Chapter 5. Joint Probability Distributions and Random Sample

Weiqi Luo (骆伟祺) School of Data & Computer Science Sun Yat-Sen University

Email: <u>luoweiqi@mail.sysu.edu.cn</u>

Chapter 5: Joint Probability Distributions and Random Sample

- 5.1. Jointly Distributed Random Variables
- 5.2. Expected Values, Covariance, and Correlation
- 5. 3. Statistics and Their Distributions
- 5.4. The Distribution of the Sample Mean
- 5.5. The Distribution of a Linear Combination

 The Joint Probability Mass Function for Two Discrete Random Variables

Let X and Y be two discrete random variables defined on the sample space S of an experiment. The joint probability mass function p(x,y) is defined for each pair of numbers (x,y) by

$$p(x, y) = P(X = x \text{ and } Y = y)$$

Let A be any set consisting of pairs of (x,y) values. Then the probability $P[(X,Y) \in A]$ is obtained by summing the joint pmf over pairs in A:

$$p[(X,Y) \in A] = \sum_{(x,y)\in A} \sum p(x,y)$$

Two requirements for a pmf

$$p(x,y) \ge 0 \qquad \sum_{x} \sum_{y} p(x,y) = 1$$

Example 5.1

A large insurance agency services a number of customers who have purchased both a homeowner's policy and an automobile policy from the agency. For each type of policy, a deductible amount must be specified. For an automobile policy, the choices are \$100 and \$250, whereas for a homeowner's policy the choices are 0, \$100, and \$200.

Suppose an individual with both types of policy is selected at random from the agency's files. Let X = the deductible amount on the auto policy, Y = the deductible amount on the homeowner's policy

Joint	Proba	bility	Table
--------------	--------------	--------	--------------

ole			\mathcal{Y}	
	p(x,y)	0	100	200
v	100	0.20	0.10	0.20
\mathcal{X}	250	0.05	0.15	0.30

Example 5.1 (Cont')

		l	\mathcal{Y}	
	p(x,y)	0	100	200
x	100	0.20	0.10	0.20
	250	0.05	0.15	0.30
			***************************************	4

$$p(100,100) = P(X=100 \text{ and } Y=100) = 0.10$$

$$P(Y \ge 100) = p(100,100) + p(250,100) + p(100,200) + p(250,200) = 0.75$$

The marginal probability mass function The marginal probability mass functions of X and Y, denoted by $p_X(x)$ and $p_Y(y)$, respectively, are given by

$$p_X(x) = \sum_{y} p(x, y); \quad p_Y(y) = \sum_{x} p(x, y)$$

		PY/ \						
		Y ₁	Y ₂			Y _{m-1}	Y _m	
	X ₁	p _{1,1}	p _{1,2}			p _{1,m-1}	p _{1,m}	
	X ₂	p _{2,4}	p _{2;2}		.ļ	p _{2;m-1}	p _{2,m}	
p _X								
	X _{n-1}	p _{n-1,m}	р _{п-1,т}		 	p _{n-1,m}	p _{n-1,m}	
	X _n	$p_{n,m}$	$p_{n,m}$			p _{n,m}	p _{n,m}	
				•				-

Example 5.2 (Ex. 51. Cont')

The possible X values are x=100 and x=250, so computing row totals in the joint probability table yields

	p(x,y)	0	100	200
\mathcal{X}	100	0.20	0.10	0.20
	250	0.05	0.15	0.30

$$p_x(100)=p(100,0)+p(100,100)+p(100,200)=0.5$$

 $p_x(250)=p(250,0)+p(250,100)+p(250,200)=0.5$

$$p_{x}(x) = \begin{cases} 0.5, x = 100, 250 \\ 0, otherwise \end{cases}$$

Example 5.2 (Cont')

	1		\mathcal{V}	
_	p(x,y)	0	100	200
X	100	0.20	0.10	0.20
	250	0.05	0.15	0.30

$$p_y(0)=p(100,0)+p(250,0)=0.2+0.05=0.25$$

 $p_y(100)=p(100,100)+p(250,100)=0.1+0.15=0.25$
 $p_y(200)=p(100,200)+p(250,200)=0.2+0.3=0.5$

$$p_{Y}(y) = \begin{cases} 0.25, y = 0.100 \\ 0.5, y = 200 \\ 0, otherwise \end{cases}$$

$$P(Y \ge 100) = p(100,100) + p(250,100) + p(100,200) + p(250,200)$$

= $p_Y(100) + p_Y(200) = 0.75$

 The Joint Probability Density Function for Two Continuous Random Variables

Let X and Y be two continuous random variables. Then f(x,y) is the joint probability density function for X and Y if for any two-dimensional set A

$$P[(X,Y) \in A] = \iint_A f(x,y) dx dy$$

Two requirements for a joint pdf

1. $f(x,y) \ge 0$; for all pairs (x,y) in R^2

$$2. \int_{-\infty}^{+\infty} \int_{-\infty}^{+\infty} f(x, y) dx dy = 1$$

In particular, if *A* is the two-dimensional rectangle $\{(x,y): a \le x \le b, c \le y \le d\}$, then

$$P[(X,Y) \in A] = P(a \le X \le b, c \le Y \le d) = \int_a^b \int_c^d f(x,y) dy dx$$

Example 5.3

A bank operates both a drive-up facility and a walk-up window. On a randomly selected day, let X = the proportion of time that the drive-up facility is in use, Y = the proportion of time that the walk-up window is in use. Let the joint pdf of (X,Y) be

$$f(x,y) = \begin{cases} \frac{6}{5}(x+y^2) & 0 \le x \le 1, 0 \le y \le 1\\ 0 & otherwise \end{cases}$$

- 1. Verify that f(x,y) is a joint probability density function;
- 2. Determine the probability $P(0 \le X \le \frac{1}{4}, 0 \le Y \le \frac{1}{4})$

• Marginal Probability density function The marginal probability density functions of X and Y, denoted by $f_X(x)$ and $f_Y(y)$, respectively, are given by

$$f_X(x) = \int_{-\infty}^{+\infty} f(x, y) dy \quad \text{for } -\infty < x < +\infty$$

$$f_Y(y) = \int_{-\infty}^{+\infty} f(x, y) dx \quad \text{for } -\infty < y < +\infty$$

$$\uparrow \quad Y \quad \text{Fixed y}$$

Example 5.4 (Ex. 5.3 Cont')

