- > Use calculus to find Min or Max of functions
- ➤ Multi-value functions

$$z = -5x^2 + 10xy - 20x - 7y^2 + 240y - 5300$$

- Find the x & y that gives the Max z
 - $\frac{\partial z}{\partial x} = 0$ and $\frac{\partial z}{\partial y} = 0$ are the first order conditions (FOCs)
- > Solve simultaneously for x & y

$$\frac{\partial z}{\partial x} = -10x + 10y - 20 = 0$$

$$\frac{\partial z}{\partial v} = 10x - 14y + 240 = 0$$

- > Solve simultaneously: $y^* = 55 x^* = 53$
- ightharpoonup Plug in x* and y* into z to get the value $z^* = 770$
- ➤ Is it a maximum or minimum? Need 2nd order conditions (don't worry here). Here it is the maximum.

> We'll use summation notation a lot

If
$$x = \{8, -3, 4, 2, -1\}$$
, $n = 5$
then $\sum_{i=1}^{n} x_i = 8 + (-3) + 4 + 2 + (-1) = 10$
If $y = \{0, 0, 10, -1, -1\}$, then $\sum y = 8$
If a is constant, then $\sum_{i=1}^{n} a = a + a + a + \dots + a = na$
 n times
e.g. $\sum_{i=1}^{99} 10 = 10 + 10 + \dots + 10 = 99 \cdot 10 = 990$

Note: $\sum x_i \cdot \sum y_i$ $= 10 \cdot 8$ $\neq \sum x_i \cdot y_i$ $= (8 \cdot 0) + (-3 \cdot 0) + (4 \cdot 10) + (2 \cdot -1) + (-1 \cdot -1) = 39$

> A few important properties

$$\sum ax_i = a \sum x_i$$

$$\sum a = n \cdot a$$

$$\sum x_i y_i = \sum y_i x_i$$

$$\sum (ax_i + by_i) = a \sum x_i + b \sum y_i$$

$$\sum \sum x_i = n \sum x_i$$

Review of Probability Theory

- Outcomes- Potential results
- Sample Space- All possible outcomes
- Probability- Proportion of the time that an outcome occurs
- Event- Set of one or more outcomes (subset of sample space)

> e.g	g. <u>Grade</u>	Probability
	A 4.0	.15
	B 3.0	.40
	C 2.0	.30
	D 1.0	.10
	F 0.0	.05

- A,B,C,D,F are each outcomes, together they are sample space
- $\sum prob = 1$ and each prob $\in [0,1]$

Let V=the event that a random student gets an A or B In this example "Grade" is a discrete random variable

$$P(V) = P(A) + P(B) = .15 + .40 = .55$$

- > Two types of random variables (RV):
 - Discrete random variable: takes only a discrete set of values, like 0,1,2...,
 - Continuous random variable: takes on a continuum of possible values.

Probability Distribution

For a discrete random variable, the probability distribution lists all the probabilities (e.g. our grade example)

Outcomes	x_1	x_2	• • •	x_k
Probability	p_1	p_2	• • •	p_k

For continuous random variable, we have an equation called probability density function that does a similar thing. It provides the probability that the RV takes on a value within an interval.

E.g. Normal Dist:
$$\phi(x; \mu, \sigma) = \frac{1}{\sqrt{2\pi}\sigma} e^{-\frac{(x-\mu)^2}{2\sigma^2}}$$

• When
$$\mu = 0, \sigma = 1$$
, $\phi(x) = \frac{1}{\sqrt{2\pi}} e^{-\frac{x^2}{2}}$

> Normal probability density

- > CDF (cumulative density function)
- ➤ If X is a random variable, then its CDF is defined for any real number x by

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

- So, $F(-\infty) = 0$; $F(\infty) = 1$, and F takes values between 0 and 1
- If a < b, then $F(a) \le F(b)$, (that is, F is non-decreasing in its argument)
- \rightarrow If a<b, then Pr(a<X<b)=F(b)-F(a)

TABLE 2.1 Probability of Your Computer Crashing M Times					
		Outcom	e (number of	crashes)	
	0	1	2	3	4
Probability distribution	0.80	0.10	0.06	0.03	0.01
Cumulative probability distribution	0.80	0.90	0.96	0.99	1.00

FIGURE 2.1 **Probability Distribution of the Number of Computer Crashes**

The height of each bar is the probability that the computer crashes the indicated number of times. The height of the first bar is 0.8, so the probability of 0 computer crashes is 80%. The height of the second bar is 0.1, so the probability of 1 computer crash is 10%, and so forth for the other bars.

