

Introduction to Probability and Statistics

Slides 3 – Chapter 3

Ammar M. Sarhan,

asarhan@mathstat.dal.ca

Department of Mathematics and Statistics,
Dalhousie University
Fall Semester 2008

Chapter 3

Discrete Random Variables and Probability Distributions

Chapter Outlines

- 3.1 Random Variable
- 3.2 Probability Distribution for Discrete Random Variables
- 3.3 Expected Value of Discrete Random variables
- 3.4 Binomial Distribution
- 3.5 Hypergeometric & Negative Distributions
- 3.6 Poisson Distribution

3.1 Random Variables

In a statistical experiment, it is often very important to allocate numerical values to the outcomes.

Example:

- Experiment: testing two components (D=defective, N=non-defective)
- Sample space: $S = \{DD, DN, ND, NN\}$
- Let X = number of defective components.
- Assigned numerical values to the outcomes are:

Sample point (Outcome)	Assigned Numerical
	Value (x)
DD	2
DN	1
ND	1
NN	0

Notice that, the set of all possible values of the variable X is $\{0, 1, 2\}$.

Random Variable

For a given sample space *S* of some experiment, a *random variable is* any rule (function) that associates a real number with each outcome in *S*.

$$(i.e., X : S \rightarrow \mathbf{R}.)$$

Notation: "X" denotes the random variable.

" x " denotes a particular value of the random variable X.

Bernoulli Random Variable

Any random variable whose only possible values are 0 and 1 is called a *Bernoulli random variable*.

Types of Random Variables:

- A random variable X is called a discrete random variable if its set of possible values is countable, i.e., $x \in \{x_1, x_2, ...\}$
- A random variable X is called a continuous random variable if it can take values on a continuous scale, i.e., $x \in \{x: a < x < b; a, b \in R\}$

In most practical problems:

- A discrete random variable represents count data, such as the number of defectives in a sample of k items.
- A continuous random variable represents measured data, such as height.

3.2 Probability Distributions for Discrete Random Variables

Probability Distribution

The *probability distribution or probability mass function (pmf) of a* discrete rv *X* is defined for every number *x* by

$$p(x) = P(\text{all } s \in S : X(s) = x) = P(X = x)$$

The probability mass function, p(x), of a discrete random variable X satisfies the following:

1)
$$p(x) = P(X = x) \ge 0$$
.

$$2) \quad \sum_{all \ x} p(x) = 1.$$

Note:

$$P(A) = \sum_{all \ x \in A} p(x) = \sum_{all \ x \in A} P(X = x).$$

Parameter of a Probability Distribution

- Suppose that p(x) depends on a **quantity** that can be assigned any one of a number of possible values, each with different value determining a different probability distribution.
- Such a quantity is called a *parameter of the distribution*.
- The collection of all distributions for all different parameters is called a *family* of distributions.

Example: For 0 < a < 1,

$$p(x;a) = \begin{cases} 1-a & if \ x = 0 \\ a & if \ x = 1 \\ 0 & otherwise \end{cases}$$

Each choice of a yields a different pmf.

Cumulative Distribution Function

The cumulative distribution function (cdf) F(x) of a discrete rv variable X with pmf p(x) is defined by

$$F(x) = P(X \le x) = \sum_{y: y \le x} p(y).$$

For any number x, F(x) is the probability that the observed value of X will be at most x.

Proposition

For any two numbers a and b with $a \le b$

$$P(a \le X \le b) = F(b) - F(a-)$$

"a-" represents the largest possible X value that is strictly less than a.

