Chapter 4

Mathematical Expectation

Probability & Statistics for Engineers & Scientists

NINTH EDITION

WALPOLE | MYERS | MYERS | YE

Section 4.1

Mean of a Random Variable

Probability & Statistics for Engineers & Scientists

NINTH EDITION

WALPOLE | MYERS | MYERS | YE

Mean / Expected value Definition

Definition:

Let X be a random variable with probability / Density function f(x). The mean or expected value of X is give by

$$\mu = E(X) = \sum_{x} x f(x)$$

if X is discrete, and

$$\mu = E(X) = \int_{0}^{\infty} x f(x) dx$$

if X is continuous.

Mean / Expected value Interpretation

Interpretation:

The total contribution of a value multiplied by the probability of the value – a weighted average.

Example:

Example

Example: (Example 3.3)

A shipment of 8 similar microcomputers to a retail outlet contains 3 that are defective and 5 are non-defective. If a school makes a random purchase of 2 of these computers, find the expected number of defective computers purchased

Solution

Solution:

Let X = the number of defective computers purchased. In Example 3.3, we found that the probability distribution of X is:

or:

X	0	1	2
F(x)=p(X=x)	$\frac{10}{28}$	$\frac{15}{28}$	$\frac{3}{28}$

$$f(x) = P(X = x) = \begin{cases} \frac{3 \times 5}{x} \times \frac{5}{2 - x}; & x = 0, 1, 2 \\ \frac{8}{2} \times \frac{5}{2} \times \frac{5}{2 - x}; & x = 0, 1, 2 \end{cases}$$

$$0; otherwise$$

Solution

The expected value of the number of defective computers purchased is the mean (or the expected value) of X, which is:

$$E(X) = \mu_X = \sum_{x=0}^{2} x f(x)$$
= (0) f(0) + (1) f(1) +(2) f(2)
$$= (0) \frac{10}{28} + (1) \frac{15}{28} + (2) \frac{3}{28}$$

$$= \frac{15}{28} + \frac{6}{28} = \frac{21}{28} = 0.75$$
 (computers)

Example

Example 4.3:

Let X be a continuous random variable that represents the life (in hours) of a certain electronic device. The pdf of X is given by:

$$f(x) = \begin{cases} \frac{20,000}{x^3} ; x > 100 \\ 0; elsewhere \end{cases}$$

Find the expected life of this type of devices.

Solution:

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

$$= \int_{100}^{\infty} x \frac{20000}{x^{3}} dx$$

$$= 20000 \int_{100}^{\infty} \frac{1}{x^{2}} dx$$

$$= 20000 \left[-\frac{1}{x} \middle| x = \infty \right]$$

$$= -20000 \left[0 - \frac{1}{100} \middle| = 200 \text{ (hours)} \right]$$

Therefore, we expect that this type of electronic devices to last, on average, 200 hours.

Mean / Expected value Function of a random variable

Theorem:

Let X be a random variable with probability l density function f(x). The expected value of g(X) is

$$\mu_{g(X)} = E[g(X)] = \sum_{x} g(x)f(x)$$

if X is discrete, and

$$\mu_{g(X)} = E[g(X)] = \int_{-\infty}^{\infty} g(x)f(x)dx$$

if X is continuous.

Example

Example:

Let X be a discrete random variable with the following probability distribution

X	0	1	2
F(x)	$\frac{10}{28}$	$\frac{15}{28}$	$\frac{3}{28}$

Find E[g(X)], where $g(X)=(X-1)^2$.

Solution

$$g(X)=(X-1)^2$$

$$E[g(X)] = \mu_{g(X)} = \sum_{x=0}^{2} g(x) f(x) = \sum_{x=0}^{2} (x-1)^{2} f(x)$$

$$= (0-1)^{2} f(0) + (1-1)^{2} f(1) + (2-1)^{2} f(2)$$

$$= (-1)^{2} \frac{10}{28} + (0)^{2} \frac{15}{28} + (1)^{2} \frac{3}{28}$$

$$= \frac{10}{28} + 0 + \frac{3}{28} = \frac{13}{28}$$

Example:

In Example 4.3, find

$$\mathbf{E}\left(\frac{1}{\mathrm{X}}\right)$$
 .

