

統計學(一)

第六章 雙變量機率函數 (Bivariate Probability Distributions)

授課教師: 唐麗英教授

國立交通大學工業工程與管理學系

聯絡電話:(03)5731896

e-mail: litong@cc.nctu.edu.tw

2013

☆ 本講義未經同意請勿自行翻印 ☆

本課程內容參考書目

• 教科書

- Mendenhall, W., & Sincich, T. (2007). Statistics for engineering and the sciences, 5th Edition. Prentice Hall.

• 參考書目

- Berenson, M. L., Levine, D. M., & Krehbiel, T. C. (2009). Basic business statistics: Concepts and applications,
 11th Edition. Upper Saddle River, N.J.: Pearson Prentice Hall.
- Larson, H. J. (1982). *Introduction to probability theory and statistical inference*, 3rd Edition. New York: Wiley.
- Miller, I., Freund, J. E., & Johnson, R. A. (2000). Miller and Freund's Probability and statistics for engineers, 6th Edition. Upper Saddle River, NJ: Prentice Hall.
- Montgomery, D. C., & Runger, G. C. (2011). Applied statistics and probability for engineers, 5th Edition. Hoboken, NJ: Wiley.
- Watson, C. J. (1997). *Statistics for management and economics*, 5th Edition. Englewood Cliffs, N.J: Prentice Hall.
- 林惠玲、陳正倉(2009),「統計學:方法與應用」,第四版,雙葉書廊有限公司。
- 唐麗英、王春和(2013),「從範例學MINITAB統計分析與應用」,博碩文化公司。
- 唐麗英、王春和(2008),「SPSS統計分析14.0中文版」,儒林圖書公司。
- 唐麗英、王春和(2007),「Excel 2007統計分析」,第二版,儒林圖書公司。
- 唐麗英、王春和(2005),「STATISTICA6.0與基礎統計分析」,儒林圖書公司。
- 陳順宇(2004),「統計學」,第四版,華泰書局。
- 彭昭英、唐麗英(2010),「SAS123」,第七版,儒林圖書公司。

間斷型與連續型雙變量機率函數 (Bivariate Probability Distributions for Discrete & Continuous Random Variables)

Def: Random Vector

- Suppose that **S** is the sample space associated with an experiment.
- Let $X = X(\omega)$ and $Y = Y(\omega)$ be two functions each assigning a real number to every point ω of S. Then (X, Y) is called a two-dimensional random vector (or we say that X, Y are jointly distributed random variables).

Remark

- If $X_1 = X_1(\omega)$, $X_2 = X_2(\omega)$, ..., $X_n = X_n(\omega)$ are **n** functions each assigning a real number to every outcome, we call $(X_1, X_2, ..., X_n)$ an **n-dimensional random vector** (or we say $X_1, X_2, ..., X_n$ are **jointly distributed random variables**).

- Def: Joint Probability Mass Function for Discrete Random Variables
 - Suppose that X and Y are discrete random variables defined on the same probability space and that they take on values $x_1, x_2, ...$, and $y_1, y_2, ...$, respectively.
 - Their joint probability mass function P(X, Y) is

$$P(x,y) = P(X = x, Y = y)$$

- The joint probability mass function must satisfy the following conditions:
 - 1) $P(X = x, Y = y) \ge 0 \cdot \forall (x, y) \in R$
 - 2) $\sum_{\text{all } x} \sum_{\text{all } y} P(X = x, Y = y) = 1$

How to find the joint probability mass function for the discrete X and Y?

- Construct a table listing each value that the R.V. X and Y can assume. Then find p(x, y) for each combination of P(X, Y).

• **Example 1**:

- Toss a fair coin 3 times. Let X be the number of heads on the first toss and Y the total number of heads observed for the three tosses.
- What is the joint probability mass function of (X, Y)?

