PROBABILITY THEORY LECTURE 3

Per Sidén

Division of Statistics

Dept. of Computer and Information Science

Linköping University

OVERVIEW LECTURE 3

- ► Transforms
- ► Probability generating function
- Moment generating function
- Characteristic function
- Transforms and distributions with random parameters

► Finding the distribution of sum of random variables is hard. Convolution is messy.

- Finding the distribution of sum of random variables is hard. Convolution is messy.
- Transforms are functions that uniquely describe probability distributions.

- Finding the distribution of sum of random variables is hard. Convolution is messy.
- ► Transforms are functions that *uniquely* describe probability distributions.
- ▶ If you know the transform, you know the distribution, and vice versa.

- ► Finding the distribution of sum of random variables is hard. Convolution is messy.
- Transforms are functions that uniquely describe probability distributions.
- ▶ If you know the transform, you know the distribution, and vice versa.
- $X \stackrel{d}{=} Y \iff g_X(t) = g_Y(t)$

- Finding the distribution of sum of random variables is hard. Convolution is messy.
- ► Transforms are functions that *uniquely* describe probability distributions.
- ▶ If you know the transform, you know the distribution, and vice versa.
- $X \stackrel{d}{=} Y \iff g_X(t) = g_Y(t)$
- ► **Summation** of independent variables corresponds to **multiplication** of transforms. Nice!

► Applies to non-negative, integer-valued random variables.

► Applies to non-negative, integer-valued random variables.

DEF The probability generating function of X is

$$g_X(t) = \operatorname{E} t^X = \sum_{n=0}^{\infty} t^n \cdot P(X = n)$$

► Applies to non-negative, integer-valued random variables.

DEF The probability generating function of X is

$$g_X(t) = \operatorname{E} t^X = \sum_{n=0}^{\infty} t^n \cdot P(X=n)$$

• $g_X(t)$ is defined at least for $|t| \leq 1$.

► Applies to non-negative, integer-valued random variables.

DEF The probability generating function of X is

$$g_X(t) = \operatorname{E} t^X = \sum_{n=0}^{\infty} t^n \cdot P(X = n)$$

• $g_X(t)$ is defined at least for $|t| \leq 1$.

TH If $g_X = g_Y$ then $p_X = p_Y$.

► Applies to non-negative, integer-valued random variables.

DEF The probability generating function of X is

$$g_X(t) = \operatorname{E} t^X = \sum_{n=0}^{\infty} t^n \cdot P(X=n)$$

• $g_X(t)$ is defined at least for $|t| \leq 1$.

TH If $g_X = g_Y$ then $p_X = p_Y$.

TH Let $X_1, X_2, ..., X_n$ be independent. Then

$$g_{X_1+X_2+...+X_n}(t) = \prod_{k=1}^n g_{X_k}(t)$$

COR Let $X_1, X_2, ..., X_n$ be independent and identically distributed. Then

$$g_{X_1+X_2+...+X_n}(t) = (g_X(t))^n$$

COR Let $X_1, X_2, ..., X_n$ be independent and identically distributed. Then

$$g_{X_1+X_2+...+X_n}(t) = (g_X(t))^n$$

▶ The name probability generating function comes from:

$$P(X = n) = \frac{g_X^{(n)}(0)}{n!}$$

where $g_X^{(n)}(t)$ is the *n*th derivative of $g_X(t)$ wrt to t.

COR Let $X_1, X_2, ..., X_n$ be independent and identically distributed. Then

$$g_{X_1+X_2+...+X_n}(t) = (g_X(t))^n$$

▶ The name probability generating function comes from:

$$P(X=n) = \frac{g_X^{(n)}(0)}{n!}$$

where $g_X^{(n)}(t)$ is the *n*th derivative of $g_X(t)$ wrt to t.

TH Factorial moments (if $E|X|^k < \infty$)

$$E(X(X-1)\cdots(X-k+1)) = g_X^{(k)}(1)$$

COR Let $X_1, X_2, ..., X_n$ be independent and identically distributed. Then

$$g_{X_1+X_2+...+X_n}(t) = (g_X(t))^n$$

▶ The name probability generating function comes from:

$$P(X=n) = \frac{g_X^{(n)}(0)}{n!}$$

where $g_X^{(n)}(t)$ is the *n*th derivative of $g_X(t)$ wrt to t.

