The Density of the F Distribution

Stat 305 Spring Semester 2006

The purpose of this document is to determine the pdf of the $F_{m,n}$ distribution. Recall that the $F_{m,n}$ distribution is the ratio of two (scaled) independent χ^2 random variables, the first having m degrees of freedom and the second having n degrees of freedom.

Proposition 1 If X is $F_{m,n}$, then

$$f_X(x) = \frac{\Gamma\left(\frac{m+n}{2}\right) m^{m/2} n^{n/2} x^{(m/2)-1}}{\Gamma\left(\frac{m}{2}\right) \Gamma\left(\frac{n}{2}\right) (n+mx)^{(m+n)/2}}, \ x > 0.$$

Proof. Suppose that X = (U/m)/(V/n) where U and V are independent χ^2 random variables, U having m degrees of freedom and V having n degrees of freedom. For convenience, let c = m/2 and d = m/2. To compute the distribution of X, we need the joint pdf of U and V. First note that

$$f_U(u) = \frac{1}{\Gamma(c)2^c} u^{c-1} e^{-u/2}, u > 0 \text{ and}$$

 $f_V(v) = \frac{1}{\Gamma(d)2^d} v^{d-1} e^{-v/2}, v > 0.$

Therefore, since U and V are independent by assumption,

$$f_{U,V}(u,v) = \left(\frac{1}{\Gamma(c)2^{c}}u^{c-1}e^{-u/2}\right)\left(\frac{1}{\Gamma(d)2^{d}}v^{d-1}e^{-v/2}\right)$$
$$= \frac{1}{\Gamma(c)\Gamma(d)2^{c+d}}u^{c-1}v^{d-1}e^{-u/2}e^{-v/2}, u,v > 0.$$

We will first find the distribution of the random variable U/V by using the cdf method. Specifically,

$$F_{U/V}(x) = P(U/V \le x) = P(U \le xV).$$

Putting U on the horizontal axis and V on the vertical axis, we can graph the inequality $U \leq xV$. See Figure 1. Integrating first with respect to u and then with respect to v, we obtain

$$P(U \le xV) = \frac{1}{\Gamma(c)\Gamma(d)2^{c+d}} \int_0^\infty \left(\int_0^{xv} u^{c-1} e^{-u/2} du \right) v^{d-1} e^{-v/2} dv.$$

We will solve this integral without actually integrating anything! Differentiate the integral with respect to x moving the d/dx past the first integral. We get

$$f_{U/V}(x) = F'_{U/V}(x) = \frac{1}{\Gamma(c)\Gamma(d)2^{c+d}} \int_0^\infty \left[(vx)^{c-1}e^{-vx/2}v \right] v^{d-1}e^{-v/2}dv$$
$$= \frac{x^{c-1}}{\Gamma(c)\Gamma(d)2^{c+d}} \int_0^\infty v^{c+d-1}e^{-[(x+1)/2]v}dv.$$

(Note that the extra v in the first line comes from the application of the Chain Rule to the inner integral.)

Figure 1: The inequality $U \leq xV$

Observe that

$$f(v) = \frac{\left(\frac{x+1}{2}\right)^{c+d}}{\Gamma(c+d)} v^{c+d-1} e^{-[(x+1)/2]v}$$

is the pdf of a Gamma random variable with parameters $\alpha = c + d$ and $\beta = (x+1)/2$. Since $\int_0^\infty f(v)dv = 1$,

$$f_{U/V}(x) = \frac{x^{c-1}}{\Gamma(c)\Gamma(d)2^{c+d}} \cdot \frac{\Gamma(c+d)}{\left(\frac{x+1}{2}\right)^{c+d}}$$
$$= \frac{\Gamma(c+d)}{\Gamma(c)\Gamma(d)} \cdot \frac{x^{c-1}}{(x+1)^{c+d}}.$$

We now have that

$$f_X(x) = f_{(U/m)/(V/n)}(x) = f_{(n/m)(U/V)}(x)$$

$$= \frac{m}{n} f_{U/V} \left(\frac{m}{n}x\right)$$

$$= \frac{m}{n} \cdot \frac{\Gamma\left(\frac{m+n}{2}\right)}{\Gamma\left(\frac{m}{2}\right) \Gamma\left(\frac{n}{2}\right)} \cdot \frac{\left(\frac{m}{n}x\right)^{(m/2)-1}}{\left(\frac{m}{n}x+1\right)^{(m+n)/2}}$$

$$= \frac{\Gamma\left(\frac{m+n}{2}\right) m^{m/2} n^{n/2} x^{(m/2)-1}}{\Gamma\left(\frac{m}{2}\right) \Gamma\left(\frac{n}{2}\right) \left(n+mx\right)^{(m+n)/2}}.$$

This completes the proof. \blacksquare

Using Maple, we can plot the graphs of $F_{m,n}$ using the following commands.

$$\begin{split} & \texttt{f} := (\texttt{m}, \texttt{n}, \texttt{x}) - > (\texttt{GAMMA}((\texttt{m} + \texttt{n})/2) * \texttt{m}^{\hat{}}(\texttt{m}/2) * \texttt{n}^{\hat{}}(\texttt{n}/2) * \texttt{x}^{\hat{}}((\texttt{m}/2) - 1))/\\ & (\texttt{GAMMA}(\texttt{m}/2) * \texttt{GAMMA}(\texttt{n}/2) * (\texttt{n} + \texttt{m} * \texttt{x})^{\hat{}}((\texttt{n} + \texttt{m})/2)); \\ & \texttt{plot}(\texttt{f}(2, 5, \texttt{x}), \texttt{x} = 0..6); \end{split}$$

