9. Two Functions of Two Random Variables

In the spirit of the previous lecture, let us look at an immediate generalization: Suppose X and Y are two random variables with joint p.d.f $f_{XY}(x,y)$. Given two functions g(x,y) and h(x,y), define the new random variables

$$Z = g(X, Y) \tag{9-1}$$

$$W = h(X, Y). (9-2)$$

How does one determine their joint p.d.f $f_{ZW}(z,w)$? Obviously with $f_{ZW}(z,w)$ in hand, the marginal p.d.fs $f_Z(z)$ and $f_W(w)$ can be easily determined.


The procedure is the same as that in (8-3). In fact for given z and w,

$$F_{ZW}(z, w) = P(Z(\xi) \le z, W(\xi) \le w) = P(g(X, Y) \le z, h(X, Y) \le w)$$

$$= P((X, Y) \in D_{z, w}) = \int_{(x, y) \in D_{z, w}} f_{XY}(x, y) dx dy, \qquad (9-3)$$

where $D_{z,w}$ is the region in the xy plane such that the inequalities $g(x,y) \le z$ and $h(x,y) \le w$ are simultaneously satisfied.

We illustrate this technique in the next example.


2

Example 9.1: Suppose X and Y are independent uniformly distributed random variables in the interval $(0,\theta)$.

Define $Z = \min(X, Y)$, $W = \max(X, Y)$. Determine $f_{ZW}(z, w)$. Solution: Obviously both w and z vary in the interval $(0, \theta)$.

Thus
$$F_{ZW}(z, w) = 0$$
, if $z < 0$ or $w < 0$. (9-4)

$$F_{ZW}(z, w) = P(Z \le z, W \le w) = P(\min(X, Y) \le z, \max(X, Y) \le w).$$
 (9-5)

We must consider two cases: $w \ge z$ and w < z, since they give rise to different regions for $D_{z,w}$ (see Figs. 9.2 (a)-(b)).


Fig. 9.2

For $w \ge z$, from Fig. 9.2 (a), the region $D_{z,w}$ is represented by the doubly shaded area. Thus

$$F_{ZW}(z, w) = F_{XY}(z, w) + F_{XY}(w, z) - F_{XY}(z, z), \quad w \ge z, \quad (9-6)$$

and for w < z, from Fig. 9.2 (b), we obtain

$$F_{ZW}(z, w) = F_{XY}(w, w), \quad w < z.$$
 (9-7)

With

$$F_{XY}(x, y) = F_X(x) F_Y(y) = \frac{x}{\theta} \cdot \frac{y}{\theta} = \frac{xy}{\theta^2},$$
 (9-8)

we obtain

$$F_{ZW}(z, w) = \begin{cases} (2w - z)z/\theta^2, & 0 < z < w < \theta, \\ w^2/\theta^2, & 0 < w < z < \theta. \end{cases}$$
(9-9)

Thus

$$f_{ZW}(z, w) = \begin{cases} 2/\theta^2, & 0 < z < w < \theta, \\ 0, & \text{otherwise}. \end{cases}$$
(9-10)

From (9-10), we also obtain

$$f_Z(z) = \int_z^\theta f_{ZW}(z, w) dw = \frac{2}{\theta} \left(1 - \frac{z}{\theta} \right), \quad 0 < z < \theta,$$
 (9-11)

and

$$f_W(w) = \int_0^w f_{ZW}(z, w) dz = \frac{2w}{\theta^2}, \quad 0 < w < \theta.$$
 (9-12)

If g(x,y) and h(x,y) are continuous and differentiable functions, then as in the case of one random variable (see (5-30)) it is possible to develop a formula to obtain the joint p.d.f $f_{ZW}(z,w)$ directly. Towards this, consider the equations


$$g(x, y) = z, \quad h(x, y) = w.$$
 (9-13)

For a given point (z,w), equation (9-13) can have many solutions. Let us say

$$(x_1, y_1), (x_2, y_2), \dots, (x_n, y_n),$$

) Т represent these multiple solutions such that (see Fig. 9.3)

$$g(x_i, y_i) = z, \quad h(x_i, y_i) = w.$$
 (9-14)


