

SDS 321: Introduction to Probability and Statistics Lecture 10: Expectation and Variance

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

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

The Poisson random variable

- A Poisson random variable takes non-negative integers as values. It has a nonnegative parameter λ.
- ► $P(X = k) = e^{-\lambda} \frac{\lambda^k}{k!}$, for $k = 0, 1, 2 \dots$
- $\sum_{k=0}^{\infty} P(X=k) = e^{-\lambda} (1 + \lambda + \frac{\lambda^2}{2!} + \frac{\lambda^3}{3!} + \dots) = 1. \text{ (Exponential series!)}$

The PMF is monotonically decreasing for $\lambda=0.5$

The PMF is increasing and then decreasing for $\lambda=3$

Poisson random variable

- ▶ When n is very large and p is very small, a binomial random variable can be well approximated by a Poisson with $\lambda = np$.
- ▶ In the above figure we increased n and decreased p so that np = 3.
- See how close the PMF's of the Binomial(100,0.03) and Poisson(3) are!
- More formally, we see that $\binom{n}{k} p^k (1-p)^{n-k} \approx \frac{e^{-\lambda} \lambda^k}{k!}$ when n is large, k is fixed, and p is small and $\lambda = np$.

Assume that on a given day 1000 cars are out in Austin. On an average three out of 1000 cars run into a traffic accident per day.

1. What is the probability that we see at least two accidents in a day?

4. If you know there is at least one accident, what is the probability that the total number of accidents is at least two?

Assume that on a given day 1000 cars are out in Austin. On an average three out of 1000 cars run into a traffic accident per day.

- 1. What is the probability that we see at least two accidents in a day?
- 2. Use poisson approximation!

4. If you know there is at least one accident, what is the probability that the total number of accidents is at least two?

Assume that on a given day 1000 cars are out in Austin. On an average three out of 1000 cars run into a traffic accident per day.

- 1. What is the probability that we see at least two accidents in a day?
- 2. Use poisson approximation!

3.
$$P(X \ge 2) = 1 - P(X = 0) - P(X = 1) = 1 - e^{-3}(1+3) = 0.8$$

4. If you know there is at least one accident, what is the probability that the total number of accidents is at least two?

4

Assume that on a given day 1000 cars are out in Austin. On an average three out of 1000 cars run into a traffic accident per day.

- 1. What is the probability that we see at least two accidents in a day?
- 2. Use poisson approximation!

3.
$$P(X \ge 2) = 1 - P(X = 0) - P(X = 1) = 1 - e^{-3}(1+3) = 0.8$$

- 4. If you know there is at least one accident, what is the probability that the total number of accidents is at least two?
- 5. $P(X \ge 1) = 1 P(X = 0) = 1 e^{-3} = 0.950.$ $P(X \ge 2|X \ge 1) = P(X \ge 2)/P(X \ge 1) = 0.8/0.950 = 0.84$

4

Conditional PMF

- ▶ We have talked about conditional probabilities.
- ▶ We can also talk about conditional PMF's. Let A be an event with positive probability.
- ► The rules are the same. $P(X = x|A) = \frac{P(\{X = x\} \cap A)}{P(A)}$
- ▶ The conditional PMF is a valid PMF. $\sum_{x} P(X = x|A) = 1$

Conditional PMF-Example

- $ightharpoonup X \sim Geometric(p)$
- ▶ What is P(X = k|X > 1) for different values of k?

Conditional PMF-Example

- ➤ X ~ Geometric(p)
- ▶ What is P(X = k|X > 1) for different values of k?

$$P(X = k | X > 1) = \begin{cases} 0 & \text{If } k = 1\\ \frac{P(X = k)}{P(X > 1)} & \text{Otherwise} \\ = \frac{(1 - p)^{k - 1} p}{(1 - p)} \\ = (1 - p)^{k - 2} p = P(X = k - 1) \end{cases}$$

Cumulative Distribution Functions

For any random variable the cumulative distribution function is defined as:

$$F_X(a) = \sum_{x \le a} p(x)$$

Can you work out the PMF of the following random variable?

- ▶ A function of a random variable is also a random variable.
- ▶ Let X be the number of heads in 5 fair coin tosses.
- ▶ We know that X has the Binomial(5,1/2) distribution.
- ▶ Define $Y = X \mod 4$. Whats its PMF?

