03 - Random Variables

Random Variables and Distributions

Brian Vegetabile

2017 Statistics Bootcamp Department of Statistics University of California, Irvine

September 15th, 2016

Random Variables

bability and ndom Variables

Discrete KVS

Continuous RVs

DFs

Expectation

MGFs

Multiple Random Variables

ndependence

Covariance

References

A Few Definitions for Random Variables

03 - Random Variables

Random Variables

Probability and Random Variables

Discrete RVs

ontinuous R

CDFs

Expectation

noment

GFs

Multiple Random /ariables

lependence

ovariance

.

vererences

eferences

Definition (Random Variable [Casella and Berger, 2002])

A random variable is a function from a sample space into the real numbers.

Random Variables

Probability and Random Variables

discrete RVS

Continuous RVs

CDFs

Expectation

.....

1GFs

Multiple Random Variables

dependence

ovariance

References

References

Definition (Random Variable [Schervish, 2014])

Consider an experiment for which the sample space is denoted by S. A real-valued function that is defined on the space S is called a random variable. In other words, in a particular experiment a random variable X would be some function that assigns a real number X(s) to each possible outcome $s \in S$.

Random Variables

<u>Definition (Random Variable [Dudewicz and Mishra, </u> 1988])

A random variable X is a real-valued function with domain Ω [i.e. for each $\omega \in \Omega, X(\omega) \in \mathcal{R} = \{y : -\infty < y < +\infty\}$]. An n-dimensional random variable (or n-dimensional random vector, or vector random variable), $\mathbf{X} = (X_1, \dots, X_n)$ is a function with domain Ω and range in

- ▶ We can consider a random variable *X* which is the sum obtained from rolling two fair dice.
- ▶ Each die is capable of taking on the values $Roll_i = \{1, 2, 3, 4, 5, 6\}$, thus the sample space Ω is

$$\Omega = \left\{ \begin{array}{ccccc} (1,1) & (1,2) & (1,3) & (1,4) & (1,5) & (1,6) \\ (2,1) & (2,2) & (2,3) & (2,4) & (2,5) & (2,6) \\ \vdots & \vdots & \vdots & \vdots & \vdots & \vdots \\ (6,1) & (6,2) & (6,3) & (6,4) & (6,5) & (6,6) \end{array} \right\}$$

► And thus we can map values from the sample space into the reals. For example,

$$X((1,6)) = 7$$

Random Variables

Probability and Random Variables

discrete RVS

Continuous RVs

DFs

Expectation

...

lultiple Rand

ndependence

ovariance

References

Probability and Random Variables

Discrete KVs

Continuous R\

CDFs

Expectation

.....

ЛGFs

Multiple Random

dependence

ovariance

tererences

- We now show how probabilities can be created for random variables, the following is from [Casella and Berger, 2002]
- ► This definition will be investigated more in higher level probability and statistics courses

with probability function P and we define a random variable X with range \mathcal{X} .

- ▶ We can define a probability function P_X on \mathcal{X} in the following way.
- We will observe $X=x_i, x_i\in\mathcal{X}$ if and only if the outcome of the random experiment is an $\omega_j\in\Omega$, such that $X(\omega_j)=x_i$.
- ► Thus,

$$P_X(X = x_i) = P(\{\omega_j \in \Omega : X(\omega_j) = x_i\})$$

Random Variables

Probability and Random Variables

iscrete RVs

Continuous RVs

CDFs

Expectations

ultiple Ran

dependence

variance

References

- ▶ We can consider a random variable X which is the sum obtained from rolling two fair dice.
- ▶ The sample space for the experiment is $\Omega = \{(i, j) : i, j = 1, 2, 3, 4, 5, 6\}.$
- ▶ We have a probability function P, which describes the chance that each outcome in Ω is possible. That is

$$P((i,j)) = \frac{1}{36}$$
 for any combination of i,j

since we are considering fair dice.