The marginal pdf of X, which gives the probability distribution of busy time for the drive-up facility without reference to the walk-up window, is

$$f_X(x) = \int_{-\infty}^{+\infty} f(x, y) dy = \int_0^1 \frac{6}{5} (x + y^2) dy = \frac{6}{5} x + \frac{2}{5}$$

for x in (0,1); and 0 for otherwise.

$$f_{Y}(y) = \begin{cases} \frac{6}{5}y^{2} + \frac{3}{5} & 0 \le y \le 1\\ 0 & otherwise \end{cases}$$

Then

$$P(\frac{1}{4} \le Y \le \frac{3}{4}) = \int_{1/4}^{3/4} f_Y(y) dy = 0.4625$$

Example 5.5

A nut company markets cans of deluxe mixed nuts containing almonds, cashews, and peanuts. Suppose the net weight of each can is exactly 1 lb, but the weight contribution of each type of nut is random. Because the three weights sum to 1, a joint probability model for any two gives all necessary information about the weight of the third type. Let X = the weight of almonds in a selected can and Y = the weight of cashews. The joint pdf for (X,Y) is

$$f(x,y) = \begin{cases} 24xy & 0 \le x \le 1, 0 \le y \le 1, x + y \le 1\\ 0 & otherwise \end{cases}$$

Example 5.5 (Cont')

$$f(x,y) = \begin{cases} 24xy & 0 \le x \le 1, 0 \le y \le 1, x + y \le 1 \\ 0 & otherwise \end{cases}$$

1:
$$f(x,y) \ge 0$$

$$2: \int_{-\infty}^{+\infty} \int_{-\infty}^{+\infty} f(x, y) dy dx = \iint_{D} f(x, y) dy dx$$

$$= \int_0^1 \{ \int_0^{1-x} (24xy) dy \} dx$$
$$= \int_0^1 12x (1-x)^2 dx = 1$$

$$= \int_0^1 12x(1-x)^2 dx = 1$$

Example 5.5 (Cont')

Let the two type of nuts together make up at most 50% of the can, then $A=\{(x,y); 0 \le x \le 1; 0 \le y \le 1, x+y \le 0.5\}$

$$P((X,Y) \in A) = \iint_{A} f(x,y) dy dx$$
$$= \int_{0}^{0.5} \{ \int_{0}^{0.5-x} (24xy) dy \} dx$$
$$= 0.625$$

Example 5.5 (Cont')

The marginal pdf for almonds is obtained by holding X fixed at x and integrating f(x,y) along the vertical line through x:

Independent Random Variables

Two random variables X and Y are said to be independent if for every pair of x and y values,

$$p(x, y) = p_X(x) \cdot p_Y(y)$$
 when X and Y are discrete

$$f(x, y) = f_X(x) \cdot f_Y(y)$$
 when X and Y are continuous

Otherwise, X and Y are said to be dependent.

Namely, two variables are independent if their joint pmf or pdf is the product of the two marginal pmf's or pdf's.

Example 5.6

In the insurance situation of Example 5.1 and 5.2

$$p(100,100) = 0.1 \neq (0.5)(0.25) = p_X(100)p_Y(100)$$

			\mathcal{Y}	
	p(x,y)	0	100	200
\mathcal{X}	100	0.20	0.10	0.20
	250	0.05	0.15	0.30

So, X and Y are not independent.

Example 5.7 (Ex. 5.5 Cont')

Because f(x,y) has the form of a product, X and Y would appear to be independent. However, although

$$f_X(x) = \int_0^{1-x} (24xy)dy = 12x(1-x)^2$$

$$f_Y(y) = \int_0^{1-y} (24xy)dx = 12y(1-y)^2$$
 By symmetry

$$f_X(\frac{3}{4})f_Y(\frac{3}{4}) = \frac{9}{16}, f(x,y) = 0 \neq \frac{9}{16} \cdot \frac{9}{16}$$

Example 5.8

Suppose that the lifetimes of two components are independent of one another and that the first lifetime, X_1 , has an exponential distribution with parameter λ_1 whereas the second, X_2 , has an exponential distribution with parameter λ_2 . Then the joint pdf is

$$f(x_1, x_2) = f_{X_1}(x_1) \cdot f_{X_2}(x_2) = \begin{cases} \lambda_1 \lambda_2 e^{-\lambda_1 x_1 - \lambda_2 x_2} & x_1 > 0, x_2 > 0 \\ 0 & otherwise \end{cases}$$

Let $\lambda_1 = 1/1000$ and $\lambda_2 = 1/1200$. So that the expected lifetimes are 1000 and 1200 hours, respectively. The probability that both component lifetimes are at least 1500 hours is

$$P(1500 \le X_1, 1500 \le X_2) = P(1500 \le X_1)P(1500 \le X_2)$$

More than Two Random Variables

If $X_1, X_2, ..., X_n$ are all discrete rv's, the joint pmf of the variables is the function

$$p(x_1, x_2, ..., x_n) = P(X_1 = x_1, X_2 = x_2, ..., X_n = x_n)$$

If the variables are continuous, the joint pdf of X_1 , X_2 , ..., X_n is the function $f(x_1, x_2, ..., x_n)$ such that for any n intervals $[a_1, b_1], ..., [a_n, b_n],$

$$P(a_1 \le X_1 \le b_1, ..., a_n \le X_n \le b_b) = \int_{a_1}^{b_1} ... \int_{a_n}^{b_n} f(x_1, ..., x_n) dx_n ... dx_1$$

Independent

The random variables $X_1, X_2, ... X_n$ are said to be independent if for every subset $X_{i1}, X_{i2}, ..., X_{ik}$ of the variable, the joint pmd or pdf of the subset is equal to the product of the marginal pmf's or pdf's.