Consider the problem of evaluating the probability


$$P(z < Z \le z + \Delta z, w < W \le w + \Delta w)$$

$$= P(z < g(X, Y) \le z + \Delta z, w < h(X, Y) \le w + \Delta w). \tag{9-15}$$

Using (7-9) we can rewrite (9-15) as

$$P(z < Z \le z + \Delta z, w < W \le w + \Delta w) = f_{ZW}(z, w) \Delta z \Delta w. \tag{9-16}$$

But to translate this probability in terms of $f_{xy}(x,y)$, we need to evaluate the equivalent region for $\Delta z \Delta w$ in the xy plane. Towards this referring to Fig. 9.4, we observe that the point A with coordinates (z,w) gets mapped onto the point A' with coordinates (x_i,y_i) (as well as to other points as in Fig. 9.3(b)). As z changes to $z + \Delta z$ to point B in Fig. 9.4 (a), let B' represent its image in the xy plane. Similarly as w changes to $w + \Delta w$ to C, let C' represent its image in the xy plane.


Finally D goes to D', and A'B'C'D' represents the equivalent parallelogram in the XY plane with area Δ_i . Referring back to Fig. 9.3, the probability in (9-16) can be alternatively expressed as

$$\sum_{i} P((X,Y) \in \Delta_i) = \sum_{i} f_{XY}(x_i, y_i) \Delta_i. \tag{9-17}$$

Equating (9-16) and (9-17) we obtain

$$f_{ZW}(z, w) = \sum_{i} f_{XY}(x_i, y_i) \frac{\Delta_i}{\Delta z \Delta w}.$$
 (9-18)

To simplify (9-18), we need to evaluate the area Δ_i of the parallelograms in Fig. 9.3 (b) in terms of $\Delta z \Delta w$. Towards this, let g_1 and h_1 denote the inverse transformation in (9-14), so that

$$x_i = g_1(z, w), y_i = h_1(z, w).$$
 (9-19)

As the point (z, w) goes to $(x_i, y_i) \equiv A'$, the point $(z + \Delta z, w) \rightarrow B'$, the point $(z, w + \Delta w) \rightarrow C'$, and the point $(z + \Delta z, w + \Delta w) \rightarrow D'$. Hence the respective x and y coordinates of B' are given by

$$g_1(z + \Delta z, w) = g_1(z, w) + \frac{\partial g_1}{\partial z} \Delta z = x_i + \frac{\partial g_1}{\partial z} \Delta z,$$
 (9-20)

and

$$h_1(z + \Delta z, w) = h_1(z, w) + \frac{\partial h_1}{\partial z} \Delta z = y_i + \frac{\partial h_1}{\partial z} \Delta z.$$
 (9-21)

Similarly those of C' are given by

$$x_i + \frac{\partial g_1}{\partial w} \Delta w, \quad y_i + \frac{\partial h_1}{\partial w} \Delta w.$$
 (9-22)

The area of the parallelogram A'B'C'D' in Fig. 9.4 (b) is given by

$$\Delta_{i} = (A'B')(A'C')\sin(\theta - \varphi)$$

$$= (A'B'\cos\varphi)(A'C'\sin\theta) - (A'B'\sin\varphi)(A'C'\cos\theta).$$
(9-23)
PILLAI

But from Fig. 9.4 (b), and (9-20) - (9-22)

$$A'B'\cos\varphi = \frac{\partial g_1}{\partial z}\Delta z, \quad A'C'\sin\theta = \frac{\partial h_1}{\partial w}\Delta w,$$
 (9-24)

$$A'B'\sin\varphi = \frac{\partial h_1}{\partial z}\Delta z, \quad A'C'\cos\theta = \frac{\partial g_1}{\partial w}\Delta w.$$
 (9-25)

so that

$$\Delta_i = \left(\frac{\partial g_1}{\partial z} \frac{\partial h_1}{\partial w} - \frac{\partial g_1}{\partial w} \frac{\partial h_1}{\partial z}\right) \Delta z \Delta w \tag{9-26}$$

and

$$\frac{\Delta_{i}}{\Delta z \Delta w} = \left(\frac{\partial g_{1}}{\partial z} \frac{\partial h_{1}}{\partial w} - \frac{\partial g_{1}}{\partial w} \frac{\partial h_{1}}{\partial z}\right) = \det \begin{pmatrix} \frac{\partial g_{1}}{\partial z} & \frac{\partial g_{1}}{\partial w} \\ \frac{\partial h_{1}}{\partial z} & \frac{\partial h_{1}}{\partial w} \end{pmatrix}$$
(9-27)

