Multiple random variables

N-dimensional random vector (i.e., vector of random variables) is a function from the sample space Ω to \mathcal{R}^N (N-dimensional Euclidean space).

Example: 2-coin toss. $\Omega = \{HH, HT, TH, TT\}.$

Consider the random vector $\vec{X} = \begin{pmatrix} X_1 \\ X_2 \end{pmatrix}$, where $X_1 = \mathbf{1}$ (at least one head), and $X_2 = \mathbf{1}$ (at least one tail).

Ω	\vec{X}
HH	(1,0)
HT	(1,1)
TH	(1,1)
$_{\mathrm{TT}}$	(0,1)

Assuming coin is fair, we can also derive the joint probability distribution function for the random vector \vec{X} .

\vec{X}	$P_{\vec{X}}$
(1,0)	1/4
(1,1)	1/2
(0,1)	1/4

From the joint probabilities, can we obtain the individual probability distributions for X_1 and X_2 singly?

Yes, since (for example)

$$P(X_1 = 1) = P(X_1 = 1, X_2 = 0) + P(X_1 = 1, X_2 = 1) = 1/4 + 1/2 = 3/4$$

so that you obtain the marginal probability that $X_1 = x$ by summing the probabilities of all the outcomes in which $X_1 = x$.

From the joint probabilities, can we derive the *conditional probabilities* (i.e., if we fixed a value for X_2 , what is the conditional distribution of X_1 given X_2)?

Yes:

$$P(X_1 = 0|X_2 = 0) = 0$$

 $P(X_1 = 1|X_2 = 0) = 1$

and

$$P(X_1 = 0|X_2 = 1) = 1/3$$

 $P(X_1 = 1|X_2 = 1) = 2/3$

&etc.

Namely: $P(X_1|X_2 = x) = P(X_1, x)/P(X_2 = x)$

Note: conditional probabilities tell you nothing about causality.

For this simple example of the 2-coin toss, we have derived the fundamental concepts: (i) joint probability; (ii) marginal probability; (iii) conditional probability.

More formally, for continuous random variables, we can define the analogous concepts.

Definition 4.1.10:

A function $f_{X_1,X_2}(x_1,x_2)$ from \mathcal{R}^2 to \mathcal{R} is called a *joint probability density function* if, for every $A \subset \mathcal{R}^2$:

$$P((X_1, X_2) \in A) = \int \int \int_A f_{X_1, X_2}(x_1, x_2) dx_1 dx_2.$$

The corresponding marginal density function are given by

$$f_{X_1}(x_1) = \int_{-\infty}^{\infty} f_{X_1, X_2}(x_1, x_2) dx_2$$
$$f_{X_2}(x_2) = \int_{-\infty}^{\infty} f_{X_1, X_2}(x_1, x_2) dx_1.$$

As before, for the marginal density of X_1 , you "sum over" all possible values of X_2 , holding X_1 fixed.

The corresponding *conditional* density functions are

$$f_{X_1|X_2}(x_1|x_2) = \frac{f_{X_1,X_2}(x_1,x_2)}{f_{X_2}(x_2)} = \frac{f_{X_1,X_2}(x_1,x_2)}{\int_{-\infty}^{\infty} f_{X_1,X_2}(x_1,x_2) dx_1}$$
$$f_{X_2|X_1}(x_2|x_1) = \frac{f_{X_1,X_2}(x_1,x_2)}{f_{X_1}(x_1)} = \frac{f_{X_1,X_2}(x_1,x_2)}{\int_{-\infty}^{\infty} f_{X_1,X_2}(x_1,x_2) dx_2}.$$

By rewriting the above as

$$f_{X_1|X_2}(x_1|x_2) = \frac{f_{X_2|X_1}(x_2|x_1)f_{X_1}(x_1)}{\int_{-\infty}^{\infty} f_{X_2|X_1}(x_2|x_1)f_{X_1}(x_1)dx_1}$$

we obtain Baye's Rule for multivariate random variables. In the Bayesian context, the above expression is interpreted as the "posterior density of x_1 given x_2 ".

These are all density functions: the joint, marginal and conditional density functions all integrate up to 1.

