

HAL
open science

A note on the sum of uniform random variables

Aniello Buonocore, Enrica Pirozzi, Luigia Caputo

► **To cite this version:**

Aniello Buonocore, Enrica Pirozzi, Luigia Caputo. A note on the sum of uniform random variables. *Statistics and Probability Letters*, 2009, 79 (19), pp.2092. 10.1016/j.spl.2009.06.020 . hal-00573472

HAL Id: hal-00573472

<https://hal.science/hal-00573472>

Submitted on 4 Mar 2011

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Accepted Manuscript

A note on the sum of uniform random variables

Aniello Buonocore, Enrica Pirozzi, Luigia Caputo

PII: S0167-7152(09)00244-2
DOI: [10.1016/j.spl.2009.06.020](https://doi.org/10.1016/j.spl.2009.06.020)
Reference: STAPRO 5460

To appear in: *Statistics and Probability Letters*

Received date: 29 June 2009

Accepted date: 30 June 2009

Please cite this article as: Buonocore, A., Pirozzi, E., Caputo, L., A note on the sum of uniform random variables. *Statistics and Probability Letters* (2009), doi:10.1016/j.spl.2009.06.020

This is a PDF file of an unedited manuscript that has been accepted for publication. As a service to our customers we are providing this early version of the manuscript. The manuscript will undergo copyediting, typesetting, and review of the resulting proof before it is published in its final form. Please note that during the production process errors may be discovered which could affect the content, and all legal disclaimers that apply to the journal pertain.

1 A Note on the Sum of Uniform Random Variables

2 Aniello Buonocore^{*,a}, Enrica Pirozzi^a, Luigia Caputo^b3 ^a*Dipartimento di Matematica e Applicazioni, Università di Napoli Federico II*
4 *Via Cintia, 80126 Napoli, Italy*5 ^b*Dipartimento di Matematica, Università di Torino*
6 *Via Carlo Alberto 10, 10123 Torino, Italy*7 **Abstract**

An inductive procedure is used to obtain distributions and probability densities for the sum S_n of independent, non equally uniform random variables. Some known results are then shown to follow immediately as special cases. Under the assumption of equally uniform random variables some new formulas are obtained for probabilities and means related to S_n . Finally, some new recursive formulas involving distributions are derived.

8 *Key words:* induction, recursive formulas9 *2000 MSC:* 60G50, 60E9910 **1. Introduction**

11 The problem of calculating the distribution of the sum S_n of n uniform random variables has been the
12 object of considerable attention even in recent times. The motivation can be ascribed to various reasons
13 such as the necessity of handling data drawn from measurements characterized by different level of preci-
14 sion (Bradley and Gupta, 2002), or questions appearing in change point analysis (Sadooghi-Alvandi et al.,
15 2009), or, more in general, the need of aggregating scaled values with differing numbers of significant figures
16 (Potuschak and Müller, 2009). It appears that this problem has been taken up first in Olds (1952), where
17 by somewhat obscure procedures formulas for the probability density function of S_n and its distribution
18 function are derived. An accurate bibliography of articles published in the last century is found in Bradley
19 and Gupta (2002), where the authors also obtain the probability density function of S_n by non probabilistic
20 arguments, namely via a complicated analytical inversion of the characteristic function. Such a procedure
21 was successively and successfully simplified in Potuschak and Müller (2009), where again no trace of proba-
22 bilistic arguments is present. An attempt to achieve the same results by a simpler procedure appears
23 in Sadooghi-Alvandi et al. (2009) where a given function is assumed to be the unknown probability density
24 function, the proof of the correctness of such an ansatz being that its Laplace transform coincides with the
25 moment generating function of S_n . Quite differently, the present note includes a novel proof of the above
26 cited results (Proposition 2.1). This is based on an inductive procedure, suitably adapted to our general
27 instance, used by Feller (1966) for the case of identically distributed variables, that further pinpoints the
28 usefulness of induction procedures in the probability context. (See also Hardy et al. (1978) for some more
29 illuminating examples.) In the case of identically distributed random variables, some results concerning
30 certain probabilities and means of random variables related to S_n are obtained (Lemma 3.1, Theorem 3.1,
31 corollaries 3.1 and 3.2, Proposition 3.4), as well as certain recurrence relations that are reminiscent of those
32 holding for Stirling numbers (Propositions 3.5, 3.6, 3.7).

