Review of Statistics I

Hüseyin Taştan¹

¹Department of Economics Yildiz Technical University

April 17, 2010

- Random variables, discrete vs continuous
- Probability distribution functions
- Probability density function
- Expectation operator
- Normal distribution and related distributions: t-distribution,
 Chi-square distribution, F-distribution

- Random variables, discrete vs continuous
- Probability distribution functions
- Probability density function
- Expectation operator
- Normal distribution and related distributions: t-distribution,
 Chi-square distribution, F-distribution

- Random variables, discrete vs continuous
- Probability distribution functions
- Probability density function
- Expectation operator
- Normal distribution and related distributions: t-distribution,
 Chi-square distribution, F-distribution

- Random variables, discrete vs continuous
- Probability distribution functions
- Probability density function
- Expectation operator
- Normal distribution and related distributions: t-distribution,
 Chi-square distribution, F-distribution

- Random variables, discrete vs continuous
- Probability distribution functions
- Probability density function
- Expectation operator
- Normal distribution and related distributions: t-distribution,
 Chi-square distribution, F-distribution

- ullet A random variable is a function from the sample space S to the real numbers. We may denote a random variable as X(S) which is a usual, measurable function
- The value of a random variable cannot be known before the realization of event - uncertainty-
- Notation: use capital letters X, Y, or Z or any other letter to denote random variables
- Specific values of random variable will be denoted using letters $x,\ y$ or z
- Using this notation we may calculate P(X=x) for discrete random variables
- Two types of rv: discrete vs. continuous

- ullet A random variable is a function from the sample space S to the real numbers. We may denote a random variable as X(S) which is a usual, measurable function
- The value of a random variable cannot be known before the realization of event - uncertainty-
- Notation: use capital letters X, Y, or Z or any other letter to denote random variables
- Specific values of random variable will be denoted using letters $x,\ y$ or z
- Using this notation we may calculate P(X=x) for discrete random variables
- Two types of rv: discrete vs. continuous

- ullet A random variable is a function from the sample space S to the real numbers. We may denote a random variable as X(S) which is a usual, measurable function
- The value of a random variable cannot be known before the realization of event - uncertainty-
- Notation: use capital letters X, Y, or Z or any other letter to denote random variables
- Specific values of random variable will be denoted using letters $x,\ y$ or z
- Using this notation we may calculate P(X=x) for discrete random variables
- Two types of rv: discrete vs. continuous

- ullet A random variable is a function from the sample space S to the real numbers. We may denote a random variable as X(S) which is a usual, measurable function
- The value of a random variable cannot be known before the realization of event - uncertainty-
- Notation: use capital letters X, Y, or Z or any other letter to denote random variables
- Specific values of random variable will be denoted using letters $x,\ y$ or z
- Using this notation we may calculate P(X=x) for discrete random variables
- Two types of rv: discrete vs. continuous

- ullet A random variable is a function from the sample space S to the real numbers. We may denote a random variable as X(S) which is a usual, measurable function
- The value of a random variable cannot be known before the realization of event - uncertainty-
- Notation: use capital letters X, Y, or Z or any other letter to denote random variables
- Specific values of random variable will be denoted using letters $x,\ y$ or z
- Using this notation we may calculate P(X=x) for discrete random variables
- Two types of rv: discrete vs. continuous

- ullet A random variable is a function from the sample space S to the real numbers. We may denote a random variable as X(S) which is a usual, measurable function
- The value of a random variable cannot be known before the realization of event - uncertainty-
- Notation: use capital letters X, Y, or Z or any other letter to denote random variables
- Specific values of random variable will be denoted using letters x, y or z
- Using this notation we may calculate P(X=x) for discrete random variables
- Two types of rv: discrete vs. continuous

Can take a countable number of distinct possible values

- Whenever all possible values a random variable can assume can be listed (or counted) the random variable is discrete
- Example: the sum of two numbers on the top when two dices are rolled: $x=2,3,\dots,12$

4

- Example: the number of sales made by a salesperson per week: $x=0,1,2,\dots$
- Example: the number of errors made by an accountant

- Can take a countable number of distinct possible values
- Whenever all possible values a random variable can assume can be listed (or counted) the random variable is discrete
- Example: the sum of two numbers on the top when two dices are rolled: $x=2,3,\ldots,12$

4

- Example: the number of sales made by a salesperson per week: $x=0,1,2,\dots$
- Example: the number of errors made by an accountant

- Can take a countable number of distinct possible values
- Whenever all possible values a random variable can assume can be listed (or counted) the random variable is discrete
- Example: the sum of two numbers on the top when two dices are rolled: $x=2,3,\ldots,12$
- Example: the number of sales made by a salesperson per week: $x=0,1,2,\dots$
- Example: the number of errors made by an accountant

- Can take a countable number of distinct possible values
- Whenever all possible values a random variable can assume can be listed (or counted) the random variable is discrete
- Example: the sum of two numbers on the top when two dices are rolled: $x=2,3,\ldots,12$
- Example: the number of sales made by a salesperson per week: $x=0,1,2,\dots$
- Example: the number of errors made by an accountant

- Can take a countable number of distinct possible values
- Whenever all possible values a random variable can assume can be listed (or counted) the random variable is discrete
- Example: the sum of two numbers on the top when two dices are rolled: $x=2,3,\ldots,12$
- Example: the number of sales made by a salesperson per week: $x=0,1,2,\ldots$
- Example: the number of errors made by an accountant

- Can take uncountable number of values within an interval on the real line
- Many variables from business and economics belong to this category
- Example: Average disposable income in a city
- Example: Closing value of a stock exchange index
- Example: Inflation rate for a given month

- Can take uncountable number of values within an interval on the real line
- Many variables from business and economics belong to this category
- Example: Average disposable income in a city
- Example: Closing value of a stock exchange index
- Example: Inflation rate for a given month

- Can take uncountable number of values within an interval on the real line
- Many variables from business and economics belong to this category
- Example: Average disposable income in a city
- Example: Closing value of a stock exchange index
- Example: Inflation rate for a given month

- Can take uncountable number of values within an interval on the real line
- Many variables from business and economics belong to this category
- Example: Average disposable income in a city
- Example: Closing value of a stock exchange index
- Example: Inflation rate for a given month

- Can take uncountable number of values within an interval on the real line
- Many variables from business and economics belong to this category
- Example: Average disposable income in a city
- Example: Closing value of a stock exchange index
- Example: Inflation rate for a given month

Probability Distributions for Discrete R.V.

