CL205: AI & DS

MB

Mani Bhushan, Department of Chemical Engineering, Indian Institute of Technology Bombay Mumbai, India- 400076

mbhushan@iitb.ac.in
Ack: Prof. Sachin Patwardhan

Autumn 2024

This handout

Cumulative or probability distribution function: CDF Probability density function: PDF

- Multiple random variables
- Joint, marginal, conditional distribution and density functions
- Independence

Parallel Notions of Events

- Multiple random variables ≡ Multiple events
- ullet Joint distribution/density functions \equiv Probability of intersection of events
- ullet Conditional distribution/density functions \equiv Conditional probability
- Independent random variables ≡ independent events

Slight Change of Notation

- Random variable denoted by upper-case letter (earlier it was bold-face letter): X (earlier was x)
- Lower case english letter (earlier it was greek letter while writing density or distribution functions: x (earlier was ξ).
- For example: $F_X(x) = P(\{\omega : X(\omega) \le x\})$
- ξ, ρ , etc. will be used as variables of integration.

Extension of Ideas:

- Multiple (Multivariate) Random Variables: Jointly distributed random variables
- Event ω occurs in sample space Ω . Associate many, $X_1, X_2, ..., X_n$, random variables with ω .
- Each random variable is a valid mapping from Ω to \mathbb{R} .

Bivariate Random Variables

- For simplicity of notation consider two random variables: X, Y.
- Special case of multiple random variables.
- Examples:
 - Average number of cigarettes smoked daily and the age at which an individual gets cancer,
 - ▶ Height and weight of an individual,
 - ► Height and IQ of an individual.
 - ▶ Flow-rate and pressure drop of a liquid flowing through a pipe.
 - Number of heads and number of tails in an experiment involving toss of several coins.

Jointly distributed random variables

Often interested in answering questions on X, Y taking values in a specified region D in \mathbb{R}^2 (xy plane).

• The distribution functions $F_X(x)$ and $F_Y(y)$ of X and Y determine their individual probabilities but not their joint probabilities. The probability of event

$$\{\omega : X(\omega) \le x\} \cap \{\omega : Y(\omega) \le y\}$$
$$= \{\omega : X(\omega) \le x, Y(\omega) \le y\}$$

cannot be expressed in terms of $F_X(x)$ and $F_Y(y)$.

• Joint probabilities of X, Y completely determined if probability of above event known for every x and y.

MB (IIT Bombay) CL205 Autumn 2024 7 / 56

Joint Probability Distribution Function or Joint Cumulative Distribution Function

For random variables (discrete or continuous) X, Y, the joint (bivariate) probability distribution function is:

$$F_{X,Y}(x,y) = P(\{X \le x, Y \le y\})$$

RHS to be interpreted as: $P(\{\omega : X(\omega) \le x, Y(\omega) \le y\})$, where x, y are two arbitrary real numbers. Often, the subscript X, Y omitted.

Properties of Joint Probability Distribution Function (Papoulis and Pillai, 2002)

2

$$P(x_1 < X \le x_2, Y \le y) = F(x_2, y) - F(x_1, y)$$

 $P(X \le x, y_1 < Y \le y_2) = F(x, y_2) - F(x, y_1)$

3

$$P(x_1 < X \le x_2, y_1 < Y \le y_2) = F(x_2, y_2) - F(x_1, y_2) - F(x_2, y_1) + F(x_1, y_1)$$

Joint Density Function: I

• The joint density of X and Y is the function (defn.)

$$f(x,y) = \frac{\partial^2 F(x,y)}{\partial x \partial y}$$

[When both X, Y are continuous random variables]

It follows that,

$$F(x,y) = \int_{-\infty}^{x} \int_{-\infty}^{y} f(\xi,\rho) d\xi d\rho$$
$$P((X,Y) \in D) = \int_{D}^{x} f(x,y) dx dy$$

10 / 56

Joint Density Function: II

• In particular, as $\Delta x \rightarrow 0$ and $\Delta y \rightarrow 0$,

$$P(x < X \le x + \Delta x, y < Y \le y + \Delta y) \approx f(x, y) \Delta x \Delta y$$

• $\int_{-\infty}^{\infty} \int_{-\infty}^{\infty} f(x, y) dx dy = 1$; $f(x, y) \ge 0 \ \forall x, y \in \mathbb{R}$.