			Y	P(X=x)			
		0	1	2	3	1 (A-A)	
X	0	1/8	2/8	1/8	0	4/8	
	1	0	1/8	2/8	1/8	4/8	
P(Y=y)		1/8	3/8	3/8	1/8	1	

$$S = \{(HHH), (HHT), \dots, (TTT)\}$$

Note:

Each entry represents a P(x, y). e.g.,

- P(0, 2) = P(X=0, Y=2) = 1/8
- P(1, 0) = P(X=1, Y=0) = 0

Sometimes we are interested in only the probability mass function for X or for Y.

i.e.,
$$P_X(x) = P(X = x)$$
 or $P_Y(y) = P(Y = y)$

For instance, in example 1,

$$P_{Y}(0) = P(Y = 0) = P(X = 0, Y = 0) + P(X = 1, Y = 0) = \frac{1}{8} + 0 = \frac{1}{8}$$

$$P_{Y}(1) = P(Y = 1) = P(X = 0, Y = 1) + P(X = 1, Y = 1) = \frac{2}{8} + \frac{1}{8} = \frac{3}{8}$$

In general, the marginal functions can be found by

$$P_X(x) = P(X = x) = \sum_{y} P(X = x, Y = y)$$

 $P_Y(y) = P(Y = y) = \sum_{x} P(X = x, Y = y)$

• How to find the Marginal Probability function from the table?

- 1) To find $P_Y(y)$, sum down the appropriate column of the table.
- 2) To find $P_X(x)$, sum across the appropriate row of the table.

Note

- Since $P_Y(y)$ and $P_X(x)$ are located in the row and column "margins", these distributions are called marginal probability functions.

Example 2 :

- In example 1, find the marginal probability functions for X and Y.

			Y	P(X=x)			
		0	1	2	3	1 (7 X -X)	
X	0	1/8	2/8	1/8	0	4/8	
	1	0	1/8	2/8	1/8	4/8	
P(Y=y)		1/8	3/8	3/8	1/8	1	

$$\begin{split} P_X(x) &= \frac{4}{8} \text{ , for } x = 0,1 \\ P_Y(0) &= P(Y=0) = \frac{1}{8} \\ P_Y(1) &= P(Y=1) = \frac{3}{8} \\ P_Y(2) &= P(Y=2) = \frac{3}{8} \\ P_Y(3) &= P(Y=3) = \frac{1}{8} \end{split}$$

- Def: Joint Probability Density Function for Continuous Random Variables
 - Suppose that X and Y are jointly distributed continuous random variables. Their joint density function is a piecewise continuous function of two variables, f(x, y), such that for any "reasonable" two-dimensional set A

$$P((X,Y) \in A) = \int_{A} \int f(x,y) dy dx$$

- The joint probability density function must satisfy the following conditions
 - 1) $f(x,y) \ge 0 \cdot \forall (x,y) \in R$
 - 2) $\int_{\text{all } y} \int_{\text{all } x} f(x, y) dx dy = \mathbf{1}$

The marginal density function for X and Y are

1)
$$f_X(x) = \int_{all y} f(x, y) dy$$

2)
$$f_Y(y) = \int_{all \ x} f(x, y) dx$$

Note

- In the discrete case, the marginal mass function was found by summing the joint probability mass function over the other variable; in the **continuous** case, it is found by **integration**.

• Example 3:

 Assume (X, Y) is a 2-dimensional continuous random vector with the following joint density function

$$f_{XY}(x,y) = c$$
 if $5 < x < 10$, $4 < y < 9$
= 0 otherwise

- a) Find c.
- b) Find the marginal density functions for X and Y.

Solution

a) Because $\int_{\text{all } y} \int_{\text{all } x} f(x, y) dxdy = 1$, it follows that

$$=> \int_{4}^{9} \int_{5}^{10} (c) dx dy = 1 = c \int_{4}^{9} [\int_{5}^{10} dx] dy = c \int_{4}^{9} [x]_{5}^{10} dy$$
$$= c \int_{4}^{9} 5 dy = 5c \int_{4}^{9} dy = [5cy]_{4}^{9} = 5c(9 - 4) = 25c = 1$$

$$\Rightarrow$$
 c = $\frac{1}{25}$

b)
$$f_X(x) = \int_4^9 \frac{1}{25} dy = \frac{1}{25} [y]_4^9 = \frac{1}{5}$$
 for $5 < x < 10$
 $f_Y(y) = \int_5^{10} \frac{1}{25} dx = \frac{1}{25} [x]_5^{10} = \frac{1}{5}$ for $4 < y < 9$

Example 4:

if
$$f(x,y) = 2$$
 if $0 < x < y$, $0 < y < 1$
= 0 otherwise

- a) Find $f_X(x)$ b) Find $f_Y(y)$
- c) P(X<1, Y<1)
 - d) P(X < Y)

