

SDS 321: Introduction to Probability and Statistics Lecture 14: Continuous random variables

Purnamrita Sarkar Department of Statistics and Data Science The University of Texas at Austin

www.cs.cmu.edu/~psarkar/teaching

Roadmap

- ▶ Discrete vs continuous random variables
- Probability mass function vs Probability density function
 - Properties of the pdf
- Cumulative distribution function
 - Properties of the cdf
- Expectation, variance and properties
- ► The normal distribution

Review: Random variables

A random variable is mapping from the sample space Ω into the real numbers.

So far, we've looked at **discrete random variables**, that can take a finite, or at most countably infinite, number of values, e.g.

- ▶ Bernoulli random variable can take on values in {0,1}.
- ▶ Binomial(n, p) random variable can take on values in $\{0, 1, ..., n\}$.
- ► Geometric(p) random variable can take on any positive integer.

Continuous random variable

A continuous random variable is a random variable that:

- ▶ Can take on an uncountably infinite range of values.
- For any specific value X = x, P(X = x) = 0.

Examples might include:

- The time at which a bus arrives.
- The volume of water passing through a pipe over a given time period.
- ▶ The height of a randomly selected individual.

Probability mass function

Remember for a discrete random variable X, we could describe the probability of X a particular value using the **probability mass function**.

- ▶ e.g. if $X \sim \text{Poisson}(\lambda)$, then the PMF of X is $p_X(k) = \frac{\lambda^k e^{-\lambda}}{k!}$
- ▶ We can read off the probability of a specific value of *k* from the PMF.
- We can use the PMF to calculate the expected value and the variance of X.
- ▶ We can plot the PMF using a histogram

Probability density function

- ► For a continuous random variable, we cannot construct a PMF each specific value has zero probability.
- ▶ Instead, we use a continuous, non-negative function $f_X(x)$ called the **probability density function**, or PDF, of X.

Probability density function

- ► For a continuous random variable, we cannot construct a PMF each specific value has zero probability.
- ▶ Instead, we use a continuous, non-negative function $f_X(x)$ called the **probability density function**, or PDF, of X.
- ▶ The probability of X lying between two values x_1 and x_2 is simply the area under the PDF, i.e.

$$P(a \le X \le b) = \int_a^b f_X(x) dx$$

Probability density function

▶ More generally, for any subset *B* of the real line,

$$P(X \in B) = \int_{B} f_{X}(x) dx$$

▶ Here, $B = (-4, -2) \cup (3, 6)$.

Properties of the pdf

- Note that $f_X(a)$ is not P(X = a)!!
- For any single value a, $P(X = a) = \int_{a}^{a} f_{X}(x)dx = 0$.
- ► This means that, for example, $P(X \le a) = P(X < a) + P(X = a) = P(X < a).$
- Recall that a valid probability law must satisfy $P(\Omega) = 1$ and P(A) > 0.
- ▶ f_X is non-negative, so $P(x \in B) = \int_{x \in B} f_X(x) dx \ge 0$ for all B
- ▶ To have normalization, we require,
- Note that $f_X(x)$ can be greater than 1 even infinite! for certain values of x, provided the integral over all x is 1.

Intuition

▶ We can think of the probability of our random variable lying in some small interval of length δ , $[x, x + \delta]$

$$P(X \in [x, x + \delta]) = \int_{x}^{x+\delta} f_X(t)dt \approx f_X(x) \cdot \delta$$

Note however that $f_X(x)$ is **not** the probability at x.

▶ I know a bus is going to arrive some time in the next hour, but I don't know when. If I assume all times within that hour are equally likely, what will my PDF look like?