*Corresponding author; Tel. +39-081-675684; Fax +39-081-675665

Email addresses: aniello.buonocore@unina.it (Aniello Buonocore), enrica.pirozzi@unina.it (Enrica Pirozzi),
luigia.caputo@unito.it (Luigia Caputo)

33 **2. The general case**

Let $\{X_n\}_{n \in \mathbb{N}}$ denote a sequence of uniform distributed independent random variables and denote $S_n = \sum_{i=1}^n X_i$. Without loss of generality we assume that $X_n \sim U(0, a_n)$ with a_n positive real numbers. By adopting a suitably modified procedure due to Feller (1966) we shall obtain the probability density function $f_n(x)$ and the distribution function $F_n(x)$ of S_n for all $n \in \mathbb{N}$. The starting point is to write

$$F_{X_n}(x) = \frac{x^+ - (x - a_n)^+}{a_n}, \quad \forall n \in \mathbb{N}, \forall x \in \mathbb{R}, \quad (1)$$

where $(x - c)^+ = \max\{x - c, 0\}$, $\forall c \in \mathbb{R}$. Next we shall make use of

$$\int_{-\infty}^x [(y - c)^+]^{n-1} dy = \frac{1}{n} [(x - c)^+]^n, \quad \forall n \in \mathbb{N}, \forall c \in \mathbb{R}^+. \quad (2)$$

In addition we note that, by convolution, probability density functions and distribution functions are related as follows:

$$f_{n+1}(x) = \int_0^{a_{n+1}} f_n(x - y) f_{X_{n+1}}(y) dy = \frac{F_n(x) - F_n(x - a_{n+1})}{a_{n+1}}, \quad \forall n \in \mathbb{N}, \forall x \in \mathbb{R}. \quad (3)$$

Claim 2.1. *One has*

$$F_1(x) = \frac{x^+ - (x - a_1)^+}{a_1}, \quad \forall x \in \mathbb{R} \quad (4)$$

and

$$f_2(x) = \frac{x^+ - (x - a_1)^+ - (x - a_2)^+ + [x - (a_1 + a_2)]^+}{a_1 a_2}, \quad \forall x \in \mathbb{R}. \quad (5)$$

34 **PROOF.** It follows from (1) written for $S_1 \equiv X_1$, and from (3). □

Claim 2.2. *One has*

$$F_2(x) = \frac{(x^+)^2 - [(x - a_1)^+]^2 - [(x - a_2)^+]^2 + \{[x - (a_1 + a_2)]^+\}^2}{2a_1 a_2}, \quad \forall x \in \mathbb{R} \quad (6)$$

and

$$\begin{aligned} f_3(x) = & \left\{ (x^+)^2 - [(x - a_1)^+]^2 - [(x - a_2)^+]^2 - [(x - a_3)^+]^2 + \right. \\ & \left. + \{[x - (a_1 + a_2)]^+\}^2 + \{[x - (a_1 + a_3)]^+\}^2 + \{[x - (a_2 + a_3)]^+\}^2 \right. \\ & \left. - \{[x - (a_1 + a_2 + a_3)]^+\}^2 \right\} (2a_1 a_2 a_3)^{-1}, \quad \forall x \in \mathbb{R}. \end{aligned} \quad (7)$$

35 **PROOF.** Eq. (6) follows from (5) and (2). From (6) and (3) one then obtains Eq. (7). □

36 Claims 2.1 and 2.2 lead us to infer a possible general forms of the distribution function of S_n and of the
37 probability density function of S_{n+1} , as specified in the following Proposition.

