STAT 311: LECTURE 13

Heavily based on lecture notes from Martina Morris

Random Variables

Logistics

- Homework due today
- Midterms to be passed back Friday
- Shiqing will be giving lectures on Monday and Wednesday
- Sam's office hours will be on Friday from 1-3

Random Variables

From probabilities of specific events

To describing the full probability distribution

What is a random variable?

Formally:

- An event in a sample space
- That takes a value
 - Discrete or
 - Continuous

- Can be described by the PDF: P(X=k)
- Or by the CDF: $P(X \le k)$, P(X > k), P(j < X < 0)

Stat 311 Summer 2016

Examples

- Flip a coin: Heads or tails?
- How many cars will drive through an intersection in an hour?
- What is the height of a random individual?
- How much time until I get my next text message?

Random variable notation

- Random variables are denoted by capital letters
 - For example, X or Y
- The value the RV takes in a specific case is called a "realization" and denoted by a lowercase letter
 - For example: x, y or k
- P(X = k)
 - lacktriangle "The probability that the random variable X takes the value k"
- The sample space (set of all possible outcomes) is denoted by

Empirical vs Theoretical Distributions

- We have seen distributions of observed data. These are often called **Empirical Distributions**, because they are what we empirically observe
- Today we will begin to formally discuss distributions which are mathematical constructs used to model real world situations
- These distributions are typically a family of distributions which are specified by a mathematical equation and are governed by a set of parameters

Notation: statistics vs. parameters

Sample Statistics

Mean

$$\overline{x} = \frac{1}{n} \sum_{i=1}^{n} x_i$$

Variance

$$s_X^2 = \frac{1}{(n-1)} \sum_{i=1}^n (x_i - \overline{x})^2$$

Each observation has equal weight (1/n)

Theoretical parameters

Expected value

$$\mu_x = \sum_{x_i \in \mathcal{X}} p_i x_i$$

Variance

$$\sigma_x^2 = \sum_{x_i \in \mathcal{X}} p_i (x_i - \mu_x)^2$$

Each possible outcome in the sample space receives its own weight (p_i)

Example

If I roll a single fair dice

$$\mathcal{X} = \{1, 2, 3, 4, 5, 6\}$$

$$\mu_x = \sum_{x_i \in \mathcal{X}} x_i p_i$$

$$= 1(1/6) + 2(1/6) + 3(1/6) + 4(1/6) + 5(1/6) + 6(1/6)$$

$$= 21/6 = 3.5$$

$$\sigma_x^2 = \sum_{x_i \in \mathcal{X}} (x_i - \mu_x)^2 p_i$$

= $(1 - 3.5)^2 (1/6) + (2 - 3.5)^2 (1/6) \dots (6 - 3.5)^2 (1/6) = 2.92$

What comes next

- Deriving expectations and variances for different distributions
 - Discrete (Bernoulli, Binomial, Poisson)
 - Continuous (Normal, Uniform, Exponential)
- For example: with coin tosses
 - Each toss is a random variable with outcomes {0, 1}
 - The sum of these outcomes over n tosses is a linear combination of the random variables for each toss, with outcome space $\{0, 1, 2, ..., n\}$
- We start with the rules of expectations and variances for linear transformations and combinations of RVs

Rules of expectations and variances

For linear transformations and combinations of random variables

1. Variance-Mean relationship

$$\sigma_x^2 = \text{var}(x) = \sum_i p_i (x_i - \mu_x)^2 = \sum_{x_i \in \mathcal{X}} (x_i^2 - 2x_i \mu_x + \mu_x^2) p_i$$

Note the theoretical or population variance formula here, not the sample variance.

$$\sum_{x_{i} \in \mathcal{X}} (x_{i}^{2} p_{i} - 2x_{i} \mu_{x} p_{i} + \mu_{x}^{2} p_{i})$$

$$= \sum_{x_{i} \in \mathcal{X}} (x_{i}^{2} p_{i} - 2x_{i} \mu_{x} p_{i} + \mu_{x}^{2} p_{i})$$

$$= \sum_{x_{i} \in \mathcal{X}} x_{i}^{2} p_{i} - \sum_{x_{i} \in \mathcal{X}} 2x_{i} \mu_{x} p_{i} + \sum_{x_{i} \in \mathcal{X}} \mu_{x}^{2} p_{i})$$

$$= \sum_{x_{i} \in \mathcal{X}} x_{i}^{2} p_{i} - \mu_{x} \sum_{x_{i} \in \mathcal{X}} 2x_{i} p_{i} + \mu_{x}^{2} \sum_{x_{i} \in \mathcal{X}} p_{i})$$

$$= E(X^{2}) - 2(E(X))^{2} + (E(X))^{2}$$

$$= E(X^{2}) - (E(X))^{2}$$

Transformations and combinations of RVs

- Examples:
 - Transformation: converting degrees F to degrees C
 - Combination: adding your midterm and final exam scores
- Linear transformations and combinations have simple expressions for their expected values and variances
 - Linear transformations: Y = a + X, Y = bX, Y = a + bX,
 - Linear combinations: Z = X + Y, Z = aX + bY

2. Linear Transformations of RVs

If a and b are constants, and X is a random variable, then:

$$E(a) = a$$

$$Var(a) = 0$$

$$E(bX) = bE(X)$$

$$Var(bX) = b^{2} Var(X)$$

$$E(a+bX) = a+bE(X)$$

$$Var(a+bX) = b^{2} Var(X)$$

These are easily proven if you start with the definitions on slide 8 and work through the algebra (try it...).

