Chapter 3 PAIRS OF RANDOM VARIABLES

NGUYỄN THI THU THỦY (1)

SCHOOL OF APPLIED MATHEMATICS AND INFORMATICS
HANOLUNIVERSITY OF SCIENCE AND TECHNOLOGY

HANOI - 2021

⁽¹⁾ Email: thuy.nguyenthithu2@hust.edu.vn

- ① $F_{X,Y}(x,y)$, the joint cumulative distribution function of two random variables.
- $P_{X,Y}(x,y)$, the joint probability mass function for two discrete random variables
- 3 $f_{X,Y}(x,y)$, the joint probability density function of two continuous random variables
- Functions of two random variables.
- Conditional probability and independence.

- $lackbox{1}{} F_{X,Y}(x,y)$, the joint cumulative distribution function of two random variables.
- 2 $P_{X,Y}(x,y)$, the joint probability mass function for two discrete random variables
- 3 $f_{X,Y}(x,y)$, the joint probability density function of two continuous random variables
- 4 Functions of two random variables.
- Conditional probability and independence.

- **1** $F_{X,Y}(x,y)$, the joint cumulative distribution function of two random variables.
- 2 $P_{X,Y}(x,y)$, the joint probability mass function for two discrete random variables.
- (3) $f_{X,Y}(x,y)$, the joint probability density function of two continuous random variables.
- 4 Functions of two random variables
- Conditional probability and independence.

- **1** $F_{X,Y}(x,y)$, the joint cumulative distribution function of two random variables.
- 2 $P_{X,Y}(x,y)$, the joint probability mass function for two discrete random variables.
- Functions of two random variables
- 6 Conditional probability and independence.

- **1** $F_{X,Y}(x,y)$, the joint cumulative distribution function of two random variables.
- 2 $P_{X,Y}(x,y)$, the joint probability mass function for two discrete random variables.
- Functions of two random variables.
- 6 Conditional probability and independence.

- **1** $F_{X,Y}(x,y)$, the joint cumulative distribution function of two random variables.
- 2 $P_{X,Y}(x,y)$, the joint probability mass function for two discrete random variables.
- Functions of two random variables.
- 5 Conditional probability and independence.

Definition 1 (Joint Cumulative Distribution Function – Joint CDF)

The joint cumulative distribution function of random variables X and Y is

$$F_{X,Y}(x,y) = P[X < x, Y < y]$$
 (3.1)

Figure: The area of the (X,Y) plane corresponding to the joint CDF $F_{X,Y}(x,y)$

Definition 1 (Joint Cumulative Distribution Function – Joint CDF)

The joint cumulative distribution function of random variables X and Y is

$$F_{X,Y}(x,y) = P[X < x, Y < y]$$
 (3.1)

Figure: The area of the (X,Y) plane corresponding to the joint CDF $F_{X,Y}(x,y)$

Note

The joint CDF has properties that are direct consequences of the definition. For example, we note that the event $\{X < x\}$ suggests that Y can have any value so long as the condition on X is met. This corresponds to the joint event $\{X < x, Y < \infty\}$. Therefore,

$$F_X(x) = P[X < x] = P[X < x, Y < \infty] = \lim_{y \to \infty} F_{X,Y}(x,y) = F_{X,Y}(x,\infty)$$
 (3.2)

Theorem 1

For any pair of random variables, X, Y,

- (a) $0 < F_{X,Y}(x,y) < 1$,
- (b) $F_X(x) = F_{X,Y}(x, \infty),$
- (c) $F_Y(y) = F_{X,Y}(\infty, y),$
- (d) $F_{X,Y}(-\infty, y) = F_{X,Y}(x, -\infty) = 0$,
- (e) If $x < x_1$ and $y < y_1$, then $F_{X,Y}(x,y) \le F_{X,Y}(x_1,y_1)$,
- (f) $F_{X,Y}(\infty,\infty)=1$,
- (g) If $x_1 < x_2, y_1 < y_2$, then

$$P[x_1 \le X < x_2, y_1 \le Y < y_2] = F_{X,Y}(x_2, y_2) - F_{X,Y}(x_2, y_1) - F_{X,Y}(x_1, y_2) + F_{X,Y}(x_1, y_1).$$

Definition 2 (Joint Probability Mass Function - Joint PMF)

The joint probability mass function of discrete random variables X and Y is

$$P_{X,Y}(x,y) = P[X = x, Y = y]$$
 (3.3)

Note

Corresponding to S_X , the range of a single discrete random variable, we use the notation $S_{X,Y}$ to denote the set of possible values of the pair (X,Y). That is,

$$S_{X,Y} = \{(x,y) \mid P_{X,Y}(x,y) > 0\}.$$
(3.4)

Definition 2 (Joint Probability Mass Function - Joint PMF)

The joint probability mass function of discrete random variables X and Y is

$$P_{X,Y}(x,y) = P[X = x, Y = y]$$
 (3.3)

Note

Corresponding to S_X , the range of a single discrete random variable, we use the notation $S_{X,Y}$ to denote the set of possible values of the pair (X,Y). That is,

$$S_{X,Y} = \{(x,y) \mid P_{X,Y}(x,y) > 0\}.$$
(3.4)

6/70

Definition 3 (Joint Probability Distribution)

X	y_1		y_j		y_n	\sum_{j}
x_1	p_{11}		p_{1j}		p_{1n}	$P[X=x_1]$
:	:	:	:	:	:	:
x_i	p_{i1}		p_{ij}		p_{in}	$P[X=x_i]$
:	:	:	:	:	:	÷
x_m	p_{m1}		p_{mj}		p_{mn}	$P[X=x_m]$
\sum_{i}	$P[Y=y_1]$	• • •	$P[Y=y_j]$	• • •	$P[Y=y_n]$	$\sum_{i} \sum_{j} = 1$

Theorem 2

- (a) $0 \le p_{ij} \le 1$ for all i = 1, 2, ..., m, j = 1, 2, ..., n.
- (b) $\sum_{i=1}^{m} \sum_{j=1}^{n} p_{ij} = 1$.

