Chapter 7. Continuous Random Variables

Suppose again we have a random experiment with sample space *S* and probability measure P.

Recall our definition of a random variable as a mapping $X : S \to \mathbb{R}$ from the sample space S to the real numbers inducing a probability measure $P_X(B) = P\{X^{-1}(B)\}, B \subseteq \mathbb{R}$.

Definition 7.0.1. A random variable X is (absolutely) **continuous** if $\exists f_X : \mathbb{R} \to \mathbb{R}$ (measurable) such that

$$P_X(B) = \int_{x \in B} f_X(x) dx, \qquad B \subseteq \mathbb{R},$$

in which case f_X is referred to as the **probability density function**, or **pdf**, of X.

7.0.6 Continuous Cumulative Distribution Function

Definition 7.0.2. *The* **cumulative distribution function** *of* **CDF**, F_X *of a continuous random variable* X *is defined as*

$$F_X(x) = P(X \le x), \quad x \in \mathbb{R}.$$

Note From now one, when we speak of a continuous random variable, we will implicitly assume the absolutely continuous case.

7.0.7 Properties of Continuous F_X and f_X

By analogy with the discrete case, let X be the range of X, so that $X = \{x : f_X(x) > 0\}$.

i) For the cdf of a continuous random variable,

$$\lim_{x \to -\infty} F_X(x) = 0, \quad \lim_{x \to \infty} F_X(x) = 1.$$

ii) At values of x where F_X is differentiable

$$f_X(x) = \frac{d}{dt} F_X(t) \bigg|_{t=x} \equiv F'_X(x).$$

iii) If *X* is continuous,

$$f_X(x) \neq P(X = x) = \lim_{h \to 0^+} [P(X \le x) - P(X \le x - h)] = \lim_{h \to 0^+} [F_X(x) - F_X(x - h)] = 0$$

Warning! People usually forget, that P(X = x) = 0 for all x, when X is a continuous random variable.

iv) The pdf $f_X(x)$ is not itself a probability, then unlike the pmf of a discrete random variable we do not require $f_X(x) \le 1$.

53

v) For a < b,

$$P(a < X \le b) = P(a \le X < b) = P(a \le X \le b) = P(a < X < b) = F_X(b) - F_X(a).$$

vi) From Definition 7.0.1 it is clear that the pdf of a continuous random variable X completely characterises its distribution, so we often just specify f_X .

It follows that a function f_X is a pdf for a continuous random variable X if and only if

i)
$$f_X(x) \ge 0$$
,

ii)
$$\int_{-\infty}^{\infty} f_X(x) dx = 1$$

This result follows direct from the definitions and properties of F_X .

Suppose we are interested in whether a continuous random variable X lies in an interval (a,b]. Well, $P_X(a < X \le b) = P_X(X \le b) - P_X(X \le a)$, which in terms of the cdf and pdf gives

$$P_X(a < X \le b) = F_X(b) - F_X(a)$$
$$= \int_a^b f_X(x) dx.$$

That is, the area under the pdf between a and b.

Example Consider an experiment to measure the length of time that an electrical component functions before failure. The sample space of outcomes of the experiment, S is \mathbb{R}^+ and if A_x is the event that the component functions longer than x > 0 time units, suppose that $P(A_x) = \exp\{-x^2\}$.

Define continuous random variable $X: S \to \mathbb{R}^+$, by $X(s) = x \iff$ component fails at time x. Then, if x > 0

$$F_X(x) = P(X \le x) = 1 - P(A_x) = 1 - \exp\{-x^2\}$$

and $F_X(x) = 0$ if $x \le 0$. Hence if x > 0,

$$f_X(x) = \frac{d}{dt} F_X(t) \bigg|_{t=x} = 2x \exp\{-x^2\}$$

and zero otherwise.

Figure 7.1 displays the probability density function (left) and cumulative distribution function (right). Note that both the PDF and CDF are defined for all real values of x, and that both are continuous functions.

Figure 7.1: PDF $f_X(x) = 2x \exp\{-x^2\}$, x > 0, and CDF $F_X(x) = 1 - \exp\{-x^2\}$.

