PROBABILITY DISTRIBUTION (JOINT PROBABILITIES DISTRIBUTION)

Probability and Statistics

- Some random variables are not independent of each other, i.e., they tend to be related.
 - Urban atmospheric ozone and airborne particulate matter tend to vary together.
 - Urban vehicle speeds and fuel consumption rates tend to vary inversely.

- The length (X) of a injection-molded part might not be independent of the width (Y). Individual parts will vary due to random variation in materials and pressure.
- □ A joint probability distribution will describe the behavior of several random variables, say, X and Y. The graph of the distribution is 3-dimensional: x, y, and f(x, y).

Example 6-1: Signal Bars

You use your cell phone to check your airline reservation. The airline system requires that you speak the name of your departure city to the voice recognition system.

- Let Y denote the number of times that you have to state your departure city.
- Let X denote the number of bars of signal strength on you cell phone.

Example 6-1: Signal Bars

y = number of times city	bars of signal strength			
name is stated	1	2	3	
1	0.01	0.02	0.25	
2	0.02	0.03	0.20	
3	0.02	0.10	0.05	
4	0.15	0.10	0.05	

Figure 6-1 Joint probability distribution of X and Y. The table cells are the probabilities. Observe that more bars relate to less repeating.

6-1.1 Joint Probability Mass Function Defined

The joint probability mass function of the discrete random variables X and Y denote as $f_{xy}(x,y)$, satisfies

(1)
$$f_{XY}(x,y) \ge 0$$
 All probability are non-negative

(2)
$$\sum_{x} \sum_{y} f_{xy}(x, y) = 1$$
 The sum of all probability is 1

(3)
$$f_{XY}(x, y) = P(X = x, Y = y)$$

6-1.2 Joint Probability Density Function Defined

The joint probability density function for the continuous random variables X and Y, denotes as $f_{XY}(x,y)$, satisfies the following properties:

(1)
$$f_{XY}(x, y) \ge 0$$
 for all x, y

(2)
$$\int_{-\infty}^{\infty} \int_{-\infty}^{\infty} f_{XY}(x, y) dx dy = 1$$

(3)
$$P((X,Y) \subset R) = \iint_R f_{XY}(x,y) dxdy$$

6-1.1 Joint Probability Density Function Defined

Figure 6-2 Joint probability density function for the random variables X and Y. Probability that (X, Y) is in the region R is determined by the volume of $f_{XY}(x,y)$ over the region R.

6-1.2 Joint Probability Density Function Defined

The joint probability density function for the continuous random variables X and Y, denotes as $f_{XY}(x,y)$, satisfies the following properties:

(1)
$$f_{XY}(x, y) \ge 0$$
 for all x, y

(2)
$$\int_{-\infty}^{\infty} \int_{-\infty}^{\infty} f_{XY}(x, y) dx dy = 1$$

(3)
$$P((X,Y) \subset R) = \iint_R f_{XY}(x,y) dxdy$$

6-1.2 Joint Probability Density Function Defined

Figure 6-3 Joint probability density function for the continuous random variables X and Y of different dimensions of an injection-molded part. Note the asymmetric, narrow ridge shape of the PDF — indicating that small values in the X dimension are more likely to occur when small values in the Y dimension occur.

Example 6-2: Server Access Time

Let the random variable X denote the time (msec's) until a computer server connects to your machine. Let Y denote the time until the server authorizes you as a valid user. X and Y measure the wait from a common starting point (x <y). The range of x and yare shown here.

Figure 6-4 The joint probability density function of X and Y is nonzero over the shaded region where x < y.

Example 6-2: Server Access Time

□ The joint probability density function is:

$$f_{XY}(x, y) = ke^{-0.001x - 0.002y}$$
 for $0 < x < y < \infty$ and $k = 6.10^{-6}$

We verify that it integrates to 1 as follows:

$$\int_{-\infty}^{\infty} \int_{-\infty}^{\infty} f_{XY}(x, y) dx dy = \int_{0}^{\infty} \left(\int_{x}^{\infty} k e^{-0.001x - 0.002y} dy \right) dx = k \int_{0}^{\infty} \left(\int_{x}^{\infty} e^{-0.002y} dy \right) e^{-0.001x} dx$$

$$= k \int_{0}^{\infty} \left(\frac{e^{-0.002x}}{0.002} \right) e^{-0.001x} dx = 0.003 \int_{0}^{\infty} e^{-0.003x} dx$$

$$= 0.003 \left(\frac{1}{0.003} \right) = 1$$

Figure 6-4 The joint PDF of X and Y is nonzero over the shaded region where x < y.

Example 6-2: Server Access Time

Figure 6-5 Region of integration for the probability that X < 1000 and Y < 2000 is darkly shaded.

Now calculate a probability:

$$P(X \le 1000, Y \le 2000) = \int_{-\infty}^{1000} \int_{x}^{2000} f_{XY}(x, y) dx dy$$

$$= k \int_{0}^{1000} \left(\int_{x}^{2000} e^{-0.002y} dy \right) e^{-0.001x} dx$$

$$= k \int_{0}^{1000} \left(\frac{e^{-0.002x} - e^{-4}}{0.002} \right) e^{-0.001x} dx$$

$$= 0.003 \int_{0}^{1000} e^{-0.003x} - e^{-4} e^{-0.001x} dx$$

$$= 0.003 \left[\left(\frac{1 - e^{-3}}{0.003} \right) - e^{-4} \left(\frac{1 - e^{-1}}{0.001} \right) \right]$$

$$= 0.003 \left(316.738 - 11.578 \right) = 0.915$$

6-2.1 Marginal Probability Distributions (discrete)

For a discrete joint PDF, there are marginal distributions for each random variable, formed by summing the joint PMF

over the other variable.

$$f_X(x) = \sum_{y} f(xy) \qquad (6-1)$$

$$f_Y(y) = \sum f(xy) \qquad (6-2)$$

y = number of	x = nu			
times city	of sig	nal stre	ength	
name is stated	1	2	3	f(y) =
1	0.01	0.02	0.25	0.28
2	0.02	0.03	0.20	0.25
3	0.02	0.10	0.05	0.17
4	0.15	0.10	0.05	0.30
f(x) =	0.20	0.25	0.55	1.00

Table 6-1 From the prior example, the joint PMF is shown in green while the two marginal PMFs are shown in lilac.

6-2.2 Marginal Probability Distributions (continuous)

- Rather than summing a discrete joint PMF, we integrate a continuous joint PDF.
- The marginal PDFs are used to make probability statements about one variable.
- If the joint probability density function of random variables X and Y is $f_{XY}(x,y)$, the marginal probability density functions of X and Y are:

$$f_X(x) = \int_{y} f_{XY}(x, y) dy$$
 (6-3)

$$f_Y(y) = \int f_{XY}(x, y) dx \qquad (6-4)$$

Example 6-2: Server Access Time

For the random variables times in Example 6-2, find the probability that Y exceeds 2000.