Remark

From (3.1) and Definition 3, the joint cumulative distribution function of discrete random variables X and Y is

$$F_{XY}(x,y) = \sum_{x_i < x} \sum_{y_j < y} p_{ij}$$
 (3.5)

Example 1

Test two integrated circuits one after the other. On each test, the possible outcomes are a (accept) and r (reject). Assume that all circuits are acceptable with probability 0.9 and that the outcomes of successive tests are independent. Count the number of acceptable circuits X and count the number of successful tests Y before you observe the first reject. (If both tests are successful, let Y=2.) Find the joint PMF of X and Y.

Example 1 Solution

The sample space of the experiment is

$$S = \{aa, ar, ra, rr\}.$$

We compute

$$P[aa] = 0.81, \quad P[ar] = P[ra] = 0.09, \quad P[rr] = 0.01.$$

Each outcome specifies a pair of values X and Y. Let g(s) be the function that transforms each outcome s in the sample space S into the pair of random variables (X,Y). Then

$$g(aa) = (2, 2), \quad g(ar) = (1, 1), \quad g(ra) = (1, 0), \quad g(rr) = (0, 0).$$

Example 1 Solution (continuous)

For each pair of values x,y, $P_{X,Y}(x,y)$ is the sum of the probabilities of the outcomes for which X=x and Y=y. For example, $P_{X,Y}(1,1)=P[ar]$. The joint PMF can be given as a set of labeled points in the x,y plane where each point is a possible value (probability >0) of the pair (x,y), or as a simple list:

$$P_{X,Y}(x,y) = \begin{cases} 0.81, & x=2, y=2, \\ 0.09, & x=1, y=1, \\ 0.09, & x=1, y=0, \\ 0.01, & x=0, y=0, \\ 0, & \text{otherwise.} \end{cases}$$

Example 1 Solution (continuous)

A second representation of $P_{X,Y}(x,y)$ is the matrix:

$P_{X,Y}(x,y)$	y = 0	y=1	y=2
x = 0	0.01	0	0
x = 1	0.09	0.09	0
x=2	0	0	0.81

Note

Note that all of the probabilities add up to 1. Using the notation of random variables, we write this as

$$\sum_{x \in S_X} \sum_{y \in S_Y} P_{X,Y}(x,y) = 1$$

Example 1 Solution (continuous)

A second representation of $P_{X,Y}(x,y)$ is the matrix:

$P_{X,Y}(x,y)$	y = 0	y = 1	y=2
x = 0	0.01	0	0
x = 1	0.09	0.09	0
x=2	0	0	0.81

Note

Note that all of the probabilities add up to 1. Using the notation of random variables, we write this as

$$\sum_{x \in S_X} \sum_{y \in S_Y} P_{X,Y}(x,y) = 1$$

Note

We represent an event B as a region in the (X,Y) plane. Figure 2 shows two examples of events.

Figure: Subset B of the (X,Y) plane. Point $(X,Y) \in S_{X,Y}$ are marked by bullets

Note

We represent an event B as a region in the (X,Y) plane. Figure 2 shows two examples of events.

Figure: Subset B of the (X,Y) plane. Point $(X,Y) \in S_{X,Y}$ are marked by bullets

Theorem 3

For discrete random variables X and Y and any set B in the (X,Y) plane, the probability of the event $\{(X,Y) \in B\}$ is

$$P[B] = \sum_{(x,y)\in B} P_{X,Y}(x,y)$$
(3.6)

Example 2

Continuing Example 1, find the probability of the event B that X, the number of acceptable circuits, equals Y, the number of tests before observing the first failure.

Example 2 Solution

Mathematically, B is the event $\{X=Y\}$. The elements of B with nonzero probability are

$$B \cap S_{X,Y} = \{(0,0), (1,1), (2,2)\}.$$

Therefore,

$$P[B] = P_{X,Y}(0,0) + P_{X,Y}(1,1) + P_{X,Y}(2,2)$$

= 0.01 + 0.09 + 0.81 = 0.91.

Theorem 4

For discrete random variables X and Y with joint PMF $P_{X,Y}(x,y)$,

$$P_X(x) = \sum_{y \in S_Y} P_{X,Y}(x,y), \quad P_Y(y) = \sum_{x \in S_X} P_{X,Y}(x,y)$$
(3.7)

Remark. From Definition 3,

(a) Marginal CD of X:

$$X \mid x_1 \quad x_2 \quad \dots \quad x_m$$
 $p \mid P[X = x_1] \quad P[X = x_2] \quad \dots \quad P[X = x_m]$

(b) Marginal CD of Y:

$$\begin{array}{c|cccc} Y & y_1 & y_2 & \dots & y_n \\ \hline p & P[Y=y_1] & P[Y=y_2] & \dots & P[Y=y_n] \\ \end{array}$$

Example 3

In Example 1, we found the joint PMF of X and Y to be

$P_{X,Y}(x,y)$	y = 0	y = 1	y=2
x = 0	0.01	0	0
x = 1	0.09	0.09	0
x=2	0	0	0.81

Find the marginal PMFs for the random variables X and Y.