Joint Density Example: Bivariate Gaussian Random Variable

$$f(x, y) = \alpha \exp(-0.5(\xi - \mu)^T P^{-1}(\xi - \mu))$$

with

$$\begin{split} \xi &= \left[\begin{array}{c} x \\ y \end{array} \right], \ \mu = \left[\begin{array}{c} 1 \\ -1 \end{array} \right], \ P = \left[\begin{array}{c} 0.9 & 0.4 \\ 0.4 & 0.3 \end{array} \right], \\ \alpha &= \frac{1}{2\pi\sqrt{|P|}} \end{split}$$

Joint Density Visualization

14 / 56

Marginal Distribution or Density Functions of Individual Random Variables: I

- Marginal Probability Distribution Functions: $F_X(x), F_Y(y)$:
 - Extract $F_X(x)$ from F(x, y) as:

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

= $P(X \le x, Y < \infty) = F(x, \infty)$

▶ Similarly, extract $F_Y(y)$ as:

$$F_Y(y) = P(Y \le y) = P(X < \infty, Y \le y) = F(\infty, y)$$

Marginal Distribution or Density Functions of Individual Random Variables: II

- Marginal Probability Density Functions: $f_X(x), f_Y(y)$:
 - ▶ Extract these from f(x, y) as:

$$f_X(x) = \int_{-\infty}^{\infty} f(x, y) dy$$

$$f_Y(y) = \int_{-\infty}^{\infty} f(x, y) dx$$

Marginal Probability Density

$$f_X(x) = \int_{-\infty}^{\infty} f(x, y) dy$$

Makes sense, since

$$P(X \in A) = P(X \in A, Y \in (-\infty, \infty))$$
$$= \int_{A} \int_{-\infty}^{\infty} f(x, y) dy dx = \int_{A} f_{X}(x) dx$$

where $f_X(x)$ is as defined above. Similarly,

$$f_Y(y) = \int_{-\infty}^{\infty} f(x, y) dx$$

Example 4.3c from Ross: I

$$f(x,y) = \begin{cases} 2e^{-x}e^{-2y} & 0 < x < \infty, & 0 < y < \infty \\ 0 & \text{otherwise} \end{cases}$$

Compute: (a) P(X > 1, Y < 1), (b) P(X < Y), (c) P(X < a)

$$P(X > 1, Y < 1) = \int_{0}^{1} \int_{1}^{\infty} 2e^{-x} e^{-2y} dx dy$$
$$= \int_{0}^{1} 2e^{-2y} (-e^{-x} \mid_{1}^{\infty}) dy$$
$$= e^{-1} \int_{0}^{1} 2e^{-2y} dy = e^{-1} (1 - e^{-2})$$

MB (IIT Bombay) CL205 Autumn 2024

18 / 56

Example 4.3c from Ross: II

$$P(X < Y) = \int_0^\infty \int_0^y 2e^{-x}e^{-2y} dx dy = 1/3$$

$$P(X < a) = \int_0^a \int_0^\infty 2e^{-x}e^{-2y} dy dx = 1 - e^{-a}$$

Joint Density Visualization: Exponential

20 / 56

Example: Joint Distribution Function

For this example:

$$F(x,y) = \int_{-\infty}^{x} \int_{-\infty}^{y} f(\xi,\rho) \, d\xi \, d\rho$$

$$= \begin{cases} (1 - e^{-x})(1 - e^{-2y}), & x > 0, y > 0 \\ 0 & \text{otherwise} \end{cases}$$

Joint Distribution Visualization: Exponential

Joint Probability Mass Function (PMF)

 Given two discrete random variables X and Y in the same experiment, the joint PMF of X and Y is

$$p(x_i, y_j) = P(X = x_i, Y = y_j)$$

for all pairs of (x_i, y_j) values that X and Y can take. $p(x_i, y_j)$ also denoted as $p_{X,Y}(x_i, y_j)$.