The right side of (9-27) represents the Jacobian J(z, w) of the transformation in (9-19). Thus

$$J(z, w) = \det \begin{pmatrix} \frac{\partial g_1}{\partial z} & \frac{\partial g_1}{\partial w} \\ & & \\ \frac{\partial h_1}{\partial z} & \frac{\partial h_1}{\partial w} \end{pmatrix}.$$
 (9-28)

Substituting (9-27) - (9-28) into (9-18), we get

$$f_{ZW}(z,w) = \sum_{i} |J(z,w)| f_{XY}(x_i, y_i) = \sum_{i} \frac{1}{|J(x_i, y_i)|} f_{XY}(x_i, y_i), \quad (9-29)$$

since

$$|J(z,w)| = \frac{1}{|J(x_i, y_i)|}$$
 (9-30)

where $J(x_i, y_i)$ represents the Jacobian of the original transformation in (9-13) given by

$$J(x_{i}, y_{i}) = \det \begin{pmatrix} \frac{\partial g}{\partial x} & \frac{\partial g}{\partial y} \\ \frac{\partial h}{\partial x} & \frac{\partial h}{\partial y} \end{pmatrix}_{x = x_{i}, y = y_{i}}$$
(9-31)

Next we shall illustrate the usefulness of the formula in (9-29) through various examples:

Example 9.2: Suppose X and Y are zero mean independent Gaussian r.vs with common variance σ^2 .

Define
$$Z = \sqrt{X^2 + Y^2}$$
, $W = \tan^{-1}(Y/X)$, where $|w| \le \pi/2$.

Obtain $f_{ZW}(z, w)$.

Solution: Here

$$f_{XY}(x,y) = \frac{1}{2\pi\sigma^2} e^{-(x^2 + y^2)/2\sigma^2}.$$
 (9-32)

Since

$$z = g(x, y) = \sqrt{x^2 + y^2}; w = h(x, y) = \tan^{-1}(y/x), |w| \le \pi/2, (9-33)$$

if (x_1, y_1) is a solution pair so is $(-x_1, -y_1)$. From (9-33)

$$\frac{y}{x} = \tan w, \quad \text{or} \quad y = x \tan w. \tag{9-34}$$

12

Substituting this into z, we get

$$z = \sqrt{x^2 + y^2} = x\sqrt{1 + \tan^2 w} = x \text{ secw}, \text{ or } x = z \text{ cosw}.$$
 (9-35)

and

$$y = x \tan w = z \sin w. \tag{9-36}$$

Thus there are two solution sets

$$x_1 = z \cos w$$
, $y_1 = z \sin w$, $x_2 = -z \cos w$, $y_2 = -z \sin w$. (9-37)

We can use (9-35) - (9-37) to obtain J(z, w). From (9-28)

$$J(z,w) = \begin{vmatrix} \frac{\partial x}{\partial z} & \frac{\partial x}{\partial w} \\ \frac{\partial y}{\partial z} & \frac{\partial y}{\partial w} \end{vmatrix} = \begin{vmatrix} \cos w & -z \sin w \\ \sin w & z \cos w \end{vmatrix} = z, \qquad (9-38)$$

so that

$$J(z,w) \models z. \tag{9-39} \quad {}_{13}$$
PILLA

We can also compute J(x,y) using (9-31). From (9-33),

$$J(x,y) = \begin{vmatrix} \frac{x}{\sqrt{x^2 + y^2}} & \frac{y}{\sqrt{x^2 + y^2}} \\ \frac{-y}{x^2 + y^2} & \frac{x}{x^2 + y^2} \end{vmatrix} = \frac{1}{\sqrt{x^2 + y^2}} = \frac{1}{z}.$$
 (9-40)

Notice that $|J(z,w)|=1/|J(x_i,y_i)|$, agreeing with (9-30). Substituting (9-37) and (9-39) or (9-40) into (9-29), we get

$$f_{ZW}(z, w) = z (f_{XY}(x_1, y_1) + f_{XY}(x_2, y_2))$$

$$= \frac{z}{\pi \sigma^2} e^{-z^2/2\sigma^2}, \qquad 0 < z < \infty, \quad |w| < \frac{\pi}{2}. \qquad (9-41)$$