Proposition 2.1. *The distribution function $F_n(x)$ of S_n and the probability density function $f_{n+1}(x)$ of S_{n+1} are given by, respectively:*

$$F_n(x) = \frac{1}{n! A_n} \left\{ (x^+)^n + \sum_{\nu=1}^n (-1)^\nu \sum_{j_1=1}^n \sum_{j_2=j_1+1}^n \cdots \sum_{j_\nu=j_{\nu-1}+1}^n \left\{ [x - (a_{j_1} + a_{j_2} + \cdots + a_{j_\nu})]^+ \right\}^n \right\}, \quad \forall n \in \mathbb{N}, \forall x \in \mathbb{R} \quad (8)$$

and

$$f_{n+1}(x) = \frac{1}{n! A_{n+1}} \left\{ (x^+)^n + \sum_{\nu=1}^{n+1} (-1)^\nu \sum_{j_1=1}^{n+1} \sum_{j_2=j_1+1}^{n+1} \cdots \sum_{j_\nu=j_{\nu-1}+1}^{n+1} \left\{ [x - (a_{j_1} + a_{j_2} + \cdots + a_{j_\nu})]^+ \right\}^n \right\},$$

$\forall n \in \mathbb{N}, \forall x \in \mathbb{R}. \quad (9)$

PROOF. We proceed by induction. Claims 2.1 and 2.2 show that Eqs. (8) and (9) hold for $n = 1$ and $n = 2$. Let us now assume that they hold for $n = r - 1$ and prove that they also hold for $n = r$. To this purpose, we re-write Eq. (9) for $n = r - 1$ and $x = y$ and then integrate both sides over $(-\infty, x)$. By virtue of (2), Eq. (8) with $n = r$ then follows. To obtain Eq. (9) for $n = r$ we make use of (3) and of the just obtained expression of $F_r(x)$. Hence,

$$f_{r+1}(x) = \frac{1}{r! A_{r+1}} \left\{ (x^+)^r + \sum_{\nu=1}^r (-1)^\nu \sum_{j_1=1}^r \sum_{j_2=j_1+1}^r \cdots \sum_{j_\nu=j_{\nu-1}+1}^r \left\{ [x - (a_{j_1} + a_{j_2} + \cdots + a_{j_\nu})]^+ \right\}^r + \right. \\ \left. - [(x - a_{r+1})^+]^r + \right. \\ \left. - \sum_{\nu=1}^r (-1)^\nu \sum_{j_1=1}^r \sum_{j_2=j_1+1}^r \cdots \sum_{j_\nu=j_{\nu-1}+1}^r \left\{ [x - (a_{j_1} + a_{j_2} + \cdots + a_{j_\nu} + a_{r+1})]^+ \right\}^r \right\}. \quad (10)$$

Eq. (10) identifies with Eq. (9) written for $n = r$ since the curly brackets contains all and only all the following terms:

1. $[(x^+)]^r$;
2. $[(x - a_1)^+]^r, [(x - a_2)^+]^r, \dots, [(x - a_{r+1})^+]^r$;
3. for $1 < \nu \leq r$

$$(-1)^\nu \sum_{j_1=1}^r \sum_{j_2=j_1+1}^r \cdots \sum_{j_\nu=j_{\nu-1}+1}^r \left\{ [x - (a_{j_1} + a_{j_2} + \cdots + a_{j_\nu})]^+ \right\}^r + \\ - (-1)^{\nu-1} \sum_{j_1=1}^r \sum_{j_2=j_1+1}^r \cdots \sum_{j_{\nu-1}=j_{\nu-2}+1}^r \left\{ [x - (a_{j_1} + a_{j_2} + \cdots + a_{j_{\nu-1}} + a_{r+1})]^+ \right\}^r \\ \equiv (-1)^\nu \sum_{j_1=1}^{r+1} \sum_{j_2=j_1+1}^{r+1} \cdots \sum_{j_\nu=j_{\nu-1}+1}^{r+1} \left\{ [x - (a_{j_1} + a_{j_2} + \cdots + a_{j_\nu})]^+ \right\}^r;$$

4. $(-1)^{r+1} \left\{ [x - (a_1 + a_2 + \cdots + a_{r+1})]^+ \right\}^r$.