ullet The marginal probability mass functions for X and Y are

$$p_X(x) = P(X = x) = \sum_{y} p_{X,Y}(x,y)$$
$$p_Y(y) = P(Y = y) = \sum_{y} p_{X,Y}(x,y)$$

Computation of Marginal PMF from Joint PMF: I

Formally:

$$\{X=x_i\}=\bigcup_i\{X=x_i,Y=y_j\}$$

All events on RHS are mutually exclusive. Thus,

$$p_X(x_i) = P(X = x_i) = \sum_j P(X = x_i, Y = y_j)$$
$$= \sum_j p(x_i, y_j)$$

Computation of Marginal PMF from Joint PMF: II

Similarly,
$$p_Y(y_j) = P(Y = y_j) = \sum_i p(x_i, y_j).$$

Note: $P(X = x_i, Y = y_j)$ cannot be constructed from knowledge of $P(X = x_i)$ and $P(Y = y_j)$.

MB (IIT Bombay) CL205 Autumn 2024 25 / 56

Example: 4.3a, Ross

3 batteries are randomly chosen from a group of 3 new, 4 used but still working, and 5 defective batteries. Let X, Y denote the number of new, and used but working batteries that are chosen, respectively. Find $p(x_i, y_j) = P(X = x_i, Y = y_j)$. Solution: Let $T = {}^{12}C_3$

$$\begin{split} & \rho(0,0) = ({}^5C_3)/T \\ & \rho(0,1) = ({}^4C_1)({}^5C_2)/T \\ & \rho(0,2) = ({}^4C_2)({}^5C_1)/T \\ & \rho(0,3) = ({}^4C_3)/T \\ & \rho(1,0) = ({}^3C_1)({}^5C_2)/T \\ & \rho(1,1) = ({}^3C_1)({}^4C_1)({}^5C_1)/T \\ & \rho(1,2) = ..., \ \rho(2,0) = ..., \ \rho(2,1) = ..., \ \rho(3,0) = ... \end{split}$$

	0	1	2	3	Row Sum $(P(X = i))$
0	10/220	40/220	30/220	4/220	84/220
1	30/220	60/220	18/220	0	108/220
2	15/220	12/220	0	0	27/220
3	1/220	0	0	0	1/220
Col sum	56/220	112/220	48/220	4/220	
(P(Y=j))	·	,	,	•	

i represents row and j represents column:

Both row and column sums add upto 1.

Marginal probabilities in the margins of the table.

n Random Variables: I

• Joint cumulative probability distribution function $F(x_1, x_2, ..., x_n)$ of n random variables $X_1, X_2, ..., X_n$ is defined as:

$$F(x_1, x_2, ..., x_n) = P(X_1 \le x_1, X_2 \le x_2, ..., X_n \le x_n)$$

• If random vars. discrete: joint probability mass function

$$p(x_1, x_2, ..., x_n) = P(X_1 = x_1, X_2 = x_2, ..., X_n = x_n)$$

n Random Variables: II

• If random vars. continuous: joint probability density function $f(x_1, x_2, ..., x_n)$ such that for any set C in n-dimensional space

$$P((X_1, X_2, ..., X_n) \in C) = \int_{(x_1, ..., x_n) \in C} f(x_1, x_2, ..., x_n) dx_1 dx_2 ... dx_n$$

where.

$$f(x_1, x_2, ..., x_n) = \frac{\partial^n F(x_1, x_2, ..., x_n)}{\partial x_1 \partial x_2 ... \partial x_n}$$

Obtaining Marginals

$$F_{X_{1}}(x_{1}) = F(x_{1}, \infty, \infty, ..., \infty)$$

$$f_{X_{1}}(x_{1}) = \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} ... \int_{-\infty}^{\infty} f(x_{1}, x_{2}, ..., x_{n}) dx_{2} dx_{3} ... dx_{n}$$

$$p_{X_{1}}(x_{1}) = \sum_{x_{1}, x_{2}, ..., x_{n}} \sum_{x_{1}, x_{2}, ..., x_{n}} p(x_{1}, x_{2}, ..., x_{n})$$

Independence of Random Variables: I

 Random variables X and Y are independent if for any two sets of real numbers A and B:

$$P(X \in A, Y \in B) = P(X \in A)P(Y \in B)$$

i.e. events $E_A = \{X \in A\}$ and $E_B = \{Y \in B\}$ are independent.

