TOPIC. Characteristic functions, cont'd. This lecture develops an inversion formula for recovering the density of a smooth random variable X from its characteristic function, and uses that formula to establish the fact that, in general, the characteristic function of X uniquely characterizes the distribution of X. We begin by discussing the characteristic function of sums and products of random variables.

Sums and products. C-valued random variables $Z_1 = U_1 + iV_1$, ..., $Z_n = U_n + iV_n$, all defined on a common probability space, are said to be **independent** if the pairs (U_k, V_k) for k = 1, ..., n are independent.

Theorem 1. If Z_1, \ldots, Z_n are independent \mathbb{C} -valued integrable random variables, then $\prod_{k=1}^n Z_k$ is integrable and

$$E(\prod_{k=1}^{n} Z_k) = \prod_{k=1}^{n} E(Z_k).$$
 (1)

Proof The case n = 2 follows from the identity $(U_1 + iV_1)(U_2 + iV_2) = U_1U_2 - V_1V_2 + i(U_1V_2 + U_2V_1)$ and the analogue of (1) for integrable real-valued random variables. The general case follows by induction on n.

Suppose X and Y are independent real random variables with distributions μ and ν respectively. The distribution of the sum S:=X+Y is called the **convolution** of μ and ν , denoted $\mu \star \nu$, and is given by the formula

$$(\mu \star \nu)(B) = P[S \in B]$$

$$= \int_{-\infty}^{\infty} P[X + Y \in B \mid X = x] \, \mu(dx) = \int_{-\infty}^{\infty} P[x + Y \in B] \, \mu(dx)$$

$$= \int_{-\infty}^{\infty} \nu(B - x) \, \mu(dx) = \int_{-\infty}^{\infty} \mu(B - y) \, \nu(dy)$$
(2)

for (Borel) subsets B of \mathbb{R} ; here $B - x := \{b - x : b \in B\}$. When X and Y have densities f and g respectively, this calculation can be pushed further (see Exercise 1) to show that S has density $f \star g$ (called

the convolution of f and g) given by

$$(f \star g)(s) = \int_{-\infty}^{\infty} f(x)g(s-x) dx = \int_{-\infty}^{\infty} f(s-y)g(y) dy.$$
 (3)

Since the addition of random variables is associative — (X+Y)+Z=X+(Y+Z) — so is the convolution of probability measures — $(\mu\star\nu)\star\rho=\mu\star(\nu\star\rho)$. In general, the convolution $\mu_1\star\cdots\star\mu_n$ of several measures is difficult to compute; however, the characteristic function of $\mu_1\star\cdots\star\mu_n$ is easily obtained from the characteristic functions of the individual μ_k 's:

Theorem 2. If X_1, \ldots, X_n are independent real random variables, then $S = \sum_{k=1}^{n} X_k$ has characteristic function $\phi_S = \prod_{k=1}^{n} \phi_{X_k}$.

Proof Since e^{itS} is the product of the independent complex-valued integrable random variables e^{itX_k} for k = 1, ..., n, Theorem 1 implies that $E(e^{itS}) = \prod_{k=1}^{n} E(e^{itX_k})$.

Example 1. (A) Suppose X and Y are independent and each is uniformly distributed over [-1/2, 1/2]. Using (3) it is easy to check that S = X + Y has the so-called triangular distribution, with density $f_S(s) = (1 - |s|)^+$ (see Exercise 1). Since

$$\phi_X(t) = \int_{-1/2}^{1/2} \cos(tx) \, dx + i \int_{-1/2}^{1/2} \sin(tx) \, dx = \frac{\sin(t/2)}{t/2}$$

(this verifies line 10 of Table 12.1) and since $\phi_Y = \phi_X$, we have $\phi_S(t) = \sin^2(t/2)/(t^2/4) = 2(1-\cos(t))/t^2$; this gives line 11 of the Table.