- ▶ A function of a random variable is also a random variable.
- ▶ Let X be the number of heads in 5 fair coin tosses.
- We know that X has the Binomial(5,1/2) distribution.
- ▶ Define $Y = X \mod 4$. Whats its PMF?

$$Y = \begin{cases} 0 & X \in \{0, 4\} \\ 1 & X \in \{1, 5\} \\ 2 & X = 2 \\ 3 & X = 3 \end{cases}$$

- ▶ A function of a random variable is also a random variable.
- ▶ Let X be the number of heads in 5 fair coin tosses.
- ▶ We know that X has the Binomial(5,1/2) distribution.
- ▶ Define $Y = X \mod 4$. Whats its PMF?

$$Y = \begin{cases} 0 & X \in \{0, 4\} \\ 1 & X \in \{1, 5\} \\ 2 & X = 2 \\ 3 & X = 3 \end{cases}$$

Lets write down the PMF of Y.

►
$$P(Y = 0) = P(X = 0) + P(X = 4) = (1/2)^5 + {5 \choose 4} (1/2)^5$$

► $P(Y = 1) = P(X = 1) + P(X = 5)$...and so on.

- A function of a random variable is also a random variable.
- ▶ Let X be the number of heads in 5 fair coin tosses.
- We know that X has the Binomial(5,1/2) distribution.
- ▶ Define $Y = X \mod 4$. Whats its PMF?

$$Y = \begin{cases} 0 & X \in \{0, 4\} \\ 1 & X \in \{1, 5\} \\ 2 & X = 2 \\ 3 & X = 3 \end{cases}$$

Lets write down the PMF of Y.

►
$$P(Y = 0) = P(X = 0) + P(X = 4) = (1/2)^5 + {5 \choose 4} (1/2)^5$$

► $P(Y = 1) = P(X = 1) + P(X = 5)$...and so on.

▶ More formally, if Y = g(X) then we have:

$$p_Y(y) = \sum_{\{x \mid g(x)=y\}} p_X(x).$$

Function of a random variable-examples

- ▶ $X \sim Bernoulli(p)$.
 - ▶ What is the PMF of X^2 ?
 - What is the PMF of X^3 ?
- \triangleright $X \sim Binomial(n, p).$
 - ▶ What is the distribution of n X?

Summing up

Last time, we looked at the probability of a random variable taking on a given value:

$$p_X(x) = P(X = x)$$

- We also looked at plots of various PMFs of Uniform, Bernoulli, Binomial, Poisson and Geometric.
- Often, we want to make predictions for the value of a random variable
 - ▶ How many heads do I expect to get if I toss a fair coin 10 times?
 - How many lottery tickets should Alice expect buy until she wins the jackpot?
- We may also be interested in how far, on average, we expect our random variable to be from these predictions.
- Today we will talk about means and variances of these random variables.

Mean

You want to calculate average grade points from hw1. You know that 20 students got 30/30, 30 students got 25/30, and 50 students got 20/30. Whats the average?

▶ The average grade point is

$$\frac{30 \times 20 + 25 \times 30 + 20 \times 50}{100} = 30 \times 0.2 + 25 \times 0.3 + 20 \times 0.5$$

- ▶ Let X be a random variable which represents grade points of hw1.
- ▶ How will you calculate P(X = 30)?
 - ▶ See how many out of 100 students got 30 out of 30 points.
 - ▶ $P(X = 30) \approx 0.2$
 - ▶ $P(X = 25) \approx 0.3$
 - ▶ $P(X = 20) \approx 0.5$
- ► So roughly speaking, average grade $\approx 30 \times P(X = 30) + 25 \times P(X = 25) + 20 \times P(X = 20)$

Expectation

We define the expected value (or expectation or mean) of a discrete random variable \boldsymbol{X} by

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

X is a Bernoulli random variable with the following PMF:

$$P(X = x) = \begin{cases} p & X = 1\\ 1 - p & X = 0 \end{cases}$$

So
$$E[X] =$$

Expectation

We define the expected value (or expectation or mean) of a discrete random variable \boldsymbol{X} by

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

X is a Bernoulli random variable with the following PMF:

$$P(X=x) = \begin{cases} p & X=1\\ 1-p & X=0 \end{cases}$$

So
$$E[X] = 1 \times p + 0 \times (1 - p) = p$$
.

