Chapter 4. Multivariate Distributions

4.1 Bivariate Distributions.

For a pair r.v.s (X, Y), the Joint CDF is defined as

$$F_{X,Y}(x,y) = P(X \le x, Y \le y).$$

Obviously, the marginal distributions may be obtained easily from the joint distribution:

$$F_X(x) = P(X \le x) = P(X \le x, Y < \infty) = F_{X,Y}(x, \infty),$$
 and $F_Y(y) = F_{X,Y}(\infty, y).$

Covariance and correlation of X and Y:

$$Cov(X, Y) = E\{(X - EX)(Y - EY)\} = E(XY) - (EX)(EY),$$

$$Corr(X, Y) = Cov(X, Y) / \sqrt{Var(X)Var(Y)}.$$

Discrete bivariate distributions

If X takes discrete values x_1, \dots, x_m and Y takes discrete values y_1, \dots, y_n , their joint probability function may be presented in a table:

$X \setminus Y$	<i>y</i> 1	<i>y</i> ₂	• • •	Уn	
<i>x</i> ₁	<i>p</i> ₁₁	<i>P</i> ₁₂	• • •	p_{1n}	p_1 .
<i>x</i> ₂	<i>p</i> ₂₁	p_{22}	• • •	p_{2n}	<i>p</i> ₂ .
		• • •	• • •		
x _m	p_{m1}	<i>p</i> ₂₂	• • •	p_{mn}	p_m .
	<i>p</i> . ₁	<i>p</i> . ₂	• • •	$p_{\cdot n}$	

where $p_{ij} = P(X = x_i, Y = y_i)$, and

$$p_{i.} = P(X = x_i) = \sum_{j=1}^{n} P(X = x_i, Y = y_j) = \sum_{j=1}^{n} p_{ij},$$

$$p_{.j} = P(Y = y_j) = \sum_{i=1}^{m} P(X = x_i, Y = y_j) = \sum_{i} p_{ij}.$$

In general, $p_{ij} \neq p_{i.} \times p_{.j}$. However if $p_{ij} = p_{i.} \times p_{.j}$ for all i and j, X and Y are independent, i.e.

$$P(X = x_i, Y = y_j) = P(X = x_i) \times P(Y = y_j), \quad \forall i, j.$$

For independent X and Y, Cov(X, Y) = 0.

Example 1. Flip a fair coin two times. Let X = 1 if H occurs in the first flip, and o if T occurs in the first flip. Let Y = 1 if the outcomes in the two flips are the same, and o if the two outcomes are different. The joint probability function is

$$egin{array}{c|c|c|c} X \setminus Y & 1 & 0 & & \\ \hline 1 & 1/4 & 1/4 & 1/2 & \\ 0 & 1/4 & 1/4 & 1/2 & \\ \hline & 1/2 & 1/2 & & \\ \hline \end{array}$$

It is easy to see that X and Y are independent, which is a bit anti-intuitive.

Continuous bivariate distribution

If the CDF $F_{X,Y}$ can be written as

$$F_{X,Y}(x,y) = \int_{-\infty}^{y} \int_{-\infty}^{x} f_{X,Y}(u,v) du dv \qquad \text{for any } x \text{ and } y,$$

where $f_{X,Y} \ge 0$, (X,Y) has a continuous joint distribution, and $f_{X,Y}(x,y)$ is the joint PDF.

As $F_{X,Y}(\infty,\infty) = 1$, it holds that

$$\int_{-\infty}^{\infty} \int_{-\infty}^{\infty} f_{X,Y}(u,v) du dv = 1.$$

In fact any non-negative function satisfying this condition is a PDF. Furthermore for any subset A in \mathbb{R}^2 ,

$$P\{(X,Y)\in A\}=\int_A f_{X,Y}(x,y)dxdy.$$

Also

$$Cov(X,Y) = \int (x - EX)(y - EY)f_{X,Y}(x,y)dxdy$$
$$= \int xyf_{X,Y}(x,y)dxdy - EXEY.$$

Note that

$$F_X(x) = F_{X,Y}(x,\infty) = \int_{-\infty}^{\infty} \int_{-\infty}^{x} f_{X,Y}(u,v) du dv = \int_{-\infty}^{x} \left\{ \int_{-\infty}^{\infty} f_{X,Y}(u,v) dv \right\} du,$$

hence the *marginal PDF* of X can be derived from the joint PDF as follows

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

Similarly, $f_y(y) = \int_{-\infty}^{\infty} f_{X,Y}(x,y) dx$.