(B) Suppose X and Z are independent real random variables, with $Z \sim N(0,1)$. Then $X_{\sigma} := X + \sigma Z$ has characteristic function $\phi_{X_{\sigma}}(t) = \phi_X(t)\phi_{\sigma Z}(t) = \phi_X(t)e^{-\sigma^2t^2/2}$. We're interested in X_{σ} because its distribution is very smooth (see Lemma 1 and Exercise 3) for any σ , and is almost the same as the distribution of X when σ is small.

Theorem 3. Let X and Y be independent real random variables with characteristic functions ϕ and ψ respectively. The product XY has characteristic function

$$E(e^{itXY}) = E(\phi(tY)) = E(\psi(tX)). \tag{4}$$

Proof The condition expectation of e^{itXY} given that X=x equals the unconditional expectation of e^{itxY} , namely, $E(e^{itxY})=\psi(tx)$. Letting μ denote the distribution of X we thus have $E(e^{itXY})=\int_{-\infty}^{\infty} E(e^{itXY}\mid X=x)\,\mu(dx)=\int_{-\infty}^{\infty}\psi(tx)\,\mu(dx)=E(\psi(tX))$.

An inversion formula. This section shows how some probability densities on \mathbb{R} can be recovered from their characteristic functions by means of a so-called inversion formula. We begin with a special case, which will be used later on in the proof of the general one.

Lemma 1. Let X be a real random variable with characteristic function ϕ . Let $Z \sim N(0,1)$ be independent of X. For each $\sigma > 0$, the random variable $X_{\sigma} := X + \sigma Z$ has density f_{σ} (with respect to Lebesgue measure) given by

$$f_{\sigma}(x) = \frac{1}{2\pi} \int_{-\infty}^{\infty} e^{-itx} \phi(t) e^{-\sigma^2 t^2/2} dt$$
 (5)

for $x \in \mathbb{R}$.

Proof For $\xi \in \mathbb{R}$, the random variable $X_{\xi} := X - \xi$ has characteristic function $\phi_{X_{\xi}}(y) = \phi(y)e^{-i\xi y}$. Taking $X = X_{\xi}$ and t = 1 in (4) gives

$$E(\phi(Y)e^{-i\xi Y}) = E(\psi(X - \xi)) \tag{6}$$

for any random variable Y with characteristic function ψ . Applying this to $Y \sim N(0, 1/\sigma^2)$ with density $f_Y(y) = e^{-\sigma^2 y^2/2}/\sqrt{2\pi/\sigma^2}$ and characteristic function $\psi(t) = e^{-t^2/(2\sigma^2)}$, we get

$$\int_{-\infty}^{\infty} \phi(y) e^{-i\xi y} \frac{\sigma}{\sqrt{2\pi}} e^{-\sigma^2 y^2/2} dy = \int_{-\infty}^{\infty} e^{-(x-\xi)^2/(2\sigma^2)} \mu(dx),$$

$$13 - 3$$

(5):
$$X_{\sigma} = X + \sigma Z$$
 has density $f_{\sigma}(x) = \frac{1}{2\pi} \int_{-\infty}^{\infty} e^{-itx} \phi(t) e^{-\sigma^2 t^2/2} dt$.

where μ is the distribution of X. Rearranging terms gives

$$\int_{-\infty}^{\infty} \frac{e^{-(\xi - x)^2/(2\sigma^2)}}{\sqrt{2\pi}\sigma} \mu(dx) = \frac{1}{2\pi} \int_{-\infty}^{\infty} e^{-i\xi y} \phi(y) e^{-\sigma^2 y^2/2} dy.$$
 (7)

To interpret the left-hand side, note that conditional on X = x, one has $X_{\sigma} = x + \sigma Z \sim N(x, \sigma^2)$, with density

$$g_x(\xi) = \frac{e^{-(\xi - x)^2/(2\sigma^2)}}{\sqrt{2\pi}\sigma}$$

at ξ . The left-hand side of (7), to wit $\int g_x(\xi) \mu(dx)$, is thus the unconditional density of X_{σ} , evaluated at ξ . This proves (5).

