Expected Value

Lecture A	Tiefenbruck	MWF 9-9:50am	Center 212
Lecture B	Jones	MWF 2-2:50pm	Center 214
Lecture C	Tiefenbruck	MWF 11-11:50am	Center 212

http://cseweb.ucsd.edu/classes/wi16/cse21-abc/

March 2, 2016

Random Variables Motivation

Sometimes, we are interested in a quantity determined by a random process. For Example:

The total sum of 2 dice.

The number of heads after flipping n fair coins

The maximum of 2 dice rolls.

The time that a randomized algorithm takes.

Random Variables

A random variable is a function from the sample space to the real numbers.

The **distribution** of a random variable X is a function from the possible values to [0,1] given by:

$$r \rightarrow P(X = r)$$

Random Variables Examples:

Let X be the sum of the pips of two fair dice

$$X(5,2)=7$$

$$X(3,3) = 6$$

The distribution is shown as the height of the graph, e.g.

The probability that X=7 is 6/36=1/6

The probability that X=9 is 4/36=1/9

Rosen p. 460,478

The expectation (average, expected value) of random variable X on sample space S is

$$E(X) = \sum_{s \in S} P(s)X(s)$$
$$= \sum_{r \in X(S)} P(X = r)r$$

For the example of two dice with X being the sum of the pips, we have that the expectation is given by

$$E(X) = 2\left(\frac{1}{36}\right) + 3\left(\frac{1}{18}\right) + 4\left(\frac{1}{12}\right) + 5\left(\frac{1}{9}\right) + 6\left(\frac{5}{36}\right) + 7\left(\frac{1}{6}\right) + 8\left(\frac{5}{36}\right) + 9\left(\frac{1}{9}\right) + 10\left(\frac{1}{12}\right) + 11\left(\frac{1}{18}\right) + 12\left(\frac{1}{36}\right) = 7$$

Expected Value Examples

Rosen p. 460,478

The expectation (average, expected value) of random variable X on sample space S is

$$E(X) = \sum_{s \in S} P(s)X(s)$$
$$= \sum_{r \in X(S)} P(X = r)r$$

Calculate the expected number of boys in a family with **two** children.

A. 0

B. 1

C. 1.5

D. 2

Expected Value Examples

Rosen p. 460,478

The expectation (average, expected value) of random variable X on sample space S is

$$E(X) = \sum_{s \in S} P(s)X(s)$$
$$= \sum_{r \in X(S)} P(X = r)r$$

Calculate the expected number of boys in a family with **three** children.

A. 0

B. 1

C. 1.5

D. 2

Expected Value Examples

Rosen p. 460,478

The expectation (average, expected value) of random variable X on sample space S is

$$E(X) = \sum_{s \in S} P(s)X(s)$$

$$= \sum_{r \in X(S)} P(x)$$
The expected value

Calculate the expected number of boys in a family

A. 0

B. 1

C. 1.5

D. 2

The expected value might not be a possible value of the random variable... like 1.5 boys!

Properties of Expectation

Rosen p. 460,478

- E(X) may not be an actually possible value of X.
- But m <= E(X) <= M, where
 - m is minimum value of X and
 - M is maximum value of X.

Rosen p. 460,478

The expectation can be computed by conditioning on an event and its complement

Theorem: For any random variable X and event A,

$$E(X) = P(A) E(X | A) + P(A^c) E(X | A^c)$$

where A^c is the complement of A.

Example: If X is the number of pairs of consecutive Hs when we flip a fair coin three times, what is the expectation of X?

e.g.
$$X(HHT) = 1$$

 $X(HHH) = 2$.

Example: If X is the number of pairs of consecutive Hs when we flip a fair coin three times, what is the expectation of X?

Solution:

$$E(X) = \sum_{s \in S} P(s)X(s)$$
 Directly from definition
$$= \sum_{r \in X(S)} P(X = r)r$$

For each of eight possible outcomes, find probability and value of X:

HHH (P(HHH)=1/8, X(HHH)=2), HHT, HTH, HTT, THH, THT, TTH, TTT etc.

Example: If X is the number of pairs of consecutive Hs when we flip a fair coin three times, what is the expectation of X?

Solution:

Using conditional expectation

Let A be the event "The middle flip is H".

```
Which subset of S is A?
```

A. { HHH }

B. { THT }

C. { HHT, THH}

D. { HHH, HHT, THH, THT}

E. None of the above.

Example: If X is the number of pairs of consecutive Hs when we flip a fair coin three times, what is the expectation of X?

Solution:

Using conditional expectation

Let A be the event "The middle flip is H".

$$E(X) = P(A) E(X \mid A) + P(A^c) E(X \mid A^c)$$

Example: If X is the number of pairs of consecutive Hs when we flip a fair coin three times, what is the expectation of X?