Probability Distribution Function

$$f(x) \ge 0$$
$$f(x) = P(X = x)$$
$$\sum_{x} f(x) = 1$$

Cumulative Distribution Function

$$P(X \le x_0) = F(x_0) = \sum_{x \le x_0} f(x)$$

 The probability distribution of a discrete random variable is a formula, graph or table that specifies the probability associated with each possible value the random variable can assume

- ullet Three coins are tossed. Let X denote the number of Heads
- Sample space contains 8 points: (HHH), (HHT), (HTH), (THH), (HTT), (THT), (TTH), ve (TTT)
- \bullet These 8 events are mutually exclusive and each has the same probability: 1/8
- ullet X can take four values: 0, 1, 2, 3

- Three coins are tossed. Let X denote the number of Heads
- Sample space contains 8 points: (HHH), (HHT), (HTH), (THH), (HTT), (THT), (TTH), ve (TTT)
- \bullet These 8 events are mutually exclusive and each has the same probability: 1/8
- ullet X can take four values: 0, 1, 2, 3

- Three coins are tossed. Let X denote the number of Heads
- Sample space contains 8 points: (HHH), (HHT), (HTH), (THH), (HTT), (THT), (TTH), ve (TTT)
- \bullet These 8 events are mutually exclusive and each has the same probability: 1/8
- ullet X can take four values: 0, 1, 2, 3

- Three coins are tossed. Let X denote the number of Heads
- Sample space contains 8 points: (HHH), (HHT), (HTH), (THH), (HTT), (THT), (TTH), ve (TTT)
- \bullet These 8 events are mutually exclusive and each has the same probability: 1/8
- X can take four values: 0, 1, 2, 3

Distribution of X

Results	\boldsymbol{x}	f(x)
TTT	0	1/8
TTH	1	
THT	1	3/8
HTT	1	
THH	2	
HTH	2	3/8
HHT	2	
ННН	3	1/8

8

Distribution Function of X

x	0	1	2	3
f(x) = P(X = x)	$\frac{1}{8}$	<u>უ </u> ⊗	3 <u>1</u> ⊗	$\frac{1}{8}$

Note that

$$\sum_{x} f(x) = 1$$

Find

- $P(X \le 1) = ?$
- $P(1 \le X \le 3) = ?$

Cumulative Distribution Function of X

$$F(x) = P(X \le x) = \begin{cases} 0, & x < 0; \\ \frac{1}{8}, & 0 \le x < 1; \\ \frac{1}{2}, & 1 \le x < 2; \\ \frac{7}{8}, & 2 \le x < 3; \\ 1, & x \ge 3. \end{cases}$$

Distribution Function of X

Expectations of Discrete R.V.

Expected Value of discrete r.v. X

$$E(X) = \sum_{x} x f(x)$$

ullet If g(x) is a function of X then the expected value of g(x) is

$$E(g(X)) = \sum_{x} g(x)f(x)$$

• If $g(x) = x^2$ then

$$E(g(X)) = E(X^2) = \sum_{x} x^2 f(x)$$

Expectations of Discrete R.V.

Expected Value of discrete r.v. X

$$E(X) = \sum_{x} x f(x)$$

ullet If g(x) is a function of X then the expected value of g(x) is

$$E(g(X)) = \sum_{x} g(x)f(x)$$

• If $g(x) = x^2$ then

$$E(g(X)) = E(X^2) = \sum_{x} x^2 f(x)$$

Expectations of Discrete R.V.

Expected Value of discrete r.v. X

$$E(X) = \sum_{x} x f(x)$$

ullet If g(x) is a function of X then the expected value of g(x) is

$$E(g(X)) = \sum_{x} g(x)f(x)$$

• If $g(x) = x^2$ then

$$E(g(X)) = E(X^2) = \sum_{x} x^2 f(x)$$

Let's find the expected value of X in the previous example

$$E(X) = 0\frac{1}{8} + 1\frac{3}{8} + 2\frac{3}{8} + 3\frac{1}{8} = \frac{3}{2}$$

• Find the expected value of $g(x) = x^2$

$$E(X^2) = 0\frac{1}{8} + 1\frac{3}{8} + 4\frac{3}{8} + 9\frac{1}{8} = 3$$

• Find the expected value of $g(x) = 2x + 3x^2$

Let's find the expected value of X in the previous example

$$E(X) = 0\frac{1}{8} + 1\frac{3}{8} + 2\frac{3}{8} + 3\frac{1}{8} = \frac{3}{2}$$

• Find the expected value of $g(x) = x^2$

$$E(X^2) = 0\frac{1}{8} + 1\frac{3}{8} + 4\frac{3}{8} + 9\frac{1}{8} = 3$$

• Find the expected value of $g(x) = 2x + 3x^2$

Example

Let's find the expected value of X in the previous example

$$E(X) = 0\frac{1}{8} + 1\frac{3}{8} + 2\frac{3}{8} + 3\frac{1}{8} = \frac{3}{2}$$

• Find the expected value of $g(x) = x^2$

$$E(X^2) = 0\frac{1}{8} + 1\frac{3}{8} + 4\frac{3}{8} + 9\frac{1}{8} = 3$$

• Find the expected value of $g(x) = 2x + 3x^2$

Variance of a Discrete RV

Definition:

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

$$= E [(X^{2} - 2XE(X) + (E(X))^{2})]$$

$$= E (X^{2}) - 2E (XE(X)) + E ((E(X))^{2}))$$

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

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

• Let $\mu_x = E(X)$ then the variance can be written as

$$Var(X) = E(X^2) - \mu_x^2$$

Variance of a Discrete RV

Definition:

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

$$= E [(X^{2} - 2XE(X) + (E(X))^{2})]$$

$$= E (X^{2}) - 2E (XE(X)) + E ((E(X))^{2}))$$

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

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

• Let $\mu_x = E(X)$ then the variance can be written as

$$Var(X) = E(X^2) - \mu_x^2$$

Moments of a Discrete RV

Definition: kth moment of a discrete rv is defined as

$$\mu_k = E(X^k) = \sum_x x^k f(x) \quad k = 0, 1, 2, \dots$$

- 1. moment $\mu_1 = E(X) \Longrightarrow \text{population mean}$
- $2. \ \mathrm{moment} \quad \mu_2 \quad = \quad E(X^2) \qquad = Var(X) + \mu_1^2$
- 3. moment $\mu_3 = E(X^3)$
- 4. moment $\mu_4 = E(X^4)$

Central Moments of a Discrete RV

Definition: kth central moment of a discrete rv is defined as

$$m_k = E((X - \mu_1)^k) = \sum_x (x - \mu_1)^k f(x)$$
 $k = 0, 1, 2, ...$

- 1. central moment $m_1 = 0$
- 2. central moment $m_2 = E((X \mu_1)^2) = Var(X)$
- 3. central moment $m_3 = E((X \mu_1)^3)$
- 4. central moment $m_4 = E((X \mu_1)^4)$

Standard Moments of a Discrete RV

Definition: kth standard moment of a discrete ry is defined as

$$\gamma_k = \frac{m_k}{\sigma^k} \quad k = 0, 1, 2, \dots$$

 σ is the population standard deviation:

$$\sigma = \sqrt{Var(X)} = \sqrt{E\left[\left(X - \mu_1\right)^2\right]}$$

- 1. standart moment $\gamma_1 = 0$
- 2. standart moment $\gamma_2 = 1$ why?
- 3. standart moment $\gamma_3=\frac{m_3}{\sigma^3}$ skewness 4. standart moment $\gamma_4=\frac{m_4}{\sigma^4}$ kurtosis

- Bernoulli
- Binomial
- Hypergeometric
- Poisson

Bernoulli(p) Distribution

$$f(x) = \begin{cases} p, & \text{if } X = 1\\ 1 - p, & \text{if } X = 0 \end{cases}$$

Expected Value:

$$E(X) = \sum_{x} x f(x) = p \cdot 1 + (1 - p) \cdot 0 = p$$

Second Moment:

$$E(X^{2}) = \sum_{x} x^{2} f(x) = p \cdot 1 + (1 - p) \cdot 0 = p$$

Variance (second central moment):

$$Var(X) = E(X^2) - (E(X))^2 = p - p^2 = p(1 - p)$$

Binomial Distribution

Let X be the number of successes in an n independent trials of Bernoulli random experiment. If Y is distributed as Bernoulli(p) then $X = \sum Y$ has a Binomial(n, p) distribution. X denotes total number of successes.

