Continuous Distributions

1.8-1.9: Continuous Random Variables

1.10.1: Uniform Distribution (Continuous)

1.10.4-5 Exponential and Gamma Distributions:
Distance between crossovers

Prof. Tesler

Math 283 April 16, 2012

Continuous distributions

Example

- Pick a real number x between 20 and 30 with all real values in [20, 30] equally likely.
- Sample space: S = [20, 30]
- Number of outcomes: $|S| = \infty$
- Probability of each outcome: $P(X = x) = \frac{1}{\infty} = 0$
- Yet, $P(X \le 21.5) = 15\%$

Continuous distributions

- The *sample space* S is often a subset of \mathbb{R}^n . We'll do the 1-dimensional case $S \subset \mathbb{R}$.
- The *probability density function* (pdf) $f_X(x)$ is defined differently than the discrete case:
 - $f_X(x)$ is a real-valued function on S with $f_X(x) \ge 0$ for all $x \in S$.
 - $\int_S f_X(x) dx = 1$ (vs. $\sum_{x \in S} P_X(x) = 1$ for discrete)
 - The probability of event $A \subset S$ is $P(A) = \int\limits_A f_X(x) \, dx$ (vs. $\sum\limits_{x \in A} P_X(x)$).
 - In n dimensions, use n-dimensional integrals instead.

Uniform distribution

- Let a < b be real numbers.
- The *Uniform Distribution* on [a, b] is that all numbers in [a, b] are "equally likely."
- More precisely, $f_X(x) = \begin{cases} \frac{1}{b-a} & \text{if } a \leqslant x \leqslant b; \\ 0 & \text{otherwise.} \end{cases}$

Uniform distribution (real case)

The uniform distribution on [20, 30]

We could regard the sample space as [20, 30], or as all reals.

$$f_X(x) = \begin{cases} 1/10 & \text{for } 20 \leqslant x \leqslant 30; \\ 0 & \text{otherwise.} \end{cases}$$

$$P(X \le 21.5) = \int_{-\infty}^{20} 0 \, dx + \int_{20}^{21.5} \frac{1}{10} dx = 0 + \frac{x}{10} \Big|_{20}^{21.5}$$

$$= \frac{21.5 - 20}{10}$$

$$= .15 = 15\%$$

Cumulative distribution function (cdf)

The Cumulative Distribution Function (cdf) of a random variable X is

$$F_X(x) = P(X \leqslant x)$$

For a continuous random variable,

$$F_X(x) = P(X \leqslant x) = \int_{-\infty}^x f_X(t) dt$$
 and $f_X(x) = F_X'(x)$

Uniform distribution on [20, 30]

• For
$$x < 20$$
: $F_X(x) = \int_{-\infty}^x 0 \, dt = 0$

• For
$$20 \le x < 30$$
: $F_X(x) = \int_{-\infty}^{20} 0 \, dt + \int_{20}^{x} \frac{1}{10} dt = \frac{x - 20}{10}$

• For
$$30 \le x$$
: $F_X(x) = \int_{-\infty}^{20} 0 \, dt + \int_{20}^{30} \frac{1}{10} \, dt + \int_{30}^{x} 0 \, dt = 1$

Together:

$$F_{X}(x) = \begin{cases} 0 & \text{if } x < 20\\ \frac{x - 20}{10} & \text{if } 20 \leqslant x \leqslant 30\\ 1 & \text{if } x \geqslant 30 \end{cases} \qquad f_{X}(x) = F_{X}'(x) = \begin{cases} 0 & \text{if } x < 20\\ \frac{1}{10} & \text{if } 20 \leqslant x \leqslant 30\\ 0 & \text{if } x \geqslant 30 \end{cases}$$

PDF vs. CDF

Probability density function

- $f_X(x) = \begin{cases} .1 & \text{if } 20 \leqslant x \leqslant 30; \\ 0 & \text{otherwise.} \end{cases}$ It's discontinuous at x = 20and 30.
- PDF is derivative of CDF:

$$f_X(x) = F_X('x)$$

Cumulative distribution function

•
$$F_X(x) =$$

$$\begin{cases} 0 & \text{if } x < 20; \\ (x - 20)/10 & \text{if } 20 \leqslant x \leqslant 30; \\ 1 & \text{if } x \geqslant 30. \end{cases}$$

• CDF is integral of PDF:
$$F_X(x) = \int_{-\infty}^x f_X(t) dt$$

PDF vs. CDF: Second example

•
$$f_R(r) = \begin{cases} 2r/9 & \text{if } 0 \leqslant r < 3; \\ 0 & \text{if } r \leqslant 0 \text{ or } r > 3 \end{cases}$$

It's discontinuous at $r = 3$.

