Chapter 5

Discrete Random Variables

- LO 5.1: Distinguish between discrete and continuous random variables.
- LO 5.2: Describe the probability distribution of a discrete random variable.
- LO 5.3: Calculate and interpret summary measures for a discrete random variable.
- LO 5.4: Differentiate among risk neutral, risk averse, and risk loving consumers.
- LO 5.5: Compute summary measures to evaluate portfolio returns.
- LO 5.6: Describe the binomial distribution and compute relevant probabilities.
- LO 5.7: Describe the Poisson distribution and compute relevant probabilities.

5.1 Random Variables and Discrete Probability Distributions

LO 5.1 Distinguish between discrete and continuous random variables.

- Random Variable
 - A function that assigns numerical values to the outcomes of a random experiment.
 - Denoted by uppercase letters (e.g., X)
- Values of the random variable are denoted by corresponding lowercase letters.
 - Corresponding values of the random variable: x_1, x_2, x_3, \dots
- Random variables may be classified as:

Discrete The random variable assumes a countable number of distinct values.

Continuous The random variable is characterized by (infinitely) uncountable values within any interval.

- Consider an experiment in which two shirts are selected from the production line and each can be defective (D) or non-defective (N).
 - Here is the sample space:
 - The random variable X is the number of defective shirts.
 - The possible number of defective shirts is the set $\{0, 1, 2\}$.
- Since these are the only possible outcomes, this is a discrete random variable.

LO 5.2 Describe the probability distribution of a discrete random variable.

- Every random variable is associated with a probability distribution that describes the variable completely.
 - A probability mass function is used to describe discrete random variables.
 - A probability density function is used to describe continuous random variables.
 - A cumulative distribution function may be used to describe both discrete and continuous random variables.
- The probability mass function of a discrete random variable X is a list of the values of X with the associated probabilities, that is, the list of all possible pairs:

$$(x, P(X=x)) (5.1)$$

• The cumulative distribution function of X is defined as

$$P(X \le x) \tag{5.2}$$

- Two key properties of discrete probability distributions:
 - The probability of each value x is a value between 0 and 1, or equivalently

$$0 < P(X = x) < 1$$

- The sum of the probabilities equals 1. In other words,

$$\sum_{i} P(X = x_i) = 1$$

where the sum extends over all values x_i of X.

• A discrete probability distribution may be viewed as a table, algebraically, or graphically.

• For example, consider the experiment of rolling a six-sided die. A tabular presentation is:

Table 5.1: Tabular representation of rolling a six-sided die.

x	1	2	3	4	5	6
P(X=x)	$\frac{1}{6}$	$\frac{1}{6}$	$\frac{1}{6}$	$\frac{1}{6}$	$\frac{1}{6}$	$\frac{1}{6}$

- Each outcome has an associated probability of $\frac{1}{6}$. Thus, the pairs of values and their probabilities form the probability mass function for X.
- Another tabular view of a probability distribution is based on the cumulative probability distribution.
 - For example, consider the experiment of rolling a six-sided die. The cumulative probability distribution is

Table 5.2: Tabular cumulative probability distribution of rolling a six-sided die.

- The cumulative probability gives the probability of X being less than or equal to x. For example, $P(x \le 4) = \frac{4}{6} = \frac{2}{3}$.
- A probability distribution may be expressed algebraically.
- \bullet For example, for the sid-sided die experiment, the probability distribution of the random variable X is:

$$P(X = x) = \begin{cases} \frac{1}{6} & \text{if } x = 1, 2, 3, 4, 5, 6\\ 0 & \text{otherwise.} \end{cases}$$

• Using this formula, we can find

$$P(X=5) = \frac{1}{6}$$
$$P(X=7) = 0$$

- A probability distribution may be expressed graphically.
 - The values x of X are placed on the horizontal axis and the associated probabilities on the vertical axis.
 - A line is drawn such that its height is associated with the probability of x.