Also note that here

$$F_X(x) = \int_{-\infty}^x f_X(t)dt = \int_0^x f_X(t)dt$$

as $f_X(x) = 0$ for $x \le 0$, and also that

$$\int_{-\infty}^{\infty} f_X(x) dx = \int_{0}^{\infty} f_X(x) dx = 1$$

Example Suppose we have a continuous random variable X with probability density function given by

$$f_X(x) = \begin{cases} cx^2, & 0 < x < 3 \\ 0, & \text{otherwise} \end{cases}$$

for some unknown constant c.

Questions

- Q1) Determine c.
- Q2) Find the cdf of X.
- Q3) Calculate P(1 < X < 2).

Solutions

S1) We must have

$$1 = \int_0^3 cx^2 dx = c \left[\frac{x^3}{3} \right]_0^3 = 9c$$
$$\implies c = \frac{1}{9}.$$

S2)
$$F_X(x) = \begin{cases} 0 & x < 0 \\ \int_{-\infty}^x f(u) du = \int_0^x \frac{u^2}{9} du = \frac{x^3}{27} & 0 \le x \le 3 \\ 1 & x > 3 \end{cases}$$

S3)
$$P(1 < X < 2) = F(2) - F(1) = \frac{8}{27} - \frac{1}{27} = \frac{7}{27} = 0.2593.$$

7.0.8 Transformations

Suppose that X is a continuous random variable X with pdf f_X and cdf F_X . Let Y = g(X) be a function of X for some (measurable) function $g : \mathbb{R} \to \mathbb{R}$ s.t. g is continuous and strictly monotonic (so g^{-1} exists) . We call Y = g(X) a transformation of X.

Suppose g is monotonic increasing. We can compute the pdf and cdf of Y = g(X) as follows: The cdf of Y is given by

$$F_Y(y) = P_Y(Y \le y) = P_Y(g(X) \le y) = P_X(X \le g^{-1}(y)) = F_X(g^{-1}(y))$$

The pdf of *Y* is given by using the chain rule of differentiation:

$$f_Y(y) = F_Y'(y) = f_X\{g^{-1}(y)\}g^{-1'}(y)$$

Note $g^{-1'}(y) = \frac{d}{dy}g^{-1}(y)$ is positive since we assumed g was increasing.

If g monotonic decreasing, we have that

$$F_Y(y) = P_Y(Y \le y) = P_Y(g(X) \le y) = P_X(X \ge g^{-1}(y)) = 1 - F_X(g^{-1}(y))$$

By comparison with before, we would have

$$f_Y(y) = F'_Y(y) = -f_X\{g^{-1}(y)\}g^{-1'}(y)$$

with $g^{-1'}(y)$ always negative.

Therefore, for Y = g(X) we have

$$f_Y(y) = f_X\{g^{-1}(y)\}|g^{-1}(y)|. (7.1)$$

Example Let $f_X(x) = e^{-x}$ for x > 0. Hence, $F_X(x) = \int_0^x f_X(u) du = 1 - e^{-x}$. Let $Y = g(X) = \log(X)$. Then

$$g^{-1}(y) = e^y$$
 and $g^{-1'}(y) = e^y$

Then, using (7.1), the pdf of Y is

$$f_Y(y) = e^{-e^y}e^y$$
 for $y \in \mathbb{R}$.

7.1 Mean, Variance and Quantiles

7.1.1 Expectation

Definition 7.1.1. For a continuous random variable X we define the **mean** or **expectation** of X,

$$\mu_X$$
 or $E_X(X) = \int_{-\infty}^{\infty} x f_X(x) dx$.

Extension: More generally, for a (measurable) *function of interest* of the random variable $g : \mathbb{R} \to \mathbb{R}$ we have

$$E_X\{g(X)\} = \int_{-\infty}^{\infty} g(x) f_X(x) dx.$$

Properties of Expectations

Clearly, for continuous random variables we again have linearity of expectation

$$E(aX + b) = aE(X) + b, \quad \forall a, b \in \mathbb{R},$$

and that for two functions $g, h : \mathbb{R} \to \mathbb{R}$, we have additivity of expectation

$$E\{g(X) + h(X)\} = E\{g(X)\} + E\{h(X)\}.$$

7.1.2 Variance

Definition 7.1.2. The **variance** of a continuous random variable X is given by

$$\sigma_X^2 \text{ or } Var_X(X) = E\{(X - \mu_X)^2\} = \int_{-\infty}^{\infty} (x - \mu_X)^2 f_X(x) dx.$$

and again it is easy to show that

$$Var_X(X) = \int_{-\infty}^{\infty} x^2 f_X(x) dx - \mu_X^2 = E(X^2) - \{E(X)\}^2.$$