Multivariate CDFs

Consider two random variables (x_1, x_2) . The bivariate CDF F_{x_1,x_2} is defined as

$$F_{x_1,x_2}(a,b) = Pr(x_1 \le a, x_2 \le b).$$

When (x_1, x_2) have a joint density function, then the joint CDF equals

$$F_{x_1,x_2}(a,b) = \int_{x_1:-\infty}^a \int_{x_2:-\infty}^b f_{x_1,x_2}(x_1,x_2) dx_2 dx_1.$$

Properties of F_{x_1,x_2} :

- 1. $\lim_{x_j \to -\infty} F(x_1, x_2) = 0, \ j = 1, 2.$
- 2. $\lim_{x_1 \to +\infty, x_2 \to +\infty} F(x_1, x_2) = 1$.
- 3. (rectangle inequality): for all $(a_1, a_2), (b_1, b_2)$ such that $a_1 < b_1, a_2 < b_2$,

$$F(b_1, b_2) - F(a_1, b_2) - [F(b_1, a_2) - F(a_1, a_2)] \ge 0.$$

When F has second-order derivatives, this is equivalent to $\frac{\partial^2 F}{\partial x_1 \partial x_2} \ge 0$ (supermodularity).

- 4. Marginalization: $F_{x_1,x_2}(a,\infty) = F_{x_1}(a)$ (marginal CDF of x_1). Similarly for F_{x_2} .
- 5. $F_{x_1,x_2}(\cdot,\cdot)$ is increasing in both arguments.

These properties can be generalized straightforwardly to the *n*-variate CDF $F_{x_1,...,x_n}$. For this case, property 3 above becomes:

• (rectangle inequality, *n*-variate): for all (a_1, \ldots, a_n) , (b_1, \ldots, b_n) with $a_i < b_i$ for $i = 1, \ldots, n$

$$\sum_{i_1=1}^{2} \cdots \sum_{i_n=1}^{2} (-1)^{i_1+\cdots+i_n} F(x_{1,i_1}, x_{2,i_2}, \dots, x_{n,i_n}) \ge 0$$

where, for all j = 1, ..., n, we have $x_{j,1} = a_j$, $a_{j,2} = b_j$. When F has n-variate derivatives, then the condition becomes

$$\frac{\partial^n F}{\partial x_1 \partial x_2, \dots, \partial x_n} \ge 0.$$

Independence of random variables

 X_1 and X_2 are independent iff, for all (x_1, x_2) ,

$$P(X_1 \le x_1; X_2 \le x_2) = F_{X_1, X_2}(x_1, x_2)$$

= $F_{X_1}(x_1) * F_{X_2}(x_2) = P(X_1 \le x_1) \cdot P(X_2 \le x_2)$

When the density exists, we can express independence also as, for all (x_1, x_2) ,

$$f_{X_1,X_2}(x_1,x_2) = f_{X_1}(x_1) * f_{X_2}(x_2)$$

which implies

$$f_{X_1|X_2}(x_1|x_2) = f_{X_1}(x_1)$$

$$f_{X_2|X_1}(x_2|x_1) = f_{X_2}(x_2).$$

For conditional densities, it is natural to define:

Conditional expectation:

$$E(X_1|X_2 = x_2) = \int_{-\infty}^{\infty} x f_{X_1|X_2}(x|x_2) dx.$$

Conditional CDF:

$$F_{X_1|X_2}(x_1|x_2) = Prob(X_1 \le x_1|X_2 = x_2) = \int_{-\infty}^{x_1} f_{X_1|X_2}(x|x_2) dx.$$

Conditional CDF can be viewed as a special case of a conditional expectation: $E[\mathbf{1}(X_1 \leq x_1)|X_2].$

$$f_{X_1,X_2}(x_1,x_2) = \begin{cases} 2 & \text{if } x_1 + x_2 \le 1\\ 0 & \text{otherwise.} \end{cases}$$

Marginals:

$$f_{X_1}(x_1) = \int_0^{1-x_1} 2dx_2 = 2 - 2x_1$$
$$f_{X_2}(x_2) = \int_0^{1-x_2} 2dx_1 = 2 - 2x_2$$

Hence,
$$E(X_1) = \int_0^1 x_1(2-2x_1)dx_1 = 2\int_0^1 (x_1-x_1^2)dx_1 = 2\left[\frac{1}{2}x_1^2 - \frac{1}{3}x_1^3\right]_0^1 = \frac{1}{3}$$
.
 $Var(X_1) = EX_1^2 - (EX_1)^2 = \frac{1}{6} - (\frac{1}{2})^2 = \frac{1}{19}$

Note: $f_{X_1,X_2}(x_1,x_2) \neq f_{X_1}(x_1) * f_{X_2}(x_2)$: so not independent.

