Module 28

SOME SPECIAL DISCRETE DISTRIBUTIONS

1 / 22

- X: a discrete r.v. with support S_X , d.f. $F_X(\cdot)$ and p.m.f. $f_X(\cdot)$
- $\mu = E(X) = \sum_{x \in S_X} x f_X(x)$
- $\sigma^2 = \text{Var}(X) = E((X \mu)^2) = \sum_{x \in S_X} (x \mu)^2 f_X(x)$
- For any function $h(\cdot)$

$$E(h(X)) = \sum_{x \in S_X} h(x) f_X(x),$$

provided the sum is finite.

Moment generating function

$$M_X(t) = E(e^{tX}) = \sum_{x \in S_X} e^{tx} f_X(x)$$

I. Bernoulli and Binomial Distribution

Bernoulli Experiment: A random experiment that results in just two possible outcomes, say success (S) and failure (F).

Then

$$\Omega = \{S, F\}, \ \mathcal{P}(\Omega) = \{\phi, \Omega, \{S\}, \{F\}\}.$$

- Let $P(\{S\}) = p$ and $P(\{F\}) = 1 p = q$ (say), where 0 .
- Define $X:\Omega \to \mathbb{R}$

$$X(\omega) = \begin{cases} 1, & \text{if } \omega = S \\ 0, & \text{if } \omega = F \end{cases}.$$

= No. of successes in single trial.

• The support of X is $S_X = \{0,1\}$ and p.m.f. of X is

$$f_X(x) = P(\{X = x\}) =$$

$$\begin{cases} q, & \text{if } x = 0 \\ p & \text{if } x = 1 \\ 0, & \text{otherwise} \end{cases}$$

$$= \begin{cases} p^x q^{1-x}, & \text{if } x = 0, 1 \\ 0, & \text{otherwise} \end{cases}.$$

- \rightarrow Bernoulli distribution with success probability $p \in (0,1)$.
- Now consider a sequence of n (where n is a fixed positive integer) independent Bernoulli trials, with probability of success in each trial as $p \in (0,1)$.
- Define X = No. of successes in n Bernoulli trials.
- Then $S_X = \{0, 1, 2, ..., n\}$ and p.m.f. of X is

$$f_X(x) = P(\{X = x\})$$

$$= P(\{S \text{ in } x \text{ trials and F in } n - x \text{ trials}\})$$

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

3 / 22

- \rightarrow Binomial distribution with parameters n and p (written as $X \sim \text{Bin}(n, p)$; $n \in \mathbb{N}$ and $p \in (0, 1)$ are parameters).
 - A Bin(1, p) distribution is a Bernoulli distribution with success probability $p \in (0, 1)$.
 - Suppose that $X \sim \operatorname{Bin}(n,p)$, where $n \in \mathbb{N}$ and $p \in (0,1)$. Let q = 1 p. Then

$$M_X(t) = E(e^{tX})$$

$$= \sum_{x=0}^n e^{tx} \binom{n}{x} p^x q^{n-x}$$

$$= \sum_{x=0}^n \binom{n}{x} (pe^t)^x q^{n-x}$$

$$= (q + pe^t)^n, t \in \mathbb{R}$$

$$\mathrm{M}_{X}^{(1)}(t) = npe^{t}(q+pe^{t})^{n-1}, \ t \in \mathbb{R}$$
 $\mathrm{M}_{X}^{(2)}(t) = npe^{t}(q+pe^{t})^{n-1} + n(n-1)p^{2}e^{2t}(q+pe^{t})^{n-2}, \ t \in \mathbb{R}$

$$\mu = E(X) = M_X^{(1)}(0) = np$$

$$E(X^2) = M_X^{(2)}(0) = np + n(n-1)p^2$$

$$\sigma^2 = Var(X) = E(X^2) - (E(X))^2$$

$$= np(1-p)$$

$$= npq$$

Mean > Variance

Result 1:

Let X_1, \ldots, X_k be independent r.v.s with $X_i \sim \text{Bin}(n_i, p)$; $n_i \in \mathbb{N}$,

$$p \in (0,1), i = 1,..., k.$$
 Then $Y = \sum_{i=1}^{k} X_i \sim \text{Bin}(\sum_{i=1}^{k} n_i, p).$

Proof. For $t \in \mathbb{R}$

$$M_{Y}(t) = E\left(e^{t\sum_{i=1}^{k}X_{i}}\right)$$

$$= \prod_{i=1}^{k} M_{X_{i}}(t)$$

$$= \prod_{i=1}^{k} (q + pe^{t})^{n_{i}}$$

$$= (q + pe^{t})^{\sum_{i=1}^{k} n_{i}}$$

Now the result follows by uniqueness of m.g.f.

II. Negative Binomial distribution

- Consider a sequence of independent Bernoulli trials with probability of success in each trial as $p \in (0,1)$. Let $r \in \mathbb{N}$ be a fixed positive integer.
- Define Y = No. of failures preceding the rth success, so that Y + 1 is the number of trials required to get the rth success.
- Then $S_Y = \{0, 1, 2, ...\}$ and, for $y \in S_Y$,

$$f_Y(y) = P(\{Y = y\})$$

$$= P(y \text{ failures precede } r \text{th success})$$

$$= P(r - 1 \text{ successes in first } y + r - 1 \text{ trial, and } (y + r) \text{th trial is success})$$

$$= {y + r - 1 \choose r - 1} p^{r-1} (1 - p)^y p$$

$$= {y + r - 1 \choose r - 1} p^r (1 - p)^y$$

• Thus the p.m.f. of Y is

$$f_Y(y) = \begin{cases} {y+r-1 \choose r-1} p^r q^y, & \text{if } y = 0, 1, 2, \dots \\ 0, & \text{otherwise} \end{cases}$$

ightarrow Negative binomial distribution with parameters $r \in \mathbb{N}$ and $p \in (0,1)$ (written as $X \sim \mathrm{NB}(r,p)$).

Note that

$$\sum_{y \in S_{Y}} f_{Y}(y) = \rho^{r} \sum_{y=0}^{\infty} {y+r-1 \choose r-1} q^{y}$$

$$= \rho^{r} \left[1 + rq + \frac{r(r+1)}{2!} q^{2} + \frac{r(r+1)(r+2)}{3!} q^{3} + \dots \right]$$

$$= \rho^{r} (1-q)^{-r}$$

• The m.g.f. of Y is

$$\begin{aligned} M_{Y}(t) &= E(e^{tY}) \\ &= \sum_{y=0}^{\infty} e^{ty} \binom{y+r-1}{r-1} p^{r} q^{y} \\ &= p^{r} \sum_{y=0}^{\infty} \binom{y+r-1}{r-1} (qe^{t})^{y} \\ &= p^{r} (1-qe^{t})^{-r}, \quad t < -\ln q \end{aligned}$$

$$\psi_Y(t) = \ln M_Y(t)$$

= $r \ln p - r \ln(1 - qe^t)$

$$\begin{array}{rcl} \psi_{Y}^{(1)}(t) & = & \frac{rqe^{t}}{1-qe^{t}}, & t<-\ln q \\ \\ \psi_{Y}^{(2)}(t) & = & rq\frac{(1-qe^{t})e^{t}+qe^{2t}}{(1-qe^{t})^{2}}, & t<-\ln q \\ \\ \mu = E(Y) = \psi_{Y}^{(1)}(0) & = & \frac{rq}{p} \\ \\ \sigma^{2} = \mathrm{Var}(Y) = \psi_{Y}^{(2)}(0) & = & \frac{rq}{p^{2}}; \end{array}$$

Mean < Variance

Result 2:

Let Y_1, Y_2, \ldots, Y_k be independent r.v.s with $Y_i \sim NB(r_i, p)$; $i = 1, \ldots, k$.