- Height and IQ
- In particular: $P(X \le a, Y \le b) = P(X \le a)P(Y \le b)$, or
- In terms of joint cumulative distribution function *F* of *X* and *Y*:

$$F(a,b) = F_X(a)F_Y(b); \quad \forall a,b \in \mathbb{R}$$

Independence of Random Variables: II

Random variables that are not independent are called dependent

Independence: Probability Mass and Density Functions

Random variables X, Y independent if:

• Discrete random variables: Probability mass function

$$p(x_i, y_j) = p_X(x_i)p_Y(y_j)$$
 for all x_i, y_j

• Continuous random variables: Probability density function

$$f(x,y) = f_X(x)f_Y(y)$$
 for all x, y

Independence: Equivalent Statements

- 1) $P(X \in A, Y \in B) = P(X \in A)P(Y \in B);$ $\forall A, B \text{ sets in } \mathbb{R}$
- 2) $F(x,y) = F_X(x)F_Y(y)$; $\forall x, y$
- 3) $f(x,y) = f_X(x)f_Y(y)$; $\forall x, y$; continuous *RVs*
- 3) $p(x_i, y_j) = p_X(x_i)p_Y(y_j)$; $\forall x_i, y_j$; discrete *RVs*

Example 5.2 (Ogunnaike, 2009): I

The reliability of the temperature control system for a commercial, highly exothermic polymer reactor is known to depend on the lifetimes (in years) of the control hardware electronics, X_1 , and of the control valve on the cooling water line, X_2 . If one component fails, the entire control system fails. The random phenomenon in question is characterized by the two-dimensional random variable (X_1, X_2) whose joint probability distribution is given as:

$$f(x_1, x_2) = \begin{cases} \frac{1}{50} e^{-(0.2x_1 + 0.1x_2)}, & 0 < x_1 < \infty, \ 0 < x_2 < \infty \\ 0, & \text{otherwise} \end{cases}$$

MB (IIT Bombay) CL205 Autumn 2024 35 / 56

Example 5.2 (Ogunnaike, 2009): II

• Establish that above is a legitimate joint probability density function, To show: $\int_0^\infty \int_0^\infty f(x_1, x_2) dx_1 dx_2 = 1$.

$$\int_0^\infty \int_0^\infty \frac{1}{50} e^{-(0.2x_1 + 0.1x_2)} dx_1 dx_2$$

$$= \frac{1}{50} (-5e^{-0.2x_1}|_0^\infty) (-10e^{-0.1x_2}|_0^\infty) = 1$$

Example 5.2 (Ogunnaike, 2009): III

1 What's the probability of the system lasting more than 2 years. To find:

$$P(X_1 > 2, X_2 > 2) = \int_2^\infty \int_2^\infty \frac{1}{50} e^{-(0.2x_1 + 0.1x_2)} dx_1 dx_2 = 0.549.$$

2 Find marginal density function of X_1 .

$$f_{X_1}(x_1) = \int_0^\infty \frac{1}{50} e^{-(0.2x_1 + 0.1x_2)} dx_2 = \frac{1}{5} e^{-(0.2x_1)}$$

3 Find marginal density function of X_2 ?

$$f_{X_2}(x_2) = \int_0^\infty \frac{1}{50} e^{-(0.2x_1 + 0.1x_2)} dx_1 = \frac{1}{10} e^{-(0.1x_2)}$$

