

Andrew McGregor

University of Massachusetts

Outline

- 1 Review
- 2 Expectation
- 3 Variance
- 4 Bonus Slides: Geometric and Poisson Expectation

Random Variables

- Formally, a random variable X is a mapping from Ω to \mathbb{R} .
- Given a random variable $X : \Omega \to \mathbb{R}$, we can construct a different event for each value of $k \in \mathbb{R}$:

$$\{X=k\}=\{o|o\in\Omega \text{ and } X(o)=k\}$$

■ The probability of these events defines the *probability mass function*:

$$P(X = k) = \sum_{o \in \Omega \text{ such that } X(o) = k} P(o)$$

Discrete Random Variables

Uniform: For $k = a, \dots, b$:

$$P(X=k) = \frac{1}{b-a+1}$$

Bernoulli: For k = 0 or 1:

$$P(X = k) = \begin{cases} 1 - p & \text{if } k = 0\\ p & \text{if } k = 1 \end{cases}$$

■ **Binomial:** For k = 0, ..., N

$$P(X = k) = \binom{N}{k} p^{k} (1-p)^{N-k}$$

- **Geometric:** For $k = 1, 2, 3, ..., P(X = k) = (1 p)^{k-1} \cdot p$
- **Poisson:** $P(X = k) = e^{-\lambda} \frac{\lambda^k}{k!}$ for k = 0, 1, 2, ...

Example

- Let X be the number of times you toss a dice until you see a six.
 Then X is
 - A) Binomial B) Geometric C) Uniform D) Poisson E) Bernoulli
- The answer is Geometric.
- Suppose you toss a dice ten times and let X be the number of times you saw a six. Then X is
 - A) Binomial B) Geometric C) Uniform D) Poisson E) Bernoulli
- The answer is Binomial.

Outline

- 1 Review
- 2 Expectation
- 3 Variance
- 4 Bonus Slides: Geometric and Poisson Expectation

Expected Value

■ The expected value E[X] is a probability-weighted average of the possible values of X:

$$E[X] = \sum_{k \in \mathbb{R}} k P(X = k)$$

- \blacksquare E[X] is also called the expectation or mean of X.
- For example, if X maps to $\{2,3,5\}$ and

$$P(X = 2) = 1/2$$
 , $P(X = 3) = 1/4$, $P(X = 5) = 1/4$

then

$$E[X] = 2 \times 1/2 + 3 \times 1/4 + 5 \times 1/4 = 3$$

Expected Value: Question

■ The expected value E[X] is a probability-weighted average of the possible values of X:

$$E[X] = \sum_{k \in \mathbb{R}} k P(X = k)$$

■ If X maps to {1, 2, 6} and

$$P(X = 1) = 1/3$$
 , $P(X = 2) = 1/2$, $P(X = 6) = 1/6$

then is the expectation:

A) 2 B)
$$2.33...$$
 C) 3 D) 3.5 E) $3.66...$

• Answer is $E[X] = 1 \times 1/3 + 2 \times 1/2 + 6 \times 1/6 = 2.33...$

Expectations of Standard Random Variables

- Uniform on $\{a, a+1, ..., b\}$: $E[X] = \frac{a+b}{2}$
- **Bernoulli:** $E[X] = (1 p) \cdot 0 + p \cdot 1 = p$
- **Binomial:** $E[X] = \sum_{k=0}^{n} k \cdot {n \choose k} p^k (1-p)^{n-k} = np$
- **Geometric:** $E[X] = \sum_{k=1}^{\infty} k \cdot (1-p)^{k-1} p = \frac{1}{p}$
- Poisson: $E[X] = \sum_{k=0}^{\infty} k \cdot \frac{e^{-\lambda}}{k!} \lambda^k = \lambda$

Uniform Expectation

$$E[X] = \sum_{k=a}^{b} kP(X = k)$$

$$= \sum_{k=a}^{b} k \times \frac{1}{b-a+1}$$

$$= \frac{1}{b-a+1} \sum_{k=a}^{b} k$$

$$= \frac{1}{b-a+1} \frac{(a+b)(b-a+1)}{2}$$

$$= \frac{a+b}{2}$$

Outline

- 1 Review
- 3 Variance
- 4 Bonus Slides: Geometric and Poisson Expectation

Functions of Random Variables

■ If X is a random variables and $f : \mathbb{R} \to \mathbb{R}$ then

$$Y = f(X)$$

is also a random variable with PMF:

$$P(Y = k) = P(f(X) = k) = \sum_{o \in \Omega \text{ with } f(X(o)) = k} P(o)$$

Expectation of Y:

$$E(Y) = \sum_{k} kP(Y = k) = \sum_{r} f(r)P(X = r)$$

■ For example, if X maps to $\{2,3,5\}$ where

$$P(X=2)=1/2$$
 , $P(X=3)=1/4$, $P(X=5)=1/4$ and $Y=X^2$ then

$$E[Y] = \frac{2^2}{10^2} \times \frac{1}{2} + \frac{3^2}{10^2} \times \frac{1}{4} + \frac{5^2}{10^2} \times \frac{1}{4} = 10.5$$

Variance

Variance measures how far we expect a random variable to be from its average:

$$var(X) = E[(X - E[X])^{2}] = \sum_{k} (k - E[X])^{2} \cdot P(X = k)$$

An equivalent definition is

$$var(X) = E[X^2] - E[X]^2$$

■ The **standard deviation** is the positive square root of the variance:

$$std(X) = \sqrt{var(X)}$$
.