

planetmath.org

Math for the people, by the people.

multinomial distribution

Canonical name MultinomialDistribution

Date of creation 2013-03-22 14:33:35 Last modified on 2013-03-22 14:33:35

Owner CWoo (3771) Last modified by CWoo (3771)

Numerical id 7

Author CWoo (3771) Entry type Definition Classification msc 60E05 Let $\mathbf{X} = (X_1, \dots, X_n)$ be a random vector such that

- 1. $X_i \geq 0$ and $X_i \in \mathbb{Z}$
- 2. $X_1 + \cdots + X_n = N$, where N is a fixed integer

Then **X** has a multinomial distribution if there exists a parameter vector $\boldsymbol{\pi} = (\pi_1, \dots, \pi_n)$ such that

- 1. $\pi_i \geq 0$ and $\pi_i \in \mathbb{R}$
- 2. $\pi_1 + \cdots + \pi_n = 1$
- 3. X has a discrete probability distribution function $f_{\mathbf{X}}(\mathbf{x})$ in the form:

$$f_{\mathbf{X}}(\boldsymbol{x}) = \frac{N!}{x_1! \cdots x_n!} \prod_{i=1}^n \pi_i^{x_i}$$

Remarks

- $E[\mathbf{X}] = N\boldsymbol{\pi}$
- $Var[\mathbf{X}] = (v_{ij})$, where

$$v_{ij} = \begin{cases} N\pi_i(1 - \pi_i) & \text{if } i = j; \\ -N\pi_i\pi_j & \text{if } i \neq j. \end{cases}$$

- When n = 2, the multinomial distribution is the same as the binomial distribution
- If X_1, \ldots, X_n are mutually independent Poisson random variables with parameters $\lambda_1, \ldots, \lambda_n$ respectively, then the conditional joint distribution of X_1, \ldots, X_n given that $X_1 + \cdots + X_n = N$ is multinomial with parameters λ_i/λ , where $\lambda = \sum \lambda_i$.

Sketch of proof. Each X_i is distributed as:

$$f_{X_i}(x_i) = \frac{e^{-\lambda_i} \lambda_i^{x_i}}{x_i!}$$

The mutual independence of the X_i 's shows that the joint probability distribution of the X_i 's is given by

$$f_{\mathbf{X}}(\boldsymbol{x}) = \prod_{i=1}^{n} \frac{e^{-\lambda_i} \lambda_i^{x_i}}{x_i!} = e^{-\lambda} \prod_{i=1}^{n} \frac{\lambda_i^{x_i}}{x_i!},$$

where $\mathbf{X} = (X_1, \dots, X_n)$, $\mathbf{x} = (x_1, \dots, x_n)$ and $\lambda = \lambda_1 + \dots + \lambda_n$. Next, let $X = X_1 + \dots + X_n$. Then X is Poisson distributed with parameter λ (which can be shown by using induction and the mutual independence of the X_i 's):

$$f_X(x) = \frac{e^{-\lambda}\lambda^x}{x!}.$$

The conditional probability distribution of **X** given that X = N is thus given by:

$$f_{\mathbf{X}}(\mathbf{x} \mid X = N) = \frac{f_{\mathbf{X}}(\mathbf{x})}{f_{X}(N)} = (e^{-\lambda} \prod_{i=1}^{n} \frac{\lambda_{i}^{x_{i}}}{x_{i}!}) / (\frac{e^{-\lambda} \lambda^{N}}{N!}) = \frac{N!}{x_{1}! \cdots x_{n}!} \prod_{i=1}^{n} (\frac{\lambda_{i}}{\lambda})^{x_{i}},$$

where $\sum x_i = N$ and that $\sum \lambda_i/\lambda = 1$.