Note. Different from discrete cases, it is not always easy to work out marginal PDFs from joint PDFs, especially when PDFs are discontinuous.

When $f_{X,Y}(x,y) = f_X(x)f_y(y)$ for any x and y, X and Y are independent, as then

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

and also Cov(X, Y) = 0.

Example 2. Uniform distribution on unit square – $U[0, 1]^2$.

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

This is well-defined PDF, as $f \ge 0$ and $\int \int f(x, y) dx dy = 1$. It is easy to see that X and Y are independent. Let us calculate some probabilities

$$P(X < 1/2, Y < 1/2) = F(1/2, 1/2) = \int_{-\infty}^{1/2} \int_{-\infty}^{1/2} f_{X,Y}(x, y) dx dy$$

$$= \int_{0}^{1/2} \int_{0}^{1/2} dx dy = 1/4.$$

$$P(X + Y < 1) = \int_{0}^{1/2} f_{X,Y}(x, y) dx dy = \int_{0}^{1/2} dx dy = 1/4.$$

$$P(X + Y < 1) = \int_{\{x+y<1\}} f_{X,Y}(x,y) dx dy = \int_{\{x>0, y>0, x+y<1\}} dx dy$$
$$= \int_{0}^{1} dy \int_{0}^{1-y} dx = \int_{0}^{1} (1-y) dy = 1/2.$$

Example 3. Let (X, Y) have the joint PDF

$$f(x,y) = \begin{cases} x^2 + xy/3 & 0 \le x \le 1, \ 0 \le y \le 2, \\ 0 & \text{otherwsie.} \end{cases}$$

Calculate P(0 < X < 1/2, 1/4 < Y < 3) and P(X < Y). Are X and Y independent with each other?

$$P(0 < X < 1/2, 1/4 < Y < 3) = P(0 < X < 1/2, 1/4 < Y < 2)$$

$$= \int_{1/4}^{2} dy \int_{0}^{1/2} (x^{2} + \frac{xy}{3}) dx = \int_{1/4}^{2} \frac{1+y}{24} dy = \frac{1.75}{24} + \frac{y^{2}}{48} \Big|_{1/4}^{2} = 0.155.$$

$$P(X < Y) = \int_0^1 dx \int_X^2 (x^2 + \frac{xy}{3}) dy = \int_0^1 (\frac{2}{3}x + 2x^2 - \frac{7}{6}x^3) dx = 17/24 = 0.708.$$

$$f_X(x) = \int_0^2 (x^2 + \frac{xy}{3}) dy = 2x^2 + \frac{2x}{3}, \quad f_Y(y) = \int_0^1 (x^2 + \frac{xy}{3}) dx = \frac{1}{3} + \frac{y}{6}.$$

Both $f_X(x)$ and $f_Y(y)$ are well-defined PDFs.

But $f(x, y) \neq f_X(x)f_Y(y)$, hence they are not independent.

4.2 Conditional Distributions

If X and Y are not independent, knowing X should be helpful in determining Y, as X may carry some information on Y. Therefore it makes sense to define the distribution of Y given, say, X = x. This is the concept of conditional distributions.

If both X and Y are discrete, the conditional probability function is simply a special case of conditional probabilities:

$$P(Y = y | X = x) = P(Y = y, X = x) / P(X = x).$$

However this definition does not extend to continuous r.v.s, as then P(X = x) = 0.