Multinomial Experiment

An experiment consisting of n independent and identical trials, in which each trial can result in any one of r possible outcomes. Let $p_i=P(Outcome\ i\ on\ any\ particular\ trial)$, and define random variables by $X_i=$ the number of trials resulting in outcome i (i=1,...,r). The joint pmf of $X_1,...,X_r$ is called the multinomial distribution.

$$p(x_1,...,x_r) = \begin{cases} \frac{n!}{(x_1!)(x_2!)...(x_r!)} p_1^{x_1}...p_r^{x_r}, x_i = 0,1...with x_1 + x_2... + x_r = n \\ 0 \end{cases}$$

Note: the case r=2 gives the binomial distribution.

Example 5.9

If the allele of each of then independently obtained pea sections id determined and $p_1=P(AA)$, $p_2=P(Aa)$, $p_3=P(aa)$, $X_1=$ number of AA's, $X_2=$ number of Aa's and $X_3=$ number of aa's, then

$$p(x_1, x_2, x_3) = \frac{10!}{(x_1!)(x_2!)...(x_r!)} p_1^{x_1} p_2^{x_2} p_3^{x_3}, x_i = 0, 1, ... and x_1 + x_2 + x_3 = 10$$

If $p_1 = p_3 = 0.25$, $p_2 = 0.5$, then

$$P(x_1 = 2, x_2 = 5, x_3 = 3) = p(2, 5, 3) = 0.0769$$

Example 5.10

When a certain method is used to collect a fixed volume of rock samples in a region, there are four resulting rock types. Let X_1 , X_2 , and X_3 denote the proportion by volume of rock types 1, 2 and 3 in a randomly selected sample. If the joint pdf of X_1, X_2 and X_3 is

$$f(x_1, x_2, x_3) = \begin{cases} kx_1x_2(1-x_3), 0 \le x_1 \le 1, 0 \le x_2 \le 1, 0 \le x_3 \le 1, x_1 + x_2 + x_3 \le 1 \\ 0, otherwise \end{cases}$$

$$\iiint_{D_1} f(x_1, x_2, x_3) = 1, D_1 : -\infty \le x_i \le \infty, i = 1, 2, 3 \qquad \text{k=144}.$$

$$\iiint_{D_2} f(x_1, x_2, x_3) = 0.6066, D_2: X_1 + X_2 \le 0.5$$

Example 5.11

If $X_1, ..., X_n$ represent the lifetime of n components, the components operate independently of one another, and each lifetime is exponentially distributed with parameter, then

$$f(x_1, x_2, ...x_n) = (\lambda e^{-\lambda x_1})(\lambda e^{-\lambda x_2})...(\lambda e^{-\lambda x_n})$$

$$= \begin{cases} \lambda^n e^{-\lambda \sum x_i}, x_1 \ge 0; x_2 \ge 0; ..., x_n \ge 0; \\ 0, otherwise \end{cases}$$

Example 5.11 (Cont')

If there n components constitute a system that will fail as soon as a single component fails, then the probability that the system lasts past time is

$$P(X_1 > t, X_2 > t, ..., X_n > t) = \int_{t}^{\infty} ... \int_{t}^{\infty} f(x_1, x_2, ..., x_n) dx_1 ... dx_n$$

$$= (\int_{t}^{\infty} \lambda e^{-\lambda x_{1}} dx_{1}) ... (\int_{t}^{\infty} \lambda e^{-\lambda x_{n}} dx_{n}) = e^{-n\lambda t}$$

therefore,

$$P(systemlifetime \le t) = 1 - e^{-n\lambda t}, fort \ge 0$$

Conditional Distribution

Let X and Y be two continuous rv's with joint pdf f(x,y) and marginal X pdf $f_X(x)$. Then for any X values x for which $f_X(x)>0$, the conditional probability density function of Y given that X=x is

$$f_{Y|X}(y \mid x) = \frac{f(x, y)}{f_X(x)}, -\infty < y < \infty$$

If X and Y are discrete, then

$$f_{Y|X}(y \mid x) = \frac{p(x, y)}{p_X(x)}, -\infty < y < \infty$$

is the conditional probability mass function of Y when X=x.

Example 5.12 (Ex.5.3 Cont')

X= the proportion of time that a bank's drive-up facility is busy and Y=the analogous proportion for the walk-up window. The conditional pdf of Y given that X=0.8 is

$$f_{Y|X}(y \mid 0.8) = \frac{f(0.8, y)}{f_X(0.8)} = \frac{1.2(0.8 + y^2)}{1.2(0.8) + 0.4} = \frac{1}{34}(24 + 30y^2), 0 < y < 1$$

The probability that the walk-up facility is busy at most half the time given that X=0.8 is then

$$f_{Y|X}(y \le 0.5 \mid X = 0.8) = \int_{-\infty}^{0.5} f_{Y|X}(y \mid 0.8) dy = \int_{-\infty}^{0.5} \frac{1}{34} (24 + 30y^2) dy = 0.39$$

Homework

Ex. 8, Ex.12, Ex.18, Ex.20

The Expected Value of a function h(x,y)

Let X and Y be jointly distribution rv's with pmf p(x,y) or pdf f(x,y) according to whether the variables are discrete or continuous. Then the expected value of a function h(X,Y), denoted by E[h(X,Y)] or $\mu_{h(X,Y)}$, is given by

$$E[h(X,Y)] = \begin{cases} \sum_{x} \sum_{y} h(x,y) \cdot p(x,y), X \& Y : discrete \\ \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} h(x,y) \cdot f(x,y) dx dy, X \& Y : continuous \end{cases}$$

Example 5.13

Five friends have purchased tickets to a certain concert. If the tickets are for seats 1-5 in a particular row and the tickets are randomly distributed among the five, what is the expected number of seats separating any particular two of the five?

$$p(x,y) = \begin{cases} \frac{1}{20} & x = 1,...,5; y = 1,...,5; x \neq y \\ 0 & \text{otherwise} \end{cases}$$

The number of seats separating the two individuals is

$$h(X,Y) = |X-Y|-1$$

Example 5.13 (Cont')

$$E[h(X,Y)] = \sum_{\substack{(x,y) \\ x \neq y}} h(x,y) \cdot p(x,y)$$

$$= \sum_{x=1}^{5} \sum_{\substack{y=1 \\ x \neq y}}^{5} (|x-y|-1) \cdot \frac{1}{20} = 1$$