For a linear transformation aX + b we again have

$$Var(aX + b) = a^2 Var(X), \quad \forall a, b \in \mathbb{R}.$$

7.1.3 Quantiles

Recall we defined the lower and upper quartiles and median of a sample of data as points (1/4,3/4,1/2)-way through the ordered sample. This idea can be generalised as follows:

Definition 7.1.3. For a (continuous) random variable X we define the α -quantile $Q_X(\alpha)$, $0 \le \alpha \le 1$ to satisfy $P(X \le Q_X(\alpha)) = \alpha$,

$$Q_X(\alpha) = F_X^{-1}(\alpha).$$

In particular the **median** of a random variable X is $F_X^{-1}\left(\frac{1}{2}\right)$. That is, the solution to the equation $F_X(x)=\frac{1}{2}$.

Example Suppose we have a continuous random variable *X* with probability density function given by

$$f_X(x) = \begin{cases} x^2/9, & 0 < x < 3 \\ 0, & \text{otherwise.} \end{cases}$$

Questions

- Q1) Calculate E(X).
- Q2) Calculate Var(X).
- Q3) Calculate the median of *X*.

Solutions

S1)
$$E(X) = \int_{-\infty}^{\infty} x f(x) dx = \int_{0}^{3} x \cdot \frac{x^{2}}{9} dx = \frac{x^{4}}{36} \Big|_{0}^{3} = \frac{3^{4}}{36} = 2.25$$

S2)
$$E(X^2) = \int_{-\infty}^{\infty} x^2 f(x) = \int_0^3 x^2 \cdot \frac{x^2}{9} = \frac{x^5}{45} \Big|_0^3 = \frac{3^5}{45} = 5.4$$
 So $Var(X) = E(X^2) - \{E(X)\}^2 = 5.4 - 2.25^2 = 0.3375$

S3) From earlier, $F(x) = \frac{x^3}{27}$, for 0 < x < 3. Setting $F(x) = \frac{1}{2}$ and solving, we get

$$\frac{x^3}{27} = \frac{1}{2} \iff x = \sqrt[3]{\frac{27}{2}} = \frac{3}{\sqrt[3]{2}} \approx 2.3811$$

for the median.

7.2 Some Important Continuous Random Variables

7.2.1 Continuous Uniform Distribution

Suppose *X* is a continuous random variable with probability density function

$$f_X(x) = \begin{cases} \frac{1}{b-a}, & a < x < b \\ 0, & \text{otherwise,} \end{cases}$$

Then *X* is said to follow a uniform distribution on the interval (a, b) and we write $X \sim U(a, b)$.

Notes

• The cdf is

$$F_X(x) = \begin{cases} 0 & x \le a \\ \frac{x - a}{b - a} & a < x < b \\ 1 & x \ge b \end{cases}$$

• The case a = 0 and b = 1 is referred to as the **Standard uniform**.

Figure 7.2: PDF and CDF of a standard uniform distribution.

• Suppose $X \sim U(0,1)$, so $F_X(x) = x$, $0 \le x \le 1$. We wish to map the interval (0,1) to the general interval (a,b), where $a < b \in \mathbb{R}$. So we define a new random variable Y = a + (b-a)X, so a < Y < b.

We first observe that for any $y \in (a, b)$,

$$Y \le y \iff a + (b-a)X \le y \iff X \le \frac{y-a}{b-a}$$
.

From this we find $Y \sim U(a, b)$, since

$$F_Y(y) = P(Y \le y) = P\left(X \le \frac{y-a}{b-a}\right) = F_X\left(\frac{y-a}{b-a}\right) = \frac{y-a}{b-a}.$$

• To find the mean of $X \sim U(a, b)$,

$$E(X) = \int_{-\infty}^{\infty} x f(x) dx = \int_{a}^{b} x \cdot \frac{1}{b-a} dx = \left[\frac{x^2}{2(b-a)} \right]_{a}^{b}$$

60

$$=\frac{b^2-a^2}{2(b-a)}=\frac{(b-a)(b+a)}{2(b-a)}=\frac{a+b}{2}.$$

Similarly we get
$$Var(X)=E(X^2)-E(X)^2=\frac{(b-a)^2}{12}$$
, so
$$\mu=\frac{a+b}{2}, \qquad \sigma^2=\frac{(b-a)^2}{12}.$$

7.2.2 Exponential Distribution

Suppose now *X* is a random variable taking value on $\mathbb{R}^+ = [0, \infty)$ with pdf

$$f_X(x) = \lambda e^{-\lambda x}, \qquad x \ge 0,$$

for some $\lambda > 0$.