Solution:

$$f(x) = \begin{cases} \frac{20,000}{x^3} ; x > 100 \\ 0; elsewhere \end{cases}$$

$$g(X) = \frac{1}{X}$$

$$E\left(\frac{1}{X}\right) = E[g(X)] = \mu_{g(X)} = \int_{-\infty}^{\infty} g(x) f(x) dx = \int_{-\infty}^{\infty} \frac{1}{x} f(x) dx$$

$$= \int_{100}^{\infty} \frac{1}{x} \frac{20000}{x^3} dx = 20000 \int_{100}^{\infty} \frac{1}{x^4} dx = \frac{20000}{-3} \left[\frac{1}{x^3} \middle| \begin{array}{c} x = \infty \\ x = 100 \end{array} \right]$$

$$= \frac{-20000}{3} \left[0 - \frac{1}{1000000} \right] = 0.0067$$

Expected value Linear combination

Theorem: Linear combination

Let X be a random variable (discrete or continuous), and let a and b be constants. For the random variable aX + b we have

$$E(aX+b) = aE(X)+b$$

Definition:

Let X and Y be random variables with joint probability l density function f(x,y). The expected value of g(X,Y) is

$$\boldsymbol{\mu}_{g(\boldsymbol{X},\boldsymbol{Y})} = E[g(\boldsymbol{X},\boldsymbol{Y})] = \sum_{\boldsymbol{x}} \sum_{\boldsymbol{y}} g(\boldsymbol{x},\boldsymbol{y}) f(\boldsymbol{x},\boldsymbol{y})$$

if X and Y are discrete, and

$$\mu_{g(X,Y)} = E[g(X,Y)] = \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} g(x,y)f(x,y)dxdy$$

if X and Y are continuous.

Problem:

Burger King sells both via "drive-in" and "walk-in".

Let X and Y be the fractions of the opening hours that "drive-in" and "walk-in" are busy.

Assume that the joint density for X and Y are given by

$$f(x,y) = \begin{cases} 4xy & 0 \le x \le 1, \ 0 \le y \le 1 \\ 0 & \text{otherwise} \end{cases}$$

The turn over g(X,Y) on a single day is given by

$$g(X,Y) = 6 X + 9Y$$

What is the expected turn over on a single day?

Mean / Expected value Sums and products

Theorem: Sum/Product

Let X and Y be random variables then

$$E[X+Y] = E[X] + E[Y]$$

If X and Y are independent then

$$E[X-Y] = E[X] - E[Y]$$

Section 4.2

Variance and Covariance of Random Variables

Probability & Statistics for Engineers & Scientists

NINTH EDITION

WALPOLE | MYERS | MYERS | YE

Variance

4.2 Variance (of a Random Variable):

The most important measure of variability of a random variable X is called the variance of X and is denoted by Var(X) or \cdot

Definition 4.3:

Let X be a random variable with a probability distribution f(x) and mean μ . The variance of X is defined by:

$$\operatorname{Var}(X) = \sigma_X^2 = \operatorname{E}[(X - \mu)^2] = \begin{cases} \sum_{\substack{all \ x}} (x - \mu)^2 f(x); & \text{if } X \text{ is discrete} \\ \sum_{\substack{all \ x}} (x - \mu)^2 f(x) dx; & \text{if } X \text{ is continuous} \end{cases}$$

Definition:

The positive square root of the variance of X, $\sigma_X = \sqrt{\sigma_X^2}$,is called the standard deviation of X.

Note:

 $Var(X)=E[g(X)], where g(X)=(X - \mu)^2$

Variance Interpretation

The variance expresses, how dispersed the density / probability function is around the mean.

Rewrite of the variance:
$$\sigma^2 = Var(X) = E[X^2] - \mu^2$$

Theorem 4.2:

The variance of the random variable X is given by:

$$\text{Var}(X) = \sigma_X^2 = E(X^2) - \mu^2$$
 where
$$E(X^2) = \begin{cases} \sum_{\substack{all \ x}} x^2 f(x); & \text{if } X \text{ is discrete} \\ \int_{-\infty}^{\infty} x^2 f(x) dx; & \text{if } X \text{ is continuous} \end{cases}$$

Example 4.9:

Let X be a discrete random variable with the following probability distribution

Х	0	1	2	3
f(x)	0.15	0.38	0.10	0.01

Find Var(X)=
$$\sigma_X^2$$
.