- Expectation of a Bernoulli random variable is just the probability that it is one.
- ▶ You will also see notation like μ_X .

Expectation: example

You are tossing 4 fair coins independently. Let X denote the number of heads. What is E[X]?

- Any guesses? Well, on an average we should see about 2 coin tosses. No?
- Lets write down the PMF first.

Expectation: example

You are tossing 4 fair coins independently. Let X denote the number of heads. What is E[X]?

- Any guesses? Well, on an average we should see about 2 coin tosses. No?
- Lets write down the PMF first.

$$P(X = x) = \begin{cases} 1/2^4 & X = 0 \\ 4/2^4 & X = 1 \\ 6/2^4 & X = 2 \\ 4/2^4 & X = 3 \\ 1/2^4 & X = 4 \end{cases}$$

Expectation: example

You are tossing 4 fair coins independently. Let X denote the number of heads. What is E[X]?

- Any guesses? Well, on an average we should see about 2 coin tosses. No?
- Lets write down the PMF first.

$$P(X = x) = \begin{cases} 1/2^4 & X = 0\\ 4/2^4 & X = 1\\ 6/2^4 & X = 2\\ 4/2^4 & X = 3\\ 1/2^4 & X = 4 \end{cases}$$

► So
$$E[X] = \frac{4}{2^4} + 2\frac{6}{2^4} + 3\frac{4}{2^4} + 4\frac{1}{2^4} = \frac{32}{16} = 2.$$

Expectation of a function of a random variable

Lets say you want to compute E[g(X)]. Example, I know average temperature in Fahrenheit, but I now want it in Celsius.

- $E[g(X)] = \sum_{X} g(X)P(X = X).$
- ▶ Follows from the definition of PMF of functions of random variables.
- ▶ Look at page 15 of Bersekas-Tsitsiklis and derive it at home!
- ► So $E[X^2] = \sum_{x} x^2 P(X = x)$. Second moment of X
- ► So $E[X^3] = \sum_X x^3 P(X = x)$. Third moment of X
- ► So $E[X^k] = \sum_{x} x^k P(X = x)$. k^{th} moment of X
- We are assuming "under the rugs" that all these expectations are well defined.

Expectation

- ► Think of expectation as center of gravity of the PMF or a representative value of *X*.
- ▶ How about the spread of the distribution? Is there a number for it?

Variance

Often, you may want to know the spread or variation of the grade points for homework1.

- ▶ If everyone got the same grade point, then variation is?
- ▶ If there is high variation, then we know that many students got grade points very different from the average grade point in class.
- Formally we measure this using variance of a random variable X.
- $var(X) = E[(X E[X])^2]$ or $E[(X \mu)^2]$.
- ▶ The standard deviation of *X* is given by $\sigma_X = \sqrt{\text{var}X}$.
- ▶ Its easier to think about σ_X , since its on the same scale.
- ▶ The grade points have average 20 out of 30 with a standard deviation of 5 grade points. Roughly this means, most of the students have grade points within [20 5, 20 + 5].

Variance

Often, you may want to know the spread or variation of the grade points for homework1.

- ▶ If everyone got the same grade point, then variation is? 0
- ▶ If there is high variation, then we know that many students got grade points very different from the average grade point in class.
- Formally we measure this using variance of a random variable X.
- $var(X) = E[(X E[X])^2]$ or $E[(X \mu)^2]$.
- ▶ The standard deviation of *X* is given by $\sigma_X = \sqrt{\text{var}X}$.
- ▶ Its easier to think about σ_X , since its on the same scale.
- ► The grade points have average 20 out of 30 with a standard deviation of 5 grade points. Roughly this means, most of the students have grade points within [20 – 5, 20 + 5].

