

Expected Value (10D)

Copyright (c) 2017 Young W. Lim.

Permission is granted to copy, distribute and/or modify this document under the terms of the GNU Free Documentation License, Version 1.2 or any later version published by the Free Software Foundation; with no Invariant Sections, no Front-Cover Texts, and no Back-Cover Texts. A copy of the license is included in the section entitled "GNU Free Documentation License".

Please send corrections (or suggestions) to youngwlim@hotmail.com.

This document was produced by using OpenOffice and Octave.

Expected Value

Suppose random variable X can take value x_1 with probability p_1 , value x_2 with probability p_2 , and so on, up to value x_k with probability p_k .

Then the expectation of this random variable X is defined as

$$E[X] = x_1p_1 + x_2p_2 + \cdots + x_kp_k.$$

Since all probabilities p_i add up to one ($p_1 + p_2 + \cdots + p_k = 1$), the expected value can be viewed as the weighted average, with p_i 's being the weights:

$$E[X] = \frac{x_1p_1 + x_2p_2 + \cdots + x_kp_k}{1} = \frac{x_1p_1 + x_2p_2 + \cdots + x_kp_k}{p_1 + p_2 + \cdots + p_k}.$$

Arithmetic Mean

2 elements $\{a, b\}$

$$A = \frac{(a+b)}{2}$$

3 elements $\{a, b, c\}$

$$A = \frac{(a+b+c)}{3}$$

n elements $\{a_1, a_2, \dots, a_n\}$

$$A = \frac{(a_1 + a_2 + \dots + a_n)}{n} = \frac{1}{n} \sum_{i=1}^n a_i$$

Arithmetic Mean - Example

same length

$$(2 + 4) = (3 + 3) = 2 \cdot 3 = 2 \cdot A$$

Arithmetic Mean: $A = 3$

same length

$$(2 + 4 + 6) = (4 + 4 + 4) = 3 \cdot 4 = 3 \cdot A$$

Arithmetic Mean: $A = 4$

Geometric Mean

2 elements $\{a, b\}$

$$G = \sqrt{a \cdot b} \quad (a > 0, b > 0)$$

3 elements $\{a, b, c\}$

$$G = \sqrt[3]{a \cdot b \cdot c} \quad (a > 0, b > 0, c > 0)$$

n elements $\{a_1, a_2, \dots, a_n\}$

$$G = \sqrt[n]{a_1 \cdot a_2 \cdots a_n} = \left(\prod_{i=1}^n a_i \right)^{\frac{1}{n}} \quad (a_i > 0)$$

Geometric Mean - Example

same area

$$(2 \cdot 8) = (4 \cdot 4) = 4^2 = G^2$$

Geometric Mean: $G = 4$

same volume

$$(2 \cdot 4 \cdot 8) = (4 \cdot 4 \cdot 4) = 4^3 = G^3$$

Geometric Mean: $G = 4$

Harmonic Mean

2 elements (a, b)

$$H = \frac{2}{\left(\frac{1}{a} + \frac{1}{b}\right)} = \frac{2ab}{a+b}$$

3 elements (a, b, c)

$$H = \frac{3}{\left(\frac{1}{a} + \frac{1}{b} + \frac{1}{c}\right)} = \frac{3abc}{ab+bc+ca}$$

n elements (a_1, a_2, \dots, a_n)

$$H = \frac{n}{\left(\frac{1}{a_1} + \frac{1}{a_2} + \dots + \frac{1}{a_n}\right)} = \frac{n}{\sum_{i=1}^n \frac{1}{a_i}}$$

Harmonic Mean

same distance = D

Average Speed

$$= \frac{(\text{total distance})}{(\text{total time})}$$

$$= \frac{2 \cdot D}{\frac{D}{60} + \frac{D}{40}} = \frac{2 \cdot 60 \cdot 40}{60 + 40} = 48 \text{ km/hr}$$

Harmonic Mean: H = 48

same duration = T

Average Speed

$$= \frac{(\text{total distance})}{(\text{total time})}$$

$$= \frac{60 \cdot T + 40 \cdot T}{2T} = 50 \text{ km/hr}$$

Arithmetic Mean: A = 50

Absolute Frequency

math score	# of students
40 ~ 50	1
50 ~ 60	4
60 ~ 70	8
70 ~ 80	5
80 ~ 90	2
Total	20