-

– This is a uniform distribution since the bar heights are all the same.

5.2 Expected Value, Variance, and Standard Deviation

LO 5.3 Calculate and interpret summary measures for a discrete random variable.

- Summary measures for a random variable include the
 - Mean (Expected Value)
 - Variance
 - Standard Deviation

5.2.1 Expected Value

Expected Value
$$\Leftrightarrow$$
 Population Mean $E(X) \Leftrightarrow \mu$

- E(X) is the long-run average value of the random variable over infinitely many independent repetitions of an experiment.
- For a discrete random variable X with values x_1, x_2, x_3, \ldots that occur with probabilities $P(X = x_i)$, the expected value of X is

$$E(X) = \mu$$

$$= \sum_{i} x_i \times P(X = x_i)$$
(5.3)

5.2.2 Variance and Standard Deviation

• For a discrete random variable X with values x_1, x_2, x_3, \ldots that occur with probabilities P(X = x),

$$Var(X) = \sigma^{2} = \sum_{i} (x_{i} - \mu)^{2} P(X = x_{i})$$

$$= \sum_{i} x_{i}^{2} P(X = x_{i}) - \mu_{2}$$
(5.4)

• The standard deviation is the square root of the variance.

$$SD(X) = \sigma = \sqrt{\sigma^2} \tag{5.5}$$

5.2.3 Risk Neutrality and Risk Aversion

LO 5.4 Differentiate among risk neutral, risk averse, and risk loving consumers.

• Risk average consumers:

- Expect a reward for taking a risk.
- May decline a risky prospect even if it offers a positive expected gain.
- Risk neutral consumers:
 - Completely ignore risk.
 - Always accept a prospect that offers a positive expected gain.
- Risk loving consumers:
 - May accept a risky prospect even if the expected gain is negative.

5.2.4 Application of Expected Value to Risk

- Suppose you have a choice of receiving \$1,000 in cash or receiving a beautiful painting from your grandmother.
- The actual value of the painting is uncertain. Here is a probability distribution of the possible worth of the painting. What should you do?

Table 5.3: Painting Value Probabilities

x	P(X=x)
\$2,000	0.20
\$1,000	0.50
\$500	0.30

5.3 Portfolio Returns

LO 5.5 Compute summary measures to evaluate a portfolio's return.

- Investment opportunities often use both:
 - Expected return as a measure of reward.
 - Variance or standard deviation of return as a measure of risk.
- Portfolio is defined as a collection of assets such as stocks and bonds.
 - Let X and Y two random variables of interest, denoting, say, the returns of two assets.
 - Since an investor may have invested in both assets, we would like to evaluate the portfolio return formed by a linear combination of X and Y.

5.3.1 Properties of random variables useful in evaluating portfolio returns

- Given two random variables X and Y,
 - The expected value of X and Y is

$$E(X+Y) = E(X) + E(Y) \tag{5.6}$$

- The variance of X and Y is

$$Var(X + Y) = Var(X) + Var(Y) + 2Cov(X, Y)$$
(5.7)

where Cov(X, Y) is the covariance between X and Y.

- For constants a, b, the formulas extend to

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

Var(aX + bY) = a²Var(X) + b²Var(Y) + 2abCov(X, Y)

5.3.2 Expected return, variance, and standard deviation of portfolio returns

• Given a portfolio with two assets, Asset A and Asset B, the expected return of the portfolio $E(R_p)$ is computed as:

$$E(R_p) = w_A E(R_A) + w_B E(R_B) \tag{5.8}$$

where w_A and w_B are the portfolio weights, $w_A + w_B = 1$, and $E(R_A)$ and $E(R_B)$ are the expected returns on assets A and B, respectively.

