Joint Probability Distributions

Definition 1 The joint probability distribution function (pdf) of a couple of random variables X and Y is defined by:

	discrete	continuous
pdf	P(X=m,Y=n)	f(x,y)
	$\sum_{n} \sum_{m} P(X=m, Y=n) = 1$	$\int_{\mathbb{R}} \int_{\mathbb{R}} f(x, y) dx dy = 1$
$P((X,Y) \in A)$	$\sum_{(m,n)\in A} P(X=m,Y=n)$	$\int \int_A f(x,y) dx dy$

Example 1 A coin is tossed 4 times. Let X be the number of heads in the first toss, and Y be the number of heads in the 4 tosses. Find the joint pdf of (X, Y). \triangle

 \Diamond

 \triangle

 \triangle

Example 2 Let (X,Y) be a couple random of variable with pdf

$$f(x,y) = cxy , 0 < x < y < 1$$

Find the value of the constant c, and find P(XY < 1/2).

Definition 2 The marginal pdf of X and Y are defined by

discrete case:
$$P(X=m) = \sum_{n} P(X=m,Y=n)$$
, and
$$P(Y=n) = \sum_{m} P(X=m,Y=n)$$

$$\underline{continuous\ case:}\ g(x) = \int_{\mathbb{R}} f(x,y)\ dy\ ,\ \text{ and } h(y) = \int_{\mathbb{R}} f(x,y)\ dx \qquad \qquad \diamond$$

Proposition 1 Two random variables X and Y are independent if and only if:

discrete case:
$$P(X = m, Y = n) = P(X = m) \times P(Y = n)$$
 for all m and n
continuous case: $f(x, y) = g(x) \times h(y)$

Example 3 Find the marginal pdf in examples 1 and 2.

Example 4 (Trinomial distribution) An urn contains 3 red balls, 3 white balls, and 4 blue balls. 15 balls are selected at random and with replacement form the urn. Let X be the number of red balls, and Y be the number of white balls among the 15 selected. Find the joint pdf of (X, Y), then find the marginal pdf of X and Y. \triangle

Transformation of Couples of Random Variables 1

Let (X,Y) be a couple of random variables with joint pdf f(x,y), and let U=g(X,Y), and V = h(X, Y).

question: what is the joint pdf of the couple (U, V)?

Example 5 Let X and Y be a couple of random variables with joint pdf

$$f(x,y) = 2$$
 , $0 < x < y < 1$

Let U = X/Y and V = Y, find the joint pdf of the couple (U, V). Are U and V independent. \triangle

Proposition 2
$$k(u,v) = |J(u,v)| \times f(l(u,v), m(u,v))$$

Example 6 Let X and Y be independent $\chi^2(2)$ distributions. Find the joint pdf of U = X + Y and V = X - Y, then find the marginal pdf of V.

solving the system of equations yields
$$x=\frac{u+v}{2}$$
 and $y=\frac{u-v}{2}$ the Jacobian is $J(u,v)=\left|\begin{array}{cc} \frac{1}{2} & \frac{1}{2} \\ \frac{1}{2} & -\frac{1}{2} \end{array}\right|=-\frac{1}{2}$

and hence

$$g(u,v) = \frac{1}{8} e^{-u/2}$$
 $0 \le u + v \le \infty$, $0 \le u - v \le \infty$

$$h(u) = \int_{-u}^{u} \frac{1}{8} e^{-u/2} dv = \frac{1}{4} u e^{-u/2} \qquad 0 < u < +\infty$$

$$k(v) = \begin{cases} \int_{-v}^{+\infty} \frac{1}{8} e^{-u/2} du = \frac{1}{4} e^{v/2} & -\infty < v < 0 \\ \int_{v}^{+\infty} \frac{1}{8} e^{-u/2} du = \frac{1}{4} e^{-v/2} & o < v < +\infty \end{cases}$$

question: Let (X,Y) be a couple of random variables with joint pdf f(x,y). How to find the pdf of U = g(X, Y)?

