

ENGG 2760A / ESTR 2018: Probability for Engineers

4. Random Variables

Prof. Hong Xu

Credit to Prof. Andrej Bogdanov

Random variable

A discrete random variable assigns a discrete value to every outcome in the sample space.

Example

$\frac{1}{4}$ $\frac{1}{4}$ $\frac{1}{4}$ $\frac{1}{4}$
{ HH, HT, TH, TT }

X, Y

N = number of Hs

$N \in \{0, 1, 2\}$

$$P(N=0) = P\{\text{TT}\} = 1/4$$

$$P(N=1) = P\{\text{HT, TH}\} = 1/2$$

$$P(N=2) = P\{\text{HH}\} = 1/4$$

Random variable

Probability mass function **PMF**

We can describe the PMF by a table or by a chart.

x	0	1	2
$p(x)$	$1/4$	$1/2$	$1/4$

Two 3-sided dice are tossed. Calculate the PMF of the difference D of the rolls.

			<u>1st - 2nd</u>	
11	12	13		
21	22	23		
31	32	33		

What is the probability that $D \geq 1$? D is odd?

$$P(D \geq 1) = P(1) + P(2) = \frac{2}{9} + \frac{1}{9} = \frac{3}{9}$$

$$P(D \text{ is odd}) = P(1) + P(-1) = \frac{4}{9}$$

The binomial random variable

Binomial(n, p): Perform n independent trials, each of which succeeds with probability p .

$X = \text{number of successes}$, $X \in \{0, 1, 2, \dots, n\}$

Examples

Toss n coins. “number of heads” is Binomial($n, 1/2$).

Toss n dice. “Number of s” is Binomial($n, 1/6$).

A less obvious example

Flip n coins. Let C be the number of consecutive changes (HT or TH). *flip*

Examples:

ω	$C(\omega)$	$n=7$
HHHHHHH	0	
\rightarrow THHHHHT	2	
\rightarrow HTHHHHT	3	Binomial(6, 1/2)

~~Then C is Binomial($n - 1, \frac{1}{2}$)~~

Draw a 10-card hand from a 52-card deck.

Let N = number of aces among the drawn cards

Is N a Binomial(10, 1/13) random variable? *No*

$$P(N=6)$$

"ith card is an Ace" NOT IND.

Probability mass function

If X is Binomial(n, p), its PMF is

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

OUTCOMES $\{S, F\}^n = \{SS\dots S, SF\dots S, \dots, FF\dots F\}$

$P(X=k) = P(k \text{ successes out of } n)$

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

Binomial random variable

$$\mathbf{P}(\text{Binomial}(n, p) \geq k) = \sum_{i=k}^n \mathbf{P}(\text{Binomial}(n, p) = i)$$
$$= \sum_{i=k}^n \binom{n}{i} p^i (1-p)^{n-i}$$

$$\mathbf{P}(\text{Binomial}(n, p) \geq (n - 1)/2)$$

The Lakers and the Celtics meet for a 7-game playoff.

Lakers win 60% of the time. What is the IND. probability that all 7 games games are played?

$\Omega = \{C, L\}^7$. E.g.: $CCCLLCL$ \uparrow ; CCCLC
 N = Length of series. $N \sim \text{Binomial}(7, 0.6)$

~~P~~ $P(N=7) = P(3-3 \text{ tie after G6})$

$$= P(\text{Binomial}(6, 0.6) = 3)$$

$$= \binom{6}{3} \cdot 0.6^3 \cdot 0.4^3 \approx 0.276$$

What is the probability that Lakers win in game 6?

$A = \text{"Lakers win in game 6"}$

$B = \text{"L -- win game 6"}$

$$P(A) = P(B) \cdot \underbrace{P(A|B)}_{\substack{\text{L win 3 out} \\ \text{of the first 5}}} \rightarrow L$$

$$= 0.6 \cdot P(\text{Binomial}(5, 0.6) = 3)$$

$$= 0.6 \cdot \binom{5}{3} \cdot 0.6^3 \cdot 0.4^2 = 21\%$$

Geometric random variable

Let X_1, X_2, \dots be independent trials with success p .

A Geometric(p) random variable N is the time of the first success among X_1, X_2, \dots :

n

$N = \text{first (smallest) } i \text{ such that } X_i = 1.$

$$P(N=1) = P(\{SS\}) = p$$

$$P(N=2) = P(\{FS\}) = (1-p)p.$$

$$P(N=n) = P(\{FF\dots FS\}) = (1-p)^{n-1} \cdot p \leftarrow \text{PMF}$$

Apples

About 10% of the apples on your farm are rotten.

You sell 10 apples. How many are rotten?

Probability model

Number of rotten apples you sold is

Binomial($n = 10, p = 1/10$).

Apples

You improve productivity; now only 5% apples rot.

You can now sell 20 apples.

N is now Binomial(20, 1/20).

