3.1 Continuous Random Variables

Today's Objectives

- What is the difference between a discrete and continuous distributions?
- What is a pdf?
- What is the cdf in the continuous case? How can we calculate the formula for a given distribution?
- How do we calculate probabilities for a continuous random variable?
- How do we calculate E[X], Var[X], mgf, percentiles for continuous random variables?

Fundamental Theorem of Calculus (review)

Fundamental Theorem of Calculus, Part 1

If $f\left(x
ight)$ is continuous over an interval $\left[a,b
ight]$, and the function $F\left(x
ight)$ is defined by

$$F\left(x
ight) =\int_{a}^{x}f\left(t
ight) dt,$$

then F'(x) = f(x) over [a,b] .

Types of Random Variables

Sample spaces belong to one of two types:

- Discrete
- Continuous

Discrete: Rolling die and counting the total number of spots

Countable (can be countably infinite)

Continuous: Choosing a random number from the interval [0,1]

Uncountable

How we calculate probabilities

<u>Discrete</u>: Each outcome in the sample space is assigned a probability by the pmf, f(x). P(X = x) = f(x)

Continuous: This no longer works because a continuous space has an uncountably infinite number of outcomes. We need to talk about the probability that X falls within some interval or range. For all x, P(X = x) = 0

Probability density function (pdf)

A continuous random variable, X, can be described with a probability density function, f(x).

f(x) is an integrable function that satisfies the following three conditions:

- (a) $f(x) \ge 0$, $x \in S$.
- (b) $\int_{S} f(x) dx = 1$.
- (c) If $(a, b) \subseteq S$, then the probability of the event $\{a < X < b\}$ is

$$P(a < X < b) = \int_a^b f(x) \, dx.$$

Continuous distribution example

$$f(x) = \begin{cases} k(x^2 + x), & 0 \le x \le 1, \\ 0, & elsewhere \end{cases}$$

Find the value k that makes f(x) a probability density function (pdf).

$$1 = \int_{-\infty}^{\infty} f(x)dx$$
$$= k \int_{0}^{1} (x^{2} + x)dx$$
$$= k \left(\frac{x^{3}}{3} + \frac{x^{2}}{2}\right)\Big|_{0}^{1}$$
$$= k \left(\frac{5}{6}\right)$$

Cumulative Distribution Function (cdf)

$$F(x) = P(X \le x) = \int_{-\infty}^{x} f(t)d(t), \qquad -\infty \le x \le \infty$$

Based on the fundamental theorem of calculus,

$$F'(x) = f(x)$$

cdf example

Figure 3.1-2 Continuous distribution pdf and cdf

Example Let Y be a continuous random variable with pdf f(y) = 2y, 0 < y < 1. The cdf of Y is defined by

$$F(y) = \begin{cases} 0, & y < 0, \\ \int_0^y 2t \, dt = y^2, & 0 \le y < 1, \\ 1, & 1 \le y. \end{cases}$$

Calculating continuous probabilities

$$f(y) = 2y$$
, $0 < y < 1$. Calculate P[½ < Y < ¾]

Using the CDF:

$$F(\frac{3}{4}) - F(\frac{1}{2}) = (\frac{3}{4})^2 - (\frac{1}{2})^2 = 5/16$$

Calculating continuous probabilities

$$f(y) = 2y, \ 0 < y < 1.$$
 Calculate P[\(\frac{1}{2} < Y < 2 \)].

Using the cdf:

$$F(2) - F(\frac{1}{4}) = 1 - (\frac{1}{4})^2 = 15/16$$

cdf example

$$f(x) = \begin{cases} k(x^2 + x), & 0 \le x \le 1, \\ 0, & elsewhere \end{cases}$$

Find an expression for the cdf, F(x).

When $0 \le x \le 1$,

$$F(x) = \int_{-\infty}^{x} f(t)dt$$

$$= \int_{-\infty}^{0} f(t)dt + \int_{0}^{x} f(t)dt$$

$$= 0 + \frac{6}{5} \left(\frac{x^{3}}{3} + \frac{x^{2}}{2}\right)$$

$$= \frac{6}{5} \left(\frac{x^{3}}{3} + \frac{x^{2}}{2}\right)$$

$$F(x) = \begin{cases} 0 & , x < 0 \\ \frac{6}{5} \left(\frac{x^3}{3} + \frac{x^2}{2}\right) & , 0 \le x \le 1 \\ 1 & , x > 1 \end{cases}$$

E[X] and Var[X] for Continuous RV

$$\mu = E(X) = \int_{-\infty}^{\infty} x f(x) \, dx$$

$$\sigma^2 = \text{Var}(X) = E[(X - \mu)^2] = \int_{-\infty}^{\infty} (x - \mu)^2 f(x) dx$$

MGF for Continuous RV

The mgf is still E[e^{tX}]:

$$M(t) = \int_{-\infty}^{\infty} e^{tx} f(x) \, dx$$

Percentiles

The (100p)th percentile is a number π_p such that the area under f(x) to the left of π_p is p. That is,

$$p = \int_{-\infty}^{\pi_p} f(x) \, dx = F(\pi_p).$$

For example, the 60th percentile is the number, π_p (or x), such that $F(\pi_p)$ = 0.6

Continuous Example

Suppose
$$f_X(x) = 4x^3$$
, $0 \le x \le 1$.

Find
$$P(0 \le X \le \frac{1}{2})$$

ans: (1/16)

Find E[X].

ans: (4/5)

Find the 20th percentile of X.

ans: (0.6687)

Properties of continuous pdf/cdf

The pdf for a continuous random variable does **not** need to be a continuous function. For example:

$$f(x) = \begin{cases} \frac{1}{2}, & 0 < x < 1 & \text{or} & 2 < x < 3, \\ 0, & \text{elsewhere,} \end{cases}$$

The cdf will always be a continuous function.

Cdf of previous distribution

$$0, \qquad x < 0$$

$$\begin{cases} \frac{1}{2}x, & 0 < x < 1\\ \frac{1}{2}, & 1 \le x \le 1\\ \frac{1}{2} + \frac{1}{2}(x - 2), & 2 < x < 3\\ 1, & x \ge 3 \end{cases}$$
Note: the use of "\le " and "<" are integrated as a continuous distributions. Why?

$$f(x) = \begin{cases} \frac{1}{2}, & 0 < x < 1 & \text{or} & 2 < x < 3, \\ 0, & \text{elsewhere,} \end{cases}$$

Note: the use of " \leq " and "<" are interchangeable for continuous distributions. Why?

A quick note about continuous pdfs

A continuous pdf does not need to be bounded above

- (that means f(x) for a continuous RV can be larger than 1)
- \blacksquare (Remember for discrete RVs, the pmf f(x) is bounded by 1.)

The <u>area</u> between a continuous pdf and the x-axis must still equal 1. (total probability)