Soluțion:

$$\mu = \sum_{x=0}^{3} x f(x) = (0) f(0) + (1) f(1) + (2) f(2) + (3) f(3)$$
$$= (0) (0.51) + (1) (0.38) + (2) (0.10) + (3) (0.01) = 0.61$$

1. First method:

$$Var(X) = \sigma_X^2 = \sum_{x=0}^{3} (x - \mu)^2 f(x)$$

$$= \sum_{x=0}^{3} (x - 0.61)^2 f(x)$$

$$= (0 - 0.61)^2 f(0) + (1 - 0.61)^2 f(1) + (2 - 0.61)^2 f(2) + (3 - 0.61)^2 f(3)$$

$$= (-0.61)^2 (0.51) + (0.39)^2 (0.38) + (1.39)^2 (0.10) + (2.39)^2 (0.01)$$

$$= 0.4979$$

2. Second method:

$$\begin{aligned} & \text{Var}(X) = \sigma_X^2 = E(X^2) - \mu^2 \\ & E(X^2) = \sum_{x=0}^{3} x^2 f(x) = \text{(0^2) f(0)} + \text{(1^2) f(1)} + \text{(2^2) f(2)} + \text{(3^2) f(3)} \\ & = \text{(0) (0.51)} + \text{(1) (0.38)} + \text{(4) (0.10)} + \text{(9) (0.01)} = 0.87 \\ & \text{Var}(X) = \sigma_X^2 = E(X^2) - \mu^2 = 0.87 - \text{(0.61)}^2 = 0.4979 \end{aligned}$$

Example

Example 4.10:

Let X be a continuous random variable with the following pdf:

$$f(x) = \begin{cases} 2(x-1) ; 1 < x < 2 \\ 0 ; elsewhere \end{cases}$$

Find the mean and the variance of X.

Solution:

$$\mu = E(X) = \int_{-\infty}^{\infty} x f(x) dx = \int_{1}^{2} x [2(x-1)] dx = 2 \int_{1}^{2} x (x-1) dx = 5/3$$

$$E(X^{2}) = \int_{-\infty}^{\infty} x^{2} f(x) dx = \int_{1}^{2} x^{2} [2(x-1)] dx = 2 \int_{1}^{2} x^{2} (x-1) dx = 17/6$$

$$Var(X) = \sigma_X^2 = E(X^2) - \mu^2 = 17/6 - (5/3)^2 = 1/8$$

Variance Linear combinations

Theorem: Linear combination

Let X be a random variable, and let a be b constants. For the random variable aX + b the variance is

$$Var(aX + b) = a^2 Var(X)$$

Examples:

Covariance Definition

Definition:

Let X and Y be to random variables with joint probability / density function f(x,y). The covariance between X and Y is

$$\sigma_{xy} = Cov(X,Y) = E[(X - \mu_x)(Y - \mu_y)] = \sum_{x} \sum_{y} (x - \mu_x)(y - \mu_y)f(x,y)$$

if X and Y are discrete, and

$$\sigma_{xy} = \text{Cov}(X,Y) = \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} (x - \mu_x)(y - \mu_y) f(x,y) dx dy$$

if X and Y are continuous.

Covariance Interpretation

Covariance between X and Y expresses how X and Y influence each other.

Examples: Covariance between

- X = sale of bicycle and Y = bicycle pumps is positive.
- X = Trips booked to Spain and Y = outdoor temperature is negative.
- X = # eyes on red dice and Y = # eyes on the green dice is zero.

Covariance Properties

Theorem:

The covariance between two random variables X and Y with means μ_X and μ_Y , respectively, is

$$\sigma_{xy} = Cov(X,Y) = E[XY] - \mu_x \mu_y$$

Notice!

$$Cov(X,X) = Var(X)$$

If X and Y are independent random variables, then Cov(X,Y) = 0

Notice! Cov(X,Y) = 0 does not imply independence!

Variance/Covariace Linear combinations

Theorem: Linear combination

Let X and Y be random variables, and let a and b be constants.

For the random variables aX + bY the variance is

$$Var(aX + bY) = a^{2} Var(X) + b^{2} Var(Y) + 2ab Cov(X, Y)$$

Specielt: Var[X+Y] = Var[X] + Var[Y] +2Cov (X,Y)

If X and Y are independent, the variance is

$$Var[X+Y] = Var[X] + Var[Y]$$

Correlation Definition

Definition:

Let X and Y be two random variables with covariance Cov (X,Y) and standard deviations σ_X and σ_Y , respectively.

