Statistics for Data Science - 2

Notes - Week 1 and 2

Multiple Random Variables

1. **Joint probability mass function:** Suppose X and Y are discrete random variables defined in the same probability space. Let the range of X and Y be T_X and T_Y , respectively. The joint PMF of X and Y, denoted f_{XY} , is a function from $T_X \times T_Y$ to [0,1] defined as

$$f_{XY}(t_1, t_2) = P(X = t_1 \text{ and } Y = t_2), t_1 \in T_X, t_2 \in T_Y$$

- Joint PMF is usually written as table or a matrix.
- $P(X = t_1 \text{ and } Y = t_2)$ is denoted $P(X = t_1, Y = t_2)$
- 2. Marginal PMF: Suppose X and Y are jointly distributed discrete random variables with joint PMF f_{XY} . The PMF of the individual random variables X and Y are called as marginal PMFs. It can be shown that

$$f_X(t_1) = P(X = t_1) = \sum_{t_2 \in T_Y} (f_{XY}(t_1, t_2))$$

$$f_Y(t_2) = P(X = t_2) = \sum_{t_1 \in T_X} (f_{XY}(t_1, t_2))$$

Note: Given the joint PMF, the marginal is unique.

3. Conditional distribution given an event: Suppose X is a discrete random variable with range T_X , and A is an event in the same probability space. The conditional PMF of X given A is defined as the PMF

$$f_{X|A}(t) = P(X = t|A)$$

where $t \in T_X$

We will denote the conditional random variable by X|A. (Note that X|A is a valid random variable with PMF $f_{X|A}$).

•
$$f_{X|A}(t) = \frac{P((X=t) \cap A)}{P(A)}$$

• Range of (X|A) can be different from T_X and will depend on A.

4. Conditional distribution of one random variable given another:

Suppose X and Y are jointly distributed discrete random variables with joint PMF f_{XY} . The conditional PMF of Y given X = t is defined as the PMF

$$f_{Y|X=x}(y) = \frac{P(X=x, Y=y)}{P(X=x)} = \frac{f_{XY}(x,y)}{f_X(x)}$$

We will denote the conditional random variable by Y|(X=x). (Note that Y|(X=x) is a valid random variable with PMF $f_{Y|(X=x)}$.

- Range of (Y|X=t) can be different from T_Y and will depend on t.
- $f_{XY}(x,y) = f_{Y|X=x}(x,y).f_X(x) = f_{X|Y=y}(x,y).f_Y(y)$
- $\sum_{y \in T_Y} f_{Y|X=x}(y) = 1$

5. Joint PMF of more than two discrete random variables:

Suppose $X_1, X_2, ..., X_n$ are discrete random variables defined in the same probability space. Let the range of X_i be T_{X_i} . The joint PMF of X_i , denoted by $f_{X_1X_2...X_n}$, is a function from $T_{X_1} \times T_{X_2} \times ... \times T_{X_n}$ to [0, 1] defined as

$$f_{X_1X_2...X_n}(t_1, t_2, ..., t_n) = P(X_1 = t_1, X_2 = t_2, ..., X_n = t_n); t_i \in T_{X_i}$$

6. Marginal PMF in case of more than two discrete random variables:

Suppose $X_1, X_2, ..., X_n$ are jointly distributed discrete random variables with joint PMF $f_{X_1X_2...X_n}$. The PMF of the individual random variables $X_1, X_2, ..., X_n$ are called as marginal PMFs. It can be shown that

$$f_{X_1}(t_1) = P(X_1 = t_1) = \sum_{t_2 \in T_{X_2}, t_3 \in T_{X_3}, \dots, t_n \in T_{X_n}} f_{X_1 X_2 \dots X_n}(t_1, t_2, \dots, t_n)$$

$$f_{X_2}(t_2) = P(X_2 = t_2) = \sum_{t_1 \in T_{X_1}, t_3 \in T_{X_3}, \dots, t_n \in T_{X_n}} f_{X_1 X_2 \dots X_n}(t_1, t_2, \dots, t_n)$$

$$f_{X_n}(t_n) = P(X_n = t_n) = \sum_{t_1 \in T_{X_1}, t_2 \in T_{X_2}, \dots, t_{n-1} \in T_{X_{n-1}}} f_{X_1 X_2 \dots X_n}(t_1, t_2, \dots, t_n)$$