This complete the induction. □

3. A special case

Let us assume that the random variables in $\{X_n\}_{n \in \mathbb{N}}$ are identically distributed.

Proposition 3.1. *When $a_n = a > 0$ for all $n \in \mathbb{N}$ then*

$$F_n(x) = \frac{1}{n! a^n} \sum_{\nu=0}^n (-1)^\nu \binom{n}{\nu} [(x - \nu a)^+]^n, \quad \forall n \in \mathbb{N}, \forall x \in \mathbb{R} \quad (11)$$

and

$$f_{n+1}(x) = \frac{1}{n! a^{n+1}} \sum_{\nu=0}^{n+1} (-1)^\nu \binom{n+1}{\nu} [(x - \nu a)^+]^n, \quad \forall n \in \mathbb{N}, \forall x \in \mathbb{R}. \quad (12)$$

PROOF. Eq. (11) follows from (8) after noting that now $A_n = a^n$ and that

$$a_{j_1} + a_{j_2} + \cdots + a_{j_\nu} = \nu a$$

for $\nu = 0, 1, \dots, n$. Indeed, in the sum on ν in (8), the term in curly bracket becomes $[(x - \nu a)^+]^n$, so that

$$\sum_{j_1=1}^n \sum_{j_2=j_1+1}^n \cdots \sum_{j_\nu=j_{\nu-1}+1}^n \left\{ [x - (a_{j_1} + a_{j_2} + \cdots + a_{j_\nu})]^+ \right\}^n = \binom{n}{\nu} \cdot [(x - \nu a)^+]^n.$$

Eq. (12) follows from (9) by a similar argument.¹ □

Hereafter, for simplicity we shall take $a_n = a = 1$ for all $n \in \mathbb{N}$. Then, from Eqs. (3) there follows

$$f_{n+1}(x) = F_n(x) - F_n(x-1), \quad \forall n \in \mathbb{N}, \forall x \in \mathbb{R} \quad (13)$$

so that

$$f_{n+1}(k) = F_n(k) - F_n(k-1), \quad \forall n \in \mathbb{N}, k \in \{0, 1, \dots, n+1\}, \quad (14)$$

whereas from Eqs. (11) and (12) one obtains

$$F_n(k) = \frac{1}{n!} \sum_{\nu=0}^k (-1)^\nu \binom{n}{\nu} [(k-\nu)^+]^n, \quad \forall n \in \mathbb{N}, k \in \{0, 1, \dots, n\} \quad (15)$$

and

$$f_n(k) = \frac{1}{(n-1)!} \sum_{\nu=0}^k (-1)^\nu \binom{n}{\nu} [(k-\nu)^+]^{n-1}, \quad \forall n \in \mathbb{N}, k \in \{0, 1, \dots, n\}. \quad (16)$$

Proposition 3.2. *When $a_n = a = 1$ for all $n \in \mathbb{N}$ then*

$$F_n(x) = \sum_{j=1}^k f_{n+1}(x+j-k), \quad \forall n \in \mathbb{N}, k \in \{1, 2, \dots, n\}, k-1 \leq x \leq k. \quad (17)$$

PROOF. Starting from (13), by iteration it follows that

$$\begin{aligned} F_n(x) &= f_{n+1}(x) + F_n(x-1) = f_{n+1}(x) + f_{n+1}(x-1) + F_n(x-2) \\ &= \cdots = \sum_{j=1}^k f_{n+1}(x+j-k) + F_n(x-k). \end{aligned}$$

Since $x-k \leq 0$, one has $F_n(x-k) = 0$, which completes the proof. □

Proposition 3.3. *When $a_n = a = 1$ for all $n \in \mathbb{N}$ then*

$$\int_{k-1}^k F_n(x) dx = F_{n+1}(k), \quad \forall n \in \mathbb{N}, k \in \{1, 2, \dots, n\}. \quad (18)$$

¹Note that Eqs. (11) and (12) obtained by us as a special case of (8) and (9) are in agreement with a result due to Feller (1966).