Theorem 4 (The inversion formula for densities). Let X be a real random variable whose characteristic function ϕ is integrable over \mathbb{R} , so $\int_{-\infty}^{\infty} |\phi(t)| dt < \infty$. Then X has a bounded continuous density f on \mathbb{R} given by

$$f(x) = \frac{1}{2\pi} \int_{-\infty}^{\infty} e^{-itx} \phi(t) dt.$$
 (8)

Proof We need to show that

- (A) the integral in (8) exists,
- (B) f is bounded,
- (C) f is continuous,
- (D) f(x) is real and nonnegative, and
- (E) $P[a < X \le b] = \int_a^b f(x) dx$ for all $-\infty < a < b < \infty$.
- (A) f(x) exists since $|e^{-itx}\phi(t)| = |\phi(t)|$ and $\int_{-\infty}^{\infty} |\phi(t)| dt < \infty$.
- (B) f is bounded since $2\pi |f(x)| = \left| \int e^{-itx} \phi(t) dt \right| \le \int |\phi(t)| dt < \infty$.

X has cf ϕ with $\int_{-\infty}^{\infty} |\phi(t)| dt < \infty$. $f(x) := \frac{1}{2\pi} \int_{-\infty}^{\infty} e^{-itx} \phi(t) dt$. (C) f is continuous. (D) f(x) is real and nonnegative.

(C) We need to show that $x_n \to x \in \mathbb{R}$ entails $f(x_n) \to f(x)$, i.e.,

$$\frac{1}{2\pi} \int_{-\infty}^{\infty} e^{-itx_n} \phi(t) dt \to \frac{1}{2\pi} \int_{-\infty}^{\infty} e^{-itx} \phi(t) dt.$$

This follows from the DCT, since

$$g_n(t) := e^{-itx_n} \phi(t) \to e^{-itx} \phi(t)$$
 for all $t \in \mathbb{R}$, $|g_n(t)| \le D(t) := |\phi(t)|$ for all $t \in \mathbb{R}$ and all $n \in \mathbb{N}$, and $\int_{-\infty}^{\infty} D(t) dt < \infty$.

(D) Let Z be a standard normal random variable independent of X and let $\sigma > 0$. Lemma 1 asserts that $X_{\sigma} := X + \sigma Z$ has density

$$f_{\sigma}(x) = \frac{1}{2\pi} \int_{-\infty}^{\infty} e^{-itx} \phi(t) e^{-\sigma^2 t^2/2} dt.$$

Note that

$$\sup_{x \in \mathbb{R}} |f(x) - f_{\sigma}(x)| = \sup_{x \in \mathbb{R}} \left| \frac{1}{2\pi} \int_{-\infty}^{\infty} e^{-itx} \, \phi(t) (1 - e^{-\sigma^2 t^2/2}) \, dt \right|$$

$$\leq \frac{1}{2\pi} \int_{-\infty}^{\infty} |\phi(t)| \left(1 - e^{-\sigma^2 t^2/2} \right) dt.$$

The DCT implies that the right-hand side here tends to 0 as $\sigma \to 0$, since

$$g_{\sigma}(t) := |\phi(t)|(1 - e^{-\sigma^2 t^2/2}) \to 0 \text{ for all } t \in \mathbb{R},$$

 $|g_{\sigma}(t)| \leq D(t) := |\phi(t)| \text{ for all } t \in \mathbb{R} \text{ and all } n \in \mathbb{N}, \text{ and}$
 $\int_{-\infty}^{\infty} D(t) dt < \infty.$


This proves that $f_{\sigma}(x)$ tends uniformly to f(x) as $\sigma \to 0$; in particular, since $f_{\sigma}(x)$ is real and nonnegative, so is f(x).

