Outline

Computer Simulation

ENE 3031

Week 2: Probability and Statistics Review (attributed by Dr. David Goldsman)

Chuljin Park

Assistant Professor ndustrial Engineering

Hanyang University

Preliminaries

Will assume that you know about sample spaces, events, and the definition of probability.

Definition: $P(A|B) \equiv P(A \cap B)/P(B)$ is the conditional probability of A given B.

Example: Toss a fair die. Let $A = \{1, 2, 3\}$ and $B = \{3, 4, 5, 6\}$.

 $P(A|B) = \frac{P(A \cap B)}{P(B)} = \frac{1/6}{4/6} = 1/4. \quad \Box$

1 Preliminaries

2 Simulating Random Variables

3 Great Expectations

4 Functions of a Random Variable

5 Jointly Distributed Random Variables

6 Covariance and Correlation

7 Some Probability Distributions

8 Limit Theorems

9 Statistics Tidbits

9/58

Definition: If $P(A \cap B) = P(A)P(B)$, then A and B are independent events.

Theorem: If A and B are independent, then P(A|B) = P(A).

Example: Toss two dice. Let A = "Sum is 7" and B = "First die is 4". Then

P(A) = 1/6, P(B) = 1/6, and

 $P(A \cap B) = P((4,3)) = 1/36 = P(A)P(B).$

So A and B are independent. \square

Definition: A random variable (RV) X is a function from the sample space Ω to the real line, i.e., $X:\Omega\to R$.

Example: Let X be the sum of two dice rolls. Then X((4,6)) = 10.

$$P(X = x) = \begin{cases} 1/36 & \text{if } x = 2\\ 2/36 & \text{if } x = 3\\ \vdots\\ 1/36 & \text{if } x = 12\\ 0 & \text{otherwise} \end{cases}$$

A / A

R / 52

Definition: A continuous RV is one with probability zero at every individual point. A RV is continuous if there exists a probability density function (pdf) f(x) such that $P(X \in A) = \int_A f(x) \, dx$ for every set A. Note that $\int_x f(x) \, dx = 1$.

Example: Pick a random number between 3 and 7. Then

$$f(x) = \begin{cases} 1/4 & \text{if } 3 \le x \le 7 \\ 0 & \text{otherwise} \end{cases} \square$$

Examples: Here are some well-known continuous RV's: Uniform(a, b), Exponential(λ), Normal(μ , σ^2), etc.

Notation: " \sim " means "is distributed as". For instance, $X \sim \mathrm{Unif}(0,1)$ means that X has the uniform distribution on [0,1].

Definition: If the number of possible values of a RV X is finite or countably infinite, then X is a *discrete* RV. Its *probability mass function* (pmf) is $f(x) \equiv P(X = x)$. Note that $\sum_x f(x) = 1$.

Example: Flip 2 coins. Let X be the number of heads.

$$f(x) = \begin{cases} 1/4 & \text{if } x = 0 \text{ or } 2\\ 1/2 & \text{if } x = 1\\ 0 & \text{otherwise} \end{cases} \square$$

Examples: Here are some well-known discrete RV's that you may know: Bernoulli(p), Binomial(n, p), Geometric(p), Negative Binomial, Poisson(λ), etc.

Definition: For any RV X (discrete or continuous), the *cumulative distribution function* (cdf) is

$$F(x) \equiv P(X \le x) = \begin{cases} \sum_{y \le x} f(y) & \text{if } X \text{ is discrete} \\ \int_{-\infty}^{x} f(y) \, dy & \text{if } X \text{ is continuous} \end{cases}$$

Note that $\lim_{x\to -\infty}F(x)=0$ and $\lim_{x\to \infty}F(x)=1$. In addition, if X is continuous, then $\frac{d}{dx}F(x)=f(x)$.

Example: Flip 2 coins. Let X be the number of heads.

$$F(x) = \begin{cases} 0 & \text{if } x < 0 \\ 1/4 & \text{if } 0 \le x < 1 \\ 3/4 & \text{if } 1 \le x < 2 \\ 1 & \text{if } x \ge 2 \end{cases} \square$$

Example: if $X \sim \operatorname{Exp}(\lambda)$ (i.e., X is exponential with parameter λ), then $f(x) = \lambda e^{-\lambda x}$ and $F(x) = 1 - e^{-\lambda x}, x \ge 0$.

Outline

- 1 Preliminaries
- 2 Simulating Random Variables
- 3 Great Expectations
- 4 Functions of a Random Variable
- 5 Jointly Distributed Random Variables
- 6 Covariance and Correlation
- 7 Some Probability Distributions
- 8 Limit Theorems
- 9 Statistics Tidbits

9/5R

Example (Another Discrete Random Variable):

$$P(X = x) = \begin{cases} 0.25 & \text{if } x = -2\\ 0.10 & \text{if } x = 3\\ 0.65 & \text{if } x = 4.2\\ 0 & \text{otherwise} \end{cases}$$

Can't use a die toss to simulate this random variable. Instead, use what's called the *inverse transform method*.

