Probability & Statistics

Dongjiao Ge djge@cityu.edu.mo Session 07

Chapter 4 More on joint distribution

We have seen the joint p.m.f. of two discrete random variables X and Y, and we have learned what it means for X and Y to be independent.

In this chapter, we examine this further to see measures of <u>non-independence</u> and <u>conditional distributions</u> of random variables.

4.1 Covariance and correlation

we consider a pair of discrete random variables X and Y. Remember that X and Y are independent if

$$P(X = a_i, Y = b_j) = P(X = a_i) \cdot P(Y = b_j)$$

holds for any pair (a_i, b_j) of values of X and Y. We introduce a number (called the covariance of X and Y) which gives a measure of how far they are from being independent.

Theorem 3.2(b), where we showed that if X and Y are independent then Var(X + Y) = Var(X) + Var(Y). We found that, in any case,

$$Var(X + Y) = Var(X) + Var(Y) + 2(E(XY) - E(X)E(Y)),$$

and then proved that if X and Y are independent then E(XY) = E(X)E(Y), so that the last term is zero.

We define the covariance of X and Y to be E(XY) - E(X)E(Y). We write Cov(X,Y) for this quantity.

Theorem 4.1 (a)
$$Var(X + Y) = Var(X) + Var(Y) + 2Cov(X, Y)$$
.

(b) If X and Y are independent, then Cov(X,Y) = 0.

In fact, a more general version of (a), proved by the same argument, says that

$$Var(aX + bY) = a^2 Var(X) + b^2 Var(Y) + 2ab Cov(X, Y).$$
 (4.1)

Another quantity closely related to covariance is the correlation coefficient, corr(X, Y), which is just a "normalised" version of the covariance. It is defined as follows:

$$corr(X,Y) = \frac{Cov(X,Y)}{\sqrt{Var(X) Var(Y)}}.$$

Theorem 4.2 Let X and Y be random variables. Then

$$(a)$$
 −1 ≤ corr(X,Y) ≤ 1;

- (b) if X and Y are independent, then corr(X, Y) = 0;
- (c) if Y = mX + c for some constants $m \neq 0$ and c, then corr(X,Y) = 1 if m > 0, and corr(X,Y) = -1 if m < 0.

Part (a): consider the variance below

$$0 \leq \operatorname{Var}\left(rac{X}{\sigma_X} \pm rac{Y}{\sigma_Y}
ight)$$

$$egin{split} ext{Var}\left(rac{X}{\sigma_X}\pmrac{Y}{\sigma_Y}
ight) &= ext{Var}\left(rac{X}{\sigma_X}
ight) + ext{Var}\left(rac{Y}{\sigma_Y}
ight) \pm 2 \operatorname{Cov}\left(rac{X}{\sigma_X},rac{Y}{\sigma_Y}
ight) \ &= rac{1}{\sigma_X^2} ext{Var}(X) + rac{1}{\sigma_Y^2} ext{Var}(Y) \pm 2 \, rac{1}{\sigma_X \sigma_Y} \operatorname{Cov}(X,Y) \ &= rac{1}{\sigma_X^2} \sigma_X^2 + rac{1}{\sigma_Y^2} \sigma_Y^2 \pm 2 \, rac{1}{\sigma_X \sigma_Y} \, \sigma_{XY} \, . \end{split}$$

$$\operatorname{Var}\left(rac{X}{\sigma_X}\pmrac{Y}{\sigma_Y}
ight)=1+1+\pm 2\operatorname{Corr}(X,Y)\;,\;\;\Longrightarrow\;0\leq 2\pm 2\operatorname{Corr}(X,Y)\;\Longrightarrow -1\leq \operatorname{Corr}(X,Y)\leq +1\;.$$

Part (b) follows immediately from part (b) of the Theorem 4.1.