TH Factorial moments (if $E|X|^k < \infty$)

$$E(X(X-1)\cdots(X-k+1)) = g_X^{(k)}(1)$$

► Moments can be computed

$$EX = g_X'(1)$$

$$ext{Var} X = g_X''(1) + g_X'(1) - \left(g_X'(1)
ight)^2$$

- ✓ binomial theorem: $(x+y)^n = \sum_{k=0}^n \binom{n}{k} x^k y^{n-k}$.
- ightharpoonup Bernoulli, $X \sim Be(p)$

- \checkmark binomial theorem: $(x+y)^n = \sum_{k=0}^n \binom{n}{k} x^k y^{n-k}$.
- ightharpoonup Bernoulli, $X \sim Be(p)$

$$g_X(t) = \sum_{n=0}^{\infty} t^n \cdot P(X = n) = t^0 q + t^1 p = q + pt$$

ightharpoonup Binomial, $X \sim Bin(n, p)$

- \checkmark binomial theorem: $(x+y)^n = \sum_{k=0}^n \binom{n}{k} x^k y^{n-k}$.
- \implies Bernoulli, $X \sim Be(p)$

$$g_X(t) = \sum_{n=0}^{\infty} t^n \cdot P(X = n) = t^0 q + t^1 p = q + pt$$

 \implies Binomial, $X \sim Bin(n, p)$

$$g_X(t) = \sum_{k=0}^n t^k \binom{n}{k} p^k q^{n-k} = \sum_{k=0}^n \binom{n}{k} (pt)^k q^{n-k} = (q+pt)^n$$

ightharpoonup Let $X_1, ..., X_n \stackrel{iid}{\sim} Be(p)$, then what is $X = X_1 + ... + X_n$?

- \checkmark binomial theorem: $(x+y)^n = \sum_{k=0}^n \binom{n}{k} x^k y^{n-k}$.
- Bernoulli, $X \sim Be(p)$

$$g_X(t) = \sum_{n=0}^{\infty} t^n \cdot P(X = n) = t^0 q + t^1 p = q + pt$$

ightharpoonup Binomial, $X \sim Bin(n, p)$

$$g_X(t) = \sum_{k=0}^n t^k \binom{n}{k} p^k q^{n-k} = \sum_{k=0}^n \binom{n}{k} (pt)^k q^{n-k} = (q+pt)^n$$

ightharpoonup Let $X_1, ..., X_n \stackrel{iid}{\sim} Be(p)$, then what is $X = X_1 + ... + X_n$?

$$g_X(t) = \prod_{i=1}^n g_{X_i(t)} = \prod_{i=1}^n (q + pt) = (q + pt)^n$$

so $X \sim Bin(n, p)$.

- ✓ Poisson prob func: $p(X = k) = e^{-m} m^k / k!$
- $\checkmark e^x = \sum_{k=0}^{\infty} \frac{x^k}{k!}$
- Poisson, $X \sim Po(m)$

- ✓ Poisson prob func: $p(X = k) = e^{-m} m^k / k!$
- $\checkmark e^x = \sum_{k=0}^{\infty} \frac{x^k}{k!}$
- ightharpoonspice Poisson, $X \sim Po(m)$

$$g_X(t) = \sum_{k=0}^{\infty} t^k \frac{e^{-m} m^k}{k!} = e^{-m} \sum_{k=0}^{\infty} \frac{(mt)^k}{k!} = e^{m(t-1)}$$

 \blacksquare If $X_1 \sim Po(m_1)$ independently of $X_2 \sim Po(m_2)$, what is $X_1 + X_2$?

- ✓ Poisson prob func: $p(X = k) = e^{-m} m^k / k!$
- $\checkmark e^x = \sum_{k=0}^{\infty} \frac{x^k}{k!}$
- ightharpoonspice Poisson, $X \sim Po(m)$

$$g_X(t) = \sum_{k=0}^{\infty} t^k \frac{e^{-m} m^k}{k!} = e^{-m} \sum_{k=0}^{\infty} \frac{(mt)^k}{k!} = e^{m(t-1)}$$

riangleq If $X_1 \sim Po(m_1)$ independently of $X_2 \sim Po(m_2)$, what is $X_1 + X_2$?

$$g_{X_1+X_2}(t) = e^{m_1(t-1)}e^{m_2(t-1)} = e^{(m_1+m_2)(t-1)}$$

so
$$X_1 + X_2 \sim Po(m_1 + m_2)$$
.

• $g_X(t)$ limited to non-negative integer-valued variables.

• $g_X(t)$ limited to non-negative integer-valued variables.

DEF Moment generating function of a variable X

$$\psi_X(t) = \mathrm{E}e^{tX}$$

if the expectation exist and is finite for |t| < h, for some h > 0.