Example 3 Solution

To find $P_X(x)$, we note that both X and Y have range $\{0,1,2\}$. Theorem 3 gives

$$P_X(0) = \sum_{y=0}^{2} P_{X,Y}(0,y) = 0.01, \quad P_X(1) = \sum_{y=0}^{2} P_{X,Y}(1,y) = 0.18$$

$$P_X(2) = \sum_{y=0}^{2} P_{X,Y}(2,y) = 0.81, \quad P_X(x) = 0, \quad x \neq 0, 1, 2.$$

Example 3 Solution (continuous)

For the PMF of Y, we obtain

$$P_Y(0) = \sum_{x=0}^{2} P_{X,Y}(x,0) = 0.10, \quad P_Y(1) = \sum_{x=0}^{2} P_{X,Y}(x,1) = 0.09$$

$$P_Y(2) = \sum_{x=0}^{2} P_{X,Y}(x,2) = 0.81, \quad P_Y(y) = 0, \quad y \neq 0, 1, 2.$$

Example 3 Solution (continuous)

We display $P_X(x)$ and $P_Y(y)$ by rewriting the matrix in Example 1 and placing the row sums and column sums in the margins.

$P_{X,Y}(x,y)$	y = 0	y = 1	y = 2	$P_X(x)$
x = 0	0.01	0	0	0.01
x = 1	0.09	0.09	0	0.18
x=2	0	0	0.81	0.81
$P_Y(y)$	0.10	0.09	0.81	

$$P_X(x) = \begin{cases} 0.01, & x = 0, \\ 0.18, & x = 1, \\ 0.81, & x = 2, \\ 0, & \text{otherwise.} \end{cases} \quad P_Y(y) = \begin{cases} 0.1, & y = 0, \\ 0.09, & y = 1, \\ 0.81, & y = 2, \\ 0, & \text{otherwise.} \end{cases}$$

Definition 4 (Joint Probability Density Function - Joint PDF)

The joint PDF of the continuous random variables X and Y is a function $f_{X,Y}(x,y)$ with the property

$$F_{X,Y}(x,y) = \int_{-\infty}^{x} \int_{-\infty}^{y} f_{X,Y}(u,v)dvdu$$
 (3.8)

Theorem 5

$$f_{X,Y}(x,y) = \frac{\partial^2 F_{X,Y}(x,y)}{\partial x \partial y}$$

Definition 4 (Joint Probability Density Function - Joint PDF)

The joint PDF of the continuous random variables X and Y is a function $f_{X,Y}(x,y)$ with the property

$$F_{X,Y}(x,y) = \int_{-\infty}^{x} \int_{-\infty}^{y} f_{X,Y}(u,v)dvdu$$
 (3.8)

Theorem 5

$$f_{X,Y}(x,y) = \frac{\partial^2 F_{X,Y}(x,y)}{\partial x \partial y}.$$

Theorem 6

A joint PDF $f_{X,Y}(x,y)$ has the following properties corresponding to first and second axioms of probability:

- (a) $f_{X,Y}(x,y) \ge 0$ for all (x,y),
- (b) $\int_{-\infty}^{+\infty} \int_{-\infty}^{+\infty} f_{X,Y}(x,y) dx dy = 1.$

Theorem 7

The probability that the continuous random variables (X, Y) are in A is

$$P[A] = \iint\limits_A f_{X,Y}(x,y) dx dy$$

Theorem 6

A joint PDF $f_{X,Y}(x,y)$ has the following properties corresponding to first and second axioms of probability:

- (a) $f_{X,Y}(x,y) \ge 0$ for all (x,y),
- (b) $\int_{-\infty}^{+\infty} \int_{-\infty}^{+\infty} f_{X,Y}(x,y) dx dy = 1.$

Theorem 7

The probability that the continuous random variables (X, Y) are in A is

$$P[A] = \iint_A f_{X,Y}(x,y) dx dy.$$

3.3.2 Properties

Example 4

Random variables X and Y have joint PDF

$$f_{X,Y}(x,y) = \begin{cases} c, & 0 \le x \le 5, \ 0 \le y \le 3\\ 0, & \text{otherwise.} \end{cases}$$

Find the constant c and $P[A] = P[2 \le X < 3, 1 \le Y < 3]$.

Figure: Example 4

3.3.2 Properties

Example 4 Solution

 The large rectangle in the diagram is the area of nonzero probability. Theorem 6 states that the integral of the joint PDF over this rectangle is 1:

$$1 = \int_{0}^{5} \int_{0}^{3} c dy dx = 15c.$$

Therefore, c = 1/15.

• The small dark rectangle in the diagram is the event $A=\{2\leq X<3,\ 1\leq Y<3\}.$ P[A] is the integral of the PDF over this rectangle, which is

$$P[A] = \int_{2}^{3} \int_{1}^{3} \frac{1}{15} dx dy = \frac{2}{15}.$$

Theorem 8

If X and Y are random variables with joint PDF $f_{X,Y}(x,y)$,

$$f_X(x) = \int_{-\infty}^{+\infty} f_{X,Y}(x,y)dy, \quad f_Y(y) = \int_{-\infty}^{+\infty} f_{X,Y}(x,y)dx.$$

Example 5

The joint PDF of X and Y is

$$f_{X,Y}(x,y) = \begin{cases} \frac{5y}{4}, & -1 \le x \le 1, \ x^2 \le y \le 1\\ 0, & \text{otherwise.} \end{cases}$$

Find the marginal PDFs $f_X(x)$ and $f_Y(y)$.

Theorem 8

If X and Y are random variables with joint PDF $f_{X,Y}(x,y)$,

$$f_X(x) = \int_{-\infty}^{+\infty} f_{X,Y}(x,y)dy, \quad f_Y(y) = \int_{-\infty}^{+\infty} f_{X,Y}(x,y)dx.$$

Example 5

The joint PDF of X and Y is

$$f_{X,Y}(x,y) = \begin{cases} \frac{5y}{4}, & -1 \le x \le 1, \ x^2 \le y \le 1\\ 0, & \text{otherwise.} \end{cases}$$

Find the marginal PDFs $f_X(x)$ and $f_Y(y)$.