X has cf ϕ with $\int_{-\infty}^{\infty} |\phi(t)| dt < \infty$. $f(x) := \frac{1}{2\pi} \int_{-\infty}^{\infty} e^{-itx} \phi(t) dt$. (D*): the density f_{σ} of $X_{\sigma} = X + \sigma Z$ converges uniformly to f

(E) Let $-\infty < a < b < \infty$ be given. We need to show that

$$P[a < X \le b] = \int_a^b f(x) \, dx. \tag{9}$$

To this end, let $n \in \mathbb{N}$ and let $g_n: \mathbb{R} \to \mathbb{R}$ be the function graphed below:


As in the proof of (D), let $X_{\sigma} = X + \sigma Z$ with $\sigma > 0$ and $Z \sim N(0, 1)$ independently of X. Since X_{σ} has density f_{σ} , we have

$$E(g_n(X_\sigma)) := \int_{\Omega} g_n(X_\sigma(\omega)) P(d\omega) = \int_{-\infty}^{\infty} g_n(x) f_\sigma(x) dx. \quad (10)$$

Take limits in (10) as $\sigma \downarrow 0$. In the middle term $g_n(X_{\sigma}(\omega))$ converges to $g_n(X(\omega))$ for each sample point ω ; since the convergence is dominated by 1 and $E(1) = 1 < \infty$, the DCT implies that $E(g_n(X_{\sigma})) \to E(g_n(X))$. On the right-hand side, $g_n(x)f_{\sigma}(x)$ converges pointwise to $g_n(x)f(x)$, with the convergence dominated by $(\int_{-\infty}^{\infty} |\phi(t)| dt) I_{(a,b+1]}$; since $\int_{-\infty}^{\infty} I_{(a,b+1]}(x) dx < \infty$, another application of the DCT shows that the right-hand side converges to $\int_{-\infty}^{\infty} g_n(x)f(x) dx$. The upshot is

$$E(g_n(X)) = \int_{-\infty}^{\infty} g_n(x)f(x) dx.$$
(11)

Now take limits in (11) as $n \to \infty$. Since $g_n \to g := I_{(a,b]}$ pointwise and boundedly, two more applications of the DCT (give the details!) yield

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

This is the same as (9).

$$X$$
 has cf ϕ with $\int_{-\infty}^{\infty} |\phi(t)| dt < \infty$. $f(x) := \frac{1}{2\pi} \int_{-\infty}^{\infty} e^{-itx} \phi(t) dt$.

Example 2. (A) Suppose X has the standard exponential distribution, with density $f(x) = e^{-x}I_{[0,\infty)}(x)$ and characteristic function $\phi(t) = 1/(1-it)$. ϕ is not integrable because $|\phi(t)| \sim 1/|t|$ as $|t| \to \infty$. This is consistent with Theorem 4 because X doesn't admit a continuous density.

(B) Consider the two-sided exponential distribution, with density $f(x) = e^{-|x|}/2$ for $-\infty < x < \infty$. f has characteristic function

$$\phi(t) = \int_{-\infty}^{\infty} e^{itx} f(x) \, dx = \frac{1}{2} \left[\int_{-\infty}^{0} e^{itx} e^{x} \, dx + \int_{0}^{\infty} e^{itx} e^{-x} \, dx \right]$$
$$= \frac{1}{2} \left[\frac{1}{1+it} + \frac{1}{1-it} \right] = \frac{1}{1+t^{2}}.$$

This ϕ is integrable, so Theorem 4 implies that

$$\frac{1}{2\pi} \int_{-\infty}^{\infty} e^{-itx} \frac{1}{1+t^2} dt = \frac{1}{2} e^{-|x|}.$$

Thus the standard Cauchy distribution, with density $1/(\pi(1+x^2))$ for $-\infty < x < \infty$, has characteristic function $e^{-|t|}$. This gives line 9 of Table 12.1.

The uniqueness theorem. Here we establish the important fact that a probability measure on \mathbb{R} is uniquely determined by its characteristic function.

Theorem 5 (The uniqueness theorem for characteristic functions). Let X be a real random variable with distribution function F and characteristic function ϕ . Similarly, let Y have distribution function G and characteristic function ψ . If $\phi(t) = \psi(t)$ for all $t \in \mathbb{R}$, then F(x) = G(x) for all $x \in \mathbb{R}$.