Integrate the joint PDF directly using the picture to determine the limits.

Figure 6-6

$$P(Y \ge 2000) = \int_{0}^{2000} \left(\int_{2000}^{\infty} f_{XY}(x, y) dy \right) dx + \int_{2000}^{\infty} \left(\int_{x}^{\infty} f_{XY}(x, y) dy \right) dx$$
Dark region = left dark region + right dark region

Example 6-2: Server Access Time

Alternatively, find the marginal PDF and then integrate that to find the desired probability.

$$f_{Y}(y) = \int_{0}^{y} ke^{-0.001x - 0.002y}$$

$$= ke^{-0.002y} \int_{0}^{y} e^{-0.001x} dx$$

$$= ke^{-0.002y} \left(\frac{e^{-0.001x}}{-0.001} \Big|_{0}^{y} \right)$$

$$= ke^{-0.002y} \left(\frac{e^{-0.001x}}{-0.001} \Big|_{0}^{y} \right)$$

$$= ke^{-0.002y} \left(\frac{1 - e^{-0.001y}}{0.001} \right)$$

$$= 6 \cdot 10^{-3} \left[\frac{e^{-0.002y}}{-0.002} \Big|_{2000}^{\infty} \right] - \left(\frac{e^{-0.003y}}{-0.003} \Big|_{2000}^{\infty} \right) \right]$$

$$= 6 \cdot 10^{-3} \left[\frac{e^{-4}}{0.002} - \frac{e^{-6}}{0.003} \right] = 0.05$$

$$= 6 \cdot 10^{-3} e^{-0.002y} \left(1 - e^{-0.001y} \right) \text{ for } y > 0$$

6-2.3 Mean & Variance of a Marginal Distribution

Means E(X) and E(Y) are calculated from the discrete and continuous marginal distributions.

Discrete Continuous $E(X) = \sum_{R} x \cdot f_X(x) = \int_{R} x \cdot f_X(x) dx = \mu_X$ $E(Y) = \sum_{R} y \cdot f_Y(y) = \int_{R} y \cdot f_Y(y) dy = \mu_Y$ $V(X) = \sum_{R} x^2 \cdot f_X(x) - \mu^2 = \int_{R} x^2 \cdot f_X(x) dx - \mu^2$ (6-5)

$$V(X) = \sum_{R} x^{2} \cdot f_{X}(x) - \mu_{X}^{2} = \int_{R} x^{2} \cdot f_{X}(x) dx - \mu_{X}^{2}$$
 (6-7)

$$V(Y) = \sum_{R} y^{2} \cdot f_{Y}(y) - \mu_{Y}^{2} = \int_{R} y^{2} \cdot f_{Y}(y) dy - \mu_{Y}^{2}$$
 (6-8)

6-2.3 Mean & Variance of a Marginal Distribution

Example 6-3: Signal Bars (Cont.)

y = number of times city name		nber of l nal stren				
is stated	1	2	3	f(y):	= y*f(y)	$=y^2*f(y)=$
1	0.01	0.02	0.25	0.28	0.28	0.28
2	0.02	0.03	0.20	0.25	0.50	1.00
3	0.02	0.10	0.05	0.17	0.51	1.53
4	0.15	0.10	0.05	0.30	1.20	4.80
f(x):	0.20	0.25	0.55	1.00	2.49	7.61
x*f(x)	= 0.20	0.50	1.65	2.35		
$x^2 * f(x) =$	0.20	1.00	4.95	6.15		

$$E(X) = 2.35$$
 $V(X) = 6.15 - 2.35^2 = 6.15 - 5.52 = 0.6275$
 $E(Y) = 2.49$ $V(Y) = 7.61 - 2.49^2 = 7.61 - 16.20 = 1.4099$

6-3.1 Conditional Probability Distributions

Given random variables X and Y with joint probability density function $f_{XY}(x, y)$, the conditional probability density function of Y given X = x is

$$f_{Y|x}(y) = \frac{f_{XY}(x,y)}{f_X(x)} \quad \text{for} \quad f_X(x) > 0$$

$$(6-9)$$

which satisfies the following properties:

$$(1) f_{Y|x}(y) \ge 0$$

(2)
$$\int f_{Y|x}(y) dy = 1$$
 or $\sum f_{Y|x}(y) = 1$

(3)
$$P(Y \subset B | X = x) = \begin{cases} \int_{B} f_{Y|x}(y) dy \\ \sum_{B} f_{Y|x}(y) \end{cases}$$
, for any set B in the range of Y

6-3.1 Conditional Probability Distributions

Example 6-4: Signal Bars (Cont. - Discrete)

Recall that
$$P(B|A) = \frac{P(A \cap B)}{P(A)}$$

From **Example 6-3**

$$P(Y=1 | X=3) = 0.25/0.55 = 0.455$$

 $P(Y=2 | X=3) = 0.20/0.55 = 0.364$
 $P(Y=3 | X=3) = 0.05/0.55 = 0.091$
 $P(Y=4 | X=3) = 0.05/0.55 = 0.091$
Sum = 1.001

y = number of times city name	x = nur sigr			
is stated	1	2	3	f(y):
1	0.01	0.02	0.25	0.28
2	0.02	0.03	0.20	0.25
3	0.02	0.10	0.05	0.17
4	0.15	0.10	0.05	0.30
f(x):	0.20	0.25	0.55	1.00

Note that there are 12 probabilities conditional on X, and 12 more probabilities conditional upon Y.

6-3.1 Conditional Probability Distributions

Example 6-4: Signal Bars (Cont. - Discrete)

From **Example 6-3:** Conditional discrete PMFs can be shown as tables.

y = number of	x = number of bars of				24.1.3.2			
times city name	sigr	nal stren	gth		f(x y) for $y =$			Sum of
is stated	1	2	3	f(y):	= 1	2	3	f(x y) =
1	0.01	0.02	0.25	0.28	0.036	0.071	0.893	1.000
2	0.02	0.03	0.20	0.25	0.080	0.120	0.800	1.000
3	0.02	0.10	0.05	0.17	0.118	0.588	0.294	1.000
4	0.15	0.10	0.05	0.30	0.500	0.333	0.167	1.000
f(x):	0.20 0.25 0.55							
1	0.050	0.080	0.455					
2	0.100	0.120	0.364					
3	0.100	0.400	0.091					
4	0.750	0.400	0.091					
Sum of $f(y x) =$	1.000	1.000	1.000					

6-3.1 Conditional Probability Distributions

Example 6-5: Server Access Time (Cont. - Continuous)

Determine the conditional PDF for Y given X=x.