Conditionals:

$$f_{X_1|X_2}(x_1|x_2) = 2/(2-2x_2)$$
, for $0 \le x_1 \le 1-x_2$
 $f_{X_2|X_1}(x_2|x_1) = 2/(2-2x_1)$

SO

$$E(X_1|X_2) = \int_0^{1-x_2} x_1 \frac{2}{2 - 2x_2} dx_1 = \frac{2}{2 - 2x_2} \left[\frac{1}{2} x_1^2 \right]_0^{1-x_2} = \frac{1 - x_2}{2}.$$

$$E(X_1^2|X_2) = \int_0^{1-x_2} x_1^2 \frac{1}{1 - x_2} dx_1 = \frac{1}{1 - x_2} \left[\frac{1}{3} x_1^3 \right]_0^{1-x_2} = \frac{1}{3} * (1 - x_2)^2.$$

so that

$$Var(X_1|X_2) = E(X_1^2|X_2) - [E(X_1|X_2)]^2 = \frac{1}{12}(1-x_2)^2.$$

Note: a useful way to obtain a marginal density is to use the conditional density formula:

$$f_{X_1}(x_1) = \int_{-\infty}^{\infty} f_{X_1, X_2}(x_1, x_2) dx_2 = \int_{-\infty}^{\infty} f_{X_1 | X_2}(x_1 | x_2) f_{X_2}(x_2) dx_2.$$

This also provides an alternative way to calculate the marginal mean EX_1 :

$$EX_{1} = \int_{-\infty}^{\infty} x_{1} f_{X_{1}}(x_{1}) dx_{1} = \int_{-\infty}^{\infty} x_{1} \left[\int_{-\infty}^{\infty} f_{X_{1}|X_{2}}(x_{1}|x_{2}) f_{X_{2}}(x_{2}) dx_{2} \right] dx_{1}$$

$$\Rightarrow EX_{1} = \int_{-\infty}^{\infty} \left[\int_{-\infty}^{\infty} x_{1} f_{X_{1}|X_{2}}(x_{1}|x_{2}) dx_{1} \right] f_{X_{2}}(x_{2}) dx_{2}$$

$$= E_{X_{2}} E_{X_{1}|X_{2}} X_{1}$$

which is the Law of iterated expectations.

(In the last line of the above display, the subscripts on the expectations indicate the probability distribution that we take the expectations with respect to.)

Similar expression exists for variance:

$$VarX_1 = E_{X_2}Var_{X_1|X_2}(X_1) + Var_{X_2}E_{X_1|X_2}(X_1).$$

Then the random variables truncated to the region $A \in \mathcal{X} \times \mathcal{Y}$ follow the density

$$\frac{f_{X,Y}(x,y)}{Prob_{X,Y}(X,Y \in A)} = \frac{f_{X,Y}(x,y)}{\int \int_A f_{X,Y}(x,y) dx dy}$$

with support $(X, Y) \in A$.

• Multivariate characteristic function

Let $\vec{X} \equiv (X_1, \dots, X_m)'$ denote an *m*-vector of random variables with joint density $f_{\vec{X}}(\vec{x})$.

$$\phi_{\vec{X}}(t) = \mathbb{E} \exp(it'\vec{x})$$

$$= \int_{-\infty}^{+\infty} \exp(it'\vec{x}) f_{\vec{X}}(\vec{x}) d\vec{x}$$
(1)

where t is an m-dimensional real vector.

This suggests that any multivariate distribution is determined by the behavior of *linear combinations* of its components. **Cramer-Wold device**: a Borel probability measure on \mathbb{R}^m is uniquely determined by the totality of its one-dimensional projections.

Clearly:
$$\phi(0, 0, ..., 0) = 1$$

Transformations of multivariate random variables: some cases

1.
$$X_1, X_2 \sim f_{X_1, X_2}(x_1, x_2)$$

Consider the random variable $Z = g(X_1, X_2)$.

CDF: $F_Z(z) = \text{Prob}(g(X_1, X_2) \le z) = \int \int_{g(x_1, x_2) \le z} f_{X_1, X_2}(x_1, x_2) dx_1 dx_2$.

PDF: $f_Z(z) = \frac{\partial F_Z(z)}{\partial z}$.

