CHAPTER 1: DISTRIBUTION THEORY

Basic Concepts

- Random Variables (R.V.)
 - discrete random variable: probability mass function
 - continuous random variable: probability density function

- "Formal but Scary" Definition of Random Variables
 - R.V. are some measurable functions from a probability measure space to real space;
 - probability is some non-negative value assigned to sets of a σ -field;
 - probability mass \equiv the Radon-Nykodym derivative of the random variable-induced measure w.r.t. to a counting measure;
 - probability density function \equiv the derivative w.r.t. Lebesgue measure.

- Descriptive quantities of univariate distribution
 - cumulative distribution function: $P(X \le x)$
 - moments (mean): $E[X^k]$
 - quantiles
 - mode
 - centralized moments (variance): $E[(X \mu)^k]$
 - the skewness: $E[(X-\mu)^3]/Var(X)^{3/2}$
 - the kurtosis: $E[(X \mu)^4]/Var(X)^2$

- Characteristic function (c.f.)
 - $-\phi_X(t) = E[\exp\{itX\}]$
 - c.f. uniquely determines the distribution

$$F_X(b) - F_X(a) = \lim_{T \to \infty} \frac{1}{2\pi} \int_{-T}^{T} \frac{e^{-ita} - e^{-itb}}{it} \phi_X(t) dt$$
$$f_X(x) = \frac{1}{2\pi} \int_{-\infty}^{\infty} e^{-itx} \phi(t) dt.$$

- Descriptive quantities of multivariate R.V.s
 - -Cov(X,Y), corr(X,Y)
 - $f_{X|Y}(x|y) = f_{X,Y}(x,y)/f_Y(y)$
 - $-E[X|Y] = \int x f_{X|Y}(x|y) dx$
 - Independence:

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

$$f_{X,Y}(x,y) = f_X(x)f_Y(y)$$

• Equalities of double expectations

$$E[X] = E[E[X|Y]]$$

$$Var(X) = E[Var(X|Y)] + Var(E[X|Y])$$

• Useful when the distribution of X given Y is simple!

Examples of Discrete Distributions

• Binomial distribution

-Binomial(n, p):

$$P(S_n = k) = \binom{n}{k} p^k (1-p)^{n-k}, \quad k = 0, ..., n$$

 $-E[S_n] = np, Var(S_n) = np(1-p)$

$$\phi_X(t) = (1 - p + pe^{it})^n$$

- $Binomial(n_1, p) + Binomial(n_2, p)$

$$\sim Binomial(n_1 + n_2, p)$$

• Negative Binomial distribution

$$-P(W_m = k) = {\binom{k-1}{m-1}} p^m (1-p)^{k-m}$$
$$k = m, m+1, \dots$$

$$-E[W_m] = m/p, Var(W_m) = m/p^2 - m/p$$

- Neg-Binomial (m_1, p) + Neg-Binomial (m_2, p)

$$\sim \text{Neg-Binomial}(m_1 + m_2, p)$$

• Hypergeometric distribution

$$-P(S_n = k) = {\binom{M}{k}} {\binom{N-M}{n-k}} / {\binom{N}{n}}, \quad k = 0, 1, ..., n$$

$$-E[S_n] = Mn/(M+N)$$

$$-Var(S_n) = \frac{nMN(M+N-n)}{(M+N)^2(M+N-1)}$$

• Poisson distribution

$$-P(X=k) = \lambda^k e^{-\lambda}/k!, \quad k=0,1,2,...$$

$$-E[X] = Var(X) = \lambda,$$

$$\phi_X(t) = \exp\{-\lambda(1 - e^{it})\}\$$

- $Poisson(\lambda_1) + Poisson(\lambda_2) \sim Poisson(\lambda_1 + \lambda_2)$

• Poisson vs Binomial

- $-X_1 \sim Poisson(\lambda_1), X_2 \sim Poisson(\lambda_2)$
- $-X_1|X_1 + X_2 = n \sim Binomial(n, \frac{\lambda_1}{\lambda_1 + \lambda_2})$
- if $X_{n1}, ..., X_{nn}$ are i.i.d Bernoulli (p_n) and $np_n \to \lambda$, then

$$P(S_n = k) = \frac{n!}{k!(n-k)!} p_n^k (1 - p_n)^{n-k} \to \frac{\lambda^k}{k!} e^{-\lambda}.$$

