Chapter 8. Jointly Distributed Random Variables

Suppose we have two random variables X and Y defined on a sample space S with probability measure P(E), $E \subseteq S$.

Note that S could be the set of outcomes from two 'experiments', and the sample space points be two-dimensional; then perhaps X could relate to the first experiment, and Y to the second.

Then from before we know to define the *marginal* probability distributions P_X and P_Y by, for example,

$$P_X(B) = P(X^{-1}(B)), \quad B \subseteq \mathbb{R}.$$

We now define the **joint probability distribution**:

Definition 8.0.1. Given a pair of random variables, X and Y, we define the **joint probability distribution** P_{XY} as follows:

$$P_{XY}(B_X, B_Y) = P\{X^{-1}(B_X) \cap Y^{-1}(B_Y)\}, \quad B_X, B_Y \subseteq \mathbb{R}.$$

So $P_{XY}(B_X, B_Y)$, the probability that $X \in B_X$ and $Y \in B_Y$, is given by the probability of the set of all points in the sample space that get mapped **both** into B_X by X and into B_Y by Y.

More generally, for a single region $B_{XY} \subseteq \mathbb{R}^2$, find the collection of sample space elements

$$S_{XY} = \{ s \in S | (X(s), Y(s)) \in B_{XY} \}$$

and define

$$P_{XY}(B_{XY}) = P(S_{XY}).$$

8.0.1 Joint Cumulative Distribution Function

We define the joint cumulative distribution as follows:

Definition 8.0.2. Given a pair of random variables, X and Y, the joint cumulative distribution function is defined as

$$F_{XY}(x,y) = P_{XY}(X \le x, Y \le y), \quad x,y \in \mathbb{R}.$$

It is easy to check that the marginal cdfs for *X* and *Y* can be recovered by

$$F_X(x) = F_{XY}(x, \infty), \quad x \in \mathbb{R},$$

$$F_Y(y) = F_{XY}(\infty, y), \quad y \in \mathbb{R},$$

and that the two definitions will agree.

8.0.2 Properties of Joint CDF F_{XY}

For F_{XY} to be a valid cdf, we need to make sure the following conditions hold.

- 1. $0 \le F_{XY}(x,y) \le 1, \forall x,y \in \mathbb{R};$
- 2. Monotonicity: $\forall x_1, x_2, y_1, y_2 \in \mathbb{R}$,

$$x_1 < x_2 \Rightarrow F_{XY}(x_1, y_1) \le F_{XY}(x_2, y_1)$$
 and $y_1 < y_2 \Rightarrow F_{XY}(x_1, y_1) \le F_{XY}(x_1, y_2)$;

3. $\forall x, y \in \mathbb{R}$,

$$F_{XY}(x,-\infty) = 0$$
, $F_{XY}(-\infty,y) = 0$ and $F_{XY}(\infty,\infty) = 1$.

Suppose we are interested in whether the random variable pair (X, Y) lie in the interval cross product $(x_1, x_2] \times (y_1, y_2]$; that is, if $x_1 < X \le x_2$ and $y_1 < Y \le y_2$.

First note that $P_{XY}(x_1 < X \le x_2, Y \le y) = F_{XY}(x_2, y) - F_{XY}(x_1, y)$.

It is then easy to see that $P_{XY}(x_1 < X \le x_2, y_1 < Y \le y_2)$ is given by

$$F_{XY}(x_2, y_2) - F_{XY}(x_1, y_2) - F_{XY}(x_2, y_1) + F_{XY}(x_1, y_1).$$

8.0.3 Joint Probability Mass Functions

Definition 8.0.3. If X and Y are both discrete random variables, then we can define the **joint probability mass function** as

$$p_{XY}(x,y) = P_{XY}(X=x,Y=y), \quad x,y \in \mathbb{R}.$$

We can recover the marginal pmfs p_X and p_Y since, by the law of total probability, $\forall x, y \in \mathbb{R}$

$$p_X(x) = \sum_{y} p_{XY}(x, y), \quad p_Y(y) = \sum_{x} p_{XY}(x, y).$$

69

Properties of Joint PMFs

For p_{XY} to be a valid pmf, we need to make sure the following conditions hold.