$$f_X(x) = \int_x^\infty k \cdot e^{-0.001x - 0.002y} dy$$

$$= ke^{-0.001x} \left(\frac{e^{-0.002y}}{0.002} \Big|_x^\infty \right)$$

$$= ke^{-0.001x} \left(\frac{e^{-0.002}}{0.002} \right)$$

$$= 0.003e^{-0.003x} \text{ for } x > 0$$

$$f_{Y|x}(y) = \frac{f_{XY}(x, y)}{f_X((x))} = \frac{ke^{-0.001x - 0.002y}}{0.003e^{-0.003x}}$$

$$= 0.002e^{0.002x - 0.002y} \text{ for } 0 < x < y < \infty$$

6-3.1 Conditional Probability Distributions

Example 6-5: Server Access Time (Cont. - Continuous)

Now find the probability that Y exceeds 2000 given that X=1500:

$$P(Y > 2000 | X = 1500)$$

$$= \int_{2000}^{\infty} f_{Y|1500}(y) dy$$

$$= \int_{2000}^{\infty} 0.002 e^{0.002(1500) - 0.002y}$$

$$= 0.002 e^{3} \left(\frac{e^{-0.002y}}{-0.002} \Big|_{2000}^{\infty} \right)$$

$$= 0.002 e^{3} \left(\frac{e^{-4}}{0.002} \right) = e^{-1} = 0.368$$

Figure 6-7 **Again**, the conditional PDF is nonzero on the solid line in the shaded region.

6-3.2 Mean & Variance of Conditional Random Variables

□ The conditional mean of Y given X = x, denoted as E(Y | x) or $\mu_{Y | x}$ is:

$$E(Y|x) = \int_{y} y \cdot f_{Y|x}(y) dy$$
 (6-10)

□ The conditional variance of Y given X = x, denoted as V(Y|x) or $\sigma^2_{Y|x}$ is:

$$V(Y|x) = \int_{y} (y - \mu_{Y|x})^{2} \cdot f_{Y|x}(y) dy = \int_{y} y^{2} \cdot f_{Y|x}(y) - \mu_{Y|x}^{2}$$
 (6-11)

6-3.2 Mean & Variance of Conditional Random Variables

Example 6-6: Server Access Time (Cont. - Continuous)

What is the conditional mean for Y given that x = 1500?

Integrate by parts.
$$E(Y|X=1500) = \int_{1500}^{\infty} y \cdot 0.002 e^{0.002(1500) - 0.002 y} dy = 0.002 e^{3} \int_{1500}^{\infty} y \cdot e^{-0.002 y} dy$$

$$= 0.002 e^{3} \left[y \frac{e^{-0.002 y}}{-0.002} \Big|_{1500}^{\infty} - \int_{1500}^{\infty} \left(\frac{e^{-0.002 y}}{-0.002} \right) dy \right]$$

$$= 0.002 e^{3} \left[\frac{1500}{0.002} e^{-3} - \left(\frac{e^{-0.002 y}}{(0.002)(0.002)} \Big|_{1500}^{\infty} \right) \right]$$

$$= 0.002 e^{3} \left[\frac{1500}{0.002} e^{-3} + \frac{e^{-3}}{(0.002)(0.002)} \right]$$

$$= 0.002 e^{3} \left[\frac{e^{-3}}{0.002} (2000) \right] = 2000$$

If the connect time is 1500 ms, then the expected time to be authorized is 2000 ms.

6-3.2 Mean & Variance of Conditional Random Variables

Example 6-7: Signal Bars (Cont. - Discrete)

For the discrete random variables in Exercise 6-1, what is the

y = number		ımber o			conditional me	an of Y given X=1?
of times city	of sig	ınal stre	ngth			
name is stated	1	2	3	f(y)	=	
1	0.01	0.02	0.25	0.28		
2	0.02	0.03	0.20	0.25		The mean number
3	0.02	0.10	0.05	0.17		of attempts given
4	0.15	0.10	0.05	0.30		
f(x)	= 0.20	0.25	0.55	y*f(y x=1)	$y^{2*}f(y x=1)$	one bar is 3.55
1	0.050	0.080	0.455	0.05	0.05	with variance of
2	0.100	0.120	0.364	0.20	0.40	
3	0.100	0.400	0.091	0.30	0.90	0.7475.
4	0.750	0.400	0.091	3.00	12.00	
Sum of $f(y x) =$	1.000	1.000	1.000	3.55	13.35	
					12.6025	
					0.7475	

6-4.1 Independence of Joint Random Variable

Random variable independence means that knowledge of the values of X does not change any of the probabilities associated with the values of Y.

- X and Y vary independently.
- \square Dependence implies that the values of X are influenced by the values of Y.
- Do you think that a person's height and weight are independent?

The random variables X_1, X_2, \ldots, X_n are **independent** if

$$P(X_1 \in E_1, X_2 \in E_2, \dots, X_n \in E_n) = P(X_1 \in E_1)P(X_2 \in E_2) \cdots P(X_n \in E_n)$$

for any sets E_1, E_2, \dots, E_n . (6-12)

Example 6-7: Optical Drive Diameter (Independence)

The probability that a diameter meets specifications (0.2485, 0.2515) was determined. What is the probability that 10 diameters all meet specifications, assuming that the diameters are independent?

Solution. Denote the diameter of the first shaft as X_1 , the diameter of the second shaft as X_2 , and so forth, so that the diameter of the tenth is denote as X_{10} . The probability that all shafts meet specifications can be written as

$$P(0.2485 < X_1 < 0.2515, 0.2485 < X_2 < 0.2515, ..., 0.2485 < X_{10} < 0.2515)$$

In this example, the only set of integers is

$$E_1 = (0.2485, 0.2515)$$

With respect to the notation used in the definition of independence, $E_1=E_2=...=E_{10}$

Example 6-8: Relative Frequency (Independence)

Recall the relative frequency interpretation of probability. The proportion of times that shaft 1 is expected to meet the specifications is $0.919 \ [P(0.2485 < x_1 < 0.2515) = 0.919]$, the proportion of times that shaft 2 is expected to meet the specifications is 0.919, and so forth. If the random variables are independent, the proportion od times in which we measure 10 shaft that we expect all to meet the specifications is

$$= P(0.2485 < X_1 < 0.2515) \times P(0.2485 < X_2 < 0.2515) \times ... \times P(0.2485 < X_{10} < 0.2515)$$
$$= 0.919^{10} = 0.430$$

Example 6-9: Series System (Independence)

The system show here operates only if there is a path of functional components from left to right. The probability that each component functions is show in the diagram. Assume that the components function or fail independently. What is the probability that the system operates?