▶ I know a bus is going to arrive some time in the next hour, but I don't know when. If I assume all times within that hour are equally likely, what will my PDF look like?

$$f_X(x) = \begin{cases} 1 & \text{if } 0 \le x \le 1 \\ 0 & \text{otherwise.} \end{cases}$$

$$f_X(x) = \begin{cases} 1 & \text{if } 0 \le x \le 1 \\ 0 & \text{otherwise.} \end{cases}$$

- ▶ What is P(X > 0.5)?
- ▶ What is P(X > 1.5)?
- ▶ What is P(X = 0.7)?

$$f_X(x) = \begin{cases} 1 & \text{if } 0 \le x \le 1 \\ 0 & \text{otherwise.} \end{cases}$$

- ▶ What is P(X > 0.5)? 0.5
- ▶ What is P(X > 1.5)?
- ▶ What is P(X = 0.7)?

$$f_X(x) = \begin{cases} 1 & \text{if } 0 \le x \le 1 \\ 0 & \text{otherwise.} \end{cases}$$

- ▶ What is P(X > 0.5)? 0.5
- ▶ What is P(X > 1.5)? 0
- ▶ What is P(X = 0.7)?

$$f_X(x) = \begin{cases} 1 & \text{if } 0 \le x \le 1 \\ 0 & \text{otherwise.} \end{cases}$$

- ▶ What is P(X > 0.5)? 0.5
- ▶ What is P(X > 1.5)? 0
- ▶ What is P(X = 0.7)? 0

▶ More generally, X is a continuous uniform random variable if it has PDF

$$f_X(x) = \begin{cases} c & \text{if } a \le x \le b \\ 0 & \text{otherwise.} \end{cases}$$

▶ What is *c*?

More generally, X is a continuous uniform random variable if it has PDF

$$f_X(x) = \begin{cases} c & \text{if } a \le x \le b \\ 0 & \text{otherwise.} \end{cases}$$

- ▶ What is *c*?
 - ▶ Well first lets see what $\int_a^b f_X(x) dx$ is!

More generally, X is a continuous uniform random variable if it has PDF

$$f_X(x) = \begin{cases} c & \text{if } a \le x \le b \\ 0 & \text{otherwise.} \end{cases}$$

- ▶ What is *c*?
 - ▶ Well first lets see what $\int_{a}^{b} f_{X}(x) dx$ is!
 - ▶ This is just the area under the curve, i.e. $(b-a) \times c...$

▶ More generally, X is a continuous uniform random variable if it has PDF

$$f_X(x) = \begin{cases} c & \text{if } a \le x \le b \\ 0 & \text{otherwise.} \end{cases}$$

- ▶ What is *c*?
 - ▶ Well first lets see what $\int_a^b f_X(x) dx$ is!
 - ▶ This is just the area under the curve, i.e. $(b-a) \times c...$
 - ▶ But we want this to be 1. So c is

▶ More generally, X is a continuous uniform random variable if it has PDF

$$f_X(x) = \begin{cases} c & \text{if } a \le x \le b \\ 0 & \text{otherwise.} \end{cases}$$

- ▶ What is *c*?
 - ▶ Well first lets see what $\int_{a}^{b} f_X(x) dx$ is!
 - ▶ This is just the area under the curve, i.e. $(b-a) \times c...$
 - ▶ But we want this to be 1. So c is c = 1/(b-a)

- ▶ Often we are interested in $P(X \le x)$
- For example,
 - What is the probability that the bus arrives before 1:30?
 - What is the probability that a randomly selected person is under 5'7"?
 - ▶ What is the probability that this month's rainfall is less than 3in?
- We can get this from our PDF:

$$F_X(x) = P(X \le x) = \begin{cases} \sum_{x' \le x} p_X(x) & \text{if } X \text{ is a discrete r.v.} \\ \\ \int_{\infty}^x f_X(x') dx' & \text{if } X \text{ is a continuous r.v.} \end{cases}$$

- ▶ This is called the **cumulative distribution function** (CDF) of X.
- ▶ Note: If we know $P(X \le x)$, we also know P(X > x)

- ▶ If X is discrete, $F_X(x)$ is a piecewise-constant function of x.
- $F_X(x) = \sum_{x' < x} p_X(x')$

► The CDF is monotonically non-decreasing:

if
$$x \le y$$
, then $F_X(x) \le F_X(y)$

- ▶ $F_X(x) \rightarrow 0$ as $x \rightarrow -\infty$
- ▶ $F_X(x) \to 1$ as $x \to \infty$

- ▶ If X is continuous, $F_X(x)$ is a continuous function of x
- $F_X(x) = \int_{t=-\infty}^{x} f_X(t) dt$

Expectation of a continuous random variable

▶ For discrete random variables, we found

$$E[X] = \sum_{X} x p_{X}(x)$$

- We can also think of the expectation of a continuous random variable – the number we would expect to get, on average, if we repeated our experiment infinitely many times.
- What do you think the expectation of a continuous random variable is?

