Probability Review

September 11, 2020

A random process (or stochastic process) is a mathematical model of a probabilistic experiment that evolves in time and generates a sequence of numerical values.

A random process (or stochastic process) is a mathematical model of a probabilistic experiment that evolves in time and generates a sequence of numerical values.

• the sequence of daily prices of a stock

A random process (or stochastic process) is a mathematical model of a probabilistic experiment that evolves in time and generates a sequence of numerical values.

- the sequence of daily prices of a stock
- the sequence of scores in a football game

A random process (or stochastic process) is a mathematical model of a probabilistic experiment that evolves in time and generates a sequence of numerical values.

- the sequence of daily prices of a stock
- the sequence of scores in a football game
- the sequence of failure times of a machine

A random process (or stochastic process) is a mathematical model of a probabilistic experiment that evolves in time and generates a sequence of numerical values.

- the sequence of daily prices of a stock
- the sequence of scores in a football game
- the sequence of failure times of a machine

Each numerical value in the sequence is modeled by a random variable,

A random process (or stochastic process) is a mathematical model of a probabilistic experiment that evolves in time and generates a sequence of numerical values.

- the sequence of daily prices of a stock
- the sequence of scores in a football game
- the sequence of failure times of a machine

Each numerical value in the sequence is modeled by a random variable, so a stochastic process is simply a (finite or infinite) sequence of random variables

Why study random processes?

- Many phenomenon can be modelled by random processes: understand random processes help to understand the phenomenon.
- Wide application: finance, actuary...
- Provide foundation for later: financial mathematics 1 and 2.

Plan

- Probability space
- 2 Random variables Random variables Simulation
- Random vectors
- 4 Conditional distribution and conditional expectation Conditional Probability Conditional distribution
- **6** Limit theorems

Probability models

- Random experiment: produce uncertain outcomes under the same condition.
- An outcome ω : a result of experiment.
- A sample space Ω : all results of experiment.
- An event: a collection of some outcomes
- ullet Probability measure P: estimate the likelihood of each event.

Probability measure on finite space

- Ω has finite elements
- \mathcal{G} : set of all subset of Ω
- A probability measure P on Ω is a function mapping ${\cal G}$ into [0,1] with the following properties
 - $\mathbf{1} P(\Omega) = 1$
 - $P(A^c) = 1 P(A)$
 - 3 If A_1, A_2, \ldots are pairwise disjoint sets in \mathcal{G} then

$$P\left(\bigcup_{n=1}^{\infty} A_n\right) = \sum_{n=1}^{\infty} P(A_n)$$

Example 1

- A coin has probability 1/3 for H and 2/3 for T
- All possible outcome of three coin tosses

$$\Omega = \{HHH, HHT, HTH, HTT, THH, THT, TTH, TTT\}$$

• Probability of individual outcomes?

Example 1

- A coin has probability 1/3 for H and 2/3 for T
- All possible outcome of three coin tosses

$$\Omega = \{HHH, HHT, HTH, HTT, THH, THT, TTH, TTT\}$$

- Probability of individual outcomes?
- Probability of H on the first toss?

$\sigma - algebra$: record of information

Let Ω be a sample space of a random experiment. A collection of subsets of Ω is called an $\sigma-algebra$ over Ω if it satisfies the following conditions:

- $\Omega \in \mathcal{F}$
- $\mathbf{2} A \in \mathcal{F} \Rightarrow A^c \in \mathcal{F}$

Example 2

Some important $\sigma - algebra$ of subsets of Ω in Example 2

① $\mathcal{F}_0 = \{\emptyset, \Omega\}$: trial $\sigma - algebra$ - contains **no information**. Knowing whether the outcome w of the three tosses is in \emptyset and whether it is in Ω tells you nothing about w

Some important $\sigma - algebra$ of subsets of Ω in Example 2

① $\mathcal{F}_0 = \{\emptyset, \Omega\}$: trial $\sigma - algebra$ - contains **no information**. Knowing whether the outcome w of the three tosses is in \emptyset and whether it is in Ω tells you nothing about w.

$$\mathcal{F}_1 = \{0, \Omega, \{HHH, \{HHT, HTH, HTT\}, \{THH, THT, TTH, TTT\}\}\$$
$$= \{0, \Omega, A_H, H_T\}$$

where

$$A_H = \{HHH, HHT, HTH, HTT\} = \{ \text{ H on first toss } \}$$

$$A_T = \{THH, THT, TTH, TTT\} = \{ \text{ H on first toss } \}$$

 \mathcal{F}_1 : information of the first coin or "information up to time 1". For example, you are told that the first coin is H and no more.

3

```
\begin{split} \mathcal{F}_2 &= \{\emptyset, \Omega, \{HHH, HHT\}, \{HTH, HTT\}, \{THH, THT\}, \{TTH, TTT\} \\ \text{and all sets which can be built by taking unions of these } \} \\ &= \{\emptyset, \Omega, A_{HH}, A_{HT}, A_{TH}, A_{TT}\} \\ \text{and all sets which can be built by taking unions of these } \} \end{split}
```

where

$$A_{HH} = \{HHH, HHT\} = \{\text{HH on the first two tosses}\}$$

$$A_{HT} = \{HTH, HTT\} = \{\text{HT on the first two tosses}\}$$

$$A_{TH} = \{THH, THT\} = \{\text{TH on the first two tosses}\}$$

$$A_{TT} = \{TTH, TTT\} = \{\text{TT on the first two tosses}\}$$

 \mathcal{F}_2 : information of the first two tosses or "information up to time 2"

 $\mathcal{F}_3=\mathcal{G}$ set of all subsets of Ω : "full information" about the outcome of all three tosses

σ -algebra generated by a set

Defintion

The σ -algebra generated by A, denoted $\sigma(A)$, is the collection of possible events from the experiment at hand (i.e. all element in A and compliment, countable union, intersection of elements in A)

Example

Come back to the experiment of tossing a coin three times

- $\bullet \mathcal{F}_1 = \sigma(A_T, A_H)$
- $2 \mathcal{F}_2 = \sigma(A_{HH}, A_{HT}, A_{TH}, A_{TT})$
- **3** Which set generates \mathcal{F}_3 ?

