Approximations for Mean and Variance of a Ratio

Consider random variables R and S where S either has no mass at 0 (discrete) or has support $[0, \infty)$. Let G = g(R, S) = R/S. Find approximations for EG and Var(G) using Taylor expansions of g().

For any f(x,y), the bivariate first order Taylor expansion about any $\boldsymbol{\theta} = (\theta_x, \theta_y)$ is

$$f(x,y) = f(\boldsymbol{\theta}) + f_x'(\boldsymbol{\theta})(x - \theta_x) + f_y'(\boldsymbol{\theta})(y - \theta_y) + R$$
 (1)

where R is a remainder of smaller order than the terms in the equation.

Switching to random variables with finite means $EX \equiv \mu_x$ and $EY \equiv \mu_y$, we can choose the expansion point to be $\theta = (\mu_x, \mu_y)$. In that case the first order Taylor series approximation for f(X,Y) is

$$f(X,Y) = f(\boldsymbol{\theta}) + f_x'(\boldsymbol{\theta})(X - \mu_x) + f_y'(\boldsymbol{\theta})(Y - \mu + y) + R \tag{2}$$

The approximation for E(f(X, Y)) is therefore

$$E(f(X,Y)) = E\left[f(\boldsymbol{\theta}) + f_x'(\boldsymbol{\theta})(X - \mu_x) + f_y'(\boldsymbol{\theta})(Y - \mu_y) + R\right]$$
(3)

$$\approx E[f(\boldsymbol{\theta})] + E[f'_x(\boldsymbol{\theta})(X - \mu_x)] + E[f'_y(\boldsymbol{\theta})(Y - \mu_y)]$$
(4)

$$= E[f(\boldsymbol{\theta})] + f_x'(\boldsymbol{\theta})E[(X - \mu_x)] + f_y'(\boldsymbol{\theta})E[(Y - \mu_y)]$$
 (5)

$$= E[f(\boldsymbol{\theta})] + 0 + 0 \tag{6}$$

$$= f(\mu_x, \mu_y) \tag{7}$$

Note that if f(X,Y) is a linear combination of X and Y, this result matches the well-known result from mathematical statistics that $E(aX+bY)=aEX+bEY=a\mu_x+b\mu_y$, and in that case the error of approximation is zero. But with the Taylor series expansion, we have extended that result to non-linear functions of X and Y.

For our example where f(x,y) = x/y the approximation is $E(X/Y) = E(f(X,Y)) = f(\mu_x, \mu_y) = \mu_x/\mu_y$.

The second order Taylor expansion is

$$f(x,y) = f(\theta) + f'_{x}(\theta)(x - \theta_{x}) + f'_{y}(\theta)(y - \theta_{y})$$

$$+ \frac{1}{2} \left\{ f''_{xx}(\theta)(x - \theta_{x})^{2} + 2f''_{xy}(\theta)(x - \theta_{x})(y - \theta_{y}) + f''_{yy}(y - \theta_{y})^{2} \right\} + R$$
 (9)

So a better approximation is for E[f(X,Y)] expanded around $\theta = (\mu_x, \mu_y)$ is

$$E(f(X,Y)) \approx f(\boldsymbol{\theta}) + \frac{1}{2} \left\{ f_{xx}''(\boldsymbol{\theta}) \operatorname{Var}(X) + 2f_{xy}''(\boldsymbol{\theta}) \operatorname{Cov}(X,Y) + f_{yy}''(\boldsymbol{\theta}) \operatorname{Var}(Y) \right\}. \tag{10}$$

Note that we again use the fact that $E(X - \mu_x) = 0$, and we now add in the definitions for variance and covariance: $Var(X) = E[(X - \mu_x)^2]$ and $Cov(X) = E[(X - \mu_x)(Y - \mu_y)]$.

For f(R,S)=R/S, the derivatives are $f_{RR}''(R,S)=0$, $f_{RS}''(R,S)=-S^{-2}$, and $f_{SS}''(R,S)=\frac{2R}{S^3}$.

Specifically, when $\boldsymbol{\theta}=(\mu_R,\mu_S)$, we have $f(\boldsymbol{\theta})=\mu_R/\mu_S$, $f''_{RR}(\boldsymbol{\theta})=0$, $f''_{RS}(\boldsymbol{\theta})=-\frac{1}{(\mu_S)^2}$, and $f''_{SS}(\boldsymbol{\theta})=\frac{2\mu_R}{(\mu_S)^3}$.