Note: For integers

$$P(a \le X \le b) = F(b) - F(a - 1)$$

Probability Distribution for the Random Variable X

A probability distribution for a random variable *X*:

X	-3	-2	-1	0	1	4	6
P(X=x)	0.13	0.16	0.17	0.20	0.16	0.11	0.07

Find:

2)
$$P(X > 0)$$
 = 1- $P(X \le 0)$ = 1 - $P(0)$ = 1 - 0.66 = 0.34

3)
$$P(-2 \le X \le 1)$$
 = $P(-2 \le X \le 1) = F(1) - F(-2-) = F(1) - F(-3) = 0.69$

4)
$$P(-2 \le X < 1)$$
 = $P(-2 \le X < 1) = F(1-) - F(-2-) = F(0) - F(-3) = 0.53$

5)
$$P(-2 < X \le 1)$$
 = $P(-2 < X \le 1) = F(1) - F(-2) = F(1) - F(-2) = 0.53$

6)
$$P(-3 < X < 1)$$
 = $P(-3 < X < 1) = F(1-) - F(-2) = F(0) - F(-2) = 0.37$

X	-3	-2	-1	0	1	4	6
F(x)	0.13	0.29	0.46	0.66	0.82	0.93	1.00

pmf:

X	-3	-2	-1	0	1	4	6
P(X=x)	0.13	0.16	0.17	0.20	0.16	0.11	0.07

CDF:

X	-3	-2	-1	0	1	4	6
F(x)	0.13	0.29	0.46	0.66	0.82	0.93	1.00

The CDF can be written as

$$F(x) = \begin{cases} 0 & \text{if } x < -3 \\ 0.13 & \text{if } -3 \le x < -2 \\ 0.29 & \text{if } -2 \le x < -1 \\ 0.46 & \text{if } -1 \le x < 0 \\ 0.66 & \text{if } 0 \le x < 1 \\ 0.82 & \text{if } 1 \le x < 4 \\ 0.93 & \text{if } 4 \le x < 6 \\ 1.00 & \text{if } 6 \le x \end{cases}$$

Example.

Tossing a non-balance coin 2 times independently.

Sample space: $S = \{HH, HT, TH, TT\}$.

Suppose $P(H) = \frac{1}{2} P(T) \implies P(H) = \frac{1}{3}$ and $P(T) = \frac{2}{3}$.

Let X= number of heads

Sample point	Value of X (x)	Probability
НН	2	$P(HH) = P(H) P(H) = 1/3 \times 1/3 = 1/9$
НТ	1	$P(HT) = P(H) P(T) = 1/3 \times 2/3 = 2/9$
TH	1	$P(HT) = P(H) P(T) = 1/3 \times 2/3 = 2/9$
TT	0	$P(TT) = P(T) P(T) = 2/3 \times 2/3 = 4/9$

The possible values of X are: 0, 1, and 2.

X is a discrete random variable.

(X=x)	$\mathbf{p}(\mathbf{x}) = \mathbf{P}(\mathbf{X} = \mathbf{x})$
$(X=0)=\{TT\}$	4/9
$(X=1)=\{HT, TH\}$	2/9 + 2/9 = 4/9
$(X=2)=\{HH\}$	1/9

Probability distribution of the X

X	0	1	2	Total
P(X=x)	4/9	4/9	1/9	1.0

$$P(X<1) = P(X=0)=4/9$$

$$= F(1-) = F(0) = 4/9$$

$$P(X\le1) = P(X=0) + P(X=1) = 4/9 + 4/9 = 8/9$$

$$= F(1) = 8/9$$

$$P(X\ge0.5) = P(X=1) + P(X=2) = 4/9 + 1/9 = 5/9$$

$$= 1 - F(0.5-) = 1 - F(0) = 1 - 4/9 = 5/9$$

$$P(X>8) = P(\varphi) = 0$$

$$= 1 - F(8) = 1 - 1 = 0$$

$$P(X<10) = P(X=0) + P(X=1) + P(X=2) = P(S) = 1$$

$$= F(10) = 1$$

$$F(x) = \begin{cases} 0 & \text{if } x < 0 \\ 4/9 & \text{if } 0 \le x < 1 \\ 8/9 & \text{if } 1 \le x < 2 \\ 1 & \text{if } 2 \le x \end{cases}$$

r(x)						
X	0	1	2			
F(x)	4/9	8/9	9/9			

T7/-->

Example:

A shipment of 8 similar microcomputers to a retail outlet contains 3 that are defective and 5 are non-defective. If a school makes a random purchase of 2 of these computers, *find the probability distribution of the number of defectives*.