• Multinomial Distribution

- N_l , $1 \le l \le k$ counts the number of times that $\{Y_1, ..., Y_n\}$ fall into B_l

$$-P(N_1 = n_1, ..., N_k = n_k) = \binom{n}{n_1, ..., n_k} p_1^{n_1} \cdots p_k^{n_k}$$
$$n_1 + ... + n_k = n$$

- the covariance matrix for $(N_1, ..., N_k)$

$$n \begin{pmatrix} p_1(1-p_1) & \dots & -p_1p_k \\ \vdots & \ddots & \vdots \\ -p_1p_k & \dots & p_k(1-p_k) \end{pmatrix}$$

Examples of Continuous Distribution

• Uniform distribution

- $Uniform(a,b): f_X(x) = I_{[a,b]}(x)/(b-a)$
- -E[X] = (a+b)/2 and $Var(X) = (b-a)^2/12$

• Normal distribution

$$-N(\mu,\sigma^2): f_X(x) = \frac{1}{\sqrt{2\pi\sigma^2}} \exp\{-\frac{(x-\mu)^2}{2\sigma^2}\}\$$

$$-E[X] = \mu$$
 and $Var(X) = \sigma^2$

$$-\phi_X(t) = \exp\{it\mu - \sigma^2 t^2/2\}$$

• Gamma distribution

- $Gamma(\theta, \beta)$: $f_X(x) = \frac{1}{\beta^{\theta}\Gamma(\theta)}x^{\theta-1}\exp\{-\frac{x}{\beta}\}, \quad x > 0$
- $-E[X] = \theta \beta$ and $Var(X) = \theta \beta^2$
- $-\theta = 1$ equivalent to $Exp(\beta)$
- $-\theta = n/2, \beta = 2$ equivalent to χ_n^2

• Cauchy distribution

- Cauchy(a,b): $f_X(x) = \frac{1}{b\pi\{1+(x-a)^2/b^2\}}$
- $-E[|X|] = \infty, \ \phi_X(t) = \exp\{iat |bt|\}$
- often used as counter example

Algebra of Random Variables

• Assumption

- -X and Y are independent and Y > 0
- we are interested in d.f. of X + Y, XY, X/Y

- Summation of X and Y
 - Derivation:

$$F_{X+Y}(z) = E[I(X+Y \le z)] = E_Y[E_X[I(X \le z - Y)|Y]]$$
$$= E_Y[F_X(z-Y)] = \int F_X(z-y)dF_Y(y)$$

- Convolution formula:

$$F_{X+Y}(z) = \int F_Y(z-x)dF_X(x) \equiv F_X * F_Y(z)$$
$$f_X * f_Y(z) \equiv \int f_X(z-y)f_Y(y)dy = \int f_Y(z-x)f_X(x)dx$$

- Product and quotient of X and Y (Y > 0)
 - $-F_{XY}(z) = E[E[I(XY \le z)|Y]] = \int F_X(z/y)dF_Y(y)$ $f_{XY}(z) = \int f_X(z/y)/yf_Y(y)dy$
 - $-F_{X/Y}(z) = E[E[I(X/Y \le z)|Y]] = \int F_X(yz)dF_Y(y)$ $f_{X/Y}(z) = \int f_X(yz)yf_Y(y)dy$