$$X(\omega) = X((i,j)) = i + j$$

Therefore X can take on the values $\{2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12\}.$

Now using this fact, we can create probabilities for the random variable X. For example, we can find the probability that X=4.

$$P_X(X = 4) = P(\{\omega_j \in \Omega : X(\omega_j) = 4\})$$

$$= P(\{(1,3), (2,2), (3,1)\})$$

$$= P((1,3)) + P((2,2)) + P((3,1))$$

$$= \frac{3}{36} = \frac{1}{12}$$

Random Variables

Probability and Random Variables

Discrete RVs

Continuous RVs

CDFs

Expectation

Iulainia Dan

dopondopco

References

Probability and Random Variables

Discrete KVS

Continuous RVs

CDFs

Expectation

.....

// GFs

Multiple Random

dependence

ovariance

......

Poforoncoc

References

► Therefore using the original probability function on the sample space we can find probabilities for the random variable *X*.

 $ightharpoonup P_X$ is an induced probability function on \mathcal{X} .

Probability and Random Varial

Discrete RVs

Continuous RVs

CDFs

Expectation

1GFs

Multiple Random Variables

dependence

ovariance

References

- Random variables which can only take on at most a countable number of possible values are considered to be discrete random variables.
- ► Each one of these possible values will be assigned some non-negative probability, therefore we can intuitively as placing 'mass' of probability at each possible value.

If a random variable X is a discrete distribution (that is it takes on only a countable number of different values) then the probability mass function of X is defined as the function f such that for every real number x

$$f(x) = P_X(X = x)$$
 for all x

Since f is a probability function it follows that $f(x) \ge 0$ for all x and

$$\sum_{\mathsf{all}\ x} f(x) = 1$$

Random Variables

Probability an Random Varia

Discrete RVs

Continuous RVs

CDFs

Expectation

GFs

Multiple Random Variables

dependence

ovariance

References

Example - Probability Mass Function for Rolling Two Dice

- ▶ Again consider the random variable *X* which is the sum obtained from rolling two fair dice.
- Clearly the random variable takes on a countable number of different values
- ► Thus we can construct the probability mass function for this random variable.

03 - Random Variables

Random Variables

robability and andom Varia

Discrete RVs

Continuous RVs

CDFs

Expectations

/IGFs

Multiple Randoi Variables

Independenc

Covariance

References

Continuous random variables are concerned with probability on intervals.

► From Degroot/Schervisch, a random variable X has a continuous distribution, or is a continuous random variable, if there exists a non-negative function f, defined on the real line, such that for every subset A of the real line, the probability that X takes a value in A is the integral over the set A.

$$P_X(X \in A) = \int_{x \in A} f(x)dx$$

Random Variables

Probability an Random Varia

Discrete RVs

Continuous RVs

DFs

Expectation

MGFs

Multiple Randon Variables

dependence

ovariance

References

$$P_X(a < X \le b) = \int_a^b f(x)dx$$

▶ The function f is called the probability density function of the random variable X. Again $f(x) \ge 0$ for all x and

$$\int_{-\infty}^{\infty} f(x)dx = 1$$

Additionally recall from calculus that $\int_a^a f(x)dx = 0$ for any x. This further implies that

$$P_X(X=x)=0$$

for a continuous random variable.

Random Variables

robability and andom Variable

Continuous RVs

DFs

Expectations

.....

/IGFs

Multiple Random Variables

ndependence

variance

References

Random Variables

Probability and Random Variable

Discrete RVs

Continuous RVs

CDFs

Expectation

lultinla Dan

ariables

ndependence

Covariance

References

References

Consider a random variable that measures the time between events occurring in an interval of time.