Computing the variance

•
$$var(X) = E[(X - \mu)^2] = \sum_{x} (x - \mu)^2 P(X = x)$$

- Always remember! E[X] or E[g(X)] do not depend on any particular value of x. You can treat it as a constant. It only depends on the PMF of X.
- This can actually be made simpler.
- ▶ $var(X) = E[X^2] \mu^2$.
- ▶ So you can calculate $E[X^2]$ (second moment) and then subtract the square of E[X] to get the variance!

$$var(X) =$$

$$var(X) = \sum_{x} (x - \mu)^{2} P(X = x) = \sum_{x} (x^{2} + \mu^{2} - 2x\mu) P(X = x)$$

$$var(X) = \sum_{x} (x - \mu)^{2} P(X = x) = \sum_{x} (x^{2} + \mu^{2} - 2x\mu) P(X = x)$$
$$= \sum_{x} x^{2} P(X = x) + \sum_{x} \mu^{2} P(X = x) - 2 \sum_{x} x\mu P(X = x)$$

$$var(X) = \sum_{x} (x - \mu)^{2} P(X = x) = \sum_{x} (x^{2} + \mu^{2} - 2x\mu) P(X = x)$$

$$= \sum_{x} x^{2} P(X = x) + \sum_{x} \mu^{2} P(X = x) - 2 \sum_{x} x\mu P(X = x)$$

$$= \sum_{x} x^{2} P(X = x) + \underbrace{\mu^{2} \sum_{x} P(X = x)}_{\text{does not depend on } x} - 2\mu \underbrace{\sum_{x} xP(X = x)}_{\text{This is } \mu}$$

$$var(X) = \sum_{x} (x - \mu)^{2} P(X = x) = \sum_{x} (x^{2} + \mu^{2} - 2x\mu) P(X = x)$$

$$= \sum_{x} x^{2} P(X = x) + \sum_{x} \mu^{2} P(X = x) - 2 \sum_{x} x\mu P(X = x)$$

$$= \sum_{x} x^{2} P(X = x) + \underbrace{\mu^{2} \sum_{x} P(X = x)}_{\mu^{2} \text{ does not depend on } x}_{\text{This is } \mu} -2\mu \sum_{x} xP(X = x)$$

$$= \sum_{x} x^{2} P(X = x) + \mu^{2} - 2\mu^{2} = E[X^{2}] - \mu^{2}$$

Some simple rules— Expectation

Say you are looking at a linear function (or transformation) of your random variable X.

- ▶ Y = aX + b. Remember celsius to fahrenheit conversions? They are linear too!
- ightharpoonup E[Y] = E[aX + b] = aE[X] + b, as simple as that! why?

$$E[aX + b] = \sum_{x} (ax + b)P(X = x)$$
$$= a\sum_{x} xP(X = x) + b\sum_{x} P(X = x)$$

Some simple rules— Expectation

Say you are looking at a linear function (or transformation) of your random variable X.

- ▶ Y = aX + b. Remember celsius to fahrenheit conversions? They are linear too!
- ightharpoonup E[Y] = E[aX + b] = aE[X] + b, as simple as that! why?

$$E[aX + b] = \sum_{x} (ax + b)P(X = x)$$

$$= a\sum_{x} xP(X = x) + b\sum_{x} P(X = x)$$

$$= aE[X] + b$$

Some simple rules— Expectation

How about E[Y] for $Y = aX^2 + bX + c$?

• $E[Y] = E[aX^2 + bX + c] = aE[X^2] + bE[X] + c$, as simple as that! why?

$$E[aX^{2} + bX + c] = \sum_{x} (ax^{2} + bx + c)P(X = x)$$

$$= a \sum_{x} x^{2}P(X = x) + b \sum_{x} xP(X = x) + c \sum_{x} P(X = x)$$

Some simple rules- Expectation

How about E[Y] for $Y = aX^2 + bX + c$?

• $E[Y] = E[aX^2 + bX + c] = aE[X^2] + bE[X] + c$, as simple as that! why?

►
$$E[aX^2 + bX + c] = \sum_{x} (ax^2 + bx + c)P(X = x)$$

= $a\sum_{x} x^2 P(X = x) + b\sum_{x} x P(X = x) + c\sum_{x} P(X = x)$
= $aE[X^2] + bE[X] + c$

Some simple rules- Expectation

How about E[Y] for $Y = aX^2 + bX + c$?

• $E[Y] = E[aX^2 + bX + c] = aE[X^2] + bE[X] + c$, as simple as that! why?

$$E[aX^{2} + bX + c] = \sum_{x} (ax^{2} + bx + c)P(X = x)$$

$$= a \sum_{x} x^{2}P(X = x) + b \sum_{x} xP(X = x) + c \sum_{x} P(X = x)$$

$$= aE[X^{2}] + bE[X] + c$$

• $Y = aX^3 + bX^2 + cX + d$. Can you guess what E[Y] is?