Definition (Conditional PDF). For continuous r.v.s X and Y, the conditional PDF of Y given X = x is

$$f_{Y|X}(\cdot|x) = f_{X,Y}(x,\cdot)/f_X(x).$$

Remark. (i) As a function of y, $f_{Y|X}(y|x)$ is a PDF:

$$P(Y \in A|X = x) = \int_A f_{Y|X}(y|x)dy,$$

while x is treated as a constant (i.e. not a variable).

(ii) $E(Y|X=x) = \int y f_{Y|X}(y|x) dy$ is a function of x, and

$$Var(Y|X = x) = \int \{y - E(Y|X = x)\}^2 f_{Y|X}(y|x) dy.$$

- (iii) If X and Y are independent, $f_{Y|X}(y|x) = f_Y(y)$.
- (iv) $f_{X,Y}(x,y) = f_X(x)f_{Y|X}(y|x) = f_{X|Y}(x|y)f_Y(y)$, which offers alternative ways to determine the joint PDF.
- (v) $E\{E(Y|X)\} = E(Y)$ This in fact holds for any r.v.s X and Y. We give a proof here for continuous r.v.s only:

$$E\{E(Y|X)\} = \int \left\{ \int y f_{Y|X}(y|x) dy \right\} f_X(x) dx = \int \int y f_{X,Y}(x,y) dx dy$$
$$= \int y \left\{ \int f_{X,Y}(x,y) dx \right\} dy = \int y f_Y(y) dy = EY.$$

Example 4. Let $f_{X,Y}(x,y) = e^{-y}$ for $0 < x < y < \infty$, and o otherwise. Find $f_{Y|X}(y|x)$, $f_{X|Y}(x|y)$ and Cov(X,Y).

We need to find $f_X(x)$, $f_Y(y)$ first:

$$f_X(x) = \int f_{X,Y}(x,y)dy = \int_X^\infty e^{-y}dy = e^{-x} \quad x \in (0,\infty),$$

$$f_Y(y) = \int f_{X,Y}(x,y) dx = \int_0^y e^{-y} dx = y e^{-y} \quad y \in (0,\infty).$$

Hence

$$f_{Y|X}(y|x) = \frac{f_{X,Y}(x,y)}{f_{X}(x)} = e^{-(y-x)}$$
 $y \in (x,\infty),$

$$f_{X|Y}(x|y) = \frac{f_{X,Y}(x,y)}{f_{Y}(y)} = 1/y$$
 $x \in (0,y).$

Note that given Y = y, $X \sim U(0, y)$, i.e. the uniform distribution on (0, y).

To find Cov(X, Y), we compute EX, EY and E(XY) first.

$$EX = \int x f_X(x) dx = \int_0^\infty x e^{-x} dx = -e^{-x} (1+x) \Big|_0^\infty = 1,$$

$$EY = \int y f_Y(y) dy = \int_0^\infty y^2 e^{-y} dy = -y^2 e^{-y} \Big|_0^\infty + 2 \int_0^\infty y e^{-y} dy = 2,$$

$$E(XY) = \int x y f_{X,Y}(x,y) dx dy = \int_0^\infty dy \int_0^y x y e^{-y} dx = \frac{1}{2} \int_0^\infty y^3 e^{-y} dy$$

$$= -\frac{1}{2} y^3 e^{-y} \Big|_0^\infty + \frac{3}{2} \int_0^\infty y^2 e^{-y} dy = 3.$$

Hence Cov(X, Y) = E(XY) - (EX)(EY) = 3 - 2 = 1.