The correlation coefficient of X and Y is

$$\rho_{xy} = \frac{Cov(X,Y)}{\sigma_{x}\sigma_{y}}$$

It holds that

$$-1 \le \rho_{xy} \le 1$$

If X and Y are independent, then $\rho_{xy}=0$

Section 4.3

Means and
Variances of
Linear
Combinations of
Random
Variables

Probability & Statistics for Engineers & Scientists

NINTH EDITION

WALPOLE | MYERS | MYERS | YE

Theorem 4.5:

If X is a random variable with mean μ =E(X), and if a and b are constants, then:

$$E(aX\pm b) = a E(X) \pm b$$

 \Leftrightarrow

 $\mu_{aX\pm b}$ = a μ_X ± b

Corollary 1: E(b) = b (a=0 in Theorem 4.5)

Corollary 2: E(aX) = a E(X) (b=0 in Theorem 4.5)

Example 4.16:

Let X be a random variable with the following probability density function:

$$f(x) = \begin{cases} \frac{1}{3}x^2; -1 < x < 2\\ 0; elsewhere \end{cases}$$

Find E(4X+3).

Solution:

$$\mu = E(X) = \int_{-\infty}^{\infty} x f(x) dx = \int_{-1}^{2} x \left[\frac{1}{3} x^{2} \right] dx = \frac{1}{3} \int_{-1}^{2} x^{3} dx = \frac{1}{3} \left[\frac{1}{4} x^{4} \middle|_{x = -1}^{x = 2} \right] = 5/4$$

E(4X+3) = 4 E(X)+3 = 4(5/4) + 3=8Another solution:

$$E[g(X)] = \int_{-\infty}^{\infty} g(x) f(x) dx \quad \text{; g(X) = 4X+3}$$

$$E(4X+3) = \int_{-\infty}^{\infty} (4x+3) f(x) dx = \int_{-1}^{2} (4x+3) \left[\frac{1}{3} x^2 \right] dx = \dots = 8$$

4.3 Means and Variances of Linear Combinations of Random Variables:

If X_1 , X_2 , ..., X_n are n random variables and a_1 , a_2 , ..., a_n are constants, then the random variable :

$$Y = \sum_{i=1}^{n} a_i X_i = a_1 X_1 + a_2 X_2 + \dots + a_n X_n$$

is called a linear combination of the random variables $X_1, X_2, ..., X_n$.

Theorem:

If
$$X_1, X_2, ..., X_n$$
 are n random variables and $a_1, a_2, ..., a_n$ are constants, then:

$$E(a_1X_1+a_2X_2+...+a_nX_n) = a_1E(X_1)+a_2E(X_2)+...+a_nE(X_n)$$

$$\Leftrightarrow$$

$$E(\sum_{i=1}^{n} a_i X_i) = \sum_{i=1}^{n} a_i E(X_i)$$

Corollary:

If X, and Y are random variables, then:

$$E(X \pm Y) = E(X) \pm E(Y)$$

If X is a random variable with variance $Var(X) = \sigma_X^2$ and if a and b are constants, then:

$$Var(aX\pm b) = a^2 Var(X)$$

$$\Leftrightarrow$$

$$\sigma_{aX+b}^2 = a^2 \sigma_X^2$$

Theorem:

If X_1 , X_2 , ..., X_n are n <u>independent</u> random variables and a_1 , a_2 , ..., a_n are constants, then:

$$Var(a_1X_1+a_2X_2+...+a_nX_n)$$

=
$$Var(X_1)+ Var(X_2)+...+ Var(X_n)$$

 $a_1^2 \qquad a_2^2 \Leftrightarrow a_n^2$

$$Var(\sum_{i=1}^{n} a_i X_i) = \sum_{i=1}^{n} a_i^2 Var(X_i)$$

$$\Leftrightarrow$$

$$\sigma_{a_1X_1 + a_2X_2 + \dots + a_nX_n}^2 = a_1^2 \sigma_{X_1}^2 + a_2^2 \sigma_{X_2}^2 + \dots + a_n^2 \sigma_{X_n}^2$$

Corollary:

If X, and Y are independent random variables, then:

- $Var(aX+bY) = a^2 Var(X) + b^2 Var(Y)$
- $Var(aX-bY) = a^2 Var(X) + b^2 Var(Y)$
- $Var(X \pm Y) = Var(X) + Var(Y)$

Let X and Y be two independent random variables. Then $\sigma_{XY} = 0$.