Thus

$$f_Z(z) = \int_{-\pi/2}^{\pi/2} f_{ZW}(z, w) dw = \frac{z}{\sigma^2} e^{-z^2/2\sigma^2}, \qquad 0 < z < \infty, \qquad (9-42)$$

which represents a Rayleigh r.v with parameter σ², and

$$f_W(w) = \int_0^\infty f_{ZW}(z, w) dz = \frac{1}{\pi}, \quad |w| < \frac{\pi}{2},$$
 (9-43) ₁₄ PILLA

which represents a uniform r.v in the interval $(-\pi/2,\pi/2)$. Moreover by direct computation

$$f_{ZW}(z, w) = f_Z(z) \cdot f_W(w) \tag{9-44}$$

implying that Z and W are independent. We summarize these results in the following statement: If X and Y are zero mean independent Gaussian random variables with common variance, then $\sqrt{X^2+Y^2}$ has a Rayleigh distribution and $\tan^{-1}(Y/X)$ has a uniform distribution. Moreover these two derived r.vs are statistically independent. Alternatively, with X and Y as independent zero mean r.vs as in (9-32), X+jY represents a complex Gaussian r.v. But

$$X + jY = Ze^{jW}, (9-45)$$

where Z and W are as in (9-33), except that for (9-45) to hold good on the entire complex plane we must have $-\pi < W < \pi_{15}$, and hence it follows that the magnitude and phase of PILLAI

a complex Gaussian r.v are independent with Rayleigh and uniform distributions $(U \sim (-\pi,\pi))$ respectively. The statistical independence of these derived r.vs is an interesting observation.

Example 9.3: Let X and Y be independent exponential random variables with common parameter λ . Define U = X + Y, V = X - Y. Find the joint and marginal p.d.f of U and V.

Solution: It is given that

$$f_{XY}(x,y) = \frac{1}{\lambda^2} e^{-(x+y)/\lambda}, \quad x > 0, \quad y > 0.$$
 (9-46)

Now since u = x + y, v = x - y, always |v| < u, and there is only one solution given by

$$x = \frac{u+v}{2}, \quad y = \frac{u-v}{2}.$$
 (9-47)

Moreover the Jacobian of the transformation is given by 16 PILLA

$$J(x,y) = \begin{vmatrix} 1 & 1 \\ 1 & -1 \end{vmatrix} = -2$$

and hence

$$f_{UV}(u,v) = \frac{1}{2\lambda^2} e^{-u/\lambda}, \qquad 0 < |v| < u < \infty,$$
 (9-48)

represents the joint p.d.f of U and V. This gives

$$f_U(u) = \int_{-u}^{u} f_{UV}(u, v) dv = \frac{1}{2\lambda^2} \int_{-u}^{u} e^{-u/\lambda} dv = \frac{u}{\lambda^2} e^{-u/\lambda}, \quad 0 < u < \infty, \quad (9-49)$$

and

$$f_{V}(v) = \int_{|v|}^{\infty} f_{UV}(u, v) du = \frac{1}{2\lambda^{2}} \int_{|v|}^{\infty} e^{-u/\lambda} du = \frac{1}{2\lambda} e^{-|v|/\lambda}, -\infty < v < \infty.$$
 (9-50)

Notice that in this case the r.vs U and V are not independent.

As we show below, the general transformation formula in (9-29) making use of two functions can be made useful even when only one function is specified.

Auxiliary Variables:

Suppose

$$Z = g(X, Y), \tag{9-51}$$

where X and Y are two random variables. To determine $f_Z(z)$ by making use of the above formulation in (9-29), we can define an auxiliary variable

$$W = X \quad \text{or} \quad W = Y \tag{9-52}$$

and the p.d.f of Z can be obtained from $f_{ZW}(z, w)$ by proper integration.

Example 9.4: Suppose Z = X + Y and let W = Y so that the transformation is one-to-one and the solution is given by $y_1 = w$, $x_1 = z - w$.