Borel $\sigma - algebra$

Consider a random experiment of picking a random real number \mathbb{R} .

- $\Omega = \mathbb{R}$.
- Open set (a, b)
- Borel σ algebra $\sigma(\mathbb{R}) = \sigma($ all open sets in $\mathbb{R})$

Filtration

A filtration is a sequence of $\sigma - algebra \mathcal{F}_0, \mathcal{F}_2, \dots, \mathcal{F}_n$ such that each $\sigma - algebra$ in the sequence contains all the sets contained by the previous $\sigma - algebra$.

Probability space

Probability space is a triple (Ω, \mathcal{F}, P) with

- ullet Ω is a sample space
- \mathcal{F} is a $\sigma algebra$ over Ω .
- A function

$$P: \mathcal{F} \to [0,1]$$

satisfies

- $P(\Omega) = 1$;
- $P(A) = 1 \mathcal{P}(A^c)$ for all $A \in \mathcal{F}$;
- For all pairwise disjoint sets $A_i \in \mathcal{F}$,

$$P(\bigcup_{i=1}^{\infty} A_i) = \sum_{i=1}^{\infty} P(A_i)$$

P is called a probability (measure) on ${\mathcal F}$

Plan

- Probability space
- Random variables Random variables Simulation
- Random vectors
- 4 Conditional distribution and conditional expectation Conditional Probability Conditional distribution
- **5** Limit theorems

Random variables

• Outcomes of a random experiment might take on numerical values.

Random variables

- Outcomes of a random experiment might take on numerical values.
- Outcomes of a random experiment may be not numbers.
- A random variable assigns a number to each outcome.
- A random variable on a probability space (Ω, \mathcal{F}, P) is a function

$$X: \quad \Omega \to R$$

 $\omega \to X(\omega)$

Random variables

• Given a random variable

$$X: \quad \Omega \to R$$

 $\omega \to X(\omega)$

The set $\mathbf{S} = \{X(\omega) | \omega \in \Omega\}$ is called the state of the random variable X

- If S is a countable set then X is called a discrete random variable.
- If S is an uncountable set then X is called a continuous random variable.

Example 3 - Binomial Asset Pricing Model

- Initial stock price S_0
- Next period
 - Upward: uS_0
 - **Downward**: dS_0

where
$$0 < d < 1 < u$$
, $(d = \frac{1}{u})$

- Toss a coin
 - Head: move up
 - Tail: move down
- Outcome of 2 tosses?

Example 3 - Binomial Asset Pricing Model *u*: **up** factor, *d*: **down** factor

- Initial stock price S_0
- Next period

• Upward: uS_0

• **Downward**: dS_0

where
$$0 < d < 1 < u$$
, $(d = \frac{1}{u})$

- Toss a coin
 - Head: move up
 - Tail: move down
- Outcome of 2 tosses? $w = (w_1, w_2)$
- List all the outcome of 3 tosses

Binomial tree of stock prices with $S_0 = 4$, u = 1/d = 2.

Example 3 - Binomial Asset Pricing Model *u*: **up** factor, *d*: **down** factor

- Initial stock price S_0
- Next period
 - Upward: uS_0
 - **Downward**: dS_0

where
$$0 < d < 1 < u$$
, $(d = \frac{1}{u})$

- Toss a coin
 - Head: move up
 - Tail: move down
- Outcome of 2 tosses? $w = (w_1, w_2)$
- List all the outcome of 3 tosses

Binomial tree of stock prices with $S_0 = 4$, u = 1/d = 2.

The likelihood of stock price S_4 at perdiod 4?

Example 4

Consider Binomial Asset Pricing in Example 1 (with $S_0 = 4$, u = 2, d = 1/2) then S_1 , S_2 , S_3 are random variables.

Consider S_2

$$S_2(HHH) = S_2(HHT) = 16$$

 $S_2(HTH) = S_2(HTT) = S_2(THH) = S_2(THT) = 4$
 $S_2(TTH) = S_2(TTT) = 1$

Preimage under S_2 of the interval [4, 27]

$$\{w: 4 \le S_2(w) \le 27\} = A_{TT}^c$$

The complete list of subsets of Ω we can get as preimages of Borel sets in R is:

$$\emptyset, \Omega, A_{HH}, A_{HT} \cup A_{TH}, A_{TT}$$

and sets which can be built by taking unions of these.

Example 4 - cont

- This collection of sets is a $\sigma algebra$, called the $\sigma algebra$ generated by the random variable S_2 , and is denoted by $\sigma(S_2)$.
- Information content of $\sigma(S_2)$ is exactly the information learned from S_2
- $S_2(w) = 4$ tells you that w in $A_{HT} \cup A_{TH}$. So you know that in the first two tosses, there was a head and a tail, and you know nothing more.
- ullet the information in the first two tosses is greater than the information in S_2
- if you see the first two tosses, you can distinguish A_{HT} from A_{TH} , but you cannot make this distinction from knowing the value of S_2 alone.

σ -algebra generated by a random variable $\sigma(X)$

- X: a random variable on (Ω, \mathcal{F})
- $\{X \le x\} = \{w : X(w) \le x\}$: core information learned from X
- ullet σ algebra generated by X is

$$\sigma(X) = \sigma(\{X \le x\}, x \in \mathbb{R}) =$$

• Let $\mathcal G$ be a $\sigma-algebra$ of $\mathcal F$. If $\sigma(X)\subset \mathcal G$ then X is called $\mathcal G$ - measurable

Cumulative distribution function (cdf)

Probability that X does not exceed x

$$F(x) = P(X \le x)$$

Probability mass function (pmf) of a discrete random variable

- Range(X): countable set $x_1, x_2, ...$
- pmf of X is the set of value $p_1, p_2, ...$ given by

$$p_i = P(X = x_i)$$

which satisfies

- $0 \le p_i \le 1$ for all i
- $P(a \le x \le b) = \sum_{i:a \le x_i \le b} p_i$
- $\operatorname{cdf} F(x) = \sum_{i:x_i \le x} p_i$