FIGURE 2.2 Cumulative Distribution and Probability Density Functions of Commuting Time

(a) Cumulative distribution function of commuting time

(b) Probability density function of commuting time

Figure 2.2a shows the cumulative probability distribution (or c.d.f.) of commuting times. The probability that a commuting time is less than 15 minutes is 0.20 (or 20%), and the probability that it is less than 20 minutes is 0.78 (78%). Figure 2.2b shows the probability density function (or p.d.f.) of commuting times. Probabilities are given by areas under the p.d.f. The probability that a commuting time is between 15 and 20 minutes is 0.58 (58%), and is given by the area under the curve between 15 and 20 minutes.

Expected value of RV X is the average value of the RV over many repeated trials.

$$E(X) = \mu_X = mean \ of X$$

> For discrete random variables:

$$E(X) = \mu_X = \sum_i x_i \cdot p(x_i)$$

Grade Probability

A 4.0
B 3.0
C 2.0
D 1.0
F 0.0
$$E(X) = \sum x_i * P(x_i)$$

$$= 4.0 *.15 + 3.0 *.40 + + 0 *.05$$

$$= 2.5$$

> For a continuous variable

$$E(X) = \mu_X = \int x \cdot f(x) dx,$$

where f(x) is the probability density function (PDF).

Variance & Standard deviation are measures of "spread"

$$var(X) = \sigma_X^2 = E[(X - \mu_X)^2] = E(X^2) - \mu_X^2$$

> The standard deviation is simply

$$\sigma_X = \sqrt{\sigma_X^2}$$

> For a discrete RV,

$$var(X) = \sigma_X^2 = \sum (x_i - \mu_X)^2 \cdot p(x_i)$$

> For a continuous RV,

$$var(X) = \int (x - \mu_X)^2 \cdot f(x) dx$$

> Example:

Grade	Probabili	<u>ty</u>
A 4.0	.15	2 (4 2.5)2 0.15 + (2 2.5)2 0.40 +
B 3.0	.40	$\sigma_X^2 = (4-2.5)^2 \cdot 0.15 + (3-2.5)^2 \cdot 0.40 + \dots$
C 2.0	.30	= 1.05
D 1.0	.10	
F 0.0	.05	$\sigma_X = \sqrt{1.05} = 1.025$

Suppose

$$Y = a + bX$$

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

$$Var(Y) = Var(a + bX) = 0 + b^{2}Var(X)$$

E.g. Consumption & Income

$$C = 1000 + 0.9I$$
 $E(I) = 4000$ $Var(I) = 800$

> Then

$$E(C) = 1000 + 0.9E(I) = 1000 + 0.9 \cdot 4000 = 4600$$
$$var(C) = 0.9^{2} var(I) = 0.81 \cdot 800 = 648$$

- Measures of Shape of Dist
 - 1)Mean (Central tendency)
 - 2) Variance & Standard deviation (Dispersion)
 - 3) skewness = measure of asymmetry of a distribution

$$skewness = \frac{E[(X-\mu_X)^3]}{\sigma_X^3}$$

- \triangleright Skewness = 0: distribution is symmetric
- > Skewness > (<) 0: distribution has long right (left) tail

▶ 4) kurtosis = measure of mass in tails= measure of probability of large values

$$kurtosis = \frac{E[(X-\mu_X)^4]}{\sigma_X^4}$$

- > kurtosis = 3: normal distribution
- kurtosis > 3: heavy tails ("leptokurtotic")

(d) Skewness = 0.6, kurtosis = 5

- Consider 2 RVs X & Y
 - e.g. X is Income, Y is Gender
 - e.g. X is Parent height, Y is Child's height
 - e.g. X is Price, Y is Qty demand
- Joint Prob Dist
- Marginal Dist
- Conditional Dist

- ➤ Joint distribution : Random variables X and Y have a *joint* distribution, i.e., the probability that the random variables simultaneously take on certain values, say x and y.
- > The time to commute to school, and the weather

Time\weather	0 (raining)	1 (not raining)
40 min	0.08	0.15
50 min	0.20	0.25
60 min	0.28	0.04

➤ Joint "and"

$$P(X = x, Y = y)$$

e. $g P(X = 60, Y = 0) = .28$

- ➤ *Marginal probability distribution* of a random variable *Y* is just another name for its probability distribution.
- This term is used to distinguish the distribution of *Y* alone and another random variable, say *X*.

$$P(Y = y) = \sum_{i} P(X = x_{i}, Y = y)$$

$$P(Y = 0) = \sum_{i} P(X = x_{i}, Y = 0) = 0.56$$

Time\weather	0 (raining)	1 (not raining)	Marginal of time
40 min	0.08	0.15	0.23
50 min	0.20	0.25	0.45
60 min	0.28	0.04	0.32
Marginal of weather	0.56	0.44	1

> Conditional Distribution:

$$P(X = x \mid Y = y) = \frac{P(X=x,Y=y)}{P(Y=y)}$$

 $P(Y = y \mid X = x) = \frac{P(X=x,Y=y)}{P(X=x)}$

• What is the probability of X=60 given that Y=1?