Unif(0,1)'s	[0.00, 0.25]	(0.25, 0.35]	(0.35, 1.00)
$P(X \le x)$	0.25	0.35	1.00
f(x)	0.25	0.10	0.65
x	-2	8	4.2

Sample $U \sim \text{Unif}(0,1)$. Choose the corresponding x-value, i.e., $X = F^{-1}(U)$. For example, U = 0.46 means that X = 4.2.

11 / 52

Simulating Random Variables

We'll make a brief aside here to show how to simulate some very simple random variables.

Example (Discrete Uniform): Consider a D.U. on $\{1, 2, ..., n\}$, i.e., X = i with probability 1/n for i = 1, 2, ..., n. (Think of this as an n-sided dice toss for you Dungeons and Dragons fans.)

If $U \sim \text{Unif}(0,1)$, we can obtain a D.U. random variate simply by setting $X = \lceil nU \rceil$, where $\lceil \cdot \rceil$ is the "ceiling" (or "round up") function.

For example, if n=10 and we sample a Unif(0,1) random variable U=0.73, then $X=\lceil 7.3\rceil=8$. \square

10 / 5g

Now we'll use the *inverse transform method* to generate a continuous random variable. We'll talk about the following result a little later...

Theorem: If X is a continuous random variable with cdf F(x), then the random variable $F(X) \sim \text{Unif}(0,1)$.

This suggests a way to generate realizations of the RV X. Simply set $F(X)=U\sim \mathrm{Unif}(0,1)$ and solve for $X=F^{-1}(U)$.

Example: Suppose $X \sim \text{Exp}(\lambda)$. Then $F(x) = 1 - e^{-\lambda x}$ for x > 0. Set $F(X) = 1 - e^{-\lambda X} = U$. Solve for X,

$$X = \frac{-1}{\lambda} \ln(1 - U) \sim \text{Exp}(\lambda). \quad \Box$$

Example (Generating Uniforms): All of the above RV generation examples relied on our ability to generate a Unif(0,1) RV. For now, let's assume that we can generate numbers that are "practically" iid

If you don't like programming, you can use Excel function RAND() or something similar to generate Unif(0,1)'s.

i.e., a series R_1, R_2, \ldots of deterministic numbers that appear to be iid Here's an algorithm to generate pseudo-random numbers (PRN's), Unif(0,1). Pick a seed integer X_0 , and calculate

$$X_i = 16807X_{i-1} \mod(2^{31} - 1), \quad i = 1, 2, \dots$$

Then set $R_i = X_i/(2^{31} - 1)$, i = 1, 2, ...

13/58

Excel (or whatever) to simulate independent Unif(0,1) RV's. (We'll Some Exercises: In the following, I'll assume that you can use review independence in a little while.)

- 1 Make a histogram of $X_i = -\ell n(U_i)$, for i = 1, 2, ..., 10000, where the U_i 's are independent Unif(0,1) RV's. What kind of distribution does it look like?
- make a histogram of the Z_i 's based on the 10000 replications. i = 1, 2, ..., 10000. Let $Z_i = \sqrt{-2 \ln(X_i)} \sin(2\pi Y_i)$, and Suppose X_i and Y_i are independent Unif(0,1) RV's, 2
- histogram of the Z_i 's based on the 10000 replications. This may be somewhat interesting. It's possible to derive the distribution i = 1, 2, ..., 10000. Let $Z_i = X_i/(X_i - Y_i)$, and make a Suppose X_i and Y_i are independent Unif(0,1) RV's, analytically, but it takes a lot of work. က

Here's an easy FORTRAN implementation of the above algorithm (from Bratley, Fox, and Schrage).

FUNCTION UNIF(IX)

K1 = IX/127773 (this division truncates, e.g., 5/3 = 1.)

(update seed) IX = 16807*(IX - K1*127773) - K1*2836

IF(IX.LT.0)IX = IX + 2147483647

UNIF = IX * 4.656612875E-10

RETURN

END

In the above function, we input a positive integer IX and the function returns the PRN UNIF, as well as an updated IX that we can use again.

14/58

Outline

- 1 Preliminaries
- 2 Simulating Random Variables
- Great Expectations က
- Functions of a Random Variable 4
- 5 Jointly Distributed Random Variables
- Covariance and Correlation 9
- Some Probability Distributions 7
- Limit Theorems ∞
- Statistics Tidbits 6

15/58

Great Expectations

Definition: The expected value (or mean) of a RV X is

$$\mathbf{E}[X] \; \equiv \; \left\{ \begin{array}{ccc} \sum_x x f(x) & \text{if X is discrete} \\ \int_{\mathbb{R}} x f(x) \, dx & \text{if X is continuous} \end{array} \right. = \int_{\mathbb{R}} x \, dF(x).$$

Example: Suppose that $X \sim \text{Bernoulli}(p)$. Then

$$X = \begin{cases} 1 & \text{with prob. } p \\ 0 & \text{with prob. } 1 - p \ (=q) \end{cases}$$

and we have $\mathrm{E}[X] = \sum_x x f(x) = p$. \square

Example: Suppose that $X \sim \mathrm{Uniform}(a,b)$. Then

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

and we have $E[X] = \int_{\mathbb{R}} x f(x) dx = (a+b)/2$.