For part (c), suppose that Y = mX + c. Let $E(X) = \mu$ and $Var(X) = \alpha$, so that $E(X^2) = \mu^2 + \alpha$. Now we just calculate everything in sight.

$$E(Y) = E(mX + c) = mE(X) + c = m\mu + c$$

$$E(Y^2) = E(m^2X^2 + 2mcX + c^2) = m^2(\mu^2 + \alpha) + 2mc\mu + c^2$$

$$Var(Y) = E(Y^2) - E(Y)^2 = m^2\alpha$$

$$E(XY) = E(mX^2 + cX) = m(\mu^2 + \alpha) + c\mu;$$

$$Cov(X,Y) = E(XY) - E(X)E(Y) = m\alpha$$

$$corr(X,Y) = Cov(X,Y)/\sqrt{Var(X)Var(Y)} = m\alpha/\sqrt{m^2\alpha^2}$$

$$= \begin{cases} +1 & \text{if } m > 0, \\ -1 & \text{if } m < 0. \end{cases}$$

Thus the correlation coefficient is a measure of the extent to which the two variables are related.

- It is +1 if *Y* increases linearly with *X*;
- It is 0 if there is no relation between them;
- It is -1 if Y decreases linearly as X increases.

More generally, a positive correlation indicates a tendency for larger X values to be associated with larger Y values; a negative value, for smaller X values to be associated with larger Y values.

Example I have two red pens, one green pen, and one blue pen, and I choose two pens without replacement. Let X be the number of red pens that I choose and Y the number of green pens. Then the joint p.m.f. of X and Y is given by the following table:

$$\begin{array}{c|cccc}
 & Y \\
\hline
 & 0 & 1 \\
\hline
 & 0 & 0 & \frac{1}{6} \\
 & 1 & \frac{1}{3} & \frac{1}{3} \\
 & 2 & \frac{1}{6} & 0
\end{array}$$

From this we can calculate the marginal p.m.f. of *X* and of *Y* and hence find their expected values and variances:

$$E(X) = 1,$$
 $Var(X) = 1/3,$
 $E(Y) = 1/2,$ $Var(Y) = 1/4.$

Also, E(XY) = 1/3, since the sum

$$E(XY) = \sum_{i,j} a_i b_j P(X = a_i, Y = b_j)$$

contains only one term where all three factors are non-zero. Hence

$$Cov(X,Y) = 1/3 - 1/2 = -1/6,$$

and

$$corr(X,Y) = \frac{-1/6}{\sqrt{1/12}} = -\frac{1}{\sqrt{3}}.$$

The negative correlation means that small values of X tend to be associated with larger values of Y. Indeed, if X = 0 then Y must be 1, and if X = 2 then Y must be 0, but if X = 1 then Y can be either 0 or 1.

Example We have seen that if X and Y are independent then Cov(X,Y) = 0. However, it doesn't work the other way around. Consider the following joint p.m.f.

$$\begin{array}{c|ccccc}
 & Y \\
\hline
 & -1 & 0 & 1 \\
\hline
 & -1 & \frac{1}{5} & 0 & \frac{1}{5} \\
 & X & 0 & 0 & \frac{1}{5} & 0 \\
 & 1 & \frac{1}{5} & 0 & \frac{1}{5}
\end{array}$$

Now calculation shows that E(X) = E(Y) = E(XY) = 0, so Cov(X,Y) = 0. But X and Y are not independent: for P(X = -1) = 2/5, P(Y = 0) = 1/5, but P(X = -1, Y = 0) = 0.

We call two random variables X and Y <u>uncorrelated</u> if Cov(X,Y) = 0 (in other words, if corr(X,Y) = 0). So we can say:

Independent random variables are uncorrelated, but uncorrelated random variables need not be independent.

4.2 Conditional random variables

Remember that the *conditional probability* of event B given event A is $P(B \mid A) = P(A \cap B)/P(A)$.

Suppose that X is a discrete random variable. Then the conditional probability that X takes a certain value a_i , given A, is just

$$P(X = a_i \mid A) = \frac{P(A \text{ holds and } X = a_i)}{P(A)}.$$

This defines the probability mass function of the <u>conditional random variable $X \mid A$ </u>.

So we can, for example, talk about the conditional expectation

$$E(X \mid A) = \sum_{i} a_{i} P(X = a_{i} \mid A).$$

Now the event A might itself be defined by a random variable; for example, A might be the event that Y takes the value b_i . In this case, we have

$$P(X = a_i | Y = b_j) = \frac{P(X = a_i, Y = b_j)}{P(Y = b_j)}.$$

In other words, we have taken the column of the joint p.m.f. table of X and Y corresponding to the value $Y = b_j$. The sum of the entries in this column is just $P(Y = b_j)$, the marginal distribution of Y. We divide the entries in the column by this value to obtain a new distribution of X (whose probabilities add up to 1).