37 / 56

Example 5.2 (Ogunnaike, 2009): IV

4 Are X_1, X_2 independent? Yes, since $f(x_1, x_2) = f_{X_1}(x_1) f_{X_2}(x_2)$.

Independence of n Random Variables: I

Random variables $X_1, X_2, ..., X_n$ are said to be independent if

• For all sets of real numbers $A_1, A_2, ..., A_n$:

$$P(X_1 \in A_1, X_2 \in A_2, ..., X_n \in A_n) = \prod_{i=1}^n P(X_i \in A_i)$$

• In particular: $\forall a_1, a_2, ..., a_n \in \mathbb{R}$

$$P(X_1 \le a_1, X_2 \le a_2, ..., X_n \le a_n) = \prod_{i=1}^n P(X_i \le a_i),$$

or, $F(a_1, a_2, ..., a_n) = \prod_{i=1}^n F_{X_i}(a_i)$

MB (IIT Bombay) CL205 Autumn 2024 39 / 56

Independence of *n* Random Variables: II

• For discrete random variables: probability mass function factorizes:

$$p(x_1, x_2, ..., x_n) = p_{X_1}(x_1)p_{X_2}(x_2)...p_{X_n}(x_n)$$

 For continuous random variables: probability density function factorizes:

$$f(x_1, x_2, ..., x_n) = f_{X_1}(x_1) f_{X_2}(x_2) ... f_{X_n}(x_n)$$

40 / 56

Independent, Repeated Trials

- In statistics, one usually does not consider just a single experiment, but that the same experiment is performed several times.
- Associate a separate random variable with each of those experimental outcomes.
- If the experiments are independent of each other, then we get a set of independent random variables.
- Example: Tossing a coin n times. Random variable X_i is the outcome (0 or 1) in the i^{th} toss.

Independent and Identically Distributed (IID) Variables: I

A collection of random variables is said to be IID if

- The variables are independent
- The variables have the same probability distribution
- Example 1: Tossing a coin n times. The probability of obtaining a head in a single toss does not vary and all the tosses are independent.
 - ► Each toss leads to a random variable with the same probability distribution function. The random variables are also independent. Thus, IID.

MB (IIT Bombay) CL205 Autumn 2024 42 / 56

Independent and Identically Distributed (IID) Variables: II

- Example 2: Measuring temperature of a beaker at *n* time instances in the day. The true water temperature changes throughout the day. The sensor is noisy.
 - ▶ Each sensor reading leads to a random variable.
 - Variables are independent but not identically distributed.

Conditional Distributions

Remember for two events A and B: conditional probability of A given B is:

$$P(A \mid B) = \frac{P(A, B)}{P(B)}$$

for P(B) > 0.

Conditional Probability Mass Function

• For X, Y discrete random variables, define the conditional probability mass function of X given Y = y by

$$p_{X|Y}(x|y) = P(X = x \mid Y = y)$$

$$= \frac{P(X = x, Y = y)}{P(Y = y)} = \frac{p(x, y)}{p_Y(y)}$$

for $p_Y(y) > 0$.

Examples 4.3b,f from Ross: I

Question: In a community, 15% families have no children, 20% have 1, 35% have 2 and 30% have 3 children. Each child is equally likely to be a boy or girl. We choose a family at random. Given that the chosen family has one girl, compute the probability mass function of the number of boys in the family?

G: number of girls, B: number of boys, C: number of children To find: $P(B=i|G=1),\ i=0,1,2,3.$

$$P(B=i|G=1) = \frac{P(B=i,G=1)}{P(G=i)}, i=0,1,2,3$$

Examples 4.3b,f from Ross: II

First find
$$P(G = 1)$$

$$\{G = 1\} = \{G = 1\} \cap (\{C = 0\} \cup \{C = 1\} \cup \{C = 2\} \cup \{C = 3\})$$

$$P(G = 1) = P(G = 1, C = 0) + P(G = 1, C = 1)$$

$$+ P(G = 1, C = 2) + P(G = 1, C = 3)$$

since $C=0,\,C=1,\,C=2,\,C=3$ are mutually exclusive events with union as Ω .

