Sum of a random number of independent random variables

February 2, 2018

1/14

Sum of a random number of independent random variables

Let $X_1, X_2, \dots X_n, \dots$, and N be jointly independent random variables such that

- \triangleright $X_1, X_2, \dots X_n, \dots$ are identically distributed.
- \triangleright N is discrete taking the values $0, 1, 2, 3, \ldots$

Let us consider the sum (with a random number of terms)

$$S = X_1 + X_2 + \cdots + X_N$$

(We take S = 0 if $\{N = 0\}$ happens.)

Contents

Sum of a random number of independent random variables

Examples

Expected values

2/14

Sum of a random number of independent random variables

The characteristic function of S can be obtained as follows:

$$M_{S}(\omega) = \mathsf{E}\left(e^{i\omega S}\right) = \sum_{k>0} \mathsf{E}\left(e^{i\omega S}\mid N=k\right) \; \mathsf{P}(N=k)$$

We have $E\left(e^{i\omega S}\mid \textit{N}=0\right)=E\left(e^{i\omega 0}\right)=1.$ Moreover, for $k\geq 1$,

$$E\left(e^{i\omega S}\mid N=k\right) = E\left(e^{i\omega(X_1+X_2+\cdots+X_N)}\mid N=k\right)$$

$$= E\left(e^{i\omega(X_1+X_2+\cdots+X_k)}\mid N=k\right) = E\left(e^{i\omega(X_1+X_2+\cdots+X_k)}\right)$$

$$= E\left(e^{i\omega X_1}\right) E\left(e^{i\omega X_2}\right) \cdots E\left(e^{i\omega X_k}\right) = (M_X(\omega))^k$$

3 / 14

Sum of a random number of independent random variables

Therefore, if

$$G_N(z) = \sum_{k \geq 0} z^k P(N = k)$$

is the probability generating function of N, then

$$M_S(\omega) = \sum_{k>0} (M_X(\omega))^k P(N=k) = G_N(M_X(\omega))$$

Notice that the composition $G_N\left(M_X(\omega)\right)$ is well-defined, because $|M_X(\omega)| \leq 1$ for all $\omega \in \mathbb{R}$ and $G_N(z)$ converges for all $z \in \mathbb{C}$ such that $|z| \leq 1$.

5 / 14

Example 1

We have

$$S = X_1 + X_2 + \cdots + X_N,$$

where X_i is the indicator of the event "the i-th arrival has been served"

Moreover,

$$M_{X_i}(\omega) = M_X(\omega) = pe^{i\omega} + q, \quad \omega \in \mathbb{R}$$
 $G_N(z) = e^{\lambda(z-1)}, \quad z \in \mathbb{C},$

Example 1

- ▶ Suppose that the number N of costumers that arrive at a service point is a $Poiss(\lambda)$ random variable.
- ► Let *p* be the probability that a customer who arrives at the service point will be actually served.

Let us calculate the probability distribution of the number *S* of served customers.

6/14

Example 1

Therefore

$$M_S(\omega) = G_N(M_X(\omega)) = e^{\lambda(z-1)}\Big|_{z=\rho e^{i\omega}+q}$$

$$= e^{\lambda(\rho e^{i\omega}+q-1)} = e^{\lambda\rho(e^{i\omega}-1)}$$

This is the characteristic function of a Poisson random variable with parameter λp .

Thus

$$S \sim \mathsf{Poiss}(\lambda p)$$

Example 1

Analogously, if R denotes the number of non-served customers,

$$R \sim \text{Poiss}(\lambda q)$$

- ► It can be proved that *S* and *R* are independent random variables
- Notice how the convolution theorem applies. Indeed, S + R = N and, thus,

$$M_{S}(\omega) M_{R}(\omega) = e^{\lambda p(e^{i\omega}-1)} e^{\lambda q(e^{i\omega}-1)}$$
$$= e^{\lambda(p+q)(e^{i\omega}-1)} = e^{\lambda(e^{i\omega}-1)} = M_{N}(\omega)$$

9/14

Example 2

Therefore

$$egin{aligned} M_{S}(\omega) &= G_{N}\left(M_{X}(\omega)
ight) = \left.rac{zp}{1-zq}
ight|_{z=\mu/(\mu-i\omega)} \ &= rac{rac{\mu}{\mu-i\omega}\,p}{1-rac{\mu}{\mu-i\omega}\,q} = rac{\mu p}{\mu p-i\omega} \end{aligned}$$

This is the characteristic function of a exponential r.v. with parameter μp .

Hence,

$$S \sim \mathsf{Exp}(\mu p)$$

Example 2

Suppose now that each $X_i \sim \text{Exp}(\mu)$, that $N \sim \text{Geom}(p)$, and let

$$S = X_1 + X_2 + \cdots + X_N$$

Then

$$M_X(\omega) = \frac{\mu}{\mu - i\omega},$$

$$G_N(z) = \frac{zp}{1 - zq}$$

10 / 14

Expected values

lf

$$S=X_1+X_2+\cdots+X_N,$$

we can obtain the expected value of S calculating first the conditional expected value given N.

$$\mathsf{E}(S) = \mathsf{E}\left(\mathsf{E}(S\mid N)\right)$$

Expected values

But

$$E(S \mid N = k) = E(X_1 + X_2 + \dots + X_k \mid N = k)$$

= $E(X_1 + X_2 + \dots + X_k) = m k$,

where m denotes the mean value of each X_i .

Therefore

$$E(S \mid N) = mN$$

and, so,

$$E(S) = E(E(S \mid N)) = E(mN) = mE(N) = E(N)E(X)$$

Expected values

13 / 14

▶ In Example 1, $X \sim \mathsf{B}(p)$ and $N \sim \mathsf{Poiss}(\lambda)$. Then $S \sim \mathsf{Poiss}(\lambda p)$. Thus,

$$\mathsf{E}(S) = \lambda p = \mathsf{E}(N) \; \mathsf{E}(X)$$

▶ In Example 2, $X \sim \text{Exp}(\mu)$, $N \sim \text{Geom}(p)$. Then $S \sim \text{Exp}(\mu p)$. Hence

$$\mathsf{E}(S) = \frac{1}{\mu p} = \frac{1}{p} \cdot \frac{1}{\mu} = \mathsf{E}(N) \; \mathsf{E}(X)$$

14 / 14