Chapter 7

Functions of Random Variables

Section 7.2

Transformation of Variables

Suppose that X is a **discrete** random variable with probability distribution f(x). Let Y = u(X) define a one-to-one transformation between the values of X and Y so that the equation y = u(x) can be uniquely solved for x in terms of y, say x = w(y). Then the probability distribution of Y is

$$g(y) = f[w(y)].$$

Example 7.1: Let X be a geometric random variable with probability distribution

$$f(x) = \frac{3}{4} \left(\frac{1}{4}\right)^{x-1}, \qquad x = 1, 2, 3, \dots$$

Find the distribution of $Y = X^2$

Suppose that X_1 and X_2 are **discrete** random variables with joint probability distribution $f(x_1, x_2)$. Let $Y_1 = u_1(X_1, X_2)$ and $Y_2 = u_2(X_1, X_2)$ define a one-to-one transformation between the points (x_1, x_2) and (y_1, y_2) so that the equations

$$y_1 = u_1(x_1, x_2)$$
 and $y_2 = u_2(x_1, x_2)$

may be uniquely solved for x_1 and x_2 in terms of y_1 and y_2 , say $x_1 = w_1(y_1, y_2)$ and $x_2 = w_2(y_1, y_2)$. Then the joint probability distribution of Y_1 and Y_2 is

$$g(y_1, y_2) = f[w_1(y_1, y_2), w_2(y_1, y_2)].$$

Example 7.2: Let X_1 and X_2 be two independent random variables having Poisson distributions with parameters μ_1 and μ_2 , respectively. Find the distribution of the random variable $Y_1 = X_1 + X_2$.

Suppose that X is a **continuous** random variable with probability distribution f(x). Let Y = u(X) define a one-to-one correspondence between the values of X and Y so that the equation y = u(x) can be uniquely solved for x in terms of y, say x = w(y). Then the probability distribution of Y is

$$g(y) = f[w(y)]|J|,$$

where J = w'(y) and is called the **Jacobian** of the transformation.

Example 7.3: Let X be a continuous random variable with probability distribution

$$f(x) = \begin{cases} \frac{x}{12}, & 1 < x < 5, \\ 0, & \text{elsewhere.} \end{cases}$$

Find the probability distribution of the random variable Y = 2X - 3.

Derivative of function

- Consider a function f(x) with $f: \mathbb{R}^n \to \mathbb{R}$
- When n = 1, we know the derivative

$$\frac{df(x)}{dx}$$

or f'(x), is the rate of change in function f

- This can be viewed also as "slope" of line tangent to f
- Or, the first-order approximation of f around $x = x_0$ is given by

$$f(x) \approx f(x_0) + f'(x_0)(x - x_0)$$

Partial derivative

• Given a multivariate function f(x,y)

$$\frac{\partial f}{\partial x} = \lim_{\epsilon \to 0} \frac{f(x + \epsilon, y) - f(x, y)}{\epsilon}$$
$$\frac{\partial f}{\partial y} = \lim_{\epsilon \to 0} \frac{f(x, y + \epsilon) - f(x, y)}{\epsilon}$$

are the partial derivative of f with respect to x and y

• Rate of change of f in only one direction

Partial derivative

- Finding partial derivative: treat other variables as constant
- Example: $f(x,y)=x^2 + xy$

$$\frac{\partial f}{\partial x} = 2x + y, \ \frac{\partial f}{\partial y} = x$$

For $x \in \mathbb{R}^n$, $f(x) = f(x_1, x_2, ..., x_n)$, $\frac{\partial f}{\partial x_i}$ can be defined similarly

Gradient

- now consider case $n \ge 1$
- consider first-order approximation of f(x) with small change $\Delta x \in \mathbb{R}^n$
- By chain rule,

$$f(x + \Delta x) \approx f(x) + \frac{\partial f}{\partial x_1} \Delta x_1 + \dots + \frac{\partial f}{\partial x_n} \Delta x_n$$
$$= f(x) + \nabla f(x)^T \Delta x$$

Here

$$\nabla f(x) = \left(\frac{\partial f(x)}{\partial x_1}, \dots, \frac{\partial f(x)}{\partial x_n}\right)$$

is called gradient of f at x

Gradient Example

- Let $f(x) = c^T x$. Find ∇f
- Since $f(x) = \sum_{i=1}^{n} c_i x_i$, we have $\frac{\partial f}{\partial x_i} = c_i$ thus

$$\nabla f = (c_1, c_2, \ldots, c_n) = c$$

Jacobian

• Consider vector function $f(x) = (f_1(x), f_2(x), \dots, f_m(x))$. Consider small change Δx .