Expectation of a continuous random variable

▶ For discrete random variables, we found

$$E[X] = \sum_X x p_X(x)$$

- We can also think of the expectation of a continuous random variable – the number we would expect to get, on average, if we repeated our experiment infinitely many times.
- What do you think the expectation of a continuous random variable is?
- $E[X] = \int_{-\infty}^{\infty} x f_X(x) dx$
- ► Similar to the discrete case... but we are integrating rather than summing
- ▶ Just as in the discrete case, we can think of *E*[*X*] as the "center of gravity" of the PDF.

What do you think the expectation of a function g(X) of a continuous random variable is?

- ▶ What do you think the expectation of a function g(X) of a continuous random variable is?
- ▶ Again, similar to the discrete case...
- $E[g(X)] = \int_{-\infty}^{\infty} g(x) f_X(x) dx$
- Note, g(X) can be a continuous random variable, e.g. $g(X) = X^2$, or a discrete random variable, e.g.

$$g(X) = \begin{cases} 1 & \text{if } X \ge 0 \\ 0 & \text{if } X < 0 \end{cases}$$

- ▶ What do you think the expectation of a function g(X) of a continuous random variable is?
- ▶ Again, similar to the discrete case...
- $E[g(X)] = \int_{-\infty}^{\infty} g(x) f_X(x) dx$
- Note, g(X) can be a continuous random variable, e.g. $g(X) = X^2$, or a discrete random variable, e.g.

$$g(X) = \begin{cases} 1 & \text{if } X \ge 0 \\ 0 & \text{if } X < 0 \end{cases}$$

We can use the first and second moment to calculate the variance of X.

$$var[X] = E[X^2] - E[X]^2$$

- What do you think the expectation of a function g(X) of a continuous random variable is?
- ▶ Again, similar to the discrete case...
- $E[g(X)] = \int_{-\infty}^{\infty} g(x) f_X(x) dx$
- Note, g(X) can be a continuous random variable, e.g. $g(X) = X^2$, or a discrete random variable, e.g.

$$g(X) = \begin{cases} 1 & \text{if } X \ge 0 \\ 0 & \text{if } X < 0 \end{cases}$$

We can use the first and second moment to calculate the variance of X.

$$var[X] = E[X^2] - E[X]^2$$

We can also use our results for expectations and variances of linear functions:

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

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

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

$$f_X(x) = \begin{cases} 0 & x < a \\ \frac{1}{b-a} & a \le x \le b \\ 0 & x > b \end{cases}$$

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

$$f_X(x) = \begin{cases} 0 & x < a \\ \frac{1}{b-a} & a \le x \le b \\ 0 & x > b \end{cases}$$

► So,
$$E[X] = \int_{-\infty}^{a} x \times 0 dx + \int_{a}^{b} \frac{x}{b-a} dx + \int_{b}^{\infty} x \times 0 dx$$

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

$$f_X(x) = \begin{cases} 0 & x < a \\ \frac{1}{b-a} & a \le x \le b \\ 0 & x > b \end{cases}$$

So,
$$E[X] = \int_{-\infty}^{a} x \times 0 dx + \int_{a}^{b} \frac{x}{b-a} dx + \int_{b}^{\infty} x \times 0 dx$$
$$= \int_{a}^{b} \frac{x}{b-a} dx$$

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

$$f_X(x) = \begin{cases} 0 & x < a \\ \frac{1}{b-a} & a \le x \le b \\ 0 & x > b \end{cases}$$

So,
$$E[X] = \int_{-\infty}^{a} x \times 0 dx + \int_{a}^{b} \frac{x}{b-a} dx + \int_{b}^{\infty} x \times 0 dx$$
$$= \int_{a}^{b} \frac{x}{b-a} dx$$
$$= \left[\frac{x^{2}}{2(b-a)} \right]_{a}^{b}$$

Mean of a uniform random variable

Let X be a uniform random variable over [a, b]. What is its expected value?

