Variance, covariance, correlation, moment-generating functions

[In the Ross text, this is covered in Sections 7.4 and 7.7. See also the Chapter Summary on pp. 405–407.]

• Variance:

- **Definition:** $Var(X) = E(X^2) E(X)^2 (= E(X E(X))^2)$
- Properties: Var(c) = 0, $Var(cX) = c^2 Var(X)$, Var(X + c) = Var(X)

• Covariance:

- **Definition:** Cov(X,Y) = E(XY) E(X)E(Y) (= E(X E(X))(Y E(Y)))
- Properties:
 - * Symmetry: Cov(X, Y) = Cov(Y, X)
 - * Relation to variance: Var(X) = Cov(X, X), Var(X+Y) = Var(X) + Var(Y) + 2Cov(X, Y)
 - * Bilinearity: Cov(cX, Y) = Cov(X, cY) = c Cov(X, Y), $Cov(X_1 + X_2, Y) = Cov(X_1, Y) + Cov(X_2, Y)$, $Cov(X, Y_1 + Y_2) = Cov(X, Y_1) + Cov(X, Y_2)$.
 - * Product formula: $Cov(\sum_{i=1}^n X_i, \sum_{j=1}^m Y_j) = \sum_{i=1}^n \sum_{y=1}^m Cov(X_i, Y_j)$

• Correlation:

- Definition: $\rho(X,Y) = \frac{\text{Cov}(X,Y)}{\sqrt{\text{Var}(X)\text{Var}(Y)}}$
- Properties: $-1 \le \rho(X, Y) \le 1$

• Moment-generating function:

- **Definition:** $M(t) = M_X(t) = \mathbb{E}(e^{tX})$
- Computing moments via mgf's: The derivates of M(t), evaluated at t = 0, give the successive "moments" of a random variable X: M(0) = 1, M'(0) = E(X), $M''(0) = E(X^2)$, $M'''(0) = E(X^3)$, etc.
- **Special cases:** (No need to memorize these formulas.)
 - * X standard normal: $M(t) = \exp\{\frac{t^2}{2}\}$ (where $\exp(x) = e^x$)
 - * X normal $N(\mu, \sigma^2)$: $M(t) = \exp\{\mu t + \frac{\sigma^2 t^2}{2}\}$
 - * X Poisson with parameter λ : $M(t) = \exp{\{\lambda(e^t 1)\}}$
 - * X exponential with parameter λ : $M(t) = \frac{\lambda}{\lambda t}$ for $|t| < \lambda$.
- Notes: In contrast to expectation and variance, which are numerical constants associated with a random variable, a moment-generating function is a function in the usual (one-variable) sense (see the above examples). A moment generating function characterizes a distribution uniquely, and thus provides an additional way (in addition to the p.d.f. and c.d.f.) to describe a distribution.

Additional properties of independent random variables

If X and Y are independent, then the following additional properties hold:

- E(XY) = E(X)E(Y). More generally, E(f(X)g(Y)) = E(f(X))E(g(X))E(f(Y)).
- $M_{X+Y}(t) = M_X(t)M_Y(t)$
- Var(X + Y) = Var(X) + Var(Y)
- $Cov(X, Y) = 0, \rho(X, Y) = 0$

Notes:

- Analogous properties hold for three or more random variables; e.g., if X_1, \ldots, X_n are mutually independent, then $E(X_1, \ldots, X_n) = E(X_1) \ldots E(X_n)$, and $Var(\sum_{i=1}^n X_i) = \sum_{i=1}^n Var(X_i)$.
- Note that the product formula for mgf's involves the *sum* of two independent r.v.'s, not the product. The reason behind this is that the definition of the mgf of X+Y is the expectation of $e^{t(X+Y)}$, which is equal to the product $e^{tX} \cdot e^{tY}$. In case of indepedence, the expectation of that product is the product of the expectations.
- While for independent r.v.'s, covariance and correlation are always 0, the converse is not true: One can construct r.v.'s X and Y that have 0 covariance/correlation 0 ("uncorrelated"), but which are not independent.