$$f(x + \Delta x) = \begin{bmatrix} f_1(x + \Delta x) \\ \dots \\ f_m(x + \Delta x) \end{bmatrix} \approx f(x) + \begin{bmatrix} \nabla f_1(x)^T \Delta x \\ \dots \\ \nabla f_m(x)^T \Delta x \end{bmatrix}$$
$$= f(x) + \begin{bmatrix} \nabla f_1(x)^T \\ \dots \\ \nabla f_m(x)^T \end{bmatrix} \Delta x$$

The Jacobian of f at x is

$$J_f = \begin{bmatrix} \nabla f_1(x)^T \\ \dots \\ \nabla f_m(x)^T \end{bmatrix} = \begin{bmatrix} \frac{\partial f_1}{\partial x_1} & \frac{\partial f_1}{\partial x_2} & \dots & \frac{\partial f_1}{\partial x_n} \\ \dots & \dots & \dots \\ \frac{\partial f_m}{\partial x_1} & \frac{\partial f_m}{\partial x_2} & \dots & \frac{\partial f_m}{\partial x_n} \end{bmatrix}$$

• So the first order change is $J_f \Delta x$

Jacobian

- Examples: R^m to Rⁿ
- $f(x) = (f_1(x), f_2(x)) = (x_1^2, x_1 + 2x_1x_2)$

$$J_f = \begin{bmatrix} \nabla f_1(x)^T \\ \nabla f_2(x)^T \end{bmatrix} = \begin{bmatrix} 2x_1 & 0 \\ 1 + 2x_2 & 2x_1 \end{bmatrix}$$

Jacobian

- Examples: R^m to Rⁿ
- y = Ax

$$\frac{\partial y}{\partial x} = A$$

• Often, Jacobian is considered as a (partial) derivative of multidimensional mapping

Summary: derivatives

Meaning of derivatives

$$f: \mathbb{R} \to \mathbb{R}$$
 $f(x+\delta) \approx f(x) + f'(x)\delta$
 $f: \mathbb{R}^n \to \mathbb{R}$ $f(x+\delta) \approx f(x) + \nabla f(x)^T \delta$
 $f: \mathbb{R}^n \to \mathbb{R}^m$ $f(x+\delta) \approx f(x) + J_f \delta$

Suppose that X_1 and X_2 are **continuous** random variables with joint probability distribution $f(x_1, x_2)$. Let $Y_1 = u_1(X_1, X_2)$ and $Y_2 = u_2(X_1, X_2)$ define a one-to-one transformation between the points (x_1, x_2) and (y_1, y_2) so that the equations $y_1 = u_1(x_1, x_2)$ and $y_2 = u_2(x_1, x_2)$ may be uniquely solved for x_1 and x_2 in terms of y_1 and y_2 , say $x_1 = w_1(y_l, y_2)$ and $x_2 = w_2(y_1, y_2)$. Then the joint probability distribution of Y_1 and Y_2 is

$$g(y_1, y_2) = f[w_1(y_1, y_2), w_2(y_1, y_2)]|J|,$$

where the Jacobian is the 2×2 determinant

$$J = \begin{vmatrix} \frac{\partial x_1}{\partial y_1} & \frac{\partial x_1}{\partial y_2} \\ \\ \frac{\partial x_2}{\partial y_1} & \frac{\partial x_2}{\partial y_2} \end{vmatrix}$$

and $\frac{\partial x_1}{\partial y_1}$ is simply the derivative of $x_1 = w_1(y_1, y_2)$ with respect to y_1 with y_2 held constant, referred to in calculus as the partial derivative of x_1 with respect to y_1 . The other partial derivatives are defined in a similar manner.

Proof sketch

- Check equivalent probability
- dv_x, dv_y are infinitesimal volumes

$$g(y)dv_y = f(x)dv_x$$

• Let y = u(x) imply x = w(y)

• w(y) is a vector function

Proof sketch

• Using definition of Jacobian,

$$dx = J_w dy$$

• By using the property of linear transformation,

$$dv_x = |J_w| dv_y$$

• we get

$$g(y) = f(w(y))|J_w|$$

Example 7.4: Let X_1 and X_2 be two continuous random variables with joint probability distribution

$$f(x_1, x_2) = \begin{cases} 4x_1 x_2, & 0 < x_1 < 1, \ 0 < x_2 < 1, \\ 0, & \text{elsewhere.} \end{cases}$$

Find the joint probability distribution of $Y_1 = X_1^2$ and $Y_2 = X_1 X_2$.

