

Zero lecture

mth302zer...
(1)

 mth302zer...
(1).pptx

MTH302

Probability and Statistics

Lecture #0

Course details

- LTP – 3 0 0 [Three lectures/week]

- **Text Book**

 FUNDAMENTALS OF MATHEMATICAL STATISTICS by S.C.GUPTA AND V.K.KAPOOR, SULTAN CHAND & SONS, 2nd Edition, (2007)

- **Reference Books**

PROBABILITY STATISTICS AND RANDAM PROCESSES by T VEERARAJAN, MC GRAW HILL, 3rd Edition, (2011)

Course Assessment Model

- Marks break up*
- Attendance
- CA (Two best out of three tasks)
- MTE
- ETE
- Total

$$\begin{array}{r} 5 \\ 25 \\ 20 \\ \hline 50 \\ \hline 100 \end{array}$$

Introduction

- A branch of mathematics concerned with the study of randomness and uncertainty.

✓ 52 cards
 ✓ 13 13 13 13
 Spade hearts clubs Diamonds
 ✓ Ace 2 3 4 5 6
 ✓ 1, 2, 3, 4, 5, 6
 ✓ $S = \{1, 2, 3, 4, 5, 6\}$
 ✓ $E \subseteq S$

WHAT IS PROBABILITY?

- It is a measure of how often a particular event will happen if something is done repeatedly.
- If an event is certain to happen then its probability is 1.
- If an event is not certain to happen then its probability is 0.
- Probability is always between 0 and 1.

$$\begin{aligned}
 S &= \{H, T\} \\
 S &= \{HH, HT, TH, TT\} \\
 S &= \{1, 2, 3, 4, 5, 6\}
 \end{aligned}$$

dice
 $E = 1 \text{ to } 6 \Rightarrow E = \{1, 2, 3, 4, 5, 6\}$
 $P(E) = 1$
 $E = \text{getting } \pm$
 $P(E) = 0$
 $0 \leq P(E) \leq 1$
 $P \in [0, 1]$
 / null
 / sure

Examples:-

- If you draw a card from a standard deck of cards, what is the probability of not drawing a spade?
- In a certain population, 10% of the people are rich, 5% are famous, and 3% are both rich and famous. A person is randomly selected from this population. What is the chance that the person is

$$\begin{aligned}
 S &\equiv 52 \\
 E &\equiv 13 \\
 P(E) &= \frac{13}{52} = 0.25 \\
 100\% &\quad 75\%
 \end{aligned}$$

$$\begin{aligned}
 n(R) &= 10 \\
 n(F) &= 5 \\
 n(R \cap F) &= 3
 \end{aligned}$$

famous, and 3% are both rich and famous. A person is randomly selected from this population. What is the chance that the person is

- > not rich?
- > rich but not famous?
- > either rich or famous?

$$n(R \cap F) = 3$$

$$n(R) - n(R \cap F)$$

$$= 10 - 3$$

$$= 7$$

$$\frac{10-3}{10} = \frac{7}{10}$$

The course contents

• Unit 1 : Basics of probability

- ✓ Sample Space and Events
- ✓ Probability of an Event
- ✓ Rules of probability
- ✓ Independent events ✓
- ✓ Conditional Probability ✗

$$P(A|B) = \frac{P(A \cap B)}{P(B)}$$

$$= \frac{P(A)P(B)}{P(B)}$$

$$= P(A)$$

 $P(A \cap B) = P(A)P(B)$
 $P(A \cap B) = P(A)$
 $P(B|A) = P(B) =$

○○	○○	○○	○○	○○	○○
○○	○○	○○	○○	○○	○○
○○	○○	○○	○○	○○	○○
○○	○○	○○	○○	○○	○○
○○	○○	○○	○○	○○	○○
○○	○○	○○	○○	○○	○○

$$\begin{array}{l} \cancel{2 \text{ die}} \\ S \end{array}$$

$$\begin{array}{l} \checkmark \\ 35 \\ \downarrow \\ 12 \end{array}$$

$$\Sigma = \{(2,6), (3,4), (4,3), (6,2)\}$$

$$P(\Sigma) = \frac{4}{36}$$

$$= \frac{1}{9}$$

• Unit 2 : Random variable and its characterization

- ✓ ➤ Discrete and Continuous random variable
- ✓ ➤ Cumulative distribution function
- ✓ ➤ Expectations }
Mean
Variance
- ✓ ➤ Moment
- ✓ ➤ Moment generating function

[]
()

Discrete Coin $X : \{H, T\} \rightarrow \{0, 1, 2, \dots\}$
 $= X = \text{no. of heads appear.}$

Random Variable

Possible Values

Random Events

Discrete $X : S \rightarrow \mathbb{R}$
 $X : S \rightarrow \mathbb{Z} \{0, 1, 2, 3, \dots\}$
Cont. $X : S \rightarrow \mathbb{R}$

✓ $X = 0, 1, 2$

$$\begin{aligned} & \downarrow \\ & X = 0, 1, 2 \\ & P(X=0) = \frac{1}{4} \\ & P(X=1) = \frac{2}{4} = \frac{1}{2} \\ & P(X=2) = \frac{1}{4} // \end{aligned}$$

Two Types of Random Variables

- A **discrete random variable** can assume a countable number of values. ✓
- Number of steps to the top of the Eiffel Tower*
- A **continuous random variable** can assume any value along a given interval of a number line. ✓

↓ ↓

assume any value along a given interval of a number line.