 $ightharpoonup g_X(t)$ limited to non-negative integer-valued variables.

DEF Moment generating function of a variable X

$$\psi_X(t) = \mathrm{E}e^{tX}$$

if the expectation exist and is finite for |t| < h, for some h > 0.

TH If $\psi_X(t)$ exists for |t| < h for some h > 0, then

- ▶ All moments exist $E|X|^r < \infty$ for all r > 0
- $EX^n = \psi_X^{(n)}(0)$ for n = 1, 2, ...

 $ightharpoonup g_X(t)$ limited to non-negative integer-valued variables.

DEF Moment generating function of a variable X

$$\psi_X(t) = \mathrm{E}e^{tX}$$

if the expectation exist and is finite for |t| < h, for some h > 0.

TH If $\psi_X(t)$ exists for |t| < h for some h > 0, then

- ▶ All moments exist $E|X|^r < \infty$ for all r > 0
- $EX^n = \psi_X^{(n)}(0)$ for n = 1, 2, ...
- ▶ Taylor expansion around t = 0 [note $\frac{\partial^k e^{tX}}{\partial t^k} = X^k e^{tX}$]

$$e^{tX} = 1 + \sum_{n=1}^{\infty} \frac{t^n X^n}{n!}$$

so

$$Ee^{tX} = 1 + \sum_{n=1}^{\infty} \frac{t^n}{n!} EX^n$$

MOMENT GENERATING FUNCTION - EXAMPLES

MOMENT GENERATING FUNCTION - EXAMPLES

$$\longrightarrow$$
 $X \sim Be(p)$

$$\psi_X(t) = Ee^{tX} = qe^{t\cdot 0} + pe^{t\cdot 1} = q + pe^t$$

- $\psi'_X(t) = pe^t \text{ so } E(X) = \psi'_X(0) = p.$
- $\psi_X'''(t) = pe^t \text{ so } E(X^2) = \psi_X''(0) = p.$
- $Var(X) = E(X^2) [E(X)]^2 = p p^2 = pq$
- \longrightarrow $X \sim \Gamma(p, a)$

Moment Generating Function - examples

 \implies $X \sim Be(p)$

$$\psi_X(t) = Ee^{tX} = qe^{t\cdot 0} + pe^{t\cdot 1} = q + pe^t$$

- $\psi'_X(t) = pe^t \text{ so } E(X) = \psi'_X(0) = p.$
- $\psi_X'''(t) = pe^t \text{ so } E(X^2) = \psi_X''(0) = p.$
- $Var(X) = E(X^2) [E(X)]^2 = p p^2 = pq$

 \longrightarrow $X \sim \Gamma(p, a)$

$$\psi_X(t) = \frac{1}{(1 - at)^p}$$

- $\psi_X'(t) = \frac{ap}{(1-at)p+1}$ so $E(X) = \psi_X'(0) = ap$.
- $\psi_X''(t) = \frac{a^2 p(p+1)}{(1-at)^{p+2}}$ so $E(X^2) = \psi_X''(0) = a^2 p(p+1)$.
- $Var(X) = E(X^2) [E(X)]^2 = a^2p(p+1) a^2p^2 = a^2p$

TH If \exists h > 0 such that $\psi_X(t) = \psi_Y(t)$ for |t| < h, then $X \stackrel{d}{=} Y$.

TH If $\exists h > 0$ such that $\psi_X(t) = \psi_Y(t)$ for |t| < h, then $X \stackrel{d}{=} Y$. TH If $X_1, X_2, ..., X_n$ are independent with moment generating functions that exist for |t| < h for some h > 0, then

$$\psi_{X_1+...X_n}(t) = \prod_{i=1}^n \psi_{X_i}(t), \quad t < |h|$$

TH If $\exists h > 0$ such that $\psi_X(t) = \psi_Y(t)$ for |t| < h, then $X \stackrel{d}{=} Y$. TH If $X_1, X_2, ..., X_n$ are independent with moment generating functions that exist for |t| < h for some h > 0, then

$$\psi_{X_1+...X_n}(t) = \prod_{i=1}^n \psi_{X_i}(t), \quad t < |h|$$

TH Moment generating function of a linear combination $a \cdot X + b$

$$\psi_{aX+b}(t) = e^{tb}\psi_X(at)$$

TH If $\exists h > 0$ such that $\psi_X(t) = \psi_Y(t)$ for |t| < h, then $X \stackrel{d}{=} Y$. TH If $X_1, X_2, ..., X_n$ are independent with moment generating functions that exist for |t| < h for some h > 0, then

$$\psi_{X_1+...X_n}(t) = \prod_{i=1}^n \psi_{X_i}(t), \quad t < |h|$$

TH Moment generating function of a linear combination $a \cdot X + b$

$$\psi_{aX+b}(t) = e^{tb}\psi_X(at)$$

If $X \sim \Gamma(d, p)$, what is the distribution of $Y = \sigma \cdot X$?