17 / 58

Definitions: $E[X^n]$ is the *n*th *moment* of *X*. $E[(X - E[X])^n]$ is the nth central moment of X.

 $\operatorname{Var}(X) \equiv \operatorname{E}[(X - \operatorname{E}[X])^2] = \operatorname{E}[X^2] - (\operatorname{E}[X])^2$ is the variance of X. The standard deviation of X is $\sqrt{\operatorname{Var}(X)}$.

Example: Suppose $X \sim \operatorname{Bern}(p)$. Recall that $\operatorname{E}[X] = p$. Then

$$E[X^2] = \sum_x x^2 f(x) = p \text{ and }$$

$$Var(X) = E[X^2] - (E[X])^2 = p(1-p). \square$$

Example: Suppose $X \sim \mathrm{U}(0,2)$. By previous examples, $\mathrm{E}[X] = 1$ and $\mathrm{E}[X^2] = 4/3$. So

$$Var(X) = E[X^2] - (E[X])^2 = 1/3. \square$$

Theorem: E[aX + b] = aE[X] + b and $Var(aX + b) = a^2Var(X)$.

'Definition" (the "Law of the Unconscious Statistician"): Suppose that h(X) is some function of the RV X. Then

$$\mathrm{E}[h(X)] = \left\{ \begin{array}{ccc} \sum_x h(x) f(x) & \text{if } X \text{ is disc} \\ \int_{\mathbb{R}} h(x) f(x) \, dx & \text{if } X \text{ is cts} \end{array} \right. = \int_{\mathbb{R}} h(x) \, dF(x).$$

Example: Suppose X is the following discrete RV:

$$\begin{array}{c|ccccc} x & 2 & 3 & 4 \\ \hline f(x) & 0.3 & 0.6 & 0.1 \\ \end{array}$$

Then $E[X^3] = \sum_x x^3 f(x) = 8(0.3) + 27(0.6) + 64(0.1) = 25.$

Example: Suppose $X \sim \mathrm{U}(0,2)$. Then

$$E[X^n] = \int_{\mathbb{R}} x^n f(x) dx = 2^n/(n+1). \quad \Box$$

18/58

Definition: $M_X(t) \equiv \mathrm{E}[e^{tX}]$ is the moment generating function (mgf) of the RV X. $(M_X(t)$ is a function of t, not of X!)

Example: $X \sim \mathrm{Bern}(p)$. Then

$$M_X(t) = E[e^{tX}] = \sum_x e^{tx} f(x) = e^{t \cdot 1} p + e^{t \cdot 0} q = p e^t + q. \square$$

Example: $X \sim \operatorname{Exp}(\lambda)$. Then

$$M_X(t) = \int_{\Re} e^{tx} f(x) \, dx = \lambda \int_0^\infty e^{(t-\lambda)x} \, dx = \frac{\lambda}{\lambda - t} \quad \text{if } \lambda > t.$$
 Theorem: Under certain technical conditions,

$$E[X^k] = \frac{d^k}{dt^k} M_X(t) \Big|_{t=0}, \quad k = 1, 2, \dots$$

Thus, you can generate the moments of X from the mgf.

Example: $X \sim \operatorname{Exp}(\lambda)$. Then $M_X(t) = \frac{\lambda}{\lambda - t}$ for $\lambda > t$. So

$$E[X] = \frac{d}{dt} M_X(t) \Big|_{t=0} = \frac{\lambda}{(\lambda - t)^2} \Big|_{t=0} = 1/\lambda.$$

$$E[X^2] = \frac{d^2}{dt^2} M_X(t) \Big|_{t=0} = \frac{2\lambda}{(\lambda - t)^3} \Big|_{t=0} = 2/\lambda^2.$$

$$Var(X) = E[X^2] - (E[X])^2 = \frac{2}{\lambda^2} - \frac{1}{\lambda^2} = 1/\lambda^2. \quad \Box$$

Moment generating functions have many other important uses, some of which we'll talk about in this course.

21 / FR

Functions of a Random Variable

Problem: Suppose we have a RV X with pdf/pmf f(x). Let Y=h(X). Find g(y), the pdf/pmf of Y.

Discrete Example: Let X denote the number of H's from two coin tosses. We want the pmf for $Y=X^3-X$.

$$\begin{array}{c|cccc} x & 0 & 1 & 2 \\ f(x) & 1/4 & 1/2 & 1/4 \\ y = x^3 - x & 0 & 0 & 6 \end{array}$$

This implies that g(0)=P(Y=0)=P(X=0 or 1)=3/4 and g(6)=P(Y=6)=1/4. In other words,

$$g(y) = \begin{cases} 3/4 & \text{if } y = 0 \\ 1/4 & \text{if } y = 6 \end{cases}$$
.