PDF is derivative of CDF:

$$f_{R}(r) = F_{R}'(r)$$

Cumulative distribution function

$$F_R(r) = \begin{cases} 0 & \text{if } r < 0; \\ r^2/9 & \text{if } 0 \leqslant r \leqslant 3; \\ 1 & \text{if } r \geqslant 3. \end{cases}$$

CDF is integral of PDF:

$$F_{R}(r) = \int_{-\infty}^{r} f_{R}(t) dt$$

Probability of an interval

Compute $P(-1 \le R \le 2)$ from the PDF and also from the CDF

Computation from the PDF

$$P(-1 \le R \le 2) = \int_{-1}^{2} f_{R}(r) dr = \int_{-1}^{0} f_{R}(r) dr + \int_{0}^{2} f_{R}(r) dr$$

$$= \int_{-1}^{0} 0 dr + \int_{0}^{2} \frac{2r}{9} dr$$

$$= 0 + \left(\frac{r^{2}}{9} \Big|_{r=0}^{2} \right) = \frac{2^{2} - 0^{2}}{9} = \boxed{\frac{4}{9}}$$

Computation from the CDF

$$P(-1 \leqslant R \leqslant 2) = P(-1^{-} < R \leqslant 2)$$

$$= F_{R}(2) - F_{R}(-1^{-}) = \frac{2^{2}}{9} - 0 = \boxed{\frac{4}{9}}$$

Continuous vs. discrete random variables

Cumulative distribution function

Cumulative distribution function

In a continuous distribution:

- The probability of an individual point is 0: P(R = r) = 0. So, $P(R \leqslant r) = P(R < r)$, i.e., $F_R(r) = F_R(r^-)$.
- The CDF is continuous.
 (In a discrete distribution, the CDF is discontinuous due to jumps at the points with nonzero probability.)
- $P(a < R < b) = P(a \leqslant R < b) = P(a < R \leqslant b) = P(a \leqslant R \leqslant b)$ $= F_R(b) F_R(a)$

Cumulative distribution function (cdf)

The Cumulative Distribution Function (cdf) of a random variable X is $F_X(x) = P(X \leqslant x)$

Continuous case

- $F_X(x) = \int_{-\infty}^x f_X(t) dt$
- Weakly increasing.
- Varies smoothly from 0 to 1 as x varies from $-\infty$ to ∞ .
- To get the pdf from the cdf, use $f_X(x) = F_X'(x)$.

Discrete case

- $\bullet \ F_X(x) = \sum_{t \leqslant x} P_X(t)$
- Weakly increasing.
- Stair-steps from 0 to 1 as x goes from $-\infty$ to ∞ .
- The cdf jumps where $P_X(x) \neq 0$ and is constant in-between.
- To get the pdf from the cdf, use $P_X(x) = F_X(x) F_X(x^-)$ (which is positive at the jumps, 0 otherwise).

CDF, percentiles, and median

The *kth percentile* of a distribution X is the point x where k% of the probability is up to that point:

$$F_X(x) = P(X \le x) = k\% = k/100$$

Example: $F_R(r) = P(R \leqslant r) = r^2/9$ (for $0 \leqslant r \leqslant 3$)

- $r^2/9 = (k/100) \Rightarrow r = \sqrt{9(k/100)}$
- 75th percentile: $r = \sqrt{9(.75)} \approx 2.60$
- Median (50th percentile): $r = \sqrt{9(.50)} \approx 2.12$
- 0th and 100th percentiles: r = 0 and r = 3 if we restrict to the range $0 \le r \le 3$.