Solution

a)
$$f_X(x) = \int_{\text{all } y} f(x, y) dy = \int_x^1 2 dy = 2[y]_x^1 = 2 - 2x$$
, $0 < x < 1$.

b)
$$f_Y(y) = \int_{all \ x} f(x, y) dx = \int_0^y 2 dx = 2[x]_0^y = 2y$$
, $0 < y < 1$.

c)
$$P(X < 1, Y < 1) = \int_0^1 \int_0^y 2dxdy$$

d)
$$P(X < Y) = \int_0^1 \int_0^y 2 dx dy = \int_0^1 [2x]_0^y dy = \int_0^1 [2y] dy = [\frac{2y^2}{2}]_0^1 = 1$$

Example 5 :

- Suppose that the joint p.d.f. of X and Y is specified as follows:

$$f(x,y) = 2e^{-x}e^{-y}$$
 for $0 < x < \infty$, $0 < y < \infty$
= 0 otherwise

Find P(X > 1, Y < 1).

Solution

$$P(X > 1, Y < 1) = \int_0^1 \int_1^\infty 2e^{-x}e^{-y}dxdy = \int_0^1 2e^{-y}(-e^{-x}|_1^\infty)dy$$

$$= \int_0^1 2e^{-y}(0 + e^{-1})dy = e^{-1} \int_0^1 2e^{-y}dy = 2e^{-1} \int_0^1 e^{-y}dy$$

$$= 2e^{-1}(-e^{-y})|_0^1 = (1 - e^{-1})2e^{-1}$$

Example 6: The density function of X and Y is given by

$$f_{XY}(x,y) = 2e^{-x}e^{-2y}$$
 for $0 < x < \infty$, $0 < y < \infty$
= 0 otherwise

- a) Find $f_X(x)$ b) P(X > 1, Y < 1) c) P(X < a), a > 0

- **Solution**
- a) Let u = 2y $du = 2dy \implies y = 0 \rightarrow u = 0, y \approx \infty \rightarrow u \approx \infty$ $\frac{1}{2}$ du = dy

$$\begin{split} f_X(x) &= \int_{\text{all } y} f(x, y) dy = \int_0^\infty 2e^{-x} e^{-2y} dy = 2e^{-x} \int_0^\infty e^{-2y} dy \\ &= 2e^{-x} \int_0^\infty e^{-u} \frac{1}{2} du = e^{-x} (-e^{-u}|_0^\infty) \\ &= e^{-x} \left(0 - (-1) \right) = e^{-x}, \quad 0 < x < \infty \end{split}$$

Solution

b)
$$P(X > 1, Y < 1) = \int_0^1 \int_1^\infty 2e^{-x}e^{-2y} dxdy = \int_0^1 2e^{-2y} [\int_1^\infty e^{-x} dx] dy$$

 $= \int_0^1 2e^{-2y} (-e^{-x}|_1^\infty) dy = \int_0^1 2e^{-2y} (0 - (-e^{-1})) dy$
 $= e^{-1} \int_0^1 2e^{-2y} dy = e^{-1} (1 - e^{-2})$

c)
$$P(X < a) = \int_0^a f_X(x) dx = \int_0^a e^{-x} dx = -e^{-x} |_0^a = -e^{-a} - (-1) = 1 - e^{-a}$$

(a > 0)

雙變量機率函數之期望值與共變異數 (The Expected values and Covariance for Jointly Distribution Random Variables)

Recall: The Expected value of a Random variable

- $E(X) = \sum_{X} x \cdot P(x)$ if X is a discreate random variable.
- $E(X) = \int_X x \cdot f(x) dx$ if X is a continuous R. V.

Remark: In general

- $E[g(x)] = \sum_{X} g(x) \cdot P(x)$ if X is a **discreate** random variable.

= $\int_X g(x) \cdot f(x) dx$ if X is a **continuous** random variable.

