

Introduction to Probability and Statistics

Twelve Edition

Chapter 5

Several Useful Discrete Distributions

Some graphic screen captures from *Seeing Statistics* ®
Some images © 2001-(current year) www.arttoday.com

Copyright ©2003 Brooks/Cole
A division of Thomson Learning, Inc.

Introduction

- Discrete random variables take on only a finite or countable number of values.
- Three discrete probability distributions serve as models for a large number of practical applications:

- ✓ **The binomial distribution**
- ✓ **The hypergeometric distribution**
- ✓ **The Poisson distribution**

The Binomial Experiment

1. The experiment consists of n identical trials.
2. Each trial results in one of two outcomes, success (S) or failure (F).
3. The probability of success on a single trial is p and remains constant from trial to trial. The probability of failure is $q = 1 - p$.
4. The trials are independent.
5. We are interested in x , the number of successes in n trials.

The Binomial Random Variable

- The **coin-tossing experiment** is a simple example of a **binomial random variable**. Toss a fair coin $n = 3$ times and record $x =$ number of heads.

x	$p(x)$
0	1/8
1	3/8
2	3/8
3	1/8

Binomial or Not?

- Very few real life applications satisfy these requirements exactly.
-
- Select two people from the U.S. population, and suppose that 15% of the population has the Alzheimer's gene.
 - For the first person, $p = P(\text{gene}) = .15$
 - For the second person, $p \approx P(\text{gene}) = .15$, even though one person has been removed from the population.

The Binomial Probability Distribution

- For a binomial experiment with n trials and probability p of success on a given trial, the probability of k successes in n trials is

$$\begin{aligned}P(x = k) &= C_k^n p^k q^{n-k} \\&= \frac{n!}{k!(n-k)!} p^k q^{n-k} \quad \text{for } k = 0, 1, 2, \dots, n\end{aligned}$$

with $n! = n(n-1)(n-2)\dots(2)1$ and $0! \equiv 1$.

The Mean and Standard Deviation

- For a binomial experiment with n trials and probability p of success on a given trial, the measures of center and spread are:

$$\text{Mean: } \mu = np$$

$$\text{Variance: } \sigma^2 = npq$$

$$\text{Standard deviation: } \sigma = \sqrt{npq}$$

Example 1.1

A marksman hits a target 80% of the time. He fires five shots at the target. What is the probability that exactly 3 shots hit the target?

$$n = \boxed{5} \quad \text{success} = \boxed{\text{hit}} \quad p = \boxed{.8} \quad x = \boxed{\# \text{ of hits}}$$

$$\begin{aligned} P(x=3) &= C_3^n p^3 q^{n-3} = \frac{5!}{3!2!} (.8)^3 (.2)^{5-3} \\ &= 10(.8)^3 (.2)^2 = 0.2048 \end{aligned}$$

Example 1.2

What is the probability that more than 3 shots hit the target?

$$\begin{aligned}P(x > 3) &= C_4^5 p^4 q^{5-4} + C_5^5 p^5 q^{5-5} \\&= \frac{5!}{4!1!} (0.8)^4 (0.2)^1 + \frac{5!}{5!0!} (0.8)^5 (0.2)^0 \\&= 5(.8)^4 (.2) + (.8)^5 \\&= 0.7373\end{aligned}$$

Cumulative Probability Tables

You can use the **cumulative probability tables** to find probabilities for selected binomial distributions.

- ✓ Find the table for the correct value of n .
- ✓ Find the column for the correct value of p .
- ✓ The row marked “ k ” gives the cumulative probability, $P(x \leq k) = P(x = 0) + \cdots + P(x = k)$

Example 1.3

x	$p = .80$
0	0.000
1	0.007
2	0.058
3	0.263
4	0.672
5	1.000

What is the probability that exactly 3 shots hit the target?

$$\begin{aligned} P(x = 3) &= P(x \leq 3) - P(x \leq 2) \\ &= 0.263 - 0.058 \\ &= 0.205 \end{aligned}$$

Check from formula:
 $P(x = 3) = 0.2048$

Example 1.4

x	$p = .80$
0	0.000
1	0.007
2	0.058
3	0.263
4	0.672
5	1.000

What is the probability that more than 3 shots hit the target?

$$\begin{aligned}P(x > 3) &= 1 - P(x \leq 3) \\&= 1 - 0.263 \\&= 0.737\end{aligned}$$

Check from formula:
 $P(x > 3) = 0.7373$

Example 1.5

- Here is the probability distribution for $x = \text{number of hits}$. What are the mean and standard deviation for x ?

$$\text{Mean : } \mu = np = 5(.8) = 4$$

$$\begin{aligned}\text{Standard deviation: } \sigma &= \sqrt{npq} \\ &= \sqrt{5(.8)(.2)} = .89\end{aligned}$$

μ

Example 1.6

- Would it be unusual to find that none of the shots hit the target?

$$\mu = 4; \sigma = .89$$

- The value $x = 0$ lies

$$z = \frac{x-\mu}{\sigma} = \frac{0-4}{0.89} \approx -4.49$$

more than 4 standard deviations below the mean. Very unusual.