• Application of formulae

- $-N(\mu_1,\sigma_1^2)+N(\mu_2,\sigma_2^2)\sim N(\mu_1+\mu_2,\sigma_1^2+\sigma_2^2)$
- $-Gamma(r_1,\theta) + Gamma(r_2,\theta) \sim Gamma(r_1 + r_2,\theta)$
- $Poisson(\lambda_1) + Poisson(\lambda_2) \sim Poisson(\lambda_1 + \lambda_2)$
- Negative Binomial (m_1, p) + Negative Binomial (m_2, p)

$$\sim$$
 Negative Binomial $(m_1 + m_2, p)$

- Summation of R.V.s using c.f.
 - Result: if X and Y are independent, then $\phi_{X+Y}(t) = \phi_X(t)\phi_Y(t)$
 - Example: X and Y are normal with $\phi_X(t) = \exp\{i\mu_1 t \sigma_1^2 t^2 / 2\},$ $\phi_Y(t) = \exp\{i\mu_2 t \sigma_2^2 t^2 / 2\}$ $\Rightarrow \phi_{X+Y}(t) = \exp\{i(\mu_1 + \mu_2)t (\sigma_1^2 + \sigma_2^2)t^2 / 2\}$

- Further examples of special distribution
 - assume $X \sim N(0,1), Y \sim \chi_m^2$ and $Z \sim \chi_n^2$ are independent;

$$\frac{X}{\sqrt{Y/m}} \sim \text{Student's } t(m),$$
 $\frac{Y/m}{Z/n} \sim \text{Snedecor's } F_{m,n},$
 $\frac{Y}{Y+Z} \sim \text{Beta}(m/2, n/2).$

• Densities of t-, F- and Beta- distributions

$$- f_{t(m)}(x) = \frac{\Gamma((m+1)/2)}{\sqrt{\pi m} \Gamma(m/2)} \frac{1}{(1+x^2/m)^{(m+1)/2}} I_{(-\infty,\infty)}(x)$$

$$- f_{F_{m,n}}(x) = \frac{\Gamma(m+n)/2}{\Gamma(m/2)\Gamma(n/2)} \frac{(m/n)^{m/2} x^{m/2-1}}{(1+mx/n)^{(m+n)/2}} I_{(0,\infty)}(x)$$

$$- f_{Beta(a,b)}(x) = \frac{\Gamma(a+b)}{\Gamma(a)\Gamma(b)} x^{a-1} (1-x)^{b-1} I(x \in (0,1))$$

- Exponential vs Beta- distributions
 - assume $Y_1, ..., Y_{n+1}$ are i.i.d $\text{Exp}(\theta)$;
 - $-Z_i = \frac{Y_1 + \dots + Y_i}{Y_1 + \dots + Y_{n+1}} \sim \text{Beta}(i, n i + 1);$
 - $(Z_1, ..., Z_n)$ has the same joint distribution as that of the order statistics $(\xi_{n:1}, ..., \xi_{n:n})$ of n Uniform (0,1) r.v.s.

Transformation of Random Vector

Theorem 1.3 Suppose that X is k-dimension random vector with density function $f_X(x_1,...,x_k)$. Let g be a one-to-one and continuously differentiable map from R^k to R^k . Then Y = g(X) is a random vector with density function

$$f_X(g^{-1}(y_1,...,y_k))|J_{g^{-1}}(y_1,...,y_k)|,$$

where g^{-1} is the inverse of g and $J_{g^{-1}}$ is the Jacobian of g^{-1} .

• Example

- let $R^2 \sim Exp\{2\}, R > 0$ and $\Theta \sim Uniform(0, 2\pi)$ be independent;
- $-X = R\cos\Theta$ and $Y = R\sin\Theta$ are two independent standard normal random variables;
- it can be applied to simulate normally distributed data.

Multivariate Normal Distribution

• Definition

 $Y = (Y_1, ..., Y_n)'$ is said to have a multivariate normal distribution with mean vector $\mu = (\mu_1, ..., \mu_n)'$ and non-degenerate covariance matrix $\Sigma_{n \times n}$ if

$$f_Y(y_1, ..., y_n) = \frac{1}{(2\pi)^{n/2} |\Sigma|^{1/2}} \exp\{-\frac{1}{2}(y - \mu)' \Sigma^{-1}(y - \mu)\}$$