- Notice this is a measure of time and therefore we will only expect probability density on the non-negative reals.
- Such a random variable is called an exponential random variable and has the following density

$$f(x|\lambda) = \begin{cases} \frac{1}{\lambda} \exp\left(-\frac{x}{\lambda}\right) & \text{if } x \ge 0\\ 0 & \text{otherwise} \end{cases}$$

Example - Continuous Random Variable II

Various Exponential Distributions

03 - Random Variables

Random Variables

Probability and Random Variable

Discrete RVs

Continuous RVs

DFs

Expectations

IGFS

Multiple Random Variables

dependence

ovariance

References

A Quick Aside: Observable Data vs. Unobservable Parameters

- Before continuing this is a good time to point out a fundamental issue in statistics
- ▶ In our dice example, we are able to make assumptions, based on geometry or other things, which allow us to apriori know the probability distribution for each experimental outcome.
- ▶ In the continuous distribution example, notice the parameter λ in the distribution.
- ▶ It is often impossible to know these parameters beforehand and thus our goal eventually will be to estimate these parameters.
- ▶ Often we have a set of "observed data" and we want to help us learn about the "unobservable parameters"

Discrete RVs

Continuous RV

CDFs

Expectation

WIOTHCI

MGFs

Aultiple Random Ariables

dependence

ovariance

eferences

- Once we understand the probability functions for random variables we can begin to talk about other functions of, and properties of, the random variables.
- The first major function that is considered for every random variable is its cumulative distribution. This is one of the first places that integration will come into play.

Expectation

MCE

Multiple Random

ndependence

Covariance

References

References

Definition (Cumulative Distribution Function)

The distribution function F_X of a random variable X is a function defined for each real number x as follows:

$$F(x) = P_X(X \le x)$$
 for all x

 Additionally based on our previous definitions of the density function this is equivalent to

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

Relationship between Mass/Density Functions And Distribution Functions

► From the Fundamental Theorem of Calculus if the random variable is continuous we have that

$$F'(x) = \frac{d}{dx}F(x) = f(x)$$

03 - Random Variables

Random Variables

robability and andom Variable

Continuous RVs

CDFs

Expectation

Monien

/IGFs

Multiple Random Variables

ndependence

ovariance

References

Properties of the CDF

03 - Random

Variables

CDFs

- i) The function $F_X(x)$ is nondecreasing as x increases; that is, if $x_1 < x_2$, then $F_X(x_1) \le F_X(x_2)$.
- ii) $\lim_{x\to-\infty} F_X(x) = 0$ and $\lim_{x\to+\infty} F_X(x) = 1$
- iii) $F_X(x)$ is right continuous.

CDFs

Consider the function

$$f(x) = \begin{cases} 0.1 & \text{if } x = 0 \\ 0.2 & \text{if } x = 1 \\ 0.7 & \text{if } x = 2 \\ 0 & \text{otherwise} \end{cases}$$

- Clearly this is a probability mass function since $f(x) \ge 0$ and $\sum_{i=0}^{2} f(x) = 1$
- ▶ To find the distribution function must have a right continuous function where we find $P(X \le x)$ for all x

Continuous RV

CDFs

Expectation

.....

1GFs

Multiple Randon Variables

ndependence

Ovariance

eferences

- ▶ Therefore, by the mass function we have that P(X < 0) = 0, and we see that $P(X \le 0) = 0.1$.
- Now since the next 'mass jump' is at x=1 the function remains constant up until that point and for example $P(X \le 0.5) = 0.1$
- ▶ Once x = 1 though we add mass and have $P(X \le 1) = 0.3$ and finally $P(X \le 2) = 1$.
- ▶ We can see how this is a 'cumulative' function.

Example - Discrete Random Variable CDF

- ▶ Continuing with our rolling two dice example we can create the CDF of this distribution by considered $P(X \le x)$ for all x.
- ▶ Therefore we obtain the following function,

Cumulative Distribution Function – Rolling Two Dice

03 - Random Variables

Random Variables

robability and andom Variables

Discrete RVS

Continuous RVs

CDFs

Expectation

....