$$P(X = 60 \mid Y = 1) = \frac{0.04}{0.44} = 0.09$$

• What is the probability of Y=1 given that X=60?

$$P(Y=1 \mid X=60) = \frac{0.04}{0.32} = 0.125$$

3) Two Random Variables

Econ 3334

Time\weather	0 (raining)	1 (not raining)	Marginal of time
40 min	0.08	0.15	0.23
50 min	0.20	0.25	0.45
60 min	0.28	0.04	0.32
Marginal of weather	0.56	0.44	1

Time	Condition distribution given whether =0
40 min	0.08/0.56=0.143
50 min	0.20/0.56=0.357
60 min	0.28/0.56=0.5
sum	1

Time	Condition distribution given whether =1
40 min	0.15/0.44=0.340
50 min	0.25/0.44=0.568
60 min	0.04/0.44=0.091
sum	1

> X & Y are independent if

$$P(X = x \mid Y = y) = P(X = x)$$

for all the possible x and y.

- i.e. "given" Y does not change the probability
- > Since

$$P(X = x \mid Y = y) = \frac{P(x=x, Y=y)}{P(Y=y)}$$

then X & Y are independent of

$$P(X = x, Y = y) = P(X = x) \cdot P(Y = y)$$

for all the possible x and y.

> Let's check our time/weather example

Time\weather	0 (raining)	1 (not raining)	Marginal of time
40 min	0.08	0.15	0.23
50 min	0.20	0.25	0.45
60 min	0.28	0.04	0.32
Marginal of weather	0.56	0.44	1

$$P(X = 60 \mid Y = 1) = 0.09$$

 $P(X = 60) = 0.32$

 $0.09 \neq 0.32$

so clearly X & Y are NOT independent

> Conditional Expectation is the mean of Y given X=x:

$$E(Y \mid X = x) = \sum y_i \cdot P(Y = y_i \mid X = x)$$

> Conditional Expectation is the mean of X given Y=y:

$$E(X \mid Y = y) = \sum x_i \cdot P(X = x_i \mid Y = y)$$

> If X and Y are independent, then

$$E(Y \mid X) = E(Y)$$
 and $E(X \mid Y) = E(X)$

> Time/weather example

Time	Condition distribution given whether =0
40 min	0.08/0.56=0.143
50 min	0.20/0.56=0.357
60 min	0.28/0.56=0.5
sum	1

Time	Condition distribution given whether =1
40 min	0.15/0.44=0.340
50 min	0.25/0.44=0.568
60 min	0.04/0.44=0.091
sum	1

$$E(X \mid Y=0) = 40 \cdot \frac{0.08}{0.56} + 50 \cdot \frac{0.20}{0.56} + 60 \cdot \frac{0.28}{0.56} = 53.57$$

$$E(X \mid Y = 1) = 40 \cdot \frac{0.15}{0.44} + 50 \cdot \frac{0.25}{0.44} + 60 \cdot \frac{0.04}{0.44} = 47.5$$

Suppose that X is a random variable:

$$X = \begin{cases} x_1 \text{ with probability } p_1 \\ x_2 \text{ with probability } p_2 \\ \dots \\ x_k \text{ with probability } p_k \end{cases}$$

Suppose that *Y* is a random variable:

$$Y =$$

$$\begin{cases} y_1 \text{ with probability } q_1 \\ y_2 \text{ with probability } q_2 \\ & \dots \\ y_m \text{ with probability } q_m \end{cases}$$

Define a random variable $E(Y \mid X)$ as:

$$E(Y \mid X) = \begin{cases} E(Y \mid X = x_1) \text{ with probability } p_1 \\ E(Y \mid X = x_2) \text{ with probability } p_2 \\ & \cdots \\ E(Y \mid X = x_k) \text{ with probability } p_k \end{cases}$$

This is just how we define the random variable $E(Y \mid X)$

Define a random variable $E(X \mid Y)$ as

$$E(X \mid Y) = \begin{cases} E(X \mid Y = y_1) \text{ with probability } q_1 \\ E(X \mid Y = y_2) \text{ with probability } q_2 \\ & \cdots \\ E(X \mid Y = y_m) \text{ with probability } q_m \end{cases}$$