Solution. Let C_1 and C_2 denote the events that components 1 and 2 are functional, respectively. For the system to operate, both components must be functional. The probability that the system operates is

$$P(C_1, C_2) = P(C_1)P(C_2) = (0.9)(0.95) = 0.855$$

Note that the probability that the system operates is smaller than the probability that any component operates. This system fails whenever any component fails. A system of this type is call s **series system**

Example 6-10: Plastic Molding (Independence)

In a plastic molding operation, each part is classified as to whether it conforms to color and length specifications.

Figure 6-8(a) shows marginal & joint probabilities, $f_{\chi\gamma}(x, y) = f_{\chi}(x) * f_{\gamma}(y)$

$$X = \begin{cases} 1 \text{ if the part conforms to color specs} \\ 0 \text{ otherwise} \end{cases}$$

 $Y = \begin{cases} 1 & \text{if the part conforms to length specs} \\ 0 & \text{otherwise} \end{cases}$

(b)

Figure 6-8(b) show the conditional probabilities, $f_{Y|x}(y) = f_{Y}(y)$

6-6.1 Covariance Defined

- Covariance is a measure of the relationship between two random variables
- First, we need to describe the expected value of a function of two random variables. Let h(X, Y) denote the function of interest.

$$E[h(X,Y)] = \begin{cases} \sum \sum h(x,y) \cdot f_{XY}(x,y) \text{ for } X,Y \text{ discrete} \\ \int \int h(x,y) \cdot f_{XY}(x,y) dxdy \text{ for } X,Y \text{ continuous} \end{cases}$$
(6-17)

6-6.1 Covariance Defined

The covariance between the random variables X and Y, denoted as cov(X,Y) or σ_{XY} is

$$\sigma_{XY} = E\left[\left(X - \mu_X\right)\left(Y - \mu_Y\right)\right] = E\left(XY\right) - \mu_X \mu_Y \tag{6-18}$$

The units of σ_{XY} are units of X times units of Y.

For example, if the units of X are feet and the units of Y are pounds, the units of the covariance are foot-pounds.

Unlike the range of variance, $-\infty < \sigma_{xy} < \infty$.

6-6.1 Covariance Defined

Example 6-17: E(Function of 2 Random Variables)

Task: Calculate $E[(X-\mu_X)(Y-\mu_Y)] = cov(X,Y)$

	Х	У	f(x, y)	x-µ _X	y-µ _Y	Prod
	1	1	0.1	-1.4	-1.0	0.14
L	1	2	0.2	-1.4	0.0	0.00
Joint	3	1	0.2	0.6	-1.0	-0.12
	3	2	0.2	0.6	0.0	0.00
	3	3	0.3	0.6	1.0	0.18
	1		0.3	covai	riance =	0.20
Marginal	3		0.7			
ırgi		1	0.3			
Ma		2	0.4			
		3	0.3			
Mean	_	μ _X :	2.4	=(1(0.3) -	- 3(0.7))	
Me		μ _γ =	2.0	=1(0.3) +	2(0.4) + 3((0.3)

Figure 6-9 Discrete joint distribution of X and Y.

6-6.2 Covariance and Scatter Patterns

Figure 6-10 Joint probability distributions and the sign of cov(X, Y). Note that covariance is a measure of linear relationship. Variables with non-zero covariance are correlated.

6-6.1 Covariance Defined

Example 6-18: Signal Bars (Cont.)

y = number of times city name	x = number of bars of signal strength		
is stated	1	2	3
1	0.01	0.02	0.25
2	0.02	0.03	0.20
3	0.02	0.10	0.05
4	0.15	0.10	0.05

The probability distribution of **Example 6-1** is shown. By inspection, note that the larger probabilities occur as X and Y move in opposite directions. This indicates a negative covariance.

6-6.2 Correlation ($\rho = \text{rho}$)

The correlation between random variables X and Y, denoted as ρ_{XY} , is

$$\rho_{XY} = \frac{\text{cov}(X,Y)}{\sqrt{V(X)\cdot V(Y)}} = \frac{\sigma_{XY}}{\sigma_X \sigma_Y}$$
 (6-19)

Since $\sigma_{x} > 0$ and $\sigma_{y} > 0$,

 ρ_{XY} and cov(X,Y) have the same sign.

We say that ρ_{XY} is normalized, so $-1 \le \rho_{XY} \le 1$

Note that ρ_{xy} is dimensionless.

Variables with non-zero correlation are correlated.

6-6.2 Correlation ($\rho = \text{rho}$)

Example 6-19:

Determine the covariance and correlation.

Figure 6-11 Discrete joint distribution, f(x, y).

	X	y	f(x,y)	x-μ _X	y-μ _Y	Prod	
	0	0	0.2	-1.8	-1.2	0.42	
	1	1	0.1	-0.8	-0.2	0.01	
ıt	1	2	0.1	-0.8	0.8	-0.07	
Joint	2	1	0.1	0.2	-0.2	0.00	
	2	2	0.1	0.2	0.8	0.02	
	3	3	0.4	1.2	1.8	0.88	
	0		0.2	cova	riance =	1.260	
	1		0.2	corre	elation =	0.926	
al	2		0.2				
Marginal	3		0.4	Note the	e strong positive		
l ar		0	0.2	C	correlation.		
_		1	0.2				
		2	0.2				
		3	0.4				
ean		μ_X :	= 1.8				
Mean		$\mu_Y =$	1.8				
StDev		$\sigma_X =$	1.1662				
StI		$\sigma_{Y} =$	1.1662				

6-6.2 Correlation ($\rho = \text{rho}$)

Example 6-20:

Determine the covariance and correlation.

	Х	у	f(x, y)	x*y*f	
	1	7	0.2	1.4	
Joint	2	9	0.6	10.8	
J	3	11	0.2	6.6	
	1		0.2	18.8	= E(XY)
ls	2		0.6	0.80	= cov(X,Y)
Marginals	3		0.2	1.00	$= \rho_{XY}$
larg		7	0.2		
Σ		9	0.6		
		11	0.2		
Mean		$\mu_X =$	2		
		$\mu_Y =$	9.0		
StDev		$\sigma_X =$	0.632		
StL		$\sigma_{Y} =$	1.265		

Figure 6-12 Discrete joint distribution. Steepness of line connecting points is immaterial.

6-4: More Than One Random Variable

6-4.1 Independence of Joint Random Variable

Properties of Independence

For random variables X and Y, if any one of the following properties is true, the others are also true. Then X and Y are independent.

$$(1) f_{XY}(x, y) = f_X(x) \cdot f_Y(y)$$

(2)
$$f_{Y|x}(y) = f_Y(y)$$
 for all x and y with $f_X(x) > 0$

(3)
$$f_{X|y}(y) = f_X(x)$$
 for all x and y with $f_Y(y) > 0$

(4)
$$P(X \subset A, Y \subset B) = P(X \subset A) \cdot P(Y \subset B)$$
 for any sets A and B in the range of X and Y , respectively.