4.3 Multivariate Distributions

Let $\mathbf{X} = (X_1, \dots, X_n)'$ be a random vector (r.v.) consisting of n r.v.s. The joint CDF is defined as

$$F(x_1, \dots, x_n) \equiv F_{X_1, \dots, X_n}(x_1, \dots, x_n) = P(X_1 \leq x_1, \dots, X_n \leq x_n).$$

If X is continuous, its PDF f satisfies

$$F(x_1,\cdots,x_n)=\int_{-\infty}^{x_n}\cdots\int_{-\infty}^{x_1}f(u_1,\cdots,u_n)du_1\cdots du_n.$$

In general, the PDF admits the factorisation

$$f(x_1, \dots, x_n) = f(x_1)f(x_2|x_1)f(x_3|x_1, x_2)\cdots f(x_n|x_1, \dots, x_{n-1}),$$

where $f(x_j|x_1,\dots,x_{j-1})$ denotes the conditional PDF of X_j given $X_1=x_1,\dots,X_{j-1}=x_j$.

However, when X_1, \dots, X_n are independent,

$$f_{X_1,\dots,X_n}(x_1,\dots,x_n) = f_{X_1}(x_1)\dots f_{X_n}(x_n).$$

IID Samples. If X_1, \dots, X_n are independent and each has the same CDF F, we say that X_1, \dots, X_n are IID (independent and identically distributed) and write

$$X_1, \cdots, X_n \sim_{iid} F$$
.

We also call X_1, \dots, X_n a sample or a random sample.

4.3 Two important multivariate distributions

<u>Multinomial Distribution</u> Multinomial (n, p_1, \dots, p_k) — an extension of Bin(n, p).

Suppose we threw a k-sided die n times, record X_i as the number of times ended with the i-th side, $i = 1, \dots, k$. Then

$$(X_1, \cdots, X_k) \sim \text{Multinomial}(n, p_1, \cdots, p_k),$$

where p_i is the probability of the event that the *i*-th side occurs in one threw. Obviously $p_i \ge 0$ and $\sum_i p_i = 1$.

We may immediately make the following observation from the above definition.

(i) $X_1 + \cdots + X_k \equiv n$, therefore X_1, \cdots, X_n are not independent.

(ii) $X_i \sim \text{Bin}(n, p_i)$, hence $EX_i = np_i$ and $\text{Var}(X_i) = np_i(1 - p_i)$.

The joint probability function for Multinomial (n, p_1, \dots, p_k) :

For any $j_1, \dots, j_k \ge 0$ and $j_1 + \dots + j_k = n$,

$$P(X_1 = j_1, \dots, X_k = j_k) = \frac{n!}{j_1! \cdots j_k!} p_1^{j_1} \cdots p_k^{j_k}.$$

Multivariate Normal Distribution $N(\mu, \Sigma)$: a k-variable r.v. $\mathbf{X} = (X_1, \dots, X_k)'$ is normal with mean μ and covariance matrix Σ if its PDF is

$$f(\mathbf{x}) = \frac{1}{(2\pi)^{k/2} |\mathbf{\Sigma}|^{1/2}} \exp\left\{-\frac{1}{2}(\mathbf{x} - \boldsymbol{\mu})'\mathbf{\Sigma}^{-1}(\mathbf{x} - \boldsymbol{\mu})\right\} \qquad \mathbf{x} \in \mathbb{R}^k,$$

where μ is k-vector, and Σ is a $k \times k$ positive-definite matrix.

Some properties of $N(\mu, \Sigma)$: Let $\mu = (\mu_1, \dots, \mu_k)'$ and $\Sigma \equiv (\sigma_{ij})$, then

(i) $EX = \mu$, and the covariance matrix

$$Cov(\mathbf{X}) = E\{(\mathbf{X} - \boldsymbol{\mu})(\mathbf{X} - \boldsymbol{\mu})'\} = \boldsymbol{\Sigma},$$

and

$$\sigma_{ij} = \text{Cov}(X_i, X_j) = E\{(X_i - \mu_i)(X_j - \mu_j)\}.$$

(ii) When $\sigma_{ij}=0$ for all $i\neq j$, i.e. the components of **X** are *uncorrelated*, $\Sigma=\operatorname{diag}(\sigma_{11},\cdots,\sigma_{kk})$, $|\Sigma|=\prod_i\sigma_{ii}$. Hence the PDF admits a simple form

$$f(\mathbf{x}) = \prod_{i=1}^{k} \frac{1}{\sqrt{2\pi\sigma_{ii}}} \exp\{-\frac{1}{2\sigma_{ii}} (x_i - \mu_i)^2\}.$$

Thus X_1, \dots, X_n are independent when $\sigma_{ij} = 0$ for all $i \neq j$.