IGFs

Multiple Random Variables

ndependence

Covariance

References

Random Variables

robability and andom Variable

Discrete RVS

Continuous RVs

 CDFs

Expectation

vioinen

IGFs

Multiple Randon Variables

dependence

ovariance

eferences

- For the exponential distribution we can integrate the probability density function to obtain the cumulative distribution function
- ▶ Recall $f(x|\lambda) = \frac{1}{\lambda} \exp\left(-\frac{x}{\lambda}\right)$ and $F(x) = \int_{-\infty}^{x} f(x) dx$.

$$F(x) = \int_{-\infty}^{x} f(x)dx = \int_{0}^{x} \frac{1}{\lambda} \exp\left(-\frac{x}{\lambda}\right) dx$$
$$= -\exp\left(-\frac{x}{\lambda}\right)\Big|_{0}^{x} = -\exp\left(-\frac{x}{\lambda}\right) + 1$$
$$= 1 - \exp\left(-\frac{x}{\lambda}\right)$$

- ▶ We can use the CDF is this case to find the probability that the time between events is less than some value (or greater than).
- ▶ This can inform us about rare event times.

Random Variables

Probability and Random Variables

Discrete IVVS

Continuous RVs

CDFs

Expectation

......

ЛGFs

Multiple Random Variables

ndependence

ovariance

References

CDFs

Probability and Random Variab

Discrete RVs

ontinuous

DFs

Expectations

iviomen

MGFs

uitipie Kand ariables

dependence

ovariance

Poforoncoc

- ▶ The distribution of a random variable *X* contains all of the probabilistic information about *X*.
- Often we summarize the random variable by certain measures, namely expectations, variances, means, modes, etc.
- We introduce the first such summary, the expectation of the random variable

Expectations

Definition (Expected Value)

The expected value of a random X, denoted E(X) is defined

$$E(X) = \int_{-\infty}^{\infty} x f(x) dx$$

For a discrete random variable this would become

$$E(X) = \sum_{\mathsf{all}\ x} x f(x)$$

- We continue investigating our created random variables.
- ► As an intuition the expected value can be thought of as a "balancing point" of the distribution.

Random Variables

Probability and Random Variable

iscrete RVs

ontinuous RV

DFs

Expectations

ivioinen

MGFs

Multiple Randoi

ndependence

Covariance

References

Discrete RVs

Jonethia

Expectations

Monien

ЛGFs

Aultiple Random Ariables

dependence

variance

References

References

► Performing our calculation

$$E(X) = \sum_{x} x f(x) = 2 \times 0.028 + 3 \times 0.056 + \dots$$

= 7

One thing worth noting is that It is NOT where the most mass is, as we will see in the continuous example.

Example Expected Value of a Continuous Random Variable I

- For an exponential random variable, this can be thought of as the expected time between two events occurring.
- ► Calculating...

$$E(X) = \int_{-\infty}^{\infty} x f(x) dx = \int_{0}^{\infty} \frac{x}{\lambda} \exp\left(-\frac{x}{\lambda}\right)$$

03 - Random Variables

Random Variables

robability and and andom Variables

Discrete RVS

Continuous RVs

DFs

Expectations

......

MGFs

Multiple Random Variables

ndependence

Covariance

References

Example Expected Value of a Continuous Random Variable II

► We can do this by integration by parts, where ' $\int u dv = uv - \int v du'$ with the following

$$u = \frac{x}{\lambda}$$
 $dv = \exp\left(-\frac{x}{\lambda}\right)$
 $du = \frac{1}{\lambda}$ $v = -\lambda \exp\left(-\frac{x}{\lambda}\right)$

03 - Random Variables

Random Variables

robability and and andom Variables

discrete RVS

Continuous RVs

CDFs

Expectations

.....