Figure 7.1 Mapping set *A* into set *B*

Suppose that X is a **continuous** random variable with probability distribution f(x). Let Y = u(X) define a transformation between the values of X and Y that is not one-to-one. If the interval over which X is defined can be partitioned into k mutually disjoint sets such that each of the inverse functions

$$x_1 = w_1(y), \quad x_2 = w_2(y), \quad \dots, \quad x_k = w_k(y)$$

of y = u(x) defines a one-to-one correspondence, then the probability distribution of Y is

$$g(y) = \sum_{i=1}^{k} f[w_i(y)]|J_i|,$$
 where $J_i = w_i'(y), i = 1, 2, ..., k$.

Example 7.5: Show that $Y = (X - \mu)^2 / \sigma^2$ has a chi-squared distribution with 1 degree of freedom when X has a normal distribution with mean μ and variance σ^2 .

• Show that lognormal distribution for X where Y=log(X) and $Y\sim N(\mu,\sigma^2)$ has pdf

$$f(x; \mu, \sigma) = \begin{cases} \frac{1}{\sqrt{2\pi}\sigma x} e^{-\frac{1}{2\sigma^2} [\ln(x) - \mu]^2}, & x \ge 0, \\ 0, & x < 0. \end{cases}$$

Section 7.3

Moments and Moment-Generating Functions

Definition 7.1

The rth moment about the origin of the random variable X is given by

$$\mu'_r = E(X^r) = \begin{cases} \sum_x x^r f(x), & \text{if } X \text{ is discrete,} \\ \int_{-\infty}^{\infty} x^r f(x) \ dx, & \text{if } X \text{ is continuous.} \end{cases}$$

Definition 7.2

The **moment-generating function** of the random variable X is given by $E(e^{tX})$ and is denoted by $M_X(t)$. Hence,

$$M_X(t) = E(e^{tX}) = \begin{cases} \sum_{x} e^{tx} f(x), & \text{if } X \text{ is discrete,} \\ \int_{-\infty}^{\infty} e^{tx} f(x) dx, & \text{if } X \text{ is continuous.} \end{cases}$$

Let X be a random variable with moment-generating function $M_X(t)$. Then

$$\left. \frac{d^r M_X(t)}{dt^r} \right|_{t=0} = \mu_r'$$

Example 7.6: Find the moment-generating function of the binomial random variable X and then use it to verify that $\mu = np$ and $\sigma^2 = npq$.

Example 7.7: Show that the moment-generating function of the random variable X having a normal probability distribution with mean μ and variance σ^2 is given by

$$M_X(t) = \exp\left(\mu t + \frac{1}{2}\sigma^2 t^2\right).$$

• Find the MGF of $X\sim\chi^2(1)$

$$M_X(t) = \mathbb{E}[e^{tZ^2}] = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} e^{(tz^2 - z^2/2)} dz$$
$$= \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{\infty} e^{-\frac{z^2}{2(1/\sqrt{1-2t})^2}} dz = (1-2t)^{-1/2}$$

• MGF of $X \sim \chi^2(v)$ with d.o.f of v,

$$M_X(t) = (1 - 2t)^{-v/2}$$

(Uniqueness Theorem) Let X and Y be two random variables with moment-generating functions $M_X(t)$ and $M_Y(t)$, respectively. If $M_X(t) = M_Y(t)$ for all values of t, then X and Y have the same probability distribution.