(iii) Let $\mathbf{Y} = \mathbf{A}\mathbf{X} + \mathbf{b}$, where \mathbf{A} is a constant matrix and \mathbf{b} is a constant vector. Then $\mathbf{Y} \sim N(\mathbf{A}\mu + \mathbf{b}, \mathbf{A}\boldsymbol{\Sigma}\mathbf{A}')$.

- (iv) $X_i \sim N(\mu_i, \sigma_{ii})$. For any constant k-vector **a**, **a**'**X** is a scale r.v. and **a**'**X** $\sim N(\mathbf{a}'\boldsymbol{\mu}, \mathbf{a}'\boldsymbol{\Sigma}\mathbf{a})$.
- (v). Standard Normal Distribution: $N(0, \mathbf{I_k})$, where $\mathbf{I_k}$ is the $k \times k$ identity matrix.

Example 5. Let X_1, X_2, X_3 be jointly normal with the common mean o, variance 1 and

$$Corr(X_i, X_j) = 0.5, 1 \le i \ne j \le 3.$$

Find the probability $P(|X_1| + |X_2| + |X_3| \le 2)$.

It is difficult to calculate this probability by the integration of the joint PDF. We provide an estimate by simulation. (The justification will be in Chapter 6). We solve a general problem first.

Let $X \sim N(\mu, \Sigma)$, X has p component. For any set $A \subset R^p$, we may estimate the probability $P(X \in A)$ by the relative frequency

$$\#\{1 \le i \le n : \mathbf{X}_i \in A\}/n,$$

where n is a large integer, and $\mathbf{X}_1, \dots, \mathbf{X}_n$ are n vectors generated independently from $N(\boldsymbol{\mu}, \boldsymbol{\Sigma})$.

Note

$$\mathbf{X} = \mu + \mathbf{\Sigma}^{1/2} \mathbf{Z},$$

where $\mathbf{Z} \sim \mathcal{N}(0, \mathbf{I_p})$ is standard normal, and $\mathbf{\Sigma}^{1/2} \geq 0$ and $\mathbf{\Sigma}^{1/2} \mathbf{\Sigma}^{1/2} = \mathbf{\Sigma}$. We generate \mathbf{Z} by rnorm(p), and apply the above linear transformation to obtain \mathbf{X} .

 $\Sigma^{1/2}$ may be obtained by an eigenanalysis for Σ using R-function eigen. Since $\Sigma \geq 0$, it holds that

$$\Sigma = \Gamma \Lambda \Gamma'$$

where Γ is an orthogonal matrix (i.e. $\Gamma'\Gamma = I_p$), $\Lambda = \text{diag}(\lambda_1, \dots, \lambda_p)$ is a diagonal matrix. Then

$$\Sigma^{1/2} = \Gamma \Lambda^{1/2} \Gamma'$$
, where $\Lambda^{1/2} = \text{diag}(\sqrt{\lambda_1}, \cdots, \sqrt{\lambda_\rho})$.

The R function rmNorm below generate random vectors from $N(\mu, \Sigma)$.

```
rMNorm <- function(n, p, mu, Sigma) {
 # generate n p-vectors from N(mu, Sigma)
 # mu is p-vector of mean, Sigma >=0 is pxp matrix
t <- eigen(Sigma, symmetric=T) # eigenanalysis for Sigma
ev <- sqrt(t$values) # square-roots of the eigenvalues</pre>
G <- as.matrix(t$vectors) # line up eigenvectors into a matrix G
D <- G*0; for(i in 1:p) D[i,i] <- ev[i]; # D is diagonal matrix
P <- G%*%D%*%t(G) # P=GDG' is the required transformation matrix
Z <- matrix(rnorm(n*p), byrow=T, ncol=p)</pre>
  # Z is nxp matrix with elements drawn from N(0,1)
Z <- Z***P # Now each row of Z is N(o, Sigma)
X <- matrix(rep(mu, n), byrow=T, ncol=p) + Z</pre>
 # each row of X is N(mu, Sigma)
```