Example:

Let X, and Y be two independent random variables such that E(X)=2, Var(X)=4, E(Y)=7, and Var(Y)=1. Find:

- 1. E(3X+7) and Var(3X+7)
- 2. E(5X+2Y-2) and Var(5X+2Y-2).

Example:

Let X, and Y be two independent random variables such that E(X)=2, Var(X)=4, E(Y)=7, and Var(Y)=1. Find:

- 1. E(3X+7) and Var(3X+7)
- 2. E(5X+2Y-2) and Var(5X+2Y-2).

Solution:

- 1. E(3X+7) = 3E(X)+7 = 3(2)+7 = 13 $Var(3X+7) = (3)^2 Var(X) = (3)^2 (4) = 36$
- 2. E(5X+2Y-2)= 5E(X) + 2E(Y) -2= (5)(2) + (2)(7) 2= 22 $Var(5X+2Y-2)= Var(5X+2Y)= 5^2 Var(X) + 2^2 Var(Y)$ = (25)(4)+(4)(1) = 104

The expected value of the sum or difference of two or more functions of the random variables X and Y is the sum or difference of the expected values of the functions. That is,

$$E[g(X,Y) \pm h(X,Y)] = E[g(X,Y)] \pm E[h(X,Y)].$$

Section 4.4

Chebyshev's Theorem

Probability & Statistics for Engineers & Scientists

NINTH EDITION

WALPOLE | MYERS | MYERS | YE

4.4 Chebyshev's Theorem:

- * Suppose that X is any random variable with mean $E(X)=\mu$ and variance $Var(X)=\sigma^2$ and standard deviation σ .
- * Chebyshev's Theorem gives a conservative estimate of the probability that the random variable X assumes a value within k standard deviations (k σ) of its mean μ , which is P(μ k σ <X< μ +k σ).

* P(
$$\mu$$
- k σ < X < μ + k σ) \approx 1- $\frac{1}{k^2}$

$$area = P(\mu - k\sigma < X < \mu + k\sigma) \ge 1 - \frac{1}{k^2}$$

Let X be a random variable with mean $E(X)=\mu$ and variance $Var(X)=\sigma^2$, then for k>1, we have:

$$P(\mu - k\sigma < X < \mu + k\sigma) \ge 1 - \frac{1}{k^2} \Leftrightarrow P(|X - \mu| < k\sigma) \ge 1 - \frac{1}{k^2}$$

Example 4.22:

Let X be a random variable having an unknown distribution with mean μ =8 and variance σ^2 =9 (standard deviation σ =3). Find the following probability:

(a)
$$P(-4 < X < 20)$$

(b)
$$P(|X-8| \ge 6)$$

Solution:

(a)
$$P(-4 < X < 20) = ??$$
 $P(\mu - k\sigma < X < \mu + k\sigma) \ge 1 - \frac{1}{k^2}$
 $(-4 < X < 20) = (\mu - k\sigma < X < \mu + k\sigma)$
 $-4 = \mu - k\sigma \Leftrightarrow -4 = 8 - k(3)$ or $20 = \mu + k\sigma \Leftrightarrow 20 = 8 + k(3)$
 $\Leftrightarrow -4 = 8 - 3k$
 $\Leftrightarrow 3k = 12$
 $\Leftrightarrow k = 4$
 $1 - \frac{1}{k^2} = 1 - \frac{1}{16} = \frac{15}{16}$

Therefore, P(-4 <X< 20) $\geq \frac{15}{16}$, and hence,P(-4 <X< 20) $\approx \frac{15}{16}$ (approximately)

14

μ+ kσ

(b)
$$P(|X - 8| \ge 6) = ??$$

$$P(|X-8| \ge 6)=1 - P(|X-8| < 6)$$

$$P(|X - 8| < 6) = ??$$

$$P(|X - \mu| < k\sigma) \ge 1 - \frac{1}{k^2}$$

$$(|X-8| < 6) = (|X - \mu| < k\sigma)$$

$$6 = k\sigma \Leftrightarrow 6 = 3k \Leftrightarrow k = 2$$

$$1 - \frac{1}{k^2} = 1 - \frac{1}{4} = \frac{3}{4}$$

$$P(|X-8| < 6) \ge \frac{3}{4} \Leftrightarrow 1 - P(|X-8| < 6) \le 1 - \frac{3}{4}$$

$$\Leftrightarrow 1 - P(|X-8| < 6) \le \frac{1}{4}$$

μ-kσ

$$\Leftrightarrow P(|X-8| \ge 6) \le \frac{1}{4}$$

Therefore,
$$P(|X-8| \ge 6) \approx \frac{1}{4}$$
 (approximately)

