

*10th Material Subject: Special Distribution of **Discrete Random Variable**

Undergraduate of Telecommunication Engineering

MUH1F3 - PROBABILITY AND STATISTICS

Telkom University Center of eLearning & Open Education Telkom University Jl. Telekomunikasi No.1, Bandung - Indonesia http://www.telkomuniversitv.ac.id

Lecturer: Nor Kumalasari Caecar Pratiwi, S.T., M.T. (caecarnkcp@telkomuniversity.ac.id)

السلام عليكم ورحمة الله وبركاته WELCOME

TABLE OF CONTENTS:

- 1. Bernoulli
- 2. Binomial
- 3. Hyper-geometric
- 4. Poisson

LEARNING OBJECTIVES:

After careful study of this chapter, student should be able to do the following:

- 1. Understand the assumptions for some common discrete probability distributions
- 2. Calculate discrete probability distribution to calculate probabilities in specific applications

May 10, 2020

3. Calculate probabilities and determine means and variances for some common discrete probability distributions

BERNOULLI

A trial with only two possible outcomes is used so frequently as a building block of a random experiment that it is called a Bernoulli trial.

- A Bernoulli distribution outcomes can only take two values, either 1 (success/yes) or 0 (failure/no).
- It is usual to denote the probabilities by p and q, p as "success" and q as "failure", p and q must be non-negative, and their sum must be equal to one, q = 1 p.
- Suppose **X** is Bernoulli distribution of probability success **p**, we can write:

$$X \Rightarrow BER(p) \tag{1}$$

• The **Probability Mass Function** of Bernoulli Distribution:

$$\mathbf{f_X(x)} = \begin{cases} p, & x = 1 \\ q, & x = 0 \\ 0, & \text{otherwise} \end{cases}$$

(2)

BERNOULLI

• The Mean of Bernoulli Distribution:

$$E(X) = \sum x \cdot f)X(x) = (1 \cdot p) + (0 \cdot 1) = p$$
(3)

• The Variance of Bernoulli Distribution:

$$E(X^2) = \sum x^2 \cdot f_X(x) = (\mathbf{1}^2 \cdot \mathbf{p}) + (\mathbf{0}^2 \cdot \mathbf{1}) = \mathbf{p}$$

$$Var(X) = \sigma_X^2 = E(X^2) - (E(X))^2 = p - p^2 = p(1 - p) = pq$$
 (4)

• The Moment Generation Function of Bernoulli Distribution:

$$\mathbf{E}(\mathbf{e}^{tx}) = \sum \mathbf{e}^{tx} \cdot \mathbf{f_X}(\mathbf{x}) = (\mathbf{e}^{t \cdot 1} \cdot \mathbf{p}) + (\mathbf{e}^{t \cdot 0} \cdot \mathbf{q}) = \mathbf{e}^t \mathbf{p} + \mathbf{q}$$

BERNOULLI

Example: An experiment was made in choosing a students randomly out of 10 students (consist of 4 female and 6 male). If **X** is a random variable that is states the selection of female students, specify:

- a. Probability Mass Function (PMF) of random variable X
- b. Mean / Expected Value random variable X
- c. Variance random variable X
- d. Moment Generation Function random variable X

Answer: Probability for success **p** states if the student chosen is a female, so that $p = \frac{4}{10}$, create the $q = 1 - p = \frac{6}{10}$.

a. Finally, the PMF can be written:

$$\mathbf{f_X(x)} = \begin{cases} \frac{4}{10} & , x = 1\\ \frac{6}{10} & , x = 0\\ 0 & , \text{otherwise} \end{cases}$$

$$\mathsf{E}(\mathsf{X})=\mathsf{p}=\frac{\mathsf{4}}{\mathsf{10}}$$

c. Variance of random variable X

$$Var(X) = pq = \frac{4}{10} \cdot \frac{6}{10} = \frac{24}{100}$$

Moment Generation Function of random variable X

$$\mathsf{E}(\mathsf{e}^\mathsf{tx}) = \mathsf{e}^\mathsf{t}\mathsf{p} + \mathsf{q} = \frac{4}{10}\mathsf{e}^\mathsf{t} + \frac{6}{10}$$

BINOMIAL

Binomial is a random experiment that consists of n Bernoulli trials.