1.
$$0 \le p_{XY}(x, y) \le 1, \forall x, y \in \mathbb{R};$$

2.
$$\sum_{y} \sum_{x} p_{XY}(x, y) = 1$$
.

8.0.4 Joint Probability Density Functions

On the other hand, if $\exists f_{XY} : \mathbb{R} \times \mathbb{R} \to \mathbb{R}$ s.t.

$$P_{XY}(B_{XY}) = \int_{(x,y)\in B_{XY}} f_{XY}(x,y)dxdy, \quad B_{XY} \subseteq \mathbb{R} \times \mathbb{R},$$

then we say X and Y are **jointly continuous** and we refer to f_{XY} as the **joint probability density function** of X and Y.

In this case, we have

$$F_{XY}(x,y) = \int_{t=-\infty}^{y} \int_{s=-\infty}^{x} f_{XY}(s,t) ds dt, \quad x,y \in \mathbb{R},$$

Definition 8.0.4. By the Fundamental Theorem of Calculus we can identify the joint pdf as

$$f_{XY}(x,y) = \frac{\partial^2}{\partial x \partial y} F_{XY}(x,y).$$

Furthermore, we can recover the marginal densities f_X and f_Y :

$$f_X(x) = \frac{d}{dx} F_X(x) = \frac{d}{dx} F_{XY}(x, \infty)$$
$$= \frac{d}{dx} \int_{y=-\infty}^{\infty} \int_{s=-\infty}^{x} f_{XY}(s, y) ds dy.$$

By the Fundamental Theorem of Calculus, and through a symmetric argument for *Y*, we thus get

$$f_X(x) = \int_{y=-\infty}^{\infty} f_{XY}(x,y) dy, \quad f_Y(y) = \int_{x=-\infty}^{\infty} f_{XY}(x,y) dx.$$

Properties of Joint PDFs

For f_{XY} to be a valid pdf, we need to make sure the following conditions hold.

1.
$$f_{XY}(x,y) \geq 0, \forall x,y \in \mathbb{R};$$

$$2. \int_{y=-\infty}^{\infty} \int_{x=-\infty}^{\infty} f_{XY}(x,y) dx dy = 1.$$

8.1 Independence and Expectation

8.1.1 Independence

Two random variables *X* and *Y* are **independent** if and only if $\forall B_X, B_Y \subseteq \mathbb{R}$.,

$$P_{XY}(B_X, B_Y) = P_X(B_X)P_Y(B_Y).$$

More specifically,

Definition 8.1.1. Two random variables X and Y are independent if and only if

$$f_{XY}(x,y) = f_X(x)f_Y(y), \quad \forall x,y \in \mathbb{R}.$$

Definition 8.1.2. For two random variables X,Y we define the **conditional probability** distribution $P_{Y|X}$ by

$$P_{Y|X}(B_Y|B_X) = \frac{P_{XY}(B_X,B_Y)}{P_X(B_X)}, \quad B_X,B_Y \subseteq \mathbb{R}.$$

This is the revised probability of Y falling inside B_Y given that we now know $X \in B_X$. Then we have X and Y are independent $\iff P_{Y|X}(B_Y|B_X) = P_Y(B_Y), \forall B_X, B_Y \subseteq \mathbb{R}$.

Definition 8.1.3. For random variables X, Y we define the **conditional probability density** function $f_{Y|X}$ by

$$f_{Y|X}(y|x) = \frac{f_{XY}(x,y)}{f_X(x)}, \quad x,y \in \mathbb{R}.$$

Note The random variables X and Y are independent $\iff f_{Y|X}(y|x) = f_Y(y), \forall x, y \in \mathbb{R}$.

8.1.2 Expectation

Suppose we have a (measurable) bivariate function of interest of the random variables X and Y, $g: \mathbb{R} \times \mathbb{R} \to \mathbb{R}$.