3. Linear combinations of independent RVs

UH covers this:

Let a, b and c be constants, and X and Y be independent random variables

$$E(X + Y) = E(X) + E(Y)$$

$$E(X - Y) = E(X) - E(Y)$$

$$E(a + bX + cY) = a + bE(X) + cE(Y)$$

$$Var(X + Y) = Var(X) + Var(Y)$$

$$Var(X - Y) = Var(X) + Var(Y)$$

$$Var(a + bX + cY) = b^{2}Var(X) + c^{2}Var(Y)$$

Again, these are easily proven

4. Linear combinations of dependent RVs

Not covered in UH, but straightforward

Let *a* and *b* be constants, and *X* and *Y* be random variables

$$E(X + Y) = E(X) + E(Y)$$

No difference in the mean

$$Var(X + Y) = Var(X) + Var(Y) + 2Cov(X,Y)$$
$$Var(X - Y) = Var(X) + Var(Y) - 2Cov(X,Y)$$

But the variance changes

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

Why the difference for correlated RVs?

- Suppose 10 individuals are deciding whether or not to show up to a party. Each has a 50/50 chance of going
- If the individuals all decide independently, we tend to end up with very few extreme events (ie 0 show up or all 10 show up) and usually will have around 5 individuals
- If the individuals all text each other and decide to either all show up or all not show up (attendance for each individual is now dependent), we will always have either 0 or 10 individuals. The average is still 5, but the outcomes are more extreme

Summary

- There are simple rules for expectations and variances
- When we transform or combine random variables
 - As long as the transformation/combination is linear
- And these are the foundation for what comes next
 - Derive expected values and variances for some common distributions

Discrete random variables

Exploring the derivation of discrete probability distributions and their properties:

Bernoulli, Binomial and Poisson

The goal

To define a theoretical Probability Density Function for a random variable

"Probability that the RV X=k, given p"

"The RV X is distributed as f with parameter p"

Where *p* is one or more *parameters* that determine the outcome of the random variable.

 And use the PDF to derive expected values, variances, and probabilities

With discrete distributions, f(x) is technically called a "probability mass function" or PMF, but PDF is also used, and we will use it here.

Example

Coin tosses:

- Each individual toss is an RV with 2 outcomes
- Let X be the random variable for each toss: $\mathcal{X} = \{H,T\}$

Pass Stat 311:

- Each individual student is an RV with 2 outcomes
- Let X be the random variable for each toss: $X = \{Pass, No Pass\}$

The Bernoulli distribution

Let X be a random variable with two outcomes:

 $\mathcal{X}=\{0,1\}$ (we have to decide what is 1 and what is 0)

 $X \sim \text{Bernoulli (} p)$

$$f(x;p) = p^{x}(1-p)^{(1-x)}$$

$$f(1;p) = p^{1}(1-p)^{(1-1)} = p$$

$$f(0;p) = p^0(1-p)^{(1-0)} = 1-p$$

Derivation of E(Y) and Var(Y)

$X \sim \text{Bernoulli } (p)$

$$\mu_x = \sum_{x_i \in \mathcal{X}} x_i p_i$$
$$= 1(p) + 0(1 - p) = p$$

$$\sigma_x^2 = \sum_{x_i \in \mathcal{X}} (x_i - \mu_x)^2 p_i$$

$$= (1 - p)^2 (p) + (0 - p)^2 (1 - p)$$

$$= (1 - 2p + p^2)(p) + p^2 (1 - p)$$

$$= (p - 2p^2 + p^3) + p^2 - p^3$$

$$= p - p^2 = p(1 - p)$$

Getting more complicated

- If there are 50 students in a class, how many total students will show up to class.
 - Assume each student shows up with probability .8
 - Assume the attendance of each student is independent of other students
- Each student's attendance is a Bernoulli trial
- Want to know the sum of the Bernoulli trials
- How can we do this?

Repeated Bernoulli trials: the Binomial

- Define a general probability distribution for the sum of n independent Bernoulli trials
- Let $X = \{0, 1, 2, ..., n\}$ the <u>count</u> of the number of 1's.