• Using the covariance or the correlation coefficient of the two returns, the portfolio variance of return is:

$$Var(R_p) = w_A^2 \sigma_A^2 + w_B^2 \sigma_B^2 + 2w_A w_B \rho_{AB} \sigma_A \sigma_B$$
 (5.9)

where σ_A^2 and σ_B^2 are the variances of the returns for Asset A and Asset B, respectively, σ_{AB} is the covariance between the returns for Assets A and B, and ρ_{AB} is the correlation coefficient between the returns for Asset A and Asset B.

$$\rho_{AB} = \frac{\sigma_{AB}}{\sigma_A \sigma_B} \tag{5.10}$$

5.4 The Binomial Probability Distribution

LO 5.6 Describe the binomial distribution and compute relevant probabilities.

- ullet A binomial random variable is defined as the number of successes achieved in the n trials of a Bernoulli process.
 - A Bernoulli process consists of a series of n independent and identical trials of an experiment such that on each trial:
 - * There are only two possible outcomes: p probability of a success
 - 1 p = q probability of a failure
 - * Each time the trial is repeated, the probabilities of success and failure remain the same.
- A binomial random variable X is defined as the number of successes achieved in the n trials of a Bernoulli process.
- A binomial probability distribution shows the probabilities associated with the possible values of the binomial random variable (that is, $0, 1, \ldots, n$).
 - For a binomial random variable X, the probability of x successes in n Bernoulli trials is:

$$P(X = x) = \binom{n}{x} p^x q^{n-x}$$

$$= \frac{n!}{(n-x)!x!} p^x q^{n-x}$$
(5.11)

for $x = 0, 1, 2, \dots, n$.

- For a binomial distribution:
 - The expected value E(X) is:

$$E(X) = \mu = np \tag{5.12}$$

- The variance Var(X) is:

$$Var(X) = \sigma^2 = npq \tag{5.13}$$

- The standard deviation SD(X) is:

$$SD(X) = \sigma = \sqrt{npq} \tag{5.14}$$

5.5 The Poisson Probability Distribution

LO 5.7 Descrive the Poisson distribution and compute relevant probabilities.

• A binomial random variable counts the number of successes in a fixed number of Bernoulli trials.

- In contrast, a Poisson random variable counts the number of successes over a given interval of time or space.
 - Examples of a Poisson random variable include:

With respect to time the number of cars that cross the Brooklyn Bridge between 9:00 am and 10:00 am on a Monday morning.

With respect to space the number of defects in a 50-year roll of fabric.

- A random experiment satisfies a Poisson process if:
 - The number of successes within a specified time or space interval equals any integer between 0 and ∞ .
 - The number of successes in non-overlapping intervals are independent.
 - The probability that successes occurs in any interval is the same for all intervals of equal size and is proportional to the size of the interval.
- For a Poisson random variable X, the probability of x successes over a given interval of time or space is:

$$P(X = x) = \frac{e^{-\mu}\mu^x}{x!}$$
 for $x = 0, 1, 2, \dots$ (5.15)

where μ is the mean number of successes and $e \approx 2.718$ is the base of the natural logarithm.

- For a Poisson distribution:
 - The expected value E(X) is:

$$E(X) = \mu \tag{5.16}$$

- The variance Var(X) is:

$$Var(X) = \sigma^2 = \mu \tag{5.17}$$

- The standard deviation SD(X) is:

$$SD(X) = \sigma = \sqrt{\mu} \tag{5.18}$$

Chapter 6

Continuous Random Variables

- LO 6.1: Describe a continuous random variable.
- LO 6.2: Describe a continuous uniform distribution and calculate associated probabilities.
- LO 6.3: Explain the characteristics of the normal distribution.
- LO 6.4: Use the standard normal table of the z-table.
- LO 6.5: Calculate and interpret probabilities or a random variable that follows the normal distribution.
- LO 6.6: Calculate and interpret probabilities or a random variable that follows the exponential distribution.
- LO 6.7: Calculate and interpret probabilities or a random variable that follows the lognormal distribution.

6.1 Continuous Random Variables and the Uniform Probability Distribution

LO 6.1 Describe a continuous random variable.