Example 5.14

In Example 5.5, the joint pdf of the amount X of almonds and amount Y of cashews in a 1-lb can of nuts was

$$f(x,y) = \begin{cases} 24xy & 0 \le x \le 1, 0 \le y \le 1, x + y \le 1\\ 0 & \text{otherwise} \end{cases}$$

If 1 lb of almonds costs the company \$1.00, 1 lb of cashews costs \$1.50, and 1 lb of peanuts costs \$0.50, then the total cost of the contents of a can is

$$h(X,Y)=(1)X+(1.5)Y+(0.5)(1-X-Y)=0.5+0.5X+Y$$

Example 5.14 (Cont')

The expected total cost is

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

$$= \int_0^1 \int_0^{1-x} (0.5 + 0.5x + y) \cdot 24xy \, dy \, dx = \$1.10$$

Note: The method of computing $E[h(X_1,...,X_n)]$, the expected value of a function $h(X_1,...,X_n)$ of n random variables is similar to that for two random variables.

Covariance

The Covariance between two rv's X and Y is

$$Cov(X,Y) = E[(X - \mu_X)(Y - \mu_Y)]$$

$$= \begin{cases} \sum_{x} \sum_{y} (x - \mu_X)(y - \mu_Y) p(x,y) & X,Y \text{ discrete} \\ \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} (x - \mu_X)(y - \mu_Y) f(x,y) dx dy & X,Y \text{ continuous} \end{cases}$$

• Illustrates the different possibilities.

(a) positive covariance

- (b) negative covariance;
- (c) covariance near zero

Here: P(x, y) = 1/10

Example 5.15

The joint and marginal pmf's for X = automobile policy deductible amount and Y = homeowner policy deductible amount in Example 5.1 were

From which $\mu_X = \sum x p_X(x) = 175$ and $\mu_Y = 125$. Therefore

$$Cov(X,Y) = \sum_{(x,y)} \sum_{(x,y)} (x-175)(y-125)p(x,y)$$
$$= (100-175)(0-125)(0.2) + ... + (250-175)(200-125)(0.3) = 1875$$

Proposition

$$Cov(X,Y) = E(XY) - \mu_X \mu_Y$$

Note: $Cov(X, X) = E(X^2) - \mu_X^2 = V(X)$

Example 5.16 (Ex. 5.5 Cont')

The joint and marginal pdf's of X = amount of almonds and Y = amount of cashews were

$$f(x,y) = \begin{cases} 24xy & 0 \le x \le 1, 0 \le y \le 1, x + y \le 1 \\ 0 & \text{otherwise} \end{cases}$$

Example 5.16 (Cont')

$$f_X(x) = \begin{cases} 12x(1-x)^2 & 0 \le x \le 1\\ 0 & \text{otherwise} \end{cases}$$

 $f_Y(y)$ can be obtained through replacing x by y in $f_X(x)$. It is easily verified that $\mu_X = \mu_Y = 2/5$, and

$$E(XY) = \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} xyf(x, y)dxdy = \int_{0}^{1} \int_{0}^{1-x} xy \cdot 24xydydx = 8 \int_{0}^{1} x^{2} (1-x)^{3} dx = 2/15$$

Thus $Cov(X,Y) = 2/15 - (2/5)^2 = 2/15 - 4/25 = -2/75$. A negative covariance is reasonable here because more almonds in the can implies fewer cashews.

Correlation

The correlation coefficient of X and Y, denoted by Corr(X,Y), $\rho_{X,Y}$ or just ρ , is defined by

$$\rho_{X,Y} = \frac{\text{Cov}(X,Y)}{\sigma_X \cdot \sigma_Y}$$

The normalized version of Cov(X,Y)

Example 5.17

It is easily verified that in the insurance problem of Example 5.15, $\sigma_X = 75$ and $\sigma_Y = 82.92$. This gives

$$\rho = 1875/(75)(82.92)=0.301$$

Proposition

1. If a and c are either both positive or both negative

$$Corr(aX+b, cY+d) = Corr(X,Y)$$

- 2. For any two rv's X and Y, $-1 \le Corr(X,Y) \le 1$.
- 3. If *X* and *Y* are independent, then $\rho = 0$, but $\rho = 0$ does not imply independence.
- 4. $\rho = 1$ or -1 iff Y = aX + b for some numbers a and b with $a \neq 0$.

Example 5.18

Let X and Y be discrete rv's with joint pmf

$$p(x,y) = \begin{cases} \frac{1}{4} & (x,y) = (-4,1), (4,-1), (2,2)(-2,-2) \\ 0 & \text{otherwise} \end{cases}$$

It is evident from the figure that the value of *X* is completely determined by the value of *Y* and vice versa, so the two variables are completely dependent.

However, by symmetry
$$\mu_X = \mu_Y = 0$$
 and $E(XY) = (-4)1/4 + (-4)1/4 + (4)1/4 + (4)1/4 = 0$, so $Cov(X,Y) = E(XY) - \mu_X \mu_Y = 0$ and thus $\rho_{XY} = 0$.

Although there is perfect dependence, there is also complete absence of any linear relationship!

Another Example

X and Y are uniform distribution in an unit circle

$$p(x,y) = \begin{cases} \frac{1}{\pi}, x^2 + y^2 \le 1\\ 0, otherwise \end{cases}$$

Obviously, X and Y are dependent. However, we have

$$Cov(X,Y) = 0$$

Homework

Ex. 23, Ex. 26, Ex. 33, Ex. 35

• Example 5.19

Example 5.19 (Cont')

Table 5.1 Samples from the Weibull Distribution of Example 5.19

Sample	1	2	3	4	5	6
1	6.1171	5.07611	3.46710	1.55601	3.12372	8.93795
2	4.1600	6.79279	2.71938	4.56941	6.09685	3.92487
3	3.1950	4.43259	5.88129	4.79870	3.41181	8.76202
4	0.6694	8.55752	5.14915	2.49759	1.65409	7.05569
5	1.8552	6.82487	4.99635	2.33267	2.29512	2.30932
6	5.2316	7.39958	5.86887	4.01295	2.12583	5.94195
7	2.7609	2.14755	6.05918	9.08845	3.20938	6.74166
8	10.2185	8.50628	1.80119	3.25728	3.23209	1.75468
9	5.2438	5.49510	4.21994	3.70132	6.84426	4.91827
10	4.5590	4.04525	2.12934	5.50134	4.20694	7.26081
\overline{X}	4.401	5.928	4.229	4.132	3.620	5.761
\widetilde{X}	4.360	6.144	4.608	3.857	3.221	6.342
S	2.642	2.062	1.611	2.124	1.678	2.496

Example 5.19 (Cont')

Sample	1	2	3	4	5	6
Mean	4.401	5.928	4.229	4.132	3.620	5.761
Median	4.360	6.144	4.608	3.857	3.221	6.342
Standard Deviation	2.642	2.062	1.611	2.124	1.678	2.496

Statistic

A statistic is any quantity whose value can be calculated from **sample data** (with a function).