3.3.2 Properties

Example 5 Solution

Set $D = \{(x, y) \in \mathbb{R}^2 : -1 \le x \le 1, \ x^2 \le y \le 1\}.$

Figure: Example 5

Example 5 Solution (continuous)

We use Theorem 8 to find the marginal PDF $f_X(x)$.

- When x < -1 or when x > 1, $f_{X,Y}(x,y) = 0$, and therefore $f_X(x) = 0$.
- For -1 < x < 1,

$$f_X(x) = \int_{x^2}^{1} \frac{5y}{4} dy = \frac{5(1-x^4)}{8}.$$

The complete expression for the marginal PDF of X is

$$f_X(x) = \begin{cases} \frac{5(1-x^4)}{8}, & -1 \le x \le 1, \\ 0, & \text{otherwise.} \end{cases}$$

Example 5 Solution (continuous)

For the marginal PDF of Y,

- We note that for y < 0 or y > 1, $f_Y(y) = 0$.
- For $0 \le y \le 1$, we integrate over the horizontal bar marked Y = y. The boundaries of the bar are $x = -\sqrt{y}$ and $x = \sqrt{y}$. Therefore, for $0 \le y \le 1$,

$$f_Y(y) = \int_{-\sqrt{y}}^{\sqrt{y}} \frac{5y}{4} dx = \frac{5y}{4} x \Big|_{x=-\sqrt{y}}^{x=\sqrt{y}} = \frac{5y^{3/2}}{2}.$$

The complete marginal PDF of Y is

$$f_Y(y) = \begin{cases} \frac{5y^{3/2}}{2}, & 0 \le y \le 1, \\ 0, & \text{otherwise.} \end{cases}$$

Example 6

The joint PDF of X and Y is

$$f_{X,Y}(x,y) = \begin{cases} kx, & \text{if } 0 < y < x < 1 \\ 0, & \text{otherwise.} \end{cases}$$

- (a) Find constant k.
- (b) Find the marginal PDFs $f_X(x)$ and $f_Y(y)$.

3.3.2 Properties

Example 6 Solution

Set $\mathcal{D} = \{(x, y) \in \mathbb{R}^2 : 0 < x < 1; 0 < y < x\}.$

Figure: Example 6

Example 6 Solution

(a) From Theorem 7, $k \ge 0$ and

$$1 = \int_{-\infty}^{+\infty} \int_{-\infty}^{+\infty} f_{X,Y}(x,y) dx dy = \int_{0}^{1} dx \int_{0}^{x} kx dy = k \int_{0}^{1} x^{2} dx = \frac{k}{3}.$$

Hence
$$k=3$$
 and $f_{X,Y}(x,y)=\begin{cases} 3x, & \text{if } (x,y)\in\mathcal{D}\\ 0, & \text{otherwise.} \end{cases}$

Example 6 Solution (continuous)

(b) From Theorem 7,

$$f_X(x) = \int_{-\infty}^{+\infty} f_{X,Y}(x,y) dy = \begin{cases} \int_0^x 3x dy, & 0 < x < 1 \\ 0, & \text{otherwise.} \end{cases} = \begin{cases} 3x^2, & 0 < x < 1 \\ 0, & \text{otherwise.} \end{cases}$$

$$f_Y(y) = \int_{-\infty}^{+\infty} f_{X,Y}(x,y) dx = \begin{cases} \int_{y}^{1} 3x dx, & 0 < y < 1 \\ 0, & \text{otherwise.} \end{cases} = \begin{cases} \frac{3}{2} - \frac{3}{2}y^2, & 0 < y < 1 \\ 0, & \text{otherwise.} \end{cases}$$

Theorem 9

For random variables X and Y, the expected value of W = g(X, Y) is

Discrete:
$$E[W] = \sum_{x \in S_X} \sum_{y \in S_Y} g(x, y) P_{X,Y}(x, y),$$

or $E[W] = \sum_i \sum_j g(x_i, y_j) P[X = x_i, Y = y_j],$
Continuous: $E[W] = \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} g(x, y) f_{X,Y}(x, y) dx dy.$

Theorem 10

$$E[g_1(X,Y) + \ldots + g_n(X,Y)] = E[g_1(X,Y)] + \ldots + E[g_n(X,Y)].$$

Theorem 11

For any two random variables X and Y,

$$E[X+Y] = E[X] + E[Y].$$

Theorem 12

The variance of the sum of two random variables is

$$Var[X + Y] = Var[X] + Var[Y] + 2E[(X - \mu_X)(Y - \mu_Y)]$$

Theorem 10

$$E[g_1(X,Y) + \ldots + g_n(X,Y)] = E[g_1(X,Y)] + \ldots + E[g_n(X,Y)].$$

Theorem 11

For any two random variables X and Y,

$$E[X+Y] = E[X] + E[Y].$$

Theorem 12

The variance of the sum of two random variables is

$$Var[X + Y] = Var[X] + Var[Y] + 2E[(X - \mu_X)(Y - \mu_Y)]$$

Theorem 10

$$E[g_1(X,Y) + \ldots + g_n(X,Y)] = E[g_1(X,Y)] + \ldots + E[g_n(X,Y)].$$

Theorem 11

For any two random variables X and Y,

$$E[X+Y] = E[X] + E[Y].$$

Theorem 12

The variance of the sum of two random variables is

$$Var[X + Y] = Var[X] + Var[Y] + 2E[(X - \mu_X)(Y - \mu_Y)].$$

Definition 5 (Covariance)

The covariance of two random variables X and Y is

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

Remark

From the properites of the expected value.

$$Cov(X,Y) = E[XY] - E[X].E[Y]$$
(3.9)

where E[XY] is

$$E[XY] = \begin{cases} \sum\limits_{i}\sum\limits_{j}x_{i}y_{j}p_{ij}, & ext{(Discrete Random Variables)} \\ +\infty & +\infty \\ \int\int xyf(x,y)dxdy, & ext{(Continuous Random Variables)} \end{cases}$$

