Contents

Cumulative Distribution Functions	1
Conditional Probability Density Function	2
Chain Rule for PDFs	2
Bayes Rule for PDFs	2
Independence	9

Cumulative Distribution Functions

Suppose X and Y are two random variables

- $F_{XY}(x,y) = P(X \le x \text{ and } Y \le y)$ is the cumulative distribution function for X and Y
- When X and Y are independent then

$$P(X \le x \text{ and } Y \le y) = P(X \le x)P(Y \le y)$$

i.e.

$$F_{XY}(x,y) = F_X(x)F_Y(y)$$

When X and Y are discrete random variable taking values $\{x_1, \ldots, x_n\}$ and $\{y_1, \ldots, y_m\}$

•
$$F_{XY}(x,y) = \sum_{i:x_i \leq x} \sum_{j:y_j \leq y} P(X = x_i \text{ and } Y = y_j)$$

When X and Y are jointly continuous-valued random variables there exists a probability density function (PDF) $f_{XY}(x,y) \ge 0$ such that

$$F_{XY}(x,y) \int_{-\infty}^{x} \int_{-\infty}^{y} f_{XY}(u,v) du dv$$

Can think of $P(u \le X \le u + du \text{ and } v \le Y \le v + dv) \approx f_{XY}(u, v) du dv$ when du, dv are infinitesimally small.

Conditional Probability Density Function

Suppose X and Y are two continuous random variables with joint PDF $f_{XY}(x,y)$. Define conditional PDF:

$$f_{X \sim Y}(x \sim y) = \frac{f_{XY}(x, y)}{f_Y(y)}$$

Compare with conditional probability for discrete RVs:

$$P(X = x \mid Y = y) = \frac{P(X = x \text{ and } Y = y)}{P(Y = y)}$$

Chain Rule for PDFs

Since

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

the chain rule also holds for PDFs:

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

Also

- $\int_{-\infty}^{\infty} f_{X|Y}(x\mid y) dx = \frac{\int_{-\infty}^{\infty} f_{XY}(x,y) dx}{f_{Y}(y)} = \frac{f_{Y}(y)}{f_{Y}(y)} = 1$ We can marginalise PDFs:

$$\int_{-\infty}^{\infty} f_{XY}(x,y) dy = \int_{-\infty}^{\infty} f_{Y|X}(y \mid x) f_X(x) dy = d_X(x) \int_{-\infty}^{\infty} f_{Y|X}(y \mid x) dy = f_X(x)$$

Bayes Rule for PDFs

Since

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

then

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

and so we have Bayes Rule for PDFs:

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

Independence

Suppose X and Y are two continuous random variables with joint PDF $f_{XY}(x,y)$. Then X and Y are independent when

$$f_{XY}(x,y) = f_X(x)f_Y(y)$$

Why?

$$P(X \le x \text{ and } Y \le y) = \int_{-\infty}^{x} \int_{-\infty}^{y} f_{XY}(u, v) du dv = \int_{-\infty}^{x} f_{X}(u) du \int_{-\infty}^{y} f_{Y}(v) dv = P(X \le x) P(Y \le y)$$