Example - Bernoulli distribution

Toss a fair coin. Let X be the number of H. Probability mass function (pmf) of X

$$\begin{array}{c|cccc} x & 0 & 1 \\ \hline P(X=x) & P(T) = 1/2 & P(H) = 1/2 \end{array}$$

Bernoulli distribution

A random variable X is Bernoulli distribution if it is an indicator random variable of a trial which has success probability p and failure probability 1-p.

$$P(X = 0) = 1 - p$$
$$P(X = 1) = p$$

Denote $X \hookrightarrow Ber(p)$

Example - Binomial distribution

Toss a fair coin twice. Pmf of the number of H

\boldsymbol{x}	P(X=x)
0	P(TT) = 1/4
1	P(TH) + P(TT) = 1/2
2	P(HH) = 1/4

Example - Binomial distribution

Toss a fair coin 3 times. Pmf of the number of H

\boldsymbol{x}	P(X=x)
0	P(TTT) = 1/8
1	P(TTH) + P(THT) + P(HTT) = 3/8
2	P(HHT) + P(HTH) + P(THH) = 3/8
3	P(HHH) = 1/8

Binomial distribution

- n independent trials, each is Ber(p).
- X is the number of success
- X is called Binomial RV with parameter (n, p)
- Denote $X \sim Bino(n, p)$.

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

Example - Payoff of European Call Option

- European call option: confers the right to buy the stock at maturity or expiration time T=2 for strike price K=14 dollars. It is worth
 - $S_2 K$ if $S_2 K > 0$
 - 0 otherwise
- Value (payoff) of the option at maturity

$$C_2 = \max(S_2 - K, 0) = (S_2 - K, 0)^+$$

- Stock price: binomial model with $S_0=4$, d=1/2, u=2, p=p(H)1/2, q=p(T)=1-p=1/2
- Find probability distribution for payoff C_2 of the European call option.

Solution

pmf of S_2

$$\begin{array}{c|cccc} x & 1 & 4 & 16 \\ \hline P(S_2 = x) & 1/4 & 1/2 & 1/4 \\ \end{array}$$

pmf of C_2

$$\begin{array}{c|cccc} x & 0 & 2 \\ \hline P(C_2 = x) & 3/4 & 1/4 \end{array}$$

Example - European Put Option

- European put option: confers the right to sell the stock at maturity or expiration time T=2 for strike price K=3 dollars. It is worth
 - $K S_2$ if $K S_2 > 0$
 - 0 otherwise
- Value (payoff) of the option at maturity

$$P_2 = \max(K - S_2, 0) = (K - S_2, 0)^+$$

- Stock price: binomial model with $S_0=4$, d=1/2, u=2, p(H)=p(T)=1/2
- Find probability distribution for payoff P_2 of the European put option.

Solution

pmf of S_2

$$\begin{array}{c|cccc} x & 1 & 4 & 16 \\ \hline P(S_2 = x) & 1/4 & 1/2 & 1/4 \\ \end{array}$$

pmf of C_2

$$\begin{array}{c|cc} x & 0 & 2 \\ \hline P(P_2 = x) & 3/4 & 1/4 \end{array}$$

Two different random variables can have the same distribution

Example - A random variable can have more than one distribution

- Binomial Asset Pricing in Example 1
- If $p = q = \frac{1}{2}$ then $P(S_2 = 16) = \frac{1}{4}$
- If p=2/3 and $q=\frac{1}{3}$ then $P(S_2=16)=\frac{4}{9}$

Example

Cdf for number of H when tossing a fair coint twice

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

Practice

Find c.d.f of stock price S_2 , European call option C_2 and European put option P_2 in the previous example

Probability density function (pdf) of a continuous random variable

- Range(X): uncountable
- The pdf of X is a function f that satisfies

 - 2 $P(-\infty < X < \infty) = \int_{-\infty}^{\infty} f(x)dx = 1$
- cdf

$$F(a) = P(X \le a = \int_{-\infty}^{a} f(x)dx)$$

- $P(X = a) = P(a \le X \le a) = \int_a^a f(x)dx = 0$
- $P(a \le X \le b) = \int_a^b f(x) dx$
- $P(a \le X \le b) = F(b) F(a)$

Probability as an Area

Note that probability of any individual value is $\boldsymbol{0}$

Interpretation of p.d.f

$$P\left(a - \frac{\epsilon}{2} \le X \le a + \frac{\epsilon}{2}\right) = \int_{a - \frac{\epsilon}{2}}^{a + \frac{\epsilon}{2}} f(x) dx$$
$$\approx \epsilon f(a)$$

f(a) is a measure of how likely it is that the random variable will be near a.

Continuous uniform distribution

ullet X is uniformly distributed on [a,b] if its pdf is

$$f_X(x) = \begin{cases} \frac{1}{b-a} & \text{if } x \in [a,b] \\ 0 & \text{otherwise} \end{cases}$$

Continuous uniform distribution

• X is uniformly distributed on [a,b] if its pdf is

$$f_X(x) = \begin{cases} \frac{1}{b-a} & \text{if } x \in [a,b] \\ 0 & \text{otherwise} \end{cases}$$

Any value in [a,b] is equally likely to be value of X. Denote $X \sim Uni[a,b]$.

cdf

$$F(x) = \begin{cases} 0, & x < a \\ \frac{x-a}{b-a}, & a \le x < b \\ 1, & x \ge b \end{cases}$$

Exponential distribution with parameter λ

pdf

$$f(x) = \begin{cases} 0, & x < 0 \\ \lambda e^{-\lambda x}, & x \ge 0 \end{cases}$$

cdf

$$F(x) = \begin{cases} 0, & x < 0 \\ e^{-\lambda x}, & x \ge 0 \end{cases}$$

Normal distribution

Definition

Continuous RV X is said to be normally distributed with parameter μ and σ^2 if its pdf is

$$f(x) = \frac{1}{\sigma\sqrt{2\pi}}e^{-(x-\mu)^2/2\sigma^2}, \quad -\infty < x < \infty$$

Denote $X \sim \mathcal{N}(\mu, \sigma^2)$.