Example: triangle problem again; consider $g(X_1, X_2) = X_1 + X_2$.

First, note that support of Z is [0, 1].

$$F_Z(z) = Prob(X_1 + X_2 \le z)$$

$$= \int_0^z \int_0^{z-x_1} 2dx_2 dx_1$$

$$= 2 \int_0^z (z - x_1) dx_1$$

$$= 2(z^2 - \frac{1}{2}z^2) = z^2.$$

Hence, $f_z(z) = 2z$.

2. Convolution: $X \sim f_X$, $e \sim f_e$, with (X, e) independent. Let Y = X + e. What is f_y ? (Ex: measurement error. Y is contaminated version of X)

$$F_{y}(y) = P(X + e < y) = \int_{-\infty}^{+\infty} \int_{-\infty}^{y-e} f_{X}(x) f_{e}(e) dx de$$

$$= \int_{-\infty}^{+\infty} F_{X}(y - e) f_{e}(e) de$$

$$\Rightarrow f_{y}(y) = \int_{-\infty}^{+\infty} f_{X}(y - e) f_{e}(e) de$$

$$= \int_{-\infty}^{+\infty} f_{X}(x) f_{e}(y - x) dx.$$

Recall: $\phi_Y(t) = \phi_X(t)\phi_e(t) \implies \phi_X(t) = \frac{\phi_Y(t)}{\phi_e(t)}$. This is "deconvolution".

3. Bivariate change of variables

$$X_1, X_2 \sim f_{X_1, X_2}(x_1, x_2)$$

 $Y_1 = g_1(X_1, X_2), Y_2 = g_2(X_1, X_2).$ What is joint density $f_{Y_1, Y_2}(y_1, y_2)$? CDF:

$$F_{Y_1,Y_2}(y_1, y_2) = Prob(g_1(X_1, X_2) \le y_1, g_2(X_1, X_2) \le y_2)$$

$$= \int \int_{g_1(x_1, x_2) \le y_1, g_2(x_1, x_2) \le y_2} f_{X_1, X_2}(x_1, x_2) dx_1 dx_2.$$

PDF: assume that the mapping from (X_1, X_2) to (Y_1, Y_2) is one-to-one, which implies that the system $\left\{\begin{array}{l} y_1 = g_1(x_1, x_2) \\ y_2 = g_2(x_1, x_2) \end{array}\right\}$ can be inverted to get $\left\{\begin{array}{l} x_1 = h_1(y_1, y_2) \\ x_2 = h_2(y_1, y_2) \end{array}\right\}$.

Define the Jacobian matrix $J_h = \begin{bmatrix} \frac{\partial h_1}{\partial y_1} & \frac{\partial h_1}{\partial y_2} \\ \frac{\partial h_2}{\partial y_1} & \frac{\partial h_2}{\partial y_2} \end{bmatrix}$.

Then the bivariate change of variables formula is:

$$f_{Y_1,Y_2}(y_1,y_2) = f_{X_1,X_2}(h_1(y_1,y_2),h_2(y_1,y_2)) * |J|$$

where $|J_h|$ denotes the absolute value of the determinant of J_h .

To get some intuition for the above result, consider the probability that the random variables (y_1, y_2) lie within the rectangle

$$\left\{ \underbrace{(y_1^*, y_2^*)}_{\equiv A}, \underbrace{(y_1^* + dy_1, y_2^*)}_{\equiv B}, \underbrace{(y_1^*, y_2^* + dy_2)}_{\equiv C}, \underbrace{(y_1^* + dy_1, y_2^* + dy_2)}_{\equiv D} \right\}.$$

For $dy_1 > 0$, $dy_2 > 0$ small, this is approximately

$$f_{y_1,y_2}(y_1^*, y_2^*)dy_1dy_2 (2)$$

which, in turn, is approximately

$$f_{x_1,x_2}(\underbrace{h_1(y_1^*, y_2^*)}_{\equiv h_1^*}, \underbrace{h_2(y_1^*, y_2^*)}_{\equiv h_2^*}) "dx_1 dx_2".$$
(3)

In the above, dx_1 is the change in x_1 occasioned by the changes from y_1^* to $y_1^* + dy_1$ and from y_2^* to $y_2^* + dy_2$.

