Random Variables and Basic Distributional Quantities

Chapters 2 & 3

Stat 346 - Short-term Actuarial Math

Probability Review

- ▶ Pr(E) will denote a number that is associated with the probability of the event E.
- ▶ Three important axioms of probability:
 - 1. 0 < Pr(E) < 1
 - 2. $Pr(\Omega) = 1$ with Ω , the sample space.
 - 3. For any sequence of mutually exclusive events E_1, E_2, \dots

$$\Pr\left(\bigcup_{i=1}^{n} E_i\right) = \sum_{i=1}^{n} \Pr(E_i), \text{ for } n = 1, 2, \dots, \infty$$

▶ Consequence: $Pr(E^c) = 1 - Pr(E)$ for any event E.

Conditional probability

▶ For any two events *E* and *A*, we define

$$\Pr(E|A) = \frac{\Pr(EA)}{\Pr(A)}.$$

▶ Because for any event E, we have $E = EA \cup EA^c$, then

$$\begin{array}{lcl} \Pr(E) & = & \Pr(EA) + \Pr(EA^c) \\ & = & \Pr(E|A) \times \Pr(A) + \Pr(E|A^c) \times \Pr(A^c). \end{array}$$

Let A_1, A_2, \ldots, A_n be n mutually exclusive events whose union is the sample space Ω . Then we have the Law of Total Probability:

$$\Pr(E) = \sum_{i=1}^{n} \Pr(EA_i) = \sum_{i=1}^{n} \Pr(E|A_i) \times \Pr(A_i).$$

Example: Law of Total Probability

- ► Consider a medical test for a particular disease in a population where:
 - ▶ 1% of people have the disease (Pr(D) = 0.01).
 - ▶ The test has a 99% sensitivity ($\Pr(T|D) = 0.99$) and a 95% specificity ($\Pr(T^c|D^c) = 0.95$).
- ▶ **Question:** What is the probability that a randomly selected individual from the population tests positive for the disease?
- ▶ Here, we will use the Law of Total Probability to find Pr(T), the probability of testing positive.

Solution: Using the Law of Total Probability

- Given:
 - Pr(D) = 0.01 and $Pr(D^c) = 0.99$.
 - Pr(T|D) = 0.99 and $Pr(T|D^c) = 0.05$.
- ▶ The Law of Total Probability states:

$$Pr(T) = Pr(T|D)Pr(D) + Pr(T|D^c)Pr(D^c)$$

Plugging in the values:

$$Pr(T) = (0.99)(0.01) + (0.05)(0.99)$$

Calculating the probability:

$$\Pr(T) \approx 0.0594$$

► Thus, the probability that a randomly selected individual tests positive is approximately 5.94%.

Independence

▶ Two events E_1 and E_2 are said to be independent if

$$\Pr(E_1|E_2) = \Pr(E_1).$$

lacktriangle As a consequence, we have E_1 and E_2 are two independent events if

$$\Pr(E_1E_2) = \Pr(E_1) \times \Pr(E_2).$$

Determining Independence and Mutual Exclusivity

- ► Consider the following pairs of events *A* and *B*. Determine if they are independent, mutually exclusive, both, or neither.
 - 1. A: A six-sided die shows an even number.
 - B: The same die shows a number greater than 4.
 - 2. A: It rains on a given day.
 - B: An outdoor concert scheduled for that day is canceled.
 - 3. A: A randomly chosen adult male is over 6 feet tall.
 - B: The same adult male has blue eyes.
 - 4. A: A computer part is defective.
 - *B*: The computer part is from a batch with known issues.
 - 5. A: Two cards drawn from a deck are both aces.
 - B: The first card drawn is an ace.
- Remember:
 - ▶ Events A and B are **independent** if $Pr(A \cap B) = Pr(A)Pr(B)$.
 - ▶ Events A and B are **mutually exclusive** if $Pr(A \cap B) = 0$; they cannot both occur at the same time.