Properties

- **1** $E(X) = \mu$
- $2 Var(X) = \sigma^2$

Properties of cdf

Increasing

$$\lim_{x \to -\infty} F(x) = 0$$

and

$$\lim_{x \to \infty} F(x) = 1$$

- has left-limit
- Right- continuous

Simulate random number

Simulate uniform random number with Scilab

- Simulate 1 random number from uniform distribution: rand
- Simulate a $m \times n$ matrix of random number from unifrom distribution rand(m,n)

Simulate random number from typical distribution

search Google for binomial, poisson, exponential, normal

Practice

- Generate 10000 uniform random number
- Plot histogram of the generated sample to make a comparison with pdf of uniform distribution
- Similar for binomial, poisson, exponential, normal random number

How to generate value of European Call/Put Option on binomial asset pricing model

Inverse Transform Method - Non-uniform Random Numbers

Let X be a RV with cdf F. For all $y \in [0,1]$, define $F^{-1}(y) = \inf\{x: F(x) \geq y\}$

If $U \sim Uni([0,1])$ then $F^{-1}(U)$ has the same distribution as X

Practice

Generate 10000 random number from Exp(2) by inverse transform method. **Hint** cdf of Exp(2) is

$$F(x) = e^{-2x}, x \ge 0$$

Inverse function of F(x) is

$$F^{-1}(x) = -\frac{1}{2} \ln x$$

Simulate Value for Payoff of European Call Option

- European Call Option: T=2, K=14
- Binomial stock price model: $S_0=4$, u=2, d=1/2, p(H)=p(T)=1/2
- pmf of C_2 : $P(C_2 = 0) = 3/4$, $P(C_2 = 2) = 1/4$
- cdf of C_2

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

$$F^{-1}(y) = \begin{cases} 0, & y \le 3/4 \\ 2, & y > 3/4 \end{cases}$$

Simulate Value for Payoff of European Call Option - cont

- ullet Generate U
- If $U \le 3/4$ then $C_2 = 0$ else $C_2 = 2$.

Generate random number from a discrete distribution

- X takes on n distinct values $x_1 < x_2 < ... < x_n$
- X has pmf $P(X = x_i) = p_i$
- Simulate a random number of X
 - Generate U
 - Generate U If $F(x_{i-1} < U \le F_{x_i})$ (it means that $\sum_{i=1}^{i-1} p_k < U \le \sum_{i=1}^i p_k$) then set $X = x_i$

Practice

Generate 10000 value for payoff of European Put Option with $T=2,\ K=3$, binomial stock price model $S_0=4,\ u=1/d=2,\ p=q=1/2$ Plot histogram of generated value and compare the result with pmf of P_3

Practice

- Consider a binomial asset pricing model $S_0 = 4$, u = 1/d = 2, p = 1/3, q = 2/3
- Simulate a path of stock price up to T=4. It means that a sequence of value (S_0,S_1,S_2,S_3,S_4)

Expectation and variance

Let X be a random variable defined on a probability space $(\Omega, \mathcal{F}, \mathcal{P})$. The unconditional expectation of X is

$$E(X) = \begin{cases} \sum_{k=1}^{\infty} x_k P(X=x_k), \text{if } X \text{ is discrete with values } \{x_1, x_2, \ldots\} \\ \int_{-\infty}^{\infty} x f(x) dx, \text{if } X \text{ is continuous with density function } f \end{cases}$$

Let
$$g$$
 is a real-valued function. $E(g(X)) = \begin{cases} \sum_{k=1}^{\infty} g(x_k) P(X = x_k), \\ \int_{-\infty}^{\infty} g(x) f(x) dx \end{cases}$

The variance of X is

$$Var(X) = E[(X - E[X])^{2}] = E[X^{2}] - (E[X])^{2}.$$

Some properties of expectation and variance

- E[aX + b] = aE[X] + b
- $Var[aX + b] = a^2Var[X]$

Example

Find expectation and variance for stock price S_2 , European call option C_2 and European put option P_2 in the previous example

Plan

- Probability space
- Random variables Random variables Simulation
- 3 Random vectors
- 4 Conditional distribution and conditional expectation Conditional Probability Conditional distribution
- **5** Limit theorems

Joint distribution of two discrete random variables

• For constants a < b and c < d.

$$P(a \le X \le b, c \le Y \le d) = \sum_{b=1}^{b} \sum_{c=1}^{d} \mathbf{P}(X = x, Y = y)$$

x=a y=c

Joint distribution of two discrete random variables

• For constants a < b and c < d.

$$P(a \le X \le b, c \le Y \le d) = \sum_{x=a}^{b} \sum_{y=c}^{d} \mathbf{P}(X = x, Y = y)$$

• if X and Y are discrete then the probability mass function P_X, P_Y are determined as:

$$P_X(X=x) = \sum_{y=-\infty}^{\infty} \mathbf{P}(X=x,Y=y)$$
 and

$$P_Y(Y=y) = \sum_{n=0}^{\infty} \mathbf{P}(X=x, Y=y).$$

Joint distribution of two continuous random variables

Given two continuous random variables X and Y. The joint probability density function, denoted by $f_{X,Y}(x,y)$ of X and Y satisfies the following properties:

- $f_{X,Y}(x,y) > 0, \forall x,y$
- $\int_{-\infty}^{+\infty} \int_{-\infty}^{+\infty} f_{X,Y}(x,y) dx dy = 1$
- $P(a \le x \le b, c \le y \le d) = \int_a^b \int_c^d f_{X,Y}(x,y) dy dx$

Consider binomial asset pricing model

- $S_0 = 4$, u = 2, d = 1/2
- p(H) = 1/3, p(T) = 2/3

Binomial tree of stock prices with $S_0 = 4$, u = 1/d = 2.