PROOF. Making use of (17) one obtains

$$\begin{aligned} \int_{k-1}^k F_n(x) dx &= \sum_{j=1}^k \int_{k-1}^k f_{n+1}(x+j-k) dx = \sum_{j=1}^k F_{n+1}(x+j-k) \Big|_{k-1}^k \\ &= \sum_{j=1}^k [F_{n+1}(j) - F_{n+1}(j-1)] = F_{n+1}(k) - F_{n+1}(0). \end{aligned}$$

48 The proof is then a consequence of $F_n(0) = 0$ for all $n \in \mathbb{N}$. □

Consider now the event $S_{n,k} = \{k-1 \leq S_n \leq k\}$ and let $P_{n,k} := \mathbb{P}(S_{n,k})$. From (14) it follows that

$$P_{n,k} = F_n(k) - F_n(k-1) = f_{n+1}(k), \quad \forall n \in \mathbb{N}, k \in \{1, 2, \dots, n\}. \quad (19)$$

Lemma 3.1. *When $a_n = a = 1$ for all $n \in \mathbb{N}$ then*

$$\mathbb{P}(S_{n+1} \leq k, S_{n,k}) = F_{n+1}(k) - F_n(k-1), \quad \forall n \in \mathbb{N}, k \in \{1, 2, \dots, n\}. \quad (20)$$

PROOF. Let $n \in \mathbb{N}$ and $1 \leq k \leq n$. Then,

$$\mathbb{P}(S_{n+1} \leq k, S_{n,k}) = \mathbb{P}(X_{n+1} \leq k - S_n, S_{n,k}) = \iint_T f_{X_{n+1}}(x) f_n(y) dx dy$$

where T denotes the domain in the x - y plane defined by $0 < x < 1$ and $k-1 < y < k-x$. Hence, by integration along the y -axis from $k-1$ to $k-x$, for all $x \in (0, 1)$ we obtain

$$\begin{aligned} \mathbb{P}(S_{n+1} \leq k, S_{n,k}) &= \int_0^1 dx \int_{k-1}^{k-x} f_n(y) dy = \int_0^1 F_n(k-x) dx - F_n(k-1) \\ &= \int_{k-1}^k F_n(x) dx - F_n(k-1). \end{aligned} \quad (21)$$

49 Eq. (20) follows from (21) and (18). □

50 Lemma 3.1 will be used to prove the following theorem.

Theorem 3.1. *When $a_n = a = 1$ for all $n \in \mathbb{N}$ then*

$$\mathbb{P}(S_{n+1} \leq k | S_{n,k}) = \frac{k}{n+1}, \quad \forall n \in \mathbb{N}, k \in \{1, 2, \dots, n\}. \quad (22)$$

PROOF. Let $k = 1$. $\forall n \in \mathbb{N}$, from (15) there follows $F_n(1) = 1/n!$, whereas $F_n(0) = 0$. Hence, making use of (19) one obtains

$$\mathbb{P}(S_{n+1} \leq 1 | S_{n,1}) = \frac{\mathbb{P}(S_{n+1} \leq 1, S_{n,1})}{P_{n,1}} = \frac{F_{n+1}(1) - F_n(0)}{F_n(1) - F_n(0)} = \frac{n!}{(n+1)!} = \frac{1}{n+1}. \quad (23)$$