We need to find the probability distribution of the random variable: X = the number of defective computers purchased.

Experiment: selecting 2 computers at random out of 8

$$N(S) = {8 \choose 2}$$
 equally likely outcomes

The possible values of X are: x = 0, 1, 2.

N(X=0)={0D and 2N} =
$$\binom{3}{0} \times \binom{5}{2}$$

$$N(X=1) = \{1D \text{ and } 1N\} = \begin{pmatrix} 3 \\ 1 \end{pmatrix} \times \begin{pmatrix} 5 \\ 1 \end{pmatrix}$$

N(X=2)={2D and 1N} =
$$\binom{3}{2} \times \binom{5}{0}$$

$$P(X=0) = \frac{\binom{3}{0} \times \binom{5}{2}}{\binom{8}{2}} = \frac{10}{28} \qquad P(X=1) = \frac{\binom{3}{1} \times \binom{5}{1}}{\binom{8}{2}} = \frac{15}{28}$$

$$P(X=1) = \frac{\binom{1}{x}\binom{1}{1}}{\binom{8}{2}} = \frac{15}{28}$$

$$P(X=2) = \frac{\binom{3}{2} \times \binom{5}{0}}{\binom{8}{2}} = \frac{3}{28}$$

The probability distribution of X

X	0	1	2	Total
p(x) = P(X=x)	10	15	3	1.00
p(x) - 1(x-x)	28	28	28	

$$p(x) = \begin{cases} \frac{\binom{3}{x} \times \binom{5}{2-x}}{\binom{8}{2}}, & x = 0, 1, 2. \\ 0, & \text{otherwise.} \end{cases}$$

Hypergeometric Distribution

3.3 Expected Values of Discrete Random Variables

The Expected Value of *X*

Let X be a discrete rv with set of possible values D and pmf p(x). The expected value or mean value of X, denoted E(X) or μ_X or μ_X is

$$E(X) = \mu_X = \sum_{x \in D} x \cdot p(x).$$

Example: Use the data below to find out the expected number of the number of credit cards that a student will possess.

$X = \# \ credit \ cards$	X	0	1	2	3	4	5	6
	n(x)	0.08	0.28	0.38	0.16	0.06	0.03	0.0

$$E(X) = x_1 p_1 + x_2 p_2 + \dots + x_1 p_1$$

$$= 0(0.08) + 1(0.28) + 2(0.38) + 3(0.16) + 4(0.06) + 5(0.03) + 6(0.01)$$

$$= 1.97 \approx 2 \text{ credit cards}$$

The Expected Value of a Function

If the rv X has the set of possible values D and pmf p(x), then the expected value of any function h(x), denoted E[h(X)] or $(\mu_{h(X)})$ is

$$E[h(X)] = \mu_{h(X)} = \sum_{x \in D} h(x) \cdot p(x).$$

Rules of the Expected Value

$$E[aX + b] = a \cdot E(X) + b$$

- 1) For any constant a, $E[aX] = a \cdot E(X)$
- 2) For any constant b, E[X + b] = E(X) + b

The Variance and Standard Deviation

Let X have pmf p(x), and expected value μ . Then the **variance** of X, denoted V(X) (or σ_X^2 or σ_X^2), is

$$V(X) = E[(X - \mu)^{2}] = \sum_{x \in D} (x - \mu)^{2} \cdot p(x).$$

The *standard deviation* (SD) of X is

$$\sigma_X = \sqrt{\sigma_X^2}$$

Example: The quiz scores for a particular student are given below:

22, 25, 20, 18, 12, 20, 24, 20, 20, 25, 24, 25, 18

Compute the variance and standard deviation.

Solution: Let X be the quiz score.

