4.3.1 Mixed Random Variables

Here, we will discuss *mixed* random variables. These are random variables that are neither discrete nor continuous, but are a mixture of both. In particular, a mixed random variable has a continuous part and a discrete part. Thus, we can use our tools from previous chapters to analyze them. In this section, we will provide some examples on how we can do this. Then in section 4.3.2, we will revisit the concept of mixed random variables using the *delta "function*."

Example 4.14

Let *X* be a continuous random variable with the following PDF:

$$f_X(x) = \left\{egin{array}{ll} 2x & & 0 \leq x \leq 1 \ 0 & & ext{otherwise} \end{array}
ight.$$

Let also

$$Y=g(X)=\left\{egin{array}{ll} X & & 0\leq X\leqrac{1}{2}\ rac{1}{2} & & X>rac{1}{2} \end{array}
ight.$$

Find the CDF of Y.

Solution

First we note that $R_X=[0,1].$ For $x\in[0,1],\ 0\leq g(x)\leq\frac{1}{2}.$ Thus, $R_Y=[0,\frac{1}{2}],$ and therefore

$$F_Y(y) = 0, \qquad ext{ for } y < 0,$$

$$F_Y(y)=1, \qquad ext{ for } y>rac{1}{2}.$$

Now note that

$$egin{aligned} P\left(Y=rac{1}{2}
ight) &= P\left(X>rac{1}{2}
ight) \ &= \int_{rac{1}{2}}^{1} 2x dx = rac{3}{4}. \end{aligned}$$

Also, for $0 < y < \frac{1}{2}$,

$$egin{aligned} F_Y(y) &= P(Y \leq y) \ &= P(X \leq y) \ &= \int_0^y 2x dx \ &= y^2. \end{aligned}$$

Thus, the CDF of *Y* is given by

$$F_Y(y) = egin{cases} 1 & y \geq rac{1}{2} \ y^2 & 0 \leq y < rac{1}{2} \ 0 & ext{otherwise} \end{cases}$$

Figure 4.9 shows the CDF of Y. We note that the CDF is not continuous, so Y is not a continuous random variable. On the other hand, the CDF is not in the staircase form, so it is not a discrete random variable either. It is indeed a *mixed* random variable. There is a jump at $y=\frac{1}{2}$, and the amount of jump is $1-\frac{1}{4}=\frac{3}{4}$, which is the probability that $Y=\frac{1}{2}$. The CDF is continuous at other points.

Fig. 4.9 - CDF of a Mixed random variable, Example 4.12.

The CDF of Y has a continuous part and a discrete part. In particular, we can write

$$F_Y(y) = C(y) + D(y),$$

where C(y) is the continuous part of $F_Y(y)$, i.e.,

$$C(y) = egin{cases} rac{1}{4} & y \geq rac{1}{2} \ y^2 & 0 \leq y < rac{1}{2} \ 0 & y < 0 \end{cases}$$

The discrete part of $F_Y(y)$ is D(y), given by

$$D(y) = \left\{egin{array}{ll} rac{3}{4} & & y \geq rac{1}{2} \ 0 & & y < rac{1}{2} \end{array}
ight.$$

In general, the CDF of a mixed random variable Y can be written as the sum of a continuous function and a staircase function:

$$F_Y(y) = C(y) + D(y).$$

We differentiate the continuous part of the CDF. In particular, let's define

$$c(y) = \frac{dC(y)}{dy}$$
, wherever $C(y)$ is differentiable.

Note that this is not a valid PDF as it does not integrate to one. Also, let $\{y_1,y_2,y_3,\dots\}$ be the set of jump points of D(y), i.e., the points for which $P(Y=y_k)>0$. We then have

$$\int_{-\infty}^{\infty} c(y) dy + \sum_{y_k} P(Y=y_k) = 1.$$

The expected value of Y can be obtained as

$$EY = \int_{-\infty}^{\infty} y c(y) dy + \sum_{y_k} y_k P(Y=y_k).$$

Example 4.15

Let Y be the mixed random variable defined in Example 4.14.

- a. Find $P(\frac{1}{4} \le Y \le \frac{3}{8})$.
- b. Find $P(Y \ge \frac{1}{4})$.
- c. Find EY.

Solution

Since we have the CDF of Y, we can find the probability that Y is in any given interval. We should pay special attention if the interval includes any jump points.

a. Find $P(\frac{1}{4} \le Y \le \frac{3}{8})$: We can write

$$egin{aligned} P\left(rac{1}{4} \leq Y \leq rac{3}{8}
ight) &= F_Y\left(rac{3}{8}
ight) - F_Y\left(rac{1}{4}
ight) + P\left(Y = rac{1}{4}
ight) \ &= \left(rac{3}{8}
ight)^2 - \left(rac{1}{4}
ight)^2 + 0 = rac{5}{64}. \end{aligned}$$

b. Find $P(Y \ge \frac{1}{4})$: We have

$$P\left(Y \ge \frac{1}{4}\right) = 1 - F_Y\left(\frac{1}{4}\right) + P\left(Y = \frac{1}{4}\right)$$
$$= 1 - \left(\frac{1}{4}\right)^2 = \frac{15}{16}.$$

c. Find EY: Here, we can differentiate the continuous part of the CDF to obtain

$$c(y) = rac{dC(y)}{dy} = \left\{ egin{array}{ll} 2y & & 0 \leq y \leq rac{1}{2} \ & & ext{otherwise} \end{array}
ight.$$

So, we can find EY as

$$EY = \int_0^{\frac{1}{2}} y(2y) dy + \frac{1}{2} P\left(Y = \frac{1}{2}\right)$$
$$= \frac{1}{12} + \frac{3}{8} = \frac{11}{24}.$$