This function is saved in the file 'rMNorm.r'. We may use it to perform the required task:

```
source("rMNorm.r")
mu <- c(0, 0, 0)
Sigma <- matrix(c(1,0.5,0.5,0.5,1,0.5,0.5,0.5,1), byrow=T, ncol=3)
X <- rMNorm(20000, 3, mu, Sigma)
dim(X) # check the size of X
t <- abs(X[,1]) + abs(X[,2]) + abs(X[,3])
cat("Estimated probability:", length(t[t<=2])/20000, "\n")</pre>
```

It returned the value:

Estimated probability: 0.446

I repeated it a few more times and obtained the estimates 0.439, 0.445, 0.441 etc.

4.4 Transformations of random variables

Let a random vector **X** have PDF $f_{\mathbf{X}}$. We are interested in the distribution of a scalar function of **X**, say, $Y = r(\mathbf{X})$. We introduce a general procedure first.

Three steps to find the PDF of Y = r(X):

- (i) For each y, find the set $A_y = \{\mathbf{x} : r(\mathbf{x}) \le y\}$
- (ii) Find the CDF

$$F_Y(y) = P(Y \le y) = P\{r(\mathbf{X}) \le y\} = \int_{A_y} f_{\mathbf{X}}(\mathbf{X}) d\mathbf{X}.$$

(iii)
$$f_Y(y) = \frac{d}{dy} F_Y(y)$$
.

Example 6. Let $X \sim f_X(x)$ (X is a scalar). Find the PDF of $Y = e^X$.

$$A_y = \{x : e^x \le y\} = \{x : x \le \log y\}.$$
 Hence

$$F_Y(y) = P(Y \le y) = P\{e^X \le y\} = P(X \le \log y) = F_X(\log y).$$

Hence

$$f_Y(y) = \frac{d}{dy} F_X(\log y) = f_X(\log y) \frac{d \log y}{dy} = y^{-1} f_X(\log y).$$

Note that $y = e^x$ and $\log y = x$, $\frac{dy}{dx} = e^x = y$. The above result can be written as

$$f_Y(y) = f_X(x) / \frac{dy}{dx}$$
, or $f_Y(y)dy = f_X(x)dx$.

For 1-1 transformation Y = r(X) (i.e. the inverse function $X = r^{-1}(Y)$ is

uniquely defined), it holds that

$$f_Y(y) = f_X(x)/|r'(x)| = f_X(x)\Big|\frac{dx}{dy}\Big|.$$

Note. You should replace all x in the above by $x = r^{-1}(y)$.

Example 7. Let $X \sim U(-1,3)$. Find the PDF of $Y = X^2$. Now this is not a 1-1 transformation. We have to use the general 3-step procedure.

Note that Y takes values in (0,9). Consider two cases:

(i) For
$$y \in (0,1)$$
, $A_y = (-\sqrt{y}, \sqrt{y})$, $F_y(y) = \int_{A_y} f_X(x) dx = 0.5\sqrt{y}$. Hence $f_Y(y) = F_Y'(y) = 0.25/\sqrt{y}$.

(ii) For
$$y \in [1, 9)$$
, $A_y = (-1, \sqrt{y})$, $F_y(y) = \int_{A_y} f_X(x) dx = 0.25(\sqrt{y} + 1)$. Hence $f_Y(y) = F_Y'(y) = 0.125/\sqrt{y}$.

Collectively we have

$$f_{Y}(y) = \begin{cases} 0.25/\sqrt{y} & 0 < y < 1\\ 0.125/\sqrt{y} & 1 \le y < 9\\ 0 & \text{otherwise.} \end{cases}$$