Course 02402 Introduction to Statistics Lecture 2:

Random variables and discrete distributions

Per Bruun Brockhoff

DTU Compute
Danish Technical University
2800 Lyngby – Denmark
e-mail: perbb@dtu.dk

Per Bruun Brockhoff (perbb@dtu.dk

Introduction to Statistics

Spring 2017 1 / !

Random Variables and the density functio

Oversigt

- Random Variables and the density function
- Distribution function
- Specific discrete distributions I: The binomial
 - Example 1
- Specific distributions II: The hypergeometric
 - Example 2
- Specific distributions III: The Poisson
 - Example 3
- Distributions in R
- Mean and Variance
 - Mean and variances for specific discrete distributions

Agenda

- Random Variables and the density function
- Distribution function
- Specific discrete distributions I: The binomial
 - Example 1
- Specific distributions II: The hypergeometric
 - Example 2
- Specific distributions III: The Poisson
 - Example 3
- Distributions in R
- Mean and Variance
 - Mean and variances for specific discrete distributions

Per Bruun Brockhoff (perbb@dtu.dk)

Introduction to Statistics

.

Random Variables and the density function

Random Variables

A random variable represents a value of the outcome *before* the experiment is carried out

- A dice throw
- The number six'es in 10 dice throws
- km/l for for a car
- Measurement of glucose level in blood sample
- ...

Per Bruun Brockhoff (perbb@dtu.dk) Introduction to Statistics Spring 2017 3 / 52 Per Bruun Brockhoff (perbb@dtu.dk) Introduction to Statistics Spring 2017 4 / 52

Discrete or continuous

- We distinguish between discrete and continuous
- Discrete are countable:
 - How many use glassse in this room
 - The number of plains departing the next hour
- Kontinuert:
 - Wind speed measurement
 - Transport time to DTU

Today: discrete. Next week: Continuous

Random Variables and the density function

Simulate rolling a dice

Make a random draw from (1,2,3,4,5,6) with equal probability for each outcome

Random variable

Before the experiment is carried out, random variable:

$$X$$
 (or X_1,\ldots,X_n)

indicated with capital letters

Then the experiment is carried out, and then we have a realization or observation

$$x$$
 (or x_1,\ldots,x_n)

indicated with small letters

Random Variables and the density function

Discrete distributions

- The concept is to described the experiment before it is carried out
- What to do when we do not know the outcome?
- Solution: us the density function

Spring 2017 7 / 52

Spring 2017 8 / 52

Density function

A random variable has a *density function* (probability density function (pdf))

Definition

$$f(x) = P(X = x)$$

The probability that the *X* becomes *x* when the experiment is carried out

Random Variables and the density function

Sample

If we only have a single observation, can we see the distribution? No

but if we have n observations, then we have a *sample*

$$\{x_1, x_2, ..., x_n\}$$

and we can begin to "see" the distribution.

Density function

A fair dice density function

Random Variables and the density function

Random Variables and the density functio

Simulate n rolls with a fair dice

```
n < -30
## Draw independently from the set (1,2,3,4,5,6) with
## equal probability
xFair <- sample(1:6, size=n, replace=TRUE)
## Print the values
xFair
## Count the number of each outcome using the table function
table(xFair)
## Plot the empirical pdf
plot(table(xFair)/n, lwd=10, ylim=c(0,1), xlab="x", ylab="Density")
## Add the pdf to the plot
lines(rep(1/6,6), lwd=4, type="h", col=2)
## Add a legend to the plot
legend("topright", c("Empirical pdf","pdf"), lty=1, col=c(1,2),
 1wd=c(5,2), cex=0.8)
```

An unfair dice density function

Random Variables and the density function

Some questions

Find some probabilities for X^{unFair} :

- The probability to get a 4?
- The probability to get a 5 or a 6?
- The probability to get less than 3?

Simulate n rolls with an unfair dice

```
## Number of simulated realizations
n < -30
## Draw independently from the set (1,2,3,4,5,6) with
## higher probability for a six
xUnfair <- sample(1:6, size=n, replace=TRUE, prob=c(rep(1/7,5),2/7))</pre>
## Plot the empirical density function
plot(table(xUnfair)/n, lwd=10, ylim=c(0,1), xlab="x", ylab="Density")
## Add the pdf to the plot
lines(c(rep(1/7,5),2/7), lwd=4, type="h", col=2)
## Add a legend
legend("topright", c("Empirical pdf", "pdf"), lty=1, col=c(1,2), lwd=c(5,2))
```

Oversigt

- Random Variables and the density function
- Distribution function
- Specific discrete distributions I: The binomial

Distribution function

- Example 1
- Specific distributions II: The hypergeometric • Example 2
- Specific distributions III: The Poisson
 - Example 3
- Distributions in R
- Mean and Variance
 - Mean and variances for specific discrete distributions

Spring 2017 15 / 52

Per Bruun Brockhoff (perbb@dtu.dk)

Spring 2017 16 / 52

Distribution function or cumulative density function (cdf))

Definition

The distribution function(cdf) is the cumulated density function:

$$F(x) = P(X \le x) = \sum_{j \text{ where } x_j \le x} f(x_j)$$

Per Bruun Brockhoff (perbb@dtu.dk)

Introduction to Statistics

pring 2017 17

.