Random variables

- ▶ A random variable will be denoted by capital letters: X.
- ▶ It is a mapping from the sample space to the set of real numbers: $X: \Omega \to \mathbb{R}$. The set of all possible values X takes is called the support of the random variable (or its distribution).
- X is a discrete random variable if it takes either a finite or at most countable number of possible values. Otherwise, it is continuous. A combination of discrete and continuous would be mixed.
- ▶ Cumulative distribution function (cdf): $F(x) = F_X(x) = \Pr(X \le x)$.
- ▶ Survival distribution function (sdf): $S(x) = S_X(x) = \Pr(X > x)$.
- ▶ Discrete: probability mass function (pmf) $p(x) = p_X(x) = Pr(X = x)$.
- Continuous: probability density function (pdf) $f(x) = f_X(x) = \frac{dF(x)}{dx}.$

Example: Exponential Distribution

- ► The exponential distribution is often used to model the time until an event occurs, such as the time until a machine fails.
- ▶ It is defined by its rate parameter $\lambda > 0$.
- ► The probability density function (pdf) is given by:

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

► The survival function, which gives the probability that the time until the event exceeds *x*, is:

$$S(x) = P(X > x) = 1 - F(x) = e^{-\lambda x}$$

- **Example:** Suppose the time until a light bulb fails is exponentially distributed with a mean lifetime of 1000 hours $(\lambda = \frac{1}{1000})$.
 - 1. Calculate the pdf for this distribution.
 - 2. Find the probability that a bulb lasts more than 1500 hours.

Solution: Exponential Distribution

• Given $\lambda = \frac{1}{1000}$, the pdf of the light bulb's lifetime X is:

$$f(x) = \begin{cases} \frac{1}{1000} e^{-x/1000} & x \ge 0\\ 0 & x < 0 \end{cases}$$

➤ To find the probability that a bulb lasts more than 1500 hours, use the survival function:

$$S(1500) = e^{-\frac{1500}{1000}} \approx e^{-1.5}$$

► This gives the probability that a randomly selected light bulb will last longer than 1500 hours.

Examples of random variables encountered in actuarial work

- ▶ age-at-death from birth
- time-until-death from insurance policy issue.
- the number of times an insured automobile makes a claim in a one-year period.
- the amount of the claim of an insured automobile, given a claim is made (or an accident occurs).
- the value of a specific asset of a company at some future date.
- ▶ the total amount of claims in an insurance portfolio.

Properties of distribution functions

The distribution function must satisfy a number of requirements:

- ▶ $0 \le F(x) \le 1$ for all x.
- ightharpoonup F(x) is non-decreasing.
- ▶ F(x) is right-continous, that is, $\lim_{x\to a^+} = F(a)$.
- $F(-\infty) = 0$ and $F(+\infty) = 1$.

Some things to note:

- For continuous random variables, F(x) is also left-continuous.
- ▶ For discrete random variables, F(x) forms a step function.
- For a mixed random variable, F(x) forms a combination with jumps and when it does, the value is assigned to the top of the jump.
- ▶ Because S(x) = 1 F(x), one should be able to deduce properties of a survival function. See page 14 of Klugman, et al.

Independent random variables

X and Y are said to be independent if

$$\Pr(X \in C, Y \in D) = \Pr(X \in C) \times \Pr(Y \in D).$$

Also, we have

$$\Pr(X = x, Y = y) = \Pr(X = x) \times \Pr(Y = y)$$

and

$$f(x,y) = f_X(x) \times f_Y(y)$$

for two independent random variables X and Y.

Note also that if X and Y are independent and so will G(X) and H(Y).

Expectation

- ▶ Discrete: $E[g(X)] = \sum_{x} g(x)p(x)$
- ► Continuous: $\mathsf{E}[g(X)] = \int_{-\infty}^{\infty} g(x)f(x)dx$
- ▶ Linearity of expectation: E(aX + b) = aE(X) + b
- Special cases:
 - mean of X: $\mu_X = \mu = \mathsf{E}(X)$
 - variance of X: $Var(X) = \sigma_X^2 = \sigma^2 = E[(X \mu_X)^2].$
 - ▶ standard deviation of X: $SD(X) = \sigma_X = \sigma = \sqrt{Var(X)}$.
 - One can show that the variance can also be expressed as $Var(X) = E(X^2) - [E(X)]^2$.
 - ▶ The k-th moment of X: $\mu'_k = \mathsf{E}(X^k)$.
 - ▶ The k-th central moment of X: $\mu_k = \mathsf{E}[(X \mu)^k]$.
- ▶ The 2nd central moment is equal to the variance.