	Value (X)	12	18	20	22	24	25
	Frequency	1	2	4	1	2	3
\longrightarrow	Probability	0.08	0.15	0.31	0.08	0.15	0.23

$$\mu = \sum_{x \in D} x \cdot p(x) = 21$$

p(x)

$$V(X) = (x_1 - \mu)^2 p_1 + (x_1 - \mu)^2 p_1 + \dots + (x_n - \mu)^2 p_n$$

= $(12 - 21)^2 0.08 + (18 - 21)^2 0.15 + (20 - 21)^2 0.31 +$
 $(22 - 21)^2 0.08 + (24 - 21)^2 0.15 + (25 - 21)^2 0.23 = 13.25$

$$\sigma = \sqrt{V(X)} = \sqrt{13.25} \approx 3.64$$

Shortcut Formula for Variance

$$V(X) = \sigma^{2} = \left[\sum_{D} x^{2} \cdot p(x)\right] - \mu^{2}$$
$$= E(X^{2}) - \left[E(X)\right]^{2}$$

Rules of Variance

$$V(aX + b) = \sigma_{aX+b}^2 = a^2 \cdot \sigma_X^2$$

and $\sigma_{aX+b} = |a| \cdot \sigma_X$

This leads to the following:

1.
$$\sigma_{aX}^2 = a^2 \cdot \sigma_X^2$$
, $\sigma_{aX} = a \cdot \sigma_X$
2. $\sigma_{X+b}^2 = \sigma_X^2$

3.4 The Binomial Probability Distribution

Binomial Experiment

An experiment for which the following four conditions are satisfied is called a *binomial experiment*.

- 1. The experiment consists of a sequence of *n* trials, where *n* is fixed in advance of the experiment.
- 2. The trials are identical, and each trial can result in one of the same two possible outcomes, which are denoted by success (*S*) or failure (*F*).
- 3. The trials are independent
- 4. The probability of success is constant from trial to trial: denoted by p.

Binomial Random Variable

Given a binomial experiment consisting of n trials, the binomial random variable X associated with this experiment is defined as X = the number of S's among n trials.

Notation for the pmf of a Binomial rv

Because the pmf of a binomial rv X depends on the two parameters n and p, we denote the pmf by b(x;n,p).

Computation of a Binomial pmf

$$b(x; n, p) = \begin{cases} \binom{n}{p} p^x (1-p)^{n-x} & x = 0, 1, \dots, n \\ 0 & \text{otherwise} \end{cases}$$

The expected value and Variance of a Binomial distribution

If
$$X \sim b(x; n, p)$$
 (1) $E(X) = n p$ (2) $V(X) = n p (1-p)$

Dr. Ammar Sarhan

Example: If the probability of a student successfully passing this course (C or better) is 0.82, find the probability that given 8 students

$$P(X = 8) = b(8;8,0.82) = \binom{8}{8} (0.82)^8 (1 - 0.82)^{8 - 8} \approx 0.2044$$
 b. none pass.

$$P(X = 0) = b(0;8,0.82) = {8 \choose 0} (0.82)^0 (1 - 0.82)^{8-0} \approx 0.0000011$$

c. at least 6 pass.

a. all 8 pass.

$$P(X \ge 6) = b(6;8,0.82) + b(7;8,0.82) + b(8;8,0.82)$$

$$= \binom{8}{6} (0.82)^6 (1 - 0.82)^{8-6} + \binom{8}{7} (0.82)^7 (1 - 0.82)^{8-7}$$

 $\binom{8}{8} (0.82)^8 (1 - 0.82)^{8-8} \approx 0.8392$

d. The expected number of students passed the course.

$$E(X) = n p = 8 (0.82) = 6.56 \approx 7 \text{ students}$$

e. The variance.

$$V(X) = n p (1-p)$$
= 8 (0.82) (1-0.82) = 8 (0.82) (0.18)
= 1.1808

3.5 Hypergeometric and Negative Binomial Distributions

The Hypergeometric Distribution

The three assumptions that lead to a *hypergeometric distribution*:

- 1. The population or set to be sampled consists of *N* individuals, objects, or elements (a finite population).
- 2. Each individual can be characterized as a success (S) or failure (F), and there are M successes in the population.
- 3. A sample of *n* individuals is selected without replacement in such a way that each subset of size *n* is equally likely to be chosen.