Fair dice example

Find the probability to above or equal to 3:

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

= $1 - F(2)$ the distribution function
= $1 - \frac{1}{3} = \frac{2}{3}$

Fair dice example

Let *X* represent one throw with a fair dice Find the probability to get below 3:

$$P(X < 3) = P(X \le 2)$$

$$= F(2) \text{ the distribution function}$$

$$= P(X = 1) + P(X = 2)$$

$$= f(1) + f(2) \text{ the density function}$$

$$= \frac{1}{6} + \frac{1}{6} = \frac{1}{3}$$

Per Bruun Brockhoff (perbb@dtu.dk

Introduction to Statistics

Specific discrete distributions I: The binomia

Oversigt

- Random Variables and the density function
- Distribution function
- Specific discrete distributions I: The binomial
 - Example 1
- Specific distributions II: The hypergeometricExample 2
- Specific distributions III: The Poisson
 - Example 3
- Distributions in R
- Mean and Variance
 - Mean and variances for specific discrete distributions

Per Bruun Brockhoff (perbb@dtu.dk)

Introduction to Statistic

Spring 20

Per Bruun Brockhoff (perbb@dtu.d

Introduction to Statisti

Spring 2017 20

Specific discrete distributions I: The binomial

Specific discrete distributions

- A number of statistical distributions exists that can be used to describe and analyse different kind of problems
- Today we consider <u>discrete</u> distributions:
 - The binomial distribution
 - The hypergeometric distribution
 - The Poisson distribution

Per Bruun Brockhoff (perbb@dtu.dk)

Introduction to Statistics

Spring 2017 21 /

Specific discrete distributions I: The binomial

The density function for the binomial distribution:

The probability of x successes:

$$f(x;n,p) = P(X = x) = \binom{n}{x} p^{x} (1-p)^{n-x}$$

where

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

The Binomial distribution

- An experiment with two outcomes (succes or failure) is repeated
- X is the number of successes after n repeats
- So X follows a binomial distribution

$$X \sim B(n,p)$$

- *n* number of repeats
- p the probability of success in each repeat

Per Bruun Brockhoff (perbb@dtu.dk)

Introduction to Statistics

. 2017 22 / 52

Specific discrete distributions I: The binomial

Binomial distribution simulation

```
## Probability of success
p <- 0.1
## Number of repeats
nRepeat <- 30
## Simulate Bernoulli experiment nRepeat times
tmp <- sample(c(0,1), size=nRepeat, prob=c(1-p,p), replace=TRUE)</pre>
sum(tmp)
## Make similar with binomial distribution simulation function
rbinom(1, size=30, prob=p)
#################
## Fair dice example
## Number of simulated realizations
## Sample independent from the set (1,2,3,4,5,6) with same probabilities
xFair <- sample(1:6, size=n, replace=TRUE)
## Count the number of 6'es
sum(xFair == 6)
## Make similar with rhinom()
rbinom(n=1, size=30, prob=1/6)
```

Example 1

In a call center in a phone company the costumer satisfaction is an issue. It is especially important that when errors/faults occur, then they are corrected within the same day.

Assume that the probability of an error being corrected within the same is p = 0.7.

Assume that the probability of an error being corrected within the same is p = 0.7.

- Step 1) What is the random variable: X is number of corrected errors
- Step 2) What dstribution: *X* follows The binomial distribution
- Step 3) What probability: P(X = x) = f(x; n, p) P(X = 6) = f(6; n, p)
- Step 4)
 - What is the number of repeats? n = 6
 - What is the probability of success? p = 0.7

Specific distributions II: The hypergeometric

Oversigt

- Random Variables and the density function
- Distribution function
- Specific discrete distributions I: The binomial
 - Example 1
- Specific distributions II: The hypergeometric • Example 2
- Specific distributions III: The Poisson
 - Example 3
- O Distributions in R
- Mean and Variance
 - Mean and variances for specific discrete distributions

Example 1

What is the probability that 2 or less of the errors is corrected within the same day?