Other important summary quantities

- Mode of a random variable: the most likely value.
 - discrete: the value that gives the largest probability
 - continuous: the value for which the density is largest
- ► coefficient of variation: $CV(X) = \frac{SD(X)}{\mu_X} = \frac{\sigma}{\mu_X}$
 - dimensionless
 - useful for comparing data with different units, or with widely different means.
- skewness: $\gamma_1 = \frac{\mu_3}{-3}$
 - for symmetric distributions, $\gamma_1 = 0$
 - a measure of departure from symmetry
- kurtosis: $\gamma_2 = \frac{\mu_4}{\sigma^4}$
 - for a Normal distribution, $\gamma_2 = 3$
 - measures "flatness" or "peakedness" of the distribution

Quantiles

- quantile (sometimes called percentile) function: the inverse of the cumulative distribution function.
- ▶ The 100p-th percentile, for $0 \le p \le 1$, of a distribution is any value π_p satisfying:

$$F(\pi_p -) \le p \le F(\pi_p).$$

- the 50-th percentile, $\pi_{0.5}$, is the median of the distribution.
- ▶ The percentile value is not necessarily unique, unless the random variable is continuous, in which case, it is the solution to:

$$F(\pi_p) = p \text{ or } \pi_p = F^{-1}(p).$$

In the case it is either discrete or mixed, it is taken to be the smallest such possible value:

$$\pi_p = F^{-1}(p) = \inf\{x \in \mathbb{R} \mid F(x) \ge p\}.$$

Example: Quantiles of an Exponential Distribution

- \triangleright Recall the exponential distribution with rate parameter λ , where the pdf is $f(x) = \lambda e^{-\lambda x}$ for x > 0.
- ▶ The cumulative distribution function (CDF) is $F(x) = 1 e^{-\lambda x}$.
- ▶ The p-th quantile $(0 of a distribution is the value <math>x_p$ such that $F(x_p) = p$.
- **Example:** For an exponential distribution with a mean lifetime of 1000 hours $(\lambda = \frac{1}{1000})$, find the 75th percentile.
 - ▶ This means we want to find $x_{0.75}$ such that $P(X \le x_{0.75}) = 0.75$.

Solution: Quantiles of an Exponential Distribution

Start with the CDF for the exponential distribution:

$$F(x) = 1 - e^{-\frac{1}{1000}x}$$

▶ Set $F(x_{0.75}) = 0.75$ and solve for $x_{0.75}$:

$$0.75 = 1 - e^{-\frac{1}{1000}x_{0.75}}$$

▶ Rearrange and solve for $x_{0.75}$:

$$e^{-\frac{1}{1000}x_{0.75}} = 0.25 \implies x_{0.75} = -1000\ln(0.25)$$

- \triangleright Calculate $x_{0.75}$ to find the 75th percentile of the distribution.
- ▶ This value represents the time by which 75% of the light bulbs are expected to have failed.

Excess loss random variable

The excess loss random variable is defined to be $Y^P=X-d$, given X>d. Its k-th moment can be determined from

$$\begin{split} e_X^k(d) &= \mathsf{E}[(X-d)^k \mid X>d] &= \frac{\int_d^\infty (x-d)^k f(x) dx}{1-F(d)}, \text{ continuous} \\ &= \frac{\sum_{x_j>d} (x_j-d)^k p(x_j)}{1-F(d)}, \text{ discrete} \end{split}$$

When k = 1, the expected value

$$e_X(d) = \mathsf{E}(X - d \mid X > d)$$

is called the mean excess loss function. Other names used have been mean residual life function and complete expectation of life. Using integration by parts, it can be shown:

$$e_X(d) = \frac{\int_d^\infty S(x)dx}{S(d)}$$

Example: Excess Loss with Uniform Distribution

- ► Consider a policy with losses following a Uniform(0,1000) distribution.
- ▶ The policy has a deductible of 100, meaning the insurance will only pay for the part of the loss that exceeds 100.
- ▶ The excess loss random variable Y^P is defined as $Y^P = X d$ given X > d, where d is the deductible.
- ▶ **Question:** What is the expected excess loss for a claim when the deductible is d = 100?
- ▶ We will calculate $e_X(d) = \mathsf{E}[X d|X > d]$ for a Uniform(0,1000) distribution.

Solution: Excess Loss with Uniform Distribution

- ▶ The pdf of a Uniform(0,1000) distribution is $f(x) = \frac{1}{1000}$ for 0 < x < 1000.
- ▶ The excess loss random variable for a deductible of 100 is $Y^P = X 100$ given X > 100.
- ▶ The expected excess loss is:

$$e_X(100) = \frac{\int_{100}^{1000} (x - 100) \cdot \frac{1}{1000} dx}{1 - F(100)}$$

where F(100) is the CDF of the Uniform distribution at x = 100.

▶ Calculate $e_X(100)$ to find the expected payment by the insurance for a claim.

