Chapter 6: Functions of Random Variables

We are often interested in a function of one or several random variables, $U(Y_1, ..., Y_n)$.

We will study three methods for determining the distribution of a function of a random variable:

- 1. The method of cdf's
- 2. The method of transformations
- 3. The method of mgf's

The method of cdf's

For a function U of a continuous r.v.'s Y with a known density f(y), we can often find the distribution of U using the definition of the cdf.

Example: Let Y be the amount of sugar produced per day (in tons). Suppose

$$f(y) = \left\{ \begin{array}{ll} 2y, & \text{for } 0 < y < 1, \\ 0, & \text{elsewhere.} \end{array} \right.$$

Let the profit U = 3Y - 1 (in hundreds of \$). Then, $F_U(u) =$ and $f_U(u) =$.

Example

Let Y have the pdf:

$$f(y) = \left\{ \begin{array}{ll} 6y(1-y), & \text{for } 0 < y < 1, \\ 0, & \text{elsewhere.} \end{array} \right.$$

Find the pdf of $U = Y^3$.

Bivariate situation

Let U = h(X, Y) be a function of r.v.'s X and Y that have joint density f(x, y).

We must:

- Find the values (x, y) such that $U \le u$.
- Integrate f(x, y) over this region to obtain $\mathbb{P}(U \le u) = F_U(u)$.
- Differentiate $F_U(u)$ to obtain $f_U(u)$.

Example Let X be the amount of gasoline stocked at the beginning of the week. Let Y be the amount of gasoline sold during the week. The joint density of X and Y is

$$f(x,y) = \left\{ \begin{array}{ll} 3x, & \text{for } 0 \leq y \leq x \leq 1, \\ 0, & \text{elsewhere.} \end{array} \right.$$

Find the density of U = X - Y, the amount of gasoline remaining at the end of the week.

Example

Suppose the joint density of *X* and *Y* is

$$f(x,y) = \left\{ \begin{array}{ll} 6e^{-3x-2y}, & \text{for } 0 \leq x, 0 \leq y, \\ 0, & \text{elsewhere.} \end{array} \right.$$

Find the pdf of U = X + Y.

Quiz

Let X be an exponential variable with parameter $\beta = 1$. Let U = 1/X. What is the value of the density of U at $u = \frac{1}{2}$?

- (A) e^{-2}
- (B) $4e^{-2}$
- (C) $e^{-1/2}$
- (D) $\frac{1}{2}e^{-1/2}$
- (E) other

Another example

Suppose the joint density of *X* and *Y* is

$$f(x,y) = \left\{ \begin{array}{ll} 5xe^{-xy}, & \text{for } 0.2 \leq x \leq 0.4, 0 \leq y, \\ 0, & \text{elsewhere.} \end{array} \right.$$

Find the pdf of U = XY.

Application: how do we generate a random variable?

Suppose X is a continuous random variable with density f(x). How can we sample X?

Compute cdf F(x) and its functional inverse $F^{(-1)}(u)$, that is, the quantile function.

Let $U \sim Unif(0,1)$. Consider $Y = F^{(-1)}(U)$. What is the distribution of Y?

Example: How do we generate an exponential random variable with parameter β ?

The Method of Transformations

This method can be used to find the pdf of U = h(Y) if h is a one-to-one function (for example, an increasing or a decreasing function).

If so, the inverse function $h^{-1}(u)$ exists.

$$f_U(u) = f_Y(h^{-1}(u)) \left| \frac{h^{-1}(u)}{du} \right| = f_Y(h^{-1}(u)) \left| \frac{1}{h'(h^{-1}(u))} \right|.$$

Intuition.

Proof

Suppose h(u) is an increasing function. Then

$${y:h(y)\leq u}\equiv {y:y\leq h^{-1}(u)}.$$

It follows that $F_U(u) = F_Y(h^{-1}(u))$.

By using the chain rule for differentiation, we find the stated formula.

The Method of Transformations: Steps

- 1. Verify $h(\cdot)$ is and increasing function or a decreasing function.
- 2. Write the inverse function $y = h^{-1}(u)$.
- 3. Find the derivative $\frac{dh^{-1}(u)}{du}$ of this inverse function.
- 4. Then the density of U = h(Y) is: $f_U(u) = f_Y(h^{-1}(u)) \left| \frac{dh^{-1}(u)}{du} \right|$.

