ECE 302: Lecture 4.3 Cumulative Distribution Function

Prof Stanley Chan

School of Electrical and Computer Engineering Purdue University

Outline

Cumulative distribution function (CDF):

$$F_X(x) \stackrel{\mathsf{def}}{=} \mathbb{P}[X \le x] \tag{1}$$

- What is a CDF?
- What are the properties of CDF?
- How are CDFs related to PDF?

Definition

Definition

Let X be a continuous random variable with a sample space $\Omega = \mathbb{R}$. The **cumulative distribution function (CDF)** of X is

$$F_X(x) \stackrel{\text{def}}{=} \mathbb{P}[X \le x].$$
 (2)

Question. (Uniform random variable) Let X be a continuous random variable with PDF $f_X(x) = \frac{1}{b-a}$ for $a \le x \le b$, and is 0 otherwise. Find the CDF of X.

Solution.

$$F_X(x) = \begin{cases} 0, & x \le a, \\ \frac{x-a}{b-a}, & a < x \le b, \\ 1, & x > b. \end{cases}$$

Question.(Exponential random variable) Let X be a continuous random variable with PDF $f_X(x) = \lambda e^{-\lambda x}$ for $x \ge 0$, and is 0 otherwise. Find the CDF of X.

Solution.

$$F_X(x) =$$

$$= \begin{cases} 0, & x < 0, \\ 1 - e^{-\lambda x}, & x \ge 0. \end{cases}$$

Properties 1-3

Theorem

Let X be a random variable (either continuous or discrete), then the CDF of X has the following properties:

- (i) The CDF is a non-decreasing.
- (ii) The maximum of the CDF is when $x = \infty$: $F_X(+\infty) = 1$.
- (iii) The **minimum** of the CDF is when $x = -\infty$: $F_X(-\infty) = 0$.

Property 4

Theorem

Let X be a continuous random variable. If the CDF F_X is continuous at any $a \le x \le b$, then

$$\mathbb{P}[a \le X \le b] = F_X(b) - F_X(a). \tag{3}$$

Example 1. (Exponential random variable.) $f_X(x) = \lambda e^{-\lambda x}$ for $x \ge 0$, $F_X(x) = 1 - e^{-\lambda x}$ for $x \ge 0$. Find $\mathbb{P}[1 \le X \le 3]$.

(a) PDF approach:

$$\mathbb{P}[1 \le X \le 3] =$$

$$=e^{-3\lambda}-e^{-\lambda}$$

(b) CDF approach:

$$\mathbb{P}[1 \le X \le 3] =$$

$$=e^{-3\lambda}-e^{-\lambda}$$

Example 2. Let X be a random variable with PDF $f_X(x) = 2x$ for 0 < x < 1, and is 0 otherwise.

(a) Find CDF.

$$F_X(x) =$$

$$= x^{2},$$

$$= x^2, \qquad 0 \le x \le 1.$$

(b) Find $\mathbb{P}[1/3 \le X \le 1/2]$.

$$\mathbb{P}\left[\frac{1}{3} \le X \le \frac{1}{2}\right] =$$

$$=\frac{5}{36}$$
.

Left and Right Continuous

Definition

A function $F_X(x)$ is said to be

- **Left-continuous** at x = b if $F_X(b) = F_X(b^-) \stackrel{\text{def}}{=} \lim_{h \to 0} F_X(b h)$;
- **Right-continuous** at x = b if $F_X(b) = F_X(b^+) \stackrel{\text{def}}{=} \lim_{h \to 0} F_X(b+h)$;
- Continuous at x = b if it is both right-continuous and left-continuous at x = b. In this case, we have

$$\lim_{h \to 0} F_X(b - h) = \lim_{h \to 0} F_X(b + h) = F(b).$$

Left and Right Continuous

Figure: The definition of left and right continuous at a point *b*.

Property 5: CDF must be right continuous

Theorem

For any random variable X (discrete or continuous), $F_X(x)$ is always right-continuous. That is,

$$F_X(b) = F_X(b^+) \stackrel{\text{def}}{=} \lim_{h \to 0} F_X(b+h)$$
 (4)

Figure: A CDF must be right continuous

Property 6: Jump

Theorem

For any random variable X (discrete or continuous), $\mathbb{P}[X=b]$ is

$$\mathbb{P}[X=b] = \begin{cases} F_X(b) - F_X(b^-), & \text{if } F_X \text{ is discontinuous at } x = b \\ 0, & \text{otherwise.} \end{cases}$$
 (5)

Example. Consider a random variable X with a PDF

$$f_X(x) = \begin{cases} x, & 0 \le x \le 1, \\ \frac{1}{2}, & x = 3, \\ 0, & \text{otherwise.} \end{cases}$$

Find CDF.

(a)
$$0 \le x < 1$$
:

$$F_X(x) =$$

$$=\frac{x^2}{2}, \quad 0 \le x < 1.$$

(b)
$$1 \le x < 3$$
:

$$F_X(x) =$$

$$=\frac{1}{2}, \qquad 1 \le x < 3.$$

Figure: An example of converting a PDF to a CDF.

(c)
$$x = 3$$
:

$$F_X(3) =$$

$$= 1, x = 3.$$

(d)
$$x > 3$$
:

$$F_X(x) =$$

$$= 1, x > 3.$$

Therefore,

$$F_X(x) = \begin{cases} 0, & x < 0, \\ \frac{x^2}{2}, & 0 \le x < 1, \\ \frac{1}{2}, & 1 \le x < 3, \\ 1, & x \ge 3. \end{cases}$$

Retrieving PDF from CDF

Theorem

The **probability density function** (PDF) is the derivative of the cumulative distribution function (CDF):

$$f_X(x) = \frac{dF_X(x)}{dx} = \frac{d}{dx} \int_{-\infty}^x f_X(x') dx',$$
 (6)

provided F_X is differentiable at x. If F_X is not differentiable at x, then,

$$f_X(x) = \mathbb{P}[X = x] = F_X(x) - \lim_{h \to 0} F_X(x - h).$$
 (7)

Consider a CDF

$$F_X(x) = \begin{cases} 0, & x < 0, \\ 1 - \frac{1}{4}e^{-2x}, & x \ge 0. \end{cases}$$

Find PDF $f_X(x)$.

Figure: An example of converting a PDF to a CDF.

(a) When x < 0:

$$f_X(x) =$$

$$= 0$$

(b) When x = 0:

$$f_X(x) =$$

$$=\frac{3}{4}$$

(c) When x > 0:

$$f_X(x) =$$

$$=\frac{1}{2}e^{-2x}$$

Therefore, the overall PDF is

$$f_X(x) = \begin{cases} 0, & x < 0, \\ \frac{3}{4}, & x = 0, \\ \frac{1}{2}e^{-2x}, & x > 0. \end{cases}$$

Summary

The cumulative distribution function (CDF) of X is

$$F_X(x) \stackrel{\text{def}}{=} \mathbb{P}[X \leq x]$$

CDF must satisfy these properties:

- Non-decreasing, $F_X(-\infty) = 0$, and $F_X(\infty) = 1$.
- $\mathbb{P}[a \le X \le b] = F_X(b) F_X(a)$.
- Right continuous: Solid dot on at the start.
- If discontinuous at b, then $\mathbb{P}[X = b] = \mathsf{Gap}$.

Relationship between CDF and PDF:

- PDF → CDF: Integration
- CDF → PDF: Differentiation

Questions?