

Chapter 2. Random Variables

- 2.1 Discrete Random Variables
- 2.2 Continuous Random Variables
- 2.3 The Expectation of a Random Variable
- 2.4 The Variance of a Random Variable
- 2.5 Jointly Distributed Random Variables
- 2.6 Combinations and Functions of Random Variables

2.1 Discrete Random Variable

2.1.1 Definition of a Random Variable

- Random variable X
 - Defined as a mapping from a sample space S to a real line R
 - A numerical value X(w) is mapped to each outcome w of a particular experiment

Example: Construction of a random variable

- X: the sum of the two dice scores
- X: the product of the two dice scores
- X: $\frac{the\ score\ of\ the\ first\ die}{the\ score\ of\ the\ second\ die}$

(1, 1)	(1, 2)	(1, 3)	(1, 4)	(1, 5)	(1, 6)
1/36	1/36	1/36	1/36	1/36	1/36
(2, 1)	(2, 2)	(2, 3)	(2, 4)	(2, 5)	(2, 6)
1/36	1/36	1/36	1/36	1/36	1/36
(3, 1)	(3, 2)	(3, 3)	(3, 4)	(3, 5)	(3, 6)
1/36	1/36	1/36	1/36	1/36	1/36
(4, 1)	(4, 2)	(4, 3)	(4, 4)	(4, 5)	(4, 6)
1/36	1/36	1/36	1/36	1/36	1/36
(5, 1)	(5, 2)	(5, 3)	(5, 4)	(5, 5)	(5, 6)
1/36	1/36	1/36	1/36	1/36	1/36
(6, 1)	(6, 2)	(6, 3)	(6, 4)	(6, 5)	(6, 6)
1/36	1/36	1/36	1/36	1/36	1/36

F I G U R E 1.10 ●
Probability values for rolling two dice

2.1.1 Definition of a Random Variable

Example 1 : Machine Breakdowns

- Sample space : $S = \{electirical, mechanical, misuse\}$
- Each of these failures may be associated with a repair cost
- State space : {50, 200, 350}
- Cost is a random variable taking the values of 50, 200, or 350.

2.1.2 Probability Mass Function

- Probability Mass Function (p.m.f.)
 - A set of probability value p_i assigned to each of the values taken by the discrete random variable x_i
 - $p \le p_i \le 1$ and $\sum_i p_i = 1$.
 - Probability : $P(X = x_i) = p_i$.

2.1.2 Probability Mass Function

• Example 1 : Machine Breakdowns

P (cost=50)=0.3, P (cost=200)=0.2, P (cost=350)=0.5

0.3 + 0.2 + 0.5 =1

x_i	50	200	350
p_i	0.3	0.2	0.5

2.1.3 Cumulative Distribution Function

• Cumulative Distribution Function(CDF) $F(x) = P(X \le x)$.

2.2 Continuous Random Variables2.2.1 Example of Continuous Random Variables

Example 14: Metal Cylinder Production

Suppose that the random variable *X* is the diameter of a randomly chosen cylinder manufactured by the company. Since this random variable can take any value between 49.5 and 50.5, it is a continuous random variable.

2.2.2 Probability Density Function

Probability Density Function (pdf)
 Probabilistic properties of a continuous random variable

$$f(x) \ge 0$$

$$\int_{-\infty}^{\infty} f(x) \, dx = 1$$

2.2.2 Probability Density Function

Example 14

Suppose that the diameter of a metal cylinder has a pdf

$$f(x) = \begin{cases} 1.5 - 6(x - 50)^2 & \text{for } 49.5 \le x \le 50.5\\ 0, & \text{elsewhere} \end{cases}$$

Check if f(x) is a pdf.

2.2.2 Probability Density Function

• The probability that a metal cylinder has a diameter between 49.8 and 50.1 mm can be calculated as

•
$$P(49.8 \le X \le 50.1) = \int_{49.8}^{50.1} f(x) dx = 0.432.$$

2.2.3 Cumulative Distribution Function

Cumulative Distribution Function for continuous R.V.

