

TOPIC. Expectations. This section deals with the notion of the expected value of a random variable. We start with some definitions and examples, then give some ways of thinking about expected values, and then present some properties of expectation along with examples.

Definitions. Let Ω be a sample space, P a probability measure on Ω , X a real-valued random variable on Ω with distribution function F. This situation is illustrated below:

We are going to define E(X), the **expected value** of $X(\omega)$ when the sample point ω is chosen at random from Ω according to P. An alternative notation for E(X) is $\int_{\omega \in \Omega} X(\omega) P(d\omega)$, or simply $\int X dP$.

Consider first the case where X is nonnegative: $X(\omega) \geq 0$ for all $\omega \in \Omega$. If X is discrete, taking finitely or countably many values x_1, x_2, \ldots with corresponding probabilities $f(x_1), f(x_2), \ldots$ (here f denotes the probability mass function of X), one takes

$$E(X) := \sum_{k} x_k f(x_k). \tag{1}$$

If X is continuous with density f, one takes

$$E(X) := \int_0^\infty x f(x) dx. \tag{2}$$

Formulas (1) and (2) are each special cases of the general definition

$$E(X) := \int_0^\infty x \, dF(x) \, \left(:= \lim_{n \to \infty} \int_0^n x \, dF(x) \right) \tag{3}$$

$$7 - 1$$

where the integral is taken to be a Riemann-Stieltjes integral. For this course you don't need to know much about Riemann-Stieltjes integration; you can just think of the RHS of (3) as a generic way of writing the RHSs of (1) and (2). We don't require the sum and integrals in (1)–(3) to converge to a finite value; $E(X) = \infty$ is allowed, and happens (see Example 1 (b) below).

Example 1. (a) Suppose Z is a standard normal random variable, and consider

$$Z^+ := \max(Z, 0) = \begin{cases} Z, & \text{if } Z \ge 0, \\ 0, & \text{if } Z < 0. \end{cases}$$

 Z^+ is a nonnegative random variable. Its distribution has a lump of mass of size 1/2 at 0 and density $\phi(z) = e^{-z^2/2}/\sqrt{2\pi}$ over the interval $(0,\infty)$. Hence

$$E(Z^{+}) = 0 \times P[Z^{+} = 0] + \int_{0}^{\infty} z\phi(z) dz$$
$$= 0 \times \frac{1}{2} + \frac{1}{\sqrt{2\pi}} \int_{0}^{\infty} ze^{-z^{2}/2} dz = \frac{1}{\sqrt{2\pi}} \int_{0}^{\infty} e^{-y} dy = \frac{1}{\sqrt{2\pi}}.$$
(4)

In particular $E(Z^+)$ is finite.

(b) Suppose C is a standard Cauchy random variable, with density $f(x) = 1/(\pi(1+x^2))$ on \mathbb{R} . Then $C^+ = \max(C,0)$ is a nonnegative random variable with expectation

$$E(C^{+}) = 0 \times \frac{1}{2} + \int_{0}^{\infty} \frac{x}{\pi(1+x^{2})} dx$$

$$= \frac{1}{2\pi} \int_{0}^{\infty} \frac{1}{1+y} dy = \frac{1}{2\pi} \log(1+y) \Big|_{0}^{\infty} = \infty.$$
 (5)

Note that $E(C^+)$ is infinite.

Now consider the case where X can take both positive and negative values. Define random variables X^+ and X^- on Ω by setting

$$X^{+}(\omega) = \max(X(\omega), 0) = \begin{cases} X(\omega), & \text{if } X(\omega) \ge 0, \\ 0, & \text{otherwise,} \end{cases}$$
 (6₊)

$$X^{-}(\omega) = \max(-X(\omega), 0) = \begin{cases} -X(\omega), & \text{if } X(\omega) \leq 0, \\ 0, & \text{otherwise,} \end{cases}$$
 (6_)

for each $\omega \in \Omega$, as illustrated below:

 X^+ is called the **positive part** of X, and X^- the **negative part**. Note that X^+ and X^- are nonnegative random variables and that

$$X(\omega) = X^{+}(\omega) - X^{-}(\omega)$$
 and $|X(\omega)| = X^{+}(\omega) + X^{-}(\omega)$

for all $\omega \in \Omega$; these identities are written more concisely as $X = X^+ - X^-$ and $|X| = X^+ + X^-$.