VIGFs

Multiple Random Variables

ndependence

ovariance

References

► Thus,

$$E(X) = \int_0^\infty \frac{x}{\lambda} \exp\left(-\frac{x}{\lambda}\right)$$

$$= -x \exp\left(-\frac{x}{\lambda}\right)\Big|_0^\infty + \int_0^\infty \exp\left(-\frac{x}{\lambda}\right) dx$$

$$= -\lambda \exp\left(-\frac{x}{\lambda}\right)\Big|_0^\infty$$

$$= \lambda$$

▶ As we saw from our earlier example, the maximum of the distribution occurs at 0, which does not correspond to the expected value of this distribution. Random Variables

Probability and Random Variables

Discrete RVS

Continuous RVs

CDFs

Expectations

Multiple Randor

dependence

ovariance

References

An Important Property of Expectations I

Random Variables

03 - Random

Variables

Probability and Random Variable

Discrete RVs

Continuous RVs

CDFs

Expectations

ivioinei

MGFs

Multiple Random Variables

dependence

ovariance

References

References

We now present a useful relationship for expectations

▶ Claim: Y = aX + b, then E(Y) = aE(X) + b.

► Claim: Y = aX + b, then E(Y) = aE(X) + b.

► Proof:

$$E(Y) = E(aX + b) = \int (ax + b)f(x)dx$$
$$= a \int xf(x)dx + b \int f(x)dx$$
$$= aE(X) + b$$

Random Variables

Probability and Random Variables

Discrete RVS

Continuous RVs

CDFs

Expectations

IVIOIIICII

MGFs

Variables

ndependence

ovariance

References

We are not restricted to only finding the expected value for the random variable X, we can also find the expected value of functions of the random variable X, that is some g(X).

Definition (Law of The Unconcious Statistician)

The expected value of a function of the random value X, g(X), denoted E(g(X)) is defined

$$E(g(X)) = \int_{-\infty}^{\infty} g(x)f(x)dx$$

For a discrete random variable this would become

$$E(g(X)) = \sum_{\mathsf{all}\ x} g(x) f(x)$$

03 - Random Variables

Expectations

► The variance allows us to quantify the variability or the spread of a distribution.

Expectations

Definition (Variance)

The variance of a random variable is defined as follows

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

Often the expected value is defined as $E(X) = \mu$ and therefore this is often written in textbooks as

$$Var(X) = E[(X - \mu)^2]$$

Variance of Random Variables II

03 - Random Variables

Random Variables

robability and andom Variable

Discrete RVs

ontinuous I

CDFs

Expectations

VIOITIEI

MGFs

Multiple Random

dependence

ovariance

References

References

The equation for variance can be simplified to the following useful relationship.

• Claim : $Var(X) = E(X^2) - (E(X))^2$

Variance of Random Variables III

Proof:

$$\begin{array}{lll} Var(X) & = & E[(X-\mu)^2] & \text{Continuous RVs} \\ & = & E[X^2-2\mu X+\mu^2] & \text{Expectations} \\ & = & \int (x^2-2\mu x+\mu^2)f(x)dx & \text{Moments} \\ & = & \int x^2f(x)dx - \int 2\mu xf(x)dx + \int \mu^2f(x)dx \\ & = & E(X^2)-2\mu E(X)+\mu^2 & \text{Independence} \\ & = & E(X^2)-\mu^2 & \text{References} \\ & = & E(X^2)-(E(X))^2 & \text{References} \end{array}$$

Expectations

A Simple Property of Variance I

03 - Random Variables

Random Variables

Probability and Random Variables

Discrete itvs

Continuous IX

CDFs

Expectations

ivioilleli

Multiple Random

ndependence

ovariance

eferences

eferences

42 / 65

7. Omple i Toperty of Variance

► Claim: $Var(aX + b) = a^2Var(X)$

Mandoni Variables

robability and andom Variables

Discrete KVs

Continuous RV

Expectations

Momer

Multiple Rand

ndependence

ovariance

References

References

$$Claim: Var(aX + b) = a^2 Var(X)$$

▶ Proof: We know E(aX + b) = aE(X) + b, thus

$$Var(aX + b) = E((aX + b - E(aX + b))^{2})$$

$$= E((aX + b - aE(X) + b)^{2})$$

$$= E(a^{2}(X - E(X))^{2})$$

$$= a^{2}E((X - E(X))^{2}) = a^{2}Var(X)$$

Random Variables

 Moments will become useful for simple estimation strategies

Discrete IVVS

CI

Expectation

Moments

1GFs

Multiple Random Variables

ndependence

ovariance

References

References

Definition (Moment of a Random Variable)

For each random variable X and every positive integer k, $E(X^k)$ is called the k^{th} moment of X.