In particular, we have

$$E(X | Y = b_j) = \sum_{i} a_i P(X = a_i | Y = b_j).$$

Example I have two red pens, one green pen, and one blue pen, and I choose two pens without replacement. Let X be the number of red pens that I choose and Y the number of green pens. Then the joint p.m.f. of X and Y is given by the following table:

$$\begin{array}{c|cccc}
Y \\
\hline
0 & 1 \\
0 & 0 & \frac{1}{6} \\
X & 1 & \frac{1}{3} & \frac{1}{3} \\
2 & \frac{1}{6} & 0
\end{array}$$

In this case, the conditional distributions of *X* corresponding to the two values of *Y* are as follows:

We have

$$E(X \mid Y = 0) = \frac{4}{3}, \qquad E(X \mid Y = 1) = \frac{2}{3}.$$

If we know the conditional expectation of X for all values of Y, we can find the expected value of X:

Proposition 4.3
$$E(X) = \sum_{j} E(X \mid Y = b_{j})P(Y = b_{j}).$$

Proof: $E(X) = \sum_{i} a_{i}P(X = a_{i})$

$$= \sum_{i} a_{i} \sum_{j} P(X = a_{i} \mid Y = b_{j})P(Y = b_{j})$$

$$= \sum_{i} \left(\sum_{i} a_{i}P(X = a_{i} \mid Y = b_{j})P(Y = b_{j})\right)$$

$$= \sum_{i} E(X \mid Y = b_{i})P(Y = b_{j}).$$

Example Let us revisit the geometric random variable and calculate its expected value. Recall the situation: I have a coin with probability p of showing heads; I toss it repeatedly until heads appears for the first time; X is the number of tosses.

Let Y be the Bernoulli random variable whose value is 1 if the result of the first toss is heads, 0 if it is tails. If Y = 1, then we stop the experiment then and there; so if Y = 1, then necessarily X = 1, and we have $E(X \mid Y = 1) = 1$.

On the other hand, if Y=0, then the sequence of tosses from that point on has the same distribution as the original experiment; so $E(X \mid Y=0)=1+E(X)$ (the 1 counting the first toss). So

$$E(X) = E(X | Y = 0)P(Y = 0) + E(X | Y = 1)P(Y = 1)$$

= $(1 + E(X)) \cdot q + 1 \cdot p$
= $E(X)(1 - p) + 1$;

rearranging this equation, we find that E(X) = 1/p, confirming our earlier value.

Proposition 4.4 Let X and Y be discrete random variables. Then X and Y are independent if and only if, for any values a_i and b_j of X and Y respectively, we have

$$P(X = a_i | Y = b_j) = P(X = a_i).$$

Note that Proposition 4.4 holds only if for any b_i the probability $P(Y = b_i) > 0$

Q1. How to proof?

Q2 An urn has 2 red, 5 white, and 3 green balls. Select 3 balls at random without replacement and let X be the number of red balls and Y the number of white balls. Determine

- (a) joint p. m. f. of (*X*, *Y*),
- (b) marginal p. m. f.
- (c) $P(X \ge Y)$
- (d) $P(X = 2 | X \ge Y)$.

4.3 Joint distribution of continuous r.v.s

Let X and Y be continuous random variables. The joint cumulative distribution function of X and Y is the function $F_{X,Y}$ of two real variables given by

$$F_{X,Y}(x,y) = P(X \le x, Y \le y).$$

We define X and Y to be independent if $P(X \le x, Y \le y) = P(X \le x) \cdot P(Y \le y)$, for any x and y, that is, $F_{X,Y}(x,y) = F_X(x) \cdot F_Y(y)$.

(Note that, just as in the one variable case, X is part of the name of the function, while x is the argument of the function.)