1 Preliminaries

2 Simulating Random Variables

3 Great Expectations

4 Functions of a Random Variable

5 Jointly Distributed Random Variables

6 Covariance and Correlation

7 Some Probability Distributions

8 Limit Theorems

9 Statistics Tidbits

99 / FR

Continuous Example: Suppose X has pdf f(x) = |x|, $-1 \le x \le 1$. Find the pdf of $Y = X^2$.

First of all, the cdf of Y is

$$G(y) = P(Y \le y)$$

$$= P(X^{2} \le y)$$

$$= P(-\sqrt{y} \le X \le \sqrt{y})$$

$$= \int_{-\sqrt{y}}^{\sqrt{y}} |x| dx = y, \quad 0 < y < 1.$$

Thus, the pdf of Y is $g(y)=G^{\prime}(y)=1,\,0< y<1,$ indicating that

28 / FR

Inverse Transform Theorem: Suppose X is a continuous random variable having cdf F(x). Then, amazingly, $F(X) \sim \text{Unif}(0,1)$

Proof: Let Y = F(X). Then the cdf of Y is

$$P(Y \le y) = P(F(X) \le y)$$

= $P(X \le F^{-1}(y))$
= $F(F^{-1}(y)) = y$,

which is the cdf of the Unif(0,1). This result is of fundamental importance when it comes to generating random variates during a simulation. 25 / 5R

Exercise: Suppose that X has the Weibull distribution with cdf

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

If you set F(X) = U and solve for X, show that you get

$$X = \frac{1}{\lambda} [-\ln(1 - U)]^{1/\beta}.$$

Now pick your favorite λ and β , and use this result to generate values of X. In fact, make a histogram of your X values. Are there any interesting values of λ and β you could've chosen?

Example: Suppose $X \sim \operatorname{Exp}(\lambda)$, so that its cdf is $F(x) = 1 - e^{-\lambda x}$ for $x \geq 0$.

Then the Inverse Transform Theorem implies that

$$F(X) = 1 - e^{-\lambda X} \sim \text{Unif}(0, 1).$$

Let $U \sim \text{Unif}(0,1)$ and set F(X) = U.

After a little algebra, we find that

$$X = \frac{-1}{\lambda} \ln(1 - U) \sim \text{Exp}(\lambda).$$

This is how you can generate exponential random variates.

26 / FR

Outline

- 1 Preliminaries
- 2 Simulating Random Variables
- 3 Great Expectations
- 4 Functions of a Random Variable
- 5 Jointly Distributed Random Variables
- Covariance and Correlation 9
- Some Probability Distributions 7
- 8 Limit Theorems
- Statistics Tidbits 6

97 / FR

Consider two random variables interacting together — think height and weight.

Definition: The *joint cdf* of X and Y is

$$F(x,y) \equiv P(X \le x, Y \le y)$$
, for all x, y .

Remark: The marginal cdf of X is $F_X(x) = F(x, \infty)$. (We use the X subscript to remind us that it's just the cdf of X all by itself.) Similarly, the marginal cdf of Y is $F_Y(y) = F(\infty, y)$.

29 / 58

Definition: If X and Y are continuous, then the *joint pdf* of X and Y is $f(x,y) \equiv \frac{\partial^2}{\partial x \partial y} F(x,y)$. Note that $\int_{\mathbb{R}} \int_{\mathbb{R}} f(x,y) \, dx \, dy = 1$.

Remark: The marginal pdf's of X and Y are

$$f_X(x) = \int_{\mathbb{R}} f(x,y) \, dy$$
 and $f_Y(y) = \int_{\mathbb{R}} f(x,y) \, dx$.

Example: Suppose the joint pdf is

$$f(x,y) = \frac{21}{4}x^2y, \ x^2 \le y \le 1.$$

Then the marginal pdf's are:

Definition: If X and Y are discrete, then the *joint pmf* of X and Y is $f(x,y) \equiv P(X=x,Y=y)$. Note that $\sum_{x} \sum_{y} f(x,y) = 1$.

Remark: The marginal pmf of X is

$$f_X(x) = P(X = x) = \sum_y f(x, y).$$

The marginal pmf of Y is

$$f_Y(y) = P(Y = y) = \sum f(x, y).$$

Example: The following table gives the joint pmf f(x, y), along with the accompanying marginals.

$f_Y(y)$	9.0	0.4	1
X = 4	0.1	0.1	0.2
X = 3	0.2	0.2	0.4
X = 2	0.3	0.1	0.4
	Y = 4	Y = 6	$f_X(x)$

30 / 5R

Definition: X and Y are independent RV's if

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

Theorem: X and Y are indep if you can write their joint pdf as f(x,y) = a(x)b(y) for some functions a(x) and b(y), and x and y don't have funny limits (their domains do not depend on each other).

