Lecture Notes EMSE 4765: DATA ANALYSIS - Probability Review

Chapter 7: Expectation and Variance

Version: 01/18/2021

Text Book: A Modern Introduction to Probability and Statistics, Understanding Why and How

By: F.M. Dekking. C. Kraaikamp, H.P.Lopuhaä and L.E. Meester

7 Expectation and Variance

7.1 Expected Values - Discrete Random Variables ...

• Random variables are complicated objects, containing a lot of information on the uncertainty that are modeled by them. Typically, random variables are summarized by two numbers:

The expected value: also called the expectation or mean, gives the center - in the sense of average value - of the distribution of the random variable.

The variance: a measure of spread of the distribution of the random variable.

Definition: The expectation of a discrete random variable X taking the **outcomes** a_1, a_2, \ldots and with probability mass function p is the number :

$$E[X] = \sum_{i} a_i Pr(X = a_i) = \sum_{i} a_i p(a_i)$$

E[X] is called the expected value or mean of X, or its distribution

Expected Values - Discrete Random Variables ...

Die Experiment:
$$X \equiv$$
 "Outome of the Die"

$$E[X] = \sum_{x=1}^{6} x Pr(X = x) = \sum_{x=1}^{6} \frac{x}{6} = 3.5$$

Coin Toss experiment:

 $X \equiv$ "Number of Times Heads in a Series or Sequence of 10 coin tosses"

$$E[X] = \sum_{x=0}^{10} x Pr(X = x) = \sum_{x=1}^{10} x {10 \choose x} \left(\frac{1}{2}\right)^x \left(\frac{1}{2}\right)^{10-x} = 5$$

Definition: The expectation of a Binomial distribution.

$$X \sim Bin(n, p) \Rightarrow E[X] = \sum_{k=0}^{n} kPr(X = k) = \sum_{k=1}^{n} k \binom{n}{k} p^k (1-p)^{n-k} = np$$

7.1 Expected Values - Discrete Random Variables ...

Lottery experiment:

 $X \equiv$ The number of weeks until success $\sim Geo(p)$, where $p = 10^{-4}$.

Definition: The expectation of a geometric distribution.

$$X \sim Geo(p) \Rightarrow E[X] = \sum_{k=1}^{\infty} k \times Pr(X = k) = \sum_{k=1}^{\infty} k(1-p)^{k-1}p = \frac{1}{p}$$

Conclusion: If you buy a lottery ticket every week and you have a chance of 1 in 10,000 of winning the jackpot, what is the expected number of weeks you have to buy tickets before you get the jackpot? Answer: 10,000 weeks (\approx Two centuries).

$$\sum_{k=1}^{\infty} kx^{k-1} = \frac{1}{(1-x)^2} \Rightarrow p \times \sum_{k=1}^{\infty} k(1-p)^{k-1} = p \times \frac{1}{p^2} = \frac{1}{p}$$

7.1 Expected Values - Continuous Random Variables ...

Definition: The expectation, expected value or mean of a continuous random variable X is the number:

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

Fig. 7.2. Expected value as center of gravity, continuous case.

7.1 Expected Values - Continuous Random Variables ...

Excercise: Compute the expectation of a random variable U that is uniformly distributed over [2, 5].

Answer: $f(u) = \frac{1}{3}$, $u \in [2, 5]$ and 0 elsewhere. Hence,

$$E[U] = \int_{2}^{5} u \cdot \frac{1}{3} du = \left[\frac{1}{3} \cdot \frac{1}{2} u^{2} \right]_{2}^{5} = \frac{1}{6} \left[u^{2} \right]_{2}^{5} = \frac{25}{6} - \frac{4}{6} = \frac{21}{6} = 3\frac{1}{2}.$$

which is the balancing point (2+5)/2!

Definition: The expectation of a uniform distribution on [a, b].

$$X \sim U[a,b] \Rightarrow E[X] = \int_{x=a}^{b} \frac{1}{b-a} dx = \frac{a+b}{2}$$

7.1 Expected Values - Continuous Random Variables ...

Definition: The expectation of an exponential distribution.

$$X \sim Exp(\lambda) \Rightarrow E[X] = \int_{x=0}^{\infty} x\lambda e^{-\lambda x} dx = \frac{1}{\lambda}$$

Definition: The expectation of a normal distribution.

$$X \sim N(\mu, \sigma^2) \Rightarrow E[X] = \int_{x = -\infty}^{\infty} x \frac{1}{\sigma \sqrt{2\pi}} e^{-\frac{1}{2}(\frac{x - \mu}{\sigma})^2} dx = \mu$$

Example: $X \sim U[0, 10] \Rightarrow f_X(x) = 1/10 \text{ if } X \in [0, 10], Y = X^2 \in [0, 100]$

$$E[Y] = E[X^2] = \int_0^{10} x^2 f_X(x) dx = \int_{x=0}^{10} x^2 \frac{1}{10} dx = \left[\frac{1}{10} \frac{1}{3} x^3 \right]_0^{10} = 33\frac{1}{3}$$