Then
$$Y = \sum_{i=1}^{k} Y_i \sim NB(\sum_{i=1}^{k} r_i, p).$$

Proof. For $t < -\ln q$

$$M_{Y}(t) = \prod_{i=1}^{k} M_{Y_{i}}(t)$$

$$= \prod_{i=1}^{k} \left(\frac{p}{1 - qe^{t}}\right)^{r_{i}}$$

$$= \left(\frac{p}{1 - qe^{t}}\right)^{\sum_{i=1}^{k} r_{i}}$$

Now the result follows by using uniqueness of m.g.f.

• An NB(1, p) distribution is called a geometric distribution (distribution of number of failures preceding first success) and is denoted by Ge(p), $0 . If <math>Y \sim \text{Ge}(p)$, 0 , then

$$P(Y \ge m) = \sum_{y=m}^{\infty} p(1-p)^y = (1-p)^m, \ m = 1, 2, ...$$

$$P(Y \ge j + k | Y \ge j) = (1 - p)^k = P(Y \ge k), j, k \in \{0, 1, 2, ...\}$$

ightarrow Lack of memory property (Interpret it when Y represents the lifetime of an item)

III. The Hypergeometric distribution

- Consider a population having N objects out of which a are marked and N — a are unmarked. A random sample of size n is drawn from this population without replacement.
- Let X = No. of marked objects in the sample of n objects.
- Then

$$S_X = \{x \in \mathbb{N} : 0 \le x \le n, 0 \le x \le a, n - x \le N - a\}$$

$$= \{x \in \mathbb{N} : \max\{0, n - N + a\} \le x \le \min\{n, a\}\}\}$$

$$f_X(x) = P(\{X = x\})$$

$$= \begin{cases} \frac{\binom{a}{x}\binom{N-a}{n-x}}{\binom{N}{n}}, & \text{if } x \in S_X \\ 0, & \text{otherwise} \end{cases}$$

- \rightarrow Hypergeometic distribution $(X \sim \text{Hyp}(a, n, N), N \in \{1, 2, ...\}, a \in \{1, 2, ..., N\}, n \in \{1, 2, ..., N\}).$
 - Since the support S_X is finite, it follows that the m.g.f. $M_X(t)$ is finite for every $t \in \mathbb{R}$, although a closed form expression for it can not be obtained.
 - Let $\psi_r(X) = X(X-1)...(X-r+1)$, r = 1, 2, ... Then it can be shown that, for r = 1, 2, ...,

$$E(\psi_r(X)) = \begin{cases} \frac{\binom{N-r}{n-r}}{\binom{N}{n}} a(a-1) \dots (a-r+1), & \text{if } r \leq \min\{n,a\} \\ 0, & \text{otherwise} \end{cases}.$$

In particular

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

and, for $n \ge 2$, $a \ge 2$

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

$$Var(X) = E(X^{2}) - (E(X))^{2}$$

$$= E(X(X - 1)) + E(X) - (E(X))^{2}$$

$$= n\left(\frac{a}{N}\right)\left(1 - \frac{a}{N}\right)\frac{N - n}{N - 1}.$$

IV. The Poisson Distribution

A r.v. X is said to have the Poisson distribution with parameter $\lambda > 0$ (written as $X \sim P(\lambda)$) if its p.m.f. is given by

$$f_X(x) = \begin{cases} \frac{e^{-\lambda}\lambda^x}{x!}, & \text{if } x = 0, 1, 2, \dots \\ 0, & \text{otherwise} \end{cases}$$

- Clearly $S_X = \{0,1,2,\ldots\}, f_X(x) \geq 0, \forall \ x \in \mathbb{R} \ \text{and} \ \sum_{x \in S_X} f_X(x) = 1.$
- For $t \in \mathbb{R}$,

$$\begin{aligned} \mathbf{M}_X(t) &= E(e^{tX}) \\ &= \sum_{x \in S_X} e^{tx} f_X(x) \\ &= \sum_{x=0}^{\infty} e^{tx} \frac{e^{-\lambda} \lambda^x}{x!} \end{aligned}$$