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

$$f_X(x) = \begin{cases} 0 & x < a \\ \frac{1}{b-a} & a \le x \le b \\ 0 & x > b \end{cases}$$

So,
$$E[X] = \int_{-\infty}^{a} x \times 0 dx + \int_{a}^{b} \frac{x}{b-a} dx + \int_{b}^{\infty} x \times 0 dx$$

$$= \int_{a}^{b} \frac{x}{b-a} dx$$

$$= \left[\frac{x^{2}}{2(b-a)} \right]_{a}^{b}$$

$$= \frac{1}{2(b-a)} (b^{2} - a^{2}) = \frac{(a+b)(b-a)}{2(b-a)} = \frac{a+b}{2}$$

$$E[X^2] = \int_{-\infty}^{\infty} x^2 f_X(x) dx$$

$$E[X^{2}] = \int_{-\infty}^{\infty} x^{2} f_{X}(x) dx$$
$$= \int_{a}^{b} \frac{x^{2}}{b - a} dx$$

$$E[X^{2}] = \int_{-\infty}^{\infty} x^{2} f_{X}(x) dx$$
$$= \int_{a}^{b} \frac{x^{2}}{b - a} dx$$
$$= \left[\frac{x^{3}}{3(b - a)} \right]_{a}^{b}$$

$$E[X^2] = \int_{-\infty}^{\infty} x^2 f_X(x) dx$$
$$= \int_a^b \frac{x^2}{b-a} dx$$
$$= \left[\frac{x^3}{3(b-a)} \right]_a^b$$
$$= \frac{b^3 - a^3}{3(b-a)} = \frac{a^2 + ab + b^2}{3}$$

To calculate the variance, we need to calculate the second moment:

$$E[X^2] = \int_{-\infty}^{\infty} x^2 f_X(x) dx$$
$$= \int_a^b \frac{x^2}{b-a} dx$$
$$= \left[\frac{x^3}{3(b-a)} \right]_a^b$$
$$= \frac{b^3 - a^3}{3(b-a)} = \frac{a^2 + ab + b^2}{3}$$

So, the variance is

$$var(X) = E[X^{2}] - E[X]^{2} = \frac{a^{2} + ab + b^{2}}{3} - \frac{(a+b)^{2}}{4} = \frac{(b-a)^{2}}{12}$$

The normal distribution

▶ A normal, or Gaussian, random variable is a continuous random variable with PDF

$$f_X(x) = \frac{1}{\sqrt{2\pi}\sigma} e^{-(x-\mu)^2/2\sigma^2}$$

where μ and σ are scalars, and $\sigma > 0$.

- We write $X \sim N(\mu, \sigma^2)$.
- ► The mean of X is μ , and the variance is σ^2 (how could we show this?)

The normal distribution

- ▶ The normal distribution is the classic "bell-shaped curve".
- ▶ It is a good approximation for a wide range of real-life phenomena.
 - Stock returns.
 - Molecular velocities.
 - Locations of projectiles aimed at a target.

▶ Further, it has a number of nice properties that make it easy to work with. Like symmetry. In the above picture, $P(X \ge 2) = P(X \le -2)$.

22

Linear transformations of normal distributions

- ▶ Let $X \sim N(\mu, \sigma^2)$
- $\blacktriangleright \text{ Let } Y = aX + b$
- ▶ What are the mean and variance of *Y*?

Linear transformations of normal distributions

- ▶ Let $X \sim N(\mu, \sigma^2)$
- ▶ What are the mean and variance of *Y*?
- \triangleright $E[Y] = a\mu + b$

Linear transformations of normal distributions

- ▶ Let $X \sim N(\mu, \sigma^2)$
- $\blacktriangleright \text{ Let } Y = aX + b$
- ▶ What are the mean and variance of *Y*?
- \triangleright $E[Y] = a\mu + b$
- ▶ In fact, if Y = aX + b, then Y is also a normal random variable, with mean $a\mu + b$ and variance $a^2\sigma^2$:

$$Y \sim N(a\mu + b, a^2\sigma^2)$$

The normal distribution

- ▶ Example: Below are the pdfs of $X_1 \sim N(0,1)$, $X_2 \sim N(3,1)$, and $X_3 \sim N(0,16)$.
- ▶ Which pdf goes with which *X*?

