

MAT2001-STATISTICS FOR ENGINEERS

Probability Distribution

A probability distribution describes how the values of a random variable is distributed. For example, the collection of all possible outcomes of a sequence of coin tossing is known to follow the Binomial distribution AND Poisson distribution. Whereas the means of sufficiently large samples of a data population are known to resemble the normal distribution. Since the characteristics of these theoretical distributions are well understood, they can be used to make statistical inferences on the entire data population as a whole.

Binomial Distribution

> The binomial distribution is a discrete probability distribution. It describes the outcome of n independent trials in an experiment. Each trial is assumed to have only two outcomes, either success or failure. If the probability of a successful trial is p, then the probability of having x successful outcomes in an experiment of n independent trials is as follows.

R-Syntax

R has four in-built functions to generate binomial

distribution. They are described below

- > x is a vector of numbers.
- > **p** is a vector of probabilities.
- > **n** is number of observations.
- > **size** is the number of trials.
- > prob is the probability of success of each trial.

```
dbinom(x, size, prob)
pbinom(x, size, prob)
qbinom(p, size, prob)
rbinom(n, size, prob)
```

- > dbinom() This function gives the probability density distribution at each point.
- > Both of the R commands in the box below do exactly the same thing.

```
> dbinom(27, size=100, prob=0.25)
[1] 0.08064075
> dbinom(27, 100, 0.25)
[1] 0.08064075
> dbinom(4,size=12,prob=1/6)
[1] 0.08882807
> dbinom(4,12,1/6)
[1] 0.08882807
```

- > pbinom() This function gives the cumulative probability of an event. It is a single value representing the probability.
- > What is $P(X \le 1)$ when X has the Bin(25, 0.005) distribution?
- > What is $P(X \le 27)$ when X is has the Bin(100, 0.25) distribution?

```
> pbinom(1, 25, 0.005)
[1] 0.9930519
> pbinom(27, 100, 0.25)
[1] 0.7223805
```

- > qbinom() This function takes the probability value and gives a number whose cumulative value matches the probability value.
- > What are the 10th, 20th, and so forth quantiles of the Bin(10, 1/3) distribution?
- > How many heads will have a probability of 0.25 will come out when a coin is tossed 51 times.

```
> qbinom(0.1, 10, 1/3)
[1] 1
> qbinom(0.2, 10, 1/3)
[1] 2
> qbinom(seq(0.1, 0.9, 0.1), 10, 1/3)
[1] 1 2 3 3 3 4 4 5 5
> x <- qbinom(0.25,51,1/2)
> x
[1] 23
```


rbinom() This function generates required number of random values of given probability from a given sample.

```
> # Find 8 random values from a sample of 150 with probability of 0.4.
> x <- rbinom(8,150,.4)
> x
[1] 71 60 61 72 68 65 58 49
```

> Problem1:

> If a committee has 7 members, find the probability of having more female members than male members given that the probability of having a male or a female member is equal.

Sol: The probability of having a female member = 0.5

The probability of having a male member = 0.5

To have more female members, the number of females should be greater than or equal to 4.

```
> 1-pbinom(3,7,0.5)
[1] 0.5
```

$\mathcal{T}_{\mathcal{L}}$

> Problem 1:

1. Suppose $X \sim Bin(10, 0.4)$, what is P(X = 7)?

$$P(X = 7) = {}^{10}C_7(0.4)^7(1 - 0.4)^{(10-7)}$$

= $(120)(0.4)^7(0.6)^3$
= 0.0425

> dbinom(7,10,0.4) [1] 0.04246733

> Problem 2:

2. Suppose Y \sim Bin(8, 0.15), what is P(Y < 3)?

```
P(Y < 3) = P(Y = 0) + P(Y = 1) + P(Y = 2)
= {}^{8}C_{0}(0.15)^{0}(0.85)^{8} + {}^{8}C_{1}(0.15)^{1}(0.85)^{7} + {}^{8}C_{2}(0.15)^{2}(0.85)^{6}
= 0.2725 + 0.3847 + 0.2376
= 0.8948
```

