6.1.1 Joint Distributions and Independence

For three or more random variables, the joint PDF, joint PMF, and joint CDF are defined in a similar way to what we have already seen for the case of two random variables. Let X_1, X_2, \dots, X_n be n discrete random variables. The joint PMF of X_1, X_2, \dots, X_n is defined as

$$P_{X_1,X_2,...,X_n}(x_1,x_2,...,x_n)=P(X_1=x_1,X_2=x_2,...,X_n=x_n).$$

For n jointly continuous random variables X_1, X_2, \dots, X_n , the joint PDF is defined to be the function $f_{X_1X_2...X_n}(x_1, x_2, \dots, x_n)$ such that the probability of any set $A \subset \mathbb{R}^n$ is given by the integral of the PDF over the set A. In particular, for a set $A \in \mathbb{R}^n$, we can write

$$Pigg((X_1,X_2,\cdots,X_n)\in Aigg)=\int\cdots\int\limits_A\cdots\int\limits_A\cdots\int\limits_{A}f_{X_1X_2\cdots X_n}(x_1,x_2,\cdots,x_n)dx_1dx_2\cdots dx_n.$$

The marginal PDF of X_i can be obtained by integrating all other X_j 's. For example,

$$f_{X_1}(x_1) = \int_{-\infty}^{\infty} \cdots \int_{-\infty}^{\infty} f_{X_1 X_2 ... X_n}(x_1, x_2, \ldots, x_n) dx_2 \cdots dx_n.$$

The joint CDF of n random variables X_1 , $X_2,...,X_n$ is defined as

$$F_{X_1,X_2,...,X_n}(x_1,x_2,...,x_n) = P(X_1 \le x_1,X_2 \le x_2,...,X_n \le x_n).$$

Example 6.1

Let X, Y and Z be three jointly continuous random variables with joint PDF

$$f_{XYZ}(x,y,z) = \left\{ egin{aligned} c(x+2y+3z) & & 0 \leq x,y,z \leq 1 \ & & \ 0 & & ext{otherwise} \end{aligned}
ight.$$

- 1. Find the constant c.
- 2. Find the marginal PDF of X.

Solution

$$egin{aligned} 1 &= \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} f_{XYZ}(x,y,z) dx dy dz \ &= \int_{0}^{1} \int_{0}^{1} \int_{0}^{1} c(x+2y+3z) \ dx dy dz \ &= \int_{0}^{1} \int_{0}^{1} c\left(rac{1}{2} + 2y + 3z
ight) \ dy dz \ &= \int_{0}^{1} c\left(rac{3}{2} + 3z
ight) \ dz \ &= 3c. \end{aligned}$$

Thus, $c = \frac{1}{3}$.

2. To find the marginal PDF of X, we note that $R_X = [0,1]$. For $0 \le x \le 1$, we can write

$$egin{aligned} f_X(x) &= \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} f_{XYZ}(x,y,z) dy dz \ &= \int_{0}^{1} \int_{0}^{1} rac{1}{3} (x+2y+3z) \ dy dz \ &= \int_{0}^{1} rac{1}{3} (x+1+3z) \ dz \ &= rac{1}{3} \left(x + rac{5}{2}
ight). \end{aligned}$$

Thus,

$$f_X(x) = \left\{ egin{array}{ll} rac{1}{3} \Big(x + rac{5}{2}\Big) & \quad 0 \leq x \leq 1 \ 0 & \quad ext{otherwise} \end{array}
ight.$$

Independence: The idea of independence is exactly the same as what we have seen before. We restate it here in terms of the joint PMF, joint PDF, and joint CDF. Random variables X_1, X_2, \ldots, X_n are independent, if for all $(x_1, x_2, \ldots, x_n) \in \mathbb{R}^n$,

$$F_{X_1,X_2,...,X_n}(x_1,x_2,\ldots,x_n) = F_{X_1}(x_1)F_{X_2}(x_2)\cdots F_{X_n}(x_n).$$

Equivalently, if $X_1, X_2, ..., X_n$ are discrete, then they are independent if for all $(x_1, x_2, ..., x_n) \in \mathbb{R}^n$, we have

$$P_{X_1,X_2,...,X_n}(x_1,x_2,...,x_n) = P_{X_1}(x_1)P_{X_2}(x_2)\cdots P_{X_n}(x_n).$$

If $X_1, X_2, ..., X_n$ are continuous, then they are independent if for all $(x_1, x_2, ..., x_n) \in \mathbb{R}^n$, we have

$$f_{X_1,X_2,...,X_n}(x_1,x_2,\ldots,x_n) = f_{X_1}(x_1)f_{X_2}(x_2)\cdots f_{X_n}(x_n).$$

If random variables $X_1, X_2, ..., X_n$ are independent, then we have

$$E[X_1X_2\cdots X_n]=E[X_1]E[X_2]\cdots E[X_n].$$

In some situations we are dealing with random variables that are independent and are also identically distributed, i.e, they have the same CDFs. It is usually easier to deal with such random variables, since independence and being identically distributed often simplify the analysis. We will see examples of such analyses shortly.

Definition 6.1. Random variables $X_1, X_2, ..., X_n$ are said to be **independent and identically distributed (i.i.d.)** if they are *independent*, and they have the *same marginal distributions*:

$$F_{X_1}(x)=F_{X_2}(x)=\ldots=F_{X_n}(x), ext{ for all } x\in\mathbb{R}.$$

For example, if random variables X_1 , X_2 , ..., X_n are i.i.d., they will have the same means and variances, so we can write

$$E[X_1X_2\cdots X_n]=E[X_1]E[X_2]\cdots E[X_n]$$
 (because the X_i 's are independent)
$$=E[X_1]E[X_1]\cdots E[X_1]$$
 (because the X_i 's are identically distributed)
$$=E[X_1]^n.$$