Average Score?

$$\frac{45 \times 1 + 55 \times 4 + 65 \times 8 + 75 \times 5 + 85 \times 2}{1 + 4 + 8 + 5 + 2} = 66.5$$

Absolute Frequency & Average - Rectangles

Absolute Frequency & Average

Absolute Frequency

45 55 65 75 85

Comparison of Histograms – Absolute Frequency

Group A

math score	# of students
40 ~ 50	1
50 ~ 60	4
60 ~ 70	8
70 ~ 80	5
80 ~ 90	2
Total	20

Group A

Group B

math score	# of students
40 ~ 50	1
50 ~ 60	2
60 ~ 70	8
70 ~ 80	9
80 ~ 90	5
Total	25

Group B

Normalization

Group A (20 students)

Total 20 student counts

A common scale makes comparison convenient

Normalization

$$f_i = \frac{n_i}{N} = \frac{n_i}{\sum_k n_k}$$

f_i relative count
 n_i (absolute) count
 N total ($= \sum_j n_j$) counts

Total 25 student counts

Group B (25 students)

Relative Frequency

Normalization

$$f_i = \frac{n_i}{N} = \frac{n_i}{\sum_i n_i}$$

Group A	n_i	f_i
math score	absolute frequency	relative frequency
40 ~ 50	1	1/20 = 0.05
50 ~ 60	4	4/20 = 0.20
60 ~ 70	8	8/20 = 0.40
70 ~ 80	5	5/20 = 0.25
80 ~ 90	2	2/20 = 0.10
Total	20	20/20 = 1.00

$$N = \sum_i n_i = 20$$

$$\sum_i f_i = 1.00$$

Group B	n_i	f_i
math score	absolute frequency	relative frequency
40 ~ 50	1	1/25 = 0.04
50 ~ 60	2	2/25 = 0.08
60 ~ 70	8	8/25 = 0.32
70 ~ 80	9	9/25 = 0.36
80 ~ 90	5	5/25 = 0.20
Total	25	25/25 = 1.00

$$N = \sum_i n_i = 25$$

$$\sum_i f_i = 1.00$$

Comparison of Histograms - Relative Frequency

Group A	n_i	f_i
math score	absolute frequency	relative frequency
40 ~ 50	1	$1/20 = 0.05$
50 ~ 60	4	$4/20 = 0.20$
60 ~ 70	8	$8/20 = 0.40$
70 ~ 80	5	$5/20 = 0.25$
80 ~ 90	2	$2/20 = 0.10$
Total	20	$20/20 = 1.00$

$$N = \sum_i n_i = 20$$

Group B	n_i	f_i
math score	absolute frequency	relative frequency
40 ~ 50	1	$1/25 = 0.04$
50 ~ 60	2	$2/25 = 0.08$
60 ~ 70	8	$8/25 = 0.32$
70 ~ 80	9	$9/25 = 0.36$
80 ~ 90	5	$5/25 = 0.20$
Total	25	$25/25 = 1.00$

$$N = \sum_i n_i = 25$$

Relative Frequency & Average

Relative Frequency Group A

45 55 65 75 85

Average

Group A	n_i	f_i
math score	absolute frequency	relative frequency
40 ~ 50	1	$1/20 = 0.05$
50 ~ 60	4	$4/20 = 0.20$
60 ~ 70	8	$8/20 = 0.40$
70 ~ 80	5	$5/20 = 0.25$
80 ~ 90	2	$2/20 = 0.10$
Total	20	$20/20 = 1.00$

$$N = \sum_i n_i = 20$$

Average Score?

$$\frac{45 \times 1 + 55 \times 4 + 65 \times 8 + 75 \times 5 + 85 \times 2}{1 + 4 + 8 + 5 + 2}$$

$$= \frac{45 \times 1}{20} + \frac{55 \times 4}{20} + \frac{65 \times 8}{20} + \frac{75 \times 5}{20} + \frac{85 \times 2}{20}$$

$$= 45 \times \frac{1}{20} + 55 \times \frac{4}{20} + 65 \times \frac{8}{20} + 75 \times \frac{5}{20} + 85 \times \frac{2}{20} = 66.5$$