> pbinom(2,8,0.15) [1] 0.8947872

> Problem 3:

3. Suppose W \sim Bin(50, 0.12), what is P(W > 2)?

$$\begin{split} P(W > 2) &= P(W = 3) + P(W = 4) + \ldots + P(W = 50) \\ &= 1 - P(W \le 2) \\ &= 1 - \left(P(W = 0) + P(W = 1) + P(W = 2) \right) \\ &= 1 - \left({^{50}C_0(0.12)^0(0.88)^{50} + {^{50}C_1(0.12)^1(0.88)^{49} + {^{50}C_2(0.12)^2(0.88)^{48}}} \right) \\ &= 1 - \left(0.00168 + 0.01142 + 0.03817 \right) \\ &= 0.94874 \end{split}$$

> Problem 4:

- > In a box of switches it is known 10% of the switches are faulty. A technician is wiring 30 circuits, each of which needs one switch. What is the probability that (a) all 30 work, (b) at most 2 of the circuits do not work?
 - (a) Probability that all 30 work is $P(X = 30) = {}^{30}C_{30}(0.9)^{30}(0.1)^0 = 0.04239$
 - (b) The statement that "at most 2 circuits do not work" implies that 28, 29 or 30 work. That is $X \geq 28$

$$P(X \ge 28) = P(X = 28) + P(X = 29) + P(X = 30)$$

 $P(X = 30) = {}^{30}C_{30}(0.9)^{30}(0.1)^0 = 0.04239$
 $P(X = 29) = {}^{30}C_{29}(0.9)^{29}(0.1)^1 = 0.14130$
 $P(X = 28) = {}^{30}C_{28}(0.9)^{28}(0.1)^2 = 0.22766$

Hence $P(X \ge 28) = 0.41135$

```
> dbinom(30,30,0.9)
[1] 0.04239116
```

> 1-pbinom(27,30,0.9) [1] 0.4113512

> Problem 5:

- If 10% of the Screws produced by an automatic machine are defective, find the probability that out of 20 screws selected at random, there are
- > (i) Exactly 2 defective (ii) At least 2 defectives
- > (iii) Between 1 and 3 defectives (inclusive)

```
> # Exactly 2 defective
> dbinom(2,20,0.10)
[1] 0.2851798
> #At least two defectives
> 1-dbinom(1,20,0.10)
[1] 0.7298297
> #Between 1 and 3 defectives (inclusive)
> sum(dbinom(1:3,20,0.10))
[1] 0.74547
```

Poisson distribution

In probability theory, the Poisson distribution is a very common discrete probability distribution. A Poisson distribution helps in describing the chances of occurrence of a number of events in some given time interval or given space conditionally that the value of average number of occurrence of the event is known. This is a major and only condition of Poisson distribution.

The random variable X is said to follow the Poisson distribution if and only if

$$p[X = x] = \frac{e^{-\lambda} \lambda^x}{|x|}, x = 0, 1, 2, \dots$$

Conditions:-

- (i) Number of Bernoulli trials (n) is indefinitely large, $(n \rightarrow \infty)$
- (ii) The trials are independent.
- (iii) Probability of success (p) is very small, (p \rightarrow 0)

R syntax

- > dpois(x, lambda, log = FALSE)
- > ppois(q, lambda, lower.tail = TRUE, log.p = FALSE)
- > qpois(p, lambda, lower.tail = TRUE, log.p = FALSE)
- > pois(n, lambda)

> Practice problems:

```
2. What is P(Y >= 2)?
> 1 - ppois(1, lambda = 2.6)
[1] 0.7326151
```

3. What is $P(3 \le Y \le 6)$?

```
> ppois(6, lambda = 2.6) - ppois(2, lambda = 2.6)
[1] 0.4644003
```

Consider a computer system with Poisson job-arrival stream at an average of 2 per minute. Determine the probability that in any one-minute interval there will be

- i. 0 jobs;
- ii. exactly 2 jobs
- iii. at most 3 arrivals.

