Independence, Covariance and Correlation 18.05 Spring 2018

$X \backslash Y$	1	2	3	4	5	6
1	1/36	1/36	1/36	1/36	1/36	1/36
2	1/36	1/36	1/36	1/36	1/36	1/36
3	1/36	1/36	1/36	1/36	1/36	1/36
4	1/36	1/36	1/36	1/36	1/36	1/36
5	1/36	1/36	1/36	1/36	1/36	1/36
6	1/36	1/36	1/36	1/36	1/36	1/36

Independence, Covariance, Correlation

Events A and B are independent if

$$P(A \cap B) = P(A)P(B).$$

Random variables X and Y are independent if

$$F(x,y) = F_X(x)F_Y(y).$$

Discrete random variables X and Y are independent if

$$p(x_i, y_j) = p_X(x_i)p_Y(y_j).$$

Continuous random variables X and Y are independent if

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

Concept question: independence I

Roll two dice: X = value on first, Y = value on second

$X \backslash Y$	1	2	3	4	5	6	$p(x_i)$
1	1/36	1/36	1/36	1/36	1/36	1/36	1/6
2	1/36	1/36	1/36	1/36	1/36	1/36	1/6
3	1/36	1/36	1/36	1/36	1/36	1/36	1/6
4	1/36	1/36	1/36	1/36	1/36	1/36	1/6
5	1/36	1/36	1/36	1/36	1/36	1/36	1/6
6	1/36	1/36	1/36	1/36	1/36	1/36	1/6
$p(y_j)$	1/6	1/6	1/6	1/6	1/6	1/6	1

Are X and Y independent? 1. Yes 2. No

answer: 1. Yes. Every cell probability is the product of the marginal probabilities.

Concept question: independence II

Roll two dice: X = value on first, T = sum

$X \backslash T$	2	3	4	5	6	7	8	9	10	11	12	$p(x_i)$
1	1/36	1/36	1/36	1/36	1/36	1/36	0	0	0	0	0	1/6
2	0	1/36	1/36	1/36	1/36	1/36	1/36	0	0	0	0	1/6
3	0	0	1/36	1/36	1/36	1/36	1/36	1/36	0	0	0	1/6
4	0	0	0	1/36	1/36	1/36	1/36	1/36	1/36	0	0	1/6
5	0	0	0	0	1/36	1/36	1/36	1/36	1/36	1/36	0	1/6
6	0	0	0	0	0	1/36	1/36	1/36	1/36	1/36	1/36	1/6
$p(y_i)$	1/36	2/36	3/36	4/36	5/36	6/36	5/36	4/36	3/36	2/36	1/36	1

Are X and Y independent? 1. Yes 2. No

answer: 2. No. The cells with probability zero are clearly not the product of the marginal probabilities.

Concept Question

Among the following pdf's which are independent? (Each of the ranges is a rectangle chosen so that $\int \int f(x,y) dx dy = 1$.)

(i)
$$f(x,y) = 4x^2y^3$$
.

(ii)
$$f(x,y) = \frac{1}{2}(x^3y + xy^3)$$
.

(iii)
$$f(x, y) = 6e^{-3x-2y}$$

Put a 1 for independent and a 0 for not-independent.

- (a) 111 (b) 110 (c) 101 (d) 100
- (e) 011 (f) 010 (g) 001 (h) 000

answer: (c). Explanation on next slide.

Solution

- (i) Independent. The variables can be separated: the marginal densities are $f_X(x) = ax^2$ and $f_Y(y) = by^3$ for some constants a and b with ab = 4.
- (ii) Not independent. X and Y are not independent because there is no way to factor f(x,y) into a product $f_X(x)f_Y(y)$.
- (iii) Independent. The variables can be separated: the marginal densities are $f_X(x) = a e^{-3x}$ and $f_Y(y) = b e^{-2y}$ for some constants a and b with ab = 6.

March 2, 2018 6 / 21

Covariance

Measures the degree to which two random variables vary together, e.g. height and weight of people.

X, Y random variables with means μ_X and μ_Y .

$$Cov(X, Y) =_{def} E((X - \mu_X)(Y - \mu_Y)).$$

- Vary together might mean X is usually bigger than μ_X when Y is bigger than μ_Y , and vice versa. In this case $(X \mu_X)(Y \mu_Y)$ is usually positive, so Cov(X, Y) is positive.
- Vary together might mean X is usually bigger than μ_X when Y is smaller than μ_Y , and vice versa. In this case $(X \mu_X)(Y \mu_Y)$ is usually negative, so Cov(X, Y) is negative.
- If X and Y don't vary together, then sign of $(X \mu_X)$ tells nothing about sign of $(Y \mu_Y)$. In this case $(X \mu_X)(Y \mu_Y)$ can be both positive and negative, so Cov(X, Y) might be zero or small.

Properties of covariance

Properties

- Ov(aX + b, cY + d) = acCov(X, Y) for constants a, b, c, d.

- If X and Y are independent then Cov(X, Y) = 0.
- Warning The converse is not true: if covariance is 0, the variables might not be independent.

Concept question

Suppose we have the following joint probability table.

$Y \backslash X$	-1	0	1	$p(y_j)$
0	0	1/2	0	1/2
1	1/4	0	1/4	1/2
$p(x_i)$	1/4	1/2	1/4	1

At your table work out the covariance Cov(X, Y).

Because the covariance is 0 we know that X and Y are independent

1. True 2. False

Key point: covariance measures the linear relationship between X and Y. It can completely miss a quadratic or higher order relationship.

Board question: computing covariance

Flip a fair coin 12 times.

Let X = number of heads in the first 7 flips

Let Y = number of heads on the last 7 flips.

Compute Cov(X, Y),

Solution

Use the properties of covariance.