• Theorem: If X and Y are independent, then

$$E[g(x) \cdot h(y)] = E[g(x)] \cdot E[h(y)]$$

$$E[XY] = E[X] \cdot E[Y]$$

<u>Proof:</u> (see the textbook for discrete case)

Let X,Y be continuous with joint density function $f_{XY}(x,y)$

$$E[g(x) \cdot h(y)] = \int_{y} \int_{x} g(x)h(y) \cdot \underline{f(x,y)} dxdy = \int_{y} \int_{x} g(x)h(y) \cdot \underline{f_{X}(x)} \underline{f_{Y}(y)} dxdy$$

$$= \int_X g(x) f(x) dx \cdot \int_Y h(y) f(y) dy$$

$$= E[g(x)] \cdot E[h(y)]$$

Since X,Y are independent,

$$f(x,y)=f_X(x) f_Y(y)$$
(see Ch6.4)

Recall

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

Def: The Covariance of any two variable X and Y is

$$Cov(X,Y)=E\{[X-E(X)][Y-E(Y)]\}=E(XY)-E(X)E(Y)$$
 "short-cut" formular

• Example 1: Show that Cov(X,Y)=E(XY)-E(X)E(Y)

$$Cov(X,Y)=E\{[X-E(X)][Y-E(Y)]\}=E\{XY-X E(Y)-Y E(X)+E(X)E(Y)\}$$

= $E(XY)-E(X)E(Y)-E(Y)E(X)+E(X)E(Y)$
= $E(XY)-E(X)E(Y)$

Theorem

- If X and Y are independent, then Cov(X,Y)=0

Proof: If X and Y are independent ,then we know $E(XY) = E[X] \cdot E[Y]$ Cov(X,Y) = E(XY) - E(X)E(Y) = E(XY) - E(XY) = 0

Question

- If Cov(X,Y)=0, X,Y are independent?? **NO!!**

Remark

- If Cov(X,Y)=0, X and Y may <u>not</u> be independent.

• Example 2: (Counterexample)

- Let X,Y be discrete random variable with P(X=x, Y=y) as follows:

XY	-1	0	1	$P_{\mathbf{X}}(\mathbf{x})$
-1	1/8	1/8	1/8	3/8
0	1/8	O	1/8	2/8
1	1/8	1/8	1/8	3/8
$P_{Y}(y)$	3/8	2/8	3/8	1

- a) Find Cov(X,Y)
- b) Are X and Y independent?

Solution

a)
$$E(X) = \sum_{X} x \cdot P_X(x) = (-1)(3/8) + 0(2/8) + 1(3/8) = 0$$

$$E(Y) = \sum_{Y} y \cdot P_Y(y) = (-1)(3/8) + 0(2/8) + 1(3/8) = 0$$

$$E(XY) = \sum_{X} \sum_{Y} xy P(X = x, Y = y)$$

$$= (-1)(-1)(1/8) + 0(-1)(1/8) + (1)(-1)(1/8) + (-1)(0)(1/8) + 0 \cdot 0 \cdot 0 + 1 \cdot 0(1/8) + (-1)(1)(1/8)$$

$$+ 0(1)(1/8) + 1(1)(1/8) = 1/8 - 1/8 - 1/8 + 1/8 = 0$$

$$Cov(X,Y)=E(XY)-E(X)E(Y)=0-0 \cdot 0=0$$

b) But
$$P(X=0, Y=0) \stackrel{?}{=} P(X=0) P(Y=0)$$
?
 $0 \stackrel{?}{=} 2/8 \cdot 2/8 \implies P(X=0, Y=0) \neq P(X=0) P(Y=0)$

... NO! X,Y are **not** independent.

雙變量機率函數之獨立性與相關性 (Independence and Conditional Distributions)

Def: Independent random variables

X and Y are independent random variables if and only if

$$P(X \in A, Y \in B) = P(X \in A) \cdot P(Y \in B)$$

Theorem

- X and Y are **independent** random variables if and only if $F_{XY}(X, Y) = F_X(X) \cdot F_Y(Y)$

Corollary

- 1) If X and Y are **independent** <u>discrete</u> random variables, then $P(X=x, Y=y)=P(X=x) \cdot P(Y=y)=P_X(x) \cdot P_Y(y)$
- 2) If X and Y are **independent** <u>continuous</u> random variables, then $f(x,y)=f_X(x) \cdot f_Y(y)$

Example 1: Given
$$P(x,y) = \frac{1}{n^2}$$
, $x=1,2,...,n$, $y=1,2,...,n$
=0 otherwise.

Are X and Y are independent?