Accumulative Frequency

Group A		n_i
math score	absolute frequency	accumulative absolute frequency
40 ~ 50	1	1
50 ~ 60	4	5
60 ~ 70	8	13
70 ~ 80	5	18
80 ~ 90	2	20
Total	20	20

$$N = \sum_i n_i = 20$$

Group A		f_i
math score	relative frequency	accumulative relative frequency
40 ~ 50	0.05	0.05
50 ~ 60	0.20	0.25
60 ~ 70	0.40	0.65
70 ~ 80	0.25	0.90
80 ~ 90	0.10	1.00
Total	1.00	1.00

$$1.0 = \sum_i f_i = 25$$

Relative Frequency & Ratio

Group A

math score	n_i absolute frequency	f_i relative frequency
40 ~ 50	1	$1/20 = 0.05$
50 ~ 60	4	$4/20 = 0.20$
60 ~ 70	8	$8/20 = 0.40$
70 ~ 80	5	$5/20 = 0.25$
80 ~ 90	2	$2/20 = 0.10$
Total	20	$20/20 = 1.00$

$$N = \sum_i n_i = 20$$

Normalization Equations (1)

$$f_i = \frac{n_i}{N}$$

relative frequency = $\frac{\text{count}}{\text{total count}}$

fraction = $\frac{\text{part}}{\text{total}}$

0.xxx = $\frac{\triangle\triangle}{\square\square\square\square}$

$$N = \frac{n_i}{f_i}$$

total count = $\frac{\text{count}}{\text{relative freq}}$

total = $\frac{\text{part}}{\text{fraction}}$

$\square\square\square\square$ = $\frac{\triangle\triangle}{0.xxx}$

$$n_i = N \cdot f_i$$

count = total count • relative frequency

part = total • fraction

$\triangle\triangle$ = $\square\square\square\square \cdot 0.xxx$

Normalization Equations (2)

$$f_i = \frac{n_i}{N}$$

$$N = \frac{n_i}{f_i}$$

$$n_i = N \cdot f_i$$

Binomial Probability Distribution

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

Expected Value of the Binomial Distribution

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

$$\mu = \sum_{k=0}^n k \binom{n}{k} p^k (1-p)^{n-k}$$

$$= np \sum_{k=0}^n k \frac{(n-1)!}{(n-k)!k!} p^{k-1} (1-p)^{(n-1)-(k-1)}$$

$$= np \sum_{k=1}^n \frac{(n-1)!}{((n-1)-(k-1))!(k-1)!} p^{k-1} (1-p)^{(n-1)-(k-1)}$$

$$= np \sum_{k=1}^n \binom{n-1}{k-1} p^{k-1} (1-p)^{(n-1)-(k-1)}$$

$$= np \sum_{\ell=0}^{n-1} \binom{n-1}{\ell} p^{\ell} (1-p)^{(n-1)-\ell}$$

$$= np \sum_{\ell=0}^m \binom{m}{\ell} p^{\ell} (1-p)^{m-\ell}$$

$$= np(p + (1-p))^m$$

$$= np$$

$$\leftarrow \sum_k k \cdot P(X=k)$$

$$\leftarrow \binom{n}{k} = \frac{n!}{k!(n-k)!} = n \cdot \frac{(n-1)!}{(n-k)!k!}$$

$$(n-k) = (n-1) - (k-1)$$

$$\leftarrow \binom{n-1}{k-1} = \frac{(n-1)!}{(k-1)!((n-1)-(k-1))!}$$

with $\ell := k - 1$

with $m := n - 1$

$$\leftarrow \sum_{l=0}^m \binom{m}{l} p^l (1-p)^{m-l} = (p + (1-p))^m$$

References

- [1] <http://en.wikipedia.org/>
- [2] <https://upload.wikimedia.org/wikiversity/en/6/60/Sequence.1.A.pdf>
- [3] <https://upload.wikimedia.org/wikiversity/en/b/bf/Histogram.1.A.pdf>