Then an improved approximation of E(R/S) is

$$E(R/S) \equiv E(f(R,S)) \approx \frac{\mu_R}{\mu_S} - \frac{\text{Cov}(R,S)}{(\mu_S)^2} + \frac{\text{Var}(S)\mu_R}{(\mu_S)^3}$$
 (11)

By the definition of variance, the variance of f(X, Y) is

$$Var(f(X,Y)) = E\{[f(X,Y) - E(f(X,Y))]^2\}$$
(12)

Using $E(f(X,Y)) \approx f(\theta)$ (from above)

$$Var(f(X,Y)) \approx E\left\{ \left[f(X,Y) - f(\boldsymbol{\theta}) \right]^2 \right\}$$
(13)

Then using the first order Taylor expansion for f(X,Y) expanded around θ

$$\operatorname{Var}(f(X,Y)) \approx E\left\{ \left[f(\boldsymbol{\theta}) + f_x'(\boldsymbol{\theta})(X - \theta_x) + f_y'(\boldsymbol{\theta})(Y - \theta_y) - f(\boldsymbol{\theta}) \right]^2 \right\}$$

$$= \left\{ \left[f(\boldsymbol{\theta}) + f_x'(\boldsymbol{\theta})(X - \theta_x) + f_y'(\boldsymbol{\theta})(Y - \theta_y) - f(\boldsymbol{\theta}) \right]^2 \right\}$$
(14)

$$= E\left\{ \left[f_x'(\boldsymbol{\theta})(X - \theta_x) + f_y'(\boldsymbol{\theta})(Y - \theta_y) \right]^2 \right\}$$

$$= E\left\{ f_x'^2(\boldsymbol{\theta})(X - \theta_x)^2 + 2f_x'(\boldsymbol{\theta})(X - \theta_x)f_y'(\boldsymbol{\theta})(Y - \theta_y) + f_y'^2(\boldsymbol{\theta})(Y - \theta_y)^2 \right\}$$
(15)

$$= f_x'^2(\boldsymbol{\theta})\operatorname{Var}(X) + 2f_x'(\boldsymbol{\theta})f_y'(\boldsymbol{\theta})\operatorname{Cov}(X,Y) + f_y'^2(\boldsymbol{\theta})\operatorname{Var}(Y)$$
(17)

Now we return to our example: f(R,S) = R/S expanded around $\theta = (\mu_R, \mu_S)$.

Since $f_R' = S^{-1}$, $f_S' = \frac{-R}{S^2}$ and $\boldsymbol{\theta} = (\mu_R, \mu_S)$, we now have $f_R'^2(\boldsymbol{\theta}) = \frac{1}{(\mu_S)^2}$, $f_R'(\boldsymbol{\theta}) f_S'(\boldsymbol{\theta}) = \frac{-\mu_R}{(\mu_S)^3}$, $f_S'^2(\boldsymbol{\theta}) = \frac{(\mu_R)^2}{(\mu_S)^4}$.

and so

$$\operatorname{Var}(R/S) \approx \frac{1}{(\mu_S)^2} \operatorname{Var}(R) + 2 \frac{-\mu_R}{(\mu_S)^3} \operatorname{Cov}(R, S) + \frac{(\mu_R)^2}{(\mu_S)^4} \operatorname{Var}(S)$$
 (18)

$$= \frac{(\mu_R)^2}{(\mu_S)^2} \left[\frac{\text{Var}(R)}{(\mu_R)^2} - 2 \frac{\text{Cov}(R,S)}{\mu_R \,\mu_S} + \frac{\text{Var}(S)}{(\mu_S)^2} \right]$$
(19)

$$= \frac{(\mu_R)^2}{(\mu_S)^2} \left[\frac{\sigma_R^2}{(\mu_R)^2} - 2 \frac{\text{Cov}(R,S)}{\mu_R \,\mu_S} + \frac{\sigma_S^2}{(\mu_S)^2} \right]$$
(20)

Reference: *Kendall's Advanced Theory of Statistics*, Arnold, London, 1998, 6th Edition, Volume 1, by Stuart & Ord, p. 351.

Reference: Survival Models and Data Analysis, John Wiley & Sons NY, 1980, by Elandt-Johnson and Johnson, p. 69.