$$f(x) = \binom{n}{x} p^x (1-p)^{n-x} = \frac{n!}{x!(n-x)!} p^x (1-p)^{n-x}, \quad x = 0, 1, 2, \dots, n$$

$$E(X) = np$$

Var(X) = np(1-p)

Hypergeometric Distribution

If Bernoulli trials are not independent then the total number of successes does not have a Binomial distribution but follows hypergeometric distribution. In an N-element population containing B successes total number of successes X in a random sample n has the following distribution

$$f(x) = \frac{\binom{B}{x} \binom{N-B}{n-x}}{\binom{N}{n}}$$

Here x can take integer values between $\max(0,n-(N-B))$ and $\min(n,B)$

$$E(X) = np$$
, $Var(X) = \frac{N-n}{N-1}np(1-p)$, $p = \frac{B}{N}$

Poisson Distribution

Describes the distribution of the number of realizations of a certain event in a given period of time

Notation: $X \sim Poisson(\lambda)$

Probability DF:

$$f(x,\lambda) = \frac{\lambda^x e^{-\lambda}}{x!}, \quad x = 0, 1, 2, \dots$$

$$E(X) = \lambda$$

$$Var(X) = \lambda$$

$$skewness = \frac{1}{\sqrt{\lambda}}$$

$$excess \ kurtosis = \frac{1}{\lambda}$$

Joint Distributions of Discrete RV

Let X and Y be two discrete rv. Then the joint pd is

$$f(x,y) = P(X = x \cap Y = y)$$

More generally, joint pd of k discrete rv denoted X_1, X_2, \ldots, X_k is

$$f(x_1, x_2, \dots, x_k) = P(X_1 = x_1 \cap X_2 = x_2, \dots, \dots, \cap X_k = x_k)$$

Example

X: number of customers waiting in line for Counter 1 in a bank, Y: number of customers waiting in line for Counter 2 in a bank. Joint pd for these two rv is given by

Joint probability distribution of X and Y

$y \setminus x$	0	1	2	3	Total
0	0.05	0.21	0	0	0.26
1	0.20	0.26	0.08	0	0.54
2	0	0.06	0.07	0.02	0.15
3	0	0	0.03	0.02	0.05
Total	0.25	0.53	0.18	0.04	1.00

Marginal Distribution Function

Marginal DF for X:

$$f(x) = \sum_{y} f(x, y)$$

Marginal DF Y:

$$f(y) = \sum_{x} f(x, y)$$

Conditional Distribution Function

Conditional DF for X given Y = y:

$$f(x|y) = \frac{f(x,y)}{f(y)}$$

Conditional DF for Y given X = x:

$$f(y|x) = \frac{f(x,y)}{f(x)}$$

Statistical Independence

Discrete rvs X and Y are said to be **independent if and only if**

$$f(x,y) = f(x)f(y)$$

or, in other words

$$f(x|y) = f(x),$$

and

$$f(y|x) = f(y)$$

Covariance between two discrete rv

Let g(X,Y) be a function of X and Y. The expected value of this function is:

$$E\left[g(X,Y)\right] = \sum_{x} \sum_{y} g(x,y) f(x,y)$$

Now let $g(X,Y) = (X - \mu_x)(Y - \mu_y)$. The expected value of this function is called **covariance**:

$$Cov(X,Y) = \sum_{x} \sum_{y} (x - \mu_x)(y - \mu_y) f(x,y)$$

It measures the linear association between two random variables. Statistical independence implies that the covariance is zero but the reverse is not true.

- A continuous rv can assume any value within some interval.
- Probability distribution for a continuous rv is a smooth function f(x) called probability density function (pdf).
- ullet The probability associated with a certain value of X is 0.

- $f(x) \ge 0$
- $Pr(a < X < b) = \int_a^b f(x)dx$

- A continuous rv can assume any value within some interval.
- Probability distribution for a continuous rv is a smooth function f(x) called probability density function (pdf).
- ullet The probability associated with a certain value of X is 0.

- $f(x) \ge 0$
- $Pr(a < X < b) = \int_a^b f(x)dx$

- A continuous rv can assume any value within some interval.
- Probability distribution for a continuous rv is a smooth function f(x) called probability density function (pdf).
- The probability associated with a certain value of X is 0.

- $f(x) \ge 0$
- $Pr(a < X < b) = \int_a^b f(x)dx$

- A continuous rv can assume any value within some interval.
- Probability distribution for a continuous rv is a smooth function f(x) called probability density function (pdf).
- The probability associated with a certain value of X is 0.

- $f(x) \geq 0$
- $Pr(a < X < b) = \int_a^b f(x)dx$

- A continuous rv can assume any value within some interval.
- Probability distribution for a continuous rv is a smooth function f(x) called probability density function (pdf).
- The probability associated with a certain value of X is 0.

- $f(x) \ge 0$
- $Pr(a < X < b) = \int_a^b f(x)dx$

- A continuous rv can assume any value within some interval.
- Probability distribution for a continuous rv is a smooth function f(x) called probability density function (pdf).
- The probability associated with a certain value of X is 0.

- $f(x) \geq 0$
- $\bullet \int_{-\infty}^{\infty} f(x) dx = 1$
- $Pr(a < X < b) = \int_a^b f(x) dx$

A Probability Density Function

Cumulative Density Function

- Cumulative density function (cdf), denoted F(x), shows the probability that a random variable does not exceed a given value x
- Definition:

$$F(x) = P(X \le x) = \int_{-\infty}^{x} f(t)dt$$

From this definition cdf and pdf are related with

$$f(x) = \frac{dF(x)}{dx}$$

Cumulative Density Function

- Cumulative density function (cdf), denoted F(x), shows the probability that a random variable does not exceed a given value x
- Definition:

$$F(x) = P(X \le x) = \int_{-\infty}^{x} f(t)dt$$

From this definition cdf and pdf are related with

$$f(x) = \frac{dF(x)}{dx}$$

Cumulative Density Function

- Cumulative density function (cdf), denoted F(x), shows the probability that a random variable does not exceed a given value x
- Definition:

$$F(x) = P(X \le x) = \int_{-\infty}^{x} f(t)dt$$

From this definition cdf and pdf are related with

$$f(x) = \frac{dF(x)}{dx}$$

$$F(-\infty) = 0, \quad F(+\infty) = 1$$

$$P(a < X < b) = F(b) - F(a) = \int_{a}^{b} f(x)dx$$

$$P(-\infty < X < +\infty) = P(-\infty < X < a) + P(a < X < b) + P(b < X < +\infty)$$

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

$$F(+\infty) - F(-\infty) = [F(a) - F(-\infty)] + P(a < X < b) + [F(+\infty) - F(b)]$$

$$1 = F(a) - 0 + P(a < X < b) + 1 - F(b)$$

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

$$F(-\infty) = 0, \quad F(+\infty) = 1$$

$$P(a < X < b) = F(b) - F(a) = \int_{a}^{b} f(x)dx$$

$$P(-\infty < X < +\infty) = P(-\infty < X < a) + P(a < X < b) + P(b < X < +\infty)$$