TH If $\exists h > 0$ such that $\psi_X(t) = \psi_Y(t)$ for |t| < h, then $X \stackrel{d}{=} Y$.

TH If $X_1, X_2, ..., X_n$ are independent with moment generating functions that exist for |t| < h for some h > 0, then

$$\psi_{X_1+...X_n}(t) = \prod_{i=1}^n \psi_{X_i}(t), \quad t < |h|$$

TH Moment generating function of a linear combination $a \cdot X + b$

$$\psi_{aX+b}(t) = e^{tb}\psi_X(at)$$

$$\psi_X(t) = \frac{1}{(1 - dt)^p}$$

$$\psi_Y(t) = \frac{1}{(1 - d\sigma t)^p},$$

which is the mgf of $\Gamma(d\sigma,p)$. Gamma family is closed under scaling.

Per Sidén (Statistics, Liu) Probability Theory - L3

THE CHARACTERISTIC FUNCTION

► Moment generating function is not defined for all random variable. No mgf for Cauchy or LogNormal.

THE CHARACTERISTIC FUNCTION

- ► Moment generating function is not defined for all random variable. No mgf for Cauchy or LogNormal.
- ► The characteristic function is more general and exists for any variable, but complex valued.

THE CHARACTERISTIC FUNCTION

- ► Moment generating function is not defined for all random variable. No mgf for Cauchy or LogNormal.
- ► The characteristic function is more general and exists for any variable, but complex valued.

DEF The characteristic function of a random variable X is

$$\varphi_X(t) = Ee^{itX} = E(\cos tX + i\sin tX)$$

where *i* is the imaginary number $(i^2 = -1)$.

$$\longrightarrow$$
 $X \sim U(a, b)$

THE CHARACTERISTIC FUNCTION

- ► Moment generating function is not defined for all random variable. No mgf for Cauchy or LogNormal.
- ► The characteristic function is more general and exists for any variable, but complex valued.

DEF The characteristic function of a random variable X is

$$\varphi_X(t) = Ee^{itX} = E(\cos tX + i\sin tX)$$

where *i* is the imaginary number ($i^2 = -1$).

 \longrightarrow $X \sim U(a, b)$, then

$$\varphi_X(t) = \frac{e^{itb} - e^{ita}}{it(b-a)}$$

COMPLEX NUMBERS

- ▶ Complex number $z = a + b \cdot i$
- ightharpoonup Re(z) = a is the real part of z
- ▶ Im(z) = b is the imaginary part of z
- ▶ Complex conjugate $\bar{z} = a b \cdot i$
- ► Addition: $z_1 + z_2 = a_1 + a_2 + (b_1 + b_2) \cdot i$
- ► Multiplication: $z_1z_2 = a_1a_2 b_1b_2 + (a_1b_2 + a_2b_1)i$
- ► Modulus: $|z| = \sqrt{a^2 + b^2}$. Length of vector.
- ► Complex exponentials: $e^{ix} = \cos x + i \cdot \sin x$

TH If $\varphi_X = \varphi_Y$ then $X \stackrel{d}{=} Y$.

TH If $\varphi_X = \varphi_Y$ then $X \stackrel{d}{=} Y$.

TH Let F be the distribution function of X. If F is continuous at a and b, and $\int_{-\infty}^{\infty} |\varphi(t)| dt < \infty$ then

$$f(x) = \frac{1}{2\pi} \int_{-\infty}^{\infty} e^{-itx} \varphi(t) dt$$

TH If $\varphi_X = \varphi_Y$ then $X \stackrel{d}{=} Y$.

TH Let F be the distribution function of X. If F is continuous at a and b, and $\int_{-\infty}^{\infty} |\varphi(t)| \, dt < \infty$ then

$$f(x) = \frac{1}{2\pi} \int_{-\infty}^{\infty} e^{-itx} \varphi(t) dt$$

TH Characteristic function of a sums of independent variables

$$\varphi_{X_1+\ldots+X_n}(t) = \prod_{i=1}^n \varphi_{X_i}(t)$$

TH If $\varphi_X = \varphi_Y$ then $X \stackrel{d}{=} Y$.