▶ We can also talk about **Central Moments**

Definition (Central Moment of a Random Variable)

Suppose that X is a RV such that $E(X)=\mu$, then for every positive integer k, $E((X-\mu)^k)$ is called the k^{th} central moment of X.

MGFs

- Finally, one of the most important properties of a random variable is its moment generating function.
- ▶ If two random variables have moment generating functions that exist and are equal, then they have the same distribution and similarly the converse is true.
- MGFs will be useful for showing convergence of random variables, they're used tor finding the distribution of a sum of independent and identically distributed random variables, and they play important role in the Central Limit Theorem.

Covariance

References

References

Definition (Moment Generating Functions)

The moment-generating function of a random variable X is defined for every real number t by $M_X(t)=E(e^{tX})$.

► MGF's can be used to 'generate' the moments of the random variable in the following way:

$$EX^{n} = M_{X(n)}(0) \equiv \left. \frac{d^{n}}{dt^{n}} M_{X}(t) \right|_{t=1}$$

MGF for the Exponential Distribution I

Random Variables

03 - Random

Variables

robability and Candom Variables

Discrete RVS

Continuous RVs

CDFs

Expectations

Momen

MGFs

Multiple Random Variables

ndependence

ovariance

References

eferences

 $\blacktriangleright \ \ \text{Want to find} \ E(e^{tX})$

$$E(e^{tX}) = \int_0^\infty \exp(tx) \frac{1}{\lambda} \exp\left(-\frac{x}{\lambda}\right) dx$$

MGF for the Exponential Distribution II

$$\begin{split} E(e^{tX}) &= \int_0^\infty \exp(tx) \frac{1}{\lambda} \exp\left(-\frac{x}{\lambda}\right) dx \\ &= \int_0^\infty \frac{1}{\lambda} \exp\left(tx - \frac{x}{\lambda}\right) dx \\ &= \int_0^\infty \frac{1}{\lambda} \exp\left(-x\frac{1 - \lambda t}{\lambda}\right) dx \\ &= -\frac{1}{\lambda} \frac{\lambda}{1 - \lambda t} \exp\left(-x\frac{1 - \lambda t}{\lambda}\right) \Big|_0^\infty \\ &= 0 + \frac{1}{1 - \lambda t} \\ &= \frac{1}{1 - \lambda t} \end{split}$$

03 - Random Variables

Random Variables

Probability and Random Variables

iscrete RVs

Continuous RVs

CDFs

Expectation

Mome

MGFs

Multiple Random Variables

Independence

Covariance

References

Multiple Random Variables

- Clearly, we will want to extend these concepts to multiple random variables.
- For example, we may like to consider the joint distribution for two random variables X and Y.
- Therefore we require a function f such that such that for every subset A of the sample space, the probability that X and Y, the pair (x, y), takes a value in A, is the integral over the set A.

$$P(X,Y\in A)=\iint_A f(x,y)dxdy$$

▶ When we consider more than two random variables this is considered a multivariate distribution.

$$P(X_1, X_2, \dots X_n \in A)$$

$$= \int \dots \iint_A f(x_1, x_2, \dots x_n) dx_1 dx_2 \dots dx_n$$

 Multivariate random variables have corresponding distribution functions, expectations, moments, etc. Random Variables