Some simple rules- Expectation

How about E[Y] for $Y = aX^2 + bX + c$?

► $E[Y] = E[aX^2 + bX + c] = aE[X^2] + bE[X] + c$, as simple as that! why?

$$E[aX^{2} + bX + c] = \sum_{x} (ax^{2} + bx + c)P(X = x)$$

$$= a \sum_{x} x^{2}P(X = x) + b \sum_{x} xP(X = x) + c \sum_{x} P(X = x)$$

$$= aE[X^{2}] + bE[X] + c$$

Y = $aX^3 + bX^2 + cX + d$. Can you guess what E[Y] is? $E[Y] = aE[X^3] + bE[X^2] + cE[X] + d.$

- Intuitively? Well you are just shifting everything by the same number.
- ▶ So? the spread of the numbers should stay the same!
- Prove it at home.

Let
$$Y = X + b$$
. What is $var(Y)$?

Let
$$Y = X + b$$
. What is $var(Y)$?

Let
$$Y = X + b$$
. What is $var(Y)$?

- ► Proof:
- $var(X + b) = E[(X + b)^{2}] (E[X + b])^{2}$

Let
$$Y = X + b$$
. What is $var(Y)$?

- ► Proof:
- $var(X + b) = E[(X + b)^{2}] (E[X + b])^{2}$ $= E[X^{2} + 2bX + b^{2}] (E[X] + b)^{2}$

Let
$$Y = X + b$$
. What is $var(Y)$?

- ► Proof:
- $\operatorname{var}(X+b) = E\left[(X+b)^{2}\right] (E[X+b])^{2}$ $= E\left[X^{2} + 2bX + b^{2}\right] (E[X] + b)^{2}$ $= E[X^{2}] + 2bE[X] + b^{2} ((E[X])^{2} + 2bE[X] + b^{2})$

Let Y = X + b. What is var(Y)?

- ► Proof:
- $var(X + b) = E [(X + b)^{2}] (E[X + b])^{2}$ $= E [X^{2} + 2bX + b^{2}] (E[X] + b)^{2}$ $= E[X^{2}] + 2bE[X] + b^{2} ((E[X])^{2} + 2bE[X] + b^{2})$ $= E[X^{2}] (E[X])^{2} = var(X)$

- ▶ Intuitively? Well you are just scaling everything by the same number.
- ▶ So? the spread should increase if a > 1!

Let
$$Y = aX$$
. Turns out $var(Y) = a^2 var(X)$.

Let Y = aX. Turns out $var(Y) = a^2 var(X)$.

- ► Proof:

Let Y = aX. Turns out $var(Y) = a^2 var(X)$.

- ► Proof:

Let
$$Y = aX$$
. Turns out $var(Y) = a^2 var(X)$.

- ► Proof:
- $\operatorname{var}(aX) = E\left[(aX)^{2}\right] (E[aX])^{2}$ $= E\left[a^{2}X^{2}\right] (aE[X])^{2}$

Let Y = aX. Turns out $var(Y) = a^2 var(X)$.

► Proof:

$$\operatorname{var}(aX) = E\left[(aX)^{2}\right] - (E[aX])^{2}$$

$$= E\left[a^{2}X^{2}\right] - (aE[X])^{2}$$

$$= a^{2}E\left[X^{2}\right] - a^{2}(E[X])^{2}$$

Let Y = aX. Turns out $var(Y) = a^2 var(X)$.

► Proof:

$$var(aX) = E [(aX)^{2}] - (E[aX])^{2}$$

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

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

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

Let Y = aX. Turns out $var(Y) = a^2 var(X)$.

- ► Proof:
- $var(aX) = E [(aX)^{2}] (E[aX])^{2}$ $= E [a^{2}X^{2}] (aE[X])^{2}$ $= a^{2}E [X^{2}] a^{2}(E[X])^{2}$ $= a^{2}(E[X^{2}] (E[X])^{2}) = a^{2}var(X)$
- ▶ In general we can show that $var(aX + b) = a^2 var(X)$.

X is a Bernoulli random variable wit P(X = 1) = p. We saw that E[X] = p. What is var(X)?