Find the joint pmf of the stock price (S_1, S_2)

Joint distribution of two continuous random variables

• Cumulative distribution function CDF is defined as $F(a,b)=\int^a\int^bf_{X,Y}(x,y)dydx \text{ and }$

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

• The marginal probability density f_X of X is computed as: $f_X(x) = \int_{-\infty}^{\infty} f_{X,Y}(x,y) dy$

• The marginal probability density f_Y of Y is computed as:

$$f_Y(y) = \int_{-\infty}^{\infty} f_{X,Y}(x,y) dx$$

• $E[g(X,Y)] = \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} g(x,y) f_{X,Y}(x,y) dxdy$

$$P((X,Y) \in R = \iint_R f_{X,Y}(x,y) dx dy$$

Example - multivariate normal random vector

Plan

- Probability space
- 2 Random variables Random variables Simulation
- 3 Random vectors
- 4 Conditional distribution and conditional expectation Conditional Probability Conditional distribution
- **6** Limit theorems

Conditional probability

For events A and B, the conditional probability of A given B is

$$P(A|B) = \frac{P(A \cap B)}{P(B)}$$

defined for P(B) > 0.

Conditional probability

For events A and B, the conditional probability of A given B is

$$P(A|B) = \frac{P(A \cap B)}{P(B)}$$

defined for P(B) > 0.

Measure the likelihood of A in the new sample space B

Roll a fair dice twice. What is the probability that **the first roll is a** 2 *given that the sum of the roll is* 7?

Roll a fair dice twice. What is the probability that **the first roll is a** 2 *given that the sum of the roll is* 7?

- *Sample space* $\Omega = \{(i, j) : 1 \le i, j \le 6\}$
- A: outcome of the 1st dice

Roll a fair dice twice. What is the probability that **the first roll is a** 2 *given that the sum of the roll is* 7?

- Sample space $\Omega = \{(i,j): 1 \leq i,j \leq 6\}$
- A: outcome of the 1st dice
- B: sum of the roll is 7.

Roll a fair dice twice. What is the probability that **the first roll is a** 2 *given that the sum of the roll is* 7?

- Sample space $\Omega = \{(i,j) : 1 \leq i, j \leq 6\}$
- A: outcome of the 1st dice
- B: sum of the roll is 7.
- Need to find P(A|B)

Roll a fair dice twice. What is the probability that **the first roll is a** 2 *given that the sum of the roll is* 7?

- Sample space $\Omega = \{(i,j) : 1 \leq i,j \leq 6\}$
- A: outcome of the 1st dice
- B: sum of the roll is 7.
- Need to find P(A|B)
- $B = \{(1,6), (2,5), (3,4), (4,3), (5,2), (6,1)\}$

Roll a fair dice twice. What is the probability that **the first roll is a** 2 *given that the sum of the roll is* 7?

- *Sample space* $\Omega = \{(i, j) : 1 \le i, j \le 6\}$
- A: outcome of the 1st dice
- B: sum of the roll is 7.
- Need to find P(A|B)
- $B = \{(1,6), (2,5), (3,4), (4,3), (5,2), (6,1)\}$
- $A = \{(2,1), (2,2), (2,3), (2,4), (2,5), (2,6)\}$

Roll a fair dice twice. What is the probability that **the first roll is a** 2 *given that the sum of the roll is* 7?

- *Sample space* $\Omega = \{(i, j) : 1 \le i, j \le 6\}$
- A: outcome of the 1st dice
- B: sum of the roll is 7.
- Need to find P(A|B)
- $B = \{(1,6), (2,5), (3,4), (4,3), (5,2), (6,1)\}$
- $A = \{(2,1), (2,2), (2,3), (2,4), (2,5), (2,6)\}$
- $AB = \{(2,5)\}$

$$P(A|B) = \frac{P(AB)}{P(B)} = \frac{1/36}{6/36} = \frac{1}{6}$$

Practice

Roll a fair dice twice. What is the probability that **the first roll is a** 2 *given that the second roll is even*?

Does the result of the first roll effect on the second?

Two events \boldsymbol{A} and \boldsymbol{B} are independent if

$$P(A|B) = P(A), P(B) > 0$$

Two events A and B are independent if

$$P(A|B) = P(A), P(B) > 0$$

There is no relationship between A and B. B has no effect on A or knowing B does not change the probability that A happens then

Two events A and B are independent if

$$P(A|B) = P(A), P(B) > 0$$

There is no relationship between A and B. B has no effect on A or knowing B does not change the probability that A happens then Equivalent condition when P(B) > 0

$$P(AB) = P(A)P(B)$$

Two events A and B are independent if

$$P(A|B) = P(A), P(B) > 0$$

There is no relationship between A and B. B has no effect on A or knowing B does not change the probability that A happens then Equivalent condition when P(B) > 0

$$P(AB) = P(A)P(B)$$

the second condition is used to check the dependency between A and B even for $P(B)=0\,$

Multiplication rule

- **1** P(AB) = P(B)P(A|B)
- @ General case

$$P(A_1 A_2 ... A_k) = P(A_1) P(A_2 | A_1) P(A_3 | A_1 A_2) ... P(A_k | A_1 ... A_{k-1})$$

Consider a binomial asset pricing model with $S_0=4$, u=2, d=1/2, p=1/3, q=2/3. Find $P(S_1=2,S_2=4,S_3=2)$

Consider a binomial asset pricing model with $S_0=4$, u=2, d=1/2, p=1/3, q=2/3. Find $P(S_1=2,S_2=4,S_3=2)$

$$P(S_1 = 2, S_2 = 4, S_3 = 2)$$

= $P(S_1 = 2)P(S_2 = 4|S_1 = 2)P(S_3 = 2|S_1 = 2, S_2 = 4)$
= $qpq = pq^2$

Law of total probability

Let $A_1, ..., A_k$ be a partition the sample space

- $A_i \cap A_j = \emptyset$ for all $i \neq j$ (mutually exclusive (disjoint))
- $\bigcup_i A_i = \Omega$

Then, for any event B, we have

$$P(B) = \sum_{i=1}^{k} P(B \cap A_i) = \sum_{i=1}^{k} P(B|A_i)P(A_i).$$

Consider a binomial asset pricing model with $S_0=4$, u=1/d=2, p(H)=2/3, p(T)=1/3. Find $P(S_2)=4$

Example An insurance company thinks that there are some people who are accident prone and

others who are not. An accident-prone person will have an accident at some time within 1 year with probability .4, whereas this probability is .2 for other person.