Proof Let $Z \sim N(0,1)$ independently of both X and Y. Set $X_{\sigma} = X + \sigma Z$ and $Y_{\sigma} = Y + \sigma Z$ for $\sigma > 0$. Since X_{σ} and Y_{σ} have the same

integrable characteristic function, to wit $\phi(t)e^{-\sigma^2t^2/2} = \psi(t)e^{-\sigma^2t^2/2}$. Theorem 4 implies that they have same density, and hence that

$$E(g(X_{\sigma})) = E(g(Y_{\sigma})) \tag{12}$$

for any continuous bounded function $g: \mathbb{R} \to \mathbb{R}$. Letting $\sigma \to 0$ in (12) gives (how?)

$$E(g(X)) = E(g(Y)) \tag{13}$$

Taking g to be the function with graph

in (13) and letting $n \to \infty$ gives (how?)

$$E(I_{(-\infty,x]}(X)) = E(I_{(-\infty,x]}(Y));$$

but this is the same as F(x) = G(x). (There is an inversion formula for cdfs implicit in this argument; see Exercise 6.)

Example 3. According to the uniqueness theorem, a random variable X is normally distributed with mean μ and variance σ^2 if and only if $E(e^{itX}) = \exp(i\mu t - \sigma^2 t^2/2)$ for all real t. It follows easily from this that the sum of two independent normally distributed random variables is itself normally distributed. In other words, the family $\{N(\mu, \sigma^2) : \mu \in \mathbb{R}, \sigma^2 \geq 0\}$ of normal distributions on \mathbb{R} is closed under convolution.

Example 4. Suppose X_1, X_2, \ldots, X_n are iid standard Cauchy random variables. By Example 2, each X_i has characteristic function $\phi(t) = e^{-|t|}$. The sum $S_n = X_1 + \cdots + X_n$ thus has characteristic function $\phi_{S_n}(t) = e^{-n|t|}$, and the sample average $\bar{X}_n = S_n/n$ has characteristic function $\phi_{X_n}(t) = \phi_{S_n}(t/n) = e^{-|t|}$. Thus \bar{X}_n is itself standard Cauchy. What does this say about using the sample mean to estimate the center of a distribution?

Theorem 6 (The uniqueness theorem for MGFs). Let X and Y be real random variables with respective real moment generating functions M and N and distribution functions F and G. If $M(u) = N(u) < \infty$ for all u in some nonempty open interval, then F(x) = G(x) for all $x \in \mathbb{R}$.

Proof Call the interval (a, b) and put $\mathcal{D} = \{ z \in \mathbb{C} : a < \Re(z) < b \}$. We will consider two cases: $0 \in (a, b)$, and $0 \notin (a, b)$.

- Case 1: $0 \in (a,b)$. In this case the imaginary axis $I := \{it : t \in \mathbb{R}\}$ is contained in \mathcal{D} . The complex generating functions G_X and G_Y of X and Y exist and are differentiable on \mathcal{D} and agree on $\{u+i0 : u \in (a,b)\}$ by assumption. By Theorem 13.4, G_X and G_Y agree on all of \mathcal{D} , and in particular on I. In other words, $E(e^{itX}) = G_X(it) = G_Y(it) = E(e^{itY})$ for all $t \in \mathbb{R}$. Thus X and Y have the same characteristic function, and hence the same distribution.
- Case 2: $0 \notin (a, b)$. We treat this by exponential tilting, as follows. For simplicity of exposition, suppose that X and Y have densities f and g respectively. Put $\theta = (a + b)/2$ and set

$$f_{\theta}(x) = e^{\theta x} f(x) / M(\theta)$$
 and $g_{\theta}(x) = e^{\theta x} g(x) / N(\theta)$. (15)

 f_{θ} and g_{θ} are probability densities; the corresponding MGFs are

$$M_{\theta}(u) = M(u + \theta)/M(\theta)$$
 and $N_{\theta}(u) = N(u + \theta)/N(\theta)$.

 M_{θ} and N_{θ} coincide and are finite on the interval $(a - \theta, b - \theta)$. Since this interval contains 0, the preceding argument shows that the distributions with densities f_{θ} and g_{θ} coincide. It follows from (15) that the distributions with densities f and g coincide.