$$M_{X+a}(t) = e^{at} M_X(t).$$

$$M_{aX}(t) = M_X(at).$$

If X_1, X_2, \ldots, X_n are independent random variables with moment-generating functions $M_{X_1}(t), M_{X_2}(t), \ldots, M_{X_n}(t)$, respectively, and $Y = X_1 + X_2 + \cdots + X_n$, then

$$M_Y(t) = M_{X_1}(t)M_{X_2}(t)\cdots M_{X_n}(t).$$

Theorem 7.11

If X_1, X_2, \ldots, X_n are independent random variables having normal distributions with means $\mu_1, \mu_2, \ldots, \mu_n$ and variances $\sigma_1^2, \sigma_2^2, \ldots, \sigma_n^2$, respectively, then the random variable

$$Y = a_1 X_1 + a_2 X_2 + \dots + a_n X_n$$

has a normal distribution with mean

$$\mu_Y = a_1 \mu_1 + a_2 \mu_2 + \dots + a_n \mu_n$$

and variance

$$\sigma_Y^2 = a_1^2 \sigma_1^2 + a_2^2 \sigma_2^2 + \dots + a_n^2 \sigma_n^2.$$

Theorem 7.12

If X_1, X_2, \ldots, X_n are mutually independent random variables that have, respectively, chi-squared distributions with v_1, v_2, \ldots, v_n degrees of freedom, then the random variable

$$Y = X_1 + X_2 + \dots + X_n$$

has a chi-squared distribution with $v = v_1 + v_2 + \cdots + v_n$ degrees of freedom.

Corollary 7.1

If X_1, X_2, \ldots, X_n are independent random variables having identical normal distributions with mean μ and variance σ^2 , then the random variable

$$Y = \sum_{i=1}^{n} \left(\frac{X_i - \mu}{\sigma} \right)^2$$

has a chi-squared distribution with v = n degrees of freedom.

Corollary 7.2

If X_1, X_2, \ldots, X_n are independent random variables and X_i follows a normal distribution with mean μ_i and variance σ_i^2 for $i = 1, 2, \ldots, n$, then the random variable

$$Y = \sum_{i=1}^{n} \left(\frac{X_i - \mu_i}{\sigma_i} \right)^2$$

has a chi-squared distribution with v=n degrees of freedom.

Random Vectors and Jointly Gaussian RVs

Random Vector

- Random vector $X = (X_1, X_2, ..., X_n)$ is a n-dimensional vector of RVs $X_1, X_2, ..., X_n$
- Random vector X is treated as a column vector

• Probabilities associated with random vectors can be found by joint distribution of $X_1, X_2, ..., X_n$

$$f_{X_1,\ldots,X_n}(x_1,\ldots,x_n)$$

Random Vector: mean

• Mean of random vector $X = (X_1, X_2, ..., X_n)$ is simply a n-dimensional vector of means of RV $X_1, X_2, ..., X_n$

$$E[X] = \begin{bmatrix} E[X_1] \\ E[X_2] \\ \vdots \\ E[X_n] \end{bmatrix} = \begin{bmatrix} \mu_1 \\ \mu_2 \\ \vdots \\ \mu_n \end{bmatrix}$$

Random Vector: mean

• Let c be a vector in Rⁿ. Consider random variable

$$Y = c^T X$$
.

Its mean is

$$E[c^{T}X] = E[\sum_{i=1}^{n} c_{i}X_{i}] = \sum_{i=1}^{n} c_{i}E[X_{i}] = c^{T}\mu$$

where μ is the mean vector

Covariance Matrix

• covariance matrix of random vector $X = (X_1, X_2, ..., X_n)$ is n-by-n matrix S where

$$S_{i,j} = \sigma(X_i, X_j)$$

where $\sigma(X,Y)$ is the covariance of X and Y

$$\sigma(X_i, X_j) = E[(X_i - \mu_i)(X_j - \mu_j)]$$

$$S = \begin{bmatrix} \sigma^2(X_i) & \sigma(X_1, X_2) & \dots & \sigma(X_1, X_n) \\ \sigma(X_1, X_2) & \sigma^2(X_2) & \dots & \sigma(X_2, X_n) \\ \dots & \dots & \dots & \dots \\ \sigma(X_n, X_1) & \sigma(X_n, X_2) & \dots & \sigma^2(X_n) \end{bmatrix}$$

 Diagonal elements of covariance matrix are variances of RVs

$$S = E[(X - \mu)(X - \mu)^T]$$

• Note $(X-\mu)(X-\mu)^T$ is a symmetric rank-1 matrix!

• Again shows S must be symmetric

$$S = E[(X - \mu)(X - \mu)^T]$$

- S is positive semi-definite (psd)
 - Symmetric matrix A is said to be psd iff c^TAc is non-negative for any vector c

$$S = E[(X - \mu)^T (X - \mu)]$$

• S is positive semi-definite (psd)

$$c^{T}Sc = c^{T}E[(X - \mu)(X - \mu)^{T}]c$$

$$= c^{T}[\sum_{i} p_{i}(x_{i} - \mu)(x_{i} - \mu)^{T}]c$$

$$= \sum_{i} p_{i}[c^{T}(x_{i} - \mu)]^{2}$$

Random Vector: mean

• Let c be a vector in Rⁿ. Consider random variable

$$Y = c^T X$$
.