Class Activity

1. Consider a binomial random variable with $n = 8$ and $p = 0.7$. Let x be the number of successes in the sample. Use the binomial table to find
 - a) $P(x \leq 3)$
 - b) $P(x = 3)$
 - c) $P(x \geq 3)$
 - d) $P(x < 3)$
 - e) $P(3 \leq x \leq 5)$
 - f) $P(3 < x < 5)$

Class Activity

2. Find the mean and standard deviation for a binomial distribution with these values:
 - a) $n=1000, p=0.3$
 - b) $n=400, p=0.01$

Class Activity

3. On a 12-question multiple-choice test, there are five possible answers, of which one is correct. Suppose that a student guesses on each question. Find
- the probability that he gets 3 correct answers,
 - the probability that he gets at least 3 correct answers.
 - the mean of correct answers he gets.,
 - the probability distribution of x , where x is the number of correct answers.
- b) $P(X \geq 3) = P(X=3) + P(X=4) + \dots + P(X=12)$
- c) $\mu = np = 12(0.2) = 2.4$
- d) $P(X=k) = C_k^{12} (0.2)^k (0.8)^{12-k}$, for $k=1, 2, \dots, 12$

Class Activity

4. In a country 30% of the people have a certain blood type. If a group of 15 people are randomly selected, Find $p = 0.3, n = 15$

- a) the probability that at most 4 people will have that blood type.

$$\begin{aligned} p(x \leq 4) &= p(x=0) + p(x=1) + \dots + p(x=4) \\ &= \sum_{x=0}^4 C_x^{15} (0.3)^x (0.7)^{15-x} \end{aligned}$$

- b) the probability that none will have that blood type

$$p(x=0) = C_0^{15} (0.3)^0 (0.7)^{15} = (0.7)^{15}$$

- c) the probability that between 1 and 5 people (inclusively) will have that blood type,

- d) the mean number of people who have this certain blood type.

$$M = np = 15(0.3) = 4.5$$

c) $p(1 \leq x \leq 5) = p(x=1) + p(x=2) + \dots + p(x=5)$

$$= C_1^{15} (0.3)^1 (0.7)^{14} + \dots + C_5^{15} (0.3)^5 (0.7)^{10}$$

The Hypergeometric Probability Distribution

- The “M&M® problems” from Chapter 4 are modeled by the **hypergeometric distribution**.
- A bowl contains M red candies and $N-M$ blue candies. We randomly select n candies all at once from the bowl and record x the number of red candies selected. Define a “red M&M®” to be a “success”.

The probability of exactly k successes in n trials is

$$P(x = k) = \frac{C_k^M C_{n-k}^{N-M}}{C_n^N}$$

for $k \leq n$, $k \leq M$, and $n-k \leq N-M$.

The Mean and Variance

The mean and variance of the hypergeometric random variable x resemble the mean and variance of the binomial random variable:

$$\text{Mean : } \mu = n \left(\frac{M}{N} \right)$$

$$\text{Variance : } \sigma^2 = n \left(\frac{M}{N} \right) \left(\frac{N-M}{N} \right) \left(\frac{N-n}{N-1} \right)$$

Example 2.1

A package of 8 AA batteries contains 2 batteries that are defective. A student randomly selects four batteries and replaces the batteries in his calculator. What is the probability that all four batteries work?

**Success = working
battery**

N = 8

M = 6

n = 4

$$\begin{aligned}P(x = 4) &= \frac{C_4^6 C_0^2}{C_4^8} \\&= \frac{6(5)/2(1)}{8(7)(6)(5)/4(3)(2)(1)} \\&= \frac{15}{70}\end{aligned}$$

Example 2.2

What are the mean and variance for the number of batteries that work?

$$\mu = n \left(\frac{M}{N} \right) = 4 \left(\frac{6}{8} \right) = 3$$

$$\begin{aligned}\sigma^2 &= n \left(\frac{M}{N} \right) \left(\frac{N-M}{N} \right) \left(\frac{N-n}{N-1} \right) \\ &= 4 \left(\frac{6}{8} \right) \left(\frac{2}{8} \right) \left(\frac{4}{7} \right) = 0.4286\end{aligned}$$

Class Activity

5. **Defective Computer Chips.** A piece of electronic equipment contains six computer chips, two of which are defective. Three computer chips are randomly chosen for inspection.
- What is the probability that one computer chip is defective? $\frac{C_1^2 C_2^4}{C_3^6} = 0.6$
 - Find the probability distribution of x , the number of defective chips found. $\frac{C_k^2 C_{3-k}^4}{C_3^6}$
 - What is the probability that one computer chip is non-defective? $\frac{C_2^2 C_1^4}{C_3^6}$
 - What is the mean number of defective chips?

$$\mu = 3 \left(\frac{2}{6} \right) = 1 \text{ chip}$$

choose 2
3 defective

Class Activity

- 6) A random committee of size 4 is selected from 7 doctors and 2 nurses.
- Write a formula for the probability distribution of the random variable x , representing the number of doctors on the committee.
 - On the average how many doctors are on the committee?

a)
$$\frac{C_7^k C_4^{2-k}}{C_9^4} \quad \text{for } k=2,3,4$$

The Poisson Random Variable

- The Poisson random variable x is a model for data that represent the number of occurrences of a specified event in a given unit of time or space.