Example Let Y be a standard exponential r.v. Find the pdf of $\widetilde{U} = \sqrt{Y}$.

Example

Let $U \sim unif(-\pi/2, \pi/2)$. Find the pdf of X = tan(U).

Note $h(u) = \tan(u)$ is monotone on $(-\pi/2, \pi/2)$. The inverse function is ...

The distribution of X is called a standard Cauchy distribution. It is remarkable for its property that $\mathbb{E}(X)$ does not exists.

Example

Let $Z \sim N(0,1)$. Find the pdf of $U = Z^2$.

Problem: $h(z) = z^2$ is not monotone on $(-\infty, \infty)$.

Solution: The inverse function $h^{-1}(u) = \sqrt{u}$ is multivalued. It has two values for each u: positive and negative values of the square root.

To get the pdf of U, we can add together the contributions from both 'branches' of the inverse function.

Bivariate Transformation Technique

What if we have a bivariate transformation of *X* and *Y*? Suppose

$$U = g(X, Y),$$

$$V = h(X, Y),$$

where the transformation is one-to-one. Let the inverse functions be denoted by x(u,v) and y(u,v).

If f(x, y) is the joint pdf of (X, Y), then the joint pdf of (U, V) is:

$$f(x(u,v),y(u,v))\left|\det\left(\begin{array}{cc}\frac{\partial x(u,v)}{\partial u} & \frac{\partial x(u,v)}{\partial v}\\ \frac{\partial y(u,v)}{\partial u} & \frac{\partial y(u,v)}{\partial v}\end{array}\right)\right|$$

Example

Suppose X and Y are r.v.'s with joint density

$$f(x,y) = \begin{cases} e^{-(x+y)}, & \text{if } x > 0, y > 0, \\ 0, & \text{elsewhere.} \end{cases}$$

Find the joint density of U = X + Y and $V = \frac{X}{X+Y}$.

Find the marginal density of V.

First, solve for inverse functions.

Example

Suppose X and Y are r.v.'s with joint density

$$f(x,y) = \left\{ \begin{array}{ll} 2(1-x), & \text{for } 0 < x < 1, 0 < y < 1, \\ 0, & \text{elsewhere.} \end{array} \right.$$

Find the density of U = XY.

Define V = X. Solve for the inverse transformation from U, V to XY.

After determining the joint density of U and V, find the marginal density of U by integrating out V.

Method of moment-generating functions

If X and Y are two random variables with the same moment generating function, then X and Y have the same probability distribution.

Suppose $U = U(Y_1, ..., Y_n)$, and we can find the mgf of U, $m_U(t)$.

If we recognize $m_U(t)$ as the mgf of a known distribution, then U has that distribution.

Example

Suppose $Y \sim gamma(\alpha, \beta)$. What is the distribution of $U = 2Y/\beta$?

We know that the mgf of Y is

$$m_Y(t)=\frac{1}{(1-\beta t)^{\alpha}}.$$

So, the mgf of *U* is

$$m_U(t) = \dots$$

Mgf Method

The method of mgf's is especially useful for deriving the distribution of the sum of independent random variables

If X_1, \ldots, X_n are independent and $U = X_1 + \ldots + X_n$, then

$$m_U(t) = \prod_{i=1}^n m_{X_i}(t).$$

Example: Suppose X_1, \ldots, X_n are independent $\operatorname{Expon}(\beta)$. What is the distribution of $U = X_1 + \ldots + X_n$?

Mgf Method

Example: Suppose X_1, \ldots, X_n are independent Poisson r.v.'s with parameters $\lambda_1, \ldots, \lambda_n$. What is the distribution of $U = X_1 + \ldots + X_n$?

Mgf Method

Example: Suppose X_1, \ldots, X_n are independent normal r.v.'s with means μ_1, \ldots, μ_n and variances $\sigma_1^2, \ldots, \sigma_n^2$. What is the distribution of $U = X_1 + X_2 + \ldots + X_n$?