Then *X* is said to follow an exponential distribution with *rate* parameter λ and we write $X \sim \text{Exp}(\lambda)$.

Notes

• The cdf is

$$F_X(x) = 1 - e^{-\lambda x}, \quad x > 0.$$

• An alternative representation uses $\theta=1/\lambda$ as the parameter of the distribution. This is sometimes uses because the expectation and variance of the Exponential distributions are

$$E(X) = \frac{1}{\lambda} = \theta$$
, $Var(X) = \frac{1}{\lambda^2}$.

• If $X \sim \text{Exp}(\lambda)$, then, for all x, t > 0,

$$P(X > x + t | X > t) = \frac{P(X > x + t \cap X > t)}{P(X > t)} = \frac{P(X > x + t)}{P(X > t)} = \frac{e^{-\lambda(x + t)}}{e^{-\lambda t}} = e^{-\lambda x} = P(X > x).$$

Thus, for all x, t > 0, P(X > x + t | X > t) = P(X > x) — this is known as the **Lack of Memory Property**, and is unique to the exponential distribution amongst continuous distributions.

Interpretation: So if we think of the exponential variable as the time to an event, then knowledge that we have waited time *s* for the event tells us nothing about how much longer we will have to wait – the process has *no memory*.

- Exponential random variables are often used to model the time until occurrence of a random event where there is an assumed constant risk (λ) of the event happening over time, and so are frequently used as a simplest model, for example, in reliability analysis. So examples include:
 - the time to failure of a component in a system;
 - the time until we find the next mistake on my slides;
 - the distance we travel along a road until we find the next pothole;

- the time until the next jobs arrives at a database server;

Notice the duality between some of the exponential random variable examples and those we saw for a Poisson distribution. In each case, "number of events" has been replaced with "time between events".

Claim:

If events in a random process occur according to a Poisson distribution with rate λ then the time between events has an Exponential distribution with rate parameter λ .

Proof. Suppose we have some random event process such that $\forall x > 0$, the number of events occurring in [0, x], N_x , follows a Poisson distribution with rate parameter λ , so $N_x \sim \text{Poisson}(\lambda x)$. Such a process is known as an *homogeneous Poisson process*. Let X be the time until the first event of this process arrives.

Then we notice that

$$P(X > x) \equiv P(N_x = 0)$$

$$= \frac{(\lambda x)^0 e^{-\lambda x}}{0!}$$

$$= e^{-\lambda x}$$

and hence $X \sim \operatorname{Exp}(\lambda)$. The same argument applies for all subsequent inter-arrival times.

Figure 7.3: PDFs and CDFs for Exponential distribution with different rate parameters.

7.2.3 Normal Distribution

Suppose X is a random variable taking value on \mathbb{R} with pdf

$$f_X(x) = \frac{1}{\sigma\sqrt{2\pi}} \exp\left\{-\frac{(x-\mu)^2}{2\sigma^2}\right\},$$

for some $\mu \in \mathbb{R}$, $\sigma > 0$. Then X is said to follow a Gaussian or normal distribution with mean μ and variance σ^2 , and we write $X \sim N(\mu, \sigma^2)$.

Notes

• The cdf of $X \sim N(\mu, \sigma^2)$ is not analytically tractable for any (μ, σ) , so we can only write

$$F_X(x) = \frac{1}{\sigma\sqrt{2\pi}} \int_{-\infty}^x \exp\left\{-\frac{(t-\mu)^2}{2\sigma^2}\right\} dt.$$

• Special Case: If $\mu = 0$ and $\sigma^2 = 1$, then X has a **standard** or **unit** normal distribution. The pdf of the standard normal distribution is written as $\phi(x)$ and simplifies to

$$\phi(x) = \frac{1}{\sqrt{2\pi}} \exp\left\{-\frac{1}{2}x^2\right\}.$$

Also, the cdf of the standard normal distribution is written as $\Phi(x)$. Again, for the cdf, we can only write

$$\Phi(x) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{x} e^{-\frac{t^2}{2}} dt.$$