Solution:

Using conditional expectation

Let A be the event "The middle flip is H".

$$P(A) = 1/2$$
, $P(A^c) = 1/2$

$$E(X) = P(A) E(X \mid A) + P(A^c) E(X \mid A^c)$$

Example: If X is the number of pairs of consecutive Hs when we flip a fair coin three times, what is the expectation of X?

Solution:

Using conditional expectation

Let A be the event "The middle flip is H".

$$P(A) = 1/2$$
, $P(A^c) = 1/2$

$$E(X) = P(A) E(X \mid A) + P(A^c) E(X \mid A^c)$$

E(X|A^c): If middle flip isn't H, there can't be *any* pairs of consecutive Hs

Example: If X is the number of pairs of consecutive Hs when we flip a fair coin three times, what is the expectation of X?

Solution:

Using conditional expectation

Let A be the event "The middle flip is H".

$$P(A) = 1/2$$
, $P(A^c) = 1/2$

$$E(X) = P(A) E(X \mid A) + P(A^c) E(X \mid A^c)$$

E(X|A^c): If middle flip isn't H, there can't be *any* pairs of consecutive Hs **E(X|A)**: If middle flip is H, # pairs of consecutive Hs = # Hs in first & last flips

Example: If X is the number of pairs of consecutive Hs when we flip a fair coin three times, what is the expectation of X?

Solution:

Using conditional expectation

Let A be the event "The middle flip is H".

$$P(A) = 1/2$$
, $P(A^c) = 1/2$

$$E(X) = P(A) E(X \mid A) + P(A^c) E(X \mid A^c)$$

E(X | A^c) = 0
E(X | A) =
$$\frac{1}{4}$$
 * 0 + $\frac{1}{2}$ * 1 + $\frac{1}{4}$ * 2 = 1

Example: If X is the number of pairs of consecutive Hs when we flip a fair coin three times, what is the expectation of X?

Solution:

Using conditional expectation

Let A be the event "The middle flip is H".

$$P(A) = 1/2$$
, $P(A^c) = 1/2$

$$E(X) = P(A) E(X \mid A) + P(A^c) E(X \mid A^c) = \frac{1}{2}(1) + \frac{1}{2}(0) = \frac{1}{2}$$

E(X | A^c) = 0
E(X | A) =
$$\frac{1}{4}$$
 * 0 + $\frac{1}{2}$ * 1 + $\frac{1}{4}$ * 2 = 1

Examples: Ending condition

- Each time I play solitaire I have a probability p of winning. I play until I win a game.
- Each time a child is born, it has probability p of being left-handed. I keep having kids until I have a left-handed one.

Let X be the number of games OR number of kids until ending condition is met.

What's E(X)?

A. 1.

B. Some big number that depends on p.

C. 1/p.

D. None of the above.

Ending condition

Let X be the number of games OR number of kids until ending condition is met.

Solution:

Directly from definition

Need to compute the sum of all possible P(X = i) i.

Ending condition

Let X be the number of games OR number of kids until ending condition is met.

Solution:

Directly from definition

Need to compute the sum of all possible P(X = i) i.

$$P(X = i)$$
 = Probability that don't stop the first i-1 times and do stop at the ith time = $(1-p)^{i-1}$ p

Ending condition

Let X be the number of games OR number of kids until ending condition is met.

Solution:

Directly from definition

Need to compute the sum of all possible P(X = i) i.

P(X = i) = Probability that don't stop the first i-1 times and do stop at the ith time =
$$(1-p)^{i-1}$$
 p
$$E(x) = \sum_{i=0}^{\infty} i(1-p)^{i-1}p$$
Math 20B?

Ending condition

Let X be the number of games OR number of kids until ending condition is met.

Solution:

Using conditional expectation

$$E(X) = P(A) E(X \mid A) + P(A^c) E(X \mid A^c)$$

Ending condition

Let X be the number of games OR number of kids until ending condition is met.

Solution:

Using conditional expectation

$$E(X) = P(A) E(X \mid A) + P(A^c) E(X \mid A^c)$$

Ending condition

Let X be the number of games OR number of kids until ending condition is met.

Solution:

Using conditional expectation

$$E(X) = P(A) E(X \mid A) + P(A^c) E(X \mid A^c)$$

$$P(A) = p$$
 $P(A^c) = 1-p$

Ending condition

Let X be the number of games OR number of kids until ending condition is met.

Solution:

Using conditional expectation

$$E(X) = P(A) E(X \mid A) + P(A^c) E(X \mid A^c)$$

$$P(A) = p$$
 $P(A^c) = 1-p$ $E(X|A) = 1$ because stop after first try

Ending condition

Let X be the number of games OR number of kids until ending condition is met.