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

$$F(+\infty) - F(-\infty) = [F(a) - F(-\infty)] + P(a < X < b) + [F(+\infty) - F(b)]$$

$$1 = F(a) - 0 + P(a < X < b) + 1 - F(b)$$

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

$$F(-\infty) = 0, \quad F(+\infty) = 1$$

$$P(a < X < b) = F(b) - F(a) = \int_{a}^{b} f(x)dx$$

$$P(-\infty < X < +\infty) = P(-\infty < X < a) + P(a < X < b) + P(b < X < +\infty)$$

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

$$F(+\infty) - F(-\infty) = [F(a) - F(-\infty)] + P(a < X < b) + [F(+\infty) - F(b)]$$

$$1 = F(a) - 0 + P(a < X < b) + 1 - F(b)$$

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

$$F(-\infty) = 0, \quad F(+\infty) = 1$$

$$P(a < X < b) = F(b) - F(a) = \int_{a}^{b} f(x)dx$$

$$P(-\infty < X < +\infty) = P(-\infty < X < a) + P(a < X < b) + P(b < X < +\infty)$$

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

$$\begin{split} F(+\infty) - F(-\infty) &= [F(a) - F(-\infty)] + P(a < X < b) + [F(+\infty) - F(b)] \\ 1 &= F(a) - 0 + P(a < X < b) + 1 - F(b) \\ P(a < X < b) &= F(b) - F(a) \end{split}$$

CDF

Expectations of Continuous Random Variables

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

If g(x) is a continuous function of X, then

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

$$Var(X) = \int_{-\infty}^{\infty} (x - \mu_x)^2 f(x) dx$$

Variance of Continuous RV

$$Var(X) = E\left[(X - E(X))^2\right] \equiv \int_{-\infty}^{\infty} (x - \mu_x)^2 f(x) dx$$

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

$$= \int_{-\infty}^{\infty} x^2 f(x) dx - \left(\int_{-\infty}^{\infty} x f(x) dx\right)^2$$

$$= E(X^2) - \mu_x^2$$

Note that we used $\int_{-\infty}^{\infty} f(x) dx = 1$ and $\int_{-\infty}^{\infty} x f(x) dx = E(X) \equiv \mu_x$

Moments of Continuous RV

Definition: kth moment of a continuous rv X is given by

$$\mu_k = E(X^k) = \int_{x \in \mathcal{X}} x^k f(x) dx \quad k = 0, 1, 2, \dots$$

- $\begin{array}{lcl} \hbox{1. moment} & \mu_1 & = & E(X) & \Longrightarrow \text{population mean} \\ \hbox{2. moment} & \mu_2 & = & E(X_-^2) & = Var(X) + \mu_1^2 \end{array}$
- 3. moment $\mu_3 = E(X^3)$ 4. moment $\mu_4 = E(X^4)$

Central Moments of Continuous RV

Definition: kth central moment of X is

$$m_k = E((X - \mu_1)^k) = \int_{x \in \mathcal{X}} (x - \mu_1)^k f(x) dx \quad k = 0, 1, 2, \dots$$

- 1. central moment $m_1 = 0$
- 2. central moment $m_2 = E((X \mu_1)^2) = Var(X)$
- 3. central moment $m_3 = E((X \mu_1)^3)$
- 4. central moment $m_4 = E((X \mu_1)^4)$

• Linearity: Let Y = a + bX then the expected value of Y is:

$$E[Y] = E[a + bX] = a + bE(X)$$

• More generally let X_1, X_2, \dots, X_n be n continuous rvs and let Y be a linear combination of these rvs:

$$Y = b_1 X_1 + b_n X_2 + \ldots + b_n X_n$$

Expected value of Y is given by:

$$E[Y] = b_1 E[X_1] + b_2 E[X_2] + \dots + b_n E[X_n]$$

or more compactly

$$E(Y) = E\left(\sum_{i=1}^{n} b_i X_i\right) = \sum_{i=1}^{n} b_i E(X_i)$$

• Linearity: Let Y = a + bX then the expected value of Y is:

$$E[Y] = E[a + bX] = a + bE(X)$$

• More generally let X_1, X_2, \dots, X_n be n continuous rvs and let Y be a linear combination of these rvs:

$$Y = b_1 X_1 + b_n X_2 + \ldots + b_n X_n$$

Expected value of Y is given by:

$$E[Y] = b_1 E[X_1] + b_2 E[X_2] + \dots + b_n E[X_n]$$

or more compactly

$$E(Y) = E\left(\sum_{i=1}^{n} b_i X_i\right) = \sum_{i=1}^{n} b_i E(X_i)$$

• For a nonlinear function of X we have (in general)

$$E[h(X)] \neq h(E(X))$$

- For example, $E(X^2) \neq (E(X))^2$, $E(\ln(X)) \neq \ln(E(X))$
- ullet For two continuous rvs X and Y

$$E\left(\frac{X}{Y}\right) \neq \frac{E(X)}{E(Y)}$$

ullet For a nonlinear function of X we have (in general)

$$E[h(X)] \neq h(E(X))$$

- For example, $E(X^2) \neq (E(X))^2$, $E(\ln(X)) \neq \ln(E(X))$
- ullet For two continuous rvs X and Y

$$E\left(\frac{X}{Y}\right) \neq \frac{E(X)}{E(Y)}$$

For a nonlinear function of X we have (in general)

$$E[h(X)] \neq h(E(X))$$

- For example, $E(X^2) \neq (E(X))^2$, $E(\ln(X)) \neq \ln(E(X))$
- ullet For two continuous rvs X and Y

$$E\left(\frac{X}{Y}\right) \neq \frac{E(X)}{E(Y)}$$

ullet Let c be any constant then

$$Var(c) = 0$$

• Variance of Y = bX where b is a constant

$$Var(Y) = Var(bX) = b^2 Var(X)$$

• Variance of Y = a + bX

$$Var(Y) = Var(a + bX) = b^{2}Var(X)$$

ullet For two independent continuous rvs X and Y

$$Var(X+Y) = Var(X) + Var(Y)$$

$$Var(X - Y) = Var(X) + Var(Y)$$

ullet Let c be any constant then

$$Var(c) = 0$$

• Variance of Y = bX where b is a constant

$$Var(Y) = Var(bX) = b^2 Var(X)$$

• Variance of Y = a + bX

$$Var(Y) = Var(a+bX) = b^2 Var(X)$$

ullet For two independent continuous rvs X and Y

$$Var(X+Y) = Var(X) + Var(Y)$$

$$Var(X - Y) = Var(X) + Var(Y)$$

ullet Let c be any constant then

$$Var(c) = 0$$

• Variance of Y = bX where b is a constant

$$Var(Y) = Var(bX) = b^2 Var(X)$$

• Variance of Y = a + bX

$$Var(Y) = Var(a + bX) = b^2 Var(X)$$

 \bullet For two independent continuous rvs X and Y

$$Var(X+Y) = Var(X) + Var(Y)$$

$$Var(X - Y) = Var(X) + Var(Y)$$

Let c be any constant then

$$Var(c) = 0$$

• Variance of Y = bX where b is a constant

$$Var(Y) = Var(bX) = b^2 Var(X)$$

• Variance of Y = a + bX

$$Var(Y) = Var(a+bX) = b^{2}Var(X)$$

For two independent continuous rvs X and Y

$$Var(X + Y) = Var(X) + Var(Y)$$

$$Var(X - Y) = Var(X) + Var(Y)$$

Continuous Standard Uniform Distribution

Notation: $X \sim U(0,1)$, pdf:

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

$$E(X) = \frac{1}{2}$$

$$Var(X) = \frac{1}{12}$$

Notation: $X \sim U(a, b)$, pdf:

$$f(x;a,b) = \begin{cases} \frac{1}{b-a} & \text{if } a < x < b, \\ 0, & \text{otherwise.} \end{cases}$$

$$E(X) = \frac{b+a}{2}$$

$$Median = \frac{b+a}{2}$$

$$Var(X) = \frac{(b-a)^2}{12}$$

$$Skewness = 0$$

$$Excess \ kurtosis = -\frac{6}{5}$$

Expectation of $X \sim U(a,b)$:

$$E(X) = \int_{a}^{b} \frac{x}{b-a} dx$$

$$= \frac{1}{b-a} \left[\frac{b^2 - a^2}{2} \right]$$

$$= \frac{(b-a)(b+a)}{2(b-a)}$$

$$= \frac{a+b}{2}$$

 $X \sim U(a,b)$ Expected value of $g(x) = x^2$

$$E[g(x)] = \int_{a}^{b} x^{2} \frac{1}{b-a}$$

$$= \frac{b^{3} - a^{3}}{3(b-a)}$$

$$= \frac{(b-a)(b^{2} + ab + a^{2})}{3(b-a)}$$

$$= \frac{a^{2} + ab + b^{2}}{3} = E[X^{2}].$$

Variance of $X \sim U(a,b)$:

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

$$= \frac{(a^{2} + ab + b^{2})}{3} - \frac{(a + b)^{2}}{4}$$

$$= \frac{(b - a)^{2}}{12}$$

Cumulative density function (cdf) of $U \sim (a, b)$:

$$F(x) = P(X \le x)$$

$$= \int_a^x \frac{1}{b-a} dt$$

$$= \frac{t}{b-a} \Big|_a^x$$

$$= \frac{x-a}{b-a}, \text{ for } a \le x \le b$$

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

Uniform Distribution

$$f(x) = \left\{ \begin{array}{ll} e^{-x}, & 0 < x < \infty \text{ ise;} \\ 0, & \text{deilse.} \end{array} \right.$$

- Show that this function is a pdf.
- ② Draw the graph of this function and mark the area for X>1.
- Calculate probability: P(X > 1).
- Find cdf.

$$f(x) = \left\{ \begin{array}{ll} e^{-x}, & 0 < x < \infty \text{ ise;} \\ 0, & \text{deilse.} \end{array} \right.$$

- Show that this function is a pdf.
- ② Draw the graph of this function and mark the area for X > 1.
- **3** Calculate probability: P(X > 1).
- Find cdf.

$$f(x) = \begin{cases} e^{-x}, & 0 < x < \infty \text{ ise;} \\ 0, & \text{deilse.} \end{cases}$$

- Show that this function is a pdf.
- ② Draw the graph of this function and mark the area for X>1.
- **3** Calculate probability: P(X > 1).
- Find cdf.

$$f(x) = \begin{cases} e^{-x}, & 0 < x < \infty \text{ ise;} \\ 0, & \text{deilse.} \end{cases}$$

- Show that this function is a pdf.
- ② Draw the graph of this function and mark the area for X > 1.
- **3** Calculate probability: P(X > 1).
- Find cdf.

Let us see if the conditions for pdf are satisfied:

- (i) First of all, $f(x) \ge 0$ condition is satisfied for all values within the interval $0 < x < \infty$.
- ② (ii) Should integrate to 1

$$\int_{0}^{\infty} e^{-x} dx = 1$$

$$-e^{-x} \Big|_{0}^{\infty} = 1$$

$$-e^{-\infty} - (-e^{0}) = 1$$

$$0 + 1 = 1$$

$$-e^{-\infty} = \lim_{x \to \infty} -e^{-x} = 0$$

- Let us see if the conditions for pdf are satisfied:
 - ① (i) First of all, $f(x) \ge 0$ condition is satisfied for all values within the interval $0 < x < \infty$.
 - ② (ii) Should integrate to 1:

$$\int_{0}^{\infty} e^{-x} dx = 1$$

$$-e^{-x} \Big|_{0}^{\infty} = 1$$

$$-e^{-\infty} - (-e^{0}) = 1$$

$$0 + 1 = 1$$

$$-e^{-\infty} = \lim_{x \to \infty} -e^{-x} = 0$$

- Let us see if the conditions for pdf are satisfied:
 - ① (i) First of all, $f(x) \ge 0$ condition is satisfied for all values within the interval $0 < x < \infty$.
 - (ii) Should integrate to 1:

$$\int_{0}^{\infty} e^{-x} dx = 1$$

$$-e^{-x} \Big|_{0}^{\infty} = 1$$

$$-e^{-\infty} - (-e^{0}) = 1$$

$$0 + 1 = 1$$

$$-e^{-\infty} = \lim_{x \to \infty} -e^{-x} = 0$$

 $lacksquare{1}{1}$ P(X>1) area shown on the figure.

$$P(X > 1) = \int_{1}^{\infty} e^{-x} dx$$
$$= -e^{-x} \Big|_{1}^{\infty}$$
$$= e^{-1}$$
$$\approx 0.36787$$

$$F(x) = \int_0^x e^{-t} dt$$
$$= -e^{-t} \Big|_0^x$$
$$= -e^{-x} + e^0$$
$$= 1 - e^{-x}$$

 $lacksquare{1}{2}$ P(X>1) area shown on the figure.

2

$$P(X > 1) = \int_{1}^{\infty} e^{-x} dx$$
$$= -e^{-x} \Big|_{1}^{\infty}$$
$$= e^{-1}$$
$$\approx 0.36787$$

6

$$F(x) = \int_0^x e^{-t} dt$$
$$= -e^{-t} \Big|_0^x$$
$$= -e^{-x} + e^0$$
$$= 1 - e^{-x}$$

 $\ \, \textbf{0} \ \, P(X>1) \text{ area shown on the figure}.$

2

$$P(X > 1) = \int_{1}^{\infty} e^{-x} dx$$
$$= -e^{-x} \Big|_{1}^{\infty}$$
$$= e^{-1}$$
$$\approx 0.36787$$

6

$$F(x) = \int_0^x e^{-t} dt$$

$$= -e^{-t} \Big|_0^x$$

$$= -e^{-x} + e^0$$

$$= 1 - e^{-x}$$

CDF is

$$F(x) = \begin{cases} 0, & x < 0; \\ 1 - e^{-x}, & 0 < x < \infty. \end{cases}$$

Joint Probability Density Function

Let X and Y be two continuous random variables defined within the intervals $-\infty < X < +\infty$ and $-\infty < Y < +\infty$. The joint pdf for X and Y, denoted f(x,y) is defined as

$$f(x,y) \ge 0,$$

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

$$Pr(a < X < b, c < Y < d) = \int_{c}^{d} \int_{a}^{b} f(x,y) dx dy.$$

Joint Probability Density Function: Example

Graph of joint density $f(x,y)=xye^{-(x^2+y^2)}$, x>0, y>0,

$$f(x,y) = \left\{ \begin{array}{ll} k(x+y), & 0 < x < 1, \ 0 < y < 2 \ \mathrm{ise}; \\ 0, & \mathrm{deilse}. \end{array} \right.$$

Find the constant k Find $P\left(0 < X < \frac{1}{2}, \ 1 < Y < 2\right)$.