One says that X has an expectation, or that E(X) exists, or that X is quasi-integrable if at least one of $E(X^+)$ and $E(X^-)$ is finite; in that case the expected value, or mean, of X is taken to be

$$E(X) := E(X^{+}) - E(X^{-}) \tag{7}$$

with the convention that $\infty - x = \infty$ and $x - \infty = -\infty$ for any nonnegative real number x. One says that X is **integrable**, or that X has a finite expectation, if both $E(X^+)$ and $E(X^-)$ are finite, or, equivalently, if E(|X|) is finite. There are random variables X for which $E(X^+) = \infty = E(X^-)$; for such X's, E(X) is not defined.

Example 2. (a) Suppose Z is a standard normal random variable. By Example 1 (a), we have $E(Z^+) = c := 1/\sqrt{2\pi} < \infty$. Since Z^- and Z^+ have the same distribution, we also have $E(Z^-) = c$. Since both $E(Z^+)$ and $E(Z^-)$ are finite, Z is integrable; its (finite) expectation is

$$E(Z) = E(Z^{+}) - E(Z^{-}) = c - c = 0.$$

- (b) Suppose C is a standard Cauchy random variable. By Example 1 (b) and symmetry, we have $E(C^+) = \infty = E(C^-)$. Thus C does not have an expectation, finite or otherwise.
- (c) As in (b), suppose C is standard Cauchy. Put $X=C^+$. Then $X^+=X=C^+\Longrightarrow E(X^+)=\infty$ and $X^-=0\Longrightarrow E(X^-)=0$.

Consequently X has an expectation, namely

$$E(X) = E(X^{+}) - E(X^{-}) = \infty - 0 = \infty.$$

In this case E(X) exists, but is infinite; this is an example of a random variable that is quasi-integrable, but not integrable.

(d) Suppose X is a continuous random variable with density f on \mathbb{R} such that the integral $\int_{-\infty}^{\infty} x f(x) dx$ is absolutely convergent. Since

$$E(X^{+}) + E(X^{-})$$

$$= \int_{0}^{\infty} x f(x) dx + \int_{-\infty}^{0} (-x) f(x) dx = \int_{-\infty}^{\infty} |x| f(x) dx < \infty,$$

X is integrable with finite expectation

$$E(X) = E(X^{+}) - E(X^{-})$$

$$= \int_{0}^{\infty} x f(x) dx - \int_{-\infty}^{0} (-x) f(x) dx = \int_{-\infty}^{\infty} x f(x) dx.$$
 (8)

When it applies, (8) can be used to compute E(X) directly, without first computing $E(X^+)$ and $E(X^-)$.

The strong law of large numbers (SLLN). Why is E(X) important? One of the main reasons is:

Theorem 1 (The SLLN). Suppose X_1, X_2, \ldots is an infinite sequence of independent random variables, each distributed like a random variable X. Put

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

for each $n \in \mathbb{N}$. If X has an expectation $E(X) = \mu$ (possibly $\pm \infty$) then

$$P[S_n/n \text{ converges to } \mu \text{ as } n \to \infty] = 1.$$
 (9₁)

On the other hand, if X does not have an expectation, then

$$P[\limsup_{n} |S_n/n| = \infty] = 1; \tag{92}$$

if in addition X is symmetric, then

$$P[\liminf_{n} S_n/n = -\infty] = 1 = P[\limsup_{n} S_n/n = \infty]. \tag{9_3}$$

In other words, if the "population mean" μ exists, then the sample means $\bar{X}_n = S_n/n$ will converge to it almost surely as the sample size n tends to infinity; but if μ does not exist, the sample means \bar{X}_n will behave very badly as $n \to \infty$, as illustrated in Figure 1 below. The proof of the SLLN is not easy; we won't go into it here (but see Exercises 10 and 11 for some special cases).

Figure 1: A graph of S_n/n versus n for a random sample of size 12000 from the standard Cauchy distribution.

7 - 5

E(X) as a measure of location. The expected value of X is often used as a measure of the location of the distribution of X. To understand why, consider the case where X takes finitely many values x_1, x_2, \ldots, x_k with corresponding probabilities p_1, p_2, \ldots, p_k . We can represent the distribution of X by a physical system in which a masses of weight p_i are placed above the points x_i for $i = 1, \ldots, k$ on a dimensionless rod, as illustrated below:

Consider the **center of gravity** of this mass system, i.e., the point c at which the rod would balance if it were pivoted there. According to physics, c must satisfy the so-called **balancing equation**

$$\sum_{i=1}^{k} p_i(x_i - c) = 0.$$

Since

$$\sum_{i=1}^{k} p_i x_i = E(X) \quad \text{and} \quad \sum_{i=1}^{k} p_i = 1$$

the solution to the balancing equation is

$$c = \frac{\sum_{i=1}^{k} p_i x_i}{\sum_{i=1}^{k} p_i} = E(X). \tag{10}$$

In general, for any integrable random variable X, the center of gravity of the distribution of X is c = E(X). There is an important corollary: moving a little bit of probability mass a long way from its initial position has a big effect on the expected value of X.