Exercise 1 Let X and Y be a couple of random variables with pdf

$$f(x,y) = \frac{1}{x^2y^2}$$
 $x \ge 1$, $y \ge 1$

Find the joint pdf of U = XY and V = X/Y. Find the marginal pdf of U and V.

solving the system of equations yields $x = \sqrt{uv}$ and $y = \sqrt{\frac{u}{v}}$

the Jacobian is
$$J(u, v) = \begin{vmatrix} \frac{\sqrt{v}}{2\sqrt{u}} & \frac{\sqrt{u}}{2\sqrt{v}} \\ \frac{1}{2\sqrt{uv}} & -\frac{\sqrt{u}}{2v\sqrt{v}} \end{vmatrix} = -\frac{1}{2v}$$

and hence

$$g(u,v) = \frac{1}{2u^2v}$$
 $uv \ge 1$, $\frac{u}{v} \ge 1$

$$h(u) = \int_{\frac{1}{u}}^{u} \frac{1}{2u^{2}v} dv = \frac{1}{2u^{2}} \left[\ln v \right]_{\frac{1}{u}}^{u} = \frac{\ln u}{u^{2}} \qquad u \ge 1$$

$$k(v) = \begin{cases} \int_{1/v}^{+\infty} \frac{1}{2u^2 v} du = \frac{1}{2} & 0 \le v \le 1 \\ \int_{v}^{+\infty} \frac{1}{2u^2 v} du = \frac{1}{2v^2} & v \ge 1 \end{cases}$$

 ∇

Fisher distribution: Let X_1, X_2 be two independent chi-square random variables with r_1 and r_2 degrees of freedom, respectively. Let $Y_1 = (X_1/r_1)/(X_2/r_2)$ and $Y_2 = X_2$. Find the joint pdf of Y_1 and Y_2 , then find the marginal pdf of Y_1 .

$$f(x_1, x_2) = \frac{1}{\Gamma(r_1/2)\Gamma(r_2/2)2^{(r_1+r_2)/2}} x_1^{\frac{r_1}{2}-1} x_2^{\frac{r_2}{2}-1} e^{-\frac{x_1+x_2}{2}} \qquad 0 < x_1 < \infty , \ 0 < x_2 < \infty$$

solving the system of equations yields $x_1 = \frac{r_1}{r_2} y_1 y_2$, and $x_2 = y_2$

the Jacobian is
$$J(y_1, y_2) = \begin{vmatrix} \frac{r_1}{r_2} y_2 & \frac{r_1}{r_2} y_1 \\ 0 & 1 \end{vmatrix} = \frac{r_1}{r_2} y_2$$

and hence

$$g(y_1, y_2) = \frac{\left(\frac{r_1}{r_2}\right)^{r_1/2}}{\Gamma(r_1/2)\Gamma(r_2/2)2^{(r_1+r_2)/2}} y_1^{\frac{r_1}{2}-1} y_2^{\frac{r_1}{2}+\frac{r_2}{2}-1} e^{-\frac{\left(\frac{r_1}{r_2}y_1+1\right)y_2}{2}} \qquad 0 < y_1 < \infty , \ 0 < y_2 < \infty$$

is the pdf of the couple (Y_1, Y_2)

$$h(y_1) = \frac{\left(\frac{r_1}{r_2}\right)^{r_1/2}}{\Gamma(r_1/2)\Gamma(r_2/2)2^{(r_1+r_2)/2}} \ y_1^{\frac{r_1}{2}-1} \int_0^\infty y_2^{\frac{r_1}{2}+\frac{r_2}{2}-1} e^{-\frac{\left(\frac{r_1}{r_2}y_1+1\right)y_2}{2}} dy_2$$

but
$$\int_0^\infty x^{\alpha-1} e^{-\frac{x}{\theta}} dx = \Gamma(\alpha) \theta^{\alpha}$$
 (pdf of a $G(\alpha, \theta)$ distribution)

by comparison,
$$\alpha = \frac{r_1 + r_2}{2}$$
 and $\theta = \frac{2}{\frac{r_1}{r_2}y_1 + 1}$

hence
$$h(y_1) = \frac{r_1^{r_1/2}\Gamma((r_1 + r_2)/2)}{\Gamma(r_1/2)\Gamma(r_2/2)} \cdot \frac{y_1^{\frac{r_1}{2} - 1}}{(\frac{r_1}{r_2}y_1 + 1)^{(r_1 + r_2)/2}} \qquad 0 < y_1 < \infty$$

(the distribution of Y_1 is called Fisher).