Eq. (2) is the area of the rectangle formed from points (A, B, C, D) multiplied by the density $f_{y_1,y_2}(y_1^*, y_2^*)$. Similarly, Eq. (3) is the density $f_{x_1,x_2}(h_1^*, h_2^*)$ multiplying " dx_1dx_2 ", which is the area of a parallelogram defined by the four points (A', B', C', D'):

$$A = (y_1^*, y_2^*) \to A' = (h_1^*, h_2^*)$$

$$B = (y_1^* + dy_1, y_2^*) \to B' = (h_1(B), h_2(B)) \approx (h_1^* + dy_1 \frac{\partial h_1}{\partial y_1^*}, h_2^* + dy_1 \frac{\partial h_2}{\partial y_1^*})$$

$$C = (y_1^*, y_2^* + dy_2) \to C' \approx (h_1^* + dy_2 \frac{\partial h_1}{\partial y_2^*}, h_2^* + dy_2 \frac{\partial h_2}{\partial y_2^*})$$

$$D = (y_1^* + dy_1, y_2^* + dy_2) \to D' \approx (h_1^* + dy_1 \frac{\partial h_1}{\partial y_1^*} + dy_2 \frac{\partial h_1}{\partial y_2^*}, h_2^* + dy_1 \frac{\partial h_2}{\partial y_1^*} + dy_2 \frac{\partial h_2}{\partial y_2^*})$$

$$(4)$$

In defining the points B', C', D', we have used first-order approximations of $h_1(y_1^*, y_2^* + dy_2)$ around (y_1^*, y_2^*) ; etc.

The area of (A'B'C'D') is the same as the area of the parallelogram formed by the two vectors

$$\vec{a} \equiv \left(dy_1 \frac{\partial h_1}{\partial y_1^*}, dy_1 \frac{\partial h_2}{\partial y_1^*} \right)'; \quad \vec{b} \equiv \left(dy_2 \frac{\partial h_1}{\partial y_2^*}, dy_2 \frac{\partial h_2}{\partial y_2^*} \right)'.$$

The area of this is given by the length of the cross-product

$$|\vec{a} \times \vec{b}| = |\det [\vec{a}, \vec{b}]| = dy_1 dy_2 \left| \frac{\partial h_1}{\partial y_1^*} \frac{\partial h_2}{\partial y_2^*} - \frac{\partial h_1}{\partial y_2^*} \frac{\partial h_2}{\partial y_1^*} \right| = dy_1 dy_2 |J_h|.$$

Hence, by equating (2) and (3) and substituting in the above, we obtain the desired formula.

Example: Triangle problem again

Consider

$$Y_1 = g_1(X_1, X_2) = X_1 + X_2$$

$$Y_2 = g_2(X_1, X_2) = X_1 - X_2$$
(5)

Jacobian matrix: inverse mappings are

$$X_{1} = \frac{1}{2}(Y_{1} + Y_{2}) \equiv h_{1}(Y_{1}, Y_{2})$$

$$X_{2} = \frac{1}{2}(Y_{1} - Y_{2}) \equiv h_{2}(Y_{1}, Y_{2})$$
(6)

so
$$J = \begin{bmatrix} \frac{1}{2} & \frac{1}{2} \\ \frac{1}{2} & -\frac{1}{2} \end{bmatrix}$$
 and $|J| = \frac{1}{2}$.

Hence,

$$f_{Y_1,Y_2}(y_1,y_2) = \frac{1}{2} \cdot f_{X_1,X_2}(\frac{1}{2}(y_1+y_2), \frac{1}{2}(y_1-y_2)) = 1,$$

a uniform distribution.

Support of (Y_1, Y_2) :

- (i) From Eqs. (5), you know $Y_1 \in [0,1], Y_2 \in [-1,1]$
- (ii) $0 \le X_1 + X_2 \le 1 \Rightarrow 0 \le Y_1 \le 1$. Redundant.
- (iii) $0 \le X_1 \le 1 \Rightarrow 0 \le \frac{1}{2}(Y_1 + Y_2) \le 1$. Only lower inequality is new, so $Y_1 \ge -Y_2$ (iv) $0 \le X_2 \le 1 \Rightarrow 0 \le \frac{1}{2}(Y_1 Y_2) \le 1$. Only lower inequality is new, so $Y_1 \ge Y_2$.