Then,

$$P(G = 1) = P(G = 1 \mid C = 0)P(C = 0)$$

 $+ P(G = 1 \mid C = 1)P(C = 1) + ...$
 $= 0 + (1/2) \times 0.2 + ... = 0.3875$

Examples 4.3b,f from Ross: III

Then,

$$P(B = 0 \mid G = 1) = \frac{P(B = 0, G = 1)}{P(G = 1)}$$

Numerator

$$= P(G = 1 \text{ and } C = 1) = P(G = 1 \mid C = 1)P(C = 1) = (1/2)0.2 = 0.1.$$
 Then.

$$P(B = 0 \mid G = 1) = 0.1/0.3875 = 8/31$$

Similarly:
$$P(B=1\mid G=1)=14/31, P(B=2\mid G=1)=9/31, P(B=3\mid G=1)=0.$$
 Check: Sum of conditional probabilities is 1.

MB (IIT Bombay) CL205 Autumn 2024 48 / 56

Conditional Probability Density Function

For Random Variables X, Y, conditional probability density of X given that Y = y is defined as:

$$f_{X|Y}(x \mid y) = \frac{f(x,y)}{f_Y(y)}$$

for $f_Y(y) > 0$.

Hence, can make statements on probabilities of X taking values in some set A given the value obtained by Y as:

$$P(X \in A \mid Y = y) = \int_A f_{X|Y}(x \mid y) dx$$

Independence and Conditional Probabilities

If X, Y are independent, then

$$p_{X|Y}(x|y) = p_X(x)$$

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

Temperature Control Example (Continued), Example 5.2 (Ogunnaike, 2009) Earlier

• Find Conditional density function: $f_{X_1|X_2}(x_1|x_2)$.

$$f(x_1, x_2)/f_{X_2}(x_2) = \frac{1}{5}e^{-0.2x_1}$$

which is same as $f_{X_1}(x_1)$ in this example.

② Similarly, $f_{X_2|X_1}(x_2|x_1) = f_{X_2}(x_2)$ in this example. Generic Question: If $f_{X_1|X_2}(x_1|x_2) = f_{X_1}(x_1)$, then is $f_{X_2|X_1}(x_2|x_1) = f_{X_2}(x_2)$?
Answer: Yes

Example 5.5 (Ogunnaike, 2009): I

$$f_{X_1, X_2} = \left\{ egin{array}{ll} x_1 - x_2, & 1 < x_1 < 2, 0 < x_2 < 1 \\ 0, & \text{otherwise} \end{array}
ight.$$

Find: Conditional probability densities.

Answer: Compute marginals

$$\begin{split} f_{X_1}(x_1) &= \left\{ \begin{array}{ll} (x_1 - 0.5), & 1 < x_1 < 2 \\ 0, & \text{otherwise} \end{array} \right. \\ f_{X_2}(x_2) &= \left\{ \begin{array}{ll} (1.5 - x_2), & 0 < x_2 < 1 \\ 0, & \text{otherwise} \end{array} \right. \end{split}$$

MB (IIT Bombay) CL205 Autumn 2024 52 / 56

Example 5.5 (Ogunnaike, 2009): II

Then compute conditionals

$$f_{X_1|X_2}(x_1|x_2) = \frac{(x_1 - x_2)}{(1.5 - x_2)}, \quad 1 < x_1 < 2$$

$$f_{X_2|X_1}(x_2|x_1) = \frac{(x_1 - x_2)}{(x_1 - 0.5)}, \quad 0 < x_2 < 1$$

The random variables X_1, X_2 are not independent.

Plots

Independence of Transformations

If random variables X, Y are independent, then the random variables

$$Z = g(X), U = h(Y)$$

are also independent.

Proof: Let A_z denote the set of points on the x-axis such that $g(x) \le z$ and B_u denote the set of points on the y-axis such that $h(y) \le u$. Then,

$${Z \le z} = {X \in A_z}; \ {U \le u} = {Y \in B_u}$$

Thus, the events $\{Z \leq z\}$ and $\{U \leq u\}$ are independent because events $\{X \in A_z\}$ and $\{Y \in B_u\}$ are independent.

MB (IIT Bombay) CL205 Autumn 2024 55 / 56

THANK YOU