Assume that 30 percent of the population is accident prone, what is the probability that a new policy holder will have an accident within a year of purchasing a policy?

Conditioning a RV on an event

The conditional pmf of a RV X given an event A is

$$p_{X|A}(x) = P(X = x|A) = \frac{P((X = x) \cap A)}{P(A)}$$

if P(A) > 0

Visualization

Let X be the roll of a fair die and let A be the event that the roll is an even number. Then

$$P(X=1 \text{ and roll is even})$$

$$p_{X|A}(1) = \frac{P(X=1 \text{ and roll is even})}{P(\text{roll is even})} = 0$$

Let X be the roll of a fair die and let B be the event that the roll is an even number.

Then

$$p_{X|B}(2) = \frac{P(X=2 \text{ and roll is even})}{P(\text{roll is even})} = \frac{1}{3}$$

Conditional of a discrete RV on another

- \bullet 2 RVs X and Y
- given Y = y with P(Y = y) > 0
- \bullet conditional pmf of X

$$p_{X|Y}(x|y) = P(X = x|Y = y)$$
$$= \frac{P(X = x, Y = y)}{P(Y = y)}$$

For each y, we view the joint pmf along the slice Y=y and renormalize such that

$$\sum p_{X|Y}(x|y) = 1$$

Consider a binomial asset pricing model with $S_0=4$, d=2, $u=\frac{1}{2}$, p=2/3 and q=1/3. Find conditional pmf of S_2 given $S_1=2$.

x	1	4	8
$P_{S_2 S_1=2}(x 2)$	$\frac{1}{3}$	$\frac{2}{3}$	0

Practice

Consider a binomial asset pricing model with $S_0=4$, d=2, $u=\frac{1}{2}$, p=2/3 and q=1/3. Find conditional pmf of S_1 given $S_2=4$.

Practice

Consider binomial asset pricing model

- $S_0 = 4$, u = 2, d = 1/2
- p = 1/3, q = 2/3

Find

- **1** The conditional probability of $S_2=16$ given that $S_1=8$
- **2** The conditional probability of $S_3=8$ given that $S_1=8$

Conditional distributions

• If X and Y are jointly distributed discrete random variables, then the conditional probability mass function of Y given X=x is

$$P(Y=y|X=x) = \frac{P(X=x,Y=y)}{P(X=x)}$$
 defined when $P(X=x) > 0$.

Conditional distributions

• If X and Y are jointly distributed discrete random variables, then the conditional probability mass function of Y given X = x is

$$P(Y=y|X=x) = \frac{P(X=x,Y=y)}{P(X=x)} \text{ defined when } P(X=x) > 0.$$

• For continuous random variable X and Y, the conditional density function of Y given X=x is

$$f_{Y|X}(y|x) = \frac{f(x,y)}{f_X(x)},$$

provide the likelihood that X takes values near x given that Y takes values near by y

Suppose that $W_1\hookrightarrow N(0,1)$ and $W_2(0,1)$ are log-return of the first and ther second year of stock A. Suppose W_1 and W_2 are independent. The cumulative log-return of this stock is

$$B_1 = W_1$$

and

$$B_2 = W_1 + W_2.$$

Given that $B_1=2$, find the conditional pdf of B_2 .

Alvin goes to a bus stop where the time T between two successive buses has an exponential PDF with parameter λ . Suppose that Alvin arrives t secs after the preceding bus arrival and let us express this fact with the event $A = \{T > t\}$. Let X be the time that Alvin has to wait for the next bus to arrive. What is the conditional CDF $F_{X|A}(x|A) = P(X \le x|A)$?

Practice

Let X be exponentially distributed with mean 1. Once we observe the experimental value x of X, we generate a normal random variable Y with zero mean and variance x+1. What is the joint pdf of X and Y?

Independence of random variables

- X and Y are independence if and only if $F(x,y) = F_X(x)F_Y(y)$ for all x,y
- If X and Y are discrete RV then X and Y are independent if and only if P(X=x,Y=y)=P(X=x)P(Y=y) for all x,y
- If X and Y are continuous RV then X and Y are independent if and only if $f(x,y)=f_X(x)f_Y(y)$ for all x,y

Covariance and correlation coefficient

- Covariance of X and Y is cov(X,Y) = E[XY] E[X]E[Y].
- ullet Correlation coefficient of X and Y is given by:

$$cor(X,Y) = \frac{cov(X,Y)}{\sigma_X \sigma_Y}$$

where σ_X, σ_Y are standard deviations of X and Y

$$-1 \le corr(X, Y) \le 1$$

Correlation coefficient is used to measure how strong linear relationship between X and Y is

Properties

•
$$Cov(X,Y) = Cov(Y,X)$$

•
$$Cov(X, X) = Var(X)$$

•
$$Cov(aX, Y) = aCov(X, Y)$$

•
$$Cov(X + Y, Z) = Cov(X, Z) + Cov(Y, Z)$$

• If X and Y are independent then Cov(X,Y)=0

$$Cov(X,Y+Z)=cov(X,Z)+cov(Y,Z)$$

Variance of Sum

 X_1, \ldots, X_n : RVs

$$Var(\sum_{i=1}^{n} X_i) = \sum_{i=1}^{n} Var(X_i) + \sum_{i \neq j} Cov(X_i, X_j)$$

Variance of Sum

 $X_1, \ldots, X_n : \mathsf{RVs}$

$$Var(\sum_{i=1}^{n} X_i) = \sum_{i=1}^{n} Var(X_i) + \sum_{i \neq j} Cov(X_i, X_j)$$

$$Var(X + Y) = Var(X) + Var(Y) + 2Cov(X, Y)$$

Sum of normal distributions

If
$$X\hookrightarrow \mathcal{N}(\mu_X,\sigma_X^2)$$
, $Y\hookrightarrow \mathcal{N}(\mu_Y,\sigma_Y^2)$ and $Cov(X,Y)=\sigma_{XY}$ then

$$X + Y \hookrightarrow \mathcal{N}(\mu_X + \mu_Y, \sigma_X^2 + \sigma_X^2 + 2\sigma_{XY})$$