Examples: If f(x,y) = cxy for $0 \le x \le 2, 0 \le y \le 3$, then X and Y are

If
$$f(x,y) = \frac{21}{4}x^2y$$
 for $x^2 \le y \le 1$, then X and Y are $\begin{bmatrix} 1 & 1 & 1 \\ 1 & 1 & 1 \end{bmatrix}$.

If f(x,y)=c/(x+y) for $1\leq x\leq 2, 1\leq y\leq 3$, then X and Y are

Definition: The *conditional pdf* (or *pmf*) of Y given X = x is $f(y|x) \equiv f(x,y)/f_X(x)$.

Example: Suppose $f(x,y) = \frac{21}{4}x^2y$ for $x^2 \le y \le 1$. Then

$$f(y|x) = \begin{bmatrix} f(y|x) & f(x,y) &$$

Theorem: If X and Y are indep, then $f(y|x) = f_Y(y)$ for all x, y.

Definition: The conditional expectation of Y given X=x is

$$\mathbf{E}[Y|X=x] \equiv \left\{ egin{array}{ll} \sum_{y} y f(y|x) & \mathrm{discrete} \\ \int_{\mathbb{R}} y f(y|x) \, dy & \mathrm{continuous} \end{array}
ight.$$

Old Cts Example: $f(x,y) = \frac{21}{4}x^2y$, if $x^2 \le y \le 1$. Then

$$\mathrm{E}[Y|x] = igg|$$

33 / FB

34/58

Old Example: Suppose $f(x,y)=\frac{21}{4}x^2y$, if $x^2\leq y\leq 1$. Note that, by previous examples, we know $f_X(x)$, $f_Y(y)$, and $\mathrm{E}[Y|x]$.

Solution #1 (old, boring way):

$$\mathbf{E}[Y] = igg|$$

Solution #2 (new, exciting way):

Notice that both answers are the same (good)!

Theorem (double expectations): E[E(Y|X)] = E[Y].

Proof (cts case): By the Unconscious Statistician,

$$E[E(Y|X)] = \int_{R} E(Y|x)f_{X}(x) dx$$

$$= \int_{R} \left(\int_{R} yf(y|x) dy \right) f_{X}(x) dx$$

$$= \int_{R} \int_{R} yf(y|x)f_{X}(x) dx dy$$

$$= \int_{R} y \int_{R} f(x, y) dx dy$$

$$= \int_{R} y f_{Y}(y) dy = E[Y]. \quad \Box$$

Outline

- 1 Preliminaries
- 2 Simulating Random Variables
- 3 Great Expectations
- 4 Functions of a Random Variable
- 5 Jointly Distributed Random Variables
- 6 Covariance and Correlation
- 7 Some Probability Distributions
- 8 Limit Theorems
- 9 Statistics Tidbits

35 / 5R

40 / 5R

"**Definition**": Suppose that h(X,Y) is some function of the RV's X and Y. Then

$$\mathrm{E}[h(X,Y)] \ = \ \left\{ \begin{array}{cc} \sum_x \sum_y h(x,y) f(x,y) & \text{if } (X,Y) \text{ is discrete} \\ \int_{\mathbb{R}} \int_{\mathbb{R}} h(x,y) f(x,y) \, dx \, dy & \text{if } (X,Y) \text{ is continuous} \end{array} \right.$$

Theorem: Whether or not X and Y are independent, we have $E[X+Y] = \begin{bmatrix} & & & \\ & & & \end{bmatrix}$.

Theorem: If X and Y are *independent*, then $\operatorname{Var}(X+Y) = [$

(Stay tuned for dependent case.)

37 / 58

38 / 58

Covariance and Correlation

Definition: The covariance between X and Y is

$$Cov(X, Y) \equiv E[(X - E[X])(Y - E[Y])] = E[XY] - E[X]E[Y].$$

Note that Var(X) = Cov(X, X).

Theorem: If X and Y are independent RV's, then Cov(X, Y) = 0.

Remark: Cov(X, Y) = 0 doesn't mean X and Y are independent!

Example: Suppose $X \sim \mathrm{Unif}(-1,1)$ and $Y = X^2$. Then X and Y are clearly dependent. However,

$$\operatorname{Cov}(X,Y) =$$

Definition: X_1, \ldots, X_n form a random sample from f(x) if (i) X_1, \ldots, X_n are independent, and (ii) each X_i has the same pdf (or pmf) f(x).

Notation: $X_1, \ldots, X_n \stackrel{\text{iid}}{\sim} f(x)$. (The term "iid" reads independent and identically distributed.)