The expected value of a transformation of X. Suppose Y = t(X) is a transformation t of X. The expected value of Y can be expressed directly in terms of the distribution of X. To see how, consider the case where X is continuous with density f on $(-\infty, \infty)$ and the transformation t is regular from $(-\infty, \infty)$ to $(0, \infty)$. Since Y has density

$$f_Y(y) = f_X(u(y))|u'(y)|$$

where $u = t^{-1}$ is the inverse of t (see 3.19), Y has expectation

$$\int_{y>0} y f_Y(y) dy = \int_{y>0} t(u(y)) f_X(u(y)) |u'(y)| dy$$

$$= \int_{-\infty < x < \infty} t(x) f_X(x) dx$$
(11)

by (3.18). The point is that you can find E(Y) from (11) without having to first work out the distribution of Y. This important fact is true in general.

Theorem 2. Let X be an arbitrary (not necessarily continuous) random variable) and let Y = t(X) for an arbitrary (not necessarily regular) transformation t. Put

$$\tau_{+} = \int t^{+}(x) dF_{X}(x)$$
 and $\tau_{-} = \int t^{-}(x) dF_{X}(x)$.

Then Y has an expectation if and only if at least one of τ_+ and τ_- is finite, in which case

$$E(Y) = \tau_{+} - \tau_{-} = \int t(x) \ dF_{X}(x). \tag{12}$$

With an appropriate definition of the integral, this formula is valid even if X is a (multi-dimensional) random vector. These results are proved in Stat 381.

Expressing E(X) in terms of Q and F. Let X be a random variable with quantile function Q and distribution function F. E(X) can be expressed directly in terms of Q, and also directly in terms of F. To see how, let U be a standard uniform random variable, with density $f_U(u) = I_{(0,1)}(u)$. Since X and Q(U) have the same distribution by the IPT Theorem (Theorem 1.5), so do X^+ and $Q^+(U)$, whence

$$E(X^+) = E(Q^+(U)) \underset{\text{by (12)}}{=} \int_0^1 Q^+(u) du.$$

The integral here is the area |A| of the region $A = \{(x, u) : 0 < x < Q(u)\}$ indicated below:

By slicing A into infinitesimal vertical strips instead of horizontal ones, we can also compute its area as

$$|A| = \int_0^\infty (1 - F(x)) dx = \int_0^\infty P[X > x] dx = \int_0^\infty P[X \ge x] dx.$$

Similarly

$$E(X^{-}) = E(Q^{-}(U)) = \int_{0}^{1} Q^{-}(u) du = |B| = \int_{-\infty}^{0} F(x) dx,$$

where $B = \{(x, u) : Q(u) < x < 0\}$. This proves:

Theorem 3. Let X be a random variable with df F and quantile function Q, and let A and B be defined as above. X is quasi-integrable if and only if at least one of |A| and |B| is finite, and then

$$E(X) = |A| - |B|$$

$$= \int_0^1 Q(u) du = \int_0^\infty \left[-F(-x) + (1 - F(x)) \right] dx.$$
 (13)

If X is quasi-integrable, then $E(X) = \int_0^\infty \left[-F(-x) + \left(1 - F(x) \right) \right] dx$.

Example 3. (a) For any random variable

$$E(|X|) = \int_0^\infty P[|X| \ge x] \, dx. \tag{14}$$

Consequently X is integrable if and only if this integral is convergent. For a standard Cauchy random variable C, $P[|C| \ge x] \sim 2/(\pi x)$ as $x \to \infty$, so the integral diverges; this is another way to see that C is not integrable. Note that if X is integer valued, then

$$E(|X|) = \sum_{n=1}^{\infty} P[|X| \ge n].$$
 (15)

(b) Let X be a standard exponential random variable, with density $f(x) = e^{-x}I_{(0,\infty)}(x)$ on \mathbb{R} . Note that X takes on only nonnegative values. We have

$$F(x) = \int_0^x e^{-\xi} d\xi = 1 - e^{-x}$$

for $x \geq 0$, and

$$Q(u) = F^{-1}(u) = -\log(1-u)$$

for 0 < u < 1. By calculus

$$\int_0^\infty x f(x) dx = \int_0^\infty x e^{-x} dx = \Gamma(2) = 1,$$

$$\int_0^\infty (1 - F(x)) dx = \int_0^\infty e^{-x} dx = \Gamma(1) = 1,$$

$$\int_0^1 Q(u) du = \int_0^1 -\log(1 - u) du = \int_0^1 -\log(v) dv = 1.$$

Of course, all three integrals had to be the same, since they each give the value of E(X).