The Beta distribution: Let X and Y be independent random variables with distributions $G(\alpha, \theta)$ and $G(\beta, \theta)$ respectively. Let $U = \frac{X}{X+Y}$ and V = X+Y. Find the joint pdf of the couple (U, V), then find the marginal pdf of U and V.

$$f(x,y) = \frac{1}{\Gamma(\alpha)\Gamma(\beta)\theta^{\alpha+\beta}} x^{\alpha-1} y^{\beta-1} e^{-(x+y)/\theta} \qquad 0 < x < \infty , \ 0 < y < \infty$$

solving the system of equations yields x = uv and y = v(1 - u)

the Jacobian is
$$J(u,v) = \begin{vmatrix} v & u \\ -v & 1-u \end{vmatrix} = v$$

and hence

$$g(u,v) = \frac{1}{\Gamma(\alpha)\Gamma(\beta)\theta^{\alpha+\beta}} u^{\alpha-1} (1-u)^{\beta-1} v^{\alpha+\beta-1} e^{-v/\theta} \qquad 0 < u < 1 \ , \ 0 < v < \infty$$

$$\begin{split} h(u) &= \int_0^\infty \frac{1}{\Gamma(\alpha)\Gamma(\beta)\theta^{\alpha+\beta}} u^{\alpha-1} (1-u)^{\beta-1} v^{\alpha+\beta-1} e^{-v/\theta} \, dv \\ &= \frac{u^{\alpha-1} (1-u)^{\beta-1}}{\Gamma(\alpha)\Gamma(\beta)} \int_0^\infty \frac{1}{\theta^{\alpha+\beta}} v^{\alpha+\beta-1} e^{-v/\theta} \, dv \\ &= \frac{\Gamma(\alpha+\beta)}{\Gamma(\alpha)\Gamma(\beta)} \, u^{\alpha-1} (1-u)^{\beta-1} \qquad 0 < u < 1 \end{split}$$

U is called Beta distribution with parameters α and β , denoted Beta(α, β)

$$\begin{split} k(v) &= \int_0^1 \frac{1}{\Gamma(\alpha)\Gamma(\beta)\theta^{\alpha+\beta}} u^{\alpha-1} (1-u)^{\beta-1} v^{\alpha+\beta-1} e^{-v/\theta} \, du \\ &= \frac{v^{\alpha+\beta-1} e^{-v/\theta}}{\Gamma(\alpha)\Gamma(\beta)\theta^{\alpha+\beta}} \int_0^1 u^{\alpha-1} (1-u)^{\beta-1} \, du \\ &= \frac{v^{\alpha+\beta-1} e^{-v/\theta}}{\Gamma(\alpha)\Gamma(\beta)\theta^{\alpha+\beta}} \times \frac{\Gamma(\alpha)\Gamma(\beta)}{\Gamma(\alpha+\beta)} = \frac{1}{\Gamma(\alpha+\beta)\theta^{\alpha+\beta}} \, v^{\alpha+\beta-1} e^{-v/\theta} \qquad 0 < v < \infty \end{split}$$

V is then a Gamma distribution with parameters $\alpha + \beta$ and θ .

Proposition 3 If $X \leadsto G(\alpha, \theta)$, and $Y \leadsto G(\beta, \theta)$, and if X and Y are independent, then

- **a.** $\frac{X}{X+Y}$ have a Beta distribution with parameters α and β .
- **b.** $\frac{Y}{X+Y}$ have a Beta distribution with parameters β and α .
- c. $X + Y \rightsquigarrow G(\alpha + \beta, \theta)$

2 Several Independent Random Variables

Definition 3 If X_1, X_2, \ldots, X_n are n independent random variables, then

$$P(X_1 \in B_1 \cap X_2 \in B_2 \cap \ldots \cap X_n \in B_n) = P(X_1 \in B_1) \times \ldots \times P(X_n \in B_n) \qquad \diamond$$

Notation: If X_1, X_2, \ldots, X_n are n independent random variables with the same pdf, then X_1, X_2, \ldots, X_n is called a random sample of size n.