• If $X \sim N(0,1)$, and

$$Y = \sigma X + \mu$$

then $Y \sim N(\mu, \sigma^2)$. Re-expressing this result: if $X \sim N(\mu, \sigma^2)$ and $Y = (X - \mu)/\sigma$, then $Y \sim N(0,1)$. This is an important result as it allows us to write the cdf of any normal distribution in terms of Φ : If $X \sim N(\mu, \sigma^2)$ and we set $Y = \frac{X - \mu}{\sigma}$, then since $\sigma > 0$ we can first observe that for any $x \in \mathbb{R}$,

$$X \le x \iff \frac{X - \mu}{\sigma} \le \frac{x - \mu}{\sigma}$$
$$\iff Y \le \frac{x - \mu}{\sigma}.$$

Therefore we can write the cdf of X in terms of Φ ,

$$F_X(x) = P(X \le x) = P\left(Y \le \frac{x - \mu}{\sigma}\right)$$
$$= \Phi\left(\frac{x - \mu}{\sigma}\right).$$

- Since the cdf, and therefore any probabilities, associated with a normal distribution are not analytically available, numerical integration procedures are used to find approximate probabilities. In particular, statistical tables contain values of the standard normal cdf $\Phi(z)$ for a range of values $z \in \mathbb{R}$, and the quantiles $\Phi^{-1}(\alpha)$ for a range of values $\alpha \in (0,1)$. Linear interpolation is used for approximation between the tabulated values. As seen in the point above, all normal distribution probabilities can be related back to probabilities from a standard normal distribution.
- Table 7.1 is an example of a statistical table for the standard normal distribution.

z	$\Phi(z)$	z	$\Phi(z)$	z	$\Phi(z)$	z	$\Phi(z)$
0	0.5	0.9	0.816	1.8	0.964	2.8	0.997
0.1	0.540	1.0	0.841	1.9	0.971	3.0	0.998
0.2	0.579	1.1	0.864	2.0	0.977	3.5	0.9998
0.3	0.618	1.2	0.885	2.1	0.982	1.282	0.9
0.4	0.655	1.3	0.903	2.2	0.986	1.645	0.95
0.5	0.691	1.4	0.919	2.3	0.989	1.96	0.975
0.6	0.726	1.5	0.933	2.4	0.992	2.326	0.99
0.7	0.758	1.6	0.945	2.5	0.994	2.576	0.995
0.8	0.788	1.7	0.955	2.6	0.995	3.09	0.999

Table 7.1

Notice that $\Phi(z)$ has been tabulated for z > 0.

This is because the standard normal pdf ϕ is *symmetric* about 0, that is, $\phi(-z) = \phi(z)$. For the cdf Φ , this means

$$\Phi(z) = 1 - \Phi(-z).$$

So, for example, $\Phi(-1.2) = 1 - \Phi(1.2) \approx 1 - 0.885 = 0.115$.

Similarly, if $Z \sim N(0,1)$ and we want, for example, $P(Z > 1.5) = 1 - P(Z \le 1.5) = 1 - \Phi(1.5)(= \Phi(-1.5))$.

So more generally we have

$$P(Z > z) = \Phi(-z).$$

We will often have cause to use the 97.5% and 99.5% quantiles of N(0,1), given by $\Phi^{-1}(0.975)$ and $\Phi^{-1}(0.995)$.

$$\Phi(1.96) \approx 97.5\%$$
.

So with 95% probability an N(0,1) random variable will lie in [-1.96, 1.96] ($\approx [-2,2]$).

$$\Phi(2.58) = 99.5\%.$$

So with 99% probability an N(0,1) random variable will lie in [-2.58, 2.58].

Figure 7.4: PDFs and CDFs of normal distributions with different means and variances.

Example An analogue signal received at a detector (measured in microvolts) may be modelled as a Gaussian random variable $X \sim N(200, 256)$.

Questions

- Q1) What is the probability that the signal will exceed $240\mu V$?
- Q2) What is the probability that the signal is larger than $240\mu V$ given that it is greater than $210\mu V$?