Solution:

Using conditional expectation

Let A be the event "success at first try".

$$E(X) = P(A) E(X \mid A) + P(A^c) E(X \mid A^c)$$

$$P(A) = p$$
 $P(A^c) = 1-p$

$$E(X|A) = 1$$

 $E(X|A^c) = 1 + E(X)$

because tried once and then at same situation from start

Ending condition

Let X be the number of games OR number of kids until ending condition is met.

Solution:

Using conditional expectation

$$E(X) = P(A) E(X \mid A) + P(A^c) E(X \mid A^c)$$

$$P(A) = p$$
 $P(A^c) = 1-p$

$$E(X|A) = 1$$

 $E(X|A^c) = 1 + E(X)$

$$E(X) = p(1) + (1-p)(1 + E(X))$$

Ending condition

Let X be the number of games OR number of kids until ending condition is met.

Solution:

Using conditional expectation

Let A be the event "success at first try".

$$E(X) = p(1) + (1-p)(1 + E(X))$$

Solving for E(X) gives:

$$E(x) = \frac{1}{p}$$

Rosen p. 477-484

Theorem: If X_i are random variables on S and if a and b are real numbers then

$$E(X_1 + ... + X_n) = E(X_1) + ... + E(X_n)$$

and
$$E(aX+b) = aE(x) + b$$
.

Example: Expected number of pairs of **consecutive heads** when we flip a fair coin n times?

A. 1.

B. (n-1)/4.

C. n.

D. n/2.

E. None of the above

Example: Expected number of pairs consecutive heads when we flip a fair coin n times?

Solution: Define $X_i = 1$ if both the ith and i+1st flips are H; $X_i = 0$ otherwise.

Looking for E(X) where

$$X = \sum_{i=1}^{n-1} X_i$$

For each i, what is $E(X_i)$?

A. 0.

B. 1/4.

C. ½.

D. 1.

E. It depends on the value of i.

Example: Expected number of **consecutive heads** when we flip a fair coin n times?

Solution: Define $X_i = 1$ if both the ith and i+1st flips are H; $X_i = 0$ otherwise.

Looking for E(X) where $X = \sum_{i=1}^{n-1} X_i$.

$$E(X) = \sum_{i=1}^{n-1} E(X_i) = \sum_{i=1}^{n-1} \frac{1}{4} = \frac{n-1}{4}$$

Example: Expected number of **consecutive heads** when we flip a fair coin n times?

Solution: Define $X_i = 1$ if both the ith and i+1st flips are H; $X_i = 0$ otherwise.

Looking for E(X) where
$$X = \sum_{i=1}^{n-1} X_i$$
.

$$E(X) = \sum_{i=1}^{n-1} E(X_i) = \sum_{i=1}^{n-1} \frac{1}{4} = \frac{n-1}{4}$$

Indicator variables:
1 if pattern occurs, 0 otherwise

Example: Consider the following program:

```
Findmax(a[1...n])
max:=a[1]
for i=2 to n
 if a[i]>max then
 max:=a[i]
return max
```

If the array is in a random order, how many times do we expect max to change?

Example: Consider the following program:

```
Findmax(a[1...n])
max:=a[1]
for i=2 to n
 if a[i]>max then
 max:=a[i]
return max
```

Let $X_i = 1$ if a[i] is greater than a[1],..,a[i-1] and $X_i = 0$ otherwise. Then we change the maximum in the iteration i iff $X_i = 1$ So the quantity we are looking for is the expectation of $X = \sum_{i=2}^{n} X_i$, which by linearity of expectations is $E(X) = \sum_{i=2}^{n} E(X_i)$.

If the array is random then a[i] is equally likely to be the largest of a[1],..a[i] as all the other values in that range. So

$$E(X_i) = \frac{1}{i}$$

Thus the expectation of X is

$$E(X) = \sum_{i=2}^{n} E(X_i) = \sum_{i=2}^{n} \frac{1}{i} \approx \log(n)$$

(the last is because the integral of dx/x is log(x).

Other functions?

Rosen p. 460,478

Expectation does **not** in general commute with other functions.

$$E(f(X)) \neq f(E(X))$$

For example, let X be random variable with $P(X = 0) = \frac{1}{2}$, $P(X = 1) = \frac{1}{2}$

What's E(X)?

What's $E(X^2)$?

What's $(E(X))^2$?

Other functions?

Rosen p. 460,478

Expectation does **not** in general commute with other functions.

$$E(f(X)) \neq f(E(X))$$

For example, let X be random variable with $P(X = 0) = \frac{1}{2}$, $P(X = 1) = \frac{1}{2}$

What's
$$E(X)$$
? $(\frac{1}{2})0 + (\frac{1}{2})1 = \frac{1}{2}$

What's
$$E(X^2)$$
? $(\frac{1}{2})0^2 + (\frac{1}{2})1^2 = \frac{1}{2}$

What's
$$(E(X))^2$$
? $(\frac{1}{2})^2 = \frac{1}{4}$