Its variance is

$$c^{T}Sc$$

Random Vector: mean

• Let c be a vector in Rⁿ. Consider random variable

$$Y = c^T X$$
.

Its variance is

$$E[(Y - c^{T}\mu)^{2}] = E[\{c^{T}(X - \mu)\}^{2}]$$

$$= E[c^{T}(X - \mu)(X - \mu)^{T}c]$$

$$= c^{T}E[(X - \mu)(X - \mu)^{T}]c$$

$$= c^{T}Sc$$

• Consider RVs $X_1, X_2, ..., X_n$ where

$$f_{X_1,...,X_n}(x) = \frac{1}{\sqrt{(2\pi)^n |\Sigma|}} \exp\left[-\frac{1}{2}(x-\mu)^T \Sigma^{-1}(x-\mu)\right]$$

for some $\mu \in \mathbb{R}^n$ and $\Sigma \in \mathbb{S}^n_{++}$ with $x = (x_1, \dots, x_n)$

• We say $X_1, X_2, ..., X_n$ are jointly Gaussian RVs

$$(X_1, X_2, \dots, X_n) \sim N(\mu, \Sigma)$$

• $X_1, X_2, ..., X_n$ are jointly Gaussian

$$(X_1, X_2, \ldots, X_n) \sim N(\mu, \Sigma)$$

iff

$$X = AZ + \mu$$

- 1. Z is a random vector of independent standard Gaussian RVs
- 2. $A = U^T \Lambda^{1/2}$ for spectral decomposition $\Sigma = U^T \Lambda U$, so $\Sigma = AA^T$

• Proof. Joint PDF of Z is

$$f_{Z_1,...,Z_n}(z) = \frac{1}{\sqrt{(2\pi)^n}} \exp\left[-\frac{1}{2}z^T z\right]$$

from transformation of RVs

$$f_{X_1,...,X_n}(x) = f_{Z_1,...,Z_n}(z)|J|$$

= $f_{Z_1,...,Z_n}(A^{-1}(x-\mu))|J|$

Jacobian is

$$J_{i,j} = \frac{\partial z_i}{\partial x_j}$$

or $J=A^{-1}$.

also

$$f_{X_1,...,X_n}(x) = f_{Z_1,...,Z_n}(A^{-1}(x-\mu))|A|^{-1}$$
$$= f_{Z_1,...,Z_n}(A^{-1}(x-\mu))|\Sigma|^{-\frac{1}{2}}$$

$$|\Sigma| = |AA^T| = |A|^2$$

• So $f_{X_1,...,X_n}(x)$ is given by

$$\begin{split} &\frac{1}{\sqrt{(2\pi)^n}} \exp\left[-\frac{1}{2} \{A^{-1}(x-\mu)\}^T A^{-1}(x-\mu)\right] |\Sigma|^{-\frac{1}{2}} \\ &= \frac{1}{\sqrt{(2\pi)^n |\Sigma|}} \exp\left[-\frac{1}{2} (x-\mu)^T A^{-T} A^{-1}(x-\mu)\right] \\ &= \frac{1}{\sqrt{(2\pi)^n |\Sigma|}} \exp\left[-\frac{1}{2} (x-\mu)^T \Sigma^{-1}(x-\mu)\right] \end{split}$$

• $X=(X_1,X_2,...,X_n)$ is a Gaussian random vector with mean μ and covariance matrix Σ

$$E[X] = E[AZ] + \mu = AE[Z] + \mu = \mu$$

 $E[(X - \mu)(X - \mu)^T)] = E[AZZ^TA^T]$
 $= AE[ZZ^T]A^T = AA^T = \Sigma$

• $X=(X_1,X_2,...,X_n)$ is a Gaussian random vector with mean μ and covariance matrix Σ

• Individually, X_i is Gaussian (linear combination of independent Gaussian RVs) with $X_i \sim N(\mu_i, \sigma_i^2)$