6-4.1 Independence of Joint Random Variable

Rectangular Range for (X, Y)

- A rectangular range for X and Y is a necessary, but not sufficient, condition for the independence of the variables.
- If the range of X and Y is not rectangular, then the range of one variable is limited by the value of the other variable.
- If the range of X and Y is rectangular, then one of the properties in previous page must be demonstrated to prove independence.

6-4.1 Independence of Joint Random Variable

Example 6-11: Server Access Time (Cont. - Independence)

Suppose the Example 6-5 is modified such that the joint PDF is:

$$f_{XY}(x, y) = 2 \cdot 10^{-6} e^{-0.001x - 0.002y}$$
 for $x \ge 0$ and $y \ge 0$.

Are X and Y independent? Is the product of the marginal PDFs equal the joint PDF? Yes by inspection.

$$f_X(x) = \int_0^3 2 \cdot 10^{-6} e^{-0.001x - 0.002y} dy \qquad f_Y(y) = \int_0^3 2 \cdot 10^{-6} e^{-0.001x - 0.002y} dx$$
$$= 0.001 e^{-0.001x} \text{ for } x \ge 0 \qquad = 0.002 e^{-0.002y} \text{ for } y \ge 0$$

□ Find this probability: $P(X > 1000, Y < 1000) = P(X > 1000) \cdot P(Y < 1000)$ = $e^{-1} \cdot (1 - e^{-2}) = 0.318$

6-4.1 Independence of Joint Random Variable

Example 6-12: Machined Dimensions

Let the random variables X and Y denote the lengths of 2 dimensions of a machined part. Assume that X and Y are independent and normally distributed. Find the desired probability.

	Normal		
	Random Variables		
	X	Y	
Mean	10.5	3.2	
Variance	0.0025	0.0036	

$$P(10.4 < X < 10.6, 3.15 < Y < 3.25) = P(10.4 < X < 10.6) \cdot P(3.15 < Y < 3.25)$$

$$= P\left(\frac{10.4 - 10.5}{0.05} < Z < \frac{10.6 - 10.5}{0.05}\right) \cdot P\left(\frac{3.15 - 3.2}{0.06} < Z < \frac{3.25 - 3.2}{0.06}\right)$$

$$= P(-2 < Z < 2) \cdot P(-0.833 < Z < 0.833) = 0.568$$

6-4.2 More Than Two Random Variables

■ Many dimensions of a machined part are routinely measured during production. Let the random variables X_1 , X_2 , X_3 and X_4 denote the lengths of four dimensions of a part.

What we have learned about joint, marginal and conditional PDFs in two variables extends to many (p) random variables.

6-4.2 More Than Two Random Variables

Joint Probability Density Function Redefined

The joint probability density function for the continuous random variables X_1 , X_2 , X_3 , ... X_p , denoted as satisfies the following properties:

(1)
$$f_{X_1X_2...X_p}(x_1, x_2, ..., x_p) \ge 0$$

(2)
$$\int_{-\infty}^{\infty} \int_{-\infty}^{\infty} ... \int_{-\infty}^{\infty} f_{X_1 X_2 ... X_p} \left(x_1, x_2, ..., x_p \right) dx_1 dx_2 ... dx_p = 1$$

(3) For any region B of p-dimensional space,

$$P((X_1, X_2...X_p) \subset B) = \iint_B ... \int f_{X_1 X_2...X_p}(x_1, x_2, ..., x_p) dx_1 dx_2...dx_p$$

6-4.2 More Than Two Random Variables

Example 6-13: Component Lifetimes

In an electronic assembly, let X_1 , X_2 , X_3 , X_4 denote the lifetimes of 4 components in hours. The joint PDF is:

$$f_{X_1X_2X_3X_4}(x_1, x_2, x_3, x_4) = 9 \cdot 10^{-12} e^{-0.001x_1 - 0.002x_2 - 0.0015x_3 = 0.003x_4}$$
 for $x_i \ge 0$

What is the probability that the device operates more than 1000 hours?

The joint PDF is a product of exponential PDFs.

$$P(X_1 > 1000, X_2 > 1000, X_3 > 1000, X_4 > 1000)$$

= $e^{-1-2-1.5-3} = e^{-7.5} = 0.00055$

6-5.1 Marginal Probability Density Function

If the joint probability density function of continuous random variables

$$X_1, X_2, ... X_p$$
 is $f_{X_1 X_2 ... X_p} (x_1, x_2, ... x_p)$,

the marginal probability density function of X_i is

$$f_{X_i}(x_i) = \int \int ... \int f_{X_1 X_2 ... X_p}(x_1, x_2, ... x_p) dx_1 dx_2 ... dx_{i-1} dx_{i+1} ... dx_p$$
 (6-13)

where the integral is over all points in the range of $X_1, X_2, ... X_p$

for which $X_i = x_i$. (don't integrate out x_i)

6-5.2 Mean & Variance of a Joint PDF

The mean and variance of X_i can be determined from either the marginal PDF, or the joint PDF as follows:

$$E(X_{i}) = \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} ... \int_{-\infty}^{\infty} x_{i} \cdot f_{X_{1}X_{2}...X_{p}} (x_{1}, x_{2}, ...x_{p}) dx_{1} dx_{2}...dx_{p}$$
and
$$(6-14)$$

$$V(X_{i}) = \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} ... \int_{-\infty}^{\infty} (x_{i} - \mu_{X_{i}})^{2} \cdot f_{X_{1}X_{2}...X_{p}}(x_{1}, x_{2}, ...x_{p}) dx_{1} dx_{2}...dx_{p}$$

6-5.2 Mean & Variance of a Joint PDF

Example 6-15:

- There are 10 points in this discrete joint PDF.
- Note that

$$x_1 + x_2 + x_3 = 3$$

 \Box List the marginal PDF of X_2

$$P(X_{2} = 0) = P_{XXX}(0,0,3) - P_{XXX}(1,0,2) - P_{XXX}(2,0,1) + P_{XXX}(3,0,0)$$

$$P(X_{2} = 1) = P_{XXX}(0,1,2) - P_{XXX}(1,1,1) - P_{XXX}(2,1,0)$$

$$P(X_{2} = 2) = P_{XXX}(0,2,1) - P_{XXX}(1,2,0)$$

$$P(X_{2} = 3) = P_{XXX}(0,3,0)$$
Note the index pattern

6-5.3 Reduced Dimensionality

If the joint probability density function of continuous random variables

$$X_1, X_2, ... X_p$$
 is $f_{X_1 X_2 ... X_p} (x_1, x_2, ... x_p)$,

then the probability density function of $X_1, X_2, ..., X_k, k < p$ is

$$f_{X_1 X_2 \dots X_k} \left(x_1, x_2, \dots, x_k \right) = \int \int \dots \int f_{X_1 X_2 \dots X_p} \left(x_1, x_2, \dots, x_p \right) dx_{k+1} dx_{k+2} \dots dx_p$$
 (6-15)

where the integral is over all points in the

range of $X_1, X_2, ... X_p$ for which $X_i = x_i$ for i = 1 through k.