Property 1 If X_1, X_2, \ldots, X_n are *n* independent random variables, and if g_1, g_2, \ldots, g_n are *n* functions, then

$$E(g_1(X_1) \times \ldots \times g_n(X_n)) = E(g_1(X_1)) \times \ldots \times E(g_n(X_n))$$

Proof:

$$E(g_1(X_1) \times \ldots \times g_n(X_n)) = \int_{\mathbb{R}} \int_{\mathbb{R}} \ldots \int_{\mathbb{R}} g_1(x_1) \times \ldots \times g_n(x_n) \times f_1(x_1) \times \ldots \times f_n(x_n) dx_1 \ldots dx_n$$

$$= \left(\int_{\mathbb{R}} g_1(x_1) f_1(x_1) dx_1 \right) \ldots \left(\int_{\mathbb{R}} g_n(x_n) f_n(x_n) dx_1 \right)$$

$$= E(g_1(X_1)) \times \ldots \times E(g_n(X_n))$$

Example 7 Let X_1, X_2, X_3 be a random sample of size 3 with exponential distribution with parameter $\lambda = 1$. Find

a)
$$P(0 < X_1 < 1, 0 < X_2 < 1/2, X_3 > 1),$$

b)
$$E(2X_1^2X_3)$$

Proposition 4 (distribution of sum of independent random variables) Let $X_1, X_2, ..., X_n$ be n independent random variables, and let $Y = a_1X_1 + ... + a_nX_n$ (a_i are scalars), then

$$M_Y(t) = M_{X_1}(a_1t) \times \ldots \times M_{X_n}(a_nt)$$

Proof: $M_Y(t) = E(e^{tY}) = E(e^{t(a_1X_1 + ... + a_nX_n)}) = E(e^{ta_1X_1} \times ... \times e^{ta_nX_n})$, hence by property 1,

$$M_Y(t) = E(e^{ta_1 X_1}) \times \ldots \times E(e^{ta_n X_n}) = M_{X_1}(a_1 t) \times \ldots \times M_{X_n}(a_n t)$$

Proposition 5 Let $X_1, X_2, ..., X_n$ be a random sample of size n, and let $Y = X_1 + ... + X_n$, then

$$M_Y(t) = (M_{X_1}(t))^n \qquad \Box$$

Proof: simple consequence of proposition 4, with all $a_i = 1$ and M_{X_i} are equal.

Property 2 If $X_i \leadsto G(\alpha_i; \theta)$ for i = 1, 2, ..., n, and if the X_i 's are independent, then

$$Y = X_1 + \ldots + X_n \leadsto G(\alpha_1 + \alpha_2 + \ldots + \alpha_n; \theta)$$

Proof:
$$M_Y(t) = M_{X_1}(a_1 t) \times \ldots \times M_{X_n}(a_n t) = \left(\frac{1}{1 - \theta t}\right)^{\alpha_1} \times \ldots \times \left(\frac{1}{1 - \theta t}\right)^{\alpha_n}$$
$$= \left(\frac{1}{1 - \theta t}\right)^{\alpha_1 + \alpha_2 + \ldots + \alpha_n}$$

Exercise 2 Let X_1, X_2, \ldots, X_n be a random sample of size n with pdf f(x). Find the pdf of $Y = \max(X_1, X_2, \ldots, X_n)$.

Solution: We first start by finding G, the cdf of Y,

$$G(y) = P(Y \le y) = P(\max(X_1, X_2, \dots, X_n) \le y) = P(X_1 \le y \cap \dots \cap X_n \le y)$$
$$= P(X_1 \le y) \times \dots \times P(X_n \le y) = (F(y))^n, \text{ where } F \text{ is the cdf of } X_i$$

Now to find g(y), the pdf Y:

- continuous case:

$$g(y) = G'(y) = ((F(y))^n)' = n \times (F(y))^{n-1} \times f(y)$$
, where f is the pdf of X_i

- discrete case:

$$P(Y = y) = P(Y \le y) - P(Y \le y - 1) = (F(y))^n - (F(y - 1))^n,$$

Exercise 3 Let X_1, X_2, \ldots, X_n be a random sample of size n with pdf f(x). Find the pdf of $Z = \min(X_1, X_2, \ldots, X_n)$.