• Characteristic function

$$\begin{aligned} \phi_Y(t) &= E[e^{it'Y}] = (2\pi)^{-\frac{n}{2}} |\Sigma|^{-\frac{1}{2}} \int \exp\{it'y - \frac{1}{2}(y - \mu)'\Sigma^{-1}(y - \mu)\} dy \\ &= (\sqrt{2\pi})^{-\frac{n}{2}} |\Sigma|^{-\frac{1}{2}} \int \exp\{-\frac{y'\Sigma^{-1}y}{2} + (it + \Sigma^{-1}\mu)'y - \frac{\mu'\Sigma^{-1}\mu}{2}\} dy \\ &= \frac{\exp\{-\mu'\Sigma^{-1}\mu/2\}}{(\sqrt{2\pi})^{n/2} |\Sigma|^{1/2}} \int \exp\{-\frac{1}{2}(y - \Sigma it - \mu)'\Sigma^{-1}(y - \Sigma it - \mu) + (\Sigma it + \mu)'\Sigma^{-1}(\Sigma it + \mu)/2\} dy \\ &= \exp\{-\mu'\Sigma^{-1}\mu/2 + \frac{1}{2}(\Sigma it + \mu)'\Sigma^{-1}(\Sigma it + \mu)\} \\ &= \exp\{it'\mu - \frac{1}{2}t'\Sigma t\}. \end{aligned}$$

• Conclusions

- multivariate normal distribution is uniquely determined by μ and Σ
- for standard multivariate normal distribution, $\phi_X(t) = \exp\{-t't/2\}$
- the moment generating function for Y is $\exp\{t'\mu + t'\Sigma t/2\}$

• Linear transformation of normal r.v.

Theorem 1.4 If $Y = A_{n \times k} X_{k \times 1}$ where $X \sim N(0, I)$ (standard multivariate normal distribution), then Y's characteristic function is given by

$$\phi_Y(t) = \exp\{-t'\Sigma t/2\}, \quad t = (t_1, ..., t_n) \in \mathbb{R}^k$$

and $rank(\Sigma) = rank(A)$. Conversely, if
 $\phi_Y(t) = \exp\{-t'\Sigma t/2\}$ with $\Sigma_{n\times n} \geq 0$ of rank k , then
 $Y = A_{n\times k}X_{k\times 1}$ with $rank(A) = k$ and $X \sim N(0, I)$.

Proof

$$Y = AX$$
 and $X \sim N(0, I) \Rightarrow$
$$\phi_Y(t) = E[\exp\{it'(AX)\}] = E[\exp\{i(A't)'X\}]$$
$$= \exp\{-(A't)'(A't)/2\} = \exp\{-t'AA't/2\}$$

$$\Rightarrow Y \sim N(0, AA').$$

Note that rank(AA') = rank(A).

Conversely, suppose $\phi_Y(t) = \exp\{-t'\Sigma t/2\}$. There exists O, an orthogonal matrix,

$$\Sigma = O'DO, \quad D = diag((d_1, ..., d_k, 0, ..., 0)'), \quad d_1, ..., d_k > 0.$$

Define Z = OY

$$\Rightarrow \phi_Z(t) = E[\exp\{it'(OY)\}] = E[\exp\{i(O't)'Y\}]$$

$$= \exp\{-\frac{(O't)'\Sigma(O't)}{2}\} = \exp\{-d_1t_1^2/2 - \dots - d_kt_k^2/2\}.$$

 $\Rightarrow Z_1,...,Z_k$ are independent $N(0,d_1),...,N(0,d_k)$ and $Z_{k+1},...,Z_n$ are zeros.

$$\Rightarrow$$
 Let $X_i = Z_i / \sqrt{d_i}, i = 1, ..., k$ and $O' = (B_{n \times k}, C_{n \times (n-k)}).$

$$Y = O'Z = B \operatorname{diag}\{(\sqrt{d_1}, ..., \sqrt{d_k})\}X \equiv AX.$$

Clearly, rank(A) = k.