Mgf Method: Quiz

Suppose X_1, \ldots, X_n are independent r.v.'s with distribution $\Gamma(\alpha, \beta)$. What is the distribution of $U = X_1 + X_2 + \ldots + X_n$?

- (A) $\Gamma(n\alpha, \beta)$
- (B) $\Gamma(\alpha, n\beta)$
- (C) Other

Mgf Method: Examples

Example: Suppose Z_1, \ldots, Z_n are independent standard normal r.v.'s. What is the distribution of $U = Z_1^2 + Z_2^2 + \ldots + Z_n^2$?

The Central Limit Theorem

Setting:

Let X_1, X_2, \ldots be i.i.d. random variables all with mean μ and standard deviation σ . Let

$$\overline{X}_n = \frac{X_1 + X_2 + ... + X_n}{n} = \frac{1}{n} \sum_{i=1}^n X_i.$$

Conclusion: For large *n*:

$$\overline{X}_n \approx N(\mu, \sigma^2/n)$$

Standardized \overline{X}_n is distributed approximately as N(0, 1).

The CLT tells us that the sampling distribution of \overline{X}_n is approximately normal as long as the sample size is large.

Central Limit Theorem

Theorem (CLT or de Moivre's Theorem)

Let X_1, \ldots, X_n be i.i.d random variables with mean μ and standard deviation σ .

Then the cdf of $\frac{X-\mu}{\sigma/\sqrt{n}}$ converges to the cdf of a standard normal variable:

$$\Phi(x) = \frac{1}{\sqrt{2\pi}} \int_{-\infty}^{x} e^{-t^2/2} dt$$

In other words,

$$\mathbb{P}\left(\frac{|\overline{X}-\mu|}{\sigma/\sqrt{n}}\leq x\right)\to \mathbb{P}(Z\leq x),$$

when $n \to \infty$.

The Central Limit Theorem: Example

The service times for customers at a cashier are i.i.d random variables with mean 2.5 minutes and standard deviation 2 minutes. Approximately, what is the probability that the cashier will take more than 4 hours to serve 100 people?

Example

To head the newly formed US Dept. of Statistics, suppose that 50% of the population supports Erika, 25% supports Ruthi, and the remaining 25% is split evenly between Peter, Jon and Jerry.

A poll asks 400 random people who they support. What is the probability that at least 55% of those polled prefer Erika?

What is the probability that less than 20% of those polled prefer Ruthi?

The order statistics of a random sample X_1, \ldots, X_n are:

- $X_{(1)}$ = the smallest value in the sample,
- $X_{(2)}$ = the second-smallest value in the sample,

:

 $X_{(n)}$ = the largest value in the sample.

So,
$$X_{(1)} \leq X_{(2)} \leq \ldots \leq X_{(n)}$$
.

The order statistics themselves are random variables and have a joint probability distribution.

Examples

- 1. If $X_1, \ldots, X_t, \ldots X_n$ denote the volume of Internet traffic at time t. We are interested in behavior of $X_{(n)}$ the maximum traffic volume that occurs in the interval of n minutes.
- 2. We need a net to hold particles. If If X_1, \ldots, X_n are the sizes of particles, we are interested in $X_{(1)}$, their minimum size.

Some common summary statistics are functions of order statistics.

Sample median

Sample range

The distribution of these statistics depends on the distribution of order statistics.

Suppose X_1, \ldots, X_n are i.i.d. with pdf f(x) and cdf F(x). What is the pdf for the maximum $X_{(n)}$?

Use the method of cdf's.

$$P(X_{(n)} \le x) = F(x)^n.$$

So the density is

$$P(X_{(n)} \le x) = nf(x)F(x)^{n-1}.$$

What is the pdf for the $\underset{\longleftarrow}{\text{minimum}} Y_{(1)}$?

Examples:

1. Suppose wave heights have an exponential distribution with mean height 10 feet. If 200 waves crash during the night, what is the distribution of the highest wave?

What is the probability that the highest wave is more than 50 feet? more than 100 feet?

2. Suppose light bulbs' lifelengths have an exponential distribution with mean 1200 hours. Two bulbs are installed at the same time. What is the expected time until one bulb has burned out?