Probability and Random Variables

iscrete KVs

Continuous RVs

DFs

Expectations

Multiple Random

Variables

Covariance

References

- First we consider finding the marginal distribution of random variables.
- ► Consider two random variables X and Y and their joint distribution f(x,y).
- ► The marginal distribution of X and Y are given as follows

$$f_X(x) = \int_{y \in \mathcal{R}} f(x, y) dy$$
 $f_Y(y) = \int_{x \in \mathcal{R}} f(x, y) dx$

Random Variables

Probability and Random Variables

DISCRELE INVS

Continuous RV

CDFs

Expectations

GFs

Multiple Random Variables

ndependence

ovariance

References

Discrete RVs

ontinuous R\

CDFs

Expectations

IGFS

Multiple Random Variables

ndependence

ovariance

References

References

► Consider the density

$$f(x,y) = x^2(1+y) + \frac{3}{2}y^2$$
 for $0 \le x \le 1$ and $0 \le y \le 1$

- We first ask is this a proper density?
 - ▶ Need $f(x,y) \ge 0$ for any $(x,y) \in \Omega = [0,1] \times [0,1]$
 - Need $\iint f(x,y)dxdy = 1$

Random Variables

Probability and Random Variables

Discrete RVs

Continuous RVs

DFs

Expectations

Multiple Random Variables

ndependence

ovariance

References

References

Taking derivatives

$$\left(\frac{d}{dx}f(x,y), \frac{d}{dy}f(x,y)\right) = \left(2x(1+y), x^2 + 3y\right)$$

We see that the extreme values can be found at (0,0) which occurs at a corner.

Example - Joint Distribution III

 Additionally, plotting we see that the distribution is strictly increasing

03 - Random Variables

Random Variables

robability and Candom Variables

Discrete RVs

Continuous RV

DFs

Expectation

.....

Multiple Random Variables

ndependence

ovariance

References

Now interested in $\iint f(x,y) dx dy = 1$

$$\begin{split} \int_{0}^{1} \int_{0}^{1} x^{2} (1+y) + \frac{3}{2} y^{2} dy dx &= \int_{0}^{1} x^{2} \left(y + \frac{y^{2}}{2}\right) + \frac{3}{2} \frac{y^{3}}{3} \frac{1}{8} \text{Linuous RVs} \\ &= \int_{0}^{1} \frac{3}{2} x^{2} + \frac{1}{2} dx \\ &= \left. \frac{3}{2} \frac{x^{3}}{3} + \frac{1}{2} x \right|_{0}^{1} \\ &= \left. \frac{1}{2} + \frac{1}{2} = 1 \end{split} \qquad \qquad \begin{array}{c} \text{Moments} \\ \text{Multiple Random Variables} \\ \text{Independence} \\ \text{Covariance} \\ \text{References} \end{array}$$

Multiple Random Variables

Example - Joint Distribution V

▶ Now let us find the marginal distributions

$$f(y) = \int_0^1 x^2 (1+y) + \frac{3}{2} y^2 dx$$

$$= \frac{x^3}{3} (1+y) + \frac{3}{2} y^2 x \Big|_0^1$$

$$= \frac{1}{3} (1+y) + \frac{3}{2} y^2$$

$$f(x) = \int_0^1 x^2 (1+y) + \frac{3}{2} y^2 dy$$

$$= x^2 \left(y + \frac{y^2}{2} \right) + \frac{y^3}{2} \Big|_0^1$$

$$= \frac{3}{2} x^2 + \frac{1}{2}$$

03 - Random Variables

Random Variables

Probability and Random Variables

Continuous RVs

DFs

Expectation

Multiple Random Variables

Independence

Covariance

References

Multiple Random Variables

distribution of a random variable, we can begin to think of conditioning on random variables. ▶ This is similar to conditioning in probability that we

learned about.