Bivariate normal distribution

Let $X_1\hookrightarrow \mathcal{N}(\mu_1,\sigma_1^2)$, $X_2\hookrightarrow \mathcal{N}(\mu_2,\sigma_2^2)$ be 2 normal random variables with covariance σ_{12} then the random vector $X=\begin{pmatrix} X_1\\ X_2 \end{pmatrix}$ is a bivariate normal distribution with joint pdf

$$f(x_1, x_2) = \frac{1}{2\pi \det(\Sigma)^{\frac{1}{2}}} e^{-\frac{1}{2}(x-\mu)^T \Sigma^{-1}(x-\mu)}$$

where

•
$$\mu = \begin{pmatrix} \mu_1 \\ \mu_2 \end{pmatrix}$$

•
$$\Sigma = \begin{pmatrix} \sigma_1^2 & \sigma_{12} \\ \sigma_{12} & \sigma_2^2 \end{pmatrix}$$
 is the variance – covariance matrix of X

Let $X \hookrightarrow \mathcal{N}(0,4)$ and $Y \hookrightarrow \mathcal{N}(0,1)$ be daily return of stock A and B respectively. Suppose that Cov(X,Y)=2.

 \blacksquare Consider a portfolio consisting of 70% stock A and 30% stock B. Then the return of the portfolio is given by

$$W = 0.7X + 0.3Y$$

Determine the distribution of W.

2 Suppose that we aim to allocate stock A and B with weight a and 1-a. The return of portfolio is

$$U = aX + (1 - a)Y$$

Determine a to minimize risk of the portfolio.

Suppose that $W_1\hookrightarrow N(0,1)$ and $W_2(0,1)$ are log-return of the first and ther second year of stock A. Suppose W_1 and W_2 are independent. The cumulative log-return of this stock is

$$B_1 = W_1$$

and

$$B_2 = W_1 + W_2.$$

Given that $B_1 < 0.5$, find the probability that $B_2 > 0.5$.

Conditional expectation

•
$$E(Y|X=x) = \begin{cases} \sum_{y} y P(Y=y|X=x), & \text{if X is discrete} \\ \int_{-\infty}^{\infty} y f_{Y|X}(y|x) dy, & \text{if X is continuous} \end{cases}$$

Conditional expectation

•
$$E(Y|X=x) = \begin{cases} \sum_{y} y P(Y=y|X=x), & \text{if X is discrete} \\ \int_{-\infty}^{\infty} y f_{Y|X}(y|x) dy, & \text{if X is continuous} \end{cases}$$

 $\bullet \ E(Y|X=x)$ is a function of x, i.e., the result depends on the value of x

Consider binomial asset pricing model

- $S_0 = 4$, u = 2, d = 1/2
- p(H) = 1/3, p(T) = 2/3

Find

- **1** The conditional expectation of S_2 given that $S_1 = 8$.
- 2 The conditional expectation of S_3 given that $S_1=8$

Suppose that $W_1\hookrightarrow N(0,1)$ and $W_2(0,1)$ are log-return of the first and ther second year of stock A. Suppose W_1 and W_2 are independent. The cumulative log-return of this stock is

$$B_1 = W_1$$

and

$$B_2 = W_1 + W_2.$$

Given that $B_1 = 1$, find conditional expectation of B_2 .

Important note

- 1) If X and Y are independent then E(Y|X=x)=E(Y).
- 2 If g is a function then E(g(X)|X=x)=g(x).

$$E(g(Y)|X=x) = \begin{cases} \sum_{y} g(y)P(Y=y|X=x), & \text{if X is discrete} \\ \int_{-\infty}^{\infty} g(y)f_{Y|X}(y|x)dy, & \text{if X is continuous} \end{cases}$$

Conditional expectation given a random variable

Let X and Y are random variable. The conditional expectation of Y given X, denoted by E(Y|X) has three important properties:

E(Y|X) can be regared as an estimate of the value of Y based on the knownledge of X

Conditional expectation given a random variable

Let X and Y are random variable. The conditional expectation of Y given X, denoted by E(Y|X) has three important properties:

 \bullet E(Y|X) is a random variable.

E(Y|X) can be regared as an estimate of the value of Y based on the knownledge of X

Conditional expectation given a random variable

Let X and Y are random variable. The conditional expectation of Y given X, denoted by E(Y|X) has three important properties:

- \bullet E(Y|X) is a random variable.
- 2 If $E(Y|X=x)=g(x), \ \forall x$, then E(Y|X)=g(X).

E(Y|X) can be regared as an estimate of the value of Y based on the knownledge of X

Consider a binomial asset pricing model with $S_0=4$, u=1/d=2, p(H)=2/3 and p(T)=1/3, find $E(S_2|S_1)$

Properties of conditional expectation

Linearity

$$E(aY + bZ|X) = aE(Y) + bE(Z)$$

2 Taking out of what we know

$$E(f(X)Y|X) = f(X)E(Y|X)$$

3 Iterated conditioning σ - algebra $\mathcal{G} \subset \mathcal{H}$

$$E(E(Z|\mathcal{H})|\mathcal{G}) = E(Z|\mathcal{G})$$

4 Independence

$$E(Y|X) = E(Y)$$

if X and Y are independent.

5 Tower property: E(Y) = E(E(Y|X))

Example - Linearity

Considering a binomial asset pricing model with $S_0=4$, p=1/3 and q=2/3. Compare

$$E(S_2 + S_3|S_1)$$

and

$$E(S_2|S_1) + E(S_3|S_1)$$

Solution

- S_1 takes two values 8 and 2
- Given $S_1 = 8$

$$E(S_2|S_1 = 8) = \frac{2}{3}(16) + \frac{1}{3}(4) = 12$$

$$E(S_3|S_1 = 8) = \left(\frac{2}{3}\right)^2(32) + \left(\frac{1}{3}\right)\left(\frac{2}{3}\right)(8) + \left(\frac{2}{3}\right)\left(\frac{1}{3}\right)(8) + \left(\frac{1}{3}\right)^2(2) = 18$$