If X is the number of S's in a completely random sample of size n drawn from a population consisting of M S's and (N-M) F's, then the probability distribution of X will be called the hypergeometric distribution. [h(n,M,N)]

Computation of a Hypergeometric distribution

$$P(X = x) = h(x; n, M, N) = \frac{\binom{M}{x} \binom{N - M}{n - x}}{\binom{N}{n}}, \qquad \binom{M}{x} \bigvee_{\substack{N - M \\ n - x}} \binom{N - M}{n - x}$$

 $\max(0, n-N+M) \le x \le \min(n, M)$

The expected value and Variance of a Hypergeometric distribution

If
$$X \sim h(n,M,N)$$

$$(1) E(X) = n \frac{M}{N}$$

(1)
$$E(X) = n\frac{M}{N}$$
 (2) $V(X) = \left(\frac{N-n}{N-1}\right) \cdot n \cdot \frac{M}{N} \cdot \left(1 - \frac{M}{N}\right)$

Dr. Ammar Sarhan

Example:

Lots of 40 components each are called acceptable if they contain no more than 3 defectives. The procedure for sampling the lot is to select 5 components at random (without replacement) and to reject the lot if a defective is found. What is the probability that exactly one defective is found in the sample if there are 3 defectives in the entire lot.

Solution:

Let X= number of defectives in the sample.

$$X \sim h(n, M, N) \equiv h(5, 3, 40)$$

$$N = 40, M = 3, n = 5.$$

$$P(X = x) = \frac{\binom{3}{x} \binom{37}{5-x}}{\binom{40}{5}}, \quad x = 0, 1, 2, 3$$

$$\max(0, 5-37) = 0 \le x \le \min(5, 3) = 3$$

The probability that exactly one defective is found in the sample is

$$P(X=1) = \frac{\binom{3}{1} \times \binom{37}{5-1}}{\binom{40}{5}} = \frac{\binom{3}{1} \times \binom{37}{4}}{\binom{40}{5}} = 0.3011$$

Example:

In the previous example, find the expected value and the variance of the number of defectives in the sample.

Solution:

(1)
$$E(X) = n\frac{M}{N} = 5\frac{3}{40} = \frac{3}{8} = 0.375$$

(2) $V(X) = \left(\frac{N-n}{N-1}\right) \cdot n \cdot \frac{M}{N} \cdot \left(1 - \frac{M}{N}\right)$
 $= \left(\frac{40-5}{40-1}\right) \cdot 5 \cdot \frac{3}{40} \cdot \left(1 - \frac{3}{40}\right) = 0.311298$

Dr. Ammar Sarhan

The Negative Binomial Distribution

The *negative binomial rv* and distribution are based on an experiment satisfying the following four conditions:

- 1. The experiment consists of a sequence of independent trials.
- 2. Each trial can result in a success (S) or a failure (F).
- 3. The probability of success is constant from trial to trial, so P(S on trial i) = p for i = 1, 2, 3, ...
- 4. The experiment continues until a total of *r* successes have been observed, where *r* is a *specified positive integer*.

If X is the number of failures that precede the r-th success, then the probability distribution of X will be called the negative binomial distribution. [nb(r, p)]

The event (X = x) is equivalent to $\{r-1 \ S's \text{ in the first } (x+r-1) \text{ trials and an } S \text{ in the } (x+r)\text{th}\}.$

Computation of a Negative Binomial pmf

$$nb(x;r,p) = {x+r-1 \choose r-1} p^r (1-p)^x, x = 0,1,2,\cdots$$

The expected value and Variance of a Negative Binomial distribution

If
$$X \sim nb(r, p)$$
 \longrightarrow (1) $E(X) = r(1-p)/p$ (2) $V(X) = r(1-p)/p^2$

Geometric Distribution:

When r = 1 in nb(r, p) then the nb distribution reduces to geometric distribution.