Theorem 7 (The uniqueness theorem for moments). Let X and Y be real random variables with respective distribution functions F and G. If (i) X and Y each have (finite) moments of all orders,

(ii) $E(X^k) = E(Y^k) := \alpha_k$ for all $k \in \mathbb{N}$, and (iii) the radius R of convergence of the power series $\sum_{k=1}^{\infty} \alpha_k u^k / k!$ is nonzero, then F(x) = G(x) for all $x \in \mathbb{R}$.

Proof Let M and N be the MGFs of X and Y, respectively. By Theorem 12.5, $M(u) = \sum_{k=1}^{\infty} \alpha_k u^k / k! = N(u)$ for all u's in the nonempty open interval (-R, R). Theorem 6 thus implies F = G.

Example 5. (A) Suppose X is a random variable such that

$$\alpha_k := E(X^k) = \begin{cases} (k-1) \cdot (k-3) \cdots \dots \dots \dots \dots \dots \\ 0, & \text{if } k \text{ is even,} \end{cases}$$

Then $X \sim N(0,1)$, because a standard normal random variable has these moments and the series $\sum_{k=1}^{\infty} \alpha_k u^k / k!$ has an infinite radius of convergence.

(B) It is possible for two random variables to have the same moments, but yet to have different distributions. For example, suppose $Z \sim N(0,1)$ and set

$$X = e^Z. (16)$$

X is said to have a **log-normal distribution**, even though it would be more accurate to say that the log of X is normally distributed. By the change of variables formula, X has density

$$f_X(x) = f_Z(z) \frac{dz}{dx} = \frac{1}{\sqrt{2\pi}} e^{-(\log(x))^2/2} \frac{1}{x} = \frac{1}{\sqrt{2\pi}} \frac{1}{x^{1+\log(x)/2}}$$
 (17)

for x > 0, and 0 otherwise. The k^{th} moment of X is

$$E(X^k) = E(e^{kZ}) = e^{k^2/2};$$

this is finite, but increases so rapidly with k that the power series $\sum_{k=1}^{\infty} E(X^k) u^k / k!$ converges only for u = 0 (check this!). For real numbers α put

$$g_{\alpha}(x) = f_X(x) [1 + \sin(\alpha \log(x))]$$

$$X = e^Z$$
 for $Z \sim N(0, 1)$. $g_{\alpha}(x) = f_X(x) [1 + \sin(\alpha \log(x))]$

for x>0, and =0 otherwise. I am going to show that one can pick an $\alpha\neq 0$ such that

$$\int_{-\infty}^{\infty} x^k g_{\alpha}(x) \, dx = \int_{-\infty}^{\infty} x^k f_X(x) \, dx \tag{18}$$

for $k=0,\,1,\,\ldots$. For $k=0,\,(18)$ says that the nonnegative function g_α integrates to 1, and thus is a probability density. Let Y be a random variable with this density. Then by (18) we have $E(Y^k)=E(X^k)$ for $k=1,\,2,\,\ldots$, even though X and Y have different densities, and therefore different distributions.

It remains to show that there is a nonzero α such that (18) holds, or, equivalently, such that

$$\nu_k := \int_0^\infty x^k f_X(x) \sin(\alpha \log(x)) dx = 0$$

for $k=0,\,1,\,2,\,\ldots$. Letting $\Im(z)$ denote the imaginary part v of the complex number z=u+iv, we have


$$\nu_k = E[X^k \sin(\alpha(\log(X)))] = E(e^{kZ} \sin(\alpha Z))$$

$$= \Im[E(e^{kZ}e^{i\alpha Z})] = \Im[E(e^{(k+i\alpha)Z})] = \Im[e^{(k+i\alpha)^2/2}]$$

$$= \Im[e^{(k^2 - \alpha^2)/2}e^{ik\alpha}] = e^{(k^2 - \alpha^2)/2}\sin(k\alpha).$$

Consequently we can make $\nu_k = 0$ for all k by taking $\alpha = \pi$, or 2π , or 3π , We have not only produced two distinct densities with the same moments, but in fact an infinite sequence $g_0 = f_X$, g_{π} , $g_{2\pi}$, $g_{3\pi}$, ... of such densities! The plot on the next page exhibits g_0 and $g_{2\pi}$.