Example: If $X_1, \ldots, X_n \stackrel{\text{iid}}{\sim} f(x)$ and the sample mean $\bar{X}_n \equiv \sum_{i=1}^n X_i/n$, then $\mathrm{E}[\bar{X}_n] = \mathrm{E}[X_i]$ and $\mathrm{Var}(\bar{X}_n) = \mathrm{Var}(X_i)/n$. Thus, the variance decreases as n increases. \square

But not all RV's are independent...

Theorem: Cov(aX, bY) = abCov(X, Y).

Theorem: Whether or not X and Y are independent,

$$\operatorname{Var}(X+Y) =$$

and

$$\operatorname{Var}(X-Y) =$$

Definition: The *correlation* between X and Y is

$$\rho \equiv \frac{\operatorname{Cov}(X, Y)}{\sqrt{\operatorname{Var}(X)\operatorname{Var}(Y)}}.$$

Theorem: $-1 \le \rho \le 1$.

39 / 58

E[X] = 2.8, Var(X) = 0.66, E[Y] = 51, Var(Y) = 69,

$$\mathbf{E}[XY] =$$

and

$$\Box$$
 .

Some Probability Distributions

First, some discrete distributions...

 $X \sim \text{Bernoulli}(p)$.

$$f(x) = \begin{cases} p & \text{if } x = 1\\ 1 - p & \text{if } x = 0 \end{cases}$$

E[X] = p, Var(X) = pq.

 $Y \sim \text{Binomial}(n, p)$. If $X_1, X_2, \dots, X_n \stackrel{\text{iid}}{\sim} \text{Bern}(p)$ (i.e., Bernoulli(p) trials), then $Y = \sum_{i=1}^n X_i \sim \text{Bin}(n, p)$.

$$f(y) = \binom{n}{y} p^y q^{n-y}, \quad y = 0, 1, \dots, n.$$

$$E[Y] = np, Var(Y) = npq.$$

Outline

1 Preliminaries

2 Simulating Random Variables

3 Great Expectations

4 Functions of a Random Variable

5 Jointly Distributed Random Variables

6 Covariance and Correlation

7 Some Probability Distributions

8 Limit Theorems

9 Statistics Tidbits

41 / FR

42 / FR

 $X \sim \text{Geometric}(p)$ is the number of Bern(p) trials until a success occurs. For example, "FFFS" implies that X=4.

$$f(x) = q^{x-1}p, \quad x = 1, 2, \dots$$

$$E[X] = 1/p, Var(X) = q/p^2.$$

 $Y \sim \mathrm{NegBin}(r,p)$ is the sum of r iid $\mathrm{Geom}(p)$ RV's, i.e., the time until the rth success occurs. For example, "FFFSSFS" implies that $\mathrm{NegBin}(3,p)=7$.

$$f(y) = {y-1 \choose r-1} q^{y-r} p^r, \quad y = r, r+1, \dots$$

$$E[Y] = r/p, Var(Y) = qr/p^2.$$

43 / FB

Definition: A counting process N(t) tallies the number of "arrivals" observed in [0, t]. A Poisson process is a counting process satisfying the following.

- i. Arrivals occur one-at-a-time at rate λ (e.g., $\lambda=4$ customers/hr)
- ii. Independent increments, i.e., the numbers of arrivals in disjoint time intervals are independent.
- iii. Stationary increments, i.e., the distribution of the number of arrivals in [s,s+t] only depends on t.

 $X \sim \mathrm{Pois}(\lambda)$ is the number of arrivals that a Poisson process experiences in one time unit, i.e., N(1).

$$f(x) = \frac{e^{-\lambda \lambda x}}{x!}, \quad x = 0, 1, \dots$$

 $E[X] = \lambda = Var(X).$

45 / 58

 $X \sim \text{Gamma}(\alpha, \lambda)$.

$$f(x) = \frac{\lambda^{\alpha} x^{\alpha - 1} e^{-\lambda x}}{\Gamma(\alpha)}, \quad x \ge 0,$$

where the gamma function is

$$\Gamma(\alpha) \equiv \int_0^\infty t^{\alpha-1} e^{-t} dt.$$

 $E[X] = \alpha/\lambda, Var(X) = \alpha/\lambda^2.$

If $X_1, X_2, \ldots, X_n \stackrel{\text{iid}}{\sim} \operatorname{Exp}(\lambda)$, then $Y \equiv \sum_{i=1}^n X_i \sim \operatorname{Gamma}(n, \lambda)$. The Gamma (n, λ) is also called the $\operatorname{Erlang}_n(\lambda)$. It has cdf

$$F_Y(y) = 1 - e^{-\lambda y} \sum_{j=0}^{n-1} \frac{(\lambda y)^j}{j!}, \quad y \ge 0.$$

Now, some continuous distributions...

$$X \sim \text{Uniform}(a,b)$$
. $f(x) = \frac{1}{b-a}$ for $a \le x \le b$, $\text{E}[X] = \frac{a+b}{2}$, and $\text{Var}(X) = \frac{(b-a)^2}{12}$.

$$X \sim \text{Exponential}(\lambda)$$
. $f(x) = \lambda e^{-\lambda x}$ for $x \ge 0$, $\text{E}[X] = 1/\lambda$, and $\text{Var}(X) = 1/\lambda^2$.