Definition 5 (Covariance)

The covariance of two random variables X and Y is

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

Remark

From the properites of the expected value,

$$Cov(X,Y) = E[XY] - E[X].E[Y]$$
(3.9)

where E[XY] is

$$E[XY] = \begin{cases} \sum_{i} \sum_{j} x_{i}y_{j}p_{ij}, & \text{(Discrete Random Variables)} \\ +\infty + \infty \\ \int \int xyf(x,y)dxdy, & \text{(Continuous Random Variables)}. \end{cases}$$

Theorem 13

- (a) $Cov(X,Y) = E[XY] E[X].E[Y] = r_{X,Y} \mu_X \mu_Y$.
- **(b)** Var[X + Y] = Var[X] + Var[Y] + 2Cov[X, Y].
- (c) Var[X] = Cov[X, X], Var[Y] = Cov[Y, Y].

Definition 6 (Covariance Matrix)

The covariance matrix of two random variables X and Y is

$$\Gamma = \begin{bmatrix} Cov(X,X) & Cov(X,Y) \\ Cov(Y,X) & Cov(Y,Y) \end{bmatrix} = \begin{bmatrix} Var(X) & Cov(X,Y) \\ Cov(X,Y) & Var(Y) \end{bmatrix}$$

Definition 7 (Correlation)

The correlation of X and Y is $r_{X,Y} = E[XY]$, where

$$E[XY] = \begin{cases} \sum_{x \in S_X} \sum_{y \in S_Y} xy P_{X,Y}(x,y), & \text{(Discrete Random Variables)} \\ +\infty + \infty \\ \int \int \int xy f_{X,Y}(x,y) dx dy, & \text{(Continuous Random Variables)}. \end{cases}$$

Example 7

For the integrated circuits tests in Example 1, we found in Example 3 that the probability model for X and Y is given by the following matrix.

$P_{X,Y}(x,y)$	y = 0	y = 1	y=2	$P_X(x)$
x = 0	0.01	0	0	0.01
x = 1	0.09	0.09	0	0.18
x = 2	0	0	0.81	0.81
$P_Y(y)$	0.10	0.09	0.81	

Find $r_{X,Y}$ and Cov[X,Y].

Example 7 Solution

By Definition 5,

$$r_{X,Y} = E[XY] = \sum_{x=0}^{2} \sum_{y=0}^{2} xy P_{X,Y}(x,y) = 1 \times 1 \times 0.09 + 2 \times 2 \times 0.81 = 3.33.$$

To use Theorem 13(a) to find the covariance, we find

$$E[X] = (0)(0.01) + (1)(0.18) + (2)(0.81) = 1.80$$

 $E[Y] = (0)(0.10) + (1)(0.09) + (2)(0.81) = 1.71.$

Therefore, by Theorem 13(a), $Cov[X, Y] = 3.33 - 1.80 \times 1.71 = 0.252$.

Example 8

The joint CD of X and Y is

X	-1	0	1
-1	4/15	1/15	4/15
0	1/15	2/15	1/15
1	0	2/15	0

- (a) Find E(X), E(Y), Cov(X, Y).
- (b) Find the CDs of X and Y.

Example 8 Solution

(a) We have

$$E[X] = (-1) \times \frac{9}{15} + 0 \times \frac{4}{15} + 1 \times \frac{2}{15} = -\frac{7}{15}.$$

$$E[Y] = (-1) \times \frac{5}{15} + 0 \times \frac{5}{15} + 1 \times \frac{5}{15} = 0.$$

$$E[XY] = (-1) \times (-1) \times \frac{4}{15} + (-1) \times (1) \times \frac{4}{15} + 1 \times (-1) \times 0 + 1 \times 1 \times 0 = 0.$$

Hence $Cov[X,Y] = E[XY] - E[X] \times E[Y] = 0.$

Example 8 Solution (continuous)

(b) The CDs of X and Y are

X	-1	0	1
P	9/15	4/15	5/15

Y	-1	0	1
P	5/15	5/15	5/15

Definition 8 (Orthogonal Random Variables)

Random variables X and Y are orthogonal if $r_{X,Y} = 0$.

Definition 9 (Uncorrelated Random Variables)

Random variables X and Y are uncorrelated if Cov[X, Y] = 0.

Definition 8 (Orthogonal Random Variables)

Random variables X and Y are orthogonal if $r_{X,Y} = 0$.

Definition 9 (Uncorrelated Random Variables)

Random variables X and Y are uncorrelated if Cov[X, Y] = 0.

3.4.3 Correlation Coefficient

Definition 10 (Correlation Coefficient)

The correlation coefficient of two random variables X and Y is

$$\rho_{X,Y} = \frac{Cov[X,Y]}{\sqrt{Var[X]Var[Y]}} = \frac{Cov[X,Y]}{\sigma_X \sigma_Y}.$$

$$-1 \le \rho_{X,Y} \le 1.$$

$$\rho_{X,Y} = \begin{cases} -1, & a < 0, \\ 0, & a = 0, \end{cases}$$

3.4.3 Correlation Coefficient

Definition 10 (Correlation Coefficient)

The correlation coefficient of two random variables X and Y is

$$\rho_{X,Y} = \frac{Cov[X,Y]}{\sqrt{Var[X]Var[Y]}} = \frac{Cov[X,Y]}{\sigma_X \sigma_Y}.$$

Theorem 14

$$-1 \le \rho_{X,Y} \le 1.$$

$$\rho_{X,Y} = \begin{cases} -1, & a < 0, \\ 0, & a = 0, \end{cases}$$

3.4.3 Correlation Coefficient

Definition 10 (Correlation Coefficient)