• Two-variable case: suppose (X,Y) is a Gaussian random vector, then the pdf $f_{X,Y}(x,y)$ is given by

$$\frac{1}{\sqrt{(2\pi)^2(\sigma_X^2\sigma_Y^2 - \sigma_{X,Y}^2)}} \exp \left[-\frac{1}{2} \begin{bmatrix} x - \mu_X & y - \mu_Y \end{bmatrix} \begin{bmatrix} \sigma_X^2 & \sigma_{X,Y} \\ \sigma_{X,Y} & \sigma_Y^2 \end{bmatrix}^{-1} \begin{bmatrix} x - \mu_X \\ y - \mu_Y \end{bmatrix} \right]$$

• suppose (X,Y) is a Gaussian random vector, where X,Y are zero-mean, unit-variance then the pdf $f_{X,Y}(x,y)$ is given by

$$\frac{1}{2\pi\sqrt{(1-\rho^2)}} \exp\left[-\frac{1}{2(1-\rho^2)} \begin{bmatrix} x & y \end{bmatrix} \begin{bmatrix} 1 & -\rho \\ -\rho & 1 \end{bmatrix} \begin{bmatrix} x \\ y \end{bmatrix}\right]$$

where ρ is the correlation coefficient

• suppose (X,Y) is a Gaussian random vector, where X,Y are zero-mean, unit-variance then the pdf $f_{X,Y}(x,y)$ is given by

$$\frac{1}{2\pi\sqrt{(1-\rho^2)}} \exp\left[-\frac{1}{2(1-\rho^2)}(x^2 - 2\rho xy + y^2)\right]$$

- suppose (X,Y) is a Gaussian random vector and they are not correlated, $\rho=0$
- Also implies that X,Y are independent!
- In jointly Gaussian RVs, 'uncorrelated' and 'independent' are equivalent!
 - in general, false statement!

$$\frac{1}{2\pi\sqrt{(1-\rho^2)}} \exp\left[-\frac{1}{2(1-\rho^2)}(x^2 - 2\rho xy + y^2)\right]$$

• If jointly Gaussian RVs $X=(X_1,X_2,...,X_n)$ are uncorrelated, $\sigma(X_i,X_j)=0$ then pdf is given by

$$\frac{1}{\sqrt{(2\pi)^n} \prod_{i=1}^n \sigma_i} \exp\left[-\sum_{i=1}^n \frac{(x_i - \mu_i)^2}{2\sigma_i^2}\right]$$

- covariance matrix is diagonal
- $X_1, X_2, ..., X_n$ are independent Gaussian
 - pdf is product of marginal Gaussians

• $X=(X_1,X_2,...,X_n)$ is a Gaussian random vector with mean μ and covariance matrix Σ .

We write

$$X \sim N(\mu, \Sigma)$$

• $X=(X_1,X_2,...,X_n)$ is a Gaussian random vector with mean μ and covariance matrix Σ .

• Consider RV $Y = c^TX$ then

• $Y \sim N(c^T \mu, c^T \Sigma c)$

• Why?

$$Y = c^{T}X = c^{T}(AZ + \mu) = c^{T}AZ + c^{T}\mu$$

• Y is Gaussian with mean $c^T\mu$, and variance

$$||A^T c||_2^2 = c^T A A^T c = c^T \Sigma c$$

• Linear combination of jointly Gaussian RVs is also Gaussian!

Conditional distribution for Jointly Gaussian RVs

- suppose (X,Y) is a Gaussian random vector, where X,Y are zero-mean, unit-variance
- pdf $f_{X,Y}(x,y)$ is given by

$$\frac{1}{2\pi\sqrt{(1-\rho^2)}} \exp\left[-\frac{1}{2(1-\rho^2)}(x^2 - 2\rho xy + y^2)\right]$$

• What is the conditional distribution $f_{X|Y}(x|y)$?

Conditional distribution for Jointly Gaussian RVs

• What is the conditional distribution $f_{X|Y}(x|y)$?

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

$$= \frac{1}{2\pi\sqrt{(1-\rho^2)}} \exp\left[-\frac{1}{2(1-\rho^2)}(x^2 - 2\rho xy + y^2)\right] / (1/\sqrt{2\pi}\exp(-y^2/2))$$

$$= \frac{1}{\sqrt{2\pi(1-\rho^2)}} \exp\left[-\frac{(x-\rho y)^2}{2(1-\rho^2)}\right]$$

- $X|Y=y \sim N(\rho y, 1-\rho^2)$
- Conditional distribution is also Gaussian!
 - Can be shown in general for jointly Gaussian RVs