But they are not uniquely defined, since

$$F_R(r) = 0$$
 for all $r \leqslant 0$ and $F_R(r) = 1$ for all $r \geqslant 3$.

Expected value and variance (continuous r.v.)

Replace sums by integrals. It's the same definitions in terms of " $E(\cdot)$ ":

$$\mu = E(X) = \int_{-\infty}^{\infty} x \cdot f_X(x) \, dx$$

$$E(g(X)) = \int_{-\infty}^{\infty} g(x) f_X(x) \, dx$$

$$\sigma^2 = \text{Var}(X)$$

$$= E((X - \mu)^2) = E(X^2) - (E(X))^2$$

μ and σ for the uniform distribution on [a, b] (with a < b)

$$\mu = E(X) = \int_{a}^{b} x \cdot \frac{1}{b-a} dx = \frac{x^{2}/2}{b-a} \Big|_{x=a}^{b} = \frac{(b^{2} - a^{2})/2}{b-a} = \frac{b+a}{2}$$

$$E(X^{2}) = \int_{a}^{b} x^{2} \cdot \frac{1}{b-a} dx = \frac{x^{3}/3}{b-a} \Big|_{x=a}^{b} = \frac{(b^{3} - a^{3})/3}{b-a} = \frac{b^{2} + ab + a^{2}}{3}$$

$$\sigma^{2} = \text{Var}(X) = E(X^{2}) - (E(X))^{2} = \frac{b^{2} + ab + a^{2}}{3} - \left(\frac{b+a}{2}\right)^{2} = \frac{(b-a)^{2}}{12}$$

$$\sigma = \text{SD}(X) = (b-a)/\sqrt{12}$$

Exponential distribution

- How far is it from the start of a chromosome to the first crossover?
- How far is it from one crossover to the next?
- Let D be the random variable giving either of those. It is a real number > 0, with the exponential distribution

$$f_D(d) = \begin{cases} \lambda e^{-\lambda d} & \text{if } d \geqslant 0; \\ 0 & \text{if } d < 0. \end{cases}$$

where crossovers happen at a rate $\lambda = 1 \text{ M}^{-1} = 0.01 \text{ cM}^{-1}$.

• General case Crossovers

Mean $E(D)=1/\lambda = 100 \text{ cM} = 1 \text{ M}$ Variance $Var(D)=1/\lambda^2 = 10000 \text{ cM}^2 = 1 \text{ M}^2$ Standard Dev. $SD(D)=1/\lambda = 100 \text{ cM} = 1 \text{ M}$

Exponential distribution

Exponential distribution

- In general, if events occur on the real number line $x \ge 0$ in such a way that the expected number of events in all intervals [x, x + d] is λd (for x > 0), then the exponential distribution with parameter λ models the time/distance/etc. until the first event.
- It also models the time/distance/etc. between consecutive events.
- Chromosomes are finite; to make this model work, treat "there is no next crossover" as though there is one but it happens somewhere past the end of the chromosome.

Proof of pdf formula

- Let d > 0 be any real number.
- Let N(d) be the # of crossovers that occur in the interval [0, d].

- If N(d) = 0 then there are no crossovers in [0, d], so D > d.
- If D > d then the first crossover is after d so N(d) = 0.
- Thus, D > d is equivalent to N(d) = 0.
- $P(D > d) = P(N(d) = 0) = e^{-\lambda d} (\lambda d)^0 / 0! = e^{-\lambda d}$ since N(d) has a Poisson distribution with parameter λd .
- The cdf of D is

$$F_D(d) = P(D \leqslant d) = 1 - P(D > d) = \begin{cases} 1 - e^{-\lambda \, d} & \text{if } d \geqslant 0; \\ 0 & \text{if } d < 0. \end{cases}$$

• Differentiating the cdf gives pdf $f_D(d) = F_D'(d) = \lambda e^{-\lambda d}$ (if $d \ge 0$).