The correlation coefficient of two random variables X and Y is

$$\rho_{X,Y} = \frac{Cov[X,Y]}{\sqrt{Var[X]Var[Y]}} = \frac{Cov[X,Y]}{\sigma_X \sigma_Y}.$$

Theorem 14

$$-1 \le \rho_{X,Y} \le 1.$$

Theorem 15

If X and Y are random variables such that Y = aX + b

$$\rho_{X,Y} = \begin{cases} -1, & a < 0, \\ 0, & a = 0, \end{cases}$$

48 / 70

Definition 11 (Conditional Joint PMF)

For discrete random variables X and Y and an event, B with P[B] > 0, the conditional joint PMF of X and Y given B is

$$P_{X,Y|B}(x,y) = P[X = x, Y = y|B].$$

Theorem 16

For any event B, a region of the X, Y plane with P[B] > 0,

$$P_{X,Y|B}(x,y) = \begin{cases} \frac{P_{X,Y}(x,y)}{P[B]}, & (x,y) \in B\\ 0, & \text{otherwise} \end{cases}$$

Definition 11 (Conditional Joint PMF)

For discrete random variables X and Y and an event, B with P[B] > 0, the conditional joint PMF of X and Y given B is

$$P_{X,Y|B}(x,y) = P[X = x, Y = y|B].$$

Theorem 16

For any event B, a region of the X, Y plane with P[B] > 0,

$$P_{X,Y|B}(x,y) = \begin{cases} \frac{P_{X,Y}(x,y)}{P[B]}, & (x,y) \in B, \\ 0, & \text{otherwise.} \end{cases}$$

Definition 12 (Conditional Joint PDF)

Given an event B with P[B]>0, the conditional joint probability density function of X and Y is

$$f_{X,Y|B}(x,y) = \begin{cases} \frac{f_{X,Y}(x,y)}{P[B]}, & (x,y) \in B, \\ 0, & \text{otherwise.} \end{cases}$$

Example 9

X and Y are random variables with joint PDF

$$f_{X,Y}(x,y) = \begin{cases} \frac{1}{15}, & 0 \le x \le 5, \ 0 \le y \le 3, \\ 0, & \text{otherwise.} \end{cases}$$

Find the conditional PDF of X and Y given the event $B = \{X + Y \ge 4\}$.

Example 9 Solution

We calculate P[B] by integrating $f_{X,Y}(x,y)$ over the region B.

$$P[B] = \int_{0}^{3} \int_{4-y}^{5} \frac{1}{15} dx dy = \frac{1}{15} \int_{0}^{3} (1+y) dy = \frac{1}{2}.$$

Definition 11 leads to the conditional joint PDF

$$f_{X,Y|B}(x,y) = \begin{cases} \frac{2}{15}, & 0 \le x \le 5, \ 0 \le y \le 3, \ x+y \ge 4, \\ 0, & \text{otherwise.} \end{cases}$$

Example 9 Solution

We calculate P[B] by integrating $f_{X,Y}(x,y)$ over the region B.

$$P[B] = \int_{0}^{3} \int_{4-y}^{5} \frac{1}{15} dx dy = \frac{1}{15} \int_{0}^{3} (1+y) dy = \frac{1}{2}.$$

Definition 11 leads to the conditional joint PDF

$$f_{X,Y|B}(x,y) = \begin{cases} \frac{2}{15}, & 0 \le x \le 5, \ 0 \le y \le 3, \ x+y \ge 4 \\ 0, & \text{otherwise}. \end{cases}$$

3.5.3 Conditional Expected Value

Theorem 17 (Conditional Expected Value)

For random variables X and Y and an event B of nonzero probability, the conditional expected value of W = g(X, Y) given B is

Discrete:
$$E[W|B] = \sum_{x \in S_X} \sum_{y \in S_X} g(x, y) P_{X,Y|B}(x, y),$$

Continuous:
$$E[W|B] = \int_{-\infty}^{+\infty} \int_{-\infty}^{+\infty} g(x,y) f_{X,Y|B}(x,y) dx dy$$
.

3.5.3 Conditional Expected Value

Example 10

Continuing Example 9, find the conditional expected value of W = XY given the event $B = \{X + Y \ge 4\}.$

$$E[XY|B] = \int_{0}^{3} \int_{4-y}^{5} \frac{2}{15} xy dx dy = \frac{1}{15} \int_{0}^{3} x^{2} \Big|_{4-y}^{5} y dy = \frac{1}{15} \int_{0}^{3} (9y + 8y^{2} - y^{3}) dy$$
$$= \frac{123}{20}.$$

3.5.3 Conditional Expected Value

Example 10

Continuing Example 9, find the conditional expected value of W = XY given the event $B = \{X + Y \ge 4\}$.

Solution

From Theorem 17.

$$E[XY|B] = \int_{0}^{3} \int_{4-y}^{5} \frac{2}{15} xy dx dy = \frac{1}{15} \int_{0}^{3} x^{2} \Big|_{4-y}^{5} y dy = \frac{1}{15} \int_{0}^{3} (9y + 8y^{2} - y^{3}) dy$$
$$= \frac{123}{125}.$$

3.5.4 Conditional Variance

Definition 13 (Conditional Variance)

The conditional variance of the random variable W = g(X, Y) is

$$Var[W|B] = E([(W - E[W|B])^{2}|B].$$

Theorem 18

$$Var[W|B] = E[W^{2}|B] - (E[W|B])^{2}.$$

3.5.4 Conditional Variance

Definition 13 (Conditional Variance)

The conditional variance of the random variable W = g(X, Y) is

$$Var[W|B] = E([(W - E[W|B])^{2}|B].$$

Theorem 18

$$Var[W|B] = E[W^{2}|B] - (E[W|B])^{2}.$$

3.6.1 Conditional PMF

Definition 14 (Conditional PMF)