The Poisson random variable

A Poisson(λ) random variable has PMF

$\lambda = \text{RATE}$

$$p(k) = e^{-\lambda} \lambda^k / k!$$

$k = 0, 1, 2, 3, \dots$

$$p(0) = e^{-\lambda}$$

$$p(1) = \lambda \cdot e^{-\lambda}$$

$$p(2) = \frac{\lambda^2}{2} \cdot e^{-\lambda}$$

Poisson random variables do not occur “naturally” in the sample spaces we have seen.

The Poisson random variable

Poisson(λ) **approximates** Binomial(n, p)

when $\lambda = np$ is fixed and n is large (p is small)

$$P(\text{Poisson}(\lambda) = k) = \lim_{n \rightarrow \infty} P(\text{Binomial}(n, \frac{\lambda}{n}) = k)$$

$$P(\text{Poisson}(\lambda) = 0) = \lim_{n \rightarrow \infty} P(\text{Binomial}(n, \frac{\lambda}{n}) = 0)$$

$$= \lim_{n \rightarrow \infty} \left(1 - \frac{\lambda}{n}\right)^n = e^{-\lambda}$$

$$P(\text{Poisson}(\lambda) = 1) = \lim_{n \rightarrow \infty} P(\text{Binomial}(n, \frac{\lambda}{n}) = 1)$$

$$= \lim_{n \rightarrow \infty} \cdot n \cdot \frac{\lambda}{n} \cdot \left(1 - \frac{\lambda}{n}\right)^{n-1} = \lambda \cdot e^{-\lambda}$$

The Poisson random variable

Rain is falling on your head at a rate of 3 drops/sec.

$E_1, E_2 \dots, E_k$ = "Rain drop in slot i ".

IND. events $\{E_i\}$.

\Rightarrow # drops N_k is Binomial($k, \frac{3}{k}$)

$P(N=n) = \lim_{k \rightarrow \infty} P(N_k=n)$ is Poisson(3).

$$P(N=3) = e^{-3} \cdot 3^3 / 3!$$

$$P(N=4) = e^{-3} \cdot 3^4 / 4!$$

Functions of random variables

PMF of X :

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

$\rightarrow Y$
PMF of $X - 1$?

PMF of $(X - 1)^2$? $\rightarrow Z$

If X is a random variable with p.m.f. p_X ,
then $Y = \underline{f(X)}$ is a random variable with p.m.f.

$$p_Y(y) = \sum_{x: f(x) = y} p_X(x).$$

D is the difference of two 3-sided dice rolls.
Calculate the PMF of $|D|$.

d	-2	-1	0	1	2
$P(D=d)$	$\frac{1}{9}$	$\frac{2}{9}$	$\frac{3}{9}$	$\frac{2}{9}$	$\frac{1}{9}$
π	0	1	2		
$P(D =\pi)$	$\frac{3}{9} + \frac{4}{9} + \frac{2}{9} = 1$				

Expected value

The **expected value (expectation)** of a random variable X with p.m.f. p is

$$E[X] = \sum_x \underline{x p(x)}$$

Example

N = number of Hs

$$E[N] = 0 \cdot \frac{1}{2} + 1 \cdot \frac{1}{2} = \frac{1}{2}$$

<u>n</u>	0	1
$p(n)$	$1/2$	$1/2$

Expected value

Example

$N = \text{number of Hs}$

$$\begin{array}{cccc} n & 0 & 1 & 2 \\ p(n) & \frac{1}{4} & \frac{1}{2} & \frac{1}{4} \end{array}$$

$$E[N] = 0 \cdot \frac{1}{4} + 1 \cdot \frac{1}{2} + 2 \cdot \frac{1}{4} = 1$$

The expectation is the average value the random variable takes when experiment is done many times

F = face value of fair 6-sided die

Equal likelihood : $\{1, 2, 3, 4, 5, 6\}$

$$\begin{aligned}E[F] &= \frac{1}{6} \cdot (1+2+3+4+5+6) \\&= 3.5\end{aligned}$$

N : #

$N \sim \text{Binomial}(3, 1/6)$

If

appears k times, you **win** \$ k .

If it **doesn't appear**, you **lose** \$1.

G : Gain

g	-1	1	2	3
$P(g)$	$(\frac{5}{6})^3$	$\underline{3 \cdot \frac{1}{6} (\frac{5}{6})^2}$	$\underline{3(\frac{1}{6})^2 \cdot \frac{5}{6}}$	$\underline{(\frac{1}{6})^3}$

$$E[G] = -1 \cdot (\frac{5}{6})^3 + \underline{1} + \underline{2} + \underline{3}$$

≈ -0.03 Not profitable

Utility

Should I go to tutorial?

not called

called

Come

40 students

5 called

$$E[C] = 5 \cdot \frac{35}{40} - 20 \cdot \frac{5}{40}$$

$$= 1.9$$

Skip

35/40

5/40

$$E[S] = 100 \cdot \frac{35}{40} - 300 \cdot \frac{5}{40}$$

$$= 50$$

$$E[S] > E[C]$$

**VIDEO
GAMES**

P(Correct)

\$200

80%

\$400

50%

\$600

\$800

\$1000