First for f(x,y) > 0 we must have k > 0. From the second condition we have

$$\int_{0}^{2} \int_{0}^{1} k(x+y) dx dy = 1$$

$$= k \int_{0}^{2} \left(\frac{1}{2} + y\right) dy = k \left(\frac{1}{2}y + \frac{y^{2}}{2}\right) \Big|_{0}^{2}$$

$$= 3k = 1$$

Thus $k = \frac{1}{3}$. The joint pdf is

$$f(x,y) = \left\{ \begin{array}{ll} \frac{1}{3}(x+y), & 0 < x < 1, \ 0 < y < 2 \ \mathrm{ise}; \\ 0, & \mathrm{deilse}. \end{array} \right.$$

Probability is found as a volume measure:

$$P\left(0 < X < \frac{1}{2}, \ 1 < Y < 2\right) = \int_{1}^{2} \int_{0}^{\frac{1}{2}} \frac{1}{3} (x + y) \, dx dy$$
$$= \frac{1}{3} \int_{1}^{2} \left(\frac{1}{8} + \frac{1}{2}y\right) \, dy$$
$$= \frac{1}{3} \left(\frac{1}{8}y + \frac{y^{2}}{4}\right) \Big|_{1}^{2}$$
$$= \frac{7}{24}$$

Marginal Density Function

Definition: marginal pdf of X:

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

Bounds on the interval is the interval of Y.

Marginal pdf of Y:

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

Bounds on the interval is the interval of X.

Example

Using the joint pdf from the previous example find the marginal pdfs of X and Y.

$$f(x) = \int_0^2 \frac{1}{3}(x+y)dy$$
$$= \frac{1}{3}\left(xy + \frac{y^2}{2}\right)\Big|_0^2$$
$$= \frac{2}{3}(x+1)$$

Example continued

Marginal pdf of X:

$$f(x) = \begin{cases} \frac{2}{3}(x+1), & 0 < x < 1 ;\\ 0, & \text{otherwise.} \end{cases}$$

Marginal pdf of Y:

$$g(y) = \left\{ \begin{array}{ll} \frac{1}{3}(y + \frac{1}{2}), & 0 < y < 2 \text{ ;} \\ 0, & \text{otherwise.} \end{array} \right.$$

Conditional Density Function

Given Y = y the conditional density of X is defined as :

$$f(x|y) = \frac{f(x,y)}{f(y)}$$

Similarly given X=x the conditional density of Y is defined as

$$f(y|x) = \frac{f(x,y)}{f(x)}$$

Independence

Recall that two events A and B are independent if only if:

$$P(A \cap B) = P(A)P(B)$$

Similarly X and Y are independent if and only if the following condition is satisfied:

$$f(x,y) = f(x)f(y)$$

In other words if the joint density function can be written as the product of marginal densities then the two random variables are statistically independent.

Independence

More generally let X_1, X_2, \ldots, X_n be n continuous random variables. If the joint density can be written as the product of marginal densities then these random variables are independent:

$$f(x_1, x_2, \dots, x_n) = f_1(x_1) \cdot f_2(x_2) \cdot, \dots, \cdot f_n(x_n)$$
$$= \prod_{j=1}^n f_j(x_j)$$

This property is useful for obtaining Maximum Likelihood estimators for certain parameters.

Independence: Example

Determine if the random variables are independent in the previous example.

$$f(x)g(x) = \frac{2}{3}(x+1)\frac{1}{3}(y+\frac{1}{2})$$

 $\neq f(x,y)$

Thus X and Y are not independent.

Independence: Another Example

Determine if X and Y are independent using the following joint pdf:

$$f(x,y) = \begin{cases} \frac{1}{9}, & \text{for } 1 < x < 4, \ 1 < y < 4; \\ 0, & \text{otherwise.} \end{cases}$$

Marginal densities are

$$f(x) = \int_{1}^{4} \frac{1}{9} dy = \frac{1}{3}$$

$$g(y) = \int_{1}^{4} \frac{1}{9} dx = \frac{1}{3}$$

Thus

$$f(x,y) = \frac{1}{9} = f(x)g(y) = \left(\frac{1}{3}\right)\left(\frac{1}{3}\right)$$

Therefore X and Y are statistically independent.

Normal Distribution

Notation: $X \sim N(\mu, \sigma^2)$. pdf is given by

$$f(x; \mu, \sigma^2) = \frac{1}{\sigma\sqrt{2\pi}} \exp\left(-\frac{1}{2\sigma^2}(x - \mu)^2\right), \quad -\infty < x < \infty$$

$$E(X) = \mu$$

$$Var(X) = \sigma^2$$

$$skewness = 0$$

$$kurtosis = 3$$

Normal Distribution, $\sigma^2 = 1$ Different location parameters

Normal Distribution, $\mu = o$ Different scale parameters

Standard Normal Distribution

Define $Z = \frac{X - \mu}{\sigma}$, pdf is given by

$$\phi(z) = \frac{1}{\sqrt{2\pi}} \exp\left(-\frac{1}{2}z^2\right), \quad -\infty < z < \infty$$

$$E(Z) = 0$$

$$Var(Z) = 1$$

CDF is:

$$\Phi(z) = P(Z \le z) = \int_{-\infty}^{z} \frac{1}{\sqrt{2\pi}} \exp\left(-\frac{1}{2}t^2\right) dt$$

Standard Normal Distribution

Let $X \sim N(\mu, \sigma^2)$. We want to calculate the following probability:

$$P(a < X < b) = \int_a^b \frac{1}{\sigma\sqrt{2\pi}} \exp\left(-\frac{1}{2\sigma^2}(x - \mu)^2\right) dx$$

There is no closed-form solution to this integral. It can only be calculated using numerical methods. This requires using computational methods each time we need to evaluate a probability. Instead of this cumbersome method we can use normal distribution tables. Let us write the desired probability as follows:

$$P\left(\frac{a-\mu}{\sigma} < \frac{X-\mu}{\sigma} < \frac{b-\mu}{\sigma}\right) = P\left(\frac{a-\mu}{\sigma} < Z < \frac{b-\mu}{\sigma}\right)$$

$$P\left(\frac{a-\mu}{\sigma} < Z < \frac{b-\mu}{\sigma}\right) = \Phi\left(\frac{b-\mu}{\sigma}\right) - \Phi\left(\frac{a-\mu}{\sigma}\right)$$

Here $\Phi(z) = P(Z \le z)$ is the value of standard normal cdf at z. This can easily found by using standard normal tables.