Exponential Distribution as a Special Case

- ► The exponential distribution is a special case in the context of excess loss due to its **memoryless property**.
- ▶ A random variable X is said to have the memoryless property if, for any $s,t \ge 0$, P(X>s+t|X>s) = P(X>t).
- ▶ In other words, the future life expectancy of the process does not depend on how much time has already elapsed.
- For an exponential distribution with rate λ , the memoryless property simplifies the calculation of mean excess loss function.
- ▶ **Implication:** The mean excess loss function does not depend on the deductible *d*; it's always the mean of the original distribution.

Left censored and shifted random variable

The left censored and shifted random variable is defined to be

$$Y^{L} = (X - d)_{+} = \begin{cases} 0, & X \le d, \\ X - d, & X > d. \end{cases}$$

Its k-th moment can be calculated from

$$\mathsf{E}[(X-d)_+^k] = \int_d^\infty (x-d)^k f(x) dx, \text{ continuous}$$
$$= \sum_{x_j > d} (x_j - d)^k p(x_j), \text{ discrete}$$

Clearly, we have

$$\mathsf{E}[(X-d)_{+}^{k}] = e_{X}^{k}(d)[1 - F(d)]$$

Note: for dollar events, the distinction between Y^P and Y^L is one of *per payment* versus *per loss*. See Figure 3.3 on page 26. When k=1, the expected value is sometimes called the stop loss premium:

$$\mathsf{E}[(X-d)_+] = \int_d^\infty S(x) dx.$$

Example: Left Censored and Shifted Random Variable

- ► Consider losses following a Uniform(0,1000) distribution and a deductible d = 100.
- ▶ The left censored and shifted random variable Y^L is defined as $Y^L = (X d)_+$.
- $lackbox Y^L$ represents the payment made by the insurance after the deductible is applied.
- ▶ Question: What is the expected payment for a claim when the deductible is d = 100?
- ▶ We will calculate $E[(X d)_+]$ for a Uniform(0,1000) distribution.

Solution: Left Censored and Shifted Random Variable

- ▶ The pdf of a Uniform(0,1000) distribution is $f(x) = \frac{1}{1000}$ for $0 \le x \le 1000$.
- The expected payment (after deductible) is:

$$\mathsf{E}[(X-100)_{+}] = \int_{100}^{1000} (x-100) \cdot \frac{1}{1000} dx$$

▶ Calculate $E[(X - 100)_+]$ to find the average payment by the insurance for a claim after applying the deductible.

Limited loss random variable

The limited loss random variable is defined to be

$$Y = X \wedge u = \left\{ \begin{array}{ll} X, & X < u, \\ u, & X \ge u. \end{array} \right.$$

It is sometimes called the right censored variable. Its k-th moment is

$$\begin{split} \mathsf{E}[(X\wedge u)^k] &= \int_{-\infty}^u x^k f(x) dx + u^k [1-F(u)], \quad \text{continuous} \\ &= \sum_{x_j < u} x_j^k p(x_j) + u^k [1-F(u)], \quad \text{discrete} \end{split}$$

With integration by parts, it can be shown that

$$\mathsf{E}[(X \wedge u)^k] = -\int_{-\infty}^0 kx^{k-1} F(x) dx + \int_0^\infty kx^{k-1} S(x) dx.$$

Check the case when k = 1. Note the following important relationship:

$$X = (X - d)_+ + (X \wedge d).$$

Example: Limited Loss Random Variable

- Again consider losses following a Uniform(0,1000) distribution and an upper limit u=100.
- ▶ The limited loss random variable Y is defined as $Y = X \wedge u$.
- ► Y represents the payment made by the insurance with the policy having an upper limit.
- ▶ **Question:** What is the expected payment for a claim when the upper limit is u = 100?
- ▶ We will calculate $E[X \land 100]$ for a Uniform(0,1000) distribution.

Solution: Limited Loss Random Variable

- ▶ The pdf of a Uniform(0,1000) distribution is $f(x) = \frac{1}{1000}$ for $0 \le x \le 1000$.
- ▶ The expected payment (with an upper limit) is:

$$\mathsf{E}[X \land 100] = \int_0^{100} x \cdot \frac{1}{1000} dx + 100 \cdot \left(1 - \frac{100}{1000}\right)$$

▶ Calculate $E[X \land 100]$ to find the average payment by the insurance for a claim considering the upper limit.