- A Binomial distribution outcomes can only take two values, either 1 (success/yes) or 0 (failure/no).
- It is usual to denote the probabilities by **p** and **q**, **p** as "**success**" and **q** as "**failure**", **p** and **q** must be non-negative, and their sum must be equal to one, **q** = **1 p**.
- Suppose X is Binomial distribution with n trial and probability success p, we can write:

$$X \Rightarrow BIN(n,p) \tag{7}$$

• The **Probability Mass Function** of Binomial Distribution:

$$\mathbf{f_X(x)} = \begin{cases} C_x^n \cdot p^x \cdot q^{n-x} &, x = 0, 1, 2, \cdots, n \\ 0 &, \text{otherwise} \end{cases}$$

(8)

$$\mathsf{E}(\mathsf{X}) = \mathsf{np} \tag{9}$$

• The Variance of Binomial Distribution:

$$Var(X) = npq (10)$$

• The Moment Generation Function of Binomial Distribution:

$$E(e^{tx}) = (e^{t}p + q)^{n}$$
(11)

BINOMIAL

Example:An experiment was carried out 8 times. The experiment was made in choosing a students randomly out of 10 students (consist of 4 female and 6 male). If **X** is a random variable that is states the selection of female students, specify:

- a. Probability Mass Function (PMF) of random variable X
- b. Mean / Expected Value random variable X
- Variance random variable X
- d. Moment Generation Function random variable X

Answer: The experiment was carried out 8 times, then n=8. Probability for success p states if the student chosen is a female, so that $p=\frac{4}{10}$, create the $q=1-p=\frac{6}{10}$.

a. Finally, the PMF can be written:

$$\mathbf{f_X(x)} = \begin{cases} C_x^8 \cdot \left(\frac{4}{10}\right)^x \cdot \left(\frac{6}{10}\right)^{8-x} &, x = 0, 1, 2, 3, 4, 5, 6, 7, 8 \\ 0 &, \text{otherwise} \end{cases}$$

b. Mean / Expected Value of random variable **X**

$$E(X) = n \cdot p = 8 \cdot \frac{4}{10} = \frac{32}{10}$$

c. Variance of random variable X

$$Var(X) = n \cdot p \cdot q = 8 \cdot \frac{4}{10} \cdot \frac{6}{10} = \frac{192}{100}$$

d. Moment Generation Function of random variable X

$$E(e^{tx}) = (e^{t}p + q)^{n} = \left(\frac{4}{10}e^{t} + \frac{6}{10}\right)^{8}$$

HYPERGEOMETRIC

Hypergeometric experiments have the same characteristics with binomial. The difference is hypergeometric states the number of successful events in samples taken as WOR (Without Replacement) samples.

• A set of **N** objects contains **K** objects classified as successes $\mathbf{N} - \mathbf{K}$ objects classified as failures. A sample of size **n** objects is selected randomly (without replacement) from the **N** objects where $\mathbf{K} \leq \mathbf{N}$ and $\mathbf{n} \leq \mathbf{N}$. The random variable **X** that equals the number of successes in the sample is a hypergeometric random.

$$X \Rightarrow HYP(N, n, K) \tag{13}$$

• The **Probability Mass Function** of Hypergeometric Distribution:

$$\mathbf{f_X}(\mathbf{x}) = \begin{cases} \frac{C_x^K \cdot C_{n-x}^{N-K}}{C_n^N} & , x = 0, 1, 2, \cdots, n \\ 0 & , \text{otherwise} \end{cases}$$
(14)

• The **Mean** of Hypergeometric Distribution:

$$\mathbf{E}(\mathbf{X}) = \frac{\mathbf{n} \cdot \mathbf{K}}{\mathbf{N}} = \mathbf{n} \cdot \mathbf{p} \tag{16}$$

• The **Variance** of Hypergeometric Distribution:

$$Var(X) = n \cdot p \cdot q \cdot \left(\frac{N-n}{N-1}\right)$$
 (17)

HYPERGEOMTERIC

Example: In an observation tube there are 16 bacteria, 6 among them are good bacteria that are able to change substances food becomes nutrition and vitamins. A laboratory assistant will take 5 bacteria randomly and Without Replacement. If **X** states that bad bacteria have been picked, determine:

- a. Probability Mass Function (PMF) random variable X
- b. Mean / Expected Value random variable X
- c. Variance random variable X
- d. $f_x(0)$, $f_x(1)$, $f_x(2)$, $f_x(3)$, $f_x(4)$ and $f_x(5)$

Answer: X is a random variable that states the selection of bad bacteria, there are 16 total objects consisting

of
$$K=10$$
 and $N-K=6$, then $p=\frac{K}{N}=\frac{10}{16}=\frac{5}{8}$ and $q=1-p=\frac{3}{8}$, so that:

$$X \Rightarrow HYP(16, 5, 10)$$

a. Probability Mass Function (PMF) random variable X

$$\mathbf{f_X(x)} = egin{cases} rac{C_5^{10} \cdot C_{5-x}^6}{C_5^{16}} & , x = 0, 1, 2, 3, 4, 5 \ 0 & , ext{otherwise} \end{cases}$$

b. Mean / Expected Value random variable X

$$E(X) = \frac{n \cdot K}{N} = n \cdot p = 5 \cdot \frac{5}{8} = \frac{25}{8}$$

c. Variance random variable X

$$Var(X) = \mathbf{n} \cdot \mathbf{p} \cdot \mathbf{q} \cdot \left(\frac{\mathbf{N} - \mathbf{n}}{\mathbf{N} - \mathbf{1}}\right) = 5 \cdot \frac{5}{8} \cdot \frac{3}{8} \cdot \frac{11}{15} = \frac{55}{64}$$