7. **Marginalisation:** Suppose $X_1, X_2, ..., X_n$ are jointly distributed discrete random variables with joint PMF $f_{X_1X_2...X_n}$. The joint PMF of the random variables $X_{i_1}, X_{i_2}, ..., X_{i_k}$, denoted by $f_{X_{i_1}X_{i_2}...X_{i_k}}$ is given by

$$f_{X_{i_1}X_{i_2}...X_{i_k}}(t_{i_1},t_{i_2},\ldots t_{i_k}) = \sum f_{X_1X_2...X_n}(t_1,\ldots t_{i_1-1},t_{i_1},t_{i_1+1},\ldots t_{i_k-1},t_{i_k},t_{i_k+1},\ldots t_n)$$

• Sum over everything you don't want.

8. Conditioning with multiple discrete random variables:

- A wide variety of conditioning is possible when there are many random variables. Some examples are:
- Suppose $X_1, X_2, X_3, X_4 \sim f_{X_1 X_2 X_3 X_4}$ and $x_i \in T_{X_i}$, then

$$- f_{X_1|X_2=x_2}(x_1) = \frac{f_{X_1X_2}(x_1, x_2)}{f_{X_2}(x_2)}$$

$$- f_{X_1,X_2|X_3=x_3}(x_1, x_2) = \frac{f_{X_1X_2X_3}(x_1, x_2, x_3)}{f_{X_3}(x_3)}$$

$$- f_{X_1|X_2=x_2,X_3=x_3}(x_1) = \frac{f_{X_1X_2X_3}(x_1, x_2, x_3)}{f_{X_2X_3}(x_2, x_3)}$$

$$- f_{X_1X_4|X_2=x_2,X_3=x_3}(x_1, x_4) = \frac{f_{X_1X_2X_3X_4}(x_1, x_2, x_3, x_4)}{f_{X_2X_3}(x_2, x_3)}$$

9. Conditioning and factors of the joint PMF:

Let
$$X_1, X_2, X_3, X_4 \sim f_{X_1 X_2 X_3 X_4}, X_i \in T_{X_i}$$
.

$$f_{X_1X_2X_3X_4}(t_1, t_2, t_3, t_4) = P(X_1 = t_1 \text{ and } (X_2 = t_2, X_3 = t_3, X_4 = t_4))$$

$$= f_{X_1|X_2 = t_2, X_3 = t_3, X_4 = t_4}(t_1)P(X_2 = t_2 \text{ and } (X_3 = t_3, X_4 = t_4))$$

$$= f_{X_1|X_2 = t_2, X_3 = t_3, X_4 = t_4}(t_1)f_{X_2|X_3 = t_3, X_4 = t_4}(t_2)P(X_3 = t_3 \text{ and } X_4 = t_4)$$

$$= f_{X_1|X_2 = t_2, X_3 = t_3, X_4 = t_4}(t_1)f_{X_2|X_3 = t_3, X_4 = t_4}(t_2)f_{X_3|X_4 = t_4}(t_3)f_{X_4}(t_4).$$

• Factoring can be done in any sequence.