- Step 1) What is the random variable: X is number of corrected errors
- Step 2) What dstribution: X follows The binomial distribution
- Step 3) What probability: $P(X ? ?) P(X \le 2) = F(2; n, p)$
- Step 4)
 - What is the number of repeats? n = 6
 - What is the probability of success? p = 0.7

Specific distributions II: The hypergeometric

The hypergeometric distribution

- X is again the the number of successes, but now WITHOUT replacement when repeating
- X follows the hypergeometric distribution

$$X \sim H(n, a, N)$$

- *n* is the number of draws (repeats)
- a the number of successes in the population
- N is the number of elements in the (entire) population

The hypergeometric distribution

• The probability to get *x* successes is

$$f(x;n,a,N) = P(X=x) = \frac{\binom{a}{x}\binom{N-a}{n-x}}{\binom{N}{n}}$$

- n is the number of draws (repeats)
- a the number of successes in the population
- *N* is the number of elements in the (entire) population

Per Bruun Brockhoff (perbb@dtu.dk

Introduction to Statistics

ipring 2017 29 /

Specific distributions II: The hypergeometric

Binomial vs. hypergeometric

- The binomial distribution is also used to analyse samples with replacement
- The hypergeometric distribution is used to analyse samples without replacement

Specific distributions II: The hypergeometric

Example 2

In a shipment of 10 hard disks 2 of them have small scrathes.

A random sample of 3 hard disks is taken. What is the probability that at least 1 of them has scratches?

- Step 1) What is the random variable: X is <u>number with scratches</u>
- ullet Step 2) What distribution: X follows the hypergeometric distribution
- Step 3) What probability:

$$P(X ? ?) P(X \ge 1) = 1 - P(X = 0) = 1 - f(0; n, a, N)$$

- Step 4)
 - What is number of draws? n = 3
 - How many successes is there? a = 2
 - How many disks all together? N = 10

Per Bruun Brockhoff (perbb@dtu.dk)

troduction to Statistics

Specific distributions III: The Poisson

Oversigt

- Random Variables and the density function
- ② Distribution function
- Specific discrete distributions I: The binomial
 - Example 1
- Specific distributions II: The hypergeometric
 Example 2
- Specific distributions III: The Poisson
 - Example 3
- Distributions in R
- Mean and Variance
 - Mean and variances for specific discrete distributions

er Bruun Brockhoff (perbb@dtu.dk)

Introduction to Statistic

Spring 2017

Per Bruun Brockhoff (perbb@dtu.d

Internal custom and Canada

Spring 2017 32

The Poisson distribution

- The Poisson distribution is often use as distribution (model) for counts which do not have a natural upper bound
- The Poisson distribution is often characterized as intensity, that is on the form number/unit
- The parameter λ gives the gives the intensity in the Poisson distribution

Specific distributions III: The Poisson Example 3

Example 3.1

Assume that on average 0.3 patients per day are put in hospital in Copenhagen due to air pollution.

What is the probability that at most two patients are put in hospital in Copenhagen due to air pollution on a given day?

- Step 1) What is the random variable: X is the number of patients on a day
- Step 2) What distribution: X follows the Poisson distribution
- Step 3) What probability: P(X??)P(X<2)
- Step 4) What is the intensity: $\lambda = 0.3$ patients per day

The Poisson distribution

 $X \sim P(\lambda)$

The density function:

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

The distribution function:

$$F(x) = P(X \le x)$$

Example 3.2

Assume that on average 0.3 patients per day are put in hospital in Copenhagen due to air pollution.

What is the probability that exactly two patients are put in hospital in Copenhagen due to air pollution on a given day?

• Step 3) What probability: P(X??)P(X=2)

Example 3.3

Assume that on average 0.3 patients per day are put in hospital in Copenhagen due to air pollution.

What is the probability that at least 2 patients are put in hospital in Copenhagen due to air pollution on a given day?

Step 3) What probability: P(X ? ?)P(X > 2) = 1 - P(X < 1)

Oversigt

- Random Variables and the density function
- Distribution function
- Specific discrete distributions I: The binomial
 - Example 1
- Specific distributions II: The hypergeometric
 - Example 2
- Specific distributions III: The Poisson
 - Example 3
- Distributions in R
- Mean and Variance
 - Mean and variances for specific discrete distributions

Example 3.4

What is the probability that exactly 1 patient is put in hospital in Copenhagen due to air pollution within 3 days?