Properties of E**.** We state without proof some basic properties of the expectation operator E. These properties are proved (perhaps under some further integrability assumptions) in elementary texts in the discrete and continuous case; they are proved in general in Stat 381.

Theorem 4. Expectation has the following properties.

 E_+ : If two random variables X and Y each have finite expectations, then so does X+Y, and

$$E(X+Y) = E(X) + E(Y). \tag{16}$$

More generally, if E(X) and E(Y) exist (possibly as $\pm \infty$) and if the sum E(X) + E(Y) is defined (i.e., is not of the form $+\infty - \infty$ or $-\infty + \infty$), then E(X + Y) exists and is given by (16).

 E_c : If X has an expectation and c is a finite real number, then cX has an expectation, given by

$$E(cX) = cE(X). (17)$$

 E_{\leq} : Suppose X and Y are two random variables such that $X \leq Y$ (i.e., $X(\omega) \leq Y(\omega)$ for all sample points ω). Then

$$E(X) \le E(Y) \tag{18}$$

provided both expectations exist. If in addition the expectations are equal and finite, then P[X = Y] = 1.

 E_I : Suppose X_1, X_2, \ldots, X_n are independent random variables. Then the product $X_1 X_2 \cdots X_n$ has an expectation provided: (a) all the X_k 's are nonnegative, or (b) all the X_k 's are integrable. In both of these cases,

$$E(X_1 X_2 \cdots X_n) = E(X_1) E(X_2) \cdots E(X_n). \tag{19}$$

In case (a) the product on the right-hand side is to be evaluated using the rule $\infty \times c = c \times \infty$ equals ∞ if $0 < c \le \infty$, and equals 0 if c = 0.

Example 4. (a) Let $X \sim \text{Gamma}(r, \lambda)$, with density $\lambda^r x^{r-1} e^{-\lambda x} / \Gamma(r)$ for x > 0. Then $Y = \lambda X \sim \text{Gamma}(r, 1)$, so $E(X) = E(Y) / \lambda$. Moreover

$$\begin{split} E(Y) &= \frac{1}{\Gamma(r)} \int_0^\infty y \, y^{r-1} e^{-y} \, dy \\ &= \frac{\Gamma(r+1)}{\Gamma(r)} \Big(\frac{1}{\Gamma(r+1)} \int_0^\infty y^{(r+1)-1} e^{-y} \, dy \Big) = \frac{\Gamma(r+1)}{\Gamma(r)} = r \end{split}$$

(see Exercise 5 for the last step). Hence

$$E(X) = r/\lambda. (20)$$

(b) Suppose again that $X \sim \text{Gamma}(r, \lambda)$ and $Y = \lambda X$. Then

$$E(1/Y) = \int_0^\infty \frac{1}{y} f_Y(y) \, dy = \frac{1}{\Gamma(r)} \int_0^\infty y^{(r-1)-1} e^{-y} \, dy$$
$$= \begin{cases} \Gamma(r-1)/\Gamma(r) = 1/(r-1), & \text{if } r > 1, \\ \infty, & \text{if } r \le 1, \end{cases}$$

and

$$E(1/X) = E(\lambda/Y) = \begin{cases} \lambda/(r-1), & \text{if } r > 1, \\ \infty, & \text{otherwise.} \end{cases}$$
 (21)

(c) Similar calculations (do them!) show that for $X \sim \text{Beta}(\alpha, \beta)$, with density $x^{\alpha-1}(1-x)^{\beta-1}/B(\alpha, \beta)$ for 0 < x < 1, one has

$$E(X) = \frac{\alpha}{\alpha + \beta} \,. \tag{22}$$

(d) Suppose $X \sim \chi_n^2 = \text{Gamma}(r, \lambda)$ for r = n/2 and $\lambda = 1/2$. Then

$$E(X) = \frac{r}{\lambda} = \frac{n/2}{1/2} = n \tag{23}$$

$$E(1/X) = \begin{cases} \lambda/(r-1) = 1/(n-2), & \text{if } n > 2, \\ \infty, & \text{otherwise.} \end{cases}$$
 (24)

(19) $E(Y_1Y_2) = E(Y_1)E(Y_2)$ if $Y_1 \ge 0$ and $Y_2 \ge 0$ are independent.