For any event Y = y such that $P_Y(y) > 0$, the conditional PMF of X given Y = y is

$$P_{X|Y}(x|y) = P[X = x|Y = y].$$

Theorem 19

For random variables X and Y with joint PMF $P_{X,Y}(x,y)$, and x and y such that $P_X(x) > 0$ and $P_Y(y) > 0$,

$$P_{X,Y}(x,y) = P_{X|Y}(x|y)P_Y(y) = P_{Y|X}(y|x)P_X(x)$$

3.6.1 Conditional PMF

Definition 14 (Conditional PMF)

For any event Y = y such that $P_Y(y) > 0$, the conditional PMF of X given Y = y is

$$P_{X|Y}(x|y) = P[X = x|Y = y].$$

Theorem 19

For random variables X and Y with joint PMF $P_{X,Y}(x,y)$, and x and y such that $P_X(x) > 0$ and $P_Y(y) > 0$,

$$P_{X,Y}(x,y) = P_{X|Y}(x|y)P_Y(y) = P_{Y|X}(y|x)P_X(x).$$

3.6.2 Conditional Expected Value of a Function

Theorem 20 (Conditional Expected Value of a Function)

X and Y are discrete random variables. For any $y \in S_Y$, the conditional expected value of g(X,Y) given Y=y is

$$E[g(X,Y)|Y=y] = \sum_{x \in S_X} g(x,y) P_{X|Y}(x|y).$$

Note

The conditional expected value of X given Y=y is a special case of Theorem 20:

$$E[X|Y = y] = \sum_{x \in S_X} x P_{X|Y}(x|y)$$

3.6.2 Conditional Expected Value of a Function

Theorem 20 (Conditional Expected Value of a Function)

X and Y are discrete random variables. For any $y \in S_Y$, the conditional expected value of g(X,Y) given Y=y is

$$E[g(X,Y)|Y = y] = \sum_{x \in S_Y} g(x,y) P_{X|Y}(x|y).$$

Note

The conditional expected value of X given Y = y is a special case of Theorem 20:

$$E[X|Y=y] = \sum_{x \in S_X} x P_{X|Y}(x|y)$$

Definition 15 (Conditional PDF)

For y such that $f_Y(y) > 0$, the conditional PDF of X given $\{Y = y\}$ is

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

Note

Definition 15 implies

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

(3.11

Definition 15 (Conditional PDF)

For y such that $f_Y(y) > 0$, the conditional PDF of X given $\{Y = y\}$ is

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

Note

Definition 15 implies

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

Example 11

Returning to Example 4, random variables X and Y have joint PDF

$$f_{X,Y}(x,y) = \begin{cases} 2, & 0 < y < x < 1, \\ 0, & \text{otherwise.} \end{cases}$$

For 0 < x < 1, find the conditional PDF $f_{Y|X}(y|x)$. For 0 < y < 1, find the conditional PDF $f_{X|Y}(x|y)$.

Example 11 Solution

For 0 < x < 1, Theorem 9 implies

$$f_X(x) = \int_{-\infty}^{+\infty} f_{X,Y}(x,y) dy = \int_{0}^{x} 2dy = 2x.$$

The conditional PDF of Y given X is

$$f_{Y|X}(y|x) = \frac{f_{X,Y}(x,y)}{f_X(x)} = \begin{cases} 1/x, & 0 < y < x, \\ 0, & \text{otherwise.} \end{cases}$$

Example 11 Solution

For 0 < y < 1, Theorem 9 implies

$$f_Y(y) = \int_{-\infty}^{+\infty} f_{X,Y}(x,y) dx = \int_{y}^{1} 2dx = 2(1-y).$$

Furthermore, Equation (3.11) implies

$$f_{X|Y}(x|y) = \frac{f_{X,Y}(x,y)}{f_Y(y)} = \begin{cases} 1/(1-y), & y < x < 1, \\ 0, & \text{otherwise.} \end{cases}$$

Theorem 21

$$f_{X,Y}(x,y) = f_{Y|X}(y|x)f_X(x) = f_{X|Y}(x|y)f_Y(y).$$

3.6.4 Conditional Expected Value of a Function

Definition 16 (Conditional Expected Value of a Function)

For continuous random variables X and Y and any y such that $f_Y(y) > 0$, the conditional expected value of g(X,Y) given Y = y is

$$E[g(X,Y)|Y=y] = \int_{-\infty}^{+\infty} g(x,y) f_{X|Y}(x|y) dx.$$

Note

The conditional expected value of X given Y = y is a special case of Definition 16:

$$E[X|Y=y] = \int\limits_{-\infty}^{+\infty} x f_{X|Y}(x|y) dx$$

(4.12)

3.6.4 Conditional Expected Value of a Function

Definition 16 (Conditional Expected Value of a Function)

For continuous random variables X and Y and any y such that $f_Y(y) > 0$, the conditional expected value of g(X,Y) given Y = y is

$$E[g(X,Y)|Y=y] = \int_{-\infty}^{+\infty} g(x,y) f_{X|Y}(x|y) dx.$$

Note

The conditional expected value of X given Y = y is a special case of Definition 16:

$$E[X|Y=y] = \int_{-\infty}^{+\infty} x f_{X|Y}(x|y) dx$$

(4.12)

3.6.5 Conditional Expected Value

Definition 17 (Conditional Expected Value)

The conditional expected value E[X|Y] is a function of random variable Y such that if Y = y then E[X|Y] = E[X|Y = y].

Example 12

For random variables X and Y in Example 4.5, we found in Example 11 that the conditional PDF of X given Y is

$$f_{X|Y}(x|y) = \frac{f_{X,Y}(x,y)}{f_Y(y)} = \begin{cases} 1/(1-y), & y < x < 1, \\ 0, & \text{otherwise.} \end{cases}$$

Find the conditional expected values E[X|Y=y] and E[X|Y].