Graph:

Covariance and Correlation

Notation: $\mu_1 = EX_1, \ \mu_2 = EX_2, \ \sigma_1^2 = VarX_1, \ \sigma_2^2 = VarX_2.$

Covariance:

$$Cov(X_1, X_2) = E[(X_1 - \mu_1) \cdot (X_2 - \mu_2)]$$

= $E(X_1 X_2) - \mu_1 \mu_2$
= $E(X_1 X_2) - EX_1 EX_2$

taking values in $(-\infty, \infty)$. (Obviously, Cov(X, X) = Var(X).)

Correlation:

$$Corr(X_1, X_2) \equiv \rho_{X_1, X_2} = \frac{Cov(X_1, X_2)}{\sigma_1 \sigma_2}$$

which is bounded between [-1, 1].

Example: triangle problem again

Earlier, we showed $\mu_1 = \mu_2 = 1/3$ and $\sigma_1^2 = \sigma_2^2 = \frac{1}{18}$.

$$EX_1X_2 = 2\int_0^1 \int_0^{1-x_1} x_1x_2dx_2dx_1 = 1/12$$

Hence

$$Cov(X_1, X_2) = \frac{1}{12} - (\frac{1}{3})^2 = -1/36$$

 $Corr(X_1, X_2) = \frac{-1/36}{1/18} = -1/2.$

Useful results:

- $Var(aX + bY) = a^2Var(X) + b^2Var(Y) + 2abCov(X, Y)$. As we remarked before, Variance is not a linear operator.
- More generally, for $Y = \sum_{i=1}^{n} X_i$, we have

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

• If X_1 and X_2 are independent, then $Cov(X_1, X_2) = 0$. Important: the converse is not true: zero covariance does not imply independence. Covariance only measures (roughly) a linear relationship between X_1 and X_2 .

Example: $X \sim U[-1, 1]$ and consider $Cov(X, X^2)$.

Practice: assume $X, Y \sim U[0, 1]^2$ (distributed uniformly on the unit square; f(x, y) = 1) What is:

1.
$$f(X, Y|Y = \frac{1}{2})$$

2.
$$f(X, Y|Y \ge \frac{1}{2})$$

3.
$$f(X|Y = \frac{1}{2})$$

- 4. f(X|Y)
- 5. $f(Y|Y \ge \frac{1}{2})$
- 6. $f(X|Y \ge \frac{1}{2})$
- 7. $f(X, Y|Y \ge X)$
- 8. $f(X|Y \ge X)$
- (4) is $\frac{f(x,y)}{f(y)}$ where $f(y) = \int_0^1 f(x,y) dx = 1$.

From (4), (3) is special case, and (1) is equivalent to (3).

- (2) is $\frac{f(x,y)}{Prob(y\geq \frac{1}{2})}=2f(x,y)=2$. Then obtain (5) and (6) by integrating this density over the appropriate range.
- (7) is $\frac{f(x,y)}{Prob(y \ge x)} = 1/\frac{1}{2} = 2$, over the region $0 \le X \ge 1$; $Y \ge X$. Then (8) is the marginal of this: $f(x|y \ge x) = \int_x^1 2dy = 2(1-x)$.

Two additional problems:

- 1. (Sample selection bias) Let X denote number of children, and Y denote years of schooling. We make the following assumptions:
 - X takes values in $[0, 2\theta]$, where $\theta > 0$. θ is unknown.
 - Y is renormalized to take values in [0, 1], with $Y = \frac{1}{2}$ denoting completion of high school.
 - In the population, (X,Y) are jointly uniformly distributed on the triangle

$$\left\{ (x,y) : x \in [0,2\theta], \ y \le 1 - \frac{1}{2\theta} x \right\}.$$

Suppose you know that the average number of children among high school graduates is 2. What is the average number of children in the population?

Solution: Use the information that $E[X|Y>\frac{1}{2}]=2$ to recover the value of θ .