$$= e^{-\lambda} \sum_{x=0}^{\infty} \frac{(\lambda e^t)^x}{x!}$$
$$= e^{-\lambda} e^{\lambda e^t}$$
$$= e^{\lambda (e^t - 1)}.$$

$$\psi_X(t) = \ln \mathrm{M}_X(t) = \lambda(e^t - 1), \ t \in \mathbb{R}$$
 $\psi_X^{(1)}(t) = \lambda e^t, \ t \in \mathbb{R}$
 $\psi_X^{(2)}(t) = \lambda e^t, \ t \in \mathbb{R}$

$$\mu = E(X) = \psi_X^{(1)}(0) = \lambda, \qquad \sigma^2 = \text{Var}(X) = \psi_X^{(2)}(0) = \lambda$$

Mean = Variance.

•

- ◆□▶ ◆圖▶ ◆臺▶ ◆臺▶ - 臺 - 例

Result 3:

Let X_1, X_2, \dots, X_k be independent random variables with

$$X_i \sim \mathrm{P}(\lambda_i), \ \lambda_i > 0, i = 1, \dots, k.$$
 Then $Y = \sum_{i=1}^k X_i \sim \mathrm{P}(\sum_{i=1}^k \lambda_i).$

Proof. For $t \in \mathbb{R}$

$$M_{Y}(t) = E(e^{tY})$$

$$= \prod_{i=1}^{k} M_{X_{i}}(t)$$

$$= \prod_{i=1}^{k} e^{\lambda_{i}(e^{t}-1)}$$

$$= e^{\left(\sum_{i=1}^{k} \lambda_{i}\right)(e^{t}-1)}$$

which is the m.g.f. of $\mathrm{P}\big(\sum\limits_{i=1}^k \lambda_i\big)$ distribution. Now the result follows by uniqueness of m.g.f.s.

V. The Discrete Uniform Distribution

Let $N \ge 1$ be given integer. A r.v. X is said to follow uniform distribution on $\{1, 2, \dots, N\}$ (written as $X \sim \mathrm{U}(1-N)$) if its p.m.f. is given by

$$f_X(x) = P(X = x)$$

$$= \begin{cases} \frac{1}{N}, & \text{if } x \in \{1, 2, \dots, N\} \\ 0, & \text{otherwise} \end{cases}.$$

• Clearly $S_X = \{0, 1, 2, \dots, N\}$,

$$M_X(t) = \frac{1}{N} \sum_{x=1}^{N} e^{tx}$$

$$\mu = E(X) = \sum_{x \in S_Y} x f_X(x) = \frac{1}{N} \sum_{x=1}^{N} x = \frac{N+1}{2}$$

19 / 22

$$E(X^{2}) = \sum_{x \in S_{X}} x^{2} f_{X}(x) = \frac{1}{N} \sum_{x=1}^{N} x^{2} = \frac{(N+1)(2N+1)}{6}$$

$$\sigma^{2} = \operatorname{Var}(X) = E(X^{2}) - (E(X))^{2}$$

$$= \frac{(N+1)(2N+1)}{6} - \frac{(N+1)^{2}}{4}$$

$$= \frac{N^{2}-1}{12}$$

Take Home Problems

- (1) (a) Suppose that, for some $n \in \mathbb{N}$ and $p \in (0,1)$, $X \sim \text{Bin}(n,p)$. Show that $Y = n X \sim \text{Bin}(n,1-p)$.
 - (b) If $X \sim \text{Bin}(n, \frac{1}{2})$, show that the distribution of X is symmetric. Hence find $P(X \leq \frac{n}{2})$.
- (2) Let X be a discrete type r.v. with support $S_X = \{0, 1, 2, ...\}$. Show that the probability distribution of X has lack of memory property if and only if $X \sim \text{Ge}(p)$, for some $p \in (0, 1)$.
- (3) Suppose that $X \sim \mathrm{Hyp}(a, n, N)$, where $a, n, N \in \mathbb{N}$, $a \leq N$ and $n \leq N$. Find the value of

$$E(X(X-1)\ldots(X-r+1)),$$

where $r \in \mathbb{N}$.

Thank you for your patience

