Workshop 1 Sol'ns: Bayesian Theory.

1. Algebra of expectations. There are 3 random variables, X, Y, and Z, that have the following properties and relationships:

$$E[X] = 3, V[X] = 2; E[Y] = 4, V[Y] = 3; E[Z] = -1, V[Z] = 1$$
$$Cov[X, Y] = 0; Cov[X, Z] = 0; Cov[Y, Z] = 1$$

Let a=2, b=-3.

(a) What is E[aX + bY]?

$$E[aX + bY] = E[2X - 3Y] = 2E[X] - 3E[Y] = 2 * 3 - 3 * 4 = -6$$

(b) What is V[aX + bY]?

$$V[aX + bY] = Var[aX] + Var[bY] + 2Cov[aX, bY] = a^2V[X] + b^2V[Y] + 2*0 = 4*2 + 9*3 = 35$$

(c) What is Cov[aY, bZ]?

$$Cov[aY, bZ] = abCov[Y, Z] = 2 * (-3) * 1 = -6$$

(d) What is V[aY + bZ]?

$$V[aY + bZ] = V[aY] + V[bZ] + 2Cov[aY, bZ]$$

= $a^2V[Y] + b^2V[Z] + 2Cov[aY, bZ] = 4 * 3 + 9 * 1 + 2 * (-6) = 9$

- 2. Probability distribution exercises
 - (a) Given $X \sim \text{Bernoulli}(\theta)$,

$$E[X] = \sum_{x=0}^{1} x \Pr(X = x) = 0 * (1 - \theta) + 1 * \theta = \theta$$

$$V[X] = \sum_{x=0}^{1} (x - \theta)^2 \Pr(X = x) = (0 - \theta)^2 * (1 - \theta) + (1 - \theta)^2 * \theta = \theta(1 - \theta)$$

Note: $V[X] = E[X^2] - (E[X])^2$ is an alternative calculation.

(b) Given $X \sim \text{Uniform}(a, b)$,

$$\begin{split} E[X] &= \int_a^b x \frac{1}{b-a} dx = \frac{1}{b-a} \frac{1}{2} x^2 \Big|_a^b = \frac{b^2 - a^2}{2(b-a)} = \frac{a+b}{2} \\ E[X^2] &= \int_a^b x^2 \frac{1}{b-a} dx = \frac{1}{b-a} \frac{1}{3} x^3 \Big|_a^b = \frac{b^3 - a^3}{3(b-a)} = \frac{b^2 + ab + a^2}{3} \\ V[X] &= E[X^2] - E[X]^2 = \frac{b^2 + ab + a^2}{3} - \left(\frac{a+b}{2}\right)^2 = \frac{(b-a)^2}{12} \end{split}$$

(c) Given $X \sim \text{Poisson}(\mu)$,

$$E[X] = \sum_{x=0}^{\infty} x \frac{e^{-\mu} \mu^x}{x!} = \sum_{x=1}^{\infty} x \frac{e^{-\mu} \mu^x}{x!} = \sum_{x=1}^{\infty} \frac{e^{-\mu} \mu^x}{x-1!} = e^{-\mu} \mu \sum_{j=0}^{\infty} \frac{\mu^j}{j!} = e^{-\mu} \mu e^{\mu} = \mu$$

(d) Given $X \sim \text{Exponential}(\lambda)$,

$$E[X] = \int_0^\infty x \lambda e^{-\lambda x} dx = \lambda \left[\int_0^\infty f(x) g'(x) dx \right] = \lambda \left[f(x) g(x) \Big|_0^\infty - \int_0^\infty f'(x) g(x) dx \right]$$
where $f(x) = x, g'(x) dx = e^{-\lambda x} dx$. Then $f'(x) = 1, g(x) = -\frac{1}{\lambda} e^{-\lambda x}$

$$= \lambda \left[-\frac{x}{\lambda e^{\lambda x}} \Big|_0^\infty - \frac{1}{\lambda^2} e^{-\lambda x} \Big|_0^\infty \right] = \lambda \left[0 - 0 - 0 + \frac{1}{\lambda^2} \right] = \frac{1}{\lambda}$$

3. Joint probability distribution (with marginals found by summing over rows and columns):

		X_1		
X_2	0	1	2	
0	0.15	0.15	0.15	0.45
1	0.15	0.20	0.20	0.55
	0.30	0.35	0.35	1.00

- (a) As can be seen from the table above, the marginal dist'n for X_1 is 0.30, 0.35, and 0.35 for the values 0, 1, and 2, respectively. And the marginal dist'n for X_2 is 0.45 and 0.55 for 0 and 1.
- (b) The conditional dist'ns for $(X_1|X_2=0)$ is 1/3, 1/3, and 1/3 for $X_1=0$, 1, and 2, respectively. And for $X_1|X_2=1$ 0.15/0.55, 0.20/0.55, and 0.20/0.55. The conditional dist'ns for $(X_2|X_1=0)$ are 0.5 and 0.5 for $X_2=0$ and 1; $X_2|X_1=1$ they are 3/7 and 4/7; and $X_2|X_1=2$ they are 3/7 and 4/7.
- (c) For X_1 and X_2 to be independent, $\Pr(X_1 = x_1 | X_2 = x_2)$ must equal $\Pr(X_1 = x_1)$, and vice versa. They are not independent; e.g., $\Pr(X_1 = 0 | X_2 = 0) \neq \Pr(X_1 = 0)$, 0.333 vs 0.30.
- 4. Let R=Raleigh, D=Durham/Chapel Hill, and S=stolen.

$$\begin{split} \Pr(R|S) &= \frac{\Pr(R,S)}{\Pr(S)} \\ &= \frac{\Pr(S|R)\Pr(R)}{\Pr(S|R)\Pr(R) + \Pr(S|D)\Pr(D)} \\ &= \frac{(135/10000)*(2/3)}{(135/10000)*(2/3) + (214/10000)*(1/3)} \\ &= \frac{135*2}{135*2 + 214*1} \\ &= 0.558 \end{split}$$