- Joint density of (X,Y) is $\frac{1}{\theta}$ on this triangle.
- $P(Y \ge \frac{1}{2}) = \int_{1/2}^{1} \int_{0}^{2\theta(1-y)} \frac{1}{\theta} dy = \int_{1/2}^{1} 2(1-y) dy = 2(y \frac{1}{2}y^2) = \frac{1}{4}$.
- Marginal $f(X) = \frac{1}{\theta} \int_0^{1-\frac{1}{2\theta}X} dy = \frac{1}{\theta} \left(1 \frac{1}{2\theta}X\right)$. So that $EX = \frac{2}{3}\theta$.
- Define $g(X,Y) \equiv f(X,Y|Y \ge 1/2) = \frac{f(X,Y)}{P(Y \ge 1/2)} = \frac{4}{\theta}$, on the triangle $X \in [0,\theta], Y \in [1/2,1], Y \le 1 \frac{1}{2\theta}X$.
- Marginal $g(X) = \int_{1/2}^{1-\frac{1}{2\theta}X} \frac{4}{\theta} dy = \frac{2}{\theta} \left(1 \frac{X}{\theta}\right).$
- $E(X|Y \ge 1/2) = \int_0^\theta Xg(X)dX = \frac{2}{\theta} \int_0^\theta X \frac{1}{\theta}X^2 dX = \frac{\theta}{3}$.
- Therefore if $E(X|Y \ge 1/2) = 2$ then $\theta = 6$, and $EX = \frac{2}{3}\theta = 4$.

Are there alternative ways to solve? Can use Baye's Rule $f(X|Y \ge 1/2) = \frac{P(Y \ge 1/2|X)f(X)}{\int_0^\theta P(Y \ge 1/2|X)f(X)}$, but this is not any easier (still need to derive the conditional f(Y|X) and the marginal f(X)).

- 2. (Auctions and the Winner's Curse) Two bidders participate in an auction for a painting. Each bidder has the same underlying valuation for the painting, given by the random variable $V \sim U[0,1]$. Neither bidder knows V.
 - Each bidder receives a signal about $V: X_i | V \sim U[0, V]$, and X_1 and X_2 are independent dent, conditional on V (i.e., $f_{X_1,X_2}(x_1,x_2|V) = f_{X_1}(x_1|V) \cdot f_{X_2}(x_2|V)$).
 - (a) Assume each bidder submits a bid equal to her conditional expectation: for bidder 1, this is $E(V|X_1)$. How much does she bid?
 - (b) Note that given this way of bidding, bidder 1 wins if and only if $X_1 > X_2$: that is, her signal is higher than bidder 2's signal. What is bidder 1's conditional expectation of the value V, given both her signal X_1 and the event that she wins: that is, $E[V|X_1, X_1 > X_2]$?

Solution (use Baye's Rule in both steps):

• Part (a):

$$- f(v|x_1) = \frac{f(x_1|v)f(v)}{\int_{x_1}^1 f(x_1|v)f(v)dv} = \frac{1/v}{\int_{x_1}^1 1/vdv} = -1/(v\log x_1).$$

- Hence:
$$E[v|x_1] = \frac{-1}{\log x_1} \int_{x_1}^1 (v/v) dv = \frac{-1}{\log x_1} (1 - x_1) = \frac{(1 - x_1)}{-\log x_1}$$
.

• Part (b):

$$E(v|x_1, x_2 < x_1) = \int vf(v|x_1, x_2 < x_1)dv = \frac{\int vf(x_1, v|x_2 < x_1)dv}{\int f(x_1, v|x_2 < x_1)dv}$$

- $f(v, x_1, x_2) = f(x_1, x_2|v) \cdot f(v) = 1/v^2.$
- $Prob(x_2 < x_1|v) = \int_0^v \int_0^{x_1} \frac{1}{v^2} dx_2 dx_1 = \frac{1}{v^2} \int_0^v x_2 dx_1 = 1/2$. Hence also unconditional $Prob(x_2 < x_1) = 1/2$.

$$- f(v, x_1, x_2 | x_1 > x_2) = \frac{f(v, x_1, x_2)}{P(x_1 > x_2)} = 2/v^2.$$

$$- f(v, x_1 | x_1 > x_2) = \int_0^{x_1} f(v, x_1, x_2 | x_1 > x_2) dx_2 = \frac{2x_1}{v^2}$$

$$-E(v|x_1, x_2 > x_2) = \frac{\int_{x_1}^1 v \ f(v, x_1 | x_1 > x_2) dv}{\int_{x_1}^1 f(v, x_1 | x_1 > x_2) dv} = \frac{\int_{x_1}^1 \frac{2x_1}{v} dv}{\int_{x_1}^v \frac{2x_1}{v^2} dv} = \frac{-2x_1 \log x_1}{-2x_1(1 - 1/x_1)}$$

- Hence: posterior mean is $\frac{-x_1 \log x_1}{1-x_1}$
- Graph results of part (a) vs. part (b). The feature that the line for part (b) lies below that for part (a) is called the "winner's curse": if bidders bid naively (i.e., according to (a)), their expectated profit is negative.