- Prior to obtaining data, there is **uncertainty** as to what value of any particular statistic will result. Therefore, a statistic is a random variable. A statistic will be denoted by an uppercase letter; a lowercase letter is used to represent the calculated or observed value of the statistic.
- The probability distribution of a statistic is sometimes referred to as its **sampling distribution**. It describes how the statistic varies in value across all samples that might be selected.

- The probability distribution of any particular statistic depends on
- 1. The population distribution, *e.g.* the normal, uniform, etc., and the corresponding parameters
- 2. The sample size *n*
- 3. The method of sampling, *e.g.* sampling with replacement or without replacement

Example

Consider selecting a sample of size n = 2 from a population consisting of just the three values 1, 5, and 10, and suppose that the statistic of interest is the sample variance.

- If sampling is done "with replacement", then $S^2 = 0$ will result if $X_1 = X_2$.
- If sampling is done "without replacement", then S^2 can not equal 0.

Random Sample

The rv's $X_1, X_2, ..., X_n$ are said to form a (simple) random sample of size n if

- 1. The Xi's are independent rv's.
- 2. Every Xi has the same probability distribution. When conditions 1 and 2 are satisfied, we say that the X_i 's are independent and identically distributed (i.i.d)

Note: Random sample is one of commonly used sampling methods in practice.

Random Sample

- > Sampling with replacement or from an infinite population is random sampling.
- Sampling without replacement from a finite population is generally considered not random sampling. However, if the sample size n is much smaller than the population size N ($n/N \le 0.05$), it is approximately random sampling.

Note: The virtue of random sampling method is that the probability distribution of any statistic can be more easily obtained than for any other sampling method.

- Deriving the Sampling Distribution of a Statistic
- ➤ Method #1: Calculations based on probability rules *e.g.* Example 5.20 & 5.21
- ➤ Method #2:

Carrying out a simulation experiments *e.g.* Example 5.22 & 5.23

Example 5.20

A certain brand of MP3 player comes in three configurations: a model with 2 GB of memory, costing \$80, a 4 GB model priced at \$100, and an 8 GB version with a price tag of \$120. If 20% of all purchasers choose the 2 GB model, 30% choose the 4 GB model, and 50% choose the 8 GB model, then the probability distribution of the cost *X* of a single randomly selected MP3 player purchase is given by

$$\frac{x}{p(x)} = \frac{80 - 100 - 120}{0.2 - 0.3}$$
 with $\mu = 106$, $\sigma^2 = 244$

- Suppose on a particular day only two MP3 players are sold. Let X_1 the revenue from the first sale and X_2 the revenue from the second.
- Suppose that X_1 and X_2 are independent,

Example 5.20 (Cont')

<i>X</i> ₁	<i>X</i> ₂	$p(x_1, x_2)$	\overline{X}	s^2			
80	80	.04	80	0			
80	100	.06	90	200			
80	120	.10	100	800			
100	80	.06	90	200			
100	100	.09	100	0			
100	120	.15	110	200			
120	80	.10	100	800			
120	100	.15	110	200			
120	120	.25	120	0			

\overline{X}	80	90	100	110	120
$p_{\overline{X}}(\overline{X})$.04	.12	.29	.30	.25
s^2	0	200	800		
$pS^2(s^2)$.38	.42	.20		

Known the Population Distribution

Example 5.20 (Cont')

\overline{X}	80	90	100	110	120	
$p_{\overline{V}}(\overline{X})$.04	.12	.29	.30	.25	N=2

\overline{X}	80	85	90	95	100	105	110	115	120
$p_{\overline{X}}(\overline{X})$.0016	.0096	.0376	.0936	.1761	.2340	.2350	.1500	.0625

N=4

Example 5.21

Service time for a certain type of bank transaction is a random variable having an exponential distribution with parameter λ . Suppose X_1 and X_2 are service times for two different customers, assumed independent of each other. Consider the total service time $T_o = X_1 + X_2$ for the two customers, also a statistic. What is the pdf of T_o ?

The cdf of T_o is, for $t \ge 0$

$$F_{T_0}(t) = P(X_1 + X_2 \le t) = \iint_{\{(x_1, x_2); x_1 + x_2 \le t\}} f(x_1, x_2) dx_1 dx_2 = \int_0^t \int_0^{t-x_1} \lambda e^{-\lambda x_1} \cdot \lambda e^{-\lambda x_2} dx_2 dx_1$$

$$= \int_0^t [\lambda e^{-\lambda x_1} - \lambda e^{-\lambda t}] dx_1$$

$$= 1 - e^{-\lambda t} - \lambda t e^{-\lambda t}$$

Example 5.21 (Cont')

The pdf of T_o is obtained by differentiating $F_{To}(t)$;

$$f_{T_0}(t) = \begin{cases} \lambda^2 t e^{-\lambda t} & t \ge 0\\ 0 & t < 0 \end{cases}$$

This is a gamma pdf ($\alpha = 2$ and $\beta = 1/\lambda$).