Definition 8.1.4. If X and Y are discrete, we define $E\{g(X,Y)\}$ by

$$E_{XY}\{g(X,Y)\} = \sum_{y} \sum_{x} g(x,y) p_{XY}(x,y).$$

Definition 8.1.5. If X and Y are jointly continuous, we define $E\{g(X,Y)\}$ by

$$E_{XY}\{g(X,Y)\} = \int_{y=-\infty}^{\infty} \int_{x=-\infty}^{\infty} g(x,y) f_{XY}(x,y) dx dy.$$

Immediately from these definitions we have the following:

• If
$$g(X,Y) = g_1(X) + g_2(Y)$$
,

$$E_{XY}\{g_1(X) + g_2(Y)\} = E_X\{g_1(X)\} + E_Y\{g_2(Y)\}.$$

• If $g(X, Y) = g_1(X)g_2(Y)$ and X and Y are **independent**,

$$E_{XY}\{g_1(X)g_2(Y)\} = E_X\{g_1(X)\}E_Y\{g_2(Y)\}.$$

In particular, considering g(X, Y) = XY for independent X, Y we have

$$E_{XY}(XY) = E_X(X)E_Y(Y).$$

8.1.3 Conditional Expectation

Warning! In general $E_{XY}(XY) \neq E_X(X)E_Y(Y)$.

Suppose *X* and *Y* are discrete random variables with joint pmf p(x,y). If we are given the value *x* of the random variable *X*, our revised pmf for *Y* is the conditional pmf p(y|x), for $y \in \mathbb{R}$.

Definition 8.1.6. The conditional expectation of Y given X = x is therefore

$$E_{Y|X}(Y|X=x) = \sum_{y} y \ p(y|x).$$

Similarly,

Definition 8.1.7. *If X and Y were continuous,*

$$E_{Y|X}(Y|X=x) = \int_{y=-\infty}^{\infty} y f(y|x) dy.$$

In either case, the conditional expectation is a function of *x* but not the unknown *Y*.

For a single variable X we considered the expectation of $g(X) = (X - \mu_X)(X - \mu_X)$, called the variance and denoted σ_X^2 .

The bivariate extension of this is the expectation of $g(X,Y) = (X - \mu_X)(Y - \mu_Y)$. We define the **covariance** of X and Y by

$$\sigma_{XY} = \text{Cov}(X, Y) = \text{E}_{XY}[(X - \mu_X)(Y - \mu_Y)].$$

Covariance measures how the random variables move in tandem with one another, and so is closely related to the idea of correlation.

Definition 8.1.8. We define the **correlation** of *X* and *Y* by

$$\rho_{XY} = Cor(X, Y) = \frac{\sigma_{XY}}{\sigma_X \sigma_Y}.$$

Unlike the covariance, the correlation is invariant to the scale of the random variables *X* and *Y*.

It is easily shown that if *X* and *Y* are independent random variables, then $\sigma_{XY} = \rho_{XY} = 0$.

8.2 Examples

Example Suppose that the lifetime, X, and brightness, Y of a light bulb are modelled as continuous random variables. Let their joint pdf be given by

$$f(x,y) = \lambda_1 \lambda_2 e^{-\lambda_1 x - \lambda_2 y}, \quad x, y > 0.$$

Question Are lifetime and brightness independent?

Solution If the lifetime and brightness are independent we would have

$$f(x,y) = f(x)f(y)$$
 for all $x, y \in \mathbb{R}$.

The marginal pdf for *X* is

$$f(x) = \int_{y=-\infty}^{\infty} f(x,y) dy = \int_{y=0}^{\infty} \lambda_1 \lambda_2 e^{-\lambda_1 x - \lambda_2 y} dy$$
$$= \lambda_1 e^{-\lambda_1 x}.$$

Similarly $f(y) = \lambda_2 e^{-\lambda_2 y}$. Hence f(x,y) = f(x)f(y) and X and Y are independent.

Example Suppose continuous random variables $(X,Y) \in \mathbb{R}^2$ have joint pdf

$$f(x,y) = \begin{cases} 1, & |x| + |y| < 1/\sqrt{2} \\ 0, & \text{otherwise.} \end{cases}$$

Question Determine the marginal pdfs for *X* and *Y*.

Solution

We have $|x| + |y| < 1/\sqrt{2} \iff |y| < 1/\sqrt{2} - |x|$. So

$$f(x) = \int_{y=-(\frac{1}{\sqrt{2}}-|x|)}^{\frac{1}{\sqrt{2}}-|x|} dy = \sqrt{2} - 2|x|.$$

Similarly $f(y) = \sqrt{2} - 2|y|$. Hence $f(x,y) \neq f(x)f(y)$ and X and Y are not independent.