- Step 1) What is the random variable:
 - From X number per day
 - To $X^{3\text{days}}$ which is patients per 3 days
- Step 2) What distribution has $X^{3\text{days}}$: The Poisson distribution
- Step 3) What probability: $P(X^{3\text{days}} = 1)$
- Step 4) Scale the intensity
 - From $\lambda = 0.3$ patientes/day to $\lambda_{3days} = 0.9$ patients/3days

Distributions in R

R	Name
binom	Binomial
hyper	Hypergeometric
pois	Poisson

- d f(x) (probability density function).
- \mathbf{p} F(x) (cumulative distribution function).
- r Random numbers from the distribution
- q quantiles (the inverse of F(x))

Remember that function help etc. is achieved by putting '?' in front of the name.

Example binomial distribution: $P(X \le 5) = F(5; 10, 0.6)$

pbinom(q=5, size=10, prob=0.6) ## Get the hep with

Mean and Variance

Oversigt

- Random Variables and the density function
- Distribution function
- Specific discrete distributions I: The binomial
 - Example 1
- Specific distributions II: The hypergeometric
 - Example 2
- Specific distributions III: The Poisson
 - Example 3
- Distributions in R
- Mean and Variance
 - Mean and variances for specific discrete distributions

Mean and Variance

Example: Mean of a dice throw

$$\mu = E(X) =$$

$$= 1 \cdot \frac{1}{6} + 2 \cdot \frac{1}{6} + 3 \cdot \frac{1}{6} + 4 \cdot \frac{1}{6} + 5 \cdot \frac{1}{6} + 6 \cdot \frac{1}{6}$$

$$= 3.5$$

Mean (Expected value))

Mean of discrete random variable:

$$\mu = E(X) = \sum_{\mathsf{all} \ \mathsf{x}} x f(x)$$

- The "correct mean"
- Expresses the "center" of X

Link to sample mean - simulation learning

```
## NUmber of simulated realizations
## Sample independently from the set (1,2,3,4,5,6) with
## equal probability
xFair <- sample(1:6, size=n, replace=TRUE)
## Find the sample mean
mean(xFair)
```

The more observations, the close you get to the right

$$\lim_{n\to\infty}\hat{\mu}=\mu$$

• Try it in R

mean (expected value)

Per Bruun Brockhoff (perbb@dtu.dk

Introduction to Statistics

Spring 2017 45 /

Mean and Variance

Variance, example

Variance of dice throw

$$\sigma^{2} = E[(X - \mu)^{2}] =$$

$$= (1 - 3.5)^{2} \cdot \frac{1}{6} + (2 - 3.5)^{2} \cdot \frac{1}{6} + (3 - 3.5)^{2} \cdot \frac{1}{6}$$

$$+ (4 - 3.5)^{2} \cdot \frac{1}{6} + (5 - 3.5)^{2} \cdot \frac{1}{6} + (6 - 3.5)^{2} \cdot \frac{1}{6}$$

$$\approx 2.92$$

Variance

Definition

$$\sigma^2 = Var(X) = \sum_{\text{all } \times} (x - \mu)^2 f(x)$$

- Measures average spread
- The "correct standard deviation" of *X* (as opposed to sample variance))

Per Bruun Brockhoff (perbb@dtu.dk)

troduction to Statistics

6 : 2017 46 / 1

Mean and Varian

Link to sample variance - simulation learning

```
## NUmber of simulated realizations
n <- 30
## Sample independently from the set (1,2,3,4,5,6) with
## equal probability
xFair <- sample(1:6, size=n, replace=TRUE)

## Find the sample variance
var(xFair)</pre>
```

Book Book (and book (and book all)

Spring 2017 47 / 52

Per Bruun Brockhoff (perbb@dtu.

ntroduction to Statistic

Spring 2017 48 / 52

Mean and variances for specific discrete distributions

The binomial distribution:

Mean:

$$\mu = n \cdot p$$

Variance:

$$\sigma^2 = n \cdot p \cdot (1 - p)$$

Mean and Variance Mean and variances for specific discrete distributions

Mean and variances for specific discrete distributions

The poisson distribution:

Mean:

$$\mu = \lambda$$

• Variance:

$$\sigma^2 = \lambda$$

Mean and variances for specific discrete distributions

The hypergeometric distribution:

Mean:

$$\mu = n \cdot \frac{a}{N}$$

Variance:

$$\sigma^2 = \frac{na \cdot (N-a) \cdot (N-n)}{N^2 \cdot (N-1)}$$

Mean and variances for specific discrete distributions

Agenda

- Random Variables and the density function
- Distribution function
- Specific discrete distributions I: The binomial
 - Example 1
- Specific distributions II: The hypergeometric
 - Example 2
- Specific distributions III: The Poisson
 - Example 3
- Distributions in R
- Mean and Variance
 - Mean and variances for specific discrete distributions