•
$$F(x) = \int_{-\infty}^{x} f(y) dy$$

•
$$f(x) = \frac{dF(x)}{dx}$$

- $P(a < X \le b) = F(b) F(a)$
- $P(a \le X \le b) = P(a < X \le b) = P(a < X < b)$

- 2.3 The Expectation of a Random Variable2.3.1 Expectations of Discrete Random Variables
- Expectation of a discrete random variable with p.m.f

$$\bullet E(X) = \sum_i p_i x_i$$

• Expectation of a continuous random variable with p.d.f f(x)

$$E(X) = \int_{-\infty}^{\infty} x f(x) \ dx$$

• The expected value of a random variable is also called the mean of the random variable

2.3.1 Expectations of Discrete Random Variables

Example 1 (discrete random variable) The expected repair cost is $E(cost) = 50 \times 0.3 + 200 \times 0.2 + 350 \times 0.5 = 230(\$)$.

2.3.2 Expectations of Continuous Random Variables

Example 14 (continuous random variable) The expected diameter of a metal cylinder is $E(X) = \int_{40.5}^{50.5} x(1.5 - 6(x - 50)^2) dx = 50.$

2.3.2 Expectations of Continuous Random Variables

- Symmetric Random Variables
 - If x has a pdf f(x) that is symmetric about a point μ so that

$$f(\mu + x) = f(\mu - x).$$

Then, $E(X) = \mu$, the point of symmetry.

$$E(X) = \int_{-\infty}^{\infty} x f(x) dx$$

$$= \int_{-\infty}^{\mu} x f(x) dx + \int_{\mu}^{\infty} x f(x) dx$$

$$\downarrow y = 2\mu - x$$

$$= \int_{-\infty}^{\mu} x f(x) dx - \int_{\mu}^{-\infty} (2\mu - y) f(y) dy$$

$$= \int_{-\infty}^{\mu} x f(x) dx + \int_{-\infty}^{\mu} (2\mu - y) f(y) dy$$

$$= \int_{-\infty}^{\mu} 2\mu f(y) dy + \int_{-\infty}^{\mu} x f(x) dx - \int_{-\infty}^{\mu} y f(y) dy$$

$$= 2\mu \int_{-\infty}^{\mu} f(y) dy$$

$$= 2\mu \cdot \frac{1}{2} = \mu.$$

2.3.3 Medians of Random Variables

Median

For a random variable X, its median is the value x such that F(x) = 0.5.

2.4 The variance of a Random Variable2.4.1 Definition and Interpretation of Variance

• Variance(σ^2)

$$Var(X) = E((X - E(X))^{2})$$

- A positive quantity that measures the spread of the distribution of the random variable about its mean value
- It is sometimes convenient to use the result $Var(X) = E(X^2) \mu^2$
- Standard Deviation(σ)

2.4.1 Definition and Interpretation of Variance

Two distribution with identical mean values but different variances

2.4.3 Chebyshev's Inequality

• Chebyshev's Inequality If a random variable X has a mean μ and a variance σ^2 , then

$$P(\mu - c \sigma \le X \le \mu + c \sigma) \ge 1 - \frac{1}{c^2}$$
 for $c \ge 1$

2.4.4 Quantiles of Random Variables

- Quantiles of Random variables The p-th quantile x of a random variable XF(x) = p.
- Upper quartile(Q_3)

 The 75th percentile of the distribution
- Lower quartile(Q_1)

 The 25th percentile of the distribution
- Interquartile range(IQR)
 The distance between the two quartiles

2.4.4 Quantiles of Random Variables

• Example 14

$$F(x) = 1.5x - 2(x - 50)^3 - 74.5$$
 for $49.5 \le x \le 50.5$.

- Upper quartile : F(x) = 0.75. x = 50.17.
- Lower quartile : F(x) = 0.25. x = 49.83
- Interquartile range : 50.17 49.83=0.34.

2.5 Jointly Distributed Random Variables2.5.1 Jointly Distributed Random Variables

- Joint Probability Distributions
 - Discrete

$$P(X = x_i, Y = y_j) = p_{ij} \ge 0$$

satisfying $\sum_i \sum_j p_{ij} = 1$.

Continuous

$$f(x,y) \ge 0$$
 satisfying $\int \int f(x,y) dx dy = 1$.