Solutions

S1)
$$P(X > 240) = 1 - P(X \le 240) = 1 - \Phi\left(\frac{240 - 200}{\sqrt{256}}\right) = 1 - \Phi(2.5) \approx 0.00621.$$

S2)
$$P(X > 240 | X > 210) = \frac{P(X > 240)}{P(X > 210)} = \frac{1 - \Phi\left(\frac{240 - 200}{\sqrt{256}}\right)}{1 - \Phi\left(\frac{210 - 200}{\sqrt{256}}\right)} \approx 0.02335.$$

Let $X_1, X_2, ..., X_n$ be n independent and identically distributed (i.i.d.) random variables from **any** probability distribution, each with mean μ and variance σ^2 .

From before we know

$$E\left(\sum_{i=1}^{n} X_i\right) = n\mu, \quad Var\left(\sum_{i=1}^{n} X_i\right) = n\sigma^2.$$

First notice

$$E\left(\sum_{i=1}^{n} X_i - n\mu\right) = 0$$
, $Var\left(\sum_{i=1}^{n} X_i - n\mu\right) = n\sigma^2$.

Dividing by $\sqrt{n}\sigma$, we obtain

$$E\left(\frac{\sum_{i=1}^{n} X_i - n\mu}{\sqrt{n}\sigma}\right) = 0, \quad Var\left(\frac{\sum_{i=1}^{n} X_i - n\mu}{\sqrt{n}\sigma}\right) = 1.$$

Theorem 7.3 (Central Limit Theorem or CLT).

$$\lim_{n\to\infty}\frac{\sum_{i=1}^n X_i - n\mu}{\sqrt{n}\sigma} \sim \Phi.$$

This can also be written as

$$\lim_{n\to\infty} \frac{\overline{X}-\mu}{\sigma/\sqrt{n}} \sim \Phi, \quad \text{where} \quad \overline{X} = \frac{\sum_{i=1}^n X_i}{n}.$$

Or finally, for large n we have approximately

$$\overline{X} \sim N\left(\mu, \frac{\sigma^2}{n}\right)$$
,

or

$$\sum_{i=1}^{n} X_i \sim N\left(n\mu, n\sigma^2\right).$$

We note here that although all these approximate distributional results hold irrespective of the distribution of the $\{X_i\}$, in the special case where $X_i \sim N(\mu, \sigma^2)$ these distributional results are, in fact, exact. This is because the sum of independent normally distributed random variables is also normally distributed.

Example Consider the most simple example, that $X_1, X_2, ...$ are i.i.d. Bernoulli(p) discrete random variables taking value 0 or 1.

Then the $\{X_i\}$ have mean $\mu = p$ and variance $\sigma^2 = p(1-p)$. Then, by definition, we know that for any n we have

$$\sum_{i=1}^{n} X_i \sim \text{Binomial}(n, p).$$

which has mean np and variance np(1-p).

But now, by the Central Limit Theorem (CLT), we also have for large n that approximately:

$$\sum_{i=1}^{n} X_i \sim N(n\mu, n\sigma^2) \equiv N(np, np(1-p)).$$

So for large n

Binomial
$$(n, p) \approx N(np, np(1-p))$$
.

Notice that the LHS is a discrete distribution, and the RHS is a continuous distribution.

Example Suppose *X* was the number of heads found on 1000 tosses of a fair coin, and we were interested in $P(X \le 490)$.

Using the binomial distribution pmf, we would need to calculate

$$P(X \le 490) = p_X(0) + p_X(1) + p_X(2) + \ldots + p_X(490) (\approx 0.27).$$

However, using the CLT we have approximately $X \sim N(500, 250)$ and so

$$P(X \le 490) \approx \Phi\left(\frac{490 - 500}{\sqrt{250}}\right) = \Phi(-0.632) = 1 - \Phi(0.632) \approx 0.26.$$

Example Suppose $X \sim N(\mu, \sigma^2)$, and consider the transformation $Y = e^X$.

Then if
$$g(x) = e^x$$
, $g^{-1}(y) = \log(y)$ and $g^{-1}(y) = \frac{1}{y}$.

Then by (7.1) we have

$$f_Y(y) = \frac{1}{\sigma y \sqrt{2\pi}} \exp\left[-\frac{\{\log(y) - \mu\}^2}{2\sigma^2}\right], \quad y > 0,$$

and we say Y follows a **log-normal** distribution.