Solution

Check:
$$P(x,y) \stackrel{?}{=} P_X(x) \cdot P_Y(y)$$

The marginal function for X is

$$P_X(x) = \sum_{y=1}^n P(x,y) = \sum_{y=1}^n \frac{1}{n^2} = \frac{1}{n^2} \sum_{y=1}^n 1 = \frac{n}{n^2} = \frac{1}{n}, X = 1,2,...,n$$

The marginal function for X is

$$P_Y(y) = \sum_{x=1}^n P(x,y) = \sum_{x=1}^n \frac{1}{n^2} = \frac{1}{n}$$
, $Y = 1,2,...,n$

Check:
$$P(x,y) \stackrel{?}{=} P_X(x) \cdot P_Y(y)$$
 for all (x,y) ?
$$\frac{1}{n^2} \stackrel{?}{=} \frac{1}{n} \cdot \frac{1}{n}$$

Yes! X and Y are independent.

Example 2: Let X and Y be continuous random variables with

$$f(x,y)=e^{-x-y} x > 0, y > 0,$$

$$=0 otherwise.$$

Are X and Y are independent?

Solution:

$$f_{X}(x) = \int_{0}^{\infty} e^{-x-y} dy = \int_{0}^{\infty} e^{-x} \cdot e^{-y} dy = e^{-x} \int_{0}^{\infty} e^{-y} dy$$

$$= e^{-x} (-e^{-y} \Big|_{0}^{\infty}) = e^{-x} (0 - (-1)) = e^{-x}, \ 0 < x < \infty$$

$$f_{Y}(y) = \int_{0}^{\infty} e^{-x-y} dx = e^{-y}, 0 < y < \infty$$

Check:
$$f(x,y) \stackrel{?}{=} f_X(x) \cdot f_Y(y)$$

 $e^{-x-y} = e^{-x} \cdot e^{-y}$ Yes! X and Y are independent.

• Example 3: Let X and Y be continuous random variables with

$$f(x,y)=2 \quad 0 < x < y, \ 0 < y < 1$$

$$=0 \quad \text{otherwise.}$$

Are X and Y are independent?

• Solution:

$$f_X(x) = \int_X^1 2 dy = 2 - 2x$$
, $0 < x < 1$
 $f_Y(y) = \int_0^y 2 dx = 2y$

Check:
$$f(x,y) \stackrel{?}{=} f_X(x) \cdot f_Y(y)$$

 $2 \neq (2 - 2x) \cdot 2y$ No! X and Y are **not** independent.

Conditional Distributions

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

1) If X and Y are discrete random variables, then

$$P(X = x | Y = y) = \frac{P(X = x, Y = y)}{P(Y = y)} = \frac{P_{XY}(x, y)}{P_{Y}(y)}, \qquad P_{Y}(y) \neq 0$$

Note:

i)
$$P_{XY}(x,y) = P(x|y)P_Y(y)$$

i)
$$P_{XY}(x,y) = P(x|y)P_Y(y)$$
 ii) $P_X(x) = \sum_{all \ y} P(x|y)P_Y(y)$

2) If X and Y are **continuous** random variables, then

$$f(x|y) = \frac{f_{XY}(x,y)}{f_{Y}(y)}, \qquad f_{Y}(y) \neq 0$$

Note:

i)
$$f_{XY}(x,y) = f(x|y)f_Y(y)$$

i)
$$f_{XY}(x,y) = f(x|y)f_Y(y)$$
 ii) $f_X(x) = \int_{-\infty}^{\infty} f(x|y)f_Y(y) dy$

• **Example 4**:

 Let X,Y be discrete random variable with P(X=x, Y=y) as follows, find the conditional probability function of X given Y=1.

XY	0	1	2	3	$P_{\mathbf{X}}(\mathbf{x})$
0	1/8	2/8	1/8	0	
1	0	1/8	2/8	1/8	
		3/8			

Solution

$$P(X = 0|Y = 1) = \frac{P(X = 0, Y = 1)}{P(Y = 1)} = \frac{(\frac{2}{8})}{(\frac{3}{8})} = \frac{2}{3}$$

$$P(X = 1|Y = 1) = \frac{P(X = 1, Y = 1)}{P(Y = 1)} = \frac{(\frac{1}{8})}{(\frac{3}{8})} = \frac{1}{3}$$

• Example 5: The density function of X and Y is given by

$$f_{XY}(x, y) = \lambda^2 e^{-\lambda y}$$
 $0 \le x \le y$ $y \ge 0$
=0 otherwise

We find
$$f_X(x) = \lambda e^{-\lambda x}$$
, $x \ge 0$ and $f_Y(y) = \lambda^2 y e^{-\lambda y}$, $y \ge 0$
Find the conditional density $f(y|x)$.