So

$$E(S_2|S_1=8) + E(S_3|S_1=8) = 12 + 18 = 30$$

• Given $S_1 = 8$, (S_2, S_3) takes pair values (16, 32), (16, 8), (4, 8), (4, 2). So

$$E(S_2 + S_3 | S_1 = 8) = \left(\frac{2}{3}\right)^2 (16 + 32) + \left(\frac{1}{3}\right) \left(\frac{2}{3}\right) (16 + 8)$$

$$\begin{pmatrix} 1 \end{pmatrix} \begin{pmatrix} 2 \end{pmatrix} \begin{pmatrix} 4 + 8 \end{pmatrix} + \begin{pmatrix} 1 \end{pmatrix}^2 \begin{pmatrix} 4 + 2 \end{pmatrix} = 20$$

 $+\left(\frac{1}{3}\right)\left(\frac{2}{3}\right)(4+8) + \left(\frac{1}{3}\right)^2(4+2) = 30$

 $E(S_2 + S_3|S_1) = E(S_2|S_1) + E(S_3|S_1)$

• Similary $E(S_2 + S_3 | S_1 = 2) = E(S_2 | S_1 = 2) + E(S_3 | S_1 = 2) = 7.5$

• Regardless the outcome of S_1 , we have

• Hence $E(S_2 + S_3 | S_1 = 8) = E(S_2 | S_1 = 8) + E(S_3 | S_1 = 8) = 30$

Example - Take out what is known

Compare

 $E(S_1S_2|S_1)$

and

 $S_1E(S_2|S_1)$

Example - Iterated conditioning

Compare

 $E(S_3|S_1)$

and

 $E(E(S_3|(S_1,S_2))|S_1)$

Example-Independence

Compare

 $E\left(\frac{S_2}{S_1}|S_1\right)$

 $E\left(\frac{S_2}{S_1}\right)$

and

Practice

Suppose that $W_1\hookrightarrow N(0,1)$ and $W_2(0,1)$ are log-return of the first and ther second year of stock A. Suppose W_1 and W_2 are independent. The cumulative log-return of this stock is

$$B_1 = W_1$$

and

$$B_2 = W_1 + W_2.$$

Find $E(B_2|B_1)$.

Angel will harvest a random number N tomatoes in her garden, where N has a Poisson distribution with parameter λ . The pmf of N is given by

$$P(N=n) = e^{-\lambda} \frac{\lambda^n}{n!} \ n \ge 0$$

Angel will harvest a random number N tomatoes in her garden, where N has a Poisson distribution with parameter λ . The pmf of N is given by

$$P(N=n) = e^{-\lambda} \frac{\lambda^n}{n!} \ n \ge 0$$

Each tomato is checked for defects. The chance that a tomato has defects is p. Defects are independent from tomato to tomato. Find the expected number of tomatoes with defects.

The number of tomatoes with defects X depends on N.

Angel will harvest a random number N tomatoes in her garden, where N has a Poisson distribution with parameter λ . The pmf of N is given by

$$P(N=n) = e^{-\lambda} \frac{\lambda^n}{n!} \ n \ge 0$$

- The number of tomatoes with defects X depends on N.
- $N \sim P(\lambda) \Rightarrow E[N] = \lambda$.

Angel will harvest a random number N tomatoes in her garden, where N has a Poisson distribution with parameter λ . The pmf of N is given by

$$P(N=n) = e^{-\lambda} \frac{\lambda^n}{n!} \ n \ge 0$$

- The number of tomatoes with defects X depends on N.
- $N \sim P(\lambda) \Rightarrow E[N] = \lambda$.
- $(X|N=n) \sim B(p,n) \Rightarrow E[X|N=n] = np \Rightarrow E[X|N] = Np$.

Angel will harvest a random number N tomatoes in her garden, where N has a Poisson distribution with parameter λ . The pmf of N is given by

$$P(N=n) = e^{-\lambda} \frac{\lambda^n}{n!} \ n \ge 0$$

- The number of tomatoes with defects X depends on N.
- $N \sim P(\lambda) \Rightarrow E[N] = \lambda$.
- $(X|N=n) \sim B(p,n) \Rightarrow E[X|N=n] = np \Rightarrow E[X|N] = Np$.
- $E[X] = E[E[X|N]] = E[Np] = pE[N] = p\lambda$.

Plan

- Probability space
- 2 Random variables Random variables Simulation
- Random vectors
- 4 Conditional distribution and conditional expectation Conditional Probability Conditional distribution
- **5** Limit theorems

Law of Large Numbers

Let $X_1, X_2, \ldots, X_n, \ldots$ be a sequence of identically and independent distributed random variables with mean (expectation) μ and variance σ^2 . Then the average

$$\bar{X}_n = \frac{X_1 + \ldots + X_n}{n}$$

converges almost surely to $\boldsymbol{\mu}$ as \boldsymbol{n} tends to infinite.

Central Limit Theorem

Let $X_1, X_2, \ldots, X_n, \ldots$ be a sequence of identically and independent distributed random variables with mean (expectation) μ and variance σ^2 . Then

$$\frac{\bar{X}_n - \mu}{\sigma / \sqrt{n}}$$

is approximated by a standard normal distribution $\mathcal{N}(0,1)$

$$f(x) = \frac{1}{\sqrt{2\pi}}e^{-\frac{x^2}{2}}$$

for large n

Estimate Expectation of a RV by Simulation Monte Carlo

- Simulate N random number from the given distribution x_1, \ldots, x_N
- Estimate sample mean $\bar{x} = \frac{x_1 + ... + x_N}{N}$
- Confidence Interval at level α

$$\bar{x} - z_{\frac{\alpha}{2}} \frac{s}{\sqrt{N}} < \mu < \bar{x} - z_{\frac{\alpha}{2}} \frac{s}{\sqrt{N}}$$

where
$$s=\sqrt{\frac{\sum_{n=1}^{n}(x_{n}-\bar{x})^{2}}{n-1}}$$
 is the sample standard deviation

- Come back to the example of simulation value for payoff of European Call option for binomial stock pricing model.
- \bullet Simulate N values for payoff and then estimate the expected payoff of European Call Option.
- Construct CI at 95% for N increasing from 1000 to 10000.
- \bullet Compare the simulated result with exactly expectation computed from the pmf of C_2