The Jacobian of the transformation is given by

$$J(x,y) = \begin{vmatrix} 1 & 1 \\ 0 & 1 \end{vmatrix} = 1$$

and hence

$$f_{ZW}(x,y) = f_{XY}(x_1,y_1) = f_{XY}(z-w,w)$$

or

$$f_Z(z) = \int f_{ZW}(z, w) dw = \int_{-\infty}^{+\infty} f_{XY}(z - w, w) dw,$$
 (9-53)

which agrees with (8.7). Note that (9-53) reduces to the convolution of $f_X(z)$ and $f_Y(z)$ if X and Y are independent random variables. Next, we consider a less trivial example.

Example 9.5: Let $X \sim U(0,1)$ and $Y \sim U(0,1)$ be independent. Define $Z = (-2 \ln X)^{1/2} \cos(2\pi Y)$. (9-54)

Find the density function of Z.

Solution: We can make use of the auxiliary variable W = Y in this case. This gives the only solution to be

$$x_1 = e^{-(z \sec(2\pi w))^2/2},$$
 (9-55)

$$y_1 = w,$$
 (9-56)

and using (9-28)

$$J(z,w) = \begin{vmatrix} \frac{\partial x_1}{\partial z} & \frac{\partial x_1}{\partial w} \\ \frac{\partial y_1}{\partial z} & \frac{\partial y_1}{\partial w} \end{vmatrix} = \begin{vmatrix} -z \sec^2(2\pi w) & e^{-(z \sec(2\pi w))^2/2} & \frac{\partial x_1}{\partial w} \\ 0 & 1 \end{vmatrix}$$

$$= -z \sec^2(2\pi w) e^{-(z \sec(2\pi w))^2/2}.$$
(9-57)

Substituting (9-55) - (9-57) into (9-29), we obtain

$$f_{ZW}(z, w) = |z| \sec^{2}(2\pi w) e^{-(z \sec(2\pi w))^{2}/2},$$

$$-\infty < z < +\infty, \quad 0 < w < 1,$$
PILLAI

and

$$f_Z(z) = \int_0^1 f_{ZW}(z, w) dw = e^{-z^2/2} \int_0^1 |z| \sec^2(2\pi w) e^{-(|z|\tan(2\pi w))^2/2} dw.$$
 (9-59)

Let $u = |z| \tan(2\pi w)$ so that $du = 2\pi |z| \sec^2(2\pi w) dw$. Notice that as w varies from 0 to 1, u varies from $-\infty$ to $+\infty$. Using this in (9-59), we get

$$f_Z(z) = \frac{1}{\sqrt{2\pi}} e^{-z^2/2} \underbrace{\int_{-\infty}^{+\infty} e^{-u^2/2} \frac{du}{\sqrt{2\pi}}}_{=\infty} = \frac{1}{\sqrt{2\pi}} e^{-z^2/2}, \quad -\infty < z < \infty, \tag{9-60}$$

which represents a zero mean Gaussian r.v with unit variance. Thus $Z \sim N(0,1)$. Equation (9-54) can be used as a practical procedure to generate Gaussian random variables from two independent uniformly distributed random sequences.

21

Example 9.6: Let X and Y be independent identically distributed Geometric random variables with

$$P(X = k) = P(Y = K) = pq^{k}, \quad k = 0, 1, 2, \dots$$

- (a) Show that min(X, Y) and X Y are independent random variables.
- (b) Show that min(X, Y) and max(X, Y) min(X, Y) are also independent random variables.

Solution: (a) Let

$$Z = \min(X, Y)$$
, and $W = X - Y$. (9-61)

Note that Z takes only nonnegative values $\{0, 1, 2, \dots\}$, while W takes both positive, zero and negative values $\{0, \pm 1, \pm 2, \cdots\}$. We have $P(Z = m, W = n) = P\{\min(X, Y) = m, X - Y = n\}.$ But

$$Z = \min(X, Y) = \begin{cases} Y & X \ge Y \Rightarrow W = X - Y \text{ is nonnegative} \\ X & X < Y \Rightarrow W = X - Y \text{ is negative.} \end{cases}$$
There