- The time a tourist stays at the top once s/he gets there,

*Believe it or not, the answer ranges from 1,652 to 1,789. See [Great Buildings](#)

Two Types of Random Variables

- Discrete random variables
 - Number of sales
 - Number of calls
 - Shares of stock
 - People in line
 - Mistakes per page

- Continuous random variables

- Length
- Depth
- Volume
- Time
- Weight

2, 4, 7

• Unit 3: Probability distributions

- ✓ ➤ Binomial Distribution
- Poisson Distribution
- Normal Distribution

cont.

The Binomial Distribution

A Binomial Random Variable

- n identical trials → Flip a coin 3 times ✓
- Two outcomes: Success → Outcomes are Heads or Tails or Failure
- ✓ $P(S) = p; P(F) = q = 1 - p \rightarrow P(H) = .5; P(F) = 1 - .5 = .5$
- ✓ Trials are independent → A head on flip i doesn't change $P(H)$ of flip $i + 1$
- x is the number of S's in n trials

$$\begin{cases} p \checkmark \\ q = 1 - p \checkmark \end{cases}$$

$$\begin{aligned} p &= 0.5 \\ q &= 1 - 0.5 = 0.5 \end{aligned}$$

McClave, Statistics, 11th ed. Chapter 4:
Discrete Random Variables

15

The Binomial Distribution

Results of 3 flips	Probability	Combined	Summary
✓ HHH	$(p)(p)(p)$	$p^3 \checkmark$	$(1)p^3q^0$
✓ HHT	$(p)(p)(q)$	$p^2q \checkmark$	
✓ HTH	$(p)(q)(p)$	$p^2q \checkmark$	$(3)p^2q^1$
✓ THH	$(q)(p)(p)$	p^2q	
✓ HTT	$(p)(q)(q)$	pq^2	
✓ THT	$(q)(p)(q)$	pq^2	$(3)p^1q^2$
✓ TTH	$(q)(q)(p)$	pq^2	
✓ TTT	$(q)(q)(q)$	q^3	$(1)p^0q^3$

p
 q
 H
 T

$$\begin{aligned} P(A \cap B) &= P(A) P(B) \\ P(A \cap B \cap C) &= P(A) P(B) P(C) \end{aligned}$$

McClave, Statistics, 11th ed. Chapter 4:
Discrete Random Variables

16

The Binomial Distribution

- Say 40% of the class is female.
- What is the probability that 6 of the first 10 students walking in will be female?

$$\begin{aligned}
 P(x) &= \binom{n}{x} p^x q^{n-x} \\
 &= \binom{10}{6} (.4^6)(.6^{10-6}) \\
 &= 210(.004096)(.1296) \\
 &= .1115
 \end{aligned}$$

$$\begin{aligned}
 P(x) &= {}^n C_x p^x q^{n-x} \\
 &= {}^{10} C_6 (0.4)^6 (0.6)^4
 \end{aligned}$$

$$p = 0.4$$

$$q = 0.6$$

$$= 0.1115$$

$${}^n C_x = \frac{n!}{x!(n-x)!}$$

McClave, Statistics, 11th ed. Chapter 4:
Discrete Random Variables

17

The Poisson Distribution

$$P(x) = \frac{\lambda^x e^{-\lambda}}{x!}$$

- λ = mean number of occurrences in the given unit of time, area, volume, etc.
- $e = 2.71828\dots$
- $\mu = \underline{\text{mean}}$
- $\sigma^2 = \underline{\text{?}}$

McClave, Statistics, 11th ed. Chapter 4:
Discrete Random Variables

18

The Poisson Distribution

- Say in a given stream there are an average of 3 striped trout per 100 yards. What is the probability of seeing 5 striped trout in the next 100 yards, assuming a Poisson distribution?

✓ $P(x=5) = \frac{\lambda^x e^{-\lambda}}{x!} = \frac{3^5 e^{-3}}{5!} = .1008$

McClave, Statistics, 11th ed. Chapter 4:
Discrete Random Variables

$\lambda = \underline{\underline{3}}$

$e = 2.71$

$x = 5$

After Mid-term

- Unit 4: Point Estimation
 - Definition
 - Unbiased estimators
 - Consistent Estimators
 - Sufficient Estimator
 - MLE (Method of Maximum Likelihood)

Maximum likelihood estimator

- Unit 5: Testing of Hypothesis

- ✓ ➤ Population and Sample
- ✓ ➤ Types of Error
- ✓ ➤ Test of Goodness of a Fit
- { ➤ Student t-test ✓
 - Z-test ✓
 - F-test ✓

✓ Null-
✓ Alternating -

or (x, y)

- Unit 6: Correlation and Regression
 - ✓ ➤ Bi-variate data
 - ✓ ➤ Scatter plots
 - ✓ ➤ Linear correlation
 - ✓ ➤ Regression
 - ✓ ➤ Fitting the line and curve
 - ✓ ➤ Properties of correlation coefficient.

The course outcomes...

The course MTH302: Probability and Statistics will...

- Recall the basic principles of probability and Bayes theorem.
- Visualize and use the concept of random variables to find the probability of an event.
- Use of some important distributions to find the probabilities.
- Discuss the method to find out the estimator and properties of estimator.
- Illustrate the concept of correlation, regression, hypothesis testing and their applications.

Thank You