- ▶ I tell you that, if $X \sim N(0,1)$, then P(X < -1) = 0.159.
- ▶ If $Y \sim N(1,1)$, what is P(Y < 0)?
- ▶ Well we need to use the table of the **Standard Normal**.
- How do I transform Y such that it has the standard normal distribution?
- We know that a linear function of a normal random variable is also normally distributed!

- ▶ I tell you that, if $X \sim N(0,1)$, then P(X < -1) = 0.159.
- ▶ If $Y \sim N(1,1)$, what is P(Y < 0)?
- ▶ Well we need to use the table of the **Standard Normal**.
- How do I transform Y such that it has the standard normal distribution?
- We know that a linear function of a normal random variable is also normally distributed!
- ▶ Well Z = Y 1 has mean zero and variance 1.

- ▶ I tell you that, if $X \sim N(0,1)$, then P(X < -1) = 0.159.
- ▶ If $Y \sim N(1,1)$, what is P(Y < 0)?
- ▶ Well we need to use the table of the **Standard Normal**.
- How do I transform Y such that it has the standard normal distribution?
- We know that a linear function of a normal random variable is also normally distributed!
- ▶ Well Z = Y 1 has mean zero and variance 1.
- ► So P(Y < 0) = P(Z 1 < -1) = P(X < -1) = 0.159.

- ▶ If $Y \sim N(0,4)$, what value of y satisfies P(Y < y) = 0.159?
- ► The variance of Y is 4 times that of a standard normal random variable.
- ▶ Transform into a N(0,1) random variable!

- ▶ If $Y \sim N(0,4)$, what value of y satisfies P(Y < y) = 0.159?
- ► The variance of Y is 4 times that of a standard normal random variable.
- ▶ Transform into a N(0,1) random variable!
- ▶ Use Z = Y/2...Now $Z \sim N(0,1)$.

- ▶ If $Y \sim N(0,4)$, what value of y satisfies P(Y < y) = 0.159?
- ► The variance of Y is 4 times that of a standard normal random variable.
- ▶ Transform into a N(0,1) random variable!
- ▶ Use Z = Y/2...Now $Z \sim N(0,1)$.
- So, if P(Y < y) = P(2Z < y) = P(Z < y/2).
- ▶ We want *y* such that P(Z < y/2) = 0.159. But we know that P(Z < -1) = 0.159, so?

- ▶ If $Y \sim N(0,4)$, what value of y satisfies P(Y < y) = 0.159?
- ► The variance of Y is 4 times that of a standard normal random variable.
- ► Transform into a *N*(0,1) random variable!
- ▶ Use Z = Y/2...Now $Z \sim N(0,1)$.
- So, if P(Y < y) = P(2Z < y) = P(Z < y/2).
- ▶ We want *y* such that P(Z < y/2) = 0.159. But we know that P(Z < -1) = 0.159, so?
- ▶ So y/2 = -1 and as a result y = -2...!

- It is often helpful to map our normal distribution with mean μ and variance σ^2 onto a normal distribution with mean 0 and variance 1.
- ► This is known as the standard normal
- If we know probabilities associated with the standard normal, we can use these to calculate probabilities associated with normal random variables with arbitary mean and variance.
- ▶ If $X \sim N(\mu, \sigma^2)$, then $Z = \frac{x \mu}{\sigma} \sim N(0, 1)$.
- ► (Note, we often use the letter Z for standard normal random variables)

► The CDF of the standard normal is denoted Φ:

$$\Phi(z) = P(Z \le z) = P(Z < z) = \frac{1}{\sqrt(2\pi)} \int_{-\infty}^{z} e^{-t^2/2} dt$$

- We cannot calculate this analytically.
- ▶ The **standard normal table** lets us look up values of $\Phi(y)$.

	.00	.01	.02	0.03	0.04	• • •
0.0	0.5000	0.5040	0.5080	0.5120	0.5160	
0.1	0.5398	0.5438	0.5478	0.5517	0.5557	
0.2	0.5793	0.5832	0.5871	0.5910	0.5948	
0.3	0.6179	0.6217	0.6255	0.6293	0.6331	
	:	:	:	:	:	

$$P(Z < 0.21) = 0.5832$$

If $X \sim N(3,4)$, what is P(X < 0)?