Thus

$$P(Z = m, W = n) = P\{\min(X, Y) = m, X - Y = n, (X \ge Y \cup X < Y)\}$$

$$= P(\min(X, Y) = m, X - Y = n, X \ge Y)$$
₂₂

 $+ P(\min(X,Y) = m, X - Y = n, X < Y)$ (9-62) PILLAI

$$P(Z = m, W = n) = P(Y = m, X = m + n, X \ge Y)$$

$$+ P(X = m, Y = m - n, X < Y)$$

$$= \begin{cases} P(X = m + n)P(Y = m) = pq^{m+n}pq^{m}, m \ge 0, n \ge 0 \\ P(X = m)P(Y = m - n) = pq^{m}pq^{m-n}, m \ge 0, n < 0 \end{cases}$$

$$= p^{2}q^{2m+|n|}, \quad m = 0, 1, 2, \dots \quad n = 0, \pm 1, \pm 2, \dots \quad (9-63)$$

represents the joint probability mass function of the random variables Z and W. Also

$$P(Z = m) = \sum_{n} P(Z = m, W = n) = \sum_{n} p^{2} q^{2m} q^{|n|}$$

$$= p^{2} q^{2m} (1 + 2q + 2q^{2} + \cdots)$$

$$= p^{2} q^{2m} (1 + \frac{2q}{1-q}) = pq^{2m} (1+q)$$

$$= p(1+q)q^{2m}, \quad m = 0, 1, 2, \cdots.$$
(9-64)

Thus Z represents a Geometric random variable since $1-q^2=p(1+q)$, and

$$P(W = n) = \sum_{m=0}^{\infty} P(Z = m, W = n) = \sum_{m=0}^{\infty} p^{2} q^{2m} q^{|n|}$$

$$= p^{2} q^{|n|} (1 + q^{2} + q^{4} + \cdots) = p^{2} q^{|n|} \frac{1}{1 - q^{2}}$$

$$= \frac{p}{1 + q} q^{|n|}, \quad n = 0, \pm 1, \pm 2, \cdots.$$
(9-65)

Note that

$$P(Z = m, W = n) = P(Z = m)P(W = n),$$
 (9-66)

establishing the independence of the random variables Z and W. The independence of X-Y and min(X,Y) when X and Y are independent Geometric random variables is an interesting observation. (b) Let

$$Z = min(X, Y), R = max(X, Y) - min(X, Y).$$
 (9-67)

In this case both Z and R take nonnegative integer values $0, 1, 2, \cdots$.

Proceeding as in (9-62)-(9-63) we get

24

$$P\{Z = m, R = n\} = P\{\min(X, Y) = m, \max(X, Y) - \min(X, Y) = n, X \ge Y\}$$

$$+ P\{\min(X, Y) = m, \max(X, Y) - \min(X, Y) = n, X < Y\}$$

$$= P\{Y = m, X = m + n, X \ge Y\} + P\{X = m, Y = m + n, X < Y\}$$

$$= P\{X = m + n, Y = m, X \ge Y\} + P\{X = m, Y = m + n, X < Y\}$$

$$= \begin{cases} pq^{m+n}pq^m + pq^mpq^{m+n}, & m = 0, 1, 2, \dots, n = 1, 2, \dots \\ pq^{m+n}pq^m, & m = 0, 1, 2, \dots, n = 0 \end{cases}$$

$$= \begin{cases} 2p^2q^{2m+n}, & m = 0, 1, 2, \dots, n = 1, 2, \dots \\ p^2q^{2m}, & m = 0, 1, 2, \dots, n = 0. \end{cases}$$

$$(9-68)$$

Eq. (9-68) represents the joint probability mass function of Z and R in (9-67). From (9-68),

$$P(Z = m) = \sum_{n=0}^{\infty} P\{Z = m, R = n\} = p^{2}q^{2m}(1 + 2\sum_{n=1}^{\infty} q^{n}) = p^{2}q^{2m}(1 + \frac{2q}{p})$$
$$= p(1+q)q^{2m}, \qquad m = 0, 1, 2, \dots$$
(9-69)

and

$$P(R=n) = \sum_{m=0}^{\infty} P\{Z=m, R=n\} = \begin{cases} \frac{p}{1+q}, & n=0\\ \frac{2p}{1+q}q^n, & n=1, 2, \cdots. \end{cases}$$
(9-70)

From (9-68)-(9-70), we get

$$P(Z = m, R = n) = P(Z = m)P(R = n)$$
 (9-71)

which proves the independence of the random variables Z and R defined in (9-67) as well.