First lets get $E[X^2]$. This is

$$E[X^2] = (1^2 \times P(X = 1) + 0^2 \times P(X = 0)) = p$$

- ▶ Well, what is the PMF of X^2 ?
 - X² can take two values:

X is a Bernoulli random variable wit P(X = 1) = p. We saw that E[X] = p. What is var(X)?

First lets get $E[X^2]$. This is

$$E[X^2] = (1^2 \times P(X = 1) + 0^2 \times P(X = 0)) = p$$

- ▶ Well, what is the PMF of X^2 ?
 - X² can take two values: 0 and 1
 - ▶ $P(X^2 = 1)$

X is a Bernoulli random variable wit P(X = 1) = p. We saw that E[X] = p. What is var(X)?

First lets get $E[X^2]$. This is

$$E[X^2] = (1^2 \times P(X=1) + 0^2 \times P(X=0)) = p$$

- ▶ Well, what is the PMF of X^2 ?
 - X² can take two values: 0 and 1
 - $P(X^2 = 1) = P(X = 1) = p.$

X is a Bernoulli random variable wit P(X = 1) = p. We saw that E[X] = p. What is var(X)?

First lets get $E[X^2]$. This is

$$E[X^2] = (1^2 \times P(X=1) + 0^2 \times P(X=0)) = p$$

- ▶ Well, what is the PMF of X^2 ?
 - X² can take two values: 0 and 1
 - $P(X^2 = 1) = P(X = 1) = p. \ P(X^2 = 0) = P(X = 0) = 1 p.$

X is a Bernoulli random variable wit P(X = 1) = p. We saw that E[X] = p. What is var(X)?

First lets get $E[X^2]$. This is

$$E[X^2] = (1^2 \times P(X = 1) + 0^2 \times P(X = 0)) = p$$

- ▶ Well, what is the PMF of X^2 ?
 - X² can take two values: 0 and 1
 - $P(X^2 = 1) = P(X = 1) = p. \ P(X^2 = 0) = P(X = 0) = 1 p.$
 - \triangleright X and X² have identical PMF's! They are identically distributed.

X is a Bernoulli random variable wit P(X = 1) = p. We saw that E[X] = p. What is var(X)?

First lets get $E[X^2]$. This is

$$E[X^2] = (1^2 \times P(X=1) + 0^2 \times P(X=0)) = p$$

- ▶ Well, what is the PMF of X^2 ?
 - X² can take two values: 0 and 1
 - $P(X^2 = 1) = P(X = 1) = p$. $P(X^2 = 0) = P(X = 0) = 1 p$.
 - \triangleright X and X^2 have identical PMF's! They are identically distributed.
- $\operatorname{var}(X) = E[X^2] (E[X])^2 = p p^2 = p(1-p)$.

Mean and Variance of a Binomial

Let $X \sim Bin(n, p)$.

- E[X] = np and var(X) = np(1-p).
- ▶ We will derive these in the next class.

Mean and Variance of a Poisson

X has a Poisson(λ) distribution. What is its mean and variance?

- ▶ One can use algebra to show that $E[X] = \lambda$ and also $var(X) = \lambda$.
- ▶ How do you remember this?
- ▶ Hint: mean and variance of the Binomial approach that of a Poisson when n is large and p is small, such that $np \approx \lambda$? Anything yet?

Mean and variance of a geometric

- ▶ The PMF of a geometric distribution is $P(X = k) = (1 p)^{k-1}p$.
 - E[X] = 1/p
 - $\operatorname{var}(X) = (1 p)/p^2$
 - We will also prove this later.

- We have done conditional probability and PMF.
- ▶ How about conditional expectation?
- ▶ Conditional expectation of random variable X conditioned on event A is written as E[X|A]

$$E[X|A] = \sum_X xP(X = x|A)$$

▶ Say $X \sim geometric(p)$. What is E[X|X > 1]?

- ▶ Say $X \sim geometric(p)$. What is E[X|X > 1]?
- Remember P(X = k | X > 1) = P(X = k 1)

So

▶ Say
$$X \sim geometric(p)$$
. What is $E[X|X > 1]$?