10. Independence of two random variables:

Let X and Y be two random variables defined in a probability space with ranges T_X and T_Y , respectively. X and Y are said to be independent if any event defined using X alone is independent of any event defined using Y alone. Equivalently, if the joint PMF of X and Y is f_{XY} , X and Y are independent if

$$f_{XY}(x,y) = f_X(x)f_Y(y)$$

for $x \in T_X$ and $y \in T_Y$

• X and Y are independent if

$$f_{X|Y=y}(x) = f_X(x)$$

$$f_{Y|X=x}(y) = f_Y(y)$$

for $x \in T_X$ and $y \in T_Y$

• To show X and Y independent, verify

$$f_{XY}(x,y) = f_X(x)f_Y(y)$$

for all $x \in T_X$ and $y \in T_Y$

 \bullet To show X and Y dependent, verify

$$f_{XY}(x,y) \neq f_X(x)f_Y(y)$$

for **some** $x \in T_X$ and $y \in T_Y$

- Special case: $f_{XY}(t_1, t_2) = 0$ when $f_X(t_1) \neq 0, f_Y(t_2) \neq 0$.

11. Independence of multiple random variables:

Let X_1, X_2, \ldots, X_n be random variables defined in a probability space with range of X_i denoted T_{X_i} . X_1, X_2, \ldots, X_n are said to be independent if events defined using different X_i are mutually independent. Equivalently, X_1, X_2, \ldots, X_n are independent iff

$$f_{X_1X_2...X_n}(t_1, t_2, ..., t_n) = f_{X_1}(x_1)f_{X_2}(x_2)...f_{X_n}(x_n)$$

for all $x_i \in T_{X_i}$

• All subsets of independent random variables are independent.

12. Independent and Identically Distributed (i.i.d.) random variables:

Random variables X_1, X_2, \dots, X_n are said to be independent and identically distributed (i.i.d.), if

- (i) they are independent.
- (ii) the marginal PMFs f_{X_i} are identical.

Examples:

- Repeated trials of an experiment creates i.i.d. sequence of random variables
 - Toss a coin multiple times.
 - Throw a die multiple times.
- Let $X_1, X_2, ... X_n \sim \text{i.i.d.} X$ (Geometric(p)). X will take values in $\{1, 2, ...\}$ $P(X = k) = p^{k-1}p$

Since X_i 's are independent and identically distributed, we can write

$$P(X_1 > j, X_2 > j, ..., X_n > j) = P(X_1 > j)P(X_2 > j)...P(X_n > j)$$

= $[P(X > j)]^n$

$$P(X > j) = \sum_{k=j+1}^{\infty} (1-p)^{k-1} p$$

$$= (1-p)^{j} p + (1-p)^{j+1} p + (1-p)^{j+2} p + \dots$$

$$= (1-p)^{j} p [1 + (1-p) + (1-p)^{2} + \dots]$$

$$= (1-p)^{j} p \left(\frac{1}{1-(1-p)}\right)$$

$$= (1-p)^{j}$$

$$\Rightarrow P(X_1 > j, X_2 > j, \dots, X_n > j) = [P(X > j)]^n = (1 - p)^{jn}$$

13. Functions of a random variable: X: random variable with PMF $f_X(t)$. f(X): random variable whose PMF is given as follows.

$$f_{f(X)}(a) = P(f(X) = a) = P(X \in \{t : f(t) = a\})$$

$$= \sum_{t:f(t)=a} f_X(t)$$

- PMF of f(X) can be found using PMF of X.
- 14. Functions of multiple random variables $(g(X_1, X_2, \dots, X_n))$:

Suppose X_1, X_2, \ldots, X_n have joint PMF $f_{X_1 X_2 \ldots X_n}$ with T_{X_i} denoting the range of X_i . Let $g: T_{X_1} \times T_{X_2} \times \ldots \times T_{X_n} \to R$ be a function with range T_g . The PMF of $X = g(X_1, X_2 \ldots, X_n)$ is given by

$$f_X(t) = P(g(X_1, X_2 \dots, X_n) = t) = \sum_{\substack{(t_1, \dots, t_n) : g(X_1, X_2 \dots, X_n) = t}} f_{X_1 X_2 \dots X_n}(t_1, t_2, \dots, t_n)$$

• Sum of two random variables taking integer values: $X, Y \sim f_{XY}, Z = X + Y$.