 $X \sim \text{Binomial}(n; p)$

Example: 3 Coin tosses with H=1

HTT HHT
THT HTH
THT THH HHH

Value of X

Probab 1/8 3/8 3/8 1/8
ility

Stat 311 Summer 2016

The Binomial distribution

- The Bimomial describes the probability distribution of cofunds out sout comes seems to the later also
 - It is a linear combination (sum) of Bernoulli RWs
 - So both the number of trials, n, and the probability of each trial, so both the number of trials, and the probability of each trial, p, outcome influence the result outcome influence the result
 - And the outcome space is now {0, 1, 2, ..., n}
 And the outcome space is now {0, 1, 2, ..., n}

Binomial probabilities

There are 3 elements to the calculation:

- 1. Define the probability of each individual outcome in the sample space.
- 2. Identify the number of outcomes in the set of interest (i.e., that satisfy the condition X=k).
- Multiply the probability of the outcome by the number in the set

What is the probability of each outcome?

- Start with a single trial:
 - What is the probability of each outcome Y?

$$p^{y}(1-p)^{1-y}$$

Our friend the Bernoulli

- What about
 - What is the probability of each outcome

$$p^{k}(1-p)^{2-k}$$

And in general:

...
$$p^{k}(1-p)^{n-k}$$

How many outcomes = k

- This is a counting problem
- How many ways to get successes in in hats in hemben Order does not matter?
- Out of our N trials, we need to choose k trials to be Out of our N trials, we need to choose k trials to be the successes the successes
- Use the combination rule: $C_N^k = \binom{N}{k}$ Use the combination rule:

The "binomial coefficient"

The number of outcomes that satisfy the condition:

HTT HHT

THT HTH

THT HTH

TTT TTH THHHHHH

$$\binom{n}{k} = \binom{3}{0}, \quad \binom{3}{1}, \quad \binom{3}{2}, \quad \binom{3}{3} \\
= 1, \quad 3, \quad 3, \quad 1$$

is referred to as the binomial coefficient in this context

The Binomial distribution

Putting these all together

Let Y be a random variable with two outcomes, $Y=\{0,1\}$

Let X be the number of successes in n trials, and p be the probability of success on each trial. Then:

$$X \sim Bin(n; p) \quad P(X = k) = \binom{n}{k} p^{k} (1 - p)^{n-k}$$

Number of outcome combinations that have k successes

Probability of each n-trial outcome with *k* successes

Derivation of E(X) and Var(X)

 $X \sim Bin(n; p)$ the sum of *n* independent Bernoulli trials: $X = \sum_{i=1}^{n} Y_i$

$$E(X) = \mu_X \qquad Var(X) = \sigma_X^2$$

$$= E(\sum_{i=1}^n Y) \qquad = Var(\sum_{i=1}^n Y)$$

$$= \sum_{i=1}^n E(Y)^* \qquad = np(1-p)$$

$$= n\mu_Y$$

$$= np$$

for independent RVs Z and W

^{*} Using E(Z+W) = E(Z) + E(W)

^{*} Using Var(Z+W) = Var(Z) + Var(W)

Binomial Summary

For any repeated Bernoulli trial, the count of successes, X, has a Binomial distribution:

$$X \sim \text{Bin}(n; p)$$

$$f(x;n,p) = \binom{n}{x} p^{x} (1-p)^{n-x}$$

$$\mu_{x} = np$$

$$\sigma_{x}^{2} = np(1-p)$$

We can calculate the mean, variance, and the probability of any value of X from just two values: n and p

Other models

- Suppose I know that on average 10 cars pass through a specific intersection near my house each hour
- The number of cars that pass through for a given hour is random
- It is discrete (we're only considering whole cars)
- No set number of trials, or maximum value that this rv can take
- How might we describe this process?

Poisson Distribution

- Poisson Used for counts of events as rates
 - n (the number of trials) is large, <u>not fixed</u>,
 - λ approximates a rate of events (e.g., per time unit, or per capita)

for
$$x \ge 0$$

$$f(x; \lambda) = P(X = x) = \frac{e^{-\lambda} \lambda^{x}}{x!}$$

$$\mu_X = \sigma_X^2 = \lambda$$

Poisson Distribution

- The numerator is always positive, so there is a positive probability for all x ≥ 0, although it gets very small as x becomes large
- We assume that there is a constant rate
- We assume that all ``arrivals" are independent of each other

Example

- Suppose I know that on average 10 cars pass through a specific intersection near my house each day
 - What is λ ?
 - What is the probability that 8 cars pass through the intersection in an hour?

$$f(8; \lambda = 10) = \frac{\lambda^k e^{-\lambda}}{k!} = \frac{10^8 e^{-10}}{8!} = .1125$$

What is the probability that 15 cars pass through the intersection in an hour?
$$f(15;\lambda=10)=\frac{\lambda^k e}{k!}=\frac{10^15 e}{15!}=.0.0347$$

Why might a Poisson assumption be wrong for this model?

Summary:

- A discrete random variable takes specific values
 - Typically integer counts
 - Each with a certain probability
- If you can represent the underlying stochastic process as a mathematical function
 - You can calculate almost anything you want for the RV
 - E(X), Var(X), P(X=k), $P(X \le k)$ or P(i < X < j)
- The distribution is defined by the stochastic process
 - The details of the process matter, and are reflected in the formal definition of the distribution