This proves (22) for $k = 1$. From (23) it follows that

$$\frac{1}{n+1} \equiv \mathbb{P}(S_{n+1} \leq 1 | S_{n,1}) = \mathbb{E}[\mathbb{P}(X_{n+1} \leq 1 - y | S_{n,1}, S_n = y)] = 1 - \mathbb{E}[S_n | S_{n,1}]$$

which ultimately implies

$$\mathbb{E}[S_n | S_{n,1}] = \frac{n}{n+1}.$$

51 Since X_1, X_2, \dots, X_n are uniform iid random variables, the mean of each of them conditional on $S_{n,1}$ is
 52 $1/(n+1)$. Hence, given that $S_{n,1}$ occurs, the means of S_1, S_2, \dots, S_n partition $[0, 1]$ into $n+1$ equally wide
 53 intervals. Therefore, for $1 < k \leq n$, if $S_{n,k}$ occurs, the interval that is partitioned into $n+1$ equally wide
 54 intervals is now $[0, k]$. This implies that X_{n+1} cannot exceed $k/(n+1)$ to insure that S_{n+1} remains below
 55 k . □

Corollary 3.1. *When $a_n = a = 1$ for all $n \in \mathbb{N}$ then*

$$\mathbb{E}[S_n | S_{n,k}] = \frac{n}{n+1}k, \quad \forall n \in \mathbb{N}, k \in \{1, 2, \dots, n\}. \quad (24)$$

PROOF. Due to Theorem 3.1 one has

$$\frac{k}{n+1} \equiv \mathbb{P}(S_{n+1} \leq k | S_{n,k}) = \mathbb{E}[\mathbb{P}(X_{n+1} \leq k - y | S_{n,k}, S_n = y)] = k - \mathbb{E}[S_n | S_{n,k}]$$

56 which ultimately yields Eq. (24). □

Corollary 3.2. *When $a_n = a = 1$ for all $n \in \mathbb{N}$ then*

$$\mathbb{E}[S_n \mathbf{1}_{S_{n,k}}] = \frac{n}{n+1}kP_{n,k}, \quad \forall n \in \mathbb{N}, k \in \{1, 2, \dots, n\}. \quad (25)$$

PROOF. Since

$$\mathbb{E}[S_n | S_{n,k}] = \frac{\mathbb{E}[S_n \mathbf{1}_{S_{n,k}}]}{P_{n,k}},$$

57 Eq. (25) follows from (24). □

Proposition 3.4. *When $a_n = a = 1$ for all $n \in \mathbb{N}$ then*

$$n \sum_{k=1}^n k f_{n+1}(k) = (n+1) \sum_{k=1}^n F_{n+1}(k), \quad \forall n \in \mathbb{N}, k \in \{1, 2, \dots, n\}. \quad (26)$$

PROOF. Let $n \in \mathbb{N}$. From (19) and (25) we obtain

$$\frac{n}{2} = \mathbb{E}[S_n] = \sum_{k=1}^n \mathbb{E}[S_n \mathbf{1}_{S_{n,k}}] = \frac{n}{n+1} \sum_{k=1}^n k f_{n+1}(k). \quad (27)$$

Making use of (18), we are easily led to

$$\mathbb{E}[S_n] \equiv \int_0^n x f_n(x) dx = x F_n(x) \Big|_0^n - \int_0^n F_n(x) dx = n - \sum_{k=1}^n \int_{k-1}^k F_n(x) dx = n - \sum_{k=1}^n F_{n+1}(k).$$

Hence,

$$\frac{n}{2} = \sum_{k=1}^n F_{n+1}(k). \quad (28)$$

58 Eq. (26) finally follows by equating the right hand sides of (27) and (28). □

59 The forthcoming recursive formulas are a consequence of Theorem 3.1.

Proposition 3.5. *When $a_n = a = 1$ for all $n \in \mathbb{N}$ then*

$$F_{n+1}(k) = F_n(k) \frac{k}{n+1} + F_n(k-1) \frac{n+1-k}{n+1}, \quad \forall n \in \mathbb{N}, k \in \{1, 2, \dots, n+1\}. \quad (29)$$