• Remember
$$P(X = k | X > 1) = P(X = k - 1)$$

$$E[X|X > 1] = \sum_{k=2}^{\infty} kP(X = k|X > 1)$$

$$= \sum_{k=2}^{\infty} kP(X = k - 1)$$

$$= \sum_{j=1}^{\infty} (j+1)P(X = j)$$

$$= \sum_{j=1}^{\infty} jP(X = j) + 1 = E[X] + 1$$

The total expectation theorem

I am calculating the average combinatorics HW score in my class. I see that the average score of students who have taken combinatorics before is 90% whereas students who have not taken combinatorics before have an average of 70%. About 10% of the class has taken combinatorics before. How do I calculate the class average?

The total expectation theorem

I am calculating the average combinatorics HW score in my class. I see that the average score of students who have taken combinatorics before is 90% whereas students who have not taken combinatorics before have an average of 70%. About 10% of the class has taken combinatorics before. How do I calculate the class average?

▶ Should I do (.9 + .7)/2?

The total expectation theorem

- ▶ Consider disjoint events $\{A_1, ..., A_n\}$ which form a partition of the sample space.
- The total probability theorem says $P(X = k) = \sum_{i} P(X = k|A_i)P(A_i).$
- Similarly the total expectation theorem says: $E[X] = \sum_{i} E[X|A_{i}]P(A_{i}).$
- ► How?

The total expectation theorem

I am calculating the average combinatorics HW score in my class. I see that the average score of students who have taken combinatorics before is 90% whereas students who have not taken combinatorics before have an average of 75%. About 10% of the class has taken combinatorics before. How do I calculate the class average?

- ▶ $C = \{A \text{ student has taken combinatorics}\}. P(C) = .1.$
- \triangleright E[X|C] = ?
- \triangleright $E[X|C^c] = ?$
- $E[X] = E[X|C]P(C) + E[X|C^{c}]P(C^{c}) = ?$

- ▶ Define two disjoint events $\{X = 1\}$ (first trial is success) and $\{X > 1\}$
- We have: E[X] = E[X|X = 1]P(X = 1) + E[X|X > 1]P(X > 1).
- ▶ What is E[X|X=1]? .

- ▶ Define two disjoint events $\{X = 1\}$ (first trial is success) and $\{X > 1\}$
- We have: E[X] = E[X|X = 1]P(X = 1) + E[X|X > 1]P(X > 1).
- ▶ What is E[X|X = 1]? 1.

- ▶ Define two disjoint events $\{X = 1\}$ (first trial is success) and $\{X > 1\}$
- We have: E[X] = E[X|X = 1]P(X = 1) + E[X|X > 1]P(X > 1).
- ▶ What is E[X|X = 1]? 1.
- $\blacktriangleright \text{ What is } P(X=1)? .$

- ▶ Define two disjoint events $\{X = 1\}$ (first trial is success) and $\{X > 1\}$
- We have: E[X] = E[X|X = 1]P(X = 1) + E[X|X > 1]P(X > 1).
- What is E[X|X=1]? 1.
- ▶ What is P(X = 1)? p.
- $\blacktriangleright \text{ What is } P(X>1)?$

- ▶ Define two disjoint events $\{X = 1\}$ (first trial is success) and $\{X > 1\}$
- We have: E[X] = E[X|X = 1]P(X = 1) + E[X|X > 1]P(X > 1).
- ▶ What is E[X|X = 1]? 1.
- ▶ What is P(X = 1)? p.
- ▶ What is P(X > 1)? 1 p.
- ▶ What is E[X|X > 1]? E[X] + 1.

- ▶ Define two disjoint events $\{X = 1\}$ (first trial is success) and $\{X > 1\}$
- We have: E[X] = E[X|X = 1]P(X = 1) + E[X|X > 1]P(X > 1).
- ▶ What is E[X|X = 1]? 1.
- ▶ What is P(X = 1)? p.
- ▶ What is P(X > 1)? 1 p.
- ▶ What is E[X|X > 1]? E[X] + 1.
- ▶ So the whole thing is E[X] = p + (1 + E[X])(1 p)

- ▶ Define two disjoint events $\{X = 1\}$ (first trial is success) and $\{X > 1\}$
- We have: E[X] = E[X|X = 1]P(X = 1) + E[X|X > 1]P(X > 1).
- ▶ What is E[X|X = 1]? 1.
- ▶ What is P(X = 1)? p.
- ▶ What is P(X > 1)? 1 p.
- ▶ What is E[X|X > 1]? E[X] + 1.
- ▶ So the whole thing is E[X] = p + (1 + E[X])(1 p)
- ▶ Move things around: E[X] = 1/p.