Theorem: The exponential distribution has the *memoryless property* (and is the only continuous distribution with this property), i.e., for s, t > 0, P(X > s + t | X > s) =

Example: Suppose $X \sim \operatorname{Exp}(\lambda = 1/100)$. Then

$$P(X > 200|X > 50) =$$

46 / 5R

 $X \sim \text{Triangular}(a,b,c)$. Good for modeling things with limited data — a is the smallest possible value, b is the "most likely," and c is the largest.

$$f(x) = \begin{cases} \frac{2(x-a)}{(b-a)(c-a)} & \text{if } a < x \le b \\ \frac{2(c-x)}{(c-b)(c-1)} & \text{if } b < x \le c \\ 0 & \text{otherwise} \end{cases}$$

E[X] = (a+b+c)/3.

$$X \sim \text{Beta}(a,b)$$
. $f(x) = \frac{\Gamma(a+b)}{\Gamma(a)\Gamma(b)} x^{a-1} (1-x)^{b-1}$ for $0 \le x \le 1$ and $a,b > 0$.

$$E[X] = \frac{a}{a+b} \text{ and } Var(X) = \frac{ab}{(a+b)^2(a+b+1)}$$

47 / 5R

 $X \sim \text{Normal}(\mu, \sigma^2)$. Most important distribution.

$$f(x)=\frac{1}{\sqrt{2\pi\sigma^2}}\exp\left[\frac{-(x-\mu)^2}{2\sigma^2}\right],\quad x\in \mathbb{R}.$$

$$\mathrm{E}[X]=\mu,\mathrm{Var}(X)=\sigma^2.$$

Theorem: If $X \sim \text{Nor}(\mu, \sigma^2)$, then $aX + b \sim \text{Nor}(a\mu + b, a^2\sigma^2)$.

standard normal distribution, with pdf $\phi(z) \equiv rac{1}{\sqrt{2\pi}} e^{-z^2/2}$ and cdf Corollary: If $X \sim \operatorname{Nor}(\mu, \sigma^2)$, then $Z \equiv \frac{X - \mu}{\sigma} \sim \operatorname{Nor}(0, 1)$, the $\Phi(z)$, which is tabled. E.g., $\Phi(1.96) \doteq 0.975$. **Theorem:** If X_1 and X_2 are independent with $X_i \sim \operatorname{Nor}(\mu_i, \sigma_i^2)$, i=1,2, then $X_1+X_2 \sim \operatorname{Nor}(\boxed{\hspace{1cm}},\boxed{\hspace{1cm}}$.

Example: Suppose $X \sim \text{Nor}(3,4), Y \sim \text{Nor}(4,6)$, and X and Y are independent. Then $2X - 3Y + 1 \sim$ are independent. Then $2X - 3Y + 1 \sim$ 49 / 5R

- 1 Preliminaries
- 2 Simulating Random Variables
- 3 Great Expectations
- 4 Functions of a Random Variable
- 5 Jointly Distributed Random Variables
- 6 Covariance and Correlation
- 7 Some Probability Distributions
- 8 Limit Theorems
- 9 Statistics Tidbits

There are a number of distributions (including the normal) that come up in statistical sampling problems. Here are a few: **Definitions:** If Z_1, Z_2, \ldots, Z_k are iid Nor(0,1), then $Y = \sum_{i=1}^k Z_i^2$ has the χ^2 distribution with k degrees of freedom (df). Notation: $Y \sim \chi^2(k)$. Note that $\mathrm{E}[Y] = k$ and $\mathrm{Var}(Y) = 2k$.

If $Z \sim \text{Nor}(0,1)$, $Y \sim \chi^2(k)$, and Z and Y are independent, then $T = Z/\sqrt{Y/k}$ has the *Student t distribution with k df.* Notation: $T \sim t(k)$. Note that the t(1) is the *Cauchy* distribution.

If $Y_1 \sim \chi^2(m)$, $Y_2 \sim \chi^2(n)$, and Y_1 and Y_2 are independent, then $F = (Y_1/m)/(Y_2/n)$ has the F distribution with m and n df. Notation: $F \sim F(m, n)$. 50 / 5R

Limit Theorems

Corollary (of theorem from previous section): If X_1, \ldots, X_n are iid $\operatorname{Nor}(\mu,\sigma^2)$, then the sample mean $\bar{X}_n \sim \operatorname{Nor}(\mu,\sigma^2/n)$.

This is a special case of the Law of Large Numbers, which says that \bar{X}_n approximates μ well as n becomes large.