What if we had installed 3 lamps?

Order Statistics: General case

If X_1, \ldots, X_n are i.i.d continuous r.v.'s with pdf f(x) and cdf F(x), the pdf of the k-th order statistic, $X_{(k)}$, is:

$$g_k(x) = \frac{n!}{(k-1)!(n-k)!} F(x)^{k-1} f(x) (1 - F(x))^{n-k}.$$

Proof: The probability $\mathbb{P}(X_{(k)} \leq x)$ is the probability that at least k of X_i are less than or equal to x. So,

$$\mathbb{P}(X_{(k)} \le x) = \sum_{i=k}^{n} \binom{n}{i} F(x)^{i} (1 - F(x))^{n-i}.$$

One obtain the theorem after differentiation and some algebraic manipulations.

Order Statistics: Example

10 numbers are generated at random between 0 and 1. What is the distribution of the 3rd-smallest of these? What is the expected value of the 3rd smallest?

Order Statistics: Joint distribution

The joint distribution of any two order statistics $X_{(j)}$ and $X_{(k)}$, j < k, is

$$g_{j,k}(x_j, x_k) = \frac{\Gamma(n+1)}{\Gamma(j)\Gamma(k-j)\Gamma(n-k+1)} F(x_j)^{j-1} [F(x_k) - F(x_j)]^{k-1-j} \times [1 - F(x_k)]^{n-k} f(x_j) f(x_k), \text{ if } x_j < x_k,$$

and 0 elsewhere.

Review

Classical probability: The probability of an event is equal to the number of favorable cases divided by the number of all possible cases. (Laplace)

Example: Polina and Anton went to a party. There are 6 people at the party and they are all sitted around a circular table in a random order. What is the probability that Polina sits next to Anton.

Axiomatic Probability: Axiom III. To each set A is assigned a non-negative real number P(A). This number is called the probability of the event A. (Kolmogorov)

Examples:

- 1. Let P(A) = 0.6 P(B) = 0.7 and $P(A \cap \overline{B}) = 0.1$. What is the probability that one and only one of the events A and B occurs?
- 2. For some events A and B we know that P(A|B) = 0.7, $P(A|\overline{B}) = 0.3$ and P(B|A) = 0.6. Calculate P(A).

Review

Bayesian Probability: The fundamental idea is to consider not simply the probability of a proposition A, but the probability of A on data B. (Jeffreys) The Bayes Rule is fundamental.

Example: From an urn that contains 3 white and 2 black balls, one ball is transferred into another urn that contains 4 white and 4 black balls. Then a ball is drawn from the second urn. Suppose this ball is black. What is the probability that the transferred ball was white?

Example: Three hunters (Polina, Anton, and Natasha) simultaneously shot at a bear, one shot each. The bear was killed with one bullet. What is the probability that the bear was shot by Natasha, if their probability of hit are $p_P = 0.6$, $P_A = 0.4$ and $P_N = 0.2$, respectively?

Review

Discrete distributions: Binomial, Geometric, and Poisson.

Continuous distributions: Uniform, Exponential, Normal and others.

Relationship of Poisson and exponential distributions

Example People arrive at a store according to a Poisson process of rate 2 per minute. Let T_i denote the arrival time in minutes of the *i*-th customer.

What is the expected value of the third arrival T_3 ?

What is the expected value of the third arrival conditional on no customers arriving by time 2?

What is the probability that the third arrival T_3 is more than 1 minute after T_1 ?

Basics

Cumulative distribution function, density, pmf and their relationships.

Calculating Expectations, Variances, and Quantiles

Identifying distributions from their mgf. Calculating moments by using mgf.

Chebyshev's theorem and its applications.

Review: Multivariate Variables

Calculating probabilities from joint distribution.

Marginal distribution

Conditional distribution

Independence

Covariance of a sum of general and independent random variables.

Transofmation of variables, ordered statistics, CLT

Calculating density of a function of one or two random variables.

Ordered statistics: Distribution of maximum and minimum.

Central Limit Theorem

Final remarks

God does not throw dice.

Einstein in a letter to Born.

PROBABILITY DOES NOT EXIST.
de Finetti at the start of his book "Probability Theory"