Search... 99+

Number System and Arithmetic Algebra Set Theory Probability Statistics Geometry Calculus

Geometric Distribution | Formula, Mean and Examples

Last Updated: 27 May, 2025

Geometric distribution is a probability distribution that defines the number of trials required to get the first success in a series of independent and identically distributed Bernoulli trials, where each trial has two possible outcomes: success or failure. The trials are conducted until the first success is observed, and the probability of success in each trial is constant.

The geometric distribution is commonly used in various real-life circumstances. In the financial industry, it is used to estimate the financial rewards of making a given decision in a cost-benefit analysis.

Geometric distributions are <u>probability distributions</u> that are based on three key assumptions.

- Trials are independent
- Each trial has one of two outcomes: success or failure
- For each trial, the probability of success, p, is constant across trials.

Geometric Distribution Formulas

The geometric distribution is characterized by two important functions: the **Probability Mass Function (PMF)** and the **Cumulative Distribution Function (CDF)**. These formulas help calculate the likelihood of achieving the first success after a certain number of trials. Below are the key formulas associated with the geometric distribution:

We use cookies to ensure you have the best browsing experience on our website. By using our site, you acknowledge that you have read and understood our <u>Cookie Policy</u> & <u>Privacy Policy</u>

Got It!

Geometric Distribution Formulas

Geometric Distribution PMF

The likelihood that a discrete random variable, X, will be exactly identical to some value, x, is determined by the <u>probability mass function</u>.

$$P(X = x) = (1 - p)^{x-1}p$$

where, 0 .

Related searches

Sinomial Distribution Jee Questions

Q Binomial Distribution Excel Texas

The probability that a <u>random variable</u>, X, will assume a value that is less than or equal to x can be described as the cumulative distribution function of a random variable, X, that is assessed at a point, x. The distribution function is another name for it.

$$P(X \le x) = 1 - (1 - p)^x$$

Mean of Geometric Distribution

The geometric distribution's mean is also the geometric distribution's expected value. The weighted average of all values of a random variable, X, is the expected value of X.

$$E[X] = 1/p$$

Variance of Geometric Distribution

Variance is a measure of dispersion that examines how far data in a distribution is spread out about the mean.

$$Var[X] = (1 - p) / p^2$$

Standard Deviation of Geometric Distribution

The <u>square root</u> of the variance can be used to calculate the standard deviation. The <u>standard deviation</u> also indicates how far the distribution deviates from the mean.

$$S.D. = \sqrt{VAR[X]}$$

S.D. =
$$\sqrt{1 - p/p}$$

People Also Read:

- Negative Binomial Distribution
- Probability Distribution Function

Sample Problems on Geometric Distribution

Problem 1: If a patient is waiting for a suitable blood donor and the probability that the selected donor will be a match is 0.2, then find the expected number of donors who will be tested till a match is found, including the matched donor.

Solution:

The expected number of donors who will be tested till a match is found is **5**

Problem 2: Suppose you are playing a game of darts. The probability of success is 0.4. What is the probability that you will hit the bullseye on the third try? Solution:

Given,

$$p = 0.4$$

 $P(X = x) = (1 - p)^{x - 1}p$
 $P(X = 3) = (1 - 0.4)^{3 - 1}(0.4)$
 $P(X = 3) = (0.6)^{2}(0.4)$
 $= 0.144$

The probability that you will hit the bullseye on the third try is 0.144

Problem 3: A light bulb manufacturing factory finds 3 in every 60 light bulbs defective. What is the probability that the first defective light bulb with be found when the 6th one is tested?

Solution:

Given.

$$P(X = 6) = (0.95)^5(0.05)$$

 $P(X = 6) = 0.0386$

The probability that the first defective light bulb is found on the 6th trial is **0.0368**

Problem 4: Find the probability density of the geometric distribution if the value of p is 0.42; x = 1,2,3, and also calculate the mean and variance.

Solution:

Given that p = 0.42 and the value of x = 1, 2, 3

The formula of probability density of geometric distribution is

$$P(x) = p (1 - p)^{x-1}; x = 1, 2, 3$$

P(x) = 0; otherwise

P(x) = 0.42 (1 - 0.42)

P(x) = 0; Otherwise

Mean= 1/p

= 1/0.42

= 2.380

 $Variance = 1 - p/p^2$

 $= 1 - 0.42/(0.42)^2$

= 3.287

Problem 5: If the probability of breaking the pot in the pool is 0.4, find the number of breaks before success and the corresponding variance and standard deviation.

Solution:

Here,

X ~ geo(0.4)

Hence,

e(x) = 1/0.4 = 2.5

 $Var(x) = 0.6/0.4^2$

= 3.75

Hence, standard deviation (σ) = 1.94

Geometric Distribution | Formula, Mean and Examples

Similar Reads

- 1. Geometric Distribution Formula
- 2. Area of a Triangle | Formula and Examples
- 3. Area and Perimeter of Shapes | Formula and Examples
- 4. Polygon Formula Definition, Symbol, Examples
- 5. Distance formula Coordinate Geometry | Class 10 Maths
- 6. Coordinate Geometry Formulas
- 7. Basic Geometry Formulas
- 8. Mean Deviation Formula
- 9. Geometric Sequence Formulas
- 10. Perimeter Formulas for Geometric Shapes

A-143, 7th Floor, Sovereign Corporate Tower, Sector- 136, Noida, Uttar Pradesh (201305)

Registered Address:

K 061, Tower K, Gulshan Vivante Apartment, Sector 137, Noida, Gautam Buddh Nagar, Uttar Pradesh, 201305

About Us

Legal Offline Classroom Program

Privacy Policy DSA in JAVA/C++

Careers Master System Design

In Media Master CP

Contact Us Videos

Corporate Solution
Campus Training Program

Android

Tutorials DSA

Python Data Structures

Java Algorithms

C++ DSA for Beginners

PHP Basic DSA Problems

GoLang DSA Roadmap

SQL DSA Interview Questions

R Language Competitive Programming

Data Science & ML Web Technologies

Data Science With Python HTML

Machine Learning CSS

ML Maths JavaScript

Data Visualisation TypeScript

Pandas ReactJS

NumPy NextJS

NLP NodeJs
Deep Learning Bootstrap

Python Tutorial Computer Science

Tailwind CSS

Python Examples GATE CS Notes

Django Tutorial Operating Systems

Python Projects Computer Network

Python Tkinter Database Management System

Web Scraping Software Engineering

OpenCV Tutorial Digital Logic Design

Python Interview Question Engineering Maths

DevOps System Design

Git High Level Design

AWS Low Level Design

DevOps Roadmap

System Design Bootcamp
Interview Questions

School Subjects

Mathematics
Physics
Chemistry
Biology

Social Science English Grammar

Databases

SQL MYSQL PostgreSQL PL/SQL MongoDB

Preparation Corner

Company-Wise Recruitment Process

Aptitude Preparation

Puzzles

Company-Wise Preparation

More Tutorials

Software Development
Software Testing
Product Management
Project Management
Linux
Excel

All Cheat Sheets

Courses

IBM Certification Courses
DSA and Placements
Web Development
Data Science
Programming Languages
DevOps & Cloud

Programming Languages

C Programming with Data Structures
C++ Programming Course
Java Programming Course
Python Full Course

Clouds/Devops

DevOps Engineering

AWS Solutions Architect Certification

Salesforce Certified Administrator Course

GATE 2026

GATE CS Rank Booster
GATE DA Rank Booster
GATE CS & IT Course - 2026
GATE DA Course 2026
GATE Rank Predictor

@GeeksforGeeks, Sanchhaya Education Private Limited, All rights reserved