PROOF. Let $n \in \mathbb{N}$ and $1 \leq k \leq n + 1$. From (19) and (20) one obtains

$$\mathbb{P}(S_{n+1} \geq k, S_{n,k}) = P_{n,k} - \mathbb{P}(S_{n+1} \leq k, S_{n,k}) = F_n(k) - F_n(k-1) - F_{n+1}(k) + F_n(k-1),$$

or

$$\mathbb{P}(S_{n+1} \geq k, S_{n,k}) = F_n(k) - F_{n+1}(k). \quad (30)$$

On the other hand,

$$\mathbb{P}(S_{n+1} \geq k, S_{n,k}) = \mathbb{P}(S_{n+1} \geq k | S_{n,k}) P_{n,k} = [1 - \mathbb{P}(S_{n+1} \leq k | S_{n,k})] P_{n,k}.$$

Hence, from (19) and (22) one derives

$$\mathbb{P}(S_{n+1} \geq k, S_{n,k}) = F_n(k) - F_n(k-1) - \frac{k}{n+1} F_n(k) + \frac{k}{n+1} F_n(k-1). \quad (31)$$

Eq. (29) then immediately follows after equating the right hand sides of (30) and (31). \square

Note that (29) trivially holds also for $k = 0$, yielding $0 = 0$.

Remark 3.1. Since

$$\begin{aligned} \mathbb{E}[S_n 1_{S_{n,k}}] &= \int_{k-1}^k x f_n(x) dx = x F_n(x) \Big|_{k-1}^k - \int_{k-1}^k F_n(x) dx \\ &= k F_n(k) - (k-1) F_n(k-1) - F_{n+1}(k). \end{aligned}$$

Eq. (25) can be alternatively obtained via (29).

Proposition 3.6. When $a_n = a = 1$ for all $n \in \mathbb{N}$ then

$$P_{n+1,k} = P_{n,k} \frac{k}{n+1} + P_{n,k-1} \frac{n+2-k}{n+1}, \quad \forall n \in \mathbb{N}, k \in \{1, 2, \dots, n+1\}. \quad (32)$$

PROOF. Let $n \in \mathbb{N}$ and $1 \leq k \leq n + 1$. By difference of Eqs. (29) written for k and for $k - 1$, one obtains

$$P_{n+1,k} = P_{n,k} \frac{k}{n+1} + F_n(k-1) \frac{1}{n+1} + P_{n,k-1} \frac{n+1-k}{n+1} - F_n(k-2) \frac{1}{n+1},$$

whence (32) follows after noting that $F_n(k-1) - F_n(k-2) = P_{n,k-1}$. \square

Proposition 3.7. When $a_n = a = 1$ for all $n \in \mathbb{N}$ then

$$f_{n+1}(k) = f_n(k) \frac{k}{n} + f_n(k-1) \frac{n+1-k}{n}, \quad \forall n \in \mathbb{N}, k \in \{1, 2, \dots, n+1\}. \quad (33)$$

PROOF. Let $n \in \mathbb{N}$ and $1 \leq k \leq n + 1$. From (19) and (32) it follows that

$$f_{n+1}(k) = P_{n,k} = P_{n-1,k} \frac{k}{n} + P_{n-1,k-1} \frac{n+1-k}{n}.$$

By making again use of (19), Eq. (33) is finally obtained. \square

Acknowledgements

We wish to thank Professors R. Johnson and L.M. Ricciardi for helpful comments.

67 **References**

- 68 Bradley, D.M., Gupta, R.C., 2002. On the distribution of the sum of n non-identically distributed uniform random variables.
69 Ann. Inst. Statist. Math. 54 (3), 689–700.
- 70 Feller, W., 1966. An introduction to probability theory and its applications. Vol. II. Wiley, New York.
- 71 Hardy, G.H., Littlewood, J.E., Pólya, G., 1978. Inequalities. Cambridge University Press, London.
- 72 Olds, E.G., 1952. A note on the convolution of uniform distributions. Ann. Math. Stat. 23, 282–285.
- 73 Potuschak, H., Müller, W.G., 2009. More on the distribution of the sum of uniform random variables. Stat. Papers 50, 177–183.
- 74 Sadooghi-Alvandi, S.M., Nematollahi, A.R., Habibi, R., 2009. On the distribution of the sum of independent uniform random
75 variables. Stat. Papers 50, 171–175.