TH Let F be the distribution function of X. If F is continuous at a and b, and $\int_{-\infty}^{\infty} |\varphi(t)| \, dt < \infty$ then

$$f(x) = \frac{1}{2\pi} \int_{-\infty}^{\infty} e^{-itx} \varphi(t) dt$$

TH Characteristic function of a sums of independent variables

$$\varphi_{X_1+\ldots+X_n}(t) = \prod_{i=1}^n \varphi_{X_i}(t)$$

TH Moments

$$\varphi_X^{(k)}(0) = i^k \cdot EX^k$$

TH If $\varphi_X = \varphi_Y$ then $X \stackrel{d}{=} Y$.

TH Let F be the distribution function of X. If F is continuous at a and b, and $\int_{-\infty}^{\infty} |\varphi(t)| \, dt < \infty$ then

$$f(x) = \frac{1}{2\pi} \int_{-\infty}^{\infty} e^{-itx} \varphi(t) dt$$

TH Characteristic function of a sums of independent variables

$$\varphi_{X_1+\ldots+X_n}(t) = \prod_{i=1}^n \varphi_{X_i}(t)$$

TH Moments

$$\varphi_X^{(k)}(0) = i^k \cdot EX^k$$

TH Linear combinations

$$\varphi_{aX+b}(t) = e^{ibt} \varphi_X(at)$$

TRANSFORMS - DISTRIBUTIONS WITH RANDOM PARAMETERS

- ▶ Transforms are expected values (or t^X , e^{tX} or e^{itX}), so the law of iterated expectation is useful.
- Let $X|(N=n) \sim Bin(n,p)$ and $N \sim Po(\lambda)$. What is the marginal distribution of X?

TRANSFORMS - DISTRIBUTIONS WITH RANDOM

- ▶ Transforms are expected values (or t^X , e^{tX} or e^{itX}), so the law of iterated expectation is useful.
- Let $X|(N=n) \sim Bin(n,p)$ and $N \sim Po(\lambda)$. What is the marginal distribution of X? X is non-negative and integer-valued, so $g_X(t)$ is defined.

$$g_X(t) = E\left(E(t^X|N)\right) = Eh(N)$$

where

PARAMETERS

$$h(n) = E(t^X | N = n) = (q + pt)^n.$$

We then have

$$g_X(t) = E\left((q + pt)^N\right) = g_N(q + pt) = e^{\lambda[(q+pt)-1]} = e^{\lambda p(t-1)}.$$

 $X|y \sim N(0,y)$ and $y \sim \text{Exp}(1)$, then $X \sim L(1/\sqrt{2})$. Prove using characteristic functions.

TRANSFORMS - SUMS OF RANDOM NUMBER OF RANDOM VARIABLES

TH Let $S_n = X_1 + X_2 + ... + X_n$ be a sum of i.i.d variables and N be a non-negative integer valued random variable. Then

$$g_{S_N}(t) = g_N(g_X(t))$$

$$\psi_{S_N}(t) = g_N(\psi_X(t)).$$

$$\varphi_{S_N}(t) = g_N(\varphi_X(t))$$

TRANSFORMS - SUMS OF RANDOM NUMBER OF RANDOM VARIABLES

TH Let $S_n = X_1 + X_2 + ... + X_n$ be a sum of i.i.d variables and N be a non-negative integer valued random variable. Then

$$g_{S_N}(t) = g_N(g_X(t))$$

$$\psi_{S_N}(t) = g_N(\psi_X(t)).$$

$$\varphi_{S_N}(t) = g_N(\varphi_X(t))$$

$$\longrightarrow$$
 $X_1, X_2, \ldots \sim Exp(1)$ (i.i.d) and $N \sim Fs(p)$. S_N ?

TRANSFORMS - SUMS OF RANDOM NUMBER OF RANDOM VARIABLES

TH Let $S_n = X_1 + X_2 + ... + X_n$ be a sum of i.i.d variables and N be a non-negative integer valued random variable. Then

$$\begin{array}{lcl} g_{S_N}\left(t\right) & = & g_N\left(g_X\left(t\right)\right) \\ \psi_{S_N}\left(t\right) & = & g_N\left(\psi_X\left(t\right)\right). \\ \varphi_{S_N}\left(t\right) & = & g_N\left(\varphi_X\left(t\right)\right) \end{array}$$

$$X_1, X_2, \ldots \sim Exp(1)$$
 (i.i.d) and $N \sim Fs(p)$. S_N ?

$$\psi_{S_N}(t) = g_N(\psi_X(t)) = \frac{1}{1 - \frac{t}{\rho}}$$

 $\Rightarrow S_N \sim Exp(1/\rho)$