 X_i = the number of heads on the i^{th} flip. (So $X_i \sim \text{Bernoulli}(.5)$.)

$$X = X_1 + X_2 + \ldots + X_7$$
 and $Y = X_6 + X_7 + \ldots + X_{12}$.

We know $Var(X_i) = 1/4$. Therefore using Property 2 (linearity) of covariance

$$Cov(X, Y) = Cov(X_1 + X_2 + ... + X_7, X_6 + X_7 + ... + X_{12})$$

= $Cov(X_1, X_6) + Cov(X_1, X_7) + Cov(X_1, X_8) + ... + Cov(X_7, X_{12})$

Since the different tosses are independent we know

$$Cov(X_1, X_6) = 0$$
, $Cov(X_1, X_7) = 0$, $Cov(X_1, X_8) = 0$, etc.

Looking at the expression for Cov(X, Y) there are only two non-zero terms

$$Cov(X, Y) = Cov(X_6, X_6) + Cov(X_7, X_7) = Var(X_6) + Var(X_7) = \boxed{\frac{1}{2}}.$$

Correlation

Like covariance, but removes scale.

The correlation coefficient between X and Y is defined by

$$Cor(X, Y) = \rho = \frac{Cov(X, Y)}{\sigma_X \sigma_Y}.$$

- **1.** $\rho =$ covariance of standardized versions of X and Y.
- **2.** ρ is dimensionless (it's a ratio).
- **3.** $-1 \le \rho \le 1$.
- **4.** $\rho = 1$ if and only if Y = aX + b with a > 0.
- **5.** $\rho = -1$ if and only if Y = aX + b with a < 0.

Real-life correlations

- Over time, amount of ice cream consumption is correlated with number of pool drownings.
- In 1685 (and today) being a student is the most dangerous profession.
- In 90% of bar fights ending in a death the person who started the fight died.
- Hormone replacement therapy (HRT) is correlated with a lower rate of coronary heart disease (CHD).

Discussion is on the next slides.

Real-life correlations discussion

- Ice cream does not cause drownings. Both are correlated with summer weather.
- In a study in 1685 of the ages and professions of deceased men, it was
 found that the profession with the lowest average age of death was
 "student." But, being a student does not cause you to die at an early
 age. Being a student means you are young. This is what makes the
 average of those that die so low.
- A study of fights in bars in which someone was killed found that, in 90% of the cases, the person who started the fight was the one who died.

Of course, it's the person who survived telling the story.

Continued on next slide

(continued)

 In a widely studied example, numerous epidemiological studies showed that women who were taking combined hormone replacement therapy (HRT) also had a lower-than-average incidence of coronary heart disease (CHD), leading doctors to propose that HRT was protective against CHD. But randomized controlled trials showed that HRT caused a small but statistically significant increase in risk of CHD. Re-analysis of the data from the epidemiological studies showed that women undertaking HRT were more likely to be from higher socio-economic groups (ABC1), with better-than-average diet and exercise regimens. The use of HRT and decreased incidence of coronary heart disease were coincident effects of a common cause (i.e. the benefits associated with a higher socioeconomic status), rather than cause and effect, as had been supposed.

Correlation is not causation

Edward Tufte: "Empirically observed covariation is a necessary but not sufficient condition for causality."

Overlapping sums of uniform random variables

We made two random variables X and Y from overlapping sums of uniform random variables

For example:

$$X = X_1 + X_2 + X_3 + X_4 + X_5$$

 $Y = X_3 + X_4 + X_5 + X_6 + X_7$

These are sums of 5 of the X_i with 3 in common.

If we sum r of the X_i with s in common we name it (r, s).

Below are a series of scatterplots produced using R.

Scatter plots

Concept question

Toss a fair coin 2n + 1 times. Let X be the number of heads on the first n + 1 tosses and Y the number on the last n + 1 tosses.

If n = 1000 then Cov(X, Y) is:

- (a) 0 (b) 1/4 (c) 1/2 (d) 1
- (e) More than 1 (f) tiny but not 0

<u>answer:</u> 2. 1/4. This is computed in the answer to the next table question.

Board question

Toss a fair coin 2n + 1 times. Let X be the number of heads on the first n + 1 tosses and Y the number on the last n + 1 tosses.

Compute Cov(X, Y) and Cor(X, Y).

As usual let $X_i =$ the number of heads on the i^{th} flip, i.e. 0 or 1. Then

$$X = \sum_{1}^{n+1} X_i, \qquad Y = \sum_{n+1}^{2n+1} X_i$$

X is the sum of n+1 independent Bernoulli(1/2) random variables, so

$$\mu_X = E(X) = \frac{n+1}{2}$$
, and $Var(X) = \frac{n+1}{4}$.

Likewise, $\mu_Y = E(Y) = \frac{n+1}{2}$, and $Var(Y) = \frac{n+1}{4}$.

Continued on next slide.

March 2, 2018

20 / 21

Solution continued

Now,

$$Cov(X, Y) = Cov\left(\sum_{1}^{n+1} X_i \sum_{n+1}^{2n+1} X_j\right) = \sum_{i=1}^{n+1} \sum_{j=n+1}^{2n+1} Cov(X_i X_j).$$

Because the X_i are independent the only non-zero term in the above sum is $Cov(X_{n+1}X_{n+1}) = Var(X_{n+1}) = \frac{1}{4}$ Therefore,

$$Cov(X,Y)=\frac{1}{4}.$$

We get the correlation by dividing by the standard deviations.

$$Cor(X, Y) = \frac{Cov(X, Y)}{\sigma_X \sigma_Y} = \frac{1/4}{(n+1)/4} = \frac{1}{n+1}.$$

This makes sense: as n increases the correlation should decrease since the contribution of the one flip they have in common becomes less important.