Solution

$$f(y|x) = \frac{f(x,y)}{f_X(x)} = \frac{\lambda^2 e^{-\lambda y}}{\lambda e^{-\lambda x}} = \lambda e^{-\lambda(y-x)} \quad \text{for } \underline{x \leq y} < \infty$$

$$f(x|y) = \frac{f(x,y)}{f_Y(y)} = \frac{\lambda^2 e^{-\lambda y}}{\lambda^2 v e^{-\lambda y}} = \frac{1}{y}$$
, $0 \le x \le y$

雙變量機率函數之共變異數與相係數 (Covariance and Correlation)

統計學(一)唐麗英老師上課講義

Two measures of association between two random variables:

1) Covariance

Recall:
$$Var(X) = E[(X - \mu)^2] = E(X^2) - \mu^2$$

<u>Def:</u> The <u>covariance</u> of any two random variables **X** and **Y** is

$$Cov(X,Y) = E\{[X - E(X)][Y - E(Y)]\} = E[(X - \mu_X)(Y - \mu_Y)]$$

Note: The value of Cov(X, Y) can be **positive**, **negative** or **zero**.

Theorem 1 :
$$Cov(X, Y) = E(XY) - \mu_X \mu_Y$$

Proof:
$$Cov(X, Y) = E[(X - \mu_X)(Y - \mu_Y)] = E[XY - \mu_Y X - \mu_X Y + \mu_X \mu_Y]$$

$$= E[XY] - \mu_Y E[X] - \mu_X E[Y] + \mu_X \mu_Y$$

$$= E[XY] - \mu_Y \mu_X - \mu_X \mu_Y + \mu_X \mu_Y$$

$$= E[XY] - \mu_X \mu_Y$$

FIGURE 6.5 Signs of the cross-products $(x - \mu_x)(y - \mu_y)$

2) Correlation

<u>Def:</u> The <u>correlation</u> of any two random variables **X** and **Y** is

$$\rho(X,Y) = \frac{Cov(X,Y)}{\sigma_X \sigma_Y} \ , \qquad \text{provide that } \sigma_X < \infty \ and \ \sigma_Y < \infty$$

Note:

- 1) $-1 \leq \rho(X, Y) \leq 1$
- 2) **X** and **Y** are said to be **positively** correlated if $\rho(X, Y) > 0$.
- 3) X and Y are said to be <u>negatively</u> correlated if $\rho(X, Y) < 0$.
- 4) **X** and **Y** are said to be <u>uncorrelated</u> if $\rho(X, Y) = 0$.

FIGURE 6.4 Linear relationships between X and Y

Theorem 2

- If X and Y are independent, then $Cov(X, Y) = \rho(X, Y) = 0$.

Proof

$$\begin{split} \text{Cov}(X,Y) &= E(XY) - \mu_X \mu_Y = E(X) \cdot E(Y) - \mu_X \mu_Y \\ &= \mu_X \mu_Y - \mu_X \mu_Y = 0 \\ \rho(X,Y) &= \frac{\text{Cov}(X,Y)}{\sigma_X \sigma_Y} = \frac{0}{\sigma_X \sigma_Y} = 0 \end{split}$$
 Since X and Y are independent.

<u>Remark:</u> If Cov(X, Y) = 0, X and Y may <u>not</u> be independent (i.e., X and Y may be dependent). (The reverse of Thm2 is <u>not</u> true.)

• Example 1: Dependent but Uncorrelated Random Variables

- Suppose that the random variable X can take only the three values -1, 0 and 1, and that each of these three values has the same probability. Also, let $Y = X^2$.
- a) Find COV(X, Y)
- b) Are X and Y independent?