Since the standard normal distribution is symmetric only positive values are listed in the tables. Using the symmetry property one can find the probabilities involving negative values by:

$$\Phi(-z) = P(Z \le -z)$$

$$= P(Z \ge z)$$

$$= 1 - P(Z \le z)$$

$$= 1 - \Phi(z)$$

e.g.:

$$P(Z \le -1.25) = \Phi(-1.25)$$

= $1 - \Phi(1.25)$
= $1 - 0.8944 = 0.1056$

CENTRAL LIMIT THEOREM - CLT

Let X_1, X_2, \ldots, X_n be a random sample of n iid random variables each having the same mean μ and variance σ^2 . More compactly:

$$X_i \sim i.i.d \ (\mu, \sigma^2), \quad i = 1, 2, \dots, n$$

iid means: identically and independently distributed Note that we do not mention the name of their distribution. Expected value and variance of the sum of these n iid variables will be:

$$E[X_1 + X_2 + \dots + X_n] = E[X_1] + E[X_2] + \dots + E[X_n] = n\mu$$

$$Var[X_1 + X_2 + \dots + X_n] = Var[X_1] + Var[X_2] + \dots + Var[X_n] = n\sigma^2$$

CENTRAL LIMIT THEOREM - CLT

Let X denote the sum of these rvs: $X = X_1 + X_2 + \ldots + X_n$, then

$$Z = \frac{X - E(X)}{\sqrt{Var(X)}} = \frac{X - n\mu}{\sqrt{n\sigma^2}}$$
$$= \frac{\frac{X}{n} - \mu}{\frac{n^{1/2}}{n}\sigma}$$
$$= \frac{\overline{X} - \mu}{\sigma/\sqrt{n}} \sim N(0, 1)$$

According to CLT as $n \to \infty$, the expression above converges to standard normal distribution:

$$Z \rightarrow N(0,1)$$

CENTRAL LIMIT THEOREM - CLT

Law of Large Numbers - LLN

According to LLN, the sample mean of n iid random variables converges to the population mean as the sample size n increases. Let $\overline{X}_n = \frac{1}{n}(X_1 + X_2 + \ldots + X_n)$ be the sample mean then the LLN says that

$$n \longrightarrow \infty, \quad \overline{X}_n \longrightarrow \mu$$

In other words, for a positive number ϵ that we can arbitrarily choose as small as possible we can write:

$$\lim_{n \to \infty} P\left[|\overline{X}_n - \mu| < \epsilon\right] = 1$$

CLT - Example

- Let X_1, X_2, \ldots, X_{12} be an iid random sample each distributed as $U \sim (0,b), \ b>0$. Using CLT show that the probability $P(\frac{b}{4} < \overline{X} < \frac{3b}{4})$ is approximately 0.9973.
- Answer: These 12 iid rvs come from the same population. So we need to find the population mean and variance first. For ${\sf Uniform}(a,b)$ distribution these quantities are

$$\mu_x = \frac{b+a}{2}, \quad \sigma_x^2 = \frac{(b-a)^2}{12}$$

Hence in our example

$$\mu_x = \frac{b}{2}, \quad \sigma_x^2 = \frac{b^2}{12}$$

CLT - Example

- Let X_1, X_2, \ldots, X_{12} be an iid random sample each distributed as $U \sim (0,b), \ b>0$. Using CLT show that the probability $P(\frac{b}{4} < \overline{X} < \frac{3b}{4})$ is approximately 0.9973.
- Answer: These 12 iid rvs come from the same population. So we need to find the population mean and variance first. For $\mathsf{Uniform}(a,b)$ distribution these quantities are

$$\mu_x = \frac{b+a}{2}, \quad \sigma_x^2 = \frac{(b-a)^2}{12}$$

Hence in our example

$$\mu_x = \frac{b}{2}, \quad \sigma_x^2 = \frac{b^2}{12}$$

CLT - Example, cont'd

$$Var(\overline{X}) = \frac{\sigma_x^2}{n} = \frac{b^2}{144}$$

Using CLT we have:

$$P\left(\frac{b}{4} < \overline{X} < \frac{3b}{4}\right) = P\left(\frac{\frac{b}{4} - \frac{b}{2}}{\frac{b}{12}} < \frac{\overline{X} - \mu_x}{\sqrt{\sigma_x^2/n}} < \frac{\frac{3b}{4} - \frac{b}{2}}{\frac{b}{12}}\right)$$
$$= P(-3 < Z < 3) = \Phi(3) - (1 - \Phi(3))$$
$$= 0.99865 - (1 - 0.99865) = 0.9973$$

 Square of a standard normal random variable is distributed as chi-square with 1 degrees of freedom:

If
$$Z \sim N(0,1)$$
 then $Z^2 \sim \chi_1^2$

• Sum of squares of n independent standard normal variables is distributed as a chi-squared with n degrees of freedom:

If
$$Z_i \sim i.i.d. \ N(0,1)$$
 $i = 1, 2, ..., n$ then $\sum_{i=1}^n Z_i^2 \sim \chi_n^2$

• Chi-square distribution has one parameter: ν (nu) degrees of freedom. For χ^2_{ν} the pdf is

$$f(x) = \frac{1}{2^{\nu/2}\Gamma(\nu/2)} x^{\nu/2-1} e^{-x/2}, \quad x > 0, \ \nu > 0$$

where Γ is the gamma distribution

$$\Gamma(\alpha) = \int_0^\infty x^{\alpha - 1} e^{-x} dx, \quad \alpha > 0$$

 Square of a standard normal random variable is distributed as chi-square with 1 degrees of freedom:

If
$$Z \sim N(0,1)$$
 then $Z^2 \sim \chi_1^2$

ullet Sum of squares of n independent standard normal variables is distributed as a chi-squared with n degrees of freedom:

If
$$Z_i \sim i.i.d. \ N(0,1)$$
 $i = 1, 2, ..., n$ then $\sum_{i=1}^n Z_i^2 \sim \chi_n^2$

• Chi-square distribution has one parameter: ν (nu) degrees of freedom. For χ^2_{ν} the pdf is

$$f(x) = \frac{1}{2^{\nu/2}\Gamma(\nu/2)} x^{\nu/2-1} e^{-x/2}, \quad x > 0, \ \nu > 0$$

where Γ is the gamma distribution

$$\Gamma(\alpha) = \int_0^\infty x^{\alpha - 1} e^{-x} dx, \quad \alpha > 0$$

 Square of a standard normal random variable is distributed as chi-square with 1 degrees of freedom:

If
$$Z \sim N(0,1)$$
 then $Z^2 \sim \chi_1^2$

• Sum of squares of n independent standard normal variables is distributed as a chi-squared with n degrees of freedom:

If
$$Z_i \sim i.i.d. \ N(0,1)$$
 $i = 1, 2, ..., n$ then $\sum_{i=1}^n Z_i^2 \sim \chi_n^2$

• Chi-square distribution has one parameter: ν (nu) degrees of freedom. For χ^2_{ν} the pdf is

$$f(x) = \frac{1}{2^{\nu/2} \Gamma(\nu/2)} x^{\nu/2 - 1} e^{-x/2}, \quad x > 0, \ \nu > 0$$

where $\boldsymbol{\Gamma}$ is the gamma distribution:

$$\Gamma(\alpha) = \int_0^\infty x^{\alpha - 1} e^{-x} dx, \quad \alpha > 0$$

• Let χ^2_{ν} be a chi-square random variable with ν degrees of freedom. Then the expected value and variance are:

$$E(\chi^2_{\nu}) = \nu$$
 ve $Var(\chi^2_{\nu}) = 2\nu$

• If the population is normal then the ratio of the sum of squared deviations from the sample mean to population variance has a chi-square distribution with n-1 degrees of freedom:

$$\frac{(n-1)s^2}{\sigma^2} = \frac{\sum_{i=1}^n (X_i - \overline{X})^2}{\sigma^2} \sim \chi_{n-1}^2$$

• Meaning of dof: the knowledge of n quantities $(X_i - \overline{X})$ is equivalent to (n-1) mathematically independent components. Since we first estimate the sample mean from the observation set there are n-1 mathematically independent terms.