• Conditional normal distributions

Theorem 1.5 Suppose that $Y = (Y_1, ..., Y_k, Y_{k+1}, ..., Y_n)'$ has a multivariate normal distribution with mean $\mu = (\mu^{(1)'}, \mu^{(2)'})'$ and a non-degenerate covariance matrix

$$\Sigma = \begin{pmatrix} \Sigma_{11} & \Sigma_{12} \\ \Sigma_{21} & \Sigma_{22} \end{pmatrix}.$$

Then

- (i) $(Y_1, ..., Y_k)' \sim N_k(\mu^{(1)}, \Sigma_{11}).$
- (ii) $(Y_1, ..., Y_k)'$ and $(Y_{k+1}, ..., Y_n)'$ are independent if and only if $\Sigma_{12} = \Sigma_{21} = 0$.
- (iii) For any matrix $A_{m\times n}$, AY has a multivariate normal distribution with mean $A\mu$ and covariance $A\Sigma A'$.

(iv) The conditional distribution of $Y^{(1)} = (Y_1, ..., Y_k)'$ given $Y^{(2)} = (Y_{k+1}, ..., Y_n)'$ is a multivariate normal distribution given as

$$Y^{(1)}|Y^{(2)} \sim N_k(\mu^{(1)} + \Sigma_{12}\Sigma_{22}^{-1}(Y^{(2)} - \mu^{(2)}), \Sigma_{11} - \Sigma_{12}\Sigma_{22}^{-1}\Sigma_{21}).$$

Proof

Prove (iii) first. $\phi_Y(t) = \exp\{it'\mu - t'\Sigma t/2\}.$

 $AY \sim N(A\mu, A\Sigma A').$

$$\Rightarrow \phi_{AY}(t) = E[e^{it'AY}] = E[e^{i(A't)'Y}]$$

$$= \exp\{i(A't)'\mu - (A't)'\Sigma(A't)/2\}$$

$$= \exp\{it'(A\mu) - t'(A\Sigma A')t/2\}$$

Prove (i).

$$\begin{pmatrix} Y_1 \\ \vdots \\ Y_k \end{pmatrix} = (I_{k \times k} \quad 0_{k \times (n-k)}) Y.$$

 \Rightarrow

$$\begin{pmatrix} Y_1 \\ \vdots \\ Y_k \end{pmatrix} \sim N \left(\begin{pmatrix} I_{k \times k} & 0_{k \times (n-k)} \end{pmatrix} \mu, \\ \begin{pmatrix} I_{k \times k} & 0_{k \times (n-k)} \end{pmatrix} \Sigma \begin{pmatrix} I_{k \times k} & 0_{k \times (n-k)} \end{pmatrix}' \right).$$

Prove (ii).
$$t = (t^{(1)}, t^{(2)})'$$

$$\phi_Y(t) = \exp\left[it^{(1)'}\mu^{(1)} + it^{(2)'}\mu^{(2)}\right]$$
$$-\frac{1}{2}\left\{t^{(1)'}\Sigma_{11}t^{(1)} + 2t^{(1)'}\Sigma_{12}t^{(2)} + t^{(2)'}\Sigma_{22}t^{(2)}\right\}.$$

- $\Rightarrow t^{(1)}$ and $t^{(2)}$ are separable iff $\Sigma_{12} = 0$.
- (ii) implies that two normal random variables are independent if and only if their covariance is zero.

Prove (iv). Consider

$$Z^{(1)} = Y^{(1)} - \mu^{(1)} - \Sigma_{12} \Sigma_{22}^{-1} (Y^{(2)} - \mu^{(2)}).$$

$$\Rightarrow Z^{(1)} \sim N(0, \Sigma_Z)$$

$$\Sigma_{Z} = Cov(Y^{(1)}, Y^{(1)}) - 2\Sigma_{12}\Sigma_{22}^{-1}Cov(Y^{(2)}, Y^{(1)})$$
$$+\Sigma_{12}\Sigma_{22}^{-1}Cov(Y^{(2)}, Y^{(2)})\Sigma_{22}^{-1}\Sigma_{21} = \Sigma_{11} - \Sigma_{12}\Sigma_{22}^{-1}\Sigma_{21}.$$

$$Cov(Z^{(1)}, Y^{(2)}) = Cov(Y^{(1)}, Y^{(2)}) - \Sigma_{12}\Sigma_{22}^{-1}Cov(Y^{(2)}, Y^{(2)}) = 0.$$