Discrete and Continuous Analogs

	Discrete	Continuous
"Success"	Coin flip at a position is heads	Point where crossover occurs
Rate	Probability p per flip	λ (crossovers per Morgan)
# successes	Binomial distribution:	Poisson distribution:
	# heads out of n flips	# crossovers in distance d
Wait until 1st success	Geometric distribution	Exponential distribution
Wait until rth success	Negative binomial distribution	Gamma distribution

Gamma distribution

- How far is it from the start of a chromosome until the rth crossover, for some choice of r = 1, 2, 3, ...?
- Let D_r be a random variable giving this distance.
- It has the gamma distribution with pdf

$$f_{D_r}(d) = \begin{cases} \frac{\lambda^r}{(r-1)!} d^{r-1} e^{-\lambda d} & \text{if } d \geqslant 0; \\ 0 & \text{if } d < 0. \end{cases}$$

- Mean $E(D_r) = r/\lambda$ Variance $Var(D_r) = r/\lambda^2$ Standard deviation $SD(D_r) = \sqrt{r}/\lambda$
- The gamma distribution for r = 1 is the same as the exponential distribution.
- The sum of r i.i.d. exponential variables, $D_r = X_1 + X_2 + \cdots + X_r$, each with rate λ , gives the gamma distribution.

Gamma distribution

Proof of Gamma distribution pdf for r = 3

- Let d > 0 be any real number.
- $D_3 > d$ is the event that the third crossover does not happen until sometime after position d.

• When $D_3 > d$, the number N(d) of crossovers in the chromosome interval [0, d] is less than 3, so it's 0, 1, or 2.

 $D_3 > d$ is equivalent to N(d) < 3.

 $D_3 \leqslant d$ is equivalent to $N(d) \geqslant 3$.

Proof of Gamma distribution pdf for r = 3

- Let d > 0 be any real number.
- $D_3 > d$ is the event that the third crossover does not happen until sometime after position d.
- When $D_3 > d$, the number N(d) of crossovers in the chromosome interval [0, d] is less than 3, so it's 0, 1, or 2:

$$P(D_3 > d) = P(N(d) = 0) + P(N(d) = 1) + P(N(d) = 2)$$

= $e^{-\lambda d} \left(\frac{(\lambda d)^0}{0!} + \frac{(\lambda d)^1}{1!} + \frac{(\lambda d)^2}{2!} \right)$

- The cdf of D_3 is $P(D_3 \le d) = 1 P(D_3 > d)$.
- Differentiating the cdf and simplifying gives the pdf

$$f_{D_3}(d) = \begin{cases} \lambda^3 d^2 e^{-\lambda d} / 2! & \text{if } d \geqslant 0; \\ 0 & \text{if } d < 0. \end{cases}$$

The Gamma function and factorials

 The Gamma function is a generalization of factorials:

$$\Gamma(z) = \int_0^\infty t^{z-1} e^{-t} dt$$

for real z > 0.

- $\Gamma(z) = (z-1)!$ for z = 1, 2, 3, ...
- $\Gamma(z)$ extends to all complex numbers except integers ≤ 0 .

$\Gamma(z) = (z-1)!$ for z = 1, 2, 3, ...

•
$$\Gamma(1) = \int_0^\infty t^0 e^{-t} dt = -e^{-t} \Big|_0^\infty = -0 + 1 = 1$$

- $\Gamma(z) = (z-1)\Gamma(z-1)$ can be shown using integration by parts: differentiate t^{z-1} and integrate up $e^{-t} dt$.
- When z is a positive integer, iterate this to

$$\Gamma(z) = (z-1)(z-2)\cdots(2)(1)\Gamma(1) = (z-1)!\cdot\Gamma(1) = (z-1)!$$

Variations of the distributions

• The Gamma distribution is defined for real r > 0 rather than just positive integers:

$$f_{D_r}(d) = \begin{cases} \frac{\lambda^r}{\Gamma(r)} d^{r-1} e^{-\lambda d} & \text{if } d \geqslant 0; \\ 0 & \text{if } d < 0. \end{cases}$$

(The denominator (r-1)! was replaced by $\Gamma(r)$.)

- For Poisson, Exponential, and Gamma distributions, instead of the rate parameter λ , some people use the *shape* parameter $\theta = 1/\lambda$:
 - For crossovers, $\theta = 1 \text{ M} = 100 \text{ cM}$.
 - The Poisson parameter for distance d is $\mu = \lambda d = d/\theta$.