The joint probability density function of *X* and *Y* is

$$f_{X,Y}(x,y) = \frac{\partial^2}{\partial x \partial y} F_{X,Y}(x,y).$$

The probability that the pair of values of (X, Y) corresponds to a point in some region of the plane is obtained by taking the double integral of $f_{X,Y}$ over that region. For example,

$$P(a \le X \le b, c \le Y \le d) = \int_{c}^{d} \int_{a}^{b} f_{X,Y}(x,y) dx dy$$

The marginal p.d.f. of X is given by

$$f_X(x) = \int_{-\infty}^{\infty} f_{X,Y}(x,y) dy,$$

and the marginal p.d.f. of Y is similarly

$$f_Y(y) = \int_{-\infty}^{\infty} f_{X,Y}(x,y) dx.$$

Then the conditional p.d.f. of X|Y is

$$f_{X|Y}(x|y) = \frac{f_{XY}(x,y)}{f_{Y}(y)}$$
 联合密度除以边际密度

$$E(XY) = \int_{-\infty}^{\infty} \int_{-\infty}^{\infty} xy f_{X,Y}(x,y) dx dy,$$

$$\operatorname{Cov}(X,Y) = E(XY) - E(X)E(Y), \qquad \operatorname{corr}(X,Y) = \frac{\operatorname{Cov}(X,Y)}{\sqrt{\operatorname{Var}(X)\operatorname{Var}(Y)}}.$$

The continuous random variables X and Y are independent if and only if

$$f_{X,Y}(x,y) = f_X(x) \cdot f_Y(y).$$

As usual this holds if and only if the *conditional* p.d.f. of X|Y is equal to the *marginal* p.d.f. of X

Also, if X and Y are independent, then Cov(X,Y) = corr(X,Y) = 0 (but not conversely!)

4.4 Transformation of random variables

If a continuous random variable Y is a function of another r.v. X, we can find the distribution of Y in terms of that of X.

Example Let X and Y be random variables. Suppose that $X \sim U[0,4]$ (uniform on [0,4]) and $Y = \sqrt{X}$. What is the support of Y? Find the cumulative distribution function and the probability density function of Y.

Solution (a) The support of
$$X$$
 is $[0,4]$, and $Y = \sqrt{X}$, so the support of Y is $[0,2]$.
(b) We have $f_X(x) = x/4$ for $0 \le x \le 4$. Now
$$F_X(x)$$

$$F_Y(y) = P(Y \le y)$$

$$= P(X \le y^2)$$

$$= F_X(y^2)$$

$$= y^2/4$$

for $0 \le y \le 2$; of course $F_Y(y) = 0$ for y < 0 and $F_Y(y) = 1$ for y > 2. (Note that $Y \le y$ if and only if $X \le y^2$, since $Y = \sqrt{X}$.)

(c) We have

$$f_Y(y) = \frac{\mathrm{d}}{\mathrm{d}y} F_Y(y) = \begin{cases} y/2 & \text{if } 0 \le y \le 2, \\ 0 & \text{otherwise.} \end{cases}$$

The argument in (b) is the key. If we know Y as a function of X, say Y = g(X), where g is an increasing function, then the event $Y \le y$ is the same as the event $X \le h(Y)$, where h is the *inverse function* of g. This means that y = g(x) if and only if x = h(y). (In our example, $g(x) = \sqrt{x}$, and so $h(y) = y^2$.) Thus

$$F_Y(y) = F_X(h(y)),$$

and so, by the Chain Rule,

$$f_Y(y) = f_X(h(y))h'(y),$$

where h' is the derivative of h. (This is because $f_X(x)$ is the derivative of $F_X(x)$ with respect to its argument x, and the Chain Rule says that if x = h(y) we must multiply by h'(y) to find the derivative with respect to y.)

Applying this formula in our example we have

$$f_Y(y) = \frac{1}{4} \cdot 2y = \frac{y}{2}$$

for $0 \le y \le 2$, since the p.d.f. of X is $f_X(x) = 1/4$ for $0 \le x \le 4$. Here is a formal statement of the result.

Theorem 4.5 Let X be a continuous random variable. Let g be a real function which is either strictly increasing or strictly decreasing on the support of X, and which is differentiable there. Let Y = g(X). Then

- (a) the support of Y is the image of the support of X under g;
- (b) the p.d.f. of Y is given by $f_Y(y) = f_X(h(y))|h'(y)|$, where h is the inverse function of g.