(e) Suppose $X \sim UF(m,n)$. Thus $X = SS_1/SS_2$ where $SS_1 \sim \chi_m^2$ and $SS_2 \sim \chi_n^2$, and SS_1 is independent of SS_2 . Since each SS_i is nonnegative, (19) gives

$$E(X) = E(SS_1)E(1/SS_2) = \begin{cases} m/(n-2), & \text{if } n > 2, \\ \infty, & \text{otherwise.} \end{cases}$$
 (25)

(f) Suppose $X \sim F(m, n)$. Then $X = (SS_1/m)/(SS_2/n) = (n/m)Y$ where $Y \sim UF(m, n)$. Hence

$$E(X) = \frac{n}{m}E(Y) = \begin{cases} n/(n-2), & \text{if } n > 2, \\ \infty, & \text{otherwise.} \end{cases}$$
 (26)

Example 5. Consider the following game. I am going to pick a number x at random from the F distribution with m=3 and n=4 degrees of freedom. Before I make my draw, you have guess what my x will be; call your guess c. Then I'll make the draw, and you'll pay me

$$(x-c)^2 - w$$

cents (or dollars!), where w is my wager, say 10 units. For example, if you guess my x exactly, I'll pay you 10 units. But if your guess if off by 2, I'll only pay you 10 - 4 = 6 units, whereas if your guess if off by 4, you'll pay me 16 - 10 = 6 units. Any takers?

Classroom demonstration here

Some questions: (a) What is the best choice for your guess c? (b) Is it fair for me to wager w = 10 units? These questions will be answered in the next lecture.

We close this section with a couple of simple but useful inequalities.

Theorem 5 (Markov's inequality). Let X be a nonnegative random variable. One has

$$P[X \ge c] \le \frac{E(X)}{c} \tag{27}$$

for each number c > 0. Moreover for any given c, equality holds in (27) if and only if P[X = 0 or X = c] = 1.

Proof Let Ω be the sample space on which X is defined. Let V be the random variable on Ω defined by

$$V(\omega) = \begin{cases} c, & \text{if } X(\omega) \ge c, \\ 0, & \text{otherwise.} \end{cases}$$

Since

$$V(\omega) \le X(\omega) \tag{28}$$

for all ω , (18) implies that

$$E(V) \le E(X); \tag{29}$$

(27) follows since

$$E(V) = 0 \times P[V = 0] + c \times P[V = c] = c \times P[X \ge c].$$

If equality holds in (27), then it also holds in (29). By the addendum to (18), equality must hold in (28) for almost all sample points ω , and hence X can take only the values 0 and c, with probability one. Conversely, if X takes just those values, equality does hold in (27).

Theorem 6 (Chebychev's inequality). Let X be an integrable random variable with mean μ . One has

$$P[|X - \mu| \ge c] \le \frac{E((X - \mu)^2)}{c^2}$$
 (30)

for each number c > 0. Moreover for any given c, equality holds in (30) if and only if X takes the values $\mu - c$, μ , and $\mu + c$ with probabilities (1-p)/2, p, and (1-p)/2 respectively, for some $p \in [0,1]$.

Chebychev's inequality follows easily from Markov's inequality; the proof is left to you as Exercise 7.

Exercise 1. Let Z be a standard normal random variable. Show that for positive integers k

$$E(Z^k) = \begin{cases} \prod_{j=1}^k (2j-1), & \text{if } k = 2j \text{ is even,} \\ 0, & \text{if } k \text{ is odd.} \end{cases}$$
 (31) \diamond

Exercise 2. Let Y and Z be independent standard normal random variables. For positive integers n, put

$$X_n := Y(1 + Z/\sqrt{n}). \tag{32}$$

For k = 1, 2, ... find a simple computable expression for $E(X_n^k)$ and show that $E(X_n^k) \to E(Y^k)$ as $n \to \infty$. Evaluate $E(X_n^k)$ for k = 1, ..., 4.