Example:

Suppose that $p=P(male\ birth)=0.5$. A parent wishes to have exactly two female children in their family. They will have children until this condition is fulfilled.

1. What is the probability that the family has x male children?

Let X be the number of Ms precede the 2nd F. \longrightarrow $X \sim nb(2, 0.5)$

The prob. that the family has x male children = P(X=x)

= nb(x; 2,0.5), x=0,1,2,...

2. What is the probability that the family has 4 children?

$$= P(X = 2) = nb(2; 2, 0.5) = 0.1875$$

3. What is the probability that the family has at most 4 children?

$$= P(X \le 2) = P(X = 0) + P(X = 1) + P(X = 2)$$

$$= nb(0; 2, 0.5) + nb(1; 2, 0.5) + nb(2; 2, 0.5)$$

$$= 0.6875$$

Dr. Ammar Sarhan

4. How many male children would you expect this family to have? How many children would you expect this family to have?

$$E(X) = r(1-p)/p = 2(1-0.5)/0.5 = 2$$

$$2 + E(X) = 2 + 2 = 4$$

3.6 The Poisson Probability Distribution

A random variable X is said to have a **Poisson distribution** with parameter λ ($\lambda > 0$), if the pmf of X is

$$p(x;\lambda) = \frac{\lambda^x e^{-\lambda}}{x!}, \quad x = 0,1,2,\dots$$

The Poisson Distribution as a Limit

Suppose that in the binomial pmf b(x;n,p), we let $n \to \infty$ and $p \to 0$ in such a way that np approaches a value λ ($\lambda > 0$). Then

$$b(x; n, p) \rightarrow p(x; \lambda)$$

The expected value and Variance of a Poisson distribution

If X has a Poisson distribution with parameter λ , then

$$E(X) = V(X) = \lambda$$

Poisson Process

Assumptions:

- 1. There exists a parameter $\alpha > 0$ such that for any short time interval of length Δt , the probability that exactly one event is received is $\alpha \Delta t + o(\Delta t)$
- 2. The probability of more than one event during Δt is $o(\Delta t)$.
- 3. The number of events during the time interval Δt is independent of the number that occurred prior to this time interval.

Poisson Process

 $P_k(t) = e^{-\alpha t} (\alpha t)^k / k!$, so that the number of pulses (events) during a time interval of length t is a Poisson rv with parameter αt . The expected number of pulses (events) during any such time interval is αt , so the expected number during a unit time interval is αt .

Example:

Suppose that the number of typing errors per page has a Poisson distribution with average 6 typing errors.

- (1) What is the probability that in a given page:
 - (i) The number of typing errors will be 7?
 - (ii) The number of typing errors will be at least 2?

Let X = number of typing errors per page. \longrightarrow $X \sim$ Poisson (6)

$$P(X = x) = p(x; 6) = \frac{6^x e^{-6}}{x!}, x = 0,1,2,\dots$$

(i)
$$P(X = 7) = p(7;6) = \frac{6^7 e^{-6}}{7!} = 0.13768.$$

(ii)
$$P(X \ge 2) = 1 - P(X < 2) = 1 - [P(X = 0) + P(X = 1)]$$

=1 - $p(0; 6) - p(1; 6) = 0.982650$

Dr. Ammar Sarhan

(2) What is the probability that in 2 pages there will be 10 typing errors?

Let X = number of typing errors in 2 pages. \longrightarrow $X \sim$ Poisson (12)

$$P(X = 10) = p(10;12) = \frac{12^{10} e^{-12}}{10!} = 0.1084.$$

(3) What is the probability that in a half page there will be no typing errors?

Let X = number of typing errors in a half page. $\longrightarrow X \sim Poisson(3)$

$$P(X = 0) = p(0;3) = \frac{3^0 e^{-3}}{0!} = 0.0497871.$$