First we need to standardize:

$$Z = \frac{X - \mu}{\sigma} = \frac{X - 3}{2}$$

- ▶ So, a value of x = 0 corresponds to a value of z = -1.5
- Now, we can translate our question into the standard normal:

$$P(X < 0) = P(Z < -1.5) = P(Z \le -1.5)$$

▶ Problem... our table only gives $\Phi(z) = P(Z \le z)$ for $z \ge 0$.

If $X \sim N(3,4)$, what is P(X < 0)?

$$Z = \frac{X - \mu}{\sigma} = \frac{X - 3}{2}$$

- ▶ So, a value of x = 0 corresponds to a value of z = -1.5
- ▶ Now, we can translate our question into the standard normal:

$$P(X < 0) = P(Z < -1.5) = P(Z \le -1.5)$$

- ▶ Problem... our table only gives $\Phi(z) = P(Z \le z)$ for $z \ge 0$.
- ▶ But, $P(Z \le -1.5) = P(Z \ge 1.5)$, due to symmetry.

If $X \sim N(3,4)$, what is P(X < 0)?

$$Z = \frac{X - \mu}{\sigma} = \frac{X - 3}{2}$$

- ▶ So, a value of x = 0 corresponds to a value of z = -1.5
- ▶ Now, we can translate our question into the standard normal:

$$P(X < 0) = P(Z < -1.5) = P(Z \le -1.5)$$

- ▶ Problem... our table only gives $\Phi(z) = P(Z \le z)$ for $z \ge 0$.
- ▶ But, $P(Z \le -1.5) = P(Z \ge 1.5)$, due to symmetry.
- Our table only gives us "less than" values.

If $X \sim N(3,4)$, what is P(X < 0)?

$$Z = \frac{X - \mu}{\sigma} = \frac{X - 3}{2}$$

- ▶ So, a value of x = 0 corresponds to a value of z = -1.5
- ▶ Now, we can translate our question into the standard normal:

$$P(X < 0) = P(Z < -1.5) = P(Z \le -1.5)$$

- ▶ Problem... our table only gives $\Phi(z) = P(Z \le z)$ for $z \ge 0$.
- ▶ But, $P(Z \le -1.5) = P(Z \ge 1.5)$, due to symmetry.
- Our table only gives us "less than" values.
- ▶ But, $P(Z \ge 1.5) = 1 P(Z < 1.5) = 1 P(Z \le 1.5) = 1 \Phi(1.5)$.

If $X \sim N(3,4)$, what is P(X < 0)?

$$Z = \frac{X - \mu}{\sigma} = \frac{X - 3}{2}$$

- ▶ So, a value of x = 0 corresponds to a value of z = -1.5
- ▶ Now, we can translate our question into the standard normal:

$$P(X < 0) = P(Z < -1.5) = P(Z \le -1.5)$$

- ▶ Problem... our table only gives $\Phi(z) = P(Z \le z)$ for $z \ge 0$.
- ▶ But, $P(Z \le -1.5) = P(Z \ge 1.5)$, due to symmetry.
- Our table only gives us "less than" values.
- ▶ But, $P(Z \ge 1.5) = 1 P(Z < 1.5) = 1 P(Z \le 1.5) = 1 \Phi(1.5)$.
- And we're done! P(X < 0) = 1 Φ(1.5) = (look at the table...)1 0.9332 = 0.0668

Recap

- ▶ With continuous random variables, any specific value of *X* = *x* has zero probability.
- ▶ So, writing a function for P(X = x) like we did with discrete random variables is pretty pointless.
- ▶ Instead, we work with **PDFs** $f_X(x)$ functions that we can integrate over to get the probabilities we need.

$$P(X \in B) = \int_B f_X(x) dx$$

- ▶ We can think of the PDF $f_X(x)$ as the "probability mass per unit area" near x.
- ▶ We are often interested in the probability of $X \le x$ for some x we call this the cumulative distribution function $F_X(x) = P(X \le x)$.
- ▶ Once we know $f_X(x)$, we can calculate expectations and variances of X.