(integrate out p-k variables)

6-5.4 Conditional Probability Distributions

- Conditional probability distributions can be developed for multiple random variables by extension of the ideas used for two random variables.
- Suppose p = 5 and we wish to find the distribution conditional on X_4 and X_5 .

$$f_{X_1X_2X_3|X_4X_5}\left(x_1,x_2,x_3\right) = \frac{f_{X_1X_2X_3X_4X_5}\left(x_1,x_2,x_3,x_4,x_5\right)}{f_{X_4X_5}\left(x_4,x_5\right)}$$

for
$$f_{X_4X_5}(x_4,x_5) > 0$$
.

6-5.5 Independence with Multiple Variables

The concept of independence can be extended to multiple variables.

Random variables $X_1, X_2, ..., X_p$ are independent if and only if

$$f_{X_1X_2...X_p}(x_1, x_2, ..., x_p) = f_{X_1}(x_1) \cdot f_{X_2}(x_2) ... f_{X_p}(x_p) \text{ for all } x_1, x_2, ..., x_p$$
 (6-16)

(joint pdf equals the product of all the marginal PDFs)

6-5.5 Independence with Multiple Variables

Example 6-16: Layer Thickness

Suppose X_1, X_2, X_3 represent the thickness in μ m of a substrate, an active layer and a coating layer of a chemical product. Assume that these variables are independent and normally distributed with parameters and specified limits as tabled.

What proportion of the product meets all specifications?

Answer: 0.7783, 3 layer product.

Which one of the three thicknesses has the least probability of meeting specs?

Answer: Layer 3 has least prob.

	Normal			
	Ran	dom Varia	bles	
	X_1	X ₁ X ₂ X ₃		
Mean (μ)	10,000	1,000	80	
Std dev (σ)	250	20	4	
Lower limit	9,200	950	75	
Upper limit	10,800	1,050	85	
P(in limits)	0.99863	0.98758	0.78870	
	P(all in limits) =		0.77783	

6-6.3 Independence Implies $\rho = 0$

If X and Y are independent random variables,

 $\sigma_{XY} = \rho_{XY} = 0$

 $\rho_{XY}=0$ is necessary, but not a sufficient condition for independence.

- □ Figure 6-10d (x, y plots as a circle) provides an example.
- Figure 6-10b (x, y plots as a square) indicates independence, but a non-rectangular pattern would indicate dependence.

Figure 6-10 Joint probability distributions and the sign of cov(X, Y).

Example 6-21: Independence Implies Zero Covariance

Let $f_{XY}(xy) = x \cdot y/16$ for $0 \le x \ge 2$ and $0 \le y \le 4$

Show that
$$\sigma_{XY} = E(XY) - E(X) \cdot E(Y) = 0$$

 $=\frac{1}{16}\int_{0}^{4}y^{2}\left|\frac{x^{2}}{2}\right|_{0}^{2}dy$

 $=\frac{2}{16}\left|\frac{y^3}{3}\right|^4_0 = \frac{1}{8} \cdot \frac{64}{3} = \frac{8}{3}$

$$E(X) = \frac{1}{16} \int_{0}^{4} \left[\int_{0}^{2} x^{2} y dx \right] dy \qquad E(XY) = \frac{1}{16} \int_{0}^{4} \left[\int_{0}^{2} x^{2} y^{2} dx \right] dy$$

$$= \frac{1}{16} \int_{0}^{4} y \left[\frac{x^{3}}{3} \Big|_{0}^{2} \right] dy \qquad = \frac{1}{16} \int_{0}^{4} y^{2} \left[\frac{x^{3}}{3} \Big|_{0}^{2} \right] dy$$

$$= \frac{1}{16} \left[\frac{y^{2}}{2} \Big|_{0}^{4} \right] \left[\frac{8}{3} \right] = \frac{1}{6} \cdot \frac{16}{2} = \frac{4}{3} \qquad = \frac{1}{16} \int_{0}^{4} y^{2} \left[\frac{8}{3} \right] dy$$

$$E(Y) = \frac{1}{16} \int_{0}^{4} \left[\int_{0}^{2} xy^{2} dx \right] dy \qquad = \frac{1}{6} \left[\frac{y^{3}}{3} \Big|_{0}^{4} \right] = \frac{1}{6} \cdot \frac{64}{3} = \frac{32}{9}$$

$$\sigma_{XY} = E(XY) - E(X) - E(Y)$$

= $\frac{32}{9} - \frac{4}{3} \cdot \frac{8}{3} = 0$

Figure 6-13
A planar joint distribution.

- There are two common joint distributions
 - Multinomial probability distribution (discrete), an extension of the binomial distribution
 - Bivariate normal probability distribution (continuous), a two-variable extension of the normal distribution. Although they exist, we do not deal with more than two random variables.
- There are many lesser known and custom joint probability distributions as you have already seen.

6-7.1 Multinomial Probability Distribution

- Suppose a random experiment consists of a series of n trials.
 Assume that:
 - 1) The outcome of each trial can be classifies into one of k classes.
 - 2) The probability of a trial resulting in one of the k outcomes is constant, denoted as $p_1, p_2, ..., p_k$.
 - 3) The trials are independent.
 - The random variables X₁, X₂,..., X_k denote the number of outcomes in each class and have a multinomial distribution and probability mass function:

$$P(X_1 = x_1, X_2 = x_2, ..., X_k = x_k) = \frac{n!}{x_1! x_2! ... x_k!} p_1^{x_1} p_2^{x_2} ... p_k^{x_k}$$
for $x_1 + x_2 + ... + x_k = n$ and $p_1 + p_2 + ... + p_k = 1$. (6-20)

6-7.1 Multinomial Probability Distribution

Example 6-22: Digital Channel (Cont.)

Of the 20 bits received over a digital channel, 14 are of excellent quality, 3 are good, 2 are fair, 1 is poor. The sequence received was EEEEEEEEEEGGGFFP.

The probability of that sequence is $0.6^{14}0.3^30.08^20.02^1$ = $2.708*10^{-9}$

However, the number of different ways of receiving those bits is a lot!

X	P(x)
E	0.60
G	0.30
F	0.08
P	0.02

The combined result is a multinomial distribution.

$$P(x_1 = 14, x_2 = 3, x_3 = 2, x_4 = 1) = \frac{20!}{14!3!2!1!} 0.6^{14} 0.3^3 0.08^2 0.02^1 = 0.0063$$

6-7.1 Multinomial Probability Distribution

Example 6-22: Digital Channel (Cont.)