- $\Rightarrow Z^{(1)}$ is independent of $Y^{(2)}$.
- \Rightarrow The conditional distribution $Z^{(1)}$ given $Y^{(2)}$ is the same as the unconditional distribution of $Z^{(1)}$

$$\Rightarrow Z^{(1)}|Y^{(2)} \sim Z^{(1)} \sim N(0, \Sigma_{11} - \Sigma_{12}\Sigma_{22}^{-1}\Sigma_{21}).$$

• Remark on Theorem 1.5

- The constructed Z in (iv) has a geometric interpretation using the projection of $(Y^{(1)} - \mu^{(1)})$ on the normalized variable $\Sigma_{22}^{-1/2}(Y^{(2)} - \mu^{(2)})$.

• Example

- X and U are independent, $X \sim N(0, \sigma_x^2)$ and $U \sim N(0, \sigma_u^2)$
- -Y = X + U (measurement error)
- the covariance of (X,Y): $\begin{pmatrix} \sigma_x^2 & \sigma_x^2 \\ \sigma_x^2 & \sigma_x^2 + \sigma_u^2 \end{pmatrix}$
- $-X|Y \sim N(\frac{\sigma_x^2}{\sigma_x^2 + \sigma_u^2}Y, \sigma_x^2 \frac{\sigma_x^4}{\sigma_x^2 + \sigma_u^2}) \equiv N(\lambda Y, \sigma_x^2(1 \lambda))$

$$\lambda = \sigma_x^2/\sigma_y^2$$
 (reliability coefficient)

• Quadratic form of normal random variables

$$-N(0,1)^2 + \dots + N(0,1)^2 \sim \chi_n^2 \equiv Gamma(n/2,2).$$

- If $Y \sim N_n(0, \Sigma)$ with $\Sigma > 0$, then $Y'\Sigma^{-1}Y \sim \chi_n^2$.
- Proof:

$$Y = AX$$
 where $X \sim N(0, I)$ and $\Sigma = AA'$.

$$Y'\Sigma^{-1}Y = X'A'(AA')^{-1}AX = X'X \sim \chi_n^2$$
.

- Noncentral Chi-square distribution
 - assume $X \sim N(\mu, I)$
 - $-Y = X'X \sim \chi_n^2(\delta)$ and $\delta = \mu'\mu$.
 - Y's density:

$$f_Y(y) = \sum_{k=0}^{\infty} \frac{\exp\{-\delta/2\}(\delta/2)^k}{k!} g(y; (2k+n)/2, 1/2).$$

- Additional notes on normal distributions
 - noncentral t-distribution: $N(\delta, 1)/\sqrt{\chi_n^2/n}$ noncentral F-distribution: $\chi_n^2(\delta)/n/(\chi_m^2/m)$
 - how to calculate E[X'AX] where $X \sim N(\mu, \Sigma)$:

$$E[X'AX] = E[tr(X'AX)] = E[tr(AXX')]$$

$$= tr(AE[XX']) = tr(A(\mu\mu' + \Sigma))$$

$$= \mu'A\mu + tr(A\Sigma)$$

Families of Distributions

• *location-scale* family

- -aX + b: $f_X((x-b)/a)/a$, $a > 0, b \in R$
- mean aE[X] + b and variance $a^2Var(X)$
- examples: normal distribution, uniform distribution, gamma distributions etc.

• Exponential family

- examples: binomial, poisson distributions for discrete variables and normal distribution, gamma distribution, Beta distribution for continuous variables
- has a general expression of densities
- possesses nice statistical properties

• Form of densities

- $\{P_{\theta}\}$, is said to form an s-parameter exponential family:

$$p_{\theta}(x) = \exp\left\{\sum_{k=1}^{s} \eta_k(\theta) T_k(x) - B(\theta)\right\} h(x)$$

$$\exp\{B(\theta)\} = \int \exp\{\sum_{k=1}^{s} \eta_k(\theta) T_k(x)\} h(x) d\mu(x) < \infty$$

- if $\{\eta_k(\theta)\}=\theta$, the above form is called the canonical form of the exponential family.