Graphs of $g_{\alpha}(x) = [1 + \sin(\alpha \log(x))]/(\sqrt{2\pi} x^{1+\log(x)/2})$ versus $x \in (0,4)$, for $\alpha = 0$ and 2π . g_0 is the log-normal density. $g_{2\pi}$ has the same moments as g_0 .


Exercise 1. (a) Suppose that μ and ν are probability measures on \mathbb{R} with densities f and g respectively. Show that the convolution $\mu \star \nu$ has density $f \star g$ given by (3). (b) Verify the claim made in Example 1 (A), that the sum S of two independent random variables, each uniformly distributed over [-1/2, 1/2], has density $f_S(s) = (1 - |s|)^+$ with respect to Lebesgue measure. [Hint for (a): Continue (2) by writing $\nu(B-x) = \int_B g(s-x) \, ds$ (why?) and then use Fubini's theorem to get $P[S \in B] = \int_B (f \star g)(s) \, ds$.]

Exercise 2. Show that the function f_{σ} defined by (5) is infinitely differentiable. [Hint: replace the real argument x by -iz with $z \in \mathbb{C}$ and show that the resulting integral is a linear combination of complex generating functions.

Exercise 3. The function g_n in (10) may be replaced by $g := I_{(a,b]}$, to get $P[a < X_{\sigma} \le b] = \int_a^b f_{\sigma}(x) dx$. Show how (9) may be deduced from this.

Exercise 4. Use line 11 of Table 12.1 and the inversion formula (8) for densities to get line 12 (for simplicity take $\alpha = 1$). Show that $f(x) := (1 - \cos(x))/(\pi x^2)$ is in fact a probability density on \mathbb{R} and deduce that $\int_0^\infty (1 - \cos(x))/x^2 dx = \pi/2$.

Exercise 5 (An inversion formula for point masses). Let X be a random variable with characteristic function ϕ . Show that for each $x \in \mathbb{R}$,

$$P[X = x] = \lim_{T \to \infty} \frac{1}{2T} \int_{-T}^{T} e^{-itx} \,\phi(t) \,dt \,. \tag{19}$$

Deduce that if $\phi(t) \to 0$ as $|t| \to \infty$, then P[X = x] = 0 for all $x \in \mathbb{R}$. [Hint for (19): write $\phi(t)$ as $E(e^{itX})$, use Fubini's Theorem, and the DCT (with justifications).

Exercise 6 (An inversion formula for cdfs). Let X be a random variable with distribution function F, density f, and characteristic function ϕ . (a) Suppose that ϕ is integrable. Use the inversion formula (8) for densities to show that

$$F(b) - F(a) = \frac{1}{2\pi} \int_{-\infty}^{\infty} \frac{e^{-ita} - e^{-itb}}{it} \phi(t) dt$$
 (20)

for $-\infty < a < b < \infty$. [Hint: (F(b) - F(a))/(b-a) is the density at b for the random variable X + U, where U is uniformly distributed over [0, b-a] independently of X.] (b) Now drop the assumption that ϕ is integrable. Show that

$$F(b) - F(a) = \lim_{\sigma \downarrow 0} \frac{1}{2\pi} \int_{-\infty}^{\infty} \frac{e^{-ita} - e^{-itb}}{it} \phi(t) e^{-\sigma^2 t^2/2} dt$$
 (21)

provided that F is continuous at a and b.

Exercise 7 (The inversion formula for lattice distributions). Let ϕ be the characteristic function of a random variable X which takes almost all its values in the lattice $L_{a,h} = \{a+kh : k = 0, \pm 1, \pm 2, \dots\}$. Show that

$$\frac{P[X=x]}{h} = \frac{1}{2\pi} \int_{-\pi/h}^{\pi/h} e^{-itx} \phi(t) dt$$
 (22)

for each $x \in L_{a,h}$. Give an analogous formula for $S_n = \sum_{i=1}^n X_i$, where X_1, \ldots, X_n are independent random variables, each distributed like X. [Hint: use Fubini's theorem.]