3.6.5 Conditional Expected Value

Definition 17 (Conditional Expected Value)

The conditional expected value E[X|Y] is a function of random variable Y such that if Y = y then E[X|Y] = E[X|Y = y].

Example 12

For random variables X and Y in Example 4.5, we found in Example 11 that the conditional PDF of X given Y is

$$f_{X|Y}(x|y) = \frac{f_{X,Y}(x,y)}{f_Y(y)} = \begin{cases} 1/(1-y), & y < x < 1, \\ 0, & \text{otherwise.} \end{cases}$$

Find the conditional expected values E[X|Y=y] and E[X|Y].

3.6.5 Conditional Expected Value

Example 12 Solution

Given the conditional PDF $f_{X\mid Y}(x|y)$, we perform the integration

$$E[X|Y=y] = \int_{-\infty}^{+\infty} x f_{X|Y}(x|y) dx$$
$$= \int_{1}^{1} \frac{1}{1-y} x dx = \frac{x^2}{2(1-y)} \Big|_{x=y}^{x=1} = \frac{1+y}{2}.$$

Since E[X|Y = y] = (1 + y)/2, E[X|Y] = (1 + Y)/2.

Definition 18 (Independent Random Variables)

Random variables X and Y are independent if and only if

Discrete:
$$P_{X,Y}(x,y) = P_X(x)P_Y(y)$$
,
Continuous: $f_{X,Y}(x,y) = f_X(x)f_Y(y)$.

Note

Theorem 19 implies that if X and Y are independent discrete random variables, then

$$P_{X|Y}(x|y) = P_X(x), \quad P_{Y|X}(y|x) = P_Y(y)$$
 (4.13)

Theorem 21 implies that if X and Y are independent continuous random variables, then

$$f_{X|Y}(x|y) = f_X(x), \quad f_{Y|X}(y|x) = f_Y(y)$$
 (4.14)

Definition 18 (Independent Random Variables)

Random variables X and Y are independent if and only if

Discrete:
$$P_{X,Y}(x,y) = P_X(x)P_Y(y)$$
,
Continuous: $f_{X,Y}(x,y) = f_X(x)f_Y(y)$.

Note

Theorem 19 implies that if X and Y are independent discrete random variables, then

$$P_{X|Y}(x|y) = P_X(x), \quad P_{Y|X}(y|x) = P_Y(y)$$
 (4.13)

Theorem 21 implies that if X and Y are independent continuous random variables, then

$$f_{X|Y}(x|y) = f_X(x), \quad f_{Y|X}(y|x) = f_Y(y)$$
 (4.14)

Example 13

Random variables X and Y have joint PDF

$$f_{X,Y}(x,y) = \begin{cases} 4xy, & 0 \le x \le 1, \ 0 \le y \le 1, \\ 0, & \text{otherwise.} \end{cases}$$

Are X and Y independent?

Example 13 Solution

The marginal PDFs of X and Y are

$$f_X(x) = \begin{cases} 2x, & 0 \le x \le 1, \\ 0, & \text{otherwise} \end{cases}, \quad f_Y(y) = \begin{cases} 2y, & 0 \le y \le 1, \\ 0, & \text{otherwise}. \end{cases}$$

It is easily verified that $f_{X,Y}(x,y) = f_X(x)f_Y(y)$ for all pairs (x,y) and so we conclude that X and Y are independent.

Example 13

Random variables X and Y have joint PDF

$$f_{X,Y}(x,y) = \begin{cases} 4xy, & 0 \le x \le 1, \ 0 \le y \le 1, \\ 0, & \text{otherwise.} \end{cases}$$

Are X and Y independent?

Example 13 Solution

The marginal PDFs of X and Y are

$$f_X(x) = \begin{cases} 2x, & 0 \le x \le 1, \\ 0, & \text{otherwise} \end{cases}, \quad f_Y(y) = \begin{cases} 2y, & 0 \le y \le 1, \\ 0, & \text{otherwise}. \end{cases}$$

It is easily verified that $f_{X,Y}(x,y)=f_X(x)f_Y(y)$ for all pairs (x,y) and so we conclude that X and Y are independent.

3.7.2 Properties

Theorem 22

For independent random variables X and Y,

- (a) E[g(X)h(Y)] = E[g(X)]E[h(Y)],
- (b) $r_{X,Y} = E[XY] = E[X]E[Y],$
- (c) $Cov[X, Y] = \rho_{X,Y} = 0$,
- $(\mathbf{d}) \ \ Var[X+Y] = Var[X] + Var[Y],$
- (e) E[X|Y=y] = E[X] for all $y \in S_Y$,
- (f) E[Y|X=x] = E[Y] for all $x \in S_X$.

3.7.2 Properties

Example 14

Random variables X and Y have a joint PMF given by the following matrix

$P_{X,Y}(x,y)$	y = -1	y = 0	y = 1
x = -1	0	0.25	0
x = 1	0.25	0.25	0.25

Are X and Y independent? Are X and Y uncorrelated?

3.7.2 Properties

Example 14 Solution

• For the marginal PMFs, we have $P_X(-1) = 0.25$ and $P_Y(-1) = 0.25$. Thus

$$P_X(-1)P_Y(-1) = 0.0625 \neq P_{X,Y}(-1, -1) = 0,$$

and we conclude that X and Y are not independent.

• To find Cov[X,Y], we calculate

$$E[X] = 0.5, \quad E[Y] = 0, \quad E[XY] = 0.$$

Therefore, Theorem 14(a) implies

$$Cov[X, Y] = E[XY] - E[X]E[Y] = \rho_{X,Y} = 0,$$

and by definition X and Y are uncorrelated.