Solution: Job Arrivals with $\lambda = 2$

(i) No job arrivals:

$$P(X=0) = e^{-2} = .135$$

> dpois(0, 2)
[1] 0.1353353

(ii) Exactly 3 job arrivals:

$$P(X=3) = e^{-2} \frac{2^3}{3!} = .18$$

> dpois(3, 2)
[1] 0.180447

(iii) At most 3 arrivals

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

$$= e^{-2} + e^{-2} \frac{2}{1} + e^{-2} \frac{2^{2}}{2!} + e^{-2} \frac{2^{3}}{3!}$$

$$= 0.1353 + 0.2707 + 0.2707 + 0.1805$$

$$= 0.8571$$

> ppois(3,2)
[1] 0.8571235

- > Poisson Probability Density Functions
- \rightarrow par(mfrow = c(2,2))
- > # multiframe
- > x<-0:12 #look at the first 12 probabilities
- > plot (x, dpois(x, 2), xlab = "Number of Hits", ylab = "P(X = x)", type =
 "h", main= "Web Site Hits: Poisson(2)")
- > plot (x, dpois(x, 3), xlab = "Number of Calls", ylab = "P(X = x)", type = "h", main= "Calls to Mobile: Poisson(3)")
- > plot (x, dpois(x, 4), xlab = "Number of Submissions", ylab = "P(X = x)", type = "h", main= "Job Submissions: Poisson(4)")
- > plot (x, dpois(x, 6), xlab = "Number of Messages", ylab = "P(X = x)",
 type = "h", main= "Messages to Server: Poisson(6)")

Web Site Hits: Poisson(2)

Calls to Mobile: Poisson(3)

Job Submissions: Poisson(4)

Messages to Server: Poisson(6)

Number of Messages

- > Poisson Cumulative Distribution Functions
- > par(mfrow = c(2,2)) # multiframe
- > x<-0:12 #look at the first 12 probabilities
- > plot (x, dpois(x, 2), xlab = "Number of Hits", ylab = "P(X = x)", type = "h", main= "Web Site Hits: Poisson(2)")
- > plot (x, dpois(x, 3), xlab = "Number of Calls", ylab = "P(X = x)", type = "h", main= "Calls to Mobile: Poisson(3)")
- > plot (x, dpois(x, 4), xlab = "Number of Submissions", ylab = "P(X = x)", type = "h", main= "Job Submissions: Poisson(4)")
- > plot (x, dpois(x, 6), xlab = "Number of Messages", ylab = "P(X = x)", type = "h", main= "Messages to Server: Poisson(6)")

Calls to Mobile: Poisson(3)

P(X=x)

P(X=x)

Job Submissions: Poisson(4)

Messages to Server: Poisson(6)

- > Practice Problems:-(Binomial and Poisson distribution)
- 1. For a random variable X with a binomial (20,1/2) distribution, find the following probabilities.
 - (i). Find Pr(X < 8)
 - (ii). Find Pr(X > 12)
 - (iii). Find $Pr(8 \le X \le 1)$
- 2) Let X be the number of heads in 10 tosses of a fair coin.
 - 1. Find the probability of getting at least 5 heads (that is, 5 or more).
 - 2. Find the probability of getting exactly 5 heads.
 - 3. Find the probability of getting between 4 and 6 heads, inclusive

- 3. A recent national study showed that approximately 55.8% of college students have used Google as a source in at least one of their term papers. Let X equal the number of students in a random sample of size n = 42 who have used Google as a source:
 - 1. How is X distributed?
 - 2. Sketch the probability mass function (roughly).
 - 3. Sketch the cumulative distribution function (roughly).
 - 4. Find the probability that X is equal to 17.
 - 5. Find the probability that X is at most 13.
 - 6. Find the probability that X is bigger than 11.
 - 7. Find the probability that X is at least 15.
 - 8. Find the probability that X is between 16 and 19, inclusive
 - 9. Give the mean of X, denoted IE X.
 - 10. Give the variance of X.
 - 11. Give the standard deviation of X. 1
 - 12. Find IE(4X + 51:324) 13. Compare mean and variance