Exercise 3. Let X be an integrable real random variable with distribution function F, quantile function Q, and mean $\mu = E(X)$. Let

$$\delta := E(|X - \mu|) = \int_{-\infty}^{\infty} |x - \mu| F(dx)$$
(33)

be the so-called **mean (absolute) deviation (MAD)** of X about its mean. Show that

$$\delta = \int_0^1 |Q(u) - \mu| du$$

$$= 2 \int_{-\infty}^{\mu} F(x) dx = 2 \int_{\mu}^{\infty} (1 - F(x)) dx.$$
(34) \diamond

Exercise 4. Show that a random variable X is quasi-integrable if and only if $\sum_{n=1}^{\infty} P[|X| \ge n] < \infty$.

Exercise 5. Show that the Gamma function $\Gamma(r) := \int_0^\infty x^{r-1} e^{-x} dx$ satisfies the recursion formula

$$\Gamma(r+1) = r\Gamma(r) \tag{35}$$

 \Diamond

 \Diamond

for r > 0. [Hint: integrate by parts.]

Exercise 6. Find E(X) for random variables X having the following discrete distributions.

$$\begin{array}{ll} \text{Distribution} & P[X=k] \\ \hline \\ \text{Binomial}(n,p) & \binom{n}{k} p^k (1-p)^{n-k}, \ k=0,\,\ldots,\,n \\ \\ \text{Poisson}(\mu) & e^{-\mu} \mu^k / k! \,, \ k=0,\,1,\,\ldots \\ \\ \text{Geometric}(p) & q^{k-1} p, \ k=0,\,1,\,\ldots \end{array}$$

Exercise 7. Prove Theorem 6.

Exercise 8 (A weak law of large numbers). Let X_1, X_2, \ldots be independent random variables, each distributed like a random variable X with E(X) = 0 and $\sigma^2 := E(X^2) < \infty$. For each $n \in \mathbb{N}$ set $S_n = X_1 + \cdots + X_n$. (a) Show that $E(S_n) = 0$ and $E(S_n^2) = n\sigma^2$. (b) Show that for each $\epsilon > 0$,

$$\lim_{n \to \infty} P[|S_n/n| \ge \epsilon] = 0. \tag{36}$$

Exercise 9. Let X_1, \ldots, X_n be independent random variables, each distributed like a random variable X with E(X) = 0 and $E(X^4) < \infty$. (a) Show that X^2 and X^3 are integrable. (b) Put $S_n = X_1 + \cdots + X_n$. Show that

$$E(S_n^4) = nE(X^4) + 3n(n-1)(E(X^2))^2.$$
(37)

[Hint: Write S_n^4 as $(\sum_{i=1}^n X_i)(\sum_{j=1}^n X_j)(\sum_{k=1}^n X_k)(\sum_{\ell=1}^n X_\ell)$ and expand the sums.]

The following information is needed for next two exercises. Let P be a probability measure on a sample space Ω . Let A_1, A_2, A_3, \ldots be an infinite sequence of events (i.e., subsets of Ω), and let $\limsup_n A_n$ be the set of sample points $\omega \in \Omega$ which belong to A_n for infinitely many n's. According to the **first Borel-Cantelli lemma**,

$$P[\limsup_{n} A_n] = 0 \text{ provided } \sum_{n=1}^{\infty} P[A_n] < \infty.$$
 (38)

According to the **second Borel-Cantelli lemma**,

$$P[\limsup_n A_n] = 1 \text{ provided } \left[\sum_{n=1}^{\infty} P[A_n] = \infty \text{ and } \right].$$
 (39)

Exercise 10. Let X_1, X_2, \ldots be an infinite sequence of independent standard Cauchy random variables and let c be a positive number. Use the second Borel-Cantelli lemma to show that for almost every sample point ω , $X_n(\omega) \geq nc$ for infinitely many n's, and also $X_n(\omega) \leq -nc$ for infinitely many n's. Use this fact to explain the behavior of S_n/n exhibited in Figure 1.

Exercise 11 (A SLLN). Let X_1, X_2, \ldots be independent random variables, each distributed like a random variable X with E(X) = 0 and $E(X^4) < \infty$. Put $S_n = X_1 + \cdots + X_n$ for each n. Use Markov's inequality for S_n^4 , Exercise 9, and the first Borel-Cantelli lemma to show that

$$P[|S_n|/n \ge 1/n^{1/8} \text{ for infinitely many } n] = 0 \tag{40}$$

and conclude that the set of sample points ω such that $S_n(\omega)/n \to E(X)$ as $n \to \infty$ has probability 1.