutions to Problems 1-9

1. Write down the Law of Iterated Expectations and prove it. Then write down the Law of Total Probability and prove it.

Law of Iterated Expectations: $(\mathbb{E}(Y|X)) = \mathbb{E}(Y)$. Proof. The inner expectation is expanded as $(Y|X) = \int y\mathbb{P}(dy|X) = \int yf(y|X)dy$. Note that this is a transformation on the random variable X. Mount the outer expectation and then expand: $\mathbb{E}(\mathbb{E}(Y|X)) = \int \mathbb{E}(Y|X)\mathbb{P}(dx) = \int \int yf(y|x)dyf(x)dy = \int \int yf(y|x)dydx = \int \int yf(y)dydx = \int \int yf$

Law of Total Probability (of events): $\mathbb{P}(B) = \sum_{i=1}^{n} \mathbb{P}(B|A_i)\mathbb{P}(A_i)$ where $\{A_i\}_{i=1}^{n}$ is a partition of the sample space S. Proof. Let $Y = 1_B$ and $X(\omega) := i$ iff $\omega \in A_i$. Then $\mathbb{E}(Y) = \mathbb{E}(\mathbb{E}(Y|X))$ entails the Law of Total Probability.

2. Write down Markov's Inequality and prove it. Then write down Chebyshev's Inequality and prove it.

 $\underline{ \text{Chebyshev's Inequality:} } \ \mathbb{P}\{|X-\mu| \geq \varepsilon\} \leq \frac{\sigma^2}{\varepsilon^2}, \text{ for any } \varepsilon > 0. \ \mathbf{Proof.} \ \mathbb{P}\{|X-\mathbb{E}(X)|^2 \geq k\mathbb{V}(X)\} \leq \frac{1}{k} \\ \mathbf{P}\{|X-\mathbb{E}(X)|^2 \geq \varepsilon^2\} \leq \frac{\mathbb{V}(X)}{\varepsilon^2}.$

3. Write down the Weak Law of Large Numbers and prove it.

4. What is the <u>Moment Generating Function</u> of a distribution? What is the <u>Characteristic Function</u> of a distribution? What are the Moment Generating Function and the Characteristic Function of a univariate normal distribution?

Moment Generating Function: The moment generating function of the distribution of the r.v. X is a function of some number t: $\mathbb{E}(e^{tX}) = \int e^{tx} f(x) dx = M_X(t)$. Its r-th derivative with respect to t at t = 0, $\frac{d^r}{dt} \phi(0)$, equals the r-th moment $\mathbb{E}(X^r)$.

<u>Characteristic Function:</u> The characteristic function of the distribution of the r.v. X is a function of some number t: $\mathbb{E}(e^{itX}) = \int e^{itx} f(x) dx = \varphi_X(t)$, where i is the complex unit.

$$\varphi_X(t) = M_X(it). M_X(t) = \varphi_X(-it).$$

For the univariate normal distribution $N(\mu, \sigma^2)$, its Moment Generating Function is $e^{\mu t + \frac{1}{2}\sigma^2 t^2}$; its Characteristic function is $e^{i\mu t - \frac{1}{2}\sigma^2 t^2}$.

5. Write down the density of a univariate normal distribution and show that it integrates to 1.

6. Write down the <u>Gamma function</u> $\Gamma(t)$ and show that $\Gamma(n) = (n-1)!$ for any positive integer n.

Gamma function: $\Gamma(t) = \int_0^\infty e^{-x} x^{t-1} dx$. "Base case": $\Gamma(1) = \int_0^\infty e^{-x} dx = 1$. Next to show the increment relationship " $t\Gamma(t) = \Gamma(t+1)$.": $\Gamma(t) = \int_{x=0}^\infty e^{-x} x^{t-1} dx = \int_{x=0}^\infty e^{-x} dx = \int_{x=$

7. Write down the <u>Central Limit Theorem</u> and prove it.

8. Write down the density of the <u>d-dimensional normal distribution</u>. What are the scalar parameters of a general <u>bivariate</u> <u>normal density</u>? Show that the components of a bivariate normal r.v. are independent of each other iff their <u>correlation</u> <u>coefficient</u> is 0.

Density of the d-dimensional normal distribution: $\phi(x|\mu, \Sigma) = \frac{1}{(\sqrt{2\pi})^d \sqrt{|\Sigma|}} e^{-\frac{1}{2}(x-\mu)^T \Sigma^{-1}(x-\mu)}$

For d=2: the vector-matrix parameters are $\mu = \begin{bmatrix} \mu_1 \\ \mu_2 \end{bmatrix}$, $\Sigma = \begin{bmatrix} \sigma_1^2 & \rho \sigma_1 \sigma_2 \\ \rho \sigma_1 \sigma_2 & \sigma_2^2 \end{bmatrix}$, the scalars involved are $\mu_1, \mu_2, \sigma_1^2, \sigma_2^2, \rho$.

Next we show that "Let $\begin{bmatrix} X_1 \\ X_2 \end{bmatrix} \sim N(\mu, \Sigma)$, then $X_1 \perp \!\!\! \perp X_2$ if and only if $\rho = 0$." (if) If $\rho = 0$ then $\Sigma = \begin{bmatrix} \sigma_1^2 & 0 \\ 0 & \sigma_2^2 \end{bmatrix}$ and then $-\frac{1}{2}(x-\mu)^{\mathsf{T}}\Sigma^{-1}(x-\mu) = -\frac{1}{2}[x_1-\mu]^{\mathsf{T}}\Sigma^{-1}(x-\mu)$

$$\mu_1, x_2 - \mu_2 \end{bmatrix} \begin{bmatrix} \frac{1}{\sigma_1^2} & 0 \\ 0 & \frac{1}{\sigma_2^2} \end{bmatrix} \begin{bmatrix} x_1 - \mu_1 \\ x_2 - \mu_2 \end{bmatrix} = -\frac{1}{2\sigma_1^2} (x_1 - \mu_1)^2 - \frac{1}{2\sigma_2^2} (x_2 - \mu_2)^2 \text{ and then } \frac{1}{(\sqrt{2\pi})^d \sqrt{|\Sigma|}} e^{-\frac{1}{2}(x - \mu)^T \Sigma^{-1}(x - \mu)} = \frac{1}{\sqrt{2\pi\sigma_1^2}} e^{-\frac{1}{2}(x_1 - \mu_1)^2} \frac{1}{\sqrt{2\pi\sigma_2^2}} e^{-\frac{1}{2}(x_2 - \mu_2)^2} \implies X_1 \perp X_2.$$

$$\text{(only if) } \rho = \frac{\sigma_{12}}{\sigma_1 \sigma_2} \text{, but } \sigma_{12} = \mathbb{E}(X_1 - \mu_1)(X_2 - \mu_2) = \mathbb{E}(X_1 X_2) - \mu_1 \mu_2 \overset{X_1 \perp X_2}{=} \mathbb{E}(X_1) \mathbb{E}(X_2) - \mu_1 \mu_2 = 0 \text{, therefore } \rho = 0.$$

9. Show that the <u>correlation coefficient</u> is absolutely bounded by 1.

Denote the two r.v.s by X and Y. Consider the non-negative expression $\mathbb{E}(X+kY)^2$: For any k: $0 \le \mathbb{E}(X+kY)^2 = \mathbb{E}(X^2) + k^2\mathbb{E}(Y^2) + 2k\mathbb{E}(XY) \Rightarrow 4[\mathbb{E}(XY)]^2 - 4\mathbb{E}(X^2)\mathbb{E}(Y^2) \le 0$.