LECTURER CODE: NK

HYPERGEOMTERIC

d. $f_X(0)$, $f_X(1)$, $f_X(2)$, $f_X(3)$, $f_X(4)$ and $f_X(5)$

$$f_X(0) = rac{C_0^{10} \cdot C_{5-0}^6}{C_5^{16}} = rac{1 \cdot 6}{4368} = rac{6}{4368}$$

$$f_X(1) = \frac{C_1^{10} \cdot C_{5-1}^6}{C_5^{16}} = \frac{10 \cdot 15}{4368} = \frac{150}{4368}$$

$$f_X(2) = \frac{C_2^{10} \cdot C_{5-2}^6}{C_5^{16}} = \frac{45 \cdot 20}{4368} = \frac{900}{4368}$$

$$f_X(3) = \frac{C_3^{10} \cdot C_{5-3}^6}{C_5^{16}} = \frac{120 \cdot 15}{4368} = \frac{1800}{4368}$$

$$f_X(4) = \frac{C_4^{10} \cdot C_{5-4}^6}{C_5^{16}} = \frac{210 \cdot 6}{4368} = \frac{1260}{4368}$$

$$f_X(5) = \frac{C_5^{10} \cdot C_{5-5}^6}{C_5^{16}} = \frac{252 \cdot 1}{4368} = \frac{252}{4368}$$

- Poisson first introduced by Sim eon-Denis Poisson(1781 1840). The Poisson distribution states the number of discrete events (sometimes also called "arrivals") that occur during certain time intervals.
 - The random variable **X** that equals the number of events in a Poisson process is a poisson random variable with parameter $\lambda > 0$:

$$X \Rightarrow POI(\lambda)$$
 (19)

• The **Probability Mass Function** of Poisson Distribution:

$$\mathbf{f_X(x)} = \begin{cases} \frac{e^{-\lambda} \cdot \lambda^x}{x!} & , x = 0, 1, 2, \cdots \\ 0 & , \text{otherwise} \end{cases}$$
 (20)

$$\mathbf{E}(\mathbf{X}) = \lambda \tag{21}$$

• The Variance of Poisson Distribution:

$$Var(X) = \lambda \tag{22}$$

• The Moment Generation Function of Poisson Distribution:

$$\mathsf{E}(\mathsf{e}^{\mathsf{tx}}) = \mathsf{e}^{\lambda(\mathsf{e}^{\mathsf{t}} - 1)} \tag{23}$$

POISSON

- 2.5 call / minute. Calculate:
- a. Probability Mass Function (PMF) of random variable X
- b. Mean / Expected Value of random variable X
- c. Variance of random variable X
- d. Moment Generation Function of random variable X
- e. The probability of no more than 3 incoming calls in one minutes
- f. The probability of less than 5 incoming calls in one minutes

Answer:

a. Probability Mass Function (PMF) random variable X

$$\mathbf{f_X(x)} = egin{cases} rac{e^{-2.5 \cdot 2.5^X}}{x!} &, x = 0, 1, 2, 3, \cdots \\ 0 &, ext{otherwise} \end{cases}$$

b. Mean / Expected Value random variable X

$$\mathsf{E}(\mathsf{X}) = \lambda = \mathsf{2.5}$$

c. Variance random variable X

$$extsf{Var}(extsf{X}) = \lambda = extsf{2.5}$$

POISSON

d. Moment Generation Function of random variable X

$$E(e^{tx}) = e^{2.5(e^t - 1)} \tag{24}$$

e. The probability of no more than 3 incoming calls in one minutes

$$P(X \le 3 = f_X(0) + f_X(1) + f_X(2) + f_X(3)$$

$$P(X \leq 3 = \frac{e^{-2.5} \cdot 2.5^0}{0!} + \frac{e^{-2.5} \cdot 2.5^1}{1!} + \frac{e^{-2.5} \cdot 2.5^2}{2!} + \frac{e^{-2.5} \cdot 2.5^3}{3!} = 0.7576$$

f. The probability of less than 5 incoming calls in one minutes

$$P(X \le 4 = f_X(0) + f_X(1) + f_X(2) + f_X(3) + f_X(4)$$

$$P(X \leq 3 = \frac{e^{-2.5} \cdot 2.5^0}{0!} + \frac{e^{-2.5} \cdot 2.5^1}{1!} + \frac{e^{-2.5} \cdot 2.5^2}{2!} + \frac{e^{-2.5} \cdot 2.5^3}{3!} + \frac{e^{-2.5} \cdot 2.5^4}{4!} = 0.8912$$

Thank You

22/22 May 10, 2020