The pdf of $\overline{X} = T_o/2$ is obtained from the relation $\{\overline{X} \le \overline{X}\}$ iff $\{T_o \le 2\overline{X}\}$ as

$$f_{\bar{X}}(\bar{x}) = \begin{cases} 4\lambda^2 \bar{x} e^{-2\lambda \bar{x}} & x \ge 0\\ 0 & x < 0 \end{cases}$$

Simulation Experiments

This method is usually used when a derivation via probability rules is too difficult or complicated to be carried out. Such an experiment is virtually always done with the aid of a computer. And the following characteristics of an experiment must be specified:

- \triangleright The statistic of interest (e.g. sample mean, S, etc.)
- The population distribution (normal with $\mu = 100$ and $\sigma = 15$, uniform with lower limit A = 5 and upper limit B = 10, etc.)
- \triangleright The sample size n (e.g., n = 10 or n = 50)
- The number of replications k (e.g., k = 500 or 1000) (the actual sampling distribution emerges as $k \rightarrow \infty$)

Example 5.23

Consider a simulation experiment in which the population distribution is quite skewed. Figure shows the density curve of a certain type of electronic control (actually a lognormal distribution with $E(\ln(X)) = 3$ and $V(\ln(X)) = .4$).

Example 5.23 (Cont')

- Center of the sampling distribution remains at the population mean.
- As *n* increases:
- ✓ Less skewed ("more normal")
- ✓ More concentrated ("smaller variance")

Homework

Ex.38, Ex.42, Ex. 43

Proposition

Let $X_1, X_2, ..., X_n$ be a **random sample** (i.i.d. rv's) from a distribution with mean value μ and standard deviation σ .

Then

$$E(X) = \mu_{\bar{X}} = \mu$$

$$V(\bar{X}) = \delta_{\bar{X}}^2 = \frac{\sigma^2}{n}$$
 and $\sigma_{\bar{X}} = \sigma / \sqrt{n}$

In addition, with $T_o = X_1 + ... + X_n$ (the sample total),

$$E(T_0) = n\mu, V(T_0) = n\delta^2$$
 and $\sigma_{T_0} = \sqrt{n}\sigma$

Refer to 5.5 for the proof!

Example 5.24

In a notched tensile fatigue test on a titanium specimen, the expected number of cycles to first acoustic emission (used to indicate crack initiation) is $\mu = 28,000$, and the standard deviation of the number of cycles is $\sigma = 5000$.

Let $X_1, X_2, ..., X_{25}$ be a random sample of size 25, where each X_i is the number of cycles on a different randomly selected specimen. Then

$$E(\overline{X}) = \mu = 28,000, E(T_0) = n\mu = 25(28000) = 700,000$$

The standard deviations of \overline{X} and T_o are

$$\sigma_{\overline{X}} = \sigma / \sqrt{n} = \frac{5000}{\sqrt{25}} = 1000$$

$$\sigma_{T_0} = \sqrt{n}\sigma = \sqrt{25}(5000) = 25,000$$

Proposition

Let $X_1, X_2, ..., X_n$ be a random sample from a normal distribution with mean μ and standard deviation σ . Then for any n, \bar{X} is normally distributed (with mean μ and standard deviation σ/\sqrt{n}), as is T_o (with mean $n\mu$ and standard deviation $\sqrt{n}\sigma$).

Example 5.25

The time that it takes a randomly selected rat of a certain subspecies to find its way through a maze is a normally distributed rv with $\mu = 1.5$ min and $\sigma = .35$ min. Suppose five rats are selected. Let $X_1, X_2, ..., X_5$ denote their times in the maze. Assuming the X_i 's to be a random sample from this normal distribution.

- ▶ **Q #1:** What is the probability that the total time $T_o = X_1 + X_2 + ... + X_5$ for the five is between 6 and 8 min?
- $ightharpoonup \mathbf{Q}$ #2: Determine the probability that the sample average time \bar{X} is at most 2.0 min.

Example 5.25 (Cont')

A #1: T_o has a normal distribution with $\mu_{To} = n\mu = 5(1.5) = 7.5$ min and variance $\sigma_{To}^2 = n\sigma^2 = 5(0.1225) = 0.6125$, so $\sigma_{To} = 0.783$ min. To standardize T_o , subtract μ_{To} and divide by σ_{To} :

$$P(6 \le T_o \le 8) = P(\frac{6 - 7.5}{0.783} \le Z \le \frac{8 - 7.5}{0.783})$$
$$= P(-1.92 \le Z \le 0.64) = \Phi(0.64) - \Phi(-1.92) = 0.7115$$

A #2:

$$E(\overline{X}) = \mu = 1.5$$
 $\sigma_{\overline{X}} = \sigma / \sqrt{n} = 0.35 / \sqrt{5} = 0.1565$
$$P(\overline{X} \le 2.0) = P(Z \le \frac{2.0 - 1.5}{0.1565})$$

$$= P(Z \le 3.19) = \Phi(3.19) = 0.9993$$

The Central Limit Theorem (CLT)

Let $X_1, X_2, ..., X_n$ be a **random sample** from a distribution (may or may not be normal) with mean μ and variance σ^2 .

Then if n is sufficiently large, \bar{X} has approximately a normal distribution with

$$\mu_{\overline{X}} = \mu, \sigma_{\overline{X}}^2 = \sigma^2 / n$$

 T_o also has approximately a normal distribution with

$$\mu_{T_0} = n\mu, \sigma_{T_0}^2 = n\sigma^2$$

The larger the value of n, the better the approximation

Usually, If n > 30, the Central Limit Theorem can be used.

An Example for Uniform Distribution

Distribution of Xber when sample size is 18

An Example for Triangular Distribution

Example 5.26

When a batch of a certain chemical product is prepared, the amount of a particular impurity in the batch is a random variable with mean value 4.0g and standard deviation 1.5g. If 50 batches are independently prepared, what is the (approximate) probability that the sample average amount of impurity \overline{X} is between 3.5 and 3.8g?

Here n = 50 is large enough for the CLT to be applicable. X then has approximately a normal distribution with mean value $\mu_{\overline{X}} = 4.0$ and $\sigma_{\overline{X}} = 1.5 / \sqrt{50} = 0.2121$, so

$$P(3.5 \le \overline{X} \le 3.8) \approx P(\frac{3.5 - 4.0}{0.2121} \le Z \le \frac{3.8 - 4.0}{0.2121}) = \Phi(-0.94) - \Phi(-2.36) = 0.1645$$

Example 5.27

A certain consumer organization customarily reports the number of major defects for each new automobile that it tests. Suppose the number of such defects for a certain model is a random variable with mean value 3.2 and standard deviation 2.4. Among 100 randomly selected cars of this model, how likely is it that the sample average number of major defects exceeds 4?