 $F_{Y_1}(y), F_{Y_2}(y), \ldots converges$ in distribution to the RV Y having cdf **Definition:** The sequence of RV's Y_1, Y_2, \ldots with respective cdf's $F_Y(y)$ if $\lim_{n\to\infty} F_{Y_n}(y) = F_Y(y)$ for all y belonging to the continuity set of Y. Notation: $Y_n \stackrel{d}{\longrightarrow} Y$.

approximate the distribution of Y_n by the limit distribution of Y. **Idea:** If $Y_n \stackrel{d}{\longrightarrow} Y$ and n is large, then you ought to be able to

Central Limit Theorem: If $X_1, X_2, \dots, X_n \overset{\mathrm{iid}}{\sim} f(x)$ with mean μ

and variance σ^2 , then

$$Z_n \equiv \frac{\sum_{i=1}^n X_i - n\mu}{\sqrt{n}\sigma} = \frac{\sqrt{n}(\bar{X}_n - \mu)}{\sigma} \stackrel{d}{\longrightarrow} \text{Nor}(0, 1).$$

Thus, the cdf of Z_n approaches $\Phi(z)$ as n increases. The CLT usually works well if the pdf/pmf is fairly symmetric and $n \ge 15$.

Now suppose X_1 and X_2 are iid from your favorite distribution.

Make a histogram of $X_1 + X_2$.

3 Now $X_1 + X_2 + X_3$.

4 ... Now $X_1 + X_2 + \cdots + X_n$ for some reasonably large n.

5 Does the CLT work for the Cauchy distribution, i.e.,

 $X = \tan(2\pi U)$, where $U \sim \text{Unif}(0,1)$?

1 Pick your favorite RV X_1 . Simulate it and make a histogram.

Exercise: Demonstrate that the CLT actually works.

Example: Suppose $X_1, X_2, \ldots, X_{100} \stackrel{\text{iid}}{\sim} \mathsf{Exp}(1)$ (so $\mu = \sigma^2 = 1$).

$$P\left(90 \le \sum_{i=1}^{100} X_i \le 110\right) =$$

53 / 5A

Outline

1 Preliminaries

2 Simulating Random Variables

3 Great Expectations

4 Functions of a Random Variable

5 Jointly Distributed Random Variables

6 Covariance and Correlation

7 Some Probability Distributions

8 Limit Theorems

9 Statistics Tidbits

54 / 5R

Statistics Tidbits

For now, suppose that X_1, X_2, \ldots, X_n are iid from some distribution with finite mean μ and finite variance σ^2 .

For this iid case, we have already seen that $\mathrm{E}[\bar{X}_n]=\mu$, i.e., \bar{X}_n is unbiased for μ . **Definition:** The sample variance is $S^2 = \frac{1}{n-1} \sum_{i=1}^n (X_i - \bar{X}_n)^2$.

Theorem: If $X_1, X_2, ..., X_n$ are iid with variance σ^2 , then $E[S^2] = \sigma^2$, i.e., S^2 is unbiased for σ^2 .

If X_1, X_2, \ldots, X_n are iid Nor (μ, σ^2) , then $\bar{X}_n \sim \text{Nor}(\mu, \sigma^2/n)$ and $S^2 \sim \frac{\sigma^2 X^2 (n-1)}{n-1}$ (and \bar{X}_n and S^2 are independent).

55 / 52

56 / 52

These facts can be used to construct confidence intervals (CIs) for μ and σ^2 under a variety of assumptions.

A $100(1-\alpha)\%$ two-sided CI for an unknown parameter θ is a random interval [L,U] such that $P(L\leq\theta\leq U)=1-\alpha$.

Here are some examples/theorems, all of which assume that the X_i 's are iid normal...

Example: If σ^2 is *known*, then a $100(1-\alpha)\%$ CI for μ is

$$\bar{X}_n - z_{\alpha/2} \sqrt{\frac{\sigma^2}{n}} \le \mu \le \bar{X}_n + z_{\alpha/2} \sqrt{\frac{\sigma^2}{n}},$$

where z_γ is the $1-\gamma$ quantile of the standard normal distribution, i.e., $z_\gamma \equiv \Phi^{-1}(1-\gamma).$

57 / 5R

Example: If σ^2 is $\mathit{unknown}$, then a $100(1-\alpha)\%$ CI for μ is

$$\bar{X}_n - t_{\alpha/2, n-1} \sqrt{\frac{S^2}{n}} \le \mu \le \bar{X}_n + t_{\alpha/2, n-1} \sqrt{\frac{S^2}{n}},$$

where $t_{\gamma,\nu}$ is the $1-\gamma$ quantile of the $t(\nu)$ distribution.

Example: A $100(1-\alpha)\%$ CI for σ^2 is

$$\frac{(n-1)S^2}{\chi^2_{\frac{\alpha}{2},n-1}} \le \sigma^2 \le \frac{(n-1)S^2}{\chi^2_{1-\frac{\alpha}{2},n-1}},$$

where $\chi^2_{\gamma,\nu}$ is the $1-\gamma$ quantile of the $\chi^2(\nu)$ distribution.