- Remember that random variables may be classified as
 - **Discrete** The random variable assumes a countable number of distinct values.
 - **Continuous** The random variable is characterized by (infinitely) uncountable values within any interval.
- When computing probabilities for a continuous random variable, keep in mind that P(X = x) = 0.
 - We cannot assign a nonzero probability to each infinitely uncountable value and still have the probabilities sum to one.

- Thus, since P(X = a) and P(X = b) both equal zero, the following holds true for continuous random variables:

$$P(a \le X \le b) = P(a < X < b) = P(a \le X < b) = P(a < X \le b)$$

6.1.1 Probability Density Function f(x) of a continuous random variable X

- Describes the relative likelihood that X assumes a value within a general interval (e.g., $P(a \le X \le b)$), where
 - -f(x) > 0 for all possible values of X.
 - The area under f(x) over all values of x equals 1.

6.1.2 Cumulative Density Function F(x) of a continuous random variable X

• For any value x of the random variable X, the cumulative distribution function F(x) is computes as:

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

• As a result:

$$P(a \le X \le b) = F(b) - F(a)$$

6.1.3 The Continuous Uniform Distribution

LO 6.2 Describe a continuous uniform distribution and calculate associated probabilities.

- Describe a random variable that has an equally likely chance of assuming a value within a specified range.
- Probability density function:

$$f(x) = \begin{cases} \frac{1}{b-a} & \text{for } a \le x \le b, \text{ and} \\ 0 & \text{for } x < a \text{ or } x > b \end{cases}$$
 (6.1)

where a and b are the lower and upper limits, respectively.

• The expected value and standard deviation of X are:

$$E(X) = \mu = \frac{a+b}{2} \tag{6.2}$$

$$SD(X) = \sigma$$

$$= \sqrt{\frac{(b-a)^2}{12}}$$
(6.3)

6.1.4 Graph of the continuous uniform distribution

- The values of a and b on the horizontal axis represent the lower and upper limits, respectively.
- The height of the distribution does not directly represent a probability.
- It is the area under f(x) that corresponds to probability.

Cumulative function:

$$P(X > x_1) = \text{base} \times \text{height}$$

= $(b - x_1) \times \frac{1}{b - a}$

6.2 The Normal Distribution

• For a random variable X with mean μ and variance σ^2 :

$$f(x) = \frac{1}{\sigma\sqrt{2\pi}} \exp\left(-\frac{(x-\mu)^2}{2\sigma^2}\right) \tag{6.4}$$

6.2.1 The Normal Distribution

LO 6.3 Explain the characteristics of the normal distribution.

- Symmetric
- Bell-shaped
- Closely approximates the probability distribution of a wide range of random variables, such as the
 - Heights and weights of newborn babies
 - Scores on SAT
 - Cumulative debt of college graduates
- Serves as the cornerstone of statistical inference.

6.2.2 Characteristics of the Normal Distribution

- Symmetric about its mean
 - Mean = Median = Mode
- Asymptotic—that is, the tail gets closer and closer to the horizontal axis but never touches it.
- The normal distribution is completely described by two parameters: μ and σ^2 . μ is the population mean which describes the central location of the distribution. σ^2 is the population variance which describes the dispersion of the distribution.

6.2.3 Probability Density Function of the Normal Distribution

• For a random variable X with mean μ and variance σ^2 :

$$f(x) = \frac{1}{\sigma\sqrt{2\pi}} \exp\left(-\frac{(x-\mu)^2}{2\sigma^2}\right) \tag{6.5}$$

6.2.4 The Standard Normal (Z) Distribution

LO 6.4 Use the standard normal table of the z-table.

- A special case of the normal distribution:
 - Mean μ is qual to zero (E(X) = 0).
 - Standard deviation σ is equal to 1 (SD(Z) = 1).