$$E[X^{2}] = \underbrace{E[X^{2}|X=1]P(X=1)}_{1 \times p} + E[X^{2}|X>1]\underbrace{P(X>1)}_{1-p}$$

$$E[X^{2}] = \underbrace{E[X^{2}|X=1]P(X=1)}_{1 \times p} + E[X^{2}|X>1]\underbrace{P(X>1)}_{1-p}$$

Now,

$$E[X^{2}|X>1] = \sum_{k=2}^{\infty} k^{2} P(X=k|X>1) = \sum_{k=2}^{\infty} k^{2} \underbrace{P(X=k-1)}_{\text{memoryless property}}.$$

$$E[X^{2}] = \underbrace{E[X^{2}|X=1]P(X=1)}_{1 \times p} + E[X^{2}|X>1]\underbrace{P(X>1)}_{1-p}$$

► Now,

$$E[X^{2}|X>1] = \sum_{k=2}^{\infty} k^{2} P(X=k|X>1) = \sum_{k=2}^{\infty} k^{2} \underbrace{P(X=k-1)}_{\text{memoryless property}}.$$

► Substitute
$$i = k - 1$$
 to get: $E[X^2 | X > 1] = \sum_{i=1}^{\infty} (i + 1)^2 P(X = i)$

35

$$E[X^2] = \underbrace{E[X^2|X=1]P(X=1)}_{1 \times p} + E[X^2|X>1]\underbrace{P(X>1)}_{1-p}$$

► Now,

$$E[X^{2}|X>1] = \sum_{k=2}^{\infty} k^{2} P(X=k|X>1) = \sum_{k=2}^{\infty} k^{2} \underbrace{P(X=k-1)}_{\text{memoryless property}}.$$

► Substitute
$$i = k - 1$$
 to get: $E[X^2 | X > 1] = \sum_{i=1}^{\infty} (i+1)^2 P(X = i) = E[(X+1)^2] = E[X^2 + 2X + 1] = E[X^2] + 2E[X] + 1 = E[X^2] + \frac{2}{p} + 1.$

$$E[X^{2}] = \underbrace{E[X^{2}|X=1]P(X=1)}_{1 \times p} + E[X^{2}|X>1]\underbrace{P(X>1)}_{1-p}$$

► Now,

$$E[X^{2}|X > 1] = \sum_{k=2}^{\infty} k^{2} P(X = k|X > 1) = \sum_{k=2}^{\infty} k^{2} \underbrace{P(X = k - 1)}_{\text{memoryless property}}.$$

- ► Substitute i = k 1 to get: $E[X^2 | X > 1] = \sum_{i=1}^{\infty} (i+1)^2 P(X = i) = E[(X+1)^2] = E[X^2 + 2X + 1] = E[X^2] + 2E[X] + 1 = E[X^2] + \frac{2}{p} + 1.$
- ► So plugging everything in I have: $E[X^2] = p + E[(1+X)^2](1-p) = p + (E[X^2] + \frac{2}{p} + 1)(1-p)$

$$E[X^{2}] = \underbrace{E[X^{2}|X=1]P(X=1)}_{1 \times p} + E[X^{2}|X>1]\underbrace{P(X>1)}_{1-p}$$

Now.

Now,
$$E[X^2|X>1] = \sum_{k=2}^{\infty} k^2 P(X=k|X>1) = \sum_{k=2}^{\infty} k^2 \underbrace{P(X=k-1)}_{\text{memoryless property}}.$$

- ► Substitute i = k 1 to get: $E[X^2 | X > 1] = \sum_{i=0}^{\infty} (i + 1)^2 P(X = i) = 0$ $E[(X+1)^2] = E[X^2 + 2X + 1] = E[X^2] + 2E[X] + 1 = E[X^2] + \frac{2}{3} + 1.$
- So plugging everything in I have: $E[X^2] = p + E[(1+X)^2](1-p) = p + (E[X^2] + \frac{2}{n} + 1)(1-p)$
- Solving, we get $E[X^2] = \frac{2}{n^2} \frac{1}{n}$
- So $var(X) = E[X^2] (E[X])^2 = \frac{1-p}{p^2}$