2.5.1 Jointly Distributed Random Variables

Joint Cumulative Distribution Function

$$F(x,y) = P(X \le x, Y \le y)$$

Discrete

$$F(a,b) = \sum_{i:x_i \le a} \sum_{j:y_j \le b} p_{ij}.$$

Continuous

$$F(a,b) = \int_{-\infty}^{b} \int_{-\infty}^{a} f(x,y) dx dy$$

2.5.1 Jointly Distributed Random Variables

- Example 19 : Air Conditioner Maintenance
 - A company that services air conditioner units in residences and office blocks is interested in how to schedule its technicians in the most efficient manner
 - The random variable X, taking the values 1,2,3 and 4, is the service time in hours
 - The random variable Y, taking the values 1,2 and 3, is the number of air conditioner units

2.5.1 Jointly Distributed Random Variables

Y=	X=service time				
number of units	1	2	3	4	
1	0.12	0.08	0.07	0.05	
2	0.08	0.15	0.21	0.13	
3	0.01	0.01	0.02	0.07	

Joint p.m.f

$$\sum_{i} \sum_{j} p_{ij} = 0.12 + \dots + 0.07 = 1.00.$$

Joint cumulative distribution function

$$F(2,2) = p_{11} + p_{12} + p_{21} + p_{22} = 0.43.$$

2.5.2 Marginal Probability Distributions

- Marginal probability distribution
 - Obtained by summing or integrating the joint probability distribution over the values of the other random variable
 - Discrete

$$P(X = x_i) = p_{i+} = \sum_{i} p_{ij}$$
.

Continuous

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

Example 20: (mineral deposits)

 x and y are the zinc and iron contents in ore samples, respectively.

$$f(x,y) = \frac{39}{400} - \frac{17(x-1)^2}{50} - \frac{(y-25)^2}{10000}, \quad 0.5 \le x \le 1.5, \quad 20 \le y \le 35.$$
• Joint pdf:
$$f(x,y)$$

Marginal pdf's of X and Y:

2.5.3 Conditional Probability Distributions

- Conditional probability distributions
 The probabilistic properties of the random variable X under the knowledge provided by the value of Y
 - Discrete

$$f_{X|Y}(x_i|y_j) = P(X = x_i|Y = y_j) = \frac{p_{ij}}{p_{+j}}.$$

Continuous

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

•The conditional probability distribution is also a probability distribution.

2.5.3 Conditional Probability Distributions

Example 19

 Marginal probability distribution of Y

• Conditional distribution of X given $Y = y_i$

Y=	X=service time			
num ber of units	1	2	3	4
1	0.12	0.08	0.07	0.05
2	0.08	0.15	0.21	0.13
3	0.01	0.01	0.02	0.07

2.5.3a Computation of E(g(X,Y))

Let g(x, y) be a function of x and y. For example, g(x, y) = 2x + 5y, g(x, y) = 3xy, or $g(x, y) = \frac{1}{x} + \frac{1}{y}$.

For discrete case

$$E(g(X,Y)) = \sum_{x,y} g(x,y) f(x,y).$$

For continuous case

$$E(g(X,Y)) = \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} g(x,y) f(x,y) dx dy.$$

 Two random variables X and Y are said to be independent if

$$f(x,y) = f_X(x)f_Y(y)$$
 for all x and y .

If X and Y are independent, f(x, y) is factorized by a factor of x only and a factor of y only.

Covariance

$$Cov(X,Y) = E(X - E(X))(Y - E(Y)).$$

• It is sometimes convenient to use that

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

- May take any positive or negative number
- Independent random variables have a covariance of zero
- What if the covariance is zero? Are X and Y independent?

Example 19 (Air conditioner maintenance)

$$E(X) = 2.59.$$
 $E(Y) = 1.79.$ $E(XY) = 4.86.$ $Cov(X, Y) = 0.224.$

• What happens to the covariance if X is replaced with $60 \times X$?

Y=	X=service time				
num ber of units	1	2	3	4	
1	0.12	0.08	0.07	0.05	
2	0.08	0.15	0.21	0.13	
3	0.01	0.01	0.02	0.07	

• Correlation (ρ_{XY}):

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

- $-1 \le \rho_{XY} \le 1$. $-1 \le \rho_{XY} \le 1$
- The correlation is invariant to linear transformations of X and Y.