• Examples

 $-X_1,...,X_n \sim N(\mu,\sigma^2)$:

$$\exp\left\{\frac{\mu}{\sigma^2} \sum_{i=1}^n x_i - \frac{1}{2\sigma^2} \sum_{i=1}^n x_i^2 - \frac{n}{2\sigma^2} \mu^2\right\} \frac{1}{(\sqrt{2\pi}\sigma)^n}$$

 $-X \sim Binomial(n,p)$:

$$\exp\{x\log\frac{p}{1-p} + n\log(1-p)\} \binom{n}{x}$$

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

$$P(X = x) = \exp\{x \log \lambda - \lambda\}/x!$$

- Moment generating function (MGF)
 - MGF for $(T_1, ..., T_s)$:

$$M_T(t_1, ..., t_s) = E\left[\exp\{t_1T_1 + ... + t_sT_s\}\right]$$

- the coefficients in the Taylor expansion of M_T correspond to the moments of $(T_1, ..., T_s)$

• Calculate MGF in the exponential family

Theorem 1.6 Suppose the densities of an exponential family can be written as the canonical form

$$\exp\{\sum_{k=1}^{s} \eta_k T_k(x) - A(\eta)\}h(x),$$

where $\eta = (\eta_1, ..., \eta_s)'$. Then for $t = (t_1, ..., t_s)'$,

$$M_T(t) = \exp\{A(\eta + t) - A(\eta)\}.$$

Proof

$$\exp\{A(\eta)\} = \int \exp\{\sum_{k=1}^{s} \eta_i T_i(x)\} h(x) d\mu(x).$$

 \Rightarrow

$$M_T(t) = E \left[\exp\{t_1 T_1 + \dots + t_s T_s\} \right]$$

$$= \int \exp\{\sum_{k=1}^s (\eta_i + t_i) T_i(x) - A(\eta)\} h(x) d\mu(x)$$

$$= \exp\{A(\eta + t) - A(\eta)\}.$$

- Cumulant generating function (CGF)
 - $-K_T(t_1, ..., t_s) = \log M_T(t_1, ..., t_s) = A(\eta + t) A(\eta)$
 - the coefficients in the Taylor expansion are called the cumulants for $(T_1, ..., T_s)$
 - the first two cumulants are the mean and variance

• Examples revisited

- Normal distribution: $\eta = \mu/\sigma^2$ and

$$A(\eta) = \frac{1}{2\sigma^2}\mu^2 = \eta^2\sigma^2/2$$

 \Rightarrow

$$M_T(t) = \exp\{\frac{\sigma^2}{2}((\eta + t)^2 - \eta^2)\} = \exp\{\mu t + t^2 \sigma^2 / 2\}.$$

From the Taylor expansion, for $X \sim N(0, \sigma^2)$,

$$E[X^{2r+1}] = 0, E[X^{2r}] = 1 \cdot 2 \cdot \cdot \cdot (2r-1)\sigma^{2r}, r = 1, 2, \dots$$

– gamma distribution has a canonical form

$$\exp\{-x/b + (a-1)\log x - \log(\Gamma(a)b^a)\}I(x > 0).$$

$$\Rightarrow \quad \eta = -1/b, T = X$$

$$A(\eta) = \log(\Gamma(a)b^a) = a\log(-1/\eta) + \log\Gamma(a).$$

$$\Rightarrow \qquad M_X(t) = \exp\{a\log\frac{\eta}{\eta + t}\} = (1 - bt)^{-a}.$$

 $E[X] = ab, E[X^2] = ab^2 + (ab)^2, ...$

READING MATERIALS: Lehmann and Casella,

Sections 1.4 and 1.5