Risk measures

- ► A <u>risk measure</u> is a mapping from the random variable representing loss (risk) to the set of real numbers.
- ▶ It gives a single value that is intended to provide a magnitude of the level of risk exposure.
- ▶ Notation: $\rho(X)$
- Properties of a coherent risk measure:
 - subadditive: $\rho(X+Y) \leq \rho(X) + \rho(Y)$.
 - ▶ monotonic: $\rho(X) \le \rho(Y)$ if $X \le Y$ for all posssible outcomes.
 - positive homogeneous: $\rho(cX) = c\rho(X)$ for any positive constant c.
 - translation invariant: $\rho(X+c) = \rho(X) + c$ for any positive constant c.

Possible uses of risk measures

- Premium calculations
- Determination of risk/economic/regulatory capital requirements
- Reserve calculations
- Internal risk management
- ► Financial reporting e.g. meeting regulatory requirements for financial reporting (Basel Accord II)

Value-at-Risk measure

The value-at-risk of X at the 100p% level, denoted by $VaR_p(X) = \pi_p$, is the 100p-th percentile (or quantile) of the distribution of X and is the solution to

$$\Pr(X > \mathsf{VaR}_p(X)) = 1 - p.$$

Some examples:

- Normal distribution: $VaR_p(X) = \mu + \sigma \Phi^{-1}(p)$
- ▶ Lognormal distribution: $VaR_p(X) = \exp[\mu + \sigma\Phi^{-1}(p)]$
- Exponential distribution: $VaR_n(X) = -\theta \log(1-p)$
- ▶ Pareto distribution: $VaR_p(X) = \theta[(1-p)^{-1/\alpha} 1]$

Some remarks:

► Value-at-risk is monotone, positive homogeneous and translation invariant, but not necessarily subadditive. See Example 3.13.

Tail Value-at-Risk measure

The tail value-at-risk of X at the 100p% security level is defined to be

$$\mathsf{TVaR}_p(X) = \mathsf{E}(X \mid X > \mathsf{VaR}_p(X)) = \frac{\int_{\pi_p}^\infty x f(x) dx}{1 - F(\pi_p)} = \frac{\int_{\pi_p}^\infty x f(x) dx}{1 - p}.$$

It is the expected value of the loss, conditional on the loss exceeding the quantile (or VaR). Other formulas for TVaR:

- $TVaR_p(X) = \frac{\int_p^1 VaR_u(X)du}{1-p}$
- $\qquad \mathsf{TVaR}_p(X) = \mathsf{VaR}_p(X) + e(\pi_p)$
- $TVaR_p(X) = \pi_p + \frac{E(X) E(X \wedge \pi_p)}{1 p}$

Some remarks:

- Other terms used are: conditional tail expectation (CTE), tail conditional expectation (TCE), expected shortfall (ES).
- ▶ The tail value-at-risk measure is considered coherent.

Tail value-at-risk for some distributions

Some examples:

- Normal: TVaR_p(X) = $\mu + \sigma \frac{\phi[\Phi^{-1}(p)]}{1-p}$
- ► Lognormal: $\mathsf{TVaR}_p(X) = \exp(\mu + \sigma^2/2) \frac{\Phi(\sigma \Phi^{-1}(p))}{1 p}$
- ▶ Exponential: $\mathsf{TVaR}_p(X) = \theta \theta \log(1 p) = \theta + \mathsf{VaR}_p(X)$
- $\qquad \qquad \mathbf{Pareto:} \ \, \mathsf{TVaR}_p(X) = \mathsf{VaR}_p(X) + \frac{\mathsf{VaR}_p(X) + \theta}{\alpha 1} \\$

Examples

Spend time in class with help from neighbors. Find the ${\rm VaR}_{.95}(X)$ and ${\rm TVaR}_{.95}(X)$ for each of the following distributions:

- Normal Distribution with Mean $(\mu) = 100$, Standard Deviation $(\sigma) = 15$.
- ▶ Uniform Distribution with Lower bound (a) = 50, Upper bound (b) = 200.
- **Exponential Distribution with Rate** $(\lambda) = 0.03$.

Beware of risk measures

- ▶ Note that a risk measure provides a single value to quantify the level of risk exposure. There is possibly no single risk measure that can provide the whole picture of the danger of the exposure.
- ▶ It is therefore important to be cautious of the uses and limitations of the risk measure being used: make sure you understand what the risk measure quantifies which aspect of the risk.
- ▶ Some risk measures are based also on the model being used; beware of model risk together with the uncertainty of the parameter used in the model.
- Downfall of hedge fund LTCM in 1998: had a sophisticated VaR-based risk management system in place but errors in parameter estimation, unexpected large market moves, vanishing liquidity contributed to downfall.