Proof of $-1 \le \rho_{XY} \le 1$.

$$Q = E[((X - \mu_X) + t(Y - \mu_Y))^2]$$

$$= E(X - \mu_X)^2 + 2tE[(X - \mu_X)(Y - \mu_Y)] + t^2E(Y - \mu_Y)^2$$

$$= \sigma_X^2 + 2t Cov(X, Y) + t^2\sigma_Y^2.$$

 $Q \geq 0$ for all $-\infty < t < \infty$. So, if we regard Q as a quadratic function of t, the discriminant $Cov(X,Y)^2 - \sigma_X^2 \sigma_Y^2 \leq 0$. This implies $-1 \leq \rho_{XY} \leq 1$

• Example 19: (Air conditioner maintenance)

$$Var(X) = 1.162. Var(Y) = 0.384.$$

 $\rho_{XY} = 0.34.$

• Interpretation of the value of ρ_{XY} .

Y=	X=service time				
num ber of units	1	2	3	4	
1	0.12	0.08	0.07	0.05	
2	0.08	0.15	0.21	0.13	
3	0.01	0.01	0.02	0.07	

2.6 Combinations and Functions of Random Variables

2.6.1 Linear Functions of Random Variables

- Linear Functions of a Random Variable

 If X is a random variable and Y = aX + bfor some numbers $a, b \in R$ then $E(Y) = aE(X) + b \text{ and } Var(Y) = a^2Var(X).$
- Standardization If a random variable X has an expectation of μ and a variance of σ^2 ,

$$Y = \frac{X - \mu}{\sigma}$$

has an expectation of zero and a variance of one.

2.6.1 Linear Functions of Random Variables

- Sums of Random Variables
 - If X_1 and X_2 are two random variables, then $E(X_1 + X_2) = E(X_1) + E(X_2)$ and $Var(X_1 + X_2) = Var(X_1) + Var(X_2) + 2 Cov(X_1, X_2).$
 - If X_1 and X_2 are independent, then $Var(X_1 + X_2) = Var(X_1) + Var(X_2)$.

2.6.2 Linear Combinations of Random Variables

- Linear Combinations of Random Variables
 - If X_1, \dots, X_n is a sequence of random variables and a_1, \dots, a_n and b are constants, then $E(a_1X_1 + \dots + a_nX_n + b) = a_1E(X_1) + \dots + a_nE(X_n) + b$.
 - If, in addition, the random variables are independent, then

$$Var(a_1X_1 + \dots + a_nX_n + b) = a_1^2Var(X_1) + \dots + a_n^2Var(X_n).$$

2.6.2 Linear Combinations of Random Variables

- Averaging Independent Random Variables
 - Suppose that $X_1, \dots X_n$ is a sequence of independent random variables with an expectation μ and a variance σ^2 .

• Let
$$\overline{X} = \frac{\sum_{i=1}^{n} X_i}{n}$$
.

Then
$$E(\overline{X}) = \mu$$

and
$$Var(\overline{X}) = \frac{\sigma^2}{n}$$
.

2.6.3 Nonlinear Functions of a Random Variable

 A nonlinear function of a random variable X is another random variable Y=g(X) for some nonlinear function g.

For example, $Y = X^2$, $Y = \sqrt{X}$, $Y = e^X$.

• Let's consider $Y = X^2$ where X is a continuous random variable.

$$E(Y) = \int g(x)f(x)dx = \int x^2f(x)dx$$
.
If $f(x) = 0.5$ for $-1 \le x \le 1$ and 0 otherwise.
Then

$$E(Y) = \int_{-1}^{1} 0.5x^2 dx = \frac{1}{3}.$$

Chapter Summary

- 2.1 Discrete Random Variables
- 2.2 Continuous Random Variables
- 2.3 The Expectation of a Random Variable
- 2.4 The Variance of a Random Variable
- 2.5 Jointly Distributed Random Variables Independence and Covariance
- 2.6 Combinations and Functions of Random Variables