14

Another solution for part (b):

$$P(|X-8| < 6) = P(-6 < X-8 < 6)$$
 $\mu - k\sigma$ $\mu = P(-6 + 8 < X < 6 + 8)$ $\mu = P(2 < X < 14)$

$$(2 < X < 14) = (\mu - k\sigma < X < \mu + k\sigma)$$

$$2 = \mu - k\sigma \Leftrightarrow 2 = 8 - k(3) \Leftrightarrow 2 = 8 - 3k \Leftrightarrow 3k = 6 \Leftrightarrow k = 2$$

$$1 - \frac{1}{\mathbf{k}^2} = 1 - \frac{1}{4} = \frac{3}{4}$$

$$P(2 < X < 14) \ge \frac{3}{4} \iff P(|X - 8| < 6) \ge \frac{3}{4}$$

$$\Leftrightarrow 1 - P(|X - 8| < 6) \le 1 - \frac{3}{4}$$

$$\Leftrightarrow 1 - P(|X - 8| < 6) \le \frac{1}{4}$$

$$\Leftrightarrow P(|X - 8| \ge 6) \le \frac{1}{4}$$

Therefore,
$$P(|X-8| \ge 6) \approx \frac{1}{4}$$
 (approximately)

Section 4.5

Review

Probability & Statistics for Engineers & Scientists

NINTH EDITION

WALPOLE | MYERS | MYERS | YE

Mean / Expected value Definition

Definition:

Let X be a random variable with probability / Density function f(x). The mean or expected value of X is give by

$$\mu = E(X) = \sum_{x} x f(x)$$

if X is discrete, and

$$\mu = E(X) = \int_{0}^{\infty} x f(x) dx$$

if X is continuous.

Definition 4.1

Let X be a random variable with probability distribution f(x). The **mean**, or **expected value**, of X is

$$\mu = E(X) = \sum_{x} x f(x)$$

if X is discrete, and

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

if X is continuous.

The variance of a random variable X is

$$\sigma^2 = E(X^2) - \mu^2.$$

Definition 4.3

Let X be a random variable with probability distribution f(x) and mean μ . The variance of X is

$$\sigma^2 = E[(X - \mu)^2] = \sum_x (x - \mu)^2 f(x), \quad \text{if } X \text{ is discrete, and}$$

$$\sigma^2 = E[(X - \mu)^2] = \int_{-\infty}^{\infty} (x - \mu)^2 f(x) \, dx, \quad \text{if } X \text{ is continuous.}$$

The positive square root of the variance, σ , is called the **standard deviation** of X.

Let X be a random variable with probability distribution f(x). The variance of the random variable g(X) is

$$\sigma_{g(X)}^2 = E\{[g(X) - \mu_{g(X)}]^2\} = \sum_{x} [g(x) - \mu_{g(X)}]^2 f(x)$$

if X is discrete, and

$$\sigma_{g(X)}^2 = E\{[g(X) - \mu_{g(X)}]^2\} = \int_{-\infty}^{\infty} [g(x) - \mu_{g(X)}]^2 f(x) \ dx$$

if X is continuous.

Definition 4.4

Let X and Y be random variables with joint probability distribution f(x, y). The covariance of X and Y is

$$\sigma_{XY} = E[(X - \mu_X)(Y - \mu_Y)] = \sum_{x} \sum_{y} (x - \mu_X)(y - \mu_y)f(x, y)$$

if X and Y are discrete, and

$$\sigma_{XY} = E[(X - \mu_X)(Y - \mu_Y)] = \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} (x - \mu_X)(y - \mu_Y)f(x, y) \, dx \, dy$$

if X and Y are continuous.

The expected value of the sum or difference of two or more functions of a random variable X is the sum or difference of the expected values of the functions. That is,

$$E[g(X) \pm h(X)] = E[g(X)] \pm E[h(X)].$$