What is the probability that 12 bits are E, 6 bits are G, 2 are F, and 0 are P?

$$P(x_1 = 12, x_2 = 6, x_3 = 2, x_4 = 0) = \frac{20!}{12!6!2!0!} 0.6^{12} 0.3^6 0.08^2 0.02^0$$
$$= 0.0358$$

X	P(x)
E	0.60
G	0.30
F	0.08
P	0.02

Using Excel

 $0.03582 = (FACT(20)/(FACT(12)*FACT(6)*FACT(2)))*0.6^12*0.3^6*0.08^2$

6-7.1 Multinomial Probability Distribution

Example 6-22: Digital Channel (Cont.)

What is the probability that 12 bits are E, 6 bits are G, 2 are F, and 0 are P?

$$P(x_1 = 12, x_2 = 6, x_3 = 2, x_4 = 0) = \frac{20!}{12!6!2!0!} 0.6^{12} 0.3^6 0.08^2 0.02^0$$
$$= 0.0358$$

X	P(x)
E	0.60
G	0.30
F	0.08
Р	0.02

Using Excel

 $0.03582 = (FACT(20)/(FACT(12)*FACT(6)*FACT(2)))*0.6^12*0.3^6*0.08^2$

6-7.1 Multinomial Probability Distribution

Multinomial Means and Variances

The marginal distributions of the multinomial are binomial.

If $X_1, X_2,..., X_k$ have a multinomial distribution, the marginal probability distributions of X_i is binomial with:

$$E(X_i) = np_i$$
 and $V(X_i) = np_i(1-p_i)$ (6-21)

6-7.1 Multinomial Probability Distribution

Example 6-23: Digital Channel (Cont.)

Refer again to the prior Example 6-22.

The classes are now $\{G\}$, $\{F\}$, and $\{E, P\}$.

Now the multinomial changes to:

$$P_{X_2X_3}(x_2,x_3) = \frac{n!}{x_2!x_3!(n-x_2-x_3)!} p_2^{x_2} p_3^{x_3} (1-p_2-p_3)^{n-x_2-x_3}$$

for
$$x_2 = 0$$
 to $n - x_3$ and $x_3 = 0$ to $n - x_2$.

6-7.2 Bivariate Normal Distribution

Earlier, we discussed the two dimensions of an injection-molded part as two random variables (X and Y). Let each dimension be modeled as a normal random variable. Since the dimensions are from the same part, they are typically not independent and hence correlated.

Now we have five parameters to describe the bivariate normal distribution:

$$\mu_X$$
, σ_X , μ_Y , σ_Y , ρ_{XY}

6-7.2 Bivariate Normal Distribution

$$f_{XY}(x, y; \mu_X, \sigma_X, \mu_Y, \sigma_Y, \rho) = \frac{1}{2\pi\sigma_X\sigma_Y\sqrt{1-\rho^2}}e^u$$

$$u = \frac{1}{2(1-\rho^2)} \left[\frac{(x-\mu_X)^2}{\sigma_X^2} - \frac{2\rho(x-\mu_X)(y-\mu_Y)}{\sigma_X\sigma_Y} + \frac{(y-\mu_Y)^2}{\sigma_Y^2} \right]$$
(6-21)

for $-\infty < x < \infty$ and $-\infty < y < \infty$.

Parameter limits:
$$\begin{cases} \sigma_x > 0, & -\infty < \mu_x < \infty, \\ \sigma_y > 0, & -\infty < \mu_y < \infty, \end{cases} -1 < \rho < 1$$

6-7.2 Bivariate Normal Distribution

Role of Correlation

Figure 6-14 These illustrations show the shapes and contour lines of two bivariate normal distributions. The left distribution has **independent** X, Y random variables ($\rho = 0$). The right distribution has **dependent** X, Y random variables with positive correlation ($\rho > 0$, actually 0.9). The center of the contour ellipses is the point (μ_X , μ_Y).

6-7.2 Bivariate Normal Distribution

Standard Bivariate Normal Distribution

Figure 6-15 This is a standard bivariate normal because its means are zero, its standard deviations are one, and its correlation is zero since X and Y are independent. The density function is: $f_{XY}(x,y) = \frac{1}{\sqrt{2\pi}}e^{-0.5(x^2+y^2)}$ (6-22)

6-7.2 Bivariate Normal Distribution

Marginal Distributions of the Bivariate Normal

If X and Y have a bivariate normal distribution with joint probability density function $f_{\chi\gamma}(x,y;\sigma_\chi,\sigma_\gamma,\mu_\chi,\mu_\gamma,\rho)$, the marginal probability distributions of X and Y are normal with means μ_χ and μ_γ and σ_χ and σ_γ , respectively.

Figure 6-16 The marginal probability density functions of a bivariate normal distribution are simply projections of the joint onto each of the axis planes. Note that the correlation (ρ) has no effect on the marginal distributions.

6-7.2 Bivariate Normal Distribution

Conditional Distributions of the Joint Normal

If X and Y have a bivariate normal distribution with joint probability density $f_{XY}(x,y;\sigma_X,\sigma_Y,\mu_X,\mu_Y,\rho)$, the conditional probability distribution of Y given X=x is normal with mean and variance as follows:

$$\mu_{Y|x} = \mu_Y - \rho \frac{\sigma_Y}{\sigma_X} (x - \mu_X)$$
 (6-23)

$$\sigma_{Y|x}^2 = \sigma_Y^2 \left(1 - \rho^2 \right) \tag{6-24}$$

6-7.2 Bivariate Normal Distribution

Correlation of Bivariate Normal Random Variables

If X and Y have a bivariate normal distribution with joint probability density function $f_{XY}(x,y;\sigma_X,\sigma_Y,\mu_X,\mu_Y,\rho)$, the correlation between X and Y is ρ .

- In general, zero correlation does not imply independence.
- Dut in the special case that X and Y have a bivariate normal distribution, if ρ = 0, then X and Y are independent.

6-7.2 Bivariate Normal Distribution

Example 6-24: Injection-Molded Part

The injection- molded part dimensions has parameters as tabled and is graphed as shown.

The probability of X and Y being within limits is the volume within the PDF between the limit values.

This volume is determined by numerical integration – beyond the scope of this

Figure 6-17

	Biva	riate
	X	Y
Mean	3	7.7
Std Dev	0.04	0.08
Correlation	0.8	
Upper Limit	3.05	7.80
Lower Limit	2.95	7.60

- A function of random variables is itself a random variable.
- A function of random variables can be formed by either linear or nonlinear relationships. We limit our discussion here to linear functions.