Let X_i denote the number of major defects for the i^{th} car in the random sample. Notice that X_i is a discrete rv, but the CLT is applicable whether the variable of interest is discrete or continuous.

Example 5.27 (Cont')

Using
$$\mu_{\overline{X}} = 3.2$$
 and $\sigma_{\overline{X}} = 0.24$

$$P(\overline{X} > 4) \approx P\left(Z > \frac{4 - 3.2}{0.24}\right)$$

$$=1-\Phi(3.33)=0.0004$$

Example 5.28

Other Applications of the CLT

The CLT can be used to justify the normal approximation to the binomial distribution discussed in Chapter 4. Recall that a binomial variable X is the number of successes in a binomial experiment consisting of n independent success/failure trials with p = P(S) for any particular trial. Define new rv's $X_1, X_2, ..., X_n$ by

$$X_i = \begin{cases} 1 & \text{if the } i \text{th trial results in a success} \\ 0 & \text{if the } i \text{th trial results in a failure} \end{cases}$$
 ($i = 1, ..., n$)

- Because the trials are independent and P(S) is constant from trial to trial, the X_i 's are i.i.d (a random sample from a Bernoulli distribution).
- The CLT then implies that if n is sufficiently large, both the sum and the average of the X_i 's have approximately normal distributions. Now the binomial rv $X = X_1 + \ldots + X_n$. X/n is the sample mean of the X_i 's. That is, both X and X/n are approximately normal when n is large.
- The necessary sample size for this approximately depends on the value of p: When p is close to .5, the distribution of X_i is reasonably symmetric. The distribution is quit skewed when p is near 0 or 1.

Rule:

 $np \ge 10 \& n(1-p) \ge 10$ rather than n>30

Proposition

Let $X_1, X_2, ..., X_n$ be a random sample from a distribution for which only positive values are possible $[P(X_i > 0) = 1]$. Then if n is sufficiently large, the product $Y = X_1 X_2 \cdot ... \cdot X_n$ has approximately a lognormal distribution.

Please note that:

$$\ln(Y) = \ln(X_1) + \ln(X_2) + \ldots + \ln(X_n)$$

Chebyshev's Inequality

Let X be a random variable (continuous or discrete), then

$$P(\mid X - E(X) \mid \geq \varepsilon) \leq \frac{D(X)}{\varepsilon^2}, \forall \varepsilon > 0$$

Proof:

$$P(\mid X - E(X) \mid \geq \varepsilon) = P(\frac{\mid X - E(X) \mid}{\varepsilon} \geq 1) = P(\frac{(X - E(X))^{2}}{\varepsilon^{2}} \geq 1)$$

$$= \int_{\frac{(X - E(X))^{2}}{\varepsilon^{2}} \geq 1} p(X) dX \qquad B = \{X \leq E(X) - \varepsilon\} \cup \{X \geq E(X) + \varepsilon\}$$

$$\leq \int_{B} \frac{(X - E(X))^{2}}{\varepsilon^{2}} p(X) dX \qquad \frac{(X - E(X))^{2}}{\varepsilon^{2}} \geq 1$$

$$\leq \int_{C} \frac{(X - E(X))^{2}}{\varepsilon^{2}} p(X) dX \qquad \frac{D(X)}{\varepsilon^{2}}$$

Khintchine law of large numbers

 X_1, X_2, \dots an infinite sequence of *i.i.d.* random variables with finite expected value $E(X_k) = \mu < \infty$ and variable $D(X_k) = \delta^2 < \infty$

$$\lim_{n\to\infty} P(\mid \frac{1}{n} \sum_{i=1}^{n} X_i - \mu \mid < \varepsilon) = 1, \forall \varepsilon > 0$$

Proof:

$$\overline{X}_n = \frac{1}{n} \sum_{i=1}^n X_i \quad E(\overline{X}_n) = \mu; D(\overline{X}_n) = \frac{\delta^2}{n}$$

According to Chebyshev's inequality

$$P(|\frac{1}{n}\sum_{i=1}^{n}X_{i} - \mu| \geq \varepsilon) = P(|\overline{X}_{n} - E(\overline{X}_{n})| \geq \varepsilon) \leq \frac{D(\overline{X}_{n})}{\varepsilon^{2}} = \frac{1}{n}\frac{\delta^{2}}{\varepsilon^{2}} \xrightarrow{n \to \infty} 0$$

$$\lim_{n \to \infty} P(|\frac{1}{n}\sum_{i=1}^{n}X_{i} - \mu| < \varepsilon) = 1 - \lim_{n \to \infty} P(|\frac{1}{n}\sum_{i=1}^{n}X_{i} - \mu| \geq \varepsilon) = 1$$

Bernoulli law of large numbers

The empirical probability of success in a series of Bernoulli trials Ai will converge to the theoretical probability.

$$A_i = \begin{cases} 1, A_i occurs \\ 0, others \end{cases} \qquad \begin{array}{c|ccc} Ai & 1 & 0 \\ \hline p & p & 1-p \end{cases}$$

Let n(A) be the number of replication on which A does occur, then we have

$$\frac{n(A)}{n} = \frac{1}{n} \sum_{i=1}^{n} A_i \qquad E(\frac{n(A)}{n}) = p \quad D(\frac{n(A)}{n}) = \frac{\delta^2}{n} = \frac{p(1-p)}{n}$$

According to Chebyshev's inequality

$$P(\mid \frac{n(A)}{n} - p) \mid \geq \varepsilon) \leq \frac{1}{n} \frac{p(1-p)}{\varepsilon^2} \xrightarrow{n \to \infty} 0$$

$$\lim_{n \to \infty} P(\mid \frac{n(A)}{n} - p \mid < \varepsilon) = 1 - \lim_{n \to \infty} P(\mid \frac{n(A)}{n} - p \mid \geq \varepsilon) = 1$$

Homework

Ex. 46, Ex. 48, Ex. 50, Ex. 56

Linear Combination

Given a collection of n random variables $X_1, ..., X_n$ and n numerical constants $a_1, ..., a_n$, the rv

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

is called a linear combination of the X_i 's.