Exercise 8. Use the inversion formula (22) to recover the probability mass function of the Binomial(n, p) distribution from its characteristic function $(pe^{it} + q)^n$.

Exercise 9. Use characteristic functions to show that the following families of distributions in Table 1 are closed under convolution: Degenerate, Binomial (fixed p), Poisson, Negative binomial (fixed p), Gamma (fixed α), and Symmetric Cauchy.

A random variable X is said to have an **infinitely divisible distribution** if for each positive integer n, there exist iid random variables $X_{n,1}, \ldots, X_{n,n}$ whose sum $X_{n,1} + \cdots + X_{n,n}$ has the same distribution as X.

Exercise 10. Show that a Normal distribution and all but one (which one?) of the distributions in the preceding exercise is infinitely divisible.

Exercise 11. (a) Suppose X and Y are independent random variables, with densities f and g respectively. Show that Z := Y - X has density

$$h(z) := \int_{-\infty}^{\infty} f(x)g(x+z) dx. \tag{23}$$

(b) Suppose the random variables X and Y in part (a) are each $\operatorname{Gamma}(r,1)$, for a positive integer r. Use (23) to show that Z has density

$$h_r(z) := e^{-|z|} \sum_{j=0}^{r-1} \left[\frac{1}{\Gamma(r)} \frac{\Gamma(r+j)}{\Gamma(r-j)} \frac{1}{j!} \frac{1}{2^{r+j}} \right] |z|^{r-1-j}.$$
 (24)

(c) Find the characteristic function of the unnormalized t-distribution with ν degrees of freedom, for an odd integer ν .

Exercise 12. Let $\Im \mathfrak{T}_{\alpha}$ be the so-called inverse triangular distribution with parameter α , having characteristic function $\phi_{\alpha}(t) = (1 - |t|/\alpha)^+$ (see line 12 of Table 1). Show that the characteristic function $\phi(t) = ((1-|t|)^+ + (1-|t|/2)^+)/2$ of the mixture $\mu = (\Im \mathfrak{T}_1 + \Im \mathfrak{T}_2)/2$ agrees with the characteristic function ψ of $\nu = \Im \mathfrak{T}_{4/3}$ on a nonempty open interval, even though $\mu \neq \nu$. Why doesn't this contradict Theorem 5?

Let f be a continuous integrable function from the real line \mathbb{R} to the complex plane \mathbb{C} . (Here "integrable" means $\int_{-\infty}^{\infty} |f(x)| dx < \infty$.) The **Fourier transform** of f is the function \hat{f} from \mathbb{R} to \mathbb{C} defined by

$$\hat{f}(t) = \int_{-\infty}^{\infty} e^{itx} f(x) dx \tag{25}$$

for $-\infty < t < \infty$. If f is a probability density, then \hat{f} is its characteristic function; the goal of the next two exercises is to extend some of the things we know about characteristic functions to Fourier transforms.

Exercise 13. Let $f: \mathbb{R} \to \mathbb{C}$ be continuous and integrable and let $\sigma > 0$. Show that

$$\int_{-\infty}^{\infty} f(x-z) \frac{e^{-z^2/(2\sigma^2)}}{\sqrt{2\pi\sigma^2}} dz = \frac{1}{2\pi} \int_{-\infty}^{\infty} e^{-itx} \hat{f}(t) e^{-\sigma^2 t^2/2} dt \qquad (26)$$

for all $x \in \mathbb{R}$. [Hint: by the inversion formula for densities, (26) is true when f is a probability density (i.e., real, positive, and integrable);

deduce the general case (f complex and integrable) from the special one.]

Exercise 14. Let $f: \mathbb{R} \to \mathbb{C}$ be continuous and integrable. Show that if \hat{f} is integrable, then

$$f(x) = \frac{1}{2\pi} \int_{-\infty}^{\infty} e^{-itx} \hat{f}(t) dt$$
 (27)

for all $x \in \mathbb{R}$. [Hint: let σ tend to 0 in (26) — but beware, f need not be bounded.]