6.2.5 Standard Normal Table (Z-Table)

- Gives the cumulative probabilities $P(Z \leq z)$ for positive and negative values of z.
- Since the random variable Z is symmetric about its mean of 0,

$$P(Z < 0) = P(Z > 0) = 0.5$$

• To obtain the P(Z < z), read down the z-column first, then across the top.

6.2.6 Finding the Probability for a Given z-Value

- Transform normally distributed random variables into standard normal random variables and use the z-table to compute the relevant probabilities.
- The z-table provides cumulative probabilities $P(Z \leq z)$ for a given z.

6.3 Solving Problems with the Normal Distribution

LO 6.5 Calculate and interpret probabilities or a random variable that follows the normal distribution.

6.3.1 The Normal Transformation

• Any normally distributed random variable X with mean μ and standard deviation σ can be transformed into the standard normal random variable Z as:

$$Z = \frac{X - \mu}{\sigma}$$
 with corresponding values $z = \frac{x - \mu}{\sigma}$ (6.6)

- As constructed: E(Z) = 0 and SD(Z) = 1.
- A z-value specifies by how many standard deviations the corresponding x value falls above (z > 0) or below (z < 0) the mean.
 - A positive z indicates by how many standard deviations the corresponding x lies above μ .
 - A zero z indicates that the corresponding x equals μ .
 - A negative z indicates by how many standard deviations the corresponding x lies below μ .

6.3.2 Use the Inverse Transformation to Compute Probabilities for Given x values

• A standard normal variable Z can be transformed to the normally distributed random variable X with mean μ and standard deviation σ as

$$X = \mu + Z\sigma$$
 with corresponding values $x = \mu + z\sigma$ (6.7)

6.4 Other Continuous Probability Distributions

LO 6.6 Calculate and interpret probabilities or a random variable that follows the exponential distribution.

6.4.1 Exponential Distribution

• A random variable X follows the exponential distribution if its probability density function is:

$$f(x) = \lambda e^{-\lambda x} \text{ for } x \ge 0$$
 (6.8)

where λ is the rate parameter and $E(X) = \mathrm{SD}(X) = \frac{1}{\lambda}$.

• The cumulative distribution function is:

$$P(X \le x) = 1 - e^{-\lambda x} \tag{6.9}$$

6.4.2 The Lognormal Distribution

LO 6.7 Calculate and interpret probabilities or a random variable that follows the lognormal distribution.

- Defined for a positive random variable, the lognormal distribution is positively skewed.
- Useful for describing variables such as

- Income
- Real estate values
- Asset prices
- Failure rate may increase or decrease over time.
- Let X be a normally distributed random variable with mean μ and standard deviation σ . The random variable $Y = e^X$ follows the lognormal distribution with a probability density function as

$$f(y) = \frac{1}{y\sigma\sqrt{2\pi}} \exp\left(-\frac{\left(\ln(y) - \mu\right)^2}{2\sigma^2}\right) \text{ for } y > 0$$
 (6.10)

• The lognormal distribution is clearly positively skewed for $\sigma > 1$. For $\sigma < 1$, the lognormal distribution somewhat resembles to normal distribution.

6.4.3 Expected values and standard deviations of the lognormal and normal distributions

• Let X be a normal random variable with mean μ and standard deviation σ and let $Y = e^X$ by the corresponding lognormal variable. The mean μ_y and standard deviation σ_Y or Y are derived as:

$$\mu_Y = \exp\left(\frac{2\mu + \sigma^2}{2}\right) \tag{6.11}$$

$$\sigma_Y = \sqrt{(\exp(\sigma^2) - 1) \exp(2\mu + \sigma^2)}$$
 (6.12)

• Equivalently, the mean and standard deviation of the normal variable $X = \ln(Y)$ are derived as

$$\mu = \ln\left(\frac{\mu_Y^2}{\sqrt{\mu_Y^2 + \sigma_Y^2}}\right) \tag{6.13}$$

$$\sigma = \sqrt{\ln\left(1 + \frac{\sigma_Y^2}{\mu_Y^2}\right)} \tag{6.14}$$