• Let χ^2_{ν} be a chi-square random variable with ν degrees of freedom. Then the expected value and variance are:

$$E(\chi_{\nu}^2) = \nu$$
 ve $Var(\chi_{\nu}^2) = 2\nu$

• If the population is normal then the ratio of the sum of squared deviations from the sample mean to population variance has a chi-square distribution with n-1 degrees of freedom:

$$\frac{(n-1)s^2}{\sigma^2} = \frac{\sum_{i=1}^{n} (X_i - \overline{X})^2}{\sigma^2} \sim \chi_{n-1}^2$$

• Meaning of dof: the knowledge of n quantities $(X_i - \overline{X})$ is equivalent to (n-1) mathematically independent components. Since we first estimate the sample mean from the observation set there are n-1 mathematically independent terms.

• Let χ^2_{ν} be a chi-square random variable with ν degrees of freedom. Then the expected value and variance are:

$$E(\chi_{\nu}^2) = \nu \quad \text{ve} \quad Var(\chi_{\nu}^2) = 2\nu$$

• If the population is normal then the ratio of the sum of squared deviations from the sample mean to population variance has a chi-square distribution with n-1 degrees of freedom:

$$\frac{(n-1)s^2}{\sigma^2} = \frac{\sum_{i=1}^{n} (X_i - \overline{X})^2}{\sigma^2} \sim \chi_{n-1}^2$$

• Meaning of dof: the knowledge of n quantities $(X_i - \overline{X})$ is equivalent to (n-1) mathematically independent components. Since we first estimate the sample mean from the observation set there are n-1 mathematically independent terms.

- Skewed to right, i.e., right tail is longer than the left. This means that the 3rd standard moment is positive.
- As the degrees of freedom parameter ν gets bigger distribution becomes more symmetric. In the limit, it converges to the normal distribution.
- Chi-square probabilities can easily be calculated using appropriate tables.

- Skewed to right, i.e., right tail is longer than the left. This means that the 3rd standard moment is positive.
- As the degrees of freedom parameter ν gets bigger distribution becomes more symmetric. In the limit, it converges to the normal distribution.
- Chi-square probabilities can easily be calculated using appropriate tables.

- Skewed to right, i.e., right tail is longer than the left. This means that the 3rd standard moment is positive.
- As the degrees of freedom parameter ν gets bigger distribution becomes more symmetric. In the limit, it converges to the normal distribution.
- Chi-square probabilities can easily be calculated using appropriate tables.

Student t Distribution

Let Z and Y be two rvs defined as follows: $Z \sim N(0,1)$, and $Y \sim \chi^2_{\nu}$. The random variable defined below follows a t distribution with ν degrees of freedom:

$$t_{\nu} = \frac{Z}{\sqrt{Y/\nu}} \sim t_{\nu}$$

The rv t_{ν} has a t distribution with ν dof defined in the denominator.

PDF is given by:

$$f(t) = \frac{\Gamma\left(\frac{\nu+1}{2}\right)}{\Gamma(\nu/2)\sqrt{\pi\nu}} \frac{1}{(1+(t^2/\nu))^{(\nu+1)/2}}, \quad -\infty < t < \infty$$

- It has one parameter (ν) and it has symmetric shape. For $E(t_{\nu})=0$ and $\nu\geq 3\ Var(t_{\nu})=\nu/(\nu-2)$
- \bullet $\nu \to \infty$, $t_{\nu} \to N(0,1)$

Let Z and Y be two rvs defined as follows: $Z \sim N(0,1)$, and $Y \sim \chi^2_{\nu}$. The random variable defined below follows a t distribution with ν degrees of freedom:

$$t_{\nu} = \frac{Z}{\sqrt{Y/\nu}} \sim t_{\nu}$$

The rv t_{ν} has a t distribution with ν dof defined in the denominator.

PDF is given by:

$$f(t) = \frac{\Gamma\left(\frac{\nu+1}{2}\right)}{\Gamma(\nu/2)\sqrt{\pi\nu}} \frac{1}{(1+(t^2/\nu))^{(\nu+1)/2}}, \quad -\infty < t < \infty$$

• It has one parameter (ν) and it has symmetric shape. For $E(t_{\nu})=0$ and $\nu\geq 3\ Var(t_{\nu})=\nu/(\nu-2)$

$$\bullet$$
 $\nu \to \infty$, $t_{\nu} \to N(0,1)$

Let Z and Y be two rvs defined as follows: $Z \sim N(0,1)$, and $Y \sim \chi^2_{\nu}$. The random variable defined below follows a t distribution with ν degrees of freedom:

$$t_{\nu} = \frac{Z}{\sqrt{Y/\nu}} \sim t_{\nu}$$

The rv t_{ν} has a t distribution with ν dof defined in the denominator.

PDF is given by:

$$f(t) = \frac{\Gamma\left(\frac{\nu+1}{2}\right)}{\Gamma(\nu/2)\sqrt{\pi\nu}} \frac{1}{(1+(t^2/\nu))^{(\nu+1)/2}}, \quad -\infty < t < \infty$$

- It has one parameter (ν) and it has symmetric shape. For $E(t_{\nu})=0$ and $\nu\geq 3\ Var(t_{\nu})=\nu/(\nu-2)$
- $\nu \to \infty$, $t_{\nu} \to N(0,1)$

Calculating Student t Probabilities

Calculating Student t Probabilities

Calculating Student t Probabilities

$$P(-2.228 < t_{10} < 2.228) = 1 - 0.025 - 0.025 = 0.95$$

- Let $X_1 \sim \chi^2_{k_1}$ and $X_2 \sim \chi^2_{k_2}$ be two independent chi-square random variables.
- Then the following random variable has an F distribution

$$F = \frac{X_1/k_1}{X_2/k_2} \sim F(k_1, k_2)$$

- F distribution has two parameters:
- k_1 is the numerator degrees of freedom
- ullet k_2 is denominator degrees of freedom

- Let $X_1 \sim \chi^2_{k_1}$ and $X_2 \sim \chi^2_{k_2}$ be two independent chi-square random variables.
- Then the following random variable has an F distribution

$$F = \frac{X_1/k_1}{X_2/k_2} \sim F(k_1, k_2)$$

- F distribution has two parameters:
- k_1 is the numerator degrees of freedom
- ullet k_2 is denominator degrees of freedom

- Let $X_1 \sim \chi^2_{k_1}$ and $X_2 \sim \chi^2_{k_2}$ be two independent chi-square random variables.
- Then the following random variable has an F distribution

$$F = \frac{X_1/k_1}{X_2/k_2} \sim F(k_1, k_2)$$

- F distribution has two parameters:
- k_1 is the numerator degrees of freedom
- ullet k_2 is denominator degrees of freedom

- Let $X_1 \sim \chi^2_{k_1}$ and $X_2 \sim \chi^2_{k_2}$ be two independent chi-square random variables.
- Then the following random variable has an F distribution

$$F = \frac{X_1/k_1}{X_2/k_2} \sim F(k_1, k_2)$$

- F distribution has two parameters:
- k_1 is the numerator degrees of freedom
- k_2 is denominator degrees of freedom

- Let $X_1 \sim \chi^2_{k_1}$ and $X_2 \sim \chi^2_{k_2}$ be two independent chi-square random variables.
- Then the following random variable has an F distribution

$$F = \frac{X_1/k_1}{X_2/k_2} \sim F(k_1, k_2)$$

- F distribution has two parameters:
- k_1 is the numerator degrees of freedom
- ullet k_2 is denominator degrees of freedom