Let z be some integer,

$$P(Z = z) = P(X + Y = z)$$

$$= \sum_{x = -\infty}^{\infty} P(X = x, Y = z - x)$$

$$= \sum_{x = -\infty}^{\infty} f_{XY}(x, z - x)$$

$$= \sum_{y = -\infty}^{\infty} f_{XY}(z - y, y)$$

- Convolution: If X and Y are independent, $f_{X+Y}(z) = \sum_{x=-\infty}^{\infty} f_X(x) f_Y(z-x)$
- Let $X \sim \text{Poisson}(\lambda_1), Y \sim \text{Poisson}(\lambda_2)$
 - -X and Y are independent.

$$-Z = X + Y, z \in \{0, 1, 2, \ldots\}$$

 $f_Z(z) \sim \text{Poisson}(\lambda_1 + \lambda_2)$

$$(X = k \mid Z = n) \sim \text{Binomial}\left(n, \frac{\lambda_1}{\lambda_1 + \lambda_2}\right), (Y = k \mid Z = n) \sim \text{Binomial}\left(n, \frac{\lambda_2}{\lambda_1 + \lambda_2}\right)$$

15. CDF of a random variable:

Cumulative distribution function of a random variable X is a function $F_X : R \to [0, 1]$ defined as

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

16. Minimum of two random variables:

Let $X, Y \sim f_{XY}$ and let $Z = \min\{X, Y\}$, then

•

$$f_Z(z) = P(Z = z) = P(\min\{X, Y\} = z)$$

$$= P(X = z, Y = z) + P(X = z, Y > z) + P(X > z, Y = z)$$

$$= f_{XY}(z, z) + \sum_{t_2 > z} f_{XY}(z, t_2) + \sum_{t_1 > z} f_{XY}(t_1, z)$$

•

$$F_Z(z) = P(Z \le z) = P(\min\{X, Y\} \le z)$$

= 1 - P(\min\{X, Y\} > z)
= 1 - [P(X > z, Y > z)]

17. Maximum of two random variables:

Let $X, Y \sim f_{XY}$ and let $Z = \max\{X, Y\}$, then

•

$$f_Z(z) = P(Z = z) = P(\max\{X, Y\} = z)$$

$$= P(X = z, Y = z) + P(X = z, Y < z) + P(X < z, Y = z)$$

$$= f_{XY}(z, z) + \sum_{t_2 < z} f_{XY}(z, t_2) + \sum_{t_1 < z} f_{XY}(t_1, z)$$

•

$$F_Z(z) = P(Z \le z) = P(\max\{X, Y\} \le z)$$
$$= [P(X \le z, Y \le z)]$$

18. Maximum and Minimum of n i.i.d. random variables

Let X ~ Geometric(p), Y ~ Geometric(q)
 X and Y are independent.
 Z = min(X, Y)

$$Z \sim \text{Geometric}(1 - (1 - p)(1 - q))$$

• Maximum of 2 **independent** geometric random variables is not geometric.

Important Points:

1. Let $N \sim \text{Poisson}(\lambda)$ and $X|N = n \sim \text{Binomial}(n, p)$, then $X \sim \text{Poisson}(\lambda p)$

2. Memory less property of Geometric(p) If $X \sim \text{Geometric}(p)$, then

$$P(X > m + n | X > m) = P(X > n)$$

- 3. Sum of n independent Bernoulli(p) trials is Binomial(n, p).
- 4. Sum of 2 **independent** Uniform random variables is not Uniform.
- 5. Sum of **independent** Binomial(n, p) and Binomial(m, p) is Binomial(n + m, p).
- 6. Sum of r i.i.d. Geometric(p) is Negative-Binomial(r, p).
- 7. Sum of **independent** Negative-Binomial(r, p) and Negative-Binomial(s, p) is Negative-Binomial(r + s, p)
- 8. If X and Y are independent, then g(X) and h(Y) are also independent.