This is just how we define the random variable $E(X \mid Y)$

➤ Law of Iterated Expectations (LIE):

$$E(Y) = E[E(Y \mid X)]$$

$$E(Y \mid X)$$

$$E(Y \mid X)$$
take the expectation with respect to Y given X

take the expectation with respect to X

- $\succ E(X) = E[E(X \mid Y)]$
- In the discrete case

$$E(X) = \sum [E(X \mid Y = y_i) \cdot p(Y = y_i)]$$

$$E(Y) = \sum [E(Y \mid X = x_i) \cdot p(X = x_i)]$$

> Let's check our time/weather example

Time\weather	0 (raining)	1 (not raining)	Marginal of time
40 min	0.08	0.15	0.23
50 min	0.20	0.25	0.45
60 min	0.28	0.04	0.32
Marginal of weather	0.56	0.44	1

$$E(X) = \sum x_i \cdot P(X = x_i) = 40 \cdot 0.23 + 50 \cdot 0.45 + 60 \cdot 0.32 = 50.9$$

We show:
$$E(X \mid Y = 0) = 40 \cdot \frac{0.08}{0.56} + 50 \cdot \frac{0.20}{0.56} + 60 \cdot \frac{0.28}{0.56} = 53.57$$

 $E(X \mid Y = 1) = 40 \cdot \frac{0.15}{0.44} + 50 \cdot \frac{0.25}{0.44} + 60 \cdot \frac{0.04}{0.44} = 47.5$

By LIE,
$$E(X) = \sum E(X \mid Y = y_i) \cdot P(Y = y_i)$$

 $= E(X \mid Y = 0) \cdot p(Y = 0) + E(X \mid Y = 1) \cdot p(Y = 1)$
 $= 53.57 \cdot 0.56 + 47.5 \cdot 0.44$
 $= 50.9$

- Properties of conditional expectation
- \triangleright E[c|X] = c, where c is a constant
- $\triangleright E[aY + b|X] = aE(Y|X) + b$
- $E[f_1(X) \cdot f_2(Y)|X] = f_1(X) \cdot E[f_2(Y)|X]$
- \triangleright E[Y|X] = E(Y) if X and Y are independent
- \triangleright E(Y) = E[E[Y|X]] (law of iterated expectation)
- Example E(U|X) = 0 implies that E(U) = 0 and E(UX) = 0

Proof:
$$E(U) = E[E(U|X)] = E(0) = 0$$
 (law of iterated expectation) $E(UX) = E[E(UX|X)]$ (law of iterated expectation) $= E[X \cdot E(U|X)] = E[X \cdot 0] = 0$

Conditional Variance:

$$Var(Y \mid X = x) = E[[Y - E(Y \mid X = x)]^{2} \mid X = x]$$

$$Var(X \mid Y = y) = E[[X - E(X \mid Y = y)]^{2} \mid Y = y]$$

> Discrete case:

$$var(Y \mid X = x) = \sum \{ [y_i - E(Y \mid X = x)]^2 \cdot P(Y = y_i \mid X = x) \}$$

$$var(X \mid Y = y) = \sum \{ [x_i - E(X \mid Y = y)]^2 \cdot P(X = x_i \mid Y = y) \}$$

> If X and Y are independent

$$var(Y \mid X = x) = var(Y)$$

 $var(X \mid Y = y) = var(X)$

> Conditional Variance:

Time	Condition distribution given whether =0	
40 min	0.08/0.56=0.143	
50 min	0.20/0.56=0.357	
60 min	0.28/0.56=0.5	
sum	1	

$$E(X \mid Y=0) = 40 \cdot \frac{0.08}{0.56} + 50 \cdot \frac{0.20}{0.56} + 60 \cdot \frac{0.28}{0.56} = 53.57$$

$$var(X \mid Y=0)$$

$$= (40 - 53.57)^{2} \cdot \frac{0.08}{0.56} + (50 - 53.57)^{2} \cdot \frac{0.20}{0.56} + (60 - 53.57)^{2} \cdot \frac{0.28}{0.56}$$

$$= 51.53$$

Covariance: (linear) statistical relationship between variables

$$cov(X, Y) = \sigma_{XY} = E[(X - \mu_X)(Y - \mu_Y)] = E(XY) - \mu_X \mu_Y$$

Correlation:

$$corr(X, Y) = \rho_{XY} = \frac{cov(X, Y)}{\sqrt{var(X)}\sqrt{var(Y)}} = \frac{\sigma_{XY}}{\sigma_{X} \cdot \sigma_{Y}}$$

- $-1 \le corr \le 1$
- \triangleright If X and Y are independent, then corr(X,Y)=0

- \triangleright corr(X,Y) = 1 mean perfect positive linear association
- ightharpoonup corr(X,Y) = -1 means perfect negative linear association
- \triangleright corr(X,Y) = 0 means no linear association

The correlation coefficient measures linear association

Mean and variance of sums of RVs

$$E(aX + bY) = aE(X) + bE(Y)$$

$$var(aX + bY) = a^2 var(X) + b^2 var(Y) + 2ab \cdot cov(X, Y)$$

> If X and Y are independent

$$var(aX + bY) = a^2 var(X) + b^2 var(Y)$$