Let $X_1, X_2, ..., X_n$ have mean values $\mu_1, ..., \mu_n$ respectively, and variances of $\sigma_1^2, ..., \sigma_n^2$, respectively.

 \triangleright Whether or not the X_i 's are independent,

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

ightharpoonup If $X_1, X_2, ..., X_n$ are independent,

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

$$\sigma_{a_1X_1+\cdots+a_nX_n} = \sqrt{a_1^2\sigma_1^2 + \cdots + a_n^2\sigma_n^2}$$

 \triangleright For any $X_1, X_2, ..., X_n$,

$$V(\sum_{i=1}^{n} a_{i}X_{i}) = \sum_{i=1}^{n} \sum_{j=1}^{n} a_{i}a_{j}Cov(X_{i}, X_{j})$$

• Proof: $E(\sum_{i=1}^{n} a_i X_i) = \sum_{i=1}^{n} a_i E(X_i) = \sum_{i=1}^{n} a_i \mu_i$

For the result concerning expected values, suppose that X_i 's are continuous with joint pdf $f(x_1,...,x_n)$. Then

$$E(\sum_{i=1}^{n} a_{i}X_{i}) = \int_{-\infty}^{\infty} ... \int_{-\infty}^{\infty} (\sum_{i=1}^{n} a_{i}x_{i}) f(x_{1},...,x_{n}) dx_{1}...dx_{n}$$

$$= \sum_{i=1}^{n} a_{i} \int_{-\infty}^{\infty} ... \int_{-\infty}^{\infty} x_{i} f(x_{1},...,x_{n}) dx_{1}...dx_{n}$$

$$= \sum_{i=1}^{n} a_{i} \int_{-\infty}^{\infty} x_{i} f_{X_{i}}(x_{i}) dx_{i}$$

$$= \sum_{i=1}^{n} a_{i} E(X_{i})$$

■ Proof: $V(\sum_{i=1}^{n} a_i X_i) = \sum_{i=1}^{n} \sum_{j=1}^{n} a_i a_j \operatorname{Cov}(X_i, X_j)$ $V(\sum_{i=1}^{n} a_i X_i) = E\left[\left(\sum_{i=1}^{n} a_i X_i - \sum_{i=1}^{n} a_i \mu_i\right)^2\right]$ $= E\left\{\left[\sum_{i=1}^{n} a_i \left(X_i - \mu_i\right)\right]^2\right\} = E\left\{\sum_{i=1}^{n} \sum_{j=1}^{n} a_i a_j \left(X_i - \mu_i\right) \left(X_j - \mu_j\right)\right\}$ $= \sum_{i=1}^{n} \sum_{j=1}^{n} a_i a_j E[(X_i - \mu_i)(X_j - \mu_j)]$ $= \sum_{i=1}^{n} \sum_{i=1}^{n} a_i a_j \operatorname{Cov}(X_i, X_j)$

When the X_i 's are independent, $Cov(X_i, X_j) = 0$ for $i \neq j$, and

$$V\left(\sum_{i=1}^{n} a_{i} X_{i}\right) = \sum_{i=1}^{n} \sum_{j=1}^{n} a_{i} a_{j} \operatorname{Cov}(X_{i}, X_{j}) = \sum_{i=1}^{n} a_{i}^{2} V(X_{i})$$

Example 5.29

A gas station sells three grades of gasoline: regular, extra, and super. These are priced at \$3.00, \$3.20, and \$3.40 per gallon, respectively. Let X_1 , X_2 , and X_3 denote the amounts of these grades purchased (gallons) on a particular day.

Suppose the X_i 's are independent with $\mu_1=1000$, $\mu_2=500$, $\mu_3=300$, $\sigma_1=100$, $\sigma_2=80$, and $\sigma_3=50$. The revenue from sales is $Y=3.0X_1+3.2X_2+3.4X_3$, and

$$E(Y) = 3.0\mu_1 + 3.2\mu_2 + 3.4\mu_3 = \$5620$$

$$V(Y) = (3.0)^2 \sigma_1^2 + (3.2)^2 \sigma_2^2 + (3.4)^2 \sigma_3^2 = 184,436$$

$$\sigma_Y = \sqrt{184,436} = \$429.46$$

Corollary (the different between two rv's)

$$E(X_1-X_2) = E(X_1) - E(X_2)$$
 and, if X_1 and X_2 are *independent*, $V(X_1-X_2) = V(X_1)+V(X_2)$.

Example 5.30

A certain automobile manufacturer equips a particular model with either a six-cylinder engine or a four-cylinder engine. Let X_1 and X_2 be fuel efficiencies for independently and randomly selected six-cylinder and four-cylinder cars, respectively. With $\mu_1 = 22$, $\mu_2 = 26$, $\sigma_1 = 1.2$, and $\sigma_2 = 1.5$,

$$E(X_1 - X_2) = \mu_1 - \mu_2 = 22 - 26 = -4$$

$$V(X_1 - X_2) = \sigma_1^2 + \sigma_2^2 = (1.2)^2 + (1.5)^2 = 3.69$$

$$\sigma_{X_1 - X_2} = \sqrt{3.69} = 1.92$$

Proposition

If $X_1, X_2, ..., X_n$ are **independent, normally distributed** rv's (with possibly different means and/or variances), then **any linear** combination of the X_i 's also has a normal distribution.

- Example 5.31 (Ex. 5.29 Cont')
- The total revenue from the sale of the three grades of gasoline on a particular day was $Y = 3X_1 + 3.2X_2 + 3.4X_3$, and we calculated $\mu_Y = 5620$ and $\sigma_Y = 429.46$). If the X_i 's are normally distributed, the probability that the revenue exceeds 4500 is

$$P(Y \ge 4500) = P(Z > \frac{4500 - 5620}{429.46})$$
$$= P(Z > -2.61) = 1 - \Phi(-2.61) = 0.9955$$

Homework

Ex. 58, Ex. 68, Ex. 70, Ex. 72