- **Examples:**
 - The number of calls received by a switchboard during a given period of time.
 - The number of machine breakdowns in a day
 - The number of traffic accidents at a given intersection during a given time period.

The Poisson Probability Distribution

- x is the number of events that occur in a period of time or space during which an average of μ such events can be expected to occur. The probability of k occurrences of this event is

$$P(x = k) = \frac{\mu^k e^{-\mu}}{k!}, \quad k = 0, 1, 2, \dots$$

The mean and standard deviation of the Poisson random variable are

Mean: μ

Standard deviation: $\sigma = \sqrt{\mu}$

Example 3.1

The average number of traffic accidents on a certain section of highway is two per week. Find the probability of exactly one accident during a one-week period.

$$P(x=1) = \frac{\mu^k e^{-\mu}}{k!} = \frac{2^1 e^{-2}}{1!} = 2e^{-2} = 0.2707$$

Cumulative Probability Tables

You can use the **cumulative probability tables** to find probabilities for selected Poisson distributions.

- ✓ Find the column for the correct value of μ .
- ✓ The row marked “ k ” gives the cumulative probability, $P(x \leq k) = P(x = 0) + \dots + P(x = k)$

Example 3.2

x	$\mu = 2$
0	0.135
1	0.406
2	0.677
3	0.857
4	0.947
5	0.983
6	0.995
7	0.999
...	...

What is the probability that there is exactly 1 accident?

$$\begin{aligned} P(x = 1) &= P(x \leq 1) - P(x \leq 0) \\ &= 0.406 - 0.135 \\ &= 0.271 \end{aligned}$$

Check from formula:
 $P(x = 1) = 0.2707$

Example 3.3

What is the probability that 8 or more accidents happen?

x	$\mu = 2$
0	0.135
1	0.406
2	0.677
3	0.857
4	0.947
5	0.983
6	0.995
7	0.999
...	...

$$\begin{aligned}P(x \geq 8) &= 1 - P(x < 8) \\&= 1 - P(x \leq 7) \\&= 1 - 0.999 = 0.001\end{aligned}$$

The Poisson Probability Distribution

Let μ be the average number of times an event occurred in a period of time (or space) and y be the number of occurrences in t periods of time, then

$$P(y = k) = \frac{(\mu t)^k e^{-\mu t}}{k!} \quad \text{for } k = 0, 1, 2, \dots$$

The mean of y is μt .

The variance of y is μt .

Example 3.4

The average number of traffic accidents on a certain section of highway is two per week. Find the probability that there are 3 accidents in any month. Assume that there are 4 weeks per month.

Let y be the number of traffic accidents per 4 weeks.

$$P(y = 3) = \frac{(\mu t)^3 e^{-(\mu t)}}{3!} = \frac{8^3 e^{-8}}{3!} = 0.0286$$

Example 3.4 (cont.)

What is the probability that there is 1 accident in a day? $\mu = 2$, $\mu t = \frac{2}{7}$

$$P(W=1) = \frac{\left(\frac{2}{7}\right)^1 e^{-\frac{2}{7}}}{1!} = 0.215$$

What is the probability of at least 1 accident per two weeks?

$\mu t = 4$ accidents per 2 weeks

$$P(U \geq 1) = P(U=1) + P(U=2) + \dots$$

$$\text{or } P(U \geq 1) = 1 - P(U=0)$$
$$= 1 - \frac{4^0 e^{-4}}{0!} = 0.9817$$

Table

$$P(U \geq 1) = 1 - P(U=0) = 1 - 0.018$$
$$= 0.982$$

Class Activity

7. Consider a Poisson random variable with $\mu=2.5$. Use the Poisson table to calculate the following probabilities:

a) $P(x < 2) \rightarrow P(0) + P(1) = 0.287$

b) $P(x = 0) = 0.082$

c) $P(x = 3) = 0.758 - 0.549 = 0.214$

d) $P(2 \leq x \leq 6)$
 $= P(2) + P(3) + P(4) + P(5) + P(6)$
 $= P(6) - P(1) - P(0) = 0.986 - 0.287$

= 0.699

Class Activity

8. A secretary makes 0.5 typing error per page on the average. Suppose that the number of typing errors has a Poisson probability distribution.
- Find the probability that she makes 3 errors per one page.
$$\frac{0.5^3 e^{-0.5}}{3!}$$
 - Find the probability that she makes more than 2 errors per one page.
$$1 - \frac{0.5^2 e^{-0.5}}{2!} - \frac{0.5^1 e^{-0.5}}{1!} - \frac{0.5^0 e^{-0.5}}{0!}$$
 - Find the probability that she makes 5 errors per 4 pages.
$$\frac{2^5 e^{-2}}{5!}$$