Solution

a)
$$Cov(X, Y) = E[XY] - \mu_x u_Y = 0$$

$$E[XY] = E[X \cdot X^2] = E[X^3] = \sum_{x=-1}^{1} X^3 \cdot f(x) = (-1)^3 \cdot \frac{1}{3} + 0 + 1^3 \cdot \frac{1}{3} = 0$$

$$\mu_{X} = E[X] = \sum_{x=-1}^{1} X \cdot f(x) = (-1) \cdot \frac{1}{3} + 0 + 1 \cdot \frac{1}{3} = 0$$

b) ∴ X and Y are uncorrelated.

Since $Y = X^2$ the value of Y is completely determined by the value of X, X and Y are clearly dependent.

Theorem 3:

- Suppose that X is a random variable such that $0 \le \sigma_X^2 \le \infty$, and that $\mathbf{Y} = \mathbf{aX} + \mathbf{b}$ for some constants a and b, where $\mathbf{a} \ne 0$. If $\mathbf{a} > 0$, then $\rho(X, Y) = +1$. If $\mathbf{a} < 0$, then $\rho(X, Y) = -1$.

(That is, if **Y** is a linear function of **X**, then **X** and **Y** must be <u>correlated</u> and $|\rho(X,Y)| = 1$)

Proof:

If
$$Y = aX + b$$
, then $\mu_Y = E(Y) = E(aX + b) = aE(X) + b = a\mu_X + b$

$$\therefore Cov(X, Y) = E[(X - \mu_X)(Y - \mu_Y)] = E\{(X - \mu_X) \cdot [(aX + b) - (a\mu_X + b)]\}$$

$$= E[(X - \mu_X) \cdot a(X - \mu_X)] = E[a(X - \mu_X)^2] = aE[(X - \mu_X)^2]$$

$$= a\sigma_X^2$$

$$\rho(X,Y) = \frac{\text{Cov}(X,Y)}{\sigma_X \sigma_Y} = \frac{a\sigma_X^2}{2\sigma_X \cdot |a|\sigma_X} = \frac{a}{|a|} = \begin{cases} 1 & \text{if } a > 0 \\ -1 & \text{if } a < 0 \end{cases}$$

$$\sigma_Y^2 = \text{Var}(Y) = \text{Var}(aX + b) = a^2 \text{Var}(X) = a^2 \sigma_X^2, \quad \therefore \sigma_Y = |a|\sigma_X$$

Theorem 4: If X and Y are random variables, then

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

(provide that $Var(X) < ∞$ and $Var(Y) < ∞$)

Proof:

$$\begin{aligned} \text{Var}(\textbf{X} + \textbf{Y}) &= \textbf{E}[(\textbf{X} + \textbf{Y}) - (\mu_{\textbf{X}} + \mu_{\textbf{Y}})]^2 = \textbf{E}[(\textbf{X} - \mu_{\textbf{X}}) + (\textbf{Y} - \mu_{\textbf{Y}})]^2 \\ &= \textbf{E}[(\textbf{X} - \mu_{\textbf{X}})^2 + (\textbf{Y} - \mu_{\textbf{Y}})^2 + 2(\textbf{X} - \mu_{\textbf{X}})(\textbf{Y} - \mu_{\textbf{Y}})] \\ &= \textbf{E}[(\textbf{X} - \mu_{\textbf{X}})]^2 + \textbf{E}[(\textbf{Y} - \mu_{\textbf{Y}})]^2 + 2\textbf{E}[(\textbf{X} - \mu_{\textbf{X}})(\textbf{Y} - \mu_{\textbf{Y}})] \\ &= \sigma_{\textbf{X}}^2 + \sigma_{\textbf{Y}}^2 + 2\textbf{Cov}(\textbf{X}, \textbf{Y}) \end{aligned}$$

Recall:
$$Var(X) = E[(X - \mu_X)]^2$$

Remark

- 1) $Cov(aX, bY) = ab \cdot Cov(X, Y)$.
- 2) $Var(aX + bY + c) = a^{2}Var(X) + b^{2}Var(Y) + 2ab \cdot Cov(X, Y)$.
- 3) Var(X Y) = Var(X) + Var(Y) 2Cov(X, Y)

Theorem 5

- If X_1, X_2, \dots, X_n are random variables and $Var(X_i) < \infty$, for $i = 1, \dots, n$, then

$$Var\left(\sum X_{i}\right) = \sum_{i=1}^{n} Var(X) + 2\sum \sum_{i < j} Cov(X_{i}, Y_{j})$$

本單元結束

統計學(一)唐麗英老師上課講義

43