For example, here is the proof of Proposition 3.6: if $X \sim N(\mu, \sigma^2)$ and $Y = (X - \mu)/\sigma$, then $Y \sim N(0, 1)$. Recall that

$$f_X(x) = \frac{1}{\sigma\sqrt{2\pi}} e^{-(x-\mu)^2/2\sigma^2}.$$

We have Y = g(X), where $g(x) = (x - \mu)/\sigma$; this function is everywhere strictly increasing (the graph is a straight line with slope $1/\sigma$), and the inverse function is $x = h(y) = \sigma y + \mu$. Thus, $h'(y) = \sigma$, and

$$f_Y(y) = f_X(\sigma y + \mu) \cdot \sigma = \frac{1}{\sqrt{2\pi}} e^{-y^2/2},$$

the p.d.f. of a standard normal variable.

Please note: If the transforming function g is not monotonic (that is, not either increasing or decreasing), then life is a bit more complicated.

For example, if X is a random variable taking both positive and negative values, and $Y = X^2$, then a given value y of Y could arise from either of the values \sqrt{y} and $-\sqrt{y}$ of X, so we must work out the two contributions and add them up.

Example $X \sim N(0,1)$ and $Y = X^2$. Find the p.d.f. of Y.

The p.d.f. of X is $(1/\sqrt{2\pi})e^{-x^2/2}$. Let $\Phi(x)$ be its c.d.f., so that $P(X \le x) = \Phi(x)$, and

$$\Phi'(x) = \frac{1}{\sqrt{2\pi}} e^{-x^2/2}.$$

Now $Y = X^2$, so $Y \le y$ if and only if $-\sqrt{y} \le X \le \sqrt{y}$. Thus

$$F_Y(y) = P(Y \le y)$$

$$= P(-\sqrt{y} \le X \le \sqrt{y})$$

$$= \Phi(\sqrt{y}) - \Phi(-\sqrt{y})$$

$$= \Phi(\sqrt{y} - (1 - \Phi(\sqrt{y})) \quad \text{(by symmetry of } N(0, 1))$$

$$= 2\Phi(\sqrt{y}) - 1.$$

So

$$f_Y(y) = \frac{\mathrm{d}}{\mathrm{d}y} F_Y(y)$$

$$= 2\Phi'(\sqrt{y}) \cdot \frac{1}{2\sqrt{y}} \qquad \text{(by the Chain Rule)}$$

$$= \frac{1}{\sqrt{2\pi y}} e^{-y/2}.$$

Of course, this is valid for y > 0; for y < 0, the p.d.f. is zero.

Exercises

EX1 Two numbers X and Y are chosen independently from the uniform distribution on the unit interval [0,1]. Let Z be the maximum of the two numbers. Find the p.d.f. of Z, and hence find its expected value, variance and median. **EX2** I roll a fair die bearing the numbers 1 to 6. If N is the number showing on the die, I then toss a fair coin N times. Let X be the number of heads I obtain.

- (a) Write down the p.m.f. for *X*.
- (b) Calculate E(X) without using this information.

EX3 Let

$$f(x,y) = \begin{cases} c x^2 y & \text{if } x^2 \le y \le 1, \\ 0 & \text{otherwise.} \end{cases}$$

Determine (a) the constant c, (b) $P(X \ge Y)$, (c) P(X = Y), and (d) P(X = 2Y), (e) Compute marginal densities and determine whether X and Y are independent.

EX4 Assume that you are waiting for two phone calls, from Alice and from Bob. The waiting time T_1 for Alice's call has expectation 10 minutes and the waiting time T_2 for Bob's call has expectation 40 minutes. Assume T_1 and T_2 are independent exponential random variables. What is the probability that Alice's call will come first?

EX5 The joint density of (X, Y) is given by

$$f(x,y) = \begin{cases} 3x & \text{if } 0 \le y \le x \le 1, \\ 0 & \text{otherwise.} \end{cases}$$

- (a) Compute the conditional density of Y given X = x.
- (b) Are X and Y independent?