Definition (Conditional Density Function)

Consider two random variables X and Y, we define the conditional density of X given Y = y denoted X|Y = y to be

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

 Conditional distributions will become increasingly important in Bayesian statistics

random variables are independent if
$$f(x_1, x_2, \dots x_n) = f_{X_1}(x_1) f_{X_2}(x_2) \dots f_{X_n}(x_n)$$

- ► That is random variables are independent if we can factorize the joint distribution into a product of the individual marginal distributions.
- ▶ If each $f_{X_i}(\cdot)$ is the same, we say the they are identically distributed.
- ► Independence and identical distributions will come into use for describing random samples

Random Variables

Probability and Random Variables

iscrete RVs

ontinuous R\

CDFs

Expectation:

Multiple Random Variables

Independence

ovariance

References

Probability and Random Variables

► For a bivariate distribution we can obtain the following relationships

Continuous RVs

CDFs

Expectations

ultiple Ran ariables

ndependence

Covariance

deferences

References

$$E(X) = \int \int x f(x,y) dx dy = \int x f(x) dx$$

$$E(Y) = \int \int y f(x,y) dx dy = \int y f(y) dy$$

$$E(XY) = \int \int x y f(x,y) dx dy$$

Additionally, if X and Y are independent we can see that E(XY) = E(X)E(Y)

Covariance & Correlation between Random Variables

- Summaries of the random variables allow us to understand how they variables behave (expectations), but additionally we would like to know how their behavior is related
 - This is especially true if the random variables are not independent.
- ▶ Both the covariance and correlation between random variables attempts to measure the dependence between random variables

03 - Random Variables

Random Variables

robability and andom Variabl

DISCRETE RVS

Continuous RVs

CDFs

Expectation

ИGFs

Multiple Random /ariables

dependence

Covariance

References

- Covariance allows us to begin to talk about the tendency of two variables to vary together rather than independently.
- If greater values of one random variable correspond to greater values of the other random variable (similar for smaller values), then the covariance will be positive.
- ▶ If greater values of one random variable correspond to lesser values of another random variable, then the covariance will be negative.
- ▶ The magnitude of covariance is often uninterpretable

Random Variables

Probability and Random Variables

Discrete RVS

Continuous RV

DFs

Expectations

.....

IGFs

Multiple Random Variables

dependence

Covariance

References

Covariance Consider the random variables X and Y and let $E(X) = \mu_X$ and $E(Y) = \mu_Y$ we define the covariance between X and Y to be

$$Cov(X,Y) = E((X - \mu_X)(Y - \mu_Y))$$

Similar to the univariate case, it can be shown that the above reduces to

$$Cov(X, Y) = E(XY) - E(X)E(Y)$$

which is much easier to work with in application.

03 - Random Variables

Covariance

Probability and Random Variables

Discrete KVS

Continuous RVs

CDFs

Expectation

.....

1GFs

Multiple Random

ndependenc

Covariance

References

- As stated in the previous slides, the magnitude of covariance is not helpful in understanding how to random variables values are related.
- ▶ This is due to the fact that covariance is sensitive to the relative magnitudes of *X* and *Y*.
- ► To remedy this, the notion of correlation is not driven by arbitrary changes in the scales of the random variables.

Consider the random variables X and Y, with finite positive variances Var(X) and Var(Y), then the correlation between X and Y is given as follows

$$\rho(X,Y) = \frac{Cov(X,Y)}{Var(X)Var(Y)}$$

▶ It can be shown that the correlation is restricted between −1 and 1 thus

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

Random Variables

Probability and Random Variables

Discrete KVs

Continuous RVs

CDFs

Expectation

IGFs

Multiple Random Variables

Covariance

References

References

03 - Random Variables

George Casella and Roger L Berger. *Statistical inference*. Second edition, 2002.

EJ Dudewicz and SN Mishra. Modern mathematical statistics. john wilsey & sons. *Inc.*, *West Sussex*, 1988.

Mark J Schervish. Probability and Statistics. 2014.

Random Variables

robability and andom Variab

DISCRETE RVS

Continuous RVs

CDFs

Expectation

noment

GFs

Multiple Randon Variables

dependence

variance

ovariance

References