7.3 The change-of-variable formula...

Definition: The change of variable formula. Let X be a rv and $g: \mathbb{R} \to \mathbb{R}$.

$$X$$
 discrete on $a_1, \ldots, a_n \Rightarrow E[g(X)] = \sum_i g(a_i) Pr(X = a_i) = \sum_i g(a_i) p(a_i)$

$$X$$
 continuous, $X \sim f(\,\cdot\,) \Rightarrow E[g(X)] = \int_{-\infty}^{\infty} g(x)f(x)dx$

Suppose g(x) = ax + b, $a, b \in \mathbb{R}$ and X is a continuous RV.

$$E[g(X)] = E[aX + b] = \int_{-\infty}^{\infty} g(x)f(x)dx = \int_{-\infty}^{\infty} (ax + b)f(x)dx$$
$$= \int_{-\infty}^{\infty} axf(x) + bf(x)dx = a\int_{-\infty}^{\infty} xf(x)dx + b\int_{-\infty}^{\infty} f(x)dx$$
$$= aE[X] + b \times 1 = aE[X] + b$$

Linearity of Expectation! Same applies when X is a discrete RV!

7.4 Variance and standard deviation...

• Suppose you are offered an opportunity for an investment at the cost of \$500 whose expected return or payoff is \$500. Seems an OK opportunity!

What if we have for payoff
$$Y_1: Pr(Y_1 = \$450) = 50\%$$
, $Pr(Y_1 = \$550) = 50\%$? What if we have for payoff $Y_2: Pr(Y_2 = \$0) = 50\%$, $Pr(Y_2 = \$1000) = 50\%$?

Clearly, the spread (around the mean) makes you feel different about them. Usually this is measured by the expected squared distance from the mean.

Definition: The variance Var(X) of a random variable X is the number :

$$Var(X) = E[(X - E[X])^2] = E[X^2] - (E[X])^2 \ge 0$$

• Definition: Standard Deviation $X \equiv \sqrt{Var(X)}$ (same units as E[X])

7.4 Variance and standard deviation...

Exercise: Calculate the mean, variance and standard deviation for Y_1 and Y_2

Payoff
$$Y_1: Pr(Y_1 = \$450) = 50\%, Pr(Y_1 = \$550) = 50\%$$
?

Payoff
$$Y_2: Pr(Y_2 = \$0) = 50\%, Pr(Y_2 = \$1000) = 50\%$$
?

Answer:

$$E[Y_1] = 450 \cdot Pr(Y_1 = \$450) + 550 \cdot Pr(Y_1 = \$550) = \frac{450 + 550}{2} = \$500$$

$$E[Y_2] = 0 \cdot Pr(Y_1 = \$0) + 1000 \cdot Pr(Y_1 = \$1000) = \frac{0 + 1000}{2} = \$500$$

$$Var(Y_1) = (450 - 500)^2 \cdot Pr(Y_1 = \$450) + (550 - 500)^2 \cdot Pr(Y_1 = \$550)$$

$$2500 + 2500$$

$$= \frac{2500 + 2500}{2} = 2500 \Rightarrow St.Dev(X) = $50.$$

$$Var(Y_2) = (0 - 500)^2 \cdot Pr(Y_1 = \$0) + (1000 - 500)^2 \cdot Pr(Y_1 = \$1000)$$
$$= \frac{250000 + 250000}{2} = 250000 \Rightarrow St.Dev(X) = \$500.$$

7.4 Variance and standard deviation...

Definition: The variance of a Bernouilli distribution.

$$X \sim Bern(p) \Rightarrow Var(X) = p(1-p)$$

Definition: The variance of a Binomial distribution.

$$X \sim B(n, p) \Rightarrow Var(X) = np(1-p)$$

Definition: The variance of a Geometric distribution.

$$X \sim G(p) \Rightarrow Var(X) = (1-p)/p^2$$

7.4 Variance and standard deviation...

Definition: The variance of a uniform distribution.

$$X \sim U(a,b) \Rightarrow Var(X) = (b-a)^2/12$$

Definition: The variance of an exponential distribution.

$$X \sim E(\lambda) \Rightarrow Var(X) = 1/\lambda^2$$

Definition: The variance of a normal distribution.

$$X \sim N(\mu, \sigma^2) \Rightarrow Var(X) = \sigma^2$$

7.4 Variance and standard deviation...

Expectation and Variance under a change of units: For any random random variable X and any real numbers a and b:

$$E[aX + b] = aE[X] + b \qquad Var(aX + b) = a^{2}Var(X)$$

Without calculation, why is Var(X) not affected above by b?

$$Var(aX + b) = E[((aX + b) - E[aX + b])^{2}]$$

$$= E[(aX + b - (aE[X] + b))^{2}]$$

$$= E[(aX + b - aE[X] - b)^{2}]$$

$$= E[(aX - aE[X])^{2}] = E[a^{2}(X - E[X])^{2}]$$

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