 \Box Given random variables $X_1, X_2, ..., X_p$ and constants $c_1, c_2, ..., c_p$

$$Y = c_1 X_1 + c_2 X_2 + ... + c_p X_p$$
 (6-25)

is a linear combination of $X_1, X_2, ..., X_p$.

6-8.1 Mean & Variance of a Linear Function

Let
$$Y = c_1 X_1 + c_2 X_2 + ... + c_p X_p$$

$$E(Y) = c_1 E(X_1) + c_2 E(X_2) + ... + c_p E(X_p)$$

$$V(Y) = c_1^2 V(X_1) + c_2^2 V(X_2) + \dots + c_p^2 V(X_p) + 2\sum_{i < j} \sum_{i < j} c_i c_j \operatorname{cov}(X_i X_j)$$

If $X_1, X_2, ..., X_p$ are independent, then $cov(X_i X_j) = 0$,

$$V(Y) = c_1^2 V(X_1) + c_2^2 V(X_2) + \dots + c_p^2 V(X_p)$$

6-8.1 Mean & Variance of a Linear Function

Example 6-25: Negative Binomial Distribution

Let X_i be a geometric random variable with parameter p with $\mu = 1/p$ and $\sigma^2 = (1-p)/p^2$

Let $Y = X_1 + X_2 + ... + X_r$, a linear combination of r independent geometric random variables.

Then Y is a negative binomial random variable with $\mu = r/p$ and $\sigma^2 = r(1-p)/p^2$.

Thus, a negative binomial random variable is a sum of r identically distributed and independent geometric random variables.

6-8.1 Mean & Variance of a Linear Function

Example 6-26: Error Propagation

A semiconductor product consists of three independent layers. The variances of the thickness of each layer is 25, 40 and 30 nm. What is the variance of the finished product?

Answer:
$$X = X_1 + X_2 + X_3$$

$$V(X) = \sum_{i=1}^{3} V(X_i) = 25 + 40 + 30 = 95nm^2$$

$$SD(X) = \sqrt{95} = 9.747nm$$

6-8.2 Reproductive Property of the Normal Distribution

If $X_1, X_2, ..., X_p$ are independent, normal random variables

with
$$E(X_i) = \mu$$
, and $V(X_i) = \sigma^2$, for $i = 1, 2, ..., p$,

then
$$Y = c_1 X_1 + c_2 X_2 + ... + c_p X_p$$

is a normal random variable with

$$E(Y) = c_1 \mu_1 + c_2 \mu_2 + ... + c_p \mu_p$$

and

$$V(Y) = c_1^2 \sigma_1^2 + c_2^2 \sigma_2^2 + \dots + c_p^2 \sigma_p^2$$

6-8.2 Reproductive Property of the Normal Distribution

Example 6-27: Linear Function of Independent Normals

Let the random variables X_1 and X_2 denote the independent length and width of a rectangular manufactured part. Their parameters are shown in the table.

What is the probability that the perimeter exceeds 14.5 cm?

Let
$$Y = 2X_1 + 2X_2 = \text{perimeter}$$
 Parameters of $E(Y) = 2E(X_1) + 2E(X_2) = 2(2) + 2(5) = 14 \text{ cm}$ Mean $2 = 5$ $V(Y) = 2^2V(X_1) + 2^2V(X_2) = 4(0.1)^2 + 4(0.2)^2 = 0.04 + 0.16 = 0.20 \text{ Std Dev} = 0.1 = 0.20 \text{ Std Dev} = 0.20 \text$

$$P(Y > 14.5) = 1 - \Phi\left(\frac{14.5 - 14}{.4472}\right) = 1 - \Phi(1.1180) = 0.1318$$

	Using Excel
0.1318	= 1 - NORMDIST(14.5, 14, SQRT(0.2), TRUE)

6-8.2 Reproductive Property of the Normal Distribution Example 6-28: Beverage Volume

Soft drink cans are filled by an automated filling machine. The mean fill volume is 12.1 fluid ounces, and the standard deviation is 0.1 fl oz. Assume that the fill volumes are independent, normal random variables. What is the probability that the average volume of 10 cans is less than 12 fl oz?

Let X_i denote the fill volume of the ith can

$$\operatorname{Let} \bar{X} = \sum_{i=1}^{10} X_i / 10$$

$$E(\bar{X}) = \sum_{i=1}^{n} E(X_i) / 10 = \frac{10 \cdot 12.1}{10} = 12.1 \text{ fl oz}$$

$$V(\bar{X}) = (\frac{1}{10})^2 \sum_{i=1}^{10} V(X_i) = \frac{10(0.1)^2}{100} = 0.001 \text{ fl oz}^2$$

$$P(\bar{X} < 12) = \Phi\left(\frac{12 - 12.1}{\sqrt{0.001}}\right) = \Phi(-3.16) = 0.00079$$

Using Excel 0.000783 = NORMDIST(12, 12.1, SQRT(0.001), TRUE)

6-9.1 Central Limit Theorem

Figure 6-18 Distribution of average scores from throwing dice. [Adapted with permission from Box, Hunter, and Hunter(1978).]

6-9.1 Central Limit Theorem

If X_1, X_2, \ldots, X_n is a random sample of size n taken from a population with mean μ and variance σ^2 , and if \overline{X} is the sample mean, the limiting form of the distribution of

$$Z = \frac{\overline{X} - \mu}{\sigma / \sqrt{n}} \tag{6-26}$$

as $n \to \infty$, is the standard normal distribution.

6-9.2 Central Limit Theorem

Mean & Variance of an Average

If
$$\overline{X} = \frac{\left(X_1 + X_2 + \dots + X_p\right)}{p}$$
 and $E(X_i) = \mu$

Then
$$E(\bar{X}) = \frac{p \cdot \mu}{p} = \mu$$
 (6-27)

If the X_i are independent with $V(X_i) = \sigma^2$

Then
$$V(\bar{X}) = \frac{p \cdot \sigma^2}{p^2} = \frac{\sigma^2}{p}$$
 (6-28)

6-9.1 Central Limit Theorem

Example 6-29:

An electronics company manufactures resistors that have a mean resistance of $100\,\Omega$ and a standard deviation of 10Ω . Find the probability that a random sample of n=25 resistors will have an average resistance less than 95Ω .

Note that the sampling distribution of \bar{X} is approximately normal, with mean $\mu_{\bar{X}}=100\Omega$ and a standard deviation of $\sigma_{\bar{X}}=\frac{\sigma}{\sqrt{n}}=\frac{10}{\sqrt{25}}=2$

Therefore, the desired probability corresponds to the shaded area in Fig. 6-19. Standardizing the point $\bar{x}=95$, we find that $z=\frac{95-100}{2}=-2.5$

And, therefore,
$$P(\overline{X} < 95) = P(Z < -2.5) = 0.0062$$

Figure 6-19 Probability density function of average resistance.